Overview of Greek Syntax
Jeffrey A. Rydberg-Cox
Perseus Digital Library
Nouns, Adjectives, and Pronouns
Nominative
Used as the subject, predicate object, or independently in titles.

•

Subject: Serves as the subject of a finite verb. Smyth 938-939

“ταῦτα οἱ αἱρετοὶ ἀγγέλλουσι τοῖς στρατιώταις”Xen. Anab. 1.2.3; The delegates report these things to the soldiers

•

Predicate: The predicate object of verbs such as εἰμί and γίγνομαι Smyth 939

“Κλέαρχος φυγὰς ἦν”Xen. Anab. 1. 1. 9; Clearchus was an exile

•

Independent: Standing independently describing titles or names. Smyth 940-942

“προσείληφε τὴν τῶν πονηρῶν κοινὴν ἐπωνυμίαν συκοφάντης”Aeschin. 2.99; he -- the syncophant -- received the common appellation of the vile

Genitive
1. limits the meaning of a noun

2. expresses the idea of source or separation.

These relationships can be expressed by the English prepositions of or from.
•

Possession: Denotes possession or ownership Smyth 1297-1302

“ὁ Κύρου στόλος”Xen. Anab. 1.2.5; the expedition of Cyrus

•

Partitive: Denotes the general class to which a specific noun belongs. Smyth 1306-1319

“οἱ ἄποροι τῶν πολιτῶν”Dem. 18.104; the needy among the citizens

•

Quality: Denotes the quality of a person or thing. Used mainly as a predicate. Smyth 1320-1321

“οἱ δέ τινες τῆς αὐτῆς γνώμης ὀλίγοι κατέφυγον”Thuc. 3.70; but some few of the same opinion fled

•

Explanation: Denotes the specific class to which a general noun belongs. Smyth 1322

“ἄελλαι παντοίων ἀνέμων”Hom. Od. 5.292; blasts of wind of every sort

•

Material: Denotes the composition or contents of a noun. Smyth 1323-1324

“ἑξακόσια τάλαντα φόρου”Thuc. 2.13; six hundred talents in taxes

•

Measure: Denotes the extent in space or time of a noun. Smyth 1325-1327

“ὀκτὼ σταδίων τεῖχος”Thuc. 7.2; a wall eight stades long

•

Subjective: Denotes the subject of a verbal adjective expressed by a noun, usually with an active sense. Smyth 1330

“τῶν βαρβάρων φόβος”Xen. Anab. 1.2.17; the fear of the barbarians (which they feel: οἱ βάρβαροι φοβοῦνται)

•

Objective: Denotes the object of a verbal action expressed by a noun, usually with a passive sense. Smyth 1331-1335

“φόβος τῶν Εἱλώτων”Thuc. 3.54 the fear of the Helots (felt towards them: φοβοῦνται τοὺς Εἵλωτας)

•

Price or Value: Denotes the price or value of an object Smyth 1336-1337

“χιλίων δραχμῶν δίκην φεύγω”Dem. 55.25; I am the defendant in an action involving a thousand drachma

•

With Certain Verbs: The genitive is used as the object of verbs that denote sharing, touching, beginning, aiming at, obtaining, smelling, remembering, hearing, perceiving, filing, ruling, differing, commanding, etc. Smyth 1341-1371

“τῆς θαλάττης ἐκράτει”Plat. Menex. 239e; he was master of the sea

•

Charge: Denotes the crime with verbs of charging, summoning, and convicting. Smyth 1375-1379

“ἐμὲ ὁ Μέλητος ἀσεβείας ἐγράψατο”Plat. Euthyph. 5c; Meletus prosecuted me for impiety

•

Separation: The genitive expresses the ideas of separation with verbs denoting to cease, be apart from, want, lack, etc. Smyth 1392-1400

“λήγειν τῶν πόνων”Isoc. 1.14; to cease from toil

•

Comparison: Denotes the person or thing being compared when used with comparative adjectives, comparative adverbs or verbs expressing the idea of comparison. Smyth 1401-1404

“ἄρχων ἀγαθὸς οὐδὲν διαφέρει πατρὸς ἀγαθοῦ”Xen. Cyrop. 8.1.1; a good ruler differs in no respect from a good father

•

Cause: The genitive expresses cause with verbs denoting wonder, admiration, anger, etc. Smyth 1405-1407

“τὸν ξένον δίκαιον αἰνέσαι προθυμίας”Eur. IA 1371; it is right to praise the stranger for his zeal

•

Source: The genitive expresses the idea of source. Smyth 1410-1411

“πίθων ἠφύσσετο οἶνος”Hom. Od. 23.305; wine was broached from the casks

•

Time or Place within which: The genitive denotes the time or place within which an event happens. Smyth 1444-1449

“ᾤχετο τῆς νυκτός”Xen. Anab. 7.2.17; he departed during the night

•

Agency: The genitive with ὑπό expresses the agent of a passive verb. Smyth 1491

“περιερρεῖτο δʼ αὕτη ὑπὸ τοῦ Μάσκα κύκλῳ”Xen. Anab. 1.5.4; And this was encircled by the Mascas

•

Purpose: The genitive articular infinitive can express purpose. Smyth 1408-1409

“τοῦ μὴ τὰ δίκαια ποιεῖν”Dem. 18.107; in order not to do what was just

Dative
1. Used as the indirect object.

2. Expresses how or with what something is done.

3. Expresses relationships of place where and time when.

These relationships can be expressed by the English prepositions to or for, with or by, and in or at.

