بسم الله الرحمن الرحيم

Arabic Tutor

Volume One

A Translation of

تسهيل الأدب في لسان العرب

popularly known as

عربي كا معلم

Copyright © 2004 Madrasah In'āmiyyah

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form, or by any means, electronic, mechanical, photocopying, or otherwise, without the prior permission of Madrasah In'āmiyyah, except in the case of brief quotations embodied in critical articles and reviews.

Typeset on Palatino 13 and Traditional Arabic 18 by Academy for Islamic Research, Madrasah In'āmiyyah, Camperdown, KwaZulu Natal, South Africa.

Title	Arabic Tutor - Volume One
Author	Moulānā Àbdus Sattār Khān (رحمه الله)
Translated by	Moulānā Ebrāhīm Mu <u>h</u> ammad
First Edition	R Awwal 1428 A.H. April 2007
Published by	Madrasah In'aamiyyah P.O. Box 39 Camperdown 3720 South Africa
Tel	+27 31 785 1519
Fax	+27 31 785 1091
email	al_inaam@yahoo.com

عن ابن عباس رضي الله تعالي عنهما قال قال رسول الله صلى الله عليه وسلم أحبّوا العرب لثلاث لأني عربي والقرآن عربي وكلام أهل الجنة عربي رواه البيهقي في شعب الإيمان

Àbdullāh Ibn Àbbās 🐞 narrates that Rasūlullāh 🗯 said, "Love the Arabs for three things:

- because I am an Arab,
- the Qur'ān is in Arabic and
- the language of the people of Jannah is Arabic."

Contents of Each Volume

Volume One: Lesson 1 to Lesson 15

Volume Two: Lesson 16 to Lesson 25

Volume Three: Lesson 26 to Lesson 43

Volume Four: Lesson 44 to Lesson 75

Contents

Transliteration	10
Introduction	13
Reviews of this Book	17
Indications	25
Notes	25
Request	26
Translator's Note	26
Terminology	28
Terminology	28
Lesson 1	31
Words and the Types of Words	31
The Types of Nouns	32
The Types of Definite Nouns	
Lesson 2	35
The Particles of (تعریف) and (تنکیر)	35
Vocabulary List No. 1	38
Exercise No. 1	
Test No. 1	42
Lesson 3	44
Compounds	44
The Adjectival Phrase	
Vocabulary List No. 2	
Exercise No. 2	

Lesson 4	50
Gender	50
Vocabulary List No. 3	52
Exercise No. 3	53
Lesson 5	55
Singular and Plural	55
Vocabulary List No. 4	59
Exercise No. 4	61
Test No. 2	62
Lesson 6	64
Sentences with a Noun -الجملة الاسمية	64
Vocabulary List No. 5	69
The Nominative Detached Pronouns	71
Exercise No. 5	73
Lesson 7	77
The Genitive of Possession	77
Vocabulary List No. 6	80
Exercise No. 6	84
Test No. 3	86
Lesson 8	88
The Scales of Words	88
Exercise No. 7	93
Lesson 9	94
The Broken Plural	94
Vocabulary List No. 7	101
Exercise No. 8	103

Test No. 4	106
Lesson 10	108
The Cases of Nouns	108
The Signs of Declension of Different Nouns	109
Vocabulary List No. 8	118
Exercise No. 9	119
Lesson 11	123
The Genitive of Possession	123
Vocabulary List No. 9	133
Exercise No. 10	135
Test No. 5	140
Lesson 12	142
Indicative Pronouns	142
Vocabulary List No. 10	147
Exercise No. 11	148
Test No. 6	151
Lesson 13	152
Interrogative Pronouns	152
Vocabulary List No. 11	156
Exercise No. 12	
Test No. 7	164
Lesson 14	166
The Verb	166
Vocabulary List No. 12	173
Exercise No. 13	176
Lesson 15	181
The Imperfect	181

Vocabulary List No. 13	189
Exercise No. 14	
An Arabic Letter	195
Test No. 8	196

Transliteration

The following method of transliteration of the Arabic letters has been used in this book:

1	ā
ب	b
ت ث	t
ث	<u>th</u>
ح	j
7	<u>h</u>
ح خ	<u>kh</u>
د	d
ذ	<u>dh</u>
ر	r
ز	Z
س	S
س ش ص	sh
ص	<u>s</u>

ض	<u>d</u>
ض ط	<u>t</u>
ظ عَ ع ع ع ف ف	<u>z</u>
غ	á
۶	í
ع	ú
غ	gh
	f
ق	q
٤	k
J	1
٢	m
ن	n
9	ū
٥	h
ي	ī, y

Some Arabic phrases used in this book are as follows:

	(<u>S</u> allallāhu 'alaihi wasallam)
	May Allâh send blessings and salutations upon
	him - used for Nabî 🍇
العَلِيْكَال	(Àlaihis salām)
	Salutations upon him – used for all prophets
منظين	(Ra <u>d</u> iallāhu 'anhu)
	May Allâh be pleased with him – used for the
	Sahâbah 🐇
	(Jalla Jalāluhū)
	The Sublime – used for Allâh 😹
عَجَكَ وَجَالًا	(Àzza wa jall)
	Allāh is full of glory and sublimity
(رحمه الله)	(Ra <u>h</u> imahullāh)
	May Allâh have mercy on him – used for
	deceased saints and scholars

Introduction

From the multitudes of letters which this humble writer has received from every corner of India, there still seems to be a fervent desire in this age to learn Arabic and to understand the final message of Allāh , namely the Qur'ān.

However, no primary syllabus that conformed to the times was presented to the seekers of Arabic – such a syllabus that could increase the enthusiasm of the learners.

The ancient method of teaching Arabic and its syllabus from the very outset made one lose courage. Even the modern books have been deficient in creating an urge in the student.

Experience shows that only a syllabus which has easy rules coupled with teaching the language can increase the enthusiasm of the student. The rules must assist the learner in mastering the language. While learning the language, the rules are refreshed.

In reality, choosing such lessons and providing a sequence for them is no ordinary task. This is merely the grace of the Almighty Allāh 3% who made this writer accomplish such an enormous task.

"That is the grace of Allāh. He grants it to whoever He desires."

All thanks are due to Allāh & that this book was found to be extremely beneficial wherever it was read or taught. Many seekers of Arabic have written that they had lost hope after several attempts. If they had not obtained this book, they would not have learnt Arabic.

This is the fourth edition of this book. Initially, this book was written in two parts. Now it has been divided into four parts so that it can serve as a proper syllabus for high schools from the fourth class till matric.

This is the first part of the book. The lessons have been decreased when compared to the previous editions. However, the exercises have been increased to an extent that they can serve the place of an Arabic reader.

This part contains only fifteen lessons. But you will be surprised to note how much Arabic is taught with such a few lessons. The method of analysing sentences and recognition has been so well explained, that one cannot achieve this by learning several other prevalent Arabic Grammar books.

The key to each part has also been published. Due to this, many learners have learnt Arabic on their own.

A student doing self-study can complete this part in about six weeks. However, due to the presence of several other subjects in high schools, it will be appropriate to make it a one year course in the fourth class. In Arabic seminaries and Dārul Úlūms, where only Arabic is taught, all four parts of this book can be easily taught in one year.

Nevertheless, this book is such that every text book committee and those in charge of the syllabi in the madrasahs should include it in their syllabus in order to remove the difficulties of the students. They will be rewarded by Allāh and thanked by the people.

The summary of the opinions of the Ulamā of every province of India and the reviews of magazines and newspapers is that this has been the most successful attempt to simplify Arabic. This book is worth being

introduced in government and non-governmental schools so that the teaching of Arabic can be simplified.

This humble servant is grateful to all those who rendered beneficial opinions. May Allāh ** reward them with the best of rewards.

The following pages contain the valuable opinions of some scholars. This should serve as a means of encouraging the seekers of Arabic. Others will not have to waste their time in looking for the merits of this book.

The servant of the students (Moulānā) Àbdus Sattār Khān (محه الله) Bindi Bazaar, Bombay, India

Muharram 1361 A.H.

Reviews of this Book

by the Úlamā, professors of Arabic, authentic journals and the lovers of Arabic

Àllāmah Shabbir Ahmad Úthmānī (شمه الله)

This book is worth including in the syllabi of the madāris. It is perhaps the best book written in this subject. The author has done a tremendous favour to the seekers of Arabic.

Moulānā Manāzir Ahsan Gilānī (محمد المعالم), teacher at Jāmiah Uthmāniah, Hyderabad

May Allāh reward you. This is a tremendous task. You have favoured the Muslims greatly. You have decreased a burden from my shoulders.

Moulānā Khājah Àbdul Hayy (محمه الله), professor at Jāmi'ah Millīyah, Delhi

I taught the first part to the students as an experiment. I have found this book to be the easiest from all the books written on this subject.

Abul A'lā Maududi, editor of Tarjumanul Qur'ān, Lahore

This is the most successful effort at explaining the language of Arabic and its rules.

Moulānā Muhammad Nāzim Nadwī (محمه الله), teacher at Nadwatul Ulamā, Lucknow

Many books have been written in India to learn the Arabic language in the shortest period possible. However, I have not seen any book till now that concisely meets the needs of the time. Moulānā Àbdus Sattār Khān is entitled to the gratitude and thanks of the Indian students and teachers for having written a very beneficial, easy and concise textbook to fulfil this need...

From my personal experience I know that this book is very valuable in providing benefit. It is worthy of being included in Arabic madrasahs and English schools so that the students can learn the language in a short period.

Moulānā Àbdul Qadīr Siddīqī (محمه الله), teacher at Jāmi'ah Uthmāniah, Hyderabad

If this book is included in the syllabus, it will be very suitable. It is better than other books.

Moulānā Àbdul Wāsi' (محمد الله), teacher at Jāmi'ah Uthmāniah, Hyderabad

I completely agree with the opinion of Moulānā Àbdul Qadīr Sāhib.

