

Grammar of PALESTINIAN JEWISH ARAMAIC

B

 $\mathbf{W}_{M}.$ B. $\underline{\mathbf{STEVENSON}},$ $\mathbf{D.Litt}.$

 $\begin{array}{c} \text{OXFORD} \\ \text{AT THE CLARENDON PRESS} \\ & \text{1924} \end{array}$

Oxford University Press

London Edinburgh Glasgow Copenhagen
New York Toronto Melbourne Cape Town
Bombay Calcutta Madras Shanghai

Humphrey Milford Publisher to the UNIVERSITY

PRINTED IN ENGLAND

AT THE OXFORD UNIVERSITY PRESS

TKGT

PREFACE

This introduction to Palestinian Jewish Aramaic presupposes a general knowledge of Hebrew or of some other Semitic language, such as Syriac or Arabic. It is intended primarily to equip students for the reading of the Targums (OJ) and the Aramaic portions of the Palestinian Talmud and Midrashim (PTM), and to provide a help to the study of the Aramaic elements contained in the writings of the New Testament.

The Aramaic of the books of Ezra and Daniel is perhaps best learned after a study has been made of one of the dialects just named. Its forms and uses, therefore, are noted in a supplementary way throughout the grammar. At the same time those who choose to begin with Old Testament Aramaic (OTA) may do so with the help of the special paradigms at the end of the book and by concentrating chiefly on the notes marked OTA, which have been placed towards the close of most of the sections into which the grammar is divided.

The pioneer work of Gustaf Dalman is everywhere presupposed and made use of. His grammar of OJ and PTM formulates the now accepted principles of their treatment (see p. 9) and provides an inexhaustible store-house of material for further investigation. In accordance with his conclusions the punctuation of the supralinear MSS. is taken as a standard, although transliterated uniformly into the familiar sublinear system and so, in some particulars, made more precise (see § 2).

Dalman's grammar does not include syntax, so that the notes on syntax are a special feature of this grammar and are based almost entirely on the writer's personal observations. The references

2765

added to the syntactical notes, and in other cases also, are intended to show the range of the evidence found, and to make it easy to test and supplement the conclusions drawn. They are not intended to be used by beginners. The evidence for the syntax of PTM has been taken wholly from the texts of Dalman's Dialektproben.

The scantiness of the material available for the study of OTA often makes the formulation of general statements about it difficult and practically inexpedient. The method adopted, therefore, has frequently been that of giving a precise numerical statement of the facts. The paradigm of the verb, also, has been made, more closely than is usual, a reproduction of existing verbal forms. Strack's edition of the texts, in his Biblical Aramaic Grammar, is assumed to be referred to, except when otherwise stated. Special note has been made of the evidence of the supralinear MSS. of OTA, of which Strack gives specimens.

References to the Targum of Onkelos are made implicitly to the supralinear editions of Kahle, Merx, and Praetorius, so far as they go (see Literature, p. 8). In the case of Gen. 1-4 and 24, the source is Merx's Chrestomathy, for other parts of the Pentateuch, Berliner's Onkelos is used. The references to Dalman's Dialekt-proben are made by means of figures referring to the page, paragraph, and line, generally without mention of the title, sometimes with the abbreviation Chrest. prefixed.

Much of the material in most sections of the grammar may be passed over on a first reading. Students working without a teacher are recommended to confine themselves at first to the notes marked with an asterisk. One or two sections which should be read completely are similarly marked. Those who have a fair working knowledge of Hebrew may begin to read the chapters of Genesis contained in Merx's *Chrestomathy* after they have completed § 8 of the *Grammar*. Only texts with a supralinear vocalization should

be used at first. Dalman's interesting Dialektproben, if it can be obtained, may be commenced at p. 14, after a few chapters of the Targum have been read. Unfortunately the Dialektproben is now out of print and there is no immediate prospect of its re-issue. The publication of further selections from the Aramaic portions of the Jerusalem Talmud, with an English vocabulary, would be of great assistance to English students of this literature.

The language of the Aramaic Papyri of the Fifth Century B.C., recently edited and translated by A. Cowley (1923), is closely related to the idioms of OJ, PTM, and OTA. The announcement by the editor of his intention to publish a grammar of the dialect of these papyri makes it superfluous to apologize for its exclusion from the scope of the present work. Still it may be said that, on the scale of treatment here attempted, no more than three dialects could properly be included. A more comprehensive work must be preceded by other detailed studies, which do not yet exist.

It is a very pleasant duty to acknowledge the help and encouragement the writer has received from the members of the Society for Old Testament Study, both individually and collectively. Without the assurance of their support and interest this grammar would never have been published nor expanded into its present form. Special thanks are due to my friend, the energetic and resourceful secretary, Dr. T. H. Robinson, of Cardiff University College.

I am greatly obliged to the readers of the Clarendon Press for their vigilant attention to every detail and to the Delegates for the cordiality of their acceptance of my work. My Assistant, Mr. E. J. Harris, B.D., has twice read through the proofs and has verified many references and has helped to remove inaccuracies that might otherwise have escaped detection.

WM. B. STEVENSON.

Glasgow, 5th March, 1924.

TABLE OF CONTENTS

				P	AGE
	Preface			•	3
	LITERATURE				8
ı.	Introduction				9
2.	Orthography				11
3.	Personal Pronouns (nominative forms) .		•	•	15
4.	" (suffix forms)			•	16
5.	Demonstrative Pronouns and Adjectives	•			18
6.	Interrogatives				20
7.	The Relative Pronoun	•			2 I
8.	Nouns and Adjectives (general) .				22
9.	Classification of Nouns (declensions) .			•	26
10.	Inflexion of Nouns (masculine types) .				29
II.	" (feminines)				34
12.	Pronominal Suffixes (with singular nouns)			•	38
13.	" (with masc. plur. stems	s)		•	40
14.	,, , (with fem. plur. stems)		•	٠	42
15.	אָית, אָית, &c			•	43
16.	Verbal Stems	•	٠	•	44
17.	Perfect Tenses	•	•		46
ı 8.	Imperfect Tenses		•	•	48
19.	Imperatives			•	5 T
20.	Infinitives		•	•	52
21.	Participles		•		54
22.	Compound Tenses		•		57
	Influence of Gutturals upon Verbal Forms		•		60

		TABI	E (F	CO	NTE	NTS				7
										F	AGI
Verbs,	initial	Nun			•	•		•			61
,,	initial	Aleph	•								63
,,	initia	l Yodh	and	Wa	aw						65
,,	final	Yodh a	nd A	lep	h						66
,,	,,	,,		,,	рe	rfe c t	tense	s.			68
,,	,,	,,		,,	im	pff.,ir	npera	itt., an	d infi	nn.	70
,,	,,	,,		,,	inf	lexior	ofp	articc			72
אָתָא, ז	ָא , הַנָּו										73
)							75
·			-		d fo	rms)					77
Partiall			•								78
								ms)			80
					•			,	,		81
								,			84
											86
	•	•									88
_		,									90
											92
	" " " " " " " " " " Monos Partiall " Verbal " Paradig	,, initial ,, initial ,, final ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, Monosyllabic Partially Mo ,, ,, verbal Suffix ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,,	Verbs, initial Nun ,, initial Aleph ,, initial Yodh ,, final Yodh a ,, final Yodh a ,, ,, ,, ,, ,,, ,,,,,,,,,,,,,,,,,,,,	Verbs, initial Nun ,, initial Aleph ,, initial Yodh and ,, final Yodh and A ,, final	Verbs, initial Nun ,, initial Aleph ,, initial Yodh and Wa ,, final Yodh and Alep ,, initial Yodh and Wa ,, initial Yodh and Alep ,, initial Yodh and Yodh and Yodh ,, initial Yodh and Yodh ,, initi	Verbs, initial Nun	Verbs, initial Nun ,, initial Aleph ,, initial Yodh and Waw ,, final Yodh and Aleph ,, initial Yodh and Waw ,, initial Yodh and Waw ,, initial Yodh and Waw ,, initial Yodh and Initial Yodh	Verbs, initial Nun	,, initial Aleph	Verbs, initial Nun " initial Aleph " initial Yodh and Waw " final Yodh and Aleph " " " " " " perfect tenses " " " " " " " impff.,imperatt., and infi " " " " " " inflexion of particc. Monosyllabic Stems (ז"ע") " " (inflected forms) Partially Monosyllabic Stems (ע"ע") " " (inflected forms) Verbal Suffixes " " (with "") stems) " " (in OTA) Paradigm of Verb (OJ)	Verbs, initial Nun ,, initial Aleph ,, initial Yodh and Waw ,, final Yodh and Aleph ,, initial Yodh and Aleph ,, final Yodh and Aleph ,, initial Yodh and Aleph ,, final Yodh and Aleph ,, initial Yodh and Aleph ,, initial Yodh and Aleph ,, initial Yodh and Infinal infin

LITERATURE

Berliner, A. Targum Onkelos (text, with introduction and notes).

Berlin, 1884.

Massorah zum Targum Onkelos. Leipzig, 1877.

BURNEY, C. F. Aramaic Origin of the Fourth Gospel. Oxford, 1922.

Dalman, Gustaf. Grammatik des Jüdisch-Palästinischen Aramäisch. Zweite Auflage. Leipzig, 1905.

Aramäisch-Neuhebräisches Handwörterbuch zu Targum, Talmud und Midrasch. Zweite verbesserte und vermehrte Auflage. Frankfurt a. Main, 1922.

Aramäische Dialektproben ... mit Wörterverzeichnis. Leipzig, 1896.

Worte Iesu. Leipzig, 1898. (English trans., T. & T. Clark, 1902.)

DIETTRICH. Grammatische Beobachtungen zu drei . . . Handschriften des Onqelostargums. ZATW xx 1900 (pp. 148-59).

Kahle, Paul. Masoreten des Ostens—die ältesten punktierten Handschriften des Alten Testaments und der Targume (in Kittel's Beiträge, Heft 15). Leipzig, 1913.

LAGARDE, PAUL DE. Prophetae chaldaice. Leipzig, 1872.

Landauer, S. Studien zu Merx' Chrestomathia targumica. In Zeitschrift für Assyriologie, vol. iii, 1888 (pp. 263-92).

MERX, ADALBERT. Chrestomathia Targumica (with critical notes and Latin glossary). Berlin, 1888.

Praetorius, Franz. Targum zu Josua in Jemenischer Überlieferung. Berlin, 1899.

Targum zum Buch der Richter in Jemenischer Überlieferung. Berlin, 1900.

STRACK, H. L. Grammatik des Biblisch-Aramäischen, mit . . . Texten und einem Wörterbuch. 6te Auflage. Munich, 1921.

PALESTINIAN JEWISH ARAMAIC

§ 1. INTRODUCTION

Dalman's Grammar of Jewish-Palestinian Aramaic (Leipzig, 1894) opened a new period in the study of the Aramaic dialects. It separated clearly for the first time the dialects of the Targums, Talmuds, and Midrashim, and it supplied a coherent and correct vocalization of the grammatical forms of the Targum of Onkelos and of the related dialect used in the Palestinian Talmud. The vocalization was based upon Yemenite MSS., which employed supralinear vowel signs. The second edition of Dalman's grammar (1905), along with his dictionary (1901), supplemented and revised his early work, but did not change its fundamental character.

It was now made clear that the Targums of Onkelos (Pentateuch) and Jonathan (Prophets) were written in practically the same Aramaic dialect (OJ), somewhat modified by the influence of the Hebrew originals, and that the Palestinian Talmud and Midrashim preserved the remains of another dialect (PTM), closely related to the former. Because of this relationship Dalman supplied the unvocalized texts of PTM with vowels determined for the most part by the analogy of the supralinear tradition of the Targums. In this whole literature he saw, with good reason, the best avenue of approach to the Aramaic speech of Palestine in the time of Christ and a valuable help to the study of the language and thought of the New Testament.

The origin, character, and variations of the supralinear MSS. of

the Targums have been greatly elucidated by the patient and extensive researches of Paul Kahle (published in 1913). His conclusions may be summarized as follows. The oldest and best tradition of the Aramaic of the Targums is contained in MSS. of Babylonian (i.e. Mesopotamian) origin. The Yemenite MSS. represent this tradition modified by the principles of the school of Tiberias in Palestine. The measure of Palestinian influence increased as time went on, so that the older Yemenite MSS. are nearer to the Babylonian tradition than the later. The sublinear vocalization of Berliner's edition of Onkelos goes back ultimately to a MS. which used the supralinear system. The forms of Berliner's edition are not real Aramaic forms, but through them we may reach a supralinear tradition similar to that of the MSS. which employ a supralinear vocalization.

The texts of PTM are to a large extent stories written in a simple popular style. The language, according to Dalman, is that of Galilee in the third and fourth centuries A.D. Part of what is contained in the Midrashim may be dated as late as the sixth century. There are some differences of vocabulary between the Targums of Onkelos and Jonathan, but no very obvious differences of grammar. The Aramaic of these Targums has a more literary character than the language of the Galilean stories, and is supposed to have been moulded first in Judea. The Targums themselves may not have received their final literary form before the fifth century, but the idiom in which they are written probably goes back at least to the second century and perhaps earlier. Dalman's interpretation of the phraseology of the New Testament in the light of Aramaic usage proceeds on the view that we have in OJ and PTM, respectively, close approximations to the literary and popular forms of the language of Palestine in the time of Christ.1

¹ See especially Dalman's Words of Jesus, Introduction, section viii. The most recent attempt to show the influence of Aramaic upon a NT writer is

§ 2.¹ ORTHOGRAPHY

1. In unvocalized texts (PTM) א, ה, ז, and ' are freely used to indicate vowels. Waw and yodh frequently denote short vowels, as well as long vowels. Typical examples are: מָּלָה = מילה, אינון אינון איתין , אָנְלָא בּ עינלא ,מְקְטֵל בּ מיקטל ,אָנּוּן בּ אינון בּ תומא , אַתְילֵיד בוברא , וְבַּרָא בוברא , אַתְילֵיד הומא , אַתְילֵיד הוברא , אַתְילֵיד . The stem vowel of the inflected forms of segholate nouns (עיגלא) and the preformative vowel of verbal reflexives (איתיליד) are commonly indicated in this way. The insertion of vowel signs into texts originally unvocalized accounts for the existence of forms like מִיקטַל, אָינּוּן, &c. In unvocalized texts n and n may be written for consonantal waw and yodh in the middle of a word (e.g. לֵילְמָן), and " for diphthongal ai or for pronounced as a double consonant, with daghesh (e.g. פְּיִם = 5יִר בּיִב). א and ה both represent a final long vowel, especially \bar{a} . In PTM and OJ κ is the more commonly used. In OTA x is preferred in some cases, e.g. to represent the emphatic ending N (§ 8), 7 in other cases, e.g. in the feminine termination ה. In מאל (who?) and עאל (he entered) א denotes the short ă, in order to distinguish these words from the prepositions מָל and על. But מֵל and על are generally used. Final diphthongal ai is often denoted by אי.

2. The punctuation of the MSS. of Babylonian origin published by Kahle is by no means uniform, varying through several stages from a quite simple system to one which is highly complex. The system of the Yemenite MSS. is a variation of the simple Babylonian system, and the resemblances and differences of these two are, principally, what is explained in the following notes.

C. F. Burney's Aramaic Origin of the Fourth Gospel (1922). It gives a most valuable synopsis of the Aramaic idioms and constructions which may be looked for in the Greek of NT.

¹ This section may be omitted when the grammar is being read for the first time. A knowledge of the ordinary Hebrew alphabet is presupposed.

- 3. In the simple Babylonian punctuation there are signs for daghesh (a supralinear ³ or ^x) and raphe (supralinear ³ or ⁷), which, however, are seldom used (Kahle, p. 167). Some Yemenite MSS. do not employ daghesh at all (as in Merx, pp. 57 ff.), others regularly use the Palestinian sign (so in Judges and Joshua as edited by Praetorius). The supralinear MSS. of OTA in Strack occasionally exhibit the Babylonian signs for daghesh (Dan. 4. 24, 5. 8, 12, &c.) and raphe (Dan. 5. 7, 12).
- 4. The supralinear punctuation at first had no sign equivalent to the Palestinian silent shewa. Some Babylonian MSS., however, which use a complex system of punctuation, employ the sign for vocal shewa ambiguously as in the Palestinian system. In Yemenite MSS, the shewa sign usually represents only vocal shewa, although in some few cases it may represent Palestinian silent shewa also.
- 5. Pathah furtive is seldom represented in either the Babylonian or the Yemenite MSS., but was, presumably, pronounced in the positions indicated by the Palestinian tradition, and so may be introduced into a sublinear transliteration of the supralinear signs. The suffix [3]. (§ 4) is, however, to be excepted from this treatment, in accordance with the analogy of OTA.
- 6. The following vowel signs are used in the supralinear system of the simplest type:

Qames			۲	Holem			
Pathaḥ an	d seg	hol	£	Shureq	•	•	,
Sere .				Vocal shewa	•	•	
Hireq			٠	(including		٠ (ء	_

The first six of these signs denote regularly both long vowels and short vowels. Qames at first had only the sound of \bar{a} in 'psalm' (approximately), not that of \bar{a} in 'ball', and holem represented both Palestinian \check{o} and Palestinian holem. The later Yemenite MSS., however, use qames for \check{o} , so that, at different

periods, both 55 and 55 were pronounced as Hebrew 55. No distinction is made in the representation of pathah and seghol, although, presumably, both sounds were used in actual speech. In transliterating the supralinear pathah into sublinear writing, the analogy of OTA and of Hebrew will determine our choice between sublinear pathah and sublinear seghol.

- 8. Some supralinear MSS. have forms like אֵילָהָא אָילָהָא אָילָהָא , ווֹאַלָּהָא , instead of forms commencing with (= Hebrew אֵלְהִים , אֵלְהָים , אֵלָהָא), instead of forms commencing with or אַ T is possible that this orthography represents an alternative pronunciation of the words in question, but more likely that yodh, with sere, simply represented ,, just as pathah stood for ... Similarly בֵּיצָלֵי (Chrest. 29. 21) was neither a phonetic variant nor a grammatical equivalent of בְּיַלֵּי (I plur. impf. Pael), but was, originally, precisely the same word, differently spelled. This use of yodh (with sere) to denote vocal shewa occurs in the supralinear MSS. of OTA, and it throws fresh light on the Hebrew forms referred to in Gesenius-Kautzsch, § 23 h (אֵוֹר בּיִּאַרִיֹּר אַ אַרֹּרְיִים בּיִּאַרִיֹּר אַרִייִּים בְּאַרִיֹּר אַ אַרֹּרָיִים בּאַרִייִּים בּאַרִייִּים בּאַרִיים בּאַרִיים בּאַרִיים בּאַרִיים בּאַרִיים בּאַריִים בּאַרִיים בּאַרִים בּאַריִים בּאַריים בּאַריִים בּאַריים בּאַריִים בּאַריִים בּאַריִים בּאַריִים בּאַריִים בּאַריִים בּאַריִים בּאַריים בּאַריִים בּאַריִים בּאַריים בּאַריים בּאַריים בּאַריִים בּאַריים בּאַריים
- 9. Some supralinear MSS. write 'instead of ', especially at the beginning of words, but also in other cases (e.g. in דָּיִבִי = דָּיִיבִי , Deut. 9. 28—Kahle, p. 14). This alternative orthography may also be understood to imply an alternative pronunciation—ȳ or t̄ (cf. Syriac)—but it should rather be regarded as an alternative way of representing the sound that is usually written as vocal shewa.
- 10. Ḥaṭeph qames is sometimes explicitly written in Yemenite MSS., especially in those of later date and especially in certain words, such as פְּלָכוֹים.
 - 11. With the exceptions already noted, the hatephs of the sub-

linear system are not specially represented in the supralinear writing. Still the distinctive sounds of the hatephs were no doubt employed by those who wrote the supralinear system. The forms ! (and) and ? (who, which), which are used before certain consonants followed by vocal shewa, may be taken as proof that these following consonants were pronounced with hateph pathah. Hatephs may therefore be employed in transliterating the supralinear into the sublinear system.

12. In Babylonian MSS. and in the supralinear MSS. of OTA (Strack)! is the form of the conjunction 'and' before words commencing with a consonant followed by vocal shewa (Dan. 3. 21, 4. 29, 5. 20, 6. 5, 6. 17), even when that following consonant is 3, 3, or 5 (Dan. 5. 11, 6. 11). Before 3, 5, and 5 not followed by vocal shewa, the form of the conjunction is!, implicitly, at least, since the vowel is generally not explicitly represented. In the Yemenite MSS. of OJ; is used in all these cases, as in sublinear Hebrew texts (so in Praetorius's edition of Joshua and Judges and in Berliner's Onkelos).

13. When the initial consonant of a word is followed by vocal shewa simple, the supralinear punctuation does not indicate its presence if it is preceded by the conjunction ! or ! (Gen. 1. 10, 1. 17, Judg. 1. 17, 1. 22, Dan. 3. 21, 5. 11, 6. 17, &c.). This may imply that the vocal shewa in these cases, as in Hebrew אַרְּטָל and may no longer pronounced (so Dalman, p. 240). Some MSS. treat words that commence with ה and ה in the same way so that, for example, אַהָּיִי may perhaps be an alternative for אַהָּבּוֹר (cf. Heb. בּבֹחַבּבּׁר).

In the Babylonian MSS, and in the supralinear MSS, of OTA (Strack), however, vocal shewa following an initial consonant is frequently unrepresented in writing, especially in association with particular forms or words, such as the particles 2, 2, 5, and 1. This implies that the absence of the sign of a hurried vowel (vocal shewa) is not a certain proof of its absence in speech, and makes

any conclusion regarding the case of the preceding paragraph uncertain.

14. In OTA the diphthong ai causes mutation, like a simple vowel, and silent shewa is written after the yodh of the diphthong (e.g. in הַּוְּהַ, הָהַיְּהָ, Compare also, perhaps, אַרָהָיָּהְ (§ 11, note 12) and מֵנְהְיָהְ (Ps. 116. 7, in the Hebrew Psalter). These analogies may be allowed to determine the sublinear vocalization of OJ and PTM in such words as תַּרְיָהָא (§ 6), הַיְרֵיהָא (§ 11, note 7), מַּרְהָהָא (§ 31), and the pronominal suffixes יִרָּה and אַרָּהְיִר (§ 13).

§ 3. PERSONAL PRONOUNS (nominative forms)

]	PTM	OJ		
PLUR.	Sing.	PLUR.	Sing.	
אַכּוּ	<u> </u>	אָנַחְנָא (נַחְנָא)	אַנָא	I com.
Nuk.	(אַנְתְּ	श्रुतारी	ыя	2 masc.
	(אַנְתְּ	ង្គមារ	ù%	fem.
אינון , הינון	הוא	بغودا	הוא	3 masc.
אינין , הינין	הָיא	אָבִּין	היא	fem.

Accent. 1*. In OJ and OTA the pronouns of the r person plural are accented on the penultimate syllable. This is one of the few exceptions to the general rule in these dialects that the last syllable of a word is accented.

Forms. 2. The shortened forms אָץ, אַן, and אָשָּ sometimes occur independently in PTM (cf. אַלָּיָד for אַבְּיָדְעָּא). They, and אַ = אַאָּ, also coalesce with participles into tense forms (§ 21, note 7).

3*. אינון, &c., are unvocalized spellings equivalent to אָנוּן, &c. (§ 2. 1).

OTA. 4. For the forms of OTA see paradigm, p. 92. The last letter of אנחה is א three times and once ה. הוא is

a Kethibh form, always changed to אַנְהָּ by Qere, but pointed אַנְּהָּ by the supralinear MSS. in Strack. אַנּהָּ and הַפּוּ occur, as nominatives, each once only.

Idioms. 5. The expressions הָהָיֹא נַבְּרָא ('a certain man', § 5, note 12) and הָהִיא אִהְּתָא are used by PTM in modesty for אָבָּא (cf. Hebrew מָבִין) and in curses or protestations for אָבּ. In polite address, for אָבּי, OJ uses בְּבוֹנֵי and PTM מָבִן, מָרִי (cf. Hebrew מָבִין, מָרִי (cf. Hebrew מָבִין, מָרִי).

6. For 'he himself', &c., see § 4, note 6.

§ 4. PERSONAL PRONOUNS (suffix forms)

PTM	OJ	OJ, PTM
PLUR.	PLUR.	Sing.
i	וַ לָא	· . I com.
ָ בוֹזְ	ַ כוֹן	7, 2 masc.
ָ בֵיז	ָ בֵּיז	7'. fem.
ָ הוֹן, וֹן	ָ הוֹן	3 masc.
ro.	ָ מִינ	ਜ_ fem.

1*. These suffixes are equivalent to English possessive adjectives and to the genitives of the personal pronouns in other languages. For the possessive pronouns see § 7, note 4.

Forms. 2. The suffixes of the table are those joined to the singular stems of nouns ending with a consonant. In slightly different forms they are attached to verbs to express the accusatives of the personal pronouns (§ 36). '?'. (2 s. f.) and NŢ. (3 s. f.), used in the marriage contract printed in Dalman's Dialektproben, p. 4 (ll. 4, 5, 6, 8), are older, uncontracted, forms of T'. and F. respectively. See also § 12, note 2, and § 13. For the variations of OTA, see p. 93.

3. Merx (Chrest. Targum.) prints אָבְלֵא in Gen. 2. 20 for קּבְלֵיה and אַחָּחָהָה for הַּחַחָּה in Gen. 2. 21.

Accus. Cases. 4*. The accusatives of the personal pronouns are expressed in three ways: (1) by suffixes (§ 36), (2) by אָרָי, &c., (3) by יִּרָ, &c. OJ nearly always follows the Hebrew text in its choice between a verbal suffix and an independent accusative form. In the latter case it regularly employs יחי, &c., seldom יֹּרָה after partice. see Gen. 3. 15 and Exod. 3. 9.

In PTM '5, &c., are used as accusatives after participles (18. 12, 19. 5, 20. 11, 14, &c.) and sometimes after finite forms of the verb (16. ii. 9, 26. 3, 28. 15). A pronominal object after a verb is usually expressed by a suffix. יחי, &c., occur after participles (16. ii. 3, 23. 2), perfects (19. ii. 14, 21. 7, 25. ii. 5), and impff. (22. ii. 5).

In OTA the pronominal object of a verb is generally expressed by means of a suffix. But only the independent forms יָּה (in Ezra), יָּהְ (in Daniel) and יִּה (Dan. 6. 25) are used for 'them'. with a suffix occurs once (Dan. 3. 12, יִּיְּהְהוֹיִּ), יֹּךְ, &c., only with participles (Dan. 2. 23, 4. 22, 29, 6. 17, Ezra 5. 2).

Ethic Dative. לי, &c., are also used as 'ethic datives', especially after verbs of motion. Examples: מַרַבְּּבָּקָא (26. 5), אַרָּבְּּבָּקָא (26. 5), אַרָּבְּּבָּקָא (24. ii. 5).

Reflex. Pron. 6*. In PTM the reflexive pronouns are generally expressed by בַּרְמִי &c., sometimes by בַּרְמִי &c. (Dalman, p. 115, § 13). In OJ the pronominal suffixes are used, in agreement with the Hebrew text, נפשי, &c., being occasional alternatives. In PTM emphatic 'he himself' is expressed by בַּרְמֵיה 'this itself' by בֹּלְ בַּרְמִיא דָא (לֹהַיִּה this, § 5). "בּרְמִיה means, literally, 'my bone' (for its inflexion see § 12, note 4).

OTA. 7. In MT אַזְּר (Baer, Ginsburg) is usual for אַזְּר, but cf. pausal שִׁיְדְבּוֹתְנֵא (Dan. 3. 17). בוֹם and בוֹם occur only in Ezra, as alternatives to בוֹם and בוֹם. See Brockelmann, Grundriss, I. 113.

¹ See § 3, note 1.

