

DECLINAZIONI

1 DECLINAZIONE: TEMA IN -A

Casi	Singolare	Plurale
	m. f.	m. f.
Nom.	-a	-ae
Gen.	-ae	-arum
Dat.	-ae	-is
Acc.	-am	-as
Voc.	-a	-ae
Abl.	-a	-is

2 DECLINAZIONE: TEMA IN -O (-US)

Casi	Singolare		Plurale	
	m. f.	n.	m. f.	n.
Nom.	-us (-er)	-um	-i	-i
Gen.	-i	-i	-orum	-orum
Dat.	-o	-o	-is	-is
Acc.	-um	-um	-os	-a
Voc.	-e (-er)	-um	-i	-a
Abl.	-o	-o	-is	-is

3 DECLINAZIONE

Casi	Singolare		Plurale	
	m. f.	n.	m. f.	n.
Nom.	varie	varie	-es	-a/-ia
Gen.	-is	-is	-um/-ium	-um/-ium
Dat.	-i	-i	-ibus	-ibus
Acc.	-em	= nom.	-es	-e/-ia
Voc.	= nom.	= nom.	-es	-e/-ia
Abl.	-e/-i	-e/-i	-ibus	-ibus

I GRUPPO (imparisillabi m., f., n. con tema che termina con una consonante)

FORMAZIONE

ESEMPI

Fine del tema	Desinenza nom.	Uscita nom.	Tema	Nominativo sing.	Genitivo sing.
-c, -g (gutturali)	+ -s →	-x	Duc- + s →	Dux	<i>Duc-is</i>
-b, -p (labiali)	+ -s →	-bs, -ps	Princep- + s →	Princeps	<i>Princip-is</i>
-d, -t (dentali)	+ -s →	-s	Ped- + s → Equit- + s →	Pes Eques	<i>Ped-is</i> <i>Equit-is</i>
-l, -r (liquide)	--	-l -r	Consul- → Matr- →	Consul Mater	<i>Consul-is</i> <i>Matr-is</i>
-n (nasale)	--	-- (caduta della n, tranne al neutr.)	Leon- → Homin- → Nomin- →	Leo Homo Nomen	<i>Leon-is</i> <i>Homin-is</i> <i>Nomin-is</i>
-s (spirante)	--	-s (rotacismo)			

II GRUPPO (parisillabi m., f., n.; imparisillabi m., f., n. con tema che termina con due consonanti)

FORMAZIONE

ESEMPI

Fine del tema	Desinenza nom.	Uscita nom.	Tema	Nominativo sing.	Genitivo sing.
-i	+ -s →	-is	Hosti- + s → Caedi + s →	Hostis Caedes	<i>Hostis</i> <i>Caedis</i>

III GRUPPO (parisillabi e imparisillabi neutri in -e, -al, -ar)

FORMAZIONE

ESEMPI

Fine del tema	Desinenza nom.	Uscita nom.	Tema	Nominativo sing.	Genitivo sing.
-i	--	-i del tema si muta in -e oppure cade	Mari- Animali	Mare Animal	<i>Maris</i> <i>Animalis</i>

PRINCIPALI PREPOSIZIONI CON L'ACCUSATIVO

PREPOSIZIONI	SIGNIFICATO ITALIANO	ESEMPI
Ad	A, verso (luogo aperto), presso	<i>Legatos ad imperatorem mittit</i> <i>Ad focum sedet</i>
Ante	Davanti a (luogo), prima di (tempo)	<i>Equites ante vallum sunt</i> <i>Ante proelium auxilia perveniunt</i>
Apud	Presso, vicino a	<i>Apud flumen pugnant</i>
Circa	Intorno a	<i>Pueri ludunt circa casam</i>
Contra	Contro, di fronte a	<i>Pugnat contra hostes</i>
Erga	Verso, nei confronti di	<i>Gratus sum erga amicum</i>
In	Verso (luogo chiuso), contro	<i>Intrat in urbem; petunt in hostes</i>
Inter	Tra (luogo), durante (tempo)	<i>Flumen inter Galliam et Germaniam fluit</i> <i>Inter coenam dormit</i>
Ob, Propter	A causa di	<i>Ob frigus senex aegrotat</i>
Per	Attraverso (luogo), per (tempo), per mezzo di	<i>Per agros venit</i> <i>Multos per annos tacuit</i> <i>Per fratres verum cognosco</i>
Post	Dopo (tempo), dietro (luogo)	<i>Post annum arma deponunt</i> <i>Post ianuam servus est</i>
Praeter	Oltre (luogo), eccetto	<i>Praeter castra constitit</i> <i>Amici praeter te fugiunt</i>
Trans	Al di là, oltre	<i>Germani trans Rhenum sunt</i>

