2

Essential Latin Grammar

Clauses

1.
Introduction to clauses.

A clause is a kind of sentence. That is, like all sentences, a clause has a subject and a verb, and it usually has other components as well, such as a direct object, an indirect object, and a prepositional phrase. Every clause is a sentence, but not every sentence is a clause. What makes a clause unique is that it never stands on its own, but is always part of some larger whole. This larger whole is either one of two things: a compound sentence or a complex sentence.

1.1
Compound sentences. A compound sentence consists of two or more clauses connected by a coordinating conjunction (typically, but not limited to, et, etiam, atque, -que, neque, nec, aut, vel, -ve, and sed).

Example:

itaque rem suscipit et a Sequanis impetrat.

And so he takes up the matter and obtains a favor from the Sequanians.

(Caesar, DBG 1.9.10)

Discussion. Both rem suscepit and a Sequanis impetrat are individual clauses connected by et. Each clause is on its own terms a sentence, and each can be expressed on its own as a sentence. rem suscepit. a Sequanis impetrat. The moment the conjunction et enters the picture, however, each sentence is no longer a sentence, but a clause.

1.2
Complex sentences. A complex sentence consists of two or more clauses connected by a subordinating conjunction (typically, but not limited to, quod, ubi, cum, ut, ne, si, and nisi). Unlike compound sentences, the clauses in a complex sentence are arranged in a hierarchy. At the top of the hierarchy is the main clause, which indicates the primary action of the sentence; one level below is the subordinate clause, which gives more information about the main clause.

Example:

eis persuasit, quod undique loci natura Helvetii continentur.

He (Orgetorix) persuaded them, because the Helvetians are constrained on all sides by the nature of their location.

(Caesar, DBG 1.2.6-7)

Discussion. Both eis persuasit and undique…continentur are individual clauses connected by quod. Each clause is on its own terms a sentence, and each can be expressed on its own as a sentence. eis persuasit. undique loci natura Helvetii continentur. The second clause, however, explains the first. That is, it indicates why Orgetorix was able to persuade his people: their geographical situation was too limiting. eis persuasit is therefore the main clause, while quod…continentur is the subordinate clause.

Note that complex sentences may have either the sequence “main clause – subordinate clause” or “subordinate clause – main clause.” There is no one rule that states which sequence is preferred. The sequence varies from author to author, and even from sentence to sentence within the same author. Just remember that a subordinate clause almost always begins with a subordinating conjunction, and often ends with the verb of the subordinate clause. You will then be prepared for either sequence.

2.
Types of subordinate clause.

There are three basic types of subordinate clause: noun clauses, adjective clauses, and adverb clauses. Each type takes its name from how it functions with relation to the main clause.

2.1.
Noun clauses. Noun clauses are, simply put, entire clauses used as nouns. The uses are typically either as subjects of the main clause or as direct objects. See section 3 for further discussion and examples.

2.2.
Adjective clauses. Adjective clauses modify some aspect of the main clause in the same way that adjectives modify nouns. See section 4 for further discussion and examples.

2.3.
Adverb clauses. Adverbs generally modify verbs, but may also modify adjectives and other adverbs. In doing this work, they indicate how or when something happens, as well as the circumstances or the reason. Adverb clauses perform the same work with relation to main clauses. See section 5 for further discussion and examples.

3.
Complex sentences with noun clauses.

Noun clauses are, simply put, entire clauses used as nouns. The uses are typically either as subjects of the main clause or as direct objects. The structure of complex sentences with noun clauses can be confusing, especially since the noun clauses are seldom introduced by subordinating conjunctions.

3.1.
Subject noun clauses. Subject noun clauses are subordinate clauses that function as the subject of the verb in the main clause, which is often some kind of impersonal verb.

Essential components:

Main clause: impersonal verb

Subordinate clause: infinitive phrase

Example:

multis in civitatibus tumulos conspicari licet.

In many tribes it is permitted to view the mounds.

(Caesar, DBG 6.4)

Discussion. The main clause is the verb licet, which means “it is permitted.” licet is an impersonal verb, which means that its subject is not a person — neither “he” nor “she” — but a thing, “it.” The subject “it” is fleshed out by the infinitive phrase (and subordinate clause) multis…conspicari. That is, the act of viewing the mounds in many tribes is what is permitted. multis…conspicari is in effect the subject of the verb in the main clause, licet.

