

RESUMEN DE GRAMÁTICA LATINA

1. SUSTANTIVOS

A. 1^a Declinación

Temas en -a: *rosa*, -ae f. *la / una rosa*. En los diccionarios se da siempre el nominativo y genitivo de los sustantivos, tal como se hace en el presente resumen. La mayoría de los sustantivos de esta declinación son **femeninos** y solo hay unos pocos masculinos que designan profesiones propias de hombres como *nauta*, -ae m. *marinero; poeta*, -ae m. *poeta*.

Casos	Singular	Plural
Nominativo	ros-a	ros-ae
Vocativo	ros-a	ros-ae
Acusativo	ros-am	ros-as
Genitivo	ros-ae	ros-arum
Dativo	ros-ae	ros-is
Ablativo	ros-a	ros-is

B. 2^a Declinación

Temas en -o: *lupus*, -i m. *el / un lobo*, *puer*, -i m. *el / un niño*, *ager*, *agri* m. *el / un campo*, *vir*, -i, el / un varón; *templum*. -i n. *el / un templo*. Los sustantivos de esta declinación en -us y -er son masculinos (y unos pocos femeninos) y neutros, todos los en -um.

		Masculinos y femeninos				Neutros
SINGULAR	N.	lup-us	puer	ager	vir	templ-um
	V.	lup-e	puer	ager	vir	templ-um
	Ac.	lup-um	puer-um	agr-um	vir-um	templ-um
	G.	lup-i	puer-i	agr-i	vir-i	templ-i
	D. Ab.	lup-o	puer-o	agr-o	vir-o	templ-o
PLURAL	N. V.	lup-i	puer-i	agr-i	vir-i	templ-a
	Ac.	lup-os	puer-os	agr-os	vir-os	templ-a
	G.	lup-orum	puer-orum	agr-orum	vir-orum	templ-orum
	D. Ab.	lup-is	puer-is	agr-is	vir-is	templ-is

Adjetivos de 3 terminaciones de la 2^a declinación y de la 1^a: *bonus, -a, -um*
bueno; *niger, -gra, -gum*, negro; *miser, -a, -um* desgraciado.

	Singular			Plural		
	M.	F.	N.	M.	F.	N.
N.	bon- us	bon- a	bon- um	bon- i	bon- ae	bon- a
V.	bon- e	bon- a	bon- um	bon- i	bon- ae	bon- a
Ac.	bon- um	bon- am	bon- um	bon- os	bon- as	bon- a
G.	bon- i	bon- ae	bon- i	bon- orum	bon- arum	bon- orum
D.	bon- o	bon- ae	bon- o	bon- is	bon- is	bon- is
Ab.	bon- o	bon- a	bon- o	bon- is	bon- is	bon- is
N. V.	niger	nigr- a	nigr- um	nigr- i	nigr- ae	nigr- a
Ac.	nigr- um	nigr- am	nigr- um	nigr- os	nigr- as	nigr- a
G.	nigr- i	nigr- ae	nigr- i	nigr- orum	nigr- arum	nigr- orum
D.	nigr- o	nigr- ae	nigr- o	nigr- is	nigr- is	nigr- is
Ab.	nigr- o	nigr- a	nigr- o	nigr- is	nigr- is	nigr- is
N. V.	miser	miser- a	miser- um	miser- i	miser- ae	miser- a
Ac.	miser- um	miser- am	miser- um	miser- os	miser- as	miser- a
G.	miser- i	miser- ae	miser- i	miser- orum	miser- arum	miser- orum
D.	miser- o	miser- ae	miser- o	miser- is	miser- is	miser- is
Ab.	miser- o	miser- a	miser- o	miser- is	miser- is	miser- is

C. 3^a Declinación

Temas en -i: *civis, -is* m. *ciudadano*; *mare, -is* n. *mar*; *urbs, urbis* f. *ciudad*; temas en consonante: *dux, ducis* m. *caudillo*; *flumen, -inis* n. *río*. Los sustantivos de esta declinación son masculinos, femeninos o neutros, sin que haya predominio de ninguno de los tres géneros. Los neutros tienen iguales el nominativo, vocativo y acusativo.

Para declinar un sustantivo por la tercera declinación se toma siempre el tema (o raíz) en el **genitivo**, separando la terminación **-is**, y añadiéndole las terminaciones de los casos que vienen a continuación:

		Temas en -i			Temas en consonante	
		Maculinos o femeninos	Neutros	Masculinos o femeninos	Masculinos o femeninos	Neutros
SINGULAR	N.V.	civ- is	mar- e	urb- s	dux (< [*] duc-s)	flumen
	Ac.	civ- em	mar- e	urb- em	duc- em	flumen
	G.	civ- is	mar- is	urb- is	duc- is	flumin- is
	D.	civ- i	mar- i	urb- i	duc- i	flumin- i
	Ab.	civ- e	mar- i	urb- e	duc- e	flumin- e
PLURAL	N.V. Ac.	civ- es	mar- ia	urb- es	duc- es	flumin- a
	G.	civ- ium	mar- ium	urb- ium	duc- um	flumin- um
	D. Ab.	civ- ibus	mar- ibus	urb- ibus	duc- ibus	flumin- ibus

Sustantivos irregulares de la 3^a declinación: *vis, vis* f. *violencia*, pl. *fuerzas*; *Iuppiter, Iovis* m. *Júpiter*; *bos, bovis* m. f. *buey, vaca*; *sus, suis* m. f. *cerdo, cerda*.

		<i>vis, vis</i>	<i>bos, bovis</i>	<i>sus, suis</i>	<i>Iuppiter, Iovis</i>
SINGULAR	N. V.	vis	bos	sus	Iuppiter
	Ac.	vim	bov-em	su-em	lov-em
	G.	--	bov-is	su-is	lov-is
	D.	--	bov-i	su-i	lov-i
	Ab.	vi	bov-e	su-e	lov-e
PLURAL	N. V. Ac.	vir-es	bov-es	su-es	NO TIENE PLURAL
G.	vir-ium	bo-um	su-um		
D. Ab.	vir-ibus	bo-bus o bubus	su-bus		

Adjetivos de la 3^a declinación.

De dos terminaciones de tema en -i: *fortis, -e* fuerte; **de una terminación de tema en -i:** *prudens, -entis* prudente; **de una terminación de tema en consonante** *vetus, -eris* viejo, antiguo. Poco frecuentes son los **de tres terminaciones de tema en -i:** *acer, acris, acre* agudo, afilado, cortante, y solo se diferencian de los de dos, en el nominativo y el vocativo singular.

En los adjetivos que distinguen masculino / femenino y neutro en nominativo, los diccionarios dan el nominativo, por ejemplo, *fortis, -e*, la primera forma es nominativo masculino y femenino, y la segunda es nominativo neutro; en los que tienen el nominativo común para masculino, femenino y neutro, los diccionarios dan el nominativo y el genitivo, por ejemplo, *prudens, -entis* la primera forma es nominativo para los tres géneros y la segunda es genitivo.

Adjetivos de dos y de una terminaciones

		<i>fortis, e</i>		<i>prudens, -entis</i>		<i>vetus, -eris</i>	
		M. F.	N.	M. F.	N.	M. F.	N.
SINGULAR	N. V.	<i>fort-is</i>		<i>prudens</i>		<i>vetus</i>	
	Ac.	<i>fort-em</i>		<i>prudent-em</i>		<i>veter-em</i>	
	G.	<i>fort-is</i>		<i>prudent-is</i>		<i>veter-is</i>	
	D.	<i>fort-i</i>		<i>prudent-i</i>		<i>veter-i</i>	
	Ab.	<i>fort-i</i>		<i>prudent-i / -e</i>		<i>veter-e</i>	
PLURAL	N. V.	<i>fort-es</i>	<i>fort-ia</i>	<i>prudent-es</i>	<i>prudent-ia</i>	<i>veter-es</i>	<i>veter-a</i>
	Ac.	<i>fort-is / -es</i>	<i>fort-ia</i>	<i>prudent-es</i>	<i>prudent-ia</i>	<i>veter-es</i>	<i>veter-a</i>
	G.	<i>fort-ium</i>		<i>prudent-ium</i>		<i>veter-um</i>	
	D. Ab.	<i>fort-ibus</i>		<i>prudent-ibus</i>		<i>veter-ibus</i>	

Adjetivos de tres terminaciones

	<i>acer, acris, acre</i> agudo, afilado, cortante				
	Singular			Plural	
	M.	F.	N.	M. F.	N.
N. V.	acer	acr-is	acr-e	acr-es	acr-ia
		acr-em	acr-e	acr-es	acr-ia
G.	acr-is			acr-iūm	
D.	acr-i			acr-iūbus	
Ab.	acr-i			acr-iūbus	

D. 4^a Declinación

Sustantivos de tema en *-u*. Masculinos y femeninos en *-us* y neutros en *-u*: *manus*, *-us* f. *mano*; *cornu*, *-us* n. *cuello*, *ala* (del ejército). En esta declinación no hay adjetivos.

	<i>manus, -us</i> f. <i>mano</i>		<i>cornu, -us</i> n. <i>cuello</i>	
	Singular	Plural	Singular	Plural
N. V.	man-us	man-us	corn-u	corn-ua
Ac.	man-um	man-us	corn-u	corn-ua
G.	man-us	man-uūm	corn-us	corn-uūm
D.	man-ui	man-ibus	corn-ui	corn-ibus
Ab.	man-u	man-ibus	corn-u	corn-ibus

E. 5^a Declinación

Sustantivos masculinos y femeninos de tema en *-ē*. No hay adjetivos en esta declinación.

	<i>dies, diei</i> m. f. <i>día</i>	
	Singular	Plural
N. V.	di-es	di-es
Ac.	di-em	di-es
G.	di-ei	di-erūm
D.	di-ei	di-ebus
Ab.	di-e	di-ebus

Solo *dies*, *diei* m. f. *día* y *res*, *rei* f. *cosa*, *asunto*, *circunstancia*, etc. tienen la declinación completa.

2. ADJETIVOS

Clasificación de los adjetivos:

Adjetivos de 1^a clase son los declinados por la 2^a y 1^a declinación, de tres terminaciones en *-us*, *-a*, *-um* y en *-er*, *-a*, *-um*: *bonus*, *bona*, *bonum*; *niger*, *nigra*, *nigrum* y *miser*, *misera*, *miserum*.

