

SPIS TREŚCI

Objaśnienie skrótów i symboli.....14

Wstęp17

Polacy z Litwy s. 25 – Polacy z Łotwy s. 26 – Polacy z Białorusi s. 26 – Polacy z Ukrainy s. 27 – Polacy z Kazachstanu s. 28 – Polacy z Rosji s. 28

Część I: Słowotwórstwo31

Rozdział I: Rzeczownik34

1. **Rzeczowniki odczasownikowe** s. 34 – Nazwy procesów, czynności, stanów s. 34 – Formanty *-anie, -enie, -cie* s. 35 – Formanty paradygmatyczne s. 38 – Formant *-ka* s. 40 – Nazwy subiektów czynności, procesów i stanów s. 41 – Rzeczowniki z formantem *-acz* s. 42 – Rzeczowniki z formantem *-ca* s. 43 – Rzeczowniki z formantem *-i(y)ciel* s. 45 – Rzeczowniki z formantem *-ator* s. 45 – Rzeczowniki z formantem *-nik* s. 46 – Rzeczowniki z formantem *-arz* s. 48 – Rzeczowniki z innymi formantami s. 49 – Nazwy obiektów s. 49 – Nazwy wytworów czynności s. 51 – Nazwy środków czynności s. 53 – Nazwy miejsc s. 56 ; 2. **Rzeczowniki odprzymiotnikowe** s. 58 – Nazwy abstrakcyjnych cech s. 58 – Derywaty z formantem *-ość* s. 60 – Derywaty z formantem *-stwo* s. 62 – Derywaty z formantami paradygmatycznymi s. 63 – Inne formanty s. 64 – Nazwy nosicieli cech s. 64; 3. **Rzeczowniki odrzeczownikowe** s. 67 – Nazwy żeńskie s. 68 – Formant *-ka* s. 69 – Formant *-i(y)ni* s. 71 – Formant *-ica* s. 72 – Formant *-owa* s. 72 – Nazwy deminutywne s. 73 – Nazwy subiektów czynności s. 77 – Nazwy subiektów czynności ze względu na obiekt wykonywanej czynności s. 78 – Nazwy mieszkańców s. 81 – Inne nazwy subiektów s. 84 – Podsumowanie s. 85; 4. **Rzeczowniki złożone** s. 89 – Uwagi wstępne s. 89 – Złożenia współrzędne s. 90 – Uwagi ogólne s. 90 – Derywacja s. 90 – Złożenia podrzędne s. 91 – 1. Złożenia N ($N_1 + N_2$) s. 92 – Derywacja s. 92 – Odstępstwa od polskiej normy s. 92 – 2. Złożenia N ($A + N_1$) s. 94 – Derywacja s. 94 – Odstępstwa od polskiej normy s. 94 – 3. Złożenia N ($Num + N_1$) s. 96 – Charakterystyka ogólna s. 96 – Derywacja s. 96 – Odstępstwa od polskiej normy s. 97 – 4. Złożenia N ($N_1 + V$) s. 99 – Charakterystyka ogólna s. 99 – Odstępstwa od polskiej normy s. 99 – 5. Złożenia N ($A + V$) s. 100 – Podsumowanie s. 100

