

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΑ Ο.Π. ΑΝΘΡΩΠΙΣΤΙΚΩΝ ΣΠΟΥΔΩΝ

ΔΙΔΑΓΜΕΝΟ ΚΕΙΜΕΝΟ

Ἠθικά Νικομάχεια Β3,1-2/Β6, 10-13

Σημείον δὲ δεῖ ποιεῖσθαι τῶν ἕξεων τὴν ἐπιγινομένην ἡδονὴν ἢ λύπην τοῖς ἔργοις· ὁ μὲν γὰρ ἀπεχόμενος τῶν σωματικῶν ἡδονῶν καὶ αὐτῷ τούτῳ χαίρων σῶφρων, ὁ δ' ἀχθόμενος ἀκόλαστος, καὶ ὁ μὲν ὑπομένων τὰ δεινὰ καὶ χαίρων ἢ μὴ λυπούμενός γε ἀνδρείος, ὁ δὲ λυπούμενος δειλός. Περὶ ἡδονὰς γὰρ καὶ λύπας ἐστὶν ἡ ἠθικὴ ἀρετὴ· διὰ μὲν γὰρ τὴν ἡδονὴν τὰ φαῦλα πράττομεν, διὰ δὲ τὴν λύπην τῶν καλῶν ἀπεχόμενων. Διὸ δεῖ ἡχθαί πως εὐθύς ἐκ νέων, ὡς ὁ Πλάτων φησὶν, ὥστε χαίρειν τε καὶ λυπεῖσθαι οἷς δεῖ· ἡ γὰρ ὀρθὴ παιδεία αὕτη ἐστίν. (...)

Λέγω δὲ τὴν ἠθικὴν· αὕτη γὰρ ἐστὶ περὶ πάθη καὶ πράξεις, ἐν δὲ τούτοις ἐστὶν ὑπερβολὴ καὶ ἔλλειψις καὶ τὸ μέσον. Οἷον καὶ φοβηθῆναι καὶ θαρρῆσαι καὶ ἐπιθυμῆσαι καὶ ὀργισθῆναι καὶ ἐλεῆσαι καὶ ὄλως ἡσθῆναι καὶ λυπηθῆναι ἐστὶ καὶ μᾶλλον καὶ ἥττον, καὶ ἀμφοτέρωθεν οὐκ εὖ· τὸ δ' ὅτε δεῖ καὶ ἐφ' οἷς καὶ πρὸς οὓς καὶ οὐ ἔνεκα καὶ ὡς δεῖ, μέσον τε καὶ ἄριστον, ὅπερ ἐστὶ τῆς ἀρετῆς. Ὅμοίως δὲ καὶ περὶ τὰς πράξεις ἐστὶν ὑπερβολὴ καὶ ἔλλειψις καὶ τὸ μέσον. Ἡ δ' ἀρετὴ περὶ πάθη καὶ πράξεις ἐστίν, ἐν οἷς ἡ μὲν ὑπερβολὴ ἀμαρτάνεται καὶ ψέγεται καὶ ἡ ἔλλειψις, τὸ δὲ μέσον ἐπαινεῖται καὶ κατορθοῦται· ταῦτα δ' ἄμφω τῆς ἀρετῆς. Μεσότης τις ἄρα ἐστὶν ἡ ἀρετὴ, στοχαστικὴ γε οὖσα τοῦ μέσου.

ΕΡΩΤΗΣΕΙΣ

- A1. α)** Να χαρακτηρίσετε καθεμία από τις παρακάτω προτάσεις ως «Σωστή» ἢ «Λανθασμένη» με βάση τα παραπάνω αποσπάσματα:
1. Η φράση «**διὰ τὴν ἡδονὴν τὰ φαῦλα πράττομεν**» υπονοεῖ ὅτι ὁ Ἀριστοτέλης εἶναι ἐναντίον κάθε μορφῆς ἀπόλαυσης γιὰ τὸν ἄνθρωπο.
 2. Η ὀρθὴ παιδεία εἶναι αὐτὴ που μαθαίνει στὸν ἄνθρωπο νὰ ευχαριστιέται καὶ νὰ δυσαρεστεῖται με αὐτὰ που πρέπει.
 3. Η διανοητικὴ ἀρετὴ συνδέεται στενὰ με τὰ ἀνθρώπινα συναισθήματα καὶ τὶς ἀνθρώπινες πράξεις.
 4. Ὁ Ἀριστοτέλης συσχετίζει ἐτυμολογικὰ τὴ λέξη «**ἄριστον**» με τὴ λέξη «**ἀρετὴ**».
 5. Τὸ νόημα τῆς πρότασης «**ταῦτα δ' ἄμφω τῆς ἀρετῆς**» εἶναι ὅτι τὰ συναισθήματα καὶ οἱ πράξεις ἀνήκουν στὴν ἀρετὴ.

