

Ευαγγελία Γεωργαντζή
Evangelia Georgantzi

Ελληνικά για σας

Δίγλωσση σειρά εκμάθησης της ελληνικής
ως ξένης γλώσσας για εφήβους και ενήλικους

Σύμφωνα
με τα Επίπεδα
ΕΛΛΗΝΟΜΑΘΕΙΑΣ

α ρ χ ά ρ ι ο ι

Βιβλίο του δασκάλου A1
Teacher's book A1

NE HEL
PUBLICATIONS

ΠΕΡΙΕΧΟΜΕΝΑ - CONTENTS

ΤΙΤΛΟΙ - TITLES	ΣΕΛΙΔΑ PAGE BIBΛΙΟΥ BOOK	ΣΕΛΙΔΑ PAGE PDF
ΕΙΣΑΓΩΓΗ - Intro	1	3
ΘΕΜΑΤΙΚΕΣ ΕΝΟΤΗΤΕΣ Α1 - Thematic units A1	20	22
ΠΟΛΙΤΙΣΤΙΚΑ Α1 - Cultural elements A1	28	30
ΕΝΟΤΗΤΑ 1 - UNIT 1		
ΒΗΜΑ 1 - Step 1	37	39
ΒΗΜΑ 2 - Step 2	44	46
ΒΗΜΑ 3 - Step 3	52	54
ΒΗΜΑ 4 - Step 4	57	59
ΒΗΜΑ 5 - Step 5	64	66
ΒΗΜΑ 6 - Step 6	72	74
ΒΗΜΑ 2 - Step 7	79	81
ΒΗΜΑ 3 - Step 8	85	87
ΓΡΑΜΜΑΤΙΚΗ - ΕΝΟΤΗΤΑ 1 - Grammar - Unit 1	92	94
ΕΝΟΤΗΤΑ 1 - Unit 1 - ΚΕΙΜΕΝΑ - Reading texts - ΠΟΛΙΤΙΣΜΟΣ - Culture - ΕΠΑΝΑΛΗΨΗ - Revision - ΕΙΚΟΝΑ - Image	95	97
ΕΝΟΤΗΤΑ 2 - UNIT 2		
ΒΗΜΑ 9 - Step 9	99	101
ΒΗΜΑ 10 - Step 10	108	110
ΒΗΜΑ 11 - Step 11	115	117
ΒΗΜΑ 12 - Step 12	125	127
ΒΗΜΑ 13 - Step 13	133	135
ΒΗΜΑ 14 - Step 14	143	145
ΒΗΜΑ 15 - Step 15	151	153
ΒΗΜΑ 16 - Step 16	160	162
ΓΡΑΜΜΑΤΙΚΗ - ΕΝΟΤΗΤΑ 2 - Grammar - Unit 2	170	172
ΕΝΟΤΗΤΑ 2 - Unit 2 - ΚΕΙΜΕΝΑ - Reading texts - ΠΟΛΙΤΙΣΜΟΣ - Culture - ΕΠΑΝΑΛΗΨΗ - Revision - ΕΙΚΟΝΑ - Image	180	182
ΕΝΟΤΗΤΑ 3 - UNIT 3		
ΒΗΜΑ 17 - Step 17	185	187
ΒΗΜΑ 18 - Step 18	192	194
ΒΗΜΑ 19 - Step 19	197	199
ΒΗΜΑ 20 - Step 20	204	206
ΒΗΜΑ 21 - Step 21	210	212
ΒΗΜΑ 22 - Step 22	216	218
ΒΗΜΑ 23 - Step 23	224	226
ΒΗΜΑ 24 - Step 24	230	232
ΒΗΜΑ 25 - Step 25	236	238
ΓΡΑΜΜΑΤΙΚΗ - ΕΝΟΤΗΤΑ 3 - Grammar - Unit 3	241	243
ΕΝΟΤΗΤΑ 3 - Unit 3 - ΚΕΙΜΕΝΑ - Reading texts - ΠΟΛΙΤΙΣΜΟΣ - Culture - ΕΠΑΝΑΛΗΨΗ - Revision - ΕΙΚΟΝΑ - Image	246	248
ΠΕΡΙΕΧΟΜΕΝΑ ΓΡΑΜΜΑΤΙΚΗΣ Α1 - Contents of the grammar A1	250	252

Ευαγγελία Γεωργαντζή

Ελληνικά για σας A1
Βιβλίο του δασκάλου

Πρόλογος από το Βιβλίο του μαθητή

Η σειρά **Ελληνικά για σας** απευθύνεται σε όσους μαθαίνουν την ελληνική ως ξένη γλώσσα, ηλικίας 15 ετών και άνω και μένουν στην Ελλάδα ή στο εξωτερικό. Είναι ένα υλικό **δίγλωσσο**, ένας βοηθός για τον καθηγητή, αλλά και ένας δάσκαλος στο σπίτι για τον αρχάριο σπουδαστή, εφόσον κάθε νέο φαινόμενο ή λέξη καθώς και τα παραγγέλματα που παρουσιάζονται, γίνονται αμέσως κατανοητά. Πρέπει να γίνει σαφές ότι η δίγλωσσία του εγχειριδίου **δεν απαιτεί δίγλωσση διδασκαλία** εκ μέρους του διδάσκοντος αλλά είναι απλώς και μόνο ένα ουσιαστικό βοήθημα, ιδιαιτέρως σε ένα πολυπολιτισμικό περιβάλλον. Η δυνατότητα **αυτονομίας** στη μάθηση χάρη στο δίγλωσσο υλικό, στο cd και τις e-learning ασκήσεις είναι ένα σημαντικό και θετικό χαρακτηριστικό της σειράς αυτής.

Σχετικά με τη δημιουργία των επιπέδων **A1 & A2** βασικός μας στόχος ήταν η ύλη που περιέχουν να είναι προσαρμοσμένη στην ύλη που απαιτείται για τις εξετάσεις απόκτησης του πιστοποιητικού ελληνομάθειας A1 και A2 του ΚΕΓ (Κέντρου Ελληνικής Γλώσσας) όπως αυτή έχει καθοριστεί από το Κοινό Ευρωπαϊκό Πλαίσιο Αναφοράς για τις Γλώσσες (CEFR). Το εγχείρημα ήταν δύσκολο διότι τα όρια στον καθορισμό των επιπέδων ήταν σε πολλά σημεία ασαφή. Έτσι κι εμείς δεν περιοριστήκαμε στο αναλυτικό πρόγραμμα, όπως έχει καθοριστεί από έναν και μόνο φορέα αλλά επεκταθήκαμε και αντλήσαμε πληροφορίες, ιδέες και εμπειρίες από πανεπιστημιακούς φορείς, διδάσκοντες, εγχειρίδια συναδέλφων, πορίσματα συνεδρίων, δημοσιεύματα και βιβλιογραφία της διδακτικής των ζωντανών γλωσσών. Π.χ. εκτός από τους εκπαιδευτικούς στόχους, όπως έχουν καθοριστεί για κάθε επίπεδο από το ΚΕΓ, λάβαμε υπόψη μας το *Αναλυτικό πρόγραμμα για τη διδασκαλία της νέας ελληνικής ως ξένης γλώσσας σε ενηλίκους* του Διατμηματικού προγράμματος της Φιλοσοφικής σχολής του Πανεπιστημίου Αθηνών, το οποίο ήταν πολύτιμο στην εκπόνηση του έργου μας.

Βεβαίως η πολυετής μας πείρα στη διδασκαλία της ελληνικής γλώσσας, ως ξένης, η δημιουργία προγενέστερων σειρών εγχειριδίων εκμάθησής της και όλως ιδιαιτέρως η εμπειρία και η εφαρμογή του υλικού *Ελληνικά για σας* από όλους τους συμμετέχοντες στο πρόγραμμα ήταν καθοριστικά για το τελικό αποτέλεσμα αυτής της προσπάθειας. Το υλικό αυτό υλοποιήθηκε μέσα στα πλαίσια του προγράμματος LLP (Life Long Programme) KA2 Languages της Ε.Ε.:

Συντονιστής:

1. ΝΕΟHEL - Εταιρεία Νεοελληνικών – Ευρωπαϊκών Μελετών και Εκδόσεων, Ελλάδα.

Υπεύθυνη συντονισμού: Ευαγγελία Γεωργαντζή

Ομάδα εργασίας: Ευαγγελία Γεωργαντζή, Ελένα Ραυτοπούλου, Λίνα Βάσκα-Παϊδούση, Ειρήνη Μπαλύκινα, Καμίλλα Γιουσούποβα, Ταμάρα Γιουσούποβα,

Εταίροι:

2. Κολέγιο Saint Lawrence. Το Βρετανικό σχολείο στην Ελλάδα.

Υπεύθυνη συντονισμού: Βασιλική Κυριακοπούλου

Ομάδα εργασίας: Βασιλική Κυριακοπούλου, Ντόρα Γκιαούρη, Ιωάννα Σαπουντζάκη, Ελισάβετ Τσιριγώτη

3. Universite de Strasbourg - Τμήμα Νεοελληνικών Σπουδών, Γαλλία

Υπεύθυνη συντονισμού: Ειρήνη Τσαμαδού - Jacobberger

Ομάδα εργασίας: Ειρήνη Τσαμαδού - Jacobberger, Μαρία Ζέρβα

4. Πανεπιστήμιο της Άγκυρας - Τμήμα Νεοελληνικών Σπουδών, Τουρκία

Υπεύθυνη συντονισμού: Damla Demirozu

Ομάδα εργασίας: Damla Demirozu, Ηρακλής Μήλλας

5. Κρατικό Πανεπιστήμιο Μαριούπολης Τμήμα Νεοελληνικών Σπουδών, Ουκρανία

Υπεύθυνη συντονισμού: Victoria Chelpan

Ομάδα εργασίας: Victoria Chelpan, Ειρήνη Μπαλύκινα

6. Εκπαιδευτικός οργανισμός Velazerimi

Κολλέγιο Όμηρος στην Κορυτσά, Αλβανία

Υπεύθυνος συντονισμού: Παναγιώτης Μπάρκας

Ομάδα εργασίας: Παναγιώτης Μπάρκας, Valentina Boboli

Η συμβολή του καθηγητή, κύριου Χρήστου Παπάζογλου στην επιστημονική επιμέλεια του υλικού ήταν πολύτιμη και του οφείλουμε ένα μεγάλο ευχαριστώ. Ευχαριστούμε επίσης θερμά για τη βοήθειά της την κυρία Martine Breuillot, αναπληρώτρια καθηγήτρια στο Πανεπιστήμιο του Στρασβούργου καθώς και την κυρία Kate Brown, καθηγήτρια στο St. Lawrence College.

Η εφαρμογή του υλικού πριν από την έκδοσή του, πραγματοποιήθηκε σε τάξεις αρχαρίων σπουδαστών στα μαθήματα ελληνικών της ΝΕΟΗΕΛ, σε τμήματα του Βρετανικού εκπαιδευτικού οργανισμού St Lawrence, σε τμήματα αρχαρίων του Πανεπιστημίου του Στρασβούργου, του Πανεπιστημίου της Μαριούπολης, του Πανεπιστημίου της Άγκυρας, του εκπαιδευτικού οργανισμού Vellazerimi - Όμηρος στην Αλβανία και σε τμήματα του Σχολείου ελληνικής γλώσσας του Πανεπιστημίου Αθηνών.

Οι παρατηρήσεις των συναδέλφων είναι ευπρόσδεκτες... Ευελπιστούμε ότι με τη σωστή εφαρμογή του, το υλικό Α0 θα καταστεί και για τους διδάσκοντες αλλά και για τους διδασκόμενους ένα εργαλείο χρήσιμο, εύχρηστο και κυρίως αποτελεσματικό.

Οι συγγραφείς

ΕΛΛΗΝΙΚΑ ΓΙΑ ΣΑΣ

Ιόλη Βλαχάκη

ΕΙΣΑΓΩΓΗ

ΑΠΟ ΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

με προσθήκες

Σε ποιους απευθύνεται η σειρά *Ελληνικά για σας Α1*

- Σε τελείως αρχάριους για τους οποίους τα ελληνικά είναι ξένη γλώσσα.
- Σε αυτούς που έχουν τα ελληνικά ως Γ2 (δεύτερη γλώσσα).
- Σε όλους όσοι μιλούν μία από τις γλώσσες αναφοράς του υλικού.

Οι σπουδαστές αυτοί μπορεί να είναι:

- Φοιτητές σε πανεπιστήμια εξωτερικού / σε προγράμματα Erasmus σε ελληνικά πανεπιστήμια.
- Μαθητές από 15 ετών και άνω.
- Σπουδαστές ενηλίκους σε σχολές διά βίου μάθησης, στην Ελλάδα και στο εξωτερικό.
- Μετανάστες που ζουν στην Ελλάδα.
- Παλιννοστούντες Έλληνες και Έλληνες δεύτερης, τρίτης κ.λπ. γενιάς στο εξωτερικό.

Στόχοι

Βασικοί στόχοι για τη δημιουργία της σειράς βιβλίων για ενηλίκους, *Ελληνικά για σας (A0 - A1 - A2)* είναι:

- Να πλουτίσει η ελληνική, ως ξένη γλώσσα, με ένα υλικό που να είναι εφάμιλλο με τα εγχειρίδια που κυκλοφορούν για την εκμάθηση των περισσότερο διαδεδομένων ευρωπαϊκών γλωσσών και ως προς την επιστημονική του εγκυρότητα και ως προς την ελκυστικότητα και την ευχρηστία του.
- Να συμβάλει στη διάδοση της ελληνικής γλώσσας με ένα υλικό καινοτόμο, ελκυστικό, φιλικό στο χρήστη, το οποίο να μπορεί να χρησιμοποιηθεί και στην τάξη με τη βοήθεια του διδάσκοντος αλλά και αυτόνομα από το σπουδαστή.
- Να καλύψει την ύλη που αντιστοιχεί στις εξετάσεις για το πιστοποιητικό Ελληνομάθειας, που διενεργούνται από το Κ.Ε.Γ. (Κέντρο Ελληνικής Γλώσσας) του Υπουργείου Παιδείας, διαθέτοντας ένα υλικό προσαρμοσμένο στο Κοινό Ευρωπαϊκό Πλαίσιο Αναφοράς για τις Γλώσσες (Common European Framework of Reference for Languages) στο οποίο βασίζονται οι εξετάσεις.
- Να ολοκληρωθεί η σειρά με τα επίπεδα **B2, Γ1, Γ2**.

Καινοτομίες και ιδιαιτερότητα της σειράς *Ελληνικά για σας Α1*

- **Η διγλωσσία.** Διευκολύνει την εκμάθηση της γλώσσας και εξοικονομεί χρόνο προς όφελος και των διδασκομένων αλλά και των διδασκόντων.
Στα επίπεδα Α1 και Α2 η διγλωσσία λειτουργεί ως εξής:
Αφορά στη μετάφραση του λεξιλογίου, των παραγγελμάτων των ασκήσεων και των κανόνων, ώστε να διευκολύνει το σπουδαστή να λειτουργεί κατευθείαν στην ελληνική γλώσσα χρησιμοποιώντας τις δομές και τις εκφράσεις της.

Η εξειδικευμένη ερμηνεία του λεξιλογίου, των παραγγελμάτων και των κανόνων αποτελεί χρήσιμο εργαλείο για την κατανόηση του υλικού, έτσι ώστε η γνώση να εστιάζεται στην ελληνική γλώσσα και όχι στις χρονοβόρες και ασυνεπείς μεταφράσεις.

- **Η διαδραστικότητα.** Εκτός από το έντυπο υλικό οι διαδραστικές ασκήσεις στο διαδίκτυο (e-learning) επιτρέπουν στο σπουδαστή να εξασκηθεί μόνος του σε φαινόμενα στα οποία έχει κάποιες ελλείψεις.

- **Αυτονομία στην εκμάθηση.** Η αυτονομία επιτυγχάνεται, διότι το υλικό διαθέτει εργαλεία που διευκολύνουν το σπουδαστή να εργαστεί μόνος του.
Τα εργαλεία αυτά είναι:
 1. Η μετάφραση των λέξεων, των κειμένων στο Α0, των παραγγελημάτων των ασκήσεων και των κανόνων στη γλώσσα αναφοράς.
 2. Το CD.
 3. Οι λύσεις των ασκήσεων.
 4. Οι ασκήσεις στο διαδίκτυο (e-learning).
- **Η προσαρμογή στο Κ.Ε.Π.Α.Γ.** (Κοινό Ευρωπαϊκό Πλαίσιο Αναφοράς για τις Γλώσσες).
- **Η δημιουργία για πρώτη φορά ενός εισαγωγικού βιβλίου επιπέδου Α0**, για την εκμάθηση της ελληνικής ως ξένης γλώσσας, που επικεντρώνεται σε θέματα προφοράς, τονισμού, γραφής και ανάγνωσης προτού προσεγγίσει επικοινωνιακά και με βάση τη γραμματική, την ελληνική γλώσσα.

ΔΟΜΗ ΤΟΥ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ *Ελληνικά για σας Α1*

A. ΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ

I. Τα τμήματα του Βιβλίου Γενική κατάταξη

Το Βιβλίο του μαθητή αποτελείται από τις εισαγωγικές σελίδες, τη βασική ύλη και τα παραρτήματα.

Οι εισαγωγικές σελίδες περιέχουν τον *Πρόλογο*, την *Εισαγωγή*, τα *Περιεχόμενα* και τα *Κλειδιά* του βιβλίου.

Η βασική ύλη του βιβλίου κατανέμεται στις παρακάτω **Ενότητες** που αποτελούνται από οκτώ έως εννέα *Βήματα* η κάθε μία.

Ενότητα 1: Στην Αίγινα - *Βήματα* 1 - 8

Ενότητα 2: Στην Ελλάδα - *Βήματα* 9 - 16

Ενότητα 3: Στην πόλη - *Βήματα* 17 - 25

Στο τέλος των ενότητων υπάρχει το **Παράρτημα**, το οποίο περιλαμβάνει:

1. Συνοπτική γραμματική
2. Πίνακα χωρών και εθνικοτήτων
3. Αλφαβητικό λεξιλόγιο
4. Το Διεθνές Φωνητικό Αλφάβητο
5. Λύσεις των ασκήσεων του Βιβλίου
6. Περιεχόμενα CD
7. CD mp3. Στο μέσα μέρος του οπισθόφυλλου υπάρχει εντεθειμένο το CD mp3 το οποίο περιλαμβάνει δύο αρχεία. Ένα αρχείο με το ηχητικό υλικό του Βιβλίου του μαθητή και ένα δεύτερο αρχείο με το ηχητικό υλικό του Τετραδίου ασκήσεων.

II. Τα Βήματα Οι ενότητες και οι υποενότητες τους

Κάθε ενότητα αρχίζει με μία εισαγωγική σελίδα στην οποία αναφέρονται οι βασικοί επικοινωνιακοί στόχοι της.

Ακολουθούν:

1. Βήματα
2. Κείμενα για ανάγνωση
3. Πολιτισμός
4. Επανάληψη
 - α. Ερωτήσεις – Απαντήσεις
 - β. Τι έμαθα; Τι θυμάμαι;

1. Βήματα Η δομή ενός τυπικού Βήματος

Ένα τυπικό Βήμα αναπτύσσεται σε 4 ή 6 σελίδες. Υπάρχουν δύο μόνο δισέλιδα Βήματα, το Βήμα 3 με στοιχεία γεωγραφικά και το Βήμα 18 που αναφέρεται στον καιρό

Πρώτο δισέλιδο Τι περιλαμβάνει;

1.Επικοινωνήστε - Γραμματική (Προ-γνώση = Precognition)

Στην αριστερή σελίδα κάθε Βήματος υπάρχουν με μετάφραση στη γλώσσα αναφοράς δύο μικροί πίνακες:

α. *Επικοινωνήστε Ποιοι είναι οι επικοινωνιακοί στόχοι;*

Εδώ αναφέρονται οι επικοινωνιακοί στόχοι του Βήματος με παραδείγματα & μετάφραση.

β. *Γραμματική (Προ-γνώση (Precognition): Ποια φαινόμενα θα μάθω;*

Εδώ επισημαίνονται επιγραμματικά τα μορφολογικά φαινόμενα (Γραμματική, Σύνταξη), τα οποία αναπτύσσονται μέσα στο Βήμα. Υπάρχει μετάφραση.

2. Διάλογοι - Κείμενα

Τα περισσότερα Βήματα αρχίζουν με έναν έως τρεις βασικούς διαλόγους.

Ασκήσεις γραπτής κατανόησης ακολουθούν τους βασικούς διαλόγους. Οι λύσεις τους βρίσκονται στο 5. Του Παραρτήματος.

3. Επισήμανση φαινομένων

Τα βασικά γραμματικά ή επικοινωνιακά φαινόμενα εντοπίζονται και παρουσιάζονται με εικονογράφηση και παραδείγματα στη δεύτερη σελίδα του δισέλιδου, ώστε να διευκολύνουν την άμεση κατανόηση των κειμένων.

Δεύτερο και τρίτο δισέλιδο Τι περιλαμβάνει;

4. Ανάπτυξη

Όλα τα θέματα και τα φαινόμενα του Βήματος αναπτύσσονται και επεξηγούνται με εικονογράφηση, χιουμοριστικά σκίτσα και ασκήσεις επικοινωνίας.

Επιπλέον κείμενα

Στα περισσότερα Βήματα στην **Ανάπτυξη** υπάρχουν κείμενα κατανόησης για επιπλέον εξάσκηση, όταν αυτό κρίνεται αναγκαίο. Σε ορισμένα από αυτά υπάρχουν και ασκήσεις κατανόησης στο ίδιο το Βιβλίο. Για όσα δεν έχουν ασκήσεις στο Βιβλίο του μαθητή, υπάρχει επεξεργασία στο Τετράδιο ασκήσεων.

5. Γραμματική

Στην τελευταία σελίδα κάθε Βήματος υπάρχει η *Γραμματική*, ένας αναλυτικός πίνακας με τα μορφολογικά φαινόμενα του Βήματος τα οποία έχουν προαναγγελθεί στη *Γραμματική* (Προ-γνώση = Precognition) στην πρώτη σελίδα. Η *Γραμματική* ξεχωρίζει χρωματικά από το υπόλοιπο δισέλιδο. Οι κανόνες και οι υποσημειώσεις υπάρχουν σε μετάφραση στη γλώσσα αναφοράς.

6. Λεξιλόγια

α. Λεξιλόγιο

Στην τελευταία σελίδα κάθε *Βήματος*, δίπλα στη *Γραμματική* υπάρχει το *Λεξιλόγιο*. Οι λέξεις είναι οργανωμένες σύμφωνα με τα μέρη του λόγου και είναι μεταφρασμένες στη γλώσσα αναφοράς. Υπάρχει αλφαβητική κατάταξη μέσα σε κάθε μέρος του λόγου. Π.χ. οι λέξεις που είναι κάτω από τον τίτλο ΟΝΟΜΑΤΑ έχουν ταξινομηθεί ως εξής: Πρώτα τα αρσενικά αλφαβητικά, ακολουθούν τα θηλυκά αλφαβητικά, τα ουδέτερα και τέλος τα ονόματα που είναι όμοια και στα δύο γένη (π.χ. ο/η γραμματέας).

β. Θεματικά λεξιλόγια

Ανάλογα με τις ανάγκες του *Βήματος* υπάρχουν *Θεματικά λεξιλόγια* ως επί το πλείστον εικονογραφημένα και μεταφρασμένα στη γλώσσα αναφοράς. Αυτά είναι διάσπαρτα μέσα στο κάθε Βήμα και βρίσκονται πάντα δίπλα στις αντίστοιχες με τις λέξεις εικόνες. Π.χ. Στα φρούτα, στην κατοικία, στα είδη ρούχων, τα θεματικά λεξιλόγια έχουν τοποθετηθεί δίπλα τους.

Διάσπαρτα στις σελίδες ορισμένων Βημάτων

Μικρά σημειώματα, τα οποία υπάρχουν διάσπαρτα μέσα στις σελίδες ορισμένων Βημάτων, διανθίζουν την ύλη του με σύντομα κείμενα.

1. Το λέμε κι αλλιώς

Διαφορετικοί τρόποι έκφρασης για το ίδιο θέμα.

2. Η ιστορία μιας λέξης

Παρουσιάζεται η ετυμολογία επιλεγμένων λέξεων του *Βήματος* με τα παράγωγά τους και με μετάφραση στη γλώσσα αναφοράς.

III. Κείμενα για ανάγνωση & οι αρχικές τους σελίδες

Τα Κείμενα για ανάγνωση εμπνέουν, αναπτύσσουν και εμπλουτίζουν την ύλη των *Βημάτων*. Κάθε κείμενο ακολουθείται από λεξιλόγιο με τις νέες λέξεις μεταφρασμένες στη γλώσσα αναφοράς. Τα κείμενα αρχίζουν με μια σελίδα στην οποία, ανά ενότητα, παρουσιάζεται ένα γενικό θέμα. Π.χ. στην *Πρώτη ενότητα* το γενικό θέμα αφορά τις *Προσφωνήσεις και επιφωνήσεις επιστολών* (με μετάφραση), στη *Δεύτερη ενότητα* αφορά τις *Ευχές* (με μετάφραση), και στην *Τρίτη ενότητα* τις *Παροιμίες* και τα *Γνωμικά*. Στις 25 παροιμίες που έχουν επιλεγεί με βασικό κριτήριο το γνωστό στους μαθητές λεξιλόγιό τους και τα απλά νοήματά τους, ερμηνεύεται και η σημασία τους η οποία είναι μεταφρασμένη όπως βεβαίως και οι ίδιες οι παροιμίες.

Μετά τις πρώτες σελίδες ακολουθούν διάφορα κείμενα υπό μορφή επιστολών, μείλ, διαλόγων και αφηγήσεων. Τα κείμενα είναι εμπλουτισμένα με αποσπάσματα από τον τύπο και τη λογοτεχνία. Στην *Τρίτη Ενότητα* υπάρχει διασκευασμένο ένα διήγημα του Αντώνη Σαμαράκη καθώς και μερικά, απλά στο λεξιλόγιο, ποιήματα του Γ. Σεφέρη και Γ. Ρίτσου. Πιστεύουμε ότι, ακόμη και στο πρώτο επίπεδο εκμάθησης της ελληνικής γλώσσας, είναι καλό και ενθαρρυντικό να έρχονται σ' επαφή οι μαθητές με κείμενα λογοτεχνών και την αισθητική του λόγου.

IV. Πολιτισμός

Στο τέλος κάθε ενότητας υπάρχει ένα αφιέρωμα στον πολιτισμό με ποικιλία θεμάτων. Έτσι στο τέλος της *Πρώτης ενότητας* υπάρχει ένα δισέλιδο αφιέρωμα στην Αίγινα, το νησί του Σαρωνικού, στο οποίο ζουν και δρουν οι ήρωες του βιβλίου, στη *Δεύτερη ενότητα* υπάρχει ένα αφιέρωμα στις γιορτές του χειμώνα και πιο συγκεκριμένα στις γιορτές των Χριστουγέννων, της Πρωτοχρονιάς και των Φώτων και στην *Τρίτη ενότητα* το θέμα του πολιτισμού αφορά τα βαφτίσια στην ορθόδοξη εκκλησία, το πανηγύρι και τις τοπικές γιορτές. Εκτός από τα ειδικά αφιερώματα, υπάρχουν και διάσπαρτα μέσα στην ύλη του βιβλίου

πολιτιστικά θέματα, ήθη και έθιμα και άλλα, όπως π.χ. η συνήθεια του εορτασμού της ονομαστικής γιορτής, τα οποία κεντρίζουν το ενδιαφέρον των σπουδαστών και αποτελούν κίνητρο για μια πιο εκτεταμένη διερεύνησή τους.

Στο αφιέρωμα στην Αίγινα, στην *Πρώτη ενότητα*, οι πληροφορίες για το νησί, την ιστορία του, τα μνημεία του κ.λπ. είναι μεταφρασμένες, διότι το λεξιλόγιό τους ακόμη είναι πολύ περιορισμένο. Τα επόμενα θέματα πολιτισμού έχουν μεταφρασμένες μόνο τις νέες λέξεις και εκφράσεις.

V. Επανάληψη

Στο τέλος κάθε ενότητας υπάρχουν επαναληπτικοί πίνακες σε δύο μορφές.

α. Ερωτήσεις – Απαντήσεις

Ο πρώτος πίνακας παρουσιάζει υπό μορφή ερωτήσεων και απαντήσεων τις επικοινωνιακές πράξεις λόγου σε συνδυασμό με τα γραμματικά φαινόμενα της κάθε ενότητας.

β. Τι έμαθα; Τι θυμάμαι;

Ο δεύτερος πίνακας παρουσιάζει σε θεματικές ενότητες πιο αναλυτικά τα επικοινωνιακά στοιχεία της ενότητας σε συνδυασμό πάντα με τα γραμματικά φαινόμενα.

Η επανάληψη αυτή έχει ως στόχο τη μεταγνώση. Ο μαθητής θα πρέπει να είναι σε θέση να απαντήσει στο ερώτημα: *Τι έμαθα σ' αυτή την ενότητα;*

VI. Εικόνα - Συζήτηση

Με αφορμή μια εικόνα προτείνεται στους μαθητές ένας επικοινωνιακός στόχος σχετικά με τον οποίον καλούνται να αυτοσχεδιάσουν, να μιλήσουν και να εκφραστούν ελεύθερα είτε υπό μορφή διαλόγων είτε αφηγηματικά.

B. ΤΟ ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ

Στο Τετράδιο Ασκήσεων υπάρχουν ασκήσεις για κάθε *Βήμα* οργανωμένες ως εξής:

Προθέρμανση: Ασκήσεις που προηγούνται του μαθήματος (με κλειστά τα βιβλία). Ευαισθητοποίηση και εξοικείωση των μαθητών με 2-3 ασκήσεις στα βασικά γραμματικά και εν μέρει στα επικοινωνιακά φαινόμενα κάθε *Βήματος*.

Ο διάλογος φύλλο και φτερό: Εστιασμένη παραγωγή προφορικού λόγου. Αναλύεται ο βασικός διάλογος κάθε *Βήματος* σε επί μέρους επικοινωνιακές πράξεις λόγου και καλείται ο μαθητής να εξασκηθεί σε αυτές δημιουργώντας παρόμοιες, κατευθυνόμενες γλωσσικές δραστηριότητες.

Και τώρα εσείς: Ασκήσεις ελεύθερης έκφρασης για προσωπικά θέματα και βιωματικές εμπειρίες βασισμένες στους επικοινωνιακούς στόχους του κάθε *Βήματος*.

Και λίγο πιο βαθιά: Μια πιο αναλυτική προσέγγιση των δυσκολιών έκφρασης ή γραμματικής κάθε διαλόγου.

Λέξεις: Λεξιλογικές ασκήσεις για εμπέδωση και κατανόηση του λεξιλογίου.

Οργανώνομαι: Ασκήσεις γραμματικής και σύνταξης σχετικά με τα φαινόμενα κάθε *Βήματος*.

Ξέρω να τονίζω: Ιδιαίτερη σημασία δίνεται στις ασκήσεις τονισμού, ως συνέχεια της οργανωμένης δουλειάς που έχει ήδη γίνει στο *Βιβλίο Α0*.

Προφορά: Παρομοίως οι ασκήσεις προφοράς δεν παραλείπονται και υπάρχουν σε κάθε *Βήμα* αν και στο *Α0* έχουν παρουσιαστεί συστηματικά και πολυποίκιλα.

Στη γλώσσα μου και πίσω πάλι: Ασκήσεις μετάφρασης σε δύο στάδια: Γραπτή μετάφραση στη Γ1 και γραπτή απόδοση του μεταφρασμένου κειμένου στα ελληνικά.

Αξιολόγηση – Οι 4 δεξιότητες: Ασκήσεις ελέγχου των γνώσεων που αποκτήθηκαν σε κάθε *Βήμα* βασισμένες στις 4 δεξιότητες.

Κατανόηση προφορικού λόγου, Κατανόηση γραπτού λόγου, Παραγωγή προφορικού λόγου, Παραγωγή γραπτού λόγου

Οι ασκήσεις αυτές βασίζονται στον τρόπο που διεξάγονται οι εξετάσεις του ΚΕΓ (Κέντρο Ελληνικής Γλώσσας) για την απόκτηση του Πιστοποιητικού Ελληνομάθειας και την εξοικείωση των μαθητών με αυτές.

Ένας άλλος σημαντικός στόχος τους είναι η συνεχής αξιολόγηση των μαθητών. Έτσι σε κάθε νεοαποκτηθείσα γνώση κάθε *Βήματος* ο μαθητής αξιολογείται αλλά παράλληλα γίνεται αξιολόγηση του υλικού και συνεπώς του ίδιου του καθηγητή και του τρόπου διδασκαλίας του.

Τα τραγούδια μας: Στο τέλος των ασκήσεων κάθε *Βήματος* υπάρχει ένα τραγούδι. Ο στόχος είναι, σ' αυτό ιδιαιτέρως το επίπεδο, να εξοικειωθούν οι μαθητές με τον αυθεντικό λόγο μέσω της μουσικής. Επιπλέον εμπλουτίζεται το λεξιλόγιό τους με νέες λέξεις και εκφράσεις. Στα τραγούδια οι μαθητές αυτενεργούν. Καλούνται να ψάξουν και να βρουν μόνοι τους στο λεξικό τη σημασία των άγνωστων λέξεων του τραγουδιού, που τους έχουν επισημανθεί αλλά όχι μεταφραστεί. Οι ασκήσεις που ακολουθούν τα τραγούδια είναι κυρίως λεξιλογικές ή ασκήσεις προφοράς (με κενά για συμπλήρωση).

Τα είδη των τραγουδιών ποικίλουν. Έτσι ακούγονται από παραδοσιακά έως ρεμπέτικα, λαϊκά, ποπ, μπαλάντες και άλλα. Τα τραγούδια αποτελούν μεγάλη κοινωνιογλωσσική και πολιτιστική κληρονομιά και μέσα από αυτά περνάει στον ξένο σπουδαστή αβίαστα και ευχάριστα ο αυθεντικός ελληνικός λόγος. Τα λόγια των τραγουδιών απαγγέλλονται και βρίσκονται στο CDmp3, στο τέλος κάθε *Βήματος*. Τα τραγούδια βρίσκονται στην Playlist της ΝΕΟΗΕΛ στο YouTube. <https://www.youtube.com/channel/>

25 τραγούδια Α1

https://www.youtube.com/watch?v=D_3bvWEWmTw&list=PL9IKsTSaAjlrcQbux9HFLdWBarcw0Zyi

Γ. ΛΥΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ

Οι λύσεις των ασκήσεων είναι αναρτημένες στην ιστοσελίδα της ΝΕΟΗΕΛ <https://www.neohel.com/download-key-books-a1/> και η πρόσβαση είναι ελεύθερη για όλους τους χρήστες.

Δ. CD mp3 (για υπολογιστή)

Το **CD mp3** έχει διάρκεια περίπου 5 ωρών. Για όσους δε διαθέτουν υπολογιστή, αντιγράφεται και σε cd (4 ή 5 ανάλογα με τη χωρητικότητά τους). Υπάρχει επίσης στα Sound clouds <https://soundcloud.com/neohel>

Περιλαμβάνει όλους τους διαλόγους και τα κείμενα του *Βιβλίου του μαθητή* καθώς και τις ακουστικές ασκήσεις του *Τετραδίου ασκήσεων*. Πίνακας με τα τρακ του CDmp3 βρίσκονται αναλυτικά στο τέλος του Βιβλίου του μαθητή (τρακ Βιβλίου) και στο τέλος του Τετραδίου ασκήσεων (τρακ Τετραδίου ασκήσεων).

Ε. ΤΟ ΒΙΒΛΙΟ ΤΟΥ ΔΑΣΚΑΛΟΥ

Το Βιβλίο του δασκάλου είναι αναρτημένο στην ιστοσελίδα της ΝΕΟΗΕΛ. Η πρόσβαση σε αυτό είναι ελεύθερη και όποιος ενδιαφέρεται μπορεί να το κατεβάσει στον υπολογιστή του ή να το τυπώσει. Στόχος μας είναι Το βιβλίο του δασκάλου να μην είναι στατικό αλλά να διευρύνεται συνεχώς με περισσότερες πληροφορίες και νέες ιδέες για τη διδασκαλία.
www.neohel.com

Το Βιβλίο του δασκάλου περιλαμβάνει γενικές οδηγίες για τη χρήση του εκπαιδευτικού υλικού Α1 και τη μεθοδολογία που ακολουθήθηκε. Κάθε *Βήμα* αρχίζει με μία παράγραφο υπό τον τίτλο ΓΕΝΙΚΑ όπου αναφέρεται η λογική με την οποία επελέγησαν και συνδυάστηκαν οι βασικοί επικοινωνιακοί στόχοι και τα γραμματικά φαινόμενα έτσι ώστε η αρχή της αυξανόμενης δυσκολίας να τηρείται αυστηρά. Ακολουθεί μία παράγραφος στην οποία αναφέρονται οι συγκεκριμένοι Επικοινωνιακοί στόχοι και η Γραμματική κάθε *Βήματος* έτσι όπως εμφανίζονται στην αρχή κάθε *Βήματος* στο Βιβλίο του μαθητή και ακολουθεί ένας πίνακας με την αντιστοιχία ανάμεσα στο Βιβλίο του μαθητή και το Τετράδιο ασκήσεων. Στο Βιβλίο του δασκάλου υπάρχουν επίσης οι ασκήσεις του Βιβλίου του μαθητή με τις λύσεις τους.

Στο τέλος κάθε Βήματος παρατίθενται ενδιαφέρουσες πληροφορίες για κάθε τραγούδι.

Στο τέλος κάθε Ενότητας αναπτύσσονται σε πίνακες τα γραμματικά φαινόμενα της ενότητας με τον τίτλο Συνοπτική γραμματική Ενότητας 1, 2, 3 και στο τέλος του Βιβλίου υπάρχει η Συνοπτική γραμματική και των τριών ενότητων όπως εμφανίζεται στο Βιβλίο του μαθητή.

Z. E-LEARNING

Ασκήσεις στο διαδίκτυο, ιδιαίτερα λεξιλογίου, βοηθούν στην εμπέδωσή του και είναι ένα πολύτιμο εργαλείο για την αυτόνομη εργασία των μαθητών σε τάξη αλλά και για όποιον έχει επιλέξει να μάθει ελληνικά μόνος του. Προς το παρόν υπάρχουν πλήρεις ασκήσεις **E-learning** για το επίπεδο Α0 στην πλατφόρμα eFront.

Η πρόσβαση γίνεται από την ιστοσελίδα της ΝΕΟΗΕΛ

<https://www.neohel.com/greek-for-you-e-learning/> Η πρόσβαση είναι δωρεάν.

Για τα επίπεδα Α1, Α2, Β1 θα υπάρξει ενημέρωση για υλικό **E-learning** μέσω κοινωνικών δικτύων και ιστοσελίδας μας.

ΔΙΔΑΚΤΙΚΕΣ ΠΡΟΣΕΓΓΙΣΕΙΣ

Είναι προφανές ότι η έρευνα σχετικά με τους νέους τρόπους διδασκαλίας και κατάκτησης μιας νέας γλώσσας έχει βοηθήσει σημαντικά τη διδακτική να ξεφύγει από μονολιθικές προσεγγίσεις. Η εμμονή στη γραμματική, χαρακτηριστικό των πρώτων προσεγγίσεων εκμάθησης μιας γλώσσας, ως ξένης, καθώς και η αποκήρυξή της με την εμφάνιση της επικοινωνιακής προσέγγισής της ανήκουν πλέον στο παρελθόν.

Σύμφωνα με τα σημερινά δεδομένα αυτή η τάση συμφιλίωσης έχει ως αποτέλεσμα να χρησιμοποιούν οι δημιουργοί ένα ευρύ φάσμα διδακτικών τεχνικών και προσεγγίσεων με κυρίαρχο βεβαίως στοιχείο την επικοινωνία, για τη δημιουργία ενός εγχειριδίου εκμάθησης μιας γλώσσας. Σύμφωνα με τα προλεγόμενα οι διδακτικές προσεγγίσεις* τις οποίες συνδυάσαμε προσθέτοντας βεβαίως την πολυετή προσωπική μας εμπειρία και έρευνα είναι οι ακόλουθες:

- Επικοινωνιακή προσέγγιση (communicative approach)
- Διεργαστική διδασκαλία (processing instruction – Input)
- Εστίαση στον τύπο (focus on the form)
- Φυσική προσέγγιση (natural approach)
- Διεκπεραιωτικές δραστηριότητες (task based approach)

*Για όσους ενδιαφέρονται να έχουν μια πιο πλήρη πληροφόρηση σχετικά με τις διδακτικές προσεγγίσεις, συστήνουμε το βιβλίο της Σπυριδούλας Μπέλλα «Η Δεύτερη Γλώσσα, Κατάκτηση και διδασκαλία» Εκδόσεις *Ελληνικά γράμματα*.

Η ΠΟΡΕΙΑ ΠΟΥ ΑΚΟΛΟΥΘΗΣΑΜΕ

Τι λάβαμε υπόψη μας;

Λάβαμε υπόψη μας τα βασικά γραμματικά φαινόμενα τα οποία ανήκουν σύμφωνα με το CEFR στην ύλη του επιπέδου A1. Τα οργανώσαμε με βάση τη χρήση και τη σπουδαιότητά τους ακολουθώντας τη λογική της αυξανόμενης δυσκολίας.

Παράλληλα λάβαμε υπόψη μας και μελετήσαμε τους επικοινωνιακούς στόχους του επιπέδου A1. Η προσπάθειά μας ήταν οι επικοινωνιακές πράξεις λόγου να περιλαμβάνουν τα βασικά γραμματικά φαινόμενα έτσι ώστε τα θέματα επικοινωνίας και γραμματικής να αναπτύσσονται μέσα στο Βιβλίο του μαθητή παράλληλα, υποστηρίζοντας το ένα το άλλο.

Πώς προχωρήσαμε στη δημιουργία;

Δημιουργήσαμε κείμενα στα οποία εντάξαμε τα γραμματικά και συντακτικά φαινόμενα ακολουθώντας τη λογική της αυξανόμενης δυσκολίας και ως προς την επικοινωνία και ως προς τη μορφολογία. Όσον αφορά τις Θεματικές ενότητες από όπου αντλήσαμε το θεματικό υλικό μας, στηριχθήκαμε στο Κοινό Ευρωπαϊκό Πλαίσιο Αναφοράς για τις Γλώσσες (ΚΕΠΑΓ / CEFR) και δημιουργήσαμε το δικό μας syllabus οργανώνοντας και κατατάσσοντας σε λεπτομερείς υποενότητες το υλικό που χρησιμοποιήσαμε. Το επόμενο κεφάλαιο του παρόντος βιβλίου αναφέρεται στις Θεματικές Ενότητες του επιπέδου A1. Το κεφάλαιο αυτό υπάρχει αυτοτελές στην ιστοσελίδα της ΝΕΟΗΕΛ :

<https://www.neohel.com/download-teachers-books-a1-2/> Αρχείο: Teacher's Book A1 Thematic Units

Όσον αφορά τη **μορφολογία** δεν παραλείψαμε, εκτός ορισμένων εξαιρέσεων, να παρουσιάσουμε συστηματικά κάθε πρωτοεμφανιζόμενο φαινόμενο. Π.χ. στο *Βήμα 2* όπου γίνεται η παρουσίαση των ηρώων του Βιβλίου, παρουσιάζουμε το όνομά τους και την εθνικότητά τους. Π.χ. *Ποιος είναι αυτός; Είναι ο Τόμας Μόρτον. Είναι Άγγλος*. Αποφύγαμε να παρουσιάσουμε τη δομή: *Από πού είναι; Είναι από την Αγγλία*, όπως συνηθίζεται, διότι η αιτιατική παρουσιάζεται και αναλύεται στο *Βήμα 4*.

Πρέπει να σημειωθεί ότι η ανάλυση και η κατάταξη των γραμματικών φαινομένων στη θέση που κατέχουν στα μέρη του λόγου, ακολουθεί πάντα την παρουσίασή τους επικοινωνιακά έτσι ώστε αρχικά να είναι σαφής και να γίνεται απολύτως κατανοητός στους μαθητές ο τρόπος λειτουργίας τους μέσα στον ρέοντα λόγο.

Όσον αφορά την **επικοινωνία**, παρουσιάσαμε το θέμα κάθε *Βήματος* διεξοδικά με ανάπλαση των επικοινωνιακών πράξεων λόγου κάτω από διαφορετικές καταστάσεις και την εμπλουτίσαμε με θεματικά λεξιλόγια, διαλόγους, εικόνες και σκίτσα έτσι ώστε η αφομοίωσή τους από τους μαθητές να επιτυγχάνεται όσο το δυνατόν πιο αποτελεσματικά. Ιδιαίτερη σημασία δόθηκε στη βιωματική προσέγγισή των επικοινωνιακών στόχων από τους μαθητές με εστιασμένες αλλά και ελεύθερες δραστηριότητες.

Όπως όλοι γνωρίζουμε, το γλωσσικό εισαγόμενο δεν είναι ο μοναδικός παράγοντας εκμάθησης μιας γλώσσας. Οι κοινωνικές σχέσεις, η σχέση του μαθητή με τον πολιτισμό της χώρας που εκπροσωπεί η Γ2 είναι σημαντικές παράμετροι για την εκμάθησή της. Ο στόχος

ήταν όλα αυτά να συνδυαστούν μέσα σ' ένα πλαίσιο αυθεντικότητας καταστάσεων και επικοινωνιακών πράξεων λόγου, όσον αυτό είναι δυνατόν στο επίπεδο των αρχαρίων.

Για να επιτευχθεί αυτός ο στόχος:

Δώσαμε μεγάλη σημασία στη μέθοδο με την οποία οι εισαγόμενες πληροφορίες θα γίνονται με όσο το δυνατόν πιο εύκολο τρόπο κατανοητές από τους μαθητές. Πιστεύουμε ότι το γλωσσικό εισαγόμενο πρέπει να παρουσιάζεται με τρόπο σωστό, ολοκληρωμένο, να είναι ελκυστικό και να προκαλεί το μαθητή. Επιλέξαμε όσο το δυνατόν περισσότερα στοιχεία γύρω από το θέμα που πραγματευόμαστε και που σύμφωνα με την εμπειρία μας, ο μαθητής είναι ικανός να δεχτεί.

Γι' αυτό το λόγο εκθέτουμε το μαθητή σε όσο το δυνατόν περισσότερο γλωσσικό εισαγόμενο, δίνοντάς του την υποστήριξη που χρειάζεται, έτσι ώστε η κατανόησή του να διευκολύνεται με τον καλύτερο δυνατό τρόπο. Ένα παράδειγμα είναι η σελιδοποίηση του βιβλίου του μαθητή. Βλέποντας το πρώτο δισέλιδο κάθε *Βήματος* ο μαθητής:

- Ενημερώνεται για το τι πρόκειται να μάθει σ' αυτό το **Βήμα** σε επίπεδο επικοινωνίας και μορφολογίας (προ-γνώση / pre-cognition).
- Εντοπίζει με μια ματιά τα σημαντικότερα πρωτοεμφανιζόμενα στο βασικό κείμενο φαινόμενα, γραμματικά ή επικοινωνιακού χαρακτήρα, τα οποία παρουσιάζονται περισσότερο με τη μορφή ερωτήσεων - απαντήσεων και λιγότερο υπό μορφή αφήγησης και ακολουθούνται πάντα από εικόνα. Τα μικρά αυτά κείμενα βρίσκονται ακριβώς δίπλα στα βασικά κείμενα κάτω από τον τίτλο *Επισήμανση*. Επισημαίνονται ακριβώς δίπλα στα κείμενα όπου πρωτοπαρουσιάζονται.
- Προϊδεάζεται για τα σημαντικά φαινόμενα κάθε *Βήματος* με την άσκηση της Προθέρμανσης. Οι ασκήσεις Προθέρμανσης έχουν δημιουργηθεί με σκοπό να ερευνήσουν οι μαθητές και να ανακαλύψουν μόνοι τους τα νέα γραμματικά φαινόμενα και τις ιδιαιτερότητές τους προτού τα διδαχθούν. Χαρακτηριστικό είναι το σύμβολο του φακού που συνοδεύει τις ασκήσεις αυτές. Με αυτό τον τρόπο η γνώση αποκτάται ενεργώς, συνειδητά και όχι παθητικά. Η πρότασή μας είναι οι ασκήσεις *Προθέρμανσης (Τετράδιο ασκήσεων)* να γίνονται πριν από την εισαγωγή στην ύλη κάθε νέου Βήματος. Σε ορισμένα Βήματα δεν υπάρχουν ασκήσεις Προθέρμανσης διότι δεν κρίθηκε απαραίτητο.

ΤΟ ΣΕΝΑΡΙΟ ΤΟΥ ΒΙΒΛΙΟΥ - ΟΙ ΠΡΩΤΑΓΩΝΙΣΤΕΣ

Επιλέξαμε μία ιστορία με συνέχειες έτσι ώστε η παρουσίαση της ελληνικής γλώσσας να ακολουθεί την εξέλιξη μιας διήγησης με τους ίδιους πρωταγωνιστές πάντα και την αυθεντικότητα καταστάσεων και ενεργειών, αφού η ιδέα της ιστορίας έχει ως αφηγηρία ένα πραγματικό γεγονός.

Το θέμα είναι βασισμένο στα εντατικά μαθήματα ελληνικών που οργανώνει επί σειρά ετών η ΝΕΟΗΕΛ το καλοκαίρι σε διάφορα ελληνικά νησιά. Στο βιβλίο *Ελληνικά για σας Α1* η ιστορία εκτυλίσσεται στην Αίγινα, ένα όμορφο νησί του Σαρωνικού με πλούσια ιστορία, ενδιαφέροντες αρχαιολογικούς χώρους, μνημεία, όμορφες παραλίες και συμπαθητικούς ανθρώπους. Στην Αίγινα, στην *Αιγινήτικη Εστία*, αρχίζουν την πρώτη εβδομάδα του Ιουλίου τα μαθήματα ελληνικής γλώσσας για ξένους.

Οι βασικοί πρωταγωνιστές είναι πέντε:

Η *Ταμάρα Ιβανόβα* από τη Ουκρανία, η *Μαράλ Σετίν* από την Τουρκία, το ζεύγος *Λαφόν*: ο *Φιλίπ Λαφόν* που κατάγεται από τον Καναδά και η γυναίκα του *Σεσίλ*, Γαλλίδα, ο *Νικόλα Καπαρέλι* από την Αλβανία και ο *Τόμας Μόρτον*, Άγγλος. Ο Τόμας έχει αγοράσει ένα σπίτι στην Παχιά Ράχη και μένει αρκετό καιρό στην Ελλάδα. Σ' αυτά τα άτομα προστίθενται περιστασιακά, ορισμένα βοηθητικά πρόσωπα, οι κομπάρσοι, όπως π.χ. ο ρεσεψιονίστ του ξενοδοχείου *Πανόραμα*, ο κύριος Ιακώβου και η γυναίκα του η Μαίρη, η γραμματέας του σχολείου, η κυρία Ερμιόνη, ο εστιατορας στο *Μαριδάκι*, ο Νεκτάριος, ο Μιχάλης που έχει

τουριστικό γραφείο, η μητέρα της Δανάης, η κυρία Λούρη, ο Ιγκόρ ένας βούλγαρος μετανάστης που ψάχνει για δουλειά και άλλα πρόσωπα που ζουν και κινούνται γύρω από τους ήρωες του βιβλίου. Όλοι αυτοί οι άνθρωποι, με πρωταγωνιστές τους ήρωες μας, ζουν στο νησί, βιώνουν καταστάσεις, αντιμετωπίζουν προβλήματα, μετακινούνται, οργανώνονται, ερωτεύονται, παίρνουν αποφάσεις κ.λπ. Μέσα από τη ζωή τους, δίνεται η ευκαιρία για τη δημιουργία όσο το δυνατόν πιο φυσικών επικοινωνιακών πράξεων λόγου.

Οι σπουδαστές αλλά και οι καθηγητές ταυτίζονται με τη γεμάτη ενέργεια παρέα των πρωταγωνιστών, έτσι ώστε το ενδιαφέρον για την εξέλιξη του σεναρίου να συντελεί κατά ένα μεγάλο μέρος στην ευχάριστη και αποτελεσματική χρήση της νέας γλώσσας. Παράλληλα, οι σπουδαστές γνωρίζουν εκτός από τη γλώσσα, τις ελληνικές συνήθειες, τα ελληνικά έθιμα, τον ελληνικό πολιτισμό, παλαιότερο και σύγχρονο, χωρίς αυτό να αποκλείει την παρεμβολή διαπολιτισμικών στοιχείων με φυσικό τρόπο, μέσω των ξένων πρωταγωνιστών της ιστορίας.

Τα σκίτσα του Θανάση Δήμου, καθώς και η χρήση φωτογραφιών, εντεθειμένα όλα με ευρηματικό και ευχάριστο τρόπο στην κάθε σελίδα, έχουν ως αποτέλεσμα τη δημιουργία ενός Βιβλίου, το οποίο εκτός από την επιστημονική του εγκυρότητα, είναι φιλικό όσο και αποτελεσματικό στο χρήστη.

Οι βασικοί χαρακτήρες των ηρώων

Τόμας Μάρτον

Νικόλα Καταρέλι

Μαράλ Ζετίν

Δανάη Λούρη

Σεσίια Λαυρόν

Φιλίπ Λαυρόν

Ταμάρα Ιβανόβα

ΤΟΜΑΣ: Άγγλος, αρχιτέκτονας, ήρεμος και κλειστός άνθρωπος, χωρισμένος με ένα γιο που δυστυχώς δε βλέπει συχνά. Συμπαθεί πολύ τον Φιλίπ.

ΝΙΚΟΛΑ: Αλβανός, μουσικός, μαζεύει χρήματα για σπουδές, κάνει ευκαιριακές δουλειές, είναι ερωτευμένος με μια κοπέλα από την Αλβανία και κινείται παντού με άνεση και θάρρος.

ΜΑΡΑΛ: Τουρκάλα, φωτογράφος, ζει στο Βέλγιο, λίγο αφηρημένη, χαρούμενος και ζωηρός άνθρωπος. Φίλη με τη Δανάη, τον Πέτρο και τη Χριστίνα.

ΔΑΝΑΗ: Φιλόλογος, δουλεύει σ' ένα λύκειο, χωρισμένη με μια κόρη. Κάποιες φορές λίγο κοφτή και απόλυτη. Φίλη με τη Μαράλ.

ΣΕΣΙΙΑ: Γαλλίδα, φιλόλογος, παντρεμένη με τον Φιλίπ, εργασιομανής, δραστήρια και οργανωμένη, με μεγάλο ενδιαφέρον για τα κοινά και ιδιαίτερα για τους νέους. Ίσως λίγο αυταρχική.

ΦΙΛΙΠ: Καναδός, ζωγράφος, παντρεμένος με τη Σεσίλ, συμπαθητικός, λίγο “στον κόσμο του”, ενθουσιώδης.

ΤΑΜΑΡΑ: φοιτήτρια από την Ουκρανία, μελετηρή, λίγο αφελής λόγω ηλικίας, κομψή και χαριτωμένη, χάνει εύκολα τη ψυχραιμία της, αγχώδης.

Και κάποιοι άλλοι

	
	
	
	

Η κυρία Λούρη: λαογράφος, εργάζεται ακόμη, μητέρα της Δανάης, από παλιά οικογένεια της Αίγινας.	Η κυρία Ερμιόνη, η γραμματέας της Αιγινήτικης Εστίας, παλιά Αιγινήτισσα, άνθρωπος άλλης εποχής, λίγο γκρινιάρια και υποχόνδρια.	Ο Μιχάλης δουλεύει σ' ένα ταξιδιωτικό γραφείο του νησιού, γνωρίζει τους πάντες και τα πάντα.	Ο Νίκος Ιακώβου, ιδιοκτήτης του μεγαλύτερου ξενοδοχείου του νησιού.	Ο Νεκτάριος, ιδιοκτήτης και γκαρσόνι στην ταβέρνα <i>Το Μαριδάκι</i> .

ΟΔΗΓΙΕΣ ΓΙΑ ΤΗ ΔΙΔΑΣΚΑΛΙΑ

ΓΕΝΙΚΑ

Η λογική που διέπει την κατανομή των θεματικών ενότητων, επικοινωνιακών στόχων, λεξιλογίου και γραμματικής στις τρεις ενότητες του Βιβλίου Α1 του μαθητή είναι η παρακάτω:

- Στην **Ενότητα 1** καλύπτεται, κατά το μεγαλύτερο μέρος, η θεματική ενότητα *Ταυτότητα*, έτσι ώστε να μπορεί ο μαθητής να μιλάει για τον εαυτό του και τις ασχολίες του. Για να επιτευχθούν αυτοί οι επικοινωνιακοί στόχοι, ο μαθητής έρχεται σε μια πρώτη επαφή με τα ονόματα (τα τρία γένη και τις πτώσεις ονομαστική και αιτιατική), τα βασικά ρήματα της Α' συζυγίας. Παρουσιάζεται επίσης ο ενεστώτας του ρήματος *μιλάω/-ώ* (Β' συζυγία - Α' τάξη) και ο μέλλοντας των ρημάτων *κάνω, πάω, είμαι, έχω, περιμένω* (βλ. αναλυτικά Γραμματική Ενότητας 1 - Βιβλίο του δασκάλου).

- Στην **Ενότητα 2** αναπτύσσονται οι θεματικές ενότητες *Περιγραφές, Τοποθετήσεις στο χώρο, Καθημερινή ζωή* (βλ. αρχείο Θεματικές ενότητες – Κατανομή στα 25 Βήματα). Επίσης στην Ενότητα 2 δίνεται μεγάλη έμφαση στην περαιτέρω ανάπτυξη του λεξιλογίου, ώστε στην Ενότητα 3, που επικεντρώνεται στα ρήματα, να υπάρχει επαρκές λεξιλογικό υπόβαθρο για τη χρήση των χρόνων και εγκλίσεων των ρημάτων σε όσο το δυνατό πιο αυθεντικές επικοινωνιακές πράξεις λόγου. Για την επίτευξη αυτών των στόχων παρουσιάζονται τα επίθετα και συμπληρώνονται οι βασικές κλίσεις των ονομάτων. Όσον αφορά τα ρήματα, ολοκληρώνεται ο ενεστώτας των ρημάτων Β' συζυγίας (Α' και Β' τάξη) και προστίθεται ο ενεστώτας των μεσοπαθητικών σε *-ομαι*, καθώς και των ρημάτων *λέω* και *τρώω*. Επίσης, με την έκφραση *μου αρέσει*, αναπτύσσεται ο επικοινωνιακός στόχος *Ελεύθερος χρόνος* και παρουσιάζεται η υποτακτική Α* (θέμα ενεστώτα) π.χ. *μου αρέσει ο χορός, μου αρέσει να χορεύω* (βλ. αναλυτικά Γραμματική Ενότητας 2 - Βιβλίο του δασκάλου).

- Στην **Ενότητα 3** ολοκληρώνονται οι Θεματικές ενότητες του επιπέδου A1 (*Μετακινήσεις, Δημόσιες υπηρεσίες, Υγεία, Εύρεση εργασίας και κατοικίας*).

Αυτό που διέπει την Ενότητα 3 είναι η ανάπτυξη των συζυγιών και χρόνων του ρήματος. Έτσι παρουσιάζεται ο αόριστος Α' και Β' συζυγίας, ο τέλειος μέλλοντας (θέμα αορίστου), η υποτακτική Β και η προστακτική Β (θέμα αορίστου). (βλ. αναλυτικά Γραμματική Ενότητας 3 - Βιβλίο του δασκάλου).

* Για οικονομία χώρου και άλλους πρακτικούς λόγους, αποφασίσαμε να ονομάσουμε την υποτακτική και την προστακτική με ενεστωτικό θέμα (ατελές ποιόν ενέργειας), **Υποτακτική Α** και **Προστακτική Α**. Αντίστοιχα, ονομάσαμε την υποτακτική και την προστακτική με αοριστικό θέμα (τέλειο ποιόν ενέργειας), **Υποτακτική Β** και **Προστακτική Β**. Ομοίως ονομάσαμε το μέλλοντα με ενεστωτικό θέμα (ατελές ποιόν ενέργειας), **Ατελή Μέλλοντα** και το μέλλοντα με αοριστικό θέμα (τέλειο ποιόν ενέργειας), **Τέλειο Μέλλοντα**.

ΑΝΑΛΥΤΙΚΑ

Ανοίξτε τα Περιεχόμενα, στο Βιβλίο του μαθητή και δείτε ότι το Βιβλίο αποτελείται από τα παρακάτω 3 βασικά τμήματα, εκτός από τον Πρόλογο και την Εισαγωγή.

1. **Εισαγωγικό κεφάλαιο** (Το Αλφάβητο - Τα δίψηφα φωνήεντα και σύμφωνα - Τρόπος γραφής - Δείγμα χειρόγραφης γραφής)

2. **Κυρίως μέρος** (Βήματα - Κείμενα - Πολιτισμός - Επανάληψη)

3. **Παράρτημα** (Συνοπτική Γραμματική - Χώρες - Αλφαβητικό λεξιλόγιο - Το Διεθνές Φωνητικό Αλφάβητο - Λύσεις Ασκήσεων - Περιεχόμενα CD)

- Δείτε στη σελίδα 8 τα **σύμβολα – κλειδιά** του Βιβλίου του μαθητή και τις σημασίες τους.
- Δείτε στις σελίδες 22-25 τον **Τρόπο χρήσης του βιβλίου του μαθητή**.
- Ανοίξτε το **Τετράδιο Ασκήσεων** και δείτε πώς είναι οργανωμένο. Οι ασκήσεις είναι ομαδοποιημένες κάτω από συγκεκριμένους τίτλους (π.χ. *Ο διάλογος φύλλο και φτερό*). Στη σελίδα 4 του Τετραδίου υπάρχει πίνακας στον οποίο ερμηνεύεται η σημασία κάθε τίτλου.
- Ανοίξτε την **ιστοσελίδα** η οποία παραπέμπει στην πλατφόρμα των διαδραστικών ασκήσεων και εξοικειωθείτε με τη λειτουργία της.

1. Εισαγωγικό κεφάλαιο

Καλό είναι πριν αρχίσει η κυρίως ύλη και εφόσον οι μαθητές δεν έχουν διδαχθεί το *Ελληνικά για σας Α0*, να ξεκινήσετε με το εισαγωγικό κεφάλαιο το οποίο περιλαμβάνει τα γράμματα και την προφορά των γραμμάτων του αλφαβήτου. Ολοκληρώνεται με τα δίψηφα φωνήεντα/σύμφωνα και τους συνδυασμούς φωνηέντων και συμφώνων. Στο τέλος του εισαγωγικού κεφαλαίου, υπάρχει μία σελίδα με γραπτές ασκήσεις στο Τετράδιο ασκήσεων.

2. Κυρίως μέρος - Βήματα

Πρώτο δισέλιδο

Προ- γνώση

- Ανοίγετε το βασικό δισέλιδο και ζητάτε από τους μαθητές να διαβάσουν τα δύο πρώτα τμήματα: **Επικοινωνήστε** και **Γραμματική** που βρίσκονται στην αριστερή σελίδα, κάτω από τον τίτλο. Έτσι συνειδητοποιούν, βοηθούμενοι από τη μετάφραση στη γλώσσα αναφοράς, ποιοι είναι **οι επικοινωνιακοί στόχοι** και στη συνέχεια ποια είναι τα **γραμματικά φαινόμενα** του *Βήματος*.

Προθέρμανση

- Παρατηρείτε τα σύμβολα. Πριν από το διάλογο υπάρχει ένα μπορντό σύμβολο που σημαίνει ότι πριν αρχίσετε τη διδασκαλία του Βήματος, θα πρέπει οι μαθητές να προετοιμαστούν κάνοντας τις ασκήσεις *Προθέρμανσης* από το Τετράδιο ασκήσεων. Οι ασκήσεις Προθέρμανσης δεν έχουν αρίθμηση αλλά μία κατάταξη με τα κεφαλαία γράμματα του αλφαβήτου. Με αυτές τις ασκήσεις οι μαθητές συνειδητοποιούν και ανακαλύπτουν μόνοι του τις ιδιαιτερότητες των σημαντικών φαινομένων του κάθε *Βήματος*.

Γιατί η Προθέρμανση;

Η προθέρμανση γίνεται πάντα με κλειστά τα βιβλία, πριν αρχίσει η παρουσίαση κάθε νέου μαθήματος. Στόχος της είναι να κεντρίσουμε την παρατηρητικότητα των μαθητών, έτσι ώστε να αντιληφθούν μόνοι τους τα νέα βασικά γραμματικά φαινόμενα κάθε *Βήματος*.

Είναι αποδεδειγμένο ότι με την παραδοσιακή παρουσίαση ενός φαινομένου από τον διδάσκοντα «με το σερβίρισμα στο πιάτο, κοινώς», οι σπουδαστές κατά ένα ποσοστό δε συνειδητοποιούν περί τίνος πρόκειται. Αντιθέτως με το κέντρισμα και την αυτενέργεια ο παιδαγωγικός στόχος του μαθήματος επιτυγχάνεται σε πολύ μεγαλύτερο ποσοστό. Ακόμη και αν υπάρξουν δυσκολίες κατανόησης του εκάστοτε φαινομένου από τους μαθητές, με την άσκηση της Προθέρμανσης αυτές εντοπίζονται και ο καθηγητής έχει μια σαφή εικόνα για το πώς θα πρέπει να ενεργήσει για τη διασαφήνισή τους.

Βασικοί διάλογοι ή αφηγήσεις

Τα σύμβολα που υπάρχουν δίπλα στον κωδικό αριθμό των βασικών κειμένων είναι το **ακουστικό**, ένα **βιβλίο** κι ένα **συννεφάκι**. Τα τρία αυτά σύμβολα δείχνουν ότι οι μαθητές πρέπει να **ακούσουν** το διάλογο, να τον **διαβάσουν** και να τον **δραματοποιήσουν**.

Πιο αναλυτικά

Το πρώτο δισέλιδο

- Οι μαθητές **ακούνε το διάλογο** από το CD ή διαδικτυακά στο Sound clouds. <https://soundcloud.com/neoהל>
- **Επαναλαμβάνουν** μία-μία φράση προσπαθώντας να μιμηθούν ακριβώς την προφορά και τη μουσικότητα της γλώσσας.
- **Παρακολουθούν** εσάς που προσπαθείτε με τη μίμηση να ερμηνεύσετε το νόημα των άγνωστων λέξεων ή εκφράσεων. Αν δεν καταλάβουν, καταφεύγουν στο λεξιλόγιο για την ερμηνεία τους.
- **Δραματοποιούν** το διάλογο με τους συμμαθητές τους διαβάζοντας κάποιο ρόλο στην αρχή και στη συνέχεια λέγοντάς τον απέξω. Ο τελικός στόχος έγκειται στο να απομνημονεύσουν το ρόλο και να τον δραματοποιήσουν εκτός θρανίου.
- **Κάνουν την άσκηση κατανόησης** που βρίσκεται στο πρώτο δισέλιδο.
- **Διαβάζουν** τους εικονογραφημένους μικρούς διαλόγους ή τις αφηγήσεις που βρίσκονται κάτω από τον τίτλο *Επισήμανση* και κατανοούν τυχόν δυσκολίες.
- **Εμπεδώνουν το διάλογο** με τις προφορικές ασκήσεις οι οποίες γίνονται ανά ζεύγη και απαντούν στο *Τετράδιο ασκήσεων* κάτω από τους τίτλους: *Ο διάλογος φύλλο και φτερό*, καθώς και τις προφορικές ή γραπτές ασκήσεις που απαντούν κάτω από τον τίτλο: *Και λίγο πιο βαθιά*.

Το επόμενο δισέλιδο ή τετρασέλιδο

- Βάζετε να ακούσουν το ακουστικό υλικό ή διαβάζετε εσείς τους εικονογραφημένους μικρούς διαλόγους ή αφηγήσεις που απαντούν κάτω από τον τίτλο *Ανάπτυξη*.
- Όταν συναντάτε κάποιο νέο μορφολογικό φαινόμενο, πηγαίνετε στην τελευταία

σελίδα του *Βήματος* και διδάσκετε τη γραμματική στην οποία αντιστοιχεί. Ζητάτε από τους μαθητές να διαβάσουν από μέσα τους, τους επεξηγηματικούς κανόνες της γραμματικής στη μεταφρασμένη γλώσσα, έτσι ώστε να υπάρξει πλήρης κατανόησή τους.

- Προτείνετε στους μαθητές να κάνουν τις ασκήσεις στο Τετράδιο ασκήσεων που απαντούν κάτω από τους τίτλους: *Οργανώνομαι* και *Λέξεις*.
- Στα *Βήματα*, στα οποία υπάρχουν συμπληρωματικά κείμενα ή διάλογοι, γίνεται η αντίστοιχη επεξεργασία καθώς και οι ασκήσεις κατανόησης που υπάρχουν στο Βιβλίο του μαθητή και στο Τετράδιο ασκήσεων.
- Τα θεματικά λεξιλόγια, διάσπαρτα μέσα τα *Βήματα* του βιβλίου, είναι ένα επιπλέον βοήθημα, διότι έτσι μπορούν οι μαθητές να έχουν μια συνοπτική εικόνα των θεμάτων που έχουν διδαχθεί, να κάνουν έναν έλεγχο λεξιλογίου, να κάνουν επανάληψη γύρω από μια θεματική ενότητα και να αναπτύξουν ένα θέμα βοηθούμενοι από αυτά.

Οι υπόλοιπες ασκήσεις του Τετραδίου ασκήσεων

- Τις ασκήσεις τονισμού και προφοράς τις δίνετε όποτε θέλετε με στόχο να υπερκεραστούν δυσκολίες και προβλήματα που πιθανόν υπάρχουν.
- Εάν υπάρχουν στην τάξη ιδιαίτερα προβλήματα στην προφορά και στον τονισμό, συμβουλευέστε το Βιβλίο Α0 και δίνετε ασκήσεις στα θέματα που υπάρχουν δυσκολίες, και από το ακουστικό CD/Α0 και προστρέχοντας στις ολοκληρωμένες e-learning ασκήσεις Α0 στην πλατφόρμα στο διαδίκτυο.
<https://www.neohel.com/greek-for-you-e-learning/>
- Όταν ολοκληρώσετε τη διδασκαλία του *Βήματος*, **ελέγχετε τις γνώσεις** των μαθητών στις 4 δεξιότητες στην Αξιολόγηση που υπάρχει στο τέλος των ασκήσεων κάθε *Βήματος*.
- Το τραγούδι είναι ένα είδος μπαλαντέρ. Το παρουσιάζουμε μαζί με την άσκησή του όταν μας μένει ένα κενό χρόνου, όταν υπάρχει ένταση κ.ο.κ. Είναι ένα είδος με το οποίο οι μαθητές μπορούν να χαλαρώσουν και να χαρούν. Βρίσκεται στο τέλος του βιβλίου μετά τις ασκήσεις αξιολόγησης.
- Το ακούνε οι μαθητές στην τάξη (YouTube: channel NEOHEL, playlist *Ελληνικά για σας Α1*:
https://www.youtube.com/watch?v=D_3bvWEWmTw&list=PL9IKsTSaAjdrcQbux9HFLdWBarcw0Zyi και προσπαθούν να το τραγουδήσουν και να το απομνημονεύσουν.
- Κάνουν τις ασκήσεις που το συνοδεύουν, για την προφορά ή για τον εμπλουτισμό του λεξιλογίου τους.
- Ψάχνουν στο διαδίκτυο για πληροφορίες σχετικά με το συνθέτη ή το στιχουργό και τις φέρνουν στην τάξη για συζήτηση. Κάνουν ερωτήσεις για την εποχή στην οποία αναφέρεται το τραγούδι, το είδος της μουσικής, το κοινωνικό πλαίσιο της εποχής, την πολιτική και ό, τι άλλο προκύπτει από τα ακούσματα και τους στίχους κ.λπ. Στην αναλυτική παρουσίαση κάθε *Βήματος* υπάρχουν πληροφορίες για όλα τα τραγούδια, σε άλλα λιγότερες και σε άλλα περισσότερες. Δίνετε αυτές τις πληροφορίες στους μαθητές σας από τους οποίους θα υπάρχουν πολλοί που θα πρέπει να ενδιαφέρονται για την ελληνική μουσική.

Το τραγούδι είναι ένα αυθεντικό υλικό, το οποίο εκτός της ευχαρίστησης που προκαλεί, είναι και ένα ερέθισμα γλωσσικό για όσους μαθητές θέλουν να προχωρήσουν ένα βήμα πιο μπροστά. Από μία λέξη ή τύπο, άγνωστα σ' αυτούς, μπορούν να ανακαλύψουν μόνοι τους ή ρωτώντας το δάσκαλό τους, νέες παραμέτρους της γλώσσας που μαθαίνουν.

Στη σελίδα 6 του Τετραδίου ασκήσεων υπάρχει η διεύθυνση του καναλιού της NEOHEL στο YouTube στο οποίο εμπεριέχεται το αρχείο με τα 25 τραγούδια σε επιλεγμένες από εμάς εκτελέσεις, οι οποίες ανταποκρίνονται ακριβώς λεκτικά στις ασκήσεις των τραγουδιών.

Κείμενα για ανάγνωση

Με τους δραματοποιημένους διαλόγους και τα κείμενα είναι η ώρα που ξεφεύγετε από τα περιορισμένα όρια ενός μαθήματος. Οι μαθητές ακούνε, επαναλαμβάνουν, παρακολουθούν την εξέλιξη του σεναρίου σ' εκείνα τα κείμενα που αναφέρονται στη ζωή των ηρώων του βιβλίου, ενημερώνονται για πολλά και ποικίλα θέματα που αφορούν τον ελληνικό χώρο και τέλος σκηνοθετούν και δραματοποιούν με τους συμμαθητές τους ένα μεγάλο μέρος τους, ιδίως τα πιο χιουμοριστικά. Προσπαθούν να μιμηθούν τους ηθοποιούς, όσον αφορά τη σωστή προφορά και τη μουσικότητα της γλώσσας.

Ασκήσεις κατανόησης των *Κειμένων για ανάγνωση* με τις Λύσεις τους υπάρχουν στο τέλος του παρόντος Βιβλίου του δασκάλου αλλά και στα Downloads <https://www.neohel.com/download-texts-a1/> για χρήση από τους σπουδαστές. Οι ασκήσεις αυτές θα εντεθούν και στην πλατφόρμα e-learning.

Πολιτισμός

Τα θέματα πολιτισμού, όπως και τα τραγούδια δίνουν μια διάσταση αυθεντικότητας στο μάθημα και δίνουν την ευκαιρία στους μαθητές να κινηθούν πιο ελεύθερα και να εμπλουτίσουν τις γνώσεις μου. Παραδείγματος χάριν, ξεκινώντας από ένα έθιμο μπορούν να το επεκτείνουν διαπολιτισμικά με αναφορές και πληροφορίες για αντίστοιχα έθιμα από τις χώρες τους. Έτσι, μέσα από τις πληροφορίες, δημιουργείται ένα νέο λεξιλόγιο, εμπλουτισμένο με εκφράσεις και ιδιωτισμούς, οι οποίοι προκύπτουν από την ανάγκη των μαθητών να εκφραστούν γύρω από το θέμα που τους ενδιαφέρει και τους αφορά. Οι συγκεκριμένες διεργασίες αποτελούν τον πυρήνα του *task based approach*, σύμφωνα με τον οποίο τίθεται ένας επικοινωνιακός στόχος για τον οποίο απαιτούνται διεκπεραιωτικές δραστηριότητες εκ μέρους όλων των μαθητών για να επιτευχθεί.

Επανάληψη

Η επανάληψη σε πίνακες βοηθούν τους μαθητές να δουν συνοπτικά τι έμαθαν σε κάθε ενότητα, να ελέγξουν τις γνώσεις τους και να εντοπίσουν σημεία που τυχόν δεν έχουν εμπεδώσει. Είναι επίσης ένα εργαλείο οργανωμένης επανάληψης των επικοινωνιακών πράξεων λόγου και της μορφολογίας που έχουν διδαχθεί (εισαγόμενο).

Στο πρώτο τμήμα Ερωτήσεις - Απαντήσεις μπορούν να κρύψουν τη μία στήλη και να βρουν τις απαντήσεις ή να κρύψουν την άλλη και να βρουν τις ερωτήσεις, επαναλαμβάνοντας έτσι όλη την ύλη του *Βήματος*.

Οι 3 πίνακες Γραμματικής που υπάρχουν στο Βιβλίο του δασκάλου στο αρχείο με την αναλυτική παρουσίαση των 25 Βημάτων και που περιλαμβάνουν χωριστά τη Γραμματική κάθε Ενότητας, βοηθούν πολύ τον διδάσκοντα σε θέματα επανάληψης της γραμματικής.

Οι πίνακες αυτοί δεν υπάρχουν στο Βιβλίο του μαθητή αλλά μόνο στο Βιβλίο του δασκάλου. Ο συνοπτικός πίνακας με όλη τη γραμματική του Βιβλίου Α1 υπάρχει στο Βιβλίο του μαθητή, στο Παράρτημα.

3. Παράρτημα

Συνοπτική γραμματική

Στη Συνοπτική γραμματική οι μαθητές μπορούν να βρουν ομαδοποιημένα και οργανωμένα όλα τα φαινόμενα που υπάρχουν στα 25 Βήματα του βιβλίου έτσι ώστε να έχουν μια συνοπτική εικόνα τους. Ανατρέχουν σε αυτόν τον πίνακα κάθε φορά που θέλουν να οργανώσουν τις γνώσεις τους σε θέματα γραμματικής.

Αλφαβητικό λεξιλόγιο

Στο αλφαβητικό λεξιλόγιο βρίσκει κανείς όλες τις λέξεις, τις εκφράσεις και τους ιδιωτισμούς με την έννοια που έχουν στα κείμενα του βιβλίου, χωρίς να ανατρέξει και να πελαγοδρομήσει ανάμεσα στις πολλαπλές ερμηνείες των λεξικών. Τέλος, όταν οι μαθητές μελετούν μόνοι τους έχουν ένα βασικό εργαλείο στη διάθεσή τους.

Πλατφόρμα e-learning

Είναι υπό κατασκευή πλατφόρμα e-learning στην οποία θα υπάρχει διαδραστικό υλικό το οποίο θα συνδυάζεται με 50λεπτα πλάνα μαθημάτων (lesson plans) τα οποία θα καλύπτουν στην αρχή όλη την ύλη του Βιβλίου Ελληνικά για σας Α1 και θα ολοκληρωθούν με διαδικτυακό υλικό και για τα υπόλοιπα επίπεδα. Τα πλάνα αυτά θα συνοδεύονται από τα κείμενα του βιβλίου σε συνδυασμό με διαδραστικές ασκήσεις στο διαδίκτυο αλλά και ασκήσεις για αξιολόγηση στο τέλος κάθε Βήματος.

Θα υπάρξει ενημέρωση επ' αυτού στο διαδίκτυο, στην ιστοσελίδα της ΝΕΟHEL.

Σικελιώτης Γιώργος (1917-1984)

Αιγαιοπελαγίτικο

ΘΕΜΑΤΙΚΕΣ ΕΝΟΤΗΤΕΣ ΕΠΙΠΕΔΟΥ Α1

Κατανομή τους στα 25 Βήματα
του Βιβλίου
Ελληνικά για σας Α1

10 ΜΕΓΑΛΕΣ ΘΕΜΑΤΙΚΕΣ ΕΝΟΤΗΤΕΣ

Στα 25 ΒΗΜΑΤΑ του Βιβλίου **Ελληνικά για σας Α1** προσεγγίσαμε 10 Βασικές Θεματικές ενότητες, και καλύψαμε άλλες περισσότερο και άλλες λιγότερο αναλόγως του βαθμού δυσκολίας τους.

Παρουσιάστηκαν

Λεξιλόγιο	1730 λέξεις
Εκφράσεις	121
Επικοινωνιακές πράξεις λόγου	106
Γραμματικά φαινόμενα	92

ΘΕΜΑΤΙΚΕΣ ΕΝΟΤΗΤΕΣ

1. ΚΟΙΝΩΝΙΚΕΣ ΣΧΕΣΕΙΣ

- 1.1. Γνωριμίες.
- 1.2. Χαιρετισμοί.
- 1.3. Συστάσεις.
- 1.4. Καλωσορίσματα.

2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ

- 2.1. Ταυτότητα (Αυτοπαρουσίαση. Ονοματεπώνυμο. Εθνικότητα / Καταγωγή / Υπηκοότητα. Τόπος γέννησης & διαμονής. Χρονολογία γέννησης. Ακριβής διεύθυνση. Τηλέφωνο).
- 2.2. Εκπαίδευση. Σπουδές. Ξένες γλώσσες. Δουλειά.
- 2.3. Η οικογένεια. Οικογενειακές σχέσεις.
- 2.4. Οικογενειακή κατάσταση.
- 2.5. Εξωτερική εμφάνιση (χαρακτηριστικά προσώπου / σώματος).
- 2.6. Χαρακτήρας - Προσωπικότητα (Λίγα στοιχεία).
- 2.7. Προσωπική ζωή.

3. ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ

- 3.1. Καθημερινές ασχολίες.
- 3.2. Καθημερινή ρουτίνα. (Οι δουλειές του σπιτιού).
- 3.3. Καθημερινή φροντίδα σώματος.
- 3.4. Εργασιακός χώρος. Ανεύρεση δουλειάς. Συνθήκες δουλειάς.
- 3.5. Μετακινήσεις. Μεταφορικά μέσα. (Με τι (μέσον) θα πάω κάπου;)

4. ΕΛΕΥΘΕΡΟΣ ΧΡΟΝΟΣ

ΑΠΟΨΕΙΣ

ΠΕΡΙΓΡΑΦΕΣ

- 4.1. Χόμπι, Ενασχολήσεις, Προτιμήσεις, Διασκέδαση.
- 4.2. **Στο σπίτι** (Προσκλήσεις, Μαγείρεμα).
- 4.3. **Εκτός σπιτιού**. Φαγητό σε εστιατόριο. Περίπατος στην πόλη.
- 4.4. Εκφράζω τη γνώμη μου, την άποψή μου, την προτίμησή μου για κάτι, για μια έξοδο / εκδρομή. Συμφωνώ ή διαφωνώ.
- 4.5. Κάνω κριτική για τέχνη / μουσείο κλπ.
- 4.6. Παίρνω αποφάσεις.
- 4.7. Κάνω μια διαπίστωση.
- 4.8. **Εκτός σπιτιού**. Ταξίδια / Εκδρομές. Κλείνω ξενοδοχεία, εισιτήρια, τραπέζι.
- 4.9. Περιγράφω.

5. Ο ΚΟΣΜΟΣ ΤΗΣ ΑΓΟΡΑΣ

- 5.1. Είδη καταστημάτων.
- 5.2. Ψώνια διατροφής.
- 5.3. Καταναλωτικά ψώνια (Τα μεγέθη).
- 5.4. Συναλλαγές (Τα χρήματα, Τα βάρη).

6. ΣΤΗΝ ΠΟΛΗ - ΤΟΠΟΘΕΤΗΣΕΙΣ ΣΤΟ ΧΩΡΟ – ΚΑΤΕΥΘΥΝΣΕΙΣ - ΟΔΗΓΙΕΣ

- 6.1. Τοποθετήσεις στο χώρο ατόμων / αντικειμένων.
- 6.2. Στην πόλη (Κτήρια, Καταστήματα, Δημόσιοι χώροι).
- 6.3. Η κατοικία (Είδη κατοικιών. Εσωτερικοί / εξωτερικοί χώροι).
- 6.4. Εξοπλισμός κατοικίας (Τα έπιπλα. Τα ηλεκτρικά είδη. Είδη κουζίνας).
- 6.5. Η μετακόμιση.
- 6.6. Οδηγίες για κατευθύνσεις. (Πώς θα πάω κάπου);
- 6.7. Ενοικιάσεις / Πωλήσεις κατοικιών.

7. ΓΕΩΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ

- 7.1. Τοπωνύμια - Γεωγραφικοί όροι.
- 7.2. Περιγραφή φύσης. Τα χρώματα.
- 7.3. Οι χώρες.
- 7.4. Πανίδα.

8. Ο ΧΡΟΝΟΣ – Ο ΚΑΙΡΟΣ – Η ΩΡΑ

- 8.1. Η εβδομάδα & οι μέρες.
- 8.2. Οι εποχές & οι μήνες.
- 8.3. α. Ο καιρός. (Τι καιρό κάνει);
β. Δελτίο καιρού.
γ. Καιρός και κατάλληλα ρούχα.
- 8.4. Η ώρα. Ωράρια.
- 8.5. Τα χρόνια. Ημερομηνίες. Χρονολογίες.

9. ΥΓΕΙΑ. ΤΟ ΑΝΘΡΩΠΙΝΟ ΣΩΜΑ. ΣΤΟ ΓΙΑΤΡΟ. ΣΤΟ ΝΟΣΟΚΟΜΕΙΟ. ΑΤΥΧΗΜΑΤΑ.

- 9.1. Κλείνω ραντεβού.
- 9.2. Στο γιατρό.
- 9.3. Περιγράφω ένα ατύχημα.
- 9.4. Δίνω εντολές.

10. ΟΙ ΔΗΜΟΣΙΕΣ ΥΠΗΡΕΣΙΕΣ

ΠΡΟΒΛΗΜΑΤΑ & ΛΥΣΕΙΣ

- 10.1. Στο ταχυδρομείο. Συναλλαγές.
- 10.2. Στην τράπεζα. Συναλλαγές.
- 10.3. Προβλήματα.(Και τώρα τι θα κάνω;)
- 10.4. Απαγορεύσεις. Παροτρύνσεις.

11. ΕΠΙΣΤΟΛΕΣ (Προσφωνήσεις / Επιφωνήσεις) - Η ΤΕΧΝΗ ΤΟΥ ΛΟΓΟΥ (ΕΥΧΕΣ - ΠΑΡΟΙΜΙΕΣ - ΛΟΓΟΤΕΧΝΙΑ)

ΕΝΟΤΗΤΕΣ 1 & 2

Κατανομή λέξεων αναλόγως της θέσης που κατέχουν στη γραμματική

(Μέρη του λόγου)

Συνολικός αριθμός λέξεων **1105**

Εκφράσεις **67**

ΒΗΜΑ	ΑΡΘΡΑ	ΟΝΟΜΑΤΑ	ΕΠΙΘΕΤΑ	ΑΝΤΩΝΥΜΙΕΣ	ΡΗΜΑΤΑ	ΕΠΙΡΡΗΜΑΤΑ	ΠΡΟΘΕΣΕΙΣ	ΣΥΝΔΕΣΜΟΙ	ΕΠΙΦΩΝΗ ΜΑΤΑ ΜΟΡΙΑ	ΕΚΦΡΑ ΣΕΙΣ
B.1	8	13	-	5	1	4	1	-	-	4
B.2	-	19	15	2	1	6	-	3	1	4
B.3	1	31	1	-	-	-	-	-	-	-
B.4	-	30	-	2	5	12	3	-	-	6
B.5	1	30	-	-	3	5	-	1	-	-
B.6	-	49	1	1	5	3	-	1	-	1
B.7	-	47	-	1	6	3	-	-	-	5
B.8	-	44	6	-	4	8	-	-	-	1
B.9	-	63	2	4	4	9	-	1	1	3
B.10	-	63	51	-	4	3	-	-	-	-
B.11	-	53	8	3	9	6	-	-	-	10
B.12	-	85	16	-	2	3	2	1	-	7
B.13	-	43	27	-	2	5	-	-	1	4
B.14	-	42	5	1	5	4	2	-	1 M	8
B.15	-	66	9	-	10	1	-	2	1	9
B.16	-	88	3	-	24	5	-	-	-	5
	10	766	126	19	85	77	8	9	5	67

ΕΝΟΤΗΤΑ 3

Κατανομή λέξεων αναλόγως της θέσης που κατέχουν στη γραμματική

(Μέρη του λόγου)

Συνολικός αριθμός λέξεων **625**

Εκφράσεις **54**

ΒΗΜΑ	ΑΡΘΡΑ	ΟΝΟΜΑΤΑ	ΕΠΙΘΕΤΑ	ΑΝΤΩΝΥΜΙΕΣ	ΡΗΜΑΤΑ	ΕΠΙΡΡΗΜΑΤΑ	ΠΡΟΘΕΣΕΙΣ	ΣΥΝΔΕΣΜΟΙ	ΕΠΙΦΩΝΗ ΜΑΤΑ ΜΟΡΙΑ	ΕΚΦΡΑ ΣΕΙΣ
B.17	-	20	6	-	2	9	1	2	-	8
B.18	-	28	3	-	14	4	-	-	-	3
B.19		24	4	1	19	9	-	1	-	6
B.20	-	47	4	-	2	-	1	-	-	3
B.21	-	21	6	-	18	5	1	1	-	7
B.22	-	51	8	-	15	4	-	-	1	7
B.23	-	66	4	-	19	1	-	-	-	6
B.24	-	85	3	-	4	-	-	-	-	5
B.25	-	92	15	1	3	-	-	-	-	9
		434	53	2	96	32	3	4	1	54

	ΚΑΤΑΝΟΜΗ ΤΩΝ 10 ΜΕΓΑΛΩΝ ΘΕΜΑΤΙΚΩΝ ΕΝΟΤΗΤΩΝ ΣΤΑ 25 ΒΗΜΑΤΑ ΤΩΝ ΕΝΟΤΗΤΩΝ 1, 2 & 3 ΤΟΥ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ ΕΛΛΗΝΙΚΑ ΓΙΑ ΣΑΣ Α1	ΑΡΙΘΜΟΣ ΕΠΙΚΟΙΝΩΝΙΑΚΩΝ ΣΤΟΧΩΝ ΑΝΑ ΒΗΜΑ	ΑΡΙΘΜΟΣ ΓΡΑΜΜΑΤΙΚΩΝ ΦΑΙΝΟΜΕΝΩΝ ΑΝΑ ΒΗΜΑ
B.1	1.ΚΟΙΝΩΝΙΚΕΣ ΣΧΕΣΕΙΣ 1.1. Γνωριμίες. 1.2. Χαιρετισμοί. 1.3. Συστάσεις. 1.4. Καλωσόρισμα. 2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ 2.1. Ταυτότητα - Αυτοπαρουσίαση.	5	8
B.2	1. ΚΟΙΝΩΝΙΚΕΣ ΣΧΕΣΕΙΣ 1.1. Γνωριμίες. 1.2. Χαιρετισμοί. 1.3. Συστάσεις. 1.4. Καλωσόρισμα. 2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ 2.1. Ταυτότητα (Εθνικότητα).	5	3
B.3	7. ΓΕΩΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ 7.1. Τοπωνύμια - Γεωγραφικοί όροι.	2	3
B.4	2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ 2.1. Ταυτότητα (Όνοματεπώνυμο, Καταγωγή). 3. ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ 3.1. Καθημερινές ασχολίες. 8. Ο ΧΡΟΝΟΣ - Ο ΚΑΙΡΟΣ - Η ΩΡΑ 8.1. Η εβδομάδα & οι μέρες.	5	3
B.5	2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ Τόπος γέννησης & διαμονής, Διεύθυνση, Τηλέφωνο. 6. ΣΤΗΝ ΠΟΛΗ - ΤΟΠΟΘΕΤΗΣΕΙΣ ΣΤΟ ΧΩΡΟ - ΚΑΤΕΥΘΥΝΣΕΙΣ - ΟΔΗΓΙΕΣ 6.1. Η κατοικία - Είδη κατοικιών.	4	6
B.6	2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ 2.2. Σπουδές – Δουλειά - Εργασιακός χώρος.	3	3
B.7	4. ΕΛΕΥΘΕΡΟΣ ΧΡΟΝΟΣ 4.1. Χόμπι, Σπορ, Ενασχολήσεις, Διασκέδαση. 3. ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ 3.1. Καθημερινές ασχολίες. 8. Ο ΧΡΟΝΟΣ - Ο ΚΑΙΡΟΣ - Η ΩΡΑ 8.3. Τι καιρό κάνει; (Κρύο, ζέστη).	5	3
B.8	2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ 2.1. Ταυτότητα (Όνοματεπώνυμο, Καταγωγή, Τόπος γέννησης & διαμονής). 2.2. Σπουδές, Ξένες γλώσσες, Δουλειά. 2.4. Οικογενειακή κατάσταση. 4. ΕΛΕΥΘΕΡΟΣ ΧΡΟΝΟΣ 4.1. Χόμπι, Ενασχολήσεις, Προτιμήσεις.	6	2
B.9	6. ΣΤΗΝ ΠΟΛΗ – ΤΟΠΟΘΕΤΗΣΕΙΣ ΣΤΟ ΧΩΡΟ - ΚΑΤΕΥΘΥΝΣΕΙΣ - ΟΔΗΓΙΕΣ		

	6.1. Τοποθετήσεις στο χώρο ατόμων / αντικειμένων. 6.2. Στην πόλη (Κτήρια, Καταστήματα, Δημόσιοι χώροι).	4	3
B.10	7. ΓΕΩΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ 7.1. Τοπωνύμια - Γεωγραφικοί όροι. 7.2. Περιγραφή φύσης - Τα χρώματα. 7.3. Οι χώρες. 2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ 2.1. Καταγωγή, Υπηκοότητα.	4	5
B.11	5. Ο ΚΟΣΜΟΣ ΤΗΣ ΑΓΟΡΑΣ 5.1. Είδη καταστημάτων. 5.2. Ψώνια διατροφής (α' μέρος).	4	6
B.12	5. Ο ΚΟΣΜΟΣ ΤΗΣ ΑΓΟΡΑΣ 5.1. Είδη καταστημάτων. 5.2. Ψώνια διατροφής (β' μέρος). 5.3. Καταναλωτικά ψώνια (Τα μεγέθη). 5.4. Συναλλαγές (Τα χρήματα, Τα βάρη).	4	3
B.13	2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ 2.3. Η οικογένεια - Οικογενειακές σχέσεις. 2.5. Εξωτερική εμφάνιση (χαρακτηριστικά προσώπου / σώματος). 2.6. Χαρακτήρας - Προσωπικότητα (Λίγα στοιχεία).	5	4
B.14	4. ΕΛΕΥΘΕΡΟΣ ΧΡΟΝΟΣ 4.3. Εκτός σπιτιού (Φαγητό σε εστιατόριο). 8. Ο ΧΡΟΝΟΣ - Ο ΚΑΙΡΟΣ - Η ΩΡΑ 8.4. Η ώρα.	4	7
B.15	5. Ο ΚΟΣΜΟΣ ΤΗΣ ΑΓΟΡΑΣ 5.3. Καταναλωτικά ψώνια (Τα μεγέθη). 8. Ο ΧΡΟΝΟΣ - Ο ΚΑΙΡΟΣ - Η ΩΡΑ 8.2. Οι εποχές & οι μήνες - Ημερομηνίες,	6	7
B.16	6. ΣΤΗΝ ΠΟΛΗ - ΤΟΠΟΘΕΤΗΣΕΙΣ ΣΤΟ ΧΩΡΟ – ΚΑΤΕΥΘΥΝΣΕΙΣ - ΟΔΗΓΙΕΣ 6.3. Η κατοικία (Εσωτερικοί / εξωτερικοί χώροι). 6.4. Εξοπλισμός κατοικίας (Τα έπιπλα, Τα ηλεκτρικά είδη, Είδη κουζίνας). 3. ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ 3.2. Καθημερινή ρουτίνα (Οι δουλειές του σπιτιού). 3.3. Φροντίδα σώματος. 4. ΕΛΕΥΘΕΡΟΣ ΧΡΟΝΟΣ 4.1. Χόμπι. Ενασχολήσεις. Προτιμήσεις. Διασκέδαση. 4.2. Στο σπίτι (Προσκλήσεις, Μαγείρεμα). 8. Ο ΧΡΟΝΟΣ - Ο ΚΑΙΡΟΣ - Η ΩΡΑ 8.5. Τα χρόνια. Χρονολογίες. 2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ 2.1. Χρονολογία γέννησης.	5	6
	ΕΝΟΤΗΤΕΣ 1 & 2	ΣΥΝΟΛΟ	
		71	72
B.17	4. ΕΛΕΥΘΕΡΟΣ ΧΡΟΝΟΣ - ΑΠΟΨΕΙΣ - ΠΕΡΙΓΡΑΦΕΣ 4.2. Στο σπίτι (Προσκλήσεις. Μαγείρεμα).	3	6

	3. ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ 3.4. Εργασιακός χώρος (Αλλαγή εργασίας. Ανοίγω μια επιχείρηση).		
B.18	8. Ο ΧΡΟΝΟΣ - Ο ΚΑΙΡΟΣ - Η ΩΡΑ 8.3. α. Τι καιρό κάνει; (2 ^ο μέρος) β. Δελτίο καιρού γ. Καιρός και κατάλληλα ρούχα.	1 (8 επί μέρους)	1
B.19	2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ 2.7. Προσωπική ζωή. 3. ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ 3.1. Καθημερινές ασχολίες. Περιγραφή καθημερινής ρουτίνας. (Μια περιπέτεια, μια βλάβη).	2	5
B.20	3. ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ 3.5. Μετακινήσεις. Μεταφορικά μέσα. Με τι (μέσον) θα πάω; 4. ΕΛΕΥΘΕΡΟΣ ΧΡΟΝΟΣ – ΑΠΟΨΕΙΣ - ΠΕΡΙΓΡΑΦΕΣ 4.3. Εκτός σπιτιού. Περίπατος στην πόλη. 8. Ο ΧΡΟΝΟΣ - Ο ΚΑΙΡΟΣ - Η ΩΡΑ - ΩΡΑΡΙΑ 8. 4. Ωράρια.	2	4
B.21	4. ΕΛΕΥΘΕΡΟΣ ΧΡΟΝΟΣ - ΠΕΡΙΓΡΑΦΕΣ 4.5. Κάνω κριτική για τέχνη / μουσείο κ.λπ. 4.7. Κάνω μια διαπίστωση. 6. ΣΤΗΝ ΠΟΛΗ - ΤΟΠΟΘΕΤΗΣΕΙΣ ΣΤΟ ΧΩΡΟ - ΚΑΤΕΥΘΥΝΣΕΙΣ - ΟΔΗΓΙΕΣ 6.5. Η μετακόμιση. 6.6. Οδηγίες για κατευθύνσεις. (Πώς θα πάω;)	2	3
B.22	4. ΕΛΕΥΘΕΡΟΣ ΧΡΟΝΟΣ - ΠΕΡΙΓΡΑΦΕΣ 4.4. Εκφράζω τη γνώμη μου, την άποψή μου, την προτίμησή μου για κάτι, για μια έξοδο / εκδρομή. Συμφωνώ ή διαφωνώ. 4.6. Παίρνω αποφάσεις. 4.7. Κάνω μια διαπίστωση. 4.8. Εκτός σπιτιού. Ταξίδια / Εκδρομές. Κλείνω ξενοδοχεία, εισιτήρια, τραπέζι. 4.9. Περιγραφές.	2	6
B.23	9. ΥΓΕΙΑ - ΤΟ ΑΝΘΡΩΠΙΝΟ ΣΩΜΑ - ΣΤΟ ΓΙΑΤΡΟ - ΣΤΟ ΝΟΣΟΚΟΜΕΙΟ ΑΤΥΧΗΜΑΤΑ. 9.1. Κλείνω ραντεβού. 9.2. Στο γιατρό. 9.3. Περιγράφω ένα ατύχημα. 9.4. Δίνω εντολές.	2	3
B.24	10. ΟΙ ΔΗΜΟΣΙΕΣ ΥΠΗΡΕΣΙΕΣ - ΠΡΟΒΛΗΜΑΤΑ & ΛΥΣΕΙΣ 10.1. Στο ταχυδρομείο. Συναλλαγές. 10.2. Στην τράπεζα. Συναλλαγές. 10.3. Προβλήματα: Και τώρα τι θα κάνω; 10.4. Απαγορεύσεις. Παροτρύνσεις.	3	3
B.25	3. ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ 3.4. Εργασιακός χώρος. Ανεύρεση δουλειάς. Συνθήκες δουλειάς. 4. ΕΛΕΥΘΕΡΟΣ ΧΡΟΝΟΣ - ΑΠΟΨΕΙΣ - ΠΕΡΙΓΡΑΦΕΣ 4.9. Περιγραφές. 6. ΣΤΗΝ ΠΟΛΗ - ΤΟΠΟΘΕΤΗΣΕΙΣ ΣΤΟ ΧΩΡΟ - ΚΑΤΕΥΘΥΝΣΕΙΣ - ΟΔΗΓΙΕΣ 6.7. Ενοικιάσεις / Πωλήσεις κατοικίας.	4	2

7. ΓΕΩΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ 7.4. Πανίδα.			
ΕΝΟΤΗΤΑ 3	ΣΥΝΟΛΟ	21	34
ΕΝΟΤΗΤΕΣ 1, 2, 3	ΣΥΝΟΛΟ	92	106

ΕΝΟΤΗΤΑ 1: 11. ΕΠΙΣΤΟΛΕΣ (Προσφωνήσεις / Επιφωνήσεις)

ΕΝΟΤΗΤΑ 2: 11. ΕΥΧΕΣ

ΕΝΟΤΗΤΑ 3: 11. ΠΑΡΟΙΜΙΕΣ– ΛΟΓΟΤΕΧΝΙΑ

Κώστας Πανιάρας (1934 – 2014)

Ο «ανατρεπτικός» της τέχνης

ΕΛΛΗΝΙΚΑ ΓΙΑ ΣΑΣ Α1

ΓΕΩΓΡΑΦΙΚΑ, ΠΟΛΙΤΙΣΤΙΚΑ, ΔΙΑΠΟΛΙΤΙΣΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΟΓΛΩΣΣΙΚΑ ΣΤΟΙΧΕΙΑ

Τόπος όπου διαδραματίζεται η ιστορία και χρόνος

➤ Τόπος:

- Αίγινα / νησί στο Σαρωνικό

Επί μέρους τόποι: Στο λιμάνι (B1), στο σχολείο Αιγινήτικη Εστία (B2) (B19), στο μανάβικο / βάρκα (B11), στην ταβέρνα *Μαριδάκι* (B14), στο φούρνο (B12), στο σούπερ μάρκετ (B12), στο βιβλιοπωλείο *Λυχνάρι* (B9), στο περίπτερο (B12.8), στο δρόμο στην οδό Νίκης (B13), στο κατάστημα ρούχων (B15), στην Παχιά Ράχη στο σπίτι του Τόμας (B16)

- Αθήνα (B20, B21, B22) (B16)
- Σαντορίνη / νησί στις Κυκλάδες (B22)

➤ Χρόνος:

- Καλοκαίρι (Μήνας: Αύγουστος)

1. ΓΕΩΓΡΑΦΙΚΑ - ΤΟΠΟΓΡΑΦΙΚΑ

- **Χάρτης της Ελλάδας και γενικά στοιχεία** (Εισαγωγή)
- **Ελλάδα:** Πόλεις: Αθήνα, Πειραιάς (Ε3), Ποτάμια: Έβρος, Νέστος, Λίμνες: Κερκίνη, Βουνά: Όλυμπος, Παρνασσός (B7), Χωριά: Πορταριά, Δαδιά (B3).
- **Γενική παρουσίαση της Ελλάδας** (ΒΗΜΑ 10).
Χώρες που συνορεύει, Νόμισμα, Γλώσσα, Πόλεις και άλλα γεωγραφικά στοιχεία.
Εικόνες: Παραδοσιακά χωριά (Οία/Σαντορίνη, Μακρινίτσα / Πήλιο, Μονεμβασιά / Πελοπόννησος) και ελληνικά τοπία (Κρήτη, Θεσσαλονίκη, Νέστος, Λέρος, λίμνη της Καστοριάς.
Εικόνες: Σπίτι στην Ύδρα, Ξενώνας στο Πήλιο, Πρόσωπα από Κρήτη / Χίο / Κάλυμνο (B5).
- **Χάρτης της Αίγινας** με επισήμανση στις πόλεις, χωριά, αρχαιολογικούς χώρους και εκκλησίες, παραλίες όπου δρουν οι ήρωες του βιβλίου (Π1).
Ο αρχαιολογικός χώρος *Κολόνα*, ο ναός της Αφαίας, η *Παληαχώρα*, το Κυβερνείο, ο Άγιος Νεκτάριος, το μουσείο *Καπράλου* (Π1).
Το ιστορικό ζαχαροπλαστείο *Αιάκειον*, το βιβλιοπωλείο *Λυχνάρι*, το ΕΚΠΑΖ, η ταβέρνα *Μαριδάκι*.
Τα χωριά: Πέρδικα, Παχιά Ράχη. Η παραλία: Κλήμα
- **Συνοικία Αθήνας** (ΒΗΜΑ 20)
Οι Αθηναίοι και η Αθήνα. Ένας περίπατος στην περιοχή της Ακρόπολης: Μοναστηράκι, η οδός Αδριανού, ο ναός του Ηφαίστου, η οδός Διονυσίου Αρεοπαγίτου, η Ακρόπολη, το Ηρώδειο, η Πλάκα, η οδός Επιχάρμου και το παραδοσιακό *Το Καφενείο* από το 1836 (B20).
- **Συνοικία Αθήνας** (ΒΗΜΑ 21) Από την Ομόνοια στο Αρχαιολογικό Μουσείο. Το πλάνο των δρόμων κατά μήκος της οδού Πατησίων.
- **Προάστια:** Ένα βόρειο προάστιο της Αθήνας: Η Κηφισιά (B21). Πλάνο δρόμων.
- **Ταξίδι στη Σαντορίνη** (ΒΗΜΑ 22)
Τα Φηρά, η Οία και το ηλιοβασίλεμα. Η Καλντέρα. Ο χάρτης της Σαντορίνης.
Στο αεροδρόμιο *Ελ. Βενιζέλος*.

- **Βόρεια Ελλάδα:** Θεσσαλονίκη, Φλώρινα (B22.11).
- **Κρήτη:** Νομός Χανίων. Ο παραδοσιακός οικισμός *Μηλιά* (Κ3).
- **Νομοί:** Αττική. Το Αττικό άλσος (B25), ο Μαραθώνας (Κ.2.10). Πήλιο / Μαγνησία (B9).
- **Μια φανταστική πόλη:** η Κυκλαδούπολη (B9).

ΕΞΩΤΕΡΙΚΟ

- Κορυτσά / Αλβανία, Στάρι Κριμ / Ουκρανία, Βέλγιο / Αμβέρσα (B8), Άγκυρα / Τουρκία, Γαλλία / Στρασβούργο (B8) (B19).
- Ένα ταξίδι στη Φλωρεντία / Ιταλία (B20.6).
- Αμερική: Νέα Υόρκη (B8), (B19) Καναδάς: Κεμπέκ (B8), (B19).

2. ΗΘΗ & ΕΘΙΜΑ

- **Η γιορτή της Παναγιάς / ο Δεκαπενταύγουστος** (B12)
- **Η ονομαστική εορτή:** (Κ.2.13) Με αφορμή τη γιορτή του Αγίου Νικολάου που γιορτάζει ο Νίκος στο κείμενο 13, μιλάμε για την ελληνική συνήθεια, να γιορτάζουμε την ονομαστική γιορτή.
- **Οι άγιοι, προστάτες διαφόρων ομάδων:** Η βάρκα που παρουσιάζεται δίπλα στο κείμενο και που λέγεται Άγιος Νικόλαος δίνει αφορμή για να μιλήσει κανείς για τους Αγίους / προστάτες, όπως εδώ που ο Άγιος Νικόλαος είναι προστάτης των ναυτικών (Κ.2.13).
- **Τα Χριστούγεννα** (Π2)
Ο στολισμός του καραβιού αντί του δέντρου.
Τα παραδοσιακά χριστουγεννιάτικα γλυκά (οι κουραμπιέδες τα μελομακάρονα & οι δίπλες).
Συνταγή για κουραμπιέδες.
Τα κάλαντα.
Μεταφρασμένα στα νέα ελληνικά αλλά και στη γλώσσα αναφοράς αλλά και στην αυθεντική τους μορφή (12^{ος} αιώνας) παρουσιάζονται *τα Κάλαντα* τα οποία είναι ηχογραφημένα στο CD.
Τέχνη: *Τα κάλαντα* του ζωγράφου, Νικηφόρου Λύτρα.
- **Η Πρωτοχρονιά** (Π2).
Ποιος είναι ο Άγιος Βασίλης;
Το κόψιμο της Βασιλόπιτας
- **Τα Θεοφάνεια (τα Φώτα)** (Π2).
Το άγιασμα των υδάτων.
Οι βουτηχτές και ο τυχερός που πιάνει το Σταυρό.
- **Οι φωτιές της Φλώρινας** (22.11) στη Βόρεια Ελλάδα.
- **Τα ελληνικά βαφτίσια** (Π3).
- **Γιορτές και πανηγύρια** στην Ελλάδα (Π3).
- **Η ορθοδοξία και οι πολιούχοι Άγιοι.** Ο Αγ. Νεκτάριος, πολιούχος Αίγινας (Π1).
- **Γιορτή του τρύγου / Γιορτή του φιστικιού** στην Αίγινα (Π2).