Àllāmah Sheikh Àbdul Qādir (محمد الله), professor at Elphinstone College, Bombay

This is a successful endeavour. If this book is included in the initial Arabic syllabus, it would be more beneficial than other books.

Moulānā Ghulām Ahmad (رحمه الله), head teacher at Madrasah Àrabīyah, Jāmi' Musjid Bombay

We have included this textbook in the syllabus of our madrasah. Experience shows that it is very beneficial.
Moulānā <u>H</u> abībur Ra <u>h</u> mān Sherwānī (محمد الله), Hyderabad
I have studied the book, 'Àrabī kā Mu'allim'. It seems to be better than the previous books.
Moulānā Lutfur Rahmān (رحمه الله), Hyderabad
The success you have achieved in simplifying Arabic has not been achieved by anyone, not even by the European Orientalists. This book is not merely 'dry' Grammar but is an excellent textbook of Grammar and an interesting collection of literature.
Janāb Ghulām Àlī, advocate of the High Court, Bombay
Such an interesting and easy book of Arabic Grammar has not been seen before. My children study it with great interest.

Moulānā Sayyid Mu<u>h</u>ammad Ya<u>h</u>yāpūr (رحمه الله), Ilāhabād

There is no doubt that the author will long be remembered for this book and in the hereafter it will be a means of great reward for him.

Moulānā Muhammad Sa'īd (رحمه الله), Sultānpūr

The books of Punjab and U.P. and the book 'Kalāme Àrabī' of Meerut are non-entities in front of your book.

Moulānā Muhammad Siddīq Kīrānwī (ممه الله)

This humble servant has several books of this type e.g. $Raudatul\ Adab$, $Kal\bar{a}me\ \hat{A}rab\bar{\iota}$ etc. However, the excellent manner in which you have presented the summary from $M\bar{\imath}z\bar{a}n$ till $K\bar{a}fiyah$ cannot be found in the above-mentioned books.

Moulānā Sa'īduddīn Khān (رحمه الله), Indor

Indeed Arabic has been simplified. Your effort is worth congratulating.

Zamīndār, a newspaper of Lahore

Without exaggeration, we can say that the learned author has achieved extraordinary success. In our opinion this book is worth including in the syllabi of all government and non-government schools where Arabic is taught. We specifically request the Punjab Text Book Committee to grant the students the opportunity to benefit from it.

Al-Jam'īat, a newspaper of Delhi

"Arabī Kā Mu'allim" in reality conveys the meaning of its name – that is, it is an Arabic tutor. My desire is that the principals of Arabic institutes include it in their syllabi.

The Journal "Adabī Dunyā" of Delhī

Many books have been written till now in the modern trend in order to simplify Arabic. I have seen practically all of them. However, the manner in which Moulanā Àbdus Sattār Khān has simplified a complex language such as Arabic cannot be found anywhere.

The newspaper "Zamzam" of Lahore

The manner of teaching and understanding adopted in this book does not create any burden on the mind. Every fact is thoroughly learnt like a known fact. In our opinion there is no better series to promote Arabic.

The Journal "Balāgh" of Amritsar

Moulanā Àbdus Sattār Khān is entitled to congratulations for having converted this stone (Arabic Grammar) into water. He has explained all the rules from *Mīzān* till *Kāfiyah* in an easy-to-understand manner.

Ilāhī Bakhsh, Malaya

I have ordered many books of Arabic Grammar and Morphology written in Urdu and English and have spent much money on them. But by Allāh, these books have no value in front of your book. I do not have sufficient powerful words to describe the assistance I have received from your book in learning Arabic. Even now, if a Muslim finds Arabic to be difficult, he is unfortunate and lacks courage.

Janāb Mu<u>h</u>ammad <u>H</u>anīf, Upper Primary School, Hazārībāgh

I had a desire to study Arabic for a long time. I used many books but it was futile. When I studied your book, I mastered Arabic in a very short while. The surprising thing was that I received no assistance from any teacher. Your book in reality is a mirror of the Arabic language.

Muhammad Sharafud-dīn, Hyderabad

I thought that Arabic was so difficult that I could not even imagine learning it. However, as soon as I saw your book, my courage increased and I began studying it. I completed the first part in a few days. Now send me the second part. I do not think there is any book easier than this one.

Dr. Muhammad Abdul Quddūs, Madras

I read the first part of your book. It helped me tremendously to the extent that now I am able to write a few sentences in Arabic. Undoubtedly your book will create a great revolution.

This amount of recommendation is sufficient for the one who understands; otherwise so many reviews were received that a separate book could be compiled for this purpose.

Indications

- 1) The inverted comma (4) is used to indicate the plural of a noun.
- 2) In order to refer to a particular lesson, the lesson number and fact number will be mentioned in brackets thus: (5-2) meaning lesson number 5, fact no. 2.
- 3) The (باب) of the verb is mentioned in brackets after it.

Notes

- 1) Do not start a new lesson until you have mastered the previous one.
- 2) Translate each exercise with particular care.
- 3) Sometimes you may not understand a point. Remain steadfast and seek the assistance of someone. Perhaps later on you will understand the point yourself.

Request

A request is made to the teachers to study the book thoroughly before teaching it. During your teaching stint, you will be able to refer your students to previous lessons easily. There is no need to memorize the rules parrotfashion. As you continuously repeat the examples, the rules will become ingrained in your mind. You will also learn the Arabic terms at the same time. It is appropriate to teach the book twice. First teach it superfluously and then in detail the second time.

Translator's Note

Translating is indeed a difficult task and I therefore do not claim to have fulfilled the right of translating this book. I ask the reader to overlook all shortcomings. Those attempting to translate any work of this calibre, will realize the great hurdles one has to overcome, especially where there are many technical terms involved.

I have made an attempt to clarify the text as much as possible and simplify the rules so that the beginner can grasp them quickly. Where there was a need, I have added explanatory footnotes.

The original Urdu text of the book contains many errors, especially in the Qur'ānic verses. I have corrected these in the English version. In many cases, I have used tables to enlist sentences or examples. This was done for the sake of greater clarity although the original text does not have such tables. Many new Arabic words used in the exercises have not been mentioned in the vocabulary. I have enlisted these as well. Many singular words did not have their plurals listed. I have included these also for the benefit of the students.

I have used the arrow sign (to indicate the direction of the text. In some cases, the text has to be read from left to right as in English, while in other instances, it has to be read from right to left as in Arabic.

I have provided the English equivalents of the Arabic grammatical terminology for the sake of information. The student need not learn the English terms. If one learns the Arabic terms and understands them well, it is sufficient. May Allāh & accept this humble effort from me and make it a means for my salvation, Āmīn.

Terminology

Terms	Meanings
حَرَكَة	the diacritical points namely fathah
	(), kasrah () and <u>d</u> ammah ().
مُتَحَرِّك	a letter with a harakah
سُكُوْن	the diacritical point (—) also known
	as jazm
فَتْحَة	fathah ()
كَسْرَة	kasrah ()
ضَمَّة	<u>d</u> ammah ()
تَنْوِيْن	two fathahs (), two kasrahs () or
	two <u>d</u> ammas (—)
نُوْن تَنْوِيْن	the sound of the nun created when
	reading the tanwīn
مَفْتُوْح	a letter having a fat <u>h</u> ah, eg. (ب
مَكْسُوْر	a letter having a kasrah, eg. (ت
مَضِمُوم	a letter having a <u>d</u> ammah, eg. (تُ)
سًاكِن	a letter having a sukūn, eg. (جُ)

4	, w
مُشَكَّد	a letter having a tashdīd (—)
تَعْرِيْف	to make a noun definite
تَعْرِيْف تَنْكِيْر	to make a noun indefinite
لاَمُ	the (ال) attached to a noun
التَّعْرِيْف	
مُعَرَّفٌ	the noun having (ال)
التَّعْرِيْف مُعَرَّفٌ باللاَّم واحِد	
واحد	singular
تَثنيَة	dual
جَمْع اِسْم جَمْع تَذْكِيْر	plural
اِسْم جَمْع	a collective plural, e.g. (قُومٌ) - nation
تَذْكِيْر	masculine – also known as (مذكّر)
تَأْنِيْث	feminine – also known as (مؤنث)
حُرُوْف	the letters of the alphabet
تَـهَجِّي	
حُرُوْف	(ا), (ع) and (ي)
الْعِلَّة	

ٱلْحُرُوف	the letters besides the (حروف العلة)
الصَّحِيْحَةُ	
هَمْزَة	حروف) One hamzah is that of the
	تـــهجي). Another hamzah is an alif
	that is mutaharrik () or an alif
	having jazm like the alif of (رَأْسُ)
هُمزَهُ	The initial hamzah of a word which
10 - 11	is not pronounced when joined to the
الوصلِ	preceding word, e.g. (وَرَقُ الْكِتَابِ)

بسم الله الرحمن الرحيم

Lesson 1

Words and the Types of Words

1. A word having a meaning is called (کَلْمَةُ). It is of three types: (اَسْمُ) – noun, (فَعْلُ) - verb and (حَرْفُ) - particle.

An (اسم) is independent of other words in indicating its meaning. It also does not have any tense, e.g. (رَجُلٌ) – man, (حَامِدٌ) – specific name, (ضَرْبٌ) – to hit, (طَوِ) – good, (هُو) – he, (أَنَا) – I.

A (فعل) is a word that indicates some action together with one of the three tenses, e.g. (ضَرَب) – he hit, (ذَهَب) – he went, (يَذْهَبُ) – he is going or he will go.

A (حرف) is a word whose meaning cannot be understood without an (اسم) or (فعل), e.g. (مِنْ) – from, (عَلَى) – on, (فِيْ) – in, (ذَهَبَ الرَّجُلُ إِلَى الْمَسْجِدِ) – till, (إلَى) – till, (إلَى)

musjid.

The Types of Nouns

- 2. Nouns are of two types:
- (1) (معرفة) definite and
- (2) (نكرة) indefinite.

