

Contents

Preface xxxi

On Cs and Gs: History and Aims of the Book xxxi

Conception and Development xxxi

Target Audience and Scope xxxii

Some Principles of Presentation xxxiii

Using CGCG: A Few Points of Guidance xxxiv

Acknowledgements xxxv

Abbreviations, Symbols, Editions xxxviii

Abbreviations Used in This Book xxxviii

Other Symbols xxxix

Texts and Translations of Examples xxxix

On Terminology xl

Problems and Principles xl

Verbal Terminology xli

Tenses, Aspects and Moods xli

On 'First' and 'Second' Aorists and Perfects xlii

PART I: PHONOLOGY AND MORPHOLOGY 1

1 The Signs and Sounds of Classical Greek 3

Writing: the Alphabet, Accent and Breathing Marks, Punctuation 3

The Alphabet 3

Particulars 4

Accents and Breathings 4

Punctuation 5

Further Diacritical Signs 6

The Alphabet, Breathings, Accents, Punctuation: a Very Brief Historical Overview 6

Pronunciation: Vowels and Diphthongs 7

Vowels 7

Phonetic Details 8

Diphthongs 8

Short Diphthongs 9

Long Diphthongs 9

'Spurious' Diphthongs $\epsilon\iota$ and ou 10

Pronunciation: Consonants 10

List of Consonants 10

Phonetic Details	11
Stops	11
Fricatives	12
Resonants	12
Geminates	13
Letters Representing Two Consonants	13
Elision, 'Movable' Consonants, Crasis, Hiatus	14
Elision	14
'Movable' Consonants	14
Crasis	15
Hiatus	16
Historical Developments: Introduction	16
Historical Developments: Ablaut (Vowel Gradation)	18
Introduction; Qualitative and Quantitative Ablaut	18
Some Typical Greek Ablaut Patterns	19
Historical Developments: Vowels	20
Attic-Ionic $\bar{\alpha} > \eta$	20
Contraction of Vowels	21
Contraction of $\alpha, \varepsilon, \eta, o$ and ω	21
Diphthongs	22
Summary Table of Contractions	22
Further Particulars and Exceptions	23
Long and Short: the Augment, Stem Formation, Compensatory Lengthening	24
Compensatory Lengthening	24
Summary Table	25
Shortening: Osthoff's Law	25
Quantitative Metathesis	27
Historical Developments: Consonants	27
Consonants at Word End	27
The Disappearance of ϕ, γ and σ	28
Sound Changes Involving γ/y	28
Sound Changes Involving $\check{\upsilon}/\phi$	29
Sound Changes Involving σ	30
Other Consonant Clusters: Vocalization of Resonants, Assimilation, Loss of Consonants	30
Vocalization of Syllabic Resonants	30
Assimilation in Consonant Clusters	31
Loss of Consonants	33
Loss of Aspiration: Grassmann's Law	34
2 Introduction to Nominal Forms	35
Basic Categories	35

Building Blocks: Stems and Endings 35**Declensions and Endings 36**

Declensions 36

Table of Endings 38

3 The Article 39**4 Nouns 40****First-Declension Nouns 40**

Stems, Types and Gender of First-Declension Nouns 40

Feminine Nouns in -η, -ᾱ or -ᾶ 40

Masculine Nouns in -ης or -ᾱς 42

Further Notes and Exceptions 43

Second-Declension Nouns 43

Stems, Types and Gender of Second-Declension Nouns 43

Masculine (and Feminine) Nouns in -ος or -ους 44

Neuter Nouns in -ον or -ουν 45

Further Notes and Exceptions 45

Third-Declension Nouns 46

Stems, Types and Gender of Third-Declension Nouns 46

Stems in a Labial Stop (π, β, φ) or Velar Stop (κ, γ, χ) 48

Stems in a Dental Stop (τ, δ, θ, except ντ) 49

Stems in ντ 50

Stems in ν 51

Stems in a Liquid (λ or ρ) 52

Stems in (ε)ρ, with Three Ablaut Grades (Type πατήρ, ἀνήρ) 53

Stems in σ (Neuter Nouns in -ος, Names in -ης) 54

Stems in ι/ε(γ) (Type πόλις) 56

Stems in υ (Type ἰσχύς) or in υ/ε(φ) (Type πῆχυσ) 57

Stems in ηυ/η(φ) (Type βασιλεύς) 58

Ζεύς, ναῦς, βοῦς 59

Further Notes and Exceptions 60

Conspectus of Noun Types 61**5 Adjectives and Participles 63****First-and-Second-Declension Adjectives and Participles 63**

