

Mastering NT Greek

10. Shocking the Future

By Ted Hildebrandt © 2003

Baker Academic

Quick Review PAI verbs

■ λύω I loose

λύεις You loose

λύει S/he looses

λύομεν We loose

λύετε You all loose

λύουσι(ν) They loose

2-1-2 Noun Paradigms

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

The "is" verb ΠΑΙ -- εἶμί

- εἶμί I am ἐσμέν We are
εἶ You are ἐστέ You are
ἐστί(ν) S/he/it is εἰσί(ν) They are
- Remember εἶμί takes nominatives on both sides (predicate nominative)

Person Personal Pronoun

- | | Singular | | Plural |
|------|----------|-----|--------|
| Nom. | ἐγώ | σου | ἡμεῖς |
| Gen. | μου | σοῦ | ἡμῶν |
| Dat. | μοι | σοι | ἡμῖν |
| Acc. | με | σε | ἡμᾶς |
- αὐτός, αὐτή, αὐτό (he, she, it)

Rapping the Lord's Prayer

- Πάτερ ἡμῶν ὁ ἐν τοῖς οὐρανοῖς·
father our the one in heaven
- ἁγιασθήτω τὸ ὄνομά σου
make holy name your
- ἐλθέτω ἡ βασιλεία σου·
let come kingdom your
- γενηθήτω τὸ θέλημά σου,
let be will your

English Introduction

■ Tenses in English

- ◆ Present: We go to the mountains.
- ◆ Past: We went to the mountains
- ◆ Future: We will go to the mountains.

■ Three types of future: PID

- ◆ Predictive: I will go.
- ◆ Imperative: You shall go!
- ◆ Deliberative rhetorical: Shall we go?

Shape of the Future in Greek

■ λύσω

I will loose

■ λύσεις

You will loose

■ λύσει

S/he/it will loose

■ Chant this one

λύσομεν

We will loose

λύσετε

You all will loose

λύσουσι(ν)

They will loose

Future Active Indicative Chant

■ λύσω
λύσεις
λύσει

λύσομεν
λύσετε
λύσουσι(ν)

Future Middle Paradigm

■ λύσομαι

I will loose (for myself)

λυσόμεθα

We will loose (for ourselves)

■ λύσῃ

You will loose (for yourself)

λύσεσθε

You all will loose (for yourselves)

■ λύσεται

S/he/it will loose (for himself)

λύσονται

They will loose (for themselves)

■ Chant this:

λύσομαι, -ῃ, -εται, -όμεθα, -εσθε, -ονται

Future Middle Chant

- λύσομαι, -ομεθα,
-η, -εσθε,
-εταί, -ονται

Sigma Addition - 5 Variations

- **Palatals:** κ, γ, or χ + σ = ξ
 - ◆ ἔχω --- ἔξω I will have
 - ◆ ἄγω --- ἄξω I will lead, bring
- **Labials:** π, β, or φ + σ = ψ
 - ◆ βλέπω --- βλέψω I will see
 - ◆ γράφω --- γράψω I will write
- **Dentals:** τ, δ, or θ + σ = σ
 - ◆ πείθω --- πείσω I will persuade
- **Sibilants:** σ or ζ + σ = σ
 - ◆ σώζω --- σώσω I will save

Sigma Addition--Lemoners

- **Liquids (Lemoner):** λ, μ, ν, or ρ + σ = $\hat{\text{}}$
- The liquid and sigma collapse into a circumflex. Beware of these as they often can be mistaken as a present tense verb.
 - ◆ μένω ---> μενω̂
I will remain
 - ◆ ἀποστέλλω ---> ἀποστελω̂
I will send

Sigma Shifting Chart

Palatals

$\kappa, \gamma, \text{ or } \chi + \sigma = \xi$

Dentals

$\tau, \delta, \text{ or } \theta + \sigma = \sigma$

Labials

$\pi, \beta, \text{ or } \phi + \sigma = \psi$

Sibilants

$\sigma \text{ or } \zeta + \sigma = \sigma$

Liquids (lemoner)

$\lambda, \mu, \nu, \text{ or } \rho + \sigma = \hat{\text{~}}$

Future of Being: εἶμι

■ ἔσομαι

I will be

■ ἔσῃ

You will be

■ ἔσται

S/he/it will be

ἐσόμεθα

We will be

ἔσεσθε

You all will be

ἔσονται

They will be

Deponent Future

- Sometimes verbs are regular in the present but deponent in the future
- λαμβάνω λήμψομαι I will take
- γινώσκω γνώσομαι I will know

4 Future Bad Boys

- ἔρχομαι ἐλεύσομαι I will go/come
- λέγω ἐρῶ I will say
- γινώσκω γνώσομαι I will know
- λαμβάνω λήψομαι I will take

Chapter 10 Vocabulary

■ ζωή, -ῆς, ἡ

life

Chapter 10 Vocabulary

■ θάνατος, -ου, ὁ

death

Chapter 10 Vocabulary

■ κρίνω

I judge

Chapter 10 Vocabulary

■ μένω

I remain

Chapter 10 Vocabulary

■ μόνος, -η, -ον

only, alone

Chapter 10 Vocabulary

■ νῦν

now

Chapter 10 Vocabulary

■ οὐδέ

and not, nor

Chapter 10 Vocabulary

■ Παῦλος

Paul

Chapter 10 Vocabulary

■ σωζω

I save

Chapter 10 Vocabulary

■ ΤΌΤΕ

then