

1

ΜΑΘΗΜΑ 3ο

Η ΠΕΡΙΠΕΣΕΙΑ ΣΗ΢ ΑΝΔΡΟΜΕΔΑ΢

1. Κλίση των κύριων ονομάτων

Cassiope Cepheus Andromeda /-e

Cassiopes Cephei /-os Andromedae /-es

Cassiopae Cepheo Andromedae

Cassiopen Cepheum /-ea Andromedam /-an /-en

Cassiope Cepheu Andromeda /-e

Cassiope Cepheo Andromeda /-e

(όμοια κλίνεται και το Perseus)

2. Κίνηση προς τόπο:

α. Σοπικά επιρρήματα: π.χ.domum, eo

β. Εμπρόθετα: in +αιτιατική  άφιξη

αd + αιτιατική  προσέγγιση, π.χ. ad oram Aethiopiae

γ. Απρόθετα με μια απλή αιτιατική, όταν πρόκειται για όνομα πόλης,

μικρού νησιού ή χερσονήσου,

π.χ. epistulas Romam scriptitat.

2

ΜΑΘΗΜΑ 5ο

ΕΝΑ΢ ΛΑΣΡΗ΢ ΣΟΤ ΒΙΡΓΙΛΙΟΤ

1. Αυτοπάθεια

Λέγεται το συντακτικό φαινόμενο κατά το οποίο το υποκείμενο ενεργεί και
η ενέργεια επιστρέφει σ’ αυτό (π.χ. στα νέα ελληνικά λέμε: χτενίζομαι,
ντύνομαι, τρέφομαι κ.ά.).

Η κτητική αντωνυμία suus-sus-suum και η προσωπική se εκφράζουν την
αυτοπάθεια.

 Ευθεία ή άμεση αυτοπάθεια: η αντωνυμία αναφέρεται στο υποκείμενο
της πρότασης στην οποία βρίσκεται,
π.χ. Cassiope, superba forma sua… (κ. 3)

 Πλάγια ή έμμεση αυτοπάθεια: η αντωνυμία δεν αναφέρεται στο
υποκείμενο της πρότασης στην οποία βρίσκεται, αλλά στο υποκείμενο της
κύριας πρότασης,

π.χ. Arria, cum lacrimae suae vincerent, egrediebatur. (κ.23)

 Κτήση χωρίς αυτοπάθεια
Για να εκφράσουμε κτήση χωρίς αυτοπάθεια στο γ΄ πρόσωπο,
χρησιμοποιούμε τις πλάγιες πτώσεις της αντωνυμίας is-ea-id.

΢υγκεκριμένα, η κτητική αντωνυμία θα συμφωνεί πάντα με το ουσιαστικό
που προσδιορίζει σε γένος, αριθμό και πτώση, θα έχει θέση επιθετικού
προσδιορισμού και θα εκφράζει αυτοπάθεια.

Η αντωνυμία is-ea-id θα τίθεται σε πτώση γενική (eius), συντακτικά θα έχει
τη θέση γενικής κτητικής και θα εκφράζει κτήση χωρίς αυτοπάθεια.

π.χ. Cassiope, superba forma sua: το sua αναφέρεται στο υποκείμενο
της πρότασης στην οποία βρίσκεται, άρα εκφράζει αυτοπάθεια

 Cassiope, superba forma eius: το eius δεν αναφέρεται στο υποκείμενο της
πρότασης την οποία βρίσκεται, αλλά σε κάποιο άλλο πρόσωπο, άρα εκφράζει
κτήση χωρίς αυτοπάθεια.

2. Απρόθετη δήλωση του χρόνου

 Αιτιατική: δηλώνει χρονική διάρκεια. Απαντά δηλαδή στην ερώτηση

«πόσο κράτησε;»
 Αφαιρετική: δηλώνει χρονική στιγμή. Απαντά δηλαδή στην ερώτηση

«πότε έγινε;» Δείτε και σημείωση κ. 13.

3

ΜΑΘΗΜΑ 6ο

ΟΙ ΝΟΜΟΙ

1. Οι σύνδεσμοι enim και nam είναι αιτιολογικοί, βρίσκονται όμως μόνο

σε κύριες προτάσεις. Ο enim μπαίνει μετά την πρώτη λέξη ή φράση μιας

πρότασης (όπως στην αρχαία ελληνική ο γάρ), ενώ ο nam τίθεται στην
αρχή της πρότασης. Οι σύνδεσμοι δείχνουν αιτιολόγηση, επεξήγηση,

διασάφηση.

