

Mastering NT Greek

13. Third Declension Nouns

By Ted Hildebrandt © 2003

Baker Academic

Review Present Active (PAI) verbs

■ λύω	I loose	λύομεν	We loose
λύεις	You loose	λύετε	You all loose
λύει	He/she looses	λύουσιν(ν)	They loose

Present Middle/Passive Indicative

■ λύομαι,	-όμεθα,
-η,	-εσθε,
-εταί,	-ονται

■ I loose myself [Mid.] // I am loosed [Pas.]

Review the Future Active (FAI)

- | | |
|----------------------|--------------------|
| ■ λύσω | λύσομεν |
| I will loose | We will loose |
| λύσεις | λύσετε |
| You will loose | You all will loose |
| λύσει | λύσουσι(ν) |
| He/she/it will loose | They will loose |
- Remember the “lemoners”
no sigma → circumflex
 - Dentals/Sibilants drop,
labials → ψ, velars → ξ

Review the Future Middle (FMI)

- λύσομαι --ομεθα
 --η --εσθε
 --εταί --ονταί
- I will loose for myself (Dep. = active)

Review Imperfect Active (IAI)

■ ἔλυον

I was loosing

ἔλυες

You were loosing

ἔλυε(ν)

He/she/it was loosing

ἐλύομεν

We were loosing

ἐλύετε

You all were loosing

ἔλυον

They were loosing

■ Learn: ἔλυον: ν, σ, ε, μεν, τε, ν

Imperfect Middle/Passive (IM/PI)

■ ἐλύομην

I was being loosed

ἐλύου

You were being loosed

ἐλύετο

He/she/it was being loosed

ἐλύομεθα

We were being loosed

ἐλύεσθε

You all were being loosed

ἐλύοντο

They were being loosed

■ Learn: ἐλύομην:

ου, ετο, ομεθα, εσθε, οντο

2-1-2 Noun Forms

■ 2
λόγος
λόγου
λόγω
λόγον
λόγοι
λόγων
λόγοις
λόγους

1
γραφή
γραφῆς
γραφῆ
γραφῆν
γραφαί
γραφῶν
γραφαῖς
γραφάς

2
ἱερόν
ἱεροῦ
ἱερῶ
ἱερόν
ἱερά
ἱερῶν
ἱεροῖς
ἱερά

First Person Personal Pronoun

	Singular		Plural
■ Nom.	ἐγώ	σὺ	ἡμεῖς
■ Gen.	μου	σοῦ	ἡμῶν
■ Dat.	μοι	σοι	ἡμῖν
■ Acc.	με	σε	ἡμᾶς

■ αὐτός, αὐτή, αὐτό = he, she, it

Demonstrative and Relative Pronouns Summary

- ἐκεῖνος, ἐκείνη, ἐκεῖνο = that
- οὗτος, αὕτη, τοῦτο
τούτου, ταύτης, τούτου = this
- ὅς ἢ ὅ = Relative (who, which)
οὗ ἤς οὗ

The "is" verb ΠΑΙ -- εἶμι

■ εἶμι	I am	ἐσμέν	we are
εἶ	you are	ἐστέ	you are
ἐστί(ν)	he/she/it is	εἰσί(ν)	they are

Imperfect Being (IAI): εἰμί

■ ἦμην

I was

ἦς

You were

ἦν

He/she/it was

ἦμεν

We were

ἦτε

You all were

ἦσαν

They were

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

Introduction to Third Declension Nouns

- **Second declension: omicron ending nouns**
(usually masculine or neuter – λόγος, but ὁδός, ἡ)
- **First declension: eta or alpha ending nouns**
(usually feminine – γραφή but προφήτης, ου, ὁ)
- **Third declension: consonant ending nouns**
(χάρις, πίστις, ὄνομα)
- **Built off the genitive: take the ος off the genitive ending to get the stem**

Stop transformations

- **Labials:** $\pi, \beta, \text{ or } \phi + \sigma = \psi$
- **Velars:** $\kappa, \gamma, \text{ or } \chi + \sigma = \xi$
- **Dentals:** $\tau, \delta, \text{ or } \theta + \sigma = \sigma$
- **Same as Future transformations**

3 Third Declension Nouns to Master

- χάρις, χάριτος, ἡ = grace (τ/δ stem)

- **Singular**

- **Plural**

- **Nom.** χάρις

- χάριτες

- **Gen.** χάριτος

- χαρίτων

- **Dat.** χάριτι

- χάρισι(ν)

- **Acc.** χάριτα

- χάριτας

- (χάριν)

- χάριν is an alternate accusative form.