Of Three Endings (-ος, -η/-ᾱ, -ον) 63

Adjectives 63

Participles 64

Of Three Endings, with Contraction (-οῦς, -ῆ/-ᾶ, -οῦν) 64

Of Two Endings (-ος, -ον or -ους, -ουν) 65

Further Particulars	67
Mixed-Declension Adjectives	68
First-and-Third-Declension Adjectives and Participles	69
Of Three Endings, Stems in $\nu\tau$ (-ων, -ουσα, -ον and $\pi\acute{\alpha}\varsigma$, $\pi\acute{\alpha}\sigma\alpha$, $\pi\acute{\alpha}\nu$)	69
Adjectives	69
Participles	70
Of Three Endings, Perfect Active Participles in -ώς, -υῖα, -ός	72
Of Three Endings, Stems in $\upsilon/\epsilon\phi$ (-υς, -εια, -υ)	73
Of Three Endings, Stems in ν (-ας, -αινα, -αν)	74
Of Three Endings, Stems in $\epsilon\nu\tau$ (-εις, -εσσα, -εν)	74
Third-Declension Adjectives	75
Of Two Endings, Stems in $\sigma\nu$ (-ων, -ον)	75
Of Two Endings, Stems in σ (-ης, -ες)	76
Further Particulars	77
Adjectives Formed with Dental-Stem Nouns	77
Adjectives of One Ending	77
Comparison of Adjectives	77
Introduction	77
Comparatives in -τερος and Superlatives in -τατος	78
Comparatives in -(τ)ων and Superlatives in -ιστος	80
6 Adverbs	83
Formation of Adverbs	83
Introduction	83
Manner Adverbs in -ως	83
Adverbs Based on Other Case-Forms	84
Specific Formations of Adverbs Indicating Space	86
Adverbs Deriving from Prepositions/Prepositional Phrases	87
Comparison of Adverbs	87
7 Pronouns	89
Personal Pronouns	89
Reflexive Pronouns	90
The Reciprocal Pronoun	91
The Possessive 'Pronoun'	92
αὐτός	92
Demonstrative Pronouns	93
ὅδε	93
οὗτος	94
ἐκεῖνος	94
Further Particulars	95

Other Demonstratives	95
Deictic Iota	95
Relative Pronouns	96
ὅς and ὅστις	96
Other Relative Pronouns	96
Interrogative and Indefinite Pronouns	97
τίς, τί; τίς, τι	97
Other Interrogative Pronouns	97
Seemingly Similar Forms of αὐτός, ὁ αὐτός, ἑαυτοῦ and οὗτος	98
8 Correlative Pronouns and Adverbs	99
The System of Correlative Pronouns and Adjectives	99
The System of Correlative Adverbs	100
9 Numerals	101
List of Numerals	101
Declension of Numerals	102
Further Particulars	103
10 The Dual: Nominal Forms	105
Endings	105
Forms	105
The Article	105
Nouns and Adjectives/Participles	106
Pronouns	106
11 Introduction to Verb Forms	108
Summary of the Greek Verbal System	108
Basic Categories and Elements	110
Categories of the Verb	110
Finite versus Non-finite Verb Forms	110
Categories Pertaining to All Verb Forms: Tense-Aspect and Voice	110
Categories Pertaining Only to Finite Verb Forms	111
Categories Pertaining to Non-finite Verb Forms	112
Morphological Building Blocks: Stems, Endings, and Other Markings	112
Verb Stems and Tense-Aspect Stems	112
Endings	114
Thematic Vowels, Optative Suffixes, Participle Suffixes	114
Augments and Prepositional Prefixes	115
Thematic and Athematic Conjugations	115
Endings	116

Personal Endings	116
Tables of Endings	117
Subjunctives	119
Imperatives	120
Exceptions	120
Endings of Non-finite Forms	121
Infinitives	121
Participles and Verbal Adjectives	121
Augments and Reduplications	121
Formation of the Augment	121
With Stems Beginning with a Consonant	121
With Stems Beginning with a Vowel or Diphthong	122
Further Particulars	122
Formation of Reduplications	123
Two Types of Reduplication	123
Further Particulars	124
Reduplications Outside the Perfect	125
The Relative Position of Augments, Reduplications and Prefixes	125
Basic Rules	125
Further Particulars	127
 12 The Present	128
Thematic (-ω) and Athematic (-μι) Presents	128
The Thematic Present	129
Overview of Forms	129
Non-Contract and Contract Presents	130
Endings	131
Contract Presents	131
Simple Contraction Rules	131
Further Particulars	132
Thematic Present Stem Formation	134
Presents without Elaboration	134
Presents with an Original Yod	135
Presents with a Nasal Infix	137
Presents with the Suffix -(ι)σκ-	137
Reduplicated Presents	137
The Athematic Present	138
Overview of Forms	138
Verbs in -νυμι	138
Reduplicated Verbs	139
Root Presents	141

