
Για τους μαθητές της Γ΄ και Δ΄ τάξης
Γραμματικήηηηηηηηη…
[image: image1.emf]
ΠΕΡΙΕΧΟΜΕΝΑ
	
	σελίδα

	ΤΑ ΚΛΙΤΑ ΜΕΡΗ ΤΟΥ ΛΟΓΟΥ
	

	ΟΙ ΠΤΩΣΕΙΣ

	3

	ΤΑ ΑΡΘΡΑ
	3

	Τα οριστικά άρθρα
	3

	Το τελικό (ν) στην αιτιατική των άρθρων: το(ν) ή τη(ν)
	4

	Τα αόριστα άρθρα
	4

	ΠΡΟΤΑΣΗ
	5

	Τα μέρη της πρότασης
	5

	ΠΑΡΑΓΡΑΦΟΣ
	5

	ΟΙ ΛΕΞΕΙΣ
	6

	Αλφαβητική σειρά
	6

	Συνώνυμες
	6

	Αντίθετες
	6

	Ομόηχες
	6

	Σύνθετες
	6

	Οι οικογένειες λέξεων
	6

	Παράγωγη λέξεων
	6

	Συλλαβισμός
	6

	Η ΑΠΟΣΤΡΟΦΟΣ
	7

	ΟΙ ΑΝΤΩΝΥΜΙΕΣ
	9

	1. Τι είναι οι αντωνυμίες
	9

	2. Τα είδη των αντωνυμιών
	9

	ΤΑ ΟΥΣΙΑΣΤΙΚΑ
	12

	1. Τι είναι τα ουσιαστικά
	12

	2. Τα γένη των ουσιαστικών
	12

	3. Λίγα λόγια για την ορθογραφία των ουσιαστικών
	12

	4. Οι κλίσεις των Ουσιαστικών.
	15

	5. Συλλαβές των ουσιαστικών και χαρακτηρισμός τους ανάλογα
	

	με τη συλλαβή που τονίζονται.
	16

	6. Υποκοριστικά – Μεγεθυντικά ουσιαστικά
	16

	ΤΑ ΕΠΙΘΕΤΑ

	17

	1. Τι είναι τα επίθετα
	17

	2. Τα γένη και η κλίση των επιθέτων
	17

	3. Λίγα λόγια για την ορθογραφία των επιθέτων
	17

	ΑΡΙΘΜΗΤΙΚΑ ΟΥΣΙΑΣΤΙΚΑ– ΑΡΙΘΜΗΤΙΚΑ ΕΠΙΘΕΤΑ
	19

	ΤΑ ΡΗΜΑΤΑ
	21

	1. Τι είναι τα ρήματα
	21

	2. Οι φωνές των ρημάτων
	21

	3. Μετοχές
	21

	4. Ενεργητική και παθητική σύνταξη
	22

	5. Οι χρόνοι του ρήματος
	23

	6. Λίγα λόγια για την ορθογραφία των ρημάτων
	24

	
	

	ΤΑ ΑΚΛΙΤΑ ΜΕΡΗ ΤΟΥ ΛΟΓΟΥ
	

	ΤΑ ΕΠΙΡΡΗΜΑΤΑ
	26

	1. Τι είναι τα επιρρήματα
	26

	2. Ορθογραφικοί κανόνες των επιρρημάτων
	27

	ΟΙ ΠΡΟΘΕΣΕΙΣ
	27

	ΟΙ ΣΥΝΔΕΣΜΟΙ
	27

	1. Τι είναι οι σύνδεσμοι
	27

	2. Είδη συνδέσμων
	27

	3. Ορθογραφικές παρατηρήσεις
	28

	ΤΑ ΕΠΙΦΩΝΗΜΑΤΑ
	29

ΤΑ ΚΛΙΤΑ ΜΕΡΗ ΤΟΥ ΛΟΓΟΥ

ΟΙ ΠΤΩΣΕΙΣ

Τα ονόματα στο λόγο, παρουσιάζουν διάφορες μορφές, διάφορους τύπους. Οι τύποι αυτοί λέγονται πτώσεις. Αυτές είναι τέσσερις:

	Ονομαστική.

Με την ονομαστική απαντάμε στην ερώτηση ποιος; τι;
	Παράδειγμα: Ο ήλιος φώτιζε τη γη.

	Γενική.

Με την γενική απαντάμε στην ερώτηση τίνος;
	Παράδειγμα: Οι ακτίνες του ήλιου φώτιζαν τη γη.

	Αιτιατική.

Με την αιτιατική απαντάμε στην ερώτηση ποιον;
	Παράδειγμα: Κοιτάζαμε τον ήλιο που βασίλευε.

	Κλιτική.

Με την κλιτική καλούμε, φωνάζουμε κάποιον
	Παράδειγμα: Πού κρύφτηκες ήλιε;

ΤΑ ΑΡΘΡΑ

Τα οριστικά άρθρα, είναι μικρές λέξεις, που μπαίνουν μπροστά από τα ουσιαστικά και τα επίθετα και μας φανερώνουν το γένος τους: Αρσενικό (ο), θηλυκό (η) και ουδέτερο (το). Έχουν πτώσεις και αριθμούς και κλίνονται.

Τα άρθρα και οι κλίσεις τους έχουν ως εξής:

	Ενικός αριθμός
	Πληθυντικός αριθμός

	Πτώσεις
	Αρσενικό
	Θηλυκό
	Ουδέτερο
	Πτώσεις
	Αρσενικό
	Θηλυκό
	Ουδέτερο

	Ονομαστική
	ο
	η
	το
	Ονομαστική
	οι
	οι
	τα

	Γενική
	του
	της
	του
	Γενική
	των
	των
	των

	Αιτιατική
	το(ν)
	τη(ν)
	το
	Αιτιατική
	τους
	τις
	τα

	Κλητική

	Κλητική

Το τελικό (ν) στην αιτιατική των άρθρων: το(ν) ή τη(ν)

Σε πολλές περιπτώσεις το τελικό ν διατηρείται στην Αιτιατική του Ενικού αριθμού, των αρσενικών και των θηλυκών ονομάτων, ενώ σε πολλές άλλες χάνεται.

Οι περιπτώσεις στις οποίες διατηρείται είναι:

1. Όταν η λέξη μετά από το άρθρο αρχίζει από φωνήεν. Π.χ. την αγάπη, τον άγγελο, τον άνθρωπο, την ελπίδα, την Ελένη κ.λ.π.

2. Όταν η λέξη μετά από το άρθρο αρχίζει από κ, π, τ. Π.χ. τον κήπο, τον τοίχο, τον πατέρα τον πόνο, την τέχνη, την ποδιά, κ.λ.π.

3. Όταν η λέξη, μετά το άρθρο αρχίζει από ξ, ψ, γκ, μπ, ντ, τζ, τσ. Π.χ. τον ψαρά, τον ξυλοκόπο, τον μπαμπά, τον τζίτζικα, τον γκιόνη, την ντροπή, την μπέμπα, κ.λ.π.

Σε όλες τις άλλες περιπτώσεις, όπου η επόμενη, μετά το άρθρο λέξη αρχίζει από οποιοδήποτε άλλο γράμμα ή άλλο συνδυασμό γραμμάτων, το τελικό ν χάνεται. Π.χ. το δήμο, τη βελόνα, τη σημαία, το νοικοκύρη, το δάσκαλο, τη δασκάλα, τη μέρα, κ.λ.π.

Τα αόριστα άρθρα
Αόριστα λέγονται τα άρθρα ένας, μία, ένα, που δεν μας ορίζουν κάτι συγκεκριμένο (π.χ. ο κήπος, η δασκάλα, το βιβλίο, κ.λ.π.) αλλά κάτι αόριστο, κάτι αφηρημένο (ένας κήπος, μία δασκάλα, ένα θρανίο κ.ά.) χωρίς να μας λένε ποιο ακριβώς εννοούν.

Παραδείγματα: Ο παππούς ποτίζει τον κήπο με ένα λάστιχο.

Τα παιδιά παίζουν ποδόσφαιρο στην αλάνα με μία μπάλα.

