ΣΧΗΜΑΤΑ ΛΟΓΟΥ

(Δ.Ε. Γρηγορόπουλος Ἡ Σύνταξη τοῦ Ἀρχαίου Ἑλληνικοῦ Λόγου, Ἀθήνα 2004, σσ. 980-1012)

Α. ΣΧΗΜΑΤΑ ΩΣ ΠΡΟΣ ΤΗ ΓΡΑΜΜΑΤΙΚΗ ΣΥΜΦΩΝΙΑ ΤΩΝ ΛΕΞΕΩΝ
1. Σχῆμα κατὰ τὸ νοούμενον

Τὸ μὲν πλῆθος κραυγῇ πολλῇ ἐπίασιν

Λέσβος ἀπέστη ἀπ’ Ἀθηναίων βουληθέντες τοῦτο πράττειν καὶ πρὸ

τοῦ πολέμου
Ἡ γραμματικὴ συμφωνία δύο ὅρων τῆς προτάσεως δὲν βασίζεται στὴ μορφικὴ τυπολογία ἀλλὰ στὸ νοηματικὸ περιεχόμενο τοῦ προηγουμένου ὅρου.
2. Σύμφυρση
Ἀλκιβιάδης μετὰ Μαντιθέου ἀπέδρασαν

Ἐλπίζειν χρὴ ὡς ἄνδρας ἀγαθοὺς μᾶλλον ἢ κακοὺς γενήσεσθαι
Δύο συντάξεις ἀφορῶσες τὸ ἴδιο νόημα ἀναμειγνύονται (συμφύρομαι=ἀνακατεύομαι)

3. Ἀττικὴ σύνταξη
Κακοῦ ἀνδρὸς δῶρα ὄνησιν οὐκ ἔχει
Τριτοπρόσωπο ρῆμα ἑνικοῦ ἀριθμοῦ δέχεται ὡς ὑποκείμενο οὐδέτερο πληθυντικοῦ ἀριθμοῦ.

4. Σχῆμα πινδαρικὸ ἢ βοιωτικό

Ἔστιν ἔμοιγε καὶ βωμοί
Τριτοπρόσωπο ρῆμα ἑνικοῦ ἀριθμοῦ δέχεται ὡς ὑποκείμενο ἀρσενικὸ ἢ θηλυκὸ πληθυντικοῦ ἀριθμοῦ.

5. Σχῆμα ἀνακόλουθο

Οἱ δὲ φίλοι, ἤν τις ἐπίστηται αὐτοῖς χρῆσθαι, ὥστε ὠφελεῖσθαι ἀπ’ αὐτῶν, τί φήσομεν αὐτοὺς εἶναι;

Ἱκανά μοι νομίζω εἰρῆσθαι, καίτοι πολλά γε παραλιπών.

Ἐπιπεσὼν ὁ Ἡριππίδας τῇ Φαρναβάζου στρατοπεδείᾳ, πολλοὶ ἔπεσον.

Βοηθησάντων δὲ ὑμῶν προθύμως πόλιν προλήψεσθε.

Συντακτικὴ ἀσυμφωνία τῶν ὅρων τῆς προτάσεως

6. Σχῆμα καθ’ ὅλον καὶ μέρος
Αἱ οἰκίαι αἱ μὲν πολλαὶ ἐπεπτώκεσαν, ὀλίγαι δὲ περιῆσαν.
Παραγίγνεται ἀρετὴ τοῖς υἱέσιν ταῖς ψυχαῖς.

Ἡ δηλοῦσα τὸ ὅλον λέξη ἀφομοιώνεται πρὸς τὴ δηλοῦσα τὸ μέρος.

7. Ὑπαλλαγή

Θάσιον σταμνίον οἴνου.
Ὁ ἐπιθετικὸς προσδιορισμὸς δὲν συμφωνεῖ μὲ τὴ γενικὴ τὴν ὁποία προσδιορίζει ἀλλὰ μὲ τὸ ὑπὸ τῆς γενικῆς προσδιοριζόμενο οὐσιαστικό.
8. Σχῆμα ἓν διὰ δυοῖν

Τὴν παῖδα Ἄμασις ἐκόσμησεν ἐσθῆτι καὶ χρυσῷ.

Οὐ δύναμαι εὕδειν δακνόμενος ὑπὸ τῆς δαπάνης καὶ τῆς φάτνης.

