
U. Geupel / S. Ziegler, Pavia 2015

Germanic Lesson 3, pt. 1: Verbal Morphology

System of PE verbal categories:

Tense/Modus system:

Built on the present stem:

 Indicative (root in zero/full/lengthened grade root + *Ø/redupl./suffix/infix + primary

endings)

 Imperfect (augment (*h1e-) + Indicative stem + secondary endings)

 Injunctive (Indicative stem + secondary endings)

 Subjunctive (Indicative stem + suffix (*-e/o-) + primary/secondary endings)

 Optative (Indicative stem + suffix (*- eh1/ih1-) + primary endings)

 Imperative (Indicative stem + Imperative endings)

Built on the Aorist stem:

 Indicative (augment + root + Ø/redupl./suffix + secondary endings)

 Injunctive (root + Ø/redupl./suffix + secondary endings)

 (Subjunctive ?)

 (Optative ?)

 (Imperative ?)

Note: The PIE verbal system was an aspectual system: the present stem was imperfective while the aorist stem

expressed perfective sense. The development to a tense system seems to have begun in late PIE already

since many of the IE languages have given up this opposition and converted it into a temporal

opposition.

Additionally, there was a Perfect (actually, a present; < diathesis Stative?); the existence of

grammaticalized expressions for a Future are unsecure.

voice: 2 (Active and Medium (Medio-passive))

person: 3 (1., 2., 3.)

number: 3 (Sg., Du., Pl.)

Of these categories in the older Germanic languages are preserved: 3 numbers (Dual in Gothic

only), 3 persons and 2 voices (the Medio-passive becomes a true Passive, synthetic forms in

Gothic only), the Present, Perfect as well as the moods Indicative, Optative und Imperative.

Lost are Subjunctive, Injunctive and Aorist.

U. Geupel / S. Ziegler, Pavia 2015

Stem formation of PIE present, aorist and perfect

The big number of ways for forming a present stem (note that many roots could form more

than one present stem) was originally based on a system of aktionsarten. The most

frequent present stem morphemes are the following:

*-Ø- (athematic root present, cf. *h1es-ti / *h1s- ti, √*h1es- „be“),

*-e/o- (simple thematic, cf. *tud-e-ti / *tud-o-nti, √*teud- „push, strike“ or with e-full grade:

*bher-e-ti / *bher-o-nti, √*bher- „bear, bring“)

*-e/o- (+ i-reduplication, thematic, zero grade root, cf. *sti-sth2-e-ti / *sti-sth2-o-nti, √*steh2-

„stand, put“)

*e-reduplication (with ablaut: -o- in Sg.Act., otherwise zero grade of the root, athematic?, cf.

*de-doh3-ti / *de-dh3-(e/o)nti, √√*deh3- „give“)

*- e/ o- (zero grade root: * ĝ- e-ti / * ĝ- o-nti, √* erĝ- „work, act“ or e-full grade: *gwhedh-

e-ti / *gwhedh- o-nti, √*gwhedh- „bid, ask“; often used for denominal verbs, cf. Lat.

cūrāre < urital. *koisā- e/ o- < PIE *koiseh2- e/ o-)

*-ne/n- (ablauting n-infix, zero grade root, infixation before the last consonant of the root,

thematic, cf. *(H) u-ne-g-ti / *(H) u-n-g-(e/o-)nti, √*(H) eug- „yoke“)

*-é e/o- (forming causatives and iterativ-distributive verbs; o-grade root, cf. *mon-e e-ti /

*mon-e o-nti, √*men- „think“)

Cf. for a brief overview the introduction in LIV (= Helmut Rix (ed.): Lexikon der indogermanischen

Verben, Wiesbaden (Reichert) 2001²: 14-25.

The Aorist was formed with the augment *h1e- and secondary endings:

*-Ø- (athematic root Aorist, cf. *h1e-dheh1-t / h1e-dhh1- t, √*dheh1- „put, do“)

?*-e/o- (thematic Aorist, cf. *h1e-likw-e-t / *h1e-likw-o-nt, √*leikw- „let“; probably not of PIE

date)

*-s- (sigmatic athematic Aorist with suffix -s-, root in e-lengthened grade in Sg.Act., e-full

grade otherwise, cf. *h1e-dhē ĝh-s-t, 3.Pl. *h1e-dhe ĝh-s- t, √*dhe ĝh- „knead“)

*-e/o- + e-reduplication (asigmatic Aorist with zero grade root: *e- e- kw-e-t, *e- e- kw-o-nt

√* ekw- „talk“)

The PIE Perfect is formed by e-reduplication, a special set of endings and root ablaut (o-full

grade in Sg.Act., otherwise zero grade), cf. *ste-stoh2-e / *ste-sth2- s?, √*steh2- „stand,

put“ .

Examples for different stem formations of a single root:

*bher- „bear, carry, bring“: thematic present *bher-e-ti and i-redupl. prs. *bhi-bh(e)r-ti,

s-Aorist *h1e-bhēr-s-t, Perf. *bhe-bhor-e, verbal adj. *bh -to-;

*peh3- „drink“: i-redupl. Prs. *pi-ph3-e-ti, Root Aorist *h1e-peh3-t, Perf. *pe-poh3-e, verbal

adj. *ph3-to-;

*dheh1- „put“: e-redupl. Prs. *dhe-dhoh1-ti, Root Aorist *h1e-dheh1-t, Perf. dhe-dhoh1-e, verbal

adj. *dhh1-to-.

