

Πρακτικός κανόνας διάκρισης: Για να εντοπίσω το είδος του συλλογισμού πρέπει να βρω ποιο είναι το συμπέρασμα και μετά να το συγκρίνω με τις προκείμενες του, αν είναι δηλαδή γενικότερο ή ειδικότερο. Προσέχω επίσης να βρω τον "μέσο όρο" που συνδέει λογικά τις προκείμενες μεταξύ τους και οδηγεί μετά στο συμπέρασμα.

Συλλογισμοί

1. Ανέκαθεν η οικονομική δράση του ανθρώπου ήταν μια δράση μέσα στη φύση και πάνω στη φύση. Αν στην πρώτη φάση της ιστορικής εξέλιξης των σχέσεων του ανθρώπου με αυτήν το κυρίαρχο γνώρισμα στάθηκε η εξάρτηση του ανθρώπου από τις δυνάμεις της φύσης και του περιβάλλοντος, στη δεύτερη και πιο πρόσφατη φάση, και μάλιστα από τη βιομηχανική επανάσταση και μετά, η σχέση μεταβάλλεται και το κυρίαρχο γνώρισμα γίνεται πλέον η υποταγή της φύσης στον άνθρωπο. Έτσι, ενώ αρχικά και επί μακρόν έκτοτε η φυσική τάξη φάνηκε να επιβάλλεται στον άνθρωπο, στη συνέχεια και ιδίως τα τελευταία 200 περίπου χρόνια η ανθρώπινη τάξη (ή αταξία) επιβλήθηκε πάνω στη φύση και το περιβάλλον.

2. Πολλοί υπεύθυνοι του Άουσβιτς ήταν αναγνώστες του Γκαίτε και λάτρεις του Μπραμς. Δεν πιστεύω ότι η διάδοση της λογοτεχνικής παιδείας και της μουσικής καλλιέργειας συντελεί απαραίτητως στην πρόοδο του καλού.

3. Ο τουρισμός γενικά, κυρίως δε σε χώρες μικρές σαν την Ελλάδα, αποτελεί μια ανθρώπινη δραστηριότητα η οποία εντάσσεται στις προσπάθειες οικονομικής ανάπτυξης της χώρας, περιέχει όμως πολλά στοιχεία αστάθειας στις σχέσεις ανθρώπου και περιβάλλοντος και περικλείει πολλούς κινδύνους. Αρκεί να θυμηθούμε ότι σε μικρές κοινωνίες (π.χ. νησιά) ο ανθρώπινος πληθυσμός στην τουριστική περίοδο μπορεί και να δεκαπλασιαστεί, με όλα τα επακόλουθα αυτής της αύξησης για τους τοπικούς φυσικούς πόρους, τους ρυθμούς ζωής της συγκεκριμένης κοινότητας και τον πολιτισμό της. Σε αυτή την κλίμακα του κοινωνικού φαινομένου της απότομης πληθυσμιακής επίθεσης η συμβατική λύση που δίνει ο βιομηχανοποιημένος τουρισμός είναι κατ' ανάγκη επιθετική. Μεγάλα ξενοδοχειακά συγκροτήματα βιάζουν πολλές φορές το περιβάλλον, «πακέτα» για την καλύτερη «εκμετάλλευση» των τουριστών ετοιμάζονται, αγροτικά προϊόντα γεμάτα χημικά στοιχεία και κακότεχνα προϊόντα «δήθεν» λαϊκής τέχνης παράγονται.

4. Δεν έχουμε άλλη επιλογή από το να είμαστε ανταγωνιστικοί. Από το να πετύχουμε, δηλαδή, να οικοδομήσουμε μια υγιή οικονομία, από το να παρακολουθούμε τις τεχνολογικές εξελίξεις, από το να εξυγιάνουμε τον δημόσιο τομέα, από το να δημιουργήσουμε ένα κράτος ευέλικτο, χωρίς ωστόσο να υστερεί στους τομείς της κοινωνικής πρόνοιας και της φροντίδας προς τις ενδεείς οικονομικά και κοινωνικά κατηγορίες πολιτών. Μόνον έτσι θα πάψουμε να είμαστε και να χαρακτηριζόμαστε «ουραγοί της Ευρώπης» και «υπηρέτες των Ευρωπαίων». Η επίτευξη των στόχων σύγκλισης της ελληνικής οικονομίας με τα ευρωπαϊκά οικονομικά μεγέθη δεν είναι θέμα μόνο

