

Γ' ΚΛΙΣΗ ΟΥΣΙΑΣΤΙΚΩΝ

Η τρίτη κλίση περιλαμβάνει ονόματα: αρσενικά, θηλυκά και ουδέτερα περιττοσύλλαβα

- Τα τριτόκλιτα ουσιαστικά λήγουν στην ονομαστική του ενικού σ' ένα από τα φωνήεντα: **α, ι, υ, ω** ή σ' ένα από τα σύμφωνα **ν, ρ, ς, (ξ, ψ)**. Στη γενική του ενικού λήγουν σε **-ος, -ως, -ους**
- Καταληκτικά** λέγονται όσα αρσενικά και θηλυκά σχηματίζουν την ονομαστική του ενικού με την κατάληξη **-ς**, π.χ. ήρω-ς, ιχθύ-ς
- Ακατάληκτα** λέγονται όλα τα ουδέτερα και κάποια αρσενικά και θηλυκά που σχηματίζουν την ονομαστική του ενικού χωρίς κατάληξη, π.χ. χιών, ήχώ
- Μονόθεμα** λέγονται αυτά που σχηματίζουν όλες τις πτώσεις από ένα μόνο θέμα, π.χ. **χιτών, χιτών-ος**
 - Το θέμα στα μονόθεμα βρίσκεται από τη γενική του ενικού, αφού αφαιρεθεί από αυτήν η κατάληξη: πίνακ-ος > πίνακ-, κλητήρ-ος > κλητηρ-
- Διπλόθεμα** λέγονται αυτά που σχηματίζουν τις πτώσεις με δύο θέματα, γιατί σε μερικές περιπτώσεις **εκτείνουν** το φωνήεν της τελευταίας συλλαβής του θέματος. π.χ. ήγεμόν-ος, ήγεμών
 - Στα διπλόθεμα το θέμα που έχει στην τελευταία συλλαβή **μακρόχρονο** φωνήεν λέγεται **ισχυρό θέμα**, π.χ. ποιμήν, ρήτωρ
 - Στα διπλόθεμα το θέμα που έχει στην τελευταία συλλαβή **βραχύχρονο** φωνήεν λέγεται **αδύνατο θέμα**
 - Το ισχυρό θέμα στα διπλόθεμα βρίσκεται από την ονομαστική του ενικού, π.χ. **ό ήγεμών, ό ποιμήν**
 - Το αδύνατο θέμα στα διπλόθεμα βρίσκεται από τη γενική του ενικού, αφού αφαιρεθεί η κατάληξη, π.χ. τοῦ ήγεμόν-ος > **ήγεμον**, τοῦ ποιμένος > **ποιμεν-**
- Φωνηεντόληκτα** λέγονται όσα έχουν χαρακτήρα φωνήεν, π.χ. ήρω-ς ήρω-ος, πόλι-ς πόλε-ως
- Συμφωνόληκτα** λέγονται όσα έχουν χαρακτήρα σύμφωνο, π.χ. κόραξ κόρακ-ος, σωλήν σωλήν-ος

καταλήξεις της γ' κλίσης				
		Αρσενικά	Θηλυκά	Ουδέτερα
Ενικός	ον.	-ς	-	-
	γεν.	-ος	-ως	-ος -ως
	δοτ.	-ι		-ι
	αιτ.	-α	-ν	-
	κλ.	-ς		-
Πληθυντικός	ον.	-ες	-ς (-νς)	-α
	γεν.	-ων		-ων
	δοτ.	-σι(ν)		-σι(ν)
	αιτ.	-ας		-α
	κλ.	-ες		-α

ΠΑΡΑΤΗΡΗΣΕΙΣ ΣΤΙΣ ΚΑΤΑΛΗΞΕΙΣ ΤΩΝ ΟΝΟΜΑΤΩΝ ΤΗΣ Γ' ΚΛΙΣΗΣ

Από τα ονόματα της γ' κλίσης:

- τα **αρσενικά** και τα **θηλυκά** έχουν σ' όλες τις πτώσεις τις **ίδιες καταλήξεις**.
- τα ουδέτερα διαφέρουν από τα αρσενικά και τα θηλυκά στην ονομαστική, αιτιατική και κλητική του ενικού και του πληθυντικού.

Το **ι** και το **α** στη λήγουσα των ονομάτων της γ' κλίσης είναι **βραχύχρονα**:

ή γνώσις, τὸν ἀγῶνα.

ΦΩΝΗΕΝΤΟΛΗΚΤΑ

α) Φωνηεντόληκτα καταληκτικά μονόθεμα σε -ως, γεν. -ωος και σε -υς, γεν. -υος

Ενικός αριθμός					
ὁ	ἥρω-ς	θῶ-ς	βότρυ-ς	ιχθῦ-ς	δρυ-ς
τοῦ	ἥρω-ος	θω-ὸς	βότρυ-ος	ιχθύ-ος	δρυ-ὸς
τῷ	ἥρω-ι	θω-ι	βότρυ-ϊ	ιχθύ-ϊ	δρυ-ϊ
τόν	ἥρω-α	θῶ-α	βότρυ-ν	ιχθύ-ν	δρυ-ν
ῶ	ἥρω-ς	θῶ-ς	βότρυ	ιχθύ	δρυ
Πληθυντικός αριθμός					
οἱ	ἥρω-ες	θῶ-ες	βότρυ-ες	ιχθύ-ες	δρυ-ες
τῶν	ἥρώ-ων	θῶ-ων	βοτρύ-ων	ιχθύ-ων	δρυ-ῶν
τοῖς	ἥρω-σι(ν)	θω-σί(ν)	βότρυ-σι(ν)	ιχθύ-σι(ν)	δρυ-σί(ν)
τούς	ἥρω-ας	θῶ-ας	βότρυ-ς	ιχθύ-ς	δρυ-ς
ῶ	ἥρω-ες	θῶ-ες	βότρυ-ες	ιχθύ-ες	δρυ-ες

