

παίδες **ΕΝ** τάξει;

η μαθητική μας εφημερίδα

Ηράκλειο Κρήτης
Απρίλιος 2011

Σχολικό Έτος 2010-2011
2^ο φύλλο

ΓΙΑ ΠΟΙΟΝ ΧΤΥΠΑ Η ΚΑΜΠΑΝΑ;

Ένας κόσμος σε συναγερμό. Μια θεομηνία στην Ιαπωνία, εικόνες που καθηλώνουν στην μικρή οθόνη, λαοί που εξεγείρονται και ηγέτες που σκοτώνουν για να παραμείνουν στη θέση τους, οικονομική κρίση σε αδιέξοδο και άλλα πολλά, εικόνες και κραυγές ενός κόσμου που ζητά διεξόδους, συμμετοχή κι ελπίδα.

Ένας κόσμος σε συναγερμό. Μια θεομηνία στην Ιαπωνία, εικόνες που καθηλώνουν στη μικρή οθόνη, λαοί που εξεγείρονται, ηγέτες που σκοτώνουν για να παραμείνουν στη θέση τους, οικονομική κρίση σε αδιέξοδο και άλλα πολλά εικόνες και κραυγές ενός κόσμου που ζητά διεξόδους, συμμετοχή κι ελπίδα.

Ένας έφηβος ή νέος τι συναισθήματα μπορεί να έχει για όλα αυτά; Και πως μπορεί να ελπίζει για ένα καλύτερο μέλλον; Δηλαδή ένα μέλλον χωρίς πολέμους, χωρίς την απειλή της πυρηνικής ενέργειας, χωρίς ηγέτες που διοικούν έχοντας στη σκέψη τους μόνο το προσωπικό τους συμφέρον, χωρίς οικονομική κρίση που περιορίζει τα όνειρα μας και κάνει πολύ δύσκολη την καθημερινότητά μας;

Όλα αυτά μας οδηγούν σε μια απίστευτη αβεβαιότητα που γίνεται εντονότερη βλέποντας τους μεγάλους απογοητευμένους και χωρίς διεξόδους και λύσεις.

Κι όμως λύσεις υπάρχουν αρκεί να το πιστέψουμε και να μην μένουμε παθητικοί δέκτες αλλά με τον τρόπο μας ο καθένας να συμβάλλει ώστε να υπάρξει κάποια στιγμή ειρήνη, αλληλεγγύη, ίσες ευκαιρίες για όλους, ειλικρίνεια, τιμιότητα, ελπίδα, όλα αυτά πρέπει να παίξουν πρωταγωνιστικό ρόλο για να ξεκινήσουν κάποιες αλλαγές στη σύγχρονη πραγματικότητα.

Για να γίνει πιο αισιόδοξο τα αύριο για μας οι αλλαγές πρέπει να ξεκινήσουν πρώτα πρώτα από το οικογενειακό μας περιβάλλον συζητώντας για ότι συμβαίνει γύρω μας και βλέποντας την αλήθεια κατάματα, στη συνέχεια από το σχολείο ώστε να ενημερωθούν και ευαισθητοποιηθούν όλοι οι μαθητές, τέλος όλοι μαζί μικροί μεγάλοι πρέπει να παλέψουμε με όλες μας τις δυνάμεις έχοντας μια δυνατή φωνή που θα ακουστεί ως τα αυτιά των «μεγάλων». Σίγουρα τίποτα δεν γίνεται εύκολα και χωρίς αγώνες τίποτα δεν χαρίζεται εάν δεν παλέψεις για να το κατακτήσεις.

Εξάλλου το μέλλον μας ανήκει και δεν πρέπει να χάσουμε την ελπίδα και την πίστη μας για κάτι καλύτερο, αρκεί να μη το βάλουμε κάτω έχοντας πάντα αισιοδοξία και θετική σκέψη.

Έλενα Χατζηδάκη Β4

Μια απογευματινή επίσκεψη γεμάτη μνήμες, στον σύλλογο Αλατσατιανών Ηρακλείου

Ένα σαββατιάτικο απόγευμα τα παιδιά της εφημερίδας επισκεφτήκαμε το Σύλλογο Αλατσατιανών. Ο Σύλλογος Αλατσατιανών Νομού Ηρακλείου Κρήτης ιδρύθηκε το 1982 με σκοπό την διατήρηση και διάδοση των ηθών και εθίμων των προγόνων όλων αυτών που κατάγονται από την Μικρασία. Τα γραφεία του συλλόγου βρίσκονται στην πλατεία Αλατσάτων στο προάστιο των Νέων Αλατσάτων. Στεγάζονται σε ένα παραδοσιακό αναπαλαιωμένο κτίριο που υπήρξε χώρος προσευχής και λατρείας των μουσουλμάνων.

Μια από τις πρώτες προτεραιότητες του συλλόγου ήταν η μετονομασία του προαστίου σε Νέα Αλάτσατα, η οποία πραγματοποιήθηκε το 1989. Ο σύλλογος διατηρεί ομάδες εκμάθησής παραδοσιακών χορών (παιδιών και ενηλίκων) με χοροδιδάσκαλο τον κ. Τριτσάκη Νικήτα, αγιογραφίας (ενηλίκων) και ζωγραφικής για παιδιά τον ζωγράφο αγιογράφο Στυλιανάκη Εμμανουήλ, δανειστική βιβλιοθήκη καθώς και δικιά του ιστοσελίδα στο διαδίκτυο (www.alatsata.gr). Η χορωδία του Συλλόγου, ιδρύθηκε το 1985. Χοράρχης είναι ο Ανδρέας Γιακουμάκης. Ξεκινώντας «σιγανά και ταπεινά», στα πρώτα της βήματα, κατάφερε να καταξιωθεί ως ένα από τα πιο σημαντικά παραδοσιακά σύνολα στο χώρο του Ηρακλείου και όχι μόνο. Είχε και έχει ανοδική πορεία, ερμηνεύοντας κυρίως παραδοσιακά μικρασιάτικα τραγούδια, αλλά και τραγούδια από την Κρήτη, την Κύπρο καθώς επίσης και παραδοσιακά τραγούδια από όλη την Ελλάδα. Πρόεδρος του Συλλόγου είναι η κυρία Σφίγγα Δακτυλά Μαλβίνα. Εργάζεται ακούραστα με μεράκι και συνέπεια και έχει θέσει ως σκοπό της ζωής της την σύσφιξη των σχέσεων των δύο λαών Ελλάδα και Τουρκίας. Για αυτό ακριβώς το λόγο έχει βραβευτεί με το βραβείο «ΙΠΕΚΤΣΙ» και πρόσφατα με τιμητική διάκριση από την Ακαδημία Αθηνών με το βραβείο της Τάξεως των Ηθικών και Πολιτικών Επιστημών. Επίσης είναι επίτιμη δημότης Αλατσάτων Τουρκίας.

Στον ανακαινισμένο λοιπόν χώρο του Συλλόγου Αλατσατιανών συναντήσαμε την κυρία Δακτυλά αλλά και δύο άλλες κυρίες, μέλη του συλλόγου, οι οποίες ήταν διατεθειμένες να απαντήσουν όλες τις ερωτήσεις μας.

- Μπορείτε να μας δώσετε περισσότερες πληροφορίες για τον χώρο στον οποίο βρισκόμαστε και στεγάζει τον σύλλογο Αλατσατιανών Ηρακλείου αλλά και για τα Νέα Αλάτσατα;
- Οι Έλληνες απέκτησαν αυτόν τον χώρο το 1922, που παλιότερα ήταν χώρος προσευχής για τους Δερβίσηδες. Από το 1924 και μετά κάθονταν εδώ Αλατσατιανοί και το είχαν σαν σπίτι. Όταν ο τότε δήμαρχος, ο Κώστας Κληρονόμος, από το σπίτι όπου καθόταν είδε το κατεστραμμένο κτήριο, ενδιαφέρθηκε να το αναπαλαιώσει. Τα Αλάτσατα ήταν μία περιοχή γεμάτη χωράφια. Την είχαν οι Μπέηδες (ιδιοκτήτες γης) και ζήτησαν από την Σάμο, την Αίγινα, τη Χίο, την Κρήτη και την Εύβοια να στείλουν ανθρώπους να δουλέψουν εκεί. Έτσι δημιουργήθηκαν τα Αλάτσατα.
- Πού εγκαταστάθηκαν όταν πρωτοήρθαν οι Μικρασιάτες;
- Όταν διώχτηκαν, εγκαταστάθηκαν σε μικρά νησιά. Όσοι ήρθαν εδώ, πήγαν στην Φορτέτσα, την Αλικαρνασσό, τα Νέα Αλάτσατα, Αϊ Γιάννη και σε πολλά χωριά όπως Αρκαλοχώρι και Μεσσαρά, επειδή ήξεραν από καλλιέργεια.
- Πότε ιδρύθηκε ο σύλλογος και πόσα μέλη αριθμεί;
- Ο σύλλογος μας ιδρύθηκε στις 21 Νοεμβρίου 1982. Μέχρι σήμερα αριθμεί περίπου 700 άτομα. Παλιότερα ήταν μέλη μόνο άτομα που είχαν σχέση με τα Αλάτσατα, όμως σήμερα υπάρχουν και κάποιοι «φίλοι» των Αλατσάτων.
- Τι δραστηριότητες αναπτύσσει;

- Υπάρχουν διάφορες εκδηλώσεις κατά τη διάρκεια του χρόνου. Στις 14 Σεπτεμβρίου γίνεται μία ειδική τελετή όπου κάνουμε μνημόσυνο στην εκκλησία και στη συνέχεια γίνεται μια ομιλία με επιλογή του ομιλητή. Την παραμονή της γιορτής της Παναγίας, στις 20 Νοεμβρίου, οργανώνουμε ένα παζάρι. Το καλοκαίρι ετοιμάζουμε τον Αλατσατιανό τραχανά. Υπάρχουν βέβαια και καθημερινές δραστηριότητες, όπως είναι η χορωδία, το χορευτικό συγκρότημα και η ζωγραφική.
- *Ποια στοιχεία προσπαθείτε να κρατήσετε ζωντανά;*
- Προσπαθούμε να κρατήσουμε ζωντανά τα ήθη και τα έθιμα του τόπου μας και για αυτό οργανώνουμε τις παραπάνω δραστηριότητες.
- *Ποια σχέση μπορεί να αναπτυχθεί με το σχολείο;*
- Μπορούν να γίνουν διάφορες εκδηλώσεις στο σχολείο, για παράδειγμα ένα θεατρικό έργο, μία ομάδα που να μαθαίνει για τη μουσική, τη διατροφή και την τέχνη της Μ. Ασίας.
- *Διατηρείτε δεσμούς με τις χαμένες πατρίδες τις Μικράς Ασία;*
- Βέβαια. Κάθε χρόνο προγραμματίζονται πολλές εκδρομές για επισκέψεις στις περιοχές της Μικράς Ασίας. Επίσης, έρχονται και από Κωνσταντινούπολη για να επισκεφτούν τον σύλλογο.