Present Stems with a Long and Short Variant	142
Types of -μι Verb; Present Stem Formation	142
Verbs in -νυμι	142
Reduplicated Verbs	143
Root Presents	143
Endings	144
Thematic Forms	145
13 The Aorist: Active and Middle	147
Types of Aorist (Active and Middle) Stem	147
Sigmatic (and Pseudo-Sigmatic) Aorists	148
Overview of Forms	148
Sigma and Alpha	149
Endings	150
Stem Formation of Sigmatic Aorists	151
Verb Stems Ending in ι, υ or a Diphthong	151
Verb Stems Ending in ε, α or ο (or η or ω)	151
Verb Stems Ending in a Labial or Velar Stop	153
Verb Stems Ending in a Dental Stop	153
The Pseudo-Sigmatic Aorist – Verb Stems Ending in a Resonant	154
Thematic Aorists	155
Overview of Forms	155
Stems and Endings	156
‘Irregular’ Forms	157
The Most Common Thematic Aorists	158
Verbs with Vowel Variations between the Present and Aorist Stems	158
Other Differences between the Present and Aorist Stems	158
Suppletive Verbs	159
Root Aorists	160
Overview of Forms	160
Stems	161
Endings	162
διδωμι, τιθημι and ἵημι	163
Overview of Forms	163
Stems	164
Endings	165
Verbs With More Than One Type of Aorist	166
14 The Aorist: Passive (θη-/η-) 168	
Types of Aorist Passive Stem	168
Conjugation of θη-Aorists and η-Aorists	169

Overview of Forms	169
Endings	170
θη-Aorist Stems	171
Formation of θη-Aorist Stems	171
Verb Stems Ending in υ or a Diphthong	171
Verb Stems Ending in Other Vowels	172
Verb Stems Ending in a Labial or Velar Stop	173
Verb Stems Ending in a Dental Stop	174
Verb Stems Ending in a Resonant	175
Suppletive Stems	176
Further Notes and Exceptions	176
η-Aorist Stems	177
Formation of η-Aorist Stems	177
Verbs without Vowel Differences between the Present and η-Aorist Stem	177
Verbs with Vowel Differences between the Present and η-Aorist Stems	178
15 The Future: Active and Middle	180
Types of Future Stem	180
Conjugation of the Future	180
Overview of Forms	180
Sigmatic Future	180
Attic Future	182
Endings	183
Sigmatic Future Stems	183
Stem Formation	183
Verb Stems Ending in ι, υ or a Diphthong	183
Verb Stems Ending in Other Vowels	184
Verb Stems Ending in a Labial Stop	185
Verb Stems Ending in a Velar Stop	186
Verb Stems Ending in a Dental Stop	187
Suppletive Verbs	187
Further Particulars	188
Attic Future Stems	188
Stem Formation	188
Verb Stems Ending in a Resonant	188
Verb Stems Ending in a Dental Stop	189
Other Attic Futures	190
Other Futures	191
Verbs with a Middle Future	191

16 The Future: Passive (θη-/η-) 194	
Types of Future Passive Stem 194	
Conjugation of the Future Passive 195	
Overview of Forms 195	
Particulars 195	
17 The Perfect (and Future Perfect): Introduction 197	
Perfect (and Future Perfect) Stems 197	
Types of Stem 197	
Periphrastic Forms 198	
18 The Perfect: Active 199	
Types of Perfect Active Stem 199	
κ-Perfects, Aspirated Perfects, Stem Perfects: Conjugation 200	
Overview of Forms 200	
Endings, Periphrastic Forms 202	
κ-Perfects, Aspirated Perfects, Stem Perfects: Stems 203	
Stem Formation 203	
Verb Stems Ending in ι, υ or a Diphthong 203	
Verb Stems Ending in Other Vowels 203	
Verb Stems Ending in a Dental Stop 204	
Verb Stems Ending in a Resonant 205	
The Aspirated Perfect – Verb Stems Ending in a Labial or Velar Stop 205	
Stem Perfects 206	
Irregular Stem Perfects: ἔοικα, εἰώθα, οἶδα 208	
Further Particulars 208	
Mixed Perfects (δέδοικα, ἔσθηκα, τέθηκα and βέβηκα) 209	
Overview of Forms 209	
Particulars 210	
19 The Perfect: Middle-Passive 212	
The Perfect Middle-Passive Stem 212	
Conjugation of the Perfect Middle-Passive 212	
Overview of Forms 212	
Endings 214	
Overview of Middle-Passive Perfect Stem Changes Before Different Endings 215	
Perfect Middle-Passive Stems 215	
Stem Formation 215	
Verb Stems Ending in ι, υ or a Diphthong 215	
Verb Stems Ending in Other Vowels 216	
Verb Stems Ending in a Labial Stop 217	

