

This page intentionally left blank

The Elements of New Testament Greek Since 1914 Cambridge University Press has published The Elements of New Testament Greek, a best-selling textbook for scholars and students of the Bible.

The original book by H.P.V. Nunn was replaced and succeeded in 1965 by J.W. Wenham’s book of the same title; now Jeremy Duff has produced a new book to continue this long-established tradition into the twenty-first century.

Learning Greek is a journey of many steps. In this book every one of these steps is explained clearly and reviewed using practice questions and exercises.

The lessons are ordered so that the most important aspects of Greek are learnt first and the vocabulary consists of the most commonly occurring words in the New Testament. The hundreds of examples cover every book of the New Testament and there is a New Testament passage to translate in almost every chapter.

Software containing drills for vocabulary and grammar, additional practice sentences and a Tutor’s pack of PowerPoint™ slides is available to complement this book and may be found on-line at http://www.cambridge.org/0521755514.

An audio CD set containing the vocabulary, paradigms and New Testament passages from the book is also available as a study aid (ISBN 0 521 61473 2).

J E R E M Y D U F F is Director of Lifelong Learning in the Liverpool Diocese and Canon of Liverpool Cathedral. Previously he taught Greek and New Testament at Oxford University.

DAV I D W E N H A M is Dean of Wycliffe Hall, Oxford, and teaches New Testament at Oxford University.

A

The Elements of

New Testament Greek

Third Edition

JEREMY DUFF

X

  

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo Cambridge University Press

The Edinburgh Building, Cambridge  , UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridg e.org /9780521755504

© Jeremy Duff 2005

This book is in copyright. Subject to statutory exception and to the provision of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published in print format 2005

- ---- eBook (EBL)

- --- eBook (EBL)

-

---- hardback

- --- hardback

-

---- paperback

- --- paperback

Cambridge University Press has no responsibility for the persistence or accuracy of

s for external or third-party internet websites referred to in this book, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

 The Elements of New Testament Greek by H.P.V. Nunn was originally published by Cambridge University Press in 1914, with many reprints.

It was succeeded and replaced by The Elements of New Testament Greek by J.W.

Wenham, first published in 1965, with many reprints up to 1991, when a revised and corrected reprint was issued, followed by further reprints to 2004.

 The Elements of New Testament Greek, third edition by Jeremy Duffsucceeds and replaces the above works.

FOR MY STUDENTS

Contents

 Foreword by David Wenham

ix

 Preface

xi

 Introduction

The aim of this book

1

How to use this book

3

The history of the Greek language

9

1

The alphabet

11

2

Basic sentences

21

3

Cases and gender

31

4

Prepositions

43

5

Adjectives

55

6

The tenses

66

7

Moods

79

8

Other patterns of nouns and verbs

91

9

Pronouns and conjunctions

100

10

Complex sentences

111

11

Special verbs

123

12

The third declension – Part 1

134

13 The third declension – Part 2

145

14

Participles

154

15

The Passive and Voices

166

16

The Perfect

178

17

The Subjunctive

189

18

Using verbs

200

19

Extra verbs

214

20

Final pieces

225

 Going further

237

 Comparative English grammar

240

 Parsing guide

250

 Principal parts

253

 Grammar reference tables

255

 Answers to practice questions and Section A exercises

275

 Greek – English dictionary

302

 English – Greek dictionary

313

 Index of sources from which the sentences are derived

330

 Subject index

333

 Index of citations from the New Testament.

339

vii

Foreword

When I was approached by Cambridge University Press and asked if I would be interested in writing a revision of my late father’s The Elements of New Testament Greek, I was grateful for the invitation, but I declined. I am someone who uses Greek in my work, but I have not taught beginners’ Greek very much at all.

My father’s book came out of practical classroom teaching, and any effective revision would have to be done by a teacher.

Dr Jeremy Duff is such a teacher, and a very effective one. When he began teaching Greek at Wycliffe Hall in Oxford, what is often an unpopular subject suddenly started to go down very well. Students actually enjoyed Greek! So it occurred to me that Jeremy would be a worthy reviser of the Elements. I was very glad that Cambridge University Press, having been put in touch with Jeremy, agreed that he should be given the task of revising the book.

In fact what has come out is much more than a revision. It is in almost all respects a brand new book, though arising out of Wenham. There is an excellent precedent for such a revision, because my father’s work was a similarly radical revision of H.P.V. Nunn’s earlier book.

My pleasure in writing this foreword is twofold. First, Jeremy is a friend and a colleague of mine at Wycliffe Hall in Oxford; he is someone who has brought energy and interest to the college, and not just to the teaching of Greek.

Secondly, of course, I am glad to write this foreword because of my father. He was amazed at how long and well his version of the Elements lasted. It is a tribute to how good his book was that it went on and on while other books came and went. But he firmly expected it to be superseded before too long, and I am sure he would be glad to see it superseded by someone like Jeremy! And maybe it is good anyway to be superseded as the author of a Greek textbook: my father sometimes said that he was probably the best-hated name in the theological college world. That was in the days when most theological students had to study Greek, even if they weren’t any good at it and even if they didn’t wish to. Maybe the hatred is diminished now, but if Jeremy is willingly taking over the role of best-hated name, then we may be grateful on my father’s part!

ix

x

Foreword

The other side to that, of course, is that significant numbers of people in many countries are grateful for my father’s book. Learning Greek may be a slog, especially for some; but, just as with learning a musical instrument, the rewards for hard work can be very great.

Admittedly, that point is not appreciated by many in the modern world.

Studying ancient languages seems completely pointless to them. It isn’t, of course.

Historical study, including the study of ancient languages, can be most instructive for understanding culture and for understanding human beings and human nature. But for most of those who study New Testament Greek it is not just any old historical language: it is a door into the Christian Scriptures, which makes it significant for anyone who is interested in Christianity. For Christians it makes it very significant indeed, since the Bible is their foundational text, which they believe to have been given by God’s inspiration and to contain God’s word for the world.

This was my father’s interest in it. He wrote numerous books on the Bible, starting with Christ and the Bible, in which he showed that Christian reverence for the Bible has its roots in Jesus’ own teaching. His interest in Greek was because he believed that the Bible should be studied with great care: the words matter, and so does the original meaning of those words. Translations are often very good, but not always, and going back to the original is very worthwhile, as well as exciting for those who get some facility in the language.

I am personally grateful to my father for the example and inspiration he was as a Christian scholar who cared about the Bible and its words, and who encouraged me and many others to study it with academic integrity and honesty. Those many others include thousands of those who have been helped to get into the Greek New Testament through his book.

One of my favourite stories in the New Testament is the account of the walk to Emmaus in Luke 24: Jesus’ two companions comment on how their hearts

‘burned within them’ as Jesus opened the Scriptures to them. Studying Greek isn’t always as exciting as that, but I hope that Jeremy’s book, like my father’s, will be used by many and prove a door into understanding the New Testament and the remarkable person it portrays.

David Wenham,

 Dean and Tutor in New Testament at Wycliffe Hall, Oxford.

Preface

Students are the ones who matter. Students, and more generally all those wishing to learn, are the only reason for teachers and academic books to exist.

For ninety years those wishing to learn to read the New Testament in Greek have been ably served by The Elements of New Testament Greek published by Cambridge University Press. First, in the book of that name by H.P.V. Nunn published in 1914, and then in its 1965 replacement by J.W. Wenham. So successful was John Wenham’s book that for much of its forty-year history it has been the standard first-year Greek course not only in the UK but across large parts of the English-speaking world. For generations of students, ‘Wenham’ was synonymous with Greek.

Wenham’s success was that he cared about students and did everything possible to make learning ‘the elements’ of New Testament Greek as simple and painless as possible. The most striking example of this was his handling of Greek accents. The scholarly tradition behind the use of accents went back many centuries, though not, as Wenham was keen to point out, back to the time of the New Testament itself. Nevertheless Wenham dispensed with accents. Or at least he dispensed with most of them – keeping only the few cases where they were useful to the student in distinguishing between otherwise identical words. Even today many scholars and teachers find this regrettable, if not even scandalous. I have never met a student, though, who shares that opinion. The student working hard to master the basic structure and vocabulary of New Testament Greek welcomes every help and simplification offered. Wenham wrote his book for them.

Time moves on, however, and by the mid-1990s Wenham’s The Elements of New Testament Greek was beginning to look dated. Greek might not have changed much, but students had. It was time for Wenham to be replaced, just as Nunn had been forty years earlier. It was a great privilege to be asked to undertake this task.

Wenham explained his relationship to Nunn in these words: ‘This started out as a radical revision, it ended as a new book.’ The same is true of this book.

Having taught Greek using Wenham, I was convinced of the soundness of his xi

xii

Preface

approach – step-by-step learning of grammar and vocabulary, clear explanations, lots of practice exercises, and the overriding principle of teaching only ‘the elements’ of New Testament Greek, not every ‘interesting’ peculiarity. However, it could be improved and updated. Its handling of participles was often criticised for being too late, and too dense. It did not contain enough New Testament in its examples and exercises. The drip-feed of forty-four chapters wore students down. It seemed to assume a knowledge of grammatical forms. Its opening English grammar was off-putting. Its lack of a proper Greek–English dictionary was infuriating. It seemed old-fashioned.

This book aims to stand in continuity with Wenham. Other approaches to learning Greek are possible and are represented in the multitudinous Greek grammars available. But the aim of this book has been to continue with the basic approach of Wenham, and Nunn before him, but to update, improve and revise as appropriate. As I have worked on this revision, I have been overwhelmed by the amount of good-will towards The Elements of New Testament Greek within the Greek-teaching ‘community’. Partly, of course, this is because many of them first encountered Greek under Wenham’s guidance. But more significantly, it is because they have struggled to find anything better. For one reason or another many have moved on from Wenham, experimenting with more recent books.

And yet they remain unsatisfied – what is wanted is a ‘twenty-first-century Wenham’. I hope that in some measure this book fulfils that need.

A large number of different people have helped in the writing of this book.

Particular mention must be made of Susan Blackburn Griffith, who did much of the labour in producing the vocabulary lists and exercises. Thanks also are due to Jon Connell, Travis Derico, Claerwyn Frost, Jon Hyde, Hannah Rudge, Rachel Thorne and Richard Trethewey. Without their work and support it is unclear if the book would ever have seen the light of day.

Initial drafts have been used across the world by various teachers and their students, whose feedback has contributed in countless ways to the final shape and content of this book. The teachers can be named: Atsuhiro Asano, Stephanie Black, Mark Butchers, Philip Church, Peter Groves, Nicholas King, Jonathan Pennington, Marian Raikes, Daniela Schubert, Margaret Sim, Matthew Sleeman, Henry Wansborough and Paul Woodbridge. Their students, who pointed out both the good and the bad in the early drafts, are unknown to me, but deserve thanks none the less. I have also felt greatly supported in this endeavour by the wide community of Greek teachers. Among these, special thanks are due to John Dobson, who despite being the author of a notable beginners’ Greek textbook himself which takes a rather different approach, provided invaluable comments on a draft version. Naturally the mistakes and infelicities that remain are mine; indeed, various of the those mentioned above will soon discover where I failed to take their advice.

Preface

xiii

More personally, four people deserve credit in different ways for sparking off and nurturing my own interest in Greek: Douglas Cashin, Rodney Lavin, John Roberts and Brenda Wolfe. More than anyone though, thanks for this belong to Tim Duff, the real Greek expert in the Duff family. Many of the trials and tribulations of ‘the Wenham project’ have been borne by my wife Jill with characteristic love and wisdom. Final credit, though, belongs to my own students in Oxford who for almost ten years have inspired me to keep honing and developing the material, have been gracious to my mistakes and supportive of improvements, and most of all have convinced me of the value of teaching Greek. It is to them, and future students, that this book is dedicated.

Jeremy Duff

 Wycliffe Hall, Oxford

 May 2004

The aim of this book

This book has a single aim:

To help you learn enough Greek to read the New Testament.

This might seem obvious for a book entitled The Elements of New Testament Greek. However, there are many books designed for those beginning to study New Testament Greek that do not focus exclusively on this aim. The point will become clearer if I highlight certain things that this book does not aim at.

This book does not set out to present my understanding of New Testament Greek. It is a book for you, not for me. If I want to impress my colleagues with my Greek expertise, I will do that elsewhere. You deserve a book written to help you. In the same way it is not a ‘Greek Grammar’, as if my work was merely to set out Greek grammar, and it is then up to you to understand it and learn it.

This is a textbook, written to help you in the process of learning.

This book does not try to teach you Christianity. It assumes that you want to read the New Testament in Greek in order to understand the New Testament better. For many the reason for wanting to understand it better will be a religious motivation, and that is great – I personally share that motivation. But for others it will be different. You may be unsure about Christianity, or indeed negative towards it. Nevertheless if you want to understand the New Testament better by learning Greek, this book is for you. Knowing Greek is a tool. My aim in this book is to help you acquire that tool, not to persuade you to use it in certain ways. The reason for this approach is straightforward: learning Greek takes some effort, and this book has been written to help. And it can help most if it focuses clearly on the task in hand, and does not try to engage in wider issues. In this book you will get help with learning Greek, and nothing else.

This book does not intend to help you feel superior, to initiate you into the ranks of an elite, or to give you ammunition for pointing out the errors of others. Unfortunately, the teaching of Greek often seems to encourage this. Part of this is natural. You are acquiring a valuable new skill that will aid your understanding of the New Testament. You should be proud of this. It should 1

2

The Elements of New Testament Greek

help you see the truth of what the New Testament says more clearly. However, Greek is a language, not a theological weapon. Understanding a language comes slowly. Gradually you will begin to appreciate the difficulties of Bible translators, and see how there are emphases, connections and flavours present in the Greek New Testament that are inevitably lost in translation. There are many riches to be gained from reading the New Testament in Greek. However, if you hope that after four lessons of Greek you will be shown theological secrets undreamt of by those relying on translations, you will be sadly disappointed. Reading the New Testament in Greek rather than in English is like watching a sports game on television rather than hearing it on the radio. Superior in many ways, but the score does not change.

This book does not pretend that you are leaning Greek as a modern language, or that you are ‘picking up the language’ as children do. If you were learning Greek to speak it and hear it, you would learn it differently. But you are not.

Young children are remarkably successful at learning languages by hearing it all around them and gradually making sense of it. But you are an adult, not a child.

And adult learners, in general, want to understand and to make sense of things.

After all, they are talented, rational people who are used to understanding what goes on around them. Therefore this book aims to help you progress step by step, explaining how Greek works, and as far as possible highlighting patterns and principles to make sense of what you are being asked to learn. You will not be ‘thrown in at the deep end’ and expected simply to ‘pick it up’.

Finally, the driving force of this book is not for you to have fun. I hope that you will, and you will certainly learn far better if you are enjoying it. However, let us be honest. If you wanted to have fun, you could probably think of many better ways than sitting here reading this book! You are reading this because you want to learn Greek. All Greek teachers struggle with the negative reputation that learning Greek has of being boring, complicated or too difficult. This leads to a great temptation – to sacrifice the goal of people learning Greek upon the altar of ensuring that everyone is happy and that Greek is popular. Thus a well-known phenomenon is for people to enjoy their Greek lessons greatly, but a year later to be no closer to being able to read the New Testament in Greek for themselves than they were at the beginning. My commitment to you is different.

Working through this book will not always be easy. But you can rely on the fact that there is nothing in it that is not focused on helping you read the New Testament in Greek, and that when you have mastered what is in the book, you will be able to do just that. I sincerely hope that you do enjoy learning Greek, just as a coach might hope that the athlete enjoys the training sessions. But the real enjoyment for the athlete comes from winning the medal.

3

How to use this book

As well as having a clear aim, this book has been designed with particular principles in mind that give it a particular shape and structure. You will find the learning process easier if you understand these principles and are aware of the structure.

KEY PRINCIPLE OF SELECTION

In keeping with the title ‘The Elements’ and the aim to ‘learn enough Greek to read the New Testament’, this book does not contain all of the Greek grammar there is to know. Rather it contains all that you need to know to be able to make a good start in reading the New Testament in Greek. There are various irregularities, or rare features of Greek, that are not tackled here: they are best dealt with in context later on when you meet them as you read the New Testament. This book is about equipping you to begin reading the New Testament – you will then improve by practice. The ‘Going Further’ section at the end of the book (page 237) contains ideas on how to build on what you have learnt. For now we need to focus on what is important.

The order in which material is presented has not been chosen at whim or according to some arcane academic tradition. Rather it is arranged according to what occurs most frequently in the New Testament (with slight alterations according to what forms a logical order for learning). This is most apparent in two areas. First, the order in which grammar is introduced has been based on the relative frequency of the different parts of grammar in the New Testament. Thus many teachers may find the leaving of the Passive until Chapter 15 surprising.

However, in practice the Passive is rare in Greek. Similarly rare are many of the uses of the Infinitive (Chapter 18). However, the basic use of participles is common in the New Testament, and therefore it is learnt much earlier here than in many books (Chapter 7). Second, the vocabulary presented in this book is the 600 most common words in the New Testament, organised with the most common ones first (although no word will be introduced before you understand 3

4

The Elements of New Testament Greek

how to use it). Thus as a learner you can be sure that each step you are asked to make has been chosen to be the most useful next step in the development of your understanding of Greek.

CHAPTERS

There are twenty chapters in this book. Each of these focuses on a particular area of Greek grammar, as you build up your knowledge of the Greek language step by step. Each chapter is designed to be equally challenging. If you can handle the first chapter, you just need to repeat that nineteen more times, and you will be there.

KEY GRAMMAR, HINTS AND ENGLISH GRAMMAR

The major part of the text in each of the chapters KEY GRAMMAR

is explanation – helping you to understand a

This box contains a brief one-

line summary of the point

particular element of the Greek language.

being discussed. Learn and

However, at regular intervals throughout the text remember these points and

you will see four different types of box appear, you are halfway there.

each with a different function.

Hint This box contains a hint or suggestion to help you with the point being discussed.

They do not add to the proper explanation, but rather are an aside – something that might help you remember it or recognise it in practice.

These boxes contain a cross-reference to the comparative guide to English grammar on pages 240–9. This is because Greek is often very similar to English and a pause to think about how ?

See it in English

something works in English might make the corresponding point in Greek easier to understand.

1 Tim. 1.1:

This marks out quotations from the New Testament, which provide a preview of the grammar point about to be explained in the following section. Many students find that these examples give a useful introduction to what is about to come and provide a ‘fixed point’ they can look back to as they start to learn the detail.

EXERCISES AND PRACTICE

You learn by doing, not just by seeing. Therefore throughout the book there are exercises and practices for you to do. These fall into a number of different categories.

How to use this book

5

Practice: After each important grammar point in every chapter there is a practice section containing a number of very brief (often one word) questions.

These are focused directly on the piece of grammar that has just been explained.

Thus the practice questions are aimed at helping reinforce that particular grammar point.

Half-way practice: This occurs at about the mid-point in each chapter, except in the first two. It always consists of twelve short sentences (eight from Greek to English, four from English to Greek) giving an opportunity to consolidate the first half of the chapter before going on to the second part.

Sentences: At the end of each chapter, there are two sets of sentences (Chapter 1

is different since by then we have only learnt the alphabet). Each of these consists of twelve sentences for you to translate (again eight Greek to English, four English to Greek). These sentences have been chosen to help you practise what you have learnt in that chapter (grammar and vocabulary), while also integrating it into what you have learnt in previous chapters.

Thus the practice questions have been specifically created to help you focus on the new thing you are learning, while the exercises help you put this new thing in the context of what has gone before (and help you keep practising what you have already learnt). The sentences themselves are not taken directly from the New Testament – unfortunately it was not written in such a way as to provide enough sentences that only used or practised certain words or points of grammar. However, nor were the sentences simply made up. Instead, as far as possible, they are based on phrases and sentences from the New Testament that have been altered to suit the learning need – for example one word of vocabulary replaced with another. This means that from the beginning you are meeting exactly the sort of Greek that you will find in the New Testament, even if it has been altered to fit the needs of the step-by-step approach. It also means that occasionally you will notice that a sentence does not obey the rules that you have learnt. This will be because the New Testament passage it is drawing on did not follow the rules precisely either – Greek is a language, not a mathematical code. One part of learning a language is understanding which rules are a little flexible and which are not.

If you are interested in where the sentences have been drawn from, a list is provided on pages 330–2. It can be useful to see some of the slightly more unusual phrases in their original context. Of course, you can also practise your New Testament knowledge by trying to guess the source for the sentences. How many can you identify?

You might wonder why you need to translate from English into Greek (you want to read the New Testament, not write it!). Some teachers feel that this is not an important exercise, but many believe that it is only when you try writing some Greek yourself that you really understand how it works.

6

The Elements of New Testament Greek

Passages: At the end of each chapter (except for the first two) a passage from the New Testament is given, quoted exactly. These have been chosen so that you should be able to translate them. However, there are always odd items that you have not yet met – particularly items of vocabulary. Therefore help is given in brackets [like this] throughout these passages. Thus the sentences are drawn from the New Testament but have been altered to fit what you know. The passages are exact quotations from the New Testament, with some extra help given.

Answers: There are many good reasons for giving the answers to the questions in the back of the book. In particular, it helps you take control of your learning.

You can try out the question, and then look and see whether you have got it right. If not, you can then try to work out why. After all, the aim of the exercise is to help you learn, not to demonstrate what you do or do not know. However, as a teacher it can be helpful to be able to set questions to which you know answers are not provided, for then you can see how different learners are progressing and what further guidance they might need. Therefore, answers are provided in the back to the practice questions and to half of the sentences (section A sentences). Also, an answer to the passages can be found in any English Bible. However, no answers are provided to the section B sentences, to give your teacher the opportunity of seeing your unaided work.

VOCABULARY

This book makes use of 600 Greek words. These have been chosen to be the most common words in the New Testament, plus a handful of others that are needed to illustrate important elements of Greek grammar, or that are particularly worth learning. This works out as meaning all of the words that occur at least twenty-three times in the New Testament, plus a handful of others. It may surprise you to learn that these words represent over 90 per cent of all the words in the New Testament. Thus familiarity with these words is an important goal to aim at: learn to recognise these 600 words, and you will recognise 90 per cent of all the words in the New Testament.

Take the following entry in the vocabulary at the end of Chapter 2 as an example: (175) – messenger, angel

This means that the Greek word (pronounced an-gel-os) occurs 175

times in the New Testament and means ‘messenger’ or ‘angel’. The one Greek word overlaps with the meaning of two English words. Which would be the best way to translate it in any given situation would depend on the context. Of course, what is going on underneath is that an angel is a messenger of God, and

How to use this book

7

hence it is not surprising that Greek uses the one word with both meanings –

a messenger in general, or a messenger of God. You should be aware that it is rare that a word in one language is exactly equivalent to one word in another language. There are often shades of meanings or ‘flavours’ that a word has which the ‘equivalent’ word in the other language does not have. However, you need to walk before you can run. Focus for the moment on learning the ‘basic English equivalent(s)’ of the Greek words you meet. Over time you will gain an appreciation for the particular ‘flavour’ of different Greek words.

Learning words is never easy, but it is important: grammar with no words is dead. You should follow your teacher’s guidance in what he or she wants you to memorise, but the book is designed on the basis that you do learn the vocabulary step by step. If you try to learn too many words all in one go it becomes very difficult, but broken down into weekly or daily portions it is achievable with a bit of determination, and the fact that you know that the word occurs many times in the New Testament can be an encouragement.

A hint for learning vocabulary – you need to engage your whole body in the process, not just your eyes. Staring at the list of words will get you nowhere.

Write them out, say them aloud, test your friends; different approaches suit different people, but do something, don’t just stare. Also, it is very important to have a system of going back to the words you have previously learnt. As you keep on learning, half forgetting and then revisiting words, they will gradually stick permanently in your mind. Also, after each vocabulary, a number of ‘word helps’

are given, which are words in English that are derived from the Greek words in the vocabulary. For example, the English word ‘agriculture’ can help you remember that the Greek word (pronounced ag-ros) means ‘field’. Your first step in becoming familiar with the vocab should be working out which Greek word these ‘word helps’ relate to. Finally, for a particularly troublesome word, it can be helpful to think of a funny illustration involving the word. For example, to remember that (doo-los) means ‘slave’, remember that

‘slaves do lots’, or remember (pros-oh-pon) meaning ‘face’ by the phrase ‘pour soap on’. Have a competition with your friends for who can think of the best ways of remembering the words.

TWO PATHWAYS

As noted above, this book makes use of 600 Greek words. The first chapter contains eight words that you can understand as soon as you know the alphabet. All of the rest of the chapters contain thirty-two words. The last chapter contains the final sixteen words. One pathway to learning the elements of New Testament Greek using this book is to learn these words chapter by chapter as you progress.

8

The Elements of New Testament Greek

Some teachers, however, find that thirty-two words in a chapter is too many, given that you are trying to master the grammar as well. Therefore this book contains an alternative pathway, focused around a more limited vocabulary of 390 words. In each vocab list and in the Greek–English dictionary, certain words are marked with an asterisk (e.g.). These are the words that form this more limited group. The practice questions have been chosen so that they use only this more limited vocabulary. The sentences do use all of the words, not just these marked ones (since those taking the other pathway need practice in all the words). However, in each set of sentences at least half of them are marked with an asterisk to indicate that they use only words from the more restricted group.

Thus, there are two pathways:

1. Aim at all 600 words, allowing you to do any practice questions and sentences.

2. Just focus on the 390 asterisked words, allowing you to do any practice questions, and those sentences marked with an asterisk (and the others, of course, if you are willing to look up the odd words unfamiliar to you).

DICTIONARIES

At the end of this book there are two dictionaries – one ‘Greek–English’ and one

‘English–Greek’. These dictionaries simply gather together all of the words presented in the vocabularies at the end of each chapter. The entries for (the example used above) read as follows.

(175) – messenger, angel 2

angel (messenger) – (175) 2

messenger (angel) – (175) 2

Notice the number 2 after each of these entries. This tells you that the word is first introduced in Chapter 2. The 175 is the number of times occurs in the New Testament. Notice also that in the Greek–English dictionary both possible English equivalents are given, and that in the English–Greek dictionary you are reminded of the range of meaning of the Greek word by the mention in brackets of other possible English translations.

GRAMMAR REFERENCE

Towards the end of this book you will find grammar reference tables. For easy reference these gather together in one place material that has been introduced throughout the book.

9

The history of the Greek language

Greek is a remarkable language. We first have examples of it written down in the thirteenth century BC, and it continues to be written and spoken by millions of Greeks across the world today. Throughout this long history it has changed and evolved in many different ways, but it has always remained Greek. Such developments are not degeneration from best to worst, nor progress from simple to complex. They are simply change. As you embark on your study of Greek, it is useful to understand a little of this history, if only so that you understand what is meant by terms such as ‘classical’ or ‘koine’ or ‘modern’ Greek.

Our first glimpse of Greek is around 1300 BC, because we possess tablets dating to that period written in Greek, though using a different script (called Linear B). We then lose sight of it during the so-called ‘dark ages’ (dark because they have left us no written records) until about the eighth century BC, when we have our first inscriptions using the Greek alphabet. Not long after this the poems of Homer were written down, one of the great glories of the Greek language. By the fifth and fourth centuries BC Athens had grown to be the cultural capital of the Greek world, producing great drama, oratory, history writing and philosophy. Later this was seen as the ‘golden age’ of Greek literature and language – ‘classical’ Greek. The next crucial step came with Alexander the Great, who in ten years conquered all the lands between Greece and India. In his wake came ‘hellenization’ – the spreading of Greek language and culture. While certain aspects of Greek culture caused controversy (for example among some Jews), the language soon became the international language across a huge area.

This language was known as ‘common Greek’ (the Greek word for ‘common’ is

– koine – so you will hear it called ‘koine Greek’; modern scholars sometimes also call it ‘hellenistic Greek’). This is the language of the New Testament. By the time of Jesus the Romans had become the dominant military and political force, but the Greek language remained the ‘common language’ of the eastern Mediterranean and beyond, and Greek was still seen as the language of culture. However, many writers at this time thought that the normal spoken language of their day was inelegant and so imitated the ‘classical’ Greek of 9

10

The Elements of New Testament Greek

hundreds of years before. On the whole, though, the New Testament texts show little sign of this (except, perhaps, Luke, Acts and Hebrews): they are written in common (koine) Greek, the language of normal people at the time.

Greek continued as the language of the Eastern Roman Empire (the Byzantine Empire) through to its destruction in the fifteenth century AD. Around the same time during the Renaissance in Western Europe, Greek began to be studied by scholars in order to gain access to the great Greek literature of the ancient world, including the New Testament. In the process the idea of two types of Greek –

classical and New Testament – was formed, though in fact New Testament Greek is just the standard language of its day and not a separate category. Meanwhile, of course, Greeks continued to speak Greek, throughout their domination by the Empire of the Ottoman Turks, and it became the official language of the new Greek state at its independence in 1821.

CHAPTER ONE

The alphabet

1.1

THE LETTERS OF THE GREEK ALPHABET

The first task in learning Greek is to learn the alphabet, which consists of twenty-four letters. Many are similar to English ones, and you may already be familiar with some others (for example, pi and theta from mathematics).

Learning the alphabet has three parts.

1.1.1. Learning how to write each of the Greek letters In Greek, just as in English, different people will have different styles of handwriting. Also, printed Greek often looks a little different from handwritten Greek. That is fine – the aim is not to win prizes for the artistic quality of your lettering. What matters is for the different letters to be clearly distinguished from each other. In practice, you will probably copy the style of your teacher.

1.1.2. Learning which sounds the different Greek letters make Greek has been spoken for over three thousand years, and in many different dialects. This means that there is no single right way to pronounce Greek. What matters is to make each letter have its own distinctive sound. It is also useful if your pronunciation is similar to that of other biblical scholars (and your teacher and classmates) so you can understand each other.

You may wonder why pronouncing the letters is important at all, since your desire is to read Greek, not speak it. The answer is that is it almost impossible to learn vocabulary (and grammar) by sight alone – it is saying the word to yourself that helps it stick in your mind. This is why Modern Greek pronunciation is not suggested here, for in Modern Greek several vowels are pronounced alike, which makes remembering the correct spelling very difficult.

1.1.3. Learning the order of the Greek alphabet This is important because you need to know Greek ‘alphabetical order’ in order to look words up in a dictionary. It is very similar to English alphabetical order, and starts alpha, beta, which is where the word ‘alpha-bet’ comes from.

11

12

The Elements of New T

The Elements of New estament Gr

T

eek

estament Gr

Greek Letter

Called

Written

Sound

Note

Normal Capital In English In Greek in English

Alpha

a

a as in ‘hat’

1

Beta

b

as English b

Gamma

g

hard g as in ‘get’

2

!

Delta

d

as English d

"

Epsilon

#$

e

short e as in ‘met’

1

%

&

Zeta

%

z

as English z

'

Eta

(

e-

long e as in ‘obey’ 1, 3

)

Theta

th

as English th

Iota

*

i

i as in ‘hit’

1, 4

+

Kappa

k

as English k

5

,

Lambda

l

as English l

-

Mu

m

as English m

.

Nu

n

as English n

6

/

0

Xi

/

x

as English x

1

Omicron

2

o

short o as in ‘not’

1

Pi

p

as English p

3

Rho

4

r or rh

as English r

7, 8

or

5

Sigma

s

as English s

9

6

Tau

t

as English t

7

Upsilon

8$

u

as English u

1, 10

9

Phi

ph or f

as English f

:

Chi

:

ch or kh

hard as in ‘loch’

5

$

;

Psi

$

ps

as in ‘lips’

<

Omega

=

o-

long o as in ‘tone’

1

Notes

1 While there are five vowels in English, there are seven in Greek. This is because there are separate letters for the ‘long’ and ‘short’ versions of ‘e’ and ‘o’.

a

e

i

o

u

Short

Long

Thus, , and can be either short or long (hat or father, hit or antique, but or ruse) but focus on the short pronunciation for now.

The alphabet

13

2 is pronounced as ‘ng’. Thus is angelos (angel).

3 There are notable variations in how is pronounced. While here ‘obey’ is suggested, others say ‘bear’ or ‘honey’. I suggest that you follow your teacher’s way of pronouncing it.

4 can sometimes behave as a consonant when it begins a word (i.e. like a y in English). Thus is Yako-b (Jacob).

5 Ensure that there is a difference in sound between and :, by (over-) emphasising the ‘h’ sound in :.

6 Watch – it looks like an English v but is an n (there is no v in Greek).

7 Greek should really be pronounced ‘aspirated’ (i.e. as ‘rh’ or rolled).

8 Watch – it looks like an English p but is an r (the Greek p is).

9 The letter is written in two different ways, depending on where it is in the word. If it is the last letter of a word it is written , otherwise .

Look at the two occurrences of the letter in (Christos –

Christ).

10 It can often be helpful to know that in English words derived from Greek the has become a y (e.g. → mystery).

Writing the letters

There is no special way in which to write the letters – it is sensible to begin by copying how someone else writes them (i.e. your teacher) and develop your own style from there. A few pointers can be given though:

• Some people write with a loop at the bottom – .

• is written without a dot.

• Notice the difference between (round bottom) and (pointed bottom).

• Many of the letters are written without taking the pen off the page, and with curves rather than straight lines. In particular, , , , , and The relative heights of the letters are important. The following chart shows which parts of the letters are written above the line and which below. In general, however, Greek letters are far more uniform in their size than English ones, the majority of every letter being contained within the lines.

%/ :$

• , , %, , and / stretch above the line (and the central stroke of and $ in many people’s handwriting). Contrary to English, and do not.

• , , %, , , /, , , , :, $ have ‘tails’ which stretch below the line.

14

The Elements of New T

The Elements of New estament Gr

T

eek

estament Gr

PRACTICE 1.1

A. Write out the Greek alphabet (small letters) in order and the English equivalents of each letter.

Hint

Use e- to represent and o- for .

B. Write out the English alphabet and give the Greek (small) letter equivalent to each one as far as possible (ignore h, q, v and w).

C. Write the sound of the following Greek words in English letters. Also, since these words have come into English from Greek, have a guess at their meaning.

Hint

Greek puts special endings on words, so when thinking which English words may have been derived from a Greek word, ignore the Greek ending. Also remember (note 10 above) that a Greek is often equivalent to an English y.

1.

4.

7.

2.

5.

8.

3.

6.

9.

D. The following are real Greek words written in English letters. Write them in Greek (small) letters, and have a guess at their meaning.

1.

blasphe-me-

4.

me-te-r

7.

prophe-te-s

2.

kardia

5.

pate-r

8.

pyr

3.

logikos

6.

pneumatikos

9.

pho-ne-

1.2

BREATHINGS

Breathings are a mark over a vowel to show whether it is spoken normally or at the same time as breathing out heavily – which is equivalent in English to placing an ‘h’ in front of the vowel (think about ‘am’ and ‘ham’). The technical term for this adding of an ‘h’ to a vowel is called aspiration. In fact there are two breathing marks in Greek – the rough breathing marking that the vowel should be aspirated (pronounced with an ‘h’ before it), and the smooth breathing marking that it shouldn’t.

It is only possible to aspirate a vowel if it is the first letter of a word. Therefore vowels that occur elsewhere are left without breathings, since by definition they will be unaspirated. Vowels at the beginning of a word that should be aspirated carry the rough breathing, and those that shouldn’t carry a smooth breathing –

not to alter the pronunciation, but just to mark the absence of an ‘h’.

The alphabet

15

Sound / English Written

Example

Rough breathing

h

E

> (hagios – holy)

Smooth breathing

nothing

(angelos – angel)

Notes

• Breathings are written on top of the letter – , >, #, ?, (, @, *, A, 2, B, 8, C, =, D

• Smooth breathings are not optional just because they are not pronounced (must be wrong – it should be

– church)

KEY GRAMMAR

• In addition, if a is the first letter in a word, Every Greek vowel (, , , ,

it must carry a rough breathing 4 (because

, ,) at the beginning of a

word must have a breathing

a Greek is always aspirated), e.g. 4 –

rabbi.

PRACTICE 1.2

In which of these Greek words is there an error in the breathing?

1.

2.

3. #:

4. #

5.

1.3

CAPITAL LETTERS

Capital letters are used less frequently in Greek than in English – only for the beginning of speech, paragraphs and names (i.e. not for the start of sentences).

Their form is given on the chart of the alphabet earlier. Most of these are easy to remember. However, ', 3, 7 and look like the wrong English letters. Also the capitals , !, -, 0, 5 and < are unlike their small equivalents.

If a breathing needs to be put on a capital letter, the breathing is placed just before the letter e.g. (Israel).

1.4

DIPHTHONGS AND IOTA SUBSCRIPTS

When two vowels are pronounced together it is called a diphthong. In English, for example, ‘bear’ is pronounced with the two vowels ‘e’ and ‘a’ combined to make a single sound. There are seven common diphthongs in Greek.

‘ai’ as in Thailand, or the English word ‘eye’

‘ei’ as in veil, or the ‘ay’ in say

‘oi’ as in oil

‘ui’ as in quit

16

The Elements of New T

The Elements of New estament Gr

T

eek

estament Gr

‘au’ as in sauerkraut, or the ‘ow’ in how

‘ou’ as in soup, or the ‘oo’ in hoop

/

‘eu’ as in feud, or the English word ‘you’

If a diphthong begins a word, the breathing is put over the second of the letters of the diphthong, e.g. A (haima) – blood.

There are vowel pairs which occur that are not diphthongs. In these cases, the pair is treated as two separate letters – they are pronounced separately, and any breathing comes on the first letter, e.g. ? (e-an) – if; A (hui-os) – son; 8 (eu-angelion) – good news.1

The iota subscript is a special form of diphthong. It occurs when an iota follows a long vowel (, , or long), particularly at the end of a word. By convention these iota are written ‘subscripted’, i.e. under the long letter thus: H, I, J. These are not pronounced (the being swallowed up in the long vowel).

This is unfortunate, since they must be written and if they are not pronounced it is easy to overlook them. Thus J is pronounced as logo-, but for the moment think of it in English as logo-(i).

PRACTICE 1.3 AND 1.4

A. Write these names in English letters

1.

3.

5. 5

7.

2. -

4.

6. E'J

8. + 2

B. Write these names in Greek letters

1. Barnabas

3. Philippos

5. Timotheos

7. Satanas

2. Petros

4. Pilatos

6. Joudaea2

8. Pharisaios

C. Here is the first half of the Lord’s Prayer from Matthew (6.9-10). Work out how to pronounce it. (To begin with the easiest way of doing this may be to write it out in English letters.)

@ B # 8

> 2

@

D # 8J #

1 If there is any doubt as to whether the two vowels form a diphthong, then a diaeresis can be used to show that the letters do not form a diphthong, e.g. -F is -GG .

2 Note: When a Greek word containing the dipthong is transliterated into English letters (for example in a name) the ‘’ is normally represented by ‘ae’.

The alphabet

17

1.5

ACCENTS AND STRESS

Ancient Greek was written without accents. However, naturally when people spoke the language there were accepted ways of pronouncing the words. After the period of the New Testament a system of writing accents (acute K, grave L

and circumflex M) gradually emerged until it developed into the system for accentuation now followed by scholars of Greek, and present in printed copies of the New Testament. This system probably reflects the way the words were originally pronounced – with the accents showing what were originally changes of pitch in the pronunciation of words, and then later changes of stress.

However, accents are not taught in this book, for three important reasons.

1. Accents were not present in written Greek in the New Testament period.

2. The rules of accentuation are complicated, and you have enough to learn.

3. Accents don’t help you translate or understand Greek.

Point three is not completely true – in a very small number of situations accents can distinguish between two similar or identical-looking words. In these cases, a special note will be given pointing this out, and these are collected together on pages 273–4 in the reference section.3

However, as a matter of tradition printed Greek texts still use accents.

Therefore, to help you get used to seeing an accented text, when sample passages from the New Testament are printed in this book they will be printed with accents. Otherwise accents will not be used, except when they are useful in distinguishing between identical looking words. You should not try to learn the accents now.4

This leaves the question of where you should put the stress when pronouncing Greek words. As with the question of the pronunciation of the letters themselves, this is a matter of some

dispute, and not central to your immediate

KEY GRAMMAR

needs, so just concentrate on pronouncing the

Breathings – Essential

Accents – Unimportant,

word clearly (and follow your teacher’s

so ignore

suggestion).

3 However, remember that the original manuscripts do not have accents. So when an accent distinguishes between two words, in fact it only reveals which the editor of the printed text thinks is the correct one.

4 In the Going Further section (page 237) information is given for those who wish to learn more about accents.

18

The Elements of New T

The Elements of New estament Gr

T

eek

estament Gr

PRACTICE 1.5

Which of the following words has a smooth breathing?

1. N

2. O

3. CP

4. Q

5. *R

1.6

PUNCTUATION

Ancient Greek was written with little punctuation. However, there is a standard system now accepted for punctuation, which does make reading the text very much easier (unlike the accents).5 In Greek there are four punctuation marks.

Greek

English Equivalent

Used for

(on the line)

.

End of sentence

,

,

Minor break within a sentence

S (above the line)

; or :

Major break within a sentence

;

?

Questions

Also, if a word beginning with a vowel follows a word ending in a vowel elision will sometimes take place – the final vowel of the first word is dropped, and this fact is marked by an apostrophe , e.g. # instead of #.

PRACTICE 1.6

Which are questions?

1. T

2. #:S

3.

4. T

5. ,

VOCAB FOR CHAPTER 1

(The numbers in brackets after the Greek word are the number of times the word occurs in the New Testament. The asterisked words are in the more limited group of 390 words – see the discussion of the two pathways presented in this book on page 7.)

5 As one learns more Greek, it is important to remember that the punctuation has only been added by the editors of your printed text and is not part of the Greek text itself. However, to begin with, assume the editors have been sensible in their judgements!

The alphabet

19

Seven Hebrew words, written in Greek just as they sound (73) – Abraham

(27) – Jacob

(129) – amen, truly

(68) – Israel

! (59) – David

(35) – Joseph

4 (15) – rabbi6

And the second most common word in Greek:

(9161) – and

Exercises

It is important to get used to going from Greek letters to the sound they make (i.e. being able to pronounce the Greek words), and from the sound of a word to the Greek letters you would use to represent it. Without this, Greek will remain just a series of marks on a page, and this makes it almost impossible to learn. As mentioned on page 7, the best way to learn vocabulary or grammar is by the sound of the words or testing your friends, both of which require you to be able to write and read Greek letters happily.

1. Work out how to pronounce the following passage from John 1.1-14.

To begin with, the easiest way of doing this may be to write it out in English letters. To distinguish between the long and short versions of ‘o’ and ‘e’ you may find it helpful to use ‘e’ for , ‘e-’ for , ‘o’ for , and ‘o-’ for . Although they are not pronounced, represent iota subscripts as (i).

1 # :I (B U B (U (B

2 C (# :I 3 8 #, :

8 # 8 ? B 4 # 8J % (, @ % (

S 5 # I H , @ 8 8

6 # , 2 8J

S 7 C (* , A I ,

A 8 8 8 (# , A

I 9 (, B %

6 It is arguable how best to translate 4. As an Aramaic word it literally means ‘my great one’, and therefore might be translated ‘master’ or ‘lord’. You can see this in Mark 9.5, where Peter calls Jesus 4, while in the same sentence in Matthew (17.4) he calls him (lord), and in Luke (9.33) # (master). However, in John 1.38 and 20.16 4 is translated into Greek as (teacher) (see also Matthew 23.8 and John 3.2). This fits with its usage in Aramaic when it is used for revered teachers. However, to translate it into English merely as

‘teacher’ loses something – 4 is not the normal Greek word for teacher but is a term coming from a very particular historical and linguistic context. A useful rule is that if a Greek writer uses an Aramaic word (rather than translating it into Greek), then you should keep the Aramaic word (rather than translating it into English). Therefore, I would ‘translate’ 4 as rabbi.

20

The Elements of New T

The Elements of New estament Gr

T

eek

estament Gr

, #: * 10 # J J (, B

8 #, B 8 8 # 11 * * (, A

* 8 8 12 B # 8, # 8

#/ , * 2 8,

13 A 8 #/ A 8 # 8 #

14 B / #

@, # / 8, / D

, :

2. John 1.15-23 has been written out below in English letters to represent how it would sound when read. Turn these sounds back into the Greek words, that is, write out the passage in Greek letters. Remember smooth breathings and the two different forms of sigma.

15 Io-anne-s marturei peri autou kai kekragen lego-n, Houtos e-n hon eipon, Ho opiso- mou erchomenos emprosthen mou gegonen, hoti pro-tos mou e-n. 16

hoti ek tou ple-ro-matos autou he-meis pantes elabomen kai charin anti charitos; 17 hoti ho nomos dia Mo-useo-s edothe-, he- charis kai he- ale-theia dia Ie-sou Christou egeneto. 18 theon oudeis heo-raken po-pote; monogene-s theos ho o-n eis ton kolpon tou patros ekeinos exe-ge-sato.

19 Kai haute- estin he- marturia tou Io-annou, hote apesteilan pros auton hoi Ioudaioi ex Hierosolumo-n hiereis kai Leuitas hina ero-te-so-sin auton, Su tis ei? 20 kai ho-mologe-sen kai ouk e-rne-sato, kai ho-mologe-sen hoti Ego- ouk eimi

-

ho Christos. 21 kai e-ro-te-san auton, Ti oun? Su Elias ei? kai legei, Ouk eimi.

Ho prophe-te-s ei su? kai apekrithe-, Ou. 22 eipan oun auto-(i), Tis ei? hina apokrisin do-men tois pempsasin he-mas; ti legeis peri seautou? 23 ephe-, Ego-pho-ne- boo-ntos en te-(i) ere-mo-(i), Euthunate te-n hodon kuriou, katho-s eipen

-

Esaias ho prophe-te-s.

CHAPTER TWO

Basic sentences

2.1

THE PRESENT TENSE OF

Mark 11.4: 8 – they untie him

Luke 13.15: 8 – he unties his ox

The Greek word (‘I untie’) has different endings to show who is doing the untying – they untie and he unties. The one Greek word means more than one English word – means ‘he’ plus

‘unties’.

The Present tense of the Greek verb , which means ‘I untie’, is as follows.1

Grammatical

Greek

English

Label

 Either

 Or

1st person singular

I am untying

I untie

2nd person singular

You are untying

You untie

3rd person singular

He, she or

He, she or

it is untying

it unties

1st person plural

We are untying

We untie

2nd person plural

You are untying

You untie

3rd person plural

They are

They untie

 or

untying

Notes

See it in English

• 2nd singular and plural: Notice the distinction between and?Person?

Section 5

Greek distinguishes between ‘you’ meaning one person (‘you Page 246

1 Technically, this is the Present Indicative Active of We will meet other tenses than the Present in Chapter 6, other moods than the Indicative in Chapter 7, and other voices than the Active in Chapter 15. However, don’t worry about these distinctions at the moment – you have to walk before you can run!

21

22

The Elements of New Testament Greek

singular’ –) and more than one person (‘you plural’ –) in a way that modern English does not. Keep thinking, ‘Is this “you singular” or “you plural”?’

• 3rd singular: The 3rd singular means ‘he’, ‘she’ or ‘it’. The context will usually reveal which is appropriate.

• 3rd plural: Notice the two possibilities – or . Either form is acceptable, though the form including the ‘ optional ’ is more common.

2.1.1 Endings, roots and conjugations

Each of these six forms of can be split into two parts: the stem:

 the ending:

GU GU GU GU GU G

 The stem denotes the basic meaning of the word: meaning ‘untie’.

 The ending indicates the person (who is doing the action): G

means I

G

means

we

G

means you

singular

G

means you

plural

G

means

he, she or it

G

means

they

Put stem and ending together and we have a KEY GRAMMAR

single Greek word (e.g.) which means

One Greek word often means

more than one English word

several English words (‘we are untying’).

A pattern of the forms of a verb (a particular set of endings on the stem) is called a conjugation. We have now learnt the Present ?Verb?

See it in English

(Indicative Active) conjugation of You can now conjugate it Section 1.2

(i.e. go through the pattern in order).

Page 242

The good news is that almost all Greek verbs follow the same pattern (conjugation) as . Thus if you know that ‘I say’ is and ‘I see’ is , then you can work out all six forms of each verb: I am saying

I am seeing

You (sing.) are saying

You (sing.) are seeing

He, she or it is saying

He, she or it is seeing

We are saying

We are seeing

You (pl.) are saying

You (pl.) are seeing

They are saying

They are seeing

Basic sentences

23

2.1.2 Meaning of the Present tense

KEY GRAMMAR

Once you know the Present

The Present tense in Greek signifies an action: of , you know the Present

– taking place in the present

of almost every Greek verb2

– which is either (a) process or (b)

undefined in nature.

Thus can be translated in English as either: (a) I am untying, or (b) I untie.

Which is the more appropriate depends on the context.

PRACTICE 2.1

Translate

1.

4.

#:

7.

She is throwing.

2.

5.

8.

They have.

3.

6.

9.

We are leading.

Hint

The vocabulary you need is listed on page 29 at the end of the chapter. Verbs are always given in their most simple form in a vocabulary list or dictionary (e.g. the 1st person singular form of the Present Indicative Active).

2.2

THE PRESENT TENSE OF G VERBS ()

1 John 1.10: $ 8 – we make him a liar

(I make/do) has very slightly different endings from .

‘we make’ is not

KEY GRAMMAR

There are many Greek verbs whose stem ends

Greek grammar is very

in , such as G ‘I love’. They are called -

regular, but with many minor

 verbs. These verbs are regular and have exactly adjustments when certain

letters combine

the same endings as However, the weak

2 is chosen as the model word because it is completely regular in all its forms, and it is short – try chanting the forms of and you will see the difference!

24

The Elements of New Testament Greek

exposed at the end of the stem combines with the vowel at the beginning of the ending. This combining or contracting of the vowels means these verbs are also known as ‘contract verbs’.

The rules for the contractions are: →

→

any long vowel or diphthong is absorbed

(i.e. the disappears without making any difference) Thus, the Present Indicative Active of is:

Actual Form

The process of getting there

I am loving

→

You are loving

→

He, she or it is loving

→

We are loving

→

You are loving

→

They are loving

→

 or

Hint - verbs like are always listed in vocabularies or dictionaries in their uncontracted form (i.e.) although in fact this form will never be found in actual Greek (since it would have contracted into).

PRACTICE 2.2

Translate

1.

4.

7.

They are speaking.

2.

5.

%

8.

She is doing.

3.

6.

9.

You (pl.) seek.

2.3

THE NOMINATIVE AND ACCUSATIVE CASES

John 6.24: * B 2: – the crowd saw

Mark 6.34: * 2: – he saw a great crowd

The Greek word for crowd changes depending on how it fits into the sentence – 2: when the crowd is doing the seeing, 2: when it is being seen.

Basic sentences

25

2.3.1

The forms of

Nouns, like verbs, are inflected in Greek. This means that each noun will have a stem and an ending – the stem denoting the basic meaning of the ?Inflection?

See it in English

word, and the ending communicating more precise information about Section 6

Page 246

the function of the word in this particular sentence.

A noun occurs in one of five cases (forms used to indicate the word’s function in the sentence, such as being the subject), and in either the singular or the plural (whether a noun is singular or plural is called its number, which shouldn’t be confused with verbs being in the 1st, 2nd or 3rd persons). The pattern of endings for a noun is called a declension: going through them is called declining it. While most verbs conjugate like , nouns fall into in a number of different declensions. We will first learn the declension of , which means ‘word’.

Case

Number

Singular

Plural

Nominative

Accusative

See it in English

Using as a pattern, you can work out the nominative and ?Noun?

Section 1.1

accusative forms, both singular and plural, of many other Greek nouns Page 241

(some are listed in the vocabulary at the end of this chapter).

Examples

• (brother): U U U

• (lord): U U U

PRACTICE 2.3.1

What case and number are the following words in?

1.

3.

8

5.

2:

7.

2.

4.

A

6.

8.

26

The Elements of New Testament Greek

2.3.2 The meaning of the nominative

KEY GRAMMAR

and accusative cases

Nominative – Subject

Accusative – Object

In English, word order distinguishes subject from object – the subject comes before the verb, the object after the verb. Thus ‘the dog bites the man’ means something See it in English

rather different from ‘the man bites the dog’.

?

Subject and object?

Section 3

Page 245

In Greek, cases distinguish subject from object. Word order does not matter. 3

2.3.3 Forming a sentence

We now need to put together a verb and one or

See it in English

more nouns to form a sentence.

?Sentence?

Section 2

Page 244

•

– You (singular) see.

•

– You (singular) see an angel.

•

– You (singular) see angels.

Note: There is no word for ‘a’ (indefinite article) in Greek. Thus means

‘word’ or ‘a word’ – the context will make it clear.

Once we use a noun (in the nominative) as the

subject of the sentence, we meet the important

KEY GRAMMAR

concept of agreement. The different parts of the Verbs agree with their

subject in number

sentence have to fit properly together.

So, if the subject is singular, the verb must be singular, and if plural the verb must be plural.

Hint

We do this in a limited fashion in English – he sees, they see Also, if the verb is in the 1st or 2nd persons (I, we or you) there is unlikely to be a separate subject (because the verb itself contains the ‘I, we or you’

information). However, if there is a separate subject (e.g. ‘the king’, ‘a girl’, ‘the mountain’, ‘pigs’) then the verb will be in the 3rd person (he, she, it or they).

3 Or at least word order in Greek only communicates a difference in emphasis, not in meaning.

This is discussed further in Chapter 5, section 5.7.

Basic sentences

27

Examples

•

– You

see.

•

– An angel

sees.

•

– You see an angel.

•

– A slave sees an angel.

•

– Slaves see an angel.

•

– Slaves see angels.

Hint

There are three steps to translation:

1.

Work out the cases of the words.

2.

Work out why the different words have the cases they do.

3.

Translate the sentence accordingly.

•

#:

1. is nom. sing.

is acc. pl.

2. is nom. because it is the subject

is acc. – the object

3. Sentence ‘A lord has slaves.’

#: would mean exactly the same, since is still nominative and so the subject, and accusative so the object. The change in word order would not change the sentence’s meaning, although the stress would have changed; there is more on word order and stress in Chapter 5

(section 5.7).

PRACTICE 2.3.3

Translate

1.

2:

6.

2.

%

7.

A brother sees a house.

3.

8.

People are watching.

4.

9.

We love a world.

5.

10.

God leads.

2.4

THE DEFINITE ARTICLE

In Greek the definite article (‘the’) also has to be declined. It must always agree with the noun it is going with in case and number. It will normally come immediately before the noun. (Note that because there is no indefinite article ‘a’

in Greek, the definite article is often referred to simply as ‘the article’.)

28

The Elements of New Testament Greek

Case

Number

Singular

Plural

Nominative

B

A

Accusative

Examples

•

– You (singular) see the angel.

• A

– The angels see.

• – A person sees the angels.

In comparison B cannot be right, whatever is meant, since B does not agree with .

2.5

SPECIAL USES OF THE DEFINITE ARTICLE

Normally the definite article is used in Greek in the same situations as ‘the’ in English. However, there are three special uses of the article in Greek.

1. Names. Greek often uses the definite article before a name e.g. B !

David (not ‘the David’).

2. Abstract Nouns. Greek normally uses the definite article with abstract nouns or generalisations, e.g. B can mean ‘the person’, but can also mean ‘humanity’ in general; similarly B can mean ‘law’ (as a concept) as well as ‘the law’.

3. God. Writers from a monotheistic perspective will also normally use the article before (similar to the distinction in English between ‘god’ and

‘God’).

PRACTICE 2.4 and 2.5

Translate

1.

A A #: *

5.

B

2.

6.

We are seeking the Messiah.

3.

B 8

7.

The sons are speaking words.

4.

2:

8.

The people love God.

Basic sentences

29

VOCAB FOR CHAPTER 2

Nine verbs like

(67) – I lead, bring

#: (708) – I have, hold

(428) – I hear, listen to

(258) – I take, receive

(122) – I throw

(2354) – I say, speak, tell

(133) – I see, watch

(42) – I untie

(97) – I teach

And six that are like

% (117) – I seek

(568) – I do, make

(148) – I call

(70) – I keep

(296) – I speak, say

(25) – I love, like

Fourteen nouns declining like

(175) – messenger, angel

(330) – word, message

(343) – brother

(194) – law

(97) – bread

* (114) – household, house

(124) – slave

8 (273) – heaven

(1317) – god, God

2: (175) – crowd

(186) – world

A (377) – son

(717) – lord, master, sir

(529) – Christ, Messiah

The most common word in Greek

BU @U (19867) – the

Plus two more that decline like with similar but distinct meanings (550) – human being, person

(142) – people (as in ‘a people’ or ‘a nation’) (The plural of means peoples or nations; for ‘people’ meaning ‘a number of persons’ Greek would use the plural of .)

Word helps

acoustics, ballistics/ball, didactic, call, glossolalia, philosophy, Philadelphia, angel, theology, cosmology, dialogue/prologue, antinomian/astronomy/

Deuteronomy, Uranus, anthropology, laity.

30

The Elements of New Testament Greek

Exercises

Section A

1. #: A

2. B

3.

4.

5. B 2:

6. B 8

7. B 4

8.

9. Christ says the words.

10. The crowd listens to the law.

11. You (s.) are setting free [use] the slaves.

12. (Some) People are making bread.

Section B

1. A A

2. A

3. B 2: %

4.

5. B

6. B 4

7. !4 B %

8. B

9. God has messengers.

10. I teach the sons.

11. We are seeking the lord.

12. You (pl.) are calling the brother.

4 Often when foreign words are used in Greek they are indeclinable. This is true of all seven Hebrew words in the vocab for Chapter 1. A word being indeclinable means that its form does not change, regardless of the case it is in. Thus, for example, could be nominative or accusative (though normally, being a name, it will appear with the definite article, thus: B U).

CHAPTER THREE

Cases and gender

3.1

THE GENITIVE AND DATIVE CASES

Rev. 19.1: (2: – I heard the sound of a crowd Matt. 23.1: B # 2: – Jesus spoke to the crowds Changing the endings on 2: can express the idea of ‘of’ or speaking ‘to’.

There are two more cases in which nouns can occur: Case

B – the

– word

Singular

Plural

Singular

Plural

Genitive

Dative1

J

J

The genitive case equates to the use of of in English (or adding ’s); the See it in English

 dative is used to denote the person or thing to or for which anything

?

Indirect object?

Section 3

is done, which is technically known as the indirect object.2

Page 245

Examples

KEY GRAMMAR

•

B

Genitive

–

Possessor (⬇ ‘of’)

Dative

–

Indirect object (⬇ ‘to’ or ‘for’)

1. B the angel – nominative

God – genitive

the word – accusative

2. Angel is nom. because it is the subject God is gen. – the possessor

Word is acc. – the object

1 Notice the iota subscripts in J and J (see Chapter 1, section 1.4).

2 There are other, less common, uses of the genitive and dative which we shall meet later.

31

32

The Elements of New Testament Greek

3. Sentence ‘The angel of God speaks the word.’

•

B J J

1. B the angel – nom.

J J the slave – dat.

2. Angel is nom. because it is the subject Slave is dat. – the indirect object

3. Sentence ‘The angel speaks to the slave.’

•

B J J

1. B the angel – nom.

the word – acc.

God – gen.

J J the slave – dat.

2. Angel is nom. because it is the subject Word is acc. – the object

God is gen. – the possessor

Slave is dat. – the indirect object

3. Sentence ‘The angel speaks the word of God to the slave.’

PRACTICE 3.1

If these sentences were in Greek, which case would the underlined word be in?

1.

I like lectures.

5.

I have the books of a friend.

2.

The teacher’s voice is boring.

6.

We are making a hat for the tutor.

3.

I am cooking for my wife.

7.

I hate essays.

4.

The students eat many cakes.

8.

Classes end too quickly.

Give the case and number of the following

9.

11.

13.

15.

10.

12.

J

14.

16.

3.2

SPECIAL USES OF THE GENITIVE AND DATIVE

Earlier, in Chapter 2, section 2.3, we learnt that the accusative is used for the object of a verb. In grammatical language, most verbs ‘govern’ a noun in the accusative. Thus, ‘he sees an angel’ is – governs a noun in the accusative (its object); or as it is often put – ‘ takes the accusative’.

In Chapter 3, section 3.1 we learnt the general meaning of the dative cases. In fact certain verbs are always likely to govern a noun in the dative, because they naturally have an indirect object. For example, after (I say) you often get a noun in the dative expressing to whom you are speaking: J J – ‘I am speaking to the master’. However, can have a normal object (in the

Cases and gender

33

accusative) – the thing which is said: J J – ‘I am speaking a word to the master’. This can be summarised as: means ‘I speak’, accusative of thing said, dative of person spoken to.

For this matches English, since in English we use the word ‘to’ in front of the person spoken to. However, English and Greek do not always match in this way. Therefore, if a word habitually governs a noun in a case other than the accusative this will be stated in the vocabulary lists and dictionary.

For example, in the vocab for this chapter, you will see the word which means ‘I believe (in), trust, have faith in’. This is listed as dat.

because the person or thing you believe/trust/have faith in is put in the dative (e.g. J J – I believe the word).

We can now also add a further detail to one of the items of vocabulary learnt in Chapter 2:

– I hear, listen to acc. of thing heard, gen. of person heard Examples

• – We hear the Lord

• – We hear the message

• J J – They believe in God

PRACTICE 3.2

Translate

1.

4.

2.

5.

They hear God.

3.

J J

6.

I believe the lord.

HALF-WAY PRACTICE

1.

#:

2.

A J J

3.

% *

4.

5.

B 2:

6.

7.

J AJ

8.

B J J

34

The Elements of New Testament Greek

9.

I teach the word of God.

10.

They hear the son.

11.

We keep the law of heaven.

12.

You speak to the crowd.

3.3

FEMININE AND NEUTER NOUNS

Mark 13.31: B 8 @

– (The) heaven and (the) earth will pass away

8 and are both subjects and therefore nominative, but they have different endings because they come from different patterns of words – 8 is masculine and is feminine.

3.3.1 The idea of gender

So far we have met one type of noun – those which decline like . Almost all of these words are masculine. We now need to learn how to decline the main family of feminine nouns, and the main family of neuter nouns.

When we talk of masculine, feminine and neuter, this refers to a grammatical gender, which is a way of classifying nouns.

Sometimes it will match what English speakers might think the ?Gender?

See it in English

Section 10

gender of the nouns should be, but sometimes it will not. In Page 249

effect, rather than talking of masculine, feminine and neuter nouns, we could just as well talk about class 1, class 2 and class 3 nouns, or even blue, green and yellow nouns. ‘Gender’ is just a way of grouping together nouns that behave in similar ways.

