PAGE
1
Old English morphology - nouns

Strong Masculine: (-stems (cf. PrGmc nom.sg. stainaz = stain + (+ z, i.e. root + theme + inflection)

Sg.

Pl.

N. stān ‘stone’
stānas

A. stān
stānas

G. stānes
stāna

D. stāne
stānum

· Themes in Germanic were of three types:

(i) a vowel – vocalic nouns = STRONG declension

(ii) a consonant – consonantal nouns; n-stems = WEAK declensions; minor declensions

(iii) zero – athematic nouns

proportions:

masculine vocalic

35%

masculine n-stems

10%

feminine vocalic

25%

feminine n-stem

 5%

neuter vocalic

25%

· At the time of the invasions English had four major types of vocalic nouns inherited from Germanic: a-stems, ō-stems, i-stems and u-stems. (the first two most common by far). The paradigms show that root+theme+infl doesn’t make sense in OE.

 Sg. Pl.

N –Ø
-as
A –Ø
-as
G –es
-a
D –e
-um

· OE morphology underwent radical changes: tripartite (root + theme + inflection)(bipartite (stem + inflection)

· masculine (-stems (phonological variation)

1. hw(l – hwalas; d(g – dagas; p((- pa(as

2. loss of /x/ as in eolh – ēolas

3. disyllabic stems;

N. A. fugol ‘bird’ (< * fugl-az)
fuglas

G. fugles

fugla

D.
 fugle

fuglum

(-neuters

heavy-stems

light stems

 Sg.

Pl.

Sg.

Pl.
N. word
word

scip

scipu

A. word
word

scip

scipu

G. wordes
worda

scipes

scipa

D. worde
wordum

scipe

scipum

· phonological variation

1. b((‘bath’ - b((u

2. feoh ‘money’ – fēo

3. disyllables: w(ter (gen. w(t(e)res) - w(ter/w(tru

 hēafod

 - hēafod/hēafdu

· -j(stems

masculine

neuter

N. A.
hyll ‘hill’ (<*hul-j-az) hyllas

cyn(n) ‘kin’
cyn(n)

G.
hylles

 hylla

cynnes

cynna

D.
hylle

 hyllum

cynne

cynnum

· phonological variation

1. alternations involving geminates

· -w(stems

masculine

neuter

N. A.
snāw

snāwas

bealu

bealu

G.
snāwes

snāwa

bealwes
bealwa

D.
snāwe

snāwum

bealwe

bealwum

· phonological variation

1. u-w alternations in neuter nouns

Strong Feminine: ō-stems
heavy stems

light stems

Sg.

Pl

Sg.

Pl.
N. wund ‘wound’
wunda/-e

lufu ‘love’
lufa/-e

A. wunde

wunda/-e

lufe

lufa/-e

G. wunde

wunda

lufe

lufa

D. wunde

wundum

lufe

lufum

· j-ō feminines

w-ō feminines

N. hen(n) ‘hen’
henna/-e

sceadu

sceadwa/-e

A. henne

henna/-e

sceadwe
sceadwa/-e

G. henne

henna

sceadwe
sceadwa

D. henne

hennum

sceadwe
sceadwum

· phonological variation

1. sceadu vs. m1d in nom.sg. depending on the structure of stems

2. u-w alternations throughout the paradigm

· u-stems (incl. Masc. and Fem.)

The original masc., fem. and n. exhibiting the structure (root + u + ending) belonged to this declension, but only masc. and fem. survived into OE. Because of a weakly marked contrast between cases, this inflectional pattern showed signs of decay from the earliest times.

feminine

masculine

Sg.

Pl.

Sg.
 Pl

Sg.
 Pl.
 Sg.

 Pl

N. A.
hand ‘hand’
handa

duru
dura

feld
felda
 sunu
 suna

G.
handa

handa

dura
dura

felda
felda
 suna
 suna

D.
handa

handum
dura
durum

felda
feldum suna
 sunum

· Weak Masculine

Weak Feminine
Weak neuter

Sg.
 Pl.

Sg.

Pl.

Sg.

Pl.

N. oxa
 oxan

folde ‘earth’
foldan

ēage

ēagan

A. oxan oxan

foldan

foldan

ēage

ēagan

G. oxan oxena

foldan

foldena
ēagan

ēagena

D. oxan oxum

foldan

foldum

ēagan

ēagum

· Other minor declensions:

1. athematic nouns (see the handout on i-mutation)

2. r-stems

Sg.
 Pl.

 Sg.
 Pl.

N. fæder fæderas

cild
cildru

A. fæder fæderas

cild
cildru

G. fæder fædera

cildes
cildra

D. fæder fæderum

cilde
cildrum

