

PROJECT

ΠΕΡΙΟΔΙΚΟ ΣΧΟΛΕΙΟΥ ΔΕΥΤΕΡΗΣ ΕΥΚΑΙΡΙΑΣ

ΑΓΡΙΝΙΟΥ

ΓΙΑ ΤΟ ΣΧΟΛΙΚΟ ΕΤΟΣ 2020-2021

ΚΑΘΗΓΗΤΕΣ ΚΑΙ ΕΜΠΛΕΚΟΜΕΝΟΙ ΓΡΑΜΜΑΤΙΣΜΟΙ

ΚΑΣΟΥΜΗ ΓΡΗΓΟΡΙΑ - ΑΡΙΘΜΗΤΙΚΟΣ ΓΡΑΜΜΑΤΙΣΜΟΣ

ΚΑΤΣΑΝΤΑ ΞΑΝΘΗ- ΚΟΙΝΩΝΙΚΟΣ ΓΡΑΜΜΑΤΙΣΜΟΣ

ΕΚΠΑΙΔΕΥΟΜΕΝΟΙ:

Ανδριάς Γεράσιμος

Αραπογιάννη Ευαγγελία

Αριστοπούλου Σοφία

Βασιλείου Βασίλειος

Δρακόπουλος Ευστάθιος

Ευθυμίου Αγλαϊα

Καρασάββας Λάζαρος

Κοντός Αλέξιος

Λαμπρακοπούλου Ανθούλα

Πρεβεζάνου Αλίκη

Σταυρόπουλος Αθανάσιος

Τασιούλη Χριστίνα

Τσαγκρινός Δημήτριος

Τσόβολου Χαρά

Φεύγα Περσεφόνη

Χαντζής Νικόλαος

Περίληψη
Πρόκειται για ένα περιοδικό όπου μέσα από κοινωνικοεποικοδομητικές

και κοινωνικοπολιτισμικές προσεγγίσεις οι εκπαιδευόμενοι του σχολείου
δεύτερης ευκαιρίας Αγρινίου, προσπάθησαν να δημιουργήσουν, σε ένα
πλαίσιο συνεργατικής, διερευνητικής και διαφοροποιημένης διδασκαλίας.
Βασικός στόχος είναι η παραγωγή γραπτού λόγου να ξεφύγει από τα
στεγανά πλαίσια της σχολικής τάξης και να ενταχθεί σε πραγματικά,
αυθεντικά πλαίσια επικοινωνίας.

Παρά τις δυσκολίες που αντιμετωπίσαμε εκπαιδευτές και
εκπαιδευόμενοι εξαιτίας της πανδημίας και των εξ’ αποστάσεως

μαθημάτων καταφέραμε να τροποποιήσουμε με κατάλληλο τρόπο
διάφορα θέματα ώστε να αφορούν σε κάποιο πραγματικό γεγονός.
Επίσης οι εκπαιδευόμενοι μετατρέπονται σε ‘δημοσιογράφους’,
φωτογραφίζουν και περιγράφουν τα διάφορα συμβάντα της σχολικής
ζωής (εκπαιδευτικές εκδρομές, σχολικές εκδηλώσεις...), επιλέγουν
θέματα που τους αρέσουν και τους ενδιαφέρουν, βάσει της ύλης των
διαφόρων γραμματισμών, διερευνούν στο διαδίκτυο, συλλέγουν
πληροφορίες, συνθέτουν ομαδικές εργασίες και τις ανακοινώνουν στο
σχολικό περιοδικό.

Στο εν λόγω project επιδιώκεται οι εκπαιδευόμενοι να πραγματοποιήσουν τους

παρακάτω στόχους:

Σε επίπεδο γνώσεων:

 να ορίζουν την έννοια της είδησης

 να περιγράφουν φωτογραφικές έννοιες και θέματα

 να αναγνωρίζουν γνωστές προσωπικότητες

 να εντοπίζουν τη σημαντική είδηση

 να εμπλουτίσουν το γνωστικό τους αντικείμενο σε πολλά θέματα και να

διευρύνουν τη σκέψη τους

Σε επίπεδο ικανοτήτων:

 να εφαρμόζουν τα θέματα που θέλουν να αναπτύξουν στα πλαίσια ενός

περιοδικού

 να κατανέμουν τα θέματα σε υποομάδες

 να χρησιμοποιούν τεχνικές αποτύπωσης των θεμάτων

 να κατασκευάσουν φάκελο με αρχείο word και να εισάγουν σχετικές

φωτογραφίες

Σε επίπεδο στάσεων:

 να παροτρυνθούν στη δημιουργία ενός σχολικού περιοδικού

 να μπορούν να παρουσιάζουν το χόμπι τους ως ένα θέμα

να ενθαρρυνθούν στη δημιουργία σημαντικών θεμάτων που θα αφορούν

όλους τους εκπαιδευομένους και παροτρύνθηκε η αυτενέργεια των

εκπαιδευομένων

Πιο συγκεκριμένα, στο project ασχοληθήκαμε με τα εξής:

1. Μελετήσαμε τον τρόπο δημιουργίας ενός σχολικού περιοδικού και τα

θέματα τα οποία μπορούμε να αναλύσουμε. Συγκεκριμένα

αναφερθήκαμε σε:

Σημαντικές προσωπικότητες του Αγρινίου

Συνέντευξη μαθητή για τη φοίτησή του στο σχολείο

Ιστορικά κτήρια της πόλης

Ιστορικά πρόσωπα του νομού Αιτωλοακαρνανίας

Θέατρο Στράτου

Θεραπευτικά Φυτά και οι ιδιότητές τους

Πρόσβαση των Αμέα στους δρόμους της πόλης μας

Λίμνη Τριχωνίδα

Χόμπι των εκπαιδευομένων

2. Κάθε εκπαιδευόμενος σκέφτηκε ένα θέμα που ήθελε να αναπτύξει και

να αναλύσει, επίσης κάποια θέματα αναλύθηκαν από ομάδες

εκπαιδευομένων

3. Μάθαμε πως να συγκεντρώνουμε το υλικό και να το αποθηκεύουμε

4. Συλλέξαμε φωτογραφικό υλικό

5. Οι εκπαιδευόμενοι επισκέφτηκαν αρχαιολογικούς χώρους και διάφορα

μέρη του Αγρινίου για να συλλέξουν φωτογραφίες που ανάρτησαν στα

θέματά τους

6. Με λογισμικό επεξεργαστήκαμε όλες τις πληροφορίες

7. Οργανώσαμε και αρχειοθετήσαμε όλα τα θέματα, βάζοντας το κάθε ένα

στη σχετική υποενότητα.

8. Μάθαμε να δημιουργούμε αρχείο με τη χρήση λογισμικού για την

αποτύπωση και τη συγκέντρωση όλων των φωτογραφιών και των

θεμάτων.

Συζητήσαμε και προτάσεις για μελλοντικές μας ενέργειες. Μερικές από

αυτές είναι:

 Δημιουργία περιοδικού με επιστημονικά άρθρα

Σχεδίαση ψηφιακού περιοδικού στο site του σχολείου κάθε σχολικής

χρονιάς.

 Ανάρτηση του περιοδικού σε τοπικό site της πόλης του Αγρινίου

Σημείωση: Το υλικό έχει αποθηκευτεί σε μέσο αποθήκευσης του σχολείου και δεν

είναι δυνατόν λόγο του μεγάλου του όγκου να σταλεί συνολικά στον φορέα.

Κάποια θέματα του περιοδικού είναι:

ΤΟ ΕΜΒΛΗΜΑ ΤΟΥ ΑΓΡΙΝΙΟΥ <<Η πάλη του Ηρακλή με τον Αχελώο>> που

κοσμεί την κεντρική πλατεία της πόλης το Αγρινίου και η Ιστορία του είναι πολύ

ενδιαφέρουσα.

Όταν ο Ηρακλής είχε κατέβει στον Άδη να πάρει τον Κέρβερο, είχε
συναντήσει την ψυχή του Αιτωλού ήρωα Μελέαγρου. Αυτός του ζήτησε μια
χάρη: όταν γυρίσει πάνω στη γη , να φροντίσει την αδερφή του τη
Δηιάνειρα και να την παντρευτεί. Πραγματικά ,όταν γύρισε, πήγε στην
Καλυδώνα να εκπληρώσει την υπόσχεση, που είχε δώσει στον Μελέαγρο. Στο
μεταξύ όμως στην Πλευρώνα ο ποταμός Αχελώος είχε ζητήσει σε γάμο τη
Δηιάνειρα από τον πατέρα της τον Οινέα, τον βασιλιά της Καλυδώνας. Ο
Αχελώος ήταν ένα παράξενο πλάσμα, πού εμφανιζόταν με τρείς μορφές : σαν
ταύρος, σαν φίδι, ή σαν άνθρωπος με κεφαλή ταύρου. Η Δηιάνειρα όμως δεν
τον ήθελε και προσπαθούσε να βρει έναν τρόπο να αποφύγει αυτόν το
γάμο. Τότε παρουσιάστηκε ο Ηρακλής και διεκδίκησε για τον εαυτό του τη
νύφη. Για να την κερδίσει έπρεπε να παλέψει με τον Αχελώο, που τότε είχε
εμφανιστεί με την μορφή ταύρου .Πιάστηκαν στα χέρια πάλευαν για πολλή
ώρα, ως την στιγμή που ο Ηρακλής τον έπιασε από τα κέρατα και κατάφερε
να του σπάσει το ένα. Ο Αχελώος θεωρήθηκε νικημένος, σταμάτησε τον αγώνα
και έφυγε, αφού ζήτησε όμως πρώτα από τον Ηρακλή να του δώσει πίσω το
κέρατο. Σε αντάλλαγμα του χάρισε το κέρας τής Αμάλθειας που το ζήτησε από
την Αμάλθεια, την κόρη του Ωκεανού. Το κέρας αυτό είχε την δύναμη να
βγάζει φαγητά και ποτά ασταμάτητα, όσο επιθυμούσε κανείς. Ο Ηρακλής με
την σειρά του το έδωσε στον Οινέα και τους Καλυδώνιους. Έτσι ο Ηρακλής
κέρδισε το χέρι της Δηιάνειρας και την πήρε γυναίκα του. Στην αρχή
έμειναν στην Καλυδώνα και η Δηιάνειρα έκανε στον Ηρακλή τέσσερις γιούς
με πρώτο τον Ύλλο και αργότερα τούς άλλους τρείς τον Κτήσιππο, τον Γλήνο
και τον Ονείτη η Οδίτη. Όλοι μαζί ζήσανε ήσυχα αρκετά χρόνια στην Καλυδώνα.