Chapter 8 contains more about the gender of nouns. For now, though, things are simple:

– nouns ending in G are masculine and decline like

– nouns ending in - or G are feminine and decline like :U @ or

/

– nouns ending in - are neuter and decline like #

So, for example, because ends in - you know that it is feminine.

Cases and gender

35

3.3.2 The feminine and neuter declensions

Case

Feminine

Neuter

words

words

(beginning)

(work)

Sing.

Nom.

:

#

Acc.

:

#

Gen.

:

#

Dat.

:I

#J

Plural

Nom.

:

#

Acc.

:

#

Gen.

:

#

Dat.

:

#

Notes

• The nom. and acc. of # are identical. This is always true for neuter words.

• There is a special rule for neuter plural

nouns. They normally take a singular verb.

KEY GRAMMAR

Thus ‘the children keep the law’ is ‘

Neuter plural nouns take a

singular verb

’ not ‘

.

PRACTICE 3.3.2

What case and number are the following words in?

1.

3.

5.

7.

$:

2.

8J

4.

6.

8.

3.3.3 The feminine and neuter of the definite article. agreement The definite article (‘the’) also comes in a feminine and neuter form, supplementing the masculine forms we have already seen.

36

The Elements of New Testament Greek

Masculine

Feminine

Neuter

Sing.

Nom.

B

@

Acc.

Gen.

Dat.

J

I

J

Plural

Nom.

A

A

Acc.

Gen.

Dat.

We have already learnt that the definite article KEY GRAMMAR

must agree with the noun it is going with in

Article and noun agree in

case and number. It also must agree in gender.

gender, case and number

PRACTICE 3.3.3

Which part of the definite article agrees with these nouns?

1.

3.

#

5.

7.

%

2.

I

4.

:

6.

8.

A

3.3.4 Overview of nouns and the article

This chart, putting the definite article (‘the’) in all its forms alongside the masculine, feminine and neuter nouns, highlights the patterns and similarities.

Masculine

Feminine

Neuter

Article

Noun

Article

Noun

Article

Noun

Sing.

Nom.

B

@

:

#

Acc.

:

#

Gen.

:

#

Dat.

J

J

I

:I

J

#J

Plural

Nom.

A

A

:

#

Acc.

:

#

Gen.

:

#

Dat.

:

#

Note: The endings of the article are the same as the endings of the nouns of the corresponding gender, except in the masculine nominative singular and the neuter nominative and accusative singular.

Cases and gender

37

3.3.5 Variant feminine forms

Most feminine nouns follow the pattern of : outlined above. However, in some nouns in the singular only, there are slight variations on this pattern.

(day)

(glory)

(beginning)

Sing.

Nom.

@

/

:

Acc.

@

/

:

Gen.

@

/

:

Dat.

@H

/I

:I

Plural

Nom.

@

/

:

Acc.

@

/

:

Gen.

@

/

:

Dat.

@

/

:

Notes

• The pattern is that in the singular : has an , @ an , and / starts with an but then changes to an (they all have an in the plural).

• The rule is that if the letter before the ending is

–

a vowel or , it goes like @

–

U /U % (i.e. any ‘s’ sound), it goes like /

–

anything else, it goes like :

• Despite these variations, the feminine of the definite article always follows the same pattern (given in 3.3.3). Thus, for example, @ /, @.

PRACTICE 3.3.4 AND 3.3.5

Parse3 the following

1.

4.

J

7.

%I

2.

*

5.

8.

3.

6.

9.

3 Parse means explain the form of the word. Thus for nouns you need to give the case and number, and for the definite article the case, number and gender. For example, –

accusative singular; – feminine genitive singular.

38

The Elements of New Testament Greek

Do the article and noun in the following agree?

10.

B X

13.

#

16.

11.

14.

J 8

17.

B

12.

D

15.

18.

>

3.4

THE VOCATIVE

There is a fifth case in Greek, the vocative, though it is rare and simple.

The vocative is used when addressing people. In form it is almost always identical to the nominative, except in the singular of words that follow the pattern. Sometimes a word in the vocative is preceded by = – O!

Vocatives:

Singular

Plural

Most words

As nominative

All words

As nominative

Examples

• -U T – Mary! Do you love the lord?

John 4.11: 8JS +U 8 #:.

– She says to him, ‘Sir, you have no bucket.’

Rom. 12.1: 8 CU – Therefore, bothers, I urge you . . .

Hint

An ancient piece of Christian liturgy is the Kyrie Eleison (# VU which means ‘Lord, have mercy’. If you can remember this, it will remind you that the vocative of is . (Matt. 17.15: # [my] A).

PRACTICE 3.4

Which of these could be vocatives?

1.

2.

3.

4.

5. A

3.5

Jesus is unique, at least in grammatical form! The name – Jesus or Joshua – declines in a way similar to, but not quite the same as, (the variations are the result of the strong sound dominating the normal endings).

Cases and gender

39

Nom.

Acc.

(Vocative is)

Gen.

Dat.

E.g. A 2: % – The crowds are seeking Jesus.

B – The slave of Jesus is speaking.

Hint

Because usually has the definite article, spotting which case it is in is easy – J must be dative because J is dative and the article and nouns have to agree in case (and number and gender).

3.6

8

8 is an extremely important pronoun in Greek. It is the 3rd person pronoun. Therefore in the singular it means ‘he’, ‘she’ or ‘it’ depending on ?Pronoun?

See it in English

Section 1.3

its gender, and ‘they’ in the plural. The English translation of each part Page 242

of it is given below for ease.

Masculine

Feminine

Neuter

Sing.

Nom.

8

he

8

she

8

it

Acc.

8

him

8

her

8

it

Gen.

8

his4

8

her4

8 its4

Dat.

8J

to him

8I

to her

8J

to it

Plural

Nom.

8

they

8

they

8

they

Acc.

8 them

8

them

8

them

Gen.

8

their4

8

their4

8 their4

Dat.

8 to them 8 to them 8 to them

Notes

• The endings of 8 are identical to those of the nouns of the appropriate gender (U : or #), except in the neuter nominative and accusative singular where the ending is G not -, though this is the same variation as is found in the article (which is U not).

• 8 does not normally occur in the nominative, because itself means

‘he, she or it unties’: there is no need for a word for ‘he, she or it’. It can be 4 Or, ‘of him’, ‘of her’, ‘of it’, and ‘of them’.

40

The Elements of New Testament Greek

used in this way for emphasis, but that is discussed in Chapter 9. When translating English to Greek, you should not use 8 in the nominative unless you intend a particular emphasis on the subject.

• When the genitive of 8 is used to express possession (his, her, its, their) the definite article is used with the noun as well the genitive of 8 Thus

‘his word’ is not 8 but B 8 (think of ‘his word’ as ‘the word of him’).

Examples

• 8I – We are speaking to her.

• B 8 8 – His master loves him.

• 8T – Do you see it?

PRACTICE 3.6

Translate

1.

8

4.

6. They see the slave.

2.

8

8

7.

She keeps his child.

5.

B 8. Jesus loves their

3.

#: 8

8

children.

VOCAB FOR CHAPTER 3

(For the meaning of the asterisks marking certain words and exercises, see the explanation of the two pathways on page 7.)

Seventeen feminine nouns:

Seven with endings like :

(116) – love5

% (135) – life

(26) – sister

(139) – sound, voice

: (55) – beginning

$: (103) – soul, self

(250) – earth, soil, land

Eight with endings like @

> (173) – sin

(114) – assembly (later

(162) – reign, kingship,

‘church’)

kingdom

@ (389) – day

5 Remember the use of the article with abstract nouns (Chapter 2, section 2.5). Thus @

can mean ‘love’ (as a concept).

Cases and gender

41

(156) – heart

* (93) – house, household7

- (27) – Mary

D (106) – hour, occasion

Also the Hebrew form - – Mary6

Plus, with the mixed endings

/ (166) – splendour, glory

(91) – sea, lake

Ten neuter nouns like #

(34) – book, scroll

(68) – boat

(63) – demon

(76) – face

(169) – work, deed

(68) – Sabbath

8 (76) – good news, gospel (77) – sign, miracle A (71) – temple

(99) – child

One very important word:

And three names

8 8 8 (5597) – he, she, (917) – Jesus

it, they

(158) – Paul

(156) – Peter

One more verb

dat. (241) – I believe (in),

trust, have faith in

Word helps

agape, archaic, geology/geography, zoology, phonetics/telephone, psychology, basilica, ecclesiastic/ecclesiology, ephemeral, cardiac, horoscope, doxology, bible/bibliophile,

demon,

ergonomics,

evangelise,

hieroglyphics,

semaphore/semantics.

Exercises

Section A

1. @ J S +U8

2. #

3. B A 8J

4. 8

5. B 2: J S !8 #:

6. U

6 - is indeclinable (see page 30, note 4).

7 * and * (previous chapter) are used interchangeably.

8 The capital letter marks the beginning of speech.

42

The Elements of New Testament Greek

7. A A

8. B A T

9. Their church is seeking the glory of God.

10. Paul teaches the household of the Lord.

11. Brothers and sisters, you (pl.) are receiving the love of God.

12. The children are throwing soil.

Section B

1. 8 B

2.

3. @ - .

4. 8

5. 8 # [is] @ 8

6. @ $: 8

7. B @ D %

8. % / T

9. Jesus receives the children.

10. Paul, do you believe the angel of the Lord?

11. We are making the bread of the temple.

12. Do you see the sins of the heart?

Section C

From now on after each chapter a piece of the New Testament will be given for you to translate. These passages will be printed exactly as they appear in the New Testament. Thus (a) the text will be accented (look back at page 17 to understand why accents are ignored in this book but are present in printed copies of the New Testament); (b) there may be words that you have not yet met – their meaning will be given in square brackets.

Mark 1.1 :W X 8P X X AX X

CHAPTER FOUR

Prepositions

4.1

BASIC PREPOSITIONS

Mark 12.41: B 2: : * %

– the crowd throws money into the treasury.

John 18.28: +Y *

– they lead Jesus from Caiaphas into the headquarters.

A preposition is a word (or phrase) in front of a noun (or pronoun) to indicate how it fits into the rest of the sentence: See it in English

e.g.

(i) God sent the messenger into the village

?Preposition?

Section 1.5

(ii) The women came out from the city.

Page 243

The key to prepositions in Greek is that they determine the case of the noun that comes after them (the word that they govern). Thus in (i) above, the case of

‘village’ (and therefore of ‘the’ which agrees

KEY GRAMMAR

with village) is determined by the ‘into’,

Prepositions determine

and in (ii) the case of ‘city’ is determined by the case of the noun

‘out from’.

they precede

For each preposition you must learn which case it ‘goes with’ (i.e. which case the noun it governs will be found in). Here are five of the most common prepositions.

Preposition

Case

* – to, into

Accusative

– to, towards

– (away) from

Genitive

– (out) from

– in

Dative

43

44

The Elements of New Testament Greek

Notes

• * signifies motion to, while the dative is used on its own to translate ‘to’

without motion (when it signifies personal interest or involvement). Thus, I go to the town (* plus accusative) and I speak to God (just the dative).

• This chart illustrates the differences between * and , and # and .

#

*

#

Examples

•

B * *

1. B the master – nom.

the slave – acc.

* the house – acc.

2. Master is nom. because it is the subject Slave is acc. – the object House is acc. because it is governed by * which takes the accusative 3. Sentence ‘The master is leading the slave into the house.’

•

B # *

1. B the master – nom.

the slave – acc.

* the house – gen.

2. Master is nom. because it is the subject Slave is acc. – the object House is gen. because it is governed by # which takes the genitive 3. Sentence ‘The master leads the slave out of the house.’

PRACTICE 4.1

Translate

1.

J J

4.

*

7.

from the heart

2.

* 8

5.

A

8.

into the crowds

3.

6.

I # H

9.

away from him

Prepositions

45

Hint

We have now met two different factors that determine which case a noun will be in – because of its function in the sentence (subject, object, possessor etc.), and because it is governed by a preposition.1 Fortunately, these two never clash.

4.2 MORE

PREPOSITIONS

Matt. 10.24: 8 # C 8

– A slave is not above the master of him (his master).

1 Cor. 15.3: C > @

– Christ died on behalf of the sins of us (our sins).

The same preposition C has a different meaning when followed by an accusative (‘above the master’) compared to a genitive (‘on behalf of the sins’).

4.2.1 The principle of prepositions with more than one case The five prepositions we have already met (*U U #U and #) can only be used with a single case.2 Thus each of these will always be followed by a noun in that particular case, and each always conveys the same basic meaning. However, many Greek prepositions can be used with two

or even three different cases, and they convey

KEY GRAMMAR

a different meaning depending on which case

The same preposition has a

they are governing. Thus acc. has a

different meaning when it is

used with a different case

different meaning from gen.

The case that a preposition governs when conveying a particular meaning needs to be learnt (i.e. it is no good learning that means ‘with’ – it doesn’t; acc. means ‘after’ and gen. means ‘with’).3

1 At a deeper level it can be argued that the case of a noun after a preposition is determined by the meaning conveyed by the different cases, not by the preposition. However, in practice it is easier to think of the prepositions governing certain cases.

2 In fact on rare occasion can be used with the genitive or dative.

3 There are some general principles underlying the connection between the meaning of a preposition and the case used with it. However, while helpful to understand, these principles cannot be relied upon – the preposition and its case still needs to be learnt.

–

The accusative is connected with ideas of extension (whether in time or space). Thus

‘movement to’ takes the acc. (as * and do).

–

The genitive has two senses. (i) The idea of separation (whether in time or space). Thus

‘movement from’ takes the gen. (as and # do). (ii) The idea of kind (i.e. describing the nature of something, often corresponding to the English ‘of ’).

–

The dative is connected to ideas of location (whether in time or space). Thus # takes the dat.

46

The Elements of New Testament Greek

4.2.2 Prepositions with three cases

 accusative

motion beside – – she walks

beside the sea

 genitive

 from beside (a person) – – a man from God

 dative

location beside – I I – he teaches besides the sea

 accusative

 onto – # – she throws the

bread onto the book

 genitive 4

location on – # – on the land/earth

 in the time of – # – he lives in the time of Jesus

 dative 4

location on/in – # 8 – in the heavens

 on the basis of – 8 # J – she does not live by bread

4.2.3 Prepositions with two cases5

 accusative

because of – 2: – because of the crowd

 genitive

through – – through the messenger

 accusative

according to – – according to law

 genitive

against – – against Jesus

 accusative

after – – after the Sabbath

 genitive

with – 8 – with him (written 8U see

section 4.2.5)

4 In practice there is often little difference between the meaning of # when it occurs with the genitive and with the dative.

5 Notice that for each of these prepositions (except for C) the English meaning with the accusative comes earlier in the alphabet than the English meaning when it comes with the genitive. This might help you distinguish the meanings!

Prepositions

47

 accusative

approximately, around – – around Paul

 genitive

concerning, about – > – concerning sin

C

 accusative

above – C – above the earth

 genitive

on behalf of – C – on behalf of a child

C

 accusative

under – C – under law

 genitive

by – C – by Peter (as in ‘it was done by Peter’) Note

• The English words ‘by’ and ‘with’ are sometimes represented in Greek by a preposition (C and), sometimes just by the use of the dative. This is explained further in Chapter 4, section 4.3.

4.2.4 Prepositions with one case

There are five more prepositions that occur with a single case to add to those from section 4.1 to give ten.

*

to, into

 accusative

to, towards

(away) from

#

 genitive

(out) from

#

before (place) – # – before God

#/

outside – #/ * – outside the house

?

until – ? – until the Sabbath

before (time) – – before Sabbath

#

in

 dative

with – 8 – with them

Note: Naturally there is not a perfect overlap between the range of meanings of a Greek preposition and those of any one English preposition. The meanings given above are the basic meanings, which will point you in the right direction when translating. However, as you become more practised at reading Greek, you will get used to being more flexible. For example, * means ‘into’ but in Mark 1.4

John proclaims a baptism ‘* (forgiveness) >’. ‘Baptism into

48

The Elements of New Testament Greek

forgiveness of sins’ does not sound quite right in English, although it makes the meaning clear. We might say ‘baptism resulting in forgiveness of sins’, ‘aiming at forgiveness of sins’ or ‘for forgiveness of sins’.

4.2.5 Elision in prepositions

Many prepositions that end in a vowel drop the vowel when the following word begins with a vowel (this is called elision). # also has its own peculiarities. The rules are as follows.

In front of a word beginning with a vowel:

U U #U U U U C

drop their final vowel6

#/U and

remain unchanged

#

becomes #/

Examples

• 8 – through him.

• > – concerning sin.

• #/ * – from a house.

PRACTICE 4.2

Translate

1.

8

4.

C

7.

about love

2.

5.

8.

out of the sea

3.

6.

9.

under the earth

HALF-WAY PRACTICE

1.

2. B

3. 8J A

4. B * C

5. B A 8

6. B #

6 In addition, if the vowel has a rough breathing, a final will become a and a will become a Thus: ‘under sin’ C > (C > → C > → C >).

Similarly → U # → #U → U →

Prepositions

49

7. B J J

8. * *

9. I see it in her heart.

10. Jesus is teaching the crowd outside the temple.

11. God loves the peoples under heaven.

12. God speaks the law through angels.

4.3

INSTRUMENTS AND AGENTS

In English we use the words ‘with’ or ‘by’ to indicate the means by which something happens, or the instrument or agent used: I was helped by her.

I was walking with a stick.

I was hit by a stone.

However, we also use the word ‘with’ in a different sense, not meaning ‘by means of ’ but rather ‘along with’:

I went with him.

Greek has a clear way of expressing instruments and agents that removes some of the ambiguity of English words such as ‘with’ and ‘by’.

Instrument

An instrument is an inanimate object by means of which the action of the verb happens. In Greek this is normally expressed by the instrument just occurring in the dative, without a preposition.

• God makes the heavens with a word – B 8 J

However, sometimes an instrument is expressed by the preposition # dat.7

Agent

An agent is a living being by means of which the action of the verb happens. In Greek this is expressed by the preposition C gen.

• The gospel was proclaimed by Peter – . . . C .8

7 This use of # dat. for instrument is unusual in the normal Greek of the period, but relatively common in the New Testament because of the influence of Hebrew and Aramaic in which the preposition B is used to express both ‘in’ and ‘by means of ’.

8 Agents normally only occur in ‘Passive’ sentences, which are quite rare in Greek (left until Chapter 15), but it makes sense to learn C now alongside the other prepositions.

50

The Elements of New Testament Greek

Along with

‘With’ meaning ‘along with’ rather than ‘by means of ’ is expressed in Greek by the preposition gen (or more rarely dat.).

• I depart with Peter – C

Example

B J

God speaks with children and makes the world with a word.

PRACTICE 4.3

Which of the following would use an instrumental dative in Greek?

1.

I went with him.

3.

I was helped by her.

2.

I was hit by a stone.

4.

I was walking with a stick.

4.4

COMPOUND VERBS

In Greek many words are constructed by combining a basic word with a preposition. For example, # means ‘out of’ and means ‘I throw’, so

means ‘I throw out’. Later on (Chapter 6) identifying compound verbs becomes important. For now, though, thinking about compound verbs helps build up your vocabulary. You will find 11 compound verbs in this chapter’s vocabulary.

Notes

• In English you cannot deduce the meaning of ‘understand’ by thinking of its two constituent parts ‘under’ and ‘stand’. Similarly in Greek you cannot always deduce the meaning of a word from its parts.

– In some verbs, the force of both the verb and the preposition is preserved e.g. # – I throw out

– In some verbs, the preposition intensifies or completes the meaning, though without the force of the preposition being clearly preserved.

e.g. – I release (itself means ‘I untie’)

– In some verbs, the preposition seems to give the verb a new meaning, which is not easily connected to the force of the preposition.

e.g. – I read (itself means ‘I know’ and means

‘upwards’ or ‘again’).

Prepositions

51

• When forming compounds, the rules for the elision of prepositions (section 4.2.5) are particularly important. Thus (I lead away).

• Even though a compound verb may ‘contain’ a preposition, the correct preposition will still be found in the sentence used in the normal way e.g. # 8 # *

4.5

QUESTIONS

Asking questions is simple in Greek:9

 Either

1. Use a question word

There are question words in Greek such as T – how? or T – where?

e.g.

T – How do you see God?

 Or

2. Rely on tone of voice

Of course, you can’t see the tone of voice when it is written down! Therefore all that marks out the question is the question mark: e.g.

– You see God.

T – Do you see God?

4.6

NEGATIVES

A verb in the Indicative (which means all the verbs we have met so far) is made negative by the addition of the word 8 (‘not’).

Before a vowel with a smooth breathing this becomes 8

Before a vowel with a rough breathing this becomes 8: Examples

• 8 – I do not see.

• 8 – They do not hear.

• 8: C – She does not find the child.

9 Remember (page 18) the question mark in Greek is T Like all punctuation, question marks are not actually part of the text but have been added by editors.

52

The Elements of New Testament Greek

PRACTICE 4.5 and 4.6

Translate

1.

B T

4.

8 8J

2.

B 8

5.

2:T

3.

B T

6.

T

VOCAB FOR CHAPTER 4

Eighteen common prepositions – remember they have different meanings with different cases (a fuller list of prepositions is given in the reference section, page 271).

(646) gen. – (away) from

(469) acc. after

(667) acc. – because of

gen. with

gen. – through

(194) acc. – alongside

* (1767) acc. – into

gen. – from beside

(914) gen. – (out of) from

dat. – beside

(2752) dat. – in10

(333) acc. – around,

(94) gen. – in front of, in

approximately

the presence of

gen. – concerning, about

#/ (63) gen. – outside

(47) gen. – before

(890) acc. – onto

(700) acc. – to, towards

gen. – on, in the time of (128) dat. – together with dat. – on, in, on the basis of C (150) acc. – above

? (146) gen. – until

gen. – on behalf of

(473) acc. – according to

C (220) acc. – under

gen. – against

gen. – by, at the hands of

And eleven compound verbs

(25) – I look up, receive (109) – I exhort,

sight11

request, comfort, encourage

(66) – I set free, divorce,

(49) – I take, receive

dismiss

(95) – I walk about, live

(81) – I drive out, cast out, (60) dat. – I worship throw out

(59) – I gather, bring

(30) – I call upon, name

together

(44) – I dwell, inhabit, live

C (79) – I depart

10 # dat. can also more rarely mean ‘by’ or ‘with’; see note 7 page 49.

11 is a rare preposition meaning ‘upwards’ or ‘again’.

Prepositions

53

Plus, two question words and the

negative

(103) – how?

8U 8U 8: (1606) – not

(48) – where?

Word helps

apostasy, diameter, eisegesis, exodus/exit/exegesis, epitaph, catacomb/cataclysm, metamorphosis/metaphysics,

parallel/paramedic,

perimeter,

prologue,

sympathy/symphony/synthesis, hyperactive/hyperbole, hypodermic, paraclete, peripatetic, synagogue.

Exercises12

Section A

1. / 8

2. * A T

3. B 8S 8 T

4. B 8

5. * 8 # A

6. B # # J

7. C >

8. B # * *

9. We are departing towards the sea.

10. You (pl.) are exhorting the brothers in the Lord.

11. Do you (s.) keep the Sabbath because of the law?

12. The people in the boat are worshipping the Lord.

Section B

1. # I @H

2. U 8 * 8

3. J J # J AJ

4. D B 2:

5. # I I 8T

12 From now on increasing numbers of the sentences in the exercises will be based on sentences from the New Testament. This means that occasionally they will not quite follow the ‘rules’ you have learnt – Greek is a language, not a mathematical code. So, for example, in A1 you would expect to see not , the final vowel of eliding (as explained in section 4.2.5). However, while normally you would find this sentence is taken directly from John 5.41, where is found. See page 5 for further discussion of the rationale behind the sentences, and what difference it makes.

54

The Elements of New Testament Greek

6. B 8

7. : B 4 A A 8 8

#

8. B 8 T

9. Mary gathers the sisters and they seek the Lord with the brothers.

10. The child dwells in the house of the Lord, and does not depart from it.

11. The voice of God is [# Z above the heavens and in their hearts.

12. The people do works on behalf of the children because of the love of Christ.

Section C13

John 1.1-4 " :[\ [was] B]U ^ B] \ _14 _]U ^

_ \ B]15 ` [this one] \ # :[_14 _] . . . # 8a %W

\U ^ @ %W \ _ R [light] R b

13 Remember, the biblical text in section C is given exactly as it appears in printed texts of the New Testament. This means that the words have accents on them, and there will be some words that you have not met yet whose meaning is given in brackets. See the explanation on page 6.

14 We have learnt acc. means ‘to’ or ‘towards’. It is also sometimes used metaphorically in situations when there is a direction or orientation, but no actual movement (‘with a view to’,

‘aiming at’). What do you think it means here?

15 is the subject here, not 6he reason for this is explained in Chapter 5, section 5.8.

CHAPTER FIVE

Adjectives

5.1

FORMATION OF ADJECTIVES

Rev. 21.1-2: * 8 B

8 @ – I saw a new heaven and a new

earth. The first heaven and the first earth departed.

(new) and (first) are adjectives. They add further description to a noun. In Greek they have to agree with the noun they are describing. Thus 8 but . Both 8 and

are accusative singular, but 8 is masculine and feminine.

does not have a gender itself; instead it uses a masculine form when describing a masculine noun, and a feminine form when describing a feminine noun. Similarly and are both nominative singular, but one is ‘in the masculine’ (agreeing with 8) and the other ‘in the feminine’ (agreeing with).

Most adjectives decline like (good):

Masculine

Feminine

Neuter

Sing.

Nom.

Acc.

Gen.

Dat.

J

I

J

Plural

Nom.

Acc.

Gen.

Dat.

Notes

• We have already learnt these endings. They are the same as those for nouns of the corresponding gender (and hence similar to 8 and the article).

55

56

The Elements of New Testament Greek

• In the feminine singular adjectives whose stems end in a vowel or a have endings in rather than . (This is the same variation in the endings as we saw between @ and :). ?Adjective?

See it in English

Thus the feminine singular of > (holy) is >U >U

Section 1.4

>U >H (No adjectives go like /)

Page 242

PRACTICE 5.1

Parse

1.

>

3.

5.

7.

*

2.

4.

6.

8.

5.2

USE OF ADJECTIVES (1) – ATTRIBUTIVE

The most common use of an adjective is called

KEY GRAMMAR

the attributive use. This is where the adjective Adjectives must agree with

defines more precisely an attribute of one of the noun they qualify in

gender, case and number

the nouns or pronouns in a sentence.

Example

• They see the beautiful land.

Here we have a basic sentence ‘they see the land’, but then the ‘land’ has been further qualified or described by the addition of the adjective ‘beautiful’. This is the normal (attributive) use of the adjective.

Furthermore, because ‘beautiful’ is qualifying ‘land’, it will have to agree with

‘land’ in gender, case and number.

Word order

When a noun is qualified by both the article and an (attributive) adjective, there are two possible word orders in Greek. The first is the same as in English.

They see the beautiful land.

 either

 or

Thus, if the adjective comes after the noun, the article is repeated.

When there is no definite article, things are simpler and the adjective can come either before or after the noun it qualifies:

Adjectives

57

They see a new earth.

 either

 or

PRACTICE 5.2

Translate

1.

6.

2.

B B >

7.

3.

#:

8.

I seek a wicked life.

4.

>

9.

She believes her own heart.

5.

B 8 #: A 10. The crowd seeks the only god.

5.3

* – I AM

As in most languages, the verb ‘to be’ has its own distinctive pattern: 1st sing.

I am

*

2nd sing.

You are

*

3rd sing.

He, she or it is

()

1st plural

We are

2nd plural

You are

3rd plural

They are

* ()

• Note the first and second plural have similarities with

G compared to GG

G compared to GG

Hint

Normally, accents do not convey any useful information. However, there are two different words written as * which can be distinguished by their accents: c – with the circumflex – you are (2nd singular of *V

* – no accent – if

Thus: Matt. 4.3: * A c → If you are the son of God.

Noticing this may help you.

58

The Elements of New Testament Greek

PRACTICE 5.3

Translate

1.

2.

*

3.

*

4.

c

5.

5.4

USE OF ADJECTIVES (2) – PREDICATIVE

Rom. 7.12: B d# Z > – ‘The law is holy.’

This sentence is in the form ‘x (noun) is y (adjective).’ Many sentences using the verb ‘to be’ are similar. The adjective is still describing the noun (ask ‘what is holy?’ and the answer is ‘the law’) but it is being used differently from the way it is used in a sentence such as % >

– I seek a holy law.

In these sentences it is important to understand that the adjective is not an object, but rather is an adjective qualifying the noun: See it in English

‘holy’ is telling us something further about ‘the law’. Thus it needs ?

Complement?

Section 4

to agree with the noun in gender, case and number. However, Page 245

such use of an adjective is different from the attributive use, because the adjective is not merely qualifying one of the nouns in the sentence

– the whole point of the sentence is to make this description. The adjective itself completes the sentence (hence the adjective is called a complement). This use of the adjective is called the predicative use.

Hint

To tell the difference between the attributive and predicative use, try deleting the adjective from the sentence. If it still makes sense, the adjective was attributive.

If it doesn’t, it was predicative.

Word order

Predicative adjectives follow a different word order from the attributive. Again, there are two options, one being the same as in English.1

KEY GRAMMAR

Predicative adjectives are

The law is holy. either B # >

never immediately preceded

 or

> # B

by the article.

1 It is quite unusual to have a predicative use when there is no definite article, but when this does happen the options are predictably # > or > # .

Adjectives

59

Omission of the verb ‘to be’

However, Rom. 7.12 does not in fact say B # > but B >.

This is because the Greeks often let the verb ‘to be’ drop out of sentences. In these cases you need to put it back in (supply it). It is normally easy to spot when this is necessary: (a) if the sentence does not appear to have a verb in it, one must have dropped out; (b) the adjective will be in the predicative position.

Example

• Rom. 7.12: B > @ # >

The law (is) holy and the commandment (is) holy and just and good.

PRACTICE 5.4

Translate

1.

T

5.

* E >T

2.

> # B

6.

Is the gospel good or evil?

3.

7.

The only God is in heaven.

4.

@ # T

8.

We are in the synagogue.

HALF-WAY PRACTICE

1.

B

2.

B A B

3.

>

4.

8 *

5.

?J 8J 8

6.

B

7.

> @ T

8.

B 8 #

9.

A wicked crowd seeks signs.

10.

Is God dead?

11.

We are departing to our own houses.

12.

The Jewish sister is good.

5.5

USE OF ADJECTIVES (3) – AS NOUNS

Greek has a way of making nouns from adjectives, which is very common. The adjective is just put with the article. The case of the adjective is then determined by its function in the sentence (subject, object etc.). Its gender reveals whether it

60

The Elements of New Testament Greek

is a person or a man (masc.), a woman (fem.) or a thing (neuter). Note that Greek uses the masculine as the default when referring to people in general.

Examples

• B G the good person/man

• > G the holy things

• @ – the beautiful woman

• A – the dead (ones)

Matt. 5.8: A ... – blessed are the pure ...

PRACTICE 5.5

Translate

1.

B

3.

B >

2.

A

4.

B C

5.6

AND

These two important adjectives, meaning ‘much/many’ and meaning ‘large/great’, decline in the same way as but with a slight irregularity.

 Masc.

 Fem.

 Neuter

 Masc.

 Fem.

 Neuter

Singular

Nom.

Acc.

Gen.

Dat.

J

I

J

J

I

J

Plural

Nom.

Acc.

Gen.

Dat.

If you look closely at this you will see that:

• is with a shortened nom. and acc. , masc. and neuter sing.

• is with a shortened nom. and acc., masc. and neuter sing.

Adjectives

61

Examples

(Mark 1.34, Col. 4.13, and Mark 1. 26 slightly simplified.)

• # He throws out many demons.

• #: [toil] C # ,H He has much labour on

behalf of those in Laodiceia (i.e. ‘he has worked very hard ...’).

• I I He says in loud (great) voice.

PRACTICE 5.6

Which part of would agree with the following?

1.

>

2.

3.

4.

/

5.

Which part of would agree with the following?

6.

2:

7.

#

8.

9. H 10. A

5.7

WORD ORDER IN GREEK SENTENCES

In general

As we have already seen, because the case of a noun communicates its function in a sentence and agreement shows which adjectives go with which nouns, word order can be more flexible in Greek than it is in English.

Thus, the basic meaning of these two sentences is the same: (i) B

(ii) B

However, the word order can communicate emphasis. The word that comes first carries more stress – thus (i) seems to be emphasising that it is God who is teaching the Jews, while (ii) emphasises that it is the Jews whom God is teaching.

In longer sentences, the final word also carries quite a lot of stress.

‘Sandwich’ constructions

We have now learnt three different ways of qualifying a noun (i.e. adding further description to it):

Adjectives:

 Either

(i)

A .

 Or

(ii)

A

Genitives:

A

Prepositions:

A # I I

62

The Elements of New Testament Greek

If you look carefully you will see that the word order in the examples above using genitives and prepositions is very similar to example (i) using adjectives –

the descriptive word or phrase comes after the noun.2

There is an alternative word order for genitives and prepositions which is similar to order (ii) for adjectives. This is called the ‘sandwich’ construction because the or the # I I is put between the and the A, just as the was between the and the A.

A

I I A

The occurrence of two articles on the run () or the article followed by a preposition (#) can be confusing initially. However, the advantage of this construction is that it is clear which noun the descriptive phrase is going with.

5.8

SPECIAL USES OF *

Preparatory use

While # () and * () normally mean ‘he, she or it is’ and ‘they are’, if they are put first in the sentence they mean ‘there is’ or ‘there are’: e.g.

B # # I I – The blind man is in the synagogue.

I I – There is a blind man in the synagogue.

Nouns as complements

We met earlier the idea of an adjective as a complement, noting See it in English that the adjective is not an object, but agrees with the noun it is ?

Complement?

Section 4

describing and will therefore be in the nominative. Thus ‘the son Page 245

is good’ is:

B A # or # B A

Unsurprisingly, the complement can be a noun, instead of an adjective, e.g. ‘the son is the lord’

B A # B

Note that B here is in the nominative. It is not an object, but a complement which is further describing B A and therefore in the same case as it.

2 Indeed, sometimes the article is repeated before the genitive or preposition, just as it is before the U e.g. A and A # I I

Adjectives

63

In this situation it is easy to imagine that # simply functions as an ‘equals sign’: B A B . However, it is a little more complicated because ‘the king is the judge’ is not quite the same as ‘the judge is the king’.

Thus it is necessary to distinguish between the subject and any noun that is a complement, although both will be in the nominative. Greek does this in the following way:

 Either

the subject comes before the complement

 or

the article is dropped from the complement.

E.g. The son is the lord is either B A # B or # B A Examples (subjects underlined)

KEY GRAMMAR

If the complement precedes

Mark 2.28: # B A

the subject it cannot have

– the son of man is lord . . .

the definite article

John 1.1: ((was) B – the word

was (the) god.3

PRACTICE 5.7 and 5.8

Translate

1.

8JT

3.

* >

2.

4. B 8

VOCAB FOR CHAPTER 5

Eighteen standard adjectives

(100) – beautiful, good

(102) – good

(42) – new

(61) – beloved

(50) – blessed, happy

> (233) – holy

(114) – only, alone

(79) – upright, just

(128) – dead

? (82) – each

B (110) – as/how great,

? (98) – another, different

as/how much

* (114) – one’s own

(67) – faithful, believing

(195) – Jewish, a Jew

(78) – evil, wicked

(50) – bad

(50) – blind

3 Because is a complement preceding the subject it can’t have the article (the rule we have just learnt), thus grammatically we can’t tell if the author meant that the word was or B

, but we do know the sentence means ‘the word was (the) god’, not ‘god was the word’.

64

The Elements of New Testament Greek

Two slightly irregular adjectives

Four important conjunctions

(243) – large, (638) – but

great

* (502) – if

(416) – much, ((343) – or

many

D (504) – as, like

Four more feminine nouns

Plus

(61) – Galilee

*

(85) – time, season

(92) – peace

* (2462) – I am

(75) – head

(56) – synagogue

Two special words:

(i) There are two alternatives for ‘Jerusalem’: either E (77) – a neuter plural word with a rough breathing, or (63) a feminine singular indeclinable word with a smooth breathing. (For the meaning of indeclinable see note 4 on page 30.)

(ii) * (71) an adjective meaning ‘eternal’. * never uses the feminine forms. It uses the masculine endings when agreeing with a feminine noun, e.g. @ * %.

Word helps

hagiography, heterosexual, idiot/idiosyncratic, cacophony, calligraphy, monologue/monotheism, necropolis/necromancer, megaphone/megalomania, polytheism, irenic, encephalitis/cap.

Exercises

Section A

1. B 8IS "* @ % @ *

2. 8JS "c B B A

3. D

4. 8 #

5. S U c B >

6. 8

7. U ? 8 :

8. @ # 8 S "c B A [my] B

9. The days are evil and evil people do evil things.

10. The law is just, but it is the Gospel’s moment (time).

Adjectives

65

11. Each one has his own house.

12. Christ is head of the church.

Section B

1. # I IS E' 8 8 # #

2. * $: # I *H

*

3. @ # # 8

4. # * *

5. B # S # J J * B

8 #

6. # E B

7. * # # U A

T

8. # J AJ J J

9. We are sons of men.

10. You (pl.) are alone in Galilee.

11. The faithful Jews are teaching the law of peace.

12. Does God have a new holy people?

Section C

Matthew 12.35 B _ O # X X X [treasure

box/storeroom] #N NU ^ B _ O # X X

X #N N

2 Corinthians 13.13 E' :N [grace] X P X X ^ @ N

X X ^ @ P [fellowship] X >P e [spirit] f N [all] CR [you (pl.)]

CHAPTER SIX

The tenses

6.1

IDEA OF TENSES

John 14.1: * – you believe in God.

John 11.48: * 8

– everyone will believe in him.

John 7.5:

A 8 # * 8

– his brothers were believing in him.

John 4.50: # B J J

– the man believed the word.

Alterations in a verb change its tense: – believe;

– will believe; # – were believing; # –

believed.

• The Future, Imperfect and Aorist are tenses, to put alongside the Present.

• Greek indicates tense by altering the form of the verb, while in English we add extra words. Thus, (note the added) means ‘we will untie’.

• The different tenses communicate both the time when the action is taking place (Present, Future, Past etc.) and the aspect (the nature of the See it in English

action – whether it was a process, or completed etc.).

?Tense?

Section 7

• The Present, Future, Imperfect and Aorist are Page 247

the four common tenses – the final two will be

added much later (Chapter 16).

6.2

DISTINGUISHING THE TENSES

The different tenses are formed by

(i) adding prefixes and suffixes to the stem (ii) by having a different set of endings.

66

The tenses

67

The prefixes and suffixes are the easiest thing to spot: Stem

 Ending

 Tense:

Present

Future

Imperfect

#

Aorist

#

• The two Past tenses (Aorist and Imperfect) have an # prefix (called an augment).

• The Future and the Aorist both have a suffix.

Thus:

KEY GRAMMAR

no prefix

no suffix

Present

no prefix

plus

suffix

Future

prefix

no suffix

Imperfect

prefix

suffix

Aorist

PRACTICE 6.2

Which tense are the following in?

Hint

Ignore the endings – look for the prefixes and suffixes 1.

G

3.

G

5.

G

2.

#G

4.

G

6.

G

6.3

THE MEANING OF THE TENSES

Greek tense

Time

Aspect

English equivalent

Present

Present

Process

I am untying

 or Undefined

 or I untie

Future

Future

Undefined

I will untie

Imperfect

Past

Process

I was untying

Aorist

Past

Undefined

I untied

68

The Elements of New Testament Greek

The meaning of the tenses is built up from the combination of time and aspect.

Time is just as in English – Past, Present or Future. Aspect needs more attention.

• Process Aspect means that the action is being viewed as part of an ongoing process – either continuous or repeated

• Undefined Aspect can be used for two different reasons: (i) It is truly undefined – or default – nothing is being implied at all about the manner in which the action occurred.

(ii) It is deliberately being used as opposed to using the process aspect, thus a punctilliar (‘one-time’) sense is meant.

Present

If you want to express present time, there is no choice in Greek. You just use the Present tense, even though this can have two different aspects – undefined or process. This is why we learnt earlier (Chapter 2, section 2.1) that the Greek Present tense can mean either ‘I am untying’ (process) or ‘I untie’ (undefined).

Future

If you want to express future time, there is no choice. You use the Future.

Past: The Difference between the Imperfect and the Aorist If you want past time, there is a choice – the Imperfect carries the process aspect, and the Aorist the undefined aspect.

The Aorist describes a past action without reference to continuance, repetition or completion, often but not always implying a single past action.

– I untied, you untied etc.

The Imperfect describes an action in the past that is viewed as a process. This itself gives rise to three different possibilities:

• Continuous process gives the English translations using ‘was’ or ‘were’

–

I was untying, you were untying, etc.

• Repeated (or habitual) process gives the English translations using ‘used to’

–

I used to untie, you used to untie, etc.

• Plus, the Imperfect can also be used for a process in the past that is viewed as just beginning.

–

I began to untie, you began to untie, etc. For example: Matt. 5.2: He opened his mouth (Aorist) and began to teach (Imperfect).

The tenses

69

6.3.1

Basic English equivalents

Although you should try to understand the meaning and ‘flavour’ of the different Greek tenses, many students do find it easier to begin with to identify English equivalents.

Present

Future

Imperfect

Aorist

1st sing.

I am untying

I will untie

I was untying

I untied

2nd sing.

You are

You will

You were

You untied

untying

untie

untying

3rd sing.

He is

He will

He was

He untied

untying

untie

untying

1st pl.

We are

We will

We were

We untied

untying

untie

untying

2nd pl.

You are

You will

You were

You untied

untying

untie

untying

3rd pl.

They are

They will

They were

They untied

untying

untie

untying

Remember: 3rd person singular is ‘he’, ‘she’ or ‘it’; Present can be ‘I untie’, ‘you untie’, etc.; Imperfect can be ‘I used to untie’, etc.

PRACTICE 6.3

Which Greek tenses are correct for the following?

1.

I will see.

3.

She used to eat.

5.

He sent.

2.

They were hearing.

4.

You are throwing.

6.

I see.

Translate

Hint

Don’t worry about the endings – they are all in the first person singular.

7.

9.

#

11.

8.

10.

#%

12.

#:

70

The Elements of New Testament Greek

6.4

THE ENDINGS

Present

Future

Imperfect

Aorist

I

G

G

#G

G

You (sing.)

G

G

#G

G

He, she, it

G

G

#G()

G()

We

G

G

#G

G

You (pl.)

G

G

#G

G

They

G ()

G ()

#G

G

Notes

• The endings of the Future are the same as the Present (but there is the suffix to distinguish them).

• The Present, Future and Imperfect have an ‘o’ or ‘e’ sound at the beginning of the ending; the Aorist tends to have an ‘a’ sound.

• The endings in the 1st and 2nd person plural are very similar in all the tenses.

• There is an optional in the Imperfect and Aorist 3rd person singular, just as there is in the Present (and so Future) 3rd person plural.

PRACTICE 6.4

Translate

1.

#

4.

#

7.

We are writing.

2.

5.

8.

They will believe.

3.

6.

9.

You (pl.) were taking.

6.4.1

Examples of the tenses

• B # # I I #

is Imperfect, therefore describing a past process – ‘Jesus was in the process of teaching in the synagogue’. # is Aorist, therefore describing a past undefined (not a process) action – ‘many believed’ or ‘many came to believe’ Jesus was teaching in the synagogue and many believed.

• B # U #

is Imperfect, therefore describing a past process – ‘God used to send messengers.’ # is Present, therefore describing the current situation – ‘we are alone.’ God used to send messengers, but now we are alone.

The tenses

71

HALF-WAY PRACTICE

1.

2:

2.

B 8

3.

A > #:

4.

5.

T

6.

7.

8T

8.

A 8 #

9.

We used to take the boat.

10.

They believed God.

11.

The good master will set free the slaves.

12.

I used to speak but now I will listen.

6.5

POINTS TO NOTE ABOUT # PREFIXES

6.5.1 Words beginning with a vowel

Look at what happens when the # prefix is added to a word beginning with a vowel:

–

I hear (Present)

(

–

I was hearing (Imperfect)

In order to indicate that a verb is in the

Imperfect or Aorist, an # (augment) needs to be KEY GRAMMAR

added to the beginning of the stem. This is fine Watch out when an #

(augment) is added to a word

if the stem begins with a consonant but not if it beginning with a vowel

begins with a vowel – you can’t say #!

What happens is that the normal rule for

adding the # augment is followed, but contractions then take place (# → (

etc.).1

KEY GRAMMAR

becomes

#

becomes

plus

becomes

U U and

remain

U U and

1 Some people prefer to understand this as the vowel being lengthened instead of the # being added. The result is the same, but this seems to be an extra rule to remember.

72

The Elements of New Testament Greek

Diphthongs follow the logic of the above chart. For example,

→

I

→

I

→

J

→

→

g

Thus, since the Imperfect of is #

䊏

the Imperfect of is (

䊏

the Imperfect of * is h3

䊏

the Imperfect of 8 is 83

The # behaves in the same way in the Aorist, so 䊏

the Aorist of is (

6.5.2 Compound verbs

Look at what happens when the # prefix is added to a compound verb (Chapter 4, section 4.4):

–

I set free (Present)

–

I was setting free (Imperfect)

In compound verbs the # (augment) comes KEY GRAMMAR

between the preposition and the verb’s stem.

Watch out when an #

You can understand this by thinking of the

(augment) is added to

following four steps.

a compound verb

1. Take off the preposition

2. Add the # to the verb as normal (take care if the verb begins with a vowel) 3. Replace the preposition

4. Watch out for elision, since the preposition now precedes a vowel (look back at the rules in Chapter 4, section 4.2.5)

Examples

Present

Imperfect

Actual form

Meaning

Process of getting there

I was setting free

G

#/

I was throwing out #G

C

C

I was departing

CG CG

I was gathering

G G

2 In fact it is more common for to be left unchanged, despite being more logical.

3 The endings used by the G verbs in the Imperfect are explained in Chapter 6, section 6.8.

The tenses

73

The augment behaves in the exactly the same fashion in the Aorist.

e.g. The Aorist of is

Hint

Observe carefully the difference between the contractions that occur when an augment is added to a verb that begins with a vowel and the elision that happens when a preposition is followed by a vowel. A vowel at the beginning of a verb combines with the augment, while a vowel at the end of a preposition is normally destroyed by the augment.

→ (

→

→

PRACTICE 6.5

Put these verbs into the Imperfect (1st singular) 1.

3.

5.

7.

2.

C

4.

6.

8.

6.6

POINTS TO NOTE ABOUT THE SUFFIX

Look at what happens when the suffix is added to verbs which end in particular consonants:

– I see (Present)

$

– I will see (Future)

A suffix (for the Future or Aorist) will often KEY GRAMMAR

combine with the final consonant of the verb’s

Watch out when an is

stem. This should not be seen as a special rule added to stem of a verb

about the Future and Aorist of verbs; it is more ending in a consonant

a matter of pronunciation. We will meet the

same changes later on in certain nouns

(Chapter 12).4

4 The groupings of letters here is not random. The sounds U U are all made with the lips (and are called ‘labials’), U U U % are made by the tongue touching the teeth (called ‘dentals’) and U

and : are made further back in the throat (called ‘gutturals’).

74

The Elements of New Testament Greek

KEY GRAMMAR

U U

→ $

U U U %

→ 5

Examples

Present

Future

Actual form

Meaning

Process

$

I will see

G

%

I will baptise

%G

/

I will open

G

The behaves in the same fashion in the Aorist (Aorist of is #$).

Hint

Because the Aorist involves the addition of the prefix and the suffix, both sets of complications can occur. Thus the Aorist of is (/ ().

PRACTICE 6.6

Put these verbs into the Aorist (1st singular) 1. %

3.

5.

7.

2.

4.

6.

8. /%

6.7

DEALING WITH THE PREFIXES AND SUFFIXES

You need to think carefully about the way in which these prefixes and suffixes behave (as described in sections 6.5 and 6.6) because they make it harder to spot which tense verbs are in. You need to get used to realising that (is really #G and thus is an Imperfect

/ is really G and thus a Future

5 Except for % which behaves as if it were Thus since → / its Future is

/ and its Aorist is #/

The tenses

75

Hint

Very few verbs begin with or in their basic form6 – if you see a verb beginning in this way, it is very likely to have been something else initially (U

U or) to which an # has been added – it will therefore be in the Imperfect or the Aorist.

Almost no verbs end in $U /U or a single (they do end in) naturally7 – if you see a stem ending in this way it must have been something else initially to which an has been added – it will therefore be in the Future or the Aorist.

Note: #: (I have) is unusual.

Imperfect

*: (# being augmented to * not ()

Future

?/ (: → / as expected, but ? not #)

The Aorist of #: is actually # : which is arrived at by following a different pattern (see Chapter 11, Section 11.1.3) but is quite rare, since ‘having’ in the past normally implies ‘over a period’ and hence the Imperfect.

PRACTICE 6.7

What tense are the following in?

1.

#%

3.

$

5.

*:

7.

2.

#/

4.

#$

6.

8.

#/

6.8

TENSES IN THE G VERBS

In Chapter 2, section 2.2 we learnt that there was a family of verbs with a weak at the end of their stems. This combined with the endings in the Present, giving forms such as (G).

–

In the Imperfect the same pattern of contractions occurs.

–

In the Future and Aorist the addition of the suffix causes two changes: (i)

The lengthens to a (except keeps the : U #) (ii) The endings are now next to the , not the weak , so there are no contractions (i.e. the Future and Aorist of G verbs are identical to).

6 In the NT only @, @ and = (which occur 28, 26 and 15 times respectively) and the very rare words @ :%, @, =, =U =.

7 In the NT only C$ (20 times) and 8/ and U both of which are uncommon.

76

The Elements of New Testament Greek

Thus the full pattern for (I love) is as follows: Present

Future

Imperfect

Aorist

I

#

You (sing.)

#

He, she, it

#

We

#

You (pl.)

#

They

#

 or

PRACTICE 6.8

Translate

1.

3.

5. # 7. 8:

2.

4.

*

6.

#%

8.

h

VOCAB FOR CHAPTER 6

Twelve more verbs like

(77) – I open

% (56) – I cry out

(26) – I reveal, uncover

(79) – I send

% (77) – I baptise, dip

(52) – I convince, persuade

(191) – I write

% (106) – I save, rescue, heal

(45) – I persecute, pursue

(sometimes written

/% (61) – I praise, glorify

J%)

(61) – I proclaim, preach

C: (60) – I exist, I am

Five more verbs like

One which is clearly not a compound

8 (42) – I speak well of, bless,

* (70) – I ask (for)8

praise

8: (38) – I give thanks

Three that look like compounds but

* (40) – I build (up)

do not behave as compounds

(e.g. augments are added to the

And one which is a compound

beginning)

: (24) dat. – I take heed

of, pay

attention to

8 * is followed by a double accusative – both the person asked and what is asked for occur in the accusative. E.g. ‘I ask God for life’ is * %

The tenses

77

Twelve words all about time.

(36) – now, just now

(141) – back, again

(93) – still, yet

(41) – always

((61) – already

(29) – once (at some time)9

(147) – now

(41) – today

B (103) – when

(160) – then

8 (47) – no longer

8

Plus (135) – two

(26) – not yet

A couple of extra nouns:

6 (24) – Timothy (94) – place

Word helps

apocalypse, baptize, graph/bibliography, doxology, kerygma, soteriology, etiology, eulogy, eucharist, palindrome, dual/duel/duet, topology/topic.

Exercises

Section A

1. # U 8

2. # 8 #/S + #/ 8 /

3. #/ # ? J J

4. # # 8S 8J

5. B (

6. B > (8

7. S 8

> 8

8. # # I *H

8

9. Now we will bless the Lord.

10. I have already written (I already wrote) to them, but now I will write again.

11. He revealed his love when he wrote to her.

12. They asked for signs and cried out with a loud voice to Jesus.

Section B

1. B B #$ #

2. 8 #/ # I I # J J

3. $U : (

9 is an ‘timid word’ (technically a ‘ postpositive’) which means that it cannot come first in a sentence (we will meet more of these in Chapter 9, section 9.4.1).

78

The Elements of New Testament Greek

4. B # # 8S B #

8

5. # % 8

6. U

: J J / *

7. $ 8U 8 8

8. B 6 #/ 8 8 #

8

9. We built a house beside the sea.

10. The faithful ones worshipped Christ, and the evil ones were persecuting them.

11. Will the great temple exist again?

12. He was preaching the good news and was baptizing the saints (holy ones).

Section C

John 9.13-21 13 K 8_ _ i 9 P]] 14 \

[it was] j [and/but] N # k [which] @lH _ _ [mud, clay]

#P B X ^ lJ/ [m/] 8X i 2e [eyes]

16 n o [therefore] # R 9 P l [some – nom.] 18 n

` [this one] f X B OU p [because] _ N 8 q O [others] j nU R e [he is able] O >_

[sinful] X [such] q q [to do]T 17 l o a a NU 6P [what?] i [you – nom.] l ^ 8XU p (lJ/l [m/]

[you, gen.] i 2eT B j c p [but he said “] r

[prophet] # P 18 18 #P o A q ^ 8X p \ _

^ l$ s p [until] #b d – I call] i q

[parents] 8X ... 21 R j X l 8 t [we know]U u P [who?]

m/ 8X i 2i @q [we] 8 t

CHAPTER SEVEN

Moods

7.1

IDEA OF MOODS

The Mood of a verb indicates the manner in which the action is to be regarded –

is it a statement, a command, hypothetical etc.? There are five moods in Greek –

we have already met one (Indicative). This chapter introduces three others (Imperative, Infinitive, Participle) and one is left until Chapter 17 (Subjunctive).

Mood

Used to express

Example in English

Indicative

Statements and questions

I am listening

Imperative

Commands

Listen!

Infinitive

The idea of the verb in general

To listen

Participle

Verbal adjective

Listening, he understood

Subjunctive

Uncertainty

I may listen

• Often the Indicative behaves in one way and all four other moods behave in a different way – therefore they are known as the other moods.

See it in English

• In the other moods, there is no Future tense or Imperfect.

?Mood?

Section 9

• In the Indicative, tense communicates both time and aspect.

Page 248

In the other moods, the time part falls away – thus the difference between the Present and the Aorist becomes solely one of aspect – process or undefined.

• In the Indicative, verbs are made negative by the addition of 8 (or 8/8:) –

see Chapter 4, section 4.6. In the other moods, a different word is used –

This also affects any compounds of 8.

Thus, 8 means ‘no longer’, but this

KEY GRAMMAR

becomes with a verb in one of the

Negation – Indicative

8

Other moods

 other moods.

79

80

The Elements of New Testament Greek

7.2

THE IMPERATIVE

Acts 16.31: # – Believe on the Lord Jesus!

is communicating a command (or exhortation). is now in a different mood – the Imperative.

7.2.1 The formation of the Imperative1

Present

Aorist

2nd person singular

2nd person plural

Notes

• Imperatives are either singular (to one person) or plural (to more than one).

• Imperatives are either in the Present tense or in the Aorist.

• These imperatives are known as 2nd person imperatives – this is because they are commands to ‘you’ to do something.2

• Note that the Aorist Imperatives do not have the augment. This is because the augment marks past time, but in the Imperative the difference between the tenses is only one of aspect, not of time.

• The Aorist Imperative has a suffix, just as it does in the Indicative.

• The 2nd plural Present Imperative looks identical to the 2nd plural Present Indicative (could be ‘you untie’ or ‘untie!’ but the context normally makes it clear which it is).

• The verbs follow the normal rules for the contractions (pages 24 and 71) which gives the imperatives: U U U

Hint It’s easy to mix up the Future Indicative and the Aorist Imperative (both have a suffix and no prefix). The endings are the key – if it looks like a Future but doesn’t seem to have the right endings, think ‘Aorist in another mood’.

• Acts 16.31: #

– Believe in the Lord Jesus! (Aorist Imperative) 1 Throughout this section, ‘command’ needs to be understood quite broadly, covering the whole range of more or less forceful/polite expressions – thus a request, exhortation, plea etc.

2 There are 3rd person imperatives (‘let him/them listen’). Since these are rare, they are left until Chapter 18.

Moods

81

• Matt. 27.42: # 8

– We will believe in him. (Future Indicative)

7.2.2 The difference between the Present and Aorist Imperatives English only has one Imperative. However,

Greek has the flexibility of putting a command

KEY GRAMMAR

in either the Present or Aorist tense, to

Present – Process

Aorist – Undefined

communicate aspect.

The Present Imperative expresses a ‘process’– that is, a command for something to be done either repeatedly or continuously – ‘keep on doing it’.

The Aorist Imperative is undefined. Sometimes this will be truly undefined (or default) – the simplest form of the Imperative. Sometimes it is deliberately used as opposed to using the Present for process, to stress a ‘one-time’

sense.

It is hard to put into an English translation the difference between the Present and Aorist Imperative – that’s why you need to read the Bible in Greek!

Hint

Most students wrongly think of the Present Imperative as the normal one, and then either forget the Aorist or think of it as stressing a ‘one-time’ action. In fact, the Aorist is the normal or default – if you see a Present Imperative being used you should ask yourself, ‘Why is the process command being used here?’

Examples

• 8 – Preach (pl.) the good-news! (continually: ‘go on preaching’)

• $ – Watch (pl.) the sheep! (default)

• U – Lord, save the people! (default)

PRACTICE 7.2

Translate

1.

#

6.

%

2.

7.

%

3.

8.

Open (s.) the heavens!

4.

$ 8I

9.

Teach (pl.) her! (continually)

5.

10.

Untie (pl.) the children!

82

The Elements of New Testament Greek

7.3

THE INFINITIVE

John 16.12: #: C – I have many things to say to you.

is the equivalent of ‘to say’ in English. This is clearly closely related to meaning ‘I say’ – it is the same verb but now in the Infinitive mood.

Infinitives come in just one form in each of the Present and Aorist tenses.

Present

Aorist

Infinitive

Notes

• The Infinitive can be translated in English as ‘to . . . ’. Both and mean ‘to untie’.

• As in the Imperative, the Aorist Infinitive has a suffix, but no augment.

• The verbs follow the normal rules: U

The difference between the Present and Aorist Infinitive is the same as between the Present and Aorist Imperative – the Aorist is the default, undefined, aspect; the Present is process (either continuous or repeated).

Later (in Chapter 18) we will learn some special uses of the Infinitive in Greek.

However, it is often used just as it is in English. In particular, it is used to convey purpose, and tends to follow certain verbs, such as:

– I wish / want to . . .

– I intend to . . ., I am about to . . .

– It is necessary to . . .

#/ – It is permitted to . . .

Examples

Mark 3.14-15: # #: #/ #

And he made twelve . . . to have authority to throw out the demons.

These infinitives are Present, because the twelve will continuously have authority and will repeatedly throw out demons.

B 8 – Jesus is willing to save her.

This Infinitive is Aorist because it does not point to a continual action.

Moods

83

PRACTICE 7.3

Translate

1.

$T

4.

2.

#%

5.

Do you (pl.) want to repent?

3.

6.

It is necessary to love God.

HALF-WAY PRACTICE

1.

%

2.

8

3.

#/ T

4.

J 6J

5.

J >J J

6.

8

v $

8.

%

9.

Do you (pl.) want to give thanks?

10.

Seek (pl.; continually) the good news!

11.

Do not walk (s.; in general) in the temple!

12.

They are about to cry out, ‘Amen’.

7.4

PARTICIPLES

Philem. 4-5: 8: J J

– I give thanks to God . . . hearing of your love.

Acts 18.8: + #

– many of the Corinthians hearing were believing.

and are from (I hear) but are in the Participle mood meaning ‘hearing’ (one is singular, one is plural). A participle works alongside a main verb adding a further layer of meaning: not just

‘I give thanks’ but ‘hearing of your love’, not just ‘they were believing’ but

‘hearing’.

The frequent use of participles is one of the most characteristic features of Greek. The full scheme for participles is quite complicated, and so is left until Chapter 14. However, we will learn one particular usage now that is particularly common in the New Testament.

84

The Elements of New Testament Greek

Participles are verbal adjectives – part of the verb behaving like an adjective.

Like adjectives:

KEY GRAMMAR

Participles must agree with

For now, we will learn only the masculine

the noun they qualify in

nominative of the participle, because often in

gender, case and number

the New Testament participles are qualifying

(further describing) masculine nouns in the

nominative. You will need to ensure they agree in number – singular or plural.

Like verbs:

KEY GRAMMAR

Participles have tense

(Present or Aorist), and may

have an object

7.4.1 The form of the participle

(Masculine nominative)

Present

Aorist

Singular

Plural

Notes

• As in the Infinitive and Imperative, the Aorist does not have an augment (time is not expressed outside of the Indicative), but it does have a .

• The plural participles both have endings in G.

• The Aorist participles have an ‘a’ sound, the Present an ‘o’ sound.

• The verbs follow the normal rules, thus the participles are: (Masculine nominative)

Present

Aorist

Singular

Plural

Moods

85

PRACTICE 7.4.1

Parse the following (giving tense, gender, case and number) 1.

3. / 5.

7.

C

2.

$

4.

6.

8.

7.4.2 The meaning of the participle

Greek participles do not easily translate word for word into English. The technique is to start with the ‘wooden translation’ given below and rephrase it into good English, guided by the underlying ‘idea’ of the participle.

Wooden translations

Present participle

untying

Aorist participle

having untied

Idea

The heart of understanding participles is that the participle is dependent upon a main verb (Indicative, or possibly Imperative) in the sentence. It expresses meaning in relation to that main verb, not absolutely.

Present Participle

 Simultaneous process – the action in the participle is a process going on at the same time as the action in the main verb.

Aorist Participle

 Sequence – the action in the participle occurred before the action in the main verb.3

KEY GRAMMAR

Present Participle

Simultaneous

Aorist Participle

Sequence

Good English

Rephrasing into appropriate, good English is really a matter of practice.

For a Present participle, this often involves ‘while’ or ‘as’. Thus from

(you get ‘eating they heard’ and so ‘while they were eating, they heard’.

For an Aorist participle, this often involves ‘after’ or ‘when’. Thus $

is rephrased from ‘having seen they believed’ to ‘after they had seen they believed’ or ‘when they had seen they believed’.

3 The connection between this and ideas of aspect will be discussed more in Chapter 18, section 18.5.

86

The Elements of New Testament Greek

Examples

Matt. 4.18: * (he saw)

– While he was walking alongside the Sea of Galilee, he saw two brothers.

Mark 6.16:

(but) B E'J # ...

– But when Herod heard (this) he said (was saying) . . .

PRACTICE 7.4.2

Translate

1.

C

4.

2.

#/

5.

#/

3.

$ 8J

6.

