

ΔΟΜΕΝΙΚΟ Α΄ ΤΕΤΡΑΜΗΝΟ 2013-2014
ΤΑΞΗ Α2

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΔΟΜΕΝΙΚΟΥ
ΕΡΕΥΝΗΤΙΚΗ ΕΡΓΑΣΙΑ ΤΩΝ ΜΑΘΗΤΩΝ
ΤΗΣ Α΄ ΤΑΞΗΣ ΤΟΥ ΓΕΛ ΔΟΜΕΝΙΚΟΥ ΜΕ
ΘΕΜΑ:

“ΟΙ ΟΙΚΟΝΟΜΙΚΕΣ ΚΡΙΣΕΙΣ
ΣΤΗΝ ΕΛΛΑΔΑ ΤΟΥ 20ου ΑΙΩΝΑ”

ΕΡΓΑΣΘΗΚΑΝ ΟΙ ΜΑΘΗΤΕΣ

**ΜΕΡΜΗΓΚΑ ΜΑΡΙΑ
ΜΕΡΝΤΑΝΙ ΕΜΜΑΝΟΥΕΛ
ΜΠΑΡΓΙΩΤΑΣ ΘΑΝΑΣΗΣ
ΜΠΙΜΤΖΑ ΖΩΗ
ΝΑΚΟΥΛΑ ΚΩΝ/ΝΑ
ΞΕΦΤΕΡΗ ΒΑΣΩ
ΠΑΛΑΣΚΑ ΡΙΑ
ΠΑΛΗΓΙΑΝΝΗ ΕΛΕΥΘΕΡΙΑ
ΠΑΝΤΑΖΗ ΜΑΡΙΑ
ΠΑΠΑΚΩΝΣΥΑΝΤΙΝΟΥ ΑΝΘΗ
ΠΟΥΛΙΟΥ ΑΛΕΞΑΝΔΡΑ
ΣΤΑΤΗΡΗΣ ΓΕΩΡΓΙΟΣ
ΣΥΝΑΠΑΛΟΥ ΙΩΑΝΝΑ
ΤΑΨΑΣ ΘΑΝΑΣΗΣ
ΤΖΙΩΛΑ ΕΙΡΗΝΗ
ΤΣΟΥΛΧΑΪ ΑΝΤΖΕΛΑ
ΦΡΑΝΤΖΑΣ ΖΗΣΗΣ**

Όποιος δεν μαθαίνει από την ιστορία του, είναι υποχρεωμένος να την ξαναζήσει...

**ΟΙ ΠΤΩΧΕΥΣΕΙΣ ΚΑΙ ΟΙ
ΟΙΚΟΝΟΜΙΚΕΣ ΚΡΙΣΕΙΣ ΤΟΥ
ΕΛΛΗΝΙΚΟΥ ΚΡΑΤΟΥΣ
ΑΠΟ ΤΟ 1821 ΕΩΣ ΣΗΜΕΡΑ**

**(ΚΟΙΝΟ ΣΗΜΕΙΟ ΟΛΩΝ: Ο
ΥΠΕΡΒΟΛΙΚΟΣ ΔΑΝΕΙΣΜΟΣ)**

Η πρώτη (1η) πτώχευση του 1827

Η αναγνώριση της ελληνικής ανεξαρτησίας ήταν προϊόν των πολεμικών επιτυχιών των ελλήνων κυρίως από το 1821 ως το 1824. Οι χρηματοπιστωτικοί οίκοι του Λονδίνου εκχώρησαν το 1824 και 1825 τα περιβόητα «δάνεια της ανεξαρτησίας» με επαχθείς όρους για τους επαναστατημένους Έλληνες.

Ομως, ένα μόνο μικρό ποσό από τα συνολικά ποσά των δανείων δαπανήθηκε για τις ανάγκες της επανάστασης. Το μεγαλύτερο σπαταλήθηκε στην προπληρωμή τόκων και προμηθειών, ή σε παραγγελίες πολεμικού υλικού που ποτέ δεν έφτασε στην Ελλάδα!