αριθμών. Είναι και θέμα ουσίας. Διότι η βελτίωση των οικονομικών μεγεθών μακροπρόθεσμα, αλλά σε ορισμένους τομείς και μεσοπρόθεσμα, οδηγεί στη βελτίωση του βιοτικού επιπέδου, των υπηρεσιών, του κράτους πρόνοιας και γενικότερα στη βελτίωση της ποιότητας ζωής για όλους μας.

5. Στη χώρα μας παράλληλα με τα περιστατικά κακοποίησης ή παραμέλησης παιδιών, που κάθε χρόνο έρχονται στο φως, θα πρέπει να αναλογιστούμε και άλλα προβλήματα που τείνουν να λάβουν χρόνιο χαρακτήρα: την εκμετάλλευση της παιδικής εργασίας καθώς και την αποστέρηση των δικαιωμάτων πρόσβασης στην εκπαίδευση και την περίθαλψη για τα παιδιά των μεταναστών ή άλλων κοινωνικών ομάδων. Όσο κι αν η εικόνα παραμένει συγκεχυμένη λόγω της έλλειψης επαρκών στοιχείων σε καμιά περίπτωση δεν μπορεί να θεωρηθεί απόλυτα ικανοποιητική. Τα δικαιώματα των παιδιών παραβιάζονται με τρόπους και έκταση, που κάθε άλλο παρά κολακεύουν τον πολιτισμό μας.

6. Η φαντασία είναι εξίσου απαραίτητη για να καταλάβει κανείς την πραγματικότητα. Την αξία που έχει η φαντασία τη συναντά κανείς και στα μαθηματικά. Γιατί, για να αποδείξεις ότι κάτι ισχύει, πρέπει πρώτα να περάσεις από την υπόθεση ότι δεν ισχύει. Αυτό κι αν απαιτεί φαντασία!

7. Η γλωσσομάθεια είναι σήμερα περισσότερο αναγκαία από ποτέ, ως δεξιότητα που αυξάνει τις πιθανότητες να βρει κάποιος εργασία. Παρόμοια αναγκαιότητα παρουσιάζεται και για την εκμάθηση χρήσης των ηλεκτρονικών υπολογιστών. Άνθρωπος που δε γνωρίζει χειρισμό ηλεκτρονικών υπολογιστών και αξιοποίηση των αντίστοιχων προγραμμάτων, θα δυσκολευτεί κατά πάσα πιθανότητα στην διαδικασία διεκδίκησης μια εργασιακής θέσης.

8. Η Ελλάδα μετατρέπεται σταδιακά σε μια πολύ-πολιτισμική κοινωνία. Η εξέλιξη αυτή οπωσδήποτε περιπλέκει την κατάσταση, καθώς αναδεικνύει νέες κοινωνικές, θρησκευτικές και πολιτιστικές παραμέτρους του προβλήματος. Ταυτόχρονα, καθιστά πιο επιτακτική την ανάγκη να εκσυγχρονιστούν οι κρατικές υπηρεσίες προσαρμοζόμενες στα νέα δεδομένα και να συνεργαστούν αποτελεσματικότερα με το πλήθος των μη κυβερνητικών οργανώσεων που δραστηριοποιούνται στο έργο αυτό.

