
[image: image1.jpg]

ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ

ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ
Άννα Ιορδανίδου

Νεκταρία Κανελλοπούλου

Ελευθερία Κοσµά

Βασιλική Κουταβά

Παναγιώτης Οικονόµου Κωνσταντίνος Παπαϊωάννου
Γλώσσα Στ΄ Δημοτικού

Λέξεις...

Φράσεις...

Κείμενα
β΄ τεύχος

3ος τόμος
Γλώσσα Στ΄ Δημοτικού
Λέξεις... Φράσεις... Κείμενα

β΄ τεύχος
3ος τόμος

Ενότητα 10η
ΣΥΓΓΡΑΦΕΙΣ
Άννα Ιορδανίδου, Αναπλ. Καθηγ.
του Πανεπ. Πατρών
Νεκταρία Κανελλοπούλου,
Εκπαιδευτικός
Ελευθερία Κοσμά, Εκπαιδευτικός
Βασιλική Κουταβά, Εκπαιδευτικός
Παναγιώτης Oικονόµου,
Εκπαιδευτικός
Κωνσταντίνος Παπαϊωάννου,
Εκπαιδευτικός
ΚΡΙΤΕΣ – ΑΞΙΟΛΟΓΗΤΕΣ
Βασιλική Τοκατλίδου, Ομότιμη
Καθηγ. του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης
Όλγα Μούσιου-Μυλωνά, Σχολική
Σύμβουλος
Ιωάννης Μπάρτζης, Εκπαιδευτικός
ΕΙΚΟΝΟΓΡΑΦΗΣΗ

Γιώργος Πισκοπάνης,
Σκιτσογράφος-Εικονογράφος

ΦΙΛΟΛΟΓΙΚΗ ΕΠΙΜΕΛΕΙΑ

Παναγιώτα Χατζηθεοχάρους,

Φιλόλογος

ΥΠΕΥΘΥΝΟΙ ΤΟΥ ΜΑΘΗΜΑΤΟΣ ΚΑΤΑ ΤΗ ΣΥΓΓΡΑΦΗ

Πέτρος Μπερερής, Σύμβουλος του

Παιδαγωγικού Ινστιτούτου

Χρήστος Παπαρίζος, Σύμβουλος

του Παιδαγωγικού Ινστιτούτου

ΥΠΕΥΘΥΝΟΣ ΤΟΥ YΠOEPΓOY

Χρήστος Παπαρίζος, Σύμβουλος

του Παιδαγωγικού Ινστιτούτου

ΕΞΩΦΥΛΛΟ

Γιώργος Πανουτσόπουλος,

Εικαστικός καλλιτέχνης
ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ ΕΡΓΑΣΙΕΣ

ACCESS ΓΡΑΦΙΚΕΣ ΤΕΧΝΕΣ Α.Ε.

Διασκευή και προσαρμογή του βιβλίου για μαθητές
με προβλήματα όρασης
Κωνσταντίνα Χαραλαμπάκη

ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ
ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Άννα Ιορδανίδου
Νεκταρία Κανελλοπούλου

Ελευθερία Κοσµά
Βασιλική Κουταβά

Παναγιώτης Οικονόµου Κωνσταντίνος Παπαϊωάννου
Γλώσσα Στ΄ Δημοτικού

Λέξεις... Φράσεις... Κείμενα
β΄ τεύχος
3ος τόμος

Ενότητα 10η
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
Mόνιµος Πάρεδρος του Παιδ. Ινστιτ.
Αναπληρωτής Επιστηµ. Υπεύθ. Έργου

Γεώργιος Οικονόµου
Mόνιµος Πάρεδρος του Παιδ. Ινστιτ.
Έργο συγχρηµατοδοτούµενο 75% από το Ευρωπαϊκό Κοινωνικό Ταμείο και 25% από εθνικούς πόρους.

Ενότητα 10
Ατυχήματα

[image: image2.jpg]

Η ιστορία
του Ζάχου

που Χαζεύει
Όταν πηγαίνει στο σχολείο
ο Ζάχος

– ή με παρέα είναι ή μόνος –

χαζεύει πέρα, σύννεφα και σπίτια,
[image: image3.jpg]

μυγάκια, χελιδόνια και σπουργίτια

κι ό, τι ψηλά αρμενίζει και πετάει,

κι έτσι ποτέ δε βλέπει πού πατάει.

Γελάει η γειτονιά και κοροϊδεύει:

«Κοιτάξτε! Ο Ζάχος που
Χαζεύει!».

((
Ένα σκυλί ερχόταν κάποτε
τρεχάτο

(ίσως να κυνηγούσε κάποιο
γάτο).

Γύρω δεν πέρναγε ψυχή

να του φωνάξει «Προσοχή!»

κι ο Ζάχος χάζευε τα ύψη,

δεν πρόλαβε να στρίψει.

Έπεσαν, μπαμ! κι οι δυο εκεί.

Η σύγκρουση ήταν μετωπική.

Ο Πετροτσουλούφης,
Δόκτορος Ερρίκου Χόφμαν,

[image: image4.jpg]

(μετάφρ. Τζένη Μαστοράκη)
Με τι θα ασχοληθούμε
(Πώς διηγούμαστε κάτι που μας συνέβη
(Πώς βρίσκουμε το υποκείμενο, το ρήμα και τα συμπληρώματα του

Με λένε Σόνια

Στο διπλανό σπίτι, που είναι μονοκατοικία, μένει ένας περίεργος άνθρωπος, ο κύριος Ντίνος. Αυτός ο κύριος Ντίνος, που είναι αρκετά μεγάλος στην ηλικία, μένει μόνος του.

[image: image5.jpg]

Προ ημερών λοιπόν ο κύριος Ντίνος είχε ανάψει μια φωτιά στο πίσω μέρος του κήπου, κάτω
από το μεγάλο πεύκο, και έκαιγε τα ξερά φύλλα και τις πευκοβελόνες. Αυτό το κάνει τακτικά ο κύριος Ντίνος και είναι ενοχλητικό, αλλά πολύ που τον νοιάζει. Σας είπα, είναι ένας πολύ μυστήριος άνθρωπος.

Από το πρωί μάς είχε πνίξει στον καπνό. Εγώ είχα βγει στο μπαλκόνι και παρακολουθούσα. Έπειτα από λίγο τον είδα να φεύγει από το σπίτι. Κρατούσε και έσερνε και τη μεγάλη καρό τσάντα με τα ροδάκια, αυτή που παίρνει πάντα μαζί του όταν πηγαίνει για ψώνια στην αγορά.

[image: image6.jpg]

Εγώ συνέχισα την παρακολού-θηση από τη βεράντα. Η φωτιά φαινόταν να έχει σβήσει. Ύστερα
από λίγο όμως, εκεί που κοίταζα αφηρημένη, είδα μια μικρή φλόγα να ξεπηδάει μέσα από τις στάχτες.

Αλαφιάστηκα. Δε μου αρέσει η φωτιά, μόνο η ζεστασιά της μου αρέσει. Συνέχισα λοιπόν να παρακολουθώ. Σε λίγο ξεπήδησε κι άλλη μια φλόγα και μετά μια τρίτη και σε λίγο η φωτιά ξανάρχισε να καίει με δύναμη, όπως όταν την είχε πρωτοανάψει ο κύριος Ντίνος.