Το πιο επαχθές όμως μέτρο που προβλέπονταν για την αποπληρωμή των δανείων ήταν η υποθήκευση των « εθνικών κτημάτων» που είχαν εγκαταλειφθεί από τους Τούρκους ιδιοκτήτες τους.

Το 1827 ο Ιωάννης Καποδίστριας απευθύνει έκκληση στις μεγάλες δυνάμεις για χορήγηση νέου δανείου.για να ανορθώσει την κατεστραμμένη ελληνική οικονομία.

Όμως η απάντηση ήταν αρνητική. Οι ξένοι δανειστές δεν είχαν διάθεση να παραχωρήσουν νέα δάνεια στους Έλληνες..

Με αυτές τις συνθήκες και μπροστά στην αδυναμία εξυπηρέτησης των δανείων της ανεξαρτησίας η ελληνική διοίκηση οδηγείται στην πτώχευση.

Η Βαυαρική μοναρχία: η (2η) πτώχευση του 1843

Με την ίδρυση του ελληνικού κράτους και την επιβολή και ο ερχομός του Όθωνα ως βασιλιά το 1832, συνοδεύτηκε από εγγυήσεις για την παροχή δανείου 60 εκ. γαλλικών φράγκων (που δεν είχε δοθεί το 1827). Μέχρι το 1833 είχαν εκχωρηθεί τα 2/3 του δανείου.

Το ποσό όμως που έφτασε και πάλι στην Ελλάδα ήταν πολύ μικρότερο ενώ το μεγαλύτερο μέρος του δαπανήθηκε στο στρατό, την κρατική γραφειοκρατία και την εξυπηρέτηση των δανειακών υποχρεώσεων.

Μέχρι το 1843 η οικονομική ανάκαμψη δεν φαινόταν πουθενά. Η χώρα αδυνατούσε να εκπληρώσει το δημόσιο χρέος της. Οι ξένες δυνάμεις αρνήθηκαν να καταβάλουν την τρίτη δόση του δανείου του 1832. Ο Όθωνας αναγκάστηκε να κηρύξει επίσημη πτώχευση εκλιπαρώντας για νέες πιστώσεις.

Εως το (3ο) «δυστυχώς επτωχεύσαμεν»

Το 1841 ο Βρετανός πρεσβευτής στην Ελλάδα sir Edmund Lyons δηλώνει : «Μια πραγματικά ανεξάρτητη Ελλάδα είναι παραλογισμός.

Η Ελλάδα μπορεί να γίνει είτε Ρωσική είτε Αγγλική. Και αφού δεν πρέπει να γίνει ρωσική είναι ανάγκη να γίνει Αγγλική”.

Το 1854 ξεσπάει ο Κριμαϊκός πόλεμος ανάμεσα στην Ρωσία από τη μια και τους αγγλογάλλους από την άλλη. Ο Όθωνας θα σταθεί στο πλευρό του τσάρου χωρίς να ζητήσει κανένα αντάλλαγμα εδαφικό ή οικονομικό. Η απάντηση των αγγλογάλλων είναι άμεση. Τον Μάιο της ίδιας χρονιάς στρατιωτικό σώμα αποβιβάζεται στον Πειραιά.

Το 1857 συγκροτούν μαζί με ρώσους εκπροσώπους μια επιτροπή Διεθνούς Οικονομικού Ελέγχου που είχε ως στόχο την εξεύρεση τρόπων για την πληρωμή των ελληνικών δόσεων του δανείου του 1832. Η επιτροπή αποφάσισε την εκχώρηση των εσόδων του ελληνικού κράτους από τα κυβερνητικά μονοπώλια, τους φόρους του καπνού, τα έσοδα φορολόγησης και τους τελωνειακούς δασμούς στους δανειστές.

Το 1881 ο Τρικούπης αναλαμβάνει πρωθυπουργός. Την ίδια χρονιά στην Ελλάδα ανήκει η Θεσσαλία και η Άρτα. Το εξωτερικό χρέος μεγαλώνει λόγω και των οικονομικών αποζημιώσεων που χρειάζεται να καταβληθούν στην Τουρκία για την παραχώρηση των περιοχών αυτών.