Verb Stems Ending in a Velar Stop	218
Verb Stems Ending in a Dental Stop	219
Verb Stems Ending in a Resonant	219
Further Notes and Exceptions	221
20 The Future Perfect	222
Formation of the Future Perfect	222
General	222
Future Perfect Active: Particulars	222
Future Perfect Middle-Passive: Particulars	223
21 The Dual: Verb Forms	224
Endings	224
Examples of Dual Forms	225
22 Principal Parts	228
Regular Principal Parts	228
Principal Parts with Peculiarities	230
23 Word Formation	260
Introduction	260
Nominal Word Formation	261
Nominal Word Formation by Means of Derivation	261
Some Terminology Concerning Nouns	261
List of Derivational Suffixes	262
Nominal Word Formation by Means of Composition	269
Compound Adjectives with Nominal/Adverbial Element + Nominal Element	269
Compound Forms with Verbal Element + Nominal Element	270
Compound Forms with Nominal/Adverbial Element + Verbal Element	271
Verbal Word Formation	272
Denominative Verbs Formed with *-yω	272
Verbs Formed with *-yω from Nominal Stems Ending in a Vowel	272
Verbs Formed with *-yω from Nominal Stems Ending in a Consonant	274
Compound Verbs	275
Denominative Compound Verbs from Compound Nouns/Adjectives	276
Compound Verbs Formed by Prefixation	276
24 Accentuation	277
Introduction	277
General Rules of Accentuation	278
Possible Positions of the Accent; 'Long' and 'Short' Syllables	278

The Rule of Limitation	279
The $\sigma\omega\tau\eta\rho\alpha$ -Rule	280
Contraction	280
Recessive, Persistent, and Mobile Accentuation	281
Finite Verbs: Recessive Accentuation	282
Non-Finite Verb Forms: Participles and Infinitives	284
Nominal Forms: Nouns, Adjectives, Pronouns, Numerals	286
General Rules	286
Mobile Accentuation of Some Third-Declension Nouns	287
Some Rules for the Placement of Base Accents on Nominal Forms	288
Enclitics and Proclitics	289
Introduction	289
Accentuation of Enclitics and Proclitics	291
Elision and Crasis	292
25 Ionic and Other Dialects	293
Introduction	293
Ionic Literary Prose	295
Phonology	295
Morphology: Nominal Forms	297
First Declension	297
Second Declension	297
Third Declension	298
The Article, Adjectives	300
Pronouns	300
Morphology: Verbal Forms	301
Thematic Conjugations	301
Athematic Conjugations	302
Further Points on Verbal Morphology	303
Further Particulars	304
The 'Doric' α in Choral Lyric	304

PART II: SYNTAX 305

26 Introduction to Simple Sentences	307
The Sentence Core	307
Predicate, Subject, Object, Complement	307
'Omission' of the Subject and Other Constituents	309
Linking Verb, Predicative Complement	310
Omission of a Linking Verb: Nominal Sentences	312

Optional Constituents	313
Adverbial Modifiers and Other Optional Constituents	313
Noun Phrases	315
Elements of the Noun Phrase	315
Types of Modifier	316
Types of Head	317
Pronominal and Adnominal Use of Pronouns, Quantifiers and Cardinal Numerals	318
Apposition	319
Predicative Modifiers	319
Elements Interrupting or Outside the Syntax of a Sentence	320
Parentheses	320
Elements 'Outside' the Syntax of a Sentence	321
27 Agreement	322
Subject – Finite Verb	322
Basic Rule	322
Exceptions	322
Head – Modifier (in Noun Phrases); Predicative Modifiers and Complements	324
Basic Rule	324
Exceptions	324
Antecedent – Relative Pronoun	325
Basic Rule	325
Exceptions	325
Apposition	326
28 The Article	328
Meaning of the Definite Article	328
Basic Meaning	328
Reasons for Identifiability of a Referent	328
Relative Position of Article, Head and Modifiers in a Noun Phrase	331
Attributive and Predicative Position	331
Attributive Genitives	332
Demonstrative and Possessive Pronouns	333
αὐτός	334
Quantifiers	334
Adjectives Determining Position (μέσος, ἄκρος, ἑσχατος etc.)	334
The Article as Substantivizer	335
Pronominal Uses of the Article	337

29 Pronouns and Quantifiers 339**Personal Pronouns 339**

Contrastive and Non-Contrastive Personal Pronouns 339

First and Second Person 339

Third Person 340

αὐτός 341

As Third-Person Personal Pronoun 341

As an Adjective, Expressing Identicalness: *The Same* 342As an Adjective, Emphatic Use: *Self* 343

Summary of the Uses of αὐτός 344

Reflexive Pronouns and Other Reflexive Expressions 345

Introduction; Pronouns Used as Reflexives; Direct and Indirect Reflexives 345

Pronouns Used as Direct and Indirect Reflexives 346

Direct Reflexivity 346

Indirect Reflexivity 347

Further Particulars 348

Possessive Pronouns and Other Expressions of Possession 349

Introduction; Pronouns Used as Possessives 349

Pronouns Used in Different Constructions 349

First and Second Person 349

Third Person 350

Further Particulars 351

Reciprocal Pronouns 351**Demonstrative Pronouns 352**

Pronominal and Adnominal Use; Pointing Outside or Inside the Text 352

General Differences between ὅδε, οὗτος and ἐκεῖνος 352

Further Particulars 354

Indefinite Pronouns 356**Interrogative Pronouns 357****Relative Pronouns 357****Quantifiers 358**