3. ΔΙΑΠΟΛΙΤΙΣΜΙΚΟΤΗΤΑ

- Η επιλογή των ηρώων μας από έξι διαφορετικές χώρες (Αγγλία, Γαλλία, Καναδάς, Ουκρανία, Τουρκία και Αλβανία).
- **Δια βίου παιδεία:** Πολυγλωσσία: Μαθήματα ελληνικών για ξένους σ' ένα ελληνικό νησί.
- **Αναφορά σε ξένους επώνυμους:**
Χάρι Πότερ, Εντίθ Πιαφ, Αλμοδόβαρ, Γιόκο Όνο, Σοφία Λόρεν, Καλατράβα, Σουμάχερ (B2).
Γούντι Άλεν, Μαντόνα, Λόρα Λίνεϊ, Ένκι Μπιλάλ, Μαγκρίτ, Τομ Γουέιτς, Σούζαν Σαράντον (B8),

- Μπιλ Γκέιτς, Ρονάλντο / ποδοσφαιριστής, Μπαράκ Ομπάμα, Ατζελίνα Τζολί (Ε/Σ1).
- **Αναφορά σε Έλληνες επώνυμους και μη:** Μίκης Θεοδωράκης (Β20), Μελίνα Μερκούρη, Μάνος Χατζιδάκις (Κ1), Γιάννης Μόραλης, Νίκος Καζαντζάκης και το σπίτι του στην Αίγινα, ένας σύγχρονος κεραμίστας: Νεκτάριος Γκαρής (Π1), Κική Δημουλά, Μαρίνα Ναυπλιώτου, Σάκης Ρουβάς (Ε/Σ1), Ελευθέριος Βενιζέλος (Β22)

Παραδείγματα διαπολιτισμικότητας:

- Ο Τόμας, Άγγλος, εργάζεται σε μια άλλη ευρωπαϊκή χώρα όπου αγοράζει σπίτι (Β1, Β16) και κάνει τα σχέδια του σπιτιού ενός ζευγαριού Ελλήνων που μένουν στην Αίγινα (Κ1.1).
- Αυτοί που αποτελούν το συγκρότημα μουσικής του Νικόλα είναι τρεις ξένοι και ένας Έλληνας (παίζουν τζαζ, ροκ και παραδοσιακή). Ο Γεβγένι που είναι Ρώσος διδάσκει ρωσικά σ' ένα σχολείο ξένων γλωσσών στην Αίγινα και στην ορχήστρα παίζει σαξόφωνο, ο Σέρβος Λιούμπομιρ και ο Έλληνας παίζουν πιάνο και κρουστά. (Κ.2.4).
- Ένας Βούλγαρος, ο Ιγκόρ ψάχνει για δουλειά στην Αίγινα και θα τον προσλάβει ο Νεκτάριος, ο ταβερνιάρης που ξέρει κι αυτός βουλγάρικα γιατί είναι παντρεμένος με μια Βουλγάρα (Κ.2.8).
- Ο Πολ Ντομιέ είναι παντρεμένος με μια Ελληνίδα, την Ασπασία Ιανού (Κ.1.60).
- Στα Κείμενα παρουσιάζονται ένας Ινδός, ο Ταμασούκρα (Κ.2.17) και ένας Κινέζος, ο Τιέν Τσιάο (Κ.1.14).

4. ΚΟΙΝΩΝΙΟΛΟΓΙΚΑ ΣΤΟΙΧΕΙΑ

➤ **Κοινωνική διαστρωμάτωση των προσώπων που εμφανίζονται στο Βιβλίο Α1.**

Ο κόσμος του βιβλίου Ελληνικά για σας Α1 ανήκει κυρίως στη μέση αστική τάξη, στη λαϊκή τάξη και στους μετανάστες.

Ένας από τους βασικούς ήρωες, ο Νικόλα από την Αλβανία, είναι αυτός και η οικογένειά του μετανάστες στην Ελλάδα.

Οι ήρωες του βιβλίου Α1 είναι Έλληνες και ξένοι.

Οι Έλληνες (Δανάη, η μητέρα της, ο Νεκτάριος, ο Μιχάλης, ο ξενοδόχος κ. ά.) και από την άλλη οι ξένοι από γειτονικές χώρες (Αλβανία, Τουρκία) και από πιο μακρινές χώρες πιο εύρωστες οικονομικά (Γαλλία/Σεσίλ, Καναδάς/Φιλίπ, Αγγλία/Τόμας) καθώς και από την Ουκρανία (χώρα από όπου υπάρχει μεταναστευτικό κύμα προς Ελλάδα).

Τα πρόσωπα του βιβλίου Α1 ζουν στην Ελλάδα και στο εξωτερικό.

Όλοι συνυπάρχουν ισότιμα στην κοινωνία ανεξάρτητα από την κοινωνική τους τάξη και την οικονομική τους κατάσταση.

➤ **Κοινά χαρακτηριστικά προσώπων**

Η δημιουργικότητα

Π.χ. Ο Νικόλα Καπαρέλι δημιούργησε ένα μουσικό συγκρότημα στην Αίγινα. Ο Τόμας Μόρτον αναπτύσσει τη δουλειά του σε μια άλλη χώρα και αναλαμβάνει να κάνει τα σχέδια του σπιτιού ενός ζευγαριού Ελλήνων στην Παχιά Ράχη.

Η Μαράλ Σετίν ετοιμάζει μια έκθεση φωτογραφίας.

Η δια βίου παιδεία

Όνειρο του Νικόλα είναι να συνεχίσει τις σπουδές του στη μουσική τεχνολογία.

Όλοι οι ήρωες ήρθαν για επιμόρφωση (βελτίωση των ελληνικών τους) στην Ελλάδα ανεξαρτήτως της ηλικίας τους.

➤ **Μια μέση ελληνική οικογένεια (Κ.2.9)**

Παρουσίαση μιας ελληνικής οικογένειας μέσης αστικής τάξης με τρία παιδιά. Οι γονείς δουλεύουν και οι δύο. Τα παιδιά πάνε στο δημόσιο σχολείο της γειτονιάς τους, μαθαίνουν δύο ξένες γλώσσες στο σχολείο, ως εξωσχολικά κάνουν μουσική στο ωδείο, το κορίτσι χορό και το αγόρι βόλεϊ και στίβο (δρόμος 100 μέτρων).

Οι δύο γιαγιάδες δουλεύουν, η μία είναι διευθύντρια σ' ένα σχολείο στον Πειραιά και η άλλη είναι ζωγράφος.

➤ **Μια οικογένεια μεταναστών**

Από τη ζωή ενός μετανάστη. Η ιστορία του Νικόλα Καπαρέλι. Από την Αλβανία στην Ελλάδα.(19.5).

➤ **Αποφυγή στερεοτύπων**

- **Δύο από τους βασικούς ήρωες είναι χωρισμένοι** (με παιδιά).

Η Δανάη Λούρη, η δασκάλα και ο Τόμας, άγγλος αρχιτέκτονας.

- **Εργαζόμενες γιαγιάδες**

Οι δύο γιαγιάδες της οικογένειας στο (Κ.2.9) εργάζονται, η μία είναι διευθύντρια σ' ένα σχολείο και η άλλη ζωγράφος.

- **Ισότητα των δύο φύλων**

Ασχολούνται με τις δουλειές του σπιτιού και το μαγείρεμα εξίσου οι άνδρες και οι γυναίκες , π.χ. Η εβδομάδα μου (Β7.7), Τι κάνεις την Κυριακή; (Β16.10), Η Κυριακή οικογενειακώς (Β16.12).

➤ **Οι αξίες στη ζωή**

- **Η φιλία & η προσφορά**

Η αληθινή φιλία και ο αυθορμητισμός και όχι μόνο οι τυπικές κοινωνικές επαφές είναι εμφανή στο (Κ.2.13). π.χ. Ο Νίκος δε δέχεται επισκέψεις την ημέρα που γιορτάζει όπως γινόταν άλλοτε. Είναι μόνος του και δυο καλοί φίλοι τον σκέφτηκαν και ήρθαν να περάσουν μαζί τη γιορτή του φέροντας όλα τα υλικά για να μαγειρέψουν μια μακαρονάδα.

- **Η χαρά από μικρές απολαύσεις**

- **Αποφάσεις και στόχοι** στην αρχή της χρονιάς (Β22).

- **Η φιλοζωία** (Β25.8).

- **Η γυμναστική και ο αθλητισμός στη ζωή** (Β7).

5. Η ΚΑΘΗΜΕΡΙΝΟΤΗΤΑ

➤ Η λαϊκή αγορά.

➤ Το ελληνικό περίπτερο – Η ιδιαιτερότητά του.

➤ Οι εφημερίδες. Ενδεικτικά: Η Καθημερινή (ημερήσια εφημερίδα), Αθλητικά νέα, Χρυσή ευκαιρία (Ενοικιάσεις, πωλήσεις).

➤ Ένα μανάβικο – καΐκι στην πόλη της Αίγινας.

➤ Δημόσιες υπηρεσίες (Β24.11).

- ΟΑΕΔ (Οργανισμός Απασχολήσεως Εργατικού Δυναμικού).

- ΕΛ.ΑΣ. (ελληνική αστυνομία).

- ΤΡΟΧΑΙΑ ΑΘΗΝΩΝ.

- ΕΚΑΒ (Εθνικό Κέντρο Άμεσης Βοήθειας).

- ΕΛΠΑ (Οδική Βοήθεια).

- ΕΛΤΑ (Ελληνικά Ταχυδρομεία).

- ΚΟΚ (Κώδικας οδικής κυκλοφορίας). Σήματα.

- Πυροσβεστική υπηρεσία.

- ΑΤΤΙΚΟ ΜΕΤΡΟ.

- ΗΛΕΚΤΡΙΚΟΣ ΣΙΔΗΡΟΔΡΟΜΟΣ.

- Η τεχνολογία στη καθημερινή ζωή μας (Παρουσίαση κειμένων με: μέιλ, μηνύματα σε κινητά, συχνές ερωτήσεις, Face book, Skype).

5. ΕΛΛΗΝΙΚΗ ΚΟΥΖΙΝΑ – ΕΛΛΗΝΙΚΑ ΠΡΟΙΟΝΤΑ

➤ Το γλυκό του κουταλιού – Φιστίκι (Π1).

➤ Η ελληνική παραδοσιακή ταβέρνα. «Το Μαριδάκι» (Β14) – Τιμοκατάλογος με ελληνικά φαγητά – (Β14.1).

➤ Συνταγές:

- Κουραμπιέδες – Ένα χριστουγεννιάτικο γλυκό (Π2).
- Χωριάτικη σαλάτα – Μια ελληνική σαλάτα (B24.8).
- Μακαρόνια με κιμά – Ένα ελληνικό αλλά και διεθνές πιάτο.
- Αναφορά στα κρητικά προϊόντα, στις ελιές και το μέλι (Κ.2.12).
- Τα αιγινητικά φιστίκια (Π.1).
- Βιολογικά προϊόντα από το Μαραθώνα (Κ.2.10).
- Βιολογικό παντοπωλείο στην Κοζάνη. Εδώ γίνεται αναφορά στα παραδοσιακά ελληνικά προϊόντα, μερικά με ονομασία προέλευσης, και στον τόπο παραγωγής τους (B17.9).
 - Κρασί από τη Σαντορίνη.
 - Λάδι από την Καλαμάτα.
 - Μέλι από τη Σαμοθράκη.
 - Φέτα από τον Παρνασσό.
 - Μαστίχα από τη Χίο.

6. ΟΙΚΟΛΟΓΙΑ – ΠΕΡΙΒΑΛΛΟΝ – ΔΙΑΤΡΟΦΗ

- Η Μηλιά στην Κρήτη. Ένας παραδοσιακός οικισμός στο νομό Χανίων χωρίς ηλεκτρικό και με κουζίνα βασισμένη στα οικολογικά προϊόντα, νερό από πηγή και θέρμανση με τζάκια (Κ.3.13).
- ΕΚΠΑΖ – Ελληνικό Κέντρο Περιθαλψής Άγριων Ζώων στην Αίγινα.
- Αποκέντρωση. Μια οικογένεια φεύγει από την Αθήνα για την Κοζάνη όπου ανοίγουν βιολογικό παντοπωλείο με ελληνικά προϊόντα από όλη την Ελλάδα (17.9).
- Καλλιέργεια βιολογικών προϊόντων στο Μαραθώνα. Παραγωγοί που πουλάνε κατευθείαν στις λαϊκές αγορές σε διάφορες περιοχές της Αθήνας (Κ.2.10).
- Πινακίδα με Κρητικά παραδοσιακά προϊόντα και Μεσογειακή διατροφή.
- Από τον τύπο. Τι μπορώ να κάνω για το περιβάλλον; Ποδήλατο αντί αυτοκίνητο / Κήπος στην ταράτσα (B22.13).
- Αρχελών – Διάσωση της θαλάσσιας χελώνας (B8).
- Διάζωμα, Οργάνωση πολιτών για τα αρχαία θέατρα (B8).

7. ΤΕΧΝΗ – ΠΟΛΙΤΙΣΤΙΚΗ ΚΛΗΡΟΝΟΜΙΑ

Μουσεία - Κτήρια

- Το Αρχαιολογικό Μουσείο (Αθήνα), νεοκλασικό κτήριο του 19^{ου} αιώνα.
- Το Αρχαιολογικό Μουσείο Αίγινας.
- Το Μουσείο Καπράλου (Χρήστος Καπράλος, ζωγράφος & γλύπτης), (Π.1).
- Το Κυβερνείο: Η κατοικία του Ιωάννη Καποδίστρια (Π.1).

Μνημεία

- Η Ακρόπολη (B20).
- Ο Ναός της Αφαίας (Π1).
- Η Παλαιοχώρα: Η βυζαντινή πολιτεία (Π.1).

Κεραμική

- Ο αγγειοπλάστης Νεκτάριος Γκαρής (Π1).
- Τα κανάτια της Αίγινας (Π1).

Ζωγραφική – Γλυπτική – Τοιχογραφία – Αρχαία νομίσματα

- Η τοιχογραφία της Άνοιξης - Τοιχογραφία Σαντορίνης (Αρχαιολογικό Μουσείο).
- Ο μουσικός (Ειδώλιο κυκλαδικό).
- Οι 4 εποχές (Γιάννης Τσαρούχης, ζωγράφος) (B15).
- Οι Άγγελοι (Γιάννης Τσαρούχης, ζωγράφος) (B15).
- Τα κάλαντα (Νικηφόρος Λύτρας, ζωγράφος) (Π.2).

- Η μάνα (Γιάννης Καπράλος) (Π.1).
- Ο Γιάννης Μόραλης, Ζωγράφος) (Π.1).
- Η χελώνα (Το πρώτο ευρωπαϊκό νόμισμα) Αίγινα (Π.1).

Σκίτσα

- Αρκάς (Σκιτσογράφος) (Β8).
- Θανάσης Δήμου (Σκίτσα βιβλίου).

Θέατρο

- Θέατρο Τέχνης (Ιδρυτής: Κάρολος Κουν, σκηνοθέτης (Β8).

Χορός

- *Μήδεια 2* (Δημήτρης Παπαϊωάννου, χορευτής, χορογράφος) (Β8).

Μουσική

- Το Διεθνές Μουσικό Φεστιβάλ Αίγινας (Π.1).

8. ΧΙΟΥΜΟΡ

Γενικά όλο το υλικό του βιβλίου Α1 διέπεται από χιούμορ το οποίο δημιουργεί μια ατμόσφαιρα χαράς και αυθόρμητου γέλιου σε πολλά σημεία.

Ο σκιτσογράφος Θανάσης Δήμου με τα ευρηματικά του σκίτσα και τα ζευγαράκια που συνομιλούν λέγοντας κοινοτυπίες δημιουργούν μια ατμόσφαιρα χαλαρότητας, π.χ. Π.χ. οι 4 φίλοι, κάπως λαϊκοί τύποι, στο καφενείο κάποιου χωριού παίζουν το κομπολόι τους, πίνουν το καφεδάκι τους ή το ουζάκι τους και συζητούν λέγοντας πράγματα εξωπραγματικά, π.χ. *Προτιμώ να μη μαγειρέψω σήμερα. Θα παραγγείλω σουσι.*

Κείμενα με χιούμορ

Ενότητα 1

1. Στην αστυνομία (Κ.1.10)
2. Σ' ένα μπαρ (Κ.1.11)
3. Στο κομμωτήριο (Κ.1.12)
4. Σε μια γειτονιά (Κ.1.13)
5. Ένα τηλεφώνημα (ο τρόπος που τα λέει ο Κινέζος έχει πλάκα) (Κ.1.14)

Ενότητα 2

1. 12.8 Στο περίπτερο
2. 14.7 με...σε...
3. 15.9 Τι πιστεύεις; Τι νομίζεις; Τι λες;
4. Κ.2.1, Κ.2.6, Κ.2.17, Κ.2.18

Ενότητα 3

1. 17.1 Διάλογοι β' και γ'
2. 23.6 Η γυναίκα μου πάντα κάτι θέλει
3. 24.7 Λέω να μη(ν)..
4. 24.14 Μια δύσκολη μέρα - Εκδρομή με τους μαθητές μου
5. Κ.3.2, Κ.3.5, Κ.3.8, Κ.3.9, Κ.3.10, Κ.3.15

9. ΕΙΚΟΝΟΓΡΑΦΗΣΗ

1150 σκίτσα και φωτογραφίες

10. ΙΣΤΟΡΙΑ ΜΙΑΣ ΛΕΞΗΣ

- Χαίρω / χαίρομαι (B1)
- Δημητριακά (B12)
- Τήλε, τηλεόραση, τηλέφωνο (B19)
- Αγγελία, άγγελος (B.25)

11. ΑΥΘΕΝΤΙΚΑ ΚΕΙΜΕΝΑ

α. Από τον τύπο

- Τι μπορώ να κάνω για το περιβάλλον; (B22.13)

β. Κείμενα / Πινακίδες / Αγγελίες / Προσκλήσεις

- Πινακίδες καταστημάτων (Κ.2.14)
- Συνταγή: Μακαρόνια με κιμά (Κ.2.13)
- Συνταγή: Κουραμπιέδες (Π.2.3)
- Τα κάλαντα (Π.2.1)
- Συνταγή για χωριάτικη σαλάτα (B23.8)
- Απαγορεύεται (B.24.8)
- Προβλήματα (B.24.11)
- Σήματα Κ.Ο.Κ (B24)
- Ζητείται υπάλληλος (B25.4)
- Μικρές αγγελίες – Αγορές / Πωλήσεις (B25.7)
- Αττικό πάρκο (B25.8)
- Προσκλήσεις γάμου (Κ.3.11)
- Προσκλήσεις βάφτισης (Κ.3.12)
- Οδηγός διακοπών για τη Μηλιά (Κ.3.13)
- Το αεροδρόμιο Ελευθέριος Βενιζέλος. Πινακίδες: Αναχωρήσεις, Αφίξεις κ.λπ. (B22.6)
- Πλάνο τμήματος Αττικού μετρό & Προαστιακού (B20.4)
- Οδηγίες: Πώς θα φτάσει κανείς στην Αθήνα από το αεροδρόμιο (B20.4)
- Ωράρια τρένων Αθήνα – Θεσσαλονίκη, Θεσσαλονίκη – Φλώρινα (B22.11)
- Ωρες λειτουργίας τραπεζών (B24.9)

γ. Παροιμίες (B.18, B21, B.23, Κ.3)

δ. Λογοτεχνία

- Δημήτρης Ψαθάς «Η Θέμις έχει νεύρα»
- Αντώνης Σαμαράκης. Ζητείται Ελπίς « Μια κάποια περίπτωση» (Κ.3.17)
- Γιάννης Ρίτσος. Αγρύπνια « Ειρήνη» (Κ.3.18)
- Οδυσσέας Ελύτης. Τα ρω του έρωτα α. Το κοχύλι β. Επίγραμμα (Κ.3.19)
- Γιώργος Σεφέρης. Λίγο ακόμα (Κ.3.20)

ε. 25 Τραγούδια

Συνθέτες: Νίκος Πορτοκάλογλου, Γιώργος Ζαμπέτας, Σταμάτης Σπανουδάκης, Μίκης Θεοδωράκης, Γιάννης Μαρκόπουλος, Λουκιανός Κηλαηδόνης, Μάνος Χατζιδάκις, Λουδοβίκος των Ανωγείων, Ζοζέφ Κορίνθιος, Νίκος Δαπέρης, Σταύρος Κουγιουμτζής, Γιώργος Μητσάκης, Βαγγέλης Γερμανός, Σταύρος Ξαρχάκος, Μίμης Πλέσσας.

Τραγουδιστές: Νίκος Πορτοκάλογλου, Γιώργος Ζαμπέτας, Μαρινέλα, Γιάννης Πάριος, Μανόλης Μητσιάς, Τάνια Τσανακλίδου, Λάκης Χαλκιάς, Μίκης Θεοδωράκης, Δήμητρα Γαλάνη, Λουδοβίκος των Ανωγείων, Διονύσης Σαββόπουλος & Νίκος Φατσέας, Δημήτρης Πουλικάκος, Λουκιανός Κηλαηδόνης, Γιώργος Νταλάρας, Χαρούλα Αλεξίου, Γρηγόρης Μπιθικιώσης (Βασίλης Τσιτσάνης ή Σωτηρία Μπέλλου, Βαγγέλης Γερμανός, Νανά Μούσχουρη, Βίκη Μοσχολιού, Γιάννης Πουλόπουλος.

Είδη μουσικής: Λαϊκά, ρεμπέτικα, παραδοσιακά, ροκ και άλλα.

ΕΝΟΤΗΤΑ 1

ΒΗΜΑ 1	Το καλοκαιράκι	Στίχοι, μουσική: Νίκος Πορτοκάλογλου Ερμηνεία: Νίκος Πορτοκάλογλου
ΒΗΜΑ 2	Ο πιο καλός ο μαθητής	Στίχοι: Χαράλαμπος Βασιλειάδης, Τσάντας, Μουσική: Γιώργος Ζαμπέτας Ερμηνεία: Γιώργος Ζαμπέτας
ΒΗΜΑ 3	Ποιος είναι αυτός;	Μουσική: Γ. Ζαμπέτας Στίχοι: Πυθαγόρας Ερμηνεία: Μαρινέλλα
ΒΗΜΑ 4	Καλημέρα, τι κάνεις;	Στίχοι, μουσική: Σταμάτης Σπανουδάκης. Ερμηνεία: Γιάννης Πάριος
ΒΗΜΑ 5	Σ' αυτή τη γειτονιά	Στίχοι: Μάνος Ελευθερίου, Μουσική: Μίκης Θεοδωράκης Ερμηνεία: Μανόλης Μητσιάς, Τάνια Τσανακλίδου
ΒΗΜΑ 6	Η φάμπρικα	Στίχοι: Γιώργος Σκούρτης Μουσική: Γιάννης Μαρκόπουλος Ερμηνεία: Λάκης Χαλκιάς
ΒΗΜΑ 7	Τα θερινά σινεμά	Μουσική, στίχοι: Λουκιανός Κηλαηδόνης Ερμηνεία: Λουκιανός Κηλαηδόνης
ΒΗΜΑ 8	Η επιστολή	Στίχοι: Μάνος Ελευθερίου Μουσική: Μίκης Θεοδωράκης Ερμηνεία: Μίκης Θεοδωράκης

ΕΝΟΤΗΤΑ 2

ΒΗΜΑ 9	Μια πόλη μαγική	Στίχοι, μουσική: Μάνος Χατζιδάκις Ερμηνεία: Δήμητρα Γαλάνη ή Βασίλης Λέκκας
ΒΗΜΑ 10	Ποιο το χρώμα της αγάπης	Μουσική, στίχοι: Λουδοβίκος των Ανωγείων Ερμηνεία: Λουδοβίκος των Ανωγείων
ΒΗΜΑ 11	Όταν θα πάω κυρά μου στο παζάρι	Στίχοι: Παραδοσιακό & Διονύσης Σαββόπουλος & Νίκος Φατσέας Μουσική: Ζοζέφ Κορίνθιος
ΒΗΜΑ 12	Στο σουπερμάρκετ	Στίχοι: Δημήτρης Πουλικάκος Μουσική: Νίκος Δαπέρης Ερμηνεία: Δημήτρης Πουλικάκος
ΒΗΜΑ 13	Κολίγα γιος	Στίχοι: Γιάννης Νεγρεπόντης Μουσική: Λουκιανός Κηλαηδόνης
ΒΗΜΑ 14	Το τρένο φεύγει στις οχτώ	Ερμηνεία: Λουκιανός Κηλαηδόνης Στίχοι: Μάνος Ελευθερίου, μουσική: Μίκης Θεοδωράκης

ΒΗΜΑ 15	Το πουκάμισο το θαλασσί	Ερμηνεία: Δήμητρα Γαλάνη, Χαρούλα Αλεξίου (Τα τραγούδια της χτεσινής μέρας) Στίχοι: Άκος Δασκαλόπουλος, μουσική: Σταύρος Κουγιουμτζής
ΒΗΜΑ 16	Στρώσε το στρώμα σου	Ερμηνεία: Γιώργος Νταλάρας Στίχοι: Ιάκωβος Καμπανέλλης Μουσική: Μίκης Θεοδωράκης Ερμηνεία: Γρηγόρης Μπιθικώσης

ΕΝΟΤΗΤΑ 3

ΒΗΜΑ 17	Ήταν πέντε ήταν έξι	Στίχοι: Σταύρος Κουγιουμτζής Μουσική: Σταύρος Κουγιουμτζής Ερμηνεία: Γιώργος Νταλάρας
ΒΗΜΑ 18	Συννεφιασμένη Κυριακή	Στίχοι: Γιώργος Μητσάκης Μουσική: Γιώργος Μητσάκης Ερμηνεία: Βασίλης Τσιτσάνης ή Σωτηρία Μπέλου
ΒΗΜΑ 19	Μιλώ για τα παιδιά μου	Στίχοι: Γιώργος Σκούρτης Μουσική: Γιάννης Μαρκόπουλος Ερμηνεία: Βίκη Μοσχολιού
ΒΗΜΑ 20	Αθήνα	Στίχοι: Νίκος Γκάτσος Μουσική: Μάνος Χατζιδάκις Ερμηνεία: Νανά Μούσχουρη
ΒΗΜΑ 21	Κρουαζιέρα θα σε πάω	Στίχοι, μουσική: Βαγγέλης Γερμανός Ερμηνεία: Βαγγέλης Γερμανός
ΒΗΜΑ 22	Χίλια περιστέρια	Στίχοι: Ιωάννα Κλειάσιου Μουσική: Γιώργος Ζαμπέτας Ερμηνεία: Γιώργος Ζαμπέτας
ΒΗΜΑ 23	Βάλε κι άλλο πιάτο	Στίχοι: Λευτέρης Παπαδόπουλος Μουσική: Σταύρος Ξαρχάκος Ερμηνεία: Βίκη Μοσχολιού
ΒΗΜΑ 24	Μη μιλάς άλλο γι' αγάπη	Στίχοι: Νίκος Γκάτσος Μουσική: Σταύρος Ξαρχάκος Ερμηνεία: Βίκη Μοσχολιού
ΒΗΜΑ 25	Το άγαλμα	Στίχοι: Λευτέρης Παπαδόπουλος Μουσική: Μίμης Πλέσσας Ερμηνεία: Γιάννης Πουλόπουλος

Νικηφόρος Λύτρας (1832 - 1904)

«Τα κάλαντα»

ΕΝΟΤΗΤΑ 1

Στην Αίγινα

ΒΗΜΑ 1

Καλώς ήρθατε στην Αίγινα!

Σενάριο: Είμαστε στην Αίγινα. Σε λίγες μέρες αρχίζουν τα μαθήματα ελληνικών για ξένους στο σχολείο "Αιγινήτικη Εστία".
Οι ξένοι μαθητές φτάνουν στο νησί.

ΓΕΝΙΚΑ

Στο Βήμα 1 οι επικοινωνιακοί στόχοι επικεντρώνονται στο χαιρετισμό, στο καλωσόρισμα, σε μια απλή σύσταση προσώπου, στην αυτοπαρουσίαση και στην κτήση (κάτι που είναι δικό μου).

Οι επικοινωνιακοί στόχοι υποστηρίζονται από ορισμένα βασικά γραμματικά φαινόμενα όπως τα τρία γένη άρθρων και ονομάτων, τον ενεστώτα του ρήματος είμαι, την άρνηση και την κατάφαση και την κτήση στο πρώτο και δεύτερο πρόσωπο του ενικού (μου / σου).

Είναι σημαντικό εξ αρχής να συνειδητοποιήσουν οι μαθητές τη διαφορά μεταξύ ενικού και πληθυντικού ευγενείας (εσύ / εσείς) που ίσως δεν υπάρχει στη γλώσσα τους, όπως π.χ. στα αγγλικά όπου το you χρησιμοποιείται αδιακρίτως αριθμού.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ

- **Χαιρετάω** *Χαίρετε! Γεια σου! Γεια σας!*
- **Καλωσορίζω** *Καλώς ήρθες! Καλώς ήρθατε!*
- **Συστήνω** *- Από εδώ ο Φιλίπ.
- Χαίρω πολύ!*
- **Απαντάω με ναι** *- Είσαι η Ταμάρα;*
- **ή με όχι** *- Ναι, εγώ είμαι.
- Όχι, δεν είμαι η Ταμάρα.*
- **Λέω ότι κάτι είναι δικό μου ή δικό σου** *Η γυναίκα μου.
Το σπίτι σου.*

ΓΡΑΜΜΑΤΙΚΗ

1. Το οριστικό άρθρο **ο - η - το**
2. Τα τρία γένη των ονομάτων
3. Η προσωπική αντωνυμία: **εγώ, εσύ, αυτός είμαι** (ενεστώτας)
4. Το ρήμα **ναι**
5. Η κατάφαση **όχι, δεν**
7. Η κτητική αντωνυμία **μου, σου / σας**
8. Τα απόλυτα αριθμητικά **0-10**

Λύση της άσκησης 1.5. από το βιβλίο του μαθητή

		αθλητικό	γόβα	πολλοί
α	Γεια σου!	✓		
	Γεια!	✓		
	Καλώς ήρθες, Ταμάρα!	✓		
β	Γεια σας, κύριε Μόρτον!		✓	
	Καλώς ήρθατε!		✓	
	Γεια σου, Ελένη!	✓		
	Γεια σας, κυρία Νεκταρία!		✓	
	Καλώς ήρθατε, κύριε Μόρτον!		✓	
γ	Χαίρετε!		✓	
	Γεια σας!		✓	
	Γεια σας!			✓
	Καλώς ήρθατε!		✓	

Λύση της άσκησης 1.8. από το βιβλίο του μαθητή

			ε	ι	ν	α	ι
		ε	ι	σ	α	ι	
	ε	ι	μ	α	ι		
ε	ι	σ	α	σ	τ	ε	
	σ		σ				
	α		τ				
	ι		ε	ι	ν	α	ι

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθερμάνσης	<p>Πρώτος στόχος είναι οι μαθητές να συνειδητοποιήσουν ότι στην ελληνική γλώσσα έχουμε τρία γένη.</p> <p>Δεύτερος στόχος είναι να συνειδητοποιήσουν ότι στην ελληνική γλώσσα ο πληθυντικός αριθμός του δευτέρου προσώπου χρησιμοποιείται και ως πληθυντικός ευγενείας.</p>	
ΠΡΟΘ. 1Α (T3)	<p>Στην άσκηση 1Α απλώς σημειώνουν αυτό που ακούνε και έτσι συνειδητοποιούν ότι υπάρχουν τρεις διαφορετικές μικρές λέξεις πριν από τα τρία ονόματα, τα άρθρα.</p> <p>Εκφώνηση: 1Α 1.α [ο Φιλίπ], 2.β [η Σεσίλ], 3.γ [το χωριό]. <i>Τα μαύρα μικρά γράμματα είναι η λύση της άσκησης.</i></p>	Οριστικό άρθρο
ΠΡΟΘ. 1Β (T4)	<p>Στην άσκηση 1Β ο στόχος είναι ο ίδιος με τη διαφορά ότι έχουν προστεθεί ονόματα με το σκίτσο τους.</p> <p>Μεταξύ των ονομάτων είναι και το αρσενικό, ο σκύλος, έτσι ώστε να μην υπάρξει παραπλάνηση ότι τα αρσενικά και τα θηλυκά αφορούν μόνο άτομα του ανθρωπίνου γένους. Αυτό βεβαίως δεν υπάρχει ανάγκη να το διευκρινίσει ο διδάσκων στο πρώτο μάθημα, εκτός και αν υπάρξει κάποια παρατήρηση εκ μέρους των μαθητών.</p> <p>Εκφώνηση: 1Β 1.α [ο Μιχάλης], 2.γ [το σπίτι], 3.α [ο Τομ], 4.α [ο κύριος Μόρτον], 5.β [η γυναίκα], 6.γ [το παιδί], 7.γ [το χωριό], 8.β [η κυρία Λαφόν], 9.γ [το λιμάνι], 10.α [ο άντρας], 11.α [ο σκύλος]. <i>Τα μικρά μαύρα γράμματα είναι η λύση της άσκησης.</i></p>	Οριστικό άρθρο
ΠΡΟΘ. 1Γ (T5)	<p>Στην άσκηση 1Γ οι σπουδαστές συνειδητοποιούν ότι στην ελληνική γλώσσα ο πληθυντικός αριθμός του δευτέρου προσώπου χρησιμοποιείται και ως πληθυντικός ευγενείας.</p> <p>Εκφώνηση: 1Γ 1.α [Γεια σου, Ταμάρα!] 2.β [Γεια σας, Σεσίλ και Φιλίπ!] 3.β [Γεια σας, κύριε Μόρτον!] <i>Τα μικρά μαύρα γράμματα είναι η λύση της άσκησης.</i></p>	Πληθυντικός ευγενείας.

**ΒΗΜΑ 1: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 1.1 ΕΩΣ 1.7 ΤΟΥ ΒΙΒΛΙΟΥ
& ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΚΕΙΜΕΝΟ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
1.1 B7* B8	<p>Μοιράζουμε τους ρόλους στους μαθητές και παίζουν στην τάξη τους μικρούς διαλόγους επαναλαμβάνοντάς τους ακριβώς όπως είναι. Οι βασικοί διάλογοι πρέπει να ακούγονται προσεκτικά, να επαναλαμβάνονται μετά από κάθε φράση έτσι ώστε εκτός από την προφορά, να μιμείται ο μαθητής το ρυθμό, τη μουσική και την έκφραση που αναδύει κάθε πρόταση με κατάληξη. Σ' αυτό το επίπεδο η απομνημόνευση του διαλόγου και η δραματοποίησή του εκτός θρανίου δεν μπορεί παρά να εξοικειώσει το μαθητή με το γλωσσικό εισαγόμενο.</p> <p><i>Πρόταση:</i> Καλό είναι οι μαθητές να ακούνε το CD σε ανύποπτο χρόνο (στο αυτοκίνητο, την ώρα του πρωινού, κάνοντας τζόκινγκ, κ.λπ. έτσι ώστε να υπάρχει μια συνεχής επαφή με την υπό εκμάθηση γλώσσα.</p> <p>ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 1.1, 1.2, 1.3, 1.5, 1.6, 1.7.</p>	<p>Πληθυντικός ευγενείας</p> <p>Πρέπει να δοθεί ιδιαίτερη προσοχή διότι δεν υπάρχει σε πολλές γλώσσες</p>	<p>Χαιρετισμοί Αυτοσύσταση Συστάσεις Καλωσόρισμα</p>
1.2	<p>Οι μαθητές συνειδητοποιούν εδώ ότι στην ελληνική γλώσσα έχουμε τον πληθυντικό ευγενείας. Αυτό φαίνεται πολύ καλά στο Γεια σου και στο Γεια σας.</p>	<p>Επισήμανση πληθυντικού, ευγενείας</p>	<p>Χαιρετισμοί</p>
1.3	<p>Οι μαθητές πρέπει να κατανοήσουν ότι το άρθρο είναι αναπόσπαστο μέρος του ονόματος. Πρέπει να καταλάβουν ότι δεν μπορούμε να πούμε π.χ. <i>Ελένη είναι στο χωριό αλλά: Η Ελένη είναι στο χωριό</i>. Πρέπει να εξηγήσουμε επίσης ότι, όταν προσφωνούμε κάποιον (κλητική), δε βάζουμε άρθρο. Ο κανόνας υπάρχει στη Γραμματική 2, μεταφρασμένος. Δε θα αναλύσουμε την Κλητική στο πρώτο μάθημα αλλά θα τη διδάξουμε εμπειρικά. Αναφορά σ' αυτή την πτώση γίνεται στο Βήμα 14. (Γραμματική 7, σελ. 121) Με την πρόοδο των μαθημάτων θα αναφερθούμε και σε βασικές περιπτώσεις έλλειψης άρθρου.</p> <p><i>Δραστηριότητα:</i> Να γίνουν στον πίνακα τρεις στήλες με επικεφαλίδες ο, η, το. Να γραφούν από κάτω από τους ίδιους τους μαθητές τα ονόματα των συμμαθητών / συμμαθητριών τους με το άρθρο τους. Στη συνέχεια να γραφούν τα ουδέτερα ονόματα του μαθήματος π.χ. <i>το χωριό, το λιμάνι κ.λπ.</i></p>	<p>Επισήμανση των 3 άρθρων: <i>ο, η, το</i></p>	<p>Χαιρετισμοί</p>
1.4	<p>Να γίνει εξάσκηση μέσα στην τάξη με τους μαθητές και τα ονόματά τους είτε καταφατικά είτε αρνητικά, σύμφωνα με το παράδειγμα 1.4.</p> <p>ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 1.4.</p>	<p>Επισήμανση άρνησης και κατάφασης: <i>ναι, όχι δεν</i></p>	
1.5 ΑΣΚ.	<p>Άσκηση κατανόησης του ενικού, πληθυντικού και πληθυντικού ευγενείας. Τα σύμβολα που χρησιμοποιούμε σημαίνουν: <i>το αθλητικό (παπούτσι) = ενικός, η γόβα = πληθυντικός ευγενείας & οι πολλοί (άνθρωποι) = πληθυντικός.</i></p> <p>Βλέπε ΒΙΒΛΙΟ, ΓΡΑΜΜΑΤΙΚΗ 5, σελ. 53</p>		<p>Χαιρετισμοί</p>
1.6	<p>Πρέπει να κατανοήσουν οι μαθητές τη διαφορά μεταξύ των 2 προσώπων της προσωπικής αντωνυμίας: <i>μου</i> και <i>σου</i>. Το πιο σημαντικό είναι να συνειδητοποιήσουν ότι στη χρήση της κτητικής αντωνυμίας δεν παίζει κανένα ρόλο αν το κτήμα (αυτό που έχουμε και μας ανήκει) είναι αρσενικό, θηλυκό ή ουδέτερο αλλά ούτε και ο κτήτορας αν ανήκει στο αρσενικό, θηλυκό ή ουδέτερο γένος. Σημασία έχει μόνο το πρόσωπο στο οποίο ανήκει (πρώτο ή δεύτερο, εγώ ή εσύ) και ο αριθμός, δηλαδή αν ο κτήτορας είναι ένας ή είναι πολλοί.</p> <p>ΕΓΩ – μου, ΕΣΥ – σου / σας (πληθυντικός ευγενείας. Π.χ. ο σκύλος / η γάτα σου (σ' ένα φίλο), ο σκύλος, η γάτα σας (σε κάποιον που δε γνωρίζουμε).</p> <p>Για την εξάσκηση στην τάξη ας προστεθούν στο λεξιλόγιό τους επιπλέον των λέξεων του μαθήματος και τα ονόματα 2-3 σχολικών αντικειμένων που κάθε μαθητής έχει μαζί του. Π.χ. <i>το στυλό, το ντοσιέ, το βιβλίο.</i></p> <p><i>Δραστηριότητα:</i> Ένας μαθητής σηκώνει το δικό του στυλό και λέει: <i>Το στυλό μου.</i> Δείχνει το στυλό ενός συμμαθητή ή συμμαθητριάς του και λέει: <i>Το στυλό σου.</i> Προτείνουμε αυτό να γίνει με όλους τους μαθητές στη σειρά. Το ίδιο μπορεί να γίνει με οικογενειακές φωτογραφίες που μπορεί κάθε μαθητής να φέρει από το σπίτι του. Με τις φωτογραφίες δε θα αποφύγουμε να προσθέσουμε και μερικές λέξεις που ανήκουν σε λεξιλόγιο επομένων μαθημάτων όπως: <i>ο μπαμπάς μου, η μαμά μου, ο αδερφός μου, η αδερφή μου.</i></p> <p>ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 1.9.</p>	<p>Κτητική αντωνυμία <i>μου, σου, σας</i> Προσωπική αντωνυμία <i>εγώ, εσύ</i></p>	<p>Οικογένεια</p> <p><i>Δίνουμε μόνο μερικές λέξεις από το οικογενειακό περιβάλλον. Οικογενειακό λεξιλόγιο ολοκληρωμένο στο Βήμα 13 σε συνδυασμό με την παρουσίαση της γενικής.</i></p>

1.7 B9	Οι αριθμοί αποτελούν ένα μέρος του λόγου που ιδιαίτερα για την ελληνική γλώσσα (κλίση των 1, 3, 4), καλό είναι να προσεγγίζονται από το πρώτο μάθημα. Ας μάθουν οι μαθητές να μετρούν από το ένα ως το δέκα όπως τα παιδιά. Ένα μικρό λάχνισμα* για την περίπτωση. Το μαθαίνουν απέξω εύκολα και μικροί και μεγάλοι.	Αριθμητικά 1-10	Αριθμοί 1-10			
	<table border="1"> <tr> <td>Δημιουργημένο για το Βήμα 1</td> <td>Παραδοσιακό λάχνισμα(λίγο δύσκολο)</td> </tr> <tr> <td>Ένα, δύο, τρία! Καλώς ήρθες, Αμαλία! Τέσσερα, πέντε κι έξι! Καλώς ήρθατε, κύριε Μέξη, Επτά, οκτώ, εννέα! Από εδώ η Πανωραία! Και το δέκα είναι εδώ; Όχι, είναι στο χωριό.</td> <td>Ένα, δύο, τρία! Πήγα στην κυρία. Μου' δωσε ένα μήλο, Μήλο δαγκωμένο. Το' δωσα στην κόρη, έκαν' έν' αγόρι, το' βγαλε Θανάση, σκούπα και φαράσι.</td> </tr> </table> <p>* Λαχνίσματα: Παιδικά τραγούδια που τα λέμε πριν ξεκινήσει ένα ομαδικό παιχνίδι. Σκοπός τους είναι να βρεθεί με κλήρο (λαχνός) αυτός από τον οποίο θα ξεκινήσει το παιχνίδι. ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 1.24.</p>	Δημιουργημένο για το Βήμα 1	Παραδοσιακό λάχνισμα(λίγο δύσκολο)	Ένα, δύο, τρία! Καλώς ήρθες, Αμαλία! Τέσσερα, πέντε κι έξι! Καλώς ήρθατε, κύριε Μέξη, Επτά, οκτώ, εννέα! Από εδώ η Πανωραία! Και το δέκα είναι εδώ; Όχι, είναι στο χωριό.	Ένα, δύο, τρία! Πήγα στην κυρία. Μου' δωσε ένα μήλο, Μήλο δαγκωμένο. Το' δωσα στην κόρη, έκαν' έν' αγόρι, το' βγαλε Θανάση, σκούπα και φαράσι.	
Δημιουργημένο για το Βήμα 1	Παραδοσιακό λάχνισμα(λίγο δύσκολο)					
Ένα, δύο, τρία! Καλώς ήρθες, Αμαλία! Τέσσερα, πέντε κι έξι! Καλώς ήρθατε, κύριε Μέξη, Επτά, οκτώ, εννέα! Από εδώ η Πανωραία! Και το δέκα είναι εδώ; Όχι, είναι στο χωριό.	Ένα, δύο, τρία! Πήγα στην κυρία. Μου' δωσε ένα μήλο, Μήλο δαγκωμένο. Το' δωσα στην κόρη, έκαν' έν' αγόρι, το' βγαλε Θανάση, σκούπα και φαράσι.					
1.8 ΑΣΚ.	Με αυτή την άσκηση – σταυρόλεξο οι μαθητές έρχονται σε μια πρώτη επαφή με την κλίση του ρήματος <i>είμαι</i> . Εδώ συμβουλευόμενοι τον πίνακα της γραμματικής 2, εξηγούμε με παραδείγματα ότι δεν είναι απαραίτητο να χρησιμοποιούμε τις προσωπικές αντωνυμίες με τα ρήματα. Τα πρόσωπα και οι αριθμοί διαφοροποιούνται με τις διαφορετικές καταλήξεις. Εάν θέλουμε να επεκτείνουμε το θέμα της χρήσης των αντωνυμιών με το ρήμα, εξηγούμε, ότι οι αντωνυμίες χρησιμοποιούνται επίσης σε περίπτωση σύγκρισης ή αντίθεσης. Π.χ. <i>Εγώ είμαι ο Νίκος, εσύ είσαι ο Πέτρος</i> . Εξάσκηση στην τάξη γίνεται με το να επαναλαμβάνουν τη φράση του παραδείγματος δείχνοντας παράλληλα τον εαυτό τους και στη συνέχεια κάποιο συμμαθητή ή συμμαθήτριά τους.	Κλίση του ρήματος <i>είμαι</i>				
Ιστορία μιας λέξης	Πιστεύουμε ότι η σύνδεση λέξεων, τις οποίες χρησιμοποιούμε καθημερινά, με την ιστορική προέλευσή τους βοηθάει τους μαθητές της ελληνικής γλώσσας να συνειδητοποιήσουν τη συνέχειά της και την εξέλιξή της έως σήμερα.		Χαίρω Χαίρομαι			
GRAM. 1-2	ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 1.10, 1.11.					
GRAM. 3-4	ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 1.14, 1.15.					
GRAM. 5	ΑΣΚΗΣΗ 1.5. ΒΙΒΛΙΟΥ					
GRAM. 6	ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 1.12, 1.13, 1.16.					
GRAM. 7	ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 1.17, 1.18.					

III

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ

Λέξεις	ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 1.8.		
Ξέρω να τονίζω	Ο τονισμός στην άσκηση 1.19. αφορά λέξεις του κειμένου ενώ στην άσκηση 1.20 αφορά τους 3 διαλόγους του κειμένου. Είναι πιο απλό και εύκολο να τονίζει κανείς απλές λέξεις. Πιο δύσκολο είναι να τονίζει κείμενα. Εδώ αρχίσαμε από κείμενα τα οποία οι μαθητές έχουν διδαχθεί. Έτσι τα τονίζουν πιο εύκολα. Σε μεθεπόμενα βήματα ο τονισμός σε άγνωστα κείμενα αλλά κατανοητά θα είναι ένας από τους στόχους μας. ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 1.19. (T7), 1.20. (T8).		
Προφορά	Για την άσκηση 1.21. (T9) επελέγησαν λέξεις οι οποίες περιλαμβάνουν τα ουρανικά σύμφωνα κ, γ, χ τα οποία προκαλούν δυσκολία στην προφορά. Συστηματικές ασκήσεις για άσους μία μόνο άσκηση δεν είναι επαρκής, υπάρχουν στις σελίδες 63-65 του βιβλίου Ελληνικά για σας Α0. Περισσότερες ακόμη υπάρχουν στις e-learning ασκήσεις στο διαδίκτυο (ΒΗΜΑ 2). Πρόσβαση μέσω της ένδειξης e-learning των ιστοσελίδων: www.neohel.com & www.greekforyou.eu Εκφώνηση 1.21.: 1. Η γάτα μου. 2. Γεια σας, κυρία Λαφόν! 3. Εγώ είμαι. 4. Χαίρω πολύ, κύριε Λαφόν. 5. Όχι, δεν είμαι η Ταμάρα. 6. Χαίρετε! 7. Στο χωριό. 8. Στο ξενοδοχείο. 9. Η γυναίκα μου. 10. Ο σκύλος μου. Οι ασκήσεις 1.22. (10) & 1.23. (11) αφορούν τα φωνήεντα, τα οποία για ορισμένες		

	<p>γλώσσες παρουσιάζουν δυσκολίες. Το Διεθνές Φωνητικό Αλφάβητο (Βλέπε Βιβλίο του μαθητή σελ. 285) διευκολύνει τους μαθητές στη λύση της πρώτης. Η 1.23. έχει τρεις στόχους: Προφορά, ορθογραφία και τονισμό.</p> <p>Εκφωνήσεις 1.21. & 1.22: 1.22. 1.α [Χαίρετε], 2.β [κύριε], 3.γ [κυρία], 4.γ [γυναίκα], 5.β [οικογένεια]. 1.23. 1.είμαι, 2.ναι, 3.χαίρω, 4.γεια σου, 5.είσαι, 6.γυναίκα, 7.είναι, 8.οικογένεια, 9.χαίρετε, 10.παιδί, 11.ξενοδοχείο.</p> <p>ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 1.21. (T9), 1.22. (T10), 1.23. (T11).</p>		
Αξιολόγηση	<p>Είναι σημαντικό στο τέλος του Βήματος 1 να μπορούν να ξεχωρίσουν ακουστικά οι μαθητές τις διαφορές ανάμεσα στις 4 εκφωνήσεις και να τις ταιριάξουν με τις 4 διαφορετικές σημασίες.</p> <p>Εκφωνήσεις προφορικής κατανόησης άσκησης 1.25.(12).</p> <p>1. Σύσταση (γ) - Από εδώ ο άντρας μου, ο Φιλίπ. - Χαίρω πολύ, κύριε Λαφόν. Από εδώ η γυναίκα μου, η Μαίρη. - Χαίρω πολύ, κυρία Ιακώβου!</p> <p>2. Αυτοπαρουσίαση (α) - Είστε η κυρία Κομινότι; - Όχι, είμαι η Σεσίλ Λαφόν. - Εσείς; - Εγώ είμαι ο Νίκος Ιακώβου.</p> <p>3. Χαιρετισμός (β) - Γεια σου, Ελένη! Γεια σας, κυρία Νεκταρία! - Γεια σας, κύριε Μόρτον!</p> <p>4. Καλωσόρισμα (δ) - Καλώς ήρθατε στην Αίγινα, κύριε και κυρία Λαφόν!</p> <p>ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 1.25., (12), 1.26., 1.27.,1.28.</p>		

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ασκήσεις	CD
Προθέρμανση	
1Α	T3
1Β	T4
1Γ	T5
Ο διάλογος φύλλο & φτερό	
1.1.	ΒΙΒΛΙΟ 1.1
Και λίγο πιο βαθιά	
1.2.	ΒΙΒΛΙΟ 1.1 / 1.3 & ΓΡΑΜΜΑΤΙΚΗ 1
1.3.	ΒΙΒΛΙΟ 1.1 & ΓΡΑΜΜΑΤΙΚΗ 1 / 2
1.4.	ΒΙΒΛΙΟ 1.1 / 1.3 / 1.4 & ΓΡΑΜΜΑΤΙΚΗ 6
1.5.	ΒΙΒΛΙΟ 1.1
1.6.	ΒΙΒΛΙΟ 1.1
1.7.	ΒΙΒΛΙΟ 1.1
Λέξεις	
1.8.	
1.9.	ΒΙΒΛΙΟ 1.6
Οργανώνομαι	
1.10.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
1.11.	T6 ΓΡΑΜΜΑΤΙΚΗ 1 / 2
1.12.	ΓΡΑΜΜΑΤΙΚΗ 6

1.13.		ΓΡΑΜΜΑΤΙΚΗ 6
1.14.α.		ΓΡΑΜΜΑΤΙΚΗ 3 / 4
1.14.β.		ΓΡΑΜΜΑΤΙΚΗ 3 / 4
1.14.γ.		ΓΡΑΜΜΑΤΙΚΗ 3 / 4
1.15.		ΓΡΑΜΜΑΤΙΚΗ 3 / 4
1.16.		ΓΡΑΜΜΑΤΙΚΗ 4 / 6
1.17.		ΒΙΒΛΙΟ 1.6 & ΓΡΑΜΜΑΤΙΚΗ 7
1.18.		ΒΙΒΛΙΟ 1.6 & ΓΡΑΜΜΑΤΙΚΗ 7
	Ξέρω να τονίζω;	
1.19.	T7	
1.20.	T8	
	Προφορά	
1.21.	T9	
1.22.	T10	
1.23.	T11	
	Αριθμοί 1-10	
1.24.		ΒΙΒΛΙΟ 1.7
	Αξιολόγηση	
	Κατανόηση προφορικού λόγου	
1.25.	T12	
	Κατανόηση γραπτού λόγου	
1.26.		
	Παραγωγή προφορικού λόγου	
1.27.		
	Παραγωγή γραπτού λόγου	
1.28.		
	Το τραγούδι μας	
1.29.	T13	

Αλέκος Φασιανός *Ελληνικό καλοκαίρι*

1.29. ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (Τ13)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjlrcQbux9HFLdWBarcw0Zyi>

1. Το καλοκαιράκι (3:14)

Στίχοι και μουσική: Ν. Πορτοκάλογλου
Ερμηνεία: Φατμέ

Πληροφορίες για το τραγούδι

Το καλοκαιράκι στην ακρογιαλιά,
μέσα στο νεράκι πλέουμε αγκαλιά.
Πέφτει **το** βραδάκι, πιάνει **η** δροσιά,
δώσ' μου ένα φιλάκι και έλα πιο κοντά.

Εγώ κι **εσύ**, **εσύ** κι **εγώ**,
μόνοι πάνω στη **γη**.
Ωωω! μόνοι στη **γη**.

Ήταν **η Αθήνα** κόμπος στο λαιμό,
νέφος και ρουτίνα και άγχος τρομερό.
Δώσ' μου ένα τσιγάρο, δώσ' μου και φωτιά,
Θεέ μου, θα σε πάρω στην καυτή την **αμμουδιά**.

Εγώ κι **εσύ**, **εσύ** κι **εγώ**,
μόνοι πάνω στη **γη**.
Ωωω! μόνοι στη **γη**.

Τηλέφωνο χτυπάει, βουλιάζει **το νησί**,
και τ' όνειρο σκορπάει στου γραφείου τη βουή.
Πετάγομαι ιδρωμένος, δουλεύεις και γελάς,
σ' ακούω σαν χαμένος **το** ρεφρέν να τραγουδάς.

Εγώ κι **εσύ**, **εσύ** κι **εγώ**,
μόνοι πάνω στη **γη**.
Ωωω! μόνοι στη **γη**.

Λύση: 1.29

Ο χρόνος κατά τη διάρκεια του οποίου διαδραματίζονται τα γεγονότα, είναι το καλοκαίρι.

Είμαστε στην Αίγινα, ένα ελληνικό νησί, και αρχίζουν μαθήματα ελληνικών σε συνδυασμό με διακοπές κοντά στη θάλασσα. Το τραγούδι του Πορτοκάλογλου με τα χαρούμενα μουσικά του σχήματα, την επανάληψη του **εγώ κι εσύ, εσύ κι εγώ** και το ρυθμό του είναι μια καλή αρχή και προδιαθέτει θετικά τους σπουδαστές.

Καλό είναι ο καθηγητής να αποδώσει το νόημα των στίχων περιληπτικά έτσι ώστε οι μαθητές να συμμετέχουν στα δρώμενα των τραγουδιών. Αρκετά τραγούδια στην ιστοσελίδα, στην οποία υπάρχουν οι στίχοι των τραγουδιών (www.stixoi.gr), παραπέμπουν σε μεταφράσεις σε διάφορες γλώσσες. Καλό είναι οι διδάσκοντες να συμβουλευούνται το διαδίκτυο προτού προβούν στην παρουσίαση του κάθε τραγουδιού, διότι προστίθενται κατά καιρούς νέες μεταφράσεις των τραγουδιών.

Ένα χαρούμενο, δυναμικό και ρυθμικό τραγούδι, για όσους θέλουν να πάνε και λίγο πιο μακριά, είναι το **Δυτικές συνοικίες – Καλοκαιρινά ραντεβού**.

Στίχοι: Κώστας Μυλώσης, **Μουσική:** Βασίλης Μαντζουράνης.

<http://www.youtube.com/watch?list=RD02kt-UERu0cNU&v=9IELQauX-ig>

Αλέκος Φασιανός (1935)

Ο ζωγράφος του **αιώνιου ελληνικού καλοκαιριού**. Φρούτα, ποδήλατα, μέλισσες, στάχυα, το μπλε κοβαλιού, το ιδιαίτερο κόκκινο, η χαρά κι η ψυχή του παιδιού, όλα αυτά ανάκατα με το δροσερό αεράκι που πνέει στη Μεσόγειο...

ΕΝΟΤΗΤΑ 1

Στην Αίγινα

ΒΗΜΑ 2

Πορτρέτα

Σενάριο: Είμαστε στη γραμματεία του σχολείου "Αιγινήτικη Εστία", δύο μέρες πριν αρχίσουν τα μαθήματα. Η γραμματέας, η κυρία Ερμιόνη, και η καθηγήτρια Δανάη Λούρη γνωρίζουν κάποιους από τους μαθητές.

ΓΕΝΙΚΑ

Στο Βήμα 2 συμπληρώνονται ορισμένοι στόχοι, όπως οι χαιρετισμοί και η κτήση στον ενικό αριθμό με την προσθήκη της αντωνυμίας τρίτου προσώπου (του/της).

Το θέμα της ταυτότητας, που είναι ο βασικός επικοινωνιακός στόχος της πρώτης ενότητας, συμπληρώνεται με την εθνικότητα, η οποία εκμαιεύεται με ερωταποκρίσεις όπως: *Είστε Αμερικανός; Όχι, είμαι Άγγλος. Ποιος είναι αυτός; Είναι ο Φιλίπ Λαφόν, Καναδός.*

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
<ul style="list-style-type: none">Ζητώ πληροφορίες για κάποιο άτομο ή πράγμαΛέω την εθνικότητά μουΠότε λέμε καλημέρα, καλησπέρα...Ρωτάω: Αυτό ή εκείνο; Λέω ότι κάτι είναι δικό του ή δικό της	<p><i>Ποιος είναι αυτός; Ποια είναι αυτή; Ποιο είναι αυτό το παιδί; Είμαι Έλληνας. Είμαι Ελληνίδα.</i></p> <p><i>Είναι Έλληνας ή Γάλλος; Ο Τόμας και το σπίτι του. Η Μαράλ και το σπίτι της.</i></p>	<p>Αντωνυμίες</p> <ol style="list-style-type: none">ΔεικτικήΕρωτηματικήΚτητική	<p>αυτός, αυτή, αυτό</p> <p>ποιος; ποια; ποιο;</p> <p>του, της, του</p>

Λύση της άσκησης 2.2. από το βιβλίο του μαθητή

	Σωστό	Λάθος
Η κυρία Ερμιόνη είναι γραμματέας.	✓	
Η Ταμάρα είναι μαθήτρια.	✓	
Η Ταμάρα είναι Ρωσίδα.		✓
Ο Τόμας Μόρτον δεν είναι Αμερικανός.	✓	
Ο Φιλίπ Λαφόν είναι Γάλλος.		✓
Η Σεσίλ Λαφόν είναι φίλη του.		✓

Η Δανάη δεν είναι μαθήτρια.	✓	
Η Μαράλ Σετίν δεν είναι φίλη της.		✓

III

Λύση της άσκησης 2.4. από το βιβλίο του μαθητή

		Αθλητικό	Γόβα	Πολλοί
α	Καλημέρα σας!		✓	
β	Καλησπέρα σας!		✓	
γ	Είναι μαθητής σου.	✓		
	Αντίο σας!		✓	
	Καληνύχτα, Δανάη!	✓		

II

	ΠΡΟΘΕΡΜΑΝΣΗ 2 (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθερμάνσης	<p>Βασικοί στόχοι είναι, πρώτον, να αντιληφθούν μόνοι τους οι μαθητές τη λειτουργία της ερώτησης: <i>Ποιος/ποια/ποιο είναι αυτός/αυτή/αυτό</i>; και την αντιστοιχία που υπάρχει με τα οριστικά άρθρα <i>ο/η/το</i>.</p> <p>Δεύτερον και πολύ σημαντικό είναι με ποιον συμφωνεί η κτητική αντωνυμία (όσον αφορά το γένος), με τον κτήτορα ή με το κτήμα;</p>	Αντωνυμίες Δεικτικές Ερωτηματικές Κτητικές
ΠΡΟΘ. 2Α (Τ14) 2Β (Τ15)	<p>Στόχος των ασκήσεων 2Α και 2Β είναι να αντιληφθούν οι σπουδαστές ότι τα τρία γένη της αντωνυμίας <i>αυτός/αυτή/αυτό</i> αντιστοιχούν στα άρθρα <i>ο, η, το</i>.</p> <p>Εκφώνηση: 2Α 1.γ [Αυτός είναι ο Φιλίπ.], 2.α [Αυτή είναι η Ταμάρα.], 3.β [Αυτό είναι το παιδί μου.], 4.ζ [Αυτός είναι ο κύριος Καπαρέλι.], 5.ε [Αυτή είναι η κυρία Ερμιόνη.], 6.δ [Αυτό είναι το ξενοδοχείο "Πανόραμα".]</p> <p>2Β 1.α [Αυτό είναι το σπίτι μου.], 2.α [Αυτή είναι η Δανάη Λούρη.], 3.β [Αυτός είναι ο Νικόλα Καπαρέλι.]</p> <p><i>Τα πεζά μαύρα γράμματα είναι η λύση της άσκησης.</i></p>	Δεικτική αντωνυμία
ΠΡΟΘ. 2Γ (Τ16) 2Δ (Τ17)	<p>Στις ασκήσεις 2Γ και 2Δ προστίθεται η ερωτηματική αντωνυμία <i>ποιος/ποια/ποιο</i>; Και καλούνται οι μαθητές να σημειώσουν ό, τι ακούνε, δηλαδή τα τρία γένη των αντωνυμιών με τα αντίστοιχα άρθρα και ονόματα.</p> <p>Έτσι εξοικειώνονται και με μία βασική επικοινωνιακή δομή, τις ερωτήσεις: <i>Ποιος είναι αυτός; Ποια είναι αυτή; Ποιο είναι αυτό;</i> που αποτελούν βασικό στοιχείο του Βήματος 2.</p> <p>Εκφώνηση: 2Γ 1.γ [- Ποιος είναι αυτός; - Αυτός είναι ο κύριος Καπαρέλι.], 2.α [- Ποια είναι αυτή; - Αυτή είναι η κυρία Ερμιόνη.], 3.β [- Ποιο είναι αυτό το παιδί; - Αυτό είναι το παιδί μου.], 4.δ [- Ποιο είναι αυτό το σπίτι; - Αυτό είναι το σπίτι μου.]</p> <p>2Δ 1.β [Ποιος είναι αυτός;], 2.α [Ποια είναι αυτή;], 3.β [Ποιο είναι αυτό;]</p> <p><i>Τα πεζά μαύρα γράμματα είναι η λύση της άσκησης.</i></p>	Ερωτηματική αντωνυμία
ΠΡΟΘ. 2Ε (Τ18)	<p>Η άσκηση 2Ε στόχο έχει να προϊδεάσει τους σπουδαστές για τη σχέση του κτήτορα και του κτήματος στη χρήση των κτητικών αντωνυμιών <i>του/της/του</i>.</p> <p><i>Π.χ. Ο Γιώργος και η γυναίκα του.</i> Η κτητική αντωνυμία μπαίνει στο γένος του κτήτορα (<i>ο-του</i>) και όχι του κτήματος.</p> <p>Εκφώνηση: 2Ε 1.α [Ο Γιώργος και η γυναίκα του.], 2.β [Η Ελένη και ο άντρας της.], 3.α [Το παιδί μου και η γάτα του.]</p> <p><i>Τα πεζά μαύρα γράμματα είναι η λύση της άσκησης.</i></p>	Κτητική αντωνυμία

**ΒΗΜΑ 2: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 1.1 ΕΩΣ 2.9 ΤΟΥ ΒΙΒΛΙΟΥ, ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
& ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΚΕΙΜΕΝΟ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
2.1 (B10) (B11)	<p>Για τον τρόπο με τον οποίο προσεγγίζουμε το διάλογο και τον δραματοποιούμε, ισχύουν όσα είπαμε στο Βήμα 1. Εδώ αυτό που κυριαρχεί είναι οι τρεις χαιρετισμοί: <i>καλημέρα, καλησπέρα, καληνύχτα</i>, οι εθνικότητες στα δύο γένη (Βλέπε πίνακα σελ. 57) και το 3^ο πρόσωπο της κτητικής αντωνυμίας: <i>του / της</i>. Παρουσιάζεται και το ρήμα <i>φεύγω</i> στο πρώτο πρόσωπο, μόνο επικοινωνιακά. Η κλίση του ενεστώτα ρημάτων πρώτης συζυγίας παρουσιάζεται στο Βήμα 4 με το ρήμα <i>κάνω</i>.</p> <p>Κατά τα άλλα, επαναλαμβάνονται λέξεις και δομές γνωστές από το Βήμα 1.</p> <p>Τετράδιο ασκήσεων: 2.1, 2.2, 2.3, 2.4, 2.5, 2.10, 2.11, 2.12</p>		
2.2 ΑΣΚ.	<p>α. Άσκηση κατανόησης του κειμένου.</p> <p>β. Άσκηση κατανόησης του τρόπου χρήσης των χαιρετισμών κατά περίπτωση.</p>		
2.3	<p>Είναι σημαντικό να καταλάβουν οι μαθητές ότι δεν είναι ευγενικό να λένε απλώς τις λέξεις <i>καλημέρα, καλησπέρα, καληνύχτα, αντίο, χωρίς το σας</i>, όταν απευθύνονται σε μεγαλύτερους ή όταν οι πολλοί είναι σεβαστά, άγνωστα ή αρκετά μεγαλύτερα σε ηλικία πρόσωπα. Φτάνοντας σε μια παρέα φίλων μπορεί να πει κανείς απλώς <i>καλημέρα</i> ή και <i>καλημέρα σας</i>. Θα πρέπει να διευκρινιστεί ότι, ακολουθώντας αυτή τη λογική, δε θα πρέπει να πουν <i>χαιρετέ σας</i> αλλά απλώς <i>χαιρετε</i>.</p> <p>Τετράδιο ασκήσεων: 2.8</p>		Χαιρετισμοί
2.4	<p>Στη 2.4. απλώς δίνουμε έμφαση στις ερωτήσεις: <i>Ποιος είναι αυτός; / Ποια είναι αυτή;</i></p>	<p>Ερωτηματικές: <i>ποιος; ποια;</i> Δεικτικές: <i>αυτός αυτή</i></p>	
2.5	<p>Το ίδιο ισχύει και στη 2.5. σχετικά με το τρίτο πρόσωπο ενικού της κτητικής αντωνυμίας: <i>του / της</i>.</p>	<p>Κτητικές αντωνυμίες: <i>του / της</i></p>	
2.6 (B12)	<p>Στην 2.6. αρχίζουμε την παρουσίαση των εθνικότητων με τις εθνικότητες των ηρώων μας. Εξηγούμε ότι στην ελληνική γλώσσα γράφονται με κεφαλαίο π.χ. <i>Είναι Άγγλος</i>. Στην περίπτωση μόνο που χρήζουν θέσης επιθέτου π.χ. <i>ο άγγλος φίλος</i>, γράφονται με πεζό γράμμα. Στη συνέχεια δείχνουμε στο βιβλίο τις εικόνες των ηρώων μας και ρωτούμε : <i>Ποιος είναι αυτός;</i> Οι μαθητές απαντούν: <i>Αυτός είναι ο Τόμας Μόρτον κ.λπ.</i> Βρισκόμαστε ακόμη στο Βήμα 2 και για κάθε νέο φαινόμενο γραμματικό ή επικοινωνιακό προσπαθούμε να επικεντρώσουμε την προσοχή των μαθητών μας σ' αυτό χωρίς να πλατειάζουμε προσθέτοντας περισσότερες λεπτομέρειες. Στην περίπτωση των ερωτήσεων: <i>Ποιος είναι αυτός; Ποια είναι αυτή;</i> θεωρούμε ότι θα πρέπει να εξηγήσουμε στους μαθητές μας ότι όταν ρωτούμε ένα φίλο ή φίλη μας για την ταυτότητα κάποιου ενήλικου</p>	<p>Εθνικότητες Αρσενικό/Θηλυκό</p>	Ταυτότητα

	<p>προσώπου που δε γνωρίζουμε, πρέπει να ολοκληρώνουμε την ερώτησή μας ως εξής: <i>Ποιος είναι αυτός ο κύριος; Ποια είναι αυτή η κυρία;</i> Μπορούμε να κάνουμε πρακτική με τους ίδιους τους ήρωές μας κάνοντας την προφορική αυτή άσκηση και με τις δύο εκδοχές. Αυτό που κάνει εντύπωση στους ξένους σπουδαστές είναι το ότι δεν καταργούμε το άρθρο όταν χρησιμοποιούμε την αντωνυμία <i>αυτός</i>. Δηλαδή δε λέμε ποτέ: <i>Ποιος είναι αυτός κύριος;</i></p> <p>Στην άσκηση 2.8 εφαρμόζουμε αυτή την πιο ολοκληρωμένη εκδοχή της ερώτησης. (Βλέπε κείμενο 2.8)</p> <p><i>Δραστηριότητα:</i> Δείχνει κάποιος ένα συμμαθητή / μια συμμαθήτρια και ρωτάει έναν άλλον: - <i>Ποιος είναι αυτός;</i> Ο άλλος πρέπει να απαντήσει π.χ. <i>Είναι ο Μάριο Μποτέλι, είναι Ιταλός.</i> / - <i>Ποια είναι αυτή;</i> - <i>Είναι η Κάρμεν Σαντσέζ, είναι Ισπανίδα.</i></p> <p><i>Παραλλαγή Α:</i> - <i>Ποιος είναι αυτός;</i> - <i>Είναι ο Μάριο Μποτέλι.</i> - <i>Ποια είναι η εθνικότητά του;</i> - <i>Είναι Ιταλός.</i> / - <i>Ποια είναι αυτή;</i> - <i>Είναι η Κάρμεν Σαντσέζ, είναι Ισπανίδα.</i></p> <p><i>Παραλλαγή Β:</i> - <i>Ποια είναι αυτή;</i> - <i>Είναι η Μάριον Σμιθ.</i> - <i>Είναι Αγγλίδα ή Αμερικανίδα;</i> - <i>Είναι Αμερικανίδα.</i></p> <p>Τετράδιο ασκήσεων: 2.6, 2.9, 2.10, 2.11, 2.13, 2.15</p>		
2.7 ΑΣΚ.	<p>Στη 2.7 εμφανίζονται για πρώτη φορά οι χώρες ενδεικτικά, χωρίς να γίνεται ιδιαίτερη διδασκαλία γι' αυτές. Εμφανίζονται για να ενδυναμώσουν την προέλευση της ονομασίας των εθνικοτήτων. Στο Βήμα 4 θα διδαχθούν οι χώρες σε συνδυασμό με την αιτιατική και την ερώτηση π.χ. <i>Από πού είναι; Είναι από την Ισπανία.</i></p> <p><i>Στην άσκηση αυτή οι μαθητές παρατηρούν και διαβάζουν πάλι τις λεζάντες κάτω από τα κάδρα με τις φωτογραφίες των ηρώων μας και γράφουν την εθνικότητά τους, εξασκώντας έτσι και την ορθογραφία τους.</i></p>	Εθνικότητες Αρσενικό/Θηλυκό	Εθνικότητες(1)
2.8 (B13)	<p>Στην άσκηση αυτή η ερώτηση είναι: <i>Ποιο είναι αυτό...;</i> Ειδικά στο ουδέτερο δεν ήταν δυνατόν η ερώτηση να μη συνεχιζόταν με <i>το παιδί, το μουσείο, το σχολείο κ.λπ.</i> διότι σε ουδέτερο γένος τα μόνα ουδέτερα που υπονοούν το ανθρώπινο είδος είναι: <i>το παιδί, το αγόρι και το κορίτσι.</i></p> <p><i>Δραστηριότητα 1:</i> Στην τάξη οι μαθητές δείχνουν ένα συμμαθητή ή συμμαθήτριά τους και κάνουν ποικίλες ερωτήσεις: - <i>Ποιο είναι αυτό το παιδί / το αγόρι / το κορίτσι;</i> -<i>Είναι ο... η..</i></p> <p><i>Δραστηριότητα 2:</i> Γράφουν στον πίνακα ονόματα ξενοδοχείων, μουσείων, χωριών, σχολείων της περιοχής τους. Δείχνουν στον πίνακα ένα από τα καταγεγραμμένα και οι μαθητές ό ένας μετά τον άλλον ρωτούν και απαντούν. Π.χ. <i>Ποιο είναι αυτό το ξενοδοχείο; Είναι το ξενοδοχείο Χίλτον ή Είναι το Χίλτον κ.λπ.</i></p> <p>Τετράδιο ασκήσεων: 2.15</p>	Ερωτηματική αντωνυμία: <i>ποιο;</i> Δεικτική: <i>αυτό</i>	
2.9	<p>Στην περίπτωση της άσκησης 2.9. χρησιμοποιήσαμε επώνυμους έτσι ώστε να είναι πρόσωπα γνωστά και να δικαιολογείται εκ των πραγμάτων η εθνικότητά τους. Παρ' όλ' αυτά παραθέτουμε τα ονόματά τους και το επάγγελμά τους επειδή ίσως δε είναι οικεία σε ορισμένους συναδέλφους.</p> <p>Παραδείγματα: Μίκης Θεοδωράκης: Συνθέτης, Εντίθ Πιαφ: Τραγουδίστρια 1. Πέδρο Αλμοδόβαρ: Σκηνοθέτης, 2. Γιόκο Όνο: Σκηνοθέτης, τραγουδίστρια, 3. Σοφία Λόρεν, ηθοποιός, 4. Μίκαελ Σουμάχερ: Οδηγός φόρμουλας 1</p> <p>Οι μαθητές δείχνουν τις εικόνες και κάνουν ερωτήσεις για την εθνικότητα και το</p>	Αρσενικό/Θηλυκό εθνικοτήτων	Εθνικότητες(2)

	<p>όνομα των προσώπων. Εδώ μπορούν να χρησιμοποιήσουν και τις τρεις λέξεις, όνομα, επώνυμο, εθνικότητα. Π. χ. <i>Ποιο είναι το όνομά του/της; Ποιο είναι το επώνυμό του/της; Ποια είναι η εθνικότητά του/της;</i></p> <p>Τετράδιο ασκήσεων: 2.6, 2.7, 2.8, 2.11, 2.14, 2.16, 2.27, 2.28, 2.29, 2.30, 2.31.</p>		
GRAM. 1	2.17.		
GRAM. 2	2.18. 2.19.		
GRAM. 3	2.20. 2.21. 2.22, 2.23.		
ΕΠΑΝΑΛΗΨΗ (Άρθρα)	2.24.		

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Λέξεις	ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 2.25, 2.26, 2.27, 2.28
Ξέρω να τονίζω	<p>Ιδιαίτερη αναφορά γίνεται στον Εγκλιτικό τόνο.</p> <p>ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 2.32 (T19), 2.33.α (T20), 2.33.β (T21), 2.34 (T 22), 2.35 (T23)</p> <p>Για τις ασκήσεις 2.33.α (T20), 2.33.β (T21), 2.34 (T 22) προτείνουμε στο Βιβλίο <i>Ελληνικά για σας Α0</i>, (σ. 91), το κεφάλαιο <i>Εγκλιτικός τόνος</i> με τις ασκήσεις που ακολουθούν (CD Α0: T112, T113, T114).</p>
Προφορά	<p>ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 2.36 (T24),</p> <p>Εκφώνηση : 1.ο Μπίλ Γκέιτς, η Φέι Ντάναγουεϊ, ο Τσάρλι Τσάπλιν, 2.ο Πάμπλο Πικάσο, η Αντζελίνα Τζολί, ο Τζακ Νίκολσον, 3.η Κατρίν Ντενέβ, ο Ράιαν Γκόσλινγκ, ο Γόχαν Βόλφγκανγκ Γκκαίτε, 4.η Ρενέ Ζελβέγκερ, ο Φεντερίκο Φελίνι, η Σαρλότ Μπροντέ, 5.ο Αλ Πατσίνο, ο Τζέιμς Μποντ, ο Πιότρ Ιλίτς Τσαϊκόφσκι, 6.ο Ισμαήλ Κανταρέ, ο Στιβ Τζομπς, ο Ερνέστο τσε Γκεβέρα, 7.ο Τζιμ Τζάρμους, ο Μπενβενούτο Τσελίνι, ο Ντίζι Γκιλέσπι.</p>
Αξιολόγηση	<p>ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ:</p> <p>Εκφώνηση : Κ.Π.Λ. 2.37 (T25) ΛΥΣΗ: 1.β, 2.α, 3.β, 4.α, 5.γ.</p> <p><i>Στο ξενοδοχείο "Πανόραμα"</i></p> <p>κ. Ιακώβου: Καλησπέρα σας!</p> <p>Λιέν: Καλησπέρα σας!</p> <p>Πολ: Γεια σας! Είμαι ο Πολ Λέμενς. Η κυρία Σεσίλ Λαφόν είναι εδώ;</p> <p>κ. Ιακώβου: Η κυρία Λαφόν... Ναι, είναι στον κήπο. Από εδώ, παρακαλώ... Είστε κι εσείς Γάλλος, κύριε Λέμενς;:</p> <p>Πο:λ Όχι, εγώ είμαι Βέλγος.</p> <p>Σεσίλ : Πολ! Γεια σου! Καλώς ήρθες!</p> <p>Πολ: Καλησπέρα, Σεσίλ. Από δω η γυναίκα μου, η Λιέν.</p> <p>Σεσίλ: Χαίρω πολύ. Είστε Κινέζα, Λιέν;</p> <p>Λιέν: Όχι, είμαι Γαλλίδα.</p> <p>Σεσίλ: Λιέν, Πολ από δω ο άντρας μου, ο Φιλίπ.</p> <p>Εκφώνηση : Κ.Π.Λ. 2.38 (T26) ΛΥΣΗ: 1.α, 2.β, 3.α, 4.α, 5.β.</p> <p><i>Μαράλ:</i> Καλημέρα σας! Είμαι η Μαράλ Σετίν.</p> <p><i>Ερμιόνη:</i> Καλημέρα σας, κυρία Σετινί. Είστε Γαλλίδα;</p> <p><i>Μαράλ:</i> Όχι, δεν είμαι Γαλλίδα, είμαι Τουρκάλα. Το επώνυμό μου είναι Σετίν, όχι Σετινί. Μαράλ Σετίν. Σίγμα, έφιλον, ταυ, γιώτα, νι.</p> <p><i>Ερμιόνη:</i> Α, μάλιστα!</p> <p><i>Μαράλ:</i> Η Δανάη είναι εδώ;</p>

Ερμιόνη: Ποια Δανάη; Η Δανάη Λούρη;
 Μαράλ: Ναι, η Δανάη Λούρη. Είναι φίλη μου.
 Ερμιόνη: Όχι, δεν είναι εδώ.
Εκφώνηση : Κ.Π.Λ. **2.39 (T27)** ΛΥΣΗ: 1.α, 2.β, 3.α, 4.β.
 Δανάη: Γεια σας, κυρία Ερμιόνη!
 Ερμιόνη: Καλησπέρα, Δανάη.
 Δανάη: Ποιος είναι αυτός ο κύριος, κυρία Ερμιόνη;
 Ερμιόνη: Είναι ο Τόμας Κράουν. Όχι, όχι, είναι ο Τόμας Μόρτον. Είναι μαθητής σου.
 Δανάη: Και ποια είναι η εθνικότητά του; Αμερικανός;
 Ερμιόνη: Αμερικανός δεν είναι. Είναι Καναδός... Όχι, δεν είναι Καναδός. Άγγλος είναι.
 Δανάη: Α, μάλιστα. Και είναι μαθητής μου;
 Ερμιόνη: Ναι, ναι. Είναι μαθητής σου.

Κ.Γ.Λ. 2.40
 Π.Π.Λ.2.41
 Π.Γ.Λ. 2.42.

III

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ

ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Ασκήσεις CD	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ	ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Ασκήσεις CD	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Κείμενο CD		2.23.	ΓΡΑΜΜΑΤΙΚΗ 3
Προθέρμανση		2.24.	
2 Α T14		Λέξεις	
2B T15		2.25.	
2Γ T16		2.26.	
2Δ T17		2.27.	ΒΙΒΛΙΟ 2.9 & ΠΑΡΑΡΤΗΜΑ 2: ΧΩΡΕΣ
2 Ε T18		2.28.	ΒΙΒΛΙΟ 2.9 & ΠΑΡΑΡΤΗΜΑ 2: ΧΩΡΕΣ
Ο διάλογος φύλλο & φτερό		2.29.	ΒΙΒΛΙΟ 2.9 & ΠΑΡΑΡΤΗΜΑ 2: ΧΩΡΕΣ
2.1.	ΒΙΒΛΙΟ 2.1	2.30.	ΒΙΒΛΙΟ 2.9 & ΠΑΡΑΡΤΗΜΑ 2: ΧΩΡΕΣ
2.2.	ΒΙΒΛΙΟ 2.1	2.31.	ΒΙΒΛΙΟ 2.9 & ΠΑΡΑΡΤΗΜΑ 2: ΧΩΡΕΣ
Και λίγο πιο βαθιά		Ξέρω να τονίζω;	
2.3.	ΒΙΒΛΙΟ 2.1	2.32. T19	
2.4.	ΒΙΒΛΙΟ 2.1	2.33. T20, T21	ΠΑΡΑΡΤΗΜΑ 1, 12.3
2.5.	ΒΙΒΛΙΟ 2.1	2.34. T22	ΠΑΡΑΡΤΗΜΑ 1, 12.3
2.6.	ΒΙΒΛΙΟ 2.6 / 2.9	2.35. T23	
2.7.	ΒΙΒΛΙΟ 2.9	Προφορά	
2.8.	ΒΙΒΛΙΟ 2.3 / 2.9	2.36. T24	
2.9.	ΒΙΒΛΙΟ 2.6	Αξιολόγηση	
2.10.	ΒΙΒΛΙΟ 2.1 / 2.6	Κατανόηση προφορικού λόγου	
2.11.	ΒΙΒΛΙΟ 2.1 / 2.6 / 2.9	2.37. T25	
2.12.	ΒΙΒΛΙΟ 2.1	2.38. T26	
2.13.	ΒΙΒΛΙΟ 2.6	2.39. T27	

2.14.	ΒΙΒΛΙΟ 2.9	Κατανόηση γραπτού λόγου	
2.15.	ΒΙΒΛΙΟ 2.6 / 2.8	2.40.	
2.16.	ΒΙΒΛΙΟ 2.9	Παραγωγή προφορικού λόγου	
Οργανώνομαι		2.41.	
2.17.	ΓΡΑΜΜΑΤΙΚΗ 1	Παραγωγή γραπτού λόγου	
2.18.	ΓΡΑΜΜΑΤΙΚΗ 2	2.42.	
2.19.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2	Το τραγούδι μας	
2.20.	ΓΡΑΜΜΑΤΙΚΗ 3	2.43. T28	
2.21.	ΓΡΑΜΜΑΤΙΚΗ 3		
2.22.	ΓΡΑΜΜΑΤΙΚΗ 3		

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

Γιώργος Σικελιώτης (1917-1984)

“Κεφάλια δύο κοριτσιών”

2. Ο πιο καλός ο μαθητής (2:36)

Στίχοι: Χαράλαμπος Βασιλειάδης

Μουσική: Γιώργος Ζαμπέτας

Ερμηνεία: Γιώργος Ζαμπέτας

Πληροφορίες για το τραγούδι

Έναν καιρό που μ' έστελνε
η μάνα μου **σχολείο** (ω, ω, ω, ω)
κι ο δάσκαλός **μου** μ' έβαζε
στο πρώτο **το** θρανίο.

Ο πιο καλός ο μαθητής

ήμουνα **εγώ** στην τάξη (ω, ω, ω, ω)
κι οι δάσκαλοί **μου** με είχανε
μη βρέξει **και** μη στάξει

Πάντοτε στο τετράδιο
βαθμό έπαιρνα **δέκα** (ω, ω, ω, ω)
κι αν στη ζωή πήρα **μηδέν**
τα φταίει μια **γυναίκα**.

℞

Στον έλεγχο διαγωγή
είχα κοσμιωτάτη (ω, ω, ω, ω)
κι όμως οι συναναστροφές
(όλες αυτές, Μανόλη μου)
μου βγάλανε το μάτι.

℞

Ο τόπος στον οποίο διαδραματίζονται οι σκηνές είναι, όπως έχει ήδη λεχθεί, η Αίγινα.

Ένας επιμέρους τόπος είναι η τάξη των ελληνικών στην οποία φοιτούν οι ήρωές μας.

Το τραγούδι αυτό που αναφέρεται στη σχολική τάξη, στους μαθητές, στον έλεγχο, στη βαθμολογία κ.λπ. διανθίζει με τα άλλα δύο τραγούδια των Βημάτων 3 & 4, το βασικό υλικό του βιβλίου. Η μουσική είναι κι αυτή εύκολη στην απομνημόνευση, οι στίχοι περιλαμβάνουν χρήσιμες και εύχρηστες λέξεις, όπως δάσκαλος, μαθητής, τετράδιο, βαθμός, τάξη κλπ. Η μουσική του και ο ρυθμός του ενθουσιάζουν τους μαθητές.

Το τραγούδι αυτό τραγουδάει ο Ζαμπέτας στην κωμωδία Ο πιο καλός ο μαθητής Παραγωγή: 1968. Παίζουν οι ηθοποιοί: Ντίνος Ηλιόπουλος και Ξένια Καλογεροπούλου.

Το τραγουδάει επίσης στην ταινία Κόκκινα φανάρια με το Δημήτρη Παπαμιχαήλ και την Τζένη Καρέζη.

<http://www.youtube.com/watch?v=jwB1IbeQGBM>

Γιώργος Ζαμπέτας (1925 – 1992)

Γιώργος Σικελιώτης (1917 – 1984) Παλιά Αθήνα

ΕΝΟΤΗΤΑ 1

Στην Αίγινα

ΒΗΜΑ 3

Και λίγη γεωγραφία

Εμβόλιμο κεφάλαιο. Διακόπτει τη ροή του σεναρίου.

Αναφορά σε γεωγραφικά στοιχεία.

ΓΕΝΙΚΑ

Στο Βήμα 3 διακόπτεται η ροή σύνθεσης της ταυτότητας ενός ατόμου, με ένα μικρό δισέλιδο Βήμα το οποίο περιλαμβάνει γεωγραφικούς όρους (βουνό, λίμνη, ποταμός, πόλη, χωριό, νησί κ.λπ.). Παρουσιάζεται ο χάρτης της Ελλάδας για ασκήσεις, με στόχο τα γεωγραφικά στοιχεία που αφορούν την Ελλάδα.

Βασικό γραμματικό φαινόμενο είναι το αόριστο άρθρο. Γίνεται μια πρώτη παρουσίασή του σε συνδυασμό με το φαινόμενο της έλλειψής του που επικρατεί στη χρήση του λόγου.

Εκτός από τους γεωγραφικούς όρους, το λεξιλόγιο εμπλουτίζεται με ονόματα που αφορούν το ταξίδι.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
<ul style="list-style-type: none">Ρωτάω και απαντάω σχετικά με το γεωγραφικό περιβάλλον στο οποίο ζούμεΡωτάω τι είναι ένα αντικείμενο	- Τι είναι ο Έβρος, η Αθήνα, ο Όλυμπος;	1. Το αόριστο άρθρο	ένας-μία/μια-ένα
	- Ο Έβρος είναι ποταμός, η Αθήνα είναι πόλη, ο Όλυμπος είναι βουνό.	2. Καταλήξεις ονομάτων	
	- Τι είναι αυτό;	Αρσενικά	-ος -ης -ας
	- Είναι ένα εισιτήριο.	Θηλυκά	-α -η -ος
		Ουδέτερα	-ο -ι -ος
		3. Τα απόλυτα αριθμητικά	11 - 31

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθέρμανσης	Βασικός στόχος της Προθέρμανσης 3 είναι η αντιδιαστολή των οριστικών άρθρων ο, η, το με το αόριστο άρθρο ένας, μία, ένα. Στις ασκήσεις προθέρμανσης 3Α και 3Β οι σπουδαστές συνειδητοποιούν την ύπαρξη του αορίστου άρθρου σε σχέση με το οριστικό και τα τρία γένη του.	Αόριστο άρθρο
ΠΡΟΘ. 3Α (Τ29)	Η άσκηση αυτή στόχο έχει να συνειδητοποιήσουν οι μαθητές ότι εκτός από τα οριστικά άρθρα, που μέχρι τώρα έχουν συναντήσει μπροστά από τα ονόματα, υπάρχουν και άλλες λέξεις που τα προσδιορίζουν.	Αόριστο άρθρο

	<p>Εκφώνηση: 3A 1. [ένας χάρτης], 2. [μια βαλίτσα], 3. [ένα χωριό] και πρέπει να σημειώσουν απλώς αυτό που ακούνε, δηλαδή το β.</p> <p>ΛΥΣΗ: 3A 1.β [ένας χάρτης], 2.β [μια βαλίτσα], 3.β [ένα χωριό].</p>	
<p>ΠΡΟΘ. 3B (T30)</p>	<p>Η άσκηση αυτή στόχο έχει να συνειδητοποιήσουν οι μαθητές τα τρία γένη του αορίστου άρθρου και να το ταυτίσουν με το αντίστοιχο γένος του ονόματος. Για διευκόλυνση υπάρχουν τα σκίτσα των ονομάτων έτσι ώστε να γίνει μια μικρή επανάληψη του λεξιλογίου.</p> <p>Εκφώνηση: 3B 1. [μια κυρία], 2. [ένας κύριος], 3. [ένα σπίτι], 4. [ένα λιμάνι], 5. [ένα παιδί], 6. [ένα χωριό], 7. [ένας σκύλος]. και πρέπει να σημειώσουν απλώς αυτό που ακούνε.</p> <p>ΛΥΣΗ: 3B 1.β [μια κυρία], 2.α [ένας κύριος], 3.γ [ένα σπίτι], 4.γ [ένα λιμάνι], 5.γ [ένα παιδί], 6.γ [ένα χωριό], 7.α [ένας σκύλος].</p>	Αόριστο άρθρο

III

ΒΗΜΑ 3: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 3.1 ΕΩΣ 3.6 ΤΟΥ ΒΙΒΛΙΟΥ

&

ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ

ΚΕΙΜΕΝΟ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
3.1	<p>Στο 3.1. παρουσιάζεται το φαινόμενο της έλλειψης άρθρου. Παραπέμπουμε τους μαθητές στη σημείωση του 3.5 και κάνουμε ερωτήσεις με βάση τις εικόνες. Μπορούμε να χρησιμοποιήσουμε και ονόματα γεωγραφικών τόπων της χώρας στην οποία βρίσκονται οι μαθητές και θα τα τους είναι οικεία.</p> <p><i>Τα πεζά μαύρα γράμματα είναι η λύση της άσκησης.</i></p>	Έλλειψη άρθρου Διαζευκτικό <i>ή</i>	Γεωγραφικοί όροι <i>ο ποταμός</i> <i>η λίμνη, το βουνό</i> κ.λπ.
3.2	<p>Δείχνουμε τις εικόνες και κάνουμε ερωτήσεις για πρόσωπα ή πράγματα που παρουσιάζονται σ' αυτές. Στόχος μας είναι να εξοικειωθούν με τα αόριστα άρθρα.</p> <p><i>Δραστηριότητα:</i> Ερωτήσεις για αντικείμενα που βρίσκονται στην τάξη.</p> <p>Ας προστεθεί και νέο λεξιλόγιο, κατ' επιλογή του δασκάλου. Π.χ. <i>Τι είναι αυτό; Είναι ένας πίνακας, είναι ένα παράθυρο, είναι μία πόρτα, είναι ένα βιβλίο</i> κ.ο.κ.</p> <p>ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 3.7, 3.8, 3.9.</p>	Αόριστο άρθρο	Λέξεις για ταξίδι <i>η βαλίτσα</i> <i>το διαβατήριο</i> κ.λπ.
3.3 (T16)	<p>Ακούτε πρώτα το Κάνουμε ερωτήσεις, στην αρχή, για τους ήρωες του βιβλίου σύμφωνα με τα παραδείγματα του 3.3.</p> <p>Στη συνέχεια μπορούν να γίνουν ερωτήσεις μεταξύ των σπουδαστών. Ο ένας ρωτάει τον άλλον για ένα τρίτο πρόσωπο που βρίσκεται στη τάξη. <i>Ποιος είναι αυτός; Είναι ένας Κινέζος. Είναι ο Τσε Γιαγκ.</i> Εδώ φαίνεται καθαρά η σημασία του αορίστου και στη συνέχεια η σημασία του οριστικού άρθρου με τη χρήση των εθνικοτήτων και στη συνέχεια του ονόματος.</p> <p><i>Δραστηριότητα:</i> Με βάση αυτό το παράδειγμα μια ωραία δραστηριότητα στην τάξη είναι να γράψουμε στον πίνακα τις εθνικότητες των μαθητών και δείχνοντας ένα μαθητή / μία μαθήτρια να κάνουν όλοι, ό ένας μετά τον άλλον οι μαθητές, ερωτήσεις σύμφωνα με το παραπάνω παράδειγμα.</p> <p>ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 3.10, 3.11, 3.13.</p>	Χρήση του αορίστου άρθρου και στη συνέχεια του οριστικού	Γεωγραφικοί όροι <i>ο ποταμός</i> <i>η λίμνη, το βουνό</i> κ.λπ.
3.4	<p>Μια ωραία ιδέα είναι, με βάση ένα χάρτη γεωφυσικό της Ελλάδας, να γίνουν ερωτήσεις και απαντήσεις μεταξύ των μαθητών σχετικά με λίμνες, βουνά, ποτάμια πόλεις, λιμάνια κλπ. Έτσι δίνεται η ευκαιρία στους ξένους σπουδαστές να περιδιαβούν την Ελλάδα μέσω της άσκησης, εξασκούμενοι στο γεωγραφικό λεξιλόγιο του Βήματος.</p>		Γεωγραφικοί όροι

	ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 3.1, 3.2, 3.3.		
3.5	<p>Όπως και στο 3.1. έτσι και στο 3.5. παρουσιάζεται για το φαινόμενο της έλλειψης άρθρου. Παραπέμπουμε τους μαθητές στη σημείωση του 3.5 και κάνουμε ερωτήσεις με βάση τις εικόνες. Το 3.1 και το 3.5. καλό είναι να γίνονται μαζί.</p> <p>Στη Γη μπορούμε να προσθέσουμε τη λέξη <i>πλανήτης</i> και να ρωτήσουμε δείχνοντας την εικόνα: <i>Τι είναι αυτό; Είναι ένας πλανήτης. Είναι ο πλανήτης Γη. Η λέξη πλανήτης σε πολλές γλώσσες έχει την προέλευσή της στην ελληνική ρίζα. (planet, planète)</i></p> <p>ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 3.5.</p>	Έλλειψη άρθρου	Γεωγραφικοί όροι Πλανήτες, φυσικά φαινόμενα
3.6. (T17) GRAM. 3	<p>Συνεχίζουμε με την παρουσίαση των αριθμών 11-31. Οι μαθητές ακούνε την προφορά των αριθμών από το CD (αρχείο του Βιβλίου) και κάνουν την άσκηση 3.24. ακούγοντας το CD (αρχείο του Τετραδίου ασκήσεων. Η 3.25 είναι γραπτή άσκηση.</p> <p>ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 3.24 (T34), 3.25.</p>		
GRAM. 1	ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 3.14, 3.15.		
GRAM. 2	ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ: 3.16, 3.17, 3.18, 3.19.		
ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ			
Λέξεις	<p>Η άσκηση 3.20 έχει ποικίλους στόχους. Πρώτον είναι ένας έλεγχος για τον ίδιο το μαθητή του διαχωρισμού γνωστών προτάσεων σε λέξεις. Αυτές οι προτάσεις είναι καταφατικές ή ερωτηματικές. Επομένως γίνεται κι ένας έλεγχος κατανόησης της στίξης. Ένας τρίτος στόχος είναι η τοποθέτηση κεφαλαίων γραμμάτων στα κύρια ονόματα</p>		
Ξέρω να τονίζω	<p>Η ακουστική άσκηση τονισμού 3.21 (T31) ακολουθεί μία δομή.</p> <p>Η άσκηση α. περιέχει λέξεις που τονίζονται στη λήγουσα, η β. στην παραλήγουσα και η γ. στην προπαραλήγουσα. Έτσι εξοικειώνεται το αυτί να ακούει τη συλλαβή που τονίζεται και όταν ακούσει αργότερα λέξεις ανάμεικτες ως προς την τονιζόμενη συλλαβή να έχει μια μεγαλύτερη εξοικείωση. Η άσκηση δ., ε., και ζ. περιέχουν λέξεις με ανάμεικτες τονιζόμενες συλλαβές και είναι ταξινομημένες ως προς τις καταλήξεις τους.</p>		
Προφορά	<p>Οι ακουστικές ασκήσεις προφοράς 3.22. (T32) και 3.23. (T33) είναι εστιασμένες στα φωνήεντα και στα δίψηφα φωνήεντα.</p>		
Αξιολόγηση	<p>Η αξιολόγηση καλό είναι να γίνεται αφού έχει διδαχθεί όλο το περιεχόμενο κάθε Βήματος.</p> <p>Οι μαθητές πρέπει να ακούνε από την άσκηση 3.26. (T35) τα ακόλουθα:</p> <p>3Α 1.β [Θάλασσα, ήλιος κι ένα σύννεφο.], 2.δ [- Τι είναι; Νησί ή λίμνη; - Είναι νησί.], 3.α [Ο Πειραιάς είναι ένα λιμάνι.], 4.η [- Τι είναι η Αθήνα; Πόλη ή νησί; - Είναι πόλη.], 5.ζ [- Τι είναι αυτό; - Είναι ένα δάσος. - Ποιο δάσος; - Η Δαδιά.], 6.γ [- Είναι ποτάμι ή λίμνη; - Είναι ποτάμι.], 7.θ [- Τι είναι αυτό; - Είναι ένα διαβατήριο.], 8.ε [- Ποια είναι αυτή η πόλη; - Είναι το Παρίσι.], 9.ι [- Τι είναι αυτό; - Είναι ένας χάρτης.]</p> <p>Οι αριθμοί είναι η λύση της άσκησης. Δε λέγονται από τον εκφωνητή. Οι μαθητές πρέπει να βάλουν τον αριθμό που ακούνε δίπλα στο γράμμα κάτω από τη φωτογραφία που τους ταιριάζει.</p>		

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Ασκήσεις CD	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Προθέρμανση	
3Α	
T29	
3Β	
T30	
Και λίγο πιο βαθιά.	
3.1.	ΒΙΒΛΙΟ 3.1 / 3.4
3.2.	ΒΙΒΛΙΟ 3.1 / 3.4
3.3.	ΒΙΒΛΙΟ 3.4
3.4.α.	ΒΙΒΛΙΟ 3.1
3.4.β.	ΒΙΒΛΙΟ 3.1 / 3.5
3.5.	ΒΙΒΛΙΟ 3.1 / 3.5
3.6.	ΒΙΒΛΙΟ 3.1 / 3.5
3.7.	ΒΙΒΛΙΟ 3.2 & ΓΡΑΜΜΑΤΙΚΗ 1
3.8.	ΒΙΒΛΙΟ 3.2 & ΓΡΑΜΜΑΤΙΚΗ 1
3.9.	ΒΙΒΛΙΟ 3.2 & ΓΡΑΜΜΑΤΙΚΗ 1
3.10.	ΒΙΒΛΙΟ 3.3 & ΓΡΑΜΜΑΤΙΚΗ 1
3.11.	ΒΙΒΛΙΟ 3.2 & ΓΡΑΜΜΑΤΙΚΗ 1
3.12.	ΒΙΒΛΙΟ 3.2 & ΓΡΑΜΜΑΤΙΚΗ 1
3.13.	ΒΙΒΛΙΟ 3.3 & ΓΡΑΜΜΑΤΙΚΗ 1
Οργανώνομαι	
3.14.	ΓΡΑΜΜΑΤΙΚΗ 1
3.15.	ΓΡΑΜΜΑΤΙΚΗ 1
3.16.	ΓΡΑΜΜΑΤΙΚΗ 1
3.17.	ΓΡΑΜΜΑΤΙΚΗ 2
3.18.	ΓΡΑΜΜΑΤΙΚΗ 2
3.19.	ΓΡΑΜΜΑΤΙΚΗ 2
Λέξεις	
3.20.	
Τονισμός	
3.21.	T31
Προφορά	
3.22.	T32
3.23.	T33
3.24.	T34 ΓΡΑΜΜΑΤΙΚΗ 3 & ΠΑΡΑΡΤΗΜΑ 1, ΓΡ. 10.1
3.25.	ΓΡΑΜΜΑΤΙΚΗ 3 & ΠΑΡΑΡΤΗΜΑ 1, ΓΡ. 10.1
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
3.26.	T35
Κατανόηση γραπτού λόγου	

3.27.	
Παραγωγή προφορικού λόγου	
3.28.	T36
Παραγωγή προφορικού λόγου	
3.29.	
Το τραγούδι μας	
3.30.	

III

3.28. ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (T37)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjdrcQbux9HFLdWBarcw0Zyi>

<p>3. Ποιος είναι αυτός ο αφηλός; (3:08) Στίχοι: Πυθαγόρας Μουσική: Γιώργος Ζαμπέτας Ερμηνεία: Μαρινέλλα</p>	<p>Πληροφορίες για το τραγούδι</p>
<p>Ποιος είναι αυτός ο αφηλός; Ποιος είναι αυτός ο τύπος; Φίλος σου είναι ή γνωστός ή το παιδί σου μήπως;</p> <p><i>Είναι το αγόρι μου, είναι ο τύπος μου, είναι ο άνθρωπος που αγαπώ. Είναι το δάκρυ μου, είναι η αγάπη μου, είναι ένα όνειρο μελαχρινό.</i></p> <p>Ποιος είναι αυτός που σου μιλά με τη ριγέ γραβάτα; Άσε τα λόγια τα πολλά και μίλα μου σταράτα.</p> <p style="text-align: center;">R</p> <p>Άλλαξες χρώμα στο μαλλί και στα μπουζούκια τρέχεις κι ο άνθρωπος με το γυαλί, ποιος είναι; Τι τον έχεις;</p> <p style="text-align: center;">R</p>	<p>Το τραγούδι αυτό, επιτυχία της εποχής του, επαναλαμβάνει τη δομή «Ποιος είναι αυτός;» που παρουσιάστηκε στο Βήμα 2 και που ολοκληρώνεται στο Βήμα 3 με το «Τι είναι αυτό;».</p> <p>Το τραγούδι αυτό μαζί με το «Ο πιο καλός ο μαθητής» και το «Καλημέρα, τι κάνεις;» είναι κατάλληλα για τα πρώτα Βήματα, καθώς επαναλαμβάνουν απλές λέξεις και εκφράσεις όπως παρουσιάζονται στα πρώτα μαθήματα. Τραγούδια δυσκολότερα και ως προς το λεξιλόγιο και ως προς τα μουσικά τους θέματα παρουσιάζονται σε επόμενα Βήματα.</p> <div style="text-align: center;">
 <p>Η Μαρινέλλα</p> </div>

Σπύρος Βασιλείου (1903-1985)

Η πόλη

ΕΝΟΤΗΤΑ 1

Στην Αίγινα

ΒΗΜΑ 4

Στην τάξη

Σενάριο: Σήμερα είναι το πρώτο μάθημα ελληνικών. Η δασκάλα, η Δανάη Λούρη, καλωσορίζει τους μαθητές και τις μαθήτριες στην τάξη.

ΓΕΝΙΚΑ

Στο Βήμα 4 επανερχόμαστε στη ροή του σεναρίου, συνέχεια από το Βήμα 2. Το Βήμα 4 είναι από τα βασικά κεφάλαια της 1ης Ενότητας διότι παρουσιάζεται η Αιτιατική, η ραχοκοκαλιά του ελληνικού λόγου. Η τόσο σημαντική αυτή πτώση αναλύεται στο 4.5 και παράλληλα παρουσιάζονται εφαρμογές της επικοινωνιακά στα 4.3, 4.5, 4.7, 4.9. Π.χ. Από πού είσαι; Είμαι από τον/την/το... (4.3), Οι ημέρες της εβδομάδας: Π.χ. Τι κάνεις την Τρίτη; (ονομαστική: η Τρίτη) (4.7)

Με την έκφραση π.χ. Πώς σε λένε; Με λένε Νίκο (ονομαστική: Νίκος) (4.9), Πώς το λένε αυτό ελληνικά; Το λένε υπολογιστή (ονομαστική: ο υπολογιστής) (4.7) Παράλληλα κάνουμε τη σύγκριση με την έκφραση: Τι είναι αυτό; Είναι ένας υπολογιστής (ονομαστική). Στο 4.7 το λεξιλόγιο εμπλουτίζεται με αντικείμενα συναφή με τον υπολογιστή.

Στο 4.8 παρουσιάζεται ένα μικρό κείμενο όπου φαίνεται καθαρά η χρήση της αιτιατικής σε ρέοντα λόγο.

III

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Ρωτάω τι κάνει κάποιος	-Τι κάνεις; / Τι κάνετε;	1. Η αιτιατική	
• Δίνω απαντήσεις	- Πολύ καλά, ευχαριστώ. -Έτσι κι έτσι.	-του οριστικού άρθρου:	το(ν), τη(ν), το
• Ρωτάω το όνομα κάποιου προσώπου ή πράγματος	- Πώς σε λένε; / Πώς σας λένε; - Με λένε Δανάη Λούρη. - Πώς το λένε αυτό; ελληνικά; - Το λένε υπολογιστή.	-της ερωτηματικής αντωνυμίας:	ποιον, ποια, ποιο
		-των ονομάτων	
• Ρωτάω κάποιον από πού είναι	- Από πού είσαι; / Από πού είστε; - Είμαι από την Αγγλία.	2. Τα ρήματα Α' συζυγίας.	κάνω, περιμένω, βλέπω, καταλαβαίνω
• Ρωτάω τι μέρα είναι	Τι μέρα είναι σήμερα; Τι μέρα θα είναι αύριο; Τι μέρα ήταν χτες;	3. Η έκφραση	με λένε

Είμαι το Σάββατο.

Εγώ είμαι η Δευτέρα.

