
ΕΚΔΟΣΗ ΤΟΥ 11ου ΓΥΜΝΑΣΙΟΥ ΙΛΙΟΥ • ΤΕΥΧΟΣ 10ο • ΕΤΟΣ 2013

Comenius Regio: Εγκρίθηκε!!!

Το “οικόσημο” του σχολείου μας

«Ἄν δέν στηρίξεις τό ἕνα σου πόδι

ἔξω ἀπ᾽ τή Γῆ

ποτέ σου δέν θά μπορέσεις νά σταθεῖς ἐπάνω της»

Ὀδυσσέας Ἐλύτης

ΕΤΗΣΙΑ ΠΕΡΙΟΔΙΚΗ ΕΚΔΟΣΗ
ΤΟΥ 11ου ΓΥΜΝΑΣΙΟΥ ΙΛΙΟΥ

ΕΚΔΟΣΗ Ι’ 2012-2013

ΣΥΝΤΟΝΙΣΜΟΣ ΕΚΔΟΣΗΣ
Καλλιόπη Βάρλα (Φιλόλογος)

Αλεξάνδρα Παναγιωτοπούλου (Θεολόγος)
Αικατερίνη Κοντού (Φιλόλογος)

Τα ονόματα των μαθητών
που συμμετείχαν

στη συντακτική ομάδα του περιοδικού
αναγράφονται στα άρθρα τους.

Φωτογραφία εξώφυλλου:
Ψηφιδωτό, έργο της ομάδας των μαθητών

του προγράμματος
«Από τον Πικάσο στα μωσαϊκά

του Γκαουντί»

11ο ΓΥΜΝΑΣΙΟ ΙΛΙΟΥ
Πετρουπόλεως & Αετομηλίτσης 13123

Τηλ.: 210 2635223 - 210 2693034
Fax: 210 2635223

e-mail: mail@11gym-iliou.att.sch.gr

ΔΙΕΥΘΥΝΣΗ
Στελλάκη Γιώτα (Θεολόγος)

ΥΠΟΔΙΕΥΘΥΝΣΗ
Μανώλα Βασιλική (Φυσικής Αγωγής)

ΔΗΜΙΟΥΡΓΙΚΟ - ΕΚΤΥΠΩΣΗ:
Εκδόσεις - Γραφικές Τέχνες

Καρπούζη Αριστέα & Υιοί Ο.Ε.
Θεοδοσίου 23 Ίλιον

Τηλ./Fax: 210 2619003 - 210 2619696
e-mail: karpouzi@otenet.gr

ΗΜΕΡΟΜΗΝΙΑ ΕΚΔΟΣΗΣ ΤΕΥΧΟΥΣ:
ΑΥΓΟΥΣΤΟΣ 2013

Σχολ(ε)ιάζοντας 2

Περιεχόμενα
• Ένας συμμαθητής μας Χρυσός Βαλκανιονίκης....................σελ. 4
• Βιβλιοπαρουσίαση: Χάρης Μωρίκης....................................σελ. 5
• Θέατρο ..σελ. 8
• Σχολικά προγράμματα ..σελ. 13-24
• Φεστιβάλ λήξης σχολικής χρονιάς 2012-2013σελ. 30-31

«Με λογισμό και μ’ όνειρο…»
«Με λογισμό και μ’ όνειρο» ξεκίνησε και η φετινή σχολική χρονιά

2012-13 για το σχολείο μας. Σε εποχές δύσκολες, με την κρίση να
κρέμεται απειλητικά πάνω από τα κεφάλια όλων μας, με αντιξοότητες
και ανατροπές, εν τούτοις θέτοντας υψηλούς στόχους, πορευτήκαμε
στη διάρκεια του έτους και ολοκληρώσαμε αυτό το ταξίδι, που για όλους
αποτελεί μια εμπειρία.

Πιστεύοντας ότι «Σκοπός του σχολείου δεν είναι – δεν πρέπει να
είναι – το σοφό παιδί, αλλά το ευτυχισμένο παιδί. Κι αυτό το παιδί μόνο
μέσα σε ένα δραστικό κι όχι σκυθρωπό σχολείο μπορεί να ολοκληρωθεί.
Η αξία του ανθρώπου δε βρίσκεται στις γνώσεις, αλλά στην ισχυρή βού-
ληση, στην ολοκληρωμένη προσωπικότητα, στην πνευματική καλλιέργεια,
στη δημιουργία πλούσιας συναισθηματικής ζωής, στη μέθεξή τους στην
κοινωνική ζωή (Θ. Κάστανος)», ανοίξαμε δίαυλους επικοινωνίας με
τους μαθητές μας, δημιουργώντας προκλήσεις συνεργασίας, επικοινωνίας
και έκφρασης, με την ελπίδα να βγουν από τα προσωπικά και κοινωνικά
τους αδιέξοδα, στρέφοντας το βλέμμα ψηλά. Να βάζουν στόχους, να
διεκδικούν, να επιτυγχάνουν.

O Ken Robinson λέει: «Παίρνεις μια περιοχή, ένα σχολείο, μια
περιφέρεια, αλλάζεις τις συνθήκες, δίνεις στους ανθρώπους μια
διαφορετική αίσθηση των δυνατοτήτων τους, ένα διαφορετικό
σύνολο προσδοκιών, ένα ευρύτερο φάσμα ευκαιριών, τιμάς
και σέβεσαι τις σχέσεις μεταξύ των διδασκόντων και των διδα-
σκομένων, δίνεις στους ανθρώπους την ευκαιρία να είναι δημι-
ουργικοί και να καινοτομήσουν σ’ αυτό που κάνουν, και τα
σχολεία που ήταν κάποτε στερημένα, ανθίζουν».

Με νότες, χρώματα και όνειρα λοιπόν και το 11ο Γυμνάσιο Ιλίου ευ-
δοκιμεί σαν ένα μελίσσι και απαντά στις προκλήσεις. Εσύ, μαθητής, δά-
σκαλος ή γονιός είσαι μέσα; Προσωπική η απόφαση. Κοινωνία είναι
συμμετοχή, είναι σχέση. Είναι Οικογένεια, είναι ο ερχομός των μαθητών
πριν από την έναρξη του σχολείου, είναι τα Σαββατοκύριακα που βρί-
σκονται σχολειό, είναι τα δάκρυα των μαθητών της Γ΄ που δεν θέλουν
να φύγουν, είναι η αγωνία των εκπαιδευτικών να δώσουν αρχές, είναι η
συμμετοχή των γονιών. Είναι η διέξοδος στην αδιαφορία, το τέλμα, την
απραξία.

Αν άναβαν φωτάκια πάνω στο χάρτη της Ελλάδας τόσες ώρες και
τόσες μέρες που οι δάσκαλοι ανοίγουν τα σχολειά εκτός σχολικού
ωραρίου, θα φωτιζόταν το σύμπαν.

Όταν οι ψυχές του δασκάλου και του παιδιού επικοινωνούν συντελείται
ένα θαύμα: «Αγαπήστε το παιδί, κατεβείτε κοντά του, βάλτε το χέρι σας
στην καρδιά του. Αφουγκρασθείτε τον πόνο του και τη χαρά του» (Θ.
Κάστανος), που μόνο η Αγάπη, που τροφοδοτεί αυτό το θαύμα, μπορεί
και να το ερμηνεύει….

Γιώτα Στελλάκη
Διευθύντρια του 11ου Γυμνασίου Ιλίου

Σχολ(ε)ιάζοντας 3

Η έναρξη της σχολικής χρονιάς
με τον Αγιασμό του Μητροπολίτη
Το σχολείο μας έχει αναπτύξει μια σημαντική σχέση με

την Ιερά Μητρόπολη Ιλίου, Αχαρνών & Πετρουπόλεως. Ο
Σεβασμιότατος Μητροπολίτης Ιλίου κ. Αθηναγόρας πάντα
στέκεται κοντά μας και παρακολουθεί εκ του σύνεγγυς τη
ζωή της σχολικής μας κοινότητας.

Πραγματοποίησε για δεύτερη συνεχή χρονιά τον Αγιασμό
της έναρξης του σχολικού έτους 2012-2013 στο σχολείο μας

και με τις πατρικές του
παραινέσεις και την ευ-
λογία της Εκκλησίας
μας ευχήθηκε πλούσια
και καρποφόρα χρονιά.
Στον Αγιασμό παρευ-
ρέθη ο Δήμαρχος Ιλίου
κ. Ζενέτος Ν. ο οποίος
απηύθηνε σύντομο χαι-
ρετισμό ευχόμενος σε
όλους δύναμη και προ-
κοπή, ο πρόεδρος του

Συλλόγου Γονέων & Κηδεμόνων του 11ου Γυμνασίου Ιλίου κ.
Γαλούνης Δ., μαθητές, γονείς και εκπαιδευτικοί.

Προλογίζοντας
Φτάσαμε και φέτος στο τέλος άλλης μιας σχολικής χρονιάς.

Μετά από πολλές εμπειρίες και καταστάσεις που ζήσαμε
όλοι μαζί, μετά από πολλά μαθήματα, διαγωνίσματα και
ασκήσεις επιτέλους το καλοκαίρι του 2013 μας καλεί να χα-
ρούμε, να ξεκουραστούμε και να αναλογιστούμε την χρονιά
που μας πέρασε.

Για άλλη μια χρονιά, το σχολείο μας πραγματοποίησε
διάφορα καινοτόμα προγράμματα και ενδιαφέρουσες δρα-
στηριότητες με τις οποίες ασχολήθηκαν πολλοί συμμαθητές
και συμμαθήτριες. Μοιραστήκαμε τις ιδέες μας, συνεργα-
στήκαμε, μάθαμε και δημιουργήσαμε φιλίες που ποτέ δεν
φανταζόμασταν. Χρειάστηκε κόπος και πολλή προσπάθεια,
αλλά τελικά καταφέραμε να τους εντυπωσιάσουμε όλους!

Η χορωδία και το χορευτικό τμήμα του σχολείου ήταν
κάποιες από τις προαιρετικές δραστηριότητές μας. Παρότι
οι δραστηριότητες πραγματοποιούνταν εκτός υποχρεωτικού
ωραρίου, τις περιμέναμε με ανυπομονησία, γιατί μας έφερναν
σε επαφή με την τέχνη, αναπτύσσαμε δεξιότητες και δημι-
ουργούσαμε με χαρά. Επίσης, γνωριστήκαμε και ήρθαμε
κοντά με παιδιά που δεν ήταν στο τμήμα μας. Μετά από ένα
πραγματικά φορτωμένο σχολικό πρόγραμμα, οι δραστηριότητες
μας ηρεμούσαν, μας χαλάρωναν και ήταν η ώρα του…. Παι-
διού!!!

Όμως επειδή η ζωή μας δεν έχει μόνο μια όψη, υπήρχαν
και γεγονότα που μας στεναχώρησαν και μας προβλημάτισαν
την χρονιά αυτή. Η έξαρση της βίας στην κοινωνία της κρίσης,
αλλά και της σχολικής βίας ιδιαίτερα, είναι ένα φαινόμενο
που απασχολεί τόσο τις μικρές κοινωνίες (σχολεία) όσο και
τους ανθρώπους όλων των ηλικιών. Τα τελευταία χρόνια στα
ελληνικά σχολεία έχει αυξηθεί αισθητά ο αριθμός των κρου-
σμάτων βίας. Η οικονομική κρίση έχει επηρεάσει το οικογε-
νειακό περιβάλλον των εφήβων. Η ανεργία απασχολεί συχνά
τους γονείς και δημιουργεί σοβαρά προβλήματα ακόμη και
σίτισης για κάποιους συμμαθητές μας. Υπάρχει μελαγχολία,
γκρίνια και το συνεχές άγχος της επιβίωσης. Τα παιδιά έτσι
κλείνονται περισσότερο στον εαυτό τους ή στον ψεύτικο
κόσμο του υπολογιστή με αποτέλεσμα συχνά να έχουν ψυχο-
λογικά προβλήματα ή παραβατική συμπεριφορά.

Τελικά, παρόλα τα προβλήματα που έχουν δημιουργηθεί
όπως η οικονομική κρίση και η ανεργία, εμείς σαν νέοι προ-
σπαθούμε και ελπίζουμε σε ένα καλύτερο αύριο…

Κατερίνα Θεοδωρακοπούλου Β2
Δέσποινα Λαμπροπούλου Β2

Αλίκη Μαρκουίζου Β2
Νεφέλη Μπουτσίκου Β2

Ένα σύντομο αφιέρωμα
για τα δέκα χρόνια από την πρώτη έκδοση

του περιοδικού μας...
Η πρώτη προσπάθεια για έντυπη παρουσία και ενημέρωση

στο σχολείο μας ξεκίνησε με μια μαθητική εφημερίδα τις “Νε-
ανικές φωνές” έργο των μαθητών με τη συνεργασία συναδέλφων
κατά το έτος 1995-1996.

Μια καινούργια προσπάθεια και πιο ουσιαστική έγινε πάλι
κατά τη σχολική χρονιά 2003-2004. Τότε, η διευθύντρια του
σχολείου, κ. Δέσποινα Τσιροπούλου (μαθηματικός), η υπο-
διευθύντρια, κ. Μάντω Χιώτη (θεολόγος), η κ. Γεωργία
Μήτσιου (Θεολόγος) και η κ. Αικατερίνη Κοντού (φιλόλογος)
είχαν την ιδέα της δημιουργίας ενός σχολικού περιοδικού,
στο οποίο δόθηκε ο ευρηματικός τίτλος “Σχολειάζοντας” που
ήταν πρόταση του μαθητή Βασίλη Σιαφλά.

Τα άρθρα, οι φωτογραφίες, οι συνεντεύξεις, οι σπαζοκε-
φαλιές, η δουλειά στον υπολογιστή, όλα ήταν ευθύνη που μοι-
ραζόταν ανάμεσα στα παιδιά γεγονός που τα βοήθησε να
καλλιεργήσουν έντονα το πνεύμα συνεργασίας, ευγενικής
άμιλλας μεταξύ τους και να αναδείξουν τις ιδιαίτερες ικανότητές
τους και κλίσεις τους. Τα παιδιά ήξεραν ότι μπορούν να στη-
ρίζονται στην αμέριστη βοήθειά μας, καθώς και το ίδιο πνεύμα
υπήρχε από τις μετέπειτα διευθύνσεις του σχολείου με την
προηγούμενη διευθύντρια κ. Αιμιλία Παππά και τις υποδι-
ευθύντριες κ. Μανώλα και κ. Αγαθονικιάδου Κατερίνα-
καθώς και με τη σημερινή διευθύντρια κ. Γιώτα Στελλάκη
και την υποδιευθύντρια κ. Βασιλική Μανώλα.

Με μεγάλη συγκίνηση αναπολούμε τις μέρες που ζήσαμε
δουλεύοντας με τους μαθητές μας και προσπαθώντας να δώ-
σουμε το καλύτερο για το περιοδικό καθώς και την προσφορά
πολλών αγαπημένων μας συναδέλφων που είναι ακόμη στο
σχολείο, αλλά και άλλων που έχουν φύγει.

Ελπίζουμε και ευχόμαστε με την προσπάθεια όλων μας
και παρά τις αντίξοες οικονομικές συνθήκες να συνεχίσει να
εκδίδεται το περιοδικό μας για τα επόμενα έτη.

Ενδεικτικά από τους μαθητές αρχισυντάκτες θα αναφερ-
θούμε στους: Αυγή Χατζηπέτρου, Μαρία Κανιαδάκη,
Θοδωρή Νικολόπουλο, Νικολέττα και Βάσω Νικολάου,
Ήρα και Δανάη Σαλταγιάννη και Νίκο Βολυράκη.

Η παράλειψη των ονομάτων των υπόλοιπων μαθητών μας
που συνεργάστηκαν για το περιοδικό δεν έγινε από σκοπιμότητα,
ούτε για να αδικήσουμε κανέναν αλλά λόγω της εκτεταμένης
ύλης, αφού θα χρειάζονταν σελίδες για να αναφερθούμε σε
αυτούς και την προσφορά τους. Η επιτυχής πορεία τους στη
ζωή, αφού άλλοι ολοκλήρωσαν τις σπουδές τους και είναι
χρήσιμα άτομα στην κοινωνία μας, κι άλλοι διαπρέπουν σαν
φοιτητές στα Α.Ε.Ι. ή Τ.Ε.Ι. ή ως μαθητές στο Λύκειο δικαιώνει
τις προσπάθειές τους και σε μας δημιουργεί εύλογη υπερηφά-
νεια.

Μπορεί οι δυσκολίες της καθημερινής ζωής να μην επι-
τρέπουν την άμεση επαφή μεταξύ μας όμως γνωρίζουν ότι
επικοινωνούμε μαζί τους... όπως και οι θάλασσες επικοινω-
νούν...

Όμως εκεί που δύο φίλοι
Μιλούν ή και σωπαίνουν – προπαντός τότε –
Τρίτο τίποτε δεν χωρεί
κι όπως οι φίλοι, φαίνεται,
Και οι θάλασσες από μακριά επικοινωνούνε
όπως γράφει ο Οδυσσέας Ελύτης (Συλλογή από τα ετερο-

θαλή)
Κοντού Αικατερίνη

Βάρλα Καλλιόπη

Δέκα χρόνια...
σχολ(ε)ιάζοντας...

Σχολ(ε)ιάζοντας 4

Συναδελφικά - Επ ι τυχ ίες

Θεωρούμε ότι είμαστε τυχεροί, που ανάμεσά μας βρί-
σκεται ένας συμμαθητής μας της Α' τάξης Γυμνασίου που
είναι χρυσός Βαλκανιονίκης στο καράτε. Ονομάζεται Δη-
μήτριος Ρήγας είναι μαθητής Α’ Γυμνασίου.

Ο μαθητής του σχολείου μας Δημήτριος Ρήγας ανήκει
στην εθνική ομάδα Καράτε. Ο Δημήτρης αντιπροσώπευσε

τη χώρα μας στους Βαλκανικούς αγώ-
νες Καράτε που έγιναν στην Σερβία
29-31 Μαρτίου 2013, κατακτώντας το
χρυσό μετάλλιο και ανεβάζοντας την
ελληνική σημαία στην κορυφή των
Βαλκανίων. Αυτή δεν είναι η μοναδική
επιτυχία του Δημήτρη, μιας και έχει
ήδη στο ενεργητικό του 4 πανελλήνια
μετάλλια (2 χρυσά και 2 αργυρά) και
3 Βαλκανικά (2 χρυσά και 1 χάλκινο)
τα οποία τον κατατάσσουν ως έναν
από τους πιο χαρισματικούς Έλληνες
αθλητές στην κατηγορία του.

Με συνέντευξη που ακολουθεί από την Αγγελική
Ρήγα του Γ3 και τον Γιώργο Τσουλάκο του Γ4 θα προ-
σπαθήσουμε να γνωρίσουμε καλύτερα τον συμμαθητή μας.

Αγγελική: Από ποιά ηλικία άρχισες να ασχολείσαι με
το καράτε;

Δημήτρης: Ξεκίνησα το καράτε από την ηλικία των
έξι ετών.

Τσουλάκος: Γιατί επέλεξες αυτό το άθλημα;
Δημήτρης: Ο λόγος που επέλεξα αυτό το άθλημα

ήταν η προτροπή των γονιών μου. Εγώ αρχικά δεν ήθελα,
αλλά με την παρότρυνσή τους σιγά-σιγά άρχισε να μου
αρέσει όλο και περισσότερο.

Αγγελική: Πόσες ώρες προπόνησης είναι καθημερινά
αναγκαίες;

Δημήτρης: Αρκετές, συνήθως 3.
Τσουλάκος: Τι έχεις στερηθεί λόγω πρωταθλητισμού;
Δημήτρης: Ο δρόμος του πρωταθλητισμού είναι δύ-

σκολος, έχει πάρα πολλές στερήσεις, έχει πόνο, έχει τραυ-
ματισμούς. Στερήθηκα τις βόλτες με τους συμμαθητές μου.

Αγγελική: Η ενασχόλησή σου με το συγκεκριμένο

άθλημα σου έχει δημιουργήσει κάποιους τραυματισμούς;
Δημήτρης: Εγώ ευτυχώς δεν έχω υποστεί σοβαρούς

τραυματισμούς, μόνο μικρούς οι οποίοι δεν φαίνονται κα-
θόλου.

Τσουλάκος: Οι βραβεύσεις σου ποια συναισθήματα
σου δημιούργησαν;

Δημήτρης: Συναρπαστικά, ένιωσα χαρά, περηφάνια,
συγκίνηση.

Αγγελική: Ποιοί είναι οι μελλοντικοί σου στόχοι;
Δημήτρης: Οι στόχοι για έναν πρωταθλητή δεν στα-

ματούν ποτέ. Εύχομαι με τις συνεχείς προσπάθειές μου να
κατακτήσω και μεγαλύτερες διεθνείς βραβεύσεις διακρίσεις,
όπως το Ευρωπαϊκό πρωτάθλημα, το Παγκόσμιο και μέχρι
τα είκοσι το χρυσό μετάλλιο στους Ολυμπιακούς αγώνες.

Τσουλάκος: Ποιες ευκαιρίες σου έδωσε μέχρι τώρα η
ενασχόλησή σου με το καράτε;

Δημήτρης: Πολλές, γνώρισα πολλά παιδιά της ηλικίας
μου, ταξίδεψα σε πολλά μέρη και στο εξωτερικό κυρίως
όμως με τη βοήθεια των δασκάλων μου έγινα καλύτερος
άνθρωπος. Το πρώτο πράγμα που μας μαθαίνουν οι δά-
σκαλοί μας όταν πηγαίνουμε στις σχολές μας είναι ο σεβα-
σμός. Όταν κάποιος λέει “Ξέρω καράτε”, αυτό σημαίνει
ότι έχει και σεβασμό. Τέλος καράτε σημαίνει “άδειο χέρι”
διότι σε αυτό το συγκεκριμένο άθλημα δεν χρησιμοποιούνται
όπλα.

Αγγελική Ρήγα Γ’ 3
Γιώργος Τσουλάκος Γ’ 4

Ένας συμμαθητής μας χρυσός Βαλκανιονίκης

Κ άθε νέα σχολική χρονιά σηματοδοτεί αλλαγές για το
σύλλογο των διδασκόντων. Η φετινή δεν θα μπορούσε
να αποτελέσει εξαίρεση. Έτσι με συγκίνηση πληρο-

φορηθήκαμε την αποχώρηση από την ενεργό υπηρεσία των
εκλεκτών συναδέλφων μας, κ. Αικατερίνης Κοντού, φιλο-
λόγου και της κ. Μαργαρίτας Σύρρου, τεχνολογίας. Και οι
δύο υπηρέτησαν επί σειρά ετών στο σχολείο μας και η καθεμιά
πρόσφερε από την ειδικότητά της έχοντας τη δική της ξεχω-
ριστή προσωπικότητα, την κατάρτιση και τα ενδιαφέροντά
της. Τα κοινά στοιχεία του χαρακτήρα τους όμως είναι η ευ-
γένεια, το ήθος, η αλληλεγγύη και η προσφορά στους μαθητές
και στο σχολείο όσον αφορά το διδακτικό, αλλά και το εξωδι-
δακτικό έργο, θυμίζοντας το ρητό «ως χαρίεις άνθρωπος,
όταν ανθρωπος η». Ειδικότερα μεν η κ. Κοντού, όπως θα
διαβάσατε και στο αφιέρωμα ανήκε στην ιδρυτική ομάδα
του περιοδικού μας, διοργάνωσε πολλές σχολικές εορτές με
επιτυχία και προσπάθησε να εμφυσήσει στους εκάστοτε μα-
θητές της την αγάπη της για τη θεωρητική γνώση. Η δε κ.
Σύρρου πάντα ακούραστη προσπαθούσε να καλλιεργήσει

τις δεξιότητες των μαθητών. Η διδασκαλία της δεν περιοριζόταν
στην αίθουσα τεχνολογίας μόνο, αλλά δίνοντας το περισσότερο
επιπλέον του μαθήματός της διεύρυνε τους πνευματικούς
ορίζοντες των μαθητών προσφέροντάς τους ερεθίσματα και
διοργάνωνε με τη λήξη των μαθημάτων ανελλιπώς μια εν-
διαφέρουσα και πετυχημένη έκθεση τεχνολογίας κατά κοινή
ομολογία μαθητών και γονέων.

Ο σκοπός μας δεν είναι να σας κουράσουμε ή να πλέξουμε
το εγκώμιο των συναδέλφων μας. Πώς μπορούν όμως να
συμπυκνωθούν σε λίγες γραμμές όλα αυτά που ζήσαμε και
περάσαμε μαζί τους;

Η Διευθύντρια και οι συνάδελφοί τους τούς ευχόμαστε
από καρδιάς να είναι πάντα ευτυχισμένες και δημιουργικές
και στη νέα πορεία της ζωής τους.

• Η οικογένεια των καθηγητών του σχολείου μας μεγάλωσε
αριθμητικά, αφού τον Ιούλιο η κ. Ευγενία Μητροσύλη
έφερε στον κόσμο ένα υγιέστατο κοριτσάκι.

Της ευχόμαστε να της ζήσει.

