

Διαδρομές

Εικόνα: Ν. Γύζης, Η ψυχή του καλλιτέχνη, 1893

Τεύχος 3

Φεβρουάριος 2024

2ο Πρότυπο Γυμνάσιο Αθηνών

(Μέρος 2^ο)

Περιεχόμενα

Μέρος 2^ο

[Ποιήματα](#)

[Πεζά κείμενα](#)

[Ζωή σαν μυθιστόρημα...](#)

[Παίζοντας με τις λέξεις. Σταυρόλεξα](#)

[Προτάσεις ανάγνωσης και ψυχαγωγίας](#)

[Απαντήσεις σταυρόλεξων](#)

ΠΟΙΗΣΗ

Αναστασία Αθανασίου, Β1 (2022-23)

Περπάταγε στο δρόμο
με το λουλούδι στο χέρι
να του κρατάει το δικό του
καθώς τους φώτιζε το φωτεινό αστέρι
και τότε έπεσε ένα πέταλο
ένα πέταλο από την ψυχή του
μα το λουλούδι τού έδωσε ένα άλλο
ένα άλλο από τη δική του

Εμμανουέλα Μαστοράκη, Γ4 (2022-23)

Ο ήχος είναι καταδικασμένος από τη στιγμή που δημιουργείται
να εξαφανιστεί
Ακούγεται για μια μοναδική φορά
Για αυτό κάθε ήχος έχει ανεκτίμητη αξία
καθώς γεμίζει το δωμάτιο και γίνεται γνώριμος σ' εμάς.
Συνηθίζουμε τη γλυκιά υπόκρουσή του αφήνοντας τον να μας διαπεράσει,
να βρει ένα σημείο στην καρδιά μας
και να ριζώσει βαθιά.
Για μια φορά.
Μετά εξαφανίζεται
σαν να μην υπήρξε ποτέ.

*

Αιώνια Τιμωρία

Το κάθε τι με πνοή
Είναι καταδικασμένο από την στιγμή που έρχεται στον κόσμο
Να σταματήσει κάποτε την ύπαρξή του
Και τελικά να διαγραφτεί.
Όσο και εάν προσπαθούμε να το αποφύγουμε
Είναι η μοίρα μας,
Η αιώνια τιμωρία που επέβαλε ο δημιουργός στα δημιουργήματά του.

Η ψυχή μαγεμένη από τη γλύκα της ζωής
Λησμονεί αυτή τη συνθήκη
Προσποιείται ότι η ζωή είναι ατελείωτη
Και την απαξιώνει,
Περιφρονεί το πιο όμορφο χαρακτηριστικό της.

Η ζωή έχει αρχή και τέλος.
Χωρίς το τέλος πώς θα νιώθαμε τόσο νοσταλγικά για το χθες;
Πώς θα περιμέναμε με ενθουσιασμό το αύριο;

Η ζωή μπορεί να είναι μικρή αλλά κάθε της στιγμή αξίζει
Η ψυχή οφείλει να υποταχθεί σε αυτή τη συνθήκη
Ακόμα και εάν της επιφυλάσσει ένα τέλος.

Μαριτίνα Βασιλάκου, Γ1

Αλμυρές μεταξωτές εσάρπες, κοπάδι από διάφανα θαλασσοπούλια.
Άραγε αναγνωρίζουν την ανάλαφρη αντανάκλασή τους στο βαθύ μπλε ή βλέπουν
τις νιφάδες του χειμώνα;
Το κακομαθημένο παιδί του ουρανού και της γης αποφάσισε να κοιμηθεί σήμερα
Να αφήσει τις άσπρες του μπουκλες ήρεμες.
Το δροσερό του δέρμα κρύβει χαμένες προσευχές
Ένα μικρό καϊκι απλώνει τα κίτρινά του δίχτυα
Ένας σωρός ξυλόκολλας και αλμυροποτισμένης σημύδας πλέει στο μάτι ενός θεού
Παρέα του μόνη οι πριγκίπισσες μέδουσες.
Χούφτες από ζελέ και μαρμαρένιες φλέβες κεντάνε τον δικτυωτό τους χώρο, μεθάνε,
ζαλίζουν.
Το θαλασσινό νερό ήσυχο σήμερα κρύβει τα παθήματά του,
Αφού όπως και ο Κρόνος τρώει τα παιδιά του.

Με τον τρόπο του Ε.Χ. Γονατά...

Γεωργία Βερβάτη, Αναστασία Αθανασίου, Β1 (2022-23)

Το παραθύρι άνοιξε, ο ήλιος γέμισε λεμόνια το δωμάτιο
Πέταξε η ψυχή την πήραν τα σύννεφα
και την παρέσυραν σε άλλον κόσμο
σε ένα κόσμο μακρινό με καθρέφτες στα δέντρα
για να αντικρύσει η μία ψυχή την άλλη...

Δάφνη Βαμβακά, Β1 (2022-23)

Ένα λουλούδι μού γνέφει απ' την κλειδαριά
Βλέπω τον ήλιο να διώχνει την καταχνιά,
Πάνω στην θάλασσα την πλατιά
Καθρεφτίζουν τις ωραίες τους φτερούγες μεγάλα πουλιά
Στου ουρανού τα ολόλευκα στενά.

ΠΕΖΑ ΚΕΙΜΕΝΑ

Κωνσταντίνος Αργυρόπουλος, Β1 (2022-23)

Το κόκκινο λουλούδι

Ζούσε κάποτε σε μια καλύβα πάνω σ' ένα λόφο ένα μικρό κορίτσι. Η καλύβα ήταν απομονωμένη, πολύ μακριά από το κοντινότερο χωριό και έτσι το κορίτσι δεν είχε πολλές ασχολίες, ούτε πολλούς φίλους. Έναν είχε για την ακρίβεια και αυτός δεν ήταν καν άνθρωπος. Ήταν ένα λουλούδι. Όχι ένα απλό λουλούδι, αλλά ένα πολύ ξεχωριστό. Στο σχήμα έμοιαζε με σάλπιγγα, αποτελούνταν από πέντε πέταλα κόκκινου χρώματος τα οποία γίνονταν πορτοκαλί προς το κέντρο, με αποτέλεσμα η όψη του να θυμίζει φλογερό αστέρι. Το πρόσεχε πολύ το λουλούδι το κορίτσι, το πότιζε, το προστάτευε από τα παράσιτα, το έβγαζε μάλιστα κι έξω για να «λιαστούν τα πέταλά του», όπως έλεγε. Κάθε μέρα γινόταν αυτό, ώσπου μια μέρα ξαφνικά, όσο ήταν έξω με το λουλούδι, ξέσπασε πολύ μεγάλος χιονιάς. Το κορίτσι πήρε γρήγορα το λουλούδι στην αγκαλιά της και έτρεξε στην καλύβα. Τα πόδια της άρχισαν να βουλιάζουν. Το χιόνι, το οποίο έπεφτε πυκνό και ορμητικό σαν σφαίρες στο πρόσωπο της μικρής, είχε φράξει την πόρτα της καλύβας. Το κορίτσι έσπρωξε μία φορά. Η πόρτα δεν κουνήθηκε καθόλου. Έσπρωξε δεύτερη. Αυτή τη φορά ακούστηκε ο χαρακτηριστικός ήχος του τριξιματος της πόρτας στο πάτωμα. Έσπρωξε τρίτη, με τα δυο της χέρια, βάζοντας όση δύναμη της είχε απομείνει. Η πόρτα άνοιξε, εκείνη έπεσε στο πάτωμα από την φόρα που είχε πάρει και της έπεσε το λουλούδι απ' τα χέρια. Ξαπλωμένη, δεν μπορούσε να κάνει τίποτα παρά να βλέπει τον μοναδικό της φίλο να απομακρύνεται από τον δυνατό άνεμο και να χάνεται στο χιόνι. Στο μάγουλό της κύλησε ένα δάκρυ. Και μετά ένα δεύτερο. Και μετά κύλησαν κι άλλα δάκρυα, πολλά, πάρα πολλά, περισσότερα θαρρείς κι απ' τις νιφάδες του χιονιού. Το χιόνι συνέχισε να πέφτει ακατάπαυστα για τρεις μέρες. Αυτές τις τρεις μέρες, το κορίτσι δεν έφαγε ούτε ήπιε τίποτα. Απλά καθόταν στο κρεβάτι της και έκλαιγε. Όσοι την τέταρτη μέρα το χιόνι σταμάτησε και βγήκε ο ήλιος. Η μικρή άνοιξε την πόρτα και βγήκε έξω στον λόφο. Κοίταζε γύρω, βλέποντας τη ζημιά που είχε προκαλέσει το χιόνι. Το γρασίδι έμοιαζε πεθαμένο και επίπεδο, σαν τους δρόμους τη πόλης. Τα λουλούδια είχαν όλα εξαφανιστεί και τα δέντρα ήταν πιο γυμνά και πιο λεπτά από ποτέ. Μόνο ένα δέντρο φαινόταν ζωντανό στον ορίζοντα. Περιπάτησε προς τα εκεί ώσπου άρχισε να διακρίνει στα φύλλα του δέντρου κόκκινες κουκίδες. Είχε πια σουρουπώσει και το κορίτσι άρχισε να επιταχύνει. Τελικά το φεγγάρι σκέπασε την γη, όμως το κορίτσι έβλεπε από το φως των αστεριών και των φλογερών κόκκινων κουκίδων του δέντρου. Τώρα άρχισε να τρέχει με όλη της τη δύναμη, καθώς η εικόνα των ανθών του δέντρου γινόταν ολοένα και πιο καθαρή – ήταν ολόιδιοι με το δικό της λουλούδι. Έφτασε κάτω από το δέντρο, σκαρφάλωσε στην κορυφή του, ξάπλωσε στα φύλλα του και

έκοψε ένα λουλούδι, φορώντας το σ' αυτή της. Κοίταξε ψηλά, τα κόκκινα, φλογερά αστέρια, άπλωσε το χέρι της και έκοψε ένα κομμάτι τ' ουρανού.

Γράφω μια ιστορία με ήρωα/ίδα έναν έφηβο/ έφηβη, ακολουθώντας τη βασική δομή του παραμυθιού. Η ιστορία ξεκινάει με τον βασικό/η ήρωα/ηρωίδα στην καθημερινότητά του/της – Συμβαίνει κάποιο αιφνίδιο γεγονός που αναστατώνει τον καθημερινό τρόπο ζωής του/της. Αυτό μπορεί αυτό να σχετίζεται και με την παρέμβαση ή τη δράση ενός άλλου προσώπου. – Ο/η ήρωας/ίδα έρχεται αντιμέτωπος/η με τις προκλήσεις που παρουσιάζονται και αναζητά τρόπους να τις αντιμετωπίσει. – Στο τέλος της ιστορίας ο ήρωας/ίδα επιστρέφει στην καθημερινή του/της ζωή, αλλά η προσωπικότητά/της του έχει αλλάξει σημαντικά.

Δέσποινα-Κυβέλη Παπαδιαμάντη, Β5

Η Χαρά χάθηκε...

Κάποτε ήταν ένα αγόρι που το έλεγαν Σπύρο. Ζούσε σε ένα μικρό χωριό, στην κορυφή ενός βουνού, ανάμεσα σε πυκνά δάση και ποτάμια, γεμάτα ζώα και πουλιά. Οι άνθρωποι του χωριού ήταν ήσυχoi και χαρούμενοι και η ζωή κυλούσε χωρίς προβλήματα και στεναχώριες.

Κάθε πρωί ο Σπύρος ξυπνούσε, ετοιμαζόταν, αποχαιρετούσε τους γονείς του και ξεκινούσε για το σχολείο. Στο δρόμο σταματούσε στο φούρνο του κυρ-Παναγιώτη, έπαιρνε ένα κουλούρι και ένα χαμόγελο και συνέχιζε το δρόμο του. Μέχρι το σχολείο συναντούσε κι άλλους συμμαθητές, φίλους και γείτονες που ξεκινούσαν και εκείνοι χαρούμενοι τη μέρα τους.

Τα απογεύματά του γέμιζαν με παιχνίδια και βόλτες, καμιά φορά και λίγο διάβασμα, μέχρι που έπεφτε η νύχτα και γύριζε τρέχοντας στο σπίτι όπου τον περίμεναν το βραδινό, οι αγκαλιές της μάνας του και τα τρυφερά πειράγματα του πατέρα του.

Η ζωή ήταν όμορφη και το χωριό του ένας μικρός Παράδεισος.

Μια μέρα ξύπνησε σαν όλα τα πρωινά αλλά όλα ήταν διαφορετικά. Άνοιξε το παράθυρο όπως πάντα να μπει λίγο φως, αλλά το φως που μπήκε ήταν σαν θαμπωμένο. Του πήρε λίγα λεπτά να καταλάβει τι είχε αλλάξει μέχρι που το πρόσεξε. Δεν ακούγονταν τα πουλιά.

Ανήσυχος έτρεξε γρήγορα στη κουζίνα να βρει τους γονείς του. «Μαμά, μπαμπά», ξεκίνησε να φωνάζει «κάτι συμβαίνει με τα πουλιά στο δάσος...», αλλά σταμάτησε απότομα. Στο τραπέζι δεν τον περίμενε χαμογελαστή η μητέρα του να τον καλημερίσει. Ήταν καθισμένη παράμερα κοιτάζοντας από το παράθυρο. Όπως την έβλεπε από πίσω τού φάνηκε πως

την είδε βιαστικά να σκουπίζει τα μάτια της. Έψαξε με το βλέμμα τον πατέρα του. Διάβαζε αγέλαστος μια εφημερίδα. Του φάνηκε πιο μεγάλος, σαν να είχαν ασπρίσει κάπως τα μαλλιά του το βράδυ που πέρασε.

Ακόμα πιο ανήσυχος ξεκίνησε για το σχολείο. Στο δρόμο σταμάτησε στο φούρνο του χωριού όπως κάθε μέρα να πάρει το κολατσιό του. «Καλημέρα, κύριε Παναγιώτη» είπε στο φούρναρη. «Καλημέρα, Σπύρο» είπε ο κύριος Παναγιώτης με λυπημένη φωνή. «Ορίστε το κουλούρι σου» και γύρισε την πλάτη του, τάχα πως ήταν πολύ απασχολημένος.

Παντού στους δρόμους του χωριού η κατάσταση ήταν η ίδια. Μια αφύσικη σιωπή είχε πέσει πάνω τους και οι άνθρωποι, μικροί και μεγάλοι, φαινόταν βυθισμένοι στη θλίψη και τη δυστυχία. Και όλα φαινόταν να σχετίζονται με τη σιωπή των πουλιών.

Ο Σπύρος πήρε αμέσως την απόφαση. Γύρισε την πλάτη στο σχολείο που μόλις είχε φανεί στο βάθος του δρόμου και έτρεξε κατά το δάσος. Εκεί ήταν η απάντηση και ίσως και η λύση. Το ένιωθε.

Μπαίνοντας στο δάσος, στο δάσος που τόσο καλά γνώριζε και που έπαιζε από παιδί, ένιωσε ένα μεγάλο φόβο. Αν και δεν ήταν ιδιαίτερα σκοτεινά, αυτή η παράλογη ησυχία των τρόμαζε και του δημιουργούσε την επιθυμία να το βάλει στα πόδια και να γυρίσει πίσω στο χωριό του.

