

Ας θυμηθούμε πρώτα τον **Ενεστώτα**:

Κλίση Οριστικής Ενεστώτα του ρήματος θύω (θυσιάζω):

- θύ - ω** Δεν ξεχνάμε ότι: το μέρος του ρήματος
θύ - εις που παραμένει σταθερό όταν το κλίνουμε
θύ - ει είναι **το θέμα** : εδώ θέμα είναι το **θυ-**
θύ - ομεν
θύ - ετε
θύ - ουσι(ν)

Πώς θα σχηματίσουμε **τον Παρατατικό**;

- ✓ Πρώτα - πρώτα πρέπει να θυμόμαστε ότι **Παρατατικός και Ενεστώτας σχηματίζονται από το ίδιο θέμα**: εδώ είναι **το θυ-**
- ✓ Δεύτερον, **ο Παρατατικός**, επειδή δηλώνει μια πράξη που γινόταν διαρκώς ή κατ' επανάληψη **στο παρελθόν** (ανήκει στους ιστορικούς χρόνους), έχει **μπροστά από το θέμα του ένα ξ̂, αν το ρήμα μας αρχίζει από σύμφωνο**.
Αυτό το ξ̂ ονομάζεται συλλαβική αύξηση και φανερώνει το παρελθόν.

Για να σχηματίσουμε, επομένως, τον Παρατατικό, ακολουθούμε τα παρακάτω βήματα:

- ✓ **α.** Γράφουμε το θέμα του Ενεστώτα: **θυ -**
- ✓ **β.** Μπροστά από το θέμα προσθέτουμε τη συλλαβική αύξηση, αν το ρήμα μας αρχίζει από σύμφωνο: **ξ̂- θυ -**
- ✓ **γ.** Μετά το θέμα προσθέτουμε την κατάληξη του χρόνου: **ξ̂- θυ - ον**

Κλίση Οριστικής Παρατατικού ενεργητικής φωνής

ξ̂- θυ - ον (θυσιάζα)

ξ̂- θυ - ες

ξ̂- θυ - ε

έ- θύ - ομεν

έ- θύ - ετε

ξ̂- θυ - ον

Προσέξτε την αλλαγή του τόνου
στο α΄ και β΄ πληθυντικό πρόσωπο

- ✓ Αν το ρήμα μας αρχίζει από φωνήεν ή δίφθογγο, τότε **η αύξηση είναι χρονική**, δηλαδή μετατροπή (έκταση σε μακρόχρονο) του αρχικού βραχύχρονου φωνήεντος ή διφθόγγου :

Αρχαία Ελληνική Γλώσσα Α΄ Γυμνασίου - Σχηματισμός και κλίση
Παρατατικού βαρύτονων ρημάτων -7η ενότητα

Παραδείγματα	Μετατροπή
ἀγοράζω -ἤγόραζον	α → η
αὐξάνω -ἤϋξανον	αυ → ηυ
ἐρίζω -ἤριζον	ε → η
εὐρίσκω -ἤϋρισκον	ευ → ηυ
ὀνομάζω -ὠνόμαζον	ο → ω
αἰχμαλωτίζω -ἤχμαλώτιζον	αι → ἦ
εἰκάζω - ἤκαζον	ει → η
οἰκτίρω -ὠκτιρον	οι → ω
ἰκετεύω - ἰ κέτευον	ι → ἰ
ὕβριζω -ὕβριζον	υ → υ

- ✓ Αν το ρήμα μας είναι σύνθετο, τότε η αύξηση μπαίνει μετά την πρόθεση: π.χ. Ενεστώτας: κατα - λύ - ω
Παρατατικός: κατ-έ-λυ-ον
- ✓ Αν το ρήμα μας αρχίζει από ῥ, με την αύξηση το ρ διπλασιάζεται:
Ενεστώτας: ῥάπτ - ω, Παρατατικός: ῥοραπτ - ον