Δύο οὐσιαστικὰ συνδέονται παρατακτικά, ἐνῶ νοηματικὰ τὸ ἕνα εἶναι προσδιορισμὸς τοῦ ἄλλου.

9. Πρόληψη

Καμαριναῖοι ἐφοβοῦντο τοὺς Συρακοσίους μὴ καὶ ἄνευ σφῶν περιγένωνται.

Γῆν δὲ πάντες οἴδασιν ὅτι εὖ πάσχουσα εὖ ποιεῖ.
Τὸ ὑποκείμενο δευτερευούσης προτάσεως «προ-λαμβάνεται», δηλ. τίθεται ὡς ὅρος στὴν προηγούμενη κύρια πρόταση.

10. Παράλλαξη

Ἡ τῶν Λακεδαιμονίων πόλις πᾶσί τε τούτοις ἐθάρσει καὶ μάλιστα ὅτι οἱ ἐκ τῆς Σικελίας αὐτοῖς ξύμμαχοι παρέσεσθαι ἔμελλον.
Ὑποσπόνδους ἀλλ’ οὐ μάχῃ ἐπειρᾶτο τοὺς νεκροὺς ἀναιρεῖσθαι.
Κατέβην χθὲς εἰς Πειραιᾶ προσευξόμενός τε τῇ θεῷ καὶ ἅμα τὴν ἑορτὴν βουλόμενος θεάσασθαι.
Διαφορετικοὶ μορφολογικὰ ἀλλὰ ἰσοδύναμοι συντακτικὰ ὅροι συνδέονται κατὰ παράταξιν.

11. Ἕλξη
(α) Ἕλξη τοῦ ἀναφορικοῦ

Ὅπως ἔσεσθε ἄξιοι τῆς ἐλευθερίας ἧς κέκτησθε (ἀντὶ ἣν κέκτησθε)

(β) Ἕλξη τοῦ κατηγορουμένου (σὲ ἑτεροπροσωπία)

Ἐδέοντο Κύρου ὡς προθυμοτάτου γενέσθαι (ἀντὶ προθυμότατον)

(γ) Ἕλξη τοῦ γένους
Φιλίαν ἀλλήλων αὐτοῖς ἐνεποίει φόβος, ἣν αἰδῶ εἴπομεν (ἀντὶ ὃν)

Τὴν ἡδονὴν διώκετε ὡς ἀγαθὸν ὄν (ἀντὶ οὖσαν)

(δ) Ἕλξη τοῦ ἀριθμοῦ
Τα ὸ χωρίον Ἐννέα Ὁδοὶ ἐκαλοῦντο (ἀντὶ ἐκαλεῖτο)

Καὶ οἱ Ἑλληνοταμίαι τότε πρῶτον Ἀθηναίοις κατέστη ἀρχή (ἀντὶ κατέστησαν)

(ε) Ἕλξη τῆς ἐγκλίσεως
Βούλοιντο ἂν ἡμᾶς ἐξολωλέναι, ἵνα τὰς τελετὰς λάβοιεν αὐτοὶ τῶν θεῶν (ἀντὶ λάβωσιν)

Ὅρος προτάσεως ἕλκεται, δηλ. ἀφομοιώνεται ἀπὸ ἄλλον ἰσχυρότερό του ὡς πρὸς τὴν πτώση, τὸ γένος, τὸν ἀριθμὸ ἢ τὴν ἔγκλιση.

Β. ΣΧΗΜΑΤΑ ΩΣ ΠΡΟΣ ΤΗ ΘΕΣΗ ΛΕΞΕΩΝ ΚΑΙ ΠΡΟΤΑΣΕΩΝ
1. Ὑπερβατό
Ὁ ὑπὸ βαρβάρου βασιλέως αὐχένα κεκλικώς
Παρεμβολὴ λέξεων ἀνάμεσα σὲ σημασιοσυντακτικῶς σχετιζομένους ὅρους.

2. Χιαστό

Περὶ πλείονος ποιοῦ δόξαν καλὴν ἢ πλοῦτον μέγαν· ὁ μὲν γὰρ θνητός, ἡ δ’ ἀθάνατος.

Ἀντεστραμμένη σειρὰ διατυπώσεως μεταξὺ δύο σχετιζομένων λέξεων ἢ φράσεων

3. Πρόταξη - Ἐπίταξη – Πρόληψη (ὑποκειμένου)
Ἄνδρα μοι ἔννεπε Μοῦσα πολύτροπον.