Συναδελφικά - Επί του πιεστηρίου

Σχολ(ε)ιάζοντας 5

Βιβλ ιοπαρουσ ίαση

Η τέχνη μέσα από το Καβαφικό έργο

Η φετινή χρονιά είναι αφιερωμένη στον Κων/νο Καβάφη,
τον μεγάλο Αλεξανδρινό ποιητή. Για να τιμήσουμε
λοιπόν έναν από τους σημαντικότερους Έλληνες ποιητές,

το σχολείο μας φιλοξένησε στις 3 Απριλίου τον κ. Χάρη Μωρίκη.
Ο Χάρης Μωρίκης είναι διδάκτωρ Ψυχολογίας, έχει κάνει
πολλές ανακοινώσεις σε διεθνή και ελληνικά συνέδρια, ενώ
άρθρα του έχουν δημοσιευθεί σε ψυχαναλυτικά περιοδικά. Το
έργο που μάς παρουσίασε διερευνά τις ενδοψυχικές διαστάσεις
της καλλιτεχνικής δημιουργίας και τέχνης με ενδιάμεσο υλικό το

Καβαφικό έργο, το οποίο προσεγγίζεται δια-
θέτοντας ως εργαλείο τη φροϋδική ψυχανα-
λυτική. Στην αναζήτηση αυτή μάς συνόδευσε
και η κ. Εύη Θεοφανίδου με τα καταπληκτικά
της έργα εμπνευσμένα επίσης από την Καβα-
φική ποίηση.

Ψάχνοντας λοιπόν μέσα από λέξεις και τε-
λείες να απαντήσουμε σε αιώνια ερωτήματα
της τέχνης και της ανθρώπινης ψυχής, το μόνο
που καταφέραμε ήταν να δημιουργήσουμε κι
άλλα. Τι πραγματικά υπάρχει στο μυαλό ενός
καλλιτέχνη; Τι είναι ένα αριστούργημα; Τι
ρόλο έχει ο απλός παρατηρητής της καλλιτε-

χνικής δημιουργίας; Ερωτήματα σαν κι αυτά δεν μπορούν να
έχουν καθορισμένη απάντηση. Υπάρχουν όμως χιλιάδες υποθέσεις.
Για κάποιους ο καλλιτέχνης μπορεί να μην έχει καν μυαλό, να
έχει μόνο ψυχή και συναίσθημα. Για κάποιους άλλους είναι ένας
τρομερά ευφυέστατος άνθρωπος. Ένα αριστούργημα μπορεί να
χαρακτηρίζεται από διασημότητα, πρωτοτυπία ή διαχρονικότητα.
Ο παρατηρητής ίσως είναι ο πιο σημαντικός ή ο πιο ασήμαντος
στον κύκλο της τέχνης. Οι γνώμες διίστανται.

Πέρα όμως από αυτές τις απορίες που αναλύονται ξεκάθαρα
στο βιβλίο του κ. Μωρίκη, "...εκόμισα εις την Τέχνην", οι υπόλοιπες
ίσως έχουν κάποια άκρη. Πώς πραγματικά μεταδίδεται η τέχνη
στη σύγχρονη εκπαίδευση; Αλλά η πραγματική ερώτηση ίσως
είναι αν έστω μεταδίδονται αυτές οι καλλιτεχνικές ανησυχίες,
όχι το πώς. Αυτό είναι ένα θέμα που πρέπει να μας απασχολεί
όλους και η διαχρονικότητα της Καβαφικής ποίησης, μας δίνει
την αφορμή να το συζητήσουμε. «Τα φάρμακα σου φέρε τέχνη
της Ποιήσεως…». Αυτά τα φάρμακα πρόκειται να σκουριάσουν
στα ράφια κάποιας παλιάς βιβλιοθήκης, μακριά από την νέα
γενιά, που τα χρειάζεται πιο πολύ από όλους. Έχουμε πλέον μια
τεράστια εμπορευματοποίηση της τέχνης, η οποία εμποδίζει
τους νέους να δούνε πέρα από τα πρότυπα της αγοράς και να
αναζητήσουν την ουσία.

Ανοίγοντας όμως μία συλλογή του Καβάφη μπορούμε να
δούμε την αύρα των στίχων, που ’ρχεται από το πέρασμα του
χρόνου, να μας συνοδεύει και στο μέλλον της υπόλοιπης ζωής
μας:

«Καινούριους τόπους δεν θα βρεις,
δεν θα βρεις άλλες θάλασσες.
Η πόλις θα σε ακολουθεί.
Στους δρόμους θα γυρνάς τους ίδιους….» (Η πόλις)

«τί γρήγορα που η σκοτεινή γραμμή μακραίνει,
τί γρήγορα που τα σβηστά κεριά πληθαίνουν.» (Κεριά)
Πώς γίνεται άραγε ιδεολογίες και αξίες να μεταδοθούν από

ένα βιβλίο; Κι όμως γίνεται. Κι όσες απορίες κι αν έχουμε πάνω
στην τέχνη και στους εκπροσώπους της ένα είναι σίγουρο. Η
τέχνη είναι ένα ανθρώπινο ένστικτο. Είναι στη φύση του ανθρώπου
να δημιουργεί και να εκφράζεται. Έτσι λοιπόν τρία είναι τα
πράγματα που μας χαρακτηρίζουν: τρώμε, κοιμόμαστε, εκφρα-
ζόμαστε. Μερικοί εκφράζονται με δικές τους λέξεις ή νότες, με
δικά τους χρώματα. Άλλοι εκφράζονται μέσα από λέξεις, νότες
και χρώματα αλλονών. Όλοι όμως βρίσκουν έναν μαγικό τρόπο
να εκφράζονται διαφορετικά. Κι αυτό δυστυχώς ή ευτυχώς είναι
κάτι που το αντιλαμβάνεσαι πλήρως μόνο μέσα από τέτοιες εμ-
πειρίες.

Η καλλιτεχνική δημιουργία και η Τέχνη, παραμένουν αινιγ-
ματικές περιοχές σε ό,τι αφορά τις ψυχικές διαστάσεις. Ποιες
είναι οι εμπλεκόμενες ψυχικές διεργασίες στο δημιουργό, η κα-
τάληξη των οποίων είναι το έργο Τέχνης; Τι συμβαίνει στην πε-
ρίπτωση του αριστουργήματος, όπου το βίωμα του αποδέκτη
του έργου Τέχνης αγγίζει τα όρια μιας εκστατικού τύπου εμπειρίας,

πώς ο δημιουργός επιτυγχάνει ένα τέτοιο αποτέλεσμα που τρο-
ποποιεί την ίδια την ύπαρξη;

Η παρούσα μελέτη επιχειρεί να αρθρώσει απαντήσεις με εν-
διάμεσο υλικό το συγκλονιστικό Καβαφικό έργο, το οποίο προ-
σεγγίζεται διαθέτοντας ως εργαλείο τη φροϋδική ψυχαναλυτική
οπτική. Αντιστοίχως, η ίδια η θεωρητική πρόταση του Φρόυντ
που αφορά στις ψυχικές διαστάσεις της καλλιτεχνικής δημιουργίας
επανεξετάζεται μέσα από το Καβαφικό έργο. Ο αμοιβαίος
φωτισμός που προκύπτει έτσι, οδηγεί σε μία αναπάντεχη θεώρηση
του φαινομένου της Τέχνης και της καλλιτεχνικής δημιουργίας
σε ό,τι αφορά τις αθέατες ενδοψυχικές διαστάσεις.

Ο Χάρης Μωρίκης σπούδασε Νομική στο Αριστοτέλειο
Πανεπιστήμιο Θεσσαλονίκης, Κλινική Ψυχολογία και Ψυχοπα-
θολογία στη Γαλλία στο Πανεπιστήμιο Aix – Marseille I. Είναι
διδάκτωρ Ψυχολογίας, έχοντας περατώσει την ψυχαναλυτική
του εκπαίδευση στην Ελληνική Ψυχαναλυτική Εταιρεία. Έχει
κάνει πολλές ανακοινώσεις σε διεθνή και ελληνικά συνέδρια,
ενώ άρθρα του έχουν δημοσιευθεί σε ψυχαναλυτικά περιοδικά.
Το παρόν έργο αποτελεί το πρώτο δημοσιευμένο τμήμα μίας τε-
τράπτυχης εργασίας που διερευνά τις ενδοψυχικές διαστάσεις
της καλλιτεχνικής δημιουργίας και της Τέχνης, έχοντας ως πλοηγό
το Φροϋδικό έργο.

Η Εύη Θεοφανίδου σπούδασε ζωγραφική στο τμήμα Ει-
καστικών και εφαρμοσμένων Τεχνών του Αριστοτελείου Πανε-
πιστημίου Θεσσαλονίκης. Συνέχισε τις σπουδές της στη Γαλλία,
στη Σχολή Καλών Τεχνών του Aix-en Provence, ενώ παράλληλα
σπούδασε στην Ecole d’ Arts Plastiques του Πανεπιστημίου Aix-
Marseille I. Έχει πάρει μέρος σε ομαδικές και ατομικές εκθέσεις.
Έργα της ανήκουν στο Γαλλικό Ινστιτούτο Θεσσαλονίκης, στο
Δημαρχείο της Elne (Γαλλία) και σε ιδιωτικές συλλογές.

Εκόμισα εις την τέχνην
Κάθομαι και ρεμβάζω. Επιθυμίες κι αισθήσεις
εκόμισα εις την Τέχνην κάτι μισοειδωμένα,
πρόσωπα ή γραμμές· ερώτων ατελών
κάτι αβέβαιες μνήμες. Ας αφεθώ σ’ αυτήν.
Ξέρει να σχηματίσει Μορφήν της Καλλονής·
σχεδόν ανεπαισθήτως τον βίον συμπληρούσα,
συνδυάζουσα εντυπώσεις, συνδυάζουσα τες μέρες.

Όσο μπορείς
Κι αν δεν μπορείς να κάμεις την ζωή
σου όπως την θέλεις,
τούτο προσπάθησε τουλάχιστον όσο μπορείς:
Μην την εξευτελίζεις
μες στην πολλή συνάφεια του κόσμου,
μες στες πολλές κινήσεις κι ομιλίες.
Μην την εξευτελίζεις πηγαίνοντάς την,
γυρίζοντας συχνά κι εκθέτοντάς την
στων σχέσεων και των συναναστροφών
την καθημερινήν ανοησία,
ως που να γίνει σαν μια ξένη φορτική.

Σχολ(ε)ιάζοντας 6

Ι σ τ ο ρ ί α

1912-1913/2012-2013:
100 χρόνια από τους νικηφόρους Βαλκανικούς πολέμους

Ο ι Βαλκανικοί πόλεμοι 1912-1913 αποτελούν σί-
γουρα μία λαμπρή σελίδα της νεότερης ιστορίας
της Ελλάδας καθώς απέφεραν σημαντικές ωφέ-

λειες για εκείνη, σχεδόν ανεκτίμητες, αν λάβουμε υπόψη
μας το σύντομο χρονικό διάστημα των δέκα μηνών κατά
το οποίο διαδραματίστηκαν τα πολεμικά γεγονότα.

Κάνοντας μία σύντομη αναδρομή στην ιστορική πορεία
της νεότερης Ελλάδας από την ίδρυσή της ως ανεξάρτητου
κράτους, διαπιστώνουμε ότι συνοδεύτηκε τόσο από θετικά
όσο και από αρνητικά στοιχεία και σε μεγάλο βαθμό κα-
θορίστηκε ή τουλάχιστον σημαδεύτηκε από τις πεποιθήσεις

των ανθρώπων εκείνων που ενεπλάκησαν στη λήψη κρίσι-
μων για το μέλλον της χώρας αποφάσεων.

Έτσι, ο Θ. Δηλιγιάννης υποκύπτοντας στην επιθυμία
του ελληνικού λαού να υπηρετήσει το ιδεώδες της Μ.
Ιδέας και στέλνοντας ενισχύσεις στην επαναστατημένη
Κρήτη οδήγησε με την απόφασή του αυτή, ως πρωθυπουργός
της χώρας στον άτυχο ελληνοτουρκικό πόλεμο του 1897.
Η ήττα αυτή έγινε η αιτία να ταπεινωθεί το γόητρο των
Ελλήνων και να κλονιστεί οικονομικά η χώρα, προκειμένου
να ξεπληρώσει με δάνεια την υπέρογκη πολεμική αποζη-
μίωση προς την Οθωμανική Αυτοκρατορία.

Στη συνέχεια, τα συσσωρευμένα πολιτικά και οικονομικά
προβλήματα της χώρας ώθησαν τον Στρατιωτικό Σύνδεσμο
στην επανάσταση στο Γουδί το 1909 που έφερε στην
πολιτική σκηνή της χώρας ως πρωθυπουργό τον Ελ. Βε-
νιζέλο, έναν άφθαρτο πολιτικό από την Κρήτη με επανα-
στατικό παρελθόν. Ο Βενιζέλος με το αλάθητο πολιτικό
του ένστικτο και τη διορατικότητα που τον διέκρινε βοήθησε
με τις επιλογές του να διατηρηθεί η ενότητα του ελληνικού
λαού. Έτσι προσπάθησε να προετοιμάσει τις ένοπλες δυ-
νάμεις, ώστε να είναι αξιόμαχες, καθώς διέβλεπε την προ-
οπτική ενός επερχόμενου πολέμου. Επίσης, επανέφερε ως
αρχιστράτηγο τον διάδοχο Κωνσταντίνο και υπέγραψε
συνθήκες συμμαχίας με τους γείτονες βαλκανικούς λαούς.

Τελικά, η άρνηση του σουλτάνου να σταματήσει τις

διώξεις εναντίον των διάφορων εθνικοτήτων υπηκόων του
(Ελλήνων, Βούλγαρων, Σέρβων) και τη βίαιη προσπάθεια
εκτουρκισμού τους από τους δήθεν νεωτεριστές Νεότουρ-
κους υπήρξε η αφορμή για την έναρξη του Α΄ Βαλκανικού
Πολέμου. Το όραμα του Ρήγα Φεραίου για μια παμβαλ-
κανική επανάσταση κατά του κοινού δυνάστη ήρθε η ώρα
να πραγματοποιηθεί.

Στις 6 Οκτωβρίου 1912 λοιπόν, άρχισαν οι εχθροπραξίες
και στις 26 Οκτωβρίου μετά από νικηφόρα προέλαση, ο
ελληνικός στρατός ελευθέρωσε τη Θεσσαλονίκη, την ημέρα
της γιορτής του πολιούχου της. Βέβαια η επιτυχία αυτή
οφειλόταν πάλι στην ορθή απόφαση του Βενιζέλου να
διατάξει τον αρχιστράτηγο Κωνσταντίνο να κατευθυνθεί
σ’ αυτήν κι έτσι να προλάβει την είσοδο των βουλγαρικών
στρατευμάτων στην πόλη. Έπειτα από ηρωικές μάχες του
στρατού ελευθερώθηκαν τα Ιωάννινα, όπου οι Τούρκοι
είχαν ένα ισχυρό οχυρό, το Μπιζάνι (22 Φεβρουαρίου
1913). Παράλληλα με τις επιτυχίες στη στεριά, ο στόλος με
επικεφαλής τον Ναύαρχο Παύλο Κουντουριώτη και το
θρυλικό θωρηκτό «Αβέρωφ» μετά τις επιτυχημένες ναυ-
μαχίες της Έλλης και της Λήμνου ανάγκασε τον τουρκικό
στόλο να κλειστεί στα στενά και τον εμπόδισε να μεταφέρει
στρατιωτικές ενισχύσεις στην ξηρά.

Ακολούθησε ο Β΄ Βαλκανικός πόλεμος εναντίον των
πρώην συμμάχων Βούλγαρων, που έληξε ωστόσο σύντο-
μα.

Το αποτέλεσμα των Βαλκανικών πολέμων είναι αδιαμ-
φισβήτητα η μεγαλύτερη πολεμική επιτυχία της Ελλάδας
των νεότερων χρόνων, καθώς η χώρα κατάφερε σχεδόν
μέσα σε 10 μήνες να διπλασιάσει την εδαφική της κυριαρχία,
διπλασιάζοντας παράλληλα και τον πληθυσμό της.

Η έκτασή της από 63.211 τ.χμ. έφτασε τα 120.308
τ.χμ., ενώ ο πληθυσμός της από 2.631.952 κατοίκους ανήλθε
στους 4.718.221. Οι Νέες Χώρες, δηλαδή οι περιοχές που
εντάχθηκαν στην ανεξάρτητη ελληνική επικράτεια, απο-
τέλεσαν ακτίνες φωτός, αφού διέθεταν θετικές προοπτικές
και συνέβαλαν δυναμικά στην ανάπτυξή της σε πολλούς
τομείς που μέχρι τότε παρέμεναν στάσιμοι. Η οικονομία
της χώρας γνώρισε αλματώδη ανάπτυξη δεδομένου ότι
είχε εξασφαλιστεί η μεγάλη εδαφική ακεραιότητά της, η
αύξηση του πληθυσμού και η ακμή του εμπορίου, της βιο-
τεχνίας και της γεωργίας. Με τους Βαλκανικούς πολέμους
συμπεριλήφθηκαν πιο συγκεκριμένα στα σύνορα της χώρας
η Μακεδονία, η νότια Ήπειρος, σημαντικά νησιά του Β.
και Α. Αιγαίου όπως η Θάσος, η Σαμοθράκη, η Λήμνος, η
Λέσβος, η Χίος, η Σάμος, η Ικαρία, καθώς και η Κρήτη,
που από καιρό επεδίωκε μέσω επαναστάσεων την ενσω-
μάτωσή της με την Ελλάδα. Όλες αυτές οι πολεμικές επι-
τυχίες πραγματοποιήθηκαν σχεδόν μέσα σε δέκα μήνες,
ενώ αξιοσημείωτο είναι το γεγονός ότι δεν απαιτήθηκε η
δαπάνη πολλών χρημάτων για την κάλυψη των στρατιωτικών
αναγκών. Η χώρα δεν χρειάστηκε δηλαδή να ξοδέψει
αστρονομικά ποσά για να κερδίσει την υπεροχή στις μάχες,

Σχολ(ε)ιάζοντας 7

Ι σ τ ο ρ ί α

σε αντίθεση με τον άτυχο πόλεμο του 1897. Ο πρωτόγνωρος
χλευασμός του ελληνικού στρατού κατά τον άτυχο πόλεμο
του 1897 ευτυχώς καλύφθηκε από τη νικητήρια εμφάνιση
της χώρας κατά τους Βαλκανικούς πολέμους, όπου σίγουρα
χαράχθηκε μία νέα γραμμή πορείας για τη χώρα η οποία
άγγιξε εκείνη την εποχή σχεδόν τη σημερινή της μορφή,
όσον αφορά της εδαφική της έκταση. Σαφώς μοναδική
υπήρξε στους Βαλκανικούς πολέμους η συμβολή του σπου-

δαίου πολιτικού Ελ. Βενιζέλου, ο οποίος αποτέλεσε τον
πρωτεργάτη των πολεμικών επιτυχιών.

Οι Βαλκανικοί πόλεμοι γράφονται με χρυσά γράμματα
στην ιστορία της χώρας μας, για την οποία αποτελούν μια
ανεπανάληπτη σελίδα, και αναδεικνύουν ότι όταν ο ελλη-
νικός λαός διαθέτει ομοψυχία, όραμα και την κατάλληλη
ηγεσία μπορεί να διεκδικήσει τους στόχους του.

Παναγιώτα Σουλιώτη Γ’3

ΜΙΑ ΦΟΡΑ ΚΙ ΕΝΑΝ ΚΑΙΡΟ…
Οι αναμνήσεις ενός στρατιώτη

Ε ξουθενωμένος ο στρατιώτης κάθισε στο βράχο δίπλα
από το ποταμάκι που κυλούσε ήρεμα. Χρειαζόταν
λίγο χρόνο να ηρεμήσει και να χαθεί στη μοναξιά

του. Η αλήθεια είναι πως ήταν πολύ περήφανος για να δείξει
αδυναμίες ή να αφήσει οποιονδήποτε άλλο να βοηθήσει.
Έτσι, μέσα στο πυκνό σκοτάδι της νύχτας, αφέθηκε ελεύθερος
να τον παρασύρει ο ήχος του νερού από το ποτάμι, που γα-
λήνευε την ψυχή του, και ο νους του πέταξε και πήγε πίσω
στο χρόνο… Πριν έρθουν οι κατακτητές.

Το πρώτο πράγμα που του ήρθε στο μυαλό ήταν η οικο-
γένειά του. Τόσο καιρό που βρισκόταν μακριά τους, ανάγκαζε
τον εαυτό του να κρατήσει ζωντανή κάθε ανάμνησή τους…

Τις βόλτες στην πόλη, τα ψώνια στο παντοπωλείο, τα
πρώτα λογάκια του μικρού του γιου, την ομορφιά της γυναίκας
του. .. Όλα αυτά που του υπενθύμιζαν πως άξιζε να αγωνίζεται.
Όλα αυτά που τον γέμιζαν ελπίδα. Ωστόσο, θυμήθηκε την
ημέρα που κηρύχθηκε η επιστράτευση και το δυσάρεστο μή-
νυμα πως η Γερμανία αποτελούσε πλέον σοβαρή απειλή,
αφού επιθύμησε να εξαφανίσει τη χώρα από τον χάρτη και
να την κάνει κομμάτι της, που έκανε τους συμπατριώτες του
να διψούν για εκδίκηση. «Εγώ μόλις μεγαλώσω λίγο ακόμα,
θα προσφέρω τις υπηρεσίες μου στην πατρίδα, όπως η
Μαντώ Μαυρογένους και η Μπουμπουλίνα που αγωνί-
στηκαν για την ελευθερία της Ελλάδας το ΄21». Τα λόγια
αυτά της κόρης του τον έκαναν να γελάσει. Ήταν πολύ μικρή
για να αντιληφθεί τη σοβαρότητα της κατάστασης και τις
επιπτώσεις ενός πολέμου. Όμως ήταν πανέξυπνη και γεμάτη
φωτιά και πάντα σκεφτόταν πως η δυναμικότητα και το
πείσμα της θα τη βοηθούσαν να φτάσει στην επίτευξη των
στόχων της και να γίνει σπουδαίος άνθρωπος. Ο γιος του,
που ήθελε να γίνει στρατιωτικός, τον κοιτούσε με δέος καθώς
φορούσε τη στολή του και ετοιμαζόταν να φύγει. Από τη μια
χαιρόταν που ήταν τόσο αθώα η παιδική ψυχή και δεν μερι-
μνούσε για τους νεκρούς και τα θύματα, που θα ήταν κάποιες
από τις συνέπειες του πολέμου. Του άρεσε που τα παιδιά
ήταν τόσο ξέγνοιαστα και χαρούμενα. Τελικά, δεν μπόρεσε
να εμποδίσει την τελευταία εικόνα από την οικογένειά του
να έρθει στο νου του, την πιο δυσάρεστη που έκανε την ψυχή
του κομμάτια… Το θλιμμένο βλέμμα των όμορφων ματιών
της γυναίκας του που κρατούσε στην αγκαλιά της τον

μικρότερο γιο τους και τον παρακολουθούσε πίσω από την
κουρτίνα να απομακρύνεται γεμάτη απόγνωση, τον βασάνιζε
και η καρδιά του πονούσε.

Ύστερα επέστρεψε στην πραγματικότητα που ήταν υπερ-
βολικά σκληρή. Πολλές φορές ήθελε ν’ απαρνηθεί την καθη-
μερινότητά του που δεν ήταν τίποτα πέρα από ένα σωρό συ-
ναισθήματα που τον καταπλάκωναν και τον βασάνιζαν.
Παρόλα αυτά, αντιδρούσε σθεναρά και υποχρέωνε τον εαυτό

του να έχει την πιο σκληρή μορφή, την πιο άθραυστη. Μέσα
του, όμως, ήξερε πως αισθανόταν κάθε φορά που προσπαθούσε
να αποφύγει τη βόμβα και ο εκκωφαντικός της ήχος, τελικά,
έκανε την καρδιά του έτοιμη να σπάσει στο στήθος του.
Γνώριζε πως το αίμα τόσων ανθρώπων που έπεφταν από τα
όπλα των εχθρών θα τον σημάδευε για πάντα και θα του
υπενθύμιζε κάτι δυνατό από απαισιοδοξία ή απελπισία, κάτι
που δεν μπορούσε να περιγράψει. Έβλεπε τους τραυματίες
που υπέφεραν και η ζωή τους κρεμόταν από μία κλωστή.
΄Ηξερε πως το μέλλον του ήταν αβέβαιο και αδυνατούσε να
γνωρίζει αν θα του χαμογελούσε η τύχη ή όχι. Δάκρυα
άρχισαν να κυλούν στα μάγουλά του που έκαιγαν από την
οργή. Όμως έσφιξε με εγωισμό και αποφασιστικότητα τις
γροθιές του και στάθηκε όρθιος. Τίποτα δεν θα άφηνε να τον
λυγίσει!