Καλά τα πάω;;;
[image: image2.emf]
ΠΡΟΤΑΣΗ
Πρόταση λέγεται μια τέλεια, αλλά απλή κουβεντούλα με την οποία εκφράζουμε σύντομα, προφορικά ή γραπτά, μια μόνο σκέψη μας.

Η πρόταση πρέπει να εκφράζει μια τέλεια σκέψη, για να είναι σωστή.

Έτσι σωστή είναι η πρόταση: Χθες δεν ήρθα στο σχολείο, γιατί ήμουν άρρωστος.

Λανθασμένη είναι η πρόταση: Χθες δεν ήρθα στο σχολείο, γιατί.

Την κάθε πρόταση την αρχίζουμε με κεφαλαίο γράμμα και στο τέλος της βάζουμε τελεία. Π.χ. Το Σεπτέμβριο αρχίζουν τα σχολεία.

Τα μέρη της πρότασης
α) Το πρόσωπο, το ζώο ή το πράγμα για το οποίο μιλάμε σε μια πρόταση λέγεται υποκείμενο.

β) Η λέξη η οποία φανερώνει τι κάνει, τι παθαίνει ή σε ποια κατάσταση βρίσκεται το υποκείμενο λέγεται ρήμα.
γ) Η λέξη η οποία φανερώνει το πρόσωπο, το ζώο ή το πράγμα στο οποίο πηγαίνει η ενέργεια λέγεται αντικείμενο.
Π.χ. «ποιος;»
 «κάνει»

«τι;»
Ο Γιάννης(υποκείμενο) διαβάζει(ρήμα) το μάθημα.(αντικείμενο)
ΠΑΡΑΓΡΑΦΟΣ

Παράγραφος είναι ένα μεγάλο κομμάτι το λόγου, που μιλάει για ένα πράγμα. Η παράγραφος μπορεί να αποτελείται από μία, δύο ή και περισσότερες προτάσεις. Όλες οι προτάσεις της παραγράφου, πρέπει να είναι πολύ στενά δεμένες μεταξύ τους από πλευράς νοήματος.

Στον γραπτό λόγο, για να ξεχωρίσουμε τη μια παράγραφο από την άλλη, την αρχίζουμε από ξεχωριστή σειρά και μάλιστα ένα εκατοστό πιο μέσα.

ΟΙ ΛΕΞΕΙΣ

Λέξη λέγεται κάθε κομμάτι της πρότασης.

Αλφαβητική σειρά είναι η σειρά που έχουν τα γράμματα στο ελληνικό αλφάβητο. Έτσι αν θέλουμε να βάλουμε κάποιες λέξεις σε αλφαβητική σειρά βλέπουμε αρχικά το πρώτο γράμμα. Αν αυτό είναι το ίδιο τότε τις κατατάσσουμε ανάλογα με το δεύτερο γράμμα. Αν και αυτό είναι ίδιο τότε προχωράμε στο τρίτο γράμμα των λέξεων κ.λ.π.

Συνώνυμες είναι οι λέξεις που έχουν περίπου την ίδια σημασία. Π.χ. συντροφιά – παρέα, γελαστός – χαρούμενος, μπαστούνι – ραβδί, κοιτάζω – βλέπω.

Αντίθετες λέγονται οι λέξεις που έχουν αντίθετη έννοια. Π.χ. μέρα – νύχτα, μακρύς – κοντός, μεγάλος – μικρός, φως – σκοτάδι, ανοίγω κλείνω.

Ομόηχες είναι οι λέξεις που ακούγονται το ίδιο, αλλά έχουν διαφορετική σημασία. Π.χ. σήκω (όρθιος)–σύκο (φρούτο), βάζω (τοποθετώ)–βάζο (ανθοδοχείο)

Σύνθετες είναι οι λέξεις που γίνονται από άλλες αν τις ενώσουμε. Π.χ. ανοίγω + κλείνω = ανοιγοκλείνω. Οι απλές οι λέξεις που ενώνονται για να φτιάξουν τη σύνθετη λέξη, λέγονται συνθετικά.

Π.χ. αναβοσβήνω = ανάβω(πρώτο συνθετικό) + σβήνω(δεύτερο συνθετικό)

Οι οικογένειες λέξεων αποτελούνται από λέξεις που γίνονται από την ίδια απλή λέξη. Οι λέξεις που ανήκουν στην ίδια οικογένεια λέξεων λέγονται συγγενικές λέξεις. Π.χ. Συγγενικές λέξεις με την απλή λέξη σπίτι είναι: σπιτάκι, σπιτικός, σπιτίσιος, σπιτονοικοκυρά, σπιτοκάλυβο, παλιόσπιτο, φτωχόσπιτο, αρχοντόσπιτο τροχόσπιτο, σπιτόγατος, κ.λ.π.

Παράγωγη λέξη, λέγεται αυτή που γίνεται από μια άλλη αν προσθέσουμε μια κατάληξη. Η λέξη από την οποία παράγεται μια άλλη ονομάζεται πρωτότυπη. Π.χ.
κλήρος (πρωτότυπη)
κληρώνω (παράγωγη)

άγριος (πρωτότυπη)
αγριάδα (παράγωγη)

Τα υποκοριστικά και τα μεγεθυντικά είναι παράγωγες λέξεις και παρουσιάζουν μικρή και μεγάλη αντίστοιχα την πρωτότυπη λέξη. Π.χ. ψάρι–ψαράκι, κλουβί-κλουβάκι και παιδί-παίδαρος, γάτος-γάταρος κ.λ.π.

Συλλαβισμός λέγεται ο χωρισμός των λέξεων σε συλλαβές, με βάση κάποιους κανόνες, οι οποίοι είναι:

α) συνεχόμενα φωνήεντα συλλαβίζονται χωριστά. Π.χ. α-έ-ρας, νέ-ος, Ι-ό-νιο, κ.λ.π.

β) ένα σύμφωνο ανάμεσα σε δυο φωνήεντα συλλαβίζεται με το δεύτερο φωνήεν. Π.χ. Πα-ρά-θυ-ρο, σο-κο-λά-τα, δύ-να-μη,κ.λ.π.

γ) δυο όμοια σύμφωνα χωρίζονται. Π.χ. γράμ-μα, γει-τό-νισ-σα, κ.λ.π.

δ) δυο ή τρία διαφορετικά σύμφωνα ανάμεσα σε δυο φωνήεντα, δεν χωρίζονται και συλλαβίζονται με το δεύτερο φωνήεν, αν αρχίζει Ελληνική λέξη από αυτό το συνδυασμό γραμμάτων, ενώ χωρίζονται αν δεν αρχίζει Ελληνική λέξη. Π.χ. αρ-νί, α-κτή, εκ-δρο-μή, Α-πρί-λης, κ.λ.π.

ε) τα δίψηφα φωνήεντα αι, ει, οι, υι, αυ, ευ, οι δίφθογγοι άι, άη, όι, όη, και οι καταχρηστικοί δίφθογγοι ια, ιο, οιο, ειο, υος, ιου, δεν χωρίζονται στο συλλαβισμό. Π.χ. εί-μαι, τοί-χος, αύ-ρα, ναύ-της, αη-δό-νι, ά-δειο, χάι-δε-μα, για-γιά, γυα-λί, δου-λειά, πιά-νο, κ.λ.π.

Η ΑΠΟΣΤΡΟΦΟΣ

Πολλές φορές όταν μιλάμε κι όταν γράφουμε, λέμε κάποιες λέξεις πιο σύντομα απ’ το κανονικό. Αυτό το κάνουμε «κόβοντας» κάποια γράμματα. Όταν μιλάμε δεν υπάρχει κανένα πρόβλημα σ’ αυτό. Τι γίνεται όμως όταν γράφουμε, όπου πρέπει να δείξουμε ότι «κόβουμε» κάποια γράμματα;

Δείχνουμε, λοιπόν, ότι έχουμε «κόψει» κάποιο γράμμα, βάζοντας την απόστροφο (’) στη θέση του γράμματος που έφυγε.

Παραδείγματα

Για αυτό

(
γι’ αυτό.

Δώσε μου
(
δώσ’ μου.

Το έφερα
(
το ’φερα.

Το άλλο

(
τ’ άλλο.

Το έδωσα
(
το ’δωσα.