«Όχι», είπε στον εαυτό του. Αυτό δεν είναι το χωριό μου. Πρέπει να βρω τι συμβαίνει».

Λίγο πιο πέρα, στη στροφή του ποταμού, είδε να κάθεται ένα ξανθό κορίτσι στην ηλικία του. Δεν την είχε ξαναδεί ποτέ στο μέρη τους αλλά κάτι στο πρόσωπό της του φαινόταν οικείο. Του χαμογέλασε και ο Σπύρος σκέφτηκε πως ήταν το πρώτο χαμόγελο που έβλεπε εκείνη τη μέρα.

«Καλώς τον», του είπε με ψιθυριστή φωνή. «Αναρωτιόμουν αν θα φανεί κανένας αρκετά γενναίος για να μπει στο δάσος».

«Ποια είσαι;», τη ρώτησε ο Σπύρος επιφυλακτικά. «Τι κάνεις εδώ; Ξέρεις τι έχει συμβεί στο χωριό μου;»

«Είμαι η Λύση», του είπε χαρωπά. «Και ναι, ξέρω. Στο χωριό σου συνέβη η Πραγματικότητα. Ήρθε και σας πρόλαβε. Κανένας τόπος δεν δικαιούται να είναι τόσο ευτυχισμένος, κανένας λαός τόσο χαρούμενος στην Πραγματικότητα. Ζήσατε πολύ καιρό απομονωμένοι, μακριά από όσα συμβαίνουν στον κόσμο, αλλά τώρα η Πραγματικότητα είναι εδώ και σας έφτασε. Από εδώ και πέρα έτσι θα είναι η ζωή.»

Ο Σπύρος ήξερε πως έπρεπε να νιώσει φόβο και απελπισία αλλά αντίθετα μέσα του φούντωσε ένα άλλο συναίσθημα: θυμός. Ποια ήταν αυτή η μικρή που νόμιζε πως θα τον απελπίσει; Ποιος της είπε ότι θα το δεχόταν έτσι, απλά γιατί του το είπε; Ήθελε πίσω τη ζωή του και τον μικρό του παράδεισο

και θα έκανε τα πάντα για να το καταφέρει. Και πάνω απ' όλα τι σχέση είχε η πραγματικότητα με το κελάδισμα των πουλιών; Σαν να μη μας τα έλεγε καλά αυτή η μικρούλα με τη φλογέρα...

Η φλογέρα... Τι ήταν αυτή η ξύλινη φλογέρα που κρατούσε μισοκρυμμένη πίσω από το φουστάνι της; Φαινόταν τόσο ξένη σε αυτή την ησυχία που σίγουρα κάποια σημασία είχε. Έπρεπε να την πάρει στα χέρια του. Έπρεπε να φερθεί πονηρά.

Πλησίασε και κάθισε απέναντί της. Την κοίταξε λυπημένα προσπαθώντας να μιμηθεί τα πρόσωπα που έβλεπε όλη μέρα. Έκρυψε από το βλέμμα του το θυμό. Της είπε και αυτός ψιθυριστά: «Φαίνεται να ξέρεις πολλά για την Πραγματικότητα. Πες μου σε παρακαλώ κι άλλα».

Τότε εκείνη ξεκίνησε να του μιλά για άλλους τόπους. Τόπους που οι άνθρωποι είχαν αγωνίες και προβλήματα, που ξεκινούσαν καυγάδες ή και πολέμους, που έσκαβαν και έχτιζαν και κλείνονταν σε σπίτια σαν κουτιά ψηλά και που δεν ακουγόταν ποτέ κελάδισμα.

Κι όπως κυλούσε η μέρα και η διήγηση συνεχιζόταν, γλίστρησε η φλογέρα από τα χέρια της και ο Σπύρος την άρπαξε με τη μία. Και χωρίς δεύτερη σκέψη, την έβαλε στο στόμα και έπαιξε την πρώτη μελωδία που του ήρθε στο μυαλό. Και αμέσως ο ουρανός γέμισε μουσική, και τα πουλιά άρχισαν να τραγουδούν ξανά και το φως έγινε πάλι λαμπερό όπως έπρεπε να είναι.

Ο Σπύρος γύρισε προς τη μεριά του κοριτσιού και τα έχασε. Περίμενε να τη δει θυμωμένη ή ίσως να έχει εξαφανιστεί - όπως συμβαίνει στα παραμύθια. Μα αυτή ήταν εκεί και του χαμογελούσε.

«Μπράβο», του είπε. «Με κάνεις περήφανη. Γιατί, όπως σου είπα, κανένας τόπος δεν αξίζει τη χαρά, κανένας άνθρωπος την ευτυχία αν δεν προσπαθήσει για αυτό. Αν δεν νικήσει το φόβο και δεν πάρει τη ζωή στα χέρια του. Αυτή είναι η Λύση και αυτή φτιάχνει την Πραγματικότητα του καθενός», και έφυγε κατά το ποτάμι.

Ο Σπύρος δεν την ακολούθησε. Έτρεξε πίσω στο χωριό. Όλα ήταν στη θέση τους. Όλα ήταν όπως έπρεπε. Και στο σπίτι τον περίμεναν πάλι χαμόγελα και αγκαλιές. Και θα νόμιζε ότι ήταν όλα ένα κακό όνειρο αν δεν κρατούσε ακόμα σφιχτά στα χέρια του τη φλογέρα...

Από εκείνη τη μέρα η ζωή στο χωριό ήταν ίδια. Ο Σπύρος όμως ήταν πολύ διαφορετικός.

Μάριος Περέτης, Β5

Μία σχεδόν συνηθισμένη μέρα

Ήταν κάποτε ένα παιδί, δεκαπέντε χρονών περίπου. Ζούσε σε ένα συνηθισμένο σπίτι μιας συνηθισμένης γειτονιάς και είχε ένα συνηθισμένο όνομα, το λέγαν Γιάννη. Ο Γιάννης βρισκόταν στον κήπο του σπιτιού του και κλάδευε μερικούς συνηθισμένους θάμνους με ένα συνηθισμένο κλαδευτήρι. Εκείνη τη στιγμή φαινόταν πως ό,τι του συνέβαινε θα ήταν και αυτό εντελώς συνηθισμένο.

Ξαφνικά, ένα πλουμιστό κουτί κύλησε στα χορτάρια του κήπου. Στα συνηθισμένα μάτια του Γιάννη, έμοιαζε και αυτό απόλυτα συνηθισμένο. Του έριξε μια συνηθισμένη ματιά και γύρισε στη συνηθισμένη του ασχολία. Το κουτί, προκειμένου να του τραβήξει την προσοχή, του έριξε ένα δυνατό φως στα μάτια. Ο Γιάννης άρχισε να περιεργάζεται το πλουμιστό κουτί, και ανακάλυψε πως είχε πάνω ένα κουμπί. Εφόσον το κουτί είχε πλέον αποδείξει ότι ήταν κάτι ασυνήθιστο, ο Γιάννης φαντάστηκε πως το κουμπί θα τον οδηγούσε κατευθείαν στο ασυνήθιστο. Και αποφάσισε να το πατήσει.

Την επόμενη στιγμή, ο Γιάννης βρέθηκε στο αχανές διαστημικό κενό χωρίς να μπορεί να ελέγξει πού πάει. Το κενό τον οδήγησε σε μια πινακίδα. Η πινακίδα έγραφε: «Παράλληλο Σύμπαν 10.953», και πίσω της βρισκόταν ένα ζαρωμένο κίτρινο γουρούνι. «Το τελευταίο Παράλληλο Σύμπαν βρίσκεται σε κίνδυνο», τσίριξε το γουρούνι. «Και εσύ θα το σώσεις». Ο Γιάννης ξαναβρήκε το συνηθισμένο του βλέμμα και με αυτό απάντησε: «Δεν νομίζω. Θα πάθουν τίποτα τα υπόλοιπα σύμπαντα αν αυτό καταστραφεί»; «Όχι», τσίριξε ξανά το γουρούνι. «Τότε θα προτιμούσα να πάω σπίτι μου». «Εντάξει. Σε 10.952 σύμπαντα θα υπάρχει σίγουρα κάποιος πιο ηρωικός από εσένα», είπε το γουρούνι. Και τον γύρισε πίσω εκεί που τον βρήκε.

Όταν επέστρεψε στη συνηθισμένη του ζωή, ο Γιάννης ένιωθε απείρως πιο σοφός. Κατείχε μια γνώση που δεν κατείχε προηγουμένως. Αν ήταν σίγουρος πως κάτι θα τον έβγαζε από τη ρουτίνα του, την επόμενη φορά έπρεπε να τρέξει μακριά.

Αφροδίτη Σκλήρα, Β5

Πίσω από την πόρτα

(Και η Αλίκη κάπου να παραμονεύει στη Χώρα των θαυμάτων)

Η Ιωάννα είναι ένα κορίτσι το οποίο πηγαίνει στη Δευτέρα Γυμνασίου. Κάθε μέρα πηγαίνει στο σχολείο με την αγαπημένη της φίλη, τη Σοφία. Είναι φίλες από το νηπιαγωγείο και από τη στιγμή που γνωρίστηκαν είναι αχώριστες. Μάλιστα, στην αρχή της Πρώτης Γυμνασίου η Σοφία μετακόμισε στο διπλανό

διαμέρισμα στην πολυκατοικία της Ιωάννας. Εκείνη την Παρασκευή, όπως πάντα, πήγαν μαζί στο σχολείο. Μόλις μπήκαν στην αυλή, είδαν τον Γιώργο και πήγαν και στάθηκαν δίπλα του την ώρα της προσευχής. Κατόπιν ανέβηκαν στην τάξη που βρισκόταν στον τρίτο όροφο διανύοντας τα ατελείωτα σκαλοπάτια. «Πω πω! Έλεος πια! Τι τους φταιξαμε και μας βάλαν στον τρίτο όροφο!», παραπονέθηκε η Σοφία λαχανιασμένη. «Δεν ξέρω τι τους έχουμε κάνει, πάντως για κάτι θέλουν να μας εκδικηθούν», είπε η Ιωάννα σκοντάφτοντας σε ένα σκαλί. «Εμένα μου αρέσει εδώ πάνω. Κάνουμε και γυμναστική», είπε ο Γιώργος τρέχοντας να τις προλάβει. Η Σοφία όμως του απάντησε θυμωμένα: «Εσένα τότε να σε στείλουν στον τέταρτο!».

Η Ιωάννα μόλις άκουσε για τον τέταρτο όροφο πάγωσε. Κυκλοφορούσαν πολλές φήμες για τον ψηλότερο όροφο του κτηρίου. Έλεγαν πως υπήρχε εκεί μία τεράστια σκάλα που στην άκρη της είχε μια πόρτα που οδηγούσε σε ένα λαβύρινθο από τον οποίο δεν ξανάβγαινες ποτέ. Η Ιωάννα δεν πίστευε και πάρα πολύ αυτές τις φήμες, αλλά και πάλι φοβόταν.

Εκείνη την ώρα είχαν μαθηματικά και δεν είχε διαβάσει καλά τις εξισώσεις. Οπότε μέχρι να έρθει ο καθηγητής, έκατσε να διαβάσει λίγη θεωρία. Ήταν η καλύτερη στην τάξη και έπρεπε να διατηρήσει αυτόν τον τίτλο. Η Σοφία δεν είχε σταματήσει να μιλάει με τον Γιώργο. Όμως, μόλις μπήκε ο καθηγητής στην τάξη, όλοι σώπασαν. Κρατούσε ένα πάκο χαρτιά και είπε: «Απροειδοποίητο διαγώνισμα! Πάνω στο θρανίο μόνο ένα στυλό! Τίποτε άλλο!». Κανείς δεν το περίμενε. Η Ιωάννα πανικοβλήθηκε. Η Σοφία όμως της είπε πως είχε διαβάσει καλά. Έγραψε ό,τι ήξερε και ό,τι δεν θυμόταν το αντέγραψε από τη Σοφία.

Στο διάλειμμα, μόλις κατέβηκαν στην αυλή, όλο το τμήμα μιλούσε για το απροειδοποίητο διαγώνισμα. «Πω! Όλη η τάξη πάτωσε!», είπε ο Γιώργος. «Κάποιοι θα πάνε να διαμαρτυρηθούν. Ήταν πάρα πολύ δύσκολο. Δεν θα έχουμε καλά ξεμπερδέματα με αυτό το διαγώνισμα!». Η Σοφία ήθελε και αυτή να κάνει κάτι. «Θα πάω κι εγώ!», είπε και έτρεξε πάνω στην τάξη να βρει τον καθηγητή. Ήταν τόσο μικρή, σαν ζωτικό. Ο καθηγητής θα θύμωνε σίγουρα με αυτή την ομαδική αντίδραση και τα πράγματα θα γίνονταν χειρότερα. Η Ιωάννα την ακολούθησε τρέχοντας μαζί με τον Γιώργο για να την σταματήσουν.

Όταν έφτασαν στον τρίτο όροφο, δεν ήταν κανείς. Όμως, ξαφνικά άκουσαν βήματα και συνειδητοποίησαν πως δεν έπρεπε να τους πιάσουν εκεί την ώρα του διαλείμματος. «Δεν την γλυτώνουμε με τίποτα την αποβολή», σκέφτηκε η Ιωάννα. Έπρεπε να βρουν κάπου να κρυφτούν. Έτρεξαν να βρουν μια καλή κρυψώνα, αλλά όλες οι τάξεις ήταν κλειδωμένες. Μόνο μια λύση υπήρχε: να ανέβουν στον τέταρτο όροφο. Κοιτάχτηκαν μεταξύ τους.

Δυστυχώς δεν είχαν άλλη λύση, και έτσι ανέβηκαν τρέχοντας τη σκάλα για τον τέταρτο και περίμεναν να φύγει ο άγνωστος που έκανε βόλτες στον τρίτο όροφο.

Μόλις άκουσαν βήματα να απομακρύνονται και ετοιμάζονταν πάλι να κατέβουν, η Σοφία είπε: «Παιδιά, αυτό πρέπει να το δείτε. Εδώ έχει μία πόρτα που είναι ανοιχτή!». Είχε δίκιο. Μπροστά τους ήταν μία ανοιχτή πόρτα και από την άλλη μεριά φαινόταν ένα δάσος, αλλά διαφορετικό από τα συνηθισμένα, με πολύ φωτεινά χρώματα. Χωρίς να το σκεφτεί η Ιωάννα, ξεκίνησε να περπατάει προς την πόρτα. «Άντε! Πάμε! Πάμε!», φώναξε η Σοφία και πέρασε μπροστά τρέχοντας. Ο Γιώργος επέμενε να μη μπουν αλλά τον τράβηξαν και οι δύο, η μια από το ένα χέρι και η άλλη από το άλλο.

