Οι διαστάσεις της πανδημίας
KEIMENO 1
Όλγκα Τοκάρτσουκ: «Μήπως αυτός είναι τελικά ο φυσιολογικός ρυθμός της ζωής;» Η κάτοχος του Νόμπελ Λογοτεχνίας Όλγκα Τοκάρτσουκ βλέπει από το παράθυρό της τη νέα πραγματικότητα που μας περιμένει στη γωνία και γράφει αυτό το βαθύ, σπάνιο κείμενο. Πηγή: www.lifo.gr
Μήπως τελικά έχουμε επιστρέψει στον φυσιολογικό ρυθμό της ζωής; Μήπως ο ιός δεν αποτελεί διατάραξη της κανονικότητας, αλλά ακριβώς το αντίθετο – μήπως δηλαδή αφύσικος ήταν ο φρενήρης κόσμος πριν από τον ιό;
O ιός ήταν αυτός που μας υπενθύμισε αυτό το οποίο αρνιόμασταν με τόσο πάθος: ότι είμαστε ευάλωτα πλάσματα φτιαγμένα από το πιο λεπτό υλικό. Ότι πεθαίνουμε – ότι είμαστε θνητοί. Ότι δεν μας διαχωρίζει από τον υπόλοιπο πλανήτη η «ανθρωπιά» ή η εξαιρετικότητά μας. Ότι ο κόσμος είναι ένα είδος μεγάλου δικτύου στο οποίο εμπλεκόμαστε ποικιλοτρόπως, συνδεδεμένοι με τα υπόλοιπα όντα με αόρατα νήματα επιρροής και εξάρτησης. Ότι ασχέτως της απόστασης που χωρίζει τις πατρίδες μας ή τις γλώσσες που μιλάμε, ή το χρώμα του δέρματός μας, υποκύπτουμε στις ίδιες ασθένειες, μοιραζόμαστε τους ίδιους φόβους, πεθαίνουμε με τον ίδιο θάνατο.
Ο ιός μας έκανε να συνειδητοποιήσουμε ότι όσο αδύναμοι και ευάλωτοι κι αν νιώθουμε μπροστά στον κίνδυνο, περιτριγυριζόμαστε επίσης από ανθρώπους που είναι πιο ευάλωτοι, και για τους οποίους η βοήθειά μας είναι απαραίτητη. Μας υπενθύμισε πόσο ευπαθείς είναι οι ηλικιωμένοι γονείς μας και πόσο έχουν ανάγκη την φροντίδα μας. Μας υπέδειξε ότι οι φρενήρεις ρυθμοί που κινούμαστε θέτουν σε κίνδυνο τον κόσμο μας. Και ανέδειξε ένα ερώτημα το οποίο σπανίως έχουμε το κουράγιο να κάνουμε στον εαυτό μας: Τι είναι ακριβώς αυτό για την αναζήτηση του οποίου συνεχίζουμε να αναλωνόμαστε;
Ο φόβος μήπως μολυνθούμε μας υπενθύμισε τις φωλιές όπου μεγαλώσαμε και όπου νιώθουμε ασφαλείς. Σε μια τέτοια περίσταση, ακόμα και οι πιο επιμελείς και ακούραστοι ταξιδιώτες θα αναζητήσουν κάποιο είδος σπιτιού. Την ίδια ώρα, μας αποκαλύφθηκαν θλιβερές αλήθειες – όπως ότι σε μια τόσο κρίσιμη στιγμή κινδύνου, οι σκέψεις μας υποχώρησαν για άλλη μια φορά στο περιορισμένο και αποκλειστικό πεδίο των εθνών και των συνόρων.
Σ' αυτούς τους δύσκολους καιρούς, έχουμε δει όλοι μας πόσο αδύναμη είναι στην πράξη η ιδέα μιας ευρωπαϊκής κοινότητας. Η Ευρωπαϊκή Ένωση έχει εγκαταλείψει τον αγώνα, αναθέτοντας αποφάσεις ύψιστης κρισιμότητας στα εθνικά κράτη. Οι παλιοί σωβινισμοί έχουν επιστρέψει, φέροντας μαζί τους τον διαχωρισμό ανάμεσα σε «εμάς» και στους «ξένους» – με άλλα λόγια όλα αυτά εναντία στα οποία πολεμήσαμε τόσες δεκαετίες με την ελπίδα ότι δεν θα διαμορφώσουν ποτέ ξανά τη σκέψη μας. Ο φόβος του ιού μεταφέρει την αταβιστική πεποίθηση ότι πρέπει το φταίξιμο να πέσει στους ξένους, ότι αυτοί εισήγαγαν την απειλή. Στην Ευρώπη, ο ιός είναι «από αλλού». Ο ιός μας υπενθυμίζει ότι τα σύνορα ζουν και βασιλεύουν.