Παρατηρήσεις

1. Η αιτιατική του ενικού σχηματίζεται με την κατάληξη -ν αντί -α και η αιτιατική του πληθυντικού με την κατάληξη -ς αντί -ας, π.χ. τόν βότρυον, τούς βότρους
2. Η κλητική του ενικού σχηματίζεται χωρίς κατάληξη, π.χ. ῶ βότρυ,
3. Όλοι οι μονοσύλλαβοι τύποι και η αιτιατική του πληθυντικού γενικά, όταν αυτή τονίζεται στη λήγουσα, παίρνουν περισπωμένη αντίθετα με τον κανόνα.

β) Φωνηεντόληκτα καταληκτικά διπλόθεμα: αρσενικά και θηλυκά σε -ις (γεν. -εως) // -υς (γεν. -εως)
ουδέτερα σε -υ (γεν. -εως)

Ενικός αριθμός						
ἦ	δύναμι-ς	πόλι-ς	ὁ	πέλεκυ-ς	τό	ἄστυ
τῆς	δυνάμε-ως	πόλε-ως	τοῦ	πελέκε-ως	τοῦ	ἄστε-ως
τῇ	δυνάμει	πόλει	τῷ	πελέκ-ει	τῷ	ἄστει
τήν	δύναμι-ν	πόλι-ν	τόν	πέλεκυ-ν	τό	ἄστυ
ῶ	δύναμι	πόλι	ῶ	πέλεκυ	ῶ	ἄστυ
Πληθυντικός αριθμός						
αἱ	δυνάμεις	πόλεις	οἱ	πελέκεις	τά	ἄσθη
τῶν	δυνάμε-ων	πόλε-ων	τῶν	πελέκε-ων	τῶν	ἄστε-ων
ταῖς	δυνάμε-σι(ν)	πόλε-σι(ν)	τοῖς	πελέκε-σι(ν)	τοῖς	ἄστε-σι(ν)
τάς	δυνάμεις	πόλεις	τούς	πελέκεις	τά	ἄσθη
ῶ	δυνάμεις	πόλεις	ῶ	πελέκεις	ῶ	ἄσθη

Παρατηρήσεις

Τα φωνηεντόληκτα σε **-ις** ή **-υς**:

1. έχουν δύο θέματα: ένα σε **-ι** ή **-υ** από το οποίο σχηματίζονται η ονομαστική, η αιτιατική και η κλητική του ενικού, και άλλο σε **-ε**, από το οποίο σχηματίζονται οι άλλες πτώσεις.
2. στη γενική του ενικού έχουν κατάληξη **-ως** (αντί **-ος**) και τονίζονται στη γενική του ενικού και του πληθυντικού στην ΙΠΠΛ αντίθετα με τον κανόνα.
3. συναιρούν το χαρακτήρα ε με το ακόλουθο ε ή ι των καταλήξεων σε **ει**, π.χ. πόλεες > πόλεις
4. σχηματίζουν:
 - ο την αιτιατική του ενικού με την κατάληξη **-ν** (τήν πόλι-ν),
 - ο την κλητική του ενικού χωρίς κατάληξη, π.χ. ὦ πόλι,
 - ο και την αιτιατική του πληθυντικού όμοια με την ονομαστική από αναλογία προς αυτή, π.χ. αἱ πόλεις, τὰς πόλεις

γ) Φωνηεντόληκτα καταληκτικά μονόθεμα σε **-αῦς, -εὺς, -οῦς ε**

Φωνηεντόληκτα ακατάληκτα διπλόθεμα σε **-ᾶ, γεν. -οῦς**

Ενικός αριθμός							
ὁ	βασιλεύ-ς	ἄλιεύ-ς	βοῦ-ς	ἦ	γραῦ-ς	ἦχώ	
τοῦ	βασιλέ-ως	ἄλιέ-ως ἄλι-ῶς	βο-ὸς	τῆς	γρα-ός	ἦχος > ἦχοῦς	
τῷ	βασιλεῖ	ἄλι-εῖ	βο-ῖ	τῇ	γρα-ῖ	ἦχο-ι > ἦχοῖ	
τὸν	βασιλέ-α	ἄλιέ-α ἄλι-ᾶ	βοῦ-ν	τὴν	γραῦ-ν	ἦχόα > ἦχώ	
ᾶ	βασιλεῦ	ἄλιεῦ	βοῦ	ᾶ	γραῦ	ἦχοῖ	
Πληθυντικός αριθμός							
οἱ	βασιλεῖς	ἄλιεῖς	βό-ες	αἱ	γραῖ-ες		
τῶν	βασιλέ-ων	ἄλιέ-ων ἄλι-ῶν	βο-ῶν	τῶν	γρα-ῶν		
τοῖς	βασιλεῦ-σι(ν)	ἄλιεῦ-σι(ν)	βου-σῖ(ν)	ταῖς	γραυ-σῖ(ν)		
τούς	βασιλέ-ας	ἄλιέ-ας ἄλι-ᾶς	βοῦ-ς	τάς	γραῦς		
ᾶ	βασιλεῖς	ἄλιεῖς	βό-ες	ᾶ	γραῖ-ες		