β) Πώς ορίζει ο Αριστοτέλης τις αρετές της «σωφροσύνης» και της «άνδρείας» στο παραπάνω απόσπασμα;

Μονάδες 10

A2. Ποια σημεία των παραπάνω αποσπασμάτων επιβεβαιώνουν τη βασική αριστοτελική θέση ότι «**οὐδεμία τῶν ἠθικῶν ἀρετῶν φύσει ἡμῖν ἐγγίνεται**»; Να αιτιολογήσετε την απάντησή σας.

Μονάδες 10

A3. Ο Αριστοτέλης διατυπώνει το εξής συμπέρασμα: «**Μεσότης τις ἄρα ἐστὶν ἡ ἀρετή, στοχαστική γε οὖσα τοῦ μέσου.**» Να παρουσιάσετε και να σχολιάσετε τη συλλογιστική πορεία που ακολούθησε ο φιλόσοφος για να καταλήξει σε αυτό το συμπέρασμα.

Μονάδες 10

A4. Να γράψετε στο τετράδιό σας, δίπλα στον αριθμό καθεμιάς από τις προτάσεις της στήλης Α, τη σωστή λέξη ή φράση της στήλης Β:

Στήλη Α	Στήλη Β
Α. Ο πατέρας του Αριστοτέλη ονομαζόταν	1. Ασκληπιάδης. 2. Νικόμαχος. 3. Αμύντας.
Β. Ο Αριστοτέλης όταν έφτασε στην Αθήνα σε ηλικία 17 χρονών συνάντησε στην Ακαδημία τον	1. Πλάτωνα. 2. Εύδοξο. 3. Θεόφραστο.
Γ. Για την αγωγή του Αλέξανδρου χρησιμοποιήθηκαν κατά κύριο λόγο	1. τα έπη του Ομήρου. 2. τα έπη του Ησιόδου.
Δ. «Περίπατος» ονομάστηκε η σχολή που ίδρυσε	1. ο Αριστοτέλης. 2. ο Θεόφραστος. 3. ο Ερμίας.
Ε. Ο Αριστοτέλης κατηγορήθηκε	1. για διαφθορά των νέων. 2. για διαφθορά των νέων και ασέβεια προς τους θεούς. 3. για ασέβεια προς τους θεούς.

Μονάδες 10

A5. α) ἔξεων, φησίν, ἠσθῆναι, ψέγεται, οὖσα, κατορθοῦται: Για καθεμιά από τις προηγούμενες λέξεις να γράψετε από ένα ομόρριζο ουσιαστικό (απλό ή σύνθετο) της νέας ελληνικής.

β) *ἀμαρτάνεται, στοχαστική:* Καθεμία από τις προηγούμενες λέξεις σε οποιαδήποτε μορφή της (πρόσωπο, χρόνος, έγκλιση, φωνή, πτώση, αριθμός) να την χρησιμοποιήσετε σε μία σύντομη περίοδο λόγου της νέας ελληνικής με διαφορετική σημασία από αυτή που έχει στο αρχαίο κείμενο.

Μονάδες 10

A6. Αφού μελετήσετε το παρακάτω απόσπασμα από το «Έγχειρίδιον» (έργο-σύνοψη των ηθικών αντιλήψεων του στωικού φιλοσόφου Επικτήτου) να εντοπίσετε τις βασικότερες ομοιότητες και διαφορές με την αριστοτελική αντίληψη περί ηδονής, όπως αυτή διατυπώνεται στο εξεταζόμενο πρωτότυπο διδαγμένο κείμενο.

«Όταν γεννηθεί στον νου σου κάποια ηδονική φαντασίωση, φυλάξου, όπως και με τις άλλες, να μη συναρπάσει· άφησε το πράγμα να σε περιμένει, και πάρε από τον εαυτό σου κάποια παράταση. Φέρε μετά στο νου σου και τα δύο διαστήματα, αυτό στο οποίο θα απολαύσεις την ηδονή, κι εκείνο που, αφού πάρεις την απόλαυση, ύστερα θα μετανιώσεις, και ο ίδιος θα κατηγορεί τον εαυτό σου· και σ' αυτά αντίταξε πόσο θα χαρείς αν κρατηθείς μακριά, και θα επαινέσεις τον εαυτό σου ο ίδιος. Αν, όμως, σου φανεί ότι παρουσιάζεται ευκαιρία να προχωρήσεις στην πράξη, πρόσεχε μη σε νικήσει το πρόσφορο του πράγματος, και το ευχάριστο και το δελεαστικό· αλλά αντίταξε, πόσο καλύτερο είναι να ξέρεις για τον εαυτό σου, ότι έχει κερδίσει αυτή τη νίκη.» Έπικτητος, Έγχειρίδιον, 34 (μτφ. Ι.Σ. Χριστοδούλου – με τροποποιήσεις)