Rozdział II: Przymiotnik.....101

1. **Przymiotniki odrzeczownikowe** s. 101 – Uwagi wstępne s. 101 – Charakterystyka podstawowych formantów s. 102 – Formant *-owy* s. 102 – Formant *-ny* s. 105 – Formant *-iczny* s. 109 – Formant *-any* s. 113 – Formant *-alny*, *-arny* s. 114 – Formant *-ski* s. 116 – Formant *-aty*, *-asty* s. 121 – Formant *-isty* s. 124 – Formant *-owaty* s. 125 – Formanty paradygmatyczne s. 126 – Ekwiwalencja w klasach semantycznych s. 128 – Klasa przymiotników w funkcji subiektywnej s. 128 – Formant *-owy* s. 128 – Formant *-ny* s. 129 – Formant *-ijny* / *-yjny* s. 130 – Formant *-iczny* s. 131 – Formant *-any* s. 132 – Formant *-ski* s. 132 – Formant *-arny*, *-alny* s. 135 – Formanty paradygmatyczne s. 135 – Klasa przymiotników w funkcji obiektowej s. 136 – Formant *-owy* s. 136 – Formant *-ny* s. 137 – Formant *-ijny* / *-yjny* s. 137 – Formant *-iczny* s. 138 – Klasa przymiotników w funkcji instrumentowej s. 139 – Formant *-owy* s. 139 – Formant *-ny* s. 140 – Klasa przymiotników w funkcji posesywnej s. 140 – Formant *-owy* s. 140 – Formant *-(ow)ski* s. 140 – Formanty paradygmatyczne s. 141 – Klasa przymiotników w funkcji materiałowej s. 142 – Formant *-owy* s. 142 – Formant *-ny* s. 143 – Formant *-any* s. 143 – Formanty paradygmatyczne s. 144 – Klasa przymiotników w funkcji genetycznej s. 144 – Formant *-owy* s. 144 – Inne formanty s. 145 – Klasa przymiotników w funkcji wskazującej na wytwór s. 145 – Formant *-owy* s. 145 – Klasa przymiotników w funkcji wskazującej na przeznaczenie s. 146 – Formant *-owy* s. 146 – Inne formanty s. 146 – Klasa przymiotników w funkcji wskazującej na relację części do całości s. 147 – Formant *-owy* s. 147 – Formanty *-aty*, *-asty* s. 148 – Klasa przymiotników w funkcji wskazującej na relację całości do części s. 148 – Formant *-owy* s. 148 – Inne formanty s. 149 – Klasa przymiotników w funkcji syngulatywnej s. 149 – Klasa przymiotników w funkcji symilatywnej s. 150 – Formant *-owy* s. 150 – Formant *-owaty* s. 150 – Formant *-asty* s. 151 – Formant *-ny* s. 151 – Formant *-iczny* s. 151 – Inne formanty s. 152 – Derywaty paradygmatyczne s. 153 – Klasa przymiotników w funkcji lokatywnej s. 153 – Derywaty z formantem *-owy* s. 153 – Inne formanty s. 154 – Klasa przymiotników w funkcji temporalnej s. 155 – Klasa przymiotników w funkcji charakteryzującej s. 156 – Konkretna s. 156 – Formant *-aty* s. 156 – Formant *-isty* s. 156 – Formant *-asty* s. 157 – Abstrakcyjna s. 157 – Formant *-owy* s. 157 – Formant *-ny* s. 158 – Formant *-iczny* s. 159 – Formant *-alny* s. 160 – Klasa przymiotników w funkcji zakresowej s. 160 – Formant *-owy* s. 160 – Formant *-ijny* / *-yjny* s. 161 – Formant *-iczny* s. 162 – Formant *-ski* s. 163 – Klasa przymiotników w funkcji limitującej s. 164 – Formant *-owy* s. 164 – Formant *-ny* s. 164 – Formant *-ijny* / *-yjny* s. 165 – Podsumowanie s. 165 ; 2. **Przymiotniki odczasownikowe** s. 171 – Uwagi wstępne s. 171 – Charakterystyka formantów s. 171 – Przymiotniki niepredyspozycyjne s. 175 – Formant *-ły* s. 176 – Formanty *-czy*, *-awczy*, *-niczy* s. 177 – Formant *-ny* s. 178 – Formant *-ki* s. 178 – Formant *-ący* s. 178 – Formant *-liwy* s. 179 – Formant *-ony* s. 180 – Formant *-any* s. 180 – Formant *-ty* s. 181 – Formant *-any* s. 181 – Formant *-ony* s. 182 – Formant *-ny* s. 183 – Formant *-ty* s. 183 – Przymiotniki

