

Mastering NT Greek

6. Preping for Prepositions

By Ted Hildebrandt © 2003

Baker Academic

Warm-ups

Present Active Indicative (PAI) Verb Chant

- λύω I loose
- λύω λύομεν
- λύεις λύετε
- λύει λύουσι(ν)

2-1-2 Noun Forms Chant

2	1	2
● λόγος	γραφή	ἱερόν
● λόγου	γραφῆς	ἱεροῦ
● λόγῳ	γραφῇ	ἱερῶ
● λόγον	γραφὴν	ἱερόν
● λόγοι	γραφαί	ἱερά
● λόγων	γραφῶν	ἱερῶν
● λόγοις	γραφαῖς	ἱεροῖς
● λόγους	γραφάς	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**

What is a preposition?

- Usually small words that relate two words or ideas in time, space or logic
- He went into the house.
- He went before the meeting.
- He came because he left his book.
- Adverbial: He went after the game.
- Adjectival: Pick up the book on the table.

Prepositional phrases

- **String of closely connected words**
- **Prep. + Object of Prep.**
- **upon + the roof**
- **beside + the tree**
- **after + the song**

Casing the prepositions

- **Each preposition has a favorite case (two or three) that it takes.**
- **Do not use the keywords (of [Gen]; to/for/at [Dat]) with the cases when they go with a preposition.**
- **Prepositions often extend, specify or develop an aspect of the accompanying case**

Remember another to look at case

- Accusative → **in** → Genitive
- Motion to/into **in** Motion away from

One case prepositions: Genitive

- ἀπό = from, of, because of, by + Genitive
 - Genitive has separation idea
 - ἀπὸ τοῦ νόμου -- from the law
 - ἀφ' ὑμῶν -- from you
 - ἀπ' αὐτοῦ --from him
 - Note if a prep. ends in a vowel and is followed by a word that starts with a vowel and a rough breathing, the vowel of the prep. will drop out and often the preceding consonant will be changed.

One case prepositions (Gen.)

- **ἐκ** – from, out of, of, because of + Gen.
 - ἐκ τῆς βασιλείας
 - out of the kingdom
 - ἐξ οὐρανοῦ -- from heaven
 - **What is the difference between exegesis and eisogesis?**
 - ἐκ and ἀπό overlap (ἐκ = from the midst; ἀπό from the edge [D&M]; and genitive of separation.

One case prepositions (Dat.)

- **ἐν** -- **in, on, at, when, among + Dat.**
 - ἐν ταῖς καρδίαις
 - **in the hearts**
- **σύν** – **with + Dat.**
 - σύν τῷ ἀγγέλῳ
 - **with the angel**

One case prepositions (Acc.)

- εἰς -- into, to, in, among, for + Acc.
 - εἰς τὴν οἰκίαν Πέτρου
 - Into Peter's house
- πρὸς – to, toward, with + Acc.
 - πρὸς τοὺς μαθητάς
 - to the disciples

4-**Two case prepositions**

- **διά -- (Gen.) through, by, during**
 - **διὰ Ἰερεμίου τοῦ προφήτου**
 - **through Jeremiah the prophet**
- **διά -- (Acc.) because of**
 - **διὰ τὸν λόγον**
 - **because of the word**
 - **δι' αὐτόν –on account of him**

4-Two case prepositions

- κατά -- (Gen.) down, against
 - κατὰ τοῦ λαοῦ
 - against the people
- κατά -- (Acc.) according to, during
 - ΚΑΤΑ ΙΩΑΝΝΗΝ
 - According to John
 - καθ' ἡμέραν – during a day
 - κατ' αὐτόν – according to him

4-Two case prepositions

- μετά -- (Gen.) with
 - μετὰ Ἰησοῦ τοῦ Ναζωραίου
 - with Jesus of Nazareth
 - μετ' αὐτοῦ – with him
- μετά -- (Acc.) after
 - μεθ' ἡμέρας ἕξ
 - after six days

4-**Two case prepositions**

- **περί -- (Gen.) for, concerning**
 - περί τῶν δύο ἀδελφῶν
 - **concerning the two brothers**
- **περί -- (Acc.) around, about**
 - περί τὴν ἀλήθειαν
 - **about the truth**

1-Three case preposition ἐπί

- ἐπί -- (Gen.) on, over
 - ἐπὶ γῆς -- on earth
- ἐπί -- (Dat.) on, at, against, on the basis of
 - πατὴρ ἐπὶ υἱῷ καὶ υἱὸς ἐπὶ πατρί
 - father against a son and a son against father
- ἐπί -- (Acc.) on, to, toward, against
 - ἐπὶ τοὺς μαθητὰς αὐτοῦ
 - to his disciples

