ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ
Ευάγγελος Ιντζίδης

Αθανάσιος Παπαδόπουλος

Αριστοτέλης Σιούτης

Αικατερίνη Τικτοπούλου

[image: image3.jpg]

Γλώσσα

Γ΄ Δημοτικού

Τα απίθανα

μολύβια
τρίτο τεύχος
 Τόμος 1ος .

Γλώσσα Γ΄ Δημοτικού
Τα απίθανα μολύβια

ΤΡΙΤΟ ΤΕΥΧΟΣ

Τόμος 1ος

Γ΄ Κ.Π.Σ. / ΕΠΕΑΕΚ ΙΙ / Ενέργεια 2.2.1 / Κατηγορία Πράξεων 2.2.1.α: «Αναμόρφωση των προγραμμάτων σπουδών και συγγραφή νέων εκπαιδευτικών πακέτων»

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Μιχάλης Αγ. Παπαδόπουλος
Ομότιμος Καθηγητής του Α.Π.Θ Πρόεδρος του Παιδαγωγ. Ινστιτούτου
Πράξη µε τίτλο: «Συγγραφή νέων βιβλίων και παραγωγή υποστηρικτικού εκπαιδευτικού υλικού µε βάση το ΔΕΠΠΣ και τα ΑΠΣ για το Δηµοτικό και το Nηπιαγωγείο»

Επιστηµονικός Υπεύθυνος Έργου

Γεώργιος Τύπας
Σύμβουλος του Παιδαγ. Ινστιτούτου
Αναπληρωτής Επιστηµ. Υπεύθ. Έργου

Γεώργιος Οικονόµου
Σύμβουλος του Παιδαγ. Ινστιτούτου
Έργο συγχρηµατοδοτούµενο 75% από το Ευρωπαϊκό Κοινωνικό Ταμείο και 25% από εθνικούς πόρους.
ΣΥΓΓΡΑΦΕΙΣ

Ευάγγελος Ιντζίδης, Εκπαιδευτικός
Αθανάσιος Παπαδόπουλος,

Εκπαιδευτικός

Αριστοτέλης Σιούτης,

Εκπαιδευτικός
Αικατερίνη Τικτοπούλου,

Εκπαιδευτικός
ΚΡΙΤΕΣ - ΑΞΙΟΛΟΓΗΤΕΣ

Αθανάσιος Τριλιανός,

Καθηγητής του Πανεπ. Αθηνών
Μαρία Καπετανίδου,

Σχολική Σύμβουλος

Μιχαήλ Αργύρης, Εκπαιδευτικός

ΕΙΚΟΝΟΓΡΑΦΗΣΗ

Χρήστος Δήμος,

Ζωγράφος - Σκιτσογράφος

ΦΙΛΟΛΟΓΙΚΗ ΕΠΙΜΕΛΕΙΑ

Βουβονίκος Βασίλειος, Φιλόλογος
ΥΠΕΥΘΥΝΟΣ ΤΟΥ ΜΑΘΗΜΑΤΟΣ ΚΑΤΑ ΤΗ ΣΥΓΓΡΑΦΗ

Πέτρος Μπερερής,
Σύμβουλος του Παιδαγωγικού Ινστιτούτου
Χρήστος Παπαρίζος,

Σύμβουλος του Παιδαγωγικού Ινστιτούτου
ΥΠΕΥΘΥΝΗ ΤΟΥ ΥΠΟΕΡΓΟΥ
Σταθοπούλου Αλεξάνδρα,
Εκπαιδευτικός
ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ ΕΡΓΑΣΙΕΣ

ACCESS Γραφικές Τέχνες Α.Ε.

προσαρμογή του βιβλίου για μαθητές με ΜΕΙΩΜΕΝΗ όραση
Ομάδα Εργασίας

Αποφ. 16158/6-11-06 και 75142/Γ6/11-7-07 ΥΠΕΠΘ
ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Ευάγγελος Ιντζίδης

Αθανάσιος Παπαδόπουλος
Αριστοτέλης Σιούτης
Αικατερίνη Τικτοπούλου
ΑΝΑΔΟΧΟΣ ΣΥΓΓΡΑΦΗΣ:

ΜΕΤΑΙΧΜΙΟ
Γλώσσα Γ΄ Δημοτικού
Τα απίθανα μολύβια

ΤΡΙΤΟ ΤΕΥΧΟΣ

Τόμος 1ος

Ήτανε μια φορά…
 1 Τα ταξίδια του παππού μου
 2 Τα ταξίδια του παππού μου
 (συνέχεια)
 3 Μια αληθινή ιστορία

 4 Στο νησί του Αιόλου

 5 Γεια σου χαρά σου Βενετιά

[image: image4.jpg]

[image: image5.jpg]

Γνωρίζουμε το φα-
νταστικό κόσμο των
παραμυθιών, ακολου-

θούμε τα βήματα του
Οδυσσέα, αρμενίζου-

με στη Μεσόγειο θα-
λασσα. Από τη γη ως
τη σελήνη τα ταξίδια
είναι μια θαυμάσια
περιπέτεια.
Τα ταξίδια του παππού μου
Και τι δε μου έλεγε εμένα ο παπ-πούλης μου όταν ήμουνα μικρός. Ώρες ολόκληρες έλεγε, έλεγε,
κι εγώ δε χόρταινα να τον ακούω. Για χώρες μακρινές, για μέρη άγνωστα κι αλαργινά*, που δεν
τα βάνει ο νους του ανθρώπου.
Για της θάλασσας τον αφαλό, που καταπίνει τα καράβια, και για τη χώρα των Σκυλοκέφαλων, κι ακόμα για τη Γοργόνα, την αδελφή του Μεγαλέξαντρου, και γι’ άλλα τέτοια φοβερά και τρομερά που κρύβει τούτη η πλάση.
- Αλήθεια, παππού; τον ρωτούσα.

- Αλήθεια, ψυχή μου, απαντούσε εκείνος.

 [image: image6.jpg]

*αλαργινά: απομακρυσμένα
Βασιλοπούλες όμορφες περίμε-

ναν μέσα σε πλουμιστά παλάτια το

ραφτόπουλό τους, κι εγώ δεν έβλε-πα την ώρα να μεγαλώσω λίγο και να φύγω απ’ το χωριό, να βγω
στον κόσμο, να πάω στην Πόλη* και στην Αγια-Σοφιά. Δεν άργησε να ’ρθει αυτή η ώρα. Η μάνα μού ετοίμασε το μπογαλάκι* μου και
μ’ έστειλε στην Πόλη, σ’ ένα ράφτη σπουδαίο και τρανό.

- Να πας να μάθεις την τέχνη,
να γίνεις ραφτόπουλο, να βγάζεις το ψωμί σου. Έτσι μου είπε.

Πήγα, λοιπόν, κι εγώ στην Πόλη

κι είδα την Αγια-Σοφιά, κι είδα το Βόσπορο, και θαμπώθηκα απ’ την
[image: image7.jpg]

*Πόλη: Κωνσταντινούπολη
*μπογαλάκι: δέμα με ρούχα και πράγματα, τυλιγμένα με ένα κομ-
μάτι ύφασμα
[image: image8.jpg]

ομορφιά. Όμως, η δουλειά στο ρα-

φτάδικο ήτανε σκληρή και το αφε-ντικό δε χωράτευε*. Είχε και μια πήχη*, κι άμα τεμπέλιαζε κανένα
από τα ραφτόπουλα, μ’ αυτή μας βάραγε για να στρωθούμε στη δου-λειά. Κι όσο για βασιλοπούλες, που έλεγε ο παππούς, αυτές δεν τις είδα πουθενά!

[image: image9.jpg]

*χωράτευε: αστειευόταν
*πήχη: λεπτή ξύλινη σανίδα που χρησιμοποιείται σαν μέτρο
- Αχ, παππούλη, έλεγα μέσα μου, αναστενάζοντας, με τη μέση μου πιασμένη απ’ το ράψιμο. Πότε
θα ’ρθει κι εμένα η βασιλοπούλα μου, να φύγουμε απ’ το ραφτάδικο, να πάμε να χτίσουμε το παλάτι μας και στο τέλος να ζούνε αυτοί καλά κι εμείς καλύτερα!

(συνεχίζεται) Γεώργιος Βιζυηνός
[image: image10.jpg]

Ξεκλειδώνω το κείμενο
 1 Αρίθμησε τις παραγράφους
του κειμένου.

 2 Αντιστοίχισε το κύριο νόημα με τον τίτλο κάθε παραγράφου στη διπλανή σελίδα.

[image: image11.jpg]

	
	
	Κύριο νόημα
	
	Τίτλος

	1η
παρά-

γραφος
	
	Όταν ήμουνα μικρός,
ο παππούς μού έλεγε ιστο-ρίες για άγνωστα μέρη.
	
	Η αναχώρηση

	
	
	
	
	

	2η
παρά-

γραφος
	
	Μόλις μεγάλωσα η μητέρα μου με έστειλε στην Πόλη για να γίνω ραφτόπουλο.
	
	Η σκληρή δουλειά

	
	
	
	
	

	3η

παρά-

γραφος
	
	Η δουλειά στο ραφτάδικο ήταν σκληρή και το αφεντι-κό αυστηρό.
	
