Odmiana rzeczowników

Deklinacja:
męska

Typ:

męskoosobowy

Klasa:

rzeczowniki z końcówką M. lp. -0

Podklasa:

twardotematowe
	Przegląd końcówek

	
	Lp.
	Lm.

	M.
	-0
	-'i, -'y

	D.
	-a
	-ów

	C.
	-owi
	-om

	B.
	-a (= D.)
	-ów (= D.)

	N.
	-em
	-ami

	Ms.
	-'e, -u
	-ach

	W.
	-'e, -u
(= Ms.)
	-'i, -'y (= M.)

I. Grupa paradygmatyczna: M. lp. -0, M. lm. -'i, -'y, D.lm. -ów

Rzeczowniki pospolite (niewelarne): agent, aktor, bokser, brat, pan, portier, prezes, znachor

Rzeczowniki pospolite (welarne): elektryk, mnich, biolog, kierownik, psycholog, technik

	Paradygmat niewelarny: student, aktor

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	student, aktor
	studenci, aktorzy

	D.
	studenta, aktora
	studentów, aktorów

	C.
	studentowi, aktorowi
	studentom, aktorom

	B.
	studenta, aktora
	studentów, aktorów

	N.
	studentem, aktorem
	studentami, aktorami

	Ms.
	studencie, aktorze
	studentach, aktorach

	W.
	studencie, aktorze
	studenci, aktorzy

Typowe alternacje (nie

welarne):

twarda spółgłoska : miękka spółgłoska (Ms. lp., W. lp., M. lm.), np.:

s : ś

prezes : prezesie, prezesi

r : ż

znachor : znachorze, znachorzy

z : ź

Francuz : Francuzie, Francuzi

ł : l

anioł : aniele

a : e

sąsiad : sąsiedzie

o : e

anioł : anieli (także: aniołowie, anioły)

u (ó) : o
Mrzygłód : Mrzygłoda

e : 0

diabeł : diabła

	Paradygmat welarny: mnich, technik, biolog

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	mnich, kierownik, biolog
	mnisi, kierownicy, biolodzy

	D.
	mnicha, kierownika, biologa
	mnichów, kierowników, biologów

	C.
	mnichowi, kierownikowi, biologowi
	mnichom, kierownikom, biologom

	B.
	mnicha, kierownika, biologa
	mnichów, kierowników, biologów

	N.
	mnichem, kierownikiem, biologiem
	mnichami, kierownikami, biologami

	Ms.
	mnichu, kierowniku, biologu
	mnichach, kierownikach, biologach

	W.
	mnichu, kierowniku, biologu
	mnisi, kierownicy, biolodzy

Typ biolog, socjolog – w M.lm. też -owie

Typowe alternacje:

twarda spółgłoska : miękka spółgłoska (M. lm., NIE: Ms. lp., W. lp.), np.:

k : c

technik : technicy

g : dz

psycholog : psycholodzy

ch : ś

Czech : Czesi

W. lp. tylko: Kozacze (przest., dziś Kozaku), człowiecze (podn., częściej człowieku)

	Paradygmat: chłop, diabeł, kat (chłopu, diabłu, katu)

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	chłop, diabeł, kat
	chłopi, diabły (diabli), kaci

	D.
	chłopa, diabła, kata
	chłopów, diabłów, katów

	C.
	chłopu, diabłu, katu
	chłopom, diabłom, katom

	B.
	chłopa, diabła, kata
	chłopów, diabłów (diabły), katów

	N.
	chłopem, diabłem, katem
	chłopami, diabłami, katami

	Ms.
	chłopie, diable, kacie
	chłopach, diabłach, katach

	W.
	chłopie, diable, kacie
	chłopi, diabli, kaci

Niech to diabli (porwą, wezmą)!

Diabli wiedzą.

Diabli kogoś biorą, wzięli coś lub kogoś.

	Paradygmat: brat (brat-, brać-; bratu, braćmi)

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	brat
	bracia

	D.
	brata
	braci

	C.
	bratu
	braciom

	B.
	brata
	braci

	N.
	bratem
	braćmi

	Ms.
	bracie
	braciach

	W.
	bracie
	bracia

	Paradygmat: człowiek (człowieku, ludzie)

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	człowiek
	ludzie

	D.
	człowieka
	ludzi

	C.
	człowiekowi
	ludziom

	B.
	człowieka
	ludzi

	N.
	człowiekiem
	ludźmi

	Ms.
	człowieku
	ludziach

	W.
	człowieku,
podn. człowiecze
	ludzie

II. Grupa paradygmatyczna: M. lp. -0, M. lm. -'y, D.lm. -ów

Rzeczowniki pospolite (-ec, -owiec): chłopiec, głupiec, goprowiec, jeździec, kupiec, malec, mędrzec, młodzieniec, ojciec, rajdowiec, sportowiec, szewc, tubylec, związkowiec

	Paradygmat: sportowiec, tubylec

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	sportowiec, tubylec
	sportowcy, tubylcy

	D.
	sportowca, tubylca
	sportowców, tubylców

	C.
	sportowcowi, tubylcowi
	sportowcom, tubylcom

	B.
	sportowca, tubylca
	sportowców, tubylców

	N.
	sportowcem, tubylcem
	sportowcami, tubylcami

	Ms.
	sportowcu, tubylcu
	sportowcach, tubylcach

	W.
	sportowcu, tubylcu
	sportowcy, tubylcy

	Paradygmat: mędrzec, szewc (mędrcze, szewcze)

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	mędrzec, szewc
	mędrcy, szewcy

	D.
	mędrca, szewca
	mędrców, szewców

	C.
	mędrcowi, szewcowi
	mędrcom, szewcom

	B.
	mędrca, szewca
	mędrców, szewców

	N.
	mędrcem, szewcem
	mędrcami, szewcami

	Ms.
	mędrcu, szewcu
	mędrcach, szewcach

	W.
	mędrcu, podn. mędrcze

szewcu, fraz. szewcze
	mędrcy, szewcy

Typowe alternacje:

c : č

zob. formy wołacza lp.
e : 0

malec : malca

chłopiec : chłopca

alternacji e : 0 towarzyszy depalatalizacja miękkiej spółgłoski występującej w M. lp., np.:

w’ : w

sportowiec : sportowca

p’ : p

kupiec : kupca

	Paradygmat: ojciec (ojc-; ojcu, ojcowie)