An indefinite noun is a word which refers to a general thing. The word (رَجُلُ) – a man, does not refer to any specific person. It can refer to any person. The word (طَيِّبُ) does not refer to any particular good thing. Every good thing can be called (طَيِّبُ).

A definite noun refers to a specific thing. Zaid (زید) is the name of a particular person. Makkah (هکة) is the name of a specific city. (الرَّ جُلُ) – the man - refers to a specific person.

The Types of Definite Nouns

Definite Nouns are of seven categories:

- 1. (رَيد) proper nouns, e.g. (اسْمُ الْعَلَم).
- 2. (اَسْمُ الضَّمِيْر) pronouns, e.g. (هُو) he, (اَنْت) you, (اَنْت) I.
- الشمُ الْإِشَارَةِ) the demonstrative pronoun, e.g. (اسْمُ الْإِشَارَةِ) this, (ذَاكَ) that.
- 4. (اَلْاِسْمُ الْمَوْصُوْلُ) the relative pronoun, e.g. (اَلْاِسْمُ الْمَوْصُوْلُ) who, (الَّذِيْ) who (feminine).
- 5. (يَا وَلَدُ) vocative case, e.g. (يَا رَجُلُ) O man, (يَا وَلَدُ) O boy.
- 6. (اَلْهُ عَرَّفُ بِاللاَّمِ) the noun having (اَلْهُ عَرَّفُ بِاللاَّمِ) the horse, (اَلْهُ حُلُ) the man.
- 7. (اَلْمُضَافُ اِلَى مَعْرِفَة) a noun which is related to any of the above-mentioned definite nouns, e.g. (كَتَابُ زَيْد) Zaid's book, (كَتَابُ هٰذَا) this person's book, (الرَّحُلِ الرَّحُلِ) the book of the man.

Note: In these examples, the word (کِتَابُ) has become definite.

Besides the above-mentioned definite nouns, all other nouns are indefinite. They are also of several types, two of the main categories being:

- (1) (اِسْمُ الذَّاتِ) a word that denotes the being of something, living or non-living, e.g. (اِسْمَانٌ) man, (فَرَسٌ) horse, (حَجَرٌ) stone.
- (2) a word that indicates the quality of something, e.g. (اِسْمُ الصِّفَةِ) beautiful, (قَبِيْحٌ) ugly.

Lesson 2

(تنكير) and (تعريف) and

1. The tanwīn¹ is generally attached to a word that is indefinite. In this case, it is regarded as a particle that renders a noun indefinite (حرف تنكير).² It is translated as 'a' or 'an' in English, e.g. (رَحُلُ) – a man, (ثُلُعًا – an apple, (مَاءٌ) – water. There is no need to translate it everywhere as in the example of (مَاءٌ) – water.

Note 1: Sometimes a proper noun also has tanwīn, e.g. (مُحَمَّدُ), (عَمْرُو), (مُحَمَّدُ). In such a case, the tanwīn is not regarded as a (حرف تنكير).

2. The definite article of Arabic is (اَلُ). It is also called (لام). When (التعريف) is prefixed to any indefinite word, it becomes definite. Now the word is termed as (معرف باللام) –

¹ See Terminology on page 22.

² This is similar to the letter 'a' in English.

³ It is similar to the word 'the' in English.

a word made definite by (اَلْ). Consequently, (فَرَسُ) – a horse, is indefinite while (اَلْفَرَسُ) – the horse, is definite.

- 3. When (اَلُ) is prefixed to a word having tanwīn, the tanwīn falls off. Note the above example.
- 4. When any word precedes a word having (اَلَ), the first word is joined to the lām of the second word and pronounced (by joining). The hamzah of the (اَلَ) is known as hamzatul wasl.⁴ It is not pronounced, e.g. (بَابُ الْبَيْت) the door of the house. To read (بَابُ الْبَيْت) here is incorrect.

Note 2: If there is a sākin letter before the (اُلُ), the sākin letter is normally read with a kasrah. However the word (مِنْ اَلْبَيْتِ) is read with a fathah. Therefore, (مِنْ اَلْبَيْتِ) is read as (مِنْ اَلْبَيْتِ) and (مِنْ اَلْبَيْتِ) is read as (مِنْ اَلْبَيْتِ).

5. When a word having tanwin precedes the definite article, the nun of the tanwin⁵ is rendered a kasrah and joined to

⁴ See under terminology.

⁵ See under terminology.

the lām. If after the word (زَیْدُ = زَیْدُنْ), the word (رَیْدُ appears, it will be read as (زَیْدُنْ الْعَالِمُ).

Note 3: The alif of (اِبْنَةٌ) and (اِسْمٌ) is also hamzatul wa<u>s</u>l. It is not pronounced when joined to the preceding word.

Examples: (هُوَ ابْنٌ) is read as (هُوَ ابْنٌ) – He is a son;
(هُذَا اسْمٌ) is read as (هُذَا اسْمٌ) – This is a name;
(هُذَا اسْمٌ) is read as (زَيْدُنِ ابْنٌ) – Zaid is a son;
(حَامِدُ اِسْمٌ) is read as (حَامِدُ اِسْمٌ) – Hāmid is a name.

When (اَلْنُ) is prefixed to (اِسْمُ), the lām of the (اَلْنُ) is rendered a kasrah and joined to the (ب) and (س). Therefore (اَلْاِسْمُ) is read as (اَلْاِبْنُ = اَلِبْنُ) and (اَلْابْنُ = اَلْبِنُ). This rule is overlooked in general conversation.

6. When (اَلْ) is prefixed to a word having one of the letters of (الحروف الشمسية), the lām of the (الحروف الشمسية) is assimilated into the harf shamsī, that is, at the time of pronunciation, instead of reading the lām, the harf shamsī is pronounced. No jazm is

written on the lām in such a case but a tashdīd is written on the <u>h</u>arf shamsī, e.g. (اَلشَّمْسُ) – the sun, (اَلرَّجُلُ) – the man, etc.

Besides these letters, the other letters are called (الْحَرُوف) - the moon, (القمرية) - camel.

Vocabulary List No. 1

Note 4: After prefixing the definite article to these words, pronounce them.

Word	Meaning		
ٳڹ۠ڛؘٵڽؙۨ	man		
بيت ٌ	house		
يَ هُوْ	dates		
يُکرُّ	fruit		
جَاهِلٌ	ignorant		

Arabic Tutor - Volume One

عَالِمٌ حَسَنُ	learned		
حَسَنٌ	good, beautiful		
ځور ځېز	bread		
دَرْسُ ذَنْبُ	lesson		
ۮؘڹ۠ڹۛ	sin		
رَسُوْلُ زَكَاةٌ	messenger		
زَكَاةٌ	zakāh		
سَهْلُ	easy		
شَيْئُ صَلَاةٌ	thing		
صَلَاةٌ	prayer		
ضُوء	light		
طَيِّبُ	good, clean		
ضَوْءُ طَيِّبُ ظَالِمٌ عَادِلُ	oppressor		
عَادِلٌ	just		
غَفُو°ر ُ فَاسِقْ	one who forgives		
فَاسِقُ	transgressor		
قَبِيحٌ	ugly		

كَريْمُ	noble, generous		
لَبَنْ	milk		
مَاء	water		
نَهَارٌ	day		
وَلَدٌ	boy		
هر ُ	cat		
يَومْ	day		
e e	and		
أُوْ	or		

Exercise No. 1

Note 5: When speaking, pause on the last letter, that is, do not read any <u>h</u>arakah on the final letter. Read the word (الْبَيْتُ) as (الْبَيْتُ) and (الْبَيْتُ). If you are reading one word, pause on its last letter and if you are reading several words, pause on the last word, e.g. (خُبْزٌ وَ لَبَنْ).

(A) Read these words and translate them:

(1) الْبَيْتُ (2) اَلتَّمَرُ (3) اَلصَّلَاةُ وَ الزَّكَاةُ (4) خُبْزٌ وَ لَبَنٌ (5) صَالِحٌ أَوْ فَاسِقٌ (6) النَّمَرُ وَ اللَّبَنُ (9) فَاسِقٌ (6) التَّمَرُ وَ اللَّبَنُ (9) خَاهِلٌ وَ عَالِمٌ (10) اَلْإَنْسَانُ وَ الْفَرَسُ (11) دَرْسٌ وَكِتَابٌ (12) اَلْعَادِلُ أَوِ الظَّالِمُ (13) حَمَلٌ وَفَرَسٌ

- (B) Translate the following words or phrases into Arabic. Use the definite article (الله) wherever the words are definite.
- (1) a horse (2) a man (3) a man and a horse (4) bread and water (5) a man and a fruit and a house (6) the salāh and the learned man (7) the pious one and the transgressor (8) the man or the horse (9) the milk and the bread (10) a man and a horse (11) the ugly one and the beautiful one (12) a cat and a boy (13) the moon and the sun (14) the camel or the horse.

Test No. 1

- 1. What is the definition of (کلمة)?
- 2. How many types of words are there? Define each one with examples.
- 3. What is the major difference between a noun and a verb?
- 4. How many tenses are there?
- 5. From the following words, state whether the words are (حرف), (اسم) or (حرف).

- 6. Define what is (معرفة) and (نكرة) with examples.
- 7. How many types of (اسم معرفة) are there?
- 8. Say whether the following words are definite or indefinite.