Δεν ήξερα τι έπρεπε να κάνω. Δεν έκανα λοιπόν τίποτα. Απλώς περίμενα υπομονετικά να σβήσει. Η φωτιά όμως όχι μόνο δεν
[image: image7.emf]έσβηνε, αλλά σε λίγο άρχισε να προχωρεί.
Δίπλα στο μεγάλο πεύκο ο κύριος Ντίνος είχε ακουμπήσει τρία μεγάλα χαρτόκουτα με κάτι παλιά περιοδικά κι εφημερίδες. Δεν πέρασε πολλή ώρα και η φωτιά έφτασε στα χαρτόκουτα, τα οποία άρπαξαν αμέσως.

[image: image8.jpg]

Το αγαπημένο πεύκο της

Σόνιας κινδυνεύει!

[image: image9.jpg]

Κάποια στιγμή οι φλόγες της φωτιάς έφτασαν στην κουρτίνα, η οποία άρπαξε αμέσως φωτιά κι άρχισε να βγάζει έναν περίεργο μαύρο καπνό που μύριζε πολύ άσχημα. Για να πω την αλήθεια, δε με πολυπείραζε που καιγόταν η κουρτίνα, αλλά οι φλόγες είχαν αρχίσει να γλεί-φουν επικίνδυνα τον κορμό του πεύκου. Αυτό με πείραζε πολύ.

[image: image10.jpg]

Το πεύκο αυτό το αγαπώ πάρα πολύ. Ώρες ολόκληρες έχω περάσει σκαρφαλωμένη στα κλαδιά του. Κατά τα φαινόμενα η φωτιά είχε βαλθεί να μου καταστρέψει το αγαπημένο μου πεύκο.

«Α, ως εδώ και μη παρέκει!» φώναξα.

Μεμιάς πετάχτηκα όρθια και έτρεξα αστραπή στον κήπο. Έπρεπε να με βλέπατε.

Σκαρφάλωσα στη μάντρα, πετάχτηκα πάνω από τα κάγκελα της μεσοτοιχίας και με ένα πολύ θεαματικό άλμα προσγειώθηκα στον κήπο του κυρίου Ντίνου.

[image: image11.jpg]

Κανένας δε φαινόταν να με ακούει ούτε και να έχει πάρει είδηση τι γινόταν. Έτρεξα σαν σίφουνας, διότι εγώ είμαι γυμνα-σμένη και τρέχω όπως η σαΐτα, όταν βέβαια θέλω και υπάρχει λόγος. Έτρεξα λοιπόν και προσπάθησα να τραβήξω το λάστιχο με το νερό από το αυλάκι
με τα λαχανικά. Το σχέδιο ήταν να πάω στη φωτιά.

Εμένα δε μου αρέσει το νερό καθόλου. Όμως εδώ ήταν μια περίπτωση εξαιρετική. Ήταν ώρα για δράση. Κανένας άνθρωπος δε φαινόταν από πουθενά κι εγώ ήμουν η μόνη που μπορούσε να κάνει κάτι.
Φωνάζοντας λοιπόν με όλη μου τη δύναμη, προσπαθούσα να τραβήξω το λάστιχο. Δεν ήταν εύκολο. Πανδύσκολο ήταν. Το λάστιχο είναι πολύ βαρύ έτσι κι αλλιώς, πόσο μάλλον όταν είναι γεμάτο νερό.

[image: image12.jpg]

Με τις φωνές και τα ουρλιαχτά ξύπνησε η Μαρία. Η Μαρία είναι
πολύ ψύχραιμο άτομο. Μια και δυο πήγε στο τηλέφωνο και πήρε το 199, που είναι η Πυροσβεστι-κή. Κατόπιν ειδοποίησε και το 100, που είναι η Άμεση Δράση.
[image: image13.jpg]

Έρχεται η Πυροσβεστική!

[image: image14.jpg]'_'.l' :l ;

Έπρεπε να ακούγατε τις σειρήνες να ουρλιάζουν. Σχεδόν αμέσως έφτασαν οι πυροσβέστες πάνω στο κόκ​κινο αυτοκίνητό τους με το πορτοκαλί φως να στριφογυρίζει και τη σειρήνα να ξεκουφαίνει τη γειτονιά. Πίσω τους έρχονταν οι αστυνομικοί μέ-

σα στο άσπρο μπλε περιπολικό, με τη δική τους σειρήνα να ουρ-λιάζει. Χαμός, σας λέω, γινόταν.

[image: image15.jpg]

Οι πυροσβέστες ξεδίπλωσαν γρήγορα γρήγορα κάτι τεράστιους πάνινους σωλήνες νερού που είχαν μαζί τους στο αυτοκίνητο. Μετά άνοιξαν τους μεγάλους διακόπτες του νερού που υπήρχαν στο κόκκινο αυτοκίνητο τους και βάλθηκαν να ρίχνουν νερό πάνω στη φωτιά, έξω στον κήπο, μέσα στην κουζίνα του κυρίου Ντίνου, πάνω στο πεύκο, παντού όπου υπήρχε φωτιά.
Οι αστυνόμοι προσπαθούσαν να βάλουν τον κόσμο που μαζεύτηκε σε κάποια τάξη. Όλοι
προσπαθούσαν να βοηθήσουν και όλοι αγωνιούσαν μήπως η φωτιά έφτανε μέχρι τα διπλανά σπίτια, αλλά οι αστυνομικοί είπαν πως δεν υπήρχε λόγος ανησυχίας.

[image: image16.jpg]

Τελικά η φωτιά έσβησε γρήγο-ρα. Ο κύριος Ντίνος, μόλις γύρισε εκεί, μπροστά σε όλους, μου ζήτησε συγνώμη για τη συμπεριφορά του. Είπε μάλιστα πως μου χρωστούσε κι ένα γεύμα με το καλύτερο ψάρι της αγοράς. Βλέπετε, η αδυναμία μου στα ψάρια είναι γνωστή σε όλη τη γειτονιά.
Όταν όλα τελείωσαν, ένας πυροσβέστης με πήρε αγκαλιά και με σήκωσε ψηλά στα χέρια.
«Ιδού η επίτιμος γατοπυροσβέ​στης!» φώναξε δυνατά κι όλοι γύρω ξέσπασαν σε χειροκροτή-ματα και ζητωκραυγές.

Η Μαρία με αγκάλιασε σφιχτά και με φίλησε, και η μητέρα κι ο πατέρας, όταν το έμαθαν, είπαν πως ήταν πολύ περήφανοι για τη γάτα τους.

[image: image17.jpg]

Μέχρι και η τοπική εφημερίδα έγραψε ένα ολόκληρο άρθρο για την αφεντιά μου. Πρωτοσέλιδο έγινε η φωτογραφία μου. Όλοι μιλούσαν για το κατόρθωμα της Σόνιας της γάτας.

Ο Σάχης, ο γάτος απέναντι, κόντεψε να σκάσει από τη ζήλια του.

Η Σαλώμη, η φίλη μου, είπε πως είμαι «γάτα με πέταλα», που πάει να πει ξυράφι από εξυπνάδα.

Εγώ δεν είπα τίποτα, γιατί, όπως σας έχω πει, εμένα δε μου αρέσουν τα παινέματα. Εγώ είμαι μετριόφρων.