Πέρας μὲν γὰρ ἅπασιν ἀνθρώποις ἐστὶ τοῦ βίου θάνατος.

Τούτοις ἀποκρινάμενοι ἀποπέμψωμεν, Μεγαρέας μὲν ὅτι ἐάσομεν ἀγορᾷ καὶ λιμέσι χρῆσθαι.
4. Κύκλος
Σοὶ μὲν γὰρ ἦν κλέπτης ὁ πατήρ, εἴπερ ἦν ὅμοιός σοι.
Ἡ φράση/περίοδος ἔχει τὴν ἴδια λέξη στὴν ἀρχὴ καὶ τὸ τέλος

5. Ὁμοιοτέλευτο - Ἰσόκωλο – Πάρισο
Τοὺς πλέοντας ὡς ἡμᾶς ἐπωλεῖτε, τοῖς ἐναντίοις ἐβοηθεῖτε, τὴν ΄χωραν μου κακῶς ἐποεῖτε.

Τοὺς μὲν θεοὺς φοβοῦ, τοὺς δὲ γονεῖς τίμα.

Ἐὰν ᾗς φιλομαθής, ἔσει καὶ πολυμαθής.
Ὁμοιοτέλευτο (ὁμοιοκατάληκτες λέξεις στὸ τέλος προτάσεων) + Ἰσόκωλο (διαδοχικὲς προτάσεις ἢ κῶλα περιόδου μὲ ἴσο ἀριθμὸ συλλαβῶν) = Πάρισο

6. Ἀσύνδετο – Πολυσύνδετο
Φίλον, εὐεργέτην, σωτῆρα τὸν Φίλιππον ἡγοῦντο.

Λίθοι τε καὶ πλίνθοι καὶ ξύλα καὶ κέραμοι ἀτάκτως ἐρριμμένα οὐδαμῶς χρήσιμά ἐστιν.
Ἀπουσία σύνδεσης - διαδοχικὴ συμπλεκτικὴ ἢ διαζευκτικὴ σύνδεση.

7. Ἐπαναφορά - Ἐπιφορά – Συμπλοκή

Τί οὖν, ὦ ταλαίπωρε, συκοφαντεῖς; τί λόγους πλάττεις; τί σαυτὸν οὐκ ἐλλεβορίζεις ἐπὶ τούτοις;

Ὅστις δ’ ἐν τῷ πρώτῳ λόγῳ τὴν ψῆφον αἰτεῖ, ὅρκον αἰτεῖ, νόμον αἰτεῖ, δημοκρατίαν αἰτεῖ.

Ἐπὶ σαυτὸν καλεῖς, ἐπὶ τὴν πολιτείαν καλεῖς, ἐπὶ τὴν δημοκρατίαν καλεῖς.
Ἐπαναφορά (ἴδια λέξη στὴν ἀρχὴ προτάσεων ἢ κώλων περιόδου) + ἐπιφορά (ἴδια λέξη στὸ τέλος προτάσεων ἢ κώλων περιόδου) = συμπλοκή

8. Ἀναδίπλωση - Ἀντιστροφή
Χρήματα λαμβάνουσι· λαμβάνουσι δὲ οἱ ἔχοντες.

Οὐ γὰρ Αἰσχίνης ὑπὲρ τῆς εἰρήνης κρίνεται ἀλλ’ ἡ εἰρήνη δι’ Αἰσχίνην διαβέβληται.
Ἀναδίπλωση = ἀντίστροφη διαδοχικὴ ἐπανάληψη λέξεως

Ἀντιστροφή = ἐπανάληψη λέξεων ἢ φράσεων κατ’ ἀντίστροφη σειρά

9. Παρήχηση
Δέομαι Δημοσθένους Δυμαίων δῆμον διαδιδάσκειν.
10. Δείνωση
Ποῖόν τι κινδύνευμα; / Ἦι γάρ, νοεῖς θάπτειν σφ’, ἀπόρρητον τῇ πόλει; / Ὦ σχετλία, Κρέοντος ἀντειρηκότος;
Κλιμακωτὴ ἄνοδος τῆς συναισθηματικῆς φόρτισης
12. Παρονομασία
Τὸ φιλούμενον ἄρα τῷ φιλοῦντι φίλον ἐστί.

Οὐκ ἔδωκας, ἀλλ’ ἀπέδωκας.

