

OTHB5300 INTRODUCTORY HEBREW GRAMMAR
New Orleans Baptist Theological Seminary
Division of Biblical Studies
Spring Semester 2021

Dr. Harold R. Mosley
Distinguished Professor of Old Testament and Hebrew
Office: Dodd 209
Phone: 504.282.4455 (ext. 3251)
Email: hmosley@nobts.edu

Mission Statement

New Orleans Baptist Theological Seminary and Leavell College prepare servants to walk with Christ, proclaim His truth, and fulfill His mission.

Course Description

Students explore the foundations of Hebrew grammar and basic vocabulary so that they will be able to do basic translation and exegesis of the Hebrew text of the Old Testament. The course emphasizes basic grammatical constructions and rules of grammar as well as tools necessary for the student to work with the original language. The course includes basic readings from the Hebrew text.

Student Learning Outcomes

In order to interpret and communicate the Bible accurately, by the end of the course the student should:

1. Comprehend the foundations of Hebrew grammar and basic vocabulary, the basic grammatical constructions, and rules of grammar.
2. Value the contribution of working with the original Hebrew language for interpreting the Old Testament.
3. Be prepared to begin exegesis of the Old Testament.
4. Be able, with the help of resources, to translate the Hebrew text of the Old Testament.

Textbooks

1. Bailey, D. Waylon and John O. Strange. *Biblical Hebrew Grammar*. Edited by Harold R. Mosley. New Orleans: Insight Press, 2009.
2. Mosley, Harold R. *Biblical Hebrew Grammar Workbook*. New Orleans: Insight Press, 2016.
3. *Biblia Hebraica Stuttgartensia*
4. A standard Hebrew lexicon

Course Teaching Methodology

1. The material for each lesson will be introduced in a lecture format.
2. Students will complete homework exercises from the lessons in the text and/or workbook for each class period.
3. Students will read and recite the Hebrew to gain proficiency in pronunciation and hearing the language.

Course Requirements

The student will:

1. Complete exercises from the lessons (see schedule below) in the text and/or workbook.
2. Be prepared for recitation and reading/translating based on the assigned work.
3. Complete the daily quizzes at the beginning of each class period. **No make-up quizzes will be given.**
4. Access Blackboard for lecture notes and other items related to the course.
5. Complete four exams. Students missing an exam must contact the professor prior to the exam, and schedule a makeup exam within one week of returning to class. A five point penalty will be assessed on a makeup exam.

Evaluation of Grade

The student's grade will be computed as follows:

Average of Daily Quizzes	25%
Recitation/Homework/Participation	15%
4 Exams (15% each)	60%

Technical Assistance

For assistance regarding technology, consult ITC (504-816-8180) or the following websites:

1. Selfserve@nobts.edu - Email for technical questions/support requests with the Selfserve.nobts.edu site (Access to online registration, financial account, online transcript, etc.)
2. BlackboardHelpDesk@nobts.edu - Email for technical questions/support requests with the NOBTS Blackboard Learning Management System NOBTS.Blackboard.com.
3. ITCSupport@nobts.edu - Email for general technical questions/support requests.
4. www.NOBTS.edu/itc/ - General NOBTS technical help information is provided on this website.

Help for Writing Papers at "The Write Stuff"

NOBTS maintains a Writing Center designed to improve English writing at the graduate level. Students can receive writing guides, tips, and valuable information to help in becoming a better writer.

Plagiarism on Written Assignments

NOBTS has a no tolerance policy for plagiarism. Plagiarism in certain cases may result in expulsion from the seminary. See the NOBTS Student Handbook for definition, penalties, and policies associated with plagiarism.