PRINCIPALI PREPOSIZIONI CON L'ABLATIVO

PREPOSIZIONI	SIGNIFICATO ITALIANO	ESEMPI
A, ab	Da, via da (luogo)	<i>Milites ab urbe perveniunt</i>
Coram	Davanti a, in presenza di	<i>Tribunus coram populo loquitur</i>
Cum	Con, in compagnia di	<i>Cum amico venio</i>
De	Da, giù da (luogo), intorno a (argomento)	<i>Praetor de provincia decedit</i> <i>Legati de pace agent</i>
E, ex	Fuori da (luogo), di (materia), di (materia)	<i>Ex urbe venio</i> <i>Multi ex vobis erunt</i> <i>Simulacrum ex auro est</i>
Pro	Davanti a (luogo), in favore di, in difesa di, in luogo di	<i>Pro castris constitit</i> <i>Pro patria pugnate</i> <i>Pro legato venit</i>
Sine	Senza	<i>Venio sine mora</i>

CONGIUNZIONI COORDINATIVE

COPULATIVE (e)	DISGIUNTIVE (o)	DICHIARATIVE (infatti)	AVVERSATIVE (ma, però, tuttavia)	CONCLUSIVE (quindi, perciò)
Et, atque, ac, -que Neque, nec (negative)	Aut, vel, -ve	Nam, enim, namque	Sed, verum, tamen	Igitur, ergo, itaque

CONGIUNZIONI SUBORDINATIVE

FINALI	CONSECUTIVE	CAUSALI	TEMPORALI	CONCESSIVE	COMPARATIVE	CONDIZIONALI
Ut, quo, ne	Ut, ut non	Quod, quia, cum, quoniam	Cum, ut, simul, dum, antequam, postquam, priusquam	Quamquam, quamvis, licet, cum, ut, etsi, tametsi	Ut, sicut, velut, tamquam, quasi	Si, nisi, si non, sin

LE FUNZIONI DEI CASI NELLA FRASE SEMPLICE

CASO	FUNZIONE
NOMINATIVO	del nominare il soggetto e quanto ad esso si riferisce (attributo, apposizione, nome del predicato, predicativo del soggetto)
GENITIVO	del determinare in quanto designa: <ul style="list-style-type: none"> - <i>l'appartenenza</i> (specificazione) - <i>la parte di un tutto</i> (partitivo) - <i>la determinazione propriamente detta</i> (età, qualità, pena, colpa, prezzo, estensione, stima)
DATIVO	del destinare in quanto designa: <ul style="list-style-type: none"> - <i>il termine</i> - <i>l'attribuzione e l'interesse</i> - <i>il fine</i>
ACCUSATIVO	dell' esprimere il movimento in quanto designa: <ul style="list-style-type: none"> - <i>l'oggetto diretto</i> (oggetto, predicativo dell'oggetto) - <i>la relazione</i> - <i>l'estensione nel tempo e nello spazio</i> (tempo continuato, età, moto a luogo, estensione, distanza)
VOCATIVO	del chiamare
ABLATIVO	Caso sincretico che designa le funzioni di: <ul style="list-style-type: none"> - <i>origine e allontanamento</i> (causa, causa efficiente, moto da luogo, separazione, materia, provenienza) - <i>strumentale e sociativa</i> (mezzo, modo, compagnia) - <i>locativa</i> (stato in luogo)
LOCATIVO	Locativa (antico caso, scomparso nel latino classico)

SISTEMA VERBALE

MODI	TEMPI: PERFECTUM E INFECTUM
<p style="text-align: center;">FINITI (<i>tutte le persone</i>)</p> <ul style="list-style-type: none"> - Indicativo (della oggettività) —————→ - Congiuntivo (della soggettività) —————→ - Imperativo (del comando) —————→ <p style="text-align: center;">INFINITI (<i>nomi o aggettivi verbali</i>)</p> <ul style="list-style-type: none"> - Infinito (azione in se stessa) —————→ - Gerundio (declinazione dell'infinito) - Supino (attivo e passivo) - Participio (partecipa al verbo e al nome) —————→ - Gerundivo (agg. verbale di valore passivo) 	<p><i>Inflectum</i>: presente, imperfetto, futuro I</p> <p><i>Perfectum</i>: perfetto, piuccheperfetto, futuro II</p> <p>→ pres., imperf., fut. I, perf., piuccheperf., fut. II</p> <p>→ pres., imperf., perf., piuccheperf.</p> <p>→ pres., fut.</p> <p>→ pres., perf., futuro</p> <p>non ha tempi</p> <p>non ha tempi</p> <p>→ pres., perf., futuro</p> <p>non ha tempi</p>