7.4.3 Participles with objects

Because the participle is a verb, it can have its own object (in the accusative).

This is not complicated once you get the hang of it:

• $ 2: B #/

The main sentence is underlined above: Jesus (subject) proclaimed (main i.e.

Indicative verb) the word (object). The participle introduces a subordinate clause. It agrees with the subject of the sentence (Jesus) and is telling us something extra involving its own object: ‘having seen the crowd’.

= When he saw the crowd, Jesus proclaimed the word.

Hint If the simple subject-verb-object sentence is the trunk of the tree, the participle starts off a new branch:

Simple Sentence

Complex Sentence

Subject

Subject

Participle

Main Verb

Main Verb

Object

Object

Object

Moods

87

PRACTICE 7.4.3

Translate

1.

/ 2 8 #$

2.

J 2:J B # 8

3.

$ B #$ 8 I # H

w After proclaiming the word, they worshipped God.

7.5

PARTICIPLES AS NOUNS

We learnt in Chapter 5, section 5.5 that adjectives can be ‘turned into’ nouns by the addition of the article. Thus B means ‘the good man’. Since participles are verbal adjectives, unsurprisingly the same can be done with participles.

• Mark 4.14: B

= sowing (Present masculine nom. sing. participle of – I sow) B = the sowing person = the sower

Sentence = The sower is sowing the word.

• Mark 4.18: C (these) * A

= having heard (Aorist masculine nom. pl. participle of) A = the having heard ones = those who heard

Sentence = These are the people who heard the word.

Hint

Don’t be afraid to introduce words like ‘who’ in your translation of participles that are acting as nouns. The aim is to convey the meaning in good English.

PRACTICE 7.5

Translate

1.

B $ 8 %

2.

B

3.

A /

4.

B *

88

The Elements of New Testament Greek

VOCAB FOR CHAPTER 7

Fourteen more important nouns

Eleven more verbs

(90) + dat. – I follow

Some feminine

(23) – I lead up, restore

(92) – righteousness

#

(43) – I bind, tie up

(67) – commandment

#/

(62) – I think, seem

(102) – authority

(29) – I have mercy on, pity

(50) – parable

4 (208) – I wish, want

(31) – outspokenness,

(58) – I look at

boldness

:

(27) – I make ineffective,

(59) – joy

abolish

Some masculine

(76) – I bear witness,

(80) – apostle

testify

(120) – death

(109) – I intend, am about

2 (100) – eye

(to)

9 (98) – Pharisee

(34) – I repent, change

And some neuter

my mind

(46) – animal, beast

A

Plus two verbs which only occur in

(60) – garment

the 3rd singular (called ‘impersonal

(40) – tomb, monument

verbs’)

(39) – sheep

(101) – it is necessary

Four negatives, used in the

#/ (31) – it is permitted

‘other moods’

One more preposition

(1042) – not

2

(35) + gen. – behind

(56) – and not, but not

(22) – no longer

(34) – and not, nor

Word helps

parable, apostle, euthanasia, ophthalmologist, mnemonic, acolyte, diadem, docetic, theory, martyr.

4 is slightly irregular: Imperfect (U Future , Aorist (.

Moods

89

Exercises

Section A

1. 9 S "/ # 5

([do evil]U $: (T

2. U B #: % *

3. @ # 8 # % *

4. 8 *

2 8

5. @ @ #% J S " U A !.

6. #/ B S - # J

8J

7. J 2:J 8S "* 2

U #:

8. * C #/ U JS 8U

9. He was telling a parable concerning joy.

10. Do not lead blind animals up into the temple.

11. Are you (pl.) looking at the tomb?

12. Jesus was speaking in parables but with [use + acc.] authority.

Section B

1. S " A

2. A 9 #

3.

4. 8JS 6 J 6

5. J J / 8

6. # B 8S 2 8

H :H

7. A # 8 S -

8. # 8 A 9 S 18

8 #/ 8 # J J

9. People do not seek death.

10. A man bound Paul, but an angel released him.

5 Normally in the New Testament we find when we would expect (this is presumably because the plural of looks like the 3rd declension pattern for neuter nouns, in which the dative plural ending is - ; see Chapter 12, section 12.3).

6 Because of the way - verbs work there are two different possible ways of parsing these verbs.

Can you work out what they are? In your translation use the imperative.

90

The Elements of New Testament Greek

11. Lord, open the eyes of the blind.

12. They are about to bear witness concerning the righteousness of Christ.

Section C

1 John 3.4-10 x [everyone] B R W >P ^ [also] W P

[PG lawlessness] qU ^ @ >P # ^ @ P 5 ^ t [you know] p [that] #q [that one] #b [was revealed], y [so that]

f >P OI [he might take], ^ >P # 8a 8 n 6 x B

8a l [l – I remain] 8: >N [> – I sin] x B

>N 8: ?b [he has seen] 8_ 8j n [irreg. Aorist of

] 8] 7 6P [=]U ^ [nobody] N [let him

deceive] Cx [you]S B R W e P] # U z [just as]

#q P] # S 8 B R W >P # X] [N –

devil] # PU p :{ B N >N * X [for this reason]

#b B A_ X XU y e I [so that he might release] f n X

] 9 x B l [having been born] # X X >P

8 qU p l [seed] 8X # 8a lU ^ 8 e [he is able]

>NU p # X X l [he has been born] 10 # eJ [in this way] N [revealed] # f l X X ^ f l X

]S x B W R e 8 n # X XU ^ B W

R [loving] _ _ 8X

CHAPTER EIGHT

Other patterns of nouns

and verbs

8.1

DEPONENT VERBS

John 21.13: #:

– Jesus comes and takes the bread.

Both #: and are 3rd person Present Indicative verbs.

However, they have different endings. This is because #: is from a different family of verbs called the deponent verbs, with their own set of endings.

The majority of Greek verbs conjugate like . However, there are two other groups. One, the verbs, only contains a handful of words and will be left until Chapter 19. The other group, the deponent verbs, needs to be learnt now.

The deponent verbs behave just as other verbs do, including sharing the same pattern of and in the different tenses, but simply have different endings.

8.1.1 The deponent endings

Indicative of 4 – I rescue

Present

Future

Imperfect

Aorist

I

4G

4 G

#G

G

You (sing.)

4GI

4 GI

#G

G

He, she, it

4G

4 G

#G

G

We

4G

4 G

#G

G

You (pl.)

4G

4 G

#G

G

They

4G

4 G

#G

G

91

92

The Elements of New Testament Greek

Notes

• The endings are completely different from those of .

• As in the Aorist endings have ‘a’ sounds, the other tenses ‘o’ or ‘e’.

• As in the endings in the Future are the same as the Present.

• The endings are very similar in the different tenses, except for the 2nd sing.

• The addition of the and the have the same features as in . Thus from

: (I begin), the Future is /U the Imperfect (: and the Aorist (/.

Other moods of 4

Present

Aorist

Imperative

2nd Sing.

4

4

2nd Pl.

4

4

Infinitive

4

4

Participle

Sing.

4

4

(masc. nom.)

Pl.

4

4

Notes

• As in the 2nd plural Present Imperatives are the same as the 2nd plural Present Indicatives.

• As in the Aorists in the other moods lack the but still have the and the ‘a’ sound in the endings.

• The Present endings are very similar to those of the Aorist.

• The participles have a distinctive -G.

PRACTICE 8.1.1

Parse

1.

#:

4.

7.

* :

2.

#%

5.

/

8.

#%

3.

:

6.

>

9.

%

8.1.2 Using deponent verbs

KEY GRAMMAR

It is crucial to understand that deponent Deponent Verbs mean exactly the same as Normal Verbs

verbs are simply a second group of verbs.

Other patterns of nouns and verbs 93

For example, the Future of a deponent verb means just the same as the Future of a normal verb (like). Some verbs are deponent verbs and use the deponent endings, most are normal and use the normal endings – that is just the way it is – and it makes no difference to the meaning.

8.1.3 Which verbs are deponent?

It is very difficult to produce a rule for why certain verbs are deponent when most are normal. Many of the deponent verbs are intransitive verbs, that is they cannot have objects (e.g. I go), but there are so many exceptions that this is not a useful guide.

The form of a verb in a vocabulary list or dictionary reveals whether the verb is deponent, since verbs are always quoted in their 1st person singular Present Indicative. If the verb is listed as ending in -U it is therefore like (normal); if it is listed as ending in -U it will be deponent, like 4.

For example, (I believe) and % (I baptize) are normal like , while #: (I come) and : (I begin) are deponent like 4

PRACTICE 8.1.3

Put the verb in the form indicated

1.

U Present 3rd plural Indicative

2.

#:U Present 3rd singular Indicative

3.

:, Imperfect 2nd plural Indicative

4.

:U Aorist masc. nom. pl. participle

5.

, Future 1st plural Indicative

6.

#/:, Present Imperative (plural)

7.

%, Aorist 3rd plural Indicative

8.

, Present masc. nom. sing. participle

9.

:U Present Infinitive

10.

U Imperfect 3rd plural Indicative

8.1.4 Terminology

Grammatically, the deponent verbs are said to be in the Middle Voice, and the normal verbs in the Active Voice. This is potentially confusing because it could imply that it is possible for a deponent verb to be put into the Active Voice rather than the Middle Voice, which is not true.

Later (in Chapter 15) we will need to use the terminology of Middle and Active Voices. For now, it is easier to think of two types of verbs – normal and

94

The Elements of New Testament Greek

deponent – each with their own family of endings. Indeed, the details in Chapter 15 will be easier to understand if you have got used to the ideas of two different types of verb, and have learnt the different endings appropriate to each.

When parsing (e.g. #:) you can say either Middle or deponent (1st sing.

Present) – the former is technically better, though the second more helpful.

HALF-WAY PRACTICE

1.

#: * A

2.

4 8

3.

:

4.

(/ #:

5.

: #/%

6.

: S

7.

A #/: #

8.

8%

9.

The Pharisees began to work.

10.

They were greeting the wicked.

11.

I will refuse to keep the law.

12.

It is necessary to go into the temple.

8.2

IMPERFECT, FUTURE AND OTHER MOODS OF *

We have already learnt the Present of * (I am). Unfortunately, most of its forms are irregular, and so also need to be learnt specially.

Present

Future Imperfect

Indicative

I

*

(

You (sing.)

*

I

((or ()

He, she, it

(V

(

We

((or ()

You (pl.)

(

They

* (V

(

Present Infinitive

*

Present participle (masc. nom.)

Sing.

= Plural 2

Notes

• The Imperfect begins with an , the Present and Future an This makes sense – if you add the augment for the Imperfect to an , you get an .

Other patterns of nouns and verbs 95

• The Future is almost exactly # plus (for the Future) plus deponent endings (except the 3rd singular is # rather than #).

• There can be no Aorist of * – since if you are talking of ‘being’ in the past, it is naturally Imperfect, describing a ‘process’ or ‘continued state’.

PRACTICE 8.2

Translate

1.

> (A #

6.

The children were alone.

2.

B ! (

7.

The slaves will be dead.

3.

* 8

8.

Being Jewish, we wish to enter the

4.

B #

synagogue.

5.

: = >

8.3

NOUNS OF CONFUSING GENDER

John 20.3: B B ... (: * .

– Peter and the other disciple were coming to the tomb.

The words B, , and are nominative masculine

singular since ‘Peter’ and ‘disciple’ are both the subjects of the sentence, and B and are agreeing with them. However, does not look like a masculine nominative singular – this is because it is from a new pattern of nouns.

So far we have learnt that masculine nouns decline like and feminine nouns like : (or @//). However, there is a family of masculine nouns that decline similarly to :, and a couple of feminine nouns that decline like .

8.3.1 Masculine nouns similar to : – and There is a group of masculine nouns that are either proper names or are the names of types of people. Their endings are identical to those of : / @

except in the nominative and genitive singular.

(prophet)

(Judas/Judah)

Sing.

Nom.

’

Acc.

’

Gen.

’

Dat.

I

’H

96

The Elements of New Testament Greek

Plural

Nom.

(the few words in G for

Acc.

which a plural is logical

Gen.

have the same endings as

Dat.

in)

Notes

• These nouns are unusual for not having vocatives identical to their nominatives – the vocatives are and ’.

• Nouns in - whose stems end in U or (e.g. ’') have a genitive in

- (’'), copying

8.3.2 Feminine nouns identical to Here are three words that decline exactly the same as but are feminine.

B – way

– wilderness

* – Egypt

8.3.3 Agreements

For both of these types of noun you need to watch agreements carefully, for these nouns are the gender they are (e.g. is masculine, B is feminine) despite what the endings might suggest.

When these nouns have the article, adjective or anything else that has to agree with them, the agreement is with the actual gender of the noun, rather than simply ‘the endings matching’.

e.g. U BU J J H

8.3.4 Terminology

Traditionally the different declensions we have learnt are labelled as follows: Masculine

Feminine

Neuter

1st declension

(Limited number of

:

(none)

words like)

2nd

(Few words like B

#

declension

declining like)

However, since the adjectives, pronouns and the article all take endings like in the masculine, like : in the feminine and like # in the neuter,

Other patterns of nouns and verbs 97

it is more helpful to think of all these words belonging to a single pattern, with the minor variations noted in this section.

Masculine

Feminine

Neuter

Normal

:

#

Pattern

(Limited number of nouns (Few nouns like B

Exceptions

like which have

which decline like the

(none)

feminine-looking endings)

masculine)

However, occasionally it might be necessary for you to understand the traditional terminology of 1st declension and 2nd declension.

PRACTICE 8.3

Translate

1.

A 8 #:

4.

:

2.

J H

5.

Jesus was proclaiming the way.

3.

B / 6. The prophets were not holy.

VOCAB FOR CHAPTER 8

Nineteen deponent verbs

8% (54) – I proclaim

#: (634) – I come, go

good news (a compound 8G

: (117) – I depart,

%)

go away

% (40) – I calculate, consider

: (43) – I cross over

: (85) – I pray

* : (194) – I go into, enter

(29) – I summon

#/: (218) – I go out, go away

4 (17) – I rescue

: (29) – I go by, pass by

:

Six masculine nouns like

(86) – I come to, go to,

E'JU B (43) – Herod

approach

:

or U B (135) – John

(30) – I come together

U B (261) – disciple

>

U B (144) – prophet

(39) + gen. – I touch

U B (26) – soldier

(33) – I refuse, deny

:

CU B (20) – servant

(86) – I begin

% (59) – I greet

And three like

: (56) – I receive

U B (28) – Barnabas

#% (41) – I work

U B (44) – Judah, Judas

98

The Elements of New Testament Greek

5U B (36) – Satan

Three feminine words declining like

Plus one like but with a

*U @ (25) – Egypt

genitive in G

#U @

'U B

(48) – wilderness, desolate

(29) – Elijah

land

BU @ (101) – way, road

Hint

It is easy to confuse : and #: particularly since they look identical in the Imperfect – (:.

Don’t try to use #: (or its compounds) yet in the Future or Aorist – these are irregular (we will meet them in Chapter 11, section 11.1 and Chapter 18, section 18.4).

Word helps

archaic, deck/dock, energy, evangelise, logic, mathematics, strategy, exodus, hermit.

Exercises

Section A

1. #: B

2. B 2: (: 8U

8

3. (/ B S -S

: @ 8

4. # # I 8S ! :

5. B 2: #%1 > 8S #/ 8

#/:

6. B # # D B 'S B E'J

7. B A #: # I /I

8U / ? % 8

8. # S "* 2 A

#: U 5 J J

@2

1 Here (following Luke 6.19) a plural verb is used with 2:. While technically incorrect, this is perfectly understandable since in a sense an 2: is plural.

2 @ is a Greek idiom for ‘each day’ or ‘daily’.

Other patterns of nouns and verbs 99

9. The house of Judah prayed, ‘Lord, rescue Israel from Egypt!’

10. Elijah was a great prophet.

11. They were going away from the synagogue when we were going in.

12. Barnabas and Paul were proclaiming good news on the road from Jerusalem with the faithful disciples.

Section B

1. A #/S " #/:

2. : #

3. @ 8 #%S @ # #

4. % # J A

5. S # T

6. B (U # D U #% D

7. #: D # U B A :H

J JU D 8 % B

8. 4 I > # *T

9. John was a brother and disciple.

10. The soldiers of Herod are passing on the road.

11. Do you (pl.) wish to go into church or to be alone?

12. Because of Herod, Joseph and Mary were going along the sea on the road to Egypt with the child Jesus.

Section C

Mark 4.1-2 +^ N m/ N f W N S ^

N [it was gathered] _ 8_ |: q [very large]U }

[with the result that] 8_ * q #N [getting in] { [sat] #

[N IU ^ x [all] B |: _ W N #^ { { \ 3

2 ^ #P 8i # q f ^ n 8q # [

:[[teaching, instruction] 8XU

3 See note 1 on page 98.

CHAPTER NINE

Pronouns and conjunctions

9.1

AND C (THAT AND THIS)

Matt. 21.11: #S 1C # B

– They were saying: ‘This is the prophet Jesus . . .’

Matt. 14.1: # #J J J (E'J

– At that time Herod heard . . .

9.1.1 Formation

(‘that’, plural ‘those’) declines just like 8 (Chapter 3, section 3.6) –

i.e. like except in the nominative and accusative neuter singular, where the ending is G rather than G

Masculine

Feminine

Neuter

Sing.

Nom.

#

#

#

Acc.

#

#

#

Gen.

#

#

#

Dat.

#J

#I

#J

Plural

Nom.

#

#

#

Acc.

#

#

#

Gen.

#

#

#

Dat.

#

#

#

100

Pronouns and conjunctions

101

C (‘this’, plural ‘these’) is a little more awkward: Masculine

Feminine

Neuter

Sing.

Nom.

C

C1

Acc.

Gen.

Dat.

J

I

J

Plural

Nom.

C

C

Acc.

Gen.

Dat.

Notes

• The endings of C are the same as for # (and therefore the same as 8 and similar to).

See it in English

• C begins with a in most of its forms. However, there is a?Pronoun?

Section 1.3

rough breathing instead in the nominative, masculine and Page 242

feminine, singular and plural. This is the same as in the article (which begins with a except for BU @U A and A).

• The first vowel fluctuates between and . The rule is that it matches the second vowel (the one in the ending). If the second vowel has an sound, the first vowel is , but if it has an or sound, it is .

Hint

Initially, what is important is simply to be able to recognise the forms of C

in Greek. This is relatively easy, but watch for the forms without the .

PRACTICE 9.1.1

Parse

1.

#

3.

5.

8

7.

#

2.

4.

#

6.

C

8.

C

9.1.2 Use

C and # can both be used either as a pronoun or as an adjective.

Although this sounds complicated, it is exactly the same as English (pronoun –

this is boring; adjective – this book is boring).

1 C (from C, with a rough breathing) is easily confused with 8 (from 8).

102

The Elements of New Testament Greek

Their use as pronouns is straightforward (if it is not clear what noun they are standing in place of, try supplying in English ‘person’ or ‘man’ if they are masculine, ‘woman’ [feminine] or ‘thing’ [neuter]).

#$ # – I saw those people.

/ – He will begin these things.

Their use as adjectives is almost as simple, but two points need to be learnt.

(i) The article must always be used in addition.

(ii) They are placed in the predicative word order (i.e. before the article or immediately after the noun, but never immediately after the article) despite the fact that their use is really attributive.2

In English:

This brother

In Greek:

C B (This the brother)

• B (‘whole’) declines like but it is used like C (i.e. it comes before the article), e.g. the whole crowd B B 2: not B B 2: PRACTICE 9.1.2

Translate

1.

C (B

4.

2.

5.

A 8 #:

3.

B B 2: (

6.

* C A

9.2

THIRD PERSON PRONOUNS

9.2.1 Further use of 8

We have already met the common 3rd person pronoun 8 (he, she, it, they –

Chapter 3, section 3.6). As well as its use as a pronoun, 8 can be used as an adjective, in which case it has two different meanings, depending on its position:

• Adjective meaning ‘same’

Normal attributive position (between article and noun)

• Emphatic adjective (himself, herself, itself, themselves) Coming before the article (predicative position) ‘for emphasis’

2 You can rationalise this by thinking that ‘this’ and ‘that’ are by nature emphatic words, and so come first for emphasis.

Pronouns and conjunctions

103

Examples

• 8I – I am speaking to her.

• * 8 # – His disciples were speaking.

• B 8 % – The same Lord saves the people.

• 8 B % – The Lord himself saves the people.

9.2.2 ?

? is the 3rd person reflexive pronoun (himself, herself, itself, themselves).

This is confusing, because English uses the same words (e.g. himself) to cover two different meanings – an emphatic adjective and a reflexive pronoun. In Greek the emphatic adjective is 8U the reflexive pronoun ?.

? declines exactly as 8 does, but because of its meaning will never occur in the nominative.

Examples

• B % ? – The Lord saves himself.

• 8 B % – The Lord himself saves the people.

Hint

You can tell whether ‘himself’ etc. is reflexive or emphatic by deleting it. If the sentence’s basic meaning is unaltered, it was emphatic; if not, it was reflexive.

9.2.3 and

(other) and (one another) both decline like #.

is an adjective meaning ‘other’. It is used in the same way as a normal adjective, i.e. in the attributive position (not like # and C).

is a pronoun meaning ‘one another’. It is used exactly as one would expect (note: because of its meaning, it can never appear in the nominative).

Examples

Mark 4.36: O (8 – And other boats were with him.3

Mark 4.41: # – They were saying to one another.

HALF-WAY PRACTICE

1.

?

2.

3 The neuter plural nom. or acc. of looks the same as the word for ‘but’. Here accents can help us – f means ‘but’ while O is from

104

The Elements of New Testament Greek

3.

4.

5.

I 8I @ @ - #$

6.

B 2: #

7.

8 B :

8.

C (A

9.

We are praying to the same God.

10.

Peter himself denied Jesus.

11.

They began to listen after this.

12.

Those demons were evil.

9.3

FIRST AND SECOND PERSON PRONOUNS AND ADJECTIVES

9.3.1 Pronouns

1st Person

2nd Person

Sing.

Plural

Sing.

Plural

Nom.

#

 I

@

 we

 you

C

Acc.

or

 me

@

 us

 you

C

Gen.

or

 of me,

@

 of us,

 of you, C

 mine

 our

 your

Dat.

or

 to/for me

@

 to/for us

 to/for C

 you

Note

• itself means ‘we untie’. There is no need for a word for ‘we’. Indeed, these pronouns should be used in the nominative (#U @U U C) only when particular emphasis or contrast is intended.

Examples

Gal. 5.2: # C – I Paul tell you . . .

John 12.27: # D – Save me from this hour.

John 21.17: 8J 9 T 8JS +

B – he said to him . . . ‘Do you love me?’ . . . and he said to him, ‘Lord . . . you know that I love you’.

Pronouns and conjunctions

105

9.3.2 Reflexive pronouns

Myself

(declines like 8)

Yourself (sing.)

(declines like 8)

Ourselves

just use plural of ?

Yourselves (pl.)

just use plural of ?

9.3.3 Possessive adjectives

The most common way of expressing possession is by using the genitive of the personal pronouns – U U @, C (of me, of you, of us, of you).

However, there are also adjectives (which decline like) for ‘my’ and

‘you’ (singular).

My

#

Your (sing.)

Hint

‘My words’ is A not . (Compare: ‘his words’, A 8) #U U U @, and C all need the article.

Examples

John 10.26: 8 # # # – You are not of my sheep.

John 20.28: E1 B – My Lord and my God!

Translate

PRACTICE 9.3

1.

B %

2.

B %

3.

@ # 8 (

4.

5.

Save yourself!

6.

I will proclaim your (pl.) deeds.

9.4

CONJUNCTIONS

Conjunctions are words that join together two sentences – words such as

‘therefore’, ‘thus’, ‘when’ etc. There are equivalent words in Greek and so translation is quite straightforward. However, there are four points to note.

9.4.1 Timid words

There are a number of conjunctions that are ‘timid’, in that they cannot stand first in their sentence or clause (the technical name for them is postpositives).

106

The Elements of New Testament Greek

KEY GRAMMAR

– so

– indeed

– because / for

8 – therefore

– but

– and

cannot come as the first word4

When translating you need mentally to move the postpositive one word earlier in the sentence.5

Examples

Mark 3.10:

– because he healed many

1 Thes. 2.20: C # @ / @ @ :.

– because you are our glory and joy.

9.4.2 and

is normally used preceding a . In these cases, a contrast between two things is being stressed. You can think of meaning ‘on the one hand’ and then as meaning ‘on the other hand’ (although this can sound excessive in English).

% ? *

I >H

% J J

(Rom. 6.11) – consider yourselves to be (on the one hand) dead to sin but (on the other hand) alive to God.

1 Cor. 1.12: ? C S " * U # U #

+U # G Each of you says, ‘I am Paul’s, I am Apollos’, I am Cephas’, I am Christ’s’ (or ‘I belong to Paul, I belong to Apollos . . .’).

If and are used just with the article, they mean ‘some . . . but others . . .’.

Acts 14.4: A (U A

– and some were with the Jews but others were with the apostles.

9.4.3 Use of

Normally every Greek sentence needs to be connected to the previous one by a conjunction in a way that is not necessary in English. Greek will tend to use the word to do this. Therefore, a Greek will often be untranslated in English.

4 Plus (once, at some time) learnt in Chapter 6.

5 Notice that in English we sometimes do put conjunctions later in the sentence – for example, saying ‘I find, however, that Greek is enjoyable’ in place of ‘However, I find that Greek is enjoyable.’ In Greek, though, there is less flexibility: most conjunctions will occur at the beginning of the sentence; the postpositives never do.

Pronouns and conjunctions

107

Thus is a weak ‘but’. Another conjunction, (which is not postpositive), expresses ‘but’ more strongly.

is also used just with the article (e.g. B) to point out that the subject has changed (e.g. Mark 6.37-38: 8J B 8U

#:T – They said to him . . . he said to them,‘How many loaves of bread do you have?’)

9.4.4 Use of

normally means ‘and’.6 However, it can also be used to give emphasis, equivalent to ‘also’ or ‘even’ in English. The rule for translating it is that if

‘and’ is necessary (i.e. there is no other conjunction), then it is ‘and’. If ‘and’ is not necessary (i.e. the seems redundant), then it is there for emphasis and should be translated ‘also’ or ‘even’.

is often followed by giving the meaning ‘both . . . and’.

Examples

Mark 2.28: # B A

– The son of man is lord even over the Sabbath.

Acts 1.1: (D) (/ B

– (which) Jesus began both to do and to teach.

PRACTICE 9.4

Translate

1.

U A 8%

2.

B #$ U B

3.

B T

4.

B 8J B 8

5.

A :U A C * * 8

6.

Therefore we will seek the lord.

VOCAB FOR CHAPTER 9

Sixteen pronouns or personal adjectives

(100) – each other, one ? (319) – himself, herself, itself another

(reflexive)

(155) – other

#U @ (2666) – I, we

6 Like it is sometimes used merely as the necessary conjunction between two sentences, and so is unnecessary in English.

108

The Elements of New Testament Greek

(265) – that (pl. those)

Twelve conjunctions

(37) – myself

(49) – so

(76) – my, mine

(1041) – because, for

(84) – and I (#).7

(25) – indeed

B (109) – whole, entire

(2792) – but

C C (1387) – this (pl. (53) – therefore

these)

(23) – because

(33) – of what kind?

* (65) – if

(27) – how great, how much?

(* * – if ... if, whether ... or)

(43) – yourself

(26) – since

(27) – your, yours (sing.)

(179) – on the one hand

, C (2907) – you (sing.), you (25) – never

(pl.)

8 (499) – therefore, consequently

(57) – of such a kind, such

(215) – and

(– both ... and)

Four more neuter nouns

(30) – lamb, sheep

(28) – mystery, secret

(25) – tree

(31) – cup

Word helps

parallel, allotropic, autobiography/autograph, egotist, holistic/catholic, rhododendron, mystery, pottery.

Exercises

Section A

1. 8 8 # ~ ? 8

2. # 8S E7 # # U # 8 * #

3. # 8

4. #: * E # J AJ B

#: 8 A

5. # 8 A ?S C #: T

7 This combining of and # to give is technically called crasis and can occur with other words, e.g. for , though is relatively rare. The breathing on the vowel in the middle of the word highlights that crasis has taken place.

8 Here has the relatively unusual meaning of ‘ I entrust’.

Pronouns and conjunctions

109

6. # # B B # J J #

7. # 8S E7

S # #/ #

8. # B J E'JIS 18 #/ #:

[wife]

9. This is my commandment: Have love for one another, because you are my disciples.

10. I am the bread of life.

11. Jesus says to them, ‘I do not tell you (pl.) by (use #) what authority I am doing these things.’

12. Having received his sight, he was saying, ‘I see people, but they are walking about like trees.’

Section B

1. #% 8 # # J AJS

T

2. # : # C C #

3. 5 [Sadducees] * %

U 9

4. B [that] c U # I I H [rock]

* #

5. #% I I S E #

6. #S 18 S U #

/ 8

7. * * * # 8J * # U @ # A

[one] S C # B 8 S 8J

8. 8 B 8 8JU !

U # U #

9. The Pharisees therefore were saying to him, ‘You are bearing witness about yourself.’

10. The whole earth exists for his glory, so we bless him and give thanks.

11. If I cast out demons by the authority of God, the reign of God is upon you (pl.).

12. On the one hand, you come together with one another, on the other hand, you persecute one another.

Section C

Matthew 16.13-18 "z [Aorist participle of #:] j B X * f l [the region] + P { 9P (b [he began to ask] i

110

The Elements of New Testament Greek

f 8X l [saying]U 6P [whom] l A O c _

A_ X bT 14 A j c [they said]U 1A j N _ rU

O j 'PU s [others] j P u s[one] R R

15 l 8qU E7q j P l cT 16 ^ [in reply] j

5P l c [said]U 5i c B _ B A_ X X X %R

[living] 17 ^ j B X c 8aU -N cU 5P xU

p f/ [flesh] ^ [blood] 8 N$l B r [father]

B # q 8q 18 z l l p i c lU ^ #^ eI

[lH [rock] *r W # P ^ e [gates] [of

Hades] 8 :e [they will overcome gen.] 8{

CHAPTER TEN

Complex sentences

10.1

RELATIVE PRONOUN

Rom. 16.5: " U B #

: *

– Greet my beloved Epaenetos, who is a beginning of Asia for Christ.

Luke 7.27: C # C

– this is (the one) concerning whom it is written . . .

Luke 6.46: P S U 8 > T

– why do you call me, ‘Lord, Lord’, and do not do what I say?

The Greek word B (which declines giving forms such as C and >) is equivalent to the English ‘who’ (which itself produces whom, whose, what and which). These words join together two sentences/clauses: they come in the second, but point back to a noun in the first, exactly as they do in English.

10.1.1 Understanding relatives

The relative pronoun is not difficult in Greek – it functions in basically the same way as in English. However, because the function of the relative is to join together into one sentence what could be two sentences, you do need to have a firm grasp of the basics of Greek sentences (from Chapters 2, 3 and 4). In particular:

?Pronoun?

See it in English

Section 1.3

• There will be two main verbs in a complex sentence – one from Page 242

each of the two constituent sentences. You need to be clear which verb is going with which subject.

• The relative pronoun functions as the join between the two constituent sentences – both of these sentences have a role in determining its gender, case and number.

111

112

The Elements of New Testament Greek

• In formal English the relative pronoun changes in different cases (‘who’ is different from ‘whom’), but most English

speakers do not now use this distinction,

KEY GRAMMAR

The relative pronoun links

and so find it frustrating that there is not a

together two basic sentences

single word for ‘who’ in Greek.1

Examples

 Two basic sentences:

1. The lord sent the messenger.

2. The messenger saw the sea.

Since ‘the messenger’ occurs in both sentences, he can be replaced in the second by the relative pronoun.

 One complex sentence:

The lord sent the messenger who saw the sea.

When this is written in Greek, it is vital to be aware that:

–

there are still two basic sentences here (e.g. there are two main verbs – ‘sent’

and ‘saw’)

–

‘who’ is standing in for ‘the messenger’. Grammatically ‘the messenger’ is called the antecedent of ‘who’ – the word in the previous sentence that the

‘who’ is looking back to.

 One complex sentence:

They are keeping the law which he teaches.

 Two basic sentences:

1. They are keeping the law.

2. He teaches the law.

Thus, in the complex sentence, ‘the law’ is the antecedent of ‘which’.

Hint

–

The antecedent will come in the first sentence.

–

The relative will be in the second sentence (replacing the antecedent).

–

In English the antecedent normally immediately precedes the relative.

PRACTICE 10.1.1

Break down these complex sentences into two basic sentences.

Which word is the antecedent of the relative in these sentences?

1. Jesus threw out the demon which was in the man.

2. I am the man whom you are seeking.

1 However, ‘whose’ as the genitive of ‘who’ is still generally used in English.

Complex sentences

113

3. She ate the meal which the king sent.

4. The prophet offered the sacrifice, because of which the rain came.

5. Is this the Messiah for whom we are waiting?

6. The governor sent the soldiers who arrested Jesus.

10.1.2 Formation of the relative in Greek

The relative pronoun B (English: who, whom, whose, what, which) declines very similarly to the definite article. To highlight this in the table below, the article is declined in the white columns next to the corresponding part of the relative.

Masculine

Feminine

Neuter

B

2

2

Nom.

B

@

B

@

2

Acc.

Sing.

C

@

C

Gen.

Dat.

J

I

J

2

2

>

Nom.

A

A

C

>

>

Acc.

Plural

D

D

D

Gen.

A

A

A

Dat.

Key:

B Relative pronoun

Definite article for comparison

Hint

A very short word with a rough breathing is almost certain to be part of the relative pronoun. Replace the rough breathing with a and you will have the corresponding part of the article which, hopefully, you will be able to recognise.

2 The forms @U BU A and A occur in both the relative and the article. Context will normally make clear which is meant. However, accents can help here, since the relative always has an accent (normally grave), while the article almost never does. These forms will be accented in this book to help you; you may find it helpful to write them yourself.

114

The Elements of New Testament Greek

PRACTICE 10.1.2

Parse

1.

3.

C

5.

7.

C

9.

D

2.

B

4.

6.

A

8.

10.

A

10.1.3 Using the relative in Greek

To get the relative correct in Greek, it is useful first to identify the two basic sentences, and the relative’s antecedent.

KEY GRAMMAR

In the relative:

Number and Gender agree with the antecedent Case is determined within its own sentence, by the normal rules (e.g. whether it is the object, governed by a preposition etc.) Examples

• The lord sent the messenger who saw the sea.

Antecedent: the messenger

2nd sentence: who (the messenger) saw the sea

The antecedent is masculine singular; ‘who’ is the subject of its sentence.

Relative should be masculine, singular, nominative B

B #$ B #$

• They are keeping the law which he teaches.

Antecedent: the law

2nd sentence: he teaches which (the law)

The antecedent is masculine singular; ‘which’ is the object of its sentence.

Relative should be masculine singular, accusative B

B

• That is the synagogue into which they are coming.

Antecedent: the synagogue

2nd sentence: they are coming into which (the synagogue) The antecedent is feminine singular; ‘who’ is governed by * and therefore must be accusative. Relative should be feminine, singular, accusative @

@ * @ #:

Complex sentences

115

Further points3

• Often the relative clause will come in the middle of the complex sentence, not neatly at the end. English also does this, but not as often as in Greek.

e.g. > # %

– The children whom I was teaching are crying out.

• If the antecedent should be part of 8U C or # it will often be omitted.

e.g. B A C %J B A %J 8 C

– The son makes alive those whom he wishes (John 5.21)

• Also Greek will often put the relative clause first.

e.g. > 8 >

– I like the things which I see I like what I see.

Examples

John 6.2: # > #

– They were seeing the signs which he was doing.

Rom. 9.18: 8 B #

– So then, he has mercy on whom he wishes.

HALF-WAY PRACTICE

1. B #

2. C # * # c

3. # > T

4. # J 8J A #

5. % � #: C

6. C # B C /

7. > (C

8. % 6 C C @ # :

9. He keeps the bread which he made.

10. It is necessary to love the God who saves us.

11. Do you (s.) believe the gospel which you heard?

12. Did the disciple who denied Jesus repent?

3 The relative is also occasionally attracted into the case of its antecedent, rather than being in the case appropriate for its own sentence. Thus 1 Cor 7.1 D #$, should really be 8 > #$ (concerning the things which you wrote), but the > has been attracted into the case of the 8U which has then dropped out!

116

The Elements of New Testament Greek

10.2

SLANTED QUESTIONS

In Chapter 4, section 4.5 we learnt how to ask questions in Greek (using either a question word or just the question mark).

However, in Greek just as in English it is possible to ask questions in such a way as to imply that you are expecting the answer ‘yes’ or ‘no’. Greek does this in a very compact and straightforward way.

KEY GRAMMAR

In English we have various

‘no’ – T

different ways of expressing

A question expecting the answer:

‘yes’ – 8 T

these kinds of question,

often involving tone of voice. What is important is the we understand the meaning conveyed by the question, and then find some suitable way of putting it in English.

Examples

John 6.67: - C CT

– You don’t also wish to go away, do you?

– Surely you don’t also want to go away?

John 7.25: 18: C # B % T

– This is whom they are seeking, isn’t it?

– Surely this is the one they are after?

Notes

• It is difficult to find any logical reason behind the use in slanted questions of these two forms of ‘not’.

• Word order can help distinguish this special use of 8 and from their use as negatives. As question words they will normally come first in the sentence, but this is very unusual when they are simple negatives. (When they are question words there will also be a question mark, of course.)

• is also sometimes used instead of , and 8: instead of 8.4

Luke 4.22: #U 18: A # CT

– And they were saying, ‘Isn’t this Joseph’s son?’

John 8.22: # 8 A U - [to kill] ?T

– So the Jews were saying, ‘He isn’t going to kill himself, is he?’

4 can also be used for a hesitant question wondering whether something could be the case.

For example John 4.29: C # B T – Could he be the Messiah? or He cannot be the Messiah, can he?

Complex sentences

117

PRACTICE 10.2

Translate

1. T 2. 8 T 3. # 8 4. #T

10.3

DIRECT AND INDIRECT STATEMENTS

In English a verb of saying can be followed either by the words that were said enclosed in quotation marks or by the word ‘that’ followed by a report of what was said. The former is said to be direct speech or a direct statement, the latter indirect speech or an indirect statement.

He said, ‘I am the Christ.’

– Direct statement

He said that he was the Christ.

– Indirect statement

Indirect statements also occur after other ‘ verbs of saying or thinking’ (such as feeling, believing, knowing, learning, fearing etc.).

I thought that he was the Christ.

Direct statements

Direct statements are expressed in four different ways in Greek: 1. The word B is used to introduce the direct statement (thus the B is equivalent to the opening inverted commas or speech marks in English).

2. The participle of is added immediately before the direct statement (again, the participle is then equivalent to the opening inverted commas in English).

e.g. # S ": (Mark 1.7)

and he used to preach (saying), ‘He is coming . . .’

3. Both B and the participle of (i.e. 1 and 2 combined).

4. Nothing marks out the beginning of the direct statement.

In most printed texts the beginning of a direct statement is also marked out with a capital letter. However, early manuscripts were written completely in capitals, and so this marking out of direct statements merely expresses the opinion of the editors of your printed text and is not part of the text itself (but to begin with, it is sensible to assume they are right!).

• Nothing marks out the end of a direct statement in Greek. Thus it is hard to be certain where direct speech finishes (e.g. in John 3 it is not clear where between verses 10 and 21 the speech begun in verse 10 ends).

118

The Elements of New Testament Greek

Indirect statements

Indirect statements are expressed in Greek by the word B (meaning ‘that’), and so are quite straightforward.

e.g. B c (John 4.19)

– I see that you are a prophet.

However, when the words or thoughts were in

the past, Greek uses a tense for the words /

KEY GRAMMAR

thoughts that is different from the tense used in Greek uses the tense of the

original words or thoughts

English.

For example, take the English sentence, ‘She heard that Jesus was coming.’ This is an indirect statement and so will be translated into Greek using B. However, the actual report that she heard was ‘Jesus is coming.’ Hence it will be translated into Greek using the Present tense of coming (is coming), whereas in English we use a past tense (was coming).

She heard that Jesus was coming.

(B #: (John 11.20)

Similarly, to translate into Greek the sentence ‘The Jews did not believe that he had been blind’, you need to identify that the original words/thoughts were ‘He was not blind’; thus, this would be an Imperfect in Greek: The Jews did not believe about him that he had been blind.

8 # A 8 B ((John 9.18)

Hint

Do not be confused by the three different meanings of B: 1. To introduce direct statements (open speech marks) 2. To introduce indirect statements (‘that’)

3. As a word meaning ‘because’

PRACTICE 10.3

Do these sentences include direct or indirect statements? If indirect, which Greek tense would be used in the indirect statement?

1.

The centurion says that he is going.

2.

I said to him, ‘Worship me.’

3.

The women said that he had been blind.

4.

The soldiers thought that they saw him.

Complex sentences

119

5.

The blind people said, ‘We want to see.’

6.

Then they cried out that he was coming.

10.4

TIME EXPRESSIONS

Greek expresses time in a rather clever but

KEY GRAMMAR

compact way. No preposition is used – the

Time ‘how long’ – accusative

word referring to the period of time is simply

Time ‘during’ – genitive

Time ‘at which’ – dative

put in the appropriate case.

Examples

•

@

1. @ is acc. plural 5

2. In a time expression acc. means time ‘how long’, expressed in English by ‘for’

3. Sentence ‘For two days they listen to the Lord.’

•

@

1. @ is gen. sing. 6

2. In a time expression gen. means time ‘during’, expressed in English by

‘during’ or ‘by’

3. Sentence ‘During the day they listen to the Lord.’ or ‘By day they listen to the Lord.’

•

I @H

1. @H is dat.

2. In a time expression dat. means time ‘at which’, expressed in English by ‘on’.

3. Sentence ‘On the day they listen to the Lord.’

Note: Sometimes, although no preposition is needed, # is used as well as the dative (# I @H). This makes no difference to the meaning.

5 In form it could be gen. sing. but meaning ‘two’ shows it must be a plural.

6 In form it could be acc. pl. but in front of it shows it must be gen. sing.

120

The Elements of New Testament Greek

PRACTICE 10.4

In Greek, what case would be used for these time expressions?

1.

They came on the Sabbath.

4.

Three days he was in the tomb.

2.

He fasted for forty days.

5.

At dawn the stone moved.

3.

Nicodemus came by night.

6.

He was arrested during Passover.

VOCAB FOR CHAPTER 10

A host of important words

(109) – truth

8: (54) – not, no

(28) – true, genuine, real

(31) – however, yet

(31) – near

T (29) – from where?

(105) – there (in that place)

D (61) – here

(37) – from there

8

Four more prepositions

(51) – immediately

gen. (48) – in front of

(182) – just as

? gen. (26) – for the sake of

(37) – appropriately, well

gen. (23) – on the other

(33) – yes, of course

B

side of

(45) – similar, like

B

: gen. (41) – separate, apart

(30) – likewise

B

from

(82) – where

B p (1398) – who, which, what

(55) – Pilate

B (1296) – that, because, or

And five more verbs

“(marking beginning of

#% dat. (42) – I approach,

speech)

C

come near

(24) – where

8

@ (28) – I lead

(143) – and not

8

% (43) – I am amazed

(87) – neither

8 8

(43) – I heal

– neither . . . nor

C

(22) – I sleep

(208) – in this manner, thus

Word helps

homoiousios, hegemony, thaumaturge, therapeutic/therapy.

Exercises

Section A

1. 8 * T 8: @ #$T

> C

Complex sentences

121

2. A # 9 (#% 8JS

- @ # T

3. 8 U #% J J @

C *

4. #S 1C # B U A #S - #

B #:T

5. ! B - # B B %

: #

6. @ B (# *J # B J

7. (B S - # *T

8. # # J JU # J AJ 8 J C #

B % *

9. Jesus says to him, ‘I am the way, the truth, and the life.’

10. Pilate was sleeping on the other side of the sea of Galilee.

11. But what I wrote to you, I bear witness in the presence of God.

12. Do not be amazed because of this, because an hour is coming in which the dead will hear his voice.

Section B

1. # B S CU 8 #: * (

((? # ? 8

2. 8 : 8 : #

J

3. # 8 B 8 ! 8 U

8 # AT B 2: (8

4. B # 8JS E7 8 $

(8J # I BJ

5. #: B "% @

8

6. U 8 B

7. * U %S # # @

8. # B 1C # U #U 18:U B 8J

B " *

9. During the Sabbath the brothers were sleeping but the sisters were giving thanks to God.

10. Likewise neither life nor death is outside of (use :) God’s authority.

11. You have done these things well; go in peace.

12. Pilate was amazed because that man did nothing evil but healed many.

122

The Elements of New Testament Greek

Section C

Mark 6.3-6 8: `] # B l [builder, carpenter, stonemason]U B A_

{ -P ^ _ b ^ { [Joses (gen.)] ^ e ^

5P [Simon (gen.)]T ^ 8 * ^ A ^ 8X _ @xT ^

P% [they were scandalized] # 8a 4 ^ n 8q B

X p 18 n r O [unhonoured] * W [except] # [

P [homeland] 8X ^ # q X [kinsmen] 8X ^ #

[*PH 8X 5 ^ 8 #e [he was able] #q { 8P

[no, none, no one] e [act of power, miracle]U * W 2P [a few]

b [sick, ill] #^ [laying on] f :q [hands] #N

6 ^ #e% f W P [unbelief] 8R +^ { [go

about] f b [villages] eJ [in a circle, round about] N

CHAPTER ELEVEN

Special verbs

John 1.11: * * (U A * 8 8

– he came to his own, and his own received him not.

Luke 4.9: (8 * * 8J

– he led him to Jerusalem . . . and said to him . . .

The four verbs here – (U U (and * – are all in the Aorist tense, as is reflected in their translations. However, the Aorist has not been formed in accordance with the pattern we learnt in Chapter 6

(in particular, while there is an augment, there is no added). This is because these four verbs belong to the group of verbs that form their Aorist in a different way, called the ‘Second (2nd) Aorist’.

In the 2nd Aorist, verbs use different stems. Sometimes these are similar to the normal stem – from and

(from – at other times they are completely different – (

from #: and * from .

11.1

SECOND AORISTS

11.1.1 The principle

There is a group of Greek verbs that do not form their Aorist in the normal way.

They are said to use a 2nd (form of the) Aorist rather than the more common 1st (form of the) KEY GRAMMAR

 Aorist, which is the one we have already met.

The 2nd Aorist has the same

It is crucial to realise that the 1st Aorist and the meaning as the 1st Aorist

 2nd Aorist are simply different ways of forming A verb will have either a 1st

the Aorist – they are not two different tenses.1

Aorist or a 2nd Aorist but

 not both

1 Some grammars call the 1st Aorist the weak Aorist and the 2nd Aorist the strong Aorist. This is confusing because neither is stronger nor weaker than the other.

123

124

The Elements of New Testament Greek

Thus, in this chapter you need to learn which verbs have a 2nd Aorist and how to form the 2nd Aorist, but there will be no discussion of its meaning or use, because its meaning and use are the same as those of the 1st Aorist in Chapter 6.

11.1.2 Compare in English

Most English verbs form their Past tense by adding –ed.

e.g. walk → walked; row → rowed; attack → attacked Some verbs form their Past tense by changing their stem instead of adding -ed.

e.g. sing → sung; see → saw; throw → threw

Only very rare words can do both.

e.g. hang → hung or hanged.

There is no ‘different quality of pastness’ depending on which way the verb forms its Past tense. The form is different, but the meaning is the same.

There is no rule for determining which pattern a given word follows. When learning English you simply have to learn which verbs form their Past tense by changing their stem, and learn what their stem changes to. You know that all the other verbs will form their Past tense by adding –ed. Those learning English may sometimes get this wrong and create forms such as ‘sayed’. This is wrong, but understandable, and not too serious a mistake, because ‘sayed’ is simply wrong rather than meaning anything different from ‘said’.

All of the points are also true of the Greek 1st and 2nd Aorists.

English

Greek

There is a standard form of the Past tense

Most verbs have a 1st Aorist

Certain words follow a different pattern

Some verbs have a 2nd Aorist

Very few words can follow both patterns

No verb has a 1st and a 2nd

Aorist

The normal pattern forms the Past tense

1st Aorists are formed by

by adding –ed to the stem

adding to the stem

The other group forms the Past

2nd Aorists are formed

tense by changing the stem

by changing their stem

11.1.3 The formation of the 2nd Aorist

The distinguishing feature of the 2nd Aorist is the changed stem. This changed stem is always

present in the 2nd Aorist and is only present in KEY GRAMMAR

2nd Aorist Changed Stem

the 2nd Aorist.

Special verbs

125

Stems

Unfortunately, there is no way of working out what the changed stem will be.

You have to learn the changed stems of the verbs which have a 2nd Aorist. There are 21 such verbs which occur

with any frequency in the New

KEY GRAMMAR

Testament. These are listed here and

It is impossible to spot a 2nd Aorist

in the grammar reference pages on

unless you recognise the 2nd Aorist stem

Learn them!

page 270.

Some 2nd Aorist stems are shortened versions of the Present stem: Present

2nd Aorist

I sin

>G

@G

I die

I G

G

I throw

G

#G

I find

C G

CG

I leave

G

G

I take

G

#G

I learn

G

#G

I suffer

:G

#G

I drink

G

#G

I flee

G

#G

These include two whose endings are a little different: I go2

G

#G

I know

G

#G

Others make other minor adjustments to the stem: I lead

G

(G

I have

#:G

:G

I fall

G

G

One is deponent (and therefore has deponent endings): I become

G

#G

Five have 2nd Aorists that bear no resemblance to their forms in the Present.3

I come

#:G

(G

I say

G

*G

2 is only ever used in compounds such as and .

3 What is happening here is that there are two different verbs with the same meaning, one of which is used in the Present and the other in the (2nd) Aorist (as in English ‘go’ and ‘went’).

126

The Elements of New Testament Greek

I eat

G

#G

I see

BGw

*G

I carry

G

(G

Endings

The 2nd Aorist does not use the (1st) Aorist endings. Instead it uses the endings more normally associated with

other tenses – the Imperfect in the

KEY GRAMMAR

Indicative, and the Present in the

2nd Aorist Indicative – Imperfect Endings

2nd Aorist Other Moods – Present Endings

other moods (where there is no

Imperfect).

Thus for (I throw), the 2nd Aorist forms are:

Indicative I

#

Imperative

2nd Sing.

You (sing.)

#

2nd Pl.

He, she, it

#

Infinitive

We

Participle

Sing.

You (pl.)

#

(masc. nom.)

Plural

They

#

11.1.4 Indicative 2nd Aorists

Notice that in the Indicative the 2nd Aorist looks very similar to the Imperfect –

having the augment, no and the Imperfect endings, just as the Imperfect does.

In fact, the only difference between, for example, the 2nd Aorist and Imperfect of is that the 2nd Aorist uses the changed stem, hence #, #,

etc. rather than the Imperfect #, #, # etc.

Examples

#

3rd Plural Imperfect Indicative

They were fleeing

#

3rd Plural Aorist Indicative

They fled

#

3rd Singular Imperfect Indicative

It was happening

#

3rd Singular Aorist Indicative

It happened

#

2nd Plural Imperfect Indicative

You were saying

*

2nd Plural Aorist Indicative

You said

4 B belongs to the - groups of verbs. These verbs are quite rare and so will not be dealt with until Chapter 19. However, *U the 2nd aorist of BU is much more common and regular (for a 2nd Aorist!) and so is dealt with here.

Special verbs

127

PRACTICE 11.1.4

Translate

1.

3.

#

5.

#

7.

#

2.

#

4.

*

6.

(

8.

*

11.1.5 Other moods 2nd Aorists

Augments

The 2nd Aorist Indicative has an augment. However, as in the 1st Aorist, the augment is removed in the other moods. You need to be aware that the forms listed above included the augments. This is obvious in the case of, say, #, but less so in the case of ((whose unaugmented form is #G). A list of the more confusing unaugmented forms is given on page 270.

* and * are confusing, in as much as while the augment can be removed from * to give *G, even in the other moods * remains *G.

Endings

In the other moods, the 2nd Aorist can look like a Present (just as, in the Indicative, it can look like the Imperfect). For example, the - in tricks many students into thinking that it is a Present participle like . However, in fact, the Present (simultaneous) participle of is while the Aorist (sequence) participle is

Examples

Masc. Nom. Sing. Present participle Taking

Masc. Nom. Sing. Aorist participle

Having taken

#

Aorist Infinitive

To come (undefined)

*

Masc. Nom. Pl. Aorist participle

Having seen

2nd Singular Present Imperative

Learn! (process/ongoing)

PRACTICE 11.1.5

Parse

1.

3.

5.

#

7.

2.

C

4.

*

6.

#

8.

*

128

The Elements of New Testament Greek

11.1.6 Unusual endings

(i) and

(I know) and (I go) have unusual endings in the 2nd Aorist.

In Greek of the New Testament period, only exists in compounds such as and . Therefore we will use as a model.

Indicative

#U #U #U #U #U #

Imperative

,

Infinitive

Participle

U

Indicative

U U U U U

Imperative

U

Infinitive

Participle

U

These can best be understood as the result of the form being dominated by the strong long vowel with which their stems end (or). These verbs also have irregularities in the other tenses (see Chapter 18, section 18.4 and the lists on pages 253–4).

(ii) 2nd Aorists with 1st Aorist endings

(U *U * and (are sometimes found with 1st Aorist endings (i.e. what we learnt in Chapter 6 as the Aorist endings) rather than with the Imperfect/Present endings you would expect for the 2nd Aorist. This makes no difference to the meaning.

e.g. * rather than * (Acts 16.31)

(rather than ((Matt. 25.36)

PRACTICE 11.1.6

Translate

1.

2.

3.

(

4.

#

5.

HALF-WAY PRACTICE

1.

2.

(8

3.

4.

* 8

5.

* B

6.

* E

7.

* B #/

Special verbs

129

8.

* A

9.

The prophets spoke.

10.

I loved the son.

11.

I want to see the sea.

12.

When I found it, I took it.

11.2

THE FUTURE AND AORIST OF LIQUID VERBS

1 Cor. 1.17: 8 %

– because Christ did not send me to baptize . . .

Luke 11.49: R * 8

– I will send to them prophets and apostles . . .

is the Aorist of and R is the future. In

both cases notice how the we would expect to find at the end of the stem, marking out the Future/Aorist, is missing. Also there are slight changes in the stem. This is because is a ‘liquid verb’.

Verbs whose stems end in U U or (called liquid verbs)5 have peculiar Aorists and Futures. However, this is not because they form a new class of verbs. What is happening is that for both the Aorist and the Future a is added to the stem.

However, for reasons of pronunciation a cannot follow a U U or – thus the expected disappears, and there are various compensatory changes.

The Future

• A different stem is used.

• No is added (which you would expect for the Future).

• The endings from the Present of are used (G, G, G, G, G, G).

The Aorist

• A different stem is used.

• No is added (which you would expect for the Aorist).

• The augment and endings of the (1st) Aorist are used as normal.

Fortunately, the stem changes involved are

normally minimal – just the shifting between a

KEY GRAMMAR

double and single consonant, or between long

In liquid verbs there is no

in the Future or Aorist

and short vowels.

5 Some students find it helpful to think of these liquid verbs as the ‘mineral water’ verbs – since the consonants in mineral are the consonants in question – U U U .

130

The Elements of New Testament Greek

11.2.1

Common liquid verbs6

Many use the same stem in the Aorist as the Present. In the Future this stem is altered by the final vowel of the stem being shortened: Present Future7

Aorist

I sow

I raise

#

#

(

I kill

Similar is:

I lift up

*

(

Others move from a final double consonant in the Present to a single consonant in the Future, and to a single consonant with a lengthened vowel in the Aorist: I send

I announce

(

Some are similar but show no change in the Future, since in the Present their final vowel is already short, and their final consonant is not doubled: I remain

#

I judge

#

Some follow the same general principles but have 2nd Aorists: I die

I

I throw

#

Examples

John 15.10: # I I

– You will remain in my love.

Matt. 21.1:

– Then Jesus sent two disciples.

11.2.2 Accents in the Future

Because some liquid verbs such as and use the same stem for the Present as for the Future, the only difference in form between the Present and the Future is that the Future uses the G endings. However, once the contraction has happened, often the G endings are no different from the normal G endings 6 Because the changes affect all verbs whose stems end in U U or , a complete list cannot be given. However, these are the common ones, and the rest behave similarly.

7 Written uncontracted for clarity.

Special verbs

131

(e.g. U U U). Thus the

KEY GRAMMAR

Present does not differ from the Future. In these A liquid verb has a circumflex

cases the accent can be helpful.

if (and only if) it is Future

e.g. l is Present (you remain), q is Future (you will remain).

PRACTICE 11.2.2

Translate

1.

#

7.

2.

X

8.

U (

3.

(

9.

They will announce.

4.

10.

You (pl.) will throw.

5.

q

11.

Raise (s.) the dead man!

6.

#/

12.

He killed her.

VOCAB FOR CHAPTER 11

Verbs with 2nd Aorists

(47) – I bring to, offer

> (43) – I do wrong, sin

(29) – I flee

I (111) – I die

Liquid verbs

(669) – I become, happen

(45) – I report, announce9

(37) – I arrive,

(32) dat. – I order9

stand by

(158) – I eat

* (101) – I take (away), lift up

C (176) – I find

(74) – I kill

(24) – I leave (behind)

(132) – I send (out)

(25) – I learn

(144) – I raise up, wake

B (454) – I see8

(114) – I judge, decide

: (42) – I suffer

(118) – I remain

(73) – I drink

2 (35) – I owe

(90) – I fall (down)

(52) – I sow

(66) – I bear, carry

: (74) – I rejoice10

8 B has the 2nd Aorist *.

9 Both of these are compounds of the very rare word (1) – I announce.

10 : is very rarely found in a tense other than the Present, and normally found in the imperatives : and : to mean ‘Greetings!’

132

The Elements of New Testament Greek

Verbs with 2nd Aorists with

unusual endings

(82) – I go up

(222) – I know

(81) – I go down

(32) – I read

(44) – I recognise

Plus, * (200) – Look! Behold! 11

Word helps

comestibles, heuristic/eureka, horror/panorama, passion/sympathy/ pathology, proffer, Christopher, fugitive, angel, apostle, critic, permanent/remain, diaspora, gnostic.

Exercises

Section A

1. 8J A S " # B @ D

(S 2:

2. # # 8S 5 c B A B

3. B * * * 2:U C 8 A

8 * 8J

4. #/ C U B C

> @ 8

5. # J

6. 8 J JS - # I H

7. # J J (U B 8 #U B 8

8 #

8. U B 8 #U # #U C

B

9. And he went up into the boat with them and they fled.

10. After this he went down to Galilee, and Mary and his brothers and his disciples, and they remained there for not many days.

11. Behold, the son of man will send his angels.

12. That word which I spoke will judge him on the day of the Lord.

Section B

1. C # @ * %U

B

11 * is related to, but not actually part of, * – I saw.

Special verbs

133

2. S 12 U U

C U C

3. 8S 18 U

T13

4. (8

8 # #%

5. * B # S # #

BU # * U 8

6. 8 B #

7. B * 8J B 5 U # 8 C *

*

8. A C # >

* *

9. And the disciples of John came and took away the dead man.

10. Having received (him) they killed him and cast him outside.

11. And coming into the house, he said, ‘Rejoice! We will eat with one another now.’

12. It happened that a sheep fled. Therefore the son left the others and found it.

Section C

Revelation 1.1-19 N$ [revelation] X X n [he gave] 8a B _ q/ [to show] q e 8X q l #

N: [speed]U ^ # r [he showed] P f X l

8X a eJ 8X NIU 2 #e _] X X ^

W P X X p c 3 N B b ^ A

e i] { P [prophecy] ^ X f #

8[l [having been written]U B f _ #e 9 "z NU B _ CR 10 #] # e [spirit in the dat. sing.]

[[[lord’s] @lH ^ m 2P W N D

N [trumpet in the gen. sing.] 11 e [saying]U EL1 l N$ * P ^ l$ q ?f # PU 12 +^ #l $

[# – I turn] l W W [] #N #XU ^

l$ c ?f [seven] :P [lampstand] : x [gold] 17 +^

p c 8]U n _ i] [feet] 8X D]U ^ n

[he placed] W /f [right] 8X # #j lU 19 N$ o c

^ * ^ ^ l l f X

12 #. See note 7 page 108.

13 is the irregular future of . This is explained in Chapter 18, section 18.4.

CHAPTER TWELVE

The third declension –

Part 1

Rom. 8.9: C 8 # # # .

– you are not in flesh but in spirit.

Matt. 16.17: B * 8JS - cU 5 U B

/ A 8 $ B

– Jesus said to him, ‘You are blessed, Simon Bariona, because flesh and blood did not reveal (this) to you, but my father.’

Acts 2.17: B S ":R #

U A A C A

C

– God says, ‘I will pour out from my spirit on all flesh, and your sons and your daughters will prophesy.’

None of the nouns underlined in these passages have the endings that we would expect. and must be dative (after #); /U

A and are nominatives (subjects); the in front of shows it is genitive; similarly must be nominative plural (with A). All of this highlights that there is another family of nouns, adjectives and pronouns with a different set of endings.

12.1

THE ESSENCE OF THE 3RD DECLENSION

All the nouns, adjectives and pronouns that we have learnt so far form one large family, having endings either identical or very similar to those of . The traditional terminology divides this group into 1st and 2nd declension nouns (see Chapter 8, section 8.3.4), but they basically form one family.

In this family you can work out the stem from the nominative, and then add the endings to it. Thus, has the stem G to which we can add endings, giving GU GU GU GJ etc.

We now need to learn the other family of nouns, adjectives and pronouns known as the 3rd declension.

134

The third declension – Part 1

135

There are a few characteristic features of the 3rd declension:

• The masculine and feminine are identical; the neuter is similar.1

• The nominative singular form is irregular – it is not formed from the stem plus an ending, although all the other forms are.2

• Because the nominative is irregular:

–

for a 3rd declension word you need to learn both the nominative and another form from which the stem can be deduced (the genitive is best)3

–

no ending indicates that a word is 3rd declension, in the way that up to now words ending in G have always declined like . Indeed, the beauty of the 3rd declension is its ability to cope with words whatever their nominative.

These features are true of all the 3rd declension family. In this chapter we shall learn the standard 3rd declension words (those with consonants at the end of their stems). Chapter 13 covers those with stems ending in vowels.

12.2

MASCULINE AND FEMININE NOUNS WITH

CONSONANT STEMS

The endings are as follows:

Singular

Plural

Nom.4

Various

G

Acc.