 Πολύ φοβάμαι επίσης ότι ο ιός θα μας θυμίσει έντονα μια άλλη παλιά αλήθεια: πόσο δεν είμαστε καθόλου ίσοι. Κάποιοι από μας θα πετάξουν με ιδιωτικά αεροπλάνα σε μακρινά νησιά ή σε πολυτελή καταφύγια στα βουνά, την ώρα που οι περισσότεροι θα παραμείνουν στις πόλεις, κάποιοι θα πρέπει να φροντίζουν για τη λειτουργία των σταθμών ηλεκτρικής ενέργειας, κάποιοι θα πρέπει να δουλεύουν στα καταστήματα ειδών πρώτης ανάγκης ή στα νοσοκομεία, ρισκάροντας τη ζωή τους. Κάποιοι θα βγάλουν χρήματα από την πανδημία και κάποιοι άλλοι θα χάσουν τα πάντα.
Πιστεύουμε ότι μένουμε σπίτι και διαβάζουμε βιβλία ή βλέπουμε τηλεόραση, αλλά στην ουσία, καθώς σιγά-σιγά συνειδητοποιούμε ότι τίποτα δεν θα είναι πια το ίδιο, προετοιμάζουμε τον εαυτό μας για τη μάχη που θα δοθεί με διακύβευμα μια νέα πραγματικότητα την οποία δεν μπορούμε καν να φανταστούμε...
Μπροστά στα μάτια μας εξατμίζεται ο καπνός από το πολιτισμικό παράδειγμα που μας διαμόρφωσε τα τελευταία διακόσια χρόνια: ότι είμαστε οι πρωτομάστορες της δημιουργίας, ότι μπορούμε να κάνουμε τα πάντα, ότι ο κόσμος μας ανήκει. Μια νέα εποχή πλησιάζει. Πηγή: www.lifo.gr
ΚΕΙΜΕΝΟ 2
 «Η πανδημία, που ανέτρεψε τους κανόνες της ζωής μας, επιβεβαίωσε με τον πιο κατηγορηματικό τρόπο τη ζωτική σημασία που έχει η ελεύθερη, έγκυρη και αξιόπιστη ενημέρωση. Σε μια εποχή που τίποτε δεν είναι δεδομένο, η σημερινή παγκόσμια ημέρα Ελευθερίας του Τύπου μας δίνει την ευκαιρία να εκτιμήσουμε την αξία του Τύπου και των δημοσιογράφων οι οποίοι ερευνούν, διασταυρώνουν πληροφορίες, διαχωρίζουν τις φήμες από την πραγματικότητα, καταρρίπτουν ψευδείς ειδήσεις και θεωρίες συνωμοσίας, δείχνουν σεβασμό στα γεγονότα και μας δίνουν την είδηση ή την ανάλυση με ακρίβεια και εγκυρότητα. Μας βοηθούν να προσανατολιστούμε με διαύγεια στον περίπλοκο και συνεχώς μεταβαλλόμενο κόσμο μας.
Η ελευθερία του Τύπου είναι βασική προϋπόθεση για ζωντανό, εποικοδομητικό, δημοκρατικό δημόσιο διάλογο. Όπου τα Μέσα Ενημέρωσης στοχοποιούνται και απαξιώνονται, οι δημοσιογράφοι διώκονται, φιμώνονται η ακόμα και φυλακίζονται, η δημοκρατία δεν λειτουργεί. Όταν παραβιάζεται το δικαίωμα των δημοσιογράφων να ασκήσουν το επάγγελμά τους ελεύθεροι από φόβο και απειλές, παραβιάζεται το δικαίωμα των πολιτών στην ελεύθερη ενημέρωση. Παραβιάζεται το δικαίωμα όλων μας να γνωρίζουμε, να είμαστε υπεύθυνοι πολίτες.
 Απαράβατος όρος των δημοκρατικών κοινωνιών είναι το να αισθάνονται οι εκπρόσωποι των μέσων ενημέρωσης ελεύθεροι και ασφαλείς να ασκήσουν το επάγγελμά τους, να υπηρετήσουν την εποχή τους, να γίνουν οι «Ιστορικοί της στιγμής», όπως τους ήθελε ο Αλμπέρ Καμύ, ένας από τους πιο ελεύθερους και ανεξάρτητους δημοσιογράφους και διανοητές του ευρωπαϊκού 20ου αιώνα.