ΛΙΜΝΗ ΚΑΙ ΦΥΣΙΚΗ ΟΜΟΡΦΙΑ

Η λίμνη Τριχωνίδα είναι η μεγαλύτερη λίμνη της Ελλάδας βρίσκεται στο νομό

Αιτωλοακαρνανίας ,μεταξύ των επαρχιών Μεσολογγίου και Τριχωνίδας νότια του

Παναιτωλικού όρους και βόρεια του Αρακύνθου ,ενώ εκτείνεται από τα ανατολικά

προς τα δυτικά και συνδέεται δυτικά με τη γειτονική λίμνη Λυσιμαχία.

Έχει επιφάνεια 95,8 τετραγωνικά χιλιόμετρα, μέγιστο μήκος 21,5κ,μ και μέγιστο

βάθος 58μ. Η λίμνη δημιουργήθηκε κατά το τέλος του Πλειστόκαινου και αποτελεί

τμήμα μιας μεγαλύτερης τοπικής λίμνης. Η προσέλευση της οφείλεται σε

διεργασίες από τεκτονικές κινήσεις ,καρστικά φαινόμενα ,την δράση των ποταμών

και την ιζηματογένεση.

Σύμφωνα με την παράδοση στα αρχαία χρόνια υπήρχε μέσα στη λίμνη μια πόλη

που βυθίστηκε. Η πόλη αυτή είχε τρείς κώνους και ίσως από εκεί πήρε το όνομά

της η λίμνη - τρείς κώνοι – Τριχωνίδα. Μια άλλη εκδοχή, μάλλον η επικρατέστερη

είναι ότι πήρε το όνομά της από την Αρχαία πόλη Τριχώνιο που βρίσκεται δίπλα

στη λίμνη κοντά στο χωριό Γαβαλού. Η παραλίμνια βλάστηση στην Τριχωνίδα

αποτελείται από αιωνόβια πλατάνια και πάρα πολλά ειδών δέντρων υπάρχουν

πολλές βαλτώδεις εκτάσεις και πολλά εσπεριδοειδή. Ο ζωικός της πληθυσμός

αποτελείται από αμέτρητα είδη ψαριών όπως δρομίτσα, αθερίνα, τσουρούκλα,

χέλια ,γλανίδι, κυπρίνι,κ.α. στα νερά της λίμνης διαβιούν ακόμη σπόγγοι,

οστρακώδη, και μαλάκια.

Εκτιμάται ότι οι αλιευόμενες ποσότητες ψαριών υπερβαίνουν τους 350 τόνους

ετησίως. Η ορνιθοπανίδα της λίμνης είναι επίσης πολύ ενδιαφέρουσα, έχουν

παρατηρηθεί πάνω από 200 είδη πτηνών από αυτά τα τριάντα είδη –

τουλάχιστον –υπάγονται στα απειλούμενα, και αυστηρά προστατευόμενα από

την κοινοτική νομοθεσία .Πολ΄΄υ σημαντικοί για τη διατήρηση των

υδρολογικών και περιβαλλοντικών συνθηκών της περιοχής είναι οι

ασβεστούχοι βάλτοι οι οποίοι έχουν χαρακτηριστεί ως <οικότοποι

προτεραιότητας > και δημιουργήθηκαν από αποθέσεις ιζημάτων και

συσσώρευση νεκρού φυτικού υλικού.

Ο Κωστής Παλαμάς ο εθνικός μας ποιητής ύμνησε όσο κανείς άλλος τις

ομορφιές της Αιτωλοακαρνανίας ,ύμνησε τον αργυροδίνη Αχελώο , τον Ζυγό, την

Βαράσοβα , τα στενά της Κλεισούρας αλλά και τις αδερφές λίμνες ,την

Τριχωνίδα ,τη Λυσιμαχία στο ποίημά του < η νιότη >από τη συλλογή ,<οι καημοί

της λιμνοθάλασσας >.

Μια περιήγηση στα Ιαματικά Λουτρά ,<Κόκκινο Στεφάνι> έτσι ονομάζονται τα

Ιαματικά Λουτρά της λίμνης που είναι κοντά στο Δήμο Θέρμου, πολύς κόσμος

δεν γνωρίζει ότι στη λίμνη Τριχωνίδα και συγκεκριμένα στην Κάτω Μυρτιά

υπάρχουν Ιαματικά λουτρά ο βράχος που δεσπόζει στο παραλίμνιο τοπίο και

βρίσκεται δίπλα στην πηγή έδωσε το όνομά του <Κόκκινο Στεφάνι >επειδή

κάθε ηλιοβασίλεμα γίνεται κόκκινος στεφανώνοντας τα λουτρά .Η πηγή

παρουσιάζει ιδιαίτερα γεωμορφολογικά χαρακτηριστικά με απότομα πρανή

θυμίζοντας πίνακα ζωγραφικής . Η σύνθεση χημικών στοιχείων όπως ασβέστιο

,μαγνήσιο ,νάτριο, και θειικά το καθιστούν κατάλληλο ως πόσιμο. Η πηγή

χαρακτηρίζεται ως θειούχος ,ψυχρή με θερμοκρασία 19,4(με ΡΗ 6,67.Κολύμπι

και παραλία στη λίμνη Τριχωνίδα αναφερόμαστε στην παραλία <Φωτμού > που

βρίσκεται κοντά στο Δήμο Θέρμου κοντά στα Ιαματικά Λουτρά.