- 9. In the above-mentioned words, what type of (معرفة) and (نكرة) are they?
- 10. What is the hamzah of (اُلُ) called?
- 11. Join the word (اِسْمٌ) to the words (اِسْمٌ), (اَلْوَلَدُ) and (اِبْنٌ) and (اِسْمٌ) and (اِسْمٌ

Arabic Tutor - Volume One

- 12. When (اَلْنُ) is added to the words (إِنْنُ) and (إِنْنُ), how are they read?
- 13. What is (نون التنوين)?
- 14. How is a word having tanwin joined to a word having (\hat{U}) ?
- ?(الحروف القمرية) and the (الحروف الشمسية)

Lesson 3

Compounds

- 1. A combination of two or more words is called (مُرَكَّب). The relationship between them is called (تَرْكِيْب).
- 2. Compounds are of two types: (نَاقِصُ incomplete and (نَاقِصُ complete.
- (a) An incomplete compound (مركب ناقص) is a combination of words from which no information, order or desire is understood. It is an incomplete statement, e.g. (رَحُلُ حَسَنُ) a good man; (كَتَابُ رَجُلِ) a man's book.
- (b) A complete compound (مركب تام) is a combination of words from which some information, command or wish is understood, e.g. (اَلرَّ جُلُ حَسَنُ) The man is good. This statement provides us with the information that the man is good.

(خُذُ الْكِتَابُ) – Take the book. The order of taking the book is understood from this sentence.

(رَبِّ ارْزُقْنِيْ) – O my Sustainer, grant me sustenance. A request is understood from this statement.

Arabic Tutor - Volume One

A complete sentence is also called (حُمْلَةُ) or (كَلاَمْ).

3. Incomplete compounds are of several kinds, e.g. (مركب مركب), etc. Here we will discuss (مركب توصيفي). The other types will be discussed later on, as will complete sentences.

The Adjectival Phrase

(مرکب توصیفی)

- 4. A (مركب توصيفي) is a compound in which the second word describes the first word, e.g. (رَجُلٌ صَالِحٌ) a pious man. The word (صَالِحٌ) describes the word (رَجُلٌ) with the quality of piety.
- 5. The first part of a (مركب توصيفي) is (اسم الذات),6 while the second part is (اسم الصفة). In the above example, the word (رَجُلُ) is (رَجُلُ) while the word (رَجُلُ)

⁶ See Lesson 1, fact no.4

Arabic Tutor - Volume One

6. The first part of (مَوْصُوْفٌ) is called (مَوْصُوْفٌ) while the second part is called the (صِفَةٌ). In the above example, the word (صَالِحٌ) is a (صَالِحٌ) while the word (صَالِحٌ) is a (صَالِحٌ).

7. If the (موصوف) is indefinite (نكرة), the (صفة) will also be (نكرة), otherwise it will be (معرفة). In the compound (نكرة), both parts are (نكرة) - indefinite. In the phrase (صَالِحٌ الرَّجُلُ), both parts are (معرفة) - definite.

- 8. The same declension (إِعْرَابٌ) that applies to the (موصوف) will apply to the (صفة).
- 9. A (مر کب توصیفي) and all other incomplete compounds form part of a sentence.

⁷ a word that is being described.

⁸ adjective.

⁹ This will be discussed in detail in Lesson 10.

Vocabulary List No. 2

Word	Meaning		
بُسْتَانٌ	garden		
بُحْرُ	sea		
بطِّيْخُ	melon		
ُکبِیرْ عُمِیقٌ	big, large		
عُمِيقٌ	deep		
ڔؘڋۑؿؙ	bad		
تُفَّاحٌ	apple		
رُمَّانُ	pomegranate		
رَدِيْئُ ثُفَّاحُ رُمَّانُ شَارِعٌ شَارِعٌ قَصْرُ مَحَلٌ	street		
قَصْرُ	palace		
مُحَلُّ	place		
مُسْجِكٌ	mosque		
مَلكُ	king		
ئە ئ ^ە جىن	cheese		
قَلُمْ	pen		

<u>وَ</u> رْدُّ	rose
جُيِّدُ	good
حُلْوٌ	sweet
عَرِيْضٌ	broad
مُشِيْدٌ	strong
نَظِيْفٌ	clean
وَسِيعٌ	wide
عَظِيم	great
مَالِحٌ أو مَلِيْحٌ	salty
صغیر منعیر	small
أَحْمَرُ	red

The above list contains many (اسم الذات) and (اسم الصفة). By combining them, you can form many compounds of (مركب توصيفي – adjectival phrases.

Exercise No. 2

(A) Translate the following phrases into English:

(1) اَللهُ الْعَظِيْمُ (2) الرَّسُوْلُ الْكَرِيْمُ (3) قَصْرٌ عَظِيْمٌ (4) اَلْبَيْتُ الصَّغِيْرُ (5) بُسْتَانٌ نَظِيْفُ (6) تَمْرٌ حُلُوُ (7) اَلتَّمْرُ الْحُلُوُ (8) مَلكُ صَالِحٌ (9) الْبَحْرُ الْمَالِحُ (10) شَيْئٌ طَيِّبٌ (11) اَلرَّجُلُ الطَّيِّبُ (12) مُحَمَّدُنِ الْبَحْرُ الْمَالِحُ (10) مَنَيْئٌ طَيِّبٌ (11) اَلرَّجُلُ الطَّيِّبُ (15) مُحَمَّدُنِ الرَّسُوْلُ (13) رَجُلٌ قَبِيْحٌ (16) الرَّجُلُ الصَّالِحُ وَ الْمَلِكُ الْجُبْنُ الرَّدِيْئُ (15) الرَّجُلُ الصَّالِحُ وَ الْمَلِكُ الْحُبْنُ الرَّدِيْئُ (15) الْوَرْدُ الْأَحْمَرُ (20) الْبِطِّيْخُ الْحُلُو (21) الْوَرْدُ الْأَحْمَرُ (20) الْبِطِّيْخُ الْحُلُو (21) الْوَرْدُ الْأَحْمَرُ

- (B) Translate these phrases into Arabic:
- (1) the strong place (2) the small house (3) a beautiful flower (4) the ugly man (5) the broad street (6) a pious man (7) the sweet milk (8) the just king (9) the great palace (10) the easy lesson (11) a beautiful horse (12) a sweet fruit (13) the small place (14) the good horse (15) the wide house (16) the good bread or the good milk (17) a pious boy and a transgressing boy (18) the large musjid and the small garden.

Lesson 4

Gender

- Arabic words are of two types with regards to gender: (1)
 مُذَكَّرٌ) masculine and
- (2) (مُؤَنَّتُ) feminine, e.g. (إِبْنَةٌ) son is masculine and (إِبْنَةٌ) daughter is feminine.
- 2. When a tā ta'nīth¹0 (ق) is appended to the end of a masculine noun, it becomes feminine, e.g. (ابْنَةُ) changes to (عَسَنَهُ) changes to (عَسَنَهُ) and (ابْنَةُ) king) changes to (عَسَنَةُ) and changes to (مَلِكَةُ queen) etc. This rule applies more to adjectives (اسم الصفة) and sometimes to (اسم الضفة).
- 3. In some words, the alif maqsūrah (ي) or the alif mamdūdah (هُ —) is a sign of the word being feminine, e.g. (حُسنْی) a beautiful lady; (حُسنْی) radiant.

¹⁰ The round tā which is a sign of feminine words.

Arabic Tutor - Volume One

- 4. Some nouns are feminine without any sign of being feminine. They are known as (مُؤَنَّتُ سِمَاعِيُّ) as heard from the Arabs. The details are as follows:
 - (a) any word referring to a woman, e.g. (أُمُّ) mother; (عَرُوْسٌ) – a woman's name, or India.
 - (b) the names of countries, e.g. (مِصْرُ) Egypt, (اَلشَّامُ) Syria, (اَلشَّامُ) The Roman Empire.
 - (c) parts of the body in pairs, e.g. (یَدُّ) hand, (رِجْلُ) foot, (عَیْنٌ) ear, (عَیْنٌ) eye.
 - (d) Besides the above-mentioned nouns, there are other nouns which are used as feminine by the Arabs. Some of them are:

ٲۯڞٛ	earth
حُرْبٌ	war
خَمْرُ	wine
دَار ^و	house
ر يح	wind

سُوقٌ	market
شمس	sun
نَارْ	fire
نَفْسُ	soul

Although some words have a (ة) at the end, they are masculine in usage because they refer to males, e.g. (طَرَفَةُ) – name of a poet, (خَلِيْفَةٌ) – the leader of the Muslims, (عَلاَّمَةٌ) – a very learned scholar.

6. Just as an adjective corresponds to its noun in being definite or indefinite, so does it correspond in gender.

Vocabulary List No. 3

Word	Meaning	
بَلْدَةٌ	city	
ٱلْحَكِيْمُ	wise	
شُدِیْدُ	severe	

¹¹ This word is used for females as well.

صَادِقٌ	truthful		
طَالِعْ	rising		
طَوِيْلُ	tall, long		
غَارِبٌ	setting		
فَرِيْضَةٌ	obligatory		
فَاطِمَةُ	name of a woman		
اَلْقُرْآنُ	the Qur'ān		
قَصِيرٌ	short		
قَلْبُ	heart		
مُطْمَئِنٌ	peaceful		
مُؤْقَدَةٌ	ignited		
نَهْرُ	river		

Exercise No. 3

(A) Translate these phrases into English

(5) اَلْحَلِيْفَةُ الْعَادِلُ (6) بَلْدَةٌ طَيِّبَةٌ وَ رَبُّ غَفُورٌ (7) دَارٌ عَظِيْمَةٌ (8) نَارٌ مُوْقَدَةٌ (9) الْبَنَةُ صَالِحَةٌ (10) هِنْدُنِ الصَّادِقَةُ (11) اَلْعَرُوسُ الْحَسَنَةُ (12) اَلْعَرُوسُ الْحَسَنَةُ (12) اَلْعَرُوسُ الْحَسَنَةُ (11) اَلْعَرُوسُ الْحَسَنَةُ (13) اَلْشَّمْسُ الطَّالِعَةُ وَ الْقَمَرُ الْغَالِبُ (13) اَلْعِلَاةُ الْفَرِيْضَةُ (13) فَاطَمَةُ الشَّاعِرُ الزَّهْرَاءُ (15) اَلْإِبْنَةُ الْحُسْنِي (16) حَرْبُ طَوِيْلَةٌ (17) طَرَفَةُ الشَّاعِرُ (18) رَشَيْدُنِ الْعَلَّامَةُ

- (B) Translate these phrases into Arabic:
- (1) a beautiful girl (2) the pious caliph (3) the wise man (4) the obligatory zakāh (5) an obligatory salāh (6) a short night (7) the big day (8) the good thing (9) the ugly bride (10) the setting sun and the rising moon (11) the severe wind (12) the long river (13) the long war (14) the short hand (15) the peaceful heart (16) Muhammad, the pious (17) the very learned Fātimah.