Μόλις μπήκαν μέσα, ένα φως τους χτύπησε στα μάτια. Μπροστά τους φάνηκε ένα πυκνό δάσος. Ήταν φωτεινά και ήσυχα εκεί, αλλά τότε άκουσαν ένα δυνατό ήχο και αναπήδησαν, κοιτάζαν πίσω και είδαν πως η πόρτα είχε κλείσει. «Μάλλον τώρα μόνο μπροστά μπορούμε να πάμε!», είπε χοροπηδώντας η Σοφία.

Όσο προχωρούσαν, το δάσος γινόταν όλο και πιο όμορφο. Υπήρχε κι ένα ρυάκι και ακουγόταν το νερό που κυλούσε. Το δάσος είχε τα χρώματα που έχει η φύση το φθινόπωρο. «Φαίνεται πως εδώ είναι φθινόπωρο, αλλά πού είναι ακριβώς το εδώ;», αναρωτήθηκε η Ιωάννα. Δεν θύμιζε τίποτα πραγματικό, όλα μοιάζαν ψεύτικα, σαν παραμυθένια.

Τότε ένα λαγουδάκι ξεπρόβαλε από ένα θάμνο. «Εεε! Πάρε το πόδι σου από την είσοδο του λαγουμιού μου!», είπε στην Ιωάννα. «Το λαγουδάκι μιλάει!», φώναξε ο Γιώργος παραπατώντας και ψέλλισε: «Συ-συ-συγγνώμη!».

Ξαφνικά φύσηξε ένα κρύο αεράκι που σιγά σιγά δυνάμωνε. Και σε λίγο άρχισε να χιονίζει. «Γρήγορα! Γρήγορα! Ελάτε μαζί μου!», φώναξε το λαγουδάκι και μπήκε μέσα στο λαγούμι του. Τα παιδιά κοιτάχτηκαν απορημένα μα το κρύο δυνάμωνε και έτσι το ακολούθησαν.

Στο λαγούμι ήταν ζεστά. Η Ιωάννα τότε ρώτησε με δυνατή φωνή: «Πού είμαστε;! Τι συμβαίνει;!» και το λαγουδάκι αποκρίθηκε: «Δεν είστε από εδώ, σωστά;» Τα παιδιά κούνησαν μόνο τα κεφάλια τους αρνητικά. «Αυτή τη στιγμή βρίσκεστε στο βασίλειο της Ελισάβετ, όμως η μάγισσα του βασιλείου, η Στριξέλα, ήθελε να πάρει αυτή την εξουσία και έτσι σκότωσε τη βασίλισσα πριν από δύο μήνες. Τώρα η Στριξέλα ζει στο κάστρο της και έδιωξε όλους τους υπηρέτες και τους συμβούλους της. Εμένα επειδή ήμουνα ο καλύτερος σύμβουλος της βασίλισσας με κράτησε, αλλά με μεταμόρφωσε σε λαγουδάκι.» «Τι δράμα περνάει αυτό το λαγουδάκι!», σκέφτηκε η Ιωάννα. «Και εμείς γιατί να σε πιστέψουμε;», ρώτησε ο Γιώργος, που ήταν πάντα καχύποπτος. «Γιατί λέω την αλήθεια, και μόνο ένας τρόπος υπάρχει για να με βοηθήσετε», είπε το

λαγουδάκι «Να με βοηθήσετε να σκοτώσουμε τη μάγισσα. Έτσι κι αλλιώς για να βγείτε από δω πρέπει να πάρουμε και το κλειδί που κρύβει σε ένα σεντούκι στον ψηλότερο πύργο του κάστρου και ανοίγει την πόρτα απ' όπου ήρθατε». Η Ιωάννα δεν ήταν σίγουρη αν έπρεπε να ακούσουν το λαγουδάκι, αλλά δεν είχαν και άλλη επιλογή.

Έτσι το λαγουδάκι τούς έδωσε τρία παλτά, βγήκαν από το λαγούμι και ξεκίνησαν για το κάστρο μέσα στο χιόνι. Στο δρόμο η Ιωάννα σκέφτηκε κάτι: «Γιατί όμως οι μήνες αλλάζουν τόσο γρήγορα;», και το λαγουδάκι απάντησε: «Γιατί η Στριξέλα δεν ήθελε κανείς να πλησιάσει το κάστρο και να της πάρει τη βασιλεία. Έτσι προκαλεί κακοκαιρία όσο πλησιάζεις στο κάστρο. Γι' αυτό πρέπει να προσέχετε».

Μπροστά στο κάστρο συνάντησαν μία παγωμένη λίμνη. Η Σοφία πήγε να πατήσει πάνω στη λίμνη αλλά την τελευταία στιγμή την κράτησε ο Γιώργος. «Πρόσεξε! Μην πατάς πάνω στον πάγο! Θα σπάσει και θα πέσεις μέσα στα κρύα νερά!». Πώς θα περνούσαν όμως στην απέναντι πλευρά; Τότε η Ιωάννα είδε ένα σκοινί στην όχθη της λίμνης και είχε μια ιδέα: «Θα μπορούσαμε να δέσουμε το σκοινί σε ένα δέντρο, να κρεμαστούμε από το σκοινί και να περάσουμε απέναντι». Σε όλους άρεσε αυτή η ιδέα, έτσι κρέμασαν το σκοινί στο δέντρο και ένας ένας πέρασαν στην απέναντι όχθη.

Τώρα μπροστά τους υψωνόταν το κάστρο, που φάνταζε σκοτεινό κάτω από τα σύννεφα και έσκιζε τον ουρανό στα δύο. Ο Γιώργος, που ήταν ο δυνατότερος, άνοιξε τη βαριά, ξύλινη πόρτα του κάστρου που διαμαρτυρήθηκε τρίζοντας, και καθώς προχωρούσαν είδαν στο ελάχιστο φως που έμπαινε από τα παράθυρα πόσο ωραίο ήταν εσωτερικά. Ήταν παλιό αλλά αρχοντικό, με παχιά χαλιά που κάλυπταν το πάτωμα και χρυσές κουρτίνες με σκούρα κόκκινα κεντήματα.

Τότε ακούστηκε μια φωνή από τον πάνω όροφο: «Ποιος είναι εκεί;». Και από τις σκάλες κατέβηκε μία γυναίκα με μακριά μαύρα μαλλιά και ένα κόκκινο μακρό φόρεμα. Ήταν η Στριξέλα. Μόλις είδε το λαγουδάκι είπε: «Σε θυμάμαι εσένα. Είσαι αυτός ο ενοχλητικός σύμβουλος της Ελισάβετ. Δεν έχω όρεξη για κουβέντες! Έχετε κάποιο σημαντικό λόγο που ήρθατε έως εδώ;» Τότε το λαγουδάκι της απάντησε: «Ναι! Αυτά εδώ τα τρία παιδιά πέρασαν μέσα από την πύλη στο δάσος και τώρα θέλουν να γυρίσουν πίσω από εκεί που ήρθαν, και γι' αυτό τον λόγο θέλουμε το μαγικό κλειδί που ανοίγει την πύλη». «Καλώς», απάντησε η μάγισσα. «Θα σας δώσω το μαγικό κλειδί για να επιστρέψετε στον κόσμο σας μόνο αν ένας από εσάς, τα παιδιά, καταφέρει και με νικήσει στο σκάκι.»

Τα παιδιά σάστισαν. Μετά από το σχολείο πήγαιναν σε μια λέσχη για σκάκι και έκαναν μαθήματα, αλλά δεν ήταν σίγουροι ότι ήταν αρκετά καλοί

ώστε να κερδίσουν τη μάγισσα και να καταφέρουν να γυρίσουν πίσω στο σπίτι τους. Μόνο η Ιωάννα είχε ελπίδες να νικήσει. «Θα παίξω εγώ σκάκι με τη μάγισσα», είπε. «Και θα προσπαθήσω να νικήσω για να καταφέρουμε να φύγουμε από εδώ.»

Η παρτίδα ξεκίνησε και η Στριξέλα νικούσε, η Ιωάννα όμως δεν τα παράτησε. Ήταν πολύ έξυπνη και προσπαθούσε να προβλέψει τις κινήσεις της αντιπάλου της. Σιγά σιγά κατάφερε να αντιστρέψει υπέρ της την παρτίδα. «Δεν θα απογοητεύσω τους φίλους μου, θα νικήσω και θα φύγουμε από εδώ», σκέφτηκε.

Και όντως, όντως την νίκησε!» «ΔΕΝ ΜΠΟΡΕΙ ΝΑ ΣΥΜΒΑΙΝΕΙ ΑΥΤΟ! ΔΕΝ ΜΠΟΡΕΙ!», ούρλιαξε η μάγισσα. «Εκλεψες! Δεν γίνεται να με νικήσεις!». Η όψη της έγινε κατακόκκινη, φωτιά άρχισε από τα ρούχα της και η μάγισσα μεταμορφώθηκε σε ένα σωρό από στάχτες.

Το λαγουδάκι μεταμορφώθηκε σε ένα νεαρό παλληκάρι και τα χιόνια γύρω από το κάστρο άρχισαν να λιώνουν. «Σας ευχαριστώ που ελευθερώσατε εμένα και το βασίλειο από τη μάγισσα. Τώρα μπορείτε να γυρίσετε κι εσείς πίσω στον κόσμο σας. Πάμε να πάρουμε το κλειδί από το σεντούκι της μάγισσας», είπε στα παιδιά. Έτσι ανέβηκαν στον πύργο, πήραν το κλειδί από το σεντούκι και πήραν τον δρόμο της επιστροφής. Άνοιξαν την πόρτα και βρέθηκαν πάλι στο σχολείο τους.

Όταν γύρισαν πίσω συνέχισαν το σχολείο τους και την καθημερινή τους ζωή όμως ήταν κάπως διαφορετικοί, είχαν ωριμάσει και ήταν ευχαριστημένοι που έσωσαν το κρυφό βασίλειο και είχαν αποκτήσει έναν ακόμα φίλο. Αυτή την ιστορία την διηγήθηκαν στα παιδιά τους και στα εγγόνια τους. Έτσι συνέχισε να περνάει από γενιά σε γενιά, σαν ένα απλό και συνηθισμένο παραμύθι.

Μυρτώ Σουμέλη-Λύσσαρη, Β5

Γράφω τη δική μου ιστορία συνδυάζοντας μοτίβα της Οδύσσειας και λαϊκών παραμυθιών.

Η γενναία βασιλοπούλα

Μια φορά κι έναν καιρό ήταν μια βασιλοπούλα που ζούσε σε ένα πολύ όμορφο παλάτι. Μια μέρα λοιπόν ο βασιλιάς, ο πατέρας της βασιλοπούλας, αποφάσισε πως ήταν καιρός η κόρη του να παντρευτεί! Έτσι, ήρθαν στο παλάτι όλα τα βασιλόπουλα της περιοχής για να διαλέξει η βασιλοπούλα ποιον θα πάρει. Παρότι εκείνη δεν ήθελε να παντρευτεί, προκειμένου να ικανοποιήσει την επιθυμία του πατέρα της διάλεξε ένα βασιλόπουλο που της άρεσε αρκετά.

Όμως ένα άλλο βασιλόπουλο ήθελε τόσο πολύ να την πάρει που μόνο στην ιδέα ότι δε θα γινόταν δικιά του και κάποιος άλλος θα την έπαιρνε, τρελαινόταν. Γι' αυτό, ένα βράδυ αποφάσισε να φυλακίσει το βασιλόπουλο που είχε διαλέξει η βασιλοπούλα ώστε να πάρει εκείνον. Πέρασε πολλά μερόνυχτα οργανώνοντας το σχέδιό του. Κάθε μέρα έφτανε όλο και πιο κοντά, όμως κάθε μέρα η αγάπη της βασιλοπούλας για το άλλο βασιλόπουλο μεγάλωνε και η μέρα που θα παντρευόντουσαν πλησίαζε όλο και πιο πολύ. Μέχρι που το βασιλόπουλο κατάφερε να φυλακίσει τον αγαπημένο της βασιλοπούλας στο πιο κρυφό και επικίνδυνο μέρος από όπου δεν θα ξέφευγε ποτέ. Και αυτό φυσικά δεν ήταν άλλο από τον πύργο των φιδιών.

Όταν η βασιλοπούλα έμαθε το τρομερό αυτό γεγονός, στενοχωρήθηκε τόσο πολύ που έκλαιγε τρεις μέρες ασταμάτητα. Δεν άντεξε άλλο και αποφάσισε πως κάτι έπρεπε να κάνει. Ήξερε πως ήταν αδύνατο να δραπετεύσει κανείς από τον πύργο των φιδιών, όμως ήταν διατεθειμένη να κάνει ό,τι χρειαστεί για να ελευθερώσει τον αγαπημένο της. Ένα βράδυ που περπατούσε στο δάσος κλαίγοντας και νοσταλγώντας τις στιγμές που είχε ζήσει με το βασιλόπουλο, την πλησίασε μια γυναίκα και τη ρώτησε γιατί κλαίει και τι της είχε συμβεί, και εκείνη της διηγήθηκε το κακό που την είχε βρει. Η γυναίκα την ενθάρρυνε και της έδωσε οδηγίες για να τη βοηθήσει.

«Για αρχή θα πας στη σηλιά που ζει η μάγισσα του δάσους και θα της ζητήσεις να σου φτιάξει το φίλτρο που κοιμίζει τα φίδια - πες της ότι εγώ σου έδωσα εντολή και δεν θα σε ρωτήσει τίποτα. Μόλις πάρεις το μπουκαλάκι με το μαγικό υγρό, θα κατευθυνθείς στη μικρή λίμνη όπου θα συναντήσεις δυο μικρά βατράχια που θα είναι δεμένα με ένα σκοινί από τον λαιμό. Πες τους πώς έφτασες ως εκεί και θα σου δώσουν εκείνα τις υπόλοιπες οδηγίες. Πάρε και αυτόν τον χάρτη για να μη χαθείς και αυτό το μαχαίρι. Θα το χρειαστείς αργότερα. Καλή τύχη και να προσέχεις», είπε η γυναίκα και αμέσως μετά εξαφανίστηκε σαν ανεμοστρόβιλος.

Η βασιλοπούλα έφτασε στη σηλιά και ακολουθώντας τις οδηγίες της γυναίκας κατάφερε να πάρει το μπουκαλάκι. Ύστερα πήγε στη λιμνούλα και είδε τα δυο βατράχια. «Τι γυρεύεις εδώ;», ρώτησε το ένα και η βασιλοπούλα του εξήγησε. «Εμείς θα σε βοηθήσουμε, όμως για αντάλλαγμα πρέπει να μας μετατρέψεις πάλι σε ανθρώπους. Η γυναίκα στο δάσος πρέπει να σου έχει δώσει ένα μαχαίρι. Με αυτό θα κόψεις το σκοινί γύρω από το λαιμό μας και τότε θα σου πούμε τι να κάνεις». Η βασιλοπούλα ακολούθησε τις εντολές τους και τα βατράχια ξαναέγιναν βασιλόπουλα. «Για πείτε μου τώρα, τι κάνω;» «Θα πάρεις αυτό το κλειδί που ανοίγει τον πύργο. Πρώτα όμως με το μαχαίρι σου θα πρέπει να τραυματίσεις το λιοντάρι που φυλάει τον πύργο. Για να το κάνεις αυτό θα πρέπει να το βρεις τη στιγμή που κοιμάται - αυτό θα το

καταλάβεις εύκολα γιατί όταν κοιμάται αναπνέει βαριά οπότε θα το ακούσεις. Εκείνη τη στιγμή λοιπόν θα του καρφώσεις την ουρά με το μαχαίρι και αυτό θα μείνει αναίσθητο. Τότε γρήγορα θα ανοίξεις με το κλειδί την πόρτα και θα ψεκάσεις με το φίλτρο χωρίς να μπεις όμως μέσα. Θα περιμένεις λίγο και ύστερα θα ανέβεις πάνω όπου θα βρίσκεται το βασιλόπουλο. Τα υπόλοιπα θα τα βρεις μόνη σου».