Το καλοκαίρι δεν έχει έρθει ακόμα αλλά με τις καλοκαιρινές συνθήκες που

επικρατούν από νωρίς παρουσιάζουμε μια νέα ανακάλυψη αναψυχής που

αφήνει υποσχέσεις για το μέλλον .

Η παραλία Φωτμού έχει μεγάλου μήκους ,ενδείκνυται για κολύμπι ακόμη εδώ

διεξάγονται κάθε καλοκαίρι διάφορες δραστηριότητες όπως ναυταθλητικές και

ποδηλατικές εξορμήσεις ενώ η θέση αυτή είναι χρηστική για το άθλημα του

αεροθλητισμού που πραγματοποιείται στην περιοχή αυτή για πτήσεις με

αλεξίπτωτο πλαγιάς που ξεκινούν παραπλεύρως της θέσης και θέας του

Πετροχωρίου .Μοναδική η διαδρομή τέλεια η θέα και το προτείνουμε

οπωσδήποτε συναρπαστική εμπειρία..

Συνέντευξη από μαθητή του ΣΔΕ Αγρινίου-εμπειρία

Συνέντευξη από τον κ. ΤΡΙΑΝΤΑΦΥΛΛΟΠΟΥΛΟ ΦΩΤΙΟ, πρώην μαθητή της
Δεύτερης Ευκαιρίας
Σήμερα συνταξιούχος, πατέρας τριών παιδιών και παππούς με δύο εγγόνια.

Ένας εργάτης της γραφής.

Για ποιο λόγο εγγραφήκατε στην Εκπαίδευση της Δεύτερης Ευκαιρίας;
Κοινωνικοί, επαγγελματικοί και προσωπικοί λόγοι με ώθησαν στη Δεύτερη

Ευκαιρία. Θα σας αναφέρω ένα περιστατικό που συνέβη στην εργασία μου και

πλήγωσε τον εγωισμό μου. Εργαζόμουν στη Δ.Ε.Υ.Α. Αγρινίου σαν υδραυλικός,
περίπου εικοσιπέντε χρόνια. Μετά από ψηφοφορία κλήθηκα να αντικαταστήσω

τον Προϊστάμενό μου, λόγω συνταξιοδότησής του. Μετά από έξι μήνες, ασχέτως
αν είχα κοινωνική ισχύ κι αν δεχόμουν επαίνους από τον Δήμαρχο και από

συναδέλφους, με αντικατέστησαν. Μ’ ενημέρωσαν ότι επειδή δεν είχα

Απολυτήριο Γυμνασίου, έπρεπε ν’ αντικατασταθώ. Κάποιος με τα απαραίτητα
τυπικά προσόντα, δικαίως θα έπαιρνε τη θέση μου. Δεν μετάνιωσα για τίποτα

απ’ όσα έχω κάνει, μα μετανιώνω γι’ αυτά που δεν έχω κάνει, διότι
συμβιβαζόμουν με την απόρριψη. Πείσμωσα και σκέφτηκα τις προτεραιότητές

μου, πως θα ξεπεράσω κάθε εμπόδιο που πρόδιδε τις αδυναμίες μου. Έτσι

βρέθηκα στο κατώφλι της Δεύτερης Ευκαιρίας όπου η εμπειρία με χειραγώγησε
και μου έδωσε πιο πολλά απ’ αυτά που φανταζόμουν. Ξετύλιξα όλες τις πτυχές

του εαυτού μου που μ’ έκαναν να αναρωτηθώ, να κάνω την αυτοκριτική μου

ανεμπόδιστα, να τραγουδήσω, να γίνω ηθοποιός και το πιο σημαντικό να βιώσω
ξανά την εφηβική μου ηλικία.

Σε ποια ηλικία ξεκινήσατε να γράφετε ποιήματα και ποια ήταν τα
κίνητρά σας;
Μετά από μια τραυματική εμπειρία που πέρασα σε ηλικία είκοσι ετών, που μου
στέρησε δύο χρόνια από την κοινωνική ζωή, μένοντας εσώκλειστος άρχισα σιγά

σιγά να αποτυπώνω τις σκέψεις μου στο χαρτί. Όπως γνωρίζουμε όλοι μας

υπάρχουν άγνωστες πτυχές του ανθρώπου που μένουν σε αδράνεια. Όταν δεν
υπάρχουν ερεθίσματα, αφήνουμε τους φόβους μας να μας κυριεύουν κι όταν δεν

παίρνουμε και τις κατάλληλες απαντήσεις, πρέπει να είμαστε προετοιμασμένοι

για κάθε εφικτό και ανέφικτο. Πρέπει οι επιθυμίες μας να γίνουν στόχοι, ταπεινά
και σε επίπεδα επιθυμητά ανάλογα την εκπαίδευσή μας και την παιδεία μας.

