

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 1

UNIDADE

2

As orixes de Roma: lenda
ou realidade?

ÍNDICE DE CONTIDOS

1. AS ORIXES DE ROMA. A MONARQUÍA
1.1. As orixes de Roma
1.2. A Monarquía

2. A FLEXIÓN NOMINAL: PRIMEIRA DECLINACIÓN
3. A FLEXIÓN VERBAL

3.1. Características xerais
3.2. Elementos dunha forma verbal
3.3. O sistema de presente dos verbos regulares en modo indicativo. Voz activa

4. AS ORACIÓNS SIMPLES
4.1. As oracións transitivas
4.2. As oracións intransitivas
4.3. Indicacións para traducir as oracións simples
4.4. A concordancia

LÉXICO
Evolución fonética: vogais e ditongos
Expresións latinas

Os primeiros tempos da historia de Roma están envoltos en lendas que tratan de explicar os feitos his-

tóricos. Nesta unidade poderás coñecelas e comprender os acontecementos que as motivaron.

En canto á lingua, iniciaremos o estudo sistemático das declinacións e da conxugación regular latina.

Deste modo empezaremos o exercicio da tradución, partindo das oracións simples.

Ademais, coñecer os cambios fonéticos máis xeneralizados nas palabras de orixe latina brindaranos a

posibilidade de afondar no coñecemento da nosa lingua.

Legado

Lingua

Léxico

Textos

A Monarquía Primeira declinación

O sistema de presente
en voz activa da conxu-
gación regular

As oracións simples

A concordancia

Indicacións para tradu-
cir este tipo de oracións

Cambios fonéticos das
vogais e dos ditongos

Relacionados cos conti-
dos de lingua da Unida-
de

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 2

1. As orixes de Roma. A Monarquía

1.1. As orixes de Roma

No ano 753 a.C. naceu unha nova cidade. O tempo encargouse de demostrar que este acontecemento

resultou decisivo para a civilización occidental. Non obstante, a lenda envolve todo o referente ao na-

cemento de Roma, no que, dun ou outro modo, se ven involucradas algunhas divindades, sen dúbida

nun intento de atribuír unha orixe divina á cidade dos sete outeiros. Nas seguintes páxinas, explicare-

mos como e onde se fundou Roma, e qué feitos se produciron durante os primeiros séculos da súa

existencia.

Segundo nos conta o historiador Plutarco, que cita fontes gregas, os xemelgos, Rómulo e Remo, parti-

ciparon na súa fundación. Para obter máis datos sobre ambos os dous personaxes, teremos que re-

montarnos tempo atrás, ata chegar a un dos episodios máis famosos da antigüidade, a guerra de Troia.

Aí comeza a fraguarse a historia dos dous irmáns.

Trasladémonos a Troia no momento en que, tras varios anos de asedio, é tomada por fin polos aqueos

grazas á célebre estrataxema urdida por Ulises. Os gregos, finxindo que regresan á súa patria, aban-

donaron na praia un gran cabalo de madeira repleto de guerreiros. Os troianos, enganados, introdúce-

no dentro das súas murallas, e celebran a vitoria. Os homes escondidos no cabalo de madeira descen-

den del, abren as portas de Troia aos seus compañeiros e, aproveitando o desconcerto existente, pren-

den lume á cidade.

Nese instante, un troiano que desempeñara un importante papel na guerra vese obrigado a abandonar

Troia, que desaparece pasto das lapas. Trátase de Eneas, o fillo da deusa Venus e do mortal Anquises,

que, co seu ancián pai nos ombreiros, o seu fillo Ascanio collido de man, e uns cantos homes diríxese

cara a unhas naves que os levarán a afastadas e descoñecidas terras nas que fundará unha nova Troia.

Tras un longo periplo chega ás costas itálicas, en concreto, ao Lacio, e alí é recibido polo rei Latino, a

quen un oráculo vaticinara que a súa filla Lavinia casaría cun estranxeiro. Polo tanto, cando chega

Eneas, Latino, acatando aquel vaticinio, entrégalle por esposa a Lavinia, que tamén era pretendida por

Turno, rei do veciño pobo dos rútulos. Os duros enfrontamentos entre Eneas e Turno resólvense coa

vitoria do primeiro, que, finalmente, casa con Lavinia.

Despois da desaparición de Eneas, o seu fillo Ascanio continuou a guerra cos rútulos, e, tras vencelos,

fundou Alba Longa. Diversos reis sucedéronse no trono da cidade. O último de eles, Procas, deixou á

súa morte dous fillos: Numitor, que debía herdar o trono por ser o maior, e Amulio. Este último arreba-

toulle o trono ao primeiro, e, para evitar que os posibles descendentes daquel se vingasen por tal com-

portamento, obrigou a Rhea Silvia, filla de Numitor, a facerse vestal *. Deste modo, non podería casar

nin ter descendencia.

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 3

Non obstante, Marte, o deus da guerra, namorouse da rapaza e uniuse a ela. Desa unión naceron uns

xemelgos, Rómulo e Remo. Rhea Silvia foi condenada a morte por violar o voto de castidade ao que

estaban obrigadas as vestais. Por outra banda, os dous nenos foron introducidos nunha cesta e deixa-

dos no río Tíber para que se afogasen. Non obstante, a enchente do río levou mansamente a cesta

xunto ao Palatino. Alí unha loba que se achegou alertada polo choro dos pequenos, aleitounos ata que

foron recollidos polo pastor dos rabaños do rei Amulio. Este home, chamado Faústulo, criounos, e,

cando se fixeron maiores, reveloulles a súa identidade.

Ao decatarse do acontecido, ambos os dous irmáns ma-

taron a Amulio, e entregaron o trono ao seu lexítimo

dono, o seu avó Numitor. Máis tarde, Rómulo e Remo

decidiron fundar unha nova cidade, a futura Roma, preto

do lugar no que foran atopados pola loba.

Para decidir o lugar exacto da súa localización, seguiron

os consellos do seu avó Numitor, e aceptaron levantala

alí onde os presaxios fosen favorables. Rómulo situouse

no Palatino, e Remo, no Aventino. O primeiro divisou

doce voitres, mentres que Remo só viu seis.

Este augurio designou ao que debía realizar aquela empresa. Deste modo, segundo o rito etrusco, Ró-

mulo trazou co arado un suco que delimitaba a futura cidade, e consagrou os límites fixados.

Remo, desgustado por non ser el o elixido, burlouse duns límites que se franqueaban moi doadamente,

e, dun salto, entrou no recinto recén consagrado polo seu irmán. Rómulo, furioso, matouno, e reinou só

en Roma.