πᾶς 358

ὅλος 358

μόνος 358

ἄλλος and ἕτερος 359

30 Cases 360

Functions, Meanings and Labels 360

Nominative 361

As Obligatory Constituent with Verbs 361

Other Uses 362

Accusative 362

As Obligatory Constituent (to Complement Verbs) 362

Internal Object 364

As an Optional Constituent (Adverbial Modifier) 365

Apposition to a Sentence 366

Genitive 367

As Obligatory Constituent (to Complement Verbs/Adjectives) 367

Verbs Taking the Genitive 367

Genitive of Comparison 370

Attributive Genitives as Object, Predicative Complement, or Prepositional Complement 370

As Modifier in a Noun Phrase: the Attributive Genitive 371

As an Optional Constituent (Adverbial Modifier) 373

Dative 374

As Obligatory Constituent (to Complement Verbs/Adjectives) 374

As Indirect Object 374

With Other Verbs and Adjectives 376

Dative of the Possessor 377

As an Optional Constituent (Adverbial Modifier) 377

Referring to Things or Abstract Entities 377

Referring to Persons 379

With Expressions of Comparison 380

Vocative 380

Cases and the Expression of Time and Space 381

31 Prepositions 383

Introduction 383

Common Uses of the Prepositions 384

Proper Prepositions 384

Improper Prepositions 396

32 Comparison 398

Meaning of Comparatives and Superlatives 398

Comparison 399

Constructions of Comparison that Follow a Comparative or Superlative 399

Constructions of Comparison that Express Identicalness, Similarity or Equality:

ὁ αὐτός, ὁμοίως and ἴσος 402

33 The Verb: Tense and Aspect 404

Basic Notions and Terminology 404

Tense 404

Aspect	405
Grammatical Aspect	405
Lexical Aspect	408
Factors Influencing Interpretation	409
Tense and Aspect Combined: The Indicative in Main Clauses	409
Basic Values of the Indicative; Narrative and Non-Narrative Text	409
The Seven Indicatives of Greek: Basic Values	409
Narrative and Non-Narrative Text	411
Present Indicative	412
Basic Uses	412
Specific Interpretations	412
Imperfect	415
Basic Uses	415
Specific Interpretations	416
Aorist Indicative	417
Basic Uses	417
Specific Interpretations	417
Non-Past Uses of the Aorist	419
Perfect Indicative	420
Basic Uses; Active versus Passive	420
Specific Interpretations	421
Pluperfect	423
Basic Uses	423
Specific Interpretations	425
Future Indicative	425
Future Perfect Indicative	427
The Alternation of Tenses in Narrative Text	427
Aorist versus Imperfect (and Pluperfect)	427
Special Uses of the Imperfect in Narrative	428
Historical Present	430
Aspect Outside the Indicative in Main Clauses	432
Aspect and Relative Tense	432
Further Interpretations; Exceptions	433
Aspectual Interpretation in Temporally Fixed Contexts	435
34 The Verb: Mood	438
Introduction to Moods	438
Indicative in Main Clauses	439
Subjunctive in Main Clauses	439
Hortatory and Prohibitive Subjunctive (in Commands/Requests)	439
Deliberative Subjunctive (in Questions)	440

Further Particulars	440
Optative in Main Clauses	441
Potential Optative with <i>ἄν</i> (in Statements/Questions)	441
Cupitive Optative (in Wishes)	442
'Modal' (Secondary) Indicative in Main Clauses	442
In Statements/Questions	442
In Unrealizable Wishes	444
Imperative	445
Overview of the Uses of Moods in Main Clauses	446

35 The Verb: Voice 447

Introduction	447
Basic Terminology	447
Voice: Active and Middle-Passive Meanings	447
Active, Middle and Passive Forms	448
Verbs with and without an Object; Causative Verbs	449
The Morphology of Voice	450
Voice Distinctions in the Different Tense Stems	450
Verbs with Only One Voice; Verbs Switching Voice between Tense Stems	451
Middle-Passive Meanings	452
Indirect-Reflexive Meaning	452
Direct-Reflexive Meaning	453
Passive Meaning	454
Change-of-State Verbs	456
Change of Physical State or Position	456
(Change of) Mental State	458
Middle-Only Verbs and Passive-Only Verbs	459
Indirect-Reflexive Meaning	459
Reciprocal Meaning	459
Change-of-State; Mental State	460
Other Middle-Only and Passive-Only Verbs	460
Further Particulars	461
Middle Future Forms with Passive Meaning	461
'Synonymous' Active and Middle Verbs	462
Overviews	462
Overview of the Middle-Passive Meanings and Forms of Some Important Types of Verbs	462
(Active) Verbs which Take an Object/Complement	462
Verbs Whose Middle-Passive May Have a Direct-Reflexive Meaning	463
Verbs Whose Middle-Passive May Have a Change-of-State Meaning	463
Overview of the Meanings Expressed by Aorist and Future Conjugations	464