•

Indirect Object: Used as the indirect object of a verb. Smyth 1469-1470

“Κῦρος δίδωσιν αὐτῷ ἓξ μηνῶν μισθόν”Xen. Anab. 1.1.10; Cyrus gives pay for six months to him

•

Possessor: Denotes possession with verbs such as γίγνομαι and εἰμί. Smyth 1476-1480

“ἄλλοις μὲν χρήματά ἐστι, ἡμῖν δὲ ξύμμαχοι ἀγαθοί”Thuc. 1.86; others have riches, we have good allies

•

Advantage or Disadvantage: Describes the person or thing for (or against) whom an action is done. Smyth 1481-1486

“ἄλλῳ ὁ τοιοῦτος πλουτεῖ, καὶ οὐχ ἑαυτῷ”Plat. Menex. 246e; such a man is rich for another, and not for himself

•

Ethical: A dative personal pronoun denotes the interest of the speaker or the one being spoken to in the action of a statement. Smyth 1486-1487

“τοιοῦτο ὑμῖν ἐστι ἡ τυραννίς”Hdt. 5.92; such a thing, you know, is despotism

•

Agent: Denotes agency with either verbal adjectives ending in -τέος or passive verbs in the perfect or pluperfect tenses. Smyth 1488-1494

“τοσαῦτά μοι εἰρήσθω”Lys. 24.4; let so much have been said by me

•

Attendant Circumstance: Denotes the manner in which an action takes place. Smyth 1527

“πολλῇ βοῇ προσέκειντο”Thuc. 4.127; they attacked with loud shouts

•

Respect: Denotes the respect or attendant circumstance in which an action is true. Smyth 1516

“ἀσθενὴς τῷ σώματι”Dem. 21.165; weak in body

•

Means: Denotes the means with which something is done. Smyth 1507-1511

“ἐζημίωσαν χρήμασιν”Thuc. 2.65; they punished him by a fine

•

Degree of Difference: Denotes the degree of difference with words containing an idea of comparison. Smyth 1513-1515

“ουʼ πολλαῖς ἡμέραις ὕστερον ἦλθεν”Xen. Hell. 1.1.1; he arrived not many days later

•

Accompaniment: Denotes accompaniment, frequently with the preposition σύν. Most common in military situations. Smyth 1524-1525

“ἀκολουθεῖν τῷ ἡγουμένῳ”Plat. Rep. 474c; to follow the leader

•

Time When: Denotes the point of time when an action takes place. Smyth 1540-1543

“ταύτην μὲν τὴν ἡμέραν αὐτοῦ ἔμειναν, τῇ δὲ ὑστεραίᾳ κτλ”Xen. Hell. 1.1.14-14; . throughout that day they waited there, but on the day following, etc.

•

Place Where: Denotes the place where an action takes place. Most common in poetry. Smyth 1530-1538

“γῇ ἔκειτο”Soph. OT 1266; she lay on the ground

•

With compound verbs: The dative is used as the direct object of many verbs compounded with the prepositions ἐν, σύν, and ἐπί and less frequently with the prepositions πρός, παρά, περί, and ὑπό. Smyth 1544-1550

“ἐλπίδας ἐμποιεῖν ἀνθρώποις”Xen. Cyrop. 1.6.19; to create expectations in men

Accusative
Used as the direct object of a verb, or to communicate relationships of motion, space, or time.

•

Direct Object: Used as the direct object of a transitive verb. Smyth 1553-1555

“τὸν ἄνδρα ὁρῶ”Xen. Anab. 1.8.26; I see the man

•

Cognate: Repeats the sense of the verb in the form of a verbal noun. Smyth 1563-1577

“τὴν ἐν Σαλαμῖνι ναυμαχίαν ναυμαχήσαντες”Dem. 59.97; victorious in the sea-fight at Salamis

•

Subject of the Infinitive: Used as the subject of an infinitive. Smyth 1972-1981

“τὸν γὰρ καλὸν κἀγαθὸν ἄνδρα εὐδαίμονα εἶναί φημι”Plat. Gorg. 470e; for I maintain that the noble and good man is happy

•

Specification or Respect: Limits the scope of a verb or an adjective. Smyth 1600-1605

“τυφλὸς τά τʼ ὦτα τόν τε νοῦν τά τʼ ὄμματʼ εἶ”Soph. OT 371; you are blind in ears, and mind, and eyes

•

Extent of Space: Describes the space over which an action takes place. Smyth 1581

“ἄγειν ̔στρατιὰνʼ στενὰς ὁδούς”Xen. Cyrop. 1.6.43 to lead an army over narrow roads

•

Extent of Time: Describes the length of time of an action. Smyth 1582-1585

“ξυμμαχίαν ἐποιήσαντο ἑκατὸν ἔτη”Thuc. 3.114; they made an alliance for a hundred years

•

End of Motion: Describes the motion towards something with prepositions. In poetry, the preposition may be omitted. Smyth 1588-1589

“πέμψομέν νιν Ἑλλάδα”Eur. Tro. 883; we will convey her to Greece

•

Adverbial: The accusative may serve as an adverb. Smyth 1606-1611

“ἔπλεε πρόφασιν ἐπʼ Ἑλλησπόντου”Hdt. 5.33; he sailed professedly for the Hellespont

•

Oaths: Used with verbs of swearing and the particles νή and μά Smyth 1596

“ὀμνύω ὑμῖν θεοὺς πάντας καὶ πάσας”Xen. Anab. 6.1.31; I swear to you by all the gods and goddesses.