Μονάδες 10

ΑΔΙΔΑΚΤΟ ΚΕΙΜΕΝΟ

Ίσοκράτους, *Άρεοπαγητικός*, 39-41

(έκδ. G. Norlin, εκδ. 1980. Isocrates. I–III. Loeb Classical Library. Cambridge.)

Στο απόσπασμα που ακολουθεί ο Ισοκράτης εκφράζει την άποψη ότι ο Άρειος Πάγος ήταν ο θεματοφύλακας της ηθικής διαπαιδαγώγησης των πολιτών.

[39] Τὴν δὴ τοιαύτην¹, ὡσπερ εἶπον, κυρίαν ἐποίησαν ἐπιμελείσθαι τῆς εὐταξίας, ἢ τοὺς μὲν οἰομένους ἐνταῦθα βελτίστους ἄνδρας γίνεσθαι, παρ' οἷς οἱ νόμοι μετὰ πλείστης ἀκριβείας κείμενοι τυγχάνουσιν, ἀγνοεῖν² ἐνόμιζεν· οὐδὲν γὰρ ἂν κωλύειν ὁμοίους ἅπαντας εἶναι τοὺς Ἕλληνας ἕνεκά γε τοῦ ῥάδιον εἶναι τὰ γράμματα³ λαβεῖν παρ' ἀλλήλων. [40] Ἄλλὰ γὰρ οὐκ ἐκ τούτων τὴν ἐπίδοσιν εἶναι τῆς ἀρετῆς, ἀλλ' ἐκ τῶν καθ' ἐκάστην τὴν ἡμέραν ἐπιτηδευμάτων· τοὺς γὰρ πολλοὺς ὁμοίους τοῖς ἤθεσιν ἀποβαίνειν, ἐν οἷς ἂν ἕκαστοι παιδευθῶσιν. ἔπειτα τὰ γε πλήθη καὶ τὰς ἀκριβείας τῶν νόμων σημεῖον εἶναι τοῦ κακῶς οἰκεῖσθαι τὴν πόλιν ταύτην· ἐμφράγματα⁴ γὰρ αὐτοὺς ποιουμένους τῶν ἀμαρτημάτων πολλοὺς τίθεσθαι τοὺς νόμους ἀναγκάζεσθαι. [41] δεῖν δὲ τοὺς ὀρθῶς πολιτευομένους οὐ τὰς στοὰς ἐμπιπλάναι γραμμάτων, ἀλλ' ἐν ταῖς ψυχαῖς ἔχειν τὸ δίκαιον· οὐ γὰρ τοῖς ψηφίσμασιν ἀλλὰ τοῖς ἤθεσιν καλῶς οἰκεῖσθαι τὰς πόλεις, καὶ τοὺς μὲν κακῶς τεθραμμένους καὶ τοὺς ἀκριβῶς τῶν νόμων ἀναγεγραμμένους τολμήσειν παραβαίνειν, τοὺς δὲ καλῶς πεπαιδευμένους καὶ τοῖς ἀπλῶς κειμένοις ἐθελήσειν ἐμμένειν.

1. Τὴν τοιαύτην: εννοεῖ τὴ Βουλὴν τοῦ Ἀρείου Πάγου
2. ἀγνοέω-ῶ: δεν γνωρίζω, ἔχω ἀγνοία, κάνω σφάλμα
3. τὰ γράμματα: οἱ γραπτοὶ νόμοι, τὸ γραπτὸ δίκαιο
4. ἔμφραγμα: φραγμὸς

B1. Να γράψετε στο τετράδιό σας τὴ μετάφραση τοῦ αποσπάσματος: «**Τὴν δὴ τοιαύτην ... λαβεῖν παρ' ἀλλήλων.**»

Μονάδες 10

B2. Με ποια επιχειρήματα ο Ισοκράτης τεκμηριώνει τὴν ἀποψη ὅτι ἡ πληθώρα νόμων καὶ ἡ ἀκρίβεια στὴ διατύπωσή τους αποτελοῦν ἐνδείξεις κακοδιοίκησης μίας πολιτείας;

Μονάδες 10

B3α. Να γράψετε στο τετράδιό σας τον τύπο που ζητείται για καθεμία από τις παρακάτω λέξεις:

βελτίστους: κλητική ενικού στον συγκριτικό βαθμό και στο θηλυκό γένος

ράδιον: ο τύπος στον υπερθετικό βαθμό

άποβαίνειν: γ' πληθυντικό οριστικής αορίστου β'

τίθεσθαι: απαρέμφατο ενεστώτα στην ενεργητική φωνή

(μονάδες 4)

B3.β. «**Ἄλλὰ γὰρ οὐκ ἐκ τούτων τὴν ἐπίδοσιν εἶναι τῆς ἀρετῆς, ἀλλ' ἐκ τῶν καθ' ἑκάστην τὴν ἡμέραν ἐπιτηδευμάτων**»: Να μεταφέρετε όλους τους κλιτούς τύπους της πρότασης στον άλλον αριθμό.

(μονάδες 6)

Μονάδες 10

B4.α. Να αναγνωρίσετε συντακτικά τους παρακάτω τύπους: **τοῖς ἦθεσιν, τοῦ οἰκεῖσθαι, γραμμάτων, τὰς πόλεις, τοῖς κειμένοις.**

(μονάδες 5)

B4.β. Να αναγνωριστεί το είδος του υποθετικού λόγου: **τοὺς γὰρ πολλοὺς ὁμοίους τοῖς ἦθεσιν ἀποβαίνειν, ἐν οἷς ἂν ἕκαστοι παιδευθῶσιν**

(μονάδες 5)

Μονάδες 10

ΛΑΤΙΝΙΚΑ Ο.Π. ΑΝΘΡΩΠΙΣΤΙΚΩΝ ΣΠΟΥΔΩΝ

ΚΕΙΜΕΝΑ

Equestribus proeliis saepe ex equis desiliunt ac pedibus proeliantur: ephippiōrum usus res turpis et iners habētur.

.....
Tandem corvus salutatiōnem didicit et sutor, cupidus pecuniae, eum Caesari attulit. Audītā salutatiōne Caesar dixit: «Domi satis salutatiōnum talium audio».

.....
Quod ut praedōnes animadvertērunt, abiectis armis ianuae appropinquavērunt et clarā voce Scipiōni nuntiavērunt (incredibile audītu!) virtūtem eius admirātum se venisse. Haec postquam domestici Scipiōni rettulērunt, is fores reserāri eosque intromitti iussit.

.....
Nam in sacello quodam nocte cum sorōris filiā persedēbat expectabatque dum aliqua vox congruens proposito audirētur. Tandem puella, longā morā standi fessa, rogāvit materteram, ut sibi paulisper loco cederet. Tum Caecilia puellae dixit: «ego libenter tibi meā sede cedo».

A. Να γράψετε στο τετράδιό σας τη μετάφραση των παραπάνω κειμένων.

Μονάδες 40

ΠΑΡΑΤΗΡΗΣΕΙΣ

B1α. Να γράψετε τους τύπους που ζητούνται για καθεμιά από τις παρακάτω λέξεις:

res : τη γενική του πληθυντικού αριθμού

ephippiōrum : την αιτιατική του πληθυντικού αριθμού

eum : τη γενική του πληθυντικού αριθμού στο ίδιο γένος

praedōnes : τη δοτική του ενικού αριθμού

voce : την ίδια πτώση στον πληθυντικό αριθμό

fores : την ονομαστική του ενικού αριθμού

haec : την ονομαστική του πληθυντικού αριθμού στο θηλυκό γένος

quodam : τη γενική του πληθυντικού αριθμού στο ίδιο γένος

filiā : τη δοτική του ενικού αριθμού

sede : τη γενική του πληθυντικού αριθμού.

Μονάδες 10

B1β. saepe: να γράψετε τον συγκριτικό βαθμό του επιρρήματος.

clarā: να γράψετε τον συγκριτικό και υπερθετικό βαθμό του επιθέτου στην ίδια πτώση, στον ίδιο αριθμό και στο ίδιο γένος.

longā: να γράψετε τον συγκριτικό βαθμό του επιθέτου στη γενική, στον ίδιο αριθμό και στο ίδιο γένος.