A partir dese momento, ano 753 a.C., comeza a historia de Roma. A cidade, convertida nunha monar-

quía, gobernada por sete reis que foron sucedéndose no trono ata o ano 509 a.C., primeiro consolidou-

se, e, máis tarde, estendeu o seu dominio por toda a península itálica, e, posteriormente, por case todo

o mundo coñecido.

1.2. A Monarquía
Tras coñecer as orixes míticas de Roma, internarémonos na historia da cidade, e explicaremos os fei-

tos máis destacados dos douscentos corenta e catro anos que separan o momento da súa fundación,

ano 753 a.C., e o final do período monárquico, 509 a.C. Hai que advertir que os sete reis que ocuparon

o trono durante este tempo aparecen rodeados dun halo mítico e lendario. Aínda así, reflectiremos o

máis destacado dos seus reinados.

Emprazamento da Roma antiga

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 4

RÓMULO

Tras matar ao seu irmán Remo, Rómulo erixiuse no primeiro rei de Roma. Unha das medidas que

adoptou durante o seu reinado estivo encamiñada a aumentar o número de habitantes da cidade. Para

iso habilitou no Capitolio un lugar no que puidesen refuxiarse cantas persoas estivesen á marxe da lei.

Con isto a poboación romana aumentou, pero seguiu sen solucionar un problema que podía ameazar a

súa continuidade futura, o da falta de mulleres.

Para resolvelo definitivamente, Rómulo decidiu raptar as mulleres dos seus veciños. Organizou uns

xogos aos que invitou ás cidades próximas a Roma. Durante a súa celebración, os romanos levaron as

mulleres que estaban presentes, nun episodio coñecido como o rapto das sabinas.

Todos os pobos afectados por este incidente uníronse en torno ao rei sabino, e formaron un exército

para atacar os romanos. Só as súplicas das propias mulleres, convertidas xa en esposas dos raptores,

puxo fin ao enfrontamento, que rematou cunha alianza entre ambos os dous pobos. Deste modo, entre

os primeiros romanos houbo albanos e sabinos. Máis tarde, tamén etruscos.

Entre estes primeiros poboadores de Roma, Rómulo elixiu a cen para que formasen parte do Senado *.

Estes homes recibiron o nome de patres *, os seus descendentes, o de patricios. Entre as súas fun-

cións atopábase a de nomear ao novo monarca xa que a monarquía romana, a diferenza das actuais,

non tiña carácter hereditario.

A morte de Rómulo está envolvida ao igual que a súa vida na lenda. Para uns subiu ao ceo convertido

nunha divindade. Para outros simplemente desapareceu, con toda probabilidade, asasinado polos

membros do Senado, a institución que el mesmo creara noutro tempo. Sexa como fose, á súa morte, o

Senado nomeou un novo monarca.

NUMA POMPILIO

O sabino Numa Pompilio foi elixido polo Senado

para suceder a Rómulo. A elección baseouse no

sentido da xustiza mostrado por Numa, e na súa

gran relixiosidade. Quizais por estas calidades

conta a tradición que, inspirado pola ninfa Exeria,

creou a relixión romana, e organizou todo o refe-

rente ao culto e ás institucións sagradas.

No seu tempo creáronse os colexios sacerdotais

das vestais, dos augures *, etcétera. Instituíronse

as funcións dos distintos sacerdotes e establecé-

ronse as normas para o culto. Baixo o seu reinado

construíuse un templo en honra de Xano. Este

deus, representado con dúas caras, salvou aos

romanos de caer en poder dos sabinos durante a

 A península itálica durante a Monarquía

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 5

guerra sostida por ambos os dous pobos. Para que sempre puidese axudar a Roma, decidiuse que as

portas do templo permanecesen abertas en tempos de guerra e pechadas cando houbese paz.

Tras a morte de Numa, o Senado elixiu ao seu sucesor.

TULO HOSTILIO

Desde o comezo do seu mandato, este rei, de orixe romana, manifestou un carácter guerreiro moi dis-

tinto do talante tranquilo e pacífico do seu predecesor. Destruíu Alba Longa, a cidade que fundara tem-

po atrás o fillo de Eneas. Posteriormente, fixo o mesmo con dúas cidades etruscas: Veies e Fidenas.

Tras a destrución de Alba Longa, os seus patricios foron admitidos no Senado romano. Un raio causou

a morte de Tulo Hostilio. Unha vez máis o Senado nomeou ao novo monarca.

ANCO MARCIO

O novo rei, de orixe sabina, era neto de Numa Pompilio, do que herdara unha profunda relixiosidade. O

seu reinado estivo marcado polas loitas cos pobos latinos que se aliaron para enfrontarse a Roma.

Estes enfrontamentos obrigárono a buscar as defensas necesarias e apropiadas para a cidade. Entre

elas atópase a fortificación do Capitolio, un intento de protexer a Roma da ameaza etrusca. Con todo, o

seu reinado non se limitou a tarefas meramente defensivas, pois, coa fundación do porto de Ostia, am-

pliou os límites da cidade até chegar ao mar. Igualmente construíu a ponte Sublicio que tivo unha gran-

de importancia no desenvolvemento da cidade, ao permitir o establecemento de relacións comerciais

coas rexións da Toscana e de Campania.

Coa morte de Anco Marcio remata un período no que romanos e sabinos se alternan no poder. A partir

deste momento, e até o final da monarquía, sucederanse no trono reis etruscos. O primeiro deles, Tar-

quinio Prisco.

TARQUINIO PRISCO

Segundo expuxemos anteriormente, con el accede por primeira vez ao poder un etrusco, xa que este

monarca, máis coñecido polo nome de Tarquinio o Antigo, pertenceu a unha nobre familia daquel pobo.

Amante da arte, quixo trasladar a Roma o gusto que existía en Etruria polas obras colosais. Quizais por

iso, levantou o Circo Máximo, e embarcouse nun ambicioso proxecto que contemplaba a construción

dun sistema de canalizacións, destinado a desecar as zonas pantanosas da cidade. O mellor expoñen-

te desta custosísima obra é a Cloaca Máxima.

Ademais Tarquinio o Antigo elevou o número de senadores establecido polo primeiro rei, Rómulo. Des-

te modo, o Senado pasou a estar constituído por douscentos senadores en vez dos cen orixinarios.

A pesar das súas achegas, a tradición considérao un tirano, que escravizou ao pobo para poder aco-

meter as obras de grande envergadura que proxectara.