Lesson 5

Singular and Plural

- 1. In Arabic, words are of three categories with regards to number:
- ﴿ singular (وَاحِدٌ أَوْ مُفْرَدٌ), indicating one, e.g. (رَجُلُ) one man.
- 🏶 dual (رَّجُلاَن), indicating two, e.g. (رَّجُلاَن) two men.
- (جَمْعٌ), indicating more than two, e.g. (رِجَالٌ) more than two men.
- 2. The dual¹² is formed by adding (حالة الرفع) to (حالة الرفع) the nominative case¹³ or (حالة النصب والجر) the accusative or genitive cases¹⁴.

Examples:

two kings (مَلكُيْن) - one king, (مَلكُان) - two kings

 $^{^{12}}$ Although the author has referred the student to a future lesson, at this point, it will be sufficient for him to remember that there are two forms of the dual: one is with alif and nūn and the second with yā and nūn. Lesson 10 will explain where to use which one.

This will be discussed in Lesson 10.2. حالة الرفع 13

This will be discussed in Lesson 10.2. – حالة النصب والجر 44

. two queens (مَلكَتُيْنِ) - two queen. (مَلكَتُانِ) - two queen.

Note 1: In the prevalent books of Arabic Grammar and Morphology, the terms (إِنَا ﴿) and (إِنَا ﴿) are not written. Instead, these terms are expressed in detail as (الله مَا قَبْلَهَا مَفْتُوْحَةٌ وَنُونٌ مَكْسُوْرَةٌ) and (رَيَاءٌ مَا قَبْلَهَا مَفْتُوْحَةٌ وَنُونٌ مَكْسُوْرَةٌ) We have chosen the former method for the sake of brevity.

Note 2: To pronounce (اَيْنِ _) and (يَنِ _), one can read the fathah with the sound of an alif and say (اَيْنِ). Such signs will come frequently later on. Pronounce them in this manner wherever one comes across them.

- 3. Plurals are of two types:
- (a) (اَلْجَمْعُ السَّالمُ) the sound plural
- (b) (ٱلْجَمْعُ الْمُكَسَّرُ) the broken plural

The sound plural is one in which the singular form of the word remains intact (sound) with some addition at the end. It is of two types:

(i) Masculine (مُذَكَّرٌ – in which (سُوْنَ) in (حالة الرفع) - the

nominative case¹⁵ or (فَيْنَ) in the accusative and genitive cases are appended, e.g. (مُسْلِمُوْنَ) – one Muslim, (مُسْلِمُوْنَ) or (مُسْلِمُوْنَ) – many Muslims.

(ii) Feminine (مُؤَنَّتُ) – in which (تاتُ) in the nominative case or (امُؤَنَّتُ) – in the accusative and genitive cases are appended, e.g. (مُسْلِمَةٌ) – one (female) Muslim, (مُسْلِمَاتٌ) or (مُسْلِمَاتُ) – many (female) Muslims.

The broken plural is one in which the form of the singular word is broken, that is, changed. It has no fixed rule for making it. Sometimes alphabets are added or deleted and sometimes there is merely a change in the <u>h</u>arakāt¹⁶. Examples:

رُخُونٌ) ﴿ رَجُلٌ) ﴿ رَجُلٌ) ﴿ (رَجَالٌ) ﴿ (رَجُلٌ) ﴾ (أَنْهُرٌ) ﴿ (رَجُلٌ) ﴾ (رَجُلٌ) ﴾ (رُخُسُبٌ) ﴿ (خَشَبٌ) ﴿ (خَشَبٌ) ﴿ (خَشَبٌ) ﴿ (خَشَبٌ) ﴿ (خَشَبٌ) ﴿ (خَشَبٌ) ﴿ (خَشَبُ) ﴿ (خَشَلُ) ﴿ (خَسُلُ) ﴿ (خَسُلُ) ﴿ (خَسُلُ) ﴿ (خَسُلُ) ﴿ (خَلَيْ) ﴿ (خَلَ) ﴿ (خَلَلُ) ﴿ (خَلَلُ) اللَّهُ مَا اللَّهُ مَا اللَّهُ اللَّا لَهُ مَا اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّالَ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّالِهُ اللَّهُ الللَّهُ اللَّهُ الللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ ا

Note 3: The (ٱلْجَمْعُ السَّالِمُ) - sound plural of some feminine

¹⁵ This will be discussed in Lesson 10.2.

¹⁶ Fat<u>h</u>ah, <u>d</u>ammah, kasrah, etc.

words is like the masculine plurals, e.g. the plural of (سَنَةُ) – year, is (سَنُوْنَ) or (سَنُوْنَ) and sometimes (سَنُوْنَ).

Note 4: The (نون) that appears at the end of the (تُون) - dual form and the (اَلْجَمْعُ الْمُذَكِّرُ السَّالِمُ) - sound masculine plural is called (أُنُوْنٌ إِعْرَابِيَّةٌ) 17. See Lesson 10.

4. Some nouns are singular in form but refer to a whole group. There is no singular for them as well because they are not plurals in reality. Such nouns are called (اِسْمُ الْحَمْعُ). Examples:

These words are generally used like plurals in sentences, e.g. (قَوْمٌ صَالحُوْنُ – a pious nation.

5. You have learnt in lessons 3 and 4 that the adjective corresponds with its noun in (اعراب), being definite or indefinite and in gender. Now remember that the adjective has to correspond with its noun in number as well.

¹⁷ Since the word (نُوْنُ) is feminine in Arabic, the adjective also has to be feminine, namely (اعْرَالِيَّةُ).

However, when the noun being described is (جَمْعُ غَيْرِ عَاقِل) – the plural of an unintelligent being 18, whether masculine or feminine, the adjective is generally singular feminine (واحد واحد), although it is sometimes plural. One can say (مؤنث أيَّامٌ مَعْدُودَاتٌ) as well as (مَعْدُودَةٌ (دَاتٌ).

Vocabulary List No. 4

Word	Meaning			
ٱڵٛٳٙؾؠ۠	future			
آية	sign, verse of the Qur'ān			
بينة	clear, manifest			
ٱلْجَارِيْ	current (present)			
ٱلْمَاضِيْ	past			
حَارَةٌ	quarter, section of a city			
خَادِمْ	servant			
ٚ	baker			

¹⁸ Intelligent beings are humans, angels and jinn. All other creations fall in the category of unintelligent beings (غَيْرُ عَاقل).

Arabic Tutor - Volume One

خيَّاطُ	tailor, seamstress		
تَعْبَانُ	tired, exhausted		
زَعْلاَنٌ	displeased		
شُهْرٌ	month		
كَسْلاَنُ	lazy		
لاَعِبٌ	playing		
لاَمِعْ	shining		
مَبْسُوطٌ	cheerful		
مُجْتَعِدُ	diligent		
مُسَنَّدُ	supported		
مَشْغُوْلُ	busy, preoccupied		
مُظْلِمٌ	dark		
مُعَلَّمُ	teacher		
ه و ه منیر	bright		
نَجَّارٌ	carpenter		

Exercise No. 4

(A) Translate these phrases into English

(1) اَلْمُعَلِّمُ الصَّالِحُ (2) اَلْمُعَلِّمَتَانِ الصَّالِحَتَانِ (3) اَلْمُعَلِّمُوْنَ الصَّالِحُوْنَ (4) مُعَلِّمَاتٌ مُحْتَهِدَاتٌ (5) اَللَّيْلَةُ الْمُظْلِمَةُ (6) قَمَرٌ مُنيْرٌ (7) الشَّمْسُ (4) الْمُنيْرَةُ (8) الَعَيْنَانِ اللاِمعَتَانِ (9) السَّنَةُ الْمَاضِيَةُ (10) الشَّهْرُ الْجَارِيْ (11) اللَّهْرُ الْجَارِيةُ (12) حَارَاتٌ نَظِيْفَةٌ (13) حَيَّاطَةٌ كَسْلاَنَةٌ (14) الْاَئْهُرُ الْجَارِيَةُ (12) حَارَاتٌ نَظِيْفَةٌ (13) حَيَّاطَةٌ كَسْلاَنَةٌ (14) الْاَبْنَتَانِ اللاَّعِبْتَانِ (15) ابْنَتَانِ تَعْبَانَتَانِ (16) رَجُلاَنِ زَعْلاَنَانِ (17) السَّنُوْنَ الْكَسْلاَنُوْنَ وَ السَّنُوْنَ الْاَتِيَةُ (18) الْحَيَوَانَاتُ الصَّغِيْرَةُ (19) النَّجَّارُوْنَ الْكَسْلاَتُوْنَ وَ الْمَبْسُوْطُ الْحَيْوَانَاتُ الصَّغِيْرَةُ (19) النَّجَّارُوْنَ الْمَبْسُوْطُ الْمَبْسُوْطُ الْحَيْوَانَاتُ مُسَنَّدَةٌ (21) عَمْرُونِ الْمَبْسُوطُ الْمَبْسُوطُ (21) الْمَبْسُوطُ الْمَبْسُوطُ (21) الْمَبْسُوطُ الْمَبْسُوطُ الْمَبْسُوطُ الْمَبْسُوطُ الْمَبْسُوطُ الْمَبْسُوطُ الْمَبْسُوطُ الْمَبْسُوطُ الْمَبْسُوطُ الْمَبْسُولُ الْمَبْسُوطُ الْمَبْسُوطُ الْمَبْسُولُ الْمَبْسُوطُ الْمَبْسُولُ الْمُعْتَلِمُ الْمُنْ الْمُعْتَلِمُ الْمُعْتَلِمُ الْمُعْتَلِمُ الْمُعْتَلِمُ الْمُلْمُ الْمُلْفَانُ الْمُعْتَلِمُ الْمُعْتَلِمُ الْمُعْتَلِمُ الْمُعْتَلِمُ الْمُعْتَلِمُ الْمُلْمُ الْمُعْتَلِمُ الْمُعْتَلِمُ الْمُلْمُ الْمُلْمُ الْمُعْتَلِمُ الْمُعْتَلِمُ الْمُلْمُ الْمُعْتَلِمُ الْمُلْمُ الْمُلْمُ الْمُلْمُ الْمُلْمُ الْمُلْمُ الْمُلْمُ الْمُلْمُ الْمُلْمُ الْمُعْتَلِمُ الْمُلْمُ الْمُلْمُونِ الْمُلْمُ الْمُلْمُلْمُ الْمُلْمُ الْمُ

- (B) Translate these phrases into Arabic
- (1) a shining eye (2) the two diligent men (3) the preoccupied baker (4) the two tired carpenters (5) the bright day (6) the beautiful seamstresses (7) the tired servants (8) the lazy tailor (9) the flowing rivers (10) the large animals (11) the current year (12) the past month (13) the past years

¹⁹ This is the name Amr. The (عُرُرُ) differentiates it from (عُمْرُ).