predyspozycyjne s. 186 – 1) Przymiotniki potencjalne s. 187 – Formant *-alny* s. 188 – Formant *-any* s. 189 – Formant *-ony* s. 189 – Formant *-liwy* s. 190 – Formanty *-ny*, *-ty*, oraz *-ły* s. 190 – 2) Przymiotniki habitualne s. 191 – 3) Przymiotniki oceniające i kwantytatywne s. 192 – Podsumowanie s. 193; 3. **Przymiotniki odprzymiotnikowe** s. 194 – Uwagi wstępne s. 194 – Przymiotniki negacyjne s. 194 – Przymiotniki gradacyjne s. 196 – 1) Deminutiva przymiotnikowe s. 196 – Formant *-awy* s. 197 – Formant *przy-* s. 199 – 2) Intensiva przymiotnikowe s. 199 – Formant *prze-* s. 200 – Formant *nad-* s. 201 – Formanty *przed-* i *pra-* s. 202 – Formant *naj-* s. 202 – Formanty zapożyczone s. 202 – 3) Przymiotniki ekspresywne s. 203 – Podsumowanie s. 205 ; 4. **Przymiotniki złożone** s. 206 – Wstęp s. 206 – Złożenia współrzędne s. 207 – Złożenia podrzędne s. 208 – 1) Złożenia z nadrzędnym członem rzeczownikowym s. 208 – (1) Złożenia z podrzędnym członem przymiotnikowym A ($A_1 + N$) s. 208 – Znaczenia strukturalne s. 208 – Derywacja s. 209 – odstępstwa od polskiej normy s. 210 – (2) Złożenia z podrzędnym członem rzeczownikowym A ($N_1 + N_2$) s. 211 – Znaczenia strukturalne s. 211 – Derywacja s. 211 – Odstępstwa od polskiej normy s. 212 – (3) Złożenia z członem liczebnikowym A ($\text{Num}+N$) s. 212 – Znaczenia strukturalne s. 212 – Derywacja s. 212 – Odstępstwa od polskiej normy s. 216 – 2) Złożenia z nadrzędnym członem przymiotnikowym s. 218 – Znaczenia strukturalne s. 218 – Derywacja s. 219 – Odstępstwa od polskiej normy s. 219 – 3) Złożenia z nadrzędnym członem czasownikowym s. 220 – Znaczenia strukturalne s. 220 – Derywacja s. 220 – Odstępstwa od polskiej normy s. 222 – 4) Złożenia z dwoma członami liczebnikowymi A ($\text{Num}_1 + \text{Num}_2$) s. 222 – Odstępstwa od polskiej normy s. 223 – Podsumowanie s. 223

Rozdział III: Czasownik226

Formacje odczasownikowe s. 227 – 1. Czasowniki charakteryzujące czynność pod względem czasowym s. 227 – (1) Czasowniki oznaczające przebieg czynności w określonym interwale czasowym s. 227 – (2) Czasowniki oznaczające początek czynności s. 228 – (3) Czasowniki oznaczające koniec czynności s. 230 – 2. Czasowniki kierunkowe s. 231 – (1) Czasowniki oznaczające zbliżanie się do punktu celowego s. 232 – Formant *do-* s. 232 – Formant *nad-* s. 233 – Formant *od-* s. 233 – Formant *po-* s. 234 – Formant *przy-* s. 235 – Formant *z-* / *s-* / *ś-* s. 236 – Formant *za-* s. 237 – (2) Czasowniki oznaczające zbliżanie się do różnych części przedmiotu s. 238 – Formant *na-* s. 238 – Formant *pod₁-* s. 239 – Formant *pod₂-* s. 239 – Formant *w₁-* s. 240 – Formant *w₂-* s. 240 – (3) Czasowniki oznaczające oddalanie (się) s. 241 – Formant *od-* s. 241 – Formant *u-* s. 241 – Formant *roz-* s. 242 – Formant *wy-* s. 243 – Formant *prze-* s. 243 – Formant *z-* / *s-* / *ś-* s. 244 – 3. Czasowniki lokatywne s. 245 – (1) Czasowniki oznaczające ogarnięcie akcją powierzchni przedmiotu s. 245 – Formant *za-* s. 245 – Formant *wy-* s. 245 – Formant *po-* s. 246 – Formant *przy-* s. 246 – (2) Czasowniki oznaczające ogarnięcie akcją spodniej części przedmiotu s. 246 – Formant *pod-* s. 246 – (3) Czasowniki oznaczające akcję dookoła przedmiotu s. 246 – Formant *o(b)-* s. 246 – (4) Czasowniki oznaczające akcję poprzez przedmiot, na