Τα δύο βασιλόπουλα πήγαν τη βασιλοπούλα στο παλάτι τους, την ευχαρίστησαν και της έδωσαν μια άμαξα και πολλά φρούτα. Η βασιλοπούλα ακολούθησε ακριβώς τις οδηγίες τους και κατάφερε να βρει τον αγαπημένο της. Φιληθήκανε και αγκαλιαστήκανε και φτάσανε με ασφάλεια στο παλάτι της. Ήταν πιο ευτυχισμένοι από ποτέ. Δυο μέρες αργότερα παντρευτήκανε και στο γάμο περάσανε υπέροχα, ήπιανε, γλεντήσανε και τραγουδήσανε. Όσο για το άλλο βασιλόπουλο, μια μέρα που περιπλανιόταν στο δάσος, έτυχε το λιοντάρι να είναι λίγο παραπάνω πεινασμένο, και έτσι εξαφανίστηκε και δεν το είδε ποτέ ξανά κανείς.

Αλκμήνη Αμπαζή, Β1 (2022-23)

Το πρότυπό μου

Με αφετηρία τον «Τάκη Πλούμα» του Μ. Μαλακάση...

Όλα τα καλοκαίρια πηγαίναμε στο σπίτι στο βουνό. Κάθε απόγευμα, όταν οι γονείς μας δεν ήταν σπίτι, μαζί με τη μεγάλη μου αδερφή πηγαίναμε βόλτες. Εκείνη μπροστά, καβάλα στο ποδήλατό της, να ανεμίζουν πίσω τα κατάξανθα μαλλιά της που λες και είχαν νιφάδες χρυσού λαμπίριζαν στο λίγο φως του πορτοκαλί ηλιοβασιλέματος. Το άσπρο μακρύ φόρεμά της να δίνει μάχη με τον αέρα, μα εκείνη, σα να μη θέλει να το αποχωριστεί το τραβά ξανά και ξανά πάνω της. Φαινόταν τόσο ελεύθερη, τόσο σίγουρη και αποφασιστική. Κι εγώ από πίσω της να παλεύω να την προφτάσω, και να έχουν πάρει φωτιά τα πετάλια του μικρού ποδήλατού μου. Όσο προσπαθώ να την προλάβω, σηκώνω το κεφάλι μου και την κοιτώ. Περνά με φόρα μέσα απ' τα λιβάδια και όλα τα φυτά γέρνουν προς εκείνη, όλες οι πεταλούδες και τα χελιδονάκια μαζεύονται γύρω της για να την χαιρετίσουν. Σε τέτοιο χαμόγελο, ούτε η φύση δεν μπορεί να αντισταθεί.

Ένα αντικείμενο αφηγείται

(«Εφήβων ιστορίες», Εκπαιδευτικό Πρόγραμμα Πολιτιστικού Ιδρύματος Ομίλου Πειραιώς)

Μάριος Περέτης, Β5

Χθες ανακάλυψα κάτι πολύ ενδιαφέρον. Ένα πράγμα με άρπαξε και με έτριψε πάνω σε μια επιφάνεια. Στην αρχή πόνεσα, αλλά μετά είδα από μακριά πως είχα κάνει ένα σχέδιο πάνω στην επιφάνεια. Βρίσκομαι μόνο στην αρχή της ζωής μου, αλλά ήδη ξέρω πως τελικά οι κιμωλίες σαν εμένα χρησιμεύουν σε κάτι.

Κατερίνα Πουλέα, Β5

Σήμερα το πρωί βρισκόμουν με την ιδιοκτήτριά μου στο σπίτι μου. Το αφεντικό μου με αγαπούσε πάντα και με φρόντιζε. Μου έδινε πάντα μεγάλη προσοχή και τρυφερότητα. Πριν λίγο όμως, αποφάσισα να ζήσω ελεύθερο. Από τότε που γεννήθηκα, έχω φτιαχτεί μόνο για να αγκαλιάζω. Είμαι χρόνια ολόκληρα στο ίδιο μέρος και νομίζω πως ήρθε η ώρα να κάνω και εγώ ένα διάλειμμα! Την ώρα που θα ήταν ξαπλωμένη στον καναπέ του σαλονιού της, θα έφευγα και θα κρυβόμουν κάτω από αυτόν. Έτσι κι έγινε!

Ενώ απολάμβανα την ελευθερία μου, άκουσα ένα δυνατό ουρλιαχτό! Ήταν το αφεντικό μου που μόλις είχε παρατηρήσει ότι έλειπα. Ακούγοντας τις σπαρακτικές της φωνές τaráχτηκα. Άραγε τόσο πολύ μ' αγαπούσε και δεν μπορούσε να ζήσει στιγμή χωρίς εμένα ή φοβόταν ότι κάποιος θα την μάλωνε που μ' έχασε; Όποιο και απ' τα δύο να συνέβαινε, εγώ δεν θα το μάθω ποτέ. Αποφάσισα να εμφανιστώ.

Δαχτυλίδι γεννήθηκα και ο ρόλος μου είναι να ζω αγκαλιασμένο σε κάποιο δάχτυλο. Η ελεύθερη ζωή δεν είναι φτιαγμένη για μένα...

Καλλιόπη Παπαντωνίου, Β5

Είμαι ένα μικρό πιρουνάκι και βρίσκομαι μέσα ένα σκοτεινό συρτάρι. Εκεί έχω παρέα τα άλλα πιρουνία, τα μαχαίρια και τα κουτάλια, οπότε δεν νιώθω μοναξιά. Ακούω τις ιστορίες της οικογένειας που με έχει και έχουν πολύ ενδιαφέρον! Κάθε φορά την ώρα του γεύματος αγωνιώ αν θα διαλέξουν εμένα για να κολυμπήσω στα αγαπημένα μου φαγητά, τα οποία άλλες φορές είναι καυτά και κατακαίγομαι, άλλες κρύα και παγώνω, αλλά τις περισσότερες φορές είναι σε μια ικανοποιητική θερμοκρασία. Ήταν λοιπόν ένα μεσημέρι Δευτέρας και είχαν έρθει οι φίλες της ιδιοκτήτριάς μου. Ήταν όλα πολύ ωραία, άκουγα τις συζητήσεις τους, τα γέλια τους και κολυμπούσα στα αγαπημένα μου μακαρόνια, μέχρι που αποφάσισαν να παίξουν. Το

παιχνίδι ήταν ποια θα καταφέρει να με λυγίσει πρώτη. Δεν ήξερα τι να κάνω, φοβήθηκα, έπρεπε να βάλω τα δυνατά μου για να μη με λυγίσουν. Σκέφτηκα ότι, άμα με λύγιζαν, θα έσπαγα και θα με πέταγαν στα σκουπίδια, εμένα αλλά και τους φίλους μου που έπαιζαν μαζί τους. Ένωσα απόρριψη και στενοχώρια, τι θα γινόμεουν; Ευτυχώς κατάφεραν μόνο να με λυγίσουν λιγάκι, αλλά αυτό δεν με πειράζει, γιατί έτσι βλέπω τον κόσμο με μια άλλη οπτική!

Μυρτώ Σουμέλη-Λύσσαρη, Β5

Ζω σε μία αποθήκη εδώ και πολλά χρόνια. Μια μέρα όμως ο ιδιοκτήτης του σπιτιού με άρπαξε και, μέσα σε λίγα λεπτά, χρησιμοποιώντας μονάχα έναν μαρκαδόρο, με είχε αλλάξει εντελώς. Την επόμενη μέρα έβγαλε από το συρτάρι του τις τέμπρες και άρχισε να με βάφει ασταμάτητα. Και εγώ τίποτα δεν μπορούσα να κάνω παρά να κάτσω εκεί και να υπομείνω την αλλαγή. Λίγες μέρες μετά άκουσα τον ιδιοκτήτη μου να μιλάει στο τηλέφωνο. Ένα μπλε φορτηγό, μία όμορφη γυναίκα και ένα πράσινο φανάρι δρόμου είναι τα μόνα που έχουν απομείνει στη μνήμη μου πριν βρεθώ σε μια πελώρια αίθουσα, με πολλούς ίδιους σαν κι εμένα. Ξαφνικά μέσα σε μία εβδομάδα, από εκεί που ήμουν ένα τίποτα, οι άνθρωποι με θαύμαζαν και πλήρωναν για να έρθουν να με δουν! Αλλά το πιο παράδοξο απ' όλα είναι πως εγώ δεν έκανα απολύτως τίποτα γι' αυτό. (Καμβάς)

Ελισάβετ Στάση, Β5

Κάθε μέρα τέτοια ώρα έρχεται μία κυρία. Πατάει τον διακόπτη και με ανάβει. Μετά έρχονται και τα παιδιά. Ένα τσούρμο παιδιά. Φωνάζουν, γελάνε και χασμουριούνται. Βγάζουν τα βιβλία τους, κάνουν μάθημα και φεύγουν. Και ξανάρχονται. Και ξαναφεύγουν. Με ανάβουν, με σβήνουν. Άραγε έχουν σκεφτεί ποτέ τι θα κάνανε χωρίς εμένα, ή τους είμαι τόσο δεδομένη που νομίζουν ότι θα με έχουν πάντα εκεί όταν με χρειάζονται, εμένα και όλους τους άλλους φίλους μου, που τους χαρίζουμε φως κάθε μέρα, όλες τις ώρες, χωρίς αντάλλαγμα; (Λάμπα)

Βασιλική Παπαδοπούλου, Β5

Ήμουν πάντα στην άκρη του δρόμου. Κάθε βράδυ φώτιζα τους περαστικούς. Έβλεπα τους οδηγούς να βιάζονται να φτάσουν στον προορισμό τους, να παρκάρουν δίπλα στο πεζοδρόμιό μου. Θυμάμαι τα παιδιά να παίζουν κρυφτό στην κολόνα μου, τα ζευγαράκια το βράδυ κάτω από το φως μου να χαράζουν τα αρχικά τους. Πολλοί θα έλεγαν ότι το να είσαι μία απλή λάμπα παραείναι βαρετό, αλλά έχουν μεγάλο άδικο.

Ξέρω και έχω δει πράγματα που αυτοί δεν έχουν δει ούτε στα πιο τρελά τους όνειρα.

Ισιδωρος Ρηγόπουλος, Β5

Ήταν νωρίς το πρωί όταν άκουσα φωνές και είδα φλόγες στα γειτονικά σπίτια. Ξεκίνησα να τρέχω όσο πιο γρήγορα μπορούσα. Ο κήπος που έπαιζα με τα άλλα παιδιά και το δέντρο με το στεφάνι στο οποίο έβαζα καλάθι είχε καεί. Πήγα στον πατέρα και τον χτύπησα στο πόδι μετά από μια δυνατή κλωτσιά από τη μαμά που έτρεχε επίσης τρομαγμένη. Αμέσως ξύπνησε και είδε τη φωτιά. Φώναξε την πυροσβεστική και προσπάθησε να τους καθουχάσει όλους. Όταν ήρθε, ένας πυροσβέστης ρώτησε τον πατέρα ποιος είδε πρώτος τη φωτιά. Εκείνος δεν ήταν σίγουρος για το τι έπρεπε να απαντήσει. Ευτυχώς, τα εξήγησα όλα εγώ. Δεν νομίζω ότι με πίστεψε και πιθανότατα ούτε με άκουσε. Ποιος να πιστέψει ότι μια μικρή μπάλα σαν κι εμένα θα μπορούσε να σώσει τόσους ανθρώπους!

Ανδρέας Πατίτσας, Β5

Μια μέρα καθόμουν αναπαυτικά πάνω σ' ένα πανάκι στην άκρη του παραθύρου πάνω από τον νεροχύτη. Με είχε βγάλει η ιδιοκτήτριά μου για να κάνει μπάνιο τους φίλους μου, τα πιάτα και τα μαχαιροπίρουνα. Ξάφνου, αρπάζει το πανάκι, για να μαζέψει τα νερά που είχαν πέσει κάτω. Μαζί μ' αυτό όμως έπεσα κι εγώ από το παράθυρο μέσα στον νεροχύτη. Δυστυχώς, γλιστρούσε πάρα πολύ οπότε κατέληξα να γλιστρώ μέσα στον σωλήνα από όπου φεύγει το νερό. Για λίγο πίστευα πως θα καταλήξω στους υπονόμους. Όμως, δεν ήθελα να απογοητεύσω την ιδιοκτήτριά μου, οπότε κρατήθηκα όσο περισσότερο μπορούσα, μέχρι που ευτυχώς με είδε και με έσωσε από τον χαμό. Μπορεί να είμαι δαχτυλίδι αλλά οι περιπέτειες δεν λείπουν από τη ζωή μου.

Έλενα Παπαρίζου, Β5

Μέρες κάθομαι πάνω σε αυτό το παλιό ξύλινο κομοδίνο, άθικτο, καιρό έχουν οι άνθρωποι να με ξεφυλλίσουν, έστω τουλάχιστον να δουν το περιεχόμενό μέσα μου, να ανοίξουν αυτό το σκονισμένο τετράδιο με το χοντρό μαύρο εξώφυλλο. Κρίμα και νόμιζα πως ήμουν καλή παρέα. Ξέρεις, για όταν νιώθεις μοναξιά και η οικογένεια και οι φίλοι σου αποφεύγουν να σου μιλήσουν και δεν απαντάνε στα τηλέφωνα σου, φοβούμενοι τις εκρήξεις θυμού σου. Μα έλα τώρα! Άσε το κινητό σου! Διάβασε με!

Αφροδίτη Σκλήρα, Β5

Με πέταξαν στον δρόμο πια. Δεν είμαι χρήσιμος. Το τελευταίο παιδί που ανήκα έπαιζε μαζί μου κάθε μέρα. Πάντα να ερωτεύομαι την ίδια πανέμορφη πριγκίπισσα και να πηγαίνω κάτω από το παράθυρό της πριν φύγω για τον πόλεμο. Όμως το παιδί μεγάλωσε. Εμένα με βάλαν στην αποθήκη, ενώ την πριγκίπισσα την έδωσαν στη μικρότερη αδελφή του. Και τώρα βρίσκομαι εδώ, να κείτομαι δίπλα στα σκουπίδια χωρίς κανένα νόημα, να περιμένω το σκουπιδιάρικο και να τελειώσω.