libenter : να γράψετε τον υπερθετικό βαθμό του επιρρήματος

Μονάδες 5

B2α. Να γράψετε τους τύπους που ζητούνται για καθέναν από τους παρακάτω ρηματικούς τύπους (να ληφθεί υπόψη το υποκείμενο του ρήματος, όπου είναι αναγκαίο):

habetur : το απαρέμφατο του μέλλοντα στην ίδια φωνή

didicit : τη μετοχή του μέλλοντα στην ονομαστική

attulit : το β' ενικό της προστακτικής του ενεστώτα στην ίδια φωνή

animadverterunt : το γ' πληθυντικό της οριστικής του μέλλοντα στην ίδια φωνή

venisse : τη δοτική του γερουνδίου

reserari : το γ' πληθυντικό της προστακτικής του μέλλοντα στην άλλη φωνή

intromitti : το α' πληθυντικό της οριστικής του παρακειμένου στην άλλη φωνή

audiretur : το β' ενικό της οριστικής του ενεστώτα στην ίδια φωνή

standi : το β' πληθυντικό της οριστικής του υπερσυντελικού στην ίδια φωνή

cederet : την αφαιρετική του σουπίνου

Μονάδες 10

B2β. proeliantur: να γράψετε το β' ενικό πρόσωπο της υποτακτικής όλων των χρόνων (να ληφθεί υπόψη το υποκείμενο του ρήματος, όπου είναι αναγκαίο).

Μονάδες 5

Γ1α. Να αναγνωρίσετε συντακτικά τις παρακάτω λέξεις στο τετράδιό σας:

ephippiōrum : είναι..... στο

voce : είναι..... στο

fores: είναι..... στο

Μονάδες 6

Γ1β. «**sutor, cupidus pecuniae, eum Caesari attulit.**» Να μετατρέψετε την ενεργητική σύνταξη σε παθητική.

Μονάδες 4

Γ2α. «**Equestribus proeliis saepe ex equis desiliunt.**» Να αντικαταστήσετε τον επιθετικό προσδιορισμό «**equestribus**» με δευτερεύουσα πρόταση.

Μονάδες 3

Γ2β. «**venisse**»: να εντοπίσετε το υποκείμενο του απαρεμφάτου (μονάδα 1) και να αιτιολογήσετε την πτώση του (μονάδες 2).

Μονάδες 3

Γ3α. «dum aliqua vox congruens proposito audirētur»: να αναγνωρίσετε το είδος της δευτερεύουσας πρότασης (μονάδα 1), να αιτιολογήσετε τον τρόπο εκφοράς της (μονάδες 2) και να δηλώσετε τη συντακτική λειτουργία της (μονάδα 1).

Μονάδες 4

Γ3β. «(praedōnes) clarā voce Scipiōni nuntiavērunt virtūtem eius admirātum se venisse»: να αντικαταστήσετε τον επιρρηματικό προσδιορισμό του σκοπού με τελική πρόταση.

Μονάδες 3

Γ3γ. «abiectis armis»: να αναλυθεί η μετοχή σε δευτερεύουσα χρονική πρόταση που θα εισάγεται με τον ιστορικό-διηγηματικό cum.

Μονάδες 3

Γ4. «Equestribus proeliis saepe ex equis desiliunt». Να μετατρέψετε την κύρια πρόταση σε ευθεία ερώτηση ολικής αγνοίας με όλους τους δυνατούς τρόπους εισαγωγής.

Μονάδες 4

ΙΣΤΟΡΙΑ Ο.Π. ΑΝΘΡΩΠΙΣΤΙΚΩΝ ΣΠΟΥΔΩΝ

ΟΜΑΔΑ ΠΡΩΤΗ

ΘΕΜΑ Α1

Να δώσετε το περιεχόμενο των ακόλουθων όρων:

- α. Φεντερασιόν
- β. Πολιτοφυλακή της Κρήτης
- γ. Μικτή Επιτροπή Ανταλλαγής (1923)

Μονάδες 15

ΘΕΜΑ Α2

Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας, δίπλα στο γράμμα που αντιστοιχεί στην κάθε πρόταση, τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή τη λέξη **Λάθος**, αν η πρόταση είναι λανθασμένη:

1. Η αμερικανική εταιρεία ΟΥΛΕΝ ανέλαβε την εγκατάσταση μονάδων παραγωγής ηλεκτρικού ρεύματος στην πρωτεύουσα αλλά και τη δημιουργία σύγχρονου δικτύου αστικών συγκοινωνιών.
2. Ο βασιλιάς Κωνσταντίνος Α΄ το 1915 προκάλεσε δύο φορές την παραίτηση της κυβέρνησης Βενιζέλου.
3. Με τη συμφωνία των Μουρνιών-Κυδωνίας (2 Νοεμβρίου 1905) οι Μεγάλες Δυνάμεις επέτρεψαν την ένωση της Κρήτης με την Ελλάδα.
4. Η Πατριαρχική Επιτροπή (1918) αποσκοπούσε στην οργάνωση του επαναπατρισμού των εκτοπισμένων.
5. Το Σύνταγμα του 1844 καθιέρωσε ως πολίτευμα τη Βασιλευομένη Δημοκρατία.