U. Geupel / S. Ziegler, Pavia 2015

Germanic ablaut

Some of these ways for forming tense stems are preserved in Proto-Germanic but altogether

the verbal system appears as heavily restructured. On the one hand the weak preterit is

newly created while on the other one sound changes lead to number of analogical

processes and reshaping of the inherited PIE perfect formation in the strong verbs.

Ablauting classes 1-3 are based on PIE present stems with e-full grade in a root containing an

i-, u- or R-Diphthong; Perfect (Sg.Act.) in PIEo-grade; Perfect (Pl., Medio-passive)

zero grade; past participle in zero grade.

Class 4 is based on PIE present stems with e-full grade in a root ending in a simple resonant;

Perfect (Sg.Act.) in o-grade, otherwise e-lengthened grade; past participle appears in

zero grade.

Class 5 comprises presents with PIE e-full grade in roots ending in a simple stop; Perfect

(Sg.Act.) in o-grade, otherwise e-lengthened grade; past participle shows e-full grade

(avoidance of phonetically impossible clusters, cf. **ghbh- for PIE *ghebh- „give“)

The picture is somewhat unclear for class 6: Here we find old e-reduplicated presents with o-

grade root (type *de-doh3-ti / *de-dh3-(e/o)nti, but disputed), the origin of some other

members of this class remains unclear.

Schema:

Pre-Proto-Germanic PGmc.

 Infinitive 3.Sg.Prt. 1.Pl.Prt. PPP Infinitive 3.Sg.Prt. 1.Pl.Prt. PPP

Class 1: KiK KiK KīK KiK KiK

Class 2: KuK KuK Ke KuK KuK

Class 3: KeRK KoRK KeRK KaRK KuRK KuRK

Class 4: KeR KoR KēR KeR KaR KēR KuR

Class 5: KeK KoK KēK KeK KeK KaK KēK KeK

Class 6: KoK/R KōK KōK KoK KaK/R KōK/R KōK/R KaK/R

Due to sound changes in PGmc the once homogenous classes 1-5 split up. Classes 4 and 5 show an additionally

renewed ablaut grade (possibly from Aorists with lengthened grade? Here marked in pink) in the

preterit plural; Class 5 has secondary e-grade in the participle; Class 6 is a Germanic innovation

(green).

Schematic Synopsis (based on Gothic):

1st Class: Goth. ī – ai – i – i

 PGmc. ī – ai – i – i

 PIE *ei – oi – i – i (verbs showing an i-diphthong)

 e.g. greipan – graip – gripum – gripans „seize – s/he seized – they seized – seized“

2nd Class: Goth. iu – au – u – u

 PGmc. eu – au – u – u

U. Geupel / S. Ziegler, Pavia 2015

 PIE *eu – ou – u – u (verbs showing an u-diphthong)

 e.g. niutan – naut – nutum – nutans „enjoy – s/he enjoyed – they enjoyed –

enjoyed“

3rd Class: Goth. iRK – aRK – u/oRK – u/oRK

 PGmc. iRK – aRK – uRK – uRK

 PIE *eRK – oRK – K – K (verbs containing a R-Diphthong (m, n, l, r)

 e.g. bindan – band – bundum – bundans „bind – s/he bound – they bound – bound“

 waírpan – warp – waúrpum – waúrpans „throw – s/he threw – they threw –

thrown“

4th Class: Goth. e/iR – aR – ēR – o/uR

 PGmc. iR – aR – ēR – uR

 PIE *eR – oR – ēR – (verbs ending in R without further consonants)

 e.g. niman – nam – nemum – numans „take – s/he took – they took – taken“

 baíran – bar – berum – baúrans „bears – s/he bore– they bore – borne“

5th Class: Goth. i – a – ē – e/i

 PGmc. i – a – ē – e

 PIE *eK – oK – ēK – eK (verbs ending in a simple obstruent)

 e.g. giban – gab – gebum – gibans „give – s/he gave – they gave – given“

 saíƕan – saƕ – seƕum – saíƕans „see – s/he saw– they saw – seen“

6th Class: Goth.=PGmc. a – ō – ō – a

 PIE *oK – ōK – ōK – oK

 z.B. faran – for – forum – farans „go, travel – s/he went – they went – gone“

Cf.:

 3.Sg.Pres. 3.Sg.Pret. (PIE, OInd. Pf.) 1.Pl.Pret. (PIE, OInd. Pf.) PPP

PIE *u̯ért-e-toi̯ *u̯e-u̯órt-e *u̯e-u̯r̥t-mé *u̯r̥t-s-to-

OInd. várt-a-te va-várt-a va-vr̥t-má* vr̥t-tá-

Lat. vert-i-tur versus

Goth. waírþ-i-þ warþ waúrþ-um waúrþ-ans

Gothic retains verbal reduplication to some extent, cf. the following reduplicated preterits (<

PIE redupl. Perfect):

without ablaut:

Infinitive 3.Pret.Sg. 1.Pret.Pl. PPP

haitan „name“ haíhait haíhaitum haitans

aukan „increase, augment“ aíauk aíaukum aukans

fāhan (<*fanχan) „catch“ faífāh faífāhum fāhans*

slepan „sleep“ saíslep saíslepum slepans*

ƕopan „praise oneself“ ƕaíƕop ƕaíƕopum ƕopans*

U. Geupel / S. Ziegler, Pavia 2015

with ablaut:

Infinitive 3.Pret.Sg. 1.Pret.Pl. PPP

letan „let“ laílot laílotum letans

sáian „seed“ saíso saísoum sáians

Additionally, Germanic shows a class of preterito-presents (old Perfects with presentic

meaning). Since they are morphologically perfects, the preterito-presents can be

grouped by the same classes as the strong ablauting verbs:

1. wait „s/he knows“ (*u̯oid-e) – witum „we know “ (cf. OInd. veda – vidma)

2. daug „it is suitable“ (*dhough-e) – (no pl. attested; restructured old ‘Stative’, cf. OInd.

duhe „(a cow) yields milk“ < *dhugh-ei, cf. Gk. τεύχει)

3. kann „s/he can“ (*ĝonh3-e) – kunnum (~ OInd. jajñā, -au „has perceived, realized“)

 þarf „I need, require“ (*torp-h2e) – þaúrbum (PIE *terp- „satiate“)

4. man „I deem, believe“ (*mon-h2e) – munum (PIE *men- „think“)

 skal „I shall“ (*skol-h2e) – skulum (PIE *skel- „owe, be/get at fault“

5. ---

6. gamot (*mōd-e zu *med- „measure“)

 og „I fear“ (*h2ōgh-h2e) – ogum* (cf. OIr. ad-águr „I fear “ < *ate-h2ōgh-ōr?)

Without ablaut continuing PIE o-grade only:

 mag „I am able“ (√*magh-) – magum

 áih „I own“ (*Hoi̯k-h2e) – áigum

U. Geupel / S. Ziegler, Pavia 2015

Personal endings

In the present, strong and weak verbs show basically the same set of endings:

Pres. Imptv. Act. Sg. Du. Pl.

1. --- --- -am

2. -Ø -ats -iþ

3. -adau --- -andau

In the preterit on the other hand, strong and weak verbs use differing endings:

strong:

Pres. Ind. Act. Sg. Du. Pl.

1. -a -ōs -am

2. -is -ats -iþ

3. -iþ --- -and

Pres. Ind. Pass.

1. -ada --- -anda

2. -aza --- -anda

3. -ada --- -anda

Pres. Opt. Act. Sg. Du. Pl.

1. -au -aiwa -aima

2. -ais -aits -aiþ

3. -ai --- -aina

Pres. Opt. Pass.

1. -aidau --- -aindau

2. -aizau --- -aindau

3. -aidau --- -aindau

Pret. Ind. Act. Sg. Du. Pl.

1. -Ø -u -um

2. -t -uts -uþ

3. -Ø --- -un

Pret. Opt. Act.

1. -jau -eiwa -eima

2. -eis -eits -eiþ

3. -i --- -eina

U. Geupel / S. Ziegler, Pavia 2015

weak:

Strong verb: inflection

Example: bairan „carry, bear“

Pres. Imptv. Act. Sg. Du. Pl.

1. --- --- bairam

2. bair bairats bairiþ

3. bairadau --- bairandau

Pret. Ind. Act. Sg. Du. Pl.

1. bar beru berum

2. bart beruts beruþ

3. bar --- berun

Pret. Opt. Act.

1. berjau bereiwa bereima

2. bereis bereits bereiþ

3. beri --- bereina

Pret. Ind. Act. Sg. Du. Pl.

1. -da -dedu -dedum

2. -des -deduts -deduþ

3. -da --- -dedun

Pret. Opt. Act.

1. -dedjau -dedeiwa -dedeima

2. -dedeis -dedeits -dedeiþ

3. -dedi --- -dedeina

Pres. Ind. Act. Sg. Du. Pl.

1. baira bairos bairam

2. bairis bairats bairiþ

3. bairiþ --- bairand

Pres. Ind. Pass.

1. bairada --- bairanda

2. bairaza --- bairanda

3. bairada --- bairanda

Pres. Opt. Act. Sg. Du. Pl.

1. bairau bairaiwa bairaima

2. bairais bairaits bairaiþ

3. bairai --- bairaina

Pres. Opt. Pass.

1. bairaidau --- bairaindau

2. bairaizau --- bairaindau

3. bairaidau --- bairaindau

U. Geupel / S. Ziegler, Pavia 2015

Weak verbs: stem formation and inflection

Weak (derived) verbs continue certain special stem formations of PIE. Here we often find

causatives (identfiable by PGmc root vocaism in a < PIE *o or ō < PIE *oH), which ended up

in Gmc. class 1. Class 2 and 3 comprise denominal verbs while the 4th class contains verbs

with a PIE n-affix and often have inchoative-intranstive meaning.