9. Ο περιπτεράς μου, ένας εξηντάρης λαϊκός τύπος, κουνούσε το κεφάλι του με αγανάκτηση. «Τι σόι άνθρωποι είναι αυτοί», ξέσπασε, «που δεν ανοίγουν εφημερίδα ούτε όταν την έχουν αγοράσει;» Αναφερόταν στους όχι λίγους πελάτες του που, αφού πάρουν στα χέρια τους και πληρώσουν την α ή τη β εφημερίδα, βγάζουν από μέσα το cd, το dvd ή όποιο άλλο, απαραίτητο πλέον, δώρο περικλείεται στο σελοφάν και πετούν το έντυπο σώμα στον πρώτο κάδο απορριμμάτων που βρίσκουν μπροστά τους. Αλήθεια, τι σόι άνθρωποι; Τι σόι λαός; Για ποιο επίπεδο πολιτισμού και ποια ποιότητα ανθρώπων μιλάμε, όταν έχουμε έναν λαό που δε διαβάζει;

10. Θεσμοί που δοκιμάστηκαν στο παρελθόν επί αιώνες, που καθιερώθηκαν με αίμα πολύ, έχουν πια διαβρωθεί. Η οικογένεια, που ήταν η ζεστή φωλιά όπου πλάθονταν κι οπλίζονταν ο άνθρωπος, κάθε μέρα γίνεται και πιο σκιώδης. Ο τρόπος ζωής που είχε το παρελθόν κληροδοτήσει από γενιά σε γενιά – τιμιότητα, ντροπή, αξιοπρέπεια και κοινωνική συνεργασία – κινδυνεύει και αναιρείται καθημερινά από την πρακτική της εποχής μας. Το παρελθόν, ως αυθεντία, ως πηγή κανόνων βίου, υποφέρει από δεινή αμφισβήτηση.

11. Λέγεται πως ο επιστήμονας ευθύνεται μόνο γι' αυτό που κάνει και όχι για τον τρόπο με τον οποίο κάποιος το χρησιμοποιούν. Όπως, δηλαδή, ο κατασκευαστής μαχαιριών είναι υπεύθυνος μόνο για την ποιότητα του προϊόντος του και όχι για την ενδεχόμενη φονική χρήση του, έτσι και ο επιστήμονας είναι υπόλογος μόνο για την ορθότητα των ανακαλύψεών του και όχι για τη βλαβερή αξιοποίησή τους. Και όπως δεν μπορεί να κατηγορείται ο πρώτος στην περίπτωση ενός φόνου, έτσι δεν μπορεί να κατηγορείται και ο δεύτερος στην περίπτωση, για παράδειγμα, ενός πολέμου.

12. Το ξεκίνημα του 21ου αιώνα μας φέρνει αντιμέτωπους με ποικίλα προβλήματα, την έκταση και τις συνέπειες των οποίων είναι δύσκολο να προβλέψει κανείς. Το δεύτερο ήμισυ του 20ού αιώνα επεφύλαξε πολλές εκπλήξεις στο χώρο της ανάπτυξης των νέων τεχνολογιών και στην πρόοδο της επιστήμης. Η παγκοσμιοποίηση της οικονομίας και της γνώσης έχει επιφέρει θεαματικές αλλαγές στην κοινωνική δομή και οργάνωση πολλών κρατών. Η «κοινωνία της πληροφορίας» κατέστησε αναγκαίο τον επαναπροσδιορισμό των μεθόδων και των τεχνικών της εργασίας και έθεσε σε νέα βάση το θέμα κατάκτησης της γνώσης. Σήμερα δεν έχει τόσο αξία η γνώση αυτή καθαυτή, αφού εξελίσσεται με ταχύτατους ρυθμούς και παλιώνει προτού καν γίνει κτήμα των πολλών.

Συλλογιστική πορεία: Ασκήσεις από την Τράπεζα Θεμάτων

Να εντοπίσετε τη συλλογιστική πορεία που ακολουθείται στις επόμενες παραγράφους και να αιτιολογήσετε την απάντησή σας.

1. Οι νεωτερισμοί, οι παραφθορές, οι μετατροπές, οι παραλλαγές, οι προσθαφαιρέσεις λέξεων δεν έχουν να κάνουν με τη γλωσσική πενία ή με την έλλειψη ικανότητας για μάθηση, αλλά κυρίως με τις εφηβικές ανησυχίες, με την ανάγκη των εφήβων για επιβεβαίωση, για διαφοροποίηση από τους άλλους και με την άρνησή τους να δεχτούν κάτι ήδη «μασημένο». Γενικά, η γλώσσα των εφήβων εκφράζει τις αντιφάσεις τους, τα κενά τους, τις αμφιταλαντεύσεις τους, τις αναζητήσεις τους, την ανάγκη αλλαγής και ανανέωσης, την επαναδόμηση του ψυχισμού τους καθώς και της ταυτότητάς τους.

