

Όνομα:

ΓΡΑΜΜΑΤΙΚΗ

Για την Γ' τάξη του Δημοτικού

σημεία στίξης

Τελεία: τη βάζουμε στο τέλος κάθε πρότασης. Με την τελεία δείχνουμε ότι
(.) πρέπει να σταματήσει λίγο η φωνή. Μετά την τελεία αρχίζουμε με κεφαλαίο.
π.χ. *Ο Γιάννης έφυγε.*

Κόμμα: το βάζουμε όταν θέλουμε να χωρίσουμε λέξεις ή φράσεις που είναι
(,) στη σειρά. Κόμμα βάζουμε και σε μικρότερες προτάσεις που εξηγούν κάτι
μέσα σε μια μεγαλύτερη πρόταση. Σταματάμε λιγάκι τη φωνή μας.
π.χ. *Μου πρόσφεραν καφέ, γλυκό και αναψυκτικό στο αεροπλάνο.*

Ερωτηματικό: το σημειώνουμε στο τέλος μιας ερωτηματικής φράσης.
(;) π.χ. *Πότε θα φύγεις;*

Αποσιωπητικά: τα χρησιμοποιούμε για να δείξουμε ότι σταματάμε μια φράση ή
(...) από συκίνηση ή γιατί δε θέλουμε να πούμε κάτι άλλο επειδή αυτός που θα
τη διαβάσει θα καταλάβει ποια είναι η συνέχεια. π.χ. *Να μπορούσες να έρθεις...*

Παύλα: τη χρησιμοποιούμε στο διάλογο για να δείξουμε ότι αλλάζει το
(-) πρόσωπο. π.χ. *-Πότε θα πας διακοπές;
-Τον Αύγουστο. Εσύ;*

Θαυμαστικό: το σημειώνουμε ύστερα από επιφωνήματα και από φράσεις που
(!) εκφράζουν συναισθήματα όπως: θαυμασμό, χαρά, λύπη κτλ.
π.χ. *Τι ωραία που περάσαμε στη Χίο!*

Εισαγωγικά: μέσα σ' αυτά γράφουμε τα λόγια κάποιου όπως ακριβώς τα λέει.
(«»») π.χ. *«Ευτυχώς», μας είπε, «ήρθατε νωρίς».*

Διπλή τελεία: τη σημειώνουμε μπροστά από τα λόγια κάποιου, τα οποία
(:) έχουμε βάλει σε εισαγωγικά και όταν απαριθμούμε μια σειρά πραγμάτων.
π.χ. *Οι μεγαλύτερες ελληνικές πόλεις είναι: η Αθήνα, η Θεσσαλονίκη, η Πάτρα.*

άρθρα

άρθρα

Είναι οι κλιτές λέξεις που μπαίνουν μπροστά από ουσιαστικά, επίθετα, μετοχές και αντωνυμίες.

Οριστικό άρθρο

Όταν η λέξη που ακολουθεί είναι γνωστή και συγκεκριμένη. Π.χ. Η γάτα μου.

Πτώσεις \ Αριθμός	Ενικός		
Ονομαστική	ο	η	το
Γενική	του	της	του
Αιτιατική	τον	τη(ν)	το
	Πληθυντικός		
Ονομαστική	οι	οι	τα
Γενική	των	των	των
Αιτιατική	τους	τις	τα

Αόριστο άρθρο

Όταν η λέξη που ακολουθεί δεν είναι συγκεκριμένη και δεν έχουμε μιλήσει προηγουμένως γι' αυτήν. Π.χ. Μια γάτα.

Πτώσεις \ Αριθμός	Ενικός		
Ονομαστική	ένας	μία/μια	ένα
Γενική	ενός	μίας/μιας	ενός
Αιτιατική	έναν	μία/μια	ένα

Δε σχηματίζει πληθυντικό αριθμό.

Όταν μιλάμε για μία, γράφουμε το οριστικό άρθρο της.

Όταν μιλάμε για πολλές, γράφουμε το οριστικό άρθρο τις.

ΟΥΣΙΑΣΤΙΚΑ

Είναι οι κλιτές λέξεις που φανερώνουν:

πρόσωπα, ζώα, πράγματα, τόπους, ενέργειες, καταστάσεις, ιδιότητες.