Παρατηρήσεις στα φωνηεντόληκτα σε **-εὺς, -οῦς, αῦς**:

1. Το **υ** του χαρακτήρα αποβάλλεται πριν από φωνήεν: βασιλεὺς > βασιλέ-ως
2. Η κλητική του ενικού είναι όμοια με το θέμα (χωρίς κατάληξη): ᾶ βασιλεῦ

Στα φωνηεντόληκτα σε **-εὺς**:

1. Η γενική του ενικού έχει κατάληξη **-ως** (αντί **-ος**): τοῦ βασιλέ-ως
2. Η αιτιατική του πληθυντικού έχει κατάληξη **-ας**: τούς βασιλέ-ας
3. Το **ε** που απομένει στο θέμα μετά την αποβολή του **υ** συναιρείται με το ακόλουθο **ε** ή **ι** των καταλήξεων σε **ει**: οι βασιλέ-ες > βασιλεῖς

Όσα φωνηεντόληκτα σε **-εὺς** έχουν πριν από το **-εὺς** φωνήεν

συναιρούν συνήθως το τελικό **ε** που απομένει στο θέμα με το ακόλουθο **ω** και **α** των καταλήξεων στη γενική και αιτιατική του ενικού και πληθυντικού: ἄλιεὺς, τοῦ ἄλιέως > ἄλιῶς· τὸν ἄλιέ-α > ἄλιᾶ· τῶν ἄλιέ-ων > ἄλιῶν.

Παρατηρήσεις στα φωνηεντόληκτα σε **-ω** γεν. **-οῦς**:

1. κανονικά δεν έχουν πληθυντικό και δυϊκό αριθμό· όταν όμως τους σχηματίζουν, κλίνονται σύμφωνα με τη β' κλίση, π.χ. ἡ λεχώ, αἱ λεχοί, τῶν λεχῶν
2. σχηματίζουν την ονομαστική με το ισχυρό θέμα **-ω** χωρίς καμιά κατάληξη· στις πλάγιες πτώσεις συναιρούν το χαρακτήρα **ο** του αδύνατου θέματος με τις καταλήξεις και οξύνονται στην αιτιατική αντίθετα με τον κανόνα, από αναλογία προς την ομόηχη ονομαστική, π.χ. ἡ ἦχώ, τὴν ἦχώ
3. σχηματίζουν την κλητική με αρχαιότερο θέμα σε **-οι** χωρίς κατάληξη και παίρνουν περισπωμένη από αναλογία προς την ομόηχη δοτική, π.χ. τῇ ἦχοῖ, ᾧ ἦχοῖ

Σ Υ Μ Φ Ω Ν Ο Λ Η Κ Τ Α

Αφωνόληκτα

α) Ουρανικόληκτα καταληκτικά μονόθεμα β) Χειλικόληκτα καταληκτικά μονόθεμα

Ενικός αριθμός							
Ουρανικόληκτα				Χειλικόληκτα			
ό	κόραξ (κ-ς)	δνυξ (χ-ς)	ή	πτέρυξ (γ-ς)	ό	γύψ (π-ς)	Άραψ (β-ς)
τοῦ	κόρακ-ος	δνυχ-ος	τῆς	πτέρυγ-ος	τοῦ	γυπ-ός	Άραβ-ος
τῶ	κόρακ-ι	δνυχ-ι	τῆ	πτέρυγ-ι	τῶ	γυπ-ι	Άραβ-ι
τὸν	κόρακ-α	δνυχ-α	τὴν	πτέρυγ-α	τὸν	γύπ-α	Άραβ-α
ῶ	κόραξ (κ-ς)	δνυξ (χ-ς)	ῶ	πτέρυξ (γ-ς)	ῶ	γύψ (π-ς)	Άραψ (β-ς)
Πληθυντικός αριθμός							
οἱ	κόρακ-ες	δνυχ-ες	αἱ	πτέρυγ-ες	οἱ	γύπ-ες	Άραβ-ες
τῶν	κοράκ-ων	δνύχ-ων	τῶν	πτερύγ-ων	τῶν	γυπ-ῶν	Αράβ-ων
τοῖς	κόραξι (κ-σι)	δνυξι (χ-σι)	ταῖς	πτέρυξι (γ-σι)	τοῖς	γυψι (π-σι)	Άραψι (β-σι)
τούς	κόρακ-ας	δνυχ-ας	τάς	πτέρυγ-ας	τούς	γύπ-ας	Άραβ-ας
ῶ	κόρακ-ες	δνυχ-ες	ῶ	πτέρυγ-ες	ῶ	γύπ-ες	Άραβ-ες