[image: image18.jpg]

Μπέσση Λιβανού,
Με λένε Σόνια, εκδ. Καστανιώτη, Αθήνα, 1997 (διασκευή)
[image: image19.jpg]

1. Διαβάσατε προσεχτικά την ιστορία που περιγράφει η Σόνια; Βάλτε τώρα ένα (Σ) δίπλα σε κάθε σωστή ή ένα (Λ) δίπλα σε κάθε λάθος πρόταση:
(Ο κύριος Ντίνος
[image: image20.jpg]

[image: image21.jpg]g
@
K

πρώτη φορά έβαλε
φωτιά για να κάψει
τα ξερά φύλλα και
τις πευκοβελόνες.
[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]

[image: image25.jpg]

(Η φωτιά φαινόταν
να έχει σβήσει, αλλά
τελικά αναζωπυρώθηκε.
(Η Σόνια πήρε αμέσως
την απόφαση να σβήσει
τη φωτιά.
[image: image26.jpg]

(Στη Σόνια δεν άρεσε
[image: image27.jpg]

[image: image28.jpg]

η ιδέα να καεί το
αγαπημένο της πεύκο
και γι’ αυτό αποφάσισε
να σβήσει τη φωτιά.
(Το σχέδιο της Σόνιας
[image: image29.jpg]

[image: image30.jpg]

ήταν να τραβήξει το
λάστιχο με το νερό από

το αυλάκι με τα λαχανικά.
(Η Σόνια, επειδή δεν
μπορούσε να τραβήξει
[image: image31.jpg]

[image: image32.jpg]

το λάστιχο, πήρε

τηλέφωνο στην
πυροσβεστική και στην
Άμεση Δράση.
[image: image33.emf][image: image34.emf](Το τηλέφωνο της Πυροσβεστικής είναι το
199 και της Άμεσης
Δράσης το 100.
[image: image35.jpg]

(Οι πυροσβέστες
[image: image36.emf][image: image37.emf]ξεδίπλωσαν τους
πάνινους σωλήνες και
άρχισαν να σβήνουν
τη φωτιά.
(Οι πυροσβέστες
[image: image38.emf][image: image39.jpg]

ανακήρυξαν τη
Σόνια «επίτιμο
γατοπυροσβέστη».
[image: image40.emf][image: image41.emf](Η Σόνια είναι μια γάτα πραγματικά μετριόφρων.
[image: image42.emf]
2. Υπάρχουν κάποια στοιχεία από την αρχή στο κείμενο που μας δείχνουν ότι η Σόνια είναι μια γάτα. Ποια είναι αυτά; Υπογραμμίστε τα μέσα στο κείμενο.

[image: image43.jpg]

3. «Μέχρι και η τοπική εφημερίδα έγραψε ένα ολόκληρο άρθρο για την αφεντιά μου». Φανταστείτε ότι είστε δημοσιογράφος και πρέπει να γράψετε αυτό το άρθρο για την εφημερίδα σας.
Θα αρχίσετε κάπως έτσι:
[image: image44.jpg]

«Χτες το πρωί, η Σόνια, μια γάτα…
4. Θα θέλατε να διηγηθείτε και σεις κάτι που σας συνέβη;
Μην ξεχάσετε να γράψετε:

· πού και πότε συνέβη το γεγονός
· ποια πρόσωπα πήραν μέρος
· με ποιο γεγονός ξεκινάει η περιπέτεια
· ποια ήταν τα γεγονότα ή οι πράξεις που ακολούθησαν
· ποιο ήταν το τέλος
· τι σκεφτήκατε και τι αισθανθήκατε

α. Ο κύριος Ντίνος είχε ανάψει μια φωτιά.
 Αντικείμενο
Ρήμα
Υποκείμενο
Τα ρήματα που παίρνουν αντικείμενο (ή αντικεί-μενα) ως απαραίτητο συμπλήρωμα της σημασίας τους ονομάζονται μεταβατικά.
Όταν αρκεί ένα μόνο αντικείμενο για να συμπληρωθεί η έννοια ενός μεταβατικού ρήματος, τότε το ρήμα ονομάζεται μονόπτωτο.

Όταν η έννοια του μεταβατικού ρήματος συμπληρώνεται με δυο αντικείμενα, τότε το ρήμα ονομάζεται δίπτωτο.

1. Η Μαρία
μού
έδωσε
ένα φιλί.

Υποκ.
Αντικ.
Ρήμα
Αντικ.

(έμμεσο)
(άμεσο)
2. Ο κ. Ντίνος
κέρασε
τη Σόνια
ψάρια.

Υποκ.
 Ρήμα
 Αντικ.
Αντικ.

(έμμεσο)
(άμεσο)
3. Η Σόνια
του
έδειξε
τη φωτιά.

 Υποκ.
Αντικ.
Ρήμα
Αντικ.

(έμμεσο)
(άμεσο)

Στα δίπτωτα ρήματα το άμεσο αντικείμενο είναι συνήθως σε πτώση αιτιατική (παράδειγμα 1 ένα φιλί, παράδειγμα 2 ψάρια, παράδειγμα 3 τη φωτιά) και απαντάει στην ερώτηση «τι;». Το έμμεσο αντικείμενο είναι συνήθως σε πτώση γενική (παράδειγμα 1 μου, παράδειγμα 3 του) και απαντάει στην ερώτη-ση «σε ποιον» ή μερικές φορές σε αιτιατική (παράδειγμα 2 τη Σόνια) και απαντάει στην ερώ​τηση «ποιον».

β. «Η φωτιά άναψε».
Στην πρόταση αυτή, το ρήμα δε χρειάζεται αντικείμενο για να συμπληρωθεί η έννοια του. Τα
ρήματα αυτά ονομάζονται αμετάβατα.
γ. «Εγώ είμαι μετριόφρων».
Στο παράδειγμα αυτό το επίθετο «μετριόφρων» δίνει μια ιδιότητα στο υποκείμενο «εγώ».

Ορισμένα ρήματα συνδέουν το υποκείμενο της πρότασης με κάποιο επίθετο ή ουσιαστικό που δίνει πληροφορίες για το υποκείμενο και φανερώνει μια ιδιότητα του. Τα ρήματα αυτά λέγονται συνδετικά και το επίθετο ή το ουσιαστικό που δίνει κάποια πληροφορία για το υποκείμενο ονομάζεται κατηγορούμενο.

Τα πιο συνηθισμένα συνδετικά ρήματα είναι: είμαι, γίνομαι, φαίνομαι, εμφανίζομαι, παρουσιάζομαι, πάω για, διορίζομαι, λέγομαι, ονομάζομαι, θεωρούμαι κτλ.

5. Διαβάστε τις παρακάτω προτάσεις και συμπληρώστε στο κουτάκι τον αριθμό που ταιριάζει:

(Ο κύριος Ντίνος έκαιγε
τις πευκοβελόνες.

(Το λάστιχο ήταν βαρύ.

(Εγώ συνέχισα την παρακολούθηση.

(Η φωτιά φαινόταν
σβησμένη.

(Εγώ είδα μια φλόγα.
(Οι πυροσβέστες ρώτησαν
τη Μαρία το όνομα μου.

(Εγώ αλαφιάστηκα.

(Η Μαρία ξύπνησε.

(Η αδελφή μου είναι

ψύχραιμη.

(Οι σειρήνες ούρλιαζαν.
(Πρωτοσέλιδο έγινε
η φωτογραφία μου.
1. Υποκείμενο – Ρήμα –
Κατηγορούμενο

2. Υποκείμενο – Ρήμα –Αντικείμενο

3. Υποκείμενο – Ρήμα

4. Υποκείμενο – Ρήμα – Αντικείμενο
άμεσο – Αντικείμενο έμμεσο
Με τι θα ασχοληθούμε

(Με την περιγραφή τρόπων συμπεριφοράς που ταιριάζουν σε συγκεκριμένες περιστάσεις (κανόνες)
(Με τη χρήση των αντωνυμιών
(Με τα συνώνυμα και τα αντώνυμα (αντίθετα) λέξεων

Δρόμο παίρνω... δρόμο αφήνω!

Λοιπόν, ο Στέλιος απέκτησε ποδήλατο. Του το ’φερε δώρο στη γιορτή του ο νονός του. Με καθρεφτάκι στο πλάι, με κουδου-νάκι στο άλλο πλάι, αστραφτερό, όμορφο.