Adjetivos de la 2^a clase son los declinados por la 3^a declinación, de dos terminaciones: *fortis*, *forte*, y de una terminación: *prudens*, *prudentis* y *vestus*, *veteris*.

Formación del comparativo

El comparativo tiene tres formas diferentes:

• El comparativo de superioridad:

Se expresa mediante:

► *magis* + positivo + *quam* + segundo término de la comparación en el mismo caso que el primer término:

Puer magis altus quam amicus est.

El niño es más alto que el amigo.

► tema + *ior* (m. f.), tema + *-ius* (n.) + segundo término de la comparación en ablativo:

Puer altior amico est.

El niño es más alto que el amigo.

► tema + *ior* (m. f.), tema + *-ius* (n.) + *quam* + segundo término de la comparación en el mismo caso que el primer término:

Puer altior quam amicus est.

El niño es más alto que el amigo.

• El comparativo de inferioridad:

minus + adjetivo en grado positivo + *quam* + segundo término de la comparación en el mismo caso que el primer término:

Marius minus bonus quam Antonius est.

Mario es menos bueno que Antonio.

• Comparativo de igualdad:

tam + adjetivo en grado positivo + *quam* + segundo término de la comparación en el mismo caso que el primer término:

Ego tam misericors quam vos sum.

Yo soy tan compasivo como vosotros.

Declinación del comparativo. Son adjetivos de dos terminaciones de la 3^a declinación: *fortis*, -e fuerte, comparativo: *fortior*, *fortius* más fuerte.

	Singular			Plural	
	M. F.	N.	M. F.	N.	
N. V. Ac.	fortior	fortius	fortior-es	fortior-a	
	fortior-em	fortius	fortior-es	fortior-a	
G.	fortior-is		fortior-um		
D.	fortior-i		fortioribus		
Ab.	fortior-e		fortioribus		

Formación del superlativo

El superlativo se forma con un sufijo añadido al tema del adjetivo:

- En general se añade *-issimus*, *-a*, *-um* al tema del positivo. De *alt-us*, *altissimus*, *-a*, *-um* altísimo, muy alto, el más alto.
- En los adjetivos terminados en *-er* se añade *-rimus*, *-a*, *-um* al nominativo masculino singular: *pulcher*, *-chra*, *-chrom* hermoso, *pulcherrimus*, *-a*, *-um* hermosísimo, muy hermoso, el más hermoso; *miser*, *-a*, *-um* desafortunado, *miserrimus*, *-a*, *-um* muy desafortunado, el más desafortunado.

En los adjetivos terminados en *-ilis* se añade *-limus*, *-a*, *-um* al radical del adjetivo: *humil-is* humilde, *humillimus*, *-a*, *-um* muy humilde; *facil-is* fácil *facillimus*, *-a*, *-um* muy fácil, facilísimo.

Comparativos y superlativos irregulares

Positivo		Comparativo		Superlativo	
<i>bonus</i> , <i>-a</i> , <i>-um</i> bueno		<i>melior</i> , <i>melius</i> mejor		<i>optimus</i> , <i>-a</i> , <i>-um</i> óptimo	
<i>malus</i> , <i>-a</i> , <i>-um</i> malo		<i>peior</i> , <i>peius</i> peor		<i>pessimus</i> , <i>-a</i> , <i>-um</i> pésimo	
<i>magnus</i> , <i>-a</i> , <i>-um</i> grande		<i>maior</i> , <i>maius</i> mayor		<i>maximus</i> , <i>-a</i> , <i>-um</i> máximo	
<i>parvus</i> , <i>-a</i> , <i>-um</i> pequeño		<i>minor</i> , <i>minus</i> menor		<i>minimus</i> , <i>-a</i> , <i>-um</i> mínimo	
dives rico		<i>ditior</i> , <i>ditius</i> más rico		<i>ditissimus</i> , <i>-a</i> , <i>-um</i> muy rico	
<i>multus</i> , <i>-a</i> , <i>-um</i> mucho		<i>plures</i> , <i>plura</i> más		<i>plurimi</i> , <i>-ae</i> , <i>-a</i> , muchísimos	

Declinación de los numerales *unus*, *una*, *unum* uno; *duo*, *duae*, *duo* dos y *tres* tres:

	<i>unus</i> , <i>una</i> , <i>unum</i> uno			<i>duo</i> , <i>duae</i> , <i>duo</i> dos			<i>tres</i> <i>tria</i> tres	
N.	unus	una	unum	duo	duae	duo	tres	tria
Ac.	unum	unam	unum	duos	duas	duo	tres	tria
G.	unius			duorum	duarum	duorum	trium	
D.	uni			duobus	duabus	duobus	tribus	tribus
Ab.	uno	una	uno	duobus	duabus	duobus	tribus	

3. PRONOMBRES

a) Pronombres personales

	Singular		Plural		Sing. y Plural
	1 ^a persona ego yo	2 ^a persona <i>tu tu</i>	1 ^a persona <i>nos</i> nosotros	2 ^a persona <i>vos</i> vosotros	3 ^a persona se a él / a ellos
N.	ego	<i>tu</i>	<i>nos</i>	<i>vos</i>	—
V.	—	<i>tu</i>	—	<i>vos</i>	—
Ac.	me	<i>te</i>	<i>nos</i>	<i>vos</i>	se
G.	<i>mei</i>	<i>tui</i>	<i>nostri / nostrum</i>	<i>vestri / vestrum</i>	<i>sui</i>
D.	<i>mihi / mi</i>	<i>tibi</i>	<i>nobis</i>	<i>vobis</i>	<i>sibi</i>
Ab.	me	<i>te</i>	<i>nobis</i>	<i>vobis</i>	se

Los pronombres personales cuando van acompañados de la preposición *cum*, la posponen: *mecum* conmigo, *tecum* contigo, *secum* consigo, *nobiscum* con nosotros, *vobiscum* con vosotros.

Los pronombres personales pueden reforzarse con la adición de las partículas *-met*, *-te*, *-pte*: *egomet*, *tute*. El de 3^a persona en función de reflexivo se puede reduplicar: *sese*.

b) Pronombres y adjetivos posesivos

Derivan de los pronombres personales.

Un solo poseedor			Varios poseedores		
1 ^a persona	<i>meus, mea, meum</i> mío / mi, mía / mi	<i>noster, nostra, nostrum</i> nuestro, nuestra			
2 ^a persona	<i>tuus, tua, tuum</i> tuyo / tu, tuyu / tu	<i>vester, vestra, vestrum</i> vuestro, vuestra			
3 ^a persona	<i>suus, sua, suum</i> suyo / su, suya / su				

c) Pronombres y adjetivos demostrativos: *hic, haec, hoc* este, esta, esto; *iste, ista, istud* ese, esa, eso; *ille, illa, illud* aquel, aquella, aquello.

		M.	F.	N.	M.	F.	N.	M.	F.	N.
SINGULAR	N.	hic	haec	hoc	iste	ista	istud	ille	illa	illud
	Ac.	hunc	hanc	hoc	istum	istam	istud	illum	illam	illud
	G.	huius huic		istius isti			illius illi			
	D.	hoc	hac	hoc	isto	ista	isto	illo	illa	illo
PLURAL	N.	hi	hae	haec	isti	istae	ista	illi	illae	illa
	Ac.	hos	has	haec	istos	istas	ista	illos	illas	illa
G.	hos	harum	haec	istorum	istarum	istorum	illorum	illarum	illorum	
	D. Ab.	his		istis			illis			

d) Pronombre y adjetivo anafórico: *is, ea, id* este, él.

	Singular			Plural		
	M.	F.	N.	M.	F.	N.
N.	is	ea	id	ei, ii, i	eae	ea
	eum	eam	id	eos	eas	ea
	eius			eorum	earum	eorum
	ei			eis, iis, is		
	eo	ea	eo	eis, iis, is		

e) Pronombres y adjetivos de identidad: *idem, eadem, idem* mismo, el mismo; *ipse, ipsa, ipsum* yo mismo, tú mismo, él mismo o yo, tú él personalmente.

		<i>idem, eadem, idem</i>			<i>ipse, ipsa, ipsum</i>		
		M.	F.	N.	M.	F.	N.
SINGULAR	N.	idem	eadem	idem	ipse	ipsa	ipsum
	Ac.	eundem	eandem	idem	ipsum	ipsam	ipsum
	G.	eiusdem			ipsius		
	D.	eidem			ipsi		
	Ab.	eodem	eadem	eodem	ipso	ipsa	ipso
PLURAL	N.	eidem, iidem	eaedem	eadem	ipsi	ipsae	ipsa
	Ac.	eosdem	easdем	eadem	ippos	ipsas	ipsa
	G.	eorundem	earundem	eorundem	ipsorum	ipsarum	ipsorum
	D. Ab.	eisdem, iisdem			ipsis		

f) Pronombre y adjetivo relativo: *qui, quae, quod* que, cual, quien, cuyo e interrogativo-indefinido: *quis / qui, quae, quid / quod* qué, cuál, quién; alguien, algo; alguno, alguna.

		<i>qui, quae, quod</i>			<i>quis / qui, quae, quid / quod</i>		
		M.	F.	N.	M.	F.	N.
SINGULAR	N	qui	quae	quod	quis (pron.)	quae	quid (pron.)
					qui (adj.)		quod (adj.)
	Ac.	quem	quam	quod	quem	quam	quid (pron.)
	G.	cuius			cuius		
	D.	cui			cui		
PLURAL	Ab.	quo	qua	quo	quo	qua	quo
	N.	qui	quae	quae	qui	quae	quae
	Ac.	quos	quas	quae	quos	quas	quae
	G.	quorum	quarum	quorum	quorum	quarum	quorum
	D. Ab.	quibus			quibus		

Relativos compuestos:

quicumque, quaecumque, quodcumque cualquiera que, todo el que.

quisquis, quidquid /quicquid cualquiera que, todo el que.

Interrogativos compuestos:

ecquis, (ecqui), ecqua o ecquae, ecquid (ecquod) ¿acaso alguno?

Indefinidos compuestos:

aliquis, aliqua, aliquid (aliquod)

quispiam quaepiam, quidpiam (quodpiam)

quisquam, quidquam (quocquam)

} alguien, algo; alguno, alguna.