Π.χ. Πάρης, γάτα, θρανίο, Λάρισα, διάβασμα, ησυχία, φίλια

ουσιαστικά

Κύρια ονόματα

Είναι τα ονόματά μας καθώς και τα ονόματα των ημερών της εβδομάδας, των μηνών, των γιορτών, των δρόμων, των πόλεων, των χωρών, των νησιών, των βουνών, των ποταμών, των λιμνών. Στα κύρια ονόματα γράφουμε το πρώτο γράμμα τους πάντα με κεφαλαίο.

Π.χ. Γιώργος, Τετάρτη, Απρίλιος, Πάσχα, Σοφοκλέους, Περιστέρι, Ελλάδα, Κρήτη, Ολυμπος, Πηνειός, Υλίκη.

Τα κύρια ονόματα που φανερώνουν τόπο ή καταγωγή, ονομάζονται εθνικά και αρχίζουν με κεφαλαίο γράμμα.

Π.χ. Ελλάδα, Έλληνας, Ελληνίδα

Τα επίθετα που βγαίνουν από εθνικά ονόματα όμως, αρχίζουν με μικρό γράμμα.

Π.χ. ελληνικός

Αριθμός Πτώσεις	Ενικός					
Ονομαστική (ποιος,-α,-ο;)	ο	άνθρωπος	η	θάλασσα	το	θρανίο
Γενική (ποιανού,-ης; τίνος;)	του	ανθρώπου	της	θάλασσας	του	θρανίου
Αιτιατική (ποιον,-α,-ο, τι;)	τον	άνθρωπο	τη	θάλασσα	το	θρανίο
Κλητική	-	άνθρωπε	-	θάλασσα	-	θρανίο
	Πληθυντικός					
Ονομαστική (ποιοι,-ες,-α;)	οι	άνθρωποι	οι	θάλασσες	τα	θρανία
Γενική (ποιανών;)	των	ανθρώπων	των	θαλασσών	των	θρανίων
Αιτιατική (ποιους,-ες,-α, τι;)	τους	ανθρώπους	τις	θάλασσες	τα	θρανία
Κλητική	-	άνθρωποι	-	θάλασσες	-	θρανία

ΟΡΘΟΓΡΑΦΙΚΟΙ ΚΑΝΟΝΕΣ στα ουσιαστικά

Τα ουδέτερα ουσιαστικά που τελειώνουν σε -ο γράφονται με όμικρον (ο). Π.χ. τετράδιο

Τα ουδέτερα ουσιαστικά που τελειώνουν σε -ι γράφονται με χιώρα (ι). Π.χ. παιχνίδι

βράδυ, δάκρυ, δίχτυ, δόρυ, στάχυ, οξύ

Όλα τα ουσιαστικά στη γενική του πληθυντικού τελειώνουν σε -ων.

Π.χ. των ανθρώπων, των θαλασσών, των θρανίων

Τα θηλυκά ουσιαστικά που τελειώνουν σε -ισσα γράφονται με δύο σ. Π.χ. μαγείρισσα

Τα ουδέτερα ουσιαστικά που τελειώνουν σε -ειο, τονίζονται στην προτελευταία συλλαβή και δηλώνουν τόπο γράφονται με (ει). Π.χ. βιβλιοπωλείο

επίθετα

Είναι οι κλιτές λέξεις που περιγράφουν τα ουσιαστικά και δίνουν πληροφορίες γι' αυτά.

Π.χ. όμορφος κήπος, μεγάλη αίθουσα, κόκκινο τετράδιο

Κάθε επίθετο το βρίσκουμε και στα τρία γένη.

Πτώσεις	Ενικός αριθμός					
	ΑΡΣΕΝΙΚΟ		ΘΗΛΥΚΟ		ΟΥΔΕΤΕΡΟ	
Ονομαστική	ο	όμορφος	η	όμορφη	το	όμορφο
Γενική	του	όμορφου	της	όμορφης	του	όμορφου
Αιτιατική	τον	όμορφο	την	όμορφη	το	όμορφο
Κλητική	-	όμορφε	-	όμορφη	-	όμορφο
	Πληθυντικός αριθμός					
Ονομαστική	οι	όμορφοι	οι	όμορφες	τα	όμορφα
Γενική	των	όμορφων	των	όμορφων	των	όμορφων
Αιτιατική	τους	όμορφους	τις	όμορφες	τα	όμορφα
Κλητική	-	όμορφοι	-	όμορφες	-	όμορφα

επίθετα

Επίθετα δάνεια από ξένες λέξεις καθώς και ορισμένα αριθμητικά δεν αλλάζουν στα τρία γένη και δεν κλίνονται. Π.χ. μπεζ, καφέ, πέντε κλπ.