G

G

Gen.

G

G

Dat.

G

G 5

Notes

• On the whole there is no connection between these endings and those of the 1st and 2nd declension, although the genitive plural ending G is the same.

• Watch out for the endings that are used differently in the 3rd declension from the way they are in the 1st and 2nd (see overleaf): 1 Indeed, there is no way of identifying the gender of a 3rd declension noun from its form.

Therefore, in a vocabulary, a 3rd declension word is always quoted with the appropriate form of the nom. sing. of the article (BU @U or) to show its gender. Thus: U U is neuter (as revealed by the); /U U @ is feminine; and U U B is masculine.

2 Unsurprisingly, at a deep level there is an underlying pattern behind the ‘irregular’ forms.

However, most students find it far more trouble to go into than it is worth.

3 The genitive is used because in neuter forms the accusative is always identical to the nominative, thus a neuter accusative will be just as ‘irregular’ as the nominative, and not based on the stem.

4 As one would expect, the vocative is the same as the nominative.

5 Or G (the is optional), although the form with the is far more common.

136

The Elements of New Testament Greek

3rd declension

1st/2nd declension

G gen. sing.

masc. nom. sing.

G acc. sing. (masc. or fem.) neut. nom. or acc. pl. (or nom. sing. of @) G acc. pl. (masc. or fem.)

fem. acc. pl. (or gen. sing. of @)

The stem to which these endings are added is found by removing the G from the genitive singular of the word (which needs to have been learnt or can be found in the vocabulary).

For example, ‘star’ is U and therefore its stem is G.

Hence it declines as follows:

Singular

Plural

Nom.

Acc.

Gen.

Dat.

12.2.1 Note on the dative plural

Since the ending for the dative plural is - , the will end up next to the consonant with which the stem of the word ends. Then, as happens with verbs (Chapter 6, section 6.6), the and the final

consonant will combine. Because this is about

KEY GRAMMAR

pronunciation, rather than anything special

U U

→ $

about the 3rd declension, the combinations U U U →

U U :

→ /

are the same as in the Future and Aorist of verbs.

e.g.

‘flesh’ is /U and so the dative plural is /

‘child’ is U and so the dative plural is

In addition, there can be slight changes to the vowel sounds within the word.

This happens according to a standard pattern for those with stems ending in G and G, and then occasionally for other words.6

→

→

e.g. ‘ruler’ is :U : and so the dative plural is : 6 The most common being that U (man) has a dative plural in and :U

: (hand) has a dative plural in :

The third declension – Part 1

137

12.2.2 The family group

father

U

mother

U

all follow the same slightly irregular pattern

daughter

U

Singular

Plural

Nom.

Acc.

Gen.

Dat.

Note the which is sometimes part of the stem and sometimes not. Also the in the dative plural. (alone) also has an irregular vocative .

PRACTICE 12.2

Parse

1.

3.

#

5.

7.

:

2.

:

4

6.

8.

5

Put in the form indicated

(You will need to look at the vocab list on pages 142 to find the genitives) 9.

, genitive plural

13.

/, dative singular

10.

, dative plural

14.

:, genitive singular

11.

, accusative singular

15.

, nominative plural

12.

:U accusative plural

16.

*, dative plural

12.3

NEUTER NOUNS WITH CONSONANT STEMS

These follow a very similar pattern to the masculine and feminine nouns: Singular

Plural

Nom.

Various

G

Acc.

Identical to nom.

Identical to nom.

Gen.

G

G

Dat.

G

G (or G)

138

The Elements of New Testament Greek

The only difference is that, as in all neuters, the acc. is the same as the nom., and the nom. and acc. plural is G (as in the 1st and 2nd declensions). The dative plural follows the same rules as in the masculine and feminine.

For example, ‘body’ is U . Therefore, it declines as follows: Singular

Plural

Nom.

Acc.

Gen.

Dat.

In fact, although there are 3rd declension neuter nouns with a wide variety of stem endings, many 3rd declension neuter words are very similar to , ending in G in the nominative and having a stem ending in G.

PRACTICE 12.3

Parse

1.

2.

3.

4

4.

2

Put in the form indicated

5.

A, accusative singular

7.

, dative plural

6.

, genitive plural

8.

2U accusative plural

HALF-WAY PRACTICE

1.

B T

2.

B A #

3.

#:

4.

* 8

5.

% C

6.

A #/

7.

B C

8.

9.

He loves two women.

10.

The spirit does not like the flesh.

11.

I have big feet.

12.

They saw the light.

The third declension – Part 1

139

12.4

ADJECTIVES WITH CONSONANT STEMS

The few adjectives that follow the 3rd declension have the endings of the masculine/

feminine nouns in their masculine/feminine parts, and of the neuter nouns in their neuter parts. They have a single stem, but both of their nom. sing. forms need to be learnt (i.e. the masculine/feminine and the neuter nom. sing.).

The most common adjectives of this form are the comparatives e.g. ‘more’: U U 7

Singular

Plural

Masculine Neuter

Masculine Neuter

Feminine

Feminine

Nom.

Acc.

Gen.

Dat.

Hint

If a noun and an adjective qualifying it are from different families, their endings will differ even when they are agreeing in gender, case and number.

e.g. B #: – The good man has more friends.

PRACTICE 12.4

1.

#:

2.

#: %

3.

B *: (T

4.

* % A

7 While learning the form of the comparatives, it makes sense to learn how to use them. The normal way of expressing comparison is by putting the second noun in the genitive (# #: G I have more than you). Another alternative is to use the word (, with the two words being compared put into the same case (# #: ().

140

The Elements of New Testament Greek

12.5

AND P

There are two pronouns that decline like . What is a little more confusing, however, is that although the pronouns are different, they look identical – in all their forms – except for the accents they carry.

KEY GRAMMAR

is the indefinite pronoun – someone, anyone

P is the interrogative pronoun – who? what? 8

Formation

Since their neuter sing. is and their genitive , they decline as follows: Singular

Plural

Masculine Neuter

Masculine Neuter

Feminine

Feminine

Nom.

Acc.

Gen.

Dat.

Use

Their use as pronouns is quite straightforward, although when using P

meaning ‘who’ you need to think about which case is appropriate (since in English the distinction between ‘who’ and ‘whom’ is now being lost).

e.g. P T Whom do you see? #$ I saw someone.

P #:T

Who is coming?

Someone is listening.

P T

What/Who are you speaking about?

Both can also be used as adjectives, when they must agree with their nouns.

e.g. P #:T

What reward do you have?

#:

Some soldiers are coming.

P can also mean ‘why?’

e.g. P T

Why are you speaking? (or ‘What are you saying?’) 8 P is always a question word and hence is different from B which is the relative (linking together two sentences), despite the fact that English translates both as ‘who’.

The third declension – Part 1

141

Examples

Mark 2.24:

P 8 #/

– Why are they doing on the Sabbath what is not permitted?

Mark 8.29:

C P * – But who do you say that I am?

Mark 11.25: * #: – If you have something against someone.

Distinguishing between and P

There are three ways of distinguishing between (someone) and P (who?).

• The context normally makes it very clear (and indeed there will be a question mark if P is meant). You just need to start with an open mind.

• (someone) cannot be the first word in a sentence, while P (who) frequently is.

• You can learn some relatively simple rules about the accents.

Accents

The full rules of accentation are complicated. But the following test is simple and 99 per cent accurate:

Accent on the first syllable → P (who?, what?)

No accent or an accent on the second syllable → (someone) PRACTICE 12.5

Translate

1.

P #:T

2.

3.

P T

4.

P *T

5.

*

6.

P %T

7.

Why are you (s.) praying?

8.

To whom did you (pl.) speak?

9.

Some prophets are calling.

10.

What law do you (pl.) keep?

142

The Elements of New Testament Greek

VOCAB FOR CHAPTER 12

Third declension words, grouped into

their rough patterns

, , B (216) – man (male), , , (71) – fire

husband

C, C, (76) – water

, , B (24) – star

, , (73) – light

, , B (24) – saviour

A, A, (97) – blood

*

, , (62) – will

, *, B (122) – age (long

2, 2, (231) – name

time)9

:

, , (379) –

, :, B (37) – ruler,

spirit, wind

leader

5

4, 4, (68) – word, saying

, 5, B (75) – Simon

, , (78) – mouth

, , @ (215) – woman,

, , (142) – body

wife

#, #, @ (53) – hope

Two adjectives

/, , @ (61) – night

% (48) – larger, greater

, , B (93) – foot

(55) – more

/, , @ (147) – flesh

:

Plus

, :, @ (155) – grace

:

(525) – someone, something

, :, @ (177) – hand

P P (556) – who? which? what?

, , @ (28) – daughter

(P can also mean why)

, , @ (83) – mother

B (153) – who

, , B (413) – father,

D (36) – just as

ancestor

Word helps

android/polyandry, androgynous, astronomy/asteroid, soteriology, aeon, monarchy, gynaecology, eucharist/charismatic, nocturnal, sarcastic/sarcophagus, chiropodist/tripod,

metropolis,

patriarch/patristics,

pyre/pyrotechnics,

hydrant/hydro-electric, photography/phosphorous, haematology/haemorrhage, onomatopoeia/pseudonym, pneumatology/pneumatic, rhetoric, stomach, psychosomatic.

9 Note the expression, * * – into the age, forever.

The third declension – Part 1

143

Exercises

Section A

1. U / 2

2. # # C CU 8 C # >J

3. B * 8IS)U @ # S C * *

4. # 8J % (U @ % (

5. B / #

6 @ * 8JS 18 #: 8I B U + *

B 8 #:

7. * 8 B S "* C 8 S # > #

J 2

8. * 8J 5 S +U P T 4 %

* #:

9. The Pharisees said to him, ‘Why do your disciples not eat appropriately with their hands?’

10. But in the Lord neither is a wife separate from a husband nor a husband separate from a wife.

11. Grace to you (pl.) and peace from God our father and the Lord Jesus Christ our saviour.

12. Just as he spoke through the mouth of his holy prophets, he will do this.

Section B

1. 5 *S +U B (% 8

#S # J 4 #

2. * (2 C :

C:U 8

* * * 8

3. B # D B

U 8

4. #/ @

@

5. * C � 8 #/ A 8 #

8 # #

6. 8 # * * C

7. A : * S # B : T

* 8 (8J

8. # B B (A 9 B

% (

9. For in love we will receive [use :] the hope of righteousness by the Spirit.

144

The Elements of New Testament Greek

10. Now hope and love remain, and we wish to have more.

11. The wife does not have authority over [of] her own body, but likewise the husband also does not have authority over his own body but the wife [does].

12. In that hour the disciples came to Jesus, saying, ‘Who therefore is greater in the kingdom of heaven?’

Section C

Mark 3.32-35 ^ #N [was sitting] ^ 8_ |:U ^ l 8aU i @ r ^ A P ^ A P n/

%X P 33 ^ ^ [answering] 8q lU 6P # @ r

^ A P T 34 ^ $N [] i ^

8_ eJ [in a circle] l [the people sitting (acc.)] lU K @

r ^ A P 35 [whoever] r I [translate as if]

_ l X XÙ] ^ W ^ r # P.

CHAPTER THIRTEEN

The third declension –

Part 2

In Chapter 12 we learnt the 3rd declension. In this chapter we look at several groups of words that exhibit some variations from the standard pattern.

13.1

NOUNS WITH VOWEL STEMS

There are quite a number of nouns with - stems. These are all feminine and frequently describe abstract nouns (e.g. – knowledge, – faith).

They have a nominative in - and a genitive in G

Similarly, there are several nouns with G stems. These are masculine, and frequently describe ‘occupations’ (e.g. – king, A – priest). They have a nominative in G and a genitive in -

e.g. ‘city’ or ‘town’ is U U @ and ‘king’ is U U B

Singular

Plural

Singular

Plural

Notes

• These two patterns are very similar – in particular having the distinctive gen.

singular in G and nom. and acc. plurals in G. The main difference between them is in the acc. singular (G or G).

• If you think of G as G then the G ending is what you would expect in the 3rd declension.

• There is another pattern of words that have stems ending in G. However, there is only one word in this family that is at all common, *: (fish), and even that occurs only 20 times in the New Testament. Its endings are the same 145

146

The Elements of New Testament Greek

as except for the accusative singular: *:U *:, *:U *:T

*:U *:U *:U *: .

Hint

Don’t worry too much about these nouns. They are not particularly common, and most of their forms are close enough to either the 1st and 2nd or the 3rd declension endings in the appropriate case and number for you to be able normally to guess them correctly!

PRACTICE 13.1

Parse

1.

3.

:

5.

2.

4.

6.

Put in the form indicated

7.

AU accusative plural

9.

, dative plural

8.

, genitive singular

10.

U accusative singular

13.2

CONTRACTING NOUNS AND ADJECTIVES

There is a family of 3rd declension adjectives and neuter nouns that have stems ending in G. Unsurprisingly, this weak combines with the endings, giving rise to slightly altered forms. However, these are not new endings, but the normal 3rd declension endings hidden by rather predictable contractions.

13.2.1 Nouns

These are all neuter. Remember their stem ends in G even though this is normally not displayed. E.g. ‘nation’ is #U #U (with a stem #).

Form

Process of getting there

Singular

Nom.

#

Acc.

#

Neuter, therefore as nominative

Gen.

#

→

Dat.

#

Plural

Nom.

#

→

Acc.

#

Neuter, therefore as nominative

Gen.

#

→

Dat.

The third declension – Part 2

147

13.2.2

Adjectives

These decline very similarly to # E.g. true is U , Masculine / Feminine

Neuter

Sing.

Nom.

Acc.

→

Gen.

→

→

Dat.

Pl.

Nom.

→

→

Acc.

copying nom.

→

Gen.

→

→

Dat.

Note: It is only the acc. plural masculine/feminine which is slightly peculiar in copying the nom., when you might expect some contraction of G.

PRACTICE 13.2

Parse

1.

3.

5.

2

2.

4.

6.

#

Put in the form indicated

7.

, accusative plural

9.

, genitive plural

8.

U fem. dative singular

10.

#, dative plural

HALF-WAY PRACTICE

1.

C * #

2.

#J J # B

3.

A *

4.

B 8 : J :

5.

A * # I

6.

#: # /

7.

#:

8.

B %

9.

The king’s father spoke to the high priest.

148

The Elements of New Testament Greek

10.

Because of his mercy God rescues us.

11.

Once we lived under judgement.

12.

Faith found its true goal.

13.3

(ALL)

defines a hybrid declension called the 3-1-3, because in the masculine and neuter it follows the 3rd declension but in the feminine the 1st declension. Think of as a 3rd declension word that wants to have distinct feminine endings. But in the 3rd declension there are no separate feminine endings, so it borrows the only ones available – those of the 1st declension.

To decline a word such as , you needs to know four pieces of information: 1. the masculine nominative singular

2. the neuter nominative singular

3. the genitive (or stem) for the masculine and neuter 4. the feminine nominative singular

Points 1–3 are the same as you need to know for any 3rd declension adjective (since there is no rule for deducing the nominative singulars from the stem).

Point 4 is sufficient to generate the whole of the feminine, since in the 1st and 2nd declensions the endings follow on directly from the nominative.

Thus, for , once we know the nominative singulars: U U , and the 3rd declension stem: G, we can deduce the rest of the declension.

Masculine

Feminine

Neuter

3rd decl.

1st decl.1

3rd decl.

Sing.

Nom.

Acc.

Gen.

Dat.

I

Pl.

Nom.

Acc.

Gen.

Dat.

is the only common adjective that follows this pattern. However, the pattern is important because half of the participles in Greek also follow it. Up to now we 1 Because the final letter of the stem of is a , it follows the pattern of /.

The third declension – Part 2

149

have only used participles in the nom. masculine (Chapter 7, section 7.4), but in the next chapter we shall need to use them in any case, gender or number.2

Using

means ‘all’, but in English this is normally best translated as ‘every’ or ‘whole’

when in the singular. It is used in the same manner as other adjectives:

• On its own, in which case its gender reveals what is implied: masculine person/man; feminine woman; neuter thing.

e.g.

John 1.3: 8 # – All things came to be through him.

Mark 6.50: 8 * – For everyone saw him.

• It can occur with a noun without the article.

e.g.

Matt. 7.17:

– Every good tree produces good fruit.

• It can occur with a noun with the article, in which case it normally stands in the predicative positive (i.e. before the ‘the’).

e.g.

Mark 14.53: : A :

– All the chief priests gather.

• It can occur with the article and participle.

e.g.

1 John 5.1 B B # B

– Everyone who believes that the Messiah is Jesus.

PRACTICE 13.3

Parse

1.

3.

5.

2.

4.

6.

Translate

7.

A

8.

/ 8 # #

9.

>

10.

B :

2 Notice that the sing. participles (,) do not precisely match , but that the plural forms (U) do share the masculine nom. plural ending -. This is to be expected: in the 3rd declension the nom. sing. (alone of the forms) is not fixed.

150

The Elements of New Testament Greek

13.4

A – ONE

The word ‘one’ declines in a manner similar to , in as much as its masculine and neuter follow the 3rd declension, and its feminine (using a completely different stem) the 1st declension. Obviously there is no plural of ‘one’.

Masculine

Feminine

Neuter

Nom.

A

?

Acc.

?

?

Gen.

?

?

Dat.

?

H

?

Hint

Watch the breathings – ? (one) and # (in); A (one) and * (into).

8 and

Both 8 and mean ‘no one, nothing’. 8 is used when 8 would be used (i.e. clauses in the Indicative), and is used when would be used (i.e. in other moods). They are declined as A plus a prefix: Masculine

Feminine

Neuter

Nom.

8

8

8

Acc.

8

8

8

Gen.

8

8

8

Dat.

8

8H

8

Masculine

Feminine

Neuter

Nom.

Acc.

Gen.

Dat.

H

Note: In Greek, a sentence is either negative or not. If it is negative (i.e. it contains 8 or), then other suitable forms in the sentence will also be in the negative.

That is, in Greek two negatives make a negative, not as in English where two negatives make a positive (e.g. 8 8 means ‘I did not see anything’ not

‘I did not see nothing’, which in English implies that you did see something!).

The third declension – Part 2

151

Examples

Mark 13.32: @ # (D 8 * [he knows]

8 A # 8J 8 B AU * B

– But about that day or hour no one knows, neither the angels in heaven, nor the Son, but only the Father.

Mark 14.60: 18 I 8;

– Do you reply nothing? (Don’t you have any answer?) PRACTICE 13.4

Translate

1.

8 # T 4. *

2.

*

5.

* B # A #

3.

8: C 8T

 #: ?

VOCAB FOR CHAPTER 13

3rd declension neuter nouns with

3rd declension feminine nouns with

genitives in G (declining like #)

genitives in G (like)

(162) – nation (pl. Gentiles)

(42) – resurrection

(27) – mercy

(29) – knowledge

(49) – year

(119) – power, miracle

(34) – member, part, limb

$ (45) – suffering, oppression

(42) – part, share

(47) – judgement

2 (63) – mountain, hill

(29) – encouragement

(31) – multitude, large

(243) – faith

amount

(162) – city, town

(23) – object (pl. property)

(30) – conscience

(31) – darkness

3rd declension adjectives with

(40) – end, goal

genitives in G (like)

3rd declension masculine nouns

(26) – true, truthful, genuine

with genitives in G (like

(26) – weak, sick

)

: (122) – high priest, chief

(1243) – all, every, whole

priest

> (34) – all, every

(115) – king

A ? (345) – one, a single

(63) – scribe, clerk

8 (234) – no one, nothing

A (31) – priest

(90) – no one, nothing

152

The Elements of New Testament Greek

Two 3rd declension masculine words with irregular endings:

-F (80) – Moses (-F U -F U -F U -F or -F I)

(24) – mind (U U U)

Word helps

ethnic, melee, merger/polymer, plethora, teleology, basilica, grammatical, hieroglyph/hierarchy, gnostic, dynamite, crisis, paraclete, politics, pantheism.

Exercises

Section A

1. # 8 J J A : S - S E1

U B # *U *

2. B * 8JS 6P T 8 * A

B

3. @ : @ @

[fellowship] > C

4. E3S A # C B [teacher]U

C #

5. B J S E3U # @ D *U

* (three tents) CU -F

'H

6. # A * S C 8 *

/

7. B 2: #% > 8U B 8

#/: #

8. #/ A (* C *

8

9. And one of the scribes, having approached, said to him,‘Rabbi, I will follow you.’

10. And he will be king over4 the house of Jacob forever5, and of his kingdom there will not be an end.

3 Note the Present tense here. Greek sometimes uses a Present tense when relating a story in the past. This is called a ‘historic present’ and can make the account more vivid. It is very common in the gospels.

4 For ‘over’ use # acc.

5 For ‘forever’ use ‘into the ages’ (This is a common Jewish way of expressing ‘forever’, found here in Luke 1.33. The singular ‘into the age’ is as common.)

The third declension – Part 2

153

11. In this world you have suffering, but you have peace in me.

12. Some go out into resurrection of life, but others to a resurrection of judgement.

Section B

1. #: A : 6U 2 YU * 8

8

2. B # J #% I I I

3. # J 2 *

4. ? # B : (

5. P / # T 8 (T

6. > @ U B #

7. B -F #

8. 8

9. Our nation has knowledge about the blind and the weak.

10. He received from his father his part of their property.

11. You are all members of the body of Christ.

12. There will be suffering for everybody, good and bad.

Section C

Matthew 28.18-20 ^ z B X #N 8q lU "]

[has been given] x #/ P # 8a ^ #^ { { 19 l

[going] o e [] N f nU

P% 8i * _ | X _ ^ X AX ^ X >P

eU 20 N 8i q N p #N

[# I command] CqS ^ *i #z CR * N f

@l s { P [completion] X *R

6 :G : (compare :G).

CHAPTER FOURTEEN

Participles

Example 1

In Chapter 7, section 7.4 we learnt the basics of participles: Luke 18.22: B * 8JS " ? S

– having heard Jesus said to him, ‘One thing still remains for you . . .’

– when Jesus heard (this) he said to him, ‘You still lack one thing . . .’

is a participle from . It agrees with B (nom. masc. sing.), which tells us that it is Jesus who is doing the hearing. It is in the Aorist to convey the ‘sequence’ meaning (present would be ‘simultaneous’), i.e the action in the participle is happening before that in the main verb: first Jesus hears, then he speaks.

Example 2

Luke 7.9: B # 8

– when he heard these things Jesus was amazed at him.

Once again, is a participle, but this time it has its own object –

these things.

Thus the participle has some of the features of a verb, and some of an adjective (grammarians call it a ‘verbal adjective’).

Like adjectives:

KEY GRAMMAR

Participles must agree with

Like verbs:

the noun they qualify in

gender, case and number

Up to now, we have only dealt with participles

that are in the nominative – qualifying the

subject. However, participles can qualify any

KEY GRAMMAR

noun.

Participles have a tense

(Present or Aorist) and may

have an object

154

Participles

155

Example 3

Rev. 7.2: * @ #:

– and I saw another angel ascending from the rising of the sun having a seal from God . . .

The basic sentence here is clear:

* is the main verb, containing in it the subject – ‘I saw’.

is the object – an angel.

is an adjective (‘other’) in the acc. masc. sing. agreeing with , thus it is further describing (qualifying) – not ‘an angel’, but ‘an other angel’.

– ‘I saw another angel’, but then the sentence is enriched by two participles: is a participle – it behaves partly as an adjective and partly as a verb.

As an adjective, it is similar to . It is also in the acc. masc. sing. because it is further describing .

As a verb, it is in the Present tense – the ascending is going on at the same time as the seeing – and it leads into @ – from the rising sun.

#: is also a participle. Again it is masc. acc. sing. agreeing with It is in the Present tense – having – and has its own object – – a seal.

Thus we have two participles in the accusative, further describing the object of the main verb. He did not just see an angel, but an angel ascending . . . and having . . .

Example 4

Mark 1.16: . . . * 5 . . .

I I

– While he was passing alongside the sea, he saw Simon and Andrew casting (nets) in the sea.

The basic sentence is again clear:

* 5 – he saw Simon and Andrew

There are two participles and but these agree with different words in the sentence.

is nominative singular, so it is agreeing with the subject ‘he’. The person seeing is the same person as the one going alongside the sea.

is accusative plural, so it is agreeing with the object ‘Simon and Andrew’. Simon and Andrew are the ones casting in the sea.

It is only by identifying the case (and gender and number) of the participle that we can identify which noun in the sentence it is qualifying. Otherwise we

156

The Elements of New Testament Greek

might wrongly translate Mark 1.16 as ‘he saw Simon and Andrew passing along the sea casting in the sea’, or ‘while he was casting in the sea he saw Simon and Andrew passing alongside the sea’ or ‘while he was passing along the sea casting in the sea he saw Simon and Andrew’.

14.1

FORMATION

We have already met the Present and Aorist participles of the normal (Active) verbs like and the deponent (Middle) verbs like 4.

Thus we have four basic participles:

Active

Deponent (Middle)

Present

G

(untying)

4G

(rescuing)

1st Aorist

G (having untied) 4G (having rescued)

Notes

• In the Aorist there is no augment (there are never augments in the other moods).

• In the Aorist there is a and an sound.

• The 2nd Aorist participle uses the Present participle endings (e.g.), as does the (Present) participle of * (= – ‘being’).

What we now need to do is to learn how to decline each of these basic participles, so that we can form, for example, the accusative neuter singular of the Present participle of Before we do that you should revise the formation of the participles we have already covered (pages 83–7 and 126).

PRACTICE 14.1 – REVISION

Put the verb in the participle form indicated (all nom. masc.) 1.

, Aorist singular

4.

, Aorist plural

2.

, Present plural

5.

%, Aorist singular

3.

#:, Present singular

6.

:, Present plural

Participles

157

14.2

DECLENSION

The participles follow two different declen-

KEY GRAMMAR

sions.

Participles ending in G

decline like

Note: is from the 3rd declension, so its Participles ending otherwise

nominative is ‘irregular’, not following the

decline like

pattern of stem plus endings. Thus both

and can decline like

14.2.1 4 and 4

These decline exactly as does. Thus:

4 – Accusative masculine plural of the Present participle of 4

/ – Dative feminine plural of the Aorist participle of :

#: – Nom./acc. neuter plural of the Present participle of #: 14.2.2 and

These follow the 3-1-3 pattern like (Chapter 13, section 13.3). Therefore, to decline them, we need their three nominative singulars, and the 3rd declension stem:

 nom. sing. – U U

 3rd decl. stem – G

 nom. sing. – U U 3rd decl. stem – G

Present (Active)

Aorist (Active)

participle –

participle –

Masculine Feminine

Neuter

Masculine Feminine

Neuter

Sing.

Nom.

Acc.

Gen.

Dat.

I

I

Pl.

Nom.

Acc.

Gen.

Dat.1

158

The Elements of New Testament Greek

Thus:

– Nom./acc. neuter singular of the Aorist participle of

– Dative masc./neuter singular of the Present participle of

– Nom. masculine plural of the (2nd) Aorist participle of #: 8 – Dative masc./neuter plural of the Present participle of *.

Hint

There are two steps in forming a participle. The chart opposite may help you understand the sequence:

Participle → basic forms (essentially a verbal matter – about tense)

→ particular instance of that form (essentially an adjectival matter –

about gender, case and number).

When faced with a Greek participle, think about this sequence: 1. Which of the basic forms is it from?

2. Which particular instance of that form is it?

PRACTICE 14.2

Parse

1.

4.

$

7.

#%

2.

5.

/

8.

#

3.

#:

6.

*

9.

:

Put in the form indicated

10.

, Present Fem. Acc. Pl.

13. >, Present Masc. Dat. Sing.

11.

, Aorist Masc. Nom. Sing.

14.

#:U Aorist Neut. Nom. Pl.

12.

U Aorist Neut. Gen. Pl.

15.

, Aorist Fem. Acc. Pl.

1 Remember, the ending affects the final consonants of the stem (Chapter 12, section 12.2.1).

Participles

159

The formation of participles

1

2

Verb

 Basic Form of the Participle

Precise Form Wanted

(basic meaning)

(precise meaning)

(matter of agreement)

Masc.

Fem.

Neuter

Nom.

Sing.

Acc.

Gen.

Present

2

Dat.

I

Nom.

Pl.

Acc.

Gen.

1

Dat.

1

Masc.

Fem.

Neuter

Nom.

Sing.

Acc.

Gen.

Aorist

2

Dat.

I

Nom.

Pl.

Acc.

Gen.

Dat.

Masc.

Fem.

Neuter

Nom.

4

4

4

Sing.

Acc.

4

4

4

Gen.

4

4

4

Present

2

Dat.

4J

4I

4J

4

Nom.

4

4

4

Pl.

Acc.

4

4

4

Gen.

4

4

4

1

Dat.

4

4

4

4

1

Masc.

Fem.

Neuter

Nom.

4

4

4

Sing.

Acc.

4

4

4

Gen.

4

4

4

Aorist

2

Dat.

4 J

4 I

4 J

4

Nom.

4

4

4

Pl.

Acc.

4 4

4

Gen.

4

4

4

Dat.

4

4 4

160

The Elements of New Testament Greek

14.3

MEANING

We have already learnt the meaning of the participles (Chapter 7, section 7.4.2).

Wooden translations

Present participle

untying

Aorist participle

having untied

Idea

The heart of understanding participles is that the participle is dependent on a main verb (Indicative, or possibly Imperative) in the sentence. It expresses meaning in relation to that main verb, not absolutely.2

Present participle

 Simultaneous process – the action in the participle is a process going on at the same time as the action in the main verb.

Aorist participle

 Sequence – the action in the participle occurred before the action in the main verb.3

We just need to become familiar with

KEY GRAMMAR

using these meanings when the

Present participle

Simultaneous

participle is not in the nominative. In

Aorist participle

Sequence

the sentences marked 1 below, the

participle is in the nominative (qualifying the subject). In those marked 2, the participle is in the accusative (qualifying the object), producing a very different meaning. In these examples, the word order will also help, but you can’t always rely on that.

1. – While he was talking, he saw the tree.

2. – He saw the talking tree.

1. B * # – When he came in,

Jesus healed the woman (lit: Jesus having come in healed the woman).

2. B # * – Jesus healed the

woman who had come in (lit: Jesus healed the having-come-in woman).

Of course, the participle could qualify something other than an object: E.g. B * I * I – Jesus spoke to the women who had come in (lit: Jesus spoke to the having-come-in woman).

2 E.g. Matt. 8.7: # # 8. The participle ‘having come’ gives time (sequence) in relation to the main verb – first he will come, then he will heal. However, the absolute time is revealed by the main verb. Here the main verb is future, therefore the whole action (including the ‘coming’) is happening in the future, but the ‘coming’ occurs before the healing. Thus we might translate it, ‘I will come and heal’.

3 Occasionally the Aorist participle does not imply sequence, but rather is used as a default, or undefined participle – used more to avoid implying process (Present participle) than to imply sequence.

Participles

161

Hint

Successive Aorist participles are often best translated by a number of main verbs in English e.g. Mark 5.27 – U # # J

2:J 2 @$ A 8 – When she heard about Jesus, she came up behind in the crowd and touched his cloak.

HALF-WAY PRACTICE

Translate

1. # # 8

2. *

3. (* A

4. #%

5. * #:

6. #$ * * AT

7. %

8. C * 8

9. Jesus greeted the approaching crowd.

10. When she saw she believed.

11. The Pharisee taught the Jews who were listening.

12. When the king heard this he sent his soldiers to find the child.

14.4

OTHER USES OF PARTICIPLES

14.4.1 As nouns4

This was discussed in Chapter 7, section 7.5.

e.g.

John 15.23: B #

– The one who hates me (or whoever hates me) also hates my father.5

Now we can simply use this construction with a participle in other cases.

e.g.

John 12.45: B # $

– The one who sees me is seeing the one who sent me.

4 Grammatically this is called an adjectival participle, because in being used to form a noun, the participle is behaving as the adjectives do.

5 Note the difficulty of translating into English without incorporating gender bias. Greek, like Old English, used the masculine forms generically for a person. However, the translation ‘ he who hates me’ would suggest to many modern English speakers that it is actually males in view, which is very unlikely to have been the intention of the Greek.

162

The Elements of New Testament Greek

Acts 10.44: # > #

– The holy spirit fell on all those who were listening to the word.

14.4.2 Causal, concessive and instrumental uses Participles can be used to imply a causal, concessive or instrumental sense, although these are relatively rare and still flow out of the ‘wooden translations’.

Causal:

Matt. 1.19: B 8U = . . .

But Joseph her husband, because he was (lit: being) righteous . . .

Concessive:

Rom. 1.21: 8: D #/

Although they knew (lit: knowing) God, they did not glorify him as God.

Instrumental:

1 Tim. 4.16:

. – For by doing this (lit: doing this) you will save both yourself and your hearers.

14.4.3 With Imperatives and Infinitives

Just as Greek will tend to avoid having one main verb immediately followed by a second, replacing one by a participle (‘having entered he spoke’, rather than ‘he entered and he spoke’), Greek also often avoids a sequence of two Imperatives or Infinitives, again replacing the first with a participle.

E.g. 8 * A $ A C 8

(Mark 1.7) – I am not worthy to stoop down and untie the strap of his sandals (lit: having stooped down, to untie).

PRACTICE 14.4

Translate

1.

C

2.

B -F > = # J J

3.

* * 4

4.

5.

I saw the ones carrying the sick man.

6.

Depart and preach the gospel.

Participles

163

VOCAB FOR CHAPTER 14

Some more nouns

And some more verbs

% (30) – I buy

Six 2nd declension like

>

(34) – I blaspheme

(47) – sinner

(37) dat. – I serve

(59) – teacher

%

(16) – I consider,

(62) – throne

argue, discuss

(42) – James

#%

(31) – I hope

(59) – stone

?%

(40) – I prepare, make

(66) – old person, elder

ready

Eight 3rd declension

(47) – I grasp, arrest

, , B (23) (40) – I hate

– vineyard

% (38) – I test, tempt

*, *, @ (23) – image

(39) – I do

E", E", B (25) – Greek

(28) – I prophesy

+ , + U B (29) – Caesar

% (29) – I cause to fall/sin

, , (27) – judgement

C (38) – I subject

8, =, (36) – ear

(31) – I guard

, , B (24) – child, servant (43) – I call (out) (plus the related noun

:% (23) – I give freely

(52) – child or infant, which

declines like #)

, , (43) – seed

One indeclinable

:, (29) – Passover

Word helps

didactic, throne, Jacobite, monolith/paleolithic, presbyter, icon, Hellenistic, crimatology, pedagogy/encyclopaedia, sperm, Paschal, agora, deacon, dialogue, autocratic/democracy, misogynist/misanthropic, practice, scandalize/scandal, prophylactic, telephone/symphony, Eucharist/charity.

164

The Elements of New Testament Greek

Exercises

Section A

1. B $: 8 8 8U B $:

8 # J J J * % * / 8

2. #/ * 2: (# 8U B (D

#: [shepherd]U (/ 8

3. C B B J

$ #: % * * 8 #:

4. B A * 8 #: % *

5. A 8 8 # B *S " *

B B # 8

6. C # B ' Y S 9

% # I #JS E" B

7. * 8S U : ? #

P

8. B 5 (# I #J @ % 8U B

(U A 8J

9. For the Father has subjected all things under the feet of the Son.

10. Beloved children, guard yourselves against [] those who hate your soul.

11. That stone has the image of Caesar, not of some Greek.

12. What therefore will the lord of the vineyard do?

Section B

1. #: C #% C

2. * B S "* # * (

3. B # 8

4. (8 :6

5. #: * E S * * A (/

% # J AJ

6. B 9 ? :S E1 U7 8:

B 8 * D A U (D C B >

7. A A 2

>

6 Normally does take an accusative. However, when the sense is ‘take hold of someone by the hand’, sometimes ‘hand’ occurs in the genitive (as in Mark 1.41).

7 In practice B was normally used as the vocative of , rather than D .

Participles

165

@ %

8. # ?S #: C B

[is able] B # # J

9. The ears of the sinners do not hear the seed which the sower sows.

10. Judgement begins with8 the household of God.

11. The elder prayed for James, and the lord, having heard, had mercy.

12. Touching the sinner, the one serving the Father in heaven healed her ears.

Section C

Mark 1.7-10 ^ #r lU K": B * :]] [more powerful than] 2P Ù 8 *^ A_ [worthy] e$ [bend down] X _ AN [strap] R CN [sandals] 8X 8 #z

#N Cx U 8_ j P Cx # e >PJ 9 +^

#l # #P q @l \ X _ .%j [Nazareth] {

P ^ #P [he was baptized] * _ N [Jordan] C_

N 10 ^ 8i P # X c :%l [being

 split] i 8i ^ _ X D f [dove] q *

8].

8 For ‘with’ here use (as in 1 Peter 4.17).

CHAPTER FIFTEEN

The Passive and Voices

Rom. 11.26: C

– and thus all Israel will be saved.

Luke 2.4: * !

@ – Joseph also went up from Galilee to

(the) city of David which is called Bethlehem.

Matt. 3.10: 8 #

* – Therefore every tree not producing good

fruit is cut down and is thrown into a fire.

Rom. 5.1: 8 # * #:

– Therefore having been justified through faith we have peace towards God . . .

In these sentences the verbs underlined are in the Passive (as opposed to the Active).

15.1

THE IDEA OF THE PASSIVE

Until now, all our sentences have been active in meaning – that is, the subject of the sentence is the one acting. However, in both English and Greek you can have passive sentences, in which the subject of the sentence is acted upon.

Active: Jesus heals the leper.

Passive: The leper is healed.

A passive sentence does not indicate who did the action.

However, this can be achieved by specifying an agent – ‘the leper is healed by Jesus’. Greek expresses the agent by using the

?Voices – Active

and Passive?

See it in English

preposition C + gen (‘by’). (See Chapter 4, section 4.3 for Section 8

Page 247

the distinction between animate agents and inanimate instruments.)

Mark 1.9: # * C

– He was baptised in the Jordan by John.

166

The Passive and Voices

167

15.2

VOICES

There are three Voices in Greek – Active, Middle and Passive. As we learnt in Chapter 8, section 8.1.4, the deponent verbs (like 4) use the Middle Voice to give an Active meaning. The Middle Voice will be discussed further later. For now, it is important to see that in both the Passive and Middle there is the whole range of moods and tenses that there is in the Active.

Present

Mood

Indicative

Voice

Future

For each of the

Indicative

Imperfect

voices, there

Active

Aorist

Middle

are the same

Imperative

Passive

range of moods

Infinitive

Tenses

Participle

Other

Present

moods

Aorist

15.3

DISTINGUISHING THE TENSES

When we first met the tenses in Chapter 6 we saw that they could be distinguished by a pattern of prefixes and suffixes. The same pattern held when we met the Middle (deponent) verses in Chapter 8. In the Passive we can also be greatly helped by noticing a similar, though slightly different, pattern.

Indicative

Other Moods

Active

Middle

Passive

Active Middle Passive

Present

4

4

Future

4

Imperfect #

4

Aorist

4 #

4

Notes

• The pattern in the Active and in the Middle is the same.

• 4 is used as the exemplar in the Middle rather than because the Middle is normally used only for the deponent verbs.

• In the Passive, the pattern of # augments is the same as in the Active – the Imperfect and Aorist Indicative has an augment.

168

The Elements of New Testament Greek

• The Aorist Passive is marked out by a suffix.

• The Future Passive is marked out by a suffix.

• The Future Indicative is easily confused with the Aorist in the other moods in the Active and Middle (both have suffixes but no augment).

PRACTICE 15.3

Give the possible tenses and voices of the following, and say whether they are indicative or other moods.

1.

3.

#

5.

7.

2.

$

4.

/

6.

8.

15.4

THE MEANING OF THE PASSIVE

There is nothing unusual to learn about the meaning of the Passive. However, it can be helpful to see the basic English equivalents (compare Chapter 6, section 6.3

for the Active).

Indicative

Present

I am being untied, you are being untied, . . .

Future

I will be untied, you will be untied, . . .

Imperfect

I was being untied, you were being untied, . . .

Aorist

I was untied, you were untied, . . .

Imperative

Present – process

Be untied! (continuously/repeatedly)

Aorist – undefined

Be untied!

Infinitive

Present – process

To be untied (continuously/repeatedly)

Aorist – undefined

To be untied

Participle

Present

Being untied (simultaneous)

Aorist

Having been untied (sequence)

The Passive and Voices

169

15.5

THE PASSIVE ENDINGS

 Indicative Passive of

Present

Future

Imperfect

Aorist

I

#

#

You (sing.)

I

I

#

#

He, she, it

#

#

We

#

#

You (pl.)

#

They

#

 Other moods Passive of

Present

Aorist

Imperative

2nd Sing.

2nd Pl.

Infinitive

Participle

1

15.5.1 The Passive in the Present and Imperfect If you look at the Present and Imperfect in the charts above, you will see that the endings are exactly the same as in the Present and Imperfect (Middle) of the deponent verbs. For example,

4 – 3rd Singular Present Indicative Middle of 4

– 3rd Singular Present Indicative Passive of

1 has a feminine nominative , a neuter nominative , and a masculine and neuter stem -. It declines like and (page 157). Thus, its declension in full is: Masc.

Fem.

Neuter

Singular

Nom.

Acc.

Gen.

Dat.

I

Plural

Nom.

Acc.

Gen.

Dat.

170

The Elements of New Testament Greek

This obviously raises a question of how you tell the Middle and the Passive apart –

we will deal with this later. For now, however, this is good news, since it means that there are no more endings to learn.

15.5.2 The Passive in the Future and the Aorist If you look at the Future Passive in the chart on page 260, you will see that it has the same endings as the Future Middle (and hence the same as the Present Middle, and Present Passive). The distinguishing feature is the suffix.

Looking at the Aorist, it is worth noting the surprising fact that its endings are far more similar to Active endings (in particular the G and G and the participle not ending in G) than the other Passive/Middle endings.

Both the Future and the Aorist Passive involve the addition of a to the end of the stem. Unsurprisingly, this can cause

KEY GRAMMAR

complications, just as adding a suffix

U U

→

can do (Chapter 6, section 6.6). The

U U U

→

combinations that occur are given in the

table on the right.

Plus, as you would expect, in G verbs the is lengthened into an before the (just as it is before the in the Future/Aorist Active/ Middle).

Examples

: – Future Passive Indicative of – I will be led (: – Aorist Passive Indicative of – I was led

– Aorist Passive participle of – Having been spoken

– Aorist Passive Infinitive of % – To be baptised PRACTICE 15.5.1 AND 15.5.2

Parse

1.

(

3.

5.

#:

2.

4.

6.

#

The Passive and Voices

171

15.5.3 Irregular Future and Aorist Passives

All verbs use the standard endings for the Future and Aorist Passive, but there are a number of verbs that have irregular stems. However, at least they use the same stem for both the Future and the Aorist. In the table below the Aorist Passive Indicative is quoted, but the Future Passive can be reliably formed from this.2

These five only have slight changes in the stem: Present

Aorist Passive

I hear

(

I throw

#

I lift

#

(

I call

#

I save

%

This one is quite difficult to recognise:

I take

#

These five form a very awkward group, since they don’t display the , which you normally rely on to indicate that the verb is Aorist or Future Passive.3

I send

I write

#

I sow

I turn4

I shine5

#

There are three whose Aorist Passive stems are formed from different verbs: I say

(or #V

I see

B

=

I carry

(:

PRACTICE 15.5.3

Parse

1.

3.

5.

#

2.

#

4.

6.

2 For example, has the irregular Aorist Passive #. Its Future Passive is therefore (remove augment, replace suffix with and use Future Passive endings).

3 These also have G in the 2nd singular Aorist Passive Imperative, rather than G

4 Found most commonly in the compounds # – I turn (back) and C –

I return.

5 frequently occurs in the Passive, where it means ‘I appear’.

172

The Elements of New Testament Greek

HALF-WAY PRACTICE

1.

C .

2.

B 8: J J

3.

B C

4.

B (: *

5.

%6 # 8

6.

*

7.

$: #

8.

#I I @H B 2

9.

The law will be written.

10.

The old woman was carried by her sons.

11.

After Jesus was arrested he said nothing.

12.

Because they called, Lord, Lord, they were saved.7

15.6

UNDERSTANDING THE MIDDLE

The Middle Voice often ends up as a weak point for students – they understand the Active and the Passive (because they occur in English) but are then confused by what the Middle can mean. Soon we will learn a special meaning for the Middle, but this is very unusual. Normally, the Middle is used simply because the verb is a deponent verb, and deponent verbs use the Middle Voice when they want the Active meaning.

The following chart may help:

Verb is

Normal

Deponent

Use

Use

Active

Meaning

Active

Middle

wanted

Use

Use

Passive

Passive

Passive

This chart illustrates that grammatically deponent verbs can be put into the Passive – when they want the Active meaning they use the Middle forms, when they want the Passive meaning they use the Passive forms. However, many deponent verbs are intransitive (i.e. they cannot have an object, for example ‘I go’) 6 This is a concessive participle (see Chapter 14, section 14.4.2).

7 Use a causal participle (see Chapter 14, section 14.4.2).

The Passive and Voices

173

and so cannot occur in the Passive (‘it was goed’?). Even those others which can occur in the Passive (: – I begin) rarely do so. This is useful, because in the Present and Imperfect tenses the Middle and the Passive forms are identical, and so all you can say grammatically about, for example, : is that it is 3rd sing.

Present Middle or Passive Indicative. In practice, however, it is far more likely to be Middle (with the Active meaning) than Passive (with the Passive meaning).

This can be summarised in the following chart:

Verb is

Normal

Deponent

Active

Active → Active meaning

Form

on the

Middle Passive → Passive meaning

Middle → Active meaning

page is

or

(or very unusually the (or

 quite unusually it

Passive

special meaning of

is actually in the Passive

the Middle – see below)

with Passive meaning)

• Both of these charts only work if you know which verbs are deponent!

Hint

It often helps to be clear about why you find something confusing! For many students it is because the Middle seems to be Active in meaning, but very close to the Passive in endings. It is confusingly in the middle!

15.6.1 Special uses of the Middle

In Classical Greek (from which New Testament – Koine – Greek developed) the Middle was used much more widely to express actions that affected the subject (e.g. – I carry, – I carry off for myself I win). There are remnants of this in Koine Greek.

(a) A small number of verbs still use the three Voices with different meanings.

(Active) – He puts (clothes) on (someone else)

(Middle) – He puts (clothes) on himself

(Passive) – It is put on.

(b) Some writers (particularly the author of Luke and Acts) use the Middle as a stylistic device, imitating Classical Greek, which was thought at the time to be of greater literary quality (this is called ‘archaizing’).

174

The Elements of New Testament Greek

Example

(in the Active – I guard; in the Middle – I am on my guard) Luke 2.8: + (# I :H I 8I (Active)

8 – And in that region

there were shepherds . . . keeping watch over their flock by night.

Luke 12.15: * 8S E1 (Middle)

/. – And he said to them, ‘Look out and be on

your guard against all kinds of greed.’

Acts 1.1: 6 # . . .

– I made a first account concerning all the things . . .

(There is no particular reason for the use of the Middle here rather than the Active , it is really just a matter of style.) Hint

Be aware of these special uses; but remember, the vast majority of the time when you see a middle, it is a deponent verb conveying an active meaning.

15.7

PASSIVE DEPONENTS

The last straw for many students is to hear that there are Passive deponents –

words that are Passive in form (not Middle) but Active in meaning! However, there are only four words in this category – and even some of those only when in the Aorist – so they can be thought of simply as an endearing idiosyncrasy.

Since Middle and Passive only differ in form in the Future and the Aorist, it is only here that the difference between Middle and Passive deponents matters.

Present

Future

Aorist

I wish

Passive

Passive

#

I fear

Passive

Passive

#

I answer

Middle Passive

I go

 Either

Passive

#

 or

The Passive and Voices

175

PRACTICE 15.7

Translate

1.

$ 3. * A

2.

#I I @H T

4.

8

VOCAB FOR CHAPTER 15

Six more 2nd declension nouns

(28) – I marry

(37) – the slanderer, the devil % (25) – I make known (66) – fruit

(25) – I am a slave

(45) – sanctuary, shrine, temple #: (27) – I pour out 9 (36) – Philip

(27) – I dress

(47) – fear

(36) – I turn (back)

: (54) –time (period of)

@ (26) – I have come, am present

* : (28) – I am strong

Some verbs that are Passive deponents

(25) – I command

(at least in some tenses)

(40) – I weep

(231) + dat. – I answer

(23) – I hinder

(37) – I wish

(26) – I grieve, pain

(153) – I go

2

#

(26) – I swear, take an oath

(33) – I go out

(39) – I exceed

(95) – I am afraid, fear

(28) – I finish, complete

And many more (normal) verbs

C (35) – I turn back, return

>% (28) – I make holy

(31) – I shine, appear

(33) – I am weak, sick

(26) – I ponder

% (27) – I take up

Word helps

diabolical, phobia, chronology, hagiography, monogamy, endue, catastrophe, lupus, teleology, phenomenon/phantom/epiphany, schizophrenia.

Exercises

Section A

1.

(/ 8 B : C

:

176

The Elements of New Testament Greek

2. @ # U B :

#/

3. B * 8S 6 # [irregular

 future of] # %

4. A # d# merciful; declines like Z B

8 #

5. A * [* +]U B 8 A

6. 8 8 S 6P # @ A T

7. 8J A # 2:S ! U (A

U #:

8. (/ 8J A (by) AS - #T

9. And they were filled with great awe [lit. ‘they feared a great fear’] and said to one another, ‘Who then is this?’

10. And having entered he said to them, ‘Why are you afraid and weep? The child has not died.’

11. He was afraid and answered the chief priest, ‘They returned to the sanctuary.’

12. For the husband not having faith is made holy through [use #] his wife, and the wife not having faith is made holy through her husband.

Section B

1. # # #: : 8

A # *H 8

2. B 2: 8 #

*

3. B *S - 8 8 # B

J 2

4. 8J B S +U C 8 #: *

CS B * 8 #: #U #

5. 8 P #

6. 8 B E'J # #

8 # I [prison] 8U B

8 #

7. # U (

8 Greek often uses the participle alongside another verb of speaking (here).

In many ways the is redundant, although it helps to point out that the speaker has changed. The closest translations in English might be ‘in reply’ or ‘answering’ (‘answering’ seems wrong for an Aorist participle – but think of the sequence as being between the question in the previous sentence and the answer in this one).

The Passive and Voices

177

8. @ #: # @

> C @

9. When the time of harvest [lit. ‘time of the fruits’] came, he sent his slaves to receive the produce [the fruits] which was his.

10. Philip said, ‘We were hindered by the devil but after a long time9 we finished the sanctuary.

11. So he sent one of his disciples, saying to him, ‘Go into the city, and a man carrying a cup of water will serve you.’

12. For I make known to you, brothers and sisters, that the good news which was proclaimed by me is not according to a human being.

Section C

Matthew 11.2-5 E j N e # a PJ [prison] f n X X l$ f R R 8X 3 c 8aU 5i c B

#:] u s R [we should wait for]T 4 ^ ^ B

X c 8qS l P NI e ^

lS 5 ^ l ^ :^ [lame] X U ^

[lepers] P% [% cleanse] ^ ^ [deaf] e U

^ ^ #P ^ :^ [poor] 8P%

9 For ‘after a long time’ use : (as in Matt. 25.19).

CHAPTER SIXTEEN

The Perfect

Mark 1.2: # J ' YH J IS

– Just as it is written in Isaiah the prophet, ‘Look!, I am sending . . .’

John 19.30: B *S 6 – Jesus said, ‘It is finished’.

1 John 5.10: B J J $ 8U B 8

* @ B

A 8

– The one who does not believe in God has made him a liar, because he has not believed in the testimony which God has testified concerning his son.

The underlined verbs are in the Perfect tense; the first two are Perfect Passive, those in 1 John 5.10 Perfect Active.

The Perfect tense communicates a past action with a present effect.

The past action is seen as completed (the action itself is not continuing in the present), but it is not simply past history: it continues to have an effect in the present.

Thus Mark 1.2 could be translated as either ‘it has been written’

(stressing that it was written in the past) or ‘it is written’ (stressing that it bears witness in the present); either way, the writing of the text is a completed action that effects the present.

In John 19.30 the ‘is . . .’ wording seemed to fit best in English, in 1 John 5.10 the ‘has . . .’ wording, but however the Perfect is put into English, its meaning remains the same – a past completed action that has a present effect.

178

The Perfect

179

16.1

THE IDEA OF THE PERFECT

The Perfect tense is the fifth and final tense that we need to learn.1 Since it is a tense, we will need to consider its form and meaning in the different voices and moods.

The essence of the Perfect is the idea of completion. This is an aspect – it conveys the nature of the action. If the Perfect is used, it conveys not a process, nor is it undefined, but rather that the action is now completed. Time is less important in the Perfect – the fact that the action is completed says something about the past (it was done in the past) but also something about the present (it is completed). ‘Past event with present effect’ is a useful slogan for the Perfect.

We can now complete the chart in Chapter 6, section 6.3 giving the meaning of the tenses:

Greek tense

Time

Aspect

English equivalent

Process

I am untying

Present

Present

 or Undefined

 or I untie

Future

Future

Undefined

I will untie

Imperfect

Past

Process

I was untying

Aorist

Past

Undefined

I untied

Present

Perfect

Completed

I have untied

and Past

16.2

THE FORM OF THE PERFECT

Active

Middle2

Passive

I

4

You (sing.)

4

Indicative

He, she, it

4

We

4

You (pl.)

4

They

4

Participle

4

1 There is a variant on the Perfect called the Pluperfect, but this is very rare in the New Testament. It is mentioned briefly in section 16.4.

2 As it happens, 4 never occurs in the Perfect, but it seems sensible to keep using the same

‘pattern word’.

180

The Elements of New Testament Greek

Notes

• The distinguishing mark of the Perfect, in all forms, is reduplication (see below).

• The Perfect Active also has a characteristic .

• The Perfect Indicative Active endings are similar to those in the Aorist.

• The Middle and the Passive share the same forms in the Perfect (as they also do in the Present and Imperfect).

• The Perfect Middle and Passive endings are similar to the Present Middle and Passive endings, but they lack any initial vowel (e.g. G not GU G

not G).

• declines like with nominative singulars U U

and 3rd declension stem G (written in full on page 258).

• You can get Perfects in all of the other moods, where they convey a sense of completion (e.g. Perfect Infinitive Active , Passive).

However, these are very rare.

16.2.1 Reduplication

Reduplication is the repeating of the first letter of the stem. This occurs in every form of the Perfect tense (and hence marks out Perfects very clearly). As you might expect, although all verbs have reduplication in the Perfect, the exact form it takes is dependent on what the first letter of the verb is.

Starting with a consonant

Normally the consonant is repeated, followed by an .

E.g. U

:U U (i.e. has an ‘h’ sound): The consonant is repeated without the ‘h’ sound, followed by an (:GU G or G). E.g. .

U % or / (i.e. has an ‘s’ sound): The normal rule applies (thus GU %%G or //) but normally the initial consonant is then dropped leaving, effectively, just the addition of an . E.g. #%, but also .

Starting with a vowel

The doubling of the vowel is represented by its lengthening.

→

→

→

E.g. (

Notes

• Reduplication affects the stem – thus, in a compound verb the preposition will need to be removed, the stem reduplicated, and then the

The Perfect

181

preposition rejoined (cf. augments). Thus the Perfect of is

• When the effect of reduplication is only to add an or to lengthen a vowel it looks the same as adding an augment, but there is a crucial difference: KEY GRAMMAR

Reduplication – Perfect – in all moods

Augmentation – Imperfect and Aorist – only in the Indicative 16.2.2 Stem changes

All forms of the Perfect result in a consonant being placed next to the end of the verb – either the for the Perfect Active, or the ending itself in the Middle or Passive. This can cause some complications, just as adding a or a for the Future or Aorist does.

- verbs are predictable – the is lengthened into an before the consonant.

E.g.

is the 1st sing. Perfect Indicative Active of

is the 3rd sing. Perfect Indicative Passive of .

The stem changes in other verbs (i.e. those whose stems end in a consonant) are not worth learning because: (i) they are quite complicated, (ii) the Perfect is rare in the first place, and (iii) the words are normally still quite recognisable.

Basically what happens is that the consonant at the end of the stem changes to whichever consonant within its group sounds better next to the ending. The groups are the same as we have met before when considering additions of and : KEY GRAMMAR

U U :U

U U

U U U %U

PRACTICE 16.2

Parse

1.

3.

5.

2.

4.

6.

HALF-WAY PRACTICE

1.

A

2.

I H

3.

P T

4.

#

5.

8 # AJ hJ C

6.

C J J

182

The Elements of New Testament Greek

7.

8.

A

9.

The sick woman has been healed.

10.

The word has been sent (use) into the world.

11.

We have done good things.

12.

Surely you have not believed in Jesus?

16.3

MORE ON THE MEANING OF THE PERFECT

The essence of the Perfect was given at the beginning of the chapter – completion –

and the basic English equivalent of ‘I have untied’. However, there are two further points worthy of note.

16.3.1 Participles

The meaning of the Perfect participles is as you would expect – they refer neither to sequence nor to simultaneous action but to a present state of affairs (resulting from completed action in the past).

E.g. Acts 16.34: (J J

– he rejoiced . . . because he had become a believer in God.

(i.e. he had believed and still believed in God.) What is a little awkward is that there is no ‘wooden translation’ which can be used other than ‘having believed’, which is identical to the Aorist. Thus, you need to take care that you do express the true meaning of Perfect participles when you rephrase your ‘wooden translation’ into good English.

In practice, Perfect Active participles are very rare. Perfect Passive participles are more common and are often effectively equivalent to an adjective or a Present participle since they describe a present state.

E.g. Matt. 5.10: A

– Blessed are those who have been persecuted (i.e. the persecuted).

16.3.2 Difference between the Perfect and Aorist The basic English equivalents ‘I have untied’ for the Perfect and ‘I untied’ for the Aorist are not always dependable. This is why you should try not to rely on these equivalents but rather think of the meaning of these tenses – Aorist is past undefined, Perfect is completed.

The difficulties are best highlighted by three examples: 1) @ (Mark 5.34)

2) 8 T (Mark 12.26)

3) # 8 (Mark 1.20)

The Perfect

183

1) is in the Perfect – the saving is complete – it happened in the past and is now being viewed as completed, giving rise to a state of salvation in the present.

2) and 3) are both in the Aorist – the actions are past, but without anything more being said about the nature of the action (process, completed etc.).

In English, though, we would probably translate these sentences as: 1. Your faith has saved you.

2. Have you not read?

3. He called them.

Thus, in English, we will probably use the word ‘have’ in sentence 2 (as an alternative to ‘did you not read?’) despite the fact that the Greek verb is Aorist and we associate the translation ‘I have read’ with the Perfect.

This displays the limitations of thinking of ‘English equivalents’. ‘Have you not read?’ is a good translation of 8 T because translation is about conveying meaning, and both the Greek phrase and this translation convey a question about an action in the past the nature of which (process, completed etc.) is left

KEY GRAMMAR

undefined. The fact that order to convey this

Focus on the meaning of the

meaning English uses the word ‘have’ which

tenses, not their basic

English equivalents

you normally associate with the Perfect is

merely unfortunate.3

Conversely, sometimes it is impossible to convey in a reasonably fluent English translation the fact that the verb is Perfect, despite its importance for the meaning of the sentence. For example, take 1 Cor. 15.3-4: (Aorist) # (Perfect, irregular form) I @H I I. It is almost impossible to avoid translating this as ‘Christ died and was raised on the third day’, which would convey to an English reader that the two verbs ‘died’ and

‘raised’ are both in the same tense, pointing to actions in the past. However, this is not the meaning of the Greek, since is Aorist while # is Perfect, thus a different is being drawn between the two verbs – the death was a past action but the resurrection has continuing effect today (‘was raised, and is still in the state of being raised today’).

3 Technically, the problem is that in Greek action in indefinite past time uses the Aorist (past undefined), whereas English uses the Perfect. This can be represented thus: Present state resulting from past action

Greek Perfect

He has eaten it

English Perfect

Action in indefinite past

He has eaten many apples over the last year

Greek Aorist

Action in definite past

English Past Simple

He ate it

184

The Elements of New Testament Greek

PRACTICE 16.3

Which tense is appropriate for the underlined verb?

1.

I have learnt Greek.

2.

I have learnt my vocab every day.

3.

She has been helped by the teacher.

4.

They have the books.

5.

They spoke to those who had seen it all.

16.4

THE PLUPERFECT

The Pluperfect is very rare and is mentioned here more for the sake of completeness than for its importance. It is a variant on the Perfect which in effect moves the time of the events one stage further into the past.

Perfect

 Present state arising from event in the past

‘I have broken the window’ – past event, but it is still broken Pluperfect

 Past state arising from event in the remote past

‘I had broken the window’ – past event, created a state, but the state is now past (it was broken for a time, but now is fixed) However, it is misleading to think of ‘I had untied’ as an English equivalent of the Greek Pluperfect, because normally when there is a ‘had’ in English it would not be translated as a Pluperfect in Greek.

This is because the two most common occurrences of ‘had’ in English are in indirect statements and in temporal clauses, both of which are handled without the use of the Pluperfect in Greek.

Indirect statements (see Chapter 10, section 10.3) E.g.

‘But he said that he had not destroyed the law.’

Greek uses the tense of the original words of the thought/speech, here ‘I have not destroyed the law’ and hence Perfect, not Pluperfect.

B * B 8

Temporal clauses

E.g.

‘When he had come, he spoke to the people’.

Greek would normally translate this with a participle, ‘having come, he spoke to the people’. Alternatively, the word B (‘when’) followed by an Aorist could be

The Perfect

185

used. Despite the ‘had’ in English, the Pluperfect would not be used in Greek, because the meaning wanted is not the meaning of the Pluperfect:

* J J or B (U * J J

Form of the Pluperfect

The Pluperfect only occurs in the Indicative. It has reduplication as in the Perfect and should have an augment (since it does refer to past time), although this is often omitted. The Active endings are similar to the Perfect Active, with the of the ending replaced by The Middle and Passive endings are very similar to the Aorist and Imperfect Middle endings, without the first vowel, and in fact are only marginally different from the Perfect endings.

Active

Middle and Passive

I

(#)

(#)

You (sing.)

(#)

(#)

He, she, it

(#)

(#)

We

(#)

(#)

You (pl.)

(#)

(#)

They

(#)

(#)

PRACTICE 16.4

In which of the following would a Pluperfect be used?

1.

When he had arrived, they began to eat.

2.

The scribes said that the law had been broken.

3.

I had believed but I do not any longer.

4.

After I believed I was happy.

5.

They thought that the temple had been destroyed.

