

IL GERUNDIO e i suoi CASI

Prof.ssa *Silvia Mazzau*

Caratteristiche			
1. E' una forma NOMINALE del verbo : si usa per declinare l'infinito latino nei CASI OBLIQUI . es. Cupidus sum te videndi . (GENITIVO) <i>Sono desideroso di vederti.</i>		2. La forma ad + ACCUSATIVO del gerundio si utilizza per esprimere la proposizione FINALE . es. Romam pervēni ad studendum . <i>Sono venuto a Roma per studiare.</i>	
GENITIVO	DATIVO	(ad +) ACCUSATIVO	ABLATIVO
Svolge la funzione di complemento di specificazione in dipendenza da un nome o da un aggettivo come <i>cupidus, perītus, avidus...</i>	Di uso NON frequente è retto da a. aggettivi indicanti attitudine o predisposizione; b. verbi che reggono il dativo come i composti di <i>sum...</i>	1. E' retto da aggettivi che indicano attitudine o predisposizione come <i>aptus, idoneus, paratus...</i> ; 2. esprime la proposizione finale.	1. Serve per esprimere l'idea di mezzo o strumento; 2. se preceduto da <i>a, ex, de, in</i> svolge la stessa funzione di un nome preceduto da tali preposizioni.

IL GERUNDIVO e i suoi CASI

Caratteristiche		
1. E' un aggettivo VERBALE di significato passivo : concorda in GENERE, NUMERO e CASO con il nome al quale è riferito . 2. Con i verbi TRANSITIVI , quando il complemento oggetto è espresso , si usa in alternativa alla costruzione del gerundio: es. Cupiditas epistulam scribendi. /Cupiditas epistulae scribendae <i>Il desiderio di scrivere una lettera.</i>		NB. Se manca il complemento oggetto (cioè il sostantivo cui riferire il gerundivo) e con i verbi INTRANSITIVI , si usa la costruzione del gerundio. es. Usus veniendi Romam. <i>L'abitudine di venire a Roma.</i>
DATIVO	(ad +) ACCUSATIVO	ABLATIVO
es. Amici studebant patrimonio augendo . <i>Gli amici aspiravano ad aumentare il patrimonio</i>	es. Galli alācres fuerunt ad proelium suscipiendum . <i>I Galli furono pronti ad intraprendere la battaglia.</i>	es. Epicurus in voluptate colenda eminuit. <i>Epicuro eccelse nel coltivare il piacere.</i>