
Συντακτικό

Υποκείμενο
-οτιδήποτε έχει άρθρο
-εμπρόθετος προσδιορισμός(ἀμφί+αιτ.=ποσό κατά προσέγγιση)
-Υποκ.απαρεμφάτου(ταυτοπροσωπία-ετεροπροσωπία)
-Υποκ.μετοχής=ίδια πτώση,γένος,αριθμό με τη μετοχή

 (εκτός από την επιθετική μτχ)
-Αττική σύνταξη(π.χ. τά παιδία παίζει)
-Πρόληψη υποκειμένου
-σχήμα κατά το νοούμενο(π.χ. ἡ πόλις εἶχον)

Κατηγορούμενο)
-μπορεί να είναι και εμπρόθετος προσδιορισμός(ἀμφί+αιτ.=ποσό κατά προσέγγιση)
-με συνδετικό ρήμα  ΚΥποκ.

  ΚΑντ.
  γενική κατηγορηματική(Κ.Υ.Δ.Ι.Α)

-χωρίς συνδετικό ρήμα επιρρηματικό κατηγορούμενο
(τόπου,τρόπου,τάξης ή σειράς,σκοπού,χρόνου)

προληπτικό κατηγ.(από ρήματα ἀίρω,αὔξω,ἐκδιδάσκω,πνέω,ῥέω)
-ἔστιν ὅς(λειτουργεί ως όνομα)
 ἔστιν οὗ
 ἔσαν ὅπως } επιρρηματικοί προσδιορισμοί τόπου
 ἔστιν ὅτε τρόπου

 χρόνου

Απρόσωπα ρήματα και εκφράσεις
Προσοχή ⇒ουσιαστ.(σε ονομαστ.)+ἐστί

⇒ουδέτερο επιθέτου+ἐστί(π.χ. ἄξιον ἐστί)
⇒ουδέτερο μτχ.+ἐστί

ιδιόρρυθμα απρόσωπα
δεῖ
μέλει
μεταμέλει } +δοτ.προσ ενεργούντος προσώπου
μέτεστι +γενική (ως αντικείμενο)
παρεσκεύασται
(Το υποκείμενό τους είναι η σύστοιχη έννοιά τους
 π.χ. δεῖ,ἔνδεια,μέλει-μέλησις,μέτεστι-μετουσία)
-Δοκεῖ+ειδ.απαρ.+δοτ.προσωπ.κρίνοντος προσώπου(=μου φαίνεται ότι..)
 Δοκεῖ+τελικό απαρ.+δοτ.προσωπ.ενεργούντος προσώπου(=μου φαίνεται καλό να..)

Αντικείμενο
- άμεσο-έμμεσο(αιτιατ.-γενική-δοτική)

(το πρόσωπο προηγείται του πράγματος)
 Το απαρέμφατο και η ονοματική πρόταση =αιτία πράγματος.
-Σύστοιχο αντικείμενο
-Γράφω γράμμα (ομόρριζο)

-Γράφω ἐπιστολήν (συνώνυμο)
-Γράφω πολλά (ουδέτερο αντωνυμίας)

Ιδιόρρυθμα σύστοιχα αντικείμενα
- ἀγωνίζομαι μάχην , πάλην = συμμετέχω σε αγώνα
- ἀγωνίζομαι δίκην , γραφήν = υπερασπίζω υπόθεση στο δικαστήριο
- φεύγω γραφήν, δίκην = κατηγορούμαι για κάτι
- ὀφλισκάνω δίκην = καταδικάζομαι

Αντικείμενο σε γενική :
ρήματα μνήμης ή λήθης, φροντίδας, επιμέλειας, φειδούς και αντίθετα, επιθυμίας, απόλαυσης,
συμμετοχής, πλησμονής, στέρησης, αίσθησης, απόπειρας, επιτυχίας, αποτυχίας, έναρξης-λήξης,
εξουσίας, χωρισμού, σύγκρισης, διαφοράς, υπεροχής, σύνθετα με προ- , κατά-

Αντικείμενο σε Δοτική
Φιλικής, εχθρικής προσέγγισης, ακολουθίας, διαδοχής, επικοινωνίας, ένωσης, φιλικής ή εχθρικής
ενέργειας, άμιλλας, έριδας, συμφιλίωσης, ομοιότητας, συμφωνίας, όσα σημαίνουν “πρέπει”
“ταιριάζει”, σύνθετα με το ἐν, συν