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	ojciec
	ojcowie

	D.
	ojca
	ojców

	C.
	ojcu
	ojcom

	B.
	ojca
	ojców

	N.
	ojcem
	ojcami

	Ms.
	ojcu
	ojcach

	W.
	ojcze
	ojcowie

Formy wołacza lp.:

Chłopiec
chłopcze
Głupiec
głupcze, pot. głupcu
Jeździec
jeźdźcze, pot. jeźdźcu
Kupiec

kupcze
Malec

malcze
Mędrzec
mędrcu, podn. mędrcze
Młodzieniec
młodzieńcze, pot. młodzieńcu
Ojciec

ojcze
Szewc

szewcu, fraz. szewcze (Pilnuj, szewcze, kopyta!)
III. Grupa paradygmatyczna: M. lp. -0, M. lm. -owie, D.lm. -ów

Rzeczowniki pospolite (niewelarne): car, filozof, generał, kapitan, mer

Rzeczowniki pospolite (welarne): bóg, druh, mag, potomek, świadek, skoczek, wróg, ziomek

	Paradygmat niewelarny: generał, mer

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	generał, mer
	generałowie, merowie

	D.
	generała, mera
	generałów, merów

	C.
	generałowi, merowi
	generałom, merom

	B.
	generała, mera
	generałów, merów

	N.
	generałem, merem
	generałami, merami

	Ms.
	generale, merze
	generałach, merach

	W.
	generale, merze
	generałowie, merowie

Typowe alternacje:

twarda spółgłoska : miękka spółgłoska (Ms. lp., W. lp.), np.:

ł : l

generał : generale

r : ż

car : carze

Wahania -y / -owie w M. lm.:

Doktor

doktorzy, doktorowie (tylko stopień naukowy)

Fundator

fundatorzy, rzad. fundatorowie
Inkwizytor

inkwizytorzy, rzad. inkwizytorowie
Magister

magistrzy, magistrowie
Profesor

profesorowie, rzad. profesorzy
Rektor

rektorzy, rzad. rektorowie
	Paradygmat welarny: mag, świadek

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	mag, świadek
	magowie, świadkowie

	D.
	maga, świadka
	magów, świadków

	C.
	magowi, świadkowi
	magom, świadkom

	B.
	maga, świadka
	magów, świadków

	N.
	magiem, świadkiem
	magami, świadkami

	Ms.
	magu, świadku
	magach, świadkach

	W.
	magu, świadku
	magowie, świadkowie

Typowe alternacje:

e : 0 (zakończone na -ek), np.:

świadek : świadka

potomek : potomka

ziomek : ziomka

u (ó) : o
bóg : boga

wróg : wroga

	Paradygmat: pan (C., Ms. panu)

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	pan
	panowie

	D.
	pana
	panów

	C.
	panu
	panom

	B.
	pana
	panów

	N.
	panem
	panami

	Ms.
	panu
	panach

	W.
	panie
	panowie

	Paradygmat: syn (Ms., W. synu)

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	syn
	synowie

	D.
	syna
	synów

	C.
	synowi
	synom

	B.
	syna
	synów

	N.
	synem
	synami

	Ms.
	synu
	synach

	W.
	synu
	synowie

	Paradygmat: Bóg (Bogu, Boże)

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	Bóg (bóg)
	bogowie, przest. bogi

	D.
	Boga (boga)
	bogów

	C.
	Bogu (bogu)
	bogom

	B.
	Boga (boga)
	bogów

	N.
	Bogiem (bogiem)
	bogami

	Ms.
	Bogu (bogu)
	bogach

	W.
	Boże (boże)
	bogowie

Deklinacja:
męska

Typ:

męskoosobowy

Klasa:

rzeczowniki z końcówką M. lp. -0

Podklasa:

miękkotematowe
	Przegląd końcówek

	
	Lp.
	Lm.

	M.
	-0
	-e

	D.
	-a
	-i, -y

	C.
	-owi
	-om

	B.
	-a (= D.)
	-i, -y (= D.)

	N.
	-em
	-ami

	Ms.
	-u
	-ach

	W.
	-u (= Ms.)
	-e (= M.)

Tylko nieliczne alternacje – kilka paradygmatów:

ą : ę

mąż : męża

e : ó

uczeń : uczniów

u (ó) : o
wódz : wodzów

e : 0

przechodzień : przechodnie (+ depalatalizacja)

e : u (ó) : o
przyjaciel : przyjaciół : przyjaciołom

I. Grupa paradygmatyczna: M. lp. -0, M. lm. -e, D.lm. -i, -y

Rzeczowniki pospolite: gość, ksiądz, nauczyciel, przyjaciel, rywal, stolarz, ślusarz, tokarz

	Paradygmat: nauczyciel, stolarz

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	nauczyciel, stolarz
	nauczyciele, stolarze

	D.
	nauczyciela, stolarza
	nauczycieli, stolarzy

	C.
	nauczycielowi, stolarzowi
	nauczycielom, stolarzom

	B.
	nauczyciela, stolarza
	nauczycieli, stolarzy

	N.
	nauczycielem, stolarzem
	nauczycielami, stolarzami

	Ms.
	nauczycielu, stolarzu
	nauczycielach, stolarzach

	W.
	nauczycielu, stolarzu
	nauczyciele, stolarze

	Paradygmat: przyjaciel (przyjaciele, przyjaciół...)