36 Impersonal Constructions	465
Introduction	465
Quasi-Impersonal Verbs and Constructions	466
Verbs	466
Neuter Adjectives; Nouns	467
Proper Impersonal Verbs and Constructions	468
Weather and Time Expressions	468
Impersonal Passives and the Impersonal Use of Verbal Adjectives in -τέον	469
Proper Impersonal Verbs with a (Dative and) Genitive	470
37 Verbal Adjectives	471
Types of Verbal Adjectives	471
Adjectives in -τέος, -τέα, -τέον	471
As Predicative Complement	471
Impersonal Use	472
Adjectives in -τός, -τή, -τόν	473
38 Questions, Directives, Wishes, Exclamations	474
Introduction: Sentence Types and Communicative Functions	474
Questions	476
Introduction: Basic Terminology	476
Yes/No-Questions and Alternative Questions	476
Specifying Questions	478
The Use of Moods in Questions	479
Further Particulars	479
Is That a Question? – ‘Non-Standard’ Communicative Functions of the Interrogative Sentence Type	479
Answers	480
Directives	481
Basic Constructions	481
Difference between Present-Stem and Aorist-Stem Imperatives/Subjunctives	483
Other Expressions Used as Directives; Differences between These Expressions	484
Wishes	486
Realizable and Unrealizable Wishes	486
Difference between Present-Stem and Aorist-Stem Forms	487
Exclamations	488
Introduction: Basic Terminology	488
Exclamations of Degree	488
Nominal Exclamations	489
The Exclamatory Infinitive	490

39 Introduction to Complex Sentences 491

Definitions; Functions of Subordinate Clauses 491

Types of Subordinate Constructions 492

40 Introduction to Finite Subordinate Clauses 494

Subordinators 494

Functions and Types of Finite Subordinate Clauses 494

Moods in Subordinate Clauses 495

Subordinate Clauses Which Use the Same Moods as Independent Sentences 495

Subordinate Clauses with Required Moods 496

Moods and the Use of ἄν in Temporal, Conditional and Relative Clauses 496

Sequence of Moods; the Oblique Optative 499

Attraction of Mood 501

41 Indirect Statements 502

Introduction: Indirect Speech 502

Direct versus Indirect Speech 502

Types of Indirect Speech 503

Indirect Statements 504

Verbs Introducing Indirect Statements 504

Subordinators Introducing Indirect Statements 504

Tense and Mood in ὅτι/ὥς-Clauses 505

In Primary Sequence 505

In Historic Sequence 506

With Verbs of Speaking 506

With Verbs of Perception, Knowledge and Emotion 511

The Continuation of Indirect Speech 512

Subordinate Clauses in Indirect Speech 513

42 Indirect Questions and Indirect Exclamations 517

Indirect Questions 517

Introduction: Direct versus Indirect Questions 517

Verbs Introducing Indirect Questions 517

Subordinators Introducing Indirect Questions 518

Yes/No-Questions and Alternative Questions 518

Specifying Questions 518

The Use of Moods in Indirect Questions 519

Indirect Exclamations 520

Introduction: Direct versus Indirect Exclamations 520

Verbs Introducing Indirect Exclamations 520

Construction of Indirect Exclamations 520

43 Fear Clauses 522

Introduction; Verbs of Fearing and Apprehension 522

Construction and Meaning of Fear Clauses 523

Fear for Possible Future Actions 523

Fear for (Uncertain) Present or Past Actions 524

Use of Fear Clauses to Express Disappointment 524

Independent Use of μή + Subjunctive 525

44 Effort Clauses 526

Introduction; Verbs of Effort, (Pre)caution and Contriving 526

Construction of Effort Clauses 526

Further Particulars 527

'Interference' between Fear and Effort Clauses 527

Independent Use of ὅπως + Future Indicative 528

45 Purpose Clauses 529

Introduction 529

Construction of Purpose Clauses 529

46 Result Clauses 531

Introduction 531

Construction of Result Clauses 531

With the Moods of Independent Sentences 531

ὥστε Introducing a New Sentence 532

With the Infinitive 533

47 Temporal Clauses 536

Introduction 536

Expressions of 'Time When' 536

Conjunctions Used in Temporal Clauses 536

Moods and Tenses Used in Temporal Clauses 537

'Temporal' Clauses with Causal Force 538

Temporal Clauses Referring to a Single Action in the Past 538

Temporal Clauses Referring to the Future 539

Temporal Clauses Referring to a Repeated or Habitual Action 540

ἕως 542

πρίν 543

Comparative Temporal Clauses (ὥς ὅτε/ὥς ὁπότε) 545

48 Causal Clauses 546

Introduction 546

Construction of Causal Clauses 546

ὅτι and διότι 546

'Temporal' Conjunctions with Causal Force 547

ἐπεὶ/ὥς Introducing a New Sentence 549

49 Conditional Clauses 550

Introduction 550

Neutral Conditions 551

Neutral Conditions with a Future Indicative in the Protasis 552

Prospective Conditions 552

Potential Conditions 553

Counterfactual Conditions 554

Habitual Conditions 555

Further Particulars 557

Mixed Conditionals 557

Concessive Clauses: εἰ καὶ and καὶ εἰ 558

Comparative Conditional Clauses: ὥς εἰ, ὥσπερ εἰ and ὥσπερ ἂν εἰ *as if* 560εἰ/ἐάν *in case, in the hope that* 560ἐφ' ᾧ(τε) *on the condition that* 561