Άσκηση 4.4. από το βιβλίο του μαθητή			
1.	Ο Τόμας είναι από	α.	την Αγγλία
2.	Η Δανάη είναι από	β.	την Αλβανία
3.	Η Μαράλ είναι από	γ.	τη Γαλλία
4.	Ο Νικόλα είναι από	δ.	την Ελλάδα
5.	Η Σεσίλ είναι από	ε.	τον Καναδά
6.	Ο Φιλίπ είναι από	ζ.	την Ουκρανία
7.	Η Ταμάρρα είναι από	η.	την Τουρκία

ΛΥΣΗ 4.4: 1.α, 2.δ, 3.η, 4.β, 5.γ, 6.ε, 7.ζ.

|||

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθερμάνσης	Βασικός στόχος της Προθερμάνσης 4 είναι η συνειδητοποίηση της χρήσης της αιτιατικής και της ερώτησης ποιον ; στην οποία απαντάει η αιτιατική σε αντιδιαστολή με την ερώτηση ποιος ; στην οποία απαντά η ονομαστική.	Αιτιατική
ΠΡΟΘ. 4Α (Τ37)	Οι μαθητές ακούνε ονόματα στα τρία γένη και στην αιτιατική και πρέπει να τα σημειώσουν ενώ βλέπουν τα αντίστοιχα ονόματα με τα άρθρα τους στην ονομαστική. Εκφώνηση: 1.β [Περιμένω τον κύριο Μόρτον.], 2.α [Περιμένω την κυρία Λαφόν.], 3.β [Περιμένω το παιδί μου.]	Αιτιατική στα τρία γένη
ΠΡΟΘ. 4Β (Τ38)	Σ' αυτή την άσκηση συνειδητοποιούν ότι με την αιτιατική αλλάζουν και οι καταλήξεις. Εδώ διαφορετικές καταλήξεις στα αρσενικά σε -ος, -ας, -ης που χάνουν το τελικό -ς Εκφώνηση: 1.β [Περιμένω τον Πέτρο.], 2.β [Περιμένω τον Οδυσσέα.], 3.α [Περιμένω τον Άλκη.]	Αιτιατική στα αρσενικά σε -ος, -ας, -ης .
4Γ (Τ39)	Οι μαθητές ακούνε ονόματα σε διαφορετικά γένη και καταλήξεις με το άρθρο τους στην αιτιατική και σημειώνουν αυτό που ακούνε. Εκφώνηση: 1.α [τον Καναδά], 2.γ [το λιμάνι], 3.β [την Ουκρανία], 4.α [τον άντρα], 5.γ [το χωριό], 6.β [την Ελλάδα].	Αιτιατική ονομάτων στα τρία γένη
4Δ (Τ40)	Οι μαθητές ακούνε την αιτιατική και πρέπει να σημειώσουν την αιτιατική των αντωνυμιών και του οριστικού άρθρου. Εκφώνηση: 1.α [ΠΟΙΟΝ], 2.β [ΑΥΤΟΝ], 3.β [ΤΟΝ], 4.α [ΤΗΝ].	Αιτιατική αντωνυμιών, οριστικού άρθρου

|||

ΒΗΜΑ 4: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 4.1 ΕΩΣ 4.9 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ + ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ

ΚΕΙΜΕΝΟ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
4.1 (Τ19)	Μέσα σε ένα επικοινωνιακό πλαίσιο που παρουσιάζει το πρώτο μάθημα ελληνικών στην τάξη δίνεται η ευκαιρία να παρουσιαστεί η αιτιατική με ερωτήσεις από τη δασκάλα, Δανάη Λούρη, σχετικά με το όνομα και τον τόπο προέλευσης των μαθητών. Π.χ. <i>Πώς σε λένε; Με λένε Τόμας, Γιάννη (Γιάννης / Από πού είσαι; Είμαι από τον Καναδά, από την Αγγλία, την Αλβανία κ.λπ.)</i> Γνωρίζουμε από το Βήμα 1 πώς επεξεργαζόμαστε τον κάθε διάλογο. <i>Δραστηριότητα:</i> Γράφουμε στον πίνακα τις χώρες προέλευσης των μαθητών με το		

	<p>οριστικό άρθρο μπροστά και δίπλα το άρθρο στην αιτιατική και βάζουμε μπροστά την πρόθεση από π.χ.</p> <p>τον Καναδά (ο Καναδάς) Είμαι από την Αγγλία (η Αγγλία) το Μεξικό (το Μεξικό)</p> <p>Τετράδιο ασκήσεων: 4.1, 4.8, 4.9, 4.10, 4.11, 4.34</p>		
4.2 (T20)	<p>Επιρρηματικές εκφράσεις που δείχνουν πώς αισθάνεται κάποιος.</p> <p>Τετράδιο ασκήσεων: 4.5.</p>	Τροπικά επιρρήματα	
4.3	<p>Δραστηριότητα : Ο πρώτος μαθητής κάνει την ερώτηση: <i>Από πού είσαι;</i> Ο διπλανός απαντάει: <i>Είμαι από...</i> και ρωτάει τον επόμενο. Το ίδιο μπορεί να γίνει και σε γ' πρόσωπο. Δείχνουν ένα συμμαθητή και ρωτούν το διπλανό τους π.χ. <i>Από πού είναι ο / η...</i> και ο διπλανός απαντάει <i>Είναι από...</i> κ.λπ.</p> <p>Τετράδιο ασκήσεων: 4.4, 4.13</p>	από + αιτιατική	Χώρες
4.4 Άσκ.			
4.5	<p>Το 4.5 παρουσιάζει την αιτιατική με τα ερωτηματικά <i>Ποιον; Τι;</i> σε αντιδιαστολή με την ερωτηματική αντωνυμία <i>Ποιος;</i> στην οποία απαντάμε με την Ονομαστική. Με τα παραδείγματα στο 4.5. γίνεται σε πρώτη φάση αντιληπτή η διαφορετικότητα στη χρήση των δύο πτώσεων αλλά χρειάζονται αρκετές ασκήσεις για την εμπέδωση της χρήσης της, ιδίως για όσους έχουν ως πρώτη γλώσσα μία από τις γλώσσες στις οποίες αυτή η πτώση δεν υφίσταται όπως π.χ. τα βουλγαρικά.</p> <p>Τετράδιο ασκήσεων: 4.26, 4.27, 4.28, 4.29, 4.30, 4.31. Οι ασκήσεις αυτές βρίσκονται κάτω από τον τίτλο <i>Οργανώνομαι</i> (Γραμματική 1) και πρέπει να γίνονται αφού έχει διδαχθεί και η ΓΡΑΜΜΑΤΙΚΗ 1 / 2 από τον πίνακα γραμματικής. Οι ίδιες αναφέρονται στον παρόντα πίνακα στη ΓΡΑΜ. 1 και στο 4.9. Η άσκηση 4.26 αφορά το τελικό -ν το οποίο επιλέξαμε να παρουσιάσουμε ήδη από το πρώτο μάθημα, διότι θεωρήσαμε το ότι να το αναφέρουμε αργότερα θα ήταν πιο δύσκολο για τους μαθητές, οι οποίοι θα είχαν συνηθίσει να το χρησιμοποιούν χωρίς κανόνες περιορισμού της χρήσης του. Κανόνες χρήσης του υπάρχουν στο ΠΑΡΑΡΤΗΜΑ 1 –Γραμματική, στο κεφάλαιο 13.</p>	Η αιτιατική	
4.6 (T21)	<p>Με την κλασική ερώτηση <i>Πώς το λένε αυτό ελληνικά;</i> και απαντήσεις με λέξεις γύρω από τον υπολογιστή (ή κομπιούτερ) επαναλαμβάνεται η αιτιατική και εμπλουτίζεται το λεξιλόγιο με λέξεις απαραίτητες για τους θιασώτες της τεχνολογίας.</p> <p>Δραστηριότητα : Οι μαθητές μπορούν να χωριστούν σε δύο ομάδες. Η μία ομάδα θα κάνει ερωτήσεις στην άλλη ρωτώντας: <i>Πώς το λένε αυτό ελληνικά;</i> για δέκα αντικείμενα εκ των οποίων τα δύο θα είναι νέες λέξεις από πράγματα τα οποία βρίσκονται στην τάξη και είναι εμφανή.</p> <p>Τετράδιο ασκήσεων: 4.19</p>		Ο υπολογιστής & τα εξαρτήματά του
4.7 (T22)	<p>Το σκεπτικό μας ήταν ότι κάθε τι που θα παρουσιάσουμε σ' αυτό το Βήμα θα πρέπει να περιστρέφεται γύρω από τη χρήση της Αιτιατικής, βασισμένης σε επικοινωνιακούς στόχους του επιπέδου A1 και με τη λογική πάντα της αυξανόμενης δυσκολίας. Έτσι λοιπόν οι ημέρες της εβδομάδας ήταν ένας επικοινωνιακός στόχος τον οποίο αποφύγαμε να διδάξουμε προτού να έχουμε παρουσιάσει την αιτιατική. Η χρήση των</p>	ήταν / θα είναι	Η εβδομάδα Οι ημέρες

	<p>ημερών της εβδομάδας στηρίζεται περισσότερο στην αιτιατική. Π.χ. <i>Τι κάνεις τη Δευτέρα, την Τρίτη, την Τετάρτη κ.λπ.</i>, επικοινωνιακός στόχος πολύ πιο εύχρηστος από τη χρήση των ημερών στην ονομαστική π.χ. <i>Η Δευτέρα είναι ... κ.λπ.</i></p> <p>Εκτός αυτής της χρήσης, με δύο μικρές νέες λέξεις το θα (<i>θα είναι</i>) και το ήταν (τρίτο ενικό του αορίστου του ρήματος <i>είμαι</i>), εντελώς επικοινωνιακά οι μαθητές μπορούν να μιλήσουν για τη μέρα που <i>ήταν</i> χτες, για τη μέρα που <i>είναι σήμερα</i> και για τη μέρα που <i>θα είναι αύριο</i>. Μια ποικιλία ασκήσεων δίνουν την ευκαιρία για εμπέδωση και χρήση αυτού του επικοινωνιακού στόχου.</p> <p>Τετράδιο ασκήσεων: 4.7.α, 4.7.β, 4.14, 4.15, 4.16, 4.17</p>		
4.8 (T23)	<p>Στο μικρό κείμενο (4.8) με τις μέρες της εβδομάδας στην αιτιατική μάς δίνεται η ευκαιρία να εμπλουτίσουμε το λεξιλόγιό μας με νέα, βασικά για επικοινωνία, ρήματα όπως το <i>πίνω, διαβάζω, ετοιμάζω, παίρνω, βλέπω</i> και <i>βγαίνω</i>.</p> <p>Προτείνουμε οι μαθητές ανά ζεύγη να κάνουν ερωτήσεις & να απαντούν επάνω στο κείμενο: <i>Τι κάνει ο Τάσος το πρωί; Το απόγευμα; Με ποιον βγαίνει αργότερα; Και το βράδυ;</i> Προτείνουμε επίσης να ακολουθήσουν ερωτήσεις και απαντήσεις ανά ζεύγη για τις δραστηριότητες του καθενός καθημερινά (π.χ. <i>τι κάνεις τη Δευτέρα, την Τρίτη κλπ.</i> ή μέσα στη μέρα, <i>το πρωί, το απόγευμα, το βράδυ</i>) όπως στο κείμενο.</p> <p>Τετράδιο ασκήσεων: 4.18</p>	Χρήση της αιτιατικής με τα νέα ρήματα Α' συζυγίας	Νέα ρήματα <i>πίνω</i> <i>διαβάζω</i> <i>ετοιμάζω</i> <i>παίρνω</i> <i>βλέπω</i> <i>βγαίνω</i>
4.9	<p>Την ερώτηση <i>Πώς σε λένε;</i> επιλέξαμε να την παρουσιάσουμε στο Βήμα 4 μαζί με την αιτιατική έτσι ώστε η κλασική απορία σχετικά με τα αρσενικά ονόματα να έχει απάντηση. <i>Πώς σε λένε; Με λένε Νίκο</i> (αιτιατική) ΑΛΛΑ: <i>Είμαι ο Νίκος, Λέγομαι Νίκος</i> (ονομαστική).</p> <p>Στο <i>Το λέμε κι αλλιώς</i> σελ. 61 παρουσιάζουμε τελείως επικοινωνιακά την ερώτηση / απάντηση <i>Πώς λέγεσαι; Λέγομαι Μιχάλης</i> σε αντιπαράθεση με το <i>Με λένε Μιχάλη</i>. Στο 4.9 τα εικονογραφημένα παραδείγματα τονίζουν και διασαφηνίζουν τη διαφορά χρήσης της ονομαστικής και της αιτιατικής.</p> <p>Η πρότασή μας είναι να γίνουν ερωτήσεις και απαντήσεις μεταξύ των μαθητών ανά ζεύγη εναλλακτικά (με λένε / λέγομαι). Επίσης: <i>Ποιος είσαι; Είμαι ο..., η..., / Πώς σε λένε; Με λένε...</i></p> <p>Τετράδιο ασκήσεων: 4.26, 4.27, 4.28, 4.29, 4.30, 4.31, 4.32, 4.2, 4.3, 4.20, 4.21, 4.22</p>	Με λένε+αιτιατική Λέγομαι+ονομαστική Είμαι+ονομαστική.	
ΓΡΑΜ. 1	Τετράδιο ασκήσεων: 4.26, 4.27, 4.28, 4.29, 4.30, 4.31, 4.32		
ΓΡΑΜ. 2	Τετράδιο ασκήσεων: 4.23, 4.24, 4.25		
ΓΡΑΜ. 3	Τετράδιο ασκήσεων: 4.2, 4.3, 4.20, 4.21, 4.22		

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ			
Λέξεις	Τετράδιο ασκήσεων: 4.12		
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 4.33 (T42), 4.34 (T43)		
Προφορά	<p>Τετράδιο ασκήσεων: 4.35 (T44)</p> <p>Εκφώνηση: α. το τετράδιο, ο μαρκαδόρος, το πληκτρολόγιο, το πορτοφόλι, το κέρμα, το χαρτομάντιλο, η ξύστρα, καλώς ήρθες, το χαρτί (συνδυασμοί συμφώνων με το γράμμα ρ).</p> <p>β. η τσέπη, το στυλό, ο υπολογιστής, έτσι, ευχαριστώ, είστε, λέγεστε. (στ / τα)</p> <p>γ. το ντοσιέ, το ποντίκι, η δασκάλα, το χαρτομάντιλο, ο άντρας, εντάξει, η Δανάη (δ / ντ / ντρ)</p> <p>δ. ο αναπητής, το πληκτρολόγιο, ο δάσκαλος, το βιβλίο, το κλειδί, το πλοίο.</p> <p>ΤΡΑΓΟΥΔΙ 4.40 (T46)</p>		
Στη γλώσσα μου και πίσω πάλι	<p>Αυτή η άσκηση βοηθάει στο να κάνει ο μαθητής συνειρμούς σχετικά με τους ιδιωτισμούς των δύο γλωσσών, της Γ1 και της Γ2. Συνειδητοποιεί τις δυσκολίες που υπάρχουν, απομνημονεύει με τη σύγκριση εύκολα το κείμενο έτσι ώστε το εισαγόμενο να γίνει εξαγόμενο χωρίς εκφραστικά λάθη.</p> <p>Τετράδιο ασκήσεων: 4.11</p>		
Αξιολόγηση	<p>Κ.Π.Λ. 4.36.α, 4.36.β (T45)</p> <p>Εκφωνήσεις: Ακουστικό κείμενο</p> <p>α. <i>Μίμης:</i> Γεια σου, Μαρία. <i>Μαρία:</i> Καλησπέρα, Μίμη. Τι κάνεις; <i>Μίμης:</i> Έτσι κι έτσι. Περιμένω ένα φίλο μου Αμερικανό, τον Τομ. <i>Μαρία:</i> Από πού είναι ο Τομ; <i>Μίμης:</i> Από τη Νέα Υόρκη.</p> <p>β. <i>Μίμης:</i> Γεια σας, κύριε Αλεξίου, τι κάνετε, πώς είστε; <i>Κος Αλεξίου:</i> Είμαι μια χαρά, Μίμη. Εσύ τι κάνεις; <i>Μίμης:</i> Πολύ καλά, σας ευχαριστώ. Από εδώ ο φίλος μου, ο Τομ, από τη Νέα Υόρκη. Τομ, από εδώ ο κύριος Αλεξίου. <i>Τομ:</i> Χαίρω πολύ, κύριε Αλεξίου. <i>Κος Αλεξίου:</i> Καλώς ήρθες, παιδί μου! <i>Τομ:</i> Ευχαριστώ πολύ, κύριε Αλεξίου!</p> <p>Κ.Γ.Λ. 4.37.α, 4.37.β Π.Π.Λ. 4.38 Π.Γ.Λ. 4.39</p>		

||

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ		
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ		ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ
Ασκήσεις	CD	ΤΟΥ ΜΑΘΗΤΗ
Προθέρμανση		
4Α	T37	
4Β	T38	
4Γ	T39	
4Δ	T40	

Ο διάλογος φύλλο & φτερό	BIBΛΙΟ 4.1
4.1.	
Και λίγο πιο βαθιά	
4.2.	BIBΛΙΟ 4.1 / 4.9 & ΓΡΑΜΜΑΤΙΚΗ 3
4.3.	BIBΛΙΟ 4.1 / 4.9 & ΓΡΑΜΜΑΤΙΚΗ 3
4.4.	BIBΛΙΟ 4.3.
4.5.	BIBΛΙΟ 4.2
4.6.	BIBΛΙΟ 4.3 & ΠΑΡΑΡΤΗΜΑ 2
4.7.	BIBΛΙΟ 4.7
4.8.	BIBΛΙΟ 4.1
4.9.	BIBΛΙΟ 4.1
4.10.	BIBΛΙΟ 4.1
Στη γλώσσα μου... και πίσω πάλι!	
4.11.	BIBΛΙΟ 4.1
Λέξεις	
4.12.	
4.13.	BIBΛΙΟ 4.3
4.14.	BIBΛΙΟ 4.7
4.15.	BIBΛΙΟ 4.7
4.16.	BIBΛΙΟ 4.7
4.17.	BIBΛΙΟ 4.7
4.18.	BIBΛΙΟ 4.8
4.19.	BIBΛΙΟ 4.6
Οργανώνομαι	
4.20.	ΓΡΑΜΜΑΤΙΚΗ 3
4.21.	ΓΡΑΜΜΑΤΙΚΗ 3
4.22.	ΓΡΑΜΜΑΤΙΚΗ 3
4.23.	ΓΡΑΜΜΑΤΙΚΗ 2
4.24.	ΓΡΑΜΜΑΤΙΚΗ 2
4.25.	ΓΡΑΜΜΑΤΙΚΗ 2
4.26.	ΓΡΑΜΜΑΤΙΚΗ 1
4.27.	BIBΛΙΟ 4.5 & ΓΡΑΜΜΑΤΙΚΗ 1
4.28.	BIBΛΙΟ 4.5 & ΓΡΑΜΜΑΤΙΚΗ 1
4.29.	BIBΛΙΟ 4.5 & ΓΡΑΜΜΑΤΙΚΗ 1
4.30.	BIBΛΙΟ 4.5 & ΓΡΑΜΜΑΤΙΚΗ 1
4.31.	BIBΛΙΟ 4.5 & ΓΡΑΜΜΑΤΙΚΗ 1 / 2
4.32.	ΓΡΑΜΜΑΤΙΚΗ 1
Ξέρω να τονίζω;	
4.33.	T42
4.34.	T43
Προφορά	
4.35.	T44
Αξιολόγηση	

Κατανόηση προφορικού λόγου	
4.36.	T45
Κατανόηση γραπτού λόγου	
4.37.	
Παραγωγή προφορικού λόγου	
4.38.	
Παραγωγή γραπτού λόγου	
4.39.	
Το τραγούδι μας	
4.40.	T46

4.40. ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (T46)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjlrcQbux9HFLdWBarcw0Zyi>

4. Καλημέρα, τι κάνεις; (4:19)

Στίχοι, μουσική: Σταμάτης Σπανουδάκης

Ερμηνεία: Παιδική χορωδία «Σπύρου Λάμπρου»

Πληροφορίες για το τραγούδι

<p>Καλημέρα, τι κάνεις; Να 'σαι πάντα καλά κι όταν είσαι κοντά μου κι όταν είσαι μακριά. Να 'ναι κάθε σου μέρα μια καινούρια αρχή. Καλημέρα, τι κάνεις; Σ' αγαπάω πολύ.</p>	<p><i>Καλημέρα, τι κάνεις; Να 'σαι πάντα καλά, το κουράγιο μη χάνεις, το κεφάλι ψηλά. Καλημέρα, χαρά μου, καλημέρα, ζωή. Καλημέρα, τι κάνεις; Σ' αγαπάω πολύ.</i></p>
---	--

<p>Καλημέρα, τι κάνεις; Να 'σαι πάντα καλά κι όταν όλα νομίζεις ότι πάνε στραβά, πάντα κάτι θα γίνει, μη ρωτάς το γιατί. Καλημέρα, τι κάνεις; Σ' αγαπάω πολύ</p>	<p>Καλημέρα, τι κάνεις; Να 'σαι πάντα καλά κι όταν είσαι κοντά μου κι όταν είσαι μακριά. Να 'ναι κάθε σου μέρα μια καινούρια αρχή. Καλημέρα, τι κάνεις; Σ' αγαπάω πολύ. Ῥ</p>
--	---

Το τραγούδι αυτό του Σταμάτη Σπανουδάκη επελέγη διότι είναι απλό και ως προς τους στίχους του αλλά και ως προς τη μουσική του.

Οι εκφράσεις *Καλημέρα, τι κάνεις; Να'σαι πάντα καλά* απομνημονεύονται εύκολα και γρήγορα από τους μαθητές. Μια πολύ καλή εκτέλεσή του είναι από την παιδική χορωδία Σπύρου Λάμπρου.

Σταμάτης Σπανουδάκης (1948)

Βασίλης Σπεράντζας (1938)

Τα φρούτα

ΕΝΟΤΗΤΑ 1

Στην Αίγινα

ΒΗΜΑ 5

Πού μένεις;

Σενάριο: Μετά το πρώτο μάθημα η Μαράλ και η Ταμάρα συζητούν έξω από την "Αιγινήτικη Εστία".

ΓΕΝΙΚΑ

Στο Βήμα 5 στόχος είναι να διευρύνουμε το θέμα Ταυτότητα με την προσθήκη εκφράσεων και λέξεων με θέμα τη διεύθυνση, το είδος κατοικίας, το τηλέφωνο καθώς και επιρρηματικούς προσδιορισμούς που σημαίνουν τόπο και προσδιορίζουν τις αποστάσεις από ένα σημείο αναφοράς (κοντά στο... μακριά από το... κλπ.). Επίσης στο Βήμα 5 αναφερόμαστε και στο θέμα του τηλεφώνου (σταθερό ή κινητό) συμπληρώνοντας σιγά-σιγά τα στοιχεία που δομούν τη Θεματική Ενότητα: Ταυτότητα.

Η προσπάθεια στη δομή του εγχειριδίου **Ελληνικά για σας Α1** είναι να συμβαδίζει η εξέλιξη της παρουσίασης των γραμματικών φαινομένων (από τα απλά στα δυσκολότερα) με τους επικοινωνιακούς στόχους κάθε Βήματος. Παρίσταται ανάγκη όμως, σε ελάχιστες ευτυχώς περιπτώσεις, να παρουσιάζεται ένα γραμματικό φαινόμενο πριν από την ώρα του για τελείως επικοινωνιακό σκοπό. Στο Βήμα 5 η περίπτωση αυτή αφορά τον αόριστο του ρήματος **γεννιέμαι: γεννήθηκα**.

Η ερώτηση **Πού γεννήθηκες;** και αργότερα **Πότε γεννήθηκες;** αποτελεί ένα βασικό επικοινωνιακό στόχο του επιπέδου των αρχαρίων. Αντιθέτως η διδασκαλία του αορίστου των μεσοπαθητικών ρημάτων ανήκει στο επίπεδο B1. Εδώ παραβαίνουμε τη αρχή που ακολουθούμε, της σύμπλευσης Επικοινωνίας και Γραμματικής και παρουσιάζουμε τον Αόριστο **γεννήθηκα** μόνο επικοινωνιακά, εξηγώντας στους σπουδαστές μας, αν βεβαίως μας ζητηθεί, ότι είναι ο αόριστος του ρήματος **γεννιέμαι**.

Στο Βήμα 5 παρατίθεται, σε συνδυασμό με το ρήμα **έχω**, το λεξιλόγιο τάξης (μολύβι, γόμα, βιβλίο κ.λπ.). Παρουσιάζονται επίσης τα τακτικά αριθμητικά 1-20, απαραίτητα για να απαντήσει κανείς στο θέμα διαμονής του, στην ερώτηση **Σε ποιον όροφο μένεις; Μένω στον πρώτο, δεύτερο... όροφο κ.ο.κ.** Απαραίτητο νέο γραμματικό φαινόμενο που συμβαδίζει με τους επικοινωνιακούς στόχους του Βήματος 5 είναι η πρόθεση **σε** + οριστικό άρθρο στην αιτιατική. Αυτό το τόσο χρήσιμο γραμματικό φαινόμενο βρίσκεται στο Βήμα 5 τη θέση του (**Πού μένεις; Μένω στον..., στην..., στο... / το σπίτι μου είναι κοντά στον..., στην..., στο..**).

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Ρωτάω που μένει κάποιος	Πού μένεις; Ποια είναι η διεύθυνση σου;	1. Η αιτιατική του αορίστου άρθρου	ένα(ν) - μια/μία - ένα
• Λέω πού μένω	Μένω στο Βέλγιο. Μένω στην Αθήνα. Μένω στην πόλη / σ' ένα χωριό.	2. Το εμπρόθετο άρθρο	στο(ν) - στη(ν) - στο

Κοντά ή μακριά;	<i>Μένω κοντά στην πόλη / μακριά από την πόλη.</i>		
Είδος κατοικίας	<i>Μένω σ' έναν ουρανοξύστη / σε μία πολυκατοικία / σε μία μονοκατοικία.</i>		
Σε ποιον όροφο;	<i>Στον πρώτο (όροφο) / στο ισόγειο.</i>		
• Ρωτάω αν κάποιος έχει κάτι	<i>- Έχεις κινητό; - Ναι, έχω.</i>	3. Η αιτιατική των θηλυκών σε -ος	<i>η οδός – την οδό</i>
• Ρωτάω για τον τόπο που γεννήθηκε κάποιος	<i>- Πού γεννήθηκες; / Πού γεννηθήκατε; - Γεννήθηκα στον... στην... στο...</i>	4. Το ρήμα	<i>έχω</i>
• Ρωτάω που μένει κάποιος	<i>-Πού μένεις; Ποια είναι η διεύθυνση σου;</i>	5. Τα απόλυτα αριθμητικά	<i>30 – 100</i>

Λύση της άσκησης 5.2. από το βιβλίο του μαθητή		
	Σωστό	Λάθος
1. Η Μαράλ γεννήθηκε στο Βέλγιο.		✓
2. Η Μαράλ μένει στο Βέλγιο.	✓	
3. Η Πέρδικα είναι κοντά στην πόλη.		✓
4. Στην Αίγινα η Ταμάρα μένει στην πόλη.	✓	
5. Το ξενοδοχείο είναι κοντά στο ταχυδρομείο.	✓	
6. Η Ταμάρα μένει στην πλατεία Ναυσικάς 12.		✓
7. Η Μαράλ δεν έχει κινητό.		✓

III

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθέρμανσης	Βασικός στόχος της Προθέρμανσης 5 είναι η συνειδητοποίηση από τους μαθητές της χρήσης των προθέσεων σε & από ακολουθούμενες από το οριστικό ή το αόριστο άρθρο στην αιτιατική ενικού.	
ΠΡΟΘ. 5A (T47)	Οι μαθητές συνειδητοποιούν, σημειώνοντας αυτό που ακούνε, τη δομή της σύνταξης των δύο προθέσεων από και σε όταν ακολουθεί το οριστικό άρθρο στην αιτιατική ενικού. [στο(ν), στη(ν), στο] σε αντιδιαστολή με το από το(ν), τη(ν), το . Εκφώνηση: 1.α [Είμαι από τον Καναδά.], 2.β [Μένω στον Καναδά.], 3.α [Είμαι από την Ελλάδα.], 4.β [Μένω στην Ελλάδα.], 5.α [Είμαι από το Μεξικό.], 6.β [Μένω στο Μεξικό.]	
ΠΡΟΘ. 5B (T48)	Οι μαθητές συνειδητοποιούν τα τρία γένη, σημειώνοντας αυτό που ακούνε: στον ή στην ή στο Εκφώνηση: 1.β [Η Ελένη μένει στην Ελλάδα.], 2.α [Ο Μαρκ μένει στον Καναδά.], 3.γ [Ο Γιώργος μένει στο Μεξικό.], 4.β [Η Ελένη μένει στη Γαλλία.], 5.γ [Η Μαρί μένει στο Βέλγιο.], 6.β [Ο Πολ μένει στην Αγγλία.]	

5Γ (T49)	<p>Οι μαθητές συνειδητοποιούν πρώτον ότι οι προθέσεις σε & από συνδυάζονται και με το αόριστο άρθρο και δεύτερον συνειδητοποιούν ότι συντάσσονται έτσι μετά από ορισμένα ρήματα. Π.χ. Μένω σ' ένα ξενοδοχείο αλλά έχω ένα ξενοδοχείο.</p> <p>Εκφώνηση: 1.α [Έχω ένα σκύλο.], 2.β [Μένω σε μία πόλη.], 3.α [Είμαι από ένα χωριό], 4.β [Μένω σ' ένα ξενοδοχείο.], 5.α [Έχω ένα σπίτι στην Αθήνα.]</p>	
--------------------	---	--

**ΒΗΜΑ 5: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 5.1 ΕΩΣ 5.9 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
+ ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΚΕΙΜΕΝΟ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
5.1 B25	<p>Στο 5.1. συμπληρώνεται σιγά-σιγά το παζλ της Θεματικής ενότητας <i>Ταυτότητα</i> με επικοινωνιακές πράξεις λόγου που αναφέρονται στον τόπο γέννησης και διαμονής, στο οίκημα διαμονής, στην απόσταση στην οποία βρίσκεται ένα οίκημα σε σχέση με κάποιο άλλο και στον αριθμό τηλεφώνου.</p> <p>Τετράδιο ασκήσεων: 5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.29.β.</p>	Τοπικά επιρρήματα <i>κοντά, μακριά</i>	
5.2 Άσκ.	Άσκηση κατανόησης επάνω στο διάλογο 5.1.	στο(ν)/στη(ν)/στο	
5.3	<p>Οι μαθητές, ο ένας μετά τον άλλο δείχνουν ένα αντικείμενο από τα πράγματα της κασετίνας τους και ρωτούν <i>Έχεις μία ξύστρα, σε παρακαλώ;</i> Ο άλλος απαντάει <i>Ναι, έχω</i> ή <i>Όχι, δεν έχω</i>. Αυτός που απαντάει σηκώνει ένα άλλο αντικείμενο και ρωτάει παρομοίως κ.ο.κ.</p> <p>Τετράδιο ασκήσεων: 5.20</p>	Έχω + αόριστο άρθρο στην αιτιατική	Πράγματα της κασετίνας: <i>μολύβι, στυλό, μαρκαδόρος, γόμα, ξύστρα, χάρακας, χαρτί</i>
5.4	Βλέπε 5.7		
5.5	<p>Οι μαθητές πρέπει να εξοικειωθούν και να εμπεδώσουν ότι το κοντά συντάσσεται με την πρόθεση <i>σε+τον/την/το (στον..., στην..., στο...)</i>, ή <i>σε έναν..., σε μία..., σε ένα και το μακριά συντάσσεται με την πρόθεση από</i>. Π.χ. <i>Μένω κοντά στην Αθήνα. Το σπίτι μου είναι κοντά σε ένα μουσείο. Το σπίτι μου είναι μακριά από το κέντρο.</i></p> <p>Δραστηριότητα: Οι μαθητές με βάση την πόλη που γίνεται το μάθημα γράφουν στον πίνακα διάφορες τοποθεσίες της περιοχής τους, άλλες κοντά και άλλες μακριά. Κάνουν ανά ζεύγη ερωτήσεις και απαντούν. Π.χ. - <i>Πού είναι το Μαρούσι;</i> - <i>Είναι κοντά στην Αθήνα.</i> - <i>Και η Θεσσαλονίκη;</i> - <i>Η Θεσσαλονίκη είναι μακριά από την Αθήνα.</i></p>		<i>μακριά κοντά</i>
5.6 (B26)	<p>Μια ωραία ιδέα για την εμπέδωση του λεξιλογίου είναι ο διδάσκων να κάνει μια φωτοτυπία της άσκησης 5.6, να σβήσει τα λόγια με blanco και να κάνει φωτοτυπία σε λίγο μεγαλύτερο μέγεθος για όλους τους μαθητές. Μ' αυτό το χαρτί ανά χείρας γίνονται πολύ ωραίες προφορικές ασκήσεις στην τάξη.</p> <p>Δραστηριότητα 1: Μπορεί να δείχνει ένα σκίτσο ο διδάσκων και παράλληλα να δείχνει δύο μαθητές οι οποίοι κάνουν ένα μικρό διάλογο εμπνεόμενοι από το σκίτσο. Π.χ. Σκίτσο 7. - <i>Πού μένεις, Νίκο;</i> - <i>Μένω σε μια πολυκατοικία.</i> - <i>Σε ποιον όροφο είναι το διαμέρισμά σου;</i> - <i>Είναι στο ισόγειο.</i></p> <p>Δραστηριότητα 2: Δείχνουν ο ένας μαθητής στον άλλον ένα σκίτσο και</p>	Ρήμα <i>μένω+σε</i> & αόριστο άρθρο στην αιτιατική	Διαμονή: <i>οδοί, λεωφόροι, πλατείες.</i> Είδη κατοικίας: <i>διαμέρισμα, πολυκατοικία, μονοκατοικία. Ισόγειο, πρώτος...</i>

	<p>ρωτούν, βάζοντας ένα υποθετικό πρόσωπο: - <i>Πού μένει ο Πάνος;</i> <i>Δραστηριότητα 3:</i> Ρωτάει ο ένας μαθητής τον άλλο πού μένει και σε τι είδους κατοικία μένει. Αν είναι πολυκατοικία γίνεται και ερώτηση σχετικά με τον όροφο.</p> <p><i>Δραστηριότητα 3:</i> Η φωτοτυπία χωρίς λεζάντες μπορεί να μετατραπεί σε τεστ αξιολόγησης. Αφού ολοκληρωθεί η προφορική εξάσκηση στην τάξη προτείνουμε στους μαθητές να γράψουν ή μια απλή πρόταση ή ένα μικρό διάλογο για κάθε σκίτσο σ' ένα λευκό χαρτί. Η ιδέα αυτή μπορεί να εφαρμοσθεί και με άλλες σελίδες που έχουν σκίτσα κατά θέματα π.χ. στο Βήμα 16 υπάρχει μιαν κάθετη τομή ενός σπιτιού και από κάτω φωτογραφίες επίπλων και ηλεκτρικών ειδών. Με βάση αυτά τα σκίτσα μπορεί ο διδάσκων να κάνει προφορικό και γραπτό έλεγχο λεξιλογίου.</p> <p>Τετράδιο ασκήσεων: 5.7, 5.8, 5.9, 5.10, 5.11</p>		όροφος κ.λπ.
<p>5.7 (B27) Σε συνδυασμό με το 5.4</p>	<p>Οι μαθητές ανά δύο κάνουν ερωτήσεις και απαντήσεις σχετικά με τον τόπο γέννησης, διαμονής και προέλευσής τους. Παίρνουμε ως παράδειγμα τη Μαράλ - <i>Από πού είσαι Μαράλ; - Είμαι από την Τουρκία. - Πού γεννήθηκες; - Γεννήθηκα στην Άγκυρα. - Και πού μένεις; - Μένω στο Βέλγιο, στην Αμβέρσα.</i> Ένας τρίτος μαθητής λέει: <i>Η Μαράλ Σετίν είναι από την Τουρκία, γεννήθηκε στην Άγκυρα και μένει στο Βέλγιο, στην Αμβέρσα.</i></p> <p>Εάν θέλουμε να επαναλάβουμε ήδη γνωστές δομές αρχίζουμε από το όνομα. <i>Πώς σε λένε; ή Πώς λέγεσαι; ή Ποιο είναι το όνομά σου; Και το επώνυμό σου;</i> Και συνεχίζουμε με τις νέες πράξεις λόγου που αναφέραμε στο παράδειγμα.</p> <p>Τετράδιο ασκήσεων: 5.12</p>	<p>γεννήθηκα-ες-ε Το μαθαίνουμε επικοινωνιακά χωρίς να το αναλύσουμε γραμματικά, Εξηγούμε ότι δεν ανήκει στην ύλη του Α1.</p>	Ταυτότητα (συνέχεια)
<p>5.8 (B28)</p>	<p>Ερωτήσεις και απαντήσεις για τη διεύθυνση κάθε μαθητή. Βλέπε 5.6 Σε συνδυασμό με τις ασκήσεις του 5.6</p>		Διεύθυνση
ΓΡΑΜ. 1	Τετράδιο ασκήσεων: 5.14.	Επιρρήματα τοπικά	
ΓΡΑΜ. 2	Τετράδιο ασκήσεων: 5.13.	Αόριστο άρθρο Αιτιατική	
ΓΡΑΜ. 3	Τετράδιο ασκήσεων: 5.20	Αιτιατική θηλυκών σε -ος	
ΓΡΑΜ. 4	Τετράδιο ασκήσεων: 5.17, 5.18.	Το ρήμα έχω	
ΓΡΑΜ. 5	<p>Τετράδιο ασκήσεων: 5.26 (T51) Εκφώνηση: 1.β [σαράντα εννέα], 2.β [εξήντα δύο], 3.α [τριάντα τέσσερα], 4.β [ενενήντα επτά], 5.α [πενήντα τρία], 6.α [πενήντα επτά], 7.α [ογδόντα οκτώ], 8.β [ενενήντα ένα], 9.β [σαράντα πέντε], 10.α [εβδομήντα εννέα].</p> <p>5.27 (T52) Εκφώνηση: 1.β [39], 2.α [73], 3.α [34], 4.β [97], 5.β [78], 6.α [25], 7.β [66], 8.α [82], 9.β [41], 10.α [55].</p> <p>5.28.</p> <p>5.29.α. (T53) Εκφώνηση: 1.Το σταθερό τηλέφωνό μου είναι 2 10 80 10 4 32 και το κινητό μου είναι 69 66 83 54 39. 2.Το τηλέφωνο μου στην Αθήνα είναι 2 10 67 32 3 44. 3.Στο νησί δεν έχω σταθερό τηλέφωνο• έχω όμως αυτό το κινητό: 62 34 44</p>	Απόλυτα αριθμητικά	

	57 59. 4.Λοιπόν, 2 10 81 25 5 45. Εντάξει; Αυτό είναι το τηλέφωνό σου; 5.Ναι, ξέρω το τηλέφωνό της. Ο αριθμός είναι: 62 64 59 58 11.		
ΓΡΑΜ. 6	Γίνεται άσκηση με την ερώτηση: - <i>Σε ποιον όροφο μένεις;</i> - <i>Μένω στον πέμπτο όροφο.</i> Γράφουμε στον πίνακα έναν αριθμό από το 1 ως το 20 και οι μαθητές απαντούν σύμφωνα με τον εκάστοτε αριθμό. Τετράδιο ασκήσεων: 5.24, 5.25 (T50). Εκφώνηση: 1.β [στον τέταρτο όροφο], 2.β [στο δωδέκατο όροφο], 3.α [στο δεύτερο όροφο], 4.β [στον ένατο όροφο], 5.α [στο δέκατο έκτο όροφο], 6.α [στο δέκατο τρίτο όροφο], 7.β [στον όγδοο όροφο], 8.β [στον ενδέκατο όροφο].	Τακτικά αριθμητικά	πρώτος-η-ο... εικοστός-ή-ό
ΓΕΝΙΚΕΣ	Τετράδιο ασκήσεων: 5.15. 5.16, 5.19.		

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ / ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ / ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ			
Λέξεις	Τετράδιο ασκήσεων: 5.21, 5.22, 5.23, 5.20.,5.23.		
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 5.30. (T54), 5.31. (T55)		
Προφορά	Τετράδιο ασκήσεων: 5.32. (T56) Εκφώνηση: 1.η πλατεία, το προάσιο, το πλοίο, το πρόγραμμα, 2.ο αριθμός, η εθνικότητα, η λίμνη, έντεκα, 3.ο χάρτης, ο μαρκαδόρος, αργότερα, παίρνω, 4.η ξύστρα, το κέντρο, ο άντρας, το πληκτρολόγιο, 5.το στυλό, το σχολείο, ο σκύλος, ο υπολογιστής, 6.ορίστε, ο δάσκαλος, καλησπέρα, εικοστός, 7.η γεωγραφία, η γραμματέας, ογδόντα, τριάντα, 8.βγαίνω, το βράδυ, βλέπω, εβδομήντα. ΤΡΑΓΟΥΔΙ 5.38. (T59)		
Αξιολόγηση	Κ.Π.Λ. Εκφώνηση: Ακουστικό κείμενο 5.33. (T57) 1.α, 2 γ, 3 β, 4.β, 5.β, 6.α. Εκφώνηση: Με λένε Ταμάρα Ιβανόβα. Είμαι Ουκρανή και μένω στη Μαριούπολη με την οικογένειά μου. Μένουμε στη λεωφόρο Πριμόρσκι 91, σε μια πολυκατοικία. Το διαμέρισμά μας είναι στον τέταρτο όροφο. Εγώ γεννήθηκα σε ένα χωριό, το Στάρι-Κριμ. Είναι πολύ κοντά στη Μαριούπολη. Εκεί, σ' ένα μικρό σπίτι με κήπο, μένει η γιαγιά μου. Στην Αίγινα μένω σ' ένα ξενοδοχείο, το <i>Φιστίκι</i> . Είναι στο λιμάνι και πολύ κοντά στο σχολείο <i>Αιγινήτικη Εστία</i> . Εκεί κάνω ελληνικά. Εκφώνηση: Ακουστικό κείμενο 5.34. (T58) 1.δ, 2.β, 3.γ, 4.α. 1. Πώς με λένε; Με λένε Νίκο. Είμαι από τη Θεσσαλονίκη. Εκεί γεννήθηκα κι εκεί μένω• κοντά στο κέντρο, στον τρίτο όροφο μιας πολυκατοικίας στη λεωφόρο Ολυμπιάδος, αριθμός; Πενήντα έξι. Μένω με τη φίλη μου, την		

	<p>Τζένη.</p> <p>2. Μένω στον Πειραιά, στην πλατεία Τερψιθέας. Το σπίτι μου είναι κοντά στο λιμάνι. Είναι μια μονοκατοικία με ένα μικρό κήπο. Έχω κι έναν σκύλο, τον Σπίντι. Ποιο είναι το όνομά μου; Γιώργος, Γιώργος Ρήγας.</p> <p>3. Λέγομαι Ευτυχία Καραμήτρου. Είμαι δασκάλα σ' ένα σχολείο στο Βόλο. Μένω με τον άντρα μου στο χωριό μου, την Πορταριά, κοντά στην πλατεία. Εκεί γεννήθηκα. Εκεί γεννήθηκε κι ο άντρας μου. Όχι, η Πορταριά δεν είναι μακριά από το Βόλο.</p> <p>4. Το όνομά μου είναι Ευδοκία Καρόλου. Δεσποινίς, παρακαλώ! Η διεύθυνσή μου είναι: οδός Σόλωνος 45. Πολύ κοντά είναι και το γραφείο μου, Σόλωνος 21. Είμαι δικηγόρος. Πού είναι η οδός Σόλωνος; Η ΟΔΟΣ ΣΟΛΩΝΟΣ; Δεν είστε από την Αθήνα, ε; Από πού είστε;</p> <p>Κ.Γ.Λ. 5.35. Π.Π.Λ.5.36. Π.Γ.Λ. 5.37.</p>		
--	--	--	--

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ		
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ		ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ
Ασκήσεις	CD	ΤΟΥ ΜΑΘΗΤΗ
Άσκηση	CD	
Προθέρμανση		
5A	T47	
5B	T48	
5Γ	T49	
Ο διάλογος φύλλο & φτερό		
5.1.		BIBΛΙΟ 5.1
Και λίγο..πιο βαθιά		
5.2.		BIBΛΙΟ 5.1
5.3.		BIBΛΙΟ 5.1
5.4.		BIBΛΙΟ 5.1 & ΓΡΑΜΜΑΤΙΚΗ 2
5.5.		BIBΛΙΟ 5.1
5.6.		BIBΛΙΟ 5.1
5.7.		BIBΛΙΟ 5.6 / 5.7 / 5.8
5.8.		BIBΛΙΟ 5.1 / 5.6
5.9.		BIBΛΙΟ 5.6 / 5.8
5.10.		BIBΛΙΟ 5.6 / 5.8 & ΓΡΑΜΜΑΤΙΚΗ 3
5.11.		BIBΛΙΟ 5.11
5.12.		BIBΛΙΟ 5.7
Οργανώνομαι		
5.13.		ΓΡΑΜΜΑΤΙΚΗ 2
5.14.		ΓΡΑΜΜΑΤΙΚΗ 1
5.15.		ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3

5.16.		ΓΡΑΜΜΑΤΙΚΗ 1 / 2
5.17.		ΓΡΑΜΜΑΤΙΚΗ 4
5.18.		ΓΡΑΜΜΑΤΙΚΗ 4
5.19.		ΕΠΑΝΑΛΗΨΗ – ΟΡΙΣΤΙΚΟ ΑΡΘΡΟ & ΟΝΟΜΑΤΑ
Λέξεις		
5.20.		ΒΙΒΛΙΟ 5.3
5.21.		
5.22.		
5.23.		
Οργανώνομαι		
5.24.		ΓΡΑΜΜΑΤΙΚΗ 6
5.25.	T50	ΓΡΑΜΜΑΤΙΚΗ 6
5.26.	T51	ΓΡΑΜΜΑΤΙΚΗ 5
5.27.	T52	ΓΡΑΜΜΑΤΙΚΗ 5
5.28.		ΓΡΑΜΜΑΤΙΚΗ 5
5.29.α.	T53	ΓΡΑΜΜΑΤΙΚΗ 5
5.29.β.		
Τονισμός		
5.30.	T54	
5.31.	T55	
Προφορά		
5.32.	T56	
Αξιολόγηση		
Κατανόηση προφορικού λόγου		
5.33.	T57	
5.34.	T58	
Κατανόηση γραπτού λόγου		
5.35.		
Παραγωγή προφορικού λόγου		
5.36.		
Παραγωγή προφορικού λόγου		
5.37.		
Το τραγούδι μας		
5.38.	T59	

Ράλλης Κοψίδης (1929 – 2010)

Το πατρικό μου σπίτι

5.38. ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (Τ59)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjlrcQbux9HFLdWBarcw0Zyi>

5. Σ' αυτή τη γειτονιά (1:49) Στίχοι και μουσική: Ν. Πορτοκάλογλου Ερμηνεία: Μαρία Δημητριάδη		Πληροφορίες για το τραγούδι
Σ' αυτή τη γειτονιά μα και βράδου και πρωί περάσαμε και χάσαμε ολόκληρη ζωή .	} [τρεις] [δεις]	<p>Το τραγούδι αυτό επελέγη λόγω του θέματός του (κατοικία, γειτονιά) που είναι συναφές με αυτό του Βήματος 5. Το τραγούδι μιλάει για τη γειτονιά και τους κατοίκους της από μία οπτική γωνία που τη χαρακτηρίζει η απαισιοδοξία.</p> <p>Το τραγούδι απομνημονεύεται εύκολα, έχει αρκετές γνωστές λέξεις και πολλά ρήματα στον αόριστο. Η ακουστική επαφή με τον αόριστο εξοικειώνει τους μαθητές με αυτόν προτού διδαχθεί.</p>
Σ' αυτή τη γειτονιά μας πήραν οι καημοί, μας πήραν και μας πρόδωσαν για μια μπουκιά ψωμί .	} [τρεις] [δεις]	
Σ' αυτή τη γειτονιά, μες στο μικρό στενό , χαθήκαμε και ζήσαμε μακριά κι απ' το Θεό .	} [τρεις] [δεις]	

Σπύρος Βασιλείου (1902 – 1985)

Γειτονιά

ΕΝΟΤΗΤΑ 1

Στην Αίγινα

ΒΗΜΑ 6

Ας γνωριστούμε καλύτερα

Σενάριο: Η Μαράλ και η Ταμάρα συνεχίζουν τη συζήτησή τους έξω από την "Αιγινήτικη Εστία".

ΓΕΝΙΚΑ

Στο Βήμα 6 συμπληρώνονται τα στοιχεία ταυτότητας των ηρώων μας με αναφορά στα επαγγέλματα και στις σπουδές. Αναφέρονται οι πράξεις λόγου που περιλαμβάνονται στους διαλόγους του Βήματος 6.

Για να αποκτήσει προσωπικό ενδιαφέρον το ευρύ θέμα της εργασίας, προτείνουμε να διευρυνθεί με τα επαγγέλματα και τις σπουδές των σπουδαστών της τάξης.

Το Βήμα 6 συμπληρώνεται με νέα ρήματα όπως τα ρήματα **ξέρω** και **γνωρίζω** με τα οποία δίνεται η ευκαιρία να παρουσιάσουμε τους αδύνατους τύπους της προσωπικής αντωνυμίας **τον / τη(ν) / το** σε συνδυασμό με το λεξιλόγιο που αναφέρεται στις σπουδές και τα επαγγέλματα. Π.χ.: - Ποιος είναι αυτός; Τον ξέρεις / τον γνωρίζεις; - Ναι, τον ξέρω / τον γνωρίζω. Είναι ο καθηγητής ... Δουλεύει στο... κλπ.

Στο Βήμα 6 ολοκληρώνεται και η παρουσίαση και χρήση της **κτητικής αντωνυμίας** στον πληθυντικό αριθμό. (Πολλοί κτήτορες & ένα κτήμα. Π.χ.: Το σπίτι μας) καθώς και οι **δεικτικές αντωνυμίες** με το **εκείνος-η-ο** σε αντιπαράθεση με το **αυτός-ή-ό**.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Ρωτάω για το επάγγελμα ή τις σπουδές κάποιου	- Τι δουλειά κάνεις / κάνετε; - Είμαι φωτογράφος. - Τι σπουδάζεις; - Σπουδάζω φιλολογία.	1. Η αιτιατική της προσωπικής αντωνυμίας (πρόσωπο)	αυτόν/τον αυτήν/την αυτό/το
• Ρωτάω για τον τόπο εργασίας κάποιου	- Πού δουλεύεις; - Δουλεύω σ' έναν οργανισμό / σε μία τράπεζα / σ' ένα σχολείο.	2. Η δεικτική αντωνυμία:	εκείνος εκείνη εκείνο
• Ρωτάω κάποιον αν γνωρίζει κάποιον άλλο	- Ξέρεις τον Κώστα; - Ναι, τον ξέρω. - Ξέρεις την Ελένη; - Όχι, δεν την ξέρω.	3. Η κτητική αντωνυμία (πληθυντικός):	μας, σας, τους

Λύση της άσκησης 6.2.α από το βιβλίο του μαθητή

Σημειώστε το σωστό.

α. φοιτήτρια

β. καθηγήτρια

α. φιλόλογος

β. μαθηματικός

α. διδάσκει στο πανεπιστήμιο

β. δε δουλεύει

α. επιχειρηματίας	β. φωτογράφος
α. οικονομολόγος	β. επιχειρηματίας
α. φιλόλογος	β. οικονομολόγος

ΛΥΣΗ 6.2.α

1.α, 2.α, 3.α, 4.β, 5.β, 6.β.

Λύση της άσκησης 6.2.β από το βιβλίο του μαθητή		
Σημειώστε το σωστό.		
1. Η Ταμάρα	α. ξέρει τον Πέτρο	β. δεν τον ξέρει
2. Ο Πέτρος δουλεύει	α. στο ΕΚΠΑΖ	β. στην Αιγινήτικη Εστία
3. Ο Πέτρος	α. δεν είναι παντρεμένος	β. είναι παντρεμένος
4. Η Χριστίνα είναι	α. βιολόγος	β. καθηγήτρια
5. Το ΕΚΠΑΖ είναι	α. στη θάλασσα	β. στο βουνό
6. Ο Πέτρος και η Χριστίνα μένουν	α. στο ΕΚΠΑΖ	β. στο χωριό Παχιά Ράχη

ΛΥΣΗ 6.2.β.

1.β, 2.β, 3.β, 4.α, 5.β, 6.β.

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθέ-ρμανσης	Βασικός στόχος της Προθέρμανσης στο Βήμα 6 είναι η ευαισθητοποίηση των μαθητών σε τρία γραμματικά φαινόμενα: την αντικατάσταση των ονομάτων από την προσωπική αντωνυμία το(ν) / τη(ν), το, τη διαφορά της δεικτικής αντωνυμίας εκείνος σε σχέση με το αυτός που ήδη γνωρίζουν και τρίτο και τελευταίο την κτητική αντωνυμία μας / σας / τους στον πληθυντικό αριθμό.	
ΠΡΟΘ. 6Α T37	Βασικός στόχος της Προθέρμανσης 6Α είναι η συνειδητοποίηση της χρήσης της προσωπικής αντωνυμίας και της αντικατάστασης ονομάτων στην αιτιατική με αυτήν η οποία μορφολογικά είναι ίδια με το άρθρο. ΛΥΣΗ: 1.γ, 2.α, 3.β, 4.ε, 5.δ. Εκφώνηση: 1. Περιμένεις τον Κώστα; γ. Τον περιμένω. 2. Περιμένεις την Ελένη; α. Την περιμένω. 3. Περιμένεις το παιδί; β. Το περιμένω. 4. Περιμένεις τη Μαράλ; ε. Την περιμένω. 5. Περιμένεις τον Τόμας; δ. Τον περιμένω.	Προσωπικές αντωνυμίες τον / τη(ν) / το
ΠΡΟΘ. 6Β T38	Βασικός στόχος της Προθέρμανσης 6Β είναι η συνειδητοποίηση της σημασίας του εκείνος σε σχέση με το αυτός που φαίνεται καθαρά με το σκίτσο. Οι μαθητές απλώς στην άσκηση ταυτίζουν τα τρία γένη της αντωνυμίας εκείνος-η-ο με σκίτσα που τα αντιπροσωπεύουν. ΛΥΣΗ: 1.δ, 2.α, 3.ζ, 4.β, 5.γ, 6.ε. Εκφώνηση: 1. Εκείνο είναι το παιδί μου (ε). 2. Εκείνος είναι ο Τόμας (α) 3. Εκείνη είναι η Σεσίλ (δ) 4. Εκείνος είναι ο Νικόλα.(γ) 5. Εκείνη είναι η Μαράλ (β)	Δεικτικές αντωνυμίες εκείνος-η-ο
6Γ T39	Η Προθέρμανση 6Γ στόχο έχει να προκαλέσει την παρατηρητικότητα των μαθητών στη χρήση της κτητικής αντωνυμίας και ιδιαίτερος στο τους στο 3 ^ο πληθυντικό που είναι όμοιο και στα τρία γένη. Εκφώνηση: 1. Εμείς και το σπίτι μας . 2. Εσείς και το σπίτι σας . 3. Αυτές και το σπίτι τους . 4. Αυτοί και το σπίτι τους . 5. Αυτά και το σπίτι τους . ΛΥΣΗ: Στο 3 ^ο πληθυντικό πρόσωπο η κτητική αντωνυμία είναι ίδια και για τα αρσενικά και για τα θηλυκά και για τα ουδέτερα.	Κτητικές αντωνυμίες μας / σας / τους

**ΒΗΜΑ 6: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 6.1 ΕΩΣ 6.8 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
+ ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΚΕΙΜΕΝΟ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
6.1 T32	<p>Στο διάλογο α. αυτό κάνουμε μια αρχή με πολύ απλές δομές σχετικά με τον εργασιακό χώρο και το είδος δουλειάς του καθενός. Παράλληλα αναφερόμαστε και στο είδος σπουδών που τυχόν κάνει ο καθένας στην τάξη.</p> <p>Στο διάλογο β. έμφαση δίνεται μέσα από έναν επικοινωνιακό διάλογο στα γραμματικά φαινόμενα που αναλύονται στο Βήμα 6. Οι προσωπικές αντωνυμίες (Τον ξέρεις;) οι κτητικές (Είναι φίλος μας.), οι δεικτικές (...εκείνη είναι βιολόγος) καθώς και τα τοπικά επιρρήματα (Ναι, εκεί μένει).</p> <p>Στο Το λέμε κι αλλιώς επεκτείνουμε το λεξιλόγιο με μια παρόμοια στο νόημα δομή Ποιο είναι το επάγγελμά σου; Παράλληλα με το Τι δουλειά κάνεις; και Γνωρίζω τον Πέτρο παράλληλα με το Ξέρω τον Πέτρο.</p> <p>Τετράδιο ασκήσεων: 6.1, 6.2, 6.3, 6.4, 6.5, 6.6, 6.7.</p>		
6.2.α./β Ασκ.	<p>Ασκήσεις κατανόησης γραπτού λόγου επάνω στους διαλόγους α & β του Βιβλίου.</p>		
6.3	<p>Ερωτήσεις και απαντήσεις ανά ζεύγη με στόχο την προφορική εξάσκηση στη χρήση των προσωπικών αντωνυμιών τον / την.</p> <p>Δραστηριότητα: Ο ένας ρωτά το διπλανό του αν ξέρει κάποιο γνωστό πρόσωπο (ηθοποιό, πολιτικό, τραγουδιστή). Αυτός απαντά αντικαθιστώντας τα πρόσωπα με προσωπικές αντωνυμίες και ρωτά τον επόμενο κ.ο.κ. Π.χ. Ξέρεις τον Μαντέλα; - Ναι, τον ξέρω. - Όχι, δεν τον ξέρω.</p> <p>Τετράδιο ασκήσεων: 6. 15, 6.16, 6.17 Ίδιες ασκήσεις και για ΓΡΑΜΜΑΤ. 1</p>	<p>Προσωπικές αντωνυμίες</p>	
6.4	<p>Οι μαθητές κάνουν ερωτήσεις και δίνουν απαντήσεις ανά ζεύγη με στόχο την προφορική εξάσκηση στη χρήση της κτητικής αντωνυμίας στον πληθυντικό αριθμό.</p> <p>Δραστηριότητα: Κάνουμε στον πίνακα σχηματικά δύο ανθρώπους, έναν άντρα και μια γυναίκα που είναι ζευγάρι. Τους δίνουμε ένα όνομα. Είναι ο Νίκος και η Ράνια Ιατρού. Γράφουμε δίπλα έναν κατάλογο με λέξεις που οι μαθητές γνωρίζουν όπως αυτοκίνητο, σπίτι, κήπος, διεύθυνση, διαμέρισμα, τηλέφωνο, οικογένεια. Λέμε στους μαθητές να κάνουν ανά δύο μικρούς διαλόγους χρησιμοποιώντας τις κτητικές αντωνυμίες στον πληθυντικό και ένας τρίτος μαθητής μιλάει για το ζευγάρι στο τρίτο πρόσωπο. Π.χ. - Κύριε και κυρία Ιατρού, αυτή είναι η διεύθυνσή σας; - Ναι, αυτή είναι η διεύθυνσή μας. Ο τρίτος μαθητής λέει: - Αυτή είναι η διεύθυνσή τους. Άλλη παραλλαγή με πληθυντικό ευγενείας: - Κυρία Ιατρού, η διεύθυνσή σας είναι οδός Σόλωνος 130; - Ναι, αυτή είναι η διεύθυνσή μου. - Αυτή είναι η διεύθυνσή της. Άλλο παράδειγμα: - Νίκο, Ράνια, ποιο είναι το αυτοκίνητό σας; - Το αυτοκίνητό μας είναι εκείνο το Φιάτ. - Το αυτοκίνητό τους είναι εκείνο το Φιάτ.</p> <p>Παραλλαγές υπάρχουν πολλές και ο κάθε διδάσκων μπορεί να έχει πολλές και ωραίες ιδέες για εφαρμογή.</p> <p>Τετράδιο ασκήσεων: 6.14 Ίδια άσκηση και για ΓΡΑΜΜΑΤΙΚΗ 3</p>	<p>Κτητικές αντωνυμίες</p>	
6.5 T33 Οι ασκήσεις Να γίνουν	<p>Το 6.5. δίνει την ευκαιρία για ενδιαφέροντες και χρήσιμους μικρούς διαλόγους. Οι μαθητές κάνουν ερωτήσεις & δίνουν απαντήσεις ανά ζεύγη σχετικά με τη δουλειά και τον τρόπο εργασίας τους. Αν είναι παιδιά, οι</p>		<p>Επαγγέλματα (θεματικό)</p>

αφού διδαχθούν και τα τρία 6.5, 6.6, 6.7	ερωτήσεις θα αφορούν τους γονείς τους ή άλλους συγγενείς και φίλους. Εκτός από τα επαγγέλματα που υπάρχουν στα παραδείγματα και στο θεματικό λεξιλόγιο, καλό είναι να γραφεί μία λίστα στον πίνακα με τα επαγγέλματα των μαθητών ή των γονέων τους ή με τα επαγγέλματα που θα ήθελαν να κάνουν και οι μαθητές να την αντιγράψουν στο τετράδιό τους. Έτσι εμπλουτίζεται το λεξιλόγιο σε περίπτωση που η τάξη θέλει και μπορεί να πάει ένα βήμα εμπρός. Τετράδιο ασκήσεων: 6.8, 6.9, 6.10, 6.11, 6.12.α.& β, 6.19, 6.20, 6.21, 6.22.		
6.6 T34	Ισχύει ό, τι και στο 6.5. Εδώ μπορεί να εμπλουτιστεί το θέμα <i>Σπουδές</i> σε τάξεις πανεπιστημίων και να προστεθεί λεξιλόγιο σχετικά με τις διάφορες Σχολές που έχει κάθε πανεπιστήμιο, την ιεραρχία στους τίτλους που κατέχει το διδακτικό προσωπικό (πρύτανης, κοσμήτορας, λέκτορας κ.λπ.), το είδος των διπλωμάτων και εργασιών (πτυχίο, μεταπτυχιακό, διατριβή, διπλωματική εργασία κ.λπ.) και ό, τι άλλο προτείνει η τάξη ως χρήσιμο και απαραίτητο. Τετράδιο ασκήσεων: Ίδιες ασκήσεις με το 6.5		Σπουδές Εμπλουτισμός λεξιλογίου και με άλλα είδη σπουδών ανάλογα με τις ενασχολήσεις των σπουδαστών.
6.7	Τετράδιο ασκήσεων: Ίδιες ασκήσεις με το 6.5		
6.8	Τετράδιο ασκήσεων: 6.18.	Δεικτικές αντωνυμίες Τοπικά επιρρήματα	Επαγγέλματα
ΓΡΑΜ. 1	Τετράδιο ασκήσεων: 6.15, 6.16, 6.17 Ίδιες ασκήσεις και για Βιβλίο 6.3	Αιτιατική προσωπικής αντωνυμίας	
ΓΡΑΜ. 2	Τετράδιο ασκήσεων: 6.18. Να συνδυαστεί με το 6.4 του Βιβλίου.	Δεικτική αντωνυμία	
ΓΡΑΜ. 3	Τετράδιο ασκήσεων: 6.14. Ίδια άσκηση και για ΒΙΒΛΙΟ 6.4	Κτητική αντωνυμία	

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τp3 του Τετραδίου ασκήσεων ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1.

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ			
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 6.23 (T63)		
Προφορά	Τετράδιο ασκήσεων: 6.24 (T64) Εκφώνηση: Η Ταμάρα είναι φοιτήτρια. Σπουδάζει φιλολογία. Ο πατέρας της είναι φιλόλογος και δουλεύει στο πανεπιστήμιο και η μητέρα της είναι μαθηματικός και διδάσκει κι αυτή στο πανεπιστήμιο. Η Μαράλ είναι φωτογράφος. Ο πατέρας της είναι επιχειρηματίας και η μητέρα της οικονομολόγος. 6.25 (T65) Εκφώνηση: Ο Πέτρος είναι παντρεμένος με τη Χριστίνα. Εκείνος είναι καθηγητής και διδάσκει ελληνικά στην <i>Αιγινήτικη Εστία</i> κι εκείνη είναι βιολόγος. Έχουν ένα ωραίο σπίτι, στο βουνό, στην <i>Παχιά Ράχη</i> , κοντά στον Τόμας. ΤΡΑΓΟΥΔΙ 6.30. (T67)		
Αξιολόγηση	Κ.Π.Λ. Εκφώνηση: Ακουστικό κείμενο Τετράδιο ασκήσεων: 6.26. (T66) ΛΥΣΗ: 1.Λ, 2.Λ, 3.Σ, 4.Σ, 5.Σ, 6.Λ, 7.Σ, 8.Λ. Εκφώνηση: ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ		

Η Ελένη είναι γιατρός. Η μητέρα της είναι κι αυτή γιατρός αλλά ο πατέρας της είναι δικηγόρος και ο αδερφός της είναι οικονομολόγος. Η Ελένη, όπως και η μητέρα της, δουλεύει στο Λαϊκό Νοσοκομείο. Ο αδερφός της δουλεύει στην Εμπορική Τράπεζα και ο πατέρας της έχει γραφείο στην Αθήνα, στο κέντρο.

Κ.Γ.Λ. 6.27

Π.Π.Λ.6.28

Π.Γ.Λ. 6.29

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ασκήσεις CD	
Άσκηση CD	
Προθέρμανση	
6Α T60	
6Β T61	
6Γ T62	
Ο διάλογος φύλλο & φτερό	
6.1.	ΒΙΒΛΙΟ 6.1 / 6.3
Και λίγο πιο βαθιά	
6.2.	ΒΙΒΛΙΟ 6.1
6.3.	ΒΙΒΛΙΟ 6.1
6.4.	ΒΙΒΛΙΟ 6.1
6.5.	ΒΙΒΛΙΟ 6.1
6.6.	ΒΙΒΛΙΟ 6.1
6.7.	
6.8.	ΒΙΒΛΙΟ 6.5 / 6.7
6.9.	ΒΙΒΛΙΟ 6.5 / 6.7
6.10.	ΒΙΒΛΙΟ 6.5 / 6.6 / 6.7
6.11.	ΒΙΒΛΙΟ 6.5 / 6.7
6.12.α.	ΒΙΒΛΙΟ 6.5 / 6.6 / 6.7
6.12.β.	ΒΙΒΛΙΟ 6.5 / 6.7
Οργανώνομαι	
6.13.	ΓΡΑΜΜΑΤΙΚΗ 1 & ΒΙΒΛΙΟ 6.3
6.14.	ΓΡΑΜΜΑΤΙΚΗ 3 & ΒΙΒΛΙΟ 6.4
6.15.	ΓΡΑΜΜΑΤΙΚΗ 1 & ΒΙΒΛΙΟ 6.3
6.16.	ΓΡΑΜΜΑΤΙΚΗ 1 & ΒΙΒΛΙΟ 6.3
6.17.	ΓΡΑΜΜΑΤΙΚΗ 1 & ΒΙΒΛΙΟ 6.3
6.18.	ΓΡΑΜΜΑΤΙΚΗ 2 & ΒΙΒΛΙΟ 6.8
Λέξεις	
6.19.	ΒΙΒΛΙΟ 6.5 / 6.7
6.20.	ΒΙΒΛΙΟ 6.5 / 6.7
6.21.	ΒΙΒΛΙΟ 6.5 / 6.6 / 6.7
6.22.	ΒΙΒΛΙΟ 6.5 / 6.6 / 6.7
Τονισμός	
6.23. T63	

Προφορά		
6.24.	T64	BIBΛΙΟ 6.5 / 6.6 / 6.7
6.25.	T65	BIBΛΙΟ 6.5 / 6.7
Αξιολόγηση		
Κατανόηση προφορικού λόγου		
6.26.	T66	
Κατανόηση γραπτού λόγου		
6.27.		
Παραγωγή προφορικού λόγου		
6.28.		
Παραγωγή προφορικού λόγου		
6.29.		
Το τραγούδι μας		
6.30.	T67	

Η φάμπρικα δε σταματά...

Όπυ Ζούνη (1941 – 2008)

Γεωμετρικά τοπία

Τα μαθηματικά στην τέχνη

6. Η φάμπρικα (4:18)

Στίχοι και μουσική: Ν. Πορτοκάλογλου

Ερμηνεία: Λάκης Χαλκιάς,

Γιάννης Μαρκόπουλος

Πληροφορίες για το τραγούδι

Η φάμπρικα **δε** σταματά,
δουλεύει νύχτα **μέρα**.
Και **πώς τον** λεν(ε) το διπλανό
και τον τρελό τον **Ιταλό**,
να τους ρωτήσω δεν μπορώ
ούτε να πάρω **αέρα**.

Δουλεύω μπρος στη **μηχανή**
στη βάρδια **δύο-δέκα**.
Κι από την **πρώτη** τη στιγμή
μού στείλανε **τον** ελεγκτή,
να μου πετάξει στο **αυτί**
δυο λόγια νέα-σκέτα.

- Άκουσε, **φίλε** εμγκρέ,
ο χρόνος είναι **χρήμα**.
Με τους **εργάτες** μη μιλάς,
την **ώρα** σου να την κρατάς
το **γιο** σου μην τον λησμονάς,
πεινάει κι είναι κρίμα.

Κι έτσι, στο πόστο μου σκυφτός,
ξεχνάω τη μιλιά μου.
Είμαι το νούμερο **οχτώ**,
με **ξέρουν** όλοι με αυτό
κι **εγώ** κρατάω μυστικό
ποιο είναι τ' **όνομά μου**.

Το τραγούδι αυτό αναφέρεται στη ζωή του μετανάστη και τη σκληρή δουλειά στη φάμπρικα (=εργοστάσιο) όπου το μόνο που μετράει είναι η απόδοση του κάθε εργάτη στην παραγωγή. Οι συνθήκες δουλειάς, όπως αναφέρονται στο τραγούδι αυτό, αφορούν ιδιαίτερος στην εποχή της μετανάστευσης μεγάλου αριθμού Ελλήνων προς την Αμερική και την Αυστραλία λόγω ένδειας και κακών συνθηκών διαβίωσης στον τόπο τους και με στόχο πάντα μια καλύτερη ζωή. Ο μεταναστευτικός αυτός πυρετός κορυφώθηκε την εικοσαετία 1900-1920 και η Ελλάδα έχασε το 8% του συνολικού της πληθυσμού.

Ένα δεύτερο κύμα μετανάστευσης γύρω στο 1960 (Προς Γερμανία και εν μέρει προς Σουηδία & Βέλγιο) πραγματοποιήθηκε με την υπογραφή Συμφώνου Προσέλκυσης Εργατών, στις 30 Μαρτίου του 1960, μεταξύ των κυβερνήσεων της Ελλάδας και της Γερμανίας.

Σχεδόν ένα εκατομμύριο Έλληνες εργάτες, ισοδύναμο περίπου με το ένα δέκατο του πληθυσμού της Ελλάδας, είχαν, σύμφωνα με στατιστικά στοιχεία, πάρει μέχρι το 1972 τον δρόμο της μετανάστευσης προς την Γερμανία. Ο γενικός στόχος τους ήταν η καλύτερευση του βιοτικού τους επιπέδου, το γρήγορο κέρδος σε μικρό χρονικό διάστημα, ώστε όσο το δυνατόν γρηγορότερα να επιστρέψουν στην Ελλάδα. Τα τραγούδια του Στέλιου Καζαντζίδα ταυτίστηκαν με την πίκρα, τον πόθο και τον καημό των μεταναστών.

<http://www.youtube.com/watch?v=E391P7leV5A>

Βιβλιογραφία:

- Παπαδιαμάντης Α, Χριστουγεννιάτικα και Πρωτοχρονιάτικα Διηγήματα, Μπίμπης Βαλτινός Ο., 1992 Συναξάρι Αντρέα Κορδοπάτη, Άγρα
- Εφημερίδα Καθημερινή, 1996, Επτά ημέρες (15/12) Αφιέρωμα σ. 2-31
- Οικονομικός ταχυδρόμος, 1997, Ειδικό αφιέρωμα, σ.σ. 52-57
- Μπάμπης Μαλαφούρης Οι Έλληνες της Αμερικής 1528-1948 (New York, 1948)
- Αντωνίου Σεραφείμ, 1998 Ταξιδεύοντας, Η δική μου Αμερική τεύχος 4, σελ. 100-107
- Τσουκαλάς Κ. 1993 Εξάρτηση και Αναπαραγωγή. Ο κοινωνικός ρόλος των εκπαιδευτικών μηχανισμών στην Ελλάδα (1830-1922), Θεμέλιο.
- Μπόραβου Βασιλική, Ταβελάρη Σοφία, Τρώντσιου Ευαγγελία (1998) Η ελληνική μετανάστευση στις ΗΠΑ (1900-1925) *
- <http://www.auth.gr/virtualschool/1.2/Praxis/BoravouProject.html>
- Ηλεκτρονικές διευθύνσεις
- <http://www.tsamantas.com/leute/metanastefsi/metanastefsi.htm>
- <http://www.sae.gr/?id=13227&tag=>
- <http://www.rebetology.com/hydragathering/websites.html>
- <http://www.goethe.de/ins/gr/lp/kul/dug/gid/el7906827.htm>

ΕΝΟΤΗΤΑ 1

Στην Αίγινα

ΒΗΜΑ 7

Το μαγικό ρήμα *κάνω*

Το δεύτερο εμβόλιμο κεφάλαιο της πρώτης ενότητας αναφέρεται στις πολλαπλές χρήσεις του ρήματος *κάνω*.

ΓΕΝΙΚΑ

Το Βήμα 7 είναι ένα τελείως διαφορετικό Βήμα σε σχέση με τη δομή που παρουσιάζουν τα περισσότερα Βήματα του βιβλίου Α1. Στο Βήμα 7 παρουσιάζεται το ρήμα *κάνω* με τις πολλαπλές δυνατότητες για επικοινωνία που διαθέτουν οι πράξεις λόγου που σχηματίζονται με βάση αυτό. Με το ρήμα *κάνω* αρχίζουμε την κουβέντα μας οπουδήποτε και οποτεδήποτε - *Τι κάνεις;* - *Καλά, ευχαριστώ! Κι εσύ;* Το χρησιμοποιούμε επίσης σε καθημερινή βάση: *Τι κάνεις / θα κάνεις σήμερα / το απόγευμα;* *Τι κάνεις κάθε πρωί / κάθε μέρα / κάθε Σαββατοκύριακο;* Το *κάνω* στη θέση του μαγειρεύω: *Κάθε πρωί κάνω δυο αβγά / ένα τوست* κ.λπ. Με το *κάνω* ρωτάμε για την τιμή κάποιου πράγματος: *Πόσο κάνει αυτό...;* Με το ρήμα *κάνω* πάλι σε καθημερινή βάση ρωτάμε για τον καιρό: *Τι καιρό κάνει σήμερα;* *Τι καιρό θα κάνει αύριο;* Με το *κάνω* ερχόμαστε επαφή με τον κόσμο των αριθμών: *Πόσο κάνει 1+1;* Σχετικά με τα μαθήματα που κάνουμε: *Τι κάνεις; Κάνω μάθημα. Τι μάθημα κάνεις; Κάνω αγγλικά. Κάνεις πιάνο / βιολί;* κ.λπ.

Με την παράλληλη παρουσίαση των πολλαπλών χρήσεων του ρήματος *κάνω*, με την κλίση του *πάω* και του *κάνω* στον ενεστώτα και στο μέλλοντα, σε συνδυασμό με το λεξιλόγιο του Βήματος 7 που αφορά τη διάθεση του ελεύθερου χρόνου μας (ενασχολήσεις, χόμπι, σπορ κ.λπ.), συμπληρώνεται η θεματική ενότητα *Χαρακτηρισμοί* με έμφαση στην Ταυτότητα που κυριαρχεί στην Ενότητα 1 του Βιβλίου του μαθητή Α1.

Η παρουσίαση του μέλλοντα σε ρήματα τα οποία παραμένουν όμοια μορφολογικά με μόνη διαφορά από τον Ενεστώτα την προσθήκη του *θα* προεκτείνει τους επικοινωνιακούς στόχους του Βήματος 7 με ερωταποκρίσεις που αναφέρονται στο μέλλον. Π.χ. *Τι θα κάνεις αύριο; Θα πάω στη θάλασσα.*

Προτείνουμε το Βήμα 7 να διδαχθεί όλο μαζί και μετά να γίνουν οι ασκήσεις. Είναι ένα Βήμα μικρό με υποενότητες οι οποίες αλληλοσυμπληρώνονται και αποτελούν μία συμπαγή διδακτική ενότητα. Για το λόγο αυτό οι ασκήσεις δε κατανέμονται στις υποενότητες του Βιβλίου του μαθητή αλλά παρουσιάζονται όλες μαζί με τις παραπομπές τους στο Βιβλίο του μαθητή.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
<ul style="list-style-type: none">Ρωτάω τι κάνει κάποιος τώρα / κάθε μέρα	<ul style="list-style-type: none">- Τι κάνεις τώρα;- Κάνω ποδήλατο.- Ακούω μουσική.	1. Τα ρήματα	<i>πάω, ακούω</i>
<ul style="list-style-type: none">Ρωτάω τι θα κάνει κάποιος στο μέλλον	<ul style="list-style-type: none">- Τι θα κάνεις την Κυριακή;- Θα κάνω σκι.	2. Τα ρήματα <i>είμαι, πάω, κάνω, έχω</i> στο Μέλλοντα	<i>θα είμαι, θα πάω, θα κάνω, θα έχω</i>
<ul style="list-style-type: none">Ρωτάω για τον καιρό	<ul style="list-style-type: none">- Τι καιρό κάνει;	3. Η αόριστη	(ο) κάθε άντρας

	- Κάνει ζέστη / κάνει κρύο.		αντωνυμία κάθε	(η) κάθε γυναίκα (το) κάθε παιδί
• Ρωτάω την τιμή κάποιου πράγματος	- Πόσο κάνει αυτό το βιβλίο; - Κάνει δέκα ευρώ.			

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθέρμανσης	Βασικός στόχος της Προθέρμανσης 7 είναι η συνειδητοποίηση από τους μαθητές των διαφορετικών χρήσεων του ρήματος κάνω και της διαφοράς στη μορφολογία του ενεστώτα και του μέλλοντα.	
ΠΡΟΘ. 7Α (T68)	Οι μαθητές ακούνε τους μικρούς διαλόγους, παρατηρούν τα σκίτσα που τους εικονογραφούν και συνειδητοποιούν τις διαφορετικές σημασίες του <i>κάνω</i> . Εκφώνηση: 1.- Τι καιρό κάνει; - Κάνει ζέστη. 2.- Τι κάνεις; - Πολύ καλά, ευχαριστώ. 3.- Τι κάνει ο Άρης; - Κάνει ποδήλατο. 4.- Πόσο κάνει ένα κι ένα; - Κάνει δύο. 5.- Πόσο κάνει; - Κάνει είκοσι ευρώ.	
ΠΡΟΘ. 7Β	Οι μαθητές συνδέοντας τις ερωτήσεις με τις απαντήσεις επιβεβαιώνουν ότι συνειδητοποίησαν τις διαφορετικές σημασίες του <i>κάνω</i> . 1.γ, 2.δ, 3.α, 4.ε, 5.β.	
7Γ (T69)	Οι μαθητές συνειδητοποιούν ότι μορφολογικά τα 5 αυτά ρήματα δεν αλλάζουν στο μέλλοντα εκτός από το θα που διαφοροποιεί το μέλλοντα από τον ενεστώτα. Εκφώνηση: 1.Σήμερα (είμαι), 2.Αύριο (θα έχω), 3.Αύριο (θα κάνω), 4.Αύριο (θα πάω), 5.Σήμερα (περιμένω), 6.Σήμερα (ξέρω).	μέλλοντας

**ΒΗΜΑ 7: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 7.1 ΕΩΣ 7.8 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
+ ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΚΕΙΜΕΝΟ	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
7.1 T34	<p>Το 7.1. επεκτείνεται οριζοντίως και στις δύο σελίδες του βιβλίου. Η αριστερή σελίδα αναφέρεται σε πράξεις που διενεργούνται στο παρόν και η δεξιά στο μέλλον. Π.χ. - <i>Τι κάνεις τώρα; Τι θα κάνεις αύριο;</i></p> <p>Σ' αυτή την άσκηση μπορεί να προταθεί στους μαθητές να χρησιμοποιήσουν με τον ενεστώτα το επίρρημα <i>συνήθως</i>. Π.χ. <i>Τι κάνεις συνήθως το πρωί;</i> <i>-Τι θα κάνεις σήμερα / αύριο / το Σάββατο / την Κυριακή ;</i></p> <p>Κάθε σπουδαστής αναφέρει ποιο είναι το πρόγραμμά του για το Σαββατοκύριακο που ακολουθεί.</p> <p>Δραστηριότητα: Για να γίνει πιο βιωματική η άσκηση, οι μαθητές γράφουν στον πίνακα τις ενασχολήσεις τους και τα χόμπι τους, αυτά που διαφέρουν από αυτά του μαθήματος αλλά και αυτά που συμπίπτουν. Με βάση αυτόν τον πίνακα κάνουν ο ένας στον άλλον ερωτήσεις και δίνουν απαντήσεις επεκτείνοντας έτσι το λεξιλόγιό τους.</p>	Ενεστώτας σε αντιπαράθεση με το μέλλοντα.	Το ρήμα <i>κάνω+σπορ</i> . Σπορ και διάφορες δραστηριότητες και ενασχολήσεις στον ελεύθερο χρόνο που διαθέτει κανείς.

7.2 T35	Προτείνουμε στους μαθητές να κάνουν ερωτήσεις και να δίνουν απαντήσεις σχετικά με τον καιρό σήμερα, αύριο και τις επόμενες μέρες. Π.χ. <i>Τι καιρό κάνει σήμερα; Τι καιρό θα κάνει αύριο / τη Δευτέρα / την Κυριακή;</i>	Ενεστώτας σε αντιπαράθεση με το μέλλοντα.	Πολύ βασικό λεξιλόγιο για τον καιρό.
7.3 T36	Οι μαθητές μπορούν να κάνουν μεταξύ τους ερωτήσεις και απαντήσεις σχετικά με ποικίλες δραστηριότητες αλλά και με έμφαση στις γλώσσες και τη μουσική. Ένα παράδειγμα: Π.χ. <i>Τι κάνετε τώρα; Κάνουμε αγγλικά. Και αύριο τι μάθημα θα κάνετε; Αύριο έχουμε γαλλικά αλλά δε θα κάνουμε, θα κάνουμε πιάνο.</i>	Ενεστώτας σε αντιπαράθεση με το μέλλοντα	Δραστηριότητες και μαθήματα στο σχολείο.
7.4 T37	Οι μαθητές μιλούν ανταλλάσσοντας ρόλους που αναφέρονται σε πράξεις που διενεργούνται στο παρόν σε τακτά διαστήματα. Κάθε μαθητής με τη σειρά του αναφέρει τι κάνει συνήθως κάθε πρωί / απόγευμα / βράδυ, κάθε Σάββατο / Κυριακή / Σαββατοκύριακο κλπ. Στο 7.4. υπάρχει ευρύ πεδίο για συζήτηση σχετικά με τις καθημερινές δραστηριότητες αλλά και τα χόμπι. Να δοθεί προσοχή στην αναφορά που γίνεται στην έλλειψη του άρθρου στην υποσημείωση του 7.4.		Χρήση νέων ρημάτων (διαβάζω, γράφω, παίζω, βλέπω, ακούω) Δραστηριότητες, σπορ, χόμπι μέσα και έξω από το σπίτι.
7.5 T38	Στο 7.5. ο καθηγητής μπορεί να γράψει στον πίνακα διάφορες αριθμητικές πράξεις έτσι ώστε οι μαθητές ανά δύο να εξασκηθούν σ' αυτή τη δομή του λόγου.		Επανάληψη αριθμών.
7.6 T39	Ίδιοι επικοινωνιακοί στόχοι με το 7.4 αλλά με τη χρήση του ρήματος πάω .		
7.7 T40	Αφού διαβαστεί το κείμενο και ο καθηγητής κάνει προφορικές ερωτήσεις επάνω σ' αυτό, οι μαθητές καλούνται να μιλήσουν ελεύθερα για τις δραστηριότητές τους κατά τη διάρκεια μιας εβδομάδας.		Επανάληψη του λεξιλογίου και των εκφράσεων του Βήματος 7.
7.8	Από τις πιο εποικοδομητικές ασκήσεις είναι το να δίνουμε στους μαθητές απαντήσεις και να βρίσκουν τις ερωτήσεις. Με βάση το 7.8 μπορούν να γίνουν στον πίνακα ποικίλες ασκήσεις τέτοιου τύπου.		
ΓΡΑΜ. 1	Ενεστώτας των ρημάτων πάω & ακούω .		
ΓΡΑΜ. 2	Ο μέλλοντας των ρημάτων κάνω, πάω, είμαι, έχω, περιμένω, ξέρω .		
ΓΡΑΜ. 3	Η αόριστη αντωνυμία κάθε		

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

Γιώργος Λάππας (1950)
Εμπνευσμένο από τον κόσμο
του Ιωάννη Γεννάδιου
(Γεννάδιος Βιβλιοθήκη)

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ			
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 7.14 (T70)		
Προφορά	Τετράδιο ασκήσεων: 7.15 (T71), Εκφώνηση: Σήμερα είναι Πέμπτη και θα πάω για μπάνιο στην παραλία. Κάθε Παρασκευή απόγευμα δουλεύω μέχρι τις επτά. Γυρίζω στο σπίτι κατά τις οκτώ και μαγειρεύω. Κάθε Δευτέρα βράδυ ακούω μουσική και μετά κάνω γυμναστική. Την Κυριακή συνήθως πάω εκδρομή ή βγαίνω έξω με τους φίλους μου. ΤΡΑΓΟΥΔΙ 7.20. (T73)		
Αξιολόγηση	Κ.Π.Λ. Εκφώνηση: Ακουστικό κείμενο Τετράδιο ασκήσεων: 7.16 (T72) ΛΥΣΗ: 1.Σ, 2.Λ, 3.Λ, 4.Λ, 5.Σ, 6.Λ, 7.Σ, 8.Σ, 9.Λ, 10.Σ, 11.Λ, 12.Σ. Εκφώνηση: ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ Κάθε Παρασκευή ο άντρας μου κι εγώ πάμε στο σπίτι μας στην Αίγινα. Παίρνουμε το πλοίο από τον Πειραιά. Την Παρασκευή το βράδυ πάμε στην πόλη και κάνουμε μια βόλτα. Το Σάββατο το πρωί πάμε για μπάνιο στη θάλασσα. Μετά, γυρίζουμε στο σπίτι μας και κάνουμε μια ομελέτα κι ένα γλυκό για το μεσημέρι. Το απόγευμα κάνουμε ποδήλατο. Το βράδυ ακούμε μουσική ή πάμε σινεμά. Την Κυριακή το πρωί πάμε πεζοπορία στο βουνό. Το μεσημέρι βγαίνουμε για φαγητό με τη φίλη μας, την Κατερίνα. Πάμε σε μια ταβέρνα κοντά στη θάλασσα. Το απόγευμα μένουμε στο σπίτι. Ο άντρας μου βλέπει ποδόσφαιρο στην τηλεόραση. Εγώ διαβάζω την εφημερίδα μου και ακούω ραδιόφωνο. Το βράδυ παίρνουμε το πλοίο και γυρίζουμε στην Αθήνα. Κ.Γ.Λ. 7.17 Π.Π.Λ. 7.18 Π.Γ.Λ. 7.19		

III

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ασκήσεις CD	
Άσκηση CD	
Προθέρμανση	
7Α T68	
7Β T69	
7Γ T70	
Και λίγο πιο βαθιά	
7.1.	BIBΛΙΟ 7.1 / 7.3
7.2.	BIBΛΙΟ 7.1 / 7.4
7.3.	BIBΛΙΟ 7.1 / 7.2
7.4.	BIBΛΙΟ 7.1 / 7.2 / 7.3 / 7.6
7.5.	BIBΛΙΟ 7.1 / 7.2 / 7.4 / 7.5

7.6.	ΒΙΒΛΙΟ 7.1 / 7.4 / 7.5 / 7.6
7.7.	ΒΙΒΛΙΟ 7.7
7.8.	
7.9.	
Οργανώνομαι	
7.10.	ΓΡΑΜΜΑΤΙΚΗ 1 & ΕΠΑΝΑΛΗΨΗ
7.11.	ΓΡΑΜΜΑΤΙΚΗ 1& ΕΠΑΝΑΛΗΨΗ
7.12.	ΓΡΑΜΜΑΤΙΚΗ 1& ΕΠΑΝΑΛΗΨΗ
7.13.	ΓΡΑΜΜΑΤΙΚΗ 2
Τονισμός	
7.14.	T70
Προφορά	
7.15.	T71
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
7.16.	T72
Κατανόηση γραπτού λόγου	
7.17.	
Παραγωγή προφορικού λόγου	
7.18.	
Παραγωγή προφορικού λόγου	
7.19.	
Το τραγούδι μας	
7.20.	T73

Γιώργος Λάππας

Ακροβάτης σε σκαμπό

7.20.ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (Τ73)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjdrcQbux9HFLdWBarcw0Zyi>

7. Τα θερινά σινεμά (4:03)

Μουσική, σίχοι, ερμηνεία: Λουκιανός Κηλαηδόνης

Πληροφορίες για το τραγούδι

Φεύγουν τα καλύτερα μας χρόνια,
ώρα με την ώρα βιαστικά.

Νιάτα που περνούν, που **δε** θα ξαναρθούν,
κι **εκείνο** που **βλέπω** να μένει τελικά:

*Είναι κάτι νύχτες με **φεγγάρι**
μες στα θερινά τα **σινεμά**.*

***Νύχτες** που περνούν, που **δε** θα ξαναρθούν,
μ' **αγιόκλημα** και **γιασεμιά**.*

Φεύγουν τα καλύτερά μας χρόνια,
κάποιος μας τα **κλέβει** μυστικά.

Χρόνια που περνούν, που **δε** θα ξαναρθούν,
κι εκείνο που **βλέπω** να **μένει** τελικά:

*Είναι κάτι νύχτες με **φεγγάρι**,
μες στα **θερινά** τα **σινεμά**.*

***Νύχτες** που περνούν, που **δε θα** ξαναρθούν,
μ' **αγιόκλημα** και **γιασεμιά**.*

Ῥ

Το τραγούδι αυτό, που αναφέρεται στα θερινά σινεμά, μπορεί να γίνει σημείο αναφοράς για ενημέρωση των σπουδαστών σχετικά με το ρόλο που διαδραματίζουν εδώ και χρόνια, στην καλοκαιρινή διασκέδαση των Ελλήνων οι καλοκαιρινές αυτές μικρές οάσεις των πόλεων, οι οποίες βρίσκονται σε άχτιστα οικόπεδα ανάμεσα σε πολυκατοικίες ή σε ταράτσες πολυκατοικιών. Στο χώρο του καλοκαιρινού σινεμά είναι φυτεμένα κατεξοχήν μυριστικά φυτά, όπως το αγιόκλημα και το γιασεμί, των οποίων τα λουλούδια ανοίγουν όταν σουρουπώνει και αναδύουν το λεπτό άρωμά τους στον περιβάλλοντα χώρο, όπως αναφέρεται και στο νοσταλγικό τραγούδι του Λουκιανού Κηλαηδόνη.

Τα θερινά σινεμά ήταν ανέκαθεν συνυφασμένα και με την κατανάλωση από το φιλοθεάμον κοινό του *πασατέμπο*, των σπόρων κολοκύθας κοινώς, έως την εποχή που καθιερώθηκε και στην Ελλάδα η εξ Αμερικής συνήθεια κατανάλωσης ποπ-κορν.

Προκειμένου να μην εκλείψουν τα καλοκαιρινά σινεμά από τη ζωή μας, χάριν της αξιοποίησης των χώρων που τα φιλοξενούν, χαρακτηρίστηκαν από το Υπουργείο Πολιτισμού ως ένα κομμάτι της πολιτιστικής ζωής του τόπου. Έτσι αρκετά από αυτά απαλλοτριώθηκαν από τους Δήμους, ανακατασκευάστηκαν και συνέχισαν να λειτουργούν φέροντας την επωνυμία *Δημοτικός κινηματογράφος* συν το όνομα που φέρει κάθε κινηματογράφος.

Τα θερινά σινεμά εκτός από το θέαμα που προσφέρουν, αποτελούν και σημεία σύναξης και κοινωνικής επαφής των κατοίκων μιας γειτονιάς.

ΕΝΟΤΗΤΑ 1

Στην Αίγινα

ΒΗΜΑ 8

Το προφίλ μου

Συνολική παρουσίαση της προσωπικότητας των ηρώων του βιβλίου υπό μορφή face book.

ΓΕΝΙΚΑ

Στο Βήμα 8 ο στόχος είναι να γίνει μια επανάληψη των επικοινωνιακών πράξεων λόγου της Ενότητας 1 που αφορούν κυρίως τη Θεματική ενότητα 2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ. Και λιγότερο τη Θεματική ενότητα 4. ΕΛΕΥΘΕΡΟΣ ΧΡΟΝΟΣ. Η επανάληψη στο Βήμα 8 είναι κυρίως επικεντρωμένη στους επικοινωνιακούς στόχους με έντονα μαύρα γράμματα που ακολουθούν και οι οποίοι κυριαρχούν στην Ενότητα 1. (Βλέπε αναλυτικά στο Βιβλίο του δασκάλου το αρχείο ΘΕΜΑΤΙΚΕΣ ΕΝΟΤΗΤΕΣ Α1).

2. ΧΑΡΑΚΤΗΡΙΣΜΟΙ

- 2.1. Ταυτότητα (Αυτοπαρουσίαση, Ονοματεπώνυμο, Εθνικότητα / Καταγωγή / Υπηκοότητα, Τόπος γέννησης & διαμονής, Χρονολογία γέννησης, Ακριβής διεύθυνση, Τηλέφωνο)
- 2.2. Εκπαίδευση, Σπουδές, Ξένες γλώσσες, Δουλειά
- 2.3. Η οικογένεια - Οικογενειακές σχέσεις
- 2.4. Οικογενειακή κατάσταση

.....

4. ΕΛΕΥΘΕΡΟΣ ΧΡΟΝΟΣ

- 4.1. Χόμπι, Ενασχολήσεις, Προτιμήσεις, Διασκέδαση

.....

Ο μαθητής πρέπει να είναι ικανός στο τέλος της Ενότητας 1 να παρουσιάσει τον εαυτό του ή κάποιο άλλο γνωστό του πρόσωπο, αναφερόμενος στα βασικά στοιχεία της ταυτότητάς του (ονοματεπώνυμο, διεύθυνση, οικογενειακή κατάσταση, σπουδές, εργασία και τόπο εργασίας) καθώς και τις δραστηριότητές του και τα χόμπι του.

Επίσης θα πρέπει να μπορεί να δίνει σωστές απαντήσεις σε ερωτήσεις που του θέτουν οι άλλοι σχετικά με αυτό το θέμα καθώς και να θέτει ο ίδιος ερωτήσεις σε άλλους.

Το Βήμα 8 εκτός του ότι αποτελεί μια σύνοψη των επικοινωνιακών στόχων, οι οποίοι καλύφθηκαν στα προηγούμενα Βήματα, παρουσιάζει και νέα επικοινωνιακά και γραμματικά φαινόμενα τα οποία συμπληρώνουν τον καμβά επάνω στον οποίον στήθηκε το όλο γλωσσικό οικοδόμημα της Πρώτης Ενότητας.

Ποια είναι όμως αυτά τα συμπληρωματικά στοιχεία;

Πρώτον είναι ο Ενεστώτας του ρήματος της Β' συζυγίας **μιλάω(-ώ)**. Δίπλα στο μιλώ παρουσιάστηκαν οι γλώσσες με τα τροπικά επιρρήματα **καλά, πολύ καλά, λίγο κλπ.** έτσι ώστε να μπορεί κάποιος να αναφερθεί στις γλώσσες που μιλάει και στο βαθμό που τις κατέχει.

Μια άλλη ομάδα χρήσιμων επιθέτων και μετοχών, που αφορούν την οικογενειακή κατάσταση, όπως **παντρεμένος,**

χωρισμένος, ελεύθερος κ.λπ. προστέθηκε στο Βήμα 8 έτσι ώστε ο μαθητής να μπορεί να αναφερθεί και σ' αυτά τα στοιχεία όταν σκιαγραφεί τον εαυτό του ή όταν απαντάει σε αντίστοιχες ερωτήσεις.

Η πολύ χρήσιμη έκφραση **Μου αρέσει** και η μετοχή **αγαπημένος-η-ο** προστέθηκαν στο περιεχόμενο αυτού του Βήματος με στόχο να τις χρησιμοποιήσει ο μαθητής, όταν μιλάει για πράγματα που του αρέσουν και για άτομα ή χόμπι που είναι τα αγαπημένα του, συμπληρώνοντας έτσι το παζλ των επικοινωνιακών και γραμματικών στόχων της Πρώτης Ενότητας.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
<ul style="list-style-type: none"> Λέω τι μου αρέσει και πόσο 	<p><i>Μου αρέσει πάρα πολύ ο χορός. Δε μου αρέσει καθόλου το ποδόσφαιρο..</i></p>	1. Η έκφραση	<i>μου αρέσει</i>
<ul style="list-style-type: none"> Λέω ποιες γλώσσες μιλάω 	<p><i>Μιλάω ελληνικά, αγγλικά.</i></p>	2. Ρήματα Β' συζυγίας - Α' τάξη	<i>μιλάω & μιλώ, αγαπάω & αγαπώ</i>
<ul style="list-style-type: none"> Ρωτάω κάποιον αν του αρέσει κάτι 	<p><i>- Σου / σας αρέσει ο χορός; - Ναι, μου αρέσει ο χορός. - Όχι, δε μου αρέσει ο χορός.</i></p>	3. Επιρρήματα α. ποσοτικά. β. τροπικά	<i>α. καθόλου, λίγο, αρκετά, πάρα πολύ β. καλά, αρκετά καλά, πολύ καλά, τέλεια</i>
<ul style="list-style-type: none"> Ρωτάω κάποιον τι του αρέσει 	<p><i>- Τι σου / σας αρέσει; - Μου αρέσει το διάβασμα.</i></p>		
<ul style="list-style-type: none"> Μιλάω για την οικογενειακή μου κατάσταση 	<p><i>Είμαι παντρεμένη. Είμαι ελεύθερος.</i></p>		
<ul style="list-style-type: none"> Λέω ποιο είναι το αγαπημένο μου πρόσωπο ή πράγμα. 	<p><i>Ο αγαπημένος μου ηθοποιός είναι ο ... Το αγαπημένο μου βιβλίο είναι το...</i></p>		

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθερμάνσης	Βασικός στόχος της Προθερμάνσης 8 είναι η συνειδητοποίηση των διαφορών μεταξύ της Α' συζυγίας και της Β' συζυγίας. Επίσης οι μαθητές καλούνται να παρατηρήσουν και να συνειδητοποιήσουν τη σύνταξη με ονομαστική της έκφρασης <i>μου αρέσει</i> .	
ΠΡΟΘ. 8Α (Τ74)	Στην άσκηση 8 Α παρουσιάζεται το πρώτο πρόσωπο του ενεστώτα των ρημάτων Β' συζυγίας με τη συνηρημένη μορφή του για να είναι πιο έντονη η διαφορά ανάμεσα στις 2 συζυγίες. Έχουμε τα ρήματα της Α' συζυγίας (κάνω, βλέπω, ετοιμάζω) που δεν τονίζονται στη λήγουσα και τα ρήματα της Β' συζυγίας που τονίζονται στη λήγουσα (μιλώ, αγαπώ).	Ρήματα Β' συζυγίας Α' τάξη <i>μιλώ</i>

	Οι μαθητές καλούνται να ξεχωρίσουν τη διαφορά τονισμού μεταξύ των δύο ομάδων. Εκφώνηση: 1.κάνω (Α΄ συζυγία), 2.μιλώ (Β΄ συζυγία), 3.βλέπω (Α΄ συζυγία), 4.ετοιμάζω (Α΄ συζυγία), 5.αγαπώ (Β΄ συζυγία).	
ΠΡΟΘ. 8B (T75)	Στην άσκηση 8B πάμε ένα βήμα εμπρός. Ακούγονται οι ενεστώτες των ρημάτων και των δύο συζυγιών σε όλα τα πρόσωπα έτσι ώστε στο τέλος της άσκησης να έχουν σχηματιστεί πλήρως οι ενεστώτες τω δύο ρημάτων <i>κάνω</i> και <i>μιλώ</i> . Εκφώνηση: 1.κάνω, κάνεις, κάνει, κάνουμε , κάνετε , κάνουν . 2.μιλώ, μιλάς, μιλά, μιλάμε , μιλάτε , μιλάνε .	Ρήματα Β΄ συζυγίας Α΄ τάξη <i>μιλώ</i>
8Γ (T76)	Στόχος της άσκησης 8Γ είναι η εξοικείωση με την έκφραση <i>μου αρέσει + ονομαστική</i> . Εκφώνηση: 1. Μου αρέσει η τζαζ. 2. Σου αρέσει ο κινηματογράφος. 3. Του αρέσει η μουσική. 4. Μας αρέσει ο περίπατος. 5. Σας αρέσει αυτός ο καθηγητής. 6. Τους αρέσει η ιππασία. ΛΥΣΗ: 1.β, 2.α, 3.α, 4.α, 5.β, 6.α, 7.β.	Η έκφραση <i>μου αρέσει</i> <i>ο..., η..., το...</i>

**ΒΗΜΑ 8: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 8.1 ΕΩΣ 8.8 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
+ ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΚΕΙΜΕΝΟ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
8.1 T42	Στο 8.1 παρουσιάζεται το προφίλ της Δανάης Λούρη το οποίο χωρίζεται σε δύο μέρη, στο πρώτο δίνονται στοιχεία ταυτότητας και στο δεύτερο αναφέρονται οι προτιμήσεις της και οι ενασχολήσεις της κατά τον ελεύθερο χρόνο της. Προκαλούμε τους μαθητές να σκιαγραφήσουν ελεύθερα τη Δανάη, αφού πρώτα προηγηθούν ερωτήσεις και απαντήσεις ανά ζεύγη γι' αυτήν. Στα θέματα ταυτότητας δεν έχουμε αναφέρει την επικοινωνιακή πράξη λόγου που αφορά την ηλικία διότι προτιμήσαμε να παρουσιάσουμε αυτό τον επικοινωνιακό στόχο στο Βήμα 13 όπου παρουσιάζουμε τη Γενική. Η αρχή που ακολουθούμε είναι να συμβαδίζουν οι επικοινωνιακοί στόχοι με την παρουσίαση των γραμματικών φαινομένων που παρουσιάζονται σε κάθε Βήμα. Αν ο διδάσκων θεωρεί απαραίτητο να παρουσιάσει το θέμα της ηλικίας νωρίτερα μπορεί να το κάνει τελείως επικοινωνιακά στην τάξη του. Τετράδιο ασκήσεων: 8.2, 8.10.α.		Λεξιλόγιο που συμπληρώνει το λεξιλόγιο του Βήματος και που αναφέρεται στα χόμπι και στις ασχολίες. Το λεξιλόγιο αυτό αφορά και τα 8.4, 8.5, 8.6.
8.2 T43	Στο 8.2 παρουσιάζεται η μετοχή <i>αγαπημένος-η-ο</i> διότι συμπληρώνει τις πράξεις λόγου που αναφέρονται στις προτιμήσεις των νέων σχετικά με ηθοποιούς, τραγουδιστές αλλά και σχετικά με τα σπορ, τα χόμπι, τα βιβλία και πολλά άλλα. Προτείνουμε να γίνουν ερωτήσεις και απαντήσεις μεταξύ των μαθητών για αγαπημένα πρόσωπα, (τραγουδιστές, ηθοποιούς, σκηνοθέτες), αγαπημένα σπορ βιβλία, μαθήματα κ.λπ. Τετράδιο ασκήσεων: 8.1.	Μετοχή <i>αγαπημένος-η-ο</i>	
8.3	Απαραίτητο συμπλήρωμα της παρουσίασης της προσωπικότητας κάποιου ατόμου είναι και ορισμένα στοιχεία για την οικογενειακή του κατάσταση, αν είναι παντρεμένος/η, αν είναι χωρισμένος/η κ.λπ. Προτείνουμε να γίνουν ερωτήσεις και απαντήσεις ανά ζεύγη για την οικογενειακή κατάσταση αλλά και για την οικογενειακή κατάσταση επώνυμων προσώπων.		Επίθετα και μετοχές που αναφέρονται στην οικογενειακή κατάσταση

<p>8.4 Γενικά</p>	<p>Στο 8.4 παρουσιάζεται το προφίλ κάθε ήρωα το οποίο χωρίζεται σε δύο μέρη, στο πρώτο δίνονται στοιχεία ταυτότητας και στο δεύτερο αναφέρονται οι προτιμήσεις και οι ενασχολήσεις κατά τον ελεύθερο χρόνο του. Προτείνουμε στους μαθητές να σκιαγραφήσουν ελεύθερα τους ήρωες, αφού πρώτα προηγηθούν ερωτήσεις και απαντήσεις ανά ζεύγη γι' αυτούς.</p> <p>Αφού τελειώσουν οι προφορικές ασκήσεις για την προσωπικότητα των ηρώων του Βιβλίου, οι μαθητές μπορούν να σκιαγραφήσουν πρόσωπα επώνυμα και γνωστά, μέλη της οικογένειάς τους, φίλους τους και συμμαθητές τους, αφού προηγουμένως προηγηθούν ερωτήσεις στο πρόσωπο το οποίο πρόκειται να περιγράψουν έτσι ώστε να υπάρχουν τα στοιχεία γύρω από τα οποία θα περιστραφεί η περιγραφή.</p> <p>Τετράδιο ασκήσεων: 8.7, 8.8. (Γενικές ασκήσεις) Πρέπει να γίνουν αφού ολοκληρωθούν τα επί μέρους τμήματα του Βιβλίου του μαθητή 8.4.α – 8.4.ζ.</p>		
<p>8.4 α. T44</p>	<p>Τετράδιο ασκήσεων: 8.3, 8.10.β.</p>		
<p>β T45</p>	<p>Τετράδιο ασκήσεων: 8.4.α, 8.10.γ.</p>		
<p>γ T46</p>	<p>Τετράδιο ασκήσεων: 8.6.α.</p>		
<p>δ T47</p>	<p>Τετράδιο ασκήσεων: 8.4.β, 8.4.δ.</p>		
<p>ε T48</p>	<p>Τετράδιο ασκήσεων: 8.6.β.</p>		
<p>ζ T49</p>	<p>Τετράδιο ασκήσεων: 8.6.γ.</p>		
<p>8.5</p>	<p>Στο 8.5 παρουσιάζεται η έκφραση <i>μου αρέσει</i> της οποίας η κλίση παρουσιάζεται στη ΓΡΑΜ. 1. Πρέπει να τονίσουμε στους μαθητές ότι με την έκφραση αυτή το όνομα που ακολουθεί είναι πάντα στην ονομαστική. Π.χ. <i>Μου αρέσει η μουσική</i> και όχι <i>Μου αρέσει τη μουσική</i>.</p> <p>Αν και κλίνουμε όλη τη ρηματική έκφραση, εξασκούμαστε στο Βήμα 8 περισσότερο στη χρήση της στον ενικό αριθμό και αργότερα στον πληθυντικό, διότι δεν μπορούμε να κάνουμε ερωτήσεις του τύπου - <i>Τι αρέσει στα παιδιά;</i> - <i>Τους αρέσει η μουσική</i>, διότι δεν έχουν διδαχθεί ακόμη τον πληθυντικό αριθμό. Μπορούμε όμως να ρωτήσουμε ως εξής: - <i>Τι αρέσει στον Πέτρο και στην Αλίκη;</i> <i>Τους αρέσει η μουσική</i>.</p> <p>Κάνουμε ερωτήσεις στην τάξη με την έκφραση <i>μου αρέσει + κάποιο άθλημα ή χόμπι</i>. Π. χ. <i>Σου αρέσει το ποδόσφαιρο;</i> και ζητούμε από τους μαθητές να απαντήσουν χρησιμοποιώντας τα επιρρήματα και τους επιρρηματικούς προσδιορισμούς του 8.5.</p> <p>Τετράδιο ασκήσεων: 8.12.</p>	<p>Η έκφραση <i>μου αρέσει ο/η/το....</i> Ποσοτικά επιρρήματα</p>	
<p>8.6</p>	<p>Παρομοίως με το 8.5 προτείνουμε στους μαθητές να συζητήσουν μεταξύ τους για αγαπημένα τους χόμπι, ασχολίες, αθλήματα, βιβλία κ.λπ.</p> <p>Τετράδιο ασκήσεων: 8.9.</p>		
<p>8.7 8.8</p>	<p>Συνδυασμός 8.7+8.8.</p> <p>Πριν ολοκληρώσουμε την Ενότητα 1 παρουσιάζουμε την Πρώτη Τάξη της συζυγίας Β' με το ρήμα <i>μιλάω/-ώ</i>, το οποίο είναι πολύ χρήσιμο για τον επικοινωνιακό μας στόχο που αφορά τις γνώσεις που έχει κάποιος σχετικά με τις ξένες γλώσσες. Η πλήρης παρουσίαση της Β' συζυγίας με ποικίλα ρήματα και ασκήσεις γίνεται στην Ενότητα 2.</p> <p>Καλό είναι να γίνει συζήτηση μεταξύ των μαθητών για τις γλώσσες που μιλούν και</p>	<p>Το ρήμα <i>μιλάω /-ώ</i> Ποσοτικά / Τροπικά επιρρήματα</p>	<p>Οι γλώσσες. Τα επιρρήματα που δείχνουν το βαθμό γνώσης των γλωσσών.</p>

	για το βαθμό που τις γνωρίζουν. Π.χ. - <i>Μιλάς καλά ελληνικά; -Όχι, δε μιλώ πολύ καλά ή Μιλώ αρκετά καλά.</i> Να χρησιμοποιήσουν με ερωτήσεις και απαντήσεις το τρίτο πρόσωπο Ενικού και πληθυντικού αριθμού με επιρρηματικούς προσδιορισμούς. Π.χ. - <i>Ο Νίκος μιλάει καλά ελληνικά; - Όχι, δε μιλάει πολύ καλά. – Η Ελένη και η Μαρία μιλάνε καλά ελληνικά; - Όχι, μιλάνε πολύ λίγο ελληνικά.</i> Τετράδιο ασκήσεων: 8.13.		
GRAM. 1	Τετράδιο ασκήσεων: 8.12.	<i>Μου αρέσει ο/η/το...</i>	
GRAM. 2	Τετράδιο ασκήσεων: 8.13.	<i>Μιλάω / -ώ</i>	

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Στη γλώσσα μου... και πίσω πάλι.	Τετράδιο ασκήσεων: 8.11.
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 8.14. (T77)
Προφορά	Τετράδιο ασκήσεων: 8.15 (T78) Εκφώνηση: 8.16. (T79) Εκφώνηση: (T80) ΤΡΑΓΟΥΔΙ 8.22. (T82)
Αξιολόγηση	Κ.Π.Λ. Τετράδιο ασκήσεων: 8.18 (T81) ΛΥΣΗ: 1.β, 2.α, 3.γ, 4.α, 5.α. Εκφώνηση: ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ Η Μέριλ Στριπ γεννήθηκε στην Αμερική, στην πόλη Νιου Τζέρσεϊ. Έχει αμερικανική υπηκοότητα. Σπουδάζει αγγλική φιλολογία και ηθοποιός στο πανεπιστήμιο Γέιλ. Είναι παντρεμένη με το γλύπτη Ντον Γκάμερ και έχουν τέσσερα παιδιά. Της αρέσει το τραγούδι και λατρεύει τη δουλειά της. Παίρνει το πρώτο βραβείο Όσκαρ για το δεύτερο ρόλο στην ταινία Κράμερ εναντίον Κράμερ. Σ' αυτή την ταινία παίζει με τον Ντάστιν Χόφμαν. Για το ρόλο στην ταινία <i>Η εκλογή της Σόφι</i> μαθαίνει τέλεια γερμανικά και πολωνικά. Παίρνει το δεύτερο βραβείο Όσκαρ για αυτή την ταινία. Κ.Γ.Λ. 8.19. Π.Π.Λ. 8.20. Π.Γ.Λ. 8.21.