Un fillo do rei anterior, de Anco Marcio, puxo fin á vida de Tarquinio. Algúns historiadores quixeron ver

neste suceso a loita da nobreza contra os estranxeiros, neste caso, contra os etruscos.

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 6

SERVIO TULIO

Á morte de Tarquinio o Antigo, alcanzou o trono Servio Tulio. A orixe deste personaxe resulta bastante

escura. Para uns é fillo dunha escrava, de aí o seu nome de Servio, e para outros, dunha muller nobre

dunha cidade latina. Nin sequera hai acordo sobre se é ou non etrusco.

Algúns datos si parecen confirmados: criouse no pazo de Tarquinio o Antigo, casou cunha filla deste, e

chegou ao trono grazas a un estrataxema da súa sogra, que ocultou ao pobo a morte do seu esposo,

dicindo que este só sufría unha ferida, e que mentres se curaba, ocuparía o trono o seu xenro Servio

Tulio.

Aínda que Servio Tulio reinou grazas ao engano citado anteriormente, xa no poder sóubose converter

no máis importante dos sete reis que se sucederon neste período, e conseguiu gañar as simpatías do

pobo, do favor da cal gozou sempre.

Ante o crecemento experimentado por Roma, ampliou os límites da cidade que quedaron protexidos

por unha muralla que leva o seu nome. Tamén acometeu importantes reformas: a división administrati-

va de Roma en catro sectores, e, sobre todo, a elaboración dun censo * que agrupaba aos cidadáns

segundo as súas riquezas, e non en virtude do seu nacemento.

Esta novidade tivo repercusións importantes nos asuntos públicos. En épocas anteriores as decisións

políticas incumbían só aos nobres, a partir deste momento, tamén aos romanos que, grazas ao seu

traballo, lograran unha fortuna. Precisamente esta reforma, de carácter claramente democrático, enfa-

dou á nobreza, que matou a Servio Tulio. No asasinato participou o seu xenro Lucio, que se fixo co

poder baixo o nome de Tarquinio II, aínda que foi máis coñecido como Tarquinio o Soberbio.

TARQUINIO O SOBERBIO

Este monarca de orixe etrusca, que, ao parecer, era neto de Tarquinio o Antigo, e que estaba casado

cunha filla de Servio Tulio, constitúe a antítese do seu predecesor. O alcume co que se lle coñece, dá-

nos unha idea do que foi o seu reinado. Gobernou á marxe do Senado e das leis. O seu comportamen-

to despótico provocou o receo dos seus súbditos, que viviron unha época de terror.

A diferenza do seu sogro, Tarquinio o Soberbio gañou a inimizade do pobo romano que, farto do rei,

buscou o momento idóneo para botalo. Este chegou cun suceso no que se viu implicado o seu fillo Sex-

to Tarquinio. O mozo, aproveitando a ausencia de Colatino, un parente lonxano, pretendeu a súa espo-

sa Lucrecia, e ultraxouna. A muller, tras informar do acontecido ao seu esposo e ao seu pai, deuse

morte cravándose un puñal. Os familiares e amigos, con Xuño Bruto, primo de Colatino, á cabeza, ins-

taron ao pobo a que se sublevase contra o monarca. A reacción non se fixo esperar. Tarquinio o So-

berbio, incapaz de sufocar a revolta, fuxiu de Roma.

Tras a expulsión do rei, a monarquía chegou a súa fin. A partir deste momento, ano 509 a.C., instáura-

se en Roma outra forma de goberno, a República *.

Realiza o apartado 1 das Actividades de repaso

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 7

2. A flexión nominal: primeira declinación
Se recordamos o aprendido anteriormente, as seis formas, casos *, que adopta unha palabra para ex-

presar as distintas funcións sintácticas, dan lugar á declinación. En latín hai cinco declinacións. Estas

constitúen a flexión nominal, o estudo da cal iniciamos na presente unidade coa primeira declinación.

Nela atopamos substantivos e adxectivos que se recoñecen sobre todo polo seu xenitivo do singular en

-ae. Centrarémonos nos substantivos.

Todos eles presentan un tema en -a. Por este motivo fálase de primeira declinación ou de declinación

dos temas en -a. Recorda que se denomina tema* á raíz*, núcleo semántico da palabra, seguida da

vogal temática *.

Salvo algúns substantivos que só teñen plural, os demais enúncianse co nominativo singular, que re-

mata en -a, e co xenitivo do mesmo número, que remata en -ae: insŭla, insŭlae.

Na primeira declinación non hai substantivos de xénero neutro. A maioría son femininos, reg īna, reg ī-

nae (f.), aínda que non faltan excepcións masculinas:

• Nomes de oficio como nauta (m.) mariñeiro, poeta (m.) poeta.
• Nomes propios: Catil īna (m.) Catilina, Ana (m.) Guadiana.
• Nomes rematados en -cola e en -gena : agricola (m.) agricultor, indigena (m.) indíxena.

Declinaremos un substantivo para que sirva de modelo desta primeira declinación. Nel, posto que a

vogal do tema amalgamouse coas desinencias impedindo a súa separación, separáronse as termina-

cións no sentido literal desa palabra.

rosa , rosae (f.) rosa

CASO

SINGULAR

PLURAL

Nominativo ros-a ros-ae

Vocativo ros-a ros-ae

Acusativo ros-am ros-as

Xenitivo ros-ae ros- ārum

Dativo ros-ae ros-is

Ablativo ros-a ros-is

Pódese apreciar que hai terminacións que se repiten en diferentes casos:

• -a, no nominativo, vocativo e ablativo do singular;
• -ae, no xenitivo e dativo do singular, e no nominativo e vocativo do plural.
• -is , no dativo e ablativo do plural.

Isto quere dicir que se nunha oración aparece a palabra reg īna, por rematar en -a, pode ser nominati-

vo, vocativo e ablativo do singular. O contexto axudaranos a establecer de qué caso se trata, e, en con-

secuencia, qué función sintáctica desempeña.

Realiza as actividades do PENSVM 1

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 8

3. A flexión verbal

3.1. Características xerais

Tal como dixemos na unidade anterior, o verbo pertence ás palabras variables. Polo tanto, vai ser afec-

tado por unha serie de accidentes gramaticais que, deixando a un lado as formas non persoais ou no-

minais, coinciden maioritariamente cos do galego e do castelán: NÚMERO, PERSOA, VOZ, MODO E

TEMPO.