4. VERBOS

Desinencias

Generales		Perfecto de indicativo	Imperativo				
Activas	Pasivas		Activas		Pasivas		
			Activo	Presente	Futuro	Presente	Futuro
-m, -o	-r	-i					
-s	-ris, -re	-isti		-to	-re	-tor	
-t	-tur	-it		-to		-tor	
-mus	-mur	-imus					
-tis	-mini	-istis	-te	-tote	-mini		
-nt	-ntur	-erunt, -ere		-nto		-ntor	

MUY IMPORTANTE. Todos los verbos latinos tienen idénticas terminaciones en cada uno de los tiempos de perfecto para la voz activa.

Los verbos latinos se enuncian, en voz activa, diciendo la 1^a y 2^a persona de singular del presente de indicativo *amo, amas*; el infinitivo presente *amare*, la 1^a persona de singular del pretérito perfecto de indicativo *amavi* y el supino *amatum*.

Los verbos latinos se conjugan sobre tres temas: presente, perfecto y supino. El tema de presente se toma, aislando la desinencia de infinitivo *-re*: **ama-re**; el de perfecto se toma, aislando la terminación del pretérito perfecto *-i*: **amav-i**; el tema de supino se toma, aislando la terminación de supino *-um*: **amat-um**.

Los verbos latinos se enuncian, en voz pasiva, diciendo la 1^a y 2^a persona de singular de presente de indicativo *amor, amaris*; el infinitivo presente *amari* y la 1^a persona de singular del pretérito perfecto de indicativo *amatus sum*.

Sum, es, esse, fui ser, estar

FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
Yo soy sum es est sumus estis sunt	yo fui / he sido fu-i fu-isti fu-it fu-imus fu-istis fu-erunt, -ere	Yo sea sim sis sit simus sitis sint	yo haya sido fu-erim fu-eris fu-erit fu-erimus fu-eritis fu-erint
Imperfecto	Pluscuamperfecto	Imperfecto	Pluscuamperfecto
Yo era eram eras erat eramus eratis erant	Yo había sido fu-eram fu-eras fu-erat fu-eramus fu-eratis fu-erant	Yo fuera / sería essem esses esset essemus essetis essent	yo hubiera sido fu-issem fu-issses fu-isset fu-issemus fu-issetis fu-isssent
Futuro	Futuro perfecto	IMPERATIVO	
Yo seré ero eris erit erimus eritis erunt	Yo habré sido fu-ero fu-eris fu-erit fu-erimus fu-eritis fu-erint	Presente Sé tú 2 sg. es 2 pl. este	Futuro Sé tú 2 sg. esto 3 sg. esto 2 pl. estote 3 pl. sunto
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIO	SUPINO
Presente	Presente		
Ser esse			
Perfecto			
haber sido fuisse			
Futuro	Futuro		
haber de ser fore o futurum, -am, -um esse	habiendo de ser, destinado a ser futurus, -a, -um		

Compuesto de sum:

absum, abes, abesse, abfui estar presente.

adsum, ades, adesse, adfui faltar.

intersum, interes, interesse, interfui haber diferencia.

possum, potes, posse, potui poder.

prosum, prodes, prodesse, profui aprovechar.

supersum, superes, superesse, superfui quedar, sobrar, sobrevivir.

Conjugaciones regulares. 1^a am-o, -as,-are, amav-i, amat-um *amar*, 2^a habeo, -es, -ēre, habu-i, habit-um *tener*; 3^a leg-o, -is, -ēre, leg-i, lect-um *leer*; 4^a en -ī, capio, -is, - ēre, cep-i, capt-um *tomar, coger*; 4^a en -ī, audio, -is, -ire, audiv-i, audit-um *oír*.

1^a Conjugación, tema en -a: *am-o, -as,-are, amav-i, amat-um amar*

VOZ ACTIVA			
FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
Yo amo am-o ama-s ama-t ama-mus ama-tis ama-nt	yo amé / he amado amav-i amav-isti amav-it amav-imus amav-istis amav-erunt, -ere	yo ame am-e-m am-e-s am-e-t am-e-mus am-e-tis am-e-nt	yo haya amado amav-erim amav-eris amav-erit amav-erimus amav-eritis amav-erint
Imperfecto	Pluscuamperfecto	Imperfecto	Pluscuamperfecto
yo amaba ama-ba-m ama-ba-s ama-ba-t ama-ba-mus ama-ba-tis ama-ba-nt	yo había amado amav-eram amav-eras amav-erat amav-eramus amav-eratis amav-erant	yo amara, amase / amaría ama-re-m ama-re-s ama-re-t ama-re-mus ama-re-tis ama-re-nt	yo hubiera, hubiese / habría amado amav-issem amav-isses amav-isset amav-issemus amav-issetis amav-issent
Futuro	Futuro perfecto	IMPERATIVO	
yo amaré ama-b-o ama-bi-s ama-bi-t ama-bi-mus ama-bi-tis ama-bu-nt	yo habré amado amav-ero amav-eris amav-erit amav-erimus amav-eritis amav-erint	Presente 2 ^a sg. ama 2 ^a pl. ama-te	Futuro 2 ^a ama-to 3 ^a ama-to 2 ^a ama-tote 3 ^a ama-nto
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIO	SUPINO
Presente	Presente	Ac. ad amandum para amar G. amandi de amar D. amando para amar Ab. amando por amar, amando	Ac. amat-um a <i>amar</i> Ab. amat-u de <i>amar</i>
amar ama-re	amando, que <i>ama</i> , <i>amaba</i> <i>amans, -ntis</i>		
Perfecto			
haber amado amavisse			
Futuro	Futuro		
haber de amar amaturum, -am, -um esse	que amará, que ha de amar amaturus, -a, -urum		

amor, amaris, amari, amatus sum ser amado

VOZ PASIVA			
FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
yo soy amado am-or ama-ris, -re ama-tur ama-mur ama-mini ama-ntur	yo fui amado / he sido amado amatus, -a, -um sum amatus, -a, -um es amatus, -a, -um est amati, -ae, -a sumus amati, -ae, -a estis amati, -ae, -a sunt	yo sea amado am-e-r am-e-ris, -re am-e-tur am-e-mur am-e-mini am-e-ntur	yo haya sido amado amatus, -a, -um sim amatus, -a, -um sis amatus, -a, -um sit amati, -ae, -a simus amati, -ae, -a sitis amati, -ae, -a sint
Imperfecto	Pluscuamperfecto	Imperfecto	Pluscuamperfecto
yo era amado ama-ba-r ama-ba-ris,-re ama-ba-tur ama-ba-mur ama-ba-mini ama-ba-ntur	yo había sido amado amatus, -a, -um eram amatus, -a, -um eras amatus, -a, -um erat amati, -ae, -a eramus amati, -ae, -a eratis amati, -ae, -a erant	yo fuera, fuese, sería amado ama-re-r ama-re-ris, -re ama-re-tur ama-re-mur ama-re-mini ama-re-ntur	yo hubiera, hubiese, habría sido amado amatus, -a, -um essem amatus, -a, -um esses amatus, -a, -um esset amati, -ae, -a essemus amati, -ae, -a essetis amati, -ae, -a essent
Futuro	Futuro perfecto	IMPERATIVO	
yo seré amado ama-b-or ama-be-ris, -re ama-bi-tur ama-bi-mur ama-bi-mini ama-bu-ntur	yo habré sido amado amatus, -a, -um ero amatus, -a, -um eris amatus, -a, -um erit amati, -ae, -a erimus amati, -ae, -a eritis amati, -ae, -a erunt	Presente Sé amado 2 sg. ama-re	Futuro Sé amado 2 sg. ama-tor 3 sg. ama-tor
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIVO	
Presente		que ha de ser amado amandus, -a, -um	
ser amado ama-ri			
Perfecto	Perfecto		
haber sido amado amatum, -am, -umi/ -os, -as, -a esse	amado amatus, -a, -um		
Futuro			
haber de ser amado amatum iri			

2^a Conjugación, tema en -ē: *habeo, -es, ēre, habui, habitum tener*

VOZ ACTIVA			
FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
Yo tengo habe-o habe-s habe-t habe-mus habe-tis habe-nt	yo tuve / he tenido habu-i habu-isti habu-it habu-imus habu-istis habu-erunt, -ere	yo tenga habe-a-m habe-a-s habe-a-t habe-a-mus habe-a-tis habe-a-nt	yo haya tenido habu-erim habu-eris habu-erit habu-erimus habu-eritis habu-erint
Imperfecto	Pluscuamperfecto	Imperfecto	Pluscuamperfecto
yo tenía habe-ba-m habe-ba-s habe-ba-t habe-ba-mus habe-ba-tis habe-ba-nt	yo había tenido habu-eram habu-eras habu-erat habu-eramus habu-eratis habu-erant	yo tuviera, tuviese / tendría habe-re-m habe-re-s habe-re-t habe-re-mus habe-re-tis habe-re-nt	yo hubiera, hubiese / habría tenido habu-issem habu-issem habu-isset habu-issemus habu-issetis habu-issent
Futuro	Futuro perfecto	IMPERATIVO	
yo tendré habe-b-o habe-bi-s habe-bi-t habe-bi-mus habe-bi-tis habe-bu-unt	yo habré tenido habu-ero habu-eris habu-erit habu-erimus habu-eritis habu-erint	Presente <i>ten tú</i> 2 ^a sg. habe 2 ^a pl. habe-te	Futuro <i>ten tú</i> 2 ^a habe-to 3 ^a habe-to 2 ^a habe-tote 3 ^a habe-nlo
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIO	SUPINO
Presente	Presente	Ac. ad habendum para tener G. habendi de tener D. habendo para tener Ab. habendo de tener, teniendo	Ac. habit-um para tener Ab. habit-u de tener
tener habere	teniendo, que tiene, tenía habens, -ntis		
Perfecto			
haber tenido habu-issemus			
Futuro	Futuro		
Haber de tener habitum, -am, -um esse	que tendrá, ha de tener habiturus, -a, -urum		