•

Double Accusative: Many verbs take two accusatives, one of the person affected, the other of the thing. Smyth 1619-1635

“ὁ πόλεμος ἀείμνηστον παιδείαν αὐτοὺς ἐπαίδευσε”Aeschin. 3.148; the war taught them a lesson they will hold in everlasting remembrance

•

Predicate Accusative: Verbs of naming, appointing, considering take a second accusative as a predicate of the direct object. Smyth 1613-1618

“στρατηγὸν αὐτὸν ἀπέδειξε”Xen. Anab. 1.1.2; he appointed him general

Vocative
Used for exclamations and emphatic address.

•

Exclamations: The vocative is used in exclamations Smyth 1283-1288

“ὦ Ζεῦ καὶ θεοί”Plat. Prot. 310d; oh Zeus and ye gods

•

Emphatic address: The vocative is used for emphatic addresses. Smyth 1283-1288

“ἀκούεις Αἰσχίνη;”Dem. 18.121 do you hear, Aeschines?

Verbs: Tense
Present
The present tense denotes an action in the present time with continuing aspect.

•

Specific Present: The present denotes an action in progress at the present time. Smyth 1875-1876

“ἀληθῆ λέγω”Lys. 13.72; I am telling the truth

•

Gnomic Present: The present can denote a general truth. Smyth 1877

“ἄγει δὲ πρὸς φῶς τὴν ἀλήθειαν χρόνος”Men. Sent. 11 time brings the truth to light

•

Historical Present: The present may be used in narrative to present a more vivid picture of an action. Smyth 1883-1884

“ὁ δὲ Θεμιστοκλῆς φεύγει ἐς Κέρκυραν . . . διακομίζεται ἐς τὴν ἤπειρον”Thuc. 1.136 Themistocles fled (flees) to Corcyra . . . was (is) transported to the mainland

•

Present Simple Conditions: The present or perfect indicative stands in the protasis of present simple conditions. The present or perfect indicative stands in the apodosis. Smyth 2298-2301

“ειʼ οὖν βούλεσθε, ἔξεστιν ὑμῖν ἡμᾶς λαβεῖν ξυμμάχους”Xen. Anab. 5.4.6; If you wish, you can take us as allies

•

Present General Conditions: The subjunctive with ἐάν stands in the protasis of present general conditions. The present indicative stands in the apodosis Smyth 2337-2339

“ἀδικοῦντα, ἢν λάβῃς, κολάζεις;”Xen. Cyrop. 3.1.11; Do you punish a wrong-doer if you catch him?

Perfect
The perfect denotes present time and completed aspect.

•

Specific Perfect: The perfect denotes a completed action in the present time. Smyth 1945

“τὰς πόλεις αὐτῶν παρῄρηται”Dem. 9.26; he has taken away (and still holds) their cities

•

Gnomic Perfect: The perfect can denote a general truth. Smyth 1948

“ἡ ἀταξία πολλοὺς ἤδη ἀπολώλεκεν”Xen. Anab. 3.1.38; lack of discipline already has been the ruin of many

•

Present Simple Conditions: The present or perfect indicative stands in the protasis of present simple conditions. The present or perfect indicative stands in the apodosis. Smyth 2298-2301

“ειʼ οὖν βούλεσθε, ἔξεστιν ὑμῖν ἡμᾶς λαβεῖν ξυμμάχους”Xen. Anab. 5.4.6; If you wish, you can take us as allies

Pluperfect
The pluperfect expresses past time and completed aspect.

•

Specific Pluperfect: The pluperfect expresses a completed action in past time. Smyth 1952

ἐβεβουλεύμην I had (was) resolved

•

Past Simple Conditions: The imperfect, aorist, or pluperfect indicative stands in the protasis and apodosis of past simple conditions. Smyth 2298-2301

“εἴ τέ τι ἄλλο . . . ἐγένετο ἐπικίνδυνον τοῖς Ἕλλησι, πάντων . . . μετέσχομεν”Thuc. 3.54; and if any other danger befell the Greeks, we took our share in all

Imperfect
The imperfect expresses past time and continuing aspect.

•

Specific Imperfect: The imperfect denotes an action that is continuing in a past time or is still incomplete in the present. Smyth 1889-1892

“διέφθειραν Ἀθηναίων πίντε καὶ εἴκοσι οἳ ξυνεπολιορκοῦντο”Thuc. 3.68; they put to death twenty-five of the Athenians who were besieged (i.e. from the beginning to the end of the siege)

•

Conative Imperfect: The imperfect can denote an action that was attempted in a past time. Smyth 1895

“Θηβαῖοι κατεδουλοῦντʼ αὐτούς”Dem. 8.74; the Thebans tried to enslave them

•

Iterative Imperfect: The imperfect can denote a repeated action in past time when accompanied by ἄν. Smyth 1893-1894

“ἐπεθύμει ἄν τις ἔτι πλείω αὐτοῦ ἀκούειν”Xen. Cyrop. 1.4.3; people would (used to) desire to hear still more from him

•

Present Contrafactual Conditions: The imperfect indicative stands in the protasis of present contrafactual conditions. The imperfect indicative with ἄν stands in the apodosis. Smyth 2302-2312

“ειʼ γὰρ ἐκήδου, ἧκες ἂν φέρων πλήρη τὸν μισθὸν”Xen. Anab. 7.5.5; If you were troubled, you would have come with full pay

•

Past Contrafactual Condition: The aorist or imperfect indicative stands in the protasis of past contrafactual conditions. The aorist or imperfect indicative with ἄν stands in the apodosis. Smyth 2302-2312

“οὐκ ἂν ἐποίησεν Ἀγασίας ταῦτα, ειʼ μὴ ἐγὼ αὐτὸν ἐκέλευσα”Xen. Anab. 6.6.15; Agasias would not have done this, if I had not commanded him