Υπάρχει όμως μια μικρή λέξη που ενώ χάνει γράμμα, δεν παίρνει απόστροφο και μία άλλη που παίρνει μερικές φορές. Οι λέξεις αυτές είναι το και και το μέσα.

Το και γίνεται κι όταν η επόμενη λέξη αρχίζει από φωνήεν και δεν παίρνει ποτέ απόστροφο. Έτσι γράφουμε:

και εκείνος
(
κι εκείνος

και άλλο
(
κι άλλο

και αυτός
(
κι αυτός

Η λέξη μέσα, παίρνει απόστροφο όταν η επόμενη λέξη αρχίζει από φωνήεν, ενώ όταν η επόμενη λέξη αρχίζει από σύμφωνο, δε βάζουμε απόστροφο και το σ γίνεται τελικό ς. Επίσης ενώ όταν παίρνει απόστροφο διατηρεί τον τόνο της, όταν δεν παίρνει ο τόνος χάνεται. Έτσι γράφουμε:

μέσα από
(
μεσ’ από

μέσα στο
(
μες στο

[image: image3.emf]
ΟΙ ΑΝΤΩΝΥΜΙΕΣ

1. Τι είναι οι αντωνυμίες

Αντωνυμίες λέγονται οι λέξεις που μπαίνουν στη θέση ονομάτων.

2. Τα είδη των αντωνυμιών

α) Οι αόριστες αντωνυμίες

Αόριστες λέγονται οι αντωνυμίες που φανερώνουν ένα πρόσωπο ή ένα πράγμα αόριστα, αφηρημένα χωρίς να το ορίζουν Αυτές είναι:

1) Ένας, μια, ένα.

2) Καθένας, καθεμιά, καθένα.

3) Kάποιος, κάποια, κάποιο.

4) Κανένας, καμιά, κανένα

5) Kάμποσος, κάμποση, κάμποσο.

7) Άλλος, άλλη, άλλο.

8) Κάτι, κατιτί, καθετί.

9) (ο, η, το) δείνα, τάδε.

10) Τίποτα
β) Οι προσωπικές αντωνυμίες

Προσωπικές λέγονται οι αντωνυμίες που μας φανερώνουν τα τρία πρόσωπα του λόγου. Αυτές είναι:

Ενικός αριθμός

1ο Πρόσωπο: εγώ (ίδιο και στα τρία γένη).

2ο Πρόσωπο; εσύ (ίδιο και στα τρία γένη).

3ο Πρόσωπο: αυτός, αυτή, αυτό.

Πληθυντικός αριθμός

1ο Πρόσωπο: εμείς (ίδιο και στα τρία γένη).

2ο Πρόσωπο: εσείς (ίδιο και στα τρία γένη).

3ο Πρόσωπο: αυτοί, αυτές, αυτά.

γ) Οι δεικτικές αντωνυμίες

Δεικτικές λέγονται οι αντωνυμίες, που τις χρησιμοποιούμε για να δείχνουμε κάτι χωρίς να το ονομάζουμε. Αυτές είναι:

1)Αυτός, αυτή, αυτό. Τις χρησιμοποιούμε για να δείξουμε όσα βρίσκονται κοντά μας.

2)(ε)τούτος, (ε)τούτη, (ε)τούτο. Τις χρησιμοποιούμε για να δείξουμε όσα βρίσκονται πολύ κοντά μας.

3)Εκείνος, εκείνη, εκείνο. Τις χρησιμοποιούμε για να δείξουμε όσα βρίσκονται μακριά μας.

4)Τέτοιος, τέτοια, τέτοιο. Τις χρησιμοποιούμε για να δείξουμε ποιότητα.

5)Τόσος, τόση, τόσο. Τις χρησιμοποιούμε για να δείξουμε ποσότητα.

δ) Οι κτητικές αντωνυμίες

Κτητικές λέγονται οι αντωνυμίες που φανερώνουν σε ποιον ανήκει κάτι. Αυτές είναι:

1. μου, σου, του

2. του, της, του

3. μας σας, τους

4. δικός, δική, δικό

ε) Οι αυτοπαθείς αντωνυμίες

Αυτοπαθείς λέγονται οι αντωνυμίες που φανερώνουν πως το ίδιο πρόσωπο ενεργεί και το ίδιο δέχεται την ενέργεια. Αυτές είναι: τον εαυτό μου, τον εαυτό σου, τον εαυτό του.

στ) Οι οριστικές αντωνυμίες

Οριστικές είναι οι αντωνυμίες που ξεχωρίζουν κάτι από τα άλλα του είδους. Αυτές είναι: ο ίδιος, η ίδια, το ίδιο, μόνος, μόνη, μόνο.

ζ) Οι αναφορικές αντωνυμίες

Αναφορικές λέγονται οι αντωνυμίες με τις οποίες ολόκληρη η πρόταση αναφέρεται σε μια λέξη. Αυτές είναι:

1. που

2. ο οποίος, η οποία, το οποίο

3. όποιος, όποια, όποιο

4. όσος, όση, όσο

5. ό,τι

η) Οι ερωτηματικές αντωνυμίες

Ερωτηματικές λέγονται οι αντωνυμίες που χρησιμοποιούμε για να ρωτάμε. Αυτές είναι:

1. τι

2. ποιος, ποια, ποιο

3. πόσος, πόση, πόσο

[image: image4.emf]
ΤΑ ΟΥΣΙΑΣΤΙΚΑ

1. Τι είναι τα ουσιαστικά

Τα ουσιαστικά είναι μέρη του λόγου που φανερώνουν πρόσωπα, ζώα ή πράγματα, ενέργεια, κατάσταση, ιδιότητα.

Ανήκουν στα κλιτά μέρη του λόγου και έχουν τρία γένη, πτώσεις και αριθμούς (Ενικό και Πληθυντικό).
2. Τα γένη των ουσιαστικών

	Αρσενικά είναι τα ονόματα των ανθρώπων και των ζώων, όταν σημαίνουν αρσενικά όντα.
	Ο πατέρας, ο παππούς, ο πετεινός, ο λύκος

	Θηλυκά είναι τα ονόματα των ανθρώπων και των ζώων, όταν σημαίνουν θηλυκά όντα.
	Η μητέρα, η γιαγιά, η κότα, η λύκαινα

	Αρσενικού ή θηλυκού γένους είναι συνήθως και τα ονόματα των πραγμάτων.
	Ο ήλιος, ο βράχος, η πόρτα, η θάλασσα.

	Ουδέτερου γένους είναι συχνά ονόματα πραγμάτων και, κάποτε, ονόματα εμψύχων όντων.
	Το σταφύλι, το σπίτι, το αγόρι, το κορίτσι

3. Λίγα λόγια για την ορθογραφία των ουσιαστικών

α. Ορθογραφικοί κανόνες των αρσενικών

1. Όλα τα αρσενικά ονόματα που τελειώνουν σε –ος γράφονται με όμικρον (ο): ο γεωργός, ο κήπος, ο δρόμος, ο λαός κ.λ.π.

2. Όλα τα αρσενικά που τελειώνουν σε –ης, γράφονται με ήτα (η) σε όλες τις πτώσεις του ενικού αριθμού: ο μαθητής, ο στρατιώτης, ο ναύτης, του ναύτη.

3. Όλα τα αρσενικά που, στον ενικό αριθμό, τελειώνουν σε –ες, γράφονται με έψιλον (ε): ο καφές, ο ντενεκές, ο πανσές κ.λ.π.

4. Όλα τα αρσενικά που τελειώνουν, στον πληθυντικό αριθμό, σε –ες, γράφονται με έψιλον (ε): οι μαθητές, οι καθηγητές, οι ποιητές, οι Έλληνες κ.λ.π.

5. Όλα τα αρσενικά ονόματα, που στον πληθυντικό αριθμό, τελειώνουν σε –οι, γράφονται με όμικρον γιώτα (οι): οι άνθρωποι, οι γεωργοί, οι δρόμοι, οι κήποι κ.λ.π.

6. Όλα τα αρσενικά ονόματα, που στον πληθυντικό αριθμό, τελειώνουν σε –εις, γράφονται με έψιλον γιώτα (ει): οι γονείς, τους γονείς, οι συγγενείς κ.λ.π.