Η ελευθερία τους όμως πρέπει να συνοδεύεται κι από τον δικό τους σεβασμό στους κανόνες της δημοκρατίας και του κράτους δικαίου καθώς και στις αρχές της δημοσιογραφικής δεοντολογίας . Προασπίζοντας την αξιοπιστία και την ανεξαρτησία τους, ενισχύοντας τους δεσμούς τους με την κοινωνία, δικαιώνουν τον ρόλο τους ως αναχώματος στα κύματα εντυπωσιοθηρίας, δημαγωγίας, ψευδών ειδήσεων και παραπληροφόρησης που μας βομβαρδίζουν.
Σε μια εποχή κρίσης και τοξικής υπερπληροφόρησης η αλήθεια μπορεί να απελευθερώνει, αλλά παράλληλα ενοχλεί κατεστημένες αντιλήψεις και κάθε λογής συμφέροντα. Ας θυμόμαστε, ωστόσο, ότι οι πρώτοι που αναζητούν την αλήθεια και αποδομούν τις ψευδείς ειδήσεις, είναι οι δημοσιογράφοι που ασκούν το επάγγελμά τους με υψηλό αίσθημα ευθύνης, χωρίς ιδεολογικές και άλλες παρωπίδες»
Η Δήλωση της ΠτΔ Α.Σακελλαροπούλου για την Ελευθερία του Τύπου
ΚΕΙΜΕΝΟ 3
Κ. Π. Καβάφης: Τελειωμένα
	Μέσα στον φόβο και στες υποψίες,
με ταραγμένο νου και τρομαγμένα μάτια,
λιώνουμε και σχεδιάζουμε το πώς να κάμουμε
για ν’ αποφύγουμε τον βέβαιο
τον κίνδυνο που έτσι φρικτά μάς απειλεί. 5
Κι όμως λανθάνουμε, δεν είν’ αυτός στον δρόμο·
ψεύτικα ήσαν τα μηνύματα
(ή δεν τ’ ακούσαμε, ή δεν τα νιώσαμε καλά).
Άλλη καταστροφή, που δεν την φανταζόμεθαν,
εξαφνική, ραγδαία πέφτει επάνω μας, 10
κι ανέτοιμους — πού πια καιρός — μας συνεπαίρνει.

ΘΕΜΑΤΑ
Α. Να γράψετε περιληπτικά (60 περίπου λέξεις) την αξία της ελευθερίας του Τύπου σε εποχή κρίσης σύμφωνα με το κείμενο 2 (15 μονάδες)
Β. 1)Ποιος είναι ο σκοπός για τον οποίο γράφτηκε το κείμενο 1; Πώς προσπαθεί η συγγραφέας να τον πετύχει; (Να αναφέρετε τρεις γλωσσικές της επιλογές). (15 μον)
2) α) Στο κείμενο 2 το α πρόσωπο εναλλάσσεται με το γ. Να δικαιολογήσετε την κάθε επιλογή (5 μον)
 β) Στην τρίτη παράγραφο του κειμένου 2 αναφέρεται ο Καμύ. Να εξηγήσετε γιατί η ΠτΔ κάνει αυτή την επιλογή συνδέοντας την με τον σκοπό για τον οποίο γράφτηκε το κείμενο. (10 μον)

3) Με ποιο τρόπο το κείμενο 2 συμπληρώνει νοηματικά το κείμενο 1; (10 μονάδες)
 3. Ποιο είναι το ερώτημα που, κατά τη γνώμη σας, θέτει το 3ο κείμενο; Ποια είναι η δική σας τοποθέτηση απέναντί του; (να απαντήσετε σε 100-περίπου λέξεις)

Μονάδες 15
 Δ. . ΠΑΡΑΓΩΓΗ ΛΟΓΟΥ
Σε εποχές κρίσης, όπως είναι μία πανδημία, υπάρχουν σταθερές αξίες οι οποίες βοηθούν τους ανθρώπους να τις ξεπεράσουν. Σε μία ομιλία σας 300 -350 λέξεων σε σχολικό συνέδριο με θέμα την εποχή του κορονοϊού αναφέρεστε στις αξίες αυτές και στους κινδύνους που τις απειλούν. Να αντλήσετε τις πληροφορίες σας από τα κείμενα (30 μονάδες)