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ασκήσεις CD	
Άσκηση CD	
Προθέρμανση	
8Α T74	
8Β T75	
8Γ T76	
Ο διάλογος φύλλο & φτερό	
8.1.	ΒΙΒΛΙΟ 8.1 / 8.2
Και λίγο πιο βαθιά	

8.2.	BIBΛΙΟ 8.1.
8.3.	BIBΛΙΟ 8.4.α.
8.4.α.	BIBΛΙΟ 8.4.β.
8.4.β.	BIBΛΙΟ 8.4.δ.
8.5.	BIBΛΙΟ 8.4.β / 8.4.δ
8.6.α.	BIBΛΙΟ 8.4.γ.
8.6.β.	BIBΛΙΟ 8.4.ε.
8.6.γ.	BIBΛΙΟ 8.4.ζ.
8.7.	BIBΛΙΟ 8.3 / 8.4.γ / 8.4.ε / 8.4.ζ
8.8.	BIBΛΙΟ 8.4 (Γενική άσκηση)
8.9.	BIBΛΙΟ 8.6.
8.10.α.	BIBΛΙΟ 8.1.
8.10.β.	BIBΛΙΟ 8.4.α.
8.10.γ.	BIBΛΙΟ 8.4.β.
Στη γλώσσα μου.. και πίσω πάλι!	
8.11.	
Οργανώνομαι	
8.12.	ΓΡΑΜΜΑΤΙΚΗ 1
8.13.	BIBΛΙΟ 8.7. / 8.8. & ΓΡΑΜΜΑΤΙΚΗ 2
Τονισμός	
8.14.	T77
Προφορά	
8.15.	T78
8.16.	T79
8.17.	T80
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
8.18.	T81
Κατανόηση γραπτού λόγου	
8.19.	
Παραγωγή προφορικού λόγου	
8.20.	
Παραγωγή προφορικού λόγου	
8.21.	
Το τραγούδι μας	
8.22.	T82

8.22. ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (T82)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjdrcQbux9HFLdWBarcw0Zyi>

8. Η ΕΠΙΣΤΟΛΗ (2:49)

Στίχοι: Μάνος Ελευθερίου Μουσική: Μίκης Θεοδωράκης
Ερμηνεία: Μίκης Θεοδωράκης

Πληροφορίες για το τραγούδι

Είμαι καλά, πολύ **καλά**, για σας το ίδιο επιθυμώ.
Σ' όσους ρωτούν, δώστε **φιλιά**, δώστε θερμό **χαιρετισμό**.

Το **δέμα** το 'λαβα προχτές [3], μα μην ξεδεύεστε **πολύ**.
Σαν πόρτες **ήταν** ανοιχτές [3] **κοντά** σας όλη μου η ζωή.

Αύριο **φεύγουν** οι μισοί κι **εμείς** πηγαίνουμε γι' αλλού,
μπορεί στεριά, μπορεί **νησί**, ας γίνει θέλημα Θ

Το δέμα το 'λαβα **προχτές** [3], μα μην ξεδεύεστε
Σαν **πόρτες** ήταν ανοιχτές [3] κοντά σας όλη μου η **ζωή**.

«Πρέπει να ζούμε με ωραία πράγματα γύρω μας»

Στα περισσότερα τραγούδια, όπως έχει ήδη αναφερθεί, η προσπάθεια έγκειται να έχουν κάποια συνάφεια με τα κείμενα κάθε βήματος, είτε ως προς το περιεχόμενό τους, είτε ως προς τους επικοινωνιακούς στόχους, ενίοτε και με τη γραμματική. Το τραγούδι *Η επιστολή* δεν ακολουθεί αυτή τη λογική αλλά επελέγη για το κλείσιμο (φινάλε) της πρώτης ενότητας για τον έντονο ρυθμικό του χαρακτήρα και τη μουσική του που θυμίζει εμβατήριο.

Η επιστολή αποτελεί ένα θαυμάσιο τραγούδι του Μίκη Θεοδωράκη, ο οποίος, ως γνωστόν, αγωνίσθηκε σ' όλη του τη ζωή για τις ιδέες του και τα *πιστεύω* του.

Το τραγούδι αναφέρεται σε μια περίοδο της ζωής του κατά την οποία τον μετέφεραν μαζί με άλλους φυλακισμένους σ' έναν τόπο εξορίας που κανείς τους δε γνώριζε από πριν ποιος θα ήταν. («...*μπορεί στεριά, μπορεί νησί ας είναι θέλημα Θεού*»).

Η οικογένεια συνήθιζε να στέλνει στο φυλακισμένο συγγενή, εκτός από τα γράμματα, και κάποιο δέμα («*Το δέμα το 'λαβα προχτές...*»)

Γενικά το τραγούδι έχει έναν έντονο ρυθμό και μουσική που μπορεί κανείς εύκολα να απομνημονεύσει. Έτσι η επαφή των σπουδαστών με τον αυθεντικό λόγο πραγματοποιείται αποτελεσματικά ακόμα και σ' αυτό το επίπεδο των αρχαρίων.

Γιώργος Χαδούλης (1966)

Ιδιωτική θέα

ΣΥΝΟΠΤΙΚΟΣ ΠΙΝΑΚΑΣ ΓΡΑΜΜΑΤΙΚΗΣ - 1^Η ΕΝΟΤΗΤΑ

1. ΤΑ ΑΡΘΡΑ (Ενικός αριθμός)

✓ Το οριστικό άρθρο

Ονομαστική	ο	η	το
Αιτιατική	το(ν)*	τη(ν)	το

✓ Το εμπρόθετο άρθρο

	σε + το(ν)	σε + τη(ν)	σε + το
Αιτιατική	στο(ν)	στη(ν)	στο

✓ Το αόριστο άρθρο

Ονομαστική	ένας	μία / μία	ένα
Αιτιατική	έναν	μία / μια	ένα

* Βλέπε Παράρτημα Χ, τελικό -ν

2. ΤΑ ΟΝΟΜΑΤΑ (Ενικός αριθμός)

α. Αρσενικά ονόματα

	-ης			-ας			-ος		
Ονομαστική	ο μαθητής	ο Μιχάλης	ο εργάτης	ο πατέρας	ο μάγειρας	ο ουρανός	ο φίλος	ο κύριος	
Αιτιατική	το μαθητή	το Μιχάλη	τον εργάτη	τον πατέρα	το μάγειρα	τον ουρανό	το φίλο	τον κύριο	

β. Θηλυκά ονόματα

	-η				-α				-ος	
Ονομαστική	η εκδρομή	η φίλη	η Ελένη	η δουλειά	η κυρία	η θάλασσα	η οδός	η λεωφόρος		
Αιτιατική	την εκδρομή	τη φίλη	την Ελένη	τη δουλειά	την κυρία	τη θάλασσα	την οδό	τη λεωφόρο		

γ. Ουδέτερα ονόματα

	-ι			-α			-ο		-ος
Ονομαστική	το παιδί	το αγόρι	το γράμμα	το μάθημα	το βουνό	το σχολείο	το ποδήλατο	το δάσος	
Αιτιατική	το παιδί	το αγόρι	το γράμμα	το μάθημα	το βουνό	το σχολείο	το ποδήλατο	το δάσος	

3. ΟΙ ΑΝΤΩΝΥΜΙΕΣ

✓ Προσωπικές αντωνυμίες

Ενικός		Α' πρόσωπο		Β' πρόσωπο		Γ' πρόσωπο						
			Δυνατοί τύποι	Αδύνατοι τύποι	Δυνατοί τύποι	Αδύνατοι τύποι						
	Ονομαστική	εγώ		εσύ		αυτός		αυτή		αυτό		
	Αιτιατική	εμένα	με	εσένα	σε	αυτό(ν)	τον	αυτή(ν)	την	αυτό	το	

Πληθυντικός		Α' πρόσωπο		Β' πρόσωπο		Γ' πρόσωπο				
		Δυνατοί τύποι	Αδύνατοι τύποι	Δυνατοί τύποι	Αδύνατοι τύποι	Δυνατοί τύποι	Αδύνατοι τύποι	Δυνατοί τύποι	Αδύνατοι τύποι	
	Ονομαστική	εμείς		εσείς		αυτοί		αυτές		αυτά
Αιτιατική	εμάς	μας	εσάς	σας	αυτούς	τους	αυτές	τις	αυτά	τα

* **Δεικτικές:** Οι προσωπικές αντωνυμίες **αυτός-αυτή-αυτό** χρησιμοποιούνται και ως δεικτικές.

✓ Δεικτικές αντωνυμίες

Ονομαστική	αυτός	αυτή	αυτό
Αιτιατική	αυτό(ν)	αυτή(ν)	αυτό

εκείνος	εκείνη	εκείνο
εκείνο(ν)	εκείνη	εκείνο

✓ Ερωτηματικές αντωνυμίες

ΠΟΙΟΣ;	ΠΟΙΑ;	ΠΟΙΟ;
ΠΟΙΟΝ;	ΠΟΙΑ;	ΠΟΙΟ;

✓ Κτητικές αντωνυμίες

Ένας κτήτορας	Πολλοί κτήτορες
μου	μας
σου	σας
 του της του	 τους

✓ Αόριστες αντωνυμίες

Η άκλιτη αόριστη αντωνυμία **κάθε**

(ο) **κάθε** άντρας (τον) **κάθε** μήνα
(η) **κάθε** γυναίκα (την) **κάθε** μέρα
(το) **κάθε** παιδί (το) **κάθε** πρωί

4. ΤΑ ΡΗΜΑΤΑ

✓ Ο ενεστώτας (οριστική) των ρημάτων

Α' συζυγία (Ρήματα σε -ω)
κάνω
κάνεις
κάνει
κάνουμε
κάνετε
κάνουν(ε)

Β' συζυγία (Ρήματα σε -ώ)
μιλάω & μιλώ
μιλάς
μιλάει & μιλά
μιλάμε & μιλούμε
μιλάτε
μιλάνε & μιλούν(ε)

Τα ρήματα είμαι & έχω	
είμαι	έχω
είσαι	έχεις
είναι	έχει
είμαστε	έχουμε
είστε	έχετε
είναι	έχουν

Τα ρήματα πάω & ακούω	
πάω	ακούω
πάς	ακούς
πάει	ακούει
πάμε	ακούμε
πάτε	ακούτε
πάνε	ακούν(ε)

Όπως κάνω: βγαίνω, βλέπω, γνωρίζω, γράφω, γυρίζω, διαβάζω, διδάσκω, δουλεύω, ετοιμάζω, καταλαβαίνω, λατρεύω, μαγειρεύω, μαθαίνω, μένω, ξέρω, παίζω, παίρνω, περιμένω, πίνω, σπουδάζω, φεύγω

Όπως μιλάω (-ώ): αγαπάω (-ώ)

✓ **Ο μέλλοντας των ρημάτων είμαι, έχω, κάνω, περιμένω, πάω & ξέρω**

θα είμαι	θα έχω	θα κάνω	θα περιμένω	θα ξέρω	θα πάω
θα είσαι	θα έχεις	θα κάνεις	θα περιμένεις	θα ξέρεις	θα πας
θα είναι	θα έχει	θα κάνει	θα περιμένει	θα ξέρει	θα πάει
θα είμαστε	θα έχουμε	θα κάνουμε	θα περιμένουμε	θα ξέρουμε	θα πάμε
θα είστε	θα έχετε	θα κάνετε	θα περιμένετε	θα ξέρετε	θα πάτε
θα είναι	θα έχουν(ε)	θα κάνουν(ε)	θα περιμένουν(ε)	θα ξέρουν(ε)	θα πάνε

✓ **Οι εκφράσεις με λένε & μου αρέσει**

Η έκφραση με λένε		Η έκφραση μου αρέσει	
με λένε	+ αιτιατική	μου αρέσει	+ ονομαστική
σε λένε		σου αρέσει	
τον λένε		του αρέσει	
την λένε		της αρέσει	
το λένε		του αρέσει	
μας λένε		μας αρέσει	
σας λένε		σας αρέσει	
τους λένε	τους αρέσει		
τα λένε			
<i>Με λένε Γιώργο (ο Γιώργος) Με λένε Μιχάλη (ο Μιχάλης) Με λένε Αντρέα (ο Αντρέας)</i>		<i>Μου αρέσει ο χορός η μουσική το θέατρο</i>	

5. Επιρρήματα

	Ερωτηματικά
Τοπικά: δίπλα, εδώ, εκεί, κάτω, κοντά, μακριά	πού; (από πού;)
Χρονικά: ακόμη, αργά, αργότερα, αύριο, μετά, πάλι, σήμερα, συνήθως, τώρα, φέτος, χτες	πότε;
Τροπικά: ακριβώς, αρκετά, εντάξει, έτσι, έτσι κι έτσι, ιδιαίτερα, καλά, μαζί, μόνο, πολύ καλά, τέλεια, χάλια, ωραία, (στα) ελληνικά...	πώς;
Ποσοτικά: ακόμα, αρκετά, καθόλου, καλά, λίγο, μόνο, πάρα πολύ, πιο, πολύ	πόσο;
Βεβαιωτικά: ναι, μάλιστα	
Αρνητικά: δεν, όχι	

6. ΠΡΟΘΕΣΕΙΣ

από, σε, με, για

7. ΣΥΝΔΕΣΜΟΙ

αλλά, ή, και (κι), λοιπόν, όμως

8. ΑΡΙΘΜΗΤΙΚΑ

✓ Τα απόλυτα αριθμητικά: 1 - 100

✓ Τα τακτικά αριθμητικά: πρώτος-η-ο - εικοστός-ή-ό

ΕΝΟΤΗΤΑ 1 - Στην Αίγινα (Βήματα 1-8)

Κείμενα για ανάγνωση

Πολιτισμός

Ερωτήσεις & απαντήσεις

Τι έμαθα , τι θυμάμαι

Εικόνα - Συζήτηση

Κείμενα για ανάγνωση

ΓΕΝΙΚΑ

Τα **Κείμενα για ανάγνωση** ακολουθούν μετά από καθεμιά από τις τρεις Ενότητες και έχουν διπλό σκοπό. Κατ' αρχάς είναι ένας χρήσιμος και ευχάριστος τρόπος να επαναλάβει κανείς το λεξιλόγιο, τις επικοινωνιακές πράξεις λόγου και τη γραμματική και γενικά τη μορφολογία που παρουσιάστηκε στην κάθε Ενότητα. Στη συνέχεια, είναι μια ευκαιρία για το μαθητή να κάνει ένα μικρό βήμα παρακάτω εμπλουτίζοντας τις γνώσεις του, αφού θα έχει την ευκαιρία να εμπλουτίσει το λεξιλόγιό του αλλά και να εξασκηθεί σε λίγο παραλλαγμένες δομές κι έτσι να εμπεδώσει την προηγούμενη γνώση του.

Αξίζει να σημειωθεί ότι σε κάθε κείμενο οι νέες λέξεις και εκφράσεις είναι τονισμένες με έντονο μαύρο χρώμα και βρίσκονται μεταφρασμένες ακριβώς δίπλα σε κάθε κείμενο.

Είναι κείμενα δημιουργημένα από τους συγγραφείς αλλά και αυθεντικά (από τον τύπο και τη λογοτεχνία).

Τα **Κείμενα για ανάγνωση** είναι όλα ακουστικά, δραματοποιημένα από επαγγελματίες ηθοποιούς, και προτείνονται α. για ανάγνωση, β. δραματοποίηση γ. ακουστική κατανόηση δ. εργασία στο σπίτι

Τα **Κείμενα για ανάγνωση** χωρίζονται σε τρία μέρη.

1. **Στο πρώτο μέρος παρουσιάζεται ένα θέμα σε ανάπτυξη** που διευκολύνει την έκφραση ή εμπλουτίζει το λόγο, γραπτό ή προφορικό. Το κάθε θέμα θα παρουσιαστεί αναλυτικά στην παρουσίαση των Κειμένων κάθε ενότητας.
2. **Στην Αίγινα.** Τα Κείμενα για ανάγνωση του δεύτερου μέρους αποτελούν μια λογική συνέχεια της ενότητας, είτε πρόκειται για το σενάριο ή τις θεματικές ενότητες που πραγματεύονται. Τα γεγονότα που περιγράφουν διαδραματίζονται στην Αίγινα και αποτελούν συνέχεια του σεναρίου. Είναι κείμενα δημιουργημένα από τους συγγραφείς. Πρόκειται κυρίως για διαλόγους ή αφηγηματικά κείμενα με τη μορφή επιστολών, πληροφοριών ή περιγραφών.
3. **Εν τω μεταξύ στην Αθήνα.** Κάτω από αυτό τον τίτλο μάς δίνεται η ευκαιρία να ξεφύγουμε από το κεντρικό σενάριο του βιβλίου, να χρησιμοποιήσουμε διαφορετικές καταστάσεις επικοινωνίας σε ποικίλου περιεχομένου κείμενα από τα οποία πολλά είναι αυθεντικά. Στην Ενότητα 3 τοιμήσαμε, ακόμη και σ' αυτό το επίπεδο, να χρησιμοποιήσουμε κείμενα από τη λογοτεχνία (ποίηση, πεζός λόγος) έτσι ώστε να ευαισθητοποιήσουμε τους σπουδαστές στην αισθητική του λόγου.

Για κάθε κείμενο υπάρχουν δύο ασκήσεις –μία κατανόησης και μία λεξιλογίου. Καθώς όλα τα κείμενα είναι και ακουστικά και περιλαμβάνονται στο CD mp3 του βιβλίου του μαθητή, οι ασκήσεις μπορούν να γίνουν με διπλό σκοπό όσον αφορά τις δεξιότητες -γραπτής αλλά και προφορικής κατανόησης.

ΣΗΜΕΙΩΣΗ: Οι ασκήσεις για τα Κείμενα δεν υπάρχουν στο Τετράδιο Ασκήσεων υπάρχουν στην ιστοσελίδα www.neohel.com <https://www.neohel.com/download-texts-a1/> Οι καθηγητές μπορούν να τυπώσουν τις σελίδες αυτές για τους μαθητές τους.

Από την Αίγινα με αγάπη...

Το γράμμα – Η κάρτα – Το μείλ

Από την Αίγινα με αγάπη

Στο σπίτι του Τόμας

1. Ένα γράμμα στην αδελφή μου **T50**
2. Μια κάρτα στη φίλη μου **T51**
3. Ένα μείλ στους γονείς μου **T52**
4. Ένα μήνυμα στην Έρα **T53**
5. Ένα γράμμα στη διευθύντριά μου **T54**
6. Ένα μείλ στα παιδιά μου **T55**

Πρόσωπα της Ελλάδας

7. Η Μελίνα και ο Μάνος. Τους ξέρετε; **T56**

Εν τω μεταξύ... στην Αθήνα

8. Στο πανεπιστήμιο **T57**
9. Σ' ένα ξενοδοχείο **T58**
10. Στην αστυνομία **T59**
11. Σ' ένα μπαρ **T60**
12. Στο κομμωτήριο **T61**
13. Σε μια γειτονιά. **T62**
14. Το τηλεφώνημα. **T62**

ΤΑ ΚΕΙΜΕΝΑ ΓΙΑ ΑΝΑΓΝΩΣΗ ΤΗΣ ΕΝΟΤΗΤΑΣ 1

Στο πρώτο μέρος παρουσιάζεται το θέμα των προσφωνήσεων και επιφωνήσεων μιας επιστολής, σε φιλικά, οικογενειακά ή πιο επίσημα πρόσωπα.

Στο δεύτερο μέρος **Στην Αίγινα** τα Κείμενα για ανάγνωση παρουσιάζονται με μορφή ενός γράμματος, μιας κάρτας, ενός μηνύματος ή μείλ.

Μόνο στα Κείμενα της Ενότητας 1 παρεμβάλλεται μεταξύ του δεύτερου και του τρίτου μέρους ένα μικρό κείμενο κάτω από τον τίτλο *Πρόσωπα της Ελλάδας*, στο οποίο σκιαγραφούνται δύο προσωπικότητες, η Μελίνα Μερκούρη και ο Μάνος Χατζιδάκις.

Στο τρίτο μέρος **Εν τω μεταξύ στην Αθήνα** παρουσιάζονται διάλογοι (π.χ. στο πανεπιστήμιο, στο τηλέφωνο, στο κομμωτήριο, κ.ο.κ.) οι οποίοι διακρίνονται για το χιούμορ τους και μέσα από τους οποίους διευρύνεται το λεξιλόγιο των θεματικών ενοτήτων (ταυτότητα, γνωριμίες, συστάσεις κ.λπ.). Οι διάλογοι αυτοί έχουν διαφορετικούς πρωταγωνιστές και διαδραματίζονται κάτω από διαφορετικές καταστάσεις επικοινωνίας από ότι τα Κείμενα του δεύτερου μέρους **Στην Αίγινα**.

Ερωτήσεις - Απαντήσεις (Q&A)

ΓΕΝΙΚΑ

Οι **Ερωτήσεις - Απαντήσεις (Q&A)** στις πράσινες σελίδες είναι μια επανάληψη των επικοινωνιακών στόχων μέσω γραμματικής. Παρουσιάζονται ομαδοποιημένες οι βασικές ερωτήσεις της ενότητας με απαντήσεις προκειμένου να μπορούν να γίνονται μικροί και γρήγοροι επαναληπτικοί διάλογοι (ερωτήσεις & απαντήσεις). Στην πρώτη στήλη γράφεται το ερωτηματικό μόριο ή αντωνυμία, στη μεσαία στήλη υπάρχουν πλήρεις ερωτήσεις (φυσικά ενδεικτικές),

στην τρίτη στήλη δίνονται οι απαντήσεις. Οι **Ερωτήσεις - Απαντήσεις (Q&A)** μπορούν να χρησιμοποιηθούν και για περαιτέρω εξάσκηση από τους μαθητές με απλή παραλλαγή των ερωτήσεων. Είναι επίσης ένας χρήσιμος οδηγός για γραπτές, αλλά κυρίως για προφορικές εξετάσεις.

Μία καλή άσκηση είναι η παρακάτω: Κρύβει ο μαθητής τη στήλη με τις απαντήσεις με ένα φύλλο χαρτιού και κοιτάζοντας τις ερωτήσεις προσπαθεί να βρει την απάντηση. Παρομοίως κρύβει τις ερωτήσεις και κοιτάζοντας τις απαντήσεις προσπαθεί να βρει την ερώτηση. Η ίδια άσκηση γίνεται και σε ζευγάρια, ο καθένας με το διπλανό του.

ΟΙ ΕΡΩΤΗΣΕΙΣ ΚΑΙ ΟΙ ΑΠΑΝΤΗΣΕΙΣ ΤΗΣ ΕΝΟΤΗΤΑΣ 1

Στην Ενότητα 1 η πρώτη στήλη είναι πολύ σημαντική γιατί πέραν της ομαδοποίησης των ερωτηματικών λέξεων, διασφηνίζει θέματα όπως ονομαστική/αιτιατική (*ποιος, ποιον, σε ποιον, με ποιον*). Στη συγκεκριμένη Ενότητα υπάρχει και μία τέταρτη στήλη, όπου γίνεται σαφές αν η σύνταξη απαιτεί απάντηση στην ονομαστική ή στην αιτιατική, μια και το κυρίως γραμματικό φαινόμενο που εξετάζεται σ' αυτή την ενότητα είναι η αιτιατική.

Τι έμαθα; Τι θυμάμαι;

ΓΕΝΙΚΑ

Η Επανάληψη στις καφέ σελίδες, με τίτλο **Τι έμαθα; Τι θυμάμαι;** έχει σκοπό να συνοψίσει τις επικοινωνιακές πράξεις λόγου της κάθε Ενότητας με τίτλους που είναι συναφείς με αυτούς που αναφέρονται και ως προ-γνώση στην αρχή κάθε Βήματος στο «Επικοινωνήστε».

Έτσι αντί για κάρτες, που ο μαθητής θα έφτιαχνε μόνος του για να θυμηθεί τι έμαθε στη συγκεκριμένη Ενότητα, οι σελίδες αυτές του προσφέρουν τη δυνατότητα για άμεση επανάληψη επικοινωνιακών δομών και διαλόγων, καθώς επίσης και ομαδοποιημένο λεξιλόγιο. Δεν υπάρχει απόδοση στην πρώτη γλώσσα, καθώς όλο το λεξιλόγιο είναι ήδη γνωστό. Έτσι εδώ ο μαθητής όχι μόνο έχει αρκετά βοηθήματα για να κάνει μια ολοκληρωμένη επανάληψη, αλλά συγχρόνως εξετάζει εις βάθος τις γνώσεις του. «Έμαθα τα συγκεκριμένα θέματα» και πηγαίνοντας ένα βήμα παρακάτω «τα θυμάμαι και μπορώ να τα επαναλάβω;»

ΤΙ ΕΜΑΘΑ; ΤΙ ΘΥΜΑΜΑΙ; ΤΗΣ ΕΝΟΤΗΤΑΣ 1

Στην Ενότητα 1, οι 22 επαναληπτικοί πίνακες εξαντλούν τους επικοινωνιακούς στόχους των Βημάτων 1-8 και αποτελούν εύκολο υλικό για επανάληψη για εξετάσεις, προφορικές και γραπτές ή για τεστ ελληνομάθειας. Για παράδειγμα, ο αριθμός 7 συγκεντρώνει τις 6 ερωτήσεις και πιθανές απαντήσεις που έχει μάθει ο μαθητής σχετικά με την ταυτότητα και συγκεκριμένα το όνομα.

Πολιτισμός

ΓΕΝΙΚΑ

Ο **Πολιτισμός** σκοπό έχει να εμπλουτίσει την εκμάθηση της γλώσσας με πολιτιστικά στοιχεία από την παλαιότερη αλλά και από τη σύγχρονη Ελλάδα κάνοντας κοινωνούς τους μαθητές της πολιτιστικής ζωής της χώρας της οποίας μαθαίνουν τη γλώσσα. Γλώσσα και πολιτισμός είναι άρρηκτα συνδεδεμένα και το ένα εξυπηρετεί τους σκοπούς του άλλου. Τα θέματα πολιτισμού σε ορισμένες περιπτώσεις επεκτείνουν επίσης κάποια πολιτιστικά στοιχεία που έχουν παρουσιαστεί ήδη μέσα στην ενότητα μέσω των βασικών κειμένων και των κειμένων για ανάγνωση.

Ο ΠΟΛΙΤΙΣΜΟΣ ΤΗΣ ΕΝΟΤΗΤΑΣ 1

Στην Ενότητα 1 ο Πολιτισμός επικεντρώνεται στο νησί της Αίγινας, όπου διαδραματίζεται το κεντρικό σενάριο του βιβλίου. Έτσι στο δισέλιδο αυτό υπάρχουν κάποιες ιστορικές πληροφορίες, στοιχεία τέχνης, παράδοσης καθώς και στοιχεία για διάφορα αξιοθέατα του νησιού. Επειδή σ' αυτό το επίπεδο, αυτού του τύπου οι πληροφορίες ξεπερνούν κατά πολύ το γλωσσικό επίπεδο των μαθητών, υπάρχει ακριβής απόδοση των κειμένων στη γλώσσα αναφοράς όλου του υλικού. Στην παρουσίαση της Αίγινας μάς ενδιαφέρει να γνωρίσουν οι μαθητές ένα ελληνικό νησί, βασικά στοιχεία

γι' αυτό αφού είναι ο τόπος στον οποίο ζουν και δρουν οι ήρωες του βιβλίου.

Ένας άλλος στόχος των πολιτιστικών στοιχείων σε κείμενα με ρέοντα λόγο είναι και η εξοικείωση των μαθητών με το περιβάλλον της γλώσσας ασχέτως αν είναι κατανοητά. Αυτό συμβαίνει και με τα τραγούδια, οι σίχοι των οποίων εξυπηρετούν τον ίδιο σκοπό.

Εικόνα - Συζήτηση

ΓΕΝΙΚΑ

Η **Εικόνα-Συζήτηση** δίνει την ευκαιρία σε όλους τους μαθητές να εξασκηθούν στον προφορικό λόγο ελεύθερα για ένα θέμα σχετικό με την ύλη κάθε Βήματος. Άλλοτε καλούνται να ψάξουν στο διαδίκτυο προσεγγίζοντας έτσι αυθεντικά κείμενα και άλλοτε καλούνται να εξασκήσουν τη φαντασία τους και να αναπτύξουν τον προφορικό λόγο εμπνεόμενοι από αυτό που παριστάνει μια εικόνα.

Στην **Εικόνα-Συζήτηση** άλλοτε δίνονται οδηγίες για ανάλυση κάποιου συγκεκριμένου θέματος σχετικού με την ενότητα ή οι εικόνες παρουσιάζονται χωρίς οδηγίες προκαλώντας τους μαθητές να μιλήσουν ή να συνομιλήσουν.

Η ΕΙΚΟΝΑ - ΣΥΖΗΤΗΣΗ ΤΗΣ ΕΝΟΤΗΤΑΣ 1

Στην Ενότητα 1 δίνεται ένα παράδειγμα, το προφίλ του Μπιλ Γκέιτς, και ο μαθητής καλείται να ετοιμάσει παρόμοια προφίλ, άλλων επωνύμων. Η λίστα φυσικά μπορεί να επεκταθεί και να συμπεριλάβει προσωπικότητες με τις οποίες οι συγκεκριμένοι μαθητές είναι πιθανόν περισσότερο οικείοι.

Μια ιδέα είναι να παρουσιάσει ο κάθε μαθητής στην τάξη τα στοιχεία ενός γνωστού ατόμου (από την τάξη) ή μιας προσωπικότητας ευρέως γνωστής και οι μαθητές να μπορέσουν να μαντέψουν περί τίνος πρόκειται κάνοντας περισσότερες ερωτήσεις.

Αυτοπροσωπογραφία

Γιώργος Γουναρόπουλος (1890 – 1977)

Εκστασιασμένος από τους μύθους του Ορφέα και από τις διηγήσεις για τα στοιχεία των σπιτιών του χωριού του, πλάθει ένα ονειρικό υποσυνείδητο που θα τον βοηθήσει αργότερα να περάσει στο έργο του τις σπτασιακές μορφές του μύθου και τις εξωλογικές διηγήσεις που άκουγε μικρός .

Καράβι στη Σωζόπολη

Μορφή κοριτσιού

Ο ζωγράφος και η μούσα του

ΕΝΟΤΗΤΑ 2

Στην Ελλάδα

ΒΗΜΑ 9

Τι υπάρχει εδώ κοντά;

Σενάριο: Είναι Σάββατο πρωί. Η Σεσίλ και ο Φιλίπ συναντούν τυχαία τον Τόμας στο λιμάνι.

ΓΕΝΙΚΑ

Στο Βήμα 9 ο βασικός στόχος του είναι οι τοποθετήσεις μέσα στο χώρο. Πού βρίσκεται ένα αντικείμενο, ένα κτήριο, ένα άτομο; Μέσα; Έξω; Επάνω; Κάτω; κλπ. Μέσα σ' αυτό το πλαίσιο ενσωματώνεται ένα πλάνο πόλης με τα κτήριά του, ένας δρόμος με πολλή κίνηση, καταστημάτων, πελάτες, πεζοί, τοποθετημένοι σε διαφορετικούς χώρους (μέσα, έξω κλπ.) Όλοι και όλα προκαλούν τον διδάσκοντα αφενός μεν να κάνει ένα μάθημα ζωντανό ρωτώντας πού βρίσκονται όλα τα άτομα της εικόνας (σελ.97) και πού βρίσκονται όλα αυτά τα κτήρια στη φανταστική πόλη 'Κυκλαδούπολη' και αφετέρου το λεξιλόγιο εμπλουτίζεται με τα ονόματα καταστημάτων (βιβλιοπωλείο, χαρτοπωλείο, φούρνος κλπ.) και δημοσίων κτηρίων (νοσοκομείο, εκκλησία, μουσείο κλπ.) καθώς και με τα ονόματα των καταστηματαρχών (μανάβης, χασάπης, ζαχαροπλάστης κλπ.) που παρουσιάζονται στα θεματικά λεξιλόγια. Μέσα σ' αυτά τα πλαίσια παρουσιάζουμε το απρόσωπο ρήμα **υπάρχει** σε συνδυασμό με την αόριστη αντωνυμία **κανείς/κανένας-καμιά-κανένα**, διότι συμβαδίζουν με το θεματικό πλαίσιο του Βήματος 9. Π.χ. - Υπάρχει κανένα βιβλιοπωλείο εδώ κοντά;- Ναι, υπάρχει ένα πίσω από το Δημαρχείο. - Υπάρχει κανένας υδραυλικός στη γειτονιά; κ.λπ.

Στο Βήμα 9 παρατίθεται στη σελίδα 98 στο 9.9 το πλάνο της 'Κυκλαδούπολης' το οποίο μπορεί να χρησιμοποιήσει ο διδάσκων ως βάση για ποικίλες ασκήσεις.

Ιδέες ασκήσεων: Ο διδάσκων ρωτάει πού βρίσκεται ένα κατάστημα π.χ το Αρτοποιείο «Σιτάρι». Οι μαθητές καλούνται να απαντήσουν αναφέροντας ότι βρίσκεται ανάμεσα στο κρεοπωλείο «Η Σύρος» και στο σουπερ μάρκετ «Δημητρίου», απέναντι στο καθαριστήριο 'Σταρ'.

Άλλη ιδέα είναι να επιλέξει ο μαθητής τι είδους καταστήματα θέλει να επισκεφτεί και να τα εντοπίσει σε σχέση με τα άλλα καταστήματα ή κτήρια που βρίσκονται εκεί γύρω.

Όταν προσεγγίσει ο διδάσκων επόμενα μαθήματα, τα οποία πραγματεύονται θέματα κατευθύνσεων με οδηγίες για το πώς θα φτάσει κανείς κάπου, θα επανέλθει στο πλάνο αυτό αλλά με άλλους επικοινωνιακούς στόχους.

Στο Βήμα 9 παρουσιάζεται το ρήμα θέλω και η δυνητική έγκλιση θα ήθελα / θα θέλατε αλλά μόνο επικοινωνιακά χωρίς την κλίση.

Ήταν απαραίτητο να χρησιμοποιηθεί διότι αποτελεί βασικό επικοινωνιακό στόχο η χρήση του, ιδίως σε διαλόγους που διαμείβονται σε καταστήματα.

Πρόταση: Η Κυκλαδούπολη (9.9) να μεγεθυνθεί αρκετά, να πλαστικοποιηθεί και να αναρτηθεί στην τάξη έτσι ώστε να γίνονται ασκήσεις ζωντανά με τη συμμετοχή όλων. Αν υπάρχει διαδραστικός πίνακας ή γίνεται χρήση προβολέα δεν υπάρχει πρόβλημα.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Ρωτάω αν υπάρχει κάτι κάπου	Υπάρχει κανένας φούρνος εδώ κοντά;	1. Οι αόριστες αντωνυμίες	άλλος - άλλη - άλλο κανένας - καμία/καμιά - κανένα
• Λέω πού είναι τοποθετημένο κάτι στο χώρο	Το φαρμακείο είναι πίσω από την τράπεζα. Το βιβλίο είναι πάνω στο τραπέζι.	2. Τα τοπικά επιρρήματα	μέσα, έξω, μπροστά, πίσω, (ε)πάνω, κάτω, κοντά, μακριά, ανάμεσα, δίπλα
• Ζητάω κάτι	- Τι θέλεις; / Τι θέλετε; - Θέλω έναν υπολογιστή.	3. Το τριτοπρόσωπο ρήμα	υπάρχει
• Ζητάω κάτι με ευγενικό τρόπο	- Τι θα ήθελες; / Τι θα θέλατε; - Θα ήθελα ένα τετράδιο.		

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθέρμανσης	Οι τοποθετήσεις στο χώρο είναι η κεντρική θεματική ενότητα του Βήματος 9. Η προθέρμανση του Βήματος 9 έχει ένα στόχο. Τη συνειδητοποίηση των διαφορών που παρουσιάζουν οι επιρρηματικοί προσδιορισμοί τόπου.	Επιρρηματικοί προσδιορισμοί τόπου.
ΠΡΟΘ. 9Α (Τ83)	Στην άσκηση 9Α οι μαθητές σημειώνουν αυτό που ακούνε. Εν τω μεταξύ είναι γραμμένο το όνομα κάθε προσώπου κάτω από το σκίσο που το παρουσιάζει. Έτσι οι μαθητές συνειδητοποιούν τη θέση στην οποία είναι τοποθετημένο μέσα στο χώρο κάθε πρόσωπο ή ζώο και ευαισθητοποιούνται σχετικά με αυτό τον επικοινωνιακό στόχο. Εκφώνηση & ΛΥΣΗ : 1.α [Ο Άρης είναι μπροστά στον πατέρα του.], 2.γ [Ο πατέρας είναι ανάμεσα στον Άρη και στο Μίλτο.], 3.β [Ο Μίλτος είναι πίσω από τον πατέρα του.], 4.β [Ο Άρης είναι έξω από το σπίτι.], 5.α [Ο Μίλτος είναι μέσα στο σπίτι.], 6.α [Ο σκύλος είναι κάτω από το τραπέζι.], 7.α [Ο Τάκης είναι επάνω στη γέφυρα.], 8.α [Ο Ντίνος είναι δίπλα στο Λάκη.]	Επιρρηματικοί προσδιορισμοί τόπου.

Λύση της άσκησης 9.3. από το βιβλίο του μαθητή			
Σημειώστε: Σωστό ή Λάθος;			
α		Σωστό	Λάθος
1	Η Σεσίλ, ο Φιλίπ και ο Τόμας έχουν ραντεβού στο λιμάνι.		✓
2	Το βιβλιοπωλείο είναι πολύ κοντά σ' ένα μουσείο.	✓	
3	Το μουσείο είναι πίσω από ένα ζαχαροπλαστείο.	✓	
4	Το βιβλιοπωλείο "Γράμμα" είναι κι αυτό κοντά.		✓
5	Ο Τόμας δε θέλει να πάει στο "Λυχνάρι".		✓
β			
6	Το βιβλιοπωλείο δεν έχει κανένα τετράδιο.	✓	
7	Το βιβλίο για την Αίγινα είναι πάνω σ' ένα τραπέζι.		✓

8	Το βιβλίο για την Αίγινα είναι κάτω από ένα λεξικό.	✓	
9	Το βιβλίο έχει μόνο μία φωτογραφία.		✓
10	Υπάρχει κι άλλο βιβλίο για την Αίγινα στο βιβλιοπωλείο.		✓
Υ			
11	Ο Τόμας θέλει ένα χάρτη για την Αίγινα.		✓
12	Μετά το καλοκαίρι ο Τόμας θα πάει στο Πήλιο.	✓	
13	Το δεύτερο βιβλίο για το Πήλιο έχει μόνο ένα χάρτη.		✓
14	Ο Τόμας θέλει το δεύτερο βιβλίο.	✓	

**ΒΗΜΑ 9: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 9.1 ΕΩΣ 9.10 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
+ ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΑΣΚΗΣΗ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
9.1 B65	<p>Οι ερωτήσεις της γραπτής άσκησης 9.3. να γίνουν πρώτα προφορικά επάνω στο κείμενο και μετά γραπτά. Στη συνέχεια προτείνουμε να παιχτούν οι 3 διάλογοι από τους μαθητές σαν μικρές θεατρικές σκηνές χωρίς να κοιτάνε το βιβλίο. Εκεί βοηθάει ο διδάσκων αν παρουσιάζει ο μαθητής κάποια δυσκολία στην απομνημόνευση του διαλόγου.</p> <p><i>Βιωματική προσέγγιση:</i> Να μεταφέρουν το διάλογο στη δική τους γειτονιά, στο βιβλιοπωλείο και να ζητήσουν κάποιο βιβλίο της αρεσκείας τους.</p> <p>Τετράδιο ασκήσεων: 9.1, 9.2, 9.3, 9.4.</p>		
9.2 Άσκ	Άσκηση κατανόησης γραπτού λόγου.		
9.3	<p><i>Δραστηριότητα:</i> Γίνονται ερωτήσεις και δίνονται απαντήσεις σχετικά με τη θέση των μαθητών ανά ζεύγη. Π.χ. - <i>Πού είναι ο Νίκος;</i> - <i>Ο Νίκος είναι μπροστά στον Πέτρο και πίσω από τη Μαρία.</i> Προτείνουμε στους μαθητές να ετοιμάσουν στον υπολογιστή έναν πίνακα με το πλάνο της τάξης, να το συμπληρώσουν με τα ονόματα των μαθητών στις θέσεις που κάθονται και να γράψουν 3-4 φράσεις με τη θέση στην οποία κάθονται συμμαθητές τους ή συμμαθήτριές τους. Αν το θρανίο στον οποίο κάθεται κάποιος είναι απέναντι στην έδρα, μπορούν να πουν επίσης: <i>Ο Αντρέας είναι απέναντι από τη δασκάλα.</i> Για την άσκηση αυτή είναι εμφανές ότι λείπει το ρήμα <i>κάθομαι</i> διότι δεν έχει διδαχθεί ακόμη η κλίση του. Έχει όμως εμφανιστεί μόνον επικοινωνιακά στη σελίδα 61, στο Βήμα 4, το ρήμα λέγομαι στο «Το λέμε κι αλλιώς» στους παρακάτω τύπους: - <i>Πώς λέγεσαι;</i> - <i>Πώς λέγεστε;</i> - <i>Λέγομαι...</i> Το ρήμα <i>κάθομαι</i> και η κλίση του παρουσιάζονται στο Βήμα 16. Αφήνουμε στην κρίση του διδάσκοντος, αναλόγως του κοινού που έχει στην τάξη του, το να χρησιμοποιήσει το ρήμα <i>κάθομαι</i> στους τύπους που έχουν παρουσιαστεί με το ρήμα <i>λέγομαι</i> αφού προσθέσει και το τρίτο ενικό: <i>κάθεται</i>. Π.χ. - <i>Πού κάθεται ο Γιάννης;</i> - <i>Κάθεται μπροστά στην Ελένη και απέναντι από τη δασκάλα.</i></p> <p>Σε μικρότερους μαθητές και για να υπάρξει μια μεγαλύτερη κινητικότητα στην τάξη, μπορεί να γίνει μια παρόμοια άσκηση ως εξής:</p> <p>Ένας μαθητής μετακινείται και πάει π.χ. πίσω από την έδρα. Ο μαθητής Α</p>	Επιρρηματικοί προσδιορισμοί τόπου.	

	<p>ρωτάει : - <i>Πού είναι ο Μιχάλης</i>; Ο μαθητής Β απαντάει: - <i>Ο Μιχάλης είναι πίσω από τη δασκάλα κ.ο.κ.</i></p> <p>Η ίδια άσκηση γίνεται και με τοποθέτηση αντικειμένων σε διάφορα σημεία. <i>Το μολύβι είναι ανάμεσα στο βιβλίο και στο τετράδιο. Η γόμα είναι επάνω στο βιβλίο κ.λπ.</i></p> <p>Τετράδιο ασκήσεων: 9.5.</p>		
9.4	<p>Προσοχή στη χρήση του τριτοπρόσωπου ρήματος <i>υπάρχει</i> το οποίο συντάσσεται με οριστική. <i>Π.χ. Υπάρχει κανένας φούρνος εδώ κοντά;</i></p>	Τριτοπρόσωπο ρήμα <i>υπάρχει</i>	
9.5	<p>Παρουσιάζεται το ρήμα <i>θέλω</i> και η χρήση της δυνητικής του ρήματος <i>θα ήθελα</i>, τον οποίο χρησιμοποιούμε για να εκφράσουμε την επιθυμία μας για κάτι που θέλουμε να αγοράσουμε, για μια πληροφορία κ.λπ.</p>	Ρήμα <i>θέλω</i> <i>Θα ήθελα / θέλατε</i>	
9.6	<p>Δραστηριότητα: Προτείνουμε στους μαθητές να κάνουν ένα <i>γύρο</i> στη γειτονιά τους και να φωτογραφίσουν τα καταστήματα που υπάρχουν εκεί. Τους προτείνουμε να καταγράψουν στο τετράδιό τους τίτλους και να τους παρουσιάσουν στην τάξη. Θα γίνει ένα μάθημα πολύ ζωντανό και ενδιαφέρον από το οποίο θα προκύψει και ένα νέο λεξιλόγιο.</p> <p>Η άσκηση αυτή επιφυλάσσει πολλές ευχάριστες και ενδιαφέρουσες εκπλήξεις όχι μόνο για τους μαθητές αλλά και τους διδάσκοντες.</p> <p>Περιμένουμε από τους διδάσκοντες να μας ενημερώσουν για το πρωτότυπο, ενδιαφέρον και πολύ ζωντανό λεξιλόγιο που θα προκύψει από μια τέτοια άσκηση στην τάξη τους.</p> <p>Τετράδιο ασκήσεων: 9.7, 9.8.</p>		
9.7 9.8	<p>Με το σκίσο της αγοράς μπορούν εκτός από τις ασκήσεις που προτείνονται στο βιβλίο μπορούν να γίνουν ασκήσεις περιγραφής. <i>Π.χ. Ποια καταστήματα βλέπεις, Ποιους καταστηματαρχες βλέπεις; Πόσους άνδρες, πόσες γυναίκες, πόσα παιδιά βλέπεις; Πού είναι τα παιδιά;</i> κ.λπ.</p> <p>Δεν πειράζει αν από τις ερωτήσεις προκύψει και κάποιον επιπλέον λεξιλόγιο.</p> <p>Βιωματική προσέγγιση: Ισχύει ό, τι και στο 9.6.</p> <p>Μια φωτογραφία της αγοράς της πόλης τους είναι κάτι πολύ ζωντανό. Αν το μάθημα γίνεται εκτός Ελλάδος οι μαθητές θα προσπαθήσουν να μεταφράσουν στα ελληνικά τα διάφορα είδη των καταστημάτων.</p> <p>Αν υπάρχει προβολέας ή διαδραστικός πίνακας κάθε μαθητής θα μπορέσει να παρουσιάσει τη γειτονιά του σε όλη την τάξη.</p> <p>Τετράδιο ασκήσεων: 9.6, 9.8, 9.9, 9.11.α.</p>	Αόριστες αντωνυμίες <i>άλλος-η-ο</i> <i>κανένας-καμιά/καμία</i> <i>κανένα</i>	Καταστήματα & καταστηματαρχες
9.9	<p>Το πλάνο της Κυκλαδούπολης προσφέρεται για πάρα πολλά παιχνίδια με στόχο πάντα την επικοινωνία και την εμπέδωση λεξιλογίου.</p> <p>Προτάσεις:</p> <p>1. Χωρίζουμε την τάξη σε 2 ομάδες και δίνουμε στην κάθε ομάδα 2, 3, 4, κ.λπ. ονόματα καταστημάτων στην Κυκλαδούπολη. Κάθε ομάδα σε ορισμένο χρονικό διάστημα πρέπει να τα εντοπίσει και ένας από τους μαθητές να γράψει, με τη συνεργασία βεβαίως και των υπολοίπων, πού βρίσκονται τα καταστήματα ή κτήρια τα οποία έχουν δοθεί στην ομάδα του. <i>Π.χ. Αν μέσα στα καταστήματα είναι το χαρτοπωλείο <i>Το χαρτί και το μολύβι</i> θα πρέπει να γράψει: <i>Βρίσκεται στην οδό Σαντορίνης κάτω από τη Δημοτική Βιβλιοθήκη.</i> Νικήτρια ομάδα θα</i></p>		

	<p>είναι εκείνη που θα βρει και θα δώσει γραμμένες τις πληροφορίες που της ζητήθηκαν γρηγορότερα.</p> <p>Αργότερα όταν θα διδαχθούν οι κατευθύνσεις μπορούν να γίνουν πολύ ωραίες ασκήσεις για εμπέδωση λεξιλογίου αλλά και γραμματικής . Π.χ. - <i>Πώς θα πάω από την Αστυνομία στην οδό Δήλου στο Σούπερ μάρκετ Δημητρίου;</i> Απάντηση: <i>Παίρνεις / Θα πάρεις / Πάρε την οδό..., στρίβεις / θα στρίψεις, στρίψε δεξιά / αριστερά ..., συνεχίζεις / θα συνεχίσεις / συνέχισε... κ.λπ.</i></p> <p>Έτσι εμπειδώνεται το νέο λεξιλόγιο αλλά και γίνεται εξάσκηση στη χρήση του ενεστώτα, μέλλοντα και προστακτικής με ζωντανό και αποτελεσματικό τρόπο.</p> <p>Οι διδάσκοντες μπορούν να επινοήσουν και πολλά άλλα παιχνίδια ή προφορικές ασκήσεις.</p> <p>Θα σας παρακαλούσαμε να μας αποστείλετε τις ιδέες σας μέσω μείλ ή μέσω κοινωνικών δικτύων, έτσι ώστε αυτές που θα θεωρήσουμε κατάλληλες, να τις προσθέσουμε στο υλικό για τους διδάσκοντες.</p> <p>Τετράδιο ασκήσεων: 9.10.</p>		
9.10 B66	<p>Ένα κείμενο μέσα από το οποίο ζωντανεύει η Κυκλαδοπούλη. Η οικογένεια Οικονόμου ζει εκεί, οι γονείς δουλεύουν, ο μικρός Νικόλας πάει στο σχολείο της Κυκλαδοπούλης, παίζει στην παιδική χαρά, πάει στο ζαχαροπλαστείο με τους γονείς του κ.λπ. Όλοι μετακινούνται μέσα στην πόλη, ψωνίζουν, πάνε στο θέατρο, στον κινηματογράφο, τρώνε στην ταβέρνα κ.λπ. Μέσα από τις μετακινήσεις της οικογένειας Οικονόμου επαναλαμβάνονται το νέο λεξιλόγιο σε συνδυασμό με τις τοποθετήσεις στο χώρο έτσι ώστε όλα συμπλέουν, οι πράξεις λόγου, τα νέα γραμματικά φαινόμενα και το νέο λεξιλόγιο μέσα από την καθημερινή ζωή μιας οικογένειας.</p> <p>Ο κάθε μαθητής μπορεί να φανταστεί τη ζωή του μέσα στην Κυκλαδοπούλη και κάνοντας ένα βήμα ακόμη μπορεί να περιγράψει καταστάσεις στη δική του πόλη και τα δικά του βιώματα.</p> <p>Τετράδιο ασκήσεων: 9.11.β, 9.12.</p>		
GRAM. 1	<p>Οι αόριστες αντωνυμίες: <i>άλλος-η-ο & κανείς/κανένας-καμιά/καμία-κανένα.</i> Προσοχή στη χρήση της αντωνυμίας <i>κανείς</i>. Τη χρησιμοποιούμε μόνο για πρόσωπα αλλά ποτέ για πράγματα. Π.χ. <i>Υπάρχει κανένας/κανείς-χάρτης στο ράφι;</i></p> <p>Τετράδιο ασκήσεων: 9.13, 9.14, 9.15,9.16.</p>		
GRAM. 2 / 3	Τετράδιο ασκήσεων: 9.17, 9.18.		

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Λέξεις	Τετράδιο ασκήσεων: 9.19.
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 9.20 (T85)
Προφορά	Εκφώνηση & ΛΥΣΗ: 9.21 (T86)

	<p>1. - Υπάρχει κανένας φούρνος εδώ κοντά;</p> <p>2. - Όχι, υπάρχει όμως ένα ζαχαροπλαστέιο.</p> <p>3. - Υπάρχει καμιά τράπεζα, κανένα ανθοπωλείο, κανέναν κινηματογράφο, κανένα καθαριστήριο εδώ κοντά;</p> <p>4. - Υπάρχει κανένα ιχθυοπωλείο και κανένα κρεοπωλείο στη γειτονιά;</p> <p>5. - Υπάρχει ένα φαρμακείο αλλά και μία ταβέρνα πολύ κοντά στο σπίτι.</p> <p>6. - Ξέρεις κανέναν ηλεκτρολόγο στη γειτονιά;</p> <p>7. - Δεν υπάρχει δυστυχώς ταχυδρομείο εδώ κοντά.</p> <p>8. - Ψάχνουμε το βιβλιοπωλείο <i>Λυχνάρι</i> και δεν το βρίσκουμε.</p> <p>9. - Αχ, συγγνώμη, κύριε, το βιβλίο είναι κάτω από το λεξικό.</p> <p>Το τραγούδι μας: 9.27. (T88)</p>
Στη γλώσσα μου... και πίσω πάλι.	Τετράδιο ασκήσεων: 9.22.
Αξιολόγηση	<p>Κ.Π.Λ. Τετράδιο ασκήσεων: 9.23 (T87) ΛΥΣΗ: 1.γ, 2.β, 3.δ, 4.α.</p> <p>Εκφώνηση: ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ</p> <p>1.</p> <ul style="list-style-type: none"> - Πάμε σινεμά σήμερα το βράδυ; - Ναι, πάμε. - Έχει καμιά καλή ταινία; - Ναι, έχει μια καταπληκτική ταινία με τον Ρίτσαρντ Γκιρ. <p>2.</p> <ul style="list-style-type: none"> - Είστε ο νέος φαρμακοποιός; - Μάλιστα. - Ο κύριος Πικρός σάς περιμένει. - Σε λίγο θα είμαι εκεί. <p>3.</p> <ul style="list-style-type: none"> - Τι δουλειά κάνετε, παρακαλώ; - Είμαι μάγειρας. - Πού δουλεύετε; - Σε μια ταβέρνα. <p>4.</p> <ul style="list-style-type: none"> - Θα ήθελα, παρακαλώ, ένα λεξικό. Έχετε; - Βεβαίως και έχουμε. <p>Κ.Γ.Λ. 9.24</p> <p>Π.Π.Λ. 9.25</p> <p>Π.Γ.Λ. 9.26</p>

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ασκήσεις CD	
Άσκηση CD	
Προθέρμανση	
9A	T83

Ο διάλογος φύλλο & φτερό	
9.1.	BIBΛΙΟ 9.1
Και λίγο πιο βαθιά	
9.2.	BIBΛΙΟ 9.1
9.3.	BIBΛΙΟ 9.1
9.4.	BIBΛΙΟ 9.1
9.5.	BIBΛΙΟ 9.3 & ΓΡΑΜΜΑΤΙΚΗ 2
9.6.	BIBΛΙΟ 9.8 & ΓΡΑΜΜΑΤΙΚΗ 1
9.7.	BIBΛΙΟ 9.6
9.8.	
9.9.	BIBΛΙΟ 9.7 & ΓΡΑΜΜΑΤΙΚΗ 2
9.10.	BIBΛΙΟ 9.9
9.11.α.	BIBΛΙΟ 9.8.β / 9.8.γ
9.11.β.	BIBΛΙΟ 9.9 / 9.10.α
9.12.α.	BIBΛΙΟ 9.10.α
9.12.β.	T84 BIBΛΙΟ 9.10.α
Οργανώνομαι	
9.13.	BIBΛΙΟ 9.7 / 9.8.α & ΓΡΑΜΜΑΤΙΚΗ 1
9.14.	BIBΛΙΟ 9.8.β & ΓΡΑΜΜΑΤΙΚΗ 1
9.15.	BIBΛΙΟ 9.8.γ & ΓΡΑΜΜΑΤΙΚΗ 1
9.16.	BIBΛΙΟ 9.8.β & ΓΡΑΜΜΑΤΙΚΗ 1
9.17.	BIBΛΙΟ 9.3 & ΓΡΑΜΜΑΤΙΚΗ 2
9.18.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
Λέξεις	
9.19.	
Τονισμός	
9.20.	T85
Προφορά	
9.21.	T86 BIBΛΙΟ 9.6
Στη γλώσσα μου.. και πίσω πάλι!	
9.22.	
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
9.23.	T87
Κατανόηση γραπτού λόγου	
9.24.	
Παραγωγή προφορικού λόγου	
9.25.	
Παραγωγή προφορικού λόγου	
9.26.	
Το τραγούδι μας	
9.27.	T88

9.27. ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (Τ88)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjlrcQbux9HFLdWBarcw0Zyi>

9. Μια πόλη μαγική (3:08)

Στίχοι και μουσική: Ν. Πορτοκάλογλου Ερμηνεία: Μάνος Χατζιδάκις, Βασίλης Λέκκας

Μια πόλη μαγική

ζούμε μαζί κι οι δυο αγαπημένοι.

Μια πόλη σαν κι αυτή

πεθαίνει, ζει

κι αλλάζει μαγεμένη.

Σαν πέσει η σκοτεινιά,

η αναπνοή μου θα σμίξει με τ' αγέρι.

Τότε(ς) η πόλη θα φανεί

μονάχη, ερημική,

σαν τ' ακριβό μου αστέρι.

δισ

Πληροφορίες για το τραγούδι

Ένα από τα 35 τραγούδια της *Ρωμαϊκής αγοράς* του Μάνου Χατζιδάκι

Το θέμα του τραγουδιού ταιριάζει με τους επικοινωνιακούς στόχους του Βήματος 9 αφού αναφέρεται σε μια πόλη αλλά... μαγική.

Καλό είναι όταν αναφερόμαστε στους δύο μεγάλους Έλληνες συνθέτες, το Μάνο Χατζιδάκι και το Μίκη Θεοδωράκη, να εξηγήσουμε στους μαθητές το μεγάλο επίτευγμά τους, την ελληνικότητα η οποία χαρακτηρίζει το έργο τους και η οποία διαφοροποιεί τη μουσική και τα τραγούδια τους από αυτά των προηγούμενων δεκαετιών, τα οποία είχαν επιρροές από την Ευρώπη και την Αμερική. Κάτι ανάλογο έκανε ο μεγάλος μας ζωγράφος Γιάννης Τσαρούχης στη ζωγραφική.

Η ελληνικότητα

Στις δεκαετίες του '40 και του '50 στην ελληνική μουσική σκηνή κυριαρχούν ρυθμοί και μελωδίες που μας έχουν έρθει κυρίως από την Αμερική και την Ευρώπη. Από τα τραγούδια αυτά απουσιάζουν τα καυτά κοινωνικά προβλήματα, το πάθος και το μεράκι του Έλληνα. Απουσιάζει δηλ. η ελληνική ψυχή.

Το 1948 και σε ηλικία 23 ετών, ο Μάνος Χατζιδάκις σε διάλεξη που δίνει με αφορμή το ανέβασμα ενός θεατρικού έργου, του οποίου έχει γράψει τη μουσική, αποκαλύπτει την αξία και τον πλούτο που κρύβουν τα ρεμπέτικα και γενικότερα τα παλιά λαϊκά μας τραγούδια. Παράλληλα επισημαίνει ότι τα "Ελαφρά Τραγούδια" της εποχής εκείνης δεν έχουν ελληνικό χαρακτήρα και υπογραμμίζει την ανάγκη να στραφεί το ελληνικό κοινό στα παλιά λαϊκά τραγούδια, που τα θεωρεί γνήσια και αυθεντικά. Η θέση αυτή του Μάνου Χατζιδάκι προκαλεί μεγάλη αναστάτωση και ποικίλες αντιδράσεις στον τότε πνευματικό κόσμο. Κανείς ακόμα δεν είχε καταλάβει το ρόλο που θα έπαιζαν τα τραγούδια αυτά στη διαμόρφωση και εξέλιξη του ελληνικού τραγουδιού.

Δέκα χρόνια αργότερα και αφού ο Μάνος Χατζιδάκις είχε ήδη πυροδοτήσει το μηχανισμό, ξεσπά, με μπροστάρη τον Μίκη Θεοδωράκη, μια μουσική επανάσταση στην Ελλάδα, η οποία θα εκτοξεύσει το ελληνικό τραγούδι σε μία από τις υψηλότερες θέσεις του κρόνου το γνωστό και εκτός Ελλάδας.

Έτσι, οι Μάνος Χατζιδάκις και Μίκης Θεοδωράκης, σπάνε το τσόφλι θα λέγαμε και από μέσα ξεπηδάει αναγεννημένη η καθαρή ελληνική μουσική, βαπτισμένη από τη βυζαντινή, δημοτική και λαϊκή μας παράδοση.

Περισσότερα:

<http://www.hadjidakis.gr>

<http://www.musicheaven.gr/html/modules.php?name=News&file=article&id=1155#ixzz2kfMveAzP>

<http://www.lifo.gr/tv/documents/1089>

Η Ορχήστρα των Χρωμάτων παρουσιάζει τα 35 αγαπημένα τραγούδια της "Ρωμαϊκής Αγοράς". Η συναυλία δόθηκε στο Μέγαρο Μουσικής Αθηνών το 1999, 5 χρόνια μετά το θάνατο του Μάνου Χατζιδάκι.

Πηγή: www.lifo.gr

www.mikis-theodorakis.net/

www.el.wikipedia.org/wiki/Μίκης_Θεοδωράκης

<https://www.youtube.com/watch?v=UaTEIHhHQgA>

ΥΛΙΚΟ ΣΤΗΡΙΞΗΣ

Ακούστε από το υλικό στήριξης στο διαδικτυακό μας ιστοτόπο το τραγούδι: *Της πόλης η ζωή* από το βιβλίο *Αστερίας 3 – Ελληνικά για παιδιά*.

Παραθέτουμε τα λόγια του τραγουδιού.

Της πόλης η ζωή

Τι κίνηση, τι κόσμος
στην πόλη το πρωί
Όλοι κάτι ψωνίζουν
σε κάθε μαγαζί.

Εδώ το φαρμακείο
ο φούρνος παρ' εκεί,
να το ταχυδρομείο,
πιο πέρα η λαϊκή.

Ο κόσμος πέρα δώθε
περνά, κυκλοφορεί,
στη μέση ο τροχονόμος
σφυρίζει απ' το πρωί.

Πεζοί απ' τις διαβάσεις
με πράσινο περνούν
και όταν κοκκινίσει,
αμέσως σταματούν.

Ρεφρέν

Μ' αρέσει, ναι, μ' αρέσει
της πόλης η ζωή,
εγώ όμως προτιμάω
την όμορφη εξοχή.

Γιάννης Τσαρούχης (1910 - 1989)

Το σπίτι με τις Καρυάτιδες του Γιάννη Τσαρούχη και κάτω όπως είναι το κτίσμα σήμερα μετά την αναπαλαίωσή του.

www.tsarouchis.gr/gr/main.htm

ΕΝΟΤΗΤΑ 2

Στην Ελλάδα

ΒΗΜΑ 10

Η Ελλάδα

Και λίγη γεωγραφία...

ΓΕΝΙΚΑ

Το Βήμα 10 είναι ένα κεφάλαιο από τα εμβόλιμα, τα οποία δεν ακολουθούν το σενάριό μας αλλά παρεμβάλλονται για να εξυπηρετήσουν κάποιο στόχο που αφορά ένα ειδικό λεξιλόγιο ή γραμματικό φαινόμενο. Στο Βήμα 10 το ύφος είναι αφηγηματικό αφού πρόκειται για την παρουσίαση μιας χώρας, στην προκειμένη περίπτωση της Ελλάδας.

Η περιορισμένη σε στοιχεία παρουσίαση, για λόγους που εκθέτουμε παρακάτω, είναι το πλαίσιο για να εμφανιστούν για πρώτη φορά τα επίθετα. Το μικρό λεξιλόγιο, που μπορεί να χρησιμοποιήσει κανείς στο Βήμα 10, δε μας επιτρέπει να κάνουμε μια παρουσίαση της Ελλάδας πιο ευρεία και πιο λεπτομερειακή. Έτσι αρκούμαστε να διευρύνουμε το λεξιλόγιο των γεωγραφικών όρων μαζί με τα βασικά επίθετα, τα οποία παρουσιάζονται στον ενικό αριθμό εκτός από τα ουδέτερα σε -ο, τα οποία, σε συνδυασμό με τα ονόματα σε -ο και -ι, χρησιμεύουν για να παρουσιαστεί σε πρώτη φάση ο πληθυντικός αριθμός. Π.χ. Τα ψηλά και ωραία βουνά, τα όμορφα και γραφικά χωριά κ.λπ. Επίσης παρουσιάζεται η συμφωνία και μη επιθέτου και ονόματος με ποικίλες ασκήσεις. Π.χ. Ο ωραίος ποταμός (-ος, -ος), το μικρό παιδί (-ο, -ι).

Μέσα στη φύση υπάρχουν τα χρώματα και είναι γύρω μας. Έτσι μαζί με τα λουλούδια μαθαίνουμε τα χρώματα, ως ουσιαστικά αλλά και ως επίθετα. Προστίθενται τα επίθετα εθνικότητας, τα οποία συνδυάζονται με την καταγωγή και την εθνικότητα. Π.χ. Τι υπηκοότητα έχεις; Ποια είναι η εθνικότητά σου; Ελληνική, γαλλική κ.λπ. Τα απόλυτα αριθμητικά 100 - 1999 ολοκληρώνουν την ύλη του Βήματος 10.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Μιλώ για μία χώρα	Η Ελλάδα βρίσκεται σε... Συνορεύει με... Έχει... Απέχει από...	1. Ο Ενικός επιθέτων σε -ος-η-ο, -ος-α-ο, -ός-ιά-ό	μικρός-ή-ό, ωραίος-α-ο, μαλακός-ιά/ή-ό
• Περιγράψω	Ο Έβρος είναι ένας μεγάλος ποταμός. Η Ελλάδα είναι μια μικρή χώρα. Ο Όλυμπος είναι ένα ψηλό βουνό.	2. Συμφωνία επιθέτου & ονόματος	ο μικρός ποταμός ο καλός μαθητής
• Λέω την καταγωγή μου και την υπηκοότητά μου	Έχω γαλλική καταγωγή, αλλά βελγική υπηκοότητα.	3. Ο Πληθυντικός ουδετέρων ονομάτων σε -ο, -ι	το βουνό - τα βουνά, το παιδί - τα παιδιά
• Τα χρώματα	- Τι χρώμα είναι ο..., η ..., το ...; - Είναι κόκκινος / κόκκινη / κόκκινο.	4. Ο Πληθυντικός ουδετέρων επιθέτων σε -ος-η-ο, -ος-α-ο, -ός-ιά-ό	μικρό - μικρά, ωραίο - ωραία, μαλακό - μαλακά
		5. Τα τακτικά αριθμητικά	100 - 1999

Λύση της άσκησης 10.2. από το βιβλίο του μαθητή

	Σωστό	Λάθος
1. Η Ελλάδα βρίσκεται στη Βόρεια Ευρώπη.		✓
2. Η Ελλάδα δεν ανήκει στην Ε.Ε.		✓
3. Η πρωτεύουσά της είναι η Θεσσαλονίκη.		✓
4. Ο Πειραιάς είναι ένα μεγάλο λιμάνι.	✓	
5. Η Αθήνα απέχει από τον Πειραιά μόνο δεκαπέντε χιλιόμετρα.		✓
6. Η Ελλάδα έχει πολλά νησιά.	✓	
7. Ο Όλυμπος είναι ένα ψηλό βουνό.	✓	
8. Ο Νέστος δεν είναι λίμνη.	✓	
9. Η Κερκίνη δεν είναι βιότοπος.		✓
10. Το κλίμα είναι μεσογειακό.	✓	

ΛΥΣΗ 10.2

1.Λ, 2.Λ, 3.Λ, 4.Σ, 5.Λ, 6.Σ, 7.Σ, 8.Σ, 9.Λ, 10.Σ

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ																								
Στόχοι Προθερμάνσης	Βασικός στόχος της Προθερμάνσης 10 είναι να συνειδητοποιήσουν οι μαθητές την ύπαρξη των επιθέτων στην ελληνική γλώσσα και την ομοιότητά τους με τα ουσιαστικά όσον αφορά τις καταλήξεις. Συνειδητοποιούν επίσης ότι τα επίθετα που χαρακτηρίζουν ένα ουσιαστικό άλλοτε έχουν την ίδια κατάληξη και άλλοτε όχι.	Επίθετα																								
ΠΡΟΘ. 10Α (Τ89)	<p>Στην άσκηση 10Α ακούνε και βλέπουν αυτά που ακούνε, δηλαδή τα τρία γένη επιθέτων τα οποία διαφέρουν ως προς το θηλυκό. Αυτά της Α στήλης έχουν κατάληξη –η ενώ αυτά της στήλης Β έχουν κατάληξη –α.</p> <p>Εκφώνηση:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="text-align: center;">-ο</td> <td style="text-align: center;">-η</td> <td style="text-align: center;">-ο</td> </tr> <tr> <td>ο μικρός</td> <td>η μικρή</td> <td>το μικρό</td> </tr> <tr> <td>ο μεγάλος</td> <td>η μεγάλη</td> <td>το μεγάλο</td> </tr> <tr> <td>ο άσπρος</td> <td>η άσπρη</td> <td>το άσπρο</td> </tr> <tr> <td>ο ελληνικός</td> <td>η ελληνική</td> <td>το ελληνικό</td> </tr> <tr> <td style="text-align: center;">-ος</td> <td style="text-align: center;">-α</td> <td style="text-align: center;">-ο</td> </tr> <tr> <td>ο ωραίος</td> <td>η ωραία</td> <td>το ωραίο</td> </tr> <tr> <td>ο γαλάζιος</td> <td>η γαλάζια</td> <td>το γαλάζιο</td> </tr> </tbody> </table>	-ο	-η	-ο	ο μικρός	η μικρή	το μικρό	ο μεγάλος	η μεγάλη	το μεγάλο	ο άσπρος	η άσπρη	το άσπρο	ο ελληνικός	η ελληνική	το ελληνικό	-ος	-α	-ο	ο ωραίος	η ωραία	το ωραίο	ο γαλάζιος	η γαλάζια	το γαλάζιο	Επίθετα σε –ος-η-ο Επίθετα σε –ος-α /-ια-ο
-ο	-η	-ο																								
ο μικρός	η μικρή	το μικρό																								
ο μεγάλος	η μεγάλη	το μεγάλο																								
ο άσπρος	η άσπρη	το άσπρο																								
ο ελληνικός	η ελληνική	το ελληνικό																								
-ος	-α	-ο																								
ο ωραίος	η ωραία	το ωραίο																								
ο γαλάζιος	η γαλάζια	το γαλάζιο																								
ΠΡΟΘ. 10Β (Τ90)	<p>Στην άσκηση 10Β οι μαθητές συνειδητοποιούν ότι τα επίθετα και τα ουσιαστικά που συνοδεύουν δεν έχουν πάντα την ίδια κατάληξη.</p> <p>Λύση: Ονόματα και επίθετα με την ίδια κατάληξη: 2.[ο ωραίος κύριος], 4.[η μεγάλη πόλη], 5.[η ωραία χώρα], 6.[το μικρό χωριό], 9.[ο ουρανός είναι γαλάζιος], 11.[ο ήλιος είναι ωραίος], 12.[η θάλασσα είναι γαλάζια], 14.[η γυναίκα είναι ωραία], 15.[το σύννεφο είναι άσπρο], 16.[το χωριό είναι ελληνικό].</p> <p>Εκφώνηση:</p>																									

	1. ο μεγάλος χάρτης 2. ο ωραίος κύριος 3. η μικρή ήπειρος 4. η μεγάλη πόλη 5. η ωραία χώρα 6. το μικρό χωριό 7. το μεγάλο δάσος 8. το ωραίο νησί	9. ο ουρανός είναι γαλάζιος 10. ο χάρτης είναι ελληνικός 11. ο ήλιος είναι ωραίος 12. η θάλασσα είναι γαλάζια 13. η σημαία είναι ελληνική 14. η γυναίκα είναι ωραία 15. το σύννεφο είναι άσπρο 16. το χωριό είναι ελληνικό 17. το κλίμα είναι ωραίο		
--	---	---	--	--

**ΒΗΜΑ 10: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 10.1 ΕΩΣ 10.8 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
+ ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΚΕΙΜΕΝΑ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
10.1 T67	<p>Αφού οι μαθητές ακούσουν το κείμενο από το CD, συνιστούμε να γίνει από όλους μια καλή ανάγνωση του κειμένου, στο οποίο με τονισμένα μαύρα γράμματα κάνουν την εμφάνισή τους τα επίθετα και ο πληθυντικός αριθμός των ουδετέρων. Προτείνουμε, αφού έχει βεβαίως προηγηθεί η προθέρμανση που θα έχει εξοικειώσει τους μαθητές με το μέρος του λόγου <i>Επίθετα</i> και η παρουσίαση των άγνωστων λέξεων από τους διδάσκοντες, να κάνουν οι μαθητές πρώτα τις ασκήσεις 10.1, 10.2, 10.3, στην τάξη. Στη συνέχεια να βρουν απλές ερωτήσεις επάνω στο κείμενο τις οποίες να απευθύνουν στους συμμαθητές τους. Π.χ. <i>Πού βρίσκεται η Ελλάδα; Ποια είναι η πρωτεύουσά της; Τι είναι ο Όλυμπος; Τι είναι η Κερκίνη; Πώς είναι τα βουνά της;</i></p> <p>Είναι δύσκολο να βρουν ερωτήσεις σε όλες τις φράσεις διότι λείπει ακόμη η Γενική. Π.χ. Η πιο σωστή ερώτηση θα ήταν: <i>Πώς είναι τα βουνά της Ελλάδας;</i></p> <p>Θα πρέπει όμως να κατευθύνουμε τους μαθητές στην παραπάνω προτεινόμενη ερώτηση: <i>Πώς είναι τα βουνά της; Αφού δεν έχει διδαχθεί η γενική.</i> Επίσης δε γνωρίζουμε ακόμη την ερωτηματική αντωνυμία: <i>πόσος-η-ο;</i> και ιδιαίτερα τον πληθυντικό της. Επομένως θα πρέπει να κατευθύνουμε τους μαθητές σε ερώτηση ολικής αγνοίας με απάντηση τα επίθετα <i>πολλά – λίγα</i>. Π.χ. <i>Η Ελλάδα έχει πολλά ή λίγα νησιά; Αντί: Πόσα νησιά έχει η Ελλάδα;</i></p> <p>Τετράδιο ασκήσεων: 10.1, 10.2.</p>		Γεωγραφικοί όροι
10.2 Ασκ.	Άσκηση κατανόησης του κειμένου του βιβλίου 10.1		
10.3	Στο 10.3 του βιβλίου γίνεται μια παρουσίαση του πληθυντικού των ουδετέρων ονομάτων σε -ο και -ι. Με το σύμβολο του ουδετέρου ο μαθητής έχει μια οπτική εικόνα για το τι συμβαίνει στο 10.3.	Πληθυντικός ουδετέρων ονομάτων σε -ο & -ι.	
10.4.	Στο 10.4 παρουσιάζονται τα επίθετα σε -ος-η-ο και τα επίθετα σε -ος-α-ο σε συνδυασμό με τα ονόματα. Και εδώ τα σύμβολα των 3 γενών διευκολύνουν τους μαθητές στο να έχουν μια οπτική εικόνα της παρουσίασης των επιθέτων στα τρία γένη στον ενικό αριθμό και της παρουσίασης μόνο των ουδετέρων στον πληθυντικό. Οι δύο υποενότητες 10.3 και 10.4 συνδυάζονται με τον πίνακα γραμματικής στη	Επίθετα σε -ος-α-ο Πληθυντικός ουδετέρων επιθέτων & ονομάτων	

	σελίδα 103 και τις ασκήσεις γραμματικής που προτείνουμε παρακάτω στη ΓΡΑΜ.1, 2, 3 & 4. Τετράδιο ασκήσεων: 10.3		
10.5 T68	Στο 10.5 παρουσιάζονται τα χρώματα ως ουσιαστικά αλλά και ως επίθετα. Τα επίθετα είναι σε δύο πίνακες, τα κλιτά και τα άκλιτα για να διευκολυνθούν οι μαθητές στη χρήση τους. Οι μαθητές ακούνε το CD και μετά διαβάζουν τα χρώματα.	Επίθετα των χρωμάτων	Χρώματα
10.6	<i>Δραστηριότητα 1:</i> Στο 10.6 με ένα κουτί μαρκαδόρους μπορεί να γίνει ένας διαγωνισμός ταχύτητας απαντήσεων. Χωρίζεται η τάξη σε δύο ομάδες. Με την αρχή της πρώτης ερώτησης αρχίζει η χρονομέτρηση. Ο διδάσκων δείχνει τον ένα μετά τον άλλο τους μαρκαδόρους και οι μαθητές της ομάδας Α απαντούν ο ένας μετά τον άλλον στην παρακάτω ερώτηση που θέτει ο διδάσκων: - <i>Τι χρώμα είναι;</i> - <i>Είναι ροζ.</i> - <i>Τι χρώμα είναι;</i> - <i>Είναι πράσινο</i> κ.ο.κ. Ο δάσκαλος δείχνει όσους μαρκαδόρους έχει επιλέξει. Τον ίδιο αριθμό μαρκαδόρων δείχνει και στην ομάδα Β. Το παιχνίδι αυτό είναι σαν μια σκυταλοδρομία ερωτήσεων. <i>Δραστηριότητα 1:</i> Ο ένας μετά τον άλλο οι μαθητές ρωτούν: - <i>Ποιο είναι το αγαπημένο σου χρώμα;</i> - <i>Το αγαπημένο μου χρώμα είναι το...</i> Αυτός που απαντάει ρωτάει τον επόμενο κ.ο.κ. Τετράδιο ασκήσεων: 10.4		
10.7 Άσκ.	Με την παρουσίαση των χρωμάτων μια ωραία άσκηση γίνεται με τις διάφορες σημαίες. Έτσι με την άσκηση 10.7 δίνεται η ευκαιρία εμπέδωσης των χρωμάτων παράλληλα με τη χρήση των επιθέτων που δηλώνουν εθνικότητα. Για την άσκηση 10.7 πρέπει οι μαθητές να συμβουλευτούν τον πίνακα με τα επίθετα εθνικότητας έτσι ώστε να χρησιμοποιήσουν σωστά το κάθε επίθετο που χαρακτηρίζει την κάθε σημαία.		
10.8 T69	Με τα επίθετα εθνικότητας συμπληρώνεται σιγά-σιγά και η θεματική ενότητα ΧΑΡΑΚΤΗΡΙΣΜΟΙ – Ταυτότητα με ερωτήσεις και απαντήσεις σχετικά με την καταγωγή και την εθνικότητα των μαθητών. <i>Δραστηριότητα:</i> Ο ένας μετά τον άλλον οι μαθητές ρωτούν και απαντούν σύμφωνα με το διάλογο 10.8. Τετράδιο ασκήσεων: 10.5.	Επίθετα εθνικότητας	
ΓΡΑΜ.1 / 2	Τετράδιο ασκήσεων: 10.6, 10.7, 10.8, 10.9, 10.10, 10.11.		
ΓΡΑΜ.3 / 4	Τετράδιο ασκήσεων: 10.12, 10.13.		
ΓΡΑΜ. 5	Τετράδιο ασκήσεων: 10.14, 10.15.	Απόλυτα αριθμητικά 100 - 1999	

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Λέξεις	Τετράδιο ασκήσεων: 10.16, 10.17.
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 10.18. (T92)
Προφορά	Τετράδιο ασκήσεων: 10.19. (T93)

	<p>Εκφώνηση: τα βουνά, τα λιμάνια, το κλίμα, τα ποτάμια, η πρωτεύουσα, τα νησιά, η θάλασσα, η χώρα, τα χωριά, τα φεγγάρια.</p> <p>ΤΡΑΓΟΥΔΙ 10.24. (T95)</p>
Αξιολόγηση	<p>Κ.Π.Λ. Τετράδιο ασκήσεων: 10.20 (T94) ΛΥΣΗ: 1.β, 2.β, 3.α, 4.β, 5.α, 6.α, 7.β, 8.β.</p> <p>Εκφώνηση: ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ</p> <p>Η Γαλλία είναι μία ωραία και μεγάλη χώρα. Πρωτεύουσα είναι το Παρίσι. Η Γαλλία έχει θάλασσα και λιμάνια. Ένα μεγάλο γαλλικό λιμάνι είναι η Μασσαλία. Μεγάλα γαλλικά λιμάνια είναι η Χάβρη και το Καλέ. Η Γαλλία δεν έχει πολλά νησιά. Ένα γαλλικό νησί είναι η Κορσική. Η Γαλλία έχει μεγάλα βουνά όπως οι Άλπεις και τα Πυρηνάια. Έχει επίσης μεγάλα ποτάμια όπως ο Ροδανός και ο Σηκουάνας.</p> <p>Η Γαλλία έχει δημοκρατία. Το νόμισμά της είναι το ευρώ. Η γαλλική σημαία είναι μπλε, κόκκινη και άσπρη. Ο κάτοικος λέγεται Γάλλος και η κάτοικος λέγεται Γαλλίδα.</p> <p>Κ.Γ.Λ.10.21. Π.Π.Λ. 10.22. Π.Γ.Λ. 10.23.</p>

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ασκήσεις CD	
Άσκηση CD	
Προθέρμανση	
10Α T89	
10Β T90	
Και λίγο πιο βαθιά	
10.1.	ΒΙΒΛΙΟ 10.1
10.2.	ΒΙΒΛΙΟ 10.1
Οργανώνομαι	
10.3.	ΒΙΒΛΙΟ 10.1 / 10.4
10.4.	ΒΙΒΛΙΟ 10.4 / 10.5 / 10.6
10.5.	ΒΙΒΛΙΟ 10.8
10.6.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
10.7.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
10.8.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
10.9.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
10.10.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
10.11.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
10.12.	ΓΡΑΜΜΑΤΙΚΗ 3 / 4
10.13.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3 / 4
10.14.	ΓΡΑΜΜΑΤΙΚΗ 5 & ΠΑΡΑΡΤΗΜΑ 1, 10.1
10.15.	ΓΡΑΜΜΑΤΙΚΗ 5 & ΠΑΡΑΡΤΗΜΑ 1, 10.1
Λέξεις	
10.16.	ΒΙΒΛΙΟ 10.5 / 10.6
10.17.	ΒΙΒΛΙΟ 10.5
Τονισμός	
10.18. T92	ΓΡΑΜΜΑΤΙΚΗ 5
Προφορά	
10.19. T93	

Αξιολόγηση	
Κατανόηση προφορικού λόγου	
10.20.	T94
Κατανόηση γραπτού λόγου	
10.21.	
Παραγωγή προφορικού λόγου	
10.22.	
Παραγωγή προφορικού λόγου	
10.23.	
Το τραγούδι μας	
10.24.	T95

10.24.ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (T95)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjdrcQbux9HFLdWBarcw0Zyi>

10. Ποιο το χρώμα της αγάπης (4:17) Στίχοι, μουσική & τραγούδι: Λουδοβίκος των Ανωγείων	Πληροφορίες για το τραγούδι
<p><i>Ποιο το χρώμα της αγάπης; Ποιος θα μου το βρει;</i></p> <p>Να 'ναι κόκκινο σαν ήλιος, θα καίει σα φωτιά.</p> <p>Κίτρινο σαν το φεγγάρι, θα 'χει μοναξιά.</p> <p>Να 'χει τ' ουρανού το χρώμα, θα 'ναι μακρινή.</p> <p>Να 'ναι μαύρο σαν τη νύχτα, θα 'ναι πονηρή.</p> <p><i>Ποιο το χρώμα της αγάπης; Ποιος θα μου το βρει;</i></p> <p>Να 'ναι άσπρο συννεφάκι, φεύγει και περνά.</p> <p>Να 'ναι άσπρο γιασεμάκι, στον ανθό χαλά.</p> <p>Να 'ναι το ουράνιο τόξο, που δεν πιάνεται.</p> <p>Όλο φαίνεται πως φτάνω κι όλο χάνεται.</p> <p><i>Ποιο το χρώμα της αγάπης; Ποιος θα μου το βρει;</i></p>	<p>Ποιος είναι ο <i>Λουδοβίκος των Ανωγείων</i>;</p> <p>Γεννήθηκε το 1951 στα Ανώγεια της Κρήτης. Το όνομά του είναι Γιώργης Δραμουντάνης. Τη μάνα του τη λένε Λουλουδιά και τον πατέρα του Βασίλη. Είναι έξι αδέρφια: ο Νίκος, ο Μανώλης, ο Γιάννης, η Μαίρη και ο Δημήτρης. Θάλασσα είδε πρώτη φορά στα 11 του χρόνια. Από τότε που θυμάται τον εαυτό του ήθελε να κάνει ζωγραφική κι άρχισε με τον πιο κατάλληλο τρόπο: σπουδάζοντας στην ΑΣΟΕΕ οικονομικά. Έφτασε μεν στο πτυχίο, μα εκείνο δεν τον καταδέχτηκε ποτέ. Το 1979 γνωρίστηκε με τον Μάνο Χατζιδάκι στα Ανώγεια, που είχε επιλέξει για τις Μουσικές Γιορτές του. Ο συνθέτης τον άκουσε να τραγουδά ένα βράδυ με το μαντολίνο και τους φίλους του και την άλλη μέρα του έδωσε το τηλέφωνό του, με το "Χατζιδάκις" γραμμένο με δύο "γιώτα". Ο Λουδοβίκος τον ρώτησε γιατί και του είπε πως τα "ήτα" τον παχαίνουν! Ο Χατζιδάκις τον έμαθε πώς να κάνει ζωγραφική γράφοντας τραγούδια από τότε μέχρι σήμερα!</p>

Ακούστε από το υλικό στήριξης στο διαδικτυακό μας ιστοτόπο το τραγούδι: *Η Ελλάδα* από το βιβλίο *Αστερίας 1α – Ελληνικά για παιδιά*.

Παραθέτουμε τα λόγια του τραγουδιού.

Η Ελλάδα

Δε χορταίνω να βλέπω τον ήλιο
που το φως του σκορπάει στην πλάση.
Δε χορταίνω να βλέπω τους κάμπους,
τα βουνά, τις πλαγιές και τα δάση.

Δε χορταίνω να βλέπω ακρογιάλια
και πανώρια νησιά στην αράδα.
Δε χορταίνω να βλέπω εσένα
ω, Ελλάδα, Ελλάδα, Ελλάδα.

Νίκος Εγγονόπουλος (1907 – 1985) Ο υπερρεαλιστής ζωγράφος

Ο ποιητής και η Μούσα του

ΕΝΟΤΗΤΑ 2

Στην Ελλάδα

ΒΗΜΑ 11

Ένα μανάβικο σε καϊκι

Σενάριο: Η Δανάη και η μητέρα της, η Αρετή, πάνε στην αγορά για τα ψώνια τους. Η κυρία Λούρη πάει στο μανάβικο και η Δανάη στο φούρνο

ΓΕΝΙΚΑ

Στο Βήμα 11 οι επικοινωνιακοί στόχοι επικεντρώνονται στην αγορά κάποιου προϊόντος το οποίο στη συγκεκριμένη περίπτωση είναι τα είδη τα οποία πωλούνται σε ένα μανάβικο, δηλαδή τα φρούτα και τα λαχανικά. Έτσι μέσα σ' αυτά τα πλαίσια ρωτούμε για την τιμή, για την ποσότητα κάποιου προϊόντος για να καταλήξουμε στο ταμείο και να εμπλουτίσουμε τους επικοινωνιακούς στόχους μας με τις εκφράσεις που αφορούν τις αντίστοιχες συναλλαγές. Π.χ. **Πόσο κάνει το κιλό...**; κ.λπ.

Το θέμα που αφορά τα φρούτα και τα λαχανικά είναι κατάλληλο για την επέκταση και τον εμπλουτισμό του λεξιλογίου με τον πληθυντικό των ονομάτων. Έτσι στο Βήμα 11 αναπτύσσουμε τη διδασκαλία του πληθυντικού με την παρουσίαση του πληθυντικού των άρθρων και των ονομάτων των αρσενικών σε **-ας, -ης, -ος** και των θηλυκών σε **-α, -η, -ος** και παράλληλα αναφερόμαστε στα τρία γένη των αριθμητικών **1, 3, 4**. Το Βήμα 11 εμπλουτίζεται με τον πληθυντικό της έκφρασης μου αρέσει: **μου αρέσουν** εφόσον τώρα πλέον μπορούμε να ολοκληρώσουμε την έκφραση με τον πληθυντικό των ονομάτων στην ονομαστική, την πτώση με την οποία συντάσσεται η έκφραση. Π.χ. **Μου αρέσουν οι χυμοί, οι ντομάτες, τα καρότα**. Φυσικό επακόλουθο της παρουσίασης του πληθυντικού και στα τρία γένη είναι οι ερωτήσεις που έχουν ως απάντηση ονόματα στον πληθυντικό αριθμό και οι οποίες γίνονται με τις ερωτηματικές αντωνυμίες **ποιοι; ποιες; ποια; & πόσοι; πόσες; πόσα;** οι οποίες μας εξυπηρετούν στην ολοκλήρωση των επικοινωνιακών στόχων μας. Π.χ. **Πόσοι χυμοί, πόσες μελιτζάνες, πόσα πορτοκάλια υπάρχουν στο ψυγείο; Υπάρχουν τρεις χυμοί, τέσσερις μελιτζάνες, τρία πορτοκάλια**. Βλέπουμε πόσο απαραίτητο ήταν να παρουσιάσουν σ' αυτό το Βήμα τα 3 γένη των αριθμών **1, 3, 4**.

Αφού έχουμε βεβαίως παρουσιάσει την αιτιατική επιμένουμε με παραδείγματα στη χρήση της ερωτηματικής αντωνυμίας **πόσος-η-ο;** στην αιτιατική πληθυντικού σε συνδυασμό με τα αρσενικά ονόματα σε **-ος** για τα οποία δυστυχώς σ' αυτό το Βήμα δε διαθέτουμε μεγάλη ποικιλία. Αναφερόμαστε στο 11.8 όπου φαίνεται καθαρά η διαφορά αυτή. Π.χ. **Πόσοι χυμοί υπάρχουν στο ψυγείο; Πόσους χυμούς έχετε στο ψυγείο;** Στη συνέχεια η ερώτηση με την οποία μπορούν οι μαθητές να εξασκηθούν είναι η εξής: **Πόσους φίλους έχεις στην τάξη;** Και με συνδυασμό επιθέτου και ονόματος ρωτάμε επεκτείνοντας και την ερώτηση ως εξής: **Πόσους καλούς φίλους και πόσες καλές φίλες έχεις;** Το επίθετο **πολύς** το οποίο θα μας εξυπηρετούσε εδώ παρουσιάζεται στο Βήμα 12. Εάν το θεωρήσει κάποιος διδάσκων απαραίτητο μπορεί να πάει στη ΓΡΑΜΜΑΤΙΚΗ 3 του Βήματος 12 και να το διδάξει στους μαθητές. Στην προαναφερόμενη χρήση της αιτιατικής των ονομάτων σε **-ος** καλό είναι να επανέλθουμε στο Βήμα 13, όπου παρουσιάζεται η οικογένεια και οι οικογενειακές σχέσεις. Στο Βήμα αυτό με ερωτήσεις του τύπου:

Πόσους αδερφούς, ξαδέρφους, ανιψιούς, θείους έχεις; επαναφέρουμε το φαινόμενο για την καλύτερη εμπέδωσή του, αφού υπάρχουν αρκετά αρσενικά ονόματα σε **-ος**.

Στο Βήμα 11 με την έκφραση: **Θέλεις κάτι / τίποτε άλλο; Όχι, δε θέλω τίποτε άλλο** συμπληρώνεται το φαινόμενο που παρουσιάστηκε στο Βήμα 9 με την αντωνυμία **κανένας/κανείς** η οποία έχει άλλη σημασία σε αρνητική πρόταση και άλλη σε ερωτηματική. Το ίδιο ακριβώς συμβαίνει με το **τίποτα**.

Μέσα από το Βήμα 11 παρουσιάζεται η **Λαϊκή αγορά** ως ένα πολιτιστικό στοιχείο του τόπου αλλά και διαπολιτισμικό αφού σχεδόν σε κάθε χώρα με μικρές διαφοροποιήσεις λειτουργούν παρόμοιες υπαίθριες αγορές. Με αφορμή τη **Λαϊκή αγορά** και για να βοηθηθούν οι σπουδαστές στον αφηγηματικό τρόπο έκφρασης, παρουσιάζονται οι χρονικοί προσδιορισμοί **Πρώτα, μετά, στη συνέχεια, στο τέλος**, με τη χρήση των οποίων υποβοηθείται ο σπουδαστής για να διηγηθεί αλληπάλληλα γεγονότα.

Γενικά το Βήμα 11 είναι ένα από τα Βήματα-κλειδιά του Βιβλίου Α1, διότι με τη χρήση του Πληθυντικού και τις παραμέτρους που πλαισιώνουν αυτό το γραμματικό φαινόμενο σε συνδυασμό με τα θεματικά λεξιλόγια και τους επικοινωνιακούς στόχους, γίνεται ένα άλμα, θα τολμούσαμε να πούμε, στην εκμάθηση των ελληνικών.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Ρωτάω την τιμή κάποιου προϊόντος	Πόσο κάνει / έχει το κιλό το καρπούζι; Πόσο κάνουν / έχουν το κιλό οι μελιτζάνες;	1. Ο πληθυντικός του οριστικού άρθρου, των αρσενικών σε -ας, -ης, -ος και των θηλυκών σε -α, -η, -ος	
• Ρωτάω για την ποσότητα	- Πόσοι χυμοί υπάρχουν στο ψυγείο; - Τρεις χυμοί.	2. Η ρηματική έκφραση μου αρέσουν	μου αρέσουν οι..., οι..., τα....
• Συναλλάσσομαι στο ταμείο	Μήπως έχετε ψιλά; Ορίστε τα ρέστα σας.	3. Οι αόριστες άκλιτες αντωνυμίες	κάτι, τίποτε / τίποτα
• Ρωτάω αν κάποιος θέλει κάτι άλλο	- Θέλεις κάτι άλλο / τίποτε άλλο; - Όχι, δε θέλω τίποτε άλλο.	4. Η ερωτηματική αντωνυμία	πόσος; πόση; πόσο;
		5. Ο πληθυντικός της αόριστης και της ερωτηματικής αντωνυμίας	ναι όχι, δεν
		άλλος-η-ο	άλλοι - άλλες - άλλα
		ποιος-α-ο;	ποιοι; ποιες; ποια;
		6. Τα τρία γένη των απολύτων αριθμητικών 1, 3, 4	τρεις άντρες τρεις γυναίκες τρία παιδιά

Λύση της άσκησης 11.4. από το βιβλίο του μαθητή		
Σημειώστε: Σωστό ή Λάθος;		
	Σωστό	Λάθος
Οι μελιτζάνες είναι πολύ φρέσκες.	✓	
Η κυρία Αρετή θέλει δύο ντομάτες.		✓
Οι ντομάτες δεν είναι ακριβές.	✓	
Η κυρία Αρετή θέλει ένα κιλό καρότα και μισό κιλό πατάτες.		✓
Η κυρία Αρετή ζυγίζει το καρπούζι.		✓
Η κυρία Αρετή δε θέλει άλλα φρούτα.		✓
Τα πορτοκάλια είναι για χυμό.	✓	
Η Νεκταρία δεν έχει ψιλιά.		✓
Η Δανάη θέλει τρία κιλά ψωμί.	✓	
Ο φούρνος έχει μόνο ψωμί.		✓
Η Δανάη θέλει τέσσερις τυρόπιτες για την οικογένειά της.		✓
Οι τυρόπιτες κάνουν τέσσερα ευρώ η μία.		✓
Η κυρία Πηνελόπη γνωρίζει τον κύριο και την κυρία Λούρη.	✓	

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθέρμανσης	Βασικός στόχος της προθέρμανσης του Βήματος 11 είναι η συνειδητοποίηση του τρόπου με τον οποίο στην ελληνική γλώσσα παρουσιάζεται ο πληθυντικός αριθμός στα άρθρα, στα ονόματα και στα επίθετα.	Πληθυντικός αριθμός
ΠΡΟΘ. 11Α (Τ96)	Στην άσκηση 11Α οι μαθητές ακούνε το ενικό αριθμό και αμέσως μετά τον πληθυντικό αρσενικών, θηλυκών και ουδετέρων ονομάτων, βλέποντας τα αντίστοιχα σκίτσα και παρακολουθώντας τις λεζάντες που τα συνοδεύουν και τις οποίες ακούνε από το CD. Έτσι οι μαθητές συνειδητοποιούν τις διαφορές που έχει ο πληθυντικός αριθμός όσον αφορά τα άρθρα (ο/η – οι, το – τα) στην ονομαστική στα τρία γένη. Εκφώνηση: Είναι το ίδιο το κείμενο της άσκησης 11Α του Τετραδίου ασκήσεων. ΛΥΣΗ: Στη στήλη Α τα ονόματα είναι στον ενικό αριθμό, ενώ στη στήλη Β είναι στον πληθυντικό.	Πληθυντικός αριθμός Ονομαστική άρθρων, ουσιαστικών
ΠΡΟΘ. 11Β (Τ97)	Εκφώνηση: Είναι το ίδιο το κείμενο της άσκησης 11Β του Τετραδίου ασκήσεων. ΛΥΣΗ: Στην ονομαστική πληθυντικού τα αρσενικά και τα θηλυκά έχουν το ίδιο άρθρο. Στον πληθυντικό (όπως και στον ενικό - Βήμα 10) οι καταλήξεις των ουσιαστικών και των επιθέτων τους άλλοτε είναι ίδιες και άλλοτε διαφέρουν.	Πληθυντικός αριθμός Καταλήξεις ουσιαστικών, επιθέτων

**ΒΗΜΑ11: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 11.1 ΕΩΣ 11.8 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
+ ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΚΕΙΜΕΝΟ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
11.1 T71	<p>Το καϊκι-μανάβικο της φωτογραφίας βρίσκεται στην Αίγινα, στον παραλιακό δρόμο και η Νεκταρία στη φωτογραφία πουλάει χειμώνα-καλοκαίρι τα φρούτα της και τα λαχανικά της. Έτσι λοιπόν και η κυρία Λούρη, η μητέρα της Δανάης, παλιά Αιγινήτισσα, πάει να ψωνίσει από τη Νεκταρία που τη γνωρίζει από μικρό κοριτσάκι. Αυτή η γνωριμία εξηγεί τον τόνο οικειότητας στον οποίο διαμείβεται η συζήτηση μεταξύ της κυρίας Λούρη και της Νεκταρίας.</p> <p>Στο Βήμα 11 μπαίνουμε στον κόσμο της αγοράς και των συναλλαγών με επίσκεψη της Δανάης στο φούρνο και της μητέρας της στο καϊκι-μανάβικο της Αίγινας. Το λεξιλόγιο που κυριαρχεί είναι οι ονομασίες των βασικών φρούτων και λαχανικών στο 11.1 και στο 11.2 τα διάφορα αρτοσκευάσματα.</p> <p>Μέσα σ' αυτό το πλαίσιο επικεντρώνουμε την προσοχή των μαθητών στους επικοινωνιακούς στόχους που αφορούν την επιλογή των προϊόντων που θέλει κανείς να αγοράσει (<i>Θέλω/Θα ήθελα στρογγυλές μελιτζάνες/ντομάτες, Έχεις/Έχετε ντομάτες/πεπόνια</i>; κ.λπ, τον καθορισμό της ποσότητας (<i>Θέλω ένα κιλό ντομάτες, τρία κιλά πατάτες</i> και τη χρηματική συναλλαγή. (<i>Πόσο κάνει/ κάνουν, έχει/έχουν το κιλό οι ντομάτες</i>; κ.λπ.) Οι επικοινωνιακοί στόχοι συνδέονται απόλυτα με τα νέα γραμματικά φαινόμενα που αφορούν τον πληθυντικό των αρσενικών και των θηλυκών και τη χρήση των αριθμητικών 1, 3, 4 (<i>τέσσερις μελιτζάνες, τρεις χυμούς ΑΛΛΑ τρία κιλά</i>)</p> <p>Επίσης η χρήση των άκλιτων αόριστων αντωνυμιών <i>κάτι/ τίποτα-τίποτε</i> και η ιδιαίτερη χρήση του <i>τίποτε</i> (<i>Θέλεις τίποτε άλλο;</i>) συνδυάζονται απολύτως με τους επικοινωνιακούς στόχους του 1.1.</p> <p>Ομοίως και το 11.2 συμπληρώνει με ένα άλλο λεξιλόγιο (προϊόντα φούρνου) τους ίδιους επικοινωνιακούς στόχους. Επισημαίνουμε ότι είναι πολύ χρήσιμο για τους μαθητές να πάρουν τους ρόλους τους και να παίξουν τους δύο διαλόγους.</p> <p>Τετράδιο ασκήσεων: 11.1, 11.2, 11.3, 11.4.</p>		Φρούτα & λαχανικά
11.2	<p>Στο 11.2. επισημαίνεται ο πληθυντικός των αρσενικών και θηλυκών με την προσθήκη του χρήσιμου ρήματος προτιμώ.</p> <p>Οι μαθητές στην τάξη μπορούν να εκφράσουν ο καθένας την προτίμησή του για κάποιο φρούτο ή λαχανικό.</p> <p>Αν ο διδάσκων θέλει να επεκτείνει το μάθημα μπορεί να δώσει μερικά παραδείγματα του τύπου:</p> <p>A. <i>Μου αρέσουν τα πορτοκάλια αλλά προτιμώ τα ροδάκινα.</i></p> <p>B. <i>Προτιμώ τα πορτοκάλια από τα ροδάκινα.</i></p>	Πληθυντικός αριθμός	
11.3 T72	<p>Με την ευκαιρία της παρουσίασης του πληθυντικού επισημαίνεται ο πληθυντικός μου αρέσουν της έκφρασης <i>μου αρέσει</i>. Π.χ. Μου αρέσουν οι φρέσκοι χυμοί.</p>	Μου αρέσουν+ ονομαστική	
11.4 Ασκ.	<p>Άσκηση κατανόησης του 1.1.α.& 11.1.β.</p>		
11.5 T73	<p>Το θέμα της <i>Λαϊκής</i> παρουσιάζεται σε ένα μικρό κείμενο και ακολουθείται από</p>	Προσδιορισμοί χρόνου	

11.6	<p>ένα δεύτερο μικρό κείμενο όπου είναι εν χρήση οι τέσσερις χρονικοί προσδιορισμοί που μας διευκολύνουν να παραθέσουμε αλληπάλληλα γεγονότα. Οι μαθητές προφορικά μπορούν να χρησιμοποιήσουν αυτούς τους προσδιορισμούς για να μιλήσουν και για άλλα θέματα. Π. χ. <i>Την Τρίτη το πρωί θα κάνω ένα γλυκό, μετά θα πάω για μπάνιο στη θάλασσα, στη συνέχεια θα κάνω έναν περίπατο στο δάσος και στο τέλος θα κάνω αγγλικά.</i> Έτσι δίνεται η ευκαιρία στους μαθητές να επαναλάβουν και λεξιλόγιο προηγούμενων μαθημάτων.</p> <p>Τετράδιο ασκήσεων: 11.6</p>		
11.7 T74	<p>Ένα αφιέρωμα στα βασικά φρούτα και λαχανικά είναι ο στόχος του 11.7. Τα φρούτα παρουσιάζονται στον πληθυντικό αριθμό ενώ δίπλα στο θεματικό είναι στον ενικό.</p> <p><i>Δραστηριότητα 1:</i> Κάντε φωτοτυπία τη σελίδα με τα φρούτα και τα λαχανικά και σβήστε τις ονομασίες τους. Κάντε φωτοτυπίες αυτής της σελίδας τόσες όσοι είναι οι μαθητές, μοιράστε τους τις φωτοτυπίες και πείτε τους να γράψουν από κάτω τα ονόματα των φρούτων και των λαχανικών. Στη συνέχεια ανά ζεύγη ο ένας θα διορθώσει τη φωτοτυπία του άλλου.</p> <p><i>Δραστηριότητα 2:</i> Πείτε τους να πει ο καθένας τι θα έβαζε από τα φρούτα για να κάνει την αγαπημένη του φρουτοσαλάτα και αντίστοιχα τι θα έβαζε από λαχανικά στην αγαπημένη του σαλάτα.</p> <p>Τετράδιο ασκήσεων: 11.5, 11.7, 11.8.</p>		Φρούτα Λαχανικά
11.8 T75	<p>Εδώ αντιπαρατίθεται η ονομαστική με την αιτιατική στη χρήση της ερωτηματικής αντωνυμίας πόσος-η-ο.. Πόσοι χυμοί υπάρχουν...; αλλά πόσους χυμούς έχουμε;</p> <p>Τετράδιο ασκήσεων:11.11.</p>	Ερωτηματική αντωνυμία πόσος-η-ο;	
ΓΡΑΜ. 1	Τετράδιο ασκήσεων: 11.9.	Πληθυντικός οριστικού άρθρου	
ΓΡΑΜ. 2	Τετράδιο ασκήσεων:11.10.	Η έκφραση μου αρέσουν + ονομαστική	
ΓΡΑΜ. 3	Τετράδιο ασκήσεων: 11.14.	Οι αόριστες αντων. κάτι/τίποτα	
ΓΡΑΜ. 4	Τετράδιο ασκήσεων: 11.11.	Η ερωτηματική αντωνυμία πόσος-η-ο;	
ΓΡΑΜ. 5	Τετράδιο ασκήσεων: 11.12, 11.13.	Πληθυντικός αντων. άλλος-η-ο / ποιος;-α-ο;	
ΓΡΑΜ. 6	Τετράδιο ασκήσεων: 11.15.	Τα τρία γένη των απόλυτων αριθμητικών 1, 2, 3	

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 11.16 (T98)
Προφορά	<p>Τετράδιο ασκήσεων: 11.17(T99)</p> <p>Εκφώνηση: Αύριο θα πάω στη λαϊκή. Θέλω φρούτα και λαχανικά. Χρειάζομαι μαρούλια, τέσσερα αγγούρια, δύο κιλά πιπεριές, ένα κιλό μελιτζάνες, δύο κιλά πορτοκάλια, τρεις μπανάνες, δύο σκόρδα, δύο καρπούζια, μισό κιλό φράουλες, ένα κιλό κρεμμύδια, μισό κιλό καρότα, ένα κιλό κεράσια, μισό κιλό σύκα, σταφύλια, ένα κιλό σκληρές ντομάτες, μισό κιλόμανιτάρια, δέκα λεμόνια, ροδάκινα και μανταρίνια.</p> <p>ΤΡΑΓΟΥΔΙ 11.23 (T101)</p>
Αξιολόγηση	<p>Κ.Π.Λ. Τετράδιο ασκήσεων: 11.18 (T100) ΛΥΣΗ: 1.β, 2.α, 3.γ, 4.α, 5.α.</p> <p>Εκφώνηση: ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ: Η Χριστίνα και η φρουτοσαλάτα της</p> <p>Σήμερα θα κάνω μια ωραία φρουτοσαλάτα για τους φίλους μου. Τους αρέσουν πολύ τα φρούτα. Για τη φρουτοσαλάτα θέλω πολλά φρούτα. Θα πάω στη λαϊκή της γειτονιάς μου αύριο το πρωί. Εκεί έχουν πολύ φρέσκα και νόστιμα φρούτα. Πρώτα - πρώτα θέλω σκληρά, κόκκινα μήλα. Μετά θέλω αχλάδια, πράσινα και λίγο μαλακά. Θέλω και πορτοκάλια για το χυμό. Στη λαϊκή πάντα βρίσκω πολύ ωραία & ζουμερά πορτοκάλια από το Άργος. Στη συνέχεια, θέλω φράουλες κι αυτές κόκκινες και νόστιμες. Θέλω και λίγα μανταρίνια. Δεν παίρνω όμως βερίκοκα, γιατί σε άλλους αρέσουν και σε άλλους δεν αρέσουν. Τέλος θα ήθελα για τη φρουτοσαλάτα μου λίγες μπανάνες. Θα είναι μια ωραία και νόστιμη φρουτοσαλάτα.</p> <p>Κ.Γ.Λ. 11.19. Π.Π.Λ.11.20. Π.Γ.Λ. 11.21.</p>

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ασκήσεις CD	
Άσκηση CD	
Προθέρμανση	
11Α	
11Β T97	
Ο διάλογος φύλλο & φτερό	
11.1.	ΒΙΒΛΙΟ 11.1
Και λίγο πιο βαθιά	
11.2.α.	ΒΙΒΛΙΟ 11.1.α.
11.2.β.	ΒΙΒΛΙΟ 11.1.β.
11.2.γ.	ΒΙΒΛΙΟ 11.1.β.
11.3.	ΒΙΒΛΙΟ 11.1.α
11.4.	ΒΙΒΛΙΟ 11.1
Λέξεις	
11.5.	ΒΙΒΛΙΟ 1.7 & ΓΡΑΜΜΑΤΙΚΗ 1
11.6.	ΒΙΒΛΙΟ 11.5 / 11.6
11.7.	ΒΙΒΛΙΟ 11.7 / 11.8

11.8.	ΒΙΒΛΙΟ 11.7 / 11.8
Οργανώνομαι	
11.9.	ΓΡΑΜΜΑΤΙΚΗ 1
11.10.	ΓΡΑΜΜΑΤΙΚΗ 2
11.11.	ΓΡΑΜΜΑΤΙΚΗ 11.8 & ΓΡΑΜΜΑΤΙΚΗ 1
11.12.	ΓΡΑΜΜΑΤΙΚΗ 5
11.13.	ΓΡΑΜΜΑΤΙΚΗ 5
11.14.	ΓΡΑΜΜΑΤΙΚΗ 3
11.15.	ΓΡΑΜΜΑΤΙΚΗ 6
Τονισμός	
11.16.	T98
Προφορά	
11.17.	T99
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
11.18.	T100
Κατανόηση γραπτού λόγου	
11.19.	
11.20.	
Παραγωγή προφορικού λόγου	
11.21.	
Παραγωγή προφορικού λόγου	
11.22.	
Το τραγούδι μας	
11.23.	T101

Παναγιώτης Τέτσης

Στη λαϊκή αγορά

11.23. ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (Τ88)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjdrcQbux9HFLdWBarcw0Zyi>

11. Όταν θα πάω κυρά μου στο παζάρι (2:31)

Πληροφορίες για το τραγούδι

Στίχοι: Νίκος Φατσέας

Μουσική: Ζοζέφ Κορίνθιος

Ερμηνεία: Διονύσης Σαββόπουλος

Όταν θα πάω, κυρά μου, στο **παζάρι**,
θα σου αγοράσω ένα **κοκοράκι**.

Το κοκοράκι κι-κι-ρι-κι-κι
να σε ξυπνάει κάθε **πρωί**.