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	przyjaciel
	przyjaciele

	D.
	przyjaciela
	przyjaciół

	C.
	przyjacielowi
	przyjaciołom

	B.
	przyjaciela
	przyjaciół

	N.
	przyjacielem
	przyjaciółmi

	Ms.
	przyjacielu
	przyjaciołach

	W.
	przyjacielu
	przyjaciele

	Paradygmat: ksiądz (ksiądz-, księdz-, księż;
księdzu, księże, księża, księżmi)

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	ksiądz
	księża

	D.
	księdza
	księży

	C.
	księdzu
	księżom

	B.
	księdza
	księży

	N.
	księdzem
	księżmi (gośćmi)

	Ms.
	księdzu
	księżach

	W.
	księże
	księża

II. Grupa paradygmatyczna: M. lp. -0, M. lm. -e, D.lm. -ów

Rzeczowniki pospolite (-ic, -icz): carewicz, dorobkiewicz, dziedzic, kibic, królewicz, karierowicz, przechodzień, wczasowicz

	Paradygmat: królewicz

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	królewicz
	królewicze

	D.
	królewicza
	królewiczów

	C.
	królewiczowi
	królewiczom

	B.
	królewicza
	królewiczów

	N.
	królewiczem
	królewiczami

	Ms.
	królewiczu
	królewiczach

	W.
	królewiczu
	królewicze

Carewicz – M.lm. carewicze, rzad. carewiczowie

Wahania między grupą I. i II. w D. i B. lm.:

Dyskobol
dyskoboli, dyskobolów
Gracz

graczy, rzad. graczów
Pasterz

pasterzy, rzad. pasterzów
Pisarz

pisarzy, przest. pisarzów
III. Grupa paradygmatyczna: M. lp. -0, M. lm. -owie, D.lm. -ów

Rzeczowniki pospolite: król, mąż, paź, uczeń

	Paradygmat: król, paź, mąż

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	król, paź, mąż
	królowie, paziowie, mężowie

	D.
	króla, pazia, męża
	królów, paziów, mężów

	C.
	królowi, paziowi, mężowi
	królom, paziom, mężom

	B.
	króla, pazia, męża
	królów, paziów, mężów

	N.
	królem, paziem, mężem
	królami, paziami, mężami

	Ms.
	królu, paziu, mężu
	królach, paziach, mężach

	W.
	królu, paziu, mężu
	królowie, paziowie, mężowie

Deklinacja:
męska

Typ:

męskoosobowy

Klasa:

rzeczowniki z końcówką M. lp. -0

Podklasa:

zakończone sufiksem -anin
	Przegląd końcówek

	
	Lp.
	Lm.

	M.
	-0
	-'e

	D.
	-a
	-0, -ów

	C.
	-owi
	-om

	B.
	-a (= D.)
	-ów (= D.)

	N.
	-em
	-ami

	Ms.
	-'e
	-ach

	W.
	-'e (= W.)
	-'e (= M.)

Typowe alternacje:

n : ń (Ms. lp., W. lp., M. lm., W. lm.)

Meksykanin : Meksykaninie, Meksykanie

· nazwy mieszkańców kontynentów: Amerykanin, Afrykanin
· nazwy mieszkańców krajów i regionów: Meksykanin, Rosjanin, Wielkopolanin, Małopolanin, Mazowszanin

· nazwy mieszkańców miast: warszawianin, łodzianin, krakowianin, wrocławianin, poznanianin, gdańszczanin, szczecinianin, bydgoszczanin, lublinianin, katowiczanin
· nazwy członków zakonów: franciszkanin, dominikanin, augustianin, salezjanin
· wyrazy pospolite: mieszczanin, niebianin, włościanin, chrześcijanin, poganin, wegetarianin
I. Grupa paradygmatyczna: M. lp. -0, M. lm. -'e, D.lm. -0

	Paradygmat: krakowianin, Rosjanin

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	krakowianin, Rosjanin
	krakowianie, Rosjanie

	D.
	krakowianina, Rosjanina
	krakowian, Rosjan

	C.
	krakowianinowi, Rosjaninowi
	krakowianom, Rosjanom

	B.
	krakowianina, Rosjanina
	krakowian, Rosjan

	N.
	krakowianinem, Rosjaninem
	krakowianami, Rosjanami

	Ms.
	krakowianinie, Rosjaninie
	krakowianach, Rosjanach

	W.
	krakowianinie, Rosjaninie
	Krakowianie, Rosjanie

Końcówka D. lm.:

Rosjanin

Rosjan-0

Wielkopolanin
Wielkopolan-0
Mazowszanin

Mazowszan-0
Warszawianin

warszawian-0
Łodzianin

łodzian-0
Krakowianin

krakowian-0
Wrocławianin

wrocławian-0
Paryżanin

paryżan-0
Prażanin

prażan-0
Mieszczanin

mieszczan-0
Niebianin

niebian-0
Włościanin

włościan-0
Chrześcijanin

chrześcijan-0
Poganin

pogan-0
Amerykanin

Amerykanów
Afrykanin

Afrykanów
Meksykanin

Meksykanów
Mohikanin

Mohikanów
Franciszkanin

franciszkanów
Dominikanin

dominikanów
Wegetarianin

wegetarianów
II. Grupa paradygmatyczna: M. lp. -0, M. lm. -'e, D.lm. -ów

	Paradygmat: dominikanin

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	dominikanin
	dominikanie

	D.
	dominikanina
	dominikanów

	C.
	dominikaninowi
	dominikanom

	B.
	dominikanina
	dominikanów

	N.
	dominikaninem
	dominikanami

	Ms.
	dominikaninie
	dominikanach

	W.
	dominikaninie
	dominikanie

Należą tu także niektóre rzeczowniki, które nie mają tematu rozszerzonego o -in-:

Cygan, Hiszpan, Krajan, Młodzian, Zakrystian

	Paradygmat: Hiszpan

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	Hiszpan
	Hiszpanie

	D.
	Hiszpana
	Hiszpanów

	C.
	Hiszpanowi
	Hiszpanom

	B.
	Hiszpana
	Hiszpanów

	N.
	Hiszpanem
	Hiszpanami

	Ms.
	Hiszpanie
	Hiszpanach

	W.
	Hiszpanie
	Hiszpanie

Deklinacja:
męska

Typ:

męskoosobowy

Klasa:

rzeczowniki z końcówką M. lp. -0

Podklasa:

z nieosobowym wykładnikiem M. lm.
Grupa paradygmatyczna: M. lp. -0, M. lm. -y, -i, D.lm. -ów

1. dziad, cham, filut, kłamczuch, lizus, łobuz, łotr, nieuk, samouk, śpioch

2. studenci → studenty, aktorzy → aktory, biolodzy → biologi

3. franciszkanin → franciszkany, Amerykanin → Amerykany, Mohikanie → Mohikany

Zmiana końcówki M. i W. lm. powoduje zmianę semantyki, takie formy są nacechowane pogardliwie, lekceważąco!