	Οι ιστορίες
του παππού

 3 Τι περιμένει ότι θα συναντήσει ο εγγονός
[image: image12.jpg](5)

στην Πόλη και τι συμβαίνει τελικά;

[image: image13.jpg]

[image: image14.jpg]

 Παίζω με τις λέξεις

 4 Συμπλήρωσε τις φράσεις
του κειμένου.
Ώρες ολόκληρες έλεγε, έλεγε, κι
εγώ δε χόρταινα ………………………
Ο αφαλός της …………………...……..
που καταπίνει …………………..…… .
Να πας να μάθεις την τέχνη,
να γίνεις ραφτόπουλο, να βγάζεις

……………………………………………

Αχ, παππούλη, έλεγα μέσα μου, αναστενάζοντας, με τη μέση μου
 ……………………… απ’ το ράψιμο.
[image: image15.jpg]

 5 Κύκλωσε τις μεταφορικές εκφρά-σεις που υπάρχουν στην προηγού-μενη άσκηση και εξήγησέ τες στην τάξη.

 6 Ψάξε στο κείμενο για λέξεις που ανήκουν στην ίδια οικογένεια με τη λέξη «ράβω». Πρόσθεσε και άλλες λέξεις που μπορείς να θυμηθείς ή να βρεις στο λεξικό σου.
[image: image16.jpg]

Ράβω
…………………….

[image: image17.jpg]

…………………….

…………………….

…………………….

…………………….

…………………….
…………………….

…………………….

[image: image18.jpg]

…………………….
Γράφω σωστά

[image: image19.jpg]

 7 Γράψε τα λόγια που είπε η μάνα στο γιο της λίγο πριν αυτός φύγει για την Πόλη.
[image: image20.jpg]

……………………………………………
……………………………………………
……………………………………………
……………………………………………
Η αφήγηση του παππού συνεχίζεται
 8 Συμπλήρωσε τα κενά στα ρήμα-τα με (αβ) ή (αυ) και βάλε τόνο όπου χρειάζεται.

«Μια και δυο, ρ___ω το θησαυρό
του δράκου μέσα σε ένα σακί,
σκ___ω βαθιά και τον θ___ω κάτω
από το δέντρο της αυλής. Αν___ω
το τζάκι, αναπ___ομαι και σε λίγο
π___ω να θυμάμαι τις δύσκολες
στιγμές που πέρασα...»
[image: image21.jpg]

Τα ταξίδια του παππού μου

(συνέχεια)
Μια μέρα ήρθε ο Θύμιος, ο υπη-ρέτης του παππού, και με γύρευε.
Ο παππούς ήτανε, λέει, άρρωστος βαριά και ζητούσε να με δει. [...]
- Ήρθες, ψυχή μου; φώναξε
ο παππούς μόλις με είδε.

Ο παππούλης μου ήταν καλά! Η χα-ρά μου δε λεγόταν! Αγκαλιαστήκα-με και φιληθήκαμε ώρα πολλή, κι εγώ άρχισα να του λέω για την Πόλη και για τα καλά της, για τα καράβια που έπλεαν στο Βόσπορο, για την Προποντίδα και την Αγια-Σοφιά.

Εκείνος όμως με έκοψε και μου είπε:

- Άσ’ τα αυτά! Πέρασες απ’ τη
χώρα που ψήνει ο ήλιος το ψωμί;
[image: image22.jpg]

Και είδες τους Σκυλοκέφαλους;

- Όχι, παππού, δεν τους είδα. [...]
- Πέρασες, τότε, απ’ της θάλασσας τον αφαλό, εκεί που το νερό γυρίζει γύρω-γύρω και καταπίνει τα καρά-βια;

- Όχι παππού, δεν πέρασα.
- Ωχ, ψυχή μου! Δεν είδες τίποτε λοιπόν! [...]

- Να δεις, παππού, τι μεγάλη που είναι η Πόλη! Και τι πολλοί άνθρω-ποι που είναι εκεί και...

- Ασ’ τα αυτά! με διέκοψε ο παπ-
[image: image23.jpg]

[image: image24.jpg]

πούς. Είδες τον τόπο που είναι
[image: image25.jpg]

οι άνθρωποι οι μαρμαρωμένοι;

- Όχι, παππού! Δεν τον είδα!

- Αχ, ψυχή μου! Τίποτα δεν είδες στη ζωή σου, τίποτα!

Εγώ τον άκουγα και στεναχωριό-μουν που δεν ήθελε να με ακούσει κι όλο έλεγε και μου ξανάλεγε:
«Άσ’ τα αυτά, άσ’ τα αυτά!». Όμως καμάρωνα κιόλας, που είχα έναν παππού τόσο ταξιδεμένο.

- Πολλά ταξίδια θα έκανες στη ζωή σου, παππού! του είπα.

- Ποιος, εγώ; είπε ξαφνιασμένος
ο παππούς, που δεν περίμενε την ερώτηση. Εγώ όχι, ψυχή μου, συνέ-χισε μετά, η γιαγιά σου, η Χρουσή,
αυτή έκανε τα ταξίδια! [...]

- Και στη χώρα που ψήνει ο ήλιος το ψωμί, πότε πήγες, παππού;
τον ρώτησα εγώ, απογοητευμένος.

- Ω! είπε τότε εκείνος. Αυτού, ψυχή μου, δεν επήγα, με τ’ αφηγήθηκε
η γιαγιά μου, όταν ήμουνα μικρός.

- Και στη Γοργόνα, την αδελφή
του Μεγαλέξαντρου, και στη χώρα των Σκυλοκέφαλων, ούτε κι εκεί επήγες;

- Όχι, ψυχή μου! Δεν τους είδα
τους Σκυλοκέφαλους. Η γιαγιά μου με τ’ αφηγήθηκε, η γιαγιά μου.

- Κι οι βασιλοπούλες, παππού; Αυτές που ερωτεύονται τα ραφτό-πουλα κι από τον έρωτά τους αρ-ρωσταίνουν, και τρέχει ο μπαμπάς τους ο βασιλιάς και τα παρακαλεί;

- Αχ, ψυχή μου! κι αυτό η γιαγιά μου με τ’ αφηγήθηκε. Μα θαρρώ πως μήτε κείνη το είδε με τα μάτια της!

Γεώργιος Βιζυηνός,
Το μόνο ταξίδι της ζωής του, διασκευή: Κώστας Πούλος,
[image: image26.jpg]

εκδ. Παπαδόπουλος
[image: image27.jpg]

Ξεκλειδώνω το κείμενο
 1 Γράψε έναν ταιριαστό τίτλο για τη συνέχεια της ιστορίας που μόλις διάβασες.

…………………………………………....

.…………………………………………...

 2 Το ραφτόπουλο έχει ακούσει πολλές ιστορίες από τον παππού του. Βάλε τίτλους σε αυτές τις ιστο-ρίες:
Η χώρα που ψήνει ο ήλιος το ψωμί

……………………………………………
……………………………………………

……………………………………………
[image: image28.jpg]

……………………………………………

……………………………………………
……………………………………………

……………………………………………
……………………………………………

……………………………………………
……………………………………………

Παρατηρώ και μαθαίνω
[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

	((Ενικός αριθμός

	Ον.
	ο πολύς θόρυβος

	Γεν.
	–

	Αιτιατ.
	τον πολύ …………………

	Κλητ.
	–

	((Πληθυντικός αριθμός

	Ον.
	οι πολλοί …………………

	Γεν.
	των πολλών …………………

	Αιτιατ.
	τους πολλούς θορύβους

	Κλητ.
	(πολλοί …………………)

	((Ενικός αριθμός

	Ον.
	η πολλή βροχή

	Γεν.
	της πολλής …………………

	Αιτιατ.
	την πολλή …………………

	Κλητ.
	–

[image: image32.jpg]

	((Πληθυντικός αριθμός

	Ον.
	οι πολλές …………………

	Γεν.
	των πολλών …………………

	Αιτιατ.
	τις πολλές …………………

	Κλητ.
	(πολλές …………………)

	((Ενικός αριθμός

	Ον.
	το πολύ χρώμα

	Γεν.
	–

	Αιτιατ.
	το πολύ …………………

	Κλητ.
	–

	((Πληθυντικός αριθμός

	Ον.
	τα πολλά …………………

	Γεν.
	των πολλών …………………

	Αιτιατ.
	τα πολλά …………………

	Κλητ.
	(πολλά …………………)

[image: image33.jpg]

[image: image34.jpg]

[image: image35.jpg]

Το επίθετο ο πολύς, η πολλή,
το πολύ γράφεται με ένα λ και υ στο
…………………. και ……………………
γένος του ……………..…………..……
αριθμού.

[image: image36.jpg]

Παίζω με τις λέξεις

 3 Συμβουλέψου το λεξικό σου και

γράψε λέξεις που ανήκουν στην
[image: image37.jpg]

ίδια οικογένεια με τη λέξη «ταξίδι».

Πρόσθεσε και άλλες λέξεις που
μπορείς να θυμηθείς.

[image: image38.jpg]

Ταξίδι

………………………………………
………………………………………
………………………………………
………………………………………
………………………………………
Πώς ήταν το ταξίδι σου;

 4 Ένα ταξίδι μπορεί να είναι...
ευχάριστο, σύντομο, βαρετό, περιπετειώδες. Πώς αλλιώς μπορείς να χαρακτηρίσεις ένα ταξίδι; Γράψε και δικά σου επίθετα:

…………………………………………….

…………………………………………….
[image: image39.jpg]

…………………………………………….

