[image: image1.wmf][image: image2.wmf]ΣΥΝΤΑΚΤΙΚΟ

 Ο. ΠΑΛΑΙΟΧΩΡΙΝΟΥ

 Περίοδος ονομάζεται το κομμάτι του λόγου που αρχίζει και τελειώνει σε ισχυρό σημείο στίξης (τελεία, ερωτηματικό, θαυμαστικό). Όταν στην αρχή ή στο τέλος έχουμε άνω τελεία, μιλάμε τώρα πια για ημιπερίοδο. Σε κάθε περίοδο ή ημιπερίοδο ισχύουν δύο βασικά αξιώματα. Το ένα μας λέει ότι έχουμε τόσες προτάσεις όσα είναι και τα ρήματα και το δεύτερο ότι μια από τις προτάσεις αυτές θα είναι σίγουρα κύρια. Οι άλλες μπορεί να είναι κύριες ή δευτερεύουσες ανάλογα με το πώς συνδέονται προς την κύρια.

1ο Αξίωμα

 Σε κάθε περίοδο ή ημιπερίοδο έχουμε τόσες προτάσεις όσα είναι και τα ρήματα. Μερικές φορές όμως οι προτάσεις μπορεί να είναι είτε λιγότερες είτε περισσότερες από τα ρήματα. Περισσότερες είναι:

α) όταν κάποιο ρήμα παραλείπεται γιατί εννοείται πολύ εύκολα, και

β) όταν έχουμε προτάσεις απαρεμφατικές(απαρέμφατο αντί για ρήμα).

α) Περιπτώσεις που το ρήμα παραλείπεται:

(Όταν πρόκειται για τύπο του ρήματος εἰμὶ και μάλιστα το γ΄ ενικό ἐστὶ και κατά κανόνα στις απρόσωπες εκφράσεις ή τα ρηματικά επίθετα σε -τέος.

Π.χ. - καιρὸς εἰπεῖν ταῦτα = καιρός ἐστι εἰπεῖν ταῦτα

- δίκαιον εἰπεῖν ταῦτα = δίκαιὸν ἐστι εἰπεῖν ταῦτα
(Αρκετές επίσης φορές το ρήμα παραλείπεται και στις αναφορικές εκφράσεις όταν εννοείται από τα συμφραζόμενα.

Π.χ. Βούλομαι ἀκούσετε ἡμῶν ὥσπερ (ἠκούσατε) τῶν κατηγόρων.

(Το ρήμα επίσης παραλείπεται συχνά και στον πλάγιο λόγο.

Π.χ.(νέα ελληνικά) Σας λέω ότι πρέπει να διαβάσετε, γιατί αν δε διαβάσετε, δε θα γράψετε((εν. λέω) ότι τα πράγματα φέτος δεν είναι όπως πέρυσι.

(β) Προτάσεις απαρεμφατικές:

 (Πρὶν + απαρέμφατο (χρονική).

 (Ὥστε + απαρέμφατο (συμπερασματική).

 (ἔφ’ ᾧ (ᾧτε) + απαρέμφατο (συμπερασματική).

 (Οἷος + απαρέμφατο, ὅσος + απαρέμφατο (αναφορική ή αναφορική-

συμπερασματική).

Οι προτάσεις μπορεί να είναι λιγότερες από τα ρήματα, όταν κάποιο από τα ρήματα που έχουμε δεν έχει ισχύ, σημασία ρήματος. Σημειώνουμε τις εξής περιπτώσεις:

α) Οι προστακτικές ἄγε, ἴθι, φέρε, όταν συνοδεύονται από υποτακτική ή προστακτική μπορεί να έχουν τη σημασία του εμπρός, οπότε δεν θα μας δίνουν πρόταση.

 Π.χ. Ἴθι εἴπωμεν ταῦτα (= εμπρός ας πούμε αυτά).

β) Τύποι του ρήματος εἰμὶ με διάφορες άλλες λέξεις, κατά κανόνα αναφορικές αντωνυμίες, αποτελούν εκφράσεις και δεν δίνουν πρόταση.

 Π.χ. (Ἔστιν ὅς) ἦλθεν.

 (
 τις

γ) Τα ρήματα (εὖ) οἶδ’ὅτι, (εὖ) ἴσθ’ ὅτι, δῆλον ὅτι, όταν μετά το ὅτι δεν ακολουθεί ρήμα έχουν σημασία επιρρήματος (βέβαια, βεβαιότατα) και δεν μας δίνουν πρόταση.

 Π.χ. Εὖ οἶδ’ ὅτι πάντες ὑμεῖς ἐλεεῖτε τοὺς ἀτυχεῖς καὶ ταλαιπώρους ἀνθρώπους.(= Όλοι σας ελεείτε βεβαιότατα, ασφαλώς τους δυστυχισμένους).

2ο Αξίωμα
Σε κάθε περίοδο ή ημιπερίοδο θα υπάρχει οπωσδήποτε μια πρόταση κύρια. Οι άλλες, μπορεί να είναι κύριες ή δευτερεύουσες, ανάλογα με το πώς συνδέονται προς την κύρια.

Είδη Σύνδεσης
α) Παρατακτική ή κατά παράταξη σύνδεση είναι η σύνδεση κατά την οποία συνδέονται μεταξύ τους παρατακτικά όμοιοι όροι συντακτικά.
Π.χ. (Ήλθε ο Νίκος και ο Κώστας (σύνδεση υποκειμένων).

(Είδα τον Νίκο και τον Κώστα (σύνδεση αντικειμένων)

(Επιμελής και καλός μαθητής (σύνδεση επιθετικών προσδιορισμών)

(Είναι μαθητής και ποδοσφαιριστής (σύνδεση κατηγορουμένων)

(Ήλθε και έφυγε (σύνδεση κύριων προτάσεων).

(Παρατακτική σύνδεση κάνουν τα τρία πρώτα είδη συνδέσμων όπως μας τα δίνει η γραμματική (διαζευκτικοί, αντιθετικοί, συμπλεκτικοί).

Παρατηρήσεις
- Παρατακτική σύνδεση μπορούμε να έχουμε και με το σχήμα το λεγόμενο ασύνδετο.

 Π.χ. (Ήλθε ο Νίκος, ο Γιώργος, ο Κώστας και η Μαρία.

 (Ήλθε, με είδε, μου μίλησε και έφυγε.

- Παράλλαξη ή παραλλαγή είναι το συντακτικό φαινόμενο κατά το οποίο συνδέονται μεταξύ τους παρατακτικά όμοιοι όροι συντακτικά, που όμως εκφέρονται διαφορετικά.

 Π.χ. (Προαπεπέμφθην τούτων ἕνεκα καὶ ἅμα τῶν ἄλλων ἐπιμελησόμενος. (σύνδεση ενός εμπρόθετου προσδιορισμού του σκοπού και μιας τελικής μετοχής).

 (Λέγω ἡμῖν περὶ τούτων καὶ περὶ ὧν ἔδει εἰπεῖν. (σύνδεση ενός εμπρόθετου προσδιορισμού της αναφοράς και μιας αναφορικής πρότασης).

 (Ἐρωτῶ τοῦτο καὶ εἰ ἦλθεν Κῦρος (σύνδεση αντικειμένων).

- Προσοχή στους διαζευκτικούς συνδέσμους(είναι δυνατό να κάνουν παρατακτική σύνδεση ανάμεσα σε όρους προτάσεις ή σε κύριες προτάσεις ή σε δευτερεύουσες, οπότε συγχρόνως θα τις εισάγουν κιόλας.

 Π.χ. (Ἴσασι δὲ ἄριστα, εἴτε ψεύδομαι εἴτε ἀληθῆ λέγω (παρατακτική σύνδεση, και εισαγωγή δευτερευουσών προτάσεων).

 (Ἐβουλεύοντο, εἴτε κατακαύσουσι τοὺς Θηβαίους εἴτε ἄλλο τι χρήσονται.
- Χαλαρή παρατακτική σύνδεση (δηλ. παρατακτική σύνδεση μόνο ανάμεσα σε περιόδους ή ημιπεριόδους) κάνουν και οι εξής σύνδεσμοι:

 1) Όλοι οι συμπερασματικοί που δεν εισάγουν συμπερασματικές. Προτάσεις, καθώς και ο σύνδεσμος ὥστε, όταν δεν εισάγει δευτερεύουσα συμπερασματική πρόταση (όταν δηλ. βρίσκεται μετά από ισχυρό σημείο στίξης, οπότε μεταφράζεται με το επομένως).

 2) Ο αιτιολογικός γὰρ καθώς και οι αιτιολογικοί σύνδεσμοι ὡς και ἐπεὶ, όταν δεν εισάγουν δευτερεύουσες αιτιολογικές προτάσεις (όταν δηλ. βρίσκεται μετά από ισχυρό σημείο στίξης)

(Εξαιρέσεις στους συνδέσμους που κάνουν παρατακτική σύνδεση:

 [παράγραφος συντακτικού 145 σελίδα 130, παράγραφος συντακτικού 147 σελίδα 132]

β)Υποτακτική σύνδεση ονομάζεται η σχέση σύνδεσης που υπάρχει ανάμεσα σε κύρια και δευτερεύουσα πρόταση. Υποτακτική σύνδεση κάνουν όλα τα άλλα είδη συνδέσμων, πράγμα που σημαίνει ότι εισάγουν δευτερεύουσες προτάσεις και ανάλογα με το τί είδους υποτακτικό σύνδεσμο έχουμε, χαρακτηρίζουμε και τη δευτερεύουσα πρόταση. Δευτερεύουσες προτάσεις όμως, πέρα από τους συνδέσμους που κάνουν υποτακτική σύνδεση, έχουμε και με τις αναφορικές λέξεις καθώς και με τις ερωτηματικές. Προσοχή όμως, γιατί με τις ερωτηματικές λέξεις μπορεί να έχουμε και ευθείες ερωτήσεις (κύριες προτάσεις). Με τις αναφορικές λέξεις έχουμε δευτερεύουσες προτάσεις, είτε βρίσκονται μόνες είτε με εμπρόθετο. Οι προτάσεις που έχουμε είναι: α)αναφορικές, β)πλάγιες ερωτήσεις και γ)σπάνια χρονικές όταν η αναφορική αντωνυμία βρίσκεται σε εμπρόθετο που δηλώνει χρόνο (π.χ. ἀφ’ οὗ, ἀφ’ ὅτου, ἐξ οὗ, ἐξ ὅτου, ἐν ᾧ).

Π.χ. Ἐν ᾧ ταῦτα ἐγίγνοντο Τισσαφέρνης ἔτυχε ἐν Σάρδεσιν ὤν.

Παρατηρήσεις στους υποτακτικούς συνδέσμους

- Εναντιωματικοί σύνδεσμοι: οποιοσδήποτε συνδυασμός υποθετικού συν το καί, το οὐδέ, το μηδέ μας δίνει πρόταση εναντιωματική.

- Χρονικοί σύνδεσμοι: με τους ὅτε, ὁπότε σπάνια έχουμε πρόταση αιτιολογική. Με το ἐπεί, ἐπειδὴ έχουμε και αιτιολογικές προτάσεις. Με το ὅταν, ὁπόταν, ἐπάν, ἐπειδάν, οι προτάσεις γενικότερα ονομάζονται χρονικο-υποθετικές. Το ἔστε, πέρα από χρονικός σύνδεσμος, μπορεί να είναι και προστακτική του εἰμί. Οι ἄχρι, μέχρι μπορεί να είναι και καταχρηστικές προθέσεις και να μας δίνουν εμπρόθετο προσδιορισμό. Το πρὶν μπορεί να είναι και χρονικό επίρρημα.

- Αιτιολογικοί σύνδεσμοι: τα ὅτι που συναντάμε στα αρχαία είναι δύο:

 α) το ειδικό, με το οποίο έχουμε ειδικές ή αιτιολογικές προτάσεις ανάλογα με τη σημασία του, και

 β) το αναφορικό(ὅ,τι) ή (ὅ τι)με το οποίο έχουμε προτάσεις αναφορικές ή πλάγιες ερωτήσεις.

- Σημείωση (1): όταν σε κείμενα δούμε τον τύπο ὅτ΄, είναι πάντα ο χρονικός σύνδεσμος ὅτε, που μας δίνει πρόταση χρονική. Δεν μπορεί να είναι ούτε ο ειδικός ὅτι, ούτε το αναφορικό ὅ, τι, γιατί σ΄ αυτά τα δυο δεν εκθλίβεται ποτέ το γιώτα (ι).

- Σημείωση (2): το ειδικό ὅτι όμως μπορεί να υπάρχει σε κείμενο και να μη μας δίνει καθόλου δευτερεύουσα πρόταση γιατί μπορεί

1ον) να επιτείνει υπερθετικούς βαθμούς (π.χ.ελθέ ότι τάχιστα)

2ον) πρόταση δεν μας δίνει και όταν κάνει αντιθετική, επιδοτική σύνδεση. Σελίδα συντακτικού 132,παράγραφος 147/β.
- Τελικοί σύνδεσμοι: το ἵνα δίνει μόνο τελική πρόταση. Οι προτάσεις που μπορούμε να έχουμε με το ὅπως είναι:

· τελικές (μετάφραση: για να)

· αναφορικές (μετάφραση: όπως)

· πλάγιες ερωτήσεις (μετάφραση: πώς)

· ειδικές (σπανιότατα) (μετάφραση: ότι)

· καθόλου δευτερεύουσα πρόταση, όταν το ὅπως κάνει αντιθετική επιδοτική σύνδεση (σελ.132 (147β2).

- Συμπερασματικοί σύνδεσμοι: δευτερεύουσες συμπερασματικές προτάσεις μας δίνουν μόνο οι συμπερασματικοί σύνδεσμοι ὡς και ὥστε.

- Υποθετικοί σύνδεσμοι: οι προτάσεις που μπορούμε να έχουμε με το εἰ

 είναι τεσσάρων ειδών:

1. υποθετικές, οπότε με την απόδοση θα σχηματίζεται υποθετικός λόγος

2. εναντιωματικές, όταν δίπλα στο εἰ υπάρχει το καί, το οὐδέ, το μηδέ, οπότε και πάλι με την απόδοση θα σχηματίζεται υποθετικός λόγος

3. πλάγιες ερωτήσεις, οπότε θα χρειαζόμαστε κατάλληλη εξάρτηση και σαν προτάσεις ονοματικές θα κατέχουν κάποια συντακτική θέση.