Conditional Clauses in Indirect Discourse 561

Overview of Conditional Sentences (Basic Types) 562

50 Relative Clauses 563

Introduction 563

Relative Pronouns, Adjectives and Adverbs; Definite and Indefinite Relatives 563

Correlative Clauses 565

Digressive, Restrictive and Autonomous Relative Clauses 565

Antecedent, Agreement, Attraction and Connection 566

Basic Principles of Agreement 566

Relative Attraction 569

Inverse Relative Attraction 570

Incorporation of the Antecedent in the Relative Clause 570

Relative Connection 571

Moods and Tenses in Relative Clauses 571

In Digressive Clauses 571

In Restrictive Clauses 572

Further Particulars 574

Relative Clauses Expressing Cause, Purpose, or Result 574

Potential and Counterfactual Constructions in Restrictive Clauses 575

(Cor)relative Clauses with Relative Adjectives or Adverbs 576

With Relative Adjectives (οἷος, ὅποῖος, ὅσος, ὁπόσος) 576

With Relative Adverbs 577

Relative Adverbs of Place (and Time) 577

Relative Adverbs of Manner: Clauses of Comparison 578

51 The Infinitive 580

Introduction 580

Basic Properties 580

Overview of Uses: Dynamic and Declarative Infinitives, Articular Infinitives,
Other Uses 580

Without the Article: Dynamic and Declarative Infinitive 580

With the Article; Other Uses 582

The Dynamic Infinitive 583

Verbs Taking a Dynamic Infinitive 583

Expression of the Subject of Dynamic Infinitives 585

Negatives with Dynamic Infinitives 588

Tense and Aspect of Dynamic Infinitives 588

Further Particulars 589

Dynamic Infinitives Expressing Purpose or Result 589

Dynamic Infinitives Specifying Adjectives and Nouns 590

The Declarative Infinitive 591

Verbs Taking a Declarative Infinitive 591

Expression of the Subject with Declarative Infinitives 592

Negatives with the Declarative Infinitive 593

Tense and Aspect of Declarative Infinitives 593

äv with the Declarative Infinitive 595

Verbs Taking Both Constructions 596

The Infinitive with Verbs of Preventing and Denying 599

The Construction of Verbs of Hindering/Preventing with Other Verbs 600

The Articular Infinitive 601

Introduction 601

Expression of Subjects with Articular Infinitives 602

Negative with the Articular Infinitive 603

Tense and Aspect of Articular Infinitives 603

Frequent Uses of the Articular Infinitive 604

Other Uses of the Infinitive 605

52 The Participle 606

Introduction 606

Basic Properties; Main Uses 606

Placement of Participles 607

Tense/Aspect and 'Mood' of Participles 607

ἄν with Participles 610

The Supplementary Participle 610

Introduction; Verbs Taking a Supplementary Participle 610

Verbs Taking a Supplementary Participle which Expresses an Action which is Realized 612

Verbs Taking a Supplementary Participle which Expresses Propositional Content 613