Todas as formas que pertencen a un verbo constitúen a flexión verbal ou conxugación. En latín, segun-

do explicamos, os verbos regulares agrúpanse en catro conxugacións que se distinguen polo enuncia-

do* verbal. Este consta xeralmente de cinco formas:

• Primeira persoa do singular do presente de indicativo activo.

• Segunda persoa do singular do presente de indicativo activo.

• Infinitivo de presente activo.

• Primeira persoa do singular do pretérito perfecto activo.

• Supino.

Pois ben, cada conxugación organízase en tres sistemas:

� SISTEMA DE PRESENTE. Inclúe fundamentalmente:

♦ presente de indicativo, de subxuntivo e de imperativo.

♦ pretérito imperfecto de indicativo e de subxuntivo.

♦ futuro imperfecto de indicativo e de imperativo.

� SISTEMA DE PERFECTO. Comprende principalmente:

♦ pretérito perfecto de indicativo e de subxuntivo.

♦ pretérito pluscuamperfecto de indicativo e de subxuntivo.

♦ futuro perfecto de indicativo.

� SISTEMA DE SUPINO. Engloba algunhas formas non persoais ou nominais.

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 9

3.2 Elementos dunha forma verbal
Calquera forma verbal responde á estrutura xeral das palabras latinas. Polo tanto, en cada unha delas

poden distinguirse:

• TEMA*. Elemento específico de cada sistema.

• SUFIXO MODAL-TEMPORAL *. Indicador do modo e do tempo.

• A DESINENCIA PERSOAL * Sufixo que expresa a persoa, número e voz.

Ás veces, aparecen tamén vogais de unión: o e, o i e o u.

A continuación, deterémonos en cada un dos elementos que mencionamos:

Tema

Defínese como o elemento específico e, polo tanto, diferenciador dos sistemas. Constitúe a parte co-

mún a todas as formas que se inclúen en cada un deles. Así pois, resulta doado deducir que en latín

hai tres temas distintos: o de presente, o de perfecto e o de supino, todos eles obtéñense do enunciado

do verbo:

• TEMA DE PRESENTE.

� Nos verbos da primeira conxugación, dedúcese quitando a terminación -re á terceira forma do

enunciado, o infinitivo de presente activo. De amā-re, amā-.

� Nas demais conxugacións, suprimindo o -o da primeira forma do enunciado, a primeira persoa do

singular do presente de indicativo activo. De habe-o , habe-; de dic-o , dic-; de tribu-o , tribu-; de

audi-o , aud ī-; de capi-o , cap ĭ-.

O dito anteriormente, permítenos concluír que:

� Na primeira, o tema de presente remata en -a.

� Na segunda, en -e.

� Na terceira, en consoante ou en -u.

� Na cuarta en -ī ou en -ĭ.

• TEMA DE PERFECTO.

� En calquera verbo, mesmo irregular, obtense separando o -i da cuarta forma do enunciado, a pri-

meira persoa do singular do pretérito perfecto de indicativo activo. De amāv-i , amāv-; de habu-i ,

habu-; de dix-i , dix- ; de tribu-i , tribu- ; de aud īv-i , audiv- ; de cep-i , cep- ; de potu-i , potu- .

• TEMA DE SUPINO.

� Dedúcese quitando a terminación -um á última forma do enunciado, o supino. De amāt-um , amāt-;

de hab ĭt-um , hab ĭt-; de dict-um , dict- ; de trib ūt-um , trib ūt-; de aud īt-um , aud īt-; de capt-um ,

capt- ; de it-um , it- .

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 10

Realiza as actividades do PENSVM 2

Sufixo modal-temporal

O seu propio nome informa da súa función. Estes sufixos indican á vez o tempo e o modo. Ao estudar

os distintos sistemas e, en consecuencia, os diferentes tempos que os conforman, enumeraremos os

sufixos empregados pola lingua latina para expresar ambos os dous accidentes gramaticais.

Desinencia persoal

Marca a persoa que realiza a acción verbal. Segundo dixemos ao falar das categorías gramaticais, hai

tres persoas en singular e tres persoas en plural.

Só algúns tempos presentan desinencias específicas:

� O presente e o futuro en modo imperativo dentro do sistema de presente.

� O pretérito perfecto de indicativo no sistema de perfecto.

Isto quere dicir que nos restantes tempos, as desinencias, que, xeralmente, indican á vez persoa, nú-

mero e voz, son as mesmas. En principio, enumeraremos as da voz activa:

DESINENCIAS XERAIS DA VOZ ACTIVA

PERSOA SINGULAR PLURAL

Primeira -o/-m -mus

Segunda -s -tis

Terceira -t -nt

No cadro anterior apréciase que a primeira persoa do singular presenta unha desinencia persoal dobre:

-o/-m . Así pois, haberá que establecer en qué tempos aparece cada unha.

DESINENCIA DE 1ª PERSOA TEMPO MODO

-m

Pretérito imperfecto

Futuro imperfecto de 3ª e 4ª

Pretérito pluscuamperfecto

Presente

Pretérito imperfecto

Pretérito perfecto

Pretérito pluscuamperfecto

Indicativo

Indicativo

Indicativo

Subxuntivo

Subxuntivo

Subxuntivo

Subxuntivo

-o
Presente

Futuro imperfecto de 1ª e 2ª

Futuro perfecto

Indicativo

Indicativo

Indicativo

Unha vez que sabemos de qué elementos consta unha forma verbal, conxugaremos os tempos do sis-

tema de presente.

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 11

3.3. O sistema de presente dos verbos regula-
res en modo indicativo. Voz activa

Recorda que neste sistema están comprendidos os seguintes tempos do modo indicativo: presente,

pretérito imperfecto e futuro imperfecto.

Cada unha das súas formas verbais constará de: tema, sufixo modal-temporal, desinencias, e, nalgúns

casos vogais de unión.

• Tema de presente

É o elemento específico e diferenciador do sistema de presente e, en consecuencia, a parte común a

todos os tempos que o compoñen. Tal como explicamos, obtense do enunciado verbal tendo en conta o

seguinte:

� Se o verbo pertence á primeira, debe quitar a terminación -re á terceira forma do enuncia-

do, o infinitivo de presente activo. De amā-re, amā-.

� Se se inclúe en calquera outra conxugación, suprímese o -o da primeira forma do enuncia-

do, a primeira persoa do singular do presente de indicativo activo. De habe-o , habē-; de

dic-o , dic- ; de tribu-o , tribu- ; de audi-o , aud ī-; de capi-o , cap ĭ-.

