PAGE

	Diploma
	Kenmerken

	A
	· Basisgrammatica enkelvoudige zinnen

· Basisgrammatica meervoudige zinnen, waarbij de bijzin betrekkelijk is

· Nodig bij elke zin in elke tekst Grieks

	B
	· Basisgrammatica enkelvoudige zinnen met coniunctivus/optativus
· Basisgrammatica meervoudige zinnen

· Nodig bij het merendeel van de zinnen in origineel Grieks

	C
	· Grammatica complexe zinnen

· Grammatica die minder frequent voorkomt

VERZUIPEN, WATERTRAPPELEN OF ZWEMMEN?
Behaal je zwemdiploma Grieks!
VORMLEER
	DIPL.
A

B

	GRM.

	A Lidwoorden en zelfstandige naamwoorden

1 Frequent voorkomend:

Lidwoorden

De verbuiging / uitgangen van:

- de α/η–stammen

- de ο–stammen
- de medeklinkerstammen, inclusief de stammen op –ι, -υ en –ευ (inclusief Ζεύς)
2 Minder frequent voorkomen:
- νοῦς
- ναῦς

	A

B
	
	B Bijvoeglijke naamwoorden

1 Frequent voorkomend:

De verbuiging / uitgangen van:

- de α/ο–stammen
2 Minder frequent voorkomend:

De verbuiging / uitgangen van:

- de medeklinkerstammen

- μέγας, πολύς
- type ταχύς en ἀληθής
De vorming en verbuiging van de vergrotende en overtreffende trap, inclusief de vormen ἥττων, κρείττων, βελτίων, ἀμείνων, μείζων, πλείων en de vormen κράτιστος, βέλτιστος, ἄριστος, μέγιστος, πλεῖστος

	B
	
	C Bijwoorden

De vorming, inclusief de vergrotende en overtreffende trap

- μάλα, μᾶλλον, μάλιστα en ἥκιστα

	C

	
	D Telwoorden

De verbuiging van εἷς, οὐδείς en μηδείς

	A

	
	E Voornaamwoorden

De verbuiging, mannelijk, vrouwelijk en onzijdig van:

- de persoonlijke voornaamwoorden

- de bezittelijke voornaamwoorden

- de aanwijzende voornaamwoorden

- het betrekkelijke voornaamwoord

- het vragende voornaamwoord

	DIPL.
A
A

A

A

A

B

C
B
B

C
C

	GRM.
	F Werkwoorden

1 Frequent voorkomend:

De vorming en vervoeging / verbuiging van:

- actief, medium en passief

- enkelvoud en meervoud van: indicativus, coniunctivus, optativus, imperativus - participia in alle naamvallen

- infinitivi
Augment en reduplicatie

Vormen van praesens en imperfectum

- εἰμί en εἶμι
Vormen van de aoristus

- de regelmatige sigmatische aoristus
- de volgende thematische aoristi: ἤγαγον, εἷλον, ᾐσθόμην, (ἀπ)έθανον, (ἀπ)ωλόμην, ἀφικόμην, ἔβαλον, ἐγενόμην, ἦλθον, ηὗρον, ἠρόμην, ἔσχον, ὑπεσχόμην, ἔλαβον, εἶπον, ἔλιπον, ἔμαθον, εἶδον, ἔπαθον, ἐπιθόμην, ἔπιον, ἔπεσον, ἐπυθόμην, ἔτεκον, ἔτραπον, ἔτυχον, ἤνεγκον, ἔφυγον

- de regelmatig gevormde aoristus op –θην
Vormen van het futurum

2 Minder frequent voorkomend:

De pseudo-sigmatische aoristus

De volgende aoristusvormen:

- stamaoristi ἔβην, ἔστην, ἔδυν, ἔφυν, ἔγνων
- de aoristi van τίθημι, ἵημι, δίδωμι

- de aoristi ἐβλήθην, ἐκλήθην, ἐρρήθην, ἐμνήσθην, ὤφθην, ηὑρέθην
- de vormen διεφθάρην en ἐφάνην
Vormen van het perfectum en plusquamperfectum actief (geen coni., opt., imperativus)
De regelmatige gevormde kappa-perfecta
Van het plusquamperfectum de uitgangen: -η, -ης, -ει, -εμεν, -ετε, -εσαν
- de perfecta ἀκήκοα, (ἀπ)όλωλα, βέβηκα, βέβληκα, γέγονα, εἴρηκα, ἐλήλυθα, ηὕρηκα, λέλοιπα, πέποιθα
- de perfecta δέδοικα, ἕστηκα, οἶδα, τέθνηκα met hun onregelmatige vervoeging
Vormen van het perfectum en plusquamperfectum medium / passief (geen coni., opt., imperativus)
- de perfecta ἀφῖγμαι, βέβλημαι en εἴρημαι

SYNTAXIS
	DIPL.
A
	GRM.