~ Στην παράγραφο αυτή ο συγγραφέας ακολουθεί επαγωγική πορεία, καθώς από επιμέρους στοιχεία της εφηβικής γλώσσας (νεωτερισμοί, παραφθορές, μετατροπές, παραλλαγές κ.ά.), προχωρά σε μια γενικότερη διαπίστωση, στο πλαίσιο της οποίας

οι διαφοροποιήσεις στη γλώσσα των νέων συνδέονται με ευρύτερες εσωτερικές τους αναζητήσεις (αντιφάσεις, κενά, αμφιταλαντεύσεις, αναζητήσεις, ανάγκη αλλαγής, αλλά και επαναδόμηση του ψυχισμού και της ταυτότητάς τους.).

2. Τα αναλφάβητα άτομα αντιμετωπίζουν σοβαρές δυσκολίες τόσο σε καθημερινές δραστηριότητες (κατανόηση εγγράφων, λογαριασμών, πινακίδων κ.ά.) και στην επαγγελματική τους ζωή, όσο και στις σχέσεις τους με το κοινωνικό και πολιτιστικό περιβάλλον. Αρχικά, το άτομο απομακρύνεται από τους γύρω του και αποξενώνεται, καθώς νιώθει μειονεκτικά. Στη συνέχεια, νιώθει αδύναμο όσον αφορά στην ενημέρωσή του, αλλά και εξαρτημένο από τους γύρω του, αφού χρειάζεται μονίμως τη βοήθειά τους και συχνά γίνεται αντικείμενο εκμετάλλευσης. Επιπλέον, το άτομο έχει σαφώς λιγότερες επαγγελματικές ευκαιρίες από κάποιον μορφωμένο και έτσι αυτομάτως εντάσσεται σε μια «κατώτερη» κοινωνική ομάδα.

~ Στην παράγραφο αυτή ο συγγραφέας ακολουθεί **παραγωγική πορεία**, διότι στην αρχή παραθέτει γενικότερες δυσκολίες που αντιμετωπίζει το αναλφάβητο άτομο, ενώ στη συνέχεια αναφέρεται σε πιο ειδικά προβλήματα που ενδέχεται να αντιμετωπίσει, όπως είναι η εξάρτησή του από τους άλλους, ο κίνδυνος να τον εκμεταλλευτούν, αλλά και ο περιορισμός των επιλογών σε ό,τι αφορά την επαγγελματική του αποκατάσταση.

3. Ο έφηβος έχει ανάγκη να του αναγνωρίζουν ελευθερία και αυτονομία. Χρειάζεται το δικό του χώρο, ο οποίος συμβολίζει την ατομικότητα και τη διαφορετικότητά του. Οι προσωπικές επιλογές στο ντύσιμο, η διευθέτηση του προσωπικού χώρου και χρόνου, η επιλογή των φίλων, του τρόπου διασκέδασης, της ελευθερίας λόγου και πράξεων, η ανάληψη ορισμένων ευθυνών και η αναγνώριση από τους γονείς των ικανοτήτων του είναι τα στοιχεία που συντελούν στην απόκτηση ξεχωριστής αυτόνομης ταυτότητας και συνθέτουν την αλλαγή της σχέσης του παιδιού με τους γονείς του.

~ Η συλλογιστική πορεία που ακολουθείται είναι **παραγωγική**, διότι από τη γενικότερη διαπίστωση πως ο έφηβος έχει ανάγκη να του αναγνωρίζουν ελευθερία και αυτονομία, ο γράφων προχωρά σε επιμέρους στοιχεία, τα οποία ορίζουν την ελευθερία και την αυτονομία του νέου στο επίπεδο των προσωπικών επιλογών (ντύσιμο, διεύθυνση προσωπικού χώρου και χρόνου, επιλογή φίλων κ.ά.).