Όταν **θα πάω**, κυρά μου, στο παζάρι,
θα σου αγοράσω μία **κοτούλα**.

Η κοτούλα κο-κο-κο,
το κοκοράκι κι-κι-ρι-κι-κι
να σε ξυπνάει **κάθε** πρωί.

Όταν θα πάω, **κυρά μου**, στο παζάρι,
θα σου αγοράσω μία **γατούλα**.

Η γατούλα νιάου-νιάου,
η κοτούλα κο-κο-κο,
το κοκοράκι κι-κι-ρι-κι-κι
να σε **ξυπνάει** κάθε πρωί.

Όταν θα πάω, κυρά μου, στο παζάρι
θα σου αγοράσω ένα **πουλάκι**,

το πουλάκι τσίου-τσίου,
η γατούλα νιάου-νιάου
η **κοτούλα** κο-κο-κο,
το κοκοράκι κι-κι-ρι-κι-κι
να σε ξυπνάει κάθε πρωί.

Όταν θα πάω, κυρά μου, στο παζάρι,
θα σου αγοράσω ένα **γουρουνάκι**.

Το **γουρούνι** γρουτς-γρουτς,
το πουλάκι τσίου-τσίου,
η **γατούλα** νιάου-νιάου,
η κοτούλα κο-κο-κο,
το κοκοράκι κι-κι-ρι-κι-κι
να σε ξυπνάει κάθε πρωί.

Όταν θα πάω, κυρά μου, στο παζάρι,

Το τραγούδι αυτό είναι ένα παιδικό τραγούδι το οποίο τραγουδάει με τον ιδιαίτερο τρόπο του ο Διονύσης Σαββόπουλος, ο «τραγουδοποιός», όπως ο ίδιος θέλει να επωνομάζεται.

Ο Διονύσης Σαββόπουλος, «ο Νιόνιος», όπως τον αποκαλούν με πιο οικείο τρόπο, είναι κεφάλαιο για την ελληνική μουσική. Γεννήθηκε στη Θεσσαλονίκη στις 2 – 12 – 1944.

Αποτελεί έναν από τους σημαντικότερους σύγχρονους Έλληνες συνθέτες/στιχουργούς/ερμηνευτές. Για πολλούς θεωρείται ο πρωτεργάτης της σχολής των Ελλήνων "τραγουδοποιών" οι οποίοι γράφουν μουσική, στίχο και τραγουδούν οι ίδιοι τα τραγούδια τους.

<http://www.savvopoulos.net/>

http://el.wikipedia.org/Διονύσης_Σαββόπουλος

Ο Διονύσης Σαββόπουλος

θα σου αγοράσω ένα σκυλάκι.

Το **σκυλάκι** γάου-γάου,
το γουρούνι γρουτς-γρουτς,
το **πουλάκι** τσίου-τσίου,
η γατούλα νιάου-νιάου,
η κοτούλα κο-κο-κο,
το κοκοράκι κι-κι-ρι-κι-κι
να σε ξυπνάει κάθε πρωί.

Όταν θα πάω, κυρά μου, **στο** παζάρι,
θα σου αγοράσω **ένα** κοκοράκι.

Το κοκοράκι κι-κι-ρι-κι-κι
να σε ξυπνάει κάθε πρωί.

Παναγιώτης Τέτσης (1925 - 1916)

Λαϊκή αγορά

ΥΛΙΚΟ ΣΤΗΡΙΞΗΣ

Ακούστε από το υλικό στήριξης στο διαδικτυακό μας ιστοτόπο το τραγούδι:
Ο μανάβης από το βιβλίο Αστερίας 3 – Ελληνικά για παιδιά.

Παραθέτουμε τα λόγια του τραγουδιού.

Μια φορά κι έναν καιρό,
τον παλιό καλό καιρό
ο μανάβης μας περνούσε,
χόρτα δροσερά πουλούσε.

Ένα ωραίο γαϊδουράκι
τού τραβούσε τ' αμαξάκι
κι ο μανάβης ο καλός
φώναζε και τραγουδούσε:

«Έχω ωραία φρέσκα χορταρικά
και φρούτα... ο μανάβης!»

Έχω φρέσκα καροτάκια ,
καταπράσινα αγγουράκια,
έχω ζάχαρη ντομάτες
και ολόγλυκες πατάτες.

Έχω πιπεριές που καίνε,
τα ματάκια κάν'(ουν) να κλαίνε,
φασολάκια και κρεμμύδια,
μαρουλάκια και αντίδια.

Έχω κίτρινα πεπόνια
και πολύ ξινά λεμόνια,
πορτοκάλια ζουμερά
και ροδάκινα γλυκά.

Έχω και κολοκυθάκια,
φράουλες και κερασάκια
και σταφύλια τραγανά,
που λατρεύουν τα παιδιά.

Ό, τι φρούτο επιθυμήσεις
με λεφτά θα τ' αποκτήσεις,
μόνο δεν πουλώ, μικρό μου,
το σταχτί, το γαϊδαρό μου».

Τώρα πια στη λαϊκή
τρέχουμε όλοι βιαστικοί,
μα τα φρούτα τώρα πια
είναι δίχως νοστιμιά.

Ύδρα

ΕΝΟΤΗΤΑ 2

Στην Ελλάδα

ΒΗΜΑ 12

Το ψυγείο είναι άδειο

Σενάριο: Ο Νικόλα έχει καλέσει για φαγητό τους μουσικούς του γκρουπ του. Πάει στην αγορά για τα απαραίτητα ψώνια.

ΓΕΝΙΚΑ

Αυτό που διέπει το Βήμα 12 είναι το χρησιμότερο λεξιλόγιο των προϊόντων που αγοράζουμε στην υπεραγορά (σούπερμάρκετ). Από την άποψη επικοινωνίας τα θέματα συναλλαγών τα καλύψαμε στο Βήμα 11. Έτσι λοιπόν κάνουμε ένα βήμα εμπρός παρουσιάζοντας τις αιτιολογικές δευτερεύουσες προτάσεις που εισάγονται με το σύνδεσμο **γιατί** με τη σημασία της λέξης **διότι**. Βεβαίως το ερωτηματικό **γιατί**; παρουσιάζεται σ' αυτό το Βήμα διότι χωρίς αυτό δε θα ήταν δυνατόν να εισαγάγουμε τις αιτιολογικές προτάσεις.

Ένα δεύτερο σημαντικό στοιχείο του Βήματος 12 είναι τα μεριστικά, τα οποία παρουσιάζονται ομαδοποιημένα στο 12.11. Εδώ πρέπει να τονίσουμε στους μαθητές ότι άλλοτε τα ονόματα του είδους που εμπεριέχεται σε ένα π.χ κουτί, μπουκάλι, σακούλα κ.λπ. είναι στον πληθυντικό και άλλοτε στον ενικό αριθμό. Αυτό συμβαίνει διότι αυτά που είναι στον ενικό αποτελούν ένα συμπαγές σύνολο ενώ αυτά που είναι στον πληθυντικό είναι μέρη (τεμάχια) ενός συνόλου. Μόνο στο ρύζι και στα μακαρόνια δεν ισχύει αυτή η λογική. Π.χ. **Ένα πακέτο ρύζι** αλλά **ένα πακέτο μακαρόνια, ένα κιλό κιμάς** (ο κιμάς, το κρέας αποτελούν ένα συμπαγές σύνολο) αλλά **ένα κιλό πορτοκάλια** (είναι πολλά τεμάχια). Δε θα υπεισέλθουμε σε λεπτομέρειες επ' αυτού του θέματος αλλά θα επιμείνουμε με ασκήσεις στην εμπέδωση του φαινομένου αυτού και στη σωστή χρήση του.

Στο Βήμα 12 η παρουσίαση των μεριστικών ονοματικών συνόλων συνεπάγεται και τη χρησιμοποίηση της ερωτηματικής αντωνυμίας **πόσος-η-ο**; στον ενικό αριθμό. Τον ενικό αριθμό δεν τον χρησιμοποιήσαμε επικοινωνιακά στο Βήμα 10, παρόλο που την αντωνυμία την παρουσιάσαμε ως μέρος του λόγου στο σύνολό της. Στο Βήμα 12 τη χρησιμοποιούμε σε ερωτήσεις του τύπου: **Πόσο** κιμά θέλετε; **Πόση** ζάχαρη; **Πόσο** ζαμπόν; **Πόσο** κρέας; κ.λπ.

Το επίθετο **πολύς-πολλή-πολύ** παρουσιάζεται σ' αυτό το Βήμα, αν και ο πληθυντικός αριθμός θα μπορούσε να χρησιμοποιηθεί και στο Βήμα 11. Γι' αυτό το λόγο άλλωστε προτείναμε στο Βήμα 11 να διδαχθεί νωρίτερα, αν ο διδάσκων το θεωρήσει αναγκαίο. Στο Βήμα 12 βεβαίως μπορεί να χρησιμοποιηθεί και στον ενικό και στον πληθυντικό αριθμό χωρίς κανένα πρόβλημα. Π.χ. **Πόσο** ζαμπόν θέλετε; Θέλω **πολύ** ζαμπόν, περίπου 30 φέτες. **Πόσα** κιλά πορτοκάλια θέλετε; Θέλω **πολλά** κιλά, γύρω στα 10.

Ιδιαίτερη προσοχή πρέπει να δοθεί στη χρήση του θηλυκού επιθέτου **πολλή** και του επιρρήματος **πολύ**. Αυτό επισημαίνεται με παραδείγματα στη Γραμματική 3, στο Βιβλίο του μαθητή.

Στο Βήμα 9 παρουσιάσαμε το τριτοπρόσωπο ρήμα **υπάρχει+ονομαστική**. Στο Βήμα 12 παρουσιάζουμε με τη ρουμπρίκα **Το λέμε κι αλλιώς** το τριτοπρόσωπο ρήμα **έχει** το οποίο επικοινωνιακά έχει την ίδια χρήση αλλά συντάσσεται με αιτιατική σε αντίθεση με το **υπάρχει** Π.χ. **Υπάρχει κανένας** φούρνος εδώ κοντά; **Έχει κανένα** φούρνο εδώ κοντά; Με τα θηλυκά και τα ουδέτερα δεν υπάρχει κανένα πρόβλημα. Π.χ. **Υπάρχει / Έχει κανένα** φαρμακείο, **καμιά** τράπεζα στη γειτονιά;

Στο Βήμα 12 παρουσιάζονται τα περιττοσύλλαβα ουδέτερα ουσιαστικά που λήγουν σε **-μα**. Π.χ. **το κατάστημα / τα**

καταστήματα. Στη Γραμματική 2 υπάρχουν όλα τα περιπτώσεις ουδέτερα σε **-μα** που έχουμε συναντήσει από το Βήμα 1 έως το Βήμα 12.

Στο Βήμα 12 παρουσιάζονται επίσης τα Βάρη με τις υποδιαιρέσεις τους καθώς και το Ευρώ με τις υποδιαιρέσεις του.

Στο Βήμα 12 γίνεται αναφορά στο ελληνικό περίπτερο και στην κοινωνική του διάσταση (βρίσκεται σε κάθε γειτονιά, ανάπτυξη φιλικών σχέσεων του περιπτερά με τους γείτονες, ένα μίνι πολυκατάστημα, όπου βρίσκει κανείς το καθετί οποιαδήποτε ώρα της ημέρας, μένει ανοικτό όλη την ημέρα μέχρι αργά το βράδυ).

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Εκφράζω την απορία μου για κάτι	- Γιατί είναι κλειστά τα καταστήματα; - Γιατί είναι αργία.	1. Προτάσεις που εισάγονται με	γιατί
• Αιτιολογώ	Θα πάω στο περίπτερο γιατί θέλω μια εφημερίδα.	2. Τα ουδέτερα ονόματα σε -μα	το κατάστημα – τα καταστήματα
• Λέω ότι κάτι υπάρχει	Έχει γάλα στο ψυγείο.	3. Το επίθετο	πολύς - πολλή - πολύ
• Προσδιορίζω την ποσότητα που θέλω	Θέλω μία φέτα ψωμί. Θα ήθελα ένα μπουκάλι νερό.		

Λύση της άσκησης 12.4. από το βιβλίο του μαθητή			
Σημειώστε: Σωστό ή Λάθος;			
α.		Σωστό	Λάθος
1	Η φέτα είναι από την Ελλάδα.	✓	
2	Η φέτα είναι νόστιμη και πολύ αλμυρή.		✓
3	Ο Νικόλα αγοράζει ένα πολύ μικρό κομμάτι φέτα.		✓
4	Ο Νικόλα αγοράζει μόνο τυριά.		✓
5	Ο Νικόλα δε θέλει πολλές ελιές.	✓	
β.			
6	Η αγορά δεν έχει καθόλου κόσμο.		✓
7	Σήμερα τα καταστήματα είναι κλειστά, γιατί είναι αργία.		✓
8	Αύριο είναι μια μεγάλη γιορτή.	✓	
9	Ο Νικόλα θέλει κιμά γιατί θα κάνει μπιφτέκια.	✓	
10	Ο Νικόλα θέλει ένα κιλό χοιρινό κιμά.		✓

Λύση της άσκησης 12.7. από το βιβλίο του μαθητή			
Σημειώστε: Σωστό ή Λάθος;			
1	Η Νινέτα δεν αγοράζει εφημερίδα.		✓
2	Ο άντρας της καπνίζει ακόμα.	✓	
3	Το γάλα και τα γιαούρτια είναι μέσα στο ψυγείο.	✓	
4	Οι σοκολάτες είναι έξω από το ψυγείο.		✓
5	Ο περιπτεράς θα έχει αύριο βιολογικό γάλα.	✓	
6	Η Νινέτα θέλει μπαταρίες.		✓
7.	Η Νινέτα αγοράζει από το περίπτερο χαρτί υγείας.		✓
8.	Η Ταμάρα αγοράζει τέσσερα πράγματα από το περίπτερο.	✓	
9.	Η Ταμάρα θέλει ένα παγωτό σοκολάτα.		✓
10.	Τη Δευτέρα η Ταμάρα αρχίζει δίαιτα.	✓	

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθέρ- μανσης	Βασικός στόχος της Προθέρμανσης 12 είναι η συνειδητοποίηση από τους μαθητές της έννοιας των μεριστικών. Σημειώνουν αυτό που ακούνε. Π.χ. Σημειώνουν α. Ένα πακέτο φρυγανιές και όχι β. Ένα πακέτο φρυγανιά.	Μεριστικά
ΠΡΟΘ. 12Α (Τ102)	Εκφώνηση: 1.α [ένα πακέτο φρυγανιές], 2.α [μια σακούλα πατάτες], 3.β [ένα κουτί καραμέλες], 4.α [ένα κουτί τσίχλες], 5.β [ένα πακέτο μακαρόνια], 6.α [ένα κιλό ντομάτες], 7.β [ένα κομμάτι τυρί], 8.β [ένα κομμάτι πίτσα], 9.α [μια φέτα καρπούζι], 10.β [ένα πακέτο βούτυρο], 11.β [μια κουταλιά ζάχαρη], 12.α [ένα κομμάτι γλυκό], 13.α [ένα μπουκάλι γάλα], 14.β [ένα ποτήρι νερό], 15.β [μια φέτα ψωμί].	

ΒΗΜΑ 12: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 12.1 ΕΩΣ 12.11 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ + ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ			
ΚΕΙΜΕΝΟ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
12.1 T77	<p>Στο Βήμα 12 βρισκόμαστε πάλι στον κόσμο της αγοράς αλλά αυτή τη φορά το περιβάλλον στο οποίο δρουν οι πρωταγωνιστές είναι ένα κλασικό σουπερμάρκετ. Στον πρώτο διάλογο πρέπει να δοθεί προσοχή στη χρήση των υποδιαιρέσεων του κιλού, π.χ. τρία τέταρτα, περίπου μισό κιλό κ.λπ.</p> <p>Στο διάλογο 1 πρωτοεμφανίζεται το μεριστικό <i>ένα κομμάτι τυρί</i> και τρία επίθετα που χαρακτηρίζουν το τυρί (φέτα αλμυρή, νόστιμη, εξαιρετική). Στο δεύτερο διάλογο έμφαση δίνεται στο επίθετο <i>πολύς</i>, στο επίρρημα <i>πολύ</i>, στο ερωτηματικό <i>γιατί</i> και στο <i>γιατί</i> με τη σημασία του <i>διότι</i> που εισάγει τις αιτιολογικές προτάσεις. Από απόψεως λεξιλογίου γίνεται αναφορά στα είδη κρεάτων.</p> <p>Η διανομή ρόλων και η θεατρική απόδοση από τους μαθητές εξυπακούεται.</p> <p>Με τον εμπλουτισμό του λεξιλογίου στο 12.6 οι διάλογοι αυτοί αποτελούν μια βάση για μικρά σκετς όπου τα είδη τυριών και τα δύο είδη κρεάτων μπορούν να αντικατασταθούν από τα προϊόντα του 12.5 και του 12.6 και να παιχτούν παραλλαγμένα από τους μαθητές.</p> <p>Με τις προφορικές και τις γραπτές ασκήσεις του τετραδίου εμπεδώνονται οι επικοινωνιακές πράξεις λόγου και το λεξιλόγιο.</p> <p>Στο Βήμα 12 αναφέρεται ο Δεκαπενταύγουστος, η γιορτή της Κοίμησης της Παναγίας. Είναι ευκαιρία ο διδάσκων να αναφερθεί στη σημασία που έχει δοθεί σ' αυτή τη γιορτή, η οποία θεωρείται εξ ίσου σημαντική με τα Χριστούγεννα και το Πάσχα. Μπορεί να προταθεί στους μαθητές να ψάξουν στο Διαδίκτυο και να βρουν πληροφορίες για το προσκύνημα των Ορθοδόξων στην Παναγία της Τήνου, (http://www.panagiatinou.gr/) στην Εκατονταπυλιανή της Πάρου αλλά ακόμη και στα πανηγύρια που γίνονται σε κάθε πόλη και χωριό με φαγοπότι, χορούς και τραγούδια. Μπορεί να αναφερθεί κανείς μέσα στα πλαίσια της διαπολιτισμικότητας στα αντίστοιχα προσκυνήματα των καθολικών, στην Παναγία της Λούρδης στη Γαλλία, στην Παναγία της Γουαδελούπης στην Πόλη του Μεξικού και άλλα.</p> <p>Ασκήσεις: 12.1, 12.2, 12.3, 12.4, 12.5</p>		Σουπερμάρκετ
12.2	Άσκηση κατανόησης των δύο διαλόγων του 12.1.		

12.3	Επισημαίνεται η διαφορά των πτώσεων (ονομαστική / αιτιατική) του αρσενικού (πόσος / πόσο(ν));	Αντωνυμία πόσος-η-ο;	
12.4	Έμφαση δίνεται στο επίθετο <i>πολύς</i> . Παράλληλα με την επισήμανση 12.3 να διαβαστεί η υποσημείωση της γραμματικής 3 σχετικά με το επίθετο <i>πολύς</i> , το επίρρημα <i>πολύ</i> και να τονιστεί η διαφορά με το θηλυκό <i>πολλή</i> στην ορθογραφία. Ασκήσεις: 12.6, 12.7, 12.8, 12.9,	Επίθετο <i>πολύς-ή-ύ</i>	
12.5	Εδώ παρουσιάζονται τα διάφορα είδη κρεάτων και τα επίθετα <i>μοσχαρίσιος-ια-ιο, χοιρινός-ή-ό</i> στα 3 γένη με παραδείγματα.		Χασάπης
12.6	Εδώ παρουσιάζεται ένα δισέλιδο, αφιέρωμα στα πιο απαραίτητα προϊόντα που έχει μία υπεραγορά. Για να προκληθεί ενδιαφέρον στη γνωριμία με τις νέες λέξεις μπορεί ο διδάσκων να χρησιμοποιήσει μερικές από τις παρακάτω προτάσεις. <i>Πρόταση 1:</i> Λέμε στους μαθητές να βρουν τις λέξεις που αρχίζουν από α: αβγό, αλεύρι, αλάτι, β: βούτυρο, γ: γάλα, γιαούρτι, γαρίδα, ζ: ζάχαρη, ζαμπόν, κ: κρασί, λ: λουκάνικο, λάδι, μ: μακαρόνια, μαρμελάδα, μέλι, μπισκότο, μπίρα, ν: ντομάτα ξ: ξίδι, ο: οδοντόκρεμα, οδοντόβουρτσα, π: πορτοκαλάδα, πιπέρι σ: σαλάμι, σόδα, σαπούνι, σαμπουάν, τ: τυρί φ: φακές, φασόλια, χ: χταπόδι, χαρτί υγείας, ψ: ψάρι. <i>Πρόταση 2:</i> Τους λέμε να βρουν ποια από αυτά τα χρησιμοποιούμε για φαγητό, ποια για γλυκό, ποια και για τα δύο και ποια δεν τρώμε. Οι λέξεις γλυκό(1.7) και φαγητό(1.4) είναι γνωστές. Είναι μια καλή άσκηση που ζωντανεύει την τάξη. Ασκήσεις: 12.6, 12.8		Φαγητά και άλλα
12.7	Τις υποδιαιρέσεις του ευρώ τις χρησιμοποιούμε επικοινωνιακά σε κάθε άσκηση που εμπεριέχει κάποια συναλλαγή.		Χρήματα ευρώ
12.8 T78	Το κείμενο αυτό προτείνουμε να διδαχθεί μαζί με το 12.11 που παραθέτει αναλυτικά τα μεριστικά. Έτσι μετά την ακουστική παρουσίασή του και επεξήγηση των άγνωστων λέξεων και εκφράσεων προτείνουμε να παιχτεί από τους μαθητές. Με τις ασκήσεις τετραδίου γίνεται αρκετή επεξεργασία στο λεξιλόγιο το οποίο εμπεριέχει αρκετές νέες λέξεις. Στο λεξιλόγιο στη σελίδα 113 φαίνονται ομαδοποιημένα όλα τα ονόματα κατά γένη για επανάληψη καθώς και τα νέα επίθετα. Τα νέα ρήματα είναι λίγα. Έμφαση έχει δοθεί στο Βήμα 12 στα ονόματα. Ασκήσεις: 12.9, 12.10, 12.11, 12.13	Μεριστικά	Περίπτερο
12.9 Ασκ.	Άσκηση κατανόησης του κειμένου 12.8.		
12.10 T79	Ένας χώρος ιδιαίτερα αγαπητός σε κάθε Έλληνα αλλά και ξένο που επισκέπτεται την Ελλάδα είναι ο χώρος που κατέχει το περίπτερο στα ελληνικά πεζοδρόμια. Το περίπτερο επεκτείνεται πέραν του οικήματος με τέντες αδιάβροχες, παραπετάσματα που προφυλάσσουν το εμπόρευμα και τους πελάτες από τις τυχόν βροχές και το κρύο. Το εμπόρευμα είναι αρκετά πλούσιο αφού παρατίθεται και σε υπαίθρια ψυγεία με γαλακτοκομικά προϊόντα, χυμούς και μπίρες αλλά και όλων των ειδών τα παγωτά ιδίως τους καλοκαιρινούς μήνες. Οι εφημερίδες και τα περιοδικά, ιδίως αυτά του Σαββατοκύριακου, διαθέτουν, εκτός από το βασικό φύλλο της εφημερίδας, δώρα που προσελκύουν το αναγνωστικό κοινό και ποικίλλουν από βιβλία και CDs έως και τσάντες, εσάρπες, παρεό, παιχνίδια, καλλυντικά και άλλα πολλά ελκυστικά προϊόντα. Το περίπτερο της γειτονιάς αποτελεί και έναν τόπο όπου διαμείβονται		

	<p>συζητήσεις, δημιουργούνται φιλίες ανάμεσα στον περιπτερά και τους περιοίκους οι οποίοι κάνουν την καθημερινή τους επίσκεψη στο περίπτερο για την εφημερίδα τους, τα περιοδικά τους, τα τσιγάρα και τα παιδιά για καραμέλες, τσίχλες, σοκολάτες και γλειφιτζούρια. Καλό είναι ο διδάσκων να επισημάνει τα προαναφερθέντα έτσι ώστε οι μαθητές να έχουν εικόνα και από την απλή καθημερινή ζωή των Ελλήνων.</p> <p>Οι τίτλοι των εφημερίδων που παρατίθενται καθώς και οι πινακίδες με τις χιουμοριστικές λεζάντες τους αποτελούν ένα μικρό κέντρισμα για ένα πιο αφηρημένο λεξιλόγιο, το οποίο καλό είναι να το προσεγγίζουν οι μαθητές και στο επίπεδο των αρχαρίων.</p>		
12.11	Ασκήσεις: 12.16, 12.17		
GRAM. 1	Ασκήσεις: 12.12, 12.13		
GRAM. 2-3	Ασκήσεις: 12.14		
GRAM. 4	Ασκήσεις: 12.15		

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Τετραδίου ασκήσεων ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

	ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ
Λέξεις	Τετράδιο ασκήσεων: 12.6. / 12.7. / 12.8. / 12.9
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 12.19 (T103)
Προφορά	<p>Εκφώνηση & ΛΥΣΗ: 12.20 (T104)</p> <p>α. Θέλω το περιοδικό <i>Χρυσή Ευκαιρία</i>. Θέλω επίσης δύο γιαούρτια με δημητριακά, βιολογικό γάλα και δύο μπαταρίες. Έχετε παιχνίδια για παιδιά;</p> <p>β. - Τι θα θέλατε κυρία μου; - Θα ήθελα μισό κιλό ελιές κι ένα τέταρτο γραβιέρα.</p> <p>- Γιατί έχει τόσο κόσμος στην αγορά; - Γιατί αύριο είναι αργία. Είναι της Παναγίας και είναι μεγάλη γιορτή.</p> <p>Το τραγούδι μας: 12.26. (106)</p>
Αξιολόγηση	<p>Κ.Π.Λ. Τετράδιο ασκήσεων: 12.21 (T105) ΛΥΣΗ: 1.γ, 2.δ, 3.δ, 4.γ, 5.δ, 6.β.</p> <p>Εκφώνηση: ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ: Η κυρία Πετροπούλου πάει στο κρεοπωλείο</p> <p>-Καλημέρα, κυρία Πετροπούλου!</p> <p>-Γεια σου, Νίκο! Πολλή κίνηση σήμερα στην αγορά. Το κρεοπωλείο είναι γεμάτο. Πολύς κόσμος! Γιατί;</p> <p>-Γιατί αύριο είναι γιορτή και τα καταστήματα θα είναι κλειστά από το πρωί.</p> <p>-Α! Ποια γιορτή;</p> <p>-Είναι 28^η Οκτωβρίου. Λοιπόν, τι θα θέλατε, κυρία Πετροπούλου;</p> <p>-Θέλω ένα ωραίο κοτόπουλο αλλά όχι πολύ μεγάλο.</p> <p>-Πόσα κιλά;</p> <p>-Περίπου ένα κιλό και τρία τέταρτα.</p> <p>-Κάτι άλλο;</p> <p>-Ναι. Θα ήθελα ενάμισι κιλό κιμά μοσχαρίσιο.</p> <p>-Βεβαίως. Ορίστε.</p> <p>Κ.Γ.Λ. 12.22 Π.Π.Λ.12.23 Π.Γ.Λ. 12.23</p>

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ασκήσεις CD	
Άσκηση CD	
Προθέρμανση	
12Α T102	
Ο διάλογος φύλλο & φτερό	
12.1.	ΒΙΒΛΙΟ 12.1
Και λίγο πιο βαθιά	
12.2.	ΒΙΒΛΙΟ 12.1.α.
12.3.	ΒΙΒΛΙΟ 12.1.β
12.4.	ΒΙΒΛΙΟ 12.1
12.5.	ΒΙΒΛΙΟ - Τα βάρη
Λέξεις	
12.6.	ΒΙΒΛΙΟ 12.6
12.7.	ΒΙΒΛΙΟ 12.6 / 12.11
12.8. T78	
12.9.	ΒΙΒΛΙΟ 12.8
12.10. T79	ΒΙΒΛΙΟ 12.8
12.11.	ΒΙΒΛΙΟ 12.8
Οργανώνομαι	
12.12.	ΓΡΑΜΜΑΤΙΚΗ 1
12.13.	ΓΡΑΜΜΑΤΙΚΗ 1
12.14.	ΓΡΑΜΜΑΤΙΚΗ 2
12.15.	ΓΡΑΜΜΑΤΙΚΗ 4
12.16.	ΒΙΒΛΙΟ 12.11
12.17.	ΒΙΒΛΙΟ 12.11
12.18.	ΒΙΒΛΙΟ 12.8 - Το λέμε κι αλλιώς
Τονισμός	
12.19. T103	
Προφορά	
12.20. T104	
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
12.21. T105	
Κατανόηση γραπτού λόγου	
12.22.	
Παραγωγή προφορικού λόγου	
12.23.	
Παραγωγή γραπτού λόγου	
12.24.	
12.25.	
Το τραγούδι μας: 12.26 T106	

12. Στο σούπερ μάρκετ (4:32)

Στίχοι: Δημήτρης Πουλικάκος

Μουσική: Νίκος Δαπέρης

Ερμηνεία: Δημήτρης Πουλικάκος

Πληροφορίες για το τραγούδι

Πρωί-πρωί για ψώνια

με μπικουτί και **παντελόνια**
και καθώς τρέχει μουρμουρίζει:
"Να μην ξεχάσω τα πεπόνια!"

Καθώς περνάει απ' την **πλατεία**,
στο κιάσκι **βρίσκει** τη Μαρία
κι οι δυο **μαζί** πια συνεχίζουν
ενώ από τα καφενεία...

Στο **σουπερμάρκετ**, στο σουπερμάρκετ θα βρούμε
φρέσκα, κατεψυγμένα και πλαστικά,
μήλα, **μπανάνες**, **γάλα** Carnation και **κότες**,
μπιφτέκια, **ντομάτες** και **βέβαια** απορρυπαντικά.

Συνωστισμός και στριμωξίδι
και που και που λίγο βρισίδι.
Μα όλα αυτά με κάποια χάρη
διαλέγοντας το κουνουπίδι.

Κυρίες σικ με τα **σκυλιά** τους,
χοντροί που τρίβουν την κοιλιά τους,
και δυο γριούλες με **μανία**
ψάχνουν τροφή για τα **γατιά** τους.

Στο σουπερμάρκετ, στο σουπερμάρκετ θα βρούμε
φρέσκα, κατεψυγμένα και πλαστικά,
μήλα, **μπανάνες**, **γάλα** Carnation και **κότες**,
μπιφτέκια, **ντομάτες** και **βέβαια** καλλυντικά.

Στο σουπερμάρκετ, στο σουπερμάρκετ θα βρούμε
φρέσκα, κατεψυγμένα και πλαστικά,
μήλα, **μπανάνες**, **γάλα** Carnation και **κότες**,
μπιφτέκια, **ντομάτες** και **βέβαια** απορρυπαντικά.

Ενώ περνάν απ' τα ταμεία,
η Πόπη **χάνει** τη Μαρία.
Το νου της είχε στο φαντάρο

Ο Δημήτρης Πουλικάκος θεωρείται ένας από τους κυριότερους εκπροσώπους του ελληνικού ροκ.

Το τραγούδι αυτό διαφέρει κατά πολύ από τα υπόλοιπα τραγούδια, τα οποία έχουν επιλεγεί για να διανθίσουν το υλικό αυτού του βιβλίου. Επελέγη για το θέμα του, το οποίο συνάδει με το θέμα του Βήματος 12. Είναι ένα τραγούδι ροκ, πολύ ζωντανό και εκπλήσσει τον ακροατή. Θεωρούμε ότι με τη ζωντάνια του, το ενδιαφέρον λεξιλόγιό του και την περιεργή φωνή του Πουλικάκου θα είναι ένα συν γι' αυτό το Βήμα.

Δημήτρης Πουλικάκος

Θεωρείται ένας από τους κυριότερους εκπροσώπους του ελληνικού ροκ ...

που την κοιτούσε με λαγνεία.

Με βιάση φτιάχνει το **μαλλί** της,
κι απ' την **πολλή** την ταραχή της
της πέφτουν ξάφνου τα **πεπόνια**.

"Αχ, αυτός φταίει, ο αλήτης!"

*Στο σουπερμάρκετ, στο σουπερμάρκετ θα βρούμε
φρέσκα, κατεψυγμένα και πλαστικά,
μήλα, μπανάνες, γάλα Carnation και κότες,
μπιφτέκια, ντομάτες και βέβαια καλλυντικά.*

Παύλος Σάμιος (1948)

ΕΝΟΤΗΤΑ 2

Στην Ελλάδα

ΒΗΜΑ 13

Οικογενειακώς

Σενάριο: Η Δανάη συναντάει στο δρόμο την Αγγελική, μια φίλη της από την Αθήνα.

ΓΕΝΙΚΑ

Η διδασκαλία της Γενικής είναι απαραίτητη για τη βασική γνώση της ελληνικής γλώσσας αρκεί μόνο να αναλογιστεί κανείς ότι όλοι οι δρόμοι είναι στη γενική π.χ. **η οδός Σταδίου, Πανεπιστημίου, Ακαδημίας κ.λπ.**

Επίσης τα γυναικεία επίθετα είναι στη γενική π.χ. **ο κύριος Παπαδόπουλος / η κυρία Παπαδοπούλου, ο κύριος Χατζής / η κυρία Χατζή, ο κύριος Χάλακας / η κυρία Χάλακα.** Σε ορισμένα ονόματα έχει επικρατήσει η γενική και για το αρσενικό π.χ. **ο κύριος Πέτρου / η κυρία Πέτρου.** Αυτό το είδος των επιθέτων συνθίξεται πολύ στην Κύπρο π.χ. **ο κύριος Θεοφάνους / η κυρία Θεοφάνους.**

Το Βήμα 13 είναι ένα κεφάλαιο στο οποίο με την παρουσίαση των οικογενειακών σχέσεων παρουσιάζεται η γενική πτώση των άρθρων, των ονομάτων, των επιθέτων, της ερωτηματικής αντωνυμίας ποιος; (ποιανού;) και των κλιτών αριθμητικών 1, 3, 4. Προφορικά μπορεί ο διδάσκων να παρουσιάσει στην τάξη και τη λέξη **Τίνος**: Τίνος (= Ποιανού;) είναι αυτό; Έτσι η ηλικία, ένας επικοινωνιακός στόχος, ο οποίος είναι από τους βασικούς του πρώτου επιπέδου εκμάθησης μιας γλώσσας, παρουσιάζεται σ' αυτό το Βήμα, ενώ θα έπρεπε να παρουσιαστεί νωρίτερα. Προτιμήσαμε να το παρουσιάσουμε αργότερα, διότι θεωρήσαμε ότι είναι πιο σημαντικό να παρουσιαστεί τεκμηριωμένη πτώση της έκφρασης: **Πόσων χρονών είσαι;** καθώς και η χρήση της γενικής των αριθμητικών: **ενός, τριών, τεσσάρων** και των πολλαπλασίων τους αντί να παρουσιαστεί η ηλικία νωρίτερα μεν αλλά μόνο επικοινωνιακά. Είναι αποδεδειγμένο ότι στο θέμα της ηλικίας παγιώνονται λάθη στην εκφορά της, του τύπου: *Είμαι είκοσι τρία, είναι είκοσι ένα κ.λπ.* ακόμη και σε προχωρημένα επίπεδα εκμάθησης των ελληνικών.

Έτσι λοιπόν με τη χρήση της γενικής μπορούμε άνετα να προχωρήσουμε και να ολοκληρώσουμε τη θεματική ενότητα **Ταυτότητα ενός προσώπου** με την προσθήκη της ηλικίας του. Στο Βήμα 13 προστίθεται ένα βασικό κομμάτι της μεγάλης θεματικής ενότητας ΧΑΡΑΚΤΗΡΙΣΜΟΙ, υποενότητα της οποίας είναι η Εξωτερική εμφάνιση προσώπου. Έτσι με την περιγραφή των κοριτσιών της Αγγελικής, της φίλης της Δανάης, αρχίζει η περιγραφή των μαλλιών και των ματιών π.χ. **Καστανή με πράσινα μάτια,** η οποία περιγραφή συνεχίζεται στο 13.8 με την περιγραφή τεσσάρων ατόμων, δύο γυναικών και δύο ανδρών για τους οποίους, εκτός από την περιγραφή της εξωτερικής τους εμφάνισης π.χ. **Είναι ξανθός με μπλε μάτια, είναι μελαχρινή με μακριά μαλλιά και μαύρα μάτια,** προστίθενται και επίθετα που προσδιορίζουν το χαρακτήρα τους και διαμορφώνουν την προσωπικότητά τους. π.χ. **Είναι σοβαρό και συμπαθητικό παιδί, είναι έξυπνη και γλυκιά κοπέλα, είναι πολύ καλός, γελαστός και χαρούμενος άνθρωπος.** Η χρήση της γενικής, εκτός από την ηλικία, επεκτείνεται και στην ιδιοκτησία, π.χ. **Είναι το σπίτι του Στέφανου** αλλά και στις συγγενικές και κοινωνικές σχέσεις, π.χ. **Είναι ο γιος του γιατρού, είναι φίλος του πατέρα σου;**

Με τη χρήση του λεξιλογίου, που αφορά τις οικογενειακές σχέσεις, παρουσιάζονται στο Βήμα 13 τα περιπτώσθηλα αρσενικά και θηλυκά ονόματα π.χ. **ο παππούς / οι παππούδες, ο μπαμπάς / οι μπαμπάδες, η μαμά / οι μαμάδες, η γιαγιά / οι γιαγιάδες.**

Στο Βήμα 13 ολοκληρώνεται η κτητική αντωνυμία με την προσθήκη πολλών κτημάτων και ενός ή πολλών κτητόρων. π.χ. **Οι φίλοι μου / οι φίλοι μας.**

Στο Βήμα 13 παρουσιάζουμε τις ευχές που λέμε στους γονείς για τα παιδιά τους σε ποικίλες περιπτώσεις.

Να σου / σας ζήσει / ζήσουν! Να εξηγηθεί στους μαθητές πότε λέμε **Να σου** (φιλικό πρόσωπο) ή **Να σας** (πληθυντικός ευγενείας ή απλώς πληθυντικός) και πότε λέμε **ζήσει** (ένα παιδί) ή **ζήσουν** (πολλά παιδιά).

Οι περιπτώσεις κατά τις οποίες λέμε αυτή την ευχή είναι στα γενέθλια, στην ονομαστική γιορτή, σε κάποια επιτυχία του παιδιού ή και απλώς όταν βλέπουμε το ίδιο το παιδί σε κάποια φωτογραφία ή όταν το συναντάμε κάπου με τους γονείς του και θέλουμε να εκφράσουμε κάποιο θαυμασμό γι' αυτό. Τότε συμπληρώνουμε με αυτή την ευχή. Π.χ. **Τι όμορφη που είναι η Ελενίσα! Να σας ζήσει! Ή Συγχαρητήρια!** (για κάποια επιτυχία σε εξετάσεις, στον αθλητισμό κ.λπ.) **Να σας ζήσει!**

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Μιλώ για την οικογένειά μου	Έχω μία κόρη κι ένα γιο.	1. Η γενική των άρθρων, των ουσιαστικών και των επιθέτων	τα σπίτια μου τα σπίτια μας
• Περιγράφω κάποιο άτομο	Είναι μελαχρινός με μαύρα μάτια. Έχει μαύρα μαλλιά.	2. Τα αρσενικά σε -ας/-άδες & -ους/-ούδες και τα θηλυκά σε -ά/-άδες	ο μπαμπάς – οι μπαμπάδες ο παππούς – οι παππούδες η γιαγιά – οι γιαγιάδες
• Ρωτάω σε ποιον ανήκει κάτι	- Ποιανού είναι αυτό το σπίτι; - Είναι το σπίτι του Στέφανου.	3. Η κτητική αντωνυμία (πολλά κτήματα)	
• Ρωτάω για την ηλικία κάποιου ατόμου	- Πόσων χρονών είσαι; - Είμαι είκοσι τριών χρονών.	4. Η γενική των αριθμητικών	1, 2, 3
Ευχές προς συγγενικό άτομο κάποιου	Να σου / σας ζήσει! (το παιδί) Να σου / σας ζήσουν! (τα παιδιά)		

Λύση της άσκησης 13.5. από το βιβλίο του μαθητή			
Σημειώστε: Σωστό ή Λάθος;			
α.		Σωστό	Λάθος
1.	Η Δανάη δε γνωρίζει την Αγγελική.		✓
2.	Η Αγγελική δουλεύει στο Αρχαιολογικό Μουσείο.	✓	
3.	Η Αγγελική νοικιάζει το σπίτι της Αναστασίας.		✓
4.	Ο Στέφανος είναι ο αδερφός της Αγγελικής.		✓
5.	Η Δανάη μένει στο σπίτι της μητέρας της.	✓	
6.	Ο άντρας της Αγγελικής κάνει διακοπές στην Αίγινα.	✓	
7.	Η Αγγελική έχει φωτογραφίες των παιδιών της στο κινητό της.	✓	
8.	Η Ευγενία είναι δεκατεσσάρων χρονών.		✓

β.		Σωστό	Λάθος
9.	Η Πόπη είναι η γυναίκα του Αντρέα.		✓
10.	Ο πατέρας του Μιχάλη είναι γιατρός.	✓	
11.	Ο Μιχάλης είναι φίλος του κυρίου Λούρη.		✓
12.	Ο Αντρέας είναι διευθυντής του νοσοκομείου της Αίγινας.	✓	

Λύση της άσκησης 13.7. από το βιβλίο του μαθητή

Συμπληρώστε τις προτάσεις

Ο Μίλτος είναι ο αδελφός της **Αγγελικής**.

- ο γιος του **Γιώργου και της Εύας**.
- ο μπαμπάς του **Γιώργου και του Βασίλη**.
- ο θείος της **Ευγενίας, της Ιόλης και της Μικαέλας**.

Ο Γιώργος και ο Βασίλης είναι οι γιοι του **Μίλτου και της Σταυρούλας**.

- οι εγγονοί / τα εγγόνια του **Γιώργου και της Εύας**.
- οι ανιψιοί / τα ανίψια του **Αλέξη και της Αγγελικής**.
- οι ξάδερφοι / τα ξαδέλφια της **Ευγενίας, της Ιόλης και της Μικαέλας**.

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθέρμανσης	Βασικός στόχος της Προθέρμανσης 13 είναι η συνειδητοποίηση από τους μαθητές μιας διαφορετικής πτώσης, της Γενικής. Σημειώνουν αυτό που ακούνε. Π.χ. Σημειώνουν α . του κυρίου όχι β . ο κύριος	Γενική
ΠΡΟΘ. 13Α(Τ107)	Ο στόχος είναι η παρουσίαση της γενικής στα 3 γένη. Εκφώνηση: 1.β [Το όνομα του κυρίου είναι Τόμας Μόρτον.], 2.α [Το όνομα της κυρίας είναι Σεσίλ Λαφόν.], 3.β [Το όνομα του παιδιού είναι Δημήτρης.]	
ΠΡΟΘ. 13Β(Τ108)	Ο στόχος είναι να συνειδητοποιήσουν ότι στα αρσενικά σε-ος η γενική είναι -ου ενώ στα αρσενικά σε -ης, ας χάνει απλώς το τελικό -ς. Εκφώνηση: 1.β [- Ποιανού είναι το βιβλίο; - Το βιβλίο είναι του Πέτρου.], 2.β [- Ποιανού είναι το μολύβι; - Το μολύβι είναι του Θησέα.], 3.α [- Ποιανού είναι η γόμα; - Η γόμα είναι του Μιχάλη.]	
ΠΡΟΘ. 13Γ(Τ109)	Εδώ παρατίθενται αρσενικά και θηλυκά, οι μαθητές σημειώνουν αυτό που ακούνε και συνειδητοποιούν ότι σε αντίθεση με τα αρσενικά τα θηλυκά σε -α και -η στη γενική παίρνουν ένα -ς. Εκφώνηση: 1.α [του Θησέα], 2.γ [της Μαρίας], 3.β [της Ελένης], 4.α [του Μιχάλη].	

Γιώργος Ιακωβίδης

Νεκρή φύση

**ΒΗΜΑ 13: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 13.1 ΕΩΣ 13.8 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
+ ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΚΕΙΜΕΝΟ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
<p>13.1 T81</p>	<p>Το θέμα της παρουσίασης μιας οικογένειας είναι από τα πιο κατάλληλα για την παρουσίαση της Γενικής όπως αναφέραμε παραπάνω στα γενικά στοιχεία για το Βήμα 13.</p> <p>Με την παρουσία της Αγγελικής, μητέρας τριών κοριτσιών και φίλης της Δανάης μάς δίνεται η ευκαιρία μέσα από την τυχαία συνάντησή τους στην Αίγινα να παρουσιάσουμε φράσεις που περιλαμβάνουν τη γενική των άρθρων οριστικών π.χ. της Αίγινας, του Στέφανου αλλά και των αορίστων π.χ. ενός φίλου μου.</p> <p>Επίσης κάτι πολύ σημαντικό συνδέεται με αυτό το θέμα, η ηλικία και ιδιαίτερως η γενική των κλιτών αριθμών, 1, 3, 4. Π.χ. Πόσων χρονών είναι τώρα; Είναι δεκαεφτά / δεκατεσσάρων χρονών.</p> <p>Οι γενικές επισημαίνονται με έντονα μαύρα γράμματα. Προτείνουμε στους μαθητές μας μετά την Προθέρμανση να δουν τις γενικές μέσα στο κείμενο πια.</p> <p>Οι δύο διάλογοι δραματοποιούνται από τους μαθητές και πρότασή μας είναι να απομνημονεύονται και να γράφονται από τους μαθητές χωρίς να υπαγορεύονται από τον καθηγητή, ως ένα τεστ. Αυτή η πρόταση δεν έχει γίνει στα προηγούμενα μαθήματα αλλά μας προτάθηκε από διδάσκοντες οι οποίοι είχαν θαυμάσια αποτελέσματα. Ίσως θεωρηθεί κάπως παλαιότερη μέθοδος αλλά και από ιδίαν εμπειρία η πρόταση αυτή δεν πρέπει να θεωρηθεί αμελητέα. Οπωσδήποτε αποδίδει ιδίως στο επίπεδο των αρχαρίων.</p> <p>Για τον διδάσκοντα είναι σημαντικό να κατανοήσει –και είναι ιδιαίτερως εμφανές σ’ αυτό το βήμα- πώς η προσπάθεια, να αναπτύσσονται παράλληλα η επικοινωνία και η γραμματική, επιτυγχάνεται βήμα-βήμα στην εξελικτική πορεία του βιβλίου. Παράλληλα αναπτύσσεται ένα νέο λεξιλόγιο που «δένει» -στην παρούσα περίπτωση αυτό της οικογένειας- με το όλο θέμα και τα γραμματικά φαινόμενα που το συνοδεύουν.</p> <p>Ασκήσεις: 13.1, 13.4, 13.5, 13.6.</p> <p><i>Οι δύο διάλογοι του 13.1 διέπονται από τη χρήση της γενικής. Γι’ αυτό το λόγο στην άσκηση 13.1 δώσαμε μεγάλη βαρύτητα στην εξάσκηση αυτής της πτώσης διότι έτσι οι μαθητές θα μπορέσουν να αναπαραγάγουν το διάλογο με μεγαλύτερη ευκολία και άνεση.</i></p>	<p>Γενική</p>	<p>Οικογένεια</p>
<p>13.2 T82</p>	<p>Εδώ επισημαίνεται η ιδιαίτερη κλίση των αριθμών 1, 3, 4, (Είμαι εξήντα ενός χρονών / Είμαι τριών μηνών / Είμαι είκοσι τριών χρονών / Είμαι ενενήντα τεσσάρων χρονών).</p> <p>Ασκήσεις: Η άσκηση 13.1.β που αφορά τα αριθμητικά έχει σημειωθεί να γίνει μετά τους διαλόγους 13.1 και η άσκηση 13.18 έχει σημειωθεί να γίνει στη ΓΡΑΜΜΑΤΙΚΗ 3.</p>	<p>Αριθμητικά 1, 2, 3.</p>	
<p>13.3 T83</p>	<p>Η γενική του αρσενικού της ερωτηματικής αντωνυμίας ποιος; ποιανού; χρησιμοποιείται γενικώς όταν το κοινό στο οποίο απευθύνουμε την ερώτηση δεν είναι καθορισμένου φύλου. Π.χ. Βρίσκουμε μέσα στην τάξη ένα μολύβι και ρωτάμε: Ποιανού είναι αυτό το μολύβι; Εάν στην τάξη είναι μόνο κορίτσια πάλι μπορούμε</p>	<p>Ερωτηματική αντωνυμία ποιανού;</p>	

	<p>να ρωτήσουμε με το ποιανού αλλά μπορούμε να πούμε και Ποιανής είναι αυτό το μολύβι; Παλαιότερη μορφή είναι και το Τίνος είναι αυτό το μολύβι; Από το <i>τις – τίνος</i>;</p> <p>Ασκήσεις: 13.2, 13.3.</p> <p><i>Με την προθέρμανση οι μαθητές μπήκαν στο νόημα της μορφολογίας της νέας πτώσης και ακόμη χωρίς την εμπειριστατωμένη παρουσίαση της γενικής στη Γραμματική 1.</i></p> <p><i>Ευελπιστούμε ότι θα μπορέσουν να κάνουν σωστά τις ασκήσεις 13.2 & 13.3.</i></p>		
13.4	<p>Στη σελίδα 71, στη γραμματική 3, έχει παρουσιαστεί η κτητική αντωνυμία (ένας κτήτορας ή πολλοί κτήτορες και ένα κτήμα). Π.χ. Το σπίτι μου / το σπίτι μας.</p> <p>Στο Βήμα 13 ολοκληρώνεται η κτητική αντωνυμία με την παρουσίαση ενός ή πολλών κτητόρων και πολλά κτήματα. Π.χ. Τα σπίτια μου / τα σπίτια μας.</p>	Κτητική αντωνυμία	
13.5 Άσκ.	<p>Άσκηση κατανόησης των δύο διαλόγων. Η άσκηση αυτή γίνεται αμέσως μετά την παρουσίαση των κειμένων. Δεν παίζει κανένα ρόλο ο αριθμός 13.5 ο οποίος εξυπηρετεί μόνο κάποια εσωτερική ταξινόμηση.</p>		
13.6	<p>Εδώ εμφανίζεται το γενεαλογικό δέντρο της οικογένειας της Αγγελικής και παρακάτω παρουσιάζεται η οικογένεια του αδελφού της, του Μίλτου. Γύρω από αυτά μπορούν να γίνουν πολλές ερωτήσεις και απαντήσεις ανά ζεύγη μέσα στην τάξη. Π.χ. - Ποιανού γιαγιά είναι η γιαγιά Εύα; - Είναι η γιαγιά της Ευγενίας, της Ιόλης, της Μικαέλας, του Γιώργου και του Βασίλη, - Ποιανού γυναίκα είναι η Αγγελική; - Είναι γυναίκα του Αλέξη κ.λπ.</p> <p>Μπορούν να χωριστούν οι μαθητές σε δυο ομάδες και να κάνουν η κάθε ομάδα 5 ερωτήσεις με τις απαντήσεις τους με χρονομέτρηση. Νικήτρια θα είναι η ομάδα που θα τελειώσει πιο γρήγορα και με τα λιγότερα λάθη.</p> <p>Ασκήσεις: 13.8, 13.9, 13.10, 13.12.</p> <p><i>Οι ασκήσεις 13.9 & 13.12 εκμαιεύουν τα προσωπικά βιώματά μας και γι' αυτό δεν αναφέρονται στις ασκήσεις που αντιστοιχούν ακριβώς στα κείμενα του βιβλίου.</i></p>		
13.7 Άσκ.	<p>Άσκηση σχετικά με τους βαθμούς συγγένειας της Αγγελικής και του αδελφού της. Προτείνουμε αυτή η άσκηση να γίνει πρώτα προφορικά και μετά γραπτά.</p>		
13.8 T84	<p>Στο 13.8 δίνεται η ευκαιρία να συμπληρωθεί η Θεματική ενότητα Χαρακτηρισμοί με ονόματα και επίθετα που συμπληρώνουν τη σωματική περιγραφή και το χαρακτήρα των τεσσάρων ατόμων που παρουσιάζονται στα 4 σκίτσα.</p> <p>Ασκήσεις: 13.11.</p>		
ΓΡΑΜ. 1	<p>Εδώ επισημαίνεται στην υποσημείωση αυτό που αναφέραμε στη γενική παρουσίαση του Βήματος 13 σχετικά με τις ονομασίες των οδών / πλατειών / λεωφόρων που είναι σε πτώση γενική.</p> <p>Ασκήσεις: 13.3, 13.15, 13.16.</p>	Γενική	
ΓΡΑΜ. 2	<p>Επισημαίνουμε στους μαθητές μας ότι η ιδιαιτερότητα της κλίσης των ονομάτων αυτών έγκειται στο ότι προστίθεται μία συλλαβή στον πληθυντικό αριθμό . Π.χ. ο μπαμπάς / οι μπαμπάδες</p> <p>Ασκήσεις: 13.21, 13.22.</p>	Ονόματα περιπτώσεως	
ΓΡΑΜ. 3	<p>Ένας ή Πολλοί κτήτορες / Ένα κτήμα</p> <p>Ασκήσεις: 13.18</p>	Κτητική αντωνυμία	

ΓΡΑΜ. 4	Εδώ επισημαίνεται η χρήση του χρονών και ετών / έτους στη σημείωση μέσα στο πλαίσιο. Ασκήσεις: 13.17.	Αριθμητικά 1, 3, 4	
---------	---	-----------------------	--

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Τετραδίου του μαθητή. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Λέξεις	Τετράδιο ασκήσεων: 13.13. / 13.14.
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 13.23 (T110)
Προφορά	Εκφώνηση & ΛΥΣΗ: 13.24 (T111) εβδομήντα, 2.Αγγελική, 3.εγγονό, 4.διευθύντρια, 5.κοντός, 6.πενήντα, 7.μπλε, 8.συμπαθητική, 9.μπαμπάς, 10.άντρας, 11.Μπράβο, 12.Αντρέας, τριάντα, 13.χοντρός, 14.παντρεμένος. Το τραγούδι μας1: 13.29. (113)
Αξιολόγηση	Κ.Π.Λ. Τετράδιο ασκήσεων: 13.25 (T112) ΛΥΣΗ: 1.β, 2.β, 3.β, 4.α, 5.β, 6.β, 7.α, 8.α, 9.β, 10.α, 11.β, 12.β, 13.β, 14.β, 15.α. Εκφώνηση: ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ: Ο κύριος Πέτρος Καρμέλι και η οικογένειά του Δ: Καλημέρα σας, κύριε! Π: Καλημέρα σας! Δ: Πώς σας λένε; Π: Με λένε Πέτρο Καρμέλι. Δ: Είστε Έλληνας ή ξένος, κύριε Καρμέλι; Π: Είμαι Έλληνας. Η καταγωγή του πατέρα μου όμως είναι από τη Νότια Ιταλία. Δ: Α! Μάλιστα! Είστε παντρεμένος; Π: Ναι, είμαι. Εδώ και είκοσι χρόνια. Δ: Πώς λέγεται η γυναίκα σας; Π: Τη λένε Αλίκη. Αλίκη Παπασταύρου. Δ: Έχετε παιδιά; Π: Ναι, έχω τρία παιδιά. Δ: Αγόρια ή κορίτσια; Π: Έχω δύο γιους, το Φοίβο και τον Άγη και μία κόρη, την Άρτεμη. Δ: Μπράβο! Και πόσων ετών είναι τα παιδιά σας; Π: Ο Φοίβος είναι δεκαοκτώ ετών και σπουδάζει ιστορία. Ο Άγης δεκαπέντε και η Άρτεμη δεκαέξι. Δ: Να σας ζήσουν, κύριε Καρμέλι! Π: Ευχαριστώ πολύ. Δ: Τι δουλειά κάνετε, κύριε Καρμέλι; Π: Είμαι δικηγόρος. Δ: Και η γυναίκα σας, τι δουλειά κάνει; Π: Είναι αρχιτέκτονας. Δ: Αδέρφια έχετε, κύριε Καρμέλι; Π: Ναι, έχω έναν αδελφό και μία αδελφή. Δ: Είναι παντρεμένοι; Έχουν παιδιά;

Π: Η αδελφή μου, η Άννα, είναι χωρισμένη και έχει δύο δίδυμα παιδιά. Ένα αγόρι και ένα κορίτσι.
 Δ: Και ο αδελφός σας;
 Π: Ο αδελφός μου, ο Μαρτσέλο, είναι ελεύθερος και δυστυχώς δεν έχει παιδιά. Λατρεύει όμως τα πέντε ανίψια του. Είναι ένας καταπληκτικός θεός!
 Δ: Ευχαριστώ πολύ για το χρόνο σας, κύριε Καρμέλι. Έχετε μια πολύ ωραία οικογένεια!
 Κ.Γ.Λ. 13.26 Π.Π.Λ. 13.27 Π.Γ.Λ. 13.28

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ
Ασκήσεις	ΤΟΥ ΜΑΘΗΤΗ
Άσκηση	
CD	
Προθέρμανση	
13Α	
T107	
13Β	
T108	
13Γ	
T109	
Ο διάλογος φύλλο & φτερό	
13.1.	ΒΙΒΛΙΟ 13.1
Και λίγο πιο βαθιά	
13.2.	ΒΙΒΛΙΟ 13.3 & ΓΡΑΜΜΑΤΙΚΗ 1
13.3.	ΒΙΒΛΙΟ 13.3 & ΓΡΑΜΜΑΤΙΚΗ 1
13.4.	ΒΙΒΛΙΟ 13.1
13.5.	ΒΙΒΛΙΟ 13.1
13.6.	ΒΙΒΛΙΟ 13.1
13.7.	ΒΙΒΛΙΟ 13.3
13.8.	ΒΙΒΛΙΟ 13.6
13.9.	
13.10.	ΒΙΒΛΙΟ 13.8
13.11.	ΒΙΒΛΙΟ 13.8
13.12.	
Λέξεις	
13.13.	
13.14.	ΒΙΒΛΙΟ 13.6
Οργανώνομαι	
13.15.	ΓΡΑΜΜΑΤΙΚΗ 1
13.16.	ΓΡΑΜΜΑΤΙΚΗ 1
13.17.	ΓΡΑΜΜΑΤΙΚΗ 4 & ΒΙΒΛΙΟ 13.2
13.18.	ΒΙΒΛΙΟ 13.4 & ΓΡΑΜΜΑΤΙΚΗ 3
13.19.	ΓΡΑΜΜΑΤΙΚΗ 3
13.20.	ΓΡΑΜΜΑΤΙΚΗ 2
13.21.	ΓΡΑΜΜΑΤΙΚΗ 2
13.22.	ΓΡΑΜΜΑΤΙΚΗ 2

Τονισμός	
13.23.	T110
Προφορά	
13.24.	T111
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
13.25.	T112
Κατανόηση γραπτού λόγου	
13.26.	
Παραγωγή προφορικού λόγου	
13.27.	
Παραγωγή προφορικού λόγου	
13.28.	
Το τραγούδι μας	
13.29.	T113

13.29 ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (T113)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjdrcQbux9HFLdWBarcw0Zyi>

13. Κολίγα γιος (3:12)

Στίχοι: Γιάννης Νεγρεπόντης

Πληροφορίες για το τραγούδι

Μουσική & ερμηνεία: Λουκιανός Κηλαηδόνης

Κολίγα γιος του παππού μου ο **παππούς**,
κολίγα **γιος** του **παππού** μου ο πατέρας
κι ο παππούς μου **κολίγας** κι αυτός.

Και μονάχα εγώ, του **πατέρα** μου γιος,
έναν κλήρο είχα, λίγα στρέμματα βιος.

Η **δουλειά** στα χωράφια σκληρή.

Ντελικάτος εγώ, μα ξυπνός.

Τα **χωράφια** χτυπάω στο σφυρί

και στην **πόλη** ό,τι βγει. Είμαι αστός.

Τα **λεφτά** απ' τα χωράφια μια αρχή,

ένας **γάμος** ως προίκα **καλός**,

μια **χαρά** πήγε το **μαγαζί**.

Είμαι πια ένας **αστός** σεβαστός.

Κολίγα γιος του παππού μου ο παππούς,

Το 1973 κυκλοφορούν τα "**Μικροαστικά**" σε στίχους Γιάννη Νεγρεπόντη, που για πρώτη φορά ο Λουκιανός Κηλαηδόνης ερμηνεύει τα τραγούδια του. Αυτή η δουλειά είναι σταθμός στην καλλιτεχνική πορεία του Λουκιανού, αλλά και στα μουσικά μας πράγματα, γιατί τα "**Μικροαστικά**" πριν εκδοθούν σε δίσκο κυκλοφορούν παράνομα στη διάρκεια της δικτατορίας και γίνονται σημείο αναφοράς για μια ολόκληρη γενιά.

Αυτή τη φορά, το θέμα της δουλειάς του δεν έχει σχέση με τις προηγούμενες αλλά είναι «ιδιαιτέρως» για εκείνη την εποχή, μέσα από τους στίχους του αείμνηστου **Γιάννη Νεγρεπόντη** περνάνε έστω και «υπογείως» κοινωνικά, αλλά και πολιτικά μηνύματα. Γενικότερα, πρόκειται για μια απεικόνιση της ελληνικής πραγματικότητας (άλλοτε με χιούμορ κι άλλοτε με σοβαρότητα). Η πολιτική «χρoιά» του δίσκου φαίνεται κυρίως από το γεγονός ότι κυκλοφόρησε με κόκκινο βινύλιο, χρώμα εξαιρετικά προκλητικό για μια ταραγμένη περίοδο, που οδήγησε στην πτώση της δικτατορίας. Παρόλα ταύτα, τα «**Μικροαστικά**» πήγαν πάρα πολύ καλά εμπορικά και απόδειξη γι' αυτό είναι ένα περιστατικό που αφηγήθηκε σε τηλεοπτική εκπομπή πριν λίγο καιρό ο Κηλαηδόνης: «*Μόλις κυκλοφόρησε ο δίσκος και κατά τη διάρκεια των Χριστουγέννων, πήγαινα σ' ένα συγκεκριμένο δισκοπωλείο για να δω τι γίνεται. Τότε ήμουν άγνωστος*

κολίγα γιος του παππού μου ο **πατέρας**
κι ο παππούς μου κολίγας κι αυτός.

Και μονάχα εγώ, του πατέρα μου γιος,
είμαι πια ένας αστός,
είμαι πια καθεστώς.

Λουκιανός Κηλαηδόνης

φυσιογνωμικά κι έτσι κανένας δε μου έδινε σημασία, οπότε μπορούσα να παρατηρώ ελεύθερα πώς πάει ο δίσκος. Έβλεπα λοιπόν ότι κάποιοι έμπαιναν στο μαγαζί, αγόραζαν μόνο τα «Μικροαστικά» κι έφευγαν. Κάποιοι άλλοι έπαιρναν τους δίσκους που θέλανε και μαζί έπαιρναν και τα «Μικροαστικά».

Τα τραγούδια δημιούργησαν αίσθηση εκείνη την εποχή κι ακούστηκαν πολύ, κυρίως τα «Κολίγα γιος», «Μακριά από την πόλη», «Ο Γιώργος», «Κάποιος παλιός συνάδελφος», «Οικονομία κάνε» και «Ντροπή τέτοιο παιδί». Ουσιαστικά, πρόκειται για σύντομα μουσικά σκετς με το γνωστό μελωδικό ύφος του συνθέτη που δεν άλλαξε ποτέ μέχρι σήμερα.

Τα τραγούδια του δίσκου

1. Κολίγα γιος (Λ. Κηλαηδόνης)
2. Μακριά από την πόλη (Μ. Χρυσομάλλης)
3. Κάποιος παλιός συνάδελφος (Λ. Κηλαηδόνης)
4. Εργένης (Λ. Κηλαηδόνης)
5. Πρωινή γυμναστική (Ν. Σκυλοδήμος)
6. Ο Γιώργος (Λ. Κηλαηδόνης)
7. Ο γάμος (Λ. Κηλαηδόνης)
8. Οικονομία κάνε (Λ. Κηλαηδόνης)
9. Ξερίζωμα (Λ. Χαλκιάς)
10. Ντροπή τέτοιο παιδί (Λ. Κηλαηδόνης)
11. Σε πάρτι του '50 (Ορχηστρικό)
12. Στη μικρή αίθουσα εκθέσεων Παρνασσού (Ι. Κιουρκτσόγλου)
13. Ρέκβιεμ (Ν. Ρουσέας)
14. Η Μάρω (Λ. Κηλαηδόνης)

ΥΛΙΚΟ ΣΤΗΡΙΞΗΣ

Ακούστε από το υλικό στήριξης στο διαδικτυακό μας ιστοτόπο το τραγούδι: *Η οικογένεια* από το βιβλίο *Αστερίας 1α – Ελληνικά για παιδιά*.

Παραθέτουμε τα λόγια του τραγουδιού

Η οικογένεια

Είμαστε όλοι στο τραπέζι, ο μπαμπάς και η μαμά, ο αδερφός, η αδερφή μου, ο παππούς και η γιαγιά.	Το μικρό μωρό κοιμάται ήσυχο σε μια γωνιά και η γάτα νιαουρίζει ξάπλα, δίπλα στη φωτιά.	Γύρω-γύρω στο τραπέζι και με όρεξη πολλή, τρώμε μεσημέρι, βράδυ όλοι, όλο το φαΐ.
---	--	--

Γιώργος Ιακωβίδης (1953 – 1932)

Παιδική συναυλία

Τα πρώτα βήματα

Το κρυφτό

ΕΝΟΤΗΤΑ 2

Στην Ελλάδα

ΒΗΜΑ 14

Στο Μαριδάκι

Σενάριο: Η Δανάη και οι μαθητές της πάνε για φαγητό στο Μαριδάκι, μια παραδοσιακή ταβέρνα στην παραλία. Η Μαράλ αργεί.

ΓΕΝΙΚΑ

Στο Βήμα 14, με αναφορά στη συνάντηση που έχει όλη η παρέα της Αίγινας για φαγητό στην ταβέρνα «Το μαριδάκι», παρουσιάζεται μια πολύ ενδιαφέρουσα και χρήσιμη θεματική ενότητα που αφορά τα διάφορα είδη φαγητών, τις επικοινωνιακές πράξεις λόγου που αναφέρονται στον τρόπο που κάνει κανείς μια παραγγελία ή που επιλέγει κάποιο είδος φαγητού που επιθυμεί να φάει κ.λπ. Αυτά συνδυάζονται με μια πρόσκληση που κάνει ο Τόμας στο σπίτι του προς όλους για τα γενέθλιά του. Έτσι μαθαίνουν οι σπουδαστές να συντάσσουν μια πρόσκληση και μέσω αυτής δίνεται η ευκαιρία να παρουσιαστούν η ώρα και οι χρονικοί προσδιορισμοί που ευνοούν τη σωστή χρήση της σε θέματα επικοινωνίας.

Η ώρα παρουσιάζεται με εικόνες στο 14.5 και είναι περιπτό αλλά και απαραίτητο να γίνει υπενθύμιση στον διδάσκοντα το θέμα καθημερινής εξάσκησης στην τάξη προφορικά, έτσι ώστε να υπάρξει πλήρης εξοικείωση των μαθητών στη χρήση της. Αυτό ισχύει βεβαίως και για τις ημερομηνίες, θέματα και τα δύο, που δεν πρέπει να αμελείται η συχνή επανάληψή τους.

Έμφαση πρέπει να δοθεί στο εξής παγιωμένο λάθος σχετικά με την ώρα: Έχουμε ραντεβού **στη μία** και όχι στις μία. Μία είναι η ώρα και όχι πολλές. Αντιθέτως με όλες τις άλλες ώρες χρησιμοποιούμε **στις**. Π.χ. Έχουμε ραντεβού **στις δύο, στις τρεις** κ.λπ. Βλέπε 14.6.

Επίσης πρέπει να επιστήσουμε την προσοχή των σπουδαστών στη σύνταξη των: **γύρω και κατά**. Π.χ. Θα γυρίσω στο σπίτι **κατά τη μία, κατά τις δύο** αλλά θα γυρίσω στο σπίτι **γύρω στη μία, γύρω στις τέσσερις**.

Συνέχεια της παρουσίασης των μεριστικών στο Βήμα 12 είναι τα παρακάτω: **ένα ποτήρι κρασί, ένα ποτήρι νερό, μια μερίδα ξιφία, μια μερίδα ντομάτες γεμιστές** κ.λπ.

Διαφοροποιούμε το **ένα ποτήρι κρασί** από το **ένα ποτήρι του νερού / του κρασιού** εκ των οποίων τα δύο δεύτερα σε γενική, σημαίνουν το είδος του ποτηριού, δηλαδή ότι το είδος αυτού του ποτηριού είναι για κρασί ενώ το άλλο είδος ποτηριού είναι για νερό.

Ως συνέχεια της ευχής **Να σας ζήσει!** χρησιμοποιούμε την απλούστερη μορφή της **Να ζήσεις! Να ζήσετε!** όταν απευθυνόμαστε στον ίδιο τον εορτάζοντα και το κλασικό **Χρόνια πολλά** το οποίο τλαιπωρεί τους μεταφραστές, όπως και η προηγούμενη ευχή, στη μετάφραση σε μια άλλη γλώσσα. Η ευχή **Να σας ζήσει!** όταν αφορά τα παιδιά είναι αρκετά παλιά και είναι πολύ σημαντική για την εποχή που δημιουργήθηκε κατά την οποία η παιδική θνησιμότητα ήταν σύνηθες φαινόμενο.

Επειδή βασική αρχή της δημιουργίας του υλικού είναι η σύμπλευση της επικοινωνίας με τη γραμματική, έτσι ώστε κάθε επικοινωνιακός στόχος να τεκμηριώνεται με την υποστήριξη των γραμματικών φαινομένων που χρησιμοποιούνται για την εκφορά του, η παρουσίαση της κλίσης της Β΄ τάξης των ρημάτων της Β΄ συζυγίας στο Βήμα 14 ήταν εκ των ων ουκ άνευ. Έτσι λοιπόν με τις προσκλήσεις απαραίτητη θεωρήθηκε η παρουσίαση των ρημάτων της δεύτερης συζυγίας – Β τάξης, **καλώ, προσκαλώ** αλλά και του **αργώ** καθώς και η κλίση τους στον Ενεστώτα.

Παρουσιάζονται επίσης δύο νέα ρήματα συναφή με το θέμα μας το **λέω** και το **τρώω**, τα οποία συμπληρώνουν την ομάδα των ιδιαίτερων ρημάτων που εμφανίστηκε ήδη στο Βιβλίο Α1 με τα ρήματα **πάω** και **ακούω**.

Το Βήμα 14 είναι από τα Βήματα στα οποία παρουσιάζονται περισσότερα, από ότι στα άλλα Βήματα, γραμματικά φαινόμενα.

Έτσι λοιπόν εδώ έχουμε την παρουσίαση της 4ης και τελευταίας πτώσης των ονομάτων και επιθέτων, την κλητική. (Γραμματική 7). Την έχουμε χρησιμοποιήσει έως τώρα αλλά χωρίς να της αφιερώσουμε μια ιδιαίτερη παρουσίαση. Στο Βήμα 14 ορμώμενοι από την προσφώνηση της Δανάης: **Νεκτάριε** στο σερβιτόρο Νεκτάριο στην ταβέρνα, παρουσιάζουμε την Κλητική επεξηγώντας στη Γραμματική 7 το σχηματισμό της κλητικής του ενικού σε **-ε** από την οποία εξαιρούνται μόνο τα παροξύτονα ανδρικά βαφτιστικά ονόματα. Π.χ. **Πέτρο / Γιώργο / Αλέκο, τι κάνεις;**

Στο Βήμα 14 παρουσιάζεται επίσης η αόριστη αντωνυμία **όλος-η-ο** και γίνεται μνεία στην παρεμβολή του οριστικού άρθρου, όταν η αντωνυμία ακολουθείται από όνομα. Π.χ. **Όλοι οι φίλοι** είναι εδώ σήμερα. Ενώ: **Ήρθαν όλοι** στο πάρτι μου.

Με αφορμή τη λέξη **μέρος** παρουσιάζουμε την κλήση των ουδετέρων σε **-ος**. Η λέξη **μέλος** (Τα μέλη της οικογένειας) είχε εμφανιστεί ως επικεφαλίδα του θεματικού λεξιλογίου για την οικογένεια στο Βήμα 13 χωρίς να έχει γίνει ιδιαίτερη μνεία στην κλίση της.

Η αιτιατική της προσωπικής αντωνυμίας (εμφατικοί τύποι και απλοί) παρουσιάζονται στη Γραμματική 6 και με ιδιαίτερη επεξήγηση για τη χρήση των εμφατικών τύπων στην περίπτωση έμφασης, π.χ. **Εσένα, σε γνωρίζει όλος ο κόσμος** ή αντίθεσης, π.χ. **Αυτόν, τον γνωρίζω, αυτή, όχι**.

Τέλος από τα πάθη των φωνηέντων, η έκθλιψη, παρουσιάζεται στο Βήμα 14 (Γραμματική 5- σελ.121) ενώ έχει ήδη εμφανιστεί το φαινόμενο προγενέστερα. Τα σημαντικότερα από τα πάθη φωνηέντων αλλά και συμφώνων θα παρουσιαστούν στο Βιβλίο Α2.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Παραγγέλνω στο εστιατόριο	Θα ήθελα μια μερίδα ντομάτες γεμιστές. Θέλω ένα μπουκάλι / ποτήρι λευκό κρασί.	1. Τα ρήματα Β΄ συζυγίας - Β΄ τάξης	καλώ, προσκαλώ, αργώ
• Λέω τι ώρα είναι	- Τι ώρα είναι; - Είναι μία η ώρα / τρεις η ώρα.	2. Τα ρήματα	λέω, τρώω
• Προσκαλώ κάποιον σε μία εκδήλωση	Σε προσκαλώ στα γενέθλιά μου το Σάββατο, στις οκτώ η ώρα.	3. Τα ουδέτερα ονόματα σε -ος	το δάσος - τα δάση το μέρος - τα μέρη
• Εύχομαι σε κάποιον που γιορτάζει	Σου / σας εύχομαι "Χρόνια πολλά" Να ζήσεις! Να ζήσετε!	4. Η αόριστη αντωνυμία	όλος-όλη-όλο
		5. Η έκθλιψη	σε ακούω = σ' ακούω
		6. Η αιτιατική της προσωπικής αντωνυμίας	

ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	
Στόχοι Προθερμάνσης	Η συνειδητοποίηση των βασικών λέξεων και εκφράσεων που σηματοδοτούν την ώρα είναι κατ' αρχήν η έκφραση: <i>Τι ώρα είναι;</i> Οι δύο λέξεις και και παρά και η μισή ώρα, Είναι δέκα και μισή .
ΠΡΟΘ. 14Α (Τ114)	Στην άσκηση 14Α οι μαθητές σημειώνουν αυτό που ακούνε. Εκφώνηση & ΛΥΣΗ : Τι ώρα είναι; 1.α[Είναι πέντε παρά τέταρτο.], 2.γ [Είναι πέντε και τέταρτο.], 3.Γ [Είναι δώδεκα ακριβώς.], 4.δ [Είναι δώδεκα και μισή.]

Λύση της άσκησης 14.13. από το βιβλίο του μαθητή		
Σημειώστε: Σωστό ή Λάθος;		
	ΣΩΣΤΟ	ΛΑΘΟΣ
Η Μαράλ πάει στην ταβέρνα πιο νωρίς από τους άλλους.		✓
Το "Μαριδάκι" δεν έχει μόνο ψάρια.	✓	
Όλα τα ψάρια είναι ακριβά.	✓	
Η Σεσίλ δεν τρώει κρέας.	✓	
Ο Νικόλα θέλει κι τους ψητό ψάρι.		✓
Ο Φιλίπ και η Σεσίλ έχουν την επέτειο του γάμου τους.	✓	
Ο Τόμας πληρώνει το λογαριασμό γιατί είναι τα γενέθλιά του.		✓
Η Σεσίλ και ο Φιλίπ θα πάνε μετά από τους άλλους στο πάρτι του Τόμας.		✓
Η Σεσίλ και ο Φιλίπ θα κάνουν όλα τα φαγητά για το πάρτι.		✓
Ο Νικόλα έχει αλλεργία στην μπίρα.		✓
Η Μαράλ διψάει πολύ.	✓	
Από το τραπέζι δε λείπει τίποτα.		✓

ΒΗΜΑ 14: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 14.1 ΕΩΣ 14.7. ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ + ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ				
ΚΕΙΜΕΝΟ	CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
14.1	T86	Στο διάλογο αυτό οι ξένοι μαθητές έχουν μνηθεί στις ελληνικές συνήθειες όπου η κοινωνικότητα, οι προσκλήσεις, τα κεράσματα κατέχουν μια σημαντική θέση. Έτσι βλέπουμε το Φιλίπ να κερνάει όλη την παρέα επειδή έχει την επέτειο του γάμου του και τον Τόμας να καλεί όλους σε πάρτι στο σπίτι του στην Παχιά Ράχη για τα γενέθλιά του. Η προθυμία του ζεύγους Λαφόν να βοηθήσει τον Τόμας στην ετοιμασία των φαγητών για το πάρτι, είναι και αυτό ένα σημείο άνεσης και ζεστασιάς στις σχέσεις που έχουν διαμορφωθεί μεταξύ των συμμαθητών στην <i>Αιγινήτικη εστία</i> . Μία φιλική αιχμή στη Μαράλ που συνήθως αργεί, όπως φάνηκε από την ώρα που πήγε στο Μαριδάκι, είναι η χρήση του επιρρήματος <i>ακριβώς</i> την ώρα που ο Τόμας καθορίζει την ώρα της πρόσκλησης. Τα μεριστικά που εμφανίστηκαν στο Βήμα 12, εμφανίζονται και στο 14 με τις		Φαγητά

	<p>εκφράσεις <i>μια μερίδα ντομάτες / ένα ποτήρι μπίρα</i>. Η χρήση της ώρας αποτελεί βασικό στοιχείο του διαλόγου καθώς και η χρήση της ονομασίας κλασικών ελληνικών φαγητών που παρουσιάζονται στον κατάλογο δίπλα στο κείμενο του διαλόγου. Στο διάλογο αυτό συμμετέχουν πολλά πρόσωπα. Το μοίρασμα των ρόλων και η δραματοποίησή του θα ζωντανέψουν την τάξη. Προτείνουμε να παιχτεί με μαθημένους απέξω τους ρόλους από τους μαθητές έτσι ώστε η δραματοποίησή αυτού του ζωντανού διαλόγου να αποδώσει τα μέγιστα σε λόγο σωστό, έκφραση και συγχρόνως διασκέδαση. Δίπλα στην εικόνα υπάρχει ένας κατάλογος με φαγητά. Η άσκηση 14.15 είναι κατάλληλη σχετικά με τα φαγητά μιας ταβέρνας.</p> <p>Τετράδιο ασκήσεων: 14.1, 14.3, 14.4, 14.5, 14.6, 14.7, 14.8.</p>			
14.2	T87	Ένα από τα πιο σημαντικά νέα στοιχεία που επισημαίνονται είναι βεβαίως η ώρα. Εδώ υπάρχει μια πρώτη επισήμανση.		
14.3		Το δεύτερο σημείο επισήμανσης είναι το λεξιλόγιο που αφορά τα φαγητά και ο τρόπος που παραγγέλνει κανείς τα διάφορα πιάτα ή ποτά σε ένα εστιατόριο ή ταβέρνα. Το τρίτο σημείο που πρέπει να τονίσει ο διδάσκων είναι η διαφορά ανάμεσα στο <i>ένα ποτήρι κρασί</i> που σημαίνει την ποσότητα που περιέχει το ποτήρι και στο <i>ένα ποτήρι του κρασιού</i> που σημαίνει το είδος του ποτηριού που είναι για το κρασί.		
14.4		Άσκηση κατανόησης		
14.5	T87	<p>Η ανάπτυξη είναι αφιερωμένη στο μεγαλύτερο μέρος της στην εκμάθηση της ώρας. Το βασικό είναι να μάθουν οι μαθητές το <i>και</i> και το <i>παρά</i> και επίσης ότι όταν απαντάμε με ολόκληρη πρόταση στην ερώτηση <i>Τι ώρα είναι πριν από τον αριθμό</i> μπαίνει πάντα το άρθρο <i>η</i>. <i>Τι ώρα είναι; Είναι πέντε. Είναι πέντε η ώρα και όχι Είναι πέντε ώρα.</i></p> <p>Στις μισές ώρες υπάρχουν δύο τρόποι απαντήσεων. <i>Είναι πέντε και μισή</i> ή <i>Είναι πεντέμισι</i>. Στην ορθογραφία πρέπει να τονιστεί ότι στην πρώτη περίπτωση στο <i>μισή</i> μπαίνει πάντα <i>η</i>. Όταν αποτελούν μία λέξη γράφεται με <i>ι</i> εκτός από το <i>μίμισι</i>. Προσοχή στην ορθογραφία των: τρισήμισι τεσσερισήμισι.</p> <p>Τετράδιο ασκήσεων: 14.9, 14.10.</p>		Ωρα
14.6	T88	Έμφαση να δοθεί στο <i>στη μία</i> (η ώρα) αλλά <i>στις δύο, στις τρεις</i> (ώρες). Βλέποντας την πρόσκληση στη σελίδα 118 στο Βιβλίο του μαθητή και αφού έχει εξοικειωθεί ο μαθητής στη χρήση των εκφράσεων με θέμα την ώρα μπορεί να κάνει την άσκηση 14.13. <p>Τετράδιο ασκήσεων: 14.11, 14.12, 14.13.</p>		
14.7	T89	Το κείμενο στο 14.7 παρουσιάζει την αιτιατική της προσωπικής αντωνυμίας με τους εμφατικούς τύπους. Προτείνουμε στον διδάσκοντα να διαβάσει τις υποσημειώσεις στο βιβλίο του μαθητή για τη χρήση των εμφατικών τύπων.	Αιτιατική προσωπικής αντωνυμίας Εμφατικοί τύποι	
ΓΡΑΜ. 1		Παρουσιάζεται η δεύτερη τάξη των ρημάτων της Β' συζυγίας. <p>Τετράδιο ασκήσεων: 14.16, 14.17.</p>		
ΓΡΑΜ. 2		Με τα ρήματα <i>λέω</i> και <i>τρώω</i> μπορεί να αναφερθεί κανείς και να επαναλάβει και τα ρήματα <i>πάω</i> και <i>ακούω</i> που ανήκουν στην ίδια		

	ομάδα. Τετράδιο ασκήσεων: 14.18.		
GRAM. 3	Τα ουδέτερα ονόματα σε -ος Τετράδιο ασκήσεων: 14.20, 14.21.		
GRAM. 4	Η αόριστη αντωνυμία όλος-η-ο Τετράδιο ασκήσεων: 14.19.		
GRAM. 5	Η έκθλιψη. Βλέπετε το Βιβλίο του μαθητή. Τετράδιο ασκήσεων: 14.26.		
GRAM. 6	Η αιτιατική της προσωπικής αντωνυμίας. Βλέπετε το Βιβλίο του μαθητή. Τετράδιο ασκήσεων: 14.22, 14.23, 14.24.		
GRAM. 7	Η κλητική πτώση. Βλέπετε το Βιβλίο του μαθητή. Τετράδιο ασκήσεων: 14.25.		

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ

Λέξεις	Τετράδιο ασκήσεων: 14.14, 14.15.
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 14.27 (T115)
Προφορά	Εκφώνηση & ΛΥΣΗ: 14.28. (T116) 1.β[γάμοι], 2.α[κατάλογος], 3.β[κλέφτες], 4.β[λογαριασμοί], 5.β[ξιφίες], 6.α[μουσακάς], 7.α[αστυνομία], 8.β[επέτειοι], 9.β[κουζίνες], 10.α[τιμή], 11.β[ώρες], 12.β[μαμάδες], 13.β[μπιφτέκια], 14.α[ορεκτικό], 15.β[δάση], 16.α[είδος], 17.α[ποτήρι], 18.β[φαγητά], 19.α[κατάστημα], 20.β[έτη] Το τραγούδι μας: 14.34. (T118)
Στη γλώσσα μου και πίσω πάλι	Τετράδιο ασκήσεων: 14.29
Αξιολόγηση	Κ.Π.Λ. Τετράδιο ασκήσεων: 14.30 (T117) ΛΥΣΗ: 1.Λ, 2.Λ, 3.Σ, 4.Λ, 5.Σ, 6.Σ, 7.Λ, 8.Λ Εκφώνηση: ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ: Στο εστιατόριο <i>Σερβιτόρος:</i> Καλησπέρα σας, κυρία Αναστασίου. <i>κ.Αναστασίου:</i> Καλησπέρα, Ιάκωβε. Όλα καλά; <i>Σερβιτόρος:</i> Όλα καλά, κυρία Αναστασίου. Τι θα θέλατε σήμερα; <i>κ.Αναστασίου:</i> Σήμερα θέλω κάτι χωρίς κρέας. <i>Σερβιτόρος:</i> Βεβαίως! Έχουμε πολύ φρέσκα ψάρια. Θέλετε ψάρι στη σχάρα <i>κ.Αναστασίου:</i> Προτιμώ κάτι μαγειρευτό... κάτι έτοιμο. <i>Σερβιτόρος:</i> Έχουμε από το μεσημέρι ντομάτες γεμιστές, σούπα και μια δυο μερίδες μουσακά. <i>κ.Αναστασίου:</i> Πολύ ωραία. Θέλω ντομάτες γεμιστές. <i>Σερβιτόρος:</i> Κάτι άλλο; Κανένα ορεκτικό, καμιά σαλάτα; <i>κ.Αναστασίου:</i> Από σαλάτες... θέλω μια χωριάτικη. Α! θέλω και πατάτες τηγανιτές. <i>Σερβιτόρος:</i> Μάλιστα... Λοιπόν, μια μερίδα γεμιστά, μια χωριάτικη και μια μερίδα πατάτες. Τι θα πιείτε; <i>κ.Αναστασίου:</i> Μια μπύρα Μύθος και νερό, παρακαλώ. <i>Σερβιτόρος:</i> Αμέσως! Σε δέκα λεπτά όλα θα είναι έτοιμα! Κ.Γ.Λ. 14.31. Π.Π.Λ.14.32 Π.Γ.Λ. 14.33

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ασκήσεις	CD
Άσκηση	CD
Προθέρμανση	
14Α	T114
Ο διάλογος φύλλο & φτερό	
14.1.	ΒΙΒΛΙΟ 14.1
Και λίγο..πιο βαθιά	
14.2.	ΒΙΒΛΙΟ 14.1 / 14.3 / 14.6
14.3.	ΒΙΒΛΙΟ 14.1
14.4.	ΒΙΒΛΙΟ 14.1
14.5.	ΒΙΒΛΙΟ 14.1
14.6.	ΒΙΒΛΙΟ 14.1
14.7.	ΒΙΒΛΙΟ 14.1
14.8.	
14.9.	ΒΙΒΛΙΟ 14.5
14.10.	ΒΙΒΛΙΟ 14.5
14.11.	ΒΙΒΛΙΟ 14.6
14.12.	ΒΙΒΛΙΟ 14.6
14.13.	ΒΙΒΛΙΟ - Η πρόσκληση
Λέξεις	
14.14.	
14.15.	
Οργανώνομαι	
14.16.	ΓΡΑΜΜΑΤΙΚΗ 1
14.17.	ΓΡΑΜΜΑΤΙΚΗ 1
14.18.	ΓΡΑΜΜΑΤΙΚΗ 2
14.19.	ΓΡΑΜΜΑΤΙΚΗ 4
14.20.	ΓΡΑΜΜΑΤΙΚΗ 3
14.21.	ΓΡΑΜΜΑΤΙΚΗ 3
14.22.	ΓΡΑΜΜΑΤΙΚΗ 6
14.23.	ΓΡΑΜΜΑΤΙΚΗ 6
14.24.	ΓΡΑΜΜΑΤΙΚΗ 6
14.25.	ΓΡΑΜΜΑΤΙΚΗ 7
14.26.	ΓΡΑΜΜΑΤΙΚΗ 5
Τονισμός	
14.27.	T115
Προφορά	
14.28.	T116
Στη γλώσσα μου.. και πίσω πάλι!	
14.29.	

Αξιολόγηση	
Κατανόηση προφορικού λόγου	
14.30. T117	
Κατανόηση γραπτού λόγου	
14.31.	
Παραγωγή προφορικού λόγου	
14.32.	
Παραγωγή προφορικού λόγου	
14.33.	
Το τραγούδι μας	
14.34. T118	

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. **ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1**

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Τετραδίου ασκήσεων. **ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1**

14.34. ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (T118)	
https://www.youtube.com/playlist?list=PL9IKsTSaAjdrcQbux9HFLdWBarcw0Zyi	
14. Το τρένο φεύγει στις οκτώ (2:43) Στίχοι: Μάνος Ελευθερίου Μουσική : Μίκης Θεοδωράκης Ερμηνεία: Μαρία Δημητριάδη (Πρώτη εκτέλεση)	Πληροφορίες για το τραγούδι
<p>Το τρένο φεύγει στις οκτώ, ταξίδι για την Κατερίνη. Νοέμβρης μήνας δε θα μείνει να μη θυμάσαι στις οκτώ, να μη θυμάσαι στις οκτώ, το τρένο για την Κατερίνη, Νοέμβρης μήνας δε θα μείνει.</p> <p>Σε βρήκα πάλι ξαφνικά να πίνεις ούζο στου Λευτέρη, νύχτα δε θα `ρθει σ' άλλα μέρη να `χεις δικά σου μυστικά, να `χεις δικά σου μυστικά και να θυμάσαι ποιος τα ξέρει, νύχτα δε θα `ρθει σ' άλλα μέρη.</p> <p>Το τρένο φεύγει στις οκτώ μα εσύ μονάχος σου έχεις μείνει.</p>	<p>Στο στρατό έγραψε τους πρώτους στίχους του ο Μάνος Ελευθερίου κι από τότε φάνηκε το μεγάλο στιχουργικό ταλέντο του, αφού, εκείνη την πρώιμη περίοδο γράφτηκε και το περίφημο <i>Το τρένο φεύγει στις οκτώ</i> σε μουσική του Μίκη Θεοδωράκη, το οποίο συμπεριλήφθηκε στον κοινό κύκλο τραγουδιών τους <i>Τα λαϊκά</i>.</p> <p>[Μπορεί τελικά ο στιχουργός Μάνος Ελευθερίου να μην πάτησε ποτέ το πόδι του στο ουζερί του Λευτέρη. Μπορεί από κάπου να άκουσε για το ουζερί και το έβαλε, γιατί του έβγαινε η ρίμα. Αν όμως έπαιρνε σήμερα το τρένο που φεύγει στις 8.00, ταξίδι για την Κατερίνη, θα εύρισκε εκεί, σε έναν πεζόδρομο στην κεντρική πλατεία της πόλης, το ουζερί των στίχων του. Και θα `βλεπε πολλούς, που κάποια μέρα πέρασαν από δω και ήπιαν ούζο στου Λευτέρη. Το Μίκη Θεοδωράκη, τον Τίτο Βανδή, το Μανώλη Ρασούλη, το Βασίλη Βασιλικό, το Γιάννη Μαρκόπουλο, τον Παύλο</p>

Σκοπιά φυλάς στην Κατερίνη,
μες' στην ομίχλη, **πέντε** - οχτώ,
μες' στην ομίχλη, πέντε - **οχτώ**,
μαχαίρι στη **καρδιά** σου εγίνη,
σκοπιά φυλάς στην Κατερίνη.

Μάτεσι, τον Κώστα Ζουράρι, το Ρένο Αποστολίδη, την Άννα Φόνσου, τη Μαρία Δημητριάδη. Ο ιδιοκτήτης του ουζερί, Δημήτρης Πόδας, φρόντισε να "κορνιζώσει" όλους τους υψηλούς πελάτες του και να τους... κρεμάσει στους τοίχους, απόδειξη της παρουσίας τους.

"*Να πίνεις ούζο σου Λευτέρη*". Έτσι ονόμασε το δικό του ουζερί ο γιος του Λευτέρη. Του μπάρμπα-Λευτέρη του Πόδα, που 'χε το πρώτο ουζερί στην Κατερίνη, το 1936, στην παλιά λαχαναγορά της πόλης και μετά, το 1950, έγινε ζαχαροπλάστης στην κεντρική οδό αλλά τραγουδήθηκε, λέει ο γιος του, σ' όλη την Ελλάδα από τη μεταπολίτευση και μετά, όταν ο Μίκης Θεοδωράκης μελοποίησε τους στίχους του Μάνου Ελευθερίου.]

Από την πύλη για την ελληνική γλώσσα

http://www.greeklanguage.gr/greekLang/modern_greek/tools/corpora/macedonia/content.html?t=1,1216

Ακούστε από το υλικό στήριξης στο διαδικτυακό μας ιστοτόπο το τραγούδι: *Μ' αρέσει, μ' αρέσουν* από το βιβλίο *Αστερίας 2 – Ελληνικά για παιδιά*.

Παραθέτουμε τα λόγια του τραγουδιού.

Μ' αρέσει, μ' αρέσουν

Μ' αρέσουνε τα φρούτα και τα πολλά γλυκά,
μ' αρέσουν οι πατάτες μα και τα παγωτά.
Είμαι λίγο χοντρούλης μα πάντα γελαστός
κι όλοι πάντα μου λένε: «Μην τρως, Λάκη, μην τρως!»

Εμένα δε μ' αρέσουν ούτε τα παγωτά
ούτε τα μακαρόνια, καθόλου τα γλυκά.
Εγώ είμαι αδυνατούλης μα και πολύ γλυκός
κι όλοι πάντα μου λένε: «Ντίνο, πρέπει να τρως.»

Γιώργος Ζογγολόπουλος (1903 – 2004)

Ομπρέλες

Γλυπτό που έχει εγκατασταθεί στην παραλία της Θεσσαλονίκης μετά την 46^η Μπιενάλε της Βενετίας.

ΕΝΟΤΗΤΑ 2

Στην Ελλάδα

ΒΗΜΑ 15

Πάμε για ψώνια;

Σενάριο: Η Μαράλ και η Ταμάρα πάνε για ψώνια. Η Ταμάρα χρειάζεται ένα φόρεμα και η Μαράλ παπούτσια.

ΓΕΝΙΚΑ

Το βασικό θέμα του Βήματος 15 είναι η αγορά ρούχων και υποδημάτων. Έτσι λοιπόν το βασικό κείμενο είναι ένας διάλογος που διαμεμβεται σ' ένα κατάσταση ρούχων και παπουτσιών.

Στο Βήμα 15 παρουσιάζεται η κλίση των μεσοπαθητικών ρημάτων σε **-ομαι με** αφορμή το ρήμα **χρειάζομαι**, απαραίτητο για τους επικοινωνιακούς στόχους σχετικά με τα ρούχα. Π.χ. **Χρειάζομαι** ένα φόρεμα για το πάρτι του Τόμας. Παράλληλα γίνεται αναφορά σε τρία ρήματα μεσοπαθητικά, τα οποία είχαν παρουσιαστεί σε προγενέστερα Βήματα αλλά δεν είχε παρουσιαστεί ολοκληρωμένη η κλίση του Ενεστώτα. Τα ρήματα αυτά είναι τα εξής: **βρίσκομαι, λέγομαι, έρχομαι**. Οι ρηματικές εκφράσεις **μου πάει, μου είναι, μου κάνει** παρουσιάζονται εδώ με αναφορά και στην έκφραση **μου αρέσει** καθότι έχουν την ίδια ακριβώς σύνταξη, πάντα με ονομαστική Π.χ. **Μου αρέσει** αυτή η φούστα, **μου πάει η** ζακέτα, **μου είναι μακριά η** φούστα, **δε μου κάνει** αυτό το παντελόνι κ.λπ.

Τα επίθετα σε **-ύς-ιά-ύ** αν και ανήκουν στα, κατά γενική ομολογία, δύσκολα επίθετα, εντούτοις είναι απαραίτητο να παρουσιαστούν σ' αυτό το Βήμα σε συνδυασμό με τα ρούχα αφού μια φούστα μπορεί να είναι φαρδιά κι ένα φόρεμα ή ένα παντελόνι μπορεί να είναι μακρύ. Σύμφωνα με το Syllabus της γραμματικής των έξι επιπέδων, όπως έχουν καθοριστεί από το ΚΕΓ, η κλίση των επιθέτων σε **-ύς-ιά-ύ** ανήκει στο επίπεδο Β. Πρακτικά όμως αυτό δεν είναι δυνατόν να τηρηθεί διότι οι απαραίτητοι και βασικοί επικοινωνιακοί στόχοι για την αγορά κάποιου ενδύματος απαιτούν τη χρήση αυτών των επιθέτων.

Σε πολλές περιπτώσεις τα όρια μεταξύ των διαφόρων επιπέδων είναι δυσδιάκριτα. Γι' αυτό το λόγο λέξεις ή γραμματικά και συντακτικά φαινόμενα από το πιο προχωρημένο επίπεδο αποτελούν συχνά αντικείμενο μελέτης σ' ένα χαμηλότερο επίπεδο από το προκαθορισμένο.

Στο Βήμα 15 παρουσιάζονται τα περιφραστικά παραθετικά των επιθέτων. Π.χ. Η μπλε τσάντα είναι **πιο μοντέρνα** από τη μαύρη. Η κόκκινη είναι **η πιο μοντέρνα / η πιο ωραία** απ' όλες.

Σε συνδυασμό με τα ρούχα ενδείκνυται να γίνει μια επανάληψη των χρωμάτων με ερωτήσεις μέσα στην τάξη σχετικά με τα χρώματα των ρούχων που φορούν οι σπουδαστές. Π.χ. **Τι χρώμα είναι** το πουλόβερ του Γιάννη; Ένας σπουδαίος επικοινωνιακός στόχος είναι η δυνατότητα, με τη χρήση των δοξαστικών ρημάτων, να εκφράζουμε τη γνώμη μας και την άποψή μας για ένα θέμα. Εδώ με τη χαριτωμένη ατάκα στο 15.9: **Πιστεύω ότι είσαι η πιο ωραία γυναίκα του κόσμου! / Νομίζω ότι είσαι ψεύτης!** που πλαισιώνεται από το εκφραστικό σκίτσο του Θανάση Δήμου καθώς και με την παρουσίαση των ρημάτων **νομίζω** και **πιστεύω** στο δεύτερο μέρος του βασικού διαλόγου: Εσύ τι **νομίζεις** Μαράλ; / **Πιστεύω** ότι είναι πολύ ωραίο. εισάγουμε τις ειδικές προτάσεις με το **ότι**.

Και τώρα θα πρέπει να αναφερθούμε στο θέμα **Χρόνος και εποχές**. Θα διερωτηθείτε για ποιο λόγο δεν μπήκαν νωρίτερα. Είναι γνωστό ότι είτε δρομολογηθούν από τους δημιουργούς των εγχειριδίων για το πρώτο μάθημα είτε για κάποιο πολύ αργότερα, η καθημερινή ημερομηνία εμφανίζεται στον πίνακα και στις εργασίες των μαθητών από την πρώτη ήδη μέρα. Έτσι η σειρά παρουσιάσής τους στο παρόν εγχειρίδιο επελέγη μετά από την παρουσίαση της γενικής, αφού η εκφώνηση της ημερομηνίας είναι σε πώση γενική. Η κλίση των αριθμητικών **1, 3, 4** ήταν επίσης απαραίτητο να προηγηθεί για τη σωστή εκφορά της ημερομηνίας. Π.χ. **Τι ημερομηνία έχουμε / είναι** σήμερα;

Έχουμε / Είναι τρεις Ιανουαρίου.

Πρέπει επίσης να τονιστεί στους σπουδαστές ότι με τους μήνες (τον Ιούνιο), τις μέρες (την Τρίτη) και τις εποχές (την άνοιξη) χρησιμοποιούμε για επικοινωνία περισσότερο την Αιτιατική από ότι την Ονομαστική. Ιδιαίτερη μνεία πρέπει να γίνει στο σύνθημα λάθος που γίνεται κατά κόρον και που είναι το εξής: ~~Στον Ιανουάριο~~ ενώ το σωστό είναι **Τον Ιανουάριο**. Ένα άλλο σημείο στο οποίο πρέπει να επιστήσουμε την προσοχή τους είναι, ότι όταν αναφερόμαστε στην πρώτη ημέρα κάθε μηνός λέμε: **Την πρώτη Μαρτίου** (1 Μαρτίου) πήγα στην Ολυμπία αλλά **στις δύο** γύρισα στην Αθήνα, **στις τριάντα μία Αυγούστου** θα γυρίσω από το Παρίσι, **στις τρεις Ιουλίου** θα φύγω για τα νησιά κ.λπ.

Επίσης να θυμηθούμε από το Βήμα 14 ότι, όταν αναφερόμαστε στην ώρα, λέμε: **Στη μία** (γιατί είναι μία η ώρα) αλλά **στις δύο, στις τρεις** κ.λπ.

Αυτές οι επισημάνσεις πρέπει να γίνονται στους σπουδαστές διότι η παγίωσή τέτοιων λαθών έχει εντοπιστεί σε προχωρημένα επίπεδα και έχουν αποτελέσει θέματα εισηγήσεων σε συνέδρια γλωσσολογίας βάσει ανάλυσης λαθών (errors analysis).

Στο 15.8 αναφέρεται η κλήση των μηνών και στη συνέχεια ακολουθούν παραδείγματα με το σωστό τρόπο εκφοράς των ημερομηνιών.

Τα νέα στοιχεία επικοινωνίας ή γραμματικής συμπληρώνονται με τη γενική των ουδετέρων σε **-μα** και τη χρήση του συνδέσμου **ούτε**. Ο σύνδεσμος **ούτε** + ονόματα π.χ. δεν τρώω **ούτε κρέας ούτε ψάρι**, με επίθετα π.χ. δεν είναι **ούτε ωραίος ούτε άσχημος**, με αντωνυμίες π.χ. δεν καταλαβαίνω **ούτε αυτόν ούτε εκείνον**, με ρήματα π.χ. **ούτε σε βλέπω ούτε σε ακούω**.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Λέω τι ημερομηνία έχουμε / είναι	-Τι ημερομηνία έχουμε / είναι; -Έχουμε δεκατέσσερις Ιανουαρίου.	1. Τα μεσοπαθητικά ρήματα σε -ομαι	έρχομαι, χρειάζομαι, λέγομαι
• Λέω ότι έχω ανάγκη από κάτι	Χρειάζομαι ένα φόρεμα.	2. Οι ρηματικές εκφράσεις	μου πάει, μου κάνει, μου είναι
• Συγκρίνω	Το μπεζ παντελόني είναι πιο ωραίο από το άσπρο. Είναι το πιο ωραίο!	3. Οι προτάσεις που εισάγονται με ότι	Νομίζω ότι είναι Άγγλος.
• Ρωτάω κάποιον το μέγεθός του / το νούμερό του	- Τι νούμερο φοράτε; - Φοράω 46 νούμερο.	4. Οι σύνδεσμοι	ούτε... ούτε...
• Λέω αν κάτι μου ταιριάζει ή όχι	Αυτό μου είναι μεγάλο. Αυτό δε μου κάνει. Αυτό μου πάει πολύ!	5. Η γενική των ουδετέρων σε -μα	το κατάστημα του καταστήματος
• Με τι τρόπο πληρώνουμε	Πληρώνετε με κάρτα ή με μετρητά;	6. Τα περιφραστικά παραθετικά των επιθέτων	μεγάλος - πιο μεγάλος - ο πιο μεγάλος
• Εκφράζω τη γνώμη μου για κάτι	Λέω / νομίζω / πιστεύω ότι είναι ακριβό.		

Λύση της άσκησης 15.5. από το βιβλίο του μαθητή			
Σημειώστε: Σωστό ή Λάθος;			
		Σωστό	Λάθος
1	Η Μαράλ χρειάζεται ένα βραδινό φόρεμα και παπούτσια.		✓
2	Οι εκπτώσεις αρχίζουν την πρώτη Αυγούστου.		✓
3	Τα καινούρια ρούχα θα είναι ακριβά.		✓
4	Η Ταμάρα χρειάζεται ένα βραδινό φόρεμα.	✓	
5	Η Μαράλ θέλει ένα ωραίο ζευγάρι παπούτσια για το πάρτι.		✓
6	Η Μαράλ αγοράζει το δεύτερο ζευγάρι παπούτσια.	✓	
7	Η Ταμάρα νομίζει ότι το φόρεμα είναι φαρδύ και μακρύ.	✓	
8	Η Μαράλ πιστεύει ότι το φόρεμα είναι τέλειο.	✓	
9	Η Ταμάρα πληρώνει με κάρτα.		✓
10	Η κάρτα αλλαγής δεν είναι μέσα στη σακούλα.	✓	

ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)
Στα Βήματα 15, 16, 18, 19, 21 & 25 δεν υπάρχουν ασκήσεις προθέρμανσης διότι είτε υπάρχει επανάληψη ή συνέχεια προηγούμενων φαινομένων είτε ο βασικός τους στόχος είναι ο εμπλουτισμός λεξιλογίου.