PARADIGMA

presente

ag-o

tema del pres. (→ tempi dell'inflectum)

pres. II pers.

ag-is

perfetto

eg-i

tema del perf.
(tempi del perfectum)

supino

actum

(part. perf.)

infinito

ag-e-re

(declinaz.)

Il sistema del presente (attivo e passivo)

ATTIVO

PASSIVO

INDICATIVO							
Presente am-o vid-e-o ag-o mun-i-o				Presente am-or vid-e-or ag-or mun-i-or			
Imperfetto am-a-ba-m vid-e-ba-m ag-e-ba-m muni-e-ba-m				Imperfetto am-a-ba-r vid-e-ba-r ag-e-ba-r muni-e-ba-r			
Futuro semplice am-a-bo vid-e-bo ag-am muni-am				Futuro semplice am-a-bor vid-ebo-r ag-ar muni-ar			
CONGIUNTIVO							
Presente am-em vid-e-am ag-am mun-i-am				Presente am-er vid-e-ar ag-ar mun-i-ar			
Imperfetto am-a-rem vid-e-rem ag-e-rem mun-i-rem				Imperfetto am-a-rer vid-e-rer ag-e-rer mun-i-rer			
IMPERATIVO							
Presente am-a vid-e ag-e mun-i				-----			
Futuro am-a-to vid-e-to ag-ito mun-i-to				-----			
INFINITO							
Presente am-a-re vid-e-re ag-e-re mun-i-re				am-a-ri vid-e-ri ag-i mun-i-ri			
PARTICIPIO							
Presente am-a-ns vid-e-ns ag-e-ns mun-ie-ns				-----			
GERUNDIO							
Presente am-a-ndi vid-e-ndi ag-e-ndi mun-ie-ndi				-----			
GERUNDIVO							
-----				am-a-ndus vid-e-ndus ag-e-ndus mun-ie-ndus			

Il sistema del perfetto (attivo e passivo)

ATTIVO				PASSIVO			
INDICATIVO							
Perfetto amav-i vid-i eg-i muniv-i				Perfetto amat-us sum vis-us sum act-us sum munit-us sum			
Piuccheperfecto amav-eram vid-eram eg-eram muniv-eram				Piuccheperfecto amat-us eram vis-us eram act-us eram munit-us eram			
Futuro anteriore amav-ero vid-ero eg-ero muniv-ero				amat-us ero vis-us ero act-us ero munit-us ero			
CONGIUNTIVO							
Perfetto amav-erim vid-erim eg-erim muniv-erim				Perfetto amat-us sim vis-us sim act-us sim munit-us sim			
Piuccheperfecto amav-issem vid-issem eg-issem muniv-issem				Piuccheperfecto amat-us essem vis-us essem act-us essem munit-us essem			
INFINITO							
Perfetto amav-isse vid-isse eg-isse muniv-isse				Perfetto amat-um esse vis-um esse act-um esse munit-um esse			
Futuro amat-urum esse vis-urum esse act-urum esse munit-urum				Futuro amat-um iri vis-um iri act-um iri munit-um iri			
SUPINO							
amat-um vis-um act-um munit-um				amat-u vis-u act-u munit-u			
PARTICIPIO							
Futuro amat-urus vis-urus act-urus munit-urus -----				----- Perfetto amat-us vis-us act-us munit-us			

I VERBI E LE LORO VALENZE

avalenti: *pluit* ————— 0

monovalenti: *ambulat* ————— C1

bivalenti:

```

 conciliat
 / \
  C1 C4
  
```

trivalenti:

```

 respondit
 / | \
  C1 C4 C3
  
```

tetravalenti:

```

 traduxit
 /  |  |  \
  C1 C4 C6 C6
  Scipio copias a Sicilia in Africam
  
