

Θεματική ενότητα

Φύση-περιβάλλον-οικολογία

Κείμενα
Άρθρα
Δοκίμια
Σχεδιαγράμματα
Κριτήριο αξιολόγησης

«η φύση διδάσκει να παίρνεις από παντού τόσο, όσο σου χρειάζεται κι έτσι, που να έχεις πάντοτε να παίρνεις ... »

«ο άνθρωπος έχει το θεμελιώδες δικαίωμα για ελευθερία, ισότητα και επαρκείς συνθήκες ζωής μέσα σε ένα περιβάλλον ποιότητας ... και φέρει την ιερή υποχρέωση να προστατεύει και να βελτιώνει το περιβάλλον για τις σημερινές και μελλοντικές γενεές ... »
Διακήρυξη Ηνωμένων Εθνών

Καθηγητής Βέτος Δημήτριος

1^ο κείμενο**Μαθήματα περιβάλλοντος**

Σε κάθε φάση της ζωής μας είμαστε εξαρτημένοι από το περιβάλλον. Δεν υπάρχει εσωτερική ζωή χωρίς εξωτερικές εμπειρίες. Η τραγωδία στην καταστροφή των παρθένων δασών δεν είναι οι οικονομικές συνέπειες, αλλά η απώλεια ψυχικού δυναμικού. Στερούμαστε τη φαντασία μας, τα συναισθήματά μας, ακόμη και τη νοημοσύνη μας, όπως αυτά προκύπτουν από την εμπειρία της επαφής με το περιβάλλον. Για τα παιδιά που ζουν μέσα στο μπετόν, τα σίδερα και τα καλώδια, η έλλειψη πραγματικής επαφής με το περιβάλλον ή απλά με έναν έναστρο ουρανό, αποτελεί πράγματι έναν πνευματικό εκφυλισμό.

Τα πανεπιστήμια θα πρέπει να προβληματιστούν για τη στάση τους πάνω στο θέμα. Δεν πρόκειται για μια ιστορική αλλαγή ή για μια μεταβατική πολιτισμική περίοδο που μπορεί να συγκριθεί με προηγούμενες καταστάσεις. Σήμερα, δεν αλλάζουμε απλά τον άνθρωπο αλλάζουμε τη χημική σύνθεση και τη γεωλογική δομή όλου του πλανήτη. Διαταράσσουμε την ατμόσφαιρα, τη γεώσφαιρα και την υδρόσφαιρα κατά τέτοιο τρόπο που αναιρεί όλη τη δουλειά που έκανε η φύση εκατομμύρια χρόνια. Οι μορφές ζωής που εξοντώσαμε δεν θα εμφανιστούν ποτέ ξανά.

Ο διαχωρισμός της ανθρώπινης οικονομίας από την οικονομία του περιβάλλοντος υπήρξε καταστροφικός πέρα από κάθε φαντασία. Ένα αυξανόμενο ολικό ανθρώπινο προϊόν με ένα αποκλίνον ολικό γήινο είναι σίγουρα εντελώς άτοπο. Για να διατηρήσουμε την ακεραιότητα του πλανήτη, η οικολογική οικονομία θα πρέπει να αποτελεί μια βασική αρχή σε κάθε οικονομικό πρόγραμμα. Παρ' όλα αυτά θα ήταν δύσκολο να βρούμε έστω και ένα πανεπιστήμιο που να διδάσκει οικονομικά με αυτόν τον προσανατολισμό.

Για την καταστροφή όμως, δεν ευθύνεται μόνο η βιομηχανική οικονομία, πάντα πρόθυμη να συνθλίψει όλο τον πλανήτη για χάρη του κέρδους, αλλά και η έλλειψη μέριμνας που πηγάζει από το νομικό σύστημα. Το Σύνταγμα εγγυάται στον καθένα δικαίωμα κατοχής και διαχείρισης περιουσίας χωρίς καμία απολύτως προστασία για το περιβάλλον. Η μέριμνα είναι βαθιά ανεπαρκής. Δεν παρέχει καμιά βάση για τη λειτουργία του πλανήτη ως μια ολότητα που περιλαμβάνει ανθρώπους και μη. Μόνο μια μέριμνα ωθούμενη από πραγματικό ενδιαφέρον θα έδινε ελπίδες. Ειδικά σήμερα που ο άνθρωπος έχει αποκτήσει τέτοια εξουσία πάνω στις λειτουργίες του πλανήτη. Όσο όμως το Σύνταγμα διατηρεί τη σημερινή του μορφή, οποιαδήποτε πρόοδος είναι αδύνατη.

Η συνταγματική μέριμνα και η οικονομία θα μπορούσαν να είναι αντικείμενα μελέτης των πανεπιστημίων. Όμως, δεν διδάσκονται εξ' αιτίας της αντίληψης πως οτιδήποτε δεν είναι άνθρωπος μπορεί να χρησιμοποιηθεί από αυτόν με ποικίλους τρόπους, οικονομικούς, ψυχαγωγικούς, αισθητικούς κ.λ.π .. Έτσι η παθογόνα κατάσταση συντηρείται και από την ανώτατη εκπαίδευση.

Επικρατεί η νοοτροπία πως όσο περισσότερο χρησιμοποιούμε το περιβάλλον για τις ανάγκες μας τόσο περισσότερο πλησιάζουμε σε ένα ανώτερο επίπεδο ύπαρξης. Το όραμα για έναν κόσμο παραδεισένιο, που θα πραγματοποιούνταν μέσα από την εκμετάλλευση του περιβάλλοντος και των φυσικών του πόρων, μας οδήγησε σε ακόμα πιο βίαιη συμπεριφορά απέναντί του. Η βασική ιδέα είναι να πάρουμε, όσο το δυνατόν περισσότερες πρώτες ύλες, να τις επεξεργαστούμε, να τις περάσουμε όσο το δυνατόν πιο γρήγορα στην κατανάλωση και μετά στα σκουπίδια. Αυτή είναι η πρόοδος του ανθρώπου. Αν το βασικότερο πρόβλημα των καιρών μας είναι η ακραία ασυνέχεια ανάμεσα σε ό,τι θεωρούμε ανθρώπινο και μη, τότε η διατήρηση της ζωής πρέπει να στηρίζεται στην εδραίωση της αντίληψης ότι τα δύο αυτά αποτελούν μια ενιαία κοινότητα. Μόλις αυτό αναγνωριστεί και καθιερωθεί τότε θα πληρούμε τη βασική προϋπόθεση που θα επιτρέψει την αμοιβαία ανάπτυξη ανθρώπου και περιβάλλοντος. Σ' αυτήν την κοινωνία το κάθε συστατικό της θα έχει κάποια δικαιώματα ανάλογα με το λειτουργικό του ρόλο. Αυτά θα εξασφαλίζουν την επιβίωση αλλά και τη δυνατότητα να επιτελεστεί ο ρόλος του κάθε οργανισμού στο οικοσύστημα που ανήκει. Οι άνθρωποι θα πρέπει να σέβονται αυτά τα δικαιώματα και οι πανεπιστημιακές νομικές σχολές θα πρέπει να δώσουν σ' αυτά τα θέματα βάθος.

Σύμφωνα με τη βιοκεντρική παιδεία, τα πανεπιστήμια πρέπει να αποτελούν τη βάση στην οποία το περιβάλλον προβάλλεται στην ανθρώπινη νοημοσύνη και επικοινωνεί με την ανθρώπινη κοινωνία. Το περιβάλλον θα είναι το σημείο αναφοράς για τα θέματα της προέλευσης, επαλήθευσης και ενότητας του. Εξάλλου είναι αυτό που υποστηρίζει την ύπαρξη μας και μαζί όλες τις γνώσεις μας και τα καλλιτεχνικά και πολιτισμικά επιτεύγματα. Πρέπει να αποτελεί λοιπόν μια διαδικασία παραγωγής, γνώσεων, τέχνης και πολιτισμού.

Αγνή Βλαβιανού- Αρβανίτη

Ερωτήσεις

1. Να συντάξετε την περίληψη του κειμένου σε 100 -120 λέξεις
2. Ποια είναι τα βασικότερα αίτια της καταστροφής του περιβάλλοντος σύμφωνα με την συντάκτρια
3. Ποια είναι η δομή και ο τρόπος ανάπτυξης της τέταρτης παραγράφου του κειμένου;
4. Α. να γράψετε ένα συνώνυμο για κάθε υπογραμμισμένη λέξη
Β. οικολογία, περιβάλλον, συστατικό: να σχηματίσετε με το β' συνθετικό των λέξεων 3 παράγωγα
5. Ποιος είναι ο τρόπος πειθούς και ποια τα μέσα πειθούς στην τέταρτη παράγραφο
6. *Αν το βασικότερο πρόβλημα των καιρών μας είναι η ακραία ασυνέχεια ανάμεσα σε ό,τι θεωρούμε ανθρώπινο και μη, τότε η διατήρηση της ζωής πρέπει να στηρίζεται στην εδραίωση της αντίληψης ότι τα δύο αποτελούν μια ενιαία κοινότητα:* να σχολιαστεί σε μία παράγραφο 90-110 λέξεων
7. Η νομαρχία διοργανώνει ημερίδα με θέμα το φυσικό περιβάλλον. Εκπροσωπείτε την πανεπιστημιακή κοινότητα. Να υποστηρίξετε ότι η περιβαλλοντική εκπαίδευση στην πρωτοβάθμια και δευτεροβάθμια εκπαίδευση αποτελεί ανάγκη της εποχής, υποχρέωση της πολιτείας και δικαίωμα του μαθητή. Παράλληλα να

προτείνετε έναν ουσιαστικό τρόπο αναβάθμισης από την πλευρά της πολιτείας. (500-600 λέξεις)

2^ο κείμενο

Οικολογία και κοινός νους

Αποτελεί κοινότοπη αλήθεια ότι δεν μπορούμε να θεωρούμε τους φυσικούς πόρους ανεξάντλητους ή την οικολογική ισορροπία του πλανήτη δεδομένη. Το ζήτημα της προστασίας του περιβάλλοντος από όλες τις απειλές που υφίσταται και κυρίως από τον ίδιο τον άνθρωπο, έχει τεθεί εδώ και αρκετά χρόνια. Προβλήματα που προκύπτουν από τη μόλυνση του περιβάλλοντος, την πραγματοποιούμενη ή επαπειλούμενη εξαφάνιση κάποιων βιολογικών ειδών ή από την τρύπα του όζοντος, μεταξύ άλλων απασχολούν όλο και περισσότερο τις κυβερνήσεις και τις κοινωνίες. Η περιβαλλοντική αυτή ευαισθητοποίηση έχει οδηγήσει στον πολλαπλασιασμό μελετών, ακόμη και στη δημιουργία νέων κλάδων γνώσης.

Συγχρόνως όμως αναπτύχθηκε το κίνημα του οικολογικού φονταμενταλισμού. Οι ιδεολογικοί εκπρόσωποί του αυτοαποκαλούνται «οικολόγοι», χωρίς να αποσαφηνίζεται ποτέ αν περιγράφουν μια γνωστική εξειδίκευση ή στράτευση ή πίστη. Και ενώ πρέπει να γίνεται διάκριση ανάμεσα στην πρώτη πλευρά της οικολογίας ως περιβαλλοντικής επιστήμης και στη δεύτερη που αναφέρεται σε ένα «θρήσκευμα» στο οποίο όλοι πρέπει να υποκύψουν (ακριβώς όπως στο Ισλάμ), στο νου των περισσότερων οι δύο έννοιες ταυτίζονται μεταξύ τους. Και ακόμη χειρότερο θεωρείται ότι η πρώτη οφείλει να υποτάσσεται στη δεύτερη. Οι φονταμελιστές οικολόγοι, αυτοανακηρύσσονται υπερασπιστές της φύσης, θεωρώντας ότι κατέχουν το μονοπώλιο της περιβαλλοντικής ευαισθησίας και προσδίδοντας στους εαυτούς τους προνομιακή πρόσβαση στην ακριβή γνώση του τι δέον γενέσθαι. Το κοσμικό «θρήσκευμα» που ευαγγελίζονται και ο λόγος που τους χαρακτηρίζει δεν συναρτώνται λογικά με την ουσιαστική και σοβαρή πλευρά της περιβαλλοντικής έρευνας.