ΒΗΜΑ15: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 15.1 ΕΩΣ 15.9 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ + ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ			
ΑΣΚΗΣΗ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
15.1 T91	<p>Πριν ακούσουν οι μαθητές το διάλογο από το CD κάνουμε μια προεργασία στην τάξη σχετικά με τα ρούχα. Δείχνουμε τον εαυτό μας και λέμε: <i>Τι φοράω σήμερα;</i> Στη συνέχεια λέμε τι φοράμε δείχνοντας ένα-ένα τα ρούχα και ονομάζοντάς τα.. Π.χ. <i>Φοράω ένα παντελόνι, μία μπλούζα, παπούτσια</i> κ.λπ. Τα ονόματα των ρούχων που ονομάζουμε τα γράφουμε στον πίνακα. Στη συνέχεια δείχνουμε ένα μαθητή ή μαθήτρια που φοράει κάτι διαφορετικό και τον/τη ρωτάμε. <i>Τι φοράς; Τον/Την προτρέπουμε να πει τα ρούχα που φοράει και γνωρίζει το όνομά τους: Φοράω ένα πουκάμισο και ένα παντελόνι.</i> Στη συνέχεια ρωτάμε και άλλους μαθητές με διαφορετικά ή και ίδια ρούχα να πουν τι φοράνε βοηθώντας τους και λέγοντάς τους κάθε νέα λέξη στα ελληνικά. Στη συνέχεια τη γράφουμε στον πίνακα. Καλό είναι για να θυμηθούνε και τα χρώματα να προστίθεται στις απαντήσεις και το χρώμα του ρούχου που φορούν. Π.χ. <i>Τι φοράς; Φοράω ένα γκρι παντελόνι, μία κόκκινη μπλούζα και αθλητικά παπούτσια.</i> Στη συνέχεια παρουσιάζουμε τα ρήματα-κλειδιά με τα οποία απευθύνεται κανείς στον πωλητή / στην πωλήτρια, όταν θέλει να αγοράσει κάτι. Π.χ. <i>Θα ήθελα, παρακαλώ..., Χρειάζομαι...</i> Τα γράφουμε και αυτά στον πίνακα καθώς και δύο επίθετα για τα χρώματα, το <i>σκούρο</i>, που το ξέρουν ήδη και το <i>ανοιχτό</i> που δεν το ξέρουν διευρύνοντας έτσι το λεξιλόγιο. Προσθέτουμε επίσης στον πίνακα και το</p>		Ρούχα Συναλλαγές

	<p>επίθετο <i>καταπληκτικός-ή-ό</i> που μπορεί να χαρακτηρίσει ένα ρούχο. Γράφουμε στον πίνακα και τα τρία ρήματα που αφορούν τα ρούχα και τα παπούτσια: <i>Φοράω/ -ώ, βάζω, δοκιμάζω</i> λέγοντας σχετικά παραδείγματα. Την ίδια διαδικασία μπορούμε να ακολουθήσουμε και για τα παπούτσια.</p> <p>Επίσης πριν βάλουμε να ακούσουν το διάλογο, προτείνουμε να διαβαστούν τα τμήματα της επισήμανσης 15.2 έως 15.4 και να γίνουν παραδείγματα στην τάξη, ιδίως με το περιεχόμενο του 15.1 που αφορά τη σύγκριση. Συγκρίνοντας μαθητές όσον αφορά το ύψος τους & αντικείμενα της τάξης όπως <i>μολύβια, γόμες, βιβλία</i>, οι μαθητές θα εμπεδώσουν τη δομή: <i>Ο Νίκος είναι πιο κοντός από το Χρήστο</i> ή <i>Το κόκκινο μολύβι είναι πιο μικρό / μεγάλο από το πράσινο</i> κ.ο.κ.</p> <p>Με μια τέτοια προεργασία στον πίνακα και με τις σχετικές ερωτήσεις και απαντήσεις οι μαθητές είναι προετοιμασμένοι να ακούσουν το διάλογο από το CD, να τον διαβάσουν και να τον δραματοποιήσουν ανά τρεις μοιράζοντας ρόλους.</p> <p>Ουσιαστικά πρόκειται για μια προθέρμανση για το μάθημα που αφορά το λεξιλόγιο και μερικές ιδιαίτερες δομές του λόγου.</p> <p>Ασκήσεις: 15.1, 15.2, 15.3, 15.4, 15.5.</p>		
15.2	<p>Στο 15.2 δίνεται το έναυσμα για την αναλυτική παρουσίαση της σύγκρισης στη Γραμματική 6.</p> <p>Άσκηση: 15.21</p>	Σύγκριση επιθέτων. Περιφραστικά παραθετικά	
15.3	<p>Εδώ γίνεται η επισήμανση της ιδιαίτερης δομής <i>μου κάνει / μου είναι / μου πάει</i> η οποία είναι ακριβώς ίδια με τη δομή της έκφρασης <i>μου αρέσει</i>. Στη Γραμματική υπάρχει η κλίση τους.</p> <p>Άσκηση: 15.17</p>		
15.4	<p>Στο 15.4 υπάρχει μια επισήμανση λεξιλογική που αφορά τα 3 βασικά μεγέθη για τα ρούχα και το νούμερο για τα παπούτσια.</p>		
15.5	Άσκηση κατανόησης		
15.6	<p>Στο 15.6 παρουσιάζονται με εικονίδια τα βασικά ρούχα, παπούτσια και αξεσουάρ με το θεματικό τους λεξιλόγιο δίπλα. Στο β. υπάρχουν απλωμένα ορισμένα ρούχα. Εδώ μπορούμε να προσθέσουμε ένα πρόσθετο νέο λεξιλόγιο: <i>απλώνω, λεκάνη, σχοινί, μανταλάκι, βρεγμένο, στεγνό, στεγνώνω</i> αν θέλουμε να διευρύνουμε το λεξιλόγιο του μαθήματος. Ο διδάσκων μπορεί να γράψει στον πίνακα τις νέες λέξεις και να κάνει πολλές ασκήσεις προφορικές.</p> <p>1^η άσκηση: Να γίνουν ερωτήσεις και απαντήσεις σχετικά με τα εικονίδια και να αντικατασταθούν τα οριστικά άρθρα με τα αόριστα στην αιτιατική. Α μαθητής: <i>Τι φοράς;</i> Β μαθητής: <i>Φοράω μία μπλούζα. Τι φοράς;</i> Γ μαθήτρια: <i>Φοράω μία φούστα. Τι φοράς;</i> Δ μαθητής: <i>Φοράω ένα παντελόνι</i> κ.ο.κ. Η άσκηση μπορεί να συνεχιστεί με ερωτήσεις και απαντήσεις στο τρίτο ενικό σχετικά με τα ρούχα που φοράνε οι μαθητές μέσα στην τάξη και με την προσθήκη χρωμάτων. Π.χ. Α μαθητής: <i>Τι φοράει ο Νίκος;</i> <i>Ο Νίκος φοράει ένα μαύρο παντελόνι και ένα άσπρο πουκάμισο. Φοράει και καφέ παπούτσια.</i></p> <p>2^η άσκηση: <i>Τι κάνει η κυρία Βάσω; Παίρνει τα ρούχα από τη λεκάνη και τα απλώνει. Γιατί τα απλώνει; Γιατί είναι βρεγμένα. Πού τα απλώνει; Τα απλώνει στο σχοινί. Τι βάζει επάνω στα ρούχα; Βάζει μανταλάκια; Τι κάνουν τα ρούχα στο σχοινί; Τα ρούχα στεγνώνουν.</i></p>		

	3^η άσκηση: α. Πείτε ποια ρούχα είναι απλωμένα στο σχοινί. β. Πείτε τι βλέπετε κάτω.		
15.7 T92 15.8 T92	Εδώ παρουσιάζονται οι 4 εποχές του χρόνου με ένα θαυμάσιο πίνακα του Γιάννη Τσαρούχη στον οποίο ανήκουν και οι άγγελοι που προσωποποιούν τέσσερις από τους 12 μήνες. Οι μήνες εδώ παρουσιάζονται στις τρεις πτώσεις, την ονομαστική, τη γενική και την αιτιατική. Τη γενική τη χρησιμοποιούμε ως επί το πλείστον για την ημερομηνία. Π.χ. <i>Σήμερα είναι δεκατρείς (13) Δεκεμβρίου</i> . Στη γενική κατεβαίνει ο τόνος: ο <i>Δεκέμβριος</i> , του <i>Δεκεμβρίου</i> . Η αιτιατική είναι η πιο εύχρηστη πτώση. Τη χρησιμοποιούμε συνεχώς στην καθημερινή επικοινωνία. Π.χ. <i>Τον Ιούλιο θα πάμε διακοπές. Πότε θα πας στο Παρίσι; Το Σεπτέμβριο</i> . Η ονομαστική χρησιμοποιείται λιγότερο. Π.χ. <i>Ο Αύγουστος είναι ο πιο ζεστός μήνας του χρόνου</i> . Παραδείγματα για τη χρήση των μηνών έχουμε στη σελίδα 126. Καλό είναι να γίνει εξάσκηση μέσα στην τάξη με ερωτήσεις. Π.χ. <i>Πότε έχεις τα γενέθλιά σου; Τι μήνα έχουμε τώρα; Ποιο μήνα είναι τα Χριστούγεννα; Πότε έχουν οι γονείς σου την επέτειο του γάμου τους; Πότε έχουμε φθινόπωρο, άνοιξη; κ.λπ.</i>		
15.9	Με τα ρήματα πιστεύω και νομίζω εκφράζουμε τη γνώμη μας. Με το νομίζω εκφράζουμε κάποια αβεβαιότητα και με το πιστεύω είμαστε πιο σίγουροι γι' αυτό που λέμε. Με το λέω απλώς κάνουμε μια διαπίστωση. Από τα ρήματα αυτά εξαρτώνται οι ειδικές προτάσεις που αρχίζουν με ότι . Π.χ. <i>Πιστεύω ότι αύριο θα κάνει καλό καιρό. Νομίζω ότι θα έχει αέρα αύριο. Λέει ότι θα μου κάνει έκπτωση σ' αυτό το φόρεμα</i> . Στο επίπεδο Α1 προτιμήσαμε να μη δώσουμε τον ορισμό <i>Ειδικές προτάσεις</i> διότι δεν έχουμε μπει ακόμη στη σύνταξη με κανόνες και τη ειδική ορολογία. Γι' αυτό προτιμούμε να λέμε <i>Προτάσεις που εισάγονται με το ότι</i> .	Προτάσεις που εισάγονται με το ότι Ρήματα από τα οποία εξαρτώνται	
ΓΡΑΜ. 1	Ασκήσεις: 15.14, 15.15, 15.16.	Ρήματα σε -ομαι	
ΓΡΑΜ. 2	Ασκήσεις: 15.6, 15.17	Μου πάει/ κάνει / είναι	
ΓΡΑΜ. 3	Ασκήσεις: 15.10, 15.16.	Λέω / νομίζω / πιστεύω ότι	
ΓΡΑΜ. 4	Ασκήσεις: 15.19	ούτε... ούτε	
ΓΡΑΜ. 5	Ασκήσεις: 15.20	Γενική ουδετέρων σε -μα	
ΓΡΑΜ. 6	Ασκήσεις: 15.21	Περιφραστικά παραθετικά επιθέτων	
ΓΡΑΜ. 7	Ασκήσεις: 15.22	Επίθετα σε -ύς-ιά-ύ	

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Λέξεις	Τετράδιο ασκήσεων: 15.12, 15.13.
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 15.23 (T119)
Προφορά	<p>Εκφώνηση & ΛΥΣΗ: 15.24 (T120)</p> <p>1.β[Μαρτίου], 2.α[Απριλίου], 3.β[Ιούνιος], 4.β[Αυγούστου], 5.β[Ιούλιος], 6.α[Οκτωβρίου],7.α[Μάιο],8.α[Νοέμβριος], 9.α[Φεβρουάριο], 10.α[Ιανουάριος], 11.β[Δεκέμβριος],12.β [Σεπτέμβριο]</p> <p>Το τραγούδι μας: 15.29. (122)</p>
Αξιολόγηση	<p>Κ.Π.Λ. Τετράδιο ασκήσεων: 15.25 (T121) ΛΥΣΗ: 1.Λ, 2.Λ, 3.Σ, 4.Λ, 5.Σ, 6.Σ.</p> <p>ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ: Στο κατάστημα ρούχων</p> <p>Πωλήτρια: Καλησπέρα σας. Τι θα θέλατε;</p> <p>Πελάτης: Θα ήθελα ένα ζευγάρι μαύρα παπούτσια για τη δουλειά μου, για το γραφείο.</p> <p>Πωλήτρια: Βεβαίως. Έχουμε πολλά είδη. Τι νούμερο φοράτε;</p> <p>Πελάτης: Σαράντα τρία ή σαράντα τέσσερα. Μου φέρνετε και τα δύο;</p> <p>Πωλήτρια: Ασφαλώς! Αυτά εδώ, σας αρέσουν;</p> <p>Πελάτης: Όχι, όχι. Είναι πολύ μοντέρνα. Θα ήθελα κάτι πιο σοβαρό. Για το γραφείο...</p> <p>Πωλήτρια: Εντάξει. Αυτά εδώ;</p> <p>Πελάτης: Τα δοκιμάζω τώρα. Πολύ ωραία. Επίσης θα ήθελα μια μαύρη ζώνη.</p> <p>Πωλήτρια: Αμέσως. Έχουμε πολλές. Γραβάτα έχετε;</p> <p>Πελάτης: Όχι. Μια καλή γραβάτα, θα την ήθελα. Τι χρώματα υπάρχουν;</p> <p>Πωλήτρια: Μπλε με κόκκινο, μοβ, γκρι με γαλάζιο, πράσινες πολλές.</p> <p>Πελάτης: Μάλλον τη γκρι με γαλάζιο θα πάρω... για το γραφείο.</p> <p>Κ.Γ.Λ. 15.26 Π.Π.Λ.15.27 Π.Γ.Λ. 15.28</p>

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Ασκήσεις CD	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ο διάλογος φύλλο & φτερό	
15.1.	ΒΙΒΛΙΟ 15.1
Και λίγο..πιο βαθιά	
15.2.	ΒΙΒΛΙΟ 15.1
15.3.	ΒΙΒΛΙΟ 15.1
15.4.	ΒΙΒΛΙΟ 15.1
15.5.	ΒΙΒΛΙΟ 15.2 & ΓΡΑΜΜΑΤΙΚΗ 6
15.6.	ΒΙΒΛΙΟ 15.3 & ΓΡΑΜΜΑΤΙΚΗ 2
15.7.	ΒΙΒΛΙΟ 15.1 / 15.3 / 15.4 / 15.6 / 15.7 / 15.8
15.8.	ΒΙΒΛΙΟ 15.6
15.9.	ΒΙΒΛΙΟ 15.8
15.10.	ΒΙΒΛΙΟ 15.9 & ΓΡΑΜΜΑΤΙΚΗ 3
15.11.	ΒΙΒΛΙΟ 15.8
Λέξεις	
15.12.	
15.13.	ΒΙΒΛΙΟ 15.6
Οργανώνομαι	
15.14.	ΓΡΑΜΜΑΤΙΚΗ 1
15.15.	ΓΡΑΜΜΑΤΙΚΗ 1
15.16.	ΓΡΑΜΜΑΤΙΚΗ 1 / 3
15.17.	ΓΡΑΜΜΑΤΙΚΗ 2
15.18.	ΓΡΑΜΜΑΤΙΚΗ 3
15.19.	ΓΡΑΜΜΑΤΙΚΗ 4
15.20.	ΓΡΑΜΜΑΤΙΚΗ 5
15.21.	ΓΡΑΜΜΑΤΙΚΗ 6
15.22.	ΓΡΑΜΜΑΤΙΚΗ 7
Τονισμός	
15.23. T119	ΒΙΒΛΙΟ 15.8
Προφορά	
15.24. T120	ΒΙΒΛΙΟ 15.8
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
15.25. T121	
Κατανόηση γραπτού λόγου	
15.26.	
Παραγωγή προφορικού λόγου	
15.27.	
Παραγωγή προφορικού λόγου	
15.28.	
Το τραγούδι μας	
15.29. T122	

15.29 ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (T122)

<https://www.youtube.com/playlist?list=PL9IKsTSaAildrcQbux9HFLdWBarcw0Zyi>

15. Το πουκάμισο το θαλασσί (2:55)

Στίχοι: Άκος Δασκαλόπουλος

Μουσική: Σταύρος Κουγιουμτζής

Ερμηνεία: Γιώργος Νταλάρας

Πληροφορίες για το τραγούδι

Το **πουκάμισο** το θαλασσί
μια φορούσα **εγώ** και μια εσύ.

δισ

Χρυσή **κλωστή** και βελονιά,
ποιος θα δικάσει το φονιά;
Αυτόν που σ' έκανε να **κλαις**
για αμαρτίες μου **παλιές**.

Το πουκάμισο το **θαλασσί**
μια φορούσα **εγώ** και μια **εσύ**.

Το πουκάμισο **το** θαλασσί
δεν το ξαναφόρεσες εσύ.

δισ

Ούτε κι εγώ **δεν** το **φορώ**,
χωρίς εσένα **δεν μπορώ**.
Θα του κεντήσω δυο **πουλιά**
για να σε βρουν στην **ερημιά**.

Το πουκάμισο το θαλασσί
μια φορούσα **εγώ** **και** μια εσύ.

Χρυσή κλωστή και βελονιά
ποιος θα δικάσει το **φονιά**;
Αυτόν που σ' έκανε να **κλαις**
για αμαρτίες μου **παλιές**.

Το πουκάμισο το θαλασσί
μια φορούσα **εγώ** και μια **εσύ**.

δισ

Το τραγούδι αυτό επελέγη για το Βήμα 15 επειδή αναφέρεται σε ένα ρούχο, *το πουκάμισο* και ένα συναφές με τα ρούχα λεξιλόγιο. Έτσι έχουμε το ρήμα *φορώ*, *ξαναφορώ* στον παρατατικό και τις λέξεις *κλωστή*, *βελονιά* και *κεντώ* που αφορούν τα ρούχα και πάνε ένα βήμα εμπρός κάποιον που θα ήθελε να εμπλουτίσει το λεξιλόγιό του.

Ο στιχουργός Άκος Δασκαλόπουλος αγαπούσε την ποίηση, θαύμαζε τα Δημοτικά τραγούδια και τον Καραγκιόζη. Ενθουσιαζόταν από κάθε μορφή Υπερρεαλισμού στην τέχνη (ήταν φίλος με τον υπερρεαλιστή ποιητή, Ανδρέα Εμπειρίκο) και έζησε ένα μεγάλο μέρος της ζωής του κοντά στην θάλασσα και τους ανθρώπους της.

Τα παρακάτω τραγούδια που μελοποίησε ο Σταύρος Κουγιουμτζής (1966-1976) και τραγούδησε ο Γιώργος Νταλάρας («Το πουκάμισο το θαλασσί», «Το σακάκι μου κι αν στάζει», «Πού' ναι τα χρόνια» κα.) έγιναν πολύ μεγάλες επιτυχίες.

Σταύρος Κουγιουμτζής (1932 – 2005) Συνθέτης

Σ. Κουγιουμτζής & Γ. Νταλάρας

Ακούστε από το υλικό στήριξης στο διαδικτυακό μας ιστοτόπο το τραγούδι: *Τι φοράω και πότε;*
από το βιβλίο *Αστερίας 1β – Ελληνικά για παιδιά*.

Παραθέτουμε τα λόγια του τραγουδιού.

Τι φοράω και πότε;

Το σακάκι μου το μπλε και τη φούστα τη χακί,
το μπουφάν μου το μακρύ, το πουκάμισο το γκρι,
τα φοράω στο σχολείο κάθε μέρα το πρωί.

Το παλτό μου το χοντρό και τις μπότες τις ζεστές,
τα γαντάκια μου τα άσπρα και τις κάλτσες τις πλεκτές,
τα φοράω όταν χιονίζει, βρέχει, αστράφτει, μπουμπουνίζει.

Και το τζιν το παντελόνι με την μπλουζα τη λεπτή,
τα γαλάζια μου γυαλάκια, το καπέλο από ψαθί.
τα φοράω το καλοκαίρι που ο ήλιος καίει πολύ.

Και το φόρεμα το άσπρο με παπούτσια ασορτί
και την κόκκινη γραβάτα, το γιλέκο τ' ασημί,
πότε, πότε τα φοράτε, Μίλτο, Άρη και Ριρή;

Τα φοράμε όταν πάμε σε γενέθλια ή γιορτή,
τα Χριστούγεννα, το Πάσχα και σε σχολική γιορτή!

Νικηφόρος Λύτρας (1832 – 1904)

Ναυτικός που καπνίζει

Το φίλημα

ΕΝΟΤΗΤΑ 2

Στην Ελλάδα

ΒΗΜΑ 16

Στο σπίτι του Τόμας

Σενάριο: Είναι τα γενέθλια του Τόμας. Ο Φιλίπ και η Σεσίλ έρχονται νωρίς στο σπίτι του φίλου τους για να τον βοηθήσουν.

ΓΕΝΙΚΑ

Στο Βήμα 16 με αφορμή την επίσκεψη όλων των φίλων στο σπίτι του Τόμας, προσεγγίζουμε τη Θεματική Ενότητα που αφορά την κατοικία, τους χώρους της, εξωτερικούς, εσωτερικούς και κοινόχρηστους καθώς και τα έπιπλα και τις ηλεκτρικές συσκευές. Ένα άλλο λεξιλόγιο συναφές με το θέμα προστίθεται στο 16.10, το οποίο αφορά τις καθημερινές δουλειές του σπιτιού (σκούπισμα, ξεσκόνισμα κ.λπ.) καθώς και το στρώσιμο του τραπέζιου στο 16.13. Εδώ παρατίθεται και το λεξιλόγιο των αντικειμένων που χρησιμοποιούμε για να στρώσουμε το τραπέζι (πιάτα, ποτήρια μαχαιροπίρουνα, κ.λπ.) σε συνδυασμό με τα τρία γεύματα της ημέρας (το πρωινό, το μεσημεριανό και το βραδινό).

Η καθημερινή ρουτίνα περιλαμβάνει και την περιποίηση και καθαριότητα του σώματος. Εδώ παρουσιάζονται τα μεσοπαθητικά ρήματα **πλένομαι, λούζομαι, ντύνομαι, χτενίζομαι** σε αντιδιαστολή με τα ενεργητικά **πλένω, λούζω, ντύνω** και **χτενίζω** όσον αφορά τη μορφολογία αλλά και τη σύνταξη.

Με αφορμή τα απόλυτα αριθμητικά που παρουσιάζονται στο Βήμα 16, από τον αριθμό 1000 έως τον αριθμό 2.000.000, μπορούμε να μιλήσουμε για χρονολογίες. Π.χ. Γεννήθηκε το 2004 ή Είναι στην Ελλάδα από το 1996.

Στο Βήμα 8 παρουσιάστηκε η έκφραση **μου αρέσει** + όνομα στην ονομαστική. Π.χ. **Μου αρέσει** η ιστορία. Στο Βήμα 11 ο πληθυντικός. Π.χ. **μου αρέσουν** οι ντομάτες.

Εν τω μεταξύ παρουσιάστηκαν πολλά νέα ρήματα, ιδιαίτερος στο Βήμα 7, με επικοινωνιακό στόχο τα διάφορα χόμπι. Π.χ. **Διαβάζω** ένα βιβλίο, **ακούω** μουσική, **παίζω** πιάνο, **βλέπω** τηλεόραση κ.λπ. Ως φυσικό επακόλουθο αυτής της προεργασίας είναι η παρουσίαση της υποτακτικής Α (θέμα ενεστώτα), η οποία δεν είναι τίποτε άλλο παρά ο συνδυασμός του μορίου **να** με το ρήμα στον ενεστώτα. Έτσι λοιπόν χωρίς προβλήματα παρουσιάζουμε σε παράλληλες στήλες την έκφραση **μου αρέσει** + **ονομαστική** και **μου αρέσει** + **υποτακτική Α**. Π.χ. **Μου αρέσει το διάβασμα, μου αρέσει να διαβάζω, μου αρέσουν τα ταξίδια, μου αρέσει να ταξιδεύω**. Με τη χρήση της υποτακτικής Α, οι σπουδαστές μπορούν να εκφραστούν άνετα για τα χόμπι και της προτιμήσεις τους.

Στη Γραμματική 3 υπάρχει μια σημείωση σχετικά με τα ρήματα **αρχίζω, μαθαίνω** και **συνεχίζω** καθώς και την έκφραση **μου αρέσει** που συντάσσονται με υποτακτική Α. Βεβαίως οι σπουδαστές δεν έχουν διδαχθεί την υποτακτική Β έτσι ώστε να κάνουν την αντιδιαστολή. Στο Βήμα 22 (Γραμματική 1 & 2), γίνεται υπενθύμιση της σημείωσης αυτής, με αφορμή την παρουσίαση της υποτακτικής Β. Στο Βήμα 16, η σημείωση αυτή δίνει εναλλακτικές λύσεις για επικοινωνία αφού και τα τρία ρήματα που αναφέραμε παραπάνω είναι ήδη γνωστά.

Ένα σημαντικό γραμματικό φαινόμενο το οποίο εμφανίζεται στο βασικό διάλογο 16.1 και στα 16.2, 16.7 είναι η χρήση της γενικής της προσωπικής αντωνυμίας. Π.χ. **Μας δείχνεις** το σπίτι σου, Τόμας; **Μου φέρνεις** τα πιάτα; **Μου δίνεις** τα μαχαιροπίρουνα; **Σου μιλώ**. Το γραμματικό αυτό φαινόμενο αναλύεται με παραδείγματα στη Γραμματική 5 του Βήματος 16. Σε αντιπαράθεση με τη χρήση της αιτιατικής της προσωπικής αντωνυμίας π.χ. **με βλέπει, με ακούει**, υπάρχουν ασκήσεις εμπέδωσης στο Τετράδιο Ασκήσεων.

Τα γραμματικά φαινόμενα του Βήματος 16 ολοκληρώνονται με την παρουσίαση και κλίση των παρακάτω ονομάτων (Γραμματική 1): Αρσενικά σε **-εs** π.χ. **ο καναπέs, θηλυκών σε -ση, -ξη, -ψη**, π.χ. **η έκθεση, η τάξη** και το ουδέτερο όνομα, **το φως**. Προσοχή στη σημείωση για τις εξαιρέσεις στη Γραμματική 1.

Στο Βήμα 16 παρουσιάζονται επίσης (Γραμματική 4) τα επιρρήματα με χρήση επιθέτου, π.χ. **ο επάνω όροφος, το εμπρός δωμάτιο** με αφορμή την περιγραφή του σπιτιού.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Περιγράφω τους χώρους του σπιτιού και τα έπιπλά του	<i>Το σπίτι μου έχει ένα σαλόνι. Στο καθιστικό υπάρχει μία βιβλιοθήκη.</i>	1. Αρσενικά σε –ες Θηλυκά σε –η Ουδέτερα σε –ως	ο καναπές - οι καναπέδες, η πόλη - οι πόλεις το φως - τα φώτα
• Χρησιμοποιώ χρονολογίες	<i>Έχω το σπίτι από το 2007.</i>	2. Ο ενεστώτας της υποτακτικής	Μου αρέσει να μαγειρεύω. Αρχίζω να μαθαίνω ελληνικά.
• Λέω ότι μου αρέσει να κάνω κάτι	<i>Μου αρέσει να δουλεύω, να χορεύω...</i>	3. Επιρρήματα με χρήση επιθέτου	ο επάνω όροφος
• Ετοιμάζω το τραπέζι για φαγητό	<i>Στρώνω / βάζω το τραπέζι. Βάζω τα πιάτα...</i>	4. Η γενική της προσωπικής αντωνυμίας	Μας δείχνεις το σπίτι σου, Τόμας;
• Εύχομαι καλή όρεξη σε κάποιον	<i>Καλή όρεξη! Καλή σου/σας όρεξη!</i>	5. Η κατάφαση Η άρνηση	ναι όχι, δεν
		6. Τα απόλυτα αριθμητικά 1.000 - 2.000.000	δύο χιλιάδες, εκατό χιλιάδες, ένα εκατομμύριο

Λύση της άσκησης 16.5. από το βιβλίο του μαθητή			
Σημειώστε: Σωστό ή Λάθος;			
		ΣΩΣΤΟ	ΛΑΘΟΣ
1.	Το δώρο της Σεσίλ είναι μία τούρτα.	✓	
2.	Ο Τόμας έχει το σπίτι από το δύο χιλιάδες επτά.	✓	
3.	Του Τόμας δεν του αρέσει η μοντέρνα τέχνη.		✓
4.	Απέναντι από το καθιστικό είναι μια τουαλέτα.		✓
5.	Το σπίτι του Τόμας έχει τρία υπνοδωμάτια.	✓	
6.	Ο Τόμας προτιμά να δουλεύει στο γραφείο του.		✓
7.	Του Τόμας του αρέσει να τρώει στον κήπο.	✓	
8.	Η Σεσίλ κάνει τη μελιτζανοσαλάτα.		✓
9.	Η συνταγή της μελιτζανοσαλάτας είναι γαλλική.		✓
10.	Ο Φιλίπ ανάβει τα φώτα του κήπου.		✓

ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)
Στα Βήματα 15, 16, 18, 19, 21 & 25 δεν υπάρχουν ασκήσεις προθέρμανσης διότι είτε υπάρχει επανάληψη ή συνέχεια προηγούμενων φαινομένων είτε ο βασικός τους στόχος είναι ο εμπλουτισμός λεξιλογίου.

**ΒΗΜΑ16: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 16.1 ΕΩΣ 16.13 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
+ ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΑΣΚΗΣΗ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
<p>16.1 B95</p>	<p>Η ημέρα των γενεθλίων του Τόμας έφτασε. Οι καλεσμένοι θα φτάσουν σε λίγο. Ο Φιλίπ και η Σεσίλ φτάνουν νωρίτερα για βοήθεια. Επισκέπτονται το σπίτι του Τόμας για πρώτη φορά. Ο Τόμας τούς δείχνει το σπίτι και μέσα από αυτή την περιήγηση αναπτύσσεται το λεξιλόγιο που αφορά τους χώρους του σπιτιού σε συνδυασμό με τα νέα γραμματικά φαινόμενα: την Υποτακτική Α (θέμα ενεστώτα) και την προσωπική αντωνυμία στη Γενική (μου φέρνεις, μου δίνεις, μας δείχνεις) τα οποία παρουσιάζονται μέσα στο κείμενο με έντονα γράμματα.</p> <p>Πριν ακούσουμε το διάλογο, προετοιμάζουμε το μάθημά μας, σχετικά με το λεξιλόγιο των χώρων μιας κατοικίας, με μία περιήγηση στο 16.6 όπου φαίνονται ξεκάθαρα οι χώροι του σπιτιού. Όσον αφορά την υποτακτική πάμε στο 16.2 όπου οι μαθητές βλέπουν την έκφραση <i>μου αρέσει</i>, την οποία διδάχτηκαν στο Βήμα 8 σε συνδυασμό με ονόματα π.χ. <i>μου αρέσει η μαγειρική</i>. Στο Βήμα 16 η έκφραση <i>μου αρέσει</i> συνοδεύεται από ρήματα με το μόριο να να προηγείται π.χ. <i>μου αρέσει να μαγειρεύω</i>.</p> <p>Για ορισμένες λατινογενείς γλώσσες η υποτακτική αντικαθιστά το απαρέμφατο (infinitive), το οποίο βεβαίως δεν κλίνεται ενώ στην υποτακτική έχουμε κλίση, την ίδια κλίση με τον ενεστώτα. Π.χ. <i>να μαγειρεύω, να μαγειρεύεις, να μαγειρεύει</i> κ.λπ.</p> <p>Μετά από αυτή την προετοιμασία ακούμε το διάλογο και αφού εξηγήσουμε λέξεις και εκφράσεις που ίσως εμποδίζουν την κατανόησή του, οι μαθητές κάνουν την άσκηση κατανόησης στην τάξη και στη συνέχεια προσπαθούν να δραματοποιήσουν το διάλογο με στόχο στα επόμενα μαθήματα να τον έχουν αποστηθίσει και ει δυνατόν, να μπορούν να τον γράψουν απέξω. Βεβαίως, για να τον γράψουν απέξω θα πρέπει να έχουν προηγηθεί οι παρακάτω ασκήσεις επεξεργασίας και εμπέδωσης των δύο διαλόγων.</p> <p>Ασκήσεις: 16.1, 16.2, 16.3, 16.4, 16.5, 16.6,</p>		<p>Δωμάτια σπιτιού</p>
16.2	Επισημαίνεται η υποτακτική μετά από την έκφραση: <i>μου αρέσει</i>	Υποτακτική Α	
16.3	Στο 16.3 επισημαίνεται η γενική της προσωπικής αντωνυμίας	Γενική προσ. αντων.	
<p>16.4* B96</p>	<p>Εδώ επισημαίνεται ο τρόπος με τον οποίο αναφερόμαστε στις ημερομηνίες. Προσοχή στην πρώτη ημέρα του μήνα. Πάντα λέμε: Την πρώτη Ιουλίου και στη συνέχεια στις δύο, στις τρεις κ.λπ. Για τη χρονολογία επισημαίνονται δύο τρόποι Λέμε π.χ. Το 1992 πήγα... ή Γεννήθηκα στις 13 Μαρτίου, το 1992. Όταν όμως προηγείται η ημερομηνία και ακολουθεί η χρονολογία σε μία φράση χωρίς κόμμα λέμε: Στις 13 Μαρτίου του 2003.</p>		<p>Χρονολογίες</p>

16.5 ΑΣΚ.	Άσκηση κατανόησης.		
16.6*	<p>Το 16.6 είναι ένα τμήμα, αφιέρωμα στο λεξιλόγιο του Βήματος 16. Με τις εικόνες η κατανόηση του λεξιλογίου είναι ευχάριστη και η εμπέδωσή του ευκολότερη.</p> <p>Υπάρχουν πολλές και ποικίλες ασκήσεις για την εμπέδωσή του λεξιλογίου.</p> <p>Ασκήσεις: 16.7, 16.9, 16.10, 16.11, 16.12, 16.13.</p>		Δωμάτια σπιτιού Έπιπλα & άλλα Ηλεκτρικά είδη
16.7* B97	<p>Με ένα ευρηματικό τρόπο παρουσιάζεται η χρήση της αιτιατικής και της γενικής της προσωπικής αντωνυμίας αντιπαρατιθέμενες σε ένα μικρό διάλογο ανάμεσα στους δύο νέους.</p> <p>Για την κατανόηση και εμπέδωση της χρήσης της γενικής και της αιτιατικής με τα ρήματα με τα οποία συντάσσονται αυτές οι δύο πτώσεις χρειάζονται αρκετές ασκήσεις έτσι ώστε οι μαθητές σιγά-σιγά να αποκτήσουν το αισθητήριο της γλώσσας και αυτοματισμό στη χρήση τους.</p> <p>Αυτό που είναι βασικό είναι να τους δώσουμε μερικά κλειδιά για να βρίσκουν τότε χρησιμοποιούμε τη γενική και τότε την αιτιατική της προσωπικής αντωνυμίας. Η ερώτηση Ποιον; έχει πάντα ως απάντηση την αιτιατική. Π.χ. Ποιον βλέπεις στη φωτογραφία; Βλέπω τον άντρα σου. (Τον βλέπεις;) – Εμένα, με βλέπεις; - Ναι, σε βλέπω.</p> <p>Η ερώτηση τώρα στην οποία θα απαντήσουμε με γενική όταν χρησιμοποιήσουμε την προσωπική αντωνυμία είναι Σε ποιον;</p> <p>- Σε ποιον τηλεφωνείς / μιλάς / απαντάς / γράφεις / στέλνεις μήνυμα; - Τηλεφωνώ / μιλώ / απαντώ / γράφω / στέλνω μήνυμα στον Πέτρο / στη Νίκη. Του / Της τηλεφωνώ / μιλώ / απαντώ / γράφω / στέλνω μήνυμα.</p>	Γενική & Αιτιατική προσ. αντων.	
16.8* B98	<p>Στο 16.8 δίνεται η ευκαιρία στους μαθητές να κάνουν ερωτήσεις και απαντήσεις μεταξύ τους για τα χόμπι και τις αγαπημένες τους ασχολίες χρησιμοποιώντας επικοινωνιακά την υποτακτική Α (θέμα ενεστώτα). Προτείνουμε διάφορους τύπους διαλόγων που μπορεί να γίνουν στην τάξη: α. <i>Τι κάνεις / Τι σου αρέσει να κάνεις στον ελεύθερο χρόνο σου / στις διακοπές / τα Σαββατοκύριακα; Συνήθως μου αρέσει να μαγειρεύω / να ακούω μουσική / να βλέπω τηλεόραση...</i> β. <i>Σου αρέσει να παίζεις τένις; Όχι, δε μου αρέσει το τένις, προτιμώ να παίζω μπάσκετ / ποδόσφαιρο (με τους φίλους μου).</i> γ. <i>Σου αρέσει να ταξιδεύεις; Ναι, μου αρέσει πάρα πολύ. Λατρεύω τα ταξίδια.</i> δ. Πιο δύσκολη άσκηση: <i>Της αδερφής σου / της Μαρίας / της αρέσει να διαβάζει βιβλία; Ναι, της αρέσει πάρα πολύ. / Όχι δεν της αρέσει καθόλου να διαβάζει, προτιμάει να βγαίνει με τις φίλες της, να πηγαίνει στον κινηματογράφο ή να βλέπει τηλεόραση. Κι εσένα, σου αρέσει να διαβάζεις; Εμένα, μου αρέσει πάρα πολύ το διάβασμα.</i></p> <p>Ασκήσεις: 16.17.</p>	Υποτακτική Α	Ρήματα δραστηριοτήτων στον ελεύθερο χρόνο
16.9	<p>Με το έναυσμα που μας δίνει η περιγραφή του σπιτιού, μας δίνεται η ευκαιρία να επεκτείνουμε τις γνώσεις μας και να ασχοληθούμε με θέματα καθημερινότητας που πραγματοποιούνται μέσα στο χώρο του σπιτιού. Έτσι στα παρακάτω τμήματα του Βήματος 16 θα παρακολουθήσουμε τις</p>	Μέσα ρήματα Παθητική φωνή ρημάτων σε αντιπαράθεση με την	Μέσα ρήματα καθημερινής τουαλέτας

	<p>διάφορες φάσεις της καθημερινής ρουτίνας από την πρωινή μας τουαλέτα ως τις δουλειές του σπιτιού, το στρώσιμο του τραπέζιού, τα γεύματα της ημέρας και τις αυτόματες κινήσεις που κάνουμε ανοίγοντας και κλείνοντας μια πόρτα κ.λπ.</p> <p>Στο 16.9 ασχολούμαστε με τις καθημερινές δουλειές που κάνουμε στον εαυτό μας. Με αυτή την ευκαιρία κάνουμε μία πρώτη προσέγγιση των μέσων ρημάτων, τα οποία για διευκόλυνση ονομάζουμε μεσοπαθητικά κατατάσσοντάς τα έτσι ως προς τη μορφολογία τους (τις καταλήξεις τους) σε μία ομάδα. Να σημειωθεί ότι παθητικά ως προς τη διάθεση (ως προς την έννοια του ρήματος) ονομάζουμε τα ρήματα που σημαίνουν ότι το υποκείμενο (ο παθών / η παθούσα) δέχονται μια ενέργεια από κάποιον άλλον. Π.χ. Τα δώρα <i>μοιράστηκαν</i> σ' όλα τα παιδιά <i>από τον Άγιο Βασίλη</i>. Μέσα, ως προς τη διάθεση, είναι τα ρήματα στα οποία το υποκείμενο ενεργεί αλλά η ενέργεια γυρίζει πίσω σ' αυτό. Π.χ. <i>ντύνομαι</i> σημαίνει ντύνω τον εαυτό μου. Ως προς τη μορφή όμως τα δύο ρήματα <i>μοιράζομαι</i> & <i>ντύνομαι</i> είναι τα ίδια. Έτσι λοιπόν τα ονομάζουμε <i>μεσοπαθητικά</i>.</p> <p>Ασκήσεις: 16.19.</p>	<p>ενεργητική.</p> <p><i>Πλένω το παιδί μου / πλένομαι</i></p> <p>Ρήματα Α' συζυγίας</p>	
<p>16.10 B99</p>	<p>Στο 16.10 παρακολουθούμε τον Κυριάκο Κυριακίδη και τις καθημερινές δουλειές που κάνει την Κυριακή μια και δουλεύει όλη την εβδομάδα.</p> <p>Στην Κυριακή του Κυριάκου εμφανίζεται και το αποθετικό ρήμα <i>κάθομαι</i>, το οποίο μαζί με το <i>σηκώνομαι</i> είναι δύο ρήματα πολύ σημαντικά για την επικοινωνία. Ως υπενθύμιση αναφέρουμε ότι τα αποθετικά ρήματα είναι εκείνα τα οποία δεν έχουν ενεργητική φωνή (την έχουν αποθέσει, την έχουν βάλει στην άκρη). Δεν υπάρχει <i>κάθω</i> αλλά μόνο <i>κάθομαι</i>.</p> <p>Υπάρχουν και ενεργητικά ρήματα τα οποία δεν έχουν βεβαίως παθητική φωνή όπως το <i>βάζω</i> και το <i>ξυπνάω</i> αλλά γι' αυτά θα αναφερθούμε στα πιο προχωρημένα επίπεδα.</p> <p>Στις ασκήσεις αυτές και γενικώς σε όλες τις επικοινωνιακές προσεγγίσεις είναι απαραίτητο να μεταφέρουμε τις νέες γνώσεις στην προσωπική μας ζωή και με ένα τρόπο πιο απελευθερωμένο που πρέπει να ξεφεύγει από τα στενά όρια που καθορίζονται από το εκάστοτε μάθημα, οι μαθητές να μιλούν για τους εαυτούς τους. Π.χ. Ποιες δουλειές κάνουν στο σπίτι τους, αν έχουν κάποια βοήθεια, αν έχουν προτιμήσεις σε μια δουλειά και απεχθάνονται μια άλλη. Βεβαίως δε θα χρησιμοποιήσουν τη λέξη <i>απεχθάνομαι</i> για κάτι που δεν τους αρέσει αλλά την έκφραση <i>δε μου αρέσει καθόλου</i> που ανήκει στο λεξιλόγιο του επιπέδου τους.</p> <p>Στο τετράδιο ασκήσεων υπάρχουν πολύ συχνά κάτω από τον τίτλο <i>Και τώρα εσείς</i>, ασκήσεις βιωματικής προσέγγισης των εκάστοτε επικοινωνιακών στόχων του Βήματος.</p> <p>Ασκήσεις: 16.14, 16.15.</p>		<p>Καθημερινές δουλειές του σπιτιού</p>
<p>16.11</p>	<p>Στο 16.11 μαθαίνουμε 6 ρήματα που αποτελούν κι αυτά λειτουργίες ρουτίνας μέσα στο σπίτι. Κάθε μέρα ανεβοκατεβαίνουμε σκάλες, ανοιγοκλείνουμε πόρτες, παράθυρα και αναβοσβήνουμε φώτα.</p> <p>Ασκήσεις: 16.8.</p>	<p>Ρήματα Α' συζυγίας.</p> <p>Αντίθετα.</p>	<p>Ρήματα καθημερινής ρουτίνας. Δουλειές του σπιτιού.</p>
<p>16.12</p>	<p>Ακούμε το κείμενο και λέμε στους μαθητές να κάνουν ερωτήσεις και να</p>		

ΑΣΚ. B100	δίνουν απαντήσεις σχετικά με το κείμενο προφορικά στην τάξη. Π.χ. <i>Ποιους καλούν η Σούζη και ο άντρας της κάθε Κυριακή μεσημέρι; Ποιος τους τηλεφωνεί, η Σούζη ή ο άντρας της; Πότε τους τηλεφωνεί; Ποιος κάνει τα ψώνια και πότε τα κάνει; Ποιος μαγειρεύει για το γεύμα; Τι ώρα βάζουν το φαγητό στο φούρνο; Τι φτιάχνει συνήθως η Σούζη; Ποιος στρώνει το τραπέζι; Τι ώρα είναι όλα έτοιμα; Οι συγγενείς τους τι ώρα έρχονται συνήθως; Κάθονται αμέσως στο τραπέζι; Τι κάνουν πρώτα; Πότε και πού πίνουν τον καφέ τους Η κόρη τους και τα ξαδέλφια της τι κάνουν μετά το φαγητό;</i> Μετά τους προτείνουμε να κάνουν τη γραπτή άσκηση.		
16.13	ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ & ΛΥΣΗ (T123) 1.α [Τρώει το μεσημεριανό του στη δουλειά του.], 2.δ [Τρώνε το βραδινό τους σ' ένα εστιατόριο με το φως των κεριών.], 3.β [Τρώμε οικογενειακώς.], 4.γ [Τρώει το πρωινό της νωρίς το πρωί.], 5.η [Στρώνει το τραπέζι με ένα άσπρο τραπεζομάντιλο.], 6.ζ [Το μαχαίρι μπαίνει δεξιά και το πιρούνι αριστερά από το πιάτο.], 7.ε [Της εύχομαι Χρόνια πολλά μ' ένα ποτήρι κρασί.], 8.ι [Πίνει νερό μόνο από ποτήρι.],9.θ [Τρώει τη σούπα με το κουτάλι.] Ασκήσεις: 16.16. (T123)		Αντικείμενα για το στρώσιμο του τραπέζιού.
GRAM. 1	Ασκήσεις: 16.20, 16.22, 16.23, 16.24.	Αρσενικά σε -εξ Θηλυκά σε -ση, -ξη, -ψη.	
GRAM. 2	Ασκήσεις: 16.21.	Το ουδέτερο το φως	
GRAM. 3	Ασκήσεις: 16.18.	Η υποτακτική Α	
GRAM. 4	Ασκήσεις: 16.16.	Επιρρήματα με χρήση επιθέτου	
GRAM. 5	Ασκήσεις: 16.25, 16.26.	Η γενική της προσωπικής αντ.	
GRAM. 6	Ασκήσεις: 16.27, 16.28, 16.29.	Τα απόλυτα αριθμητικά 1.000 - 2.000.000	

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Βιβλίου του μαθητή. **ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1**

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Τετραδίου Ασκήσεων. **ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1**

***16.4 Παιχνίδι - άσκηση:** Δύο ομάδες: Ψάχνουν στο διαδίκτυο και βρίσκουν ημερομηνίες γέννησης επώνυμων τόσες όσοι είναι οι μαθητές που συμμετέχουν στην ομάδα. Αρχίζει η πρώτη ομάδα. Ό ένας μετά τον άλλον πρέπει να πει: *Ο/Η ... γεννήθηκε το 1876. Γεννήθηκε στις πέντε Δεκεμβρίου του 1876.* Χρονομετρούμε σε πόση ώρα είπαν τις δύο φράσεις όλα τα μέλη της Α ομάδας και στη συνέχεια της Β. Η ομάδα που έκανε λιγότερο χρόνο είναι η νικήτρια.

***16.6. Παιχνίδι - άσκηση:** Δύο ομάδες. Καταγράφουν σε χρόνο 5 λεπτών ρηματικές ενέργειες που γίνονται στους χώρους που βλέπουν. Όποια ομάδα βρει τα περισσότερα είναι η νικήτρια. *Π.χ. στην κουζίνα μαγειρεύουμε, στην τραπεζαρία τρώμε, στο γραφείο διαβάζουμε κ.λπ*

***16.7** Το ίδιο παιχνίδι μπορεί να γίνει με 2 ομάδες τα μέλη των οποίων θα κλίνουν ο ένας μετά τον άλλον τους

παρακάτω συνδυασμούς ρημάτων με τις αντωνυμίες στη γενική.

1 μαθητής: Με ρωτάει αλλά δε μου απαντάει

6. Μας ρωτάνε αλλά δεν μας απαντάνε

2 μαθητής: Σε ρωτάει αλλά δε σου απαντάει

7. Σας ρωτάνε αλλά δε σας απαντάνε

3 μαθητής: Τον ρωτάει αλλά δεν του απαντάει

8. Τους ρωτάνε αλλά δεν τους απαντάνε

4 μαθητής: Τη ρωτάει αλλά δεν της απαντάει

9. Τις ρωτάνε αλλά δεν τους απαντάνε

5 μαθητής: Το ρωτάει αλλά δεν του απαντάει

10. Τα ρωτάνε αλλά δεν τους απαντάνε

Άλλοι συνδυασμοί: Μου τηλεφωνεί αλλά δε με βρίσκει, Με αγαπάει αλλά δε μου μιλάει.

***16.8** Βάζουμε σε ένα κουτί χαρτάκια, τυλιγμένα σε κλήρους στα οποία έχουμε γράψει τα ονόματα της δεξιάς στήλης της άσκησης; 16.8 Π.χ. *χορός*. Τα μέλη κάθε ομάδας παίρνουν από ένα χαρτάκι. Αρχίζει η μία ομάδα με χρονομέτρηση

να ανοίγει το χαρτάκι και να λέει μια φράση π.χ. Μου αρέσει να χορεύω (το χαρτάκι έγραφε *χορός*). Η ομάδα που θα πει σωστά και σε λιγότερο χρόνο τις ρηματικές φράσεις είναι η νικήτρια.

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ

Στη γλώσσα μου... και πίσω πάλι	Τετράδιο ασκήσεων: 16.30
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 16.31 (T124), 16.32 (T125),
Προφορά	Το τραγούδι μας: 16.37 (127)
Αξιολόγηση	Κ.Π.Λ. Τετράδιο ασκήσεων: 16.33 (T126) ΛΥΣΗ: 1.Λ, 2.Λ, 3.Σ, 4.Λ, 5.Σ, 6.Λ, 7.Σ, 8.Σ, 9.Λ, 10.Σ ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ: Το Σάββατο της Ισμήνης Κάθε Σάββατο ο άντρας μου κι εγώ έχουμε πολλές δουλειές. Πάμε για ψώνια και τακτοποιούμε το σπίτι. Από τη Πέμπτη καλούμε πάντα φίλους και συγγενείς για το βράδυ. Εγώ τους στέλνω μείλ και ο άντρας μου τους τηλεφωνεί. Το Σάββατο το απόγευμα αρχίζουμε να μαγειρεύουμε μαζί. Βάζουμε νωρίς το φαγητό στο φούρνο. Στη συνέχεια ο άντρας μου αγοράζει το γλυκό από το ζαχαροπλαστείο της γειτονιάς - μια τούρτα σοκολάτα όπως πάντα. Εγώ στρώνω το τραπέζι και στις οκτώμισι όλα είναι έτοιμα! Οι φίλοι και συγγενείς έρχονται συνήθως κατά τις εννέα παρά τέταρτο. Πίνουμε κρασί με ένα μικρό μεζέ και γύρω στις εννέα και μισή καθόμαστε στο τραπέζι και τρώμε. Μετά το δείπνο τρώμε το γλυκό και πίνουμε τον καφέ μας στο σαλόνι. Τέλος ανάβουμε το τζάκι, καθόμαστε όλοι κοντά και μιλάμε. Κ.Γ.Λ. 16.34 Π.Π.Λ.16.35 Π.Γ.Λ. 16.36

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ

ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Ασκήσεις CD	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ο διάλογος φύλλο & φτερό	
16.1.	BIBΛΙΟ 16.1
Και λίγο..πιο βαθιά	
16.2.	BIBΛΙΟ 16.1
16.3.	BIBΛΙΟ 16.1
16.4.	BIBΛΙΟ 16.1
16.5.	BIBΛΙΟ 16.1
16.6.	BIBΛΙΟ 16.1 & 16.6

16.7.		BIBΛΙΟ 16.6
16.8.		BIBΛΙΟ 16.11 & ΓΡΑΜΜΑΤΙΚΗ 4
16.9.		BIBΛΙΟ 16.6
16.10.		BIBΛΙΟ 16.6
16.11.		BIBΛΙΟ 16.6
16.12.		BIBΛΙΟ 16.6
16.13.		BIBΛΙΟ 16.6
16.14.		BIBΛΙΟ 16.10
16.15.		BIBΛΙΟ 16.10
16.16.	T123	BIBΛΙΟ 16.13
16.17.		16.8 & ΓΡΑΜΜΑΤΙΚΗ 3
	Οργανώνομαι	
16.18.		ΓΡΑΜΜΑΤΙΚΗ 3
16.19.		BIBΛΙΟ 16.9
16.20.		ΓΡΑΜΜΑΤΙΚΗ 1
16.21.		ΓΡΑΜΜΑΤΙΚΗ 2
16.22.		ΓΡΑΜΜΑΤΙΚΗ 1
16.23.		ΓΡΑΜΜΑΤΙΚΗ 1 & ΕΠΑΝΑΛΗΨΗ
16.24.		ΓΡΑΜΜΑΤΙΚΗ 1 & ΕΠΑΝΑΛΗΨΗ
16.25.		BIBΛΙΟ 16.3 / 16.7 & ΓΡΑΜΜΑΤΙΚΗ 5
16.26.		BIBΛΙΟ 16.3 / 16.7 & ΓΡΑΜΜΑΤΙΚΗ 5
16.27.		BIBΛΙΟ 16.4 & ΓΡΑΜΜΑΤΙΚΗ 6
16.28.		ΓΡΑΜΜΑΤΙΚΗ 6
16.29.		BIBΛΙΟ 16.4 & ΓΡΑΜΜΑΤΙΚΗ 6
	Στη γλώσσα μου και πίσω πάλι!	
16.30.		BIBΛΙΟ 16.1
	Τονισμός	BIBΛΙΟ 16.1
16.31.	T124	ΓΡΑΜΜΑΤΙΚΗ 1
	Προφορά	
16.32.	T125	BIBΛΙΟ 16.12
	Αξιολόγηση	
	Κατανόηση προφορικού λόγου	
16.33.	T126	Κατανόηση γραπτού λόγου
16.34.		
	Παραγωγή προφορικού λόγου	
16.35.		
	Παραγωγή προφορικού λόγου	
16.36.		
	Το τραγούδι μας	
16.37.	T127	

16.Στρώσε το στρώμα σου (3:46)

Στίχοι: Ιάκωβος Καμπανέλλης

Μουσική: Μίκης Θεοδωράκης

Ερμηνεία: Γρηγόρης Μπιθικώτσης

Πληροφορίες για το τραγούδι

Ο δρόμος είναι **σκοτεινός**,
ώσπου να σ' ανταμώσω.
 Ξεπρόβαλε μεσοστράτες
 το **χέρι** να σου **δώσω**.

Στρώσε το **στρώμα** σου για **δυο**,
 για **σένα** και για **μένα**.

Ν' αγκαλιαστούμε απ' την **αρχή**,
 να 'ν' **όλα** αναστημένα.

Σ' αγκάλιασα, μ' αγκάλιασες,
 μου πήρες και σου **πήρα**.
 Χάθηκα μες στα **μάτια** σου
 και στη δική σου **μοίρα**.

Στρώσε το στρώμα σου για **δυο**,
 για **σένα** και για **μένα**.

Ν' αγκαλιαστούμε απ' την **αρχή**,
 να 'ν' **όλα** αναστημένα.

<http://www.youtube.com/watch?v=hw-Sho4sXuQ&hl=el&gl=GR>

Μια υπέροχη εκτέλεση του τραγουδιού είναι αυτή της συναυλίας το 2005, στο Ηρώδειο για τα 80ηκοστά γενέθλια του Μίκη Θεοδωράκη, όπου την ορχήστρα διευθύνει ο Μίκης Θεοδωράκης και τραγουδούν πολύ καλοί και γνωστοί τραγουδιστές. Το τραγούδι αυτό περιλαμβάνει τη μουσική του Ζορμπά από το ομώνυμο κινηματογραφικό έργο.

<http://www.youtube.com/watch?v=hfrbDFf49pc>

Εκτέλεση από συναυλία στο θέατρο του Λυκαβηττού στην οποία ο Γιάννης Πάριος τραγουδάει το τραγούδι μαζί με το Μίκη Θεοδωράκη.

<http://www.youtube.com/watch?v=d8X-GL34YqM>

Πρώτη εκτέλεση: Νίκος Κούρκουλος & Βαγγέλης Σειληνός, από τη θεατρική παράσταση του 1964 «Η ΓΕΙΤΟΝΙΑ ΤΩΝ ΑΓΓΕΛΩΝ», με πρωταγωνιστές την Τζένη Καρέζη και το Νίκο Κούρκουλο.

Γρηγόρης Μπιθικώτσης

Ιάκωβος Καμπανέλλης (1921 - 20110) Θεατρικός συγγραφέας, ακαδημαϊκός. Η αυλή των θαυμάτων και άλλα έργα του παίχτηκαν, παίζονται και συνεχίζουν να συναρπάζουν το κοινό.

Ακούστε από το υλικό στήριξης στο διαδικτυακό μας ιστοτόπο το τραγούδι: *Μέσα στο σπίτι υπάρχουν* από το βιβλίο *Αστερίας 2 – Ελληνικά για παιδιά*.

Παραθέτουμε τα λόγια του τραγουδιού.

Μέσα στο σπίτι υπάρχουν

Μέσα στο σπίτι υπάρχουν έπιπλα και χαλιά
 και έξω από το σπίτι λουλούδια και φυτά.
 Επάνω στο τραπέζι υπάρχουνε γλυκά
 και μέσα στο ψυγείο φρούτα και παγωτά.

Και μέσα στην ντουλάπα είναι όλα τακτικά
 σεντόνια και κουβέρτες, παπλώματα χοντρά.
 Το σπίτι το φωτίζουν πολλά φωτιστικά
 και μακριές κουρτίνες πέφτουν από ψηλά.

*Αυτό είναι το σπίτι
 που τόσο αγαπώ
 και πάντοτε φροντίζω
 να είναι καθαρό.*

Κώστας Μαλάμος (1913 – 2007)

Σπίτια της Αθήνας

<http://dornac.over-blog.com/article-athenes-dans-la-peinture-grecque-116809915.html>

Οδός Αθηνάς

Οδός Διδότου

Μοναστηράκι

Δεξαμενή

Παλιά γειτονιά

Κώστας Μαλάμος

ΣΥΝΟΠΤΙΚΗ ΓΡΑΜΜΑΤΙΚΗ

ΕΝΟΤΗΤΑ 2

ΤΑ ΑΡΘΡΑ

✓ Η γενική των άρθρων – Ο πληθυντικός των άρθρων

Οριστικό άρθρο							Αορίστο άρθρο*		
Ενικός αριθμός			Πληθυντικός αριθμός				Ενικός αριθμός		
Ον.	ο	η	το	οι	οι	τα	ένας	μία/μία	ένα
Γεν.	του	της	του	των	των	των	ενός	μιας/μίας	ενός
Αιτ.	το(ν)	τη(ν)	το	τους	τις	τα	.ένα(ν)	μια/μία	ένα

* Το **αόριστο άρθρο** δεν έχει πληθυντικό. Π.χ.: Έχω μία ντομάτα. Έχω ντομάτες.

ΤΑ ΟΝΟΜΑΤΑ (α)

✓ Οι πτώσεις

Οι τύποι του άρθρου, του ουσιαστικού, του επιθέτου, της αντωνυμίας και της μετοχής που δείχνουν συντακτικές λειτουργίες, λέγονται πτώσεις. Οι πτώσεις είναι τέσσερις:

Η ονομαστική: Απαντάει στην ερώτηση: **ποιος;**

Η γενική: Απαντάει στην ερώτηση: **ποιου; ποιανού; τίνος;**

Η αιτιατική: Απαντάει στην ερώτηση: **ποιον;**

Η κλητική: Δεν έχει άρθρο. Χρησιμοποιείται όταν καλούμε ή προσφωνούμε κάποιον:

- Παππού, κύριε....

✓ Η γενική & η κλητική των ονομάτων - Ο πληθυντικός των ονομάτων

Αρσενικά ονόματα

	-ης			-ας		-ος		
Ονομ.	ο μαθητής	ο εργάτης	ο Μιχάλης	ο πατέρας	ο πίνακας	ο ουρανός	ο δρόμος	ο άνθρωπος
Γεν.	του μαθητή	του εργάτη	του Μιχάλη	του πατέρα	του πίνακα	του ουρανού	του δρόμου	του ανθρώπου
Αιτ.	το μαθητή	τον εργάτη	το Μιχάλη	τον πατέρα	το πίνακα	τον ουρανό	το δρόμο	τον άνθρωπο
Κλητ.	- μαθητή	- εργάτη	- Μιχάλη	- πατέρα	- πίνακα	- ουρανέ *	- δρόμε	- άνθρωπε

Ονομ.	οι μαθητές	οι εργάτες	-	οι πατέρες	οι πίνακες	οι ουρανοί	οι δρόμοι	οι άνθρωποι
Γεν.	των μαθητών	των εργατών	-	των πατέρων	των πινάκων	των ουρανών	των δρόμων	των ανθρώπων
Αιτιατ.	τους μαθητές	τους εργάτες	-	τους πατέρες	τους πίνακες	τους ουραμούς	τους δρόμους	τους ανθρώπους
Κλητ.	- μαθητές	- εργάτες	-	- πατέρες	- πίνακες	- ουρανοί	- δρόμοι	- άνθρωποι

* Τα αρσενικά ονόματα σε -ος σχηματίζουν την κλητική σε -ε. Εξαιρούνται τα παροξύτονα βαφτιστικά ονόματα. Π.χ. ο Γιώργος - Γιώργο, ο Πέτρος - Πέτρο. Αλλά: ο Αλέξανδρος - Αλέξανδρε, ο Απόστολος - Απόστολε.

Θηλυκά ονόματα

	-η			-α			-ος	
Ον.	η εκδρομή	η τέχνη	η Ελένη	η δουλειά	η γλώσσα	η θάλασσα	η οδός	η λεωφόρος
Γεν.	της εκδρομής	της τέχνης	της Ελένης	της δουλειάς	της γλώσσας	της θάλασσας	της οδού	της λεωφόρου
Αιτ.	την εκδρομή	τη τέχνη	την Ελένη	τη δουλειά	την γλώσσα	τη θάλασσα	την οδό	τη λεωφόρο
Κλητ.	- εκδρομή	- τέχνη	- Ελένη	- δουλειά	- γλώσσα	- θάλασσα	- οδό	τη λεωφόρε

Ον.	οι εκδρομές	οι τέχνες	-	οι δουλειές	οι γλώσσες	οι θάλασσες	οι οδοί	οι λεωφόροι
Γεν.	των εκδρομών	των τεχνών	-	των δουλειών	των γλωσσών	των θαλασσών	των οδών	των λεωφόρων
Αιτ.	τις εκδρομές	τις τέχνες	-	τις δουλειές	τις γλώσσες	τις θάλασσες	τις οδούς	τις λεωφόρους
Κλητ.	- εκδρομές	- τέχνες	-	- δουλειές	- γλώσσες	- θάλασσες	- οδοί	- λεωφόροι

Ουδέτερα ονόματα

	-ι		-μα		-ο			-ος
Ον.	το παιδί	το αγόρι	το γράμμα	το μάθημα	το βουνό	το σχολείο	το πρόσωπο	το δάσος
Γεν.	του παιδιού	του αγοριού	του γράμματος	του μαθήματος	του βουνού	του σχολείου	του προσώπου	του δάσους
Αιτ.	το παιδί	το αγόρι	το γράμμα	το μάθημα	το βουνό	το σχολείο	το πρόσωπο	το δάσος
Κλητ.	- παιδί	- αγόρι	- γράμμα	- μάθημα	- βουνό	- σχολείο	- πρόσωπο	- δάσος

Ον.	τα παιδιά	τα αγόρια	τα γράμματα	τα μαθήματα	τα βουνά	τα σχολεία	τα πρόσωπα	τα δάση
Γεν.	των παιδιών	των αγοριών	το γραμμάτων	των μαθημάτων	των βουνών	των σχολείων	των προσώπων	των δασών
Αιτ.	τα παιδιά	τα αγόρια	τα γράμματα	τα μαθήματα	τα βουνά	τα σχολεία	τα πρόσωπα	τα δάση
Κλητ.	- παιδιά	- αγόρια	- γράμματα	- μαθήματα	- βουνά	- σχολεία	- πρόσωπα	- δάση

Τα πολυσύλλαβα ουδέτερα ονόματα και τα δάνεια κρατούν τον τόνο τους σταθερό. Π.χ. το ποδήλατο, του ποδηλάτου – το περίπτερο, του περίπτερου.

ΤΑ ΟΝΟΜΑΤΑ (β)

Αρσενικ

ά ονόματα

Θηλυκά ονόματα

	-άς -άδες	-ους -ουδες	-ες -έδες	-ά -άδες	-ση, -ξη, -ψη -σεις, -ξεις, -ψεις	
Ον.	ο μπαμπάς	ο παππούς	ο καφές	η μαμά	η τάξη	η έκθεση
Γεν.	του μπαμπά	του παππού	του καφέ	της μαμάς	της τάξης	της έκθεσης
Αιτ.	τον μπαμπά	τον παππού	τον καφέ	τη μαμά	την τάξη	την έκθεση
Κλητ.	- μπαμπά	- παππού	- καφέ	- μαμά	- τάξη	- έκθεση

Ον.	οι μπαμπάδες	οι παππούδες	οι καφέδες	οι μαμάδες	οι τάξεις	οι εκθέσεις
Γεν.	των μπαμπάδων	των παππούδων	των καφέδων	των μαμάδων	των τάξεων	των εκθέσεων
Αιτ.	τους μπαμπάδες	τους παππούδες	τους καφέδες	τις μαμάδες	τις τάξεις	τις εκθέσεις
Κλητ.	- μπαμπάδες	- παππούδες	- καφέδες	- μαμάδες	- τάξεις	- εκθέσεις

Τα θηλυκά ονόματα σε **-ση, -ξη, -ψη** κλίνονται όπως η **τάξη / η έκθεση** εκτός από το όνομα η **βρύση** (οι βρύσες).

Οι λέξεις η **πόλη** και η **δύναμη** παρόλο που δε λήγουν σε **-ση, -ξη, -ψη**, ακολουθούν την παραπάνω κλίση.

[Η πόλη όπως η τάξη & η δύναμη όπως η έκθεση.]

Ουδέτερα ονόματα

	Ενικός Πληθυντικός		Ενικός Πληθυντικός		Ενικός Πληθυντικός	
Ον.	το κρέας	τα κρέατα	τα γάλα	τα γάλατα	το φως	τα φώτα
Γεν.	του κρέατος	των κρεάτων	του γάλακτος	των γαλάτων	του φωτός	των φώτων
Αιτ.	το κρέας	τα κρέατα	το γάλα	τα γάλατα	το φως	τα φώτα
Κλ.	- κρέας	- κρέατα	- γάλα	- γάλατα	- φως	- φώτα

- ✓ Ορισμένα ονόματα ξένης προέλευσης δεν κλίνονται. Τα ονόματα αυτά είναι νεότερα δάνεια. Π.χ.: **το στυλό - του στυλό**. Επίσης: **το σπορ, το τοστ, το ροκ, το μείλ, το προφίλ, το ραντεβού, το σούπερ μάρκετ, το τένις, το σκι κ.λπ.**

Τα παλαιότερα δάνεια μέχρι και τον 19^ο αιώνα ως επί το πλείστον κλίνονται. Π.χ.: **το παλτό – του παλτού** κ.λπ.

- ✓ Τα ονόματα των οδών, λεωφόρων, πλατειών είναι πάντα στη γενική χωρίς άρθρο. Π.χ.: **η οδός Νίκης (η Νίκη), η Λεωφόρος Αλεξάνδρας (η Αλεξάνδρα), η πλατεία Σπάρτης (η Σπάρτη).**

ΤΑ ΕΠΙΘΕΤΑ

	-ος -η -ο			-ος -α -ο			-ος -ιά -ό		
Ον.	ο μικρός	η μικρή	το μικρό	ο ωραίος	η ωραία	τα ωραία	ο κακός	η κακιά	το κακό
Γεν.	του μικρού	της μικρής	του μικρού	του ωραίου	της ωραίας	του ωραίου	του κακού	της κακιάς	του κακού
Αιτ.	το(ν) μικρό	τη μικρή	το μικρό	τον ωραίο	την ωραία	το ωραίο	τον κακό	τη κακιά	το κακό
Κλ.	- μικρέ	- μικρή	- μικρό	- ωραίε	- ωραία	- ωραίο	- κακέ	- κακιά	- κακό
Ον.	οι μικροί	οι μικρές	τα μικρά	οι ωραίοι	οι ωραίες	τα ωραία	οι κακοί	οι κακές	τα κακά
Γεν.	των μικρών	των μικρών	των μικρών	των ωραίων	των ωραίων	των ωραίων	των κακών	των κακών	των κακών
Αιτ.	τους μικρούς	τις μικρές	τα μικρά	τους ωραίους	τις ωραίες	τα ωραία	τους κακούς	τις κακές	τα κακά
Κλ.	- μικροί	- μικρές	- μικρά	- ωραίοι	- ωραίες	- ωραία	- κακοί	- κακές	- κακά

Τα επίθετα που τελειώνουν στο αρσενικό σε **-κός, -θός** και **-χός** κλίνονται όπως το **κακός**. Π.χ.: **κακός - κακιά/κακή – κακό, μαλακός - μαλακιά/μαλακή - μαλακό, ξανθός - ξανθιά/ξανθή - ξανθό, γλυκός - γλυκιά - γλυκό, φτωχός - φτωχιά/φτωχή - φτωχό**. Επίσης και το παροξύτονο **φρέσκος - φρέσκια - φρέσκο**.

✓ Συμφωνία επιθέτου & ονόματος

Τα επίθετα συμφωνούν κατά το γένος, τον αριθμό και την πτώση του ονόματος που προσδιορίζουν.

Το επίθετο και το όνομα που αυτό προσδιορίζει έχουν τις ίδιες καταλήξεις, αν ανήκουν στο ίδιο κλιτικό σύστημα ή διαφορετικές, όταν το καθένα ανήκει σε διαφορετικό σύστημα.

	Επίθετα και ονόματα με την ίδια κατάληξη			Επίθετα και ονόματα με διαφορετική κατάληξη		
	
	
	
	
	
	

Ον.	ο ωραίος ποταμός	η μικρή λίμνη	το ωραίο χωριό	ο καλός μαθητής	η καλή μητέρα	το καλό παιδί
Γεν.	του ωραίου ποταμού	της μικρής λίμνης	του ωραίου χωριού	του καλού μαθητή	της καλής μητέρας	του καλού παιδιού
Αιτ.	τον ωραίο ποταμό	τη μικρή λίμνη	το ωραίο χωριό	τον καλό μαθητή	την καλή μητέρα	το καλό παιδί
Κλ.	- ωραίε ποταμέ	- μικρή λίμνη	- ωραίο χωριό	- καλέ μαθητή	- καλή μητέρα	- καλό παιδί

✓ Το επίθετο πολύς - πολλή - πολύ

	Ενικός			Πληθυντικός		
	
	
	
	
	
	

Ον.	ο πολύς	η πολλή	το πολύ	οι πολλοί	οι πολλές	τα πολλά
Γεν.	του πολύ	της πολλής	του πολύ	των πολλών	των πολλών	των πολλών
Αιτ.	τον πολύ	την πολλή	το πολύ	τους πολλούς	τις πολλές	τα πολλά
Κλ.	- πολύ	- πολλή	- πολύ	- πολλοί	- πολλές	- πολλά

Όταν το **πολύ** συνοδεύει επιρρήματα, επίθετα ή ρήματα, είναι επίρρημα.

[Π.χ.: **Πολύ** μεγάλη γιορτή! Ευχαριστώ **πολύ**. Μιλώ **πολύ** καλά ελληνικά. Μου αρέσει **πολύ** το κοτόπουλο.]

Όταν το **πολύ** συνοδεύει ουσιαστικά, είναι επίθετο. Π.χ.: [Θέλω **πολύ** τυρί. Κάνει **πολύ** κρύο].

Προσοχή! Μη συγχέετε το επίρρημα **πολύ** με το θηλυκό επίθετο **πολλή** και το αρσενικό επίθετο στον πληθυντικό. [Π.χ. **Πολύ** μεγάλη γιορτή! Κάνει **πολλή** ζέστη. **Πολλοί** άνθρωποι προτιμούν το καλοκαίρι.]

✓ Τα περιφραστικά παραθετικά των επιθέτων

Θετικός βαθμός	Συγκριτικός βαθμός	Υπερθετικός βαθμός
μεγάλος-η-ο	πιο μεγάλος-η-ο από τον / την / το...	ο πιο μεγάλος στον / στην / στο η πιο μεγάλη του / της / του... το πιο μεγάλο
Ο κήπος μου είναι μεγάλος . Η τσάντα μου είναι μοντέρνα . Αυτό το παπούτσι είναι άνετο .	Ο κήπος μου είναι πιο μεγάλος από τον κήπο σου. Η μπλε τσάντα είναι πιο μοντέρνα από τη μαύρη. Αυτό τα παπούτσι είναι πιο άνετο από το άλλο.	Αυτό το σπίτι είναι το πιο μεγάλο. Αυτό το σπίτι είναι το πιο μεγάλο στο χωριό. Αυτό το σπίτι είναι το πιο μεγάλο του χωριού.

ΟΙ ΑΝΤΩΝΥΜΙΕΣ

	Ονομαστική	Γενική		Αιτιατική	
		Δυνατοί*	Αδύνατοι	Δυνατοί*	Αδύνατοι
ΕΝΙΚΟΣ	εγώ	εμένα	μου	εμένα	με
	εσύ	εσένα	σου	εσένα	σε
	αυτός	αυτού	του	αυτόν	τον
	αυτή	αυτής	της	αυτή(ν)	τη(ν)
	αυτό	αυτού	του	αυτό	το
ΠΛΗΘΥΝΤΙΚΟΣ	εμείς	εμάς	μας	εμάς	μας
	εσείς	εσάς	σας	εσάς	σας
	αυτοί		τους	αυτούς	τους
	αυτές	αυτών	τους	αυτές	τις
	αυτά		τους	αυτά	τα

* Οι δυνατοί τύποι χρησιμοποιούνται για έμφαση και για αντίθεση.

Π.χ.: **Εσένα, σε** γνωρίζει όλος ο κόσμος. **Εσένα, σου** αρέσει το θέατρο. **Εμένα, όχι. Αυτόν, τον** γνωρίζω. **Αυτή, δεν τη** γνωρίζω καθόλου. **Αυτής, δεν της** πάει καθόλου αυτή η φούστα. **Εμένα, μου** αρέσει η φέτα, **εσένα, σου** αρέσει; Μιλώ **σ' εσένα / σε σένα**.

Ας θυμηθούμε: **Εμένα, με** λένε Μαρία.

✓ Οι κτητικές αντωνυμίες

Ένα κτήμα	Ένας κτήτορας		Ένα κτήμα	Πολλοί κτήτορες	
ο φίλος	μου	
	ο φίλος	μας	

η φίλη			η φίλη		
το σπίτι	σου	
	το σπίτι	σας	

Πολλά κτήματα			Πολλά κτήματα		
οι φίλοι	του	
	οι φίλοι	τους	

οι φίλες			οι φίλες		
τα σπίτια			τα σπίτια		

✓ Οι ερωτηματικές αντωνυμίες

ΠΟΙΟΣ; ΠΟΙΑ; ΠΟΙΟ;							Πόσος; Πόση; Πόσο;					
Ενικός			Πληθυντικός				Ενικός			Πληθυντικός		
↓	↑	♂	↓↓	↑↑	♂♂	↓	↑	♂	↓↓	↑↑	♂♂	
Ον.	ποιος	ποια	ποιο	ποιοι	ποιες	ποια	πόσος	πόση	πόσο	πόσοι	πόσες	πόσα
Γεν.	ποιου	ποιας	ποιου	ποιων	ποιων	ποιων	πόσου	πόσης	πόσου	πόσων	πόσων	πόσων
Αιτ.	ποιανού	ποιανής	ποιανού	ποιανών	ποιανών	ποιανών	πόσο(ν)	πόση (ν)	πόσο	πόσοι	πόσες	πόσα
	ποιο(ν)	ποια	ποιο	ποιοι	ν	ποια						
					ποιες							

✓ Αόριστες αντωνυμίες

κανένας – καμιά - κανένα				Οι αόριστες άκλιτες αντωνυμίες κάτι & τίποτε / τίποτα		
Ον.	κανένας/κανείς	καμιά / καμιά	κανένα	- Θέλεις κάτι ; Θέλεις	- Θέλεις κάτι άλλο ;	- Τι θα κάνεις
Γεν.	κανενός	καμιάς	κανενός	τίποτε ;	Θέλεις τίποτε άλλο ;	σήμερα;
Αιτ.	κανένα(ν)	καμίας	κανένα	- Όχι, δε θέλω τίποτε .	- Όχι, δε θέλω τίποτε άλλο .	- Τίποτα .
		καμιά / καμιά				

Προσέξτε τη διαφορετική σημασία των αντωνυμιών.

Η αντωνυμία **κανένας/κανείς** και οι άκλιτες αντωνυμίες **κάτι & τίποτε / τίποτα** έχουν διαφορετική σημασία όταν βρίσκονται σε αρνητική πρόταση ή σε ερωτηματική.

Π.χ.: - Θα πάει **κανένας/κανείς** στην εκδρομή; - Όχι, δε θα πάει **κανένας/κανείς**. -Θέλεις **τίποτα** (=κάτι);
- Όχι, δε θέλω **τίποτα**.

Ο τύπος **κανείς** χρησιμοποιείται μόνο για πρόσωπα. - Π.χ.: - Είναι **κανείς/κανένας** εδώ; - Όχι, δεν είναι **κανείς / κανένας**. - Υπάρχει **κανείς / κανένας** χάρτης μέσα σ' αυτό το βιβλίο; - Όχι, δεν υπάρχει **κανείς / κανένας**.

όλος – όλη - όλο							άλλος – άλλη - άλλο					
Ενικός			Πληθυντικός				Ενικός			Πληθυντικός		
↓	↑	♂	↓↓	↑↑	♂♂	↓	↑	♂	↓↓	↑↑	♂♂	
Ον.	όλος	όλη	όλο	όλοι	όλες	όλα	άλλος	άλλη	άλλο	άλλοι	άλλες	άλλα
Γεν.	όλου	όλης	όλου	όλων	όλων	όλων	άλλου	άλλης	άλλου	άλλων	άλλων	άλλων
Αιτ.	όλο	όλη	όλο	όλους	όλες	όλα	άλλο(ν)	άλλη(ν)	άλλο	άλλοι	άλλες	άλλα

Όταν η αντωνυμία **όλος-η-ο** χρησιμοποιείται ως επίθετο και επομένως ακολουθείται από όνομα, τότε η θέση του άρθρου είναι ανάμεσά στο επίθετο και στο ουσιαστικό.

Π.χ.: **Όλος ο** κόσμος είναι εδώ σήμερα. **ΑΛΛΑ**: Είμαστε **όλοι** εδώ.

Η αντωνυμία **άλλος** έχει και χρήση επιθέτου. Π.χ.: Πού είναι ο **άλλος φούρνος**; Τι θα κάνεις την **άλλη Κυριακή**;

ΤΑ ΡΗΜΑΤΑ

✓ Η ΟΡΙΣΤΙΚΗ ΤΟΥ ΕΝΕΣΤΩΤΑ

Τα ρήματα Β' συζυγίας Β' τάξη	Τα ρήματα πάω, λέω, τρώω & ακούω				Τα μεσοπαθητικά ρήματα
καλώ καλείς καλεί καλούμε καλείτε καλούν(ε)	πάω πας πάει πάμε πάτε πάνε	λέω λες λέει λέμε λέτε λένε	τρώω τρως τρώει τρώμε τρώτε τρώνε	ακούω ακούς ακούει ακούμε ακούτε ακούνε	βρίσκομαι βρίσκεσαι βρίσκεται βρισκόμαστε βρίσκεστε & βρισκόσαστε βρίσκονται

Όπως το καλώ: προσκαλώ, ευχαριστώ, παρακαλώ, αργώ. Όπως το βρίσκομαι: έρχομαι, λέγομαι, χρειάζομαι.

✓ Η ΥΠΟΤΑΚΤΙΚΗ ΤΟΥ ΕΝΕΣΤΩΤΑ

αρχίζω	να μαγειρεύω	μου αρέσει να μαγειρεύω
αρχίζεις	να μαγειρεύεις	σου αρέσει να μαγειρεύεις
αρχίζει	να μαγειρεύει	του/της/του αρέσει να μαγειρεύει
αρχίζουμε	να μαγειρεύουμε	μας αρέσει να μαγειρεύουμε
αρχίζετε	να μαγειρεύετε	σας αρέσει να μαγειρεύετε
αρχίζουν	να μαγειρεύουν(ε)	τους αρέσει να μαγειρεύουν(ε)

Η υποτακτική ενεστώτα δείχνει ότι η ρηματική ενέργεια δεν είναι τελειωμένη.

Με τα ρήματα **αρχίζω, μαθαίνω & συνεχίζω** (3.18) και την έκφραση **μου αρέσει** χρησιμοποιούμε πάντα υποτακτική ενεστώτα (ή υποτακτική ατελούς ποιού ενεργείας).

Τα ίδια αυτά ρήματα δείχνουν ότι η ρηματική ενέργεια δεν είναι τελειωμένη.

✓ Οι εκφράσεις με λένε & μου αρέσει, μου κάνει, μου πάει, μου είναι.

Η έκφραση με λένε		Η έκφραση μου αρέσει + ονομαστική			
με λένε	+ αιτιατική	μου αρέσει	ο... η... το...	μου	αρέσουν
σε λένε		σου αρέσει		σου	αρέσουν
τον		του		του	
τη(ν)λένε		της αρέσει		της	αρέσουν οί... οί... τα...
το		του		του	
μας λένε		μας αρέσει		μας	αρέσουν
σας λένε		σας αρέσει		σας	αρέσουν
τους τις λένε τα		τους αρέσει		τους	αρέσουν

Με λένε Γιώργο (ο Γιώργος)	Μου αρέσει ο χορός	Μου αρέσουν οι ελληνικοί χοροί
Με λένε Μιχάλη (ο Μιχάλης)	η μουσική	οι μπανάνες
Με λένε Αντρέα (ο Αντρέας)	το θέατρο	τα φρέσκα φρούτα

Όπως **μου αρέσει / αρέσουν: μου πάει / πάνε, μου κάνει / κάνουν, μου είναι / είναι**

Π.χ. Δε μου κάνει αυτό **το** πουκάμισο. - Σου **κάνουν** αυτά **τα** παπούτσια; - Όχι, **μου είναι** μικρά. - **Σας πάει** καλά αυτό το σακάκι; - Ναι, **μου πάει** πολύ καλά.

✓ Τα τριτοπρόσωπα ρήματα **υπάρχει & έχει**

υπάρχει + ονομαστική	έχει + αιτιατική
Πού υπάρχει φούρνος στη γειτονιά σας; Υπάρχει κανένας φούρνος εδώ κοντά;	Πού έχει φαρμακείο; Έχει κανένα φούρνο στη γειτονιά;

✓ **Μεταβατικά ρήματα**

Στην ελληνική γλώσσα **το αντικείμενο του ρήματος είναι στην αιτιατική**

αγαπώ	διαλέγω	λατρεύω	πίνω
αγοράζω	διδάσκω	μαγειρεύω	πληρώνω
ακούω	ετοιμάζω	μελετάω (-ώ)	πουλάω
βλέπω	ευχαριστώ	ξέρω	προσκαλώ
βρίσκω	έχω	παίζω	τελειώνω
γνωρίζω	ζυγίζω	παίρνω	τρώω
γράφω	θέλω	παρακαλώ	φέρνω
διαβάζω	καταλαβαίνω	περιμένω	ψάχνω

Π.Χ.: Αγαπώ **τους φίλους μου**. Λατρεύω **τη ροκ μουσική**. Μαγειρεύω **ελληνικά φαγητά**.

Βλέπω **ξένες ταινίες**. Παίζω **σκάκι**. Διδάσκω **την ελληνική γλώσσα**. Ετοιμάζω **μια σαλάτα**.

Δε γνωρίζω **αυτόν τον κύριο**.

ΤΑ ΕΠΙΡΡΗΜΑΤΑ

Τοπικά	μέσα, κοντά, πίσω, έξω, κάτω, μακριά, δεξιά, αριστερά, γύρω μπροστά/εμπρός, απέναντι, επάνω, δίπλα, κάπου, ανάμεσα.
Χρονικά	ήδη, νωρίς, πρώτα, αμέσως, συνέχεια/συνεχώς, πάντα, ποτέ, περίπου, μεθαύριο.
Τροπικά	τσάμπα, ευχαρίστως, οικογενειακώς, όπως, ίσως, επίσης, κυρίως, αλήθεια, σοβαρά,
Ποσοτικά	τουλάχιστον, πια.
Βεβαιωτικά	ναι, μάλιστα, βεβαίως/βέβαια.
Αρνητικά	δεν, όχι
Δισταχτικά	αλήθεια; σοβαρά; μήπως;

✓ **Επιρρήματα με χρήση επιθέτου**

	
	

ο επάνω όροφος ο εμπρός κήπος ο κάτω όροφος ο πίσω κήπος	η επάνω πόρτα η εμπρός είσοδος η κάτω πόρτα η πίσω βεράντα	το επάνω διαμέρισμα το εμπρός δωμάτιο το κάτω διαμέρισμα το πίσω παράθυρο

ΤΑ ΑΡΙΘΜΗΤΙΚΑ

✓ Τα τρία γένη των απόλυτων αριθμητικών 1, 3, 4

	1				3				4		
	
	
	
		
	
	
		
	
	

Ον.	ένας	μία	ένα		τρεις	τρεις	τρία		τέσσερις	τέσσερις	τέσσερα
Γεν.	ενός	μίας	ενός		τριών	τριών	τριών		τεσσάρων	τεσσάρων	τεσσάρων
Αιτ.	ένα(ν)	μία	ένα		τρεις	τρεις	τρία		τέσσερις	τέσσερις	τέσσερα
Κλ.	-	-	-		τρεις	τρεις	τρία		τέσσερις	τέσσερις	τέσσερα

✓ Τα τρία γένη των απόλυτων αριθμητικών 200 - 1000

	
		
		
	
Ον.	διακόσιοι	χίλιοι	διακόσιες	χίλιες	διακόσια	χίλια
Γεν.	διακοσίων	χιλίων	διακοσίων ¹	χιλίων	διακοσίων ¹	χιλίων
Αιτ.	διακόσιους	χίλιους	διακόσιες	χίλιες	διακόσια	χίλια
Κλ.	διακόσιοι	χίλιοι	διακόσιες	χίλιες	διακόσια	χίλια

Τα αριθμητικά 1, 3, 4 και τα σύνθετα σε 1, 3, 4 κλίνονται. Επίσης κλίνονται οι εκατοντάδες και οι χιλιάδες. Π.χ.: **Δεκατρείς** άντρες, **είκοσι τέσσερις** γυναίκες. **Δεκατέσσερα** παιδιά. Έχω **διακόσιους** φίλους στο Face book.

Τα υπόλοιπα απόλυτα αριθμητικά (έως και το 199) είναι άκλιτα. Π.χ.: **Δύο** άντρες, **πέντε** γυναίκες, **εφτά** παιδιά, **εξήντα πέντε** φίλοι.

✓ Τα απόλυτα αριθμητικά 100 – 2.000.000

100 εκατό	2000 δύο χιλιάδες
101 εκατόν ν ένα	2001 δύο χιλιάδες ένα
102 εκατόν ν δύο...	100.000 εκατό χιλιάδες
200 διακόσια	100.001 εκατό χιλιάδες ένα
201 διακόσια ένα	200.000 διακόσιες χιλιάδες
300 τριακόσια	300.000 τριακόσιες χιλιάδες
400 τετρακόσια	400.000 τετρακόσιες χιλιάδες
500 πεντακόσια	500.000 πεντακόσιες χιλιάδες
600 εξακόσια	600.000 εξακόσιες χιλιάδες
700 επ(φ)τακόσια	700.000 επ(φ)τακόσιες χιλιάδες
800 οκτ(χ)ακόσια	800.000 οκ(χ)τακόσιες χιλιάδες
900 εννιακόσια	900.000 εννιακόσιες χιλιάδες
1000 χίλια	1.000.000 ένα εκατομμύριο
1001 χίλια ένα	2.000.000 δύο εκατομμύρια
1101 χίλια εκατόν ν ένα	
1102 χίλια εκατόν ν δύο...	
1999 χίλια εννιακόσια ενενήντα εννέα	

¹ Συχνά η γενική των απόλυτων αριθμητικών επιθέτων τονίζεται στην προπαραλήγουσα: των διακοσίων.

ΟΙ ΣΥΝΔΕΣΜΟΙ

✓ Ο σύνδεσμος ούτε
<p><u>Δεν τρώω κρέας. Ούτε κι εγώ.</u></p> <p>Δεν τρώω ούτε κρέας ούτε ψάρι.</p> <p>Δεν είναι ούτε ωραίος ούτε άσχημος.</p> <p>Δεν καταλαβαίνω ούτε αυτόν ούτε εκείνον.</p> <p>Τώρα ούτε σε βλέπω ούτε σε ακούω.</p>

✓ Προτάσεις που εισάγονται με το σύνδεσμο ότι	✓ Προτάσεις που εισάγονται με το σύνδεσμο γιατί
<p>λέω</p> <p>νομίζω</p> <p>πιστεύω</p> <p>ξέρω + ότι...</p> <p>γνωρίζω</p> <p>βλέπω</p>	<p>Γιατί; Γιατί...</p>
<p><i>Νομίζω ότι αύριο αρχίζουν οι εκπτώσεις.</i></p>	<p><i>-Γιατί πας στο σουπερ μάρκετ; -Πάω στο σουπερ μάρκετ, γιατί θέλω τυρί και αβγά.</i></p>

Η ΕΚΘΛΙΨΗ

Όταν μία λέξη τελειώνει σε φωνήεν και η επόμενη αρχίζει από φωνήεν, συχνά χάνεται το τελικό φωνήεν της προηγούμενης λέξης. Στη θέση του σημειώνεται η απόστροφος(').

Π.χ. Σε αγαπώ - **Σ' αγαπώ**, του ουρανού – **τ' ουρανού**, το όνομα – **τ' όνομα**

Βλέπε Παράρτημα Χ, έκθλιψη.

Τάκης (1925 - 2019)

ΕΝΟΤΗΤΑ 2 - Στην Ελλάδα (Βήματα 9 - 16)

Κείμενα για ανάγνωση

Πολιτισμός

Ερωτήσεις & απαντήσεις

Τι έμαθα , τι θυμάμαι

Εικόνα - Συζήτηση

Ελληνικές ευχές

Οι βασικότερες ελληνικές ευχές είναι οργανωμένες κατά θέματα στην αρχή των *Κειμένων για ανάγνωση* της Ενότητας 2. Μέσα στα κείμενα της Ενότητας 2 δεν αναφέρονται όλες οι ευχές αλλά ορισμένες μόνο ανάλογα με τους επικοινωνιακούς στόχους κάθε κειμένου. Πολλές από αυτές τις ευχές υπάρχουν και στα κείμενα των 25 Βημάτων αλλά και στα Κείμενα για ανάγνωση των Ενοτήτων 1 & 3. Θεωρήσαμε ότι η συγκέντρωση των ευχών θα διευκολύνει τους μαθητές αλλά θα είναι και ένας οδηγός και για τους διδάσκοντες σχετικά με αυτό το θέμα. Είναι πολύ ενδιαφέρον να συγκρίνουν οι μαθητές τις ελληνικές ευχές με αυτές που λέγονται στη χώρα τους στις αντίστοιχες περιπτώσεις.

Στην Αίγινα

Στο σπίτι του Τόμας

1. Τόμας – Χριστίνα – Πέτρος **T101**
2. Τόμας – Φιλίπ **T102**
3. Μαράλ – Ταμάρα **T103**
4. Νικόλα – Σεσίλ **T104**
5. Μαράλ – Χριστίνα – Ταμάρα – Πέτρος **T105**
6. Ταμάρα – Χριστίνα – Πέτρος – Τόμας **T106**
7. Το σπίτι του Τόμας **T107**
8. Καλή τύχη Ιγκόρ **T108**

Εν τω μεταξύ... στην Αθήνα

9. Μια ελληνική οικογένεια **T109**
10. Βιολογικά λαχανικά από το Μαραθώνα **T110**
11. Ο κυρ-Θανάσης ο παραγωγός **T111**
12. Πινακίδες καταστημάτων **T112**
13. Ο Νίκος Αντωνίου έχει τη γιορτή του
Συνταγή: Μακαρόνια με κιμά **T113**
14. Πινακίδες καταστημάτων **T114**
15. Ο Νικήτας ψάχνει για παπούτσια **T115**
16. Τι διαλέγουμε για την κυρία Μαργαρίτη; **T116**
17. Ο πωλητής Ταμασούκρα από την Ανατολή και το μαγικό πολυμηχάνημα – υπολογιστής ΚΟΜΠΙΟΥΤΡΙΞ ΥΓ257 **T117**
18. Άλλη είναι η παραγγελία μας **T118**
19. Αχ, η ρουτίνα! **T119**
20. Πού είναι το πορτοφόλι μου; **T120**

ΣΗΜΕΙΩΣΗ: Οι ασκήσεις για τα Κείμενα δεν υπάρχουν στο Τετράδιο Ασκήσεων υπάρχουν στην ιστοσελίδα www.neohel.com
<https://www.neohel.com/download-texts-a1/> Οι καθηγητές μπορούν να τυπώσουν τις σελίδες αυτές για τους μαθητές τους.

ΤΑ ΚΕΙΜΕΝΑ ΓΙΑ ΑΝΑΓΝΩΣΗ ΤΗΣ ΕΝΟΤΗΤΑΣ 2

Στο πρώτο μέρος παρουσιάζονται οι ελληνικές ευχές κατά περίπτωση.

Στο δεύτερο μέρος **Στην Αίγινα** τα Κείμενα για ανάγνωση αποτελούν συνέχεια του σεναρίου με λεπτομέρειες για το πάρτι του Τόμας, για τη ζωή των ηρώων μας, για τις οικογένειές τους, τα μελλοντικά σχέδιά τους και άλλα.

Μετά τα 8 κείμενα **Στην Αίγινα** πάμε στο τρίτο μέρος, **Εν τω μεταξύ στην Αθήνα** όπου μας δίνεται η ευκαιρία να προσεγγίσουμε ποικίλα θέματα μέσα από τη ζωή και τις δραστηριότητες μιας ελληνικής οικογένειας, ενός παραγωγού από το Μαραθώνα, ενός γεωπόνου που καλλιεργεί βιολογικά προϊόντα και άλλα. Η συνήθεια να γιορτάζουμε την ημέρα που γιορτάζει ένας Άγιος με τον οποίο έχουμε το ίδιο όνομα παρουσιάζεται με τη γιορτή του Αγίου Νικολάου στο κείμενο *Ο Νίκος Αντωνίου έχει τη γιορτή του*.

Αγορές σε καταστήματα δώρων και υποδημάτων, πινακίδες αυθεντικές από καταστήματα που φωτογραφήθηκαν στο δρόμο, σκηνές από την καθημερινή ρουτίνα, μία σκηνή από ένα γεύμα σε εστιατόριο καθώς και η παρουσίαση ενός πολυμηχανήματος από έναν Ινδό πολυτεχνίτη ποικίλλουν το υλικό και φέρνουν σ' επαφή τους μαθητές με θέματα γνώριμα τα οποία παρουσιάζονται από διαφορετική οπτική γωνία. Οι ήδη γνωστές λέξεις ανακυκλώνονται και εμπλουτίζονται με νέες λέξεις και εκφράσεις.

Ο ΠΟΛΙΤΙΣΜΟΣ ΤΗΣ ΕΝΟΤΗΤΑΣ 2

Στην Ενότητα 2, στον Πολιτισμό, επιλέξαμε να κάνουμε ένα αφιέρωμα στις μεγάλες γιορτές του χειμώνα, τα Χριστούγεννα, την Πρωτοχρονιά και τα Φώτα. Η σελιδοποίηση έχει αλλάξει και ο περίφημος πίνακας του Νικηφόρου Λύτρα «Κάλαντα» έχει μπει ως φόντο σε χρωματισμό σέπια, επέμβαση εικαστική που δημιουργεί μια ατμόσφαιρα αντίστοιχη του θέματος που πραγματευόμαστε στις τρεις αυτές σελίδες. Η ιδέα της απόδοσης των καλάντων στη σημερινή γλώσσα και η μετάφρασή τους στη δεύτερη γλώσσα του βιβλίου, αποδεικνύει για άλλη μια φορά τη συνέχεια της ελληνικής γλώσσας δια μέσου των αιώνων αφού η γλώσσα του 12^{ου} αιώνα έχει ελάχιστες διαφορές από τη γλώσσα που μιλάμε σήμερα. Ιστορικά στοιχεία για το Μέγα Βασίλειο καθώς και η παραδοσιακή συνταγή για ένα από τα χριστουγεννιάτικα γλυκά, τους κουραμπιέδες διανθίζουν το μικρό αυτό αφιέρωμα στις γιορτές του χειμώνα.

Οι γιορτές της άνοιξης θα είναι ένα από τα θέματα πολιτισμού του επιπέδου Α2.

Σχετικά με τα κείμενα του αφιερώματος αυτού προτείνουμε να γίνουν ερωτήσεις μέσα στην τάξη επάνω στα κείμενα, να δοθούν στους μαθητές και άλλες συνταγές π.χ. μελομακάρονα, να γίνουν συζητήσεις για το πώς γιορτάζονται οι γιορτές αυτές στις χώρες των μαθητών, να τραγουδηθούν τα Κάλαντα, τα οποία ακούγονται στο CD, και να δοθεί ιδιαίτερη έμφαση στις ευχές που ανταλλάσσονται αυτές τις μέρες και που υπάρχουν στη σελίδα 136, επάνω αριστερά στο Βιβλίο του μαθητή. Επίσης μπορεί να ακούσουν οι μαθητές από το YOU-TUBE και τα κάλαντα της Πρωτοχρονιάς και των Φώτων. Ένα έθιμο που ανήκει στις γιορτές του χειμώνα είναι αυτό που αναφέρεται στο Βιβλίο του μαθητή, στο Βήμα 22, στη σελίδα 181 και αφορά τις **Φωτιές της Φλώρινας**.

(Q&A) - ΟΙ ΕΡΩΤΗΣΕΙΣ ΚΑΙ ΟΙ ΑΠΑΝΤΗΣΕΙΣ ΤΗΣ ΕΝΟΤΗΤΑΣ 2

Στην Ενότητα 2 στην πρώτη στήλη παρουσιάζονται όλες οι ερωτήσεις που αποτελούν τη ραχοκοκαλιά των νέων επικοινωνιακών πράξεων λόγου. Στη δεύτερη και τρίτη στήλη οι ερωτήσεις και οι απαντήσεις επαναφέρουν στο νου των μαθητών δομές που διδάχθηκαν αναλυτικά στην Ενότητα 2 και με μια ματιά επανέρχονται στη μνήμη αποτελώντας ένα σημαντικό βοήθημα για μια γρήγορη επανάληψη και ένα φρεσκάρισμα των νέων δομών της Ενότητας 2. Προτείνουμε στους μαθητές να καλύπτουν εναλλάξ τη δεύτερη και Τρίτη στήλη με ένα φύλλο χαρτί και να βρίσκουν είτε τις ερωτήσεις είτε τις απαντήσεις. Μπορούν να κάνουν αυτή την επανάληψη ανά ζεύγη στην τάξη.

ΤΙ ΕΜΑΘΑ; ΤΙ ΘΥΜΑΜΑΙ; ΤΗΣ ΕΝΟΤΗΤΑΣ 2

Στην Ενότητα 2, οι επτά επαναληπτικοί πίνακες ανά θέματα εξαντλούν τους επικοινωνιακούς στόχους των Βημάτων 9-16 και αποτελούν εύκολο υλικό για επανάληψη για εξετάσεις, προφορικές και γραπτές ή για τεστ ελληνομάθειας. Για παράδειγμα στον αριθμό 5 **Καθημερινή ρουτίνα α. Εγώ και οι άλλοι** επαναλαμβάνονται τα ενεργητικά μεταβατικά ρήματα ντύνω, πλένω, λούζω, χτενίζω καθώς και η παθητική μορφή τους και η μέση χρήση τους, *ντύνομαι, πλένομαι, χτενίζομαι, λούζομαι*. Στο β. **Εγώ και το σπίτι** γίνεται επανάληψη όλων των εργασιών ρουτίνας που αφορούν την καθαριότητα του σπιτιού. Στο 7. **Πάω κι έρχομαι** είναι συγκεντρωμένα τα ρήματα κίνησης με όλες τις ενέργειες που προκύπτουν από αυτά. Η τελευταία ρηματική έκφραση **Τι σου αρέσει να κάνεις;** δεν ανήκει στις ρηματικές ενέργειες που εκφράζουν κίνηση αλλά μπήκε στο τέλος του 7 επειδή πολλά από τα πράγματα που μας αρέσει να κάνουμε απαιτούν δράση και κίνηση. Π.χ. *Μου αρέσει να κάνω ποδήλατο, να παίζω τένις / ποδόσφαιρο / να κολυμπώ* κ.λπ.

Η ΕΙΚΟΝΑ - ΣΥΖΗΤΗΣΗ ΤΗΣ ΕΝΟΤΗΤΑΣ 2

Στην Εικόνα – Συζήτηση της Ενότητας 2 οι τρεις εικόνες που έχουμε δανειστεί από τη σειρά **Αστερίας** δίνουν το έναυσμα για ποικίλες δραστηριότητες. Περιγραφές, διαλόγους, επαύξηση του λεξιλογίου και των εκφράσεων κ.ο.κ. Η πρώτη εικόνα που παρουσιάζει ένα φούρνο στο νησί, μάς δίνει την ευκαιρία να μιλήσουμε για το γρήγορο μεσημεριάντικο φαγητό που μας προμηθεύει ο νησιώτικος φούρνος το καυτό ελληνικό καλοκαίρι όπου προτιμάμε να φάμε κάτι ελαφρύ για να μη βαρύνουμε το στομάχι μας π.χ, μια τυρόπιτα, μια σπανακόπιτα, ένα σουσαμένιο κουλούρι, πηγαίνοντας για μπάνιο ή γυρίζοντας από τη θάλασσα. Οι μαθητές μπορούν να περιγράψουν τι βλέπουν στην εικόνα. Παραθέτουμε ένα ενδεικτικό λεξιλόγιο της περιγραφής της εικόνας 1, ένα ποίημα από τη σειρά **Αστερίας**, ένα κείμενο και ένα διάλογο.

Λέξεις:

Ουσιαστικά: ο ουρανός, ο ήλιος, το καλοκαίρι, η ζέστη, το νησί, ο μύλος, ο φούρνος, το φρέσκο και ζεστό ψωμί ή η ζεστή και τραγανή φρατζόλα, η θάλασσα, τα νησιώτικα σπίτια, το πλακόστρωτο δρομάκι του νησιού, η ηλικιωμένη γυναίκα (η γριά –Εξηγούμε ότι δεν είναι ευγενικό να λέμε *γέρος / γριά* και θα πρέπει να επιλέγουμε τον όρο *ηλικιωμένος /-η*), το μαντίλι στο κεφάλι, τα μαύρα ρούχα, το μπαστούνι, το πεζούλι κ.ά.

Φράσεις: Ο ήλιος λάμπει στον ουρανό, Η θάλασσα είναι ήρεμη, Έχει λίγο κύμα, Ο μύλος είναι σ' ένα μικρό λόφο, Για να πας στο μύλο πρέπει να ανεβείς δεκατρία σκαλοπάτια, Η ηλικιωμένη γυναίκα περπατάει στο πλακόστρωτο δρομάκι του νησιού, κρατάει ένα μπαστούνι, Ένας άνδρας βγαίνει από το φούρνο, κρατάει μια φρατζόλα φρέσκο ψωμί, φοράει μία μπλε μπλουζα, ένα πράσινο σορτς, ένα μπλε καπέλο, είναι χαρούμενος και χαιρετάει τον παχουλό κύριο που κάθεται στο πεζούλι έξω από το φούρνο, Ο κύριος που κάθεται στο πεζούλι φοράει καπέλο, γυαλιά, μια ριγέ μπλουζα και ένα μακρύ άσπρο παντελόνι, Μία παχουλή κυρία, με ξανθά σγουρά μαλλιά, γυαλιά κι ένα ροζ φόρεμα φεύγει από το φούρνο με μια φρατζόλα άσπρο ψωμί, Ένα ζευγάρι συζητάει έξω από το φούρνο, η κοπέλα είναι γελαστή και χαρούμενη και ο νεαρός με τα γένια είναι επίσης γελαστός και χαρούμενος.

Το ψωμί

Ένα μικρό ποίημα από το Βιβλίο Αστερίας 2 σχετικά με το Φούρνο.

- Ο αρτοποιός

Στο μικρό μας το νησί ένας φούρνος με ορμή το αλέθει το σιτάρι κάθε μέρα απ' το πρωί.	Το αλεύρι, που μας δίνει το ζυμώνει στη στιγμή φούρναρης με άσπρο σκούφο, για να κάνει το ψωμί.	Κι απ' το φούρνο μυρωδάτα βγαίνουν τραγανά, ζεστά, μέσα απ' το ταψί ψωμάκια, που τα τρώνε τα παιδιά	Ι απ' το φούρνο φεύγουν όλοι, χαμογελαστοί πολύ και τα δάχτυλά τους γλείφουν καθώς τρώνε το ψωμί.
--	--	--	--

Μία καλοκαιρινή ημέρα σε ένα ελληνικό νησί.

Βρισκόμαστε σ' ένα ελληνικό νησί. Είναι μία ωραία καλοκαιρινή ημέρα με ήλιο και πολλή ζέστη. Ο κύριος Γιάννης βγαίνει χαρούμενος και χαμογελαστός από το φούρνο. Με το ένα χέρι χαιρετάει το φίλο του και στο άλλο κρατάει ένα φρέσκο, ζεστό ψωμί. Ο κύριος Θανάσης με το μακρύ άσπρο μουστάκι του κάθεται σε ένα πεζούλι έξω από το φούρνο, μπροστά στην πόρτα και χαίρεται τον ήλιο. Φοράει ένα καπέλο, γυαλιά, μια μπλούζα με ρίγες κι ένα μακρύ παντελόνι. Ένας νεαρός και μία νεαρή συζητούν. Είναι χαμογελαστοί. Φορούν και οι δύο κόκκινη μπλούζα. Ο νεαρός έχει καστανά μακριά μαλλιά και γένια. Η νεαρή έχει μαύρα μαλλιά. Η παχουλή κυρία με το ροζ φόρεμα και τα ξανθά, σγουρά μαλλιά φεύγει από το φούρνο βιαστικά. Κρατάει ένα άσπρο ψωμί και είναι πολύ σκεπτική.

Στον δρόμο μια γριά γυναίκα, με μαύρα ρούχα και μαντίλι στο κεφάλι περπατάει και κρατάει ένα μπαστούνι. Πίσω από το φούρνο, επάνω στο λόφο ένας μύλος γυρίζει. Το άσπρο νησιώτικο σπίτι απέναντι στο φούρνο είναι ακριβώς επάνω στη θάλασσα. Το νησί είναι μάλλον ένα νησί των Κυκλάδων. Το καταλαβαίνουμε από το μύλο και την αρχιτεκτονική του σπιτιού.

Άσκηση: Κάνετε όσες περισσότερες ερωτήσεις μπορείτε επάνω στο κείμενο:

Ένα δείγμα διαλόγου

- Για σου, Όλγα!
- Γεια σου, Μανόλη!
- Τι ωραία μέρα σήμερα!
- Κάνει μόνο πολλή ζέστη!
- Θέλεις να πάμε για μπάνιο; Υπάρχει μια πολύ ωραία παραλία εδώ κοντά.
- Ναι, πάμε! Ωραία ιδέα.
- Λοιπόν φεύγουμε;
Σε λίγο, περίπου σε πέντε λεπτά.
- Γιατί δε φεύγουμε; Περιμένεις κάτι;
- Ναι, περιμένω το φρέσκο ψωμί. Σε πέντε λεπτά βγαίνει από το φούρνο.
- Μ, μ, μ και πεινάω.
- Κι εγώ πεινάω. Το τρώμε στην παραλία μετά το μπάνιο. Μήπως θέλεις και καμιά τυρόπιτα;
- ΒΕΒΑΙΑ!!! Αυτός ο φούρνος έχει καταπληκτικές τυρόπιτες!

Με βάση το παράδειγμα επεξεργασίας της πρώτης εικόνας μπορούμε να κάνουμε κάτι αντίστοιχο και για τις άλλες εικόνες: τη λαϊκή αγορά, το εστιατόριο κ.λπ.

Κωνσταντίνος Παρθένης (1878 – 1967)

Ο Κ. Παρθένης με το σκύλο του

Ο κήπος των ελαιών

Παραλιακό τοπίο

Καισαριανή

ΕΝΟΤΗΤΑ 3

Στην πόλη

ΒΗΜΑ 17

Ήταν μια υπέροχη βραδιά!

Σενάριο: Μετά το πάρτι η Μαράλ και η Δανάη λένε τα νέα τους.

ΓΕΝΙΚΑ

Το Βήμα 16 τελειώνει με την άφιξη των φίλων μας στο σπίτι του Τόμας επ' ευκαιρία των γενεθλίων του και την ξενάγηση που τους κάνει στους χώρους του σπιτιού του αφού τον επισκέπτονται για πρώτη φορά.

Στο Βήμα 16 ο διάλογος τελειώνει τη στιγμή που έρχονται οι υπόλοιποι φίλοι στο σπίτι του Τόμας.

Από τους αναγνώστες-σπουδαστές κανείς δε γνωρίζει πώς πήγε το πάρτι, τι έφαγαν, τι ήπιαν, πώς διασκέδασαν.

Έτσι λοιπόν στο Βήμα 17, την επομένη του πάρτι, η Μαράλ διηγείται στη Δανάη, που δεν μπόρεσε να πάει στο πάρτι, πώς πέρασαν. Μέσα σ' αυτό το επικοινωνιακό πλαίσιο παρουσιάζεται η χρήση του Αορίστου. Εκτός από το ρήμα **γυρίζω** όλα τα άλλα ρήματα είναι γνωστά.

Ο διάλογος που διαμείβεται μεταξύ των δύο κοριτσιών είναι αφιερωμένος ολοκληρωτικά στον αόριστο των ρημάτων Α' συζυγίας, του ρήματος **είμαι** και ορισμένων ανωμάλων ρημάτων. Π.χ. **Πώς ήταν το πάρτι; Έφτασες στην ώρα σου; Πήρα ταξί και έφτασα στην ώρα μου.**

Τα ρήματα στο διάλογο έχουν έναν αριθμό. Π.χ. **έμεινε 9 με το στόμα ανοιχτό**. Στο τέλος του διαλόγου υπάρχει ο Ενεστώτας αυτών των ρημάτων με τον ίδιο αριθμό Π.χ. **μένω 9**, έτσι ώστε ο σπουδαστής να διευκολύνεται και να ταυτίζει αμέσως τον αόριστο με τον ενεστώτα που ήδη γνωρίζει. Τα ρήματα που παρουσιάζονται για πρώτη φορά είναι με έντονα μαύρα γράμματα, έτσι ώστε να υπάρχει οπτική εικόνα των νέων αλλά και των ήδη γνωστών ρημάτων. Με τις ρουμπρίκες της Επισήμανσης (17.2, 17.6, 17.7, 17.8) παρατηρούμε εφαρμογές του αορίστου μέσα σε μικρούς διαλόγους και με τις ρουμπρίκες 17.3, 17.4, παράλληλα με τον αόριστο επισημαίνονται οι δευτερεύουσες χρονικές προτάσεις που εισάγονται με τους συνδέσμους **όταν & μόλις**. Π.χ. **Όταν ό Τόμας είδε τα δώρα, έμεινε με το στόμα ανοιχτό. Μόλις τελειώσαμε το φαγητό, έσβησε τα φώτα.**

Με τη παρουσίαση του αορίστου παρουσιάζονται στη Γραμματική 3 οι χρονικοί προσδιορισμοί, οι οποίοι συμπληρώνουν τις χρονικές προτάσεις.

Το Βήμα 17 κλείνει με το κείμενο **Μια καινούρια ζωή**, στο οποίο γίνεται χρήση του αορίστου. Το κείμενο αυτό είναι παρμένο από την τηλεοπτική εκπομπή **Αυτοί που πήραν τα βουνά**, η οποία παρουσιάζει περιπτώσεις οικογενειών που αποφάσισαν να εγκαταλείψουν την πόλη και να πάνε να ζήσουν και να δουλέψουν σε επαρχιακές πόλεις και χωριά. Έτσι λοιπόν στο κείμενο αυτό, εκτός από τη χρήση του αορίστου, παρουσιάζεται ένα κοινωνικό φαινόμενο της εποχής μας.