(14) the cheerful servant

Test No. 2

- (1) What is a (مركّب)?
- (2) How many types of compounds are there? Define each one and provide examples.
- (3) What is (مركّب توصيفي)? What is each part of it called?
- (4) In which aspects does the adjective have to correspond with the noun? What are the exceptions? Explain with examples.
- (5) What are the signs of feminine words?
- (6) Which words are regarded as feminine without any signs?
- (7) In spite of having the signs of being feminine, which words are masculine?
- (8) What is the rule for making the dual and sound masculine plural forms?
- (9) What is (الجمع المكسر) and what is the rule for forming it?
- (10) What are the broken plurals of (رَجُلٌ), (زَجُلٌ) and (خَشَبٌ)?
- (11) What is the plural of (سَنَةٌ)?
- (12) What is the difference between (جمع) and (اسم جمع)?

Arabic Jutor - Volume One

(13) Form as many (مركّب توصيفي) as possible from the following nouns and adjectives:

عُسَل ²⁰ عُسَل	لَبَنْ ²¹ ُ	عِنَبْ	شُمْسٌ	قَمَرْ
سِنُوْنَ	رِجَالٌ	بِنْتَان	أُرْضُ	حَرْبُ
نَافِعٌ	صَالِحْ	حُلُو	أيام	کُتُب
	جَارِيَةٌ	مَاضِيَةُ	مُدَوَّرُ	م ه مُنير

²⁰ honey

²¹ milk

²² grapes

²³ round

Lesson 6

الجملة الاسمية- Sentences with a Noun

1. You have read that a complete statement is called a sentence (جملة). See 3.2. Remember that sentences are of two types: (جملة اسمية) and (جملة فعلية).

A (جملة اسمية) is one in which the first part is a noun (اسم), e.g. (زَيْدٌ حَسَنُّ) – Zaid is handsome.

A (هعلية) is one in which the first part is a verb (فعل), e.g. (حَسُنَ زَيْدٌ) – Zaid became handsome.

Hereunder follow some rules of (جملة اسمية) while the (جملة) will be discussed in Lesson 14.

The first part of a (جملة اسمية) is generally definite (معرفة) while the second part is indefinite (نكرة). In the above example, the word (رَيْدٌ) is definite while (رَيْدٌ)

Note 1: The difference between (جملة اسمية) and (توصيفي and (توصيفي) is that in the latter, both the parts are the same in being definite or indefinite while in the former, the first part is definite and the second part is indefinite. Consequently, in the above-mentioned example, if an indefinite noun takes the place of the word (زَيْدُنُ and you say (رَحُلُ حَسَنُ), or you render the second word (رَعُدُنُ الْحَسَنُ) definite by adding (الله) to it, and say (زَيْدُنِ الْحَسَنُ), both these will become adjectival phrases (مركّب توصيفي).

However, when the second part of a (جملة اسمية) is not a word that can become an adjective of a noun²⁴, it is permissible for the second part also to be definite, e.g.

(أَنَا يُوسُفُ) – I am Yūsuf.

It is also permissible to insert a separating pronoun (ضَمِيْر) between the subject (مبتدا) and the predicate (خبر).

Examples:

(اَلرَّ حُلُ هُوَ الْصَّالِحُ) – The man is pious.

The men are pious. (اَلرِّ جَالُ هُمُ الصَّلحُوْنَ)

²⁴ For example, it is (اسم علم) or (ضمير) or (اسم اشارة).

Arabic Jutor - Volume One

If the pronoun is removed from here, these sentences will become adjectival phrases (مركّب توصيفي).

Note 2: In Arabic, there is no word for 'is' as in English. This word is understood from the sentence. Therefore (زَيْدٌ عَالِمٌ) means 'Zaid is learned' although the word 'is' is not there.²⁵

- 3. The first part of a (جملة اسمية) is called (مبتدا) the subject²⁶, while the second part is called the (خبر) the predicate²⁷.
- 4. Generally the (مبتدا) and the (خبر) are in (حالة الرفع)² the nominative case.
- 5. The predicate conforms to the subject in number and gender, as in the case of the adjective. However when the subject is (جَمْعُ غَيْرِ عَاقِلِ) the plural of a non-intelligent being, the predicate is generally singular feminine.

²⁶ In English, the subject of a sentence is a word or phrase that refers to the person or thing that performs an action.

-

²⁵ However, the verb (نکُوْن) can provide the meaning of 'is'.

²⁷ In English, the predicate refers to the word or words that say something about the subject but are not part of it.

²⁸ A detailed discussion on cases follows in Lesson 10.

Examples:

Sentence	Meaning	Type of Subject
ٱلرَّجُلُ صَادِقٌ	The man is	singular,
	truthful.	masculine,
		intelligent
اَلرَّجُلَانِ صَادِقَانِ	The two men	dual, masculine,
	are truthful.	intelligent
اَلرِّ جَالُ صَادِقُوْنَ	The men are	plural,
	truthful.	masculine,
		intelligent
ٱلْمَرْأَةُ صَادِقَةٌ	The woman is	singular,
	truthful.	feminine,
		intelligent
اَلْمَرْ أَتَانِ صَادِقَتَانِ	The two women	dual, feminine,
	are truthful.	intelligent
اَلنِّسَاءُ صَادِقَاتٌ	The women are	plural, feminine,
	truthful.	intelligent
ٱلرِّيْحُ شَدِيْدَةُ	The wind is	singular,
	severe.	feminine, non-
		intelligent
اَلرِّيْحَانِ شَدِيْدَتَانِ	The two winds	dual, feminine,
	are severe.	non-intelligent
ٱلرِّيَاحُ شَدَيْدَةٌ	The winds are	plural, feminine,
	severe.	non-intelligent

Note 3: In these examples, if the definite article (اُلُ) is added

to the second part, or it is removed from the first part, all these examples will become (مركّب توصيفي) - adjectival phrases.

- 6. If there are two subjects and they are of different types, that is, one is masculine and one feminine, the predicate will be masculine, e.g. (ٱلْابْنُةُ حَسَنَانُ) The son and the daughter are beautiful.
- 7. The subject and predicate are sometimes singular and sometimes they are compounds ($((\lambda c))$). The examples of singular have passed. Hereunder follow the examples of $(((\lambda c)))$:

Sentence	Meaning	Analysis
اَلرَّجُلُ الطَّيِّبُ حَاضرٌ	The good man is	The subject is
	present.	(مركّب توصيفي)
زَيْدُ رَجُلُ طَيِّبُ	Zaid is a good	The predicate is
	man.	.(مركّب توصيفي)

8. By adding (مَا) or (گَيْسَ) to a (جملة اسمية), it changes from positive to negative. Most often a (بِ) is added to the

predicate which changes the case to the genitive (حالة الجر), e.g. (مَا زَيْدٌ بِعَالِمٍ) – Zaid is not learned; (مَا زَيْدٌ بِعَالِمٍ) – Zaid is not a bad person.

9. Very often the word (إِنَّ) is prefixed to a (جملة اسمية). As a result, the subject changes to (حالة النصب) - the accusative case while the predicate remains unchanged, e.g. (إِنَّ الْأَرْضَ مُدَوَّرَةٌ) – Undoubtedly the earth is round.

Note 4: To create the meaning of interrogation in a sentence, $(\mathring{\mathbb{J}})$ or $(\mathring{\mathbb{J}})$ is added to the beginning, e.g.

Vocabulary List No. 5

Word	Meaning
أُمْ	or (in a question)
بَقَرْ	cow
بَلَى	certainly, why not

Arabic Tutor - Volume One

جَديْدُ	new
جلاًا	very
جَالِسٌ ، قَاعِدٌ	sitting
حَارِسُ	guard, sentry
شَاةٌ	sheep
فِيْلُ	elephant
قَائِمٌ	standing
قَدِيْمٌ	old
كَلْبُ	dog
مَشْهُورٌ ، مَعْرُوفُ	famous
مُؤْمِنُ	believer
نَعَمْ	yes
ضُخْمُ	thick

The Nominative Detached Pronouns

غَائِبٌ Third Person			
X	singular	هُوَ	he , it
Masculine	dual	هُمَا	they
line	plural	هُمْ	they
Feminine	singular	هی	she, it
	dual	هُمَا	they
ne	plural	و تنا هن	they

حَاضِرٌ Second Person			
Z	singular	اَنْتَ	you
Masculine	dual	اَنْتُمَا	you
line	plural	اَنْتُمْ	you
Feminine	singular	اَنْت	you
	dual	اَنْتُمَا	you
	plural	اَنْتُنَّ	you

مُتَكَلِّمٌ First Person (Speaker)		
اَنا	I	
نُحْنُ	We	

Note 5: These pronouns are most often the subject of a sentence. Hence they are regarded as (مرفوع) – in the nominative case. See 6.4. They are called (مُنْفُصِل) because they are pronounced independently.