§ 5. DEMONSTRATIVE PRONOUNS AND ADJECTIVES

	PTM	PTM	OJ	OJ
	Adjectives.	Pronouns.	Adjectives.	Pronouns.
this	וְסָרֵין, וְסָהַין, וְסָהָן	הֵין, דְּנָא	ָּהָבִי ו	הֵין (דְּנָן) הַין
	הָדָ א	רָא	הָדָא	רָא
these	הָלֵין	אָלֵין, אילין	הָאָלֵין	אָלֵין
	Adjectives and Pro	NOUNS.		
that	הָהוּא	קּדָרָ, קָרָּ	הָהוּא (בֵּיכִי)	הַיכִי

Forms. 1*. הָּהִיא and הְּהָיא are the forms of the Babylonian MSS. published by Kahle. הַהִּיא and הַהִּיא in the supralinear Yemenite MSS. are Hebraisms (Dalman). הָלִיין (16. ii. 7) is pointed הַלִּין in Dalman's paradigm (p. 307).

ijij

הַהִיא

האנהן

ij

אליה

ההיא האי היי

היינון אינון

those

- 2^* . היינון אילין, and אינון are the unvocalized spellings of PTM (§ 2. 1).
- 3. הַּיְרֵא, הַיְרָא, and הַיִּלְאָ occur as alternatives to הָּרָרָא, &c. (e.g. 15.6) and are cited by Dalman (p. 111), but are held by him to be incorrect forms (p. 120).
- 4. PTM has a number of forms such as אָהָי and אָהָי (28. 24) in which א alternates with ה. It also frequently uses contracted forms (הָּלִי , הָּלִי , &c.). הַּלִי and הָּבִי coalesce with a following הַּלִי , הַאָּי and הֵּלִי , לָּי, יִן , בָּיי , לָי into הָּלִי , לָי, יִן (Dalman, p. 112).
- OTA. 5. For OTA forms see paradigm (p. 92). אַלָּהְ for 'those' (Dan. 2. 44) and אַלָּהְ for 'these' (Ezra 5. 15) occur each once only. אַלָּהְ 'that' is both masculine (once) and feminine (twice). In OTA the same forms are used, without distinction, as adjectives and pronouns. See also notes 10 and 14.

Special usages. 6. אין occurs in PTM as an enclitic particle following interrogative pronouns (Dalman, Grammar, pp. 111 and 224). In OJ it is similarly used to translate בין after היים (Gen. 25.22) and also for היין associated with a numeral (Gen. 27.36, Judg. 16.15). בון is sometimes used by OJ as a translation of Hebrew היים (Gen. 45.9, Exod. 3.14 f., 5.10, 7.26, Josh. 24.2, Judg. 11.15, 2 Kings 19.20).

זילי. 'בּיבִּי is usually equivalent to בַּיבָּי (Judg. 6. 20, &c.) and seldom occurs otherwise (Gen. 27. 33). The pronoun 'that' in OJ is also expressed by אוֹד (Gen. 2. 19, 41. 28, 42. 14, Exod. 16. 23, Amos 7. 6), which might, therefore, properly be included in the table.

Syntax. 8*. OJ generally distinguishes between adjective and pronoun forms. Exceptions are: (a) בֵּיבִי, (b) וְבִּיבִי instead of הָבִייִּן, (f) instead of הָבִייִּן, (c) instead of the a noun with a pronominal suffix attached, under the influence of the Hebrew text (Exod. 10. 1, Josh. 2. 20, Judg. 6. 14), (c) the phrase יוֹמָא בִּיוֹ = יוֹמָא בִּיוֹ 'to-day' (cf. יִּבִייִּן 'this day'), (d) בַּיְּבָּיִן (Judg. 13. 23, 15. 7).

9. In PTM קהוא generally serves as the pronoun 'that' (16. ii. 11 and 13, 18. ii. 3) and other singular adjective forms are also freely used as pronouns (15. 6, 16. ii. 12, 28. 24).

On the other hand, pronoun forms are used as adjectives (18. ii. 10 and 11—173, 28. 13—1834). אָלָאָל, in particular, occurs more often than מָּבֶּלְי as an adjective (16. ii. 10, 17. ii. 8, 20. 21, 24. ii. 1).

10*. In PTM a demonstrative nearly always stands before its associated noun (two exceptions in *Chrest.* 20. 12 and 21. 15 are both from the same narrative). In OJ the influence of the Hebrew text has established the rule that demonstratives follow the nouns they qualify. Exceptions agree with the order of the Hebrew text (Gen. 2. 23, Judg. 16. 15, &c.) In OTA a demonstrative adjective generally follows, but may precede, an associated noun (Dan. 2. 44).

11. Nouns qualified by a demons. adjective nearly always assume the emphatic form (see § 8, note 3).

Idioms. 12. יְבִייִ is used with proper names in the sense of 'the well-known' or 'the previously-mentioned' (15. ii. 2, 17. ii. 1; similarly 22. ii. 9). אַבְּיוֹ is sometimes equivalent to בְּבִיי 'מְבּי 'מְבּי 'מִר 'בִּיוֹ הַהְּוֹא בַּבְּרָא 'מְבָּא 'בְּבָּרָא (and בַּרְבָּרָא) בִּיוֹ ... בַּיוֹ ... בַּיוֹ ... בַיוֹ ... בַּיוֹ ... בַיוֹ בַיוֹ ... בַיוֹ ... בַיוֹ ... בַיוֹ בַיוֹ ... בַיוֹ ... בַיוֹ בּיבּיוֹ ... בַיוֹ בַיוֹ ... בַיוֹ בּיבּיוֹ ... בַיוֹ בַיוֹ ... בַיוֹ בּיבּיוֹ ... בַיוֹ בַיוֹ בַיוֹ ... בַיוֹ בַיוֹ ... בַיוֹ בַּיוֹ ... בַיוֹ בַיוֹ ... בַיוֹ בּיבּיוֹ ... בַיוֹ בַיוֹ בַיוֹ ... בַיוֹ בַיוֹ ... בַיוֹ בִייִי ... בַיוֹ בַיוֹ בַיוֹ בַיוֹ ... בַיוֹ בַיוֹ בַיוֹ בַיוֹ בַיוֹ ... בַיוֹ בִייִי בַיִּייִי ... בַיוֹ בַיוֹ בַיוֹ בַיוֹ בַיִיי בַיִיי בַּיוֹ בַיוֹ בַיוֹ בַיִי בַּיִי בַיִי בַּיִי בַּיִי בַּיִי בַּיִי בַּיִי בַּיִי בַּיִי בַּיִי בַּי בַּיִי בַיִי בַּיִי בַּיִי בַּיִי בַּיִי בַּיִי בַיִי בַּיִי בַּיִי בַּיִי בַּיִי בַּיִי בַּיִי בַּיִי בַּיִי בַּיי בַּיִי בַּיי בַּיִי בַּיִי בַּיי בַּיבַיי בַּייבּי בּיבִי בַּיי בַּייבּי בַּיי בַּיי בַּיי בַּייבּי ב

- 14. In OTA before a noun governed by a preposition an anticipative pronominal suffix is used in an emphasizing demonstrative sense (אַבָּר לִיה לְבַבּן יוֹחָבָּן 'at that very time'). The noun is then in the emphatic form (§ 8). So in PTM אָבֶר לִיהּ לְבַבָּן יוֹחְבָּן 'he said to this same R. Jochanan' (20. ii. 10).

§ 6. INTERROGATIVES

	PTM	OJ	
who?	מַן ,מַאן	מַוֹ	
what?	מָה	מָא	
which?	היירין	אַיביו	sing. masc.
,,	היידא , איידא	אֵירָא	fem.
"	היילין , איילין	(אֵילֵיז)	plural com.

Forms. 1*. For the spelling מֵאשׁ see § 2. 1. מְאַל happens not to occur in OJ. היידין, &c., are the unvocalized spellings of תּוְבֵּיוֹ, &c. (§ 2. 1 and 14).

2. In PTM מָן הוא contracts into מַנּ and הִיא into מָיי into קָּיי. In OJ מָיי (note 4).

Usages. 3*. The meanings of אָם are: what? how? what kind of? and (with adjectives) how! לְמָהוֹ (מְהָה) expresses 'why?' and

אָפָאָה) 'how many?' Questions introduced by אָלָיָא so often expect a negative answer that this interrogative acquires the sense of a negative (§ 7, note 7).

4. In OJ מָה־זֶּה renders Hebrew מָה־זֶּה (Gen. 27. 20, Judg. 18. 24), but לְמָה־זֶּה is used for לֶמָה זָּה (§ 5, note 6).

Syntax. 5. אירין, &c., are both pronouns and adjectives. Their associated nouns may stand in the emphatic form (*Chrest.* 23.3 and 4, Isai. 66. 1), but not necessarily.

Interrog. Adverbs.

6. 🏋 (OJ) and 🏋 (PTM) = 'where?',

1 🌣 = 'whence?' 🏋 (Gen. 29. 4) is also written for 🏋 🌣.

OTA. 7. Only מָה and מְה occur in OTA. Most editors, including Baer and Ginsburg, point the former מָּן. In Dan. 3. 33 כְּמָה (with an adjective) = how!

§ 7. THE RELATIVE PRONOUN

Forms. 1*. In OJ and PTM the relative pronoun is ! (uninflected). In OTA and in OJ compounds (יִּלִי, &c., note 4) the form is '!.

3*. אַ before a genitive means 'the possession of', 'those of', 'those belonging to', &c. E.g. בְּלֵיתִי = 'the people of my house'. In reports of the opinions of the Rabbis, before the name of a Rabbi, it stands for 'the opinion of'.

Compounds. 4*. דִּילֶּד, דְּילֶד, &c., 'that which is to me', 'that which is to thee', &c., are the equivalents of the possessive pronouns mine, thine, &c., in OJ (cf. Dan. 2.20). In PTM דִּילִי, &c., are more usual. דִּילִי may be a phonetic variant of דִּילִי (Barth) or = דִּילִי 'the possession of my hand' (Dalman).

- 5. אֶּבְ+ ְּדִּ + ֻּלְ, with suffixes, is treated as a substantive, meaning property (16. ii. 2, מַרְלֵיה, בּ).
- 6. In PTM ד is a contraction for דְּהוּא and יוֹ occurs as a contraction for דְּהוֹא (Dalman, p. 98).

Conjunctional uses. 7*. יְּ is much used as a conjunction, —of time (when), place (where), cause (because), purpose (in order that), and introducing subject and object sentences (= Hebrew יִּבְּ 'that'). Joined to prepositions it gives them the force of conjunctions (יְּ וֹיִם = after, יְּ יִבְּי = until or whilst). יִּבְּי 'when' and אַבְּי 'lest' or 'perhaps' (Ezra 7.23 יִּבְי) are compounds with יְּ and 'fip of that'.

Relative Adverbs. 8*. The relative adverbs—where, whither, and whence—are expressed in PTM by יוֹ הָיָל, זְּ לְּהָלָּ, and יוֹ הָלְּהָלָּ, and מָן הָוֹ לְּהָלָּ, הַּלְּהָלָּ, and מִן הָוֹ לְּתַבְּיוֹ לָתְבָּין לָתְבָּין (cf. § 6, note 6) and in OJ generally by יִּרְיּ. לְתַבְּין (cf. OTA דְּיִי. תַּמְּהֹ (cf. OTA דִּיי. תַּמְהֹ (cf. OTA דִּיי. תַּמְהֹ הַּבְּיִר הַבְּיִר הְבִּיר הַבְּיִּיר הַבְּיִּיר הַבְּיִר הַבְּיִּיר הַבְּיִר הַבְּיִר הְּבְּיִר הַבְּיִר הְבִּיר הְבִּירְ הַבְּיִר הְבִּיר הַבְּיִר הְבִּיר הְבִייִּים הְבִּיר הְבִּיר הְבִּירְ הַבְּיִר הְבִּיר הְּבְּיר הְבִּיר הְבִּיבְּיִי הְבְּבְּיוֹ הְיִיבְּיִי הְבִּירְ הַבְּיִי הְבִּירְ הַבְּבְּיר הְבִּיר הְבִּיר הְבִּירְ הַבְּיר הְיבִּיבְּיִי הְבִּירְ הַבְּבְּיר הְבִּיר הְבִּירְ הַבְּבְּיר הְיבִּירְ הַבְּבְּירְ הַבְּבְּיר הְבִּירְ הָּבְּבְּירְ הְבְּבְּירְ הְבְּבְּיר הְבִּירְ הְבִּבְיּיי הְבְּבְיּי הְבִּיּי הְבִּיּי הְבְּבְיּי הְבִּיּיְיִי הְבִּיבְּייִי הְבִּיבְיּיִי הְיִּבְּיִי הְבְּבְיּיִי הְבְּבְּיִי הְבְּבְיּיִי הְיבְּיִייְיִי הְבְּבְיּיִי הְבְּבְיּבְיּיִי הְיבְּיִיבְּיִי הְבְּבְיּיִי הְיבְּיִיי הְיבְּיּיִי הְיבְּייִיי הְיבְּיבְייִיי הְיבְּיִייְיּיּיִי הְיבְּייִיי הְיבְיּייִים הְיבּייי הְיבְייי הְיבּיי הְיבְייי הְיבְייִיי הְיבְּיי הְיבְּייִי הְיבְּייי הְיבְּייי הְיבְּייי הְיבְּייי הְיבְייי הְיבְייי הְיבְּייי הְיבְּיייי הְיבְייי הְיבְיייי הְיבְיייי הְיבְיייי הְיבְיייי הְיבְיייי הְי

§ 8. NOUNS AND ADJECTIVES (general)

FEMININE.	Masculin	E.
מָבָא	ತಥ	singular absolute.
ਪਤੌਲ੍ਹੇ	مُد	construct.
מׄבֹנתׁא	ಚರೆದ	emphatic.
مُخُل	מָבִין	plural absolute.
מַבָת	מָבֵי,	construct.
מׄבֹבׁעֹא	הֿבֿגָא	emphatic.

Emphatic state. 1*. The emphatic ending \bar{a} has a demonstrative force equivalent to the Hebrew definite article. The corresponding English expression may, however, be indefinite, e.g. when the noun is abstract (16. ii. 4, 21.15, 24. ii. 6), or a generic word (Dan. 5. 1). Sometimes the emphatic ending has practically the force of a possessive pronoun (20. 5, where

= 'our enemies', 24. ii. 12, where 'the stick' means 'his stick' or 'a stick').

2. In PTM and OJ the emphatic state tends to lose its distinctive definite meaning, as in Syriac, but to a much lesser extent (14. ii. 1, 25. ii. 10, 18. ii. 2, 20. 12, 24. ii. 1, 27. 6, 25. ii. 3 and 9; Gen. 2. 10, Exod. 1. 8, 12. 20, Josh. 2. 2, Judg. 9. 36). In PTM emphatic forms (18. 6, 18. ii. 6, 19. ii. 3, 21. ii. 7, 27. 2) as well as absolute forms (16. ii. 6, 17. ii. 1, 29. 1, 25. ii. 3) are associated with the indefinite word In OJ the emphatic state seems to be more often used with \(\bar{1}\) (Gen. 1.9, 2.24, 27.38, 45, 33.13, 34.16, 40. 5, Deut. 24. 5, Josh. 3. 12, 13, 17. 17, Judg. 6. 16, 9. 37) than the absolute is (Gen. 1.5, 11.1, Deut. 28.7, Josh. 9.2). The MS. evidence sometimes varies and the printed texts even have both constructions in the same verse (Gen. 11.6, Josh. 17.14). In OJ a singular indefinite object is generally expressed by the emphatic state (Gen. 2. 8, 4. 1, 4. 17, 20. 9, 21. 8, 28. 2, 29. 2, 33. 17, Judg. 6. 26), rarely by the absolute (Judg. 6. 17). Emphatic forms are said to be preferred in pause (Berliner, Massorah, p. 96, Lev. 2. 13, Deut. 26. 7).

OTA seems always to use the emphatic form in its distinctive sense.

- 3*. There are a few exceptions to the rule that a noun qualified by a demons. adjective stands in the emphatic form (16. ii. 2). The absolute state is employed when the associated noun is accompanied by a numeral and a demons. adjective (28. 13). In יְמָנָא דָּוָרָא (Judges, passim) the feminine noun may be regarded as masculine in form, and so as in the emphatic state. Cf. יְמִנֶא דְּהָרִא , Deut. 10. 10.
- 4*. An attributive adjective regularly assumes an emphatic orm when the noun it qualifies stands in the emphatic state (Gen. 1. 16, 10. 21, 27. 15, 29. 2, Deut. 3. 24, 11. 2; Chrest. 23. ii. 4; Dan. 3. 26, 6. 27). Cf. אַרִיסִי מְבּר (1 Sam. 12. 22), but אָרִיסִי מְבּר (24. ii. 13):

24

Absolute state. 5*. Some words and phrases employ absolute forms in a definite sense (25. ii. 3, בֵּית עָלַם 'the cemetery'). In PTM foreign words may be used definitely without the addition of an emphatic ending (16.6 ff., 23.4, בַּיִימֵט Predicative adjectives are generally put in the absolute state (Dan. 2.11), even when, in OJ, they translate Hebrew words with a definite article attached (Gen. 2.11, 42.6). A predicative adjective in the emphatic state may be considered to be a superlative (15.8).

Construct and Genitive. 6*. In PTM construct forms, followed by genitives, have only a limited use (17.13, עְמַיּוֹרֵי בִּיתָּן, אַרְיֹס (עְמַיּוֹרֵי בִיתָּן, לְּמֵילְ (בַּרָּוֹרְ , לְמֵילְ (בַּרָּוֹרְ , לְמֵילְ (בַּרָּוֹרְ , לְמֵילְ (בַּרָּוֹרְ , לְמֵילְ (בַרִּי לְמֵילְ (בַרִּי לְמֵילְ (בַרִּ וֹרִ עָּרָס (בַּרִּ וֹרִ עָּרָס (בַּרִ נִי עַרָּס (בַּרִּ נִי עַרָּס (בַּרִ נִי עַרָּס (בַּרִ נִי עַרָּס (בַּרָ נִי עַרָּס (בַּרָּ נִי עַרָּס (בַרְ עַרָּס (בַּרָּ נִי עַרָּס (בַּרְ עַרָּס (בַּרָּ נִי עַרָּס (בַּרָּ נִי עַרָּס (בַּרָּ נִי עַרָּס (בַּרָּ נִי עַרָּס (בַּרָּ נַרְ עַרָּס (בַּרָּ נִי עַרָּס (בַּרָּ נִי עַרְסְיִּעְ שַׁרְסְיִעְ עַרְסְיִעְ עַרְס (בַּרָּ נִי עַרָּס (בַּרָּ נַבְּיִי עַרְּסְיִבְּי עַרְסְיִּעְ עַרְסְיִּבְּי (בַּי (בַּבָּיוֹ (בַּבְּיִי נִי עַרָּסְיִבְּי עַרְסִי עַרְסִי עַרְסִי עַרְסִי עַרְסִי עַרְסִי עַרְסִי עַרְסְיִי עַרְסִיעָּי (בַּיִּבְּי עַרְסִי עַּרְסִי עַּיְיִי עַיִּייִי עַּיִּי עַיִּי עַיִּי עַיִּי עַיִּיעְ עַּיִי עַיִּייִי עַיִּייִי עַיִּיי עַיִּי עִיּיִי עַיִּיי עַיִּי עַיִּי עַרְיִיעָּי עַיִּי עַיִּי עַיִּיע עַיִּיי עַיִּייִי עַיִּיי עַיּיי עַיִּי עַיִּיי עַיִּי עַיִּי עַיִּבּיי עַיִּיי עַיִּבּיי עַיּי עַיִּי עִייִּי עַיִּייְיִי עִיּי עִייִי עַיִּייְיִי עִייִּי עַיִּיע עַּיִייִי עַיִּייִי עַיִּייְעָי עִייִי עַיִּיע עַיִּיע עַיּבּיי עַיִּייְיִי עַיִּייְייִי עִייִי עַיִּי עַיִּי עִייִּי עִייִי עַיִּיי עַייִי עַיִּיי עַיִּי עִייִי עַּיְיי עַיִּייְיי עַיִייי עַיִּייי עַייּי עַיִּיי עַייּיי עַייְיי עַייְיי עַּייי עַייּיי עַייְיי עַייּי עּייי עַייּיי עַיייי עְייִי עִייי עָייי עַייְייי עִייי עַייי עַייְייי עַיייי עַיִּייי עַיייי עִייי עַיייי עַייי

Instead of the genitive construction PTM usually employs phrases like (a) עִּיבְּי דִּיִּיבִיה ,עוֹבָּא דִּיִּבְיִה 'the birds of the sky', 'the house of his comrade', or (b) בֵּיחָה דְּאָפַה , שְּׁמֵיה , שְׁמֵיה וֹשְׁמֵיה 'the name of God', 'the house of her mother', when the expression is definite, and like (c) יְפוֹנִיוֹ דְּרַהַב 'pomegranates of gold', when the expression is indefinite. In all these cases דְ means 'that of' or 'those of' and governs the following noun in the genitive case (§ 7, note 3). Mixed constructions like מֵלִי דְּבִיתְא (Chrest. 17. 7, Judg. 19. 22) occur less often.

- 7*. In OJ the use of a construct, followed by a genitive, is general, although the constructions of note 6 also occur. Examples: (a) Gen. 1. 14, 25, 2. 7, 12, 22. 12, Josh. 1. 8, 13, 2. 2, 4. 16, 5. 1, and frequently; (b) Gen. 30. 20; (c) Gen. 3. 21, Deut. 10. 7—[קלון דְּמַיִין דְּמַיִין.
- **8.** In OTA the idiom of a construct followed by a genitive prevails—except in one group of cases, where the constructions of note 6 (a) and (c) are preferred. These latter constructions are generally, though not exclusively, used before or after and in com-

bination with standing phrases, such as 'treasure-house', 'house of God', 'book of records'. Examples: בֵּילִ בְּיִּא בִּילִי בְּיִלְּאָ (Ezra 5.17), בֵּילִ לְּבָּא (Ezra 5.16), אֵלָיָא רִיבִית אֵלְהָא (fingers of a human hand' (Dan. 5.5). Cf. Ezra 4.15, 6.5, 7.12, 7.17, Dan. 2.14, 2.49, 4.26, 5.3. There are comparatively few cases of the use of these constructions as an alternative to a simple construct and genitive (Ezra 5.2, 13, 14, 7.26, Dan. 2.15, 19, 38, 41, 4.12 (= 20), 5.7 (= 16 and 29), 5.23, 24, 7.4, 6, 7 (= 19), 7.9, 10, 28). A considerable proportion of them seem to imply at least a slight emphasis (e.g. Ezra 5.14, 7.26, Dan. 2.38, 5.7 (= 16 and 29), 5.23, 7.4, 7 (= 19), 7.9, 10). 'The den of lions' is both בּבָּא דִּי אַרְוּוְתָא (6.8, 13, 25) and בַּבָּא דִי אַרְוּוְתָא (6.17, 20).

§ 8. NOUNS AND ADJECTIVES

The construction of note 6 (b) occurs in OTA about a dozen times and the words governed by '? are then evidently in most cases emphatic (Dan. 2. 44, 3. 28 f., 4. 23, 6. 25, 27, Ezra 5. 11). Renderings such as 'the name of him who is (really) God' and 'the appearance of that fourth' are sometimes appropriate (Dan. 2. 20, 3. 25, 3. 26).

Accusative case. 9*. In PTM the object noun has generally no distinctive mark. occasionally introduces definite accusatives (15. 11, 16. ii. 11, 21. 6, 7, 23. 8, 27. 6) and הי, does so rarely (15. ii. 8). In OJ הי is the regular equivalent of Hebrew אַ and seldom occurs (in Gen. 3. 17 בְּלֵישִׁר Hebrew בְּלֵישִׁר ; for Gen. 39. 15 see § 36, note 11). The old accusative ending ā survives in a few adverbs of place (e.g. מַּלְּהָאָה 'below'). For the accusative pronoun anticipating an object noun see § 36, note 11.

10. In OTA 5 is not infrequently associated with a definite accusative. Possibly it has a slight demonstrative or emphasizing effect.

¹ It is prefixed to expressions for the true God (Dan. 2. 19, 4. 31, 34, 5. 23) and the false gods (3. 18, 5. 4, 23; cf. 2. 34), to words and phrases denoting the rulers (3. 2, 6. 2) and wise men of Babylon (2. 12, 14, 24; 5. 7), to the

Inflexional endings. 11*. The feminine singular ending אי is attached especially to stems that end in ān, hence בְּילָנְיָא (Gen. 1. 2) and בְּילָנְיָא . Feminine plural endings āwān and ēwān are used by some nouns. Examples: (a) בְּילָנִי, בִּירָנִן, בִּילָנִוּ, (a) הַילָנִוּ, בּירָנוּ, בִּירָנוּ, אָתְלוּן (b) אַרְלוּ, אַרְנוּ בּירָנוּ, אַרְלוּ, אַרְלוּי, אַרְלּי, אַרְלּי, אַרְלוּ, אַרְלּי, אַרְיּי, אַרְלּי, אַרְלּי, אַרְלּי, אַרְיּי, אַרְיּיִי, אַרְיּי, אַרְיִי, אַרְיּי, אַרְיִיי, אַרְיּי

12*. The plurals of אַ, אַבָּהָן, and שׁוֹם are אָבָהָן, אָבָהָן, and שִּׂבָהָן, and שִּׂבָהָן, and שִּׂבָהָן, respectively.

13*. The termination '. is sometimes used when a noun is in the absolute or in the emphatic state. Examples: 'בְּיִבְיּבְיּ (Gen. 1. 10), יַּבְיִּבְּי (Gen. 2. 7), יִּבְיִּבְי (Gen. 18. 7). Such forms are specially frequent in the case of gentilic names like בּּיִּבְיִבְּי (Chrest. 24. ii. 1), מִצְּרָבִּי (Exod. 12. 30), יִּבְיִבְּי (Josh. 1. 4), and בַּיִּבְּיבִּי (Dan. 2. 5). Dalman compares, also, Γεθσημανŷ = ἐ̞ garden of oils'.

14. Words like בַּלְרָנִין (Num. 32. 4), from בְּלָרָנִין, village, and בְּלָרִנין, village, ii. 14) are examples of double plurals. For ān as a plural ending see Brockelmann, *Grundriss*, vol. i, p. 450 f.

Duals. 15*. The only clear duals in PTM and OJ are הְּהֵין, מְלְהֵין ('two'), and מְלֵּהִין (200). But the ending ''. in words such as עִינִין may also be a dual ending (OTA (besides עִינִין , הָבִין , מַאְמֵין , and מָּבְּהַין , הְבִין , מְלַבְּין , מְבַּין , מְלַבְּין , מְלַבִּין , מְלַבְין , מוֹלַ מָאָמִין , מוֹלַ מַיְּבִין , מוֹלַ מַיְבִּין , מִבְּיִלְ מִיִּבְיִין , מוֹלְבִין , מוֹלִבְיִין , מוֹלְבִין , מוֹלְבִין , מוֹלִבְיִין , מוֹלְבִין , מוֹלְבִין , מוֹלִבְיִין , מוֹלְבִין , מוֹלְבִין , מוֹלְבִין , מוֹלְבִין , מוֹלְבִין , מוֹלְבִין , מוֹלִבְיִין , מוֹלְבִין , מוֹלִבְיִין , מוֹלְבִין , מוֹלְבִין , מוֹלְבִין , מוֹלִבְיִין , מוֹלִבְיִין , מוֹלְבִייִין , מוֹלְבִין , מוֹלִבְיִין , מוֹלִבְיִין , מוֹלְבִין , מוֹלִבְייִין , מוֹלְבִייִין , מוֹלִבְייִין , מְשְׁנִבְּיִין , מִבְּיִין , מִבְּיִין , מוֹלִבִּין , מוֹלִבְיִין , מוֹלִבְייִן , מוֹלִבְיִין , מוֹלְבִייִּין , מוֹלִבְייִין , מוֹלִבְייִין , מוֹלִבְייִּין , מוֹיִּיִּיִין , מְבִּיִּיִּין , מוֹלִּבְייִין , מִיּבְּיִין , מִינִּיִין , מִינִּיִין , מִינִייִין , מִינִּיין , מִינִּיין , מִינִיין , מְבִּייִּין , מִינִּייִין , מִינִיין , מְבִּייִין , מִינִיין , מִבְּייִין , מִינִיין , מוֹיִייִין , מוֹלִייִין , מוֹיִין , מוֹלְייִין , מוֹלִייִין , מוֹיִייִין , מִינִין , מוֹיִייִין , מוֹיִייִין , מוֹיִין , מוֹלְייִייִין , מוֹייִייִין , מוֹיִייִין , מוֹיִין , מוֹיִייִין , מוֹיִייִין , מוֹיִייִין , מוֹיִייִין , מוֹיִייִיין , מוֹיִייִיין , מוְיִייִין , מוֹייִיין , מוֹיִייִין , מוּבְּייִין , מוֹייִייִין , מוּייִייִייִין , מוּיִייִין , מוּיִייִין , מוּיִייִין , מוּיִייִיין , מוּיִייִּיין , מוֹיייין , מוֹייייין , מוֹייייִייִין , מוּיִייִיין , מוּיִּייִייִיין , מוֹייִייִייין , מוּיִייִיין , מוּייִייִיי

§ 9*. CLASSIFICATION OF NOUNS (declensions)

The following classification is made with a view to a statement of the rules for nominal inflexion, as given in the next paragraph. Six classes, or declensions, are distinguished.

names Shadrach, Meshach, and Abednego (2. 49, 3. 13, 22, 30; cf. 3. 27 and 3. 28) and to the name Daniel, when standing as an object by itself (2. 19, 4. 31, 34, 5. 23; cf. 2. 13 and 18). Almost the only other cases of introducing a definite object, in Daniel, are found in 5. 2, 22 and 23. In Ezra very few examples altogether occur (4. 14, 5. 12, 6. 7, 7. 25). In Ezra 6. 7 מעבידת be regarded as a textual error.