2. Απαρέμφατο: πρόκειται για ρηματικό ουσιαστικό. Διακρίνεται σε:

α. Σελικό: εξαρτάται από ρήματα εφετικά (όσα δηλώνουν επιθυμία),
δυνητικά, έναρξης, λήξης, μάθησης, συνήθειας κ.ά. Βρίσκεται πάντα σε
χρόνο ενεστώτα και μεταφράζεται: να + υποτ. ενεστώτα ή αορίστου.

Σο υποκείμενό του βρίσκεται σε ονομαστική σε περίπτωση ταυτοπροσωπίας
(οπότε και εννοείται) ή σε αιτιατική σε περίπτωση ετεροπροσωπίας.

β. Ειδικό: εξαρτάται από ρήματα λεκτικά, δοξαστικά, ψυχικού πάθους

κ.ά. Βρίσκεται σε οποιονδήποτε χρόνο. Σο υποκείμενό του βρίσκεται

(σχεδόν) πάντα σε αιτιατική (είτε σε περίπτωση ταυτοπροσωπίας είτε
σε περίπτωση ετεροπροσωπίας) και δεν παραλείπεται.

... et

aperi

librum

quendam

!

4

ΜΑΘΗΜΑ 7o

ΕΣΟΜΑ΢ΙΕ΢ ΓΙΑ ΞΕΦΕΙΜΩΝΙΑ΢ΜΑ

1. Εξωτερικό αναγκαστικό αίτιο

Λέγεται το αίτιο που εντοπίζεται σε εξωτερικές καταστάσεις, όχι σε

ψυχικές συγκινήσεις και συναισθήματα. Εκφράζεται:
α. ob, per, propter + αιτιατική

β. ex, de, ab +αφαιρετική

2. Κλίση του tres- tria Κλίση του vis
ΠΛΗΘΤΝΣΙΚΟ΢ ΕΝΙΚΟ΢ ΠΛΗΘΤΝΣ.

AΡ΢. + ΘΗΛ. ΟΤΔ.

tres tria vis vires

trium trium -- virium

tribus tribus -- viribus

tres tria vim vires/-is

-- -- -- vires

tribus tribus vi viribus

3. Σα ρήματα iubeo, sino, prohibeo κ.ά. συντάσσονται με:
α. ενεργητικό απαρέμφατο: για να δηλωθεί το υποκείμενό του σε

αιτιατική.
β. παθητικό απαρέμφατο: όταν δε θέλουμε να δηλωθεί το υποκείμενο του

απαρεμφάτου (οπότε τίθεται ποιητικό αίτιο). Έτσι δίνεται έμφαση στην
πράξη και όχι στο υποκείμενό της. Αυτό ισχύει σε στρατιωτικές διαταγές,
σε απαγορεύσεις κ.λ.π. Ουσιαστικά πρόκειται για ενεργητική και παθητική
σύνταξη του απαρεμφάτου αντίστοιχα (κείμενα 7, 15, 34).

Π.χ. Caesar iubet milites frumentum importare.

Caesar iubet frumentum importari (a militibus).

5

ΜΑΘΗΜΑ 11ο

Η ΡΩΜΗ ΚΑΙ Η ΚΑΡΦΗΔΟΝΑ

1. Οι χρονικοί σύνδεσμοι

ubi-ut =όταν, μόλις Εισάγουν δευτερεύουσες χρονικές προτάσεις.
simul= μόλις ΢υντάσσονται πάντα με οριστική παρακειμένου

postquam=αφού, και δηλώνουν το προτερόχρονο.

2. Κλίση του ουσιαστικού Alpes-ium (απαντά σπάνια και στον ενικό):