(Παιδικό στρατιωτάκι)

Μελίνα Γεωργοπούλου, Γ1

Στο θέατρο

Με αφετηρία του ποίημα του Ορέστη Λάσκου «Η παράσταση»

Οι θεατές εισέρχονται στο θέατρο για να παρακολουθήσουν την παράσταση. Τα τρία κουδούνια χτυπούν, τα φώτα σβήνουν και η αυλαία ανοίγει. Οι ηθοποιοί λαμβάνουν τις θέσεις τους για να ξεκινήσει η δράση. Όλο και περισσότερα πρόσωπα εμφανίζονται στη σκηνή, άγνωστα στην αρχή μεταξύ τους. Ερμηνεύουν χαρακτήρες, που αγνοούν τι θα τους συμβεί στο μέλλον. Όμως, το σενάριο έχει γραφτεί. Κάποια πρόσωπα κατά τη διάρκεια της παράστασης θα συναντηθούν, ενώ άλλα θα περάσουν αδιάφορα το ένα δίπλα από το άλλο και δεν θα γνωριστούν ποτέ. Όλοι οι χαρακτήρες είναι πρωταγωνιστές στις δικές τους ιστορίες. Ο σεναριογράφος έχει καθορίσει πού θα βρίσκονται την επόμενη στιγμή, τι θα τους συμβεί, πότε θα αλλάξει το σκηνικό. Δεν έχει αφήσει τίποτα στη τύχη. Όλα είναι προκαθορισμένα. Αυτή η παράσταση θα μπορούσε να αποτελεί μια απεικόνιση της ζωής, με τους ανθρώπους στη θέση των ηθοποιών και κάτι ανώτερο, που δεν μπορεί να συλληφθεί από ανθρώπινο νου, στη θέση του σεναριογράφου. Η παράσταση συνεχίζεται με τους ηθοποιούς να υποδύονται τους ρόλους τους. Η ζωή κυλάει με τους ανθρώπους να πρωταγωνιστούν σ' αυτή. Ώσπου, έτσι, ξαφνικά, η παράσταση λαμβάνει τέλος, οι ηθοποιοί υποκλίνονται και η αυλαία κλείνει οριστικά. Τότε τα φώτα ανοίγουν και οι θεατές εγκαταλείπουν την αίθουσα. Με τον ίδιο τρόπο τελειώνει και η ζωή, έτσι ξαφνικά, αφήνοντάς μας με μία απορία για τον ορισμό της. Τελικά, ίσως η ζωή να είναι ένα «έργο σουρεαλιστικό αγνώστου συγγραφέως».

ΖΩΗ ΣΑΝ ΜΥΘΙΣΤΟΡΗΜΑ...

Πόσα γνωρίζουμε πραγματικά για σημαντικές προσωπικότητες της ιστορίας και της τέχνης και για τη ζωή τους; Πόσες αντιφάσεις κρύβονται συχνά πίσω από μια φαινομενικά συμπαγή προσωπικότητα; Κι ακόμα, σε πόσες περιπτώσεις ένα απροσδόκητο γεγονός, συχνά δυσάρεστο ή ακόμα και τραγικό, στάθηκε αιτία να αναδειχθεί ένα ταλέντο και να ανοίξει ο δρόμος για τη δόξα;

Σ' αυτή την καινούρια ενότητα τα παιδιά παρουσιάζουν τη βιογραφία γνωστών προσώπων που έγραψαν ιστορία και που η ζωή τους θα μπορούσε να είναι η ίδια μυθιστόρημα. Ακόμα, καταγράφουν πραγματικές ιστορίες που οι, διάσημοι ήρωές τους, όπως και οι ήρωες των παραμυθιών, έρχονται αντιμέτωποι με ανυπέβλητες δυσκολίες που τους οδηγούν να ανακαλύψουν τις κρυμμένες τους ικανότητες και να αλλάξουν τη ζωή τους προς το καλύτερο. Συχνά η ζωή είναι το πιο διδακτικό παραμύθι.

Θανάσης Βαρδούλιας, Γ1

Ουίνστον Τσώρτσιλ (1874-1965)

Μια προσωπικότητα γεμάτη αντιφάσεις

*Η ιστορία θα είναι καλή μαζί μου γιατί σκοπεύω να τη γράψω εγώ.
(Ουίνστον Τσώρτσιλ)*

Ο Σερ Ουίνστον Λέοναρντ Σπένσερ Τσώρτσιλ είναι ίσως ο πιο διάσημος πρωθυπουργός του Ηνωμένου Βασιλείου. Η πιο γνωστή περίοδος της ιστορίας του είναι τα χρόνια 1939-1945, κατά τον Β' Παγκόσμιο Πόλεμο δηλαδή, καθώς η Αγγλία, υπό την καθοδήγησή του, αποτέλεσε το προπύργιο της αντίστασης κατά της ναζιστικής Γερμανίας, η οποία φαινόταν να κυριαρχεί αρχικά σε όλη την Ευρώπη. Στην Αγγλία τον αποκαλούσαν "the British bulldog" και "the father of the victory". Είναι διάσημη η εμπνευστική ομιλία του στην Αγγλική Βουλή στην οποία δήλωσε ότι θα πολεμήσουν

παντού τους εισβολείς και ότι ποτέ δεν θα παραδοθούν. Στην Ελλάδα, εκτός των άλλων, είναι γνωστός για την έντονη και αμφιλεγόμενη δράση του κατά τον εμφύλιο πόλεμο. Σε κάθε περίπτωση, αυτός ο ιδιαίτερος και πιστός στις αρχές του άντρας αδιαμφισβήτητα άλλαξε την παγκόσμια ιστορία.

Πέρα όμως από τα πολύ γνωστά αυτά στοιχεία υπάρχουν και άλλες πολύ ενδιαφέρουσες, αλλά σχετικά άγνωστες πτυχές της ζωής του. Όπως πολλοί σημαντικοί ηγέτες, ήταν μια πολύπλευρη και πολυδιάστατη προσωπικότητα. Γεννήθηκε στο Όξφορντσαϊρ το 1874. Καταγόμενος από αριστοκρατική οικογένεια, είχε εξασφαλίσει από νωρίς στη ζωή του μια θέση στο στρατό ως έφιππος αξιωματικός. Ο Τσώρτσιλ ταξίδεψε στην Ινδία με το πεζικό για να πολεμήσει εναντίον των φυλών Παθάν και των Αφγανών στα βορειοδυτικά σύνορα, ενώ είχε συμβόλαιο ως πολεμικός ανταποκριτής με την *Daily Telegraph*. Από την εκστρατεία αυτή εμπνεύστηκε το θέμα του πρώτου βιβλίου του, που δημοσιεύτηκε τον Μάρτιο του 1898, *The Story of the Malakand Field Force*. Στη συνέχεια, το 1895, υπηρέτησε ως λοχαγός στην μονάδα 21st Lancers στο Σουδάν, ενώ παράλληλα ήταν πολεμικός ανταποκριτής, αυτή τη φορά για την *Morning Post*. Αργότερα από τις εμπειρίες του έγραψε την αφήγηση *The River War* (1899).

Το καθοριστικό όμως γεγονός που άλλαξε τη ζωή του συνέβηκε το 1899, στη διάρκεια του πολέμου της Αγγλίας και των Μπόερς, όταν ο Τσώρτσιλ πήγε ως δημοσιογράφος στη Νότια Αφρική. Εκεί, ενώ ήταν επιβάτης σε ένα τραίνο, δέχθηκε επίθεση από τους ντόπιους επαναστάτες και πιάστηκε αιχμάλωτος. Μετά από λίγες εβδομάδες στο στρατόπεδο συγκέντρωσης αποφάσισε να δραπετεύσει και τα κατάφερε. Στην Αγγλία οι πράξεις του έγιναν δεκτές από τον κόσμο με ενθουσιασμό και ο ίδιος έλαβε διαστάσεις θρύλου. Σε μία δύσκολη περίοδο για την Αγγλία, θεωρήθηκε η ενσάρκωση του αγγλικού πνεύματος και της μαχητικότητας. Παρότι αποχώρησε από τον στρατό, ο Τσώρτσιλ συνέχισε να παρακολουθεί πολεμικές συγκρούσεις ως πολεμικός ανταποκριτής, ενώ παράλληλα έγραφε βιβλία εμπνευσμένα από τις περιπέτειές του. Πολλοί που έχουν ασχοληθεί με την προσωπικότητά του υποστηρίζουν ότι τα έκανε όλα αυτά μόνο για να κερδίσει δημοφιλία και φήμη, ώστε να επιτύχει τις βλέψεις του, να γίνει βουλευτής και να κάνει πολιτική καριέρα. Έτσι όταν γύρισε στην Αγγλία μετά από αρκετό καιρό, είχε γίνει εξαιρετικά δημοφιλής.

Έχοντας υπόψη αυτή την επιτυχία, κατέβηκε και στις αμέσως επόμενες κοινοβουλευτικές εκλογές. Τελικά εκλέχτηκε βουλευτής το 1899 και υπηρέτησε για 62 χρόνια συνολικά.

Ενώ είναι γνωστό πως ο Τσώρτσιλ ανήκε για πολλά χρόνια στο πολιτικό κόμμα των «Tories», δηλαδή το συντηρητικό κόμμα, λίγοι γνωρίζουν πως στα νεανικά του χρόνια ανήκε στο φιλελεύθερο κόμμα, το «Liberal Party», και μάλιστα υπηρέτησε σε διάφορες θέσεις υπό φιλελεύθερες κυβερνήσεις.

Για δεκαετίες, ο Τσώρτσιλ είχε ορισμένες φοβίες, όπως το να στέκεται πολύ κοντά σε μπαλκόνια ή σε σταθμούς τρένων. Πιθανώς αυτό οφειλόταν στο ότι φοβόταν πως θα έκανε κακό στον εαυτό του. Είναι επίσης πιθανό πως έπασχε από μανιοκατάθλιψη, καθώς συχνά είχε κρίσεις απελπισία. Όταν συνέβαινε αυτό, περνούσε πολύ χρόνο στο κρεβάτι χωρίς ενέργεια και με δυσκολία στη συγκέντρωση. Αυτό τον καθιστούσε ανίκανο να αντεπεξέλθει στα καθήκοντα και τις ευθύνες του. Αυτές οι περιόδους απελπισίας μπορούσαν να διαρκέσουν μέχρι και μήνες, προτού επιστρέψει στον συνηθισμένο εαυτό του. Σε ένα γράμμα προς τη σύζυγό του το 1911, ο Τσώρτσιλ έγραψε ότι ίσως χρειάζεται κάποιου είδους επαγγελματική βοήθεια για την αντιμετώπιση της πάθησής του. Όταν ήταν καλά, είχε πραγματικά πολλή ενέργεια και ήταν γνωστό ότι έμενε ξύπνιος μέχρι αργά το βράδυ για να διαβάζει και να μελετά.

Οι κρίσεις και η παράδοξη συμπεριφορά του πιθανότατα ενισχύονταν από τις μεγάλες ποσότητες αλκοόλ που καταλάωνε. Ο Τσώρτσιλ ταξίδευε αρκετά συχνά, και συνήθιζε να παίρνει μαζί του πούρα και ουίσκι. Αξιοσημείωτη είναι η επίσκεψή του στη Νότια Αφρική στην οποία είχε πάρει μαζί του 20 μπουκάκια ακριβού σκωτσέζικου ουίσκι. Λέγεται ότι η κατάσταση χειροτέρευσε το 1915 μετά την αποτυχημένη εκστρατεία στα Δαρδανέλια, η οποία θεωρήθηκε προσωπική του αποτυχία.

Η ψυχολογική του κατάσταση επιδεινώθηκε περαιτέρω μετά τον θάνατο της τρίχρονης κόρης του το 1921. Για να ξεπεράσει την κατάθλιψή του, βρήκε διέξοδο στη ζωγραφική. Ζωγράφησε συνολικά 530 πίνακες, οι οποίοι πουλήθηκαν για πολλές εκατοντάδες χιλιάδες ευρώ πριν και μετά τον θάνατο του. Παρουσίαζε τα έργα του σε διάφορες γκαλερί χρησιμοποιώντας το ψευδώνυμο Charles Morin. Εκτός από τη ζωγραφική, τον ενδιέφερε και η λογοτεχνία. Έγραψε συνολικά 43 βιβλία, ενώ για το βιβλίο του ο *Δεύτερος Παγκόσμιος Πόλεμος* του απονεμήθηκε το Νόμπελ Λογοτεχνίας το 1953.

Ο Τσώρτσιλ πέθανε στο Λονδίνο σε ηλικία 90 ετών το 1965. Υπήρξε μια πολύ καθοριστική προσωπικότητα για την εποχή του και για αυτό το λόγο έχει κερδίσει μια σημαντική θέση στην ιστορία.

Πηγές

- https://en.wikipedia.org/wiki/Winston_Churchill
- <https://winstonchurchill.org/the-life-of-churchill/life/man-of-words/war-correspondent-and-journalist/>
- <https://www.royalmint.com/stories/collect/10-facts-about-winston-churchill/>
- <https://solaramentalhealth.com/winston-churchill-and-his-black-dog/#:~:text=Churchill's%20%E2%80%9CBlack%20Dog%E2%80%9D,-For%20decades%20of&text=Churchill%20may%20have%20suffered%20from,no%20appetite%2C%20and%20difficulty%20concentrating.>
- <https://winstonchurchill.org/resources/reference/interesting-facts-about-winston-churchill/?highlight=interesting+facts+about+churchill>
- <https://www.liberal.gr/agores/o-agnostos-zografos-oyinston-tsortsil>
- <https://winstonchurchill.org/resources/reference/the-books-of-sir-winston-churchill/>
- <https://edenbridge.co.uk/blogs/news/winston-churchills-secret-tattoo#:~:text=Despite%20being%20an%20officer%20in,military%2C%20this%20is%20most%20unusual.>

Η αρχή προς τη δόξα

Η πασίγνωστη Αγγλίδα συγγραφέας Βιρτζίνια Γουλφ (1882-1941) από μικρή ήταν τρομερά ευαίσθητη και έπασχε από κατάθλιψη. Αυτές οι εναλλαγές της διάθεσής της επηρέασαν όλη της τη ζωή, αλλά ήταν και το κίνητρο για να ξεκινήσει να γράφει. Η γραφή ήταν ένας τρόπος για να βλέπει πιο ξεκάθαρα τα συναισθήματά της και να βοηθάει τους άλλους ανθρώπους να ανακαλύπτουν τι νιώθουν. Έτσι, η κατάθλιψη την ώθησε να αναδείξει τη συγγραφική της ικανότητα και να γίνει παγκοσμίως γνωστή για τα βιβλία της.