γ) Οδοντικόληκτα καταληκτικά μονόθεμα με χαρακτήρα απλό οδοντικό τ ή δ ή θ

Ενικός αριθμός							
ό	τάπης (τ-ς)	δρνις (θ-ς)	παῖς (δ-ς)	ή	πατρίς (δ-ς)	χάρις (τ-ς)	τυραννίς (δ-ς)
τοῦ	τάπητ-ος	δρνιθ-ος	παιδ-ός	τῆς	πατρίδ-ος	χάριτ-ος	τυραννίδ-ος
τῶ	τάπητ-ι	δρνιθ-ι	παιδ-ι	τῆ	πατρίδ-ι	χάριτ-ι	τυραννίδ-ι
τὸν	τάπητ-α	δρνιν	παιδ-α	τὴν	πατρίδ-α	χάριν	τυραννίδ-α
ῶ	τάπης (τ-ς)	δρني	παῖ	ῶ	πατρίς	χάρι	τυραννί
Πληθυντικός αριθμός							
οἱ	τάπητ-ες	δρνιθ-ες	παιδ-ες	αἱ	πατρίδ-ες	χάριτ-ες	τυραννίδ-ες
τῶν	ταπήτ-ων	δρνιθ-ων	παιδ-ων	τῶν	πατρίδ-ων	χαρίτ-ων	τυραννίδ-ων
τοῖς	τάπησι (τ-σι)	δρνισι (θ-σι)	παισι (δ-σι)	ταῖς	πατρίσι (δ-σι)	χάρισι (δ-σι)	τυραννίσι (δ-σι)
τούς	τάπητ-ας	δρνιθ-ας	παιδ-ας	τάς	πατρίδ-ας	χάριτ-ας	τυραννίδ-ας
ῶ	τάπητ-ες	δρνιθ-ες	παιδ-ες	ῶ	πατρίδ-ες	χάριτ-ες	τυραννίδ-ες

Παρατήρηση:

Τα βαρύτερα οδοντικόληκτα σε -ις (γεν. -ιδος, -ιτος, -ιθος) σχηματίζουν την αιτιατική του ενικού σε -ν και την κλητική του ενικού όμοια με το θέμα (χωρίς το χαρακτήρα), π.χ. τὴν χάρι-ν, τὴν ξρι-ν, τὸν δρني-ν. όμοια και μερικά οδοντικόληκτα βαρύτερα σε -ης ή -υς, π.χ. ὁ (και ή) Πάρνης του Πάρνηθος, τὸν Πάρνην, ῶ Πάρνη.

Το οξύτονο **τυραννίς** (-ιδος) και το περισπώμενο ὁ **παῖς** σχηματίζουν την κλητική του ενικού χωρίς κατάληξη με αφαίρεση του οδοντικού χαρακτήρα, π.χ. ῶ **τυραννί**, **παῖ**

δ) Οδοντικόληκτα καταληκτικά μονόθεμα με θέμα σε ντ (ον. -ας, γεν. -αντος και ον. -ους, γεν. -οντος)

ε) Οδοντικόληκτα ακατάληκτα διπλόθεμα με θέμα σε ντ (ον. -ων, γεν. -οντος)

ζ) Οδοντικόληκτα ουδέτερα ακατάληκτα μονόθεμα σε α (γεν. -ατος)

Ενικός αριθμός

ὁ	ἰμάς (ντ-ς)	γίγας (ντ-ς)	ὀδοῦς (ὀδόντ-ς)	γέρω ^ν	τὸ	κτῆμα
τοῦ	ἰμάντ-ος	γίγαντ-ος	ὀδόντ-ος	γέροντ-ος	τοῦ	κτῆματ-ος
τῷ	ἰμάντ-ι	γίγαντ-ι	ὀδόντ-ι	γέροντ-ι	τῷ	κτῆματ-ι
τὸν	ἰμάντ-α	γίγαντ-α	ὀδόντ-α	γέροντ-α	τὸ	κτῆμα
ᾧ	ἰμάς	γίγαν ^{*β}	ὀδοῦς (ὀδόντ-ς)	γέρον ^{*γ}	ᾧ	κτῆμα
Πληθυντικός αριθμός						
οἱ	ἰμάντ-ες	γίγαντ-ες	ὀδόντ-ες	γέροντ-ες	τὰ	κτῆματ-α
τῶν	ἰμάντ-ων	γίγαντ-ων	ὀδόντ-ων	γερόντ-ων	τῶν	κτῆματ-ων
τοῖς	ἰμάσι (αντ-σι)	γίγασι (αντ-σι)	ὀδοῦσι (ὀδόντ-σι)	γέρουσι (γέροντ-σι)	τοῖς	κτῆμασι (ατ-σι)
τοῦς	ἰμάντ-ας	γίγαντ-ας	ὀδόντ-ας	γέροντ-ας	τὰ	κτῆματ-α
ᾧ	ἰμάντ-ες	γίγαντ-ες	ὀδόντ-ες	γέροντ-ες	ᾧ	κτῆματ-α

Παρατήρηση:

α) Τα οδοντικόληκτα σε -ας (γεν. -αντος) που τονίζονται στη λήγουσα, σχηματίζουν την κλητική του ενικού ίδια με την ονομαστική, π.χ. ἰμάς.