```

NOMINATIVO

DOPPIO NOMINATIVO

Romulus rex salutatur

NOMINATIVO + INFINITO

Il verbo *videor*

Illi amici esse videntur

I verba *dicendi, sentiendi*

Homerus caecus fuisse dicitur

I verba *iubendi, vetandi*

Iussus sum privatus vivere

GENITIVO

Oggettivo

Imitatio virtutis

Possesso

Ciceronis litteras

Pertinenza

Maestri est docere

Soggettivo

Opiniones omnium

Epesegetico

Virtus iustitiae

Stima

Magni te duco

Prezzo

Pluris donum vendo

Colpa

Reus maiestatis

GENITIVO

Pena

Dupli multatus est

Qualità

Vir magni ingenii

Partitivo

Nemo hostium

Relazione

Avidus potentiae

Interest e refert

Illius interest valere

Verbi di memoria

Verborum memini

ACCUSATIVO (CAUSATIVO)

FUNZIONE DEL CASO	ESEMPIO	COMPLEMENTO	FUNZIONE DEL VERBO
1. dell'oggetto diretto e suoi determinanti	<i>mitigare dolores facere aliquem here- dem</i>	C.V.	funzione transitiva
2. dell'oggetto interno	<i>servire servitutem</i>	C.V.	funzione intransitiva
3. dell'estensione nello spazio e nel tempo	<i>progredi duodecim mi- lia passuum abesse duodecim milia passuum fossae altae duos pedes natus annos viginti morari paucos dies</i>	C.V. C.V. C.N. C.N./C.V. C.V.	funzione intransitiva funzione intransitiva funzione intransitiva
4. di direzione	<i>ire Romam</i>	C.V.	funzione intransitiva
5. di relazione	<i>gaudere victoriam sitire honores flavas comas Antonium paenitet</i>	C.V. C.V. C.N. C.V.	funzione intransitiva funzione intransitiva funzione intransitiva

GENITIVO

FUNZIONE DEL CASO	ESEMPIO	COMPLEMENTO	FUNZIONE DEL VERBO
1. di specificazione o di determinazione	<i>domus patris (possesso) fletus omnium est consulis (pertinenza) timor hostium (soggettivo) similis mei virtus continentiae (esplicativo) homo magnae virtutis (qualità)</i>	C.N. C.N. C.V. C.N. C.N. C.N. C.N.	
2. di relazione	<i>opinio deorum avidus pecuniae timor hostium (oggettivo) paenitet avaritiae recordari alicuius</i>	C.N. C.N. C.N. C.V. C.V.	funzione intransitiva funzione intransitiva
3. partitiva	<i>nemo vestrum optimus civium multum auri</i>	C.N. C.N. C.N.	

DATIVO

FUNZIONE DEL CASO	ESEMPIO	COMPLEMENTO	FUNZIONE DEL VERBO
-------------------	---------	-------------	--------------------

1. di termine (destinata- rio positivo o negati- vo, reale o figurato)	A <i>persuadere alicui</i> <i>irasci alicui</i> <i>subvenire alicui</i> <i>nocere alicui</i> <i>dare aliquid alicui</i> <i>invisus alicui</i> <i>proximus alicui</i> <i>suus cuique mos est</i>	C.V. C.V. C.V. C.V. C.V. C.N. C.N. C.V.	funzione intransitiva funzione intransitiva funzione intransitiva funzione intransitiva
interesse	B <i>discere vitae</i>	C.V.	
fine	C <i>vnire auxilio</i>	C.V.	

ABLATIVO

FUNZIONE DEL CASO	ESEMPIO	COMPLEMENTO	FUNZIONE DEL VERBO
1. allontanamento reale o figurato	<i>vacare curis</i> <i>liber cura et angore</i> <i>carere aliqua re</i> <i>nudus agris</i> <i>equestri loco natus</i> <i>dulcior melle</i> (a partire da) <i>venire Roma</i>	C.V. C.N. C.V. C.N. C.N./C.V. C.N.	funzione intransitiva funzione intransitiva
2. strumentale-sociativa (reale o figurata)	<i>uti aliqua re</i> <i>frui pace</i> <i>consilio tuo opus est</i> <i>indignus iniuria</i> <i>petere ferro</i> (mezzo) <i>damnare capite</i> (pena) <i>emere triginta minis</i> (prezzo) <i>esse capillo promisso</i> (qualità) <i>vir magno ingenio</i> (q.) <i>laetus viribus</i> (causa) <i>facere formidine</i> (c.) <i>dicere orationem fre-</i> <i>quentissimo senatu</i> (concomitanza) <i>summa cura studioque</i> (modo) <i>Medus natione</i> (limi- tazione)	C.V. C.V. C.V. C.N. C.V. C.N. C.N. C.N.	funzione intransitiva funzione intransitiva funzione intransitiva
3. locativa (reale o figu- rata)	<i>Carthagine esse</i> <i>media nocte</i>		