4. αιτιολογικές με αμφισβητούμενη (υποτιθέμενη) αιτιολογία όταν προηγείται ρήμα ή έκφραση που δηλώνει ψυχικό πάθος.

- Σημείωση: με τους συνδέσμους, ἐάν, ἄν, ἤν, μπορούμε σπάνια να έχουμε και πλάγιες ερωτήσεις ή φυσικά και εναντιωματικές προτάσεις.

(Ενδοιαστικοί σύνδεσμοι: το μὴ ή μὴ οὐ μπορεί να μας δίνει δευτερεύουσα ενδοιαστική πρόταση αλλά μπορεί συγχρόνως να είναι και αρνήσεις οπότε φυσικά δεν θα μας δίνουν δευτερεύουσα πρόταση. Για να μας δίνουν ενδοιαστικές προτάσεις θα πρέπει να συντρέχουν τρεις προϋποθέσεις:

α) να υπάρχει ρήμα ή έκφραση που να σημαίνει φόβο (π.χ. Δέδοικα…),

β) αυτό το μὴ ή μὴ οὐ να μεταφράζεται με το (μήπως(ή (μήπως δεν(και

γ) οι προτάσεις αυτές, ως ονοματικές προτάσεις που είναι οι ενδοιαστικές, θα πρέπει να κατέχουν κάποια συντακτική θέση (υποκείμενο, αντικείμενο κτλ.)

Τα είδη του ἄν
Τα είδη του ἄν είναι τρία: υποθετικό, δυνητικό και αοριστολογικό.

1) Χαρακτηριστικά του υποθετικού ἄν:

 α) εισάγει δευτερεύουσα υποθετική πρόταση,

 β) χρησιμοποιείται ως πρώτη λέξη στην πρόταση αυτή,

 γ) συνοδεύει πάντα και μόνο έγκλιση υποτακτική, και

 δ) μεταφράζεται με το αν.

2) Χαρακτηριστικά του δυνητικού ἄν:

 α) δε εισάγει δευτερεύουσα πρόταση,

 β) δε χρησιμοποιείται σαν πρώτη λέξη στην πρόταση που υπάρχει(η κανονική του θέση είναι μετά τη λέξη στην οποία αναφέρεται. Όταν όμως έχουμε επίρρημα ή άρνηση ή ερωτηματική αντωνυμία ή λέξη στην οποία ο συγγραφέας θέλει να δώσει έμφαση, μπαίνει μετά τη λέξη αυτή.

 γ) Η έγκλιση που συνοδεύει είναι είτε οριστική ιστορικού χρόνου είτε ευκτική είτε απαρέμφατο είτε μετοχή, οπότε ονομάζονται τώρα πια δυνητικά (δυνητική οριστική, δυνητική ευκτική κτλ.)

 δ) Μεταφράζεται με το θα + παρατατικό ή με το θα μπορούσε να + ρήμα.
3) Χαρακτηριστικά του αοριστολογικού ἄν:

 Είναι το ἄν που συνοδεύει χρονικούς συνδέσμους ή αναφορικές λέξεις. Σπάνια το συναντάμε και σε τελικές ή πλάγιες ερωτηματικές προτάσεις. Η έγκλιση που συνοδεύει είναι πάντα η υποτακτική. Μεταφράζεται με το ίσως, τυχόν, ή μένει αμετάφραστο.

Συχνότερες χρήσεις του ὡς:
1) Μας δίνει πολλών ειδών δευτερεύουσες προτάσεις. Βέβαια το τι πρόταση θα έχουμε κάθε φορά εξαρτάται από τα συμφραζόμενα και τη σημασία του ὡς.

2) Συνοδεύει μετοχές, οπότε θα είναι δύο ειδών:α) αιτιολογικές με υποκειμενική αιτιολογία, και β) τελικές, οπότε φυσικά θα είναι και σε χρόνο μέλλοντα.

3) Επιτείνει υπερθετικούς βαθμούς, π.χ. ὡς τάχιστα, ὡς κάλλιστα.

4) Σαν πρόθεση, μας δίνει εμπρόθετους προσδιορισμούς που δηλώνουν το τοπικό ή το χρονικό τέρμα.

5) Με αριθμητικά, έχει τη σημασία του περίπου, π.χ. Ἀπέθανον ὡς πεντακόσιοι (σκοτώθηκαν περίπου πεντακόσιοι).

Εξαιρέσεις στους υποτακτικούς συνδέσμους
1) Ο σύνδεσμος ὥστε στην αρχή περιόδου ή ημιπεριόδου πάντοτε μας δίνει πρόταση κύρια (όχι δευτερεύουσα) και μεταφράζεται με το επομένως.

2) Οι αιτιολογικοί σύνδεσμοι ὡς και ἐπεὶ στην αρχή περιόδου ή ημιπεριόδου, σπάνια, δε μας δίνουν δευτερεύουσα πρόταση, όταν δεν έχουν ισχυρή αιτιολογική σημασία αλλά μεταφράζονται ως γιατί, γι΄ αυτό.

3) Οι αναφορικές αντωνυμίες στην αρχή περιόδου ή ημιπεριόδου ισοδυναμούν με δεικτικές και δεν μας δίνουν δευτερεύουσα πρόταση, όταν αναφέρονται στα προηγούμενα. Όταν όμως, αναφέρονται στα επόμενα διατηρούν την αναφορική τους σημασία και μας δίνουν πρόταση δευτερεύουσα.

ΥΠΟΚΕΙΜΕΝΟ
1) Υποκείμενο ρήματος

 α) Προσωπικά ρήματα: είναι τα ρήματα που μας φανερώνουν ή που μας δείχνουν για ποιο πρόσωπο γίνεται λόγος και το υποκείμενό τους είτε υπάρχει στην πρόταση είτε το εννοούμε σε πτώση ονομαστική. Προκύπτει, αν στο ρήμα κάνουμε την ερώτηση (ποιος((
 β) Απρόσωπα ρήματα ή απρόσωπες εκφράσεις (δεῖ, χρή, προσήκει, ἀνάγκη ἐστί, αἰσχρόν ἐστι) : παίρνουν για υποκείμενο απαρέμφατο ή ολόκληρη δευτερεύουσα πρόταση.

 γ) Διφορούμενα ρήματα: ορισμένα ρήματα μπορεί να είναι άλλοτε προσωπικά και άλλοτε απρόσωπα. Το τί θα είναι στη συγκεκριμένη περίπτωση εξαρτάται από το αν υπάρχει στην πρόταση ή όχι πτώση ονομαστική. Όταν δηλαδή υπάρχει ονομαστική είναι προσωπικά, ενώ όταν δεν υπάρχει είναι απρόσωπα.

 Υ.Ρ.

 Π.χ. Λέγεται Κῦρος τεθνηκέναι.

 Υ.Ρ.

 Λέγεται Κῦρον τεθνηκέναι.

Οι συγγραφείς με τα ρήματα αυτά έχουν τη δυνατότητα να δώσουν έμφαση είτε στο πρόσωπο που ενεργεί, όταν χρησιμοποιούν το ρήμα ως προσωπικό και δηλώνουν στην πρόταση το υποκείμενο με ένα πρόσωπο σε ονομαστική, είτε στην πράξη όταν χρησιμοποιούν το ρήμα ως απρόσωπο με υποκείμενό του ένα απαρέμφατο (πράξη).

Ιδιόμορφες περιπτώσεις

1. Δεῖ τινος (ἔνδεια - υποκείμενο). Έχω έλλειψη από κάτι.

2. Μέλει μοι τινός (μέλημα, μέλησις - υποκείμ.). Ενδιαφέρομαι για κάτι.

3. Μεταμέλει τινι τινός (μεταμέλεια - υποκείμ.). Μετανιώνω για κάτι.

4. Μέτεστι μοί τινός (μετοχή, μετουσία - υποκείμ.). Συμμετέχω σε κάτι.

5. Παρεσκεύαστό τινι (παρασκευή). Προετοιμάστηκε κάποιος.

- Σημείωση: στις περιπτώσεις αυτές εννοείται για υποκείμενο το σύστοιχο ουσιαστικό, δηλαδή το ουσιαστικό που προκύπτει ετυμολογικά από το ρήμα. Η δοτική που υπάρχει κοντά του είναι δοτική προσωπική εκτός από το παρεσκεύαστο που είναι ποιητικό αίτιο και η γενική που υπάρχει κοντά τους είναι αντικείμενο εκτός από το μεταμέλει που είναι της αιτίας.

Απρόσωπες εκφράσεις

Σχηματίζονται κατά τέσσερις τρόπους:

1) Ουσιαστικό + ἐστὶ (ὥρα, ἀνάγκη, καιρός, ἀκμή κτλ.) Π.χ. ἀνάγκη ἐστι εἰπεῖν ταῦτα.

2) Ουδέτερο επιθέτου + ἐστὶ (αἰσχρόν, ῥᾴδιον, δίκαιον, καλόν κτλ.)

 Π.χ. αἰσχρόν ἐστί εἰπεῖν ταῦτα.

3) Ουδέτερο μετοχής + ἐστί (δέον, πρέπον, εἰκός κτλ.) Π.χ. Εἰκός ἐστί εἰπεῖν ταῦτα.

4) Επίρρημα + ἔχει (αἰσχρῶς, ῥᾳδίως, δικαίως κτλ.) Π.χ. αἰσχρῶς ἔχει εἰπεῖν ταῦτα.
(Παρατήρηση: το ἐστὶ και το ἔχει χρησιμοποιούνται ανεξαρτήτως χρόνου και έγκλισης, αρκεί να είναι και σε γ΄ ενικό άλλου χρόνου και άλλης έγκλισης.

2)Υποκείμενο απαρεμφάτου

Οι περιπτώσεις που ισχύουν για το υποκείμενο απαρεμφάτου είναι δύο:

α) ταυτοπροσωπία, β) ετεροπροσωπία

α) Ταυτοπροσωπία είναι η περίπτωση κατά την οποία το ρήμα και το απαρέμφατο έχουν το ίδιο υποκείμενο. Οπότε το υποκείμενο του απαρεμφάτου είτε υπάρχει, είτε εννοείται σε πτώση ονομαστική.

 Π.χ. Βούλομαι ἐλθεῖν. (Υποκείμενο του ρήματος και του απαρεμφάτου είναι το ἐγώ).

β) Ετεροπροσωπία είναι η περίπτωση κατά την οποία άλλο είναι το υποκείμενο του ρήματος και άλλο το υποκείμενο του απαρεμφάτου. Στην περίπτωση αυτή το υποκείμενου του απαρεμφάτου βρίσκεται κανονικά σε αιτιατική.

 Π.χ. Βούλομαί σε ἐλθεῖν.

(Για το υποκείμενο του απαρεμφάτου που είναι υποκείμενο σε απρόσωπο ρήμα ή έκφραση ισχύουν οι εξής περιπτώσεις:

- Προκύπτει σε πτώση αιτιατική από τη δοτική προσωπική που συνήθως υπάρχει κοντά στο απρόσωπο ρήμα ή έκφραση. Π.χ. Ἀνάγκη ἐστί σοι εἰπεῖν ταῦτα (Υ.σε).

- Δίνεται ή υπάρχει κατευθείαν σε αιτιατική. Π.χ. Ἀνάγκη ἐστί σε εἰπεῖν ταῦτα.

- Εννοείται σε αιτιατική από τα συμφραζόμενα. Π.χ. Ἀνάγκη ἐστί εἰπεῖν ταῦτα (εν. σε).

(Παρατήρηση: το υποκείμενο του απαρεμφάτου μεταφράζεται πάντα σε ονομαστική και είναι η λέξη που ρυθμίζει τη μετάφραση του απαρεμφάτου.

3)Υποκείμενο μετοχής

Η μετοχή συμφωνεί με το υποκείμενό της στο γένος, τον αριθμό και την πτώση.

Έλξη του αναφορικού

Αναφορική έλξη έχουμε όταν η αναφορική αντωνυμία αντί να μπει σε πτώση αιτιατική, γιατί έτσι απαιτεί η συντακτική της θέση, μπαίνει σε γενική ή δοτική επειδή επηρεάζεται (έλκεται) από προηγούμενη γενική ή δοτική.

Π.χ. (Ἐπιμελεῖται τῶν ὅπλων ἅ ἔλαβεν. (χωρίς έλξη).

 (Ἐπιμελεῖται τῶν ὅπλων ὧν ἔλαβεν. (με έλξη).

 Όταν όμως στη θέση της γενικής ή δοτικής από την οποία επηρεάζεται η αναφορική αντωνυμία, έχουμε τύπο της δεικτικής αντωνυμίας, τότε η αναφορική αντωνυμία δεν παίρνει μόνο την πτώση της δεικτικής αλλά συγχρόνως και τη θέση της.

Π.χ. (Ἐπιμελεῖται (τουτῶν ἅ) ἔλαβεν.

 ὧν

 (Χρῆται (τούτοις ἅ) ἔλαβεν.
 οἷς

Αντίστροφη έλξη ή ανθέλξη

Είναι το συντακτικό φαινόμενο κατά το οποίο αντί να επηρεαστεί η αναφορική αντωνυμία από προηγούμενη λέξη, επηρεάζεται η προηγούμενη λέξη από την αναφορική αντωνυμία.

Π.χ. (Τὴν οὐσίαν ἥν κατέλιπε τῷ υἱεῖ μεγάλη εστί.

 (θα έπρεπε να λέει ἡ οὐσία).
ΦΩΝΗ ΚΑΙ ΔΙΑΘΕΣΗ

 Κάθε ρήμα έχει φωνή και διάθεση. Οι φωνές είναι δύο και μας ενδιαφέρουν για τη γραμματική. Αντίθετα οι διαθέσεις είναι τέσσερις και μας ενδιαφέρουν για το συντακτικό. Όταν λέμε φωνή εννοούμε αυτό που βλέπουμε, όχι τη σημασία που έχει το ρήμα ή ο ρηματικός τύπος, και αν μοιάζει με το (λύω(μιλάμε για Ενεργητική φωνή, ενώ αν μοιάζει με το (λύομαι(μιλάμε για Μέση φωνή.