	Paradygmat: Hiszpan

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	śpioch, profesor
	śpiochy, profesory

	D.
	śpiocha, profesora
	śpiochów, profesorów

	C.
	śpiochowi, profesorowi
	śpiochom, profesorom

	B.
	śpiocha, profesora
	śpiochów, profesorów

	N.
	śpiochem, profesorem
	śpiochami, profesorami

	Ms.
	śpiochu, profesorze
	śpiochach, profesorach

	W.
	śpiochu, profesorze
	śpiochy, profesory

Deklinacja:
męska

Typ:

męskoosobowy

Klasa:

rzeczowniki z końcówką M. lp. -a

Podklasa:

twardotematowe

	Przegląd końcówek

	
	Lp.
	Lm.

	M.
	-a
	-'i, -'y

	D.
	-y, -i
	-ów

	C.
	-'e
	-om

	B.
	-ę
	-ów (= D.)

	N.
	-ą
	-ami

	Ms.
	-'e
	-ach

	W.
	-o
	-'i, -'y (= M.)

I. Grupa paradygmatyczna: M. lp. -a, M. lm. -'i, -'y, D.lm. -ów

Rzeczowniki pospolite: artysta, karateka, kolega, mężczyzna, poeta

	Paradygmat: poeta, kolega

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	poeta, kolega
	poeci, koledzy

	D.
	poety, kolegi
	poetów, kolegów

	C.
	poecie, koledze
	poetom, kolegom

	B.
	poetę, kolegę
	poetów, kolegów

	N.
	poetą, kolegą
	poetami, kolegami

	Ms.
	poecie, koledze
	poetach, kolegach

	W.
	poeto, kolego
	poeci, koledzy

Typowe alternacje:

twarda spółgłoska : miękka spółgłoska (C. lp., Ms. lp., M. lm., W. lm.), np.:

t : ć

artysta : artyście, artyści

g : dz

logopeda : logopedzie, logopedzi

r : ż

pediatra : pediatrze, pediatrzy

	Paradygmat: mężczyzna

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	mężczyzna
	mężczyźni

	D.
	mężczyzny
	mężczyzn

	C.
	mężczyźnie
	mężczyznom

	B.
	mężczyznę
	mężczyzn

	N.
	mężczyzną
	mężczyznami

	Ms.
	mężczyźnie
	mężczyznach

	W.
	mężczyzno
	mężczyźni

II. Grupa paradygmatyczna: M. lp. -a, M. lm. -owie, D.lm. -ów

Rzeczowniki pospolite: bonza, drużba, junga, monarcha, patriarcha, starosta, tata, wojewoda, woziwoda

Nazwiska: Labocha, Libera, Ligęza, Noworyta, Zaręba

	Paradygmat:

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	wojewoda, Zaręba
	wojewodowie, Zarębowie

	D.
	wojewody, Zaręby
	wojewodów, Zarębów

	C.
	wojewodzie, Zarębie
	wojewodom, Zarębom

	B.
	wojewodę, Zarębę
	wojewodów, Zarębów

	N.
	wojewodą, Zarębą
	wojewodami, Zarębami

	Ms.
	wojewodzie, Zarębie
	wojewodach, Zarębach

	W.
	wojewodo, Zaręba
	wojewodowie, Zarębowie

Nazwiska – W. lp. = M.lp.

tato, drużbo, monarcho X Panie Zaręba, Ligęza, Ligara, Jucha, Noworyta !

Typowe alternacje:

twarda spółgłoska : miękka spółgłoska (C. lp., Ms. lp.), np.:

b : b’

drużba : drużbie

t : ć

tata : tacie

g : dz

junga : jundze

z : ź

Ligęza : Ligęzie

r : ż

Libera : Liberze

ch : š

patriarcha : patriarsze, Labocha : Labosze

Deklinacja:
męska

Typ:

męskoosobowy

Klasa:

rzeczowniki z końcówką M. lp. -a

Podklasa:

miękkotematowe

	Przegląd końcówek

	
	Lp.
	Lm.

	M.
	-a
	-y

	D.
	-y, -i
	-ów

	C.
	-y, -i
	-om

	B.
	-ę
	-ów (= D.)

	N.
	-ą
	-ami

	Ms.
	-y, -i
	-ach

	W.
	-o
	-y (= M.)

Całkowity brak alternacji

I. Grupa paradygmatyczna: M. lp. -a, M. lm. -y, D.lm. -ów

Rzeczowniki pospolite: kierowca, kłamca, mówca, wykładowca, zawiadowca

	Paradygmat: radca, kierowca

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	radca, kierowca
	radcy, kierowcy

	D.
	radcy, kierowcy
	radców, kierowców

	C.
	radcy, kierowcy
	radcom, kierowcom

	B.
	radcę, kierowcę
	radców, kierowców

	N.
	radcą, kierowcą
	radcami, kierowcami

	Ms.
	radcy, kierowcy
	radcach, kierowcach

	W.
	radco, kierowco
	radcy, kierowcy

II. Grupa paradygmatyczna: M. lp. -a, M. lm. -owie, D.lm. –ów

Rzeczowniki pospolite: baca, basza, doża, dziadzia, pasza, radża, maharadża

Nazwiska: Borejsza, Dziurdzia, Kania, Kucia, Taja

	Paradygmat: doża, Kucia

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	doża, Kucia
	dożowie, Kuciowie