ACCUSATIVO

DATIVO

ABLATIVO

CONGIUNZIONI SUBORDINATIVE

CONGIUNZIONI	FUNZIONI E SIGNIFICATI	MODI	ESEMPI
<i>antequam / ante... quam</i>	temporale “prima che / prima di”	INDICATIVO	<i>Antequam de hac causa dicere incipio, haec postulo.</i>
		CONGIUNTIVO	<i>Ante triennium quam Carthago deleatur, Cato mortem obiit.</i>
<i>cum</i>	temporale “quando / da che” “ogni volta che” “quand'ecco” “e intanto”	INDICATIVO	<i>Cum videbis, tum scies. Multi anni sunt cum Fabius in aere meo est. Cum cubitum ierat, omnia speculabatur. Hannibal iam subibat muros, cum repente in eum erumpunt Romani. Dies triginta in navi fui, cum interea semper mortem exspectabam.</i>
	temporale/causale (narrativo) “dopo che / poiché” causale “poiché” concessiva “sebbene, pur” avversativa “mentre (invece)”	CONGIUNTIVO	<i>Ad fontem cervus cum bibisset, restitit. Cum sis mortalis, quae sunt mortalia cura. Ex Livia nihil liberorum Augustus tulit, cum maxime cuperet. Hunc Egnatium censores in senatu, cum patrem eicerent, retinuerunt.</i>
<i>donec</i>	temporale “finché”	INDICATIVO	<i>Donec eris felix, multos numerabis amicos.</i>
		CONGIUNTIVO	<i>Nihil decernendum putavi, donec te consularem.</i>
<i>dum</i>	temporale “mentre” (con il presente) “finché” “finché”	INDICATIVO	<i>Dum bellum in Macedoniam geritur, legati Transalpini Roman venerunt. Haec feci dum licuit.</i>
		CONGIUNTIVO	<i>Paulisper mane, dum edormiscat somnum</i>
<i>dum (modo)</i>	condizionale “purché”	CONGIUNTIVO	<i>Oderint, dum metuant.</i>
<i>etiamsi</i>	concessiva “anche se, ancorché”	INDICATIVO	<i>Ego bonos viros sequar, etiamsi ruent.</i>
		CONGIUNTIVO	<i>Filium tuum, etiamsi nolit, cogam.</i>
<i>etsi</i>	concessiva “anche se, sebbene”	INDICATIVO	<i>Gaudeo, etsi nihil scio quod gaudeam.</i>
<i>licet</i>	concessiva “quand'anche”	CONGIUNTIVO	<i>Tu, licet contemnas ipse te, magnus es.</i>
<i>ne</i>	finale negativa “affinché non”	CONGIUNTIVO	<i>Animo imperato, ne animus imperet tibi.</i>
	completiva finale negativa “che non”		<i>Hoc te primum rogo ne dimittas animum.</i>
<i>nisi/ni</i>	condizionale negativa “se non”	INDICATIVO	<i>Nisi Plancii integerrimam vitam ostendero, nihil de poena recusabo.</i>
		CONGIUNTIVO	<i>Labebar longius, nisi me retinuissem.</i>
<i>neve/neu</i>	coordinazione finale e completiva finale negativa	CONGIUNTIVO	<i>Haec dixi ne in errorem incidamus neve ceteris iniuriam faciamus.</i>