4. Γενικά, από τα αρχαία ακόμη χρόνια, τα ρούχα δεν ικανοποιούσαν μόνο την ανάγκη προστασίας από το κρύο και τη ζέση, αλλά εξυπηρετούσαν εκφραστικούς και κοινωνικούς σκοπούς. Στις μέρες μας ειδικότερα, τα ρούχα δίνουν την πρώτη εντύπωση για ένα άτομο και εκφράζουν στοιχεία της προσωπικότητάς του. Η εξωτερική εμφάνιση ενός ατόμου μας δίνει πληροφορίες για την καταγωγή του, το επάγγελμά του, για την οικονομική του κατάσταση και την κοινωνική του θέση.

~ Η συλλογιστική πορεία που ακολουθείται είναι **παραγωγική**, διότι από τη γενική διαπίστωση για το ρόλο των ρούχων ήδη από την αρχαιότητα, η συγγραφέας προχωρά σε ειδικότερες παρατηρήσεις για το ρόλο της ενδυμασίας στις μέρες μας.

5. Η κοινωνιολογία, και ιδιαίτερα η κοινωνική ψυχολογία ενδιαφέρεται για τις αλλαγές που υφίσταται η κοινωνική ομάδα των ηλικιωμένων στις σχέσεις της με τις άλλες κοινωνικές ομάδες. Ειδικότερα, παρατηρεί ότι αλλάζει ο ρόλος των ηλικιωμένων μέσα στην οικογένεια και η σχέση τους με τον χώρο της εργασίας τους, εφόσον μετά τη συνταξιοδότηση απομακρύνονται από αυτόν και συχνά ζουν στο περιθώριο. Ακόμη, μελετά το πώς μεταβάλλεται η συμπεριφορά της κοινωνίας απέναντι στους ηλικιωμένους και αυτών απέναντι στην κοινωνία, γεγονός που οφείλεται κυρίως στον περιορισμό των δραστηριοτήτων τους.

~ Η συλλογιστική πορεία της παραγράφου είναι παραγωγική, καθώς από τη γενική διαπίστωση σχετικά με τις αλλαγές που υφίσταται η ομάδα των ηλικιωμένων στις σχέσεις της με τις άλλες κοινωνικές ομάδες, η συγγραφέας προχωρά σε ειδικότερες παρατηρήσεις σχετικά με τις επιμέρους αλλαγές στο ρόλο των ηλικιωμένων και στο πώς αντιμετωπίζονται από την κοινωνία.

6. Ας πάρουμε την περίπτωση των ανθρώπων της τρίτης ηλικίας. Οι περισσότεροι άνθρωποι σε αυτήν την ηλικία ίσως έχουν για πρώτη φορά στη ζωή τους αρκετό ελεύθερο χρόνο, για να τον χρησιμοποιήσουν, όπως επιθυμούν. Θα μπορούσαν, όμως, όλοι να περάσουν ευχάριστα τον χρόνο τους σε μια πλατεία; Σίγουρα κάποιος και κάποιες το κάνουν. Μάλλον όσοι και όσες έχουν ήδη ένα κύκλο γνωστών βρίσκονται μεταξύ τους στις πλατείες. Κάποιος παππούς όμως ή κάποια γιαγιά που δεν έχει έναν τέτοιο κύκλο, πόσο εύκολο είναι να κοινωνικοποιηθεί σε μια πλατεία, να γνωρίσει άλλους ανθρώπους και να αναπτύξει σχέσεις φιλίας;

~ Η συλλογιστική πορεία είναι παραγωγική, υπό την έννοια πως η ευρύτερη θεματική των ανθρώπων της τρίτης ηλικίας προσεγγίζεται σταδιακά με την παράθεση μερικότερων παραδειγμάτων, που αφορούν μεμονωμένες περιπτώσεις.