Αυτό φαίνεται να έχουν αντιληφθεί και ορισμένοι οικολόγοι που απομακρύνονται από το σύνδρομο της πλανητικής καταστροφολογίας που συναντάμε στους ζηλωτές της οικολογικής ιδεολογίας, ενώ παράλληλα αναζητούν φιλελεύθερες και όχι αυταρχικές λύσεις στα περιβαλλοντικά προβλήματα. Χαρακτηριστικό παράδειγμα ο οικολόγος Biom Lomborg. Πριν από λίγα χρόνια επιχείρησε να γράψει ένα βιβλίο που θα ανέτρεπε την επιχειρηματολογία του οικονομολόγου Simon κατά των δυσσιώνων προβλέψεων που έκαναν οι οικολογικές Κασσάνδρες. Το αποτέλεσμα είναι ένα βιβλίο που κυκλοφορεί φέτος με επιτυχία στο οποίο όμως κάνει εντελώς το αντίθετο και δικαιώνει τον Simon. Οι οικολογικές οργανώσεις έσπευσαν να αποκηρύξουν τον «προδότη», αλλά η κυβέρνηση της Δανίας, χώρα που είναι γνωστή για την περιβαλλοντική ευαισθησία, ανέθεσε στον Lomborg τη διεύθυνση του Εθνικού Ινστιτούτου Περιβαλλοντικών Μελετών.

Στόχος του είναι η αναζήτηση νέων τρόπων αντιμετώπισης του προβλήματος μέσα από μια λογική που βασίζεται σε αυτοεπιβαλλόμενες αρχές και όχι στον κάθετο εξουσιαστικό έλεγχο του κράτους. Ο τελευταίος βασίζεται σε μια λανθασμένη διάγνωση για τα κακώς κείμενα του περιβάλλοντος. Αυτά αποδίδονται από τους φονταμενταλιστές οικολόγους στην ενεργειακή και καταναλωτική βουλιμία του κοινού της «πολιτισμένης» (δικά τους τα εισαγωγικά) Δύσης. Γι αυτό καταφεύγουν στην αστυνόμευση μέτρων προστασίας, όπως για παράδειγμα την απαγόρευση θήρας και αλιείας ειδών υπό εξαφάνιση. Όσο όμως και αν ακούγεται παράξενο, απειλείται με εξαφάνιση το είδος εκείνο που κηρύσσεται υπό εξαφάνιση εφόσον η ζήτηση γι αυτό μεγαλώνει όταν τεθεί υπό την προστασία του κράτους. Το αντίθετο γίνεται όταν αίρεται αυτή η προστασία, όπως έγινε με τους ελέφαντες στη Νότιο Αφρική. Η αυξανόμενη ζήτηση ελεφαντόδοντου απείλησε με εξαφάνιση το είδος, όσο ανήκε στην κοινή ιδιοκτησία του δασικού περιβάλλοντος άρα και του κράτους. Όταν περιήλθε στην ιδιοκτησία συγκεκριμένων φυλετικών ομάδων, που έχουν κάθε συμφέρον να επιβιώσει ο ελέφαντας για εκμετάλλευση, ο πληθυσμός του αυξήθηκε σχεδόν απειλητικά.

Αυτό δεν σημαίνει ότι όλα τα προβλήματα μπορούν να λυθούν έτσι. Είναι δυνατόν όμως να αναζητηθούν λύσεις μέσα στο πλαίσιο της αγοράς. Δεν μπορούμε να ξεφύγουμε εντελώς από μέτρα που βασίζονται στην κρατική επιβολή ελέγχων και απαγορεύσεων. Εξάλλου αυτά δεν χρειάζονται φαντασία ή πολιτικό θάρρος. Η αναζήτηση άλλων προσεγγίσεων απαιτεί αυτά τα δύο. Κυρίως πρέπει να απομυθοποιηθεί η κυρίαρχη ιδεολογία του οικολογικού φονταμενταλισμού. Και αυτό το δέχονται όλοι όσοι θεωρούν ότι το περιβάλλον είναι μια πολύ σοβαρή υπόθεση για να αφηθεί στους οικολόγους παραφράζοντας τον αφορισμό του Κλεμανσό για τους στρατιωτικούς και τον πόλεμο.

Επιφυλλίδα

Δ. Δημητράκος

Ερωτήσεις

1. Να συντάξετε την περίληψη του κειμένου σε 100-120 λέξεις
2. Ποια είναι τα χαρακτηριστικά της επιφυλλίδας στο κείμενο;
3. Ποια συλλογιστική πορεία ακολουθεί το κείμενο στις τρεις πρώτες παραγράφους;
4. Ποιοι τρόποι πειθούς χρησιμοποιούνται στην δεύτερη και στην Τρίτη παράγραφο του κειμένου;
5. Ποιο τεκμήριο χρησιμοποιείται στην προτελευταία παράγραφο και πως το αξιολογείτε;

6. Να κάνετε το διάγραμμα του κειμένου

8. Το περιβάλλον είναι πολύ σοβαρή υπόθεση για να αφιεθεί στους οικολόγους: να σχολιάσετε την παραπάνω άποψη σε μία παράγραφο 80-100 λέξεων

7. Ως εκπρόσωπος μίας οικολογικής οργάνωσης να συντάξετε μια ανοιχτή επιστολή προς τους συμπολίτες σας. Με αυτήν να προσπαθήσετε να τους πείσετε να ενταχθούν σε μία οικολογική οργάνωση. (500-600 λέξεις)

3^ο κείμενο Η θέση της Ευρωπαϊκής Ένωσης για το κλίμα και οι τρεις άξονες για τη μεγάλη στροφή του ΣΤΑΥΡΟΥ ΔΗΜΑ

Οι διεθνείς διαπραγματεύσεις εισέρχονται στην Κοπεγχάγη στην τελευταία και κρίσιμη φάση τους. Η Διάσκεψη αυτή αποτελεί την τελευταία ευκαιρία να εμποδίσουμε την υπερθέρμανση του πλανήτη να φθάσει σε επικίνδυνα επίπεδα, κάτι που θα επέφερε μη αναστρέψιμες και πιθανώς καταστροφικές συνέπειες. Σε αυτή τη διαπραγμάτευση, η Ευρωπαϊκή Ένωση έχει σαφείς και φιλόδοξες θέσεις, και θα αγωνιστεί με όλες τις δυνάμεις να υπάρξει επιτυχής κατάληξη στην Κοπεγχάγη.

Η θέση της Ευρωπαϊκής Ένωσης είναι ότι η διεθνής συμφωνία για την κλιματική αλλαγή θα πρέπει να έχει παγκόσμιο χαρακτήρα, να καλύπτει το όλο το φάσμα των θεμάτων, να βασίζεται απόλυτα στα επιστημονικά δεδομένα, να είναι περιβαλλοντικά φιλόδοξη και, φυσικά, να είναι νομικά δεσμευτική στο διεθνές επίπεδο. Οι ηγέτες των χωρών της ομάδας G8 και του Φόρουμ των Μεγάλων Οικονομιών υιοθέτησαν αυτό το «όριο κινδύνου» των 2 C κατά τη σύνοδό τους τον περασμένο Ιούλιο. Τώρα απομένει η θέση αυτή να υιοθετηθεί στο πλαίσιο των Ηνωμένων Εθνών στην Κοπεγχάγη.

Η Διάσκεψη της Κοπεγχάγης θα διαμορφώσει εκ των πραγμάτων ένα νέο παγκόσμιο «οδικό χάρτη» με προορισμό την οικονομία των χαμηλών εκπομπών. Η Συμφωνία που επιδιώκουμε στην Κοπεγχάγη πρέπει να έχει σκοπό να ανακόψει τη συνεχή αυξητική πορεία των παγκόσμιων εκπομπών και να τις θέσει σε μια τροχιά μειώσεων. Η κορύφωση των παγκόσμιων εκπομπών θα πρέπει να έχει συντελεσθεί το αργότερο ως το 2020. Μετά, και ως το 2050, θα πρέπει να ακολουθήσει μείωσή τους τουλάχιστον κατά 50% σε σύγκριση με τα επίπεδα του 1990, και περαιτέρω συνεχής μείωσή τους από εκεί και πέρα.

Για τη μεγάλη αυτή στροφή, πρέπει να καταβληθεί προσπάθεια σε παγκόσμια κλίμακα, σε τρεις βασικούς άξονες. Πρώτον, οι αναπτυσσόμενες χώρες πρέπει να ηγηθούν της προσπάθειας, μειώνοντας δραστικά τις συνολικές εκπομπές τους, αρχικά κατ' ελάχιστον 25-40% έναντι των επιπέδων του 1990, μέχρι το 2020, και κατά 80-95% μέχρι το 2050. Δεν υπάρχει καμία αμφιβολία ότι οι αναπτυσσόμενες χώρες πρέπει να πραγματοποιήσουν τις μεγαλύτερες μειώσεις εκπομπών. Δεύτερον, οι αναπτυσσόμενες χώρες -προπάντων δε οι μεγάλες αναδυόμενες οικονομίες- πρέπει να αρχίσουν να επιβραδύνουν όλες μαζί τον ρυθμό αύξησης των εκπομπών τους. Ως πρώτο βήμα, θα πρέπει να συγκρατήσουν τις εκπομπές τους ώστε να διαμορφωθούν αυτές το 2020 σε ένα επίπεδο κατά 15-30% χαμηλότερο εκείνου που θα διαμορφωνόταν σε περίπτωση που δεν λαμβανόταν οποιοδήποτε μέτρο. Τρίτον, οι αναπτυσσόμενες χώρες οφείλουν να προσφέρουν στις αναπτυσσόμενες χώρες ουσιαστική χρηματοδοτική και τεχνολογική συνδρομή ώστε να τις βοηθήσουν -ιδίως τις φτωχότερες και τις πλέον ευάλωτες από αυτές- να θέσουν υπό έλεγχο τις εκπομπές τους και να προσαρμοστούν στην κλιματική αλλαγή.

Η Ευρωπαϊκή Ένωση έχει δεσμευθεί ότι θα προχωρήσει σε μείωση των εκπομπών της κατά 30% σε σχέση με το 1990, υπό την προϋπόθεση ότι και άλλες χώρες με υψηλά επίπεδα εκπομπών θα συμφωνήσουν στην Κοπεγχάγη να προβούν σε ανάλογες μειώσεις. Έχει προχωρήσει όμως και ένα βήμα παραπέρα, αναλαμβάνοντας αυτόνομα τη δέσμευση να προβεί σε μείωση 20% των εκπομπών της, ανεξάρτητα από το τι θα πράξουν οι υπόλοιπες χώρες. Καμία άλλη χώρα ή ομάδα χωρών δεν έχει καταθέσει τόσο φιλόδοξη πρόταση. Ως προς τη χρηματοδοτική στήριξη των αναπτυσσόμενων χωρών, έχουμε δεσμευθεί να καταβάλλουμε το μερίδιο που μας αναλογεί. Δεν είναι ποτέ εύκολο να συμφωνήσουν μεταξύ τους τα 27 κράτη-μέλη της ΕΕ για οικονομικά ζητήματα, αλλά γνωρίζουμε όλοι πολύ καλά ότι χωρίς χρηματοδότηση δεν θα υπάρξει συμφωνία στην Κοπεγχάγη.

Η στροφή στην οικονομία των χαμηλών εκπομπών αποτελεί πρόκληση, αποτελεί όμως ταυτόχρονα και ευκαιρία. Από πλήθος μελετών και αναλύσεων προκύπτει ότι η στροφή αυτή είναι τεχνικά εφικτή και οικονομικά αποδοτική. Θα οδηγήσει δε σε οικολογικές καινοτομίες και σε καθαρές νέες τεχνολογίες και προϊόντα, που θα αναζωογονήσουν και θα δώσουν έντονη πράσινη διάσταση στην οικονομία μας, δημιουργώντας νέες προϋποθέσεις οικονομικής ανάπτυξης και απασχόλησης. Θα συμβάλει δε στην ταχύτερη έξοδο μας από την οικονομική κρίση.

Με τη δέσμη νομοθετικών μέτρων για την κλιματική αλλαγή και την ενέργεια, που ήδη έχει τεθεί σε εφαρμογή, η Ευρωπαϊκή Ένωση έχει αποκτήσει σημαντικό πλεονέκτημα στον παγκόσμιο ανταγωνισμό. Αυτό θα αποβεί προς όφελος των ευρωπαϊκών επιχειρήσεων, που πρέπει όμως να εκμεταλλευθούν την ευκαιρία προχωρώντας στις αναγκαίες επενδύσεις. Η παγκόσμια δεσμευτική συμφωνία στην Κοπεγχάγη, για την οποία εργαζόμαστε σκληρά, θα σημάνει τη μετάβαση προς μια οικονομία χαμηλών εκπομπών. Ακόμη, θα προκύψει μια παγκόσμια αγορά για καθαρά προϊόντα και καθαρές τεχνολογίες όπου οι ευρωπαϊκές επιχειρήσεις μπορούν να διαπρέψουν, θα δημιουργήσουν «πράσινες» θέσεις εργασίας καθώς και βιώσιμα πρότυπα παραγωγής και κατανάλωσης.