SOS  μεταδίδωμι
 μετέχω + γενική (άμεσο) +δοτική (έμμεσο)
 μεταλαμβάνω

ἒχω + αιτιατική = έχω
+ δύο αιτιατικές (Αντικείμενο + Κατηγορούμενο) = έχω κάποιον ως κάτι
+ τελικό απαρέμφατο = μπορώ να
+ επίρρημα = είμαι + αντίστοιχο επίθετο (καλώς ἒχει = είναι καλό να…)

ἡγοῦμαι + δοτική = οδηγώ
 + γενική = είμαι αρχηγός
 + δοτική + γενική = είμαι αρχηγός σε κάτι
 + ειδικό παρέμφατο = νομίζω ότι
 + δύο αιτιατικές (Αντικείμενο + Κατηγορούμενο) = θεωρώ κάποιον ως κάτι

Ομοιόπτωτοι προσδιορισμοί
- επιθετικός προσδιορισμός (με ή χωρίς άρθρο)

(σε ίδια πτώση , γένος , αριθμό)
- κατηγορηματικός προσδιορισμός (ποτέ άρθρο)

o πᾶς, ἃπας, σύμπας, ὃλος, ἂκρος, μέσος, ἒσχατος, αὐτός, ἓκαστος, μόνος
χωρίς άρθρο (με άρθρο είναι επιθετικός προσδιορισμός)

o φαιδρῷ τῷ προσώπῳ (άναρθρο επίθετο σε έναρθρο ουσιαστικό)
- παράθεση (από ειδικό στο γενικό)

o απλή (μτφρ. ο οποίος, που)
o περιγραφική παράθεση (περισσότερες από δυο λέξεις)
o γενική παραθετική (ἡμέτερος, ὑμέτερος, σφέτερος + αὐτῶν)
o επιμεριστική παράθεση (ὁ μεν… ὁ δε…)
o προεξαγγελτική παράθεση (φράση που προσδιορίζει όλη την πρόταση που ακολουθεί)

π.χ.τό λεγόμενον,τό κεφάλαιον,τό δεινότατον.

- επεξήγηση(από γενικό στο ειδικό)
° μεταφράζεται με ¨δηλαδή¨

° χωρίζεται με κόμμα

° προσδιορίζει  ουδέτερο αντωνυμίας
  τροπικό επιρρ.(οὕτως,ὧδε=έτσι)
  αριθμητικό

ΓΕΝΙΚΗ
 1)Με ουσιαστικό ή επίθετο  Υ

 - υποκειμενική (ἄφιξις πατρός= ἀφικνεῖται ὁ πατήρ)
 - αντικειμενική (ποιητής τοῦ κόσμου= ποιεῖ τόν κόσμον)
 - κτητική (με επιθ.φιλίας,έχθρας,συγγένειας)
 - παραθετική (ἡμέτερος,ὑμέτερος,σφέτερος+αὐτῶν)
 - διαιρετική • με λέξεις που δηλώνουν ποσό

• με αντωνυμίες
• με εμπρόθ.προσδ. ¨εἰς τοῦτο¨,¨εἰς τοσοῦτο¨
• με υπερθετικό βαθμό
• με τη λέξη ¨μέρος¨

 - συγκριτική • με επίθ. συγκριτικού βαθμού
• με επίθ.θετικού βαθμού με συγκριτική σημασία

 (π.χ.διάφορος,άλλος,ξένος,ἐνάντιος)
• με αριθμητικά –πλους,-πλάσιος

 - αιτίας • με δικαστικά ουσιαστικά/επίθετα
• με ουσ./επίθ. ψυχικού πάθους
• με επιφωνήματα π.χ. φεῦ τῶν κακῶν

  γεν.αιτίας
 - αξίας (με επίθετα ἄξιος,ἀνάξιος,τίμιος,ὠνητός)
 - δημιουργού
 - ιδιότητας
 - περιεχομένου
 - ύλης

 2)με επιρρήματα
 - αντικειμενική
 - αξίας (ἀνάξιος,ἄξιος+γεν.αξίας)
 - συγκριτική (με επιρ.συγκρ.βαθμού