Μονάδες 10

ΘΕΜΑ Β1

Πότε κηρύχτηκε η επανάσταση στο Θέρισο και ποιες ήταν οι πρώτες ενέργειες των επαναστατών;

Μονάδες 12

ΘΕΜΑ Β2

Ποια ήταν τα κυριότερα σημεία της Συμφωνίας της Άγκυρας (μονάδες 8) και πώς ολοκληρώθηκε η συμφωνία αυτή (μονάδες 5);

Μονάδες 13

ΟΜΑΔΑ ΔΕΥΤΕΡΗ

Γ1.

Με βάση τις ιστορικές σας γνώσεις και αντλώντας στοιχεία από τα κείμενα που σας δίνονται, να απαντήσετε στις εξής ερωτήσεις:

α. Ποια ήταν η δραστηριότητα του εξωελλαδικού ελληνικού κεφαλαίου στο ελληνικό κράτος από το 1870 έως το τέλος του 19ου αιώνα; (μονάδες 10)

β. Ποια ήταν τα βασικά χαρακτηριστικά της δραστηριοποίησης των πλουσίων ομογενών στην Ελλάδα κατά τον 19ο αιώνα; (μονάδες 15)

ΚΕΙΜΕΝΟ Α

Εκτός από ένα μικρό μέρος της εισροής κεφαλαίων (ενν. των ομογενών) που πήρε το δρόμο των παραγωγικών επενδύσεων, το μεγαλύτερο μέρος τους στράφηκε προς «ανορθόδοξες» κατευθύνσεις:

α) αγορά αστικής και αγροτικής γης και κερδοσκοπία πάνω σε αυτή.

β) δανειοδοτήσεις προς το κράτος, με όρους βαρύτατους και με εγγυήσεις εξαιρετικές.

γ) κερδοσκοπία στο χρηματιστήριο (το χρηματιστήριο Αθηνών ιδρύθηκε ακριβώς το 1876).

δ) σε συνεταιρισμό με αλλοδαπά κεφάλαια, τοποθετήσεις σε ελληνικά χρεώγραφα (των δανείων του εξωτερικού) εκδιδόμενα στα χρηματιστήρια του Λονδίνου, του Παρισιού, του Βερολίνου κλπ.

Η ανορθοδοξία αυτών των επιλογών συνίστατο στο ότι από τη μια διόγκωναν τον παρασιτικό/κερδοσκοπικό χαρακτήρα των επιχειρήσεων στην ελληνική οικονομία κι από την άλλη εξέθεταν το κράτος στις κάθε είδους πιέσεις των εγχώριων και αλλοδαπών χρηματιστικών κύκλων.

Ιστορία του Ελληνικού Έθνους, τόμος ΙΔ' (Αθήνα, 1977), σ. 62.

ΚΕΙΜΕΝΟ Β

Ο ρόλος της ομογένειας ήταν εξαιρετικά ιδιόμορφο φαινόμενο... Όλες σχεδόν οι επενδύσεις ομογενών κεφαλαίων στην Ελλάδα είχαν ορισμένα πολύ διαφωτιστικά κοινά χαρακτηριστικά. Μερικές από αυτές ήταν κατάλληλες για εύκολη, ασφαλή ρευστοποίηση και μεταφορά του κεφαλαίου έξω από την Ελλάδα σε περίπτωση κινδύνου. Μερικές σήκωναν ασυνήθιστα μεγάλους συντελεστές απόσβεσης, που μείωναν στο ελάχιστο τη χρονική διάρκεια της διακινδύνευσης κεφαλαίου. Αυτές πάλι που είχαν στοιχεία κινδύνου ήταν επικερδέστερες, είχαν δηλαδή την τυπική μορφή της κερδοσκοπίας ... Είναι, λοιπόν, πραγματικά εύστοχη η μαρτυρία του «Ραμπαγά», το 1822, για τις επιχειρηματικές δραστηριότητες των ομογενών:

«Ούτε εις ανάπτυξιν βιομηχανίας, ούτε εις επιχειρήσεις, εξ ων θα ζωογονηθώσιν αι εργατικάί τάξεις χρησιμοποιούσι τα χρηματικά κεφάλαιά των. Η κυβεία, οι συμβάσεις, αι μετοχικάί ταχυδακτυλουργίαί, είναι τα προσφιλή αυτών αντικείμενα»*

Γ. Δερτιλή, Κοινωνικός μετασχηματισμός και στρατιωτική επέμβαση, (1880-1909) σ.65

κυβεία: ταχυδακτυλουργία, δεξιοτεχνία, απάτη, τέχνασμα

Το κείμενο αποδόθηκε στο μονοτονικό, διατηρήθηκε όμως η ορθογραφία του.

