

 ΔΙΑΓΩΝΙΣΜΑ ΕΚΠ. ΕΤΟΥΣ 2012-2013

Σελίδα 4 από 8

ΑΠΑΝΤΗΣΕΙΣ ΔΙΑΓΩΝΙΣΜΑΤΟΣ

ΔΙΔΑΓΜΕΝΟ ΚΕΙΜΕΝΟ
Α. Από το κείμενο που σας δίνεται να μεταφράσετε το απόσπασμα: «Εἰ γὰρ
ἐθέλεις ἐννοῆσαι τὸ κολάζειν… καὶ ἰδίᾳ καὶ δημοσίᾳ».

ΑΠΑΝΤΗΣΗ
«Αν πράγματι θέλεις, Σωκράτη, να καταλάβεις τι τέλος πάντων σημαίνει το να
τιμωρεί κανείς αυτούς που αδικούν, αυτό το ίδιο θα σου αποδείξει ότι οι άνθρωποι
πράγματι πιστεύουν πως η αρετή είναι κάτι που μπορεί να αποκτηθεί. Γιατί κανένας
δεν τιμωρεί αυτούς που αδικούν έχοντας αυτό στο νου του και εξαιτίας αυτού, επειδή
δηλαδή διέπραξε ένα αδίκημα, εκτός αν κάποιος εκδικείται ασυλλόγιστα, όπως
ακριβώς ένα θηρίο˙ όποιος όμως επιχειρεί να τιμωρεί με σύνεση δεν παίρνει εκδίκηση
για το αδίκημα που έχει ήδη διαπραχθεί –γιατί δεν μπορεί βέβαια να κάνει αυτό που
έγινε να μην έχει γίνει– αλλά για χάρη του μέλλοντος, δηλαδή για να μην αδικήσει
πάλι ούτε αυτός ο ίδιος ούτε άλλος που είδε ότι αυτός τιμωρήθηκε. Και εφόσον
σκέφτεται με αυτόν τον τρόπο θεωρεί ότι είναι δυνατό να διδαχτεί η αρετή˙ επομένως
τιμωρεί για να αποτραπεί στο μέλλον επανάληψη της αδικίας. Αυτή λοιπόν τη γνώμη
έχουν όλοι, όσοι ακριβώς επιβάλλουν τιμωρίες και στην ιδιωτική και στη δημόσια
ζωή».

Β1. Ποια άποψη διατυπώνει ο Πρωταγόρας για τα χαρακτηριστικά που οι
άνθρωποι έχουν από τη φύση ή από κάποιο τυχαίο γεγονός και πώς αυτά
αντιμετωπίζονται από το κοινωνικό σύνολο; Να αξιολογήσετε αυτές τις απόψεις.

ΑΠΑΝΤΗΣΗ
Ο Πρωταγόρας κάνει λόγο για τα ελαττώματα και τα προτερήματα που προέρχονται
από τη φύση και την τύχη και είναι ανεξάρτητα από τη βούληση και την ευθύνη του
ανθρώπου (ἀπὸ τοῦ αὐτομάτου), για να τα αντιπαραθέσει με τα ηθικά καλά και κακά,
που οφείλονται στον ίδιο. Με αυτόν τον τρόπο θα δείξει ότι στα πρώτα είναι αδύνατη
η παρέμβαση του ανθρώπου, ενώ τα άλλα εξαρτώνται από το ίδιο το άτομο.
Αναφέροντας ως παραδείγματα φυσικών ή τυχαίων μειονεκτημάτων την ασχήμια, το
μικρό ανάστημα και το ασθενικό σώμα παρατηρεί ότι κανένας δεν οργίζεται με τους
ανθρώπους που τα έχουν, αντίθετα όλοι τους λυπούνται. Κανένας δηλαδή δεν
προσπαθεί να διορθώσει αυτά τα μειονεκτήματα με τα μέσα της αγωγής: τις
νουθεσίες, τη διδασκαλία και τις τιμωρίες. Η διάκριση βέβαια ανάμεσα σε έμφυτα και
επίκτητα ελαττώματα είναι δύσκολη γιατί μια σωματική ή ψυχική ασθένεια, που από
τον Πρωταγόρα θεωρείται έμφυτο ελάττωμα, ενδέχεται να οφείλεται σε βιολογικούς