β) Τα οδοντικόληκτα σε -ας (γεν. -αντος) που **δεν** τονίζονται στη λήγουσα (βαρύτονα), σχηματίζουν την κλητική του ενικού **χωρίς κατάληξη** με αφαίρεση του οδοντικού χαρακτήρα, π.χ. ᾧ γίγαν, ᾧ ἑλέφαν, ᾧ Αἴαν.

γ) Τα βαρύτονα οδοντικόληκτα σε -ων (γεν. -οντος) σχηματίζουν την κλητική του ενικού **χωρίς κατάληξη με αφαίρεση του οδοντικού χαρακτήρα**, π.χ. ᾧ γέρον, ᾧ δράκον, ᾧ λέον, ᾧ τένον.

δ) Τα ουδέτερα οδοντικόληκτα σε -μα (γεν. -ματος) είναι όλα ακατάληκτα, π.χ. κτῆμα, σῶμα, στρατεύμα.

Καταληκτικά είναι μόνο τα ουδέτερα φῶς (φῶτ-ς), γεν. φωτ-ός κ.τ.λ. και το ανώμαλο οὔς (οὔτ-ς), γεν. ᾧτ-ός

Παρατηρήσεις στα αφωνόληκτα της γ' κλίσης

Τα περισσότερα αρσενικά και θηλυκά σχηματίζουν κανονικά την αιτιατική του ενικού με κατάληξη -α, π.χ. τὸν κόρακ-α, τὴν πατρίδ-α και την κλητική του ενικού ὅμοια με την ονομαστική, π.χ. ᾧ κόραξ, ᾧ πατρίς.

Ημιφωνόληκτα

Ενρινόληκτα

α) Ενρινόληκτα μονόθεμα καταληκτικά σε -ις, (-ίνος) ακατάληκτα σε -αν (-άνος), -ην (-ήνος) και -ων (-ωνος)

β) Ενρινόληκτα διπλόθεμα ακατάληκτα σε -ην (-ενος), και -ων (-ονος)

Ενικός αριθμός								
μονόθεμα					διπλόθεμα			
ἡ	ἄκτις	ὁ	Τιτάν	Ἕλλην	χειμῶν	ποιμῆν	ἡγεμῶν	γείτων
τῆς	ἄκτιν-ος	τοῦ	Τιτᾶν-ος	Ἕλλην-ος	χειμῶν-ος	ποιμέν-ος	ἡγεμόν-ος	γείτον-ος
τῇ	ἄκτιν-ι	τῷ	Τιτᾶν-ι	Ἕλλην-ι	χειμῶν-ι	ποιμέν-ι	ἡγεμόν-ι	γείτον-ι
τῆν	ἄκτιν-α	τὸν	Τιτᾶν-α	Ἕλλην-α	χειμῶν-α	ποιμέν-α	ἡγεμόν-α	γείτον-α
ᾧ	ἄκτις	ᾧ	Τιτάν	Ἕλλην	χειμῶν	ποιμῆν	ἡγεμῶν	γείτον
Πληθυντικός αριθμός								
αἱ	ἄκτιν-ες	οἱ	Τιτᾶν-ες	Ἕλλην-ες	χειμῶν-ες	ποιμέν-ες	ἡγεμόν-ες	γείτον-ες
τῶν	ἄκτιν-ων	τῶν	Τιτᾶν-ων	Ἕλλήν-ων	χειμῶν-ων	ποιμέν-ων	ἡγεμόν-ων	γείτόν-ων
ταῖς	ἄκτι-σι(ν)	τοῖς	Τιτᾶ-σι(ν)	Ἕλλη-σι(ν)	χειμῶ-σι(ν)	ποιμέ-σι(ν)	ἡγεμό-σι(ν)	γείτο-σι(ν)
τάς	ἄκτιν-ας	τοῦς	Τιτᾶν-ας	Ἕλλην-ας	χειμῶν-ας	ποιμέν-ας	ἡγεμόν-ας	γείτον-ας
ᾧ	ἄκτιν-ες	ᾧ	Τιτᾶν-ες	Ἕλλην-ες	χειμῶν-ες	ποιμέν-ες	ἡγεμόν-ες	γείτον-ες

Ημιφωνόληκτα

Υγρόληκτα

α) Υγρόληκτα μονόθεμα ακατάληκτα σε -ηρ (-ηρος), -ωρ (-ωρος) και ουδέτερα σε -αρ (αρος)

β) Υγρόληκτα διπλόθεμα ακατάληκτα σε -ήρ (-έρος), -ωρ (-ορος)