Μαρία Ξαντινίδη Γ’ 3

Με αφορμή μια εργασία από το βιβλίο της Νεοελληνικής Γλώσσας
με θέμα την ειρήνη και τον πόλεμο

Σχολ(ε)ιάζοντας 8

Θ έ α τ ρ ο

Είμαστε όλοι ίσοι……
Με αφορμή τη θεατρική παράσταση

«Μια γιορτή στου Νουριάν»
Το φετινό Μάρτιο, μας δόθηκε η ευ-

καιρία να παρακολουθήσουμε τη θεα-
τρική παράσταση «Μια γιορτή στου
Νουριάν» που ανέβηκε στο θέατρο «Πο-
ρεία» σε σκηνοθεσία των Παντελή Δεν-
τάκη και Βασίλη Κουκαλάνι, με πρωτα-
γωνιστές τους: Βασίλη Κουκαλάνι, Ηρώ
Μπέζου, Πέτρο Σπυρόπουλο, Γιώργο
Δαμπάση, Μιχάλη Τιτόπουλο και Πο-

λυξένη Αχλίδη.
Το έργο αφηγείται την ιστορία ενός εργαζόμενου πατέρα,

του Μπάμπη Παπαδάκη, και των παιδιών του Γιάννη, και
Δώρας, που πηγαίνουν όπως κάθε Σαββατοκύριακο για κάμ-
πιγκ. Όταν φτάνουν όμως διαπιστώνουν ότι ο κ. Νουριάν με
το γιο του έχουν πάρει την αγαπημένη τους θέση. Μπορούν
τώρα οι δύο μπαμπάδες να περάσουν καλά μαζί; Μπορούν
τα παιδιά τους να παίξουν και να διασκεδάσουν παρέα; Στην
ιστορία επίσης εμπλέκεται η μικρή Πακιστανή που καθαρίζει
το κάμπιγκ. Θα μπορέσουν τα παιδιά να της μάθουν να ονει-
ρεύεται στα ελληνικά; Πώς θα συνεννοηθούν αφού δεν μιλούν
την ίδια γλώσσα; Την απάντηση δίνουν τα ίδια τα παιδιά.

Η παράσταση «Μια βραδιά στου Νουριάν» είναι μια από
τις πιο ωραίες που έχουμε παρακολουθήσει. Αν και καμου-
φλαρισμένη μέσα σε παιδικές συμπεριφορές και εκφράσεις,
υπήρχαν πολλά μηνύματα που εναντιώνονταν στον ρατσισμό,
τις προκαταλήψεις και τα στερεότυπα που υπάρχουν σε
βάρος διάφορων κοινωνικών ομάδων γενικά και των μετα-
ναστών στη χώρα μας ειδικά. Το πιο ενδιαφέρον σημείο του
έργου ήταν η διαπίστωση ότι ο ρατσισμός είναι υποκινούμενος
από τα οικονομικά κυρίως συμφέροντα ορισμένων. Το έργο
ήταν πολύ συγκινητικό, ολοκληρωμένο, ευχάριστο, ιδανικό
και αστείο. Είχε πολύ ωραία σκηνικά, οι ηθοποιοί ήταν πολύ
καλοί στους ρόλους τους και τα κουστούμια απλά και καθη-
μερινά ρούχα. Είχαμε άμεση επικοινωνία με τους ηθοποιούς
αφού στο τέλος της παράστασης τους κάναμε ερωτήσεις και
μας απαντούσαν όλοι ρεαλιστικά και αισιόδοξα. Την ημέρα
που είχαμε πάει εμείς, είχαμε την τύχη να δούμε και τον Γερ-
μανό συγγραφέα του έργου Volker Ludwig, του οποίου το
έργο στην αρχική του μορφή αφορούσε Έλληνες μετανάστες
στην Γερμανία. Επίσης είδαμε και την γνωστή ηθοποιό Ξένια
Καλογεροπούλου της οποίας η συμβολή στην εξέλιξη του
παιδικού θεάτρου στη χώρα μας είναι πολύ σημαντική.

Τέλος μας εντυπωσίασε η κα Αβραμίδου που σηκώθηκε
συγκινημένη και μίλησε στους ηθοποιούς και ως μητέρα
αλλά και ως καθηγήτρια.

Η επίσκεψη του συγγραφέα του έργου,
Φόλκερ Λούντβιγκ, στο θέατρο Πορεία!
Ο Φόλκερ Λούντβιγκ παρευρέθηκε στις 3 Μαρτίου 2013,

στο θέατρο Πορεία για να παρακολουθήσει την παράσταση
«Μία Γιορτή στου Νουριάν» αλλά και για να συζητήσει με το
κοινό και τους δημοσιογράφους.

Ο Φόλκερ Λούντβιγκ, ίδρυσε το 1969, το θέατρο Grips
(λέξη που στα Ελληνικά αποδίδεται ως «ξεφτέρι») στην
Δυτική Γερμανία. Το Grips ήταν στο καιρό του μοναδικό
γιατί έως τότε το παιδικό θέατρο στη Δυτική Γερμανία απο-
τελούνταν σχεδόν ολοκληρωτικά από Χριστουγεννιάτικα πα-
ραμυθάκια που παρουσιάζονταν με τρόπο βαρετό και ανέμ-
πνευστο. Αντλούσε τα προβλήματα και τις επιθυμίες της κοι-
νωνίας για να δημιουργήσει ευαίσθητα και ζωντανά έργα.

Ο Φόλκερ Λούντβιγκ για την παράσταση:
«Μου άρεσε πάρα πολύ η παράσταση, ήταν κοντά στη

γερμανική εκδοχή, γι'αυτό και την κατάλαβα παρά το πρόβλημα
της γλώσσας. Ο φωνακλάς Έλληνας ήταν ίδιος ο φωνακλάς
Γερμανός μάλλον έχουν κάποια συγγένεια οι δυο τους...

…Δεν είναι εύκολο να
γράψεις ένα έντιμο έργο,
που θα αντιμετωπίζει ρεα-
λιστικά την κοινωνία, που
δεν θα ψεύδεται και που θα
έχει ένα φινάλε, όχι παρα-
μυθένιο χάπι-εντ, αλλά με
θετικό πνεύμα, προοπτική
και ελπίδα. Αυτή είναι η δου-
λειά μας.» Από το αφιέ-
ρωμα της Έφης Μαρί-
νου, Η εφημερίδα των
Συντακτών, 05/03/2013

«Εστιάσαμε στα προβλή-
ματα των παιδιών και της
κοινωνίας» Από το αφιέ-
ρωμα της Ιωάννας Κλε-
φτόγιαννη, Ελευθεροτυ-
πία, 04/03/2013

«Το τραγούδι του τέλους διδάσκεται ακόμα και σήμερα
στα σχολεία της Γερμανίας. Στη θέση των μεταναστών ήταν
τότε οι Έλληνες και οι Τούρκοι, που τώρα είναι κομμάτι της
Γερμανικής κοινωνίας. Το έργο έχει παιχτεί σε πολλές χώρες:
στη Γαλλία με Αλγερινούς και Αφρικανούς, στο Λονδίνο με
Πακιστανούς και Ινδούς, στο Ισραήλ με Ρώσους Εβραίους
και Παλαιστίνιους, στην Αυστραλία με Βιετναμέζους και
Μπαγκλαντεσιανούς. Παντού σε όλο τον κόσμο υπάρχει ρα-
τσιστική βία και προκαταλήψεις και για αυτό 40 χρόνια μετά
αυτό το έργο είναι επίκαιρο» Εργατική Αλληλεγγύη
05/03/2013

Ο Φόλκερ Λούντβιγκ για τον ρατσισμό και τις προ-
καταλήψεις στην Ελλάδα:

«Πρέπει να πλησιάσουμε ο ένας τον άλλο, να μιλήσουμε
ο ένας στον άλλο και τότε θα δούμε ότι όλες οι προκαταλήψεις
είναι άκυρες» Από το αφιέρωμα της Μ. Κουζινοπούλου,
ΑΜΠΕ, 03/03/2013

Φόλκερ Λούντβιγκ, Ξένια Καλογεροπούλου
και Δημήτρης Τάρλοου …
«Παιδιά της ίδιας Γης» από πάντα!
H Ξένια Καλογεροπούλου καθιερώθηκε στο χώρο του

παιδικού θεάτρου παρουσιάζοντας το 1973, το έργο «Μορ-
μόλης», του Φ. Λούντβιγκ. Ο σημερινός καλλιτεχνικός διευ-
θυντής του «Πορεία» σκηνοθέτης και ηθοποιός Δημήτρης
Τάρλοου, ήταν τότε 7 χρονών. Η φίλη Ξένια κάλεσε τους
γονείς του και τον ίδιο σε μία από τις τελικές δοκιμές, όπου ο
μικρός Δημήτρης με την προτροπή της Ξένιας ζωγράφισε τα
τελάρα του σκηνικού. Τέλος, το έργο «Βάσος και Βιβή» που
είναι επίσης του Φ. Λούντβιγκ, ήταν το πρώτο έργο στο
οποίο έπαιξε, ο Δημήτρης Τάρλοου σε ηλικία 18 ετών. Πα-
ρουσιάστηκε στο θέατρο Πόρτα σε σκηνοθεσία Σταμάτη Φα-
σουλή.

Δανάη Κοκκίνου Β’ 2
Αιμιλία Κορδελά Β’ 2

Σχολ(ε)ιάζοντας 9

Μ ο υ σ ι κ ή

H σχολική επίσκεψη της Α’ Γυμνασίου στο Μέγαρο Μου-
σικής με σκοπό την παρακολούθηση της γενικής τελικής
πρόβας της Κρατικής Ορχήστρας Αθηνών που διοργανώθηκε
με πρωτοβουλία του Δήμου Ιλίου απετέλεσε εμπειρία μοναδική

για τους μαθητές του σχολείου μας.
Οι μαθητές της Α’ Γυμνασίου μετά την επίσκεψη αυτή

αποτύπωσαν στο χαρτί τις εντυπώσεις τους, μερικές από τις
οποίες και παραθέτουμε:

ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΠΡΟΒΑΣ ΤΗΣ Κ.Ο.Α. ΑΠΟ ΤΟΥΣ ΜΑΘΗΤΕΣ
ΤΗΣ Α’ ΓΥΜΝΑΣΙΟΥ ΣΤΟ ΜΕΓΑΡΟ ΜΟΥΣΙΚΗΣ

Πολιτιστική συνεργασία του Δήμου Ιλίου με τα σχολεία της περιοχής

Ευχαριστούμε το Δήμο Ιλίου για την ανάληψη της πρωτοβουλίας αυτής και την Κρατική Ορχήστρα Αθηνών
για την ανοικτή πρόσκληση παρακολούθησης επιλεγμένων δοκιμών της προς όλους τους μαθητές.

«…..Με εντυπωσίασε πολύ ότι είδα όργανα όπου δεν
είχα ξαναδεί από κοντά…»

(Θανάσης Χριστογιαννόπουλος)

«……Η αίθουσα μουσικής ήταν τεράστια και είχε πολύ
καλή ακουστική…..»

(Γιάννης Πίσκας)

«…….Αξιοπερίεργο ήταν ότι τόσα άτομα, περίπου πε-
νήντα, μπορούσαν να συγχρονιστούν……»

(Νικολέττα Χανή)

«…….Ήταν μια καταπληκτική εμπειρία που έζησα και
θα ήθελα να επαναληφθεί σύντομα…..»

(Χριστίνα Παπαδημητρίου)

«……….Το κομμάτι με συνεπήρε….»
(Νίκος Χάιδος)

«…Μου έκανε εντύπωση η εκφραστικότητα της μαέστρου,
η οποία καθοδηγούσε την ορχήστρα και με τις κινήσεις
του σώματός της….»

(Άρης Σαλταγιάννης)

«…..Η επίσκεψη στο Μέγαρο μού προκάλεσε μεγάλη
χαρά, αφού δεν είχα ξαναπάει ποτέ…»

(Γιώργος Μπουγάς)

«….Ένα σωρό μελωδίες κατέκλυσαν το χώρο και έδιναν
μια αίσθηση ηρεμίας….»

(Βασιλική Βελλή)

Κατασκευή αυτοσχέδιων μουσικών οργάνων
από μαθητές

Στο πλαίσιο του μαθήματος της μουσικής ανατέθηκε στους
μαθητές η κατασκευή μουσικών οργάνων από ανακυκλώσιμα
υλικά, καθώς και μια γραπτή εργασία με θέμα το αγαπημένο
τους είδος μουσικής.

Από την Α’ τάξη ξεχώρισαν τα αυτοσχέδια όργανα των:
Βιέννα Νίκης (κιθάρα), Τσίρκα Αναστάση (λύρα), Χρι-
στογιαννόπουλου Αθανάσιου (μεταλλόφωνο), καθώς και
η εργασία της Πρίφτη Ελένης (Θέμα: κλασική μουσική).

Από την Γ’ τάξη ξεχώρισαν τα αυτοσχέδια όργανα των:

Πρεβενιού Ιωάννας (ντέφι), Ρόμπολα Διονύση (τύμ-
πανο), Τζαμουράνη Δημήτρη (Tζαμάλα), καθώς και η ερ-
γασία της Καραγιώργη Σπυριδούλας (Θέμα: κρητική μου-
σική).

Συγχαρητήρια σε όλους τους δημιουργούς και εις ανώτε-
ρα!!

Η Καθηγήτρια Μουσικής
Καχριμανίδου Κ.

Σχολ(ε)ιάζοντας 10

Μ ο υ σ ι κ ή

ΣΥΝΕΝΤΕΥΞΗ ΜΑΘΗΤΩΝ ΤΟΥ ΣΧΟΛΕΙΟΥ ΜΑΣ ME ΤΟΝ ΕΠΙΚΕΦΑΛΗΣ
ΤΟΥ ΛΥΡΑΥΛΟΥ (ΚΕΝΤΡΟ ΕΛΛΗΝΙΚΗΣ ΜΟΥΣΙΚΗΣ ΚΛΗΡΟΝΟΜΙΑΣ)

κ. Π. ΣΤΕΦΟ

Τ ο ταξίδι στην ιστοσελίδα του Λύραυλου στο Internet
είναι μαγικό. Σχεδόν 40 ανακατασκευασμένα αρχαία
ελληνικά όργανα, δοσμένα με κάθε λεπτομέρεια ύστερα

από μελέτη των ιστορικών πηγών, μας μεταφέρουν στην
Αρχαία Ελλάδα. Η σύνδεση αυτή με το μουσικό μας παρελθόν
γίνεται μέσω του μουσικού συγκροτήματος τού ιδιωτικής
πρωτοβουλίας κέντρου Λύραυλος, που αποτελεί ένα από τα
σπουδαιότερα κέντρα προώθησης της αρχαίας ελληνικής μου-
σικής κληρονομιάς του τόπου μας και εδρεύει στην Πετρούπολη.
Με συναυλίες τόσο στο εσωτερικό (τελετή Αφής Ολυμπιακής
Φλόγας κ.τ.λ.) όσο και στο εξωτερικό (Μανχάταν, Αστόρια,
κ.τ.λ.) ο Λύραυλος μεταφέρει τη συγκίνηση που προσφέρει η

Αρχαία Ελληνική Μουσική σε όλο τον κόσμο. Το εκπαιδευτικό
πρόγραμμα που οι ίδιοι οι κατασκευαστές των οργάνων αυτών
παρουσιάζουν σε διάφορα σχολεία (π.χ. σχολείο Στοκχόλμης
Σουηδίας), αποτελεί πολύτιμο συμπλήρωμα των διδακτικών
βιβλίων του Γυμνασίου μια που στα βιβλία αυτά γίνονται
μόνο κάποιες μικρές αναφορές στην αρχαία ελληνική μουσική.

Οι μαθητές του σχολείου μας Βέβης Λάζαρος (Α1), Γιαν-
νοπούλου Αγγελική (Α1) και Λιάπη Ιωάννα (Β3) θέτουν
γενικές ερωτήσεις στον μουσικό κ. Π. Στέφο (ο οποίος εργά-
ζεται πάνω από 20 χρόνια στην Αρχαία Ελληνική Μουσική)
αλλά και ερωτήσεις που έχουν σκοπό την καλύτερη γνωριμία
με το κέντρο Λύραυλος και το εκπαιδευτικό πρόγραμμα που
αυτός προσφέρει. Το κείμενο που ακολουθεί αποτελεί μέρος
της συνέντευξης.

ΕΡΩΤΗΣΕΙΣ
Από πού προέρχεται η ονομασία Λύραυλος;
Το όνομά προέρχεται από τον συνδυασμό των δύο δημο-

φιλέστερων και πλέον διαδεδομένων μουσικών οργάνων της
αρχαιότητας, της λύρας και του αυλού που εκφράζουν το
Απολλώνιο και Διονυσιακό πνεύμα αντίστοιχα.

Σε τι βοηθά η επαφή των νέων με την Αρχαία Ελλη-
νική Μουσική;

Ο «Λύραυλος» παρουσιάζει για πρώτη φορά μια μουσική

παράσταση με όχημα την ευγενέστερη των Τεχνών, την Μου-
σική. Ως τέχνη, η Μουσική ήταν άρρηκτα δεμένη με όλες τις
όψεις της ζωής των ανθρώπων, τόσο στον ιδιωτικό όσο και
στο Δημόσιο βίο. Από τις μεγάλες Γιορτές της πόλης π.χ. της
Αθήνας, έως τις εργασίες του καθημερινού μόχθου και από
τους μεγάλους αθλητικούς Αγώνες έως και την Παιδεία στην
Αρχαία Ελλάδα η Μουσική ως σύνθετη πνευματική και καλ-
λιτεχνική έκφραση ήταν απόλυτα συνυφασμένη με την καθη-
μερινότητα των ανθρώπων. Η έρευνα και οι πηγές έχουν
συμπληρώσει σε σημαντικό βαθμό αυτή την εικόνα επιτρέ-
ποντάς μας να την χρησιμοποιήσουμε ως το κλειδί που θα κα-
ταφέρει να ανοίξει μπροστά στα μάτια μας τον Πολιτισμό της

Αρχαίας Ελλάδας. Ένα Πολιτισμό υψηλών
επιτευγμάτων, ένα Πολιτισμό του μέτρου,
της Αρμονίας αλλά παράλληλα και ένα
Πολιτισμό που τον χαρακτήριζε πάνω από
όλα η ίδια η χαρά της ζωής.

Τι σας ώθησε στο να ασχοληθείτε
με την ανακατασκευή των Αρχαίων
Ελληνικών Οργάνων και γενικότερα
με την έρευνα της αρχαίας μουσι-
κής;

Η έρευνα του παρελθόντος μας δίνει
τη δυνατότητα να ανακαλύψουμε κάποιες
αξίες αλλά συμβάλλει και στην αυτογνωσία
του παρόντος μας. Υπήρχαν και υπάρχουνε
πολλοί σοβαροί λόγοι για την ενέργειά
μας αυτή. Οι λόγοι αυτοί αποτελούν τους

σκοπούς για τους οποίους υπάρχει ο Λύραυλος. Συνοπτικά
είναι οι εξής:

• Η ανακατασκευή των Αρχαίων Ελληνικών Μουσικών
Οργάνων.

• Η μελέτη, αναβίωση και προβολή της Αρχαίας Ελληνικής
Μουσικής.

• Η έρευνα για τη χρήση της φωνής και των μουσικών ορ-
γάνων στην αρχαιότητα.

• Ο συσχετισμός μεταξύ μουσικής-μαθηματικών και μου-
σικής-ποίησης.

• Η διοργάνωση συναυλιών με αρχαιοελληνικά μουσικά
έργα.

• Η μελέτη για την επιβίωση στοιχείων της Αρχαίας στη
σύγχρονη Ελληνική μουσική.

• Η σύνθεση νέων μουσικών έργων σε, κατά το δυνατόν,
Αρχαιοελληνικό ύφος.

Από τι υλικά κατασκευάζετε τα όργανα αυτά;
Χρησιμοποιώ φυσικά υλικά όπως: έλατο, κέδρο, δρυ, πυ-

ξάρι, καλάμι, έντερα προβάτου για τις χορδές, καύκαλο
χελώνας για το αντηχείο της λύρας, δέρμα κατσίκας, οστά,
κέρατα, ιχθυόκολλα και ξυλόκαρφα. Επιδιώκουμε την μέγιστη
δυνατή προσέγγιση στον αρχαίο ήχο.

Σχολ(ε)ιάζοντας 11

Μ ο υ σ ι κ ή

Από ποιες πηγές αντλείται τις γνώσεις σας για τα
όργανα αυτά;

Τις αντλούμε από κυκλαδικά ειδώλια της εποχής του
χαλκού, από τοιχογραφίες στη Θήρα και την Κρήτη, από αγ-
γειογραφίες, αγάλματα, νομίσματα ανάγλυφα, ψηφιδωτά,
παπύρους κλπ

Στο σημείο αυτό θεωρώ σημαντικό να αναφέρω ότι δεν
αρκούμαι σε εικαστικές μαρτυρίες που υπάρχουν αποτυπω-
μένες σε βιβλία, αλλά για να μελετήσω από κοντά κάποιες λε-
πτομέρειες έχω επισκεφθεί μουσεία όπως: Μητροπολιτικό
Μουσείο Νέας Υόρκης, Λούβρο, Βασιλικό Μουσείο Τέχνης,
Μουσείο Μουσικών Οργάνων Βρυξελλών Πριν από λίγα χρόνια
με κάλεσαν στην πόλη Άκαμπα της Ιορδανίας, όπου με πρω-
τοβουλία του υπ. Πολιτισμού της Ιορδανίας και της UNESKO
πραγματοποιήθηκε διεθνές forum για της αρχαίες άρπες και
λύρες. Εκεί ανταλλάξαμε απόψεις, παίξαμε μουσική, ήταν
μία πολύτιμη εμπειρία. Πρέπει να ερευνήσεις πολύ, να ανέβεις
βουνά, να περπατήσεις λαγκάδια, να μιλήσεις με ανθρώπους
της υπαίθρου, με παλαιούς οργανοποιούς, να πειραματιστείς
στο εργαστήριο για να βρεις τις απαντήσεις.

Ποια η διαδρομή τους στην ιστορία; Υπάρχουν
μύθοι και θρύλοι που τα συνοδεύουν;

Ένα μεγάλο μέρος της ιστορίας και της μυθολογίας
συνδέετε με τα όργανα και τους μουσικούς. Ο Ορφέας, ο
Απόλλων, εικονίζονται πάντα κρατώντας μία λύρα. Ο Αχιλλέας
μάθαινε λύρα με δάσκαλο τον Κένταυρο τον Χείρωνα. Ο
Ηρακλής έπαιζε λύρα και εδώ παρατηρούμε ότι δεν γύμναζε
μόνο το σώμα αλλά και το πνεύμα. Ο τραγοπόδαρος Πάνας
από την Αρκαδία και τόσα άλλα.

Τι περιλαμβάνει η παρουσίαση ενός εκπαιδευτικού
προγράμματος του Λύραυλου;

Σαράντα ανακατασκευασμένα μουσικά όργανα, από τη
"θεία" Λύρα του Aπόλλωνα έως τον μελωδικό αυλό αλλά, και
οι "επιβιώσεις" τους στην σύγχρονη εποχή μέσω της Παράδοσης,
ο ζουρνάς, η θρακιώτικη γκάιντα και η νησιώτικη τσαμπούνα
[απόγονοι του αρχαίου άσκαυλου] και το νταούλι. Τα παιδιά
ακούν ζωντανά τα ωραιότερα σωζόμενα τραγούδια της Αρ-
χαιότητας, σκοπούς, ρυθμούς και τρόπους αρχαιοελληνικούς
που διασώζονται μέσα από την Παράδοση επιβεβαιώνοντας
τον πλούτο και τη συνέχεια της Ελληνικής Μουσικής Κληρο-
νομιάς. Μια πραγματικά σπάνια εκπαιδευτική εμπειρία μέσα
από μια μουσική παράσταση που έχει σχεδιαστεί ειδικά γι’
αυτά. Το μουσικό όμως αυτό ταξίδι παραμένει πάντα μπολια-
σμένο με τους ανυπέρβλητους ελληνικούς μύθους και συνο-
δεύεται με παράλληλη προβολή διαφανειών από παραστάσεις
αγγείων με σκηνές από την μουσική ζωή των αρχαίων Ελλήνων.
Στην συναυλία ερμηνεύουμε και τραγούδια από την παραδο-
σιακή μας μουσική (ηπειρώτικο, ριζίτικο, θρακιώτικο κλπ.),
στα οποία επιβιώνουν ρυθμικά και μελωδικά στοιχεία της αρ-
χαιότητας, παιγμένα με ιδιαίτερο τρόπο από αρχαιοελληνικά
αλλά και παραδοσιακά όργανα, καθώς και καινούργιες συν-
θέσεις του Λύραυλου όπως π.χ. ένα μελοποιημένο ποίημα του
Κ. Καβάφη με συνοδεία αρχαίας κιθάρας. Στο τέλος της πα-
ράστασης έχουμε συμπεριλάβει και ένα μέρος από το νέο
μας πρόγραμμα που θα αρχίσουμε να παρουσιάζουμε την
καινούργια σχολική χρονιά με τίτλο «Πώς να κατασκευάζουμε
50 αυτοσχέδια μουσικά όργανα από ανακυκλώσιμα υλικά και
από υλικά της φύσης». Φυσικά η εκπαιδευτική παράσταση

για την αρχαία μουσική θα συνεχίσει να παρουσιάζεται και
να εμπλουτίζεται συνεχώς.