• Sufixos modais-temporais

No sistema que nos ocupa, e en modo indicativo, o latín engade ao tema de presente os seguintes

sufixos:

SUFIXOS MODAIS-TEMPORAIS DO SISTEMA DE PRESENTE

MODO TEMPO SUFIXO

Presente ----------

Pretérito imperfecto -ba-

-b- na 1ª e 2ª conxugación INDICATIVO

Futuro imperfecto -a- na 1ª de singular / -e- nas demais

 na 3ª e na 4ª conxugación

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 12

• Desinencias persoais

Ao tema de presente e ao sufixo modal-temporal súmanselle as seguintes desinencias persoais da voz

activa:

DESINENCIAS XERAIS DA VOZ ACTIVA

PERSOA SINGULAR PLURAL

Primeira -o/-m -mus

Segunda -s -tis

Terceira -t -nt

Segundo a repartición das desinencias da primeira persoa do singular, -o e -m, no presente emprega-

remos -o; no pretérito imperfecto, -m, e no futuro imperfecto unha ou outra segundo a conxugación. Así

na primeira e na segunda, utilizaremos a desinencia -o. Non obstante, na terceira e na cuarta, -m.

Xa podemos conxugar os distintos tempos do sistema de presente en modo indicativo da voz activa. Ao

facelo, comprobaremos se aparecen neles vogais de unión e se se producen cambios fonéticos.

PRESENTE DE INDICATIVO EN VOZ ACTIVA

Fórmase co tema de presente e as desinencias persoais, xa que carece de sufixo modal-temporal:

1ª: Tema en –ā

Amo,…

2ª: Tema en –ē

Aviso,…

3ª: Tema en cons., -u

Leo,…

4ª: Tema en – ī

Oio,…

4ª: Tema en – ĭ

Collo,…

ama-o > amo

ama-s

ama-t

amā-mus

amā-tis

ama-nt

mone-o

mone-s

mone-t

mon ē-mus

mon ē-tis

mone-nt

leg-o

leg-i-s

leg-i-t

leg- ĭ-mus

leg- ĭ-tis

leg-u-nt

audi-o

audi-s

audi-t

aud ī-mus

aud ī-tis

audi-u-nt

capi-o

capi-s

capi-t

cap ĭ-mus

cap ĭ-tis

capi-u-nt

Convén resaltar que na primeira persoa do singular dos verbos da primeira conxugación, o -a- do tema,

seguida da desinencia -o, desaparece: ama-o > amo .

Na terceira conxugación, entre o tema e as desinencias consonánticas aparece unha vogal de unión, o

-ĭ- , e, na terceira do plural, o -u-. Aínda que en principio a devandita vogal pretendía evitar o contacto

entre as dúas consoantes, a do tema e a da desinencia persoal, aparece tamén cando o primeiro rema-

ta en -u-: leg-i-s , leg-i-t ,... leg-u-nt ; tribu-i-s , tribu-i-t ,... tribu-u-nt .

Na terceira persoa do plural dos verbos da cuarta, tanto nos de tema en –ī- como en -ĭ-, aparece a vo-

gal de unión -u- entre o tema e a desinencia. Esta vogal non é necesaria dende un punto de vista foné-

tico. Trátase dun fenómeno analóxico coas demais persoas que, polo menos en aparencia, son iguais

na terceira e na cuarta: audi-u-nt ; capi-u-nt .

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 13

PRETÉRITO IMPERFECTO DE INDICATIVO EN VOZ ACTIVA

Fórmase co tema de presente, o sufixo -ba- e as desinencias persoais:

1ª: Tema en –ā

Amaba,…

2ª: Tema en –ē

Avisaba,…

3ª: Tema en cons., -u

Lía,…

4ª: Tema en – ī

Oía,…

4ª: Tema en – ĭ

Collía,…

amā-ba-m

amā-ba-s

amā-ba-t

ama-bā-mus

ama-bā-tis

amā-ba-nt

mon ē-ba-m

mon ē-ba-s

mon ē-ba-t

mone-b ā-mus

mone-b ā-tis

mon ē-ba-nt

leg-ē-ba-m

leg-ē-ba-s

leg-ē-ba-t

leg-ē-bā-mus

leg-ē-bā-tis

leg-ē-ba-nt

audi-ē-ba-m

audi-ē-ba-s

audi-ē-ba-t

audi-ē-bā-mus

audi-ē-bā-tis

audi-ē-ba-nt

capi-ē-ba-m

capi-ē-ba-s

capi-ē-ba-t

cap ĭ-ē-bā-mus

cap ĭ-ē-bā-tis

capi-ē-ba-nt

Nos verbos da terceira e da cuarta, entre o tema de presente e o sufixo modal-temporal -ba- aparece a

vogal de unión -e-. A devandita vogal, como acontecía no presente de indicativo, resulta necesaria na

terceira, xa que nela a maioría dos verbos teñen un tema de presente rematado en consoante. Non

obstante, é meramente analóxica nos verbos da cuarta.

FUTURO IMPERFECTO DE INDICATIVO EN VOZ ACTIVA

Fórmase co tema de presente, o sufixo modal-temporal que difire segundo a conxugación da que se

trate, e as desinencias persoais:

1ª: Tema en –ā

Amarei,…

2ª: Tema en –ē

Avisarei,…

3ª: Tema en cons., -u

Lerei,…

4ª: Tema en – ī

Oirei,…

4ª: Tema en – ĭ

Collerei,…

amā-b-o

amā-b-i-s

amā-b-i-t

ama-b- ĭ-mus

ama-b- ĭ-tis

amā-b-u-nt

mon ē-b-o

mon ē-b-i-s

mon ē-b-i-t

mone-b- ĭ-mus

mone-b- ĭ-tis

mon ē-b-u-nt

leg-a-m

leg-e-s

leg-e-t

leg-ē-mus

leg-ē-tis

leg-e-nt

audi-a-m

audi-e-s

audi-e-t

audi-ē-mus

audi-ē-tis

audi-e-nt

capi-a-m

capi-e-s

capi-e-t

capi-ē-mus

capi-ētis

capi-e-nt

Nos verbos da primeira e a segunda conxugación utilízase o sufixo -b- e, entre este e as desinencias

consonánticas, aparece unha vogal de unión, o -i-, e, na terceira do plural, o -u-.

Nos verbos das conxugacións terceira e cuarta, o sufixo empregado é -a- para a primeira persoa do

singular, e -e- para as demais. Non fan falta vogais de unión nin se producen cambios fonéticos.