ΟΙ ΑΙΤΙΟΙ ΤΗΣ ΚΑΤΑΣΤΑΣΕΩΣ ΜΑΣ.

Μία από τις συνηθισμένες σατιρικές επικρίσεις έναντι του Τρικούπη ήταν η βαρεία φορολογία που έβαλε στο λαό. Στη γελοιογραφία του «Αριστοφάνη» (Νοέμβρης 1883), ο Καλλιγής και ο Τρικούπης φορτώνουν το γάιδαρο λαό.

Από το 1879 ως το 1890 η χώρα δανείζεται αλόγιστα ενώ αναγκάζεται να εκχωρεί σε δάνεια το 40 με 50% των εσόδων της. Ο κρατικός προϋπολογισμός τις χρονιές εκείνες είναι μονίμως ελλειμματικός και το ισοζύγιο πληρωμών αρνητικό.

Τη δεκαετία του 1880 υπάρχει ραγδαία πτώση στις εξαγωγές του κύριου εξαγωγικού προϊόντος, της σταφίδας, εξαιτίας και της ανάκαμψης των γαλλικών εξαγωγών.

Η ελληνική οικονομία φτάνει στην κατάρρευση καθώς τα έσοδα από την εξαγωγή της σταφίδας διοχετεύονταν στην αποπληρωμή του εξωτερικού χρέους. Το 1893 ο Τρικούπης αναφωνεί στη βουλή το ιστορικό:

«Κύριοι, δυστυχώς επτωχεύσαμεν».

ΚΑΤΩ Ο ΤΡΙΚΟΥΠΗΣ ΚΑΒΙΑΑ Ο ΔΕΛΗΓΙΑΝΝΗΣ.

Το 1896 ξεσπάει επανάσταση στην Κρήτη εναντίον της Οθωμανικής διοίκησης.

Η Ελλάδα γνώρισε στρατιωτική πανωλεθρία από τον τουρκικό στρατό τον Μάιο του 1897.

Σαν αποτέλεσμα η Ελλάδα αναγκάστηκε να πληρώσει πολεμικές αποζημιώσεις 4 εκ. τουρκικών λιρών και να δεχθεί νέο Διεθνή Οικονομικό Έλεγχο. Ο «Έλεγχος», εκτός από τη διαχείριση όλων των οικονομικών πόρων του κράτους ανέλαβε να καθορίζει και τη νομισματική πολιτική.

Η (4η) πτώχευση του 1932

Η χώρα μας από το 1915 έως το 1932 στηρίχθηκε πολύ στον εξωτερικό δανεισμό.

Το 1929 ξεσπάει η παγκόσμια οικονομική κρίση ύστερα από το κραχ του χρηματιστηρίου της Νέας Υόρκης. Η κρίση είχε άμεσες συνέπειες στην οικονομία της Ελλάδας. Οι εξαγωγές καπνού, ως κύριο εξαγωγικό προϊόν, μειώθηκαν πάρα πολύ εξαιτίας της γερμανικής ύφεσης. Η Γερμανία αποτελούσε τον κύριο εισαγωγέα του ελληνικού καπνού.

Το Σεπτέμβρη του 1931 προκαλείται πανικός με «φυγάδευση» στο εξωτερικό 3,6 εκ. δολαρίων από ιδιώτες και τράπεζες. Η κυβέρνηση αναζητά νέα δάνεια χωρίς επιτυχία. Την άνοιξη του 1932 ο Βενιζέλος αναγκάζεται να υποτιμήσει την δραχμή. Την πρωτομαγιά του 1932 ανακοινώνει στη βουλή την πτώχευση της Ελλάδας και την στάση πληρωμών του εξωτερικού χρέους.

Τότε και σήμερα

Από το τέλος του Β παγκοσμίου πολέμου ως σήμερα όλες οι ελληνικές κυβερνήσεις στήριξαν το μοντέλο «ανάπτυξης» της οικονομίας στον εξωτερικό δανεισμό.