Έτσι ο πήχης θα ανεβαίνει κάθε φορά που επιτυγχάνουμε το στόχο μας, αν
βέβαια το επιτρέπει η ιδιοσυγκρασία μας, η δύναμή μας και οι απαιτήσεις της

καθημερινότητάς μας. Όλα είναι θέμα θέλησης, στρατηγικής για κάθε επόμενο

βήμα. Θα σας αναφέρω μία ενότητα από το τρίτο βιβλίο μου “ΑΔΑΕΙΣ, ΑΞΙΟΙ ΚΑΙ
ΚΑΤΑΞΙΩΜΕΝΟΙ”, που αφορά όλους μας διότι κουβαλάμε ή καβαλάμε ένα από

τα τρία παράσημα.

Κύριε Φώτη, σε ποιο θέμα αναφέρεται αυτή η ενότητα;
Η ενότητα αναφέρεται στη σχέση που έχουμε εμείς με την εκπαίδευση και την

κοινωνική μας αντιμετώπιση ακόμη και στην καθημερινή μας εκπαίδευση. Το
χέρι της αλήθειας είναι η εκπαίδευση. Με τη γοητεία των λέξεων θα μπούμε σ’

ένα κεφάλαιο, όπου για ορισμένους είναι γνώριμο και για ορισμένους άγνωστο

και λάθος.

Η Αρχαία Στράτος

Η Αρχαία Στράτος βρίσκεται Βόρεια του σημερινού χωριού χτισμένη στη Δυτική
όχθη του Αχελώου, που ήταν το φυσικό σύνορο ανάμεσα στην Αιτωλία και την
Ακαρνανία. Να αναφέρουμε ότι ήταν πλωτός ο Αχελώος κατά την Κλασική και
Ελληνιστική εποχή (μέχρι και τις Οινιάδες), όπως μαρτυρά και η παραποτάμια ΝΔ
πύλη της πόλης πάνω στην Εθνική οδό. Η Στράτος υπήρξε μια από τις μεγαλύτερες

και καλύτερα οχυρωμένες πόλεις της Ακαρνανίας. Ο λόφος της Στράτου είχε
κατοικηθεί ήδη από την Υστεροελλαδική περίοδο (1600-1100 π.Χ). Απέκτησε
σημασία λόγω της γεω-στρατηγικής της θέση κατά τον 4ο αιώνα π.Χ οπότε και
υπήρξε πρωτεύουσα του Κοινού των Ακαρνάνων έως και το 2ο αι. π.Χ., όταν τη θέση
αυτή ανέλαβε το Θύρρειο. Τον 5ο και 4ο αι. π.Χ. γνώρισε μεγάλη ακμή και ως
εμπορικό κέντρο της περιοχής.

Την πόλη μνημονεύουν και αρχαίοι συγγραφείς για την σπουδαιότητα της, αφού
υπήρξε μία από τις μεγαλύτερες και καλύτερα οχυρωμένες πόλεις. Χαρακτηριστικά, ο
αρχαίος Έλληνας ιστορικός Θουκυδίδης την χαρακτηρίζει πόλιν μεγίστη της
Ακαρνανίας ενώ ο Πολύβιος ονομάζει Στρατική την εύφορη πεδιάδα που εκτεινόταν
έξω από την πόλη, οι ίπποι της οποίας ήταν ονομαστοί και αποτελούσαν πηγή
πλούτου.

Κατά τη διάρκεια του Πελοποννησιακού πολέμου η πόλη συντάχτηκε με τους
Αθηναίους και πολιορκήθηκε από τους Σπαρτιάτες χωρίς επιτυχία, πρώτα από τον
Αγησίλαο το 391, από τον Κνήμο το 429, και από τον Ευρύλοχο το 426 π.Χ. Τα 379
π.Χ. έχουμε την πρώτη της αναφορά ως πρωτεύουσας του Κοινού των Ακαρνάνων. Η
κυριαρχία όμως της Στράτου διακόπτεται το 338 π.Χ όταν η Ναύπακτος γίνεται το
κέντρο της Αιτωλικής Συμπολιτείας με αποτέλεσμα την παρακμής της. Ο Βασιλιάς
Κάσσανδρος το 314 την κατέλαβε χρησιμοποιώντας την ως οχυρό ενάντια των
Αιτωλών, οι οποίοι το 263 π.Χ την προσάρτησαν στην Αιτωλία. Κατά το 169 π.Χ
συμμάχησε (μαζί με άλλες Ελληνικές πόλεις) με τους Ρωμαίους ενάντια του Βασιλιά
Περσέα της Μακεδονίας και τότε ξεκίνησε η Ρωμαϊκή κυριαρχία. Δυστυχώς, από το
31 π.Χ (που ιδρύθηκε από τον Οκταβιανό η Νικόπολη, μετά την ναυμαχία του
Ακτίου), η Στράτος αποτελούσε πλέον ένα ασήμαντο χωριό.