Έχει απήχηση το έργο σας και ποιες δυσκολίες πα-
ρουσιάζει;

Οι πιο αρμόδιοι να μιλήσουν για το έργο μας είναι οι ίδιοι
οι εκπαιδευτικοί. Σας παραθέτω κάποια σχόλια από το βιβλίο
εντυπώσεων τα οποία παραμερίζουν τις όποιες δυσκολίες και
μας δίνουν δύναμη για να συνεχίσουμε ακόμη πιο δημιουργικά.

• Συγχαρητήρια για το εκπληκτικό έργο που επιτελείτε.
Ζήσαμε ανεπανάληπτες στιγμές μέσα από ένα απολαυστικό
ταξίδι… μετά μουσικής.

Η Διευθύντρια του 4ου Γυμν. Χαϊδαρίου -
Αγγελική Γκαννά
• Γιατί κάτι τέτοιες στιγμές χαίρεσαι να κλαίς.
Ευχαριστούμε για τα συναισθήματα και το απλό μάθημα

Ελληνικού Πολιτισμού που μας προσφέρατε.
19/5/12 Ίδρυμα Βουλής των Ελλήνων
• Σήμερα φύσηξε μια λεπτή αύρα πολιτισμού του μακραί-

ωνου ελληνικού στο σχολείο μας. Μας μεταγγίσατε πολλή
από την αγάπη σας για την ελληνική μουσική που χάνεται
στα βάθη των χρόνων και μας κάνατε περήφανους που γίναμε
θεατές του έργου, της τέχνης και του ταλέντου σας. Τα ελλη-
νόπουλα σας χρειάζονται.

Η Γυμνασιάρχης / Εύη Χόπτηρη

Θα θέλατε να προσθέσετε κάτι απευθυνόμενος στη
νέα γενιά;

Σε κάθε παράσταση ρωτάμε τα παιδιά: «Τι μας προσφέρει
η μουσική;» και τα παιδιά ξεδιπλώνοντας το πλούσιο λεξιλόγιο
που έχουν απαντούν ότι η μουσική μας δίνει δύναμη, θάρρος,
χαρά, αισιοδοξία, κουράγιο, αυτοπεποίθηση, χαλάρωση, και
άλλα πολλά. Αυτός είναι και ο σκοπός της τέχνης γενικότερα.
Να μας δίνει την δύναμη για να δημιουργούμε και να υπερνι-
κάμε τις δυσκολίες της ζωής.

Η μουσική είναι δώρο θεού. Είναι πολύ όμορφο να εκ-
φραζόμαστε με κάποιο μουσικό όργανο και με τραγούδι. Όλοι
να τραγουδάμε ότι φωνή και να έχουμε. Η συμμετοχή σε
κάποια χορωδία ή μουσικό σύνολο είναι συναρπαστική εμπειρία
για όλους. Να ανακαλύπτουμε καθημερινά τους ήχους και τη
μουσική που έτσι και αλλιώς υπάρχει μέσα μας.

Ευχαριστώ
Παναγιώτης Στέφος

Ευχαριστούμε θερμά το κέντρο Λύραυλος και τον κ. Πα-
ναγιώτη Στέφο για την ευγενική χορήγηση της συνέντευξης
αυτής, συγχαίρουμε την ομάδα Λύραυλος για το έργο της και
ευελπιστούμε σε μία μελλοντική παρουσίαση του εκπαιδευτικού
προγράμματος της ανακατασκευής των Αρχαίων Ελληνικών
Οργάνων στο σχολείο μας.

Η Καθηγήτρια Μουσικής:
Καχριμανίδου Κωνσταντίνα
Οι Μαθητές του 11ου Γυμνασίου Ιλίου: Βέβης Λά-

ζαρος, Γιαννοπούλου Αγγελική και Λιάπη Ιωάννα

Μια ολοκληρωμένη εικόνα για τη δημιουργία του Συνόλου
καθώς και την πορεία του μπορείτε να βρείτε στην ιστοσελίδα
του σχήματος www.lyravlos.gr.

Σχολ(ε)ιάζοντας 12

Σ τα πλαίσια μιας εκπαιδευτικής επί-
σκεψης του σχολείου μας στο Εθνικό
Αρχαιολογικό Μουσείο Αθηνών στις

26 Απριλίου θαυμάσαμε τη συλλογή με τα
κυκλαδικά και μυκηναϊκά εκθέματα. Δημι-
ουργήματα των δύο πολιτισμών που μελε-
τήσαμε και συζητήσαμε κατά τη διάρκεια
της σχολικής μας χρονιάς στο μάθημα της
Ιστορίας.

Μπαίνοντας στο χώρο του Μουσείου και
φτάνοντας στην τέταρτη αίθουσα αντικρίσαμε
γοητευμένοι τη λάμψη του Μυκηναϊκού
χρυσού. Ο λαμπρός Μυκηναϊκός πολιτισμός
παρουσιάστηκε μπροστά μας με όλη του την αίγλη. Οι επιβλητικές
επιτύμβιες στήλες που ορθώνονταν στην είσοδο της έκθεσης, τα
βαρύτιμα επιτραπέζια και τελετουργικά σκεύη, τα κοσμήματα
με τη σφυρήλατη διακόσμηση, τα αριστουργηματικά σφραγιστικά
δακτυλίδια, τα εξωτικά αντικείμενα καθώς και τα πολυάριθμα
χάλκινα όπλα των βασιλικών νεκρών συνθέτουν την πρώτη
ενότητα της έκθεσης. Σε κεντρική θέση αγρυπνούν οι χρυσές
προσωπίδες, εμβλήματα του πρώτου μεγάλου πολιτισμού στην
ηπειρωτική Ελλάδα. Ξεχωριστή εντύπωση μας έκαναν τα κρατικά
αρχεία γραμμένα σε Γραμμική Β΄ γραφή από τα οποία αντιλη-
φθήκαμε τις διεθνείς σχέσεις και το υπερπόντιο εμπόριο των με-
γάλων κέντρων της Πελοποννήσου. Στη συνέχεια στην έκτη αί-

θουσα είχαμε την ευκαιρία να δούμε μονα-
δικά ευρήματα από όλες τις περιόδους του
Κυκλαδικού πολιτισμού. Στην είσοδο της αί-
θουσας υποδέχονται τους επισκέπτες τα κο-
ρυφαία έργα του κυκλαδικού πολιτισμού, το
μεγαλύτερο μέχρι τώρα γυναικείο άγαλμα,
οι δύο μουσικοί της Κέρου, ο αρπιστής και ο
αυλητής και τα πιο χαρακτηριστικά από τα
μαρμάρινα ειδώλια. Εντυπωσιακά ήταν τα
μαρμάρινα σκεύη (“καντήλες”, παλέτες), τα
μαρμάρινα βιολόσχημα ειδώλια και η χαρακτή
κεραμική. Στη συνέχεια είδαμε τα ευρήματα
από τα νεκροταφεία της Νάξου, Σύρου, Αμορ-

γού, Σίφνου, με χαρακτηριστικά τα μαρμάρινα ειδώλια με δι-
πλωμένα χέρια και την κεραμική που ήταν διακοσμημένη με έν-
τυπες σπείρες και τρίγωνα ή και με ζωγραφική διακόσμηση.

Η ξεναγός μας φρόντισε να μας παρουσιάσει όλα τα παραπάνω
εκθέματα με έναν εξαιρετικό τρόπο, ώστε να φύγουμε από τους
χώρους του Μουσείου όχι μόνο εντυπωσιασμένοι αλλά και πε-
ρήφανοι για τον πολιτισμό της χώρας μας.

Τέλος μπορώ να πω πως αυτή ήταν από τις καλύτερες εκπαι-
δευτικές εκδρομές του σχολείου μας, αφού η ξενάγηση στον
αρχαίο ελληνικό πολιτισμό συμπλήρωσε τις σχολικές μας γνώ-
σεις.

Χριστίνα Ραγκαβή Α’ 4

Κυκλαδικός - Μυκηναϊκός Πολιτισμός

Πριν λίγες μέρες το σχολείο μας
πραγματοποίησε μια εκπαιδευτική
επίσκεψη στο Αρχαιολογικό Μουσείο
για να δούμε από κοντά διάφορα
αρχαιολογικά εκθέματα μεταξύ αυ-
τών και τον περίφημο μηχανισμό
των Αντικυθήρων.

Φτάνοντας λοιπόν στο μουσείο
εντυπωσιαστήκαμε από το χώρο και
αμέσως μετά ξεκινήσαμε την ξενά-

γηση που ήταν ιδιαίτερα κατατοπιστική. Η ξεναγός μας ανέφερε
πως το πιο σημαντικό εύρημα στο χώρο είναι ο μηχανισμός των
Αντικυθήρων, το πιο παλιό αστρονομικό έκθεμα.

Όλοι μείναμε άφωνοι μάλιστα όταν μάθαμε πως η ανακάλυψή
του οφείλεται σε δύο σφουγγαράδες που τυχαία τον βρήκαν.
Επιπρόσθετα, μας δήλωσε πως ο κατασκευαστής δεν έχει εντο-
πιστεί ακόμη. Σίγουρα όμως είναι Έλληνας, διότι τα γράμματα
που είναι χαραγμένα πάνω του ανήκουν στο ελληνικό αλφάβητο.

Παρά τις συνεχείς προσπάθειες των επιστημόνων να ανακαλύψουν
τον τρόπο λειτουργίας του μηχανισμού, τελικά ακόμη και στις
μέρες μας παραμένει ανεξερεύνητος.

Αξίζει να τονιστεί πως ορισμένα στοιχεία του μονάχα έχουν
βρεθεί. Ο μηχανισμός λοιπόν λειτουργούσε με γρανάζια και
έδειχνε τις κινήσεις των πλανητών του ηλιακού μας συστήματος
καθώς και τις εκλείψεις της Σελήνης. Επίσης, δήλωνε κάθε πότε
γίνονταν οι θρησκευτικές γιορτές στην Αρχαία Ελλάδα. Επιβε-
βαιώνεται άρα ότι είναι ένας πολύπλοκος μηχανισμός πολύ προ-
ηγμένος για την εποχή του και θεωρείται αναμφίβολα από
πολλούς ως ο πρόδρομος των σημερινών υπολογιστών. Αυτό μας
κάνει να είμαστε περήφανοι για τους Αρχαίους μας προγόνους.

Εν κατακλείδι, η προσφορά αυτή του μηχανισμού των Αντι-
κυθήρων είναι ένα μεγάλο και μοναδικό δώρο για την ανθρωπότητα
και παραμένει απαράμιλλο στους αιώνες.

Πράγματι λοιπόν η εκδρομή αυτή ήταν τόσο συναρπαστική
που θα μείνει χαραγμένη στο μυαλό μου.

Χριστίνα Παπαδημητρίου Α’ 4

Ο μηχανισμός των Αντικυθήρων

Εκπαιδευτική επίσκεψη στο Αρχαιολογικό Μουσείο Αθηνών

Το Εθνικό Αρχαιολογικό Μουσείο ήταν τεράστιο και είχε
σπάνια εκθέματα σε διαφορετικούς ορόφους. Επικεντρωθήκαμε
στα εκθέματα που βρέθηκαν στο βυθό της θάλασσας από το
ναυάγιο των Αντικυθήρων. Διαπιστώσαμε, βλέποντας αντικείμενα,
όπως πιόνια στο πλοίο πως ακόμα και οι αρχαίοι πρόγονοι μας
έκαναν πράγματα που συνηθίζουμε και σήμερα.

Περιληπτικά μιλήσαμε για τα εδώλια, ενώ είδαμε αρχαία
αγάλματα θεών και τοιχογραφίες. Από την ξενάγηση, ιδιαίτερα
με εντυπωσίασαν τα αιγυπτιακά εκθέματα.

Ο χώρος των αιγυπτιακών εκθεμάτων ήταν αρκετά μεγάλος.
Ήταν πολύ ήσυχα, καθώς είχε ανοιχθεί αποκλειστικά για εμάς.
Προχωρήσαμε στο εσωτερικό και η ξεναγός μας εξήγησε πως τα
εκθέματα αυτά μας τα είχαν χαρίσει οι Αιγύπτιοι και δεν ήταν
κλεμμένα.

Μιλήσαμε αρκετά για τους Αιγύπτιους Θεούς και αναφέραμε
ότι οι θεοί τους είχαν τερατόμορφη μορφή και ο αντίστοιχος του
Δία ήταν ο θεός Ρα, ο θεός του Ήλιου.

Αναλυτικά μιλήσαμε για την διαδικασία μουμιοποίησης και
τις μούμιες. Αρχικά δείχνοντάς μας μια μούμια η ξεναγός μας

περιέγραψε την ανατριχιαστική διαδικα-
σία της μουμιοποίησης, όπου αφαιρούνταν
όλα τα όργανα εκτός από την καρδιά,
που είχε πάνω της έναν σκαραβαίο και
τοποθετούνταν σε ειδικά βάζα. Αυτό το
έκαναν οι αρχαίοι Αιγύπτιοι διότι πίστευαν
στην μεταθανάτια ζωή. Θεωρούσαν πως
το σώμα είναι η κατοικία της ψυχής. Πρό-
σφεραν στον νεκρό φυλακτά και τον εφο-
δίαζαν με αντικείμενα απαραίτητα για
την επιβίωσή του, ενώ στον τάφο του
προσθέτανε μικρά ομοιώματα των δούλων
του. Τέλος μιλήσαμε για τις πυραμίδες οι
οποίες ήταν κατασκευασμένες με κορυφή
για σπουδαία πρόσωπα ή Φαραώ και χωρίς κορυφή για τους
απλούς πολίτες. Στις πυραμίδες φυλάσσονταν η σαρκοφάγος
των νεκρών ενώ είχαν τεράστιο μέγεθος και σε ορισμένες χανό-
σουν.

Ελένη Πρίφτη Α’ 4

Τα Αιγυπτιακά εκθέματα του Εθνικού
Αρχαιολογικού Μουσείου και οι εντυπώσεις μου

Σχολ(ε)ιάζοντας 13

Καινο τόμα Πολ ι τ ισ τ ι κά Προγράμματα

Το θέμα του προγράμματος της φετινής χρονιάς ήταν εμ-
πνευσμένο από τα μωσαϊκά του Χουάν Αντώνιο Γκαουντί

που γεννήθηκε στην Ισπανία και δημιούργησε στην Βαρκελώνη,
καταπληκτικής Αρχιτεκτονικής και τέχνης κτίρια με περίτεχνο
διάκοσμο, καθώς και τις καλλιτεχνικές δημιουργίες του
Πάμπλο Πικάσσο. Οι δυο αυτοί Ισπανοί καλλιτέχνες αποτέ-
λεσαν για εμάς εφαλτήριο δημιουργίας ενός προγράμματος
που θα περιλάμβανε εργαστήριο ψηφιδωτού και τοιχογραφίας
και με την προοπτική να επισκεφθούμε την Βαρκελώνη, για
να απολαύσουμε από κοντά τις δημιουργίες των δυο καλλι-
τεχνών.

Δημιουργήθηκαν τρεις ομάδες μαθητών: Η πρώτη δημι-
ούργησε ένα μωσαϊκό ψηφιδωτό με σπασμένα πλακάκια και

απέδωσε σε μωσαϊκό τραπέζι το «οικόσημο» του σχολείου.
Η δεύτερη ομάδα ασχολήθηκε με το διακοσμητικό ψηφιδωτό
και δημιούργησε ψηφιδωτές κορνίζες, ψηφιδωτά πήλινα και
μπουκάλια καθώς και κοσμήματα από πήλινες ψηφίδες. Η
τρίτη ομάδα δημιούργησε την τοιχογραφία με θέμα «Άγγελος»

που περιείχε και τμήματα διακοσμημένα με ψηφίδες και
ανάγλυφα στοιχεία. Επίσης δημιούργησε την τοιχογραφία
με θέμα το «Το Δένδρο» εμπνευσμένο από την μοντέρνα
τέχνη και το απέδωσε σε στυλ Αρτ Ντεκό.

Δυστυχώς λόγω οικονομικών δυσχερειών δεν καταφέραμε
να πραγματοποιήσουμε το ταξίδι ως την Βαρκελώνη, αλλά
απολαύσαμε την χαρά της δημιουργίας.

Από τον Πικάσσο στα Μωσαϊκά του Γκαουντί
Υπεύθυνοι Καθηγητές: Αφροδίτη Σπυροπούλου, Αγγελική Πέττα, Κυριάκος Λάττας

Η τοιχογραφία που διακοσμεί την τάξη μας και απεικονίζει
μια αγγελική μορφή αποτελεί μία έμπρακτη απόδειξη του
ευχάριστου και δημιουργικού κλίματος που κυριάρχησε στο
τμήμα μας καθόλη τη διάρκεια της σχολικής χρονιάς. Κοιτά-
ζοντας τον άγγελο τώρα ή μάλλον θαυμάζοντάς τον νιώθω
τεράστια ψυχική ικανοποίηση που συντέλεσα στη δημιουργία
του και αποτέλεσα μέλος μιας ξεχωριστής παρέας αυτής του
Γ3 και της κ. Α. Σπυροπούλου καθηγήτριάς μας των καλλι-
τεχνικών. Είμαι χαρούμενη που μοιράστηκα πλήθος ευχάριστων
συναισθημάτων και αναμνήσεων με τους συμμαθητές μου

και την καθηγήτριά μας και που τώρα μπορώ να σας μιλώ
για το Γ3 ως ένα αξέχαστο κομμάτι της σχολικής μου ζωής.
Αυτό που χαράχτηκε στη μνήμη μου από αυτή τη συνεργασία
δεν αποδίδεται με λέξεις. Το μόνο που μπορώ να πω είναι ότι
όταν υπάρχει θέληση και διάθεση μπορούμε όλοι να αγγίξουμε
το όραμα της προόδου και αυτό επιτυγχάνεται ευκολότερα
μέσα από τη συλλογικότητα. «Ξεχάστε τα δεν μπορώ, υπάρχουν
μόνο τα δεν θέλω».

Παναγιώτα Σουλιώτη Γ’ 3
Μαρία Μάη Γ’ 3

ΤΟΙΧΟΓΡΑΦΙΑ

Σχολ(ε)ιάζοντας 14

Η ΔΥΝΑΜΗ ΤΗΣ ΕΙΚΟΝΑΣ
ΑΠΟ ΤΗΝ ΑΡΧΑΙΟΤΗΤΑ ΜΕΧΡΙ ΣΗΜΕΡΑ

Υπεύθυνη Καθηγήτρια: Αναστασία Λαμπροπούλου
Το πρόγραμμά μας «η Δύναμη της εικόνας από την αρ-

χαιότητα μέχρι σήμερα» είχε σκοπό από την μια να καταλά-
βουμε το ξεκίνημα και την εξέλιξη της ανάγκης του ανθρώπου
να εκφραστεί μέσω της απεικόνισης παραστάσεων, με τα
μέσα που κάθε φορά διέθετε. Από την άλλη μεριά σε με-
γάλο μέρος ασχοληθήκαμε με την σύγχρονη μορφή της
ψηφιακής πλέον απεικόνισης και δημιουργίας με τη
βοήθεια του υπολογιστή και αντίστοιχου λογισμικού επε-
ξεργασίας εικόνας. Έτσι με την κατάλληλη γνώση μπορέσαμε
να παράγουμε έργα που άλλοτε είχαν σκοπό να προβλημα-
τίσουν (πόλεμος, διαδίκτυο, παραμύθια) και άλλοτε να πα-
ρουσιάσουν ένα όμορφο εικαστικό θέαμα (εποχιακά, ψηφιακό
τοπίο). Το σίγουρο είναι ότι ο υπολογιστής πλέον χρησιμο-
ποιήθηκε ως ένα μέσο έκφρασης και εικαστικής δημι-
ουργίας.

Τελευταία και ίσως πιο σπουδαία από όλες είναι η δουλειά
μας που αρχικά προέκυψε ως ιδέα από ένα διαγωνισμό
φωτογραφίας του δήμου με θέμα την πόλη μας. Οι εργασίες
μας είχαν σκοπό να δείξουν χρησιμοποιώντας αλληγορικά
το κλασικό παραμύθι, τους προβληματισμούς των παιδιών
σε θέματα της καθημερινότητας όπως

1. η επιλογή του δρόμου που θα ακολουθήσουν στη ζωή
τους και τα σύγχρονα αδιέξοδα που βρίσκονται οι νέοι
(εργασία με τίτλο χάνσελ και γκρέτελ, όπου η φωτογραφία
είναι από το πάρκο Τρίτση με πρωταγωνιστές τους συμμαθητές
μας Βλαέσκου Αλέξανδρο και Χριστίνα Ραγκαβή. Το
συγκεκριμένο μάλιστα τοπίο είναι του συμμαθητή μας Πα-
παθεοδώρου Λεωνίδα και διακρίθηκε στο διαγωνισμό φω-
τογραφίας του Δήμου Ιλίου),

2. οι κίνδυνοι στην καθημερινότητά τους (εργασία με
τίτλο η κοκκινοσκουφίτσα, στην οποία η φωτογραφία
είναι της νησίδας δέντρων που βρίσκεται έξω από το 11ο Γυ-
μνάσιο Ιλίου με πρωταγωνίστρια την συμμαθήτριά μας Τζα-
βάρα Σταυρούλα),

3. η φτώχεια (εργασία με τίτλο κοριτσάκι με τα σπίρτα,
όπου η φωτογραφία είναι από μια γειτονιά με πρωταγωνίστρια
την συμμαθήτριά μας Καλογεροπούλου Σταυρούλα),

4. η μόλυνση του περιβάλλοντος (εργασία με τίτλο το
ασχημόπαπο, φωτογραφία από το πάρκο Τρίτση και πρωτα-
γωνιστή ένα πεταμένο πλαστικό ποτήρι).

Η φωτογράφηση των παιδιών για όλες τις συνθέσεις

έγινε στο σχολείο και μετά έγινε η τελική σύνθεση με τα
τοπία που είναι φωτογραφίες δικές τους, οι οποίες και συμ-
μετείχαν στο διαγωνισμό φωτογραφίας του Δήμου
Ιλίου.

Σε αυτό το διαγωνισμό ξεχώρισαν ανάμεσα στις καλύτερες
και οι ακόλουθες φωτογραφίες:

Παπαθεοδώρου Λεωνίδας

Τζαβάρα Σταυρούλα

Ιστορική εξέλιξη των γεωμετρικών εργαλείων – υπολογιστών
από την αρχαιότητα ως τα σημερινά σύγχρονα

ψηφιακά εργαλεία για τη διδασκαλία των Μαθηματικών
Yπεύθυνος Καθηγητής: Θωμάς Τσολάκος, Μαθηματικός

Στη διάρκεια της φετινής χρονιάς πραγματοποιήθηκε στο πλαίσιο των σχολικών
δραστηριοτήτων το πρόγραμμα συλλογής στοιχείων της ιστορικής εξέλιξης των
γεωμετρικών εργαλείων – υπολογιστών από την αρχαιότητα ως τα σημερινά
σύγχρονα ψηφιακά εργαλεία για τη διδασκαλία των Μαθηματικών. Υπεύθυνος
καθηγητής για την εκπόνηση και ολοκλήρωση του προγράμματος ήταν ο κ.
Τσολάκος Θωμάς, μαθηματικός με μια ομάδα μαθητών της Α’ και Β’ τάξης.

Οι μαθητές που έλαβαν μέρος στο πρόγραμμα πραγματοποίησαν επίσκεψη
στο Αρχαιολογικό Μουσείο της Αθήνας, όπου λειτουργεί έκθεση για το ναυάγιο
των Αντικυθήρων και έτσι είχαν την ευκαιρία να δουν τον «πρώτο υπολογιστή»
της Αρχαιότητας.

Καινο τόμα Πολ ι τ ισ τ ι κά Προγράμματα

Σχολ(ε)ιάζοντας 15

Σε Ευρωπαϊκή δ ιάσταση

Πρόγραμμα εκπαιδευτικής ανταλλαγής
με το Γερμανικό σχολείο

αντίστοιχης βαθμίδας της πόλης Gummersbach
της Β. Ρηνανίας - Βεστφαλίας για 3ο συνεχές έτος

Αγαπητοί συνάδελφοι. Αγαπητοί μαθητές.
Σας καλωσορίζουμε στο 11° Γυμνάσιο της πόλης μας και

σας ευχόμαστε καλή διαμονή.
Η χώρα μας, χώρα της ειρήνης και του πολιτισμού περνά

κάποιες δυσκολίες λόγω της κρίσης που βιώνουν κυρίως οι
λαοί του Ευρωπαϊκού Νότου.