Realiza as actividades do PENSVM 3

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 14

4. As oracións simples
A oración é a palabra ou conxunto de palabras coa que expresamos unha mensaxe con sentido com-

pleto. Nunha oración adoita haber dous elementos fundamentais: o suxeito e o predicado. Cando hai un

único predicado dise que a oración é simple. Se hai dous ou máis, fálase de oración composta.

Á súa vez, segundo a natureza do verbo, as primeiras clasifícanse en: transitivas, intransitivas, copula-

tivas, pasivas. Nesta unidade estudaremos só as oracións simples e, en concreto, os dous primeiros

tipos mencionados.

4.1. As oracións transitivas

Son aquelas que conteñen un verbo transitivo, é dicir, dun verbo que, para ter sentido completo, precisa

un complemento directo.

En latín, ao ser unha lingua flexiva, o complemento exprésase, como xa se dixo, en caso acusativo.

Hai que advertir que ese acusativo NUNCA pode ir rexido por unha preposición. Isto supón unha dife-

renza co castelán, que para esta función sintáctica pode utilizar, se se trata dunha persoa, a preposi-

ción a.

Ademais da función sintáctica de complemento directo, específica deste tipo de oracións, pode haber

outras. As fundamentais son: suxeito, complemento indirecto e complemento circunstancial. A primeira

delas exprésase en latín en caso nominativo, a segunda, en dativo, e a terceira, en ablativo ou en acu-

sativo rexidos ou non de preposición.

Convén recordar que as palabras que desempeñan estas funcións sintácticas poden ir á súa vez de-

terminadas por:

� Un adxectivo.

� Outro substantivo que realiza a función de complemento determinativo ou do nome e que

se expresa en latín en caso xenitivo.

Analicemos unha oración transitiva en galego:

As mozas cortaban rosas para os mariñeiros con coidado

 S V CD CI CC

Se se quere expresar a mesma mensaxe en latín, necesítase saber qué palabras latinas significan:

mozas, cortar, rosas, mariñeiros e coidado:

puella, puellae (f.): moza

seco, secas, sec āre, secui, sectum 1ª tr.: cortar

rosa, rosae (f.): rosa

nauta, nautae (m.): mariñeiro

cura, curae (f.): coidado

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 15

Unha vez que se ten o vocabulario, hai que ir aplicando o que se aprendeu ata o momento. En primeiro

lugar, debe prescindirse dos artigos que en latín non existen. Hai que recordar cómo expresa a lingua

latina as distintas funcións sintácticas, qué casos expresan as funcións que aparecen na frase, e qué

terminacións teñen eses casos.

Ao tratarse dunha lingua flexiva, as funcións sintácticas exprésanse mediante cambios na parte final da

palabra, casos *. A función sintáctica de suxeito está desempeñada polo caso nominativo. A de com-

plemento directo, polo acusativo que non pode levar ningunha preposición. A de complemento indirec-

to, polo dativo, e a de complemento circunstancial, polo ablativo principalmente.

Os casos citados, considerando o número no que van en galego, rematan respectivamente en: -ae, -as,

-is, -a .

GALEGO FUNCIÓN SINTÁCTICA EXPRESIÓN EN LATÍN

as mozas Suxeito Nominativo plural: puellae

rosas Complemento directo Acusativo plural: rosas

para os mariñeiros Complemento indirecto Dativo plural: nautis

con coidado C. circunstancial Ablativo singular: cura

En canto ao verbo, trátase dun pretérito imperfecto de indicativo activo en terceira persoa do plural.

Posto que o seu enunciado nos indica que pertence á primeira conxugación, obtemos o tema de pre-

sente, de secā-re, secā-. A continuación engadímoslle o sufixo modal-temporal correspondente -ba-, e,

por último, a desinencia persoal de terceira persoa do plural, -nt .

Polo que respecta á orde, aínda que non existen leis en latín, seguimos a tendencia máis xeneralizada.

Por iso, puxemos primeiro o suxeito, a continuación, os complementos na orde máis frecuente, e, ao

final, o verbo.

Así pois, en latín este sería o resultado: Puellae cura nautis rosas secabant.

4.2. As oracións intransitivas

Considéranse intransitivas as que teñen un verbo intransitivo, é dicir, un verbo que ten sentido por si,

sen necesitar de ningún complemento.

As funcións sintácticas que poden aparecer neste tipo de oracións son as mesmas que acabamos de

enumerar para as transitivas, se exceptuamos a función específica destas últimas, o complemento di-

recto.

Ao igual que acontecía naquelas oracións, nestas as distintas palabras poden ir determinadas por:

� Un adxectivo.

� Outro substantivo que realiza a función de complemento determinativo ou do nome e que se

expresa en latín en caso xenitivo.

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 16

Analicemos unha oración intransitiva en galego:

Os habitantes da illa navegan cara a Italia

S C.Det. V CC

Se queremos dicir isto en latín, precisamos saber como se di nesa lingua: habitantes, illa, navegan,

Italia:

incŏla, inc ŏlae (m.): habitante

insŭla, ins ŭlae (f.): illa

nav īgo, nav īgas, navig āre, navig āvi, navig ātum 1ª intr.: navegar

ad (preposición de acusativo): cara a

Italia, Italiae (f.): Italia

A continuación, aplicarase o aprendido até este momento. Debe prescindirse dos artigos, que en latín

non existen. Hai que recordar como expresa a lingua latina as distintas funcións sintácticas, qué casos

expresan as funcións que aparecen na frase, e qué terminacións teñen eses casos.

En latín a función sintáctica de complemento determinativo está desempeñada polo caso xenitivo. A de

suxeito, polo nominativo. A de complemento circunstancial, polo ablativo principalmente, ou polo acusa-

tivo con ou sen preposición. Nesta oración empregaremos o acusativo coa preposición ad.

Os casos citados, considerando o número no que van en galego, rematan respectivamente en: -ae, -ae,

-am.

GALEGO FUNCIÓN SINTÁCTICA EXPRESIÓN EN LATÍN

os habitantes Suxeito Nominativo plural: incŏlae

da illa C. determinativo Xenitivo singular: insŭlae

cara a Italia C. circunstancial Acusativo con ad: ad Italiam

En canto ao verbo, trátase dun presente de indicativo activo en terceira persoa do plural. Posto que o

seu enunciado nos indica que pertence á primeira conxugación, obtemos o tema de presente, de na-

vig ā-re, navig ā-. Por carecer de sufixo modal-temporal, a continuación, engadimos a desinencia per-

soal de terceira persoa do plural, -nt .