 5 Ποια επίθετα θα ταίριαζαν στα παρακάτω ταξίδια;
[image: image40.jpg])

4 b

 Ονειρεύτηκα πως ταξίδεψα
στον Άρη με ένα διαστημόπλοιο.
Ήταν ένα ταξίδι ………………………
…………………………………………..
…………………………………………..
[image: image41.jpg]

 Ταξιδεύαμε είκοσι ώρες με
το αεροπλάνο για την Αυστραλία.
Ήταν ένα ταξίδι ……………………….
……………………………………………

……………………………………………
[image: image42.jpg]

 Επιστρέψαμε από την
Κρήτη με ένα πολυτελέστατο πλοίο.
Το ταξίδι μας ήταν …………………… ……………………………………………
……………………………………………
[image: image43.jpg]

[image: image44.jpg]

Γράφω σωστά

 6 Συμπλήρωσε τις λέξεις που λείπουν από το απόσπασμα της ιστορίας.

Όμως καμάρωνα κιόλας, που
………………….. έναν παππού τόσο
……………………………. .

- ……………….… ταξίδια θα έκανες
στη ζωή σου, …………………..…. !
του …………………... .
 7 Συμπλήρωσε τις καταλήξεις
του επιθέτου πολύς και βάλε τόνο.

πο_____ άνθρωποι, πο____ ήλιος,
πο_____ ώρες, πο_____ κόπος,
πο_____ βροχή
Αύριο Ανθολόγιο
[image: image45.jpg]

Μια αληθινή ιστορία

Επειδή είχα βαρεθεί όλο τα ίδια και τα ίδια, ναύλωσα μια μέρα ένα καλό καράβι και βγήκα στο πέλαγο να γνωρίσω τον κόσμο. Για πλή-ρωμα πήρα νέους διαλεχτούς, στην ηλικία μου, και καπετάνιο βρήκα τον καλύτερο, αφού, δίχως να κά-νω τσιγκουνιές, του έταξα το μισθό που μου ζήτησε.

Ξάφνου, κατά το μεσημεράκι, σηκώθηκε τυφώνας δυνατός, που μας πήρε και μας σήκωσε με όλο
το καράβι ψηλά, στον αέρα.
Με φουσκωμένα τα πανιά αεροδρο-μούσαμε εφτά μερόνυχτα, ταξίδι δύσκολο για πλοίο, αλλά ευτυχώς
ο καπετάνιος άξιζε το μισθό του και με το παραπάνω. Έτσι, την όγδοη
[image: image46.jpg]

μέρα αράξαμε στο φεγγάρι, που ήταν ένα λαμπερό νησί στον αέρα. Μόλις νύχτωσε, είδαμε αμέτρητα άλλα νησάκια σκορπισμένα εδώ κι εκεί. Ένα από αυτά είχε πάνω του δάση και πολιτείες και θάλασσες απέραντες. Κάποιος είπε ότι ήταν
[image: image47.jpg]

η γη που κατοικούσαμε, πράγμα που μας έκανε μεγάλη εντύπωση. Αντί όμως να φοβηθούμε, αποφα-σίσαμε να προχωρήσουμε πιο πέρα.

[image: image48.jpg]

Δεν προφτάσαμε ωστόσο να πάμε μακριά, γιατί μας σταμάτησαν οι Ιππόγυποι και μας οδήγησαν στο βασιλιά τους τον Ενδυμίωνα.
Οι Ιππόγυποι ήταν τεράστιοι γύπες που τους οδηγούσαν άντρες. Δουλειά τους ήταν να προστατεύ-ουν το φεγγάρι από ανεπιθύμητους επισκέπτες.

- Μήπως είστε Έλληνες; μας ρώτη-σε ο Ενδυμίωνας μόλις μας είδε.

- Ναι.
- Και πώς καταφέρατε να περάσετε όλο τον αέρα και να φτάσετε ίσαμε δω; Εμείς του τα είπαμε όλα χαρτί και καλαμάρι και τότε εκείνος μας διηγήθηκε τα δικά του.

[image: image49.jpg]

- Κατοικούσα κι εγώ σαν άνθρω-πος στη γη, ώσπου μια μέρα με πήρε ένας αέρας και με σήκωσε και μ’ έφερε εδώ πέρα. Μην έχοντας σε τούτο το μέρος τι άλλο να κάνω, αποφάσισα να γίνω βασιλιάς.

Ώρες πολλές καθίσαμε παρέα
με τον Ενδυμίωνα και τα λέγαμε, για
τη ζωή στο φεγγάρι και για όλα
τα παράξενα κι αλλόκοτα πλάσματα που ζούσαν σε κείνο το μέρος. Εκείνος, χαρούμενος που βρήκε ελληνική παρέα στο φεγγάρι, μας μιλούσε με ευχαρίστηση για πράγ-ματα που, αν δεν τα δει κανείς με
τα ίδια του τα μάτια, δύσκολα
τα πιστεύει.

Λουκιανός, Ταξίδι στο φεγγάρι, απόδοση: Κώστας Πούλος,
εκδ. Παπαδόπουλος
[image: image50.jpg]

Ξεκλειδώνω το κείμενο
 1 Γιατί νομίζεις ότι ο συγγραφέας έδωσε αυτό τον τίτλο;

[image: image51.jpg]

 2 Αρίθμησε τις παραγράφους του κειμένου. Συμπλήρωσε τα κύρια νοήματα και τους τίτλους των παραγράφων, όπου λείπουν.

1η παράγραφος

Κύριο νόημα

Κάποιος ναύλωσε ένα καράβι με διαλεχτό πλήρωμα και ξεκίνησε για να γνωρίσει τον κόσμο.

Τίτλος
……………………………………………
……………………………………………
2η παράγραφος

Κύριο νόημα

……………………………………………
……………………………………………

……………………………………………
……………………………………………
Τίτλος
Το ταξίδι προς το φεγγάρι
[image: image52.jpg]

3η παράγραφος

Κύριο νόημα

Στο φεγγάρι συνάντησαν έναν πα-ράξενο στρατό, τους Ιππόγυπους, και το βασιλιά τους τον Ενδυμίωνα.
Τίτλος
……………………………………………
……………………………………………
4η παράγραφος

Κύριο νόημα

……………………………………………
……………………………………………

……………………………………………
……………………………………………
Τίτλος
……………………………………………
……………………………………………
[image: image53.jpg]

 3 Υπογράμμισε στη δεύτερη πα-ράγραφο του κειμένου όσες λέξεις
ή φράσεις δίνουν πληροφορίες σχετικές με το χρόνο (πότε έγινε
το κάθε γεγονός, πόση διάρκεια είχε κάθε γεγονός).

(Ξαναδιάβασε τη δεύτερη παρά-γραφο παραλείποντας τις φράσεις που υπογράμμισες. Τι παρατηρείς;

 4 Σε μια φανταστική ιστορία συμ-βαίνουν πράγματα που δύσκολα τα πιστεύει κανείς. Γράψε δύο γεγονό-τα που δείχνουν ότι η ιστορία που διάβασες είναι φανταστική.
……………………………………………
……………………………………………
……………………………………………
……………………………………………
……………………………………………
……………………………………………
[image: image54.jpg]

……………………………………………
Τα μυστικά του φεγγαριού
 5 Η Σελήνη, που πότε μεγαλώνει και πότε μικραίνει, πότε φωτίζει και πότε σβήνει, ήταν ένα μεγάλο μυ-στήριο για τους αρχαίους λαούς. Στην ιστορία που διάβασες πώς ταξιδεύουν οι ήρωες στη Σελήνη και πώς περιγράφουν τον πλανήτη και τη ζωή πάνω σ’ αυτόν;

……………………………………………
……………………………………………
……………………………………………
……………………………………………
……………………………………………
……………………………………………
[image: image55.jpg]

……………………………………………
……………………………………………
……………………………………………
……………………………………………
[image: image56.jpg]

[image: image57.jpg]

Φωτ/φίες: NASA
από το βιβλίο
του Μάικ Γκόλντσµιθ
Διαστηµικά ταξίδια,
εκδ. Σαββάλα
[image: image58.jpg]

 6 Αν σήμερα επισκεπτόσουν τη Σελήνη, πώς θα ταξίδευες ως εκεί, τι θα έβλεπες πάνω σ’ αυτή και πώς θα την περιέγραφες;

……………………………………………
……………………………………………
……………………………………………
……………………………………………
[image: image59.jpg]

……………………………………………
……………………………………………
[image: image60.jpg]

……………………………………………
……………………………………………
……………………………………………
……………………………………………
Παρατηρώ και μαθαίνω
 7 Θυμήσου την καταγωγή των ναυτικών και του Ενδυμίωνα και συμπλήρωσε τις προτάσεις:

Το πλήρωμα του καραβιού ήταν
από την …………………… . Ο Ενδυ-
μίωνας χάρηκε που συνάντησε
τους …………………… ναυτικούς και
ξανάκουσε μετά από ……………..….
χρόνια την ………..…...…... γλώσσα.

Παίζω με τις λέξεις

 8 Γράψε σύνθετες λέξεις που αρχί-ζουν από αερο- και τις ακούμε σε ένα αεροδρόμιο:

……………………………………………
……………………………………………
……………………………………………

Φωτ/φία: από φυλλάδιο
του Διεθνούς Αερολι-

μένα Αθηνών

 9 Βρες στο κείμενο τα συνώνυμα των παρακάτω λέξεων και αντίγρα-ψέ τα:

σελήνη – ……….………………
άνεμος – ……….………………
πλοίο – ……….………………
συντροφιά – ……….………………

Γράφω σωστά

 10 Αντίγραψε τις ερωτήσεις που έκανε ο Ενδυμίωνας στους ναυτι-κούς:
- ………………………………………….
- ………………………………………….