3.2.
Object noun clauses. Object noun clauses are subordinate clauses that function as direct objects of the verb in the main clause. Object clauses are by far the most common variety of noun clause. Examples include indirect statements and indirect commands.

3.2.1. Indirect statements.

Essential components:

Main clause: speech or other sensory verb

Subordinate clause: accusative noun + infinitive

Example:

negat se posse iter ulli per provinciam dare.

He (Caesar) denies that he is able to grant to anyone a journey through the province.

(Caesar, DBG 1.8.10-11)

Discussion. The main clause consists of the verb negat. Everything else is the subordinate clause, whose essential components are se, the accusative pronoun, or subject accusative, that refers back to Caesar, and the infinitive posse, which is properly called the infinitive of indirect statement. (dare is a complementary infinitive with posse, explaining what Caesar was unable to do.) The entire clause se…dare is the direct object of the main clause verb negat, for it indicates exactly what Caesar is denying. In other words, Caesar is not denying a thing, but an idea.

3.2.2. Indirect commands (a.k.a. Jussive noun clauses).

Essential components:

Main clause: verb of commanding / persuading / asking

Subordinate clause: ut / ne + subjunctive verb

Example:

civitati persuasit ut de finibus suis exirent.

He (Orgetorix) persuaded the citizenry that they should depart from their own territories.

(Caesar, DBG 1.2.4-5)

Discussion. The main clause is civitati persuasit. Everything else is the subordinate clause, the essential components of which are ut and the subjunctive verb exirent. The subordinate clause functions as the direct object of the main clause verb persuasit. Orgetorix was successful in getting across the idea that the Helvetians must depart from their own territories.

Most verbs of commanding or persuading trigger a subjunctive subordinate clause introduced by ut or ne. The verb iubeo, however, triggers a different kind of subordinate clause, one that looks like an indirect statement.

Example:

cibaria quemque domo effere iubent.

They (the Helvetians) order each person to bring provisions from home.

(Caesar, DBG 1.5.8-9)

Discussion. The concept of the object noun clause still applies, but the syntax is different. The main cause is iubent; everything else is the subordinate clause. quemque is the subject accusative, while effere is akin an to infinitive of indirect statement. Because this clause structure resembles the indirect statement so closely, sentences with the verb iubeo are not formally considered indirect commands.

4. Complex sentences with adjective clauses.

Adjective clauses modify some aspect of the main clause in the same way that adjectives modify nouns. The most common variety of subordinate adjective clause is the relative clause.

4.1.
Relative clauses.

Essential components:

Main clause: antecedent noun or pronoun

Subordinate clause: relative pronoun

Example:

proximi sunt Germanis, qui trans Rhenum incolunt.

They are nearest to the Germans, who dwell across the Rhine.

(Caesar, DBG 1.1.9-10)

Discussion. The main clause is proximi sunt Germanis; the subordinate clause is qui trans Rhenum incolunt, which is introduced by the relative pronoun (and subordinating word) qui. The antecedent of qui, the noun to which it refers, is Germanis of the main clause. qui…incolunt essentially modifies Germanis like an adjective. Caesar is simply supplying more information about the Germans. Instead of being the hostile Germans, or the cautious Germans, they are the across-the-Rhine-dwelling Germans.

Remember that a relative pronoun agrees with its antecedent in case and gender, but takes its case from its use in the subordinate clause. In the above example, qui is plural and masculine because Germanis is plural and masculine; qui is nominative because it must be the subject of incolunt, but Germanis is dative.

5. Complex sentences with adverb clauses.

Adverbs generally modify verbs, but may also modify adjectives and other adverbs. In doing this work, they indicate how or when something happens, as well as the circumstances or the reason. Subordinate adverb clauses perform the same work with relation to main clauses. Clauses of this type include cum clauses, purpose clauses, result clauses, and ablative absolutes.

5.1. Cum clauses.

Essential components:

Main clause: verb of action or being

Subordinate clause: cum + indicative or subjunctive verb

Example (cum + indicative):

cum Caesar in Galliam venit, alterius factionis principes erant Aedui.

When Caesar went into Gaul, the leaders of the one faction were the Aedui.

