

 1

Ν
εο
ελ
λη
νι
κή

 Γ
λώ
σσ
α

 |
 1

7/
5/

20
13

17 Μαΐου 2013

Νεοελληνική	Γλώσσα	

Απαντήσεις Θεμάτων Πανελληνίων Εξετάσεων Ημερησίων & Γενικών

Λυκείων

Α1.

Το κείμενο πραγματεύεται τη σχέση του ανθρώπου με τη φύση και την απαξίωση της ζωής

στη Γη. Ο άνθρωπος αναζητά ζωή στο σύμπαν ως μια ελπίδα για το μέλλον, γεγονός

ανέφικτο για τον συγγραφέα. Έπειτα, τονίζει τη μαγεία του φυσικού περιβάλλοντος και των

έμβιων όντων. Επισημαίνει την αντιφατικότητα της ανθρώπινης συμπεριφοράς που αφενός

εξελίσσει την επιστήμη και αφετέρου προβαίνει σε πράξεις βιαιότητας, υπονομεύοντας τη

φύση και την ίδια του την ύπαρξη. Η δυσκολία, όμως, επικοινωνίας με έναν άλλο κόσμο

ωθεί τον άνθρωπο να αντιληφθεί τη σημασία της γήινης συνύπαρξης. Στόχος του

συγγραφέα είναι η προώθηση της ανθρωπιστικής παιδείας και των αξιών ως τρόπου

αντίστασης στα σύγχρονα τεχνολογικά επιτεύγματα. Προέχει, λοιπόν, η ανάπτυξη του

πολιτισμού και ο επαναπροσδιορισμός της σχέσης του ανθρώπου τόσο με τη φύση όσο και

με τους συνανθρώπους του.

B1. 	

Η χρήση των σύγχρονων μέσων επικοινωνίας πράγματι εντείνει την ανθρώπινη αποξένωση.

Ζούμε στην εποχή της κυριαρχίας των πολυδαίδαλων όσο και πολύπλοκων ηλεκτρονικών

συστημάτων επικοινωνίας. Από τη νηπιακή σχεδόν ηλικία στις δυτικές κοινωνίες, ο

άνθρωπος εξοικειώνεται με κάθε σύγχρονη μορφή επικοινωνίας· από τα κινητά τηλέφωνα

και τους φορητούς υπολογιστές μέχρι το ηλεκτρονικό ταχυδρομείο και τις σελίδες

κοινωνικής δικτύωσης (facebook, twitter), οποιοσδήποτε εν δυνάμει γίνεται μέρος της

παγκόσμιας κοινότητας. Ωστόσο, ο άνθρωπος, αν και θα έπρεπε να νιώθει

κοινωνικοποιημένος, καθίσταται πιο μόνος από ποτέ. Αυτό συμβαίνει γιατί η εικονική

πραγματικότητα αντικατέστησε ως ένα βαθμό την ουσιαστική επαφή. Ο χρήστης

επαναπαύθηκε στην ευκολία της άμεσης επικοινωνίας και παραιτήθηκε από τη διαδικασία

 2

Ν
εο
ελ
λη
νι
κή

 Γ
λώ
σσ
α

 |
 1

7/
5/

20
13

αναζήτησης διαπροσωπικών σχέσεων. Σε αυτό ακριβώς το σημείο εγκλωβίστηκε, κλείστηκε

στον εαυτό του και λησμόνησε επί της ουσίας τον συνάνθρωπό του, τον Άλλον.

Β2. 	

α.

Τα δομικά στοιχεία της τρίτης παραγράφου είναι:

Θεματική περίοδος: «Αποκαλύπτεται όμως… διπλή υπόσταση»

Σχόλια/λεπτομέρειες: « Από τη μια είναι ικανός … των συμφερόντων του»

Κατακλείδα: « Η υπερφίαλη αυτή στάση… δικής του υπάρξεως»

β.

Τέσσερα ενδεικτικά παραδείγματα μεταφορικής χρήσης του λόγου είναι τα εξής:

« Περιμένει λοιπόν ένα χέρι βοηθείας και παρηγοριάς από τους πλανήτες και τα μακρινά
άστρα» (1η παράγραφος)

« …η ζωή δεν ανθίζει μόνο στη Γη…» (1η παράγραφος)

« …γέννησε αριστουργήματα στον λόγο και στην τέχνη» (3η παράγραφος)

«Οι εφιάλτες, άλλωστε, από τα περιβαλλοντικά προβλήματα πληθαίνουν και η Γη δεν
φαίνεται να αντέχει για καιρό ακόμα την αφροσύνη μας» (5η παράγραφος)

B3. 	 	

α.