Αφού τελειώσαμε τις ερωτήσεις μας, μας τραγούδησαν μερικά παραδοσιακά τραγούδια και μας κέρασαν ένα μεζέ. Φύγαμε από το χώρο αυτό με την ζεστασιά που σου δίνει μια συνάντηση γεμάτη μνήμες και ιστορία και την περηφάνια ότι η γειτονιά του σχολείου μας έχει μια ιδιαίτερη ιστορική και παραδοσιακή αξία την οποία διατηρεί ζωντανή ο Σύλλογος Αλατσατιανών.

Ξέρατε ότι:

1. Είχε γίνει πρόταση το σχολείο μας να ονομαστεί « Γυμνάσιο Νέων Αλατσάτων;
2. Η περιοχή κοντά στο σχολείο ονομαζόταν Νέα Αλάτσατα;

Μαριάννα Περάκη Β3 Κορίνα Παπάλα Β3
Παντελής Σαριδάκης Β4

ΣΤΗΝ "Π" ΟΙ ΜΑΘΗΤΕΣ ΤΟΥ 7ου ΓΥΜΝΑΣΙΟΥ

Την Πέμπτη στις 3 Μαρτίου η ομάδα της εφημερίδας του σχολείου μας επισκέφτηκε τα γραφεία της εφημερίδας «ΠΑΤΡΙΣ». Εκεί μας υποδέχτηκε και μας μίλησε ο αρχισυντάκτης της εφημερίδας κ. Γεώργιος Λαγουβάρδος.

Αναφερόμενος ο κ. Λαγουβάρδος στο επάγγελμα του δημοσιογράφου μας τόνισε ότι το συγκεκριμένο επάγγελμα είναι πολύ δύσκολο και απαιτητικό. Και αυτό γιατί ένας δημοσιογράφος πρέπει να βρίσκεται στο χώρο εργασίας του καθημερινά και μάλιστα κατά τις βραδινές έως τις πρώτες πρωινές ώρες. Ένα τέτοιο ωράριο του στερεί τη δυνατότητα να έχει ελεύθερο προσωπικό χρόνο για την οικογένεια του και τους φίλους του. Βέβαια, αυτό το σκληρό ωράριο δεν μπαίνει εμπόδιο για κάποιον που πραγματικά έχει μεράκι για τη δημοσιογραφία.

Επίσης, ο κ. Λαγουβάρδος μας μίλησε για την κρίση που περνάει σήμερα η έντυπη ενημέρωση και ιδιαίτερα ο τοπικός τύπος, λόγω του ανταγωνισμού με τα ηλεκτρονικά μέσα.

Άμεση συνέπεια αυτής της κρίσης είναι η μείωση της κυκλοφορίας των εφημερίδων που αργά ή γρήγορα μπορεί να οδηγήσει στο οριστικό κλείσιμο μιας εφημερίδας. Παράλληλα η κρίση αυτή

κάνει ακόμα πιο πειστικό το επάγγελμα του δημοσιογράφου, αφού μονίμως βρίσκεται πίσω από το «κυνήγι» της είδησης, γιατί όπως μας τόνισε ο κ.Λαγουβάρδος «μπαγιάτικα νέα = ξεπερασμένα νέα».

Θα πρέπει να πούμε επίσης, ότι το μέλλον μιας εφημερίδας εξαρτάται από τις διαφημίσεις που φιλοξενεί και από τα "δώρα" που προσφέρει στους αναγνώστες της (CD, βιβλία, καλλυντικά, τσάντες κ.α.) Δυστυχώς, ελάχιστες εφημερίδες δεν ακολουθούν αυτήν την τακτική, αλλά αγωνίζονται να επιβιώσουν διατηρώντας την αξιοπρέπεια και την σοβαρότητά τους. Ανάμεσα σ' αυτές είναι και η «ΠΑΤΡΙΣ» που χρόνια τώρα προσφέρει στους αναγνώστες της σωστή ενημέρωση.

Τέλος, λοιπόν καταλαβαίνουμε ότι είναι σημαντικό να στηρίζουμε τις τοπικές εφημερίδες, αφού μας παρέχουν άμεση και έγκυρη ενημέρωση για το τι γίνεται στον τόπο μας.

ΓΙΑΤΙ ΣΥΝΕΙΔΗΤΟΠΟΙΗΜΕΝΟΣ ΠΟΛΙΤΗΣ ΣΗΜΑΙΝΕΙ ΕΝΗΜΕΡΩΜΕΝΟΣ ΠΟΛΙΤΗΣ.

Τερζάκη Εμμανουέλα Α5
Τερζάκη Μαρία Β4

ΠΩΣ ΜΙΑ ΤΑΞΗ ΜΠΟΡΕΙ ΝΑ ΦΤΑΣΕΙ ΣΤΑ ΠΡΟΘΥΡΑ ΝΕΥΡΙΚΗΣ ΚΡΙΣΗΣ

1. Αχ! Τι σκέφτηκα τώρα! Ας το πω στο διπλανό μου ή στον κολλητό μου πέντε θρανία πιο εκεί!
2. Έχω τόσες πολλές απορίες και δεν αρκεί να σηκώσω το χέρι αλλά και να φωνάξω 2-3 φορές Κυρία! Κυρία!
3. Μάθημα Μάθημα... Έχω βαρεθεί ... Ας βρω κάποιον τρόπο να το διακόψω και να βγω για λίγο έξω! Ο εύκολος τρόπος. Ζητάω όλη την ώρα τουαλέτα!
4. Ας μου δώσει επιτέλους κάποιος σημασία. Δεν αντέχω τη μονοτονία του μαθήματος! Αρχίζω να κάνω χαζά πράγματα, να κουνάω την καρέκλα, να σιγοτραγουδάω, να ζωγραφίζω ή ότι άλλο μου έρθει στο μυαλό εκείνη τη στιγμή!
5. Ένας άλλος καλός τρόπος «απόδρασης» από το μάθημα τα χαρτάκια συνομιλίας με τους φίλους μου γιατί δεν έχουμε τίποτα καλύτερο να κάνουμε εκείνη τη στιγμή, παρά να πούμε για τη χτεσινή βόλτα μας και τα νέα κουτσομπολιά του σχολείου!

ΑΠΟΤΕΛΕΣΜΑ όλων αυτών; Ένα χάος στην τάξη.

Δηλαδή τι τάξη; Μόνο τάξη που δεν είναι.

Σίγουρα αυτή η κατάσταση επικρατεί σε πολλά τμήματα του σχολείου μας, δημιουργώντας αρνητικά αποτελέσματα. Τι αποτελέσματα μπορεί να είναι αυτά;

- Σταματά να λειτουργεί αρμονικά το σύστημα της τάξης.

- Οι καθηγητές έρχονται στα όρια τους και δυσκολεύονται να συνεχίσουν την παράδοση του μαθήματός τους γιατί έχουν αποσυντονιστεί και δεν βγάζουν την ύλη που θέλουν.
- Πολλά παιδιά που θέλουν να παρακολουθήσουν και να εμπειδώσουν το μάθημα δυσκολεύονται.
- Όλοι οι καθηγητές βλέπουν με «κακό μάτι» ένα τέτοιο τμήμα και δεν δίνουν τον καλύτερο τους εαυτό.
- Συχνές πυκνές επισκέψεις του διευθυντή, προφανώς για επίπληξη και ίσως αφαίρεση εκδρομών ή άλλων δραστηριοτήτων.

Καταλήγουμε στο ότι το πιο σωστό και αυτό που είναι κοντά στο συμφέρον κάθε τάξης είναι να χαρακτηρίζεται ως ήσυχη και να κερδίζει τη συμπάθεια του υπόλοιπου σχολείου. Αυτό βοηθάει και στο ότι θα βρίσκεται σε πλεονεκτική θέση αλλά και το μάθημα θα γίνεται σωστά και χωρίς προβλήματα. Έτσι και αλλιώς, ό,τι νέα έχουμε μπορούμε να τα πούμε στο διάλειμμα και αν παρακολουθούμε στο μάθημα και εμπλουτίζουμε τις γνώσεις μας και αισθανόμαστε ότι σε κάτι είμαστε καλοί, μπορούμε να συμμετέχουμε, και έτσι κερδίζουμε πραγματικά την προσοχή των άλλων.

Δεν νομίζεις και εσύ;

Έλενα Χατζηδάκη Β4

ΑΡΝΗΤΙΚΟΙ ΣΤΑΡ

Έτσι μπορούν να ονομαστούν τα άτομα τα οποία δυσφημίζουν τον εαυτό τους προσπαθώντας να γίνουν «διάσημοι»

Τέτοια άτομα βρίσκουμε συνήθως στα σχολεία (γυμνάσια και λύκεια τις περισσότερες φορές). Σίγουρα όλοι μας ξέρουμε ποιοι είναι. Είναι τα άτομα τα οποία καθυστερούν στο μάθημα, εκνευρίζουν τους καθηγητές και ενοχλούν τους υπόλοιπους μαθητές και αυτό μόνο και μόνο για να κάνουν τα άλλα παιδιά να τα προσέξουν και μετά από συνεχή επανάληψη των παραπάνω όλοι οι μαθητές να τα θυμούνται.

Οι επιπτώσεις είναι πολλές. Όχι μόνο για τα ίδια τα άτομα αλλά και για ένα μεγάλο μέρος του κοινωνικού περίγυρου, αφού πολλά άτομα πιστεύουν πως η καλύτερη αντιμετώπιση είναι η μίμηση. Η φήμη που μπορούν να αποκτήσουν τέτοια άτομα είναι πολύ ελκυστική, αυτό όμως σίγουρα δεν είναι σωστό. Επίσης λάθος είναι και η αντιμετώπιση από τα άλλα, τα «καλά παιδιά» της τάξης, τα οποία για να έχουν την ησυχία τους δεν παίρνουν μέρος στο πρόβλημα, δηλαδή ποτέ δεν έχουν παραπονεθεί ούτε έχουν προσπαθήσει να σταματήσουν τους «αρνητικούς σταρ» να συνεχίζουν αυτά που κάνουν. Έτσι είναι σαν να τους δίνουν ένα παραπάνω λόγο να το κάνουν.

Ο λόγος για την συμπεριφορά αυτή παραμένει ακόμα ένα μυστήριο. Πολλοί λένε ότι φταίει η ηλικία ή οι «κακές παρέες». Εγώ πιστεύω πως είναι κάτι βαθύτερο. Ίσως κάποια ρατσιστική συμπεριφορά που έχουν υποστεί αυτά τα παιδιά παλιότερα. Μπορούμε να το αντιμετωπίσουμε;

Μαρία Ε. Μαυρομάτη B3
Μαριάντζελα Μιχελάκη B3

Η ψυχολογία των παιδιών στο σχολείο

Συχνό φαινόμενο και πρόβλημα που έχουν τα παιδιά στο σχολείο την σημερινή εποχή, είναι η κακή ψυχολογία τους. Δεν είναι λίγα τα παιδιά που δέχονται κριτική π.χ. για το ντύσιμο τους, την εξωτερική τους εμφάνιση (αν φοράνε γυαλιά, αν έχουν κάποιο εμφανές πρόβλημα κ.α.) και για την προσωπικότητα τους.