	D.
	doży, Kuci
	dożów, Kuciów

	C.
	doży, Kuci
	dożom, Kuciom

	B.
	dożę, Kucię
	dożów, Kuciów

	N.
	Dożą, Kucią
	dożami, Kuciami

	Ms.
	doży, Kuci
	dożach, Kuciach

	W.
	dożo, Kucio
	dożowie, Kuciowie

	Paradygmat: sędzia

	
	Liczba pojedyncza
	Liczba mnoga - mężczyzna
	Liczba mnoga - kobieta

	M.
	sędzia,
	sędziowie
	sędzie

	D.
	sędziego, przest. sędzi
	sędziów
	sędzi

	C.
	sędziemu, przest. sędzi
	sędziom
	sędziom

	B.
	sędziego, przest. sędzię
	sędziów
	sędzie

	N.
	sędzią
	sędziami
	sędziami

	Ms.
	sędzi, przest. sędzim
	sędziach
	sędziach

	W.
	sędzio
	sędziowie
	sędzie

Tendencja do dwurodzajowości: tego sędziego, temu sędziemu X tej sędzi

Idę do sędziego Kowalskiego.

Idę do sędzi Kowalskiej.

Widziałem sędziego Kowalskiego.

Widziałem sędzię Kowalską.

Obaj sędziowie prowadzili sprawy rozwodowe.

Obie sędzie prowadziły sprawy rozwodowe.

	Paradygmat: hrabia, margrabia, burgrabia

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	hrabia
	hrabiowie

	D.
	hrabiego, przest. hrabi
	hrabiów

	C.
	hrabiemu, przest. hrabi
	hrabiom

	B.
	hrabiego, przest. hrabię
	hrabiów

	N.
	hrabią
	hrabiami

	Ms.
	hrabi, przest. hrabim
	hrabiach

	W.
	hrabio
	hrabiowie

III. Grupa paradygmatyczna: M. lp. -a, M. lm. -e, D.lm. -ów

Rzeczowniki pospolite: cieśla, pijanica, woźnica, wścieklica

	Paradygmat: woźnica, cieśla

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	woźnica, cieśla
	woźnice, cieśle

	D.
	woźnicy, cieśli
	woźniców, cieśli,
rzad. cieślów

	C.
	woźnicy, cieśli
	woźnicom, cieślom

	B.
	woźnicę, cieślę
	woźniców, cieśli,
rzad. cieślów

	N.
	woźnicą, cieślą
	woźnicami, cieślami

	Ms.
	woźnicy, cieśli
	woźnicach, cieślach

	W.
	woźnico, cieślo
	woźnice, cieśle

Deklinacja:
męska

Typ:

męskoosobowy

Klasa:

rzeczowniki z końcówką M. lp. -0

Podklasa:

z nieosobowym wykładnikiem M. lm.
Grupa paradygmatyczna: M. lp. -a, M. lm. -y, -i, D.lm. -ów

Rzeczowniki pospolite: fajtłapa, klecha, łamaga, niedołęga, niezdara, oferma, powsinoga,

	Paradygmat: oferma, niedołęga

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	oferma, niedołęga
	ofermy, niedołęgi

	D.
	ofermy, niedołęgi
	ofermów, niedołęgów

oferm, niedołęg

	C.
	ofermie, niedołędze
	ofermom, niedołęgom

	B.
	ofermę, niedołęgę
	ofermów, niedołęgów

ofermy, niedołęgi (= M.)

	N.
	ofermą, niedołęgą
	ofermami, niedołęgami

	Ms.
	ofermie, niedołędze
	ofermach, niedołęgach

	W.
	ofermo, niedołęgo
	ofermy, niedołęgi

	Paradygmat: sługa

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	sługa
	sługi, słudzy

	D.
	sługi
	sługów, sług

	C.
	słudze
	sługom

	B.
	sługę
	sługi, sługów

	N.
	sługą
	sługami

	Ms.
	słudze
	sługach

	W.
	sługo
	sługi

M.lp.: wierny sługa x wiernej sługa

D. lp.: wiernego sługi x wiernej sługi

M.lm.: wierni słudzy x wierne sługi

Typowe alternacje:

twarda spółgłoska : miękka spółgłoska (C. lp., Ms. lp.), np.:

m : m’

oferma : ofermie

ch : š

klecha : klesze

g : dz

łamaga : łamadze

Deklinacja:
męska

Typ:

męskoosobowy

Klasa:

rzeczowniki z końcówką M. lp. -o

Podklasy:

twardotematowe - miękkotematowe
· nazwiska:

twardotematowe: Fredro, Jagiełło, Kościuszko, Matejko, Oczko

miękkotematowe: Cyzio, Pazio, Puzio, Trapszo
· zdrobniałe imiona:
twardotematowe: Mieszko, Stacho, Wiecho, Zbyszko, Zdzicho
miękkotematowe: Franio, Jasio, Juzio, Tadzio, Zdzisio,
· zdrobniałe nazwy pokrewieństwa

twardotematowe: tato, wujko
miękkotematowe: dziadzio, dziadziunio, stryjcio, tatulo, wujcio
Deklinacja:
męska

Typ:

męskoosobowy

Klasa:

rzeczowniki z końcówką M. lp. –o

Podklasa:

twardotematowe
Grupa paradygmatyczna: M. lp. -o, M. lm. -owie, D.lm. -ów

1) typ samogłoskowy – rzeczowniki odmieniające się jak rzeczowniki męskie zakończone na -a (starosta, wojewoda): nazwiska, rzeczownik tato
	Paradygmat: Fredro, Kościuszko, tato

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	Fredro, Kościuszko, tato
	Fredrowie, Kościuszkowie, tatowie

	D.
	Fredry, Kościuszki, taty
	Fredrów, Kościuszków, tatów

	C.
	Fredrze, Kościuszce, tacie
	Fredrom, Kościuszkom, tatom

	B.
	Fredrę, Kościuszkę, tatę
	Fredrów, Kościuszków, tatów

(= D.)