habeor, -eris, haber, habitus sum ser tenido

VOZ PASIVA			
FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
yo soy tenido	yo fui tenido / he sido tenido	yo sea tenido	yo haya sido tenido
habe-or	habitus, -a, -um sum	habe-a-r	habitus, -a, -um sim
habe -ris, -re	habitus, -a, -um es	habe-a-ris, -re	habitus, -a, -um sis
habe -tur	habitus, -a, -um est	habe-a-tur	habitus, -a, -um sit
habe -mur	habiti, -ae, -a sumus	habe-a-mur	habiti, -ae, -a simus
habe -mini	habiti, -ae, -a estis	habe-a-mini	habiti, -ae, -a sitis
habe -ntur	habiti, -ae, -a sunt	habe-a-ntur	habiti, -ae, -a sint
Imperfecto	Pluscuamperfecto	Imperfecto	Pluscuamperfecto
yo era tenido	yo había sido tenido	yo fuera, fuese, sería tenido	yo hubiera, hubiese, habría sido tenido
habe -ba-r	habitus, -a, -um eram	habe-re-r	habitus, -a, -um essem
habe -ba-ris,-re	habitus, -a, -um eras	habe-re-ris, -re	habitus, -a, -um esses
habe -ba-tur	habitus, -a, -um erat	habe-re-tur	habitus, -a, -um esset
habe -ba-mur	habiti, -ae, -a eramus	habe-re-mur	habiti, -ae, -a essemus
habe -ba-mini	habiti, -ae, -a eratis	habe-re-mini	habiti, -ae, -a essetis
habe -ba-ntur	habiti, -ae, -a erant	habe-re-ntur	habiti, -ae, -a essent
Futuro	Futuro perfecto	IMPERATIVO	
yo seré tenido	yo habré sido tenido	Presente	Futuro
habe -b-or	habitus, -a, -um ero	sé tú tenido	sé tú tenido
habe -be-ris	habitus, -a, -um eris	2 sg. habe-re	2 sg. habe-tor
habe -bi-tur	habitus, -a, -um erit		3 sg. habe-tor
habe -bi-mur	habiti, -ae, -a erimus	2 pl. habe-mini	
habe -bi-mini	habiti, -ae, -a eritis		3 pl. habe-ntor
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIVO	
Presente		que ha de ser tenido habendus, -a, -um	
ser tenido habe-ri			
Perfecto	Perfecto		
haber sido tenido habitum, -am, -um/ -os, -as, -a esse	tenido habitus, -a, -um		
Futuro			
haber de ser tenido habitum iri			

3^a conjugación, tema en consonante: *lego, -is, legere, legi, lectum* leer

VOZ ACTIVA			
FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
Yo leo leg-o leg-i-s leg-i-t leg-i-mus leg-i-tis leg-u-nt	yo leí / he leído leg-i leg-isti leg-it leg-imus leg-istis leg-erunt, -ere	yo lea leg-a-m leg-a-s leg-a-t leg-a-mus leg-a-tis leg-a-nt	yo haya leído leg-erim leg-eris leg-erit leg-erimus leg-eritis leg-erint
Imperfecto	Pluscuamperfecto	Imperfecto	Pluscuamperfecto
yo leía leg-e-ba-m leg-e-ba-s leg-e-ba-t leg-e-ba-mus leg-e-ba-tis leg-e-ba-nt	yo había leído leg-eram leg-eras leg-erat leg-eramus leg-eratis leg-erant	yo leyera, leyese / leería leg-e-re-m leg-e-re-s leg-e-re-t leg-e-re-mus leg-e-re-tis leg-e-re-nt	yo hubiera, hubiese / habría leído leg-issem leg-issem leg-isset leg-issemus leg-issetis leg-issem
Futuro	Futuro perfecto	IMPERATIVO	
yo leeré leg-a-m leg-e-s leg-e-t leg-e-mus leg-e-tis leg-e-nt	yo habré leído leg-ero leg-eris leg-erit leg-erimus leg-eritis leg-erint	Presente lee tú 2 ^a sg. lege 2 ^a pl. leg-i-te	Futuro lee tú 2 ^a leg-i-to 3 ^a leg-i-to 2 ^a leg-i-tote 3 ^a leg-u-nto
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIO	SUPINO
Presente	Presente	Ac. ad legendum para leer G. legendi de leer D. legendu para leer Ab. legendu de leer, leyendo	Ac. lect-um para leer Ab. lect-u de leer
leer legē-re	leyendo, que lee, leía legens, -ntis		
Perfecto			
haber leído leg-issem			
Futuro	Futuro		
haber de leer lecturum, -am, -um esse	que leerá, que ha de leer lecturus, -a, -urum		

legor, -eris, legi, lectus sum leer

VOZ PASIVA			
FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
yo soy <i>leído</i> leg-or leg-e-ris, -re leg-i-tur leg-i-mur leg-i-mini leg-u-ntur	yo fui <i>leído</i> / he sido <i>leído</i> lectus, -a, -um sum lectus, -a, -um es lectus, -a, -um est lecti, -ae, -a sumus lecti, -ae, -a estis lecti, -ae, -a sunt	yo sea <i>leído</i> leg-a-r leg-a-ris, -re leg-a-tur leg-a-mur leg-a-mini leg-a-ntur	yo haya sido <i>leído</i> lectus, -a, -um sim lectus, -a, -um sis lectus, -a, -um sit lecti, -ae, -a simus lecti, -ae, -a sitis lecti, -ae, -a sint
Imperfecto	Pluscuamperfecto	Imperfecto	Pluscuamperfecto
yo era <i>leído</i> leg-e-ba-r leg-e-ba-ris, -re leg-e-ba-tur leg-e-ba-mur leg-e-ba-mini leg-e-ba-ntur	yo había sido <i>leído</i> lectus, -a, -um eram lectus, -a, -um eras lectus, -a, -um erat lecti, -ae, -a eramus lecti, -ae, -a eratis lecti, -ae, -a erant	yo fuera, fuese, sería <i>leído</i> leg-e-re-r leg-e-re-ris, -re leg-e-re-tur leg-e-re-mur leg-e-re-mini leg-e-re-ntur	yo hubiera, hubiese, habría sido <i>leído</i> lectus, -a, -um essem lectus, -a, -um esses lectus, -a, -um esset lecti, -ae, -a essemus lecti, -ae, -a essetis lecti, -ae, -a essent
Futuro	Futuro perfecto	IMPERATIVO	
yo seré <i>leído</i> leg-a-r leg-e-ris, -re leg-e-tur leg-e-mur leg-e-mini leg-e-ntur	yo habré sido <i>leído</i> lectus, -a, -um ero lectus, -a, -um eris lectus, -a, -um erit lecti, -ae, -a erimus lecti, -ae, -a eritis lecti, -ae, -a erunt	Presente Sé <i>leído</i> 2 sg. leg-e-re 2 pl. leg-i-mini	Futuro Sé <i>leído</i> 2 sg. leg-i-tor 3 sg. leg-i-tor 3 pl. leg-u-ntor
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIVO	
Presente <i>ser leído</i> leg-i		<i>que ha de ser leído</i> legendus, -a, -um	
Perfecto <i>haber sido leído</i> lectum, -am, -um / -os, -as, -a esse	<i>leído</i> lectus, -a, -um		
Futuro			
<i>haber de ser leído</i> lectum iri			

4^a conjugación, tema en ī: *capiō, -is, capēre, cepi, captum coger, tomar.*

VOZ ACTIVA			
FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
<i>Yo cojo</i> capi-o capi-s capi-t capi-mus capi-tis capi-u-nt	<i>yo cogí / he cogido</i> cep-i cep-isti cep it cep-imus cep-istis cep-erunt, -ere	<i>yo coja</i> capi-a-m capi-a-s capi-a-t capi-a-mus capi-a-tis capi-a-nt	<i>yo haya cogido</i> cep-erim cep-eris cep-erit cep-erimus cep-eritis cep-erint
Imperfecto	Pluscuamperfecto	Imperfecto	Pluscuamperfecto
<i>yo cogía</i> capi-e-ba-m capi-e-ba-s capi-e-ba-t capi-e-ba-mus capi-e-ba-tis capi-e-ba-nt	<i>yo había cogido</i> cep-eram cep-eras cep-erat cep-eramus cep-eratis cep-erant	<i>yo cogiera, cogiese / cogería</i> capē-re-m capē-re-s capē-re-t capē-re-mus capē-re-tis capē-re-nt	<i>yo hubiera, hubiese / habría cogido</i> cep-issem cep-isses cep-isset cep-issemus cep-issetis cep-issent
Futuro	Futuro perfecto	IMPERATIVO	
<i>yo cogeré</i> capi-a-m capi-e-s capi-e-t capi-e-mus capi-e-tis capi-e-nt	<i>yo habré cogido</i> cep-ero cep-eris cep-erit cep-erimus cep-eritis cep-erint	Presente <i>coge tú</i> 2 ^a sg. cape	Futuro <i>coge tú</i> 2 ^a capi-to 3 ^a capi-to 2 ^a pl. capi-te 3 ^a capi-u-nto
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIO	SUPINO
Presente	Presente	Ac. ad capiendum <i>para coger</i> G. capiendo de <i>coger</i> D. capiendo para <i>leer</i> Ab. capiendo de <i>leer, leyendo</i>	Ac. capt-um para <i>coger</i> Ab. capt-u de <i>coger</i>
<i>coger</i> capē-re	<i>cogiendo, que coge, que cogía</i> capiens, -ntis		
Perfecto			
<i>haber cogido</i> cep-isse			
Futuro	Futuro		
<i>haber de coger</i> capturum, -am, -um esse	<i>que cogerá, que ha de coger</i> capturus, -a, -urum		

capior, caperis, capi, captus sum ser cogido

VOZ PASIVA			
FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
yo soy cogido	yo fui cogido / he sido cogido	yo sea cogido	yo haya sido cogido
capi-or	captus, -a, -um sum	capi-a-r	captus, -a, -um sim
cape-ris, -re	captus, -a, -um es	capi-a-ris, -re	captus, -a, -um sis
capi-tur	captus, -a, -um est	capi-a-tur	captus, -a, -um sit
capi-mur	capti, -ae, -a sumus	capi-a-mur	capti, -ae, -a simus
capi-mini	capti, -ae, -a estis	capi-a-mini	capti, -ae, -a sitis
capi-u-ntur	capti, -ae, -a sunt	capi-a-ntur	capti, -ae, -a sint
Imperfecto	Pluscuamperfecto	Imperfecto	Pluscuamperfecto
yo era cogido	yo había sido cogido	yo fuera, fuese, sería cogido	yo hubiera, hubiese, habría sido cogido
capi-e-ba-r	captus, -a, -um eram	capē-re-r	captus, -a, -um essem
capi-e-ba-ris, -re	captus, -a, -um eras	capē-re-ris, -re	captus, -a, -um esses
capi-e-ba-tir	captus, -a, -um erat	capē-re-tur	captus, -a, -um esset
capi-e-ba-mur	capti, -ae, -a eramus	capē-re-mur	capti, -ae, -a essemus
capi-e-ba-mini	capti, -ae, -a eratis	capē-re-mini	capti, -ae, -a essetis
capi-e-ba-ntur	capti, -ae, -a erant	capē-re-ntur	capti, -ae, -a essent
Futuro	Futuro perfecto	IMPERATIVO	
yo seré cogido	yo habré sido cogido	Presente	Futuro
capi-a-r	captus, -a, -um ero	Sé cogido	Sé cogido
capi-e-ris, -re	captus, -a, -um eris	2 sg. cap-e-re	2 sg. capi-tor
capi-e-tur	captus, -a, -um erit		3 sg. capi-tor
capi-e-mur	capti, -ae, -a erimus		
capi-e-mini	capti, -ae, -a eritis	2 pl. cap-i-mini	
capi-e-ntur	capti, -ae, -a erunt		3 pl. capi-u-ntor
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIVO	
Presente		que ha de ser cogido capiendus, -a, -um	
ser cogido			
cap-i			
Perfecto	Perfecto		
haber sido cogido	cogido		
captum, -am, -umi/-os, -as, -a esse	captus, -a, -um		
Futuro			
haber de ser cogido			
captum iri			