Ως την τελευταία στιγμή οι διεθνείς διαπραγματεύσεις συνεχίζονται με πολύ εντατικό ρυθμό. Εξακολουθούν όμως να υπάρχουν μεγάλες δυσκολίες και χρειάζεται ακόμη πολλή δουλειά. Οσον αφορά τη χρηματοδότηση, οι βάσεις ενός τελικού διακανονισμού μπορούν να τεθούν πιο συγκεκριμένα μόνον όταν οι αναπτυσσόμενες χώρες θα γνωρίζουν ποιες είναι εκείνες οι δράσεις των αναπτυσσόμενων χωρών που θα κληθούν να χρηματοδοτήσουν.

Η Κοπεγχάγη αποτελεί ιστορική ευκαιρία να χρησιμοποιήσουμε τη γνώση που έχουμε αποκτήσει ώστε να αλλάξουμε πορεία και να αναχαιτίσουμε την κλιματική αλλαγή προτού φθάσει σε επικίνδυνα επίπεδα. Δεν έχουμε την πολυτέλεια του χρόνου. Αν αδρανήσουμε, αν διστάσουμε σε αυτή την κρίσιμη συγκυρία, θα είναι πολύ αργά για να ανατρέψουμε καταστάσεις που θα απειλήσουν ευθέως το μέλλον του πλανήτη και των επόμενων γενεών. Η Ευρώπη έχει αναλάβει τις ευθύνες της και το έχει αποδείξει έμπρακτα. Τώρα είναι απαραίτητη η παγκόσμια κινητοποίηση, σε επίπεδο όχι μόνο κυβερνήσεων αλλά και της κοινωνίας των πολιτών, προκειμένου να επιτύχουμε συμφωνία στην Κοπεγχάγη η οποία θα αντιμετωπίζει αποτελεσματικά την παγκόσμια απειλή της κλιματικής αλλαγής. Έχουμε το όραμα και την θέληση να πετύχουμε.

Ο κ. Στ. Δήμας είναι επίτροπος της ΕΕ για το Περιβάλλον.

Ερωτήσεις

1. Να συντάξετε την περίληψη του κειμένου σε 100-120 λέξεις
2. Α. Να αιτιολογήσετε την χρήση του α' πληθυντικού
Β. Ποιος είναι ο ρόλος του προλόγου στο συγκεκριμένο κείμενο;
3. Ποια είναι η δομή και ο τρόπος ανάπτυξης της τέταρτης παραγράφου του κειμένου;
4. Ποιοι τρόποι πειθούς χρησιμοποιούνται στο κείμενο; Να δώσετε από ένα παράδειγμα
5. *Η θέση της Ευρωπαϊκής Ένωσης είναι ότι η διεθνής συμφωνία για την κλιματική αλλαγή θα πρέπει να έχει παγκόσμιο χαρακτήρα και, φυσικά, να είναι νομικά δεσμευτική στο διεθνές επίπεδο.* Με αφορμή τη συγκεκριμένη άποψη και ως εκπρόσωπος μιας οικολογικής οργάνωσης να συντάξετε μία ανοιχτή επιστολή προς τους ηγέτες των Ευρωπαϊκών χωρών. Σε αυτήν να επιβεβαιώσετε την ορθότητα της άποψης, να εκθέσετε τα αίτια της μη υλοποίησης του στόχου και να εκθέσετε τον κομβικό ρόλο της Ευρωπαϊκής Ένωσης για την επίτευξή του. (500-600 λέξεις)

Το Βήμα, 06/12/2009

4^ο κείμενο

Μα τι είναι αυτή η "πράσινη" ανάπτυξη;

Η πράσινη ανάπτυξη είναι μια πρόταση για μια νέου είδους πρωτοποριακή ανάπτυξη όπου το περιβάλλον και η ποιότητα δεν είναι μια παράμετρος ή μια ακόμα τομεακή πολιτική αλλά ο κύριος άξονας και η βάση ενός πρωτοποριακού και εναλλακτικού αναπτυξιακού σχεδίου μιας χώρας στη παγκοσμιοποιημένη οικονομία.

Οι επιστημονικές αποδείξεις ότι το κλίμα και το περιβάλλον αλλάζουν πληθαίνουν καθημερινά. Αυτό αργά ή γρήγορα θα απαιτήσει νέα μοντέλα και νέες τεχνολογίες ανάπτυξης. Παράλληλα, έχουμε μία Ευρώπη και μια Ελλάδα που γερνάει και όπου το ένα τρίτο δυστυχώς είναι κάτω ή κοντά στο όριο της φτώχειας αλλά τα άλλα δύο τρίτα έχοντας καλύψει τις βασικές τους ανάγκες ψάχνουν την κατανάλωση της ευζωίας. Κάποια κράτη έχουν καταλάβει το μήνυμα εδώ και λίγα χρόνια όπως η Δανία που είναι πρώτη εξαγωγική δύναμη σε ανεμογεννήτριες για παράδειγμα ή η όλο και μεγαλύτερη έμφαση της Γαλλίας στον ευζωικό τουρισμό. Η πίτα όμως μεγαλώνει διαρκώς και μια μικρή σχετικά οικονομία όπως η Ελλάδα μπορεί να βρει την κατάλληλη niche στην παγκόσμια οικονομία.

Βασικό στοιχείο είναι η ανάπτυξη και προώθηση τεχνολογιών με στόχο τη βιομηχανική παραγωγή τους καθώς και υπηρεσιών που βασίζονται στη προστασία και την εναλλακτική και αειφόρο εκμετάλλευση του περιβάλλοντος. Μερικά τομεακά παραδείγματα αυτού του είδους ανάπτυξης.-Βιομηχανική παραγωγή ανεμογεννητριών, φωτοβολταϊκών, γεωθερμικών και άλλου είδους περιβαλλοντικών τεχνολογιών . Κύριος μοχλός είναι η εφαρμογή της νομοθεσίας (ειδικά για τις κλιματικές αλλαγές) και το «πρασίνισμα» των δημόσιων προμηθειών για τη δημιουργία αγοράς.

-Μετατροπή της γεωργίας σε οργανική (για να ξέρουμε και τι τρώμε, δηλαδή). Οι εξαγωγές σε οργανικό λάδι και ελιές κάνουν θραύση στην Αγγλία και την Κίνα που τα θεωρούν σχεδόν φάρμακα.. Αν το έχει κάνει η Γερμανία δεν μπορεί η Ελλάδα με το πολύ ευνοϊκότερο κλίμα? Ο μετασχηματισμός της Κοινής Αγροτικής Πολιτικής από χρηματοδότης της ποσότητας σε χρηματοδότη της ποιότητας είναι στόχος κοινωνικής και περιβαλλοντικής προτεραιότητας. Σοβαρή προώθηση της εναλλακτικής και ολιστικής ιατρικής αρχίζοντας από την δημιουργία πανεπιστημιακών εδρών . Στη Γαλλία υπάρχουν ακόμα και μονάδες δελφινοθεραπείας για αυτιστικά παιδιά. Στην Ελλάδα του Ιπποκράτη, του ήλιου, των αυτοφυών βοτάνων, του ελαιόλαδου και της μεσογειακής διατροφής παραμελείται ο τομέας των ολιστικών και εναλλακτικών θεραπειών; Αν το βλέπαμε σε συνδυασμό με τον τουρισμό 12 μήνες το χρόνο και τη παροχή κινήτρων για τη δημιουργία «θεραπευτικών ευζωικών» μονάδων;

Υπάρχουν πολλά άλλα που θα μπορούσαν να αναφερθούν αλλά για να μπορέσει να προωθηθεί τέτοιου είδους ανάπτυξη χρειάζεται να φύγουμε από την μακροοικονομική λογική και να πάμε σε τομεακές βιομηχανικές πολιτικές και σχεδιασμούς, λέξεις ταμπού όμως για την νεό-φιλελεύθερη δογματική αντίληψη. Χρειάζονται ο σχεδιασμός και η ανάπτυξη ολοκληρωμένων τομεακών πολιτικών και προγραμμάτων που θα ξεκινούν από την νομοθεσία, τα οικονομικά κίνητρα, την έρευνα, την τεχνική μετεκπαίδευση των αναγκαίων ειδικοτήτων μέχρι και το image making μιας χώρας ως «ποιοτικής» δηλαδή την εξωτερική της πολιτική. Όπως προανέφερα οι δημόσιες προμήθειες μπορούν να γίνουν μοχλός ανάπτυξης μέσω της ζήτησης (ενέργεια από ανανεώσιμες στο δημόσιο, ανακυκλωμένο χαρτί, κτίρια δημοσίου υψηλών προδιαγραφών μόνωσης, κλπ.).

Αν αυτού του είδους ο συντονισμός και σχεδιασμός δεν είναι εφικτός στην Ελληνική πραγματικότητα τότε ανοίγουμε την συζήτηση της διοικητικής και θεσμικής αναδιάρθρωσης και της αποδέσμευσης της πολιτικής από βρώμικα (περιβαλλοντικά εννοώ) συμφέροντα. Φυσικά η υλοποίηση των σχεδίων αυτών είναι μακρόπνοη αλλά το τρένο είναι έτοιμο να ξεκινήσει. Θα το χάσουμε και αυτό; Η πράσινη ανάπτυξη είναι μια πρόταση για μια νέου είδους πρωτοποριακή ανάπτυξη όπου το περιβάλλον και η ποιότητα δεν είναι μια παράμετρος ή μια ακόμα τομεακή πολιτική αλλά ο κύριος άξονας και η βάση ενός πρωτοποριακού και εναλλακτικού αναπτυξιακού σχεδίου μιας χώρας στη παγκοσμιοποιημένη οικονομία... Η «πράσινη ανάπτυξη» είναι μία νέα αναπτυξιακή ολοκληρωμένη στρατηγικά φιλοσοφία που ενσωματώνει την ενεργό περιβαλλοντική προστασία, την κοινωνική συνοχή και την οικονομική ανάπτυξη.

Σήμερα είναι κοινά αποδεκτό ότι η σύγχρονη κρίση δεν αντιμετωπίζεται με παλιά εργαλεία. Το αναπτυξιακό μοντέλο τη χώρας έχει πλέον εξαντλήσει τα όρια του ενώ τα συγκριτικά πλεονεκτήματα της δεν είναι η βαριά βιομηχανία, αλλά το περιβάλλον, οι ανθρωπίνι πόροι η ιστορία και ο πολιτισμός της. Η «πράσινη ανάπτυξη» είναι μία νέα αναπτυξιακή ολοκληρωμένη στρατηγικά φιλοσοφία που ενσωματώνει την ενεργό περιβαλλοντική προστασία, την κοινωνική συνοχή και την οικονομική ανάπτυξη...

Ερωτήσεις

1. Να συντάξετε την περίληψη του κειμένου σε 100-120 λέξεις
2. Α. Ποια είναι η δομή και ο τρόπος ανάπτυξης της προτελευταίας παραγράφου του κειμένου
Β. να αιτιολογήσετε την παρουσία της στο συγκεκριμένο σημείο του κειμένου
3. Ποιος τρόπος πειθούς και ποια μέσα πειθούς χρησιμοποιούνται στην τρίτη παράγραφο του κειμένου
4. Να αιτιολογήσετε την χρήση των πολλών ερωτήσεων στο κείμενο
5. Συμμετέχετε σε ημερίδα που διοργανώνει το Υ.Πε.Χω.Δε. Ως επιστήμονας που ασχολείται με την προστασία του περιβάλλοντος να υποστηρίξετε τα πλεονεκτήματα και την αναγκαιότητα χρήσης των ήπιων μορφών ενέργειας και των βιολογικών καλλιεργειών σήμερα από τη χώρα μας. Παρ \square λληλα να καταδείξετε ρεαλιστικούς τρόπους από την πλευρά της πολιτείας για την ευρεία εφαρμογή τους. (500-600 λέξεις)

5^ο κείμενο

Οι απειλές

Το οικολογικό κίνημα, έχει διαμορφώσει τέσσερις μεγάλες οικολογικές απειλές. Οι φυσικοί πόροι τείνουν να εξαντληθούν, ο πληθυσμός της Γης, συνεχώς αυξάνεται και ολοένα λιγότερη τροφή μένει προς διάθεση, τα είδη εξαφανίζονται ολοένα και πιο γρήγορα, τα δάση αφανίζονται, τα αλιευτικά αποθέματα καταρρέουν, ο αέρας και τα ύδατα του πλανήτη ρυπαίνονται με επιταχυνόμενο ρυθμό.