A nouns. Nouns originally disyllabic and having two short vowels are very slightly distinguished in Aramaic from nouns originally monosyllabic and ending in two consonants. The two groups are here joined in the A class of nouns, which is further subdivided into three sub-classes according as the characteristic vowel (used in the inflected forms) is \check{a} , \check{r} , or \check{u} (OTA \check{o}). The absolute forms, of which specimens follow, do not clearly indicate the sub-class to which an A noun belongs.

ŭ class.	ĭ class.	ă class.	
	בְתַף	רָהֵב	originally disyllabic.
	נְדֵר	נְפַש	originally monosyllabic.
קשום	רְחֵישׁ	לְׁחֵים	
בּוֹמֶם	עינֶל	עֶבֶּר	
	מָבֶּוֹ		

In the ŭ class absolute forms like וֹלָנוֹ (Deut. 9. 20, Dan. 3. 13), בַּחַל (Exod. 30. 23), and בָּחַל (Dan. 5. 5) sometimes occur. In Dan. 5. 5 the supralinear MSS. give בֹּחֵל for the בַּחַל of MT.

Words of the ā class like לְחֵים are סְצִיל , מְצֵיל , חֲקַיל , מְצֵיל , מְצֵיל , מוּ מִיל , מִילִיך , מוּל מִיל , with בָּב in Dan. 2. 49, 6. 21).

Some words have more than one absolute form (קָּלֶם, בְּּבֶּבְּ, &c.). In OTA the uses of מַעָם and מָעָם, מָעָם are perhaps differentiated by MT (Strack, § 8 c.).

יינף: (Num. 5. 22) and יינף (Exod. 22. 21, Deut. 27. 19) are unusual forms, perhaps at first only orthographically different from אַיַר (§ 2, notes 8 and 9). The former belongs to the ž subclass and the latter to the ž subclass.

B nouns. Disyllabic nouns having \check{a} in the final syllable and an unchangeable long vowel, or a shut syllable, in the penult, together with all participles (whose final vowel is sere or pathah) follow

a distinct rule of inflexion (see § 10). Examples: עָלַם ,אַרְבַּע ,אָבַּר . A small number of monosyllables including חָהֵיד. הַדָּ (son), and שׁוֹם (OTA שִׁים) belong to this B class and not to the C class.

C nouns. Monosyllables from stems y"y have absolute forms like אַ, אָם, and לֹב, in which the vowels ē and ō are frequently represented by '.. and 'respectively (e.g. מַבּוֹם, יַשִּׁית. Dalman gives (arrow) and בּיִר (pit) as variant forms in the second and third classes.

Some words which are not from y"y stems follow the inflexion of this class (e.g. Dib, ty). In OTA the MSS. of MT read Dim (mouth), but the supralinear MSS. have Dib, in accordance with the analogy of Dib, Sc.

D nouns. Words which remain unchanged when terminations are added to the stem are principally disyllables with a long vowel in the final syllable (e. g. עַוִּיר, פָּבֶּר, יְשָׁלֶם,), and monosyllables like ווֹר , מוֹר , מוֹר , דֹין , חוֹר , שׁלִּים , אַלְּיֹם , שׁלִּים is equivalent to Hebrew \bar{o} (שִׁלִּים), &c.).

E nouns. It is convenient to make nouns from stems final yodh or final waw a separate group. Words like מָלֵי are chiefly substantives and those like פָּגִי (OTA אָמֵה ,שְּׁנֵא) are participle forms (see § 30). Probably the orthography תֵיוּ (Gen. 12.11) is equivalent to תַּוֹי (§ 2.8).

§ 10. INFLEXION OF NOUNS (masculine types)

	Plural.			Singular.		
Emph.	Constr.	Absol.	Emph.	Constr.	Absol.	
מַלְבַּיָא	מַלְבֵּי	מַלְבִּיז	מַלְבָּא	מֶלֶה	מֶלֶהְ	A
בַע <u>ַלי</u> ָא	בַּעֲלֵי	בַּעֲלִיז	בַּעְלָא	בְּעֵיּל	בְּעֵיל	
נִדְרַיָּא	נְרְבי	נְדְרִין	נְדְרָא	נְדֵר	נְדַר	
נַהַרַיָּא	נהָהי	נַהַרין	נַּהָרָא	נְתַר	לְתַר	
לִּבְבַּיָא	לִבְבֿי	לְבְבִּיז	לִּבְבָּא	לְבַב	לְבַ ב	
עָלְמַיָא	עֶלְמֵי	עֱלְמִיוּ	עָלְמָא	עָלַם	עָלַם	В
֖֖֖֖֡֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓	וָדֵי	וָדיו	יָדָא	יַד	וַד	
עַנַיָּא	עַּוּר	עויו	עָנָא	עו	עַז	C
נּבָּרֵיָא	ּנְבְּרֵי	ۆ <u>ڭ</u> ز.,ا	נִּבְּרָא	ּנְּקֶּר	ּוְבָּר	D
מָלְלָא	מְלֵי י	ו מְלֵיון	מַלְיָא	מְלֵי	מְלֵי	E
	הַלְינֵי	טְלִיז				
סָנַיָּא	סָגֵי	לכֿו ז סֿכֿוו	ָקְנְיָא	סְגֵי	סְנֵי	
תּוֹנג',אּ	חַוְגי	חַוְיִיוֹ	נוֹנָא	נוינוּ	חֵיזוּ	
עָבְרָיֵא		עִרְנִיין	עִרְיָא		עָבְרַי	F
עִבְּרָאֵי		עִבְרָאִין	עִבְרָאָא			
בּוּרְסָוָתָא	כּוּרְסָוָת	בּיּרְסָוָן	פּוּרְסְיָא	כּוּרָםִי	כוּרְםֵי	

¹ The accent in these plurals was probably placed on the \check{a} and the ending may be pronounced as ain.

A nouns. 1*. Nouns of the A type retain or assume a monosyllabic form before inflexional endings. The usual vowels of these monosyllables are ă, i, and ă (OTA ŏ). The mutation of the third radical of inflected forms in OTA—when the third radical is susceptible of mutation—shows that the preceding shewa is vocal (a) in the plural of nouns originally monosyllabic (מְיַבְּיֹן , (בַּיְבִיׁן , (ð) in the singular and plural of nouns originally disyllabic (מְיַבְיֹן , לִבְּבְּיִן , All the examples of the table above are treated according to this rule, although the Yemenite MSS. with supralinear punctuation do not indicate vocal shewa, except after a medial guttural, and even then not consistently (e.g. מַּבְּרָבְּיִלְ , Josh. 1.4).

- 2. Under the influence of medial p, b, and m (labials) \tilde{u} is often substituted for \tilde{a} and \tilde{i} in the monosyllabic stems of the first and second sub-classes, especially in PTM. Examples: אָבָּרָאָּ, אִּרָרָאָּ, אַרָּרְיָּאָ, אַרָּרָאָּ, The absolute form וְּבָּשְׁ, for וְּבָּשְׁ, may be regarded as a secondary formation from the inflected stem gufn. In OTA the plural forms of בְּרָרִיּן are always בּּרְרִיּן, &c.
- 3. The vowel ž is also frequently substituted for an original ă. Examples: אָקָרָא , דְּכְרָא , דִּכְרָא , דִּכְּרָא , דִּכְּרָא , דְּכִיְין , דְּכְרָא , דְּכָּרָא , דְּבָּרָא , דְּבָּרָא , דְּבָּרָא , דְּבְּרָא , דְּבְּרָא , דְּבָּרָא , דְּבְּרָא , דְּבְרָא , דְּבְּרָא , דְּבְרָא , דְּבְּרָא , דְבְּרָא , דְּבְּרָא , דְבִּיְיוּ , דְּבְּרָא , דְבִּיְיוּ , דְּבְיְיִין , דְּבְּרָא , דְבִּיְיוּ , דְבִּיְיוּ , דְבִּיְיוּ , דְּבְּרָא , דְבְּיִין , דְבִיּבְיּין , דְבְּיִרְא , דְבְּיִין , דְבְיִין , דְבְיִין , דְבְיִין , דְבִּיְרָין , דְבְּבְּרָא , דְבְּבָּרְא , דְבְּיִרְא , דְבְּיִרְיִין , דְבְּבְּרָא , דְבְיְרָין , דְבְּבְּרָא , דְבְיְרָין , דְבְּבְּרָא , דְבְּבְּרָא , דְבְּבְיְיוּיִין , דְבְיּבְיְיוּין , דְבְיְרָין , דְבְיְרָין , דְבְּבְיְיוּיִין , דְבְיּבְיְיוּין , דְבְיְרָין , דְבְיְיוּין , דְבְיְיִין , דְבְיְיִין , דְבְיְרָין , דְבְיְיוּין , דְבְיְרָין , דְבְיְרָיוּין , דְבְיְיִין , דְבְיְיוּין , דְבְיִין , דְבְיִין , דְבְיְיִין , דְבְיִין , דְבְיִין , דְבְיִין , דְבְיִיין , דְיבְיְיִין , ד
- 4. In the ž sub-class, nouns whose initial radical is a guttural generally retain hireq in the inflected forms. מֵלֶכְיּא from חֵלֶכְיּא (dream), in the MT of Daniel and in some OJ MSS., may be due to Hebrew influence (cf. אָיֶלִי, &c.). Hireq and seghol also interchange in the OTA group בַּשְּׁמָהוּ , נִּשְׁמָהוּ , נִשְׁמָהוּ , נִישְׁמַהוּ , נִישְׁמַהוּ , נִשְׁמַהוּ , נִישְׁמַהוּ , נִישְׁמָהוּ , נִישְׁמָהוּ , נִישְׁמַהוּ , נִישְׁמַהוּ , נִישְׁמַהוּ , נִישְׁמַהוּ , נִישְׁמָהוּ , נִישְׁמַהוּ , נִישְׁמָהוּ , נִישְׁמָהוּ , נִישְׁמָהוּ , נִישְׁמָהוּ , נִישְׁמָהוּ , נִישְׁמָּהוּ , נִישְׁמָהוּ , נִישְׁמָהוּ , נִישְׁמָהוּ , נִישְׁמָהוּ , נִישְׁמָהוּ , נִישְׁמָּהוּ , נִישְׁמָהוּ , נִישְׁמָּהוּ , נִישְׁמָּהוּ , נִישְׁמָּהוּ , נִישְׁמָּהוּ , נִישְׁמָּהוּ , נִייִי , נִייִּיְיִי , נִייִּיּ , נִייִּיּי , נִייִּיּי , נִייִּיּי , נִייִי , נִייִּי , נִייִּי , נִייִי , נִייּי , נִייִּיי , נִייִּי , נִייִי , נִייִּיי , נִייִּיי , נִייִי , נִייִי , נִייּיי , נִייִּי , נִייִי , נִייִי , נִייִי , נִייי , נִייִי , נִייי , נִייִי , נִייִי , נִייִי , נִייי , נִייי , נִייִי , נִייי , נִייִי , נִייי , נִייי , נִייי , נִייי , נִייִי , נִייי
- 5. In the ŭ sub-class, when holem occurs as the vowel of the inflected stem it may be understood to represent ŏ (§ 2. 1). Examples: אוֹרָהָא Gen. 38. 16, אוֹרָהָא Exod. 28. 40, באַרָּהָע Lev.

11. 15 (Dalman, p. 144). According to the punctuation of MT there are three examples of ŏ-stems in OTA (Dan. 2.37, 4.12, 6.20) and one of an ŭ-stem (אַבְּיָלִי Ezra 5.8). Similarly the feminine הַּבְּיִלְי is written הַּבְּיִלְי in MT and in some late MSS. of OJ. In Dan. 4.34 and 5.23 the supralinear punctuation is אַרְהָה זוֹ אַרְהָה זוֹ אַרְהָה זוֹ (Josh. 2.6) for אַרְהָה sometimes occur.

6*. In the supralinear MSS, of OJ nouns like אַיָּבְּ and עָּיֵי, in the construct singular and in the inflected stems, nearly always have forms like בּיִּת (Dalman, p. 91, note 1). In MT construct singulars are like עַּיִּייָ and inflected stems like עַיִּייָ although the supralinear MSS, often substitute \bar{e} for ai, especially when pronominal suffixes are joined to the stem (see Strack's note on Dan. 4.1). בְּיִת is the plural of אַבָּיִי is used as an absolute form (Exod. 32, 12).

B nouns. 7*. The final stem vowel of nouns of the B class becomes vocal shewa when terminations are added to the stem. For some apparent exceptions see § 21, note 6.

9*. In OJ, although the stem vowel of the word של with pronominal suffixes (§ 12, note 6) is always ü, the emphatic form is regularly אָלְיֹם (Josh. 11. 19), pointed in Berliner's Onkelos sometimes with daghesh (Exod. 29. 24, Lev. 8. 27) and sometimes without (Gen. 6. 19, 20, 16. 12, Lev. 1. 9). In Lev. 8. 27 Berliner prints אַלְּיִם. In OTA the MSS. of MT always have אַלְיִּם (five

times), and the supralinear MSS. agree (Dan. 4. 25). Holem in this and similar words denotes a short vowel (§ 2. 1). The reading אַטְּח (= אַמָּא) in Gen. 8. 22 (Dalman, p. 145) is an alternative to אַטְּחָ (cf. Berliner).

10*. In the later Yemenite MSS. of OJ Hebrew $\stackrel{1}{\searrow}$ is represented by $\stackrel{5}{\searrow}$ and Hebrew $\stackrel{1}{\searrow}$ by $\stackrel{1}{\searrow}$. In Gen. 1-2 (Merx), Josh. 1-2, and Judg. 1-2 (Praetorius) the only exceptions to this rule are in Gen. 1. 30 and Judg. 2. 15. In OTA, MT has both $\stackrel{1}{\searrow}$ and $\stackrel{1}{\searrow}$, generally the former. Strack's supralinear MSS. (except G, once) either insert no vowel or read $\stackrel{1}{\searrow}$.

11. Plurals of the form עַּמְמִין occur in OJ, PTM, and OTA (cf. § 35, note 4).

12. Erroneous dissimilation of the doubled consonant of the stem takes place in אָנָבִּיין (Exod. 32. 19), from מָּנָ (cf. § 26, note 9). The form מָנָבִיין (Dan. 2. 46) is also a dissimilated form.

D nouns. 13*. In this class the absolute form and the inflected stem are identical. The inflected forms of the word שָׁלִים (Gen. 6. 9) seem, however, to be taken from a stem of the A class (שַׁלְמִיוּן) &c.).

E nouns. 14*. When a termination is added to words of the E class the stem of words like מָלֵי is either like מָלֵי or an A stem, with yodh as the third radical, and the inflected stem of words like מָלֵי is either like סְלֵי or a B stem (see particulars in table above). In forms like מִשְׁתִּי and מִישְׁתִּי , from מְלִייִּא, the shewa following the middle radical is vocal (§ 30, note 3). In מִישְׁתִּי it may be treated as silent, on the analogy of the originally monosyllabic A stems.

ילְבין is contracted from מְלֵין and אַבְּין from מְלֵין. Adjectives of the form מְלֵין have contracted plurals of the form מְלֵין (Deut. 6. 11). The only case of such an adjective in OTA has an uncontracted plural (יְּשִׁרִיּיִן, Dan. 3. 25).

16. פִּירִי (Hebrew פִּירִיי) is used in the plural only. For plurals in

awan see note 21. Dalman (p. 192) regards the supralinear punctuation of absolute plurals like [] as incorrect.

17*. When E nouns employ an A stem (as in מַלְיִא) the vowel of the stem is usually ä, but sometimes ž or ä (OTA ö). Examples: הַּיִּדְא , רְחֵי from רְחִיִּץ from רְחִיִּץ from רְחִיִּץ from רְחִיִּץ from חַלְּאָרָא , רְחֵי may be interpreted as seghol, in agreement with OTA חַּוְיִא (§ 2. 6).

18. Forms like אַהָ, הְּנְאָּ, with consonantal waw, are unusual. Most nouns ending in ז are feminine (בְּעָה, דְּבִּיּ) and are inflected according to the rules of § 11.

F nouns. 19*. In the inflected forms of ai stems the yodh of the termination is consonantal and the preceding vowel (in OJ) is lengthened. Instead of yodh, aleph is often written (cp. § 23, note 9). The emphatic plural termination is contracted from aiya to \bar{e} ('.. or \aleph .). The inflected forms of stems terminating in \bar{e} (' \bar{e} , \bar{e}) are treated like those of \bar{e} (E class).

EF nouns. 20. A few words from stems with final yodh are treated like nouns of the F class in OJ (Dalman, p. 156 ϵ) and OTA (עַנֵי, Dan. 4. 24, from עַנֵי). See also § 12, note 8.

21*. Some words of the E and F classes have plurals in āwān or ewān, with or without retention of consonantal yodh. Examples: אָרִיוָן, רָעָן, רָעָן, רָעָן, רָעָן, (cf. § 8, note 11 and § 30, note 2).

OTA. 22. The general rules for the inflexion of nouns given in this section apply to OTA. As the E class is very slightly represented there it may be passed over by those who begin their Aramaic reading in OTA. For these the most important notes in this section are 1, 7, 8, 13, and 19, along with 3, 6, and 9 for some details.

2765

§ 11.* INFLEXION OF NOUNS (with feminine endings)

	PLURAL.		Sing	ULAR.		
Emphat. מַלְכָתָא בּנְיִּשְׁתָא	Const. מַלְכָת בִּּנְשָׁת	Absol. מַלְבָּו בִּנְשָׁו	Emphat. מַלְבְּתָא בְּנִשְׁתָּא	Const. מַלְבַּת בִּנְשַׁת	<i>Absol.</i> מַלְכָּא כִּנְשָׁא	A
אִמְּרָתָא	אָמְרָת	אָמְרָן	אַפַּירְתָּא	אִמְירַת	אִמְּרָא	В
טֹק <i>ּ</i> גֿא	خلإ،	מְלִין	מִלְּתָא	מִלַת	מֹלָא	С
מְנִירָתְא מִנִירָתָא	חֵיוָת מְנִי רֶ ת	חֵינָן מְנִירָן	מְנִירְתָּא חֵיוְתָא	מְנִירַת חֵיוַת	חֵינָא מִינָא	D
מַלְיָתָא	מַלְיָת	מַלְיָו	טַלְיְתָא o _J מְלִיתָא _{PTM}	מַלְיַת	מַלְיָא	E
קָנְיָתָא	פֿלָיָת	פֿלָנו	סָנִיתָא	סָנִית	סניא	
נָּלְנָתָא	בּּוּלְנָת	בּּלְנָו	נָּלנּתָא	בָּלוּת	בָּלוּ	
גֿלְוָתָא	אַלְוָת	צַלְנָן	יְּלוֹתָא	צְלוֹת	אָלוּ	
מְנְוָתָא	מְנָוָת	מָנָוָן	מְנָתָא	מְנָת	מְנָת	
עָרָיְתָא	—	עָבְרָיָן	עִבְרָיְתָא עִבְרֵיתָא	_	עִבְרָיָא עִבְּרָאָא	F
זַרְעַיָתָא מַלְבְּוָתָא	זַרְעַיָּת מַלְכְּנָת	זַרְעָיֵו מַלְבְּוָו	וַרְעִיתָא מֵלְכֿוּתָא	זַרְעִית מַלְכֿוּת	זַרְעִי מַלְבֿוּ	G

Aramaic of OJ and PTM

1. The stem syllables of nouns to which the feminine ending \bar{a} is attached are treated in accordance with the rules of § 10. There are, therefore, six classes of feminine nouns corresponding to the classes of § 9. In the E class nouns having final consonantal waw are numerous and several types of absolute singular are in use (see

Table). Abstract feminine nouns having an ending in $\bar{\imath}$ or \bar{u} are treated as a separate class (G). The rules of § 10 sufficiently explain the forms of classes A-D and F, except those of the emphatic singular, which, therefore, receive special notice in what follows.

A nouns. 2. The emphatic singular ending of the A class is usually אָרָיְ, joined to the monosyllabic stem. Examples: אַרְבְּרָא, בִּרְבְּרָא, בִּרְבְּרָא, בִּרְבְּרָא, בִּרְבָּרְא, בִּרְבָּרְא, בֹּרְבָּרְא, בִּרְבָּרְא, בִּרְבָּרְא, בַּרְבָּרְא, בַבּרְבָּרְא, בַּרְבָּרְא, בַּרְבָּרְא, בַּרְבָּרְא, בַּרְבָּרְא, בַּרְבָּרְא, בַּרְבָּרְא, בַּרְבָּרְא, בַּרְבָּרְא, בַּרְבְּרָא, בַּרְבָּרְא, בַּרְבְּרָא, בַּרְבָּרָא, בַּרִבְּרָא, בַּרְבָּרָא, בַּרְבָּרָא, בַּרְבָּרָא, בַּרְבָּרָא, בִּרְבָּרָא, בִּרְבָּרָא, בִּרְבָּרָא, בִּרְבָּרָא, בְּרַבְּרָא, בְּרִבְּרָא, בִּרְבְּרָא, בִּרְבְּרָא, בִּרְבְּרָא, בִּרְבְּרָא, בַּרְבְּרָּא, בִּרִרְבָּר, בַּרִרְבָּר, בַּרִרְבָּר, בַּרִרְבָּר, בַּרְבָּר, בַּרְבָּר, בַּרְבָּרְבּיּרְבָּר, בַּרְבּרָר, בּיִבְיבָּר, בּיִבְּרָבּר, בּיִבְּרָבּר, בּיבְרָבּר, בּיִבְּרָבּר, בּיבְרָבּר, בּיבְרָבּר, בּיבְרַבּרָר, בּיבְּבְּרָר, בּיבְרָבּרְבּר, בּיבְבְּבָּרְבּר, בּיבְבּרְבּר, בּיבְבּרְבּר, בּיבְבּרְבּר, בּיבְבְּבָּר, בּיבְבְּבָּרְבּר, בּיבְבְּבָר, בּיבְבְּבָּרְבּר, בְּיבְבְּבְּבְבְּבְּרְבִּבְיּבְיּבְיבְּבְבְּרָּבְיבְּבְּרָב, בּיבְבְבָּרְבּרְבּרְבּרְבּרָב, בּיבְבּרְבּרְבּר, בּיבְבּרְבּר, בּיבְבּרָב, בּיבְבּרְבּרְבּרְבּרְבּר, בּיבְבּרָב, בּיבְבּרְבּר, בּיבְבּרָב, בּיבְבּרְבּר, בּיבְבּרְבּר, בּיבְבּרָב, בּיבְבּרְבּר, בּיבְבּרְבּר, בּיבְבּרָב, בּיבְבּבּרְבּר, בּבּרְבּבּרְבּרָב, בּבּרְבּבְבּרְבּרָב, בּבְבּבְבּרְבּבּרְבּרָב, בּבְבּבְבּרְבּבּרְבּבּרְבּבְ

The absolute singular feminine of a stem originally disyllabic is distinguished in OTA from a stem originally monosyllabic by the vocal shewa following the middle radical (קּיִבְּהָ, Dan. 2.9), and this analogy may be followed in reading OJ and PTM (cf. § 10, note 1). In all feminine plurals of the A class the shewa following the middle radical may be treated as vocal (§ 10, note 1).

B nouns. 3. In this class the emphatic ending is אָהָ and is joined to the absolute stem of § 9 (אָבָיְהָא אָבִירְהָא see under D nouns, below). But the emphatic form of אָרָהְ 'daughter', is יַשִּרָא, and that of יִינִירָה, 'year', is יַשַּרָא 'year', is יַשַרָא 'year', is יַשְּרָא 'year', is יַשְּרָא 'year', is יַשְּרָא 'year', is יַשְּרָא 'year', is 'year',

C nouns. 4. In the C class אָרָ, is joined to the stem used by all the inflected forms. אָלָּיָל, like many feminine nouns, has plurals of the masculine form. שׁנא 'sleep', although not from an y"y stem, is inflected like words of this group (אִשְּׁנְהָא, &c.)

36

37

Certain nouns, which might be expected to belong to the A class, have forms of the D type (לְבֵילָא , שְׁאֵילְתא , בְּנֵישָׁא , בְּנֵישָׁא , בְּנֵישָׁא , בְּנֵישָׁא ; בְּנִישָׁא , בְּנֵישָׁא , בְּנִילָּא , בְּנִילָּא , בְּנִילָּא , בְּנִילָּא , בְּנִילָּא , בַּנִילָּא , בַּנִילָּא , בַּנִילְתא , בּנִילְתא , בּנִילְתא , בּנִילָּא , Exod. 5. 7). All have close parallels in Hebrew.

E nouns. 6. There is considerable variety in the inflected forms of feminine nouns of this declension. In the אָלְיֵי group yodh is always consonantal in OJ and the stem resembles that of the A declension. In PTM quiescence of the yodh takes place in the emphatic sing. (see Table). In the מָנֵי group, both in OJ and PTM, yodh quiesces in the construct and emphatic of the singular.

A few nouns have consonantal waw in the singular. Examples: (Gen. 4.5) and אָרָיִף or אָרָיִף 'city' (emphatic בְּרָהָּא, plural לְּרִיִּיף). A larger number have consonantal waw in the plural only. For the various forms of the absolute singular and for their inflexions see table of nouns above. Other examples of the group are בְּיִבּי, וְבִּיּר, וְרָבּיּר, וְרָבִיּר, וְרָבּיּר, וְרָבּיּר, וְרָבּיּר, וְרָבּיּר, וְרָבּיּר, וְרָבִּיר, וְרָבּיּר, וְרָבּיּר, וְרָבּיּר, וְרָבּיר, וּבִּיר, וּבִּיר, וּבִּיר, וּבִּיר, וּבִּיר, וּבִּיר, וּבּיר, וּבּיר, וּבּיר, וּבִיר, וּבִּיר, וּבִּיר, וּבּיר, וּבִיר, וּבִיר, וּבּיר, וּבִיר, וּבִיר, וּבִיר, וּבִיר, וּבִיר, וּבִיר, וּבִיר, וּבּיר, וּבִיר, וּבִיר, וּבִיר, וּבִיר, וּבִיר, וּבִיר, וּבִּיר, וּבִיר, וּבִיר, וּבִיר, וּבּיר, וּבִיר, וּבִּיר, וּבִּיר, וּבִיר, וְבִירְיִיּי, וּבִיר, וְבִייּי, וּבִיר, וְבִייִי, וּבְייִי, וּבְייִי, וּבִייּי, וּבִייּי, וּבִייּי, וְבִייּי, וְבִייּי, וְבִייּי, וּבִייּי, וּבִייּי, וְבִייִיי, וּבְייִיי, וּ

In all feminine plurals of the E class the shewa following the middle radical may be treated as vocal, according to the analogy of §10, note 1.