 Οι διαθέσεις είναι τέσσερις (Ενεργητική, Μέση, Παθητική, Ουδέτερη) και μας ενδιαφέρουν για το συντακτικό. Όταν μιλάμε για διάθεση, εννοούμε αυτό που σημαίνει το ρήμα. Φωνή και διάθεση πολλές φορές συμπίπτουν.

- Ενεργητική διάθεση: Ανήκουν τα ρήματα που φανερώνουν ότι το υποκείμενό τους κάνει μία ενέργεια. Αν δείχνουν ότι η ενέργεια αυτή μεταβαίνει κάπου, είναι μεταβατικά και το πρόσωπο ή το πράγμα στο οποίο μεταβαίνει η ενέργεια είναι το αντικείμενο. Διαφορετικά είναι αμετάβατα και δεν παίρνουν αντικείμενο.

 Αντικείμενο: όπως είπαμε είναι το πρόσωπο ή το πράγμα στο οποίο μεταβαίνει η ενέργεια των μεταβατικών ρημάτων και προκύπτει κάνοντας στο ρήμα την ερώτηση (τι;(ή (ποιο;(Το αντικείμενο μπορεί να είναι μια από τις τρεις πλάγιες πτώσεις, ή απαρέμφατο ή ολόκληρη δευτερεύουσα πρόταση ή κάποιος συνδυασμός από αυτά. Δίπτωτα ονομάζονται τα ρήματα που παίρνουν δύο αντικείμενα τα οποία δεν συνδέονται μεταξύ τους.

- Μέση διάθεση: Εδώ ανήκουν τα ρήματα που φανερώνουν ότι το υποκείμενό τους κάνει μια ενέργεια η οποία επιστρέφει στο ίδιο.

 Π.χ. Λούζομαι, πλένομαι.

- Παθητική διάθεση: Ανήκουν τα ρήματα που φανερώνουν ότι το υποκείμενό τους παθαίνει κάτι. Το πρόσωπο ή το πράγμα από το οποίο το υποκείμενο παθαίνει το πάθημα είναι το ποιητικό αίτιο. Το ποιητικό αίτιο εκφέρεται κανονικά με πρόθεση και γενική (ἀπό, ὑπό, ἐκ, παρά, πρὸς + γενική), είτε με απλή δοτική όταν έχουμε ρήμα σε χρόνο συντελικό (παρακείμενος, υπερσυντέλικος ή συντ. μέλλοντας) ή ρηματικό επίθετο σε -τέος, -τος, -ίμος.

 Π.χ. (Ἰλιὰς Ὁμήρῳ πεποίηται.

 (Ταῦτα γέγραπται Θεμιστογένει.

 (Ὁ ποταμὸς διαβατέος ἐστὶ ἡμῖν.

 (Τὰ πεπραγμένα ἡμῖν.
- Ουδέτερη διάθεση: Εδώ ανήκουν τα ρήματα που φανερώνουν ότι το υποκείμενό τους ούτε ενεργεί, ούτε παθαίνει κάτι αλλά απλά βρίσκεται σε μια κατάσταση. Π.χ. Ηρεμώ, κάθομαι κτλ.

(Σημείωση: Σχεδόν όλα τα ρήματα (κάθε διάθεσης) μπορεί να παίρνουν σύστοιχο αντικείμενο. Π.χ. Ηρεμώ - ηρεμία.

- Τα ρήματα σε -μι χωρίζονται κι αυτά σε δύο κατηγορίες, στα:

α) συμφωνόληκτα και β) φωνηεντόληκτα.

α) Συμφωνόληκτα σε -μι ονομάζονται τα ρήματα που, πριν από την κατάληξη (-μι), έχουν σύμφωνο. Βέβαια δεν υπολογίζουμε καθόλου τη συλλαβή -νυ- που είναι μία συλλαβή πρόσθετη και όχι του θέματος. Τα συμφωνόληκτα ρήματα σε -μι κλίνονται κατά το δείκνυμι που υπάρχει στη γραμματική ως παράδειγμα και διαφέρουν από το λύω μόνο σε ενεστώτα και παρατατικό (ὄμνυμι, ὄλλυμι).

β) Φωνηεντόληκτα σε -μι είναι τα τέσσερα εκείνα ρήματα που δίνει η σχολική γραμματική του Οικονόμου κλιμένα υποδειγματικά (ἵστημι, τίθημι, ἵημι, δίδωμι) και διαφέρουν κατά την κλίση από το λύω μόνο σε ενεστώτα, παρατατικό και β΄ αόριστο.

(Σημείωση:Κατά το ἵστημι κλίνονται και το πίμπλημι, πίμπρημι, ὀνίνημι, άγαμαι, δύναμαι και ἐπίσταμαι με ορισμένες βέβαια από αυτό διαφορές στον τονισμό και στο σχηματισμό κάποιων τύπων (βλ. σχετικά «Γραμματική της αρχαίας ελληνικής» του Μιχ. Χ. Οικονόμου, σελ. 230, § 347).

Ρήματα σύνθετα με προθέσεις

1) Στην περίπτωση που η πρόθεση τελειώνει σε φωνήεν.

 Κανόνας:α)Αν το ρήμα αρχίζει από σύμφωνο δεν έχουμε καμιά αλλοίωση στην πρόθεση.

 β)Αν το ρήμα αρχίζει από φωνήεν εκθλίβεται (φεύγει)το τελικό φωνήεν της πρόθεσης κατά + βάλλω (καταβάλλω κατά + έβαλλον (κατέβαλλον.

 Παρατήρηση 1): Όταν όμως μετά την έκθλιψη το τελευταίο σύμφωνο της πρόθεσης είναι ψιλό (κ, π, τ) και η επόμενη λέξη παίρνει δασεία τότε το τελευταίο σύμφωνο της πρόθεσης τρέπεται στο αντίστοιχο δασύ (χ, φ, θ).

 Π.χ.- Κατὰ + ἵσταμαι (καθίσταμαι
 - Ἀπὸ + ἵσταμαι (ἀφίσταμαι
 - Κατὰ + ὁρῶ (καθορῶ.

 Παρατήρηση 2): Δεν εκθλίβεται ποτέ το -ο- της πρὸ και το -ι- της περὶ.

Μπορεί όμως να συμβεί κράση (όταν πρόκειται για σύνθεση με την πρόθεση πρὸ).

 Π.χ.- Πρὸ + βάλλω (προβάλλω
 - Πρὸ + ἔβαλλον (προέβαλλον (προὔβαλλον)
- Πρὸ + ἔβην (προέβην και προὔβην

αλλά:- Περὶ + βάλλω (περιβάλλω

Περὶ + ἔβαλλον (περιέβαλλον
2) Στην πρόπτωση που η πρόθεση τελειώνει σε σύμφωνο.
 Κανόνας: Ανεξάρτητα αν το ρήμα αρχίζει από σύμφωνο ή από φωνήεν, δεν παρουσιάζεται καμία αλλοίωση στην πρόθεση.

Π.χ. - Προς + βάλλω (προσβάλλω
 - Προς + ἔβαλλον (προσέβαλλον.

 Παρατήρηση 1): Προσοχή απαιτείται στην περίπτωση της πρόθεσης ἐκ ή ἐξ. Είναι ἐκ, όταν η επόμενη λέξη αρχίζει από σύμφωνο ενώ ἐξ, όταν η επόμενη λέξη αρχίζει από φωνήεν.

Π.χ. Ἐκ + βάλλω (ἐξέβαλλον.

 Παρατήρηση 2): Το -ν- των προθέσεων σὺν και ἐν έχει την τάση να παθαίνει αλλαγές ανάλογα με το σύμφωνο που τις ακολουθεί.

 Πριν από: π, β, φ (μ

 κ, γ, χ (γ

 τ, δ, θ (ν

 λ, ρ (λ, ρ

 μ, ν (μ, ν

 σ, ζ (φεύγει

(Γενική Σημείωση: Δεν πρέπει να ξεχνάμε ότι τα ρήματα που είναι σύνθετα με προθέσεις πρώτα πρέπει να τα επεξεργαζόμαστε απλά και μετά να τα συνθέτουμε με την πρόθεση.

ΣΥΝΘΕΤΑ ΡΗΜΑΤΑ

 Ο τονισμός των συνθέτων ρημάτων δεν αλλάζει. Εκτός από την προστακτική, της οποίας ο τόνος επηρεάζεται, όταν το ρήμα είναι σύνθετο. Σπάνια επηρεάζεται και ο τονισμός της οριστικής.

Π.χ. σὺν + οἶδα (σύνοιδα,
- σὺν + φημὶ (σύμφημι,
- σὺν +εἶμι (σύνειμι.

Σπανιότατα επηρεάζεται ο τονισμός των συνθέτων υποτακτικών και ευκτικών. Π.χ. παρὰ + σχῶ (παράσχω, παρὰ + σχοῖμι (παράσχοιμι. Ποτέ όμως δεν επηρεάζεται ο τόνος των συνθέτων μετοχών και απαρεμφάτων.

Π.χ.- παρὰ + λαβεῖν (παραλαβεῖν
 - παρὰ + λαβὼν (παραλαβών.

Τονισμός Σύνθετων Προστακτικών

 Είπαμε πιο πάνω ότι στις σύνθετες προστακτικές ο τόνος έχει πάντα την τάση να ανεβαίνει και το ανέβασμα αυτό ή όχι του τόνου, γίνεται βάσει των εξής κανόνων:

1) Στις σύνθετες προστακτικές ο τόνος έχει πάντα την τάση να ανεβαίνει.

2) Όταν λέμε ότι ο τόνος ανεβαίνει εννοούμε ότι πηγαίνει στη δεύτερη συλλαβή της πρόθεσης, εκτός αν αυτή έχει πάθει έκθλιψη οπότε πηγαίνει στην πρώτη. Π.χ. - κατὰ + λαβὲ (κατάλαβε

 - κατὰ + ἐλθὲ (κάτελθε.

(Ποτέ όμως δεν αλλάζει θέση μέσα στο ίδιο το ρήμα.

3) Ο τόνος συγκεκριμένα ανεβαίνει, όταν το επιτρέπει η λήγουσα. Βάσει του κανόνα (Όταν η λήγουσα είναι μακρά η προπαραλήγουσα δεν τονίζεται(.

 Π.χ. – παρὰ + λύε (παράλυε
 - παρὰ + λύου (παραλύου
 - παρὰ + βῆθι (παράβηθι

 - παρὰ + βήτω (παραβήτω

 - παρὰ + βῆτε (παράβητε

 - παρὰ + βάντων (παραβάντων.

4) Οι μονοσύλλαβες προστακτικές μέσης φωνής (σχοῦ, θοῦ, δοῦ, οὗ κλπ.), όταν συντεθούν με δισύλλαβη πρόθεση ανεβάζουν τον τόνο, ενώ, όταν συντεθούν, με μονοσύλλαβη ή δισύλλαβη που έπαθε έκθλιψη, τον διατηρούν.

 Π.χ. – παρὰ + σχοῦ (παράσχου

 - πρὸ + σχοῦ (προσχοῦ
 - ἀπὸ + οὗ (ἀ(π)οῦ
 φ

Προσδιορισμοί

 ονοματικοί επιρρηματικοί

 ομοιόπτωτοι ετερόπτωτοι - επιρρήματα

παράθεση, γενική - εμπρόθετοι

επεξήγηση δοτική προσδιορισμοί

 επιθετικός, αιτιατική - πλάγιες πτώσεις

 κατηγορηματικός (γεν., δοτ., αιτ.)

 Προσιορισμοί είναι οι λέξεις που αναφέρονται σε άλλες λέξεις και τις διευκρινίζουν (ξεκαθαρίζουν το νόημά τους καλύτερα ή τους προσδίδουν κάποιο χαρακτηριστικό γνώρισμα).

Π.χ. - Γράφω νῦν.
 - Έγραψα καλά.
 - Καλός άνθρωπος.

 - Δύο άνθρωποι.

Οι προσδιορισμοί χωρίζονται σε ονοματικούς και επιρρηματικούς.

- Επιρρηματικοί προσδιορισμοί: Είναι οι προσδιορισμοί που μας δείχνουν κάποια επιρρηματική σχέση (χρόνο, τόπο, αιτία, ποσό, κατεύθυνση, όργανο, μέσο κ.ά.). Οι σχέσεις αυτές δίνονται με τρεις τρόπους:

 α)Με τα επιρρήματα της γραμματικής τα οποία χαρακτηρίζονται ειδικότερα επιρρηματικοί προσδιορισμοί.

 β)Με τους εμπρόθετους προσδιορισμούς (εμπρόθετο προσδιορισμό χαρακτηρίζουμε την πρόθεση με τη λέξη που συνοδεύει).

 γ)Με τις πλάγιες πτώσεις που χρησιμοποιούνται επιρρηματικά, βρίσκονται δηλαδή σε θέση επιρρήματος και μας δίνουν μία επιρρηματική σχέση. Χαρακτηρίζονται από την πτώση στην οποία βρίσκονται κάθε φορά και την επιρρηματική σχέση που δηλώνει δηλώνει.

 Π.χ. – Ταῦτα ἐγένοντο Μαραθῶνι. (δοτική τόπου).

 - Ταῦτα ἐγένοντο τῆς νυκτός. (γενική τόπου).

- Ονοματικοί προσδιορισμοί: Στην περίπτωση αυτού του είδους των προσδιορισμών, ανάμεσα σε δύο κλιτές λέξεις, δύο δηλαδή ονόματα, η μία προσδίδει έναν προσδιορισμό στην άλλη. Όταν και οι δύο λέξεις είναι στην ίδια πτώση έχουμε ομοιόπτωτο προσδιορισμό. Αν είναι σε διαφορετική πτώση μιλάμε για ετερόπτωτο προσδιορισμό. Στους ομοιόπτωτους προσδιορισμούς, όταν και οι δύο οι λέξεις είναι ουσιαστικά η λέξη που προσδιορίζει την άλλη είναι ή παράθεση ή επεξήγηση (μεταφράζεται με το δηλαδή). Εξετάζουμε πάντα το δεύτερο ουσιαστικό και αν αυτό σε σχέση με το πρώτο δηλώνει κάτι το πιο αφηρημένο, είναι στο πρώτο παράθεση (μεταφράζεται με το ο οποίος, η οποία, το οποίο). Αν όμως δηλώνει κάτι το πιο συγκεκριμένο, είναι στο πρώτο επεξήγηση. Παράθεση και επεξήγηση είναι δύο έννοιες αντίθετες.