Άλλο ένα άτομο που άλλαξε η ζωή του από ένα δυσάρεστο συμβάν είναι η Μαλάλα Γιουσαφζάι (1997 -). Γεννήθηκε στο Πακιστάν και ζούσε μια ήρεμη, ευτυχισμένη ζωή μέχρι που μια ομάδα ένοπλων ανδρών, οι Ταλιμπάν, άρχισαν να τρομοκρατούν τους πολίτες ενώ απαγόρευσαν και στα κορίτσια να πηγαίνουν σχολείο. Η Μαλάλα το βρήκε άδικο αυτό, και για να αντιδράσει δημιούργησε ένα δικό της μπλογκ στο διαδίκτυο όπου περιέγραφε τη ζωή της στη χώρα της και μίλησε στην τηλεόραση για τις απόψεις της. Αποτέλεσμα ήταν οι Ταλιμπάν να την πυροβολήσουν στο κεφάλι. Ευτυχώς ανάρρωσε πιο γρήγορα απ' ό,τι αναμενόταν. Είναι το νεαρότερο άτομο που τιμήθηκε με Νόμπελ Ειρήνης, το 2013, σε ηλικία μόλις 17 ετών, για τον αγώνα της υπέρ των δικαιωμάτων των κοριτσιών στην εκπαίδευση!

Σταυρούλα Στάβερη , Β5

Η Μεξικανή ζωγράφος Φρίντα Κάλο (1907-1954), όταν ήταν 18 ετών τραυματίστηκε σοβαρά όταν ένα τραμ συγκρούστηκε με το λεωφορείο στο οποίο επέβαινε. Αυτό το οδυνηρό γεγονός όμως στάθηκε η αιτία για μια λαμπρή καριέρα, καθώς κατά τη διάρκεια της μακράς ανάρρωσής της μελέτησε τους μεγάλους ζωγράφους του παρελθόντος και έμαθε να ζωγραφίζει, και κατέληξε να γίνει πασίγνωστη ζωγράφος.

Ένα ανάλογο παράδειγμα αποτελεί η Αγγλίδα συγγραφέας Τζόαν Ρόουλινγκ (1965 -) η οποία, για να ξεπεράσει τον θάνατο της μητέρας της έγραψε ένα βιβλίο με ήρωα ένα αγόρι που είχε επίσης χάσει τους γονείς του, τον Χάρι Πότερ. Στη συνέχεια έγραψε κι άλλα βιβλία με αυτόν τον ήρωα και από φτωχή γυναίκα με κατάθλιψη, έγινε πάμπλουτη και διάσημη.

Ένα τέτοιο άτομο είναι επίσης η Χιλιανή μυθιστοριογράφος Ιζαμπέλ Αλιέντε (1942 -). Όταν ήταν ακόμα δημοσιογράφος, κάποια μέρα που ήταν μακριά από το σπίτι της έλαβε άσχημα νέα: ο παππούς της ήταν ετοιμοθάνατος. Δεν μπορούσε να επιστρέψει για να τον επισκεφτεί, κι έτσι άρχισε να του γράφει ένα γράμμα. Από τη στιγμή που άρχισε να γράφει, ανακάλυψε ότι δεν μπορούσε να σταματήσει! Το γράμμα ήταν τόσο μεγάλο, που έγινε μυθιστόρημα και έκανε τεράστια επιτυχία. Έτσι η Ιζαμπέλ έγινε μία από τις πιο διάσημες μυθιστοριογράφους της εποχής μας. Έγραψε περισσότερα από είκοσι ακόμη βιβλία και τιμήθηκε με περισσότερα από πενήντα λογοτεχνικά βραβεία.

Κατερίνα Στάβερη, Β5

ΠΑΙΖΟΝΤΑΣ ΜΕ ΤΙΣ ΛΕΞΕΙΣ

Υπεύθυνες καθηγήτριες: Ξένη Σκαρτοσή (ΠΕ02), Μαρία Κονταξή (ΠΕ86)

«Παίζοντας με τις λέξεις» παρακολουθούμε το ταξίδι των λέξεων μέσα στο χρόνο, και αξιοποιούμε τους κανόνες της παραγωγής και της σύνθεσης της αρχαίας ελληνικής στον εμπλουτισμό του λεξιλογίου της νέας ελληνικής, και στην κατανόηση δύσκολων λέξεων.

Για να λύσετε τα σταυρόλεξα, δείτε προσεκτικά τη σημασία και τον ετυμολογικό χαρακτήρα κάθε λέξης.

Μην απογοητευτείτε αν δεν τα καταφέρετε με την πρώτη. Διαβάστε άλλη μια φορά τις οδηγίες και προσπαθήστε ξανά.

Τα σταυρόλεξα δημιουργήθηκαν στο πλαίσιο του μαθήματος της Αρχαίας Ελληνικής Γλώσσας από το πρωτότυπο και της Πληροφορικής από τους μαθητές του τμήματος Β2.

Τα παιδιά δούλεψαν χωρισμένα σε τέσσερις ομάδες. Κάθε ομάδα εντόπισε τις λύσεις σε ένα από τα σταυρόλεξα στο μάθημα της ΑΕ Γλώσσας. Στη συνέχεια δημιούργησε το σταυρόλεξό της με τις οδηγίες της καθηγήτριας της πληροφορικής, και έλυσε τα υπόλοιπα τρία σταυρόλεξα.

Μαθητές/τριες: Βρόντου Κατερίνα, Γιαννιάδης Κωνσταντίνος, Γιαννουλάκης Ιωάννης, Γκακιουτάν Γκουέιν-Βασιλική, Γουλές Γεώργιος, Γρίβα Έλλη, Δαλαρέτος Πάνος, Δάτσκος Φίλιππος, Δεδούλη Άρτεμις, Δεφίγγου Αναστασία, Δημοβασίλης Παναγιώτης – Αχιλλέας, Δόση Εμμέλεια, Δρακονταειδή Βίβιαν, Εμμανουηλίδου Ευδοκία, Ευφραιμίδης Κυριάκος, Ζαρία Μαρία, Ζαφειριαδου Ζωή, Ζήσης Λέανδρος, Ζιάννη Ανδριάννα, Ηλιοπούλου Ευγενία, Ιατρού Κωνσταντίνος, Ιωαννίδη Δήμητρα, Καϊναρη Αικατερίνη, Καλάκος Μάριος, Καμπρας Μαρίνος, Κανταρτζή Ηλέκτρα - Δάφνη

Παίζοντας με τις λέξεις (Α)

ΟΡΙΖΟΝΤΙΑ

1. Συνεργασία προσώπων ή παραγόντων σε κάποια δραστηριότητα, θηλυκό ουσιαστικό που δηλώνει ενέργεια ή κατάσταση και β' συνθετικό από το ρ. πράττω
5. Αυτός που ασχολείται με πολλά πράγματα, επίθετο παρασύνθετο και β' συνθετικό από το ρ. πράττω
6. Παράγωγο ουσιαστικό του ρ. θεάομαι-θεῶμαι, που δηλώνει τόπο
7. Η αντίρρηση, θηλυκό ουσιαστικό, με β' συνθετικό από το ρ. λέγω
8. Ο εύκολος στη μεταφορά, επίθετο που δηλώνει ιδιότητα, παράγωγο του ρ. ἄγω
9. Συνήθεια, τρόπος συμπεριφοράς που αποκτάται με την επανάληψη, θηλυκό ουσιαστικό παράγωγο του ρ. ἔχω
12. Ενέργεια με την οποία επιδιώκει κάποιος ένα στόχο και απαιτεί τόλμη, η απόπειρα, η προσπάθεια, ουδέτερο ουσιαστικό, παράγωγο του ρ. ἐπιχειρέω-ῶ
13. Αυτός που έχει κάνει μια αξιόποινη

πράξη από πρόθεση ή από αμέλεια, παράγωγο του ρ. δράω-ῶ που δηλώνει το πρόσωπο που ενεργεί

14. Ο ξέφρενος, επίθετο παράγωγο του ουσ. φρήν-φρενός

ΚΑΘΕΤΑ

2. Ο ακούραστος, ρηματικό επίθετο με β' συνθετικό από το ρ. κάμνω
3. Σειρά στίχων που τα αρχικά τους γράμματα σχηματίζουν λέξη ή φράση, θηλυκό ουσιαστικό, β' συνθετικό από το ουσ. στίχος
4. Επιστημονικό κείμενο που εξετάζει σε βάθος ένα θέμα, θηλυκό ουσιαστικό ομόρριζο του ρ. πράττω
8. Αυτός που δεν μπορείς να αποφύγεις, ρηματικό επίθετο ομόρριζο του φεύγω
10. Ο ευπρεπής, ή καλά οργανωμένος, επίθετο παράγωγο του ουσ. κόσμος
11. Αυτός που γνωρίζει καλά, δικατάληκτο επίθετο που δηλώνει ιδιότητα, παράγωγο του ρ. οἶδα

<https://share.eclipsecrossword.com/play/a7742af3/crossword>

Παίζοντας με τις λέξεις (B)

ΟΡΙΖΟΝΤΙΑ

1. Αυτός που εκδηλώνεται με πράξεις, ρηματικό επίθετο σύνθετο με β' συνθετικό από το ρ. πράττω
7. Χαρακτηρισμός ανέντιμου ανθρώπου/ μολυσμένο αντικείμενο που πετάγεται μετά τον καθαρισμό, ουδέτερο ουσιαστικό παράγωγο του ρ. καθαίρω
10. Ο ικανός, ο επιδέξιος, επίθετο παράγωγο από το επίρ. επίτηδες
11. Η λεπτή στιβάδα, το εξωτερικό στρώμα του δέρματος του ανθρώπου και των ζώων, θηλυκό ουσιαστικό, β' συνθετικό δέρμα
12. Η συγκέντρωση, θηλυκό ουσιαστικό, παρασύνθετο με β' συνθετικό από το ρ. ἄγω
13. Αυτός που γνωρίζει σε βάθος το αντικείμενο ορισμένης επιστήμης, δικατάληκτο επίθετο που δηλώνει ιδιότητα, παράγωγο του ρ. επίσταμαι
14. Αυτός που αποφεύγει τους κόπους, ο τεμπέλης, επίθετο σύνθετο με α' συνθετικό το ρ. φεύγω

ΚΑΘΕΤΑ

2. Αυτός που μπορεί, που είναι δυνατό να συμβεί, επίθετο παράγωγο του ρ. πείθω
3. Ο τρόπος που αντιλαμβάνεται κάποιος

ένα γεγονός, θηλυκό ουσιαστικό που δηλώνει ενέργεια ή κατάσταση, και β' συνθετικό παράγωγο του ὀράω-ῶ

4. Ο πνευματικά καλλιεργημένος, επίθετο που δηλώνει ιδιότητα, ομόρριζο του λέγω
5. Έκφραση, διατύπωση σκέψης, γνώμης / τρόπος σύνταξης, θηλυκό ουσιαστικό με β' συνθετικό από το ρ. φέρω
6. Αυτός που η ζωή του ή η διάρκειά του είναι σύντομη, "βραχεία", επίθετο σύνθετο με β' συνθετικό το ουσ. βίος
8. Αυτός που δεν έχει δική του "φωνή", γνώμη, αλλά προβάλλει άκριτα την άποψη τρίτων, ουδέτερο σύνθετο ουσιαστικό με α' συνθετικό το ρ. φέρω
9. Αυτός που παρέχει εγγύηση, που μπορεί κανείς να τον εμπιστευτεί, επίθετο σύνθετο και με α' συνθετικό το ρ. φέρω
13. Η ικανότητα ενός ατόμου να αντιλαμβάνεται με ταχύτητα, εξυπνάδα, θηλυκό ουσιαστικό με β' συνθετικό από το ρ. φύω

<https://share.eclipsecrossword.com/play/5973182e/crossword>

Παίζοντας με τις λέξεις (Γ)

ΟΡΙΖΟΝΤΙΑ

1. Αυτός που τον χαρακτηρίζει συναισθηματική ένταση, ο ασυγκράτητος, επίθετο σύνθετο ομόρριζο του φέρω
8. Ουσιαστικό ομόρριζο του ρ. πράττω που δηλώνει τόπο
10. Αδράνεια, θηλυκό ουσιαστικό με β' συνθετικό από το ρ. πράττω
13. Αυτός που δεν μπορεί να αλλάξει, ρηματικό επίθετο σύνθετο, τελευταίο συνθετικό από το ρ. καλέω- ῶ
14. Αυτός που αγαπά τις φιλονικίες, επίθετο που δηλώνει ιδιότητα, παράγωγο του ρ. έρίζω
15. Όργανο γραφής, θηλυκό ουσιαστικό, παράγωγο του ρ. γράφω

ΚΑΘΕΤΑ

2. Βελτίωση της διαγωγής ενός ατόμου που έχει διαπράξει αδίκημα, με την επιβολή

ποινήs, αρσενικό ουσιαστικό που δηλώνει ενέργεια, παράγωγο από το ρ. σωφρονέω- ῶ

3. Με λίγα λόγια, εν συντομία, επίρρημα σύνθετο, με β' συνθετικό από το ρ. λέγω

4. Αυτός που παρέχει ελπίδες, με α' συνθετικό το ρ. φέρω

5. Καλός λόγος φροντισμένος, με καλολογικά στοιχεία, θηλυκό ουσιαστικό με β' συνθετικό παράγωγο του ρ. λέγω

6. Ο υπάκουος, επίθετο που δηλώνει ιδιότητα, παράγωγο του ρ. πείθω

7. Αυτός που μπορεί να ελέγχει τις επιθυμίες που σχετίζονται με τις υλικές απολαύσεις, επίθετο σύνθετο με β' συνθετικό από το ρ. κρατέω- ῶ

9. Καθεμιά από τις μορφές με τις οποίες εκφέρεται το ρήμα, για να δηλωθεί ορισμένη διάθεση, ουσιαστικό που δηλώνει ενέργεια ή κατάσταση, β' συνθετικό από το ρ. κλίνω

11. Αυτός που δεν έχει ουσία, ουσιαστικό περιεχόμενο, επίθετο με β' συνθετικό από το ρ. ειμί

12. Σφάλμα, παράπτωμα, ουδέτερο ουσιαστικό που δηλώνει αποτέλεσμα ενέργειας, παράγωγο του ρ. πταίω

<https://share.eclipsecrossword.com/play/3746e164/crossword>

Παίζοντας με τις λέξεις (Δ)

ΟΡΙΖΟΝΤΙΑ

2. Το ελάχιστο ποσό της ύλης, υποκοριστικό του ουσ. σώμα

6. Αυτός που μπορεί κανείς να τον αγγίξει, ρηματικό επίθετο παράγωγο του ρ. άπτω

10. Η γνώση των συμβάντων του παρελθόντος, θηλυκό ουσιαστικό παράγωγο του ρ. οίδα

11. Αυτός που έχει φρόνηση, ο συνετός, σύνθετο επίθετο με πρώτο συνθετικό το ρ. και β' συνθετικό το ουσ. φρήν-φρενός

13. Η κατάσταση στην οποία βρίσκεται ένα άτομο, όταν έχει πλήρη λειτουργία των αισθήσεων και πνευματική διαύγεια / η γνώση που επιτρέπει τη διάκριση του ηθικά καλού από το κακό, θηλυκό ουσιαστικό παράγωγο του ρ. σύνοιδα

14. Όλοι ή όλα μαζί, χωρίς εξαίρεση, επίρρημα με β' συνθετικό από το ρ. συλλαμβάνω

ΚΑΘΕΤΑ

2. Μορφωμένος άνθρωπος που ασχολείται όμως με ασήμαντες λεπτομέρειες επίθετο ομόρριζο του ρ. σχολάζω