ΕΝΙΚΟ΢ ΠΛΗΘΤΝΣΙΚΟ΢
 Alpis Alpes

Alpis Alpium

-- Alpibus
Alpem/-en Alpes

-- Alpes
Alpe Alpibus

3. Εναντίωση

Εκφέρεται με τις εξής μορφές:

 contra + αιτιατική, π.χ. contra Romanos

 adversus + αιτιατική,π.χ. adversus Romanos

 cum + αφαιρετική, π.χ. cum Romanis

ΜΑΘΗΜΑ 13ο

ΠΩ΢ Η ΓΝΩ΢Η ΝΙΚΗ΢Ε ΣΗ ΔΕΙ΢ΙΔΑΙΜΟΝΙΑ

1. Κλίση του κύριου ονόματος Ρerses:
Perses
Persae

Persae

Persen/-an

Perse /-a
Perse /-a

6

2. Φρόνος

Για να προσδιορίσουμε το «πότε» έγινε κάτι, χρησιμοποιούμε

συνήθως απρόθετες αφαιρετικές, όταν πρόκειται για λέξεις που δηλώνουν:

 χρόνο ή υποδιαίρεσή του,

 γιορτές ή δημόσιες συνελεύσεις και

 ουσιαστικά που δηλώνουν ηλικία, δημόσιο αξίωμα ή κάποια

χρονική περίσταση, εφόσον συνοδεύονται από επιθετικό

προσδιορισμό,

π.χ. bello Punico secundo, equestribus proeliis, quinquagessimo anno

7

ΜΑΘΗΜΑ 14ο

ΕΝΑ ΥΟΒΕΡΟ ΟΝΕΙΡΟ

1. Cum αντίστροφος: Εισάγει δευτερεύουσες χρονικές προτάσεις.

΢υντάσσεται με οριστική παρακειμένου και συνοδεύεται από το
επίρρημα repente. Η κύρια πρόταση εκφέρεται με οριστική
παρατατικού ή υπερσυντελίκου και συνοδεύεται από τα επιρρήματα
vix, vixdum, aegre κ.ά. Δηλώνει αιφνίδιο γεγονός ενώ λέγεται
αντίστροφος, γιατί υπάρχει αντιστροφή νοήματος ανάμεσα στην κύρια
πρόταση που έχει το δευτερεύον νόημα της περιόδου και τη
δευτερεύουσα που έχει το κύριο.

2. πρόθεση + αιτιατική= εμπρόθετος προσδιορισμός
που δηλώνει χρόνο, χρονική ακολουθία (μετά

post από πότε έγινε κάτι)

επίρρημα + αφαιρετική μέτρου ή διαφοράς
(η αφαιρετική δηλώνει κατά πόσο κάτι είναι μικρότερο ή μεγαλύτερο

από κάτι άλλο),
π.χ. post trecentos annos = trecentis post annis

paucis post diebus = post paucos dies.

3. (Λατινισμός) ειδικού απαρεμφάτου
Αν και υπάρχει ταυτοπροσωπία, το υποκείμενο του ειδικού
απαρεμφάτου μπαίνει σε αιτιατική πτώση,

π.χ. Respondit ille se esse Orcum.

4. Γενική – αφαιρετική της ιδιότητας
 Βρίσκονται πάντα σε γενική (μαζί με αριθμητικό) τα ουσιαστικά που

δηλώνουν ηλικία, διάρκεια, μέτρο, βάτος κ.ά. Η κοινωνική τάξη

εκφράζεται κανονικά μόνο με γενική,
π. χ. ingentis magnitudinis, vir nobilissimi generis

 Οι χαρακτηριστικές ή πνευματικές ιδιότητες εκφράζονται είτε με

γενική είτε με αφαιρετική,
π. χ. vir ingenii pravissimi/ingenio pravissimo

8

ΜΑΘΗΜΑ 15ο

ΣΑ ΗΘΗ ΣΩΝ ΓΕΡΜΑΝΩΝ

1. Cum επαναληπτικός
Εισάγει δευτερεύουσες χρονικές προτάσεις. Εκφράζει την επανάληψη.
΢υντάσσεται με οριστική αρκτικού χρόνου και δηλώνει την αόριστη
επανάληψη στο παρόν-μέλλον και με οριστική παρατατικού ή
υπερσυντελίκου και δηλώνει την αόριστη επανάληψη στο παρελθόν.
Μεταφράζεται : κάθε φορά που…

2. Ποιητικό αίτιο
Λέγεται το πρόσωπο ή το πράγμα από το οποίο πάσχει το υποκείμενο.

Εξαρτάται από ρήματα ή ρηματικούς τύπους παθητικής διάθεσης.
Εκφέρεται:
α) a /ab + αφαιρετική, προκειμένου για έμψυχα, ονόματα περιληπτικά ή
άψυχα προσωποποιημένα,

β) με απλή αφαιρετική, προκειμένου για άψυχα,
γ) με δοτική, όταν εξαρτάται από γερουνδιακό ή παθητικούς συντελικούς

χρόνους.

