Dijalog - Dialŏgus

Marcus: Ave! Vocor Marcus. Quomŏdo vocaris?

Iulĭa: Ave, Marce. Vocor Iulĭa. Quomŏdo scribĭtur Marcus?

Marcus: Scribĭtur M-A-R-C-U-S. Quomŏdo vales?

Iulĭa: Bene. Et tu?

Marcus: Optime, gratĭas ago.

Iulĭa: Vale, Marce!

Marcus: Vale, Iulĭa!

Kako se zoveš?
Da biste pitali nekoga na latinskom kako se zove, koristite:

· a) Quomŏdo vocaris? (Kako se zoveš?)

· b) Quid tibi nomen est? (Kako se zoveš? (Koje je tebi ime?))

· c) Quid est nomen tuum? (Kako se zoveš? (Šta je tvoje ime?))

A odgovarate:

· a) Vocor + ime u nominativu (Zovem se...)

· b) Mihi nomen est + ime u nominativu/dativu(Ime mi je...)

· c) Nomen meum est + ime u nominativu
· d) (Ego) sum + ime u nominativu (Ja sam...)
KAKO SI?
	Latinski rječnik • prva lekcija
Quomŏdo vales?
Kako si?

	Srpski
	Latine

	Kako si?
	Quomŏdo vales?

	
	Quomŏdo te habes?

	
	Quid agis?

	
	Ut vales?

	Super!
	Optime!

	Dobro
	Bene

	Vrlo dobro
	Valde bene

	Tako-tako
	Satis bene

	Loše
	Male

	Vrlo jadno
	Quod miserrĭmus*

	
	Miserrĭme

	Užasno
	Pessĭme

	A ti?
	Et tu?

	Hvala
	Gratĭas ago

Dijalog - Dialogus
...

Iulius: Ave!

Iohannes: Ave!

Iulius: Videsne amicum meum Marcum?

Iohannes: Non, sed video amicam tuam bonam Iuliam.

Iulius: Amasne Iuliam?

Iohannes: Sic est, eam amo sed ea non me amat.

Iulius: Ea est bona amica,sed Placus bonus amicus non est.

Iohannes: Num is amicus tuus est?

Iulius: Non est!

Gramatika
Imenice (dete, čovek, žena), pridevi (lep, glup), zamenice (on, ja, moj) i brojevi (prvi, dva) se dekliniraju (menjaju) što znači da menjanjem svog oblika određuju svoju funkciju u rečenici. Npr. u srpskom: Učitelj čita knjigu. Učitelj je u nominativu zato što je subjekt rečenice, a knjigu je u akuzativu zato što je objekt uz predikat čita. Bliži (direktni) objekt je u latinskom u akuzativu (kao i u srpskom jeziku).
Bliži objekt je objekt koji dolazi uz glagole uz koje se može postaviti pitanje: koga? ili šta?. Npr. vidjeti [koga,šta] učenika
Glagoli (učim, čitam, jedu) se konjugiraju (menjaju se). Kada kažemo da se glagoli konjugiraju to znači da (najčešće dodavanjem nastavaka) menjamo osobine poput: lica, vremena, načina, broja, stanja...

Npr.: Učim (ja, a ne ti; sada, a ne juče...) Čitao si (ti, a ne ja; juče, a ne sada)

Malo o rečenicama i sličnom
Rečenice se sastoje od reči, a one koje se sastoje od subjekta i predikata zovu se jednostavne rečenice. Ako im pridodamo objekt(e) ili priložne oznake dobit ćemo jednostavne proširene rečenice. Subjekat je uvek u nominativu. Predikat se slaže sa subjektom u licu, broju (i rodu kada je to moguće).

U lat. kao i u srpskom postoje

· dva broja (numerus):

· jednina (singularis)

· množina (pluralis)

· 3 lica (persona)
· 3 roda (genus): muški (masculinum), ženski (femininum), srednji (neutrum)

· 6 padeža (casus): nominativ (nominativus), genitiv (genitivus), dativ (dativus), akuzativ (accusativus), vokativ (vocativus), ablativ (ablativus)

U latinskom postoje 4 konjugacije, no u ovoj lekciji ćemo početi s prve dve. Konjugacije se razlikuju prema prezentskoj osnovi (koja se najbolje vidi u infinitivu prezenta).

Počnimo! Incipiamus!

Pre nego što počnemo, naučićemo još jedan pojam vezan za glagole, a to je infinitiv. Infinitiv je neodređeni glagolski način. Kažemo neodređeni zato što za razliku od određenih glagolskih oblika ne označava lice niti broj. Npr. pisati, učiti, peći. U srpskom jeziku infinitivni nastavak je –ti ili –ći dok je to u latinskom –re.

Glagoli - 1. ili A - konjugacija/Verba - I. aut A - coniugatio
Infinitiv u prvoj konjugaciji završava na '–are'. Zovemo je a-konjugacijom zato što joj osnova završava na –a. To vidimo u infinitivu, ispred nastavka –re je slovo a.