 \mathbf{F} nouns. 7. After the diphthong \tilde{ai} the emphatic termination is אַּקָּ, with mutated n, but without vocal shewa preceding. Usually the vowel before אַּקָּ is $\tilde{\epsilon}$. Supralinear plurals like עַּבְּרָיָתָא Dalman (p. 79) treats as erroneous.

אַנְיָא (= Hebrew עָלוֹן) generally, and perhaps always, used in the plural (אָנוֹן), &c.), is a feminine noun similar to the OTA masculine forms אַנְיִי and מָבָי (§ 10, note 20).

G nouns. 8. The vowel terminations of the singular are replaced by consonantal yodh or waw in the plural (see Table). The mutation of the third radical in the plural is a peculiar feature.

Old Testament Aramaic

A, B, and C nouns. 9. The inflexion of feminine nouns in OTA is the same as in OJ, except in the emphatic singular of nouns of the D class.

There is only one OTA example of the ending אָּדָּ in the A class, viz. אַיָּבְשְׁבָּא (Dan. 2. 10). It appears in the supralinear punctuation of OJ as אַבְּיִבְּשׁ (Gen. 1. 9) or אַבְּיִבְּשׁ (§ 2. 6). Emphatic singulars of the B and C classes are אַבְּיִבְּא (Ezra 4. 11), אַבָּיִבְּעָ (Dan. 4. 27), and אַבְּיִבָּא (Dan. 2. 8).

D nouns. 10. In MT all words having unchangeable disyllabic stems receive אָדָ as their emphatic singular ending (עָבִידְהָא , עָבִירְהָא , מְבִּירְהָא , בְּבּוּרְהָא , מְבִּירְהָא , מְבִּרִרְהָא , מְבּירְהָא , בְּבּוּרְהָא , מְבִּירְהָא , מְבִּירְהָא , בּבּוּרְהָא , מְבִּירְהָא , מְבּירְהָא , מְבּירְהָא , מְבּירְהָא , מַבְּירְהָא , מַבְּירְהָא , מַבְּירְהָא , בּבּוּרְהָא , מַבְּירְהָא (Dan. 4. 11) and בִּירְהָא (Ezra 6. 2), both receive the emphatic ending אַדְּי, (for the reading see Ginsburg and Strack). MT מַּצְּיִרְא (Dan. 3. 6, &c.), although supported by some supralinear MSS., should be corrected into אַעָּהָא and included in the D class.

E nouns. 11. There are very few inflected forms of the E class in OTA. אָרָיִהְא (Ezra 4. 12) and יוֹרָה (Ezra 4. 14) belong to the אַרָּיִה group, יִּבְּיִה (Dan. 7. 3) to the שֵׁלִייָּא group, מִלְּיִה group, מִלְּיִה (Dan. 7. 3) to the יַבְּיִה מָּבְּיִה מָּבְּיִה אָ group, הַּלְּיִה (Ezra 6. 9) to the יִּבְיִּה group. בְּלִּיהְא, from יִּבְּיִה occurs several times with pronominal suffixes. בְּלִּיהְא (Dan. 2. 25), from יְּבָּיִה is also a noun of this declension.

F nouns. 12. Before the emphatic singular ending, instead of āi, as in אָרָיִיְרָּאַ (Dan. 7. 4), רְּבִּיעָיִרָא (Dan. 7. 19), some MSS. read ăi (cf. note 7). Shewa after āi is silent (note 7) in spite of metheg (אָרָיִירְאַדִּ). אָיִייְאַ (see note 7) occurs once in the plural with a pronominal suffix (Dan. 4. 24).

G nouns. 13. מַשְׁרוֹקִיתָא (Dan. 3. 5) is an inflected form of the $\bar{\imath}$ group and שַלְּכָּוָתָא (Dan. 2. 44) an example of the $\bar{\imath}$ group.

¹ If reckoned a participle, this word comes under the rule of the B class.

§ 12. PRONOMINAL SUFFIXES (with singular nouns)

- 1*. For the usual forms of the suffixes in OJ and PTM see § 4 and for those of OTA see paradigm, p. 93.
- **2*. אַר,** חַאַ, and בּחַ with pronominal suffixes are treated as follows:

אַחוּהָא	אַָחוּהִי	אַחוייוּר	אַחוּרָּ	אֲחִי	
		אַחוּה			
אַחנּהֵין	אֲחוּתוֹן	אַחוּכֵין	אַתוּכוֹן	אַחנּנָא	OJ
				אַרוּכָן	PTM

The suffixes ', ', ', ', ', ', ', ', ' are all unaccented. Regarding the first three see further § 13, note 2. The is said to have been preferred by the school of Sura and T (2 s. f.) by the school of Nehardea (Berliner, Massorah, p. 62 f.) The former is given by Merx (Gen. 24. 23) and in Berliner's Onkelos (Gen. 20. 16, 38. 11), the latter in Praetorius (Judg. 14. 15, Josh. 2. 18) and Lagarde (2 Sam. 6. 21, 13. 17).

3. For אַבְּאָ OJ uses אַבָּאְ (Gen. 44. 32, Judg. 14. 16, 1 Kings 2. 32, cf. Rom. 8. 15, ἀββᾶ). אַבָּא 'my mother' is a similar form (Judg. 14. 16). Dalman explains the ending as originally ἄ, from an older ai, and so as really the pronominal suffix for 'my'. In Dan. 5. 13 אַביּ (MT) may originally have meant אַבּיּרִי (§ 2. 7), which is the reading of the supralinear MSS. אַבּרִיי is sometimes contracted into אַבּיּר (Chrest. 18.12).

A nouns. 4*. The stems of masculine nouns with pronominal suffixes attached are generally formed according to the rules of § 10, with some slight modifications.

In the A class the distinction between בְּבְבָּא and בְּבְּבֹּא is paralleled by the distinction between בְּבִּבְּי and בְּבָּבְּי Before heavy suffixes, words ending in a guttural or resh commonly use a stem of the type. E.g. בְּבַּרְבוֹן (Josh. 10. 42), בְּבַּרְבוֹן (Judg. 8. 7), but also בְּבְּרָבוֹן (Judg. 9. 2).

The statement of § 10, note 6, applies also to stems with suffixes attached (hence OJ בֵּיְתֵּה OTA בֵּיְתֵה). In Dan. 4. 1 the MSS. are divided between בַּיְתִי and בַּיִתי with suffixes see § 15, notes 2 and 3.

B nouns. 5*. In the B class the stem vowel of the final syllable is retained before heavy suffixes and becomes vocal shewa before light suffixes. Examples: מֵיְמֵה (OTA) יֵדָהֹוֹן, יְדִיהֹן, יְדִיה ׁן, יְדִיה ׁן, יְדִיה ׁן, יְדִיה ׁן, יְדִיה ׁן, יִדִיה ׁן, יִדְיִּה ׁן, יִדְיִה יִּדְיִה יִּדְיִּה ְיִדְיִּה ְיִיִּה יִּדְיִה יִּדְיִּה ְיִדְיִה יִּיִּיִּיְרְהִיּן, יִדְיִה יִיִּיִּה יִּדְיִּה יִּדְיִּה יִּדְיִּה יִּדְּהִיּן, יִדְיִה יִּדְה יִדְּהִיּן, יִדְיִּה יִּדְיִּה יִּדְּהִיּן, יִדְּהִיּן, יִדְּה יִּדְּהִיּרְה יִּיְבְּהִיּן.

C nouns. 6*. The supralinear orthography represented by is normal, although the vowel u is short (§ 2.1). In OTA with suffixes has \check{o} as its stem vowel (Dan. 2.38, 7.19), while all other words of this class have \check{u} .

E nouns. 7*. In the E class words like שְׁבֵּיב use their emphatic stem before all suffixes. In the ŭ sub-class the later Yemenite MSS. sometimes make the vowel of the inflected stem ŏ, as in MT (Dan. 4.9). Examples: עַּבְיֵה וֹ, מַבְּיִה (Judg. 9.11), דְּלִיה (Dan. 4.9). Participle forms like מִשְׁבֵּי and nouns like מִשְׁבֵּי either emphoy their emphatic stem (בְּיִבְּיִה , בְּרָיִה) or, more generally, are treated as plural nouns are (§ 13, note 7). For participles see further § 30, note 4.

F nouns. 8. Words from stems final yodh that belong to the F class (§ 10, note 20) like יַּדְיֵי (OJ) and יַּדְּיָּ (OTA), have suffixed forms like קָּיִי (Gen. 35. 18, Dalman) and פּּיִּרְיַי (Dan. 3. 1). Nouns like יּדְיִי with suffixes are treated as plural nouns (§ 13, note 7).

Feminine stems. 9*. Feminine nouns to which pronominal suffixes are attached may be arranged in three divisions, according as the termination of the emphatic singular is \aleph_{ij}^{m} , \aleph_{ij}^{m} , or \aleph_{ij}^{m} .

- (ו) Nouns that use the ending אָבְיּקוּהָלוֹ, אָמַיִּרְהִּיּ), stem (אָבַקּהָבוֹן, אָמַיִּרְהִּיִּ).

- (3) Nouns of the E, F, and G classes, whose emphatic ending is אָרָ, add suffixes to the emphatic or construct stems, which are the same (מַלְבֿוּתִי , מְּנְהָהוֹן , וְּלֹהְתִיה). For examples of F nouns see § 29, note 9.
- 10. שַׁנְּחֵה (Dan. 6. 19) may be regarded as a noun of the C class, rather than as derived from an absolute form שִׁנָא (cf. § 11, note 4).

Feminine suffixes. 11. The supralinear MSS. of OJ generally write the suffixes of the 2 plur. masc. and of the 3 plur. masc. instead of the corresponding feminine forms (Dalman). The same substitution is often made in PTM.

§ 13. PRONOMINAL SUFFIXES (with masc. plur. stems).

PLURAL S	Suffixes.	Singular Su	JFFIXES.	
PTM	OJ	PTM	OJ	
יבּוּ	ַנָּא	ַי, אי	`-	1 com.
יכון	יכון	ק'ף, קיד,	Ĩ,	2 masc.
יבֵין	יבֵיז.	ייכי, ייף	ַרְבִי, יוּדְ	fem.
			ַבִּי, ַדְּ	
יהון	יחון	וֹהָי, וֹי	וֹהָי	3 masc.
יהין.	יהיו.	ַוְּהָא, יַיה, ה	רָהָא.	fem.

Suffix forms. 1*. אי', אי' are simply orthographical variants for ', אָי', and ייבי and אָיָי, see § 2.14. אֹי is an alternative in OJ for ', (see § 29, note 8).

2*. The 'connective vowel' of these pronominal suffixes was originally the plural ending ai, which in a majority of cases has become \bar{e} or \bar{a} . The connective \bar{o} of הי is explained either as a nominative plural ending = au (Barth) or as a dissimilation from ai (Dalman). The terminations הי, בי, and אה were originally used with singular as well as with plural stems (§ 4, note 2, § 12, note 2). The contracted forms of 3 sing. masc. and 3 sing. fem. are charac-

teristic of PTM. 12 is a reduplicated ending found also in Syriac. The suffix 12 is used by PTM in 1222 'our teachers'.

- 3. In OTA the Kethibh implies the earlier pronunciations אָרָ, הַּיָּ, and אָיָ,, which the Qere alters into אָרָ, הַּ, and אָיָ, respectively. See paradigm, p. 93.
- **4*.** It may be observed that several of the ai suffixes attached to plural stems are identical with the suffix forms attached to singular nouns $(\bar{\eta}_{\tau}, \bar{n}_{-}, \bar{n}_{-})$. Unvocalized \bar{n}_{τ} in PTM, when joined to a masc. plural stem means 'her', and to a singular stem 'his'.

Plural stems. 5*. Most of the plural stems of § 10 are also used when pronominal suffixes are joined to plurals (e.g. מֵלְכֵבָּא, יְדִי , 'רַבִּי , יְדִי). Only the מְלֵבְּנִי , יְדִי group of E nouns employs with suffixes as its plural stem a stem identical with that of the emphatic singular (מַלְיֵיהוֹן, מַלְיִי). In other E nouns ai suffixes are joined directly to the ordinary plural stem (מִלְיֵיהוֹן, רָעִיהוֹן, רָעִיהוֹן, חָבִיי). In Dan. 2. 32 this treatment is extended to the form תְּדִיהוֹן, although presumably its uninflected singular is 'תְּבִירִּהוֹן, as in OJ.

6. For 'they two' OJ always uses אַרְיֵיהוֹן (Gen. 2. 25), instead of and PTM sometimes has the same form (cf. § 8, note 15).

Singular stems like plurals. 7*. The direct combination of pronominal suffixes with the singular ending ē of certain nouns of the E class, like מִשְׁרֵי and מִשְׁרֵי, produces a set of ai suffixes, which are precisely the same as those attached to plural stems. This makes the singular and plural forms of such nouns frequently indistinguishable (מְּחוֹהִי, מִשְׁרֵיהוֹין). For the case of participles see § 30, note 4, and for infinitives § 29, note 8. Certain F nouns, like בּּרְּמֵי are also combined with suffixes in the manner of plural stems.

8. 'קְּרִי, with suffixes employs a stem with consonantal yodh (קִּרִי, Chrest., p. 23, note 1), or a contracted stem with the suffixes of § 12 (קִרִיה), Exod. 21. 29, 'קָרִי, Dan. 4. 16, 21) or a contracted stem with the suffixes of this section (קְרִיהי, Exod. 21. 34).

In the Kethibh form מראי (Dan. 4.16, 21) אי might represent ai (§ 2.1) but probably א stands for consonantal yodh (§ 23, n. 9).

9*. Prepositions that originally ended in ē, for that reason take ai suffixes (עֵלֶדְּ, עֵלֶדְּ, &c.), and other prepositions do so by analogy מֵלֵינָא in OTA עֵלֵינָא (Ezra 4. 12, &c.), an old form of the suffix אַרָּ, is preserved (cf. note 3).

Fem. plur. suffixes. 10. The observations of § 12, note 11, apply also to the suffixes added to plural stems.

§ 14*. PRONOMINAL SUFFIXES (with fem. plur. stems).

Borrowed	ai Suffixes.	Normal Si	UFFIXES.	
PTM	OJ	OJ and P	TM	
	אָמְרָתִי	אַפּוֹרָתֵּן Ol אָפּוֹרָתַנָא	אָפְּירָתִי	I com.
אָפְּרָתֵיבוֹן		אָמְירָתְכוֹן	אָמָרָתָּוּ	2 masc.
	אִמְּרָתַּהָּ		אָפִירָתִיהָ	fem.
אָפִּירָתֵיהוֹן	אָפְיָתוֹהִי	אִמְרָתְהוֹן	אִמְּרָתֵיה	3 masc.
	אٰמַרָתַדָּא		אָמְרָתַהּ	fem.

The normal suffixes added to feminine plural stems are identical with those added to singular stems and the noun form employed is the construct or the emphatic stem, which are the same. The Hebrew practice of combining with feminine plural stems the suffixes appropriate to masc. plural stems, and derived from them suffixes appropriate to masc. plural stems, and derived from them (יַחַיִּלְּ, &c.) is occasionally followed in OJ and PTM (for particulars see Table above). Dalman gives the order of frequency of occurrence of these borrowed ai suffixes in OJ as: (1) 3 sing. fem., (2) I sing., (3) 3 sing. masc. אַבְהָתִי occurs only once or twice, in the Targum of Jonathan (Dalman, p. 205 f.). In Dan. 2. 23 some MSS. read אַבְהָתִי for יַחַלָּהְ (§ 8, note 12), and this is the only exception to the general rule in OTA.

§ 15. לֵית, אִית, ETC.

Forms. 1. Both in OJ (Lev. 11. 26) and PTM (25. ii. 12) לָא ס אַית occurs for אִית . In OTA the forms used are לָא אִיתִי

Subject pronouns. 2. In PTM the subject pronouns of these particles are in the nominative forms (e.g. לֵית הוא). כית הוא). כית הוא (בית הוא). בית הוא (בית הוא). בית הוא (בית הוא), מון לינו (בית הוא), and ו plur. and 3 plur. into the compounds (בית בין , בינן , בינן , בינן , בינן .

- 4. In OTA the subject pronouns of אִיתִי are expressed by means of suffixes of the ai form (אִיתִיכוֹן, &c.).
- Usages. 5. אִית הַלָּא חַר יִהוּדֵי express 'there is 'and 'there are' (there is not, there are not); e.g. אִית הָּבָא חַר יְהוּדֵי 'there is here a Jew' (20.9). They are regularly combined with 'לָּ, הָּלְּ, &c., to express the verb 'have'; e.g. אִין לֵּיִת לְּךְּ בְּּרִימִין (if you have no money' (15.9). Sometimes אִית may be rendered by 'it is', e.g. לֵּא אִית בְּחֵילִי (it is not in my power' (25. ii. 12). In OJ בּיִּת מַלּוּל absolutely, like Hebrew אַיִּר (Gen. 5. 24, 37. 30).
- 6. With a predicate, which may be a noun, adjective, or participle, these particles are equivalent to the English copula; e.g. אַלָּא מְלֵּהְּ 'I am not a king' (20. 10), אַרָא הָרֵייִ הָּרָב 'this house will not be destroyed ' (20. 12). A subject noun or pronoun follows (לֵיח), except in relative sentences or for the sake of emphasis.

44

Before prepositional phrases, where אָיה may also be translated 'is', it really has the sense of 'there is' or 'there exists', e.g. בָּלּ 'פָל יפִית בַּה 'everything that is (there is) in it' (26.14; cf. Dan. 2.30).

§ 16. VERBAL STEMS

Reflexive and Passive. Active.

בּתִיב Ithpeel בַּתִיב Peal Simple בַּתִיב Ithpaal בַּתִיב Pael Intensive Aphel Causative

- 1*. The stems having preformative *ith* are reflexives, which serve also as passives.
- **2*.** The Pael, Aphel, and Ithpeel of verbs final π , π , and y take pathah for sere in the final syllable. For other variations caused by the influence of gutturals see § 23.
- **Haphel. 4*.** Haphels sometimes take the place of Aphels in PTM and OJ. The only examples in OJ are הּוֹדֵע, הֵּימֵיוֹ, and (Dalman). For OTA Haphels see note 11.
- 5. In הימין, which is borrowed from Hebrew, the final vowel is $\bar{\imath}$ (Gen. 45. 26—Berliner) or \bar{e} (Gen. 15. 6—Berliner). Supralinear MSS. give both הֵימִין (Dalman, p. 302, note 2) and הֵימִין (Merx). In Dan. 6. 24 the sublinear vowel is $\bar{\imath}$ and the supralinear is \bar{e} .

Ith forms. 6*. The Ithpeel and Ithpaal of verbs initial dental and sibilant are modified as follows

- (a) ח of the prefix is assimilated to a following ח, ט, or ד (thus אַהַבֶּבּר becomes אַהַבְּבַּר).
- (b) ה changes places with a following sibilant and after y and ז becomes and ד respectively. Examples: אָצְמְבַךּ, אִיצְמְבַרָּ, אִינְיְבַרָּ, אַיִּאְהַבַּעוּ

Ittaphal forms are not affected (אַקְּסְהַהַּר, Exod. 21. 29).

- 8. In the supralinear vocalization an intrusive vowel frequently appears after preformative אח, in the perfect and other tenses (אַחֹימֹנע).
- Shaphel, &c. 9*. Shaphel causative forms are found. The most frequent are שַׁרְבֵּיל 'complete' (passive אִשְׁתַּבְּלַל, Gen. 2. 1), אִשְּׁתַבִּיל 'subdue' (Gen. 12. 5), שֵׁיֵינ 'rescue' (Gen. 37. 21), שֵׁינִינ 'finish' (Gen. 2. 2). See § 26, note 6.
- 10. Less common forms are the Pō'ēl and Pā'ēl (both = Arabic iii), with their passives (e.g. מָּיִי, Gen. 24. 14). The Pōlēl, Pālēl, and Palpēl are formed from stems א"ש and ע"ש (§ 32, note 7, § 34, note 2).
- OTA. 11. OTA instead of Ittaphals uses Hophals and a perfect passive Peal of the form Pe'il, especially in the 3 person (הַיִּבְיּר. Dan. 5. 28; יְהִיבִּר, Ezra 5. 14; cf. אֲמִרְיַבָּר, Chrest. 1. 8). Haphels for Aphels and preformative הַּ for אָּ מִּ are both normal in OTA, though not universal. With אַמְּשִׁמֹיִם (Dan. 4. 16) the Syriac forms having preformative אָּ מִי may be compared.
- 12. Where OJ has \bar{e} in the final syllable (Pael, Aphel, Ithpeel) OTA sometimes has \bar{e} and sometimes \bar{i} . It is difficult to make

a general statement on the subject, or to frame an accurate paradigm, because of the paucity of material. The following review includes all perfects, imperfects, imperatives, and participles of verbs other than those x" (§ 27), which agree with OJ, and " and y"y (§§ 32 and 34), which exhibit the vowels \bar{e} and \bar{i} in nearly equal proportion. In the PAEL perfect, examples of i number four, against one of \bar{e} (Dan. 6. 1); in the imperf. and partic. there is one example of both on each side, of the imperat. no cases at all. In the HAPHEL the perfect (three examples) and the imperative (two examples) have ē (excluding הַּיְמָין, note 5), in the imperfect there are two cases of i and two of e (viz. מַחַחָּה and חַחַה), in the participle two cases of i. In the HITHPeEL there are no cases of the perfect or imperative, in the imperfect there are four examples of \bar{i} and one of \bar{e} , and in the participle two examples of \bar{e} . The extent of the influence exercised by pause on these forms is very uncertain. For intransitive Peal perfects see note 3.

§ 17. PERFECT TENSES

	PAEL.		P_{AL} .		
PTM	OJ	OJ	PTM	OJ	
	פַתִּיב	רְמוּוְדָ		בָּתַב	3 s. m.
	פַּתִּיבַת	דְּמוֹכַת		בְּתַבַּת	f.
	כַּתִּיבְתְּ -תָּא	רָּמוֹכְהְ -הָא		פְתַבְהְּ -תָּא	2 s. m.
	בַּתִּיבְתְּ	דְּמוֹכְהְ		בַתַבְתְּ	f.
	פַּתִּיבִית	רְמוֹבִית		בְּתַבִית	1 sing.
פַּתְבוּן	פַהִּיבוּ	רְמוּכ וּ	פַּתְבוּן	בֿעֿבנ	3 pl. m.
قلأكا	פַתִּיבָא	דְּמוּבָא	פַּתְּבָּן	בַּתַבָּא	f.
	פַתִּיבְתוּן	רְמוֹבְתוּו ּן		בַּתַבְתוּוּ	2 pl. m.
	פַתִּיבְתִּין	דְּמוֹכְתִּין		בְּתַבְתִּין	f.
פַּתִּיבְנַן	כַּתִּיבְנָא	דְּמוֹכְנָא	בְּתַבְנֵן	בְּתַבְנָא	ı plur.

Table. 1*. The table represents the inflexion of all perfects, in \check{a} , \check{e} , and \check{u} . The analogy of OTA (note 6) suggests that the supralinear 3 s. f. should be pronounced דָּטֶבֶּת rather than דְּחָבֶּת (§ 2. 6).

Endings. 2*. The distinctive ending No is more common in OJ than in PTM (Dalman) and is predominant in OTA (5).

- 3*. The PTM plural endings $\bar{u}n$ and $\bar{a}n$ are borrowed from the imperf. tense, to which they properly belong. \bar{u} and \bar{a} also occur in PTM.
- 4. In PTM יני. occurs for ו and יני. for ווּדּ, especially in Aphels. The \$\tilde{\epsilon}\$ may have been transferred from the final syllable of the Aphel (Pael) stem. Dalman suggests the influence of the forms of § 21, note 7. Examples: יַנְיַבְּיַבָּוֹ (25.5), וְצִילְיַבְּיַנְ (23.9). The form אַרְבִינִי (19. ii. 9) = יַבְּיִבְיִינִי (19. ii. 9) אַרְבִייִנִי (19. ii. 9) אַרְבִייִי (19. ii. 9) אַרְבִייִינִיי (19. ii. 9) אַרְבִייִיי (19. ii. 9) אַרְבִייִי (19. ii. 9) אַרְבִייִי (19. ii. 9) אַרְבִייִי (19. ii. 9) אַרְבִיי (19. ii. 9) אַרְבִּייִי (19. ii. 9) אַרְבִּייִי (19. ii. 9) אַרְבִּייִי (19. ii. 9) אַרְבִיי (19. ii. 9) אַרְבִי (19. ii. 9) אַרְבִיי (19. iii. 9) אַרְבִיי (19. ii. 9) אַרְבִיי (19. iii. 9) אַרְבִיי (19. ii. 9) אַרְבִיי (

Accent. 5*. In OJ only the 2 plur. terminations are accented; in OTA the 2 plur., 3 s. f. (Syriac type—see note 6) and the 1 sing.; in PTM at least the 2 and 3 plur. terminations and possibly, like OTA, the 3 s. f. and 1 sing.

OTA. 6. In OTA the 3 s. f. has two forms, one of the OJ type and the other resembling the Syriac form. The former occurs in two Peals (תַּבֶּיבֶּת, מְלֵּבֶּת) and in the few cases there are of Hithpeel (תַּבְּיבָּת) and Haphel (תַּבֶּיבָת) forms. The latter occurs in three Peals (תַּבְּיבָּת) and in two of three Hophals (תַּבְּיבָת, In the Peal, Pael, and Hophal the r sing. has a form that resembles the Syriac (תַּבְיבָת, בָּבָּרָת, יִרְיבֵּת). In the Haphel, besides מַבְּיבָת, (אַ זְבִיבֶּת, וֹת בַּבְיבָת, בַּבָּרָת, מִבְּיבָת, (מַבְּיבָת, מַבְּיבָת, מַבְּיבָת, מַבְּיבָת, מַבְּיבָת, מַבְּיבָת, מַבְּיבָת, מַבְּיבָת, מִבְּיבָת, מַבְּיבָת, מִבְּיבָת, מַבְּיבָת, מַבְיבָּת, מַבְּיבָת, מַבְּיבָּת, מַבְּיבָּת, מַבְּיבָת, מַבְּיבָת, מַבְּיבָת, מַבְּיבָת, מַבְּיבָּת, מַבְּיבָּת, מַבְיבָּת, מַבְּיבָּת, מַבְּיבָּת, מַבְּיבָּת, מַבְּיבָת, מַבְּיבָת, מַבְּיבְּת, מַבְּיבְּת, מַבְּיבָּת, מַבְּיבְּת, מַבְּיבְּת, מַבְּיבָּת, מַבְּיבָּת, מַבְּיבָּת, מַבְּיבְּת, מַבְּיבְּת, מַבְּיבְּת, מַבְּיבְּתְּת, מַבְּיבְּת, מַבְּיבְּת, מַבְּיבְּת, מַבְּיבְּת, מַבְּיבְּת, מַבְּיבְּת, מַבְּיבְּת, מַבְּיבְּת, מַבְּיבְּתְּבְּתְּבְיבְּתְיבְּתְיבְּתְּבְּתְּבְּבָּת, מַבְּיבְּתְּבְּתְּבְּתְבְּבְּת

Syntax. 7. In PTM the 2 pl. masc. form is always used for the 2 pl. fem. and frequently the 3 pl. m. for the 3 pl. f. (Dalman).

8. In PTM and OTA perfect tenses alternate with participles in narratives regarding the past (cf. § 21), and the use of successive sentences unconnected by conjunctions (asyndeton) is characteristic, especially of PTM. OJ follows the Hebrew text in its use of conjunctions. The perfect is used to express unfulfilled conditions after in (26.18) and in (21.11, 24.1, 27.12) and sometimes also as the tense of the following apodosis (21.11), but not generally (see § 22, note 2f).