………………………………………….
………………………………………….
 11 Κύκλωσε τα λάθη στις παρα-
κάτω λέξεις και ξαναγράψε τες σωστά.

Ελληνική, ελληνίδα, γαλλίδα, Γαλλικός, Γιαννιώτικος
……………………………………………
……………………………………………
Αύριο Ανθολόγιο

Στο νησί του Αιόλου

Την επόμενη μέρα κινήσαμε και πάλι για το πολύπαθο ταξίδι μας. Αυτή τη φορά στο δρόμο μας συνα-ντήσαμε το νησί του Αιόλου. Σ’ αυ-τόν είχαν αναθέσει οι θεοί να φυλά τους ανέμους. Ο Αίολος μας φιλοξέ-νησε κοντά του έναν ολόκληρο μη-να, μ’ όλες τις τιμές. Όλο αυτό τον καιρό το παλάτι του αντηχούσε από τραγούδια, γέλια και χορούς. Και εγώ για ατέλειωτες ώρες τις νύχτες τού ιστορούσα τις περιπέτειες που είχαμε περάσει στον πόλεμο της Τροίας και μετά.

Όταν έφτασε πια ο καιρός για
να φύγουμε, αφού μας ετοίμασε με στοργή όλες τις λεπτομέρειες του ταξιδιού, στο τέλος μού έδωσε ένα
ασκί δεμένο πολύ σφιχτά και μου

είπε: «Πρόσεξε καλά, Οδυσσέα! Κανείς, μα κανείς, δεν πρέπει να λύσει αυτό το ασκί, γιατί εδώ μέσα έχω φυλακίσει την οργή όλων των δυνατών ανέμων. Το ασκί, λοιπόν, θα το φυλάς σαν τα μάτια σου.
Σαν τα μάτια σου και ακόμα καλύτε-ρα...», και μ’ αυτές τις κουβέντες μάς αποχαιρέτησε...

Αυτή τη φορά παρέα με το Ζέφυ-ρο κάναμε ένα ευτυχισμένο ταξίδι.
Εννιά μέρες αρμενίζαμε σε μια κα-ταγάλανη θάλασσα, που τα κύματά της παιχνίδιζαν και χρύσιζαν κάτω

από ένα γελαστό ήλιο. Τη δέκατη με χτυποκάρδι ανακάλυψα πως άρχι-σαν να φαίνονται σκοτεινοί όγκοι απ’ τα βουνά της Ιθάκης και ανέβαιναν ψηλά καπνοί από τα τζάκια των σπιτιών της πατρίδας μου. Σ’ αυτή τη χαρά που δεν περι-
γράφεται με λόγια χαλάρωσα τόσο απ’ την κούραση και την αγωνία του ταξιδιού, ώστε ούτε κατάλαβα πότε αποκοιμήθηκα. Αμέσως
οι σύντροφοί μου, που όλες αυτές τις μέρες τους κατάτρωγε η περιέρ-γεια για το τι περιείχε το ασκί, νομίζοντας πως είχε χρυσάφι που θα το ’παιρνα μόνο εγώ, το έλυσαν γρήγορα γρήγορα και έσκυψαν πάνω του.

Τότε ουρλιάζοντας ανατριχιαστι-

κά ξεχύθηκαν αμέσως όλα τα στοι-χεία της φύσης και τους χτύπησαν καταπρόσωπο. Εγώ ξύπνησα
αλαφιασμένος* από τους κεραυ-νούς, που έπεφταν στο μεταξύ κοπαδιαστά με τρομαχτικό κρότο, και το σάλο που ξεσήκωναν τα κύματα καθώς χτύπαγαν με λύσσα το πλοίο μας. Για δευτερόλεπτα νόμιζα πως έχανα τα λογικά μου στο μέγεθος της αποκοτιάς* τους. Όμως, θέλοντας και μη, βάλθηκα στο τέλος να παλεύω μ’ όλη αυτή την αντάρα*, που είχε ξεσπάσει εξαιτίας τους.

Κάποτε βρεγμένοι ως το κόκαλο

και τσακισμένοι από κούραση βγή-καμε και πάλι στο νησί του Αιόλου. Αλλά αυτή τη φορά μας έδιωξε ορ-γισμένος. Μπήκαμε στα καράβια με

*αλαφιασμένος: τρομαγμένος
*αποκοτιά: απερισκεψία
*αντάρα: θύελλα
τσακισμένο ηθικό και αρμενίσαμε χαμένοι απ’ τον προσανατολισμό μας δέκα μέρες και δέκα νύχτες.
Ομήρου Οδύσσεια,
διασκευή Στέλλας Βογιατζόγλου, εκδ. Χαρταετός, Α.Σ.Ε.

Ξεκλειδώνω το κείμενο
 1 Θυμήσου την ιστορία που διάβα-σες και σημείωσε (Σ) μπροστά από τις σωστές προτάσεις και (Λ) μπρο-στά από τις λανθασμένες.

[] Ο Αίολος φιλοξένησε
τον Οδυσσέα για ένα μήνα.
[] Ο Αίολος έκλεισε σε ένα ασκί

τον άνεμο Ζέφυρο.

[] Ο Οδυσσέας και οι σύντροφοί
του έφτασαν κοντά στην Ιθάκη.
[] Η κακοκαιρία βούλιαξε
το πλοίο του Οδυσσέα.
[] Ο Αίολος οργίστηκε με
τον Οδυσσέα.

 2 Πώς νομίζεις ότι ένιωσε ο Οδυσ-σέας όταν πλησίαζε στην πατρίδα του;

 3 Πώς αντέδρασε ο Αίολος όταν στο νησί του επέστρεψε ο Οδυσ-

σέας;

 4 Περίγραψε την κατάσταση
του καιρού και της θάλασσας πριν ανοιχτεί το ασκί του Αιόλου και αφότου ανοίχτηκε.
Πριν
……………………………………………
……………………………………………
……………………………………………
……………………………………………
……………………………………………
……………………………………………
Μετά
……………………………………………
……………………………………………
……………………………………………
……………………………………………
……………………………………………
……………………………………………
Η ιστορία με λίγα λόγια

 5 Πρόσεξε τις υπογραμμισμένες φράσεις και γράψε σε μια πρόταση τι λέει κάθε παράγραφος του κειμέ-νου.

Την επόμενη μέρα κινήσαμε και πάλι για το πολύπαθο ταξίδι μας. Αυτή τη φορά στο δρόμο μας συνα-ντήσαμε το νησί του Αιόλου. Σ’ αυ-τόν είχαν αναθέσει οι θεοί να φυλά τους ανέμους. Ο Αίολος μας φιλοξέ-νησε κοντά του έναν ολόκληρο
μήνα, μ’ όλες τις τιμές. Όλο αυτό τον καιρό το παλάτι του αντηχούσε από τραγούδια, γέλια και χορούς. Και εγώ για ατέλειωτες ώρες τις νύχτες τού ιστορούσα τις περιπέ-τειες που είχαμε περάσει στον πό-λεμο της Τροίας και μετά.
……………………………………………
……………………………………………
……………………………………………
Όταν έφτασε πια ο καιρός για να φύγουμε, αφού μας ετοίμασε με στοργή όλες τις λεπτομέρειες του ταξιδιού, στο τέλος μού έδωσε ένα ασκί δεμένο πολύ σφιχτά και μου είπε: «Πρόσεξε καλά, Οδυσσέα! Κανείς, μα κανείς, δεν πρέπει να λύσει αυτό το ασκί, γιατί εδώ μέσα έχω φυλακίσει την οργή όλων των δυνατών ανέμων. Το ασκί, λοιπόν, θα το φυλάς σαν τα μάτια σου. Σαν τα μάτια σου και ακόμα καλύτε-ρα...», και μ’ αυτές τις κουβέντες μάς αποχαιρέτησε...

……………………………………………
……………………………………………
……………………………………………

Στο καράβι του Οδυσσέα
 6 Είστε στο καράβι του Οδυσσέα. Ένας από σας είναι ο Οδυσσέας και οι υπόλοιποι είστε τα μέλη του πληρώματος. Ενώ ο Οδυσσέας κοι-μάται βαθιά, εσείς συζητάτε αν πρέ-πει να ανοίξετε το ασκί του Αιόλου ή όχι. Στη συνέχεια ένας από τους συντρόφους αποφασίζει να ανοίξει το ασκί, οι άνεμοι απελευθερώ-

νονται και ο Οδυσσέας ξυπνάει.
Παίξτε τη σκηνή αυτή σύμφωνα
με τις οδηγίες που θα σας δώσει
ο δάσκαλος ή η δασκάλα σας.

Μια ιστορία ζωγραφισμένη σε αγγείο!

 7 Παρατήρησε τη ζωγραφιά στο αρχαίο αγγείο και αφηγήσου στην τάξη την περιπέτεια του Οδυσσέα που εικονίζει.

Αγγείο 5ου αι. π.Χ.,
από το βιβλίο της
Έλσης Σπαθάρη
Αρµενίζοντας στο
χρόνο, εκδ. ΚΑΠΟΝ

Παίζω με τις λέξεις

 8 Βρες στο κείμενο τις εκφράσεις: «θα το φυλάς σαν τα μάτια σου», «βρεγμένοι ως το κόκαλο» και εξήγησέ τες με δικά σου λόγια.