Στο βιβλίο του όμως ο Bjorn Lomborg αντικρούει αυτούς τους φόβους, γιατί όπως γράφει είτε γίνονται λάθη στους υπολογισμούς είτε βλέπουμε τα πράγματα λανθασμένα. Και εξηγεί αναλυτικά τι συμβαίνει με τις ανωτέρω απειλές της ανθρωπότητας

1. Τα αποθέματα της ενέργειας αυξάνονται, αντί όπως κάποτε πίστευαν, ότι στην δεκαετία που ζούμε θα τελειώσουν τα αποθέματα του πετρελαίου. Με τον σημερινό ρυθμό κατανάλωσης, τα αποθέματα φτάνουν για 150

χρόνια. Σπουδαίο είναι, αναφέρει, πως η ηλιακή ενέργεια φθηνώνει κατά 50% κάθε δεκαετία. Έτσι θα αρχίσουμε να χρησιμοποιούμε πιο πολύ την ηλιακή ενέργεια.

2. Ομοίως σε παγκόσμια κλίμακα παράγονται περισσότερα τρόφιμα. Έτσι οι φόβοι που υπήρχαν ότι "η ανθρωπότητα θα γνωρίσει λιμούς τραγικών διαστάσεων" διαψεύστηκαν. Σύμφωνα με τους ειδικούς του ΟΗΕ, η αγροτική παραγωγή αυξήθηκε κατά 52% από το 1961 έως σήμερα, στις αναπτυσσόμενες χώρες. Και η καθημερινή πρόσληψη θερμίδων, στις φτωχές χώρες, από 1.923 θερμίδες το 1961, αυξήθηκε σε 2.650 θερμίδες το 1998, με αναμενόμενες 3.020 το έτος 2030. Επίσης ο ρυθμός αύξησης του πληθυσμού από 2% το χρόνο, έπεσε σήμερα στο 1.26% με πρόβλεψη σύμφωνα με εκτιμήσεις του ΟΗΕ σε 0,46% το 2050.

3. Η απειλή κατά της βιοποικιλότητας είναι υπαρκτή αλλά ενέχει στοιχεία υπερβολής, υποστηρίζει στο βιβλίο του ο Lomborg. Πολλές από τις αρχικές εκτιμήσεις χρησιμοποιούσαν μοντέλα κλειστών βιοτόπων. Έτσι με απώλεια 90% του δάσους είχαμε 50% απώλεια ειδών. Έτσι, όπως τα τροπικά δάση αφανίζονταν, περιμέναμε 20.000 έως 100.000 είδη να εξαφανίζονται κάθε χρόνο. Τα στοιχεία όμως δεν επιβεβαιώνουν τις προβλέψεις. Σχεδόν το 88% του τροπικού δάσους της Βραζιλίας καταστράφηκε τον 19ο αιώνα, αλλά όταν αναλύθηκαν 291 είδη από την Διεθνή Ζωολογική ένωση, κανένα δεν καταγράφηκε σαν εξαφανισμένο.

4. Και οι ισχυρισμοί για τη ρύπανση, είναι υπερβολικοί. Πολλές αναλύσεις δείχνουν ότι η ατμοσφαιρική ρύπανση μειώνεται, όταν μια κοινωνία πλουτίσει αρκετά ώστε να νοιάζεται για το περιβάλλον. Στο Λονδίνο η ατμοσφαιρική ρύπανση τον 19ο αιώνα, ήταν μεγαλύτερη από σήμερα. Αυτή η τάση υπάρχει, αν θεωρήσουμε ότι θα ισχύσει το ίδιο και για τις αναπτυσσόμενες χώρες, που απλώς ακολουθούν την ιστορία των βιομηχανικών και της ανάπτυξης τους.

Τα στοιχεία, λοιπόν, αντικρούουν τους φόβους των οικολόγων. Οι σφυγμομετρήσεις, όμως, της κοινής γνώμης δείχνουν ότι πολλοί άνθρωποι - στις πλούσιες χώρες, τουλάχιστον - έχουν την πεποίθηση ότι το επίπεδο του περιβάλλοντος χειροτερεύει.

Τέσσερις είναι οι λόγοι που εξηγούν αυτή την απόκλιση της αντίληψης από την πραγματικότητα. Ο πρώτος λόγος είναι η στρέβλωση που ενυπάρχει στην επιστημονική έρευνα: τα περισσότερα ερευνητικά κονδύλια κατευθύνονται εκεί όπου υπάρχουν πολλά προβλήματα. Μπορεί να πρόκειται για σοφή πολιτική, δημιουργεί όμως την εντύπωση ότι τα προβλήματα είναι πολύ περισσότερα από όσο στην πραγματικότητα. Ο δεύτερος λόγος είναι ότι οι οικολογικές ομάδες χρειάζονται την προσοχή των μέσων μαζικής ενημέρωσης. Χρειάζεται να προσελκύουν χρηματικούς πόρους. Μπορεί να είναι ενδεχομένως, ένας κατανοητός λόγος, πάντως, μερικές φορές υπερβάλλουν. Για παράδειγμα, το 1997, το Παγκόσμιο Ταμείο για τη Φύση κυκλοφόρησε δελτίο Τύπου με τίτλο «Δύο τρίτα των δασών του πλανήτη χάθηκαν για πάντα». Η αλήθεια ήταν πλησιέστερα στο 20%. Ο τρίτος λόγος της σύγχυσης είναι η στάση των ΜΜΕ. Είναι γνωστό πως οι άνθρωποι σαφώς ενδιαφέρονται για τις κακές ειδήσεις, παρά για τις καλές. Οι εφημερίδες και οι τηλεοράσεις σπεύδουν να δώσουν στο κοινό εκείνο που θέλει. Αυτό όμως οδηγεί σε σοβαρές στρεβλώσεις. Τέταρτος παράγων είναι οι εσφαλμένες προσωπικές αντιλήψεις. Ανησυχούν πολλοί ότι η συνεχής αύξηση των σκουπιδιών, που όλοι μας πετάμε, θα οδηγήσει σε εξάντληση του χώρου για την απόθεσή τους. Ο φόβος, όμως, για εν πολλοίς φανταστικά οικολογικά προβλήματα μπορεί να εκτρέψει την πολιτική ενεργητικότητα που χρειάζεται για να αντιμετωπισθούν τα πραγματικά προβλήματα, υποστηρίζει ο Lomborg.

Μπορεί η καταπολέμηση της πλανητικής θέρμανσης να είναι σωστή ενέργεια, αλλά το ερώτημα είναι μήπως η θεραπεία αποβεί χειρότερη από την ασθένεια. Οικονομικές αναλύσεις έχουν δείξει ότι η ριζική μείωση των εκπομπών διοξειδίου του άνθρακα θα είναι πολύ πιο δαπανηρή από την απορρόφηση του κόστους προσαρμογής στις υψηλότερες θερμοκρασίες. Η επίδραση του Πρωτοκόλλου του Κιότο στο κλίμα θα είναι ελάχιστη, ακόμη και αν εφαρμοζόταν πλήρως. Μοντέλο του Τομ Ουίγκλεϊ, βασικού συντελεστή της Έκθεσης του ΟΗΕ για την κλιματική αλλαγή, δείχνει πως η αναμενόμενη αύξηση 2,1 βαθμών Κελσίου μέχρι το 2100 θα μειωθεί σε 1,9 βαθμούς με την εφαρμογή του Πρωτοκόλλου του Κιότου. Ή, με άλλα λόγια, η αύξηση θερμοκρασίας του 2094 θα αναβληθεί για το 2100. Άλλο παράδειγμα είναι ο ισχυρισμός ότι η κατάργηση των φυτοφαρμάκων στην πρωτογενή παραγωγή θα έσωζε ανθρώπινες ζωές. "Τα παρασιτοκτόνα προκαλούν καρκίνο, αλλά σπάνια. Η εκτίμηση που έχω είναι περίπου 20 θάνατοι στις ΗΠΑ ετησίως. Είκοσι θάνατοι είναι κάτι που θα πρέπει να αντιμετωπίσουμε. Όμως, το κόστος μετράται σε δισεκατομμύρια δολάρια -50 έως 150 δισ. δολάρια ετησίως", αναφέρει ο ίδιος στο BBC. Σύμφωνα με το Παγκόσμιο Ταμείο Έρευνας για τον Καρκίνο, η κατάργηση των παρασιτοκτόνων θα οδηγούσε σε αύξηση των τιμών των γεωργικών προϊόντων, με αποτέλεσμα η κατανάλωση στις ΗΠΑ να μειωθεί κατά 20%. "Η κατανάλωση φρούτων και λαχανικών είναι ένας από τους καλύτερους τρόπους να αποφύγει κανείς τον καρκίνο. Αν οι Αμερικανοί έτρωγαν 20% λιγότερο από αυτά, το κόστος θα ήταν 26.000 επιπλέον θάνατοι το χρόνο" αναφέρει χαρακτηριστικά ο Δρ Λόμποργκ.

Και όμως, το κόστος του Κιότο που θα καθυστερήσει για έξι χρόνια την άνοδο της θερμοκρασίας θα είναι, για τις ΗΠΑ και μόνο, μεγαλύτερο από το κόστος λύσης του σοβαρότερου προβλήματος υγείας του πλανήτη: την πρόσβαση όλων σε καθαρό πόσιμο νερό και αποχέτευση. Παρόμοια μέτρα θα προλάβαν 2.000.000 θανάτους κάθε χρόνο, ενώ μισό δισεκατομμύριο άνθρωποι θα γλίτωναν από βαριές ασθένειες. Και αυτή είναι η καλύτερη περίπτωση. Γιατί, αν το Κιότο εφαρμοσθεί με ελλείψεις, το κόστος του θα πλησιάσει το 1 τρισ. δολάρια, δηλαδή πάνω από το πενταπλάσιο του ύψους δαπανών για παγκόσμια ύδρευση/αποχέτευση. Για λόγους μιας ακόμη σύγκρισης, ως σημειωθεί ότι το συνολικό ύψος της βοήθειας προς χώρες του Τρίτου Κόσμου είναι 50 δισ. Δολάρια το χρόνο. Σε μια συνέντευξη του στο BBC, ο Δρ Λόμποργκ αμφισβητεί την αποτελεσματικότητα που θα έχει το Πρωτόκολλο του Κιότο για το μετριασμό του φαινομένου του θερμοκηπίου. Χρησιμοποιώντας δεδομένα από διεθνείς, αξιόπιστους οργανισμούς, εκτιμά ότι η εφαρμογή της συνθήκης θα κοστίζει περί τα τέσσερα τρισ. δολάρια, ενώ το μόνο όφελος που θα προκύψει είναι η καθυστέρηση της αύξησης της θερμοκρασίας κατά δύο βαθμούς Κελσίου για περίπου έξι χρόνια. "Το να σώσεις μια ανθρώπινη ζωή με ιατρικά μέσα κοστίζει (κατά μέσο όρο) περίπου 19.000 δολάρια· το να προλάβεις το θάνατο ενός ανθρώπου από περιβαλλοντικούς κινδύνους απαιτεί επένδυση περίπου 4,2 εκ. δολαρίων" αναφέρει ο ίδιος στη συνέντευξη του.

"Πρέπει να μιλήσω για τα γεγονότα όπως τα βλέπω, και αυτό θα σημαίνει ότι θα υπάρξουν άνθρωποι που δεν θα συμφωνούν πολιτικά, με ποιό από αυτά που θα πρέπει να πω είναι σωστά και πιο όχι. Ο πολύ μεγαλύτερος κίνδυνος είναι, εάν οι επιστήμονες αρνούνται να πούνε ορισμένα πραγματικά στοιχεία, γιατί έτσι θα βοηθήσουν τον Αμερικανό πρόεδρο Bush. Έτσι δεν λένε τίποτα για αυτά τα ζητήματα για να αποφύγουν να δώσουν δικαιολογίες στον Bush. Έτσι όμως δεν βοηθάτε την κοινωνία να λάβει τις καλύτερες δυνατές αποφάσεις. Είναι λογικό ότι σώζουμε μια ανθρώπινη ζωή στο περιβάλλον, παρά 200 ζωές στον τομέα της υγείας;", ρωτάει ο **Bjorn Lomborg**. Οι ισχυρισμοί του πάντως προκαλούν αντιδράσεις όχι μόνο εκ μέρους περιβαλλοντικών οργανώσεων, αλλά και εκ μέρους καταξιωμένων επιστημόνων, που θεωρούν τις απόψεις του λανθασμένες και επικίνδυνες. Το Πανεπιστήμιο του Ααρχαους διατηρεί ειδική ιστοσελίδα για να φιλοξενήσει τον οργισμένο αντίλογο στις απόψεις του Δρ Λόμποργκ. Επίσης το BBC για τρεις ημέρες κάνει δημόσιο διάλογο για το θέμα αυτό.