Όλοι ζηλέψαμε σαν
τον είδαμε το Στέλιο
να κάνει το γύρο της
γειτονιάς με το
ποδήλατο του. Και χτες ο Στέλιος χτύπησε.

Δεν καταλάβαμε πώς έγινε
ακριβώς και
τράκαρε, λέει,
με έναν που
οδηγούσε
μοτοσικλέτα.
Και οι δυο

οδηγοί είναι τώρα στο νοσοκομείο.

Δεν είχαμε κέφι για να πάμε στο μάθημα οδικής κυκλοφορίας. Η καρδιά μας ήταν κοντά στο Στέλιο μας και στον οδηγό της
μοτοσικλέτας. Μα ντραπήκαμε όταν είδαμε τον κύριο Τροχαίο
να ’ρχεται και μπήκαμε στην αίθουσα. Φαίνεται πως είχε
μάθει τα δυσάρεστα και ήταν συνοφρυωμένος.

- Τον ματιάσαμε, κύριε, είπε συντετριμμένος ο Θωμάς.
- Είναι που δεν έβαλε μπλε χάντρα στο τιμόνι... Εγώ του το ’χα πει πως θα τον ματιάσουν, πρόσθεσε η Ελένη.

- Παιδιά, κάτι βέβαια φταίει που τόσα δυστυχήματα έχουμε με ποδηλάτες και μοτοσικλετιστές. Κι αυτό δεν είναι το μάτιασμα, ούτε οι μπλε χάντρες μπορούν να κάνουν τίποτε, αν δεν ξέρει ο αναβάτης του δίτροχου βασικούς,
χρυσούς θα ’λεγα, κανόνες να κυκλοφορεί, να προστατεύεται και να προστατεύει και τον άλλον. Σας τους έφερα γραμμένους. Διαβάστε τους, να τους μάθετε απέξω κι ανακατωτά, που λέει ο λόγος, και φροντίστε να τους μάθουν όσα περισσότερα παιδιά γίνεται.

Πήραμε στα χέρια μας τα χαρτιά. Κάναμε σκέψεις και συσκέψεις κι αποφασίσαμε να καλέσουμε τα δεκαπενταμελή των σχολείων της περιοχής μας και να κάνουμε ένα συνέδριο με θέμα «Εσύ και το ποδήλατο σου». Θεέ μου, τι δουλειά πατήσαμε! Μικροί, μεγάλοι
στρωθήκαμε και φτιάξαμε σπουδαία πράγματα.

- Ας πάει πίσω η ύλη. Μετά το συνέδριο θα ανασκουμπωθούμε και θα κερδίσουμε τον καιρό. Έτσι μας είπαν, κι εμείς φιλοτιμη-θήκαμε και δώσαμε υπόσχεση πως, ναι, θα διαβάσουμε διπλά και τριπλά μόλις τελειώσει το συνέδριο.

Μας είχε πιάσει τέτοιος ενθουσιασμός, ώστε πιστεύαμε πως κάθε κόπος που καταβάλ-λαμε έσωζε μια ανθρώπινη ζωή.

Σου λέω, μεγάλος ενθουσιασμός!

Το συνέδριο έγινε, ήρθαν και οι αρχές, δηλαδή ο κύριος δήμαρχος, οι διευθυντές των άλλων σχολείων, οι γονείς από
όλο το δήμο. Όρθιος ο κόσμος παρακολουθούσε, οι δημοσιο-γράφοι έκατσαν μπροστά μπρο-στά, μέχρι και την τηλεόραση φέραμε.

Στο τέλος μοιράσαμε αυτό το φυλλάδιο:

ΚΙΝΗΣΗ ΣΩΣΤΗ

 1. Κρατάς και με τα δυο σου χέρια το τιμόνι, εκτός κι αν χρειάζεται να κάνεις σήμα.
 2. Κυκλοφορείς μαζί με άλλους ποδηλάτες κι ο ένας οδηγεί πίσω από τον άλλο.

 3. Ελέγχεις πίσω σου πριν στρίψεις, πριν προσπεράσεις και πριν σταματήσεις.

 4. Είσαι υπεύθυνο άτομο. Δίνεις σαφές σήμα στους άλλους οδηγούς για το τι πρόκειται να κάνεις.

 5. Στρίβεις σ’ ένα δρόμο και προσέχεις μήπως τον διασχίζουν πεζοί.

 6. Δίνεις στον πεζό προτεραιότητα.

 7. Θέλεις να στρίψεις αριστερά σε διασταύρωση με μεγάλη κυκλοφορία. Σταματάς στο δεξί μέρος του δρόμου, περιμένεις, κι όταν δεις πως υπάρχει ένα κενό στην κυκλοφορία, κύλησε το ποδήλατό σου

 περπατώντας. Μην το
 ξεχνάς αυτό, ιδιαίτερα τη νύχτα.

 8. Προσέχεις το αυτοκίνητο που κινείται μπροστά από σένα. Μπορεί ξαφνικά να στρίψει δεξιά.

 9. Προσέχεις τα παρκαρι​-σμένα οχήματα μήπως ξεκινήσουν ξαφνικά, ανοίξουν οι πόρτες ή… ξεπροβάλουν οι πεζοί.

ΚΙΝΗΣΗ ΛΑΝΘΑΣΜΕΝΗ

1. Οδηγείς πάνω στο πεζοδρόμιο.

2. Κρατιέσαι από άλλο όχημα ή από άλλο ποδήλατο.

3. Μεταφέρεις κάποιον άλλο με το ποδήλατό σου.

4. Οδηγείς και κρατάς με το λουρί το σκύλο σου.

5. Προσπερνάς χωρίς να τηρείς τους κανόνες της οδικής κυκλοφορίας.

6. Ακούς ράδιο – γουόκμαν όταν οδηγείς.

7. Πλησιάζεις πολύ τα άλλα οχήματα.

8. Δε χρησιμοποιείς τα φώτα σου το βράδυ.

9. Παρκάρεις το ποδήλατό σου σε ακατάλληλο μέρος.

Γαλάτεια Γρηγοριάδου –Σουρέλη,

Δρόμο παίρνω… δρόμο αφήνω,
εκδ. Πατάκη, Αθήνα, 2005

Σήματα με το χέρι του ποδηλατιστή

 Πρόκειται να

 στρίψω αριστερά

Πρόκειται να Πρόκειται να
στρίψω δεξιά σταματήσω

1. Απαντήστε στις παρακάτω ερωτήσεις:
α. Γιατί νομίζετε ότι ο κύριος Τροχαίος ήταν συνοφρυωμένος;

β. Τι πιστεύει ο κύριος Τροχαίος ότι προστατεύει τον οδηγό του δίτροχου;
γ. Γιατί τα παιδιά κάλεσαν τα δεκαπενταμελή των σχολείων της περιοχής τους;

δ. Είχε επιτυχία το συνέδριο; Πώς το καταλαβαίνουμε;

ε. Πότε ένας ποδηλάτης χρειάζεται να αφήσει το ένα χέρι από το τιμόνι;

στ. Τι κάνει για να στρίψει σε διασταύρωση με μεγάλη κυκλοφορία;

ζ. Γιατί δεν πρέπει να ακούει ράδιο – γουόκμαν όταν οδηγεί;

2. Κοιτάξτε τα σκίτσα και εξηγήστε με μια φράση τι θέλει να πει το καθένα. Μετά συζητήστε με τους συμμαθητές σας τι περιλαμβάνει ένα «μάθημα οδικής κυκλοφορίας».

