

REVIEW OF CONSTRUCTIONS: GREEK READING, CRITO

Articular Infinitive: The infinitive used as a noun (like a gerund). The article allows the use of different cases of the infinitive.

ARTICLE — INFINITIVE

43a διὰ τὸ πολλάκις δεῦρο φοιτᾶν

47e ἐκτὸς εἰ τοῦ μέλλειν ἀποθησκειν αὐτοῖον.

49d τὸ γάρ που κακῶς ποιεῖν ἀνθρώπους τοῦ ἀδικεῖν οὐδὲν διαφέρει...

Purpose clauses with the subjunctive or optative following *ἴνα, ὅπως, ώς* *that, to, in order that*. The negative is *μή*.

Subjunctive if the introductory verb is present, future or perfect.

Optative if the introductory verb is imperfect, aorist, or pluperfect.

ἴνα, ὅπως, ώς — SUBJUNCTIVE, OPTATIVE

47c *ἴνα μή πάντα διώμεν*

After a secondary tense the subjunctive is used in place of the optative to set “forth a person’s previous purpose in the form in which he [/she] conceived his [/her] purpose” [Smyth 2197a, gender inclusiveness added].

43b *καὶ ἐπίτηδες σε οὐκ ἥγειρον ἴνα ώς ἥδιστα διάγης.*

Genitive of Cause with verbs of emotion the genitive denotes cause

43b *ηὐδαιμόνισα τοῦ τρόπου...*

Genitive of Time within which gives the whole time within which something is said to take place at some point

44a *οὐ τοίνυν τῆς ἐπιούσης ἡμέρας οἴμαι αὐτὸς ἥξειν, ἀλλὰ τῆς ἐτέρας.*

Genitive of Comparison with a comparative, the genitive means *than*:

44c *καίτοι τίς ἀν αἰσχίων εἴη ταύτης δόξα;*

45a *ἔτι τούτου μείζω*

Genitive of Agent personal agent with *u(po/*

50b *ὑπ’ ἴδιωτῶν*

Dative of manner -- the dative is used like an adverb showing “how”

43b σιγῇ παρακάθησαι

Potential Optative

The optative with ἂν shows possibility: *may, might, would, could.*

43b καὶ γὰρ ἄν, ὃ Κρίτων, πλημμελὲς εἴη ...

43c ἦν ἐγὼ ... ἐν τοῖς βαρύτατ' ἄν ἐνέγκαιμι

44c καίτοι τίς ἄν αἰσχίων εἴη ταύτης δόξα;

48a Φαίη γ' ἄν τις

Genitive Absolute

a noun or other substantive in the genitive with a participle in the genitive shows the circumstances (time, cause, concession, condition) surrounding or attending the main action.

NOUN/PRONOUN — PARTICIPLE IN GENITIVE

43d ἦ τὸ πλοῖον ἀφίκται ἐκ Δήλου, οὖ δεῖ ἀφικομένου τεθνάναι με;

44c ἡμῶν προθυμουμένων

48b μὴ ἀφιέντων 'Αθηναίων

Indirect Statement (Infinitive Construction)

VERB of SAYING/THINKING: (SUBJECT ACCUSATIVE) | INFINITIVE

43d οὐ μέντοι οἶμαι ἥξειν αὐτὸ τήμερον.

47d ύπὸ τῶν οἰομένων τι λέγειν

Object clause after a verb of fearing

After a verb of fearing: μή (*that, lest*); μὴ οὐ (*that...not*) + the subjunctive or optative

44e ἄρα γε μὴ ἐμοῦ προμηθεῖ καὶ τῶν ἄλλων επιτηδείων, μὴ ... οἱ συκοφάνται ήμīν πράγματα παρέχωσιν ως σὲ ἐνθένδε ἐκκλέψασιν, καὶ ἀναγκασθῶμεν...

46a ὅρα μή ἄμα τῷ κακῷ καὶ αἰσχρᾷ ῆ σοί τε καὶ ήμīν.

Conditions

Future More Vivid

ἐάν [ἄν, ἢν] + SUBJUNCTIVE ---- FUTURE (or equivalent)

Relative (pronoun or adverb) + ἄν + SUBJUNCTIVE ---- FUTURE (or equivalent)

44a τῇ γάρ που ύστεραίᾳ δεῖ με ἀποθησκειν ἢ ἢ ἀν ἔλθῃ τὸ πλοῖον.

44b ἐάν σὺ ἀποθάνῃς ... ἔτι δὲ καὶ πολλοῖς δόξω ...

45b-c πολλαχοῦ καὶ ἄλλοσε ὅποι ἀν ἀφίκη ἀγαπήσουσί σε.

54d ἐὰν λέγης παρὰ ταῦτα, μάτην ἔρεις.