Prepositional Circle of Life

Elision

- **Prepositions ending in a vowel often drop the final vowel when it comes before a word that begins with a vowel.**
 - δι' ἐμοῦ = (διά + ἐμοῦ) through me
- **If there is a rough breathing mark on the next word, the final consonant may shift.**
 - μεθ' ἡμέρας after days

Proclitics and Compounds

- ἐν, εἰς, and ἐκ are proclitics
- Prepositions often compound with other words: direction, intensifiers
 - διά + βλέπω through + I see
 - I see clearly

Prepositions Moves Chant

- ἐπί
- περί
- πρόσ
- εἰς
- διά
- ἐν
- ἐκ
- ἀπό
- κατά
- σύν
- μετά

Chapter 6 Vocabulary

- από (Gen.)

from

Chapter 6 Vocabulary

- **διά (Gen.)**

through

- **διά (Acc.)**

– **on account of**

Chapter 6 Vocabulary

- εἰς (Gen.)

—

into

Chapter 6 Vocabulary

- ἐκ (Gen.)

—

out of

Chapter 6 Vocabulary

- ἐν (Dat.)

—

in

Chapter 6 Vocabulary

- ἐπί (Gen.)

—

—

—

on, over

ἐπί (Dat.)

on, against, at,
on the basis of

ἐπί (Acc.)

on, to, toward,
against

Chapter 6 Vocabulary

- κατά (Gen.)

down, against

- κατά (Acc.)

according to

Chapter 6 Vocabulary

- μετά (Gen.)

with
μετά (Acc.)
after, behind

Chapter 6 Vocabulary

- περί (Gen.)

about,
concerning
περί (Acc.)
around,
near

Chapter 6 Vocabulary

- πρὸς (Acc.)

to

Ch. 1 -- Vocabulary

angel, messenger

ἄγγελος, -ου, ὁ

verily, truly

ἀμήν

man, humankind

ἄνθρωπος, -ου, ὁ

I

ἐγώ

God

θεός, -οῦ, ὁ

Ch. 1 -- Vocabulary

and, also, even

καί

heart

καρδία, -ας, ἡ

I say

λέγω

prophet

προφήτης, -ου, ὁ

Christ, Messiah

Χριστός, -οῦ, ὁ

Ch. 2 -- Vocabulary

- **brother**
–ἀδελφός, -οῦ, ὁ
- **I hear, obey**
–ἀκούω
- **glory, fame**
–δόξα, -ης, ἡ
- **I have**
–ἔχω
- **world**
–κόσμος, -ου, ὁ

Ch. 2 -- Vocabulary

- Lord, sir

–κύριος, -ου, ὁ

- word

–λόγος, -ου, ὁ

- Peter

–Πέτρος, -ου, ὁ

- son

–υἱός, -οῦ, ὁ

- Pharisee

–Φαρισαῖος, -ου, ὁ

Ch. 3 -- Vocabulary

- but, yet

–ἀλλά

- apostle, sent one

–ἀπόστολος, -ου, ὁ

- I see

–βλέπω

- for, then

–γάρ

- I know

– γινώσκω

Ch. 3 -- Vocabulary

- **Jesus**
– Ἰησοῦς, -οῦ, ὁ
- **I take, receive**
– λαμβάνω
- **I loose**
– λύω
- **heaven**
– οὐρανός, -οῦ, ὁ
- **I believe**
– πιστεύω

Ch. 4 -- Vocabulary

- ἀγαπάω
–I love
- γράφω
– I write
- δέ
–but, and
- δοῦλος, -ου, ὁ
–servant, slave
- εὕρισκω
–I find

Ch. 4 -- Vocabulary

- ἱερόν, -οῦ, τό
–temple
- λαός, -οῦ, ὁ
–people
- νόμος, -ου, ὁ
–law
- οἶκος, -ου, ὁ
–house
- ὥς
–as, about, how

Ch. 5 -- Vocabulary

- ἀγάπη, -ης, ἡ
–love
- ἀλήθεια, -ας, ἡ
–truth
- ἁμαρτία, -ας, ἡ
–sin
- βασιλεία, -ας, ἡ
–kingdom
- γραφή, -ῆς, ἡ
–writing, Scripture

Ch. 5 -- Vocabulary

- ἐγείρω
–I raise up
- ἐκκλησία, -ας, ἡ
–assembly, church
- ἔργον, -ου, τό
–work
- μαθητής, -οῦ, ὁ
–disciple
- ὥρα, -ας, ἡ
–Hour