

1ST DECLENSION

General medicine 03

© Mgr. Karel Černý, Ph.D.

OUTLINE

- Grammatical cases.
- Latin declensions.
- How to distinguish between declensions.
- 1st declension – paradigm.
- Vocabulary.

GRAMMATICAL CASES

- In an ordinary sentence noun can play various roles. Example: *John* [subject] *sees* [verb] *Mary* [object].
- English is able to distinguish between different roles of subject “John” and object “Mary” because of fixed word order.
- In a declarative sentence subject comes first, verb follows, and object is put after the verb.
- Therefore sentence *Mary sees John* differs in meaning from *John sees Mary*.

- Many languages do not use fixed word order in a sentence. For those we have to use another way to express the difference between “John” and “Mary” – declension.
- “Declension” means that we have to change ending of the word a bit to indicate its role.
- Various endings and their functions (roles) are called grammatical cases.

Compare following

- John sees Mary.
- Mary sees John.
- Giovanni vede Maria.
- Maria vede Giovanni.
- Johann sieht Maria.
- Maria sieht Johann.
- Jan vidí Marii.
- Marie vidí Jana.
- Ян видит Марию.
- Мария видит Яна.
- Joannes videt Mariam.
- Maria videt Joannem.

Why do we make it so difficult?

- Languages which use declension do not have to follow the word order. Next sentences have all roughly similar meaning:
 - Jan vidí Marii.
 - Jan Marii vidí.
 - Vidí Marii Jan.
 - Marii vidí Jan.
- This can't be reproduced in English:
 - John sees Mary.
 - Mary sees John.
 - Mary John sees.
 - Sees Mary John.

- Latin language uses six grammatical cases (*nominativus, genitivus, dativus, accusativus, vocativus, ablativus*).
- During the winter term of Basic medical terminology only first two will be required:
 - Nominative (Nom.),
 - Genitive (Gen.).

What is the function of grammatical cases in Medical terminology?

- Nominative – the basic form of word.
- Genitive – connects two nouns together. It is used to express attribute where a dominant noun is further specified by another noun (called attribute) that has to be in genitive grammatical case.

- Latin nouns can be divided to five declensions and further to groups according “paradigms”.
- One paradigm has only one set of endings.
- To tell apart words belonging to different declensions we must first identify so called “dictionary form” of word.

Dictionary form of a noun

- Example:
 - *musculus, -i m.*;
 - *caput, -itis n.*;
 - *fractura, -ae f.*
- The dictionary form contains:
 - **whole nominative singular form** of the word followed by
 - **genitive singular ending** and
 - a letter (m, f, n) indicating the **gender**.
- None of those three pieces of information can be reliably guessed from the rest. You have to memorize them.

Identification of declensions

- In the dictionary form look at genitive ending:
 - If the ending is **-ae** the word belongs to the 1st declension.
 - If the ending is **-i** the word belongs to the 2nd declension.
 - If the ending is **-is** the word belongs to the 3rd declension.
 - If the ending is **-us** the word belongs to the 4th declension.
 - If the ending is **-ei** the word belongs to the 5th declension.

- In other words: all nouns in your vocabulary with genitive ending **-ae** must belong to the 1st declension. All nouns having genitive **-i** belong to the 2nd declension and so on.
- This “genitive ending” rule has no exception.

1st declension

Case	Singular	Case	Plural
Nom.	<i>ven -a</i>	Nom.	<i>ven -ae</i>
Gen.	<i>ven -ae</i>	Gen.	<i>ven -arum</i>

Stems and suffixes

- As you can see every word is divided into two parts:
 - stem (basal part of the word)
 - suffix (ending)
- In the 1st declension it is very easy to tell them apart, simply remove final -a from the whole word in singular and you get the stem.
- To create the genitive form you have to take the stem and add “-ae”.

- The stem does not change, therefore:
 - *vena* (stem is “*ven*”) makes *venae* in genitive,
 - *via* (stem is “*vi*”) makes *viae* in genitive,
 - *diphtheria* (stem is “*diphtheri*”) makes *diphtheriae* in genitive.
- Plural forms are created from singular. So if Nom. Sg. is *vena*, stem is *ven-*, for Nom. Pl. (veins in English) we add -ae (similar to Gen. Sg.) and get *venae* which is both Gen. Sg. and Nom. Pl.
- Adding *-arum* makes Gen. Pl.

Test (10 min)

- Use your vocabulary and create Gen. Pl. from:
mandibula, rima, lacrima, lymphra, sutura, iunctura
- Use genitives to express attribute in following expressions, pay attention to Sg./Pl.:
- fracture of vertebra fractures of elbow
- epidemic of smallpox marrow of ribs
- bend of artery bursts of bladders

Homework ...

- For the next lesson memorize all the words belonging to the 1st declension.
- Create all the grammatical cases from all the words at least once (i.e. *vena, venae, venae, venarum*).
- Read all the words from the 1st declension aloud with a proper pronunciation.