

Rzeczowniki – rodzaj męski I

Odmiana rzeczowników – rodzaj męski I

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	bez końc.	kowal
D. żyw.	-a	kowala
nieżyw.	-a (-u)	pala (balu)
C.	-owi	kowalowi
B. żyw.	jak D.	kowala
nieżyw.	jak M.	pal
W.	jak Ms.	kowalu
N.	-em	kowalem
Ms.	-u	kowalu

Liczba mnoga

Przypadek	Końcówka	Przykład
MW. os.	-e (-owie)	kowale (królowie)
nieos.	-e	pale
D.	-i (-ów)	kowali (królów)
C.	-om	kowalom
B. os.	jak D.	kowali (królów)
nieos.	jak M.	pale
N.	-ami	kowalami
Ms.	-ach	kowalach

Rzeczowniki – rodzaj męski II

Odmiana rzeczowników – rodzaj męski II

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	bez końc.	stróż
D. żyw.	-a	stróża
nieżyw.	-a (-u)	kołnierza (placu)
C.	-owi (-u)	stróżowi (chłopcu)
B. żyw.	jak D.	stróża
nieżyw.	jak M.	kołnierz
W.	jak Ms. (-e)	stróżu (chłopcze)
N.	-em	stróżem
Ms.	-u	stróżu

Liczba mnoga

Przypadek	Końcówka	Przykład
MW. os.	-e (-y, -owie)	stróże (chłopcy, mężowie)
nieos.	-e	kołnierze
D.	-ów (-y)	stróżów (żołnierzy)
C.	-om	stróżom
B. os.	jak D.	stróżów (żołnierzy)
nieos.	jak M.	kołnierze
N.	-ami	stróżami
Ms.	-ach	stróżach

Rzeczowniki – rodzaj męski III

Odmiana rzeczowników – rodzaj męski III

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	bez końc.	robotnik

D. żyw.	-a	robotnika
nieżyw.	-a (-u)	stolka (stogu)
C.	-owi	robotnikowi
B. żyw.	jak D.	robotnika
nieżyw.	jak M.	stolek
W.	jak Ms.	robotniku
N.	~kiem	robotnikiem
	~giem	stogiem
	~chem	mchem
Ms.	-u	robotniku

Liczba mnoga

Przypadek	Końcówka	Przykład
MW. os.	~cy (-owie), ~dzy (-owie), ~si (-owie)	robotnicy pedagodzy, geologowie mnisi
MW. nieos.	~ki, ~gi, ~chy	stolki, stogi, mchy
D.	-ów	robotników
C.	-om	robotnikom
B. os.	jak D.	robotników
nieos.	jak M.	stolki
N.	-ami	robotnikami
Ms.	-ach	robotnikach

Rzeczowniki – rodzaj męski IV

Odmiana rzeczowników – rodzaj męski IV

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	bez końc.	sąsiad
D. żyw.	-a	sąsiada
nieżyw.	-a (-u)	słupa (galopu)
C.	-owi (-u)	sąsiadowi (chłopu)
B. żyw.	jak D.	sąsiada
nieżyw.	jak M.	słup
W.	jak Ms.	sąsiedzie
N.	-em	sąsiadem
Ms.	-e*	sąsiedzie

Liczba mnoga

Przypadek	Końcówka	Przykład
MW. os.	-i**, -y, -owie	sąsiedzi, dyrektorzy, panowie
nieos.	-y	słupy
D.	-ów	sąsiadów
C.	-om	sąsiadom
B. os.	jak D.	sąsiadów
nieos.	jak M.	słupy
N.	-ami	sąsiadami
Ms.	-ach	sąsiadach

Rzeczowniki – rodzaj męski V

Odmiana rzeczowników – rodzaj męski V

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	~anin	mieszczanin
D.	~anina	mieszczanina
C.	~aninowi	mieszczaninowi