Ερωτήσεις

1. Με ποιον τρόπο πειθούς υποστηρίζει τις θέσεις του ο Lomborg. Να αιτιολογήσετε την απάντησή σας
2. Να κάνετε το διάγραμμα του κειμένου
3. Να εντοπίσετε τις μεταβατικές παραγράφους του κειμένου και να αιτιολογήσετε τον ρόλο τους
4. Σε ένα άρθρο που θα δημοσιευθεί ως συνέχεια του παρόντος να παρουσιάσετε τις ευθύνες της πολιτικής εξουσίας και της επιστημονικής κοινότητας για την οικολογική καταστροφή. Παράλληλα να επιβεβαιώσετε την δύναμη των απλών πολιτών για την αλλαγή στάσης αυτών των δύο φορέων. (500-600 λέξεις)

6° κείμενο Νέες θέσεις εργασίας θα προκύψουν μέσω της πράσινης ανάπτυξης σύμφωνα με έκθεση της Greenpeace για τις προοπτικές της πράσινης απασχόλησης.

Η πράσινη ανάπτυξη αναμένεται να αποφέρει 256.000-403.500 θέσεις εργασίας στην Ελλάδα ως το 2020, σύμφωνα με έκθεση της Greenpeace, η οποία παρουσιάστηκε σήμερα σε συνέντευξη τύπου. Η επιλογή αυτή όχι μόνο εγγυάται μία διέξοδο από την οικονομική κρίση, αλλά αποτελεί και τη μόνη δυνατή για την καταπολέμηση των κλιματικών αλλαγών και την υπέρβαση της περιβαλλοντικής κρίσης του πλανήτη μας.

Από τις παραπάνω θέσεις εργασίας, 98.500-155.000 αφορούν σε πράσινες θέσεις πλήρους απασχόλησης στους τομείς της ενέργειας, των κατασκευών, της ανακύκλωσης και της γεωργίας, ενώ οι υπόλοιπες είναι έμμεσες θέσεις απασχόλησης, που πυροδοτούνται από τη στροφή στην πράσινη ανάπτυξη σε ευρύτερους τομείς της οικονομίας, λόγω τόνωσης της κατανάλωσης.

Η πράσινη ανάπτυξη προβάλλει πλέον ως μία ασφαλιστική δικλείδα στη διασφάλιση των θέσεων εργασίας που απειλούνται ή και στη δημιουργία νέων ώστε να ξανακερδηθεί η αναπτυξιακή ορμή που απαιτείται για το ξεπέρασμα της τρέχουσας οικονομικής κρίσης. Αυτές οι θέσεις εργασίας αφορούν τομείς της οικονομίας που είτε δεν έχουν παραλύσει τελείως από το δηλητήριο της κρίσης είτε κρίνονται ως απαραίτητοι για την καταπολέμηση των κλιματικών αλλαγών. Δεν είναι τυχαίο λοιπόν που στην πρώτη γραμμή αυτής της νέας πολιτικής απασχόλησης βρίσκονται οι τομείς εκείνοι που μας οδηγούν σε μία οικονομία χαμηλής έντασης άνθρακα. Οι ανανεώσιμες πηγές ενέργειας (ΑΠΕ), οι τεχνολογίες εξοικονόμησης ενέργειας, η οικολογική δόμηση και οι πράσινες μεταφορές φαντάζουν πια ως το μαγικό ραβδί που μπορεί να δώσει ελπίδα σε ένα κόσμο φοβισμένο και απαισιόδοξο. Πολλά

υποσχόμενες είναι και οι συναφείς δραστηριότητες που αφορούν την εναλλακτική διαχείριση των απορριμμάτων, τη βιολογική γεωργία, τα προϊόντα πράσινης χημείας, τον οικοτουρισμό και την προστασία της βιοποικιλότητας.

Η πράσινη απασχόληση αποκτά ολοένα και μεγαλύτερο μερίδιο της αγοράς εργασίας. Εκτιμάται ότι μόνο στους κλάδους των τεχνολογιών πράσινης ενέργειας απασχολούνται διεθνώς περί τα 2,5 εκατ. άτομα (440.000 στα αεροδιαστημικά, 190.000 στα φωτοβολταϊκά, 625.000 στα ηλιοθερμικά και πάνω από ένα εκατομμύριο στα βιοκαύσιμα και τη βιομάζα). Οι τάσεις μάλιστα στους τομείς αυτούς είναι εντόνως αυξητικές.

Η πράσινη απασχόληση θα αρχίσει συν τω χρόνω να καταλαμβάνει ολοένα αυξανόμενο μερίδιο και σε άλλους παραδοσιακούς τομείς της οικονομίας. Στη βιομηχανία για παράδειγμα, η προώθηση καθαρότερων τεχνολογιών παραγωγής και ο σχεδιασμός φιλικότερων προς το περιβάλλον προϊόντων θα απαιτήσουν εξειδικευμένο προσωπικό. Είτε λοιπόν θα υπάρξει εκπαίδευση του υπάρχοντος προσωπικού για να ανταποκριθεί στα νέα δεδομένα, είτε η πρόσληψη νέου προσωπικού θα γίνει με προαπαιτούμενα τα νέα προσόντα και τη νέα τεχνολογία.

Οι θέσεις εργασίας που εκτιμώνται στην έκθεση της Greenpeace, είναι πρόσθετες, με την έννοια ότι είτε είναι νέες (περίπτωση ΑΠΕ) είτε σώζουν θέσεις απασχόλησης που θα εξέλειπαν χωρίς τις πράσινες δραστηριότητες (π.χ. πολλές από τις θέσεις εργασίας στον τομέα εξοικονόμησης ενέργειας στα κτίρια). Σημειωτέον ότι η δημιουργία νέων θέσεων εργασίας στους εν λόγω τομείς θα έχει έμμεσες θετικές επιπτώσεις και στο σύνολο της οικονομίας. Για κάθε θέση απασχόλησης που δημιουργείται άμεσα στους τομείς της πράσινης οικονομίας, δημιουργούνται εμμέσως και 1,6 επιπλέον θέσεις εργασίας σε ευρύτερους κλάδους της οικονομίας λόγω τόνωσης της κατανάλωσης.

- Η έκθεση τεκμηριώνει με αριθμούς και επιχειρήματα ότι η στροφή στις πράσινες τεχνολογίες μπορεί να δημιουργήσει ένα θετικό ισοζύγιο στην απασχόληση. Ναι, η πράσινη ανάπτυξη σημαίνει και μείωση της ανεργίας. Ναι, η στροφή στην πράσινη επιχειρηματικότητα μπορεί να εγγυηθεί μια διέξοδο από την κρίση. Ναι, μπορούμε να τα καταφέρουμε και μάλιστα σύντομα, αρκεί να υπάρχει η απαραίτητη πολιτική βούληση για μια τέτοια προοπτική;,, επεσήμανε ο Δημήτρης Ιμπραήμ, υπεύθυνος για θέματα ενέργειας στο ελληνικό γραφείο της Greenpeace.

Ποιο είδος του κόσμου θα αφήσουμε στα παιδιά μας; Πιθανώς καθαρότερο, υγιέστερο από ό,τι τον κληρονομήσαμε, λέμε ο ακαδημαϊκός Bjorn Lomborg, συντάκτης του αμφισβητούμενου νέου βιβλίου *The Skeptical Environmentalist* (Ο Σκεπτικιστής Οικολόγος). Ο συγγραφέας και πρώην μέλος της Greenpeace, υποστηρίζει στο βιβλίο του που έφερε αναταραχή, πως η ψευδοεπιστημονική κινδυνολογία των περιβαλλοντικών οργανώσεων και των ΜΜΕ για την υποτιθέμενη κατάρρευση της οικολογικής ισορροπίας οδηγεί σε άσκοπες δαπάνες για το περιβάλλον, τη στιγμή που εκατομμύρια άνθρωποι χρειάζονται άμεση παροχή βοήθειας.

ερωτήσεις

1. να συντάξετε την περίληψη του κειμένου σε 100-110 λέξεις
2. να σχολιάσετε τον ρόλο του επιλόγου στο κείμενο
3. να αναγνωρίσετε το είδος του κειμένου αιτιολογώντας την απάντησή σας
4. ποια είναι τα πλεονεκτήματα της πράσινης ανάπτυξης σύμφωνα με το κείμενο;
5. Ποιοι τρόποι πειθούς χρησιμοποιούνται στις δύο τελευταίες παραγράφους;
6. Σε μία παράγραφο 100-120 λέξεων να σχολιάσετε την σχέση που υπάρχει μεταξύ οικονομικής ανάπτυξης και οικολογίας.
7. Πιστεύετε ότι οι διεθνείς οργανισμοί και οι διεθνείς οργανώσεις επαρκούν και κατά πόσο για την προστασία του περιβάλλοντος; Να εκθέσετε τις απόψεις σας σε ένα κείμενο που θα δημοσιευθεί σε ένα επιστημονικό έντυπο. (500-600 λέξεις)

7° κείμενο

Ιστορία και Περιβάλλον

ΕΦΗ ΓΑΖΗ | Κυριακή 17 Ιανουαρίου 2010 ,ΤΟ ΒΗΜΑ

Η πρόσφατη σύνοδος των Ηνωμένων Εθνών για την κλιματική αλλαγή στην Κοπεγχάγη ολοκληρώθηκε μέσα σε κλίμα απογοήτευσης καθώς δεν επιτεύχθηκε μια καθολική συμφωνία για τις περιβαλλοντικές πολιτικές, ειδικά για τις εκπομπές αερίων, μεταξύ κυρίως των μεγαλύτερων χωρών που αποτελούν τους κυριότερους «ρυπαντές» του πλανήτη. Ωστόσο, η συμμετοχή στη σύνοδο αυτών των χωρών, το παγκόσμιο ενδιαφέρον που προσείλκυσε αλλά και η μερική έστω αναθεώρηση της στάσης των ΗΠΑ σε ό,τι αφορά την προηγούμενη, πλήρως αρνητική,

τοποθέτησή τους απέναντι στη Συμφωνία του Κιότο συγκλίνουν στην ανάγκη να μην κυριαρχήσει η απαισιοδοξία γύρω από τα περιβαλλοντικά ζητήματα. Η δραματικότητα της κατάστασης αρχίζει να γίνεται κατανοητή ακόμη και από τους δύσπιστους που αναφέρονταν μέχρι προ τινός στον «οικολογικό ιμπεριαλισμό» όσων επεδίωκαν μεγαλύτερες δεσμεύσεις για τις περιβαλλοντικές πολιτικές. Ο χρόνος τρέχει για τον πλανήτη και αν κάτι επείγει είναι η από μέρους μας συνειδητοποίηση της αναγκαιότητας για άμεση δράση. Αυτή η αναγκαιότητα σε συνδυασμό με τη «δια-γενεακή ευθύνη» που χαρακτηρίζει τις περιβαλλοντικές πολιτικές καθιστά την περιβαλλοντική εκπαίδευση και αγωγή ιδιαίτερα σημαντική.