 9 Βρες στο λεξικό σου τα συνώ-νυμα των λέξεων:

κρότος – ……………………………..
στοιχειό – ……………………………..
Το πολύπαθο ταξίδι του Οδυσσέα

 10 Συμπλήρωσε τα κενά με το σω-στό τύπο των παρακάτω επιθέτων. Χρησιμοποίησε κάθε επίθετο μόνο μια φορά. (πολυάριθμος, πολύτι-μος, πολυβασανισμένος, πολύχρο-νος, πολυαγαπημένος, πολυτάρα-χος)
Η ζωή του Οδυσσέα ήταν πολυ-
τάραχη και οι περιπέτειές του ……...

.…………………. . Οι ………………….
περιπλανήσεις του τον ταξίδεψαν
σε όλη τη Μεσόγειο. Από τους

…………………………… συντρόφους
του δε γλίτωσε κανείς. Μόνος και
…………………………..… επέστρεψε
στο ………………………….. του νησί.

Γράφω σωστά

 11 Συμπλήρωσε τα λόγια του
Αιόλου:

Ο Αίολος είπε στον Οδυσσέα ότι
κανείς δεν έπρεπε ……………………
………………..... , γιατί εκεί μέσα είχε
……………………………………………
……………………………….. . Το ασκί
έπρεπε να το …………………………..
………………… και ακόμα καλύτερα.
 12 Ένα λεξικό μπορεί να μας βοη-θήσει για να ελέγξουμε ορθογραφι-κά λάθη. Διόρθωσε τις παρακάτω λέξεις με τη βοήθεια του λεξικού σου.

συνάντιση ……………………..……….

αποκιμιέμαι ……………………………
αποχερετώ …………………………….
λύσα ……………………………...……..
κόκκαλο ……………………………...…
περιπαίτεια …………………………….
Γεια σου χαρά σου Βενετιά

Γεια σου χαρά σου Βενετιά

πήρα τους δρόμους του νοτιά
κι απ’ το κατάρτι το ψηλό
τον άνεμο παρακαλώ.

Φύσα αεράκι φύσα με
μη χαμηλώνεις ίσαμε
να δω γαλάζια εκκλησιά
Τσιρίγο και Μονεμβασιά.

Γεια σου χαρά σου Βενετιά
βγήκα σε θάλασσα πλατιά
και τραγουδώ στην κουπαστή
σ’ όλον τον κόσμο ν’ ακουστεί.

Φύσα αεράκι φύσα με
μη χαμηλώνεις ίσαμε
να δω στην Κρήτη μια κορφή
πόχω* μανούλα κι αδελφή.

Νίκος Γκάτσος,
Όλα τα τραγούδια, εκδ. Πατάκη

 *πόχω: που έχω

Θεόφιλος,
Μυτιλήνη
(λεπτο-

μέρεια),
Μουσείο
Θεόφιλου –
Δήμος
Μυτιλήνης.

Ξεκλειδώνω το κείμενο
 1 Από ποια μέρη περνά ο ναυτι-κός;

……………………………………………
……………………………………………
(Συζητήστε στην τάξη για τους
τόπους που ίσως δεν έχετε ξανα-κούσει και βρείτε τις επίσημες ονομασίες τους.

(Σημείωσε στο χάρτη τα μέρη
από τα οποία περνάει ο ναυτικός και χάραξε με μια γραμμή το ταξίδι
του προς την πατρίδα.

 2 Γιατί ο ναυτικός επιθυμεί να δει «στην Κρήτη μια κορφή»;

……………………………………………
……………………………………………

(Στην ιστορία του Οδυσσέα
που διάβασες στο προηγούμενο
μάθημα υπάρχει μια πρόταση με μια παρόμοια εικόνα. Αντίγραψε αυτή την πρόταση.

Τη δεκάτη ………………………………
……………………………………………
……………………………………………

……………………………………………
……………………………………………

……………………………………………

……………………………………………

……………………………………………

 3 Αναζητήστε στο σχολείο ή στο σπίτι την ηχογράφηση του τραγου-διού που συνέθεσε ο Σταύρος Ξαρ-χάκος (από τη συλλογή: «Η κόκκι-νη κλωστή»). Στην ώρα της Μουσι-κής ακούστε κι άλλα τραγούδια με στίχους που έγραψε ο ποιητής Νίκος Γκάτσος.

Παίζω με τις λέξεις

Από πού κρατάς;

 4 Συμπλήρωσε με τις λέξεις που ταιριάζουν.
Ο ναυτικός είναι …………………...
γιατί πατρίδα του είναι το νησί της
……………………… . Αν είχε γεν-
νηθεί στην …………………... θα ήταν
Κερκυραίος. Αν καταγόταν από τη
Θεσσαλονίκη θα ήταν ………………..
……………..…… . Αν πάλι κρατούσε
από την Πάρο θα ήταν ………………
κι αν ήταν από την Κύπρο θα ήταν
………………........ .
Ένα καράβι λέξεις:

 5 Ένωσε τις λέξεις με το σημείο

του καραβιού που αντιστοιχούν. Συμβουλέψου το λεξικό σου και συζήτησε στην τάξη για τις λέξεις που δε γνωρίζεις.
κουπαστή
πλώρη

κατάρτι

πρύμνη

πανί (ιστίο)

άγκυρα

προπέλα

φινιστρίνι

κατάστρωμα
πηδάλιο

Γράφω σωστά

 6 Αντίγραψε την τρίτη στροφή
του ποιήματος.

……………………………………………
…………………………………………...
……………………………………………
……………………………………………
Αύριο Ανθολόγιο
Λεξιλόγιο
Ταξιδεύοντας
Συμβουλέψου το λεξικό για
την ορθογραφία των λέξεων.

(Γέμισε τις αποσκευές με
τις κατάλληλες λέξεις.

Με τι ταξιδεύουμε (μέσα μεταφοράς)

πλοίο, ……………...……………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

Που θέλουμε να ταξιδέψουμε;

Πώς λέγονται οι κάτοικοί τους;

(χώρες – τόποι και κάτοικοι)

 Ελλάδα, Έλληνας–Ελληνίδα
……………………………………………

……………………………………………
……………………………………………
……………………………………………
……………………………………………
……………………………………………
……………………………………………
……………………………………………

Όταν ταξιδεύουμε ανακαλύπτουμε
τις ομορφιές της φύσης,

…………………………….… άγνωστα
μέρη, ………..………………... άλλους
ανθρώπους, ……………………………
……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

Πώς ήταν το ταξίδι;

ευχάριστο, ...…………………………..
……………………………………………
……………………………………………
……………………………………………
……………………………………………

……………………………………………
……………………………………………

Πολυταξιδεμένος

(Συμπλήρωσε τα κενά με το επίθετο πολύς.

Θέλω να κάνω …….………… ταξίδια
σε διάφορες χώρες της γης. Δε μου
αρέσει όμως να ταξιδεύω σε μέρη
τα οποία έχουν ……………..…. κρύο
ή ………………… ζέστη.
Του κόσμου το ψωμί
 1 Το πιο γλυκό ψωμί
 2 Το πιο γλυκό ψωμί (συνέχεια)
 3 Ψωμί
 4 Καλή όρεξη!
 5 Ο Καραγκιόζης φούρναρης

Γνωρίζουμε τις
αγροτικές εργασίες,
τους τρόπους παρα-

σκευής του ψωμιού
και αποκτούμε
υγιεινές συνήθεις
διατροφής.
Το πιο γλυκό ψωμί
Κάποτε ήταν ένας πλούσιος
βασιλιάς, πολύ πλούσιος, που ό,τι επιθυμούσε η καρδιά του το ’χε. Όλα τα είχε, και τον έλεγαν ευτυχι-σμένο, ώσπου έπαθε μια παράξενη ανορεξία και δεν είχε όρεξη να
βάλει τίποτα στο στόμα του. Σιγά σιγά αδυνάτιζε κι άρχισε να γίνεται γκρινιάρης και παράξενος. Πολλοί γιατροί επήγαιναν και τον έβλεπαν,
μα τα γιατρικά τους τίποτα δεν μπο-ρούσαν να του κάμουν. Η ανορεξία του βασιλιά όλο και κρατούσε, κι εκείνος αδυνάτιζε μέρα με την ημέ-ρα. Τίποτα δε λαχταρούσε να φάει· ούτε «του πουλιού το γάλα», που λέει ο λόγος.

Όπου κάποια μέρα έτυχε να περνάει από το παλάτι του ένας
ασπρομάλλης γέροντας φτωχός, που ήτανε όμως σοφός κι ήξερε από γιατρικά. Του είπανε λοιπόν για το βασιλιά, κι ανέβηκε να τον δει.

- Μήπως κουράζεσαι, βασιλιά μου; τον ρώτησε.

- Τι λες, γιατρέ μου, του λέει
ο βασιλιάς· όλη μέρα ξαπλωμένος
απάνου στο θρόνο μου, ούτε
το μικρό μου δαχτυλάκι δεν κουνώ.

- Μήπως έχεις έγνοιες και σκοτού-ρες για το λαό σου;

- Όχι, κάθε άλλο. Εγώ ζω ξέγνοια-στος και καρφάκι δε μου καίγεται για κανέναν!

- Μήπως επιθύμησες ποτέ σου κάτι και δεν μπόρεσες να το ’χεις;

- Ούτε κι αυτό! Βασιλιάς είμαι κι ό,τι γυρέψω το βλέπω μπροστά μου!...