	“e non”		
<i>perinde, proinde ac si/quasi</i>	comparativa ipotetica “come se”	CONGIUNTIVO	<i>Pompeiani perinde ac si virtute vicissent ... fama et litteris victoriam eius diei concelebrant.</i>
<i>postquam</i>	temporale “dopo che”	INDICATIVO	<i>Hamilcar, postquam in Hispaniam venit, magnas res gessit.</i>
<i>priusquam</i>	temporale “prima che/di”	INDICATIVO	<i>Hostes non prius fugere destiterunt quam ad flumen pervenerunt.</i>
		CONGIUNTIVO	<i>Consul, priusquam castra videat aut hoste, insanit.</i>
<i>quamdiu</i>	temporale “finché”	INDICATIVO	<i>Doces quamdiu voles.</i>
<i>quamquam</i>	concessiva “sebbene”	INDICATIVO	<i>Quamquam erant pauci, pugnare tamen se velle clamabant.</i>
<i>quamvis</i>	concessiva “per quanto”	CONGIUNTIVO	<i>Quamvis tegatur, proditur vultu furor.</i>
<i>quando</i>	causale “dal momento che”	INDICATIVO	<i>Id omitto quando vobis ita placet.</i>
	interrogativa indiretta “quando”	CONGIUNTIVO	<i>Interrogo vos quando hoc pomum deptum putetis ex arbore.</i>
<i>quia</i>	causale “perché”	INDICATIVO	<i>Non legibus paremus quia id salutare esse iudicamus.</i>
		CONGIUNTIVO	<i>Unguentarios Lacedemonii expulerunt, quia oleum disperderent.</i>
<i>quin</i>	completiva “che”	CONGIUNTIVO	<i>Non dubito quin offensionem negligentiae vitare non possim. Contineri quin eam complectar non queo. Aediles haud procul afuit quin violarentur.</i>
<i>quippe cum</i>	causale “poiché, dal momento che”	CONGIUNTIVO	<i>Nec te reprehendo quippe cum ipse istam reprehensionem non fugerim.</i>
<i>quo</i>	finale “affinché” (con i comparativi)	CONGIUNTIVO	<i>Id eo scripsi, quo plus auctoritatis haberem.</i>
<i>quoad</i>	temporale “finché”	INDICATIVO	<i>Quoad Pompeus in Italia fuit, sperare non destiti.</i>
		CONGIUNTIVO	<i>Ego hic cogito commorari quoad me rificiam.</i>
<i>quod</i>	causale “poiché, perché”	INDICATIVO	<i>Miserum te iudico quod numquam fuisti miser.</i>
		CONGIUNTIVO	<i>Caesar mihi ignoscit per litteras quod non venerim.</i>
<i>quominus</i>	completiva “che”	CONGIUNTIVO	<i>Intercludor dolore quominus ad te plura scribam.</i>
<i>quoniam</i>	causale “poiché, perché”	INDICATIVO	<i>Quoniam bellum ferre non possumus pacem servemus.</i>
		CONGIUNTIVO	<i>Crebris Pompei litteris castigabantur quoniam venientem Caesarem non prohibuissent.</i>
<i>si</i>	condizionale “se”	INDICATIVO	<i>Si in te peccavi, ignosce.</i>
		CONGIUNTIVO	<i>Gauderem, si id mihi accidisset.</i>
<i>sicut</i>	comparativa “come”	INDICATIVO	<i>Haec, sicut exposui, ita gesta sunt.</i>
<i>simul ac/simul atque</i>	temporale “appena”	INDICATIVO	<i>Simul ac tetigit provinciam, statim Messanam litteras dedit.</i>

<i>sin</i> <i>sin/si autem</i>	condizionale “se invece, se al contrario”	INDICATIVO	<i>Ego vobis regnum trado firmum, si boni eritis; sin mali eritis, imbecillum</i>
		CONGIUNTIVO	<i>Sin autem eveniat quod volo, domum redeam.</i>
<i>tametsi</i>	concessiva “sebbene”	INDICATIVO	<i>Tametsi probabam Clodii eloquentiam, tamen non pertimescebam.</i>
<i>tamquam (si)</i>	comparativa ipotetica “come se”	CONGIUNTIVO	<i>Sic vive cum hominibus tamquam deus videat.</i>
<i>ubi</i> <i>ubi primum</i>	temporale “quando, appena”	INDICATIVO	<i>Polypi, ubi quid tetigerunt, tenent.</i>
<i>ut</i>	temporale (spesso con <i>primum</i>) “quando, appena”	INDICATIVO	<i>Verres ut primum potui de provincia decessit.</i>
	comparativa “come” dichiarativa-causale “in quanto, dato che”		<i>Ut bona natur□ appetimus, sic a malis natur□ declinamus. <i>Permulta colligit Crhysippus, ut est in omni historia curiosus.</i></i>
	finale “affinché”	CONGIUNTIVO	<i>Hoc idcirco scripsi ut intelligeres me pro P. Sextio laborare.</i>
	consecutiva “cosicché”		<i>Ita conflixerunt ut aliquamdiu in neutram partem inclinarent acies.</i>
	completiva (finale o consec.) “che”		<i>M. Claudius censebat ut Pompeius proficisceretur. Soli hoc contingit sapienti ut nihil faciat invitus.</i>
	concessiva “posto che, anche se”		<i>Ut quaeras omnia, non reperies.</i>
	comparativa ipotetica (con <i>si</i>) “come se”		<i>Eius negotium velim suspicias, ut si esset res mea.</i>
<i>utpote cum</i>	causale “poiché, in quanto che”	CONGIUNTIVO	<i>Laeta et prospera negotia, utpote cum divina subfragatione foveantur, human□ minus indigent.</i>
<i>velut si</i>	comparativa-ipotetica “come se”	CONGIUNTIVO	<i>Hic est obstandum, milites, velut si ante Romana moenia pugnemus.</i>