Πάνθ΄ ὅσα κατασκευάζεται νῦν, ἐπὶ τὴν ἡμετέραν πόλιν παρασκευάζεται.

Πόνος πόνῳ πόνον φέρει.

Ἅμα ἡμεῖς τε τῆς ἀρχῆς ἀπεστερούμεθα καὶ τοῖς Ἕλλησιν ἀρχὴ τῶν κακῶν ἐγίγνετο.

Πείσομαι κακὰ ἀλλ’ οὐ πείσομαι τούτῳ.

Ὁ ἱερόσυλος περιτρέχων λέγων ὡς εὐσέβειαν ἀλλ’ οὐκ εὐτέλειαν ἀνέγραψε.
Παρονομασία ὀνομάζεται ἡ διαδοχικὴ παρουσία λέξεων ἑτυμολογικῶς συγγενῶν ἢ λέξεων ὁμοήχων καὶ παρωνύμων καθὼς καὶ ἡ χρήση τῆς ἴδιας λέξεως μὲ διαφορετικὴ σημασία.
Γ. ΣΧΗΜΑΤΑ ΩΣ ΠΡΟΣ ΤΗΝ ΠΛΗΡΟΤΗΤΑ ΤΟΥ ΛΟΓΟΥ
1. Σχῆμα ἀπὸ κοινοῦ
Ἀθηναῖοι ἔταξαν ἅς τε ἔδει παρέχειν τῶν πόλεων χρήματα καὶ ἃς ναῦς.
Οἱ παραλειπόμενες λέξεις ἢ φράσεις ἐννοοῦνται ὡς ἔχουν.

2. Σχῆμα ἐξ ἀναλόγου - Σχῆμα ἐξ ἀντιθέτου
Πυθομένη δ’ ἐκεἰνη ἀφικνεῖται μέλαν τε ἱμἀτιον ἠμφιεσμένη, ὡς εἰκὸς ἦν ἐπὶ τῷ ἀνδρὶ αὐτῆς τοιαύτῃ συμφορᾷ κεχρημένῳ.

Οἶδεν οὐδεὶς τὸν θάνατον, δεδίασι δέ.
Ἡ παραλειπομένη λέξη νοεῖται παρηλλαγμένη ἢ ἐννοεῖται ἄλλη ἀντίθετη ὡς πρὸς τὴ σημασία λέξη.

3. Ἀποσιώπηση – Παρασιώπηση
Ἀλλ’ ἐμοὶ μέν - οὐ βούλομαι δυσχερὲς εἰπεῖν οὐδὲν ἀρχόμενος τοῦ λόγου.

Ἱκανά μοι νομίζω εἰρῆσθαι, καίτοι πολλά γε παραλιπών.
Παρασιώπηση εἶναι ἡ αἰφνίδια διακοπὴ τῆς ροῆς τοῦ λόγου, δηλ. ἡ ἀποσιώπηση μὲ ὑπονοούμενο.

4. Ἀνανταπόδοτο
Οὐκ ἐμμενεῖς τοῖς ὡμολογημένοις; ἐὰν ἡμῖν γε πείθῃ.
Τὸ τέλος μιᾶς προτάσεως δὲν ἀκολουθεῖται ἀπὸ τὴ λογική της συνέχεια - συχνὸ ὅταν παραλείπεται ἡ ἀπόδοση ὑποθετικῶν λόγων.

5. Ζεῦγμα
Ἔδουσι παχέα μῆλα καὶ οἶνον ἔξαιτον.
Ρῆμα λαμβάνει καὶ πρόσθετο ἀντικείμενο κατὰ παράβασιν τοῦ νοήματος ὅρο λόγῳ συμπλοκῆς του μὲ τὸ φυσιολογικὸ ἀντικείμενο.

6. Σχῆμα ἐκ παραλλήλου ἢ κατ’ ἄρσιν καὶ θέσιν
Καί φημι τοὔργον κοὒκ ἀρνοῦμαι τὸ μή.
Δήλωση ἐννοίας καταφατικῶς καὶ ἀποφατικῶς.

7. Ταυτολογία ἢ πλεονασμός

Αἴας ὅδ’ ἡμῖν ἀρτίως νεοσφαγῂς κεῖται.
Δ. ΣΧΗΜΑΤΑ ΛΟΓΟΥ ΩΣ ΠΡΟΣ ΤΗ ΣΗΜΑΣΙΑ ΤΩΝ ΛΕΞΕΩΝ
1. Ἀλληγορία
Κυάμων ἀπέχεσθαι (=μακριὰ ἀπ’ τὰ κουκιά)

2. Σχῆμα λιτότητος
Πολλοὺς τῶν πολιτῶν καὶ οὐ τοὺς χειρίστους ἀπέκτεινον.
Δήλωση καταφατικῆς ἐννοίας μέσῳ ἀρνήσεως τοῦ ἀντιθέτου της.