Σκέφτηκε, σκέφτηκε λίγο ο γέρο-ντας, ύστερα γυρίζει και λέει του βα-σιλιά: «Άκουσε, βασιλιά μου. Καθώς βλέπω, δεν έχεις τίποτα σοβαρό. Εκείνο που φταίει και δεν έχεις όρε-ξη να τρως είναι το ψωμί που σου δίνουν στο παλάτι! Να διατάξεις
να σου φέρουν να φας το πιο γλυκό ψωμί του κόσμου. Αν μπορέσεις να το ’χεις αυτό, τότε θα γιατρευτείς!»
Από την ίδια μέρα ο βασιλιάς
έδωσε διαταγή στους φουρναραίους

του παλατιού να ζυμώσουν και
να του ψήσουν «το πιο γλυκό ψωμί του κόσμου!» Έπεσαν με τα μούτρα στη δουλειά οι ψωμάδες σ’ όλο
το βασίλειο, ποιος θα κάμει στο βασιλιά το γλυκό ψωμί! Ζύμωσαν
με ζάχαρη κι ανθόγαλα κάθε λογής ψωμιά και του τα ’φερναν στο παλά-τι να τα δοκιμάσει. Ούτε κι ήθελε να τα φάει. Το ’να του μύριζε, τ’ άλλο του βρομούσε. Ώσπου μια μέρα,
έξω φρενών ο βασιλιάς, έστειλε
ανθρώπους του να πάνε να βρούνε
το γέροντα και να τον ξαναφέρουνε μπροστά του. Έτσι λοιπόν κι έγινε.
- Θα σε κρεμάσω που με ξεγέλασες! του φώναξε ο βασιλιάς μόλις τον είδε.
- Γιατί, βασιλιά μου; τον ρώτησε
ο γέροντας.
- Γιατί το ψωμί που είπες να μου
φτιάξουνε να φάω δε μου έκανε
τίποτα!
- Μπα; έκαμε ο γέροντας, φαίνεται πως το ψωμί που σου ζύμωσαν,
δεν ήταν τόσο γλυκό όσο έπρεπε!
Ο βασιλιάς ήταν πάλι έτοιμος
ν’ αγριέψει, μα είδε το γέρο που κάτι συλλογιζότανε, και περίμενε.
- Άκουσε, βασιλιά μου, του λέει
ο γέροντας ύστερ’ από λίγο.
Αν θέλεις να δοκιμάσεις στ’ αληθινά το ψωμί που θα σε γιατρέψει, πρέπει
να ’ρθεις μαζί μου για τρεις μέρες μονάχα και να κάνεις ό,τι σου λέω. Αν δε γίνεις καλά, είσαι ελεύτερος να μου πάρεις το κεφάλι!
Κι ο βασιλιάς, παιδί μου,
θέλοντας και μη, δέχτηκε να πάει μαζί με τον παράξενο γέροντα εκεί που του ’λεγε.
(συνεχίζεται) Δημήτριος Λουκάτος

Ξεκλειδώνω το κείμενο
 1 Ποια πρόσωπα συναντάς στο παραμύθι;
 2 Τι συμβαίνει στο βασιλιά;
 3 Στην πρώτη και δεύτερη παρά-γραφο του παραμυθιού υπογράμμι-σε τα επίθετα που περιγράφουν την εμφάνιση και το χαρακτήρα του βα-σιλιά και του γέροντα. Να τα γρά-ψεις τώρα παρακάτω:
βασιλιάς: ……………………………….
……………………………………………
……………………………………………
……………………………………………
γέροντας: ……………………………....
……………………………………………
……………………………………………
……………………………………………
Παρατηρώ και μαθαίνω
Ο γέροντας συζητά με το βασιλιά

Ο γέροντας ανέβηκε να δει το βασι-λιά.
- Μήπως κουράζεσαι, βασιλιά μου; τον ρώτησε.
- Τι λες, γιατρέ μου, του λέει ο βασι-λιάς· όλη μέρα ξαπλωμένος απάνω στο θρόνο μου, ούτε το μικρό μου δαχτυλάκι δεν κουνώ.
- Μήπως έχεις έγνοιες και σκοτού-ρες για το λαό σου;
- Όχι, κάθε άλλο. Εγώ ζω ξέγνοια-στος και καρφάκι δε μου καίγεται για κανέναν!

Οι υπηρέτες μαθαίνουν τα νέα

Ένας υπηρέτης, ο οποίος παρακο-λούθησε το διάλογο του γέροντα με το βασιλιά, ενημερώνει τους υπό-λοιπους. Συμπλήρωσε τα λόγια του:
«Ο γέροντας ρώτησε το βασιλιά αν
κουράζεται. Εκείνος του απάντησε
ότι όλη μέρα είναι ξαπλωμένος στο
θρόνο του και ούτε …………………...
……………………………………………

……………………………………………

Στη συνέχεια ο γέροντας θέλησε να
μάθει αν ο βασιλιάς είχε …………….
……………………………………………

……………………………………………
Ο βασιλιάς του είπε ότι ζει ………….
……………………………………………

……………………………………………
………………………………………… ».

Παίζω με τις λέξεις

 4 Βρες στο παραμύθι τις παρακά-τω φράσεις. Συζήτησε με το διπλα-νό σου ή τη διπλανή σου τι σημαί-νουν και εξηγήστε τες στην τάξη.
(του πουλιού το γάλα

(καρφάκι δε μου καίγεται

(το μικρό μου δαχτυλάκι δεν κουνώ
(έξω φρενών

(το ένα του μύριζε, το άλλο
του βρομούσε
 5 Γράψε τα αντίθετα των παρακά-τω λέξεων.

Αν δυσκολεύεσαι, συμβουλέψου το λεξικό σου.
πλούσιος –
…………………………..
ευτυχισμένος –
.………………………

γλυκό –
……………………………….
ανορεξία –
……………………………
αληθινά –
……………………………..

Γράφω σωστά

 6 Αντίγραψε τα τελευταία λόγια του γέροντα προς το βασιλιά:
«Άκουσε, βασιλιά μου. Αν θέλεις

……………………………………………
…………………………………………...
……………………………………………
……………………………………………
……………………………………………
…………………………………………...
……………………………………………
…………………………………………...
……………………………………………
………………………………………… ».
 7 Συμπλήρωσε τα ι, η, υ στις παρακάτω λέξεις και βάλε τόνο όπου χρειάζεται.
η τύχ__, η ευτ__χία,

ευτ__χισμένος –η –ο,
δ__νατός –ή –ό, αδ__νατος –η –ο,
αδυνατ__ζω, η ζύμ__, το ζυμάρ__,
ζ__μώνω
Το πιο γλυκό ψωμί (συνέχεια)
Φόρεσε ο βασιλιάς φτωχικά ρούχα και παλιοπάπουτσα, πήρε
κι ένα μπαστούνι στα χέρια του
κι έφυγε κρυφά από το παλάτι, μακριά, κι επήγανε στον κάμπο, εκεί που καθόταν ο γέροντας, σε μια καλύβα, μέσα σ’ ένα χωράφι σπαρμένο.
Ξημερώνοντας, έδωκε ο γέρο-ντας στο βασιλιά ένα δρεπάνι και του λέει: «Έλα να θερίσουμε!». Έπιασε ο βασιλιάς και θέριζε μες στο λιοπύρι ολάκερη μέρα. Έκαμε καμιά σαρανταριά δεμάτια στάχυα. Ήρθε το βράδυ, πέσανε ξεροί να κοιμηθούνε. Ούτε φαΐ όλη μέρα
ούτε τίποτα. Έμενε, βλέπεις,
κι ο γέροντας νηστικός.

Την άλλη μέρα, πρωί πρωί,
ξύπνησε ο γέροντας το βασιλιά
και του λέει: «Σήκω τώρα να πά-ρουμε όλ’ αυτά τα δεμάτια, να πάμε στ’ αλώνι να τ’ αλωνίσουμε!». Κου-βάλησε στην πλάτη του ο βασιλιάς περισσότερ’ από τα μισά, κι ύστερα όλη μέρα, γκαπ γκουπ, τα κοπάνιζε με το δάρτη*, ώσπου κάμανε το στάρι σωρό, τ’ ανεμίσανε και
το βάλανε στο σακί. Κι όλη μέρα την περάσανε πάλε έτσι, νηστικοί κι οι δυο τους, μόνο λίγο νερό ήπιανε από τη στέρνα, που ήτανε κοντά στην καλύβα. Πέσανε πάλι κουρα-σμένοι το βράδυ και κοιμηθήκανε.

Την τρίτη μέρα, το χάραμα, ο γέ-ροντας σήκωσε το βασιλιά: «Ξύπ-να» του λέει «τώρα, να πάμε το στα-ρι μας στο μύλο να τ’ αλέσουμε!
*δάρτης: το εργαλείο με το οποίο κοπανάνε τα στάχυα για να βγει
το σιτάρι

Πάρ’ το εσύ στην πλάτη σου, γιατί εγώ δεν μπορώ, και πάμε εκεί στην κορφή του βουνού, που ’ναι ο μύ-λος». Τι να κάμει ο βασιλιάς, αφού
έτσι ήτανε η συμφωνία, φορτώνεται το σακί στην πλάτη, και κουρασμέ-νος κι ελεεινός το κουβάλησε στην κορυφή. Τώρα αρχίνησε και να πει-νάει, μα δεν έλεγε ακόμα τίποτα.