Course Schedule

Jan	19	Introduction to the Course; Preview of Lessons 1 and 2
	21	Lesson 1 - The Hebrew Alphabet: Consonants; Lesson 2 - Vowels Preview of Lessons 3 and 4
	26	Lesson 3 - Dagesh and Shewa; Lesson 4 - Guttural, Quiescent, and Vowel Letters Preview of Lessons 5 and 6
	28	Lesson 5 - Syllables; Lesson 6 - The Definite Article Preview of Lessons 7 and 8
Feb	2	Lesson 7 - Nouns and Adjectives; Lesson 8 - Sentence Structure Preview of Lessons 9 and 10
	4	Lesson 9 - Demonstrative Adjectives; Lesson 10 - The Construct Relation Preview of Lessons 11 and 12
	9	Lesson 11 - Prepositions; Lesson 12 - The Conjunction Preview of Lesson 13
	11	Sectional Exam
	16	Mardi Gras - No Classes
	18	Lesson 13 - Pronouns Preview of Lesson 14
	23	Lesson 14 - Pronominal Suffixes with the Masculine Singular Nouns Preview of Lessons 15 and 16
	25	Lesson 15 - Pronominal Suffixes with Feminine Singular Nouns; Lesson 16 - Pronominal Suffixes with the Masculine and Feminine Plural Nouns Preview of Lessons 17 and 18
Mar	2	Lesson 17 - Pronominal Suffixes with the Prepositions; Lesson 18 - Pronominal Suffixes of the Plural Nouns with Prepositions Preview of Lessons 19 and 20
	4	Lesson 19 - The Numerals; Lesson 20 - Qal Perfect of the Regular Verb Preview of Lessons 21 and 22
	9	Lesson 21 - Qal Imperfect and Imperative; Lesson 22 - Qal Participles and Infinitive Preview of Lessons 23 and 24
	11	Sectional Exam

March 15-19 Spring Break

- | | | |
|--|----|--|
| | 23 | Lesson 23 - Stative Verbs; Lesson 24 - Waw Consecutive, Cohortative, and Jussive
Preview of Lessons 25 and 26 |
|--|----|--|

- 25 Lesson 25 - Niph'al of the Regular Verb; Lesson 26 - Pi'el of the Regular Verb
Preview of Lessons 27 and 28
- 30 Lesson 27 - Pu'al of the Regular Verb; Lesson 28 - Hithpa'el of the Regular Verb
Preview of Lessons 29 and 30
- Apr 1 Lesson 29 - Hiph'il of the Regular Verb; Lesson 30 - Hoph'al of the Regular Verb
Preview of Lessons 31, 32, and 33
- 6 Lesson 31 - Pronominal Suffixes with the Perfect; Lesson 32 - Pronominal Suffixes with the Imperfect
and Imperative; Lesson 33 - Pronominal Suffixes with the Infinitive Construct
Preview of Lessons 34, 35, 36 and 37
- 8 **Sectional Exam**
- 13 Lesson 34 - Pe Guttural Verbs; Lesson 35 - Pe Aleph Verbs; Lesson 36 - Pe Nun Verbs; Lesson 37 - Pe
Nun Verbs, Special Forms
Preview of Lessons 38, 39, 40, and 41
- 15 Lesson 38 - Pe Yodh and Pe Waw Verbs; Lesson 39 - Ayin Guttural Verbs; Lesson 40 - Ayin Yodh
Verbs; Lesson 41 - Ayin Waw Verbs
Preview of Lessons 42, 43, 44, and 45
- 20 Lesson 42 - Double Ayin Verbs; Lesson 43 - Lamedh Guttural Verbs; Lesson 44 - Lamedh Aleph Verbs;
Lesson 45 - Lamedh He Verbs
Preview of Lessons 46 and 47
- 22 Lesson 46 - Doubly Weak Verbs; Lesson 47 - Doubly Weak Verbs (Continued)
Preview of Lessons 48 and 49
- 27 Lesson 48 - Reading Exercise; Lesson 49 - Reading Exercise
- 29 Readings from *Biblia Hebraica Stuttgartensia*
- May 4 Readings from *Biblia Hebraica Stuttgartensia*
- 6 Readings from *Biblia Hebraica Stuttgartensia*
- May 13 9:00 AM- 11:00 AM - FINAL EXAM**

