

LATIN 102
 REVIEW SHEET FOR FINAL
 OLC, Chapters 34-39

VERBS:

Mood represents the manner or way (*modus*) in which the speaker conceives of the action.

There are three moods in Latin:

Indicative mood is used to express facts. E.g., *Fortiter pugnamus*. “We fight bravely.”

Imperative mood is used to express commands. E.g., *Fortiter pugnate*. “Fight bravely.”

Subjunctive mood is used to express statements that are hypothetical, potential, or non-factual.

E.g., *Fortiter pugnemus*. “Let us fight bravely.” (exhortation)

There is no single translation that works for every subjunctive. It depends on the use of the subjunctive in each sentence.

Present Subjunctive

	Active endings		Passive endings	
present stem + $\begin{matrix} / \text{-a} \rightarrow \text{e (1st)} \\ \backslash \\ \text{a (2nd-4th)} \end{matrix}$	-m	-mus	-r	-mur
	-s	-tis	-ris	-mini
	-t	-nt	-tur	-ntur
Examples:	amem, moneam, ducam, audiam		amer, monear, ducar, audiar	

Imperfect Subjunctive

	Active endings		Passive endings	
present infinitive +	-m	-mus	-r	-mur
	-s	-tis	-ris	-mini
	-t	-nt	-tur	-ntur
Examples:	amarem, monerem, ducerem, audirem		amarer, monerer, ducerer, audirer	

Perfect Subjunctive

Active			Passive		
Perfect stem + -eri- (3 rd principal part)	-m	-mus	Perfect passive participle + (4 th principal part)	sim	simus
	-s	-tis		sis	sitis
	-t	-nt		sit	sint
Examples:	amaverim, monuerim, duxerim, audiverim		Amatus sim, monitus sim, ductus sim, auditus sim		

Pluperfect Subjunctive

Active			Passive		
Perfect stem + -isse- (3 rd principal part)	-m	-mus	Perfect passive participle + (4 th principal part)	essem	essemus
	-s	-tis		esses	essetis
	-t	-nt		esset	essent
Examples:	amavissem, monuissem, duxissem, audivissem		amatus essem, monitus essem, ductus essem, auditus essem		

USES OF THE SUBJUNCTIVE:

SUBJUNCTIVE IN THE MAIN CLAUSE

Jussive: (from iubeo); otherwise known as **hortatory** (hortor – to exhort)

irata turba clamavit “Argum occidamus!” The angry crowd shouted “Let us kill Argus!
Horatia clamavit “ne Argum occidamus!” Horatia shouted “Let us not kill Argus!

- this is the only case where the main verb is in the subjunctive (which is usually used for subordinate clauses)
- ne indicates negative command
- usually in the 1st or 3rd person (since 2nd person commands typically use the imperative)

SUBJUNCTIVE IN SUBORDINATE CLAUSES

Purpose: introduced by ut or ne + subjunctive in the subordinate clause. Answers the question “why?”

turba ad agrum festinat ut Argum occidat pugione. The crowd hurries to the field in order to kill Argus with a dagger.

Horatia ad agrum festinavit ne Argus a turbā occideretur. Horatia hurried to the field so that Argus might not be killed by the crowd.

Cum Clauses: introduced by cum + subjunctive. Used primarily when the main verb is in the past.

cum turba ad agrum festinaret, Argum quaesivit. When the crowd was hurrying to the field, they sought Argus.

cum turba ad agrum advenisset, Argum occīdit. When the crowd had arrived at the field, they killed Argus.

- cum + subjunctive in subordinate clause (= when, since, although)
- must be distinguished from cum + ablative (= with)

Indirect Commands: introduced by ut or ne + subjunctive.

Direct Command: *Argum occide!* Kill Argus!

Indirect Command: *Caesar turbae imperat ut Argum occidat.* Caesar orders the crowd to kill Argus.

Horatia turbam monuit ne Argum occideret. Horatia warned the crowd not to kill Argus.

Main verb is a verb such as impero (rogo, persuadeo, moneo, oro) + ut/ne + subjunctive in subordinate clause.

*** iubeo and veto take infinitives rather than the subjunctive ***

Indirect Questions: introduced by interrogative + subjunctive

Direct Question	Indirect Question
<i>Cur Argum occidis?</i> Why are you killing Argus?	<i>Horatia Caesarem rogat cur Argum <u>occidat</u>.</i> Horatia asks Caesar why he is killing Argus. <i>Horatia Caesarem rogavit cur Argum <u>occideret</u>.</i> Horatia asked Caesar why he was killing Argus.
<i>Cur Argum occidisti?</i> Why did you kill Argus?	<i>Horatia Caesarem rogat cur Argum <u>occiderit</u>.</i> Horatia asks Caesar why he killed Argus. <i>Horatia Caesarem rogavit cur Argum <u>occidisset</u>.</i> Horatia asked Caesar why he had killed Argus.

- Main verb is a verb such as rogo, quaero, peto + interrogative (ubi, quid, num, cur, etc) + subjunctive

- present (primary) or imperfect (secondary) subjunctive = why he kills Argus
- future participle + subjunctive of sum (*sit* with primary sequence, *esset* with secondary sequence) = why he will kill Argus
- perfect (primary) or pluperfect (secondary) subjunctive = why he killed Argus
- double questions use *utrum... an* (or *necne*) – “whether or not”

SEQUENCE OF TENSES

When the Main Verb is:	Then the Subjunctive in the Subordinate Clause will be:
Present or Future	Present Subjunctive (continuous action) Perfect Subjunctive (completed action)
Past (i.e., imperfect, perfect, pluperfect)	Imperfect Subjunctive (continuous action) Pluperfect Subjunctive (completed action)

Ut – clauses are followed only by present or imperfect subjunctive.

Cum – clauses usually occur only when the main verb is in the past.

See Indirect questions (above) for examples of all four tenses used in the sequence of tenses.