

Mastering NT Greek

4. Nouns: Second Declension

By Ted Hildebrandt © 2003

Baker Academic

Intro to English Nouns

■ Gender:

- Masculine = he (prince=he)
- Feminine = she (ship, princess = she),
- Neuter = it (computer = it)
- ἁμαρτία = feminine "sin"
- ἁμαρτωλός = masculine "sinner"

Intro to English Nouns

■ Number:

- Singular: skate, child, woman, deer
- Plural: skates, children, women, deer
- οὐρανός heaven
- οὐρανοί heavens

Intro to Nouns

■ Case:

- Nominative: subject of sentence
(naming designating)—31% (Wallace, 138)
(S/he received the award.)
- Accusative: object of the sentence
(The car hit him.)— 29%

Intro to Nouns

- **Genitive: possessive, (origin, separation, descriptive)—25%; Keyword: of + x**
- **The car of the boy didn't pass inspection.—poss.**
- **He went to the house of prayer (descriptive)**
- **The writing of the prophet (origin)**
- **The son of Mary (relation)**

Intro to Nouns

- **Dative**: Indirect object (location, means)—15% (not in modern Greek)
- Give the car to her. –indirect obj.
- He was hit by the goalie. --agent
- She went to the store. –location
- 2x4 ate (at) with
- **Keywords**: 2x4, at, with (to, by, for, at...)
- **Vocative**: Direct Address –1% (Wallace, 138)
- O car, roll on. –direct address

The Article

- Indefinite article: "a" boat
not marked in Greek
- Definite article: "the" boat
 - ὁ = the (masculine)
 - ἡ = the (feminine)
 - τό = the (neuter)
- When you learn the noun learn it with the definite article that will tell you what gender it is.

First, Second and Third Declensions

- Shared sets of endings
- First = "α" or "η" ending nouns (usually fem.) γραφή or ώρα
- Second = "ο" ending nouns (usually masc./neut.) λόγος
- Third = consonant ending nouns
χάρις (stem ends in "ρ")

Greek Second Declension Nouns

■ Omicron ending nouns

– ἀπόστολος

– ἄγγελος

– λόγος

■ To get the root take off the ς ending

– λόγο + ς

Second Declension Translations: Masculine

	Singular	Plural
■ Nom.	λόγος word	λόγοι words
■ Gen.	λόγου of a word	λόγων of words
■ Dat.	λόγω to/for a word	λόγοις to/for words
■ Acc.	λόγον word	λόγους words
■ Voc.	λόγε O word	λόγοι O words

Second Declension Chant: Masculine Paradigm

■ Know the following paradigm cold.

	Singular	Plural
■ Nom.	λόγος	λόγοι
■ Gen.	λόγου	λόγων
■ Dat.	λόγω	λόγοις
■ Acc.	λόγον	λόγους

Second Declension Chant: Neuter (ἱερόν = temple)

■ Be able to chant through this paradigm.

	Singular	Plural
■ Nom./Voc.	ἱερόν	ἱερά
■ Gen.	ἱεροῦ	ἱερῶν
■ Dat.	ἱερῶ	ἱεροῖς
■ Acc.	ἱερόν	ἱερά

Declining Nouns

- **Case, number, gender, root, translation**
- **λόγω**
 - **Dat. Sg. Masc. λόγος, "to/for a word"**
- **λόγων**
 - **Gen. Pl. Masc. λόγος, "of words"**
- **λόγοις**
 - **Dat. Pl. Masc. λόγος, "to/for/by/at words"**
- **ἱερόν**
 - **Nom/Acc/Voc. Sg. Neut. ἱερόν, "temple"**

Cases another look

■ Another way to look at the cases is:

■ Accusative Dative Genitive

■ Motion to/into in Motion away from

Second Declension Chant

■ Nom. Sg.	■ λόγος	■ ἱερόν
■ Gen. Sg.	■ λόγου	■ ἱεροῦ
■ Dat. Sg.	■ λόγῳ	■ ἱερῶ
■ Acc. Sg.	■ λόγον	■ ἱερον
■ Nom. Pl.	■ λόγοι	■ ἱερά
■ Gen. Pl.	■ λόγων	■ ἱερῶν
■ Dat. Pl.	■ λόγοις	■ ἱεροῖς
■ Acc. Pl.	■ λόγους	■ ἱερά

Appositional Use of Acc.

- Appositional use is when 2 adjacent substantives (nouns) refer to the same person, place or thing...piggy-backs, can happen with other cases as well, when you have a string of the same cases in a row (Wallace's Grammar, 199).
- Mk 1:16 Ἀνδρέαν τὸν ἀδελφὸν Σίμωνος
Andrew, the brother of Simon

Chapter 4 Vocabulary

■ ἀγαπάω

I love

Chapter 4 Vocabulary

■ γράφω

I write

Chapter 4 Vocabulary

■ δέ

—

but, and

Chapter 4 Vocabulary

■ δοῦλος, -ου, ὁ

servant, slave

Chapter 4 Vocabulary

■ εύρισκω

—

I find

Chapter 4 Vocabulary

■ ἱερόν, -οῦ, τό

temple

Chapter 4 Vocabulary

■ λαός, -οῦ, ὁ

—

people

Chapter 4 Vocabulary

■ νόμος, -ου, ὁ

law

Chapter 4 Vocabulary

■ οἶκος, -ου, ὁ

—

house

Chapter 4 Vocabulary

■ ὡς

– as, about, how

Memory Verse -- Jn 1:1

- Ἐν ἀρχῇ ἦν ὁ λόγος,
- **in the beginning was the word**
- καὶ ὁ λόγος ἦν πρὸς τὸν θεόν,
- **and the word was with God**
- καὶ θεὸς ἦν ὁ λόγος.
- **and the word was God**

Review

Vocabulary Review Chapter 1

- ἄγγελος, -ου, ὁ
- ἀμήν
- **Humankind**
- ἐγώ
- θεός, -ου, ὁ

Vocabulary Review Chapter 1

- καί
- heart
- λέγω
- προφήτης, -ου, ὁ
- Χριστός, -οῦ, ὁ

Vocabulary Review Chapter 2

- ἀδελφός, -οῦ, ὁ
- I hear
- δόξα, -ης, ἡ
- ἔχω
- world

Vocabulary Review Chapter 2

- κύριος, -ου, ὁ
- λόγος, -ου, ὁ
- Πέτρος, -ου, ὁ
- son
- Φαρισαῖος, -ου, ὁ

Vocabulary Chapter 3

- αλλά
- απόστολος, -ου, ό
- I see
- γάρ
- I know

Vocabulary Chapter 3

- Ἰησοῦς, -οῦ, ὁ
- λαμβάνω
- λύω
- heaven
- πιστεύω

λύω Chant

- 1st sg λύω I loose/am loosing
- 2nd sg λύεις you loose/are loosing
- 3rd sg λύει he/she/it loses

- 1st pl λύομεν we loose/are loosing
- 2nd pl λύετε you (all) loose/are loosing
- 3rd pl λύουσι(ν) they loose/are loosing

Second Declension Chant

■ Nom. Sg.	■ λόγος	■ ἱερόν
■ Gen. Sg.	■ λόγου	■ ἱεροῦ
■ Dat. Sg.	■ λόγῳ	■ ἱερῶ
■ Acc. Sg.	■ λόγον	■ ἱερον
■ Nom. Pl.	■ λόγοι	■ ἱερά
■ Gen. Pl.	■ λόγων	■ ἱερῶν
■ Dat. Pl.	■ λόγοις	■ ἱεροῖς
■ Acc. Pl.	■ λόγους	■ ἱερά