Πολλά παιδιά επίσης όταν δέχονται την κριτική, δυσανασχετούν με τον εαυτό τους και πιστεύουν πως πράγματι έχουν κάποιο πρόβλημα. Αυτό έχει ως αποτέλεσμα να μην νιώθουν αυτοπεποίθηση και να μην είναι σίγουρα για τον εαυτό τους. Νιώθουν μειονεκτικά, ντρέπονται και συμπεριφέρονται πολλές φορές ανάγωγα. Επίσης μερικοί μαθητές, για να ξεπεράσουν την ντροπή τους, αρχίζουν και κάνουν διάφορες «τρέλες». Αρχίζουν να καπνίζουν, να κάνουν κοπάνες από το σχολείο τους, να μένουν ως αργά τη νύχτα έξω από το σπίτι τους, μόνο και μόνο για να γίνουν σαν τα παιδιά που τους κοροϊδεύουν, που πολλές φορές έχουν αυτά τα χαρακτηριστικά. Με αυτό πιστεύουν πως έχουν ενταχθεί στις «σωστές» παρέες και μερικές φορές, αυτό μπορεί να εξελιχθεί σε πολύ αρνητικά αποτελέσματα για τα ίδια. Γι'αυτό λοιπόν, ήρθε ο καιρός αυτά τα παιδιά να αναρωτηθούν: Θα ήθελα να ήμουν στη θέση εκείνου του παιδιού; Θα ήθελα να με κοροϊδεύουν και να με υποτιμούν; Με απλά λόγια, ΜΗΝ ΚΑΝΕΙΣ ΣΤΟΥΣ ΑΛΛΟΥΣ, Ο,ΤΙ ΔΕΝ ΘΕΛΕΙΣ ΝΑ ΣΟΥ ΚΑΝΟΥΝ...
Σκέψου το...

Κατερίνα Ποταμιανάκη B3

ΚΑΤΑΛΗΨΗ: ΜΙΑ ΑΝΑΠΟΤΕΛΕΣΜΑΤΙΚΗ ΠΡΑΞΗ

Πέρυσι, φέτος, του χρόνου... Η κατάσταση δε θα αλλάξει. Οι καταλήψεις στα σχολεία γίνονται, γίνονται και θα γίνονται. Σε πολλές περιπτώσεις τα αιτήματα είναι σοβαρά και χρειάζονται άμεσα λύσεις. Στα περισσότερα σχολεία όμως οι καταλήψεις δεν γίνονται για σοβαρούς λόγους. Λίγα κλασσικά, διαχρονικά αιτήματα (π.χ. αύξηση δαπανών για την παιδεία) που γίνονται copy-paste από την περσινή κατάληψη μαζί με κάποια τοπικά αιτήματα και η αφορμή έχει βρεθεί για να σταματήσει το σχολείο, να αρχίσουν ολιγοήμερες διακοπές. Τι κρύβεται όμως πίσω από όλη αυτή την κατάσταση; Κάποιο κόμμα που υποκινεί τους νέους, η αγάπη των εφήβων για την εκπαίδευση (τόση αγάπη που θέλουν να την κάνουν καλύτερη) ή η αγωνία τους για τις επόμενες γενιές που θα πάνε σε ένα σχολείο τόσο κακό όσο και το δικό τους; Τίποτα από όλα αυτά. Τουλάχιστον σε όσα σχολεία ξέρω εγώ. Ο μόνος πραγματικός λόγος για να γίνει μια κατάληψη είναι η απέχθεια των μαθητών για το σχολείο, η κούραση τους από την καθημερινή ρουτίνα και το ασφυχτικό πρόγραμμα και η ανάγκη για λίγες διακοπές. Στην ουσία όμως έχουν ένα αίτημα αλλά ποτέ δε τον θέτουν. Να τελειώσει αυτή η παράνοια που θέλει τόσες ώρες τους μαθητές στο σχολείο την εβδομάδα και ακόμη περισσότερο για τόσους μήνες στη σειρά δίχως διακοπές. Δεν είναι

τεμπέληδες, αυτονόητα πρέπει να διεκδικήσουν. Διότι έχουμε τις περισσότερες ώρες την εβδομάδα σχολείο σε σχέση με όλους τους Ευρωπαίους και γιατί δεν γίνεται να έχουμε τέσσερις συνεχόμενες μήνες σχολείο δίχως διακοπές. Επίσης μαζί με αυτά συνυπολογίστε και τα φροντιστήρια είτε ξένων γλωσσών είτε για το σχολείο τα απογεύματα. Πότε θα χαρούμε λίγο τη ζωή μας κι εμείς; Πότε θα χαρούμε όσα μπορούμε να κάνουμε στην ηλικία μας; Όλα τα άλλα αιτήματα της πλάκας είναι (εξαιρούνται φυσικά κάποιες λίγες περιπτώσεις όπως είπα πιο πριν. Δε νικάμε την παραπαιδεία με καταλήψεις. Την ενισχύουμε. Ούτε θα κάτσουν να μας κάνουν όλα τα χατίρια γιατί κάναμε μια κατάληψη. Άλλα πράγματα θα γίνουν όταν έρθει η ώρα τους και άλλα δεν πρόκειται να γίνουν ποτέ είτε κάνουμε καταλήψεις είτε όχι. Και όταν όλοι εσείς ψηφίζετε «ναι» στις καταλήψεις, εσείς που θέλετε να στο σύστημα αυτό, μη ξεχνάτε ότι βάζετε και πάλι το προσωπικό σας συμφέρον πάνω από το συμφέρον των πολλών και συντηρείτε την γενικότερη κατάσταση της ελληνικής κοινωνίας που ο καθένας βάζει το δικό του συμφέρον πάνω από το κοινό καλό. Γιατί το συμφέρον των πολλών είναι τα σχολεία να είναι ανοιχτά και να λειτουργούν.

Γιώργος Περράκης A3

ΤΕΛΟΣ ΣΤΗΝ «ΔΩΡΕΑΝ» ΕΚΠΑΙΔΕΥΣΗ;

Τόσα χρόνια στα σχολεία υποτίθεται πως είχαμε δωρεάν εκπαίδευση, γιατί το κράτος πλήρωνε τους δασκάλους και τα βιβλία μας, αλλά εμείς πληρώναμε τετράδια, μολύβια, μπλόκ και παρά πολλά άλλα πράγματα. Τώρα όμως που από του χρόνου θα πρέπει να αγοράζουμε μόνοι μας τα βιβλία μας, πολλά παιδιά που ακόμα και τώρα τα βγάζουν περά δύσκολα, θα αναγκαστούν να σταματήσουν το σχολείο γιατί δεν θα μπορούν να αγοράσουν τα βιβλία τους. Εγώ το θεωρώ αυτό πολύ άδικο, γιατί όλα αυτά τα παιδιά μπορεί να αγαπούν το σχολείο και να μην θέλουν να το εγκαταλείψουν. Γι' αυτό, το κράτος θα έπρεπε να στηρίζει αυτές τις οικογένειες και να μην της εγκαταλείπει αφήνοντας τόσα παιδιά αμόρφωτα. Εκτός από το ότι τόσα παιδιά θα μείνουν αμόρφωτα, πολλά παιδιά θα αναγκαστούν να αρχίσουν σε πολύ μικρή ηλικία να εργάζονται για να συνεισφέρουν και αυτά στην οικογένειά τους. Αν όμως εμείς επιτρέψουμε να γίνει αυτό και δεν διαμαρτυρηθούμε, αφήνοντας όλους αυτούς τους πολιτικούς, που υποτίθεται ότι ενδιαφέρονται και αγαπούν αυτό το κράτος, να κάνουν ότι θέλουν, πολύ σύντομα θα αναγκαστούμε να πληρώνουμε και τους δασκάλους μας. Εμείς πρέπει να τους κάνουμε να καταλάβουν πως αυτό που κάνουν δεν είναι σωστό και πως μειώνοντας τα έξοδα του κράτους σταματώντας να παρέχουν τα βιβλία στα παιδιά, όχι μόνο δεν βοηθούν το κράτος αλλά το αποδυναμώνουν, γιατί πολλά από αυτά τα παιδιά που θα αναγκαστούν να σταματήσουν το σχολείο ίσως να γίνονταν σημαντικοί άνθρωποι και να έγραφαν την δική τους ιστορία μέσα στον χρόνο. Γι' αυτό έχει πρωταρχική σημασία να καταφέρουμε να στηρίξουμε και να βοηθήσουμε αυτά τα παιδιά, που έχουν ανάγκη την κρατική βοήθεια για να προχωρήσουν στην μόρφωση.

Τσολάκη Γιασεμή A5

Είναι το σχολείο φυλακή έκφρασης των μαθητών;

Άσπρα θρανία, μπλόκα στα παράθυρα, σίδερα παντού.
Μελαγχολική απουσία χρωμάτων.

Κάθε φορά που περνάω απ' έξω από το σχολείο το μόνο που βλέπω είναι αυτό το μουντό κίτρινο. Το κίτρινο των νοσοκομείων. Κάθε φορά που περνάω από τους διαδρόμους, βλέπω κρεμασμένα αντίγραφα πινάκων. Καμία θέση όμως δεν υπάρχει για τις ζωγραφιές των μαθητών.

Πρέπει όλα να είναι άσπρα. Άσπρα θρανία, άσπροι τοίχοι, άσπρες καρέκλες. Οι μαθητές δεν έχουν δικαίωμα να αφήσουν το στίγμα τους. Σαν να μην φοίτησαν ποτέ σε αυτό το σχολείο. Σαν να μην αφιέρωσαν 7 ώρες κάθε μέρα, 5 μέρες την εβδομάδα, 9 μήνες τον χρόνο σε αυτό το αφιλόξενο κτίριο. "Να τα αφήσετε όπως τα βρήκατε" είναι μια φράση που ακούγεται πιο πολύ. Τίποτα να μην φανερώνει την ταυτότητα σας.