Ωστόσο δεν χάνουμε την αισιοδοξία
μας και την αυτοπεποίθησή μας. Προσ-
δοκούμε σε γρήγορη ανάκαμψη και
στην εξάλειψη των δυσκολιών για τον
λαό μας. Πιστεύουμε ότι θα εξασφα-
λισθούν καλύτερες συνθήκες για τη
νέα γενιά και στηριζόμαστε στην αλ-
ληλεγγύη, την φιλία των λαών της Ευ-
ρώπης για να διαμορφώσουμε το κα-
τάλληλο κλίμα για ανάπτυξη και πρό-
οδο.

Η πόλη μας το Ίλιον έχει σπουδαία
ιστορία η οποία αρχίζει από πολύ πα-
λιά, αφού λέγεται ότι εδώ που πατάμε
σήμερα ήταν τα κτήματα του μεγάλου Αθηναίου πολιτικού
του Περικλή, που λόγω της μεγαλοπρέπειάς του λεγόταν
Ολύμπιος. Επίσης εδώ ήταν και τα κτήματα του πλούσιου
και χαρισματικού στρατηγού Αλκιβιάδη, ανιψιού του Περικλή,
ιδιότροπου μαθητή του Σωκράτη.

Η πόλη μας, το Ίλιον μέχρι πριν λίγα χρόνια ήταν μικρό
χωριουδάκι και εδώ έβοσκαν γιδοπρόβατα και βόδια.

Επί Όθωνος έγινε ένα θαυμάσιο ρυμοτομικό σχέδιο από
Γερμανούς πολεοδόμους μια και έδειχνε ιδιαίτερο ενδιαφέρον
για την περιοχή ο Φιλέλληνας πατέρας του Όθωνα, ο βασιλιάς

της Βαυαρίας Λουδοβίκος ο Α'. Με δική του πρωτοβουλία
ονομάστηκε το τότε μικρό χωριό Ίλιον Τρώας.

Το 1925 ονομάστηκε συνοικισμός Νέων Λιοσίων και το
1992, επί Δημαρχίας Βασίλη Κουκουβίνου ονομάστηκε Ίλιον.

Στην περιοχή μας υπάρχει το πάρκο Αντώνη Τρίτση, που
δέχεται καθημερινά χιλιάδες επισκέπτες από την ευρύτερη

περιοχή και όλη την Ελλάδα.
Εντός του πάρκου σώζεται σε άρι-

στη κατάσταση ο Πύργος της Βασι-
λίσσης, το εξοχικό δηλαδή σπίτι του
Όθωνα και της Αμαλίας.

Σήμερα είναι ιδιοκτησία Ιωάννη
Σεπιέρη, ο οποίος καλλιεργεί αμπέλια
και διάφορα οπωροφόρα δένδρα.

Πιστεύω αφού σας διαβιβάσω τους
χαιρετισμούς και τις ευχές του Δη-
μάρχου της πόλης μας κ. Νίκου Ζενέ-
του και όλου του Δημοτικού Συμβου-
λίου, ότι θα περάσετε καλά στην Ελ-
λάδα και ότι θα επιστρέψετε στην

ωραία σας πατρίδα γεμάτοι εμπειρίες αλλά και αγάπη για
την Ελλάδα και το λαό της.

Ζητώ συγνώμη για το είδος της επικοινωνίας μας, μια και
σημαντικό γεγονός με ανάγκασε να φύγω εκτάκτως για την
επαρχία.

Σε ένδειξη της αγάπης μας αλλά και για ενθύμιο από την
εδώ επίσκεψή σας παρακαλώ να δεχθείτε κάποιο μικροδωράκι
με το σήμα της πόλης μας.

Ιωάννης Γκιώνης, Καθηγητής
Αντιδήμαρχος Παιδείας Δήμου Ιλίου

Το καλωσόρισμα του Δημάρχου προς τους
Γερμανούς μαθητές και τους συνοδούς καθηγητές τους

Σημαντική εμπειρία ζήσαμε στον Ιερό Ναό της Αγ. Βαρ-
βάρας Ιλίου, όπου μαθητές του σχολείου μας που φιλοξένησαν
μαθητές Γερμανικού σχολείου, από κοινού παρακολουθήσαμε
τη Θεία Λειτουργία στα Ελληνικά και στα Γερμανικά.

Η ξενάγηση αυτή των Γερμανών μαθητών στα λειτουργικά
δρώμενα της Ορθοδοξίας, που ήταν ιδέα και πρόταση του
Μητροπολίτη και στην οποία συμμετείχε ο Γερμανόφωνος
ιερέας, ο οποίος υπηρετεί στη μητρόπολή μας, άφησε πολύ
καλές εντυπώσεις και σχολιάστηκε θετικά από εκπαιδευτικούς
και μαθητές. Τα παιδιά και των δύο σχολείων επέδειξαν σο-
βαρότητα, ενδιαφέρον και προσήλωση στα όσα διαδραματί-
στηκαν και διέκριναν κοινούς τόπους της λατρευτικής διαδι-
κασίας. Τη Θ. Λειτουργία τέλεσαν ο ιερεύς π. Ιωσήφ Έκερτ,
καταγόμενος από τη Γερμανία και ο Αρχιμανδρίτης π. Συμεών
Αυγουστάκης, ο οποίος έχει υπηρετήσει σε πόλη της Γερ-
μανίας (Αμβούργο).

Μετά το πέρας της Θ. Λειτουργίας ο φιλόξενος ιερέας π.
Παναγιώτης Κολοκώτσιος και οι πρόσχαρες κυρίες μας

πρόσφεραν πρωινό στο χώρο φιλοξενίας του Ι.Ν. Αγίας
Βαρβάρας, όπου συζήτησαν οι εκπαιδευτικοί με τους ιερείς
και ευχαρίστησαν ολόθερμα οι μαθητές μας και οι εκπαιδευ-
τικοί.

Ήταν μια αξέχαστη εμπειρία για όλους μας.

Εμπειρική και θεολογική ανάλυση
της Θείας Λειτουργίας
Στο πρόγραμμά μας είχαμε να πραγματοποιηθεί στο τέλος

του διδακτικού έτους, ακόμη μία εμπειρική και θεολογική
ανάλυση και παρουσίαση της Θείας Λειτουργίας – και μάλιστα
Αναστάσιμης - από τον Σεβασμιότατο Μητροπολίτη Ιλίου κ.
Αθηναγόρα, για τους μαθητές της Γ΄ τάξης που αποφοιτούν
από το σχολείο μας, όπως συνηθίζουμε να κάνουμε κάθε
χρόνο. Ωστόσο αφενός μεν δεν υπήρχαν χρονικά περιθώρια,
αφού μετά το Πάσχα είχαμε μόνο 3 ημέρες σχολείο, αφετέρου
ο Σεβασμιότατος είχε ανειλημμένες υποχρεώσεις. Ας ευχηθούμε
να πραγματοποιηθεί την επόμενη χρονιά.

Κοινή λατρευτική εκδήλωση με μαθητές Γερμανικού σχολείου

Σχολ(ε)ιάζοντας 16

Στα πλαίσια του προγράμματος ανταλλαγής μαθητών
μεταξύ των σχολείων της Ευρωπαϊκής Ένωσης φιλοξενήσαμε
φέτος, μεταξύ 9 και 16 Μαρτίου, μαθητές και μαθήτριες
ενός σχολείου από την Κολωνία της Γερμανίας.

Οι φιλοξενούμενοί μας διέμειναν στα σπίτια μας και
ακολούθησαν το καθημερινό μας πρόγραμμα για να λάβουν
γνώση της καθημερινότητας ενός Έλληνα μαθητή.

Το πρόγραμμα φυσικά περιελάμβανε εκδρομές και ξε-
ναγήσεις στην πόλη μας. Έτσι, εκτός από μερικά πρωινά
στο σχολείο μας, επισκεφθήκαμε την Ακρόπολη και το
Μουσείο της, το ιστορικό κέντρο της Αθήνας όπου εκτός
από τη βόλτα με το τουριστικό τρενάκι του Δήμου περπα-
τήσαμε στα γραφικά δρομάκια της Πλάκας.

Το πρόγραμμα περιελάμβανε και μια ημερήσια εκδρομή
στην πόλη του Μαραθώνα και επίσκεψη στο ιστορικό της

Μουσείο όπου ενημερωθήκαμε για όλα αυτά που έγιναν
πριν πολλά πολλά χρόνια στην περιοχή.

Τα απογεύματά μας ήταν αφιερωμένα σε βόλτες στα
καταστήματα της γειτονιάς μας, στο περιβαλλοντικό πάρκο
“Αντώνης Τρίτσης” και σε αγώνες bowling σε κοντινή αί-
θουσα.

Ήταν μια ξεχωριστή εμπειρία για μας να περάσουμε
μια βδομάδα με παιδιά της ίδιας ηλικίας από μια άλλη
χώρα.

Ανυπομονούμε να επισκεφθούμε και μεις τη χώρα τους
την επόμενη χρονιά και να δούμε τον δικό τους τρόπο
ζωής στο σχολείο και στο σπίτι.

Αλεξάνδρα Αθητάκη B’ 1
Βάσω Κουμαντάνη B’ 2

Ανταλλαγή μαθητών

Σε Ευρωπαϊκή δ ιάσταση

Το Φθινόπωρο του 2012 μας προτάθηκε να φιλοξενή-
σουμε παιδιά από τη Γερμανία. Με χαρά και με τη σύμφωνη
γνώμη της οικογένειάς μου δήλωσα συμμετοχή. Μου φάνηκε
εξαιρετικά ενδιαφέρον να ανταλλάξω εμπειρίες ζωής με
ένα συνομήλικό μου άτομο από άλλη χώρα.

Παρόλο που είχαμε κάποιες δυσκολίες στην επικοινωνία
λόγω γλώσσας, θα προσπαθήσω να σας μεταφέρω κάποιες
πληροφορίες για τον τρόπο ζωής τους. Το ξύπνημά τους

είναι πολύ πρωινό εφόσον έχουν να διανύσουν μεγάλες
αποστάσεις με το σχολικό λεωφορείο για να φτάσουν στο
σχολείο τους. Το σχολείο τους είναι ένα τεράστιο κτήριο
που φιλοξενεί 1.000 παιδιά. Τα παιδιά βρίσκονται εκεί από
τις 8:00 π.μ έως τις 16:00 μ.μ . Στο σχολείο εκτός φυσικά
από τις αίθουσες διδασκαλίας υπάρχουν πλήρως εξοπλισμένα
εργαστήρια, βιβλιοθήκη, χώρος ξεκούρασης, εστιατόριο,
δωμάτιο μουσικής και τεράστια γυμναστήρια. Περισσότερες
λεπτομέρειες για την καθημερινότητά τους θα σας γράψω
του χρόνου, αφού θα έχω προσωπική εμπειρία μιας και θα
έχω φιλοξενηθεί κι εγώ!

Η εβδομάδα που πέρασα με τη φιλοξενούμενή μας ήταν
πολύ ενδιαφέρουσα και για εκείνη και για εμάς. Αρχικά
μου έκανε εντύπωση το πόσο ξετρελαμένη ήταν με τον

ήλιο και γενικά με το κλίμα. Από τη χαρά της ανέβαινε
στην ταράτσα μας και χοροπηδούσε. Της άρεσε το ελληνικό
φαγητό και ήθελε να τρώει συνέχεια φέτα και ... σουβλάκι!

Το πρόγραμμα ξενάγησης και φιλοξενίας που είχαν
ετοιμάσει, προγραμματίσει, οργανώσει οι υπεύθυνοι κα-
θηγητές μας ήταν πολύ καλά οργανωμένο και θεωρώ ότι
θα τους μείνει αξέχαστο. Η περιήγησή μας στο κέντρο της
Αθήνας, το περπάτημα στην Πλάκα, η επίσκεψη στην Ακρό-
πολη και το νέο μουσείο της, η φωτογράφηση της αλλαγής
φρουράς στο μνημείο του Άγνωστου Στρατιώτη στο Σύνταγμα
και η βόλτα με το τρενάκι στο ιστορικό κέντρο της Αθήνας
ήταν εμπειρία ζωής για όλους μας. Επίσης επισκεφθήκαμε
το Μαραθώνα και το μουσείο του. Άλλη μέρα επισκεφθήκαμε
τον Ιερό Ναό της Αγίας Βαρβάρας στην ενορία μας και πα-
ρακολουθήσαμε τη Θεία Λειτουργία στα ελληνικά και τα
γερμανικά. Στο τέλος δεχθήκαμε την ξεχωριστή φιλοξενία
από τον ιερέα και τους υπεύθυνους του ναού.

Μέσα στο σχολείο μας έγιναν κάποιες δραστηριότητες
από κοινού όπως βασικές καθημερινές εκφράσεις στα ελ-
ληνικά και μαθήματα παραδοσιακών χορών. Κατασκευάσαμε
ημερολόγια με αγαπημένες φωτογραφίες και εικόνες τα
οποία ανταλλάξαμε στο τέλος. Επειδή η φιλοξενία μας
πραγματοποιήθηκε την περίοδο της Αποκριάς το σχολείο
μας οργάνωσε ένα μασκέ πάρτι όπου περάσαμε πολύ ωραία.
Η φιλοξενία επισφραγίστηκε με ένα ελληνικό γλέντι με
ωραία ελληνικά εδέσματα και παραδοσιακούς χορούς την
παραμονή της αναχώρησής τους.

Στο αεροδρόμιο η συναισθηματική φόρτιση ήταν μεγάλη
και ήμασταν όλοι συγκινημένοι. Την εβδομάδα αυτή περά-
σαμε πολλές ώρες με τους φιλοξενούμενούς μας με αποτέ-
λεσμα να γνωριστούμε αρκετά καλά και να δεθούμε συναι-
σθηματικά.

Γενικά αυτή η εμπειρία μου πρόσφερε πολλά και σίγουρα
είναι κάτι που θα θυμάμαι για όλη μου τη ζωή!

Δέσποινα Λαμπροπούλου Β’2

Η φιλοξενία μιας Γερμανίδας συμμαθήτριάς μας

Σχολ(ε)ιάζοντας 17

Πολ ι τ ισ τ ι κό Πρόγραμμα

Σε Ευρωπαϊκή δ ιάσταση

Τι είναι το πρόγραμμα Comenius;

Τ ο τομεακό Πρόγραμμα Comenius αποσκοπεί στη βελ-
τίωση της ποιότητας της σχολικής εκπαίδευσης και
στην ενίσχυση της ευρωπαϊκής διάστασής της, ιδίως

μέσω της ενθάρρυνσης της διακρατικής συνεργασίας μεταξύ
εκπαιδευτικών ιδρυμάτων σχολικής και προσχολικής εκπαί-
δευσης με την επιχορήγηση σχολικών συμπράξεων και
δράσεων διακρατικής κινητικότητας μαθητών και εκπαιδευ-
τικού προσωπικού, καθώς και δραστηριοτήτων ενδοϋπηρε-

σιακής κατάρτισης εκπαιδευτικών. Επίσης, υποστηρίζει τους
νέους ώστε να αποκτήσουν συνείδηση της ποικιλομορφίας
των ευρωπαϊκών πολιτισμών, καθώς και γνώσεις και δεξιότητες
απαραίτητες για την προσωπική τους ανάπτυξη, τη μελλοντική
εργασιακή τους απασχόληση και τη δραστηριοποίησή τους
ως ενεργών πολιτών.

Συμπράξεις Comenius Regio
Οι Συμπράξεις Comenius Regio, μέσω της συνεργασίας

μεταξύ τοπικών/περιφερειακών αρχών με ρόλο στη σχολική
εκπαίδευση, στοχεύουν στην ενίσχυση της ευρωπαϊκής διά-
στασης και τη βελτίωση της παρεχόμενης εκπαίδευσης στις
εμπλεκόμενες περιφέρειες. Οι Συμπράξεις Comenius Regio
απαρτίζονται από 2 «περιφέρειες-εταίρους» χωρών που συμ-
μετέχουν στο Πρόγραμμα Δια Βίου Μάθηση. Η διάρκειά
τους είναι 2 έτη.

Οι Συμπράξεις Comenius Regio εστιάζουν το έργο τους
σε σαφώς καθορισμένα θέματα (π.χ. βία στα σχολεία, ρατσι-
σμός και ξενοφοβία, επιμόρφωση εκπαιδευτικών κ.τ.λ.), ενώ
οι δραστηριότητες της σύμπραξης περιλαμβάνουν κινητικότητα
του προσωπικού που εμπλέκεται στη σχολική εκπαίδευση,
εκδόσεις, διοργάνωση συνεδρίων/ σεμιναρίων κ.ά.

Το 11ο Γυμνάσιο Ιλίου συμμετέχει ως σχολική κοινότητα
του Δήμου Ιλίου, στο πρόγραμμα Α.R.C.A.D.I.A που υπέβαλλε
η Διεύθυνση Α΄ Αθήνας σε σχέση με την περιοχή της Puglia
στην Ιταλία, με την ευθύνη της Συμβούλου Οικιακής Οικονομίας
Α΄& Γ΄ Αθήνας κ. Δήμητρας Μακρή. Η συμμετοχή του
σχολείου μας αφενός είναι πρόκληση, αλλά και τιμή επίσης.
Θεωρούμε δε ότι όλο αυτό το σύστημα συνεργασίας και αν-
ταλλαγής δράσεων με Εκπαιδευτικά Ιδρύματα, Τοπικούς Φο-
ρείς και Φορείς της Ευρωπαϊκής Ένωσης θα αποβεί γόνιμο
βελτιώνοντας την παρεχόμενη εκπαίδευση και διευρύνοντας
ακόμη περισσότερο τους ορίζοντες του σχολείου μας.

Η σχολική χρονιά ξεκίνησε με το Φεστιβάλ Κινη-
ματογράφου, που πάει να καθιερωθεί και να γίνει
παράδοση στο σχολείο μας. Όχι μόνο η αυλή μας το
καλοκαιράκι και το Σεπτέμβρη παίρνει χρώμα και
θυμίζει “θερινό σινεμά… μ΄ αγιόκλημα και γιασεμί…”,
αλλά και κάποιες Κυριακές μέσα στο χρόνο, χρωματίζουν
τα απογεύματά μας, ή μήπως εμείς χρωματίζουμε το
σχολείο, δίνοντάς του άλλη αίσθηση; της κινηματο-
γραφικής αίθουσας; Το πιο ωραίο συναίσθημα γεννιέται
όταν τελειώνοντας η μία ταινία μαθητές και γονείς εκ-
φράζουν την επιθυμία τους να είναι το σχολείο ανοιχτό
και την επόμενη Κυριακή, με μια άλλη καλή ταινία.
Είναι η ανάγκη για επικοινωνία, είναι η αντίσταση
στην κρίση, είναι μία διέξοδος; Ποιος ξέρει; Πάντως
όλοι το χαίρονται, ελπίζουμε λοιπόν και ευχόμαστε να
συνεχιστεί το πρόγραμμα «Πάμε Σινεμά;» του 11ου
Γυμνασίου Ιλίου. Φέτος λοιπόν είδαμε τις παρακάτω ταινίες,
όσοι δεν τις έχετε δει σας τις συνιστούμε, και αν κάποια σας
φανεί λίγο παιδική, λίγο βαρετή, λίγο κάτι… μη βιαστείτε...
στο φινάλε θα κρύβεται το νόημα…

Στις 11 Σεπτέμβρη 2012 είδαμε το «Συλλαβίζοντας
το όνειρο», στις 12 Σεπτέμβρη 2012 το «Τα παιδιά της

χορωδίας», στις 13 Σεπτέμβρη 2012 το «Μπίλι Ελιοτ».
Στις 18 Νοέμβρη 2012 το «Χάτσικο», στις 9 Δεκέμβρη

2012 «Καλά Χριστούγεννα», στις 10 Φλεβάρη 2013 «Ο
πόλεμος των κουμπιών», στις 31 Μάρτη 2013 «Η ζωή
του Π».

Όλες οι ταινίες διαλεχτές, με νόημα και ουσία.
Άντε… και του χρόνου!!!

«Πάμε Σινεμά;»
Υπεύθυνες καθηγήτριες: κ. Β. Μανώλα, κ. Ι. Ζαρογιάννου και κ. Ε. Συγγενιώτη

Σχολ(ε)ιάζοντας 18

Προγράμματα Περιβαλλοντ ικής Εκπαίδευσης

Παιδαγωγική Ομάδα:
Στελλάκη Παναγιώτα-Σπυρακοπούλου Ελένη
Καλύβα Βέττα-Αβραμίδου Μαρία

Στο πλαίσιο των Περιβαλλοντικών Προγραμμάτων Σχ.
Έτους 2012-13

Α) «Τίποτα δεν πάει χαμένο» Β) «Νερό: Σταγόνες
ζωής, ωκεανοί αναπνοής», το σχολείο μας υλοποίησε τις
παρακάτω δράσεις:

Βιωματικά Εργαστήρια κάθε Τετάρτη 14.00 – 15.30
1. «Οι 11 Ελληνικοί

Υγρότοποι της συνθή-
κης Ramsar» - Χαρτο-
γράφηση στον Χάρτη της
Ελλάδας και Κατασκευή
Κολάζ

2. «Ο κύκλος του
Νερού» - Ζωγραφική –
Κατασκευή Αφίσας –
Πείραμα

3. «Το ταξίδι στον κόσμο των Θαλάσσιων Θηλαστι-
κών της Ελλάδας» - Πρόγραμμα συνεργασίας με την περι-
βαλλοντική οργάνωση Δίκτυο ΜΕΣΟΓΕΙΟΣ – SOS

4. «Καθάρισε την Πετρελαιοκηλίδα»: Πείραμα και
Ανάλυση Κόστους

5. «Η Χρήση του
Νερού»: Δραματοποίηση
ρόλων – Τα παιδιά υπο-
δύθηκαν το ρόλο πολιτών,
βιομηχάνων, κατοίκων,
εμπόρων μίας μικρής πό-
λης, προσπαθώντας να

βρούν λύσεις για Εξοικονόμηση Νερού, αυτού του πολύτιμου
φυσικού πόρου και τη μείωση των πηγών ρύπανσής τους από
αστικά λύματα και βιομηχανικά απόβλητα.

6. «Το Νερό στην Αρχαιότητα»: Γνωριμία με αρχαία
αγγεία, Συλλογή παροιμιών και εκφράσεων για το νερό, Δια-
σκευή του μύθου της Αθήνας «Η
κατάρα του Ποσειδώνα», Αναπα-
ράσταση της ζωφόρου του Παρ-
θενώνα – Υδριοφορείς της αρχαίας
Αθήνας – Οι μαθητές ζωγράφισαν
πήλινα αγγεία και μικρές αφίσες
με τα παραπάνω και δραματοποί-
ησαν το μύθο «Η κατάρα του Πο-
σειδώνα» σε θεατρικό δρώμενο που παρουσιάστηκε στο Φε-
στιβάλ λήξης του σχολείου στις 18 Ιουνίου 2013.

7. Εικαστικές παρεμβάσεις στο χώρο του σχολείου:
Πρόγραμμα «Τα παιδιά εν Δράσει»

Επισκέψεις– Εκπαιδευτικά ταξίδια
1. Κέντρο Περιβαλλοντικής Εκπαίδευσης Δραπε-

τσώνας: Πρόγραμμα: «Θαλάσσια ζωή και Αλιεία στο
Σαρωνικό»

2. Εκπαιδευτήρια Ζηρίδη: Παρουσίαση της περιβαλ-
λοντικής ομάδας σε Ημερίδα για το Νερό.

3. Εκπαιδευτικό ταξίδι στη Νότια Γαλλία – Κυανή
Ακτή (6-9 Μαρτίου 2013). Το ταξίδι περιελάμβανε επίσκεψη

στο Ωκεανογραφικό
Μουσείο και τους Εξω-
τικούς κήπους του Μο-
νακό, επίσκεψη στο
Μουσείο Αρωμάτων
και το εργοστάσιο πα-
ραγωγής φυσητού γυα-
λιού στη Biot και την
περιήγηση στις πόλεις
την Νίκαιας, των Καν-
νών και του μεσαιωνι-

κού χωριού των Καλλιτεχνών Saint Paul de Vence.
4. Εκπαιδευτικό τα-

ξίδι στη Ρόδο (19-22
Απριλίου 2013).– Το
σχολείο συμμετείχε στο
2ο Μαθητικό Φεστι-
βάλ «Καζούλειο 2013:
Για ένα οικοτεχνο-
ευαίσθητο σχολείο:
Για το σχολείο που
μας αξίζει!» ανοιχτό
στις ιδέες, τις δρά-
σεις, την κοινωνία! σε συνεργασία με το Δίκτυο «Ατίθασα
Πινέλα».

Σχολ(ε)ιάζοντας 19

Προγράμματα Περ ιβαλλοντ ικής Εκπα ίδευσης

5. Πάρκο Τρίτση:
Πρόγραμμα: «Μία λί-
μνη στη πόλη μας» σε
συνεργασία με την Ορ-
νιθολογική Εταιρεία.