3. α. Κυκλώστε τις αντωνυμίες του κειμένου και συμπληρώστε τον πίνακα που ακολουθεί:
	Προσωπικές
	Αναφορικές
	Δεικτικές

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Ερωτηματικές
	Αόριστες
	Κτητικές

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

β. Στη συνέχεια, στο παράδειγμα «Ο Στέλιος απέκτησε ποδήλατο. Του το ’φερε δώρο στη γιορτή του ο νονός του» προσπαθήστε να γράψετε στη θέση των αντωνυμιών το όνομα που αυτές αντικαθιστούν. Νομίζετε ότι το κείμενο άλλαξε; Μήπως έγινε κουραστικό και βαρετό, αφού επαναλαμβάνεται πολλές φορές η ίδια λέξη;
Μπορείτε να κάνετε το ίδιο και με άλλες αντωνυμίες του κειμένου.

4. Γράψτε κι εσείς μερικούς κανόνες για το πώς πρέπει να συμπεριφερόμαστε στο σχολείο, ώστε να μην πάθουμε κανένα
ατύχημα (π.χ. τι κάνουμε και τι δεν κάνουμε στο διάλειμμα, πώς ανεβοκατεβαίνουμε τις σκάλες κτλ.). Το κείμενο σας θα μπει στον πίνακα ανακοινώσεων του σχολείου.

5. α. Βλέπετε στο κείμενο
«Δρόμο παίρνω... δρόμο αφήνω» τις μαυρισμένες λέξεις; Βρείτε τα συνώνυμα τους.
β. Σημειώστε τα αντώνυμα (αντίθετα) των υπογραμμισμένων λέξεων του κειμένου.
γ. Χρησιμοποιώντας τα συνώνυμα και τα αντώνυμα που βρήκατε, γράψτε ένα κείμενο
200 περίπου λέξεων με θέμα σχετικό με τα ατυχήματα.
δ. Εσύ κι ο διπλανός σου διαλέγετε και υπαγορεύετε ο ένας στον άλλο τρεις από τις κινήσεις που διαβάσατε, χωρίς να πείτε αν είναι σωστές ή λανθασμένες. Για να είστε νικητές, πρέπει να βρείτε αν οι κινήσεις είναι σωστές ή λανθασμένες αλλά και να μην κάνετε ούτε ένα ορθογραφικό λάθος.

Με τι θα ασχοληθούμε
(Πώς κάνουμε μια έρευνα

(Ποια ρήματα σχηματίζονται όπως στα αρχαία ελληνικά

(Ποιος είναι ο ρόλος των χρονικών και τοπικών προσδιορισμών

(Πότε δυο λέξεις γράφονται σε μία
Οικιακές… παγίδες για παιδιά
Στους χώρους του σπιτιού γίνο-νται τα περισσότερα ατυχήματα
Περισσότερα από 300.000 Ελληνόπουλα ηλικίας έως 14 ετών διακομίζονται ετησίως στα εξωτερικά ιατρεία των νοσοκομείων με τραυματισμούς που συμβαίνουν

κυρίως τις ώρες του παιχνιδιού και

της αναψυχής.
Πηγή: Κέντρο Έρευνας και πρόληψης Παιδικών Ατυχημάτων (ΚΕΠΠΑ)

ΗΛΙΚΙΑ ΚΑΤΩ
ΗΛΙΚΙΑ 1 ΕΩΣ
ΗΛΙΚΙΑ 5 ΕΩΣ

ΤΟΥ 1 ΕΤΟΥΣ
 4 ΕΤΩΝ
14 ΕΤΩΝ

Που συμβαίνουν τα ατυχήματα

7,23%
23,17%
Αλλού

Αλλού
Αλλού

11,04%
13,29%
32,09%

Γύρω από
Γύρω από
Στο σχολείο

το σπίτι 63,54%
το σπίτι 20,25%
Στο σπίτι
Στο σπίτι
Στο σπίτι

Πώς συμβαίνουν…

45,30%
 Πτώση από

 μικρό ύψος

 α
*Κτυπήματα επαφής: πρόσκρουση κυρίως σε κινητά και ακίνητα αντικείμενα (π.χ. έπιπλα, καρότσια) και δευτερευόντως σε ανθρώπους και ζώα (όχι τροχαία)
και οι συνέπειές τους…

 ς
 %
 %

Τα Ελληνόπουλα ηλικίας έως 14 ετών παθαίνουν πολύ συχνά ατυχήματα. Σύμφωνα µε στοιχεία του Κέντρου Έρευνας και Πρό-ληψης Παιδικών Ατυχημάτων (ΚΕΠΠΑ), περίπου 300.000 παιδιά μεταφέρονται κάθε χρόνο στα εξωτερικά ιατρεία των νοσοκομείων µε τραυματισμούς

Ο Θοδωρής Κ. έπαιζε στο κρεβάτι της μαμάς του, μέχρι που έπεσε. Χρειάστηκε τέσσερα ράμματα στο μέτωπο, που «άνοιξε» όταν έπεσε πάνω στο κομοδίνο. «Ούτε 30 δευτερόλε​πτα δεν έλειψα από κοντά του» λέει η μητέρα του Χρύσα. «Πετάχτηκα στην κουζίνα να
πάρω το γάλα του, που το είχα έτοιμο. Ήταν ξαπλωμένος στο κρεβάτι όταν έφυγα, αλλά μέχρι να γυρίσω βρισκόταν στο πάτω-μα. Μου είπε ότι χοροπηδούσε».

Όπως αναφέρει το ΚΕΠΠΑ, οι πτώσεις (από μικρό ή μεγάλο ύψος, στο ίδιο επίπεδο, από σύγκρουση µε άλλο παιδί ή µε έπιπλα) αποτελούν τη συχνότε-ρη αιτία τραυματισμού των παιδιών. Στις ηλικίες κάτω του 1 έτους σε πτώση οφείλεται το 69,5% των ατυχημάτων, στις ηλικίες 1 - 4 ετών το 50,83% και στις ηλικίες 5 - 14 ετών το 46,54%.
Πιο επικίνδυνος χώρος για τα μικρά παιδιά φαίνεται να είναι το
σπίτι, καθώς εκεί συμβαίνει το 81,73% των ατυχημάτων στα παιδιά ηλικίας κάτω του 1 έτους και το 63,54% αυτών σε παιδιά ηλικίας 1- 4 ετών. Αντιθέτως, για τα παιδιά ηλικίας 5 - 14 ετών πιο επικίνδυνος είναι ο χώρος του σχολείου και κυρίως το προαύ-λιο (εκεί συμβαίνει το 32,09% των ατυχημάτων).

