Sequential Verb Forms in Hebrew: Varying Terminology

1. Waw Consecutive

Focus on narrative sequences (e.g. Ross; Seow; Weingreen).

	Non-Sequential	Sequential	
Past	Perfect (+/- Waw Conjunctive)	Preterite ¹ + Waw Consecutive	
Future	Imperfect (+/- Waw Conjunctive)	Perfect + Waw Consecutive	

2. Waw Conversive

Focus on the apparent reversal of meaning (e.g. Kittel/Hoffer/Wright; Lambdin).

	Non-Sequential	Sequential
Past	Perfect	Imperfect + Waw Conversive
Future	Imperfect	Perfect + Waw Conversive

Perfect	Converted Imperfect
Imperfect	Converted Perfect

3. Waw Inversive

Focus on the apparent reversal of meaning (e.g. Joüon/Muraoka²).

	Non-Sequential	Sequential
Past	Perfect	Inverted Future
Future	Future	Inverted Perfect

4. Waw Relative

Focus on the relation between verbs (e.g. Waltke/O'Connor).

	Non-Sequential	Sequential
Past	Suffix Conjugation	Relative Waw + Prefix Conjugation
Future	Prefix Conjugation	Relative Waw + Suffix Conjugation

^{1.} Others will call this the "Imperfect"+ Waw Consecutive.

^{2.} Joüon/Muraoka prefer the term 'inverted' because it "has the advantage of including both inversion of meaning and inversion (shifting) of stress as in w-qataltií " (Paul Joüon S. J., *A Grammar of Biblical Hebrew*, trans. and rev. T. Muraoka (Rome: Editrice Pontificio Istituto Biblico, 1996), 387.

5. Vav Ha-Hippux

Historical term (e.g. Buth).

	Non-Sequential	Sequential ³
Past	Past	Sequential Past
Future	Future	Sequential Future

Definite Tense-Aspect	Sequential Past Tense
Indefinite Tense-Aspect	Sequential Future Tense

6. Transliteration

Focus on form rather than function (e.g. Buth; Joüon/Muraoka; Seow; Waltke/O'Connor).

	Non-Sequential	Sequential	
Past	qatal	wayyiqtol	
Future	yiqtol	weqatal ⁴	
	weyiqtol ⁵		

(פְקַד or פְּקַד)	(ויִפְקֹד or) וַיִּקְטֹל
יִפְקֹד (or יִפְקֹד)	(וְפָּקַד or) וְקָטַל
(וִיִפְקֹד or) וְיִקְטֹל	

Frequency of Occurance⁶

	Non-Sequential		Sequence	
Past	qatal	27%	wayyiqtol	29%
Future	yiqtol	28%	weqatal	13%
	weyiqtol	3%		

^{3.} The sequential forms all include the vav ha-hippux or "vav of overturning."

^{4.} The term *weqatal* does not distinguish between Perfect + Waw Consecutive and Perfect + Waw Conjunctive. Some will use the term *weqataltii* to refer to the Perfect + Waw Consecutive (e.g. Joüon/Muraoka). This term emphasizes the accent shift that occurs in the 2nd masculine singular and 1st common singular forms of most verbs.

^{5.} I.e. the Imperfect (not Preterite) + Waw Conjunctive.

^{6.} Bruce K.Waltke and M. O'Connor, *An Introduction to Biblical Hebrew Syntax* (Winona Lake, IN: Eisenbrauns, 1990) 456.

BIBLIOGRAPHY

- Buth, Randall. *Living Biblical Hebrew for Everyone: Level II*. Jerusalem: Bitan-Buth, 2003.
- Joüon, Paul S. J. *A Grammar of Biblical Hebrew*. Translated and revised by T. Muraoka. Rome: Editrice Pontificio Istituto Biblico, 1996.
- Kittel, Bonnie P., Vicki Hoffer, and Rebecca A. Wright. *Biblical Hebrew: A Text and Workbook*. New Haven: Yale University Press, 1989.
- Lambdin, Thomas O. *Introduction to Biblical Hebrew*. New York: Charles Scribner's Sons, 1971.
- Ross, Allen P. Introducing Biblical Hebrew. Grand Rapids, MI: Baker Academic, 2001.
- Seow, C. L. *A Grammar for Biblical Hebrew* Rev. ed. Nashville, TN: Abingdon Press, 1995.
- Waltke, Bruce K. and M. O'Connor. *An Introduction to Biblical Hebrew Syntax*. Winona Lake, IN: Eisenbrauns, 1990.
- Weingreen, J. A Practical Grammar for Classical Hebrew 2nd ed. Oxford: Oxford University Press, 1959.