Ενικός αριθμός							
	μονόθεμα				διπλόθεμα		
ὁ	κλητήρ	ιχώρ	τὸ	νέκταρ	ὁ	ἀθήρ	ρήτωρ
τοῦ	κλητήρ-ος	ιχώρ-ος	τοῦ	νέκταρ-ος	τοῦ	ἀθέρ-ος	ρήτορ-ος
τῷ	κλητήρ-ι	ιχώρ-ι	τῷ	νέκταρ-ι	τῷ	ἀθέρ-ι	ρήτορ-ι
τὸν	κλητήρ-α	ιχώρ-α	τὸν	νέκταρ	τὸν	ἀθέρ-α	ρήτορ-α
ᾧ	κλητήρ	ιχώρ	ᾧ	νέκταρ	ᾧ	ἀθήρ	ρήτορ
Πληθυντικός αριθμός							
οἱ	κλητήρ-ες	ιχώρ-ες	τὰ	δεν έχει	οἱ	ἀθέρ-ες	ρήτορ-ες
τῶν	κλητήρ-ων	ιχώρ-ων	τῶν		τῶν	ἀθέρ-ων	ρήτορ-ων
τοῖς	κλητήρ-σι(ν)	ιχώρ-σι(ν)	τοῖς		τοῖς	ἀθέρ-σι(ν)	ρήτορ-σι(ν)
τούς	κλητήρ-ας	ιχώρ-ας	τὰ		τούς	ἀθέρ-ας	ρήτορ-ας
ᾧ	κλητήρ-ες	ιχώρ-ες	ᾧ		ᾧ	ἀθέρ-ες	ρήτορ-ες

Παρατηρήσεις στα ενρινόληκτα και υγρόληκτα της γ' κλίσης

Τα φωνήεντα **ι** και **α** εμπρός από το χαρακτήρα **ν** των ονομάτων σε -ις (γεν. -ινοσ) και **αν** (γεν. -ανοσ) είναι μακρόχρονα, π.χ. τῆσ ἀκτῖν-οσ, τῆσ Σαλαμῖν-οσ, τοῦ Τιτᾶν-οσ, τοῦ πελεκᾶν-οσ.

Τα ενρινόληκτα και υγρόληκτα της γ' κλίσης σχηματίζουν κανονικά την κλητική του ενικού όμοια με την ονομαστική του ενικού, π.χ. ἡ ἀκτίσ > ᾧ ἀκτίσ, ὁ Τιτάν > ᾧ Τιτάν, ὁ Ἑλλην > ᾧ Ἑλλην, ὁ ἡγεμῶν > ᾧ ἡγεμῶν, ὁ ποιμῆν > ᾧ ποιμῆν, ὁ ιχώρ > ᾧ ιχώρ.

Τα βαρύτονα διπλόθεμα σε -ων (γεν. -ονοσ) και -ωρ (γεν. -οροσ) σχηματίζουν την κλητική του ενικού όμοια με το αδύνατο θέμα, π.χ. ὁ γείτων > ᾧ γείτων, ὁ δαίμων > ᾧ δαίμων, ὁ Ἴασων > ᾧ Ἴασον, ὁ ρήτωρ > ᾧ ρήτορ.

Ο χαρακτήρας **λ** και **ρ** εμπρός από το **σ** της κατάληξης παραμένει, ενώ ο χαρακτήρας **ν** εμπρός από αυτό αποβάλλεται (χωρίς [αντέκταση](#) του προηγούμενου τυχόν βραχύχρονου φωνήεντος), π.χ. ὁ ἄλ-σ > τοῖσ ἄλ-σι, ὁ ρήτωρ > τοῖσ ρήτορ-σι· αλλά: ἡ ἀκτῖν-σ > ἀκτίσ ταῖσ ἀκτῖν-σι > ἀκτί-σι· τοῖσ ἡγεμῶν-σι > ἡγεμό-σι.

γ) Υγρόληκτα συγκοπτόμενα διπλόθεμα ακατάληκτα σε -ηρ (γεν. -ροσ)

Ενικός αριθμός							
ὁ	πατήρ	ἀνήρ	ἡ	Δημήτηρ	μήτηρ	γαστήρ	θυγάτηρ
τοῦ	πατρ-ὸσ	ἀνδρ-ὸσ	τῆσ	Δήμητρ-οσ	μητρ-ὸσ	γαστρ-ὸσ	θυγατρὸσ
τῷ	πατρ-ι	ἀνδρ-ι	τῆ	Δήμητρ-ι	μητρ-ι	γαστρ-ι	θυγατρι
τὸν	πατέρ-α	ἄνδρ-α	τῆν	Δήμητρ-α	μητέρ-α	γαστέρ-α	θυγατέρ-α
ᾧ	πάτερ	ἄνερ	ᾧ	Δήμητερ	μήτερ	γαστήρ	θύγατερ
Πληθυντικός αριθμός							
οἱ	πατέρ-ες	ἄνδρ-ες	αἱ	δεν έχει	μητέρ-ες	γαστέρ-ες	θυγατέρ-ες
τῶν	πατέρ-ων	ἄνδρ-ῶν	τῶν		μητέρ-ων	γαστέρ-ων	θυγατέρ-ων
τοῖς	πατρ-ά-σι(ν)	ἀνδρά-σι(ν)	ταῖς		μητρ-ά-σι(ν)	γαστρ-ά-σι(ν)	θυγατρ-ά-σι(ν)
τούς	πατέρ-ας	ἄνδρ-ας	τὰς		μητέρ-ας	γαστέρ-ας	θυγατέρ-ας
ᾧ	πατέρ-ες	ἄνδρ-ες	ᾧ		μητέρ-ες	γαστέρ-ες	θυγατέρ-ες

Παρατηρήσεις:

Από τα συγκοπτόμενα ονόματα της γ' κλίσης:

1. Τα ονόματα **ὁ πατήρ**, ἢ **μήτηρ**, ἢ **θυγάτηρ** και η **γαστήρ** συγκόπτον, δηλαδή χάνουν, το ε του θέματος στη γενική και δοτική του ενικού και στη δοτική του πληθυντικού· το όνομα ἢ **Δημήτηρ** στις πλάγιες πτώσεις του ενικού και το όνομα **άνηρ** στις πλάγιες πτώσεις του ενικού και σε όλες τις πτώσεις του πληθυντικού, στις οποίες εμπρός από το χαρακτήρα αναπτύσσεται το σύμφωνα **δ** για να διευκολυνθεί η προφορά.
2. Τα ονόματα **πατήρ**, **μήτηρ**, **θυγάτηρ** και **γαστήρ** στη γενική και δοτική του ενικού τονίζονται στη λήγουσα (**πατρός πατρί, μητρός, μητρί** κ.τ.λ.)· το όνομα **άνηρ** τονίζεται στη λήγουσα στη γενική και δοτική του ενικού και στη γενική του πληθυντικού (**άνδρος, άνδρι**· το όνομα **Δημήτηρ** τονίζεται στην προπαραλήγουσα σε όλες τις πτώσεις του ενικού, εκτός από την ονομαστική).

Τα συγκοπτόμενα ονόματα:

1. σχηματίζουν την κλητική του ενικού όμοια με το αδύνατο θέμα και τονίζονται σ' αυτήν επάνω στην αρχική συλλαβή: **ὦ πάτερ**, **ὦ θύγατερ**, **ὦ Δήμητερ** κ.τ.λ.· μόνο το όνομα **γαστήρ** σχηματίζει την κλητική του ενικού όμοια με την ονομαστική: **ὦ γαστήρ**
2. στη δοτική του πληθυντικού ανάμεσα από το συγκομμένο θέμα και την κατάληξη, για να διευκολυνθεί η προφορά, παίρνουν ένα βραχύχρονο **α** που τονίζεται: **πατρ-ά-σι(ν)**, **άνδρ-ά-σι(ν)**

Ημιφωδότηκα

Σιγμόληκα

α) Σιγμόληκα αρσενικά ακατάληκτα σε -ης (γεν. -ους), ἢ -κλῆς (γεν. -κλέους)

β) Σιγμόληκα θηλυκά ακατάληκτα σε ὦς (γεν. οῦς)

Ενικός αριθμός					
ὁ	Σωκράτης	Περικλῆς	ἡ	αἰδῶς	Ἦως
τοῦ	Σωκράτους	Περικλέους	τῆς	αἰδοῦς	Ἡοῦς
τῷ	Σωκράτει	Περικλεῖ	τῇ	αἰδοῖ	Ἡοῖ
τὸν	Σωκράτη	Περικλέα	τὴν	αἰδῶ	Ἡῶ
ὧ	Σώκρατες	Περικλείς	ῶ	αἰδῶς	Ἡῶς
Πληθυντικός αριθμός					
οἱ	Σωκράται	Περικλείς			
τῶν	Σωκρατῶν	Περικλέων			
τοῖς	Σωκράταις	Περικλείς			
τούς	Σωκράτας	Περικλείς			
ῶ	Σωκράται				

Παρατηρήσεις:

Τα αρσενικά σιγμόληκα σε **-ης** (γεν. **-ους**) και **-κλῆς** (γεν. **κλέους**) είναι όλα κύρια ονόματα και:

1. έχουν θέμα σε **-εσ**: Σωκράτεσ-, Περικλεεσ-
2. στην ονομαστική του ενικού δεν παίρνουν κατάληξη και **εκτείνουν** το βραχύχρονο φωνήεν ε του θέματος σε **η**: Σωκράτης, Περικλέης και με συναίρεση Περικλῆς·
3. στις πλάγιες πτώσεις του ενικού αποβάλλουν το χαρακτήρα σ ανάμεσα στα δύο φωνήεντα και έπειτα συναιρούν τα δύο αυτά φωνήεντα: τοῦ Σωκράτεσ-ος, Σωκράτε-ος, Σωκράτους
4. στην κλητική του ενικού δεν παίρνουν κατάληξη και ανεβάζουν τον τόνο: ὦ Σώκρατες, ὦ Περικλείς (με **συναίρεση** από το Περικλεες)
5. όσα λήγουν σε **-κλῆς** συναιρούν το ε της συλλαβής **κλε-**, όταν ύστερα από αυτό ακολουθεί **η ἢ ε ἢ ει**: (Περικλή) Περικλῆς (Περικλεες) Περικλείς, (Περικλεῖ) Περικλεῖ·
6. κανονικά έχουν μόνο ενικό αριθμό· όταν όμως χρησιμοποιούνται στον πληθυντικό σχηματίζονται σε **-ης** (γεν. **-ους**) κατά την α' κλίση (οἱ Σωκράται κ.τ.λ.) και τα σε **-κλῆς** (γεν. **-κλέους**) κατά την γ' κλίση (οἱ Περικλέες = Περικλείς κ.τ.λ.)

