
Old English Grammar, Part 1

Review very carefully, so you can readily recognize and identify, any form of the following.

1.
Personal pronouns: all persons and genders, singular and plural (skip the dual); Bright p. 23

2.
Verbs for “to be,” beon and wesan, in the present and preterit indicative; Bright p. 26

Memorize the following paradigms

1.
The paradigm for the demonstrative pronoun “the/that”; Bright p. 32

Singular

Masculine

Feminine

Neuter

Plural (all genders)

Nominative

se


seo


ðæt


ða

Genitive

ðæs


ðære


ðæs


ðara

Dative


ðæm


ðære


ðæm


ðæm

Accusative

ðone


ða


ðæt


ða


Instrumental

ðy


ðære


ðy


ðæm

2.
The endings for a-stem masculine nouns, like stan, Bright p. 46


Singular


Plural


Nominative

--

stan


-as

stanas

Genitive

-es

stanes


-a

stana

Dative


-e

stane


-um

stanum

Accusative

--

stan


-as

stanas

Instrumental

-e

stane


-um

stanum

Notice that the a-stem neuter endings differ only from the masculine in the nominative and accusative plural (-u), Bright p. 47

3.
The endings for o-stem feminine nouns, like giefu and lar, Bright p. 49


Singular


Plural


Nominative

(-u)

giefu
lar


-a

giefa
lara

Genitive

-e

giefe
lare


-a

giefa
lara

Dative


-e

giefe
lare


-um

giefum
larum

Accusative

-e

giefe
lare


-a

giefa
lara

Instrumental

-e

giefe
lare


-um

giefum
larum

Now practice combining these nouns with the articles above. Other nouns for practice include engel angel (M), beorn warrior (M), dom judgment (M); scip ship (N), hof dwelling (N), wif woman (N); faru journey (F), lufu love (F), bot remedy (F), and reord voice (F).

You will need to know the grammatical difference between strong (til Bright p. 35) and weak (goda Bright p. 42) adjectives.

Lastly, you will want to understand somewhat the phonological principles of the change of a to æ (Bright p. 22) and i-umlaut (Bright pp. 39-40).

Old English Grammar, Part 2

English verbs are of 2 types: weak (or regular) and strong (or irregular). Anomalous verbs are actually two or more verbs fused into one conjugation.

Weak verbs form their preterits with a dental suffix and have three principal parts: 1) infinitive (-an); 2) preterit 3rd person singular (-de); and 3) past participle (-d). 


Example:
fremman do


fremede
fremed


deman judge


demede

demed


bodian proclaim

bodode

bodod

Strong verbs, on the other hand, have four principal parts: 1) infinitive (-an); 2) preterit 3rd person singular (no ending, just a vowel change); 3) preterit plural (-on); 4) past participle (-en). Strong verbs form the preterit with a vowel change known as ablaut. Ablaut can be traced back to Indo-European and the gradation of tense vowels (e) versus lax vowels (o) as a meaningful device to represent present and past. In ModE the strong verbs (only about 60 are left in all) are largely fossils and their vowel gradations are confused by analogy. But in OE, as in all Gmc. languages, these ablaut grades are still fairly predictable and form a series of seven conjugations.

Memorize the following 9 verbs as characteristic of each of the 7 verb grades.

Class
Infinitive

Preterite 3rd Person Singular

Preterite Plural

Past Participle

I
bidan
await

bad


bidon


biden

II
beodan
bid

bead


budon


boden


The infinitive of Class II sometimes features a variant vowel u:


brucan
enjoy

breac


brucon


brocen

III
bindan
bind

band


bundon

bunden


There are also three variants of Class III depending on phonological conditions (see Bright pp. 68-69).

IV
beran
bear

bær


bæron


boren

V
tredan
tread

træd


trædon


treden

VI
faran
to go

for


foron


faren

VII
hatan
call

het


heton


haten


fealdan
fold

feold


feoldon


fealden

Class VII is actually unrelated to the previous classes since its preterits are formed not merely with ablaut but also with reduplication of the first syllable of the infinitive, though this process is difficult to see in OE; cf. Gothic


Inf.
haitan

Pret. 3 Sing.
haihait


falþan


faifalþ

But in any case, the infinitive vowel of a Class VII verb will never be the same as one of Classes I-VI; note also that VII preterits are either eo or e, and that the 3 sing. and plural preterits are always the same in a given word.

As you read OE you may notice some irregularities in the consonants of some conjugations. For example:


Class I
sniðan
cut
snað
snidon

sniden


Class II
ceosan
choose
ceas
curon

coren

These are explained by Verner’s Law (Bright pp. 96-97), which explains the seeming irregularities in Grimm’s Law, which relates the Gmc. branch to the family of Indo-European languages as a whole.

Memorize also the endings for the indicative present and preterit conjugations.

Present Tense: Weak and Strong (singan S; fremman W)


Singular


Plural (all persons)

1st

-e

singe
fremme


-að

singað

fremmað

2nd

-st

singest
fremest

3rd

-ð

singeð
fremeð

The vowel placed before these present endings will vary with the verb type.

Preterit Tense: Weak Verbs


Singular


Plural (all persons)

1st

-e

fremede


-on

fremedon

2nd

-est

fremedest

3rd

-e

fremede

Preterit Tense: Strong Verbs


Singular


Plural (all persons)

1st

---

song


-on

sungon

2nd

-e

sunge

3rd

---

song

Note that the 2nd person singular preterit of strong verbs is built on the stem of the preterit plural, not the singular as one would expect:


ðu sunge not ðu songe

Also note that occasionally a vowel before a verb ending will disappear through the process known as syncope, which often causes i-umlaut of the main vowel:


ðu berest

ðu birst


ðu cumest

ðu cymst