wylot s. 247 – (5) Czasowniki oznaczające przebycie na drugą stronę (kraniec) przedmiotu s. 247 – (6) Czasowniki oznaczające umieszczenie czegoś między przedmiotami, częściami przedmiotu s. 247 – 4. Czasowniki charakteryzujące czynność pod względem ilościowym s. 248 – (1) Czasowniki w znaczeniu akumulatywnym s. 248 – (2) Czasowniki w znaczeniu dystrybutywnym s. 248 – (3) Czasowniki w znaczeniu kompletywnym s. 249 – (4) Czasowniki wielokrotne s. 250 – 5. Czasowniki oznaczające stopień intensywności i efektywności czynności s. 251 – (1) Czasowniki oznaczające wysoki stopień intensywności i efektywności czynności s. 252 – Formant *u-* s. 252 – Formant *o(b)-* s. 252 – Formant *na-* ... *się* s. 253 – Formant *wy-* ... *się* s. 253 – Formant *z-* / *s-* ... *się* s. 253 – Formant *w-* ... *się* s. 254 – Formant *za-* ... *się* s. 254 – Formant *roz-* ... *się* s. 254 – Formant *prze-* s. 255 – Formanty *wy-*, *ob-* s. 255 – (2) Czasowniki oznaczające niską efektywność i intensywność czynności s. 256 – Formant *przy-* s. 256 – Formant *pod-* s. 257 – Formant *prze-* s. 257 – Formant *niedo-* s. 258 – 6. Czasowniki charakteryzujące czynność pod względem sytuacyjnym s. 259 – (1) Czasowniki charakteryzujące czynność (stan) pod względem modalnym s. 259 – (2) Czasowniki oznaczające czynność towarzyszącą s. 260 – (3) Czasowniki zmieniające funkcjonalną perspektywę zdarzeń s. 261 – Formant *o-* s. 261 – Formant *ob-* s. 262 – Formant *wy-* s. 262 – Formant *z-* / *s-* s. 262 – 7. Czasowniki nawiązujące do zdarzenia uprzedniego lub następnego s. 263 – (1) Czasowniki retrospektywne s. 263 – (2) Czasowniki prospektywne s. 264 – 8. Czasowniki oznaczające pojawienie się przedmiotu s. 264 – (1) Czasowniki oznaczające powstanie przedmiotu s. 264 – (2) Czasowniki oznaczające uzyskanie czegoś s. 265 – (3) Czasowniki oznaczające wyszukanie przedmiotu s. 265 – (4) Czasowniki oznaczające osiągnięcie celu mimo trudności s. 266 – 9. Czasowniki oznaczające zniknięcie przedmiotu s. 266 – (1) Czasowniki oznaczające zużycie przedmiotu s. 266 – (2) Czasowniki oznaczające utratę przedmiotu s. 267 – (3) Czasowniki oznaczające usunięcie przedmiotu s. 267 – 10. Czasowniki oznaczające przekształcenie obiektu s. 267 – (1) Czasowniki oznaczające zmianę cech obiektu s. 268 – (2) Czasowniki oznaczające przekształcenie obiektu w inny s. 268 – (3) Czasowniki oznaczające przystosowanie jednego obiektu do drugiego s. 268 – (4) Czasowniki oznaczające korzystną lub niekorzystną zmianę obiektu s. 269 – Formant *za-* s. 269 – Formant *z-* / *s-* s. 270 – Formant *od-* s. 270 – Formant *o(b)-* s. 270 – (5) Czasowniki oznaczające likwidację stanu obiektu s. 271 – Formant *roz-* s. 271 – Formant *od-* s. 271 – Formant *de(z)-* s. 272 – (6) Czasowniki oznaczające przywrócenie poprzedniego stanu s. 272 – 11. Czasowniki porównawcze s. 273 – 12. Czasowniki oznaczające reakcję s. 273 – 13. Czasowniki różne s. 274; **Czasowniki odprzymiotnikowe** s. 275 – 1. Derywaty transpozycyjne s. 275 – (1) Derywaty paradygmatyczne s. 274 – Formant *-owa-* / *-uj-* s. 275 – Formant *-i-* / *-ø-* s. 275 – (2) Derywaty paradygmatyczno-postfiksalne s. 275 – 2. Czasowniki procesualne s. 276 – a) Formant *-e-* / *-ej-* i rozszerzony *-nie-* / *-niej-* s. 276 – b) Przyrostek tematyczny *-nq-* / *-n-* s. 276 – c) Formant prefiksально-paradygmatyczno-postfiksalny *roz-* ... *-i-* / *-ø-* ... *się* s. 277 – d) Formanty prefiksально-paradygmatyczne s. 277 – 3. Czasowniki kauzatywne