§ 18. IMPERFECT TENSES

Pael.—O]	AND PTM	P_{AL} .— OJ	AND PTM	
PLUR.	Sing.	PLUR.	Sing.	
יכַתבון	יָבַתֵּיב	יכְהְבוּן	יִכְתּוֹב	3 masc.
יָבַתְּבָן	הָכ <u>ַ</u> תֵּיב	יִבְתְּבָו	הָכְתּוֹב	fem.
הְכַהְבוּון	הְכַתִּיב	עַּכְתְּבוּוּן	תִּכְתוֹב	2 masc.
فرحفحا	הְכַהְּכִיוּ	نذأنأذا	הַכְּתְּבִין	fem.
נכתיב	אכתיב	נְכְתּוֹב	אָכִתוֹב	1 m. and f.

Stem vowels. 1*. The stem vowel of the imperf. Peal is rarely \bar{e} , except in the case of verbs final aleph or yodh (יֵשְבֵּיד). Pathaḥ is not usual in the imperff. Peal of intransitive verbs. For verbs final guttural see § 23. The occasional use of \bar{u} for \bar{o} and of \bar{i} for \bar{e} may originally have been limited to pausal forms, where it is found with special frequency (Deut. 16. 29).

2*. The stem vowels of other imperff. than the Peal agree with the corresponding vowels of the perfect. Examples: יַּתְבָּנִישׁ, יְתְבַּחַר, יְתְבַּחַר, יְתְבַּחַר.

Preformative vowels. 3*. Supralinear preformative pathah. (= seghol) in the 1 sing. imperf. Peal (as in Judg. 4.7, 6.15), except

in the case of some verbs initial guttural (§ 23), is a usage of late Yemenite MSS. In OTA preformative seghol occurs twice in MT (אָבָדָא, אָקָרָא).

- 4*. In the supralinear MSS. published by Kahle the preformative vowel of the r sing. imperf. Pael is regularly אָל, and א is commonly written in the unvocalized texts of PTM. This orthography is to be regarded as a representation of hateph seghol (§ 2.8). אַלְּעָבֶּים in the MT of Zech. 7. 14 may be compared. The only r sing. imperf. Pael form in OTA is אַלָּהָאָל (Dan. 2. 24).
- 5. After the final consonant of the preformative syllables of the imperff. Peal and Aphel an intrusive vowel (hireq) is sometimes indicated by the supralinear punctuation (e.g. אַישׁלְטֵּהוֹ = יִשׁלְטֵּהוֹ : Deut. 15.6—Kahle p. 222). So also in the Ithpeel (§ 16, note 8).
- **OTA.** 7. In OTA the stem vowels of the imperf. Peal are \bar{u} (יִּמָבֶּרִי), \bar{a} (יִּמָבֶּרִי), and \bar{e} (יִּמֵּרִי) and those of the impff. Pael and Haphel \bar{e} or \bar{i} (§ 16, note 12). In the Haphel imperf. uncontracted forms are nearly always used (יְהַשְּׁבֵּר , יְהַשְּׁבֵּר). The plural ending \bar{u} (or \bar{o}), for $\bar{u}n$, occurs twice (§ 29, note 10; § 35, note 5). See also notes 3, 4 and 6.

Syntax. 8. In PTM the uses of the imperfect tense are very strictly limited:

(1) It is a jussive (21. ii. 6, 26. 17, 27. 6) or imperative (with negative, 16. ii. 4, 19. ii. 7 f., 22. ii. 5; as a polite imperat., 24. ii. 7)

1 In the supralinear MSS. probably hireq, as Dan. 5. 17 (Strack).

2765

G

and expresses wishes, imprecations (26, last line, 28, second last line) and resolves (18. 9, 28.6—see (4) below).

- (2) It is used after אַ and אַלְּאָ to express purpose (18. 13, 18. ii. 4, 21. 15), after אַלְּאַ = lest (24. 3) and after או (סר אָל) in dependence upon verbs of asking (21. 2) and ordering (23. 5).
- (3) It is used modally (21.3), especially in questions (19. ii. 9, 20. ii. 7, 24. ii. 2, 25. ii. 8). Cf. note 9 (3).
- (4) It is a future tense only when there is an implication of indefiniteness (19. iii. 3 'that I should go out', 22. ז 'should be married', 28. 6, בָּל דְּיֵימֵר לִי בַּר נְּלָיָא אָעֶבִיר 'everything that any one may bid me I will do'), in subordinate clauses.
- 9. In OJ the imperfect tense is used more extensively than in PTM. It is employed:
- (1) As an imperative, jussive, and voluntative, expressing commands and exhortations (Gen. 6. 21, Exod. 22. 24, Deut. 16. 18, Josh. 23. 8, 13, 1 Sam. 24. 13), and resolves (Gen. 6. 7, Josh. 24.15, 1 Sam. 24. 11).
- (2) After בְּדִיל הְי in purpose clauses (Gen. 12. 13, 27. 25, Exod. 8. 6, 11. 7, Deut. 4. 1, 5. 16, 8. 1, 11. 8).
- (3) As the usual equivalent of most Hebrew modal imperfects (to be rendered by may, might, would, should, must, &c.). 'Could' is expressed by an imperfect (2 Sam. 2.22, 1 Kings 8.5) or a participle (1 Kings 18. 10, Jer. 24. 2), or by אַפְּשַׁר דְּ with an imperf. (Gen. 13. 16). 'Can' may also be expressed by אַפְּשַׁר דְּ (Isai. 49. 15).
- (4) As the ordinary future tense, for which PTM uses the participle. Examples: Gen. 2. 17, 3. 4, 49. 1, Exod. 4. 1, 6. 1, Deut. 16. 18, Josh. 1. 3, 18, 3. 5, 10, 13, 18. 8, 23. 5, 1 Sam. 24, 21.
- (5) In conditional sentences, following (Gen. 18. 26, Exod. 22. 24, Josh. 23. 12) and (Hebrew '3), Josh. 24. 20. A participle, however, is used to translate a Hebrew participle (Gen. 43. 4 f.).

- (6) As a future in the past (preterite future)—Gen. 2. 19, Exod. 2. 4, I Sam. 22. 22, 2 Kings 13. 14—for which a participle (Gen. 43. 25, I Kings 7. 7) or עָּתִיר דְּ with an imperf. (2 Kings 3. 27) are possible alternatives.
- 10. In OTA the imperfect is used as the ordinary future tense, as a jussive, and in the various modal senses. It is also used in conditional sentences, referring to the future (English indefinite present). It seldom refers to the present or the past.
- 11. עָתִיד ('ready', 'prepared') or אָתִיד אָ, with an infinitive, also expresses future time in OJ and PTM (Gen. 4. 10, 41. 28, Exod. 16. 23; Dalman, *Grammar*, p. 268 f.).
- 12. Sometimes an imperfect tense depends directly upon a governing verb, without יְּ (מֵּ זְ, חִסוֹּ זְ being prefixed (29. 21, בַּבָּנֵץ נֵיצְלֵי וְיֵיחוֹת מְמְרָא רְּעֵין נֵיצְלֵי וְיֵיחוֹת מְמְרָא רֹשִׁי וְיִיחוֹת מְמְרָא רַעִין נֵיצְלִי וְיֵיחוֹת מְמְרָא הַעָּין נִיצְלִי וְיִיחוֹת מְמְרָא כָּעִין נִיצְלִי וְיִיחוֹת מְמְרָא נְשִּוֹי כִּי מִן הָבָּא רָמִין נִיצְלִי וְיִיחוֹת מְמִרְא (19. iii. 3) 'the only remedy of the affair is that I should go out from here'. For נפוק page (13. iii. 3) see note 13.
- 13. In PTM the 1 plur. imperf. is often used for the 1 sing. impf. (19. iii. 3, 21. 1, 24. ii. 7, 29. 21; Dalman, p. 265 f.). Cf. Dan. 2. 36, and see § 21, note 14.

§ 19. IMPERATIVES

PAEL.		$\mathrm{Pe_{AL}}$.		OJ
פַּתֵּיב	מָנֵע	ּעֲבִיד	כְּתוֹב	2 s. m.
כַּתִּיבִי	בְּוּנַעִי	עֲבִידִי	כְּתוּבִי	f.
בַּתִּיבוּ	מָנֵעוּ	ַּעֲבִיד ּ	פְתוּבוּ	2 pl. m.
כַּתִּיבָא	מְנַעָּא	עֲבִידָא	כְּתוּבָא	f.
•				PTM
פַּתִּיב	מָנֵע	אַבִּיד	כְּתוֹב	2 s. m.
כַּתְּבִין	מַנְעִין	עַּרָרין	כּוּתְבִין	f.
בַּתְבוּן	מַנְעוּן	עַבְרוּן	כּוּתְבוּן	2 pl. m.
בּתְּבָן	מַנְעָן	עַרְדָו	פוּתְבָּן	f.
• • •	••	G 2		

- 1*. In PTM the terminations are accented, in OJ unaccented.
- 2*. The final stem vowel of an imperative form agrees generally with that of the corresponding imperfect tense (cf. § 18, note 1).
- 3^* . The MSS. of PTM indicate only u as the stem vowel of the inflected forms of the Peal imperatives. $\check{\iota}$ was probably in some cases the stem vowel, as well as \check{a} (see § 25, note 5, and § 36, note 9). אַרָּדְּיָּן might have been given as the paradigm form.
- 4*. In OJ and PTM the plural imperative of the derived stems is the same as their 3 plur. perf. and in some verbs the plural imperat. Peal is also ambiguous (מַנְעוּר , מָנֵעוּר).
- 5. ἐφφαθά is understood by Dalman (p. 278, note 1) to be 2 plur. fem. imperative Ethpeel, having n assimilated to note 7) and with the fem. plur. ending silent as in Syriac, the man's ears being addressed (in Dalman 'Augen' should be 'Ohren'). Accordingly Νρομέρις = ἐφφαθά (n not being distinguished from n in Galilee—Dalman, p. 57 f.).
- OTA. 6. OTA imperatives agree in terminations and accentuation with the imperatives of OJ. The OTA forms corresponding to חַבָּאַב are מַבְּבָּא (one example) and הַבָּאַב (two examples).

	§ 20.	INFINITIVE	:S	
BAB	PTM	оJ	OJ	
	לובׄעַב		מַכְתַּב	$P^{e}al$
	מִכְתּוֹב			
	מִכְתְּבָא			
פַתוֹבֵי	מְכַתְּבָא	פַּתְבוּת	בַּתָּבָא	Pael
אַכְתּוֹבֵי	מַּכְתָּבָא	אַכְתָּבוּת	אַכְתָּבָא	Aphel
אָתְכְּתוֹבֵי	מִתְכְּתְבָא	אָתְכְּתָבוּת	אָתְכְּתָבָא	Ithpeel
אָתְבַּתּוֹבֵי	ݥݪݻݭݑ	אָתְבַּתְּבוּת	אָתְכַּתְּבָא	Ithpaal
	מִתַּכְתְּבָא	אָתַּכִתְּבוּת	אָתַכִּתָּבָא	Ittaphal

Orthography. 1*. The feminine ending of the infinitives of the derived stems in PTM is often represented by π , and this orthography is usual in OTA.

- **BAB.** 2. The forms under BAB, which are of Babylonian origin, occur occasionally in OJ (Judg. 3, 26) and PTM (23, 3).
- OJ. 3*. The OJ forms in $\bar{a}th$ are used in the construct and with suffixes. Penultimate \bar{a} is unchangeable (קּמָמָהָיִדּ, Gen. 14. 17).
- PTM. 4*. The infinn. of the derived stems in PTM are inflected like feminine nouns (אָפָּבְּיָהְיוֹלוּ), 16. ii. 8—infin. Aphel of פַּבָּיּ
- OTA. 5. In OTA the forms are generally those of OJ, but with preformative ה for א (see paradigm, p. 95). הַנְּוְלַתְּ (Ezra 4. 22), with construct ending as in PTM, is exceptional.
- Infin. Peal. 6*. In OJ and OTA infinn. Peal are inflected as nouns of the B class מָלְרָבָּה (נְּ 12, note 5). In PTM the termination בּ (נְּ 36, note 8) is added to the Peal infinitive before suffixes (בְּיִה).
- Syntax. 7. The adverbial use of the Hebrew infin. absolute (as in Deut. 15. 4, 5, 8) is exactly reproduced by OJ, and the Peal infinitive form is then generally written בַּקְבָּק in the supralinear MSS. (but cf. בַּקְבָּן in 2 Sam. 24, 24, Kahle, p. 28). The idiom is infrequent in PTM (Dalman, p. 280).
- 8. In OJ an infinitive dependent on a governing verb is nearly always preceded by 5, even when there is no preposition in the Hebrew text (Exod. 2. 3, Deut. 1. 19, 2. 25, Num. 22. 14, Judg. 8. 3, Isai. 1. 14). In OTA the use of 5 is invariable. In PTM both constructions occur, with 5 (19. ii. 11, 20. ii. 1 and 3, 22. ii. 6, 24. ii. 1 and 4, 26. 10), and without 5 (19. ii. 10, 27. 2, 3, 6 and 8, 29. 7).
- 9. A Hebrew infinitive in the nominative case is generally replaced in OJ by with an imperfect (Gen. 2. 18, 29. 19, Exod.

14. 12, Judg. 18. 19), or a perfect (Gen. 30. 15), or a partic. (Isai. 7. 13). Examples of the retention of the infin. occur in 1 Sam. 15. 22, 29. 6, Isai. 10. 7.

10. The Hebrew negative לְבִּלְתִּי is represented in OJ by בְּרִיל (with an infin.), e.g. in Gen. 3. 11, 4. 15, Deut. 4. 21, 8. 11, Josh. 5. 6, Judg. 2. 23. In OTA לֵא לְ with an infin. means 'must not be'.

11. A peculiarity of the syntax of OTA is that a single object noun, with no qualification, stands before a governing infin. (Dan. 3.16, 5.16, &c.). Cf. Dan. 2.12, 3.19, 5.7, 7.25, where the object follows. Objects such as generally follow a governing infin. may also precede the infin. (Dan. 2.10, 3.32, 5.15, &c.) and do so freely in Ezra (4.14, 5.13, &c.).

§ 21. PARTICIPLES

APHEL.	Pael.	P_{AL} .
	PTM OJ	
מַכְתֵּיב	מְכַתֵּיב מְכַתֵּיב	active בְּתֵיב
מַכְתַּב	מְכוּתַב מְכַתַּב	passive כְּתִיב
ITTAPHAL.	ITHPAAL.	ITHP ^e EL.
מִעַּבְת <u>ּב</u>	מ ְתְּ כֵּתַב	מָתְכְּתֵיב

Forms. 1*. Since verbs final guttural and resh have ǎ for ē in all final syllables אָמֵר is the partic. Peal of אַמַר, and there is no distinction between the active and passive forms of the Pael and Aphel participles of such verbs. On the other hand, קְּשִׁיֵינִ (Deut. 3. 3, Judg. 12. 5) and מְשִׁיִנִיב (from שִׁיֵינִ , rescue) are passives as well as actives.

2*. In OJ $\bar{\imath}$ sometimes appears for final $\bar{\epsilon}$ (so עָבִיד in 1 Kings 1. 6, Kahle, p. 28, and מְבַחָים in Deut. 28. 50, Kahle, p. 225).

Peal partice. used as nouns always have $\bar{\imath}$ in the supralinear punctuation (so פָּהִיד, פָּהִיד, חַהָּיד, In OTA \bar{e} is usual, but eight words have $\bar{\imath}$ for \bar{e} , viz.:

יָבָל ,נָחָת ,דְּלָק ,נָוְק ,מְמַלְל ,מֵשְׁפָּל ,מַאָּל ,מְשִׁיוֹב.

3*. The partice of intrans, verbs have the same forms as those of trans. verbs. Examples: דְמֵידְ (also נְמִידְ 'sleeping'; יְחֵיץ (also נְחַיץ) 'fearing', 'hoping'; 'foging') 'fearing'.

4*. Words of the form בְּחִיב may have an active sense. Examples : קְּבִיר 'thinking'; הְּבִיר (? also תְּבִיר 'wondering'.

5. The form מְבוּתַב occurs occasionally in PTM and מְבַּתַּב (especially with verbs medial guttural) in OJ (Gen. 2. 9).

Inflexions. 6. Participles are inflected like nouns of the B class (§ 10, note 7). There is, therefore, no formal distinction between active and passive in the partice. Pael and Aphel when these are inflected (מַבְּיִבְּיבָּא, &c.). Forms like תְּמִיהָא (17. ii. 18), מַבְירָא (23. 8), עבִירָא (27. 2), and עבִירָא (28. 17) occur in the unvocalized texts of PTM and are read by Dalman as עָבֵייָא, &c. They do not occur in MSS. having a supralinear vocalization (Dalman, p. 311). Possibly yodh in such cases signifies vocal shewa (§ 2. 8).

7*. Shortened forms of the personal pronouns of the first and second persons (אָלָ, בָּלְ, הְּ, and יְּבִילְּהָּ) joined to partice. make a new tense form. Examples: יְּבִילְּהָּ (Gen. 4.9), בְּבַבְּהְ (Berliner) or (Merx), in Num. 22.30, וְּדָעִיבִּן (Deut. 11. 10, Kahle, p. 16), יְּבִילְיבִוּ (25. ii. 8), יְּרָעִיבִּן (Judg. 5. 16). See also § 30, note 5.

8. Tense forms got by uniting partice. and perf. terminations also occur, e.g. מְצֵלּוֹן (or מְצֵלּוֹן, § 28, note 1), meaning 'they prayed' (Dalman, p. 284).

¹ So Dalman (cf. Gram., p. 290); why not יִרְעִיבֹּן?

Syntax. 9. In PTM participles take over much of the early usage of imperfect tenses. They serve as an ordinary future tense (15. 9, 16. 5—מֵלְיב, 20. 11, 23. ii. 8, 26. 3), and as the English indefinite present (= future) in conditional sentences (16. ii. 13), and they express promises (15. 10, 20. ii. 11) and general truths (23. 8). With "" ("while" (14. ii. 4), and in an object sentence dependent on a past tense (16. ii. 11) they are used as past progressives and may sometimes be rendered by an English past tense (24. 2). The use of particc. in place of perfect tenses in narratives of past events is very characteristic (24. ii. 3, 25. ii. 2 ff., 27. 9—

10. In OJ partice, often represent Hebrew imperff. (or consecutive perff.), but not to the same extent as in PTM and not in the same uses. Acts customary in the present (Exod. 18. 15, Num. 11. 12, Deut. 1. 31 and 44, Judg. 7. 5, 10. 4, 1 Sam. 5. 5, 16. 7, 2 Kings 9. 20) or in the past (Gen. 29. 2, Num. 9. 20, Judg. 2. 19, 6. 5, 14. 10, 1 Sam. 1. 3, 6, 7, 2. 13 f. and 19) are expressed by partice. For the different idiom employed by PTM, see § 22, note 2 (c).

In questions understood of present time, a Hebrew imperf. is rendered in OJ by a participle (Gen. 32. 29 = 32. 30, 37. 15, Exod. 2. 13, 3. 3, Judg. 17. 9, 19. 17, 1 Sam. 1. 8, 25. 10, 28. 16).

So, also, when the Hebrew imperf. denotes continuance of a state through a period in the past (Gen. 2. 25, Exod. 13. 22, 1 Sam. 1. 13, Isai. 10. 7) or the future (1 Sam. 1. 14).

11. In OTA the partic. is the ordinary equivalent of a present tense (Dan. 2. 8) and a very frequent alternative to a perfect in narratives of past events (Dan. 4. 4, Ezra 5. 3). It is also used as a progressive tense, descriptive of events in the present (Dan. 3. 25 — מהלבין) or the past (Dan. 5. 5 — מחלבין), and in stating general

truths (Dan. 2. 21). Occasionally it alternates with the imperfect as a future tense (Dan. 4. 29).

12. When the pronoun subject of a partic. is in the third person, it is often left unexpressed (*Chrest.* 15. 11, 16. ii. 3, 20. 8, 24. 10, 27. 9; Dan. 4. 4, 4. 32).

13. A general statement with an indefinite subject is expressed by the plural of a partic without an explicit subject. Examples: Chrest. 27.11, 'men despise'; Ezra 6.3, 'men sacrifice'; Dan. 4.28, equivalent to a passive 'you are addressed'.

14. The 1 pers. plur. of the participle tense (note 7) may be used for the 1 pers. sing. (Dalman, p. 266). Cf. § 18, note 13.

15. Some verbs take as their complement a participle, instead of an infin. Examples: אַבָּר (14. ii. 1), שָׁרִי (16. ii. 9, 20. 10), עַבַר (19. 13). שרי ('begin') is used with particc. in the Peshitta, but with infinn. in OJ (Gen. 6. 1, Deut. 2. 31, Judg. 10. 18, 13. 5, 1 Sam. 14. 35) and in OTA (Ezra 5. 2).

§ 22. COMPOUND TENSES

1*. The tenses of the verb הַּהָּה ' become' form compound tenses with the participles of other verbs. These compound tenses occur frequently in PTM and are also a characteristic feature of OTA. They are seldom used by OI.

2. In PTM the perfect of חַּהָה joined to a present participle expresses :

(a) A past progressive tense, in sentences introduced by 'who' or 'when' (14. ii. 1, 15. ii. 1, 22. 7) and in circumstantial clauses (15. 6, 16. ii. 5). It describes a prolonged state or act in the past, where in English a past tense is a possible (22. 3, 27. ii. 1) or a preferable (16. ii. 5, 16. ii. 8) alternative. The verbs employed are very frequently intrans. verbs denoting state or condition. Examples: 'הַוֹּה אָתַר' בְּיִר 'when he was coming', בְּיִה אָתִר' 'now he

¹ In OJ an imperfect in questions is to be understood as a future (Gen. 16.8), or in a modal sense (Gen. 27. 45, 1 Sam. 17. 8, 28. 15). Cf. § 18, note 9.

knew'. In the sentence יְּהָה בָּּהְ הַּ מְּחֶרְטָה וַאֲמֵרִית לַהּ בְּה לִיה בּרְיָה בּּרְיָה בּּרְיָה וּאַמְרִית לַהּ בְּרְיָה וּאַמְרִית בּרָיִה בּרְיָה וּאַמְרִית לַהּ בְּרִיה בּרְיִה בּרְיָה וּאַמְרִית לַהּ בְּרִיה בּרְיִה בּרְיה בּיּיה בּיבְיה בּרְיה בּרְיה בּרְיה בּיּיה בּרְיה בּיּיה בּיי

- (b) A pluperfect progressive tense, in sentences dependent on a past tense (16.6, 'he found that he had been selling').
- (c) A habit or custom, in the present (21. 12) or the past (22. ii. 2, 23. ii. 7, 27. 1, 28. 6, 'he used to say').
- (e) A future in the past (preterite future), 'he lay down beside one of them in order to learn what they would say' (17. ii. 4 f.).
- (f) A past conditional, expressing 'would have' (22.9, after קּהַ, 24.2, 27.12, both in apodoses of conditional sentences, after unful-filled conditions).
- 3. The participle tense of חַבָּי (see § 21, note 7) may be used, instead of its perfect tense, in combination with the present participle of another verb. Examples: הְנִינָא מְבַּלְיֵא 'I repeatedly uncovered' (22.7), מָה הְנֵינֶה מְסָעֵר דַּיְּתָה 'How could I have diverted my attention?' (29. 28). For the expression of 'could have' by a compound tense see also note 5.
- 4. In OTA the uses of the perfect compound tense, so far as they occur, are the same as in PTM. Examples: (a) Dan. 2. 31, 5. 19—יְּבִילְּיִי 'trembled', describing a prolonged state or condition; (c) Dan. 5. 19 יְּבִילִּי 'he used to kill'; (d) Dan. 6. 11, three times in the day he knelt on his knees and prayed' (דְּבָּלֵּא בַּרָרָּ) and Dan. 6. 5, 'they sought repeatedly to find an excuse' (וְבִּוֹלִי בְּעֵילִוֹן). In Dan. 6. 15 בְּיִלְיִּבְּרַלֹּיִ may be classed under (a) or (d).
- 5*. In OJ a participle or an imperfect tense is generally used where PTM would use a compound perfect tense. A compound

perfect is, however, sometimes used to describe an act or state extending over a period of time (Gen. 2. 6, 19, Josh. 4. 14, 'as they had reverenced') or repeated at intervals during a period of time (Gen. 31. 18). It is also used in the apodosis of conditional sentences (Judg. 11. 39, 'he would have redeemed') and to express 'could have' (Gen. 43. 7). It is of course the regular equivalent of the same compound tense in Hebrew (Gen. 4. 17, 37. 2, &c.).

- 6*. The imperfect אַרָּיִי joined to the present participle of another verb is used (a) as a future progressive tense (Exod. 1. 16, after בּיִּי (b) to express future custom or habit (Dan. 2. 43), and (c) after מוֹ (b) to express result or effect (Chrest. 16. ii. 14, 18. 15, 20. 5; Dan. 6. 3, Ezra 6. 10, 7. 25 f.) or the substance of a command (22. ii. 3 f.). As an alternative to a simple jussive this tense perhaps implies emphasis or menace (Chrest. 19. ii. 17; cf. Ezra 6. 8 f.). For corresponding uses of the imperfect see § 18, note 8 (2).
- 7. A relative sentence contains a compound tense when there is a compound tense in the associated principal clause (Dan. 5. 19—Ezra 7. 26, Chrest. 19. ii. 15).
- 8*. חַּהָה joined to a passive participle provides the equivalent of a simple perfect passive (17. ii. 2, 25. ii. 10; Dan. 6. 4, Ezra 5. 11). with a passive participle is used as a jussive passive (Dan. 3. 18, Ezra 4. 12, 6. 8 f.); cf. note 6.
- 9. In PTM, as in Syriac, the perfect of any verb may be slightly strengthened by prefixing to it the perfect of הַּנָּה (Dalman, p. 257 f.).
- 10. אַּהָא in combination with an infinitive is sometimes equivalent to a compound tense (20. ii. 10—אָהָי א׳ מִבְּבוֹשׁ מְרִינְתָא 'after (he) had conquered the city '.

The influence of gutturals (π, π, π) and of π upon the vowels of verbal forms is not as extensive as in Hebrew, but, so far as it goes, is similar in character.

- 1*. Pathah holds the place of normal sere in the final syllable of all parts of verbs final guttural or resh (Pael, Aphel, partic. Peal, &c.). In the final syllable of imperff. and imperatives Peal pathah is usual, but \bar{o} also occurs before final resh and final 'ayin, especially in PTM. In OTA pathah is used in all the cases covered by this section. The verbs of §§ 27, 32, and 34 are not included.
- 2*. In the imperf. Peal **preformative pathah** is used in some verbs (e.g. יְּעֲבֵּיד, יְּעֲשׁוֹלְ, יִיְעֲשׁוֹלְ, hut hireq is more common (Dalman). In OTA יְּעֲבֵּיד (twice), יִיְעָבִּיד (once) and יַּעְבָּדוּוֹן (thrice), with the imperfect forms of יִּעְבָּוֹלְ, &c.), are the only Peal imperff. of verbs initial guttural that occur. Dalman (page 93) makes the supralinear pathah of יַעְבֵיד equivalent to seghol (hence *Chrest*. 18. 4, 19. ii. 9, 20. ii. 7).
- 3*. Apparently the only infin. with preformative pathan is קַעָּבַּר. In OTA the form is קַּעָבַּר (twice) and Dalman follows this analogy in his *Dialektproben* (18. 14, 29, 7).
- **4*. Pathaḥ furtive** is used in the pass. partic. Peal of verbs final guttural (יַּיִילָיִי). See also § 32, note 1.
- 5*. An intrusive pathah separates the termination אָ from the stem of verbs final guttural. E. g. הַּשְׁהַבַחַאָּ (Dan. 5. 27).
- 6*. Vocal shewa following a guttural in the supralinear punctuation is to be pronounced as the sublinear hateph would be. Supralinear pathah in perff. like אַכֵּר signifies hateph pathah and sere in imperative forms like עֵיבֵר and צֵיבֵר signifies hateph seghol. See § 2. 7, 8.
 - 7*. An intrusive hateph (before vocal shewa an intrusive

pathah) is indicated in some MSS. of OJ after initial y and initial n in the imperf. and infin. forms of the Peal (Aphel, Shaphel). יְעָבִיר and יִעָבִיר are most frequently so treated. Cf. Judg. 12. 5

§ 23. GUTTURAL INFLUENCE ON VERBAL FORMS 61

- (אַנְבִּר) and 16. 24 (בַּוְחַרִיב), Hebraism?). In some MSS. after y an intrusive hireq is indicated, in harmony with the hireq of the preformative syllable (Dalman, p. 93; Kahle, p. 223). For forms with intrusive yowels in OTA see note 2.
- 8*. In the intensives of verbs medial resh, in which the medial radical is not doubled, the preceding pathah is regularly lengthened into compensation qames and, similarly, sometimes before medial y or א. Examples: קַמְיִב, בָּנִיל , בָּנִיל . In Dan. 5. 9 the sublinear reading is מְתְבָּהַל and the supralinear is מְתִּבְּהַל.).
- 9. א between two vowels was pronounced yodh (Dalman, p. 60), hence PTM in the inflected forms of the active partic. Peal of verbs medial aleph and in the intensive forms of שַׁאֵיל and שִׁאַיל writes of י for א. PTM שַׁאֵיל (Gen. 43. 7—Dalman, p. 305) and שַׁאֵיל. See also § 33, note 2.