VOCAB FOR CHAPTER 16

More 1st declension (feminine) nouns

(24) – fame, report

(28) – offering, sacrifice

(24) – weakness, disease

(27) – village

: (30) – teaching (act and

: (29) – sword

content)

(25) – cloud

? (25) – festival

(24) – presence, coming

(24) – letter

(36) – circumcision

(correspondence)

(25) – sexual immorality

186

The Elements of New Testament Greek

: (36) – prayer

: (26) – widow

C (32) – patience

: (28) – country(side)

(31) – tribe, nation

Numbers

(68) – three

(25) – ten

(with neuter nouns)

(75) – twelve

(41) – four

? (17) – one hundred

(with neuter nouns)

: (23) – one thousand

(38) – five

(155) – first

?/ (13) – six

(43) – second

? (88) – seven

(56) – third

2 (8) – eight

(Note: – two, learnt in Chapter 6)

(5) – nine

One exclamation

8 (46) – woe

Note two common words whose stems are irregular in the Perfect Active:

? – Perfect Active of B

– Perfect Active of

Word helps

acoustic, didactic, epistle, comic, atom, pornography, tripod/triangle, tetrahedron/

Diatesseron, pentagon/Pentateuch, hexagon, heptathlon, octagon, Decalogue/

decathlon, dodecahedron, chiliasm, prototype, Deuteronomy, Trito-Isaiah.

Exercises

Section A

1. 8S U E1 * * :

2. ?U B C # B A

3. B * 8 8 S B (U B

8 * 2 [only] A

4. I HS C

5. @ # B c B >

6. 8JS .U U # B c B : B A

B * #:

7. 8 ? * B = U C ?

8. A # 8JU

2$ [irregular Future of B] A #: #

8 / S C

@ A

The Perfect

187

9. They said, ‘Lord, look, here are two swords.’

10. At once his fame went out to the whole region of Galilee.

11. The twelve have heard his teaching and have seen his sacrifice.

12. The disciple has loved the holy ones in the seven churches.

Section B

1. # U

2. * : * S " 8

3. B *S C @ 8 #

C / U / B A

8

4. 8 8J C

5. ? (S B #

6. B 8S #:T C *

U

7. EL1 (:U U

%U C C @

8. B * 8U C B C A

U B B A # # /

8U C # #

9. For four days and four nights he prayed in the desert and saw a thousand angels in the clouds.

10. The widow’s son was healed/saved immediately by her faith.

11. Ten Greeks have believed the report about his coming.

12. In the second letter has been written teaching about patience, prayer, circumcision, immorality, and the feasts of the Lord.

Section C

Mark 5.25-34 ^ W o # 4e [flow] y b n 26 ^

f X [aor. act. part. f.s. : suffer] C_ R *R

[physicians] ^ r [spend] f 8{ N ^

j =P [= gain, benefit] f x [rather, instead]

* _ :q [worse] #X U 27 e ^ X XU #X # a

|:J | [from behind] $ X AP 8XS 28 n f p "f

[If] Q$ [I might touch] [even just] R AP 8X r 29 ^ 8i #/N [/ dry up, cease] @ W [spring, flow] X

y 8{ ^ n a b p t [perf. pass of * – I heal]

_ { N [disease]. 30 ^ 8i B X #i # ?a W #/

8X e #/X # ^ # a |:J nU 6P $

R APT 31 ^ n 8a A ^ 8XU l _ |:

188

The Elements of New Testament Greek

PN [press upon] ^ lU 6P $T 32 ^ l

[] *q W X r 33 @ j W q ^

l [tremble]U *q [knowing] l 8[U \ ^

l [] 8a ^ c 8a x W r 34 B

j c 8[U)NU @ P l l S * *r ^

t [Pres. Imperative 2nd sing., *] CW [healthy] _ { N] .

CHAPTER SEVENTEEN

The Subjunctive

1 John 2.1: C A >.

– I am writing these things to you so that you may not sin.

1 Pet. 3.18: >/ > # A C

I J J

– Christ once for all suffered for sins . . . in order to bring you to God.

1 Cor. 11.27: B # I (I

– Whoever eats the bread or drinks the cup of the Lord . . .

Mark 6.10: B # * * *U #

– Wherever you enter a house, stay there.

Titus 3.12: B $ (6:U

* .

– When(ever) I send Artemas to you, or Tychicus, make every effort to come to me at Nicopolis.

Mark 1.38: 8S :

– And he said to them, ‘Let us go elsewhere . . .’

Mark 6.24: #/ * I 8S 6P * T

– When she had gone out, she said to her mother,

‘What should I ask (for)?’.

Heb. 10.35: 8 C

– do not throw away your boldness . . .

Rev. 18.21: @ 8 CI #

– Babylon the great city will be thrown down and will never be found again.

All of the verbs underlined in these verses are in the Subjunctive mood.

As you can see the Subjunctive does not have a single meaning but it used in a range of different situations, often preceded by a particular word, such as A or B.

189

190

The Elements of New Testament Greek

17.1

THE IDEA OF THE SUBJUNCTIVE

The Subjunctive is the fifth and final mood to learn – by the end of this chapter you will know the whole of the verb (as well as all the nouns and adjectives).

The Subjunctive is only used in set constructions, never just because the writer thought it would be fun. Thus there is no ‘meaning’ of the Subjunctive to learn – it only occurs as one part of a broader construction, and it is that construction which has a meaning (such as expressing purpose).1 However, it can be hard to learn something if you can’t summarise the ‘meaning’ of what you are learning. Therefore, it may help to think of the Subjunctive as the ‘ mood of doubtful assertion’. A rough parallel in English would be the use of ‘may’ or

‘might’.

Subjunctives occur in all three of the Voices (Active, Middle or Passive), but only in the Present or the Aorist tense. Thus it is similar to the Imperative and Infinitive – indeed the difference between the Present and the Aorist in the Subjunctive is the same as in the Infinitive and Imperative (process or default).

Like the Indicative it occurs in the first, second and third person, singular and plural.

17.2

THE FORMATION OF THE SUBJUNCTIVE

The Subjunctive is easy to form. It differs from KEY GRAMMAR

the Indicative only in the lack of augment and

1. Remove any augment

in having different endings. But those endings

2. Replace the Indicative

are in fact only a simple permutation on the

endings with the

Indicative ones, and only come in two patterns.

Subjunctive ones

17.2.1 Present Active, Aorist Active, Aorist Passive The Subjunctive endings are the same as the Present Indicative Active of with the initial vowels lengthened.

GU GIU GIU GU GU G

Thus:

Present Active

U IU IU U U

1st Aorist Active

U IU IU U U

1 Although it is not an exact parallel, what does the English word ‘be’ mean? You can’t answer the question, because ‘be’ is used as an essential part of many different grammatical forms such as, ‘I may be’, ‘You will be taught’, ‘To be taught’, ‘Be helpful!’

The Subjunctive

191

2nd Aorist Active

U IU IU U U

Aorist Passive

U IU IU U U

17.2.2 Present Middle, Present Passive, Aorist Middle The Subjunctive endings are the same as the Present Indicative Middle of 4 / Passive of with the initial vowels lengthened.

GU GIU GU GU G U G

Thus:

Present Middle

4U 4IU 4U 4U 4 U 4

Present Passive

U IU U U U

1st Aorist Middle

4 U 4 IU 4 U 4 U 4 U

4

2nd Aorist Middle

U IU U U U

Notes

• The G verbs are easy in the Subjunctive – the endings always begin with a long vowel, so the will always be absorbed and the endings left identical to those of . Thus, the Present Active Subjunctive of is U IU

IU U U .

• * uses the same endings without any stem – its Present Subjunctive is =U

U U =U (U = .

PRACTICE 17.2

Parse

1.

4.

#:

7.

/

10.

2.

$

5.

I

8.

11.

*

3.

I

6.

*

9.

I

12.

17.3

THE USES OF THE SUBJUNCTIVE

There are seven different constructions in which the Subjunctive is used. The Subjunctive has to occur in these constructions, and will not occur elsewhere.

The first two of the constructions are far more common than the others.

Whichever construction is being used, the difference between the tenses is the

192

The Elements of New Testament Greek

same – the Present if the action is being

KEY GRAMMAR

viewed as part of a process (continuous or

Present Subjunctive – Process

repeated), otherwise the Aorist, just as in the Aorist Subjunctive – Default

Infinitive and Imperative.

17.3.1 Indefinite clauses

Clauses that refer to a person, place or time

KEY GRAMMAR

that is not definite use the word (technically a Subjunctive

‘particle’) plus the Subjunctive, to express

indefinite

this indefiniteness.

Often, this indefiniteness is expressed in English by the word ‘ever’.

B – who

B Subjunctive – whoever

B – where

B Subjunctive – wherever

B – when

B Subjunctive – whenever

Examples

Mark 3.35: B I ...

– whoever does the will of God . . .

Matt. 6.6: B :I ... – But whenever you pray . . .

Rev. 14.4: C A J J B CI

– These ones follow the lamb wherever he goes.

Notes

• Sometimes # is used in place of

Col. 3.23: # U # $: #% D J J 8

– whatever you do, work at it wholeheartedly as (a task for) the Lord and not for humans.

• Often the meaning of a sentence is indefinite, and hence Greek will use an indefinite construction, when the use of ‘ever’ seems inappropriate in English.

For example, Matt. 6.6 B :I means ‘whenever you pray’ – what follows is a general rule, not an instruction for a particular occasion.

However, in English this might be translated as ‘when you pray’. Similarly Mark 6.10 ? #/ means ‘remain until ever you leave’ – i.e.

remain until whenever it happens to be that you leave – but would normally be translated in English simply as ‘remain until you leave’.

The Subjunctive

193

17.3.2 Purpose clauses

We have already seen that purpose can be expressed simply by the use of an Infinitive. For example, ($ – She came to write a book.

An alternative to this is to use A plus

KEY GRAMMAR

the Subjunctive. The negative of this is A

A Subjunctive

although sometimes is used on

purpose

its own.

Examples

John 8.59: (8 A # 8.

– Therefore they took stones in order that they might throw (them) at him.

Matt. 7.1: U A

– Do not judge, in order that you might not be judged.

Phil. 1.9: :U A @ C I

– And I pray this that your love may overflow . . .

It is important to understand that any of the Greek ways of expressing purpose can be translated by any of the English ways.2

Thus, either of these:

(8

A

#8

could be translated by any of the following:

in order that they might throw

Therefore they

to throw

(them) at him.

took stones

in order to throw

so that they might throw

Note: B Subjunctive is a more unusual alternative for A Subjunctive.3

2 Many students find it easier to think of the Greek purpose with the Infinitive matching the English purpose with an Infinitive, and the Greek purpose with A Subjunctive matching English, ‘in order that . . . may/might’. This is fine as an aid to memory, as long as it is understood that Greek and English purpose clauses do not need to match in this way.

3 A Subjunctive sometimes introduces clauses that might be better categorised as ‘noun clauses’ rather than ‘purpose clauses’. However, if you approach them as purpose clauses, their meaning soon becomes clear. E.g. John 4.34: # # A $ – My food is to do the will of the one who sent me.

194

The Elements of New Testament Greek

Hint

We have looked at the two most common uses of the Subjunctive. Notice that each has a ‘flag word’ – (#) or A (B) – which alerts you to the fact that a Subjunctive is on the way.

HALF-WAY PRACTICE

1.

(A IT

2.

A A C .

3.

B I U

4.

A I

5.

B U

6.

B T

7.

2 #$ C A

8.

B #I B U 2: :

9.

Jesus cast out the demons in order that he might be saved.

10.

Whoever entered the city died.

11.

I called to her so she would hear.

12.

Whenever I look I see the mountains.

17.3.3 Exhortations (Hortatory Subjunctive) The Subjunctive can be used on its own in

the 1st person plural form to express an

KEY GRAMMAR

exhortation, when the speaker is exhorting

1st plural Subjunctive

‘let us’

others to join him or her in an action.

Examples

Mark 4.35: * – Let us go to the other side.

Rom. 14.19 8 *

– So therefore let us pursue the things of peace.

Heb. 10.22 : # H

– Let us approach with a true heart in full assurance of faith.

17.3.4 Deliberation (Deliberative Subjunctive) The Subjunctive is used when the speaker is

KEY GRAMMAR

deliberating – ‘What should I do?’, ‘Where

1st person Subjunctive

should we go?’

deliberation

The Subjunctive

195

Examples

Luke 3.10: P 8 T – What then should we do?

Heb. 11.32: P # T – And what more should I say?

Rom. 6.15: P 8T > U B 8 # C C :T

– What then? Should we sin, because we are not under law but under grace?

17.3.5 Prohibitions

We have already learnt that a command uses

KEY GRAMMAR

the Imperative mood, and that the negative for

Aorist Subjunctive replaces

the other moods is . Thus, you might imagine Aorist Imperative in

that prohibitions (negative commands) are

prohibitions

straightforward. Unfortunately, this is not

the case.

Positive

Present Imperative

Process

Negative

Present Imperative

Positive

Aorist Imperative

Default

Negative

Aorist Subjunctive

As we have learnt, the difference between the Present and the Aorist in Imperatives and Subjunctives is that between process and default. In Imperatives and prohibitions this often means the difference between attitudes and conduct (Present) and specific actions (Aorist).4

Examples5

Luke 11.4: * I @ * – Do not bring us to testing.

Rom. 10.6: *I # I H S P * 8T

– Do not say in your heart, ‘Who will go up to heaven?’

Matt. 10.5: B S "* B

* 5 * .

– Jesus sent out these twelve . . . saying ‘Do not go out into the road of the Gentiles, and do not enter a city of the Samaritans.’

4 You should be aware that the difference between prohibitions with the Present Imperative and the Aorist Subjunctive is still a matter of some debate among scholars.

5 In addition, one sometimes finds 8 Future Indicative for a prohibition. This is not really Greek, but is the literal translation into Greek of a Hebrew idiom for an emphatic prohibition.

E.g. Matt. 5.27: (B #S 18 : – You heard that it was said, ‘Do not commit adultery’ (lit: you shall not commit adultery).

196

The Elements of New Testament Greek

17.3.6 Emphatic negative future

The standard way to make negative statements

about the future is simply to use the Future

Indicative with 8. However, it is more

KEY GRAMMAR

emphatic to use the double negative 8 plus

8 Aorist Subjunctive

emphatic negative future

the Aorist Subjunctive.

Examples

Mark 13.30: C B 8 I @ C

– Truly I tell you that this generation will (definitely) not pass away . . .

John 6.37: #: # 8 # #/

– The one who comes to me I will (definitely) not drive away outside.

• Sometimes, we find 8 Future Indicative with a similar meaning: Matt. 26.35: 8J B S 8

– Peter said to him, ‘. . . I will never deny you.’

17.3.7 Conditions

Certain conditions use the Subjunctive (those after #). These will be discussed in Chapter 20.

PRACTICE 17.3.3–17.3.7

Translate

1.

B #T

2.

#/

3.

8 C

4.

/%

5.

P T

6.

% > %

The Subjunctive

197

VOCAB FOR CHAPTER 17

(166) – conditional particle

Yet more feminine 1st declension nouns

: (49) gen. – until

(43) – family, generation

A (663) subj. – in order that

(50) – tongue, language

B (53) subj. – in order that

(50) – writing, scripture

B (123) subj. – whenever

(33) – covenant, last will and

(351) subj. – alternative for

testament

(also can mean ‘if ’ – see Chapter 20)

(34) – service, ministry

(52) – promise

Six more 2nd declension nouns

(38) – desire

(36) – field

(39) – door

(31) – wind

(43) – Judea

(29) – servant

#:

(37) – testimony, witness

(32) – enemy

@

2 (36) – anger, wrath

(32) – sun

*

(51) – wisdom

(34) – wine

(46) – salvation

And three more verbs

(41) – price, value, honour

(24) – I take away, kill

(47) – watch (guards), prison

(23) – I accuse

: (49) – need

B (26) – I promise, confess

An adjective that often functions as a noun: : (34) – poor Word helps

agriculture, animate, heliotropic/helium, categorical, homily, genealogy, glossolalia/glossary, deacon/diaconate, martyr, orgy, philosophy, soteriology, Timothy, phylactery/prophylactic.

Exercises

Section A

1. 8 B A * A I U

A I B 8

2. 8J B *S 6P T B

* 8JU E3U A $

3. + 8 # #I I @HS ! *

4. B * J (Perfect Passive Participle from

) U (? :H

B A

198

The Elements of New Testament Greek

5. B I U C

6. #/ * I 8S 6P * T @ *S 6

%

7. C (* U A I U A

8 8 (# U A I

8. C * A BS B B U B

U 8 #: B 5 *

[Perfect Passive Participle of] * 8

9. And having gone out into the fields they preached so that the people would repent.

10. His mercy is for [use *] generations and generations to those who fear him.

11. According to the writings, there will be signs in the sun and stars, and on the earth suffering and need of the nations.

12. And they were bringing children to him so that he might touch them.

Section B

1. B ? / # J 2 U #

:S B # :U 8 # :

2. @ 8 S EK1 I C

3. A *S 6P # #: :T 8 (

8

4. 8 * * 8 S - *

* I

5. 8S * U A

/S * #/

6. B * A #: % *S B A

8 2$ [irregular Future of B] %U @ 2

8J.

7. B A C 8U 8

J J #J B B #: J AJ

8. # 8 U

A C

9. The servants of God say ‘Wisdom and honour and power and glory be (omit the verb to be) to the lamb.’

10. The promises of God and the covenant are salvation for this generation.

The Subjunctive

199

11. The leaders of Judea listened to his testimony until the end in order that they might accuse him.

12. The servant asked his masters, ‘What do you wish that I might do for you (pl.)?’

Section C

John 6.28-30 c o _ 8]U 6P R y #%b f n X

XT 29 P B X ^ c 8qU 6X] # _ n X XU

y e * l #q 30 c o 8aU 6P o q

i qU y t ^ e l T P #N%IT

CHAPTER EIGHTEEN

Using verbs

We have now learnt all of the basic forms and uses of verbs in Greek. However, there are a number of more unusual or particular uses that are worth looking at.

18.1

U U AND *

These four verbs all describe states that can be thought of as arising from past situations. For example, if you are sitting now it is because you have sat down in the past. Similarly you know something now because you have learnt it in the past.

– I am able (to)

– I sit

* – I know

– I lie

Therefore these verbs

KEY GRAMMAR

use the endings of the

Present:

Current state arising from past action

Perfect and Pluperfect

– use Perfect endings

tense for the Present and

Past:

Past state arising from action in further past

– use Pluperfect endings

Past (Imperfect).

Note: the Past tense of these verbs is called their Imperfect (when, for example, you are parsing) because it describes an ongoing situation in the past (as opposed to the Aorist, which would more describe an action in the past).

200

Using verbs

201

• U U

These are deponent, and hence have the Middle endings.

Present

Imperfect

G G G #G #G #G

G G G #G

#G

#G

G G G #G

#G

#G

G G G #G #G #G

G G G #G #G #G

G G G #G #G #G

Infinitives

U U

Participles

U U

• *

This uses the Active endings.

Present

Imperfect

*G

G

*G

G

Infinitive

*

*G

G

*G

G

Participle

*

*G

G

*G

G

Hint

Some of the forms of * are easily confused with * the 2nd Aorist of B (I see).2 Remember that there are no augments in the other moods.

Indicative

Infinitive

Participle

I see – 2nd Aorist3

*

*

*

I know

*

*

(Imperfect)

1 * declines like the perfect participle – feminine nominative singular *, neuter nominative singular *, masculine and neuter stem *-.

2 This because they are both in fact using parts of the same basic verb.

3 Note also * meaning look!/behold! which is related to but not directly part of * (the actual Imperatives from * being * and *).

202

The Elements of New Testament Greek

Examples

Jas. 2.14: @ 8T – Faith is not able to save him, is it?

Acts 2.34: * B J J S + # / .

– The lord said to my lord, ‘Sit at my right.’

Matt. 28.6: 8 # DU (*S *

B # – He is not here, for he has been raised just as he said; come see the place where he lay.

Rev. 4.2: 8 # # U * # # J 8JU

– Immediately I was in the spirit, and

behold a throne lying in heaven, and one sitting on the throne.

3 John 12: @ U * B @ @

– We also testify, and you know that our testimony is true.

2 Cor. 4.14: * B B # @

#q – Knowing that the one who raised the Lord Jesus will raise you also with Jesus.

PRACTICE 18.1

Parse

1.

4.

#

7.

*

2.

5.

*

8.

*

3.

6.

9.

*

18.2

USE OF INFINITIVES

We have already learnt the forms of the Infinitive, and the distinction between the Present and Aorist Infinitives. However, we have not yet studied carefully the different uses of the Infinitive in Greek – only noting that it is used as in English after certain verbs (e.g. – I wish) and for purpose.

18.2.1 After certain verbs

An Infinitive often comes after the following verbs.4

5

It is (was) necessary

#/ It is lawful

I am able

I wish

It is

I intend / am about (to)

4 Plus, in fact, all verbs of ‘commanding’, telling someone to do something.

5 The imperfect of is # (‘it was necessary’)

Using verbs

203

Examples

Rev. 1.19: $ 8 > * > * >

– Therefore write what you see and what is and what is about to happen after these things.

Gal. 4.21: U A C *, 8 T

– Tell me, you who wish to be under the law, don’t you listen to the law?

1 Cor. 10.23: #/ 8 *

– Everything is permitted but not everything builds up.

The ‘subject’ of an Infinitive

Often when these verbs are used with an Infinitive there is a ‘second subject’.

For example, in the sentence ‘I want the messenger to depart’ the subject of the sentence is ‘I’. But what is ‘messenger’? From one point of view it is the object of ‘I want’, from another it is the subject of ‘to depart’. There is a simple rule in Greek that any such ‘subject of an Infinitive’ goes in the accusative.6

• I want the messenger to depart –

KEY GRAMMAR

The ‘subject of an Infinitive’

goes in the accusative

Examples

Mark 8.31: A – The son of man must

suffer greatly (lit: it is necessary the son of man to suffer greatly).

Rom. 16.19: C * * . . .

– I want you to be wise towards the good . . .

Notes

• #/ is irregular, in that when combined with an Infinitive the ‘subject’ of the Infinitive is normally in the dative, not the accusative. For example: Matt. 14.4: 18 #/ #: 8. – ‘It is not lawful for you to have her.’

• When translating it is often sensible to rephrase ‘it is necessary’ (which you hardly ever say in English) to some form of ‘must’. (N.B. there is no word in Greek for ‘must’ – is used instead).

6 This may seem annoying (‘If it is a type of subject, why not put it in the nominative?’), but it has the advantage of strictly reserving the nominative for the subject of the main verb in the sentence, which helps when trying to analyse a complicated sentence.

204

The Elements of New Testament Greek

18.2.2 Result clauses

Greek expresses result very easily, simply by the KEY GRAMMAR

word D and the Infinitive.

D Infinitive result

• This is a little different from English, which uses an Indicative.

• Often there is a second subject, in which case it goes in the accusative.

• To get the meaning right you should first translate D as ‘with the result that’, but this sounds clumsy in English, so then you need to rephrase it, often using the English word ‘so’ or even just ‘and’.

Examples

Matt. 15.30-1: # 8S D 2:

– And he healed them, with the result that the crowd was amazed.

(or ‘so the crowd was amazed’ or ‘and the crowd was amazed’).

Mark 15.5: B 8 8 U D % .

– But Jesus answered nothing further, with the result that Pilate was amazed. (or ‘so Pilate was amazed’ or ‘and Pilate was amazed’).

PRACTICE 18.2.1 AND 18.2.2

Translate

1.

8

2.

3.

D 8 C

4.

J AJT

5.

D

18.2.3 Purpose

As we have already learnt, purpose is expressed in Greek either by just using the Infinitive or by A plus the Subjunctive.

Examples

Jude 14: * (

– Behold, the Lord is coming . . . to execute (lit: do) judgement against all.

Mark 3.14-15: # A = 8 A I

8 #: #/ #

– He made (the) twelve in order (for them) to be with him and so that he might send them to preach and to have authority to cast out the demons.

Using verbs

205

18.2.4 Articular Infinitive

The neuter singular of the article (U U U J) can be put in front of an Infinitive to make a noun denoting the activity of the verb, or the fact of that activity happening (this is called the articular Infinitive).

– to judge → – (the activity of/the fact of) judging

– to eat

→ # – (the activity of/the fact of) eating

The articular Infinitive is mainly used with a preposition. The Infinitive itself does not decline, but the article does. The most common prepositions used with the articular Infinitive are:

acc.

because of

acc.

after

* acc. or acc.

with a view to / aiming at / leading to7

gen.

before

dat.

during / while

Examples

Jas. 4.2: 8 #: * C

– you do not have because you do not ask.

(lit: on account of the fact of you not asking) Matt. 26.32: # / C *

– after I have been raised I will go head of you into Galilee.

(lit: after the activity of me being raised)

2 Cor. 1.4: B @ # I I $ @ *

@ # I $ – the one encouraging us in

all our suffering so that we might be able to encourage those who are in any suffering. (lit: with a view to the activity of us being able) Gal. 2.12: # #

– for before some people came from James, he used to eat with the Gentiles. (lit: before the fact of some people coming) Mark 4.4: # # J # B

– And as he sowed some fell alongside the path.

(lit: in the activity of sowing . . .)

7 Alternatively, * Infinitive and Infinitive can be thought of as a form of purpose clause. Indeed, there is another similar form – sometimes rather than just the Infinitive for purpose, Infinitive is used. Thus one can summarise the different ways of expressing purpose as follows.

 Either 1. Infinitive: (i) alone, (ii) preceded by , (iii) preceded by * /

 or

2. A Subjunctive

206

The Elements of New Testament Greek

HALF-WAY PRACTICE

1. # 8J

2. *

3. : #/ #

4. @ : (: D #:

5. * B 8

6. * # *T

7. (J JT

8. A # D C

9. Did you know him?

10. Before sitting down they gave thanks.

11. They were so amazed that they worshipped him.

12. You must be a slave.

18.3

THIRD PERSON IMPERATIVES

We have already learnt the normal Imperatives – commands to ‘you’ (singular or plural). These are called 2nd person Imperatives. Now we need to learn the 3rd person Imperatives. These are quite rare.

They mean ‘let him/her/it/them [untie]’ in the

KEY GRAMMAR

sense of ‘he/she/it/they should’ (not ‘allow 3rd person Imperatives

‘Let . . .’

them to’).

The forms are as follows.

Present 1st Aorist

Present

1st Aorist

Aorist

Active

Active

Middle or

Middle

Passive

Passive

Sing.

4

4

Pl.

4 4

Notes

• The endings are distinctive: G/ for 3rd sing., G /G for 3rd pl.

• The standard distinguishing marks are visible: G in the 1st Aorist Active and Middle, in the Aorist Passive.

Using verbs

207

Examples

Mark 4.23: * #: =

– If someone has ears to hear, he should hear!

Rom. 6.12: 8 @ > # J J C

– Therefore sin should not reign in your mortal body.

PRACTICE 18.3

Translate

1.

J J

4.

J J

2.

@

5.

J J

3.

#

6.

#

18.4

PRINCIPAL PARTS

In the previous chapters we have learnt all the different parts of the verb. In the process we have seen that endings are perfectly regular, but various verbs have irregularities in their stems (beyond those which are just the result of the standard combinations of letters such as → $) There is a standard format for presenting this information about stems called the ‘principal parts’ of the verb. This consists of six parts of the verb, from which all of the tenses and Voices can be constructed. In the reference section (pages 253–4), the principal parts of the common verbs that have irregularities in their stems are listed.

Look at page 253. There we see the following information about .

Present

Future

Aorist Perfect Perfect

Aorist

Active

Active

Passive

Passive

#

#

This tells us all that we need to know to work out all the forms of , given that we know the standard endings (for) in the different tenses. For while you wouldn’t be able to work out that the Perfect Active of is , once you know this you can just add the standard endings of in the Perfect to to form the Perfect of .

Teachers differ as to how much they stress the importance of learning the principal parts of these common verbs – it is certainly very useful, but it is quite a chore. However, what is undoubtedly essential is being able to form the

208

The Elements of New Testament Greek

different parts of the verb once you have been given the principal parts (whether from this list, or from a dictionary).

The way in which each one of the principal parts relates to a number of different parts of the verbs (and vice versa) is set out below.

Principal parts

All the parts of the verb

Present Active

Imperfect Active

#

Present Active

→

Present Middle/Passive

Imperfect Middle/

#

Passive

Future Active

→

Future Active

Future Middle

Aorist Active

→

Aorist Active

Aorist Middle

Perfect Active

→

Perfect Active

Pluperfect Active

(#)

Perfect Middle/

Perfect Middle/Passive

Passive

→

Pluperfect Middle/

#

Passive

Aorist Passive

#

→

Aorist Passive

#

Future Passive

Example

• is given as:

Present

Future

Aorist Perfect Perfect

Aorist

Active

Active

Passive

Passive

#

#

Using verbs

209

the 1st sing. Imperfect Passive is

#

8

tells you

the 2nd plural Future Active is

#

that, for the

3rd sing. Aorist Active is

#

example,

(and G ending points out that it has a 2nd Aorist) the Perfect participle is

the 3rd plural Perfect Passive is

#

the 1st plural Future Passive is

• Imagine you need to translate A #

(Mark 4.20)

You guess from the context that the final word is something to do with (I sow). You look up the principal parts of and find the sixth form is

. This tells you that the Aorist Passive participle will be (declined like T no augment for the participle, and the principal part has told you that it, unusually, does not have a). Given this, you can see that is the masc. nom. plural of the Aorist Passive participle of .

Hence the phrase means, ‘the ones having been sown on the good soil’.

PRACTICE 18.4

Translate

1.

(.

4.

: T

2.

*

5.

A : *

3.

(4

6.

* J 8

18.5

ASPECT AND TIME IN TENSES

As we have learnt the different moods and tenses we have encountered the ideas of time and aspect. Now it is time to look again at what is meant by the tenses.

The student should be aware that the degree to which Greek tense is primarily about aspect or primarily about time is a matter of some dispute among scholars. It is perhaps fair to say that traditionally tense as been seen as being mainly about time, but more recently there has been a reassessment of this, stressing aspect. The learner is best to follow the famous Greek proverb

‘moderation in all things’ () and to understand both the time and 8 Thus the future of is using the - endings, which is what one would expect in the Future of a liquid verbs (Chapter 11, section 11.2). Thus ‘I will throw’ will be R.

210

The Elements of New Testament Greek

the aspect side of the tenses, and to be suspicious of those saying it is all of one or all of the other.

The building blocks of an understanding of tenses can be summarised as follows.

• Three time distinctions: future, present, past

• Three ‘aspects’: process – the action is in progress undefined – the action is considered in itself, without reference to continuation or completion

completed – the action is completed

• The tenses function differently in the different moods

–

Indicatives – time and aspect

–

Participles – relative time (relative to the main verb)

–

Other moods – aspect only

Imperative

Indicative

Participles

Infinitive

Subjunctive

Present

Present

Process Simultaneous Process

(or Undefined)

Future

Future

Undefined

–

–

Imperfect

Past

Process

–

–

Aorist

Past

Undefined

Sequence

Undefined

Perfect

(Present)

Completed

–

–

Notes

• The meaning of the participles is closely related to that of the other moods –

action is normally simultaneous with the main verb because it is seen as an ongoing process, and action is prior to the main verb in sequence because it is seen as an action with an undefined relationship to the main verb. However, thinking in terms of being simultaneous or in sequence tends to make it easier for beginners to make a start on reading the New Testament.

• There are occasions when the time element of the Indicative seems to be absent and aspect dominates (e.g. Rom. 3.23: @ – @ is Aorist here, but clearly this does not mean ‘for all sinned on one particular occasion in the past’ but rather ‘for all sin’ – a general, ‘undefined’ statement).

However, normally time (alongside aspect) is very important to tense in the Indicative.

• The augment marks out past time – hence it occurs in the Imperfect and Aorist in the Indicative only.

Using verbs

211

VOCAB FOR CHAPTER 18

A host of extra adjectives

Some more verbs

/ (41) – worthy

8/ (23) – I grow

/ (54) – right (hand)

% (31) – I make/declare clean

(32) – powerful, capable, % (46) – I cause to sit down able

(210) – I can, I am able

(23) – free

(91) – I sit (down)

: (52) – last, least

(24) – I lie, recline

A (39) – sufficient

* (318) – I know

* : (29) – strong

(24) – I am present

(25) – white, bright

In a category of its own

(55) – remaining

D Infinitive (83) – with the

(58) – middle

result that

(23) – new, young

2 (40) – small, little (pl. few)

A number of words with an prefix to

(28) – rich

make them negative

(26) – spiritual

(28) – I do wrong

(29) – loved, friendly, friend

(25) – wrongdoing

(27) – clean, pure

A couple more nouns

(32) – impure, unclean9

, , B (35) – witness

(23) – unbelieving, faithless9

(29) – pay, wages

(27) – cross

Word helps

axiom, dexterity, dynamic, eschatology, leukaemia, Mesopotamia, neologism/

Neolithic, oligarchy, plutocratic, pneumatic, philosophy/philanthropic, martyr, auction, cathartic/Katharine, cathedral.

Exercises

Section A

1. B B U A

*

2. #S 18: C # B A U C @ *

T B " 8

T

9 Note: compound adjectives only occur with the masculine endings (for masculine and feminine) or the neuter.

212

The Elements of New Testament Greek

3. B * 8S 18 * P *

 # (# % T

4. B ? % / *S B % /

$ 8 C # # 8J

8 #

5. 6 B * 8S "* 2

#U ? 8

6. - # %U ? I

I ? U B #

7. I I *S / # #

J J # /H

/

8. B 8 8 *

8 # # /

9. Blessed are the pure in heart, because they will see God.

10. The power of God was there with a view to healing the sick and cleansing those with unclean spirits.

11. We are working now in order to read the New Testament.

12. Our knowledge is growing with the result that we are able to learn from the writings: first, the gospel according to Mark.

Section B

1.

P # S ! A

2. (/ S

8 2: U D 8 * # # I

IU B 2: # (10

3. # 8 B # J C

8 *

4.

B % [harvester/reaper] *

% *U A B B :I B %

5. # A *

8

10 You would expect to have the singular (here agreeing with 2: but in fact Mark 4.1 has the plural, presumably because the crowd is thought of as many individuals.

Using verbs

213

6. A : A #%

* 8U 8: C

7. # J 8 C :

8

8. B E'J * #: [irreg. Aorist 3rd sing. of :]U (

#/ A : * 8 8

(% * C 8

9. It is necessary that servants of God be spiritual, worthy, and capable, free from impure desire, not new in the faith, and not unfaithful.

10. He is treating you unjustly with the result that you are not able to receive your wages.

11. For do you rich not have homes for the purpose of eating and drinking in?

12. The strong, because they are free, are able to sit and eat with the unclean nations.

Section C

Matthew 6.9-13 1 o e: CqS N @R B # q

8qU > r _ |N S 10 #l @ P S r _

lN U D # 8a ^ #^ {S 11 6_ O @R _ #e [for

 today, for the coming day] _ [give!] @q rS 12 ^ O [forgive,

] @q f 2r [debts, from 2] @RU D ^ @q r [] q 2l [debtors] @RS 13 ^ W * lI

[* *] @x *] [time of testing]U f 4X

@x _ X X.

11 You would expect since is a Passive deponent in the Aorist (see Chapter 15, section 15.7). However, seven times in the New Testament it does occur in the Aorist Middle (as opposed to 195 times in the Aorist Passive).

CHAPTER NINETEEN

Extra verbs

19.1

- VERBS

TheG verbs (so called because they end in G in their 1st singular Present Indicative Active) are a separate class of verbs from the normal G verbs (e.g.

). The bad news is that their full pattern is awkward to learn. The good news, however, is that only three of them are common, and you don’t need to be able to form them yourself, only to recognise and translate them.

Matt. 27.60: # 8 # J J 8 J.

– and he placed it in his new tomb.

Acts 20.35: # (

– It is more blessed to give than to receive.

Rev. 3.20: * ? #

– Behold, I stand at the door and knock.

19.1.1 Characteristics of - verbs

The essential feature of G verbs is that they use a different, longer stem in the Present (and thus also for the Imperfect) than for the rest of the verb (compare

, where the one stem G is used throughout). It is crucial to recognise which of the two stems a particular occurrence of a G verb is using.

Present Stem

The Three G Verbs

Verbal Stem

(for Present and Imperfect)

I place

I give

A

I cause to stand

A

214

Extra verbs

215

Note

The Present stem is formed from the verbal

KEY GRAMMAR

stem by a form of reduplication – the first

In G verbs the Present

consonant is repeated (or an ‘h’ sound for those stem is longer than the

beginning with vowels or) together with an .

verbal stem

Note the difference between this and proper

reduplication (for the Perfect) which uses an vowel.

19.1.2 Parsing G verbs – the survival guide The endings of the G verbs are slightly different from those of . They are discussed more in the next section. However, they are similar enough to those of that their person and number are normally recognisable, as is their voice (the context will often supply this as well). Hence the key issue in parsing is identifying tense. Fortunately, once you grasp the pattern that the changing stems form, the tense can easily be deduced without attention to the endings.

Present stem

Present

Present stem augment

Imperfect

Verbal stem suffix

Future Indicative (or 1st Aorist other mood)

Verbal stem augment

1st Aorist Active Indicative

suffix

Verbal stem augment

2nd Aorist Active Indicative

Verbal stem

2nd Aorist Active other mood

Verbal stem 1

Aorist Passive

Verbal stem 1

Future Passive

Reduplicated verbal stem

Perfect

Notes

• and both use a 1st Aorist in the Indicative, and a 2nd Aorist in the other moods. Thus, verbal stem plus must be the Future Indicative (since there are no 1st Aorist other moods). For A , where there is a 1st Aorist in the other moods, the Future Indicative has to be distinguished by its endings, which are always the same as the Future Indicative of 1 The Aorist Passive of should be #, the for the Aorist Passive added to the verbal stem . However, to avoid two on the run, this was written as # etc. Similarly the Future Passive is

216

The Elements of New Testament Greek

• The reduplication in the Perfect is proper reduplication with an : G, G, ? G

Examples

– Present stem

– Present

– you place

#

– Verbal stem – 2nd Aorist Indicative

– she placed

– Present stem

– Present

– to place

(Infinitive)

– Verbal stem

– 2nd Aorist other

– to place

mood

(Infinitive)

– reduplication

– Perfect

– it has been given

A

– Present stem

– Present

– standing

(participle)

– Verbal stem

– 2nd Aorist other

– having stood

mood

(participle)

– Verbal stem – Future Indicative

– you will give

– Verbal stem

– 1st Aorist Indicative

– he stood

PRACTICE 19.1.2

Which tense are the following?

(Have an intelligent guess at the rest of the parsing as well.) 1.

#

5.

9.

A

2.

#

6.

10.

3.

7.

11.

4.

8.

12.

Examples

John 2.10: 8JS *

– And he said to him, ‘Every person puts (out) the fine wine first . . .’

Matt. 12.18: # 8 – I will place my spirit on him.

John 19.19: #$ B # # .

– Pilate also wrote a notice and placed (it) on the cross.

2 Tim. 1.11: * # # /

– for which I was appointed a herald, and apostle and teacher.

Extra verbs

217

Eph. 1.22: 8 # C I # H – and he

gave him as head (or ‘made him head’) over all things for the church.

Mark 4.11: # 8S E7

. – He said to them, ‘The secret of the kingdom of God has been given to you’.

Matt. 20.18: B A :

– And the son of man will be handed over to the chief priests . . .

2 Pet. 3.15: B @

8J #$ C. – Just as our beloved brother Paul also wrote to you according to the wisdom given to him.

19.1.3 The meaning of A

A is basically a transitive verb (i.e. one which can take an object) meaning

‘I cause to stand’ or ‘I stand something up.’ However, particular tenses of A are used to convey an intransitive meaning (i.e. one which cannot take an object) – ‘I stand (myself) up.’ The full pattern is as follows: If you want . . .

Then use . . .

Transitive:

Present I cause to stand

Present Active

A

Future

I will cause to stand Future Active

†

Past

I caused to stand

1st Aorist Active

†

Intransitive: Present I stand

Perfect Active

? †

Future

I will stand

Future Middle

†

Past

I stood

 Either 2nd Aorist #

Active

 or AoristPassive # †

Notes

• Forms marked † conjugate identically to the corresponding part of

• Since the Perfect Active is used for a Present intransitive meaning, the Pluperfect Active (A †) is used for an Imperfect intransitive meaning.

• Since A has both a 1st and 2nd Aorist, watch the forms of the participles (and the other moods) – A (Present participle), (suffix – 1st Aorist participle – transitive), (no suffix – 2nd Aorist participle –

intransitive).

218

The Elements of New Testament Greek

Examples

Transitive:

Mark 9.36: # 8 # J 8

– And he took a child and stood him in their midst.

Matt. 25.33: # / 8

– and he will stand (or ‘put’) the sheep on his right . . .

Intransitive:

Matt. 20.32: B # 8 *

– And Jesus stood still (lit: ‘having stood’) and called them and said . . .

2 Cor. 1.24: # : CS I ?

– We are fellow-workers of your joy, because you stand in the faith.

19.1.4 The pattern of endings

It is not necessary to learn all of the endings of the G verbs. In practice the endings are similar enough to those of that if you understand the principle of the Present and verbal stems, you should be able to recognise the forms.

However, for completeness the Present and Aorist endings are given below (more detail on the - verbs can be found on pages 265–8).

Note: Basically, the three different - verbs have the same endings, but with a different vowel dominating – for , for A and for .

Present Active

Indicative

Subjunctive

A

A

A

I

A I

J

()

A () ()

I

A I

J

A

A

A

A

() A () ()

() A () ()

Imperative

Infinitive

A

A

Participle

A

G G U stem G

A

A G U GU stem A G

A

G GU stem G

Extra verbs

219

Aorist Active

Indicative – 1st Aorists #U # U # (conjugates regularly).

– A also has intransitive 2nd Aorist, # (endings as #) Other moods – As in the Present but using the verbal stem (i.e. missing the initial U or A), except 2nd sing. Imperative which are U

U and Infinitives U U

19.1.5 Other similar verbs

There are a few other verbs which share some of the same characteristics as these three ‘proper’ - verbs.

A (literally ‘send’ but only found in compounds such as – I leave, forgive, dismiss, and – I understand). This follows the same pattern as with the Present stem A and verbal stem ?.

Verbs in G (such as – I show, – destroy, 4 – I break). These have - verb endings in the Present tense (with the vowel dominating), but then use an altered stem for the other tenses along with the normal endings (see the principal parts on page 253 for the details).

 (I say) This only appears in the following Indicative Active forms: Present: U I say; U he says; U they say; Imperfect: #U he said.

* (I am) If you look back at the Present of * (Chapter 5, section 5.3) you will see that it has some similarities with the Present of the - verbs.

Examples

Luke 5.21: P > * B T

– Who is able to forgive sins except God alone?

Rev. 2.4: #: B

– But I have (this) against you that you abandoned your first love.

Matt. 4.7: # 8J B S

– Jesus said to him, ‘Again it is written . . .’

Jas. 2.18: / : #U / #

– Show me your faith without works,

and I will show you my faith through my works.

220

The Elements of New Testament Greek

HALF-WAY PRACTICE

1.

8

2.

B

3.

J 2

4.

8 C $

5.

B ?

6.

? #: C

7.

%

8.

B # J 2:J

9.

They handed over the teaching to the elders.

10.

He made the sick man stand up in the synagogue.

11.

After she had dismissed the crowd she began to pray.

12.

While he was giving them the wine, he taught them.

19.2

AND VERBS

There are two other groups of contracting verbs similar to the G group (e.g.

). These follow the same general pattern as the G verbs, but the short or at the end of their stems undergo slightly different contractions.

KEY GRAMMAR

Present and Imperfect – Contractions take place Other tenses – Short vowel lengthens2

G

G

G

– I love

– I honour

– I fulfil

→

or →

short vowel or

Present

→

and

→

any →

long vowel →

Imperfect

diphthong any → H

any →

or long vowel

drops out

Other tenses

becomes

becomes

becomes

2 Really, contractions occur when the U U or is followed by a vowel (as in the Present and Imperfect), lengthening when followed by a consonant (as in the other tenses).

Extra verbs

221

Notes

• The Present Infinitives of G and - verbs behave as if the Infinitive ending is G not G, hence and

• In the 3rd Sing. Imperfect Active Indicative of G, G and G verbs the

‘optional ’ was not used. Thus the ending is giving: #, #U

#.

• A few G verbs keep the in the other tenses e.g. .

Examples

• # – He was loving

• – I will honour

• – I have been loved

• – It is fulfilling

• # – She was honouring

• – It is being fulfilled

• H – You are honouring

• – It has been fulfilled

2 Thes. 2.1: # CU U – We ask you, brothers,

Eph. 6.2: – Honour your father and

mother.

Gal. 2:20: % 8 #U %I # # S % # U #

% I A

? C #

– It is no longer I who live, but Christ lives in me. What I now live in flesh I live by faith in the son of God who loved (lit: ‘the one having loved’) me and handed himself over for me.

Matt. 12.16-17: # 8 A 8 U

A I 4 ' Y

– And he rebuked them so that they would not make him known, in order that what was spoken through Isaiah the prophet might be fulfilled . . .

1 Tim. 3.16: B # # U # #

– who was revealed in flesh, justified in spirit . . .

PRACTICE 19.2

Parse

1.

5.

9.

(

2.

6.

10.

H

3.

%

7.

11.

4.

#

8.

12.

H

222

The Elements of New Testament Greek

VOCAB FOR CHAPTER 19

G verbs

G verbs

(415) – I give

(143) – I love

(48) – I give away

(97) – I bear (beget)3

(119) – I hand over, $ (16) – I thirst (for)

entrust

(63) – I ask4

A (155) – I cause to stand, stand # (56) – I ask (for)4

(108) – I raise

% (140) – I live5

(41) – I place beside

* (26) – I heal6

(100) – I put, place

(23) – I labour

(39) – I put, place upon

(28) – I overcome

(143) – I leave, forgive, dismiss (23) – I hunger (26) – I understand

(39) – I deceive, lead astray

(90) – I ruin, destroy7

(21) – I honour, value

(33) – I point out, show

(29) – I rebuke

(24) – I fulfil

(plus B which we learnt in

(66) – I say

Chapter 11 because it has the 2nd

Aorist *)

G verbs

(39) – I justify

(23) – I accomplish, complete

(86) – I fulfil, fill, complete

(49) – I reveal, make

(46) – I crucify

known

Word helps

donate/donor, stand, thesis/antithesis, affirm/euphemism, dipsomania, pediatrics/psychiatry, Nike™, planet, Timothy, indict, pleroma/plenary, teleology.

3 In the Passive means ‘I am born’.

4 Like * (Chapter 6), # and its compounds are followed by a double accusative –

both the person asked and what is asked for occur in the accusative.

5 % behaves differently from other G verbs, contracting to an rather than an . Thus, for example, the Present Infinitive is % not %

6 In the ‘other tenses’ (Future, Aorist and Perfect) the in * remains an rather than becoming an . Thus, for example, the Future is *

7 The Middle of () means ‘I perish.’

Extra verbs

223

Exercises

Section A

1. 8 & # J J

2 8

2. B * 8S ! 8 C

3. A $

4. B #: U A I 8

#

5. ... A A B

A 8 H $ 8.

6. * 8 B S " * B %S B #:

8 IU B * # 8 $ I.

7. # $ U A

#/ 8U 8 # I # :I @H.

8. C B @ # *

8 (A I * 8

AU (I .

9. After he perished, he rose again.

10. A strong man will win – he labours and lives to win.

11. He asked where she was born.

12. We have led them astray from the path; who can justify us?

Section B

1. U U B @ # # U

B #

2. * B B (U A I @

U S !$

3. # 8 A 8 [G] 8

* 8

4. A * 8JS ! @ A A # / A #/

[left] # I /I

5. P 8 B T #

6. B 8 S #:

S # @

7. # CU A S (

C A C

8. # J 8 B # # J 8

8S "* C

9. He knows to give good things in order to honour his friends.

224

The Elements of New Testament Greek

10. The child, filled with wisdom, said [use], ‘I am standing where you left me.’

11. His promise was fulfilled and he appeared standing before me.

12. He placed his hands on the sick child with the result that the child was healed.

Section C

Mark 3.24-30 ^ #f P # ?W [[% divide]U 8

e { @ P #PS 25 ^ #f *P # ?W [U

8 r @ *P #P { 26 ^ * B 5x l #

?_ ^ #P U 8 e { f l n: 27 8

e 8^ * W *P X * :X * z f e 8X

N [% plunder]U #f W R _ * :_ r IU ^]

W *P 8X N 28 W l Cq p N r q

Aq R b f >r [sins] ^ A P [blasphemies]

p #f r S 29 r I * _ X _ QU

8 n: O [forgiveness] * _ *RU f n:] [guilty] #

*P >r 30 p nU X N n:

CHAPTER TWENTY

Final pieces

20.1

CONDITIONS

Conditional sentences (those containing an ‘if ’) are basically intuitive – you have been translating senses with * (‘if ’) in them since Chapter 5. However, it is possible to classify conditional sentences into a number of different groups, each with further sub-groups, with ever tighter definitions of exactly what is conveyed. This can be of some value, although a book on the elements of New Testament Greek is not the place for this level of detail. Furthermore, such analysis can be counter-productive, since sometimes it is rather doubtful whether writers were using conditionals quite so precisely. However, it is worth learning a little more about conditional sentences.

20.1.1 The basic conditional sentence1

Any conditional sentence has two parts:

 Protasis – the ‘if ’ clause

 Apodosis – the ‘then’ clause

Gal. 5.18:

*

8 # C

if you are led by the spirit

you are not under law

The logic of any conditional sentence is:

If the Protasis is true, then the Apodosis is true.2

• E.g. ‘If you like Greek (then) you are wise.’

When your teacher says this sentence, it conveys nothing about whether you do or don’t like Greek. What it conveys is that (in the teacher’s opinion) IF it is true that you like Greek THEN it is automatically true that you are wise.

1 Sometimes called a fulfilled conditional or an ‘assumed true’ conditional.

2 Strictly speaking we should say ‘then the apodosis follows’, since the apodosis is not always a statement that can be true or not. For example, it could be a command: ‘If you like Greek, buy this book’ means if the protasis is true (‘you like Greek’), then the apodosis follows (‘you should buy this book’).

225

226

The Elements of New Testament Greek

These conditional sentences are expressed in Greek simply by the use of the word * corresponding to the English ‘if’, as you have been doing since Chapter 5.

20.1.2 Two variations on the basic conditional There are two ways in which Greek alters the basic conditional sentence to give a different flavour.

(a) Indefinite conditions (# Subjunctive) Sometimes Greek will use # Subjunctive rather than * Indicative in the protasis. In such a condition, it is still the case that IF the protasis is true THEN

the apodosis follows. However, the Subjunctive conveys the sense that there is something ‘indefinite’, not completely defined, about the protasis.3

Often this indefiniteness is merely because the condition speaks about the future, which is by definition somewhat undefined, and thus this whole group of conditions are often called ‘future conditions’.

• E.g. ‘If you like Greek, you will learn it.’

However, sometimes, # Subjunctive is used to highlight the fact that the protasis is indefinite because it addresses a generic situation, without a particular occasion being in mind.

• E.g. ‘If someone enjoys rules and patterns, they like Greek.’

(The speaker does not have a particular person or occasion in mind – it is a generalised statement.)

(b) ‘Contrary to fact’ conditions (in apodosis) Sometimes Greek will put the word in the apodosis. In such a condition, it is still the case that IF the protasis is true THEN the apodosis follows. However, the writer is deliberately expressing that they believe that the protasis is not true.

These conditions are sometimes called ‘unfulfilled conditions’.

• E.g. ‘If you had liked Greek, you would have learnt it.’

3 Useful parallels can be drawn between these indefinite conditions and indefinite clauses (Chapter 17, section 17.3.1). Indefinite clauses can be seen as normal (definite) clauses to which Subjunctive are added to express the indefiniteness.

 Definite: B # – when you eat – B (when) Indicative.

 Indefinite: B # I – whenever you eat – B (2) Subjunctive – suggesting a level of indefiniteness; a generic situation, not a particular occasion.

Similarly with conditions the basic form is (a) * Indicative, but one can use (b) # (*

) Subjunctive to suggest a level of indefiniteness.

Final pieces

227

Here the speaker is saying two things: (1) that if you like Greek you will learn it (a basic condition) and (2) that you didn’t like Greek (the force of the).4

Hint

In English, contrary to fact conditions have the word ‘would’ in the apodosis.

20.1.3 The form of conditionals in Greek

Protasis

Apodosis

Basic conditions

* Indicative

Any mood or tense

Indefinite conditions

Subjunctive Any mood or tense

‘Contrary to fact’ conditions

* Indicative5

Indicative5

The key principles of conditional sentences can be summarised thus: KEY GRAMMAR

Protasis:

* Indicative If

Subjunctive If (future/generalised/hypothetical) Apodosis:

Would (protasis seen as untrue)

Examples

Basic conditions (fulfilled)

Gal. 3.29: * C U #

– If you are Christ’s, then you are Abraham’s offspring.

1 Cor. 8.3: * H U C # C 8

– If someone loves God, he is known by him.

Luke 23.37: * c B U

– If you are the king of Israel, save yourself!

Luke 11.19: * # # % # U A A C #

P # T – If I cast out demons by Beelzeboul, by whom do your sons cast them out?

4 Being precise, the ‘contrary to fact’ condition does not convey that the protasis is false, but only that the speaker thinks that it is false. E.g. Luke 7.39: C * (U # ‘If this man were a prophet he would know. . . ’. The speaker thinks that Jesus is not a prophet, but the author of the gospel may well think that he is.

5 In both the protasis and apodosis the Imperfect is used for references to present time, and the Aorist for references to past time. Note also that if the protasis of an ‘contrary to fact’ condition is negative is used (strangely, given the verb is in the Indicative).

228

The Elements of New Testament Greek

Indefinite conditions

Matt. 9.21: # >$ A 8U .

– If only I touch his cloak, I will be saved.

John 14.14: # * # J U # .

– If you ask me for anything in my name, I will do it.

1 Cor. 14.14: # : IU :

– because if I pray in a tongue, my spirit prays.

1 John 2.15: # H U 8 # @ #

8J – If someone loves the world, the love of the father is not in him.

Unfulfilled conditions

John 5.46: * # -F U # #

– For if you believed Moses, you would believe me.

1 Cor. 2.8: * # U 8 / #

– For if they had known, they would not have crucified the lord of glory.

Heb. 8.4: * 8 (# U 8 (A

– Therefore if he were on earth, he would not even be a priest.

PRACTICE 20.1

Translate

1.

* U c

2.

* (8

3.

B #/IU A

4.

* 8 U :

5.

* (U 8 # J AJ #

6.

U 8 T

20.2

THE GENITIVE ABSOLUTE

Mark 14.17: 2$ #:

– When it was evening, he comes (came) with the twelve.

(lit: ‘evening having happened’)

Here the word evening 2$ is in the genitive, and (Aorist participle of – ‘having happened’) is gen. fem. sing. to agree with it. But why is 2$ in the genitive? It is not a possessor, nor is it governed by a preposition. What place does it have in the sentence? It is not subject or object. This is an example of a particular construction using participles called the genitive absolute.

Final pieces

229

The genitive absolute is a noun with a participle agreeing with it which is

‘separated off’ from the rest of the sentence (this is what ‘absolute’ means, from the Latin ab-solutus – ‘separated off’ – it has nothing to do with ‘absolutely’).

This separation is in meaning – the noun does not have a place in the main sentence – which is then expressed by the noun and participle occurring in the genitive (which makes sure you can’t confuse them with the subject or object of the main sentence).

Up to now, you have been able to represent every sentence, however complex, by a map of interconnected units, based round a skeleton of subject, verb and (normally) object. For example, the sentence ‘While he was passing along the sea, he saw Simon and Andrew casting (nets) in the sea’ (Mark 1.28) could be represented in the diagram on this page.

Here the main sentence is shaded grey, and all the rest of the sentence connects to it, and hence the case of the other pieces of the sentence can be determined:

‘passing’ agrees with

‘he’, the subject of the

sentence, and so is

Subject

He

nominative; ‘casting’

Participle

agrees with ‘Simon

passing

and Andrew’,

the

Main Verb

object of the sentence,

saw

Preposition

and so is accusative.

Participle

along

However, if we take

casting

Object

our example from

Simon

Mark 14.17: ‘Evening

the sea

Preposition

and

Andrew

having happened,

in

he comes with the

twelve’, the diagram

the sea

would look rather

different, for there

is no connection

between ‘evening

Subject

having happened’ and

Evening

He

‘he comes with the

twelve’. Thus, ‘evening

Participle

Preposition

having happened’ is a

having

Main Verb

comes

with

‘separated-off ’ clause,

happened

which does not

connect to the main

the twelve

sentence.

230

The Elements of New Testament Greek

Therefore in Greek it will be a genitive absolute, and thus ‘evening’ and

‘having happened’ will be in the genitive.6

Hint

• Genitive absolutes normally occur at the beginning of sentences – so if the first word in a sentence is in the genitive, ‘think genitive absolute’.

• Very often genitive absolutes give some ‘background information’, such as the time or circumstances at which something happened.

Examples

Mark 14.66: 2 # I 8I #:

– While Peter was below in the Hall, one of the servant-girls came.

Matt. 26.21: # 8 *S C

– While they were eating, Jesus said, ‘Amen I say to you. . .’

Rom. 5.13: > 8 # 2

– Sin is not counted when there is no law.

HALF-WAY PRACTICE

1. # A #%

2. * # #

3. (*

4. @ # J 2:J

5. # #I 8:

6. A #

7. 8 2 > #

8. * B 8 #U 8 # >

9. As she came in the angel said to her, ‘. . .

10. If he is holy he will worship God.

11. If it were day we would not be afraid.

12. When he had been raised everyone was amazed.

6 In the Greek of the time this rule was breaking down, and we will often find a genitive absolute used when the noun involved does in fact turn up elsewhere in the sentence, but the use of a genitive absolute avoids creating a rather complex sentence. E.g. Mark 9.28: *

8 * * A 8 * # 8 – ‘And as he was going into a house his disciples asked him privately . . . ’. Here * could have been made to agree with the 8 but the use of the genitive absolute breaks the sentence into smaller blocks, making it easier to understand.

Final pieces

231

20.3

PERIPHRASTICS

As we already know, Greek forms tenses by adding suffixes and prefixes to the verb, while English forms them by adding auxiliary words (e.g. I was going – () However, Greek does upon occasion use a construction similar to English using an auxiliary word plus a participle. This is called a periphrastic construction.7

Tense

Periphrastic Construction

Present

Present of *

Present participle

Imperfect

Imperfect of * Present participle

Future

Future of *

Present participle

Perfect

Present of *

Perfect participle

Pluperfect8

Imperfect of * Perfect participle

Future Perfect8

Future of *

Perfect participle

In Classical Greek the periphrastic constructions emphasised the continuous force of the participle (either continuous occurrence – Present participle, or the continuation of the completed state – Perfect participle). This is why the Aorist participle is never used in periphrastic constructions. However, it is doubtful that any such emphasis is present in the periphrastic constructions in the New Testament, and for two reasons. First, as Greek developed from the Classical period to the New Testament period, this emphasis seems to have waned.

Second, in Aramaic, Imperfects are always expressed using a periphrastic construction, and this idiom may have influenced the occurrences in the New Testament writings.

Examples

Mark 2.18: (A A 9

– The disciples of John and the Pharisees were fasting.

Eph. 2.5: : # J – By grace you have been saved.

2 John 12: A @ : @

– . . . in order that our joy might be complete.

(Note: here the periphrastic uses the Present Subjunctive of * after A.)

7 The name derives from (around, about) and % (I explain), since they explain their meaning in a round-about fashion.

8 English ‘equivalents’: Pluperfect ‘I had loosened’; Future Perfect ‘I will have loosened’.

232

The Elements of New Testament Greek

PRACTICE 20.3

Translate

1.

B (8

2.

J I #

3.

(# A

4.

B

20.4

COMPARISON AND FORMATION OF ADJECTIVES

AND ADVERBS

From any adjective you can form a corresponding adverb, and from an adjective or adverb, you can form two variants – the comparative and the superlative.

As in English, there is a pattern by which these are normally formed, but some of the more common adjectives and adverbs have irregular forms. There is a further slight variation – if the last letter of the adjective or adverb’s stem is short, is used as the joining vowel in the comparative and superlative, while if it is long or a diphthong, is used.

For example: has a short vowel at the end of the stem: G

has a diphthong at the end of the stem: G

Example

Short Vowel Long

Vowel or

Diphthong

Adjective

wise

 Comparative adjective wiser, more wise Superlative adjective

wisest, most/very wise

Adverb

wisely

 Comparative adverb

more wisely

 Superlative adverb

most/very wisely

Common irregular forms

Adjectives

good

→

better

bad

→ :

worse

great

→ %

greater

much →

more

small

→

smaller →

#: smallest

Final pieces

233

Adjective

Adverbs

good

→ 8

well

Unused root

→

more

→

most

much →

greatly

Notes

• We learnt in Chapter 12, section 12.4 that comparison is expressed in Greek either by a genitive or by the use of the word (with the second noun in the same case as the first.

• is the adverb ‘more’ (qualifying a verb), while is the adjective

‘more’ (qualifying a noun).

• The superlative was gradually falling out of use, and often the comparative was used in its place.

Hint

It is helpful to remember that words ending in G are adverbs. You should now understand how the forms U B and C, which you learnt earlier, have been formed from U B and C.

Examples

• / – in a worthy manner

• – by all means

• 2 – really

• – for the first time

Mark 1.32: # 8 #:

– They were bringing to him all those who were sick (lit: the ones ‘having badly’).

Mark 5.23: B 6 # : #:

– saying, ‘My daughter is dying’ (lit: has finally).

1 Cor. 7.40: # # C I

– She is more blessed if she remains as she is (lit: thus).

PRACTICE 20.4

Parse

1.

>

3.

5.

%

2.

#:

4.

6.

A

234

The Elements of New Testament Greek

20.5

THE OPTATIVE

In Classical Greek there was a sixth mood, called the optative, which is best thought of as an even less certain form of the subjunctive. However, by the New Testament period its use was rare, except among those writers trying to imitate the style of writing of the past (cf. non-deponent use of the Middle – Chapter 15, section 15.6.1). It does occur, though, in a famous phrase of Paul – –

‘may it not be!’

The optative was used:

1. For wishes

2. For indirect questions (i.e. questions within reported speech).

The optatives were formed in a similar way to subjunctives, but rather than being marked out be a long or , they have the diphthongs or .

Examples

Rom. 6.1-2: # I >HU A @ : IT

– Should we remain in sin in order that grace abounds? By no means!