Το εξωτερικό δημόσιο χρέος έφτασε στο 150% περίπου του Α.Ε.Π.

Η ύφεση που παρατηρήθηκε στην παγκόσμια οικονομία και το 1929 και το 2007 οδήγησε και πάλι σε φτώχεια και εξαθλίωση.

Η σημερινή κατάσταση της Ελλάδας εμφανίζει ομοιότητες με τις περιόδους των πτωχέσεων του παρελθόντος. Τρεις είναι οι πιο βασικές :

- Ο ανεξέλεγκτος δανεισμός ως μοντέλο «ανάπτυξης» και το τεράστιο εξωτερικό χρέος
- Οι ξένες επεμβάσεις που ασκούν έλεγχο τόσο στην οικονομία όσο και στους πολιτικούς θεσμούς
- Η δυσαρέσκεια του ελληνικού λαού απέναντι στο πολιτικό σύστημα.

ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ ΣΤΟ ΣΗΜΕΡΑ

Η Ελλάδα είναι μια ανεπτυγμένη χώρα, με ένα καλό επίπεδο διαβίωσης όπου κατατάσσεται 22η στον κόσμο το 2010, σύμφωνα με το περιοδικό The Economist, για την ποιότητα ζωής παγκοσμίως.

Οι κύριοι κλάδοι της Ελληνικής οικονομίας είναι ο τουρισμός, η ναυτιλία, η βιομηχανική παραγωγή τροφίμων και η επεξεργασία καπνού, η υφαντουργία, τα χημικά, τα προϊόντα μετάλλου, η μεταλλευτική και οι μονάδες διύλισης πετρελαίου.

Όμως, η Ελληνική οικονομία αντιμετωπίζει σημαντικά προβλήματα, όπως: ανεργία, γραφειοκρατία και διαφθορά.

Η χώρα μας υποφέρει από υψηλά επίπεδα διαφθοράς και χαμηλή ανταγωνιστικότητα σε σχέση με τους Ευρωπαίους εταίρους της.

ΚΛΕΙΣΤΑ
ΓΙΑ
ΠΑΝΤΑ

Οι “τεμπέληδες” Έλληνες ; !!!

Λόγω της παγκόσμιας οικονομικής κρίσης, ο ρυθμός αύξησης της οικονομίας μας (αρνητική ανάπτυξη δηλαδή ύφεση) είναι με αρνητικό πρόσημο το 2009, για πρώτη φορά από το 1993.

Το εργατικό δυναμικό της Ελλάδας φτάνει συνολικά τα 4,9 εκατομμύρια, και είναι το δεύτερο πιο σκληρά εργαζόμενο μετά την Νότιο Κορέα. Το κέντρο Ανάπτυξης του Γρόνιγκεν δημοσίευσε μία έρευνα που αποκάλυπτε ότι μεταξύ του 1995 και του 2005, η Ελλάδα ήταν η χώρα με το μεγαλύτερο ποσοστό ωρών εργασίας ανά εργαζόμενο ανάμεσα στα Ευρωπαϊκά έθνη. Οι Έλληνες εργάστηκαν κατά μέσον όρο 1900 ώρες ανά έτος, ακολουθούμενοι από τους Ισπανούς (με μέσο όρο 1800 ώρες ανά έτος).

ΑΙΤΙΑ ΤΗΣ ΣΗΜΕΡΙΝΗΣ ΟΙΚΟΝΟΜΙΚΗΣ ΚΡΙΣΗΣ ΚΑΙ ΥΦΕΣΗΣ

Η κρίση στη χώρα μας αναμένεται να έχει μεγαλύτερη διάρκεια από ότι σε άλλες χώρες της Ε.Ε.

Η παραγωγική βάση της ελληνικής Οικονομίας είναι ισχνή καθώς στηρίχθηκε, μόνο σε τομείς όπως ο τουρισμός, η ναυτιλία και η οικοδομή, κλάδοι που πλήττονται πρώτοι συνήθως από τη κρίση.