•

Past Simple Conditions: The imperfect, aorist, or pluperfect indicative stands in the protasis and apodosis of past simple conditions. Smyth 2298-2301

“εἴ τέ τι ἄλλο . . . ἐγένετο ἐπικίνδυνον τοῖς Ἕλλησι, πάντων . . . μετέσχομεν”Thuc. 3.54; and if any other danger befell the Greeks, we took our share in all

•

Past General Conditions: The optative with εἰ stands in the protasis of past general conditions. The imperfect indicative stands in the apodosis. Smyth 2340-2341

“ειʼ δέ τις καὶ ἀντείποι, εὐθὺς . . . ἐτεθνήκει”Thuc. 8.66; but if any one even made an objection, he was promptly put to death

Aorist
The aorist expresses past time and simple aspect.

•

Specific Aorist: The aorist denotes a simple action in the past. Smyth 1923-1930

“ἐνίκησαν οἱ Κερκυραῖοι καὶ ναῦς πέντε καὶ δέκα διέφθειραν”Thuc. 1.29; the Corcyraeans were victorious and destroyed fifteen ships

•

Gnomic Aorist: The aorist can express a general truth and, in this case, should be translated as a present. Smyth 1931-1932

“κάλλος μὲν γὰρ ἢ χρόνος ἀνήλωσεν ἢ νόσος ἐμάρανε”Isoc. 1.6; for beauty is either wasted by time or withered by disease

•

Iterative Aorist: The aorist can indicate repeated action in past time when accompanied by ἄν. Smyth 1933

“εἶπεν ἄν”Xen. Cyrop. 7.1.14 he used to say

•

Past Contrafactual Condition: The aorist or imperfect indicative stands in the protasis of past contrafactual conditions. The aorist or imperfect indicative with ἄν stands in the apodosis. Smyth 2302-2312

“οὐκ ἂν ἐποίησεν Ἀγασίας ταῦτα, ειʼ μὴ ἐγὼ αὐτὸν ἐκέλευσα”Xen. Anab. 6.6.15; Agasias would not have done this, if I had not commanded him

•

Past Simple Conditions: The imperfect, aorist, or pluperfect indicative stands in the protasis and apodosis of past simple conditions. Smyth 2298-2301

“εἴ τέ τι ἄλλο . . . ἐγένετο ἐπικίνδυνον τοῖς Ἕλλησι, πάντων . . . μετέσχομεν”Thuc. 3.54; and if any other danger befell the Greeks, we took our share in all

Future
The future expresses future time with either simple or continuing aspect.

•

Specific Future: The future denotes an action that will take place at a future time. Smyth 1910-1913

“λήψεται μισθὸν τάλαντον”Xen. Anab. 2.2.20; he shall receive a talent as his reward

•

Jussive Future: The future can denote a command, much like the imperative. Smyth 1917-1922

“ὣς οὖν ποιήσετε”Plat. Prot. 338a; you will do thus

•

Gnomic Future: The future can express a general truth and, in this case, should be translated as a present. Smyth 1914

Plat. Rep. 603e“ἀνὴρ ἐπιεικὴς υἱὸν ἀπολέσας ῥᾷστα οἴσει τῶν ἄλλων” a reasonable man, if he loses a son, will (is expected to) bear it more easily than other men

•

Future More Vivid Conditions: The subjunctive with ἐάν stands in the protasis of future more vivid conditions. The future indicative stands in the apodosis. Smyth 2323-2327

“τί ἔσται τοῖς στρατιώταις, ἐὰν αὐτῷ ταῦτα χαρίσωνται”Xen. Anab. 2.1.10; What will the soldiers have, if they oblige him in this?

•

Future Most Vivid Conditions: The future indicative stands in the protasis and apodosis of future most vivid conditions. Smyth 2328

“ἀποκτενεῖς γάρ, εἴ με γῆς ἔξω βαλεῖς”Eur. Phoen. 1621; for you will slay me if you cast me out of the land

Future Perfect
The future perfect expresses future time and completed aspect.

•

Specific Future Perfect: The future perfect denotes a completed action in some future time. Smyth 1955-1958

“ἡ θύρα κεκλήσεται”Aristoph. Lys. 1071; the door will be kept shut

Verbs: Voice
Active Voice
The active voice denotes that the subject is the agent of an action.

•

Transitive: A transitive verb expresses an immediate impact on its object. The object is defined the accusative. Smyth 1705-1706

•

Intransitive: An intransitive verb has an indirect impact on an object. The object can be 1) the subject, 2) defined by an oblique case, or 3) defined by a prepositional phrase. Smyth 1707-1710

Middle Voice
The middle voice denotes that the subject is both an agent of an action and somehow concerned with the action.

•

Direct Reflexive: A direct reflexive middle denotes the idea of self as a direct object. Smyth 1717-1718

“δείσας μή ἐφʼ ἁρπαγὴν τράποιτο τὸ στράτευμα”Xen. Anab. 7.1.18; Fearing lest the army might betake itself to plunder.

•

Indirect Reflexive: An indirect reflexive middle denotes the idea of self as an indirect object. Smyth 1719-1722

“μένειν τε αὐτὸν ἐκέλευε καὶ σύνδειπνον ἐποιήσατο”Xen. Anab. 2.5.27; He invited him to remain and made him his guest.

Passive Voice
The passive voice denotes that the subject is acted upon.

Verbs: Mood
Indicative
The indicative mood expresses simple statements or questions of fact.