 με επιρ.θετικού βαθμού με συγκριτική σημασία)
 - αφετηρίας (με τοπικά επιρρήματα)
 - αναφοράς (με τροπικά επιρρήματα+ἔχω,κεῖμαι)
 - διαιρετική (με επιρ.τόπου,χρόνου ποσού)

 3)με ρήμα
 - αντικείμενο
 - γεν.κατηγορηματική (με συνδετικό)
 - αξίας (με ρ.αγοραπωλησίας,εκτίμησης)
 - αιτίας (με ρ. ψυχικού πάθους)
 - ποινής (με ρ. δικαστικά)

4)ως επίρρημα
 - τόπου (οὗ,οὗπερ,αὐτοῦ)
 - χρόνου

 - σκοπού (γεν.έναρθρου απαρ.)

ΔΟΤΙΚΗ
1)Με ρήμα (SOS)

 - αντικείμενο
 - προσωπική απλή (από ρ.απρόσωπα)
 - προσωπική (από προσωπικά ρήματα)

 
 α)δοτ.προσ.κτητική (εἰμί,γίγνομαι,ὑπάρχω=υπαρκτικά)
 β)δοτ.προσ.χαριστική/αντιχαριστική (ωφέλεια,βλάβη)=για χάρη/σε βάρος
 γ)δοτ.προσ.ηθική (χαρά ή λύπη)

 ἐστί μοι βουλομένῳ/ἡδομένῳ/ἀχθομένῳ/ἀσμένῳ
 δ)δοτ.προσ.κρίνοντος προσώπου (με δοξαστικά ρήμ.)

 (με ρήματα που σημαίνουν δοκῶ,φαίνομαι)
 ε)δοτ.προσ.ενεργούντος προσώπου ή ποιητικού αιτίου

 (με ρηματικά επίθετα,με ιδιόρ.απρόσωπα,
 με παθητικά ρήματα συντελικών χρόνων)

 2)με ουσιαστικό/επίθετο (SOS)
 - αντικειμενική
 - αναφοράς (σπάνια)  με επίθετα που δεν προκύπτουν από ρήματα(π.χ. ταχύς,τραχύς)

 3)από επίρρημα
 - αντικειμενική
 - ποσού (με επίρ.συγκριτικού βαθμού)
 - αναφοράς (με τροπικό επίρ.+ἔχω)

 4)ως επίρρημα
 - τόπου
 - χρόνου
 - οργάνου (δηλώνει χειροπιαστό όργανο)
 - μέσου (εκφράζει μέσο)
 - τρόπου (δηλώνει συνθήκες)
 - συνοδείας (με ρ.κίνησης π.χ. ναυσί,τῷ στρατῷ..)
 - αιτίας (με ρ.ψυχικού πάθους)
 - αναφοράς (με ρ.σύγκρισης,διαφοράς,υπεροχής)
 - ποσού

ΑΙΤΙΑΤΙΚΗ

1)Με ρήμα
-αντικείμενο
-Κατηγορούμενο στο αντικείμενο (με ρήματα συνδετικά, κλητικά, δοξαστικά, εκλογής Π.Φωνής)

2)με ουσιαστικό / επίθετο
-αναφοράς

3)ως επίρρημα
- τόπου
- τρόπου
- χρόνου

- ποσού
- αναφοράς (με τροπικό επίρρημα + ἔχω , κεῖμαι)

ΑΠΑΡΕΜΦΑΤΟ

-Έναρθρο (με άρθρο = λειτουργεί ως όνομα, συντάσσεται, δεν λέω αν είναι τελικό ή ειδικό)
-Άναρθρο (χωρίς άρθρο)

 ειδικό- τελικό
 Υποκείμενο σε απρόσωπα ρήματα ή εκφράσεις
 Υποκείμενο στο ἐστι (σε θέση έναρθρου)
 Αντικείμενο
 Κατηγορούμενο (από συνδετικό ρήμα)
 Επεξήγηση

 απαρέμφατο αναφοράς

με επίθετα – μετάφραση «ως προς»
 απαρέμφατο σκοπού ή αποτελέσματος
 με ρήματα κίνησης, σκόπιμης ενέργειας, παροχής, εκλογής και τα αντίθετά τους
 μεταφράζεται «για να, ώστε να…»