Ακόμη, οι τράπεζες, που λειτουργούσαν με ρυθμούς πιστωτικής επέκτασης, (δάνεια χωρίς εγγυήσεις, όπως καταναλωτικά ή δάνεια για διακοπές), βρέθηκαν εκτεθειμένες στη διεθνή οικονομική κρίση.

ΤΡΟΠΟΙ ΕΞΟΔΟΥ ΑΠΟ ΤΗΝ ΚΡΙΣΗ

- **Αύξηση δημοσίων επενδύσεων**
- **Στήριξη του πρωτογενή τομέα παραγωγής**
- **Αύξηση της παραγωγικότητας**
- **Ενθάρρυνση της επιχειρηματικότητας**
- **Μείωση της γραφειοκρατίας**
- **Δημιουργία νέων θέσεων εργασίας και νέων επενδύσεων**
- **Καταπολέμιση της διαφθοράς**

ΟΜΑΔΑ : QUATRO

- ΝΑΚΟΥΛΑ ΚΩΝΣΤΑΝΤΙΝΑ
- ΣΥΝΑΠΤΑΛΟΥ ΙΩΑΝΝΑ
- ΤΖΙΩΛΑ ΕΙΡΗΝΗ
- ΤΣΟΥΛΧΑΙ ΑΝΤΖΕΛΑ

ΟΜΑΔΑ: ΔΕΣΤΕ ΤΟΥΣ

- ΠΑΠΑΚΩΝΣΤΑΝΤΙΝΟΥ ΑΝΘΗ
- ΠΑΝΤΑΖΗ ΜΑΡΙΑ
- ΜΠΙΜΤΣΑ ΖΩΗ
- ΜΕΡΝΤΑΝΙ ΕΜΜΑΝΟΥΕΛ

Ορισμός της ανεργίας

Ανεργία είναι η κατάσταση ενός ατομου που ενώ είναι ικανό, πρόθυμο και διαθέσιμο να απασχοληθεί δεν γίνεται να βρεί εργασία. Η ανεργία λοιπον ορίζεται ως το πηλίκο των ανέργων μιας περιοχής προς το συνολικό εργατικό δυναμικό σ' αυτήν. Εκφράζεται ως το ποσοστό επί τοις εκατό του εργατικού δυναμικού της συγκεκριμένης περιοχής.

A topographic map with a compass rose in the bottom-left corner. The compass rose shows cardinal directions: N (North), NE (Northeast), E (East), SE (Southeast), S (South), SW (Southwest), and NW (Northwest). A shaded area is present on the map, roughly in the center-left. The map features contour lines representing elevation. The text of the equation is overlaid on the map.
$$\text{ΠΟΣΟΣΤΟ ΑΝΕΡΓΙΑΣ} = \frac{\text{ΑΡΙΘΜΟΣ ΑΝΕΡΓΩΝ}}{\text{ΕΡΓΑΤΙΚΟ ΔΥΝΑΜΙΚΟ}} \times 100$$

Η εξέλιξη των Μισθών στην Ελλάδα

Ένα από τα βασικότερα προβλήματα που παρατηρούνται στις σύγχρονες κοινωνίες είναι η ανεργία που χαρακτηρίζεται από μια κυριολεκτικά εφιαλτική τάση αύξησης και έχει οδυνηρές συνεπειές για στοιχεία το άτομο και την κοινωνία. Τα στατιστικά στοιχεία είναι ανησυχητικά αφού μας ενημερώνουν ότι πάνω από 20 εκατομμύρια άνεργοι υπάρχουν στην Ευρώπη, ενώ στην Ελλάδα τα επίσημα κάνουν λόγο για ένα ποσοστό της τάξης του 24%.

Τα στατιστικά στοιχεία είναι ανησυχητικά αφού μας ενημερώνουν ότι πάνω από 20 εκατομμυρια ανεργοί υπάρχουν στην Ευρώπη, ενώ στην Ελλάδα τα επίσημα κάνουν λόγο για ένα ποσοστό της τάξης του 27%.