Μέσω μιας οικογένειας η οποία φεύγει από την πόλη και εγκαθίσταται στην επαρχία, παρουσιάζεται το φαινόμενο της εσωτερικής μετανάστευσης που στόχο έχει τη βελτίωση του επιπέδου ζωής, την εξεύρεση περισσότερο ελεύθερου χρόνου και τη δυνατότητα δημιουργίας νέων πόρων επιβίωσης. Το φαινόμενο αυτό απαντάται πολύ συχνά στην Ελλάδα τα τελευταία χρόνια όπως απαντάται και σε πολλές άλλες χώρες. Μπορεί να αναφερθεί στην τάξη το εντελώς αντίθετο φαινόμενο, το φαινόμενο της αστυφιλίας τη δεκαετία του '50, όπου όλα τα χωριά ερήμωσαν και όλοι οι αγρότες και οι αγρότισσες έγιναν θურωροί στις πολυκατοικίες που κτίστηκαν τότε στη θέση των διώροφων νεοκλασικών αθηναϊκών σπιτιών με τον τρόπο της αντιπαροχής.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Περιγράφω πράξεις στο παρελθόν	<i>Χτες ήταν όλα πολύ ωραία. Φάγαμε, ήπιαμε, χορέψαμε...</i>	1. Ο αόριστος των ρημάτων Α' συζυγίας	φτάνω - έφτασα, παίζω - έπαιξα, χορεύω - χόρεψα
• Αναφέρω πράξεις που προσδιορίζουν χρονικά άλλες πράξεις	<i>Όταν βρέχει, παίρνω την ομπρέλα μου. Μόλις είδα τα δώρα, είπα ευχαριστώ.</i>	2. Ο αόριστος των βοηθητικών ρημάτων:	είμαι - ήμουν έχω - είχα
• Εύχομαι σε κάποιον άρρωστο να γίνει καλά	<i>(Σου / Σας εύχομαι) περαστικά! Περαστικά σου / σας!</i>	3. Ο αόριστος των ρημάτων:	κάνω - έκανα περιμένω - περίμενα
		4. Ο αόριστος των ανώμαλων ρημάτων:	βλέπω - είδα λέω - είπα μένω - έμεινα παίρνω - πήρα πάω - πήγα πίνω - ήπια τρώω - έφαγα φεύγω - έφυγα
		5. Οι προτάσεις που εισάγονται με	όταν, μόλις
		6. Χρονικοί προσδιορισμοί	χτες, προχτές, πέρσι, πρόπερσι, την περασμένη εβδομάδα, τον περασμένο αιώνα

Λύση της άσκησης 17.5. από το βιβλίο του μαθητή			
Σημειώστε: Σωστό ή Λάθος;			
α.		Σωστό	Λάθος
1	<i>Η Δανάη πήγε στο πάρτι του Τόμας.</i>		✓
2	<i>Η Δανάη με τον πατέρα της πήγαν στην Αθήνα.</i>	✓	
3	<i>Ο πατέρας της Δανάης έμεινε το βράδυ στην Αθήνα.</i>		✓
4	<i>Η Μαράλ εύχεται περαστικά για τον πατέρα της Δανάης.</i>	✓	
β.			
5	<i>Η Μαράλ έφτασε στην ώρα της στο πάρτι.</i>	✓	
6	<i>Όλοι ήταν εκεί και την περίμεναν.</i>		✓
7	<i>Ένα από τα δώρα ήταν ρούχο.</i>	✓	
8	<i>Ο Τόμας δεν είπε "ευχαριστώ".</i>		✓
9	<i>Η Μαράλ αγόρασε τον παπαγάλο.</i>	✓	
γ.			
10	<i>Το σπίτι του Τόμας δεν άρεσε στη Μαράλ.</i>		✓
11	<i>Δεν ήταν όλα τα φαγητά ωραία.</i>	✓	

12	Ο Φιλίπ και η Σεσίλ έκαναν μια έκπληξη στον Τόμας.		✓
13	Ο Νικόλα έπαιξε κιθάρα και είπτε τραγούδια.	✓	
14	Το πάρτι τελείωσε νωρίς.		✓

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθέρμανσης	Βασικός στόχος της Προθέρμανσης 17 είναι η συνειδητοποίηση των διαφορών μεταξύ ενεστώτα και αορίστου.	Καταλήξεις αορίστου
ΠΡΟΘ. 17Α	Στην άσκηση 17Α παρουσιάζονται οι καταλήξεις του ενεστώτα και του αορίστου. Οι μαθητές καλούνται να παρατηρήσουν τις καταλήξεις των δύο χρόνων και να συνειδητοποιήσουν τις διαφορές.	
ΠΡΟΘ. 17Β (Τ128)	Στην άσκηση 17Β οι μαθητές ακούνε 20 τύπους ρημάτων και σημειώνουν αν ο κάθε τύπος ανήκει στον ενεστώτα ή στον αόριστο. Έτσι εξασκούνται οι μαθητές να ξεχωρίζουν τον αόριστο από τον ενεστώτα όχι μόνο οπτικά αλλά και ακουστικά.	

ΒΗΜΑ 17: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 17.1 ΕΩΣ 17.10 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ + ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ			
ΑΣΚΗΣΗ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
17.1 B127	<p>Μετά την προθέρμανση οι μαθητές έχουν συνειδητοποιήσει τη διαφορετικότητα στη μορφολογία των δύο χρόνων. Η παρουσίαση του διαλόγου μπορεί να γίνει με δύο τρόπους: Ή να ακούσουν το διάλογο και να συνειδητοποιήσουν οι μαθητές το πώς χρησιμοποιείται ο αόριστος μέσα σε ένα κείμενο που αναφέρεται σε πράξεις και γεγονότα του παρελθόντος ή να διαβαστεί η Γραμματική 1 έως 4 όπου παρουσιάζεται ο αόριστος, επεξηγείται το φαινόμενο της αύξησης και ομαδοποιούνται τα ρήματα σύμφωνα με την κλίση τους. Έγκειται στον καθηγητή η επιλογή του ενός τρόπου ή του άλλου.</p> <p>Καλό είναι στο παιχνίδι ρόλων οι μαθητές να πλησιάζουν το κείμενο όσο το δυνατόν περισσότερο. Αν δυσκολεύονται, λόγω των νέων ρηματικών τύπων, να κάνουν πρώτα τις παρακάτω ασκήσεις Τετραδίου και να επανέλθουν στο παιχνίδι ρόλων.</p> <p>Μπορεί να γίνει επίσης μια περιληπτική περιγραφή της βραδιάς σε τρίτο πρόσωπο και με όλα τα ρήματα στο παρελθόν. Π.χ. <i>Χτες στο σπίτι του Τόμας όλοι πέρασαν πολύ ωραία. Η Δανάη δεν ήρθε γιατί ο πατέρας της είχε μια μικρή περιπέτεια</i> κ.λπ.</p> <p>Οι μαθητές μπορούν να διηγηθούν μια βραδιά που πέρασαν σ' ένα φίλο τους. Τετράδιο ασκήσεων: 17.1, 17.2, 17.3, 17.4.</p>	Αόριστος	Περιγραφή γεγονότων στο παρελθόν. Γνωστά ρήματα στον αόριστο.
17.2	Επισημαίνεται ο αόριστος και η χρήση του.		
17.3 17.4	Επισημαίνονται οι χρονικοί σύνδεσμοι όταν και μόλις μέσα σε προτάσεις που εισάγονται με αυτούς. Στο επίπεδο Α1 δεν αναφέρουμε τον όρο <i>Χρονικές προτάσεις</i> . Απλώς τις παρουσιάζουμε ως προτάσεις που εισάγονται με τους συνδέσμους όταν, μόλις. Στο Α2 θα παρουσιαστούν οι κύριες και οι	Χρονικοί σύνδεσμοι όταν, μόλις	

	<p>δευτερεύουσες προτάσεις και ο τρόπος που συντάσσονται και έτσι θα αναφερθούν οι συντακτικοί όροι. Αφού διαβαστεί η γραμματική 5 και 6 θα γίνουν και οι ασκήσεις που αναφέρονται στη Γραμματική παρακάτω.</p> <p>Τετράδιο ασκήσεων: 17.5</p>		
17.5 Άσκ.			
17.6 B128 17.7 17.8	<p>Ακούνε οι μαθητές εφαρμογές του αορίστου μέσα σε μικρούς διαλόγους με επικοινωνιακούς στόχους. Οι μαθητές μπορούν να επαναλάβουν τη δομή αυτών των διαλόγων με διαφορετικά θέματα. Π.χ. <i>Τι τρώς συνήθως κάθε βράδυ; Συνήθως τρώω μια σουππα και πίνω ένα ποτήρι μπίρα. Χτες όμως έφαγα ένα σουβλάκι και ήπια μόνο νερό.</i> Μπορεί κάθε μαθητής να πει τι συνηθίζει να τρώει και να πίνει κάθε βράδυ. Μπορεί να γραφούν στον πίνακα οι προτιμήσεις των μαθητών για το βραδινό τους δείπνο και να εμπλουτιστεί το λεξιλόγιο όλων των μαθητών.</p>	Ενεστώτας & Αόριστος	
17.9 B129	<p>Το κείμενο αυτό μπορεί να γίνει και ακουστική κατανόηση. Οι μαθητές ακούνε το κείμενο με κλειστά τα βιβλία δύο φορές και κάνουν την άσκηση κατανόησης 17.5.α., σελ 208 στο Τετράδιο ασκήσεων. Μετά ελέγχουν την άσκηση και προχωρούν στην ανάγνωση και στη συνέχεια κάνουν την άσκηση 17.5.β., σελ 208. Μια άλλη ιδέα για άσκηση είναι να βρουν οι μαθητές όσο το δυνατόν περισσότερες ερωτήσεις επάνω στο κείμενο. Αφού τις γράψουν δουλεύουν ανά ζεύγη (ερωτήσεις & απαντήσεις). Π.χ. <i>-Από πού έφυγαν ο Σάββας και η Χριστίνα; - Έφυγαν από την Αθήνα. -Πού πήγαν; -Πήγαν ... -Πού βρίσκεται η Κοζάνη; -Βρίσκεται... -Πώς ήταν η ζωή τους στην Αθήνα;</i> κ.λπ.</p> <p>Μπορεί να γίνει επίσης ένα είδος συνέντευξης μεταξύ δύο μαθητών όπου γίνονται ερωτήσεις στο Σάββα και στη Χριστίνα βάσει των απαντήσεων του κειμένου. Π.χ. <i>Πότε φύγατε από την Αθήνα για την Κοζάνη; Πού είναι η Κοζάνη; Πώς ήταν η ζωή στην Αθήνα;</i> κ.λπ.</p> <p>Τετράδιο ασκήσεων:17.5</p>	Αόριστος	
17.10	<p>Στο 17.10 βλέπουμε τη χρήση του ρήματος <i>πάω</i> στον ενεστώτα, στο μέλλοντα και στον αόριστο. Τα ρήματα στα οποία έχει διδαχθεί ο μέλλοντας είναι τα 5 ρήματα που παρουσιάστηκαν στο Βήμα 7 και τα οποία δεν αλλάζουν μορφολογικά. Βλέπε <i>Βιβλίο του μαθητή</i>, Γραμματική 2, σελ. 75.</p>	Ενεστώτας Αόριστος Μέλλοντας	
ΓΡΑΜ. 1, 2, 3, 4	Τετράδιο ασκήσεων: 17.6, 17.7, 17.8, 17.9, 17.10, 17.11, 17.12 (T129),		
ΓΡΑΜ. 5, 6	Τετράδιο ασκήσεων: 17.13, 17.14, 17.15, 17.16, 17.17.		

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (BIBΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Λέξεις	Τετράδιο ασκήσεων: 17.18
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 17.19 (T130), 17.20 (131)
Προφορά	Τετράδιο ασκήσεων: 17.21 (T132) Εκφώνηση: 1.έφτασες, έφτασα, 2.Ευτυχώς, σοβαρό, 3.εύχομαι, 4.τρίφτης, παπαγάλος, 5.ευχαριστώ, 6.ευγενικός, 7.φάγαμε, ήπιαμε, χορέψαμε, 8.έκπληξη, 9.έσβησε, φώτα, άναψε, 10.Έφεραν, φέτα, 11.φάβα, από, 12.εύκολη, 13.βιολογικά τρόφιμα, 14.Έφαγα κοτόπουλο. ΤΡΑΓΟΥΔΙ 17.26 (T134)
Αξιολόγηση	Κ.Π.Λ. Τετράδιο ασκήσεων: 17.22 (T133) ΛΥΣΗ: 1.α, 2.β, 3.α, 4.α, 5.β, 6.α, 7.α, 8.α. Εκφώνηση: ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ: Αυτοί που πήραν τα βουνά Δ: Δημοσιογράφος Χ: Χαρούλα Δ: Καλημέρα σας. Είμαστε από την εκπομπή <i>Αυτοί που πήραν τα βουνά</i> και θα ήθελα να σας κάνω λίγες ερωτήσεις για τη ζωή σας στην Αθήνα και τη ζωή σας στην Κρήτη. Χ: Πολύ ωραία. Σας ακούω. Δ: Πότε φύγατε από την Αθήνα; Χ: Φύγαμε πριν από ένα χρόνο. Δ: Γιατί φύγατε; Χ: Γιατί η ζωή στην Αθήνα ήταν πολύ δύσκολη και κουραστική για όλη την οικογένεια. Δ: Δηλαδή τι ήταν αυτό που έκανε τη ζωή σας κουραστική και δύσκολη; Χ: Πρώτα απ' όλα το σπίτι μας ήταν στο κέντρο της Αθήνας και οι δουλειές μας μακριά. Θέλαμε και ο άντρας μου και εγώ μία ώρα περίπου για να πάμε με το αυτοκίνητο, εκείνος στο γραφείο του κι εγώ στο σχολείο. Δ: Είστε δασκάλα; Χ: Ναι, και ο άντρας μου γεωπόνος. Αλλά και τα σχολεία των παιδιών ήταν επίσης μακριά. Ήθελαν τρία τέταρτα περίπου με το σχολικό λεωφορείο για να πάνε από το σπίτι στο σχολείο. Δ: Η ζωή εδώ είναι πιο φτηνή; Χ: Βεβαίως. Εδώ είναι πολύ πιο φτηνά τα φρούτα, τα λαχανικά αλλά και πολλά άλλα πράγματα. Τα αυτοκίνητα τώρα: στην Αθήνα είχαμε δύο αυτοκίνητα. Εδώ έχουμε ένα. Και κάτι άλλο ακόμα πιο σπουδαίο. Στην Αθήνα δεν είχαμε χρόνο για τους φίλους μας, για τα χόμπι μας, ακόμα και για τα παιδιά μας. Ο Άρης και η Άννα δεν είχαν χρόνο για παιχνίδι, για φίλους, τίποτα. Σπίτι - σχολείο, σχολείο - σπίτι και διάβασμα. Δ: Καταλαβαίνω, καταλαβαίνω. Και την Κρήτη; Πώς τη διαλέξατε; Χ: Εδώ γεννήθηκα. Εδώ πήγα σχολείο. Είχα φίλους που με ξέρουν και τους ξέρω χρόνια τώρα. Τα καλοκαίρια μας εδώ τα περνάμε. Έτσι δεν είχαμε κανένα πρόβλημα. Δ: Και η δουλειά σας; Δε μου είπατε. Εσείς αφήσατε το σχολείο, και ο άντρας σας; Χ: Ευτυχώς όλα πήγαν πολύ καλά. Εγώ πήρα μετάθεση για ένα Δημοτικό σχολείο στα Χανιά και ο άντρας μου κάνει βιολογικό λάδι και ελιές. Είναι γεωπόνος βλέπετε και δεν ήταν καθόλου δύσκολο γι' αυτόν να κάνει αυτή τη δουλειά. Δ: Κυρία Δημητρίου, σας ευχαριστώ πάρα πολύ για το χρόνο σας. Σας εύχομαι όλα τα καλά για την καινούρια σας ζωή. Χαίρετε! Κ.Γ.Λ. 17.23 Π.Π.Λ.17.24 Π.Γ.Λ. 17.25

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ
Ασκήσεις	ΤΟΥ ΜΑΘΗΤΗ
Προθέρμανση	
17Α	T128
Ο διάλογος φύλλο & φτερό	
17.1.	ΒΙΒΛΙΟ 17.1
Και λίγο..πιο βαθιά	
17.2.	ΒΙΒΛΙΟ 17.1
17.3.	ΒΙΒΛΙΟ 17.1
17.4.	ΒΙΒΛΙΟ 17.1
17.5.	ΒΙΒΛΙΟ 17.9
Οργανώνομαι	
17.6.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3 / 4
17.7.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3 / 4
17.8.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3 / 4
17.9.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3 / 4
17.10.	ΓΡΑΜΜΑΤΙΚΗ 3 / 4
17.11.	ΓΡΑΜΜΑΤΙΚΗ 1 / 4
17.12.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3 / 4
17.13.	ΒΙΒΛΙΟ 17.4 / 17.8 & ΓΡΑΜΜΑΤΙΚΗ 1 / 4 / 5
17.14.	ΒΙΒΛΙΟ 17.4 & ΓΡΑΜΜΑΤΙΚΗ 1 / 3 / 4 / 5
17.15.	ΒΙΒΛΙΟ 17.3 & ΓΡΑΜΜΑΤΙΚΗ 1 / 3 / 4 / 5
17.16.	ΓΡΑΜΜΑΤΙΚΗ 1 / 3 / 4 / 5
17.17.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 4 / 6
Λέξεις	
17.18.	
Τονισμός	
17.19.	T130
17.20.	T131
Προφορά	
17.21.	T132
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
17.22.	T133
Κατανόηση γραπτού λόγου	
17.23.	
Παραγωγή προφορικού λόγου	
17.24.	
Παραγωγή προφορικού λόγου	
17.25.	
Το τραγούδι μας	
17.26.	T134

17.26. ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (Τ134)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjldrcQbux9HFLdWBarcw0Zyi>

17. Ήταν πέντε ήταν έξι (3:03)

Στίχοι & μουσική: Σταύρος Κουγιουμτζής

Ερμηνεία: Γιώργος Νταλάρας

Ήταν πέντε, ήταν έξι κι **έγινε** εφτά.

Το παράπονο με **πήρε** κι έκλαψα πικρά.

Έκλαψα για τη ζωή μου και για το γραφτό.

Το ρολόι μου δείχνει οχτώ.

Διάβασα τα γεγονότα και την κοσμική, για ποδόσφαιρο, για φόνους και πολιτική.

Στην Ασία φασαρίες, πείνα κι ερημιά.

Το ρολόι μου **δείχνει** εννιά.

Μια γειτόνισσα **απλώνει** ρούχα καθαρά.

Πλένει με μια νέα σκόνη κι είναι αστραφτερά.

Με τραγούδια για τη φτώχεια και την ξενιτιά

ρετιρέ **παίρνω** στην Κηφισιά.

Τα λουλούδια δε **μυρίζουν**, είναι πλαστικά.

Ένα φίλο και μια αγάπη **είχα** μια φορά.

Τώρα **βρέχει**, κάποιος **τρέχει**, δεν **μπορώ** να δω.

Το ρολόι **σταμάτησε** εδώ.

Κώστας Τσόκλης (1930)

ΕΝΟΤΗΤΑ 3

Στην πόλη

ΒΗΜΑ 18

Ο καιρός αλλάξει!

ΓΕΝΙΚΑ

Το Βήμα 18 είναι ένα από τα 3 διαφορετικά δισέλιδα Βήματα. Είναι ένα αφιέρωμα στο βασικό λεξιλόγιο του καιρού. Με αφορμή το θέμα των ποικίλων καιρικών συνθηκών συμπληρώνεται το λεξιλόγιο των ενδυμάτων που φοράμε Π.χ. **Όταν βρέχει βάζω το αδιάβροχό μου. Όταν κάνει πολύ κρύο, φοράω σκούφο και κασκόλ. Όταν κάνει ζέστη φοράω πέδιλα, γυαλιά ηλίου και σορτς.**

Στο Βήμα 18 προστίθεται ο αόριστος 8 ανωμάλων ρημάτων, η χρήση των οποίων παρουσιάζεται σε δύο κείμενα (18.3 & 18.4).

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
<ul style="list-style-type: none"> Μιλώ για τον καιρό 	<p>Χτες το βράδυ χιόνισε. Η θερμοκρασία ήταν κάτω από το μηδέν.</p>	<p>Ο αόριστος των ανώμαλων ρημάτων:</p>	<p>βάζω – έβαλα βγαίνω - βγήκα βρίσκω - βρήκα γίνομαι - έγινα δίνω - έδωσα έρχομαι - ήρθα μπαίνω - μπήκα προλαβαίνω - πρόλαβα</p>

ΒΗΜΑ 18: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 18.1 ΕΩΣ 18.4 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ + ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ

ΑΣΚΗΣΗ	CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
18.1	B130	<p>Τα διάφορα καιρικά φαινόμενα παρουσιάζονται με φωτογραφικό υλικό. Οι διδάσκοντες πρέπει να επιστήσουν την προσοχή των μαθητών στα απρόσωπα ρήματα <i>βρέχει, χιονίζει, βροντάει, φυσάει, αστράφτει κ.λπ.</i> Με τις ασκήσεις του τετραδίου πρέπει να εμπεδωθεί το βασικό αυτό λεξιλόγιο το οποίο θα ολοκληρωθεί στο επίπεδο A2. Λέξεις και γραμματικοί τύποι που χρησιμοποιούνται στα δελτία καιρού ανήκουν στο λεξιλόγιο ενός πιο προχωρημένου επιπέδου π.χ. <i>Η θερμοκρασία θα κυμανθεί ή θα σημειωθούν βροχές και καταιγίδες ή άνεμοι θα πνέουν ασθενείς έως μέτριοι κ.λπ.</i> Εάν ο διδάσκων θεωρήσει απαραίτητο να γνωρίζουν οι μαθητές του αυτό το λεξιλόγιο, ας πάρει ένα οποιοδήποτε δελτίο καιρού</p>	Απρόσωπα ρήματα	Καιρός

	<p>από κάποια εφημερίδα και ας το παρουσιάσει στην τάξη, χωρίς να επιμείνει στην εμπέδωσή του. Απλώς οι μαθητές θα μπορούν να αναγνωρίσουν τις λέξεις αυτές χωρίς να θεωρηθεί απαραίτητο να τις κατατάξουν γραμματικώς εκεί που ανήκουν.</p> <p>Τετράδιο ασκήσεων: 18.1, 18.2, 18.3, 18.4, 18.5.</p>		
18.2	B131	<p>Στο 18.2 μπαίνουν συμπληρωματικά ορισμένα ρούχα τα οποία φοράει κανείς ανάλογα με τον καιρό που κάνει. Γίνεται έτσι και η επανάληψη των χρονικών προτάσεων. Π.χ. Όταν βρέχει, βάζω το αδιάβροχό μου.</p> <p>Τετράδιο ασκήσεων: 18.7, 18.8.</p>	Ρούχα
18.3 18.4	B132 B133	<p>Στα δύο κείμενα που ακολουθούν γίνεται χρήση του νέου λεξιλογίου για τον καιρό σε συνδυασμό με τον αόριστο παλαιών και νέων ρημάτων. Τα νέα ρήματα είναι γραμμένα έντονα και δίπλα υπάρχει μια στήλη με τα ρήματα στον ενεστώτα τους. Η παράλληλη διάταξη στο κείμενο του αορίστου των ρημάτων και του ενεστώτα τους στην πλαϊνή στήλη, διευκολύνει τους μαθητές στην εκμάθηση των ρηματικών τύπων στον αόριστο σ' αυτό το πρώτο στάδιο παρουσίασης και χρήσης του αορίστου.</p> <p>Μια καλή άσκηση είναι να βρουν οι μαθητές όσο το δυνατόν περισσότερες ερωτήσεις επάνω στο κείμενο. Αφού τις γράψουν δουλεύουν ανά ζεύγη (ερωτήσεις & απαντήσεις).</p> <p>Μετά την άσκηση με ερωτήσεις και απαντήσεις οι μαθητές πρέπει να προσπαθήσουν να διηγηθούν τις δύο ιστορίες.</p> <p>Για την πρώτη ιστορία, μετά τις ερωτήσεις που βρήκαν οι μαθητές και τις απάντησαν, μπορούμε να θέσουμε τις παρακάτω ερωτήσεις που θα διευκολύνουν τους μαθητές να δομήσουν την αφήγησή τους.</p> <ol style="list-style-type: none"> 1. Ποιος διηγείται την ιστορία; (Η μητέρα. Μπορούμε να της δώσουμε ένα όνομα, π.χ. Στέλλα.) 2. Για ποιο γενικό θέμα μιλάει στην πρώτη παράγραφο; Πώς ήταν ο καιρός τον Οκτώβριο, το Νοέμβριο και τι έγινε την παραμονή των Χριστουγέννων; 3. Ποια μέρα περιγράφει η Στέλλα; Πώς ήταν ο καιρός; Τι έγινε αυτή την ημέρα; 4. Τι έκαναν ο Αντρέας και η Στέλλα; Τι έκανε όλη η οικογένεια; 5. Η ιστορία τελειώνει πάλι με τον καιρό. Πώς ήταν ο καιρός; <p>Αφού απαντήσουν στις ερωτήσεις η επόμενη προσπάθεια θα είναι να διηγηθούν μόνοι τους την ιστορία σε ρέοντα αφηγηματικό λόγο που είναι και ο τελικός στόχος μας.</p> <p>Στο κείμενο 18.4 <i>Έγινα μούσκεμα</i> υπάρχει μια αλληλουχία γεγονότων με πράξεις στον αόριστο: <i>Όταν τελείωσα... και βγήκα..., έγινα..., βρήκα..., μπήκα..., ήπια..., διάβασα..., περίμενα..., βγήκα..., έτρεξα..., πρόλαβα..., Όταν έφτασα... ήμουν...</i> Στις ενέργειες αυτές παρεμβάλλονται τρεις περιπτώσεις ρημάτων που συντάσσονται με υποτακτική Α (θέμα ενεστώτα): <i>άρχισε να βρέχει, άρχισα να τρέχω, η βροχή συνέχισε να πέφτει</i> (Βλέπε Βιβλίο του μαθητή, Γραμ.3, σελ. 133).</p> <p>Η διήγηση αρχίζει με μία πρόταση χρονική που αρχίζει με το <i>Όταν...</i> και</p>	Αόριστος

	<p>τελειώνει πάλι με μία πρόταση χρονική: Όταν έφτασα..., ήμουν...</p> <p>Ας γράψουμε στον πίνακα τα ρήματα όπως είναι γραμμένα εδώ και βλέποντάς τα, ας προσπαθήσουν οι μαθητές να ανασυστήσουν το κείμενο, εξασκούμενοι στην αφήγηση αλληπάλληλων γεγονότων. Να τους επιστήσουμε την προσοχή στην παρεμβολή προτάσεων α. με την υποτακτική Α. Π.χ. Αρχισε / Συνέχισε να βρέχει / να χιονίζει / να ρίχνει χιόνι / να φυσάει κ.λπ. Αρχισα / Συνέχισα να τρέχω / να διαβάζω / να γράφω κ.λπ. β. με τους χρονικούς συνδέσμους όταν, μόλις.</p> <p>Με την αποδόμηση του κειμένου βοηθούμε τους μαθητές μας να διηγηθούν αλλά και να γράψουν πιο σωστά ένα κείμενο διότι συνειδητοποιούν αυτό που συμβαίνει στη δομή του λόγου.</p> <p>Τετράδιο ασκήσεων: 18.6, 18.9.</p>		
ΓΡΑΜΜΑΤΙΚΗ ΒΗΜΑΤΟΣ 18	<p>Τετράδιο ασκήσεων: 18.8. Η άσκηση 18.9 ανήκει στην εμπέδωση του αορίστου. Επειδή το κείμενο είναι το 18.4 από το Βιβλίο του μαθητή την τοποθετήσαμε ακριβώς από πάνω ως άσκηση του κειμένου 18.4.</p>		

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Αξιολόγηση	<p>Κ.Π.Λ. Τετράδιο ασκήσεων: 18.10 (T135) ΛΥΣΗ: 1.Σ, 2.Λ, 3.Λ, 4.Σ, 5.Λ, 6.Σ, 7.Σ, 8.Λ, 9.Σ, 10.Σ.</p> <p>Εκφώνηση: ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ: Ηλιοθεραπεία το Φεβρουάριο!</p> <p>Σήμερα το πρωί είχε πάρα πολλή ζέστη. Δεν το ήξερα κι έβαλα το παλτό μου. Βγήκα από το σπίτι γρήγορα, δεν πρόλαβα όμως το λεωφορείο και μπήκα στο πρώτο ταξί που είδα. Όταν βγήκα από το ταξί, κατάλαβα ότι ο καιρός ήταν πολύ ζεστός - σαν καλοκαίρι - και ήταν Φεβρουάριος. Το Φεβρουάριο η θερμοκρασία είναι πάντα πολύ χαμηλή, συνήθως κάτω από το μηδέν. Το μεσημέρι έκανε μια λιακάδα! Ήθελα να πάω για μπάνιο στη θάλασσα. Το απόγευμα, όταν γύρισα στο σπίτι, έβαλα το μαγιό μου, βγήκα στη βεράντα και έκανα ηλιοθεραπεία. Ήταν 5 Φεβρουαρίου. Απίστευτο!</p> <p>ΚΓΛ: 18.11 ΠΠΛ: 18.12 ΠΓΛ: 18.13</p>

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ
Ασκήσεις CD	ΤΟΥ ΜΑΘΗΤΗ
Ο διάλογος φύλλο & φτερό	
18.1.	ΒΙΒΛΙΟ 18.1
18.2.	ΒΙΒΛΙΟ 18.1
Και λίγο..πιο βαθιά	
18.3.	ΒΙΒΛΙΟ 18.1
18.4.	ΒΙΒΛΙΟ 18.1
18.5.	ΒΙΒΛΙΟ 18.1

18.6.	BIBΛΙΟ 18.3
Οργανώνομαι	
18.7.	BIBΛΙΟ 18.2
18.8.	ΓΡΑΜΜΑΤΙΚΗ ΒΗΜΑΤΟΣ 18
18.9.	BIBΛΙΟ 18.4 & ΓΡΑΜΜΑΤΙΚΗ ΒΗΜΑΤΟΣ 18
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
18.10.	T135
Κατανόηση γραπτού λόγου	
18.11.	
Παραγωγή προφορικού λόγου	
18.12.	
Παραγωγή γραπτού λόγου	
18.13.	
Το τραγούδι μας	
18.14.	T136

18.14. ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (T136)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjlrcQbux9HFLdWBarcw0Zyi>

18. Συννεφιασμένη Κυριακή (3:28)

Στίχοι: Βασίλης Τσιτσάνης & Αλέκος Γκούβερης,
Μουσική: Βασίλης Τσιτσάνης Ερμηνεία: Στέλιος
Καζαντζίδης

Πληροφορίες για το τραγούδι

Συννεφιασμένη Κυριακή,
μοιάζεις με την καρδιά μου
που έχει πάντα **συννεφιά**,
Χριστέ και Παναγιά μου.

Είσαι μια **μέρα** σαν κι αυτή,
που 'χασα την **χαρά** μου.
Συννεφιασμένη **Κυριακή**,
ματώνεις την **καρδιά** μου.

Όταν σε βλέπω **βροχερή**,
στιγμή δεν ησυχάζω.
μαύρη μου κάνεις τη **ζωή**
και βαριαναστενάζω.

Ο **Βασίλης Τσιτσάνης** (Τρίκαλα Θεσσαλίας 1915 – Λονδίνο 1984) ήταν ένας από τους μεγαλύτερους λαϊκούς συνθέτες, στιχουργούς και τραγουδιστές του 20^{ου} αιώνα. Ήταν μία από τις σημαντικότερες φυσιογνωμίες του [ρεμπέτικου](#) και του [λαϊκού τραγουδιού](#).

Κατά τον μουσικολόγο Λάμπρο Λιάβα, ο Τσιτσάνης, «έβγαλε το λαϊκό τραγούδι από τα όρια του περιθωρίου, όπου το είχαν τάξει τα *αντικοινωνικά* και *ανατολίτικα* στοιχεία του, για να το εντάξει στην καινούργια κοινωνική πραγματικότητα της μεταπολεμικής Ελλάδος. Καθιέρωσε νέο ύφος παιζίματος και τραγουδιού με τον εξευρωπαϊσμό-συγκερασμό των κλιμάκων, *αρμονίες* με δεύτερες και τρίτες φωνές, εμπλουτισμένη ενορχήστρωση και καινοτομίες στην ποιητική δομή, όπου για πρώτη φορά το λαϊκό τραγούδι απομακρύνθηκε από τις παραδοσιακές φόρμες του δίστιχου επισημοποιώντας το ρόλο του ρεφρέν».

<http://www.tsitsanis.gr/>

Το 1948 είναι μια σκληρή χρονιά για την Ελλάδα. Ο Εμφύλιος κορυφώνεται ενώ η χώρα δεν έχει προλάβει να μετρήσει τα τραύματά της από την ιταλογερμανική κατοχή.

Σε αυτό το φόντο - αλλά με τις νωπές μνήμες της Κατοχής - ο Βασίλης Τσιτσάνης γραμμοφωνεί την περιφήμη «Συννεφιασμένη Κυριακή».

Ζεϊμπέκικο θλιμμένο που αποτυπώνει το κλίμα της εποχής σε αντιδιαστολή με άλλα είδη τραγουδιού.

Βασίλης Τσιτσάνης
(1915 – 1984)

Στέλιος Καζαντζίδης
(1931 – 2001)

Τα λόγια του ίδιου του τρικαλινού συνθέτη σε δύο πολύ μεταγενέστερες συνεντεύξεις του φωτίζουν τον πυρήνα της έμπνευσης ενός λαϊκού τραγουδιού που έμελλε να χαρακτηριστεί δεύτερος εθνικός ύμνος.

Ας δούμε τι λέει ο δημιουργός της Βασίλης Τσιτσάνης στον Χατζηδουλή, 1979: «Κατά την περίοδο της κατοχής στη Θεσσαλονίκη εμπνεύστηκα και τη *Συννεφιασμένη Κυριακή*. Και μου έδωσε την αφορμή ένα από τα τραγικά περιστατικά που συνέβαιναν τότε στον τόπο μας, με την πείνα, τη δυστυχία, το φόβο, την καταπίεση, τις συλλήψεις, τις εκτελέσεις. Το κλίμα που μου ενέπνευσε τους στίχους, μου ενέπνευσε και τη μελωδία. Βγήκε μέσα από τη «συννεφιά» της κατοχής και την απελπισία που μας έδερνε όλους. Παρόμοια λέει και στον Λιάνη: «ήταν εκείνα τα καταραμένα Χριστούγεννα της κατοχής... [προφανώς του 1943]. Γύριζα από την ταβέρνα χαράματα [κι όμως, επί κατοχής, απαγορεύονταν τις νύχτες η κυκλοφορία] και πάνω στο παγωμένο χιόνι ήταν ακόμη ζεστό το παγωμένο αίμα κάποιου σκοτωμένου παλικαριού έξω από το σπίτι μου».

Αν λοιπόν η *Συννεφιασμένη Κυριακή* άρχισε να γράφεται στη Θεσσαλονίκη τα Χριστούγεννα του 1943, το τέλος της άργησε πολύ. Αποπερατώθηκε στην Αθήνα περί τα τέλη του 1948. Δηλαδή μεσολάβησαν πέντε χρόνια γιατί, φαίνεται, το τραγούδι δεν του «έβγαινε». Ο ίδιος λέει (Χατζηδουλής, 1979): «βασανίστηκα περίπου ένα χρόνο (κυρίως ως προς τη μελωδία του τρίτου στίχου).» Στο θέμα της δυστοκίας ο Τσιτσάνης επανέρχεται και στη συνέντευξη του προς τον Gauntlett: «Την πιο μεγάλη κούραση και στενοχώρια μου έδωσε η *Συννεφιασμένη Κυριακή*. Δεν μπορούσα να βρω μια επαναληπτική λέξη τριούλλαβο. Τελικά η λέξη βγήκε από το ίδιο το κείμενο: *που έχει πάντα συννεφιά – συννεφιά*. Η υπογραμμισμένη λέξη είναι η ζητούμενη. Κάθε άλλη αντ' αυτής ήταν αρνητική μουσικώς».

Πρώτη γραμμοφώνηση: 1948 με τον Πρόδρομο Τσαουσάκη και τη Σωτηρία Μπέλλου.

Το 1959 η «*Συννεφιασμένη Κυριακή*» έγινε και ταινία από τον Γιώργο Ζερβουλάκο, με τον τίτλο «Για το ψωμί και τον έρωτα», με τη Δάφνη Σκούρα και τον Μιχάλη Νικολινάκο. Ο Τσιτσάνης έγραψε για την ταινία δύο τραγούδια που τα τραγουδάει η Λάουρα.

<https://www.youtube.com/watch?v=gRP4QmOyrZc>

Πάυλος (1930 - 2019)
Καφάσι με φρούτα

ΕΝΟΤΗΤΑ 3

Στην πόλη

ΒΗΜΑ 19

Ποια είναι η ιστορία σας;

Σενάριο: Η Δανάη ζήτησε από τους μαθητές της να γράψουν μια μικρή ιστορία από τη ζωή τους.

ΓΕΝΙΚΑ

Θεωρούμε πολύ σημαντικό το να μπορέσουν οι μαθητές να χρησιμοποιήσουν σωστά τον αόριστο γι' αυτό ένα τρίτο Βήμα, το 19, είναι αφιερωμένο στο σημαντικό αυτό χρόνο.

Το Βήμα 19 διαφέρει ως προς το είδος του κειμένου. Εδώ ο διάλογος παραχωρεί τη θέση του στην αφήγηση. Η ιστορία των ηρώων μας ξετυλίγεται με τη διήγηση του Φιλίπ που αναφέρεται στον τρόπο που γνώρισε τη Σεσίλ, την εποχή που σπούδαζαν και οι δύο στη Νέα Υόρκη.

Με το διηγηματικό ύφος αυτού του κειμένου μάς δίνεται η ευκαιρία να χρησιμοποιήσουμε ευρέως τον αόριστο και να παρουσιάσουμε τα ρήματα Β' συζυγίας, τα αποθετικά **γίνομαι**, **κάθομαι** καθώς και ορισμένα ανώμαλα ρήματα που σχηματίζουν άσιγμο αόριστο. Π.χ. **έμαθα**, **ήξερα**, **έπαθα**, **πέθανα**, **ανέβηκα**, **κατέβηκα**.

Δύο σημαντικά νέα γραμματικά φαινόμενα που παρουσιάζονται εδώ είναι οι αναφορικές προτάσεις που εισάγονται με το **που** και ο περιφραστικός συγκριτικός βαθμός των επιρρημάτων. Π.χ. **Πιο καλά**, **πιο κοντά** κ.λπ.

Σχετικά με τις αναφορικές προτάσεις στο 19.7 φαίνεται καθαρά με τα παραδείγματα η ταυτοπροσωπία και η ετεροπροσωπία. Π.χ. **Το πλοίο που μπαίνει τώρα στο λιμάνι, είναι το Μπλου Σταρ. Το πλοίο** είναι υποκείμενο των ρημάτων **μπαίνει** και **είναι**.

Η δεύτερη περίπτωση: **Το πλοίο που βλέπεις (εσύ), είναι το Μπλου Σταρ. Το πλοίο** είναι υποκείμενο του ρήματος **είναι** και το **εσύ** είναι υποκείμενο του ρήματος **βλέπεις**. Για την εμπέδωση του φαινομένου αυτού πρέπει να γίνονται πολλά παραδείγματα προφορικά βάσει των παραδειγμάτων του βιβλίου χωρίς επεξηγήσεις στη μεταγλώσσα.

Στο Βήμα 19 υπάρχουν δύο ακόμη κείμενα (19.5 & 19.8) πλέον του βασικού, στα οποία γίνεται χρήση του αορίστου. Στο 19.5 ο Νικόλα εξιστορεί τη ζωή του, τη γνωριμία του με την Έρα, την άφιξή του στην Ελλάδα και τη χαρά του να βρίσκεται στην Αίγινα.

Ορμώμενοι από τα δύο αυτά κείμενα οι σπουδαστές μπορούν να μιλήσουν για τη δική τους τη ζωή έτσι ώστε να χρησιμοποιήσουν τα νέα ρήματα.

Ένα άλλο σημείο σημαντικό είναι το 19.10 όπου αντιπαρατίθενται η γενική (**μου**) και η αιτιατική (**με**) των προσωπικών αντωνυμιών. Π.χ. **Μου μιλάει και με καλεί**.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ

- Διασαφηνίζω κάτι με μία συμπληρωματική πρόταση

Ο κύριος που χορεύει είναι ο άντρας μου.

- Συγκρίνω δύο

Μου αρέσει πιο πολύ το

ΓΡΑΜΜΑΤΙΚΗ

1. Ο αόριστος των ρημάτων Β' συζυγίας

αγαπάω (-ώ) - αγάπησα
αργώ - άργησα
φοράω (-ώ) - φόρεσα
καλώ - κάλεσα
γελάω (-ώ) - γέλασα
φυσάω (-ώ) - φύσηξα
φυλάω (-ώ) - φύλαξα

2. Ο αόριστος των ανώμαλων

μαθαίνω - έμαθα

πράξεις	σινεμά από το θέατρο. Παίζω σκάκι πιο καλά από τον Αντώνη.	ρημάτων:	παθαίνω - έπαθα πεθαίνω - πέθανα ξέρω - ήξερα ανεβαίνω - ανέβηκα κατεβαίνω - κατέβηκα κάθομαι - κάθισα
		3. Το ρήμα θέλω στο παρελθόν	θέλω - ήθελα
		4. Προτάσεις που εισάγονται με που	Το παιδί που ήρθε είναι ο γιος μου.
		5. Ο συγκριτικός βαθμός των επιρρημάτων (περιφραστικός)	όταν, μόλις
		6. Χρονικοί προσδιορισμοί	μακριά - πιο μακριά εύκολα - πιο εύκολα πολύ - πιο πολύ

Λύση της άσκησης 19.2. από το βιβλίο του μαθητή

Σημειώστε: Σωστό ή Λάθος;

		Σωστό	Λάθος
1	Ο Φιλίπ γεννήθηκε και μεγάλωσε στο Κεμπέκ.	✓	
2	Ο Φιλίπ σπούδασε στη Γαλλία.		✓
3	Ο Φιλίπ ήξερε τη Σεσίλ από το σχολείο.		✓
4	Η Σεσίλ ήταν κι αυτή από το Κεμπέκ.		✓
5	Όταν ο Φιλίπ κάλεσε τη Σεσίλ για ποτό, εκείνη του είπε "ναι".	✓	
6	Η Σεσίλ άργησε στο ραντεβού.	✓	
7	Πήγαν στο ξενοδοχείο <i>Καρλάιλ</i> και άκουσαν τζαζ.	✓	
8	Μετά έμειναν για φαγητό στο ξενοδοχείο.		✓
9	Περάσανε ωραία στο ραντεβού τους.	✓	
10	Ο Φιλίπ και η Σεσίλ έφυγαν μαζί για τη Γαλλία.		✓

Λύση της άσκησης 19.2. από το βιβλίο του μαθητή

Σημειώστε: Σωστό ή Λάθος;

		Σωστό	Λάθος
1	Ο Νικόλα γεννήθηκε κοντά στην Κορυτσά.	✓	
2	Οι γονείς του έφυγαν για την Ελλάδα, όταν ο Νικόλα ήταν δύο χρονών.	✓	
3	Ο Νικόλα ήξερε ελληνικά, όταν ήρθε στην Ελλάδα.		✓
4	Ο Νικόλα αγάπησε την Έρα, όταν ήταν μαζί στο πανεπιστήμιο.		✓
5	Η Αίγινα δεν άρεσε καθόλου στο Νικόλα.		✓
6	Ο Νικόλα έφτιαξε στην Αίγινα ένα συγκρότημα με τρεις άλλους μουσικούς.	✓	

**ΒΗΜΑ 19: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 19.1 ΕΩΣ 19.10 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
+ ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΑΣΚΗΣΗ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
19.1 B135	<p>Αφού ακούσουν το κείμενο οι μαθητές και εξηγηθούν οι νέες λέξεις και τυχόν απορίες προτείνουμε να κάνουν πρώτα προφορικά την άσκηση 19.2.β. όπου με ερωτήσεις αναδομείται το κείμενο. Μετά ακολουθούν οι υπόλοιπες ασκήσεις που αφορούν αυτό το κείμενο με τελικό στόχο να μπορέσουν οι μαθητές να το αποδώσουν όσο πιο πιστά γίνεται με το πρωτότυπο. Δίνουμε εξ ίσου σημασία στη δραματοποίηση των διαλόγων όσο και στη δυνατότητα μιας ωραίας αφήγησης χωρίς κόμπιασμα και με χρωματισμό της φωνής του αφηγούμενου.</p> <p>Ένα δεύτερο στάδιο επεξεργασίας του τρόπου αφήγησης είναι η δημιουργία ενός πλάνου από τους μαθητές, της δικής τους ζωής ή κάποιου συγγενούς / φίλου τους. Απαραίτητη είναι η χρήση νέων ρημάτων καθώς και η χρήση του αναφορικού που και του συγκριτικού βαθμού επιρρημάτων περιφραστικά.</p> <p>Προτείνουμε, πριν γίνει μια βιωματική αφήγηση, να διδαχθεί το που στο 19.7 διότι η αφήγηση εμπλουτίζεται με τις δευτερεύουσες προτάσεις και οι μαθητές αισθάνονται ικανοποίηση από μια πληρέστερη παρουσίαση της διήγησής τους.</p> <p>Τετράδιο ασκήσεων: 19.1, 19.2</p>	Αόριστος ρημάτων Β' συζυγίας και ανωμάτων ρημάτων με άσιγμο αόριστο.	
19.2 Άσκ.	Άσκηση κατανόησης του κειμένου.		
19.3	Επισήμανση με δύο παραδείγματα της χρήσης του αναφορικού που και των προτάσεων που εισάγει.	Αναφορικό που	
19.4	Επισήμανση με παραδείγματα της χρήσης του συγκριτικού βαθμού των επιρρημάτων περιφραστικά.	Συγκριτικός βαθμός επιρρημάτων περιφραστικά	
19.5 B136	Εδώ ισχύει ό, τι και στο 19.1. Τετράδιο ασκήσεων: 19.3, 19.4, 19.5.		
19.6 Άσκ.	Άσκηση κατανόησης του κειμένου.		
19.7	<p>Η πρώτη παρουσίαση του αναφορικού που γίνεται με τα πολύ επιτυχημένα χιουμοριστικά σκίτσα του Θανάση Δήμου.</p> <p>Στη συνέχεια η αντιπαράθεση της ταυτοπροσωπίας και της ετεροπροσωπίας με τις δύο στήλες παραδειγμάτων κάνει σαφή τη διαφορά της σύνταξης. Προτείνουμε να ανατεθεί στους μαθητές να δουλέψουν ανά ζεύγη και με βάση τα παραδείγματα του βιβλίου και να κάνουν φράσεις με τις δύο συντάξεις του που. Παράλληλα να διαβαστούν τα παραδείγματα της Γραμματικής 4 και να γίνουν οι ασκήσεις 19.12 & 19.13.</p>		
19.8 B137	Ο γρήγορος ρυθμός αυτού του κειμένου με έναν καταγισμό αορίστων και εναλλασσόμενες δράσεις συμβάλλει με την ιδιαιτερότητά του στην επανάληψη και χρήση των ρημάτων στον αόριστο. Η στήλη στο πλάι με τα ρήματα στον ενεστώτα βοηθάει		

	<p>τους μαθητές στο να κάνουν μια γρήγορη σύγκριση των δύο χρόνων και συμβάλλει στην εμπέδωση των νέων ρηματικών τύπων.</p> <p>Στόχος μας πρέπει να είναι η γρήγορη διήγηση αλληπάλληλων γεγονότων με έντονο ρυθμό. Σε προηγούμενο αντίστοιχο κείμενο είχαμε προτείνει την απομνημόνευση, στην αρχή, μικρών κομματιών του κειμένου και στη συνέχεια μεγαλύτερων με τελικό στόχο την αποστήθιση όλου του κειμένου. Βοηθάει πολύ στο να πάρουμε το ρυθμό και τη μουσικότητα της γλώσσας η συχνή ακουστική επανάληψη κάθε κειμένου. Με αυτό τον τρόπο το αυτί εξοικειώνεται με τη γλώσσα, τη μουσική της, τις εκφράσεις, τις νέες λέξεις και η απομνημόνευση γίνεται χωρίς ιδιαίτερο κόπο ως φυσικό επακόλουθο της ακουστικής επανάληψης.</p> <p>Μετά από ένα τέτοιο κείμενο προτείνουμε στους μαθητές να διηγηθούν μια δική τους περιπέτεια κάνοντας ένα πλάνο πρώτα στο τετράδιό τους με τη σειρά των γεγονότων που θέλουν να διηγηθούν. Σημειώνουν επίσης τα ρήματα που θα χρησιμοποιήσουν.</p> <p>Τετράδιο ασκήσεων: 19.8. Αυτή η άσκηση είναι επάνω στο κείμενο 19.8 αλλά προτείνουμε να γίνει αφού διδαχθεί και η Γραμματική 1 / 2.</p>		
19.9 B138	<p>Μια παρουσίαση του ρήματος χαλάω, ιδίως στον αόριστο π.χ χάλασε το πλυντήριο είναι ο στόχος του εικονογραφημένου 19.9. Εκ παραδρομής έχει χρησιμοποιηθεί το ρήμα φωνάζω στο μέλλοντα. Το φωνάζω πρωτοπαρουσιάζεται στο Βήμα 23, με την έννοια: <i>Φωνάζω το γιατρό.</i> Σε μια επανέκδοση του Βιβλίου θα αντικατασταθούν τα παρακάτω: Αντί <i>Θα φωνάξω τον υδραυλικό</i> θα γραφεί <i>Τηλεφώνησα στον υδραυλικό.</i> Αντί <i>Θα φωνάξω τον ηλεκτρολόγο</i> θα γραφεί <i>Ήρθε ο ηλεκτρολόγος.</i></p> <p>Τετράδιο ασκήσεων: 19.6</p>		
19.10	<p>Στο 19.10 παρουσιάζονται μερικά ρήματα που συντάσσονται με γενική, και μερικά που συντάσσονται με αιτιατική. Η επανάληψη αυτή με το μάζεμα των ρημάτων είναι απαραίτητη γιατί είναι από τα θέματα της γραμματικής που χρειάζονται πολλή δουλειά για να εμπνευθούν. Εκτός από τη γραπτή άσκηση καλό είναι να γίνουν γρήγορες αντικαταστάσεις στην τάξη στα διάφορα πρόσωπα. Π.χ. <i>Μιλάτε σ' αυτόν / Του μιλάτε. Μιλούν σ' εμάς / Μας μιλούν. Λένε σ' εσένα / Σου λένε. Ρωτάτε τον καθηγητή / Τον ρωτάτε. Γράφουν στη γιαγιά τους / Της γράφουν.</i> Η άσκηση μπορεί να συνεχιστεί με πολλά άλλα παραδείγματα με τα ρήματα του 19.9.</p> <p>Τετράδιο ασκήσεων: 19.15</p>		
ΓΡΑΜ.1, 2, 3	<p>Βλέπε <i>Βιβλίο του μαθητή</i>, Γραμματική 1, 2, 3, σελ. 169</p> <p>Τετράδιο ασκήσεων: 19.9, 19.10, 19.11</p>	<p>Αόριστος ρημάτων -B' συζυγίας. -ανώμαλων ρημάτων με άσιγμο αόριστο - θέλω /ήθελα.</p>	
ΓΡΑΜ.4	<p>Βλέπε <i>Βιβλίο του μαθητή</i>, Γραμματική 4, σελ. 169</p>	<p>Αναφορικό που</p>	

	Τετράδιο ασκήσεων: 19.12, 19.13		
GRAM.5	Βλέπε <i>Βιβλίο του μαθητή</i> , Γραμματική 5, σελ. 169 Τετράδιο ασκήσεων: 19.14	Περιφραστικός συγκριτικός βαθμός επιρρημάτων	

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
(Ακουστική κατανόηση)	Τετράδιο ασκήσεων: 19.7 (T137)
Ξέρω να τονίζω	Τετράδιο ασκήσεων: 19.16 (T139)
Προφορά	Τετράδιο ασκήσεων: 19.17 (T140) Εκφώνηση: -ησα: ξύπνησα [1], απάντησα [5], ρώτησα [8], τηλεφώνησα [3], άργησα [11], χτύπησα [13], μίλησα [14], συνάντησα [16], τραγούδησα [18], πούλησα [20]. -ασα: πέρασα [4], γέλασα [6, 9], ξέχασα [15], χάλασα [17]. -εσα: φόρεσα [2], κάλεσα [10], παρακάλεσα [19]. -ηξα: φύσηξα [7]. -αξα: φύλαξα [12]. Εκφώνηση: ΤΡΑΓΟΥΔΙ 19.23 (T143)
Στη γλώσσα μου... και πίσω πάλι	Τετράδιο ασκήσεων: 19.18
Αξιολόγηση	Κ.Π.Λ. Τετράδιο ασκήσεων: 19.19 (T141) ΛΥΣΗ: 1.Λ, 2.Σ, 3.Λ, 4.Λ, 5.Λ, 6.Σ, 7.Σ, 8.Σ, 9.Λ, 10.Λ. Εκφώνηση: ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ Το βράδυ του πάρτι φόρεσα το μαύρο κουστούμι μου και την κόκκινη γραβάτα μου και κατέβηκα κάτω, στον πρώτο όροφο. Το πάρτι των γενεθλίων μου ήταν στο σπίτι των γονιών μου. Άργησα λίγο αλλά ο κόσμος δε ρώτησε γιατί. Μίλησα με όλους, χόρεψα με πολλές κοπέλες, συζήτησα με τους γονείς και τα αδέρφια μου και απάντησα στις χίλιες και μία ερωτήσεις της μητέρας μου «Γιατί δεν έχεις κοπέλα;», «Γιατί δεν παντρεύεσαι;», «Σήμερα κλείνεις τα τριάντα πέντε και πας στα τριάντα έξι»... Είπα ότι ξέχασα το κινητό μου και ανέβηκα επάνω, στο σπίτι μου. Τηλεφώνησα στο φίλο μου, τον Παναγιώτη και του ζήτησα να κάνει κάτι για μένα: « Η Μαίρη» του είπα, «Η Μαίρη πρέπει να είναι σήμερα στο πάρτι (για τη μητέρα μου)» Κατέβηκα κάτω κι εκείνη την ώρα χτύπησε το κουδούνι. Ήταν η τούρτα, ο φίλος μου και η Μαίρη. Μου τραγούδησαν και φύσηξα τα κεράκια μου. Όλοι ήταν χαρούμενοι και η μητέρα μου ακόμη πιο πολύ. Τέλος χαιρέτησα όλο τον κόσμο και τους ευχαρίστησα για τα δώρα τους. Έφυγαν, ανέβηκα στο σπίτι μου και κάθισα στην πολυθρόνα μου. Πάνε κι αυτά τα γενέθλια... είπα και πήγα για ύπνο.

ΚΓΛ: 19.20 (T141) Οι μαθητές διαβάζουν το κείμενο, συμπληρώνουν την άσκηση κατανόησης και μετά τους δίνουμε τη δυνατότητα να το ακούσουν. Επειδή είναι ένα κείμενο που αναφέρεται στη ζωή του Κ. Καβάφη θεωρήσαμε σκόπιμο να υπάρχει και ως ακουστικό κείμενο.
ΠΠΛ: 19.21 ΠΓΛ: 19.22

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Ασκήσεις CD	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ο διάλογος φύλλο & φτερό	
19.1.	ΒΙΒΛΙΟ 19.1
Και λίγο..πιο βαθιά	
19.2.	ΒΙΒΛΙΟ 19.1
19.3.	ΒΙΒΛΙΟ 19.5
19.4.	ΒΙΒΛΙΟ 19.5
19.5.	ΒΙΒΛΙΟ 19.5
19.6.	ΒΙΒΛΙΟ 19.9
19.7.	
19.8.	ΒΙΒΛΙΟ 19.8
Οργανώνομαι	
19.9.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3
19.10.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3
19.11.	ΒΙΒΛΙΟ 19.8 & ΓΡΑΜΜΑΤΙΚΗ 1 / 2 ΒΙΒΛΙΟ 19.3 /19.7
19.12.	& ΓΡΑΜΜΑΤΙΚΗ 4
19.13.	ΒΙΒΛΙΟ 19.3 / 19.7 & ΓΡΑΜΜΑΤΙΚΗ 4
19.14.	ΒΙΒΛΙΟ 19.4 & ΓΡΑΜΜΑΤΙΚΗ 5
19.15.	ΒΙΒΛΙΟ 19.10 & ΓΡΑΜΜΑΤΙΚΗ
Τονισμός	
19.16.	T139
Προφορά	
19.17.	T140 ΓΡΑΜΜΑΤΙΚΗ 1
Στη γλώσσα μου και.. πίσω πάλι!	
19.18.	
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
19.19.	T141
Κατανόηση γραπτού λόγου	
19.20.	T142
Παραγωγή προφορικού λόγου	
19.21.	
Παραγωγή προφορικού λόγου	
19.22.	
Το τραγούδι μας	
19.23.	T143

19.23. ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (Τ143)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjdrcQbux9HFLdWBarcw0Zyi>

19. Μιλώ για τα παιδιά μου (2:48)

Στίχοι: Γιώργος Σκούρτης

Μουσική: Γιάννης Μαρκόπουλος

Ερμηνεία: Βίκυ Μοσχολιού

Πληροφορίες για το τραγούδι

Μιλώ για τα παιδιά μου και **ιδρώνω**.
Έχω ένα **χρόνο** να τα δω και **λιώνω**.
Μου γράφει η γιαγιά τους πως **ρωτάνε**,
τα τρένα, **που** 'ναι στο σταθμό, **πού πάνε**.

Αδύνατος, μου γράφει, ο Στελάκης.
Έχει ανάγκη θάλασσας ο Τάκης.
Αρχίζει το σχολείο η Μαρίνα.
Θέλει να γίνει κάποτε γιατρίνα.

Αγόρασα λαχείο στ' όνομά τους.
Αχ, **να κερδίσω**, να σταθώ σιμά τους.

Μιλώ για τα παιδιά μου και **ιδρώνω**.
Δεν **ξέρω** πότε θα τα δω και **λιώνω**.
Μου **γράφει** η γιαγιά τους πως **ρωτάνε**,
τα τρένα, που 'ναι στο σταθμό, **πού πάνε**.

Ο Γιάννης Μαρκόπουλος είναι σύγχρονος Έλληνας συνθέτης.

Δίσκος: *Μετανάστες*

Ο δίσκος αυτός εκδόθηκε το Σεπτέμβριο του 1974 και περιέχει δέκα τραγούδια τα οποία μιλούν για το πώς ζουν αυτοί οι οποίοι για κάποιο λόγο φεύγουν απ' την Ελλάδα και πάνε να βρουν την τύχη τους σε άλλες χώρες. Το ανωτέρω τραγούδι επίσης περιέχεται στο διπλό δίσκο, αφιέρωμα στο Μαρκόπουλο, ο οποίος έχει τον τίτλο *Γιάννης Μαρκόπουλος 30 Χρυσές Επιτυχίες* και εκδόθηκε τον Ιούνιο του 1980

Ένα τραγούδι στο οποίο υπάρχουν πολλά βασικά ρήματα στον αόριστο είναι το τραγούδι *Πέτρα-Πέτρα χίσαμε* από το δίσκο *Μικρά Ασία* του Καλδάρα.

<https://www.youtube.com/watch?v=ZTodWaE02v8>

Νίκος Χατζηκυριάκος-Γκίκας (1906 – 1994)

ΕΝΟΤΗΤΑ 3

Στην πόλη

ΒΗΜΑ 20

Ένας περίπατος στην Αθήνα

Σενάριο: Ένα ζευγάρι Αθηναίων, η Χριστιάνα και ο άνδρας της κάνουν τον καθιερωμένο κυριακάτικό τους περίπατο.

ΓΕΝΙΚΑ

Ένα ζευγάρι Αθηναίων, η Χριστιάνα και ο άνδρας της, μας κάνουν κοινωνούς του περιπάτου που προγραμματίζουν να κάνουν την ερχόμενη Κυριακή. Ένας από τους αγαπημένους περιπάτους των Αθηναίων δίνει το έναυσμα για ένα κείμενο στο μέλλοντα τέλειου ποιού ενέργειας (Τέλειου μέλλοντα).

Μετά τον αόριστο είναι πολύ εύκολο να προσεγγίσει κανείς το μέλλοντα αφού το θέμα είναι γνωστό και οι καταλήξεις, ίδιες με του ενεστώτα, δεν παρουσιάζουν κανένα πρόβλημα.

Έτσι λοιπόν μέσα σ' αυτό το επικοινωνιακό πλαίσιο παρουσιάζονται τα ρήματα της Α' & Β' συζυγίας καθώς και ορισμένα ανώμαλα στον Τέλειο μέλλοντα όπως τον ονομάσαμε χάριν συντομίας.

Ένα δεύτερο κείμενο που παρουσιάζεται κάτω από το πρίσμα των συχνών ερωτήσεων ιστοσελίδας ξενοδοχείου, δίνει οδηγίες για τα μέσα συγκοινωνίας που θα χρησιμοποιήσει κανείς για να πάει από το αεροδρόμιο στο ξενοδοχείο. Οι οδηγίες για το μετρό ή το λεωφορείο είναι αυθεντικές. Ένας χάρτης του μετρό κάτω από το κείμενο δείχνει την ακριβή διαδρομή. Στο 20.5 παρουσιάζονται τα μέσα μαζικής μεταφοράς και ένα λεξιλόγιο συναφές με αυτά.

Το Βήμα 20 ολοκληρώνεται με ένα κείμενο προγραμματισμού διακοπών στην Ιταλία.

Στα Βήματα 19 & 20 έχει επιλεγεί η διηγηματική αφήγηση ως τρόπος παρουσίασης του βασικού κειμένου σε αντίθεση με το διάλογο που επικρατεί στα υπόλοιπα Βήματα.

Η χρήση του Τέλειου μέλλοντα συμπληρώνεται με χρονικούς προσδιορισμούς για το μέλλον, στη Γραμματική 7, οι οποίοι διευκολύνουν το σωστό σχηματισμό προτάσεων με τον εν λόγω χρόνο.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Περιγράψω πράξεις στο μέλλον	Αύριο θα πάρω το μετρό και θα κατεβώ στο κέντρο.	1. Ο μέλλοντας (τέλειος) των ρημάτων Α' συζυγίας	αρχίζω - θα αρχίσω γράφω - θα γράψω ανοίγω - θα ανοίξω
• Δίνω οδηγίες για τα μέσα συγκοινωνίας	Θα πάρετε το μετρό, θα κατεβείτε στη στάση...	2. Ο μέλλοντας (τέλειος) των ρημάτων Β' συζυγίας	αγαπάω(-ώ) - θα αγαπήσω αργώ - θα αργήσω φοράω(-ώ) - θα φορέσω καλώ - θα καλέσω γελάω(-ώ) - θα γελάσω φυσάω(-ώ) - θα φυσήξω φυλάω(-ώ) - θα φυλάξω
		3. Ο μέλλοντας (τέλειος) των ανώμαλων ρημάτων:	παίρνω - θα πάρω ανεβαίνω - θα ανεβώ κατεβαίνω - θα κατεβώ βγαίνω - θα βγω μπαίνω - θα μπω

			<i>πίνω - θα πιω</i>
		4. Χρονικοί προσδιορισμοί για το μέλλον	<i>αύριο, μεθαύριο, την επόμενη εβδομάδα, τον άλλο μήνα, του χρόνου</i>

Λύση της άσκησης 20.2. από το βιβλίο του μαθητή		
Σημειώστε: Σωστό ή Λάθος;		
	Σωστό	Λάθος
Κάθε Κυριακή πάνε στην πινακοθήκη.		✓
Θα πάνε στην πινακοθήκη γιατί έχει μια καταπληκτική έκθεση.	✓	
Θα πάρουν το μετρό από το Μοναστηράκι.		✓
Θα αγοράσουν πράγματα που χρειάζονται για το σπίτι τους.		✓
Μετά το φαγητό θα περπατήσουν μέχρι την Πλάκα.	✓	
Στο παλιό καφενείο θα πάρουν γλυκά.		✓

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
<i>Στόχοι Προθέρμανσης</i>	Βασικός στόχος της Προθέρμανσης 20 είναι να συνειδητοποιήσουν οι μαθητές ότι ο τέλειος μέλλοντας (τέλειο ποιόν ενέργειας) έχει τις καταλήξεις του ενεστώτα και διατηρεί το θέμα του αορίστου.	Καταλήξεις Τέλειου μέλλοντα (τέλειο ποιόν ενέργειας)
ΠΡΟΘ. 20 Α α.	Στην άσκηση 20Α α. παρουσιάζονται οι 3 χρόνοι (ενεστώτας, αόριστος και μέλλοντας) με τις καταλήξεις τους και καλούνται οι μαθητές να παρατηρήσουν τι συμβαίνει σχετικά με το σχηματισμό του τέλειου μέλλοντα και να βγάλουν μόνοι τους συμπεράσματα.	
ΠΡΟΘ. β. (Τ144)	Στην άσκηση β. οι μαθητές ακούνε ρήματα στους τρεις χρόνους εναλλάξ και καλούνται να σημειώσουν που ανήκει ο τύπος του ρήματος που ακούνε: στο παρόν, στο παρελθόν ή στο μέλλον;	

ΒΗΜΑ 20: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 20.1 ΕΩΣ 20.6 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ + ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ			
ΑΣΚΗΣΗ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
20.1 B140	<p>Προτείνουμε να γίνει πρώτα η άσκηση 20.2 με προφορικές ερωτήσεις μέσα στην τάξη επάνω στο κείμενο.</p> <p>Οι μαθητές μετά πρέπει να διηγηθούν το κείμενο πλησιάζοντας όσο είναι δυνατόν τις δομές και το λεξιλόγιό του.</p> <p>Στη συνέχεια προτείνουμε να διηγηθούν έναν περίπατο που συνηθίζουν να κάνουν στη δική τους πόλη.</p> <p>Μια άλλη ωραία προφορική άσκηση είναι η εξής: Διαβάζουμε το κείμενο μετατρέποντας τα ρήματα στον ενεστώτα. Προσοχή στο εξής: Αρχίζουμε να διαβάζουμε: <i>Κάθε Κυριακή πρωίστην Αθήνα.</i></p> <p>Την επόμενη παράγραφο (<i>Αυτή την Κυριακή έως πολύ κόσμο.</i>) δεν τη διαβάζουμε και πάμε κατευθείαν στην παρακάτω, στην οποία</p>	Τέλειος μέλλοντας (τέλειο ποιόν ενέργειας)	Ρήματα για περιγραφή αλληπάλληλων γεγονότων

	αντικαθιστούμε την αρχή: <i>Μετά την έκθεση με το παρακάτω: Συνήθως παίρνουμε το μετρό από τον Ευαγγελισμό και πάμε στο Μοναστηράκι όπως κάθε Κυριακή. Περπατάμε στην αγορά.... κ.λπ.</i> Τετράδιο ασκήσεων: 20.1, 20.2, 20.6		
20.2	Μια πρώτη επισήμανση του μέλλοντα και η σχέση του με τον αόριστο. Τετράδιο ασκήσεων: 20.3		
20.3 Άσκ.	Άσκηση κατανόησης. Η άσκηση μπορεί να γίνει στην αρχή σιωπηλά από το καθένα και μετά κάθε ερώτηση να διαβάζεται και ν' απαντάται από τους σπουδαστές με τη σειρά.		
20.4 B141	Προτείνουμε να γίνει πρώτα η άσκηση 20.4 με προφορικές ερωτήσεις μέσα στην τάξη επάνω στο κείμενο. Μέσα στα πλαίσια μιας βιωματικής προσέγγισης προτείνουμε κάθε σπουδαστής να ορίσει δύο σημεία στην πόλη που μένει και γνωρίζει καλά και να δώσει οδηγίες για τα μέσα μαζικής μεταφοράς που θα χρησιμοποιήσει κανείς για να πάει από το ένα σημείο στο άλλο. Το σημείο άφιξης μπορεί να είναι και η κατοικία του. Ένα πλάνο της πόλης θα βοηθούσε γι' αυτή την άσκηση. Τετράδιο ασκήσεων: 20.4, 20.5		
20.5 B142	Οι μαθητές κάνουν ερωτήσεις και απαντούν μεταφέροντας σε προσωπικό επίπεδο τις επικοινωνιακές πράξεις λόγου του 20.5. Ο καθένας θα πει τον τρόπο με τον οποίο πάει ο ίδιος ή ένα μέλος της οικογένειάς του στο σχολείο, στο πανεπιστήμιο, στη δουλειά του. Τετράδιο ασκήσεων: 20.6, 20.7, 20.9, 20.10.		
20.6 B143	Για το ίδιο θέμα οι μαθητές μπορούν να δημιουργήσουν ένα διάλογο και να τον αναπτύξουν με το διπλανό τους. Π.χ. <i>Πού θα πας διακοπές; Πώς θα πας; Από το αεροδρόμιο στο ξενοδοχείο θα πας με το μετρό ή με ταξί;</i> κ.λπ. Προτείνουμε στην τάξη κάθε μαθητής να επιλέξει ένα μέρος που ονειρεύεται να επισκεφθεί και να μιλήσει για ένα μελλοντικό προγραμματισμό αυτού του ταξιδιού. Τετράδιο ασκήσεων: 20.8		
GRAM.1, 2, 3	Τετράδιο ασκήσεων: 20.11, 20.13, 20.14.	Τέλειος μέλλοντας	
GRAM.4	Τετράδιο ασκήσεων: 20.15, 20.16.	Χρον.προσδιορισμοί	

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (BIBΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Αξιολόγηση	Τετράδιο ασκήσεων: ΚΠΛ: 20.17 (T145) ΛΥΣΗ: 1.Σ, 2.Λ, 3.Λ, 4.Σ, 5.Λ, 6.Σ, 7.Λ, 8.Λ, 9.Σ, 10.Σ, 11.Λ, 12.Λ, 13.Σ. ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ Αύριο θα πάμε ταξίδι για τις διακοπές του Πάσχα. Θα πάρουμε το αυτοκίνητο και θα πάμε από την Αθήνα στην Αλεξανδρούπολη. Η Αλεξανδρούπολη βρίσκεται στη βόρεια Ελλάδα. Θα φύγουμε πολύ πρωί, κατά τις 6:30 η ώρα, γιατί η Αλεξανδρούπολη απέχει 801 χιλιόμετρα από την Αθήνα. Ως την

Αλεξανδρούπολη χρειαζόμαστε επτά ώρες και είκοσι δύο λεπτά, αν τρέχουμε με 115 χιλιόμετρα την ώρα. Στις 9:00 η ώρα περίπου θα σταματήσουμε στη Λαμία. Είναι μία πόλη στην κεντρική Ελλάδα. Θα πιούμε καφέ, θα αγοράσουμε εφημερίδες, περιοδικά, νερό κ.λπ. Στη συνέχεια, θα πάμε προς το Βόλο. Θα περάσουμε από την κοιλάδα των Τεμπών, θα δούμε από μακριά το βουνό των Κενταύρων, το Πήλιο, αλλά δε θα σταματήσουμε σε κανένα μέρος. Θα μπούμε μέσα στη Λάρισα για να συναντήσουμε ένα γνωστό μας και θα φτάσουμε κατά τη μία το μεσημέρι στην Κατερίνη. Είναι μια όμορφη πόλη κοντά στη θάλασσα. Εκεί θα κάνουμε μία μεγάλη στάση, θα φάμε μεσημεριανό και μετά θα συνεχίσουμε το ταξίδι μας για τη Θεσσαλονίκη. Θα φτάσουμε εκεί το απόγευμα. Θα κάνουμε έναν περίπατο στην πόλη και θα πιούμε καφέ στο κέντρο. Θα βρούμε ένα ξενοδοχείο και θα μείνουμε εκεί το βράδυ. Την άλλη μέρα θα πάμε πρώτα στο Αρχαιολογικό Μουσείο Θεσσαλονίκης και μετά στη Βεργίνα. Στο Μουσείο της Βεργίνας θα δούμε τα θαυμάσια ευρήματα από τον τάφο του Φιλίππου, του πατέρα του Μεγάλου Αλεξάνδρου. Από τη Θεσσαλονίκη θα πάρουμε την Εγνατία οδό που περνάει από την Καβάλα, την Ξάνθη, την Κομοτηνή και θα φτάσουμε στην Αλεξανδρούπολη σε δυόμισι ώρες. Η Αλεξανδρούπολη απέχει από τη Θεσσαλονίκη 300 χλμ. περίπου.

ΚΓΛ: 20.18 ΠΠΛ:20.19 ΠΓΛ:20.20
 ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ: 20.21 (T146)

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ
Ασκήσεις	ΤΟΥ ΜΑΘΗΤΗ
CD	
Προθέρμανση	
20Α	
T144	
Ο διάλογος φύλλο & φτερό	
20.1.	BIBΛΙΟ 20.1
Και λίγο..πιο βαθιά	
20.2.	BIBΛΙΟ 20.1
20.3.	BIBΛΙΟ 20.2
20.4.	BIBΛΙΟ 20.4
20.5.	BIBΛΙΟ 20.4
20.6.	BIBΛΙΟ 20.4
20.7.	BIBΛΙΟ 20.5 / 20.6
20.8.	BIBΛΙΟ 20.6
Λέξεις	
20.9.	BIBΛΙΟ 20.5
20.10.	BIBΛΙΟ 20.5
Οργανώνομαι	
20.11.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3
20.12.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3
20.13.	ΓΡΑΜΜΑΤΙΚΗ 3
20.14.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3
20.15.	ΓΡΑΜΜΑΤΙΚΗ 4
20.16.	ΓΡΑΜΜΑΤΙΚΗ 4
Αξιολόγηση	
Κατανόηση προφορικού λόγου	

20.17.	T145	
	Κατανόηση γραπτού λόγου	
20.18.		
	Παραγωγή προφορικού λόγου	
20.19.		
	Παραγωγή προφορικού λόγου	
20.20.		
	Το τραγούδι μας	
20.21.	T146	

20.21 ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (T146)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjlrcQbux9HFLdWBarcw0Zyi>

20. Αθήνα (2:46)

Στίχοι: Νίκος Γκάτσος

Μουσική: Μάνος Χατζιδάκις

Ερμηνεία: Μαρινέλλα

Πληροφορίες για το τραγούδι

Μ' άσπρα **πουλιά** και **σύννεφα**
τον **ουρανό** θα ντύσω
και τ' **όνομά** σου αθάνατο
στην **πέτρα** θα κεντήσω.

Στο **περιβόλι** του Μαγιού
θα μπω και θα **διαλέξω**
δάφνη, μυρτιά κι αμάραντο,
στεφάνι να σου πλέξω.
Αθήνα, Αθήνα,
χαρά της γης και της αυγής,
μικρό **γαλάζιο κρίνο**.

Κάποια **βραδιά**, στην αμμουδιά
κοχύλι σου θα γίνω,
χαρά της **γης** και της αυγής,
μικρό **γαλάζιο κρίνο**.

Την Αθήνα την τραγούδησαν πολλοί. Υπάρχουν πολλά ποιήματα, μελοποιημένα και μη που μιλούν για την Αθήνα. Ο ποιητής Κωστής Παλαμάς είπε την παροιμιώδη φράση: *Αθήνα, διαμαντόπετρα στις γης το δαχτυλίδι*, για την αγαπημένη του πόλη.

Νίκος Γκάτσος (1911 – 1992)

Ποιητής, στιχουργός και μεταφραστής, ο Νίκος Γκάτσος παραμένει μία ξεχωριστή περίπτωση για τα ελληνικά γράμματα. Με μία μόνο ποιητική σύνθεση στο ενεργητικό του, την περίφημη και αξεπέραστη «Αμοργό», που έγραψε μεσούσης της Κατοχής, θεωρείται ένας από τους κορυφαίους ποιητές μας.

Διαβάστε περισσότερα:

<http://www.sansimera.gr/biographies/47#ixzz2lx9ah2sn>

Δομήνικος Θεοτοκόπουλος (El Greco) (1541 – 1614)

Αυτοπροσωπογραφία

Τολέδο

Ο Ευαγγελισμός

ΕΝΟΤΗΤΑ 3

Στην πόλη

ΒΗΜΑ 21

Πώς θα πάω στο μουσείο;

Σενάριο: Οι φίλοι μας βρίσκονται στην Αθήνα. Μένουν στο ξενοδοχείο Ακρόπολη. Σήμερα θέλουν να πάνε στο Αρχαιολογικό Μουσείο. Ζητούν πληροφορίες από τη ρεσεψιονίστ, κυρία Άννα Δήμου.

ΓΕΝΙΚΑ

Στο Βήμα 21 επανερχόμαστε στο διάλογο.

Οι φίλοι μας επισκέπτονται την Αθήνα. Μένουν σε ένα ξενοδοχείο κοντά στην Ακρόπολη και θέλουν να επισκεφθούν το Αρχαιολογικό Μουσείο. Ζητούν πληροφορίες από τη ρεσεψιονίστ. Μέσα σ' αυτό το επικοινωνιακό πλαίσιο το θέμα: δίνω οδηγίες για το πώς θα πάει κάποιος κάπου, το οποίο άρχισε στο Βήμα 21 με το θέμα: **με ποιο μέσο; πώς θα πάω στο...;** επεκτείνεται με πιο λεπτομερείς επικοινωνιακές πράξεις λόγου. Π.χ. **Θα περάσετε απέναντι, θα κατεβείτε στο..., θα στρίψετε αριστερά/δεξιά, θα προχωρήσετε ευθεία..., κ.λπ.**

Οι επικοινωνιακοί στόχοι του Βήματος 21 ενδυναμώνονται και με επιπλέον εφαρμογές στις υποενότητες 21.5 & 21.6.

Εδώ παρουσιάζεται ο Τέλειος μέλλοντας (τέλειο ποιόν ενέργειας) δεκαοκτώ ανώμαλων ρημάτων. Στη Γραμματική 1 τα ρήματα στον Τέλειο μέλλοντα είναι χωρισμένα σε δύο στήλες, σ' αυτά που σχηματίζουν το 2^ο πληθυντικό σε **-ετε** και σ' αυτά που τον σχηματίζουν σε **-είτε**. Π.χ. **θα φέρετε, θα φύγετε & θα μπειτε, θα βγείτε** κ.λπ.

Ο Τ. μέλλοντας (τέλειο ποιόν ενέργειας) του ρήματος **τρώω** (Γραμματική 1 -Γ) παρουσιάζεται χωριστά γιατί η κλίση του διαφέρει. Ο μέλλοντας **θα φάω** κλίνεται όπως ο μέλλοντας του ρήματος πάω, **θα πάω**.

Στο Βήμα 21 παρουσιάζεται και η θέση της προσωπικής αντωνυμίας στο μέλλοντα, στην κατάφαση και στην άρνηση. (Γραμματική 3). Π.χ. - Θα καλέσεις **τη Μαρία**; - Ναι θα **την** καλέσω. - Όχι, δε θα **την** καλέσω.

Στο Βήμα 21 παρουσιάζεται στη Γραμματική 2 η έκφραση **Μου φαίνεται ότι / πως βρέχει / έβρεξε / θα βρέξει**.

Η σύνταξη της έκφρασης και με τους 3 χρόνους πρέπει να επισημανθεί στους μαθητές.

Στο 21.7 μέσα από τη διήγηση μιας μετακόμισης γίνεται εφαρμογή παλαιών και νέων ρημάτων στον Τέλειο μέλλοντα.

Στο 21.8. μέσα από στόχους που βάζει κανείς στην αρχή μιας νέας χρονικής περιόδου (**Αυτή την εβδομάδα θα κάνω μικρά πράγματα που θα μου δώσουν χαρά**) παρουσιάζονται καθημερινά ρήματα στον Τέλειο μέλλοντα (τέλειο ποιόν ενέργειας).

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Δίνω οδηγίες κατεύθυνσης	Θα στρίψετε δεξιά, θα προχωρήσετε ευθεία και θα δείτε το μουσείο.	1. Ο μέλλοντας (τέλειος) των ανώμαλων ρημάτων:	βάζω, δίνω, μένω, στέλνω, φέρνω, φεύγω, έρχομαι, βλέπω, βρίσκω, λέω, τρώω
• Εκφράζω την άποψή μου για κάτι	Μου φαίνεται ότι θα κάνει καλό καιρό αύριο.	2. Η έκφραση μου φαίνεται ότι/πως...	Μου φαίνεται ότι/πως θα κάνει κρύο σήμερα.
		3. Η θέση της προσωπικής αντωνυμίας στο μέλλοντα	Θα καλέσω τη <u>Μαρία</u> στο πάρτι. → Θα <u>την</u> καλέσω στο στο πάρτι.

Λύση της άσκησης 21.2. από το βιβλίο του μαθητή

Σημειώστε: Σωστό ή Λάθος;			
α.		Σωστό	Λάθος
1	Το Σάββατο, το Αρχαιολογικό Μουσείο είναι ανοιχτό μόνο το απόγευμα.		✓
2	Το ξενοδοχείο είναι πολύ κοντά στο κέντρο.	✓	
3	Θα βγουν στην πλατεία Ομονοίας και θα στρίψουν στο δεύτερο δρόμο δεξιά.		✓
4	Το Πολυτεχνείο βρίσκεται στην οδό Πατησίων.	✓	
5	Θα συναντήσουν πρώτα το Αρχαιολογικό Μουσείο και μετά το Πολυτεχνείο.		✓
β.			
6	Της Σεσίλ της άρεσε αρκετά η ξεναγός.		✓
7	Το άγαλμα με το μουσικό θυμίζει μοντέρνα τέχνη.	✓	
8	Η <i>Τοιχογραφία της Άνοιξης</i> βρίσκεται στο Αρχαιολογικό Μουσείο.	✓	
9	Αύριο οι πέντε φίλοι θα πάνε στη Σαντορίνη.		✓
10	Η Σεσίλ θα κλείσει εισιτήρια για όλους.	✓	

ΒΗΜΑ 21: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 21.1 ΕΩΣ 21.8 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ + ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ

ΑΣΚΗΣΗ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
21.1 B145	<p>Πριν ακούσουν οι μαθητές το διάλογο προτείνουμε να διδαχθεί η γραμματική 1 έτσι ώστε να δουν το σχηματισμό του μέλλοντα των ανώμαλων ρημάτων και τη διαφορά που έχουν ορισμένα ρήματα στο 2^ο πληθυντικό. Μετά ακούνε το διάλογο και προσπαθούν με το παιχνίδι ρόλων να προσεγγίσουν όσο το δυνατόν περισσότερο το διάλογο, κάτι που έχουμε επισημάνει ότι πρέπει να γίνεται στα προγενέστερα μαθήματα.</p> <p><i>Βιωματική προσέγγιση:</i> Οι μαθητές επιλέγουν ένα προορισμό στην πόλη που μένουν και εξηγούν ανά ζεύγη, πρώτα ο ένας και μετά ο άλλος πώς θα φτάσει κανείς εκεί.</p> <p>Τετράδιο ασκήσεων: 21.1, 21.2, 21.3</p>	Τέλειος μέλλοντας (τέλειο ποιόν ενεργείας) ανώμαλων ρημάτων	
21.2 Ασκ.	Άσκηση κατανόησης των 2 διαλόγων		
21.3	Επισήμανση του σχηματισμού του μέλλοντα του ανώμαλου ρήματος <i>βλέπω</i> .		
21.4 B146	<p>Οι μαθητές ακούνε τη χρήση της έκφρασης μου φαίνεται και τους προτείνουμε να βρουν αντίστοιχα παραδείγματα τότε με το πώς και τότε με το ότι, χρησιμοποιώντας διαφορετικούς χρόνους. Παράλληλα βλέπουμε και τη Γραμματική 2.</p> <p>Ένας μαθητής μπορεί να γράφει τα παραδείγματα και στον πίνακα.</p>	Η έκφραση <i>μου φαίνεται ότι / πως...</i>	
21.5	<p>Στο 21.5 προτείνουμε διαφορετικούς τρόπους έκφρασης για τον ίδιο επικοινωνιακό στόχο Π.χ. μπορούμε να πούμε με διαφορετικό τρόπο το παρακάτω: <i>Θα στρίψεις αριστερά / θα πάρεις το πρώτο δρόμο αριστερά / θα στρίψεις στο πρώτο στενό αριστερά</i>. Παρόμοια είναι και τα άλλα παραδείγματα.</p> <p>Η φωτογραφία έχει πολύ χιούμορ γιατί μέσα στη μέση της ερήμου ένας</p>		

	τουρίστας ρωτάει το καλόγερο πώς θα πάει στον κινηματογράφο Βοξ. Τετράδιο ασκήσεων: 21.5		
21.6 B147	Στο 21.6 το σχεδιάγραμμα είναι βασικό για να καταλάβουν οι μαθητές τις επεξηγήσεις του κειμένου. Τέτοια απλά σχεδιαγράμματα μπορούν να γίνουν από τους μαθητές για την περιοχή που είναι το σπίτι τους στον πίνακα, με αντίστοιχες προφορικές επεξηγήσεις προς τους συμμαθητές τους. Τετράδιο ασκήσεων: 21.4, 21.6		
21.7 B148	Το ακουστικό κείμενο 21.7 περιγράφει όλες τις διαδικασίες μιας μετακόμισης. Η ακουστική άσκηση 21.9 του τετραδίου ασκήσεων είναι η μετατροπή του κειμένου σε διάλογο. Είναι πολύ ενδιαφέρον και βοηθάει πολύ στον προφορικό λόγο το άκουσμα των δύο κομματιών. Οι διδάσκοντες θα πρέπει να παροτρύνουν τους μαθητές αφ' ενός μεν να διηγηθούν το γεγονός πλησιάζοντας όσο το δυνατόν περισσότερο το κείμενο και αφ' ετέρου να παίξουν το διάλογο στην τάξη. Η ιδέα αυτή μπορεί να γίνει και με άλλα κείμενα και τη μετατροπή τους σε διαλόγους αλλά και διαλόγους που μπορεί να μετατραπούν σε αφηγήσεις. Τετράδιο ασκήσεων: 21.8, 21.9 (T147), 21.10		
21.8 B149	Εκτός από την άσκηση 21.17 προτείνουμε στους μαθητές να συντάξουν ένα παρόμοιο πίνακα με τα πράγματα που θα επιθυμούσαν να κάνουν και θα τους έδιναν χαρά. Αφού κάνουν αυτή την άσκηση στο τετράδιό τους θα διαβάσει ο καθένας στην τάξη αυτό που έγραψε και προτείνουμε να διορθωθούν από κοινού τυχόν λάθη. Τετράδιο ασκήσεων: 21.17		
ΕΠΑΝΑΛΗΨΗ	Κατάταξη λέξεων σε 4 μέρη του λόγου: Ρήματα, ονόματα, επίθετα, επιρρήματα. Τετράδιο ασκήσεων: 21.11		
ΓΡΑΜ.1	Η άσκηση 21.18 είναι ένας διάλογος με αρχή και τέλος. Προτείνουμε να παιχτεί στην τάξη ως μία μικρή θεατρική σκηνή αφού πρώτα γίνει γραπτός και διορθωθεί. Τετράδιο ασκήσεων: 21.12, 21.13, 21.14, 21.15, 21.16, 21.18	Μέλλοντας ανώμαλων ρημάτων	
ΓΡΑΜ. 2	Τετράδιο ασκήσεων: 21.19	Μου φαίνεται	
ΓΡΑΜ. 3	Τετράδιο ασκήσεων: 21.20, 21.22, 21.23	Θέση προσωπικής αντων. στο μέλλοντα	

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (BIBΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Προφορά	Τετράδιο ασκήσεων: 21.24 (T151) ΛΥΣΗ: -ετε: 1, 3, 6, 9, 10, 12, 14, -ειτε: 2, 4, 5, 7, 8, 11, 13, 15. Εκφώνηση: 1.θα φέρετε, 2.θα βγείτε, 3.θα έρθετε, 4.θα πείτε, 5.θα πιείτε, 6.θα βάλετε, 7.θα δείτε, 8.θα κατεβείτε, 9.θα στείλετε, 10.θα δώσετε, 11.θα μείνετε, 12.θα βρείτε, 13.θα φύγετε, 14.θα μπείτε.

Αξιολόγηση

Τετράδιο ασκήσεων: ΚΠΛ: 21.26 (T152) ΛΥΣΗ: 1.Σ, 2.Σ, 3.Λ, 4.Λ, 5.Λ, 6.Σ, 7.Λ, 8.Λ, 9.Σ, 10.Λ.

ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ: Ο Στέφανος κι εγώ φεύγουμε για τη Λοζάνη

Εκφώνηση:

• **Πώς θα πάμε στο αεροδρόμιο;**

Θα πάρουμε τη μπλε γραμμή του μετρό προς αεροδρόμιο από το σταθμό *Σύνταγμα*. Θα φτάσουμε στο τέρμα (*Δουκίσσης Πλακεντίας*), θα κατεβούμε και θα πάρουμε τον προασιακό σιδηρόδρομο με κατεύθυνση το αεροδρόμιο *Ελευθέριος Βενιζέλος*. Θα κατεβούμε στο σταθμό *Ελευθέριος Βενιζέλος*.

• **Τι θα κάνουμε μόλις φτάσουμε στο αεροδρόμιο;**

Μόλις φτάσουμε, θα μπούμε στο κτήριο από το ισόγειο και θα ανεβούμε στον επάνω όροφο του αεροδρομίου με τις κυλιόμενες σκάλες ή με το ασανσέρ. Θα δείξουμε το διαβατήριό μας, θα δώσουμε τη βαλίτσα μας και μετά θα πάμε προς την έξοδο 14 όπου φεύγει το αεροπλάνο μας.

Στο δρόμο θα περάσουμε μπροστά από πολλά καταστήματα με ρούχα, βιβλία, περιοδικά και εφημερίδες, ποτά, τσιγάρα, τσάντες, ρολόγια και πολλά άλλα. Θα σταματήσουμε; Θα αγοράσουμε τίποτα; Ίσως ναι, ίσως όχι.

Θα φτάσουμε επιτέλους στην έξοδο 14. Θα καθίσουμε και σε λίγο θα μπούμε στο αεροπλάνο. Θα ανεβούμε από την εμπρός σκάλα γιατί οι θέσεις μας είναι στην ενδέκατη σειρά (είμαστε αρκετά μπροστά). Θα καθίσουμε, θα βάλουμε τη ζώνη μας και θα περιμένουμε. Σε δύομισι ώρες θα φτάσουμε στη Γενεύη. Από εκεί θα πάρουμε το τρένο για τη Λοζάνη. Στο δελτίο καιρού ακούσαμε ότι θα κάνει πολύ κρύο, θα χιονίσει αλλά ευτυχώς δε θα βρέξει. Θα τηλεφωνήσουμε στα παιδιά μόλις φτάσουμε στο ξενοδοχείο. Καλό μας ταξίδι!

ΚΓΛ: 21.27 (T153) ΠΠΛ: 21.28 ΠΓΛ: 21.29

ΤΡΑΓΟΥΔΙ 21.30 (T154)

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ
Ασκήσεις	ΤΟΥ ΜΑΘΗΤΗ
CD	
Ο διάλογος φύλλο & φτερό	
21.1.	ΒΙΒΛΙΟ 21.1
21.2.	ΒΙΒΛΙΟ 21.1
Και λίγο..πιο βαθιά	
21.3.	ΒΙΒΛΙΟ 21.1
21.4.	ΒΙΒΛΙΟ 21.6
21.5.	ΒΙΒΛΙΟ 21.1 / 21.5
21.6.	ΒΙΒΛΙΟ 21.1 / 21.5 / 21.6
21.7.	ΒΙΒΛΙΟ 21.1 / 21.5 / 21.6
21.8.	ΒΙΒΛΙΟ 21.7
21.9.	ΒΙΒΛΙΟ 21.7 & ΓΡΑΜΜΑΤΙΚΗ 1
21.10.	ΒΙΒΛΙΟ 21.5 / 21.6
Οργανώνομαι	
21.11.	ΕΠΑΝΑΛΗΨΗ
21.12.	ΓΡΑΜΜΑΤΙΚΗ 1

21.13.		ΓΡΑΜΜΑΤΙΚΗ 1
21.14.		ΓΡΑΜΜΑΤΙΚΗ 1
21.15.		ΓΡΑΜΜΑΤΙΚΗ 1 & ΕΠΑΝΑΛΗΨΗ
21.16.	T148	ΓΡΑΜΜΑΤΙΚΗ 1
21.17.		ΒΙΒΛΙΟ 21.8 & ΓΡΑΜΜΑΤΙΚΗ 1
21.18.	T149	ΓΡΑΜΜΑΤΙΚΗ 1 & ΕΠΑΝΑΛΗΨΗ
21.19.		ΓΡΑΜΜΑΤΙΚΗ 2
21.20.		ΓΡΑΜΜΑΤΙΚΗ 3
21.21.		ΓΡΑΜΜΑΤΙΚΗ 3
21.22.		ΓΡΑΜΜΑΤΙΚΗ 3
Τονισμός		
21.23.	T150	ΓΡΑΜΜΑΤΙΚΗ 1
Προφορά		
21.24.	T151	
Στη γλώσσα μου και.. πίσω πάλι!		
21.25.		ΒΙΒΛΙΟ 21.8
Αξιολόγηση		
Κατανόηση προφορικού λόγου		
21.26.	T152	
Κατανόηση γραπτού λόγου		
21.27.	T153	
Παραγωγή προφορικού λόγου		
21.28.		
Παραγωγή προφορικού λόγου		
21.29.		
Το τραγούδι μας		
21.30.	T154	

Ο Εδουάρδος Σακαγιάν (1957)

Ο Εδουάρδος Σακαγιάν στο ατελιέ του.

21. Κρουαζιέρα θα σε πάω (4:27)

Στίχοι & μουσική: Βαγγέλης Γερμανός

Ερμηνεία: Βαγγέλης Γερμανός

Πληροφορίες για το τραγούδι

Το πλοίο **θα σαλπάρει** το βραδάκι.

Πάρε το μετρό για Πειραιά,
μέσα στο γλυκό καλοκαιράκι,
να πάμε κρουαζιέρα στα νησιά.

Στο κύμα **θ' αρμενίζει** το βαπόρι,
τ' αγέρι **θα μας παίρνει** τα μαλλιά,
θα γίνουμε στον έρωτα μαστόροι
κι οι σκέψεις **θα πετάξουν** σαν πουλιά.

A, α, κρουαζιέρα **θα σε πάω**.
A, α, γιατί **σε νοιάζομαι** και **σ' αγαπάω**.
A, α, Μύκονο και Σαντορίνη.
A, α, σαν ερωτευμένοι πιγκουίνοι.

Άσε τον παλιόκοσμο να σκούζει
σε πλαζ, εστιατόρια, πανσιόν.
Εμείς με σλίπινγκ μπαγκ και με καρπούζι
θα κάνουμε το γύρο των νησιών.

Γυμνοί **θα κολυμπάμε** στ' ακρογιαλία,
τον ήλιο **θ' αντικρίζουμε** ανφάς,
θα σ' έχω σαν κινέζικη βεντάλια
και στο γραφείο δε **θα ξαναπάς**.

Ο Βαγγέλης Γερμανός (1949) είναι ένας ροκ τροβαδούρος που συνδυάζει την ευαισθησία & τον ρομαντισμό με την αντισυμβατική ματιά πάνω στα πράγματα.

Σπούδασε στο Μαθηματικό Τμήμα του Πανεπιστημίου Θεσσαλονίκης. Έχει γράψει μουσική και στίχους για περισσότερους από δέκα δίσκους. 'Γεννήθηκα και μεγάλωσα στον Πειραιά, σε μια λαϊκή γειτονιά. Θυμάμαι ένα τοπίο με χώμα, μολόχες και σπίτια χαμηλά. Θυμάμαι επίσης έντονα τη θάλασσα και τη μυρωδιά της. Η βασική επαφή μου με τη μουσική έγινε μέσω ενός εργολάβου που δούλευε δίπλα στο σπίτι μας και στα διαλείμματα από τη δουλειά έπαιζε κιθάρα. Εγώ, πιτσιρικάς τότε, έστηνα αφτί. Ο ήχος αυτός με γοήτευσε, με αιχμαλώτισε..."

ΕΝΟΤΗΤΑ 3

Στην πόλη

ΒΗΜΑ 22

Πάμε στη Σαντορίνη;

Σενάριο: Σε μια καφετέρια στην Πέρδικα οι φίλοι μας προγραμματίζουν το ταξίδι τους στη Σαντορίνη.

ΓΕΝΙΚΑ

Στο Βήμα 22 παρουσιάζεται η υποτακτική B μέσα σε ένα επικοινωνιακό πλαίσιο συζητήσεων, προτάσεων, προτροπών, διαφωνιών, διχογνωμιών, συμφωνιών. Ένα ιδανικό περιβάλλον για να παρουσιάσει κανείς την υποτακτική B / Τέλεια υποτακτική (τέλειο ποιο ενέργειας - θέμα αορίστου). (Γραμματική 1, 2, 3). Αναφορά γίνεται και στην υποτακτική A / ατελή υποτακτική (ατελές ποιο ενέργειας - θέμα ενεστώτα) που παρουσιάστηκε στο Βήμα 16, στο 16.8. Τα ρήματα **προτιμώ, μπορώ, θέλω, πάω** κ.λπ., τα απρόσωπα ρήματα **πρέπει, απαγορεύεται, επιτρέπεται** καθώς και οι απρόσωπες εκφράσεις **είναι εύκολο / δύσκολο, είναι αδύνατον** που ακολουθούνται από την υποτακτική, διανθίζουν όλα τα κείμενα του Βήματος 22 και δημιουργούν το κατάλληλο πλαίσιο για την παρουσίασή της. Π.χ. **Πού θέλετε να φάξω; Εγώ προτιμώ να μείνουμε** στα Φηρά. **Εγώ προτιμώ να βρούμε** ένα ξενοδοχείο στην Οία. **Πάω να ρωτήσω. Θα ήθελα να κλείσω** δύο δίκλινα. **Είναι δύσκολο να απαντήσω. Πρέπει να διασχίσεις** όλο το νησί. **Επιτρέπεται να δώσουμε** από τώρα τις αποσκευές μας;

Μορφολογικά η υποτακτική B/ τέλεια υποτακτική είναι ίδια με το μέλλοντα B /τέλειο μέλλοντα (τέλειο ποιο ενέργειας - θέμα αορίστου) εκτός από το **να** που αντικαθιστά το **θα** του μέλλοντα B / τέλειου μέλλοντα.

Στο Βήμα 22 παρουσιάζονται προτάσεις που εισάγονται με το σύνδεσμο **για + υποτακτική (για να)** και εκφράζουν το σκοπό μιας πράξης. (Γραμματική 6) Π.χ. Έρχονται από παντού **για να δουν** το ηλιοβασίλεμα.

Η προσωπική αντωνυμία στην υποτακτική B ή τέλεια υποτακτική παραμένει στη θέση που κατέχει στον τέλειο μέλλοντα. Π.χ. Μπορώ να μιλήσω **στη Μαρία**; Μπορώ να **της** μιλήσω;

Ιδιαίτερη προσοχή πρέπει να δοθεί στον τέλειο μέλλοντα και στην υποτακτική B / τέλεια υποτακτική των αποθετικών ρημάτων **γίνομαι & κάθομαι**, τα οποία αν και μορφολογικά ανήκουν στα μεσοπαθητικά, σχηματίζουν τους δύο χρόνους μορφολογικά όπως τα ρήματα της A & B συζυγίας. Π.χ. **να γίνω, να καθίσω**.

Στο Βήμα 22 παρουσιάζεται στην υποενότητα 22.11 ένα χριστουγεννιάτικο έθιμο: **Οι φωτιές της Φλώρινας** όπου ευρέως γίνεται χρήση της υποτακτικής B / τέλειας υποτακτικής. Π.χ. Κάθε γειτονιά προσπαθεί **να ανάψει** την πιο μεγάλη φωτιά. Έρχονται **για να χορέψουν, να τραγουδήσουν, να φάνε...** και **να πιουν...**

Στις υποενότητες 22.12 & 22.13 γίνεται πάλι εφαρμογή της υποτακτικής B / τέλειας υποτακτικής με δυο ειδήσεις από τον τύπο και με ένα φύλλο ημερολογίου όπου ο καθένας μπορεί να σημειώσει τις αποφάσεις που παίρνει στην αρχή της χρονιάς.

Π.χ. **Πρέπει να βρω** χρόνο για γυμναστική, **θέλω να δουλέψω** στο πρόγραμμα ανακύκλωσης κ.λπ.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
• Εκφράζω τη γνώμη μου	<i>Σύμφωνοι! Όχι, δε συμφωνώ. Ίσως, δεν είμαι σίγουρος.</i>	1. Η υποτακτική αορίστου	<i>παίζω - να παίξω, ρωτάω - να ρωτήσω</i>
• Κλείνω εισιτήριο, δωμάτιο σε ξενοδοχείο ή τραπέζι σε εστιατόριο	<i>Θα ήθελα να κλείσω δύο δίκλινα δωμάτια, παρακαλώ. Θα ήθελα να κάνω μια κράτηση για την Πέμπτη 17 Μαρτίου.</i>	2. Ρήματα που συντάσσονται με υποτακτική	<i>Θέλω να πάω περίπατο. Μπορείς να έρθεις;</i>
		3. Απρόσωπα ρήματα & εκφράσεις που συντάσσονται με υποτακτική	<i>Πρέπει να φύγω. Απαγορεύεται να μπεις εδώ. Είναι εύκολο να μάθεις ιταλικά.</i>
		4. Ο τέλειος μέλλοντας και η υποτακτική Β / τέλεια υποτακτική των ανώμαλων ρημάτων:	<i>μαθαίνω - θα μάθω / να μάθω, γίνομαι - θα γίνω / να γίνω, κάθομαι - θα καθίσω / να καθίσω, ζω - θα ζήσω / να ζήσω, παραγγέλλω - θα παραγγείλω / να παραγγείλω</i>
		5. Η θέση της προσωπικής αντωνυμίας στην υποτακτική	<i>Θέλω να κλείσω τα δύο δωμάτια. Θέλω να τα κλείσω.</i>
		6. Προτάσεις που εισάγονται με για να	<i>Για να βρει φτηνά εισιτήρια, έψαξε στο ίντερνετ.</i>

Λύση της άσκησης 22.5. από το βιβλίο του μαθητή			
Σημειώστε: Σωστό ή Λάθος;			
α.		Σωστό	Λάθος
1	Η Σεσίλ λέει ότι θα μείνουν στην Οία.		✓
2	Ο Τόμας προτιμά να μείνουν στο κέντρο του νησιού.	✓	
3	Η Μαράλ θα πάει για πρώτη φορά στη Σαντορίνη.	✓	
4	Ο Νικόλα συμφωνεί με τον Τόμας.		✓
5	Πολύς κόσμος πηγαίνει στην Οία για να δει το ηλιοβασίλεμα.	✓	
6	Ο Φιλίπ λέει ότι η Οία είναι κοντά στο Ακρωτήριο.		✓
7	Η Ταμάρα θέλει να μείνουν σε ακριβό ξενοδοχείο.		✓
8	Η Σεσίλ λέει ότι θα ψάξει πρώτα τις τιμές των ξενοδοχείων στο ίντερνετ.		

β.			
9	Η Σεσίλ θέλει να κλείσει έξι δωμάτια.		✓
10	Δυστυχώς το ξενοδοχείο δεν έχει δωμάτια για αυτές τις μέρες.		✓
11	Η τιμή του κάθε δωματίου περιλαμβάνει και το πρωινό.	✓	
12	Ο ξενοδόχος χρειάζεται μια προκαταβολή για τα δωμάτια.	✓	

Λύση της άσκησης 22.7. από το βιβλίο του μαθητή

Σημειώστε: Σωστό ή Λάθος;

	Σωστό	Λάθος
Τα εισιτήρια είναι με επιστροφή.	✓	
Η Μαράλ θέλει να δώσει τη βαλίτσα της γιατί είναι πολύ μεγάλη.	✓	
Ο Νικόλα και η Ταμάρα θα ταξιδέψουν κι αυτοί με αεροπλάνο.		✓
Η πτήση για τη Σαντορίνη θα φύγει στην ώρα της.		✓

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθέρμανσης	Βασικός στόχος της Προθέρμανσης 22 είναι να συνειδητοποιήσουν οι μαθητές ότι μορφολογικά η υποτακτική Β ή τέλεια υποτακτική είναι ίδια με τον τέλειο μέλλοντα και διαφέρει μόνο στο να που αντικαθιστά το θα του τέλειου μέλλοντα ή μέλλοντα Β. Στη μεγαλύτερη χρήση της η υποτακτική εξαρτάται από ρήματα ή ρηματικές εκφράσεις εκτός ορισμένων περιπτώσεων που θα εξετάσουμε αργότερα.	Υποτακτική Β ή Τέλεια υποτακτική (τέλειο ποιόν ενέργειας - θέμα αορίστου)
ΠΡΟΘ. 22 Α	Στην άσκηση 22Α οι μαθητές παρατηρούν και συγκρίνουν την υποτακτική Β με τον τέλειο μέλλοντα και μεταξύ δύο προτάσεων επιλέγουν τη σωστή.	
ΠΡΟΘ. 22Β (Τ155)	Στην άσκηση 22Γ οι μαθητές ακούνε φράσεις στην υποτακτική Β / τέλεια υποτακτική και τον τέλειο μέλλοντα.	
ΠΡΟΘ. 22Γ (Τ156)	Στην άσκηση 22Γ οι μαθητές ακούνε ρήματα στην υποτακτική Β και στον τέλειο μέλλοντα εναλλάξ και καλούνται να σημειώσουν που ανήκει ο τύπος του ρήματος που ακούνε.	

ΒΗΜΑ 22: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 22.1 ΕΩΣ 22.13 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ + ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ

ΑΣΚΗΣΗ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
22.1 B151	Οι επικοινωνιακοί στόχοι του 22.1 που αφορούν την επιλογή ξενοδοχείου και στη συνέχεια την κράτηση δωματίων σ' αυτό, σε συνδυασμό με τη χρήση της τέλειας υποτακτικής Β, αποτελούν ένα πολύ βασικό και χρήσιμο κεφάλαιο. Στους στόχους αυτού του κεφαλαίου περιλαμβάνονται εκτός των προαναφερθέντων και η χρησιμοποίηση λέξεων και εκφράσεων με τις οποίες εκφράζουμε συμφωνία για κάτι (<i>συμφωνώ</i>), απόφαση (<i>μετά να</i>	Υποτακτική Β ή τέλεια υποτακτική (τέλειο ποιόν ενέργειας)	Ταξίδια Κράτηση θέσεων

	<p>αποφασίσουμε), προτίμηση (προτιμώ να...), δυνατότητα (μπορούμε να...), αμφιβολία (μάλλον είναι δύσκολο...), προτίμηση (Προτιμώ να...), σκοπό (για να πας...πρέπει να...). Διακόπτουμε το λόγο κάποιου για να προσθέσουμε κάτι στη συνομιλία με την έκφραση: Μπορώ να πω κάτι... κ.λπ.</p> <p>Για διευκόλυνση των μαθητών, υπάρχουν αριθμοί σε κάθε ρήμα που είναι στο κείμενο σε υποτακτική Β / τέλεια υποτακτική, οι οποίοι παραπέμπουν στα ρήματα που βρίσκονται στο πρώτο πρόσωπο του ενεστώτα στο τέλος της σελίδας.</p> <p>Η απομνημόνευση, όσο το δυνατόν γίνεται αυτό, του διαλόγου και το παίξιμο από τους μαθητές των δύο σκηνών (παιχνίδι ρόλων) είναι ό, τι καλύτερο για τη σωστή χρήση της υποτακτικής μέσα σ' αυτό το επικοινωνιακό πλαίσιο.</p> <p>Ασκήσεις: 22.1, 22.2, 22.3, 22.4, 22.7, 22.8.</p>		
22.2 B152	Μια πρώτη επισήμανση δύο βασικών ρημάτων και του απρόσωπου πρέπει που συντάσσονται με υποτακτική.		
22.3	Επισήμανση των δευτερευουσών προτάσεων που δείχνουν σκοπό και εισάγονται με το για να και υποτακτική.		
22.4	Επισήμανση των απρόσωπων εκφράσεων που συντάσσονται με υποτακτική.		
22.5 Άσκ.	Άσκηση κατανόησης των διαλόγων 22.1.		
22.6 B153	Η ιστορία συνεχίζεται στο αεροδρόμιο <i>Ελευθέριος Βενιζέλος</i> όπου συνεχίζεται η χρήση της τέλειας υποτακτικής Β. Ασκήσεις: 22.6.		
22.7 Άσκ.	Άσκηση κατανόησης του διαλόγου 22.6.		
22.8 B154	Εδώ παρουσιάζονται οι διαφορετικές σημασίες του ρήματος <i>κρατώ</i> αλλά και το ρήμα <i>κλείνω</i> που χρησιμοποιούμε στη θέση του <i>κρατώ</i> ως συνώνυμο. Επίσης περιφραστικά: <i>κάνω μία κράτηση</i> .		
22.9 B155	Εκφράζω τη γνώμη μου σχετικά με ένα θέμα: συμφωνώ, διαφωνώ ή εκφράζω αμφιβολία αρχίζοντας τη φράση μου με το: Ίσως...		
22.10	Παρουσιάζονται οι απρόσωπες εκφράσεις: <i>απαγορεύεται, δεν επιτρέπεται</i> + υποτακτική.		
22.11 B156	Το έθιμο: <i>Οι φωτιές της Φλώρινας</i> μάς δίνει το έναυσμα για να χρησιμοποιήσουμε την υποτακτική και παράλληλα να ενημερωθούμε για ένα ακόμη χριστουγεννιάτικο έθιμο.		
22.12 B157	Στο 22.12 το θέμα είναι ενδιαφέρον και προκλητικό για τους μαθητές. Πάντα στην αρχή του χρόνου παίρνουμε αποφάσεις με σκοπό να τις υλοποιήσουμε. Αφού οι μαθητές ακούσουν και διαβάσουν το κείμενο, προτείνουμε να κάνουν την άσκηση 22.17. με τις δικές τους αποφάσεις και προτάσεις για το νέο χρόνο. Ασκήσεις: 22.17.		
22.13 B158	Εδώ με δύο ζωντανά παραδείγματα από τον τύπο κάνουμε τις προτάσεις μας για το περιβάλλον χρησιμοποιώντας την υποτακτική. Ασκήσεις: 22.18.		
ΓΡΑΜ.1, 2, 3, 4	Ασκήσεις: 22.11, 22.12, 22.13, 22.14, 22.19,	Τέλεια υποτακτική Β	
ΓΡΑΜ.5	Ασκήσεις: 22.16.	Θέση της προσ.	