Σε αυτό το πεδίο, η ιστορία συνεπικουρούμενη από επιστήμες όπως για παράδειγμα η αρχαιολογία, η κοινωνιολογία και η κοινωνική ανθρωπολογία μπορεί να συμβάλει καθοριστικά. Κατ' αρχάς, η ιστορική επιστήμη διαθέτει ένα σημαντικό οπλοστάσιο μεθόδων και εργαλείων που εστιάζουν ακριβώς στη σχέση των κοινωνιών με τον χώρο και το περιβάλλον μέσα στο οποίο αναπτύσσονται και λειτουργούν. Κυρίαρχη θέση καταλαμβάνει φυσικά σε αυτή την προβληματική η Σχολή των Annales, η οποία μπόλιασε την ιστορική σκέψη, κατά τη διάρκεια του 20ού αιώνα, με μια ιδιαίτερη ευαισθησία και μέριμνα για τους γεωγραφικούς αλλά και περιβαλλοντικούς παράγοντες που συμβάλλουν στην εξέλιξη του συλλογικού βίου. Ωστόσο, το θέμα έχει περισσότερες πλευρές. Οι παλαιότερες αντιλήψεις για τη σχέση «ανθρώπου» και «φύσης» διαμορφώνονταν αφενός σε συνάρτηση προς θεωρίες βιολογικού ή περιβαλλοντικού ντετερμινισμού και αφετέρου προς θριαμβολογούσες αφηγήσεις περί του κυρίαρχου ρόλου των ανθρώπων στη διαδικασία δαμασμού των φυσικών φαινομένων και ελέγχου ή και «κατάκτησης» της «άγριας» φύσης. Αυτές οι αντιλήψεις δέχονται σήμερα μια γενικευμένη κριτική, ενώ το ενδιαφέρον στρέφεται προς την ιστορική έρευνα που προβληματοποιεί την αφηρημένη ή ουσιοκρατική αντίληψη περί «φύσης» και ταυτόχρονα αναδεικνύει την πολύπλευρη και περίπλοκη σχέση των ανθρώπων και των κοινωνιών με αυτήν. Η υλικότητα του φυσικού κόσμου και οι πολιτισμικές και κοινωνικές παράμετροι που τον νοηματοδοτούν έχουν κεντρική σημασία για την κατανόηση αυτής της σχέσης. Η οικο-ιστορία (eco-history) και η περιβαλλοντική ιστορία (environmental history) αποτελούν αναπτυσσόμενα πεδία έρευνας που έχουν πολλά να προσφέρουν στην κατανόηση της μακράς και μεταβαλλόμενης σχέσης ανθρώπων και φύσης.

Παράλληλα με την αναζωογόνηση του ενδιαφέροντος για τη σχέση ανθρώπων και φύσης, η ιστορία του περιβαλλοντικού και οικολογικού κινήματος αναδεικνύεται σε πεδίο μελέτης, ενώ διεκδικεί τη δική της θέση στα εκπαιδευτικά προγράμματα. Η «μακρά δεκαετία του 1960» κατέχει εδώ μια σημαντική θέση. Το νεολαιίστικο, το φεμινιστικό και το αντιρατσιστικό κίνημά μας είναι βέβαια περισσότερο γνωστά σε ό,τι αφορά αυτή την «εποχή της αμφισβήτησης» όπως χαρακτηρίζεται η δεκαετία του 1960. Ωστόσο, σε αυτό το πλαίσιο της αμφισβήτησης και μέσα στον προβληματισμό που προκαλούσαν φαινόμενα όπως οι πυρηνικές δοκιμές, η μόλυνση, η υπερκατανάλωση αναδύθηκε σταδιακά το συλλογικό αίτημα για την προστασία του περιβάλλοντος. Η δημιουργία της Greenpeace το 1970 ή η καθιέρωση της «Ημέρας της Γης» (Earth Day) την ίδια εποχή αποτελούν εύγλωττα παραδείγματα αυτών των εξελίξεων, ενώ προσκαλούν σε μια στενότερη σύνδεση του περιβαλλοντικού με τα άλλα κινήματα της δεκαετίας του 1960. Παράλληλα με την ιστορία του περιβαλλοντικού και οικολογικού κινήματος, η ιστορία των μεγάλων οικολογικών καταστροφών ή των καταστροφικών φυσικών φαινομένων που οφείλονται και στον ανθρώπινο παράγοντα διαμορφώνει ένα πεδίο μελέτης και εκπαίδευσης που βρίσκεται στην αιχμή των σύγχρονων ενδιαφερόντων.

Επίσης, η σχέση ιδεολογίας, πολιτικής και επιστήμης ελκύει εκ νέου το ενδιαφέρον της ιστορικής έρευνας. Διεξάγεται σήμερα μια μεγάλη αντιπαράθεση μεταξύ των υποστηρικτών της υπερθέρμανσης του πλανήτη λόγω της ανθρώπινης δραστηριότητας (human caused global warming) και των αρνητών αυτής της άποψης. Αυτή η αντιπαράθεση δεν είναι άμοιρη πολιτικών συνεπαγωγών. Το ίδιο ισχύει για μια σειρά θεμάτων που αφορούν στη σχέση του ανθρώπου με τη φύση, στη νοηματοδότηση και κατανόηση των οποίων παρεμβάλλονται κυρίαρχες πολιτικές αντιλήψεις, θρησκευτικές πεποιθήσεις, προκαταλήψεις αλλά και πολιτισμικές τάσεις και πρακτικές. Το πρόσφατο «Έτος Δαρβίνου» μας θύμισε πολλές από τις συγκρούσεις που περιέβαλαν τη διατύπωση της εξελικτικής θεωρίας. Η δαιμονοποίηση των επιστημονικών θεωριών, οι προκαταλήψεις και οι εναντίον τους αντιδράσεις ωστόσο αποτελούν μόνο τη μία όψη του νομίσματος. Το ολόένα διευρυνόμενο πεδίο της ιστορίας της επιστήμης

και της τεχνολογίας αποτελεί προνομιακό χώρο για την επαναδιατύπωση ερωτημάτων γύρω από την πολυκύμαντη σχέση της επιστημονικής δραστηριότητας με την πολιτική, την ιδεολογία αλλά και την εξουσία.

Θα λυθεί το πρόβλημα της κλιματικής αλλαγής αλλά και τα άλλα περιβαλλοντικά ζητήματα μέσα από αυτού του τύπου την έρευνα και τη γνώση; Φυσικά όχι. Η ιστορική παιδεία δεν στοχεύει στο να υποκαταστήσει την απαραίτητη ενεργοποίηση και τη συμβολή εκείνων των ειδικών επιστημών που μπορούν να προσφέρουν λύσεις στα περιβαλλοντικά προβλήματα. Μπορεί όμως να συμβάλει με πολλούς τρόπους στη διαμόρφωση της περιβαλλοντικής κουλτούρας και συνείδησης. Κι αυτό είναι ένα ζήτημα που δεν στερείται σημασίας. Η κυρία Εφη Γαζή είναι επίκουρη καθηγήτρια Ιστορίας στο Πανεπιστήμιο Θεσσαλίας.

Ερωτήσεις

1. Ποιο είναι το θέμα του κειμένου και ποια η θέση του συντάκτη;
2. Ποια χαρακτηριστικά του κειμένου μας επιτρέπουν να το χαρακτηρίσουμε επιφυλλίδα;
3. *Η ιστορική παιδεία δεν στοχεύει στο να υποκαταστήσει την απαραίτητη ενεργοποίηση και τη συμβολή εκείνων των ειδικών επιστημών που μπορούν να προσφέρουν λύσεις στα περιβαλλοντικά προβλήματα. Μπορεί όμως να συμβάλει με πολλούς τρόπους στη διαμόρφωση της περιβαλλοντικής κουλτούρας και συνείδησης. : Να σχολιάσετε την παραπάνω άποψη σε μια παράγραφο 100-120 λέξεων.*
4. Ποιος είναι ο τρόπος πειθούς και τα μέσα πειθούς στην Τρίτη παράγραφο του κειμένου;
5. Να γράψετε ένα συνώνυμο για κάθε υπογραμμισμένη λέξη

8^ο κείμενο

Πυρηνική ενέργεια

Η ενεργειακή κρίση είναι ένα από τα μεγάλα προβλήματα που καλείται να αντιμετωπίσει ο άνθρωπος του 21^{ου} αιώνα. Ο προβληματισμός για το ενεργειακό μέλλον αλλά και για την οικονομική και πολιτισμική ανάπτυξη κορυφώνεται. Στο επίκεντρο των συζητήσεων είναι η χρήση της πυρηνικής ενέργειας. Άλλοι προτείνουν την ευρεία εφαρμογή της και άλλοι προειδοποιούν για τους κινδύνους που εγκυμονεί.

Οι αισιόδοξοι υπερασπιστές της πυρηνικής ενέργειας υποστηρίζουν ότι είναι η μόνη που μπορεί να δώσει οριστική λύση στο ενεργειακό πρόβλημα. Το πλεονέκτημα της είναι ότι με μικρές ποσότητες ουρανίου αποδίδει τεράστια αποθέματα ενέργειας ικανά να καλύψουν τις ανάγκες όλου του πλανήτη. Επομένως και οικονομικά συμφέρουσα είναι αλλά και προς όφελος του πλανήτη αφού σταματά την υπερεκμετάλλευση άλλων πηγών ενέργειας. Από την άλλη πλευρά όμως, υποστηρίζεται ότι είναι η πιο επικίνδυνη μορφή ενέργειας. Μπορεί να οδηγήσει ακόμη και στον αφανισμό της ανθρωπότητας. Όσο αποτελεσματικά και αν είναι τα προτεινόμενα μέτρα ασφαλείας, δεν μπορούν να εξαφανίσουν τον κίνδυνο ατυχήματος. Το Τσερνομπίλ αποτελεί μια τραγική επιβεβαίωση αυτών των φόβων. Δεν έχει σημασία αν θα είναι ανθρώπινο λάθος, αστάθμητος παράγοντας (σεισμός) ή εγκληματική αμέλεια. Το αποτέλεσμα σε όλες τις περιπτώσεις θα είναι εξίσου δυσάρεστο.

Όσοι απορρίπτουν την πυρηνική ενέργεια επικαλούνται και έναν ακόμη σοβαρό λόγο, η μόλυνση του περιβάλλοντος. Ακτινοβολία, ραδιενεργά κατάλοιπα και απόβλητα αποτελούν μια συνεχή απειλή για τη δημόσια υγεία, κύρια αιτία για σοβαρές ασθένειες αλλά και ύποπτη για γενετικές μεταλλάξεις. Οι φόβοι διπλασιάζονται αν συνυπολογίσουμε και τη στάση κυβερνήσεων και πολυεθνικών εταιρειών που εσκεμμένα αποκρύπτουν τις συνέπειες ή κυριολεκτικά μετατρέπουν τους πολίτες σε πειραματόζωα.

Η οικονομία και η τεχνολογία έχει ως στόχο να υπηρετεί τον άνθρωπο. Με βάση αυτό λοιπόν φαίνεται να δικαιώνονται όσοι μάχονται ενάντια στη χρήση και εφαρμογή αυτής της μορφής ενέργειας. Και ενισχύονται οι φόβοι τους αν υπολογίσουμε τις στρατιωτικές εφαρμογές της. Πυρηνικές δοκιμές και όπλα μαζικής καταστροφής στα χέρια πανίσχυρων χωρών αλλά και τριτοκοσμικών. Ο ψυχρός πόλεμος και ο φόβος του πυρηνικού ολοκαυτώματος δεν ανήκουν στο μακρινό παρελθόν.