11ος 2013

Λογω της οικονομικης
κρισης το προβλημα
επιδεινωεται, αφου
καθημερινα επιχειρησεις
και καταστηματα
"πεθαινουν", εργαζομενοι
απολυονται και ολο και
περισσοτεροι ανεργοι
βυθιζονται στη φτωχεια και
την απογνωση.

Το πρόβλημα αφορά ιδιαίτερα τους νέους, αφού όπως είναι γνωστό, το μεγαλύτερο ποσοστό ανεργίας εντοπίζεται στους αποφοιτούς των πανεπιστημίων. Ο κάθε εργαζόμενος δεν πιστεύει πια πως η εργασία του είναι εξασφαλισμένη και ο φοιτητής φοβάται ότι μετά την αποφοίτησή του, όχι μόνο δεν θα βρει δουλειά στο αντικείμενο που σπουδάσε, αλλά καμία θέση εργασίας. Βασικός παραγοντας της ανεργίας είναι η τεχνολογία και η εκβιομηχάνιση των κοινωνιών

Είδη ανεργίας

- Εποχιακή ανεργία
- Ανεργία τριβής
- Διαρθρωτική ανεργία
- Ανεργία ανεπαρκούς ζήτησης
(αυτή που βιώνουμε σήμερα)

Συνεπειες της ανεργίας για το άτομο

Στα μεγάλα αστικά κέντρα, όπου είναι συγκεντρωμένο το μεγαλύτερο μέρος του πληθυσμού, η κατάσταση του ανεργού γίνεται πολύ δύσκολη, διότι το πρόβλημα της επιβίωσης είναι έντονο, σε αντίθεση με την υπαίθρου όπου η οικογένεια διατηρεί ακόμα ένα είδος παραγωγής και αυτοκαταναλώσης

The background of the slide features a stylized map of Greece with a compass rose in the bottom-left corner. The map is composed of black outlines representing the country's borders and internal regional divisions. The compass rose shows cardinal directions: North (N), South (S), East (E), and West (W), with a dark grey arrow pointing towards the North.

Συνεπειες της ανεργίας για το κοινωνικό συνολο

Τα άτομα που είναι ανεργα δε διαθέτουν
εισοδημα και επομενως δεν μπορούν να
καταναλωσουν προιοντα και υπηρεσιες. Αν
το ποσοστο των ανεργων μιας χωρας είναι
πολύ υψηλο, τοτε παρατηρειται μεγαλη
μειωση της καταναλωσης και της
παραγωγης προιοντων, με αποτελεσμα τη
μειωση βιοτικου επιπεδου

Η ανεργία λόγω ανεπαρκούς ζήτησης, είναι εκείνη που προέρχεται από την πτώση της οικονομικής δραστηριότητας στις φάσεις της καθόδου και της υφέσεως του οικονομικού κύκλου.

Προκειται, δηλαδή, για αδυναμία της συνολικής ζήτησης της οικονομίας να απορροφήσει τη συνολική προσφορά εργατικού δυναμικού. Η ανεργία αυτή έχει κυκλικό χαρακτήρα, δηλαδή επαναλαμβάνεται, και η διάρκεια της εξαρτάται από τη διάρκεια του οικονομικού κύκλου

Η οικονομία παραγει λιγοτερα εμπορευματα απο οσο θα μπορουσε, καθως ενα τμημα του εργατικου δυναμικου ειναι χωρις εργασια. Το υψηλο ποσοστο ανεργιας συνοδευεται με αυξηση της εγκληματικοτητας, της φτωχειας, με κοινωνικες και πολιτικες αναταραχες.

ΑΠΟΓΟΗΤΕΥΣΗ

Τα χαρακτηριστικά προβλήματα των ανέργων έχουν επιπτώσεις και στην οικογένεια τους ιδιαίτερα στις περιπτώσεις ανέργων γονιών, η απογοήτευση, η πικρία, η αίσθηση ανικανότητας συντήρησης του εαυτού και της οικογένειας δημιουργούν αμφιθυμικά συναισθήματα του ανέργου σε σχέση με την οικογένεια του, που μπορεί να εκφραστούν μέσα από συνεχή ευερεθιστότητα, συγκρούσεις, σεξουαλικές δυσλειτουργίες και τάσεις φυγής.