Όλες οι εργασίες, οι
φωτoγραφίες και τα κεί-
μενα εντυπώσεων που
έγραψαν οι ίδιοι οι μα-

θητές είναι διαθέσιμα στην ιστοσελίδα του σχολείου μας
www.perivallontikh.blog.com

Η Κατάρα του Ποσειδώνα
Το σκίτσο και το κείμενο αποτελούν προϊόν έρευνας,

μελέτης και προσπάθειας των μαθητών, της Β’ Γυμνασίου,
Κοκκίνου Δ., Κορδελά Α., Νικολά Τ. και παρατίθεται όπως

μας το παρέδωσαν.
Σήμερα το νερό είναι τόσο πολύτιμο όσο και η ελιά. Το

νερό είναι απαραίτητο για να ζήσουμε χρησιμοποιώντας το
συνέχεια στην καθημερινή μας ζωή. Καθώς οι καιροί έχουν
αλλάξει η ελιά ίσως δε χρησιμοποιείται όπως παλιά. Οι παλιοί
άνθρωποι χρειάζονταν το λάδι από την ελιά για να φωτίζονται

στο σκοτάδι αλλά και να μαγειρεύουν. Σήμερα έχουν εφευρεθεί
πολλά άλλα πράγματα που αντικαθιστούν την ελιά, αλλά δεν
παύει να είναι απαραίτητη.

Η ελιά συνδέεται και με την ονομασία της Αθήνας σύμφωνα
με το μύθο της Αθηνάς. Ο μύθος μας παραδίδει ότι ο βασιλιάς
Κέκροπας αποφάσισε να ζητήσει από τους θεούς έναν προστάτη
και επειδή παρουσιάστηκαν δύο, η θεά Αθηνά που ήταν της
σοφίας και ο θεός της θάλασσας Ποσειδώνας, έπρεπε να
γίνει αγώνας μεταξύ τους, ποιος θα προσφέρει το πολυτιμότερο
δώρο στην πόλη. Έτσι πρώτος ο Ποσειδώνας χτύπησε την
τρίαινα στο έδαφος και αμέσως εμφανίστηκε ένα ρυάκι με
γάργαρο νερό, δώρο πολύτιμο για την πάντα άνυδρη Αττική.
Έπειτα η Αθηνά χτύπησε το δόρυ της και εκεί φύτρωσε μία
μικρή ελιά. Ο Κέκροπας ως κριτής εντυπωσιάστηκε περισσότερο
με το δώρο της Αθηνάς, όπως και οι γυναίκες της πόλης αφού
παρείχε στην πόλη τροφή, λάδι και ξυλεία. Έτσι η Αθηνά
έγινε από τότε η θεά-προστάτιδα της πόλης. Ο Ποσειδώνας,
θυμωμένος που έχασε τον αγώνα, τιμώρησε την πόλη με το
να μην έχει ποτέ επαρκές νερό. Επίσης καταράστηκε τους
ανθρώπους να υποφέρουν από λειψυδρία, δηλαδή, ή να

βρέχει πάρα πολύ ώστε να τους καταστρέφει τις σοδιές και
τα κτήματα δημιουργώντας πλημμύρες ή να μη βρέχει καθόλου
με αποτέλεσμα να ξεραίνονται τα χωράφια και η πόλη να πα-
θαίνει ξηρασία. Οι άνθρωποι τυφλωμένοι από την ταλαιπωρία
της κατάρας ήθελαν να πάρουν εκδίκηση από τον Ποσειδώνα,
που τους δημιουργούσε αυτά τα προβλήματα. Έτσι πήγαν
στο ναό του Ποσειδώνα και καταστρέψανε όλο το ναό, μαζί
με το άγαλμά του. Ο θεός της θάλασσας προσβεβλημένος
από αυτή την πράξη των ανθρώπων, τους τιμώρησε ώστε οι
θάλασσές τους να είναι μολυσμένες και οι απόγονοί τους να
μην έχουν μεγάλη ποσότητα νερού για ύδρευση και άρδευ-
ση.

Σύμφωνα με τον παραπάνω μύθο βλέπουμε ότι η κατάρα
του Ποσειδώνα συνεχίζεται μέχρι και σήμερα, αφού πολλοί
άνθρωποι δεν έχουν πόσιμο νερό και υποφέρουν. Επίσης σε
πολλές περιοχές υπάρχει ξηρασία, λόγω έλλειψης νερού. Η
μόλυνση των θαλασσών είναι ένα άλλο αρνητικό αποτέλεσμα,
αφού δεν υπάρχουν αρκετά ψάρια για αλιεία. Κάποιοι σοφοί
άνθρωποι είπαν ότι ο τρίτος παγκόσμιος πόλεμος θα γίνει
για το νερό.

Πιστεύετε ότι θα μπορούσαμε να αντιμετωπίσουμε αυτό
το πρόβλημα χωρίς να ρίχνουμε τις ευθύνες στον Ποσειδώνα
και την κατάρα του; Ο καθένας μας αρχικά πρέπει να αναλάβει
τις ευθύνες του και με κάποιον πολύ απλό τρόπο να μπορούσε
να κάνει την αρχή. Ίσως να μπορούσαμε να λύσουμε την κα-
τάρα του Ποσειδώνα, προσπαθώντας όλοι μαζί για ένα καλύ-
τερο μέλλον.

Αξίζει να προσπαθήσουμε…

ΣΗΜΕΡΑ
Σχήμα 4.
Μέχρι τις αρχές του 20ου αιώνα η Αθήνα υδρευόταν από

πηγές και πηγάδια γύρω από την πόλη. Γνωστοί ήταν οι «νε-
ρουλάδες» που κουβαλούσαν το νερό όπως ο περίφημος μα-
ραθωνοδρόμος Σπύ-
ρος Λούης.

Οι ανάγκες όμως
μεγάλωναν και έτσι
κατασκευάστηκε το
φράγμα στο Μαρα-
θώνα που ολοκληρώ-
θηκε το 1929. Η λύση αυτή στάθηκε επαρκής για 30 χρόνια.

Το 1959 άρχισε η χρήση των νερών της λίμνης Υλίκης
στη Βοιωτία. Από εκεί το νερό διανύει απόσταση 64 χιλιομέτρων
για να φτάσει στην τεχνητή λίμνη του Μαραθώνα και από
εκεί στην Αθήνα. Αυτή η λύση κράτησε περίπου 20 χρόνια.

Το 1979 εγκαινιάστηκε ο ταμιευτήρας του Μόρνου στη
Φωκίδα. Το νερό, μέσω ενός καναλιού που διασχίζει τρεις
Νομούς, φτάνει στην Αθήνα αφού διανύσει 192 χιλιόμετρα.
Οι ανάγκες όμως της πρωτεύουσας συνεχώς μεγάλωναν.

Έτσι το 2001 άρχισε να λειτουργεί το φράγμα του ποταμού
Εύηνου στην Αιτωλοακαρνανία. Από εκεί το νερό πηγαίνει
στο Μόρνο και συνεχίζει προς Αθήνα διασχίζοντας τέσσερις
Νομούς και συνολική απόσταση περίπου 220 χιλιομέτρων.

Σύμφωνα με επίσημες ανακοινώσεις η λύση αυτή προ-
βλέπεται να διαρκέσει μέχρι το 2030. Μετά θα πρέπει να
βρεθούν αποθέματα νερού. Είναι προφανές ότι το πρόβλημα
της ύδρευσης δε θα λυθεί με αναζήτηση νέων αποθεμάτων
αλλά με σωστή διαχείριση και οικονομία.

Σχολ(ε)ιάζοντας 20

Προγράμματα Περιβαλλοντ ικής Εκπαίδευσης

Εκπαιδευτικό ταξίδι
της Περιβαλλοντικής ομάδας στη Ρόδο

Το φράγμα της Απολακκιάς
Η εκπαιδευτική εκ-

δρομή της Ρόδου μου
έχει αφήσει αξέχαστες
εμπειρίες και στιγμές.
Όμως, εκείνο το μέρος
που μου έκανε περισ-
σότερη εντύπωση ήταν
το φράγμα της Απο-
λακκιάς. Το φράγμα τα
τελευταία χρόνια δεν

είχε νερό λόγω έλλειψης βροχοπτώσεων, φέτος όμως γέμισε
και με περισσότερα λίτρα απ’ όσο έπρεπε. Στο φράγμα
υπήρχαν μια μεγάλη ποικιλία από λουλούδια διαφόρων ειδών,
με αποτέλεσμα να κάνει το φράγμα ακόμα ωραιότερο και
τόπο τουρισμού. Τέλος, η Απολακκιά είναι ένα εκπληκτικό
χωριό για διακοπές με ωραίες ταβέρνες και αξιοθέατα. Αυτά
ήταν τα κυριότερα πράγματα που με εντυπωσίασαν από το
φράγμα της Απολακκιάς!!

Κουρελή Ευαγγελία
Β’ Γυμνασίου

Δραματοποίηση στο αρχαίο θέατρο Λίνδου
Η επίσκεψη στο αρχαίο θέατρο της Λίνδου ήταν μοναδική

για πάρα πολλούς λόγους. Καταρχάς μάθαμε πολλά πράγματα
για το θέατρο όπως ότι χωράει 2.000 ανθρώπους κάτι που
είναι ιδιαίτερα σημαντικό. Μπορούμε να πάρουμε μια ιδέα
για το πως οι αρ-
χαίοι περνούσαν το
χρόνο τους στο θέ-
ατρο. Καθήμενοι
στις πέτρινες θέσεις
μπορέσαμε για μια
στιγμή να μπούμε
στη θέση των αρ-
χαίων θεατών και
να αισθανθούμε
όλα τα συναισθήματα που νιώθανε την στιγμή της παράστασης.

Επίσης, η δραματοποίηση που κάναμε ήταν εκπαιδευτική,
ψυχαγωγική αλλά και αστεία. Μάθαμε για την ονομασία της
Αθήνας αλλά και συγχρόνως παρατηρήσαμε την καλή ακου-
στική του θεάτρου. Αυτό μας έκανε να νιώθουμε χαρούμενοι,
συγκινημένοι και ευχαριστημένοι.

Κατά τη γνώμη μου το αρχαίο θέατρο της Λίνδου είναι
μία μοναδική εμπειρία και αξίζει κάποιος να το επισκεφτεί.

Κορδελά Αιμιλία
Β’ Γυμνασίου

Ενυδρείο Ρόδου
Όταν πλησιάζαμε το ενυδρείο της Ρόδου, μπορούσαμε

να δούμε το μεγάλο μπλε κτήριο με τα βοτσαλωτά και τα
φυτά. Όταν, επιτέλους, μπήκαμε μέσα πρώτα πήγαμε στο
μουσείο, όπου είδαμε κόκκαλα ψαριών, αστερίες κ.α. Επίσης,
είδαμε ένα μικρό σιντριβάνι που έμοιαζε περισσότερο με μία
μικρή τεχνητή λιμνούλα. Πλησιάσαμε κοντά και εκεί υπήρχαν
πολλών ειδών ψάρια, τα οποία μπορούσαμε να ακουμπήσουμε.
Υπήρχαν αστερίες, οι οποίοι όταν τους ακουμπούσαμε κου-

νιόντουσαν, υπήρ-
χαν όστρακα αλλά
και μια γλώσσα που
μας δυσκόλεψε
πολύ στο να τη δού-
με λόγω της χρωμα-
τικής προσαρμογής
στο περιβάλλον.

Μετά μας μετέ-
φεραν στο κάτω μέ-
ρος του κτηρίου που

ήταν τα ενυδρεία. Συναντήσαμε μια μεγάλη ποικιλία ψαριών,
από τα πιο απλά έως τα πιο παράξενα και από τα πιο μικρά
έως τα πολύ μεγάλα. Οι τοίχοι στο ενυδρείο είναι κατα-
σκευασμένοι από πέτρες και δημιουργούν την εντύπωση ότι
βρίσκεται κανείς σε μια σπηλιά χωρίς φως. Το μόνο που μπο-
ρούσες να δεις ήταν το γαλάζιο χρώμα του νερού και τα πο-
λύχρωμα ψάρια. Αν ξαναεπισκεφτώ τη Ρόδο, που θα το κάνω
σίγουρα στο μέλλον, θα ήθελα να ξαναδώ και να επισκεφτώ
πάλι το ενυδρείο.

Κοκκίνου Δανάη
Β’ Γυμνασίου

Πάρκο Ροδίνι
Ένα από τα μέρη που επισκέφτηκε η ομάδα περιβαλλον-

τικής του σχολείου μου καθώς και εγώ ήταν η επίσκεψη σε
ένα από τα αρχαιότερα πάρκα στον κόσμο, το πάρκο Ροδίνι.
Χαίρομαι ιδιαιτέρως που μου δόθηκε η ευκαιρία να γνωρίσω
αυτό το υπέροχο πάρκο.

Ένα πάρκο γεμάτο από τρεχούμενα νερά, ποταμάκια,
δέντρα, πλατάνια και λιμνούλες με διάφορα είδη υπέροχων
φυτών. Ο ήχος των πουλιών χαλαρώνει τον επισκέπτη όπου
μπορεί να περάσει εκεί ώρες ξεκούρασης και ξεγνοιασιάς.
Εμείς κλείσαμε για λίγα δευτερόλεπτα τα μάτια μας και

νιώσαμε την πραγματική φύση χωρίς να τη βλέπουμε. Φαν-
ταστείτε λοιπόν να καθόμαστε και περισσότερη ώρα!

Είναι ένας παράδεισος και μία αξέχαστη εμπειρία για
εμένα, που μου έχει αφήσει μια πραγματική νότα φύσης στη
ζωή μου. Όσοι δεν το έχουν επισκεφτεί, γιατί δεν έχει τύχει
να πάνε στη Ρόδο, καλά θα κάνουν να το επισκεφτούν γιατί
εκεί θα βρουν αληθινή φύση.

Κοκκίνου Γεωργία
Β’ Γυμνασίου

Σχολ(ε)ιάζοντας 21

Πρόγραμμα Περ ιβαλλοντ ικής Εκπa ίδευσης

Βασιλικές θέρμες Καλλιθέας
Από την επίσκεψή μας στις Βασιλικές θέρμες της Καλλιθέας

μας έκανε εντύπωση το στρογγυλό σιντριβάνι που υπάρχει
στην είσοδο. Το
νερό των ιαματικών
πηγών που αναβλύ-
ζει είναι κόκκινο. Τα
νερά της Καλλιθέας
είναι θεραπευτικά
για παθήσεις όπως
αρθρίτιδα, δερματο-
πάθειες, ελονοσία,
αλλεργίες και άλλες
παθήσεις. Ένα ακό-

μα πράγμα που μου έκανε εντύπωση είναι το αρχιτεκτονικό
σχέδιο ανατολικού ρυθμού, που κρύβει μεγάλη ιστορία.

Ντίνου Αθηνά
Γ’ Γυμνασίου

Λόφος του Μόντε Σμιθ (Αγίου Στεφάνου)
Στο λόφο, ο οποίος βρίσκεται στο υψηλότερο σημείο της

πόλης της Ρόδου, βρίσκονται μέχρι και σήμερα: το αρχαίο
θέατρο της πόλης καθώς και ένας αρχαίος ναός αφιερωμένος,
μάλλον στη θεά Αθηνά.

Το συγκεκριμένο μέρος έχει εξαιρετική θέα καθώς από
εκεί μπορείς να θαυμάσεις ολόκληρη την πόλη. Δυστυχώς
λόγω της κούρασης, της περασμένης ώρας και του καιρού δε
σταθήκαμε αρκετά ώστε να θαυμάσουμε τη θέα, το θέατρο
και τον Ναό. Ειλικρινά πιστεύω πως ήταν μια εκπληκτική
εμπειρία!

Τσίρος Μιχάλης
Β’ Γυμνασίου

Αγιογραφίες της εκκλησίας
της Κοίμησης της Θεοτόκου στη Λίνδο
Βλέποντας τις αγιογραφίες στην εκκλησία της Κοίμησης

της Θεοτόκου ένιωσα συγκίνηση αλλά και χαρά που επισκέ-
φθηκα μια τόσο ξεχωριστή εκκλησία. Μπαίνοντας στην εκ-
κλησία, με εντυπωσίασε η απεικόνιση της «κόλασης» μιας
και δεν μπορούμε να τη δούμε σε άλλες εκκλησίες. Επιπλέον
με εντυπωσίασε η καθαριότητα και η ομορφιά της εκκλησίας,
όλοι την πρόσεχαν και δικαιολογημένα γιατί θεωρείται ένας
από τους λόγους που είναι ξακουστή η Λίνδος. Θα ήθελα
πολύ να επισκεφτώ ξανά τη Λίνδο και συγκεκριμένα αυτήν
την εκκλησία. Πραγματικά αξίζει τον κόπο!

Μητροπούλου Σοφία
Α’ Γυμνασίου

Αρχοντικό
Παπακωνσταντή
Εμένα μεγάλη εντύπωση μου

έκανε το σπίτι που ήταν αρκετά
μικρό, καθώς επίσης τα υλικά από
τα οποία είναι κατασκευασμένο.
Επίσης, με εντυπωσίασε ο χώρος
όπου κοιμούνταν, δηλαδή σε αν-
τίθεση με εμάς, όπου ο καθένας
έχει το δικό του ξεχωριστό δω-
μάτιο, ενώ εκείνη την εποχή βο-
λεύονταν όλα τα μέλη της οικο-
γένειας σε έναν ενιαίο χώρο.

Τσαγκάδας Βασίλης
Γ’ Γυμνασίου

Αρχαιολογικό Μουσείο Ρόδου
Στις 19/4/2013 με 22/4/2013

πήγα εκδρομή με την περιβαλ-
λοντική ομάδα του σχολείου μου
στη Ρόδο. Μια από τις επισκέψεις
μας ήταν στο Αρχαιολογικό Μου-
σείο. Εκεί είδαμε ευρήματα ανα-
σκαφών, κοσμήματα, αγγεία και
μικροαντικείμενα από ταφικά σύ-
νολα. Απέναντι από την είσοδο
δεσπόζει ένα καθιστό λιοντάρι
με κεφάλι ταύρου στα πόδια του.
Στις πάρα πολλές αίθουσες που
επισκεφτήκαμε είδαμε τη ρωμαϊ-
κή σαρκοφάγο και ανάγλυφες
επιτύμβιες πλάκες των ιπποτών.

Στο Αρχαιολογικό Μουσείο
υπάρχει μεγάλος πλούτος που σου δημιουργεί δέος. Επίσης,
σε βοηθά να καταλάβεις καλύτερα την αρχαία ιστορία του
νησιού. Η εμπειρία μου εκεί με βοήθησε να μάθω ακόμη πε-
ρισσότερα. Ήταν φανταστικά!!

Καρκαλούτσου Μαρία
Α’ Γυμνασίου

Η ζωή μέσα στην κυψέλη
Αυτό που με εντυπωσίασε περισσότερο είναι ο αξιοθαύ-

μαστος τρόπος με τον οποίο οι μέλισσες ανταλλάσσουν μη-
νύματα μεταξύ τους. Ο πιο συνηθισμένος και περίεργος
τρόπος επικοινωνίας είναι ο ξακουστός χορός της μέλισσας.
Μια μέλισσα αρχίζει ξαφνικά να κουνάει πολύ έντονα τα
φτερά της, δίνοντας την εντύπωση ότι χορεύει και με αυτόν
τον τρόπο ενημερώνει τις υπόλοιπες για κάποιο μέρος στο
οποίο μπορούν να βρουν τροφή. Επιπρόσθετα, οι μέλισσες
επικοινωνούν μεταξύ
τους εκπέμποντας
ήχους και οσμές. Ο
ακριβής μηχανισμός
της επικοινωνίας των
μελισσών με οποιονδή-
ποτε από τους παρα-
πάνω τρόπους αποτε-
λεί μυστήριο και αντι-
κείμενο επιστημονικής έρευνας.

Τέλος, τη μεγαλύτερη εντύπωση μου έκανε ο τρόπος με
τον οποίο οι μέλισσες χτίζουν την κηρήθρα. Μια κηρήθρα
αποτελείται από πολυάριθμα, εξάγωνα κελιά, χτισμένα το
ένα δίπλα στο άλλο. Τα κελιά είναι εξάγωνα για να κάνουν
οικονομία στην πρώτη ύλη που είναι το κερί.

Γιαννοπούλου Αγγελική
Α’ Γυμνασίου

Πινακοθήκη της Ρόδου
Ένα από τα πολλά μέρη που επισκεφτήκαμε στη Ρόδο

ήταν και η Πινακοθήκη. Η δημιουργία της Δημοτικής Πινα-
κοθήκης Ρόδου, που τώρα πια λέγεται Μουσείο Νεοελληνικής
Τέχνης, άρχισε στη δεκαετία του ΄50, αλλά τα επίσημα
εγκαίνια έγιναν το 1964. Ο Ανδρέας Ιωάννου, διακεκριμένος
μελετητής και νομάρχης τότε της Δωδεκανήσου, δραστηριο-
ποιήθηκε και κατάφερε και εμπλούτισε την Πινακοθήκη με
έργα σπουδαίων καλλιτεχνών. Έτσι η Πινακοθήκη καθιερώ-
θηκε ως ένας ισχυρός και πολύ αξιόλογος πολιτικός θεσμός
του νησιού.

Σχολ(ε)ιάζοντας 22

Το Μουσείο αντιπροσωπεύει Έλληνες ζωγράφους που
γεννήθηκαν μετά το 1863, όπως ο Κ. Παρθένης, ο Γ. Γουνα-
ρόπουλος, ο Ν. Λύτρας, ο Ν. Χατζηκυριάκος-Γκίκας, ο Ν. Εγ-
γονόπουλος, ο Γ. Μοράλης, ο Γ. Τσαρούχης κ.α. Το σύνολο
των 150 σύγχρονων Ελλήνων ζωγράφων περιλαμβάνει σχεδόν
όλους τους δημιουργούς που διαμόρφωσαν το πρόσωπο της
σημερινής ελληνικής ζωγραφικής.

Το μουσείο περιλαμβάνει επίσης συλλογή χαρακτικής και
γλυπτικής από διακεκριμένους Έλληνες καλλιτέχνες.

Κοκκόλιας Κωνσταντίνος A’ 2

Επίλογος
Πάνω από όλα, αν όλα αυτά δεν ήταν προγραμματισμένα

από τη διευθύντριά μας, κα Στελλάκη, δεν θα είχε πραγμα-
τοποιηθεί το ταξίδι αυτό και δε θα είχανε γνωρίσει αυτά τα
εξαιρετικά παιδιά από τη Ρόδο, που η φιλοξενία τους ήταν
θερμότερη από το αναμενόμενο. Το λιγότερο που μπορούμε
να κάνουμε είναι να πούμε ένα μεγάλο ευχαριστώ στα παιδιά
αυτά και στη διευθύντριά μας ένα ακόμη μεγαλύτερο.

ΕΥΧΑΡΙΣΤΟΥΜΕ ΠΟΛΥ!!!!!

Πρόγραμμα Περ ιβαλλοντ ικής Εκπa ίδευσης

Περ ιβαλλοντ ικό Πρόγραμμα

Το δίκτυο «Ατίθασα Πινέλα» αγωνίζεται για τη δημιουργία
ενός σχολείου ανοικτού στην κοινωνία. Στηρίζεται στην
ενεργή συμμετοχή μαθητών, καθηγητών, γονέων και κηδε-

μόνων, καθώς και στην ανάπτυξη πρωτοβουλιών, στη συνερ-
γασία, και στην ενίσχυση της δημιουργικότητας. Έχει στόχο
τη συνεργασία σε ευρύτερο ευρωπαϊκό επίπεδο. Επειδή όλοι
έχουμε δικαίωμα να ονειρευόμαστε και να διεκδικούμε. Γιατί
ο κόσμος είναι ένα περίπλοκο, πολύχρωμο ψηφιδωτό, που
όλες οι ψηφίδες είναι σημαντικές και απαραίτητες. Γιατί θέ-
λουμε μια ζωή με αξιοπρέπεια. Γιατί κάθε μέρα που περνά
μας δίνει και άλλα κομμάτια από το ψηφιδωτό που δημιουρ-
γούμε ασταμάτητα.

Η μαθητική ταινία μικρού μήκους «Φτάσε εκεί που δεν
μπορείς», η οποία είναι αφιερωμένη στους μαθητές του
Ειδικού Γυμνασίου Ιλίου, έχει προβληθεί στο 8ο Διεθνές Φε-

στιβάλ Νάουσας. Η επιλογή της ταινίας ανάμεσα σε άλλες
ταινίες επαγγελματιών δημιουργών αποτελεί μεγάλη επιτυχία
και επιβραβεύει τον κόπο των μαθητών, των γονέων και των
καθηγητών των σχολείων που συμμετείχαν στο δίκτυο.

Η ταινία ήταν μια από τις δράσεις του Μαθητικού Δικτύου
«Ατίθασα Πινέλα» κατά τη σχολική χρονιά 2009-2010, σε
συνεργασία με το Ελληνικό Κέντρο Κινηματογράφου και το
πρόγραμμα «Πρώτο Βήμα».

Σκοπός της δημιουργίας της ταινίας ήταν η χρήση του κι-
νηματογράφου ως εκπαιδευτικού εργαλείου για την προσέγγιση
του θέματος της διαφορετικότητας και της αρμονικής συνύ-
παρξης των ανθρώπων, υπηρετώντας μια από τις βασικές
αρχές του δικτύου, έχοντας σύνθημα «όλοι μοναδικοί και ξε-
χωριστοί, ανακαλύπτουμε και ζωγραφίζουμε τον παράδεισό
μας».