7. Ο άνθρωπος από παμπάλαιους χρόνους έχει επινοήσει τις «λέξεις» και την πλοκή τους, ως αληθινές απεικονίσεις ή ως συμβολικές παραστάσεις πραγμάτων και γεγονότων, για να συνεννοείται με τους ομοίους του. Να εκφράζει τις σκέψεις και τα αισθήματα, τις επιδιώξεις, τις διαθέσεις και τις επιθυμίες του, και να επικοινωνεί μαζί τους. Οι λέξεις όμως έγιναν όχι μόνο για να αποκαλύπτουν, αλλά και για να κρύβουν από τον άλλο τα ψυχικά μας βιώματα, όταν από ντροπή, συμφέρον ή δόλο θέλουμε να τα αποσιωπήσουμε ή να τα παραμορφώσουμε.

~ Ο συγγραφέας ακολουθεί παραγωγική συλλογιστική πορεία, αφού από μια ευρύτερη διαπίστωση (έχει επινοήσει τις λέξεις για να συνεννοείται), προχωρά σε μια ειδικότερη λειτουργία των λέξεων, αυτή της απόκρυψης ψυχικών βιωμάτων.

8. Συνομιλούμε λίγο και οι λέξεις για τον καθένα από μας εγγράφονται σε διαφορετικά λεξιλόγια: έτσι προκύπτουν διαρκώς παρεξηγήσεις. Σε μερικές περιπτώσεις μάλιστα υπάρχει εξαρχής μεγάλη απόσταση, συσσωρευμένη πικρία, παράπονα ανείπωτα: όλα αυτά κάνουν ύποπτα τα λόγια. Οι διαφορές φύλου, ηλικίας, κοινωνικού περιβάλλοντος έχουν το ίδιο αποτέλεσμα. Και αφήνουμε την απόσταση να μεγαλώνει μέχρι το σημείο να μην παίζουν πια κανέναν ρόλο οι λέξεις. Τότε δημιουργείται δυσφορία - δυσφορία μεταξύ των γενεών και μεταξύ των

συζύγων, μεταξύ των τάξεων και μεταξύ των φίλων. Το βάρος όλων αυτών που δεν μπορούν να ειπωθούν δημιουργεί ένα κλίμα εκνευρισμού και απογοήτευσης που φθείρει την έννοια ακόμα και των πιο απλών φράσεων και χειρονομιών. Έτσι, μπορεί να φαίνεται σε μερικούς ότι η καθημερινή ακατανοησία είναι σύμφυτη με την ανθρώπινη κατάσταση.

~ Η συλλογιστική πορεία είναι επαγωγική, καθώς από επιμέρους αιτίες και προβλήματα σχετικά με την ποιότητα επικοινωνίας των ανθρώπων η συγγραφέας οδηγείται σ' ένα γενικότερο συμπέρασμα, το οποίο μοιάζει να χαρακτηρίζει εν γένει την ανθρώπινη κατάσταση: «Έτσι, μπορεί να φαίνεται σε μερικούς ότι η καθημερινή ακατανοησία είναι σύμφυτη με την ανθρώπινη κατάσταση.»

Να χαρακτηρίσετε τους συλλογισμούς που ακολουθούν ως προς το είδος τους.

1) Στην Ευρωπαϊκή Ένωση εφαρμόζεται το κοινοτικό δίκαιο.

Η Ελλάδα είναι χώρα μέλος της Ευρωπαϊκής Ένωσης.

Άρα και στην Ελλάδα πρέπει να ισχύουν τα όρια συνταξιοδότησης, που ισχύουν και στις άλλες χώρες της ΕΕ, όπως ορίζεται σαφώς στο κοινοτικό δίκαιο.

.....

2) Η Αθήνα ως σύγχρονη μεγαλούπολη έχει κυκλοφοριακό πρόβλημα.

Η Θεσσαλονίκη επίσης ως μεγάλη πόλη, όπως και η Πάτρα, έχουν ανάλογο πρόβλημα.

Άρα όλες οι μεγάλες πόλεις σήμερα έχουν κυκλοφοριακό πρόβλημα.

.....

3) Η βία, η εγκληματικότητα, τα ναρκωτικά, η διαφθορά "καλπάζουν" σήμερα.

Περισσότερο ανησυχητική είναι η συμμετοχή των νέων σ' όλα αυτά.