 Π.χ. – Κῦρος, ὁ βασιλεύς (παράθεση) (συγκεκριμένο (αφηρημένο).
 - Βασιλεὺς ὁ Κῦρος (επεξήγηση) (αφηρημένο (συγκεκριμένο).

Όταν όμως από τις δύο λέξεις η μία είναι ουσιαστικό και η άλλη, που προσδιορίζει, είναι επίθετο, αντωνυμία, μετοχή, αριθμητικό, η δεύτερη αυτή λέξη θα είναι στο ουσιαστικό επιθετικός ή κατηγορηματικός προσδιορισμός.

 Π.χ.- Καλός άνθρωπος.

 - Αυτός ο άνθρωπος.

 - Δύο άνθρωποι.

 - Δυναμικός άνθρωπος.

· Ο επιθετικός προσδιορισμός προσδίδει στη λέξη που αναφέρεται μια ιδιότητα μόνιμη, παντοτινή. Ενώ ο κατηγορηματικός μια ιδιότητα παροδική, προσωρινή.

 Κανόνας 1ος : Οι λέξεις πᾶς, ἅπας, ὅλος, μόνος, ἄκρος, μέσος, ἔσχατος, αὐτός, ἕκαστος, χρησιμοποιούνται πάντα ως κατηγορηματικοί προσδιορισμοί. Επιθετικοί είναι μόνο σε μία περίπτωση, όταν έχουν μπροστά τους άρθρο. Π.χ.- Ὁ αὐτὸς ἄνθρωπος, - Οἱ ἅπαντες ἄνθρωποι.

 Κανόνας 2ος : Όλες οι άλλες λέξεις χρησιμοποιούνται πάντα ως επιθετικοί προσδιορισμοί και είναι κατηγορηματικοί μόνο σε μια περίπτωση, όταν έχει μπροστά του άρθρο το ουσιαστικό που προσδιορίζεται και δεν έχουν αυτές που προσδιορίζουν.

Π.χ.
- Καλὸς ὁ ἄνθρωπος.

- Ταχεῖα ἡ κρίσις.

Ιδιόμορφες περιπτώσεις Επιθετικού προσδιορισμού

 (Με τα ουσιαστικά ἀνήρ, γυνή, ἄνθρωπος, άλλα ουσιαστικά που αναφέρονται στα συγκεκριμένα και σημαίνουν ιδιότητα, επάγγελμα, εθνικότητα, είναι σ΄ αυτά επιθετικοί προσδιορισμοί.

Π.χ.
- Γέρων ἀνήρ.

- Ἀνὴρ Πέρσης ή Πέρσης ἀνήρ.

- Νοικοκυρά γυναίκα.

(Με τους γεωγραφικούς όρους ποταμός, λίμνη, ὄρος κτλ. τα κύρια ονόματά τους, όταν προηγούνται με το άρθρο και είναι του ίδιου γένους και αριθμού, είναι σ’ αυτά επιθετικοί προσδιορισμοί. Διαφορετικά έχουμε ή παράθεση ή επεξήγηση.

Π.χ.
- Ὁ Νέστος ποταμός.

- Ἡ Βόλβη λίμνη.

- Τὸ Πήλιον ὄρος.

(Όταν ανάμεσα σε άρθρο και ουσιαστικό υπάρχει επίρρημα ή γενική πτώση ή εμπρόθετος θα είναι πρώτα μαζί με το άρθρο επιθετικός προσδιορισμός στο ουσιαστικό και στη συνέχεια θα το εξετάζουμε χωριστά ως επίρρημα ή ως γενική ή ως εμπρόθετο προσδιορισμό.

Π.χ.
- Οἱ νῦν ἄνθρωποι.

- Ὁ τοῦ βασιλέως θρόνος.

- Τὰς κατὰ νόμον ἡδονάς. (εμπρόθετος προσδιορισμός του τρόπου ή της συμφωνίας).

Ιδιόμορφες περιπτώσεις Παράθεσης

(Παράθεση δέχονται και οι προσωπικές αντωνυμίες.

 Π.χ. - Ἐγώ ὁ Θεμιστοκλής.

 - Ἡμεῖς οἱ στρατηγοί.

(Επιμεριστική παράθεση ή παραθετικό επιμερισμό ή σχήμα καθ’ όλον και μέρος έχουμε, όταν το σύνολο και τα μέρη είναι στην ίδια πτώση. Τότε τα μέρη είναι στο σύνολο επιμεριστικές παραθέσεις (παραθέσεις που επιμερίζουν το σύνολο).

 Π.χ. Οἱ στρατιῶται οἱ μὲν ἡμίσεις ἐπορεύοντο, οἱ δὲ ἡμίσεις ἀνεπαύοντο.

 (τῶν στρατιωτῶν) Επιμεριστικές παραθέσεις

Κανονικά το σύνολο θα έπρεπε να τίθεται σε γενική διαιρετική.

(Με τις αντωνυμίες ἡμέτερος, ὑμέτερος, σφέτερος, η γενική της αντωνυμίας αὐτὸς χαρακτηρίζεται γενική παραθετική (παράθεση σε γενική πτώση).

 Π.χ. Λέγω τὰς ἡμετέρας αὐτῶν συμφοράς

 (τὰς ἡμῶν αὐτῶν)

(Προεξαγγελτική παράθεση: Όταν η παράθεση αναφέρεται σε ολόκληρο νόημα και όχι σε μια λέξη, τότε κανονικά προτάσσεται τότε μιλάμε για προεξαγγελτική παράθεση. Ως τέτοιες παραθέσεις χρησιμοποιούνται διάφορες στερεότυπες φράσεις.

 Π.χ. Τὸ λεγόμενον, τὸ αἰσχρότατον, τὸ δεινότατον, τοὐναντίον, τὸ τοῦ ποιητοῦ, τὸ τοῦ Ὁμήρου.

 Π.χ. – Τὸ δεινότατον πάντων, τέθνηκεν Ἰοκάστη.

Ιδιόμορφες περιπτώσεις Επεξήγησης
(Συχνά επεξηγείται το ουδέτερο των αντωνυμιών . Π.χ. Λέγω ὑμῖν τοῦτο, ὅτι ἦλθεν Κῦρος.

(Ως επεξηγήσεις πέρα από ουσιαστικά χρησιμοποιούνται και άλλα μέρη του λόγου π.χ. απαρέμφατα, δευτερεύουσες προτάσεις κτλ.

 Π.χ. Εἷς οἰωνός ἄριστος, ἀμύνεσθαι περὶ πάτρης.

(Συχνά η επεξήγηση, για να δοθεί μεγαλύτερη έμφαση, χρησιμοποιείται ταυτόχρονα με το ρήμα λέγω, ως αντικείμενο του ρήματος αυτού.

 Π.χ. Ἀπέκτειναν τὸν ἄνθρωπον, Σωκράτην λέγω.

Ετερόπτωτοι προσδιορισμοί

 Ως ετερόπτωτος προσδιορισμός χρησιμοποιείται συνήθως η γενική, πιο σπάνια η δοτική και ακόμη πιο σπάνια η αιτιατική.(Σελ.36 Συντακτικού).
Παρατηρήσεις στα Συνηρημένα

1)Υπάρχει και μια τέταρτη κατηγορία συνηρημένων ρημάτων (ζήω - ζῶ, πεινήω - πεινῶ, διψήω - διψῶ, χρήομαι – χρῶμαι). Δεν τα αναφέρουμε όμως ως ιδιαίτερη κατηγορία, γιατί κλίνονται όπως το τιμάω-ω και όπου εκείνο εκδηλώνει ως προϊόν της συναίρεσης (α) ή (ᾳ), αυτά εκδηλώνουν αντίστοιχα (η) ή (ῃ).

2)Τα συνηρημένα ρήματα σε – έω(ῶ που έχουν μονοσύλλαβο θέμα (δέω, πλέω, πνέω, ρέω, θέω, δέομαι κτλ.)δεν συναιρούνται σε όλα τα πρόσωπα αλλά, μόνο στα πρόσωπα όπου μετά το θέμα ακολουθεί ε ή ει Τότε γίνεται συναίρεση και η συλλαβή εκδηλώνει ει.

3)Τα συνηρημένα διαφέρουν κατά την κλίση τους από το λύω μόνο σε ενεστώτα και παρατατικό.

ΕΝΕΡΓΗΤΙΚΗ ΦΩΝΗ

ΧΡΟΝΟΙ ΡΗΜΑΤΩΝ

Μέλλοντας

(Ο κανονικός μέλλοντας σχηματίζει την κατάληξή του σε - σω, - ξω,

-ψω για την ενεργητική φωνή (κλίση κατά το λύσω).

(Μέλλοντα περισπώμενο ή συνηρημένο με κατάληξη – ῶ για την ενεργητική φωνή εκδηλώνουν τα ρήματα με χαρακτήρα λ, ρ, μ, ν.

(Μέλλοντα περισπώμενο ή συνηρημένο σε – ιῶ εκδηλώνουν τα ρήματα που τελειώνουν σε – ίζω και έχουν πάνω από δύο συλλαβές.

* Οι περισπώμενοι μέλλοντες κλίνονται κατά το (ποιῶ(μόνο που το ποιῶ είναι ενεστώτας και έχει όλες τις εγκλίσεις ενώ οι περισπώμενοι μέλλοντες δεν έχουν υποτακτική και προστακτική.

Παρατήρηση: Οι περισπώμενοι μέλλοντες σκεδῶ του σκεδάννυμι, βιβῶ του βιβάζω, ἐλῶ του ἐλαύνω, ἐξετῶ του ἐξετάζω δεν κλίνονται κατά το ποιέω - ῶ αλλά κατά το τιμάω-ῶ.

Αόριστος

(Ο κανονικός αόριστος σχηματίζει την κατάληξή του σε -σα, -ξα,

-ψα για την ενεργητική φωνή (κλίση κατά το ἔλυσα).

* Σημείωση: Κανονικοί αλλά άσιγμοι είναι και οι αόριστοι των ρημάτων που τελειώνουν σε -α. Αλλά πριν από το (α(αντί για σ, ξ, ψ, έχουν ένα οποιοδήποτε άλλο σύμφωνο. Π.χ. Ἤγγειλα, ἔμεινα, ἔνειμα. Άσιγμο αόριστο κανονικά έχουν τα ρήματα που έχουν μέλλοντα περισπώμενο.

(Αόριστος β΄: ονομάζεται ο αόριστος που έχει κατάληξη παρατατικού. Στην ενεργητική φωνή συγκεκριμένα σχηματίζει κατάληξη σε -ον. Ο β΄ αόριστος στη μεν οριστική προσιδιάζει στις καταλήξεις με τον παρατατικό, ενώ στις άλλες εγκλίσεις με τον ενεστώτα, αφού βέβαια εξάγουμε πρώτα το θέμα διώχνοντας την αύξηση και την κατάληξη. Στη συνέχεια, για το σχηματισμό της υποτακτικής βάζουμε την κατάληξη της υποτακτικής του λύω για την κατάληξη της ευκτικής την κατάληξη της ευκτικής του λύω κοκ. Ο τονισμός είναι ακριβώς ίδιος με του λύω, εκτός από απαρέμφατο και μετοχή που έχουμε τονισμό διαφορετικό (τονίζονται στη λήγουσα).

 Π.χ. ορ.: ἔ)βαλ(ον, υπ.: βάλω, ευκ.: βάλοιμι, πρ.: βάλε, απαρ.: βαλεῖν, μετοχή: βαλὼν-βαλοῦσα-βαλόν.

 Παρατήρηση: Υπάρχουν και μερικά ρήματα των οποίων η προστακτική στο β΄ ενικό πρόσωπο δεν τονίζεται όπως θα έπρεπε, κανονικά στην παραλήγουσα, αλλά κατ’ εξαίρεση τονίζεται στη λήγουσα.

 Π.χ. - Ἔλθέ (ἦλθον (ἔρχομαι.

 - Εἰπέ (εἶπον (λέγω.

 - Εὑρέ (εὗρον, ηὗρον (εὑρίσκω.

 - Λαβέ (ἔλαβον (λαμβάνω.

 - Ἰδέ (εἶδον (ὁρῶ.

Παρακείμενος - Υπερσυντέλικος

Στην ενεργητική φωνή δεν υπάρχει παρακείμενος ή υπερσυντέλικος που να κλίνεται διαφορετικά από το λέλυκα - ἐλελύκειν. Απλά και μόνο στη θέση του (κ) μπορεί να έχουμε ένα οποιοδήποτε άλλο σύμφωνο.

Π.χ. Λέλυκα (λελυκέναι (λελυκώς, πέπραχα (πεπραχέναι (πεπραχώς,

 Εἴληφα (εἰληφέναι (εἰληφώς, λέλοιπα (λελοιπέναι (λελοιπώς,

 πέφηνα (πεφηνέναι (πεφηνώς, πέποιθα (πεποιθέναι (πεποιθώς.

ΜΕΣΗ ΦΩΝΗ

ΧΡΟΝΟΙ ΡΗΜΑΤΩΝ

Μέλλοντας

(Ο κανονικός μέλλοντας σχηματίζει την κατάληξή του σε - σομαι,

- ξόμαι, - ψόμαι(κλίση κατά το λύσομαι).

(Μέλλοντα περισπώμενο ή συνηρημένο με κατάληξη –οῦμαι, εκδηλώνουν τα ρήματα που έχουν χαρακτήρα λ, ρ, μ, ν (κλίση κατά το ποιοῦμαι).

(Μέλλοντα περισπώμενο ή συνηρημένο με κατάληξη –ιοῦμαι, εκδηλώνουν τα ρήματα που τελειώνουν σε– ίζομαι. (κλίση κατά το ποιοῦμαι) .

(Παθητικός Μέλλοντας α΄ με κατάληξη – θήσομαι (κλίση κατά το λυθήσομαι).