Ο κ. Στ. Π., αναπληρωτής καθη-γητής Ιατρικής του Πανεπιστη-μίου Αθηνών και υπεύθυνος της Επιτροπής Οδικής Ασφάλειας του Υπουργείου Υγείας, υποστηρίζει ότι οι γονείς θα
πρέπει να φροντίσουν ώστε το σπίτι τους να γίνει ασφαλής
χώρος για τα παιδιά για να µη συμβεί κάποιο ατύχημα.
εφημερίδα Τα Νέα, 22/8/03 (διασκευή)

1. Το άρθρο περιέχει

τα αποτελέσματα μιας
έρευνας. Διαβάστε το προσεκτικά και προ-

σπαθήστε να απαντή-

σετε στις ερωτήσεις:
α. Σύμφωνα με τα στοιχεία του Κέντρου Έρευνας και Πρόληψης Παιδικών Ατυχημάτων (ΚΕΠΠΑ), σε ποια ηλικία τα παιδιά είναι εύκολο να πάθουν κάποιο ατύχημα;
β. Με βάση την έρευνα που παρουσιάζει το άρθρο, ποια

είναι τα πιο συνηθισμένα ατυχή-ματα που συμβαίνουν στα παιδιά;
γ. Ποιος χώρος θεωρείται ο πιο επικίνδυνος για τα ατυχήματα των μικρών παιδιών;

δ. Τι θα πρέπει να κάνουν οι γονείς για να μη γίνονται παιδικά ατυχήματα στο σπίτι;
2. Παρατηρήστε
προσεκτικά τις
στατιστικές «πίτες»
που δείχνουν τα
αποτελέσματα της έρευνας που έχουν γίνει σε παιδιά ηλικίας 1 έτους, 1 έως 4 ετών και 5 έως 14
ετών. Εξηγήστε τα αποτελέσματα απαντώντας στις ερωτήσεις:
α. Πού γίνονται τα περισσότερα ατυχήματα κατά ομάδα ηλικίας;
β. Ποια είναι τα ατυχήματα που συμβαίνουν πιο συχνά σε κάθε ομάδα ηλικίας;
γ. Ποιες είναι οι συχνότερες συνέπειες των ατυχημάτων σε κάθε ηλικιακή ομάδα ξεχωριστά;
3. Συζητήστε με τους συμμαθη-τές σας ποια είναι τα ατυχήματα που μπορούν να συμβούν στο προαύλιο του σχολείου, στις σκά-λες την ώρα των διαλειμμάτων και στην τάξη. Είχατε κάποιο πα-ρόμοιο ατύχημα; Περιγράψτε το.

4. Μπορείτε κι

εσείς να πραγματο-

ποιήσετε μια έρευνα,

όπως αυτή που έκανε

το Κέντρο Έρευνας και Πρόληψης Παιδικών Ατυχημά-των. Το θέμα της έρευνας σας μπορεί να είναι «Τα παιδικά ατυχήματα στο σχολείο».

Θα πρέπει να ακολουθήσετε το σχεδιάγραμμα:

(Ορίζετε τις ηλικιακές ομάδες στις οποίες θέλετε να κάνετε την έρευνα σας. Μια ομάδα μπορεί να είναι τα παιδιά της Α΄ και Β΄ τάξης, δεύτερη ομάδα τα παιδιά της Γ΄ και Δ΄ τάξης και Τρίτη ομάδα τα παιδιά της Ε΄ και Στ΄ τάξης. Το δείγμα σας είναι έτοιμο!
(Φτιάχνετε ένα ερωτηματολό-γιο και ζητάτε από τους συμμαθητές σας να αναφέρουν σε αυτό ένα ατύχημα που τους έχει συμβεί, τον τόπο όπου τους έχει συμβεί, την αιτία και τα αποτελέσματα του ατυχήματος.
(Συγκεντρώνετε τις απαντήσεις των ερωτηματολογίων και μετράτε τις διαφορετικές περιπτώσεις για κάθε ηλικιακή ομάδα ξεχωριστά. Για παράδειγμα, 10 παιδιά από την Α’ και Β’ τάξη απάντησαν ότι έχουν πέσει από τη σκάλα.

(Φτιάχνετε στατιστικούς πίνακες, όπως έχετε μάθει στο μάθημα των Μαθηματικών.

(Βγάζετε συμπεράσματα από την έρευνα σας και τα γράφετε για τον πίνακα ανακοινώσεων του σχολείου σας ή γράφετε ένα άρθρο στη σχολική εφημερίδα.
Καλή επιτυχία!
Μέσα στο άρθρο συναντή-σατε το ρήμα συμβαίνει. Το ρήμα συμβαίνει και άλλα ρήματα που έχουν β΄ συνθετικό το βαίνω (στα αρχαία ελληνικά σήμαινε περπατάω, βαδίζω) σχηματίζουν το γ΄ πρόσωπο αορίστου σε
-έβη, όπως στα αρχαία ελληνικά:
συνέβη, επενέβη, παρενέβη. Συναντάμε όμως καμιά φορά και συνέβηκε, επενέβηκε κ.ά.

Παρόμοια, το ρήμα αναδεικνύο-μαι (που μοιάζει με τη μορφή που είχε στα αρχαία ελληνικά) χρησιμοποιείται πιο συχνά από το αναδείχνομαι, που είναι ο νεοελληνικός τύπος, και γι’ αυτό ο παθητικός αόριστος σχηματί-ζεται συνήθως αναδείχθηκα και όχι αναδείχτηκα.
Άλλα ρήματα όπου χρησιμοποι​ούμε παλαιότερους (όμοιους ή παρόμοιους με τα αρχαία ελληνικά) τύπους, σε ορισμένους χρόνους και πρόσωπα, είναι τα σύνθετα με το λαμβάνομαι, π.χ.
συλλαμβάνομαι, και με το -άγομαι (στα αρχαία ελληνικά σήμαινε «οδηγούμαι»), π.χ. εισάγομαι.

Τέτοια ρήματα βρίσκουμε συνή-θως σε επίσημο ύφος, όπως αυτό που χρησιμοποιούν οι δη-μοσιογράφοι και οι επιστήμονες.

5. Αφού διαβάσετε προσεκτι-κά τα παραπάνω, συμπληρώστε τα κενά με τους τύπους των ρημάτων σε χρόνο αόριστο. Όπου δυσκολεύεστε, μπορείτε να συμβουλευτείτε το βιβλίο της γραμματικής ή το λεξικό:
Το περασμένο Σάββατο ………... (συμβαίνει) ένα ατύχημα στη λεω-φόρο Ποσειδώνος. Ένα αυτοκί-νητο …………….. (παραβαίνω) τον κώδικα οδικής κυκλοφορίας παραβιάζοντας το απαγορευτικό
σήμα, με αποτέλεσμα να συγκρου​στεί με άλλο διερχόμενο αυτοκίνητο.
Μετά από το ατύχημα, ο υπαί-τιος οδηγός ………….. (συλλαμ-βάνομαι) και οδηγήθηκε στο αστυνομικό τμήμα. Ο τραυματίας οδηγός ………… (εισάγομαι) στο νοσοκομείο για προληπτικούς λόγους.
6. Στο άρθρο της σελ. 73 υπάρ-χουν τοπικοί και χρονικοί προσ-διορισμοί. Χωριστείτε σε ομάδες και κάθε ομάδα θα πρέπει να τους βρει και να τους γράψει στον πί-νακα που ακολουθεί. Όποια ομά-δα βρει τους περισσότερους το-

πικούς ή χρονικούς προσδιο-ρισμούς θα είναι η νικήτρια.
	Τοπικοί

προσδιορισμοί
	Χρονικοί

προσδιορισμοί

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Θυμηθείτε ότι οι προσδιο-ρισμοί του τόπου απαντάνε στην ερώτηση πού και μπορεί να είναι:

(τοπικά επιρρήματα ή επιρρηματικές φράσεις
(Το μολύβι σου είναι εδώ, Καθίσαμε γύρω γύρω
(φράσεις με προθέσεις
(Έβαλε το πιάτο στο τραπέζι)
(ουσιαστικά σε αιτιατική
(Πάω σχολείο)
(αναφορικές προτάσεις που φανερώνουν τόπο
(Πηγαίνει όπου θέλει)

Οι προσδιορισμοί του χρόνου απαντάνε στην ερώτηση πότε και μπορεί να είναι:
(χρονικά επιρρήματα ή επιρρηματικές φράσεις που δηλώνουν χρόνο (Τρώμε τώρα, Κάπου κάπου σταματούσε να ξεκουραστεί)