3. Αυτός που δεν έχει μόρφωση, καλλιέργεια, ρηματικό επίθετο ομόρριζο του του ρ. παιδεύω

4. Αυτός που διαφεύγει κρυφά σε ξένη χώρα, επειδή διώκεται (δικαστικά, πολιτικά κτλ.) στην πατρίδα του, παράγωγο ουσιαστικό του ρ. φεύγω

5. Δοκιμακό κείμενο που δημοσιεύεται σε ορισμένη θέση μιας εφημερίδας, θηλυκό ουσιαστικό, παρασύνθετο, με β' συνθετικό το ουσ. φύλλον

7. Αυτός που έχει κύρος, αξία, σύνθετο ρηματικό επίθετο με β' συνθετικό από το ρ. κρίνω

8. Ενοχλητικός, επίθετο παράγωγο του ρ. φέρω που δηλώνει ιδιότητα

9. Ανυπακοή, θηλυκό ουσιαστικό με β' συνθετικό από το ρ. πείθω

12. Η τιμωρία που επιβάλλεται από μία ανώτερη δύναμη για την παράβαση των ηθικών νόμων, θηλυκό ουσιαστικό παράγωγο του ρ. νέμω

<https://share.eclipsecrossword.com/play/f4cc2db6/crossword>

ΠΡΟΤΑΣΕΙΣ ΑΝΑΓΝΩΣΗΣ ΚΑΙ ΨΥΧΑΓΩΓΙΑΣ

Θράσου Καστανάκη, Η αφεντιά μου κι ο Πετρής (1937-38)

Στο διήγημα του Θράσου Καστανάκη «Η αφεντιά μου κι ο Πετρής» ο συγγραφέας θέλει να αναδείξει τη φτώχεια και την οικονομική δυσχέρεια κατά τον μεσοπολέμο, πιθανώς λόγω της Μεγάλης Ύφεσης του 1929, που οδηγούν στη μαζική μετανάστευση. Για να πετύχει το στόχο του φτιάχνει μια κωμική ιστορία. Οι ήρωες ωθούνται στα άκρα λόγω της οικονομικής ανέχειας και απαγάγουν ένα παιδί, τον Βαγγέλη. Ο συγγραφέας επισημαίνει πως ο πατέρας του Βαγγέλη ήταν μάγειρας στην Κωνσταντινούπολη, για να τονίσει πως είναι εύπορος. Οι απαγωγείς ελπίζουν να φτιάξουν την επιχείρησή τους με τα λεφτά από τα λύτρα, ωστόσο οι εξελίξεις δεν θα τους το επιτρέψουν.

Μία ακόμα κατάσταση που αναδεικνύεται είναι η χειριστικότητα που χρησιμοποιούν κάποια παιδιά προκειμένου να επιτύχουν τον σκοπό τους. Στη συγκεκριμένη περίπτωση, το νεαρό αγόρι ταλαιπωρεί τους απαγωγείς του με τη συμπεριφορά του, με αποτέλεσμα αυτοί να ικανοποιούν όλες τις επιθυμίες του. Επίσης, στο διήγημα αναφέρεται και έμμεσα η κακή διαπαιδαγώγηση των παιδιών που οδηγεί σε κακή συμπεριφορά, πράγμα που φαίνεται από τη συμπεριφορά του μικρού Βαγγέλη, η οποία δεν είναι άλλο από συνέπεια της διαπαιδαγώγησης που έλαβε από τους γονείς του.

Η υπερβολή και το παράδοξο είναι τα στοιχεία που καθιστούν την ιστορία κωμική. Το παιδί που έχει απαχθεί σημαδεύει τους απαγωγείς, τον Πετρή και τον Γιώργο, με μια σφεντόνα. Αυτό δείχνει πως τους αψηφά και δεν νοιάζεται που τον έχουν απαγάγει. Έχει φτάσει μάλιστα στο σημείο να τους βασανίζει, ενώ εκείνοι είναι οι εγκληματίες, πράγμα παράδοξο. Τους ζητάει καφέ και τσιγάρο, τους αναγκάζει να συμμετάσχουν στα παιχνίδια του και παίζει με τα ρολόγια τους. Επιπλέον, ο συγγραφέας χρησιμοποιεί κωμικά στοιχεία, όπως για παράδειγμα το γράμμα-απάντηση που γράφει ο πατέρας του παιδιού μαζί με τον Σχολάρχη, όπου, αντί να ζητάει να το επιστρέψουν, τους θερμοπαρακαλεί να κρατήσουν το παιδί κατά τους θερινούς μήνες, λόγω της ανυπόφορης συμπεριφοράς του.

Οι σχέσεις των ηρώων διαφοροποιούνται κατά την εξέλιξη της ιστορίας. Στην αρχή, οι δύο απαγωγείς χρησιμοποιούν το μικρό αγόρι μόνο ως μέσο για να κερδίσουν χρήματα, δηλαδή για το προσωπικό τους συμφέρον, αλλά παρατηρούμε πως όσο εξελίσσεται η ιστορία, οι ίδιοι δένονται μαζί του και συνηθίζουν την ανυπόφορη συμπεριφορά του, ενώ επίσης το παιδί νιώθει οικειότητα και δεν τους αντιμετωπίζει ως απειλή. Μάλιστα, ο Πετρής φαίνεται να δένεται συναισθηματικά περισσότερο με το θύμα, λόγω της ομοιότητάς του με τον μικρό του αδελφό, γεγονός που τον ωθεί να το επιστρέψει στον πατέρα του και στο μέλλον να αποκτήσει φιλικές και επαγγελματικές σχέσεις μαζί του. Ακόμα, παρατηρείται αλλαγή και στη σχέση των δύο απαγωγέων, καθώς

στην αρχή φαίνεται να είναι στενοί φίλοι και συνεργάτες, ωστόσο στο τέλος ο Πετρήs εγκαταλείπει τον φίλο του και μάλιστα ο δεύτερος δεν μπαίνει στον κόπο να τον αναζητήσει.

Στο τέλος του διηγήματος, ο αφηγητής συναντά τυχαία έναν συγγενή του Πετρή και μαθαίνει την τραγική ιστορία του φίλου του. Συγκεκριμένα, ο Πετρήs καταγόταν από τη Σμύρνη και είχε οικογένεια εκεί, την οποία έχασε κατά τη Μικρασιατική Καταστροφή, συμπεριλαμβανομένου του μικρού του αδελφού, ο οποίος είχε την ίδια ακριβώς ηλικία και συμπεριφορά με το θύμα τους. Με αυτόν τον τρόπο, ο συγγραφέας κάνει μια έμμεση αναφορά στην καταστροφή της Σμύρνης από τους Τούρκους, γεγονός με ανυπολόγιστες συνέπειες για τους Έλληνες της Μικράς Ασίας.

Άννα Γιαννοπούλου, Θανάσης Βαρδούλιας, Γ1

Γιάννη Δαλιανίδη, Ξόπνα Βασίλη (σενάριο Δημήτρης Ψαθάς), παραγωγή 1969

Ο Βασίλης, υπόδειγμα υπαλλήλου, που μισεί τους κομμουνιστές, συγκροτείται καθημερινά με τον αριστερό συνάδελφό του Μάνο. Μόνο που η τύχη θα τα φέρει έτσι ώστε ο Μάνος να γίνει γαμπρός του, καθώς θα παντρευτεί την, επίσης αριστερών πεποιθήσεων, αδερφή του, Ντίνα. Κι ενώ ο Βασίλης κάποια στιγμή «ξυπνάει» και αποφασίζει να διεκδικήσει το δικίο του απέναντι στην εργοδοσία, σε άλλη μία στροφή της τύχης ο Μάνος πλουτίζει. Στο άκουσμα της είδησης, ο Βασίλης τρελαίνεται, οδηγείται σε ψυχιατρείο, ενώ μετά την αποθεραπεία του τον περιμένει μια ακόμη χειρότερη έκπληξη, καθώς βλέπει πως το χρήμα έχει μεταλλάξει οριστικά την οικογένειά του.

www.athinorama.gr

Η ταινία «Ξόπνα Βασίλη» είναι μία κωμωδία παραγωγής του 1969, σε σκηνοθεσία του Γιάννη Δαλιανίδη. Δεν είναι τυχαίο το γεγονός ότι γυρίστηκε δύο χρόνια μετά την επιβολή της Χούντας, αφού διακωμωδεί και σατιρίζει με emphaticό και χιουμοριστικό τρόπο τα πολιτικά ήθη της εποχής, τη διάκριση δεξιού-αριστερού, καθώς και συγκεκριμένες κοινωνικές ομάδες.

Αρχικά, σατιρίζει τους νεόπλουτους, δηλαδή αυτούς που απέκτησαν σε σύντομο χρονικό διάστημα σημαντικό πλούτο και ανέβηκαν κοινωνικά, εγκαταλείποντας την ιδεολογία τους και ξεχνώντας την κοινωνική τους προέλευση. Χαρακτηριστικό παράδειγμα αποτελούν ο Μάνος και η Ντίνα, οι οποίοι αν και ανήκαν στη μεσαία κοινωνική τάξη και είχαν αριστερές ιδέες, μέσα σε διάστημα λίγων λεπτών έγιναν πλούσιοι μετά από ένα γύρισμα της τύχης, με την αγορά ενός λαχείου που αρνήθηκε την τελευταία στιγμή να αγοράσει ο Βασίλης. Βέβαια, εκτός από την τάξη τους είχε αλλάξει και η ιδεολογία τους. Απαρνιούνται τις αριστερές αξίες και ιδέες, τις οποίες κάποτε

υποστήριζαν, και υποτιμούν τις κατώτερες τάξεις, ξεχνώντας πως και αυτοί ανήκαν σε αυτές στο παρελθόν. Το ζευγάρι προδίδει τις αρχές και τα ιδανικά του για τα οποία αγωνιζόταν παλαιότερα και βγάζει από τη μέση οτιδήποτε θα μπορούσε να εμποδίσει το δρόμο τους προς τη φήμη ή να χαλάσει την εικόνα της οικογένειάς τους, στην προκειμένη περίπτωση τον κακόμοιρο Βασίλη, ο οποίος έχει τρελαθεί από την κακοτυχία του. Για τον λόγο αυτό λένε ψέματα πως ο Βασίλης ταξίδεψε στην Αργεντινή, ενώ στην πραγματικότητα ήταν κλεισμένος στο τρελοκομείο χωρίς κανένα συγγενικό του πρόσωπο να τον επισκέπτεται πέρα από το φίλο του, τον Περικλή.

Η ταινία, επιπλέον, κοροϊδεύει τους καλλιτέχνες και τους ποιητές και τους παρουσιάζει μέσω του προσώπου του ποιητή Φανφάρα, αγκιστρωμένους στην πλούσια κοινωνικές τάξεις. Ο ποιητής Φανφάρας δεν είναι ένας ταλαντούχος καλλιτέχνης με επαναστατικές και δημιουργικές ιδέες, είναι ωστόσο επιτυχημένος και διάσημος καθώς συνεργάζεται στενά με τον πλούσιο Μάνο. Βέβαια παλαιότερα ο Μάνος κάθε άλλο παρά θαύμαζε τον ποιητή Φανφάρα. Είχε μάλιστα γράψει υποτιμητικά σχόλια για αυτόν στην εφημερίδα με αποτέλεσμα την απόλυσή του. Μόλις πλούτισε όμως τον συμπάθησε και άρχισε να θαυμάζει την ποίησή του, οργανώνοντας και δεξιώσεις στο σπίτι του, στις οποίες ο ποιητής απήγγελλε τα ποιήματά του. Θα μπορούσαμε να πούμε πως ο σεναριογράφος σατιρίζει τα μοντέρνα ποιήματα, τα οποία ήταν ακατανόητα στους ανθρώπους της εποχής.

Τέλος, καυτηριάζονται και οι εργοδότες. Πιο συγκεκριμένα προβάλλεται η απάνθρωπη και σκληρή συμπεριφορά της κ. Φαρλάκου, του αφεντικού του Βασίλη, η οποία τον απέλυσε μόλις ζήτησε αύξηση. Αν και ο Βασίλης ήταν ένας πειθαρχημένος και πιστός εργαζόμενος, αυτή δε δίστασε να τον απολύσει μόλις ένιωσε πως ο Βασίλης απειλεί τα συμφέροντά της.

Για να επιτύχει το στόχο του, ο συγγραφέας επιστρατεύει διάφορες μεθόδους της σάτιρας. Πρώτα από όλα, χρησιμοποιεί την υπερβολή για να παρουσιάσει τον ποιητή Φανφάρα. Ο στομφώδης-πομπώδης τρόπος με τον οποίο εκφωνεί τα ποιήματά του και η αυταρέσκειά του παρουσιάζονται σε υπέρμετρο βαθμό. Από τον τρόπο που κινείται στο χώρο και κουνάει τα χέρια και το κεφάλι του, ακόμη και τα μαλλιά του, σε όλα υπάρχει μια δόση υπερβολής. Το αποκορύφωμα όλων είναι η ιδέα που έχει για τον εαυτό του, την οποία δεν σταματά να υπερπροβάλλει. Παρουσιάζει τον εαυτό του ως έναν καταπληκτικό ποιητή που γράφει ενδιαφέροντα ποιήματα και διαθέτει πολλούς θαυμαστές. Και παρωδία της ποίησης.

Επιπρόσθετα, ο σεναριογράφος χρησιμοποιεί την ειρωνεία των καταστάσεων για να δείξει την ατυχία του Βασίλη, ο οποίος ενώ έχει ξοδέψει πολλά χρήματα στην αγορά λαχείων και έχει πεισθεί να μην ξαναγοράσει, χάνει μέσα από τα χέρια του το τυχερό λαχείο. Το αγοράζει αμέσως μετά ο Μάνος, ο οποίος τον είχε πιέσει να σταματήσει αυτή τη συνήθεια, και τελικά

κερδίζει ένα υπέρογκο ποσό. Το παιχνίδι που του παίζει η τύχη είναι εμφανές. Είναι τραγική ειρωνεία.

Συνάμα, σε όλη τη διάρκεια της ταινίας κυριαρχεί η σύγκριση ανάμεσα στο πριν και το μετά. Πιο συγκεκριμένα, συγκρίνεται η συμπεριφορά του Μάνου και της Ντίνας πριν και μετά την απόκτηση του λαχείου. Στην αρχή, και οι δύο παρουσιάζονταν ως αριστεροί, με έντονη πολιτική δράση. Τολμούσαν να πηγαίνουν σε πορείες, ο Μάνος αρθρογραφούσε σε μία φιλοαριστερή εφημερίδα, ενώ μιλούσαν και οι δύο περιφρονητικά και δεν εκτιμούσαν τον ποιητή Φανφάρα. Αφότου όμως απέκτησαν πολλά χρήματα, άλλαξε η στάση τους. Ξεπούλησαν την ιδεολογία τους, υιοθέτησαν νεοπλουτιστική συμπεριφορά, άρχισαν να συναναστρέφονται με άλλους κοινωνικούς κύκλους και μάλιστα διοργάνωσαν μια εκδήλωση προς τιμήν του ποιητή Φανφάρα. Η απόσταση ανάμεσα στο πριν και το μετά είναι αγεφύρωτη και η σύγκριση αναπόφευκτη.