ΚΕΙΜΕΝΟ Γ

Η μαζική εμφάνιση στην ελλαδική κοινωνία των ανθρώπων του παροικιακού ελληνισμού αποτέλεσε ένα νεωτερισμό πρώτου μεγέθους. Και αυτός ακόμη ο τόσο «ευρωπαϊοστρεφής» Εμμανουήλ Ροΐδης, προσχωρώντας στο γενικό συναίσθημα της λαϊκής προπαγάνδας, χαρακτήρισε τους επαναπατριζόμενους ομογενείς σαν «σπείρα μεγαροκτιστών», οι οποίοι «ως νέοι Ηρακλειδείς, επέδραμον εις την Αθήνα εκ του Χαβσαροχάνου» (εννοεί την αγορά της Κωνσταντινουπόλεως). [...]

Η παρουσία στην Ελλάδα, για πρώτη φορά, τόσων Ελλήνων κεφαλαιούχων και τόσων κεφαλαίων δημιούργησε ένα κλίμα κερδοσκοπίας σε έκταση πρωτοφανή. Στις δημοτικές εκλογές του 1883 ο Στέφανος Ξένος απένειμε στους πλούσιους ομογενείς τον χαρακτηρισμό «χρυσοκάνθαροι», ο οποίος και ευτύχησε να υιοθετηθεί από τη σχετική φιλολογία της εποχής. Ο όρος αυτός φαίνεται ότι εξέφραζε όλη την αμηχανία, την ανασφάλεια και τη δυσφορία του εγχώριου μικροαστισμού απέναντι στην εισβολή των μεγιστάνων του κεφαλαίου».

Ιστορία του Ελληνικού Έθνους, τόμος ΙΔ', (Αθήνα, 1977) σ.57

Μονάδες 25

Δ1.

Αξιοποιώντας τις ιστορικές σας γνώσεις και το περιεχόμενο των ακόλουθων κειμένων να παρουσιάσετε

- α.** τις αρχές και τους σκοπούς της Κοινωνιολογικής Εταιρείας (μονάδες 10) και
- β.** τις επιδιώξεις και τη συμβολή του Λαϊκού Κόμματος στην πολιτική σκηνή της χώρας (μονάδες 15).

ΚΕΙΜΕΝΟ Α [Από το ιδρυτικό της Κοινωνιολογικής Εταιρείας]

«Ιδρύεται εν Αθήναις Σύλλογος υπό την επωνυμίαν «Κοινωνιολογική Εταιρεία», σκοπών: I. Να υποβοηθήση τας φιλοσοφικάς, κοινωνιολογικάς και οικονομικάς μελέτας και να τας εκλαϊκεύση. II. Να εργασθή, όπως αναγνωρισθή πρακτικώς η πολιτική αρχή ότι: α. σκοπός της πολιτείας είναι η δι' όλα τα μέλη της κοινωνίας εξασφάλις και προαγωγή εξ ίσου ευνοϊκών συνθηκών προς ανάπτυξιν της προσωπικότητός των· β. προς επίτευξιν του σκοπού τούτου, ο οποίος δεν είναι δυνατόν να πληρωθή τελείως, αν μη καταστώσι κοινά τα μέσα της παραγωγής και ρυθμισθή η διανομή του πλούτου αναλόγως των αναγκών εκάστου, πρέπει να μεταβάλλεται βαθμιαίως ο οικονομικός και πολιτειακός οργανισμός κατά το εκάστοτε δυνατόν μέτρον, αδιαφόρως προς την εκ τούτου βλάβην των ατομικών συμφερόντων ωρισμένων προσώπων ή τάξεων. γ. προς τοιαύτην βαθμιαίαν επίτευξιν του ανωτέρω σκοπού είναι απαραίτητος η οργάνωσις του εργαζομένου λαού εις οικονομικούς συνεταιρισμούς, και ίδιον πολιτικόν κόμμα.»

Αλέξ. Παπαναστασίου, *Μελέτες, Λόγοι, Άρθρα*, σ. 3 (1957), στο Β. Σκουλάτος-Ν.

Δημακόπουλος- Σ. Κόνδης, *Ιστορία Νεότερη και Σύγχρονη (1789-1909)*, για την Γ' Τάξη του Ενιαίου Λυκείου, Αθήνα: ΟΕΔΒ, 2003, σ. 15

Το κείμενο αποδόθηκε στο μονοτονικό, διατηρήθηκε όμως η ορθογραφία του.