 απόλυτο απαρέμφατο (προσδιορίζει όλη την πρόταση)
συγκεκριμένες φράσεις
π.χ. ἑκών εἶναι, τό ἐπί τούτῳ εἶναι, ὀλίγου δεῖν, ὠς ἔπος εἲπεῖν

 απαρέμφατο σε θέση ρήματος
 αντί προστακτικής
 στις χρονικές προτάσεις (πριν)
 στις συμπερασματικές προτάσεις (ὣστε, ἐφ’ ᾧ, ἐφ’ ᾧτε)
 στις αναφορικοσυμπερασματικές προτάσεις (οἷος, ὃσος)

SOS μέλλω + τελικό απαρέμφατο κατ’ εξαίρεση σε χρόνο μέλλοντα

ΜΕΤΟΧΗ
-επιθετική: με άρθρο (μτφρ:ο οποίος, που) – λειτουργεί ως όνομα
 Υποκείμενο το άρθρο της

ὁ μέν/δε δυνάμενος (δεν είναι επιθετική, ὁ μέν: είναι υποκείμενο και η
μετοχή επιρρηματική)
ὁ μή δυνάμενος: αναφορικοϋποθετική μετοχή

-αναφορική: (σπάνια) χωρίς άρθρο (μτφρ: ο οποίος, που) – λειτουργεί ως όνομα
 Υποκείμενο έχει τον όρο που πρσδιορίζει
-κατηγορηματική: ποτέ δεν έχει άρθρο (μτφρ: να , ότι, που , πως)

Συντάσσεται με ρήματα: συνδετικά, ψυχικού πάθους, έναρξης-λήξης, ανοχής,
καρτερίας, κάματου, αίσθησης, γνώσης, μάθησης, μνήμης, δείξης, δήλωσης,
αγγελίας, ελέγχου

 ἀκούω + γενική +κατηγορηματική μετοχή
 σύνοιδα + δοτική + κατηγορηματική μετοχή
-επιρρηματική

 τροπική: ενεστώτα ή αορίστου μτφρ: -ο(ώ)ντας
ἔχων, ἂγων, φέρων: με ρήμα κίνησης: τροπικές μετοχές

 χρονική ενεστώτα ή αορίστου
συνήθως συνοδεύεται από χρονικά επιρρήματα

 αιτιολογική ΨΥ.ΔΟ.Γ.Α.Β.
ἃτε, οἷα, οἷον + αιτιολογική μετοχή αντικειμενικής αιτιολογίας

ὡς + αιτιολογική μετοχή υποκειμενικής αιτιολογίας
ὣσπερ + αιτιολογική μετοχή υποθετικής/ψευδούς αιτιολογίας

 τελική (μτφρ: για να)
βρίσκεται σε χρόνο μέλλοντα
εξαρτάται από ρήμα κίνησης ή σκόπιμης ενέργειας
ὡς + μετοχή μέλλοντα = τελική μετοχή

 υποθετική (μτφρ: ἂν)
άρνηση: μή
ενδείξεις: μέλλοντας ή μελλοντική έκφραση
 δυνητικό ἂν

 εναντιωματική (μτφρ: αν και)
μπορεί να συνοδεύεται από : ὃμως, καίτοι, καίπερ, οὐδέ, μηδέ

Απόλυτη μετοχή
-γενική απόλυτη: από προσωπικά ρήματα το υποκείμενο βρίσκεται σε γενική
-αιτιατική απόλυτη: από απρόσωπα ρήματα το υποκείμενό της είναι απαρέμφατο
 Συνήθως είναι εναντιωματική π.χ. ἐξόν, μετόν, παρόν, δέον, χρέον, …

ΕΓΚΛΙΣΕΙΣ
Κρίσεως: οριστική (πραγματικό)
 Δυνητική οριστική (δυνατό στο παρελθόν)
 Δυνητική ευκτική (δυνατό στο παρόν-μέλλον)

Επιθυμίας: Υποτακτική (προσδοκώμενο)

Απορηματική υποτακτική (απορία- υπάρχει σε ευθείες ερωτήσεις και σε
δευτερεύουσες πλάγιες ερωτηματικές)
Προστκτική (προσταγή , προτροπή)
Ευχετική οριστική (σε κύριες προτάσεις)
Ευχετική ευκτική (σε κύριες προτάσεις και αναφορικές π.χ. ὃ μή γένοιτο=μακάρι να
μη γίνει)