 ΔΙΑΓΩΝΙΣΜΑ ΕΚΠ. ΕΤΟΥΣ 2012-2013

Σελίδα 5 από 8

παράγοντες ή ακόμη και στο περιβάλλον μέσα στο οποίο το άτομο διαβιώνει. Αυτή η
ανθρωπιστική στάση είναι πολύ προχωρημένη για εκείνη την εποχή και δεν απέχει
από τη στάση των σημερινών κοινωνιών που δείχνουν περίθαλψη, συμπαράσταση και
κατανόηση απέναντι σε κείνους που έχουν φυσικά ελαττώματα ή ακόμα ειδικές
ανάγκες. Αυτή η στάση είναι όχι μόνο ηθική αλλά και λογική γιατί οι άνθρωποι αυτοί
δεν ευθύνονται για τα μειονεκτήματά τους, ενώ τα ίδια αυτά γίνονται αιτία να
νιώθουν ένα συναίσθημα κατωτερότητας. Τα κακά που προέρχονται από τη φύση και
τα αντίστοιχα καλά είναι όσα έχει ο άνθρωπος από τη γέννησή του(αναπηρίες,
σωματικά ελαττώματα ή ομορφιά, ωραίο παράστημα), ενώ τα κακά που προέρχονται
από την τύχη οφείλονται σε αστάθμητους παράγοντες κατά τη διάρκεια της ζωής του
(ατυχήματα, αρρώστιες).

Β2. Να αναπτύξετε τη θεωρία του Πρωταγόρα σχετικά με την ποινή, όπως
καταγράφεται στο κείμενο που σας δίνεται. Στη συνέχεια να αξιολογήσετε την
αποδεικτική της ισχύ για το διδακτό της αρετής λαμβάνοντας υπόψη την
επικρατούσα αντίληψη για την ποινή στις αρχαιοελληνικές κοινωνίες.

ΑΠΑΝΤΗΣΗ
Ο Πρωταγόρας υποστηρίζει ότι πρωταρχικός σκοπός της έλλογης («μετὰ λόγου»)
επιβολής ποινής σε κάποιον που διέπραξε μια έκνομη ενέργεια δεν είναι η εκδίκηση
(η ανταπόδοση στο αδίκημα που διαπράχθηκε με την τέλεση μιας εξίσου άδικης
πράξης / «οὐδεὶς κολάζει τοὺς ἀδικοῦντας ... ὅτι ἠδίκησεν»), αλλά η αποτροπή (η
εξάλειψη ή η ελαχιστοποίηση του ενδεχόμενου τέλεσης ανάλογων αξιόποινων
πράξεων στο μέλλον, που θα καταστεί δυνατή με το σωφρονισμό του παραβάτη και
τον παραδειγματισμό των υπολοίπων μελών του κοινωνικού συνόλου / «ἵνα μὴ αὖθις
ἀδικήσῃ ... ἀποτροπῆς γοῦν ἕνεκα κολάζει»). Αυτό σημαίνει ότι η ποινή έχει
παιδαγωγικό / παιδευτικό χαρακτήρα και όχι κατασταλτικό / εκδικητικό, αποτελεί
δηλαδή ένα από τα μέσα διδαχής –το έσχατο– της ηθικής και πολιτικής αρετής σε
όσους εκδηλώνουν αντικοινωνική συμπεριφορά. Επομένως, ο σκοπός επιβολής της
ποινής αποτελεί ένα πρόσθετο αποδεικτικό στοιχείο του διδακτού της πολιτικής
αρετής.
Ο Πρωταγόρας εδώ εκφράζει μια ρηξικέλευθη για τον αρχαίο ελληνικό κόσμο θέση
σχετικά με τον παιδευτικό και σωφρονιστικό χαρακτήρα της ποινής, που παρουσιάζει
σημαντικές ομοιότητες με τις αντίστοιχες κορυφαίων εκπροσώπων του ευρωπαϊκού
διαφωτισμού (Cesare Beccaria). Με βάση αυτή απορρίπτεται η ανταπόδοση / εκδίκηση
ως κίνητρο για την επιβολή ποινής καθώς η τελευταία θεωρείται μέσο που συμβάλλει
στην ηθική αναμόρφωση του ανθρώπου και κατ' επέκταση στη διδαχή της πολιτικής
αρετής. Επομένως, η συγκεκριμένη ιδιότητα μπορεί να μεταδοθεί από άνθρωπο σε
άνθρωπο με την κατάλληλη αγωγή και διδασκαλία. Η πολιτεία επιβάλλει ποινή στην
περίπτωση που ο πολίτης δεν έχει αποκτήσει σε ικανοποιητικό βαθμό την πολιτική
αρετή με τα προσφερόμενα μέσα («ἐπιμέλεια», «ἄσκησις», «διδαχή»). Ο σοφιστής,