•

Specific Indicative: The Indicative mood is used to express a fact or to ask a question anticipating a fact. Smyth 1770-1773

“ἐνταῦθʼ ἔμεινεν ἡμέρας πέντε” Xen. Anab. 1.2.11; He remained there for five days

•

In Purpose or Final Clauses: The future indicative can be used in place of the subjunctive or optative in purpose clauses (Most common in poetry). Smyth 2203

“οὐδὲ διʼ ἓν ἄλλο τρέφονται ἢ ὅπως μαχοῦνται”Xen. Cyrop. 2.1.21; nor are they maintained for any other single purpose than for fighting

•

In Object Clauses of Effort: The future indicative can be used in object clauses introduced by ὅπως or ὅπως μή following verbs that signify attempting or planning. Smyth 2209-2211

“ἔπρασσον ὅπως τις βοήθεια ἥξει”Thuc. 3.4 they were managing (this, that) how some reinforcements should come

•

In Fear Clauses: The future indicative can sometimes be used in place of the subjunctive in object clauses introduced by ὅπως μή following verbs that signify fear of something in the future. The indicative is also used in clauses that signify fear of something in the present or the past. Smyth 2231

Dem. 9.75“δέδοικα ὅπως μὴ . . . ἀνάγκη γενήσεται 1” I fear lest a necessity may arise

•

In Causal Clauses: The indicative is used in causal clauses expressing a factual cause after both primary and secondary tenses. The negative is οὐ. Causal clauses are introduced by ὅτι, διότι, διόπερ, ἐπεί, ἐπειδή, ὅτε, ὁπότε and ὡς. Smyth 2240-2242

“ἐπεὶ δὲ ὑμεῖς ουʼ βούλεσθε συμπορεύεσθαι, ἀνάγκη δή μοι ἢ ὑμᾶς προδόντα τῇ Κύρου φιλίᾳ χρῆσθαι κτλ.”Xen. Anab. 1.3.5; but since you do not wish to continue the march with me, I must either retain the friendship of Cyrus by renouncing you, etc.

•

In Consecutive or Result Clauses: A result clause introduced by ὥστε expressing the idea of an actual result is expressed by the indicative. Smyth 2274-2278

“οὕτω διάκειμαι ὑφʼ ὑμῶν ὡστε οὐδὲ δεῖπνον ἔχω ἐν τῇ ἐμαυτοῦ χώρᾳ”Xen. Hell. 4.1.33; I am treated by you in such a manner that I cannot even sup in my own country

•

In Temporal Clauses: The indicative is used in temporal clauses to denote a factual occurrence on a definite occasion in the present or the past. The negative is οὐ. Smyth 2395-2397

“ὅτε ταῦτα ἦν, σχεδὸν μέσαι ἦσαν νύκτες”Xen. Anab. 3.1.33; it was about midnight when this was taking place

•

In Indirect Discourse: The indicative is used in indirect discourse introduced by ὅτι or ὡς following a verb in primary sequence. The indicative may also be retained following a verb in secondary sequence. Smyth 2614-2615

“λέγει δʼ ὡς ὑβριστής εἰμι”Lys. 24.15; he says that I am an insolent person

•

Present Simple Conditions: The present or perfect indicative stands in the protasis of present simple conditions. The present or perfect indicative stands in the apodosis. Smyth 2298-2301

“ειʼ οὖν βούλεσθε, ἔξεστιν ὑμῖν ἡμᾶς λαβεῖν ξυμμάχους”Xen. Anab. 5.4.6; If you wish, you can take us as allies

•

Present Contrafactual Conditions: The imperfect indicative stands in the protasis of present contrafactual conditions. The imperfect indicative with ἄν stands in the apodosis. Smyth 2302-2312

“ειʼ γὰρ ἐκήδου, ἧκες ἂν φέρων πλήρη τὸν μισθὸν”Xen. Anab. 7.5.5; If you were troubled, you would have come with full pay

•

Present General Conditions: The subjunctive with ἐάν stands in the protasis of present general conditions. The present indicative stands in the apodosis Smyth 2337-2339

“ἀδικοῦντα, ἢν λάβῃς, κολάζεις;”Xen. Cyrop. 3.1.11; Do you punish a wrong-doer if you catch him?

•

Past Simple Conditions: The imperfect, aorist, or pluperfect indicative stands in the protasis and apodosis of past simple conditions. Smyth 2298-2301

“εἴ τέ τι ἄλλο . . . ἐγένετο ἐπικίνδυνον τοῖς Ἕλλησι, πάντων . . . μετέσχομεν”Thuc. 3.54; and if any other danger befell the Greeks, we took our share in all

•

Past Contrafactual Conditions: The aorist or imperfect indicative stands in the protasis of past contrafactual conditions. The aorist or imperfect indicative with ἄν stands in the apodosis. Smyth 2302-2312

“οὐκ ἂν ἐποίησεν Ἀγασίας ταῦτα, ειʼ μὴ ἐγὼ αὐτὸν ἐκέλευσα”Xen. Anab. 6.6.15; Agasias would not have done this, if I had not commanded him

•

Past General Conditions: The optative with εἰ stands in the protasis of past general conditions. The imperfect indicative stands in the apodosis. Smyth 2340-2341

“ειʼ δέ τις καὶ ἀντείποι, εὐθὺς . . . ἐτεθνήκει”Thuc. 8.66; but if any one even made an objection, he was promptly put to death

•

Future More Vivid Conditions: The subjunctive with ἐάν stands in the protasis of future more vivid conditions. The future indicative stands in the apodosis. Smyth 2323-2327

“τί ἔσται τοῖς στρατιώταις, ἐὰν αὐτῷ ταῦτα χαρίσωνται”Xen. Anab. 2.1.10; What will the soldiers have, if they oblige him in this?