(φράσεις με προθέσεις (Διάβαζε ως το βράδυ)

(λέξεις σε γενική ή αιτιατική (Θα τον δω του χρόνου, Την άνοιξη θα μαζέψουμε λουλούδια)
(χρονικές προτάσεις (Είχα φύγει όταν ήρθε)

7. Βρείτε σε ποια ερώτηση (πότε, πού ή τι) απαντάει κάθε φορά η υπογραμμισμένη λέξη . Πότε θα πούμε ότι είναι χρονικός προσδιορισμός, πότε ότι είναι
αντικείμενο, πότε ότι είναι τοπικός προσδιορισμός;

(Τα παιδιά θα πρέπει να προσέχουν στο δρόμο όταν πηγαίνουν σχολείο, γιατί η διαδρομή είναι πολλές φορές
επικίνδυνη. Υπάρχουν οδηγοί που δεν προσέχουν τις πινακίδες που δείχνουν το σχολείο.
(Πολλοί οδηγοί θεωρούν το βράδυ επικίνδυνο για οδήγηση, γιατί το βράδυ δεν υπάρχει αρκετό φως και είναι πιο εύκολο να συμβούν ατυχήματα.
8. Αφού διαβάσετε

 προσεκτικά τις παρακάτω συμβουλές, προσέξτε τις λέξεις
που είναι χρωματισμένες. Με τη βοήθεια του λεξικού δώστε τη σημασία τους. (Θυμάστε ποιες λέξεις γράφονται σε μία;)
 Μπορούμε κι εμείς τα

 παιδιά να λάβουμε τα

 μέτρα μας, αφού

 οπουδήποτε και
οποτεδήποτε μπορεί να μας συμβεί κάποιο ατύχημα, είτε κατά λάθος είτε γιατί δεν έχουμε πάντα κατά νου τα λόγια του μπαμπά και της μαμάς.
Να τι μπορούμε να προσέξουμε:
(Καταρχήν οι πρίζες δεν είναι για παιχνίδι! Κινδυνεύουμε να
πάθουμε ηλεκτροπληξία.
(Εξίσου επικίνδυνα
είναι τα σπίρτα, τα
τσιγάρα, τα απορρυπα-

ντικά και τα φάρμακα.
Κινδυνεύουμε αφενός να καούμε και αφετέρου να δηλητηρια-στούμε.
(Εντάξει, μας αρέσει να σκαρ-φαλώνουμε, και προπάντων να τρέχουμε. Ας μην ξεπερνάμε όμως τα όρια, ειδαλλιώς θα βρεθούμε καταγής και τραυματισμένοι.
(Αρκεί να προσέξουμε λίγο παραπάνω και να αποφεύγουμε
τις κακοτοπιές, για να χαιρόμαστε ολημέρα και οληνύχτα το παιχνίδι χωρίς τραυματισμούς!
9. Χωριστείτε σε ομάδες και ξαναγράψτε το κείμενο αντικαθι-στώντας τις λέξεις που είναι χρωματισμένες με άλλες που έχουν την ίδια σημασία. Βρείτε όσο το δυνατόν περισσότερες συνώνυμες λέξεις ή εκφράσεις. Για κάθε σωστή λέξη που θα αντικατασταθεί, η ομάδα θα πάρει πόντο. Νικήτρια είναι η ομάδα με τους περισσότερους πόντους. Εάν δυσκολεύεστε, συμβουλευτείτε το λεξικό σας.
10. Έγινε κάποιο «ατύχημα» στο τυπογραφείο και σβήστηκαν κάποια γράμματα. Μπορείτε να τα συμπληρώσετε;

Ο 15χρονος Μιχάλης Α. και η 12χρονη Μαρία - Αριάδνη Μ. αποφάσισαν να πάρουν μέρος στο διαγ…νισμό φωτογραφίας με θέμα «Το κράνος αξ…ζει,
η ζωή δε γ…ρίζει» που διοργάν…σε το Σωματ…ο «Αντιμετ…πιση Παιδικού Τραύματος» σε συνεργασία με το Υπουργ…ο Παιδείας, και τελικά κέρδισαν το πρώτο βραβείο.

Το Σωματείο έχει καθιερ…σει από το 2001 την 3η Κυριακή
του Οκτωβρίου ως Ημέρα Πρόλ…ψης Παιδικών

Ατ…χημάτων με σκοπό την ενημέρ…ση και την
ευαισθητοπ…ηση του ευρύτερου κοινού.

Φέτος, ζητήθηκε από όλους τους μαθητές να τραβήξουν μια φωτογραφία, η οποία θα προτρέπει όλους τους οδηγούς δ…κύκλων να φοράνε πάντα το κατά…..ηλο κράνος ασφαλείας.

Η 12χρονη Μαρία-Αριάδνη Μ., ακόμη κι όταν κ…κλοφορεί με το πατίνι της, φοράει ειδικό κράνος. «Το κράνος σώζει ζωές! Γι’ αυτό και το φοράω
πάντα. Η φωτογραφία μου αποτ…πώνει μια οδηγό μηχα-

νής, η οποία φοράει κράνος ασφαλ…ας, βρίσκεται στη
δεξιά λ…ρίδα και έχει αναμμένα τα φώτα πορ…ας. Μου άρεσε πολύ αυτή η εικόνα που είδα,
γι’ αυτό και τράβηξα τη φωτογραφία».

εφημερίδα Έθνος της Κυριακής, 19/10/03

Επαναληπτικοί πίνακες της ενότητας για να διορθώσω το γραπτό μου

(κοίταξε πρώτα στις σελίδες
80 - 82 τον πίνακα: Διορθώνω το γραπτό μου)
Σημειώνω στη δεξιά στήλη του πίνακα ένα + για όσα νομίζω ότι έχω γράψει και ένα – για όσα δεν έχω γράψει. Στη συνέχεια συμπληρώνω όλα όσα λείπουν για να είναι το γραπτό μου πλήρες.

Πώς αφηγούμαστε κάτι
που μας συνέβη

Γράφουμε

(Πού έγινε.
(Πότε έγινε.
(Ποιοι παίρνουν μέρος.

(Πώς συνέβη (αίτια).

(Τι ακριβώς έγινε.

(Ποια είναι η σημασία του
(αν είναι σημαντικό και
γιατί).

(Ποια είναι τα αποτελέ-

σματα.

(Ποιες σκέψεις και συναι-

σθήματα μας προκάλεσε.
Χρησιμοποιούμε
(Χρόνους του παρελθόντος
(κυρίως παρατατικό,
αόριστο αλλά και ιστορικό
ενεστώτα για ζωντάνια και
αμεσότητα).

(Χρονικές (και αιτιολογικές)
προτάσεις.

(Χρονικούς συνδέσμους,
χρονικά επιρρήματα ή
φράσεις που δηλώνουν
χρόνο.

(Επίθετα.