Τέλος, μέσα από τα ποιήματα του Φανφάρα παρωδούνται στίχοι και φράσεις που συναντώνται και αλλού. Για παράδειγμα, αξιοποιεί και εντάσσει στα δήθεν εμπνευσμένα ποιήματά του φράσεις όπως «κουκιά σπέρνω», «στους αιώνες των αιώνων»... για να σχολιάσει ο Βασίλης «αμήν». Οι τίτλοι των ποιημάτων του -«Κόκκινο τυρί» και «Τα Κοράκια»- προκαλούν το γέλιο στον θεατή, ιδιαίτερα μάλιστα όταν παρακολουθεί τον ίδιο τον ποιητή με τη χαρακτηριστική του σκηνική παρουσία να τα απαγγέλλει. Παρωδείται η ποίηση

Συνεπώς, πίσω από το αστείο που σε πρώτο επίπεδο ο θεατής εισπράττει, μπορεί να διακρίνει με μια πιο προσεκτική ματιά τη σάτιρα της ταινίας. Πρόκειται για μία σάτιρα που έχει επιστρατεύσει πολλές μεθόδους της, με στόχο πάντοτε να θίξει, να καταγγείλει τα κακώς κείμενα και με έναν πιο εύστοχο τρόπο να διδάξει.

Στέλλα Βόσσου, Κατερίνα Ανυσιού, Γ1

ΑΠΑΝΤΗΣΕΙΣ ΣΤΑΥΡΟΛΕΞΩΝ

(Α)

ΟΡΙΖΟΝΤΙΑ

1. **ΣΥΜΠΡΑΞΗ**—Συνεργασία προσώπων ή παραγόντων σε κάποια δραστηριότητα, θηλυκό ουσιαστικό που δηλώνει ενέργεια ή κατάσταση και β' συνθετικό από το ρ. πράττω
5. **ΠΟΛΥΠΡΑΓΜΩΝ**—Αυτός που ασχολείται με πολλά πράγματα, επίθετο παρασύνθετο και β' συνθετικό από το ρ. πράττω
6. **ΘΕΑΤΡΟ**—Παράγωγο ουσιαστικό του ρ. θεάομαι-θεῶμαι, που δηλώνει τόπο
7. **ΑΝΤΙΛΟΓΙΑ**—Η αντίρρηση, θηλυκό ουσιαστικό, με β' συνθετικό από το ρ. λέγω
8. **ΑΓΩΓΙΜΟΣ**—Ο εύκολος στη μεταφορά, επίθετο που δηλώνει ιδιότητα, παράγωγο του ρ. ἄγω
9. **ΕΞΗ**—Συνήθεια, τρόπος συμπεριφοράς που αποκτάται με την επανάληψη, θηλυκό ουσιαστικό παράγωγο του ρ. ἔχω
12. **ΕΓΧΕΙΡΗΜΑ**—Ενέργεια με την οποία επιδιώκει κάποιος ένα στόχο και απαιτεί τόλμη, η απόπειρα, η προσπάθεια, ουδέτερο ουσιαστικό, παράγωγο του ρ. ἐγχειρέω- ῶ
13. **ΔΡΑΣΤΗΣ**—Αυτός που έχει κάνει μια αξιόποινη πράξη από πρόθεση ή από αμέλεια, παράγωγο του ρ. δράω-ῶ που δηλώνει το πρόσωπο που ενεργεί
14. **ΦΡΕΝΗΡΗΣ**—Ο ξέφρενος, επίθετο παράγωγο του ουσ. φρήν-φρενός

ΚΑΘΕΤΑ

2. **ΑΚΑΜΑΤΟΣ**—Ο ακούραστος, ρηματικό επίθετο με β' συνθετικό από το ρ. κάμνω
3. **ΑΚΡΟΣΤΙΧΙΔΑ**—Σειρά στίχων που τα αρχικά τους γράμματα σχηματίζουν λέξη ή φράση, θηλυκό ουσιαστικό, β' συνθετικό από το ουσ. στίχος
4. **ΠΡΑΓΜΑΤΕΙΑ**—Επιστημονικό κείμενο που εξετάζει σε βάθος ένα θέμα, θηλυκό ουσιαστικό ομόρριζο του ρ. πράττω
8. **ΑΦΕΥΚΤΟΣ**—Αυτός που δεν μπορείς να αποφύγεις, ρηματικό επίθετο ομόρριζο του φεύγω
10. **ΚΟΣΜΙΟΣ**—Ο ευπρεπής, ή καλά οργανωμένος, επίθετο παράγωγο του ουσ. κόσμος
11. **ΕΙΔΗΜΩΝ**—Αυτός που γνωρίζει καλά, δικατάληκτο επίθετο που δηλώνει ιδιότητα, παράγωγο του ρ. οἶδα

(Β)

ΟΡΙΖΟΝΤΙΑ

1. **ΕΜΠΡΑΚΤΟΣ**—Αυτός που εκδηλώνεται με πράξεις, ρηματικό επίθετο σύνθετο με β' συνθετικό από το ρ. πράττω
7. **ΚΑΘΑΡΜΑ**—Χαρακτηρισμός ανέντιμου ανθρώπου/ μολυσμένο αντικείμενο

που πετάγεται μετά τον καθαρισμό, ουδέτερο ουσιαστικό παράγωγο του ρ. καθαίρω

10. **ΕΠΙΤΗΔΕΙΟΣ**—Ο ικανός, ο επιδέξιος, επίθετο παράγωγο από το επίρ. επίτηδες
11. **ΕΠΙΔΕΡΜΙΔΑ**—Η λεπτή στιβάδα, το εξωτερικό στρώμα του δέρματος του ανθρώπου και των ζώων, θηλυκό ουσιαστικό, β' συνθετικό δέρμα
12. **ΣΥΝΑΞΗ**—Η συγκέντρωση, θηλυκό ουσιαστικό, παρασύνθετο με β' συνθετικό από το ρ. ἄγω
13. **ΕΠΙΣΤΗΜΩΝ**—Αυτός που γνωρίζει σε βάθος το αντικείμενο ορισμένης επιστήμης, δικατάληκτο επίθετο που δηλώνει ιδιότητα, παράγωγο του ρ. επίσταμαι
14. **ΦΥΓΟΠΟΝΟΣ**—Αυτός που αποφεύγει τους κόπους, ο τεμπέλης, επίθετο σύνθετο με α' συνθετικό το ρ. φεύγω

ΚΑΘΕΤΑ

2. **ΠΙΘΑΝΟΣ**—Αυτός που μπορεί, που είναι δυνατό να συμβεί, επίθετο παράγωγο του ρ. πείθω
3. **ΑΠΟΨΗ**—Ο τρόπος που αντιλαμβάνεται κάποιος ένα γεγονός, θηλυκό ουσιαστικό που δηλώνει ενέργεια ή κατάσταση, και β' συνθετικό παράγωγο του ὀράω-ῶ
4. **ΛΟΓΙΟΣ**—Ο πνευματικά καλλιεργημένος, επίθετο που δηλώνει ιδιότητα, ομόρριζο του λέγω
5. **ΕΚΦΟΡΑ**—Έκφραση, διατύπωση σκέψης, γνώμης / τρόπος σύνταξης, θηλυκό ουσιαστικό με β' συνθετικό από το ρ. φέρω
6. **ΒΡΑΧΥΒΙΟΣ**—Αυτός που η ζωή του ή η διάρκειά του είναι σύντομη, "βραχεία", επίθετο σύνθετο με β' συνθετικό το ουσ. βίος
8. **ΦΕΡΕΦΩΝΟ**—Αυτός που δεν έχει δική του "φωνή", γνώμη, αλλά προβάλλει άκριτα την άποψη τρίτων, ουδέτερο σύνθετο ουσιαστικό με α' συνθετικό το ρ. φέρω
9. **ΦΕΡΕΓΓΥΟΣ**—Αυτός που παρέχει εγγύηση, που μπορεί κανείς να τον εμπιστευτεί, επίθετο σύνθετο και με α' συνθετικό το ρ. φέρω
13. **ΕΥΦΥΙΑ**—Η ικανότητα ενός ατόμου να αντιλαμβάνεται με ταχύτητα, εξυπνάδα, θηλυκό ουσιαστικό με β' συνθετικό από το ρ. φύω

(Γ)

ΟΡΙΖΟΝΤΙΑ

1. **ΠΑΡΑΦΟΡΟΣ**—Αυτός που τον χαρακτηρίζει συναισθηματική ένταση, ο ασυγκράτητος, επίθετο σύνθετο ομόρριζο του φέρω
8. **ΠΡΑΚΤΟΡΕΙΟ**—Ουσιαστικό ομόρριζο του ρ. πράττω που δηλώνει τόπο
10. **ΑΠΡΑΞΙΑ**—Αδράνεια, θηλυκό ουσιαστικό με β' συνθετικό από το ρ. πράττω
13. **ΑΜΕΤΑΚΛΗΤΟΣ**—Αυτός που δεν μπορεί να αλλάξει, ρηματικό επίθετο σύνθετο, τελευταίο συνθετικό από το ρ. καλέω- ῶ
14. **ΕΡΙΣΤΙΚΟΣ**—Αυτός που αγαπά τις φιλονικίες, επίθετο που δηλώνει ιδιότητα,

παράγωγο του ρ. έρίζω

15. **ΓΡΑΦΙΔΑ**—Όργανο γραφής, θηλυκό ουσιαστικό, παράγωγο του ρ. γράφω

ΚΑΘΕΤΑ

2. **ΣΩΦΡΟΝΙΣΜΟΣ**—Βελτίωση της διαγωγής ενός ατόμου που έχει διαπράξει αδίκημα, με την επιβολή ποινής, αρσενικό ουσιαστικό που δηλώνει ενέργεια, παράγωγο από το ρ. σωφρονέω-ω̃
3. **ΚΟΝΤΟΛΟΓΙΣ**—Με λίγα λόγια, εν συντομία, επίρρημα σύνθετο, με β' συνθετικό από το ρ. λέγω
4. **ΦΕΡΕΛΠΙΣ**—Αυτός που παρέχει ελπίδες, με α' συνθετικό το ρ. φέρω
5. **ΚΑΛΛΙΕΠΕΙΑ**—Καλός λόγος φροντισμένος, με καλολογικά στοιχεία, θηλυκό ουσιαστικό με β' συνθετικό παράγωγο του ρ. λέγω
6. **ΠΕΙΘΗΝΙΟΣ**—Ο υπάκουος, επίθετο που δηλώνει ιδιότητα, παράγωγο του ρ. πείθω
7. **ΕΓΚΡΑΤΗΣ**—Αυτός που μπορεί να ελέγχει τις επιθυμίες που σχετίζονται με τις υλικές απολαύσεις, επίθετο σύνθετο με β' συνθετικό από το ρ. κρατέω- ω̃
9. **ΕΓΚΛΙΣΗ**—Καθεμιά από τις μορφές με τις οποίες εκφέρεται το ρήμα, για να δηλωθεί ορισμένη διάθεση, ουσιαστικό που δηλώνει ενέργεια ή κατάσταση, β' συνθετικό από το ρ. κλίνω
11. **ΑΝΟΥΣΙΟΣ**—Αυτός που δεν έχει ουσία, ουσιαστικό περιεχόμενο, επίθετο με β' συνθετικό από το ρ. εϊμί
12. **ΠΤΑΙΣΜΑ**—Σφάλμα, παράπτωμα, ουδέτερο ουσιαστικό που δηλώνει αποτέλεσμα ενέργειας, παράγωγο του ρ. πταίω

(Δ)

ΟΡΙΖΟΝΤΙΑ

2. **ΣΩΜΑΤΙΔΙΟ**—Το ελάχιστο ποσό της ύλης, υποκοριστικό του ουσ. σώμα
6. **ΑΠΤΟΣ**—Αυτός που μπορεί κανείς να τον αγγίξει, ρηματικό επίθετο παράγωγο του ρ. άπτω
10. **ΙΣΤΟΡΙΑ**—Η γνώση των συμβάντων του παρελθόντος, θηλυκό ουσιαστικό παράγωγο του ρ. οἶδα
11. **ΕΧΕΦΡΩΝ**—Αυτός που έχει φρόνηση, ο συνετός, σύνθετο επίθετο με πρώτο συνθετικό το ρ. και β' συνθετικό το ουσ. φρήν-φρενός
13. **ΣΥΝΕΙΔΗΣΗ**—Η κατάσταση στην οποία βρίσκεται ένα άτομο, όταν έχει πλήρη λειτουργία των αισθήσεων και πνευματική διαύγεια / η γνώση που επιτρέπει τη διάκριση του ηθικά καλού από το κακό, θηλυκό ουσιαστικό παράγωγο του ρ. σύνοιδα
14. **ΣΥΛΛΗΒΔΗΝ**—Όλοι ή όλα μαζί, χωρίς εξαίρεση, επίρρημα με β' συνθετικό από το ρ. συλλαμβάνω

ΚΑΘΕΤΑ

1. **ΦΡΟΝΗΜΑ**—Αυτό που πιστεύει κάποιος, η πεποίθηση ή ιδεολογία, ουδέτερο ουσιαστικό παράγωγο του ρ. φρονέω- ῶ
2. **ΣΧΟΛΑΣΤΙΚΟΣ**—Μορφωμένος άνθρωπος που ασχολείται όμως με ασήμαντες λεπτομέρειες επίθετο ομόρριζο του ρ. σχολάζω
3. **ΑΠΑΙΔΕΥΤΟΣ**—Αυτός που δεν έχει μόρφωση, καλλιέργεια, ρηματικό επίθετο ομόρριζο του ρ. παιδεύω
4. **ΦΥΓΑΣ**—Αυτός που διαφεύγει κρυφά σε ξένη χώρα, επειδή διώκεται (δικαστικά, πολιτικά κτλ.) στην πατρίδα του, παράγωγο ουσιαστικό του ρ. φεύγω
5. **ΕΠΙΦΥΛΛΙΔΑ**—Δοκιμιακό κείμενο που δημοσιεύεται σε ορισμένη θέση μιας εφημερίδας, θηλυκό ουσιαστικό, παρασύνθετο, με β' συνθετικό το ουσ. φύλλον
7. **ΕΓΚΡΙΤΟΣ**—Αυτός που έχει κύρος, αξία, σύνθετο ρηματικό επίθετο με β' συνθετικό από το ρ. κρίνω
8. **ΦΟΡΤΙΚΟΣ**—Ενοχλητικός, επίθετο παράγωγο του ρ. φέρω που δηλώνει ιδιότητα
9. **ΑΠΕΙΘΕΙΑ**—Ανυπακοή, θηλυκό ουσιαστικό με β' συνθετικό από το ρ. πείθω
12. **ΝΕΜΕΣΗ**—Η τιμωρία που επιβάλλεται από μία ανώτερη δύναμη για την παράβαση των ηθικών νόμων, θηλυκό ουσιαστικό παράγωγο του ρ. νέμω

Copyright © 2023