Note 6: Also remember that (أَنَّا) is always pronounced (اَنْ) without the alif.

Exercise No. 5

Note 7: When speaking, pause (*waqf*) at the end of sentences as mentioned in Exercise No. 1. However, initially, continue writing all the <u>h</u>arakāt.

(A) Translate the following into English

(1) اَلْوَلَدُ قَائِمٌ (2) اَلْاِبْنَةُ جَالِسَةٌ (3) هَلِ الْوَلَدُ قَائِمٌ ، نَعَمْ هُوَ قَائِمٌ (4) هَلِ الْاِبْنَةُ قَائِمَةٌ ، لاَ هِيَ جَالِسَةٌ (5) أَهٰذَا الرَّجُلُ نَجَّارٌ أَمْ خَبَّازٌ ، هُوَ خَبَّازٌ ، هُوَ بَنَجَّارٍ (6) أَطَرَفَةُ شَاعِرٌ ، نَعَمْ هُوَ شَاعِرٌ مَعْرُوْفَ (7) هَلْ اَنْتُمْ مَا هُوَ بِنَجَّارٍ (6) أَطَرَفَةُ شَاعِرٌ ، نَعَمْ هُوَ شَاعِرٌ مَعْرُوْفَ (7) هَلْ اَنْتُمْ خَيَّاطُوْنَ ؟ مَا نَحْنُ بِحَيِّاطِيْنَ بَلْ نَحْنُ مُعَلِّمُوْنَ (8) هَلْ هُنَّ مُعَلِّمَاتٌ ؟ نَعَمْ هُنَّ مُعَلِّمَاتٌ صَالِحَاتٌ (9) أَأَنْتَ يُوسُفُ الْعَلاَّمَةُ ؟ أَنَا يُوسُفُ لَكِنْ مَا أَنَا يُوسُفُ لَكِنْ مَا أَنَا يُوسُفُ لَكِنْ مَا أَنَا بِعَلاَّمَةُ مُحْتَهِدَةٌ (11) هَلَ رَيْنَبُ مُعَلِّمَةٌ كَسُلاَنَةٌ ؟ لاَ هِيَ مُعَلِّمَةٌ مُحْتَهِدَةٌ (11) هَلِ الْحَارَاتُ نَظِيْفَةٌ (12) أَلَيْسَ الْبَقَرُ بِحَيَوانِ نَافَعٍ ؟ اللّهَ الْبَقَرُ بِحَيَوانَ نَافَعٍ ؟ بَلِي الْبَقَرُ جَيَوانٌ نَافَعٌ جَدًّا (13) إِنَّ الْكَلْبَ حَيَوانٌ حَارِثٌ رَاكًا) إِنَّ الْكَلْبَ حَيَوانٌ حَارِثٌ رَاكًا ﴾ إِنَّ الْكَلْبَ حَيَوانٌ حَارِثٌ رَاكًا ﴾ إِنَّ الْكَلْبَ حَيَوانٌ حَارِثٌ رَاكًا ﴾ إِنَّ الْكَلْبَ حَيُوانٌ حَارِثٌ رَاكًا ﴾ إِنَّ الْكَلْبَ حَيُوانٌ حَارِثٌ رَاكًا ﴾ إِنَّ الْكَلْبَ حَيُوانٌ حَارِثٌ لَا فَعُ جَدًّا (13) إِنَّ الْكَلْبَ حَيُوانٌ حَارِثٌ مَا أَنْ

الْمَوْأَةَ الصَّالِحَةَ حَالِسَةُ (15) إِنَّ الْمَوْأَتَيْنِ الصَّالِحَتَيْنِ²⁹ حَالِسَتَانِ (16) إِنَّ الْمُوَاَّقَيْنِ الصَّالِحَتَيْنِ ²⁹ الْمُعَلِّمِيْنَ وَالْمُعَلِّمَاتِ ³⁰ مُحْتَهِدُوْنَ

(B) Fill in the blanks which represent a subject or predicate with suitable words that you have studied.

اَلدَّارُ	(1)
الْوَلَدَانِ الصَّالِحَانِ	(2)
ٱلْبَيْتُ لَيْسَ بِ	(3)
كَسْلاَنَةٌ	(4)
هَلِ النَّجَّارُ	(5)
أنا	(6)
نَعَمْ هُوَ	(7)
هُمُاالْمُهُا	(8)
هَلِكَسْلاَنُ	(9)
هَلِ الْإِبنَةُ أَمْ	(10)
R 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	

²⁹ See 5.2.

³⁰ See 5.2.

اَلشَاةُوَ الْكَلْبُ	(12)
بَلِّيخارِسٌ	(13)
اَلْخَيَّاطُوَالْخَيَّاطَةُ	(14)
اَلْفِيْلُ صَخْمٌ	(15)
أَهْذَا الْوَلَدُ أَمْ الْوَلَدُ الْوَلَدُ الْوَلَدُ الْوَلَدُ الْوَلَدُ الْوَلَدُ الْوَلَدُ الْوَلَدُ الْمُ	(16)
اَلْمَوْأَةُ الصَّادِقَةُ	(17)
إِنَّ مُجْتَهِدُ	(18)
اَلْإِبْنَتَانِ	(19)
إِنَّكَسْلاَ نَتَانِ	(20)
إِنَّمُجْتَهِدَاتُ	(21)

(C) Translate into Arabic

- (1) Is the boy standing? No, he is sitting.
- (2) Is the girl sitting? No, she is standing.
- (3) Are the two boys present? Yes, they are present.
- (4) Are the two girls honest? Yes, they are honest.
- (5) Are the women truthful? Yes, they are truthful.
- (6) Is the teacher absent? No, the teacher is present.
- (7) Are they carpenters? No, they are tailors.
- (8) Is that Yūsuf? Yes, that is Yūsuf.
- (9) Are you Mahmūd? No, I am Hāmid.
- (10) Is the house old? No, the house is new.
- (11) Are they (plural feminine) seamstresses? No, they are teachers.
- (12) Are you (pl. m.) learned or ignorant? We are not ignorant.
- (13) Is not the elephant a great animal? Why not, the elephant is a great animal.
- (14) Is the dog standing or sitting? The dog is not standing but it is sitting.

Lesson 7

The Genitive of Possession

(مُرَكَّبٌ إِضَافِيُّ)

1. The compound in which both parts are nouns and the first noun is related to the second noun is called (مُرَكَّبُ). Examples:

the book of Zaid or Zaid's book (كِتَابُ زَيْدٍ) – the book of Zaid or Zaid's book (خَاتَمُ فِضَّةً) – the ring of silver (مَاءُ النَّهْر) – the water of the river.

- 2. Such a relationship between the two nouns is known as (ٱلْإِضَافَةُ).
- 3. The first part of (مركب اضافي) is called (مُضَافُّ) while the second part is called (مُضَافُّ إِلَيْهِ).
- 4. Neither does the definite article (أَلُ) precede the (مُضَافُ) nor is the tanwīn appended to it. Look at the above examples.

- 5. The (مُضَافٌ إِلَيْه) is always (مُضَافٌ إِلَيْه) in the genitive case.
- 6. The (مُضَافٌ إِلَيْهِ) always precedes the (مُضَافٌ إِلَيْهِ).
- 7. The (مركب اضافي), like (مركب توصيفي)³¹, is not a complete sentence but is part of a sentence, e.g. (مَاءُ النَّهْرِ عَذْبُ) The water of the river is sweet. In this sentence, (مَاءُ النَّهْرِ) is the subject while (عَذْبُ) is the predicate.
- 8. Sometimes there are several (مُضَافُ إِلَيْهِ) in one construction, e.g. (بَابُ بَيْتِ الْأُمِيْرِ) the door of the house of the leader; (بَابُ بَيْتِ الْبُنِ الْوَزِيْرِ) the door of the house of the minister's son.

The middle (مُضَافٌ إِلَيْهِ) becomes the (مُضَافٌ إِلَيْهِ) of the succeeding words. Therefore (أَلْ cannot precede it nor can the tanwīn be appended to it.

9. You have learnt in the first lesson that when an indefinite

³¹ See 3.8.

noun is related to a definite noun, it also becomes definite, e.g. (غُلاَمُ زَيْد) – the slave of Zaid;

(غُلاَمُ الرَّجُلِ) the slave of the man. The word (غُلاَمُ الرَّجُلِ) – slave – has become definite in these sentences.

10. In Arabic, because the (مُضَافٌ إِلَيْهِ) precedes the (مُضَافٌ إِلَيْهِ) and no word can interpose between them, the adjective of the (مُضَافٌ إلَيْه) has to succeed the (مُضَافٌ إلَيْه), e.g.

example, the word (غُلاَمُ الْمَرْأَةِ الصَّالِحُ) is the adjective of the word (الصَّالِحُ). Therefore it is (مرفوع),32 singular, masculine and definite.

Hereunder are more examples. Understand the differences properly.

وَلَدُ الرَّجُلِ الصَّالِحُ	The pious son of the man
Adjective of the	
(مُضَافُ)	

³² in the nominative case. See Lesson 10.

وَلَدُ الرَّجُلِ الصَّالِحِ	The son of the pious
> , \	man
Adjective of the	
(مُضَافُ إِلَيْهِ)	

بِنْتُ الرَّجُلِ الصَّالِحَةُ	The pious daughter of the man
Adjective of the	
(مُضَافُّ)	

بِنْتُ الْمَرْأَةِ الصَّالِحَةِ	The daughter of the pious woman
Adjective of the	
(مُضَافٌ إِلَيْهِ)	

Note: More rules of (ٱلْإِضَافَةُ) are discussed in Lesson 11.