Ο κίνδυνος είναι ορατός πλέον για ολόκληρη την κοινωνία.

.....

4) Τα ανθρώπινα δικαιώματα είναι απαραγράπτα, αναπαλλοτρίωτα και αφορούν όλους τους

ανθρώπους αδιακρίτως φυλής, χρώματος ή θρησκείας.

Η ελευθερία συνειδήσεως είναι κοινωνικό και πολιτικό δικαίωμα.

Δικαιούμαι να πιστεύω ό,τι θέλω εγώ ή να μην πιστεύω τίποτε.

.....

5) Οι περισσότεροι διαρρήκτες που δρουν στην Αθήνα είναι αλλοδαποί.

Στη Θεσσαλονίκη υπάρχουν χιλιάδες αλλοδαποί.

Άρα οι πολλές διαρρήξεις στη Θεσσαλονίκη οφείλονται στους αλλοδαπούς.

.....

6) Τα ρεκόρ καταρρίπτονται στον αθλητισμό, αλλά από αμφιλεγόμενους "υπεραθλητές".

Τα αναβολικά εισχώρησαν παντού, από τα σχολικά πρωταθλήματα ως τους παραολυμπιακούς.

Το "αρχαίο πνεύμα αθάνατο" του ολυμπισμού έχει πεθάνει δυστυχώς.

.....

7) Όλα τα μαθήματα είναι εξίσου χρήσιμα στο σχολείο, οξύνουν την κρίση και διευρύνουν τη

φαντασία και το γνωστικό ορίζοντα των νέων.

Η Γλώσσα σε βοηθά να μιλάς, να γράφεις, μα προπαντός να σκέφτεσαι ποιοτικά.

Τα Μαθηματικά σου λύνουν όλα τα υπολογιστικά προβλήματα.

Η Φυσική σου εξηγεί τους νόμους και τις δυνάμεις γύρω σου.

Εγώ όμως απ' όλα προτιμώ την Ιστορία γιατί σε ταξιδεύει στο χώρο και το χρόνο.

.....

8) Για να σωφρονιστεί ο δράστης πρέπει να είναι ζωντανός.

Η θανατική ποινή είναι αμετάκλητη ποινή γιατί εξοντώνεται ο δράστης.

Η θανατική ποινή επομένως δεν αφήνει κανένα περιθώριο σωφρονισμού στο δράστη.

.....

9) Η Νομική σχολή είναι καλή επιλογή σπουδών, αλλά ο κλάδος έχει υψηλή ανεργία.

Το Φυσικό είναι καλό τμήμα, αλλά οι απόφοιτοί του άνεργοι.

Η Ιατρική είναι σπουδαία επιστήμη, αλλά δεν αξίζουν τόσα χρόνια σπουδών και να είσαι
άνεργος τελικά. Δεν ξέρω τι να κάνω, τι να διαλέξω.

Όλες οι περιζήτητες σχολές, αν και δύσκολες, τελικά σε οδηγούν στην ανεργία.

.....

10) Στο διπλανό σχολείο απ' το δικό μας, οι μαθητές ξεκίνησαν κατάληψη με άγνωστα αιτήματα. Και στο δικό μας τότε, είναι θέμα ωρών ν' αρχίσει κατάληψη.

.....

11) Οι έγνοιες, οι φροντίδες, τα έξοδα και οι απαιτήσεις των παιδιών αποθαρρύνουν τους νέους σήμερα απ' τη δημιουργία οικογένειας. Η ελεύθερη συμβίωση, χωρίς γάμο, κερδίζει ολοένα και περισσότερο έδαφος. Η οικογένεια, και ιδίως αυτή με τα πολλά παιδιά, θεωρείται μάλλον τελειωμένη.

.....

12) Οι πολιτικοί είναι διεφθαρμένοι, ο Τύπος πουλημένος, οι δικαστές χρηματίζονται, η εκκλησία ταλανίζεται από σκάνδαλα, ο στρατός έγινε μισθοφορικός και στο δημόσιο κυριαρχεί το ρουσφέτι και το "φακελάκι". Σ' αυτό τον τόπο δεν έμεινε τίποτε όρθιο, δε λειτουργεί τίποτα!