7. Όλα τα αρσενικά ονόματα, που τελειώνουν σε –ώτης ή –ωτής, γράφονται με ωμέγα (ω), όπως: ο στρατιώτης, ο νησιώτης, ο Πειραιώτης, ο πεταλωτής κ.λ.π. Εξαιρούνται και γράφονται με όμικρον (ο) τα εξής: ο αγρότης, ο ιππότης, ο δεσπότης.

8. Όλα τα αρσενικά ονόματα, που τελειώνουν σε –ίτης ή –ίδης, γράφονται με γιώτα (ι), όπως: ο πολίτης, ο τεχνίτης, Πετρίδης, Ιωσηφίδης κ.λ.π.

Εξαιρούνται και γράφονται με ήτα (η) τα εξής: ο κυβερνήτης, ο αλήτης, ο πλανήτης και με ύψιλον (υ) τα εξής: ο δύτης, ο χύτης και όσα είναι σύνθετα μ’ αυτά όπως: ο νεροχύτης, ο λωποδύτης κ.λ.π.

β. Ορθογραφικοί κανόνες των θηλυκών

1. Όλα τα θηλυκά που τελειώνουν σε –η γράφονται με ήτα (η): η αυλή, η φωνή, η Κική, η φύση κ.λ.π.

2. Όλα τα θηλυκά που τελειώνουν σε –ος γράφονται με όμικρον (ο): η οδός, η μέθοδος, η Ρόδος κ.λ.π. Εξαιρείται η Κως.

3. Όλα τα θηλυκά ονόματα που παράγονται από ρήματα που τελειώνουν σε –εύω ή –εύομαι, γράφονται με έψιλον γιώτα (ει) στην παραλήγουσα: (αντιπροσωπεύω) αντιπροσωπεία, (νηστεύω) νηστεία, (παιδεύω) παιδεία κ.λ.π.

4. Όλα τα θηλυκά που τελειώνουν σε –οσύνη γράφονται με ύψιλον (υ) το –συ και το –ο- με όμικρον (ο): καλοσύνη, αγιοσύνη, δικαιοσύνη, ιεροσύνη, ευγνωμοσύνη κ.λ.π.

5. Όλα τα θηλυκά ουσιαστικά που τελειώνουν σε –ισσα ή –ησσα γράφονται με δύο σίγμα (σσ): διδασκάλισσα, βασίλισσα, γόησσα, κ.λ.π. Εξαιρείται η Λάρισα.

6. Όλα τα θηλυκά που τελειώνουν σε –ότητα γράφονται με όμικρον (ο): ανθρωπότητα, βεβαιότητα, απλότητα, γενναιότητα κ.λ.π.

7. Όλα τα θηλυκά που τελειώνουν σε –ω γράφονται με ωμέγα (ω): η Δέσπω, η Φρόσω, η Βάσω κ.λ.π.

8. Όλα τα θηλυκά ονόματα που τελειώνουν σε –ια γράφονται με γιώτα (ι): σημασία, Μαρία, φωλιά κ.λ.π. Εξαιρούνται και γράφονται με –ει- όσα από αυτά τονίζονται στην προπαραλήγουσα: συνήθεια, αλήθεια, ευγένεια κ.λ.π.

γ. Ορθογραφικοί κανόνες των ουδέτερων

1. Όλα τα ουδέτερα ονόματα που τελειώνουν σε –ο γράφονται με όμικρον (ο): το βιβλίο, το μήλο, το σχολείο, το φυτό κ.λ.π.

2. Όσα ουδέτερα ονόματα τελειώνουν σε –ος, γράφονται με όμικρον (ο): το δάσος, το κράτος, το έθνος, το ύψος, το πέλαγος κ.λ.π.

3. Όλα τα ουδέτερα ονόματα που τελειώνουν στον ενικό αριθμό σε –ι γράφονται με γιώτα (ι) σε όλες τις πτώσεις: το παιδί, του παιδιού, τα παιδιά, το χέρι, το μάτι, το χελιδόνι κ.λ.π. Εξαιρούνται και γράφονται με ύψιλον (υ) τα εξής: το βράδυ, το δάκρυ, το στάχυ, το δόρυ, το δίχτυ.

4. Όλα τα ουδέτερα ονόματα που στον πληθυντικό αριθμό τελειώνουν σε –η γράφονται με ήτα (η): τα δάση, τα έθνη, τα κράτη, τα χρέη, τα λάθη κ.λ.π.

5. Τα ουδέτερα ονόματα που τελειώνουν σε –τήριο, γράφονται στο –τη με ήτα (η) και στο –ρι με γιώτα (ι): το καθαριστήριο, το πλυντήριο, το εισιτήριο κ.λ.π. Εξαιρούνται το μαρτύριο και το κτίριο.

6. Όλα τα ουδέτερα που τελειώνουν σε –ξιμο, -σιμο, -ψιμο, γράφονται με γιώτα (ι): το πλέξιμο, το λούσιμο, το γράψιμο, το πλύσιμο, το ντύσιμο κ.λ.π.

δ. Κύρια ονόματα

Κύρια λέγονται τα ονόματα που ανήκουν στις παρακάτω κατηγορίες ονομάτων και γράφονται με κεφαλαίο το πρώτο γράμμα. Αυτά είναι:

1) Τα ονόματα των ανθρώπων: (Γιώργος, Γιάννης, Κώστας, κ.λ.π.)

2) Τα ονόματα των ημερών:(Δευτέρα, Τρίτη, Κυριακή, κ.λ.π.)

3) Τα ονόματα των μηνών: (Μάρτιος, Απρίλιος, Ιούνιος, κ.λ.π.)

4) Τα ονόματα των εορτών και των αγίων: (Χριστούγεννα, Πάσχα, Άγιος Δημήτριος, Άγιος Γεώργιος, Αγία Ελένη, κ.λ.π.)

5) Τα γεωγραφικά ονόματα: Δηλαδή τα ονόματα των ποταμών, των βουνών, των λιμνών, των θαλασσών, κ.λ.π. (Πηνειός, Κάρλα, Όλυμπος, Αχελώος, Αιγαίο Πέλαγος, Παρνασσός, Πρέσπα, Μεσόγειος Θάλασσα, Ατλαντικός Ωκεανός, κ.λ.π.

6) Τα ονόματα των χωρών, των πόλεων, των χωριών. (Ελλάδα, Ιταλία, Αθηνά, Ρώμη, Λάρισα, Βόλος, Γερμανία, Γαλλία, κ.λ.π.

7) Τα εθνικά ουσιαστικά. Είναι αυτά που μας δείχνουν την προέλευση, δηλαδή από πού κατάγεται κάποιος. (Έλληνας-Έλληνες, Ιταλός-Ιταλοί, Γάλλος-Γάλλοι, Άγγλος-Άγγλοι, κ.λ.π.). Προσοχή όμως, γιατί υπάρχουν ουσιαστικά που μοιάζουν με τα εθνικά ουσιαστικά αλλά δεν είναι. (ελληνικός, ιταλικός, γερμανικός, γαλλικός, κ.λ.π.). Γενικά θα λέμε ότι είναι εθνικό ουσιαστικό, αυτό που μας δείχνει την προέλευση κάποιου προσώπου, ενώ δεν είναι αυτό που μας δείχνει την προέλευση οτιδήποτε άλλου (ζώου, πράγματος, ιδιότητας, ενέργειας, κ.λ.π.).

8) Διάφοροι οργανισμοί και τράπεζες.(Οργανισμός Τηλεπικοινωνιών Ελλάδος-ΟΤΕ- Εθνική Τράπεζα, Αγροτική Τράπεζα, κ.λ.π.)

9) Οι τίτλοι βιβλίων, εφημερίδων περιοδικών. (Λεξικό, κ.λ.π.)

10)Τα ονόματα των έργων τέχνης, μουσείων και μνημείων. (Παρθενώνας, Θησείο, Άγνωστος στρατιώτης, Εθνικό μουσείο, κ.λ.π.)
4. Οι κλίσεις των Ουσιαστικών.

Τα ουσιαστικά χωρίζονται σε δύο μεγάλες κατηγορίες:

1.Τα ισοσύλλαβα, που έχουν ίδιο αριθμό συλλαβών στον Ενικό και στον πληθυντικό αριθμό (π.χ. η γάτα-οι γάτες, ο άντρας-οι άντρες, κ.λ.π.) και

2.Τα ανισοσύλλαβα, που στον Πληθυντικό αριθμό έχουν μια συλλαβή παραπάνω από όσες έχουν στον Ενικό (π.χ. μαμά-μαμάδες, κ.λ.π.).