Τέλος, χρήσιμα συμπεράσματα προκύπτουν από μια σύγκριση με παλαιότερες εποχές. Οι ενεργειακές μορφές που χρησιμοποιούνται κάθε εποχή σχετίζονται με το μοντέλο κοινωνικής οργάνωσης και λειτουργίας. Στην αγροτική κοινωνία πηγή ενέργειας ήταν η ξυλεία ενώ στη βιομηχανική το πετρέλαιο. Άρα η επιλογή της πυρηνικής ενέργειας σχετίζεται με τους πολιτικούς σχεδιασμούς για το μέλλον. Μήπως το ζητούμενο είναι μια τεχνοκρατική κοινωνία με συγκεντρωμένη τη δύναμη στα χέρια των ειδικών και με αποδυναμωμένη την κοινωνική και πολιτική δύναμη της πλειοψηφίας;

Ερωτήσεις

1. Ποια είναι η δομή και οι τρόποι ανάπτυξης της δεύτερης παραγράφου του κειμένου;
2. Ποιον τρόπο πειθούς εντοπίζετε στην προτελευταία παράγραφο;
3. «Αρα η επιλογή της πυρηνικής ενέργειας σχετίζεται με τους πολιτικούς σχεδιασμούς για το μέλλον. Μήπως το ζητούμενο είναι μια τεχνοκρατική κοινωνία με συγκεντρωμένη τη δύναμη στα χέρια των ειδικών και με αποδυναμωμένη την κοινωνική και πολιτική δύναμη της πλειοψηφίας;» Να σχολιάσετε την παραπάνω άποψη σε μία παράγραφο 100-120 λέξεων.
4. Να εντοπίσετε 4 λέξεις που χρησιμοποιούνται μεταφορικά και να τις αποδώσετε με ισοδύναμες κυριολεκτικές φράσεις ή λέξεις.
5. «Το ενεργειακό πρόβλημα δεν θα επιλυθεί με τη χρήση της πυρηνικής ενέργειας. Αντίθετα θα οξυνθεί και αυτό και άλλα προβλήματα της παγκόσμιας κοινότητας εξαιτίας της χρήσης της.» Σε εκδήλωση που διοργανώνει το επιστημονικό κέντρο Δημόκριτος, να υποστηρίξετε την παραπάνω θέση ως εκπρόσωπος της ελληνικής πολιτείας. Παράλληλα να τονίσετε την ορθότητα της πάγιας θέσης της ελληνικής πολιτείας να μην επιτρέψει την λειτουργία πυρηνικού εργοστασίου στην ελληνική επικράτεια. (500-600 λέξεις)

9^ο κείμενο

Πυρηνική ενέργεια: ελπίδα ή εφιάλτης;

Η υποβάθμιση και η καταστροφή του περιβάλλοντος, τόσο σε τοπική όσο και σε πλανητική κλίμακα, προκαλεί τα τελευταία χρόνια σημαντική ανησυχία, αφού εκφράζονται φόβοι ότι μπορεί να συμβάλει σημαντικά στην όξυνση των ήδη υπάρχουσών διακρατικών ή ενδοκρατικών συγκρούσεων. Το πιο σοβαρό πρόβλημα είναι η κλιματική αλλαγή, ως αποτέλεσμα της σταδιακής υπερθέρμανσης του πλανήτη («φαινόμενο του θερμοκηπίου»), η οποία μπορεί να προκαλέσει μεγάλες μετακινήσεις πληθυσμών, αλλά και μακροπρόθεσμες ανακατατάξεις στην παγκόσμια ιεραρχία ισχύος (ως αποτέλεσμα της αλλαγής κλίματος σε συγκεκριμένες περιοχές). Εκφράζονται φόβοι για εκτεταμένες (μόνιμες) πλημμύρες σε παράκτιες περιοχές και για εξαφάνιση νησιωτικών κρατών στον Ειρηνικό και στον Ινδικό ωκεανό.

Για δεύτερη φορά (ως πρώτη φορά θεωρούμε την ανακάλυψη της πυρηνικής ενέργειας), ο άνθρωπος παίζει τον μαθητευόμενο μάγο. Η επιστημονική πρόοδος και οι τεχνολογικές και οικονομικές δραστηριότητες της ανθρώπινης φυλής απειλούν όχι μόνο την οικολογική ισορροπία του πλανήτη, αλλά και τη μελλοντική εξέλιξη, και την ίδια την ύπαρξη του ανθρώπινου πολιτισμού. Η κλιματική αλλαγή, σε συνδυασμό με το ενεργειακό πρόβλημα, δεν μπορεί να αντιμετωπιστεί από μεμονωμένα κράτη, όσο ισχυρά κι αν είναι αυτά.

Σήμερα, οι διεθνείς σχέσεις χαρακτηρίζονται από σταθερά αυξανόμενη αλληλεξάρτηση, απαιτώντας κοινές λύσεις σε κοινά προβλήματα. Για πρώτη φορά καλείται η ανθρωπότητα να δράσει ως οργανωμένο σύνολο για την αντιμετώπιση μιας σειράς σοβαρών απειλών για την ύπαρξή της. Οι ως τώρα αντιδράσεις είναι δυστυχώς απογοητευτικές. Εύχεται κανείς να μην επιτραπεί στα μικροπολιτικά συμφέροντα σε διάφορες χώρες να εμποδίσουν την πλήρη συνειδητοποίηση αυτής της νέας πραγματικότητας και την έγκαιρη λήψη μέτρων για την αντιμετώπιση του περιβαλλοντικού και του ενεργειακού προβλήματος. Μακροπρόθεσμα, θεωρούμε ότι η καλύτερη λύση θα ήταν η μείωση των ενεργειακών αναγκών με την εξοικονόμηση ενέργειας, με τη χρήση λιγότερο ενεργοβόρων τεχνολογιών και με την επέκταση της χρήσης ήπιων και ανανεώσιμων πηγών ενέργειας (και η αρχή θα πρέπει να γίνει στις ανεπτυγμένες χώρες). Δυστυχώς όμως μια τέτοια λύση δεν είναι εφικτή σήμερα, αφού η τεχνολογική ανάπτυξη των εναλλακτικών πηγών ενέργειας δεν επιτρέπει την απεξάρτηση από τα ορυκτά καύσιμα, οπότε είμαστε υποχρεωμένοι να αναζητήσουμε κάποια άλλη βραχυπρόθεσμη και μεσοπρόθεσμη λύση, κυρίως μέσω του βέλτιστου συνδυασμού πηγών ενέργειας.

Λόγω της ανάγκης μείωσης των εκπομπών ρύπων στην ατμόσφαιρα και την αναμενόμενη σημαντική αύξηση της ζήτησης και της κατανάλωσης ενέργειας στις αναπτυσσόμενες χώρες (με κύρια παραδείγματα την Ινδία και την Κίνα), και τις αρνητικές συνέπειες της υπερεξάρτησης από εισαγωγές πετρελαίου, αυξάνεται εσχάτως η «δημοτικότητα» της πυρηνικής ενέργειας ως συμπληρωματικής λύσης για την κάλυψη των παγκόσμιων ενεργειακών αναγκών. Σύμφωνα με στοιχεία του Διεθνούς Οργανισμού Ατομικής Ενέργειας, στα τέλη του 2007, υπήρχαν σε ολόκληρο τον κόσμο 444 αντιδραστήρες ισχύος σε λειτουργία - και 41 υπό κατασκευή ή υπό παραγγελία-, οι οποίοι κάλυπταν περίπου το 16% της παγκόσμιας παραγωγής ηλεκτρικής ενέργειας.

Βέβαια, ο έμφυτος φόβος του ανθρώπου για αυτή την αόρατη καταστροφική δύναμη, τη ραδιενέργεια (φόβος που ενισχύθηκε από το Τσερνόμπιλ και άλλα ατυχήματα, καθώς και από τη χρήση πυρηνικών όπλων στη Χιροσίμα και στο Ναγκασάκι), βαρύνει κατά της πυρηνικής επιλογής. Τα δύο σημαντικότερα προβλήματα είναι η πιθανότητα ατυχημάτων και η συσσώρευση των πυρηνικών αποβλήτων (για τα οποία δεν έχει βρεθεί κάποια απόλυτα ασφαλής μέθοδος αδρανοποίησης). Ένα τρίτο σημαντικό πρόβλημα, που συνδέεται έμμεσα με την

πυρηνική ενέργεια, είναι οι πιθανές στρατιωτικές χρήσεις. Αν και η χρήση ειρηνικών πυρηνικών εγκαταστάσεων δεν είναι η καλύτερη (από πλευράς χρόνου και οικονομικού κόστους) μέθοδος για την κατασκευή πυρηνικών όπλων, ωστόσο μπορεί να χρησιμοποιηθεί και για τον σκοπό αυτό.

Το σημαντικότερο πλεονέκτημα της πυρηνικής ενέργειας είναι ότι δεν μολύνει άμεσα το περιβάλλον (σε αντίθεση με την παραγωγή ενέργειας από την καύση ορυκτών καυσίμων), ενώ το κόστος παραγωγής ενέργειας φαίνεται ότι είναι «λογικό» (ιδιαίτερα αν προσμετρηθεί ο φόρος ορυκτών καυσίμων), χωρίς σε αυτό να συμπεριλαμβάνεται και η αδρανοποίηση των πυρηνικών εργοστασίων που τίθενται εκτός λειτουργίας μετά το πέρας ορισμένου χρόνου (για νέου τύπου αντιδραστήρες πιθανόν θα είναι εφικτή η παράταση ζωής από 40 σε 60 χρόνια, και ίσως σε 80).

Εξετάζοντας τα υπέρ και τα κατά της πυρηνικής επιλογής, ο πιο σημαντικός παράγοντας (στο πλαίσιο αυτό) είναι βέβαια η ασφάλεια των πυρηνικών εργοστασίων. Οι ειδικοί επιστήμονες ισχυρίζονται ότι η σημερινή γενιά αντιδραστήρων ισχύος (που βασίζονται σε «παθητικά» συστήματα ασφάλειας) είναι πολύ πιο ασφαλείς από τους παλαιότερους. Αλλά η πιθανότητα ατυχήματος, αν και εξαιρετικά χαμηλή, θα συνεχίσει να υπάρχει λόγω ανθρωπίνων λαθών ή φυσικών καταστροφών (π.χ. ισχυρών σεισμών).

Και η Ελλάδα πώς επηρεάζεται; Η ελληνική κοινή γνώμη συνεχίζει να απορρίπτει την πυρηνική ενέργεια και ο γράφων ομολογεί την- ενδεχομένως αδικαιολόγητη ή υπερβολική- ανακούφισή του που η Ελλάδα δεν θα χρειαστεί να διαχειριστεί ένα τόσο σημαντικό ζήτημα κινούμενη μεταξύ της «Σκύλλας του συνδικαλισμού ελληνικού τύπου» και της «Χάρυβδης της ανυπαρξίας κουλτούρας ασφαλείας» σε αυτή τη χώρα. Όμως αυξανόμενος αριθμός χωρών στην περιοχή μας (Αλβανία, Τουρκία, ενδεχομένως η Αίγυπτος και άλλες χώρες της Μέσης Ανατολής) προωθούν τη χρήση πυρηνικής ενέργειας, προστιθέμενες στις υπάρχουσες (Βουλγαρία, Σλοβενία, Αρμενία, Ουκρανία). Σαφώς και δεν μπορούμε να τις εμποδίσουμε. Ο προβληματισμός ωστόσο περί «κουλτούρας ασφαλείας» και ύπαρξης του αναγκαίου εξειδικευμένου προσωπικού είναι ακόμα πιο έντονος για ορισμένες από τις χώρες αυτές.

Οι πιθανές συνέπειες της πυρηνικής επιλογής, η εξελισσόμενη κλιματική αλλαγή που θα πλήξει έντονα την ευρύτερη περιοχή της Μεσογείου, τα γεωπολιτικά και τα γεωοικονομικά παίγνια στον χώρο της ενέργειας με υψηλό δυναμικό όφελος αλλά και κόστος (blackout και ενεργειακών εκβιασμών συμπεριλαμβανομένων): μια παρτίδα σκάκι για έμπειρους παίκτες.

Ο κ. Θ. Π. Ντόκος είναι γενικός διευθυντής στο Ελληνικό Ίδρυμα Ευρωπαϊκής & Εξωτερικής Πολιτικής (ΕΛΙΑΜΕΠ).

Ερωτήσεις

1. **Να συντάξετε την περίληψη του κειμένου σε 100-120 λέξεις**
2. **Ποιο είναι το πρόβλημα που απασχολεί τον συντάκτη και ποια η θέση του;**
3. **Ποιο είναι το επικοινωνιακό πλαίσιο του κειμένου;**
4. **Να εντοπίσετε δύο σημεία του κειμένου στα οποία έχουμε σχόλιο**
5. **Ποιος τρόπος πειθούς χρησιμοποιείται στην πέμπτη παράγραφο;**
6. **Να γράψετε ένα συνώνυμο για κάθε υπογραμμισμένη λέξη**

10^ο κείμενο

Περιβαλλοντική εκπαίδευση

Η εμφάνισή της και η ανάπτυξή της συνδέθηκε με την πεποίθηση ότι η εκπαίδευση μπορεί να συμβάλει αποφασιστικά στην επίλυση των μεγάλων προβλημάτων του περιβάλλοντος μέσω της διάπλωσης περιβαλλοντικά υπεύθυνων πολιτών. Ξεκινά τη δεκαετία του '70 και επικεντρώνεται στη διαμόρφωση πολιτών με περιβαλλοντικό ήθος, στην ευαισθητοποίηση και στη δραστηριοποίηση. Το ερώτημα είναι αν υπάρχουν κάποιες καθολικά αποδεκτές στάσεις, αξίες και συμπεριφορές σε σχέση με το περιβάλλον που πρέπει να διδαχθούν στα παιδιά. Και αν ναι ποιος τις προσδιορίζει και με ποιο σκοπό;

Συμφασμένο είναι και το δίλημμα αν η εκπαίδευση πρέπει ή όχι να διδάσκει συγκεκριμένες αξίες και συμπεριφορές. Και με ποια μεθοδολογία θα μπορούσε να γίνει αυτό και ποια αποτελέσματα θα είχε; Πολλοί υποστηρίζουν ότι μια τέτοια προσπάθεια θα ήταν κατήχηση και προσπάθεια ενστάλαξης ιδεολογικά προσανατολισμένων αξιών και προδιαγεγραμμένων στάσεων και απόψεων, και επικαλούμενοι την ουδετερότητα υποστηρίζουν ότι η εκπαίδευση δεν πρέπει να προβάλλει κάποιες θέσεις έναντι άλλων, αλλά να δίνει μια ισορροπημένη σκοπιά για όλες τις απόψεις.