Η οικογένεια μπορεί να βοηθήσει τον ανέργο με την αναγνώριση και κατανόηση των προβλημάτων του, την τόνωση της αυτοπεποίθησής του αναφορικά με τις ικανότητές του και την υποστήριξη του ανέργου σε οποια επιλογή εργασίας κάνει.

ΟΜΑΔΑ: ΣΤΟ ΠΑΡΑ 5

- ΤΑΨΑΣ ΘΑΝΑΣΗΣ
- ΜΠΑΡΓΙΩΤΑΣ ΘΑΝΑΣΗΣ
- ΜΕΡΜΗΓΚΑ ΜΑΡΙΑ
- ΠΟΥΛΙΟΥ ΑΛΕΞΑΝΔΡΑ
- ΣΤΑΤΗΡΗΣ ΓΙΩΡΓΟΣ

ΤΟ ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ ΜΑΣ

1	Σας έχει επηρεάσει η οικονομική κρίση;		
	ΝΑΙ	75	
	ΟΧΙ	39	
		114	
2	Έχει επηρεαστεί η περιοχή σας από την κρίση;		
	ΝΑΙ	93	
	ΟΧΙ	21	
		114	
3	Πιστεύετε πως υπάρχει τρόπος εξόδου από την οικονομική κρίση;		
	ΝΑΙ	86	
	ΟΧΙ	28	
		114	
4	Ποιοί πιστεύετε πως είναι οι παράγοντες που μας οδήγησαν στην οικονομική κρίση;		
	Η εισαγωγή μας στο Ευρώ (ΟΝΕ)	11	
	Πολιτικοί	97	
	Ολυμπιακοί αγώνες (2004)	8	
	Εμείς οι ίδιοι	22	
	Άλλοι λόγοι	13	
			151
5	Πως αισθάνεστε που βλέπετε φτωχούς ανθρώπους;		
	Αδιαφορία	10	

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ

ΑΠΑΝΤΗΣΑΝ 114 ΜΑΘΗΤΕΣ

1. Σας έχει επηρεάσει η οικονομική κρίση;

ΝΑΙ 75

ΌΧΙ 39

2. Έχει επηρεαστεί η περιοχή σας από την κρίση;

ΝΑΙ 93

ΌΧΙ 21

3. Πιστεύετε πως υπάρχει τρόπος εξόδου από την οικονομική κρίση;

ΝΑΙ 86

ΌΧΙ 28

4. Ποιοί πιστεύετε πως είναι οι παράγοντες που μας οδήγησαν στην οικονομική κρίση;

α	Η εισαγωγή μας στο Ευρώ (ΟΝΕ)	11
β	Πολιτικοί	97
γ	Ολυμπιακοί αγώνες (2004)	8
δ	Εμείς οι ίδιοι	22
ε	Άλλοι λόγοι	13

5. Πως αισθάνεστε που βλέπετε φτωχούς ανθρώπους;

α	Αδιαφορία	10
β	Συμπόνια	92
γ	Άλλο	15

ΟΜΑΔΑ: ΟΙ ΣΚΛΗΡΟΙ

- ΠΑΛΑΣΚΑ ΡΙΑ
- ΠΑΛΗΓΙΑΝΝΗ ΕΛΕΥΘΕΡΙΑ
- ΞΕΦΤΕΡΗ ΒΑΣΩ
- ΦΡΑΝΤΖΑΣ ΖΗΣΗΣ

1. Σας έχει επηρεάσει η οικονομική κρίση;

2. Έχει επηρεαστεί η περιοχή σας από την οικονομική κρίση;

3. Πιστεύετε πως υπάρχει τρόπος εξόδου από την οικονομική κρίση;

4. Ποιοι πιστεύετε πως είναι οι παράγοντες που μας οδήγησαν στην οικονομική κρίση;