Weak verbs form their past tense regular by adding a dental morpheme that is often interpeted

as a shortening of the verb PGmc. *dōnan „make, to“ or its preterit (PIE Perfect? Or Aorist,

Imperfect?). Therefore one has to assume a light verb construction noun + (explicator) verb

(cf. ModE Sam did a revision of his paper.) with the a noun in the instrumental case as its first

member, virtually: Goth. salbō-dedun *„they made with ointment“ > „they anointed“ (post-

PIE *solbheh2(-eh1?) + *dhe-dhh1- ti or similar, cf. Lat. calē-facere „warm up“.

(Still, this expanaton remains controversal.)

Class 1: jan-verbs (puffix PIE *- - or *- -)

1a. Short stems: Prs. waljan „choose, vote“ (urgerman. *wal-je/a- < * - - zu * -, vgl.

Lat. velle „want“)

Pres. Ind. Act. Sg. Du. Pl.

1. wal-ja wal-jōs wal-ja-m

2. wal-ji-s wal-ja-ts wal-ji-þ

3. wal-ji-þ --- wal-ja-nd

Pres. Imptv. Sg. Du. Pl.

1. --- --- wal-ja-m

2. wal-ei wal-ja-ts wal-ji-þ

3. wal-ja-dau --- wal-ja-ndau

Pres. Opt. Act.

1. wal-jau wal-jaiwa wal-jaima

2. wal-jais wal-jaits wal-jaiþ

3. wal-jai --- wal-jaina

Pret. Ind. Act.

1. wal-i-da wal-i-dedu wal-i-dedum

2. wal-i-des wal-i-deduts wal-i-deduþ

3. wal-i-da --- wal-i-dedun

Pret. Opt. Act.

1. wal-i-dedjau wal-i-dedeiwa wal-i-dedeima

2. wal-i-dedeis wal-i-dedeits wal-i-dedeiþ

3. wal-i-dedi --- wal-i-dedeina

Deadjectival are e.g. hrainjan „purify, clean“ < *χraini-je/a-  *χraini- „clean  *„make

clean“

U. Geupel / S. Ziegler, Pavia 2015

1b long (with Sievers): Prs. dom-ja-n „judge“

Pres. Act. Sg. Du. Pl.

1. dom-ja dom-jos dom-ja-m

2. dom-ei-s dom-jats dom-ei-þ

3. dom-ei-þ --- dom-ja-nd

Pret. und Opt. Pret. like waljan, cf. also dom-i-da, dom-i-des etc.

Cf. Goth. wandjan „turn“ < urgerman. *wand-ije/a- < PIE * h- -, √* h- „turn“.

2nd Class: ōn-vebs; e.g. salbōn „anoint“ (< PGmc. *salbō-ja/e- < PIE *solbheh2- -)

Pres. Act. Sg. Du. Pl.

1. salb-o salb-os* salb-o-m

2. salb-o-s salb-ots* salb-o-þ

3. salb-o-þ --- salb-o-nd

Pret. salb-o-da, salb-o-des etc.

3rd Class: ēn-verbs, e.g. haban „have“ (named after OHG ēn-verbs, cf. Goth. haban = OHG

habēn; < PGmc. *χaƀē-je/a- < PIE *kap-eh1- e/o-)

Pres. Act. Sg. Du. Pl.

1. haba hab-os hab-a-m

2. hab-ai-s habaits* hab-ai-þ

3. hab-ai-þ hab-a-nd

Pret. hab-ai-da, hab-ai-des etc.

4th Class: nan-verbs, e.g. fullnan „fill up“ (< PGmc. *full-na/ō- ~ PIE * -n(e)-h1-, cf. OInd.

 „fill“)

Pres. Act. Sg. Du. Pl.

1. full-n-a full-n-os* full-n-am

2. full-n-is full-n-ats* full-n-iþ

3. full-n-iþ full-n-and

Pret. full-no-da, full-no-des etc.

Infinite formations of the verb

a. present infinitive: fossilized Acc.Sg. of a neuter verbal abstract with the suffix *-no-, added

to the thematic vowel *-o-:

1. *bher- „carry, bear“: PIE *bher-o-no-m (> OInd. bhár-a-na-m „the bearing“) > PGmc.

*ƀer-a-nan > Goth. bairan, OHG, OS, OE. beran, OFrs., ON bera;

2. * g- e/o- „work“: PIE * g- -o-no-m > PGmc. * urk- -a-nan > Goth. waurkjan, OHG

wurchen, OE wyrcan, ON yrkja;

U. Geupel / S. Ziegler, Pavia 2015

b. present participle as in PIE formed with suffix *-nt-, added to thematic *-o-:

1. *bher- „carry, bear“: PIE *bher-o-nt-s > PGmc. *ƀer-a-nd-z > Goth. bairands;

2. *nos- e/o- „rescue, salve“: PIE *nos- -o-nt-s > PGmc. *nas- -a-nd-z > Goth. nasjands;

c. past paticiple: PIE knows *-to- besides *-no- (distribution?). In PGmc. The distribution was

grammaticalzed by adding -no- to most of the strong, non-derived verbs, while all

weak, i.e. derived verbs attach the sufix *-to-:

1. *bher- „carry, bear“: PIE *bh [r-o]-nó-s > PGmc. *ƀur-a-na-z > Goth. baurans;

2. * g- „work“: PIE * g-to-s > PGmc. * urχ-ta-z > Goth. -waurhts;

3. *nos- e/o- „ rescue, salve“: PIE *nos-i-to-s > PGmc. *nas-i-đa-z > Goth. Nasiþs.