Αλέσανε το στάρι τους και, για
να μην τα πολυλογούμε, γυρίσανε κατά το μεσημέρι στην καλύβα, πάλι ο βασιλιάς φορτωμένος
τ’ αλεύρι. «Έλα τώρα να ζυμώσου-με» του λέει ο γέρος. Ξεχώρισε ως δέκα λίτρες αλεύρι, το ’ριξε στη σκάφη κι έβαλε το βασιλιά να ζυμώ-νει. Ύστερα τον έστειλε στο λόγγο να κόψει ξύλα, κι αργά κατά το βρά-δυ βάλανε κι εκάψανε το φούρνο, για να ψήσουνε τρία τέσσερα καρ-βέλια. Ο βασιλιάς τώρα πεινούσε κι επερίμενε πότε να ψηθούν τα ψω-μιά για να φάει! Μα πιο πολύ τα λιμπιζόταν* όταν άρχισε να βγαίνει από το φούρνο η μυρωδιά τους. «Πεινάω πολύ» λέει του γέρου. «Περίμενε και θα φας!» του απά-ντησε εκείνος.

Σε λίγο βγήκανε τα καρβέλια, αχνιστά και ροδοψημένα. Σαν πει-

*τα λιμπιζόταν: επιθυμούσε να τα φάει
νασμένος λύκος τότε ο βασιλιάς
άρπαξε το καρβέλι, το έκοψε με
τα χέρια του κι άρχισε να τρώει.

Μα με την πρώτη μπουκιά που κατάπιε, το πρόσωπό του έγινε κόκκινο από χαρά και φώναξε: «Μάλιστα! Αυτό είναι το πιο γλυκό ψωμί του κόσμου! Κι όμως ούτε μια κουταλιά ζάχαρη δεν έριξα στο ζυ-μάρι του!». Τότε ο γέροντας χαμο-γέλασε και του είπε: «Βασιλιά μου, πρέπει να ξέρεις πως η ζάχαρη του ψωμιού σου ήταν ο ίδρωτας που έχυσες για να το φτιάξεις. Τώρα
είσ’ ελεύτερος να ξαναπάς στο
παλάτι σου. Κοίτα μονάχα να δουλεύεις αποδώ κι εμπρός και θα δεις πως η όρεξη δε θα σου λείψει».

Ο βασιλιάς ακολούθησε την ορ-μήνια* του γέροντα. Όταν γύρισε
*ορμήνια: συμβουλή
στο παλάτι του, δούλευε κάθε μέρα για το λαό του. Εκατέβαινε και στον κήπο του γι’ άλλες δουλειές, κι από τότε γιατρεύτηκε από την ανορεξία κι έτρωε καλά. Μακάρι να τρώγαμε κι εμείς έτσι!

Δημήτριος Λουκάτος,

Νεοελληνικά λαογραφικά κείμενα, εκδ. Δαίδαλος – Ι. Ζαχαρόπουλος

Ξεκλειδώνω το κείμενο
 1 Τι εποχή νομίζεις ότι πήγε ο βα-σιλιάς στην καλύβα του γέροντα; Από πού το συμπεραίνεις;
 2 Υπογράμμισε στο κείμενο τις ερ-γασίες που έκανε ο βασιλιάς για να φτιάξει ψωμί.

 3 Γιατί φάνηκε του βασιλιά ότι έφτιαξε το πιο γλυκό ψωμί του κόσμου;

 4 Τι διδάχθηκε ο βασιλιάς από την περιπέτειά του;

 5 Τι σου άρεσε στο παραμύθι που διάβασες;

Παρατηρώ και μαθαίνω
Ξημερώνοντας, έδωκε ο γέροντας στο βασιλιά ένα δρεπάνι και
του λέει: «Έλα να θερίσουμε!».

Οι ήρωες ζωντανεύουν
 6 Είσαι ο γελωτοποιός του βασιλιά και αφηγείσαι στην μαγείρισσα τι συνέβη στον βασιλιά με λίγα λόγια. Η αφήγησή σου προκαλεί γέλια στη μαγείρισσα.
 7 Χωριστείτε σε ζευγάρια. Ο ένας σας θα υποδυθεί το βασιλιά κι
ο άλλος το γέροντα. Ο δάσκαλός σας διαβάζει το παραμύθι και εσείς παρουσιάζετε με παντομίμα ό,τι κάνουνε οι δύο ήρωες.

Το παραμύθι κάνει κύκλο
 8 Καθίστε σε κύκλο και προσπαθή-στε να διηγηθείτε το παραμύθι με δικά σας λόγια. Ο καθένας σας θα
λέει μόνο από μία πρόταση. Κάνει ένας την αρχή και ο επόμενος συ-νεχίζει από εκεί που σταμάτησε ο προηγούμενος. Παίρνετε το λόγο
με τη σειρά μέχρι να ολοκληρωθεί
η διήγηση του παραμυθιού.

Παίζω με τις λέξεις
Εργαλεία του θεριστή

 9 Ένωσε τα εργαλεία με τα ονόμα-τά τους και τη χρήση τους.
δάρτης
δρεπάνι
δικράνι

θέρισμα
αλώνισμα
λίχνισμα

Αγροτικές εργασίες

 10 Βάλε λεζάντες στις φωτογρα-φίες.

………………………….

………………………….

………………………….

……………………….

……………………….

……………………….

………………………...

………………………...

………………………...

……………………..

……………………..

……………………..

……………………….

……………………….

……………………….
Φωτ/φίες 1, 2: Χ. Καζόλης, από το βιβλίο Λήµνος: Εικόνες και φύση Φωτ/φία 3: Β. Παπαϊωάννου και φωτ/φίες 4, 5: Δ. Τλούπας από
το βιβλίο της Εύης Π. Βουτσινά
Το ψωµί, εκδ. Τροχαλία
Η ακροστιχίδα των δημητριακών

 11 Συμπλήρωσε την ακροστιχίδα στη σελίδα 86 για να δεις πώς αλλιώς λέγονται τα δημητριακά.

1. __ __ __ __ __ __

2. __ __ __ __ __ __ __
3. __ __ __ __ __

4. __ __ __ __ __ __ __ __

5. __ __ __ __

6. __ __ __ __ __ __

1. Το δημητριακό που θέρισε

ο βασιλιάς.

2. Με αυτό το εργαλείο θέρισε

ο βασιλιάς (αντίστροφα).

3. Τα δημητριακά είναι για

τον άνθρωπο βασική …
4. Αυτή η θεά έδωσε το όνομά της

στα δημητριακά (με άρθρο).

5. Το δημοφιλέστερο δημητριακό

της Ασίας.
6. Παράγεται στο μύλο.

Από το σπόρο στο ψωμί

 12 Αρίθμησε τις εργασίες με τη σειρά που γίνονται. Στη συνέχεια ταίριαξε τις δουλειές με τα ρήματα της παρένθεσης (αλέθω, αλωνίζω, θερίζω, λιχνίζω, σπέρνω, οργώνω, ζυμώνω, φουρνίζω)

[1] Σκάβω το έδαφος με αλέτρι.

οργώνω
[] Βάζω το ψωμί στο φούρνο για
ψήσιμο.
……………………
[] Σκορπίζω σπόρους στη γη για
να βλαστήσουν.
…………………

[] Κάνω τον καρπό των σιτηρών
αλεύρι.
…………………..
[] Χτυπώ τα σιτηρά για να βγει
ο καρπός από τα στάχυα.

…………………..
[] Ανακατεύω τα υλικά και φτιά-

χνω ζυμάρι.
…………………..

[] Κόβω τους βλαστούς των σιτη-

ρών.
…………………..

[] Πετώ ψηλά τα αλωνισμένα σι-
τηρά για να χωριστεί ο καρπός
από το άχυρο. …………………..

Γράφω σωστά

 13 Γράψε τι φώναξε ο βασιλιάς, μόλις κατάπιε την πρώτη μπουκιά:

«……………………………………….....
...

……………………………………………
...

………………………………………… ».

 14 Συμπλήρωσε τα κενά με ο ή ω και βάλε τόνο όπου χρειάζεται.
το χ__ράφι,
το αλ__νι,

ο γέρ__ντας,
η κ_ρυφή,
ο ιδρ__τας

Ψωμί
Καλόδεχτο το φόρτωμα που
θα ’ρθει από το μύλο,
πρωτόσταλτο, πρωτάλεστο,
πρώτη χαρά της σκάφης.

Ζυμώνουν τ’ ανασκουμπωτά
της πρωτονύφης χέρια
και πλάθουν τα πρωτόπλαστα
ψωμιά με τις παλάμες
μες στην καλοπελεκητή πινακωτή*-
προικιό της.
Το φούρνο καίει τεχνίτισσα
στο φούρνο η γριά κυρούλα,
ξανανιωμένη, αφήνοντας
τη συντροφιά της ρόκας*.

*πινακωτή: μακρόστενη ξύλινη σκάφη με χωρίσματα όπου φου-σκώνουν τα ψωμιά πριν ψηθούν
Ω, βραδινό συμμάζεμα στο σπιτικό
κατώφλι,
καρτέρεμα ανυπόμονο
του πυρωμένου φούρνου!

Κι ω, μέθυσμα απ’ τη μυρωδιά
πρώτου ψωμιού, που αχνίζει
κομμένο από το γέροντα παππού,
χωρίς μαχαίρι,
και μοιρασμένο στα παιδιά,
στις νύφες και στ’ αγγόνια!
Και συ, θυσία των ταπεινών
στη Θεία την καλοσύνη,
σημαδεμένο ανάμεσα
με του σταυρού τη βούλα,
καλοπλασμένο πρόσφορο,
της Εκκλησιάς μεράδι*,
*ρόκα: ξύλινο ραβδί στην άκρη του οποίου τύλιγαν μαλλί ή βαμβάκι για να κάνουν νήμα
*μεράδι: το μερίδιο

που θα κοπείς την Κυριακή μες
στ’ αργυρό αρτοφόρι
και στ’ άγιο δισκοπότηρο
με το κρασί θα σμίξεις!