5. Συλλαβές των ουσιαστικών και χαρακτηρισμός τους ανάλογα με τη συλλαβή που τονίζονται.

Λήγουσα. Είναι η τελευταία συλλαβή της λέξης.

Παραλήγουσα. Είναι η προτελευταία συλλαβή της λέξης

Προπαραλήγουσα. Είναι η πριν από την προτελευταία συλλαβή της λέξης.

Οξύτονα. Λέγονται τα ουσιαστικά που τονίζονται στη λήγουσα.

Παροξύτονα. Λέγονται τα ουσιαστικά που τονίζονται στην παραλήγουσα.

Προπαροξύτονα. Λέγονται τα ουσιαστικά που τονίζονται στην προπαραλήγουσα.
6. Υποκοριστικά – Μεγεθυντικά ουσιαστικά
Υποκοριστικά (ή χαϊδευτικά) είναι οι λέξεις που μας δείχνουν ότι κάτι είναι μικρό. Οι καταλήξεις που παίρνουν είναι πολλές και πολλά. Οι καταλήξεις που παίρνουν είναι: -άκης, -άκος, -άκι, -ούλης, -ούλα, -ούλι, όπουλο, -ίτσα. Μπορεί να έχουν και περισσότερες από μία καταλήξεις (όχι πάντα όμως). Π.χ. πέτρα-πετρούλα-πετραδάκι-πετρίτσα, πόρτα-πορτούλα-πορτάκι-πορτίτσα, γάτα-γατούλα-γατάκι, αλλά και μικρός-μικρούλης, τραπέζι- τραπεζάκι κ.λ.π.

Μεγεθυντικά είναι οι λέξεις που μας δείχνουν ότι κάτι είναι μεγάλο. Οι καταλήξεις που παίρνουν είναι: -α, -άρα, -αρος, -αράς. Π.χ. κεφάλα, τραπεζάρα, σκύλαρος, παιχταράς, κοιλαράς, κ.λ.π.

[image: image5.emf]
ΤΑ ΕΠΙΘΕΤΑ

1. Τι είναι τα επίθετα

Επίθετα λέγονται οι λέξεις που μας δείχνουν τι λογής είναι το κάθε ουσιαστικό που συνοδεύουν. Δηλαδή, ποια είναι η ποιότητα ή ιδιότητα που έχει αυτό το ουσιαστικό.

(Π.χ. Ο καλός(επίθετο) μαθητής(ουσιαστικό) ή Ο μαθητής(ουσιαστικό) είναι καλός(επίθετο)).

Προσοχή: Τα επίθετα στις προτάσεις δεν μπορούν να σταθούν μόνα τους, χωρίς ουσιαστικό, ενώ αντίθετα τα ουσιαστικά μπορούν.
2. Τα γένη και η κλίση των επιθέτων

Τα επίθετα έχουν τρία γένη (αρσενικό, θηλυκό, ουδέτερο), αριθμούς και πτώσεις, όπως και τα ουσιαστικά, κλίνονται όπως αυτά και παίρνουν το γένος, τον αριθμό και την πτώση του ουσιαστικού, στο οποίο αναφέρονται ή το προσδιορίζουν.

Π.χ. Η τρίγωνη πινακίδα
(δείχνει το σχήμα της πινακίδας)

Ο άσπρος κύκνος
(δείχνει το χρώμα του κύκνου).

Η στοργική μάνα
(δείχνει το χαρακτήρα της μάνας).

Το ακριβό παλτό
(δείχνει την αξία του παλτού).

3. Λίγα λόγια για την ορθογραφία των επιθέτων

1. Τα επίθετα που τελειώνουν σε –αιος γράφονται όλα σχεδόν, με άλφα γιώτα (αι): ωραίος, αρχαίος, ακέραιος κ.λ.π. Εξαιρούνται και γράφονται με έψιλον (ε) τα εξής: νέος, στερεός, άθεος, ημίθεος, ανίδεος.

2. Όλα τα επίθετα που τελειώνουν σε –ιμος, -ινος και –ικος, γράφονται με γιώτα (ι): ωφέλιμος, χρήσιμος, θερινός, αληθινός, ανθρώπινος, πρωινός, εθνικός, μαγικός, ελληνικός κ.λ.π.

Εξαιρούνται

α) από τα σε –ιμος τα εξής: άσχημος, διάσημος, άσημος, επίσημος, έτοιμος, εύθυμος, λιπόθυμος, πρόθυμος, ομώνυμος, ετερώνυμος, ανώνυμος, περίφημος, έρημος.

β) από τα σε –ινος τα εξής: ανεύθυνος, φωτεινός, σκοτεινός, ελεεινός, υγιεινός, ορεινός, ταπεινός, φτηνός.

γ) Τέλος, από τα σε –ικος τα ακόλουθα: δανεικός, θηλυκός, γλυκός.

3. Όλα τα επίθετα που τελειώνουν σε –ωτός γράφονται με ωμέγα (ω): αμόρφωτος, αιχμάλωτος, ατελείωτος κ.λ.π.

4. Όλα τα επίθετα που τελειώνουν σε –ερός γράφονται με έψιλο (ε): τυχερός, βροχερός, θλιβερός, δροσερός κ.λ.π.

5. Όλα τα επίθετα που τελειώνουν σε –ωπος και –ωρος γράφονται με ωμέγα (ω): χαρωπός, νωπός, σκυθρωπός, πρόωρος, πολύωρος κ.λ.π.

6. Τα επίθετα που παράγονται από κύρια ονόματα γράφονται με μικρό το πρώτο τους γράμμα. Π.χ. Ελλάδα – ελληνικός, Κύπρος – κυπριακός, Γαλλία – γαλλικός, Κυριακή – κυριακάτικος κ.λ.π.

7. Το επίθετο πολύς – πολλή –πολύ, γράφεται στον μεν πληθυντικό αριθμό και στα τρία γένη και σε όλες τις πτώσεις με δύο λάμδα (λλ), στον δε ενικό αριθμό στο θηλυκό: οι πολλοί, οι πολλές τα πολλά και η πολλή, της πολλής, την πολλή.

8. Τα επίθετα που τελειώνουν σε –λέος γράφονται με έψιλον (ε): θαρραλέος, γηραλέος, ρωμαλέος, λυσσαλέος, νυσταλέος κ.λ.π.

Εξαιρούνται: κεφαλαίος, επιπόλαιος, παλαιός.

9. Όλα τα επίθετα που τελειώνουν σε –τέος γράφονται με έψιλον (ε): προσθετέος, αφαιρετέος, πολλαπλασιαστέος, διαιρετέος κ.λ.π.

Εξαιρείται: τελευταίος.

10. Όλα τα επίθετα που τελειώνουν σε –είος γράφονται με έψιλον γιώτα (ει): ανδρείος, γυναικείος, αστείος κ.λ.π. Εξαιρούνται: κρύος, γελοίος.

[image: image6.emf]
ΑΡΙΘΜΗΤΙΚΑ ΟΥΣΙΑΣΤΙΚΑ– ΑΡΙΘΜΗΤΙΚΑ ΕΠΙΘΕΤΑ

Αριθμητικά είναι οι λέξεις που μας φανερώνουν έναν αριθμό, μια σειρά, ή γενικά μια αριθμητική έννοια. Χωρίζονται σε δυο ομάδες: Τα αριθμητικά ουσιαστικά και τα αριθμητικά επίθετα.

Τα αριθμητικά ουσιαστικά, είναι τα ουσιαστικά που μας φανερώνουν με μια λέξη ένα σύνολο από πρόσωπα, ζώα ή πράγματα. Έχουν την κατάληξη –άδα και δείχνουν μια συγκεκριμένη ποσότητα από μονάδες. Π.χ. μία πεντάδα παιδιά, ή μια δεκάδα παιδιά, ή μια εικοσάδα παιδιά, μια δεκάδα κάτοικοι ή μια εικοσάδα κάτοικοι, μια εξάδα πιάτα ή μια δωδεκάδα πιάτα, κ.λ.π.