§ 24. VERBS INITIAL NUN

נְחַת	סְלַק, סְלֵיק	נַסַב, נָמֵיב	נפַק	Peal perf.
יַיחות	יַפַּק	ָפַב. פַב	יפוק	imperf.
חות	פַק	מַב	פוק	imperat.
חותו	סַקוּ	₹ ⊒©	erqr	-
מֵיחַת	מָפַק	ಧ್ವಥ	فقط	infin.
מֵיחוֹת	מִפוֹק	מִפוֹב	מִפּוֹק	PTM
נָחֵית	סָלֵיק	נְמֵיב	נָפֵיק	partic.
אַחֵית	אַפֵּיק אַפִּיק		אַפּיק	Aphel perf.
יַחֵית	יַפֵּית		יַפֵּיק	imperf.
אַחֵית	צַּפֵּיק		אַפִּיק	imperat.
หน้น์ผ	หอือัห		иЪѣ́й	infin.
מַחֵית	מַפֵּיק		מַפֵּיק	partic.

- 2*. In verbs medial ה and medial y assimilation of nun does not take place (Gen. 1. 17, אַנְהָרָא). Unassimilated forms of other verbs also occur (22. ii. 9, אַנָּהָרָ Gen. 26. 11, אַנָּהָיָר).
- 3*. The vocalization of verbs medial π , according to the supralinear punctuation, is shown above. Where pathah is written in the perfect Aphel (Gen. 2. 5, Merx), it may be understood to denote hateph pathah (§ 2. 7).

Peal imperatt. and infinn. 4*. The stem vowels of the imperative Peal do not become vocal shewa in the inflected forms, as they do in Hebrew (see table above). Forms with nun preserved sometimes occur in PTM. סָיב (15.9, 16. ii. 7) is an alternative to כַב.

5. Infinitives like PPP are normal in OJ, and those like PPP in PTM.

Ithpeel. 6. Ithpeel forms sometimes assimilate n of the prefix to the following nun (§ 16, note 7).

- סלים 7*. In סלים l' assimilates regressively, so that forms like those of verbs initial nun are produced. The infin. Haphel הַנְּמָקָה (Dan. 6. 24) is a case of erroneous dissimilation (cf. § 10, note 12).
- OTA. 8. So far as examples occur, notes 1-4 apply to OTA. The only verb medial guttural is אַרָּיִי, whose nun is assimilated in the Haphel imperfect (אַרָּיִי, whose nun is assimilated in the Haphel imperfect (אַרָּיִי, אַרָּיִי, אַרָּיי, אַרְיִי, אָרָי, אַרְיִי, אָרְיִי, אָרִי, אַרְיִי, אַרְיִי, אַרְיִי, אָרְיִי, אָרְיי, אָרְיִי, אָרְיי, אַרְיי, אָרְייי, אָרְייִי, אָרְיי, אַרְיי, אַרְיי, אָרְיי, אָרְייִי, אַרְייִי, אָרְייִי, אָרְיי, אָרְיי, אָרְיי, אָרְיי, אָרְייִי, אָרְיי, אָרְייִי, אָרְייִי, אָרְיי, אָּרְיי, אָּרְיי, אָרְיי, אָרְיי, אָרְיי, אָרְיי, אָּרְיי, אָּרְיי, אָרְיי, אַרְיי, אָרְיי, אָרְיי, אָרְיי, אָרְיי, אָרְייי, אָרְייי, אָרְייי, אָרְיי, אָרְייי, אָרְיי, אָרְייי, אָרְייי, אָרְייי, אָרְיי, אָר

§ 25. VERBS INITIAL ALEPH

APHEL.		Peal.		
אוֹבֵיד	אַוַל	אָמַר	אַכַל	perf.
יוֹבֵיד	ניניל	יימַר	ייכול	imperf.
 אוֹבֵיד	אָינֵיל, אָינֵיל	אֵימַר	אַיכוֹל	imperat.
אוֹבִידוּ	אָיוְילוּ	אָימַרוּ	אַיכוּלוּ	OJ
אוֹבִדוּן	بغاردا	אָמִרוּן	אָכְלוּוֹ	PTM
אוֹבָדָא	מֶיזַל	מֵימֵר	מֵיבַל	infin.
מוביד	אָנִיל	אָמַר	אָבֵיל	partic.

1*. In the imperf. and infin. Peal and in the Aphel \aleph coalesces with the preformative vowel into \bar{e} and \bar{o} respectively, and the orthography is generally the same as that of verbs initial yodh (אוֹבֶּיִר, יָיִבוֹל).

Peal imperf. 2*. The imperfects Peal, that have pathah as their stem vowel, are יֵילֵר, יֵילֵר, and יֵילֵר (but also יֵילֵר). The final stem vowel of the imperatives of these words is also pathah (in Hebrew holem). יֵיכוֹל does not belong to the group (unlike Hebrew holem).

Imperat. 3*. The supralinear imperatives אֵיכוֹל , אֵיכוֹל , אֵיכוֹל , אֵיכוֹל , אֵיכוֹל , אַיכוֹל , אַכוֹל (Exod. 33. 1, Deut. 10. 11—Kahle, pp. 5 and 15) and אַייִיל (Judg. 18. 19—Praetorius) both occur, and the plural form is אִייִיל (Josh. 2. 1, 18. 8). In the singular Berliner's Onkelos has both e (Deut. 10. 11) and ē (Gen. 22. 2, Exod. 3. 16, 33. 1). In all these forms yodh presumably at first represented a hurried vowel (vocal shewa).

4*. Some verbs (e.g. אול אול) use shortened imperatt. Peal as alternatives to the full forms (אַיל , וִיל ; אַהָּ, וִּה—in Dalman וֹיִל ; יִיל , וִיל ; אַהָּ, וִּה הוֹיִּה בּיוֹי וֹיִל , וִיל ; אַהָּ, וִיה בּיוֹי וֹיִל יִין . For the ending \bar{o} in אַ see § 29.

5*. The stem vowel i of the imperat. plur. of PTM is indicated in the texts for some words and may have been the stem vowel of all words of this class. The analogy of the imperat. sing. with suffixes points to i or u (§ 36, note 9). Dalman's pointing אַןלאון (23. 1) seems unlikely.

Aphel. 6*. Of the Aphels with preformative sere that occur in PTM only הֵימֵין, אִימֵיל and some verbs having both initial א and final א, such as אַחא , are recognized by Dalman (p. 298f.) as correct. The salutation אַיְשֵׁי 'hail' (*Chrest.* 29. 19) is also supposed to be an Aphel form (imperative). In OJ and OTA הִימִין (§ 16, note 5) and אַיְהִי אַ (OTA אַיִּהִי, הַיִּתִי (§ 16, note 5).

Contracted forms. 7. Contraction takes place in the imperf., infin., and partic. of אָלֵיף פְּלֵּיף, מֵלְיף, מֵלֵיף, מֵלֵיף, מֵלֵיף, אָלִיף, &c.). Contracted Ithpeels and Ithpaels also occur (e.g. אִחְשִׁר and אַתְאַמָר בּיִאָּרְשִׁר . There seems to be similar contraction of verbs initial yodh (in אַתְאַלִיר, Gen. 4. 18, 26, 24. 15, Merx).

Unusual forms. 8. יבר and ילף (18. ii. 2) are used as alternative forms of אלף (cf. § 23, note 9). אילף (בייטר (בייטר (בייטר בייטר אבר) is a Babylonian form, which occurs in PTM (16. 5). אַבילנון (זי. 17. ii. 7) seems to have no parallel and may be an error for אבלינון (§ 21, note 7) or אַבילנאָא.

9. The variations of OTA are as follows. Etymological aleph is generally written in the Peal imperf. and infin. (אָמֶר , יֵאבֶל), except in the cases of אַחֶבּ and אַחֵבּ, from אַחָא and אַרָּל (§ 27). In the Peal imperat. א is generally followed by hateph seghol and in אַבָּל (Ezra 5. 15) sere is its equivalent (cf. note 3 and אַבָּל , Dan. 3. 22, בְּאַבֶּל , pass. ptc. Peal). In Dan. 7. 5, where MT has אָבֶל , Strack's supralinear text reads אָבֶל (§ 2. 8, 9). The Hophal. perf. הַּבְּבֶּל (Dan. 7. 11) has the same form as the Hophal of verbs initial yodh. See also note 6 and the table of verbs, p. 96.

§ 26. VERBS INITIAL YODH AND WAW

APHEL.			Peal.		
אוֹמֵיב	יָרַת	יָתַב	יַדַע	יָבֵיל	perf.
	יבית	יָתֵיב	•	•	-
יוֹמֵיב	<u>יֵירַת</u>	יִתֵּיב	יַדַע	יִבוֹל	imperf.
אוֹמֵיב	רַת	הֵיב	דַע		imperat.
אוֹמִיבוּ	רתוּ	תיבו	זַענּ		_
אוֹמָבָא		מִתַּב	מַדַע	מַבַּל	infin.
	מֵירַת	מֵיתַב	מֵירֵע	מֵיכַל	

Peal prefixes. 1*. In the imperf. and infin. Peal yodh coalesces with the preformative vowel into (1) ē and (2) ž followed by the middle radical doubled. In the imperf. tense ē is unusual except before a medial guttural or resh (מֵינֵת, יֵייֵת) and the punctuation of the MSS. cannot always be relied on. Examples: מֵיבֵּל (Ezek. 17. 10—Kahle, p. 46), מֵיבֵל (Deut. 10. 13—Kahle, p. 15; Ezra 7. 18), מֵבֵל (Josh. 9. 19, for מֵבֵל (Josh. 24. 19, for מִבְּלַל 'you are able'). For OJ forms having shewa as their preformative vowel see note 2.

Stem vowels. 2. Imperff. Peal with ē as their stem vowel are יְהֵיב (OTA יְהֵיב (PTM occasionally). In OJ imperf. forms like יְלֵיד (Gen. 3. 16) and יְיִינִי (Deut. 15. 6) are found occasionally.

Imperat. 3*. The imperatt. Peal are treated like the imperatt. of verbs initial nun. In PTM the initial radical is sometimes preserved (יַהַבּלּוּ יָ, יָהַבּר).

Aphel. 4*. The preformative vowel of the Aphel is generally $\bar{\sigma}$ (אוֹמֵיב). Where $\bar{\epsilon}$ occurs in the MSS. it is frequently due to textual error (Dalman, p. 307 f.). Dalman recognizes אֵילֵיל an OJ and אֵילֵיל as possibly correct in PTM הֵיבֶל occurs in OTA (Ezra 5. 14, 7. 15).

5*. In OJ אוֹרַע is used for אוֹרַע and the uncontracted forms יְהוֹרַע

6. The Shaphel שֵׁיוֵיב (OTA שִׁיוֹב') 'rescue' has no Shaphel. Peal in use (? = סוֹבֵל (Ezra 6. 3) may be regarded as a causative of יבל, with D as in some Syriac forms. For שֵׁיצִי (? from יצא) see § 27, note 8.

7. For elision of yodh in Ithpeel forms see § 25, Ithpeel. note 7.

אַהַב או PTM forms with elided ה are used (e.g. יָהַבִּיה = יַבִּיה, Chrest. 29.8). In OJ and OTA the imperf. and infin. of take the place of the corresponding parts of יהב and are the only parts of in use (see § 24, note 8). In PTM they are alternatives to יַהָב or יֵהָיב and בֵּיהָב.

OTA. 9. For a synopsis of the forms of OTA see table, p. 96. In Peal perff. and imperff. the stem vowel i corresponds to OJ e(יְתָב ; יַכְל ,יְתָב). In the imperf. Peal preformative i and e both occur (יִיטֵב וְיבֵּל). יְדֵע is always, erroneously, dissimilated to יָנַדַע (seven times). The normal Haphel form is like הוֹתֵב (cf. note 4) and a Hophal form (apa) occurs once. See also notes 6 and 8.

§ 27. VERBS FINAL YODH AND ALEPH

·	•					
ITTAPHAL.	ITHPAAL.	ITPHeEL.	APHEL.	PAEL.	P_{AL} .	
אָתַּחְוַי	אַתְחַוָּי	אָתְחַוֹי	אַרְוֹנִי	חַוּי	וֹוֹא	pert.
אָתַחְוַא	אֹלַטַאַא	אָתְדְוַא				
יִתַּחְוֵי	יתְחַוִּי	י ָרְרְחֲוֵי	רַוְוָיִי	יָחַוּיִי	ירוני	imperf.
	ָיתְ <u>תַזָּ</u> א					
אָתַּחְוִי	אִתְחַוִּי	אָתְוְוַיִי	אַחְנִי	חַוּיִי	וַוֹי	imperat.
אָתַּחְזָאָה	אָתְחַנָּאָה	אָתְחַזָאָה	אַחְוָאָה	חַנָּאָה	מִחְוֵי	infin.
מָתַּחְזָיִיא	כִּוֹתְחַנְיָיא	מִתְ <u>חַ</u> וְיֵיא	כֿוֹווֹנְיִיא	בְּוַחַנְּיָיא		PTM
[מִתַּחְוֵי	מִתְחַוּיִי	מִתְּחָוֵיי	מַחְוֵי	מָתַוּיֵּי	קָוֵי	act. ptc.
לִמִתַּחְוַא (מִתַּחְוַא				מְחָנֵא	<u>הוו,</u>	pass. ptc.
				מחזי		PTM

§ 27. VERBS FINAL YODH AND ALEPH

1*. In the bare stem forms, with-Final vowels of stem. out an inflexional ending, the final radical coalesces with the preceding vowel into \bar{i} or \bar{e} or \bar{a} or \bar{a} . \bar{a} occurs only in the perfect Peal (3 s.m.) and in the OJ adverbial infin. (note 6). \ddot{a} comes from ai (cf. § 13, note 2) and the forms of the paradigm in which it is found seem to be peculiar to OI (see, however, note 6). In OJ and PTM the distinctive orthography הַּנָה is more common, in this verb, than אָהַ (cf. אָהוֹא).

2*. Intransitive perfects Peal ending in i in OI are: סִנִי, שָׁתִי אָבֶי, אָבָי, אָבָי, אָבי, אָבָי, with prosthetic vowel) is the only form of the kind in PTM (Dalman). In OTA שהי (or אָשָׁתִּי) and צבי occur.

3. Where \bar{i} appears in the final syllable of imperfects, it may be regarded as due to scribal error (Dalman).

4*. In Yemenite MSS. Peal imperatt of the form in are corrections of 'I' under the influence of Hebrew (Diettrich, ZATW., xx, p. 151).

5*. In OJ the third radical of feminine infinn. Infin. forms. is written aleph but pronounced yodh (cf. § 23, note 9). The writing of yodh twice in forms like מְחָנִייָא, &c., is a characteristic of unvocalized MSS. n is used in PTM less frequently than x to denote the feminine ending of infinitives.

6. In OJ an infin. Poal of the form מְּחָלֵא is used as an adverbial infin. (cf. § 20, note 7). The PTM form מחוא may have been pronounced מְחָוֵא, from מְחָוֵיִי . In 25. ii. 4 Dalman points ā in the final syllable (לְמִחִמָּא).

7*. The passive partic. Peal is sometimes Pass. partic. pointed with final \bar{i} by supralinear MSS. (Deut. 25. 10, Josh .7. 10).

Shaphel. 8. The Shaphel form שׁיצִי 'complete', may be derived from እኒኒ. For the \bar{e} of the preformative syllable see § 26, notes 4 and 6.

9. The vocalic endings of the uninflected forms of OTA. the perff., imperff., and participles of OTA are \bar{a} , $\bar{\imath}$, and \bar{e} , as in OJ (see table, p. 96). Final yodh is written when the vowel is ā (יְחַלֵּבִּי) and in יְחַקְּרֵי (Dan. 5. 12). In other cases—when the final vowel is ā or בּ אַ הי is written at the end of the word, without any precise distinction between them. Examples: בְּּנֶשׁה and הַּנֶּשׁה ; בְּּנֶשׁה הַּנְשׁה ; מִבְּנֵשׁה ; מִבְּנֵשׁה ; מִבְּנֵשׁה ; מִבְּנֵשׁה ; מִבְּנֵשׁה ; מִבְּנֵשׁה ; הַבְּנֵשׁה ; הַבְּנִשׁה ; הַבְּנֵשׁה ; הַבְּנִשְׁה ; הַבְּנִשְׁה ; הַבְּנִשְׁה ; הַבְּנִשְׁה ; הַבְּנִשְׁה ; הַבְּנִשְׁה ; הַבְּנִישׁה ; הַבְּנִישׁה ; הַבְּנִישׁה ; הַבְּנִישׁה ; הַבְּנִישְׁה ; הַבְּנִישׁה ; הַבְּנִישׁה ; הַבְּנִישׁה ; הַבְּנִישְׁה ; הַבְּנִישְׁה ; הַבְּנִישׁה ; הַבְּנִישְׁה ; הַבְּבָּיִיה ; הַבְּנִישְׁה ; הַבְּנִישְׁה ; הַבְּבָּיִיה ; הַבְּנִיבְּייה ; הַבְּיִיה הַבְּבְּיִיה ; הַבְּבָּיִיה ; הַבְּבָּיִיה ; הַבְּבָּיה ; הַבְּבְּיִיה , הַבְּבְּיִיה , הַבְּבְּיה הַבְּבְּיִיה , הַבְּבְּבְּיה הַבְּיּבְיּיה , הַבְּבְיּבְּיה הַבְּבְּיּבְּיה הַבְּיּבְּיה הַבְּיּבְיּבְיּיה הַבְּיּבְיּיה הַבְּיּבְּיּיה הַבְּיּבְיּיה הַבְּיּבְיּיה הַבְּיּבְּיּיה הַבְּיּבְיּבְיּיה הַבְּבְּיּבְיּיה הַבְּבְּיּבְיּבְיּיה הַבְּבְּיִיה הַבְּבְּיּבְּיּבְּבְּיּבְיּבְּיִיה הַבְּיבְּבְּיה הַבְּבְּבְּבְּבְּבְיּבְּיה הַבְּבְּבְּיה הַבְּבְּבְּיה הַבְּבְּבְּבְיּבְיּבְּיּיה הַבְּבְּבְיּבְי

10. There are three examples of a 2 s.m. imperat. in OTA, one Pael (מָנִי), Ezra 7. 25, for מָנִי) and two Peals (מָנִי), in Dan. 2. 4, &c., and אַנִּי, Ezra 5. 15, from נְּשָׂאּ

11. The third radical of the infinitives of the derived stems is always yodh in the Kethibh of MT (הַּיִּשְׁנָיִה, &c). There are, however, supralinear and other MSS. in which aleph is read, as in OJ, by the Qere (see Strack's notes on Daniel 2. 10 and 6.9).

12. The forms בָּלִי (Ezra 4. 18, 23) and בָּלִי (Dan. 2. 30) or בְּלִי (Dan. 2. 19) and the plural יְמִיי (Dan. 3. 21, 7. 9) are examples of perfect Pells (§ 16, note 11).

§ 28. VERBS FINAL YODH AND ALEPH (perfect tenses)

A	PHEL.	P	e _{AL} .	Pe	AL.	
PTM	OJ	PTM	OJ	PTM	OJ	
	אַּחְוָי		שְׁתִי		חוֹא	3 s. m.
אחזיית	אַחְוִיאַת	שתיית	שָׁתִי אַת		וַזָּת	f.
	אַחְזִיתָא -ת		ישְׁתִיתָא -ת	ת	- הַוַיתָא	2 s. m.
	אַרְזִית		שָׁתִית		<u>חֲו</u> ֵית	f.
	אַחְזִיתִי -ת		שְׁתִיתִי -ת	7	קוויתי -ו	I s. com.
אַרְווּון	אַרְוִיאוּ	שָׁתוֹן	שָׁתִיא <i>וּ</i>	נווון		3 pl. m.
אַרוֹנְיוֹ	אַחְוִיאָה	—	שָׁתִיאָה	חַוֹנוֹ	<u>חָוַ</u> אָה	f.
	אַחְוִיתוּן		שָׁתִיתוּן		חַוֵיתוֹן	2 pl. m.
	אַחְוִיתִין		שָׁתִיתִין		<u>ְחַו</u> ִיתִין	f.
אַּחְוִיכּוּ	אַחְוִינָא	שָׁתִינֵן	שָׁתִינָא	קַוַיכּוּ	חָוֵינָא	ı pl. com.

Endings. 1*. The OJ plural terminations is (3 masc.) and in (2 masc.) are peculiar to this class of verbs and are used in the Peal only. Dalman makes the corresponding endings of PTM $\bar{o}n$ and $t\bar{u}n$ (?) and extends the use of $\bar{o}n$ to all perfects, in accordance with the analogy of OJ imperfects.

§ 28. VERBS FINAL YODH AND ALEPH

2*. The distinctive endings $\aleph n$ and n occur frequently in OJ and to a less extent in PTM. In OTA the endings of the 2 sing. masc. and 1 sing. are n and n respectively, and there is no example of 2 s. f.

3rd radical. 3*. Before all consonantal endings the third radical of these verbs coalesces with the preceding stem vowel into \bar{e} or \bar{i} , as shown in the table. In \bar{i} perfects the reading \bar{e} , for \bar{i} , by Yemenite MSS, is due to late correctors (Diettrich, ZATW., vol. xx, p. 151 f.).

- 4*. In the 3 s. f. of ā perfects and in the 3 pl. f. of all perfects, OJ retains consonantal aleph (pronounced as yodh) and PTM consonantal yodh (אַרְבָּיר, 18. 3; שַׁרִיבֶּיל, 21. ii. 7). There are two cases in OTA, both of which agree with PTM in writing yodh (הֵיבִיר, Dan. 7. 15, and הֵיבִירָה, Dan. 6. 18). In MT these two forms follow two different systems of punctuation. One of the MSS. used by Strack supplies the variant reading הַּיִּרְיָּה and אַרְבָּיִר are unvocalized forms for אַרְבִּיר (אַרְבָּיר מּר מּבְּיִר מּר וֹח בּיִר מִּרְבָּיר. In OJ אַ appears also in the 3 pl. m. of all ā perfects.
- 5. In PTM forms of the 3 s. f. and 3 pl. m. perf. Peal, with consonantal yodh retained, sometimes occur. Presumably they were pronounced like מַחַיִּה and חַּיִּיה respectively (§ 17). Dalman's pointing of מַחַיִּה (22.19) and בַּעִית (27.2) seems to follow the analogy of the OTA (Hophal) form מֵּחַיִּה (note 4). In OTA the Kethibh preserves one 3 s. f. perf. Peal with consonantal yodh (מִמֵית, Dan. 4.21).
- **OTA.** 6. In OTA before consonantal terminations the final syllable of the stem becomes \bar{i} in \bar{i} perfects (מָנָיִים), ai in the 2 s.m.

- 7. In the 3 sing. fem. perf. Peal the forms אַהְ and אַהְ are written by MT without discrimination. Strack uniformly prints אַהְ. In other respects the 3 s. f. of perfect tenses agrees with PTM (see notes 4 and 5). There is no example in OTA of a pl. fem. perf.
- 8. In one 3 pl. m. form (מְּלֵיוֹ, § 31, note 6) consonantal yodh is retained and the vocalization is that of the normal verb (§ 17). With this exception the 3 pl. m. is like that of OJ (בְּילוֹ), with a variation of orthography in the z̄ perfects (שְׁבִּילוֹ, אִישְׁתִּילוֹ), which is also found in some MSS. of OJ (Berliner, Massorah, p. 92). In Dan. 6. 17 and 6. 25 Strack's supralinear text reads חַבְּיִלוּלוֹן (Dan. 2. 8), for which supralinear MSS. read הַבְּיִלוּלוֹן.
- 9. Baer's reading of seghol for sere in the final syllable of pausal imperff. Pael and Haphel (Dan. 2. 4, 7, 24 and 5. 12) is not accepted by Strack.

§ 29. VERBS FINAL YODH AND ALEPH (imperfects, imperatives and infinitives)

	P_{AL} .		
Plural.	Sing	ULAR.	IMPERFECT.
	PTM	OJ	
יָהְזוֹנְיָ		יַחְוֵי	3 masc.
יַוְיָיָיִ:		ּתָרְוֹזֵי	fem.
הַתְּוֹוֹן		ּתַּוְוֵי	2 masc.
וּיוֹוְיָן	תחזיין	فتأثأ	fem.
	תחויי		
ּנְחְוָי		אַחְוֵי	I com.

РТМ	Арнег. ој	PTM	Peal. oj	Imperative.
	אַתִוּי		<u>וְד</u> וֹי	2 s. m.
אַחִינֵי	หมับัหิ	<u>וְזו</u> י	<u>הווא</u>	f.
אַחוון	រុវប៉ុន្ត	וָזוּל	וְוַנִּ	2 pl. m.
_	<u>.</u>	_	<u>ְחַנ</u> ַאָה	f.

- Imperff. 1*. The imperfect plur l mass, termination on is known from the MSS. of OJ and OTA and is extended by analogy to PTM. The 2. s. f. endings in PTM are read by Dalman (p. 339) as ain and ai respectively. might be understood to signify וויינו (§ 2. 1).
- 2*. Consonantal yodh is retained by OJ and PTM in the 2 and 3 plur. fem. of all imperfects (cf. OTA בְּלֵהָנִי, Dan. 5. 17). For the 2 s. f. in PTM see note 1.
- 3. Forms like אֶּחְנֵי (given in Dalman's paradigm) sometimes occur for אָּחְנִי (Gen. 24. 14, Merx), but are characteristic of the later Yemenite MSS. (§ 18, note 3).
- Imperat. 4*. The PTM imperative ending $\bar{o}n$ is got by analogy from the \bar{o} of OJ and OTA. The 2 s. f. ending ai is shortened from ain and is the only ending of which Dalman gives examples from PTM. In OJ $\bar{a} = ai$ (cf. § 27, note 1). The 2 plur. fem. form occurs in 2 Sam. 1. 24 (DES).
- 5. Shortened imperatives (2 s.m.) are found in OJ. Examples: אֵשְׁרָּה (Peal—Gen. 24. 14), שַׁיָּה (Pael—Gen. 24. 2), אַעָּר or אַעָר (Aphel—Exod. 33. 5).
- 6*. The 2 s. m. imperat. of the derived stems is the same as the 3 s. m. perf. in OJ and PTM, the 2 pl. m. of all stems is the same as 3 pl. m. perf. in PTM and the Peal imperat. 2 plur. is the same as the 3 plur. perf. in OJ. Cf. § 19, note 4.

Infinn. 7. Infinitives of the form מִּשְׁהַיָּא are found in PTM. Cf. Ezra 5. 9. מִבְנִיָּה.