En canto á orde de palabras na frase, aínda que non existen leis en latín, seguimos a tendencia máis

xeneralizada. Por iso, aparece o determinante, complemento determinativo ou do nome, antes que o

determinado. Despois o complemento circunstancial, e, por último, o verbo.

Precisamente esa colocación, unida ao significado, axúdanos a dilucidar qué funcións desempeñan os

substantivos insŭlae e incŏlae. Se consideramos insŭlae como suxeito, o sentido indícanos que a

análise está mal xa que as illas non navegan. Por se iso fose pouco, a orde máis frecuente en latín,

determinante antes que determinado, axúdanos a atribuír a función de suxeito ao substantivo incŏlae.

En definitiva, a frase quedaría así: Insŭlae inc ŏlae in Italiam nav ĭgant.

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 17

4.3.Indicacións para traducir as oracións

simples

Para que a análise sintáctica e a tradución das oracións resulten máis doados, expoñeremos unha serie

de indicacións xerais que pretenden sistematizar esta tarefa. Sobre todo ao principio, deben terse en

conta:

• LER a oración detidamente.

• ANALIZALA morfolóxica e sintacticamente. Para iso deben darse os seguintes pasos:

1) Buscar o verbo, que adoita aparecer ao final da frase. Unha vez localizado, analizalo, xa que

constitúe a clave da oración. Del dedúcese:

� O número e a persoa do suxeito, que, ao igual que en castelán , pode estar omitido.

� O tipo de oración: transitiva, intransitiva, copulativa, pasiva.

2) Recordar as funcións sintácticas, sobre todo as específicas, que aparecen no tipo de oración ao

que nos enfrontamos.

3) Saber qué casos latinos expresan as principais funcións sintácticas:

FUNCION SINTÁCTICA CASO

Suxeito Nominativo

Complemento directo Acusativo sen preposición

Complemento indirecto Dativo

Complemento circunstancial
Ablativo con ou sen preposición

Acusativo con ou sen preposición

Atributo Nominativo

Complemento determinativo Xenitivo

4) Identificar as terminacións. Se algunha delas aparece en máis dunha declinación, consultar o

enunciado da palabra para saber a cál pertence e, polo tanto, en qué caso está.

Se, pola contra, resulta común a varios casos dunha mesma flexión, o contexto, a orde de pa-

labras, o sentido da frase, axudará a dilucidar cal lle corresponde nela.

5) Recoñecer se dúas palabras que van no mesmo caso desempeñan ou non idéntica función sin-

táctica.

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 18

Realizan a mesma función:

� O grupo adxectivo-substantivo.

� Dos substantivos unidos por unha conxunción, ou por unha coma en enumeracións longas.

Desempeñan funcións distintas:

� Dous substantivos que non estean unidos pola conxunción ou pola coma.

En todos estes pasos, ademais do contexto, axúdache a orde na que adoitan aparecer en latín os com-

poñentes dunha oración:

� O adxectivo adoita preceder ao substantivo ao que acompaña.

� O complemento determinativo ou do nome aparece xeralmente antes do substantivo ao que

determina.

� As preposicións, que só rexen dous casos: acusativo e ablativo, colócanse inmediatamente

diante da palabra á que rexen, salvo se a devandita palabra estea á súa vez determinada

por un complemento determinativo ou do nome en caso xenitivo. Como xa dixemos na uni-

dade precedente, o xenitivo intercálase as veces entre a preposición e a palabra rexida por

ela: así in terra , pero in piratarum terra (en terra de piratas).

• TRADUCIR a oración.

Neste punto, ademais do significado das palabras, debe terse en conta o seguinte:

1) O verbo mantén normalmente a voz, o modo, o tempo, o número e a persoa que presenta en

latín.

2) As distintas funcións sintácticas conservan xeralmente o número, singular ou plural, que teñen

en latín.

3) As funcións sintácticas latinas adoitan corresponder ás galegas e ás castelás, que se expresan

como figuran no seguinte cadro:

FUNCION SINTÁCTICA EXPRESIÓN EN GALEGO/CASTELÁN

Suxeito Sen preposición

Complemento directo
Sen preposición se é cousa

Coa preposición a se é persoa

Complemento indirecto Coas preposicións a ou para

Complemento circunstancial Con calquera preposición

Atributo Sen preposición

Complemento determinativo Coa preposición de

4) A orde latina non ten que coincidir coa do galego ou coa do castelán. Ás veces, hai que modifi-

cala para adaptala máis á nosa lingua.

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 19

4.4. A concordancia

As relacións morfosintácticas existentes entre as palabras dunha oración reciben o nome de concor-

dancia. Esta pode establecerse entre suxeito e verbo, substantivo e adxectivo, e substantivo e substan-

tivo. Comezaremos a estudar a primeira delas xa que resulta quizais a máis clara:

• Concordancia entre suxeito e verbo

En latín, ao igual que en galego ou en castelán, suxeito e verbo concordan en número e persoa. A

continuación, enumeraremos as circunstancias que poden atoparse:

• SUXEITO É UNHA PRIMEIRA OU SEGUNDA PERSOA DO SINGULAR OU DO PLURAL

Neste suposto, as tres linguas compórtanse igual. Por regra xeral, o suxeito non aparece ex-

preso, pois a desinencia da forma verbal indícanos de qué persoa se trata. Así en: amīcam vi-

des , ves a túa amiga , a desinencia -s de vides , estanos a indicar que o suxeito é o pronome

de segunda persoa do singular, ti .

• SUXEITO É UNHA TERCEIRA PERSOA DO SINGULAR OU DO PLURAL

Se se trata dunha terceira persoa, o suxeito, que adoita aparecer expresado, estará en nomina-

tivo singular ou plural, segundo o número do verbo:

puellae in sch ōlam veniunt , as nenas veñen á escola

puella in sch ōlam venit , a nena vén á escola.

• SUXEITO É MÚLTIPLE

Cando os suxeitos aparecen en plural, ambas as tres linguas presentan unha forma verbal plu-

ral: servae et puellae in sch ōlam veniunt , as escravas e as nenas veñen á escola.

Cando os suxeitos se expresan en singular, o latín presenta unha diferenza co galego e co cas-

telán, xa que nestas linguas o suxeito múltiple esixe que o verbo vaia en plural. Non obstante,

en latín a forma verbal pode ir en plural, que é o máis frecuente, ou en singular concordando co

suxeito máis próximo:

serva et puella in sch ōlam veniunt , a escrava e a nena veñen á escola.

serva et puella in sch ōlam venit , a escrava e a nena veñen á escola.