Τα αριθμητικά επίθετα, είναι τα επίθετα που φανερώνουν ποσοτική ή αριθμητική σχέση ή έννοια του ουσιαστικού στο οποίο αναφέρονται. Π.χ. ένας –δύο- τρεις μαθητές, πρώτος –τρίτος –δέκατος –εικοστός στη σειρά, διπλάσιος –πενταπλάσιος – δεκαπλάσιος κόπος, κ.λ.π. Ανάλογα με τη σημασία τους, χωρίζονται σε: απόλυτα, τακτικά, πολλαπλασιαστικά και αναλογικά.

α)Απόλυτα αριθμητικά είναι τα επίθετα που μας φανερώνουν ένα συγκεκριμένο αριθμό. Π.χ. Είδα ένα σπίτι, μία φίλη μου, ένα φίλο, κ.λ.π. Τα απόλυτα αριθμητικά επίθετα δύο-δυο και από το πέντε ως το εκατό δεν κλίνονται, ενώ από το διακόσια και πάνω έχουν μόνο Πληθυντικό αριθμό. Επίσης τα απόλυτα αριθμητικά από το 13 ως το 19 γράφονται με μία λέξη, ενώ από το 21 και πάνω με δύο, εκτός από τα πολλαπλάσια του 10, που γράφονται με μία.

β)Τακτικά λέγονται τα αριθμητικά επίθετα που φανερώνουν τη σειρά, την τάξη των ουσιαστικών. Π.χ. Ο πρώτος μαθητής, η δεύτερη μέρα, η έκτη τάξη, ο δωδέκατος μήνας, ο δέκατος πέμπτος όροφος, ο εικοστός αιώνας, κ.λ.π. Τα τακτικά αριθμητικά από το 13 και πάνω γράφονται με δύο λέξεις, εκτός από τα πολλαπλάσια του 10 που γράφονται με μία. Οι καταλήξεις τους είναι: -ος, -η, -ο.

γ)Πολλαπλασιαστικά λέγονται τα αριθμητικά επίθετα που φανερώνουν από πόσα απλά μέρη αποτελείται κάτι. Π.χ. απλός κόμπος, διπλός κόπος, τριπλή προσπάθεια, κ.λ.π. Παίρνουν τις καταλήξεις –πλός, -πλη, -πλό.

δ)Αναλογικά λέγονται τα αριθμητικά επίθετα που φανερώνουν πόσες φορές ένα ποσό είναι μεγαλύτερο από ένα άλλο. Π.χ. αυτός είναι διπλάσιος σε ύψος από τον άλλο, οι 50 δρχ. είναι πενταπλάσιες από τις 10, το καινούριο σπίτι μας είναι Διπλάσιο από το παλιό, κ.λ.π.

Ορθογραφία του εννέα - εννιά: Γράφονται με δύο ν μόνο όσα επίθετα γίνονται από το 9 και έχουν μέσα ολόκληρες τις λέξεις εννέα ή εννιά. Σε όλες τις άλλες περιπτώσεις γράφονται με ένα ν. Π.χ.(εννιακόσιοι, εννεαπλάσιος, ενενηνταπλάσιος, ενενηκοστός, ένατος, κ.λ.π.).

[image: image7.emf]

ΤΑ ΡΗΜΑΤΑ

1. Τι είναι τα ρήματα

Τα ρήματα ανήκουν στα κλιτά μέρη του λόγου και φανερώνουν ότι κάποιος κάνει κάτι (κάποια ενέργεια), ή παθαίνει κάτι από κάποιον άλλον, ή βρίσκεται σε μια συγκεκριμένη κατάσταση. Π.χ. γράφω, διαβάζω, χτενίζομαι, γράφομαι, πονώ, καταλαβαίνω, κ.λ.π.

2. Οι φωνές των ρημάτων

Τα ρήματα, ανάλογα με την κατάληξή τους χωρίζονται σε ομάδες που ονομάζονται φωνές. Έχουν δύο φωνές: την ενεργητική και την παθητική.

Ενεργητική φωνή: Στη φωνή αυτή ανήκουν τα ρήματα έχουν την κατάληξη –ω, όταν μιλάει το πρώτο πρόσωπο (εγώ) και σε –ει όταν μιλάει το τρίτο πρόσωπο (αυτός, αυτή, αυτό).Η πράξη που γίνεται στη φωνή αυτή πηγαίνει σε κάποιον άλλον ή κάπου αλλού. Π.χ. δένω, γράφω, ακούω, δίνω, μιλώ, παρακολουθώ, χτίζω, μαζεύω, χτυπώ, κ.λ.π.

Παθητική φωνή: Στη φωνή αυτή ανήκουν τα ρήματα έχουν την κατάληξη –μαι,

όταν μιλάει το πρώτο πρόσωπο (εγώ) και σε –αι όταν μιλάει το τρίτο πρόσωπο (αυτός, αυτή, αυτό). Η πράξη που γίνεται στη φωνή αυτή γυρίζει πίσω στο πρόσωπο που την κάνει. Π.χ. γράφομαι πλένομαι, ντύνομαι, χτενίζομαι, βάφομαι, δένομαι, ακούγομαι, κ.λ.π.

3. Μετοχές

Τα ρήματα, όταν τα κλίνουμε, σχηματίζουν έναν τύπο που λέγεται μετοχή. Σχηματίζεται στην ενεργητική και στην παθητική φωνή.

Οι μετοχές που σχηματίζονται στην παθητική φωνή μοιάζουν με τα επίθετα, αλλά δεν είναι επίθετα. Έχουν τρία γένη κι αυτές και κλείνονται όπως τα επίθετα. Οι καταλήξεις που παίρνουν είναι μόνο οι: -μένος, -μένη, -μένο. Π. χ.

	Ρήματα
	Μ ε τ ο χ έ ς

	
	Αρσενικό
	Θηλυκό
	Ουδέτερο

	δένω
	δεμένος
	δεμένη
	δεμένο

	πλένω
	πλυμένος
	πλυμένη
	πλυμένο

	ντύνω
	ντυμένος
	ντυμένη
	ντυμένο

Οι μετοχές της ενεργητικής φωνής, είναι κι αυτές μορφές που παίρνουν τα ρήματα, όπως και οι μετοχές της παθητικής φωνής.

Οι μετοχές της ενεργητικής φωνής, έχουν τις καταλήξεις –οντας ή -ώντας. Με ωμέγα (ω) γράφονται όταν τονίζονται στο ω (περνώντας, χτυπώντας, κ.λ.π.), ενώ αντίθετα, με όμικρον (ο) γράφονται όταν δεν τονίζονται στο ο (τρέχοντας, γράφοντας, κ.λ.π.)

Οι μετοχές της ενεργητικής φωνής, δεν κλίνονται, είναι άκλιτες και δεν έχουν τα τρία γένη, που έχουν οι μετοχές της παθητικής φωνής.

4. Ενεργητική και παθητική σύνταξη:

Όταν στη γραμματική λέμε σύνταξη, εννοούμε τον τρόπο, τη σειρά με την οποία μπαίνουν οι λέξεις που χρησιμοποιούμε όταν μιλάμε και όταν γράφουμε. Ο τρόπος αυτός δεν είναι τυχαίος,(γιατί αν ήταν, τότε δεν θα καταλάβαινε κανένας τι λένε και τι γράφουν οι άλλοι), αλλά ακολουθεί κάποιους κανόνες. Στη γραμματική έχουμε την ενεργητική και την παθητική σύνταξη.

Ενεργητική σύνταξη, έχουμε όταν οι κύριοι όροι της πρότασης, (υποκείμενο, ρήμα, αντικείμενο), είναι τοποθετημένοι με τέτοια σειρά, ώστε να δείχνουν ότι κάποιος (το υποκείμενο) κάνει κάτι, ενεργεί. Π.χ. το κορίτσι ποτίζει τα λουλούδια, ο μπογιατζής βάφει τον τοίχο, ο γεωργός οργώνει το χωράφι, κ.λ.π. Στην ενεργητική σύνταξη, το ρήμα της πρότασης, βρίσκεται στην ενεργητική φωνή.