Οι βαθμοί του επιθέτου

ΘΕΤΙΚΟΣ	ΣΥΓΚΡΙΤΙΚΟΣ	ΥΠΕΡΘΕΤΙΚΟΣ
ισχυρός	ισχυρότερος	ισχυρότατος
	(πιο ισχυρός)	(πάρα πολύ ισχυρός)
βαρύς	βαρύτερος	βαρύτατος
	(πιο βαρύς)	(πάρα πολύ βαρύς)

Επίθετο πολύς, πολλή, πολύ

Πτώσεις	Ενικός αριθμός					
	αρσενικό		θηλυκό		ουδέτερο	
Ονομαστική	ο	πολύς	η	πολλή	το	πολύ
Γενική	του	-	της	πολλής	του	-
Αιτιατική	τον	πολύ	την	πολλή	το	πολύ
Κλητική	-	-	-	-	-	-
	Πληθυντικός αριθμός					
Ονομαστική	οι	πολλοί	οι	πολλές	τα	πολλά
Γενική	των	πολλών	των	πολλών	των	πολλών
Αιτιατική	τους	πολλούς	τις	πολλές	τα	πολλά
Κλητική	-	(πολλοί)	-	(πολλές)	-	(πολλά)

Αριθμητικά επίθετα

Τα επίθετα που φανερώνουν αριθμούς.

Απόλυτα αριθμητικά επίθετα: όταν δείχνουν ένα πλήθος (π.χ. ένα, δύο, τρία, ...)

Τακτικά αριθμητικά επίθετα: όταν δείχνουν τη θέση (π.χ. πρώτος, δεύτερος, τρίτος, ...)

ένα έως είκοσι: μία λέξη.
 είκοσι ένα και μετά: δύο λέξεις (εκτός από τα: τριάντα, σαράντα,...)
 το εννέα και το εννιακόσια γράφονται με δύο ν.
 το ένατος και το ενενήντα γράφονται με ένα ν.

ΟΡΘΟΓΡΑΦΙΚΟΙ ΚΑΝΟΝΕΣ στα επίθετα

Επίθετα που τελειώνουν σε:

-ικος (ευγενικός, συμπαθητικός, αθλητικός, νηστικός...) εκτός από τα: θηλυκός, δανεικός

-ιμος (νόστιμος, φρόνιμος, χρήσιμος, νόμιμος...) εκτός από τα: πρόθυμος, εύθυμος, επάνυμος, διάσημος, άσχημος, περίφημος, έρημος, έτοιμος

-ινος (βραδινός, μακρινός, μάλλινος, ξύλινος...) εκτός από τα: φωτεινός, σκοτεινός, υγιεινός, ορεινός, ταπεινός

ρήματα

Είναι οι κλιτές λέξεις που εκφράζουν μία ενέργεια (κάνω κάτι) ή κατάσταση (παθαίνω κάτι ή βρίσκομαι σε μία κατάσταση)

Π.χ. παίζω, πλένομαι, κάθομαι

Οι χρόνοι του ρήματος στην Ενεργητική Φωνή

	Παρελθόν	Παρόν	Μέλλον
συνέχεια	Παρατατικός έδενα Τι γινόταν στο παρελθόν.	Ενεστώτας δένω Τι γίνεται τώρα.	Εξακολουθητικός Μέλ. θα δένω Τι θα γίνεται στο μέλλον.
μια φορά	Αόριστος έδεσα Τι έγινε στο παρελθόν.		Στιχμιαίος Μέλλοντας θα δέσω Τι θα γίνει στο μέλλον.