Luke 1.38: 4

– May it be to me according to your word.

VOCAB FOR CHAPTER 20

Important adverbs, comparatives

A final few more nouns

and superlatives

%J (23) – living thing

(18) – truly

(23) – altar

#: (14) – smallest

, , B (18) – shepherd

8 (5) – well

(19) – better

and verbs

(22) – I see, look at

(12) – most of all

: (37) – I boast

(81) – more, rather

I (23) gen. –

(16) – a little, a short time

I remember

(46) – small

(17) – I wash

: (11) – worse

Word helps

euphemism/eulogy/euthanasia, microscope/omicron, zoo, theatre, mnemonic.

Final pieces

235

Exercises

Section A

1. # C *IS D B U #U

2. # # : A *

I 8 @ D

3. S U # I #/ C

U 8 * *

4. C 8 B # J AJ * 8JS

C [well] >U A :

5. B A 8J 8 U

% / 8J #U A C %

6. # #: % S #

B A 8U 8 #

B B

7. #% # I :I 8 # S (

8 D #/ #: 8: D A

8. (/ # I IU

S J U P @

U A : 8 T

9. Let us remember the shepherd of our souls.

10. If the son makes you free, you will be truly [really] free.

11. He was teaching [use periphrastic] them about love for the least of the brothers and for all living things.

12. Will I crucify again the one who washed me from sin? May it never be!

Section B

1. (# % #

8

2. # # #U @ 8 #

3. " * B B 8 #

#

4. # / 8 I

/ @

5. 8 # # I

q [I condemn] 8U B (

U * D

6. " # J >

: J: 8

236

The Elements of New Testament Greek

7. #: 8S + T (@

DU * B A * :

>

8. # 8 I # I # B B

#: U C 8 8 #

*

9. If we live, it is better to live well and to love one another.

10. When the shepherds had arrived, they saw the sleeping child.

11. He who has given you all things in Christ, will he not also give you his love?

12. I have a beautiful and very wise wife.

Section C

1 Corinthians 13.1-3 "f q b R b R ^ R

lU N j W n:U l :_ [brass] (:R [(: be noisy] u e [cymbal] N% [% clang] 2 ^ #f n: P

[prophecy] ^ *R f r N ^ x W R ^ #f n: x W P } | N [remove]U N j W

n:U 8l [8] * 3 $P [feed, give away] N f CN:N ^ #f R _ RN y :r U N j

W n:U 8j =X [= gain, profit, benefit]

:

* E"

(# U

S

2 I J J U

C

Going further

The aim of this book was: ‘To help you learn enough Greek to read the New Testament.’ If you have completed the twenty chapters, have a reasonable (not perfect) grasp of their main points, and have practised with the sentences and passages along the way, then you have reached this goal. All you now need is more practice. To begin with you will find reading the New Testament quite slow, but soon your reading will become faster and more fluent, and far more enjoyable.

There are a wide variety of tools designed to help you become more fluent and reference works that provide more depth than has been possible in this book. I list some of these below grouped into various categories. Remember, though, your goal was not to be able to progress to more complicated Greek books, but to read the New Testament. So do that – make a start today! And if at all possible, don’t read alone – find a couple of others who will join you. That way you can encourage each other, and what you have forgotten someone else will probably have remembered, so you will go much faster. Quite quickly you will find the commonly occurring vocabulary and grammar becomes very familiar, allowing you to focus your energies on the more unusual or complicated words and phrases. Enjoy it!

The basics

A Copy of the Greek New Testament – You will need one of these. Older copies may have a slightly different text owing to developments in textual criticism. The best option is probably the United Bible Society’s (4th edn) The Greek New Testament (Stuttgart: Deutsche Bibelgesellschaft, 2001). The other possibility is the Novum Testamentum Graece (27th edn, 2001) also from the Deutsche Bibelgesellschaft (known as Nestle-Aland after the names of its editors). These two give the same text, but differ in the ‘apparatus’ (notes) they give for textual criticism.

A Dictionary – The dictionary at the back of this book lists only the most common words in the New Testament. As you start to read, you will encounter 237

238

The Elements of New Testament Greek

others, so you will need a dictionary (or ‘lexicon’). There are various available, but for a relatively cheap, easy-to-use dictionary try W.C. Trenchard’s A Concise Dictionary of the New Testament (Cambridge: Cambridge University Press, 2003). The standard dictionary for scholarly work (far more detailed but also more expensive, and more bulky) is A Greek-English Lexicon of the New Testament and Other Early Christian Literature edited by F.W. Danker (and others)(Chicago: University of Chicago Press, 3rd edn, 2000). Some editions of the United Bible Society’s Greek text come with a dictionary in the back, which can also be very useful.

Helps

There are all sorts of books produced to help you read the Greek New Testament.

Verse-by-verse helps – These comment on each verse in order for you not to need to keep searching though reference works, which makes them ideal companions when reading. S. Kubo’s A Reader’s Greek-English Lexicon of the New Testament (Grand Rapids, MI: Zondervan, 1975) focuses on vocabulary, while M. Zerwick and M. Grosvenor’s A Grammatical Analysis New Testament (Rome: Editrice Pontificio Istituto Biblico, 5th edn, 1996) also parses unusual grammatical forms. Into this category also come interlinears, where the Greek text is given on one line, and an English translation below. These can be useful, but do little to help you understand the Greek.

Vocab-builders – These categorise Greek words in various ways to help you expand your working vocabulary as easily and as memorably as possible.

Current options include B.M. Metzger’s Lexical Aids for Students of New Testament Greek (Grand Rapids, MI: Baker Books, 3rd edn, 1993) and W.C.

Trenchard’s The Student’s Complete Vocabulary Guide to the Greek New Testament (Grand Rapids, MI: Zondervan, 1997).

Analytical dictionaries – These list every form that occurs in the New Testament, and tells you what basic word it has come from (e.g. it would list

and not just). Current options include those by B. and T. Friberg, W.D. Mounce and W.J. Pershbacher.

Further reference tools

You may want to look at a more detailed analysis of Greek grammar. For this D.B. Wallace’s Greek Grammar Beyond the Basics (Grand Rapids, MI: Zondervan, 2000) is good but daunting (he has produced a shorter version called The Basics of New Testament Syntax [Grand Rapids, MI: Zondervan, 2000]). An older standard is A Greek Grammar of the New Testament and Other Early Christian

Going further

239

 Literature edited by F. Blass and A. Debrunner (translated by R. Funk) (Chicago: University of Chicago Press, 1961).

A Greek concordance can be useful – some quote the word’s usage in English (such as the one by J.R. Kohlenberger III), others quote it in Greek (such as the one by W.F. Moulton, A.S. Geden, H.K. Moulton, and I.H. Marshall).

New skills

You may want learn about textual criticism – the process by which our printed modern texts of the Greek New Testament are produced from the many ancient copies we have. On this see The Text of the New Testament either by K. and B. Aland (Grand Rapids, MI: Eerdmans, 2nd edn, 1996) or by B.M. Metzger (Oxford: Oxford University Press, 3rd edn, 1992) (whose A Textual Commentary on the Greek New Testament [Stuttgart: Deutsche Bibelgesellschapt, 2nd edn, 1995] is also very useful, commenting on all the most important passages).

If you are going on in academic work, you may need to learn to use Greek accents. For this see D.A. Carson’s Greek Accents: A Student’s Manual (Grand Rapids, MI: Baker Books, 1985).

Computers

There are a growing number of useful computer tools for Greek, in particular Bibleworks and Gramcord, both of which allow you to conduct extensive investigations and searches for grammatical constructions or occurrences of particular words. The Internet contains a constantly expanding range of information and resources – links can be found on this book’s website: www.nt-greek.net.

Comparative English grammar

Why a section on English grammar?

The aim of this textbook is to help you learn Greek, not English. You already know English perfectly well and are already using English grammar all the time.

However, many readers will be using English grammar implicitly, without realising it, because many people today learn English without any focus on formal grammar. Whether this matters or not is a moot point and not an argument to be gone into here. However, it can be unfortunate when you start to learn a foreign language, particularly a language like Greek whose structure and grammar are actually very similar to English. Often Greek grammar is best explained by reference to English. For example, Greek sentences have subjects and objects just as English does. If you already understand what a subject and an object is (from English), then all you need to learn about Greek is that the subject is put in the nominative case and the object in the accusative case. This explanation does not work, though, if you have never met the terms ‘subject’ and

‘object’ before. In these situations it can be helpful first to understand what

‘subject’ and ‘object’ are in English, and then to learn how they are pressed in Greek. This is why there is a section on English grammar in a Greek textbook.

How to use this guide

This guide does not intend to give an overview of English grammar. Rather, it contains explanations of English grammar that may help with your learning of the Greek covered in this book. You may wish to read through the whole of this guide, to familiarise yourself with the grammatical terminology used, and the aspects of English grammar that are highlighted. However, the guide is intended to be a reference tool – at various points within Chapters 1–20 you will be referred to the appropriate part of this guide. For example, when in Chapter 2 you meet the idea of subjects and objects in Greek, you are referred to section 3 of this guide, which explains subjects and objects in English. In a similar way, when grammatical terms occur in the index, they refer both to 240

Comparative English grammer

241

where they are taught in Greek and to where the English parallel is given in this guide.

Contents

1. The parts of speech

1.1 Noun

1.7

Conjunction

1.2 Verb

1.8

Interjection

1.3 Pronoun

1.9

Words that can be more

1.4 Adjective

than one part of speech

1.5 Prepositions

1.10 Example

1.6 Adverb

2. Sentences, clauses 6. Inflection

and phrases

7. Tense

3. Subject and object

8. Voice

4. Complements

9. Mood

5. Person

10. Gender

1. The parts of speech

An obvious first question to ask of any word is ‘What type of word is it?’ For example, ‘put’ is a different sort of word from ‘coat’, and ‘on’ is very different again. They are called different parts of speech. There are eight different parts of speech: that is, eight different types of word. Many of the chapters of this book are focused on explaining how Greek handles a particular part of speech, e.g.

Chapter 5 looks at adjectives, while Chapter 2 introduces basic verbs and nouns.

Being clear as to what the different parts of speech are in English is vital if you are to grasp how they are formed and used in Greek.

1.1 Noun

A noun is the name of any person or thing. For example, ‘coat’, ‘Jim’, ‘peace’.

Most nouns are in fact the name given to the common link between a number of things or people. ‘Cup’ is the name given to all cups, which expresses the fact that although I have one cup that is large and another that is old, they are both part of the same group of things – they are both cups. Therefore formally many nouns are called common nouns.1

1 The more you think about this, the more complicated it becomes. It was the Greek philosopher Plato (c. 427–347 BC) who was first recorded as debating what it is about a cup that makes it a cup, when they can come in many different types and sizes.

242

The Elements of New Testament Greek

Another type of noun is a proper noun. This is the name given to a particular person, place or thing. For example – Jeremy, Oxford, Wycliffe Hall. In English and in Greek we mark out proper nouns by giving them capital letters.

A third type of noun is an abstract noun. This is the name of a quality, state or action rather than a person or thing. For example – love, peace, destruction.

1.2 Verb

A verb is a word describing an action. For example – sing, learn, eat.

Sometimes ‘action’ needs to be interpreted loosely. In the sentence ‘he is hot’, or ‘it exists in my dreams’, ‘is’ and ‘exists’ are verbs, although you might not think of them as actions. Nevertheless you could say that ‘being hot’ is what ‘he’ is doing, or ‘existing’ is what ‘it’ is doing.

1.3 Pronoun

A pronoun is a word used to replace a noun. For example – she, this, who.

Whenever a pronoun is used, you should be able to identify what noun it is replacing. This noun is called the antecedent, and it affects the choice of pronoun. Consider the two sentences: ‘Mary eats the cake. Mary likes the cake.’

In English this sounds strange. You would normally replace the second occurrence of the word Mary with a pronoun. Because the antecedent of the pronoun is Mary, you would use the pronoun ‘she’ (if the antecedent were John you would use ‘he’ or if it were ‘the children’ you would say ‘they’). Similarly you would replace the second occurrence of ‘cake’ with ‘it’. Thus you would actually say ‘Mary eats the cake. She likes it.’ The sentence ‘she likes it’, contains two pronouns, ‘she’ and ‘it’, each of which is replacing a particular noun.

There are many subdivisions of pronouns, but they all share the same function of replacing a noun. For example, ‘who’ is a ‘relative pronoun’ because it relates together what could be two independent sentences. Rather than writing

‘John envies Mary. Mary ate the cake’, you write ‘John envies Mary who ate the cake’ (‘Mary’ is the antecedent of ‘who’).

1.4 Adjective

An adjective is a word that is joined to a noun to qualify its meaning (that is, to add something to it). For example – new, my, three.

Most adjectives answer the questions ‘What kind of?’ or ‘How many?’

(adjectives of quality or quantity). However, there are some other types of adjective that are slightly different. Demonstrative adjectives such as ‘this’ or

‘those’ answer the question ‘Which?’; possessive adjectives such as ‘my’ or ‘our’

answer the question ‘Whose?’; interrogative adjectives ask questions, such as

‘Which?’ Nevertheless, all adjectives are joined to a noun. In the sentences ‘ This

Comparative English grammer

243

cake is good’, ‘ My cake has gone’ ‘ Which cake was eaten?’ ‘this’, ‘my’ and ‘which’

all qualify ‘cake’ and so are adjectives.

The word ‘the’ is a special type of adjective. It is called the ‘ definite article’ and is sometimes considered a separate part of speech (alongside its partner the

‘indefinite article’ – ‘a’). However, it is joined to a noun to qualify its meaning, so it can be seen as an adjective. For example, consider the sentences – ‘Mary likes cake’ and ‘Mary likes the cake.’ The word ‘the’ in the second sentence qualifies ‘cake’ and tells us that it is a particular cake that is being referred to, not cake in general.

1.5 Prepositions

A preposition is a word (or phrase) joined to a noun (or pronoun) that indicates the relationship between the noun / pronoun and another part of the sentence: for example – into, with, on behalf of.

In English as in Greek, the noun (pronoun) that a preposition is joined to normally comes immediately after it. In the sentence ‘He went into the house’,

‘into’ is a preposition joined to ‘house’ (or governing ‘house’), indicating the relationship between ‘the house’ and ‘he went’. The relationship would be different if the preposition ‘out of ’ had been used, or ‘on to’. Similarly ‘he went with them’ or ‘Christ died on behalf of sin’.

1.6 Adverb

An adverb is a word joined to a verb to qualify its meaning. For example –

slowly, carefully, not. Adverbs can also be used to qualify an adjective or another adverb (e.g. ‘extremely’ is an adverb that can be used to qualify an adverb – he worked extremely carefully – or an adjective – the drink was extremely hot).

Adverbs and adjectives are closely related to each other. Adjectives qualify nouns, while adverbs qualify verbs (or adjectives or adverbs). In English you can often form an adverb by adding –ly to the end of the adjective word: for example

‘slow’ and ‘slowly’.

1.7 Conjunction

A conjunction is a word that joins together two sentences, clauses or words: for example – and, but, because.

1.8 Interjection

An interjection is a word that stands complete on its own, expressing a feeling directly: for example – alas, thanks, hello.

244

The Elements of New Testament Greek

1.9 Words that can be more than one part of speech In English the same word can be more than one part of speech, depending on how it is used in a sentence. For example, ‘talk’ can be both a verb (‘At lunch we talk about the class’) and a noun (‘I enjoyed listening to the talk’); and ‘free’ can be an adjective (‘He had a free ticket’) or a verb (‘They free the slave’). This almost never happens in Greek.2 Therefore when, for example, you want to translate the word ‘talk’ you need to be sure whether it is a noun (Greek) or a verb (Greek).

1.10 Example

Then Peter quickly opened the large window next to the door and said, ‘Hello!’

Then

Connects this sentence to the previous one

Conjunction

Peter

The name of a particular thing/person

(Proper) Noun

quickly

Qualifies (further describes) ‘opened’

Adverb

opened

An action

Verb

the

Qualifies (further describes) ‘window’

Adjective (article)

large

Qualifies (further describes) ‘window’

Adjective

window

The name of something

Noun

next to

Indicates how ‘door’ relates to ‘window’

Preposition

the

Qualifies (further describes) ‘door’

Adjective (article)

door

The name of something

Noun

and

Connects the two clauses together

Conjunction

said

An action

Verb

Hello

Expresses a complete idea or feeling

Interjection

2. Sentences, clauses and phrases

A sentence is a group of words that make complete sense on their own.

Grammatically they do not need to be part of a larger whole. In English, a sentence is marked out by beginning with a capital letter and finishing with a full stop (or period). This paragraph contains four sentences, each of which makes complete sense on its own.

A clause or phrase is a group of words that makes sense but is not complete.

Technically a clause is a group of words that contains a finite verb (that is, a verb in the indicative, imperative or subjunctive mood – see section 9 below), otherwise it is a phrase. For example, ‘They ate the cake which they liked in the house’ is a sentence. Within this, ‘which they liked’ is a clause (it is not complete 2 Occasionally in Greek the same word can be an adjective and an adverb.

Comparative English grammer

245

on its own so it is not a sentence, but it does have a finite verb, so it is a clause).

‘In the house’ is a phrase.

3. Subject and object

The subject is the noun (or pronoun) that is uppermost in mind when the sentence is formed and is the focus of attention. In English it is normally the first noun (or pronoun) in the sentence. For example, the boy arrived, she is singing, the cake was eaten, later they went away. In most sentences (active sentences – see section 8 below) the subject does the action expressed by the verb.

Some verbs refer to actions that do not directly affect something else – they do not have objects. These are called intransitive verbs: for example – I remain, I die, I sleep.

Most verbs, however, naturally have an object as well as a subject. These are called transitive verbs. The object specifies who or what is directly affected by the verb. For example, in the sentence ‘I love him’ – ‘love’ is a transitive verb and

‘him’ is the object; in ‘she eats the cake’ – ‘the cake’ is the object.

An important distinction is made between objects that are directly affected by the action of the verb and those that are indirectly affected, or secondarily affected. Such objects are called indirect objects (as opposed to direct objects) and are normally shown in English by the use of a preposition. For example, ‘I gave the cake to her’ – ‘the cake’ is the direct object, and ‘her’ is an indirect object (notice the ‘to’).

Note that some verbs can be used intransitively or transitively. For example,

‘I sang’ is complete in itself – ‘sang’ can be used intransitively – but it can also be used transitively – ‘I sang the national anthem’.

4. Complements

The previous section has highlighted a distinction between transitive verbs, which have an object, and intransitive verbs, which do not.

However, some intransitive verbs are not complete in themselves. For example, ‘He becomes’ is not complete. You need to specify what he becomes (e.g. ‘He becomes angry’). Most intransitive verbs can be used on their own but are more often completed by another word. For example, ‘She appears’ is complete when it means ‘She was not there before but then she appears’, but needs completing when used in the sense ‘She appears happy’. Similarly the verb

‘to be’ can be used on its own to mean ‘exists’ (e.g. ‘Are you there?’, ‘I am’) but normally needs completing (‘I am sad’).

The word that ‘completes’ such a sentence is called a complement. It can be a noun, adjective or a pronoun – ‘He is a shepherd’, ‘He is good’, ‘He is mine.’

When learning Greek it is important to understand that a complement is not an

246

The Elements of New Testament Greek

object. An object is a separate person or thing from the subject that receives the action of the verb. A complement is a further description of the subject.

5. Person

 Person indicates the relationship between the one who is speaking3 the sentence, and the one who is doing the action in the sentence.

When the person speaking is the same as the one doing the action, it is ‘first person’ – in the sentence ‘I hit the dog’, ‘I’ is a first-person pronoun, and ‘hit’ is a verb in the first person.

When the person spoken to is the one doing the action, it is ‘second person’

– in the sentence ‘You like the dog’, ‘you’ is a second-person pronoun, and ‘like’

is a verb in the second person.

When the person spoken about is the one doing the action, it is ‘third person’

– in the sentence ‘She carries the dog’, ‘she’ is a third-person pronoun, and

‘carries’ is a verb in the third person.

For example – ‘The waiter brought your meal to me’ – ‘brought’ is a verb in the third person (‘he brought’); ‘your’ is an adjective in the second person and

‘me’ is a pronoun in the first person.

6. Inflection

 Inflection is when the form of a word is altered to express more precisely the meaning of the word or its function in the sentence, or in order to match with other words in the sentence. The part of the word that remains unchanged is called the stem.

In Greek inflection is very common – almost every word you ever meet is inflected. However, in English inflection occurs only to a limited extent.

 Nouns are inflected in English to show number – that is whether they are singular (one) or plural (more than one). For example, one house, two houses; one child, five children; one box, two boxes. They are also inflected to show possession – Peter, Peter’s. Certain nouns that express ‘occupations’ can be inflected to show gender – that is whether the noun refers to a male or female person. For example, prince and princess, actor and actress.

 Verbs are inflected in English to show tense, voice and mood (sections 7, 8 and 9 below). For example, love, loved, loving. Verbs are also inflected in the third person singular in the Present tense – I talk, he talks; you see, she sees; they go, it goes.4

3 Or writing, thinking, feeling etc.

4 The verb to be is more inflected – I am, you are, he/she/it is.

Comparative English grammer

247

 Pronouns are the most inflected part of English. For example, ‘he’ or ‘him’

depending on the function of the pronoun in the sentence (subject or object – he saw Mary; Mary saw him); or depending on gender (who is first; what is first).

Inflections appear to be gradually falling out of use in English. Several centuries ago the second person singular of verbs was also inflected – I talk, thou (you) talkest, he talks – and verbs such as ‘shall’ had a ‘t’ in the third person singular – I shall, he shalt. In modern English it is still generally considered correct to inflect ‘who’ to ‘whom’ when it is not the subject (e.g. Who hit me? Whom did you hit?), although the distinction is frequently ignored (e.g. personally I would normally say ‘who did you hit’ rather than ‘whom did you hit’).

7. Tense

The tense of a verb indicates the time at which the verb takes place and the aspect or nature of the action.

English has an elaborate structure of tenses constructed by the use of auxiliary verbs (parts of ‘to be’ and ‘to have’). Greek has fewer different tenses and distinguishes between them by inflection.5

Time

Past

Present

Future

Continuous

 Imperfect

 Present Future

 Continuous

 Continuous

I was loving

I am loving

I will be loving

Aspect

Simple

 Simple Past

 Simple Present

 Simple Future

I loved

I love

I will love

Complete

 Pluperfect

 Perfect

 Future Perfect

I had loved

I have loved

I will have loved

8. Voice

There are two Voices in English – Active and Passive. These indicate whether the subject is carrying out the action of the verb, or whether the action of the verb is being done to the subject. For example, ‘She broke the jar’ is an active sentence: the subject ‘she’ is carrying out the action ‘break’. However, ‘The jar is broken’ is a passive sentence: the action ‘break’ is being done to the jar.

5 The verb ‘to be’ is used in Greek as an auxiliary in the periphrastic forms, but these are rare (Chapter 20, Section 20.3).

248

The Elements of New Testament Greek

 Voice is closely related to the categories of subject and object (section 3 above).

Intransitive verbs –

 Active only: Subject does the action. No object.

Transitive verbs –

 Active: Subject does the action to the object.

 Passive: Subject has the action done to it.

It is best to think of Active sentences as the basic type of sentence, and indeed they are far more common than Passive sentences. A Passive sentence is a special type of sentence in which (compared with an Active sentence) the object has become the subject. The reason for using a Passive sentence is that (a) the person or thing doing the action does not need to be specified, and (b) the stress or focus is directed on the person or thing to which the action is done.

For example, ‘The woman ate the cake’ is an Active sentence. ‘Woman’ is the subject. ‘Cake’ is the object. However, the sentence can be changed into a Passive sentence – ‘the cake is eaten’, in which ‘cake’ is the subject. This changes the focus onto the cake, not the woman, and indeed the woman is no longer mentioned.

9. Mood

The mood of a verb indicates the manner in which the action of the verb is to be regarded. These can be classified into two groups: the moods of finite verbs, and those of infinite verbs. The difference between these is that a finite verb refers to a particular action, and so can make a sentence complete (see section 3 above).

An infinite verb expresses the idea of the verb more generally and hence is not complete in itself but needs to be part of a larger sentence.

Moods of finite verbs

 Indicative – A verb in the Indicative mood makes a statement or asks a question.

For example – ‘He went in’, ‘They will arrive soon’, ‘Why are you here?’ Most verbs are in the Indicative mood.

 Imperative – A verb in the Imperative mood gives a command or request. For example – ‘Sit down’, ‘Come’, ‘Pick up your mat!’

 Subjunctive – A verb in the Subjunctive expresses a thought or wish rather than an actual fact: for example – ‘Your will be done’, ‘I may go’, ‘If I were you.’

Moods of infinite verbs6

 Infinitive – The Infinitive is a verbal noun, expressing in a noun the action of the verb generally. It is normally preceded in English by ‘to’. For example – ‘I want to learn’, ‘I love to sing’. The fact that the Infinitive is a verbal noun is made clear 6 Often these are not considered as ‘moods’ in English, but that is how they are labelled in Greek, and so it is convenient to label them as such here.

Comparative English grammer

249

by the fact that ‘to learn’ or ‘to sing’ in the examples could be replaced with a noun – ‘I want a drink’, ‘I love water.’ The fact that it is a verbal noun is shown by the fact that the Infinitive can have its own object – ‘I want to learn a language’, ‘I love to sing the national anthem.’

 Participle – The participle is a verbal adjective, expressing in an adjective the action of the verb generally. In English there are two participles – an Active participle ending in -ing (e.g. singing, drinking) and a Passive participle normally ending in -ed (e.g. loved, cooked). In English participles are mainly used in the formation of the various tenses (e.g. I am singing). Greek participles are rarely used in this way. In English they can also be used simply as adjectives, for example – ‘I saw the singing policeman’, ‘You are my loved son’, ‘I ate the cooked fish.’ Greek uses participles extensively in this way.

10. Gender

There is no concept of grammatical gender in English. If a word refers to a male it is considered masculine and hence will use the masculine pronouns he, him and his. If it refers to a female it is considered feminine and hence will use the feminine pronouns she, her and hers. Otherwise it is considered neuter and will use the neuter pronouns it and its. This means that every noun that is not referring to a person or animal is considered neuter.7 This approach of reflecting real gender in the pronoun used has its difficulties, in particular when referring to people whose gender is unknown (e.g. in the sentence ‘I am going to see my new doctor, I hope that *** will be helpful’) or in referring to entities seen as people (and therefore not neuter) but not gendered (e.g. ‘I believe in the Holy Spirit. *** is a gift from God’).

Greek is different. As in many European languages, the idea of gender is used in Greek to define different patterns of words. Thus, speaking very roughly, a third of Greek words are said to be ‘masculine’ words, a third ‘feminine’ and a third ‘neuter’. Naturally, those words that do refer to males will be masculine, but in addition thousands of words which to an English speaker are neuter are also

‘masculine’ – e.g. field, river, heaven. Similarly words such as sword, hope and power are ‘feminine’ in Greek. Thus it is important when learning Greek to understand that references to gender will normally be references to ‘grammatical gender’, i.e. which pattern of words the word in question belongs to, rather than implying something about its real or natural gender (as if Greeks thought of a river as a male thing, and a sword as a female thing).

7 In more poetic language there are some exceptions, e.g. ships are often referred to as if they were female – ‘When the new ship was launched, her decks were full of sailors.’

Parsing guide

When reading a language, you can often understand a sentence without working out precisely every grammatical form within it. This is to be encouraged – after all you do not normally analyse the grammar of a sentence in your own language. However, when you are just starting out, or if a sentence is particularly difficult, or if there is a complicated exegetical argument about its meaning, you will need to parse each word and then very precisely fit together the meaning of the sentence.

Verb

Adjective

Indicative

Noun

Pronoun

Imperative

Infinitive

Participle

Article

Subjunctive

(Gender)

Gender

Gender

 (Masculine)

 Feminine

 Neuter

Case Case

Case

 Genitive

 Accusative

 Dative

Number

Number

Number

 Singular

 Plural

 Plural

Person

 2nd person

Number

 Singular

Tense

Tense

Tense

 Present

 Aorist

 Perfect

Voice

Voice

Voice

 Active

 Middle

 Passive

Mood

Mood

Mood

 Imperative

 Infinitive

 Participle

250

Parsing guide

251

 Parsing a word means explaining its grammatical form. For example, is the accusative masculine singular of the definite article. What information you need to given when parsing depends on the type of word you are parsing.

The table on page 250 sets out what pieces of information you should give when parsing, and gives an example (in italics).

Notes

• It is not strictly necessary to give the gender of a noun, because for any given noun it cannot change. However, your teacher may encourage you to state the gender of nouns when parsing to help you ensure that you make any articles or adjectives correctly agree with it.

• The Middle and Passive often share the same endings. In these cases, from a grammatical point of view all you can say is that it is ‘middle or passive’; the meaning of the rest of the sentence should make clear which it is.

• Sometimes a form can be one of several options. In these cases, give all the options. For example, is masculine or neuter, genitive, singular.

• It can be helpful to say ‘deponent’ or ‘middle deponent’ when parsing a deponent verb such as #:.

Hint

• The augment (#) can only occur when a verb is in the Indicative – therefore if a verb has the augment, it must be in the Indicative.

• The Imperative and Infinitive only occur (except extremely rarely) in the Present and the Aorist.

• The participle only occurs (except extremely rarely) in the Present, Aorist or Perfect.

• When parsing verbs, look for the distinctive patterns: Indicative

Other Moods

Active and

Passive

Active and

Passive

Middle

Middle

Present

—

—

—

—

Future

—

—

Imperfect

—

—

Aorist

—

—

—

—

Perfect

Reduplication

• Watch out for compound verbs, and verbs which begin with vowels.

• A participle is parsed as a combination of an adjective and a verb.

252

The Elements of New Testament Greek

Examples

Accusative, Singular

Feminine, Dative, Plural

#

3rd Person Singular, Imperfect, Passive, Indicative Aorist, Active, Infinitive

Masculine Accusative Plural, Aorist Passive participle THE PARSING FLOW CHART

(Gender)

Noun

1. Case

2. Number

Adjective

What type is it?

Pronoun

1. Gender

Noun

START

2. Case

Adjective/Pronoun/Article

Article

3. Number

Verb?

Verb

Indicative

What mood is it?

imperative

Indicative

1. Person

Subjunctive

Imperative

2. Number

Infinitive

3. Tense

Participle

4. Voice

Subjunctive

Infinitive

1. Tense

Participle

2. Voice

1. Gender

2. Case

3. Number

4. Tense

5. Voice

Principal parts

Hint

•

Refer back to Chapter 18, section 18.4 (page 207) for guidance on how to construct any part of a verb from its principal parts.

•

Notice that various verbs use the - endings in the future. These are given here in their uncontracted form for clarity (i.e. the future of is given as , although this will contract to R).

Present

Future

Aorist Perfect Perfect

Aorist

Active

Active

Passive

Passive

Most verbs have the same principal parts as :

#

untie

The principal parts of the three types of contracted verbs:

#

love

#

honour

fulfil

These two are regular except for the : in the Perfect Active:

/

#/

: #: proclaim

/

#/

:

#:

do

The following have various irregularities:

(

(

(

(

announce

/

(

(

(:

lead

*

(

(

(

(

take (away)

(

(

hear

> > @

@

sin

/

(/ or

J

J

(:

open

J/

G

G

G#

G

go

#

#

throw

#

#

become

#

#

know

$

#$

#

write

:

/

#/

#:

receive

#

#

(

#

(

raise up

C

C

C

C

C

find

(

wish

253

254

The Elements of New Testament Greek

Present

Future

Aorist Perfect Perfect

Aorist

Active

Active

Passive

Passive

G

G G

G

die

#

call

%

/

#/

cry out

#

#

judge

$ #

*

*

#

take

G

G$

G#

leave

behind

#

learn

:

#

suffer

persuade

#

#

drink

fall

sow

G

G

G#

G# G#

G#

send

%

save

/

#

flee

These have stems derived from more than one verb:

#:

(

#

come

#

eat

#:

?/

:

:

have

#

*

*

*

or say

#

B

2$

*

? or

=

see

?

*

(

#:

#

(:

carry

The - verbs:

#

#

place

#

#

give

A

cause to

stand

?

stand

leave

ruin

perish

/

#/

:

#:

show

Grammar reference tables

NOUNS

First and Second Declension

Mainly Neuter

Feminine

Masculine

Masc.

(2nd)

(2nd)

(1st)

(1st)

Nom.

#

:

@

/

Voc.

#

:

@

/

Acc.

#

: @ /

Gen.

#

:

@ /

Dat.

J

#J

:I

@H

/I

I

H

Nom.

#

:

@ /

Acc.

#

: @ /

Gen.

: @ /

Dat.

: @ /

Third Declension

Masc. &

Family

Neuter

Neuter

Vowel Stems

Feminine

Group

Contract.

Fem.

Masculine

Nom.

#

Voc.

#

Acc.

#

Gen.

Dat.

#

Nom.

#

Acc.

#

Gen.

#

Dat.

255

256

The Elements of New Testament Greek

PRONOUNS AND THE DEFINITE ARTICLE

Definite Article

Relative Pronoun

Interog./Indef.

Masc.

Fem.

Neut.

Masc.

Fem.

Neut.

M/F

Neut.

Nom.

B

@

B

Acc.

B

@

Gen.

C

@

C

Dat.

J

I

J

Nom.

A

A

>

Acc.

C

>

>

Gen.

D

D

D

Dat.

A

A

A

3rd Person

1st Person

2nd Person

Masc.

Fem.

Neuter

Nom.

#

8

8

8

Acc.

#U

8

8

8

Gen.

#U

8

8

8

Dat.

#U

8J

8I

8J

Nom.

@

C

8

8

8

Acc.

@

C

8

8

8

Gen.

@

C

8

8

8

Dat.

@

C

8

8

8

That

This

Masc.

Fem.

Neuter

Masc.

Fem.

Neuter

 Nom.

#

#

#

C

C

 Acc.

#

#

#

 Gen.

#

#

#

 Dat.

#J

#I

#J

J

I

J

 Nom.

#

#

#

C

C

 Acc.

#

#

#

 Gen.

#

#

#

 Dat.

#

#

Grammar reference tables

257

ADJECTIVES

Second Declension

Masc.

Fem.1

Neuter

 Nom.

 Voc.

 Acc.

 Gen.

 Dat.

J

I

J

 Nom.

 Acc.

 Gen.

 Dat.

Masc.

Fem.

Neuter

Masc.

Fem.

Neuter

 Nom.

 Acc.

 Gen.

 Dat.

J

I

J

J

I

J

 Nom.

 Acc.

 Gen.

 Dat.

1 2nd declension adjectives whose stem ends in a vowel or (such as >) decline with an throughout the feminine singular – >U >U >U >H.

258

The Elements of New Testament Greek

Third Declension

Masc. & Fem.

Neuter

Masc. & Fem.

Neuter

 Nom.

 Acc.

 Gen.

 Dat.

 Nom.

 Acc.

 Gen.

 Dat.

Mixed Form

Masc.

Fem.

Neuter

 Nom.

 Acc.

 Gen.

 Dat.

I

 Nom.

 Acc.

 Gen.

 Dat.

()

()

Comparison of Adjectives

 Regular

 Irregular

:

%

#:

Grammar reference tables

259

Comparison of Adverbs

 Regular

 Irregular

8

One

Masc.

Fem.

Neuter

 Nom.

A

?

 Acc.

?

?

 Gen.

?

?

 Dat.

?

H

?

THE VERB

Indicative

Active

Present

Future

Imperfect

Aorist

Perfect

#

#

#()

()

#

#

()

()

#

()

Middle

Present

Future

Imperfect

Aorist

Perfect

4

4

#

4

4I

4 I

#

4

4

4

#

4

4

4

#

4

4

4

4

4

4

#

4

260

The Elements of New Testament Greek

Passive

Present

Future Imperfect

Aorist

Perfect

#

#

I

I

#

#

#

#

#

#

#

#

Plus, the very rare Pluperfect:

Active:

(#)U (#)U (#)U

(#)U (#)U (#)

Middle and Passive:

(#)U (#) U (#)U

(#)U (#) U (#)

Imperatives, Infinitives and Subjunctives

Present Aorist

Present Aorist

Aorist

Active

Active

Middle or

Middle

Passive

Passive

 Subjunctive

1st Sing.

4

2nd Sing. I

I

I

4 I

I

3rd Sing. I

I

4

I

1st Pl.

4

2nd Pl.

4

3rd Pl.

() ()

4

()

 Imperative

2nd Sing.

4

3rd Sing.

4

2nd Pl.

4

3rd Pl.

4

 Infinitive

4

Plus the rare Perfect Infinitive:

Active –

Middle and Passive –

Grammar reference tables

261

Participles

Declines Nom. Sing.

Masc./

like

Neuter

Stem

 Active

Present

U U

G

Aorist

U U

G

Perfect

U U G

 Middle

Present 4

Aorist

4

Perfect

4

 Passive

Present

Aorist

U U

G

Perfect

Present Active

Aorist Active

Masc.

Fem.

Neuter

Masc.

Fem.

Neuter

 Nom.

 Acc.

 Gen.

 Dat.

I

I

 Nom.

 Acc.

 Gen.

 Dat.

() () () ()

262

The Elements of New Testament Greek

Aorist Passive

Perfect Active

Masc.

Fem.

Neuter

Masc.

Fem.

Neuter

 Nom.

 Acc.

 Gen.

 Dat.

I

H

 Nom.

 Acc.

 Gen.

 Dat. () () () ()

CONTRACTING VERBS

- Verbs

Present and Imperfect have contractions

→

→

diphthong or long vowel drops out

 Indicative

Present Imperfect

Present

Imperfect

Active

Active

Middle/Passive

Middle/Passive

#

#

#

I

#

#

#

#

#

#

()

#

#

Grammar reference tables

263

 Imperative

 Subjunctive

Present Imperfect Present

Imperfect

Active

Active

Middle/Passive

Middle/Passive

I

I

I

Present Active

Present Middle/Passive

 Infinitive

 Participle

U U

(Masc./Neuter stem: G)

Other tenses as with the stem G

Note: Some G verbs keep the short at the end of the stem e.g. .

- Verbs

Present and Imperfect have contractions

or →

any →

any → H

 Indicative

Present Imperfect

Present

Imperfect

Active

Active

Middle/Passive

Middle/Passive

#

#

H

#

H

#

H

#

#

#

#

#

()

#

#

264

The Elements of New Testament Greek

 Imperative

 Subjunctive

Present Imperfect Present

Imperfect

Active

Active

Middle/Passive

Middle/Passive

H

H

H

Present Active

Present Middle/Passive

 Infinitive

 Participle

U U

(Masc./Neuter stem: G)

Other tenses as with the stem G

Note: % has the

Present Indicative: %U %IU %IU %U %U %

Present Infinitive: %

- Verbs

Present and Imperfect have contractions

short vowel or →

long vowel →

any →

 Indicative

Present Imperfect

Present Imperfect

Active

Active

Middle/Passive

Middle/Passive

#

#

#

#

#

#

#

#

#

()

#

#

Grammar reference tables

265

 Imperative

 Subjunctive

Present Imperfect Present Imperfect

Active

Active

Middle/Passive

Middle/Passive

Present Active

Present Middle/Passive

 Infinitive

 Participle

U U

(Masc./Neuter Stem: G)

Other tenses as with the stem G

VERBS

Present Active

 Indicative

 Subjunctive

A

A

A

I

A I

J

()

A () ()

I

A I

J

A

A

A

A

() A () () () A () ()

266

The Elements of New Testament Greek

 Imperative

 Infinitive

A

A

A

 Participle

G GT stem G

A

A G U GT stem A G

A G GT stem G

Present Middle/Passive

 Indicative

 Subjunctive

A

A

A

I

A I

J

A

A

A

A

A

A

A

A

 Imperative

 Infinitive

A

A

A

A

 Participle

A A

Imperfect

 Indicative Active

 Indicative Middle/Passive

#

A

#

#

A

#

#

A

#

A

#

A

#

#

A

#

#

A

#

#

A

#

#

A

#

A

A

#

A

#

Future Active/Middle/Passive

Formed directly from the principal parts, following the pattern of .

Grammar reference tables

267

Aorist Active and

 Indicative

and # following the pattern of

 Imperative

 Infinitive

 Subjunctive and Participle

As in Present, but using the verbal stems (not U not).

Aorist Active A

 1st Aorist (Transitive)

All moods formed from # following the pattern of 2nd Aorist (Intransitive)

 Indicative:

U # U # U # U # U #

 Imperative:

U U U

 Infinitive:

 Subjunctive and Participle

As in Present, but using the verbal stem (not A).

Aorist Middle

 Indicative

 Imperative

#

#

#

#

#

#

#

#

#

 Infinitive, Subjunctive and Participle

As in Present, but using the verbal stems (not U not U not A).

Perfect Active/Middle/Passive

Formed directly from the principal parts, following the pattern of .

(A uses both ? and ? for the Perfect Active participle)

268

The Elements of New Testament Greek

Meaning of A

Meaning

Form

 Transitive:

Present

I cause to stand

Present Active

A

Imperfect

I was causing to stand

Imperfect Active

A †

Future

I will cause to stand

Future Active

†

Aorist

I caused to stand

1st Aorist Active

†

Perfect

I have caused to stand

Perfect Active

? †

 Intransitive

Present

I stand

Perfect Active

? †

Imperfect

I was standing

Pluperfect Active

A †

Future

I will stand

Future Middle

†

Past

I stood

2nd Aorist Active or

Aorist Passive

†

Perfect

I have stood

Perfect Middle/Passive

? †

† conjugate identically to the corresponding part of Verbs in G

 Present Active Indicative:

U U ()U

U U

 All other Present forms: As but replacing /

 All non-Present forms: Formed directly from the principal parts, following the pattern of .

A

As with the Present stem A and verbal stem ?.

This only appears in the following forms:

 Present Indicative Active:

U I say; U he says; U they say.

 Imperfect Indicative Active:

#U he said.

Grammar reference tables

269

*

 Indicative

 Imperative

 Subjunctive

Present

Future Imperfect

*

(

=

c

I

((or ()

*

()

(

((or ()

=

(

(

* ()

(

=

 Present Infinitive

*

 Present participle

=U 8 U 2 (M/N stem 2G)

Note: Usually the Imperative of is used instead of the Imperative of

*.

PATTERNS OF LETTER CHANGES

Addition of

 In general (verbs and nouns)

U U :U

/

U U

→ $

U U U %

 Plus, for dative plural of 3rd declension nouns/adjectives/participles

→

→

Note:

% has Future / and Aorist #/

has dative plural and : has dative plural :

Augments

becomes

plus

becomes

becomes

U U and

remain

U U and

270

The Elements of New Testament Greek

COMMON 2ND AORISTS

2nd Aorist

Present

Present

2nd Aorist

I I die

(

I lead

#

I throw

>

@

I sin

#

I go

I I die

#

I become

#

I go

#

I know

#

I throw

*

B

I see

#

I become

*

I say

#

I know

#

I take

#:

(

I come

#

I learn

#

I eat

#

:

I suffer

C

C

I find

I fall

#:

:

I have

#

I drink

I leave

:

#:

I have

#

I take

C

C

I find

*

I say

#

I eat

#

I learn

#

I flee

B

*

I see

(

I lead

:

#

I suffer

(

#:

I come

#

I drink

@

>

I sin

I throw

(

I carry

(

I bring

I leave

#

I flee

2nd Aorist participles

Present

2nd Aorist participles

Present

(Masc. Nom. Sing.)2

(Masc. Nom. Sing.)2

*

B

>

>

:

*

:

#:

#

#:

#

C

C

2 Given to display the un-augmented forms.

Grammar reference tables

271

PREPOSITIONS

 Note: These lists include some prepositions which were not given in Chapter 4.

 Some occur elsewhere in the book. A few are not sufficiently common to occur in the vocabulary lists but are here for completeness.

Greek prepositions with their meaning with different cases ⴙ accusative

ⴙ genitive

ⴙ dative

upwards, again

instead of

(away) from

:

until

because of

through

*

to, into

#

(out) from

before (place)

#

in (or rarely

‘by/with’)

?

for the sake of

#

before (place)

#/

outside

#

onto

on, in the time of

on/in, on the

basis of

?

until

according to

against

after

with

2

after (place)

(motion) beside

from beside

(location) beside

(a person)

on the other side of

approximately,

concerning, about

around

before (time)

to, towards, against

with

C

above

on behalf of

C

under

by

:

apart from

272

The Elements of New Testament Greek

Time expressions

Time expressions do not normally use prepositions.

Time word

accusative:

Time ‘how long’

@

for two days

genitive:

Time ‘during’

during the night

dative:

Time ‘at which’

#I I @H

on that day

Notes

• In practice in the New Testament # is often used together with the dative for time ‘at which’ – # #I I @H – on that day.

• Generally when words such as ‘during’, ‘while’, ‘when’ or ‘after’ occur in English, they would be communicated in Greek by the correct tense of the participle (‘during’ and ‘while’ – Present; ‘when’ and ‘after’ – Aorist).

English prepositions with their equivalents in Greek about

gen.

above

C acc.

according to

acc.

after

 time – it happened after – acc.

 place – he followed after – 2 gen.

again

acc.

against

gen.

apart from

: gen.

approximately acc.

around

acc.

because of

acc.

before

 place – before the throne – # gen.T #

gen.

 time – before that day – gen.

beside

 location – walking beside the sea – dat.

 motion – sitting beside the sea – acc.

 from a person – from beside the king – gen.

by

 instrument (inanimate) – by a word – dative (rarely #

dat.)

 agent (animate) – by a messenger – C gen.

 time ‘during which’ – by night – genitive concerning

gen.

during

 time ‘during which’ – during the night – genitive

Grammar reference tables

273

for

 indirect object – I work for the Lord – dative on behalf of – he died for us – C gen.

 for the sake of – for the sake of righteousness – ? gen.

 time ‘how long’ – for forty days – accusative from

 away from – away from the sea – gen.

 out of – what comes out of the heart – # gen.

 beside a person – from beside the king – gen.

in

dat. (rarely # dat.)

in the time of

gen.

instead of

gen.

into

* acc.

on

 location – on the earth – # gen.; # dat.

 time ‘at which’ – on that day – dative; # dat.

on behalf of

C gen.

on the basis of # dat.

on the other

gen.

side of

onto

acc.

(out) from

gen.

outside

#/ gen.

through

gen.

to

 indirect object – she spoke to me – dative motion into – he went into the sea – * acc.

 motion towards – he went towards the sea – acc.

towards

acc.

under

C acc.

until

: gen. or ? gen.

upwards

acc.

with

 instrument – with a word – dative (rarely # dat.) in company of – with him – gen. or dat.

274

The Elements of New Testament Greek

WORDS DISTINGUISHED BY ACCENTS

1. * (page 57)

no accent (*) if; circumflex (c) you (singular) are 2. (page 103)

accent on first syllable (O) neuter nom./acc. pl. of (other things) accent on second syllable (f) but

3. @U BU AU A (pages)

no accent (e.g. B) from BU @U meaning ‘the’, accent (e.g.) from B

meaning ‘who’

4. liquid verbs (pages 130–31)

circumflex (e.g. q) future (you will stay); no circumflex (e.g. l) present (you are staying)

5. in all its forms (pages 140–1)

accent on first syllable (e.g.) P interrogative (who)) no accent or accent on second syllable (e.g. U f) indefinite (someone) OTHER EASILY CONFUSED WORDS

/ G

so / (liquid) aorist of *

/ :

now, just now / until

G / G / -

I bear / 2 nd aorist of / 2 nd aorist of

/

but / it is necessary

/ /

because of, through / therefore / two

* / * / # 2 nd aorist of B / 2 nd aorist of / 2 nd aorist of

* / *

2 nd aorist of B / participle from *

* / A

into / one

#/ / ?/

from (before vowel) / six

/ ?

in / one

/

since / onto, on

/

just as / appropriately, well

B / B

when / that, because, “ (marking beginning of

speech)

8 / C / C

not / where / whose, of whom

/

once / then

/

sign, miracle / today

C / C

above, on behalf of / under, by

D / D / D

as, like / just as / with the result

Answers to practice questions

and section A exercises

CHAPTER 1

1.1

A.

% /

: $

a b g d e z e- th i k l m n x o p r s t u ph or f ch ps o-B.

a b c d e f g h i j k l m n o p q r

s

t u v w x y z

or

/ %

C.

1.baptisma – baptism

2. thronos – throne

3. kosmos – cosmos, world

4. megas – great

5. mikros – small

6. muste-rion or myste-rion – mystery

7. parabole- – parable

8. paralutikos or paralytikos – paralytic 9. sabbaton – Sabbath

D.

1. – blasphemy 2. – heart 3. – rational,

spiritual

4. – mother 5. – father 6. –

spiritual

7. – prophet 8 – fire 9. – voice

1.2

Errors in: 1 (should be), 2 (should be), 4 (should be).

1.3 and 1.4

A.

1. Paulos (Paul)

2. Maria (Mary)

3. Abraam (Abraham)

4. Joseph

5. Simon

6. Heroides (Herod)

7. Jerusalem

8. Caesar

B. 1. 2. 3. 9 4. 5. 6

6.

7. 5 8. 9

C. pate-r he-mo-n ho en tois ouranois / hagiasthe-to- to onoma sou / elthe-to- he-basileia sou / gene-the-to- to thele-ma sou / ho-s en ourano- (i) kai epi ge-s 275

276

The Elements of New Testament Greek

1.5

Smooth breathings on 2 () and 5 (*).

1.6

1 and 4 are questions.

Exercises

1. 1 en arche-(i) e-n ho logos, kai ho logos e-n pros ton theon, kai theos e-n ho logos.

2 houtos e-n en arche-(i) pros ton theon. 3 panta di’ autou egeneto, kai cho-ris autou egeneto oude hen. ho gegonen 4 en auto-(i) zo-e- e-n, kai he- zo-e- e-n to pho-s to-n anthro-po-n; 5 kai to pho-s en te-(i) skotia(i) phainei, kai he- skotia auto ou katelaben.

6 egeneto anthro-pos apestalmenos para theou, onoma auto-(i) Io-anne-s; 7 houtos e-lthen eis marturian, hina marture-se-(i) peri tou pho-tos, hina pantes pisteuso-sin di’

autou. 8 ouk e-n ekeinos to pho-s, all’ hina marture-se-(i) peri tou pho-tos. 9 e-n to pho-s to ale-thinon, ho pho-tizei panta anthro-pon, erchomenon eis ton kosmon. 10 en to-(i) kosmo-(i) e-n, kai ho kosmos di’ autou egeneto, kai ho kosmos auton ouk egno-.

11 eis ta idia e-lthen, kai hoi idioi auton ou parelabon. 12 hosoi de elabon auton, edo-ken autois exousian tekna theou genesthai tois pisteuousin eis to onoma autou, 13 hoi ouk ex haimato-n oude ek thele-matos sarkos oude ek thele-matos andros all’ ek theou egenne-the-san. 14 kai ho logos sarx egeneto kai eske-no-sen en he-min, kai etheasametha te-n doxan autou, doxan ho-s monogenous para patros, ple-re-s charitos kai ale-theias.

2. 15 8 U 1C (B

*U E1 2 #: # U B (

16 B # 8 @ # :

:S 17 B B -F #U @ : @

18 8 ? S B

= * # #/

19 + C # @ U B 8

A #/ E A , A # 8U 5

*T 20 D 8 (U D B " 8

* B 21 (8U 6 8T 5 ' *T U 18

* E1 * T U 18 22 * 8 8JU 6 *T A

$ @S T 23 #U "

I #JU "8 B U *

' Y B

Answers to questions and exercises 277

CHAPTER 2

2.1

1. he (she, it) is taking (receiving)

2. we are teaching

3. they are hearing

4. you (pl.) have

5. I see

6. you (s.) untie

7. 8. #: (or

#:) 9.

2.2

1. they love

2. you (pl.) are doing

3. he (she, it) is calling

4. we are keeping

5. I am seeking

6. you (s.) are speaking

7. (or) 8.

9. %

2.3.1

1. accusative singular 2. nominative plural 3. accusative plural 4. nominative plural

5. nominative singular

6. accusative plural

7. nominative plural

8. accusative singular

2.3.3

1. A brother is teaching crowds.

2. We are seeking bread.

3. You (s.) are

untying slaves.

4. A lord says a word.

5. People are calling.

6. Angels are

keeping laws.

7. *. 8.

9. 10.

2.4 and 2.5

1. The sons have a house.

2. You (pl.) call the brother.

3. God is making the

heavens.

4. An angel is leading crowds.

5. The lord is listening.

6. %

7. A A (or) 8. B

(or A)

Exercise Section A

1. I have a son.

2. The person calls a slave.

3. You (s.) love the law.

4. Amen

amen, I say (am saying) . . .

5. The Messiah is teaching the crowd. (Christ

teaches the crowd.)

6. God makes the world and the heaven.

7. Joseph

receives the brothers.

8. We hear (are listening to) and love the message/word.

9. B 10. B 2: 11.

12. (A) ()

278

The Elements of New Testament Greek

CHAPTER 3

3.1

1. Accusative

2. Genitive

3. Dative

4. Nominative

5. Genitive

6. Dative

7. Accusative

8. Nominative

9. Genitive Singular

10. Dative Plural

11. Accusative Plural

12. Dative Singular

13. Genitive Plural

14. Genitive

Singular

15. Nominative Plural

16. Accusative Singular

3.2

1. I hear the Lord.

2. She sees the angel of God (or She sees God’s angel).

3. We have faith in the Messiah.

4. You hear the words.

5.

6. J J.

Half-way Practice

1. We have the law of God.

2. The slaves are speaking to the Lord.

3. I am

seeking the house of Christ.

4. You are making bread for the brothers.

5. The

crowd hears the word of the Lord.

6. She sees the angel and she listens to

(hears) the angel.

7. He has faith in the son of God.

8. The brother unties a

slave for the Lord.

9. 10.

A 11. () 8 12. (or) J

2:J

3.3.2

1. Accusative Singular

2. Dative Singular

3. Nominative or Accusative Plural

4. Genitive Singular

5. Dative Plural

6. Genitive Plural

7. Nominative

Singular

8. Genitive Singular

3.3.3

1. 2. I 3. 4. @ 5. 6. 7. 8.

3.3.4 and 3.3.5

1. Nominative or Accusative Plural

2. Genitive Plural

3. Genitive Singular

4. Dative Singular Masculine or Neuter 5. Dative Plural

6. Accusative

Singular Feminine

7. Dative Singular

8. Dative Plural

9. Accusative

Singular

10. No

11. Yes

12. Yes

13. Yes

14. No

15. No

16. No

17. Yes

18. No

3.4

2, 4 and 5 could be vocatives (1 accusative, 3 nominative).

Answers to questions and exercises 279

3.6

1. I love him.

2. She is teaching his words.

3. They have it.

4. I hear her

voice.

5. Paul is calling them.

6. 7.

8 8. B 8

Exercise Section A

1. The sister is saying to Jesus: ‘Lord, I believe.’

2. I am doing the works of God.

3. God loves the son and speaks to him.

4. We are receiving and keeping his

books.

5. The crowd is saying to Jesus, ‘You have a demon.’

6. Peter, you are

teaching the kingdom of God.

7. The sisters and brothers are keeping the laws and the Sabbath.

8. Does the son of man keep the Sabbath?

9. @ #

8 % / . 10. B *

11. U

12.

CHAPTER 4

4.1

1. in the world

2. into the heavens

3. towards the boats

4. out of (from) the

house

5. (away) from the temple

6. in the church (assembly)

7. #

8. * 2: 9. 8

4.2

1. with them

2. because of the law

3. against God

4. on behalf of the lord

5. from God

6. through Christ

7. () 8. #

9. C

Half-way Practice

1. I believe because of the word of the Lord.

2. Jesus is leading the brothers

towards the boats.

3. They are speaking to him about the temple.

4. The

master of the household speaks on behalf of the child.

5. The son takes the

bread with him.

6. God loves the deeds according to the law.

7. Paul speaks

to the people against God’s messiah.

8. They are leading the children into the

house.

9. 8 # I H 8 10. B

2: #/ A 11. B C () 8 12.

B ().

280

The Elements of New Testament Greek

4.3

Instrumental datives in 2 and 4 (in 1 ‘with’ ‘in company of ’ hence gen.; in 3 ‘her’ being a person, not an inanimate object, is classed as an agent and not an instrument, hence C gen.).

4.5 and 4.6

1. Does God hear?

2. God does not hear.

3. How does God speak?

4. I do

not believe him.

5. Where are you leading the crowd?

6. Do you keep the law?

Exercise Section A

1. I am not receiving glory from people.

2. Do you (s.) believe in the son of

man?

3. The Lord is saying to them, ‘Where are you leading them?

4. Peter is

teaching them about the kingdom beside the boats.

5. We are looking up into

heaven in front of the temple.

6. Jesus is casting demons out of the person with a word.

7. I am living under sin and against God’s law.

8. Peter is gathering

the church into (in) the house of Jacob’s sister.

9. C

. 10. # J1 11.

T 12. A # J J J

J

CHAPTER 5

5.1

1. Masc. Nom. Pl.

2. Masc./Fem./Neut. Gen. Pl.

3. Masc. Acc. Sing. or Neut.

Nom./Acc. Sing.

4. Fem. Nom. Sing.

5. Fem. Dat. Pl.

6. Fem. Acc. Sing.

7. Fem. Nom. Sing. or Neut. Nom./Acc. Pl.

8. Masc. Dat. Pl.

5.2

1. We are keeping the good law.

2. The holy brother is listening.

3. He has a

blind slave.

4. A holy people loves God.

5. The lord does not have a beautiful

son.

6. She is casting out the wicked demons

7. You (pl.) are calling the good

sisters.

8. % % 9. I *H H 10. B 2:

%

5.3

1. you (pl.) are

2. I am

3. they are

4. you (sing.) are

5. he/she/it is

1 Interestingly, in the New Testament # J is used far more frequently than # J J

(forty-eight occurrences as against one).

Answers to questions and exercises 281

5.4

1. Are you (pl.) good?

2. The law of God is holy.

3. The children are Jewish.

4. Is the blind sister dead?

5. Is holy Jerusalem eternal?

6. (

(#) 8T 7. B B (#) # 8J (or 8).

8. # # I I

Half-way Practice

1. Peter loves the dead child.

2. The blind son sees the messiah.

3. They call

the lord holy.

4. He throws it into the good earth.

5. We do not believe (in) a

different gospel. 6. The slave of God is blessed. 7. Is the kingdom of Jesus holy?

8. The good brother is not alone.

9. 2: %

10. B (#) T 11. C * (or) * *

(or * *) 12. @ @ (#) .

5.5

1. God loves the Jews.

2. The good (people/men) teach.

3. Paul speaks to the

holy ones.

4. The blind man departs.

5.6

1. 2. 3. 4. 5. 6.

7. 8. 9. I 10.

5.7 and 5.8

1. Is there a god in heaven?

2. Abraham’s child is a sign.

3. There are many

holy Jews.

4. The word of Jesus is good news.

Exercise Section A

1. Jesus is saying to her, ‘I am life and peace.’

2. And Peter is saying to him, ‘You

are the Messiah, the son of God.’

3. I receive the kingdom of God like a child.

4. He is not a god of dead people. / He is not a god of the dead.

5. The demon

is saying, ‘Jesus, you are the holy one of God.’

6. She sees God’s new heaven and

new earth.

7. Beloved, I am not teaching a different law, but the one from (the) beginning.

8. The great (loud) voice from heaven (the heavens) says, ‘You are my beloved son.’

9. A @ * (A) A

10. (#) B U # B

8 11. ? #: * * 12. B (#)

282

The Elements of New Testament Greek

CHAPTER 6

6.2

1. Future

2. Imperfect

3. Aorist

4. Imperfect

5. Future

6. Present

6.3

1. Future

2. Imperfect

3. Imperfect

4. Present

5. Aorist

6. Present

7. I will hear

8. I take

9. I was sending

10. I was baptizing

11. I believed

12. I have.

6.4

1. we were throwing

2. we untied

3. you (pl.) will hear

4. you (s.) are

throwing out

5. they believed

6. they will set free

7.

8. 9. #

Half-way Practice

1. She was teaching the crowd.

2. God will hear him.

3. The holy ones have

the law.

4. We will untie the boat.

5. Did you believe because of the word?

6. I/they were speaking about the kingdom.

7. How will you divorce her?

8. The brothers did not believe.

9. # 10. #

J J. 11. B 12. #

6.5

1. (2. C 3. # 4. 5.

6. 7. (8. #

6.6

1.

2. #$ 3. (4. 5. #/

6. $ 7. $ 8. #/

6.7

1. Imperfect

2. Aorist

3. Future

4. Aorist

5. Imperfect

6. Imperfect

7. Future

8. Aorist.

6.8

1. they did

2. she will love

3. we were worshipping

4. they will ask

5. he

kept

6. I/they were seeking

7. you gave thanks

8. they built

Answers to questions and exercises 283

Exercise Section A

1. Once I baptized, but now he will baptize.

2. A voice from heaven

proclaimed, ‘And I glorified it and will glorify (it) again.’ 3. And he was casting out many demons in each place.

4. He called and saved them; then they

worshipped him.

5. Jesus was receiving the children and the children listened to Jesus.

6. The holy angel was opening the heavens.

7. And you (s.) will call

the child ‘Jesus’: he will save his people from their sins.

8. And they spoke the

message (word) of the Lord to the faithful brothers in his house.

9.

8 10. (#$ 8U $

11. $ 8 B #$ 8I 12.

#/ I I J

CHAPTER 7

7.2

1. Throw out! (continuously)

2. Repent! (default)

3. Keep (pl.) the law!

(continuously) (or ‘you are keeping the law’)

4. Write to her! (default)

5. Hear (pl.) the voice/sound! (continuously) (or ‘you are hearing the voice/sound’)

6. Seek (pl.) God! (default)

7. You (pl.) will seek God.

8. / 8 9. 8 10.

7.3

1. Do you (s.) wish to see?

2. We were seeking to hear.

3. It is necessary to

walk about (live).

4. You were about to write.

5. T 6.

Half-way Practice

1. Baptise the brothers! (or ‘you are baptising the brothers.’) 2. Listen to him!

3. It is permitted to speak? (or ‘Is speaking allowed?’) 4. It is necessary to speak

to Timothy.