 Σημείωση: Όταν οι παθητικοί μέλλοντες έχουν στο θέμα τους τη συλλαβή (θη(ονομάζονται παθητικοί μέλλοντες α΄, όταν όμως αντί για θήτα έχουν οποιοδήποτε άλλο σύμφωνο, ονομάζονται παθητικοί μέλλοντες β΄. Παθητικοί μέλλοντες α΄ και β΄ μέλλοντες κλίνονται κατά το λύσομαι μόνο που έχουν μια συλλαβή παραπάνω.

Αόριστος

(Ο κανονικός αόριστος σχηματίζει την κατάληξή του σε - σαμην, - ξάμην, - ψάμην. (κλίση κατά το ἐλυσάμην).

* Σημείωση: Όταν οι αόριστοι αυτοί αντί για σ, ξ, ψ, έχουν ένα άλλο σύμφωνο ονομάζονται άσιγμοι. Κλίνονται βέβαια κι αυτοί όπως το ἐλυσάμην.

(Αόριστος β΄ ονομάζεται ο αόριστος που έχει κατάληξη παρατατικού. Στην μέση φωνή συγκεκριμένα σχηματίζει κατάληξη σε - όμην. Στη μεν οριστική κλίνεται όπως ο παρατατικός ενώ στις άλλες εγκλίσεις όπως ο ενεστώτας και τονίζεται διαφορετικά από τον ενεστώτα στο β΄ ενικό της προστακτικής και στο απαρέμφατο στη λήγουσα και παραλήγουσα αντίστοιχα.

(Αόριστος παθητικός: Πρόκειται για τον αόριστο που εκδηλώνει κατάληξη – θην και ονομάζεται παθητικός αόριστος α΄. ΄Όταν στη θέση του θήτα έχουμε οποιοδήποτε άλλο σύμφωνο, ονομάζεται παθητικός αόριστος β΄. Οι παθητικοί αόριστοι α΄ και β΄ κλίνονται με τον ίδιο τρόπο. Διαφέρουν μόνο στο β΄ ενικό πρόσωπο της προστακτικής όπου οι παθητικοί αόριστοι α΄ έχουν κατάληξη -τι ενώ οι δεύτεροι -θι. Για το σχηματισμό της υποτακτικής και ευκτικής των παθητικών αορίστων βάζουμε ως κατάληξη τις αντίστοιχες εγκλίσεις του εἰμί, αφού βέβαια πρώτα απομονώσουμε το θέμα.

* Σημείωση: Στις κατηγορίες αυτές αορίστων που δώσαμε δεν περιλαμβάνονται οι αόριστοι των βαρύτονων ρημάτων που κλίνονται σύμφωνα με τα ρήματα σε –μι (ἔβην, ἔγνων, ἔδραν, ἐρρύην, ἔδυν, (Σελ. γραμματ.233).

(Παρακείμενος - Υπερσυντέλικος: Στη μέση φωνή υπάρχουν ρήματα που κλίνονται διαφορετικά από το λέλυμαι, ἐλελύμην. Κανονικά κι αυτοί οι παρακείμενοι και υπερσυντέλικοι ακολουθούν κατά την κλίση τους τις καταλήξεις του λέλυμαι. Επειδή όμως συναντάμε διάφορα συμπλέγματα συμφώνων που δεν μπορούμε να τα προφέρουμε το ένα δίπλα στο άλλο, γίνονται ορισμένες αλλαγές.

(Πρόχειρη εξήγηση: Για να κλίνεται ένας παρακείμενος - υπερσυντέλικος στη Μέση Φωνή κατά το λέλυμαι - ἐλελύμην, πρέπει να γράφεται όπως το λέλυμαι - ἐλελύμην. Δηλαδή να τελειώνει σε - μαι με ένα (μι(και πριν από την κατάληξη (μι (να έχει φωνήεν, αλλιώς θα κλίνεται διαφορετικά.

 Συγκεκριμένα τα ρήματα με χαρακτήρα:

 π, β, φ, (-μμαι, -μμην (γέγραμμαι, ἐγεγράμμην (του γράφομαι)

 κ, γ, χ, (-γμαι, -γμην (πέπραγμαι, ἐπεπράγμην (του πράττομαι)

 τ, δ, θ, (-σμαι, -σμην (πέπεισμαι, ἐπεπείσμην (του πείθομαι)

 λ, ρ, (-λμαι, -λμην (ἤγγελμαι, ἠγγέλμην (του ἀγγέλλομαι)

 (-ρμαι, -ρμην (ἔφθαρμαι, ἐφθάρμην (του φθείρομαι)
 μ, ν, (-μμαι, -μμην (ὤξυμμαι, ὠξύμμην (του ὀξύνομαι)

 (-σμαι, -σμην (πέφασμαι, ἐπεφάσμην (του φαίνομαι).

 Επομένως, όταν έχουμε να δουλέψουμε έναν τέτοιο παρακείμενο ή υπερσυντέλικο θα πρέπει πρώτα να βρίσκουμε το χαρακτήρα του ρήματος, για να αποφεύγουμε τυχόν λάθη. Το θέμα το βρίσκουμε από το β΄ αόριστο του ρήματος (αν έχει). Αν όμως δεν έχει, το βρίσκουμε από ένα απλό παράγωγο ουσιαστικό. Αποφεύγουμε όσο μπορούμε τον ενεστώτα γιατί δεν αποτελεί ασφαλές κριτήριο για τον εντοπισμό του θέματος ενός ρήματος.

ΚΑΤΗΓΟΡΟΥΜΕΝΟ

 Τα είδη των κατηγορουμένων που συναντάμε στα αρχαία είναι τρία:

1)Απλό κατηγορούμενο: Εξαρτάται από συνδετικό ρήμα (εἰμί, γίγνομαι, ὑπάρχω, ἐφυν, πέφυκα, τυγχάνω, διατελῶ, λέγομαι, νομίζομαι, ὀνομάζομαι, ἀποβαίνω, ἐκβαίνω κτλ.)

 Π.χ. Οὗτός ἐστι μαθητής.

2)Προληπτικό κατηγορούμενο ή κατηγορούμενο αποτελέσματος: Το συναντάμε κοντά σε ρήματα που δηλώνουν αύξηση, εξέλιξη και ως τέτοιο κατηγορούμενο χρησιμοποιείται η λέξη (μέγας(.

 Π.χ.- Ὁ Φίλιππος ηὔξετο μέγας.

 - Τὸ ὕψος τοῦ τείχους ᾔρετο μέγα.

 Ρήματα από τα οποία συνήθως εξαρτάται το προληπτικό κατηγορούμενο είναι τα:αἴρομαι, αὔξομαι, τρέφομαι, ῥέω, πνέω κτλ.

3)Επιρρηματικό κατηγορούμενο: Το επιρρηματικό κατηγορούμενο δεν είναι επίρρημα αλλά ομοιόπτωτος προσδιορισμός στη λέξη που αναφέρεται. Το λέμε επιρρηματικό γιατί μας δίνει και μία επιρρηματική ιδιότητα (βρίσκεται ως συνήθως κοντά σε ρήμα κίνησης).

α) Επιρρηματικό Κ. τρόπου: Χρησιμοποιούνται συνήθως οι λέξεις ἑκών - ἑκοῦσα - ἑκόν, ἄκων - ἄκουσα - ἆκον, ὑπόσπονδος, ἐθελούσιος, ἄκριτος (=χωρίς δίκη, κρίση) και ἄσμενος (=με χαρά).

 Π.χ. Ἄσμενός σε ἑώρακα.

β) Επιρρηματικό Κ. σειράς-τάξης: Χρησιμοποιούνται τα αριθμητικά: πρῶτος, δεύτερος…τελευταῖος.

 Π.χ. Ξενοφὼν ἀφίκετο πρώτος.

γ) Επιρρηματικό Κ. σκοπού: Χρησιμοποιείται συνήθως η λέξη βοηθός.

 Π.χ. Αἱ νῆες ἦλθον βοηθοί.

δ) Επιρρηματικό Κ. χρόνου: Χρησιμοποιούνται οι λέξεις ἑωθινός, ὄρθριος, ὄόψοιος, δευτεραῖος, τριταῖος.

 Π.χ. Οἱ στρατιῶται ἦλθον ἑωθινοί.

ε)Επιρρηματικό Κ. τόπου:

 Π.χ. Πελάγιος ἔπλευσεν Ἀλκιβιάδης.

στ)Επιρρηματικό Κ. ποσού: Χρησιμοποιείται συνήθως η λέξη ἁθρόος.

 Π.χ. Οἱ στρατιῶται εἵποντο ἀθρόοι.

Κατηγορούμενο αντικειμένου
Τα ρήματα που έχουν τη σημασία του λέγω, νομίζω, ποιῶ, ὀνομάζω, θεωρῶ ακολουθούνται από δύο αιτιατικές από τις οποίες είναι η μία στην άλλη κατηγορούμενο.

 Α. Κ.(αντικειμένου)

Π.χ. Ὀνομάζω τοῦτον μαθητήν.

(Κατηγορούμενο του αντικειμένου παίρνει και το ρήμα χρῶμαι αλλά με δύοδοτικές.
 Α. Κ.(αντικειμένου)

 Π.χ. Χρῶμαι τούτοις τεκμηρίοις.
((Κατηγορούμενο του αντικειμένου αλλά με δύο γενικές παίρνει και το ρήμα τυγχάνω (σπάνια περίπτωση).

 Α. Κ.(αντικειμένου)

 Π.χ. Τυγχάνω ἡμῶν ὁμοίων.

ΔΥΪΚΟΣ ΑΡΙΘΜΟΣ

	
	κλίσεις

	
	α΄
	β΄
	γ΄

	ον, αιτ., κλητ.,
	α
	ω
	ε(ει)

	γεν., δοτ.
	αιν
	οιν
	οιν

ΣΥΓΚΡΙΣΗ
 Για να έχουμε σύγκριση πρέπει να υπάρχει στο λόγο επίθετο ή επίρρημα συγκριτικού βαθμού ή λέξη που έχει μέσα της συγκριτική σημασία (ἕτερος, ἄλλος, ἄλλοιος διάφορος, ἀντίθετος, ἐνάντιος, διπλάσιος, τριπλάσιος,…προαιροῦμαι). Όταν έχουμε σύγκριση, αναζητούμε τους όρους της. Ο πρώτος όρος, δηλαδή αυτός ο οποίος συγκρίνεται, δεν επιδέχεται κανένα περιορισμό(μπορεί να είναι οποιοδήποτε μέρος του λόγου και σε οποιαδήποτε πτώση. Ο β΄ όρος όμως εκφέρεται μόνο με δύο τρόπους: α) με γενική, που ειδικότερα ονομάζεται συγκριτική και β)με το ή το διαζευκτικό και όπως ο πρώτος όρος.

Σημείωση: Όταν όμως η διαφορά που υπάρχει ανάμεσα στους όρους που συγκρίνονται είναι πολύ μεγάλη, τότε ο δεύτερος όρος εκφέρεται και με άλλους τρόπους.

Π.χ.
- ή + εμπρόθετος προσδιορισμός

- ή + απαρέμφατο

- ή + δευτερεύουσα πρόταση ακόμη και κύρια (σπάνια)κτλ.

ΥΠΟΘΕΤΙΚΟΙ ΛΟΓΟΙ

 Αποτελούνται από μια δευτερεύουσα υποθετική πρόταση που στη γλώσσα του συντακτικού ονομάζεται υπόθεση και από μια κατά κανόνα κύρια που στη γλώσσα του συντακτικού ονομάζεται απόδοση.

 Υπόθεση και απόδοση μαζί σχηματίζουν τον υποθετικό λόγο που με βάση το νόημά του κατατάσσεται ο καθένας σε κάποιο είδος.

Είδη Υποθετικών Λόγων

Α΄ είδος (ΠΡΑΓΜΑΤΙΚΟ)

α)Υπόθεση: Εἰ + οριστική (κάθε χρόνου).

β)Απόδοση: Οποιαδήποτε έγκλιση οποιουδήποτε χρόνου.

 Π.χ. Εἰ εἰσὶ βωμοί, εἰσὶ καὶ θεοί.
Β΄ είδος (ΜΗ ΠΡΑΓΜΑΤΙΚΟ)

α)Υπόθεση: Εἰ + οριστική ιστορικού χρόνου.

β)Απόδοση: Δυνητική οριστική (οριστική ιστορικού χρόνου + ἄν -δυνητικό).

 Π.χ. Εἰ μὴ εἴχομεν φῶς, ὅμοιοι τοῖς τυφλοῖς ἄν ἦμεν.
Γ΄ είδος (απλή σκέψη του λέγοντος)

α)Υπόθεση: Εἰ + ευκτική.

β)Απόδοση: Δυνητική ευκτική και σπάνια οριστική αρκτικού χρόνου.

 Π.χ. Εἰ τὶς μὴ τρέφοιτο, οὐκ ἄν ζῴη.
Δ΄ είδος (ΠΡΟΣΔΩΚΟΜΕΝΟ)

α)Υπόθεση: Ἐάν, ἄν, ἤν + υποτακτική.

β)Απόδοση: Οριστική μέλλοντα ή μελλοντική έκφραση.

 Π.χ. Ἐὰν ἔλθω, πράξω.
Ε΄ είδος(αόριστη επανάληψη στο παρόν-μέλλον)

α)Υπόθεση: : Ἐάν, ἄν, ἤν + υποτακτική.

β)Απόδοση: Οριστική ενεστώτα ή γνωμικός αόριστος.

 Π.χ. Ἤν ἐγγὺς ἔλθῃ θάνατος, οὐδεὶς βούλεται θνῄσκειν.
ΣΤ΄ είδος(αόριστη επανάληψη στο παρελθόν)

α)Υπόθεση: Εἰ + ευκτική επαναληπτική

β)Απόδοση: Οριστική παρατατικού κατά κανόνα χωρίς ἄν ή αορίστου κατά κανόνα με ἄν.

Παρατηρήσεις στους Υποθετικούς Λόγους
(Υποθετικό λόγο σχηματίζουμε με υποθετικές, εναντιωματικές, χρονικοϋποθετικές και αναφορικοϋποθετικές προτάσεις και μετοχές.

(Όταν η υπόθεση δίνεται με μετοχή, για να αναπλάσουμε τον υποθετικό λόγο, στηριζόμαστε στην απόδοση και φυσικά στο νόημα. Απόδοση στις υποθετικές μετοχές είναι κανονικά (εκτός από σπάνιες περιπτώσεις) το ρήμα της πρότασης μέσα στην οποία βρίσκονται οι μετοχές.