Άλλοτε κρίσεως και άλλοτε επιθυμίας:
Ευκτική πλαγίου λόγου: μτφρ: παρατατικό
 Εξαρτάται από ιστορικό χρόνο

 Υπάρχει μόνο σε δευτερεύουσες προτάσεις

ΔΕΥΤΕΡΕΥΟΥΣΕΣ ΠΡΟΤΑΣΕΙΣ

ΟΝΟΜΑΤΙΚΕΣ
-Ειδικές: ὃτι = αντικειμενική γνώμη, ὡς = υποκειμενική γνώμη
 Με οριστική/ δυνητική οριστική/ δυνητική ευκτική/ ευκτική πλαγίου λόγου
-Ενδοιαστικές: μή, μή οὑ
 Με υποτακτική/ ευκτική πλαγίου λόγου
-Πλάγιες ερωτηματικές: μερικής άγνοιας (εισάγονται με ερωτηματικές αντωνυμίες κι επιρρήματα

και με αναφορικές αντωνυμίες κι επιρρήματα)
 Ολικής άγνοιας  μονομελείς (εἰ)

  διμελείς (εἰ…ἢ…, πότερον…ἢ….)
Με οριστική/ δυνητική οριστική/ δυνητική ευκτική/ απορηματική υποτακτική/ ευκτική
πλαγίου λόγου

Λειτουργούν ως:

Μτφρ: θα +παρατατικός

Μτφρ: μακάρι

1)Υποκείμενο σε απρόσωπα ρήματα ή εκφράσεις
2)Αντικείμενο σε ρηματικό τύπο
3)Επεξήγηγση σε «τοῦτο, ἐκεῖνο, τόδε»

ΕΠΙΡΡΗΜΑΤΙΚΕΣ
-Αιτιολογικές: διότι , ὃτι , ἐπεί, ἐπειδή , ὡς , εἰ
 αντικειμενική αιτιολογία  υποθετική αιτιολογία

Με οριστική/ δυνητική οριστική/ δυνητική ευκτική/ ευκτική πλαγίου λόγου
Λειτουργούν ως:
-επιρρηματικός προσδιορισμός της αιτίας
-επεξήγηση σε εμπρόθετο αιτίας (διά τοῦτο)
-υποκείμενο σε απρόσωπο ρήμα ή έκφραση ψυχικού πάθους(όταν εισάγεται με το εἰ)

-Τελικές: ἳνα, ὃπως, ὣς
Με υποτακτική/ ευκτική πλαγίου λόγου
Σπάνια με οριστική ιστορικού χρόνου: δηλώνει σκοπό απραγματοποίητο
Λειτουργεί ως:
-επιρρηματικός προσδιορισμός του σκοπού
-επεξήγηση σε εμπρόθετο σκοπού (διά τοῦτο)

-Συμπερασματικές: ὣστε, ἐφ’ ᾧ, ἐφ’ ᾧτε
 (=με τον όρο/προϋπόθεση)
 Με οριστική/ δυνητική οριστική/ δυνητική ευκτική/ ευκτική πλαγίου λόγου
 Με απαρέμφατο και δηλώνει: 1)συμπέρασμα, ενδεχόμενο ή πιθανό
 2)όρο, προϋπόθεση ή συμφωνία(με το ἐφ’ ᾧ, ἐφ’ ᾧτε)
 3)επιδιωκόμενο σκοπό (σπάνια)
 Λειτουργεί ως:
 -επιρρηματικός προσδιορισμός συμπεράσματος
 -επεξήγηση σε εμπρόθετη δεικτική αντωνυμία
-Υποθετικές: εἰ + οριστική  οποιαδήποτε έγκλιση

(πραγματικό)
 εἰ + οριστική ιστορικού χρόνου δυνητική οριστική (ιστορικού χρόνου + ἂν)
 (αντίθετο πραγματικού)