B.	jak D.	mieszczanina
W.	jak Ms.	mieszczaninie
N.	~aninem	mieszczaninem
Ms.	~aninie	mieszczaninie

Liczba mnoga

Przypadek	Końcówka	Przykład
MW.	~anie	mieszczanie
D.	~an (~anów)	mieszczan (dominikanów)
C.	~anom	mieszczanom
B.	jak D.	mieszczan (dominikanów)
N.	~anami	mieszczanami
Ms.	~anach	mieszczanach

Rzeczowniki – rodzaj nijaki I

Odmiana rzeczowników – rodzaj nijaki I

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	-e (-o)	pole (jajo)
D.	-a	pola
C.	-u	polu
B.	jak M.	pole
W.	jak M.	pole
N.	-em	polem
Ms.	-u	polu

Liczba mnoga

Przypadek	Końcówka	Przykład
MW.	-a	pola
D.	bez końc.* (-i, -y)	pól (stuleci, wybrzeży)
C.	-om	polom
B.	jak M.	pola
N.	-ami	polami
Ms.	-ach	polach

Rzeczowniki – rodzaj nijaki II

Odmiana rzeczowników – rodzaj nijaki II

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	-o	stoisko
D.	-a	stoiska
C.	-u	stoisku
B.	jak M.	stoisko
W.	jak M.	stoisko
N.	~kiem ~giem ~chem	stoiskiem tangiem echem
Ms.	-u	stoisku

Liczba mnoga

Przypadek	Końcówka	Przykład
MW.	-a	stoiska
D.	bez końc.*	stoisk
C.	-om	stoiskom

B.	jak M.	stoiska
N.	-ami	stoiskami
Ms.	-ach	stoiskach

Rzeczowniki – rodzaj nijaki III

Odmiana rzeczowników – rodzaj nijaki

III

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	-o	stado
D.	-a	stada
C.	-u	stadu
B.	jak M.	stado
W.	jak M.	stado
N.	-em	stadem
Ms.	-e*	stadzie

Liczba mnoga

Przypadek	Końcówka	Przykład
MW.	-a	stada
D.	bez końc.*	stad
C.	-om	stadom
B.	jak M.	stada
N.	-ami	stadami
Ms.	-ach	stadach

Rzeczowniki – rodzaj nijaki IV

Odmiana rzeczowników – rodzaj nijaki IV

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	-ę	kurczę
D.	~ęcia	kurczęcia
C.	~ęciu	kurczęciu
B.	jak M.	kurczę
W.	jak M.	kurczę
N.	~ęciem	kurczęciem
Ms.	~ęciu	kurczęciu

Liczba mnoga

Przypadek	Końcówka	Przykład
MW.	~ęta	kurczęta
D.	~ąt	kurcząt
C.	~ętom	kurczętom
B.	jak M.	kurczęta
N.	~ętami	kurczętami
Ms.	~ętach	kurczętach

Rzeczowniki – rodzaj nijaki V

Odmiana rzeczowników – rodzaj nijaki V

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	-ę	imię
D.	~enia	imienia
C.	~eniu	imieniu
B.	jak M.	imię

W.	jak M.	imię
N.	~eniem	imieniem
Ms.	~eniu	imieniu

Liczba mnoga

Przypadek	Końcówka	Przykład
MW.	~ona	imiona
D.	~on	imion
C.	~onom	imionom
B.	jak M.	imiona
N.	~onami	imionami
Ms.	~onach	imionach

Rzeczowniki mające tylko lm – I

Odmiana rzeczowników mających tylko lm
typ I

Przypadek	Końcówka	Przykład
MW.	-i* (~ie, ~ia)	drzwi (spodnie, fekalia)
D.	-i (~ii, ~iów)	drzwi (egzekwii, fekaliów)
C.	~iom	drzwiom
B. os. nieos.	jak D. jak M.	teściów drzwi
N.	~iami	drzwiami
Ms.	~iach	drzwiach

Rzeczowniki mające tylko lm – II

Odmiana rzeczowników mających tylko lm
typ II

Przypadek	Końcówka	Przykład
MW.	-y (-i*, -e**, -a**)	chrzciny (obcęgi, binokle, usta)
D.	bez końc.*** (-ów, -y, -i)	chrzcin (obcęarów, noszy, binokli)
C.	-om	chrzcinom
B. os. nieos.	jak D. jak M.	rodziców chrzciny
N.	-ami	chrzcinami
Ms.	-ach	chrzcinach

* Tylko w zakończeniach ~ki, ~gi.