(Όταν στον υποθετικό λόγο του πραγματικού έχουμε και στην υπόθεση και στην απόδοση οριστική μέλλοντα, ο υποθετικός χαρακτηρίζεται πραγματικός με σημασία προσδοκώμενου.

(Από τον υποθετικό λόγο του μη πραγματικού είναι δυνατόν να παραλείπεται από την απόδοση το δυνητικό ἄν, όταν έχουμε σ΄ αυτήν απρόσωπο ρήμα ή έκφραση ή τα ρήματα βούλομαι, δύναμαι, κινδυνεύω.

(Ως μελλοντικές εκφράσεις μπορεί να συναντηθούν η προστακτική, η δυνητική ευκτική, η υποτακτική, η ευκτική, απρόσωπα ρήματα ή εκφράσεις + τελικό απαρέμφατο, ενδοιαστικές και τελικές προτάσεις. Δηλαδή αν στην απόδοση έχουμε οριστική ενεστώτα ή γνωμικό αόριστο, ο υποθετικός λόγος που σχηματίζεται είναι του είδους της αόριστης επανάληψης στο παρόν και μέλλον. Όταν έχουμε οτιδήποτε άλλο, ο υποθετικός θα είναι του προσδοκώμενου.

(Τα απρόσωπα ρήματα και οι απρόσωπες εκφράσεις + τελικό απαρέμφατο είναι κυρίως εκφράσεις μελλοντικές. Πιο σπάνια μπορεί να είναι και εκφράσεις ενεστωτικές (να ισοδυναμούν δηλαδή με ενεστώτα).

ΕΙΔΗ ΕΥΚΤΙΚΗΣ

1)Δυνητική ευκτική: Είναι η ευκτική που συνοδεύεται από το δυνητικό ἄν.

2)Ευχετική ευκτική: Είναι η ευκτική που δηλώνει ευχή.

3)Επαναληπτική ευκτική: Είναι η ευκτική που δηλώνει επανάληψη.

4)Ευκτική του πλαγίου λόγου: Είναι η ευκτική που συναντάμε σε δευτερεύουσες προτάσεις όταν αυτές εξαρτώνται από χρόνο ιστορικό. Η Ευκτική του πλαγίου λόγου προέρχεται είτε από οριστική είτε από υποτακτική και έχει δύο χαρακτηριστικά:

 α) Παραπέμπει τα γεγονότα στο παρελθόν

 β) Τους προσδίδει υποκειμενικό χρώμα.

Έτσι, όταν σε μία δευτερεύουσα πρόταση που εκφέρεται με οριστική ή υποτακτική και εξαρτάται από χρόνο ιστορικό, ο συγγραφέας διατηρεί την οριστική ή υποτακτική και δεν την τρέπει σε ευκτική του πλαγίου λόγου το κάνει για έμφαση, ζωηρότητα, παραστατικότητα (για αντικειμενική παράσταση όπως λέγεται ως συντακτικό φαινόμενο).

ΣΥΝΤΑΞΕΙΣ ΤΟΥ (Ἐστὶ(
1) Μπορεί να είναι συνδετικό, οπότε κανονικά αποδίδει στο υποκείμενο κατηγορούμενο. Κ.

 Π.χ. Ὁ θεὸς ἐστι πανάγαθος.

2) Μπορεί να είναι υπαρκτικό, οπότε δε δέχεται ή δεν αποδίδει στο υποκείμενο κατηγορούμενο.

 Επιθ.προσδ.

 Π.χ. Ἔστι πανάγαθος θεός.

(3) Μπορεί να είναι απρόσωπο (= είναι δυνατό).

 Π.χ. Ἐστι εἰπεῖν ταῦτα.

(4) Μπορεί να είναι μ’ ένα κατάλληλο επίθετο ή ουσιαστικό απρόσωπη

 έκφραση. Υ.Ρ.

 Π.χ. Αἰσχρὸν ἐστι εἰπεῖν ταῦτα.

ΜΕΤΟΧΕΣ

 Συντακτικά οι μετοχές είναι τριών ειδών, επιθετικές ή αναφορικές, κατηγορηματικές και επιρρηματικές.

(Επιθετικές μετοχές: Κατά κανόνα είναι έναρθρες. Σπάνια είναι χωρίς άρθρο, αλλά και τότε μεταφράζονται με ολόκληρη αναφορική πρόταση και έτσι καταλαβαίνουμε το είδος τους. Στις μετοχές αυτές υποκείμενο είναι το άρθρο τους εκτός εάν υπάρχει κοντά τους το ουσιαστικό στο οποίο αναφέρονται, οπότε θεωρούμε αυτό ως υποκείμενό τους.

 Π.χ. Ὁ ἔχων ἄνθρωπος.

(Κατηγορηματικές μετοχές: Για να είναι μία μετοχή κατηγορηματική πρέπει να συντρέχουν τέσσερις προϋποθέσεις:

 1) Να υπάρχει ρήμα ειδικής κατηγορίας (σελ .συντακτικού 90 (100).

 2) Οι κατηγορηματικές μετοχές αναφέρονται πάντα στο υποκείμενο ή το αντικείμενο του ρήματος.

 3) Τη λέξη στην οποία αναφέρονται την έχουν πάντα και δικό τους υποκείμενο.

 4) Μεταφράζονται με το (να(το (που(και το (ότι(.

 Σημείωση 1: Οι κατηγορηματικές μετοχές με το ρήμα εἰμὶ αποτελούν περίφραση με τη σημασία της μετοχής.

 Π.χ. Εἰμὶ γράφων = γράφω

 ενώ Εἰμὶ ὁ γράφων = η μετοχή εδώ είναι επιθετική και συντακτικά είναι κατηγορούμενο.

 Σημείωση 2: Με τα ρήματα φαίνομαι, φανερὸς εἰμί, δῆλος εἰμι, λανθάνω, διάγω, διατελῶ, τυγχάνω, οἴχομαι, μεταφράζεται συνήθως η μετοχή με ρήμα και το ρήμα με επίρρημα.

 Π.χ. - Στράτευμα ἐλάνθανε τρεφόμενον.

 - Διατελοῦσι τὸ πλεῖστον τῆς ἡμέρας δικάζοντες αὐτοῖς.

(Επιρρηματικές μετοχές: Χαρακτηρίζονται οι μετοχές που μας δίνουν μία επιρρηματική σχέση και είναι έξι ειδών (χρονικές, αιτιολογικές, υποθετικές, εναντιωματικές, τελικές και τροπικές). Όλες, εκτός από τις τροπικές, ισοδυναμούν, αντικαθιστούν και μεταφράζονται με κάποιο είδος δευτερεύουσας πρότασης. Όταν λοιπόν έχουμε να χαρακτηρίσουμε μία επιρρηματική μετοχή, φέρνουμε κοντά τη μετοχή με το ρήμα και προσπαθούμε να καταλάβουμε την εσωτερική σχέση που τα συνδέει. Πιο απλά, προσπαθούμε να εντοπίσουμε το είδος της δευτερεύουσας πρότασης που η μετοχή έχει αντικαταστήσει και δίνουμε τον ανάλογο χαρακτηρισμό. Βέβαια, πέρα από το νόημα που παίζει τον πρώτο ρόλο για το χαρακτηρισμό μιας μετοχής, αρκετά μας βοηθάνε και ορισμένα τυπικά χαρακτηριστικά που πρέπει να γνωρίζουμε:

α) Οι μετοχές που είναι σε χρόνο ενεστώτα θα εξετάζονται πρώτα, αν είναι τροπικές.

β) Για τις μετοχές που είναι σε χρόνο αόριστο πρώτα-πρώτα θα εξετάζουμε αν είναι χρονικές ή αιτιολογικές.

γ) Για τις μετοχές που είναι σε χρόνο μέλλοντα αρχικά θα εξετάζουμε την εκδοχή της τελικής.

δ) Όταν μια μετοχή έχει κοντά της κάποιο χρονικό επίρρημα εξετάζουμε, αν είναι χρονική.

ε) Οι αιτιολογικές μετοχές, όταν δηλώνουν αντικειμενική (πραγματική) αιτιολογία, συχνά συνοδεύονται από το ἅτε, οἷον, οἷα + μτχ. Μερικοί δέχονται ότι όταν η αιτιολογία είναι ψευδής η αιτιολογική μετοχή συνοδεύεται από το ὥσπερ. Όταν μια μετοχή συνοδεύεται από το ὡς θα είναι ή αιτιολογική (με υποκειμενική αιτιολογία)(μετάφραση: γιατί τάχα, επειδή τάχα, επειδή δήθεν, σαν να) ή τελική οπότε θα πρέπει να είναι σε χρόνο μέλλοντα.

στ) Όταν μια μετοχή έχει κοντά της το καίτοι, τότε εξετάζουμε μήπως είναι εναντιωματική.
Υποκείμενο μετοχής

Η μετοχή συμφωνεί με το υποκείμενό της κατά γένος, αριθμό, πτώση. Όταν το υποκείμενο μιας μετοχής είναι υποκείμενο ή αντικείμενο ή δοτική προσωπική στο ρήμα, η μετοχή χαρακτηρίζεται συνημμένη. Διαφορετικά χαρακτηρίζεται απόλυτη. Οι απόλυτες μετοχές ως προς το είδος τους είναι επιρρηματικές, ποτέ επιθετικές, ποτέ κατηγορηματικές.
Όταν οι απόλυτες μετοχές είναι προσωπικών ρημάτων μπαίνουν σε πτώση γενική, οπότε μιλάμε για γενική απόλυτη μετοχή, ενώ όταν είναι μετοχές απρόσωπων ρημάτων και εκφράσεων τίθενται απόλυτα σε πτώση αιτιατική, οπότε μιλάμε για αιτιατική απόλυτη.
* Σημείωση: Πολύ σπάνια μπορεί να τεθεί σε πτώση αιτιατική απόλυτη και μετοχή ρήματος προσωπικού, αλλά τότε θα συνοδεύεται πάντα από το ὡς.

 Μια μετοχή απόλυτη, πέρα από γενική και αιτιατική πτώση, μπορεί να μπει και σε πτώση ονομαστική ή δοτική, οπότε μιλάμε για ονομαστική ή δοτική απόλυτη. Πρόκειται όμως για μια πολύ σπάνια περίπτωση.

 αιτιολ. μτχ.

Π.χ. Ἀθηναῖοι ἀγαθοί ὄντες ἐνίκησαν.

 εναντ. μτχ.

 Ἀθηναῖοι ἀγαθοί ὄντες ἠττήθησαν.

ΑΥΞΗΣΗ - ΑΝΑΔΙΠΛΑΣΙΑΣΜΟΣ
Λύω

ὁμολογῶ

οἰκῶ

ὄμνυμι

ἔλυον

ὠμολόγουν

ᾢκουν

ὤμνυν

λύσω

ὁμολογήσω

οἰκήσω

ὀμνήσω

ἔλυσα

ὠμολόγησα

ᾢκησα

ὤμοσα

λέλυκα

ωμολόγηκα

ᾢκηκα

ὀμώμοκα

ἐλελύκειν

ωμολογήκειν

ᾢκήκειν

ὠμωμόκειν

 Όλοι μαζί οι χρόνοι ενός ρήματος λέγονται αρχικοί χρόνοι του ρήματος. Ο ενεστώτας, ο μέλλοντας και ο παρακείμενος λέγονται αρκτικοί ή παροντικοί, ενώ ο παρατατικός, ο αόριστος και ο υπερσυντέλικος λέγονται ιστορικοί ή παρελθοντικοί ή παραγόμενοι επειδή 1) αναφέρονται στο παρελθόν και 2) ο καθένας τους παράγεται από τον προηγούμενο χρόνο, αφού βέβαια πάρει αύξηση και δικιά του κατάληξη. Χαρακτηριστικό δηλαδή των ιστορικών χρόνων είναι η αύξηση και χαρακτηριστικό της ίδιας της αύξησης είναι ότι αυτή υπάρχει μόνο στην οριστική έγκλιση, από τις άλλες εγκλίσεις απουσιάζει. Η αύξηση είναι δύο ειδών: η συλλαβική (ἐ -) για όσα ρήματα αρχίζουν από σύμφωνο και η χρονική για όσα ρήματα αρχίζουν από φωνήεν ή δίφθογγο (μετασχηματισμός του αρχικού φωνήεντος ή δίφθογγου). Οι δύο τελευταίοι τώρα χρόνοι επιπλέον ονομάζονται συντελικοί (χρόνοι που δείχνουν ότι μια πράξη έχει συντελεστεί, γίνει). Χαρακτηριστικό των συντελικών χρόνων είναι ο αναδιπλασιασμός, ενώ χαρακτηριστικό του ίδιου του αναδιπλασιασμού σε αντίθεση με την αύξηση, είναι ότι αυτός παραμένει σ΄ όλες τις εγκλίσεις. Και ο αναδιπλασιασμός, όπως και η αύξηση, είναι δύο ειδών. α) Για όσα ρήματα αρχίζουν από σύμφωνο η επανάληψη του αρχικού συμφώνου +ε στην αρχή του ρήματος ενώ β) για όσα ρήματα αρχίζουν από φωνήεν ή δίφθογγο ο αναδιπλασιασμός είναι ίδιος με τη χρονική αύξηση. Αυτό στην πράξη σημαίνει ότι τα ρήματα που αρχίζουν από φωνήεν ή δίφθογγο σε παρατατικό, αόριστο, παρακείμενο και υπερσυντέλικο θα έχουν μπροστά την ίδια γραφή. Εκτός αν παίρνουν αττικό αναδιπλασιασμό.

 Αττικό αναδιπλασιασμό παίρνουν ορισμένα ρήματα που αρχίζουν από (ο), (ε) ή (α). Αττικός αναδιπλασιασμός λοιπόν, σημαίνει επανάληψη των δύο πρώτων γραμμάτων του ρήματος και συγχρόνως έκταση του τρίτου. Ο υπερσυντέλικος, ο οποίος είναι και ιστορικός, σ’ αυτή την περίπτωση θα εκδηλώνει επιπλέον και χρονική αύξηση αλλά αυτό κατά κανόνα δε συμβαίνει όταν το ρήμα αρχίζει από (α) ή (ε).