Η ΟΡΙΣΤΙΚΗ ΠΑΡΑΤΑΤΙΚΟΥ ΤΟΥ ΕΙΜΙ

ΠΑΡΑΤΑΤΙΚΟΣ	ΜΕΤΑΦΡΑΣΗ	ΠΑΡΑΔΕΙΓΜΑ ΧΡΗΣΗΣ
ἦ και ἦν	ἦμουν	Ἐγὼ καλὸς στρατηγὸς ἦν
ἦσθα	ἦσουν	Σὺ καλὸς καὶ ἀγαθὸς φίλος ἦσθα
ἦν	ἦταν (αυτός, ή, ό)	Ὁ τῆς νόσου κίνδυνος μέγας ἦν
ἦμεν	ἦμαστε / ἦμασταν	Ἡμεῖς βοηθοὶ τῶν συμμάχων ἦμεν
ἦτε	ἦσατε / ἦσασταν	Ἐμεῖς ἄρχοντες τῆς πολιτείας ἦτε
ἦσαν	ἦταν (αυτοί, ές, ά)	Ἐν τῇ θαλάσσει οἱ ἄνεμοι ἰσχυροὶ ἦσαν

Σχολικό βιβλίο, σελ.57-58, Γραμματική της Αρχαίας Ελληνικής, σελ.155-156

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ

1. Να κλίνετε στο τετράδιο των Αρχαίων τον Παρατατικό των ρημάτων:
κελεύ- ω, πάσχ- ω, άθροίζ -ω, όνομάζ-ω
2. Να συμπληρώσετε τον παρακάτω πίνακα:

ΕΝΕΣΤΩΤΑΣ	ΠΑΡΑΤΑΤΙΚΟΣ
α. ψέγεις	
β. αλλάττει	
γ. διδάσκομεν	
δ. έλπίζετε	
ε. αποκόπτουσιν	
στ. βλάπτ-ει	

3. Να μεταφέρετε κάθε τύπο του Παρατατικού που σας δίνεται παρακάτω στο ίδιο πρόσωπο του άλλου αριθμού (π.χ. αν έχετε β΄ ενικό, γράφετε το β΄ πληθυντικό πρόσωπο):

ΡΗΜΑ ΣΕ ΠΑΡΑΤΑΤΙΚΟ	ΙΔΙΟ ΠΡΟΣΩΠΟ ΑΛΛΟΥ ΑΡΙΘΜΟΥ
έλεγε	έλέγετε
έφευγε	
ήμειβον (α΄ ενικό του άμείβω)	
ήσθα	
κατεβάλλετε (Ενεστ. καταβάλλω)	

4. Στο κείμενο που ακολουθεί, να υπογραμμίσετε και να αναγνωρίσετε τους τύπους του Παρατατικού που εντοπίσατε:

Ό Περσικός στρατός επί τας νήσους τας Έλληνικάς (Αναγνωστικό Ζούκη)

Αι νήσοι του Αίγαίου κατά τὸ ἄκρον Σούνιον εἰσιν. Ἐν ταῖς νήσοις τὸ ἀρχαῖον οἱ κάτοικοι ἀμπέλους ἐθεράπευον· περιέκλειον δὲ καὶ ἐχώριζον τὰς ἀμπέλους βάτοις καὶ ἀτραποῖς. Τῶν νήσων ἡ Νάξος ἔνδοξος ἦν ταῖς ἀμπέλοις, ἡ δὲ Δῆλος τῷ ἱερῷ. Ὅτε ὁ στρατηγὸς τοῦ Δαρείου ἐπὶ τὰς νήσους ἐστράτευε, τὸ πρῶτον ἐπὶ τὴν Νάξον ἀπέβαινε. Ἐνταῦθα τοὺς οἴκους ἔκαιε καὶ τὰς ἀμπέλους ἔφθειρεν. Εἶτα πρὸς τὴν Δῆλον τὸν στόλον ἔφερεν. Οἱ κάτοικοι δ΄ ὅμως τῆς Δήλου εἰς Τῆνον ἔφευγον. Τότε τοῖς Δηλίοις ὁ στρατηγὸς ἀγγέλους ἔπεμπε καὶ ἔλεγε· « Διατὶ οὐκ ἐμένετε ἐν τῇ νήσῳ; οὐκ ἐγινώσκετε ὅτι τὸν αὐτὸν θεὸν καὶ ἡμεῖς θεραπεύομεν; ». Οἱ δὲ Δῆλιοι ἔλεγον· « Σύ, ὡς λέγεις, φίλος ἔκπαλαι ἦσθα τῷ θεῷ· καίτοι δὲ σὺ καὶ οἱ ἄλλοι στρατηγοὶ φίλοι ἦτε, ὅμως δ΄ ἐπεβουλεύετε τοῖς κατοίκοις τῶν νήσων».