Στο σχολείο μου παίρνουμε μόνο προσβολές, αποβολές και απαγορεύσεις. Καμία εικαστική δραστηριότητα. Κανένα καλλιτεχνικό ερέθισμα. 3 χρόνια στην άχρωμη κόλαση. Και μετά αναρωτιούνται γιατί φερόμαστε τόσο βίαια, τόσο επιθετικά. Γιατί δεν αγαπάμε το σχολείο; Γιατί μουτζουρώνουμε τους τοίχους; Γιατί τρυπάμε τους φελλοπίνακες; Μα κανείς δεν σκέφτηκε πως ίσως είναι μια κραυγή απόγνωσης; Αυτό το καλά κρυμμένο "Δεν μπορώ άλλο!";

Όταν οι καθαρίστριες σε μαλώνουν συνεχώς, όταν ο διευθυντής συχνά σε προσβάλλει και όταν κάποιοι καθηγητές δεν σέβονται την προσωπικότητά σου, η μόνη σου διαφυγή είναι ο θυμός σου. Ναι, ο θυμός είναι σαν όλα τα άλλα συναισθήματα (χαρά, λύπη, πόνος) που

πρέπει να εκφραστεί. Το σχολείο στον παρουσιάζει ως αδικαιολόγητο και προβληματικό. Δεν σε βοηθάει να τον αποβάλλεις μέσα από κάτι όμορφο και ακίνδυνο, όπως οι καλλιτεχνικές δραστηριότητες. Παιξε ξύλο, αλλά όχι μέσα στο σχολείο! Έξω από τις σκουριασμένες μάντρες. Και μετά προσποιήσου πως δεν έγινε τίποτα. Αυτό που θέλω να πω είναι ότι οι μαθητές δεν χρειάζονται φοβέρες και αποβολές. Είμαστε μεγάλοι, ξέρουμε να διακρίνουμε το σωστό από το λάθος, το κακό από το καλό. Είναι φυσιολογικό να υπάρχουν εντάσεις και θυμοί. Ο ρόλος του σχολείου δεν είναι να καταπνίγει τέτοιες συμπεριφορές αλλά να τις μεταμορφώνει σε κάτι όμορφο. Άμα βάλεις σε ένα μαθητή αποβολή τότε θα θυμώσει ακόμη περισσότερο. Θα κλοτσάει τους τοίχους, θα μουτζουρώνει το θρανία του, δεν θα σέβεται ούτε τους συμμαθητές του, ούτε τους καθηγητές του, ούτε ακόμα και τον ίδιο του τον εαυτό. Αν όμως του δώσεις μια κόλλα, θα βγει όλη η αρνητικότητα του στο χαρτί και όχι στο σχολείο. Αν όμως του απαγορεύσεις ακόμα και την διέξοδο των συναισθημάτων του σε κάτι καλαίσθητο και μη καταστροφικό για το σχολείο, τότε ο μαθητής θα εξαγριωθεί. Τότε θα σπάσει την λάμπα του σχολείου του, το παράθυρο της τάξης του. Θα αισθανθεί παρείσακτος. Αυτή είναι η μέθοδος του σχολείου μας; Στρατιωτάκια αγέλαστα, ακούνητα, αμίλητα; Όταν το σχολείο δεν μας νοιάζεται, δεν μας αγαπάει, δεν το αγαπάμε ούτε κι εμείς...

Φουντουλάκη Πέλη Γ5

«ΦΤΑΙΕΙ Ο ΚΑΘΗΓΗΤΗΣ ΠΟΥ ΔΕΝ ΚΑΤΑΛΑΒΑΙΝΩ Ή ΕΓΩ ;»

Στη σημερινή εποχή πολλά παιδιά είτε εξαιτίας των καθηγητών, οι οποίοι δε θεωρούνται μεταδοτικοί ή είτε επειδή τα ίδια τα παιδιά δε δίνουν την απαιτούμενη προσοχή στα μαθήματα, καταφεύγουν στο φροντιστήριο. Με λίγα λόγια, καταφεύγουν στην παραπαιδεία.

Όσον αφορά το σχολείο μας, ρωτήσαμε παιδιά από την πρώτη, τη δεύτερα και την τρίτη τάξη σχετικά με τα παραπάνω αλλά και για το αν θα εμπιστευόνταν στους καθηγητές κάποιο πρόβλημα τους. Τα αποτελέσματα της έρευνάς μας είναι τα εξής:

Πρώτα απ' όλα, οι μαθητές στο ερώτημα «Πόσους από τους καθηγητές του σχολείου μας θεωρείτε μεταδοτικούς» απάντησαν: α) πάνω από τους μισούς 20%,β) λιγότερους από τους μισούς 22%,γ) όλους 5%, δ) άλλο 9%. Ακολούθως, στο ερώτημα «Κάνετε ιδιαίτερα μαθήματα;» απάντησαν: α) ναι 13%, β) όχι 12%,γ) μερικές φορές 4%. Επίσης, στο ίδιο ερώτημα οι μαθητές που απάντησαν θετικά, ερωτήθηκαν επιπλέον σε πόσα και ποια μαθήματα κάνουν ιδιαίτερα και γιατί. Οι μαθητές απάντησαν α) μαθηματικά 11%,β) φυσική 8%,γ) χημεία 6%, δ) αρχαία 9%. Στην ερώτηση «γιατί κάνετε ιδιαίτερα;», απάντησαν: α) δεν τα καταλαβαίνω 3%, β) για να είμαι καλύτερος (για βοήθεια) 8%, γ) άλλο 5%. Τέλος, στο ερώτημα «Αν είχατε κάποιο πρόβλημα θα το συζητούσατε με κάποιον καθηγητή σας» απάντησαν: α) ναι 13% και β) όχι 32%.

Και μετά από αυτά τα αποτελέσματα θα αναρωτιέστε: «Φταίμε εμείς που δε καταλαβαίνουμε ή οι καθηγητές;». Φαίνεται πως για το ότι δεν καταλαβαίνουμε το μάθημα δε φταίνε μόνο οι καθηγητές αλλά και εμείς οι ίδιοι. Φυσικά δεν είναι όλοι οι καθηγητές μεταδοτικοί. Όλοι όμως κάνουν

ό,τι μπορούν και όπως μπορούν για το καλύτερο αποτέλεσμα. Είναι υποχρεωμένοι να βγάλουν κάποια ύλη σε συγκεκριμένο χρόνο, πράγμα το οποίο τους αναγκάζει να μην κάνουν πολλές φορές έτσι όπως θα ήθελαν το μάθημα. Από την άλλη πλευρά φταίμε πολλές φορές και εμείς τα παιδιά. Γι' αυτό λοιπόν πρέπει και εμείς να κάνουμε μια προσπάθεια και όχι να τα περιμένουμε όλα από τους καθηγητές. Οφείλουμε να δείχνουμε τον καλύτερό μας εαυτό. Ένας λοιπόν λόγος που δεν καταλαβαίνουμε, είναι και το ότι κάνουμε φασαρία μέσα στην τάξη. Αυτό το κάνουμε είτε για να τραβήξουμε τα βλέμματα πάνω μας ή γιατί δεν έχουμε καταλάβει ποια είναι η αξία του σχολείου. Με αυτό τον τρόπο δυσκολεύουμε το έργο του καθηγητή και συνεπώς είναι πιο δύσκολο για εμάς να καταλάβουμε το μάθημα.

Είναι φυσιολογικό, λοιπόν, μετά από τόση μικρή προσοχή που δίνουμε στο μάθημα να καταφεύγουμε στα φροντιστήρια. Γιατί λοιπόν να πληρώνουν οι γονείς μας λεφτά σε φροντιστήρια ενώ θα μπορούσαμε να προσέχουμε στο μάθημα και να τα καταλαβαίνουμε όλοι; Αλλά ακόμα και αν δεν μπορούμε να καταλάβουμε γιατί να καταφεύγουμε σε φροντιστήρια και να πληρώνουν τόσα χρήματα οι γονείς μας, ενώ θα μπορούσε να υπάρχει κάποιο πρόγραμμα ενισχυτικής διδασκαλίας, το οποίο θα λειτουργούσε στο σχολείο; Βέβαια για το γεγονός ότι δεν υπάρχει, δεν έχουμε εμείς καμία ευθύνη. Μπορούμε όμως να το συζητήσουμε! ▣

Αθηνά Τζεργιά Γ5

ΩΡΙΑΙΕΣ ΑΠΟΒΟΛΕΣ

- Ανδρέα γύρνα μπροστά σου!
- Μπροστά μου είμαι κυρία!!!
- Δεν είμαι τυφλή!!! Σε παρακαλώ...
- Εγώ κυρία, απλώς ρώτησα τον Σπύρο κάτι για το μάθημα.
- Λήγει εδώ, αν ξαναμιλήσεις θα βγεις έξω κατάλαβες;
- Εντάξει, εντάξει, οοο!!!

Αυτός, ήταν ένας συνηθισμένος διάλογος που συμβαίνει καθημερινά σε κάθε τάξη ανάμεσα σε έναν δίχως υπομονή καθηγητή και έναν ατίθασο μαθητή. Αν, φυσικά ο μαθητής συνεχίσει να κάνει φασαρία, να ενοχλεί ή να κάνει κάτι που είναι «παράνομο» στην τάξη, ο καθηγητής έχει την λύση. Ωριαία αποβολή, αυτό ακριβώς, ωριαία αποβολή είναι η «τιμωρία» ή το μάθημα που είναι αναγκασμένος ο καθηγητής να δώσει στον μαθητή.

Ωριαία αποβολή, είναι ο διωγμός του μαθητή από τον καθηγητή του, στην ώρα διδασκαλίας του, διότι τον έχει βγάλει εκτός ορίων. Ο μαθητής από την ωριαία αποβολή του καθηγητή θα πάει στον διευθυντή όπου εκεί πέρα θα πρέπει να δώσει εξηγήσεις για το πώς, γιατί, ποιος; (δύσκολα εκεί τα πράγματα, αλλά εμείς το θέλαμε).

Μη ξεχνάμε ότι οι ωριαίες αποβολές είναι ΑΔΙΚΑΙΟΛΟΓΗΤΕΣ και ότι το πρωί οι άτυχοι μαθητές ανακοινώνονται στην προσευχή και ξανά στον Διευθυντή... μπερδεμασα...

Όσον, αφορά για την ωριαία που «έφαγε» ο μαθητής, μένει παραπονεμένος, διότι θα ζητήσει εξηγήσεις και από τον καθηγητή και από τον απουσιολόγο λες και φταίνε αυτοί που πήρε ωριαία.

Πέρα όμως από την τάξη, και τους μαθητές που θέλουν να παρακολουθήσουν το μάθημα, ο καημένος της υπόθεσης είναι ο απουσιολόγος που πρέπει να ανεχτεί και να πληρώσει εκείνος τα σπασμένα αφού ο καθηγητής νευριασμένος και εκτός ορίων πετάει τον απουσιολόγο στο θρανίο λέγοντας του να βάλει ωριαία...

Τέλος, αν θέλουμε αυτός ο εφιάλτης ωριαίων για καθηγητές και μαθητές να τελειώσει, είναι στο χέρι μας να γίνει ΜΑΚΡΙΝΟ ΠΑΡΕΛΘΟΝ.

Υ.Γ. Όσοι καθηγητές και μαθητές δεν έχετε διαπράξει κάτι από τα παραπάνω, απλώς αγνοήστε το άρθρο μου.