ρήματα

Η κλίση των ρημάτων στην Ενεργητική Φωνή

	Ενεστώτας	Παρατατικός	Αόριστος	Εξακ.Μέλλοντας	Στιχμ.Μέλλοντας
	Ενικός αριθμός				
εγώ	δένω	έδενα	έδεσα	θα δένω	θα δέσω
εσύ	δένεις	έδενες	έδεσες	θα δένεις	θα δέσεις
αυτός,-ή,-ό	δένει	έδενε	έδεσε	θα δένει	θα δέσει
	Πληθυντικός αριθμός				
εμείς	δένουμε	δέναμε	δέσαμε	θα δένουμε	θα δέσουμε
εσείς	δένετε	δένατε	δέσατε	θα δένετε	θα δέσετε
αυτοί,-ές,-ά	δένουν	έδεναν	έδεσαν	θα δένουν	θα δέσουν

	Ενεστώτας	Παρατατικός	Αόριστος	Εξακ.Μέλλοντας	Στιχημ.Μέλλοντας
	Ενικός αριθμός				
εγώ	ανεβαίνω	ανέβαινα	ανέβηκα	θα ανεβαίνω	θα ανεβώ
εσύ	ανεβαίνεις	ανέβαινες	ανέβηκες	θα ανεβαίνεις	θα ανεβείς
αυτός,-ή,-ό	ανεβαίνει	ανέβαινε	ανέβηκε	θα ανεβαίνει	θα ανεβεί
	Πληθυντικός αριθμός				
εμείς	ανεβαίνουμε	ανέβαιναμε	ανέβηκαμε	θα ανεβαίνουμε	θα ανεβούμε
εσείς	ανεβαίνετε	ανέβαινατε	ανέβηκατε	θα ανεβαίνετε	θα ανεβείτε
αυτοί,-ές,-ά	ανεβαίνουν	ανέβαιναν	ανέβηκαν	θα ανεβαίνουν	θα ανεβούν

	Ενεστώτας	Παρατατικός	Αόριστος	Εξακ.Μέλλοντας	Στιχημ.Μέλλοντας
	Ενικός αριθμός				
εγώ	σταματώ	σταματούσα	σταμάτησα	θα σταματώ	θα σταματήσω
εσύ	σταματάς	σταματούσες	σταμάτησες	θα σταματάς	θα σταματήσεις
αυτός,-ή,-ό	σταματά	σταματούσε	σταμάτησε	θα σταματά	θα σταματήσει
	Πληθυντικός αριθμός				
εμείς	σταματάμε	σταματούσαμε	σταματήσαμε	θα σταματάμε	θα σταματήσουμε
εσείς	σταματάτε	σταματούσατε	σταματήσατε	θα σταματάτε	θα σταματήσετε
αυτοί,-ές,-ά	σταματούν	σταματούσαν	σταμάτησαν	θα σταματούν	θα σταματήσουν

Ο Παρατατικός του «σταματώ» κάνει και σταμάταχα,

Το βοηθητικό ρήμα «είμαι»

	Ενεστώτας	Παρατατικός/Αόριστος
εγώ	είμαι	ήμουν
εσύ	είσαι	ήσουν
αυτός,-ή,-ό	είναι	ήταν
εμείς	είμαστε	ήμαστε (ήμασταν)
εσείς	είστε	ήσαστε (ήσασταν)
αυτοί,-ές,-ά	είναι	ήταν

Οι χρόνοι του ρήματος στην Παθητική Φωνή

	Παρελθόν	Παρόν	Μέλλον
συνέχεια	Παρατατικός Δενόμουν Τι γινόταν στο παρελθόν.	Ενεστώτας δένομαι Τι γίνεται τώρα.	Εξακολουθητικός Μέλ. θα δένομαι Τι θα γίνεται στο μέλλον.
μια φορά	Αόριστος δέθηκα Τι έγινε στο παρελθόν.		Στιγμαίος Μέλλοντας θα δεθώ Τι θα χίνει στο μέλλον.

Η κλίση των ρημάτων στην Παθητική Φωνή

	Ενεστώτας	Παρατατικός	Αόριστος	Εξακ.Μέλλοντας	Στιγμ.Μέλλοντας
	Ενικός αριθμός				
εγώ	δένομαι	δενόμουν	δέθηκα	θα δένομαι	θα δεθώ
εσύ	δένεσαι	δενόσουν	δέθηκες	θα δένεσαι	θα δεθείς
αυτός,-ή,-ό	δένεται	δενόταν	δέθηκε	θα δένεται	θα δεθεί
	Πληθυντικός αριθμός				
εμείς	δενόμαστε	δενόμαστε	δεθήκαμε	θα δενόμαστε	θα δεθούμε
εσείς	δένεστε	δενόσατε	δεθήκατε	θα δένεστε	θα δεθείτε
αυτοί,-ές,-ά	δένονται	δενόνταν	δέθηκαν	θα δένονται	θα δεθούν

