The Hebrew University of Jerusalem

Hittite for Beginners 2010

Yigal Bloch

Verbs in Hittite

1. Verb-forming auxiliary suffixes

Hittite verbs consist of a verbal stem, or are derived from nouns/adjectives through addition of the following auxiliary suffixes:

	Suffix
	Function
	Examples

	-aḫḫ-
	Factitive (“to make. . .”)
	newa- = “new”; newaḫḫ- “to make new”

	-āi-
	Denominative (action

semantically related to a noun)
	lulu- (n.) = “prosperity”;

luluwai- = “to make prosper”

	-e-
	Stative/Fientive

(“to be(come). . .”)
	ḫaššu- (c.) = “king”; ḫaššūe- = “to become king”

	-ešš-
	Fientive (“to become. . .”)
	mekki- = “great”; mekkešš- = “to become great”

There are also auxiliary suffixes that can be added to a verbal stem to express some semantic or grammatical nuance:

	Suffix
	Function
	Examples

	-nu-
	Causative (can be used also

with an adjectival base)
	ar- = “to arrive”; arnu- = “to cause to arrive”

daššu- = “strong”; daššanu- = “to make strong”

	-ške/a-
	Imperfective

(most frequently used)
	parḫ- = “to hunt, chase”;

parḫiške- = “to keep hunting, chasing”

	-anna/i-
	Imperfective
	iya- = “to go”; iyannāi- = “to keep going”

	-šša-
	Imperfective
	iya- = “to do”; ešša- = “to keep doing”

(note the contraction iya- > e-)

The imperfective suffixes serve to express a continuous, iterative or habitual action.

Different auxiliary suffixes can be combined, e.g.: ḫaššūenu- = “to make king”; luluwaiške - = “to make prosper continuously.”

Some verbal stems ending in -k form causative with the infix -ni(n)- instead of the suffix –nu:

ḫark- = “to perish”; ḫarni(n)k- = “to destroy”

ištark- = “to get sick”; ištarni(n)k- = “to make sick”

In actual verbal forms, the final n of the infix -ni(n)- is spelled out only if allowed by the syllabic orthography, e.g.: present-future 3 pl. ḫarninkanzi, but 3 sg. ḫarnikzi
2. Preverbs and postpositions

In Hittite, the meaning of verbs can be further specified or altered by the use of preverbs (cf. German aufstehen, dahinstehen, freistehen, hervorstehen, verstehen, etc.)

Preverbs appear before a verb (hence the name). In a slightly different form, but with basically the same meaning, they may appear after a noun, and then they are called postpositions.

The basic meanings of Hittite preverbs and postpositions are the following:

	Preverb + pai-

(“to go”)
	Meaning
	pēr (“house”) +

postposition
	Meaning

	anda pai-
	“go in”
	parni andan
	“in the house”

	para pai-
	“go forth, go out”
	parni piran
	“before the house”

	appa pai-
	“go back, go again”
	parni appan
	“behind the house”

	arḫa pai-
	“go away”
	
	

	katta pai-
	“go down, go with”
	parni kattan
	“under the house,

near the house”

	šāra pai
	“go up”
	parni šēr
	“above the house”

Postpositional forms can appear as preverbs, but forms specific for preverbs will not appear as postpositions.

Several preverbs can be combined.

Some combinations of preverbs can change the meaning of a verb, so one should check a dictionary for each specific combination, e.g.:

iya- = “to go”; piran appa iya- = “to care about smb./smth.” (lit., “to go back/again before”)

3. Moods, tenses and voices

Hittite verbs have two moods: indicative (expressing real actions) and imperative (expressing desired actions). Both moods can be expressed in all grammatical persons, singular and plural. There is no specific grammatical form for modus irrealis, which is expressed instead by the particle -man- appearing in the beginning of a clause (-man- can also express a real wish for the future).

Hittite verbs have two tenses: preterite and present-future. The tenses exist only in the indicative mood. Any verb can appear in either indicative (past or present-future) or imperative.

There are two verbal voices in Hittite: active and medio-passive. Active expresses actions undertaken by the subject with regard to some other object (transitive verbs) or actions expressed as such, without specification with regard to whom they are carried out (intransitive verbs). Medio-passive expresses actions undertaken by the subject with regard to itself (middle voice) or actions undertaken with regard to the subject by someone else (passive voice). Transitive verbs in the medio-passive voice will normally have passive meanings, but some verbs can have transitive meanings in what are grammatically active and medio-passive forms (e.g., paḫš- = “to guard”).

4. Verbal inflection in the active voice

Two conjugations: I and II (named also -mi and -ḫi, after the endings of 1 c. sg. present-future). A dictionary will indicate, which verb belongs to which conjugation.

	Present-future
	Preterite
	Imperative

	
	I
	II
	I
	II
	I
	II

	sg. 1
	-mi
	-ḫi
	-un, -nun
	-ḫun
	-allu
	-allu

	 2
	-ši
	-ti
	-š, -t, -ta
	-š, -ta, -šta
	-Ø, -i
	-Ø, -i

	 3
	-zi
	-i
	-t, -ta, (-š)
	-š, -ta, -šta
	-du
	-u

	pl. 1
	-weni
	-wen
	-weni

	 2
	-teni
	-ten
	-ten

	 3
	-anzi
	-ir
	-andu

Examples:

	eš- (I) = “to be”
	ak- (II) = “to die”

	
	Pres.-fut.
	Pret.
	Imp.
	Pres.-fut.
	Pret.
	Imp.

	sg. 1
	ešmi
	ešun
	aššallu
	akḫi
	akḫun
	akalu

	 2
	ešši
	ešta
	eš
	akti
	akta
	ak

	 3
	ešzi
	ešta
	ešdu
	aki
	akta
	aku (akdu)

	pl. 1
	ešweni
	ešwen
	ešweni
	akweni
	akwen
	akweni

	 2
	ešteni
	ešten
	ešten
	akteni
	akten
	akten

	 3
	ašanzi
	ešir
	ašandu
	akanzi
	akir
	akandu

In some forms the vowel of the verb stem assimilates to that of the inflectional ending: ašanzi, aššallu, ašandu. This process, and the more general phenomenon of change of the stem vowel(s) in some circumstances, is called Ablaut.