** Bezpośrednio po spółgłosce (nie po zmiękczającym *i*).

***Często występuje temat oboczny.

Rzeczowniki – rodzaj żeński I

Odmiana rzeczowników – rodzaj żeński I

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	-a	kula
D.	-i (~ii, ~ji)	kuli (linii, stacji)
C.	-i	kuli
B.	-ę	kulę
W.	-o (-u)	kulo (mamusiu)
N.	-ą	kulą
Ms.	-i	kuli

Liczba mnoga

Przypadek	Końcówka	Przykład
MW.	-e	kule
D.	bez końc. (~ii, ~ji)	kul (linii, stacji)
C.	-om	kulom
B.	jak M.	kule
N.	-ami	kulami
Ms.	-ach	kulach

Rzeczowniki – rodzaj żeński II

Odmiana rzeczowników – rodzaj żeński II

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	-a	ulica
D.	-y	ulicy
C.	-y	ulicy
B.	-ę	ulicę
W.	-o	ulico
N.	-ą	ulicą
Ms.	-y	ulicy

Liczba mnoga

Przypadek	Końcówka	Przykład
MW.	-e	ulice
D.	bez końc.* (-y)	ulic (oponczy)
C.	-om	ulicom
B.	jak M.	ulice
N.	-ami	ulicami
Ms.	-ach	ulicach

Rzeczowniki – rodzaj żeński III

Odmiana rzeczowników – rodzaj żeński III

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	-a	zatoka
D.	~ki, ~gi, ~chy	zatoki, smugi, muchy
C.	~ce, ~dze, ~sze	zatoce, smudze, musze
B.	-ę	zatokę
W.	-o	zatoko
N.	-ą	zatoką

Ms.	~ce, ~dze, ~sze	zatoce, smudze, musze
Liczba mnoga		
Przypadek	Końcówka	Przykład
MW.	~ki, ~gi, ~chy	zatoki, smugi, muchy
D.	bez końc.*	zatok
C.	-om	zatokom
B.	jak M.	zatoki
N.	-ami	zatokami
Ms.	-ach	zatokach

Rzeczowniki – rodzaj żeński IV

Odmiana rzeczowników – rodzaj żeński

IV

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	-a	zagroda
D.	-y	zagrody
C.	-e*	zagrodzie
B.	-ę	zagrodę
W.	-o	zagrodo
N.	-ą	zagrodą
Ms.	-e*	zagrodzie

Liczba mnoga

Przypadek	Końcówka	Przykład
MW.	-y	zagrody
D.	bez końc.*	zagród
C.	-om	zagrodom
B.	jak M.	zagrody
N.	-ami	zagrodami
Ms.	-ach	zagrodach

Rzeczowniki – rodzaj żeński V

Odmiana rzeczowników – rodzaj żeński V

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	bez końc.	oś
D.	-i	osi
C.	-i	osi
B.	jak M.	oś
W.	-i	osi
N.	-ą	osią
Ms.	-i	osi

Liczba mnoga

Przypadek	Końcówka	Przykład
MW	-e (-i*)	osie (radości)
D.	-i	osi
C.	-om	osiom
B.	jak M.	osie (radości)
N.	-ami	osiami
Ms.	-ach	osiach

Rzeczowniki – rodzaj żeński VI

Odmiana rzeczowników – rodzaj żeński

VI

Liczba pojedyncza

Przypadek	Końcówka	Przykład
M.	bez końc.	noc
D.	-y	noCY
C.	-y	noCY
B.	jak M.	noc
W.	-y	noCY
N.	-ą	noCĄ
Ms.	-y	noCY

Liczba mnoga

Przypadek	Końcówka	Przykład
MW.	-e	noCE
D.	-y	noCY
C.	-om	noCOM
B.	jak M.	noCE
N.	-ami	noCAMI
Ms.	-ach	noCACH