•

Future Most Vivid Conditions: The future indicative stands in the protasis and apodosis of future most vivid conditions. Smyth 2328

“ἀποκτενεῖς γάρ, εἴ με γῆς ἔξω βαλεῖς”Eur. Phoen. 1621; for you will slay me if you cast me out of the land

Subjunctive
The meaning of the subjunctive mood varies according to its context.

•

Hortatory: The subjunctive without ἄν is used in exhortations. The negative is μή Smyth 1797-1799

“ἄγε σκοπῶμεν”Xen. Cyrop. 5.5.15; come let us consider

•

Prohibitive: The second or third person aorist subjunctive without ἄν is used in prohibitions. The negative is μή. Smyth 1800

“μηδὲν ἀθυμήσητε”Xen. Anab. 5.4.19; do not lose heart

•

Deliberative: The first person subjunctive is used when a speaker questions what she or he should do. The negative is μή. Smyth 1805-1808

“τί δράσω; ποῖ φύγω;”Eur. Med. 1271; what am I to do? whither shall I fly?

•

Hesitating Assertion: The subjunctive with μή can express a doubtful assertion. With μή οὐ it expresses a doubtful denial. Smyth 1801-1804

“μὴ ἀγροικότερον ᾖ τὸ ἀληθὲς εἰπεῖν”Plat. Gorg. 462e; I suspect it's too rude to tell the truth

•

In Purpose or Final Clauses: The subjunctive can be used in purpose clauses following verbs in primary sequence. Smyth 2193-2196

“κατάμενε ἵνα καὶ περὶ σοῦ βουλευσώμεθα”Xen. Anab. 6.6.28; remain behind that we may consider your case also

•

In Object Clauses of Effort: The subjunctive can occasionally be used in object clauses introduced by ὅπως or ὅπως μή following verbs that signify effort. Smyth 2214

“ἔπρασσεν . . . ὅπως πόλεμος γένηται”Thuc. 1.57; he tried to bring it about that war should be occasioned

•

In Fear Clauses: The subjunctive is used in object clauses introduced by μή following verbs in primary sequence that signify fear. Smyth 2225-2232

“δέδοικα μὴ . . . ἐπιλαθώμεθα τῆς οἴκαδε ὁδοῦ”Xen. Anab. 3.2.25; I am afraid lest we may forget the way home

•

In Temporal Clauses: The subjunctive is used with ἄν in temporal clauses referring to the future, corresponding in sense to the future more vivid condition. The negative is μή. Smyth 2401-2403

“ἐπειδὰν ἅπαντʼ ἀκούσητε, κρίνατε”Dem. 4.14; when you have heard everything, decide

•

Present General Conditions: The subjunctive with ἐάν stands in the protasis of present general conditions. The present indicative stands in the apodosis Smyth 2297

“ἀδικοῦντα, ἢν λάβῃς, κολάζεις;”Xen. Cyrop. 3.1.11; Do you punish a wrong-doer if you catch him?

•

Future More Vivid Conditions: The subjunctive with ἐάν stands in the protasis of future more vivid conditions. The future indicative stands in the apodosis. Smyth 2323-2327

“τί ἔσται τοῖς στρατιώταις, ἐὰν αὐτῷ ταῦτα χαρίσωνται”Xen. Anab. 2.1.10; What will the soldiers have, if they oblige him in this?

Optative
The meaning of the optative mood varies according to its context.

•

Optative of Wish: The optative without ἄν can be used to express a wish. Smyth 1814-1819

“ὦ παῖ, γένοιο πατρὸς εὐτυχέστερος”Soph. Aj. 550; ah, boy, mayest thou prove more fortunate than thy sire

•

Potential Optative: The optative with ἄν can be used to express a future possibility. Smyth 1824-1834

“γνοίης δʼ ἂν ὅτι τοῦθʼ οὕτως ἔχει”Xen. Cyrop. 1.6.21; you may see that this is so

•

Imperative Optative: The optative without ἄν can be used to express an imperative command. Smyth 1820

“Χειρίσοφος ἡγοῖτο”Xen. Anab. 3.2.37; let Chirisophus lead

•

In Purpose or Final Clauses: The optative can be used in purpose clauses following verbs in secondary sequence. Smyth 2193-2196

“καὶ ἅμα ταῦτʼ εἰπὼν ἀνέστη ὡς μὴ μέλλοιτο ἀλλὰ περαίνοιτο τὰ δέοντα”Xen. Anab. 3.1.47; and with these words on his lips he stood up in order that what was needful might not be delayed but be done at once

•

In Object Clauses of Effort: The optative with ὅπως is sometimes used following a verb of effort in place of the future indicative. Smyth 2211-2212

“ἐπεμέλετο ὅπως μήτε ἄσιτοι μήτε ἄποτοί ποτε ἔσοιντο”Xen. Cyrop. 8.1.43; he took care that they should never be without food or drink

•

In Fear Clauses: The optative is used in object clauses introduced by μή following secondary verbs that signify fear. Smyth 2225-2232

“ἔδεισαν οἱ ̔́ Ελληνες μὴ προσάγοιεν πρὸς τὸ κέρας καὶ . . . αὐτοὺς κατακόψειαν”Xen. Anab. 1.10.9; the Greeks were seized with fear lest they might advance against their flank and cut them down

•

In Causal Clauses: Causal clauses expressing a reported cause take the optative after a secondary tense. Smyth 2240-2242