Στη θέση όπου βρίσκεται το σύγχρονο νεκροταφείο του χωριού, βρισκόταν ένα από
τα νεκροταφεία της αρχαίας πόλης χωρίς να έχει όμως ανασκαφθεί πλήρως.
Διάσπαρτοι τάφοι έχουν επίσης ανασκαφεί στα Βορειοδυτικά και Νότια, εξωτερικά
της οχύρωσης της αρχαίας πόλης. Μερικοί από αυτούς είναι μακεδονικού τύπου.

Αριστείδης Μόσχος

Γεννήθηκε στο Αγρίνιο το 1930, το πέμπτο από τα δέκα παιδιά μιας
οικογένειας μουσικών. Από πολύ μικρός, μόλις οκτώ ετών, ήρθε σε επαφή
με το σαντούρι και έδειξε τις μεγάλες του ικανότητες. Ο πατέρας του,
επίσης μουσικός, διατηρούσε δύο κέντρα στο Αγρίνιο και ο μικρός
Αριστείδης έκανε εκεί το ντεμπούτο του στο σαντούρι.

Μετά τον πόλεμο εγκατέλειψε το Αγρίνιο και εγκαταστάθηκε στην Αθήνα,
όπου μπήκε στο Λύκειο των Ελληνίδων. Με αυτό έκανε περιοδείες σε
ολόκληρο τον κόσμο. Συνεργάστηκε με πολλά μεγάλα ονόματα της εποχής
και διέπρεψε στα Νησιώτικα και τα Σμυρναίικα. Συμμετείχε επίσης σε
πολλές ραδιοφωνικές και τηλεοπτικές εκπομπές σχετικές με τη δημοτική
και λαϊκή μουσική παράδοση.

Κυκλοφόρησε δεκαπέντε προσωπικούς δίσκους, εκ των οποίων οι τρεις
έγιναν χρυσοί και οι δύο πλατινένιοι. Συμμετείχε επίσης σε περίπου εκατόν
πενήντα δίσκους ως σολίστας.

Το 1985 ίδρυσε το «Λαϊκό Σχολείο Παραδοσιακής Μουσικής». Λειτουργεί
έκτοτε ως αστική μη κερδοσκοπική εταιρία, όπου διδάσκονται δεκάδες
μουσικά όργανα, αλλά και βυζαντινή μουσική. Επίσης, συνέστησε και
χορωδία. Με το «Λαϊκό Σχολείο» εμφανίστηκε σε διάφορα μέρη της
Ελλάδας αλλά και σε φεστιβάλ και εκδηλώσεις του εξωτερικού.

Τιμήθηκε από δήμους, συλλόγους, οργανώσεις και από τη Βουλή των
Ελλήνων. Πέθανε το Νοέμβριο του 2001.

https://www.domnasamiou.gr/?i=portal.el.songs&id=1002

Κωνσταντίνος Χατζόπουλος

Βιογραφία

Ο Κωνσταντίνος Χατζόπουλος γεννήθηκε στο

Αγρίνιο στις 11 Μαΐου του 1868. Ήταν το πρώτο από

τα επτά παιδιά του κτηματία Ιωάννη Χατζόπουλου

και της Θεοφανίας Στάικου, που προερχόταν από

μεγάλη οικογένεια κοτσαμπάσηδων, πολλά μέλη της

οποίας ήταν Φιλικοί και αγωνιστές του 1821.

Αδελφός του ήταν ο δημοσιογράφος και λογοτέχνης Δημήτριος Χατζόπουλος (1872-

1936).

Σπούδασε νομικά στο Πανεπιστήμιο Αθηνών (1882-1888) και για δύο χρόνια (1891-

1893) άσκησε το επάγγελμα του δικηγόρου στην ιδιαίτερη πατρίδα του. Το 1893

εγκαταστάθηκε στην Αθήνα και αφοσιώθηκε αποκλειστικά στη λογοτεχνία, έχοντας

κληρονομήσει μία μεγάλη περιουσία από τον παππού του. Από τον Οκτώβριο του

1898 έως τον Νοέμβριο του 1899 εξέδιδε το περιοδικό «Τέχνη», με το οποίο

συνεργάστηκαν επιφανείς εκπρόσωποι του δημοτικισμού (Γρυπάρης, Παλαμάς,

Νιρβάνας, Καρκαβίτσας, Μαλακάσης, Θεοτόκης κ.ά.). Παρότι βραχύβιο, το

περιοδικό υπήρξε σταθμός στην πνευματική εξέλιξη του τόπου.

Το 1900 πήγε στη Γερμανία, όπου μελέτησε τη φιλολογία των ευρωπαϊκών κρατών

στο Πανεπιστήμιο της Δρέσδης. Τον επόμενο χρόνο νυμφεύτηκε τη φιλανδέζα

Σανούι Έγκμαν, με την οποία απέκτησε μία κόρη. Στη Γερμανία αναμίχθηκε ενεργά

στο σοσιαλιστικό κίνημα και το 1909 ίδρυσε στο Μόναχο τη Σοσιαλιστική

Δημοκρατική Ένωση και την ίδια περίοδο το «Αδελφάτο της Δημοτικής», που

αγωνίστηκε για την καθιέρωση της δημοτικής γλώσσας στην Ελλάδα. Υπήρξε ο

πρώτος μεταφραστής του «Κομμουνιστικού Μανιφέστου» των Μαρξ και Ένγκελς,

ένα μεγάλο μέρος του οποίου πρωτοδημοσιεύτηκε στην εφημερίδα του Βόλου

«Εργάτης» το 1913.