Origns of the endings

Indicative present active:

1.Sg.: Goth. -a, OHG, as. -u, EOE (angl.) -u, OE -e, ON -Ø < PGmc. *-ō

 < PIE *-o-h2

2.Sg.: Goth. -is, OHG, as. -is, OE -es, ON -r < PGmc. *-is/zi

 < PIE *-e-si

3.Sg.: Goth. -þ (vgl. -id-uh), OHG -it, as. -id < PGmc. *-iđ/þi

 < PIE *-e-ti

1.Pl.: Goth. -am, ON -om < PGmc. *-ami/az

 < PIE *-o-me/os

2.Pl.: Goth. -iþ (vgl. -id-uh) < urgerm *-iđi

 < PIE *-e-te

3.Pl.: Goth. -and, OHG -ant < PGmc. *-andi; as., OE -ađ, ON -a < PGmc. *-anþi

 < PIE *-o-nti

Indicative preterit:

1.Sg.: E-/W-/North-Gmc. *-Ø < PGmc. *-a

 < PIE *-h2e

2.Sg.: Goth., ON -t < PGmc. *-ta

 < PIE *-th2e

3.Sg.: E-/W-/North-Gmc. *-Ø < PGmc. *-e

 < PIE *-e

1.Pl.: Goth., OHG -um, ON -om < PGmc. *-um

 < PIE *-()me

2.Pl.: Goth. -uþ, OHG -ut, ON -oþ < PGmc. *-uđ < PIE secondary ending *-t with analogical

*-u- after 1./3.pl.

3.Pl.: Goth., OHG, OS -un, OE -on, ON -o < PGmc. *-unþ/d < PIE secondary ending

 < *- t

Optative present:

1.Sg.: Goth. -au, ON -a < PGmc. *-a()un; OHG, OS, OE -e < West-Gmc.. *-ē < PGmc. *-a n

 < PIE *-o-ih1-m

U. Geupel / S. Ziegler, Pavia 2015

2.Sg.: Goth. -ais, OHG -ēs, OS -es < PGmc. *-a s/z

 < PIE *-o-ih1-s

3.Sg.: Goth. -ai, OHG, OS, OE, ON -e < PGmc. *-

 < PIE *-o-ih1-t

1.Pl.: Goth. -aima, OHG -ēm, ON -es < PGmc. *-a mē (secondary lengthening of the final

vowel)

 < PIE*-o-ih1-me

2.Pl.: Goth. -aiþ, ON -eþ, OHG -ēt < PGmc. *- đ

 < PIE *-o-ih1-te

3.Pl.: OHG -ēn, OS, OE -en, ON -e < PGmc. *-a nþ/đ; Goth. -aina with -a analogical to 1.Pl.

 < PIE *-o-ih1-nt

Optative preterit:

1.Sg.: OHG, OS -i, OE -e < PGmc. *-īn; Goth. -jau, ON -a < *-ī(n) by adding the ending of

Opt.pres.

 < PIE *-ih1-m

2.Sg.: Goth. -eis < PIE *-ih1-s

3.Sg.: Goth. -i < PIE *-ih1-t;

1./2./3.Pl.: Goth. -eima/-eiþ/-eina < PIE *-ih1-me/te/nt (3.Pl. with -a analogical to 1.Pl.)

Inflection of wisan „be“

Pres.Ind.Act. Sg. Du. Pl.

1. im siju sijum

2. is sijuts sijuþ

3. ist --- sind

Pres.Opt.Act. Sg. Du. Pl.

1. sijau --- sijaima

2. sijais --- sijaiþ

3. sijai --- sijaina

[The imperative is expressed by the optative.]

Prät.Ind.Act. Sg. Du. Pl.

1. was wesu wesum

2. wast wesuts wesuþ

3. was --- wesun

Prät.Opt.Act. Sg. Du. Pl.

1. wesjau weseiwa weseima

2. weseis weseits weseiþ

3. wesi --- weseina

Infinitive: wisan

present participle: wisands, past participle: ---

U. Geupel / S. Ziegler, Pavia 2015

Germanic Lesson 3, pt. 2: Nominal Morphology

 PIE morphological system

 Cases: 8-9

nominative

accusative

genitive

dative

ablative

locative

instrumental

vocative

allative/directive?

 Number: 3

 Gender: 2-3

 Case syncretisms in Gmc.: ablative and locative are lost and replaced by prepositional

phrases, mainly with the dative, while the instrumental is still preserved to some extent

in Old High German, Old Saxon and Old English but soon lost there, too.

 Nominal Dual is lost in Gmc.

 Proto-Gmc. shows three genders (m., f., n.) with fully grammaticalized feminine as

most IE languages.

Samples for Gothic noun inflection

a-stems

 mask. dags „day“ ntr. waúrd „word“

 Sg. Pl. Sg. Pl.