3. Ἀντονομασία

Λέξη ἢ φράση συνώνυμη ἢ ἰσοδύναμη ἀντικαθιστᾶ ὄνομα κύριο ἢ προσηγορικό.
(α) Πατρώνυμο ἀντὶ κυρίου ὀνόματος

Πηλείδης, Τυδείδης, Ἀτρεῖδαι, Λαερτιάδης.
(β) Κύριο ὄνομα ἀντὶ ἐπιθέτου ἢ φράσεως δηλούντων ἰδιότητα.

Κροῖσος, Μαικήνας, Μέντωρ (πβ. Ὠνάσης).
(γ) Τὸ παραγόμενο ἀντὶ τοῦ ἐθνικοῦ ὀνόματος

Τὸ Ἑλληνικόν, τὸ βαρβαρικόν (πβ. ἡ Τουρκιά, ἡ Φραγκιά, ἡ Ἀρβανιτιά, τὸ γυφταριό).

(δ) Περίφραση δηλωτικὴ ἰδιότητος, καταγωγῆς

Ἴτε παῖδες Ἑλλήνων, ὁ τῆς Τροίας πορθητής, ὁ Υἱὸς τοῦ Ἀνθρώπου.

4. Σχῆμα κατ’ ἐξοχήν
τὸ ἄστυ, ὁ ἰσθμός, ἡ χερσόνησος, ὁ βασιλεύς, τὸ ἄλογον,

ἡ Πόλις, τὸ Ὄρος, ἡ Ἀκρόπολις, ὁ Κύριος.
Ἡ λέξη δηλώνει τὸ σημαντικώτερο μέλος τῶν σχετικῶν προσηγορικῶν.

5. Σχῆμα φθορᾶς – Κατάχρηση
Εὐήθης, σοφιστής, οἱ Πατέρες (πβ. ὑπουργός, πορτιέρης, κουλτουριάρης, θρῦλος, τριφύλλι, δικέφαλος, γαῦροι, χανούμια, γριές).
Ἀνδριάς, ἑκατόμβη (πβ. κατεργάρης, ξίδια, κλέφτικα, ρεμπέτικα).
Ἡ σημασία τῆς λέξης ἀντιστοίχως στενεύει (φθορά) ἢ διευρύνεται (κατάχρηση)
6. Ὀξύμωρο
Φίλη μετ΄ αὐτοῦ κείσομαι ὅσια πανουργήσασα.

Σπεῦδε βραδέως.
7. Ἀντίθεση
Ἐδίδασκες, ἐγὼ δ’ ἐφοίτων. Ἐτριταγωνίστεις, ἐγὼ δ’ ἐθεώρουν. Ἐξέπιπτες, ἐγὼ δ’ ἐσύριττον.

Διαδοχικὴ παράθεση ἀντιθέτων σημασιολογικῶς λέξεων ἢ φράσεων

8. Ὀνοματοποιία
Οἱ κύνες γρυλλίζουσι, οἱ υἷες ὑίζουσι, οἱ βάτραχοι κοάζουσι.
9. Συνεκδοχή
Λέξη ἀντιπροσωπεύει καὶ ἐκφράζει ἀντίστοιχη εὐρύτερη ἢ περιορισμένη ἔννοια.

(α) Τὸ ἕνα ἀντὶ πολλῶν ὁμοειδῶν καὶ ἀντιστρόφως
Ὁ Συρακόσιος καταναυμαχεῖ τὸν Ἀθηναῖον.
(β) Τὰ πολλὰ ἀντὶ τοῦ ἑνός

Οἱ Πηλέως καὶ Θέτιδος γάμοι.

Δεινοὺς γὰρ ἂν παρεῖχεν ἔρωτας.
(γ) Τὸ μέρος ἀντὶ τοῦ ὅλου

Ἴθι στέγης εἴσω.
(δ) Τὸ ὅλον ἀντὶ τοῦ μέρους

Μόσχον ἔφαγον.
(ε) Τὸ εἶδος ἀντὶ τοῦ γένους

Οὐκ εἶχον σῖτον.
(ς) Τὸ γένος ἀντὶ τοῦ εἴδους

Κραταιὸς ἐγένετο πόλεμος.