3. Η αφαιρετική locis δηλώνει στάση σε τόπο. Εκφέρεται απρόθετα, γιατί
συνοδεύεται από επιθετικό προσδιορισμό.

4. Με τα ρήματα iubeo(=διατάζω), sino(=επιτρέπω), cogo (=εξαναγκάζω)
κ.ά. είναι δυνατές δύο συντάξεις:
α. με ενεργητικό απαρέμφατο, για να δηλωθεί το υποκείμενο του

απαρεμφάτου σε αιτιατική,
β. με παθητικό απαρέμφατο, όταν δε θέλουμε να δηλωθεί το υποκείμενο
του απαρεμφάτου (οπότε τίθεται ποιητικό αίτιο). Έτσι δίνεται έμφαση στην
πράξη και όχι στο υποκείμενό της. Αυτό ισχύει σε στρατιωτικές διαταγές,

σε απαγορεύσεις κ.λ.π. Ουσιαστικά πρόκειται για ενεργητική και παθητική

σύνταξη του απαρεμφάτου αντίστοιχα (κείμενα 7, 15, 34).

π.χ. Caesar milites frumentum importare iubet
Caesar frumentum importari iubet a militibus

9

ΜΑΘΗΜΑ 20ο

ΠΙ΢Ω ΑΠΟ ΣΙ΢ ΚΟΤΡΣΙΝΕ΢

Ή ΠΩ΢ Ο ΚΛΑΤΔΙΟ΢ ΕΓΙΝΕ ΑΤΣΟΚΡΑΣΟΡΑ΢

1. Ο σύνδεσμος dum εισάγει δευτερεύουσες χρονικές προτάσεις.

΢υντάσσεται με οριστική ενεστώτα ανεξάρτητα από το χρόνο της κύριας
πρότασης (ο οποίος συνήθως είναι παρακείμενος ή ιστορικός
ενεστώτας). Δηλώνει το σύγχρονο και συγκεκριμένα μια συνεχιζόμενη

πράξη στη διάρκεια της οποίας γίνεται η πράξη μιας άλλης πρότασης
(συνήθως της κύριας).

2. «cui «Hermaeum» nomen est»: ΢ε εκφράσεις όπως αυτή, το

όνομα κάποιου (Hermaeum) τίθεται είτε σε ονομαστική, ώστε να
συμφωνεί με το υποκείμενο (nomen) είτε σε δοτική, ώστε να

συμφωνεί με τη δοτική προσωπική κτητική (cui).

3. Ενεργητική περιφραστική συζυγία
΢χηματίζεται με τη μετοχή του μέλλοντα και τους μονολεκτικούς
τύπους του sum. Εκφράζει επικείμενη πράξη, πρόθεση, αναπόφευκτη
εξέλιξη. ΢χηματίζει μόνο την οριστική, την υποτακτική (εκτός από τους
μέλλοντες) και τα απαρέμφατα.

10

4. Θεωρία μετοχής

Για να αναγνωρίσουμε συντακτικά μια μετοχή, είναι απαραίτητο να
πούμε τα εξής:
α. Είδος
β. Αν η μετοχή είναι συνημμένη ή απόλυτη
γ. Φρονική σχέση. Πιο συγκεκριμένα:

Η μετοχή ενεστώτα δηλώνει το σύγχρονο
Η μετοχή μέλλοντα δηλώνει το υστερόχρονο

Η μετοχή παρακειμένου δηλώνει το προτερόχρονο.
δ. Διάθεση: η μετοχή ενεστώτα και μέλλοντα έχει ενεργητική διάθεση
ενώ

η μετοχή παρακειμένου έχει διάθεση παθητική. Όμως, η
μετοχή παρακειμένου των αποθετικών ρημάτων έχει ενεργητική
διάθεση.
ε. ΢υντακτική θέση.
π.χ.(κ.2Ο) exterritus: επιρρηματική αιτιολογική μετοχή, συνημμένη
στο υποκείμενο του ρήματος (Claudius), δηλώνει το προτερόχρονο, έχει
παθητική διάθεση και συντακτικά λειτουργεί ως επιρρηματικός
προσδιορισμός της αιτίας στο ρήμα εξάρτησης.

Διονυσία Καρβελά