N. dags dagos waúrd waúrda

G. dagis dage waúrdis waúrde

D. daga dagam waúrda waúrdam

A. dag dagans waúrd waúrda

V. dag

ja-stems, light base

 mask. harjis „army“ ntr. kuni „lineage“

 Sg. Pl. Sg. Pl.

N. harjis harjos kuni kunja

G. harjis harje kunjis kunje

D. harja harjam kunja kunjam

A. hari harjans kuni kunja

U. Geupel / S. Ziegler, Pavia 2015

ja-stems, heavy base

 mask. haírdeis „shepherd“ ntr. reiki „realm“

 Sg. Pl. Sg. Pl.

N. haírdeis haírdjos reiki reikja

G. haírdeis haírdje reikjis reikje

D. haírdja haírdjam reikja reikjam

A. haírdi haírdjans reiki reikja

V. haírdi

ō-stems

 only fem.: giba „gift“

 Sg. Pl.

N. giba gibos

G. gibos gibo

D. gibai gibom

A. giba gibos

jō-Stems, light

 nur fem.: banja „wound“

 Sg. Pl.

N. banja banjos

G. banjos banjo

D. banjai banjom

A. banja banjos

jō-stems, heavy

 nur fem.: haiþi „heather“

 Sg. Pl.

N. haiþi haiþjos

G. haiþjos haiþjo

D. haiþjai haiþjom

A. haiþja haiþjos

ī-stems

 only fem.: mawi „girl“

 Sg. Pl.

N. mawi maujos

G. maujos maujo

D. maujai maujom

A. mauja maujos

U. Geupel / S. Ziegler, Pavia 2015

i-stems

 mask. gasts „guest“ fem. qens „woman“

 Sg. Pl. Sg. Pl.

N. gasts gasteis qens qeneis

G. gastis gaste qenais qene

D. gasta gastim qenai qenim

A. gast gastins qen qenins

u-stems

 mask. sunus „son“ (same as fem. handus „hand“) ntr. faíhu „cattle“

 Sg. Pl. Sg. Pl.

N. sunus sunjus faíhu

G. sunaus suniwe faíhaus

D. sunau sunum faíhau

A. sunu, sunau sununs

n-stems

 mask. guma „man“ ntr. haírto „heart“

 Sg. Pl. Sg. Pl.

N. guma gumans haírto haírtona

G. gumins gumane haírtins haírtane

D. gumin gumam haírtin haírtam

A. guman gumans haírto haírtona

ōn-stems

 only fem.: tuggo „tongue“

 Sg. Pl.

N. tuggo tuggons

G. tuggons tuggono

D. tuggon tuggom

A. tuggon tuggons

īn-stems

 only fem.: managei „crowd“

 Sg. Pl.

N. managei manageins

G. manageins manageino

D. managein manageim

A. managein manageins

U. Geupel / S. Ziegler, Pavia 2015

Consonant stems

 fem. baúrgs „castle, town“

 Sg. Pl.

N. baúrgs baúrgs

G. baúrgs baúrge

D. baúrg baúrgim

A. baúrg baúrgs

r-stems

 kinship terms: mask. broþar „brother“

 Sg. Pl.

N. broþar broþrjus

G. broþrs broþre

D. broþr broþrum

A. broþar broþruns

substantival nd-stems

 nasjands „saviour“ (nominalized present participle)

 Sg. Pl.

N. nasjands nasjands

G. nasjandis nasjande

D. nasjand nasjandam

A. nasjand nasjands

V. nasjand

Note: By final devoicing emerges a regular alternation between f : b (laufs „leaf“ : Nom.Pl. laubos), þ : d

(liuhaþ „light“ : Gen.Sg. liuhadis) and s : z (riqis „darkness“ : Gen.Sg. riqizis).

Origins of the endings
mask./ ntr. o-stems (> PGm. a-stems):

Singular:

 Masculine Neuter

 PIE PGmc. Goth. PIE PGmc. Goth.

Nom. -o-s -a-z -s -o-m -an -Ø

Acc. -o-m -an -Ø -o-m -an -Ø

Gen. -eso ? -es/za -is =

Dat. (-o-ei) (-āi) -a =

Abl. (-o-ed) --- --- =

Lok. (-o-i) (-ai) --- =

Instr. -e/oh1 -ē/-ō --- =

Voc. -e -e -Ø

U. Geupel / S. Ziegler, Pavia 2015

Plural:

 Masculine Neuter

 PIE PGmc. Goth. PIE PGmc. Goth.

Nom. -o-es -ō-z -os -eh2 -ō -a

Acc. -o-ns -ans -ans -eh2 -ō -a

Gen. (-oHom) (-ōn) -e (renewed) =

Dat. -os -ama/iz -am =

Abl. = Dat. --- --- =

Lok. (-o -su) --- --- =

Instr. (-o -is) --- --- =

mask./ ntr. o-Stems („light“ = no application of Sievers‘ law):

Singular:

 Masculine Neuter

 PIE PGmc. Goth. PIE PGmc. Goth.

Nom. - -s - a-z -jis - o-m -ian -i

Acc. - -m -ian -i - o-m -ian -i

Gen. - - es/za -jis =

Dat. (- -ei) -ja =

Abl. (- -d) --- --- =

Lok. (- -i) --- =

Instr. - e/oh1 - ē/- --- =

Voc. - -ie -i

Plural:

 Masculine Neuter

 PIE PGmc. Goth. PIE PGmc. Goth.