Verbs Taking a Supplementary Participle which Expresses a Way of Being 614

The Case Form of Supplementary Participles and their Subjects 615

Supplementary Participles and Other Complement Constructions 617

Verbs of Perception Taking More Than One Type of Supplementary Participle 617

Verbs Taking a Participle or an Infinitive: Verbs of Knowledge 619

Verbs Taking a Participle or an Infinitive: Other Verbs 621

Verbs Taking Both Participles and ἔτι/ὥς-Clauses 622

The Circumstantial Participle 623

Introduction 623

The Case Form of Circumstantial Participles and Their Subjects 623

Connected Participles 624

Genitive Absolute 624

Accusative Absolute 626

Interpretation of Circumstantial Participles 626

Time, Circumstance 626

Cause, Motivation 627

Condition 628

Purpose 629

Manner, Means 629

Comparison 630

Concession 630

Dominant Use of Circumstantial Participles 630

The Participle in Noun Phrases 631

Attributive Use (as Modifier) and Substantival Use (as Head) 631

Generic Use 632

Tense/Aspect of Attributive and Substantival Participles 633

Participles in Apposition 633

Periphrastic Uses of the Participle 634

εἶμι + Participle 634

ἔχω + Participle 635

53 Overview of Subordinate Constructions 636

Complements 636

Further Particulars	637
Adverbial and Adjectival Subordinate Clauses	638
Further Particulars	639
54 Overview of Moods	640
Indicative	640
Modal (Secondary) Indicative	641
Subjunctive	642
Optative	643
Imperative	644
Moods of Independent Sentences in Subordinate Clauses	645
55 Overview of the Uses of ἄν	646
In Independent Sentences	646
In Finite Subordinate Clauses	646
With Infinitives and Participles	647
56 Overview of Negatives	648
General Points	648
οὐ versus μή	648
Multiple Negatives	648
In Independent Sentences	649
In Subordinate Clauses	650
With Infinitives	650
With Participles	651
57 Overview of the Uses of ὡς	652
As a Conjunction	652
As an Adverb	653
As a Preposition	654

PART III: TEXTUAL COHERENCE	655
------------------------------------	------------

58 Introduction to Textual Coherence	657
Coherence	657
Sentences versus Texts	657
Relations between Text Segments; Hierarchy; Interactional Relations	658
Devices Indicating Coherence	659
Text Types	660

59 Particles 663

Introduction 663

Meanings and Functions; Types of Particle 663

Particle Combinations 664

The Position of Particles 665

Connective Particles 665

Introduction 665

List of Connective Particles 667

ἀλλά 667

ἀτάρ 668

αὐ and αὐτε 668

γάρ 668

δέ 671

ἤ 673

καί 673

καίτοι 675

μέν 676

μέντοι 677

νυν 679

οὐδέ/μηδέ and οὔτε/μήτε 679

οὐκοῦν and οὕκουν 680

οὖν 681

τε 683

τοιγάρ, τοιγαροῦν, and τοιγάρτοι 683

τοίνυν 684

Attitudinal Particles 685

Introduction 685

List of Attitudinal Particles 685

ἄρα 685

ἄρα 686

δαί 686

δή 686

δήπου 688

δητα 689

ἦ 689

μήν 689

που 690

τοι 691

Particles of Scope 692

Introduction 692

List of Scope Particles 692

γε 692

γοῦν 692

περ 693

'Adverbial' καί 693

Particle Combinations 694

List of Particle Combinations 694

ἀλλὰ γάρ and ἀλλὰ ... γάρ 694

ἀλλὰ (...) δὴ 695

ἀλλὰ μὴν 695

ἀλλ' οὖν 695

γάρ δὴ 695

γάρ οὖν 696

δ' οὖν 696

ἦ μὴν 696

καὶ γάρ 697

καὶ ... δέ 697

καὶ δὴ 698

καὶ δὴ καί 698

καὶ μὴν 699

μὲν οὖν (attitudinal μὴν + οὖν) 699

μὲν οὖν (... δέ) and μὲν τοίνυν (... δέ) 700

οὐ μὴν ἀλλὰ and οὐ μέντοι ἀλλὰ 700

οὐ μὴν οὐδέ and οὐδέ μὴν 701

60 Word Order 702

Introduction 702

Words with a Fixed Position: Postpositives and Prepositives 703

Mobile, Postpositive and Prepositive Words 703

The Placement of Postpositives 704

The Placement of Prepositives 706

The Ordering of Words in Noun Phrases 707

Head-Modifier versus Modifier-Head 707

Multiple Modifiers 708

Hyperbaton 709

The Ordering of Constituents Within the Clause 709

Asserted and Presupposed Information 709

Consequences for Greek Constituent Order: Focus and Topic 711

Focus Constructions: Broad and Narrow Focus 712

Topics 713

Given Topics (Postverbal) 714

Contrastive and New Topics (Clause-initial) 714

The Periphery of the Clause: Settings, Themes and Tails	717
Settings	717
Themes	718
Tails	719
Overview of Clauses with a Periphery	720
Prolepsis	720
61 Four Sample Passages	722
Narrative: Lysias 12.5–12	722
Introduction and Text	722
Commentary	724
Description: Xenophon, <i>Anabasis</i> 1.5.1–4	729
Introduction and Text	729
Commentary	730
Argument: Plato, <i>Gorgias</i> 484c–485a	735
Introduction and Text	735
Commentary	736
Dialogue: Sophocles, <i>Ajax</i> 1120–41	741
Introduction and Text	741
Commentary	742
Bibliography	749
Introduction	749
List of Books, Articles and Online Sources	749
I Encyclopedias, Companions (with Full Bibliographies)	749
II Online Sources	749
III General Works on Language and Linguistics	750
IV Historical Linguistics (Indo-European, Greek Historical Grammar, Etymology) and Greek Dialectology	751
V Greek: Full Reference Grammars	752
VI Greek: Phonology, Morphology, Accentuation, Word Formation	752
VII Greek: Syntax, Semantics, Pragmatics, Discourse	753
Index of Examples	757
Index of Subjects	776
Index of Greek Words	794