5. Πως αισθάνεστε που βλέπετε φτωχούς ανθρώπους;

(σε χιλιάδες 2007-2012)

	2007	2008	2009	2010	2011	2012
Απασχολούμενοι	4.517.405	4.562.311	4.526.033	4.377.730	4.054.322	3.726.663
Ανεργοί	401.081	371.138	478.221	644.862	915.929	1.267.595
Οικονομικά μη ενεργοί	3.415.898	3.394.250	3.311.761	3.298.437	3.361.293	3.375.297
Ποσοστά ανεργίας (%)	8,2	7,5	9,6	12,8	18,4	25,4

Ποσοστό (%) ανεργίας κατά φύλο

Άρρενες	5,1	5,0	7,0	10,2	15,7	22,7
Θήλειες	12,6	11,2	13,1	16,5	22,1	29,0
Σύνολο	8,2	7,5	9,6	12,8	18,4	25,4

Ποσοστό (%) ανεργίας κατά ομάδα ηλικιών

15-24 ετών	22,2	19,8	24,3	31,3	45,0	58,0
25-34	10,8	10,8	12,3	17,0	25,9	32,9
35-44	6,3	6,0	7,9	10,8	15,1	21,5
45-54	4,6	4,3	6,6	8,9	12,9	18,3
55-64	3,2	3,0	4,7	6,0	8,3	14,5
65-74	1,6	1,4	1,9	2,6	3,9	6,0

Η αργία εγέννησε την πενίαν.
Η πενία έτεκεν την πείναν.
Η πείνα παρήγαγε την όρεξιν.
Η όρεξις εγέννησε την αυθαιρεσίαν.
Η αυθαιρεσία εγέννησε την ληστείαν.
Η ληστεία εγέννησε την πολιτικήν.
Ιδού η αυθεντική καταγωγή του τέρατος τούτου...

Αλ. Παπαδιαμάντης
"Οι έμποροι των εθνών"

Η εξέλιξη των Μοδών στην Ελλάδα

ΣΑΡΗΣ
2002

1941

2010

LATUFF
2010
+
DROMOS

ΑΥΤΟΣ ΕΙΝΑΙ
ΑΣΤΕΓΟΣ ΚΑΙ ΤΟΥ
ΔΟΣΑΜΕ ΣΤΕΓΗ...

ΑΥΤΟΣ ΕΙΝΑΙ
ΠΕΙΝΑΣΜΕΝΟΣ
ΚΑΙ ΤΟΥ ΔΟΣΑΜΕ
ΤΡΟΦΗ...

ΚΙ ΑΥΤΟΣ;

ΑΥΤΟΣ ΕΧΕΙ
39 ΠΥΡΕΤΟ ΚΑΙ
ΖΕΣΤΑΙΝΕΙ ΤΟΥΣ
ΑΛΛΟΥΣ ΔΥΟ...

ΑΡΧΙΖΕΙ,
Η ΚΙΝΗΤΙΚΟΤΗΤΑ
... ΤΡΕΞΕΤΕ
ΝΑ ΣΩΘΕΙΤΕ!!!

ΚΥΡΙΑΚΟΣ

ΤΚΡΑΟΟΟΡ

ΑΝΕΡΓΙΑ

ΣΤΟΥΔΑΙΑ
ΑΝΑΠΤΥΞΗ!
ΜΠΡΑΒΟ
ΑΝΤΩΝΗΣ
...

Καθη 21/2/2013

ΣΑΣ ΕΥΧΑΡΙΣΤΟΥΜΕ

ΕΥΧΟΜΑΣΤΕ ΝΑ ΤΕΛΕΙΩΣΕΙ ΣΥΝΤΟΜΑ
ΑΥΤΗ Η ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ ΚΑΙ ΝΑ
ΔΙΔΑΧΘΟΥΜΕ ΑΠΟ ΤΑ ΛΑΘΗ ΜΑΣ.

ΟΙ ΜΑΘΗΤΕΣ ΤΟΥ Α₂