Προσάζοντας με τα ρήματα (Προστακτική)

	Προστακτική Ενεστώτα (συνέχεια)	Προστακτική Αορίστου (μια φορά)
σκουπίζω	β πρόσ. ενικού σκουπίζε	σκούπισε
	β πρόσ. πληθυντικού σκουπίζετε	σκουπίστε

τηλεφωνώ: τηλεφώνησε-τηλεφωνήστε, σταματώ: σταμάτησε-σταματήστε
μπαίνω: μπες-μπείτε, βγαίνω: βγες-βγείτε

ΟΡΘΟΓΡΑΦΙΚΟΙ ΚΑΝΟΝΕΣ στα ρήματα

-Οι καταλήξεις στο α και β πρόσωπο του πληθυντικού (εμείς-εσείς) γράφονται με -ε.

Π.χ. παίζουμε, μιλάτε, ντυνόμαστε, σκέφτεστε.

«Στο εμείς και στο εσείς μόνο έψιλον θα βρεις!»

-Τα ρήματα που τελειώνουν σε -ίζω γράφονται με χιώτα (ι) π.χ. ποτίζω, ζωγραφίζω, εκτός από τα: δανείζω, δακρύζω, αθροίζω, πήζω, πρήζω.

Το ι ταξιδεύει σε όλες τις λέξεις της ίδιας οικογένειας: ποτίζω-πότισμα,

αθροίζω-άθροισμα.

-Τα ρήματα που τελειώνουν σε -ώνω γράφονται με ωμέγα (ω).

Π.χ. στρώνω, απλώνω, μαλώνω.

Το ω ταξιδεύει σε όλες τις λέξεις της ίδιας οικογένειας: ανακυκλώνω-ανακύκλωση.

-Τα ρήματα που τελειώνουν σε -άβω γράφονται με βήτα (β) π.χ. σκάβω, ράβω, ανάβω

εκτός από τα: παύω, αναπαύω, καταπαύω, απολαύω.

Άλλοι ορθογραφικοί κανόνες

Ενεστώτας	Αόριστος	Ενεστώτας	Αόριστος
σκουπίζω	σκούπισα	μένω	έμεινα
δακρύζω	δάκρυσα	πλένω	έπλυνα
δανείζω	δάνεισα	στέλνω	έστειλα
αθροίζω	άθροισα	βλέπω	είδα
συναντώ	συνάντησα	λέω	είπα
μπαίνω	μπήκα	παίρνω	πήρα
πηγαίνω	πήγα	φεύγω	έφυγα

ΜΕΤΟΧΕΣ

Είναι οι κλιτές (-μένος, -μένη, -μένο) ή άκλιτες (-οντας, -ώντας) λέξεις που έχουν φτιαχτεί από ρήματα.

Η κλιτή μετοχή μοιάζει με το επίθετο. Προσδιορίζει το ουσιαστικό.

θυμώνω: θυμωμένος

Η άκλιτη μετοχή δίνει πληροφορίες για τον χρόνο και τον τρόπο που γίνεται κάτι.

τρέχω: τρέχοντας (Όταν η κατάληξη /-οντας/ δεν τονίζεται στο /ο/, γράφεται με ο.)

γελώ: γελώντας (Όταν η κατάληξη /-οντας/ τονίζεται στο /ο/, γράφεται με ω.)

ΑΝΤΩΝΥΜΙΕΣ

Προσωπικές αντωνυμίες: Οι κλιτές λέξεις που χρησιμοποιούμε αντί για ονόματα για να δείξουμε σε ποιον αναφερόμαστε όταν μιλάμε.

	Ενικός αριθμός		
α πρόσωπο	εγώ	εμένα	μου, με
β πρόσωπο	εσύ	εσένα	σου, σε
γ πρόσωπο	αυτός,-ή,-ό	αυτού, αυτής αυτόν, -ήν, -ό	τος, τη, του, της, τον, την, το,
	Πληθυντικός αριθμός		
α πρόσωπο	εμείς	εμάς	μας
β πρόσωπο	εσείς	εσάς	σας
γ πρόσωπο	αυτοί,-ές,-ά	αυτών, αυτούς,-ές,-ά	τοι, τες, των, τους, τις, τα

Κτητικές αντωνυμίες: Οι λέξεις που μας δείχνουν σε ποιον ανήκει κάτι.