8. Peal infinitives with suffixes are treated in OJ like plural

nouns (§ 13, note 7), except that א_ is used for ai as the suffix of the 1st singular and that אַ is employed for אַקַ. Examples: אַקְמָינֵיהּ or מִקְמִינֵיהּ (see § 37, note 6). In OTA, stems with consonantal yodh are used (מִנְבָּיֵהּ, Dan. 4.32).

9. Infinitives of the derived stems with suffixes retain the third radical in OJ (אַיַּשְקִיהָיה, Gen. 24. 9) and are treated like feminine nouns of the F class (§ 12, note 9) in PTM (e.g. מְמַבָּנָא).

OTA. 10. The inflexions of imperfects and imperatt. in OTA, so far as examples are found, are the same as in OJ (cf. notes 1, 2, and 4). There is no case of a feminine imperat. nor of a 2 s. f. imperf. The form 'IPP' (Dan. 5. 10), with \bar{o} for $\bar{o}n$, may be a special jussive form (Strack). Cf. § 38, note 3. For the infinitives see notes 7 and 8.

§ 30. VERBS FINAL YODH AND ALEPH (inflexion of participles)

Pael.	Pe_{AL} .	Peal.	
Active ptc.	Pass. ptc.	Act. ptc.	
מְכַפֵּי	וְדֵנִי	חָוֵי	Sing. m.
מָבַקּיָא	עַוְיָא	חָוְיָא	f.
מְבַפַּוּ, מְבַפַּיוּ	חָנוּ, חָנוּוּ	קָנוֹ, קָנֵוֹן	Plur. m.
ضُدَفَنا	בוֹנָוּ	חַוֹנֶן	f.

- 1*. In the feminine singular and plural of participles consonantal yodh is always retained and in the masc. plural the ending is ain in OTA and usually in PTM. In OJ the masc. plural ending is always an, and this form also occurs in PTM.
- 2*. Participles used as nouns employ the plural termination *wān (§ 8, note וו). Examples: נְעֵי , from 'בָּעִי 'shepherd', and אָּבִי, from אָבִי 'physician'.

- 3*. In the inflected forms, when the middle radical is a guttural or a doubled consonant, the supralinear MSS. regularly indicate vocal shewa before consonantal yodh (מְחַבֵּי, הָשָׁי, בּשׁבּיּ, בּשׁבּיּ, בּשׁי, בּשׁבּיּ, בּשׁבּי, בּשׁבִּי, בּשׁבִּי, בּשׁבִּי, בּשׁבִּי, בּשׁבִּי, בּשׁבִּי, בּשׁבְּיִי, בּשׁבִּי, בּשְׁבִיי, בּשְׁבִּי, בּשְׁבִיי, בּשְׁבִיי, בּשְׁבִּיי, בּשְׁבִיי, בּשְׁבִּיי, בּשְׁבִיי, בּשְׁבִּיי, בּשְׁבִיי, בּשְׁבִּיי, בּשְׁבִיי, בּשְׁבִּיי, בּשְׁבִיי, בּשְׁבִּיי, בּשְׁבִּייי, בּשְׁבִּיי, בּבּייי, בּשְׁבִּייי, בּשְׁבִּיי, בּשְׁבִּיי, בּבּייי, בּבּייי, בּבּייי, בּבּייי, בּבּייי, בּבּייי, בּבּייי, בּבּייי, בּבּייי, בּב
- 4*. Words like אָרָיְּ with pronominal suffixes attached are inflected in three ways: (1) the suffixes may unite with the termination ē as with a plural ending (אָרִייִּרָּ, Deut. 25. 11), or (2) the final radical yodh may be retained ((בָּרֵי בָּיִרָּ בָּּרָּ זָבָּי, 25. ii. 8, from אָרָיִּבְּי בָּּרָי), or (3) instead of yodh, aleph may be used. In OJ בָּרֵי always retains א with suffixes (Gen. 14. 20, Exod. 20. 5, Deut. 5. 9, 7. 15, 30. 7, 2 Sam. 19. 7, 22. 18, Jer. 49. 7). So also אָרָיִאָּרָ Dan. 4. 16, which is the only example of a suffixed form of these participles in OTA.
- 5. Examples of tense forms like those of § 21, note 7, are הַּוִינָא (26. 6), fem. אָלְיָנָאָ (Dalman, p. 352), בַּישָׁקֵית (Deut. 11. 10—Kahle, p. 16), בְּיֵינָא (29. 25). The 1 sing. masc. of this tense is always wrongly pointed like הַּוֹינָא in the Yemenite MSS.

אָמָא , הָנָא , הָנָה אָמָא _{31.}1 §

Арнес. אַּחִי	Pe _{AL} . הַיָּא	P ^e AL. הַוָּה	APHEL. אַיְתִי, אֵיתִי אַיִּתִיאוּ, אֵיתִיאוּ	P ^e AL. אֲתָא אַתוּ	perf.
יַתֵי	נֵיחֵי	יְהָנִי, יְהֵי יִהְוּוֹן, יְהוֹן	יַיְתֵי יַיְתוּן	וֵיתֵי יֵיתוֹן	imperf.
	<u>וְת</u> ִיי	הַנִי	אֵיתַא אֵיתוֹ	אַיתַא אַיתו	imperat.
אַּחָאָה		טִ הְנֵי	אֵיתָאָה מֵיתָיִיא	מֵיתֵי	infin. PTM
מַחֵי	חָנֵיי	רָנֵי	מֵיתִי	אָֿתֿי	partic.

 1 To be passed over on a first reading of the grammar. $$\kappa$$

- 1. Several verbs, having stems with both initial aleph and final aleph or yodh, are treated like אַרָא (אַבא, אָמא, אָמא, אָמא, אַמא, אַנא, אַנ
- 2. The imperff. and imperatt. Peal and Aphel of אחא are written alike, but are distinguished in pronunciation (see note 3). מֵיהֵי is both infin. Peal and partic. Aphel.
- Imperat. 3. In the imperat. Peal the OJ supralinear form sents an original ai. In PTM אָרָהָא (\$ 25, note 3) and the final vowel represents an original ai. In PTM אָרָהָא (24. ii. 13), אַרַהָּא, 22. ii. 8), and אַרָּה (\$ 25, note 4) are all used. In Berliner's Onkelos ī is written in אִירָה, &ַרֹל, אִירָה, &c. (cf. אִייִרֶּא). The final vowel of אַיִּרָה may be corrected into ă (similarly in the case of אַיִּרָא, 22. ii. 8).
- 4. The 2 s. f. imperat. Peal of אָרָה is אָרָה (I Kings 1. 12—Kahle, p. 29) or אֵרָה (Chrest. 29. 22). Cf. § 29, note 4. An alternative Aphel imper. 2 plur. masc. אֵירִיאוּ (Gen. 42. 34) is given by Dalman (p. 356).
- 5. μαραναθά (1 Cor. 16. 22) is explained by Dalman (p. 152, note 3) as being אַדָּנָא 'Come, our Lord'. WH and von Soden both divide the word into μαρὰν ἀθά.
- OTA. 6. For אָאָיָּ see table at the end of this section. The OTA passive forms הֵיתִיה (Dan. 6. 18) and הַּיִּתִיּג (Dan. 3. 13) are explained as Hophal forms = הּוֹתִיּה (3 s. f. perf.) and הּוֹתִיּג (3 pl. m. perf.) respectively (Strack).
- 8. In the MSS, published by Kahle the shortened forms of the Peal imperf. of מָּיִה are written מְיִה' and מְיִה', with the original preformative vowel retained (cf. § 2. 9).

אור. 9. In the verb אָדְיֵה the medial radical yodh is generally suppressed in OJ and PTM in the imperfect (and infin.) Peal and in all parts of the Aphel. The same forms are used in Syriac. Cf. also יְהֵי and Hebrew יְהֵי For OTA see table below.

חלף. 10. In OJ and OTA the impf. and infin. of חלף elide the medial l and assume the forms אָרָיָר (plur. יְהָרָּבּוּן) and אַרְיִיךְ respectively (cf. סָלִיק, § 24, note 7). In the perfect and participle OJ uses only Pael forms (cf. OTA מְּחַלֵּבֶּן). The imperf. and infin. Pael also sometimes occur in OJ.

HAPHEL.	Peal.	Peal.	HAPHEL.	P_{al} .	OTA
		הַוָא, הַוָה	הַיְתִי	אָתָה, אֲתָא	perf.
		ָּדַ ַ וּוֹ	הַיָּתִיוּ	וָאַתוֹ	
		ַ <u>לְהַנ</u> ִא	•		imperf.
		לֶהֶית			
	חֱנִי	•••			imperat.
	•**	חַוּוֹ		אָתוֹ	
		•	הַיְתָנָה (הֵיתָנָה)	ದ್ದೇಜ	infin.
מחא				אָתֵה	partic.

§ 32. MONOSYLLABIC STEMS (4")

ITTAPHAL.	Iτ	HP ^e EL.	APHEL.	P_{AL} .	
	PTM	OJ AND PTM			
אָתַקַם	אָתְקִים	אָתְּקָם	אַקים	ρģ	perf.
אתוקם	•	•			PTM
יִתְקַם	יָתְקִים	יַתְּקָם	יָקים	יְקוּם	imperf.
	אָתְקים	אָתְקָם	אַקים	קום	imperat.
	_	אַהְקָמָא	אַקּמָא	מְקָם	infin.
		מִרְּלָמָא	מָקָמָא	מְקוֹם	PTM
מִתְּקַם	מִתְקִים	מִתְּלָם	מָקִים	קָאִים	partic. act.
~- T ·			•	קים	partic. pass.

Stem vowels. 1. The stem vowels of the Peal forms sometimes differ from those of the table. Perfects in ī are מִית 'die', 'שִׁים', 'be old', and 'רִיר 'spit'. Imperfects in ē are יְבִּים', and 'יְבִים', (or יְבִּים', 'pass the night', בּיִי 'place', and 'יְבִי', judge'. Verbs final guttural generally have ū in the imperf. and imperat. (e.g. יַנְינִים ',), but יְיִי 'shake' has imperf. יְיִינִים and imperat. יַנְינִים (plur. יְנִינִים ',). Pathaḥ furtive no doubt always followed ū in speech, whether written or not (§ 2. 5). Verbs with imperff. in ē have imperatives in ī (יִבִּיק, Judg. 19. 6 and 9).

2*. In supralinear MSS. the Aphel stem vowel \$\bar{e}\$ (perf. and imperat.) is sometimes written \$\bar{e}\$ and the stem vowel \$\bar{e}\$ (imperf. and partic.) is sometimes written \$\bar{e}\$. The stem vowel of the 3 s. m. perf. Aphel with pronominal suffixes appears to be normally \$\bar{e}\$ (אַרַיְּבְיּאַ, Josh. 24. 26; Gen. 47. 7, Num. 27. 22; Dan. 3. 1, 5. 11).

Preformative vowels.

3. The preformative vowels of the Peal are sometimes treated according to the analogy of verbs \$\bar{v}'\bar{v}\$ (\setminus 34), so that forms like \$\bar{e}\$ in \$\bar{e}\$ and \$\bar{e}\$ and \$\bar{e}\$ in \$\bar{e}\$ and \$\bar{e}\$ in \$\bar{e}\$ and \$\bar{e}\$ in \$\bar{e}\$ occur.

Examples: אייב , Num. 35. 25 (Kahle, p. 9), הייב , Jer. 18. 8 (Kahle, p. 38), הייד , Exod. 12. 23.

4*. The preformative vowel of the imperff., imperatt., infinn., and partice. Aphel is often written ā in supralinear MSS. Examples: באַרָּבְּא אָרִיכּא (Gen. 24. 5—Merx), אַרָּבָּא (Judg. 1. 1), אַרָּבָּא אָרִיכּ (2 Sam. 24. 16—Kahle, p. 27), אַרָּבָּא (2 Sam. 24. 18—Kahle, p. 27), בְּנֵח (Exod. 17. 11—Dalman, p. 324). In OTA preformative ā occurs in an imperfect (Dan. 2. 44) and a partic. (Dan. 5. 19) and in the uncontracted forms בְּנִילִי (Dan. 5. 21, 6. 16) and בּנִילִּי (Dan. 2. 21). In PTM the corresponding vowel is ō.

5*. When supralinear pathah is written in the perfect and imperative Aphel instead of preformative vocal shewa, it may be understood to denote vocal shewa (§ 2.7), rather than to indicate a form according to the analogy of verbs y"y (§ 34).

Ithpeel. 6. In OJ the stem vowel of the Ithpeel is sometimes

written \check{a} (תּאָדָּאָ, Judg. 5. 20) and the n of the preformative syllable may become שׁלְּדָּלָ before initial τ (hence אַלְדָּלָּ).

Intensives. 7*. The intensive forms in use are מָּיִם, (OJ supralinear), מְיֵם (OJ supralinear), and פְּיֵם The passive of the Palpel is like מְמֵלְמֵל (Gen. 4. 12) or מְמֵלְמֵל (Gen. 4. 16).

OTA. 9. In OTA both the stem vowels and the preformative vowels of the PeAL and HAPHEL are normally those of the table above. In the 3 s. m. pf. Haphel the stem vowel \$\bar{\tilde{\ti

§ 33. MONOSYLLABIC STEMS (inflected forms)

Aı	HEL.	Pe		
Imperat.	Perfect. אַקים	Partic. קאֵים , קַיִים	Perfect. מית	קם
<u>אַק</u> ים אַקימִי	וְצַבֵּוֹיְם אֲקֵימֵת	קָנָמָא קנָמָא	מֵיתַת	קַמַת קַמַת
	אָקֵימְהְ -תָּא		מֵיתְּהְ -תָּא	צַלְּילי - יְּהָא
אָקימוּ	 אֲקִימוּ	קוָמִין	 מִיתוּ	 קמוּ
אַקימָא	אַקימָא	בֿוֹמָן	(מִיתָא זּ)	לַמָא

Peal perff. 1*. The forms of the table are those of the supralinear punctuation. The stem vowel of the perf. Peal is \bar{a} only in the 3 s.m. and 3 pl. m. In Syriac and OTA \bar{a} is the stem vowel throughout the perf. Peal, and this pointing is used by Dalman in his Dialektproben. The inflected forms of מית are treated like those of perfects in sere.

Partice. 2*. In OJ (and sometimes in PTM) the uninflected participle Peal has the form of verbs medial aleph. In the inflected forms yodh is written for aleph in both OJ and PTM. In OTA the inflected forms have n in the Kethibh and in the Qere, except in אָאַמָיָא (Dan. 7. 16). The inflected participle forms of verbs medial aleph retain x in OJ and sometimes in PTM (1 Sam. 8. 10, I Kings 2. 20; Chrest., 20. 14). Cf. § 23, note 9, and Dalman, p. 305.

OTA. 3. In OTA the termination of the 1 s. pf. is ěth (שָׁמֵח, Ezra 6. 12; הקימת, Dan. 3. 14). For the form הקימת (Ezra 4. 12) see § 35, note 5.

§ 34. PARTIALLY MONOSYLLABIC STEMS (""V")

Ар	HEL.]		
אַעִיל	אַבִּיז	עַל	בַּז (בָּז)	perf.
יַעִיל	<u>י</u> בֵּיז	וֵיעוֹל	יִבוֹז	imperf.
אַעִיל	אַבֵּיז	עול	ria	imperat.
אַעָלָא	ห์เฮ้ห	מִיעַל	לַּבַּו	infin.
מַעִיל	מַבֵּיז	עָלֵיל	בַּוֵיו	partic. act.
מַעַל	מַבַּוֹ	<u>עַ</u> לִּיל	בָּוִיוֹ	ptc. pass.

1*. Disyllabic stems are used in the Peal Disvllabic stems. participles, all intensive forms, Ithpeels, and Shaphels. Examples: מבליל אתבויו . מליל. See also § 35, note 4.

2*. The intensive forms are of the types עוֹלֵיל, עַלֵּיל (especially PTM), עליל (OI), and עייל is borrowed from the ע"י stems (§ 32). The use of עליל is a special feature of the supralinear vocalization. יְקַצֵּץְ (25.4) is the passive participle of this form.

3*. The stem vowel of the 3 s. m. perf. Peal, Stem vowels. which is pathah in Syriac and OTA, is always \bar{a} in the supralinear vocalization of OJ, following the analogy of the verbs of § 32. The stem vowel of the imperf. Peal is either ō or ă (וֹיחַבּ, בַּיחַבּ).

Preform. vowels. 4*. The imperf., imperat., and infin. Peal and all the tenses of the Aphel have the same forms as the corresponding parts of verbs initial nun (§ 24). In the imperf. and infin. Peal preformative \check{i} is lengthened to \bar{e} before an initial stem guttural, but is retained before initial resh (רְּוֹק), Lev. 15. 8). This treatment is reversed in the only two cases that occur in OTA (מְחַהַּוּ, Dan. 4. 24; תרע Dan. 2. 40).

Participles. 5. In PTM the participle form נָיֵייל (§ 32) is sometimes used in place of עליל. In OJ contracted plurals like עלין, for עלין, are a feature of supralinear texts. In OTA עללין (Kethibh) is replaced by על"ן or על"ן or על"ן (Dan. 4. 4, 5. 8).

6. Aphel participles like מיקל and מיצן in PTM are viewed as Hebraisms by Dalman.

ק. מַעֵּלָה (25. 5), from מֵעֵל , follows the ordinary rule for the inflexion of participles. For מַפֵּילִין (23.8) see § 21, note 6.

8*. The forms appropriate to "y stems Borrowed forms. (§ 32) are transferred to verbs of this class in the cases named in notes 2, 3, and 5, and in others also (e.g. in Judg. 6. 26 תַקוץ = תַקוץ).

9. The Ittaphal forms are like אַתַּעל and אַתַּעל. Ittaphal.

OTA. 10. For the PeAL perf. see note 3, and for the only examples of imperf. infin. and partic. see notes 4 and 5. There are three types of INTENSIVES in OTA: מָרָעַע (three verbs), מָרָעַע (Dan. 2. 40), and אָשׁהוֹמָם (Dan. 4. 16). In the HAPHEL, preformative pathah becomes seghol before הֶעֶלָה), Dan. 5. 7). There are two cases of erroneously dissimilated Haphel forms (הָנְעֵל, Dan. 2. 25, 6. 19, and הַּנְעֶלֶה, Dan. 4. 3). Cf. § 26, note 9. For normal Haphel forms see table p. 96. A HOPHAL form of one verb is found (הַעַל).

§ 35. PARTIALLY MONOSYLLABIC STEMS (inflected forms)

	/	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,							
Α	APHEL.	$\mathbf{P^{e}_{AL}}$.							
$P_{\mathbf{E}}$	ERFECT.	P_{ER}	FECT.						
Plur.	Sing.	Plur.	Sing.						
אַעִילוּ	אַעיל	עַלּוּ (עָלוּ)	עַל (עָל)	3 masc.					
אַעילַא	אַעִילַת	עַלַא י	<u>עַלַּ</u> ת	fem.					
אַעילִתּוּן	אַעֵילִתְּ -תָּא	עלחון	עַלְתְּ -תָּא	2 masc.					
אַעילתין	אַעילת	עַלִּתִּין	עַלִת	fem.					
אַעילנא	אַעִילִית	עַלְנָא	עַלִּית	r com.					
Imp	ERFECT.	Імрі	ERFECT.						
Plur.	Sing.	Plur.	Sing.						
יַעַלוּוּ	יַעיל	יַיעֲלוּוּן	יִיעוֹל	3 masc.					
<u>הַּעֲלוּן</u>	תַּעֵיל	הָיעַלוּן	הַיעוֹל	2 masc.					
בַעֵיל	אַעִיל	גיעול	אֵיעוֹל	ı com.					
Імрі	ERATIVE.	Імре	RATIVE.						
Plur.	Sing.	Plur.	Sing.						
אַעִילוּ	אַעיל	עולו	עוֹל .	2 masc.					
אַעילַא	אַעילִי	ערלַא	עוּלִי	fem.					

1*. Following Dalman's precedent, and in accordance with the analogy of OTA, the final radical has been doubled in the above table, before vocalic endings, in the Peal perfect and imperative, but not in the Aphel. In Berliner's Onkelos doubling is not indicated in any tense.

 $\mathbf{2}^*$. In the 3 pl. m. perf. Peal the stem vowel \bar{a} (appropriate to "y stems) is sometimes written in supralinear MSS. for a. The only example of a 3 plur. masc. perf. Peal in OTA is treated in this way (177, Dan, 2.35). See also § 34, note 3.

3. Supralinear pathah in imperf. forms like מַיִּעלֹהָן (Deut. 10. 11-Kahle, p. 15) may be regarded as representing hateph pathah (§ 2. 7).

4. Peal and Aphel forms like הקקח (PTM), עללת (Dan. 5. 10, Kethibh), and 첫번째 (Dan. 4.9), with repetition of the final radical, occur in PTM and OTA.

OTA. 5. The distinctive features of OTA are as follows: In the inflected forms of the imperative PeAL the stem vowel is \bar{o} (יִדּיּ), Dan. 4. 11, 20). In the perfect HOPHAL some MSS. double the final radical before the plural ending (הְעֶלָּה, Dan. 5. 15), others do not. In HAPHEL forms, when the stem vowel $(\bar{\epsilon})$ becomes vocal shewa, it is written hateph seghol in some MSS. (מַהַקָּה, Dan. 7. 7, 19, פַּהַקָּה, Dan. 7. 23—Baer, Ginsburg, Strack). Perhaps יְחָים: (Ezra 4. 12) was originally intended for יְחָים: (cf. § 2. 8, 9). But the tense, termination (§ 18, note 7) and possibly stem vowel (cf. § 34, note 8) are all abnormal. There is no other example of the 3 plur. imperf. Haphel of an "v verb in OTA. See also notes above, and for הַּבֶּקָת or חַבָּקָת (Dan. 2. 34, 45), § 17, note 6.

§ 36. VERBAL SUFFIXES

1*. For the various forms of the accusative suffixes see pp. 90-91. In PTM the suffixes added to verbal stems ending in a consonant are those of § 4 and the suffixes added to stems ending in a vowel are presumably those of § 12, note 2, although the only possible vocalic stem is the 2 sing. fem. perf. (for the 2 s.m. and the 3 pl. see notes 3 and 5). In OJ the variations from the suffixes of §§ 4 and 12 are in the 1 singular, 'j or $\bar{\imath}$, and in the 3 plural, L

where the independent pronoun is substituted for in (i). For the forms of the suffixes added to the 3 s. f. perf. see note 6. In OJ, in agreement with the Hebrew text, the suffix of the 2 plural is rarely found. It seems never to occur with a 3 sing. masc. perf. stem.

2*. In OJ אַבּה is joined in writing to the verbal stem with which it is associated, א being omitted when the stem ends in a consonant and the form being reduced to אַט with the 3 s. f. perf. and to יַשְׁלַחְוּנִהן, שְּׁלַחְנָהון, שִׁלְחִנְּהוּן, שִׁלְחִנְּהוּן (שִּׁלְחִוּנִהן). The forms of the verbal stems are not modified before אַבּהִיבָּה except in the 1 s. perf., in which בַּתִּיבָה and אַבּהִיבָּה are used for אַבּהְיבָה, &c.

3*. The difference between PTM and OJ in the endings of the 3 plur. perf. and 2 plur. imperat. involves a further difference in the suffixes attached to these forms. PTM uses the suffixes appropriate to the consonantal ending $\bar{u}n$, while OJ uses those required by the vocalic ending \bar{u} . Examples: אַפַּקְרָהָי, (25. ii. 2), אַפַּקְרָהָי, (Gen. 19. 16).

Perfect 3 s. m. and 3 pl. m. 4. For the stem forms of the 3 s. m. and 3 pl. m. perfects Peal and Aphel with suffixes see paradigm, p. 90. Pael perfects are treated like Aphels. In the suffixed forms of the perfects Pael and Aphel the final stem vowel generally becomes vocal shewa both in the 3 sing. and the 3 plural (אַמְלִיכָּוּנִי, Gen. 19. 16), although sometimes the orthography of PTM presumably indicates the retention of the full vowel (20. ii. 2, אַמִּלִיכְנִנִיה, 21. 1, אַמִלִיכְנִנִיה, 21. 1, אַמְלִיכְנִנִיה,

OJ plural forms are sometimes found in PTM (26.8, כַּצְּחַהָּר). Sometimes the vowel points in Dalman's *Dialektproben* are unnecessarily those of OJ, instead of being those of PTM. In 21. ii. 7, יַהְבְּנֵין; should be יַהְבּנִין, and in 28. 5 אַרְפּוֹנִין should be

2 sing. and 1 sing. 5. In OJ and PTM the forms of the sing. perf. with suffixes are like בַּחָבָּה, &c. The 2 sing. masc. and 1 sing. com. with suffixes of the 3 s.m. or 3 pl. (where

ambiguity arises) are distinguished in OJ by the use of the form אָבְרָּחָבּיִּן for the 2 s. m. But ambiguous forms with suffixes of the 3 sing. fem. like אַבְּרָחָבּיִּא 'I have found her' (Gen. 38. 22) and 'thou hast found her' (Gen. 38. 23) are in use. 'אַבְרַחָּבּיִּר (Gen. 31. 28) = σαβαχθανεί (Matt. 27. 46), having a suffix of the first person, can only mean 'thou hast forsaken me'. In PTM the 2 s. m. is clearly distinguished from the 1 sing. com. by its employment of the termination inn (note 8) before suffixes (אַשְׁבַּחְתַּבַּיִּר, The 2 sing. fem. perf. is distinguished by its retention of the old termination i before suffixes (אַשְׁבַּחְתַּבָּה).

3 s. f. 6*. The 3 sing. fem. perf. with suffixes is sometimes written as if it were i sing. com. (מְלַבְּתִּיה 'she counselled him', Judg. i. i4). All the cases noted by Praetorius (Judg. i. i4) are forms in which the suffix is 3 s. m. The unambiguous forms are: שְׁלַחֲתִיה, שִּׁלְחֵתְנִיא, שִּׁלַחַתְנִיא, שִׁלְחַתְנִיא, שִׁלְחַתְנִיא, שִׁלְחַתְנִיא, שִּׁלְחַתְנִיא, שִּׁלְחֵתְנִיא, שִׁלְחַתְנִיא, שׁבּיּבְּתִיּתְנִיא, שִׁלְחַתְנִיא, שִׁנִיא, שִׁלְחַתְנִיא, שְׁנִּא, שִׁלְחַתְנִיא, שְׁנִיא, שִׁלְחַתְנִיא, שׁלְחַתְנִיא, שׁלְחַתְנִיא, שׁלְחַתְנִיא, שׁלְּתִּבְּיּע, שִׁלְּתִּבּיּע, שִׁלְּתִּבְּינִיא, שִׁלְּתִּבּיּתְרָּינִיא, שִׁלְּתִּבּיּע, שִׁנִּיּי, שִׁלְּתִּבּיּע, שִׁנִּיּי, שְׁלָּתִייּה, שְׁנִיּי, שִׁלְּתִּבּיּע, שִׁנִיי, שִּׁלְּתִּבּי, שִׁלְּתִּיּי, שִׁנִיי, שִּׁנִיּי, שִּׁנִיי, שִּיּי, שִׁנִיי, שִּׁנִיי, שִּיּי, שִׁנִיי, שִּיּי, שִׁנִיי, שִּיּי, שִׁנִיי, שִּיּי, שִׁנִיי, שִּיּי, שְׁנִייִי, שִּיּי, שִׁיּי, שִּיּי, שִּיּי, שִּי, שִּיּי, שִׁיּי, שִּיי, שִּיּי, שִּיּי, שִּיּי, שִׁיּי, שִּיי, שִּיּי, שִׁיּי, שִּיּי, שִּיי, שִּיּי, שִּיי, שִּיי,

1 plur. and 2 plur. 7. The suffixed stem of the 1 plur. perf. in OJ is the same as the independent stem, but written without א (שֵּלְחְבָּהִי). Instead of שֵּלְחְבָּהִי the form שֵּלְחְבָּהִי , &c., are used with suffixes. Dalman explains n as derived from the accus. particle רְי (§ 4, note 4). The suffixed stems of the 2 plur. masc. perf. are like שֵׁלַחְבּּוֹי in OJ (suffixes as § 12) and like שֵּלְחְבּוֹי in PTM (suffixes as in § 4).