	N.
	Fredrą, Kościuszką, tatą
	Fredrami, Kościuszkami, tatami

	Ms.
	Fredrze, Kościuszce, tacie

(= C.)
	Fredrach, Kościuszkach, tatach

	W.
	Fredro, Kościuszko, tato

(= M.)
	Fredrowie, Kościuszkowie, tatowie

(= M.)

Typowe alternacje:

twarda spółgłoska : miękka spółgłoska (C. lp., Ms. lp. przed -‘e):

k : c

Kościuszko : Kościuszce

r : ž (rz)

Fredro : Fredrze

t : ć

tato : tacie

2) typ spółgłoskowy – rzeczowniki odmieniające się jak rzeczowniki męskie zakończone na spółgłoskę welarną: zdrobniałe imiona, rzeczownik wujko
	Paradygmat: Zbyszko, Stacho, wujko

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	Zbyszko, Stacho, wujko
	Zbyszkowie, Stachowie, wujkowie

	D.
	Zbyszka, Stacha, wujka
	Zbyszków, Stachów, wujków

	C.
	Zbyszkowi, Stachowi, wujkowi
	Zbyszkom, Stachom, wujkom

	B.
	Zbyszka, Stacha, wujka

(= D.)
	Zbyszków, Stachów, wujków

(= B.)

	N.
	Zbyszkiem, Stachem, wujkiem
	Zbyszkami, Stachami, wujkami

	Ms.
	Zbyszku, Stachu, wujku
	Zbyszkach, Stachach, wujkach

	W.
	Zbyszku, Stachu, wujku

(= Ms.)
	Zbyszkowie, Stachowie, wujkowie

(= M.)

Imiona Bruno, Iwo, Hugo (też Brunon, Iwon, Hugon) mają poszerzony temat – Brunona, Iwona, Hugona i w Ms. Lp. końcówkę -‘e (Brunonie, Iwonie, Hugonie)

Typowe alternacje:

twarda spółgłoska : miękka spółgłoska (N. lp.):

k : k’

Zbyszko : Zbyszkiem

typ Bruno (Ms. lp.)

n : n’

Bruno(n) : Brunonie

Deklinacja:
męska

Typ:

męskoosobowy

Klasa:

rzeczowniki z końcówką M. lp. –o

Podklasa:

miękkotematowe
Grupa paradygmatyczna: M. lp. -o, M. lm. -owie, D.lm. –ów

1) typ samogłoskowy – rzeczowniki odmieniające się jak rzeczowniki męskie zakończone na -a (doża, baca): nazwiska mające przed -o spółgłoskę stwardniałą (Trapszo)

	Paradygmat: Trapszo

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	Trapszo
	Trapszowie

	D.
	Trapszy
	Trapszów

	C.
	Trapszy

(= D.)
	Trapszom

	B.
	Trapszę
	Trapszów

	N.
	Trapszą
	Trapszami

	Ms.
	Trapszy

(= D., C.)
	Trapszach

	W.
	Trapszo

(= M.)
	Trapszowie

Typowe alternacje: brak alternacji
2) typ spółgłoskowy – rzeczowniki odmieniające się jak rzeczowniki miękkotematowe typu paź, król: nazwiska mające przed -o spółgłoskę miękką (Cyzio, Pazio, Puzio, Boccaccio, Pirandello) rzeczowniki hipokorystyczne (imiona, nazwy pokrewieństwa)

	Paradygmat: Puzio, wujcio, Jasio, tatulo

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	Puzio, wujcio, Jasio, tatulo
	Puziowie, wujciowie, Jasiowie, tatulowie

	D.
	Puzia, wujcia, Jasia, tatula
	Puziów, wujciów, Jasiów, tatulów

	C.
	Puziowi, wujciowi, Jasiowi, tatulowi
	Puziom, wujciom, Jasiom, tatulom

	B.
	Puzia, wujcia, Jasia, tatula

(= D.)
	Puziów, wujciów, Jasiów, tatulów

(= D.)

	N.
	Puziem, wujciem, Jasiem, tatulem
	Puziami, wujciami, Jasiami, tatulami

	Ms.
	Puziu, wujciu, Jasiu, tatulu
	Puziach, wujciach, Jasiach, tatulach

	W.
	Puzio (= M.)
wujciu, Jasiu, tatulu

(= Ms.)
	Puziowie, wujciowie, Jasiowie, tatulowie

(= M.)

Swoisty paradygmat: książę, arcyksiążę

Częściowy supletywizm tematu: książ-, księć-, książęt-, książąt
	Paradygmat: książę, arcyksiążę

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	książę
	książęta

	D.
	księcia
	książąt

	C.
	księciu
	książętom

	B.
	księcia
	książąt

	N.
	księciem
	książętami

	Ms.
	księciu
	książętach

	W.
	książę
	książęta

Klasa leksemów o fleksji zmodyfikowanej

a) rzeczowniki o końcówkach przymiotnikowych

b) rzeczowniki nieodmienne

Rzeczowniki o końcówkach przymiotnikowych

I. Grupa paradygmatyczna: M. lp. -y, -i, M. lm. -‘y, -‘i, D.lm. -ych, -ich

rzeczowniki pospolite: bliźni, dyżurny, myśliwy, śledczy, uczony, woźny

nazwiska zakończone na -ski (-owski), -cki

	Paradygmat: uczony, bliźni

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	uczony, bliźni
	uczeni, bliźni

	D.
	uczonego, bliźniego
	uczonych, bliźnich

	C.
	uczonemu, bliźniemu
	uczonym, bliźnim

	B.
	uczonego, bliźniego
	uczonych, bliźnich

	N.
	uczonym, bliźnim
	uczonymi, bliźnimi

	Ms.
	uczonym, bliźnim
	uczonych, bliźnich

	W.
	uczony, bliźni
	uczeni, bliźni

Odmiana nazwisk:

Kowalski – M. lm. (W. lm.) Kowalscy

Malicki – M. lm. (W. lm.) Maliccy

Typowe alternacje:
twarda spółgłoska: miękka spółgłoska w M. lm. (z wyjątkiem miękkiego typu bliźni)

n : ń
dyżurny : dyżurni

woźny : woźni

w : ‘w
myśliwy : myśliwi

o : e
uczony : uczeni

II. Grupa paradygmatyczna: M. lp. -y, -i, M. lm. -owie, D.lm. -ych, -ich

rzeczowniki pospolite (na -czy, -ży): budowniczy, chorąży, leśniczy, motorniczy,

imiona: Antoni, Bonifacy, Ignacy, Pankracy, Serwacy, Wiki

nazwiska: Batory, Saloni

	Paradygmat: chorąży, Batory, Wiki

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	chorąży, Batory, Wiki
	chorążowie, Batorowie, Wikowie

	D.
	chorążego, Batorego, Wikiego
	chorążych, Batorych, Wikich

	C.
	chorążemu, Batoremu, Wikiemu
	chorążym, Batorym, Wikim

	B.
	chorążego, Batorego, Wikiego
	chorążych, Batorych, Wikich

	N.
	chorążym, Batorym, Wikim
	chorążymi, Batorymi, Wikimi

	Ms.
	chorążym, Batorym, Wikim
	chorążych, Batorych, Wikich

	W.
	chorąży, Batory, Wiki
	chorążowie, Batorowie, Wikowie

M. lm.:

Budowniczy : budowniczowie

Chorąży : chorążowie

Leśniczy : leśniczowie

Motorniczy : motorniczowie

Antoni : Antoniowie

Bonifacy : Boniacowie

Ignacy : Ignacowie

Pankracy : Pankracowie

Serwacy : Serwcowie

Wiki : Wikowie

Batory : Batorowie

Saloni : Saloniowie

III. Grupa paradygmatyczna: M. lp. -e, M. lm. -owie, D.lm. -ów

Nazwiska na -e: Goethe, Handke, Linde, Wende

	Paradygmat: Linde, Goethe

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	Linde, Goethe
	Lindowie, Goethowie

	D.
	Lindego, Goethego
	Lindów, Goethów

	C.
	Lindemu, Goethemu
	Lindom, Goethom

	B.
	Lindego, Goethego
	Lindów, Goethów

	N.
	Lindem, Goethem
	Lindami, Goethami

	Ms.
	Lindem, Goethem
	Lindach, Goethach

	W.
	Linde, Goethe
	Lindowie, Goethowie

- odmiana według typu Batory (D. B. lm. Lindych, C. lm. Lindym, N. lm. Lindymi, Ms. lm. Lindych) jest niepoprawna!

Rzeczowniki nieodmienne

attaché, burżua, kamikadze, nazi, rabbi, guru

nowy attaché

bogaty burżua

odważny kamikadze

niebiezpieczny nazi

czcigodny rabbi

szanowany guru

Odmiana rzeczowników męskożywotnych

Deklinacja:
męska

Typ:

męskożywotny

Klasa:

rzeczowniki z końcówką M. lp. -0

Podklasa:

twardotematowe
	Przegląd końcówek

	
	Lp.
	Lm.

	M.
	-0
	-y, -i

	D.
	-a
	-ów

	C.
	-owi
	-om

	B.
	-a (= D.)
	-y, -i (= M.)

	N.
	-em
	-ami

	Ms.
	-'e, -u
	-ach

	W.
	-'e, -u (=

Ms.)
	-y, -i (= M.)

I. Grupa paradygmatyczna: M. lp. -0, M. lm. -y, -i, D.lm. -ów

Rzeczowniki pospolite (niewelarne): baran, gad, komar, kozioł, krab, orzeł, osioł, pies, wół

Rzeczowniki pospolite (welarne): baranek, chomik, rak, raróg, wałach, wilk

	Paradygmat niewelarny: baran, komar

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	baran, komar
	barany, komary

	D.
	barana, komara
	baranów, komarów

	C.
	baranowi, komarowi
	baranom, komarom

	B.
	barana, komara
	barany, komary

	N.
	baranem, komarem
	baranami, komarami

	Ms.
	baranie, komarze
	baranach, komarach

	W.
	baranie, komarze
	barany, komary

Wyjątkowe końcówki

1. D. lp. -u: wołu, bawołu
2. C. lp. -u: lwu, kotu, psu, orłu : orłowi, osłu : osłowi
Typowe alternacje:
Spółgłoskowe: twarda spółgłoska: miękka spółgłoska w Ms. i W. lp.

n : ń

baran : baranie

d : dź

gad : gadzie

r : ż (rz)
komar : komarze

ł : l

kozioł : koźle

b : b’

krab : krabie

s : ś

osioł : ośle

s : ś

pies : psie

t : ć

kot : kocie

w : w’

lew : lwie

Samogłoskowe: e : 0, ó : o

e : 0

pies : psa

e : 0

lew : lwa

ó : o

wół : wołu, woły

Tzw. -o- wstawne – typ kozioł, osioł

kozioł : kozła

osioł : osła

	Paradygmat welarny: rak, wałach

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	rak, wałach
	raki, wałachy

	D.
	raka, wałacha
	raków, wałachów

	C.
	rakowi, wałachowi
	rakom, wałachom

	B.
	raka, wałacha
	raki, wałachy

	N.
	rakiem, wałachem
	rakami, wałachami

	Ms.
	raku, wałachu
	rakach, wałachach

	W.
	raku, wałachu
	raki, wałachy

Typowe alternacje:
Spółgłoskowe: brak, z wyjątkiem wymian k : k’, g : g’ (rakiem, rarogiem)

Samogłoskowe: e : 0 (derywaty na -ek), ó : o

e : 0

baranek : baranka

e : 0

wilczek : wilczka

ó : o

raróg : raroga

ó : o

głowonóg : głowonoga

Deklinacja:
męska

Typ:

męskożywotny

Klasa:

rzeczowniki z końcówką M. lp. -0

Podklasa:

miękkotematowe
	Przegląd końcówek

	
	Lp.
	Lm.