Παθητική σύνταξη έχουμε όταν οι κύριοι όροι της πρότασης, (υποκείμενο, ρήμα, αντικείμενο), είναι τοποθετημένοι με τέτοια σειρά, ώστε να δείχνουν ότι κάποιος (το υποκείμενο) παθαίνει κάτι, από κάποιον άλλο. Π.χ. Τα λουλούδια ποτίζονται από το κορίτσι, ο τοίχος βάφεται από τον μπογιατζή, το χωράφι οργώνεται από τον γεωργό, κ.λ.π. Στην παθητική σύνταξη το ρήμα βρίσκεται στην παθητική φωνή.

Όταν μετατρέπουμε τη σύνταξη προτάσεων, από ενεργητική σε παθητική, πρέπει να ξέρουμε το εξής: Το αντικείμενο της πρότασης στην ενεργητική σύνταξη (τα λουλούδια, ο τοίχος, το χωράφι) γίνεται υποκείμενο της πρότασης στην παθητική σύνταξη. Αυτό ισχύει και αντίστροφα, δηλαδή όταν μετατρέπουμε τη σύνταξη προτάσεων, από παθητική σε ενεργητική. Επίσης, αυτό που στην ενεργητική σύνταξη ήταν υποκείμενο, στην παθητική σύνταξη παίρνει μπροστά του το από, για να μας δείξει «ποιος φταίει» για την ενέργεια που έγινε. Ο χρόνος του ρήματος, κατά τη μετατροπή δεν αλλάζει και παραμένει ο ίδιος.

Παραδείγματα μετατροπής της σύνταξης.

	Ενεργητική σύνταξη
	Παθητική σύνταξη

	Ο μαθητής λύνει τις ασκήσεις
	Οι ασκήσεις λύνονται από το μαθητή

	Η μητέρα μαγειρεύει το φαγητό
	Το φαγητό μαγειρεύεται από τη μητέρα

	Ο οικοδόμος χτίζει το σπίτι μας
	Το σπίτι μας χτίζεται από τον οικοδόμο

	Η φωτιά έκαψε τα ξύλα
	Τα ξύλα κάηκαν από τη φωτιά

	Οι αγρότες μαζεύουν τη σοδειά
	Η σοδειά μαζεύεται από τους αγρότες

5. Οι χρόνοι του ρήματος

	Οι χρόνοι του ρήματος φανερώνουν:

	Το παρόν

(τώρα)
	Το παρελθόν

(πριν)
	Το μέλλον

(έπειτα)

	Το χιόνι πέφτει ασταμάτητα.
	Έτρεξα όσο μπορούσα.
	Θα φάω αργότερα.

	 Παροντικοί χρόνοι

(τώρα)

	ΕΝΕΣΤΩΤΑΣ
Κάτι που γίνεται τώρα χωρίς διακοπή
	ΠΑΡΑΚΕΙΜΕΝΟΣ
Κάτι που έγινε στο παρελθόν και είναι τώρα τελειωμένο

	Κοιτάζει τη θάλασσα.
	Ο φύλακας έχει κλείσει τις πύλες.

	Παρελθοντικοί χρόνοι
(χθες)

	ΠΑΡΑΤΑΤΙΚΟΣ
Κάτι που έγινε χθες αλλά συνέχεια
	ΑΟΡΙΣΤΟΣ
Κάτι που έγινε χθες αλλά για μια στιγμή
	ΥΠΕΡΣΥΝΤΕΛΙΚΟΣ
Κάτι που τελείωσε χθες πριν γίνει κάτι άλλο

	Όλοι κοιτάζαμε τον πύραυλο.
	Σ’ ένα χρόνο ταξίδεψε όλο τον κόσμο.
	Τα καράβια είχαν αράξει πριν ξεσπάει η καταιγίδα.

	Μελλοντικοί χρόνοι
(αύριο)

	ΕΞΑΚΟΛΟΥΘΗΤΙΚΟΣ ΜΕΛΛΟΝΤΑΣ
Κάτι που θα γίνεται αύριο συνέχεια
	ΣΤΙΓΜΙΑΙΟΣ ΜΕΛΛΟΝΤΑΣ
Κάτι που θα γίνει αύριο σε μια στιγμή
	ΣΥΝΤΕΛΕΣΜΕΝΟΣ ΜΕΛΛΟΝΤΑΣ
Κάτι θα είναι τελειωμένο αύριο σε μια ορισμένη στιγμή

	Αύριο θα δουλεύω όλο το πρωί.
	Το καλοκαίρι θα δουλέψει στα καράβια.
	Με τη δύση του ηλίου θα έχουμε γυρίσει.

6. Λίγα λόγια για την ορθογραφία των ρημάτων

1. Όλα τα ρήματα που τελειώνουν σε –ω γράφονται με ωμέγα (ω): γράφω, τρέχω, φωνάζω, πηγαίνω κ.λ.π.

2. Όλα τα ρήματα που τελειώνουν σε –με γράφονται στον ενικό αριθμό με άλφα γιώτα (αι) και στον πληθυντικό με έψιλον (ε): εγώ έρχομαι, εγώ κάθομαι, εγώ πλένομαι, εγώ είμαι κ.λ.π. Ενώ εμείς παίζουμε, εμείς διαβάζουμε κ.λ.π.

3. Όλα τα ρήματα που τελειώνουν σε –τε στον ενικό αριθμό γράφονται με άλφα γιώτα (αι) και στον πληθυντικό με έψιλον (ε). Ο δάσκαλος έρχεται, η Ελένη πλένεται. Ενώ: Μη φωνάζετε (εσείς). Να πλένετε (εσείς) τα δόντια σας.

4. Όλα τα ρήματα που τελειώνουν σε –ει και -εις γράφονται με έψιλον γιώτα (ει): παίζει, γράφει, να γράψεις, θα γράψεις κ.λ.π.

5. Όλα τα ρήματα που τελειώνουν σε –ονται γράφονται με όμικρον (ο): δένονται, γράφονται, κάθονται κ.λ.π.

6. Όλα τα ρήματα που τελειώνουν σε –νται, γράφονται με άλφα γιώτα (αι): έρχονται, ακούγονται, κοιμούνται κ.λ.π.

7. Όλα τα ρήματα που τελειώνουν σε –ιζω και –ιαζω γράφονται με γιώτα (ι) σε όλους τα χρόνους και τα πρόσωπα: αρχίζω, γυρίζω – γύριζα, παρουσιάζω –θα παρουσιάσω κ.λ.π.

Εξαιρούνται τα ρήματα: δανείζω, αθροίζω, δακρύζω, γογγύζω, κατακλύζω, πήζω, πρήζω, συγχύζω κ.λ.π.

8. Τα ρήματα που τελειώνουν σε –ώνω γράφονται και στην παραλήγουσα με ωμέγα (ω) σε όλους τους τύπους: πληρώνω, φανερώνω, φανέρωνε, έχω φανερώσει, είχα φανερώσει κ.λ.π.

9. Όλα τα ρήματα που τελειώνουν σε –αίνω, γράφονται παντού με άλφα γιώτα (αι): πηγαίνω, θερμαίνω, μαθαίνω – μαθαίνεις κ.λ.π.

10. Όλα τα ρήματα που τελειώνουν σε –έρνω γράφονται με έψιλον (ε): σέρνω, γέρνω, δέρνω. Εξαιρείται το παίρνω

11. Όλα τα ρήματα που τελειώνουν σε –ιέμαι, γράφονται με γιώτα (ι) παντού: στεναχωριέμαι – στεναχωριέσαι, αναρωτιέμαι, χτυπιέμαι, γελιέμαι – γελιέσαι – γελιέται – γελιέστε κ.λ.π.

[image: image8.emf]
ΤΑ ΑΚΛΙΤΑ ΜΕΡΗ ΤΟΥ ΛΟΓΟΥ

ΤΑ ΕΠΙΡΡΗΜΑΤΑ
1. Τι είναι τα επιρρήματα

Επιρρήματα λέγονται οι άκλιτες λέξεις που συνοδεύουν, κυρίως, τα ρήματα και φανερώνουν τόπο, τρόπο, χρόνο, ποσό ή βεβαίωση.