Como *capiro* se conjugan sus compuestos *accipio*, *incipio*, *recipio*, etc., y los siguientes verbos y sus compuestos:

cupio, -is, -ere, *cupivi*, *cupitum* *desear*.

facio, -is, -ere, *fecvi*, *factum* *hacer*.

fodio, -is - ere, *fodi*, *fossum* *cavar*.

fugio, -is, -ere, *fugi* (*fugitum*) *huir*.

iacio, -is, -ere, *ieci*, *iactum* *arrojar*.

pario, -is, -ere, *peperi*, *partum* *parir*.

rapio, -is, -ere, *rapui*, *raptum* *arrebatar*.

sapio, -is, -ere, *sapivi* ---- *saber a, tener sabor*.

4^a conjugación, tema en ī: *audio, -is, audīre, audīvi, auditum oír*

VOZ ACTIVA			
FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
Yo <i>oigo</i> audi-o audi-s audi-t audi-mus audi-tis audi-u-nt	<i>yo oí / he oído</i> audi-vi-i audi-vi-isti audi-vi-it audi-vi-imus audi-vi-istis audi-vi-erunt, -ere	<i>yo oiga</i> audi-a-m audi-a-s audi-a-t audi-a-mus audi-a-tis audi-a-nt	<i>yo haya oído</i> audi-vi-erim audi-vi-eris audi-vi-erit audi-vi-erimus audi-vi-eritis audi-vi-erint
Imperfecto	Pluscuamperfecto	Imperfecto	Pluscuamperfecto
yo <i>oía</i> audi-e-ba-m audi-e-ba-s audi-e-ba-t audi-e-ba-mus audi-e-ba-tis audi-e-ba-nt	<i>yo había oido</i> audi-vi-eram audi-vi-eras audi-vi-erat audi-vi-eramus audi-vi-eratis audi-vi-erant	<i>yo oyera, oyese / oiría</i> audi-re-m audi-re-s audi-re-t audi-re-mus audi-re-tis audi-re-nt	<i>yo hubiera, hubiese / habría oido</i> audi-vi-issem audi-vi-isxes audi-vi-isset audi-vi-issemus audi-vi-issetis audi-vi-issent
Futuro	Futuro perfecto	IMPERATIVO	
yo <i>oiré</i> audi-a-m audi-e-s audi-e-t audi-e-mus audi-e-tis audi-e-nt	<i>yo habré oido</i> audi-vi-ero audi-vi-eris audi-vi-erit audi-vi-erimus audi-vi-eritis audi-vi-erint	Presente	Futuro
		<i>oye tú</i> 2 ^a sg. audi	<i>oye tú</i> 2 ^a audi-to 3 ^a audi-to
		2 ^a pl. audi-te	2 ^a audi-tote 3 ^a audi-u-nto
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIO	SUPINO
Presente	Presente		
<i>oír</i> audi-ī-re	<i>oyendo, que oye, que oía</i> audiens, ntis	Ac. ad audiendum para oír G. audiendi de oír D. audiendo para oír Ab. audiendo de oír, oyendo	Ac. capt-um para oír Ab. capt-u de oír
Perfecto			
<i>haber oído</i> audiv-isse			
Futuro	Futuro		
<i>haber de oír</i> auditurum, -am, -um esse	<i>que oirá, que ha de oír</i> auditurus, -ura, -urum		

***audior, -iris, audiri, auditus sum* ser oído**

VOZ PASIVA			
FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
<i>yo soy oido</i> audi-or audi-ris, -re audi-tur audi-mur audi-mini audi-u-ntur	<i>yo fui oido / he sido oido</i> auditus, -a, -um sum auditus, -a, -um es auditus, -a, -um est audit, -ae, -a sumus audit, -ae, -a estis audit, -ae, -a sunt	<i>yo sea oido</i> audi-a-r audi-a-ris, -re audi-a-tur audi-a-mur audi-a-mini audi-a-ntur	<i>yo haya sido oido</i> auditus, -a, -um sim auditus, -a, -um sis auditus, -a, -um sit audit, -ae, -a simus audit, -ae, -a sitis audit, -ae, -a sint
Imperfecto	Pluscuamperfecto	Imperfecto	Pluscuamperfecto
<i>yo era oido</i> audi-e-ba-r audi-e-ba-ris, -re audi-e-ba-tur audi-e-ba-mur audi-e-ba-mini audi-e-ba-ntur	<i>yo habia sido oido</i> auditus, -a, -um eram auditus, -a, -um eras auditus, -a, -um erat audit, -ae, -a eramus audit, -ae, -a eratis audit, -ae, -a erant	<i>yo fuera, fuese,</i> <i>seria oido</i> audi-re-r audi-re-ris, -re audi-re-tur audi-re-mur audi-re-mini audi-re-ntur	<i>yo hubiera, hubiese,</i> <i>habria sido oido</i> auditus, -a, -um essem auditus, -a, -um esses auditus, -a, -um esset audit, -ae, -a essemus audit, -ae, -a essetis audit, -ae, -a essent
Futuro	Futuro perfecto	IMPERATIVO	
<i>yo seré oido</i> audi-a-r audi-e-ris, -re audi-e-tur audi-e-mur audi-e-mini audi-e-ntur	<i>yo habré sido oido</i> auditus, -a, -um ero auditus, -a, -um eris auditus, -a, -um erit audit, -ae, -a erimus audit, -ae, -a eritis audit, -ae, -a erunt	Presente Sé oido 2 sg. audi-re 2 pl. audi-mini	Futuro Sé oido 2 sg. audi-tor 3 sg. audi-tor 3 pl. audi-u-ntor
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIVO	
Presente		<i>que ha de ser oido</i> audiendus, -a, -um	
<i>ser oido</i> audi-ri			
Perfecto	Perfecto		
<i>haber sido oido</i> auditum, -am, -um/ -os, -as, -a esse	<i>oido</i> auditus, -a, -um		
Futuro			
<i>haber de ser oido</i> auditum iri			

Cuadro comparativo del tema de presente de las conjugaciones latinas

VOZ ACTIVA

		TEMA DE PRESENTE					
		1 ^a conjug.	2 ^a conjug.	3 ^a conjug.	4 ^a conj. en -ī	4 ^a conj. en -ī	
INDICATIVO	PRESENTE	am-o ama-s ama-t ama-mus ama-tis ama-nt	habe-o habe-s habe-t habe-mus habe-tis habe-nt	leg-o leg-i-s leg-i-t leg-i-mus leg-i-tis leg-u-nt	capi-o capi-s capi-t capi-mus capi-tis capi-u-nt	audi-o audi-s audi-t audi-mus audi-tis audi-u-nt	
		ama-ba-m ama-ba-s ama-ba-t ama-ba-mus ama-ba-tis ama-ba-nt	habe-ba-m habe-ba-s habe-ba-t habe-ba-mus habe-ba-tis habe-ba-nt	leg-e-ba-m leg-e-ba-s leg-e-ba-t leg-e-ba-mus leg-e-ba-tis leg-e-ba-nt	capi-e-ba-m capi-e-ba-s capi-e-ba-t capi-e-ba-mus capi-e-ba-tis capi-e-ba-nt	audi-e-ba-m audi-e-ba-s audi-e-ba-t audi-e-ba-mus audi-e-ba-tis audi-e-ba-nt	
		ama-b-o ama-bi-s ama-bi-t ama-bi-mus ama-bi-tis ama-bu-nt	habe-b-o habe-bi-s habe-bi-t habe-bi-mus habe-bi-tis habe-bu-unt	leg-a-m leg-e-s leg-e-t leg-e-mus leg-e-tis leg-e-nt	capi-a-m capi-e-s capi-e-t capi-e-mus capi-e-tis capi-e-nt	audi-a-m audi-e-s audi-e-t audi-e-mus audi-e-tis audi-e-nt	
	SUBJUNTIVO	am-e-m am-e-s am-e-t am-e-mus am-e-tis am-e-nt	habe-a-m habe-a-s habe-a-t habe-a-mus habe-a-tis habe-a-nt	leg-a-m leg-a-s leg-a-t leg-a-mus leg-a-tis leg-a-nt	capi-a-m capi-a-s capi-a-t capi-a-mus capi-a-tis capi-a-nt	audi-a-m audi-a-s audi-a-t audi-a-mus audi-a-tis audi-a-nt	
		ama-re-m ama-re-s ama-re-t ama-re-mus ama-re-tis ama-re-nt	habe-re-m habe-re-s habe-re-t habe-re-mus habe-re-tis habe-re-nt	leg-e-re-m leg-e-re-s leg-e-re-t leg-e-re-mus leg-e-re-tis leg-e-re-nt	capē-re-m capē-re-s capē-re-t capē-re-mus capē-re-tis capē-re-nt	audi-re-m audi-re-s audi-re-t audi-re-mus audi-re-tis audi-re-nt	
		ama ama-te	habe habe-te	lege leg-i-te	cape capi-te	audi audi-te	
	IMPERATIVO	FUT.	ama-to ama-to ama-tote ama-nto	habe-to habeto habe-tote habe-nto	leg-i-to leg-i-to leg-i-tote leg-u-nto	capi-to capi-to capi-tote capi-u-nto	audi-to audi-to audi-tote audi-u-nto
		PR.	amā-re	habē -re	legē-re	capē-re	audi-re
		Inf. pres.	amans, -ntis	habens, -ntis	legens, -ntis	capiens, -ntis	audiens, ntis
		Part. pres.	Ac. amandum G. amandi D. amando Ab. amando	habendum habendi habendo habendo	legendum legendi legendo legendo	capiendum capiendi capiendo capiendo	audiendum audiendi audiendo audiendo