 ΔΙΑΓΩΝΙΣΜΑ ΕΚΠ. ΕΤΟΥΣ 2012-2013

Σελίδα 6 από 8

όμως, προκειμένου να ολοκληρώσει την απόδειξη της θέσης του σχετικά με το
διδακτό της «πολιτικής αρετής», ισχυρίζεται ότι όλοι οι σύγχρονοί του αποδίδουν στην
ποινή παιδαγωγικό χαρακτήρα κι ότι κατά συνέπεια επιβάλλουν ποινές σε όσους
αδικοπραγούν με σκοπό να τους σωφρονίσουν («Ταύτην οὖν τὴν δόξαν ...
παρασκευαστὸν εἶναι καὶ διδακτὸν ἀρετήν»). Ο ισχυρισμός του αυτός δεν μπορεί να
υιοθετηθεί ανεπιφύλακτα, εφόσον ο ίδιος δεν τον έχει αποδείξει αλλά τον θεωρεί
δεδομένο. Αντίθετα, είναι γνωστό πως στις αρχαίες ελληνικές κοινωνίες η ποινή είχε
κατασταλτικό και ανταποδοτικό χαρακτήρα. Η αρχή της ανταπόδοσης («τίσις» ή «lex
talionis») ως μέσου απονομής της δικαιοσύνης ήταν βαθιά εδραιωμένη στον αρχαίο
ελληνικό κόσμο. Οι αρχαίοι Έλληνες πίστευαν ότι με τον τρόπο αυτό (ανταπόδοση σε
μια άδικη πράξη με την τέλεση μιας αντίστοιχης / ισοδύναμης προς αυτή
αδικοπραγίας) αποκαθίστανται η ηθική τάξη και η κοσμική ισορροπία, που είχαν
διασαλευτεί με τη διάπραξη μιας έκνομης ενέργειας. Σε ορισμένες μάλιστα
περιπτώσεις, η ανταπόδοση / εκδίκηση δεν θεωρούνταν μόνο αναφαίρετο δικαίωμα
αυτού που υπέστη την αδικία (ή των οικείων του) αλλά και απαράβατο θρησκευτικό
καθήκον. Ο σοφιστής επομένως χρησιμοποιεί ως αποδεικτικές αρχές στοιχεία που
χρήζουν τα ίδια αποδείξεως («σόφισμα λήψεως τοῦ αἰτουμένου»).

Β3. Η ίδρυση της Ακαδημίας: Πότε και σε ποιο χώρο ίδρυσε ο Πλάτωνας τη
φιλοσοφική σχολή του, ποια γνωστικά αντικείμενα υποθέτουν οι μελετητές ότι
διδάσκονταν εκεί και πότε σταμάτησε η λειτουργία της; Ποιοι σημαντικοί
στοχαστές της ελληνιστικής –και όχι μόνο– περιόδου υπήρξαν μαθητές του
φιλοσόφου;

ΑΠΑΝΤΗΣΗ
Βλ. Εισαγωγή σχολικού βιβλίου, σελ. 41-42, Η ίδρυση της Ακαδημίας: «Μετά την
επιστροφή του στην Αθήνα… και άλλοι σημαντικοί στοχαστές της ελληνιστικής
εποχής».

Β4. θυμοῦται, ἐθέλεις, διανοεῖται, ἥκιστα, συμβουλεύοντος: για καθεμιά από τις
παραπάνω λέξεις να γράψετε ένα συνώνυμό τους στην αρχαία ελληνική (στον
ίδιο τύπο γραμματικά).

ΑΠΑΝΤΗΣΗ
θυμοῦται: ὀργίζεται, ἐθέλεις: βούλει, διανοεῖται: φρονεῖ, ἥκιστα:ἐλάχιστα,
συμβουλεύοντος: παραινοῦντος