Γεώργιος Δροσίνης, «Ψωμί», από το βιβλίο του Θ. Α. Γιαννόπουλου Νεότερη Σχολική Ανθολογία,
εκδ. Χ. Τεγόπουλου – Ν. Νίκα

Θεόφιλος, Μέγα αρτοποιείο, Μου-σείο Θεόφιλου – Δήµος Μυτιλήνης

Ξεκλειδώνω το κείμενο
 1 Υπογράμμισε λέξεις, φράσεις και στίχους, που έχουν σχέση με τον τίτλο του ποιήματος.
 2 Τι κάνει καθένα από τα πρόσω-πα του ποιήματος;
 3 Βρίσκεσαι ανάμεσα στα πρόσω-πα του ποιήματος.
(Τι βλέπεις;
(Τι ακούς;
(Τι αγγίζεις;
(Τι μυρίζεις;
(Τι γεύεσαι;
 4 Τι σημαίνει ο στίχος «Και συ, θυσία των ταπεινών στη Θεία την καλοσύνη»;

Παίζω με τις λέξεις

 5 Ταίριαξε τις λέξεις με τη σημασία τους στην επόμενη σελίδα.

(ο μικρός άρτος

που προσφέρεται

για το μυστήριο της

αρτοφόρι (
Θείας Ευχαριστίας

(το σκεύος όπου

φυλάει ο ιερέας τον

λειτουρ-
αγιασμένο άρτο

γιά (πρό-
(το μικρό κομμάτι

σφορο) (
άρτου που μοιράζει

ο ιερέας μετά

τη θεία λειτουργία

αρτο-

(ειδική τελετή σε με-

κλασία (
γάλες γιορτές, κατά

την οποία ο ιερέας

ευλογεί τους πέντε

άρτους που προ-

άρτος (
σφέ
ρουν οι πιστοί

(το ψωμί της αρτο-

κλασίας που κόβεται

αντίδωρο (
σε μεγάλα κομμάτια

και μοιράζεται στους

πιστούς

Φωτ/φία: Ν. Ψιλάκης,
από το βιβλίο των

Ν. και Μ. Ψιλάκη

Το ψωμί και τα γλυκί-

σματα των Ελλήνων,

εκδ. ΚΑΡΜΑΝΩΡ
Σύνθετα
 6 Κύκλωσε το όμοιο μέρος των σύνθετων λέξεων:

πρωτόσταλτο, πρωτάλεστο, πρωτονύφη, πρωτόπλαστα.

(Με το ίδιο συνθετικό γράψε και άλλες σύνθετες λέξεις. Μπορείς να συμβουλευτείς και το λεξικό σου.

…………………...
……………………
…………………...
……………………
…………………...
……………………
…………………...
……………………
 7 Ψάξε στο κρυπτόλεξο για το
ψωμί...

(που είναι στρογγυλό

(της Καθαρής Δευτέρας

(με οχτώ σπόρους

(με ελιές

(που έχει μακρόστενο σχήμα

(της Θείας Ευχαριστίας

(που περιέχει τυρί

	Ο
	Κ
	Τ
	Α
	Σ
	Π
	Ο
	Ρ
	Ο

	Ρ
	Α
	Τ
	Κ
	Γ
	Ω
	Χ
	Ε
	Π

	Φ
	Ρ
	Α
	Ν
	Τ
	Ζ
	Ο
	Λ
	Α

	Υ
	Β
	Η
	Λ
	Ε
	Τ
	Β
	Ι
	Ξ

	Ξ
	Ε
	Π
	Ο
	Ι
	Ν
	Γ
	Ο
	Ε

	Ζ
	Λ
	Α
	Γ
	Α
	Ν
	Α
	Ψ
	Ρ

	Ω
	Ι
	Ρ
	Ι
	Θ
	Κ
	Δ
	Ω
	Ι

	Ο
	Τ
	Υ
	Ρ
	Ο
	Ψ
	Ω
	Μ
	Ο

	Π
	Ρ
	Ο
	Σ
	Φ
	Ο
	Ρ
	Ο
	Σ

Γράφω σωστά

 8 Αντίγραψε τη στροφή του ποιή-ματος στην οποία περιγράφεται
η διαδικασία παρασκευής του ψω-μιού.
……………………………………………
……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

……………………………………………

 9 Συμπλήρωσε τα υ, ι, η και βάλε τόνο όπου χρειάζεται.

ο μ__λος, το βράδ__, το βραδ__νό,
αργ__ρός –ή –ό, το δισκοπότ__ρο,

η ν__φη, η θ__σία, η καλοσ__νη
Περιεχόμενα

Ήτανε μια φορά…
1. Τα ταξίδια του παππού μου
7
2. Τα ταξίδια του παππού μου

 (συνέχεια)
16
3. Μια αληθινή ιστορία
28
4. Στο νησί του Αιόλου
41
5. Γεια σου χαρά σου Βενετιά
54
 Λεξιλόγιο
………………………61
Του κόσμου το ψωμί
1. Το πιο γλυκό ψωμί
66
2. Το πιο γλυκό ψωμί
 (συνέχεια)
77
3. Ψωμί
92
Με απόφαση της Ελληνικής Κυβέρνησης τα διδακτικά βιβλία του Δημοτικού, του Γυμνασίου και του Λυκείου τυπώνονται από τον Οργανισμό Εκδόσεως Διδακτικών Βιβλίων και διανέμονται δωρεάν στα Δημόσια Σχολεία. Τα βιβλία μπορεί να διατίθενται προς πώληση, όταν φέρουν βιβλιόσημο προς απόδειξη της γνησιότητάς τους. Κάθε αντίτυπο που διατίθεται προς πώληση και δε φέρει βιβλιόσημο, θεωρείται κλεψίτυπο και ο παραβάτης διώκεται σύμφωνα µε τις διατάξεις του άρθρου 7, του Νόμου 1129 της 15/21 Μαρτίου 1946 (ΦEK 1946, 108, A΄).

Απαγορεύεται η αναπαραγωγή οποιουδήποτε τμήματος αυτού του βιβλίου, που καλύπτεται από δικαιώματα (copyright), ή η χρήση του σε οποιαδήποτε μορφή, χωρίς τη γραπτή άδεια του Παιδαγωγικού Ινστιτούτου.
[image: image1.png]

[image: image2.jpg]

99 / 39

100 / 39

98 / 39

97 / 38-39

96 / 38

95 / 38

94 / 38

93 / 37

92 / 37

91 / 36

90 / 36

89 / 36

88 / 35

87 / 35

5

4

3

86 / 35

1

2

85 / 34

84 / 34

83 / 33-34

Όταν θέλουμε να γράψουμε τα λόγια κάποιου ακριβώς όπως τα λέει, βάζουμε διπλή τελεία (:) και τοποθετούμε

τα λόγια του σε εισαγωγικά

(« »).

82 / 33

81 / 32-33

80 / 32

79 / 32

78 / 32

77 / 32

76 / 31

75 / 31

74 / 30-31

73 / 30

Στο προηγούμενο κείμενο ακούμε τον υπηρέτη να μετα-φέρει τη συνομιλία του γέρο-ντα με το βασιλιά στους υπό-λοιπους υπηρέτες. Στην

περίπτωση αυτή ο διάλογος παρουσιάζεται σε πλάγιο λόγο.

72 / 30

Στον παραπάνω διάλογο ακούμε τα λόγια του γέροντα και του βασιλιά όπως ακριβώς τα είπαν, απευθείας. Στην περίπτωση αυτή λέμε

ότι ο λόγος είναι ευθύς.

71 / 29

70 / 29

69 / 29

68 / 28-29

66 / 28

67 / 28

65 / 27

63 / 26

62 / 26

61 / 26

59 / 25

60 / 25

57 / 24

49 / 21-22

58 / 25

56 / 24

……………….

……………….

……………….

……………….

55 / 23

54 / 23

53 / 22

52 / 22

51 / 22

50 / 21-22

49 / 21

48 / 21

47 / 20-21

45 / 20

46 / 20

44 / 20

43 / 19-20

42 / 19

41 / 19

40 / 18

39 / 18

38 / 18

Τα κύρια ονόματα που φανε-ρώνουν τόπο ή καταγωγή και ονομάζονται εθνικά αρχίζουν με ……………………… γράμμα. Τα επίθετα που βγαίνουν από εθνικά ονόματα όμως αρχίζουν με ……………………… γράμμα.

36 / 17

37 / 18

35 / 17

34 / 17

33 / 16

32 / 16

31 / 16

30 / 15-16

29 / 15

28 / 15

26 / 14

27 / 14

25 / 14

24 / 13-14

Πρόσεξε την ορθογραφία του επιθέτου στον πίνακα κλίσης και συμπλήρωσε

το συμπέρασμα:

Με ένα ή δύο λ, με η ή υ;

23 / 13

21 / 12-13

22 / 13

Συμπλήρωσε τον πίνακα κλίσης του επιθέτου:

ο πολύς, η πολλή, το πολύ

ώρα πολλή, πολλοί άνθρωποι, πολλά ταξίδια

20 / 12

19 / 12

17 / 11

18 / 11-12

16 / 11

15 / 10

14 / 10

101

13 / 9

12 / 9

11 / 8-9

10 / 8

8 / 8

9 / 8

7 / 7

