

Mastering NT Greek

5. Nouns: First Declension

By Ted Hildebrandt © 2003
Baker Academic

Warm-ups

PAI Verb Paradigm Rap

■ λύω

λύομεν

■ λύεις

λύετε

■ λύει

λύουσι(ν)

Second Declension Chant

- λόγος
- λόγου
- λόγῳ
- λόγον
- λόγοι
- λόγων
- λόγοις
- λόγους
- ἱερόν
- ἱεροῦ
- ἱερῷ
- ἱερόν
- ἱερά
- ἱερῶν
- ἱεροῖς
- ἱερά

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

First Declension Nouns

- First declension nouns are usually feminine with η or α endings as opposed to the second declension with has “o” endings.
- Their cases are translated in the same way as the second declension nominative=subject; genitive=of; dative = to/by/for/at/with; accusative= object.

Meanings and translations

		Singular	Plural
■ η-based Nom./Voc.		γραφή a writing	γραφαί writings
■ Gen.		γραφῆς of a writing	γραφῶν of writings
■ Dat.		γραφῇ to/by/for a writing	γραφαῖς to/by/for writings
■ Acc.		γραφήν a writing	γραφάς writings

First Declension - Eta ending

■ First declension forms to chant.		
■ γραφή, -ῆς, ἡ	writing, Scripture	
■ Feminine	Singular	Plural
■ Nom/Voc	γραφή	γραφαί
Gen.	γραφῆς	γραφῶν
Dat.	γραφῇ	γραφαῖς
Acc.	γραφήν	γραφάς

Meaning and translations

■ α-based Nom./Voc.	Singular ώρα hour	Plural ώραι hours
■ Gen.	ώρας of an hour	ώρων of hours
■ Dat.	ώρᾳ to/by/for an hour	ώραις to/by/for hours
■ Acc.	ώραν hour	ώρας hours

First Declension - Alpha ending

■	ἄρα, -ας, ἥ	hour	
■	Singular		Plural
■ Nom./Voc.	ἄρα		ἄραι
Gen.	ἄρας		ἄρων
Dat.	ἄρᾳ		ἄραις
Acc.	ἄραν		ἄρας
■ Note the Gen. sg. = Acc. Pl.			

First Declension – Dancing Alpha ending

- | | δόξα, -ης, ἡ | glory |
|----------------------------------|--------------|--------|
| | Singular | Plural |
| ■ Nom./Voc. | δόξα | δόξαι |
| Gen. | δόξης | δοξων |
| Dat. | δόξῃ | δόξαις |
| Acc. | δόξα | δόξας |
| ■ Note the Gen. sg. =/= Acc. Pl. | | |

First Declension - Masculine

- Just be able to recognize the masculine. Gen. Sg. is basic difference – ου

- προφήτης, -οῦ, ὁ prophet

Feminine	Singular	Plural
Nom.	προφήτης	προφῆται
Gen.	προφήτου	προφητῶν
Dat.	προφήτῃ	προφῆταις
Acc.	προφῆτην	προφῆτας

Four Hints on the Noun Declensions

- 1) Second declension both masculine and neuter have same case endings in the genitive and dative – Always!
- 2) Dative singular – iota subscripts lengthening vowel, iota subscript at end of word think dative
- 3) Genitive plural is always – ων
- 4) ας can be either genitive sg or acc pl have to look at the definite article (τῆς / τάς)

2-1-2 Paradigms - Chant this

- 2
- λόγος
- λόγου
- λόγῳ
- λόγον
- λόγοι
- λόγων
- λόγοις
- λόγους

- 1
- γραφή
- γραφῆς
- γραφῇ
- γραφήν
- γραφαί
- γραφῶν
- γραφαῖς
- γραφάς

- 2
- ἱερόν
- ἱεροῦ
- ἱερῷ
- ἱερόν
- ἱερά
- ἱερῶν
- ἱεροῖς
- ἱερά

Article

- λόγος "word" or "a word" (Nom Sg Masc)
- ὁ λόγος "the word"
- λόγον "word" or “a word” (Acc Sg Masc)
- τὸν λόγον "the word"
- The Art. matches in gender, number, case

Article ("the") forms

Singular

2

1

2

Masc.

Fem.

Neut.

Nom./Voc.

ὁ

ἡ

τό

Gen.

τοῦ

τῆς

τοῦ

Dat.

τῷ

τῇ

τῷ

Acc.

τόν

τήν

τό

Article ("the") forms

Plural

2

1

2

Masc.

Fem.

Neut.

Nom./Voc.

οί

αί

τά

Gen.

τῶν

τῶν

τῶν

Dat.

τοῖς

ταῖς

τοῖς

Acc.

τούς

τάς

τά

Article

Singular			Plural			
	M	F	N	M	F	
N.	ὁ	ἡ	τό	οἱ	αἱ	τά
G.	τοῦ	τῆς	του	τῶν	τῶν	τῶν
D.	τῷ	τῇ	τῷ	τοῖς	ταῖς	τοῖς
A.	τόν	τήν	τό	τούς	τάς	τα

Chapter 5 Vocabulary

■ ἀγάπη, -ῆς, ἡ

love

Chapter 5 Vocabulary

■ ἀληθεια, -ας, ἡ

-

truth

Chapter 5 Vocabulary

■ ἄμαρτία, -ας, ᾧ

-

sin

Chapter 5 Vocabulary

■ βασιλεία, -ας, ṉ

-

kingdom

Chapter 5 Vocabulary

■ γραφή, -ῆς, ἡ

-

writing,
Scripture

Chapter 5 Vocabulary

■ ἐγείρω

-

I raise up

Chapter 5 Vocabulary

■ ἐκκλησία, -ας, ḥ

-

**assembly,
church**

Chapter 5 Vocabulary

■ ἔργον, -ου, τό

-

work

Chapter 5 Vocabulary

■ μαθητής, -οῦ, ὁ

-

disciple

Chapter 5 Vocabulary

■ ἥρα, -ας, ἥ

-

hour

Vocabulary Review

Vocabulary Review Chapter 1

- angel
- truly
- humankind
- ἐγώ
- God

Vocabulary Review Chapter 1

- and
- heart
- λέγω
- προφήτης, -ου, ὁ
- Christ

Vocabulary Review Chapter 2

- brother
- I hear
- δόξα, -ης, ἡ
- ἔχω
- world

Vocabulary Review Chapter 2

- Lord, sir
- word
- Πέτρος, -ου, ὁ
- son
- Φαρισαῖος, -ου, ὁ

Vocabulary Chapter 3

- ἄλλα
- ἀπόστολος, -ου, ὁ
- I see
- γάρ
- I know

Vocabulary Chapter 3

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

Ch. 4 -- Vocabulary

- I love
- γράφω
- δέ
- servant
- εὑρίσκω

Ch. 4 -- Vocabulary

- *ἱερόν, -οῦ, τό*
- *λαός, -οῦ, ὁ*
- law
- *οἶκος, -ού, ὁ*
- *ώς*