Ο δικός μου κήπος.	Η δική σου τάξη.	Το δικό του μολύβι.
Ο κήπος μου.	Η τάξη σου.	Το μολύβι του.

μετοχές

αντωνυμίες

άρθρο ή αντωνυμία;

Ξεχωρίζω τα άρθρα από τους αδύναμους τύπους των προσωπικών αντωνυμιών γιατί:

Τα άρθρα συνοδεύουν ουσιαστικά, επίθετα και τις κλιτές μετοχές.

Π.χ. του Γιώργου, τον πίνακα, της αυλής, τη δερμάτινη τσάντα, το πρόσωπο, τους θυμωμένους ανθρώπους

Οι αντωνυμίες βρίσκονται πριν ή μετά από ρήματα.

Π.χ. του μίλησα, κράτα τον, της έδωσα, άφησέ την, το πήρα, τους άφησα

σύνδεσμοι

Είναι οι άκλιτες λέξεις που συνδέουν λέξεις, φράσεις και προτάσεις μεταξύ τους.

Αιτιολογικοί σύνδεσμοι: γιατί, επειδή, διότι, μια και, μια που, αφού

Έφαγα ένα μήλο **επειδή** πεινούσα πολύ.

αιτιολογική πρόταση

Χρονικοί σύνδεσμοι: όταν, μόλις, αφού, ενώ, καθώς, όποτε, πριν, ώσπου, μετά που, μέχρι

που, μέχρι να, όσο

Βγήκαμε **όταν** χτύπησε το κουδούνι.

χρονική πρόταση

άρθρο ή
αντωνυμία;

σύνδεσμοι

επιφωνήματα

επιφωνήματα

Είναι οι άκλιτες λέξεις που χρησιμοποιούμε για να εκφράσουμε κάποια συναισθήματα.

Α! ποπό! ω! ο! μπα! ε; αχ! αμάν! άου! οχ! αλίμονο! μακάρι! είθε! μπράβο! εύχε! ζήτω! επ!
ου! άντε! άμε! μαρς! στοπ! σουτ! χμ! αμ δε!

Υστερα από τα επιφωνήματα συνήθως βάζουμε θαυμαστικό (!).

αλφαβητική σειρά

Όταν τοποθετούμε τις λέξεις τη μία μετά από την άλλη με βάση το αρχικό ή τα αρχικά γράμματα, με τη σειρά που βρίσκονται στο ελληνικό αλφάβητο, λέμε ότι τις βάζουμε σε αλφαβητική σειρά. Αν οι λέξεις αρχίζουν από το ίδιο γράμμα, τότε παρατηρούμε το δεύτερο γράμμα. Αν και το δεύτερο είναι ίδιο πάμε στο τρίτο κ.ο.κ.

Π.χ. άλογο, βιβλίο, δέντρο, δόντι, κοπέλα, κότα, κουνέλι

συλλαβισμός

1. Ένα φωνήεν μπορεί να αποτελέσει μόνο του συλλαβή σε μια λέξη. Π.χ. α-έ-ρας.
2. Δύο σύμφωνα, τα οποία βρίσκονται ανάμεσα σε δύο φωνήεντα, δε χωρίζονται αν αρχίζει από αυτά τα σύμφωνα ελληνική λέξη. Π.χ. έ-πι-πλο (πλένω).
Αλλιώς χωρίζονται. Π.χ. άν-θος (από νθ δεν αρχίζει ελληνική λέξη).
3. Τρία ή περισσότερα σύμφωνα συλλαβίζονται μαζί, αν από τα τρία ή τουλάχιστον τα δύο πρώτα σύμφωνα αρχίζει ελληνική λέξη. Π.χ. α-στρα-πή (στρώ-νω), ε-χθρός (χθες).
Αλλιώς χωρίζονται. Π.χ. άν-θρω-πος.
4. Τα όμοια σύμφωνα χωρίζονται. Π.χ. θά-λασ-σα, άμ-μος, φεγ-γά-ρι.
5. Δε χωρίζονται τα γράμματα που προφέρονται σαν μια φωνή (δίψηφα φωνήεντα και σύμφωνα, δίφθογοι και συνδυασμοί αυ και ευ). Π.χ. παι-δί, ει-κό-να, α-μπέ-λι, πέ-ντε, ναύ-της, δου-λεύ-ω, αη-δό-νι, μη-λιά, ά-δειο.