U ovoj lekciji ćemo naučiti kako se glagoli prve konjugacije konjugiraju u prezentu:

	lice
	latinski
	srpski

	infinitiv
	amāre
	voleti

	1.l.jd.
	amo
	volim

	2.l.jd.
	amas
	voliš

	3.l.jd.
	amat
	voli

	
	lice
latinski
srpski
1.l.mn.
amāmus
volimo
2.l.mn.
amātis
volite
3.l.mn.
amant
vole

Komentari

· prezentskoj osnovi (ona se razlikuje u pojedinim konjugacijama) dodajemo podebljane nastavke u svim konjugacijama

· glagoli se u rečniku navode ovako: 'amo, 1.' što se čita amo, amare, amavi, amatum, broj označava konjugaciju

· amo = prvo lice singulara prezenta/1. l. sg. (volim, ljubim); amare = infinitiv glagola (voleti, ljubiti); amavi = prvo lice singulara perfekta/1. l. sg. (zavoleo sam); amatum = glagolski pridev u srednjem rodu (voljeno)

· kod ove konjugacije glagoli su uglavnom pravilni

· lični nastavci se dodaju na osnovu koju dobijemo uklanjanjem nastavka '-re' u inf. (npr. ama-re), samo što se u 1.l.jd (prvo lice jednine) ama + o steže u amo.

Kako bismo glagol negirali, dodamo non ispred glagola. Amo Volim. Non amo Ne volim.
Glagoli - 2. ili E - konjugacija/Verba - II. aut E - coniugatio
Infinitiv u drugoj konjugaciji završava na '–ere'. Zovemo je e- konjugacijom zato što joj osnova završava na –e. To vidimo u infinitivu, ispred nastavka –re je slovo e.
Glagoli 2. konjugacije se u prezentu konjugiraju ovako:

	lice
	latinski
	srpski

	infinitiv
	videre
	videti

	1.l.jd.
	video
	vidim

	2.l.jd.
	vides
	vidiš

	3.l.jd.
	videt
	vidi

	
	lice
latinski

srpski
1.l.mn.
videmus
vidimo
2.l.mn.
videtis
vidite
3.l.mn.
vident
vide

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

· glagoli se u rječniku navode ovako: video, 2. vidi, visum što se čita video, videre, vidi, visum, broj 2. označava konjugaciju

· video = prvo lice singulara prezenta/1. l. sg. (vidim); videre = infinitiv glagola (videti); vidi = prvo lice singulara perfekta/1. l. sg. (video sam); visum = glagolski pridjev (viđeno)

· podebljani dijelovi su nastavci

· lični nastavci se dodaju na osnovu koju dobijemo ukljanjanjem nastavka '-re' u inf. (npr. vide-re)

Glagol - sum, esse, fui
Naučićemo jedan nepravilan glagol, a to je glagol sǔm, esse, fui koji znači biti.

U prezentu se konjugira ovako:

	lice
	latinski
	srpski

	infinitiv
	esse
	biti

	1.l.jd.
	sum
	(je)sam

	2.l.jd.
	es
	(je)si

	3.l.jd.
	est
	je(st)

	
	lice
Lat.
srpski
1.l.mn.
sumus
(je)smo
2.l.mn.
estis
(je)ste
3.l.mn.
sunt
(je)su

I za razliku od ostalih glagola, glagol "biti" ne mora da dođe na kraju rečenice.
Deklinacija
 casus (padež) pitanja za padeže :

 | nominativus | quis?, quid? | | genitivus | cuius? | | dativus | cui? | accusativus | quem?, quid? | | vocativus | o! | | ablativus | quo?, ubi?, quocum? |
Komentari:

· Kako kod glagola postoje konjugacije, tako kod imenica postoje deklinacje. Postoji pet deklinacija.

· Imenice su svrstane prema završnom glasu osnove, a on se dobije tako da se u genitivu množine oduzme nastavak

· Latinski padež ablativ u srpskom jeziku odgovara padežima lokativu i instrumentalu pa ga možemo prevesti i lokativom i instrumentalom

Imenice - I. ili a - deklinacija
Zove se a-deklinacija zato štose osnova imenice završava na -a. Imenice su većinom ženskog roda. Izuzeci su imenice koje označavaju mušku osobu, npr. agricola, ae, m. = ratar; pharmaceuta, ae, m. - apotekar, farmaceut
Sada ćemo promeniti imenicu amica, -ae f.- prijateljica po padežima:
	padež
	jednina

	Nom.
	a

	Gen.
	ae

	Dat.
	ae

	Akuz.
	am

	Vok.
	a

	Abl.
	a

	
	padež
jednina
prevod
Nominativ
amīca
prijateljica
Genitiv
amīcae
prijateljice
Dativ
amīcae
prijateljici
Akuzativ
amīcam
prijateljicu
Vokativ
amīca
prijateljice!
Ablativ
amīca
o prijateljici, s prijateljicom

	
	

	padež
	množina

	Nom.
	ae

	Gen.
	ārum

	Dat.
	is

	Akuz.
	as

	Vok.
	ae

	Abl.
	is

	
	padež
množina
prevod
Nom.
amīcae
prijateljice
Gen.
amicārum
prijateljica
Dativ
amīcis
prijateljicama
Akuz.
amīcas
prijateljice
Vok.
amīcae
prijateljice!
Ablativ
amīcis
o prijateljicama, s prijateljicama

Imenice se u rečniku navode u sledećem obliku: ǎmīcǎ, -ae, f. prijateljica što se čita ǎmīcǎ, ǎmīcae, fēmǐnīnǔm