(Caesar, DBG 6.11.1)

Discussion. The main clause is alterius…Aedui, while the subordinate clause is cum…venit. The subordinate clause is introduced by the subordinating conjunction cum, which is here translated as “when.” The reason for this translation is that the verb of the subordinate clause, venit, is in the indicative mood. If the subordinate verb were subjunctive, cum would be translated “since” or “although.” The subordinate clause functions as an adverb, indicating at what time the circumstances of the main clause were true. The logic is as follows: The Aedui were the leaders one faction at the time when Caesar reached Gaul.

Example (cum + subjunctive):

His cum persuadere non possent, legatos ad Dumnorigen Aeduum mittunt.

Since they (the Helvetians) were not able to persuade them (the Sequanians), they (the Helvetians) send emissaries to Dumnorix of the Aedui.

(Caesar, DBG 1.9.3-4)

Discussion. The main clause is legatos…mittunt, while the subordinate clause is his…possent. The subordinate clause is introduced by the subordinating conjunction cum (note that his, the dative direct object of persuadent, actually precedes the subordinating conjunction). cum is here translated “since” because the subordinate verb, possent, is in the subjunctive. The subordinate clause functions as an adverb, indicating why the action of the main clause was taken. Why did the Helvetians contact Dumnorix? Because they couldn’t convince the Sequanians to let them pass through their territory.

Whether the conjunction cum is used with an indicative or a subjunctive verb, take care not to confuse it with the preposition cum, “with.”

5.2. Purpose clauses.

Essential components:

Main clause: action verb

Subordinate clause: ut / ne + subjunctive verb

Example:

frumentum omne comburunt ut paratiores essent.

They (the Helvetians) burned their entire grain supply in order that they be more prepared.

(Caesar, DBG 1.5-8)

Discussion. The main clause is frumentum omne comburunt; the subordinate clause is ut paratiores essent, and is introduced by the subordinating conjunction ut. ut is normally translated, as here, “in order to” or “so that”; its opposite, ne, is normally translated “in order that…not” or “so that…not” or even “lest.” The subordinate clause modifies the main clause adverbially, explaining why it was necessary to for the Helvetians to burn the grain.

5.3. Result clauses.

Essential components:

Main clause: verb of action or being + extraordinary marker

Subordinate clause: ut + subjunctive verb

Example:

multis gravibusque vulneribus confectus est ut se sustinere non posset.

He (Sextius Baculus) was stricken with many serious wounds with the result that he could not keep himself upright.

(Caesar, DBG 2.24.1)

Discussion. The main clause is multis…confectus est, while the subordinate clause is ut…non posset, and is introduced by the subordinating conjunction ut. ut is normally translated, as here, “with the result that.” In most complex sentences with a result clause, the main clause establishes some extraordinary circumstance — something of such significance that there follows some sort of consequence, or result. The fact that Sextius Baculus could not stand upright is a logical result of how seriously wounded he was.

Result clauses are easily confused with positive purpose clauses, for both are introduced by ut. Be sure to check the main clause for words like tam, ita, or tantus, which mark the extraordinary circumstances that generate result clauses (multus and gravibus are the extraordinary markers here). Negative result clauses and negative purpose clauses are rarely confused. The latter are introduced by ne, the former by ut...non.

Finally, be on the watch for result clauses generated by verbs such as accidit and fit (“it happens”). Structurally speaking, such verbs would form the main clause, with a subordinate result clause introduced by ut.

5.4. Ablative absolutes.

Essential components:

ablative noun or pronoun + modifying participle

Example:

eo opere confecto, praesidia disponit.

With this labor having been completed, he (Caesar) arranges the guards.

(Caesar, DBG 1.8.6)

Discussion. In the above example, the main clause is praesidia disponit. The participial phrase eo opero confecto, an ablative absolute, can be read as a subordinate clause that modifies the main clause adverbially. That is, eo opere confecto indicates at what time or why Caesar arranges the guards. A more polished translation of the absolute makes this clear: “When the work was finished” (as if there were a subordinate conjunction like ubi) or “Since the work was finished” (as if quod were present).

Ablative absolutes are not true clauses because they lack finite verbs. That is, unlike a clause (main or subordinate) an ablative absolute cannot be used as a sentence all its own. Ablative absolutes are often taught as a use of the ablative case; this is unfortunate, since they function like subordinate adverb clauses, giving more information about the circumstances of main clauses. (The name absolute, “removed,” provides the key to this function: once it is removed or set aside from the main clause, the adverbial and subordinate usage of an ablative absolute is readily seen.)

Note that participles of other tenses and voices may be used in ablative absolutes, not just the perfect passive on display in the above example.