α) Τοπικά επιρρήματα είναι αυτά που φανερώνουν τόπο και απαντούν στην ερώτηση πού; Τέτοια είναι τα εξής:

πού, εδώ, εκεί, αυτού, (ε)πάνω, κάτω, καταγής, χάμω, μέσα, έξω, μακριά, κοντά, παντού, αλλού, κάπου, πουθενά, ψηλά, χαμηλά, αριστερά, δεξιά, μπροστά, πίσω, πλάι, δίπλα, απέναντι, αντίκρυ κ.λ.π.

β) Τροπικά επιρρήματα είναι αυτά που φανερώνουν τρόπο και απαντούν στην ερώτηση πώς; Τέτοια είναι τα εξής:

έτσι, κάπως, αλλιώς, αλλιώτικα, καθώς, όπως, ως, πώς, μαζί, όμορφα, ωραία, καλά, κακά, σιγά, ήσυχα, έξαφνα, ξαφνικά, μεμιάς, μονομιάς, επίσης, ακριβώς, χωριστά, μόνο κ.λ.π.

γ) Χρονικά επιρρήματα είναι αυτά που φανερώνουν χρόνο και απαντούν στην ερώτηση πότε; Τέτοια είναι τα εξής:

σήμερα, αύριο, μεθαύριο, χθες, προχθές, πέρυσι, πρόπερσι, φέτος, του χρόνου, τώρα, πρώτα, ύστερα, έπειτα, μετά, κατόπιν, απόψε, αμέσως, μόλις, ευθύς, συχνά, ξανά, γρήγορα, πάντα, κάποτε, ποτέ, όποτε, πότε, πότε-πότε, οποτεδήποτε, κάπου κάπου, άλλοτε κ.λ.π.

δ) Ποσοτικά είναι αυτά που φανερώνουν ποσό και απαντούν στην ερώτηση πόσο; Τέτοια είναι τα εξής:

πόσο, τόσο, όσο, οσοδήποτε, κάμποσο, λίγο, πολύ, περισσότερο, αρκετά, καθόλου, μάλλον, εξίσου, τουλάχιστο, σχεδόν, περίπου κ.λ.π.

ε) Βεβαιωτικά ή αρνητικά επιρρήματα είναι αυτά που τα μεταχειριζόμαστε για να επιβεβαιώσουμε ή να αρνηθούμε κάτι. Τέτοια είναι τα εξής:

ναι, βέβαια, μάλιστα, αλήθεια, αληθινά, σωστά, όχι, δε(ν), μη(ν), όχι βέβαια κ.λ.π.

στ) Δισταχτικά επιρρήματα είναι εκείνα με τα οποία δείχνουμε το δισταγμό μας για κάτι. Τέτοια είναι τα εξής:

ίσως, τάχα (τάχατε), δήθεν, πιθανό(ν), άραγε.

2. Ορθογραφικοί κανόνες των επιρρημάτων

1. Όλα τα επιρρήματα που τελειώνουν σε –ω γράφονται με ωμέγα (ω): άνω, κάτω, επάνω, γύρω, εδώ, έξω, πίσω.

2. Τα χρονικά επιρρήματα που τελειώνουν σε –οτε γράφονται με όμικρον (ο) και έψιλον (ε): τότε, κάποτε, άλλοτε, οπωσδήποτε, οποτεδήποτε.

3. Όσα επιρρήματα τελειώνουν σε –ις γράφονται με γιώτα (ι): νωρίς, μόλις, χωρίς, αποβραδίς, ολονυχτίς.

Εξαιρούνται τα εξής: επίσης, καταγής, καταμεσής, επικεφαλής, εξαρχής.

4. Τα επιρρήματα που τελειώνουν σε –ια γράφονται με γιώτα (ι): βούτηξα βαθιά, χτύπησα βαριά, ξαπλώθηκα φαρδιά πλατιά.

ΟΙ ΠΡΟΘΕΣΕΙΣ

Προθέσεις λέγονται οι άκλιτες λέξεις που μπαίνουν μπροστά από ουσιαστικά ή διάφορες άλλες λέξεις, για να φανερώσουν μαζί τους διάφορες επιρρηματικές σχέσεις τόπου, τρόπου, χρόνου, ποσού, αιτίας, στέρησης κ.λ.π.

Οι προθέσεις είναι τριών ειδών: μονοσύλλαβες, δισύλλαβες και τρισύλλαβες
α) οι μονοσύλλαβες είναι οι εξής:
με, σε για, ως, προς

β) οι δισύλλαβες είναι οι εξής:
μετά παρά, αντί, από, κατά, δίχως, χωρίς
γ) οι τρισύλλαβη είναι μία:

ίσαμε

ΟΙ ΣΥΝΔΕΣΜΟΙ

1. Τι είναι οι σύνδεσμοι

Σύνδεσμοι λέγονται οι άκλιτες λέξεις που συνδέουν άλλες λέξεις ή προτάσεις μεταξύ τους.

2. Είδη συνδέσμων
Υπάρχουν 12 ειδών σύνδεσμοι, οι εξής:
1. Συμπλεκτικοί:

και (ή κι), ούτε, μήτε
2. Διαζευκτικοί ή διαχωριστικοί:
ή, είτε
3. Αντιθετικοί:
μα, αλλά, παρά, όμως, ωστόσο, ενώ, αν και, μολονότι, μόνο
4. Συμπερασματικοί:

λοιπόν, άρα, επομένως, ώστε

5. Ειδικοί:

ότι, πως, που

6. Διστακτικοί:

μήπως, μη(ν), να μη(ν)

7.Αιτιολογικοί:

γιατί, επειδή, αφού

8. Υποθετικοί:

αν, σαν, άμα

9. Τελικοί:

να, για να

10. Χρονικοί:
όταν, σαν, ενώ, καθώς, αφού, αφότου, πριν (να), μόλις, προτού, ώσπου, ωσότου, όσο, που, όποτε

11. Επεξηγηματικοί:

δηλαδή

12. Συγκριτικοί:

παρά

3. Ορθογραφικές παρατηρήσεις

1. Ο σύνδεσμος και μπροστά από φωνήεν γίνεται, συνήθως κι (χωρίς απόστροφο) Π.χ. και ύστερα – κι ύστερα, και έπειτα – κι έπειτα.

2. Το πως το άτονο, είναι σύνδεσμος. Για να το διακρίνουμε από το τροπικό επίρρημα πώς που είναι τονισμένο, πρέπει να ξέρουμε ότι το άτονο πως ισοδυναμεί με το ότι. Π.χ. Μου είπαν πως (ότι) με ζητούσες. Ενώ: Πώς πέρασες στην εκδρομή;

3. Το ότι χωρίς κόμμα είναι ειδικός σύνδεσμος, ενώ το ό,τι με κόμμα είναι αναφορική αντωνυμία. Π.χ. Μου είπαν ότι πήρες ό,τι ήθελες.

[image: image9]
[image: image10.emf]
ΤΑ ΕΠΙΦΩΝΗΜΑΤΑ

Επιφωνήματα λέγονται οι άκλιτες λέξεις που φανερώνουν:

1. Αβεβαιότητα:

χμ!

2. Απορία:

α! ο! μπα!

3. Άρνηση:

α μπα!

4. Έπαινο:

μπράβο! εύγε!
5. Ευχή:

μακάρι! είθε! άμποτε!
6. Θαυμασμό:

α! ο! ποπό! μπα!

7. Κάλεσμα:

ε! ω!

8. Παρακίνηση:

άιντε! άμε! αλτ! μαρς! στοπ!

9. Περίπαιγμα:

ε! ου!

10. Πόνο, λύπη:

αχ! ω! οχ! όχου! αλί! αλίμονο!
11. Στεναχώρια, αηδία:
ε! ου! ουφ! πα πα πα!

12. Χαρά:

χα, χα, χα!

[image: image11.emf]

Κι εγώ κουράστηκα και δεν παίζω άλλο

Μπα! Τελείωσε… Ουφ! Μπράβο μου! Γεια χαρά ΓΡΑΜΜΑΤΙΚΗ!!!

PAGE
30

_1129722349.unknown

_1130962829.unknown

_1131106187.unknown

_1131106340.unknown

_1131101078.unknown

_1130961188.unknown

_1129719492.unknown

_1129720566.unknown

_1129720939.unknown

_1129719274.unknown

