Conditional Sentences

i. Sequence of Tenses

As you know from translating ablative absolute and indirect statement, the tense of the main verb and the tense of the verb in the subordinate clause depend on each other. For example, in indirect statement, you are familiar with the uses of each infinitive:

future (time after main verb

present (same time as main verb

perfect (time before main verb

The subjunctive also uses specific tenses following verbs to indicate time. This is called the Sequence of Tenses.
Study this chart:

	Tense of Main Verb
	Tense of Subjunctive Verb in Subordinate Clause

	i. present

 future

 futureperfect
	present (same time or time after

perfect (time before

	ii. imperfect

 perfect

 pluperfect
	imperfect (same time or time after

pluperfect(time before

Sentences that are in group (i) are said to be in primary sequence. Sentences in group (ii) are said to be in secondary sequence (also called historical).

This chart is easy to remember if you keep in mind the logic behind it. Group (i), i.e. present and future verbs, and group (ii), i.e. past tense verbs, both govern two types of verbs. The first type indicates incomplete or continuous action—present or imperfect. The second type indicates complete action—perfect and pluperfect.

ii. Protasis & apodosis

Each conditional sentence is made up of a subordinate clause called the protasis (the ‘if’ clause introduced by sī, nisī) and a main clause called the apodosis (the conclusion of the condition).

How you translate conditional sentences is dependent upon the tense and mood of the verbs in both the protasis and the apodosis. Often translating conditional sentences is straightforward and logical, but being aware of the type of condition you are translating will help in accuracy.

iii. Indicative Conditions

	
	protasis
	apodosis
	example

	simple fact present
	pres. indic.
	pres. indic.
	Sī id facit, prūdēns est.

If he does this, he is wise.

	simple fact past
	past (imp. or perf) indic.
	past (imp. or perf) indic
	Sī id fēcit, prūdēns fuit.

If he did this, he was wise.

	simple fact future

future more vivid
	future indic.

trans. as pres.
	future indic.
	Sī id faciet, prūdēns erit.

If he does this, he will be wise.

iv. Subjunctive Conditions

	
	protasis
	apodosis
	example

	present contrary to fact
	imper. subj.
	imper. subj
	Sī id faceret, prūdēns esset.

If he were doing this, he would be wise.

	past contrary to fact
	pluperf. subj
	pluperf subj.
	Sī id fēcisset, prūdēns fuisset.

If he had done this, he would have been wise.

	future less vivid

should-would
	pres. subj.
	pres. subj
	Sī id faciat, prūdēns sit.

If he should do this, he would be wise.

Practice!!! Underline the protasis, identify the tense and mood of each of the verbs, and identify the type of clause.

	Sentence
	protasis
	apodosis
	type

	1. Sī ratiō dūcit, fēlīx es.
	
	
	

	2. Sī ratiō dūcet, fēlīx eris.
	
	
	

	3. Sī ratiō dūcat, fēlīx sīs.
	
	
	

	4. Sī ratiō dūceret, fēlix essēs.
	
	
	

	5. Sī ratiō dūxisset, fēlīx fuissēs.
	
	
	

	6. Sī pecūniam amās, sapientiā carēs.
	
	
	

	7. Sī pecūniam amābis, sapientiā carēbis.
	
	
	

	8. Sī pecūniam amēs, sapientiā carēas.
	
	
	

	9. Sī pecūniam amārēs , sapientiā carērēs.
	
	
	

	10. Sī pecūnuam amāvissēs, sapientiā caruissēs.
	
	
	

	11. Sī vēritātem quaerimus, scientiam invenīmus.
	
	
	

	12. Sī vēritātem quaerēmus, scientiam inveniēmus.
	
	
	

	13. Sī vēritātem quarerāmus, scientiam inveniāmus.
	
	
	

	14. Sī vēritātem quarererēmus, scientiam invenīrēmus.
	
	
	

	15. Sī vēritātem quaesīvissēmus, scientiam invēnissēmus.
	
	
	

	16. Nisi īram vītābitis, multōs amīcōs āmitterētis.
	
	
	

	17. Nisi īram vītātis, multōs amīcōs āmittitis.
	
	
	

	18. Nisi īram vītāvistis, multōs amīcōs āmīsistis.
	
	
	

	19. Sī quis bonōs mōrēs habet, eum laudāmus.
	
	
	

	20. Sī quis bonōs mōrēs habuisset, eum laudāvissēmus.
	
	
	

	21. Sī quis bonōs mōrēs habeat, eum laudēmus.
	
	
	

	22. Sī quis bonōs mōrēs habuit, eum laudāvimus.
	
	
	

	23. Sī quis bonōs mōrēs habēret, eum laudārēmus.
	
	
	

	24. Sī quis bonōs mōrēs habēbit, eum laudābimus.
	
	
	

	25. Sī istī vincent, discēdēmus.
	
	
	

	26. Sī istī vincant, discēdāmus.
	
	
	

	27. Sī istī vīcissent, discessissēmus.
	
	
	

	28. Sī librōs bene lēgissēs, melius scrīpsissēs.
	
	
	

	29. Sī librōs bene legēs, melius scrībēs.
	
	
	