Πρένγκα Νταγιάνα Β4
Δαριβιανάκης Μιχάλης Α1

ΨΗΦΙΖΟΥΜΕ ΑΥΤΟΥΣ ΠΟΥ ΜΑΣ ΑΕΙΖΟΥΝ;

Σε κάθε σχολείο τα παιδιά ψηφίζουν 15μελές συμβούλιο για να τα αντιπροσωπεύει. Αυτό σημαίνει ότι πρέπει αυτά τα παιδιά να ακούνε τις γνώμες των συμμαθητών τους, να τις συζητούν και να προσπαθούν να τις μεταφέρουν στη διεύθυνση, με σκοπό η ζωή όλων μας να γίνεται καλύτερη. Για αυτό τα μέλη του 15μελους πρέπει να έχουν τα παρακάτω βασικά χαρακτηριστικά, όπως να είναι ώριμα, να σέβονται τους άλλους και να ξέρουν να συζητούν πολιτισμένα και με σεβασμό, να μπορούν να χειρίζονται σωστά το γραπτό και τον προφορικό λόγο και πάνω από όλα να γνωρίζουν τα καθήκοντα και τις υποχρεώσεις των μαθητών προς στο σχολείο. Μόνο κάτω από αυτές τις συνθήκες θα μπορέσουν να επιλύσουν τα όποια προβλήματα παρουσιαστούν στο σχολείο.

Όμως μερικές φορές τα παιδιά που εκλέγονται δεν είναι ικανά για να μπορέσουν να αντεπεξέλθουν στα αιτήματα του σχολείου. Αυτό συμβαίνει επειδή πολλά παιδιά ψηφίζουν κάποιους

λόγω γνωριμιών ή λόγω της εξωτερικής εμφάνισης του υποψήφιου. Έτσι εκλέγονται άτομα που δεν έχουν πει κάτι ενδιαφέρον στην «προεκλογική» τους ομιλία και συχνά η προηγούμενη «δράση» τους στο σχολείο κάθε άλλο παρά δείχνει να σέβονται το χώρο όπου βρίσκονται και τους συμμαθητές τους. Στη συνέχεια πώς είναι δυνατό αυτά τα παιδιά να σταθούν σωστά στη θέση τους και να λειτουργήσουν σε όφελος του σχολείου;

Σε λίγες εβδομάδες τελειώνει η σχολική χρονιά, οπότε κάποιος θα χαρακτηρίσει αυτές τις σκέψεις ανεπίκαιρες. Τώρα όμως είναι ίσως η πιο κατάλληλη στιγμή για να αναλογιστούμε: είχαμε φέτος το 15μελές που μας άξιζε; Αν ναι, μπράβο μας. Αν όχι, καλό είναι να είμαστε πιο απαιτητικοί την επόμενη φορά που θα ψηφίσουμε ώστε να αποκτήσουμε επιτέλους τους εκπροσώπους που μας κάνουν περήφανους σαν μαθητές και σαν σχολείο.

Γιώργος Περάκης Α3

Σεισμός!!!

Το σχολείο είναι ένας από τους χώρους συγκέντρωσης πολλών ανθρώπων. Ο συγκεκριμένος χώρος έχει και μία επιπλέον ιδιαιτερότητα, φιλοξενεί πολύ νεαρά άτομα, σε καθημερινή σχεδόν βάση. Σε τέτοιους χώρους είναι αυξημένη η πιθανότητα τραυματισμών ή θανάτων κατά τη διάρκεια μιας ισχυρής σεισμικής δόνησης. Σε αρκετές περιπτώσεις επίσης έχουν καταγραφεί βλάβες ή καταρρεύσεις σε σχολεία ή άλλα εκπαιδευτικά ιδρύματα κατά τη διάρκεια σεισμικών δονήσεων στην Ελλάδα και σε άλλες χώρες.

Είναι γνωστό ότι για να αποφευχθούν τραυματισμοί ή ανθρώπινες απώλειες πρέπει προσεισμικά, κατά κύριο λόγο, να εμπεδωθεί τόσο από τους μαθητές όσο και από τους εκπαιδευτικούς η σωστή αντισεισμική συμπεριφορά και να γίνουν βίωμα κάποιοι βασικοί κανόνες αυτοπροστασίας.

Τόσο στην Ελλάδα όσο και σε ξένες χώρες γίνονται πολλές προσπάθειες ενημέρωσης των μαθητών και επιμόρφωσης των εκπαιδευτικών στην κατεύθυνση αυτή. Μέσω **επιμορφωτικών σεμιναρίων** προς εκπαιδευτικούς και ενημερωτικών ομιλιών προς μαθητές γίνονται γνωστά τα μέτρα και οι ενέργειες που πρέπει κάποιος να λάβει πριν, κατά τη διάρκεια και μετά από ένα σεισμό ώστε να ελαχιστοποιηθούν οι απώλειες στο έμψυχο δυναμικό και την υλικοτεχνική υποδομή των εκπαιδευτικών μονάδων. Ταυτόχρονα, μέσω **ασκήσεων ετοιμότητας**, επιδιώκεται η διαμόρφωση ατόμων με συνειδητή αντίδραση σε περίπτωση σεισμού. Το ζητούμενο είναι ο κάθε εκπαιδευτικός και ο κάθε μαθητής να είναι προετοιμασμένος ψυχολογικά και πρακτικά ώστε να αντιμετωπίσει την κατάσταση που θα προκύψει.

Επίσης είναι απαραίτητη η **σύνταξη σχεδίου έκτακτης ανάγκης**. Αυτό έχει σαν στόχο την αντιμετώπιση των συνεπειών του σεισμού, τόσο από τους εκπαιδευτικούς όσο και από τους μαθητές με ψύχραιμες και οργανωμένες κινήσεις που θα έχουν αποφασιστεί και σχεδιαστεί προσεισμικά. Όπως ακριβώς έπραξε σωστά το σχολείο μας!!!!

Νίκη Στρατήγη Α5

ΣΥΜΒΑΙΝΕΙ ΑΚΟΜΑ ΚΑΙ ΣΤΙΣ ΚΑΛΥΤΕΡΕΣ ΟΙΚΟΓΕΝΕΙΕΣ!

Πολλοί ή οι περισσότεροι από εμάς σίγουρα, μία ή περισσότερες φορές έχουμε επιδιώξει να αντιγράψουμε σε κάποιο διαγώνισμα, τεστ, γραπτή ή προφορική εξέταση.

Τι μας οδήγησε σε αυτό; Έλλειψη διαβάσματος, ανασφάλεια, φοβερό άγχος που μας έκανε να ξεχάσουμε.

Ποιές μπορεί να είναι οι επιπτώσεις; Να μας μηδενίσει ο καθηγητής το γραπτό, να γίνουμε ρεζίλι, αλλά και οι ίδιοι να αισθανθούμε άσχημα. Σύμφωνα με σχετική έρευνα στους μαθητές της Β' τάξης του σχολείου μας τα αποτελέσματα είναι τα εξής :

- Στην ερώτηση «Έχεις αντιγράψει ποτέ;» Το 80% των μαθητών που ρωτήσαμε απάντησαν με θετική ψήφο , ενώ το άλλο 20% απάντησε όχι.
- Ρωτώντας « Γιατί έκανες κάτι τέτοιο;» Το 10% των μαθητών δηλώνει πως το έκανε από ανασφάλεια, το 60% λόγω έλλειψης διαβάσματος , το 30% είχε διαβάσει αλλά δεν θυμόταν κάτι.
- Όταν ρωτήσαμε « Με ποιό τρόπο αντέγραψες ;» Το 35% χρησιμοποίησαν σκονάκι, το 21% από το βιβλίο , το 42% είδαν από άλλους και το 2% με άλλο τρόπο.

➤ Στην ερώτηση «Μετά μετάνιωσες για αυτό που έκανες ;»

Το 81% δεν μετάνιωσε , το 11 % μετάνιωσε, ενώ το 8% λίγο.

Τα παραπάνω ποσοστά θα πρέπει να μας κάνουν να αναρωτηθούμε γιατί τόσα πολλά παιδιά καταφεύγουν στη λύση της αντιγραφής σαν τον πιο εύκολο τρόπο για να γράφουν καλά. Ακόμη, το φαινόμενο αυτό δεν συμβαίνει μόνο στις μέρες μας αλλά και από πολύ παλιά. Σίγουρα σε πολλούς από εμάς οι γονείς ή οι παππούδες μας , μας έχουν διηγηθεί τρόπους που είχαν και εκείνοι αντιγράψει στα μαθητικά τους χρόνια.

Μήπως πρέπει να αλλάξει κάτι σε όλο το εκπαιδευτικό σύστημα ώστε τα παιδιά σε οποιαδήποτε εποχή να μην αναγκάζονται να καταφεύγουν σε αυτόν τον τρόπο που δεν τα κάνει να αισθάνονται και τόσο όμορφα;

Κων/να Τζεργιά Β4 Χατζηδάκη Έλενα Β4

6 + 1 Τρόποι να κάνουμε το σχολείο πιο πράσινο!

Χμμ... Για να κάτσουμε να σκεφτούμε. Είναι το σχολείο μας πράσινο, δηλαδή οικολογικό; Όχι βέβαια. Ότι έχουμε κάποια καχεκτικά δεντράκια σκόρπια πέρα πώδε, και μια στοιχειώδη βλάστηση που και που, δεν σημαίνει ότι είμαστε «πράσινοι». Και προς Θεού δεν εννοώ το χρώμα.

Λοιπόν. Σκέφτηκα (σας έχω σοκάρει, ε;) να γράψω κάποιες ιδέες για να γίνουμε πιο φιλικό προς το περιβάλλον.

Μην περιμένετε ότι θα υλοποιηθούν στο άμεσο μέλλον. Αλλά ας έχουμε την ψευδαίσθηση ότι κάπου, κάποιος, κάποτε θα βάλει το πρώτο λιθαράκι. Οκ, δεν θα αξιωθούμε να δούμε την υλοποίηση, γιατί μην ξεχνάτε ένα χρόνο ακόμα και πάπαλα. Όλοι θα είμαστε παρελθόν. Το 2012 παραμονεύει!!

Συγγνώμη, τι έλεγα; Αααα... ΟΙΚΟΛΟΓΙΑ =)

Να λοιπόν 6 + 1 Τρόποι να κάνουμε το σχολείο πιο «Πράσινο» ! :

1) Κάδους Ανακύκλωσης. Αυτοί οι μπλε! Ναι, αυτούς θέλουμε! Για εμένα είναι πνευματική πρόοδος να πετάμε τα σκουπίδια μας στους κοινούς κάδους, παρά να τα πετάμε κάτω. Αν και μερικοί ακόμα το κάνουν. Τέλος πάντων είμαστε έτοιμοι για το επόμενο βήμα. Ανακύκλωση Παίδες!

2) Λάμπες φθορίου. Σίγουρα θα έχετε δει τις λάμπες στις τάξεις που χρησιμοποιούμε. Είναι όμως οικολογικές; Οι λάμπες φθορίου, εκτός ότι είναι οικολογικές, είναι και οικονομικότερες από τις κοινές κιτρινιάρικες λάμπες. Save Money!