“Τίποτα δεν πάει χαμένο” σε συνεργασία
με το Δίκτυο “Ατίθασα Πινέλα”

“Δύο παιδιά που ζουν σε δύο διαφορετικά μέρη, δύο διαφορετικές χρονικές στιγμές. Από τη μια ο Κωνσταντής που ζει στο
Καστελλόριζο, ένα παιδί με κινητικά προβλήματα και αγωνίζεται να αντιμετωπίσει τις δυσκολίες της ζωής, ψάχνει να βρει τον
παράδεισό του. Από την άλλη η Θέκλα από μια πλούσια οικογένεια της Αθήνας, ψάχνει και αυτή τον παράδεισό της. Η μοίρα
τους φέρνει πολύ κοντά.

Τι μυστικό κρύβει άραγε ο Κωνσταντής; Η Θέκλα θα τα καταφέρει;”
Η πρώτη προβολή της ταινίας έγινε στις 15 Φεβρουαρίου 2011 στο Ειδικό Γυμνάσιο Ιλίου, η δεύτερη στο Γυμνάσιο

Μεγίστης στις 25 Μαρτίου 2011 και η τρίτη στο 2ο Μαθητικό Φεστιβάλ Καζούλειο 2013 στη Ρόδο. Ήμασταν κι εμείς εκεί,
είδαμε την ταινία και μιλήσαμε με το σκηνοθέτη.

«Φτάσε εκεί που δεν μπορείς»

Σχολ(ε)ιάζοντας 23

Νίκαια (Nice)
Η Νίκαια ιδρύθηκε τον 4ο π.Χ. αιώνα από τους Φωκιείς,

οι οποίοι αναζητώντας πρώτες ύλες για τη βιοτεχνία και το
εμπόριό τους δημιούργησαν εμπορικούς σταθμούς στη Ν.
Γαλλία. Το όνομα της πόλης ετυμολογικά προέρχεται από τη

θεά «Νίκη». Η πιο γνωστή πλατεία της πόλης είναι η πλατεία
Massena. Στην πλατεία αυτή υπάρχουν επτά αγάλματα που
αναπαριστούν τις επτά ηπείρους. Το βράδυ τα αγάλματα
αυτά φωτίζονται με διαφορετικό χρώμα το καθένα. Η λεωφόρος
που βρίσκεται κατά μήκος της θάλασσας ονομάζεται Avenue
de Promenade des Anglais. Το όνομά της το πήρε από τους
Άγγλους τουρίστες που συνέρρεαν στην πόλη και την ανέδειξαν
ως τουριστικό θέρετρο.

Ωκεανογραφικό Μουσείο Μονακό
Το Ωκεανογραφικό Μουσείο του Μονακό ιδρύθηκε το

1910 από τον πρίγκιπα Αλβέρτο Α΄ που ήταν ωκεανογράφος.

Διευθυντής του διατέλεσε για πολλά χρόνια ο διάσημος ωκεα-
νογράφος Ζακ Υβ Κουστώ.

Μονακό (Monaco)
Το Μονακό είναι ένα μικρό ανεξάρτητο κρατίδιο της Δυ-

τικής Ευρώπης το οποίο βρίσκεται στις γαλλικές ακτές της
Μεσογείου, 14 χλμ. από την πόλη της Νίκαιας. Η δυναστεία
που διοικεί το Μονακό είναι η οικογένεια Γκριμάλντι. Η οι-
κογένεια Γκριμάλντι κατάγεται από το Γκριμάλντο, ένα Γε-
νοβέζο πολιτικό κατά τη διάρκεια των Σταυροφοριών. Η κα-
τάληψη του κρατιδίου έγινε με ένα κόλπο του πρώτου πρίγκιπα
των Γκριμάλντι, ο οποίος μεταμφιεσμένος σε μοναχό ζήτησε
άσυλο για τη νύχτα στο κάστρο και έτσι βρήκε την ευκαιρία
να ανοίξει την πόλη για τους στρατιώτες του.

Εκπαιδευτικό ταξίδι στη Νότια Γαλλία
(Νίκαια, Μονακό, Κάννες)

Eξωτικοί Κήποι του Μονακό
(Jardin Exotique de Monaco)

Το μικροκλίμα του κήπου, καθώς και το έδαφος, ευνοεί
την ανάπτυξη τροπικών φυτών.

Εζ (Eze)

Εργοστάσιο παρασκευής αρωμάτων και καλλυντικών.
Αποσπάσματα από τα Φύλλα Εργασίας των μαθη-

τριών Παυλιά Μαρίας, Παντελιού Αντωνίας, Κούφαλη
Σοφίας

Πρόγραμμα Περ ιβαλλοντ ικής Εκπa ίδευσης

Σχολ(ε)ιάζοντας 24

Πρόγραμμα Αγωγής Υγε ίας

“Στηρίζομαι στα Πόδια μου”
Υπεύθυνες Καθηγήτριες: κ. Μητροσύλη Ευγενία-κ. Συγγενιώτη Ευαγγελία

Για 3η χρονιά στο σχολείο μας υλοποιήθηκε το Πρόγραμμα
Αγωγής Υγείας "Στηρίζομαι στα Πόδια Μου", σε συνεργασία
με το Κέντρο Πρόληψης "ΦΑΕΘΩΝ".

Ένα πρόγραμμα που έχει σαν στόχο την ανάπτυξη της
προσωπικότητας των εφήβων, της αυτοεκτίμησης, των κοι-
νωνικών δεξιοτήτων και των διαπροσωπικών σχέσεων.

Τα μέλη της ομάδας ήταν μα-
θητές της Γ' Γυμνασίου. Αρχικά
ξεκινήσαμε με 25 μαθητές, μιας
και η προσέλευση και το ενδιαφέ-
ρον ήταν εντυπωσιακό, αλλά τελικά
μόνο οι 11 από αυτούς ολοκλήρω-
σαν το πρόγραμμα, δείχνοντας
πραγματικά συνέπεια και αυτο-
δέσμευση καθ' όλη τη διάρκεια.

Η θεματολογία του προγράμματος βασίστηκε φυσικά στο
εκπαιδευτικό υλικό "Στηρίζομαι στα Πόδια μου" ουσιαστικά
όμως ορίστηκε από τις ανάγκες και τις επιθυμίες των μελών
της ομάδας μας. Είχε μεγάλη σημασία για μας να αφουγκρα-
στούμε τις ανησυχίες και τους προβληματισμούς τους και συ-
νεπώς να προσαρμόσουμε το περιεχόμενο των συναντήσεων
ανάλογα με τις δυσκολίες που αντιμετώπιζαν.

Αρχικά, έγινε η γνωριμία της ομάδας και συντάχθηκε το
συμβόλαιό της. Εκφράστηκαν οι προσδοκίες και οι φόβοι
από το πρόγραμμα.

Στη συνέχεια τα παιδιά δούλεψαν τα παρακάτω:
• συνεργασία, δέσιμο ομάδας
• αναγνώρισαν τα θετικά και αρνητικά χαρακτηριστικά

της προσωπικότητάς τους
• έφτιαξαν το δικό τους ονειροσέντονο
• σχεδίασαν την πορεία της ζωής τους
• οραματίστηκαν το μέλλον τους
• συζήτησαν για τη φιλία, την οικογένεια, τις διαφυλικές

σχέσεις
• και τέλος εξέτασαν πώς μπορούν να διαχειριστούν το

άγχος τους.

Όλα τα παραπάνω τα προσέγγισαν μέσα από ασκήσεις
ελεύθερου συνειρμού, παιχνίδια, κατευθυνόμενη φαντασία,
παιχνίδια ρόλων, καλλιτεχνική δημιουργία, ασκήσεις χαλά-
ρωσης, παραμύθια κ.λπ.

Πολύτιμη σύμβουλος, συμπαραστάτης της ομάδας, η κ.
Θετεκούς Μαρίνα, Κοινωνιολόγος στο Κέντρο Πρόληψης
"ΦΑΕΘΩΝ", που εμψύχωνε, καθοδηγούσε, συμβούλευε και
σχεδίαζε μαζί μας κάθε συνάντηση της ομάδας μας. Ένα

μεγάλο ευχαριστώ για την υποστήριξη και την άριστη συνερ-
γασία μας!

Η εμπειρία αυτής της χρονιάς μας γέμισε έντονο προβλη-
ματισμό για το πόσο μεγάλη ανάγκη έχουν οι έφηβοι από
τέτοιες παρεμβάσεις αλλά παράλληλα κι από μεγάλη αισιοδοξία
για το μέλλον.

Αγαπημένοι μας "ΡΟΔΑΚΙΝΟΚΛΕΦΤΕΣ" σας ευχαριστούμε
για την εμπιστοσύνη και σας ευχόμαστε να είστε πάντα χα-
μογελαστοί, ανήσυχοι και με μεγάλη πίστη στους εαυτούς
σας!!!

Οι εντυπώσεις της ομάδας του «Στηρίζομαι στα Πόδια μου»

• Το «Στηρίζομαι στα πόδια μου» για μένα είναι ελπίδα.

• …είναι ένα πρόγραμμα που θα
μείνει ανεξίτηλο στη μνήμη και
στην καρδιά μου. Μέσα από
αυτό κατάφερα με την ομαδι-
κότητα να λύσω τα προβλήματά
μου, να συνεργάζομαι και να
κατανοώ τα προβλήματα των
άλλων.

• … μέσα από το πρόγραμμα έμαθα να μη φοβάμαι να

λέω τα συναισθήματά μου, αλλά και να συνεργάζομαι με

άλλα παιδιά. • Το «Στηρίζομαι στα πόδια μου» ήταν μια ξεχωριστή
εμπειρία. Όλοι χρειαζόμαστε λίγο χρόνο για τον εαυτό
μας κι εμείς ευτυχώς τον βρήκαμε. Τι καλύτερο από το
ν΄ανακαλύπτεις αυτό που είσαι μαζί με τους φίλους σου
γελώντας ή και κλαίγοντας.

• Ήταν μια ξεχωριστή εμπειρία για μένα που δε νομίζω ότι
θα έχω ξανά. Γνώρισα καλύτερα το χαρακτήρα άλλων
παιδιών και το σημαντικότερο, τον δικό μου. Είναι κάτι από
το Γυμνάσιο που δε θέλω να ξεχάσω.

• Το «Στηρίζομαι στα πόδια μου» για μένα είναι:
τώρα μπορώ να εκφράσω τη γνώμη μου πιο εύκολα.

• ΣΤΗΡΙΖΟΜΑΙ ΣΤΑ ΠΟΔΙΑ ΜΟΥ εί-

ναι για μένα:
- Δεν έχω πια φόβους για απλά πράγματα

- Μπορώ να είμαι ο εαυτός μου

• Το «Στηρίζομαι στα πόδια
μου» με βοήθησε να γνωρίσω

περισσότερο τον εαυτό μου

Σχολ(ε)ιάζοντας 25

Ενημερώσε ις
• Ενημέρωση των μαθητών
από την κ. Τσεμπέρη Καλλιόπη
Τσεμπέρη Καλλιόπη: Διαφυλικές σχέσεις,
σεξουαλική αγωγή και υγεία.
Την 22 Ιανουαρίου 2013 πραγματοποιήθηκε στην Αί-

θουσα Πολλαπλών χρήσεων του σχολείου μας ενημερωτική
συνάντηση των μαθητών της Γ΄τάξης του σχολείου μας με
την κα. Τσεμπέρη Καλλιόπη, καθηγήτρια Επισκεπτών
Υγείας του ΤΕΙ ΑΘηνών και Σύμβουλος του Κέντρου Οικογε-
νειακού Προγραμματισμού και εφηβικής – νεανικής γυναι-
κολογίας της Ιατρικής Σχολής Αθηνών με θέμα:

«Εφηβεία: μια συναρπαστική όσο και δύσκολη πο-
ρεία προς την ενηλικίωση», «Διαφυλική αγωγή και
υγεία».

Η κ. Τσεμπέρη για το πολύ σημαντικό ζήτημα της σωστής
σεξουαλικής συμπεριφοράς και υγείας, αναφέρθηκε στην
ενημέρωση γύρω από την πρόληψη των πρόωρων σεξουαλικών
σχέσεων, την πρόληψη σεξουαλικών μεταδιδομένων νόσων
με ιδιαίτερη αναφορά στο AIDS, αλλά και την πρόληψη της
ανεπιθύμητης εγκυμοσύνης, αφού πρώτα έκανε ανατομία
και συμβουλευτική.

Όλες οι έρευνες δείχνουν ότι παιδιά ενημερωμένα μέσα
από την σεξουαλική αγωγή και υγεία, είναι παιδιά προστα-
τευμένα. Παιδιά ανημέρωτα που παίρνουν τη γνώση μέσα
από προσωπικές εμπειρίες είναι τα παιδιά εκείνα που σε
υψηλό ποσοστό εκτίθενται σε τραυματικές εμπειρίες που τα
συνοδεύουν σε όλη τους τη ζωή. Τόνισε τη σημαντικότητα
της σεξουαλικότητας στα παιδιά γιατί διαποτίζει την προσω-
πικότητα του ανθρώπου και πολλές αντιδράσεις εξαρτώνται
από αυτήν. Αν το συνειδητοποιήσουν τα παιδιά και εφ’ όσον
έχουν έμπειρη γνώση, τότε θα διαχειριστούν αυτήν τη σε-
ξουαλική διαδρομή τους με τον πιο καλό τρόπο.

Το ενδιαφέρον των μαθητών ήταν μεγάλο τόσο κατά τη
διάρκεια της εισήγησης όσο και κατά τη διάρκεια της συζήτησης
που ακολούθησε. Εκφράζουμε τις ευχαριστίες μας στην κ.
Τσεμπέρη που συμπεριέλαβε και φέτος το σχολείο μας στο
φορτωμένο πρόγραμμά της, για τις πληροφορίες και το υλικό
που μας διέθεσε και τη διάθεσή της για συνεργασία και
βοήθεια.

• Εκδήλωση ενημέρωση
για την ασφαλή χρήση
του διαδικτύου 25/1/2013
«Γεννιέσαι δύο φορές:
η μία οδηγεί στην απλή ύπαρξη,
η άλλη στην ίδια τη ζωή...» J. J. Rousseau

«Η εφηβεία, αυτή η «δεύτερη γέννηση» όπως τη χαρα-
κτηρίζει ο Rousseau, είναι μία από τις πιο ουσιαστικές
περιόδους στην ζωή του ανθρώπου, αποτελώντας τη γέφυρα
μεταξύ της παιδικής ζωής και της ενηλικίωσης.

Πρόκειται για μια πραγματικά μαγική φάση, που χαρα-
κτηρίζεται από πολλές αλλαγές: σωματικές, ψυχικές, διατρο-
φικές, κοινωνικές, ο ρόλος των οποίων είναι καθοριστικός
για τη μετέπειτα εξέλιξη του εφήβου». Η Μονάδα Εφηβικής
Υγείας (Μ.Ε.Υ.), δημιουργήθηκε για την κατανόηση και την

ομαλή αντιμετώπιση αυτών ακριβώς των αλλαγών.
(http://www.youth-health.gr)

«Η Μονάδα Εφηβικής Υγείας (Μ.Ε.Υ.) της Β΄ Παιδιατρικής
Κλινικής του Πανεπιστημίου Αθηνών, διαχειρίζεται τη γραμμή
Βοηθείας ΥποΣΤΗΡΙΖΩ 80011 80015 του Ελληνικού Κέντρου
Ασφαλούς Διαδικτύου η οποία τελεί υπό την αιγίδα της Ευ-
ρωπαϊκής Επιτροπής.

Η γραμμή Βοηθείας ΥποΣΤΗΡΙΖΩ απευθύνεται σε εφήβους
και στις οικογένειές τους, παρέχοντας στήριξη και συμβουλές
για θέματα που σχετίζονται με τη χρήση του Διαδικτύου, του
κινητού τηλεφώνου και των ηλεκτρονικών παιχνιδιών (πα-
ρενόχληση, εξάρτηση, επιβλαβές περιεχόμενο, παιδοφιλία
κ.α.). (http://www.youth-health.gr)

H Μονάδα Εφηβικής Υγείας (Μ.Ε.Υ.), στο πλαίσιο του
Μνημονίου Συνεργασίας με το Υπουργείο Παιδείας και Θρη-
σκευμάτων, υλοποιεί πρόγραμμα ενημέρωσης μαθητών Δη-
μοτικού, Γυμνασίου και Λυκείου αναφορικά με την Ασφαλή
χρήση του Διαδικτύου.

Η υπεύθυνη του προγράμματος κ. Δημητρακοπούλου
Βασιλική ψυχολόγος, Επιστημονικός Συνεργάτης της Μονάδας
Εφηβικής Υγείας της Β΄ Παιδιατρικής Κλινικής Νοσοκομείου
Παίδων Π.& Α. Κυριακού, πραγματοποίησε και φέτος ενημε-
ρωτική ομιλία στους μαθητές της Γ΄ τάξης του σχολείου μας
την Τετάρτη 25 Ιανουαρίου 2013.

Η παρουσίαση υλοποιήθηκε στην αίθουσα πολλαπλών
χρήσεων του σχολείου μας με διαδραστικό τρόπο και με κα-
τάλληλο οπτικοακουστικό υλικό που έχει διαμορφωθεί από
ομάδα ειδικών της Μ.Ε.Υ. Παράλληλα χορηγήθηκε στους
μαθητές και τους εκπαιδευτικούς το ειδικά σχεδιασμένο φυλ-
λάδιο της Μ.Ε.Υ. από τη σειρά «Τι συμβαίνει στην εφηβεία»,
το τεύχος που αφορά τη χρήση του διαδικτύου από τους εφή-
βους. Οι έφηβοι, όπως λένε οι υπεύθυνοι του προγράμματος,
ανταποκρίνονται πολύ θετικά ενώ συχνά, οι ίδιοι εκθέτουν
προσωπικές τους εμπειρίες για διάφορους κινδύνους στους
οποίους έχουν εκτεθεί στο internet, αναδεικνύοντας την ανε-
παρκή διαχείριση του προβλήματος από τους ίδιους, καθώς
και τις αρνητικές συνέπειες που έχουν βιώσει.

Την κ. Δημητρακοπούλου παρακολούθησαν με μεγάλη
προσοχή μαθητές & εκπαιδευτικοί και η ίδια μιλώντας για
την ασφαλή χρήση του Διαδικτύου, μεταξύ άλλων τόνισε:

«…Τα ηθικά θέματα και η προσωπική ευθύνη που φέρει
κανείς ως χρήστης του Διαδικτύου είναι σημαντικά θέματα
για συζήτηση. Τα παιδιά θα πρέπει να είναι υπεύθυνα για
όσα δημοσιεύουν στο Διαδίκτυο, περιλαμβανομένων των
προσωπικών τους πληροφοριών ή των πληροφοριών που
ίσως να είναι παράνομες…»

Ως σχολείο εκφράζουμε τις ευχαριστίες μας στη Μονάδα
Εφηβικής Υγείας (Μ.Ε.Υ.) και ιδιαίτερα στη κ. Δημητρακο-
πούλου Β. για τη συνεργασία που έχει αναπτυχθεί μεταξύ
μας, πιστεύοντας ότι θα συνεχιστεί και στο μέλλον, προκειμένου
να βοηθήσουμε και να προλάβουμε προβλήματα που προκύ-
πτουν από τη μη ορθή χρήση του Διαδικτύου από τους
μαθητές μας.

• Διαδίκτυο - Γονείς
Στο πλαίσιο της συνεχούς και ολοκληρωτικής ενημέρωσης,

το 11ο Γυμνάσιο Ιλίου οργάνωσε επίσης την Πέμπτη 14
Μαρτίου 2013 στις 6:30μμ. το απόγευμα ενημερωτική συ-

Σχολ(ε)ιάζοντας 26

νάντηση Γονέων με θέμα: “Ασφαλής χρήση του διαδικτύου
στους εφήβους” με Ομιλήτρια την κ. Δημητρακοπούλου
Βασιλική, Ψυχολόγο - Επιστημονική συνεργάτη της μονάδας
Εφηβικής Υγείας Β’ παιδιατρικής κλινικής Νοσοκομείου
Παίδων «Π. & Α. Κυριακού», με σκοπό να ενημερωθούν οι
γονείς των εφήβων καθώς και εκπαιδευτικοί για την ορθή
και ασφαλή χρήση του Διαδικτύου, καθώς παρά την αδιαμ-
φισβήτητη χρησιμότητά του υποκρύπτει και εγκυμονεί ορι-
σμένους κινδύνους τους οποίους κάθε χρήστης ανακαλύπτει
σταδιακά. Αυτοί οι κίνδυνοι αφορούν κυρίως στην έκθεση
των παιδιών σε παράνομο ή ακατάλληλο περιεχόμενο, στην
εξαπάτησή τους από άγνωστους ενήλικες οι οποίοι υποκρίνονται
ότι είναι ανήλικοι ή στην άσκηση πίεσης για αποκάλυψη
προσωπικών στοιχείων με την επιρροή που μπορεί να έχει
ένας ενήλικος σε παιδιά.

Για τους παραπάνω λόγους είναι σημαντικό τα σχολεία
να προωθούν τη διαπαιδαγώγηση των μαθητών τους στη
χρήση του Διαδικτύου και μέσα σ' αυτό το πνεύμα της ενημέ-
ρωσης και της επιμόρφωσης η διάλεξη περιλάμβανε οδηγίες
και προτάσεις, ώστε οι γονείς και οι εκπαιδευτικοί ως ενήλικοι
να μπορούν να διαχειριστούν και να καθοδηγήσουν τους
εφήβους για την ορθή και ασφαλή χρήση του Διαδικτύου.

Η διάλεξη ολοκληρώθηκε μετά από ένα γόνιμο διάλογο
μεταξύ των παρευρισκομένων και τις ευχαριστίες τους για
την οργάνωση μιας τόσο σημαντικής βραδιάς, στην οποία
εξέφρασαν τις ανησυχίες τους, αλλά έμαθαν και πράγματα
που δεν γνώριζαν. Θεωρούν λοιπόν οι γονείς ότι είναι ουσια-
στικές τέτοιες ενημερώσεις και είναι πολύ σημαντικό που
μπορούν και ανταλλάσσουν ανησυχίες και προβληματισμούς
για τα παιδιά τους.

Και ότι το σχολείο είναι συνοδοιπόρος τους σ΄ αυτό το
δύσκολο μα όμορφο ταξίδι...

• Διάλεξη για την εφηβεία
Το 11ο Γυμνάσιο Ιλίου οργάνωσε για τους Γονείς την

Τετάρτη 13 Φεβρουαρίου 2013 στις 6:00 το απόγευμα,
στην αίθουσα εκδηλώσεων του σχολείου, διάλεξη του Δρ.
Χάρη Μωρίκη, κλινικού ψυχολόγου ψυχαναλυτή, με θέμα:

“Εύθραυστη εφηβεία και διαστάσεις της”
Η εφηβεία αποτελεί ένα κομβικό στοιχείο στην ψυχική

εξέλιξη, ολοκληρώνοντας τη συγκρότηση της ταυτότητας. Το
καινούργιο στοιχείο, η αφομοίωση της σεξουαλικότητας και
των αναστατώσεων που επιφέρει, προστίθεται σε μία εικόνα
που η αποκρυστάλλωσή της περιέχει όλη την προηγούμενη
διαδρομή του εφήβου. Οι σχέσεις με τους γονείς, η δική τους
συγκρότηση ή παθολογία, αναδεικνύονται στον καθοριστικό
παράγοντα. Τα ποικιλόμορφα, προβλήματα που εμφανίζονται,
θορυβώδη ή μεταμφιεσμένα, μεταφράζουν τόσο τις δυσκολίες
του περιβάλλοντος του εφήβου τις οποίες ο ίδιος παρά τη θέ-
λησή του φέρει, όσο και τις δικές του στο να σχετισθεί με
έναν εαυτό που βρίσκεται σε ρευστότητα και αισθάνεται ότι
τον απειλεί εκ των έσω. Οι προβληματικές συμπεριφορές της
εφηβείας, που μπορεί να κυμανθούν από ενοχλητικές έως
επικίνδυνες, αποτελούν την εκδήλωση σε εξωτερικό επίπεδο
διαδικασιών καθαρά ψυχικών. Η κατανόηση αυτού ακριβώς
του ψυχικού παράγοντα, πάνω στον οποίο εκ των υστέρων
προστίθενται οι υπόλοιποι, εξωτερικοί και κοινωνικοί, αποτελεί
την προϋπόθεση για να αντιμετωπίσουν γονείς και εκπαιδευ-
τικοί τις όποιες δυσκολίες.

Στην εκδήλωση παρευρέθησαν γονείς και εκπαιδευτικοί
και ήταν απόλυτα επιτυχής. Μετά τη διάλεξη ο εισηγητής
απάντησε σε ερωτήσεις γονέων και εκπαιδευτικών και ανα-
πτύχθηκε ένας γόνιμος διάλογος. Πάντως «συνταγές» δεν
δόθηκαν από τον ομιλητή και κυριολεκτικά κάποιους μας
άφησε με ανοιχτό το στόμα! και πολύ προβληματισμένους.