5. Worship the holy God! (or ‘you are worshipping the holy God’.) 6. Listen to him!

7. I want to send a messenger.

8. Do not seek to divorce.

9. 8: T (or possibly 8: T) 10. %

8. 11. # J AJ 12. /S

7.4.1

Note: all are masculine nominative

1. Present Plural

2. Aorist Singular

3. Aorist Plural

4. Aorist Singular

5. Present Singular

6. Present Singular

7. Present Plural

8. Aorist Singular

284

The Elements of New Testament Greek

7.4.2

1. As they looked they were going away.

2. He cried out (while) saying.

3. When he saw (him), he says to him.

4. They were living keeping the law.

5. After I heard the message, I glorified God. 6. When they believed, they repented.

7.4.3

1. After they opened their eyes, they saw the sea.

2. While speaking to the

crowd the apostle was looking at heaven.

3. When he had written the book,

Peter sent it for the church.

4. / J J

7.5

1. The one who sent him saves.

2. The one who sees God is blessed.

3. The

ones who bear witness (or ‘the witnesses’) will preach.

4. The believer speaks

peace.

Exercise Section A

1. And he says to the Pharisees, ‘Is it lawful on the Sabbath to do good or to do evil, to save a life or not to save it?’

2. Amen amen I say, (or ‘truly truly I say’)

the one who believes has eternal life.

3. His commandment is eternal life.

4. And the sheep hear his voice and his own sheep follow after him.

5. The

faithful sister was crying out to Jesus, ‘Have mercy, Lord, son of David!’

6. And

Jesus proclaimed, saying, ‘Repent and believe (in) the good news.

7. He says to

the crowd with his apostles, ‘If you wish to follow after the Lord, it is necessary to have boldness.’

8. I am a man under authority, and I say to a slave, ‘Do it,’

and he does.

9. # () : 10. -

* A 11. T 12. B #

#/

CHAPTER 8

8.1.1

All the verbs are deponent

1. Present Indicative 3rd Plural

2. Imperfect Indicative 3rd Singular

3. Imperfect Indicative 1st Singular

4. Aorist Participle Singular (masculine

nominative)

5. Future Indicative 3rd Singular

6. Present Imperative 2nd

Singular

7. Present Participle Plural (masculine nominative) 8. Present

Participle Singular (masculine nominative)

9. Present Indicative 2nd Plural or

Present Imperative 2nd Plural

Answers to questions and exercises 285

8.1.3

1. 2. #: 3. #: 4. / 5. $

6. #/: 7. # 8. 9. : 10. (

(goes through the same contractions as thus what should be (becomes (d Z)

Half-way Practice

1. They are coming into the temple.

2. I wish to rescue him.

3. You (pl.) are

receiving the word. (or ‘Receive the word!’)

4. After they heard, they began to

go.

5. As he was leaving, he was glorifying God.

6. I am about to pray, saying:

7. The Jews are leaving the synagogue.

8. Do not preach the good news!

9. A

9 (/ # (#%). 10. (%

11. 12. * : *

A

8.2

1. The commandments were holy.

2. David was great.

3. I wish to be with

them.

4. The one who loves God will be blessed.

5. Being holy, he was

praying.

6. (7. # A 8.

2 * : *

8.3.

1. His disciples are going/coming.

2. He was speaking to Judas.

3. The

brother will receive John.

4. Many soldiers were approaching.

5. B

B 6. A 8 (>

Exercise Section A

1. Jesus comes and takes the bread.

2. And the crowd was going again to him

along the sea and he was teaching them.

3. From then Jesus began to preach

and say, ‘Repent! The kingdom of heaven is approaching.’

4. He was telling

them in a parable: ‘It is necessary to pray at all times.’

5. And the crowd was

seeking to touch him; signs of authority were coming out from him.

6. John

will be great before the Lord, like Elijah; but Herod (is, will be) evil.

7. The son

of man is about to come in the glory of God with his angels, and then each person will receive according to his life.

8. He was saying to the disciples, ‘If

you (pl.) wish to come after the son of man, deny Satan and follow the Lord daily.

9. B * () /S +U 4 #/

* 10. B ' (11. :

B * : 12. B B

286

The Elements of New Testament Greek

8% # I BJ E (

)

CHAPTER 9

9.1.1

1. Feminine Nominative Plural

2. Masculine or Neuter Genitive Singular 3. Neuter Nominative or Accusative Plural 4. Neuter Nominative or Accusative

Plural

5. Masculine Nominative Plural (of 8) 6. Masculine Nominative Plural

7. Neuter Nominative or Accusative Singular 8. Feminine Nominative

Singular.

9.1.2

1. This was the place.

2. The sheep of these people are dead.

3. The whole

crowd was listening.

4. He is speaking in those parables.

5. His prophets are

coming.

6. These disciples are blind.

Half-way Practice

1. They are denying themselves.

2. I love that disciple.

3. She is gathering

these sheep.

4. He used to teach in other parables.

5. On the same day Mary

saw the Lord.

6. Because of these things the crowd were saying to one another.

7. Jesus himself was praying.

8. He was a servant of this temple.

9. : J 8J J 10. 8 B (

11. (/ (or just (). 12. #

(() .

9.3

1. Your law saves.

2. God saves you.

3. We believed, but you did not listen.

4. You will save yourself, but I (will save) others.

5.

6. / # C.

9.4

1. Many believed because (for) the disciples were proclaiming the good news.

2. God sent the prophets, but the people were blind.

3. Does God love even

(the) evil people?

4. Joseph is speaking to him, but he (the other one) will not listen.

5. Some are approaching, others are departing for their homes.

6. % 8

Answers to questions and exercises 287

Exercise Section A

1. But as for Jesus (or ‘Jesus himself ’), he did not entrust (trust) himself to them.

2. And he was saying to them, ‘You (pl.) are of this world; I am not of this world.’

3. And with/in many such parables he was speaking the word to them.

4. They

go again to Jerusalem. And Jesus is walking in the temple and the Jews are coming to him.

5. Therefore the Jews were saying to themselves, ‘Where is this man about to go?’

6. We are from God and the whole world is in (under the power of) the evil one.

7. And he was saying to them, ‘To you (pl.) I teach the mystery of the kingdom of God; but to them outside, I say these things in parables.’

8. For John was saying to Herod, ‘It is not lawful for you to have your brother’s wife.’

9. C # @ # (or @ # #)U ":

A (or A #) 10.

* B % 11. B 8S 18 (#) C #

H #/ H 12. $ #S

D

CHAPTER 10

10.1.1

Antecedents are:

1. demon

2. man

3. meal

4. sacrifice 5. Messiah 6. soldiers

10.1.2

1. Neuter Nominative or Accusative Singular 2. Masculine Accusative Singular

3. Masculine or Neuter Genitive Singular 4. Feminine Dative Singular

5. Feminine Nominative Plural

6. Feminine Nominative Plural (of the article)

7. Masculine Accusative Plural

8. Feminine Accusative Singular (of the article) 9. Masculine, Feminine or Neuter Genitive Plural 10. Masculine or Neuter

Dative Plural.

Half-way Practice

1. I see the slave whom he called.

2. Depart from the house in which you are.

3. Where are the cups which we love?

4. For they believed the good news which

the apostles were preaching.

5. Greet (pl.) the ones who are coming to you

(pl.).

6. This is the Lord through whom we will pray.

7. I am saying to you

what I heard (what I heard, this I am saying to you).

8. Greet Timothy on

whose behalf the church is praying.

9. B # 10.

B % @ 11. J 8J (T

12. B B (;

288

The Elements of New Testament Greek

10.2

1. Surely you don’t see? / You don’t see, do you?

2. Surely you love me? / You

love me, don’t you?

3. I do not love you.

4. Surely not I? / It is not me, is it?

10.3

1. Indirect – Present

2. Direct

3. Indirect – Imperfect

4. Indirect – Aorist

5. Direct

6. Indirect – Present

10.4

1. Dative

2. Accusative

3. Genitive

4. Accusative

5. Dative

6. Genitive

Exercise Section A

1. Am I not an apostle? Did I not see Jesus our Lord? Listen to what I am saying to you (pl.).

2. Some of the Pharisees heard these things and were amazed, saying to him, ‘Surely we are not also blind, are we?’

3. And not only (that), but

we are coming near to God through our Lord Jesus Christ, through whom we now are receiving peace with God.

4. Others were saying, ‘This man is the

Messiah,’ but others were saying, ‘Surely the Messiah does not come from Galilee, does he?’

5. And David says, ‘Blessed is the person to whom the Lord reckons righteousness apart from works.’

6. For many days the people were in

Egypt just as God had said to Abraham.

7. The soldier denied (it), saying, ‘I am

not a Jew, am I?’

8. And we are in the one who is true, in his son Jesus Christ.

(This one) He is the true God and eternal life.

9. 8J B S "

* @ B @ @ % 10. B #

11. #$ CU #

12. % U B #: D # A

8.

CHAPTER 11

11.1.4

1. we fell

2. I/they took

3. you (pl.) were throwing

4. he said

5. it

happened

6. I/they came

7. she was fleeing 8. you (s.) saw

11.1.5

1. Aorist Infinitive 2. Masc. Nom. Sing. Aorist Participle 3. Present Infinitive 4. Singular Aorist Imperative

5. Masc. Nom. Pl. Aorist Participle

6. Masc.

Nom. Sing. Aorist Participle

7. Plural Aorist Imperative

8. Aorist Infinitive

Answers to questions and exercises 289

11.1.6

1. having gone down

2. he went up

3. they came

4. you (pl.) knew

5. having known

Half-way Practice

1. Many died.

2. I was/they were leading it.

3. I/they ate the bread.

4. When

they came, they saw him.

5. See the road!

6. It is necessary to go to Jerusalem.

7. After Jesus had said these things he left.

8. When he had gone up to the

temple he died.

9. A * 10. A # (# if you

wish to stress continuity).

11. * ($)

12. C # 8

11.2.2

1. They remained.

2. We will announce

3. He raised (in fact (could

also be imperfect – he was raising).

4. They killed.

5. He will judge the world.

6. Having sent, he went out.

7. I wish to sow.

8. After they lifted, they

brought.

9. 10. 11. #

12. 8

Exercise Section A

1. The disciples came to him, saying, ‘This is a desert place and the hour has already gone by; dismiss the crowds.’

2. And a voice came from heaven (the

heavens), ‘You are my beloved son.’

3. And when he came home from the

crowd, his disciples found him and spoke to him about the parable.

4. For I

proclaimed to you that which I also received, that Christ died on behalf of our sins according to the good news.

5. For through the law I have died to the law.

6. Therefore he says to the apostle, ‘Do not always be blind in your heart, but (be) believing.’

7. He was in the world, and the world came about through him, and the world did not know him.

8. Righteous Lord, the world did not

know you, but I knew you, and these knew that you sent me.

9. *

8 # 10. - *

@ - A 8 A 8U

8 @ 11. * B A

8 12. # B B * q 8 # I

@H

290

The Elements of New Testament Greek

CHAPTER 12

12.2

1. Genitive Singular

2. Nominative Plural

3. Dative Singular

4. Genitive

Plural

5. Accusative Singular

6. Genitive Singular

7. Dative Plural

8. Accusative Singular

9. 10. / 11. 12. :

13. 14. : 15. 16. *

12.3

1. Dative Singular

2. Genitive Singular

3. Nominative/Accusative Plural

4. Genitive Plural

5. A 6. 7. 8. 2

Half-way Practice

1. Is Jesus the saviour?

2. The father’s son fled. 3. I have a good mother.

4. They saw their fathers.

5. He baptizes with water.

6. The men left.

7. Christ died on behalf of men and women.

8. Do the will of God.

9.

10. 8 11. #:

. 12. *

12.4

1. More soldiers are coming.

2. You have a bigger head than I.

3. Did Jesus

have more disciples than John?

4. I am a prophet of a greater temple.

12.5

1. Who is coming?

2. I want some bread.

3. Why do you (pl.) love Christ?

4. About what (or whom – both plural) did he speak?

5. Some fathers are

wicked.

6. Whom are you (pl.) seeking?

7. P :IT 8. P *T

9. 10. P T

Exercise Section A

1. Father, glorify your name.

2. I baptized you (pl.) with water, but he will baptize you in (the) Holy Spirit.

3. But he said to her, ‘Daughter, your faith

saved you; go in peace.’

4. In him was life, and the life was the light of men (humanity).

5. And the word became flesh. 6. The woman said to him, ‘I do not have a husband.’ Jesus said to her, ‘You spoke appropriately, “I don’t have a husband.” ’

7. Jesus said to them, ‘I told you (pl.) and you do not believe; these works which I do in the name of my father witness about me.’

8. Simon Peter

said to him, ‘Lord, whom shall we follow? You have words of eternal life.’

9. * 8J A 9 S 6P A 8 : # T

Answers to questions and exercises 291

10. # J 8 : 8 :

11. : C * () @ ()

@ 12. #

> 8U .

CHAPTER 13

13.1

1. Nominative or Accusative Plural

2. Accusative Singular

3. Genitive Plural

4. Accusative Singular

5. Dative Plural

6. Nominative Singular

7. A

8. 9. 10.

13.2

1. Dative Singular

2. Nominative or Accusative Plural

3. Genitive Singular

4. Nominative or Accusative Plural Masculine or Feminine 5. Genitive Plural

6. Nominative or Accusative Singular

7. 8. 9.

10. #

Half-way Practice

1. Depart to the Gentiles.

2. In that year the king died.

3. The scribes spoke

against Jesus.

4. Peter did not pay attention to the high priest.

5. The true

disciples are in the city.

6. Through faith we have hope of glory.

7. I have a

share of the kingdom.

8. The one who seeks truth also receives power.

9. B

* J :. 10. # 8 B

4 @ 11. C 12 (@) C

8

13.3

1. Masculine Nominative Plural

2. Feminine Dative Plural

3. Masculine or

Neuter Genitive Singular

4. Feminine Accusative Singular

5. Neuter

Nominative or Accusative Singular

6. Masculine or Neuter Dative Singular 7.

All the fathers died.

8. I will preach the good news in all nations.

9. Everyone

was amazed because of all the things which he was doing.

10. The saviour of

all is praying.

13.4

1. Is no one good?

2. I/they saw one city.

3. Didn’t you find anything? 4. Say

nothing to anyone (lit: ‘nothing to nobody’)

5. He said that there was one Lord

and one church.

6. I have one sheep.

292

The Elements of New Testament Greek

Exercise Section A

1. Therefore the chief priests of the Jews were saying to Pilate, ‘Do not write:

“The King of the Jews,” but that which that man said: “I am the king of the Jews.” ’

2. But Jesus said to him, ‘Why do you say I am good? No one is good, except God alone.’ (or ‘except one [person] – God’) 3. The grace of the Lord

Jesus Christ and the love of God and the fellowship of the Holy Spirit (be) with you all.

4. Do not call someone ‘Rabbi’, for you (pl.) have one teacher, and all of you are brothers.

5. And Peter says (said) to Jesus, ‘Rabbi, it is good that we are here, and we shall build three tents for you (pl.), one for you, and one for Moses, and one for Elijah.’

6. And the two will be (made) into one flesh; thus they are no longer two but one flesh. 7. And all the crowd was seeking to touch him, because power was coming out from him and he was healing them all.

8. And the disciples left and went to the city and found (it) just as he had told them.

9. A (#) * 8JS E3U

10. # # * () *

* (* *) 8 8 #

11. # J J J $ #:U # # * #: 12. A

#/: * %U A * .

CHAPTER 14

14.1

1. $ 2. 3. #: 4. 5.

6. :

14.2

All are participles

1. Present Active Masculine Plural Nominative

2. Aorist Active Masculine

Singular Nominative

3. Present Deponent Feminine Plural Dative

4. Aorist

Active Neuter Singular Nominative or Accusative 5. Aorist Active Masculine or

Neuter Singular Dative

6. Aorist Active Masculine or Neuter Genitive Plural 7. Present Active Feminine Singular Accusative.

8. Aorist Active Masculine

Plural Accusative

9. Present Deponent Masculine Plural Nominative 10.

11. 12. / 13. >J

14. # 15.

Half-way Practice

1. When he had come, he healed him.

2. While he was going up, he saw the

spirit.

3. When they fled, they went into a temple. 4. He was baptizing the

Answers to questions and exercises 293

wicked people who had repented.

5. We spoke to the children as they came.

6. Did you see the scribes who had gone into the temple?

7. I am seeking the

coming kingdom

8. After she departed she saw her father speaking.

9. B

(: 2: 10. * #

11. B 9 #/ 12.

B (#$) 8 C

()

14.4

1. Love those who hate you.

2. Because Moses was holy he used to speak to

God.

3. I want to go into the synagogue and listen to the Rabbi.

4. They were

speaking to each other about what had happened.

5. *

. 6. Singular: C / 8 Plural:

C / 82

Exercise Section A

1. The one who loves his life will not save it, and the one who hates his life in this world will guard it into eternal life.

2. And when he came out he saw a large

crowd and he had mercy on them, because they were like sheep without a shepherd, and he began to teach them many things.

3. Amen amen, I say to you

(pl.), that the one who hears my word and believes the one who sent me has eternal life and does not come to judgement.

4. Everyone who sees the son and

believes in him has eternal life.

5. Therefore the Jews were talking about him

with one another because he said, ‘I am the bread which came down from heaven.’

6. For this is the word through Isaiah the prophet, who said, ‘A voice of someone crying out in the wilderness, “Prepare the way of the Lord!” ’

7. And he said to them, ‘Men of Israel, pay attention to yourselves, what you are about to do to these people.’

8. And Satan was tempting him in the desert for many days, and Jesus was with the animals, and the angels were serving him.

9. B C/ C A 10.

() U ? $: C

(or U ? .) 11. # B #:

* + U 8 E" 12. P 8 B

T

2 Or one might prefer the Present Imperative of if this is establishing a general, ongoing command – or ; or one could use 8% to mean ‘preach the gospel’, giving singular C 8 / 8% plural: C 8 / 8%.

294

The Elements of New Testament Greek

CHAPTER 15

15.3

1. Aorist Passive Indicative

2. Future Active Indicative or Aorist Active Other Mood (ending shows that it is Aorist Active Imperative) 3. Imperfect Active

Indicative

4. Future Middle Indicative or Aorist Middle Other Mood (ending shows that it is Future Middle Indicative)

5. Future Passive Indicative

6. Future Middle Indicative or Aorist Middle Other Mood (ending shows that it is Aorist Middle Infinitive) 7. Aorist Passive Other Mood (ending shows that it is Imperative)

8. Aorist Active Indicative.

15.5.1 and 15.5.2.

1. Imperfect Middle/Passive Indicative 3rd Singular 2. Future Passive Indicative

1st Singular

3. Aorist Passive Participle Masculine Singular Nominative 4. Present Middle/Passive Indicative 3rd Plural 5. Present Middle/Passive

Indicative 3rd Plural.

6. Aorist Passive Indicative 3rd Singular

15.5.3

1. Aorist Passive Indicative 1st Plural

2. Aorist Passive Indicative 3rd Singular

3. Future Passive Indicative 3rd Singular

4. Aorist Passive Participle Masculine

Nominative Singular

5. Aorist Passive Indicative 3rd Singular

6. Aorist Passive

Indicative 3rd Plural

Half-way Practice

1. It was said by the prophets.

2. After the slave was set free he gave thanks to God.

3. God is seen by angels.

4. Peter was going into the synagogue.

5. Although I am tempted I do not fall.

6. The apostles will be sent.

7. When

they saw the evil things which had been done they fled. 8. On that day God will be seen.

9. B 10. @ () (: C

A 8 11. B (8) * 8. 12. S

+U U #

15.7

1. We wished to see Jesus.

2. On that day will you be afraid?

3. It is necessary

to go into temple.

4. Answer nothing (‘give no answer’, ‘say nothing in reply’).

Exercise Section A

1. And he began to teach them that it was necessary to suffer many things and to be persecuted by the elders and the chief priests and the scribes and to be killed.

Answers to questions and exercises 295

2. Now is the judgement of this world, now the ruler of this world will be thrown out.

3. Jesus said to them, ‘The cup which I drink, you will drink, and the baptism with which I am baptized, you will be baptized.’

4. Blessed are the

merciful, because they will receive mercy.

5. Blessed are the peacemakers,

because they will be called sons of God.

6. And answering them he said, ‘Who

is my mother and (who are) my brothers?’

7. And one of the crowd answered

him, ‘Teacher, I brought to you my son because he has an evil spirit.’

8. They

began to be grieved and one by one they said to him, ‘It isn’t me, is it?’

9.

* ()S 6P

C # T 10. * * 8S 6P T

8 11. # J : B

E7 $ 12. B #: >% #

I @ #: >% # J .

CHAPTER 16

16.2

1. Perfect Active Indicative 3rd Singular

2. Perfect Middle/Passive Participle

Masculine Plural Accusative

3. Perfect Middle/Passive Indicative 3rd Singular 4. Perfect Active Indicative 3rd Plural

5. Perfect Middle/Passive Indicative 3rd

Singular

6. Perfect Middle/Passive Participle Feminine Singular Accusative Half-way Practice

1. The slaves have been freed.

2. I have borne witness to the truth.

3. What

have you done?

4. I have been tempted for many years.

5. We do not worship

in a temple which has been built by men (humans).

6. He has been subjected

to a wicked master.

7. We have been saved through the love of God.

8. The

soldiers have arrested Peter.

9. (10. B

* (or # J J or just J J). 11.

. 12. J T

16.3

1. Perfect

2. Aorist

3. Perfect

4. Present

5. Aorist

16.4

1. No (Aorist participle)

2. No (Indirect statement using Perfect)

3. Yes.

4. No (Aorist participle)

2. No (Indirect statement using Perfect)

296

The Elements of New Testament Greek

Exercise Section A

1. And he says to them, ‘It is written, “My house will be called a house of prayer.” ’

2. I have seen and have given witness that this one is the son of God.

3. The one

who believes in him is not judged; the one who does not believe has been judged already, because he has not believed in the name of the only son of God.

4. John has borne witness to the truth; these things he has told you (pl.).

5. And we have believed and have come to know that you are the holy one of God.

6. And she said to him, ‘Yes, Lord, I have believed that you are the Christ, the son of God, the one who is coming into the world.’

7. No one has seen the

Father except the one who is from God – this one has seen the Father.

8. And

then the sign of the son of man will appear in heaven, and they will see the son of man coming on the clouds of heaven with power and much glory; thus will the coming of the son of man be.

9. A *S +U * : D

10. 8 #/ @ 8 * B :

11. A : 8 ?

8 12. B > () # ?

CHAPTER 17

17.2

1. Present Active Subjunctive 1st Plural

2. Aorist Active Subjunctive 3rd Plural

3. Present Active Subjunctive 3rd Singular

4. Present Middle/Passive

Subjunctive 3rd Plural

5. Aorist Passive Subjunctive 2nd Singular

6. Aorist

Active Subjunctive 3rd Plural

7. Aorist Middle Subjunctive 1st Singular

8. Present Middle/Passive Subjunctive 3rd Singular 9. Present Active

Subjunctive 3rd Singular

10. Aorist Active Subjunctive 2nd Plural

11. Aorist

Active Subjunctive 1st Plural

12. Present Active Indicative 1st Plural

Half-way Practice

1. Did you come so that you might hear?

2. The prophets were sent in order

that they might speak on behalf of God.

3. Whoever sees me, sees the father.

4. They seized Paul so that he would not flee. 5. Whenever you go, I am afraid.

6. Where are they going?

7. The apostle wrote to you in order that you might believe (come to believe).

8. Wherever Jesus went a great crowd gathered.

9. B

#/ A I. 10. B * I

11. # 8I A I. 12. B 2

Answers to questions and exercises 297

17.3.3 – 17.3.7

1. Where should I go?

2. Do not leave!

3. They will never depart.

4. Let us

glorify the lord of the world.

5. Why should we listen to the teacher?

6. Let us

seek a holy life.

Exercise Section A

1. For God did not send the son into the world so that he might judge the world, but that the world might be saved through him.

2. And answering him Jesus

said, ‘What do you wish me to do for you?’ And the blind man said to him,

‘Rabbi, that I might receive my sight.’

3. And he said to them on that day, ‘Let

us go across to the other side.’

4. But the soldier, having seen the doors of the prison had been opened, was about to kill himself with a sword, since he thought the disciples had fled. 5. Whoever does the will of God, this one is my brother and my sister and my mother.

6. And after she left, she said to her

mother, ‘What should I ask for?’ And she (her mother) said, ‘The head of John the Baptizer.’

7. He (this one) came for witness (as a witness), so that he might bear witness about the light, so that all might believe through him. He (that one) was not the light, but (he came) so that he might witness about the light.

8. These are the ones along the road where the word is sown, and whenever they hear, immediately Satan comes and takes away the word which had been sown in them.

9. + #/ * #/ A (A)

10. # 8 *

8 11. # # @J

U # I I $: # 12. + 8J

A 8 >$.

CHAPTER 18

18.1

1. 3rd Plural Present Middle Indicative

2. Masculine/Neuter Dative Plural,

Present Middle Participle

 Present Middle Infinitive 4. 3rd Singular

Imperfect Middle Indicative

5. 2nd Plural Present Active Indicative (*)

6. 1st Singular Imperfect Active Indicative (*) 7. Aorist Active Infinitive (B) 8. Masculine Nominative Singular, Aorist Active Participle (B) 9. Masculine Nominative Singular, Present Active Participle (*).

18.2.2 and 18.2.3

1. I want him to marry me.

2. A teacher must teach.

3. He approached so

they departed.

4. Are you able to eat bread in the temple?

5. I love wisdom so

I listen to my teacher.

298

The Elements of New Testament Greek

Half-way Practice

1. We were able to speak to him.

2. I want to know God.

3. After praying

I/they left the synagogue.

4. The widow was poor so she did not have much.

5. I/they saw that it was necessary for her to die.

6. Do you know the eternal

promises?

7. Did you come to worship (with the aim of worshipping) God?

8. The disciples fled so the soldiers found nobody. 9. 8T 10.

8: 11. (C) #% D

8J 12. (or *).

18.3

1. She should not speak to the evil man.

2. Let your kingdom come! / May your

kingdom come!

3. The kingdom must come.

4. Let us worship God.

5. They should worship God.

6. The demons should be cast out.

18.4

1. They were taken (away).

2. We have received many things.

3. I heard what

was said.

4. Will you save the man who has a demon? 5 The chief priests have taken the scriptures.

6. I saw heaven open.

Exercise Section A

1. Let Christ the King of Israel come down now from the cross, so that we might see and might believe.

2. And they were saying, ‘Isn’t this Jesus the son of Joseph, whose father and mother we know? How now does he say, “I have come down from heaven”?’

3. Jesus said to them, ‘You (pl.) do not know what you are asking. Can you drink the cup which I drink or be baptized with the baptism with which I am baptized?’

4. The one who speaks from himself is seeking his own glory; but the one who seeks the glory of the one who sent him, this one is true and injustice is not in him.

5. Then Jesus said to his disciples, ‘If anyone wishes to come after me, let him deny himself and take up his cross and follow me.’

6. And Mary sees two angels in white sitting where the body of Jesus had been lying, one at the head and one at the feet.

7. (Speaking) in a loud voice

they said, ‘Worthy is the lamb sitting on the throne at the right (side/hand) of God to receive power and wisdom and honour and glory.’

8. Therefore the

Lord Jesus, after speaking to them, went up into heaven and sat at the right hand of God.

9. A I HU B 8 2$

10. (# * (or)

% #: 11. #% A

(or */)

12. @ @ 8/ D @

S () 8 -.

Answers to questions and exercises 299

CHAPTER 19

19.1.2

1. Aorist (Active Indicative 3rd Singular)

2. Imperfect (Active Indicative 3rd

Singular)

3. Perfect (Passive Indicative 3rd Singular)

4. Present (Active

Indicative 1st Plural)

5. Future (Passive Indicative 3rd Singular)

6. Present

(Active Indicative 3rd Singular)

7. Aorist (Active Subjunctive 1st Plural)

8. Aorist (Active Participle Masculine Plural Accusative) 9. Present (Active

Indicative 3rd Singular)

10. Future (Passive Indicative 3rd Plural)

11. Aorist

(Active Imperative 2nd Plural)

12. Aorist (Active Indicative 2nd Plural)

Half-way Practice

1. They are giving the soldiers their pay.

2. Jesus raised the dead person.

3. We

stood with the lord on the mountain.

4. When they had left they did not turn

back.

5. He said that he was standing there.

6. . . . until I place your enemies

under your feet.

7. Give me the bread of life.

8. After he had stood up, the

apostle began to preach to the crowd.

9. :

10. # # I I. 11.

2: : (or (/ :). 12. * 8

#/ (8)

19.2

1. Present Middle/Passive Indicative 3rd Singular 2. Perfect Middle/Passive

Participle Masculine Nominative Singular

3. Present Active Indicative 1st

Singular

4. Imperfect Active Indicative 3rd Plural or 1st Singular 5. Future

Active Indicative 2nd Singular

6. Present Active Infinitive 7. Aorist Active

Indicative 3rd Plural

8. Future Active Indicative 3rd Plural

9. Aorist Active

Indicative 3rd Singular

10. Present Active Indicative 2nd Singular

11. Present

Middle/Passive Indicative 3rd Singular

12. Present Active Indicative 3rd Singular

Exercise Section A

1. And after they left their father Zebedee in the boat with the others, they went away after him.

2. He answered them, saying, ‘You give them (something) to eat.’

3. Blessed are those who hunger and thirst for righteousness.

4. The one

who does the truth (does what is true) comes to the light, so that his works might be revealed.

5. So that all might honour the son just as they honour the father. The one who does not honour the son does not honour the father who sent him.

6. Jesus said to them, ‘I am the bread of life; the one who comes to me will never hunger, and the one who believes in me will never thirst.’

7. This

is the will of the one who sent me, that I should not lose anything of all that he

300

The Elements of New Testament Greek

has given to me, but I will raise it up on the last day.

8. When this one heard

that Jesus had come from Judea to Galilee, he went to him and asked him to come down and heal his son, for he was about to die.

9.

() 10. B * : S H %I

11. (B # 12. 8 BS P

@ T

CHAPTER 20

20.1

1. If you (s.) love God, you are wise.

2. If he had heard, he would not have died.

3. If the king goes out, the slaves will be released.

4. If the gospel is preached,

rejoice!

5. If we were unclean, then we would not sit in the temple.

6. If I give

to you (s.), will you therefore give to others?

Half-way Practice

1. When Jesus came, the teachers were amazed.

2. For if they see they would

believe.

3. After the king died, they went into Galilee.

4. When day came

(happened) he was talking (began to talk) to the crowd.

5. If the demons are

thrown out, we will rejoice.

6. For while the word was being preached, those who were listening believed.

7. Since he was holy, they all were afraid.

8. If

the law had not been given, they would not have known sin.

9. 8

* :U B * 8IS 10. # > J

J 11. * @ (8 # 12. 8 #

#%.

20.3

1. The teacher was sitting with them.

2. It is written in the prophet. (Perfect

participle – it stands written, it has been written.) 3. And Joseph was wearing

a beautiful garment.

4. The prophet will be honoured.

20.4

1. Superlative Adverb or Adjective Neuter Nominative or Accusative Plural 2. Superlative Adjective Neuter or Masculine Dative Plural 3. Comparative

Adjective Neuter or Masculine Genitive Singular 4. Superlative Adjective

Masculine Nominative Plural

5. Comparative Adjective Masculine Accusative

Singular or Neuter Nominative or Accusative Plural.

6. Adverb

Answers to questions and exercises 301

Exercise Section A

1. And if anyone should say to you then, ‘Look, here is the Christ,’ or ‘Look, there,’ do not believe (him).

2. And having gone forward a little, he fell on the ground and prayed that, if it was possible, the hour would pass from him.

3. Jesus answered, ‘Amen amen, I say to you, if someone is not born of water and the spirit, he is not able to enter the kingdom of God.’

4. After these things,

Jesus finds him in the temple and said to him, ‘See, you have become well. Do not sin any longer, so that something worse does not happen to you.’

5. For the

father loves the son and shows him all that he himself is doing, and he will show him greater works than these, so that you (pl.) might be amazed.

6. But I have

a testimony greater than John; for the works which the father has given to me so that I might complete them, the works themselves which I do bear witness about me, that the father has sent me.

7. And they were yet more amazed at his

teaching; for he was teaching them as one having authority and not as the scribes.

8. And when the Sabbath had come, he began to teach in the synagogue, and many who heard were amazed, saying, ‘From where did these things (come) to this one, and what is this wisdom, and such miracles that come about through his hands?’

9. I $: @

10. # 8 B A C # IU 2 # #

11. (8 J #: J

%J 12. # > $T

.

Greek – English dictionary

 N.B. The number following each Greek word gives the number of times it occurs in the New Testament. The number following the English word gives the chapter in which it is introduced.

* (71) – eternal 5

(73) – Abraham 1

(32) – impure, unclean

G part of 2nd Aorist from

18

(102) – good 5

– Perfect Active of

(143) – I love 19

(24) – fame, report 16

(116) – love 3

(90) dat. – I follow 7

(61) – beloved 5

(428) – I hear, listen to (acc.

(1) – I announce 11

of thing heard, gen. of person

(175) – messenger, angel 2

heard) 2

>% (28) – I make holy 15

(109) – truth 10

> (233) – holy 5

U (26) – truthful,

% (30) – I buy 14

true, genuine

13

(36) – field 17

(28) – true, genuine, real 10

(67) – I lead, bring 2

(18) – truly 20

(26) – sister 3

(638) – but 5

(343) – brother 2

(100) – each other, one

(28) – I do wrong 18

another

9

(25) – wrongdoing 18

(155) – other 9

*U @ (25) – Egypt 8

> (43) – I do wrong, sin 11

A, A, (97) – blood 12

> (173) – sin 3

* (101) – I take (away), lift up 11 >G part of 2nd Aorist from

* (70) – I ask for (acc. of

>

person asked, acc. of thing asked

> (47) – sinner 14

for) 6

(129) – amen, truly 1

*, *, B (122) – age (long , , B (23) –

time)

12

vineyard

14

302

Greek – English dictionary

303

(166) – conditional particle 17

(66) – I set free, divorce,

(82) – I go up 11

dismiss

4

– 2nd Aorist from

(132) – I send (out) 11

(25) – I look up, receive (80) – apostle 7

sight

4

> (39) gen. – I touch 8

(32) – I read 11

(49) postpositive – so 9

(23) – I lead up, restore 7

(33) – I refuse, deny 8

(24) – I take away, kill 17

(30) – lamb, sheep 9

U U @ (42) – (36) – now, just now 6

resurrection

13

(97) – bread 2

(31) – wind 17

: (55) – beginning 3

, , B (216) – man (male), :U :U B (122) –

husband

12

high priest, chief priest

13

(550) – human being, : (86) – I begin 8

person

2

:, :, B (37) – ruler, leader

(108) – I raise 19

12

(77) – I open 6

(24) – weakness, disease 16

/ (41) – worthy 18

(33) – I am weak, sick 15

(45) – I report, announce U (26) – weak, sick 11

13

> (34) – every, all 13

% (59) – I greet 8

– 2nd Aorist from , , B (24) – star 12

I

8/ (23) – I grow 18

: (117) – I depart, go away 8 (5597) – he, she, it, they 3; 8

himself, herself, itself, themselves

(23) – unbelieving, faithless

(emphatic); same

9

18

(143) – I leave, dismiss, forgive

(646) gen. – (away) from 4

19

(48) – I give away 19

: (49) gen. – until 17

G part of 2nd Aorist from

I

I (111) – I die 11

(122) – I throw 2

(26) – I reveal, uncover - part of 2nd Aorist from 6

% (77) – I baptise, dip 6

(231) – I answer 15

U B (28) – Barnabas 8

(74) – I kill 11

(162) – reign, kingship,

(90) – I perish (mid. of

kingdom

3

) 19

U U B (115) – king

(90) – I ruin, destroy (mid.

13

– I perish) 19

% (27) – I take up 15

304

The Elements of New Testament Greek

(34) – book, scroll 3

(43) – second 16

(34) – I blaspheme 14

: (56) – I receive 8

(133) – I see, watch 2

(43) – I bind, tie up 7

(37) – I wish 15

(667) acc. – because of 4

gen. – through

4

(37) – the slanderer, the

(61) – Galilee 5

devil

15

(28) – I marry 15

(33) – covenant, last will and

(1041) postpositive – for, because

testament

17

9

(37) dat. – I serve 14

(25) – indeed 9

(34) – service 17

(43) – family, generation 17

(29) – servant 17

(97) – I bear (beget) (Pass. % (16) – I consider, argue,

‘I am born’)

19

discuss

14

G part of 2nd Aorist from

(59) – teacher 14

(250) – earth, soil, land 3

(97) – I teach 2

(669) – I become, happen : (30) – teaching (act and 11

content)

16

(222) – I know 11

(415) – I give 19

(50) – tongue, language 17 : (43) – I cross over 8

G part of 2nd Aorist from

(79) – upright, just 5

% (25) – I make known 15

(92) – righteousness

U U @ (29) – knowledge

7

13

(39) – I justify 19

U U B (63) – (53) – therefore 9

clerk, scribe

13

(23) – because 9

(50) – writing, Scripture 17

$ (16) – I thirst (for) 19

(191) – I write 6

(45) – I persecute, pursue 6

, , @ (215) – woman, (62) – I think, seem 7

wife

12

/ (166) – splendour, glory 3

/% (61) – I praise, glorify 6

!

(25) – I am a slave 15

(63) – demon 3

(124) – slave 2

! (59) – David 1

(210) – I can, I am able 18

(2792) postpositive – but 9

U U @ (119) – power,

(101) – it is necessary (impers.) 7

miracle

13

(33) – I point out, show 19 (32) – powerful, capable, able (25) – ten 16

18

(25) – tree 9

(135) – two 6

/ (54) – right (hand) 18

(75) – twelve 16

Greek – English dictionary

305

"

#: (14) – smallest 20

(351) subj. – if, alternative for # (29) – I have mercy on, pity 17

7

? (319) – himself, herself, itself, #U #U (27) – mercy 13

themselves (reflexive) 9

(23) – free 18

– 2nd Aorist from

#G part of 2nd Aorist from #:

#% (42) dat. – I approach, E", E", B (25) – Greek 14

come near

10

#% (31) – I hope 14

(31) – near 10

#, #, @ (53) – hope 12

(144) – I raise up, wake 11

– 2nd Aorist from

– 2nd Aorist from

(37) – myself 9

– 2nd Aorist from

(76) – my, mine 9

#; @ (2666) – I, we 9

(48) gen. – in front of

#U #U (162) – nation (pl.

10

Gentiles)

13

(2752) dat. – in (rarely, ‘by’ or

* (502) – if 5

‘with’)

4

* – 2nd Aorist from B

? (A ?) (345) – one, a single

*, *, @ (23) – image 14

13

* (2462) – I am 5

(27) – I dress 15

* – 2nd Aorist from

#G part of 2nd Aorist from

* (92) – peace 5

? (26) gen. – for the sake of

* (1767) acc. – into 4

10

A ? (345) – one, a single 13

(5) – nine 16

* : (194) – I go into, enter # (67) – commandment 7

8

(94) gen. – in front of, in

* (65) – if 9

the presence of

4

* * – if . . . if, whether . . . or ?/ (13) – six 16

9

#/: (218) – I go out, go away

(914) gen. – (out of) from 4

8

? (82) – each 5

#/ (31) – it is permitted (impers.)

? (17) – one hundred 16

7

(81) – I drive out (cast out, #/ (102) – authority 7

throw out)

4

#/ (63) gen. – outside 4

(105) – there, in that place 10

? (25) – festival 16

(37) – from there 10

(52) – promise 17

(265) – that, pl. those 9

– 2nd Aorist from :

(114) – assembly (hence # (26) – since 9

later ‘church’)

3

(56) – I ask (for) (acc. of

(33) – I go out 15

person asked, acc. of thing asked

#: (27) – I pour out 15

for)

19

– 2nd Aorist from

– 2nd Aorist from

306

The Elements of New Testament Greek

(890) acc. – onto 4

8: (38) – I give thanks 6

gen. – on, in the time of # – 2nd Aorist from #

4

– 2nd Aorist from

dat. – on/in, on the basis #: (32) – enemy 17

of

4

#: (708) – I have, hold 2

(44) – I recognise 11

? – Perfect Active of B

(38) – desire 17

? (146) gen. – until 4

(30) – I call upon, name 4

– 2nd Aorist from

& %

(24) – letter (correspon- % (140) – I live 19

dence)

16

% (117) – I seek 2

(36) – I turn (back) 15

% (135) – life 3

(39) – I put upon 19

%J (23) – living thing 20

(29) – I rebuke 19

? (88) – seven 16

'

#% (41) – I work 8

((343) – or 5

(169) – work, deed 3

(– 2nd Aorist from

#U @ (48) – wilderness, desolate @ (28) – I lead 10

land

8

((61) – already 6

#: (634) – I come, go 8

@ (26) – I have come, am present

(63) – I ask (acc. of person

15

asked, acc. of thing asked for)

(– 2nd Aorist from #:

19

'U B (29) – Elijah 8

(158) – I eat 11

@ (32) – sun 17

: (52) – last, least 18

@ – 2nd Aorist from >

: – 2nd Aorist from #:

@; # (2666) – we, I 9

? (98) – another, different 5

@ (389) – day 3

(93) – still, yet 6

(– 2nd Aorist from

?% (40) – I prepare, make E'JU B (43) – Herod 8

ready

14

#U #U (49) – year 13

)

8 (5) – well 20

(91) – sea, lake 3

8% (54) – I proclaim (120) – death 7

good news

8

% (43) – I am amazed 10

8 (76) – good news, gospel (22) – I see, look at 20

3

, , (62) – will

8 (51) – immediately 10

12

8 (42) – I speak well of, bless, (208) – I wish, want 7

praise

6

(1317) – god, God 2

C (176) – I find 11

(43) – I heal 10

C – 2nd Aorist from C

(58) – I look at 7

Greek – English dictionary

307

(46) – animal, beast 7

(27) – clean, pure 18

$U $U @ (45) – oppression, (22) – I sleep 10

suffering 13

(91) – I sit (down) 18

(62) – throne 14

% (46) – I cause to sit down 18

, , @ (28) – daughter (182) – just as 10

12

(9161) – and 1; also, even 9

(39) – door 17

(42) – new 5

(28) – offering, sacrifice 16

(85) – time, season 5

(23) – altar 20

+ , + , B (29) – Caesar

14

(50) – bad 5

(27) – Jacob 1

(148) – I call 2

(42) – James 14

(100) – beautiful, good 5

* (26) – I heal 19

(37) – appropriately, well 10

* (114) – one’s own 5

(156) – heart 3

*G part of 2nd Aorist from B

(66) – fruit 15

* (200) – Look!, Behold! 11

(473) acc. – according to 4

AU AU B (31) – priest 13

gen. – against, 4

A (71) – temple 3

(81) – I go down 11

E , (77) – Jerusalem 5 (24) – I leave (behind) 11

, @ (63) – Jerusalem 5

(27) – I make ineffective,

(917) – Jesus 3

abolish

7

A (39) – sufficient 18

– 2nd Aorist from

A (60) – garment 7

– 2nd Aorist from

A subj. (663)– in order that 17

(195) – Jewish, a Jew 5

(23) – I accuse 17

(43) – Judea 17

(44) – I dwell, inhabit, live

U B (44) – Judah, Judas 8

4

(68) – Israel 1

: (37) – I boast 20

A (155) – I cause to stand, stand (24) – I lie, recline 18

19

(25) – I command 15

* : (29) – strong 18

(75) – head 5

* : (28) – I am strong 15

(61) – I proclaim, preach 6

or U B (135) – John (40) – I weep 15

8

(23) – I labour 19

(35) – Joseph 1

(186) – world 2

% (56) – I cry out 6

+

(47) – I grasp, arrest 14

(84) – and I 9

(19) – better 20

% (31) – I make/declare clean , , (27) – judgement 18

14

308

The Elements of New Testament Greek

(114) – I judge, decide 11

(109) – I intend, am about

U U @ (47) – judgement

(to)

7

13

U U (34) – member,

(717) – lord, master, sir 2

part, limb

13

(23) – I hinder 15

(179) postpositive – on the one

(27) – village 16

hand

9

(118) – I remain 11

,

U U (42) – part, share

G part of 2nd Aorist from

13

(296) – I speak, say 2

(58) – middle 18

(258) – I take, receive 2

(469) acc. – after 4

(142) – people (as in ‘a people’),

gen. – with 4

nation

2

(34) – I repent, change my

(2354) – I say, speak, tell 2

mind

7

(25) – white, bright 18

(1042) – not 7

(59) – stone 14

(56) – and not, but not 7

% (40) – I calculate, consider (90) – no, no one, nothing 13

8

(22) – no longer 7

(330) – word, message 2

(25) – never 9

(55) – remaining 18

(34) – and not, nor 7

(26) – I grieve (pain) 15

, , @ (83) – mother 12

(42) – I untie 2

(AU U ?) (345) – one, a single

13

-

(16) – a little, a short time

U B (261) – disciple 8

20

G part of 2nd Aorist from (46) – small 20

(50) – blessed, happy 5

I (23) gen. – I

(12) – most of all 20

remember

20

(81) – more, rather 20

(40) – I hate 14

(25) – I learn 11

(29) – pay, wages 18

- or - (27) – Mary 3

(40) – tomb, monument 7

(76) – I bear witness, (114) – only, alone 5

testify 7

(28) – mystery, secret 9

(37) – testimony, witness -F U -F U B (80) – Moses 17

13

, , B (35) – witness

18

.

: (29) – sword 16

(33) – yes, of course 10

(243) – large, (45) – sanctuary, shrine, temple great

5

15

% (48) – larger, greater 12

(128) – dead 5

Greek – English dictionary

309

(23) – new, young 18

B subj. (123) – whenever 17

(25) – cloud 16

B (103) – when 6

(28) – I overcome, conquer 19 B (1296) – that, because,“ (marking (17) – I wash 20

beginning of speech)

10

(194) – law 2

C (24) – where 10

U U B (24) – mind 13

8 8 8: (1606) – not 4

(147) – now 6

8 (46) – woe 16

/, , @ (61) – night 12

8 (143) – and not 10

8 (234) – no, no one, nothing

0 /

13

(None)

8 (47) – no longer 6

8 (499) postpositive – therefore,

1

consequently

9

B @ (19867) – the 2

8 (26) – not yet 6

BU @ (101) – way, road 8

8 (273) – heaven 2

* (318) – I know 18

8, =, (36) – ear 14

* (93) – house, household 3

8 (87) – neither 10

* (40) – I build (up) 6

8 8 – neither . . . nor 10

* (114) – household, house 2

C C (1387) – this, pl.

* (34) – wine 17

these

9

2 (8) – eight 16

C (208) – in this manner, thus

2 (40) – small, little (pl. few)

10

18

8: (54) – not, no 10

B (109) – whole, entire 9

2 (35) – I owe 11

2 (26) – I swear, take an oath 15 2 (100) – eye 7

B (45) – similar, like 10

2: (175) – crowd 2

B (30) – likewise 10

B (26) – I promise, confess

17

G part of 2nd Aorist from :

2, , (231) – name 12

(52) – child, infant 14

2 (35) gen. – behind 7

, , B (24) – child, servant

B (82) – where 10

14

B subj. (53) – in order that 17 (141) – back, again 6

B (454) – I see 11

(41) – always 6

2 (36) – anger, wrath 17

(194) acc. – alongside 4

2U 2U (63) – mountain, hill

gen. – from beside 4

13

dat. – beside 4

B p (1398) – who, which, what 10 (50) – parable 7

B (110) – as/how great, as/how (32) dat. – I order 11

much

5

(37) – I arrive, stand by

B (153) – who 12

11

310

The Elements of New Testament Greek

(119) – I entrust, hand (90) – I fall (down) 11

over

19

(241) dat. – I believe (in),

(109) – I exhort,

trust, have faith in

3

request, comfort, encourage

4

U U @ (243) – faith 12

U U @ (29) – (67) – faithful, believing 5

encouragement

13

(39) – I lead astray, deceive

(49) – I take, receive 4

19

(24) – I am present 18

(55) – more 12

: (29) – I go by, pass by 8 U U (31) – multitude, (41) – I place beside 19

large amount

13

(24) – presence, coming 16 (31) – however, yet 10

(31) – outspokenness, (86) – I fulfil, fill, complete boldness

7

19

U U (1243) – every, all, (68) – boat 3

whole

13

(28) – rich 18

: (29) – Passover 14

, , (379) –

: (42) – I suffer 11

spirit, wind

12

, , B (413) – father, (26) – spiritual 18

ancestor

12

T (29) – from where? 10

(158) – Paul 3

(568) – I do, make 2

(52) – I convince, persuade 6

, , B (18) – shepherd

(23) – I hunger 19

20

% (38) – I test, tempt 14

T (33) – of what kind? 9

(79) – I send 6

U U @ (162) – city, town

(38) – five 16

13

(23) gen. – on the other side (416) – much, of

10

many

5

(333) acc. – around, approxi- (78) – evil, wicked 5

mately

4

(153) – I go 15

gen. – concerning, (25) – sexual immorality 16

about

4

T (37) – how great? how much?

(95) – I walk about, live

9

4

(29) postpositive – once (at some

(39) – I exceed 15

time)

6

(36) – circumcision 16

(31) – cup 9

G part of 2nd Aorist from

T (48) – where? 4

(156) – Peter 3

, , B (93) – foot 12

G part of 2nd Aorist from

(39) – I do 14

(55) – Pilate 10

(66) – elder, old person

(24) – I fulfil 19

14

(73) – I drink 11

(47) gen. – before 4

Greek – English dictionary

311

(39) – sheep 7

(52) – I sow 11

(700) acc. – to, towards 4

, , (43) – seed 14

: (86) – I come to, go to, (27) – cross 18

approach

8

(46) – I crucify 19

: (36) – prayer 16

, , (78) – mouth

: (85) – I pray 8

12

: (24) dat. – I pay U B (26) – soldier 8

attention to, take heed (of)

6

; C (2907) – you (sing); you

(29) – I summon 8

(pl.)

9

(60) dat. – I worship (128) dat. – together with 4

4

(59) – I gather, bring

(47) – I bring to, offer 11

together

4

(76) – face 3

(56) – synagogue 5

(28) – I prophesy 14

U U @ (30) –

U B (144) – prophet 8

conscience

13

(155) – first 16

: (30) – I come together 8

: (34) – poor 17

(26) – I understand 19

, , (71) – fire 12

:G part of 2nd Aorist from #: T (103) – how? 4

% (106) – I save, rescue, heal 6

, , (142) – body 12

3

, , B (24) – saviour

4 (15) – rabbi 1

12

4, , (68) – word, saying 12 (46) – salvation 17

4 (17) – I rescue 8

6

5

(215) postpositive – and 9

(68) – Sabbath 3

(99) – child 3

/, , @ (147) – flesh 12

(23) – I accomplish, complete

5U B (36) – Satan 8

19

(43) – yourself 9

(28) – I finish, complete 15

(77) – sign, miracle 3

U U (40) – end, goal 13

(41) – today 6

(41) – four (with

5, 5, B (75) – Simon 12

neuter nouns)

16

% (29) – I cause to fall/sin (70) – I keep 2

14

(100) – I put/place 19

U U (23) – object (pl. (21) – I honour, value 19

property)

13

(41) – price, value, honour 17

U U (31) – darkness 6 (24) – Timothy 6

13

PT (556) – why? 12

(27) – your, yours (sing.) 9

(525) – someone, something

(51) – wisdom 17

12

312

The Elements of New Testament Greek

PT PT (556) – who?, which?, what? (95) – I am afraid, fear 15

12

(47) – fear 15

(57) – of such a kind, such 9 (26) – I ponder 15

(94) – place 6

G part of 2nd Aorist from

(160) – then 6

(47) – watch (guards),

(68) – three (with neuter

prison

17

nouns)

16

(31) – I guard 14

(56) – third 16

(31) – tribe, nation 16

(50) – blind 5

(43) – I call (out) 14

(139) – sound, voice 3

7

, , (73) – light 12

C, C, (76) – water 12

A (377) – son 2

:

C; (2907) – you (pl.); you : (74) – I rejoice (in the (sing.)

9

Imperative – ‘Greetings!’)

11

C (79) – I depart 4

: (59) – joy 7

C: (60) – I exist, am 6

:% (23) – I give freely 14

C (150) acc. – above 4

:, :, @ (155) – grace 12

gen. – on behalf of 4

:, :, @ (177) – hand 12

CU B (20) – servant 8

: (11) – worse 20

C (220) acc. – under 4

: (26) – widow 16

gen. – by (at the hands : (23) – one thousand 16

of)

4

: (49) – need 17

C (32) – patience 16

(529) – Christ, Messiah 2

C (35) – I turn back, return : (54) – time (period of) 15

15

: (28) – country(side) 16

C (38) – I subject 14

: (41) gen. – separate from,

apart from

10

9

G part of 2nd Aorist from #

; $

(31) – I shine, appear 15

$: (103) – soul, self 3

(49) – I reveal, make

known

19

<

9 (98) – Pharisee 7

D (61) – here 10

(66) – I bear, carry 11

D (106) – hour, occasion 3

(29) – I flee 11

D (36) – just as 12

(66) – I say 19

D Infinitive (83) – with the

(25) – I love, like 2

result that

18

9 (36) – Philip 15

D (504) – as, like 5

(29) – loved, friendly, friend

18

English – Greek dictionary

 N.B. The number in brackets following each Greek word gives the number of times it occurs in the New Testament. The following number outside brackets gives the chapter in which it is introduced.

A a

all (every, whole) – U U

I abolish (make ineffective) –

(1243), >U > U > (34)

(27) 7

13

able (powerful, capable) –

alone (only) – (114) 5

(32)

18

alongside – (194) acc. 4

I am able (can) – (210)

already – ((61) 6

18

also (even) – (9161) 9

I am about to (intend) – (109)

altar – (23) 20

7

always – (41) 6

about (concerning) – (333)

I am – * (2462) 5

gen.

4

I am (exist) – C: (60) 6

above – C (150) acc. 4

I am able (can) – (210) 18

Abraham – (73) 1

I am about to (intent) – (109)

I accomplish (complete) –

7

(23)

19

I am amazed – % (43) 10

according to – (473) acc.

I am born – Pass. of (97) 19

4

amen (truly) – (129) 1

I accuse – (23) 17

ancestor (father) – , , B

I am afraid (fear) – (95)

(413)

12

15

and – (9161) 1

after – (469) acc. 4

and – postpositive (215) 9

again (back) – (141) 6

and I – (84) 9

against (down from) – (473)

and not (but not) – (56) 7

gen.

4

and not (nor) – (34) 7

age (long time) – *, *, B

and not – 8 (143) 10

(122) 12

angel (messenger) – (175) 2

313

314

The Elements of New Testament Greek

anger (wrath) – 2 (36) 17

assembly (church) – # (114)

animal (beast) – (46) 7

3

I announce (report) –

at some time (once) – (29) 6

(45)

11

I pay attention to (take head of) –

I announce – (1) 11

: dat. (24) 6

another (different) – ? (98) 5

authority – #/ (102) 7

one another (each other) –

(away) from – (646) gen. 4

(100)

9

I go away – #/: (218) 8

I answer – (231) 15

I go away – : (117) 8

apart from (separate from) – :

(41) gen. 10

B b

apostle – (80) 7

back (again) – (141) 6

I appear (shine) – (31) 15

bad – (50) 5

I approach (come near) – #%

Barnabas – U B (28) 8

(42) dat. 10

I baptize (dip) – % (77) 6

I approach (go to, come to) –

on the basis of – # (890) dat. 4

: (86) 8

I bear (carry) – (66) 11

appropriately (well) – (37) 10

I bear (beget)– (97) 19

approximately (around) – (333)

I bear witness (testify) –

acc. 4

(76)

7

I argue (consider, discuss) –

beast (animal) – (46) 7

% (16) 14

beautiful (good) – (100) 5

around (approximately) – (333)

because – (23) 9

acc. 4

because (for) – postpositive

I arrest (grasp) – (47) 14

(1041)

9

I arrive (stand by) –

because (that, “)– B (1296) 10

(37)

11

because of – (667) acc. 4

as (like) – D (504) 5

I become (happen) – (669)

as great (how great, as/how much) –

11

B (110) 5

before – (47) gen. 4

as much (how much, as/how great) –

I beget (bear) – (97) 19

B (110) 5

I begin – : (86) 8

I ask – # (63) (acc. of

beginning – : (55) 3

person asked, acc. of thing asked

behind – 2 (35) gen. 7

for)

19

Behold! (Look!) – * (200) 11

I ask (for) – # (56) (acc.

I believe (in) (trust, have faith in) –

of person asked, acc. of thing

(241) (dat.) 3

asked for)

19

believing (faithful) – (67) 5

I ask for – * (70) (acc. of

beloved – (61) 5

person asked, acc. of thing asked

beside – (194) dat. 4

for)

6

better – (19) 20

English – Greek dictionary

315

I bind (tie up) – (43) 7

capable (able, powerful) –

I blaspheme – (34) 14

(32)

18

I bless (speak well of, praise) –

I carry (bear) – (66) 11

8 (42) 6

I cast out (drive out, throw out) –

blessed (happy) – (50) 5

(81) 4

blind – (50) 5

I cause to sit down – % (46) 18

blood – A, , (97) 12

I cause to stand – A (155) 19

I boast – : (37) 20

I change my mind (repent) –

boat – (68) 3

(34) 7

body – , , (142) 12

chief priest (high priest) – :U

boldness (outspokenness) –

:U B (122) 13

(31) 7

child – (99) 3

book (scroll) – (34) 3

child (infant) – (52) 14

I am born – Pass. of (97) 19

child (servant) – , , B (24)

bread – (97) 2

14

bright (white) – (25) 18

Christ (Messiah) – (529) 2

I bring (lead) – (67) 2

church (assembly) – # (114)

I bring to (offer) – (47)

3

11

circumcision – (36) 16

I bring together (gather) –

city (town) – U U @ (162)

(59)

4

13

brother – (343) 2

clean (pure) – (27) 18

I build (up) – * (40) 6

I make/declare clean – %

but – (638) 5

(31)

18

but – postpositive (2792) 9

clerk (scribe) – U

but not (and not) – (56) 7

U B (63) 13

I buy – % (30) 14

cloud – (25) 16

by (at the hands of) – C (220)

I come (go) – #: (634) 8

gen.

4

I come near (approach) – #%

(42)

10

C c

I have come (am present) – @ (26)

Caesar – + , + , B (29)

15

14

I come to (go to, approach) –

I calculate (consider) – %

: (86) 8

(40)

8

I come together – : (30)

I call – (148) 2

8

I call (out) – (43) 14

I comfort (exhort, request, encourage)

I call upon (name) – # (30)

– (109) 4

4

coming (presence) – (24)

I can (am able) – (210)

16

18

I command – (25) 15

316

The Elements of New Testament Greek

commandment – # (67) 7

I deceive (lead astray) – (39)

I complete (fulfil, fill) – (86)

19

19

I decide (judge) – (114) 11

I complete (accomplish) –

deed (work) – # (169) 3

(23)

19

demon – (63) 3

I complete (finish) – (28) 15

I deny (refuse) – (33) 8

I confess (promise) – B (26)

I depart (go away) – :

17

(117)

8

I conquer (overcome) – (28)

I depart – C (79) 4

19

desire – # (38) 17

concerning (about) – (333)

desolate land (wilderness) – #U

gen.

4

@ (48) 8

conscience – U

I destroy (ruin) – (90) 19

U @ (30) 13

the devil (slanderer) – (37)

consequently (therefore) – 8

15

 postpositive (499)

9

I die – I (111) 11

I consider (argue, discuss) –

different (another) – ? (98) 5

% (16) 14

I dip (baptize) – % (77) 6

I consider (calculate) – %

disciple – U B (261) 8

(40)

8

I discuss (consider, argue) –

I convince (persuade) – (52)

% (16) 14

6

disease (weakness) – (24)

country(side) – : (28) 16

16

covenant (last will and testament) –

I dismiss (leave, forgive) –

(33) 17

(143)

19

cross – (27) 18

I dismiss (set free, divorce) –

I cross over – : (43) 8

(66)

4

crowd – 2: (175) 2

I divorce (set free, dismiss) –

I crucify – (46) 19

(66)

4

I cry out – % (56) 6

I do (make) – (568) 2

cup – (31) 9

I do – (39) 14

I do wrong (sin) – > (43) 11

D d

door – (39) 17

darkness – U U (31)

down from (against) – (473)

13

gen.

4

daughter – , , @ (28)

I dress – # (27) 15

12

I drink – (73) 11

David – ! (59) 1

I drive out (cast out, throw out) –

day – @ (389) 3

(81) 4

dead – (128) 5

I dwell (inhabit, live) –

death – (120) 7

(44)

4

English – Greek dictionary

317

E e

faithful (believing) – (67) 5

each – ? (82) 5

faithless (unbelieving) –

each other (one another) –

(23)

18

(100)

9

I fall (down) – (90) 11

ear – 8, (=, (36) 14

I cause to fall (sin) – %

earth (land, soil) – (250) 3

(29)

14

I eat – # (158) 11

fame (report) – (24) 16

Egypt – *U @ (25) 8

family (generation) – (43) 17

eight – 2 (8) 16

father (ancestor) – , , B

elder (old person) –

(413)

12

(66)

14

fear – (47) 15

Elijah – 'U B (29) 8

I fear (am afraid) – (95)

I encourage (exhort, request,

15

comfort) – (109) 4

festival – ? (25) 16

encouragement – U

few (little, small) – 2 (40) (pl.)

U @ (29) 13

18

end (goal) – U U (40)

field – (36) 17

13

I fill (fulfil, complete) – (86)

enemy – #: (32) 17

19

I enter (go into) – * : (194)

I find – C (176) 11

8

I finish (complete) – (28) 15

entire (whole) – B (109) 9

fire – , , (71) 12

I entrust (hand over)–

first – (155) 16

(119)

19

five – (38) 16

eternal – * (71) 5

I flee – (29) 11

even (also) – (9161) 9

flesh – /, , @ (147) 12

every (all, whole) – U U

I follow – (90) dat. 7

(1243), >U > U > (34)

foot – , , B (93) 12

13

for (because) – postpositive

evil (wicked) – (78) 5

(1041)

9

I exceed – (39) 15

for the sake of – ? (26) gen

I exhort (request, comfort, encourage)

10

– (109) 4

I forgive (leave, dismiss) –

I exist (am) – C: (60) 6

(143)

19

eye – 2 (100) 7

four – (with

neuter nouns) (41)

16

F f

I set free (divorce, dismiss) –

face – (76) 3

(66)

4

faith – U U @ (243) 12

free – # (23) 18

I have faith in (believe in, trust) –

friend, friendly (loved) – (29)

(241) (dat.) 3

18

318

The Elements of New Testament Greek

(away) from – (646) gen. 4

I go out (go away) – #

(out of) from – # (914) gen. 4

(33)

15

from besides – (194) gen.