3) Φύτευση περισσότερων φυτών και δένδρων. Πιάστε φυτάρια και τσουγκράνες! Αν βάλουμε όλοι ένα χεράκι κάτι θα γίνει!!

4) Διοργάνωση οικολογικών δραστηριοτήτων, πχ μάζεμα σκουπιδιών από μια κοντινή στο σχολείο

περιοχή, κλπ. Και όταν λέω μάζεμα σκουπιδιών, εννοώ τα δικά μας σκουπίδια. Μην το παίζετε αθώες περισσότερες!

5) Χρήση ανακυκλωμένων προϊόντων πχ χαρτικά. Αν και λίγο ακριβούτσικα είναι πάρα πολύ οικολογικά και φιλικά προς το περιβάλλον. Λοιπόν το βρήκα. Από τα λεφτά που θα γλιτώσουμε από τις λάμπες φθορίου θα πάρουμε ανακυκλωμένα προϊόντα ;) Λύθηκε το πρόβλημα!

6) Ενημέρωση των μαθητών για την σημασία της οικολογίας. Εγώ προσωπικά πιστεύω πως αυτό το επιχείρημα είναι Μούφα, γιατί όλοι ξέρουμε πόσο σημαντική είναι η οικολογία για τον άνθρωπο. Εδώ το ξέρει και η κουτσή Μαρία! Αν πάντως έχετε οποιαδήποτε απορία, μπορείτε να κάνετε κλικ στην ιστοσελίδα της Greenpeace

<http://www.greenpeace.org/greece/> =)

7) Φωτοβολταϊκά. Οκ, εδώ γελάμε! Αλλά όσο περίεργο και αν ακούγεται πολλά σχολεία της Ευρώπης έχουν φωτοβολταϊκά! Εμείς που έχουμε σχεδόν όλες τις μέρες ήλιο, θα ήταν μια πάρα πολύ καλή ιδέα αν εγκαταστήσαμε φωτοβολταϊκά.

Αν και αυτά αποτελούν σενάρια επιστημονικής φαντασίας, άξιζε να τα αναφέρουμε. Δυστυχώς βρισκόμαστε πολύ πίσω στον τομέα «Οικολογία», κάτι που δεν θα πρέπει να μας καθιστά ιδιαίτερα περήφανους. Μην ξεχνάς όμως ότι δεν γίνεται να αλλάξουμε τον κόσμο με ένα *κλικ*. Μπορούμε όμως να αλλάξουμε τον εαυτό μας και να παροτρύνουμε με το καλό παράδειγμά μας τους άλλους! ;-)

Πέλη Φουντουλάκη, Γ5

Τηλεόραση:

Η τηλεόραση είναι ένα μέσο τηλεόρασης μπορούμε να συμβαίνουν στον κόσμο. διασκέδασης. Έχει τα καλά της κατάλληλα προγράμματα μπορεί ανεβάσει το πνευματικό τηλεόραση, στο μεγαλύτερο προγράμματα που ανθρώπους που δεν θέλουν να «σκουπίδια» της τηλεόρασης τα Επιπλέον ο υπερβολικός χρόνος κακό και στην υγεία μας. ψυχική μας υγεία. Πρέπει να οποία έχουν να μας προσφέρουν γνώση και ενημέρωση. Επίσης οι ώρες που θα αφιερώνουμε για να βλέπουμε δεν πρέπει να είναι υπερβολικές. Ειδικά για τα παιδιά, η ποιότητα των προγραμμάτων και η ώρα που θα βλέπουν πρέπει να ελέγχεται συνεχώς.

Του Κώστα Μιτρόπουλου

μέσο ή μάγος;

μαζικής ενημέρωσης. Μέσω της πάρουμε πληροφορίες για όσα Επίσης είναι μέσο ψυχαγωγίας και αλλά και τα άσχημά της. Με τα να παίξει επιμορφωτικό ρόλο και να επίπεδο. Σήμερα όμως η μέρος της, έχει γίνει εμπορική. Τα παρουσιάζονται είναι για σκέφτονται. Είναι τα λεγόμενα οποία δεν προσφέρουν τίποτα. που βλέπουμε τηλεόραση κάνει Μπορεί να κλονιστεί ακόμα και η επιλέγουμε τα προγράμματα τα

Χαϊνάκης Παναγιώτης Β4

Προλήψεις και Δεισιδαιμονίες

Όλοι βέβαια γνωρίζουν την πρόληψη της μαύρης γάτας. Λένε ότι αν δεις μαύρη γάτα τότε θα έχεις κακοτυχία. Επίσης λένε ότι αν ρίξεις αλάτι από πίσω σου τότε φεύγει όλη η γρουσουζιά. Λένε ακόμα ότι αν έρθει κοντά σου μια πασχαλίτσα τότε θα έχεις καλή τύχη. Πρόσεχε όμως!!! Είναι μεγάλη γρουσουζιά αν την διώξεις. Αν βρεις ένα τετράφυλλο τριφύλλι τότε θα έχεις μεγάλη τύχη. Και τέλος, είναι γρουσουζιά να τσουγκρίσετε τα ποτήρια και να μην πίνετε. Είναι επίσης γρουσουζιά να τσουγκρίσετε το ποτήρι σας όταν είναι άδειο ή έχει νερό. Προλήψεις και Δεισιδαιμονίες!! Όλοι έχουμε ακούσει αυτές τις λέξεις. Παίζουν ένα δευτερεύοντα ρόλο στη ζωή μας αλλά επηρεάζουν ακόμη αρκετά κάποιους. Για όσους δεν ξέρουν τι είναι οι παραπάνω λέξεις, οι προλήψεις είναι οι αντιλήψεις που περιέχουν φόβους για διάφορα εξωτερικά στοιχεία οι ποίες μας οδηγούν σε πράξεις που κάνουμε για να προλάβουμε κάτι κακό. Από την άλλη, οι δεισιδαιμονίες εκφράζουν δαιμονοποίηση

κυρίως φυσικών στοιχείων ή φαινομένων που προκαλούν φόβους μιας απειλής στους αμόρφωτους ανθρώπους.

Αλλά όλα αυτά από που ξεκινήσανε; Αυτό δεν το ξέρει ούτε η επιστήμη. Η πιο πιθανή απάντηση είναι ότι τα παλιά τα χρόνια, συνέβησαν σε κάποιους ανθρώπους γεγονότα τα οποία δεν μπορούσαν να τα εξηγήσουν και έτσι πίστεψαν ότι αυτό το έκανε ο Θεός ή ο Διάβολος. Οι άνθρωποι αυτοί μετέδωσαν τους φόβους τους σε άλλους και εκείνοι σε μεταγενέστερους και έτσι δημιουργείται μία πρόληψη.

Συνοψίζοντας, οι προκαταλήψεις είναι κάτι που σας προτείνω να μην παίρνετε στα σοβαρά. Είναι ωραίο, αλλά μόνο για αστείο. Όποιος τα παίρνει όλα αυτά στα σοβαρά τρελαίνεται κυριολεκτικά!!!

Παντελής Σαριδάκης Β4

Δεν κατάλαβα;

Τα Greeklish (Gkriklis), απο τις le3eis greek (ellinika) kai english (agglika), gnwsta kai ws Grenglish, Latinoellinika h Fragkolevantinika, ine h ellinikh glwssa grammenh me to latiniko alfabito.

Το κατάλαβε κανείς αυτό; Πιθανόν ναι. Για ρίξτε όμως και μια ματιά παρακάτω :

Τα Greeklish (Γκρίκλις), από τις λέξεις *greek* (ελληνικά) και *english* (αγγλικά), γνωστά και ως Grenglish, Λατινοελληνικά ή Φραγκολεβαντίνικα, είναι η ελληνική γλώσσα γραμμένη με το λατινικό αλφάβητο.

Τα Greeklish έχουν καταλάβει την καθημερινότητά μας.

-Πως δημιουργήθηκαν;

Στην αρχή πριν γίνουν ευρέως αναγνωρίσιμα, είχαν χρησιμοποιηθεί από την Ελληνική Μετεωρολογική Υπηρεσία (Ε.Μ.Υ) για άγνωστους προς εμάς λόγους.

Δημιουργήθηκαν επειδή στο παρελθόν οι υπολογιστές δεν μπορούσαν να αναγνωρίσουν τους ελληνικούς χαρακτήρες, γιατί δεν υπήρχε η ανάλογη υποστήριξη από τα λειτουργικά συστήματα. Έπειτα εξαπλώθηκαν με την μεγάλη χρήση τους από το Διαδίκτυο.

-Από ποιους χρησιμοποιούνται τα Greeklish;

Σύμφωνα με την Wikipedia, τα Greeklish χρησιμοποιούνται στο διαδίκτυο όταν Έλληνες επικοινωνούν μέσω ηλεκτρονικού ταχυδρομείου, IRC ή instant messaging(msn, κλπ). Μέσω όμως των σελίδων κοινωνικής δικτύωσης (πχ facebook, twitter, hi5, yahoo, κλπ) οι νέοι είναι το νέο φανατικό κοινό αυτής της αργκό. Αυτό το κοινό ολοένα και πληθαίνει.

-Πόσο έχει επηρεαστεί η ελληνική γλώσσα από τα Greeklish;

Έχουμε ακούσει πάρα πολλά παιδιά να έχουν μπερδευτεί και να έχουν χρησιμοποιήσει Greeklish σε εκθέσεις και ασκήσεις. Αυτό δείχνει όχι μόνο μεγάλη επίδραση της αργκό προς εμάς αλλά και αλλοίωση των γνώσεών μας πάνω στην ελληνική γλώσσα.

Όσο παράξενο και αν ακούγεται ο Γιάννης Ανδροτσόπουλος έχει εκδόσει το βιβλίο *Exegesis* μεταφρασμένο στα Greeklish το οποίο εκδόθηκε το 2000. Από αυτό καταλαβαίνουμε πόσο έχουν επηρεαστεί ακόμα και άνθρωποι διανοούμενοι και όχι απλώς μαθητές.

Ακόμα δεν ξέρουμε πόσο ολέθριες είναι οι συνέπειες της χρήσης των Greeklish. Σίγουρα είναι αρνητικές αλλά είναι ολέθριες και τόσο αποφαντικές όπως μας την πλασάρουν τα Μ.Μ.Ε.;

info : <http://speech.ilsp.gr/greeklish/greeklishdemo.asp>

ΤΟ CHAT ΣΤΗΝ ΖΩΗ ΤΟΥ ΑΝΘΡΩΠΟΥ

Το chatting έχει γίνει χόμπι για κάποιους ανθρώπους, είτε για να κάνεις φίλους, είτε για την αναζήτηση πληροφοριών και προϊόντων ή απλώς σαν μια δραστηριότητα κατά τον ελεύθερο χρόνο. Σήμερα οι άνθρωποι δεν μοιράζουν τις ιδέες κοντά, αλλά προτιμούν την επικοινωνία μέσω ποιο δημοφιλείς από τους οποίους είναι το chat, εννοούμε μια κανονική συνομιλία επικοινωνίας για δύο ή περισσότερα άτομα. Οι φοιτητές ας πούμε στο εξωτερικό chat. Ένα από τα πλεονεκτήματα είναι ότι το τα συναισθήματα τους εύκολα, τρόπο μπορούν να κάνουν φίλους. Καθώς η τεχνολογία γίνεται όλο και πιο άλλους στον υπολογιστή που χρησιμοποιούν Ένα ζήτημα βεβαίως που προκύπτει είναι το κατά πόσο ασφαλή είναι τα chatrooms για τα παιδιά. Πιστεύω ότι δεν θα μπορέσετε να εμποδίσετε τα παιδιά από την χρήση του, άλλα μπορείτε εσείς οι γονείς να τους εκπαιδεύσετε δίνοντας τους συμβουλές για το τι είναι σωστό και τι είναι λάθος. Φυσικά υπάρχει ένα λογισμικό για τους γονείς για την παρακολούθηση των δραστηριοτήτων των παιδιών τους.