Μπορείτε να διαβάσετε από
το Ανθολόγιο:

· Τζακ Λόντον, [Ένας σκύλος σωτήρας] (σελ. 40)

· Ντιμίτερ Ινκιόφ, Οι κάλοι της Κλάρας (σελ. 133)
Διαβάστε – Δείτε – Ακούστε – Επισκεφτείτε

· Ιωαννίδης Ι. Δ., Το άσπρο άλογο, εκδ. Καστανιώτη, Αθήνα, 1985

· Μπάρτζης Γιάννης, Τιριγκλίκ!, εκδ. Πατάκη, Αθήνα, 1998

· Μπέρνι Ντέιβιντ, Το εγκυκλοπαιδικό λεξικό του ανθρώπινου σώματος, μετάφρ. Π. Παπανικολάου, εκδ. Ερευνητές, Αθήνα, 1995
· Άνεμος στις ιτιές, Μοχάμετ Αλί Ταλέμπι, 1999

· Τα φώτα της πόλης, Τσάρλι Τσάπλιν, 1931

· Το πιθάρι, Ιμπραΐμ Φορουζές, 1992

· Το τσιφτετέλι της γρίπης, στίχοι Μ. Κριεζή, μουσική
Λ. Πλάτωνος
Ηλεκτρονικές διευθύνσεις

· www.pedtrauma.gr
Διορθώνω το γραπτό μου
Κάθε φορά που γράφω ένα κείμενο το ξαναδιαβάζω. Προσέχω όλα τα παρακάτω και διορθώνω όσα χρειάζονται. (Μπορεί να χρειαστεί να ξαναγράψω κάποια μέρη του κειμένου μου.)
 1. Ποιος ήταν ο σκοπός μου; Τον πέτυχα; (Συμβουλευτείτε τα σημεία που προτείνονται για ανάπτυξη στην εκφώνηση της εργασίας παραγωγής γραπτού λόγου κάθε φορά και τους επαναληπτικούς πίνακες στο τέλος της κάθε ενότητας.)

 2. Οργάνωσα το γραπτό μου σε παραγράφους;
 3. Πώς είναι η ορθογραφία; Χρησιμοποίησα το λεξικό μου;
 4. Χρησιμοποίησα σωστά τις τελείες και τα κόμματα;
 5. Χρησιμοποίησα πολλές διαφορετικές λέξεις ή έχω επαναλάβει συχνά τις ίδιες λέξεις;
 6. Τι μου άρεσε περισσότερο απ’ όσα έγραψα;
 7. Τι θα μπορούσα να έχω γράψει καλύτερα; Πώς μπορώ να το γράψω τώρα;

 8. Τι θα μπορούσα να γράψω ακόμα; Τι θα μπορούσα να αφαιρέσω;
 9. Θα καταλάβουν το κείμενο οι συμμαθητές μου;
10. Ποια σημεία θα τους αρέσουν περισσότερο και ποια λιγότερο;

11. Πώς είναι η εμφάνιση του γραπτού μου; Είναι καθαρό και καλογραμμένο; Μπορεί να το διαβάσει κανείς εύκολα;

Με απόφαση της Ελληνικής Κυβέρνησης τα διδακτικά βιβλία του Δημοτικού, του Γυμνασίου και του Λυκείου τυπώνονται από τον Οργανισμό Εκδόσεως Διδακτι-κών Βιβλίων και διανέμονται δωρεάν στα Δημόσια Σχολεία. Τα βιβλία μπορεί να διατίθενται προς πώληση, όταν φέρουν βιβλιόσημο προς απόδειξη της γνησιότη​τάς 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.

76 / 27

64 / 23

63 / 23

47 / 19

46 / 19

Δημιουργώ καινούριες προοπτικές, χαράζω νέα πορεία.

Δίνω βάση, προσέχω.

Απελευθερώνω το πέρασμα.

Ξεκινώ συναλλαγές, αποκτώ δικαίωμα κατάθεσης και

ανάληψης χρημάτων.

Πρέπει να ανοίξω έναν τραπεζικό λογαριασμό.

Άνοιξε την πόρτα.

Άνοιξε τ’ αυτιά σου, να μη σου ξεφύγει τίποτε!

Η ανακάλυψη αυτή θα ανοίξει νέους δρόμους στην επιστήμη.

45 / 18

48 / 20-21

πού ήταν ο χώρος / πώς ήταν απ’ έξω και πώς από μέσα

πώς γνωρίσατε το χώρο αυτό

ποιους συναντούσατε εκεί

γιατί πηγαίνατε

πώς νιώθατε κάθε φορά που βρισκόσασταν εκεί

44 / 18

43 / 18

μαλλιαρός

κεφάτος

φιλόξενος

πέτρινος

γύρω

κοντά

συχνά

βιαστικά

50 / 20

49 / 20

τα απογεύματα

στο βάθος

με τον παππού και τη γιαγιά προς τη θάλασσα

53 / 20

42 / 17

41 / 17

40 / 16

39 / 16-17

38 / 16

37 / 16

36 / 15

35 / 15

54 / 20-21

33 / 15

32 / 14-15

31 / 14

30 / 14

29 / 14

28 / 13

26 / 13

27 / 13

25 / 12-13

24 / 12

23 / 12

22 / 11

21 / 11

18 / 10

7 / 7

8 / 7

9 / 7

11 / 8

10 / 8

14 / 8

12 / 8

13 / 8 - 9

15 / 9

16 / 9

17 / 10

20 / 11

34 / 15

52 / 20

55 / 21

56 / 21

57 / 21

58 / 21

51 / 20

59 / 22

60 / 22

61 / 22-23

62 / 22

65 / 24

66 / 24

67 / 24

68 / 24-25

69 / 25

70 / 25-26

71 / 26

72 / 26

73 / 26

73 / 26-27

75 / 27

77 / 28

78 / 28

77 / 28

80 / 29

82 / 28

81 / 29

81 / 30

77 / 81

76 / 81

82 / 30

7 / 61

8 / 61

9 / 62

10 / 62

11 / 62

12 / 63

13 / 63

14 / 63

15 / 63

16 / 63

17 / 63-64

18 / 64

19 / 64

20 / 64

21 / 64

22 / 64

23 / 65

24 / 65

Ποιος;

Τι είχε

ανάψει;

24,95%

Ανοικτές

πληγές

Σε όλες τις περιπτώσεις να τηρείς τον Κώδικα Διέλευσης

46 / 72

16,78%

Άλλες

14,59%

Πτώση από

σκάλα

7,11%

Κτυπήματα

επαφής*

33% Αλλιώς

51,68% Αλλιώς

21,73%

Πτώση από

μικρό ύψος

16,43%

Πτώση από

γλίστρημα

10,16% Κτυπή-

ματα επαφής*

21,85% Κτυπήμα-

 τα επαφής	

 21,59%

Πτώση από

γλίστρημα

11,86%

Πτώση από

χαμηλό ύψος

44,7% Άλλες

20,14%

Κατάγματα

24,95%

Ανοικτές

πληγές

28,46%

Μώλωπες

/Εκδορές

9,67%

Εξαρθρώσεις/

διαστρέμματα

38,62%

Ανοικτές

πληγές

28,64%

Άλλες

8,20%

Διάσειση

8,04%

Κατάγματα

16,50%

Μώλωπες/

Εκδορές

23,10%

Διάσειση

22,34%

Μώλωπες

/Εκδορές

10,28%

Ανοικτές

πληγές

17,26%

Καμία

27,02%

Άλλες

25 / 65

26 / 66

27 / 66

28 / 66

29 / 66

30 / 66-67

31 / 67

32 / 68

33 / 68

34 / 68-69

35 / 69

36 / 69

37/ 69

38 / 69

39 / 69

40 / 70

41 / 70

42 / 70-71

43 / 71

44 / 71

45 / 72

47 / 72

48 / 72

49 / 73

50 / 73

51 / 73

52 / 73

53 / 73

54 / 73

55 / 73

56 / 73-74

57 / 74

58 / 74-75

59 / 75

60 / 75

61 / 75-76

62 / 76

63 / 76

64 / 76-77

65 / 77

66 / 78

67 / 78

68 / 78-79

69 / 79

70 / 79

71 / 79-80

72 / 80

73 / 80

74 / 80

75 / 81

78 / 81

80 / 30

79 / 82

PAGE