ταυτόχρονα: συγχρόνως /παράλληλα

γέννησε: δημιούργησε/παρήγαγε

αισθανθεί: νιώσει

πληθαίνουν: αυξάνονται/πολλαπλασιάζονται

ανάλγητη: αναίσθητη/σκληρή

β.

ανούσια: ουσιώδης

 3

Ν
εο
ελ
λη
νι
κή

 Γ
λώ
σσ
α

 |
 1

7/
5/

20
13

εμφανίζεται: εξαφανίζεται/ απουσιάζει

ανέφικτη: εφικτή /πραγματοποιήσιμη/ δυνατή

πυκνώνει: αραιώνει/ εξασθενεί

υψηλά: χαμηλά

B4. 	

α. Η χρήση του ερωτηματικού στο τέλος της πρότασης την καθιστά ρητορική ερώτηση.
Με αυτό το σημείο στίξης ο συγγραφέας εκφράζει απορία και στοχεύει στην ενεργοποίηση
της σκέψης και του προβληματισμού του αναγνώστη. Άλλωστε με τη χρήση του στην
αρχή του κειμένου επιδιώκει να κεντρίσει το ενδιαφέρον του.

Η χρήση της διπλή παύλας λειτουργεί αφενός εμφατικά, παρενθετικά και επεξηγηματικά
και αφετέρου παρεμβάλλει το προσωπικό σχόλιο του συγγραφέα.

β. Από την άλλη, η ιστορική πορεία του ανθρώπου σφραγίζεται από τον ίδιο τον άνθρωπο
με πολέμους και αγριότητες, τα υλικά αγαθά θεοποιούνται και η αδικία και οι ανισότητες
συντηρούνται.

Γ1. 	 	

Άρθρο στον ηλεκτρονικό τύπο: τίτλος, αφόρμηση από την επικαιρότητα, ύφος οικείο,

χρήση γ΄ προσώπου, γλώσσα αναφορική.

Ενδεικτικός τίτλος: Η ανάγκη επαναπροσδιορισμού της σχέσης ανθρώπου-φύσης

Ενδεικτικός πρόλογος:

Με αφορμή τις τελευταίες ανακοινώσεις των επιστημόνων για την πορεία του

φυσικού περιβάλλοντος, ανακύπτουν έντονοι προβληματισμοί σχετικά με τη σχέση

ανθρώπου-φύσης. Ο πρωταρχικός χώρος στον οποίο εντάσσεται ο άνθρωπος είναι το

φυσικό περιβάλλον, καθιστώντας τη σχέση ανθρώπου και φυσικού περιβάλλοντος σχέση

αλληλεπίδρασης. Η σχέση αυτή υπονομεύεται, γιατί η επικράτηση του στείρου

τεχνοκρατικού πνεύματος έχει καταστήσει τον υλικό ευδαιμονισμό τρόπο ζωής, κι

επομένως, μόνη οδό για την ευτυχία. Οι άνθρωποι έχουν απολέσει την ουσιαστική τους

 4

Ν
εο
ελ
λη
νι
κή

 Γ
λώ
σσ
α

 |
 1

7/
5/

20
13

επαφή με το οικοσύστημα και δε διστάζουν να το εκμεταλλεύονται ασύστολα προς το

όφελός τους.

α)

Επιπτώσεις από την έλλειψη σεβασμού του ανθρώπου προς τη φύση:

 Το οικολογικό πρόβλημα που έχει πλέον δημιουργηθεί συνίσταται στη ρύπανση της

γης, του αέρα και του υδροφόρου ορίζοντα, καθώς και στην αλόγιστη επέμβαση του

ανθρώπου, την τεχνολογία και γενικά το δομημένο τεχνητό περιβάλλον που δημιουργεί, στο

φυσικό περιβάλλον.

 εξαφάνιση των ειδών του ζωικού βασιλείου, επικίνδυνη μείωση της βιοποικιλότητας,

καταστροφή της χλωρίδας και των δασών.

 Διατάραξη της οικολογικής ισορροπίας με επακόλουθο το φαινόμενο του

θερμοκηπίου, την τρύπα του όζοντος και τις απότομες κλιματικές μεταβολές.

 εμφάνιση επικίνδυνων ασθενειών (καρδιοπάθειες, δύσπνοια, δερματίτιδες), στέρηση

του οξυγόνου εξαιτίας της ρύπανσης της ατμόσφαιρας με μονοξείδιο του άνθρακα, διοξείδιο

του θείου κλπ., επιβάρυνση της υγείας με την πρόκληση καρκίνου, καταστροφή του όζοντος

που αποτελεί απειλή για κάθε μορφή ζωής, υποθήκευση της ζωής των επερχόμενων γενεών

 επίταση του άγχους σε ένα δυσμενές οικιστικό περιβάλλον, ηχορύπανση, αύξηση της

επιθετικότητας εξαιτίας των πιεστικών συνθηκών, αύξηση της μοναξιάς και των

φαινομένων αλαζονείας , έλλειψη ευαισθησίας υποβάθμιση του επιπέδου ζωής

 προσβολή του τουρισμού, καταστροφή μνημείων τέχνης

 Εξάντληση των φυσικών όρων, αισθητική κακοποίηση του φυσικού περιβάλλοντος

και ηχορύπανση.