Νίκη Στρατήγη Α5

τους, τις απόψεις τους και δεν βγαίνουν να μιλήσουν από του υπολογιστή. Υπάρχουν πολύ τόποι chatrooms, οι Yahoo Messenger, MSN και Mirc. Όταν μιλάμε για δραστηριοτήτων. Είναι ένα ιδιαίτερο «μέρος» όταν είναι μακριά μεταξύ τους από κάθε άλλο. μπορούν να συνομιλούν με τους γονείς τους, μέσω του chat βοηθάει μερικά ντροπαλά άτομα να εκφράζουν συνομιλώντας με άλλα άτομα. Επίσης με αυτόν τον

προηγμένη, οι άνθρωποι μπορούν να συνομιλήσουν με τα κινητά τους τηλεφώνω.

προηγμένη, οι άνθρωποι μπορούν να συνομιλήσουν με τα κινητά τους τηλεφώνω. Ένα ζήτημα βεβαίως που προκύπτει είναι το κατά πόσο ασφαλή είναι τα chatrooms για τα παιδιά. Πιστεύω ότι δεν θα μπορέσετε να εμποδίσετε τα παιδιά από την χρήση του, άλλα μπορείτε εσείς οι γονείς να τους εκπαιδεύσετε δίνοντας τους συμβουλές για το τι είναι σωστό και τι είναι λάθος. Φυσικά υπάρχει ένα λογισμικό για τους γονείς για την παρακολούθηση των δραστηριοτήτων των παιδιών τους.

Ένας Καραγκιόζης γεννιέται

Σαν κομμάτι του πολιτισμού μας, με περηφάνια παρουσιάζουμε το δημοφιλέθ θεάτρο σκιών ή αλλιώς τον Καραγκιόζη.

Ήρθε στην Ελλάδα στα μέσα του 19ου αιώνα από την Κωνσταντινούπολη. Η ιστορία της δημιουργίας του βασίζεται σε προφορικές παραδόσεις, από τις οποίες η πιο διαδεδομένη αναφέρεται στο γνωστό θρύλο του Χατζηαβάτη και του Καραγκιόζη που ζούσαν στην Προύσα. Υπήρχε μια παράδοση σύμφωνα με την οποία ο Χατζηαβάτης ήταν εργολάβος οικοδομών και είχε αναλάβει να χτίσει το σαράι του πασά. Αρχιμάστορα έβαλαν κάποιον που τον έλεγαν Καραγκιόζη. Ο πασάς είδε ότι αργούσε το παλάτι και απείλησε τον Καραγκιόζη ότι θα τον σκότωνε επειδή έλεγε αστεία στους μαστορες και γελούσανε. Μόλις τον ξανάκουσε να κάνει τα χωρατά του, τον σκότωσε. Ο λαός αγανάκτησε με την άδικη θανάτωση του Καραγκιόζη. Όμως και ο πασάς στεναχωρήθηκε και αρρώστησε βαριά. Για να τον διασκεδάσει ο Χατζηαβάτης έφτιαξε ένα χάρτινο Καραγκιόζη, τέντωσε ένα πανί, το φώτισε και έδωσε «παράσταση του Καραγκιόζη». Λέγεται λοιπόν πως έτσι δημιουργήθηκε ο Καραγκιόζης.

Τις παραστάσεις τις συνέχισε με επιτυχία και μια από αυτές είδε ο Καλαματιανός Μπαρμπαγιάννης, που έφερε την τέχνη του Καραγκιόζη στην Ελλάδα. Ο Καραγκιόζης δεν ήταν άγνωστος στην Ελλάδα πριν από την απελευθέρωση. Παιζόταν βέβαια στην ελληνική γλώσσα, αλλά αποτελούσε θέαμα ακατάλληλο, χυδαίο, ενώ τα βασικά του στοιχεία ήταν τούρκικα. Επρόκειτο άλλωστε για θέατρο που περιόδευε από περιοχή σε περιοχή, ξεκινώντας κυρίως από την Πόλη (Κωνσταντινούπολη). Στην Ελλάδα ο Καραγκιόζης ως λαϊκός ήρωας εκπροσωπεί το φτωχό, εξαθλιωμένο, πονηρό Έλληνα στο περιβάλλον της Τουρκοκρατίας.

Τα θέματα των έργων του θεάτρου σκιών είναι συνήθως σκωπτικά, σατιρικά προκαλώντας γέλιο στους θεατές, ενώ πολλές φορές αναφέρονται σε πραγματικά, σύγχρονα ζητήματα που ενδιαφέρουν τον κόσμο.

Με τις παραστάσεις του Καραγκιόζη έχουν μεγαλώσει και έχουν διασκεδάσει πολλές γενιές Ελλήνων. Ειδικά τα παιδιά διασκεδάζουν αφάνταστα με τους ήρωες του Καραγκιόζη, τον Χατζηαβάτη, τον Μπαρμπαγιώργο, το Κολλητήρι κ.α. και τους κάνουν να ξεχνιούνται και να περνούν μαγικές στιγμές μαζί τους.

Τερζάκη Μαρία Β4
Τερζάκη Εμμανουέλα Α5

ΠΡΟΤΑΣΕΙΣ ΓΙΑ ΣΙΝΕΦΙΛ: SLUMDOG MILLIONAIRE

Slumdog millionaire είναι μια ταινία του Ντάνι Μπούλ η οποία περιγράφει την ιστορία ενός 18χρονου αγοριού, του Τζαμάλ, από τις φτωχογειτονιές του Μουμπάι, που θα ζήσει την μεγαλύτερη ημέρα της ζωής του με όλα τα μάτια της Ινδίας στραμμένα πάνω του. Αν απαντήσει σωστά σε μια τελευταία ερώτηση θα κερδίσει 20 εκατομμύρια ρουπίες στο τηλεπαιχνίδι «Ποιος θέλει να γίνει εκατομμυριούχος». Το σόου διακόπτεται μέχρι την επόμενη μέρα το πρωί και τότε η αστυνομία συλλαμβάνει τον Τζαμάλ ως ύποπτο απάτης : πως γίνεται ένα παιδί του δρόμου να γνωρίζει τόσα πολλά; Θέλοντας να αποδείξει την αθωότητά του, ο Τζαμάλ διηγείται την ιστορία της ζωής του και βλέπουμε ότι κάθε κεφάλαιό της περιέχει και μια απάντηση στις απίθανες ερωτήσεις του τηλεπαιχνιδιού. Η μόνη απάντηση που παραμένει αναπάντητη είναι πως ένας νεαρός χωρίς πάθος για τα χρήματα κατέληξε να παίρνει μέρος στο συγκεκριμένο σόου; Όταν ο Τζαμάλ επιστρέφει για να απαντήσει στην ερώτηση, θα το αποκαλύψει σε 60 εκατομμύρια τηλεθεατές.....Μια κοινωνική ταινία που περιγράφει την εκμετάλλευση των παιδιών σε τριτοκοσμικές χώρες Είναι μια καταπληκτική ταινία που αξίζει να την παρακολουθήσετε. Έχει βραβευτεί με 8 βραβεία Oskar, 4 χρυσές σφαίρες και έχει κερδίσει τον τίτλο της πιο αισιόδοξης ταινίας της χρονίας.

Ο ΧΑΡΙ ΠΟΤΕΡ

Χάρι Πότερ είναι ο πρωταγωνιστής μιας σειράς από επτά μυθιστορήματα φαντασίας της βρετανίδας συγγραφέα Τζ. Κ. Ρόουλινγκ. Τα βιβλία περιγράφουν έναν κόσμο μάγων με βασικό χαρακτήρα ένα νεαρό αγόρι με το όνομα Χάρι Πότερ. Η κεντρική ιστορία του βιβλίου περιγράφει τον αγώνα που κάνει ο Χάρι Πότερ εναντίον του κακού μάγου Βολότερμοντ, ο οποίος θέλει να κατακτήσει τον κόσμο των μάγων.

Το πρώτο μυθιστόρημα, «Ο Χάρι Πότερ και η φιλοσοφική λίθος», κυκλοφόρησε στα Αγγλικά το 1997 και στα Ελληνικά τον Νοέμβριο του 1998, και είχε πουλήσει 23 εκατομμύρια αντίτυπα σε όλο τον κόσμο. Το δεύτερο βιβλίο είχε τίτλο «Ο Χάρι Πότερ και η κάμαρα με τα μυστικά» και πωλήσεις πάνω από 19,5 εκατομμύρια αντίτυπα σε όλο τον κόσμο. Τρίτο βιβλίο «Ο Χάρι Πότερ και ο αιχμάλωτος του Αζκαμπάν» με πωλήσεις πάνω από 16 εκατομμύρια αντίτυπα. Τέταρτο βιβλίο είναι «Ο Χάρι Πότερ και το κύπελλο της φωτιάς» με πωλήσεις πάνω από 16,5 εκατομμύρια αντίτυπα σε όλο τον κόσμο. Πέμπτο βιβλίο είναι «Ο Χάρι Πότερ και το τάγμα του φοίνικα» με πωλήσεις περίπου 30 εκατομμύρια αντίτυπα. Έκτο βιβλίο με τίτλο «Ο Χάρι Πότερ και ο ημίαιμος πρίγκηψ» με πωλήσεις 25 εκατομμύρια αντίτυπα σε όλο τον κόσμο. Το έβδομο βιβλίο είναι «Ο Χάρι Πότερ και η κληρονομιά του θανάτου» που βγήκε πρόσφατα και ταινία στους κινηματογράφους. Όλα τα βιβλία έχουν μεταφερθεί στον κινηματογράφο με εισπράξεις περίπου 950 εκατομμυρίων δολαρίων μόνο στην Αμερική και έχει πάρει Oskar 7ης θέσης μεγαλύτερης εισπράξης όλων των εποχών. Φήμες λένε πως η συγγραφέας έχει κατορθώσει να γίνει περίπου το ίδιο πλούσια με την βασίλισσα Ελισάβετ, όσο για το αν ο Χάρι Πότερ έχει τελειώσει, κανείς δεν ξέρει. Πολλοί ισχυρίζονται ότι η συγγραφέας έχει αρχίσει ήδη να γράφει το επόμενο βιβλίο της σειράς, πράγμα που έμενα δεν με χαροποιεί καθόλου, εφόσον θεωρώ ότι ο Χάρι Πότερ είναι ένα μάτσο χαζές ταινίες, χωρίς ενδιαφέρον και δεν καταλαβαίνω γιατί τόσο αναστάτωση, για ένα αγοράκι που είναι πάνω σε μια σκούπα, λέει ασυναρτησίες και προσπαθεί να νικήσει ένα μάγο ο οποίος θέλει να κατακτήσει έναν κόσμο μάγων γεμάτο φανταστικά πρόσωπα και τέρατα που είναι ολοφάνερο ότι είναι από υπολογιστή.