Η περιβαλλοντική εκπαίδευση για να έχει αποτέλεσμα πρέπει να εστιάζεται σε αξίες αλλά όχι με τη χρήση μηχανιστικών τρόπων που επιβάλλουν την αλλαγή. Πρέπει να έχει ως σκοπό την ανάπτυξη αυτόνομων ατόμων με κριτική σκέψη. Άτομα ικανά να κρίνουν τον κόσμο τους, τις σχέσεις του ανθρώπου με το περιβάλλον. Ικανά να αναλύουν καταστάσεις και

θέματα. Άτομα που θα διαμορφώσουν μια ηθική γύρω από το περιβάλλον και τον άνθρωπο.
B. Παπαδημητρίου

Ερωτήσεις

1. Ως υπεύθυνος του γραφείου περιβαλλοντικής εκπαίδευσης του νομού να συντάξετε μία εισήγηση προς τον υπουργό δια βίου μάθησης και θρησκευμάτων. Σε αυτήν να τονίσετε την αξία του συγκεκριμένου μαθήματος για τους μαθητές και να προτείνετε συγκεκριμένες λύσεις για την ουσιαστική αναβάθμισή του. Παράλληλα να εκθέσετε και τους άλλους τρόπους με τους οποίους η παιδεία συμβάλλει στην προστασία του περιβάλλοντος.
2. Ποια συλλογιστική πορεία ακολουθεί το κείμενο;
3. Ποια είναι η λειτουργία του ερωτήματος στην πρώτη παράγραφο;

Φύση- περιβάλλον- οικολογία Επιχειρηματολογία

1. Σημασία του φυσικού περιβάλλοντος

• Βιολογικά: διατροφή, στέγη, πρώτες ύλες, υγεία-επιβίωση και βιοτικό επίπεδο
• Κοινωνικά: οι νόμοι της φύσης είναι πρότυπο και για την ανθρώπινη κοινωνία (π.β. Ευρωπαϊκός Διαφωτισμός)
• Ηθικά: διδάσκει υψηλές αξίες όπως την ελευθερία, το μέτρο, τον σεβασμό της ύπαρξης επομένως και τον ανθρωπισμό.
• Ψυχικά: απόλαυση της φυσικής ομορφιάς, ψυχική γαλήνη και ηρεμία.
• Πνευματικά: πηγή έμπνευσης και δημιουργίας τόσο για τις τέχνες και τα γράμματα όσο και για την επιστήμη. Κινητοποιεί την φαντασία.
• Πολιτικά: οικονομική ανάπτυξη των κρατών, παράγοντας προσέγγισης και συνεργασίας των κρατών σε διεθνές επίπεδο.

2. Διαχρονική πορεία της σχέσης του ανθρώπου με τη φύση

1. Α' φάση: υποταγή του ανθρώπου, εξάρτηση (φόβος, θεοποίηση)
2. Β' φάση: αξιοποίησή της με μέτρο, αρμονική συνύπαρξη
3. Γ' φάση: μετά τη Βιομηχανική επανάσταση αρχίζει η αλόγιστη εκμετάλλευση και η αλαζονική συμπεριφορά. Από εδώ πηγάζει και το οικολογικό πρόβλημα.

3. Ενδείξεις του οικολογικού προβλήματος

• ρύπανση, νέφος,
• τρύπα του όζοντος,
• λειψυδρία,
• εξάντληση φυσικών πόρων,
• εξαφάνιση ειδών της χλωρίδας και της πανίδας,
• κλιματολογικές αλλαγές.

4. Αίτια οικολογικού προβλήματος

•Υλισμός; υπερκαταναλωτισμός, υπερεκμετάλλευση
•Αστυφιλία, τρόπος ζωής, βιοτικό επίπεδο, υπερπληθυσμός
•Αδιαφορία, άγνοια του ατόμου
•Κράτος απουσία νόμων και επιλεκτική εφαρμογή τους, δυσλειτουργία, απουσία μακροπρόθεσμης πολιτικής, οικονομικά και πολιτικά συμφέροντα
•Τεχνοκρατική παιδεία
•Κρίση αξιών του σύγχρονου πολιτισμού και των κοινωνιών
•Ανταγωνισμός σε διεθνές επίπεδο, παγκοσμιοποίηση

5. Συνέπειες (π.β. εν1 προσφορά της φύσης)

Αναιρούνται όλες οι θετικές προσφορές της φύσης και έτσι απειλείται η **υγεία** και

η επιβίωση του ανθρώπου. Παράλληλα κυριαρχείται από συναισθήματα **θλίψης, φόβου** και **ανασφάλειας**. Το περιβάλλον γίνεται πεδίο **ανταγωνισμών** και **εκμετάλλευσης** σε εθνικό και διεθνές επίπεδο και έτσι επέρχονται κοινωνικές και εθνικές **συγκρούσεις**. Καταρripτεται η αξία του ανθρωπισμού αφού η καταστροφή του φυσικού περιβάλλοντος ισοδυναμεί με **καταστροφή** του ίδιου του **ανθρώπου**. Η **αλλοτρίωση** είναι δεδομένη σε μια τέτοια κοινωνία. Οι πνευματικές αξίες χάνονται αλλά και η φύση ως **πηγή έμπνευσης και δημιουργίας** παύει να υφίσταται.

6. Λύσεις

- **Άτομο:** ευαισθητοποίηση, ενημέρωση και υπευθυνότητα. Σίγουρα όμως το πρόβλημα δεν αντιμετωπίζεται μεμονωμένα αλλά συλλογικά.

- **Κοινωνία:** συλλογική δράση στα πλαίσια της δημοκρατίας (πολιτική στάση, προσφυγή στη δικαιοσύνη, ενημέρωση, πρωτοβουλίες κ.α.). Κύριο ρόλο διαδραματίζουν οι μη κυβερνητικές οργανώσεις ενημέρωση των πολιτών, ευαισθητοποίηση με διάφορες εκστρατείες ενημέρωσης αλλά και με ακτιβιστικές δράσεις, ομάδες πίεσης ενάντια στην κρατική αδιαφορία και στην πολιτική των συμφερόντων, οργάνωση των πολιτών και αξιοποίηση της διάθεσής τους να αγωνιστούν για το περιβάλλον, αποκάλυψη οικολογικών εγκλημάτων, έρευνες και συγκεκριμένες προτάσεις, πολιτική εκπροσώπηση στην πολιτική σκηνή των κρατών, προωθούν τη διεθνή συνεργασία, επαναφέρουν στην κοινωνία αξίες όπως ο εθελοντισμός και ο ανθρωπισμός. Βέβαια εδώ υπάρχουν και επιφυλάξεις (ακρότητες και υπερβολές στις ενέργειές τους, φανατισμός, στείρα αντίδραση χωρίς εποικοδομητικές προτάσεις, πολιτικά και οικονομικά συμφέροντα που εξυπηρετούν, γίνονται όχημα για την επίτευξη προσωπικών στόχων, οικονομικές ατασθαλίες κ.α.)

- **παιδεία:** ανθρωπιστική, εμφύσηση αξιών και ιδανικών, ενημέρωση, ανάληψη πρωτοβουλιών μέσω της **περιβαλλοντικής εκπαίδευσης** (βιωματική μάθηση, συμμετοχή μαθητών σε ειδικά ερευνητικά προγράμματα, αυτενέργεια μαθητών, εξειδικευμένοι εκπαιδευτικοί, οικονομική στήριξη από το ΥΠ.Ε.Π.Θ., προγράμματα ανακύκλωσης, ημερίδες ενημέρωσης, συνεργασία με άλλους φορείς όπως η επιστημονική κοινότητα και οι οικολογικές οργανώσεις, επαναπροσδιορισμός του σκοπού των περιβαλλοντικών εκδρομών κ.α.)

- **Μ.Μ.Ε.:** ενημέρωση και αποκάλυψη, πίεση στις κυβερνήσεις, ανάληψη πρωτοβουλιών για τη σωτηρία του περιβάλλοντος

- **Επιστήμη:** ισόρροπη ανάπτυξη με το φυσικό περιβάλλον Π.χ. ήπιες μορφές ενέργειας. Θέσπιση ορίων από την επιστημονική κοινότητα, ύπαρξη ηθικών φραγμών και αξιών. Να λειτουργούν οι επιστήμονες ως πνευματικοί άνθρωποι. Να είναι ανεξάρτητοι από οικονομικά και πολιτικά συμφέροντα.

- **Κράτος:** νομοθεσία και εφαρμογή της. Σεβασμός του συντάγματος που ορίζει ότι το φυσικό περιβάλλον είναι ανθρώπινο δικαίωμα. Πολιτική βούληση και ανάληψη του πολιτικού κόστους. Υποστήριξη οικολογικών δράσεων όπως η ανακύκλωση και οι ήπιες μορφές ενέργειας. Διεθνής συνεργασία. Ανάπτυξη δραστηριοτήτων που σέβονται το περιβάλλον και ενισχύουν την οικονομική ζωή Π.χ. αγροτουρισμός, οικοτουρισμός Κ.α

Πυρηνική ενέργεια

Θετικά	αρνητικά
<ul style="list-style-type: none"> • Αντιμετωπίζει το ενεργειακό πρόβλημα που οξύνεται με την εξάντληση των συμβατικών πηγών ενέργειας • Καλύπτει τις αυξανόμενες ανάγκες του σύγχρονου πολιτισμού και οδηγεί σε οικονομική ανάπτυξη • Περιορισμένες εκπομπές ρύπων • Σχετικά οικονομική • Καταργεί τα ενεργειακά μονοπώλια κάποιων κρατών • Αποτελεί ένα επιστημονικό επίτευγμα 	<ul style="list-style-type: none"> • Έκλυση ραδιενέργειας με προβλήματα υγείας • Αυξημένος κίνδυνος ατυχήματος • Δεν επιλύει το ενεργειακό πρόβλημα αφού και αυτή εξαντλείται αλλά και την διαχειρίζονται οι ισχυρές χώρες • Υψηλό κόστος λειτουργίας και μέτρων ασφαλείας • Πολιτικός ανταγωνισμός, πολεμική χρήση, απειλή για την παγκόσμια ειρήνη

- Ύπαρξη μέτρου στην παραγωγή ώστε να περιοριστούν οι ενεργειακές ανάγκες
- Καταπολέμηση του υπερκαταναλωτισμού
- Προώθηση από την επιστημονική κοινότητα των ήπιων μορφών ενέργειας
- Πολιτική βούληση και παγκόσμια συνεργασία
- Επαγρύπνηση των πολιτών

Οικολογικό κίνημα

A. θετικά

1. Δραστηριοποίηση ατόμου
2. Συλλογική δράση
3. Πολιτικοποίηση, αντίδραση στην αυθαιρεσία της εξουσίας
4. Ανθρωπισμός, προσφορά στον συνάνθρωπο
5. Κοινωνικοποίηση
6. Αντικειμενική ενημέρωση, ευαισθητοποίηση κοινής γνώμης
7. Έρευνα ανεξάρτητη, εξεύρεση καλύτερων λύσεων
8. Διεκδίκηση δικαιωμάτων

B, κίνδυνοι

1. Συναλλαγή με την εξουσία και τα συμφέροντα
2. Οικονομική διαφθορά
3. Υπερβολικές και ακραίες θέσεις
4. Άρνηση διαλόγου
5. Κινδυνολογία
6. Μέσο ικανοποίησης προσωπικών φιλοδοξιών

Γ. προϋποθέσεις ορθής λειτουργίας

1. Οικονομική ανεξαρτησία και διαφάνεια
2. Πολιτική ωριμότητα και δημοκρατική λειτουργία
3. Καθολική συμμετοχή πολιτών
4. Επιστημονικός προσανατολισμός για την επίλυση του προβλήματος, διάλογος, συγκεκριμένες προτάσεις
5. Ανεξάρτητη η δράση τους από την εξουσία
6. Αντικειμενική ενημέρωση
7. Συνεργασία σε παγκόσμιο επίπεδο