Imperf. stems. 8*. The stems of imperfects with suffixes are treated similarly in OJ and PTM. The syllable inn is added to the stems of all imperfects (cf. Hebrew יַנְיבֶּבֶּנֶּי,), except in OJ before the 3 plur. masc. suffix. The suffixes are the same as those added to perfect stems. (See paradigm, p. 90 f.). The orthography יֵרְדְּפְבֵּנִין and יֵרְדְּפְבֵּנִין for יַרְדְּבְּנִין in Yemenite MSS. is a Hebraism due to late correctors (Diettrich in ZATW. xx. 152).

Imperat. stems. 9. In OJ singular imperative stems with suffixes remain unchanged and the suffixes are those of § 12, except in the cases of the 1 sing. and 3 plural. In PTM the Pael and

40

Aphel singular imperat. stems with suffixes are identical with the corresponding perfect stems. The Peal imperat. stem is distinguished from its perfect by the vowels \tilde{i} or \tilde{u} following the initial radical. These vowels are sometimes indicated in the MSS, by yodh and waw respectively.

§ 36. VERBAL SUFFIXES

The imperative plural stem in OJ is like בַּתְבוּ and in PTM like (see paradigm, p. 91). Pael and Aphel perfect and imperative plural forms are generally not distinguishable. The Aphel imperat. in OJ occasionally retains its final stem vowel (e. g. אַפּיקוֹרָא 'bring her out ' = אַפַּקּוּמָא).

ע"ו stems. 10*. The forms of Y"V verbs undergo no change when suffixes are attached (but see § 32, note 2).

11. The use of an anticipative pronominal suffix before a definite accusative governed by a verb, an idiom characteristic of Syriac, is found occasionally in OJ (Gen. 39. 15, שַׁבְקֵיהּ י לְלְבָשִׁיהּ לְוָתִי 'he left his garment beside me') and PTM (22. ii. 4, יֹחָא 'he ordered the messenger'; 21. 7, 22. ii. 6).

12. The subject of a dependent clause introduced by ? is also sometimes preceded by an anticipative pronoun (16.6, אַשְׁבַחִיהּ 'he found that he had been selling'). It is idiomatic to put the subject of such a dependent clause into the principal sentence as an object (16. ii. 11, הַּתְבִיה בָּתְבִיה דְּנָבֵין דְּקָאֵים בָּתְבִיה (16. ii. 11, הַמָּא לְהַהוֹא דְּנָבֵין 'he saw that the buyer was standing behind him ').

13. Occasionally the object pronoun of the 3 plural is used indefinitely for 'some people' (28. 4, חַמָּתוֹן קַמְלִין 'he saw some men killing' (mice); for the verbal stem ממת see § 37, note 1).

\$ 37.1 VERBAL SUFFIXES WITH کرے STEMS

Perf. 3 s. m. 1. In PTM the termination of 3 s. m. of all perfects with suffixes is treated like the ending of a feminine noun (cf. § 36, note 7). Examples: חַמָּתִיה and חַמְיָתִיה (or חַמֵּיתִיה), איתיה, פסיתיה. In the derived stems these forms, when unvocalized, are the same as the 3 s. f. (note 4), and in the Peal חְמָחֵיה is always ambiguous, 'he saw him' or 'she saw him' (note 5).

2. In OJ the 3 s. m. perf. Peal with suffixes either retains (consonantal) א (חְוֹאֵיה, &c.) or is treated as ending in a vowel (חוהי, חובין). With אנון the suffixed forms are like חובין.

3 s. m. and 3 pl. m. 3. In OJ the 3 s. m. and 3 pl. m. perfects Pael and Aphel with suffixes generally preserve the third radical yodh. Examples : אַשְׁרְיֵיה (Gen. 2. 15), אַיַּחָרָאָ (Gen. 2. 22), אַטְעֵינִי (Gen. 3. 13), אֵירְיוּהִי (Judg. 1. 7). With אָפּוּן the ordinary stem is used (אַחָוִיבּוּן).

In PTM the third radical yodh is sometimes retained both in Peal perfects (25. iii. אַ מַחַיּוּגֵיה = מַחְיּוּגֵיה), and in perfects of the derived stems (cf. notes 1 and 5).

3 s. f. 4. In OJ and PTM the ending of the 3 s. f. of \bar{i} perfects (§ 27) is generally contracted to n'. before suffixes. Examples: אַשָּׁקיתִיה (Judg. 4. 19), אַיֹּתִיתָּה (Chrest. 18. 13). In PTM these are also imperative forms (note 7).

Perf. stems. 5. In the other parts of the perfect tenses suffixes are generally added to the unchanged verbal stem. Examples: יַחְוְתֵיה (3 s.f.), יְחָנִיתָה (OJ 2 s.m), יְחַנִיתָה (1 sing.), יְחַוֹּיִה (OJ 3 pl. perf. Peal), חוֹנֵיה (PTM 3 pl.). For חֲמִינְתִיה (1 plur.) see § 36, note 7.

In some supralinear MSS, the ending of the 3 pl. m. pf. Peal with suffixes is written \bar{u} instead of \bar{o} (מְחוּנָּהָ, Judg. 1.8; מְחוּנָּהּן, Judg. 1. 4).

Impf. stems. 6. In all imperf. tenses the suffixed stem is made by adding 3 to the ordinary stem (§ 36, note 8). Examples: יחווביה יחווביה When אָבּוּן is used the forms are like that of יְחווביה. In some supralinear MSS, the vowels before nn are i instead of \tilde{e} , and \bar{u} instead of \bar{o} (יחוניה, יחוניה). Cf. OTA, § 38, note 5.

¹ To be passed over on a first reading of the grammar.

Imperat. stems. 7. In O imperatives 2 s. m. and 2 pl. m. stems are unchanged when suffixes are added (אַקויני, חַוּוֹהִיי). In some MSS. \bar{u} is written for \bar{o} and forms with consonantal yodh are also found (אַחָוֹנָאָא, Judg. 1. 24).

In PTM the termination \bar{i} of the 2 s.m. is treated like a feminine termination (23. ii. אָרָפּוֹנוֹן). 2 pl. m. forms are like אַרְפּוֹנוֹן (for which in 28. 5 Dalman puts אָרָפּנוּן).

Participles. 8. nn is used with other suffixed stems than those named above, e. g. with participles (29. אָ מְפַנֵּינֵיה, i.e. מְפַנֵּינֵיה, i.e. מְפַנֵּינֵיה, i.e.

§ 38. VERBAL SUFFIXES IN OTA

Suffix forms. 1. The forms of the verbal suffixes in OTA and the treatment of the stems to which they are attached agree closely with the corresponding features of OJ. The accusative pronoun 'them' is not expressed by a suffix but by some one of three independent pronouns—יְם (eight times), וְמִמוֹן (three times), and Min (Dan. 6. 25). The suffixes attached to verbal stems vary according as the stem ends in a consonant or a vowel. In the former case, they are the same as the suffixes joined to nouns, except that 'i is 'me' and that 'i is written for 'i in the only case of its occurrence (Dan. 2. 23). In the latter case, the suffixes that actually occur are: ", \$ (2 s. m.), ", (§ 12), and ji.

Perf. stems. 2. The stems of the 3 s. m. and 3 pl. m. of all perfects are treated as in OJ (see OJ paradigm, p. 90). Examples: ַ הַקּרָבוּנִי , חַבָּלוּנִי , הַשִּׁלְטַךְ , חַתְּמַה

The only examples of other parts of a perfect tense with suffixes are two of the 2 s. m. in Dan. 2. 23 (הוֹדְעַתְּנָא and one ו sing of a א"ל verb (note 5).

Imperf. stems. 3. Imperfects with suffixes closely resemble those of OJ and PTM (§ 36, note 8). 3. is combined with stems ending in a consonant and with stems ending in a vowel. Examples: יְשְׁמִבְּהָּ , יְשְׁמִבְּהָּ With the suffix of the 2 pl. m. בְּ is written, without daghesh, and in one case the preceding vowel is seghol (יְשִׁיוְכִּנְכוֹן, Dan. 3. 15; יִשְׁאַלְנְכוֹן, Ezra 7. 21). In the case of two imperfects used in a jussive sense the suffixes are added to the verbal stem without nn (בְּהַלְּוּךְ, Dan. 4. 16; בְּהַלּוּךְ, Dan. 5. 10).

Imperat. stems. 4. The only imperatt. with suffixes in OTA are הַעֵּלְבִי (Dan. 2. 24), חַבְּלוּהִי (Dan. 4. 20), and one from a ל"א verb (note 5). They agree with the forms of OJ (§ 36, note 9).

verbs. 5. There are seven cases in OTA of n" verbs with suffixes attached. The PERFECT form בַּנְיַתַהּ 'I have built it' (Dan. 4. 27) is peculiar in having ai for $\bar{\epsilon}$ (§ 28, note 6) and seghol for vocal shewa. Some MSS. read אַנְיָמָה. The other cases of perfect stems with suffixes (שְׁלוֹהִי ,בְּלָהִי) agree with the practice of OI (§ 37, notes 2 and 5).

In the 3 s. m. IMPERFECT before 3 the sere of the independent form (יְחַוּהַ) is replaced by hireq (יְחַוּהַל, הְחַוּבִּי) and in the plural \bar{o} is replaced by u (הְּהַחַנְּבִּי, 2 pl. m. impf. Haphel). For similar forms in OI see § 37, note 6.

The only x" IMPERATIVE form is the 2 pl. m. imperat. Haphel הַחֵוֹנִי (Dan. 2. 6).

יש verbs. 6. No change takes place in the stems of א"ע verbs when suffixes are attached (but see § 32, note 2).

PARADIGM OF VERB (OJ)

P ^e AL	פְתָּנ פְתָנִית פְתָנִית	הרבהא. ברבהת ברבה ברבה	֓֝֝֝֜֜֜֝֝֜֝֝֜֝֝֝֜֝֝֜֝֝֜֝֝֜֝֜֝֝֓֜֝֝֝֓֓֓֝֝֜֝֜֝֝֓֜֝֝֓֓֓֓֜֝֝֡֡֡֝֝֝֡֓֓֝֝֡֡֝֝֡֜֝֝֡֡֜֝֝֡֡ ֓֓֓֓֡֡֡֡֡֡֡֩֞֡֓֓֓֓֞֡֓֓֓֡֡֡֓֓֓֡֡֡֡֡֡֡֞֞֞֡֓֓֓֓֡֓֡֡֡֡֡֓֓֓֓֡֓֡֡֡֡֡֡	ניבנא.	בתבתון	בְּתַבְּתִּין	בְּרַבְּלָאֵ :		ָ הַבְּי	הְנְתּוֹת	הטהלנו יי	הבְתְּבְיּן
P ^e AL	קריב קריבת	קריבְתָּא -תְּ קריבְתְּ קריבִתְ	֝֝֝֡֝֝֝֝֝֝֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓	קָרִינְא	קריבְתּוּן	קריבתיו	קָרִיבְנָא		ָרָ <u>י</u> קַיִּ	ינק <u>ר</u> נ	הקנת	بظردرا
PAEL.	שְׁבְּיִּע שְּׁבְּיִּעִר שְּׁבְּיִעִר	בַּתּיבְתָּא -תְּ בַתּיבְתְּ בַתּיבָתְ	בַּיִּינְינְינְ בַּיִּנְינָנְ	שַּׁרִינְאַ	בַהְיבְתּלְן	בהיבהין	בַּוּיִבְנְאַ בַּוּיִיבְּנְאַ		יני ייי	העהים העיים	בעוני. העוני	הְנַהְּנְ י וֹ
APHEL. Perfects.	אַטְבְּיִּטְ אַטְרְּיִּנְיִּטְרְּ אַטְרְּיִּנְיִּ	אַנהּיבְתָּא -תְּ אַנְהִּיבְתְּ אַנְהִיבְתְּ	אַטְייִייִינְיִתְּ אַטְמִּינְתָּיּ אַטְמִינְיִּנְיִּ	אַטרניםאַ	אַטְתִּינְתְּנִי	אטביטבי	אטהיבנא ייייייייי	Imperfects.	ָ יַבְיּגָית	<u>הְנְהְי</u> ֹנִי	בעתים העתים	<u>ה</u> ניהיו
ІТНР [©] ЕL	אָרְפְּתִיב אָרְפְּתֵיבַת	אתְבְּחֵיבְהָא -הְּ אתְבְּחֵיבְהְּ אתִבְּחֵיבָהִ	און בְּחֵיבִית און פְתִיבוּ	אַרְעַּרִיְּרָאַ אַרְעַּרִיִּרָאַ	אַרְפַּתִיבְתּיּן	אַרְבָּתִיבִּתִּין	אַרְפּּהֵיְםְנָאַ אַרְפּּהִיבְּיָּ		, הְפְתֵּיב ה	הקנתים	הְנְפְּתֵינ	פּרְפַּהְרָין
ITHPAAL,	אָרְשַּׁתֵּנ אָרְשַּׁתִּנֵת	אַרְעַבַּתַּבְתָּאַ -תְּ אַרְעַבַּתַבְתָּאַ אַרְעַבַתַּבְתָּ	אַנְיַפַּתַּנְיּת אָרְשַּׁתַּנְיּ	S に 可 に に に に に に に に に に に に に	אָרְעַרְעַרְעָרָ	אַנְעַתְּנְתִּיּיִ	אבעיבעא		֓֝֝֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓	הקפתר	הְתְבַּתְּב	הרעה הריד הריבה היד
ITTAPHAL.	אַהַעְהַּנְת אָהַעְהַנְתָּ	אַתַעַהַנְתְּאָּ -הְּ אַתַּעַהַנַתְּהָ אַתַּעַהַנַתְּהָ	אַפַּעפּעיָּרְי אָפַעפּעיָּ	XELET X	אַהַרְפַּרְהַלּ	אַהַרְפַּרָתִּיוּ	が行うでした。		יְהַעְבָּע יַהי	הְתְּעַבְּע	הַתְּעַתְּעַ	הְתְּלְתְּיִלְ

									-								
אָער בּיַּט אָער	ָּטְהְּטְלֵּי יַיְיִייָּ	ָּ יְרְיֵּהְ	הְרְהְנֵינִיןּ	הְּטְ ְּהְּלָו	ָנְבְּתּוָּנֵ בְּיַבְּ		קהונ	פ ְרוּגִי ,	בְּתוּבוּ	בְּרָנְּבָ א		ال جرديد	MLA מִבְּתַּר, מִבְתּוֹב		ָבָתִינו קינו	שָּרָי. פּיָי	
אָקְיֵרְ אָקְיִי	יקרנ י ן	ָ הַרָּי	הְקְרֵניוּ	הְקְּרְלָן	נאַנד		Ų	ָלָי קיי	ָ קרָ	<u>לְרֵלְאֵ</u>		ظظر			קריג		
SUE'L	ָּבְתְּלֵילָ בְּיִבְיּהְ	ָּטָהְּנֻיָּ נְיֵהְיִּ	הְיבְיהָ בְּגָּי	הְיַהְיָּיִן	ָ בְיַהֵּיג		UE'L	שׁתְּיָנִי	בַּתְּיָ בוּ	בּתּיבָ א		U.E.	מְיַהְנְיָה יי		מְנִתֵּנְ	ָלָבָי טְיֵה	ָ בְּיִ בְּיִ
SUE'U	<u>רְהְתְרוּן</u>	ָרְיָּרְיָּרְ רְיִיּיִירָּ	פַּרְמְּבֵיוּ	הליבור הליבורי	עהע	Imperatives.	אטהיט	אטרניני	אַניתִּינוּ	אַרביעא אַרביעא	Infinitives.	がこれが	מַטְהָּגְה	Participles.	מַהֵּנְּע	מַהְשַּׁת	
* <u>r</u> ren'e	ירשת בל ירשת בל	ָרְעַּרְרָלָ ירְעַרְּרָלָ	הְתְבֵּתְבֵנוֹ	הְתְבֵּתְבָן	נְרְכְּתֵיב	•	אַתְּנְתֵּינֵ	ארערירי	אבותיתי	אַרְשָּׁרִיּרָא		というできょう	מתפתבה		טְרְנְּתִינ		
X CUCL	רושה ארויים אינוים אינוים הרוים אינוים	, בשהידו השיי	התקבירו	התבחבן	ָ קְבְּיִהְ		というできる	ארוטיבי. ארוטיבי	ארשהנו	というほうと		NUMERICA NUMERICAN	ָ מְתְּבַּּתְּבָּר		טָקְנְּתַּת		
XEVEU C	יבעבער העבער	, הייהון הייהון	התיהות	התיכירו. התיכירו	בער נפער		がにしたし	. אהטהטי אהטהטי	NEUE UK	XENETX		SECTION S	מבּרבּר		ָלְהַּעְרְּתַּע		

M

2765

89

PARADIGM OF VERBAL SUFFIXES (OJ AND PTM)

Perfect.

						90							
	Peal.	3 sing. m	ַרְרְפַּגִי, בּיְבְּיִבְיִי	רַבּּוּ	ברמיני הייי	ר <u>ר</u> פוּוּ	ַבְּיָׁבְּנְאָ בְּיִבְּנְאָ	1	רַבְּבּר		3 sing. m.	ירוים <i>בני</i>	ָּרְרְּפִּלְּרָּ
		PTM	<u>ل</u> ـــٰ				ב <u>י</u>	1	إتإمنا		PTM	ירוים! ירוים!	
•	АРНЕГ.	3 sing. m.	אַרוּפֿיּ	N.L. GI:	STE CITE	XLFQF.	אַרױפֿנא	I	אַרְבֵּיפִּנּין	èct.	3 sing. m.	֓֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓	يْرَ بِهُ فَوْلَا
111/11	$P_{\Theta AL}$.	3 plur. m.	בבקל, בב	רַבְּפּוּנִי	בַבְּמּוּהָי	ַרְרְפּוּהָ אַ	רַבְּמּנְאַ		<u>רַבְּשְּׁנְּי</u> ן	Imperfect	3 plur. m.	יְרְנְּמִנְּנָי, יְיִי יִּי	, בונים וינן: היים וינון
		PTM	ַבְיַפּוּגָ י	ַבְבְּפּוּלָנִ	רַבְּפּוּצִיּהּ	רַבּמּנַהּ	<u>רְרְפּוּכֵו</u>	ŀ	רַבְפּוּגוֹן		PTM	ירוים!ני, ייייי	ָּרְדְּפִּנְּנָה
	APHEL.	3 plur. m.	אַרִּרְּפּוּנִי יַּ	אַרְדְּפּיּןיִּ	ぶ にたのだけ、	Z'E GETZ	אַרוּיפוּנְאָ	1	אַבוּיִיפּוּנּין		3 plur. m.	ַ רְּרְפִּנּנֵגָי, בְּיִּ	ַ <u>יְ</u> רְּפִּוּנְּוּ

i i i i i i i i i i i i i i i i i i i	ירְבְּשְׁנֵּהְ ירִבְּשְׁנֵלְאַ		יְרְיִׁפְנֵּין יִרְיְפְנֵּין
ָרְבְּסֵינִינּ הַייִּייִייִּייִּ	ירוימניא ירוימניא	ירויפוניל	<u>רְרְיִ</u>
ירוים!ניה יייי	יְרְיּמִינַּהּ יְרִימִינָּאַ	ָּבְּיֵבְיּמִינְּלֵץ יְבְיְבְּמִּנְּלֵץ	ירבמינמין
	יררפונו יררפונו	:. !	'L'Edicil
יְרְהַּמּוּמִיה	ירוים וענא ירוים וענא	ָרְרְּפּוּנְּטִוּלְ יַרְרְפּוּנְּטִוּלִ	<u>רְרִי</u> מִנּנּוּ

Imperative.

ρΤM	n min e	2 sing. m.	PTM	2 sing. m.
	bim: m:		1	.0
	רְרְפּוּנִי	ארויפני	لَلْغَرْ (لــُ)	ררפני הי
	ָרְבְּפּוּהְי,	אַרוּיִפוּיִי	רְדְפִּיהּ (רֵי)	בי היי
	רַבְּמּנְהָאֵ	という。	רְיִפְּהּ (רֵי)	ָרִיפְהָא בּיביִהָּא
	ָרְבְּמֵּנְאָ רְבְּמֵּנְאָ	אַרְבְּיִׁמְלָאֵ	רְרְפַּוּ (רְ')	ָרוֹפְּנָאַ
	רַרְנְּפְנְּנֵיּן	אַרְבִּיִׁמְמֵּיוֹ	لبِقار (١/)	ָרִ ישִׁיּרִ

M 2

OLD TESTAMENT ARAMAIC

Personal pronouns (nominatives).

I com.	2 masc.	fem.	3 masc.	fem.
X.	אַנְהַ (אנתה)	١	E.S.	ž
אנהנא, אנהנה	XCE.		אפר, המו	Xi.

Demonstrative pronouns and adjectives.

	masc.	fem.		
`	וני היי	X,	بالإرار بالأرا	אֵל (אלה)
	this		these	
•		作, 严重, 一	¥,	
	ž Ľ	1	XIE	
	that		those	

Inflexion of Nouns.

Singular absolute.	construct.	emphatic.
à	ã	ion ion
בינה	הינת	היותא
ָאֵלָר; יַאֵּגְלָר;	ישמל <u>ת</u>	SACES

absolute.	construct.	emphatic.
Plural		
ia.	ڹؙٚڗۣڹ	ָרְיָׁסֵיְּ
ויָל בילו	ڊ ٿ	בינרא בינרא
ZX.	שאלת	שאלתא שאלתא

Nouns with suffixes.

	1 sing. 2 s. m. f.	3 s. m. الْكِنْةُ ال	3 pl. m. f.
SINGULAR.	المِر الطِّ	יוֹמֵה יוֹמֵנְא יוֹמְנְא יוֹמְנְלוֹ -כֹם	יוְמְתּוֹן -הֹם יוֹמְתֵּיוּ
PLURAL.	بنظة (יומיך)	יוֹמוֹהִי יוֹמַהּ (יומיה) יוֹמַנְא (יומינא) יוֹמֵיבוֹן	יוְמֵיהוֹן -הם יוְמֵיהֵין
SINGULAR.	היוְתִי היוְהָדְּ	היוְתֵה היוְתֵלְּא היוְתְלָּא הייוְתְלָּוֹ	היוקהון היוקהין
PLURAL.	הֵינְתִּי הֵינְתָּוּ	הינתה הינתה הינת א הינתכו	היויהון היויהו
SINGULAR.	ۻؿڔ۠ۻ ۻؿڔ۠ۻڐ	֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓	שָׁמֵלְהְנֵיוּן שָׁמֵלְהַנֵּיוּן

	Perfect. 3 s. m.	2 S. m.	f. 1 sing. 3 pl. m. f.	. f. r pl.	Imperfect. 3 s. m. f.
P ⁶ AL.		֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓	פּרָבֵר פְּרָבָר פְּרָבָר פְרַבְרָה	ָּהַבְּלָאָ הַרָּבְלָאָ	ָּלְבְהָּגֵר הְנְהָגַר
P ⁶ AL,	י קרת י	קְרֵבָת קְרֵבְתְּ -תְּ	קزير	קובלא	יקבב הקבב
PAEL.	ਸ਼ੂ ਜ਼ਿ		ער פְּיִרְינִי שַּׁיִּרְעַינִי		। (,ंवंदंर)
HAPHEL.	בטפע היי:	בַנְּהְבָּהְ בַנְהְבָּהְ בַנְהְבָּהְ	בי בי		י יַהְטְהָּנְ י יְהְטְּהָנִ י הְרַטְּהָנִ
HAPHEL.	ที่ ชุญ		השְׁבְּחַת השְׁבָּחַנְּ בישְׁבָּחַנְּ	ָהְאָפְׁרָנְאָ הַאָּפְּרָנְאָ	ָּהִשְׁׂכַּת :
HITHP [©] EL.	ਜੰ ਅੂ ਕੂਟੂਜ	ָהְשְׁבְּעַחַת השְׁבְּעַחַתְּ השְׁבְּעַחַתְּ	השביחר השבים השבים השבים		י בניהנ הקיהנ
HOPHAL, HITHPAAL, HITHP [©] EL.	ברקשות ע היי		הקפַפַּבּוּ הקפַפַּבִּיּ		ָרְבְּׁתְּב הְיְשְׁתֵּב
HOPHAL,	ָ הְנָהֵתְת הְנָהֵתְת		רנה. היי		

2 S. m. f. 1 sing.²	3 pl. m. f. 2 pl. m. f.	I pl. Imperative. 2 s. m.	z pl. m.	, , ,	Ptc. pass.
הנהנו הנהני	֡֝֝֝֝֝֝֝֝֝֝֝֝ ֓֡֝֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓	ָּלְיָּיִי עָרָ נָּ נְּיָרָ נְּיָרָ	<u> </u>	מָטְפְּעַ מָי פְּתָנ	בְּרָיָּב -
הַלְּרֵר ה	יקרבין יקרקו הקרבין	נְקְרֵנ אֲמַר	אָמַר אָמַ	خذار⊏	es 3 and 4.
י (הְּקְרֵב)	יְבַהְּבּוּן הְעַהְּבּוּן		עַּרָ ע	פַּנְּבְרָּה פַּנְּבְנָּת נְ (מְמַלְּלְ)	e e
י הְּרְכְּתְּבְ -הֵּב	יְהַבְּמְבֵּלְ יְהַבְּמְבֵלְּ יְהְהַבְּתְּלֵּל	ע ניי		ַהְבְּתְּבְּה הַבְּתְּבֹוּת מְקַבְּנָת	ע ע ני עי עי גיי
בּי שָׁכְּּים בּי שָׁכְּים		נה שנה נה	הַשָּׁבֵּחנּ	تَعْدِب	ا ظائر : 1 See § 16, note 12.
	<u>יְתְיְהֲבֵּוּן</u> הִתְיְהֲבוּוּ			התיהבה ייייים	י מתיהב י פוניהב י See
	֝ ֚֚֚֚֓֝֜֜֜֜֜֜֜֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓			יַהְפַּמְּבָה הְתְפַּמְבוּת מִתְפַמַנ	ਹ <u>ਾਵ</u> ਿਥ :

OLD TESTAMENT ARAMAIC

TABLE OF VERBS

,	ij	Perf.	Imperf.	Imperat.	Infin.	Ptc. act.	Ptc. pass.	EL.	Perf.	Imperf.	Imperat.	Infin.	Ptc. act.		Ptc. pass.
ģ	PaAL.	<u>ب</u> تا	۲. ن	Ę.	מְבְיהַ מִייִּ	년. 당.	ני פיי	HAPHEL.	בעונע ביי:	ָּבְּבְרְבָּבְּרְבְּרָבְּרָבְּרָבְּרָבְּ	בי בייי	בְיַהְנְיִהְ הַיִּיהְיִיהִ	מרעהו	בן טיי	מְרַעְהַּנֵּב
و" <u>د</u>		GE	[5]	恩		<u>a</u> :						ייאָלָר ביאָלָר		ΩŔĊ	
<u>م</u> **		NG.	, אמר	X C	מאמר	אָמָי			רביי בייי			היברה			
è		¥.	ų.						֡֝֝֝ ֭֡֡֡֞֝						
ğ		Ę.	i.	Ę		ቷ			rita	והורַע הורַע		ritge			
X.".		EUX.	Į Į		מהמא	EXX	E S		השני	E WIN		השנה	מהשנא הישנא		
٨,,,		댬	ب ئر.	Š		(X)	<u>(</u>		ت درا	ن نج:		<u>ה</u> לכני	מְנְקִים	(غَدْب <u>ت</u> َ)	
u"u	•	ኢ	(يْرُلِا)		(<u>d</u> . <u>i.</u>)				Ę.	Ę,	רונים	הַנְּלֵה	מבונע מבונע	Ωį.	

*			
	DA	TE DUE	
JUN 2	¢ 1976		
MAY 2	4 1979 2 1 1987		
NEC	2 1 1987		
MAY	1563		The second of the second
MAR	9 6 200	13	
	500,00	· ·	
		-	
	-		
		-	
		 	
	·		•
GAYLORD			PRINTED IN U.S.A.