Η τελευταία συλλαβή μιας λέξης λέγεται λήγουσα. Η προτελευταία λέγεται παραλήγουσα και η τρίτη από το τέλος προπαραλήγουσα.

προπαραλήγουσα παραλήγουσα λήγουσα

ΤΟΝΙΣΜΟΣ

1. Οι μονοσύλλαβες λέξεις δεν τονίζονται. Π.χ. ναι, το, προς, ...

2. Οι λέξεις «που» και «πώς» παίρνουν τόνο:

-όταν με αυτές ρωτάμε. Π.χ. Πού ήσουν χθες; Πώς τα πέρασες;

-στις φράσεις «πού και πού», «πώς και πώς». Π.χ. Πηγαίνω πού και πού στον κινηματογράφο. Περιμένω πώς και πώς τις διακοπές του καλοκαιριού.

3. Η λέξη «ή» παίρνει τόνο όταν πρέπει να διαλέξουμε Π.χ. Ή το ένα ή το άλλα.

4. Δύο τόνους παίρνουν οι λέξεις που τονίζονται στην προπαραλήγουσα, όταν συνοδεύονται από τις αντωνυμίες: μου, σου, του, με...

Π.χ. Δώσε το τετράδιο. (Η λέξη «τετράδιο» παίρνει έναν τόνο).

Δώσε το τετράδιό μου. (Η λέξη «τετράδιο» παίρνει δύο τόνους, γιατί συνοδεύεται από την αντωνυμία «μου»),

Ορθογραφικά σημάδια:

η απόστροφος

Το σημάδακι αυτό μπαίνει όταν χάνεται το πρώτο ή το τελευταίο γράμμα μιας λέξης.

Έτσι ακούγονται καλύτερα οι λέξεις.

Π.χ. τ' άλογο, μου ρίξε, φερ' το

ΤΟ ΤΕΛΙΚΟ -ν

Οι λέξεις τον, στον, αυτόν, έναν, και σαν κρατούν πάντα ν στο τέλος.

Π.χ. αυτόν θέλει, τον φώναξε, σαν λύκος

Οι λέξεις την, στην, αυτήν, μην και δεν, κρατούν το ν όταν η επόμενη λέξη αρχίζει από φωνήεν ή από τα σύμφωνα κ, π, τ, ξ, ψ, μπ, ντ, γκ, τσ, τζ

Π.χ. την είδα, την κοπέλα, την ντουλάπα, δεν ξεχνώ

ενώ τη δασκάλα, τη θυμήθηκα, δε θέλω

τονισμός

απόστροφος

τελικό -ν

ευθύς & πλάγιος λόγος

Στον ευθύ λόγο ακούμε τα λόγια κάποιου όπως ακριβώς τα λέει και τα βάζουμε μέσα σε εισαγωγικά.

Π.χ. «Μήπως κουράζεσαι, βασιλιά μου;» ρώτησε ο γέροντας. (Τα λόγια του γέροντα όπως ακριβώς τα είπε ο ίδιος.)

Στον πλάγιο λόγο τα λόγια αυτά τα μεταφέρει κάποιος τρίτο πρόσωπο.

Π.χ. Ο γέροντας ρώτησε τον βασιλιά αν κουράζεται. (Τα λόγια του γέροντα όπως τα μετέφερε ο υπηρέτης στους άλλους.)

σχήματα λόγου

Κυριολεξία έχουμε όταν χρησιμοποιούμε τα ουσιαστικά, τα επίθετα, τα ρήματα, τα επιρρήματα και τις μετοχές με την πραγματική τους σημασία.

Π.χ. Ο κύριος Γιώργος φοράει μία χρυσή αλυσίδα στο χέρι.

Μεταφορά έχουμε όταν χρησιμοποιούμε μια λέξη με αλλαγμένη σημασία, η οποία όμως συνδέεται με την πραγματική της σημασία.

Π.χ. Ο κύριος Γιώργος είναι πολύ καλός άνθρωπος. Έχει χρυσή καρδιά.