5. Verbal inflection in the medio-passive voice

Here, too, there are two groups: I and II. The formal difference between the groups is very slight and exists only in the present-future and the imperative of 3 sg. For those verbs, which can be inflected in both the active and the medio-passive voice, there is no necessary connection between the congjugations, to which they belong in these two voices – hence, the particular conjugation of each verb in both the active and the medio-passive voice has to be checked in a dictionary.

	
	Present-future
	Preterite
	Imperative

	sg. 1
	-ḫa, -ḫari, -ḫaḫari
	-ḫat, -ḫaḫat, -ḫaḫati
	-ḫaru, -ḫaḫaru

	 2
	-ta, -tari, -tati
	-at, -tat, -tati
	-ḫut, -ḫuti

	 3
	-ta, -tari (I) / -a, -ari (II)
	-at, -tat, -tati
	-taru (I) / -aru (II)

	pl. 1
	-wašta, -waštati
	-waštat, -waštati
	[unattested]

	 2
	-duma, -dumari
	-dumat, -dumati
	-dumat, -dumati

	 3
	-anta, -antari
	-antat, -antati
	-antaru

Examples:

	ar- (med. I) = “to stand”
	eš- (med. II) = “to sit, to be seated”

	
	Pres.-fut.
	Pret.
	Imp.
	Pres.-fut.
	Pret.
	Imp.

	sg. 1
	arḫa(ḫa)ri
	arḫaḫat
	arḫaḫaru
	ešḫaḫari
	ešḫaḫat
	ešḫaḫaru

	 2
	artari, artati
	artat(i)
	arḫut
	eštari
	eštat
	ešḫut

	 3
	arta, artari
	artat
	artaru
	eša(ri)
	ešat
	Ešaru

	pl. 1
	arwašta
	arwaštat
	
	ešwašta(ti)
	ešwašta(ti)
	

	 2
	arduma(ri)
	ardumat
	ardumat
	ešduma(ri)
	ešdumat
	ešdumat

	 3
	aranta(ri)
	arantat(i)
	arantaru
	ešanta(ri)
	ešantat
	ešantaru

6. Participle

Formed from the verbal stem (possibly with auxiliary suffixes) with the addition of the suffix -ant- and with Ablaut if necessary. Participles of transitive verbs are passive, of intransitive verbs – active. Morphologically, participles are declined like adjectives.

kuen- = “to kill”; kuenant- = “killed”; com.: kuenanza, kuenantan, kuenantaš, etc.; neut.: kuenan, kuenantaš, etc.

eš- = “to be”; ašant- = “existent”; com.: ašanza, ašantan, ašantaš, etc.; neut.: ašan, ašantaš, etc.

7. Verbal substantive

Action noun, always neuter

Endings:
-ātar (changes into -anna- before case endings);

-(u)war/-(u)mar (declined like a regular r/n stem noun)

8. Infinitive

Expresses the action, but is not inflected for person & number and is not a noun

Endings:
-ānna;

-(u)wanzi/-(u)manzi
The endings of the infinitive correspond to those of the verbal substantive.

9. The supine construction

Verbal stem with an imperfective suffix (normally) and with the ending -(u)wan + auxiliary verb (dai- = “to put” / tiya- = “to step, arrive”).

Meanings: “to begin to do something, to be ready or willing to do something.”

Examples:
akiškiwan dai-, akuwan dai- = “to be ready to die”;

eškiwan dai-, ešuwan dai- = “to come into being”

10. Irregular verb: ḫar(k)- (I) = “to have” (to be distinguished from ḫark- (I) = “to perish”)

	
	Pres.-fut.
	Pret.
	Imp.

	sg. 1
	ḫarmi
	ḫarkun
	

	 2
	ḫarši (ḫarti)
	ḫarta
	ḫarak

	 3
	ḫarzi
	ḫarta
	ḫardu

	pl. 1
	ḫarweni (ḫarwani)
	ḫarwen
	

	 2
	ḫarteni
	ḫarten
	ḫarten

	 3
	ḫarkanzi
	ḫarkir
	ḫarkandu

The final -k of the verbal stem is spelled out only if the syllabic orthography allows it

11. The analytic perfect construction

Participle + auxiliary verb ḫar(k)- = “to have” or eš- = “to be”

eš- usually appears with verbs of motion; ḫar(k)- appears with other verbs.

In present perfect, the auxiliary verb appears in present-future; in past perfect, the auxiliary verb appears in preterite.

Meaning: an action that is completed before the present (present perfect) or before a certain moment in the past (past perfect).

Examples:

ištamaš(š)- (I) = “to hear”; ištamaššan(za) ḫarmi = “I have heard”; ištamaššan(za) ḫarkun = “I had heard”

pāi- (I) = “to go”; pān(za) ešmi = “I have gone”; pān(za) ešun = “I had gone”

PAGE
3