	A Congruentie

Het begrip congruentie / congrueren met
Congruentieregels met betrekking tot:
- onderwerp - naamwoordelijk deel van het gezegde

- bijstelling

- bijvoeglijke naamwoorden - zelfstandige naamwoorden

- voornaamwoorden - zelfstandige naamwoorden

- antecedent van het betrekkelijk voornaamwoord (geslacht en getal)
- predicatieve bepaling

	A
	
	B Gebruik van het lidwoord

- Het regelmatig ontbreken van het lidwoord bij een predicatieve bepaling en bij het naamwoordelijk deel van het gezegde
- Het zelfstandig gebruik van bijvoeglijke naamwoorden, participia, infinitivi
- Het lidwoord bij eigennamen
- Het lidwoord bij αὐτός en bij πᾶς
- De verbindingen ὁ μέν… ὁ δέ… en οἱ μέν… οἱ δέ…

	A
	
	C Functies van naamvallen

Nominativus:

- onderwerp

- naamwoordelijk deel van het gezegde
Genitivus:

- bijvoeglijke bepaling die een bezitter of eigenschap uitdrukt
- genitivus obiectivus

- als aanvulling bij werkwoorden

- als aanvulling bij bijvoeglijke naamwoorden
- als aanvulling bij voorzetsels
- bijwoordelijke bepaling van vergelijking of tijd
- genitivus absolutus
Dativus:

- meewerkend voorwerp

- de bezitter bij het werkwoord εἰμί
- als aanvulling bij werkwoorden

- als aanvulling bij bijvoeglijke naamwoorden
- als aanvulling bij voorzetsel
- bijwoordelijke bepaling van middel, wijze, maat en tijd, reden en oorzaak
Accusativus:

- lijdend voorwerp

- bijwoordelijke bepaling van richting, tijdsduur, afstand en betrekking

- als aanvulling bij voorzetsel
- als onderwerp in de a.c.i. en a.c.p.

Vocativus:

- aanspreekvorm

	B
	
	D Vergrotende en overtreffende trap
Het gebruik en de betekenis van de vergrotende en overtreffende trap

	DIPL.
A

	GRM.

	E Voornaamwoorden

Het gebruik van de voornaamwoorden, bijvoeglijk en zelfstandig gebruikt

	A

A

B
B

A

B

B

A

A

C
A
B

C

	
	F Werkwoorden

1 Algemeen

Het gebruik en de betekenis van:

- actief, medium en passief
- deponentia / media tantum
2 Tijdgebruik en aspect
Het gebruik en de betekenissen van de bij de vormleer genoemde tijden

Het praesens historicum
De volgende aspectwaarden:

- praesens en imperfectum: duur / poging / herhaalde handeling
- aoristus: punctueel / constaterend, begin- en eindpunt van een handeling
- perfectum en plusquamperfectum: een toestand als het resultaat van de handeling
3 Indicativus

- realis en irrealis

4 Coniunctivus

- in hoofdzinnen: aansporing, twijfel, verbod

- in bijzinnen met ἄν: gebeurtenis in de toekomst, herhaalde handeling / algemene gebeurtenis

- doelaangevend

- na werkwoorden van vrezen

5 Optativus

- hoofdzinnen met ἄν: mogelijkheid (vaak in combinatie met een optativus in de bijzin zonder ἄν), bescheiden mening, vriendelijk bevel

- in hoofdzinnen zonder ἄν: wens

- ter vervanging van indicativus of coniunctivus in bepaalde bijzinnen bij een hoofdzin in verleden tijd

6 Imperativus

7 Infinitivus

- de begrippen gelijktijdig(heid), voortijdig(heid) en natijdig(heid)

- in a.c.i. en n.c.i

- na πρίν en ὥστε

- als aanvulling bij werkwoorden (inclusief ἔχω) en bijvoeglijke naamwoorden
8 Het participium

- de begrippen gelijktijdig(heid), voortijdig(heid) en natijdig(heid)

- bijvoeglijk, zelfstandig en predicatief gebruik
- in een genitivus absolutus met uitgedrukt onderwerp

- in a.c.p en n.c.p. bij werkwoorden die een gevoel of waarneming uitdrukken, inclusief οἶδα

- het participium futurum met doelaangevende betekenis

- de participiumpartikels ἅτε, ὡς en καί(περ)
- als aanvulling bij τυγχάνω en λανθάνω en bij παύομαι en ἄρχομαι

	A
	
	G Vraagzinnen

Directe en indirecte vragen, inclusief vraagpartikels