ΚΕΙΜΕΝΟ Β

Τό (Λαϊκό) κόμμα, γράφει ο Τριανταφυλλόπουλος (εφημερίδα Ελεύθερος, 25.6.1945), ενεφορείτο από ιδεολογίαν σοσιαλιστικήν, πέραν του κρατικού σοσιαλισμού ον επρέσβευε κατ' αρχήν αυτός ούτος ο Βενιζέλος. Επισήμως δεν ονομάσθηκε το κόμμα σοσιαλιστικόν, αλλά ουδέποτε απέκρουσεν τοιούτον χαρακτηρισμόν. Το κόμμα ήτο αυτοτελές και κοινώς ονομάζετο «Κόμμα των Κοινωνιολόγων». Ούτω τους απεκάλει και ο Βενιζέλος εν τη Βουλή. Εις την ψήφισιν των αναμορφωτικών εν γένει νόμων δεν αντετίθεντο, ήσκουν όμως σφοδράν κριτικήν, πλειοδοτούντες και πολλάκις ερχόμενοι εις σύγκρουσιν, ιδία με τα παλαιοκομματικά στοιχεία του Βενιζέλου. Τούτο συνέβη ιδίως εις το αγροτικόν και γλωσσικόν ζήτημα (...).

Οι Κοινωνιολόγοι και ο Παπαναστασίου ... είχαν σημαντική συμβολή στις κοινοβουλευτικές συζητήσεις και στον συνταγματικό διάλογο, αλλά το «τίμημα» αυτής της αφοσίωσής τους στο κοινοβούλιο ήταν ότι όχι μόνο δεν

δημιούργησαν ένα νέο κόμμα με μεταρρυθμιστικές σοσιαλιστικές αρχές, αλλά απομακρύνθηκαν και από τις ριζοσπαστικές κοινωνικές ζυμώσεις και διεργασίες. Αφομοιώθηκαν τελικά στη βενιζελική παράταξη, έγραψαν όμως σημαντικές σελίδες ιστορίας όχι μόνο γιατί προώθησαν τη συζήτηση για τον σοσιαλισμό στην Ελλάδα του 1908-1912, αλλά και γιατί, όπως επισημαίνει ο Σπ. Μαρκέτος, «μετέφρασαν τις επιδιώξεις των αγροτών σε ευρύτερα καταληπτή γλώσσα, τους βοήθησαν να κατευθύνουν την πάλη προς τους εκάστοτε κατάλληλους στόχους και στήριξαν τις μεταρρυθμίσεις εναντίον της αντίδρασης των κτηματιών. Το Λαϊκό Κόμμα, από το οποίο προήλθαν πολλά στελέχη του Βενιζέλου ήταν η πρώτη άξια λόγου πολιτική οργάνωση που τάχθηκε υπέρ των αγροτών, ενώ δύσκολα θα πειθόταν ο πρωθυπουργός και θα κατανικούσε τις αντιδράσεις των φιλελευθέρων αστών χωρίς τις θεωρητικές και κοινοβουλευτικές παρεμβάσεις του Παπαναστασίου και των φίλων του». [...]

Οι Κοινωνιολόγοι, όχι μόνο δεν εξασφάλισαν τις οικονομικές και πολιτικές προϋποθέσεις του σοσιαλισμού, αλλά, εξ αντικειμένου, βοήθησαν τελικά τον Βενιζέλο να επιβάλει την ηγεμονία του. Καλλιέργησαν όμως το έδαφος στις πολιτικές συνειδήσεις και προανήγγειλαν κατά κάποιο τρόπο τις μεταρρυθμίσεις του κοινωνικού κράτους δικαίου στην Ελλάδα του Μεσοπολέμου, αφήνοντας για τους μεταγενέστερους ένα πολύ χρήσιμο απόθεμα πολιτικού λόγου, θεωρητικού προβληματισμού και κοινωνικών διεκδικήσεων.

Αλέξανδρος Παπαναστασίου: Η σημαντική συμβολή του στη Δημοκρατία και στον Συνταγματικό Λόγο, στη σειρά: ΠΡΟΣΩΠΙΚΟΤΗΤΕΣ ΤΗΣ ΠΟΛΙΤΙΚΗΣ ΚΑΙ ΤΗΣ ΕΠΙΣΤΗΜΗΣ 1, Ίδρυμα της Βουλής των Ελλήνων για τον Κοινοβουλευτισμό και τη Δημοκρατία, Αθήνα 2008, σ.74-77.

Το κείμενο αποδόθηκε στο μονοτονικό, διατηρήθηκε όμως η ορθογραφία του.

Μονάδες 25