β).

Τρόποι αποκατάστασης σχέσης ανθρώπου – φύσης

Η συνειδητοποίηση του οικολογικού αδιεξόδου του προβλήματος επιβάλλει την

αναπροσαρμογή της στάσης του ανθρώπου απέναντι στη φύση και την εκλογίκευση της

επέμβασής του σε αυτή.

 5

Ν
εο
ελ
λη
νι
κή

 Γ
λώ
σσ
α

 |
 1

7/
5/

20
13

 Ο βασικός φορέας αγωγής, η οικογένεια, οφείλει να φέρει από μικρή ηλικία το νέο σε

επαφή με τη φύση αλλά και ν’ αποτελέσει το παράδειγμα προς μίμηση, επιδεικνύοντας τον

πρέποντα σεβασμό προς τη φύση και καλλιεργώντας την οικολογική συνείδηση.

 Το σχολείο οφείλει να προσφέρει ανθρωπιστική και σφαιρική παιδεία καλλιεργώντας

παράλληλα την οικολογική συνείδηση του μαθητή. Αυτό θα πραγματωθεί μέσω των

πολιτιστικών εκδηλώσεων, βιβλίων, εκδρομών στη φύση δράσεων προστασίας του

περιβάλλοντος και προγραμμάτων περιβαλλοντικής εκπαίδευσης. Η περιβαλλοντική αγωγή

αποτελεί αναπόσπαστο στοιχείο για τη διαμόρφωση της προσωπικότητας του σύγχρονου

νέου.

 Πλήθος καθημερινών τακτικών αν εφαρμοστούν από όλους θα αποβούν εξαιρετικά

ωφέλιμες για τον πλανήτη μας:

- η διατήρηση της καθαριότητας των δημοσίων χώρων με την αποφυγή ρίψης σκουπιδιών

- η μετακίνηση με τα μέσα μαζικής μεταφοράς και όχι με τα αυτοκίνητα

- η ελάττωση της χρήσης αεροζόλ, χημικών λιπασμάτων

- το κυνήγι σε περιοχές που επιτρέπεται

- η εθελοντική αναδάσωση, ανακύκλωση

- η εξοικονόμηση ενέργειας με την αποσύνδεση των ηλεκτρικών συσκευών όταν αυτές δεν

χρησιμοποιούνται.

- αξιοποίηση εναλλακτικών πηγών ενέργειας (αιολική, ηλιακή)

 Κινήματα οικολογικού περιεχομένου: Η ενημέρωση του απλού πολίτη για την

αποκατάσταση της φιλικής σχέσης του ανθρώπου με τη φύση ανήκει σε διάφορα κινήματα

όπως GREENPEACE, WWF. Η διεθνής συνεργασία των μελών τέτοιων οργανώσεων

μπορεί να αποφέρει πολλαπλά οφέλη στην «οικολογικοποίηση της σκέψης» των λαών.

Ειδικότερα, με τη συμβολή των ΜΜΕ, μέσω διαφόρων τηλεοπτικών διαφημίσεων, της

διανομής ενημερωτικών φυλλαδίων για τα υπό εξαφάνιση είδη, για τη βιολογική

καλλιέργεια, για την αναδάσωση, για την απορρυπαντική τεχνολογία υπάρχει πιθανότητα να

ευαισθητοποιηθεί μεγαλύτερο μέρος του πληθυσμού.

 6

Ν
εο
ελ
λη
νι
κή

 Γ
λώ
σσ
α

 |
 1

7/
5/

20
13

Ενδεικτικός επίλογος:

Συμπερασματικά, λαμβάνοντας υπόψη το ζωτικής σημασίας ρόλο που κατέχει το φυσικό

περιβάλλον για τον άνθρωπο, καθίσταται αναγκαία η αποκατάσταση της μεταξύ τους

σχέσης. Ο άνθρωπος οφείλει να συνειδητοποιήσει την ανάγκη επιστροφής και

επαναπροσέγγισης της σχέσης του με τη φύση. Σ’ αυτό θα συμβάλλει η εκλογίκευση των

απαιτήσεων του σύγχρονου ανθρώπου, ώστε να δώσει τη δυνατότητα στη φύση να έχει

αποθέματα και να διατηρεί την ισορροπία της.

