Inflection

Jack Freer, 6/16/05

Inflection: Alteration of words to reflect their grammatical role (tense, person, number, gender, mood, voice, case).

Declension: Inflection of nouns, pronouns, adjectives, articles

Case: Distinct form of noun/pronoun that indicates its relation to other words in sentence. Situation of noun phrase relative to verb.

http://www.nationmaster.com/encyclopedia/List-of-grammatical-cases

Nominative Case

Subject of a verb

Accusative Case

Direct object of a verb

Dative Case

Direct object of a preposition (and usually the indirect object of a verb).

Some verbs imply a preposition (& therefore require dative):

 גלײבן, העלפֿן, געבן, דערצײלן, װײַזן, זאָגן, ענטפֿערן, שיקן

Nouns

Most nouns do not decline in Yiddish.

Those exceptions are of an intimate nature:

Masculine

טאַטן -- טאַטע
זײדן -- זײדע

ייִדן -- ייִד

מענטשן -- מענטש

רבין -- רבי

לײַטן -- לײַט

Feminine
מאַמען -- מאַמע

באָבען -- באָבע

מומען -- מומע

Neutral
האַרצן -- האַרץ

(only in metaphoric sense, not anatomic)

Katz: Masculine inflect in both dative and accusative. Feminine inflect in dative (optional in accusative) (מומע is optional for both dative and accusative).
Zucker: ייִד& מענטש declension is optional

Names

· Proper names are declined

· If first and last, just decline last

· Biblical names treated as first/last אליהו הנביֿאן אליהו הנבֿיא
· Strange names consciously avoid inflection to avoid confusion

 –ןor
 –ען following מ נor stressed vowel or diphthong

Articles and Adjectives

	
	Masculine
	Feminine
	Neuter
	Plural

	Nominative

Definite

Indefinite

	דער ____ער

אַ _____ער

	די _____ע
אַ _____ע

	דאָס ___ע
אַ _____

	די _____ע
 ______ע

	Accusative

Definite

Indefinite
	דעם ____ן

אַ _____ן
	די ___ע

אַ ___ע
	דאָס ___ע

אַ ____
	די _____ע

_____ע

	Dative

Definite

Indefinite
	דעם ____ן

אַ ____ן
	דער ____ער

אַ ____ער
	דעם ___ן

אַ ____
	די _____ע

____ע

Pronouns

	
	
	Plural
	
	
	Singular
	

	
	Third
	Second
	First
	Third
	Second
	First

	Nominative

	זײ

	איר

	מיר
	ער/זי
	דו
	איך

	Accusative

	זײ
	אײַך
	אונדז
	אים/זי
	דיך
	מיך

	Dative

	זײ
	אײַך
	אונדז
	אים/איר
	דיר
	מיר

Katz: Litvish dialect (and literary Yiddish) may use dative for both objective cases of personal pronouns.