(ζ) Ἡ ὕλη ἀντὶ τοῦ ἀντικειμένου

Καὶ ταῦτα ἐπ΄ ἀργύρῳ γε τὴν ψυχὴν προδούς.

(η) Τὸ παράγον ἀντὶ τοῦ παραγομένου
Πλῆσον κρατῆρα μελίσσης.
(θ) Τὸ ὄργανο ἀντὶ τῆς ἐνεργείας ἢ τῆς ἰδιότητος

Ἔχει πόδας Ἀχιλλέως.

(ι) Τὸ ὄργανο ἀντὶ τοῦ φέροντος αὐτό

Ἀσπὶς μυρία καὶ τετρακοσία.
(ια) Τὸ εἰκονιζόμενο πρόσωπο ἀντὶ τῆς εἰκόνος

Ἑρμαῖ ἦσαν λίθινοι ἐν τῇ πόλει τῶν Ἀθηναίων.
(ιβ) Τὸ φαινόμενο ἢ ἀποτέλεσμα ἀντὶ τῆς ἐνεργείας

Διὰ πυρὸς καὶ σιδήρου.
10. Μετωνυμία
Ἡ ἔννοια δὲν ἐκφράζεται μὲ κυριολεκτούμενη ἀλλὰ μὲ ἄλλη παρεμφερῆ λέξη.

(α) Ὁ δημιουργὸς ἀντὶ τοῦ δημιουργήματος

Πλάτωνα καὶ τοὺς Πατέρας δεῖ τοὺς νέους μελετᾶν.
(β) Τὸ περιέχον ἀντὶ τοῦ περιεχομένου (καὶ τὸ ἀντίστροφο)

Εἰς δάκρυα ἔπεσεν τὸ θέατρον.
(γ) Τὸ ἀφηρημένο ἀντὶ τοῦ συγκεκριμένου καὶ τὸ ἀντίστροφο

Τότε δὲ καὶ νεότης πολλὴ ἥπτετο τοῦ πολέμου.
(δ) Τὸ σημαῖνον ἀντὶ τοῦ σημαινομένου

Τείνει χεῖρα φιλίας καὶ κλάδον ἐλαίας.
11. Ὑποφορὰ καὶ ἀνθυποφορά
Ταῦτα δὲ πάντα τί σῴζει καὶ συνέχει; Οἱ νόμοι.

Ἡ διατύπωση ρητορικῆς ἐρωτήσεως (ὑποφορά) καὶ ἡ καταφατικὴ ἢ ἀποφατικὴ ἀπάντηση (ἀνθυποφορά) ἀπὸ τὸν ἴδιο τὸν ὁμιλοῦντα.
12. Προδιόρθωση - Ἐπιδιόρθωση - Ἐπανόρθωση
Θηβαῖοι κωλύσουσιν αὐτὸν δεῦρο βαδίζειν; Μὴ λίαν πικρὸν εἰπεῖν ᾖ - καὶ συνεισβαλοῦσιν ἑτοίμως.

Τούτων, ὦ ἄνδρες Ἀθηναῖοι, τοίνυν τῶν ἀνεγνωσμένων ἀληθῆ μεν ἐστι τὰ πολλά, ὡς οὐκ ἔδει.

Ταύτης τοίνυν τῆς οὕτως αἰσχρᾶς καὶ περιβοήτου πράξεως, μᾶλλον δὲ προδοσίας.
Προδιόρθωση = ἡ φράση προετοιμάζει ψυχικὰ τὸν ἀκροατή

Ἐπιδιόρθωση = περιορισμὸς προηγουμένης λέξεως καὶ φράσεως

Ἐπανόρθωση = κλιμάκωση ποροηγουμένης λέξεως καὶ φράσεως.
13. Ἀναφώνηση ἢ ἐπίκληση - Ἀποστροφή

Ὦ μεγάλε Ζεῦ, πότερον χαίρω ἢ κλαύσω; (ἀναφώνηση)
Ἐμοὶ δὲ δοκεῖ Λεπτίνης (καί μοι μηδὲν ὀργισθῇς) ἢ οὐκ ἀνεγνωκέναι τοὺς νόμους ἢ οὐ συνιέναι. (ἀποστροφή)