“̔οἱ Ἀθηναῖοιʼ τὸν Περικλέα ἐκάκιζον ὅτι στρατηγὸς ὢν οὐκ ἐπεξάγοι”Thuc. 2.21; the Athenians reviled Pericles on the ground that, though he was general, he did not lead them out

•

In Temporal Clauses: The optative is used without ἄν in temporal clauses referring to the future, corresponding in sense to the future less vivid condition. The negative is μή. Smyth 2404-2408

“δέοιτό γʼ ἂν αὐτοῦ μένειν, ἕως ἀπέλθοις”Xen. Cyrop. 5.3.13; he would beg him to remain until you should depart

•

In Indirect Discourse: The optative can be used in indirect discourse introduced by ὅτι or ὡς following a verb in secondary sequence. Smyth 2614-2615

“ἔγνωσαν ὅτι κενὸς ὁ φόβος εἴη”Xen. Anab. 2.2.21; they recognized that their fear was groundless

•

Past General Conditions: The optative with εἰ stands in the protasis of past general conditions. The imperfect indicative stands in the apodosis. Smyth 2340-2341

“ειʼ δέ τις καὶ ἀντείποι, εὐθὺς . . . ἐτεθνήκει”Thuc. 8.66; but if any one even made an objection, he was promptly put to death

•

Future Less Vivid Conditions: The optative with εἰ stands in the protasis of future less vivid conditions. The optative with ἄν stands in the apodosis. Smyth 2329-2334

“δεινὰ ἂν εἴην εἰργασμένος, . . . ειʼ λίποιμι τὴν τάξιν”Plat. Apol. 28d; I should be in the state of having committed a dreadful deed, if I were to desert my post

Imperative
The imperative mood is used to express commands and prohibitions.

•

Commands: The imperative is used to express commands. Smyth 1836-1839

“ἄγε δὴ ἀκούσατε”Xen. Apol. 14; come listen

•

Prohibitions: The imperative with μή is used to express prohibitions. Smyth 1840-1844

“μὴ μαινώμεθα μηδʼ αἰσχρῶς ἀπολώμεθα”Xen. Anab. 7.1.29; let us not act like madmen nor perish disgracefully

Infinitive
The infinitive is a verbal noun. It is verbal in that it is formed from a verbal stem, modified by adverbs, and admits the constructions of a finite verb. It is a noun in that it can be the subject or object of a verb, and can exhibit case syntax.

•

Subject: The infinitive can serve as the subject of a verb, particularly impersonal verbs such as δεῖ. Smyth 1984-1988

“συμφέρει αὐτοῖς φίλους εἶναι”Xen. Ec. 11.23; it is for their interest to be friends

•

Object: The infinitive can serve as the object of verbs that imply a supplementary action. Smyth 1989-1990

“παίδευσις καλὴ διδάσκει χρῆσθαι νόμοις”Xen. Hunt. 12.14; a good education teaches obedience to the laws

•

Complementary: The infinitive can complement adjectives, adverbs, and substantives that imply ability or suitability. Smyth 2000-2007

“δεινὸς λέγειν, κακὸς βιῶναι”Aeschin. 3.174; skilled in speaking, evil in life

•

Purpose: The infinitive can express purpose, particularly after verbs implying choosing or giving. Smyth 2008-2011

“παρέχω ἐμαυτὸν ἐρωτᾶν”Plat. Apol. 33b; I offer myself to be questioned

•

In Consecutive/Result Clauses: A result clause introduced by ὥστε expressing the idea that something was intended to or could occur as a natural result of an action is expressed by the infinitive. Smyth 2258-2272

“ἔχω τριή̀ρεις ὥστε ἑλεῖν τὸ ἐκείνων πλοῖον”Xen. Anab. 1.4.8; I have triremes (so as) to catch their vessel

•

Absolute: The infinitive can be used absolutely in parenthetical phrases. Smyth 2012

“ἀληθές γε ὡς ἔπος εἰπεῖν οὐδὲν εἰρήκασιν”Plat. Apol. 17a not one word of truth, I may say, did they utter

•

Imperative: The infinitive can be used to express a command. Smyth 2013

“ἀκούετε λεῴ· κατὰ τὰ πάτρια τοὺς χόας πίνειν”Aristoph. Ach. 1000; hear ye, good people! drink the Pitchers as our sires drank!

•

Exclamatory: The infinitive can be used absolutely in exclamations. Smyth 2015

“ἐμὲ παθεῖν τάδε”Aesch. Eum. 837; that I should suffer this!

•

Wishes: The infinitive can be used in place of an optative of wish. Smyth 2014

“ὦ Ζεῦ, ἐκγενέσθαι μοι Ἀθηναίους τείσασθαι”Hdt. 5.105; oh Zeus, that it be granted to me to punish the Athenians!

•

In Indirect Discourse: The infinitive can be used in to represent a finite verb in indirect discourse after verbs expressing the idea of saying, believing, and thinking. Smyth 2616-2024

“ἔφη ἢ ἄξειν Λακεδαιμονίους ἢ αὐτοῦ ἀποκτενεῖν”Thuc. 4.28; he said that he would either bring the Lacedaemonians or kill them on the spot

•

Articular Infinitive: The infinitive can be used with the article as if it were a noun. Smyth 2025-2037

“ἀνίη καὶ τὸ φυλάσσειν”Hom. Od. 20.52; to watch is also trouble

Participle
Participles are verbal adjectives. Participles are like adjectives in that:

•
1. they have both case and number,

•
2. they can modify other nouns and pronouns.