		αντωνυμίας στην υποτακτική.	
GRAM.6	Ασκήσεις: 22.15.	Προτάσεις που εισάγονται με για να	

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Τετραδίου ασκήσεων. ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Λέξεις	Ασκήσεις: 22.9.
Στη γλώσσα μου και πίσω πάλι	Ασκήσεις: 22.20.
Ξέρω να τονίζω	Ασκήσεις: 22.21. (T158)
Προφορά	Ασκήσεις: 22.22. (T159), 22.23. (T160)
Αξιολόγηση	Τετράδιο ασκήσεων: ΚΠΛ: 22.24 (T161) ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ ΚΓΛ: 22.25 ΠΠΛ: 22.26, 22.27 ΠΓΛ: 22.28
Το τραγούδι μας	Ασκήσεις: 22.29. (T162)

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Ασκήσεις CD	
Προθέρμανση	
22Α	
22Β T155	
22Γ T156	
Ο διάλογος φύλλο & φτερό	
22.1.	ΒΙΒΛΙΟ 22.1 / 22.2 / 22.4 / 22.8
Και λίγο..πιο βαθιά	
22.2.	ΒΙΒΛΙΟ 22.1
22.3.	ΒΙΒΛΙΟ 22.1.α
22.4.	ΒΙΒΛΙΟ 22.1.β
22.5.	ΒΙΒΛΙΟ 22.6
22.6.	ΒΙΒΛΙΟ 22.1 / 22.6 & ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3
22.7. T157	ΒΙΒΛΙΟ 22.1
22.8.	
Λέξεις	
22.9.	ΒΙΒΛΙΟ 22.8& ΘΕΜΑΤΙΚΟ: ΤΑΞΙΔΙΑ
Οργανώνομαι	
22.10.	ΓΡΑΜΜΑΤΙΚΗ - Επανάληψη
22.11.	ΒΙΒΛΙΟ 22.2 / 22.4 / 22.10 & ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3 / 4

22.12.		BIBΛΙΟ 22.2 & ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 4
22.13.		BIBΛΙΟ 22.2 / 22.3 / 22.4 / 22.9 / 22.10 & ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3 / 4 / 6
22.14.		BIBΛΙΟ 22.2 / 22.10 / & ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 3 / 4 & ΓΡΑΜΜΑΤΙΚΗ 5
22.15.		BIBΛΙΟ 22.3 & ΓΡΑΜΜΑΤΙΚΗ 6
22.16.		ΓΡΑΜΜΑΤΙΚΗ 5
22.17.		BIBΛΙΟ 22.12
22.18.		BIBΛΙΟ 22.13
22.19.		BIBΛΙΟ 22.2 & ΓΡΑΜΜΑΤΙΚΗ 1 / 2 / 4 / 5
	Στη γλώσσα μου και.. πίσω πάλι!	
22.20.		BIBΛΙΟ 22.11
	Τονισμός	
22.21.	T158	BIBΛΙΟ 22.11
	Προφορά	
22.22.	T159	
22.23.	T160	
	Αξιολόγηση	
	Κατανόηση προφορικού λόγου	
22.24.	T161	
	Κατανόηση γραπτού λόγου	
22.25.	T153	BIBΛΙΟ 22.11
	Παραγωγή προφορικού λόγου	
22.26.		
22.27.		
	Παραγωγή γραπτού λόγου	
22.28.		
	Το τραγούδι μας	
22.29.	T162	

22. Χίλια περιστέρια (2:56)

Στίχοι: Ιωάννα Κλειάσιου

Μουσική: Γιώργος Ζαμπέτας

Ερμηνεία: Γιώργος Ζαμπέτας

Πληροφορίες για το τραγούδι

Πήρα λουλούδια κι έπλεξα

στεφάνι **να σου κάνω**

και ένα άσπρο σύννεφο [δισ]

εκεί για **να σε βάλω**.

Και χίλια περιστέρια

να σου φιλούν τα χέρια,

κι εγώ **να σ' αγαπώ**. [δισ]

Πήρα απ' τ' αηδόνια τις φωνές

να λέω τ' όνομά σου

και από χίλια αρώματα [δισ]

έφτιαξα τ' άρωμά σου.

R

Πήρα των αστεριών το φως

χρυσάφι **να σε ντύσω**,

την αγκαλιά μου **άνοιξα** [δισ]

εκεί για **να σε κλείσω**.

R [δισ]

<https://www.youtube.com/watch?v=ytTumAdfZnE>

Υπάρχουν δύο βιβλία με τη βιογραφία του δεξιότεχνου του μπουζουκιού, Γιώργου Ζαμπέτα. Το ένα έγραψε η στιχουργός του τραγουδιού *Χίλια περιστέρια* Ιωάννα Κλειάσιου και έχει τίτλο: «Γιώργος Ζαμπέτας-Βίος και Πολιτεία» και το άλλο έγραψε η κόρη του Κατερίνα και έχει τίτλο «Βαθιά στη θάλασσα θα πέσω».

Η συνάντηση με τον Χατζιδάκι

«Μάντεψε ποιος ήρθε στο μαγαζί» είπε ο Ζαμπέτας μία μέρα στην γυναίκα του. «Ο Μανόλης ο Χατζιδάκις! Το φαντάζεσαι; Κάθισε σε ένα τραπέζι μόνος του και μας άκουσε πολύ προσεκτικά. Ξέρεις, αυτός έχει σπουδάσει μουσική, αλλά τώρα τον βλέπω να σπουδάζει την μπουζουκοκατάσταση και την μπουζουκοϊστορία. Μου φαίνεται πως μας γουστάρει πολύ!».

Ο Μάνος Χατζιδάκις πήγαινε πολύ συχνά στο μαγαζί που έπαιξε ο Ζαμπέτας, ενώ ένα βράδυ πήγε να τον ακούσει με την Μελίνα Μερκούρη, τον Ζυλ Ντασέν, τον αδερφό της, Σπύρο Μερκούρη, τον Γιώργο Φούντα και άλλους. Όπως περιγράφει ο ίδιος ο συνθέτης μέσα από τις καταγεγραμμένες ομιλίες του, έτσι του έγινε η πρόταση να παίξει στη μουσική για την ταινία «Ποτέ την Κυριακή».

Το τραγούδι *Χίλια περιστέρια* (1991) ήταν το τελευταίο και το αγαπημένο του τραγούδι.

Ένας φίλος του, ο Νίκος Λόλης μας λέει: «Με πήρε τηλέφωνο ένας φίλος μου και μου λέει: Νικο ο Ζαμπέτας είναι άρρωστος βαριά.

Πάρε την κιθάρα σου να πάμε να τον δούμε σπίτι του, θέλει παρέα.

Πάμε λοιπόν και βλέπω τον Ζαμπέτα με το οξυγόνο με τα σωληνάκια. Παίξαμε μαζί μπουζούκι, κιθάρα, αλλά μου 'κανε

εντύπωση που έπιασε τα χέρια μιας κυρίας πολύ τρυφερά. Ήταν η στιχουργός του *Χίλια περιστέρια*, αλλά η γυναίκα του Ζαμπέτα δεν ενοχλούταν. Μας έφερνε καλουδια, γλυκα. Οι μελωδίες του είχαν κάτι το μαγικό.

Μερόπη Πρέκα (1934) Ζωγράφος & υαλογράφος

Υαλογραφήματα & άλλα

Παπαρούνες

Σαντορίνη

ΕΝΟΤΗΤΑ 3

Στην πόλη

ΒΗΜΑ 23

Θα γίνω καλά, γιατρέ μου;

Αρχές Σεπτεμβρίου και στην Αίγινα υπάρχει επιδημία γρίπης. Εδώ και λίγες μέρες η κυρία Ερμιόνη Ροδάκη δεν αισθάνεται καλά.

Ο πατέρας του Μιχάλη, ο Αντρέας δουλεύει σήμερα στα επείγοντα του νοσοκομείου της Αίγινας.

ΓΕΝΙΚΑ

Το αφιέρωμα στο ρήμα συνεχίζεται στο Βήμα 23 με την παρουσίαση της Προστακτικής Β στα ρήματα Α & Β συζυγίας και σε αρκετά ανώμαλα ρήματα. Το ιδεώδες πλαίσιο είναι ένα ιατρείο όπου ο γιατρός χρησιμοποιεί την προστακτική πριν και κατά τη διάρκεια της εξέτασης. Π.χ. **Περάστε, καθίστε, ελάτε μαζί μου. Ανοίξτε το στόμα, βήξτε, αρχίστε αντιβίωση, πάρτε βιταμίνες** κ.λπ. (Στη νοσοκόμα) **Φέρε το θερμόμετρο, πάρε την πίεση** κ.λπ.

Στο Βήμα 23 επαναφέρουμε θέματα προηγούμενων Βημάτων και Κειμένων όπως οδηγίες για μια συνταγή και οδηγίες για κατευθύνσεις στα οποία οι οδηγίες είχαν δοθεί με τον ενεστώτα. Π.χ. **Κόβουμε τις ντομάτες ή παίρνουμε τον πρώτο δρόμο δεξιά. Στο βήμα 23 αντικαθιστούμε τον ενεστώτα με την προστακτική Β. Π.χ. **Κόψτε τις ντομάτες. Πάρτε τον πρώτο δρόμο δεξιά** κ.λπ.**

Στη σελίδα 188 κάνουμε Ένα βήμα εμπρός στη γραμματική και παρουσιάζουμε σε αντιπαράθεση τους χρόνους και τις εγκλίσεις που σχηματίζονται από το ενεστωτικό θέμα και αυτούς από το αοριστικό θέμα. Η παρουσίαση αυτή έχει ιδιαίτερο στόχο να παρουσιάσει απλώς το σχηματισμό της προστακτικής Α (ατελής προστακτική) από το ενεστωτικό θέμα, η χρήση της οποίας θα διδαχθεί σε πιο υψηλό επίπεδο

Το θέμα **ανθρώπινο σώμα, ασθένειες, ατυχήματα** συμπληρώνονται από τα θεματικά λεξιλόγια από τα οποία το ένα αφορά το **ανθρώπινο σώμα** και το άλλο καλύπτει τις **ειδικότητες των γιατρών**.

Εκφράσεις όπως οι παρακάτω: **με πονάει (+ ονομαστική) η κοιλιά μου, ο λαιμός μου, δεν αισθάνομαι καλά, δε νιώθω καλά** συμπληρώνουν το παζλ του λεξιλογίου.

Όπως σε όλα τα προηγούμενα Βήματα έτσι και στο Βήμα 23 βλέπουμε τον τρόπο με τον οποίο συμπλέουν η γραμματική με τους επικοινωνιακούς στόχους κάθε Βήματος.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
<ul style="list-style-type: none"> Δίνω εντολές ή οδηγίες 	<p>Φάε όλη τη σαλάτα σου! Πάρτε μια ασπιρίνη! Στρίψτε δεξιά! Κάλεσε το γιατρό</p>	<p>1. Η προστακτική αορίστου Α' & Β' συζυγίας</p>	<p>κλείνω - κλείσε/κλείστε, περνάω (-ώ) - πέρασε/περάστε, καλώ - κάλεσε/καλέστε</p>
<ul style="list-style-type: none"> Περιγράφω ένα πρόβλημα υγείας 	<p>Με πονάει το κεφάλι μου. Έχω πονοκέφαλο. Έσπασα το χέρι μου. Δεν αισθάνομαι καλά. Πονάω.</p>	<p>2. Η προστακτική αορίστου των ανώμαλων ρημάτων:</p>	<p>ακούω, βάζω, βγάζω, δίνω, παίρνω, στέλνω, φέρνω, τρώω, κάνω, μαθαίνω, μένω, περιμένω, πάω/πηγαίνω, πλένω, φεύγω, έρχομαι, κάθομαι</p>

		3. Η έκφραση με πονάει	Με πονάει ο λαιμός μου, η κοιλιά μου και το πόδι μου.
--	--	------------------------	---

Λύση της άσκησης 23.2. από το βιβλίο του μαθητή			
Σημειώστε το σωστό.			
α.			
1.	Το ιατρείο είναι ανοιχτό	α	τα πρωινά.
		β	τα απογεύματα.
2.	Η κυρία Ροδάκη θα πάει στο ιατρείο	α	σήμερα το απόγευμα.
		β	την επόμενη μέρα το πρωί.
β.			
3.	Η κυρία Ροδάκη είναι άρρωστη	α	εδώ και μια εβδομάδα.
		β	εδώ και τρεις μέρες.
4.	Η κυρία Ροδάκη πήρε ήδη	α	ένα φάρμακο για το βήχα της.
		β	ένα αντιβιοτικό.
5.	Η κυρία Ροδάκη έχει πυρετό	α	από σήμερα το πρωί.
		β	εδώ και τρεις μέρες.
6.	Η κυρία Ροδάκη πρέπει	α	να κλείσει το στόμα της.
		β	να ανοίξει το στόμα της.
7.	Ο γιατρός πιστεύει ότι η κυρία Ροδάκη	α	έχει πνευμονία.
		β	δεν έχει πνευμονία.
8.	Η κυρία Ροδάκη πρέπει να πάρει αντιβιοτικό	α	γιατί δεν έκανε εμβόλιο.
		β	γιατί έχει πίεση.
9.	Η κυρία Λούρη δεν πρέπει	α	να πάρει βιταμίνες.
		β	να σταματήσει το σιρόπι της.
10.	Η κυρία Ροδάκη	α	έχει βιβλιάριο υγείας.
		β	δεν έχει ασφάλεια.

ΛΥΣΗ 23.2

1. β, 2. α, 3. β, 4. α, 5. α, 6. β, 7. β, 8.α, 9. β, 10. α.

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθέρμανσης	Βασικός στόχος της Προθέρμανσης 23 είναι να βρουν οι μαθητές τις παρακάτω διαφορές μεταξύ του τέλειου μέλλοντα, της υποτακτικής Β και της προστακτικής Β. Έχουν το ίδιο θέμα: του αορίστου. Οι καταλήξεις διαφέρουν. Ο τέλειος μέλλοντας και η υποτακτική Β στον ενικό λήγουν σε -εις και η προστακτική Β σε -ε . Στον πληθυντικό δεν υπάρχει το ε στην προστακτική Β : κλείσετε / κλείστε (-ετε / -τε) Εξαιρούνται ορισμένα ανώμαλα ρήματα. Βλέπε Βήμα 23, Γραμματική 2.	Υποτακτική Β ή Τέλεια υποτακτική (τέλειο ποιόν ενέργειας - θέμα αορίστου)
ΠΡΟΘ. 23 Α (Τ163)	Στην άσκηση 23Α οι μαθητές ακούνε, παρατηρούν και συγκρίνουν τον τέλειο μέλλοντα, την υποτακτική Β και την προστακτική Β.	
ΠΡΟΘ. 23Β	Στην άσκηση 23Β οι μαθητές σημειώνουν ποιος γραμματικός τύπος της προστακτικής Β είναι σωστός και ποιος είναι λάθος.	

**ΒΗΜΑ 23: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 23.1 ΕΩΣ 23.12 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
+ ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΑΣΚΗΣΗ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
23.1 (T 160)	<p>Οι επικοινωνιακοί στόχοι του 23.1. είναι το κλείσιμο ραντεβού στο γιατρό και στη συνέχεια η επίσκεψη στο ιατρείο του όπου εκθέτει ο ασθενής τα συμπτώματα που έχει, κατανοεί και απαντάει στις βασικές ερωτήσεις που του θέτει ο γιατρός. Εδώ τα βασικά συμπτώματα είναι αυτά μιας ίωσης/γρίπης.</p> <p>Οι επικοινωνιακοί στόχοι συνδυάζονται απόλυτα με την παρουσίαση του γραμματικού φαινομένου της προστακτικής Β των ρημάτων Α συζυγίας και ορισμένων ανωμάλων ρημάτων μέσα από τις συμβουλές του γιατρού στον ασθενή του. (<i>Φέρε, άνοιξε/ανοίξτε, βήξτε, αρχίστε, συνεχίστε, προσέξτε - ελάτε, πάρτε καθίστε, δώστε, κάντε</i>).</p> <p>Σε συνδυασμό με τους τύπους της προστακτικής έχει δοθεί έμφαση στο ιατρικό λεξιλόγιο, ενσωματωμένο στις επικοινωνιακές πράξεις λόγου των διαλόγων (<i>πυρετός, βήχας, πονοκέφαλος, θερμόμετρο, φάρμακο, εμβόλιο, πνευμονία, γρίπη, συνταγή, ασφάλεια, βιταμίνη, βιβλιάριο υγείας, κλείνω ραντεβού, ο γιατρός δέχεται πέντε με εννέα, γίνομαι καλά, με πονάει ο λαιμός μου, παίρνω την πίεση, περαστικά</i>)</p> <p>Τ.Α. Ασκήσεις: 23.1, 23.2, 23.3, 23.4.</p>	Προστακτική Β ή Τέλεια προστακτική (θέμα αορίστου)	Κλείσιμο ραντεβού στο γιατρό. Περιγραφή προβλημάτων υγείας. Ιατρικές συμβουλές. Ουσιαστικά ιατρικού λεξιλογίου.
23.2 Άσκ.	Άσκηση κατανόησης των διαλόγων 23.1.		
23.3	Επισήμανση της προστακτικής Β (ή τέλειας προστακτικής) ρημάτων Α & β συζυγίας και ανωμάλων ρημάτων. Τ.Α. Ασκήσεις: 23.7.		
23.4 (T 161)	<p>Οι επικοινωνιακοί στόχοι του 23.4. είναι η επίσκεψη στα επείγοντα περιστατικά της κυρίας Λούρη μετά από ένα ατύχημα όπου ο ασθενής περιγράφει αυτό που του συνέβη (χτύπημα από μια μοτοσυκλέτα) και απαντάει στις βασικές ερωτήσεις που θέτει ο γιατρός.</p> <p>Οι επικοινωνιακοί στόχοι συνδυάζονται απόλυτα με την παρουσίαση του γραμματικού φαινομένου της προστακτικής Β των ρημάτων Α συζυγίας και ορισμένων ανωμάλων ρημάτων μέσα από τις συμβουλές του γιατρού στον πάσχοντα σε συνδυασμό με λεξιλόγιο το οποίο συμπληρώνει το θέμα (<i>χτύπημα, ακτινογραφία, έσπασα το χέρι μου, ζαλίζομαι κ.ά.</i>).</p> <p>Τ.Α. Ασκήσεις: 23.5, 23.6.</p>		
23.5. Άσκ.	Άσκηση κατανόησης του διαλόγου 23.4.		
23.6 (T 162)	Με χιουμοριστικά σκίτσα ακούγονται σε ύφος έντονο προσταγές της συζύγου προς το σύζυγό της.		
23.7 (T 163)	<p>Στο Βήμα 23 επαναφέρουμε θέματα προηγούμενων Βημάτων και Κειμένων στα οποία οι οδηγίες είχαν δοθεί με τον ενεστώτα. Στο Βήμα 20, στο 20.4, καθώς και στο Βήμα 21, στο 21.1 δίνονται οδηγίες κατευθύνσεων. Π.χ. <i>Θα πάρετε το μετρό, θα κατεβείτε στη στάση Σύνταγμα, θα στρίψετε αριστερά, θα προχωρήσετε ευθεία κ.λπ.</i></p> <p>Στο 23.7 επανερχόμαστε στο ίδιο θέμα χρησιμοποιώντας την προστακτική Β. Π.χ. <i>Στρίψτε στον πρώτο δρόμο αριστερά, προχωρήστε ευθεία κ.λπ.</i></p> <p>Μια πολύ καλή άσκηση είναι να πούμε στους μαθητές μας να πάνε στο 20.4 και να διαβάσουν το κείμενο βάζοντας τα ρήματα σε έντονο μαύρο στην προστακτική Β.</p> <p>Επίσης να πάνε στο 21.1 και να διαβάσουν το κομμάτι του διαλόγου «<i>Θα περάσετε...Αρχαιολογικό Μουσείο</i>» αλλάζοντας τα ρήματα από τον τέλειο μέλλοντα στη προστακτική Β. Προσοχή γιατί τρία ρήματα δεν αλλάζουν (<i>θα συναντήσετε, Θα δείτε, θα δείτε</i>).</p> <p>Τ.Α. Ασκήσεις: 23.8.,23.9.</p>		
23.8 (T 164)	<p>Και στο 23.8 επαναφέρουμε το θέμα οδηγιών για μία συνταγή. Στο κείμενο Κ.2.13 δίνεται η συνταγή για μια μακαρονάδα. Οι οδηγίες δίνονται στον ενεστώτα. (Π.χ. <i>Κόβουμε την ντομάτα, τη ρίχνουμε στην κατσαρόλα κ.λπ.</i>) Στο 23.8 επαναφέρουμε το ίδιο θέμα με μια συνταγή για μια χωριάτικη σαλάτα. Εδώ οι οδηγίες δίνονται στην προστακτική Β. Π.χ. <i>Πλύντε τα λαχανικά, κόψτε τις ντομάτες, βάλτε σ' ένα μπολ, κ.λπ.</i></p> <p>Τ.Α. Ασκήσεις: 23.10., 23.17.</p>		
23.9	Λεξιλόγιο με θέμα το ανθρώπινο σώμα. Καλό είναι να χρησιμοποιήσει κανείς το		

	λεξιλόγιο για άσκηση σε σχέση με τη μετάφραση στην άλλη γλώσσα. Κρύβουμε τη στήλη με τα ελληνικά και προσπαθούμε να θυμηθούμε την ελληνική λέξη βλέποντας τη μετάφρασή της, Κάνουμε το ίδιο κρύβοντας τη στήλη με την άλλη γλώσσα. Βλέποντας τα ελληνικά προσπαθούμε να θυμηθούμε τη σημασία της στην άλλη γλώσσα. Τ.Α. Ασκήσεις: 23.11., 23.12.		
23.10 (T 165)	Παρατηρούμε τη σύνταξη του <i>με πονάει</i> + ονομαστική στον ενικό αριθμό: <i>με πονάει ο λαιμός μου, η μέση μου</i> αλλά <i>με πονάνε</i> + ονομαστική στον πληθυντικό αριθμό: <i>με πονάνε τα πόδια μου / τα χέρια μου.</i> Τ.Α. Ασκήσεις: 23.13.		
23.11 (T 165)	Τα ρήματα αισθάνομαι και νιώθω συνοδεύονται συνήθως από επιρρήματα: <i>αισθάνομαι/νιώθω καλά/πολύ καλά/άσχημα/χάλια</i> . Επίσης και με ονόματα: <i>αισθάνομαι/νιώθω χαρά/λύπη κ.λπ.</i> Τ.Α. Ασκήσεις: 23.14.		
23.12 (T 166)	Εδώ παρουσιάζονται οι βασικές ειδικότητες των γιατρών. Αφού ακούσουμε το CD ρωτάμε: <i>Πότε πας στον οδοντίατρο;</i> Απάντηση: <i>Όταν πονάει το δόντι μου.</i> Συνεχίζουμε και με τις υπόλοιπες ειδικότητες. Τ.Α. Ασκήσεις: 23.15., 23.16.		
GRAM.1, 2	Τ.Α. Ασκήσεις: 23.18., 23.19., 23.20.		
GRAM.3	Τ.Α. Ασκήσεις: 23.21.		

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

ΟΙ ΥΠΟΛΟΙΠΕΣ ΑΣΚΗΣΕΙΣ ΤΟΥ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ	
Ξέρω να τονίζω	Ασκήσεις: 23.23. 23.24. (T164)
Αξιολόγηση	Τετράδιο ασκήσεων: ΚΠΛ: 23.25 (T165) ΑΚΟΥΣΤΙΚΟ ΚΕΙΜΕΝΟ ΚΓΛ: 23.26 ΠΠΛ:23.27. ΠΓΛ:23.28
Το τραγούδι μας	Ασκήσεις: 23.29. (T166)

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Ασκήσεις CD	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Άσκηση CD	
Προθέρμανση	
23Α T163	
23Β	
Ο διάλογος φύλλο & φτερό	
23.1.α.	ΒΙΒΛΙΟ 23.1.α
23.1.β.	ΒΙΒΛΙΟ 23.1.β
Και λίγο..πιο βαθιά	
23.2.	ΒΙΒΛΙΟ 23.1
23.3.	ΒΙΒΛΙΟ 23.1
23.4.	ΒΙΒΛΙΟ 23.1
23.5.	ΒΙΒΛΙΟ 23.4
23.6.	ΒΙΒΛΙΟ 23.1 / 23.4 / 23.9 / 23.10 / 23.11 / 23.12
23.7.	ΒΙΒΛΙΟ 23.3
23.8.	ΒΙΒΛΙΟ 23.6 / 23.7
23.9.	ΒΙΒΛΙΟ 23.7 & ΓΡΑΜΜΑΤΙΚΗ 1 / 2
23.10.	ΒΙΒΛΙΟ 23.8 & ΓΡΑΜΜΑΤΙΚΗ 1 / 2
Λέξεις	

23.11.	ΒΙΒΛΙΟ 23.9
23.12.	ΒΙΒΛΙΟ 23.9
23.13.	ΒΙΒΛΙΟ 23.9 / 23.10
23.14.	
23.15.	ΒΙΒΛΙΟ 23.12
23.16.	ΒΙΒΛΙΟ 23.12
23.17.	
Οργανώνομαι	
23.18.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
23.19.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
23.20.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
23.21.	ΓΡΑΜΜΑΤΙΚΗ 3
23.22.	ΠΑΡΑΓΩΓΗ ΓΡΑΠΤΟΥ ΛΟΓΟΥ
Τονισμός	
23.23.	
23.24.	T164
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
23.25.	T165
Κατανόηση γραπτού λόγου	
23.26.	
Παραγωγή προφορικού λόγου	
23.27.	
Παραγωγή προφορικού λόγου	
23.28.	
Το τραγούδι μας	
23.29.	T166

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1** (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1) αντιστοιχούν στις ασκήσεις του CD τp3 του Βιβλίου του μαθητή.
ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

23.29 ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (Τ166)

<https://www.youtube.com/playlist?list=PL9IKsTSaAildrcQbux9HFLdWBarcw0Zyi>

23. Βάλε κι άλλο πιάτο (2:58)

Στίχοι: Λευτέρης Παπαδόπουλος

Μουσική: Σταύρος Ξαρχάκος

Ερμηνεία: Βίκυ Μοσχολιού

Πληροφορίες για το τραγούδι

Βάλε κι άλλο **πιάτο** στο τραπέζι,
βγάλε από την πόρτα **το κλειδί**.
Το παιδί **ξανάρχισε** να **παίζει**,
το κανάρι **πάλι** κελαηδεί.

Βάλε κι άλλη **αγάπη** στο τραπέζι,
κάποιος πονεμένος θα βρεθεί.
Το **παιδί** **ξανάρχισε** να παίζει,
το κανάρι **πάλι** **κελαηδεί**.

Άνοιξε στο **φως** το παραθύρι,
δέσε μια **κορδέλα** στα μαλλιά.
Βάλε το **λουλούδι** στο **ποτήρι**
να γεμίσει η **κάμαρη** **ευωδιά**.

Βάλε κι **άλλο** πιάτο στο **τραπέζι**,
βγάλε από την **πόρτα** το κλειδί.
Το παιδί **ξανάρχισε** να παίζει,
το **κανάρι** **πάλι** κελαηδεί. [δίσ]

Η μελωδία πρωτακούστηκε ως μουσική επένδυση στην ταινία «ΤΕΤΡΑΓΩΝΟ» που γύρισαν το 1964 τέσσερις νέοι σκηνοθέτες της εποχής.

<https://www.youtube.com/watch?v=BLBGSO3EzI>

Σταύρος Ξαρχάκος

Παύλος Σάμιος (1948)

Μια ιδιαίτερη, σειρά έργων που έχουν για θέμα τους τη θάλασσα, παρουσιάζει ο **Παύλος Σάμιος** στην πρώτη έκθεση του στη Λήμνο, κάτω από τον εύγλωττο τίτλο «**Στο Νησί...**». Η έκθεση που φιλοξενείται στην **Πινακοθήκη Σύγχρονης Βαλκανικής Τέχνης** στον Κοντιά της Λήμνου.

Ο Παύλος Σάμιος μέσα από αυτή τη σειρά των έργων μοιάζει να ατενίζει τη θάλασσα. Από τον εσωτερικό χώρο κοιτάζει προς τα έξω και αντικρίζει τη θάλασσα που λειτουργεί ως φόντο των έργων του, ενώ παράλληλα μετατρέπεται σε ένα δυναμικό οριζόντιο χωρίς τέλος. Η θάλασσα είναι πανταχού παρούσα είτε ως συνέχεια μιας παρτίδας τάβλι, ή ενός καλοκαιρινού, απλού γεύματος, είτε ως σιωπηλός παρατηρητής μιας τρυφερής συνύπαρξης ανάμεσα σε έναν άντρα και μια γυναίκα. Τα αιώνια σύμβολα του καλοκαιριού είναι εδώ: μια δροσερή φέτα καρπούζι, ένα ζουμερό σταφύλι, ένα ποτήρι κρασί, το τρανζίστορ στην αμμουδιά, τα μικρά εκκλησάκια.

ΕΝΟΤΗΤΑ 3

Στην πόλη

ΒΗΜΑ 24

Τρέχω και δε φτάνω

Τα καλοκαιρινά μαθήματα ελληνικών τελειώνουν σε λίγες μέρες.
Όλοι ετοιμάζονται για την αναχώρησή τους.

ΓΕΝΙΚΑ

Ο επικοινωνιακός στόχος του Βήματος 24 είναι οι συναλλαγές με διάφορες υπηρεσίες, δημόσιες και μη. Στο Βήμα 24 οι συναλλαγές διαμείβονται μεταξύ των υπαλλήλων του ταχυδρομείου και του ζεύγους Λαφόν και στην τράπεζα μεταξύ της υπαλλήλου και της Δανάης. Η παρουσίαση της προστακτικής συνεχίζεται με μια νέα ομάδα ανωμάτων ρημάτων μεταξύ των οποίων έχουμε και αυτά με τους διπλούς τύπους όπως π.χ. μπείτε και μπέστε, δείτε και δέστε κ.λπ.

Έμφαση δίνεται στο Βήμα 24 στην άρνηση μη(ν) στην υποτακτική, στην προστακτική και στις προτάσεις που εισάγονται με το για να... Π.χ. **Μη βγεις έξω, Μην παρκάρετε εδώ, Σκέπτομαι να μην αγοράσω αυτοκίνητο φέτος, Πήρα ταξί για να μην αργήσω.**

Στο 24.5 παρουσιάζονται δύο παραδείγματα με τη χρήση της υποτακτικής σε ερωτηματικές προτάσεις όπου η ερώτηση γίνεται χωρίς κάποιο ρήμα από το οποίο να εξαρτάται η υποτακτική. Π.χ. (Επιτρέπεται) **Να μπω;** (Θέλεις) **Να ανοίξω το παράθυρο;** Εξηγούμε στους μαθητές ότι μπορούμε να κάνουμε κατ' αυτό τον τρόπο ερωτήσεις και ότι το ρήμα από το οποίο εξαρτάται η υποτακτική παραλείπεται. Προτείνουμε στους μαθητές να κάνουν παρόμοιες ερωτήσεις και με άλλα ρήματα στους συμμαθητές τους.

Στο 24.7 τύποι που συχνάζουν στο καφενείο για καφέ ή ούζο, παίζοντας το κομπολόι τους ή διαβάζοντας την εφημερίδα τους, συζητούν. Στο στόμα τους έχουν μπει φράσεις ασύμβατες με την οπτική εικόνα που παρουσιάζουν και αυτό προκαλεί θυμηδία στην τάξη, απαραίτητη κατά τη διάρκεια του μαθήματος.

Κείμενα μικρά στα οποία αναπτύσσεται το ειδικό λεξιλόγιο και οι εκφράσεις που αφορούν το ταχυδρομείο π.χ. **συστημένο, επείγον** κ.λπ. και την τράπεζα π.χ. **συνάλλαγμα, επιταγή, θέλω να καταθέσω** κ.λπ.

παρουσιάζονται στα 24.9, 24. 10 με ομαδοποιημένες τις νέες λέξεις και εκφράσεις σε δύο θεματικά λεξιλόγια. Το ένα αφορά το ταχυδρομείο και το άλλο την τράπεζα.

Στην ίδια σελίδα υπάρχουν και οι ονομασίες των διαφόρων νομισμάτων.

Το Βήμα 24 συμπληρώνεται με τα Προβλήματα. Στη μία σελίδα, στο 24.1, η προστακτική μπαίνει ως απάντηση-λύση σε πέντε επείγοντα προβλήματα που παρουσιάστηκαν σε κάποια δεδομένη στιγμή. Π.χ. **Πάθατε ένα ατύχημα με το αυτοκίνητό σας. Πού θα τηλεφωνήσετε; Τηλεφωνήστε στην Τροχαία** (Τηλ. 100). Στο 24.11 παρουσιάζονται κοινωνιογλωσσικά στοιχεία μέσα από τα οποία οι ξένοι σπουδαστές έρχονται σε επαφή με την ελληνική πραγματικότητα.

Ακολουθούν δύο κείμενα εκ των οποίων το 24.13 είναι ένας διάλογος που διαμείβεται σε ένα βενζινάδικο μεταξύ του βενζινοπώλη και ενός οδηγού που έμεινε από βενζίνη. Με αφορμή αυτό το θέμα παρουσιάζονται τα βασικά σήματα του κώδικα οδικής κυκλοφορίας καθώς και ένα θεματικό λεξιλόγιο με τίτλο: **Στο δρόμο.**

Το Βήμα 24 κλείνει με ένα μονόλογο μιας δασκάλας που απευθύνεται στα παιδιά της τάξης της λίγο πριν ξεκινήσει το πούλμαν για μια σχολική εκδρομή στο 24.14. Μέσα σ' αυτό το πλαίσιο δύναται η δυνατότητα επανάληψης προστακτικών που αποτελούν το κυρίως γραμματικό φαινόμενο και αυτού του Βήματος. Π.χ. **Παιδιά, μπείτε στο πούλμαν! Προσέξτε! Καθίστε στις θέσεις σας! Μην κάνεις φασαρία, Αλέξανδρε!**

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
<ul style="list-style-type: none">Συναλλάσσομαι στο ταχυδρομείο, στην τράπεζα	Θέλω να στείλω ένα συστημένο γράμμα στη Γαλλία. Θέλω να ανοίξω ένα λογαριασμό.	1. Η προστακτική αορίστου των ανώμαλων ρημάτων:	ανεβαίνω, κατεβαίνω, βγαίνω, μπαίνω, βλέπω, βρίσκω, λέω, πίνω

• Αντιμετωπίζω ένα πρόβλημα	Έπιασε φωτιά το σπίτι μου. Πρέπει να τηλεφωνήσω στην Πυροσβεστική.		2. Η άρνηση της υποτακτικής και της προστακτικής: <i>μη(ν)</i>	Ελπίζω να μη βρέξει αύριο. Μην αργήσεις το βράδυ!
• Ζητώ & δίνω άδεια	Μπορώ να ανοίξω το παράθυρο; / Να ανοίξω το παράθυρο; Μπορείς να το ανοίξεις. / Να το ανοίξεις.		3. Η άρνηση <i>μη(ν)</i> των προτάσεων που εισάγονται με <i>για να</i>	Πήρα ένα ταξί για να μην αργήσω.

Λύση της άσκησης 24.3. από το βιβλίο του μαθητή			
Σημειώστε: Σωστό ή Λάθος;			
α.		Σωστό	Λάθος
1	Η Σεσίλ θέλει να στείλει δύο γράμματα.		✓
2	Ο υπάλληλος ζυγίζει τα δέματα.		✓
3	Ο Φιλίπ έχει μία ειδοποίηση για ένα συστημένο.	✓	
4	Ο Φιλίπ δίνει την ταυτότητά του στον υπάλληλο.		✓
5	Ο Φιλίπ έχει μόνο διαβατήριο.	✓	
6	Η Σεσίλ στέλνει ένα απλό γράμμα στη Γαλλία.		✓
7	Ο υπάλληλος λέει στη Σεσίλ να ρίξει το γράμμα στο δεξιό γραμματοκιβώτιο.		✓
β.			
8	Η Δανάη καταθέτει μια επιταγή.	✓	
9	Η Δανάη παίρνει πεντακόσια ευρώ από το βιβλιάριό της.		✓
10	Η Δανάη θέλει να πληρώσει το λογαριασμό του νερού.		✓
11	Η Δανάη κάνει μια ερώτηση για μια ξένη φίλη της.	✓	
12	Η Δανάη πάει απέναντι στο <i>Συνάλλαγμα</i> .		✓

	ΠΡΟΘΕΡΜΑΝΣΗ (Τετράδιο ασκήσεων)	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΙΝΟΜΕΝΟ
Στόχοι Προθέρμανσης	Βασικός στόχος της Προθέρμανσης 24 είναι να συνειδητοποιήσουν οι μαθητές τη διαφορά στη χρήση των αρνητικών μορίων δε(ν) και (μην) αλλά και στη θέση που κατέχουν μέσα στην πρόταση.	Άρνηση δεν και μην . Χρήση. Θέση της αντωνυμίας στην πρόταση.
ΠΡΟΘ. 24 Α (Τ167)	Ο μέλλοντας έχει άρνηση δε(ν) : Π.χ. Δε θα φύγεις αύριο! Η υποτακτική και η προστακτική έχουν άρνηση μη(ν) . Οι αρνητικοί τύποι της προστακτικής Β και της υποτακτικής Β διαφέρουν μόνο ως προς το να που υπάρχει στην υποτακτική. Π.χ. Υποτακτική: Να μη φύγεις! Προστακτική: Μη φύγεις!	
ΠΡΟΘ. 24Β	Στην άσκηση 24Β οι μαθητές σημειώνουν πού βρίσκεται το λάθος στη θέση και στη χρήση των αρνητικών μορίων δεν και μην . Λύση της άσκησης 1.Λ, 2.Σ, 3.Σ, 4.Λ, 5.Λ, 6.Σ, 7.Σ, 8.Λ, 9.Σ,	

**ΒΗΜΑ 24: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 24.1 ΕΩΣ 24.14 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ
+ ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ**

ΑΣΚΗΣΗ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
24.1 (B168)	Οι επικοινωνιακοί στόχοι του 24.1. είναι οι συναλλαγές στην τράπεζα και στο ταχυδρομείο. Σε συνδυασμό με τους επικοινωνιακούς στόχους εμφανίζονται τα παρακάτω γραμματικά φαινόμενα: Χρήση της προστακτικής νέων ανωμάτων ρημάτων: μπες, δείτε, ανεβείτε κ.λπ., χρήση της υποτακτικής με άρνηση: μη ρίξετε, μην πάτε κ.λπ. Χρήση της υποτακτικής για ερώτηση χωρίς εμφανή εξάρτηση από κάποιο ρήμα: (Μπορώ) Να κάνω μια ερώτηση; Αυτά τα γραμματικά φαινόμενα συνοδεύονται στους δύο διαλόγους από λέξεις και εκφράσεις που αφορούν τις συναλλαγές: δέμα, γράμμα, απλό, εξπρές, συστημένο, ειδοποίηση, φάκελος, γραμματόσημο, γραμματοκιβώτιο, ταυτότητα, υπογραφή, ζυγαριά, αλληλογραφία εξωτερικού / κατάθετο, επιταγή, βιβλιάριο, κατάθεση, ανάληψη, συνάλλαγμα, κάρτα (πιστωτική), αλλοδαπή. Τ.Α. Ασκήσεις: 24.1, 24.2., 24.3., 24.4., 24.5.,	Προστακτική Β (Τέλεια προστακτική) Με θέμα αοριστικό.	Τραπεζικές συναλλαγές. Συναλλαγές στο ταχυδρομείο.
24.2 Άσκ.	Άσκηση κατανόησης των διαλόγων 24.1.α.		
24.3	Στην επισήμανση 24.3 επισημαίνεται η χρήση δύο νέων τύπων της προστακτικής Β: ανέβα, ανεβείτε / μπες, μπίε		
24.4	Εδώ επισημαίνεται η χρήση της υποτακτικής Β σε ερώτηση χωρίς απαραίτητα να χρησιμοποιείται κάποιο ρήμα από το οποίο εξαρτάται η υποτακτική. Αντί να πούμε π.χ. Μπορώ να μπω; λέμε: Να μπω; Να καθίσω; Να περάσω; Να ανοίξω το παράθυρο; Τ.Α. Ασκήσεις: 24.6		
24.5	Επισημαίνεται η άρνηση μην στην προστακτική Β.		
24.6	Επισημαίνεται η άρνηση μην στην υποτακτική Β.		
24.7 (B169)	Η άρνηση στην υποτακτική. Χιουμοριστικές φράσεις από μια παρέα φίλων στο καφενείο όπου μέσα από σκέψεις κάπως παράλογες παρουσιάζονται προτάσεις στην υποτακτική Β με άρνηση εξαρτώμενες από τα ρήματα: Λέω να μην..., αποφάσισα να μην..., σκέφτομαι να μην... Τ.Α. Ασκήσεις: 24.7		
24.8 (B170)	Η άρνηση στην προστακτική. Μέσω των απαγορευτικών σημάτων που συναντάει κανείς στο δρόμο παρουσιάζεται εδώ η άρνηση στην προστακτική η οποία όπως εξηγούμε στη Γραμματική, σελίδα 195.2. δεν έχει ιδιαίτερο αρνητικό τύπο (μην μπες). Για αρνητική διαταγή ή απαγόρευση χρησιμοποιούμε τον αρνητικό τύπο της υποτακτικής: μπες αλλά μην μπαίνεις. Τ.Α. Ασκήσεις: 24.8		
24.9	Εδώ παρουσιάζεται το λεξιλόγιο που χρησιμοποιούμε στις βασικές τραπεζικές συναλλαγές και οι ιδιαίτερες εκφράσεις: ανοίγω/κλείνω ένα λογαριασμό αλλά καταθέτω σε ένα λογαριασμό, κάνω συνάλλαγμα / ανάληψη από το λογαριασμό μου / κατάθεση στο λογαριασμό μου Παρουσιάζονται επίσης τα βασικά ξένα νομίσματα, γνώση απαραίτητη για συναλλαγές στην τράπεζα. Το 24.9 συνοδεύεται και από το θεματικό λεξιλόγιο :ΣΤΗΝ ΤΡΑΠΕΖΑ Τ.Α. Ασκήσεις: 24.9, 24.10, 24.11, 24.12.		
24.10	Εδώ παρουσιάζεται το λεξιλόγιο που χρησιμοποιούμε στις βασικές συναλλαγές στο ταχυδρομείο και οι ιδιαίτερες εκφράσεις: στέλνω ένα γράμμα/πακέτο/δέμα. Το στέλνω απλό / εξπρές / συστημένο. Το 24.10 συνοδεύεται και από το θεματικό λεξιλόγιο :ΣΤΟ ΤΑΧΥΔΡΟΜΕΙΟ Τ.Α. Ασκήσεις: 24.13.		
24.11(B171)	Μέσα από τα προβλήματα της καθημερινής ζωής αλλά και την αναζήτηση λύσεων δίνεται η ευκαιρία να κατανοήσουμε βασικές συμβουλές σε προστακτική Β που συναντάμε συχνά σε φυλλάδια ή σε αναρτήσεις στο διαδίκτυο. παράλληλα εμπλουτίζουμε και το λεξιλόγιό μας και καλύπτουμε βασικούς επικοινωνιακούς στόχους. Τι θα κάνετε, ποιον θα καλέσετε αν σας κλέψουν, αν πιάσει μια πυρκαγιά, αν χαλάσει το αυτοκίνητό σας στη μέση του δρόμου, αν δεν αισθάνεστε καλά; :Καλέστε το ασθενοφόρο, τηλεφωνήστε..., φωνάξτε... κ.λπ.		

	Τ.Α. Ασκήσεις: 24.14, 24.15.		
24.12 (B172)	Μία παράβαση: παρκάρισμα εκεί όπου απαγορεύεται. Ένας επικοινωνιακός διάλογος οδηγού με τον τροχονόμο ο οποίος καλό είναι να παιχτεί από τους μαθητές στην τάξη αφού μάθουν απέξω τους ρόλους τους. Νέες λέξεις και εκφράσεις: οδηγός, τροχονόμος, πεζοδρόμιο, κλήση, ένα λεπτό. Τ.Α. Ασκήσεις: 24.16.		
24.13 (B173)	Κάποιος που βιαζόταν να πάει στο γάμο της αδερφής του, μένει από βενζίνη.. Ένας επικοινωνιακός διάλογος οδηγού με τον υπάλληλο του βενζινάδικου ο οποίος καλό είναι να παιχτεί από τους μαθητές στην τάξη αφού μάθουν απέξω τους ρόλους τους. Νέες λέξεις και εκφράσεις: βενζινάδικο, αμόλυβδη, έμεινα από βενζίνη, διόδια, λίτρο, (το κινητό μου)δεν έχει σήμα Τ.Α. Ασκήσεις: 24.17.		
24.14 (B174)	Οι συμβουλές της δασκάλας στους μαθητές της μας δίνει το έναυσμα για τη χρήση της προστακτικής Β. Είναι ένας πολύ ζωντανός μονόλογος; εν όψει μιας σχολικής εκδρομής, της επιβίβασης στο πούλμαν και στις οδηγίες που δίνει η δασκάλα για τη χρήση ενός χάρτη. Τ.Α. Ασκήσεις: 24.18.		
ΓΡ. 1, 2	Τ.Α. Ασκήσεις: 24.19, 24.20, 24.21, 24.22.		
ΓΡ. 3	Τ.Α. Ασκήσεις: 24.23.		

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Ασκήσεις CD	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Άσκηση CD	
Προθέρμανση	
24Α T167	
24Β	
Ο διάλογος φύλλο & φτερό	
24.1. T168	BIBΛΙΟ 24.1.α
Και λίγο..πιο βαθιά	
24.2.	BIBΛΙΟ 24.1.α
24.3.	BIBΛΙΟ 24.1.β / 24.9 - ΝΟΜΙΣΜΑΤΑ
24.4.	BIBΛΙΟ 24.1.β
24.5.	BIBΛΙΟ 24.1.β
24.6.	BIBΛΙΟ 24.4
24.7.	BIBΛΙΟ 24.6 / 24.7 & ΓΡΑΜΜΑΤΙΚΗ 1 / 2
24.8.	BIBΛΙΟ 24.8
24.9.	BIBΛΙΟ 24.9 - ΤΑ ΝΟΜΙΣΜΑΤΑ
24.10.	BIBΛΙΟ 24.9
24.11.	BIBΛΙΟ 24.1.β / 24.9
24.12.	BIBΛΙΟ 24.9
24.13.	BIBΛΙΟ 24.10
24.14.	BIBΛΙΟ 24.11
24.15.	BIBΛΙΟ 24.14 - ΤΑ ΣΗΜΑΤΑ
24.16.	BIBΛΙΟ 24.12
24.17.	BIBΛΙΟ 24.13
24.18.	BIBΛΙΟ 21.14
Οργανώνομαι	
24.19.	BIBΛΙΟ 24.3 / 24.5 & ΓΡΑΜΜΑΤΙΚΗ 1

24.20.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
24.21.	ΓΡΑΜΜΑΤΙΚΗ 2
24.22.	ΓΡΑΜΜΑΤΙΚΗ 1 / 2
24.23.	ΓΡΑΜΜΑΤΙΚΗ 3
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
24.24.	T169
Κατανόηση γραπτού λόγου	
24.25.	
Παραγωγή προφορικού λόγου	
24.26.	
Παραγωγή προφορικού λόγου	
24.27.	
Το τραγούδι μας	
24.28.	T170

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή.
ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

24.28 ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (T170)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjlrcQbux9HFLdWBarcw0Zyi>

24. Μη μιλάς άλλο γι' αγάπη (2:43)

Στίχοι: Διονύσης Σαββόπουλος
Μουσική: Διονύσης Σαββόπουλος
Ερμηνεία: Διονύσης Σαββόπουλος

Πληροφορίες για το τραγούδι

Μία η άνοιξη, ένα το σύννεφο, χρυσή βροχή, βροχή που χόρευε σε κάμπο ώριμο ως το πρωί. **Σα(ν)** στάχια έλυσε **πάνω** στους ώμους μου **χρυσά** μαλλιά, σα(ν) στάχτυ χόρευε, σα(ν) στάχια **αμέτρητα** ήταν τα φιλιά.

Μη μιλάς άλλο για αγάπη, η αγάπη είναι παντού στην **καρδιά** μας, στη **ματιά** μας, τρώει τα **χείλη**, τρώει το **νο**.

Όταν θα 'χουμε υποφέρει, **καλημέρα** θα μας πει, θα μας φύγει, θα ξανάρθει κι **όλο** πάλι απ' την **αρχή**.

Μία η θάλασσα, ένας ο **ήλιος** της, γλάροι **λευκοί**, ήλιος και θάλασσα, **γλυκό** κορίτσι, **ζεστό** πρωί. Πρωί κι ορθάνοιξα τα δυο σου **πέταλα** μ' ένα φιλι, κι εσύ μου χάρισε όλη την **άνοιξη** σ' ένα κορμί.

℞

Χθες ήταν **έρωτας**, χθες ήταν σύννεφο, χρυσή βροχή, χθες ήταν θάλασσα, **γλάρος** που χόρευε με το πρωί. Τώρα είναι **σιωπή**, τώρα είναι η λησμονιά κι ο **χωρισμός**, κι όλα τα **αστέρια** του θαρρείς πως έσβησε ο ουρανός.

℞

Το “μη μιλάς άλλο για αγάπη” είναι ένα “νεοκυματικό” τραγούδι του Νέου Κύματος (1965), σύμφωνο με τα δεδομένα της εποχής του. Θα αποτελέσει, όμως, τον προθάλαμο για το “Φορτηγό”, που θα κυκλοφορήσει ένα χρόνο... αργότερα, 1966, και θα αλλάξει ριζικά το ελληνικό τραγούδι, θεμελιώνοντας την ελληνική ροκ μουσική.

<https://www.youtube.com/watch?v=sdV8cxMVvR0>

Γεράσιμος Σκλάβος (1927-1967)

Ένας από τους διασημότερους γλύπτες του 20ού αιώνα

Ήταν η νύχτα της 28ης Ιανουαρίου του 1967 που ο Κεφαλλονίτης γλύπτης, Γεράσιμος Σκλάβος, μπήκε για τελευταία φορά στο ατελίδι του. Ήθελε να συνεχίσει το έργο «Η φίλη που δεν έμεινε». Εξαιτίας μιας καμμένης ασφάλειας, στον χώρο δεν υπήρχε ηλεκτρικό φως. Λίγη ώρα αργότερα θα σκοντάψει με αποτέλεσμα το γλυπτό να μετακινηθεί. Ο τεράστιος γρανιτένιος όγκος, ύψους 2.5 μέτρων και βάρους 700 κιλών θα πέσει επάνω του και θα τον καταπλακώσει, συντρίβοντάς του τον θώρακα και τον αυχένα. Ο Κεφαλονίτης γλύπτης θα έχει σκοτωθεί από το ίδιο του το έργο. Ήταν μόλις 40 χρονών. Λίγο μετά τον πρόωρο, απρόσμενο και άδικο θάνατο του καλλιτέχνη η γαλλική εφημερίδα Figaro έγραψε: «Ο Γεράσιμος Σκλάβος ήταν ένας μεγάλος καλλιτέχνης που έφυγε πριν ο κόσμος προλάβει να μάθει ότι πρόκειται για έναν μεγάλο καλλιτέχνη».

ΕΝΟΤΗΤΑ 3

Στην πόλη

ΒΗΜΑ 25

Τέλος καλό όλα καλά

Ο Νικόλα ετοιμάζεται να μετακομίσει στην Αθήνα και ψάχνει για καινούρια δουλειά και σπίτι.

ΓΕΝΙΚΑ

Οι 4 σελίδες του Βήματος 25 είναι αφιερωμένες στις Μικρές αγγελίες για ανεύρεση δουλειάς αλλά και κατοικίας.

Τα μαθήματα στην Αίγινα φτάνουν στο τέλος τους και ο Νικόλα θέλει να μετακομίσει στην Αθήνα από την Αίγινα για σπουδές μουσικής τεχνολογίας. Έτσι λοιπόν ψάχνει και για δουλειά και για σπίτι.

Οι επικοινωνιακοί διάλογοι, η κατανόηση των μικρών αγγελιών, ο διάλογος του Νικόλα με το μεσίτη σε συνδυασμό με το θεματικό λεξιλόγιο **Ψάχνω σπίτι / κατοικία** αποτελούν ένα λεξιλογικό υλικό πολύ χρήσιμο και απαραίτητο της ύλης του επιπέδου Α1.

Στο Βήμα 25 παρουσιάζεται ο υποθετικός λόγος Α' είδους στο διάλογο 25.1. Π.χ. **Αν μείνετε στην εταιρεία μας πάνω από ένα χρόνο, θα πάρετε αύξηση.** Αναλυτικά παρουσιάζεται στη Γραμματική 1, όπου φαίνονται καθαρά οι 3 τρόποι απόδοσής του, με ενεστώτα, τέλειο μέλλοντα και προστακτική Β. Ειδική μνεία γίνεται επίσης στα ονόματα ξένης προέλευσης, στη Γραμματική 2, όπου ακολουθεί κατάλογος με αυτά που παρουσιάστηκαν μέχρι στιγμής στο Βιβλίο του μαθητή.

Οι δύο τελευταίες σελίδες του Βήματος 25 είναι ένα αφιέρωμα στα ζώα με την παρουσίαση των οποίων εμπλουτίζεται το λεξιλόγιο του επιπέδου Α1 για το οποίο τα ονόματα των ζώων αποτελούν αναπόσπαστο τμήμα.

ΕΠΙΚΟΙΝΩΝΙΑΚΟΙ ΣΤΟΧΟΙ		ΓΡΑΜΜΑΤΙΚΗ	
<ul style="list-style-type: none"> Ζητώ πληροφορίες για τις συνθήκες εργασίας 	<p>Ποιο είναι το ωράριο εργασίας; Ποιος θα είναι ο μισθός μου;</p>	<p>1. Προτάσεις που εισάγονται με το <i>αν</i></p> <p>2. Ονόματα ξένης προέλευσης</p>	<p>Αν πεινάς, φάε ένα τοστ. Αν μιλάς ξένες γλώσσες, βρίσκεις εύκολα δουλειά.</p> <p>ο κύριε, η πίτσα, το φαξ</p>
<ul style="list-style-type: none"> Κατανώ μικρές αγγελίες 	<p>Ζητείται υπάλληλος. Ενοικιάζεται μονοκατοικία. Πωλείται διαμέρισμα.</p>		
<ul style="list-style-type: none"> Ζητώ πληροφορίες για να νοικιάσω σπίτι 	<p>Πόσο είναι το νοίκι; Είναι δωάρι ή τριάρι;</p>		
<ul style="list-style-type: none"> Διατυπώνω την προϋπόθεση για μια πράξη που ακολουθεί 	<p>Αν κάνει καλό καιρό, θα πάμε εκδρομή. Αν διψάς, πιες νερό.</p>		

Λύση της άσκησης 25.2. από το βιβλίο του μαθητή

Σημειώστε: Σωστό ή Λάθος;

		Σωστό	Λάθος
1	Η εταιρεία Ν.ΠΑΠΠΑΣ ζητά έναν πωλητή μουσικών οργάνων.	✓	
2	Ο πωλητής πρέπει να ξέρει καλά γαλλικά.		✓
3	Για το τμήμα πωλήσεων ο τηλεφωνητής λέει: «Πατήστε 3».		✓
4	Ο Νικόλα έστειλε το βιογραφικό του στον κύριο Παππά.	✓	
5	Ο Νικόλα έχει πτυχίο κλασικού πιάνου και ξέρει αγγλικά.	✓	
6	Ο κύριος Παππάς θέλει να δει το Νικόλα στο κατάστημα της Αθήνας.		✓
7	Ο Νικόλα θα παίρνει μόνο το βασικό μισθό.		✓
8	Ο Νικόλα θα πάρει αύξηση μετά τον πρώτο μήνα.		✓
9	Ο Νικόλα θα πρέπει να κάνει υπερωρίες.	✓	
10	Το ωράριο αρχίζει στις εννέα και τελειώνει στις πέντε.	✓	

Λύση της άσκησης 25.6. από το βιβλίο του μαθητή

Σημειώστε: Σωστό ή Λάθος;

		Σωστό	Λάθος
1	Ο Νικόλα θέλει να νοικιάσει ένα επιπλωμένο διαμέρισμα.	✓	
2	Το διαμέρισμα πρέπει να είναι 100 τετραγωνικά μέτρα.		✓
3	Ο Νικόλα προτιμά να νοικιάσει διαμέρισμα έξω από το κέντρο.		✓
4	Υπάρχει ένα ωραίο δωάρι στους Αμπελόκηπους.	✓	
5	Το διαμέρισμα αυτό είναι στον τρίτο όροφο και έχει μπαλκόνι.	✓	
6	Μπροστά στην πολυκατοικία είναι ένας σταθμός του μετρό.		✓
7	Το νοίκι είναι 300 ευρώ το μήνα.	✓	
8	Ο Νικόλα θα δει το διαμέρισμα την άλλη μέρα το απόγευμα.		✓

ΒΗΜΑ 25: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΤΜΗΜΑΤΩΝ 25.1 ΕΩΣ 25.9 ΤΟΥ ΒΙΒΛΙΟΥ & ΤΗΣ ΓΡΑΜΜΑΤΙΚΗΣ + ΑΣΚΗΣΕΙΣ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΠΟΥ ΤΟΥΣ ΑΝΤΙΣΤΟΙΧΟΥΝ

ΑΣΚΗΣΗ CD	ΕΣΤΙΑΣΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ	ΕΣΤΙΑΣΗ ΣΕ ΓΡΑΜΜΑΤΙΚΟ ΦΑΝΟΜΕΝΟ	ΛΕΞΙΛΟΓΙΟ
Σενάριο B175*		Υποθετικός λόγος Προτάσεις που εισάγονται με το αν	Εργασία
25.1 B176	Οι επικοινωνιακοί στόχοι του 25.1. είναι η επικοινωνία μεταξύ ενός ατόμου που ζητάει εργασία και του υπεύθυνου πρόσληψης προσωπικού μιας εταιρείας ο οποίος έχει βάλει αγγελία στην εφημερίδα και ζητάει πωλητή/πωλήτρια για την εν λόγω εταιρεία. Η συνομιλία αφορά τις συνθήκες εργασίας και το κλείσιμο ραντεβού για γνωριμία του υπεύθυνου με τον υποψήφιο για πρόσληψη. Νέες λέξεις σχετικά με την επικοινωνία με θέμα την εργασία: βασικός μισθός, αυτόματος τηλεφωνητής, τηλεφωνήτρια, μικρές αγγελίες, άδεια εργασίας, ο μισθός, αύξηση μισθού... τοις εκατό, θέση εργασίας, απαραίτητες γνώσεις, τμήμα πωλήσεων, πωλητής/πωλήτρια, βιογραφικό, τεχνική υποστήριξη, υπερωρίες, εργάσιμες ημέρες, ρεπό, να σας γνωρίσω από κοντά, τα λέμε, τέλος καλό όλα καλά Απαντώ στο τηλεφώνημα: Εμπρός! Λέγετε! Παρακαλώ! Ναι! .Α. Ασκήσεις: 25.1, 25.2., 25.3., 25.4.		

25.2 Άσκ.	Άσκηση κατανόησης του διαλόγου 25.1.		
25.3	Επισήμανση υποθετικού λόγου		
25.4	Διάφορες αγγελίες που αφορούν τον εργασιακό χώρο. Νέες λέξεις: προϋπηρεσία απαραίτητη, επαγγελματική άδεια, εργασία, κανάλι τηλεόρασης, μπουζούκι		
25.5 B177	Οι επικοινωνιακοί στόχοι του 25.5. είναι η επικοινωνία μεταξύ ενός ατόμου που ζητάει να νοικιάσει ένα σπίτι και του μεσίτη. Το θεματικό λεξιλόγιο: Ψάχνω για σπίτι/κατοικία περιλαμβάνει παλαιότερες αλλά και τις νέες λέξεις του Βήματος 25 που αφορούν την κατοικία. Τ.Α. Ασκήσεις: 25.5, 24.6., 25.7.	Υποθετικός λόγος Προτάσεις που εισάγονται με το αν	Αγορές / πωλήσεις / ενοικιάσεις ακινήτων
25.6 Άσκ.	Άσκηση κατανόησης του διαλόγου 25.5.		
25.7	Μικρές αγγελίες σχετικά με ενοικιάσεις και πωλήσεις ακινήτων. Τ.Α. Ασκήσεις: 25.8, 25.9.		
25.8 B178 25.9	Με πλαίσιο το Αττικό Πάρκο και με την επίσκεψη σ' αυτό μιας μητέρας με τη μικρή της κόρη δίνεται αφορμή για εμπλουτισμό του λεξιλογίου με τα ονόματα ζώων. Μικρές χιουμοριστικές, αυθεντικές μικρές αγγελίες αλλά και τα ονόματα άγριων ζώων και άλλων εμπλουτίζουν το απαραίτητο λεξιλόγιο του επιπέδου Α1. Τ.Α. Ασκήσεις: 25.10, 25.11.		Το ζωικό βασίλειο
ΓΡ 1	Τ.Α. Ασκήσεις: 25.12, 25.13, 25.14, 25.15, 25.16, 25.17.	Υποθετικός λόγος Προτάσεις που εισάγονται με το αν	
ΓΡ 2	Τ.Α. Ασκήσεις: 25.18, 25.19.	Ονόματα ξένης προέλευσης, άκλιτα και κλιτά	

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **B1 (ΒΙΒΛΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD mp3 του Βιβλίου του μαθητή. ΦΑΚΕΛΟΣ: ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ Α1

ΑΝΤΙΣΤΟΙΧΙΑ ΤΕΤΡΑΔΙΟΥ ΑΣΚΗΣΕΩΝ ΚΑΙ ΒΙΒΛΙΟΥ ΤΟΥ ΜΑΘΗΤΗ	
ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Ασκήσεις CD	ΠΑΡΑΠΟΜΠΕΣ ΣΤΟ ΒΙΒΛΙΟ ΤΟΥ ΜΑΘΗΤΗ
Άσκηση CD	
Ο διάλογος φύλλο & φτερό	
25.1.	
25.2.	BIBΛΙΟ 25.1
25.3.	BIBΛΙΟ 25.1 / 25.4
25.4.	BIBΛΙΟ 25.1 / 25. 4
Τα κείμενα φύλλο & φτερό	
25.5.	BIBΛΙΟ 25.5
Και λίγο..πιο βαθιά	
25.6.	BIBΛΙΟ 25.5
25.7.	BIBΛΙΟ 25.4 / 25.7 / 25.9
25.8.	BIBΛΙΟ 25.7
25.9.	BIBΛΙΟ 25.7
25.10.	BIBΛΙΟ 25.9
25.11.	
Οργανώνομαι	
25.12.	ΓΡΑΜΜΑΤΙΚΗ 1
25.13.	BIBΛΙΟ 25.3 & ΓΡΑΜΜΑΤΙΚΗ 1
25.14.	ΓΡΑΜΜΑΤΙΚΗ 1
25.15.	ΓΡΑΜΜΑΤΙΚΗ 1
25.16.	BIBΛΙΟ 25.3 & ΓΡΑΜΜΑΤΙΚΗ 1
25.17.	ΓΡΑΜΜΑΤΙΚΗ 1
25.18.	ΓΡΑΜΜΑΤΙΚΗ 2

25.19.	ΓΡΑΜΜΑΤΙΚΗ 2
Αξιολόγηση	
Κατανόηση προφορικού λόγου	
25.20.	T171
Κατανόηση γραπτού λόγου	
25.21.	
Παραγωγή προφορικού λόγου	
25.22.	
Παραγωγή προφορικού λόγου	
25.23.	
Το τραγούδι μας	
25.24.	T172

* Οι αριθμοί σε κόκκινο χρώμα π.χ. **T1 (ΤΕΤΡΑΔΙΟ/ΤΡΑΚ 1)** αντιστοιχούν στις ασκήσεις του CD τμ3 του Βιβλίου του μαθητή.
ΦΑΚΕΛΟΣ: ΤΕΤΡΑΔΙΟ ΑΣΚΗΣΕΩΝ Α1

25.24 ΤΟ ΤΡΑΓΟΥΔΙ ΜΑΣ (T172)

<https://www.youtube.com/playlist?list=PL9IKsTSaAjdrcQbux9HFLdWBa rcw0Zyi>

25. Το άγαλμα (3:27)

Στίχοι: Λευτέρης Παπαδόπουλος

Μουσική: Μίμης Πλέσσας

Ερμηνεία: Μαρινέλλα

Πληροφορίες για το τραγούδι

Χθες μεσάνυχτα και κάτι κατηφόρισα
στη μικρή την πλατεϊτσα που σε γνώρισα.
Κάποιο άγαλμα, που μ' είδε, με θυμήθηκε
και τον πόνο μου να ακούσει δεν αρνήθηκε.

Και του μίλησα για σένα και για μένανε
και τα μάτια του βουρκώναν κι όλο κλαίγανε.
Του 'πα για το φέρεσιμό σου και για τα άλλα
σου,
τα ασυγχώρητα τα λάθη, τα μεγάλα σου.

Κι ύστερα με πιάσαν(ε), Θεέ μου, κάτι κλάματα
που με βρήκανε κουρέλι τα χαράματα.
Με το άγαλμα ως το δρόμο προχωρήσαμε,
μου (ε)σκούπισε τα μάτια και χωρίσαμε.

<https://www.youtube.com/watch?v=VbliehRbMV4>

Μαρινέλλα

Μίμης Πλέσσας

Αλέξης Ακριθάκης (1939 - 1994)

Τα «τσίκι-τσίκι» του Αλέξη Ακριθάκη

Ο όρος «τσίκι-τσίκι» αποδίδεται στον Κώστα Ταχτσή, καθώς εκείνος τον πρωτοχρησιμοποίησε σε κείμενό του για τον κατάλογο έκθεσης του 1971 στη Γενεύη, αν και μάλλον ο ίδιος ο καλλιτέχνης συνήθιζε να αποκαλεί έτσι την τεχνική της σχολαστικής σχεδόν επανάληψης μοτίβων, το παραγέμισμα της λευκής επιφάνειας του χαρτιού με μικρά σχήματα από μαύρο μελάνι. Ένα πολύ προσωπικό στυλ συγκεκριμένης τεχνοτροπίας όπου κυκλάκια, γραμμούλες, καμπύλες και αλλά πολλά ευρηματικά σχήματα αναπαράγονται σε έναν αέναο πολλαπλασιασμό, δίνοντας την εντύπωση ότι είναι ίδια, ενώ στην πραγματικότητα, αν κάποιος τα παρατηρήσει προσεκτικά, θα διαπιστώσει ότι μοιάζουν απλώς, δεν είναι ταυτόσημα. Τον χαρακτηρισμό τους, πάντως, τον οφείλουν στον ήχο που έκανε το πενάκι πάνω στο χαρτί. Όλα ασπρόμαυρα, ενώ σε κάποια προστίθεται λίγο χρώμα. Η περίοδος, δε, κατά την οποία ο Ακριθάκης δούλεψε με αυτού του τύπου την τεχνική ήταν μεταξύ 1965 και 1975.

Κοιτάς τα έργα του και ένας ολόκληρος καινούργιος κόσμος ανοίγεται μπροστά σου, χωρίς να έχει σημασία αν αυτό που κοιτάς είναι μεγάλο ή μικρό. Είναι από μόνο του ωραίο! Πηγή: www.lifo.gr

«Καράβι»

ΣΥΝΟΠΤΙΚΗ ΓΡΑΜΜΑΤΙΚΗ - ΕΝΟΤΗΤΑ 3

ΤΑ ΡΗΜΑΤΑ

ΤΟ ΕΝΕΣΤΩΤΙΚΟ ΚΑΙ ΤΟ ΑΟΡΙΣΤΙΚΟ ΘΕΜΑ

α. Χρόνοι και εγκλίσεις που σχηματίζονται από το του ενεστωτικό θέμα

Θέμα ενεστώτα του *τρέχω*: **τρέχ-** Το θέμα ενεστώτα δείχνει ότι η ρηματική ενέργεια δεν είναι ολοκληρωμένη, δηλαδή, τελειωμένη, είναι ατελής (το ατελές ποιόν ενέργειας).

Ενεστώτας Οριστικής	Παρατατικός οριστικής	Ατελής μέλλοντας οριστικής	Υποτακτική Β ή ατελής	Προστακτική Β ή ατελής
τρέχ-ω	έ-τρέχ-α	θα τρέχ-ω	να τρέχ-ω	(εσύ) τρέχ-ε (εσείς) τρέχ-ετε

β. Χρόνοι και εγκλίσεις που σχηματίζονται από το αοριστικό θέμα.

Θέμα αορίστου του *τρέχω*: **τρέξ-** Το θέμα αορίστου δείχνει ότι η ρηματική ενέργεια είναι ολοκληρωμένη, δηλαδή, τελειωμένη, είναι τέλεια (το τέλειο ποιόν ενέργειας). το συντελεσμένο ποιόν ενέργειας.

Αόριστος οριστικής	Τέλειος μέλλοντας οριστικής	Υποτακτική Β ή ατελής	Προστακτική Β ή ατελής
έ-τρέξ-α	θα τρέξ-ω	να τρέξ-ω	(εσύ) τρέξ-ε (εσείς) τρέξ-τε

Οι καταλήξεις

1 Καταλήξεις που φανερώνουν παρόν ή μέλλον	2 Καταλήξεις που φανερώνουν παρελθόν
-ω	-α
-εις	-ες
-ει	-ε
-ουμε	-αμε
-ετε	-ατε
-ουν(ε)	-αν(ε)

β. Χρόνοι και εγκλίσεις που σχηματίζονται από το αοριστικό θέμα*

*Αναφέρονται μόνο οι χρόνοι και οι εγκλίσεις που έχουν διδαχθεί στο επίπεδο **A1**: Η οριστική του ενεστώτα, ο τέλειος μέλλοντας οριστικής, η υποτακτική του ενεστώτα & η προστακτική αορίστου.

1. Ο αόριστος οριστικής των ρημάτων Α' συζυγίας (ρήματα σε -ω)
σε -σα, -ξα, -ψα

διαβάζω

διάβασ	-α
διάβασ	-ΕΣ
διάβασ	-Ε
διαβάσ	-αμε
διαβάσ	-ατε
διάβασ	-αν
& διαβάσανε	

τρέχω

έτρεξ	-α
έτρεξ	-ΕΣ
έτρεξ	-Ε
τρέξ	-αμε
τρέξ	-ατε
έτρεξ	-αν
& τρέξανε	

γράφω

έγραψ	-α
έγραψ	-
	ΕΣ
έγραψ	-Ε
γράψ	-αμε
γράψ	-ατε
έγραψ	-αν
& γράψανε	

Τα ρήματα Α' συζυγίας που αρχίζουν από σύμφωνο αναπτύσσουν στην αρχή του αορίστου ένα τονισμένο έ- που λέγεται αύξηση. Π.χ.: τρέχω - έτρεξα αλλά τρέξαμε
Τα ρήματα θέλω, ξέρω, πίνω, έρχομαι αντί ε- παίρνουν αύξηση η- : ήξερα, ήθελα, ήπια, ήρθα

Ο τέλειος μέλλοντας οριστικής - Η υποτακτική Β ή τέλεια υποτακτική
Η προστακτική Β ή τέλεια προστακτική

Κλίση

Ο τέλειος μέλλοντας οριστικής(θα) Η υποτακτική Β ή τέλεια υποτακτική (να)			Ο αρνητικός τύπος του τέλειου μέλλοντα οριστικής		Ο αρνητικός τύπος της υποτακτικής Β ή τέλειας υποτακτικής
-σα διάβασα	-ξα έτρεξα	-ψα έγραψα	-σα διάβασα	-ξα έτρεξα	-ψα έγραψα
θα / να διαβάσω	τρέξω	γράψω	δε θα διαβάσω	δε θα τρέξω	να μη γράψω
θα / να διαβάσεις	τρέξεις	γράψεις	δε θα διαβάσεις	δε θα τρέξεις	να μη γράψεις
θα / να διαβάσει	τρέξει	γράψει	δε θα διαβάσει	δε θα τρέξει	να μη γράψει
θα / να διαβάσουμε	τρέξουμε	γράψουμε	δε θα διαβάσουμε	δε θα τρέξουμε	να μη γράψουμε
θα / να διαβάσετε	τρέξετε	γράψετε	δε θα διαβάσετε	δε θα τρέξετε	να μη γράψετε
θα / να διαβάσουν(ε)	τρέξουν(ε)	γράψουν(ε)	δε θα διαβάσουν(ε)	δε θα τρέξουν(ε)	να μη γράψουν(ε)
Η προστακτική Β ή τέλεια προστακτική			Ο αρνητικός τύπος της προστακτικής Β ή τέλειας προστακτικής (=ο αρνητικός τύπος της υποτακτικής Β)		
διάβασε	τρέξε	γράψε	μη διαβάσεις	μην τρέξεις	μη γράψεις
διαβάστε	τρέξτε	γράψτε	μη διαβάσετε	μην τρέξετε	μη γράψετε

Ο αόριστος οριστικής των ρημάτων:

είμαι		έχω	κάνω	περιμένω	θέλω	ξέρω
ήμουν	&	είχα	έκανα	περίμενα	ήθελα	ήξερα
ήσουν		είχες	έκανες	περίμενες	ήθελες	ήξερες
ήταν		είχε	έκανε	περίμενε	ήθελε	ήξερε
ήμαστε		είχαμε	κάναμε	περιμέναμε	θέλαμε	ξέραμε
ήσαστε		είχατε	κάνατε	περιμένατε	θέλατε	ξέρατε
ήταν		είχαν	έκαναν	περίμεναν	ήθελαν	ήξεραν
		& είχανε	& κάνανε	& περιμένανε	& θέλανε	& ξέρανε

2. Ο αόριστος οριστικής των ρημάτων Β' συζυγίας (ρήματα σε -άω/-ώ & -ώ)

σε -ησα, -ασα, -εσα, -ηξα, -αξα

Ο αόριστος οριστικής

σε -ησα		σε -εσα		σε -ασα	σε -ηξα	σε -αξα
αγαπάω /-ώ	αργώ	φοράω/-ώ	καλώ	γελάω/-ώ	φυσάω/-ώ	φυλάω/-ώ
αγάπησα	άργησα	φόρεσα	κάλεσα	γέλασα	φύσηξα	πέταξα
αγάπησες	άργησες	φόρεσες	κάλεσες	γέλασες	φύσηξες	πέταξες
αγάπησε	άργησε	φόρεσε	κάλεσε	γέλασε	φύσηξε	πέταξε
αγαπήσαμε	αργήσαμε	φορέσαμε	καλέσαμε	γελάσαμε	φυσήξαμε	πετάξαμε
αγαπήσατε	αργήσατε	φορέσατε	καλέσατε	γελάσατε	φυσήξατε	πετάξατε
αγάπησαν & αγαπήσανε	άργησαν & αργήσανε	φόρεσαν & φορέσανε	κάλεσαν & καλέσανε	γέλασαν & γελάσανε	φύσηξαν & φυσήξανε	πέταξαν & πετάξανε

Ο τέλειος μέλλοντας οριστικής - Η υποτακτική Β – Η προστακτική Β

Κλίση

Ο τέλειος μέλλοντας οριστικής (θα) + Η υποτακτική Β (να)						
θα/να αγαπήσω	θα/να αργήσω	θα/να φορέσω	θα/να καλέσω	θα/να γελάσω	θα/να φύσηξω	θα/να πετάξω
θα/να αγαπήσεις	θα/να αργήσεις	θα/να φορέσεις	θα/να καλέσεις	θα/να γελάσεις	θα/να φύσηξεις	θα/να πετάξεις
θα/να αγαπήσει	θα/να αργήσει	θα / να φορέσει	θα/να καλέσει	θα/να γελάσει	θα/να φύσηξει	θα/να πετάξει
θα/να αγαπήσουμε	θα/να αργήσουμε	θα/να φορέσουμε	θα/να καλέσουμε	θα/να γελάσουμε	θα/να φύσηξουμε	θα/να πετάξουμε
θα/να αγαπήσετε	θα/να αργήσετε	θα / να φορέσετε	θα/να καλέσετε	θα/να γελάσετε	θα/να φύσηξετε	θα/να πετάξετε
θα/να αγαπήσουν	θα/να αργήσουν	θα / να φορέσουν	θα/να καλέσουν	θα/να γελάσουν	θα/να φύσηξουν	θα /να πετάξουν
Η προστακτική Β - Ο αρνητικός τύπος της προστακτικής Β (=ο αρνητικός τύπος της υποτακτικής Β)						
αγάπησε	άργησε	φόρεσε	κάλεσε	γέλασε	φύσηξε	πέταξε
αγαπήστε	αργήστε	φορέστε	καλέστε	γελάστε	φυσήξετε	πετάξτε
μην αγαπήσεις	μην αργήσεις	μη φορέσεις	μην καλέσεις	μη γελάσεις	μη φύσηξεις	μην πετάξεις
μην αγαπήσετε	μην αργήσετε	μη φορέσετε	μην καλέσετε	μη γελάσετε	μη φυσήξετε	μην πετάξετε

Όπως αγαπάω (-ώ) – αγάπησα & αργώ – άργησα: απαντάω (-ώ) - απάντησα, ζητάω (-ώ) - ζήτησα, κολυμπάω (-ώ) - κολύμπησα, μιλάω (-ώ) - μίλησα, ξυπνάω (-ώ) - ξύπνησα, περπατάω (-ώ) - περπάτησα, πουλάω (-ώ) - πούλησα, ρωτάω (-ώ) - ρώτησα, συζητάω (-ώ) - συζήτησα, συναντάω (-ώ) - συνάντησα, τραγουδάω (-ώ) - τραγούδησα, χτυπάω (-ώ) – χτύπησα, ευχαριστώ - ευχαρίστησα, τηλεφωνώ – τηλεφώνησα και πολλά άλλα.

Όπως γελάω (-ώ) - γέλασα: ξεχνάω (-ώ) - ξέχασα, περνάω (-ώ) - πέρασα, χαλάω (-ώ) - χάλασα και μερικά άλλα.

Η θέση της προσωπικής αντωνυμίας στον μέλλοντα οριστικής και στην υποτακτική Β:

πριν από το ρήμα

Θα καλέσεις τη Μαρία στο πάρτι σου; Θέλω να βρω τα παιδιά .	Ναι θα την καλέσω Θέλω να τα βρω.	Μπορώ να μιλήσω στη Μαρία ; Θα τηλεφωνήσεις στον Κώστα ;	Μπορώ να της μιλήσω; Ναι, θα του τηλεφωνήσω.
--	--	---	---

ΡΗΜΑΤΑ ΜΕ ΙΔΙΑΙΤΕΡΟΤΗΤΕΣ ΣΤΟ ΣΧΗΜΑΤΙΣΜΟ ΤΟΥ ΑΟΡΙΣΤΙΚΟΥ ΘΕΜΑΤΟΣ

Ενεστωτικό θέμα		Αοριστικό θέμα				
Ενεστώτας οριστικής	Υποτακτική Β	Αόριστος Οριστικής	Τέλειος μέλλοντας οριστικής	Υποτακτική Β	Προστακτική Β	
βάζω	να βάζω	έβαλα	θα βάλω	να βάλω	βάλε	βάλτε
δίνω	να δίνω	έδωσα	θα δώσω	να δώσω	δώσε	δώστε
μένω	να μένω	έμεινα	θα μείνω	να μείνω	μείνε	μείνετε
ξέρω	να ξέρω	ήξερα	θα ξέρω	να ξέρω	ξέρε	ξέρετε
πάω / πηγαίνω	να πηγαίνω	πήγα	θα πάω	να πάω	πήγαινε	πηγαίνετε
παίρνω	να παίρνω	πήρα	θα πάρω	να πάρω	πάρε	πάρτε
τρώω	να τρώω	έφαγα	θα φάω	να φάω	φάε	φάτε

φεύγω	να φεύγω	έφυγα	θα φύγω	να φύγω	φύγε	φύγετε
προλαβαίνω	να προλαβαίνω	πρόλαβα	θα προλάβω	να προλάβω	πρόλαβε	πρόλαβετε
μαθαίνω	να μαθαίνω	έμαθα	θα μάθω	να μάθω	μάθε	μάθετε
παθαίνω	να παθαίνω	έπαθα	θα πάθω	να πάθω	πάθε	πάθετε
πεθαίνω	να πεθαίνω	πέθανα	θα πεθάνω	να πεθάνω	πέθανε	πεθάνετε
γίνομαι	να γίνομαι	έγινα	θα γίνω	να γίνω	γίνε	γίνετε
έρχομαι	να έρχομαι	ήρθα	θα έρθω	να έρθω	έλα	ελάτε
κάθομαι	να κάθομαι	κάθισα	θα καθίσω	να καθίσω	κάθισε / κάτσε	καθίστε / κάτσετε
λέω	να λέω	είπα	θα πω*	να πω	πες	πείτε / πέστε
βλέπω	να βλέπω	είδα	θα δω*	να δω	δες	δείτε / δέστε
πίνω	να πίνω	ήπια	θα πιω*	να πιω	πιες	πιείτε / πιέστε
βρίσκω	να βρίσκω	βρήκα	θα βρω*	να βρω	βρες	βρείτε / βρέστε
μπαίνω	να μπαίνω	μπήκα	θα μπω*	να μπω	μπες	μπείτε / μπέστε
βγαίνω	να βγαίνω	βγήκα	θα βγω*	να βγω	βγες	βγείτε / βγέστε
ανεβαίνω	να ανεβαίνω	ανέβηκα	θα ανεβώ*	να ανεβώ	ανέβα	ανεβείτε
κατεβαίνω	να κατεβαίνω	κατέβηκα	θα κατεβώ*	να κατεβώ	κατέβα	κατεβείτε

Όπως **ανέβηκα**: **γεννήθηκα** (του ρήματος **γεννιέμαι**) **γεννήθηκα**, **γεννήθηκαν**, **γεννήθηκες**, **γεννήθηκε**, **γεννηθήκαμε**, **γεννηθήκατε**, **γεννήθηκαν**

* **Προσοχή!** Πληθυντικός, β' πρόσωπο: **θα πείτε**, **θα δείτε**, **θα πιείτε**, **θα βρείτε**, **θα μπειτε**, **θα βγείτε**, **θα ανεβείτε**, **θα κατεβείτε**.

ΤΑ ΤΡΙΤΟΠΡΟΣΩΠΑ ΡΗΜΑΤΑ αστράφτει, βρέχει, βροντάει, φυσάει, χιονίζει,

αστράφτει	να αστράφτει	άστραψε	θα αστράψει	να αστράψει
βρέχει	να βρέχει	έβρεξε	θα βρέξει	να βρέξει
βροντάει	να βροντάει	βρόντησε	θα βροντήσει	να βροντήσει
φυσάει	να φυσάει	φύσηξε	θα φυσήξει	να φυσήξει
χιονίζει	να χιονίζει	χιόνισε	θα χιονίσει	να χιονίσει

Οι εκφράσεις μου κάνει, μου πάει, μου είναι.

Η εκφράσεις μου πάει , μου κάνει , μου είναι + ονομαστική				
μου πάει	ο... η... το...	μου πάνε	οι... οι... τα...	
σου πάει		σου πάνε		
του		του		
της πάει		της πάνε		
του		του		
μας πάει		μας πάνε		
σας πάει		σας πάνε		
τους πάει	τους πάνε			

Όπως **μου πάει** / **πάνε**: **μου κάνει** / **κάνουν**, **μου είναι** / **είναι**

Π.χ. **Δε μου κάνει αυτό το πουκάμισο. Σου κάνουν αυτά τα παπούτσια; Όχι, μου είναι μικρά. Σας είναι πολύ φαρδύ αυτό το φόρεμα. Τους είναι πολύ στενά αυτά τα παπούτσια. Σας πάει καλά αυτό το σακάκι;**

Η έκφραση μου φαίνεται		Η έκφραση με πονάει	
μου σου του / της / του μας σας τους	φαίνεται ότι / πως	με σε τον/την/το μας σας τους/τις/τα	πονάει η μέση. πονάνε δύο δόντια.

ΤΑ ΟΝΟΜΑΤΑ

Ονόματα ξένης προέλευσης

Η ελληνική γλώσσα έχει υιοθετήσει πολλές ξένες λέξεις. Άλλες έχουν ενταχθεί στο ελληνικό κλιτικό σύστημα ενώ άλλες παραμένουν άκλιτες.

Τα ονόματα που δεν κλίνονται είναι νεότερα δάνεια. Π.χ.: **το στυλό - του στυλό**. Επίσης: **το σπορ, το τoστ, το ροκ, το μείλ, το προφίλ, το ραντεβού, το σούπερ μάρκετ, το τένις, το σκι κ.λπ.**

Τα παλαιότερα δάνεια μέχρι και τον 19^ο αιώνα ως επί το πλείστον κλίνονται. Π.χ.: **το παλτό – του παλτού κ.λπ.**

	Ενικός	Πληθυντικός	
Ον.	το στυλό	τα στυλό	Το στυλό είναι κόκκινο. Τα στυλό είναι κόκκινα.
Γεν	του στυλό	των στυλό	
Αιτ	το στυλό	τα στυλό	
Κλ.	- στυλό	- στυλό	

	Ενικός	Πληθυντικός	
Ον.	το παλτό	τα παλτά	Το παλτό είναι κόκκινο. Τα παλτά είναι κόκκινα.
Γεν	του παλτού	των παλτών	
Αιτ	το παλτό	τα παλτά	
Κλ.	- παλτό	- παλτά	

ΤΑ ΕΠΙΡΡΗΜΑΤΑ

Οι συγκριτικός βαθμός των επιρρημάτων περιφραστικά: **πιο..., πιο... από...**

πιο μακριά πιο εύκολα πιο ωραία, πιο καλά	πιο κοντά πιο μακριά πιο άσχημα	πιο πολύ πιο λίγο	Η Σαλαμίνα είναι πιο κοντά στον Πειραιά. Μιλώ γαλλικά αλλά πιο καλά μιλάω ελληνικά. Μου αρέσει πιο πολύ η ροκ από την τζαζ.
--	--	------------------------------------	---

ΟΙ ΠΡΟΣΔΙΟΡΙΣΜΟΙ

Χρονικοί προσδιορισμοί

Παρελθόν	Μέλλον
χτες, προχτές, πέρσι, πρόπερσι, φέτος, το περασμένο Σάββατο, την περασμένη εβδομάδα, τον περασμένο μήνα, τον περασμένο αιώνα, το Σαββατοκύριακο, αυτή την εβδομάδα, αυτό το μήνα, σήμερα το πρωί, το μεσημέρι.	σε λίγο, σε πέντε λεπτά, το απόγευμα, το βράδυ, αύριο, μεθαύριο, την άλλη εβδομάδα, τον επόμενο μήνα, του χρόνου, σε δύο χρόνια.

ΟΙ ΣΥΝΔΕΣΜΟΙ

Προτάσεις που εισάγονται με: **που, όταν – μόλις, για να, αν**

1. που	Ο κύριος που μπήκε είναι θεός μου. Ο κύριος που [εγώ] γνώρισα είναι γιατρός.
2. όταν, μόλις	Όταν πάω για ψώνια, πληρώνω πάντα με κάρτα. Μόλις τελειώνω τη δουλειά μου, πάω στο σπίτι μου. Όταν έφυγε η φίλη μου, άνοιξα την τηλεόραση. Μόλις είδα τον Τόμας, του είπα χρόνια πολλά .
3. για να	+υποτακτική αορίστου Για να αγοράσω δημητριακά, θα πάω στο σούπερ μάρκετ.
4. αν	Αν + οριστική ενεστώτα (Αν ο καιρός είναι καλός,...) – Τέλειος μέλλοντας (θα φύγουμε.) Αν + οριστική ενεστώτα (Αν πεινάς ,...) – Ενεστώτας οριστικής (υπάρχει φαγητό στο ψυγείο.) Αν + οριστική ενεστώτα (Αν μπορείς ,...) – Αόριστος προστακτικής (έλα αύριο στο γραφείο μου.)

ΕΝΟΤΗΤΑ 3 - Στην Ελλάδα (Βήματα 17-25)

Κείμενα για ανάγνωση

Πολιτισμός

Ερωτήσεις & απαντήσεις

Τι έμαθα , τι θυμάμαι

Εικόνα - Συζήτηση

Κείμενα για ανάγνωση

Ελληνικές παροιμίες

Η ελληνική γλώσσα όταν διδάσκεται ως ξένη πρέπει να προσφέρει στον ξένο σπουδαστή εκείνα τα μικρά γλωσσικά διαμάντια τα οποία αποτελούν αναπόσπαστο γλωσσικό υλικό του καθημερινού λόγου των Ελλήνων. Και αυτά είναι οι ιδιωτισμοί και οι εκφράσεις της γλώσσας μας, οι καθημερινές ευχές τις οποίες παρουσιάσαμε στη ενότητα 2 και οι παροιμίες τις οποίες παρουσιάζουμε πριν από τα συμπληρωματικά κείμενα της ενότητας 3.

Φροντίσαμε ακόμα και στο επίπεδο Α1 να διανθίσουμε το βασικό λεξιλόγιο με αυτά τα γλωσσικά στολίδια με στόχο να μπορούν να κατανοούν σταδιακά οι σπουδαστές των ελληνικών διαλόγους φυσικών ομιλητών όπου χρησιμοποιούνται κατά κόρον αυτά τα γλωσσικά στοιχεία.

Έτσι πριν από τα Συμπληρωματικά κείμενα για ανάγνωση της Ενότητας 3, παρουσιάζουμε 26 παροιμίες όπου εξηγείται το νόημα κάθε παροιμίας στα ελληνικά και δίπλα υπάρχει η μετάφραση στην άλλη γλώσσα ώστε να γίνουν πλήρως κατανοητές από τους σπουδαστές.

Πολλές από αυτές τις παροιμίες θα τις βρει ο σπουδαστής σε κείμενα αλλά και όσες δεν έχουν ακόμη χρησιμοποιηθεί θα είναι αναγνωρίσιμες σε κείμενα του μεσαίου επιπέδου.

Είναι πολύ ενδιαφέρον να συγκρίνουν οι μαθητές τις ελληνικές παροιμίες με αυτές που υπάρχουν στη γλώσσα τους.

Παροιμίες - Γνωμικά

26 παροιμίες και γνωμικά

Στην Αίγινα

- 1.α. Φτάσαμε στο τέλος. **T179**
- 1.β. Τι ώρα αρχίζει η παράσταση; **T180**
- 1.γ. Στην τάξη **T181**
2. Το πάθημα του συνηγόρου **T182**
3. Τα πρόσωπα του έργου **T183**
4. Στο «Μαριδάκι» μετά την παράσταση **T184**
5. Μια μικρή περιπέτεια **T185**

Εν τω μεταξύ... στην Αθήνα

6. Συνάντηση στα επείγοντα **T186**
7. Η ξαδέλφη από τη Βραζιλία **T187**
8. Ένα τηλεφώνημα αργά το βράδυ **T188**
9. Το τέλειο σπίτι **T189**
10. Τρίτη και δεκατρείς **T190**

11. Ο γάμος **T191**
12. Τα βαφτίσια **T192**
13. Οδηγός διακοπών για τη Μηλιά **T193**

Από τη λογοτεχνία

Ζητείται ελπίς (Α. Σαμαράκη)

Μια κάποια περίπτωση

14. Στο δρόμο **T194**
15. Στο κατάστημα **T195**
16. Στο ταξί **T196**
17. Στο σπίτι **T197**

Αγρύπνια (Γ. Ρίτσος)

18. Ειρήνη **T198**

Τα ρω του έρωτα (Ο. Ελύτης)

- 19.α. Το κοχύλι **T199**
- 19.β. Επίγραμμα **T199**

Γεώργιος Σεφέρης

20. Λίγο ακόμα **T200**

ΣΗΜΕΙΩΣΗ: Οι ασκήσεις για τα Κείμενα δεν υπάρχουν στο Τετράδιο Ασκήσεων υπάρχουν στην ιστοσελίδα <https://www.neohel.com/download-texts-a1/>
Οι καθηγητές μπορούν να τυπώσουν τις σελίδες αυτές για τους μαθητές τους.

ΤΑ ΚΕΙΜΕΝΑ ΓΙΑ ΑΝΑΓΝΩΣΗ ΤΗΣ ΕΝΟΤΗΤΑΣ 3

Στο πρώτο μέρος παρουσιάζονται ελληνικές παροιμίες και γνωμικά.

Στο δεύτερο μέρος *Στην Αίγινα* τα Κείμενα για ανάγνωση αποτελούν συνέχεια του σεναρίου με λεπτομέρειες για τη θεατρική παράσταση που γίνεται πάντα στο τέλος των μαθημάτων, καθώς και για τα σχέδια που κάνουν για το καλοκαίρι που έρχεται.

Μετά τα 5 κείμενα *Στην Αίγινα* πάμε στο τρίτο μέρος, *Εν τω μεταξύ στην Αθήνα* όπου μας δίνεται η ευκαιρία να προσεγγίσουμε ποικίλα θέματα μέσα από τη ζωή και τις δραστηριότητες των πολιτών στην πόλη.

Τα συμπληρωματικά αυτά κείμενα είναι ως επί το πλείστον διάλογοι, τα περισσότερα είναι χιουμοριστικά και δεν έχουν νέα συντακτικά ή γραμματικά φαινόμενα. Προτείνουμε να παίζονται στην τάξη αφού τα απομνημονεύσουν οι σπουδαστές κι έτσι μέσα από στιγμές χαράς και γέλιου η ελληνική γλώσσα κατακτάται και εμπνεύεται.

Το τέταρτο μέρος των κειμένων για ανάγνωση είναι αφιερωμένο στην **Ελληνική λογοτεχνία**.

Είναι καλό να γνωρίσουν οι σπουδαστές πέραν των βασικών κειμένων για την εκμάθηση της γλώσσας και ορισμένα κείμενα και ποιήματα ακόμη και από το επίπεδο των αρχαίων, τα οποία αναδεικνύουν την ομορφιά μιας γλώσσας. Έτσι εισάγονται στο λογοτεχνικό ύφος ενός κειμένου και ευαισθητοποιούνται στην αισθητική του λόγου, ανακαλύπτουν τα βαθύτερα νοήματα τα οποία θέλει να μεταλαμπαδεύσει ο συγγραφέας στο κοινό που τον διαβάζει και αισθάνονται την ικανοποίηση ότι όντας ακόμη αρχάριοι έφτασαν στο σημείο να κατανοούν ένα αυθεντικό λογοτεχνικό κείμενο με τη βοήθεια, βεβαίως, του λεξιλογίου που το συνοδεύει.

Οι ασκήσεις κατανόησης και λεξιλογίου για κάθε κείμενο βρίσκονται στα Downloads στην ιστοσελίδα της ΝΕΟΗΕΛ. Με την ηχογράφηση κάθε κειμένου μπορεί να χρησιμοποιηθεί από τον διδάσκοντα και για κατανόηση προφορικού λόγου όπως και για κατανόηση γραπτού λόγου.

Ο ΠΟΛΙΤΙΣΜΟΣ ΤΗΣ ΕΝΟΤΗΤΑΣ 3

Στην Ενότητα 3, στον Πολιτισμό, επιλέξαμε να βάλουμε 2 κείμενα, ένα για τα ελληνικά βαφτίσια από το στόμα ενός μικρού κοριτσιού και ένα για τις γιορτές και τα πανηγύρια που χαρακτηρίζουν τα ελληνικά καλοκαίρια.

Επάνω σ' αυτά τα κείμενα μπορεί ο καθηγητής να κάνει ερωτήσεις προφορικές επάνω στα κείμενα. Οι σπουδαστές μπορούν να αναφέρουν αντίστοιχες ή άλλου είδους συνήθειες της χώρας τους έτσι ώστε να γίνει μια διαπολιτισμική συζήτηση. Επίσης μπορεί να γίνει μια πιο αναλυτική παρουσίαση του λεξιλογίου με οικογένειες λέξεων, με αντίθετα, συνώνυμα και δημιουργία από τους σπουδαστές προτάσεων, οι οποίες θα εμπεριέχουν τις νέες λέξεις.

π.χ. τουρίστας, τουρίστρια, τουρισμός, τουριστικός-ή-ό, θρησκευτικός τουρισμός, αγροτουρισμός κ.λπ.

διασκεδάζω, διασκεδάση, διασκεδαστικός / διαφημίζω, διαφήμιση, διαφημιστικός / παρακολουθώ, παρακολούθηση / ακολουθώ, ακολουθία / εξακολουθώ, εξακολουθήση κ.λπ.

Οι σπουδαστές επίσης μπορούν να βρουν στοιχεία στο διαδίκτυο για τις γιορτές που γίνονται το καλοκαίρι στα διάφορα μέρη της Ελλάδας και να τα παρουσιάσουν στην τάξη. Π.χ. στη σελίδα 223 υπάρχουν δύο αφίσες που μιλούν για τη γιορτή του φιστικιού στην Αίγινα και τη γιορτή του τρύγου.

(Q&A) - ΟΙ ΕΡΩΤΗΣΕΙΣ ΚΑΙ ΟΙ ΑΠΑΝΤΗΣΕΙΣ ΤΗΣ ΕΝΟΤΗΤΑΣ 3

Στην Ενότητα 3 στην πρώτη στήλη παρουσιάζονται όλες οι ερωτήσεις που αποτελούν τη ραχοκοκαλιά των νέων επικοινωνιακών πράξεων λόγου. Στη δεύτερη και τρίτη στήλη οι ερωτήσεις και οι απαντήσεις επαναφέρουν στο νου των μαθητών δομές που διδάχθηκαν αναλυτικά στην Ενότητα 3 και με μια ματιά επανέρχονται στη μνήμη

αποτελώντας ένα σημαντικό βοήθημα για μια γρήγορη επανάληψη και ένα φρεσκάρισμα των νέων δομών. Προτείνουμε στους μαθητές να καλύπτουν εναλλάξ τη δεύτερη και τρίτη στήλη με ένα φύλλο χαρτί και να βρίσκουν είτε τις ερωτήσεις είτε τις απαντήσεις. Μπορούν να κάνουν αυτή την επανάληψη ανά ζεύγη στην τάξη.

ΤΙ ΕΜΑΘΑ; ΤΙ ΘΥΜΑΜΑΙ; ΤΗΣ ΕΝΟΤΗΤΑΣ 3

Στην Ενότητα 3, οι 13 επαναληπτικοί πίνακες ανά θέματα επαναφέρουν στη μνήμη των σπουδαστών τους επικοινωνιακούς στόχους των Βημάτων 17 - 25 και αποτελούν υλικό για γρήγορη επανάληψη για εξετάσεις, προφορικές και γραπτές ή για τα τεστ ελληνομάθειας.

Θέματα όπως οι μετακινήσεις, ο καιρός, οι κρατήσεις, καθημερινά προβλήματα, ο εργασιακός χώρος, η κατοικία, οι μικρές αγγελίες, η έκφραση της γνώμης μας, οι δημόσιες υπηρεσίες αναφέρονται σ' αυτό το τμήμα του βιβλίου έτσι ώστε ο σπουδαστής να ελέγξει το τι θυμάται του και να επανέλθει σε κάποιο θέμα σχετικά με το οποίο αντιλαμβάνεται ότι έχει ελλείψεις.

Η ΕΙΚΟΝΑ - ΣΥΖΗΤΗΣΗ ΤΗΣ ΕΝΟΤΗΤΑΣ 3

Στην Εικόνα – Συζήτηση της Ενότητας 3 μια ποικιλία σκίτσων και εικόνων θυμίζουν στους σπουδαστές τους επικοινωνιακούς στόχους της Ενότητας 3 και δίνουν το έναυσμα για ανάπτυξη του προφορικού λόγου είτε ως μια απλή περιγραφή είτε για ανάπτυξη ενός διαλόγου σχετικά με το θέμα κάθε εικόνας.

Μαρία Φιλοπούλου (1964)

Κολυμβητές ανάμεσα σε αρχαία σπαράγματα αλλά και στην απεραντοσύνη του βυθού, θάλασσες που στραφαλιίζουν.

Προσωπικοί παράδεισοι που καταδύονται στις αντανakλάσεις του Αιγαίου και του Ιονίου κυριαρχούν στα έργα της ζωγράφου.

«Έχω εμμονή με το νερό και ό,τι έχει σχέση μ' αυτό, στην προσωπική μου ζωή και στην ζωγραφική μου τα τελευταία χρόνια» μας λέει.

ΠΕΡΙΕΧΟΜΕΝΑ ΣΥΝΟΠΤΙΚΗΣ ΓΡΑΜΜΑΤΙΚΗΣ Α1

1. ΤΑ ΑΡΘΡΑ

- 1.1. Το οριστικό άρθρο
- 1.2. Το αόριστο άρθρο
- 1.3. Η πρόθεση **σε** και το οριστικό άρθρο (αιτιατική)

2. ΤΑ ΟΝΟΜΑΤΑ

- 2.1. Οι πτώσεις
- 2.2. Αρσενικά ονόματα σε **-ης, -ας, -ος**
- 2.3. Θηλυκά ονόματα σε **-α, -η, -ος**
- 2.4. Αρσενικά ονόματα σε **-άς/-άδες, -ους/-ούδες, -ες/-εδες**
- 2.5. Θηλυκά ονόματα σε **-ση, -ξη, -ψη**
- 2.6. Ουδέτερα ονόματα σε **-ι, -ο, -μα, -ος**
- 2.7. Ουδέτερα ονόματα σε **-ας**, τα ουδέτερα ονόματα **φως & γάλα**
- 2.8. Ονόματα ξένης προέλευσης

3. ΤΑ ΕΠΙΘΕΤΑ

- 3.1. Επίθετα σε **-ος-η-ο**
- 3.2. Επίθετα σε **-ος-α-ο**
- 3.3. Επίθετα σε **-ός-ιά-ό**
- 3.4. Επίθετα σε **-ύς-ιά-ύ**
- 3.5. Συμφωνία επιθέτου και ονόματος
 - 3.5.1. Επίθετα και ονόματα με την ίδια κατάληξη
 - 3.5.2. Επίθετα και ονόματα με διαφορετική κατάληξη
- 3.6. Το επίθετο **πολύς - πολλή - πολύ**
- 3.7. Τα περιφραστικά παραθετικά των επιθέτων

4. ΟΙ ΑΝΤΩΝΥΜΙΕΣ

- 4.1. Οι προσωπικές αντωνυμίες
- 4.2. Οι δεικτικές αντωνυμίες
 - 4.2.1. **αυτός-ή-ό**
 - 4.2.2. **εκείνος-η-ο**
- 4.3. Οι κτητικές αντωνυμίες
- 4.4. Οι ερωτηματικές αντωνυμίες
 - 4.4.1. **ποιος; ποια; ποιο;**
 - 4.4.2. **πόσος; πόση; πόσο;**
- 4.5. Οι αόριστες αντωνυμίες

4.5.1. *κανέννας/κανείς - καμιά/καμία - κανένα*

4.5.2. *κάτι, τίποτε/τίποτα*

4.5.3. *κάθε*

4.5.4. *όλος-όλη-όλο*

4.5.5. *άλλος-άλλη-άλλο*

5. ΤΑ ΡΗΜΑΤΑ

5.1. Το θέμα ενεστώτα και το θέμα αορίστου

5.1.1. Το θέμα ενεστώτα

5.1.2. Το θέμα αορίστου

5.1.3. Οι καταλήξεις

5.1.4. Χρόνοι και εγκλίσεις που σχηματίζονται από το θέμα ενεστώτα

5.1.5. Χρόνοι και εγκλίσεις που σχηματίζονται από το θέμα αορίστου

Το θέμα ενεστώτα

5.2. Ο ενεστώτας

5.2.1. Α΄ συζυγία

5.2.2. Β΄ συζυγία, Α τάξη

5.2.3. Β΄ συζυγία, Β τάξη

5.2.4. Τα ρήματα *είμαι & έχω*

5.2.5. Τα ρήματα *πάω/πηγαίνω, λέω, τρώω & ακούω*

5.2.6. Τα μεσοπαθητικά ρήματα σε -ομαι

5.3. Η υποτακτική Α

Το θέμα αορίστου: Α΄ συζυγία

5.4. Ο αόριστος των ρημάτων Α΄ συζυγίας

5.5. Πίνακας σχηματισμού χρόνων και εγκλίσεων των ρημάτων Α΄ συζυγίας

5.5.1. Πίνακας χρόνων & εγκλίσεων ρημάτων με αόριστο σε **-σα**

5.5.2. Πίνακας χρόνων & εγκλίσεων ρημάτων με αόριστο σε **-ξα**

5.5.3. Πίνακας χρόνων & εγκλίσεων ρημάτων με αόριστο σε **-ψα**

5.6. Ο τέλειος μέλλοντας, η υποτακτική Β και η προστακτική Β των ρημάτων Α΄ συζυγίας

5.6.1. Ο τέλειος μέλλοντας ρημάτων Α΄ συζυγίας

5.6.2. Η υποτακτική Β

5.6.3. Ο τέλειος μέλλοντας - αρνητικός τύπος

5.6.4. Η υποτακτική Β - αρνητικός τύπος

5.6.5. Η προστακτική Β

5.6.6. Η προστακτική Β - αρνητικός τύπος

Ρήματα με ιδιαιτερότητες

5.7. Ο αόριστος, ο μέλλοντας, η υποτακτική & και η προστακτική των ρημάτων **είμαι, έχω, κάνω, περιμένω, θέλω, ξέρω**

Το θέμα αορίστου: Β΄ συζυγία

5.8. Ο αόριστος των ρημάτων Β΄ συζυγίας (ρήματα σε **-άω (ώ) & -ώ**)

5.9. Πίνακας σχηματισμού χρόνων & εγκλίσεων των ρημάτων Β΄ συζυγίας

5.10. Ο τέλειος μέλλοντας, η υποτακτική Β και η προστακτική Β των ρημάτων Β΄ συζυγίας

5.10.1. Ο τέλειος μέλλοντας - αρνητικός τύπος

5.10.2. Η υποτακτική Β - αρνητικός τύπος

5.10.3. Η προστακτική Β

5.10.4. Η προστακτική Β. Ο αρνητικός τύπος

5.11. Η θέση της προσωπικής αντωνυμίας στο μέλλοντα & στην υποτακτική

5.12. Ρήματα, απρόσωπα ρήματα & εκφράσεις που συντάσσονται με υποτακτική

5.13. Πίνακας ανώμαλων ρημάτων

5.14. Τα τριτοπρόσωπα ρήματα

5.14.1. **Αστράφτει, βρέχει, βροντάει, φυσάει & χιονίζει**

5.14.2. **Υπάρχει & έχει**

5.15. Οι εκφράσεις

5.15.1. **Με λένε**

5.15.2. **Μου αρέσει, μου κάνει, μου πάει, μου είναι**

5.15.3. **Μου φαίνεται**

5.15.4. **Με πονάει**

6. ΤΑ ΕΠΙΡΡΗΜΑΤΑ

6.1. Επιρρήματα

6.2. Επιρρήματα με χρήση επιθέτου

6.3. Ο συγκριτικός βαθμός των επιρρημάτων (περιφραστικός)

6.4. Χρονικοί προσδιορισμοί

6.4.1. Παρελθόν

6.4.2. Μέλλον

7. ΟΙ ΠΡΟΘΕΣΕΙΣ

από, σε, με, για

8. ΟΙ ΣΥΝΔΕΣΜΟΙ

8.1. Οι σύνδεσμοι **αλλά, ή, και, λοιπόν, όμως**

8.2. Ο σύνδεσμος **ούτε**

8.3. Προτάσεις που εισάγονται με τους συνδέσμους **ότι / πως, γιατί, όταν / μόλις, για να, αν** και προτάσεις που

εισάγονται με **που**

8.3.1. Προτάσεις που εισάγονται με **ότι, πως**

8.3.2. Προτάσεις που εισάγονται με **γιατί**

8.3.3. Προτάσεις που εισάγονται με **που**

8.3.4. Προτάσεις που εισάγονται με **όταν, μόλις**

8.3.5. Προτάσεις που εισάγονται με **για να**

8.3.6. Προτάσεις που εισάγονται με **αν**

9. ΠΑΘΗ ΦΩΝΗΕΝΤΩΝ

9.1. Η έκθλιψη

10. ΤΑ ΑΡΙΘΜΗΤΙΚΑ

10.1. Τα απόλυτα αριθμητικά **0 - 1.000.000.000**

10.2. Τα τρία γένη των απόλυτων αριθμητικών **1, 3, 4**

10.3. Τα τρία γένη των απόλυτων αριθμητικών **200 - 1.000**

10.4. Εφαρμογές των αριθμητικών

10.5. Τα τακτικά αριθμητικά: **πρώτος-η-ο - εικοστός-ή-ό**

11. Η ΣΤΙΞΗ

12. Ο ΤΟΝΙΣΜΟΣ

12.1. Βασικοί κανόνες τονισμού

12.2. Ο τονισμός των δίψηφων φωνηέντων και των συνδυασμών φωνηέντων

12.3. Ο εγκλιτικός τόνος

12.4. Ο τονισμός των δίψηφων φωνηέντων με διαλυτικά

13. ΤΟ ΤΕΛΙΚΟ -v