Cuadro comparativo del tema de presente de las conjugaciones latinas

VOZ PASIVA

		TEMA DE PRESENTE				
		1 ^a conjug.	2 ^a conjug.	3 ^a conjug.	4 ^a conj. en -ī	4 ^a conj. en -ī
INDICATIVO	PRESENTE	am-or ama-ris, -re ama-tur ama-mur ama-mini ama-ntur	habe-or habe-ris, -re habe-tur habe-mur habe-mini habe-ntur	leg-or leg-e-ris, -re leg-i-tur leg-i-mur leg-i-mini leg-u-ntur	capi-or cape-ris, -re capi-tur capi-mur capi-mini capi-u-ntur	audi-or audi-ris, -re audi-tur audi-mur audi-mini audi-u-ntur
		ama-ba-r ama-ba-ris,-re ama-ba-tur ama-ba-mur ama-ba-mini ama-ba-ntur	habe-ba-r habe-ba-ris,-re habe-ba-tur habe-ba-mur habe-ba-mini habe-ba-ntur	leg-e-ba-r leg-e-ba-ris,-re leg-e-ba-tur leg-e-ba-mur leg-e-ba-mini leg-e-ba-ntur	capi-e-ba-r capi-e-ba-ris, -re capi-e-ba-tir capi-e-ba-mur capi-e-ba-mini capi-e-ba-ntur	audi-e-ba-r audi-e-ba-ris, -re audi-e-ba-tur audi-e-ba-mur audi-e-ba-mini audi-e-ba-ntur
		ama-b- ama-be-ris ama-bi-tur ama-bi-mur ama-bi-mini ama-bu-ntur	habe-b- habe-be-ris,-re habe-bi-tur habe-bi-mur habe-bi-mini habe-bu-untur	leg-a- leg-e-ris, -re leg-e-tur leg-e-mur leg-e-mini leg-e-ntur	capi-a- capi-e-ris, -re capi-e-tur capi-e-mur capi-e-mini capi-e-ntur	audi-a- audi-e-ris, -re audi-e-tur audi-e-mur audi-e-mini audi-e-ntur
	FUT. IMPERF.	am-e- am-e-ris, -re am-e-tur am-e-mur am-e-mini am-e-ntur	habe-a- habe-a-ris, -re habe-a-tur habe-a-mur habe-a-mini habe-a-ntur	leg-a- leg-a-ris, -re leg-a-tur leg-a-mur leg-a-mini leg-a-ntur	capi-a- capi-a-ris, -re capi-a-tur capi-a-mur capi-a-mini capi-a-ntur	audi-a- audi-a-ris, -re audi-a-tur audi-a-mur audi-a-mini audi-a-ntur
		ama-re- ama-re-ris, -re ama-re-tur ama-re-mur ama-re-mini ama-re-ntur	habe-re- habe-re-ris, -re habe-re-tur habe-re-mur habe-re-mini habe-re-ntur	leg-e-re- leg-e-re-ris, -re leg-e-re-tur leg-e-re-mur leg-e-re-mini leg-e-re-ntur	capē-re- capē-re-ris, -re capē-re-tur capē-re-mur capē-re-mini capē-re-ntur	audi-re- audi-re-ris, -re audi-re-tur audi-re-mur audi-re-mini audi-re-ntur
		ama-re ama-mini	habe-re habe-mini	leg-e-re leg-i-mini	cape-re capi-mini	audi-re audi-mini
	PR.	ama-tor ama-tor	habe-tor habe-tor	leg-i-tor leg-i-tor	capi-tor capi-tor	audi-tor audi-tor
		ama-ntor	habe-ntor	leg-u-ntor	capi-u-ntor	audi-u-ntor
		ama-ri	habē-ri	leg-i	cap-i	audi-ri
FORMAS NOMINALES	Inf. pres.	amandus, -a, -um	monendus, -a, -um	regendus, -a, -um	capiendus, -a, -um	audiendus, -a, -um
	Gerundivo					

Verbos irregulares

Además del verbo *sum* página 10, se deben tener en cuenta por su frecuencia:

fero, fers, ferre, tuli, latum llevar

VOZ ACTIVA			
FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
fer-o fer-s fer-t fer-i-mus fer-tis fer-u-nt	tul-i tul-isti tul-it tul-imus tul-istis tul-erunt, -ere	fer-a-m fer-a-s fer-a-t fer-a-mus fer-a-tis fer-a-nt	tul-erim tul -eris ... Pluscuamperfecto
Imperfecto		Imperfecto	
fer-e-ba-m fer-e-ba-s ...	tul-eram tul-eras ...	fer-re-m fer-re-s fer-re-t fer-re-mus fer-re-tis fer-re-nt	tul-issem tul-issses ...
Futuro	Futuro perfecto	IMPERATIVO	
fer-a-m fer-e-s fer-e-t fer-e-mus fer-e-tis fer-e-nt	tul-ero tul-eris ...	Presente 2ª sg. fer 2ª pl. fer-te	Futuro 2ª fer-to 3ª fer-to 2ª fer-tote 3ª fer-u-nto
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIO	SUPINO
Presente	Presente	Ac. ad ferendum G. ferendi D. ferendo Ab. ferendo	Ac. lat-um Ab. lat-u
fer-re	ferens, ntis		
Perfecto			
tul-isse			
Futuro	Futuro		
laturum, -am, -um esse	latus, -ura, -urum		

Compuestos de *fero*:

affero, affers, afferre, attuli, allatum llevar.

aufero, aufers, auferre, abstuli, ablatum llevarse, quitar.

circumfero, circumfers, circumferre, circumtuli, circumlatum llevar alrededor, pasar de un lado a otro, mover en torno.

difero, differs, differre, distuli, dilatum esparcir, diseminar.

perfero, perfers, perferre, pertuli, perlatum llevar hasta, cumplir.

refero, refers, referre, re[t]tuli, relatum volver, hacer volver.

suffero, suffers, sufferre, sustuli --- poner, colocar debajo, soportar.

volo, vis, velle, volui querer; nolo, non vis, nolle, nolui no querer

<i>volo, vis, velle, volui</i>		<i>nolo, non vis, nolle, nolui</i>	
FORMAS PERSONALES		FORMAS PERSONALES	
INDICATIVO	SUBJUNTIVO	INDICATIVO	SUBJUNTIVO
Tema de presente	Tema de presente	Tema de presente	Tema de presente
Presente	Presente	Presente	Presente
vol-o vi-s vul-t vol-u-mus vul-tis vol-u-nt	vel-i-m vel-i-s vel-i-t vel-i-mus vel-i-tis vel-i-nt	nol-o non vi-s non vul-t nol-u-mus non vul-tis nol-u-nt	nol-i-m nol-i-s nol-i-t nol-i-mus nol-i-tis nol-i-nt
Imperfecto	Imperfecto	Imperfecto	Imperfecto
vol-e-ba-m vol-e-ba-s ...	vel-le-m vel-le-s vel-le-t vel-le-mus vel-le-tis vel-le-nt	nol-e-ba-m nol-e-ba-s ...	nol-le-m nol-le-s nol-le-t nol-le-mus nol-le-tis nol-le-nt
Futuro	IMPERATIVO	Futuro	IMPERATIVO
vol-a-m vol-e-s vol-e-t vol-e-mus vol-e-tis vol-e-nt		nol-a-m nol-e-s nol-e-t nol-e-mus nol-e-tis nol-e-nt	Presente 2ª sg. noli 2ª pl. nolite Futuro 2ª sg. noli-to 3ª sg. noli-to 2ª pl. noli-tote 3ª pl. nol-u-nto
FORMAS NO PERSONALES		FORMAS NO PERSONALES	
INFINITIVO	PARTICIPIO	INFINITIVO	PARTICIPIO
Presente	Presente	Presente	Presente
vel-le	volens, -ntis	nol-le	nolens, -ntis

eo, is, ire, ii (ivi), itum ir

VOZ ACTIVA			
FORMAS PERSONALES			
INDICATIVO		SUBJUNTIVO	
Tema de presente	Tema de perfecto	Tema de presente	Tema de perfecto
Presente	Pretérito perfecto	Presente	Pretérito perfecto
e-o i-s i-t i-mus i-tis e-u-nt	i-i (ivi) i-isti i-it i-imus i-istis i-erunt, -ere	e-a-m e-a-s e-a-t e-a-mus e-a-tis e-a-nt	i-erim i-eris ... i-issem i-issem ...
Imperfecto	Pluscuamperfecto	Imperfecto	Pluscuamperfecto
i-ba-m i-ba-s ...	i-eram i-eras ...	i-re-m i-re-s i-re-t i-re-mus i-re-tis i-re-nt	i-issem i-issem ...
Futuro	Futuro perfecto	IMPERATIVO	
i-bo i-bis i-bit i-bimus i-bitis i-bu-nt	i-ero i-eris ...	Presente	Futuro
		2ª sg. i	2ª i-to 3ª i-to 2ª i-tote 3ª i-nto
		2ª pl. i-te	
FORMAS NO PERSONALES			
INFINITIVO	PARTICIPIO	GERUNDIO	SUPINO
Presente	Presente		
i-re	iens, eunitis		
Perfecto		Ac. ad eundum G. eundi D. eundo Ab. eundo	Ac. it-um Ab. it-u
i-issem			
Futuro	Futuro		
iturum, -am, -um esse	iturus, -ura, -urum		

5. ADVERBIOS

De modo

- Adverbios derivados de adjetivos de tres terminaciones, forman el adverbio con la desinencia -e añadida a la raíz: *rectus*, -a, -um recto > adverbio ***recte*** **rectamente**.
- Adverbios derivados de adjetivos de la tercera declinación, forman el adverbio con la desinencia -ter (-iter) añadida a la raíz: *brevis* breve > adverbio ***breviter*** **brevemente**.
- Adverbios con la forma del acusativo singular ***multum*** mucho, ***solum*** solamente, ***facile*** fácilmente, ***perperam*** falsamente, ***paulatim*** paulatinamente, ***partim*** en parte.
- Adverbios con la forma de ablativo singular: ***raro*** raramente, ***gratuito*** gratuitamente, ***crebro*** frecuentemente.