Nom. - o-es - ō-z -jos - eh2 - ō -ja

Acc. - o-ns - ans -jans - eh2 - ō -ja

Gen. (- o-om) (- ōn) -je (renewed) =

Dat. - o-os - ama/iz -jam =

Abl. = Dat. --- --- =

Lok. (- o- -su) --- --- =

Instr. (- o- -is) --- --- =

mask./ntr. o-Stems („heavy“ = with application of Sievers‘ law, distinguishable in

Nom.,Gen.mask.Sg. only)

Singular:

 Masculine Neuter

 PIE PGmc. Goth. PIE PGmc. Goth.

Nom. - -s -ī-z -eis [īs] - -m -īn -i

Acc. - -m -īn -i - -m -īn -i

Gen. - -īs/za -eis [īs] = -jis analogical to short io-stems

U. Geupel / S. Ziegler, Pavia 2015

Dat. (- -ei) -ja =

Abl. (- -d) --- --- =

Lok. (- -i) --- =

Instr. - 1 - - --- =

Voc. - - e -i

fem. ō-Stems:

 Singular Plural

 PIE PGmc. Goth. PIE PGmc. Goth.

Nom. -eh2 -ō -a -eh2-es -ōs -os

Acc. -eh2-m -ōn -a -eh2- -ōs -os

Gen. -eh2-e/os -ōs -os -eh2-om -ōan -o

Dat. -eh2-ei -ōi -ai -eh2-o/is -ōma/iz -om

Voc. -eh2 -ō (-a)

Note: word final -ō of Nom. und Acc. is preserved in Gothic if clitics follow, cf. aina N.Sg.f.

„one“ : ni aino-hun „not (a single) one“, but also in sō „this (N.Sg.f.), she“

fem. ō-stems (light):

 Singular Plural

 PIE PGmc. Goth. PIE PGmc. Goth.

Nom. - -eh2 - -ō -ja - -eh2-es - -ōs -jos

Acc. - -eh2-m - -ōn -ja - -eh2- - -ōs -jos

Gen. - -eh2-e/os - -ōs -jos - -eh2-om - -ōan -jo

Dat. - -eh2-ei - -ōi -jai - -eh2-o/is - -ōma/iz -jom

Voc. - -eh2 - -ō (-ja)

fem. ō-stems (heavy) und fem. ī-stems:

 Singular Plural

 PIE PGmc. Goth. PIE PGmc. Goth.

Nom. - -h2 -ī -i - -eh2-es - -ōs -jos

Acc. - -eh2-m - -ōn -ja - -eh2- - -ōs -jos

Gen. - -eh2-e/os - -ōs -jos - -eh2-om - -ōan -jo

Dat. - -eh2-ei - -ōi -jai - -eh2-o/is - -ōma/iz -jom

Voc. - -eh2 - -ō (-ja)

The reason for the difference between heavy (long) and light (short) ō-stems is not only

based on Siever‘s law but probably reflects the old distinction between * eh2-inflection with

accented suffix throughout the whole paradigm and ablauting suffix * eh2- ~ *ih2, respectively

(OInd. devī- vs. v kī-types).

1. dev -type with Nom. ved. dev , Gen. devy ḥ (analogically reshaped in PIE N.Sg. *dé ih2 / G.Sg. *di éh2-s) and 2. v k -

type with Nom. ved. v k ḥ, Gen. v kiyáḥ (PIE N.Sg. * kwíh2s / G.Sg. * kwih2-és).

U. Geupel / S. Ziegler, Pavia 2015

Nom. * 2 * wíh2s

Gen. h2-s * wih2-és

Dat. * 2-ei * wih2-éi

Acc. * 2-m * wih2-

Abl. 2-s * wih2-és

Instr. 2-h1 * wih2-éh1

Adjectives

Adjectives distinguish strong (thematic, i.e. mask./ntr. a-stems, fem. ō-stems) and weak

inflection (n-stems and fem. ōn-stems, respectively). Besides these two main types there exist

ja-, i- and u-stem adjectives, too, with slightly differing inflection. Strong adjectives combine

nominal and pronominal endings. The weak inflection is used after the demonstrative pronoun

(„article“) sa, þata, so as well as in the vocative, and for position/job titles as well as for

cognomina, cf. Barteimaíus blinda „Bartimäus, der Blinde“.

strong adjective (blinds, blind(ata), blinda „blind“):

 mask. ntr. fem.

Sg. N. blinds blind, blindata blinda

 G. blindis blindis blindaizos

 D. blindamma blindamma blindai

 A. blindana blind, blindata blinda

Pl. N. blindai blinda blindos

 G. blindaize blindaize blindaizo

 D. blindaim blindaim blindaim

 A. blindans blinda blindos

weak adjective (blinda, blindo, blindo „blind“):

 mask. ntr. fem.