SELECTED BIBLIOGRAPHY

- Bailey, D. Waylon, and John O. Strange. *Biblical Hebrew Grammar*. 2d ed. Edited by Harold R. Mosley. New Orleans: Insight Press, 2009.
- Brown, Francis, S. R. Driver, and Charles A. Briggs. *The New Brown-Driver-Briggs-Gesenius Hebrew and English Lexicon of the Old Testament*. Peabody, MA: Hendrickson, 1979.
- Davidson, Benjamin. *The Analytical Hebrew and Chaldee Lexicon*. Grand Rapids: Zondervan Publishing House, 1970.
- Elliger, K. et al, eds. *Biblia Hebraica Stuttgartensia*. Stuttgart: Deutsche Bibelgesellschaft, 1966/77.
- Fuller, Russell T., and Kyoungwon Choi. *Invitation to Biblical Hebrew*. Grand Rapids: Kregel, 2006.
- Garrett, Duane A. *A Modern Grammar for Classical Hebrew*. Nashville: Broadman & Holman, 2002.
- Garrett, Duane A., and Jason S. DeRoachie. *A Modern Grammar for Classical Hebrew*. Nashville: B & H, 2009.
- Gesenius, William. *Gesenius' Hebrew-Chaldee Lexicon to the Old Testament*. Translated by Samuel P. Tregelles. Grand Rapids: William B. Eerdmans Publishing Co., 1982.
- Harris, R. Laird, Gleason L. Archer, and Bruce K. Waltke, eds. *Theological Wordbook of the Old Testament*. 2 vols. Chicago: The Moody Bible Institute, 1980.
- Holladay, William L. *A Concise Hebrew and Aramaic Lexicon of the Old Testament*. Grand Rapids: William B. Eerdmans Publishing Co., 1988.
- Hunter, A. Vanlier. *Biblical Hebrew Workbook: An Inductive Study for Beginners*. Lanham, MD: University Press of America, 1988.
- Kautzsch, E., ed. *Gesenius' Hebrew Grammar*. 2d ed. Translated by A. E. Cowley. Oxford: Clarendon Press, 1910.
- Kelley, Page H. *Biblical Hebrew Grammar*. Grand Rapids: William B. Eerdmans Publishing Co., 1992.
- Kelley, Page H., Daniel S. Mynatt, and Timothy G. Crawford. *The Masorah of Biblia Hebraica Stuttgartensia*. Grand Rapids: William B. Eerdmans Publishing Co., 1998.
- Kittel, Bonnie P., V. Hoffer, and R.A. Wright. *Biblical Hebrew: A Text and Workbook*. New Haven: Yale University Press, 1989.
- Martin, James D. *Davidson's Introductory Hebrew Grammar*. 27th ed. Edinburgh: T&T Clark, 1993.
- Mitchel, Larry A. *A Student's Vocabulary for Biblical Hebrew and Aramaic*. Grand Rapids: Zondervan, 1984.
- Mosley, Harold R. *Biblical Hebrew Grammar Workbook*. 2015.
- Pratico, Gary D., and Miles V. Van Pelt. *Basics of Biblical Hebrew Grammar*. Grand Rapids: Zondervan, 2001.
- Scott, William R. *A Simplified Guide to BHS*. Berkeley, CA: BIBAL Press, 1987.
- Seow, C.L. *A Grammar for Biblical Hebrew*. Nashville: Abingdon Press, 1987.
- Simon, Ethelyn, Irene Resnikoff, and Linda Motzkin. *The First Hebrew Primer*, 3d ed. Oakland, CA: EKS Publishing, 2005.
- Weingreen, J. *A Practical Grammar for Classical Hebrew*. 2d ed. Oxford: Clarendon Press, 1959.