I go to (come to, approach) –

4

: (86) 8

from there – # (37) 10

I go up – (82) 11

from where? – T (29) 10

goal (end) – U U (40)

in front of – # (48) gen.

13

10

god, God – (1317) 2

fruit – (66) 15

good – (102) 5

I fulfil (fill, complete) – (86),

good (beautiful) – (100) 5

(24) 19

good news (gospel) – 8

(76)

3

G g

gospel (good news) – 8

Galilee – (61) 5

(76)

3

garment – A (60) 7

grace – :, :, @ (155) 12

I gather (bring together) –

I grasp (arrest) – (47) 14

(59)

4

great (large) –

generation (family) – (43) 17

(243)

5

genuine (truthful, true) – U

greater (larger) – % (48) 12

(26) 13

Greek – E", E", B (25)

genuine (true, real) – (28)

14

10

I greet – % (59) 8

Gentiles – # (pl.; sing.

Greetings! – Imperative of :

nation) (162)

13

(74)

11

I give – (415) 19

I grieve (pain) – (26) 15

I give away – (48) 19

I grow – 8/ (23) 18

I give freely – :% (23) 14

I guard – (31) 14

I give thanks – 8: (38) 6

guards (a watch, prison) –

I glorify (praise) – /% (61) 6

(47)

17

glory (splendour) – / (166) 3

I go (come) – #: (634) 8

H h

I go – (153) 15

hand – :, :, @ (177) 12

I go away (depart) – :

I hand over (entrust) –

(117)

8

(119)

19

I go away (go out) – #/: (218)

I happen (become) – (669)

8

11

I go by (pass by) – : (29)

happy (blessed) – (50) 5

8

I hate – (40) 14

I go down – (81) 11

I have (hold) – #: (708) 2

I go into (enter) – * : (194)

I have come (am present) – @ (26)

8

15

English – Greek dictionary

319

I have faith in (believe in, trust) –

how great (as great, as/how much) –

(241) (dat.) 3

B (110) 5

I have mercy on (pity) – # (29)

how much (as much, as/how great) –

7

B (110) 5

he (she, it, they) – 8 (5597) 3

however (yet) – (31) 10

head – (75) 5

human being (person) –

I heal – (43) 10

(550)

2

I heal (save, rescue) – % (106) 6

one hundred – ? (17) 16

I heal – * (26) 19

I hunger – (23) 19

I hear (listen to) – (428)

husband (man) – , , B

(acc. of thing heard, gen. of

(216)

12

person heard)

2

heart – (156) 3

I i

heaven – 8 (273) 2

I, we – #; @ (2666) 9

herself (emphatic) – feminine of

if – # (351) Subj. 17

8 (5597) 9

if – * (502) 5

herself (reflexive) – feminine of

if – * (65) 9

? (319) 9

image – *, *, @ (23) 14

here – D (61) 10

immediately – 8 (51) 10

Herod – E'JU B (43) 8

immorality (sexual) – (25)

high priest (chief priest) – :U

16

:U B (122) 13

impure (unclean) – (32)

hill (mountain) – 2U 2U

18

(63)

13

in – # (2752) dat. 4

himself (emphatic) – 8 (5597)

in – # (890) dat. 4

9

in front of – # (48) gen.

himself (reflexive) – ? (319) 9

10

I hinder – (23) 15

in front of (in the presence of) –

I hold (have) – #: (708) 2

(94) gen. 4

holy – > (233) 5

in order that – A (663) subj. 17

I make holy – >% (28) 15

in order that – B (53) subj. 17

honour (price, value) – (41) 17

in that place (there) – # (105) 10

I honour (value) – (21) 19

in the presence of (in front of) –

hope – #, #, @ (53) 12

(94) gen. 4

I hope – #% (31) 14

in the time of – # (890) gen. 4

hour (occasion) – D (106) 3

in this manner (thus) – C (208)

house – *U * (93) 3

10

household – *U * (114) 2

indeed – (25) 9

how? – T (103) 4

I make ineffective (abolish) –

how great? how much? – T (37)

(27) 7

9

infant (child) – (52) 14

320

The Elements of New Testament Greek

I inhabit (dwell, live) –

of such a kind (such) – (57)

(44)

4

9

I intend (am about to) – (109)

of what kind? – T (33) 9

7

king – U U B (115)

into – * (1767) acc. 4

13

Israel – (68) 1

kingship (kingdom, reign) –

it (he, she, they) – 8 (5597) 3

(162) 3

itself (emphatic) – neuter of 8

I know – (222) 11

(5597)

9

I know – * (318) 18

itself (reflexive) – neuter of ?

knowledge – U U @

(319)

9

(29)

13

I make known – % (25) 15

J j

I make known (reveal) –

Jacob – (27) 1

(49)

19

James – (42) 14

Jerusalem – E , (77) 5

L l

Jerusalem – , @ (63) 5

I labour – (23) 19

Jesus – (917) 3

lake (sea) – (91) 3

Jew (Jewish) – (195) 5

lamb (sheep) – (30) 9

Jewish (a Jew) – (195) 5

land (soil, earth) – (250) 3

John – or U B (135)

language (tongue) – (50)

8

17

Joseph – (35) 1

large (great) –

joy – : (59) 7

(243)

5

Judah (Judas) – U B (44) 8

large amount (multitude) – U

Judas (Judah) – U B (44) 8

U (31) 13

Judea – (43) 17

larger (greater) – % (48) 12

I judge (decide) – (114) 11

last (least) – # : (52) 18

judgement – U U @ (47)

law – (194) 2

13

I lead (bring) – (67) 2

judgement – , , (27) 14

I lead – @ (28) 10

just (upright) – (79) 5

I lead astray (deceive) – (39)

just as – D (36) 12

19

just as – (182) 10

leader (ruler) – : (37) 12

just now (now) – (36) 6

I lead up (restore) – (23) 7

I justify – (39) 19

I learn – (25) 11

least (last) – # : (52) 18

K k

I leave (forgive, dismiss) –

I keep – (70) 2

(143)

19

I kill – (74) 11

I leave (behind) – (24)

I kill (take away) – (24) 17

11

English – Greek dictionary

321

letter (correspondence) – #

man (male, husband) – ,

(24)

16

, B (216) 12

I lie (recline) – (24) 18

man (human being, person) –

life – % (135) 3

(550) 2

I lift up (take away) – * (101) 11

in this manner (thus) – C (208)

light – , , (73) 12

10

like (as) – D (504) 5

many (much) – (416) 5

like (similar) – B (45) 10

I marry – (28) 15

I like (love) – (25) 2

Mary – - or - (27) 3

likewise – B (30) 10

master (lord, sir) – (717) 2

limb (member, part) – U

member (part, limb) – U

U (34) 13

U (34) 13

I listen to (hear) – (428)

mercy – #U #U (27) 13

(acc. of thing heard, gen. of

I have mercy on (pity) – # (29)

person heard)

2

7

little (small, few) – 2 (40) 18

message (word) – (330) 2

a little – (16) 20

messenger (angel) – (175) 2

I live – % (140) 19

Messiah (Christ) – (529) 2

I live (dwell, inhabit) –

middle – (58) 18

(44)

4

I change my mind (repent) –

I live (walk about) – (95)

(34) 7

4

mind – U U B (24) 13

living thing – %J (23) 20

mine (my) – # (76) 9

Look! (Behold!) – * (200) 11

ministry (service) – (34)

I look at – (58) 7

17

I look at (see) – (22) 20

miracle (power) – U

I look up (receive sight) –

U @ (119) 13

(25)

4

miracle (sign) – (77) 3

lord (master, sir) – (717) 2

monument (tomb) – (40)

love – (116) 3

7

I love (like) – (25) 2

more – (55) 12

I love – (143) 19

more (rather) – (81) 20

loved (friendly, friend) – (29)

Moses – -F U -F U B (80)

18

13

most of all – (12) 20

M m

mother – , , @ (83) 12

I make (do) – (568) 2

mountain (hill) – 2U 2U

I make ineffective (abolish) –

(63)

13

(27) 7

mouth – , , (78) 12

I make ready (prepare) – ?%

much (many) –

(40)

14

(416)

5

322

The Elements of New Testament Greek

multitude (large amount) – U

O o

U (31) 13

I take an oath (swear) – 2 (26)

my (mine) – # (76) 9

15

myself – # (37) 9

object (pl. property) – U

mystery (secret) – (28)

U (23) 13

9

occasion (hour) – D (106) 3

of course (yes) – (33) 10

N n

of such a kind (such) – (57)

name – 2, , (231) 12

9

I name (call upon) – # (30)

of what kind? – T (33) 9

4

I offer (bring to) – (47)

nation (pl. Gentiles) – #U #U

11

(162) 13

offering (sacrifice) – (28) 16

nation (a people) – (142) 2

old person (elder) –

nation (tribe) – (31) 16

(66)

14

I come near (approach) – #%

on – # (890) gen. or dat. 4

(42)

10

on behalf of – C (150) gen. 4

near – # (31) 10

on the basis of – # (890) dat. 4

it is necessary (impers.) – (101)

on the one hand – postpositive

7

(179)

9

need – : (49) 17

on the other side of – (23)

neither – 8 (87) 10

gen.

10

never – (25) 9

once (at some time) postpositive –

new – (42) 5

(29) 6

new (young) – (23) 18

one (a single) – A ? (345) 13

night – /, , ((61) 12

one another (each other) –

nine – # (5) 16

(100)

9

no – (90) 13

one’s own – * (114) 5

no – 8 (234) 13

only (alone) – (114) 5

no (not) – 8: (54) 10

onto – # (890) acc. 4

no longer – 8 (47) 6

I open – (77) 6

no longer – (22) 7

oppression (suffering) – $U

no one, nothing – (90) 13

$U @ (45) 13

no one, nothing – 8 (234) 13

or – ((343) 5

nor (and not) – (34) 7

I order – (32) dat.

not – (1042) 7

11

not – 8 8 8: (1606) 4

other – (155) 9

not (no) – 8: (54) 10

(out of) from – # (914) gen. 4

not yet – 8 (26) 6

outside – #/ (63) gen. 4

now (just now) – (36) 6

outspokenness (boldness) –

now – (147) 6

(31) 7

English – Greek dictionary

323

I overcome (conquer) – (28)

I place/put upon – # (39) 19

19

point/period of time – (85) 5

I owe – 2 (35) 11

I point out (show) – (33)

19

P p

I ponder – (26) 15

parable – (50) 7

poor – : (34) 17

part (member, limb) – U

I pour out – #: (27) 15

U (34) 13

power (miracle) – U

part (share) – U U (42)

U @ (119) 13

13

powerful (able, capable) –

I pass by (go by) – : (29)

(32)

18

8

I praise (glorify) – /% (61) 6

Passover – : (29) 14

I praise (speak well of, bless) –

patience – C (32) 16

8 (42) 6

Paul – (158) 3

I pray – : (85) 8

I pay attention to (take heed of) –

prayer – : (36) 16

: dat. (24) 6

I preach (proclaim) – (61)

pay (wages) – (29) 18

6

powerful – (32) 18

I prepare (make ready) – ?%

peace – * (92) 5

(40)

14

people (as in ‘persons’) – use plural of

presence (coming) – (24)

(550) 2

16

people (as in ‘a people’ or nation) –

in the presence of – # (94)

(142) 2

gen.

4

it is permitted (impers.) – #/

I am present (have come) – @ (26)

(31)

7

15

I perish – -id. of

I am present – (24) 18

(90) 19

price (honour, value) – (41) 17

I persecute (pursue) – (45) 6

priest – AU AU B (31) 13

person (human being) –

prison (watch, guards) –

(550)

2

(47)

17

I persuade (convince) – (52) 6

I proclaim (preach) – (61)

Peter – (156) 3

6

Pharisee – 9 (98) 7

I proclaim good news –

Philip – 9 (36) 15

8% (54) 8

Pilate – (55) 10

promise – # (52) 17

I pity (have mercy on) – # (29)

I promise (confess) – B (26)

7

17

place – (94) 6

property – (23) (i.e. the

I place/put– (100) 19

plural of object) 13

I place beside – (41) 19

I prophesy – (28) 14

324

The Elements of New Testament Greek

prophet – U B (144) 8

I restore (lead up) – (23) 7

pure (clean) – (27) 18

with the result that – D inf.

I pursue (persecute) – (45) 6

(83)

18

I put/place – (100) 19

resurrection – U

I put/place upon – # (39) 19

U @ (42) 13

I return (turn back) – C

R r

(35)

15

rabbi – 4 (15) 1

I reveal (uncover) –

I raise – (108) 19

(26)

6

I raise up (wake) – # (144) 11

I reveal (make known) –

rather (more) – (81) 20

(49)

19

I read – (32) 11

rich – (28) 18

I make ready (prepare) – ?%

right (hand) – / (54) 18

(40)

14

righteousness – (92) 7

real (true, genuine) – (28)

road (way) – BU @ (101) 8

10

I ruin (destroy) – (90) 19

I rebuke – # (29) 19

ruler (leader) – :, :, B

I receive – : (56) 8

(37)

12

I receive (take) – (258) 2

I receive (take) – (49)

S s

4

Sabbath – (68) 3

I receive sight (look up) –

sacred – A (3) 3

(25)

4

sacrifice (offering) – (28) 16

I recline (lie) – (24) 18

for the sake of – ? (26) gen

I recognise – # (44) 11

10

I refuse (deny) – (33) 8

salvation – (46) 17

reign (kingship, kingdom) –

same – 8 (5597) 9

(162) 3

sanctuary (temple, shrine) –

I rejoice – : (74) 11

(45)

15

I remain – (118) 11

Satan – 5U B (36) 8

remaining – (55) 18

I save (heal, rescue)– % (106) 6

I remember – I (23) 20

saviour – , , B (24)

I repent (change my mind) –

12

(34) 7

I say (speak, tell) – (2354)

report (fame) – (24) 16

I say (speak) – (296) 2

I report (announce) –

I say – (66) 19

(45)

11

saying (word) – 4, , (68)

I request (exhort, comfort, encourage)

12

– (109) 4

scribe (clerk) – U

I rescue (save, heal) – % (106) 6

U B (63) 13

I rescue – 4 (17) 8

Scripture (writing) – (50) 17

English – Greek dictionary

325

scroll (book) – (34) 3

I am sick (weak) – (33) 15

sea (lake) – (91) 3

on the other side of – (23)

season (time) – (85) 5

gen.

10

second – (43) 16

sign (miracle) – (77) 3

secret (mystery) – (28) 9

similar (like) – B (45) 10

I see (watch) – (133) 2

Simon – 5, 5, B (75) 12

I see – B (454) 11

sin – > (173) 3

I see (look at) – (22) 20

I sin (do wrong) – > (43)

seed – , , (43) 14

11

I seek – % (117) 2

I cause to sin (fall) – %

I seem (think) – (62) 7

(29)

14

self (soul) – $: (103) 3

since – # (26) 9

I send – (79) 6

a single (one) – A ? (345) 13

I send (out) – (132) 11

sinner – > (47) 14

separate from (apart from) – :

sir (lord, master) – (717) 2

(41) gen. 10

sister – (26) 3

servant – CU B (20) 8

I sit (down) – (91) 18

servant (child) – , , B (24)

I cause to sit down – % (46)

14

18

servant – (29) 17

six – ?/ (13) 16

service (ministry) – (34) 17

slanderer (the devil) – (37)

I serve – (37) dat. 14

15

I set free (divorce, dismiss) –

slave – (124) 2

(66)

4

I am a slave – (25) 15

seven – ? (88) 16

I sleep – (22) 10

sexual immorality – (25) 16

small (little, few) – 2 (40) 18

share (part) – U U (42)

small – (46) 20

13

smallest – #: (14) 20

she (he, it, they) – 8 (5597) 3

so – (49) 9

sheep (lamb) – (30) 9

soil (land, earth) – (250) 3

sheep – (39) 7

soldier – U B (26) 8

shepherd – , , B (18)

someone, something – (525)

20

12

I shine (appear) – (31) 15

son – A (377) 2

a short time – (16) 20

soul (self) – $: (103) 3

I show (point out) – (33)

sound (voice) – (139) 3

19

I sow – (52) 11

shrine (temple, sanctuary) –

I speak (say) – (296)

(45)

15

I speak (say, tell) – (2354) 2

sick (weak) – U

I speak well of (bless, praise) –

(26)

13

8 (42) 6

326

The Elements of New Testament Greek

spirit (wind) – , ,

teaching (act and content) – :

(379)

12

(30)

16

spiritual – (26) 18

teacher – (59) 14

splendour (glory) – / (166) 3

I tell (say, speak) – (2354) 2

I stand (cause to stand) –A

temple – A (71) 3

(155)

19

temple (sanctuary, shrine) –

I stand by (arrive) –

(45)

15

(37)

11

I tempt (test) – % (38) 14

star – , , B (24) 12

ten – (25) 16

still (yet) – # (93) 6

last will and testament (covenant) –

stone – (59) 14

(33) 17

strong – * : (29) 18

I test (tempt) – % (38) 14

I am strong – * : (28) 15

I testify (bear witness) –

I subject – C (38) 14

(76)

7

such (of such a kind) – (57)

testimony (witness) – (37)

9

17

I suffer – : (42) 11

I thank – 8: (38) 6

suffering (oppression) – $U

that – # (265) 9

$U @ (45) 13

that – B (1296) 10

sufficient – A (39) 18

the – B @ (19867) 2

I summon – (29) 8

themselves (emphatic) – plural of

sun – @ (32) 17

8 (5597) 9

I swear (take an oath) – 2 (26)

themselves (reflexive) – plural of

15

? (319) 9

sword – : (29) 16

then – (160) 6

synagogue – (56) 5

there (in that place) – # (105)

10

T t

therefore – (53) 9

I take (receive) – (258) 2

therefore (consequently) – 8

I take (receive) – (49)

 postpositive (499)

9

4

these – C C (1387)

I take (away) (lift up) – * (101)

(pl.)

9

11

they (he, she, it) – 8 (5597) 3

I take away (kill) – (24)

I think (seem) – (62) 7

17

third – (56) 16

I take heed of (pay attention to) –

I thirst (for) – $ (16) 19

: dat. (24) 6

this – C C (1387) 9

I take an oath (swear) – 2 (26)

in this manner (thus) – C (208)

15

10

I take up – % (27) 15

those – # (265) 9

I teach – (97) 2

one thousand – : (23) 16

English – Greek dictionary

327

three – (with neuter

truly (amen) – (129) 1

nouns) (68)

16

I trust (believe in, have faith in) –

throne – (62) 14

(241) (dat.) 3

through – (667) gen. 4

truth – (109) 10

I throw – (122) 2

I turn (back) – # (36) 15

I throw out (drive out, cast out) –

I turn back (return) – C

(81) 4

(35)

15

thus (in this manner) – C (208)

twelve – (75) 16

10

two – (135) 6

I tie up (bind) – (43) 7

time – age, long t. – *U *U B

U u

(gg) g

unbelieving (faithless) –

period of – : (wV

(23)

18

season – (~)

unclean (impure) – (32)

in the time of – # (890) gen. 4

18

Timothy – 6 (24) 6

I uncover (reveal) –

to (into) – * (1767) 4

(26)

6

to (onto) – # (890) acc. 4

under – C (220) acc. 4

to (towards) – (700) acc. 4

I understand – (26) 19

today – (41) 6

I untie – (42) 2

I bring together (gather) –

until – ? (146) gen. 4

(59)

4

until – : (49) gen. 17

together with – (128) dat. 4

upright (just) – (79) 5

tomb (monument) – (40)

7

V v

tongue (language) – (50)

value (price, honour) – (41) 17

17

I value (honour) – (21) 19

I touch – > (39) gen. 8

village – (27) 16

towards (to) – (700) acc. 4

vineyard – , , B

town (city) – U U @ (162)

(23)

14

13

voice (sound) – (139) 3

tree – (25) 9

tribe (nation) – (31) 16

W w

true (genuine, real) – (28)

wages (pay) – (29) 18

10

I wake (raise up) – # (144) 11

true (truthful, genuine) – U

I walk about (live) – (95)

(26) 13

4

truthful (true, genuine) – U

I want (wish) – (208) 7

(26) 13

I wash – (17) 20

truly – (18) 20

I watch (see) – (133) 2

328

The Elements of New Testament Greek

watch (guards, prison) –

last will and testament (covenant) –

(47)

17

(33) 17

water – C, C, (76) 12

wind (spirit) – , ,

way (road) – BU @ (101) 8

(379)

12

we; I – @; # (2666) 9

wind – (31) 17

weak (sick) – U

wine – * (34) 17

(26)

13

wisdom – (51) 17

I am weak (sick) – (33) 15

I wish (want) – (208) 7

weakness (disease) – (24)

I wish – (37) 15

16

with – (469) gen. 4

I weep – (40) 15

I bear witness (testify) –

well – 8 (5) 20

(76)

7

well (appropriately) – (37) 10

witness (testimony) – (37)

what? (question) – PT PT (556)

17

12

witness – , , B (35)

what (relative)– B p (1398) 10

18

when – B (103) 6

woe – 8 (46) 16

whenever – B (123) 17

woman (wife) – , , @

where? – T (48) 4

(215)

12

where – B (82) 10

word (message) – (330) 2

where – C (24) 10

word (saying) – 4, , (68)

which? (question) – PT PT (556)

12

12

work (deed) – # (169) 3

which (relative) – B p (1398) 10

I work – #% (41) 8

white (bright) – (25) 18

world – (186) 2

who? (question) – PT PT (556) 12

worse – : (11) 20

who (relative) – B p (1398) 10

I worship – (60) dat.

who (relative) – B (153) 12

4

whole (entire) – B (109) 9

worthy – / (41) 18

whole (every, all) – U U

wrath (anger) – 2 (36) 17

(1243), >U > U > (34)

I write – (191) 6

13

writing (Scripture) – (50) 17

why? – PT (556) 12

I do wrong – (28) 18

wicked (evil) – (78) 5

I do wrong (sin) – > (43)

widow – : (26) 16

11

wife (woman) – , , @

wrongdoing – (25) 18

(215)

12

wilderness (desolate land) – #U

Y y

@ (48) 8

year – #U #U (49) 13

will – , , (62) 12

yes (of course) – (33) 10

English – Greek dictionary

329

yet (however) – (31) 10

young (new) – (23) 18

yet (still) – # (93) 6

your, yours (sing.) – (27) 9

you (sing); you (pl.) – ; C

yourself – (43) 9

(2907)

9

Index of sources from which the sentences are derived

As explained on page 5 a balance had to be struck in the design of the sentences.

On the one hand, their purpose is to practise the grammar and vocabulary learnt in a particular chapter. On the other hand it is desirable for them to be taken from the New Testament, both because this helps you see that the goal of reading the New Testament in Greek is being achieved, and because you need to build up your ability to read real Greek, not made-up sentences. Balancing these two, while keeping the promise that you would not be expected to cope with Greek that has not yet been explained to you, has not always been easy.

The principle that has been followed is that, whenever possible, sentences have been based on the New Testament but altered to suit the learning need. The list below cross-references the sentences and the Bible passages on which they have been based. This will allow you to check the original sources as a way of getting into using a Greek New Testament, and so you can understand why occasionally the Greek sentences don’t appear to follow all the rules.

3A

4B

9 Eph. 5.16

6B

8A

1 John 9.38

1 2 Cor. 1.14

12 Eph. 5.23

3 Luke 7.22

1 John 21.13

2 John 10.37

1 Cor. 13.12

2 Mark 2.13

3 John 5.20

2 John 9.36

5B

7A

3 Matt. 4.17

4 1 John 3.22

4 Mark 6.45

1 John 18.36

1 Mark 3.4

4 Luke 18.1

5 John 7.20

5 Eph. 5.2

2 John 14.2

2 John 6.47

5 Luke 6.19

3 Rom. 5.5

3 John 12.50

6 Luke 1.15

3B

5A

5 1 John 4.16

4 John 10.3

7 Matt. 16.27

1 Mark 4.33

1 John 11.25

7 John 7.7

5 Matt. 15.22

8 Luke 9.23

5 Matt. 5.3

2 Mark 14.61

8 John 9.13

6 Mark 1.15

3 Luke 18.17

7 Mark 8.34

8B

4A

4 Mark 12.27

6A

8 Matt. 8.9

1 Matt. 15.19

1 John 5.41

5 Mark 1.24

1 Mark 1.8

2 John 4.4

2 John 9.35

6 Rev. 21.1

2 John 12.28

7B

3 Rom. 13.10

12 Matt. 14.33

7 1 John 2.7

3 Mark 6.13

1 Matt. 3.9

4 Rom. 16.21

8 Mark 1.11

7 Matt. 1.21

8 Luke 13.16

5 Luke 1.34

8 Acts 16.32

6 1 Cor. 13.11

330

Index of sources

331

7 John 4.23

5 Matt. 10.7

4 1 Tim. 1.1

2 John 12.31

17A

8 Rom. 7.24

6 Luke 6.31

5 John 1.13

3 Mark 10.39

1 John 3.17

7 Luke 21.31

6 Mark 9.22

4 Matt. 5.7

2 Mark 10.51

9A

8 John 9.9

7 Matt. 2.2

5 Matt. 5.9

3 Mark 4.35

1 John 2.24

8 John 4.1

6 Mark 3.33

4 Acts 16.27

2 John 8.23

11A

10 1 Cor. 13.13

7 Mark 9.17

5 Mark 3.35

3 Mark 4.33

1 Matt. 14.15

11 1 Cor. 7.4

8 Mark 14.19

6 Mark 6.24

4 Mark 11.27

2 Mark 1. 11

12 Matt. 18.1

9 Mark 4.41

7 John 1.7-8

5 John 7.35

3 Mark 7.17

10 Mark 5.39

8 Mark 4.15

6 1 John 5.19

4 1 Cor. 15.3

13A

12 1 Cor. 7.14

9 Mark 6.12

7 Mark 4.11

5 Gal. 2.19

1 John 19.21

10 Luke 1.50

8 Mark 6.18

6 John 20.27

2 Mark 10.18

15B

11 Luke 21.25

9 John 13.35

7 John 1.10

3 2 Cor. 13.13

1 Luke 8.27

12 Mark 10.13

15.12

8 John 17.25

4 Matt. 23.8

2 Matt. 8.18

10 John 6.48

10 John 2.12

5 Mark 9.5

3 Mark 9.39

17B

11 Matt. 21.27

11 Matt. 13.41

6 Mark 10.8

4 John 5.7

1 Mark 9.37

12 Mark 8.24

12 John 12.48

7 Luke 6.19

5 Acts 17.20

2 John 2.5

8 Mark 14.16

6 Mark 6.17

3 Luke 22.71

9B

11B

10 Luke 1.33

7 Luke 9.17

4 Mark 8.26

1 John 11.56

1 John 17.3

12 John 5.29

8 Rom. 5.5

5 Mark 1.38

2 Rom. 1.12

2 Mark 12.5

9 Matt. 21.34

6 John 3.36

3 Acts 23.8

3 Mark 4.13

13B

11 Mark 14.13

7 Mark 14.21

4 Matt. 16.18

4 Mark 9.20

1 Mark 5.22

12 Gal. 1.11

8 John 5.34

5 Rev. 5.12

5 Mark 4.3-8

8 Luke 9.2

12 Luke 18.41

6 Mark 14.36

6 John 19.20

16A

7 1 Cor. 8.5

7 Mark 2.11

14A

1 Matt. 21.13

18A

8 Matt. 18.32

8 Mark 5.14

1 John 12.25

2 John 1.34

1 Mark 15.32

9 John 8.13

9 Mark 6.29

2 Mark 6.34

3 John 3.18

2 John 6.42

11 Matt. 12.28

10 Mark 12.8

3 John 5.24

4 John 5.33

3 Mark 10.38

4 John 6.40

5 John 6.69

4 John 7.18

10A

12A

5 John 6.41

6 John 11.27

5 Matt. 16.24

1 1 Cor. 9.1

1 John 12.28

6 Matt. 3.3

7 John 6.46

6 John 20.12

2 John 9.40

2 Mark 1.8

7 Acts 5.35

8 Matt. 24.30

7 Rev. 5.12

3 Rom. 5.11

3 Mark 5.34

8 Mark 1.13

24.37

8 Mark 16.19

4 John 7.41

4 John 1.4

9 1 Cor. 15.27

9 Luke 22.38

9 Matt. 5.8

5 Rom. 4.6

5 John 1.14

12 Mark 12.9

10 Mark 1.28

6 Acts 7.17

6 John 4.17

18B

7 John 18.35

7 John 10.25

14B

16B

1 Matt. 9.13

8 1 John 5.20

8 John 6.68

1 2 John 12

1 2 Tim. 4.7

Mark 8.31

9 John 14.6

9 Mark 7.5

2 John 9.39

2 Heb. 10.5

2 Mark 4.1

11 Gal. 1.20

10 1 Cor. 11.11

4 Mark 1.31

Matt. 9.13

3 Acts 2.22

12 John 5.25

11 1 Cor. 1.3

5 Mark 11.15

3 John 11.4

4 John 4.36

12 Luke 1.70

6 Luke 18.11

4 Heb. 2.8

5 Eph. 6.11

10B

8 Luke 3.8

5 Mark 12.20

6 Mark 14.55

1 Mark 10.29

12B

10 1 Peter 4.17

6 Mark 6.38

7 Matt. 27.12

2 1 Cor. 11.11

1 Luke 5.5

7 1 John 1.1

8 Luke 23.8

3 Mark 12.37

2 Luke 8.41

15A

8 Matt. 19.28

11 1 Cor. 11.22

4 Mark 10.52

3 Eph. 5.23

1 Mark 8.31

10 Matt. 9.22

332

Index of sources

19A

19B

20A

9 1 Peter 2.25

6 Luke 3.21

1 Mark 1.20

1 1 John 4.7

1 Mark 13.21

10 John 8.36

7 Mark 14.41

2 Mark 6.37

2 John 19.28

2 Mark 14.35

8 Matt. 5.23

3 Matt. 5.6

3 Matt. 27.31

3 John 3.5

20B

4 John 3.21

4 Mark 10.37

4 John 5.14

1 Mark 2.6

5 John 5.23

5 Mark 12.9

5 John 5.20

2 John 5.31

6 John 6.35

6 Luke 18.16

6 John 5.36

3 John 10.14

7 John 6.39

7 John 13.34

7 Mark 1.22

4 John 1.14

8 John 4.47

8 Luke 24.36

8 Mark 6.2

5 Luke 11.31

Subject index

abstract nouns 28

and mood 79

accents xi, 17, 42n, 54n

participles 182–3

Future of liquid verbs 130–1

second Aorist 123–8, 270

and relative pronouns 113n

suffixes 73–4

P 141

and time 227n

use for distinguishing between words 57, 274

Aorist Active, Subjunctive 190–1

accusative 24, 25–8, 32, 45n, 240

Aorist Middle, Subjunctive 191

as subject of an infinitive 203

Aorist participles 156, 157–9, 160–1

for time 119

Aorist Passive 168, 170–1, 191

 see also cases

Aorist Subjunctive 192, 195, 196

Active voice 21, 166, 167, 248

aspect, verbal expressions 68, 209–10

adjectives 55–61, 242–3, 245

aspirations (breathings) 14–15, 16, 18, 48n,

adjectival participles 161n

113

comparisons 139, 232, 258

augments 73, 181, 251, 269

compound adjectives 211n

second Aorist 127

gender 96–7

and time 210

mixed forms 258

as nouns 59–60

breathings (aspirations) 14–15, 16, 18, 48n,

C and # 101–2

113

possessive adjectives 105

predicative 58–9

capital letters 15

second declension 257

cases 25–7, 31

third declension 139, 147, 258

 see also accusative; dative; genitive; use of attributive 56–7

nominative

adverbs 243

causation, use of participles 162

comparisons 232–3, 259

clauses 243

agents 49, 166

comparisons 232–3

agreement 26

complements 245–6

alphabet 9, 11–16, 19

nouns as 62–3

antecedents, and relative pronouns 112–15

concessions, use of participles 162

Aorist 66–74, 251

conditions

absent in * 95

and the Subjunctive 196

verbs 75

unfulfilled conditions 228

imperatives 80–1

conjugations 22

liquid verbs 129–30

conjunctions 105–7, 243

333

334

Subject index

consonants

endings 22, 25

and reduplication 180

English grammar 240–9

stem changes with Perfect tenses 181

English past simple 183n

and suffixes 73–4

English Perfect 183n

contractions

exercises, and practice 4–5

augments 71–2, 269

exhortations (hortatory Subjunctive) 194

addition of 73–4, 269

addition of 136, 269

feminine, third declension with consonant

and verbs 220–1, 262–3

stems 135–7

verbs 23–4, 75, 262–3

foreign words, indeclinable 30n

Future of liquid verbs 129–31

Future 66–70

third declension stems in 146–7

verbs 75

crasis 108n

liquid verbs 129–30

suffixes 73

dative 31–3

Future Passive 168, 170–1

connection with locative 45n

nouns, as instruments 49

gender 34, 249

plurals, stem of third declension nouns

masculine 60

136

third declension nouns 135–8

for time 119

gender bias, in translation 161n

use on own 44

genitive 31–2

 see also cases

and prepositions 62

declensions 25

for time 119

participles 157

two senses 45n

definite article 243, 256

use to indicate third declension stems 135

with abstract nouns 40

 see also cases

and adjectives 56

genitive absolute 228–30

feminine 35–6, 37

grammar

gender 96–7

English grammar 4, 240–9

with genitive of 40

key grammar points 4

masculine 27–8

treatment 3

neuter 35–6

grammar reference 8

repetition 62n

Greek terms

use with C and # 102

55, 257

deliberation (deliberative Subjunctive) 194–5

6–8, 13

dentals 73n

7

deponent verbs 167

A 274

Middle voice 172–3

* 64

diaresis 16n

147, 258

dictionaries 8

103n, 107, 274

diphthongs 15–16, 72

103

direct statements 117

103

double accusatives 222n

192, 194, 226, 227

52n

elision 18, 72, 73

43–5, 47, 48

dative plurals of third declension nouns

176n

136–7

106

of prepositions 48, 51

: 35–7, 255

Subject index

335

136, 255

46, 48

8 39, 102–3, 256

128

126, 207, 208–9

200–1

145, 255

130

22, 26–7

22, 117

106–7

25, 31, 36, 255

202, 203

157, 159

46, 48, 205

169n

214, 215, 218, 265–7

21–3, 92, 159, 169, 185, 190–1, 206, 208,

258

259, 260–2

259

157, 159

/ 37, 255

- 41

7

60–1, 257

200–1

106

192, 194, 226, 227

130

? 103

45–8, 50, 205

#/ 202, 203

79, 116, 150, 193, 195

104, 256

150

* 227

116

* 43–5, 47, 205

B 256, 274

A 150, 259

A 274

* 57–8, 62, 62–3, 94–5, 191, 219, 269

* 200–1

43–5, 47–8

B 256

100–2, 256

B 102

43, 45, 47, 49, 52n, 119, 205, 272

B 192

47

B 193

46, 48

B 111, 113, 140n, 192, 256

255

B 192

35–6, 255

B 117–18

#: 98

8 51, 79, 116, 150, 195n

146

8 196

? 47

8 150

#: 47–8, 75

8/8: 79

106

8 106

128

C 101–2, 256

@ 274

8: 116

@ 37, 255

148, 157, 258

* 201n

46, 48

64

137, 255

64

47–8

* 219

219

38–9

24, 76, 262–3

A 193, 194

139, 258

95–6, 255

264–5

A 214, 215, 217, 218, 265–8

145, 255

*: 145

60–1, 257

107

51

200–1

47, 48, 205

336

Subject index

Greek terms (cont.)

Aorist 82

95–6, 255

articular Infinitives 205

43–5, 47, 54n

Present Infinitive 82

7

use of 202–6

51

use of participles 162

19

Infinitive mood 79, 82

4 91–2, 159, 167

inflections 25, 246–7

4 159

instrumentation, use of participles 162

4 159

instruments 49

4 259

interjections 243

258

iota subscript 16, 31n

259

104, 256

koine Greek 9–10

47, 50

labials 73n

138, 255

106, 107

masculine, third declension with consonant

28, 164n

stems 135–7

140–1, 256, 274

Middle voice 167, 172–3, 251

263–4

and Passive voice 169–70

214, 215, 218, 265–7

moods 21n, 210, 248–9

265

C 45, 47

names, and definite articles 28

C 46–9, 166

negatives 51, 79, 150–1

D 204

emphatic negative Future 196

gutturals 73n

sentences 150

New Testament, reading in Greek 1–2

half-way practices 5

New Testament texts 4–6

hints 4

nominative 24, 25–8, 240

historic Present 152n

 see also cases

hortatory Subjunctive (exhortations) 194

nouns 241–2, 245

adjectives as 59–60

Imperative 79–80, 251

cases 24–6, 31–8, 43–5

third person Imperative 80n, 206–7

as complements 62–3

use of participles 162

feminine nouns 34–7

Imperfect 66–72

first declension 134, 255

verbs 75

gender 95–7, 251

and time 227n

inflection in English 246

Imperfect Passive 169

neuter nouns 34–6, 137–8

indefinite article 26, 27, 243

parsing 252

indefinite clauses, use of Subjunctive 192

as participles 87

indefinite conditions 226, 228

participles used for 161–2

Indicative 79

second declension 134, 255

and time 210

third declension 134–41, 145–6, 148–51, 255

Indicative passive 169

number 25, 27

Indicative second Aorist 126

indirect objects 31, 32–3

objects 240, 245

indirect statements 117, 118, 184

 see also accusative

Infinitive 3, 251

optatives 234

Subject index

337

parsing 37, 250–2

reflexive pronouns 104

participles xii, 3, 83–6, 148–9, 154–62,

relative pronouns 111–15

249

third person pronouns 102–3

Aorist 84, 85

and P 140–1

and genetive absolutes 228–30

punctuation 18

meaning 160, 210

purpose 193, 204, 205n

mood 79

parsing 251–2

question marks 51n

Perfect and Aorist participles 182–3

questions 18, 51

and periphrastics 231

slanted questions 116

Present 84, 85

uses 161–2

reduplication 180–1

Passive 3, 49n, 166–7, 248, 251

and - verbs 216

endings 169–71

Pluperfect 185

meaning of 168

result clauses, and Infinitives 204

Perfect 178–83, 184

roots 22

participles 182–3

periphrastics 231

‘sandwich’ constructions 61–2

person 21, 246

second Aorist 123–8, 270

phrases 243

‘See it in English’ 4

Pluperfect 179n, 184–5

sentences 243

possessive adjectives 105

conditional sentences 225–8

postpositives (timid words) 77n, 105–6

exercises 5

practice 4–5, 27

formation 26–7

predicatives, word order 102

sigma 13

prefixes 74–5

and the dative plural of third declension

prefixes 71–2

nouns 136

prepositions 43–50, 243, 271–3

and liquids 129

elision 48, 51

speech, parts 241–4

and genitive 62

stems 22, 25, 246

and reduplication 180–1

and liquid verbs 129

use with articular Infinitives 205

nouns with vowel stems 145–6

Present 66–71, 251

Perfect tenses 181

Imperatives 80–1

second Aorist 124–5

and mood 79

third declension nouns, ending in

participles 156, 157, 159, 160

consonants 135–8

Present Active, Subjunctive 190

stress (accents) 17

Present Indicative Active 21–3

subjects 240, 245

Present Middle, Subjunctive 191

with Infinitives 203

Present Passive 169

 see also nominative

Subjunctive 191

Subjunctive 79, 189–96

Present Subjunctive, uses 192

in conditions 226

prohibitions, and the Subjunctive 195

suffixes 74–5

pronouns 39, 101–2, 242, 245, 249, 256

and consonants 73–4

first and second person pronouns

in Future and Aorist Passives 170

104–5

suffixes 73–5

gender 96–7

and tenses 67, 70

inflection in English 247

superlatives 232–3

338

Subject index

tenses 21n, 167, 179, 247

Future 253–4

aspect 209–10

Imperative 260

distinguishing 167

Indicative 251, 259

and indirect statements 118

Infinitive 248, 260

meanings 183

inflection in English 246

time 209–10

intransitive verbs 245

time 119, 209–10

liquid verbs 129–31, 274

expressions 272

mood 79–86

temporal clauses 184–5

negatives 51

use of Aorist and Imperfect 227n

parsing 251, 252

verbal expressions 68

participles 261

timid words (postpositives) 77n, 105–6

Passive deponents 174

‘to be’, periphrastic forms 247n

Perfect Active 253–4

Perfect Passive 253–4

verbs

Present 253–4

agreement with subjects 26

Present Indicative Active 21–4

Aorist Active 253–4

principal parts 207–9, 253–4

Aorist Passive 253–4

stems 207

auxiliary verbs 247

Subjunctive 260

compound verbs 50, 72–3

tenses 66–76

contractions 24, 262–5

transitive verbs 245

- verbs 263–4

vocabulary 3, 6–8

vocative 38, 96, 135

- verbs 262–3

voices 21n, 167, 247–8

- verbs 264–5

Active voice, and deponent verbs 93

deponents 91–4, 167, 201, 251

Middle voice, and deponent verbs 93

intransitive 93

vowels 12

participles 156

aspiration 14–15

second Aorist 125

elision 18

endings 207

and reduplication 180

in - 91, 214–20, 242, 254, 265–9

word order 26–7

in - 126n, 220–1

adjectives 56, 58–9

in - 23–4, 72n, 75–6, 80, 82, 84, 89n,

predicative word order with C and

181, 191, 220, 253

102

in - 220–1

in sentences 61–2

in - 219

words, distinguished by accents 274

finite verbs 248

Index of citations from the New Testament

Matthew

26.21 230

4.14 87

Luke

4.29 116n

1.19 162

26.32 205

4.18 87

1.38 234

4.34 193n

3.10 166

26.35 196

4.20 209

2.4 166

4.50 66

4.7 219

27.42 81

4.23 207

2.8 174

5.41 53n

4.18 86

27.60 214

4.35 194

3.10 195

5.46 228

5.2 68

28.6 202

4.36 103

4.9 123

6.2 115

5.10 182

28.18–20 153

4.41 103

4.22 116

6.24 24

6.6 192

5.23 233

5.21 219

6.28 199

6.9–10 16

Mark

5.25–34 187

6.19 98n

6.37 196

6.9–13 213

1.1 42

5.34 182

6.46 111

6.67 116

7.1 193

1.2 178

6.3–6 122

7.9 154

7.5 66

7.17 149

1.4 47

6.10 189, 192

7.27 111

7.25 116

8.7 160n

1.7 162

6.16 86

7.39 227n. 4

8.22 116

9.21 228

1.7–10 165

6.24 189

9.33 19n

8.59 193

10.5 195

1.9 166

6.34 24

11.4 195

9.13–21 78

10.24 45

1.16 155, 156

6.37–38 107

11.19 227

9.18 118

11.2–5 177

1.20 182

6.50 149

11.49 129

10.26 105

12.16–17 221

1.26 61

8.29 141

12.15 174

11.20 118

12.18 216

1.28 229

8.31 203

13.15 21

11.48 66

12.35 65

1.32 233

9.5 19n

18.22 154

12.27 104

14.1 100

1.34 61

9.28 230n

23.27 227

12.45 161

14.4 203

1.38 189

9.36 218

14.1 66

15.30–1 204

1.41 164n

11.4 21

John

14.14 228

16.13–18 109

2.18 231

11.25 141

1.1 63

15.10 130

16.17 134

2.24 141

12.26 182

1.1–4 54

15.23 161

17.4 19n

2.28 63, 107

12.41 43

1.1–14 19

16.12 82

17.15 38

3.10 106

13.30 196

1.3 149

18.28 43

20.18 217

3.14–15 82, 204

13.31 34

1.11 123

19.19 216

20.32 218

3.24–30 224

13.32 151

1.15–23 20

19.30 178

21.1 130

3.32–35 144

14.17 228, 229

1.38 19n

20.3 95

21.11 100

3.35 192

14.53 149

2.10 216

20.16 19n

23.1 31

4.1 212n

14.60 151

3.2 19n

20.28 105

23.8 19n

4.1–2 99

14.66 230

3.10–21 117

21.13 91

25.19 177n

4.4 205

15.5 204

4.11 38

21.17 104

25.33 218

4.11 217

4.19 118

339

340

Index of citations from the New Testament

Acts

16.5 111

4.21 203

2 Timothy

1 John

1.1 107, 174

16.19 203

5.2 104

1.11 216

1.10 23

2.17 134

5.18 225

2.1 189

2.34 202

1 Corinthians

Titus

2.15 228

10.44 162

1.12 106

Ephesians

3.12 189

3.4–10 90

14.4 106

1.17 129

1.22 217

5.1 149

16.31 80

2.8 228

2.5 231

Philemon

5.10 178

16.34 182

7.1 115n

6.2 221

4–5 83

18.8 83

7.40 233

2 John

20.35 214

8.3 227

Philippians

Hebrews

12 231

10.23 203

1.9 193

8.4 228

3 John

Romans

11.27 189

10.22 194

12 202

1.21 162

13.1–3 236

Colossians

10.35 189

3.23 210

14.14 228

3.23 192

11.32 195

Jude

5.1 166

15.3 45

4.13 61

14 204

5.13 230

15.3–4 183

James

6.1–2 234

1 Thessalonians

2.14 202

Revelation

6.11 106

2 Corinthians

2.20 106

2.18 219

1.1–19 133

6.12 207

1.4 205

4.2 205

1.19 203

6.15 195

1.24 218

2 Thessalonians

2.4 219

7.12 58, 59

4.14 202

2.1 221

1 Peter

3.20 214

8.9 134

13.13 65

3.18 189

4.2 202

9.18 115

1 Timothy

4.17 165n

7.2 155

10.6 195

Galatians

1.1 4

14.4 192

11.26 166

2.12 205

3.16 221

2 Peter

18.21 189

12.1 38

2.20 221

4.16 162

3.15 217

19.1 31

14.19 194

3.29 227

21.1–2 55

Document Outline

	Cover

	Half-Tilte

	Title

	Copyright

	Dedication

	Contents

	Foreword

	Preface

	The aim of this book

	How to use this book

	KEY PRINCIPLE OF SELECTION

	CHAPTERS

	KEY GRAMMAR, HINTS AND ENGLISH GRAMMAR

	EXERCISES AND PRACTICE

	VOCABULARY

	TWO PATHWAYS

	DICTIONARIES

	GRAMMAR REFERENCE

	The history of the Greek language

	CHAPTER ONE The alphabet

	1.1 THE LETTERS OF THE GREEK ALPHABET

	1.1.1. Learning how to write each of the Greek letters

	1.1.2. Learning which sounds the different Greek letters make

	1.1.3. Learning the order of the Greek alphabet

	Notes

	Writing the letters

	1.2 BREATHINGS

	1.3 CAPITAL LETTERS

	1.4 DIPHTHONGS AND IOTA SUBSCRIPTS

	1.5 ACCENTS AND STRESS

	1.6 PUNCTUATION

	VOCAB FOR CHAPTER 1

	CHAPTER TWO Basic sentences

	2.1 THE PRESENT TENSE OF…

	Notes

	2.1.1 Endings,roots and conjugations

	2.1.2 Meaning of the Present tense

	2.2 THE PRESENT TENSE OF…

	2.3 THE NOMINATIVE AND ACCUSATIVE CASES

	2.3.1 The forms of…

	2.3.2 The meaning of the nominative and accusative cases

	2.3.3 Forming a sentence

	2.4 THE DEFINITE ARTICLE

	2.5 SPECIAL USES OF THE DEFINITE ARTICLE

	VOCAB FOR CHAPTER 2

	Word helps

	CHAPTER THREE Cases and gender

	3.1 THE GENITIVE AND DATIVE CASES

	3.2 SPECIAL USES OF THE GENITIVE AND DATIVE

	3.3 FEMININE AND NEUTER NOUNS

	3.3.1 The idea of gender

	3.3.2 The feminine and neuter declensions

	Notes

	3.3.3 The feminine and neuter of the definite article. agreement

	3.3.4 Overview of nouns and the article

	3.3.5 Variant feminine forms

	Notes

	3.4 THE VOCATIVE

	3.5…

	3.6…

	Notes

	VOCAB FOR CHAPTER 3

	Word helps

	CHAPTER FOUR Prepositions

	4.1 BASIC PREPOSITIONS

	Notes

	4.2 MORE PREPOSITIONS

	4.2.1 The principle of prepositions with more than one case

	4.2.2 Prepositions with three cases

	4.2.3 Prepositions with two cases 5

	Note

	4.2.4 Prepositions with one case

	4.2.5 Elision in prepositions

	4.3 INSTRUMENTS AND AGENTS

	Instrument

	Agent

	Along with

	4.4 COMPOUND VERBS

	Notes

	4.5 QUESTIONS

	4.6 NEGATIVES

	VOCAB FOR CHAPTER 4

	Word helps

	 CHAPTER FIVE Adjectives

	5.1 FORMATION OF ADJECTIVES

	Notes

	5.2 USE OF ADJECTIVES (1) – ATTRIBUTIVE

	Word order

	5.3…

	5.4 USE OF ADJECTIVES (2) – PREDICATIVE

	Word order

	5.5 USE OF ADJECTIVES (3) – AS NOUNS

	5.6…

	5.7 WORD ORDER IN GREEK SENTENCES

	In general

	‘Sandwich’ constructions

	5.8 SPECIAL USES OF…

	Preparatory use

	Nouns as complements

	VOCAB FOR CHAPTER 5

	Word helps

	 CHAPTER SIX The tenses

	6.1 IDEA OF TENSES

	6.2 DISTINGUISHING THE TENSES

	6.3 THE MEANING OF THE TENSES

	Present

	Future

	Past: The Difference between the Imperfect and the Aorist

	6.3.1 Basic English equivalents

	6.4 THE ENDINGS

	6.4.1 Examples of the tenses

	6.5 POINTS TO NOTE ABOUT PREFIXES

	6.5.1 Words beginning with a vowel

	6.5.2 Compound verbs

	6.6 POINTS TO NOTE ABOUT THE…SUFFIX

	6.7 DEALING WITH THE PREFIXES AND SUFFIXES

	6.8 TENSES IN THE…VERBS

	VOCAB FOR CHAPTER 6

	Word helps

	CHAPTER SEVEN Moods

	7.1 IDEA OF MOODS

	7.2 THE IMPERATIVE

	7.2.1 The formation of the Imperative1

	Notes

	7.2.2 The difference between the Present and Aorist Imperatives

	7.3 THE INFINITIVE

	Notes

	7.4 PARTICIPLES

	7.4.1 The form of the participle

	Notes

	7.4.2 The meaning of the participle

	Good English

	7.4.3 Participles with objects

	7.5 PARTICIPLES AS NOUNS

	VOCAB FOR CHAPTER 7

	Word helps

	CHAPTER EIGHT Other patterns of nouns and verbs

	8.1 DEPONENT VERBS

	8.1.1 The deponent endings

	Notes

	8.1.2 Using deponent verbs

	8.1.3 Which verbs are deponent?

	8.1.4 Terminology

	8.2 IMPERFECT,FUTURE AND OTHER MOODS OF…

	Notes

	8.3 NOUNS OF CONFUSING GENDER

	8.3.1 Masculine nouns similar to – and

	Notes

	8.3.2 Feminine nouns identical to

	8.3.3 Agreements

	8.3.4 Terminology

	VOCAB FOR CHAPTER 8

	Word helps

	CHAPTER NINE Pronouns and conjunctions

	9.1…AND…(THAT AND THIS)

	9.1.1 Formation

	Notes

	9.1.2 Use

	9.2 THIRD PERSON PRONOUNS

	9.2.1 Further use of…

	9.2.2…

	9.2.3…and…

	9.3 FIRST AND SECOND PERSON PRONOUNS AND ADJECTIVES

	9.3.1 Pronouns

	Note

	9.3.2 Reflexive pronouns

	9.3.3 Possessive adjectives

	9.4 CONJUNCTIONS

	9.4.1 Timid words

	9.4.2…and…

	9.4.3 Use of…

	9.4.4 Use of…

	VOCAB FOR CHAPTER 9

	Word helps

	CHAPTER TEN Complex sentences

	10.1 RELATIVE PRONOUN

	10.1.1 Understanding relatives

	10.1.2 Formation of the relative in Greek

	10.1.3 Using the relative in Greek

	Further points 3

	10.2 SLANTED QUESTIONS

	Notes

	10.3 DIRECT AND INDIRECT STATEMENTS

	Direct statements

	Indirect statements

	10.4 TIME EXPRESSIONS

	VOCAB FOR CHAPTER 10

	Word helps

	CHAPTER ELEVEN Special verbs

	11.1 SECOND AORISTS

	11.1.1 The principle

	11.1.2 Compare in English

	11.1.3 The formation of the 2nd Aorist

	Stems

	Endings

	11.1.4 Indicative 2nd Aorists

	11.1.5 Other moods 2nd Aorists

	Augments

	Endings

	11.1.6 Unusual endings

	11.2 THE FUTURE AND AORIST OF LIQUID VERBS

	The Future

	The Aorist

	11.2.1 Common liquid verbs 6

	11.2.2 Accents in the Future

	VOCAB FOR CHAPTER 11

	Word helps

	CHAPTER TWELVE The third declension – Part 1

	12.1 THE ESSENCE OF THE 3RD DECLENSION

	12.2 MASCULINE AND FEMININE NOUNS WITH CONSONANT STEMS

	Notes

	12.2.1 Note on the dative plural

	12.2.2 The family group

	12.3 NEUTER NOUNS WITH CONSONANT STEMS

	12.4 ADJECTIVES WITH CONSONANT STEMS

	12.5… AND…

	Formation

	Use

	Distinguishing between…and…

	Accents

	VOCAB FOR CHAPTER 12

	Word helps

	CHAPTER THIRTEEN The third declension – Part 2

	13.1 NOUNS WITH VOWEL STEMS

	Notes

	13.2 CONTRACTING NOUNS AND ADJECTIVES

	13.2.1 Nouns

	13.2.2 Adjectives

	13.3… (ALL)

	Using…

	13.4… – ONE

	VOCAB FOR CHAPTER 13

	Word helps

	CHAPTER FOURTEEN Participles

	14.1 FORMATION

	14.2 DECLENSION

	14.2.1… and…

	14.2.2… and…

	The formation of participles

	14.3 MEANING

	14.4 OTHER USES OF PARTICIPLES

	14.4.1 As nouns4

	14.4.2 Causal, concessive and instrumental uses

	14.4.3 With Imperatives and Infinitives

	VOCAB FOR CHAPTER 14

	Word helps

	CHAPTER FIFTEEN The Passive and Voices

	15.1 THE IDEA OF THE PASSIVE

	15.2 VOICES

	15.3 DISTINGUISHING THE TENSES

	Notes

	15.4 THE MEANING OF THE PASSIVE

	15.5 THE PASSIVE ENDINGS

	Indicative Passive of…

	Other moods Passive of…

	15.5.1 The Passive in the Present and Imperfect

	15.5.2 The Passive in the Future and the Aorist

	15.5.3 Irregular Future and Aorist Passives

	15.6 UNDERSTANDING THE MIDDLE

	15.6.1 Special uses of the Middle

	15.7 PASSIVE DEPONENTS

	VOCAB FOR CHAPTER 15

	Word helps

	CHAPTER SIXTEEN The Perfect

	16.1 THE IDEA OF THE PERFECT

	16.2 THE FORM OF THE PERFECT

	Notes

	16.2.1 Reduplication

	Starting with a consonant

	Starting with a vowel

	Notes

	16.2.2 Stem changes

	16.3 MORE ON THE MEANING OF THE PERFECT

	16.3.1 Participles

	16.3.2 Difference between the Perfect and Aorist

	16.4 THE PLUPERFECT

	Temporal clauses

	Form of the Pluperfect

	VOCAB FOR CHAPTER 16

	Word helps

	CHAPTER SEVENTEEN The Subjunctive

	17.1 THE IDEA OF THE SUBJUNCTIVE

	17.2 THE FORMATION OF THE SUBJUNCTIVE

	17.2.1 Present Active, Aorist Active, Aorist Passive

	17.2.2 Present Middle, Present Passive, Aorist Middle

	Notes

	17.3 THE USES OF THE SUBJUNCTIVE

	17.3.1 Indefinite clauses

	Notes

	17.3.2 Purpose clauses

	17.3.3 Exhortations (Hortatory Subjunctive)

	17.3.4 Deliberation (Deliberative Subjunctive)

	17.3.5 Prohibitions

	17.3.6 Emphatic negative future

	17.3.7 Conditions

	VOCAB FOR CHAPTER 17

	Word helps

	CHAPTER EIGHTEEN Using verbs

	18.1… AND…

	18.2 USE OF INFINITIVES

	18.2.1 After certain verbs

	The ‘subject’ of an Infinitive

	Notes

	18.2.2 Result clauses

	18.2.3 Purpose

	18.2.4 Articular Infinitive

	18.3 THIRD PERSON IMPERATIVES

	Notes

	18.4 PRINCIPAL PARTS

	18.5 ASPECT AND TIME IN TENSES

	Notes

	VOCAB FOR CHAPTER 18

	Word helps

	CHAPTER NINETEEN Extra verbs

	19.1 -…VERBS

	19.1.1 Characteristics of -…verbs

	Note

	19.1.2 Parsing… verbs – the survival guide

	Notes

	19.1.3 The meaning of…

	Notes

	19.1.4 The pattern of endings

	19.1.5 Other similar verbs

	19.2… AND…VERBS

	Notes

	VOCAB FOR CHAPTER 19

	World helps

	CHAPTER TWENTY Final pieces

	20.1 CONDITIONS

	20.1.1 The basic conditional sentence 1

	20.1.2 Two variations on the basic conditional

	(a) Indefinite conditions…(Subjunctive)

	(b) ‘Contrary to fact’ conditions (…in apodosis)

	20.1.3 The form of conditionals in Greek

	20.2 THE GENITIVE ABSOLUTE

	20.3 PERIPHRASTICS

	20.4 COMPARISON AND FORMATION OF ADJECTIVES AND ADVERBS

	Common irregular forms

	Notes

	20.5 THE OPTATIVE

	VOCAB FOR CHAPTER 20

	Word helps

	Going further

	The basics

	Helps

	Further reference tools

	New skills

	Computers

	Comparative English grammar

	Why a section on English grammar?

	How to use this guide

	Contents

	1. The parts of speech

	1.1 Noun

	1.2 Verb

	1.3 Pronoun

	1.4 Adjective

	1.5 Prepositions

	1.6 Adverb

	1.7 Conjunction

	1.8 Interjection

	1.9 Words that can be more than one part of speech

	1.10 Example

	2. Sentences,clauses and phrases

	3. Subject and object

	4. Complements

	5. Person

	6. Inflection

	7. Tense

	8. Voice

	9. Mood

	10. Gender

	Parsing guide

	Notes

	THE PARSING FLOW CHART

	Principal parts

	Grammar reference tables

	NOUNS

	PRONOUNS AND THE DEFINITE ARTICLE

	ADJECTIVES

	Second Declension

	Third Declension

	Mixed Form

	Comparison of Adjectives

	Comparison of Adverbs

	One

	THE VERB

	Indicative

	Imperatives, Infinitives and Subjunctives

	Participles

	CONTRACTING VERBS

	-…Verbs

	Present and Imperfect have contractions

	Other tenses as…with the stem…

	-…Verbs

	Present and Imperfect have contractions

	Other tenses as… with the stem…

	-…Ver bs

	Present and Imperfect have contractions

	Other tenses as…with the stem…

	…VERBS

	Present Active

	Present Middle/Passive

	Imperfect

	Future Active/Middle/Passive

	Aorist Active…and…

	Aorist Active…

	Aorist Middle

	Perfect Active/Middle/Passive

	Meaning of…

	Verbs in…

	PATTERNS OF LETTER CHANGES

	Addition of…

	COMMON 2ND AORISTS

	PREPOSITIONS

	Greek prepositions with their meaning with diferent cases

	Time expressions

	Notes

	English prepositions with their equivalents in Greek

	WORDS DISTINGUISHED BY ACCENTS

	OTHER EASILY CONFUSED WORDS

	Answers to practice questions and section A exercises

	CHAPTER 1

	1.1

	1.2

	1.3 and 1.4

	1.5

	1.6

	CHAPTER 2

	2.2

	2.3.1

	2.3.3

	2.4 and 2.5

	CHAPTER 3

	3.1

	3.2

	Half-way Practice

	3.3.2

	3.3.3

	3.3.4 and 3.3.5

	3.4

	3.6

	CHAPTER 4

	4.1

	4.2

	Half-way Practice

	4.3

	4.5 and 4.6

	CHAPTER 5

	5.1

	5.2

	5.3

	5.4

	Half-way Practice

	5.5

	5.6

	5.7 and 5.8

	CHAPTER 6

	6.2

	6.3

	6.4

	Half-way Practice

	6.5

	6.6

	6.7

	6.8

	CHAPTER 7

	7.2

	7.3

	Half-way Practice

	7.4.1

	7.4.2

	7.4.3

	7.5

	CHAPTER 8

	8.1.1

	8.1.3

	Half-way Practice

	8.2

	8.3.

	CHAPTER 9

	9.1.1

	9.1.2

	Half-way Practice

	9.3

	9.4

	CHAPTER 10

	10.1.1

	10.1.2

	Half-way Practice

	10.2

	10.3

	10.4

	CHAPTER 11

	11.1.4

	11.1.5

	11.1.6

	Half-way Practice

	11.2.2

	CHAPTER 12

	12.3

	Half-way Practice

	12.4

	12.5

	CHAPTER 13

	13.1

	13.2

	Half-way Practice

	13.3

	13.4

	CHAPTER 14

	14.1

	14.2

	Half-way Practice

	14.4

	CHAPTER 15

	15.3

	15.5.1 and 15.5.2.

	15.5.3

	Half-way Practice

	15.7

	CHAPTER 16

	Half-way Practice

	16.3

	16.4

	CHAPTER 17

	17.2

	Half-way Practice

	17.3.3 – 17.3.7

	CHAPTER 18

	18.1

	18.2.2 and 18.2.3

	Half-way Practice

	18.3

	18.4

	CHAPTER 19

	Half-way Practice

	19.2

	CHAPTER 20

	Half-way Practice

	20.3

	20.4

	Greek – English dictionary

	English – Greek dictionary

	Index of sources from which the sentences are derived

	Subject index

	Index of citations from the New Testament

cover_image.jpg
The Elements of

New Testament

Greek, Third
Edition

JEREMY DUFF

index-1_1.png
THE ELEMENTS OF

NEW TESTAMENT

Greek

JEREMY DUFF
WITH A FOREWORD BY
DAVID WENHAM

THIRD EDITION

index-5_1.png
CAMBRIDGE

@ ¥/ UNIVERSITY PRESS

