
HEBREW VERB CRUNCHER

if 3 CONSONANTS
if NO GUTTURAL > REGULAR: STEP 1-4
if STEP 1 Qal
if preformative /I/(E) with or without wa-
if wa- with prefomative /I/(E)
if no doubling of 1 cons > wayyiqtol Qal
else with doubling of 1 cons >>> STEP 4 wayyiqtol Nifal
else prefomative /I/(E) PREF and no doubling of 1 cons

If no doubling of 1 cons
if volitive
if yiqtol plus /A/ ending > 1 Pers Sg/Pl cohortative
else qetol i.e. (yi)qtol without prefomative in 2 Pers > imperative 2PGN
else yiqtol Qal > PNG (allow for jussive function at clause level)
else doubling of 1 cons >>> STEP 4 wayyiqtol Nifal
elseif non-preformative
if /a-a/ vowels > qatal
elseif NG
if qotel> PTC ACT
else > PTC PASS
elseif no PNG
if qetol > INF CS
else qatol no PNG > INF ABS
elseif STEP 2 Hifil
if preformative /A/ with or without wa-
if wa- with prefomative /A/ and /I/ stem > wayyiqtol Hifil
else prefomative /A/
if /A/ ending > 1PSg/Pl cohortative Hifil

elseif shortened /E/ stem yiqtol 2-3 PGN > jussive
else yiqtol > PGN
elseif non-preformative
if hi- plus stem and /I-I/A/ vowels hiqtil > qatal
elseIf maqtil > PTC
elseif haqtil > IMP/INF CS
elseif haqtel > INF ABS
elseif rare /O/ vowels >>> Hofal Paradign
elseif STEP 3 Piel
if middle consonant doubled
if rare Pual or Hitpael patterns
if yit-/tit/nit/et-/hit-/mit- > Hitpael paradigm
elseif /u/ vowel in stem > Pual paradigm
elseif preformative
if wa- with prefomative consonant > wayyiqtol Hifil
else preformative /e/a/
if volitive
if yiqtol plus /A/ ending > 1 Pers Sg/Pl cohortative
else qattel (te)qattel without prefomative > imperative 2PGN
else yiqtol Piel > PNG (allow for jussive function at clause level)
elseif non-preformative
if /I-E(A)/ vowels qittel > qatal
elseif meqattel > PTC
elseif qattel > INF CS/ABS
elseif STEP 4 Nifal
if preformative /I/ with or without wa- and doubling of 1 consonant
if wa- with prefomative /I/ > wayyiqtol Nifil
else prefomative /I/
if /A/ ending > 1PSg/Pl cohortative Nifal
else yiqtol > PGN

elseif non-preformative
if ni- plus stem and /I-A/ vowels niqtal
if verbal PNG > qatal
if nominal NG > PTC
elseIf hiqqatil > INF CS
elseif hiqqatel > INF ABS
else STEP 5
 if GUTTURAL and VOWEL CHANGE: STEP 5
if verbal endings /A/ changes > III’’G
elseif PREF /A/ or /E/ vowels and secondary opening/lengthening > I’’G
elseif no doubling middle consonant of Piel, Pual and Hithpael and /E/ or /A/ lengthening > II’’G

else IRREGULAR
if HIGLY IRREGULAR WAYYIQTOL: STEP 6
if accented preformative
if /I/ i.e. wayyí- (וַיּבִֶן) > III´´h בנה ‘build’
elseif /E/
if wayyé- (וַיּגֶֶל) > III´´h Hifil גלה ‘uncover’
elseif wayyḗ followed by /ē/ or /a/ (לֶד ’give birth‘ ילד I´´w < (וַתֵּ֫
else consonantal cluster (ְּוַיּשְֵׁת) > III´´h שׁתה ‘drink’
elseif /A/
if wayyá- followed by /a/ (ֽ יּעַַל/וַיָּ) > I´´G & III´´h Qal/Hifil עלה ‘go up’
elseif wayyā´-
if followed by /o/ (וַיָּשָֽׁב) > II´´w שׁוב ‘return’ (pausal ב ֹֽ (וַיּשָׁ
else סָב go around’ (rare)‘ סבב II´´Dob → וַנָּ֫
elseif /O/
if wayyô- ּסֶף)וֹ(וַי > I´´w/y יסף ‘add’
else wayyó- followed by ‘alef (מַרֽ/וַיּאֹמֶר) > I´´alef אמר ‘say’ (pausal ֽוַיּאֹמַר)
elseif unaccented preformative and doubled 1 consonant
if regular yiqqatel → Nifal (way)yiqtol STEP 4

elseif nun-assimilation (וַיּתִֵן) > I´´n נתן ‘give’
elseif ִּב)וֹ(וַיּס > II´´Dob סבב (rare)
elseif IRREGULAR VERB CLASS: STEP 7
if III irregular
if III’’h …
else III’’alef …
elseif I irregular
if I’’n ….
if I w/y …
else I’’alef
elseif II irregular
if II’’w/y …
else II Doubled….
else search forms HIGHLY IRREGULAR
	

TEST VERB CRUNCHING ON ALL VERBS FROM GENESIS 1-3

Start exercises at http://bibleol.3bmoodle.dk/text/select_quiz?dir=GLI

Nicolai Winther-Nielsen nwn@dbi.edu
Prototyping Learning Technology in Word: Developing the Hebrew Verb Cruncher
SBL Atlanta 2015
PU: Academic Teaching and Biblical Studies & Global Education and Research Technology
Session: Teaching the Bible with Technology (co-sponsored with GERT)	

	