s. 277 – Formant *o(b)-* ... *-i-* / *-ϕ-* s. 279 – Formant *od-* ... *-i-* / *-ϕ-* s. 280 – Formant *po-* ... *-i-* / *-ϕ-* s. 280 – Formant *prze-* ... *-i-* / *-ϕ-* s. 281 – Formant *roz-* ... *-i-* / *-ϕ-* s. 281 – Formant *u-* ... *-i-* / *-ϕ-* s. 281 – Formant *wy-* ... *-i-* / *-ϕ-* s. 282 – Formant *z-* / *s-* / *ś-* ... *-i-* / *-ϕ-* s. 282 – Formant *do-* ... *-i-* / *-ϕ-* s. 283 – Formant *na-* ... *-i-* / *-ϕ-* s. 284 – Formant *przy-* ... *-i-* / *-ϕ-* s. 284 – Formant *wz-* ... *-i-* / *-ϕ-* s. 284 – Formant *za-* ... *-i-* / *-ϕ-* s. 285; **Czasowniki odrzeczownikowe** s. 285 – 1. Derywaty transpozycyjne s. 285 – (1) Derywaty zdarzeniowe s. 285 – (2) Derywaty stanowe s. 286 – 2. Derywaty mutacyjne s. 290 – (1) Derywaty procesualne s. 290 – Formant paradygmaticzny *-e-* / *-ej-* s. 290 – Inne formanty s. 290 – (2) Derywaty kauzatywne s. 291 – Formant *-owa-* / *-uj-* s. 292 – Formant rozszerzony *-izowa-* / *-izuj-* s. 292 – Formant *-i-* / *-ϕ-* s. 293 – (3) Derywaty z wbudowanym wyrażeniem argumentowym s. 293 – A. Derywaty z wbudowanym argumentem środka czynności s. 294 – a) Formanty paradygmaticzne s. 294 – Formant *-owa-* / *-uj-* s. 294 – Formant *-i-* / *-ϕ-* s. 297 – Inne formanty paradygmaticzne s. 297 – b) Formanty prefiksialno-paradygmaticzne s. 297 – Formant *przy-* ... *-i-* (rzadko *-owa-*) s. 298 – Formant *wy-* ... *-owa-* s. 298 – Formant *wy-* ... *-i-* s. 298 – Formant *za-* ... *-i-* (rzadko *-owa-*) s. 299 – B. Derywaty z wbudowanym wyrażeniem argumentowym wytworu, rezultatu czynności s. 300 – Derywaty z formantem *-owa-* / *-uj-* s. 300 – Derywaty z formantem *-i-* (*-ϕ-*) s. 301 – Derywaty z formantem *roz-* ... *-i-* (rzadziej *-owa-*) s. 302 – Derywaty z formantem *u-* ... *-owa-* (rzadko *-i-*) s. 303 – Derywaty z formantem *wy-* ... *-i-* s. 303 – Derywaty z formantem *za-* ... *-i-* (rzadko z postfiksem *się*) s. 303 – Formant *-owa-* / *-uj-* s. 306 – Formant *-e-* / *-ej-* i rozszerzony *-nie-* / *-niej-* s. 306 – Formant *-i-* / *-ϕ-* s. 306 – Formant *-i-* / *-ϕ-* ... *się* s. 307 – C. Derywaty z wbudowanym argumentem obiektu s. 307 – a) Formanty paradygmaticzne s. 308 – Formant *-owa-* / *-uj-* s. 308 – Formant *-i-* / *-ϕ-* s. 308 – Formant *-a-* s. 308 – b) Formanty prefiksialno-paradygmaticzne s. 309 – Formant *od-* ... *-i-* / *-ϕ-* s. 309 – Formant *prze-* ... *-owa-* (także *-i-*) s. 310 – Formant *wy-* ... *-i-* (rzadko *-owa-*) s. 310 – D. Derywaty z wbudowanym argumentem miejsca albo czasu s. 311; **Podsumowanie** s. 313