Otros adverbios de modo:

ita, sic así

item, pariter igualmente

aliter de otro modo

quemadmodum del mismo modo

quoque, et, etiam también

frustra en vano.

De lugar

<i>ubi</i> donde	<i>quo</i> a donde	<i>unde</i> de donde	<i>qua</i> por donde
<i>ubicumque</i> donde quiera que	<i>quocumque</i> adonde quiera que	<i>undecumque</i> de donde quier que	<i>quacumque</i> por donde quiera que
<i>ubique</i> en todas partes		<i>undique</i> de todas partes	
<i>hic</i> aquí	<i>huc</i> acá	<i>hinc</i> de aquí	<i>hac</i> por aquí
<i>istic</i> ahí	<i>istuc</i> ahí	<i>istinc</i> de ahí	<i>istac</i> por ahí
<i>illuc</i> allí	<i>illuc</i> allá	<i>illinc</i> de allí	<i>illac</i> por allí
<i>ibi</i> allí	<i>eo</i> allá	<i>inde</i> de allí	<i>ea</i> por allí
<i>ibidem</i> allí mismo	<i>eodem</i> al mismo lugar	<i>indidem</i> del mismo lugar	<i>eadem</i> por el mismo lugar
<i>alicubi</i> en alguna parte	<i>aliquo</i> a cualquier lugar	<i>alicunde</i> de alguna parte	<i>alicua</i> por alguna parte
<i>usquam</i> en algún lugar			<i>dextra</i> por la derecha
<i>nusquam</i> en ninguna parte			<i>laeve</i> por la izquierda
<i>intus</i> dentro			

De tiempo

<i>nunc</i> ahora	<i>tunc, tum</i> entonces	<i>antea</i> antes
<i>postea</i> después	<i>deinde</i> luego	<i>interea</i> entretanto
<i>iam</i> ya	<i>hodie</i> hoy	<i>heri</i> ayer
<i>cras</i> mañana	<i>pridie</i> el día anterior	<i>postridie</i> el día siguiente
<i>cotidie</i> cada día	<i>aliquando</i> una vez	<i>simul</i> al mismo tiempo
<i>umquam</i> alguna vez	<i>numquam</i> nunca	<i>saepe</i> a menudo
<i>semper</i> siempre	<i>etiam</i> todavía	<i>alias</i> otra vez
<i>noctu</i> de noche	<i>mane</i> por la mañana	<i>vespere</i> al atardecer
<i>mox</i> pronto	<i>brevi</i> en breve	<i>statim</i> al instante

De afirmación

<i>certe</i> sí, ciertamente	<i>certo</i> seguramente	<i>vero</i> verdaderamente
<i>utique</i> sí, en verdad	<i>etiam</i> también	<i>quidem</i> en verdad
<i>profecto</i> sí, en verdad	<i>nempe</i> sin duda	
<i>sane</i> en verdad	<i>saltem</i> por lo menos	

De negación

<i>non, haud</i> no	<i>minime</i> de ningún	<i>nusquam</i> en ninguna
<i>ne no, no sea que</i>	<i>modo</i>	<i>parte</i>
<i>neque ni</i>	<i>numquam</i> nunca	<i>nequaquam</i> de ningún
<i>ne ... quidem ni</i> siquiera		<i>modo</i>

En latín dos negaciones afirman: *Nemo hoc non facit* (lit. nadie no hace esto) > Todos hacen esto.

De duda

forsan, forte, forsitan, fortasse tal vez, quizás, acaso.

Grados de los adverbios derivados de adjetivos. Los adverbios forman el comparativo y superlativo con las mismas reglas que los adjetivos de los que derivan. El comparativo termina en *-ius* y el superlativo en *-issime, -rime* o *-lime*:

iuste justamente, comp. *iustius*, más justamente, sup. *iustissime* muy justamente.

libere libremente, comp. *liberius*, sup. *liberrime*.

faciliter fácilmente, comp. *facilius*, sup. *facilleme*.

6. PREPOSICIONES

De acusativo

<i>ad a,</i> hacia, hasta, para;	<i>intra</i> dentro de;
<i>adversus</i> contra, frente a;	<i>iuxta</i> junto a;
<i>ante</i> delante de, antes de;	<i>ob</i> por, por causa de;
<i>apud</i> entre, junto a, en casa de;	<i>penes</i> en poder de;
<i>circa</i> cerca de;	<i>per</i> por, a través de;
<i>circum</i> alrededor de;	<i>post</i> después de;
<i>citra, cis</i> de este lado de;	<i>praeter</i> excepto, por delante de;
<i>contra</i> contra, enfrente;	<i>prope</i> cerca de;
<i>erga</i> para con;	<i>propter</i> por, por causa de;
<i>extra</i> fuera de;	<i>secundum</i> según;
<i>infra</i> debajo de;	<i>supra</i> sobre;
<i>inter</i> entre, en medio de;	<i>trans, ultra</i> al otro lado de.

De ablativo

a, ab, abs de, desde, por;
cum con;
de de, a cerca de, sobre;
e, ex de, desde.

prae ante, a / por causa de;
pro delante de, a favor de;
sine sin.

De acusativo y ablativo. Acusativo con movimiento y ablativo con reposo: *eo in Africam* voy a África; *sum in Africa* estoy en África.
in (ac.) a, hacia, contra, a dentro de; (ab.) en, entre;
sub, subter (ac.) hacia, abajo; (ab.) bajo;
super sobre.

NOTA. Algunas preposiciones también se usan como adverbios: *ante* antes, *post* después, *prope* cerca, *circa* alrededor, *infra* debajo, *supra* arriba, *contra* al contrario, etc.

7. Conjunciones

A. Coordinates

Copulativas

et, ac, atque, -que y, e;
nec, neque y no, ni;
neque ... neque ni ... ni;
nec ... nec ni;
et ... et, cum .. tum no solo ... sino
 también, ya ... ya;
ne ... quidem ni siquiera.

tamen, attamen sin embargo;
cum ... tum desde que;
non modo ... sed etiam no solo ... sino
 también;
non solum ... sed etiam no solo ... sino
 también.

Disyuntivas

aut, vel, sive, seu, -ve o;
sive ... sive ya ... ya;
aut ... aut o ... o;
nunc ... nunc, tum ... tum ora ... ora.

Explicativas
nam, namque pues, porque;
... enim, etenim porque, pues;
siquidem puesto que.

Adversativas

at, sed, verum pero, sino;
... vero, ... autem pero;

Consecutivas o ilativas
ergo luego;
igitur por consiguiente;
itaque por tanto;
ideo por esto;
quamobrem por lo cual.

B. Subordinantes

Temporales

cum, quum, quando cuando;
ubi, ut, luego que,
ut primum tan pronto como;
antequam, priusquam antes que;

postquam después que;
dum, donec, quoad mientras, hasta
 que;
simul en cuanto, apenas.

Causales	<i>ita ut</i> de modo que; <i>ut non</i> que no.
Finales	
<i>ut, quo</i> para que; <i>ne, neve, neu</i> para que no.	
Comparativas	
<i>ut, uti, sicut, velut, veluti</i> , como; <i>quasi, tanquam</i> como si; <i>perinde ac</i> lo mismo que; <i>quemadmodum</i> como.	
Consecutivas	
<i>ut</i> que;	
	Condicionales
	<i>si si;</i> <i>nisi, ni, si non</i> si no; <i>sin a</i> menos que; <i>modo, dummodo</i> como, con tal que; <i>quod si y si.</i>
	Concesivas
	<i>etsi, etiamsi, tametsi</i> , aunque, por más que <i>quamvis, quamquam, licet</i> por más que, aun cuando.

SINTAXIS DE LOS CASOS

NOMINATIVO

Sujeto	Cicero dixt	Cicerón dijo.
Predicado nominal o atributo	<i>Historia testis est temporum</i>	<i>La Historia es testigo de los tiempos</i>

Nota. Además de *sum*, admiten un atributo o predicado nominal: a) los verbos que indican ‘estado, duración o apariencia’: **fio**, *llegar a ser*, **evado**, *resultar*, **maneo**, *permanecer*, *continuar siendo*, **videor**, *parecer*, **nascor**, *nacer*: *Nemo dives nascitur, nadie nace rico..*
 b) Los verbos pasivos: **existimor**, **putor**, *ser juzgado*, **ducor**, *ser considerado*, **habeor**, *ser tenido*, **fingor**, *ser imaginado*, **creor**, *eligor*, **constituor**, *ser elegido*, **designor**, *ser nombrado*.