γ) Σιγμόληκτα ουδέτερα ακατάληκτα σε -ος (γεν. -ους)

Ενικός αριθμός		
τὸ	βέλος	ἔδαφος
τοῦ	βέλους	ἐδάφους
τῷ	βέλει	ἐδάφει
τὸ	βέλος	ἔδαφος
ῶ	βέλους	ἔδαφος
Πληθυντικός αριθμός		
τὰ	βέλη	ἐδάφη
τῶν	βελῶν	ἐδαφῶν
τοῖς	βέλεσι(ν)	ἐδάφεσι(ν)
τὰ	βέλη	ἐδάφη
ῶ	βέλη	ἐδάφη

Παρατηρήσεις:

Τα ουδέτερα σιγμόληκτα σε -ος (γεν. -ους):

έχουν αρχικό θέμα σε -εσ: βελεσ-, ἐδαφес-

σχηματίζουν την ονομαστική, αιτιατική και κλητική του ενικού χωρίς κατάληξη, αλλά στις πτώσεις αυτές το φωνήεν ε που είναι πριν από το χαρακτήρα το τρέπουν σε -ο: βελεσ- > βέλος, ἐδαφес > ἔδαφος.

με το αρχικό θέμα σε -εσ σχηματίζουν τη γενική και δοτική του ενικού και όλες τις πτώσεις του πληθυντικού· αποβάλλουν όμως σ' αυτές το χαρακτήρα ανάμεσα στα δύο φωνήεντα και έπειτα συναιρούν τα φωνήεντα αυτά, δηλαδή το ε+ο σε ου (βέλε-ος > βέλους), το ε+ι σε ει (βέλε-ι > βέλει), το ε+ε σε ει (βέλε-ε > βέλει) το ε+οι σε οι (βέλε-οιν > βελοῖν), το ε+ω σε ω (βελέων > βελῶν) και το ε+α κανονικά σε η (βέλε-α > βέλη· αν όμως πριν από το ε προηγείται άλλο ε, τότε συναιρούν το ε+α σε α: τὰ χρέε-α > χρέα, τὰ κλέε-α > κλέα

στη δοτική του πληθυντικού όπου βρίσκονται δύο σ (βελεσ-σι) τα απλοποιούν σε ένα: βελεσι


δ) Σιγμόληκτα ουδέτερα ακατάληκτα σε -ας (γεν. -ως ή -ατος)

Ενικός αριθμός						
τὸ	κρέας	γέρας	γῆρας	πέρας	κέρας	τέρας
τοῦ	κρέως	γέρως	γῆρ-ως	πέρατ-ος	κέρωσ / κέρατ-ος	τέρατ-ος
τῷ	κρέα	γέρα	γῆρ-α	πέρατ-ι	κέρα / κέρατ-ι	τέρατ-ι
τὸ	κρέας	γέρας	γῆρας	πέρας	κέρας	τέρας
ῶ	κρέας	γέρας	γῆρας	πέρας	κέρας	τέρας
Πληθυντικός αριθμός						
τὰ	κρέα	γέρα	δεν έχει	πέρατα	κέρα / κέρατα	τέρα / τέρατα
τῶν	κρεῶν	γερ-ῶν		περάτ-ων	κερῶν / κεράτ-ων	τερῶν / τεράτ-ων
τοῖς	κρέα-σι(ν)	γέρα-σι(ν)		πέρα-σι(ν)	κέρασι / κέρα-σι(ν)	τέρα-σι(ν) / τέρα-σι(ν)
τὰ	κρέα	γέρα		πέρατα	κέρα / κέρατα	τέρα / τέρατα
ῶ	κρέα	γέρα		πέρατα	κέρα / κέρατα	τέρα / τέρατα

Παρατηρήσεις:

Σιγμόληκτα ουδέτερα σε -ας είναι έξι: **κρέας, γέρας, γῆρας, πέρας, τέρας, κέρασ**. Από αυτά:

- μόνο τα ονόματα: **κρέας, γέρας, γῆρας** έχουν θέμα παντού καθαρά σιγμόληκτο σε -ασ-αυτά αποβάλλουν το σ ανάμεσα σε δύο φωνήεντα και έπειτα **συναιρούν** τα δύο αυτά φωνήεντα: του (κρέασ-ος > κρέα-ος > κρέως
- το όνομα **πέρας** σχηματίζει την ονομαστική, αιτιατική και κλητική του ενικού από σιγμόληκτο θέμα σε -ας, χωρίς κατάληξη, και τις άλλες πτώσεις από θέμα σε -ατ, ως οδοντικόληκτο: τοῦ πέρατ-ος, τῷ πέρατ-ι, τὰ πέρατ-α, τῶν περάτ-ων
- το όνομα **τέρας** σχηματίζει τον ενικό κατά το πέρας: τὸ τέρας, τοῦ τέρατος κ.τ.λ.
- το όνομα **κέρας** σε όλους τους αριθμούς και το όνομα τέρας στον πληθυντικό και δυϊκό σχηματίζονται και κατά τους δύο τρόπους, δηλαδή και ως σιγμόληκτα (κατά το κρέας) και ως οδοντικόληκτα (κατά το πέρας): τὸ κέρασ, τοῦ κέρωσ και κέρατος, τῷ κέρα και κέρατι κ.τ.λ.
- το όνομα **γῆρας** έχει μόνο ενικό αριθμό.