Παρομοίωση έχουμε όταν θέλουμε να τονίσουμε την ιδιότητα ενός προσώπου, ζώου ή πράγματος και την συγκρίνουμε (παρομοιάζουμε) με κάτι άλλο πολύ γνωστό που έχει αυτή την ιδιότητα σε πολύ μεγάλο βαθμό. Σχηματίζουμε παρομοιώσεις με τις λέξεις σαν, όπως, μοιάζει με.

Π.χ. Τρέχει σαν τον άνεμο.

Προσωποποίηση έχουμε σε ιστορίες και ποιήματα, όταν πράγματα, ζώα και φυτά συμπεριφέρονται όπως ο άνθρωπος.

Π.χ. ...ωσότου να της πει στο αυτί

μια συλλαβή το χελιδόνι. (Τα χελιδόνια δε μιλούν.)

λέξεις

Συνώνυμα ονομάζονται οι διαφορετικές λέξεις που έχουν περίπου την ίδια σημασία.

Π.χ. λευκός-άσπρος, μπαμπάς-πατέρας κ.ά.

Αντώνυμα (αντίθετα) ονομάζονται οι λέξεις που έχουν αντίθετη σημασία.

Π.χ. ψηλός-κοντός, πάνω-κάτω, γεμίζω-αδειάζω κ.ά.

Ομώνυμα είναι οι λέξεις που προφέρονται το ίδιο αλλά έχουν διαφορετική σημασία.

Π.χ. σήκω (ρήμα) - σύκο (φρούτο - ουσιαστικό)

πιάνω (ρήμα) - πιάνο (μουσικό όργανο - ουσιαστικό)

Σύνθετες ονομάζονται οι λέξεις που φτιάχνονται από δύο διαφορετικές λέξεις.

Π.χ. άγριο + λουλούδι = αγριολούλουδο

A συνθετικό B συνθετικό σύνθετη λέξη

Αρκτικόλεξα

Τα αρκτικόλεξα είναι ακροστιχίδες που σχηματίζονται συνήθως από το πρώτο γράμμα της κάθε λέξης σε ονομασίες οργανισμών, επιχειρήσεων, συλλόγων κ.ά.

Δημόσια

Ελληνικά Ταχυδρομεία

Επιχείρηση ή Δ.Ε.Η.

ή

Ηλεκτρισμού

ΕΛ.ΤΑ.

Οικογένειες λέξεων

Είναι οι απλές και σύνθετες λέξεις που προέρχονται από μία απλή λέξη.

Π.χ. η οικογένεια της λέξης γειτονιά:

γειτονιά, γείτονας, γειτονεύω, γειτονόπουλο, γειτονικός.

Σ' ευχαριστώ που κατέβασες
τη γραμματική της Γ'
δημοτικού!

Για περισσότερο υλικό και
πολλές ιδέες για διακόσμηση,
κατασκευές, οργάνωση και
διαχείριση της τάξης, μπορείς
να επισκέπτεσαι τη σελίδα:

ideesgiadaskalous.blogspot.gr

Επιτρέπεται η προσωπική χρήση για το ψηφιακό υλικό που διατίθεται. **Δεν επιτρέπεται η δημοσίευσή του σε άλλο έντυπο ή ψηφιακό μέσο με οποιονδήποτε τρόπο ή μορφή (slideshare, scribd, drive κλπ).** Τα κείμενα, οι φωτογραφίες και τα ενσωματωμένα αρχεία στις δημοσιεύσεις του ιστολογίου «Ιδέες για δασκάλους», είναι πνευματική ιδιοκτησία του ideesgiadaskalous.blogspot.gr, η οποία προστατεύεται αυτοτελώς, βάσει του Ν.2121/1993 περί πνευματικής ιδιοκτησίας. Επιτρέπεται η αποσπασματική αναδημοσίευση, στην οποία θα πρέπει να αναφέρεται η πηγή (ideesgiadaskalous.blogspot.gr) και **να υπάρχει σύνδεσμος παραπομπής στη σχετική ανάρτηση στη σελίδα «Ιδέες για δασκάλους»**, απ' όπου θα μπορεί να γίνεται λήψη του εκάστοτε αρχείου, αν υπάρχει. Ευχαριστώ για την κατανόηση και το σεβασμό που δείχνετε στη δουλειά μου. Γαλήνη Γκαλά