Participles are like verbs in that:

•
1. they are formed from verb stems,

•
2. they have both voice and tense (although tense only signifies aspect),

•
3. they can take both an object and an indirect object,

•
4. they are modified by adverbs.

•

Attributive: A participle with an article in the attributive position functions as an adjective. Smyth 2049-2053

“ὁ ἐφεστηκὼς κίνδυνος τῇ πόλει”Dem. 18.176; the danger impending over the State

•

Circumstantial: A participle not in the attributive position can describe an accompanying circumstance relating to the action of the sentence. Smyth 2054-2057

“οι ἄνθρωποι λιπόντες τὴν ὁδὸν φεύγοντες ὀλίγοι ἀπέθνῃσκον”Xen. Anab. 4.2.7; by leaving the road and making off only a few were killed

•

Circumstantial - Temporal: A circumstantial participle can denote a temporal relationship. Smyth 2061

“ἀκούσασι τοῖς στρατηγοῖς ταῦτα ἔδοξε τὸ στράτευμα συναγαγεῖν”Xen. Anab. 4.4.19; on hearing this it seemed best to the generals to collect the troops

•

Circumstantial - Manner: A circumstantial participle can denote the manner of an action. Smyth 2062

“παρήλαυνον τεταγμένοι”Xen. Anab. 1.2.16; they marched past in order

•

Circumstantial - Means: A circumstantial participle can denote the means of an action. Smyth 2063

“λῃζόμενοι ξῶσι”Xen. Cyrop. 3.2.25; they live by pillaging

•

Circumstantial - Cause: A circumstantial participle can denote the cause of an action. A causal participle accompanied by the particles ἅτε, οἷα or οἷον expresses the authority of the author. A causal participle accompanied by the particle ὡς expresses the authority of the subject of the sentence. Smyth 2064

“οἱ γὰρ Κόλχοι, ἅτε ἐκπεπτωκότες τῶν οἰκιῶν, πολλοὶ ἦσαν ἁθρόοι”Xen. Anab. 5.2.1; for the Colchians, since they had been driven out of their houses, were now gathered together in one great body

“ἐθανατώθη ὑπὸ τῶν ἐν Σπάρτῃ τελῶν ὡς ἀπειθῶν”Xen. Anab. 2.6.4; As a result he was condemned to death by the authorities at Sparta on the ground of disobedience

•

Circumstantial - Purpose: The future participle accompanied by ὡς can denote the purpose of an action. Smyth 2065

“προπέμψαντες κήρυκα πόλεμον προεροῦντα”Thuc. 1.29; having sent a herald in advance to proclaim war

•

Circumstantial - Concession: A circumstantial participle can have concessive force. Smyth 2066

“πολλοὶ γὰρ ὄντες εὐγενεῖς εἰσιν κακοί”Eur. El. 551; for many, albeit noble by birth, are ignoble

•

Circumstantial - Condition: A circumstantial participle can have conditional force. The negative of circumstantial participles is μή. Smyth 2067

“σὺ δὲ κλύων εἴσει τάχα”Aristoph. Birds 1390; but if you listen you shall soon know

•

Genitive Absolute: A circumstantial participle in the genitive agreeing with a noun or a pronoun that is not related to the construction of the main sentence is a genitive absolute. A genitive absolute can express the same relationships as other circumstantial participles. Smyth 2070-2075

“τοῦτο δὲ λέγοντος αὐτοῦ πτάρνυταί τις”Xen. Anab. 3.2.9; As he was saying this, someone sneezed

•

Accusative Absolute: A circumstantial participle of an impersonal verb in the accusative agreeing with a noun or a pronoun not related to the construction of the main sentence is an accusative absolute. An accusative absolute can express the same relationships as other circumstantial participles. Smyth 2076-2078

“δόξαν δὲ ταῦτα ἐκήρυξαν οὕτω ποιεῖν”Xen. Anab. 4.1.13; Having decided this, they proclaimed that they should do so

•

Supplementary Participle: The supplementary participle completes the meaning of verbs that denote beginning and ceasing and the verbs λανψάνω, φψάνω and τυγχάνω. Smyth 2088-2105

“ἄριστα τυγχάνουσι πράξαντες”Isoc. 4.103; they happen to have fared the best

•

In Indirect Discourse: The participle can be used to represent a finite verb in indirect discourse after verbs expressing the idea of knowing, learning, remembering, or showing (οἶδα, γιγνώσκω, ἐπίσταμαι, ἐννοῶ, μανθάνω, ̔οὐκʼ ἀγνοῶ, μέμνημαι, ἐπιλανθάνομαι, δηλῶ, ̔ἐπἰδείκνυμι, φαίνω, ἀποφαίνω, φαίνομαι, ἔοικα, ̔ἐξ̓ἐλέγχω, ὁμολογῶ, ἀγγέλλω, and ποιῶ). Smyth 2106-2115

“μέμνημαι Κριτίᾳ τῷδε ξυνόντα σε”Plat. Charm. 156a; I remember that you were in company with Critias here

Sources Cited
Bevier, L. Brief Greek Syntax. New York: 1903.

Hansen, H. and G. Quinn. Greek: An Intensive Course. New York: Fordham University Press, 1992.

Kühner, R. and B. Gerth. Ausführliche Grammatik der Griechischen Sprache. Hannover: 1898.

Mastronarde, D. Introduction to Attic Greek. Berkeley: 1993.

Smyth, H. Greek Grammar. Cambridge: 1920.

1 (v. l. ge/nhtai)

� Jeffrey A. Rydberg-Cox, Overview of Greek Syntax (Medford, MA: Perseus Digital Library, 2000).

