CONDITIONAL CLAUSES

The clause introduced by SI (‘if’) or NISI (‘if not’ or ‘unless’) is called the protasis. The other clause, the main one, is called the apodosis.

e.g.

 protasis

 apodosis

 If I had worked harder, I would be rich today.

There are two types of conditional clause: REAL and IMAGINARY.

REAL

Both clauses have their verbs in the indicative.

FUTURE:
Si illum collem ascendes, totam urbem videbis.

If you climb that hill, you will see the whole city.

PRESENT:
Si nomen tuum est Macro, mihi cognatus es.

If your name is Macro, you are related to me.

PAST:
Si id dixit, mentiebatur.

If he said that, he was lying.

IMAGINARY

Both clauses have their verb in the subjunctive:

Present for an imagined future event

Imperfect for an imagined present event

Pluperfect for an imagined past event.

FUTURE:
Si prima luce collem ascendas, solem orientem videas.

If you were to climb the hill at dawn, you would see the sun rise.

PRESENT:
Si nunc viveret Aristoteles, rideret.

If Aristotle were alive now, he would be laughing.

PAST:
Hannibal si signa tulisset illo die, urbem Romam cepisset.

If Hannibal had marched that day, he would have captured the city of Rome.

NOTES

· ‘If not’ is usually expressed by NISI:

 Nisi mathematicus es, noli intrare.

 If you are not skilled in maths, do not come in.

· A conditional sentence can be a mixture of tenses, or even, illogically, of real and imaginary.

· The apodosis can take the form of a wish or command.