Ενημερώσε ις

Δράση για την υγεία
Το 11ο Γυμνάσιο Ιλίου σε συνεργασία με τον Δήμο Ιλίου

και τον Ελληνικό Σύλλογο Υποστήριξης Ασθενών με Οστεο-
πόρωση και έχοντας προτεραιότητα την πρόληψη και την
προστασία της υγείας, ιδιαίτερα στις μικρές ηλικίες πραγμα-
τοποίησε δωρεάν μετρήσεις κύφωσης και σκολίωσης στους
μαθητές και τους γονείς του σχολείου.

Οι μετρήσεις πραγματοποιήθηκαν από την Ομάδα σκο-
λίωσης η οποία απαρτίζονταν από εξειδικευμένους επιστήμονες
(χειρούργο Ορθοπεδικό, τεχνικό Ορθοπεδικό κ.τ.λ.) με πολυετή
πείρα πάνω στο αντικείμενο.

Αξίζει να σημειωθεί ότι για πρώτη φορά η εξέταση της
σπονδυλικής στήλης πραγματοποιήθηκε με το νέο σύστημα
FORMATRIC που είναι ένας καινούριος τρόπος ελέγχου της
σπονδυλικής στήλης χωρίς ακτινοβολία.

Οι εξετάσεις πραγματοποιήθηκαν απογευματινές ώρες
στη 2η Μονάδα Δημοτικών Ιατρείων του Δήμου Ιλίου.

Η διάρκεια της εξέτασης ήταν δέκα λεπτά, κατόπιν ο ορ-
θοπεδικός ιατρός έχοντας την διάγνωση έδινε τις απαραίτητες
οδηγίες.

Επ ιμορφωτ ικό σεμ ινάρ ιο
• Μουσειοσκευές
Συνεχίσαμε και τη φετινή σχολική χρονιά τη συνεργασία

μας με το ΚΜΑ του Μουσείου της Ακρόπολης. Δανειστήκαμε
τις μουσειοσκευές: “μια μέρα στην Ακρόπολη” & “η ζωφόρος
του Παρθενώνα” τις οποίες παρουσίασε στους μαθητές της
Α΄τάξης η συνταξιούχος εκπαιδευτικός κ. Καρασαββόγλου
Δόξα. Επίσης στη διάρκεια της χρονιάς δανειστήκαμε και
τη μουσειοσκευή: “τα αρχαία Μουσικά όργανα” τα οποία
παρουσίασαν οι καθηγήτριες της Μουσικής σε τμήματα στο
μάθημα της Μουσικής. Επίσης οι μαθητές της Περιβαλλον-
τικής μας Ομάδας ασχολήθηκαν με τη μουσειοσκευή, οι
οποίοι αργότερα κατασκεύασαν μουσικά όργανα από άχρηστα
υλικά (σκουπίδια).

Σχολ(ε)ιάζοντας 27

Επ ιμόρφωση - Εκπα ιδευτ ικές Επ ισκέψεις

Την Τετάρτη 17 Απριλίου το σχολείο μας πραγματοποίησε
την μονοήμερη εκδρομή στο Σούνιο και στο Λαύριο. Η ανα-
χώρηση έγινε στις 9:00 το πρωί. Κατά την διάρκεια της δια-
δρομής το κυριότερο συναίσθημα των μαθητών, αλλά και
των καθηγητών ήταν η χαρά. Όλοι οι μαθητές καθώς δια-

σκέδαζαν στα λεωφορεία πληροφορούνταν για την περιοχή
την οποία βρίσκονταν, αλλά και για τον ναό του Σουνίου που
επρόκειτο να επισκεφτούν.

Πρώτος μας προορισμός ήταν το Σούνιο. Εκεί επισκε-
φτήκαμε το ναό του Ποσειδώνα. Η κατασκευή του νέου

ναού χρονολογείται μεταξύ των ετών 444-440 π.Χ., όταν η
πόλη βρισκόταν κυριολεκτικά στο απόγειο της ακμής της. Η
κορυφή του λόφου ισοπεδώθηκε για αυτόν τον σκοπό και τα
απομεινάρια του παλαιού ναού απομακρύνθηκαν και ενσω-
ματώθηκαν στον αμυντικό περίβολο. Ο νέος ναός θα ήταν
περίπτερος με δύο κίονες μεταξύ παραστάδων σε πρόδομο
και οπισθόδομο, και κατασκευασμένος εξ ολοκλήρου από
λευκό μάρμαρο. Μία ζωφόρος με ανάγλυφη κενταυρομαχία
διέτρεχε τον πρόναο, ενώ άλλα, πολύ αποσπασματικά σήμερα
σωζόμενα γλυπτά, διακοσμούσαν τα αετώματα και τις κορυφές
της στέγης. Η κατασκευαστική του ομοιότητα με το ναό του
Ηφαίστου στην Αγορά των Αθηνών προδίδει ότι ο αρχιτέκτονας
ήταν μάλλον ο ίδιος.

Κατά την επιβίβασή μας σχεδόν όλοι οι μαθητές εξέφρασαν
τον θαυμασμό τους για το ναό αλλά και συναισθήματα δέους.
Συνεχίσαμε για τον δεύτερο προορισμό μας, το Λαύριο. Με
την άφιξή μας πολλοί μεγάλοι αλλά και μικροί έδειξαν το εν-
διαφέρον τους για την περιοχή. Οι μαθητές χωρισμένοι είτε
σε μεγάλες είτε σε μικρές παρέες εξερεύνησαν το μέρος και
έτσι κύλησαν ανέμελα και ξέγνοιαστα οι ώρες παραμονής
μας.

Η μονοήμερη εκδρομή μας τελείωσε με χαμόγελα χαράς
και ικανοποίησης, για μια ακόμη φορά, στα πρόσωπα όλων
μας. Τέλος η εμπειρία αυτή χαράχτηκε στη μνήμη μας ως μια
ωραία και ευχάριστη εκδρομή που πραγματοποίησε το σχολείο
μας και είχαμε την ευκαιρία να συμμετάσχουμε.

Γαλούνη Παναγιώτα Γ1

ΜΟΝΟΗΜΕΡΗ ΕΚΔΡΟΜΗ

Επιμόρφωση των καθηγητών του σχολείου μας
Είναι σημαντικό και μέσα στο χώρο του σχολείου να δίνεται η δυνατότητα στους εκ-

παιδευτικούς να επιμορφωθούν από κοινού, γιατί έτσι ενισχύεται η ομάδα των ανθρώπων
που υπάρχουν και εργάζονται στον ίδιο χώρο και έχουν τους ίδιους στόχους. Στο πλαίσιο
καθορισμού κοινών στόχων, καλής συνεργασίας και αλληλοεπίδρασης πραγματοποιήθηκε
ενδοσχολικό τριήμερο βιωματικό σεμινάριο, από τις 10 έως τις 12 Σεπτέμβρη 2012 σε συ-
νεργασία της Διεύθυνσης & της Συμβούλου Πνευματικής Καθοδήγησης του σχολείου
μας κ. Μανωλοπούλου Ελένης, για το σύλλογο καθηγητών του 11ου Γυμνασίου Ιλίου
με θέμα: «Ρόλοι στη σχολική κοινότητα – Η δυναμική της ομάδας».

Επίσης στις 17/10/2012 εκπαιδευτικοί του σχολείου συμμετείχαν σε επιμορφωτική
συνάντηση του ΚΜΑ με θέμα: «Μουσειοσκευές: εργαλεία διδασκαλίας», ενώ στις
26/06/2013 – κατά τη λήξη δηλαδή της σχολικής χρονιάς –, οργανώθηκε για τους εκ-
παιδευτικούς του σχολείου επίσκεψη & ξενάγηση στο Αρχαιολογικό Μουσείο Αθηνών,
στην έκθεση «το Ναυάγιο των Αντικυθήρων».

Κατά τη διάρκεια του χρόνου πραγματοποιήθηκαν σημαντικές συναντήσεις και συ-
νεργασίες με εκπαιδευτικούς & τοπικούς φορείς, που είχαν στόχο την επιμόρφωση, την ανατροφοδότηση και την αναβάθμιση
του εκπαιδευτικού έργου και της συνεργασίας, όπως το Κέντρο «ΦΑΕΘΩΝ» του Δήμου Ιλίου, το ΚΕΣΥΠ Ιλίου, το τμήμα Πο-
λιτιστικών, Περιβαλλοντικής Εκπ/σης, Αγωγής Υγείας Γ΄ Αθήνας κλπ.

Επίσκεψη των μαθητών μας στο Πανεπιστήμιο Αθηνών
Στις 14 Φλεβάρη 2013, ημέρα Πέμπτη, είχαμε την ευκαιρία

να επισκεφτούμε την Πανεπιστημιούπολη στου Ζωγράφου.
Η Β΄ τάξη επισκέφτηκε τη Θεολογική σχολή Αθηνών, στο
πλαίσιο του μαθήματος των Θρησκευτικών και με υπεύθυνη
την κ. Παναγιωτοπούλου Αλεξάνδρα, Θεολόγο του σχο-
λείου μας. Οι μαθητές ενημερώθηκαν από καθηγητή της
σχολής τον κ. Χρήστο Καραγιάννη περιηγήθηκαν στους
χώρους και ξεναγήθηκαν στη βιβλιοθήκη, καθώς επίσης επι-
σκέφθηκαν και το Μουσείο Βιβλικής Ιστορίας που φιλοξενείται
τα τελευταία χρόνια στο χώρο της σχολής και ήταν ο πρω-
ταρχικός στόχος της επίσκεψης της Σχολής.

Η Γ΄ τάξη είχε προετοιμαστεί να επισκεφθεί το Μαθη-
ματικό τμήμα του Πανεπιστημίου, στο πλαίσιο του μαθήματος

των Μαθηματικών και με υπεύθυνο τον κ. Λάττα Κυριάκο,
Μαθηματικό του σχολείου μας, όπου και εκεί οι μαθητές ξε-
ναγήθηκαν από τους καθηγητές Διονύση Λάππα και Πανα-
γιώτη Σπύρου της σχολής και περιηγήθηκαν στους χώρους
της.

Μαζί με τη Γ΄ τάξη παρακολούθησαν την ενημέρωση
και οι μαθητές της Α΄ τάξης, γιατί λόγω καιρού, αναβλήθηκε
η δική τους επίσκεψη.

Επειδή ο καιρός ήταν βροχερός οι μαθητές δεν μπόρεσαν
να απολαύσουν το εξαιρετικό φυσικό τοπίο της περιοχής
και να κάνουν βόλτα στο άλσος της Καισαριανής.

Όταν με το καλό γίνουν φοιτητές θα έχουν πολλές ευ-
καιρίες να απολαύσουν το τοπίο και με ήλιο και με χιόνι….

28 Σχολ(ε)ιάζοντας

Σχολ ικές Γ ιορτές

Γιορτή 25ης Μαρτίου 1821

Γιορτή του Πολυτεχνείου
H πραγματοποίηση των σχολικών γιορτών έγινε με βιω-

ματικό τρόπο και έτσι η συμμετοχή των συμμαθητών μας
υπήρξε άμεση.

Στη γιορτή της 28ης Οκτωβρίου υπεύθυνοι καθηγητές
ήταν η κ. Ελένη Σπυρακοπούλου, γαλλικής φιλολογίας
και η κ. Αγγελική Πέττα, γερμανικής φιλολογίας.

Στη γιορτή της 17ης Νοέμβρη υπεύθυνοι καθηγητές ήταν
η κ. Χάρις Βελέντζα, φιλόλογος και η κ. Μαρία Καλαντζή,
φιλόλογος.

Στη γιορτή της 25ης Μαρτίου υπεύθυνοι καθηγητές ήταν
η κ. Καλλιόπη Βάρλα, φιλόλογος και η κ. Μαριάννα Κα-
λαμακίδου, φιλόλογος.

Υπεύθυνη χορωδίας σε όλες τις γιορτές ήταν η κ. Νάντια
Καχριμανίδου, μουσικός.

Υπεύθυνος του χορευτικού του σχολείου ήταν ο κ. Στέλιος
Ασπραδάκης, γυμναστής που συμμετείχε σε όλες τις εκδη-
λώσεις.

Μάθημα Τεχνολογίας

Οι μαθητές της Β’ τάξης του σχολείου μας με την κ. Σύρρου Μαργαρίτα, καθηγήτρια Τεχνολογίας επισκέφτηκαν
στα πλαίσια του μαθήματος της τεχνολογίας τις βιομηχανίες τροφίμων TASTY και ΔΕΛΤΑ και την υαλουργία ΓΙΟΥΛΑ.

Δημιουργίες συμμαθητών μας από την έκθεση τεχνολογίας που πραγματοποιήθηκε στο τέλος της χρονιάς.

Τα Χριστούγεννα οι μαθητές του σχολείου για άλλη μια
χρονιά αποφάσισαν να αναδείξουν το πνεύμα των εορτών

μέσα από το θεατρικό έργο του Κ. Ντίκενς «Μια Χριστου-
γεννιάτικη ιστορία». Οι μαθητές συνεργάστηκαν, δούλεψαν
και διασκέδασαν μέσα από τη διαδικασία σκορπίζοντας χαρά
σ’ όλο το σχολείο.

Θεατρική ομάδα: Διαμαν-
τόπουλος Ιωάννης Β1, Κοντός
Ιωάννης Γ2, Ξαντινίδη Μαρία
Γ3, Σουλιώτη Παναγιώτα Γ3,
Τζαμουράνης Δημήτριος Γ3,
Κωστοπούλου Μαρία Γ2, Παυ-
λιά Μαρία Γ3, Γαλούνη Πα-
ναγιώτα Γ1, Γεωργοπούλου
Αναστασία Γ1, Χρυσικός Ανα-
στάσιος Γ4, Χρυσικός Γεώργιος
Γ4,

Σκηνικά:
Τριγώνης Παναγιώτης Γ4, Τσολάκος Δημήτριος Γ4.
Υπεύθυνες καθηγήτριες:
Μήτσιου Γεωργία, Συγγενιώτη Ευαγγελία,
Τσοτάκου Ελένη

29Σχολ(ε)ιάζοντας

Χριστουγεννιάτικη γιορτή

ΧΡΙΣΤΟΥΓΕΝΝΙΑΤΙΚΟ ΠΑΖΑΡΙ
Τις παραμονές των Χριστουγέννων πραγματοποιήθηκε,

όπως εδώ και δέκα χρόνια, το καθιερωμένο Χριστουγεννιάτικο
Παζάρι του σχολείου μας με τη βοήθεια των καθηγητριών κ.
Τσοτάκου, κ. Βογιατζή, κ. Σύρρου, κ. Ζαρογιάννου και
κ. Μήτσιου. Την επιμέλεια της διοργάνωσης είχαν οι μαθητές
της Γ’ τάξης Γυμνασίου.

Το Παζάρι στήθηκε από αντικείμενα και γλυκά που πρό-

θυμα προσέφεραν οι μαθητές και οι καθηγητές/τριες του
σχολείου μας και είχε μεγάλη επιτυχία παρά τα οικονομικά
προβλήματα της εποχής.

Τα χρήματα που συγκεντρώθηκαν διατέθηκαν, όπως και
πέρσι, στο «Χαμόγελο του Παιδιού» και σε μια άπορη οικο-
γένεια του Δήμου Ιλίου για ιατρικές εξετάσεις.

Σχολ(ε)ιάζοντας 30

Την τελευταία μέρα των διαγωνισμών μια ευχάριστη
έκπληξη μας περίμενε. Οι καθηγητές εκτός από την
κόλλα μας μοίρασαν ένα χρωματιστό μαγικό χαρτί.
Ήταν η πρόσκληση για το τριήμερο φεστιβάλ λήξης
της φετινής σχολικής χρονιάς. Αμέσως όλη η κούραση
από τα διαβάσματα και η αγωνία για τα αποτελέσματα
εξαφανίστηκαν και περιμέναμε με ανυπομονησία τη
17η Ιουνίου, γιατί οι μεγαλύτεροι είχαμε την εμπειρία
της περσινής πετυχημένης διοργάνωσης.

Επιτέλους, η πολυπόθητη μέρα έφτασε! Βέβαια, οι
εμπλεκόμενοι καθηγητές στα προγράμματα είχαν στήσει
από νωρίς τη μεγάλη εξέδρα εκδηλώσεων (μας τη
δάνεισε ο δήμος και τον ευχαριστούμε), έφτιαξαν τη
μικροφωνική εγκατάσταση και ο σύλλογος γονέων
έστησε την έκθεση βιβλίου στο προαύλιο του σχολείου.

Ώρα 8.00! Οι καρέκλες γέμισαν από τους γονείς, τα
αδέρφια και άλλους συγγενείς μας, ήρθαν και οι επίσημοι
καλεσμένοι μας. Ο προϊστάμενος της Β/θμιας Εκπ/σης
της Γ’ Διεύθυνσης Αθηνών κ. Ζαφειρακίδης, ο Αντι-
δήμαρχος για τα πολιστικά ο κ. Γκιώνης, σύμβουλοι
και καθηγητές από άλλα σχολεία.

Μετά τη σύντομη προσφώνηση της διευθύντριας κ.
Στελλάκη και λίγα, αλλά ουσιαστικά λόγια για την εκ-
δήλωση, η υποδιευθύντρια κ. Μανώλα καλούσε ένα
ένα τμήμα της Γ΄ τάξης για την απονομή των αναμνη-
στικών (δώρο του συλλόγου γονέων, όπως και τα προ-
ηγούμενα χρόνια). Ενδιάμεσα παρεμβλήθηκαν δύο τρα-
γούδια με τη συνοδεία κιθάρας από τη μαθήτρια Λυκείου
Κωτσάκη και μοντέρνοι χοροί από το χορευτικό του
δήμου Ιλίου. Το επίσημο πρόγραμμα τελείωσε με πα-
ραδοσιακούς χορούς από το χορευτικό του σχολείου

μας με την καθοδήγηση του γυμναστή μας κ. Στέλιου
Ασπραδάκη, που επιμελήθηκε επίσης μιας εκπληκτικής
χορογραφίας, που παρουσίασαν μαθήτριες του σχολείου
μας.

Φεστ ιβάλ λήξης της σχολ ικής χρον ιάς 2012-2013

Θεωρούμε παράλειψή μας να μην αναφερθούμε στην
ακούσια αποχώρηση από το σχολείο μας της σχολικής
φύλακος, κ. Μουστάκη Βάσως μετά από δωδεκαετή
ευδόκιμη υπηρεσία στη φύλαξη του σχολείου μας. Η προ-
σφορά της ήταν ουσιαστική για την προστασία του σχολικού
συγκροτήματός μας από φθορές ή κλοπές, για την προ-

στασία των μαθητών από εξωσχολικούς, για την εύκολη
πρόσβαση των γονέων και των επισκεπτών στο κτίριο,
και κυρίως για την επιπλέον εργασία της πέραν των κα-
θηκόντων της. Για το σύλλογό μας ήταν «η ψυχή του σχο-
λείου».

Ευχόμαστε σύντομα να είναι πάλι κοντά μας!

Ε υ χ α ρ ι σ τ ί ε ς … ! ! !

Δραστηριότητες του Συλλόγου
Γονέων και Κηδεμόνων

Ο Σύλλογος Γονέων και Κηδεμόνων του 11ου Γυμνασίου Ιλίου, συμπαραστάτης σε όλες τις δραστηριότητες του
σχολείου μας, πραγματοποίησε την κοπή της βασιλόπιτας για όλους τους μαθητές. Επίσης έδωσε το παρόν με το
χορευτικό στις εορταστικές εκδηλώσεις του Δήμου.

Πήρε μέρος στην αποχαιρετιστήρια εκδήλωση για τους τελειόφοιτους του σχολείου με απονομή αναμνηστικών
δώρων και διοργάνωσε έκθεση βιβλίου στην αυλή του σχολείου. Ευχαριστούμε για την καλή συνεργασία και την
πολύτιμη αρωγή του Συλλόγου στο έργο μας.

Σχολ(ε)ιάζοντας 31

Πριν από περίπου 3 χρόνια ήρθα στο Γυμνάσιο ως
μια νέα μαθήτρια και τώρα καλούμαι να το αποχαιρετήσω
και μαζί με αυτό και την Γυμνασιακή ζωή. Σίγουρα οι
εμπειρίες που αποκόμισα μέσα από την πορεία μου
στο σχολικό χώρο έχουν χαραχθεί ανεξίτηλα στην μνήμη
μου και με έχουν γεμίσει συναισθήματα χαράς και ικα-
νοποίησης. Από το Γυμνάσιο θα θυμάμαι πάντα τους
φίλους μου, τους συμμαθητές μου, τους καθηγητές μου
και γενικότερα όλα τα άτομα που αποτέλεσαν μέλη
αυτής της σχολική κοινότητας. Το σημαντικότερο αγαθό
όμως που μου προσέφερε το Γυμνάσιο ήταν η δυνατότητα
να εμβαθύνω σε έννοιες όπως ο σεβασμός, η κατανόηση,
η ομαδικότητα, η αλληλεγγύη, η συνεργασία και τελικά
η δημιουργία και η πρόοδος. Μιλώντας για το Γυμνάσιο
δε θα αναφερόμουν ποτέ μόνο στις γνώσεις που απέ-
κτησα. Δεν λέω, χρήσιμες, απαραίτητες καλύτερα.

Όμως τα συναισθήματα που έζησα, τις εμπειρίες που
βίωσα δε θα τις συνέκρινα ποτέ με την απομνημόνευση
γνώσεων. Αυτό που ήθελα να τονίσω όσον αφορά στη
Γυμνασιακή ζωή είναι ότι είναι υπέροχο να συνεργάζεσαι,
να μοιράζεσαι, να αισθάνεσαι και να αγγίζεις τόσο σε
ατομικό όσο και σε συλλογικό επίπεδο το όραμα της
προόδου. Το Γυμνάσιο είναι η αναπαράσταση της
κοινωνίας μας, ίσως όμως πιο ιδανικά πλασμένης.
Το Γυμνάσιο ήταν κάτι παραπάνω από ένα κομ-
μάτι της καθημερινότητάς μας, ήταν και θα είναι
κομμάτι της ψυχής μας. Για όλους αυτούς τους
λόγους το Γυμνάσιο θα μείνει πάντα αξέχαστο
για μας.

Παναγιώτα Σουλιώτη Γ3
Μαρία Ξαντινίδη Γ3

ΑΠΟΧΑΙΡΕΤΙΣΜΟΣ ΣΤΗΝ ΓΥΜΝΑΣΙΑΚΗ ΖΩΗ

Στη συνέχεια, αφού φάγαμε και ήπιαμε από τον
μπουφέ που στήθηκε στην αυλή των θαυμάτων μας,
και αφού ήδη το κέφι μας είχε απογειωθεί, ανεβήκαμε
οι μαθητές όλων των τάξεων στη σκηνή και αναδείξαμε

τις χορευτικές μας ικανότητες στην ελληνική μουσική
με DJ τον κ. Λάττα, υπεύθυνο και για το φωτισμό της
σκηνής. Και το πάρτυ όπως καταλαβαίνετε συνεχίστηκε
μέχρι …

Ευχαριστούμε όλους τους συντελεστές για την
αξέχαστη ανάμνηση που μας χαρίσατε!

Τις επόμενες μέρες παρακολουθήσαμε στο αμφιθέ-
ατρο με πολύ ενδιαφέρον την παρουσίαση των καινο-
τόμων εκπαιδευτικών προγραμμάτων, τη βράβευση των
συμμετασχόντων σ’ αυτά συμμαθητών μας και θαυμά-

σαμε τις εργασίες τους που κοσμούσαν διάφορες γωνιές
του διδακτηρίου μας. Εντυπωσιαστήκαμε από τις χει-
ροποίητες κατασκευές στο μάθημα της τεχνολογίας με
ποικιλία εκθεμάτων, αλλά και από τις ευρηματικές κα-
τασκευές «ώστε τίποτα να μην πάει χαμένο», όπως και
από τις καλαίσθητες εργασίες των καλλιτεχνικών.

Αποκομίζοντας τόσες πλούσιες εμπειρίες που ικα-
νοποίησαν την ψυχή και το πνεύμα μας, ποιος θα ισχυ-
ριστεί ότι το σχολείο μας είναι βαρετό; Και βέβαια του
χρόνου έπεται η συνέχεια με τον πήχυ ανεβασμένο πιο
ψηλά.

Καλό καλοκαίρι!
Μ. Κωστοπούλου Γ2, Σ. Καραγιώργη Γ2

Γ. Κουνάδη Γ2

Φεστιβάλ λήξης της σχολικής χρονιάς 2012-2013

Ψηφιδωτό με το “οικόσημο” του σχολείου

Επίσκεψη στην TASTY

Ο κ. Ασπραδάκης μεταξύ των “χορευτριών”

Πρόβα για την χορογραφία της 17 Ιουνίου

Χριστουγεννιάτικη γιορτή. Ο Σκρούτζ.

Τα ατίθασα πινέλα εν δράσει

Στηρίζομαι στα πόδια μου.
Κατασκευές των ροδακινοκλεφτών.

Ζωγραφίζοντας