Sg. N. blinda blindo blindo

 G. blindins blindins blindons

 D. blindin blindin blindon

 A. blindan blindo blindon

Pl. N. blindans blindona blindons

 G. blindane blindane blindono

 D. blindam blindam blindom

 A. blindans blindona blindons

Note: The weak inflection is built on the nominal n-declension. For the individualizing

function of PIE n-stems cf. Lat. Catō, Catōnis (: catus „clever“), Gk. Στράβω (: στράβος

„squinting“, Goth. unhulþa m., unhulþō f. „demon “ (< *„having no mery“).

U. Geupel / S. Ziegler, Pavia 2015

Present participles (basically like a weak adj.; nimand- „taking“):

 mask. ntr. fem.

Sg. N. nimands, -a nimando nimandei

 G. nimandins nimandins nimandeins

 D. nimandin nimandin nimandein

 A. nimandan nimando nimandein

Pl. N. nimandans nimandona nimandeins

 G. nimandane nimandane nimandeino

 D. nimandam nimandam nimandeim

 A. nimandans nimandona nimandeins

Comparision of adjectives

The Comparative is formed with a suffix –izan- added to the root (and somtimes –ozan in the

a-stems); the inflection is principally the same as seen in the participles. Examples for -izan:

manags „some“ : managiza „more“; juggs „young“ : juhiza „younger“; alþeis „old“ : alþiza

„older“; sutis „calm“ : sutizo ntr. „berable“; hardus „hard“ : hardizō ntr. „harder“; with -ozan:

handugs „neat“ : handugozei fem. „neater“; garaíhts „fair“ : garaíhtoza „fairer“.

PGmc *-izan < PIE *-is-on-, cf. PIE *-(i) ōs; Gk. βελτίον n. <*beltisom. *-ozan is a Germanic

innovation.

The superlative shows a suffix -ist-, -ost- and is inflected as a strong or weak adjective. Cf.

For -ist-: reikista „the mightest“; spedists „the last“ (spedista dags „last day, i.e. the Last

Judgment”); haúhista „der highest“; with -ost-: armosts „der oorest“; lasiwosts „der weakest“.

PGmc *-ist- < PIE *-isth2o, cf. OInd. -iṣṭha-, Gk. -isto-. *-ost- again is an innovation formed

analogically to the comparative.

Note the following suppletive formations:

 Gotisch Aisl. Ahd. Aengl.

„good“: positive goþs góðr guot ʒód

comparative batiza betre beʒʒiro betra

superlative batista beztr beʒʒisto betsta

„bad“ positive ubils vándr ubil yfel

comparative waírsiza verre wirsiro wiersa

superlative --- verstr wirsisto wiersta

„big“ positive mikils mikell mihhil micel

comparative maiza meire mēro mára

superlative maist mestr meisto

„small“ gositive leitils lítell luzzil lýtel

comparative minniza minne minniro

superlative minnista minstr minnisto

U. Geupel / S. Ziegler, Pavia 2015

Note that other West-Indo-European languages show similar suppletion, e.g. Old Irish:

 Positiv Comparative Superlative

„good“ maith ferr dech, deg

„bad“ olc messa messam

„near“ accus, ocus nessa nessam

„small“ becc laugu, lugu, laigiu lugam, lugimem

or Latin:

 Positiv Comparative Superlative

„good“ bonus melior optimus

„bad“ malus peior pessimus

„many“ multi plures plurimi (plurale tantum)

„small“ parvus minor minimus

Numbers

In PIE only 1-4 are inflected, while the other cardinals stay uninflected. In Goth. they appear

only rarely spelled out:

 Cardinals Ordinals

1 ains m., ain(ata) ntr., aina f. fruma, frumists

2 twai, twā, twos anþar

3 þreis, þrija, þreis þridja

4 fidwor ---

5 fimf ---

6 saíhs saíhsta

7 sibun ---

8 ahtau ahtudin (Dat.Pl.m.)

9 niun niundōn (D.Acc.Pl.f.)

10 taíhun taíhundōn (Acc.Pl.f.)

11 ainlibim (Dat.Pl.) ---

12 twalif ---

13 --- ---

14 fidwortaíhun ---

15 fimftaíhunim (D.Pl.) fimftataíhundin (D.Pl.ntr.)

20 twaim tigum (D.Pl.) ---

30 þrins tiguns (Acc.Pl.) ---

 Cardinals Ordinals

40 fidwor tiguns ---

50 fimf tiguns ---

60 saíhs tigum (D.Pl.) ---

70 sibuntehund ---

80 ahtautehund ---

U. Geupel / S. Ziegler, Pavia 2015

90 niuntehund ---

100 taíhuntehund, taíhuntaíhund ---

200 twaim hundam (D.Pl.) ---

300 þrija hunda (Ak.Pl.) ---

900 niun hunda ---

1000 þusundi ---

2000 twos þusundjos ---

4000 fidwor þusundjos ---

20000 twaim tigum þusundjos ---

Note: ainlif* „11“ (ON ellifu, OE endleofan, OHG einlif) and twalif „12“ (OE twelf, OHG zwelif) < PGmc.

*aina-lifa-/liƀa- and *twa-lifa-/liƀa- are compounds with a last member *lifa-/liƀa- < PIE *lipo-, cf. verb *leip-

„leave, remain; stick “ (Toch. B lip- „leave, remain“, lit. lìmpu, lìpti „stick“, ai. limpati „stick, besmirch“)“.