Present General

ἐάν [ἄν, ἢν] + SUBJUNCTIVE --- PRESENT INDICATIVE

44d οἵοι τ' εἰσὶν οἱ πολλοὶ οὐ τὰ σμικρότατα τῶν κακῶν ἐξεργάζεσθαι...
ἐάν τις ἐν αὐτοῖς διαβεβλημένος ἥ.

47a-b ...τὸν νοῦν προσέχει ... ὃς ἀν τυγχάνῃ ιατρὸς ἢ παιδοτρίβης ὅν;

Past General

εἰ + OPTATIVE ---- Imperfect Indicative

ἥ πρὸς μὲν ἄρα σοι τὸν πατέρα οὐκ ἔν τὸ δίκαιον ... ὥστε ' ἅπερ πάσχοις,
ταῦτα καὶ ἀντιποιεῖν...

Contrary to Fact

Present: εἰ + IMPERFECT — IMPERFECT + ἄν

were — would be

52b οὐ γὰρ ἄν ποτε ... ἐν αὐτῇ ἐπεδῆμεις, εἰ μή σοι διαφερόντως ῆρεσκε...

Past: εἰ + AORIST — AORIST + ἄν (or Pluperfect)

had — would have

Apology 36a νῦν δ', ως ἔοικεν, εἰ τριάκοντα μόναι μετέπεσον τῶν ψήφων,
ἀποπεφεύγη ἄν

Neuter plural subject takes a singular verb

44e ταῦτα μὲν δὴ οὗτως ἐχέτω.

Result clauses

Actual Result ῳστε + INDICATIVE

48a ῳστε πρῶτον μὲν ταυτῇ οὐκ ὀρθῶς εἰσηγεῖ...

Natural Result ῳστε + INFINITIVE

45c ἀσφάλειάν σοι παρέξονται ῳστε σε μηδένα λυπεῖν τῶν κατὰ Θετταλίαν.

Accusative Absolute

Impersonal verbs go into the accusative absolute rather than the genitive absolute

45c ἐξὸν σωθῆναι

45d οὓς σοι ἐξὸν καὶ ἐκθρέψαι καὶ ἐκπαιδεῦσαι οἰχήσει καταλιπων...

45e καὶ ἡ εἴσοδος τῆς δίκης εἰς τὸ δικαστήριον ως εἰσῆλθεν ἐξὸν μη εἰσελθειν...

Verbals in -τέον

“it is necessary” “...one must”

46b σκοπεῖσθαι οὖν χρὴ ήμᾶς εἴτε ταῦτα πρακτέον εἴτε μή.

47b ταύτῃ ἄρα αὐτῷ πρακτέον καὶ γυμναστέον καὶ ἐδεστέον γε καὶ ποτέον...

48a πάνυ ήμīν οὕτω φροντιστέον

48b καὶ τόνδ' αὖ σκόπει εἰ ἔτι μένει ήμīν ή οὔ, ὅτι οὐ τὸ ζῆν περὶ πλείστου ποιητέον, ἀλλὰ τὸ εὖ ζῆν.

πρὶν with the Infinitive

“before” before an affirmative clause (Sm. 2431)

46d πρὶν μὲν ἐμὲ δεῖν ἀποθνήσκειν καλῶς ἐλέγετο, νῦν δὲ...

Philosophical Imperfect

the results of a previous argument spread over time

47d ...λωβησόμεθα δ τῷ μὲν δικαίῳ βέλτιον ἐγίγνετο, τῷ δὲ ἀδίκῳ
ἀπώλλυτο.

Subjunctive of Doubtful (Cautious) Assertion

The present Subjunctive with μὴ may express a doubtful assertion, with mh\ ou) a doubtful negation. ... A touch of irony often marks this use which is chiefly Platonic.
Smyth 1801

48c μὴ ως ἀληθῶς ταῦτα, ὡς Κρίτων, σκέμματα ἢ τῶν...

48c μὴ οὐδὲν ἄλλο σκεπτέον ἢ ...

48d μὴ οὐ δέη

Future Participle of Purpose

51b ἐάν τ' εἰς πόλεμον ἄγῃ τρωθησόμενον ἢ ἀποθανούμενον...

Deliberative Subjunctive “what are we to say”

52d τί φῶμεν πρὸς ταῦτα, ὡς Κρίτων; ἄλλο τι ἢ όμολογῶμεν;

Prohibitive Subjunctive

In second person and less commonly in third person (Sm. 1800b): “Don’t” “let not”

54d ἄλλὰ μή σε πείσῃ Κρίτων ποιεῖν ἀ λέγει μᾶλλον ἢ ήμεῖς.

Hortatory Subjunctive

“Let’s”

54e καὶ πράττωμεν ταῦτη, ἐπειδὴ ταῦτη δ θεὸς ὑφηγεῖται.