Π.χ. ὄμνυνι

ὄλλυμι
ὀρύττω
ἔρχομαι
ἀκούω

 ὀμώμοκα
ὀλώλεκα
ὀρώρυχα
ἐλήλυθα
ἀκήκοα

 ὠμωμόκειν
ὠλωλέκειν
ὠρωρύχειν
ἐληλύθειν
ἀκηκόειν.

Παρατήρηση 1): Τα ρήματα που αρχίζουν από (ῥ) αντί για αναδιπλασιασμό παίρνουν ό,τι και για συλλαβική με διπλασιασμό του (ρ) αύξηση.

Παρατήρηση 2): Τα ρήματα που αρχίζουν από δύο ή περισσότερα σύμφωνα από τα οποία το πρώτο δεν είναι άφωνο (π, β, φ, κ, γ, χ, τ, δ, θ) και το δεύτερο δεν είναι ένρινο ή υγρό (μ, ν, λ, ρ) για αναδιπλασιασμό παίρνουν και αυτά ό,τι και για συλλαβική αύξηση.

 Π.χ.
κτείνω

στρατεύω
ἔκτονα

ἐκτόνειν

ἐστράτευκα

ἐστρατεύκειν.

ΕΙΔΗ ΔΟΤΙΚΗΣ ΠΡΟΣΩΠΙΚΗΣ

α) Δοτική προσωπική χαρακτηρίζεται η δοτική που δείχνει πρόσωπο και συναντάμε κοντά στα απρόσωπα ρήματα και τις απρόσωπες εκφράσεις και συχνά παράγουμε απ’ αυτή σε αιτιατική πτώση το υποκείμενο του απαρεμφάτου που είναι με τη σειρά του υποκείμενο στο απρόσωπο ρήμα.

 Π.χ. Ἀνάγκη ἐστί σοι ἐλθεῖν.

β) Δοτική προσωπική κτητική: Για να έχουμε Δ. Π. Κ., θα πρέπει να συντρέχουν δύο προϋποθέσεις: α) Να υπάρχει κάποιο από τα ρήματα εἰμί, γίγνομαι, ὑπάρχω, και β)στην περίπτωση αυτή να μεταφράζονται με το έχω ή το υπάρχω.

 Π.χ. Ἐστί μοι χρήματα.

γ) Δοτική προσωπική χαριστική - αντιχαριστική: Δηλώνει το πρόσωπο για ωφέλεια ή βλάβη (υλική) του οποίου γίνεται κάτι.

 Π.χ. Στράτευμα συνελέγετο τῷ Κύρῳ.

δ) Δοτική προσωπική ηθική: Δηλώνει το πρόσωπο για χαρά ή λύπη (ηθική) του οποίου γίνεται κάτι.

 Π.χ. Ἀπώλοντο πολλοὶ ἄνθρωποι ἀμφοτέροις.

* Σημείωση: Μερικές φορές τα όρια μεταξύ στην χαριστική, αντιχαριστική από τη μία και ηθική από την άλλη, δεν είναι και τόσο ευδιάκριτα γιατί η ωφέλεια θα επιφέρει οπωσδήποτε και χαρά, ενώ η βλάβη λύπη. Χρειάζεται λοιπόν μεγάλη προσοχή.

ε) Δοτική προσωπική του κρίνοντος προσώπου ή της αναφοράς: Δηλώνει το πρόσωπο κατά την κρίση του οποίου ή σε σχέση με το οποίο ισχύει κάτι.

 Π.χ. – Εἰσπλέοντι τὸν Ἰόνιον κόλπον Ἐπίδαμνός ἐστι ἐν δεξιᾷ.

 - Γέρων γέροντι γλῶτταν ἡδίστην ἔχει καὶ παῖς παιδί.

* Σημείωση: Τέτοια είναι και η δοτική κοντά στο ρήμα (δοκεῖ(.

στ) Δοτική προσωπική του ενεργούντος προσώπου ή ποιητικού αιτίου: Τη συναντάμε κοντά στα ρηματικά επίθετα σε -τέος, -τος.

 Π.χ. Ὁ ποταμὸς διαβατέος ἐστὶ ἡμῖν.

Ρηματικά σε -τεος επίθετα

Μαζί με τύπους του ρήματος εἰμὶ αποτελούν εκφράσεις. Σημαίνουν ότι κάτι πρέπει να γίνει και αναλύονται σε δεῖ + τελικό απαρέμφατο. Ακολουθούν δύο συντάξεις: α) προσωπική, β) απρόσωπη.

Στην προσωπική σύνταξη έχουν υποκείμενο με το οποίο συμφωνούν κατά γένος, αριθμό, πτώση. Αντίθετα, στην απρόσωπη σύνταξη δεν παίρνουν καθόλου υποκείμενο, αλλά μόνο αντικείμενο ανάλογα με το πως συντάσσεται το ρήμα από το οποίο προέρχονται.

Η δοτική που τα συνοδεύει σχεδόν πάντα χαρακτηρίζεται του ενεργούντος προσώπου ή του ποιητικού αιτίου, γιατί αν το ρηματικό επίθετο αναλυθεί σε δεῖ + παθητικό απαρέμφατο η δοτική γίνεται ποιητικό αίτιο. Ενώ αν αναλυθεί σε δεῖ + ενεργητικό απαρέμφατο η δοτική δείχνει το ενεργούν πρόσωπο. Δηλαδή το υποκείμενο του απαρεμφάτου, που πρέπει να κάνει την ενέργεια.

Π.χ. - Διαβατέος ἐστὶ ὁ ποταμὸς ἡμῖν.

 - Δεῖ διαβαθῆναι τὸν ποταμὸν ὑφ’ ἡμῶν.

 - Δεῖ διαβῆναι ἡμᾶς τὸν ποταμόν.

Πιο κοντά στο ρηματικό επίθετο βρίσκεται η ανάλυση σε Δεῖ + παθητικό απαρέμφατο, επειδή η σημασία του ρηματικού επιθέτου είναι παθητική.

Παραδείγματα:
- Διαβατέος ἐστὶ ὁ ποταμὸς ἡμῖν.
- Ὠφελητέα ἐστὶ ἡ πατρίς σοι.

- Εὖ ποιητέοι εἰσὶ οὗτοι τῷ Κύρῳ.

- Πρακτέον ἐστὶ τοῦτο αὐτῷ.

- Οὐ χρηστέον ἐστὶ τῷ παιδὶ τῇ ῥητορική.

- Ἐπιμελητέον ἐστί σοι τῶν βοσκημάτων.

- Οὕς οὐ παραδοτέα ἐστί ἡμῖν τοὺς Ἀθηναίους.

- …ἀλλὰ πολεμητέα ἐστὶ ἐν τάχει καὶ παντὶ σθένει.

ΠΛΑΓΙΟΣ ΛΟΓΟΣ ΚΡΙΣΕΩΣ

Κύριες προτάσεις κρίσεως:

α) Κύρια με οριστική.

 Κῦρος πολεμεῖ.

 λέγει ὅτι Κῦρος πολεμεῖ

Τροπή σε

 ἔλεγε ὅτι Κῦρος πολεμοῖ -οίη
ειδική πρόταση.

 Λέγει Κῦρον πολεμεῖν
Τροπή σε ειδικό

 ἔλεγε Κῦρον πολεμεῖν
απαρέμφατο.

 Γιγνώσκει Κῦρον πολεμοῦντα
Τροπή σε κατηγορηματική

 ἐγίγνωσκε Κῦρον πολεμοῦντα
μετοχή.

β) Κύρια με δυνητική οριστική.

 Κῦρος ἐπολέμει ἄν
 λέγει ὅτι Κῦρος ἐπολέμει ἄν
Τροπή σε ειδ.

 ἔλεγε ὅτι Κῦρος ἐπολέμει ἄν
πρόταση.

 Λέγει Κῦρον πολεμεῖν ἄν

Τροπή σε ειδ.

 ἔλεγε Κῦρον πολεμεῖν ἄν

απαρέμφατο.

 Γιγνώσκει Κῦρον πολεμοῦντα ἄν
Τροπή σε

 ἐγίγνωσκε Κῦρον πολεμοῦντα ἄν
κατηγ. μετοχή.

γ) Κύρια πρόταση με δυνητική ευκτική.

 Λέγει ὅτι Κῦρος πολεμοίη ἄν
Τροπή σε

 ἔλεγε ὅτι Κυρος πολεμοίη ἄν
ειδική πρόταση.

 Λέγει Κῦρον πολεμεῖν ἄν

Τροπή σε

 ἔλεγε Κῦρον πολεμεῖν ἄν

ειδικό απαρέμφατο

 γιγνώσκει Κῦρον πολεμοῦντα ἄν

Τροπή σε

 ἐγίγνωσκε Κῦρον πολεμοῦντα ἄν

κατηγ. μετοχή.

Οι κύριες προτάσεις κρίσεως όταν εξαρτηθούν από κάποιο κατάλληλο ρήμα τρέπονται στον πλάγιο λόγο κρίσεως και μετατρέπονται είτε σε ειδική πρόταση, είτε σε ειδικό απαρέμφατο, είτε σε κατηγορηματική μετοχή. Σε τι από τις τρεις αυτές εκδοχές θα τραπεί η κύρια πρόταση κρίσεως εξαρτάται από το ρήμα εξάρτησης. Ρήματα από τα οποία εξαρτάται Π. Λ. Κ. είναι τα: λεκτικά, δοξαστικά, γνωστικά, αισθητικά, δηλωτικά, δείξεως, αγγελίας, ελέγχου.

 (Όπως βέβαια καταλαβαίνουμε, οι ειδικές προτάσεις είναι πάντα πλάγιος λόγος. Τα ειδικά απαρέμφατα σχεδόν πάντα, ενώ οι κατηγορηματικές μετοχές μόνο αν υπάρχει ρήμα κατάλληλης εξάρτησης.

 Για να υπάρχει πλάγιος λόγος θα πρέπει να συντρέχουν δύο προϋποθέσεις:

α)Κατάλληλο ρήμα εξάρτησης, και

β)αυτά που λέγονται να μεταφέρονται εξαρτημένα από το ρήμα αυτό.

Πλάγιος λόγος επιθυμίας

 Σε πλάγιο λόγο επιθυμίας τρέπονται φυσικά οι κύριες προτάσεις επιθυμίας όταν εξαρτηθούν από κάποιο κατάλληλο ρήμα, ενώ οι κύριες κρίσεως τρέπονται σε πλάγιο λόγο κρίσεως.

 Ο πλάγιος λόγος επιθυμίας εξαρτάται από ρήματα που δηλώνουν γενικά επιθυμία είτε σε έντονο είτε σε ήπιο τόνο. Συγκεκριμένα από, κελευστικά, βουλητικά, προτρεπτικά, απαγορευτικά, ευχετικά, παρακλητικά και γενικά ρήματα που έχουν μέσα τους τη σημασία του επιθυμώ.

 Οι κύριες προτάσεις επιθυμίας όταν εξαρτηθούν από ένα τέτοιο ρήμα και μπουν στον πλάγιο λόγο τρέπονται πάντα και μόνο, άσχετα με το πως εκφέρονταν όταν ήταν κύριες, σε τελικά απαρέμφατα.

Σημείωση: Τα τελικά απαρέμφατα δεν είναι πάντα πλάγιος λόγος. Είναι μόνο όταν υπάρχει ρήμα κατάλληλης εξάρτησης.

Π.χ. - ἴωμεν Ἀθήναζε.
- Κελεύει αὐτῷ ἰέναι Ἀθήναζε.

- Ἐκέλευε αὐτῷ ἰέναι Ἀθήναζε.

- ἐλθέ.
- Κελεύει αὐτῷ ἐλθεῖν.

- Ἐκέλευε αὐτῷ ἐλθεῖν.

- Ὦ παῖ γένοιο πατρὸς εὐτυχέστερος.

- Εὔχεται γενέσθαι τὸν παῖδα εὐτυχέστερον τοῦ πατρός.

- Ηὔχετο γενέσθαι τὸν παῖδα εὐτυχέστερον τοῦ πατρός.

- Εἴθε οἱ θεοὶ δίδοιεν ἡμῖν.

- Εὔχεται διδόναι τοὺς θεοὺς σφίσιν / αὐτοῖς.

- Ηὔχετο διδόναι τοὺς θεοὺς σφίσιν / αὐτοῖς.

Πλάγιος Λόγος (Ευθείες ερωτήσεις)

Οι ευθείες ερωτήσεις είναι προτάσεις κύριες και έχουν ως βασικό χαρακτηριστικό το ερωτηματικό. Όταν εξαρτηθούν όμως από κάποιο κατάλληλο ρήμα (που έχει τη σημασία του ερωτώ, ζητώ να μάθω, να διευκρινίσω, να ξεκαθαρίσω)τρέπονται σε πλάγιες ερωτήσεις. Οι πλάγιες ερωτήσεις είναι προτάσεις δευτερεύουσες και δεν έχουν στο τέλος ερωτηματικό και, επειδή είναι προτάσεις ουσιαστικές κατέχουν και κάποια συντακτική θέση.

(Οι πλάγιες ερωτήσεις είναι πάντα πλάγιος λόγος.

Ευθείες ερωτήσεις

Οι ευθείες ερωτήσεις, όταν είναι ολικής άγνοιας κανονικά δεν εισάγονται με τίποτα αλλά απλά εξαγγέλλονται με τον τόνο της φωνής (μερικές φορές όμως, μπορεί να εισάγονται με κάποιο μόριο ἆρα, οὔκουν, οὐκοῦν, γὦν). Όταν όμως είναι ερωτήσεις μερικής άγνοιας, εισάγονται με τις ερωτηματικές αντωνυμίες ή τα ερωτηματικά επιρρήματα.
 Ολικής άγνοιας ονομάζονται οι ερωτήσεις στις οποίες μπορούμε να απαντήσουμε με (ναι(ή (όχι(, ενώ σ’ αυτές που δε μπορούμε να απαντήσουμε έτσι ονομάζονται μερικής άγνοιας.
(Εκφέρονται: Όταν είναι προτάσεις κρίσεως με τις εγκλίσεις των προτάσεων κρίσεως και δηλώνουν το ίδιο πράγμα μ’ αυτές. Όταν όμως είναι προτάσεις επιθυμίας, εκφέρονται μόνο με απορρηματική υποτακτική.