Część II: Fleksja329

Rozdział I: Kategoria rodzaju331

Rzeczownik s. 331 – 1. Syntaktyczna charakterystyka kategorii rodzaju s. 331 – 2. Morfologiczna charakterystyka kategorii rodzaju s. 337 – 3. Rodzaj a znaczenie rzeczownika s. 341 – 4. Kontrasty rodzajowe s. 343 – Rzeczowniki rodzaju żeńskiego na *-a* s. 342 – Rzeczowniki żeńskie spółgłoskowe s. 343 – Rzeczowniki rodzaju męskiego zakończone na spółgłoskę twardą s. 344 – Rzeczowniki rodzaju męskiego zakończone na spółgłoskę miękką s. 345 – Rzeczowniki nijakie zakończone na *-o* i *-e* s. 346 – Rzeczowniki nijakie na *-um* s. 346 – Różne wykładniki fleksyjne tego samego rodzaju s. 348 – Rzeczowniki dwurodzajowe s. 349 – Podklasa męskoosobowych rzeczowników pejoratywnych s. 350 – Synkretyzm form przypadkowych s. 351; **Rodzaj przymiotników, liczebników i czasowników** s. 353 – Przymiotnik

s. 353 – Rodzaj gramatyczny przymiotników w języku polskim i rosyjskim s. 353
– Liczebnik główny s. 357 – Czasownik s. 363; Podsumowanie s. 365

Rozdział II: Kategoria przypadku369

Deklinacja żeńska s. 373 – Klasa rzeczowników z końcówką m. lp. *-a* s. 373 – Rzeczowniki twar-dotematowe s. 373 – dopełniacz lp. s. 373 – Celownik i miejscownik lp. s. 374 – Biernik lp. s. 375 – Narzędnik lp. s. 375 – Mianownik lm. s. 376 – Dopełniacz lm. s. 376 – Celownik lm. s. 377 – Biernik lm. s. 377 – Narzędnik lm. s. 377 – Miejscownik lm. s. 377 – Rzeczowniki miękkotematowe s. 378 – Dopełniacz lp. s. 378 – Celownik i miejscownik lp. s. 378 – Biernik lp. s. 379 – Narzędnik lp. s. 379 – Mianownik lm. s. 380 – Dopełniacz lm. s. 380 – Celownik lm. s. 381 – Biernik lm. s. 381 – Narzędnik lm. s. 382 – Miejscownik lm. s. 382 – Rzeczowniki z końcówką m. lp. *-ø-* s. 382 ; **Deklinacja męska** s. 384 – Rzeczowniki męskoosobowe s. 384 – Klasa deklinacyjna z końcówką m. lp. *-ø* s. 384 – Rzeczowniki twar-dotematowe s. 384 – Dopełniacz i biernik lp. s. 384 – Celownik lp. s. 384 – Narzędnik lp. s. 385 – Miejscownik lp. s. 385 – Mianownik lm. s. 386 – Dopełniacz i biernik lm. s. 388 – Narzędnik lm. s. 388 – Miejscownik lm. s. 388 – Rzeczowniki miękkotematowe s. 388 – Dopełniacz i biernik lp. s. 388 – Celownik lp. s. 389 – Narzędnik lp. s. 389 – Miejscownik lp. s. 389 – Mianownik lm. s. 390 – Dopełniacz i biernik lm. s. 391 – Narzędnik lm. s. 392 – Miejscownik lm. s. 392 – Rzeczowniki z formantem *-anin* s. 392 – Rzeczowniki o znaczeniu pejoratywnym s. 393 – Rzeczowniki zakończone w M. lp. na *-a* s. 393 – Twar-dotematowe s. 393 – Mianownik lp. s. 394 – Dopełniacz lp. s. 394 – Celownik lp. s. 394 – Biernik lp. s. 395 – Narzędnik lp. s. 395 – Miejscownik lp. s. 395 – Mianownik lm. s. 396 – Dopełniacz lm. s. 396 – Celownik lm. s. 397 – Narzędnik lm. s. 397 – Miejscownik lm. s. 397 – Rzeczowniki miękkotematowe s. 397 – Celownik i miejscownik lp. s. 397 – Mianownik lm. s. 398 – Dopełniacz i biernik lm. s. 398 – Celownik lm. s. 398 – Narzędnik lm. s. 398 – Miejscownik lm. s. 399 – Rzeczowniki pejoratywne s. 399 – Rzeczowniki męskożywotne s. 399 – Rzeczowniki twar-dotematowe s. 399 – Dopełniacz lp. s. 399 – Celownik lp. s. 400 – Biernik lp. s. 400 – Narzędnik lp. s. 400 – Miejscownik lp. s. 401 – Liczba mnoga s. 402 – Rzeczowniki miękkotematowe s. 402 – Dopełniacz lp. s. 402 – Celownik lp. s. 403 – Biernik lp. s. 403 – Narzędnik lp. s. 403 – Miejscownik lp. s. 403 – Mianownik lm. s. 404 – Dopełniacz lm. s. 404 – Celownik lm. s. 405 – Biernik lm. s. 405 – Narzędnik lm. s. 405 – Miejscownik lm. s. 405 – Rzeczowniki męskonieżywotne s. 406 – Rzeczowniki twar-dotematowe s. 406 – Dopełniacz lp. s. 406 – Celownik lp. s. 411 – Miejscownik lp. s. 411 – Mianownik lm. s. 412 – Dopełniacz lm. s. 413 – Celownik lm. s. 413 – Narzędnik lm. s. 414 – Miejscownik lm. s. 414 – Rzeczowniki miękkotematowe s. 414 – Dopełniacz lp. s. 414 – Celownik lp. s. 415 – Miejscownik lp. s. 415 – Mianownik i biernik lm. s. 415 – Dopełniacz lm. s. 416 – Celownik lm. s. 416 – Narzędnik i miejscownik lm. s. 416 ; **Deklinacja nijaka** s. 416 – Rzeczowniki zakończone w M. lp. na *-o, -e* s. 416 – Miejscownik lp. s. 416 – Mianownik i biernik lm. s. 418 – Celownik lm. s. 419 – Narzędnik lm.