.....

13) Η μητέρα έχει ευθύνη για τη σωστή ανατροφή, τη φροντίδα, την επιμέλεια αλλά και την αγωγή των παιδιών της και όχι η κοινωνία ή η πολιτεία με τους θεσμούς της.

Από αυτή την ευθύνη δεν εξαιρείται βεβαίως ο πατέρας.

.....

14) Από τον τρόπο που μιλάμε, που συμπεριφερόμαστε καθημερινά, που τρώμε, που οδηγούμε στον δρόμο, που εργαζόμαστε, που ψυχαγωγούμε ή διασκεδάζουμε, από τον τρόπο που ζούμε δηλαδή, φαίνεται η παιδεία που έχουμε ή δεν έχουμε τελικά. Όλα είναι θέμα παιδείας!

.....

15) Η οικονομική κρίση χτύπησε δυστυχώς και τη δική μας πόρτα. Η αποβιομηχάνιση είναι πλέον κοινός τόπος, το εμπόριο καταρρέει από τις ακάλυπτες επιταγές, ο τουρισμός περνάει τις χειρότερες μέρες του, η έλλειψη ρευστότητας οδηγεί επιχειρήσεις στον δανεισμό και την υπερχρέωση, ενώ μικρέμποροι και επιτηδευματίες είναι σε κατάσταση νευρικής κρίσης. Την κρίση υφίστανται και τα νοικοκυριά που δεν μπορούν ν' αντεπεξέλθουν στις στοιχειώδεις ανάγκες επιβίωσης.

.....

16) Οι αρχαίοι Έλληνες, όπως και οι Ρωμαίοι ρήτορες χρησιμοποιούσαν τότε τη λογική και τότε το συναίσθημα ή κατέφευγαν στην αυθεντία για να πείσουν το ακροατήριό τους, που ήταν συνήθως μεγάλο, αλλά και δύσπιστο. Ήταν ικανοί στην απομνημόνευση και επιδέξιοι

στα ευφυολογήματα ή τους λεκτικούς ελιγμούς. Δίκαια χαρακτηρίζονταν ως οι καλύτεροι ρήτορες.

.....

17) Οι αρχαίοι Έλληνες αγαπούσαν τα άλογα περισσότερο από κάθε άλλο ζώο.

Στον Όμηρο, το άλογο είναι ο σύντροφος του πολεμιστή, ο οποίος δεν το βάζει σε βαριές δουλειές ποτέ. Για το κουβάλημα ζεύονται μουλάρια στην άμαξα, για το όργωμα χρησιμοποιούνται βόδια. Τα άλογα σέρνουν το άρμα του πολεμιστή, που μάχεται συνήθως πεζός. Καβάλα στο άλογό τους δεν πολεμούσαν ποτέ οι ομηρικοί ήρωες.

.....

18) Η οικολογική κρίση είναι το μεγάλο και άλυτο πρόβλημα της εποχής μας, που οδηγεί στην καταστροφή όλο τον πλανήτη. Η ατμοσφαιρική ρύπανση, η μόλυνση της θάλασσας, η καταστροφή της φύσης, η αποψίλωση των δασών, η άναρχη αστικοποίηση, η ανεξέλεγκτη χρήση φυτοφαρμάκων, η εξάντληση των ενεργειακών πόρων και βεβαίως η κλιματική αλλαγή είναι οι απλές αποδείξεις.

.....

19) Οι είλωτες επαναστάτησαν στην αρχαία Σπάρτη γιατί δεν άντεχαν άλλο την καταπίεση. Το ίδιο έκαναν και οι δούλοι στην αρχαία Ρώμη με τον Σπάρτακο, αλλά και οι μπολσεβίκοι στην Οκτωβριανή επανάσταση. Η μεγάλη καταπίεση προκαλεί διαχρονικά και τη μεγάλη εξέγερση.

.....

20) Οι Έλληνες είναι αναξιόπιστοι γιατί φοροδιαφεύγουν συστηματικά.

.....