PROPOSIZIONI SUBORDINATE

SOSTANTIVE (COMPLETIVE)

TIPO	CONGIUNZIONE	VERBO	ESEMPI
Infinitive soggettive	verbi impersonali <i>sum</i> + agg./sost. neutro	Infinito	<i>Hanc scire oportet.</i> <i>Iustum est parentes diligere.</i>
Infinitive oggettive	<i>verba dicendi, declarandi, sentiendi, voluntatis</i>	Infinito (vari tempi)	<i>Fateor me nescire.</i> <i>Brutum a me amari intellegis.</i>
Interrogative indirette	pron., agg., avv. inter. <i>-ne/num</i> (risp. negativa), <i>nonne</i> (risp. positiva) part. inter.: <i>an/anne</i> (dubbio verso il sì), <i>an non</i> (dubbio verso il no), <i>num/-ne</i> (dubbio assoluto)	Congiuntivo (c.t.)	<i>Non curo quid sit.</i> <i>Vide (num, nonne) iustumne sit.</i> <i>Nescio an fieri potest.</i> <i>Nescio an non fieri potest.</i> <i>Nescio (num) fierine potest.</i>
Completive con <i>quod</i> (dichiarative)	<i>Quod</i>	Indicativo Congiuntivo	<i>Accidit quod Aquilius non adest.</i> <i>Bene mihi evenit quod accuser.</i>
Completive con <i>ut</i>	<i>Ut / ut non</i> (dato di fatto) <i>Ut / ne</i> (volontà, desiderio)	Congiuntivo (c.t.)	<i>Non est ut (ut non) mirandum sit.</i> <i>Timeo ut venias / timeo ne venias.</i>
Completive con <i>quin</i>	<i>Quin/quominus</i> (regg. neg.) <i>Quominus/ne</i> (regg. pos.)	Congiuntivo (c.t.)	<i>Non recuso quin sententiam dicam</i> <i>Recuso ne sententiam dicam.</i>

AGGETTIVE

TIPO	CONGIUNZIONE	VERBO	ESEMPI
Relative	Pronomi e avverbi relativi	Indicativo Congiuntivo	<i>Deum colit qui novit.</i> <i>Deligere oportet quem velis amare</i>

AVVERBIALI (CIRCOSTANZIALI)

TIPO	CONGIUNZIONE	VERBO	ESEMPI
Finali	<i>Ut / ne</i>	Congiuntivo (pres. e imperf.)	vedi sopra
Consecutive	<i>Ut / ut non</i>	Cong. pres. (cons. pres.), imperf. o perf. (cons. pass.)	vedi sopra
Causali	<i>Quod, quia, quoniam, quando, quandoquidem</i>	Indicativo (c.ogg.) Congiuntivo (c. sog.)	vedi sopra
Temporalì	<i>Ut, ubi, ubi primum, cum, priusquam, postquam, dum, donec, quoad, quamdiu</i>	Indicat. - congiun. Participio - abl. ass.	vedi sopra
Condizionali	<i>Si / nisi / si non</i>	Indicativo Congiuntivo	vedi sopra
Concessive	<i>Quamquam, etsi, tamen, quamvis, cum, licet</i>	Indicativo Congiuntivo	vedi sopra
Avversative	<i>Cum adversativum</i>	Congiuntivo (c.t.)	vedi sopra
Comparative	<i>Quam, quam si</i>	Congiuntivo	vedi sopra