	M.
	-0
	-e

	D.
	-a
	-i, -y, -ów

	C.
	-owi
	-om

	B.
	-a (= D.)
	-e (= M.)

	N.
	-em
	-ami

	Ms.
	-u
	-ach

	W.
	-u (= W.)
	-e (= M.)

I. Grupa paradygmatyczna: M. lp. -0, M. lm. -e, D.lm. -i, -y

Rzeczowniki pospolite: chrabąszcz, cietrzew, drop, gołąb, jastrząb, jeż, karp, koń, mól, paw, słoń, zając, żółw, żuraw

	Paradygmat: jeż, paw, słoń

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	jeż, paw, słoń
	jeże, pawie, słonie

	D.
	jeża, pawia, słonia
	jeży, pawi, słoni

	C.
	jeżowi, pawiowi, słoniowi
	jeżom, pawiom, słoniom

	B.
	jeża, pawia, słonia
	jeże, pawie, słonie

	N.
	jeżem, pawiem, słoniem
	jeżami, pawiami, słoniami

	Ms.
	jeżu, pawiu, słoniu
	jeżach, pawiach, słoniach

	W.
	jeżu, pawiu, słoniu
	jeże, pawie, słonie

Typowe alternacje:

Spółgłoskowe: p : pj, b : bj, v : vj – rzeczowniki zakończone w M. lp. na spółgłoskę wargową

b : b’

gołąb : gołębia

b : b’

jastrząb : jastrzębia

d : d’

drop : dropia

p : p’

karp : karpia

v : v’

cietrzew : cietrzewia

v : v’

paw : pawia

v : v’

żółw : żółwia

v : v’

żuraw : żurawia

Samogłoskowe: ą : ę, ó : o (rzadka)

ą : ę

gołąb : gołębia

ą : ę

jastrząb : jastrzębia

ą : ę

wąż : węża

ó : o

mól : mola

Wyjątkowe końcówki i formy

1. zając – D. lm.: zająca, zającowi, zającem, zającu, zające, zajęcy, zającom, zającami, zającach
2. koń – N. lm.: końmi (nie: koniami !)
3. chrabąszcz, jeż – D. lm.: chrabąszczy, chrabąszczów; jeży, rzad. jeżów
II. Grupa paradygmatyczna: M. lp. -0, M. lm. -e, D.lm. -ów

Rzeczowniki pospolite: głuszec, kręgowiec, krogulec, kuc, nosorożec, odyniec, posokowiec, tasiemiec, zaskroniec

	Paradygmat: tasiemiec, kuc

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	tasiemiec, kuc
	tasiemce, kuce

	D.
	tasiemca, kuca
	tasiemców, kuców

	C.
	tasiemcowi, kucowi
	tasiemcom, kucom

	B.
	tasiemca, kuca
	tasiemce, kuce

	N.
	tasiemcem, kucem
	tasiemcami, kucami

	Ms.
	tasiemcu, kucu
	tasiemcach, kucach

	W.
	tasiemcu, kucu
	tasiemce, kuce

Typowe alternacje:

Samogłoskowe: 0 : e (derywaty na -ec), może jej towarzyszyć zmiękczenie spółgłoski
w formie tematu z -e- wstawnym

kręgowiec : kręgowca (w’ : w)

krogulec : krogulca

nosorożec : nosorożca

odyniec : odyńca

tasiemiec : tasiemca (m’ : m)

zaskroniec : zaskrońca

Deklinacja:

męska

Typ:

męskożywotny

Klasa:

rzeczowniki z końcówką M. lp. -o

Tylko jedna podklasa:

miękkotematowe
Rzeczowniki pospolite – nieliczne hipokorystyczne nazwy zwierząt: koniusio, misio, piesio, ptasio, słoniusio

Grupa paradygmatyczna: M. lp. -o, M. lm. -e, D.lm. -ów

	Paradygmat: piesio

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	piesio
	piesie

	D.
	piesia
	piesiów

	C.
	piesiowi
	piesiom

	B.
	piesia
	piesie

	N.
	piesiem
	piesiami

	Ms.
	piesiu
	piesiach

	W.
	piesiu
	piesie

Typowe alternacje: brak alternacji

Uwagi: w języku potocznym może być mianownik lp. zastąpiony formą wołacza (To jest mój misiu.)

Klasa leksemów o fleksji zmodyfikowanej

c) rzeczowniki o końcówkach przymiotnikowych

d) rzeczowniki nieodmienne

Rzeczowniki o końcówkach przymiotnikowych

Rzeczowniki pospolite – nieliczne nazwy tańców zachowujące się jak rzeczowniki męskożywotne: chodzony, krzesany, zbójnicki (B. lp. = D. lp.: tańczę chodzonego)

	Paradygmat: chodzony, zbójnicki

	
	Liczba pojedyncza
	Liczba mnoga

	M.
	chodzony, zbójnicki
	chodzone, zbójnickie

	D.
	chodzonego, zbójnickiego
	chodzonych, zbójnickich

	C.
	chodzonemu, zbójnickiemu
	chodzonym, zbójnickim

	B.
	chodzonego, zbójnickiego
	chodzone, zbójnickie

	N.
	chodzonym, zbójnickim
	chodzonymi, zbójnickimi

	Ms.
	chodzonym, zbójnickim
	chodzonych, zbójnickich

	W.
	chodzony, zbójnicki
	chodzone, zbójnickie

Rzeczowniki nieodmienne

boa, dingo, chow-chow, nandu, okapi, pony, sharpei, wapiti, yeti

Odmiana rzeczowników męskonieżywotnych

Deklinacja:
męska

Typ:

męskonieżywotny

Klasa:

rzeczowniki z końcówką M. lp. -0

Podklasa:

twardotematowe
	Przegląd końcówek

	
	Lp.
	Lm.

	M.
	-0
	-y, -i, -e

	D.
	-u, -a
	-ów

	C.
	-owi
	-om

	B.
	-0 (= M.)
	-y, -i, -e (= M.)

	N.
	-em
	-ami

	Ms.
	-'e, -u
	-ach

	W.
	-'e, -u (= W.)
	-y, -i, -e (= M.)

PAGE
12