Το 1914 επέστρεψε στην Ελλάδα και συνέχισε τους αγώνες του για τη δημοτική

γλώσσα και τα σοσιαλιστικά ιδεώδη. Κατά τη διάρκεια του «Εθνικού Διχασμού»

συμπαρατάχθηκε με τον Ελευθέριο Βενιζέλο και διετέλεσε διευθυντής λογοκρισίας

τη διετία 1917-1919.

Τον Ιούλιο του 1920, ο Χατζόπουλος ταξίδεψε για τελευταία φορά με την οικογένειά

του στο Μόναχο, προκειμένου να μεταφέρουν από εκεί τα πράγματά τους για να

επιπλώσουν το καινούργιο σπίτι τους στην οδό Μαυρομιχάλη. Ωστόσο, πηγαίνοντας

προς Μπρίντιζι με το ιταλικό ατμόπλοιο «Montenegro», πέθανε από τροφική

δηλητηρίαση στις 22 Ιουλίου. Κηδεύτηκε και τάφηκε στο Μπρίντιζι. Πολλά χρόνια

αργότερα, η κόρη του μετέφερε τα οστά του και της γυναίκας του στο Α'

Νεκροταφείο Αθηνών.

Ο Κωνσταντίνος Χατζόπουλος, που υπέγραφε τα περισσότερα έργα του με το

ψευδώνυμο Πέτρος Βασιλικός, υπήρξε μία από τις σημαντικότερες προσωπικότητες

των ελληνικών γραμμάτων. Αν και επηρεασμένος από τη λογοτεχνία των

βορειοευρωπαϊκών χωρών, έδωσε ωραία έργα -με τη λεπτή του λυρική

ιδιοσυγκρασία- που διατηρούν έντονο το ελληνικό χρώμα.

Η ποίησή του στην αρχή διακρινόταν για τη μελαγχολική ρομαντική της διάσταση, η

οποία εκφραζόταν συγκρατημένα, χαμηλόφωνα και με επιμελημένο στίχο. Αργότερα,

προσχώρησε στο Συμβολισμό, το καλλιτεχνικό κίνημα που γεννήθηκε στη Γαλλία, ως

αντίδραση στο Νατουραλισμό και τον Ρεαλισμό.

Από το πεζογραφικό του έργο ξεχωρίζουν τα μυθιστορήματα «Ο Πύργος του

Ακροποτάμου» (1915), έργο με κοινωνικό χαρακτήρα υπό την επίδραση των

σοσιαλιστικών ιδεών, και το «Φθινόπωρο» (1917), το οποίο θεωρείται ως το πιο

αξιόλογο συμβολιστικό μυθιστόρημα της ελληνικής λογοτεχνίας. Αξιόλογο ήταν και

το μεταφραστικό έργο του («Φάουστ» του Γκαίτε, «Ηλέκτρα» του Χόφμανσταλ,

«Πέερ Γκυντ» του Ίψεν κ.ά.).

Ποιήματα

1. Δὲ γυρεύω ξένο

Δὲ γυρεύω ξένο, δὲ ρωτάω κρυφό,

δὲ γυρεύω χάρη.

Κάτι μοῦ ῾χουν πάρει μὲς ἀπ᾿ τὴ ψυχὴ

κάτι μοῦ ῾χουν πάρει.

Καὶ δὲν ἦταν οὔτε ξωτικιὰ

καὶ δὲν ἦταν χέρια

κι ἦταν ἕνα βράδυ πού ῾παιζαν θολὰ

στὸ γιαλὸ τ᾿ ἀστέρια.

Κι ἦρθε ἕνας ἀγέρας κι ἦρθ᾿ ἕνας βοριὰς

κι ἦρθ᾿ ἕνα σκοτάδι,

-ὢ ἀδερφή, χαμένο κάποιο θησαυρὸ

ποὺ θρηνοῦμ᾿ ὁμάδι.

Μὲς στὸ κῦμα ἀνοίγει δρόμο μυστικὸ

δείχνει τὸ φεγγάρι...

Κάτι μοῦ ῾χουν πάρει μὲς ἀπ᾿ τὴ ψυχή,

κάτι μοῦ ῾χουν πάρει.

2. Κι ὅταν φτάσῃ ἡ ἄνοιξη

Κι ὅταν φτάσῃ ἡ ἄνοιξη

κι ἔρθουν τὰ πουλιὰ

καὶ γυρίσουν τ᾿ ἄνθη,

σὰν ἕναν καιρὸ

θὰ σὲ περιμένω.

Κι ὅταν ἔρθῃ πάλι

καὶ τὸ καλοκαίρι

μὲ τὸ μαϊστράλι,

σὰν ἕναν καιρὸ

θὰ σὲ περιμένω.