Το ροκ ζει;

Οι ρίζες της ροκ μουσικής χάνονται στις Ζούγκλες του Αμαζονίου και της Αφρικής. Το 1619 οι πρώτοι σκλάβοι μεταφέρονται στην Αμερική. Έτσι με την ανάμειξη της αφρικανικής και ευρωπαϊκής μουσικής δημιουργείται η μητέρα της ροκ, η jazz. Το πρώτο ροκ hit ήταν το Rock around the clock, του Bill Haley, το οποίο κυκλοφόρησε το 1954.

Ο πρώτος τραγουδιστής που έδωσε στη rock, παγκόσμια λάμψη ήταν ο Elvis Presley, καθώς ωραίος και προκλητικός εμφανίστηκε στη μουσική σκηνή το 1955. Και το «παραμύθι» που λέγεται «ροκ» μόλις ξεκινά. Η δεκαετία του '60 έχει να επιδείξει πολλά αξιόλογα συγκροτήματα με πρωταγωνιστές τους Beatles, τους Kings, τους Who και τους Animals.

Ακολουθεί η δεκαετία του '70 και ο χορός συνεχίζεται: Scorpions, Guns n' Roses, Metallica, Sex Pistols κ. λ. π. Σιγά, σιγά ο ήχος σκληραίνει και η μουσική γίνεται πιο βίαιη και επιθετική. Σ' αυτήν την δεκαετία «χαράχτηκαν» και τα χνάρια Ελλήνων καλλιτεχνών όπως του Διονύση Σαββόπουλου, του Βασίλη Παπακωνσταντίνου και του Θρυλικού Παύλου Σιδηρόπουλου.

Ο αιώνας κλείνει με την ύπαρξη αθάνατων κομματιών και καταπληκτικών δημιουργών. Για όλα όσα αναφέρονται από πάνω και για όσους πιστεύουν πως το ροκ έχει πεθάνει, έχω να πω πως το ροκ δεν πέθανε, απλώς εξελίχθηκε. Ζει για να συναρπάξει, για να τρελαίνει, για να δημιουργήσει το νέο κίνημα που θα ανατρέψει ξανά όλους αυτούς που μας κυνηγούν και μας Τζερμιά Κωνσταντίνα Β4

«ΝΕΟΙ ΚΑΝΟΝΙΣΜΟΙ ΕΡΓΑΣΙΑΣ»

ΔΝΤ(Διεθνές Νομισματικό Ταμείο). Τρεις λέξεις που άλλαξαν την καθημερινότητα μας. Αυτό έδωσε την αφορμή να γραφτούν αστεία(όπως το παρακάτω)ώστε να ελαφρύνουν τον πόνο των εργαζομένων.

Αγαπητοί εργαζόμενοι,

Παρακάτω είναι γραμμένοι οι νέοι κανονισμοί της εταιρίας μας. Παρακαλώ δώστε μεγάλη προσοχή:

Ένδυση

Είναι αποδεκτό να έρχεστε στην εργασία σας ντυμένοι ανάλογα με τον μισθό σας. Αν σας δούμε να έρχεστε με παπούτσια prada των 350ευρώ ή με τσάντα Gucci των 600ευρώ θα υποθέσουμε ότι έχετε οικονομική άνεση και συνεπώς δεν χρειάζεστε αύξηση. Αν ντύνεστε πολύ φτωχικά, τότε θα υποθέσουμε ότι δεν διαχειρίζεστε καλά τα οικονομικά σας και συνεπώς δεν μπορούμε να σας κάνουμε αύξηση. Αν ντύνεστε κανονικά, θα υποθέσουμε ότι δεν έχετε κανένα πρόβλημα και συνεπώς δεν μπορούμε να σας κάνουμε αύξηση.

Ημέρες Ασθένειας

Δεν θα δεχόμαστε το δικαιολογητικό του γιατρού ως πιστοποιητικό ασθένειας. Αφού κατορθώσατε να πάτε στον γιατρό, τότε μπορείτε να έρθετε και στη δουλειά.

Άδειες

Ο κάθε εργαζόμενος απολαμβάνει 104 μέρες άδειας τον χρόνο. Αυτές είναι τα Σάββατα και οι Κυριακές.

Τουαλέτα

Έχει διαπιστωθεί από επιστημονικές έρευνες ότι δαπανάται πολύς χρόνος εργασίας μέσα στην τουαλέτα. Οι νέοι κανονισμοί προβλέπουν τον μέγιστο χρόνο των 3 λεπτών στην τουαλέτα. Μετά την πάροδο αυτών των λεπτών, το χαρτί υγείας θα εξαφανίζεται, η πόρτα θα ανοίγει και θα σας φωτογραφίζουμε. Μετά και τη δεύτερη φορά που θα καθυστερήσετε στην τουαλέτα, η φωτογραφία θα τοιχοκολλείται σε κοινή θέα, στην είσοδο.

Διάλειμμα για φαγητό

Οι αδύνατοι υπάλληλοι θα έχουν στη διάθεση τους 30 ολόκληρα λεπτά διότι έχουν ανάγκη το φαγητό για να παχύνουν. Οι φυσιολογικοί υπάλληλοι θα έχουν 15 λεπτά για να απολαύσουν μια ισορροπημένη διατροφή για να κρατήσουν τη φόρμα τους. Οι χοντροί θα έχουν μόνο 5 λεπτά, τα οποία είναι υπέρ αρκετά ώστε να φάνε το γιαουρτάκι 0% που προβλέπεται.

Σας συγχαίρουμε για την αφοσίωση σας στην εταιρία μας και ευχόμαστε να έχετε μια ευχάριστη μέρα.

Εκ της διευθύνσεως.

Σαριδάκης Παντελής Β4

ΑΝΕΚΔΟΤΑ

Μεταξύ υπαλλήλων:

- Ο διευθυντής σκέφτεται να σε διώξει από την δουλειά.
- Γιατί; Επειδή κοιμάμαι στο γραφείο;
- Όχι, επειδή ροχαλίζεις και δεν τον αφήνεις να κοιμηθεί κι αυτός!!!

Ο δάσκαλος ρώτα το μαθητή

- Για πες μου Γιώργο, πόσο κάνει 8-8;
- Δεν ξέρω, κύριε.
- Για σκέψου λίγο, αν έχω 8 κεράσια και φάω τα 8 τι θα έχω;
- Τα κουκούτσια κύριε!!!

ο Γιωρίκας και ο Κωστίκας περπατούν στον δρόμο

.Ξαφνικά ο Γιωρίκας βλέπει μια μπανανόφλουδα στα είκοσι μέτρα και αγανακτισμένος γυρνά και λέει στον Κωστίκα «Φτου ρε γαμώτο πάλι θα γλιστρήσω»

ΔΑΣΚΑΛΟΣ : Ποιος θα μου πει από που κατάγεται ο άνθρωπος ;

ΚΙΚΗ : Από τον Αδάμ και την Εύα, κύριε .

ΚΩΣΤΑΣ : Όχι, κύριε ! Λάθος ! Ο μπαμπάς μου, μου είπε ότι καταγόμαστε από τους πιθήκους .

ΔΑΣΚΑΛΟΣ : Τα οικογενειακά σας Κώστα δε μας ενδιαφέρουν

Μιχάλης Δαριβιανάκης Α2

ΣΤΑΥΡΟΛΕΞΟ

1. Όταν κάποιος μαθητής κάνει κάποιο παράπτωμα τον στέλνουν στην...
2. Όλο το χρόνο περιμένουμε την... εκδρομή
3. Τα περισσότερα είναι πεντάλεπτα
4. Ωριαία...
5. Αυτό το μάθημα διδάσκεται μόνο στην Α' Γυμνασίου
6. Συχνά η καταστροφή του αποτελεί μια καλή αφορμή για να πάρει κανείς άδεια από το μάθημα
7. Βοηθούν στη μέτρηση. ... όργανα
8. Εκεί συνωστίζονται όλα τα παιδιά στο διάλειμμα
9. Στο μάθημα αυτό κάνουμε πολλές κατασκευές
10. Αυτός παραμένει το διάλειμμα στην τάξη
11. Πολλές φορές οι γιορτές γίνονται σ' αυτήν... την αίθουσα
12. Υπάρχουν και τέτοια σχολεία

Έλενα Χατζηδάκη Β4

Ο ΡΑΤΣΙΣΜΟΣ ΜΕ ΤΑ ΜΑΤΙΑ ΕΝΟΣ ΠΑΙΔΙΟΥ ΑΠΟ ΤΗΝ ΑΦΡΙΚΗ

Όταν γεννιέμαι, είμαι μαύρος
Όταν μεγαλώσω, είμαι μαύρος
Όταν κάθομαι στον ήλιο,
είμαι μαύρος
Όταν φοβάμαι, είμαι μαύρος
Όταν αρρωσταίνω, είμαι
μαύρος
Κι όταν πεθαίνω, ακόμα είμαι
μαύρος.

Κι εσύ λευκέ άνθρωπε...

Όταν γεννιέσαι, είσαι ροζ
Όταν μεγαλώνεις, γίνεσαι
λετκός
Όταν κάθεις στον ήλιο,
γίνεσαι κόκκινος
Όταν κρυώνεις γίνεσαι μπλε
Όταν φοβάσαι, γίνεσαι κίτρινος
Όταν αρρωσταίνεις γίνεσαι
πράσινος
Κι όταν πεθαίνεις γίνεσαι γκρι
ΚΑΙ ΛΕΣ ΕΜΕΝΑ ΕΓΧΡΩΜΟ;

Πανελλαδική γραμμή παροχής συμβουλών σε παιδιά, εφήβους και γονείς

Η εφημερίδα του σχολείου μας, του 7^{ου} Γυμνασίου, είναι αποτέλεσμα συλλογικής εργασίας των μαθητών που ανήκουν στην ομάδα Πολιτιστικού Προγράμματος με θέμα: «Η εφημερίδα μας: Ένα μέσο έρευνας επικοινωνίας, και πληροφόρησης». Στο πρόγραμμα συμμετέχουν μαθητές από όλο το σχολείο κάτω από την εποπτεία των καθηγητριών Αργύρη Αλίκης, Λεμονάκη Ευγενίας.