s. 419 – Miejscownik lm. s. 419 – Rzeczowniki na *-o* z rosyjskimi odpowiednikami nieodmiennymi s. 419 – Rzeczowniki zakończone w M. lp. na *-ę* s. 420 – Rzeczowniki zakończone w M. lp. na *-um* s. 420 – Dopełniacz lp. s. 420 – Celownik lp. s. 421 – Narzędnik lp. s. 421 – Miejscownik lp. s. 421 – Mianownik i biernik lm. s. 422 – Dopełniacz lm. s. 422 – Celownik lm. s. 422 – Narzędnik lm. s. 422 – Miejscownik lm. s. 423; **Wołacz rzeczowników wszystkich deklinacji** s. 423; **Błędy związane z różnicami w kategorii rodzaju** s. 424 – Dopełniacz lp. s. 424 – Celownik lp. s. 424 – Biernik lp. s. 425 – Narzędnik lp. s. 425 – Dopełniacz lm. s. 425 – Dopełniacz lp. s. 426 – Celownik lp. s. 426 – Biernik lp. s. 426 – Narzędnik lp. s. 426 – Miejscownik lp. s. 427 – Dopełniacz lm. s. 427 – Dopełniacz lp. s. 427 – Celownik lp. s. 428 – Narzędnik lp. s. 428 – Miejscownik lp. s. 428 – Dopełniacz lp. s. 428 – Celownik lp. s. 429 – Narzędnik lp. s. 429 – Miejscownik lp. s. 429 – Mianownik lm. s. 429 – Mianownik lm. s. 429 – Dopełniacz lm. s. 430; **Podsumowanie** s. 430

Rozdział III: Kategoria aspektu437

Uwagi wstępne s. 437; **Tworzenie czasowników dokonanych** s. 441; **Tworzenie czasowników niedokonanych** s. 445; **Czasowniki dwuaspektowe** s. 448; **Podsumowanie** s. 454

Rozdział IV: Kategoria trybu458

Tryb przypuszczający s. 458 – Podsumowanie s. 471; **Tryb rozkazujący** s. 474 – Uwagi wstępne s. 474 – Podstawowe znaczenie trybu rozkazującego s. 475 – Pochodne znaczenia trybu rozkazującego s. 477 – Tryb rozkazujący w funkcji prewencywnej s. 478 – Tryb rozkazujący w kontekście socjalnym s. 479 – Semantyka rozkazu s. 480 – Semantyka prośby s. 481 – Semantyka żądania s. 481 – Semantyka rady s. 482 – Semantyka propozycji s. 483 – Szczerość pobudzenia do działania s. 483 – Dyrektywy ogólne s. 484 – Charakterystyka formalna s. 485 – 2. osoba lp. i lm. s. 485 – 1. osoba lm. s. 488; **Pośrednie dyrektywne akty mowy. Optativus** s. 491; **Podsumowanie** s. 492

Rozdział V: Kategoria strony494

Uwagi wstępne s. 494; Pojęcie diatezy s. 495 ; Gramatyczna charakterystyka strony s. 497; Podsumowanie s. 506

Zakończenie509

Bibliografia529

Wykaz skrótów słowników562

Teksty563