Μὰ ὅταν τὸ φθινόπωρο

ξαναφτάσῃ ὑγρὸ

καὶ συννεφιασμένο,

θἄρθω νὰ σὲ βρῶ

δὲ θὰ περιμένω.

ΕΡΑΣΙΤΕΧΝΙΚΟ ΨΑΡΕΜΑ

ΤΟ Ψάρεμα ενός ερασιτέχνη ψαρά είναι χόμπι ,διασκέδαση από την

καθημερινότητα του, είναι ψυχαγωγία ,ηρεμία και απόλαυση με το υδάτινο

στοιχείο σε θάλασσες και λίμνες

Από τι αποτελείται τα αντικείμενα ενός ερασιτέχνη ψαρά

ΕΞΟΠΛΙΣΜΟΣ

1 ΚΑΡΟΥΛΙΑ ,ΜΠΕΤΟΝΙΑ

2 ΚΑΛΑΜΙ ΜΗΧΑΝΙΣΜΟ Η ΧΩΡΙΣ ΑΠΙΚΟ

3 ΑΓΚΙΣΤΡΑ

4 ΒΑΡΙΔΙΑ

5 ΒΑΡΚΑ

6 ΔΟΛΟΜΑΤΑ

7 και για τους ποιο λάτρεις του ψαρέματος είναι το ψαροντούφεκο

ΕΙΔΗ ΨΑΡΙΩΝ ΠΟΥ ΜΠΟΡΟΥΜΕ ΝΑ ΨΑΡΕΨΟΥΜΕ ΚΑΙ ΝΑ ΓΝΩΡΙΖΟΥΜΕ

1ΓΛΩΣΣΑ

2ΓΑΥΡΟΣ

3ΓΟΦΑΡΙ

4 ΚΟΛΙΟΣ

5ΛΑΒΡΑΚΙ

6ΛΥΘΡΙΝΙ

7ΜΕΛΑΝΟΥΡΙ

8ΜΟΥΡΜΟΥΡΑ

9ΜΠΑΚΑΛΙΑΡΟΣ

10ΡΟΦΟΣ

11ΣΑΡΓΟΣ

12ΣΑΡΔΕΛΑ

14ΣΠΑΡΟΣ

15ΤΣΙΠΟΥΡΑ

16ΜΠΑΡΜΠΟΥΝΙ

17ΛΟΥΤΣΤΟΣ

18 ΚΑΛΑΜΑΡΙ

19ΧΤΑΠΟΔΙ

ΥΠΑΡΧΟΥΝ ΒΕΒΑΙΑ ΚΑΙ ΤΑ ΔΗΛΗΤΙΡΙΩΔΗ ΨΑΡΙΑ ΠΟΥ ΘΕΛΟΥΝ ΜΕΓΑΛΗ

ΠΡΟΣΟΧΗ

ΣΜΕΡΝΑ

είναι ένα ψάρι που μοιάζει σαν φίδι που υπάρχει και έχει δηλητήριο το οποίο

μπορεί να σε δαγκώσει σε οποίο σημείο του σώματος πχ χέρια

 ΣΚΟΡΠΙΝΕΣ

ΛΑΓΟΚΕΦΑΛΟ

ΆΛΚΗ ΖΕΗ

Η Άλκη Ζέη ήταν Ελληνίδα και συγγραφέας μια από της σπουδαιότερες .

Πολυβραβευμένη για το έργο της , τιμήθηκε μεταξύ των άλλων από την

ακαδημία Αθηνών . Τα βιβλία της έχουν μεταφραστεί σε 20 γλώσσες .

Η Άλκη Ζέη γεννήθηκε 15 Δεκεμβρίου 1923 στην Αθήνα και απεβίωσε 27

Φεβρουαρίου 2020 . Ήταν παντρεμένη με τον Γιώργο Σεβαστίκογλου .

Μερικά από τα βιβλία της είναι :

(Το καπλάνι της βιτρίνας) το πρώτο βιβλίο που είχε γράψει το 1963 .

(Ο Μεγάλος περίπατος του Πέτρου) το έγραψε 1971 .

(Η αρραβωνιαστικιά του Αχιλλέα) το έγραψε το 1967 .

(Αρβυλάκια και γόβες) (Ο θείος Πλάτων) το έγραψε 1975 .

(Κοντά στης ράγες) 1977

Ματιά (Α κρατικό Βραβείο Παιδικής λογοτεχνίας το 2001)

Η Κωνσταντίνα και η Αράχνες 2002 .

Η Δωδέκατη γιαγιά και άλλα .

Βραβεία και διακρίσεις

Το Καπλάνι της βιτρίνας από το 1968 – 1970

Ο Μεγάλος περίπατος του Πέτρου 1974

Κοντά στης ράγες 1980 κρατικό βραβείο παιδικού βιβλίου .

Η Αρραβωνιαστικιά του Αχιλλέα 2002 Βραβείο Λογοτεχνικού περιοδικού

Διαβάζω .

Όλοι οι εκπαιδευόμενοι συνεργάστηκαν

ομαδικά και με μεράκι. Το αποτέλεσμα αυτού

του project ήταν εξαιρετικό. Τους

συγχαίρουμε για την εξαιρετική στάση και

αφοσίωση που έδειξαν.

ΤΕΛΟΣ PROJECT