- Chant this one.

3 Third Declension Nouns to Master

- πίστις, πίστεως, ἡ = faith (i stem)

	Singular	Plural
■ Nom.	πίστις	πίστεις
■ Gen.	πίστεως	πίστεων
■ Dat.	πίστει	πίστεσι(ν)
■ Acc.	πίστιν	πίστεις
■ Chant this one.		

3 Third Declension Nouns to Master

- ὄνομα, ὀνόματος, τό = name (ματ stem)

	Singular	Plural
■ Nom.	ὄνομα	ὀνόματα
■ Gen.	ὀνόματος	ὀνομάτων
■ Dat.	ὀνόματι	ὀνόμασι(ν)
■ Acc.	ὄνομα	ὀνόματα
■ Chant this one.		

3rd Declension Chantables

■	χαρίς	ὄνομα, πίστις	
■	χάρις	ὄνομα	πίστις
■	χάριτος	ὀνόματος	πίστεως
■	χάριτι	ὀνόματι	πίστει
■	χάριτα	ὄνομα	πίστιν
■	χάριτες	ὀνόματα	πίστεις
■	χαρίτων	ὀνομάτων	πίστεων
■	χάρισι(ν)	ὀνόμασι(ν)	πίστεσι(ν)
■	χάριτας	ὀνόματα	πίστεις

Rho final stems

■ πατήρ, πατρός, ὁ = father

	Singular	Plural
■ Nom.	πατήρ	πατέρες
■ Gen.	πατρός	πατέρων
■ Dat.	πατρί	πατράσι(ν)
■ Acc.	πατρά	πατέρες

-ευ final stems

- ἱερεύς, -εώς, ὁ = priest

	Singular	Plural
■ Nom.	ἱερεύς	ἱερεῖς
■ Gen.	ἱερέως	ἱερέων
■ Dat.	ἱερεῖ	ἱερεῦσι(ν)
■ Acc.	ἱερέα	ἱερεῖς

All always means all--sometimes

■ πας, πᾶσα, πᾶν = all, every

■ Singular (3-1-3)

	Masc.	Fem.	Neut.
■ Nom.	πᾶς	πᾶσα	πᾶν
Gen.	παντός	πάσης	παντός
Dat.	παντί	πάσῃ	παντί
Acc.	πάντα	πᾶσα	πᾶν

All always means all--sometimes

■ πας, πᾶσα, πᾶν = all, every

■ Plural (3-1-3)

	Masc.	Fem.	Neut.
■ Nom.	πάντες	πᾶσαι	πάντα
Gen.	πάντων	πασῶν	πάντων
Dat.	πᾶσι(ν)	πάσαις	πᾶσι(ν)
Acc.	πάντας	πάσας	πάντα

Chapter 13 Vocabulary

- άνήρ, άνδρός, ό

man, husband

Chapter 13 Vocabulary

- βασιλεύς, -έως, ὁ

king

Chapter 13 Vocabulary

■ δύναμις, -εως, ἡ

■

power, miracle

Chapter 13 Vocabulary

■ όνομα, -ματος, τό

■

name

Chapter 13 Vocabulary

■ πᾶς, πᾶσα, πᾶν

each, every, all

Chapter 13 Vocabulary

■ πατήρ, πατρός, ὁ

■

father

Chapter 13 Vocabulary

■ πίστις, πίστεως, ἡ

■

faith, belief

Chapter 13 Vocabulary

■ πνεῦμα, -ατος, τό

■

spirit, wind

Chapter 13 Vocabulary

- σάρξ, σαρκός, ἡ

-

flesh, body

Chapter 13 Vocabulary

■ χάρις, -ιτος, ἡ

grace, kindness

Congratulations

- This is a major milestone in Greek.
You now know all the basic declensions for all the nouns in Greek. 2-1-2 and 3.
- Wallace notes (p. 35): 28,957 nouns in NT
- Nom. Nouns = 7794;
- Gen. Nouns = 7681;
- Dat. Nouns = 4375;
- Acc. Nouns = 8815;
- Vocative = 292