εἰ + ευκτική  δυνητική ευκτική (εκτός μέλλοντα)
 (απλή σκέψη)
εἰ + ευκτική  οριστική ιστορικού χρόνου με ή χωρίς ἂν
 (αόριστη επανάληψη στο παρελθόν)
εἰ + υποτακτική  οριστική μέλλοντα, δυνητική ευκτική,
 (προσδοκώμενο)
εἰ + υποτακτική  οριστική ενεστώτα, παρακείμενος με σημασία ενεστώτα, γνωμικό

αόριστο
 (αόριστη επανάληψη στο παρόν-μέλλον)

-Εναντιωματικές: παραχώρηση προς το πραγματικό
 -εἰ και, ἐάν και, ἢν και

Με οριστική ή υποτακτική ή ευκτική ανάλογα με την εισαγωγή
(π.χ. εἰ και +οριστική ή ευκτική)

 Λειτουργεί ως επιρρηματικός προσδιορισμός της εναντίωσης
Αποτελεί λανθάνοντα υποθετικό λόγο. Βρίσκω την απόδοση κι εντοπίζω το είδος του
υποθετικού λόγου κι έτσι λέω τι δηλώνει η έγκλιση εκφοράς.

-Παραχωρητικές: παραχώρηση προς το αβέβαιο
 -και εἰ, και ἐάν, και ἂν, και ἢν
 Με οριστική/ υποτακτική/ ευκτική
 Λειτουργεί ως επιρρηματικός προσδιορισμός παραχώρησης

 Αποτελεί λανθάνοντα υποθετικό λόγο
 Εφαρμόζω ό,τι και στις εναντιωματικές προτάσεις
Χρονικές:
●προτερόχρονο: ὡς, ἐπεί, ἐπειδή , ἀφ’ οὗ, ἀφ’ ὃτου, πριν
●σύγχρονο: ὃτε, ὁπότε, ἡνίκα, ὁπηνίκα, ὁσάκις, ὁποσάκις
 (ἓως, ἒστε, ἂχρι, μέχρι + Οριστική Ενεστώτα ή Παρατατικού)
●υστερόχρονο: ἓως, ἒστε, ἂχρι, μέχρι + Οριστική Αορίστου ή Υποτακτική ή Ευκτική
 Πριν + απαρέμφατο
 ΜΟΝΟ ΜΕ ΟΡΙΣΤΙΚΗ
 Λειτουργεί ως επιρρηματικός προσδιορισμός του χρόνου
Χρονικοϋποθετικές: χρονικός σύνδεσμος + ἂν + υποτακτική
 Χρονικός σύνδεσμος + ευκτική

(Αποτελούν λανθάνοντα υποθετικό λόγο. Βρίσκω την απόδοση, εντοπίζω το
είδος υποθετικού λόγου και λέω τι δηλώνει η έγκλιση εκφοράς)
Λειτουργεί ως επιρρηματικός προσδιορισμός του χρόνου-υπόθεσης.

Αναφορικές:  Ονοματικές
 Εισάγονται με αναφορικές αντωνυμίες
 Λειτουργούν ως όνομα
 Επιρρηματικές
 Εισάγονται με αναφορικά επιρρήματα τόπου ή χρόνου
 Λειτουργούν ως επιρρηματικοί προσδιορισμοί τόπου/τρόπου

Μικτές

1) αναφορικές αιτιολογικές
εξαρτώνται από ρήματα ψυχικού πάθους
ὃς, ὃστις + εγκλίσεις αιτιολογικών προτάσεων
μτφρ: επειδή + δεικτική αντωνυμία
2) αναφορικές τελικές
εξαρτώνται από ρήματα κίνησης ή σκόπιμης ενέργειας
ὃς + οριστική μέλλοντα
μτφρ: για να + δεικτική αντωνυμία
3) αναφορικές συμπερασματικές
στην κύρια πρόταση υπάρχουν : οὓτως, τοιοῦτος, τοσοῦτος
οἷος, ὃσος + εγκλίσεις συμπερασματικών προτάσεων
μτφρ: ώστε + δεικτική αντωνυμία
4) αναφορικές υποθετικές
αναφορική αντωνυμία ή επίρρημα + ἂν + υποτακτική
Αποτελεί λανθάνοντα υποθετικό λόγο. (Βρίσκω την απόδοση, εντοπίζω το είδος υποθετικού
λόγου και λέω τι δηλώνει η έγκλιση εκφοράς)