Πλάγιες ερωτήσεις

Όταν οι σύνθετες ερωτήσεις εξαρτηθούν από κάποιο ρήμα που έχει τη σημασία του ερωτώ, ζητώ να μάθω, να διευκρινίσω, να ξεκαθαρίσω, τότε τρέπονται σε πλάγιες ερωτήσεις. Οι πλάγιες ερωτήσεις εισάγονται, όταν είναι ολικής αγνοίας με το ερωτηματικό εἰ και πολύ σπάνια με τα ἐάν, ἄν, ἤν, ενώ, όταν είναι μερικής αγνοίας, είτε κρατάνε την ερωτηματική αντωνυμία και το ερωτηματικό επίρρημα ή πιο συχνά το τρέπουν στο αντίστοιχο αναφορικό.

Εκφέρονται: Όταν εξαρτώνται από χρόνο αρκτικό δεν παθαίνουν καμιά αλλαγή στην έγκλιση, όταν όμως εξαρτώνται από χρόνο ιστορικό κανονικά τρέπουν την απλή οριστική και την υποτακτική σε ευκτική του πλαγίου λόγου, χωρίς να είναι απαραίτητο, ενώ διατηρούν αναλλοίωτη τη δυνητική οριστική και τη δυνητική ευκτική.

Π.χ. - ἦλθεν Ξενοφῶν;

 - Ἐρωτᾷ ἦλθεν Ξενοφῶν.

 - Ἠρώτησε εἰ ἔλθοι Ξενοφῶν.

 - τίς πολεμεῖ;

 - Ἐρωτᾷ ὅστις / τίς πολεμεῖ.

 - Ἠρώτα ὅστις / τίς πολεμοῖ.

 - τίς ἄν ἐπολέμει;

 - Ἐρωτᾷ ὅστις ἄν ἐπολέμει

 - Ἠρώτα ὅστις ἄν ἐπολέμει.

 - τί πράξω;

 - Ἀπορῶ ὅ,τι / τί πράξῃ.

 - Ἠρώτα ὅ,τι / τί πράξαι, πράξειε.
Σημείωση: Οι διμελείς πλάγιες ερωτήσεις εισάγονται με το πότερον ή

 πότερα…ή, εἴτε…εἴτε, εἰ …ἤ.

Δευτερεύουσες Προτάσεις στον Πλάγιο Λόγο

1) Οι δευτερεύουσες προτάσεις δεν έχουν ιδιαίτερες κατηγορίες ρημάτων από τα οποία να εξαρτώνται. Μπορεί δηλαδή να βρεθούν είτε σε πλάγιο λόγο κρίσεως είτε σε πλάγιο λόγο επιθυμίας αυτό θα εξαρτηθεί από την κύρια πρόταση που υπάρχει κοντά στη δευτερεύουσα, αν δηλαδή αυτή είναι κρίσεως ή επιθυμίας.

2) Δεν αλλάζουν είδος στον πλάγιο λόγο.

3) Εξαρτώμενες από χρόνο αρκτικό δεν επηρεάζονται στην έγκλιση.

4) Εξαρτώμενες όμως, από χρόνο ιστορικό αν είχαν απλή οριστική ή απλή υποτακτική την τρέπουν σε ευκτική του πλαγίου λόγου (χωρίς να είναι απαραίτητο). Κάθε άλλη έγκλιση τη διατηρούν αναλλοίωτη.

5) Κανονικά τρέπουν τα πρώτα και τα δεύτερα πρόσωπα σε τρίτα.

Υποθετικοί Λόγοι στον Πλάγιο Λόγο

Όπως ήδη έχουμε πει οι υποθετικοί λόγοι αποτελούνται από μια δευτερεύουσα πρόταση που στη γλώσσα του συντακτικού ονομάζεται υπόθεση και από μια κατά κανόνα κύρια που στη γλώσσα του συντακτικού ονομάζεται απόδοση. Έτσι, αν ένας υποθετικός λόγος βρεθεί στον πλάγιο λόγο κρίσεως ή επιθυμίας (εξαρτάται από την απόδοση), η δευτερεύουσα υποθετική πρόταση παθαίνει ότι όλες οι δευτερεύουσες προτάσεις. Η κύρια με τη σειρά της αν είναι κρίσεως ή επιθυμίας παθαίνει αντίστοιχα τις ανάλογες τροπές.

Παραδείγματα υποθετικού λόγου του πραγματικού στον πλάγιο λόγο κρίσεως

Εἰ εἰσὶ βωμοὶ - εἰσὶ καὶ θεοί

Λέγει ὅτι, εἰ εἰσὶ βωμοὶ - εἰσὶ καὶ θεοί.

Τροπή σε

Ἔλεγε ὅτι, εἰ εἶεν βωμοί, εἶεν καὶ θεοί

ειδική πρόταση.

Λέγει εἰ εἰσὶ βωμοί, εἶναι καὶ θεούς.

Τροπή σε

Ἔλεγε εἰ εἶεν βωμοί, εἴναι καὶ θεούς
ειδικό απαρέμφατο. 

Γιγνώσκει εἰ εἰσὶ βωμοί, ὄντας καὶ θεούς.

Τροπή σε κατηγορηματική

Ἐγίγνωσκε εἰ εἶεν βωμοί, ὄντας καὶ θεούς.
μετοχή.

Υποθετικός Λόγος στον Πλάγιο Λόγο επιθυμίας

Εἰ βούλει - μένε.
Κελεύει εἰ βούλεται, μένειν.

Τροπή σε

Ἐκέλευε εἰ βούλοιτο, μένειν.

τελικό απαρέμφατο.

Παρατηρήσεις για τους υποθετικούς στον πλάγιο λόγο

1) Όταν η απόδοση ενός υποθετικού λόγου εντοπίζεται σε ειδική πρόταση, ειδικό ή τελικό απαρέμφατο ή κατηγορηματική μετοχή, ο υποθετικός λόγος βρίσκεται στον πλάγιο λόγο, οπότε, για να τον χαρακτηρίσουμε σωστά, πρέπει να τον φέρουμε στην ευθεία του μορφή.

2) Όλοι οι υποθετικοί λόγοι στον πλάγιο λόγο, όταν εξαρτηθούν από χρόνο ιστορικό, εκτός από το είδος του μη πραγματικού, έχουν στην υπόθεση εἰ + ευκτική. Για την Απλή Σκέψη και την αόριστη επανάληψη στο παρελθόν η ευκτική αυτή προϋπήρχε ενώ για το πραγματικό και για το προσδοκώμενο και την αόριστη επανάληψη στο παρόν-μέλλον είναι ευκτική του πλαγίου λόγου.

3) Στον υποθετικό λόγο του προσδοκώμενου ή της αόριστης επανάληψης στο παρόν-μέλλον έχουμε στην υπόθεση ἐὰν + υποτακτική. Όταν ο υποθετικός αυτός εξαρτηθεί από ιστορικό χρόνο, η υποτακτική κανονικά θα τραπεί σε ευκτική του πλαγίου λόγου, οπότε και ο σύνδεσμος εισαγωγής ἐὰν θα γίνει εἰ. Αλλαγές παρατηρούνται και σε άλλους συνδέσμους εισαγωγής ως εξής:

ὅταν (ὅτε

ἐπειδὰν (ἐπειδὴ
πρὶν ἄν (πρὶν

ὅστις ἄν (ὅστις

Π.χ. - Ἐὰν (ἐπειδάν, ὅταν) ἔλθω, πράξω ταῦτα.

- Λέγει ἐὰν (ἐπειδὰν, ὅταν) ἔλθῃ, ὅτι πράξει ταῦτα.

- Ἔλεγε εἰ (ἐπειδή, ὅτε) ἔλθοι, ὅτι πράξοι ταῦτα.

Παρατηρήσεις γενικές στον Πλάγιο Λόγο

1) Είναι δυνατό να έχουμε δύο προτάσεις κρίσεως ακόμη και τρίτη που θα εξαρτηθούν από κάποιο ρήμα, που, όταν βρεθούν στον πλάγιο λόγο, να τραπεί η μία σε ειδική πρόταση, η άλλη σε ειδικό απαρέμφατο και η τρίτη σε κατηγορηματική μετοχή συνδεόμενες μεταξύ τους παρατακτικά.

 Ειδική πρόταση ειδικό απαρέμφατο

 Π.χ. Ἔλεγε ὅτι κτήσαιτο τὴν νῆσον καὶ προσήκειν εἶναι ἑαυτοῦ.

2) Ο πλάγιος λόγος είναι δυνατό να συνεχίζει μετά από τελεία ή άνω τελεία με ρήμα εξάρτησης που δόθηκε, πριν από την τελεία.

3) Είναι επίσης δυνατό να έχουμε ρήμα εξάρτησης πλαγίου λόγου ακόμη και το σύνδεσμο ὅτι μερικές φορές αλλά να μην έχουμε πλάγιο λόγο. Αυτό συμβαίνει, όταν ο συγγραφέας «μετανιώνει» την τελευταία στιγμή και αντί για πλάγιο, που είναι άτονος, μας δίνει λόγο ευθύ που είναι πιο ζωντανός.

 Π.χ. Εἶπεν ὅτι: (ἥδε ἡ ἡμέρα τοῖς Ἕλλησι μεγάλων κακῶν ἄρξει(.

4) Είναι δυνατόν ο συγγραφέας να αρχίζει με πλάγιο λόγο κρίσεως και στη συνέχεια να τον τρέπει σε πλάγιο λόγο επιθυμίας.

5) Ακόμα είναι δυνατό σε ειδικές προτάσεις να παρατηρείται εναλλαγή εγκλίσεων δηλαδή οριστική και ευκτική του πλαγίου λόγου. Τότε η ευκτική του πλαγίου λόγου ακολουθεί τον κανόνα ενώ η οριστική παραμένει για έμφαση, ζωηρότητα, παραστατικότητα.

ΓΕΝΙΚΗ ΚΑΤΗΓΟΡΗΜΑΤΙΚΗ

Η γενική που χρησιμοποιείται ως ετερόπτωτος προσδιορισμός προσλαμβάνει και την ονομασία κατηγορηματική όταν αποδίδεται στη λέξη από την οποία εξαρτάται μέσω συνδετικού ρήματος.

Π.χ. - Γενική κατηγορηματική κτητική

 - Ἡ οἰκία ἐστὶ Σωκράτους.

 - Οἰκία Σωκράτους (απλή γενική κτητική).

 - Γενική κατηγορηματική διαιρετική
 - Σωκράτης ἐστὶ τῶν σοφῶν.

 - Τις τῶν σοφῶν (απλή γενική διαιρετική).

 - Γενική κατηγορηματική της ύλης
 - Ἡ κρηπὶς ἐστὶ λίθων.

 - Κρηπὶς λίθων (απλή γενική της ύλης).

 - Γενική κατηγορηματική της ιδιότητας
 - Ὁ παῖς ἐστὶ τριῶν ἐτῶν.

 - Παῖς τριῶν ἐτῶν (απλή γενική της ιδιότητας).

 - Γενική κατηγορηματική της αξίας
 - Ἡ οἰκία ἐστὶ δέκα μνῶν.

 - Οἰκία δέκα μνῶν (απλή γενική της αξίας).

 - Γενική κατηγορηματική της καταγωγής
 - Δαρεῖου καὶ Παρησάτιδος γίγνονται παῖδες δύο.

ΠΕΡΙΕΧΟΜΕΝΑ

1. Περίοδος - Ημιπερίοδος…………………………………………σελ. 3
2. Είδη σύνδεσης (παρατακτική-υποτακτική)………………………….σελ. 4
3. Υποτακτικοί σύνδεσμοι………………………………………….σελ. 5
4. Τα είδη του (ἄν(………………………………………………….σελ. 7
5. Συχνότερες χρήσεις του (ὡς(…………………………………….σελ. 8
6. Εξαιρέσεις στους υποτακτικούς συνδέσμους……………………σελ. 8
7. Υποκείμενο………………………………………………………σελ. 8
8. Έλξη του αναφορικού……………………………………………σελ. 10
9. Φωνή και Διάθεση……………………………………………….σελ. 11
10. Ρήματα σύνθετα με προθέσεις…………………………………..σελ. 12
11. Σύνθετα ρήματα (σύνοιδα, σύμφημι, σύνειμι)………………..σελ. 13
12. Τονισμός σύνθετων προστακτικών.……………………………..σελ. 14
13. Προσδιορισμοί (ονοματικοί - επιρρηματικοί)…………………...σελ. 14
14. Παρατηρήσεις στα συνηρημένα…………………………………σελ. 18
15. Ενεργητική Φωνή: Χρόνοι ρημάτων……………………….……σελ. 18
16. Μέση Φωνή: Χρόνοι ρημάτων…………………………………..σελ. 19
17. Κατηγορούμενο………………………………………………….σελ. 21
18. Δυϊκός Αριθμός………………………………………………….σελ. 22
19. Σύγκριση…………………………………………………………σελ. 22
20. Υποθετικοί Λόγοι………………………………………………..σελ. 23
21. Είδη Ευκτικής……………………………………………………σελ. 24
22. Συντάξεις του (ἐστὶ(……………………………………………..σελ. 25
23. Μετοχές………………………………………………………….σελ. 25
24. Αύξηση - Αναδιπλασιασμός……………………………………..σελ. 27
25. Είδη Δοτικής Προσωπικής………………………………………σελ. 28
26. Ρηματικά σε -τέος επίθετα…….…………………………………σελ. 29
27. Πλάγιος Λόγος Κρίσεως…………………………………………σελ. 30
28. Πλάγιος Λόγος Επιθυμίας………………………………………..σελ. 31
29. Πλάγιος Λόγος (ευθείες ερωτήσεις(πλάγιες ερωτήσεις)……………..σελ. 32
30. Δευτερεύουσες στον Πλάγιο Λόγο……………………………….σελ. 33
31. Υποθετικοί Λόγοι στον Πλάγιο Λόγο……………………………σελ. 33
32. Παρατηρήσεις γενικές στον Πλάγιο Λόγο……………………….σελ. 34
33. Γενική Κατηγορηματική………………………………………….σελ. 35

1
 37.

_981839878