VOCATIVO

Llamada, apelación	<i>Incipe, parve puer, risu cognoscere matrem.</i>	<i>Comienza, tierno niño, a reconocer a tu madre con tu sonrisa.</i>
--------------------	--	--

ACUSATIVO

Complemento directo-CD	Scipio Hannibalem vicit.	<i>Escipión venció a Aníbal.</i>
Acusativo interno:		
a) De la misma raíz	Vitam iucundam vivere.	<i>Vivir una vida agradable.</i>
b) Del mismo campo semántico	Longam viam ire	<i>Andar un largo camino.</i>
c) Un adjetivo neutro sustantivado	Sacra canunt.	<i>Cantan cantos sagrados.</i>
Acusativo de extensión:		
a) Dimensión de un objeto	Murus decem pedes altus.	<i>Un muro de diez pies de alto.</i>
b) Espacio recorrido	Tria milia passuum ambulare	<i>Andar tres mil pasos.</i>
c) Distancia	Villa a mari mille passus aberat.	<i>La villa distaba mil pasos del mar.</i>
e) Duración	Totam noctem vigilavi. Decem annos Troia obsessa fuit.	<i>He estado despierto toda la noche. Troya fue sitiada (durante) diez años.</i>

Doble acusativo:		
a) Complemento directo de persona y cosa	<i>Magister pueros docet grammaticam.</i> <i>Medicus mortem regis omnes celavit.</i> <i>Caesar Haeduos frumentum flagitabat.</i>	<i>El maestro enseña gramática a los niños.</i> <i>El médico ocultó la muerte del rey a todos.</i> <i>César exigía trigo a los eduos.</i>
b) Complemento directo con complemento predicativo:	<i>Populus Ciceronem consulem creavit.</i> <i>Senatus Catilinam et Manlium hostes iudicat.</i>	<i>El pueblo eligió cónsul a Cicerón.</i> <i>El senado declara enemigos a Catilina y a Manlio.</i>
c) Complemento directo y acusativo de lugar:	<i>Caesar exercitum Rhenum traducit.</i>	<i>César traslada el ejército al otro lado del Rin.</i>
Acusativo adverbial:	<i>Maximam partem lacte atque pecore vivunt.</i>	<i>En su mayor parte se alimentan de leche y carne.</i>
Acusativo de relación:	<i>Hannibal femur ictus cecidit</i>	<i>Aníbal cayó herido en una pierna.</i>
Acusativo exclamativo:	<i>O tempora, o mores!</i>	<i>JOh tiempos, oh costumbres!</i>

GENITIVO

I. Complemento de sustantivos		
Posesivo	<i>Caesaris domus</i>	<i>La casa de César.</i>
Partitivo	<i>Tria milia hominum.</i> <i>Acervus pecuniae.</i>	<i>Tres millares de hombres => tres mil hombres.</i> <i>Montón de dinero.</i>
II. Complemento de adjetivos		
	<i>Vitia quae sunt virtutum contraria.</i> <i>Homo beneficii memor.</i> <i>Rei militaris peritus.</i>	<i>Vicios que son contrarios a las virtudes.</i> <i>Hombre que se acuerda de un favor.</i> <i>Experto en arte militar.</i>
Partitivo	<i>Sapientissimus Graecorum.</i> <i>Septimus atque ultimus regum Romanorum.</i>	<i>El más sabio de los griegos.</i> <i>Séptimo y último de los reyes romanos.</i>
I. Complemento de verbos		
	<i>Laelius voluptatem parvi ducebat.</i> <i>Miltiades proditionis accusatus est.</i> <i>Quid Milonis intererat interfici Clodium?</i>	<i>Lelio estimaba en poco el placer.</i> <i>Milcíades fue acusado de traición.</i> <i>¿Qué le importaba a Milón que Clodio fuese muerto?</i>

DATIVO

I. Complemento de verbos. Complemento indirecto (CI) con verbos transitivos e intransitivos	<i>Librum puerο dedi.</i> <i>Qui malis parcit, saepe bonis nocet.</i> <i>Cupiditatibus imperare maximum imperium est.</i> <i>Accidit huic quod caeteris mortalibus.</i> <i>Natura sensibus adiunxit rationem.</i>	<i>Di un libro al niño.</i> <i>Quien perdona a los malos, a menudo daña a los buenos</i> <i>Mandar sobre las pasiones es el mando más grande.</i> <i>Sucedío a este lo que a los demás mortales.</i> <i>La naturaleza añadió la razón a los sentidos.</i>
Complemento de verbos compuestos de preposición	<i>Aquila caeteris avibus celeritate antecedit.</i>	<i>El águila aventaja a las demás aves en rapidez.</i>
Dativo posesivo	<i>Sunt nobis mitia poma.</i>	<i>Hay para nosotros frutas</i>

	<i>Liber est mihi.</i>	<i>dulces => tenemos frutas dulces. Hay un libro a mi disposición => Yo tengo un libro</i>
Dativo de relación	<i>Caesar Gomphos pervenit, quod est oppidum primum Thessaliae venientibus ab Epiro.</i>	<i>César llegó a Gonfos, que es la primera ciudad de Tesalia para los que vienen desde Epiro.</i>
Doble dativo	<i>Equitatum auxilio Caesari Haedui miserant. Hoc est mihi curae. Flumen est impedimento militibus. Gallis magno ad pugnam erat impedimento, quod.</i>	<i>Los eduos habían enviado caballería a César para ayuda. Esto es para mí motivo de preocupación. El río es un (sirve de) obstáculo para los soldados. A los galos les ocasionaba un gran obstáculo para la lucha, el que...</i>
Dativo agente	<i>Hoc mihi faciendum est. <i>Iam tibi cognitus erat.</i></i>	<i>Esto ha de ser hecho por mí => Tengo que hacer esto. Ya había sido conocido por ti => Ya lo habías conocido.</i>
II. Complemento de adjetivos	<i>Cultura agrorum generi humano salutaris est. Ira vicina furi est. Terra quae vitibus apta est, etiam arboribus est utilis. Proximus huic agro noster est.</i>	<i>La agricultura es beneficiosa para el género humano. La ira está próxima a la locura. La tierra, que es apta para las vidas, es también adecuada para los árboles. Próximo a este campo está el nuestro.</i>
III. Complemento de adverbios	<i>Congruenter naturae vivere. Obviam ei it consul.</i>	<i>Vivir de acuerdo con la naturaleza. El cónsul fue al encuentro de este.</i>
Dativo exclamativo	<i>Hei mihi! Vae victis</i>	<i>¡Ay de mí! ¡Ay de los vencidos!</i>

ABLATIVO

I. Ablativo propio		
Separación	<i>Fugit Corintho. Domo venio. Erat love natus. Aristides expulsus est patria. Miserum est amicis carere.</i>	
Segundo término de la comparación	<i>Populus altior est quercu. Nihil est virtute formosius.</i>	<i>El álamo es más alto que la encina. Nada hay más hermoso que la virtud.</i>

II. Ablativo instrumental	<p><i>Cornibus tauri se tutantur.</i> <i>Homines urbes moenibus saepserunt.</i> <i>Amicitia magna fide colit.</i></p> <p><i>Hic liber constat viginti assibus.</i> <i>Hostes metu oppidum deseruerunt.</i></p>	<p><i>Los toros se defienden con los cuernos.</i> <i>Los hombres cercaron las ciudades con murallas.</i> <i>Cultiva la amistad con gran lealtad.</i> <i>Este libro cuesta veinte ases.</i></p> <p><i>Los enemigos abandonaron la ciudad por miedo.</i></p>
Complemento agente	<p><i>Miles telo vulneratus est</i></p> <p><i>Hannibal a Scipione victus est..</i></p>	<p><i>El soldado fue herido por un dardo.</i></p> <p><i>Aníbal fue vencido por Escipión.</i></p>
III. Ablativo locativo	<i>Athenis Socrates vixit.</i>	Sócrates vivió en Atenas.
a) Lugar b) Tiempo	<p><i>Media nocte pervenerunt.</i> <i>Sex diebus hostes expulit.</i></p>	<p><i>A media noche llegaron.</i> <i>En seis días expulsó a los enemigos.</i></p>

SINTAXIS ORACIONAL

USO DE MODOS Y TIEMPOS	
Construcciones ordinarias	
Acción real	Indicativo.
Acción potencial	Presente y P. perfecto de subjuntivo.
Acción irreal	P. imperfecto y P. pluscuamperfecto de subjuntivo.
Consecución de tiempos de infinitivo	
El infinitivo va en pretérito si su acción es antrior; en presente si su acción es simultánea; en futuro si su acción es posterior.	
Consecucon de tiempos de subjuntivo	
Si el verbo principal está en un tiempo primario (presente o futuro), el verbo dependiente estará: en pretérito perfecto, si su acción es anterior: <i>scio quid feceris</i> , sé qué hiciste; en presente, si es simultánea: <i>scio quid facias</i> , sé qué haces; en <i>-urus sim</i> (perifrásistica), si es posterior: <i>scio quid facturus sis</i> , sé qué harás. Si el verbo principal está en un tiempo secundario (pretérito de todos los modos), el verbo dependiente estara: en pretérito pluscuamperfecto si la acción es anterior: <i>sciebam quid fecisses</i> sabía qué habías hecho. en pretérito imperfecto , si es simultánea: <i>siebam quid faceres</i> sabía qué hacías. en <i>-urus essem</i> (perifrásistica) si es anterior: <i>sciebam quid facturus esses</i> sabía qué harías.	

ORACIONES LATINAS

ORACIONES SIMPLES		ORACIONES	DEFINICIÓN	MODO DEL VERBO	CONJUNCIÓN INTRODUCTORA
Enunciativas	Afirman o niegan	Indicativo			
Desiderativas	Deseo o probabilidad	Subjuntivo Imperativo			
Interrogativas totales	Preguntan por la totalidad de la oración			-ne, nonne, num.	
Interrogativas parciales	Preguntan por un elemento de la oración			Pronombres o adverbios interrogativos: quis, quid, ubi, unde ...	
Copulativas	Unen oraciones			et, ac, atque, -que, etiam, quoque, nec, neque.	
Disyuntivas	Expresan opción, alternancia o exclusión			aut, vel, -ve, sive, seu.	
Adversativas	Expresan oposición o contrariedad de sentido			sed, at, autem, verum, vero, tamen.	
Explicativas	Introducen una explicación			nam, enim, etenim.	
Consecutivas o ilativas	Expresan una consecuencia			ergo, igitur, itaque, quare, quamobrem.	
Sustantivas	Misma función que un sustantivo.	Infinitivo Indicativo Subjuntivo		<i>ut, ne, quod partículas interrogativas pronombres y adverbios interrogativos.</i>	
Adjetivas	Misma función que un adjetivo	Indicativo Subjuntivo		<i>pronombres y adverbios relativos.</i>	
Finales	Adverbiales	Subjuntivo		<i>ut, ne, quo.</i>	
Consecutivas		Subjuntivo		<i>ut, quin, qui, quae, quod.</i>	
Causales		Indicativo subjuntivo		<i>quod, quia, quoniam + ind., cum + subj.</i>	
Temporales		Indicativo subjuntivo		<i>ubi, ut, simul ac, postquam + ind.; antequam, priusquam, dum, donec, quoad + ind. subj., cum + subj.</i>	
Condicionales		Indicativo subjuntivo		<i>si, nisi, ni.</i>	
Concesivas		Indicativo subjuntivo		<i>quamquam, etsi, tametsi + ind., quamvis, licet, ut, cum + subj.</i>	
Comparativas		Indicativo subjuntivo		<i>quam, atque, -que, qualis, quantus + ind., quasi, proinde quasi, proinde ac + subj.</i>	