Aínda que a tradución de ambas as dúas frases coincide, a coincidencia débese á esixencia xa

mencionada do galego. Non obstante, na primeira oración latina, o verbo está en plural, ve-

niunt , pero na segunda, en singular, venit .

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 20

• Concordancia entre substantivo e adxectivo

Segundo comprobaremos, entre ambas as dúas clases de palabras establécese unha concordancia

en xénero, número e caso, con independencia das funcións sintácticas que desempeñen na frase:

• CALQUERA FUNCIÓN - MODIFICADOR: En parvae puellae multas rosas sec ābant , as ne-

nas pequenas cortaban moitas rosas, o adxectivo parvae concorda con puellae en xénero, fe-

minino, en número, plural, e en caso, nominativo. A mesma concordancia en xénero, feminino,

en número, plural, e en caso, acusativo, establécese entre multas e rosas .

• SUXEITO - PREDICATIVO: reg īna laeta veni ēbat , a raíña viña contenta. Nesta oración, o pre-

dicativo laeta , por tratarse dun adxectivo, concorda con reg īna en xénero, feminino, en número,

singular, e en caso, nominativo.

• COMPLEMENTO DIRECTO - PREDICATIVO: Na frase reg īnam laetam videb āmus , viamos a

raíña contenta, a concordancia entre o predicativo, laetam , e o complemento directo, reg īnam ,

establécese en xénero, feminino, en número, singular, e en caso, acusativo.

• SUXEITO - ATRIBUTO: Como comprobaremos ao estudar as oracións copulativas, a concor-

dancia entre o suxeito e o atributo, cando este é un adxectivo, afecta ao xénero, ao número e

ao caso. Se analizamos a oración serv ārum vita mis ěra est , a vida das escravas é desgracia-

da, o adxectivo misĕra, que realiza a función de atributo e, polo tanto, vai en nominativo, pre-

senta un xénero feminino e un número singular, porque tamén vita , que desempeña a función

de suxeito, vai en nominativo, ten xénero feminino e número singular.

• Concordancia entre substantivo e substantivo

A concordancia que se establece entre dous substantivos afecta unicamente ao caso *, con inde-

pendencia da función sintáctica que desempeñen na frase:

• CALQUERA FUNCIÓN - APOSICIÓN: En puella, reg īnae filia, rursus in Italiam venit , a ne-

na, filla da raíña, chega de novo a Italia, os dous substantivos relacionados entre si, filia , aposi-

ción a puella , e puella , suxeito de venit , concordan en caso, pois van en nominativo.

• SUXEITO - PREDICATIVO: Proserp īna deae filia app āret , Proserpina aparece como filla du-

nha deusa. Nesta oración, Proserp īna (suxeito) e filia (predicativo do suxeito) están en nomi-

nativo.

• COMPLEMENTO DIRECTO - PREDICATIVO: Na seguinte frase Hispaniam provinciam

Romānam nom ĭnant , nomean a Hispania provincia romana, Hispaniam (complemento directo

de nom ĭnant), e provinciam Rom ānam (predicativo de Hispaniam) están en caso acusativo.

• SUXEITO - ATRIBUTO: En poetae puellis laetitiae causa sunt , os poetas son motivo de ale-

gría para as mozas, os dous substantivos relacionados poetae (suxeito) e causa (atributo)

concordan en caso, pois ambos os dous van en nominativo, aínda que poetae é plural e macu-

lino e causa , singular e feminino.

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 21

Ao longo dos distintos exemplos sobre a concordancia entre substantivo e substantivo, comproba-

mos que, aínda que ás veces se establezan outras coincidencias en xénero e en número, a con-

cordancia só afecta ao caso.

Realiza as actividades do PENSVM 4

LATÍN I / Unidade 2. As orixes de Roma: lenda ou realidade? 22

Léxico

Como estudamos na unidade anterior, a lingua latina que falaba o pobo, o latín vulgar, sufriu unha evolución maior

que o escrito, por isto as desinencias dos casos foron desaparecendo, o que orixinou que as funcións sintácticas

se expresasen mediante o uso de preposicións. Só quedou o caso acusativo de singular e plural. A terminación -s

do plural foi utilizada polo galego e polo castelán para expresar este número. Este é o motivo polo que as evolu-

cións fonéticas parten do acusativo singular, cuxo -m desapareceu pronto. Por exemplo: vitam > vida.

Comezaremos o estudo sistemático dos cambios fonéticos vendo os que afectaron ás vogais e aos ditongos.

EVOLUCIÓN FONÉTICA: VOGAIS E DITONGOS

• VOGAIS

As vogais longas non sufriron cambios, mantivéronse; non obstante, as breves, salvo ă, evolucionaron segundo

fosen tónicas ou átonas e tamén de acordo coa posición que ocupan na palabra. No seguinte cadro aparecen reco-

llidos estes cambios:

EVOLUCIÓN EXEMPLOS
VOGAIS LATINAS BREVES POSICIÓN

Latín Galego Castelán Latín Galego Castelán

ě
ŏ

e
o

ie
ue

mĕtum
portam

medo
porta

miedo
puerta Tónicas

ě ŏ ĭ ŭ
En calquera posición

Ĭ
ŭ

e
o

e
o

lĭgnam
lŭtum

leña
lodo

leña
lodo

En sílaba interior

Ĭ
ŭ
ĕ
ŏ

Ø
Ø
Ø
Ø

Ø
Ø
Ø
Ø

anĭmam
fabŭlam
paupěrem
lepŏrem

alma
fala
pobre
lebre

alma
habla
pobre
liebre

Átonas
ě ŏ ĭ ŭ

En sílaba final
Ĭ
ŭ

e
o

e
o

dĭxi
sěrvum

dixe (med.)
servo

dije
siervo

• DITONGOS

En canto aos ditongos, a evolución é a seguinte:

EVOLUCIÓN EXEMPLOS

Latín Galego Castelán Latín Galego Castelán

ae
oe
au

e
e
ou

e/(ie)
e
o

aeternam/caecum
poenam
aurum

eterna/cego
pena
ouro

eterna/ciego
pena
oro

EXPRESIÓNS LATINAS

- Axenda
- Opera prima
- Persoa non grata

- Alias
- Mea culpa

Significa o que ten que ser feito. É un caderno onde se anota o que hai que facer.
Primeira obra. Referido a músicos, escritores, etc.

Persoa non agradable. Cualificativo que se dá ás persoas que non son aceptadas
nunha comunidade.

Doutro modo. Sobrenome, alcume.
“Pola miña culpa” = recoñecemento de culpa

Realiza as actividades de repaso