 ΔΙΑΓΩΝΙΣΜΑ ΕΚΠ. ΕΤΟΥΣ 2012-2013

Σελίδα 7 από 8

 ΑΔΙΔΑΚΤΟ ΚΕΙΜΕΝΟ
Γ1. Να μεταφράσετε το κείμενο που σας δίνεται.
Έφτασα το προηγούμενο βράδυ από την Ποτίδαια, από το στρατόπεδο και επειδή
πράγματι έφτασα μετά από πολύ χρόνο, με ευχαρίστηση πήγαινα στα μέρη που
σύχναζα(συνήθιζα να περνώ τον καιρό μου). Και μάλιστα μπήκα στην παλαίστρα
του Ταυρέου που βρίσκεται απέναντι από το ιερό της Βασίλης και βρήκα εδώ πάρα
πολλούς, άλλους άγνωστους σε μένα, αλλά τους περισσότερους γνωστούς. Μόλις με
είδαν να μπαίνω απροσδόκητα(χωρίς να το περιμένουν) αμέσως από μακριά με
χαιρετούσαν, άλλος από δω, άλλος από κει. Και ο Χαιρεφών, επειδή είναι πράγματι
ενθουσιώδης, πήδησε πάνω από το κέντρο (όπου βρισκόταν), έτρεξε προς το μέρος
μου και αφού μου κράτησε το χέρι είπε: «Σωκράτη, πώς γλίτωσες από τη μάχη;» Γιατί
λίγο πριν φύγουμε είχε γίνει μάχη στην Ποτίδαια την όποια μόλις πριν από λίγο
είχαν πληροφορηθεί οι άνθρωποι εδώ. Και εγώ απαντώντας σε αυτόν είπα: «Έτσι ,
όπως βλέπεις».

Γ2α) Να γράψετε τη δοτική ενικού και πληθυντικού των λέξεων που ακολουθούν
(να διατηρήσετε το γένος του επιθέτου, της αντωνυμίας και της μετοχής):

τὰς συνήθεις: τῇ συνήθει, ταῖς συνήθεσι(ν)

ἀγνῶτας: τῷ ἀγνῶτι, τοῖς ἀγνῶσι(ν)

ὤν: ὄντι, οὖσι(ν)

ὦ Σώκρατες: τῷ Σωκράτει, τοῖς Σωκράταις

ἣν: ᾗ, αἷς

β) Να σχηματίσετε τους τύπους που ζητούνται για καθένα από τους παρακάτω
ρηματικούς τύπους:

ἀφιγμένος: το γ΄ πληθυντικό οριστικής ενεστώτα: ἀφικνοῦνται

εἶδον: το γ΄ενικό ευκτικής ενεστώτα στη μέση φωνή: ὁρῷτο

λαβόμενος: το β΄ενικό προστακτικής του ίδιου χρόνου στην ενεργητική φωνή: λαβὲ

ἐσώθης: το α΄ ενικό ευκτικής του ίδιου χρόνου: σωθείην

ἔφην: το β΄ενικό υποτακτικής ενεστώτα: φῇς

 ΔΙΑΓΩΝΙΣΜΑ ΕΚΠ. ΕΤΟΥΣ 2012-2013

Σελίδα 8 από 8

Γ3. α) Να αναγνωρίσετε συντακτικά τους ακόλουθους όρους:

τῇ προτεραίᾳ: δοτική του χρόνου ως επιρρηματικός προσδιορισμός του χρόνου στο
ἦκον.

τὴν καταντικρύ: ομοιόπτωτος ονοματικός επιθετικός προσδιορισμός στο
παλαίστραν.

μανικὸς: κατηγορούμενο μέσω του συνδετικού ὤν στο Χαιρεφῶν.

τῆς χειρός: αντικείμενο της μετοχής λαβόμενος.

ἡμᾶς: υποκείμενο του απαρεμφάτου ἀπιέναι το οποίο βρίσκεται σε θέση ρήματος.

μάχη: υποκείμενο του ρήματος ἐγεγόνει.

β) «Καί με ὡς εἶδον … ἐκ τῆς μάχης;»: να βρείτε και να αναγνωρίσετε συντακτικά
τις μετοχές του αποσπάσματος και να δηλώσετε το υποκείμενό τους.

εἰσιόντα: κατηγορηματική μετοχή εξαρτώμενη από το αισθητικό «εἶδον», με
υποκείμενό της το «με» (αναφέρεται στο αντικείμενο του ρήματος).

ἅτε ὤν: αιτιολογική μετοχή(αντικειμενικής αιτιολογίας) ως επιρρηματικός
προσδιορισμός της αιτίας στο «ἔθει», με υποκείμενό της το «Χαιρεφῶν».

ἀναπηδήσας: χρονική μετοχή ως επιρρηματικός προσδιορισμός του χρόνου
(προτερόχρονο) στο «ἔθει», με υποκείμενό της το «Χαιρεφῶν».

λαβόμενος: χρονική μετοχή ως επιρρηματικός προσδιορισμός του χρόνου
(προτερόχρονο) στο «ἔθει», με υποκείμενό της το «Χαιρεφῶν».