Vocabulary List No. 6

Word	Meaning
أُسَدُ	lion
إِطَاعَةٌ	obedience

أَعُوْذُ	I seek refuge	
آ لاً	listen, beware	
حِكْمَةُ	wisdom	
خَمْدٌ	praise	
ۮؘٳۿؚٮؙؚٛ	going	
رَ أُسُّ رَأْسُ	head	
رَحْمَانُ	very beneficent	
رَحِيْمُ	very merciful	
رَجِيْمُ زَوْجُ	rejected one	
زَوْجٌ	husband	
زَوْ جَةُ	wife	
سُخطٌ أو سَخطٌ	anger	
سُلْطَانُ	king, overpowering	
سَمَاءُ	sky	
طَلَبٌ	to seek	
طِیْبٌ ظِلٌ	fragrance	
ظِلِّ	shadow	

قَدِيْرُ ۚ	very powerful
کُلٌ	every, each
كُلُّ شَيْئٍ	everything
لَحْمٌ	meat
مًا (موصولة)	whatever
مَخَافَةٌ	fear
مِرْآةً	mirror
مِلْحٌ	salt, salty
مِلْحٌ نِسْيَانٌ	to forget
وَالدَان	parents
مَعْزُ ، مَاعِزُ	goat
آفَةُ	calamity
نِسْيَانُ	forgetfulness
عَادِلٌ	just
مَشْرِقٌ أُو شَرْقٌ مَغْرِبٌ أو غَرْبُ	east
مَغْرِبٌ أو غَرْبٌ	west

Hereunder are some (حُرُو ْفُ جَارَّةٌ) which appear before nouns and convert them to (حالة الجر) - the genitive case.

	_
	_

Word	Meaning	Example	Meaning	Example	Meaning
ω	with,	بر َجُل	with a	بالْقَلَم	with
	in		man		the pen
في	in	في بيت	in a	في	in the
		, " ,	house	ر پی	garden
				الْبُسْتَانِ	
عَلَى	on	عَلَى جَبَلِ	on a	عَلَى	on the
			mountain		throne
				الْعَرْشِ	
من	from	مِنْ زَيْدِ	from	مرنَ	from
)			Zaid	• • •	the
				المسجد	musjid
إلَى	to, till	إِلَى بَلَدٍ	to a city	إكر	till
رُ کی		۽ کي .		ءِ ک مرم	Kufah
				الْكُوْفَةِ	
J	for, to	لزَيْد	for Zaid	قُلْتُ	I said
)		, ,			to Zaid
				لزَيْد	
<u>غ</u>	like,	کَ جُا	like a	كَالْأُسَد	similar
	similar		man	-	to the
	_			_	lion
عَنْ	from	عَنْ زَيْدِ	from		
			Zaid		

Exercise No. 6

(A) Translate the following into English:

(1) مَاءُ الْبَحْر (2) لَبَنُ الْبَقَر (3) لَحْمُ الشَّاة (4) أُذُنُ الْفَرَس (5) إطَّاعَةُ الْوَالدَيْن (6) بَيْتُ الله (7) ضَوْءُ الشَّمْس (8) في السُّوْق وَ الْبَيْت (9) إِلَى الْمَسْجِد (10) كَالْفَرَس (11) بالْمَاء وَ الْملْح (12) للْعَرُوْس (13) عَنْ أَنس (14) مَاءُ الْبَحْر ملْحُ (15) لَبَنُ الْبَقَر وَ لَحْمُ الشَاة طَيّبَان (16) اسْمُ الْوَلَد مَحْمُوْدٌ (17) اَلطِّيْبُ للْعَرُوْس (18) نَحْنُ ذَاهبُوْنَ إلَى الْمَدْرَسَة (19) ٱلْمُعَلِّمُ جَالسٌ عَلَى الْكُرْسيِّ (20) ٱلْمُسْلمُ مرْآةُ الْمُسْلم (21) سَخَطُ الرَّبِّ فيْ سُخْط الْوَالدَيْنِ (22) آفَةُ الْعلْم النِّسْيَانُ (23) رَأْسُ الْحَكْمَة مَخَافَةُ الله (24) إِنَّ السُّلْطَانَ الْعَادلَ ظلَّ الله في الْأَرْض (25) طَلَبُ الْعلْم فَرِيْضَةٌ عَلَى كُلِّ مُسْلم وَ مُسْلمَة (26) لَيْسَ الْكَلْبُ كَالْأَسَد (27) لَيْسَ الْمَالُ لزَيْد (28) فَاطمَةُ ﴿ بنْتُ مُحَمَّد ﴾ رَسُوْل الله هي زَوْجَةُ عَليٍّ ﴿ ، وَالْحَسَنُ وَالْحُسَيْنُ ابْنَان لعَليٍّ ﴿ 29) أَعُوْذُ بالله منَ الشَّيْطَان الرَّحيْم (30) بسم الله الرَّحْمَن الرَّحيْم (31) أَلْحمْدُ للَّه رَبِّ الْعَالَميْنَ (32) وَ للَّه الْمَشْرِقُ وَالْمَغْرِبُ (33) إِنَّ اللَّهَ عَلَى كُلِّ شَيْئِ قَديْرٌ (34) أَلاَ إِنَّ للَّه مَا في السَّمَاوَات وَ مَا في الْأَرْض.

(B) Translate the following into Arabic

- (1) the goat's milk
- (2) the cow's head
- (3) the obedience of the mother
- (4) Zaid's wealth
- (5) the elephant's ear
- (6) the light of the moon
- (7) in the house
- (8) till the market
- (9) for Allāh and the Messenger
- (10) on the head and the eye
- (11) The boy's name is Hāmid.
- (12) They are going home.
- (13) We are sitting in the musjid.
- (14) The goat's milk is for the girl.
- (15) The obedience of Allāh is in the obedience of the Messenger.
- (16) Āishah , the daughter of Abū Bakr is the wife of Muhammad, the Messenger of Allāh.
- (17) He is the son of the leader.
- (18) The anger of Allāh is on the oppressive king.
- (19) The ignorant one is not like the learned one.
- (20) The fragrance is not for the boy.
- (21) She is the daughter of Hāmid's son.

Test No. 3

- (1) What is the difference between (جملة اسمية) and (جملة)?
- مركب) and (جملة اسمية) and (جملة اسمية) and (جملة اسمية)?
- (3) How many parts does a (جملة اسمية) have? What is each part called?
- (4) What is the (اعراب) 33 of the subject and the predicate?
- (5) What is the Arabic term for the attaching word?
- (6) In how many factors does the predicate correspond to the subject?
- (7) If there are two subjects of different kinds in a sentence, which one is considered for the predicate?
- (8) What effect does the word (إَنْ) have on the subject?
- (9) Attach (إِنَّ) to a dual word and a sound masculine and feminine plural word and read it.
- (10) How is a negative meaning and one of interrogation created in a (جملة اسمية)?
- (11) What is the paradigm³⁴ of the detached nominative

_

³³ desinential inflection – that is, inflection of the final radical.

pronouns?

- (12) In the paradigm of the pronoun, which words are similar?
- (أنًا) How do you pronounce the word (أنًا)?
- (14) Construct ten different kinds of (جملة اسمية).
- (اضافة) and (مركب اضافي) and (15).
- (16) What cannot enter on the (مضاف)?
- (17) What is the (اعراب) at the end of (مضاف اليه)?
- (18) What effect do the (حروف جارة) have on the noun?

³⁴ In grammar, a set of all the (especially inflected) forms of a word (e.g. write, writes, wrote, writing, written), especially when used as a model for all other words of the same type.

Lesson 8

The Scales of Words

1. In Arabic, the original letters of nouns and verbs are not less than three. The maximum number of letters in a noun is five, and four in a verb. Together with the original letters, extra letters can also be attached. At such a time, the noun and the verb can have more than five letters.

Note 1: The original letter or root letter is the one that remains in all the forms and derivations. Only in some exceptions is it deleted or changed to another letter.

The extra letter is the one that is found in one word-form but not in another, e.g. in the word (حَمْدُ), all three letters are root letters while in (حَامِدُ), the alif and in (مَحْمُو دُدُ) and the (ع) are extra letters.

Words having three root-letters are called (تُلاَثِيُّ), e.g.
 (ضَرَب) and (ضَرَب).

If they have four root-letters, they are called (رُبَاعِيِّ)), e.g. (فُلْفِلُّ) and (دَحْرَجَ).

If they have five root-letters, they are called (خُمَاسِيُّ), e.g. (سَفَوْ جَلُّ).

Words made up of only root-letters are called (مُجَرَّدٌ) while those having extra letters as well are called (مَزِیْدٌ فِیْهِ), e.g.

(کُبْرٌ) is (تُلاَثِیُّ مُجَرَّدٌ) – three root-letters without any extra

letters. (ثُلاَثِيٌّ مَزِیْدٌ فِیْهِ) is (تُكَبُّرٌ) - three root-letters with extra letters

because the (ت) and (ب) are extra.

Note 2: To distinguish whether verbs (أَفعال), derived nouns (أَفعال), derived nouns (مُحَرَّدُ) or (مُحَرَّدُ) or (مُحَرَّدُ) or (مُحَرَّدُ), the (واحد مذكر غائب) word-form of the perfect tense (الماضي) has to be examined. If that word-form is free of extra letters, then its derivatives and verbal noun will also be regarded as (مُحَرَّدُ), e.g. (مُحَرَّدُ). Hence, the

³⁵ These are nouns that are derived from the verb, e.g. (فَاعِلُ) and (مَنْعُولُ) are derived from the verb (مَنْعُولُ).

³⁶ Plural of (مَصْدُرٌ), the infinitive.

imperfect tense (المضارع) which is (يَنْصُرُ), the (المضارع) the (المضارع) and the verbal noun (نُصْرَةٌ) will also be regarded as (ثُلاَتْيٌ مُجَرَّدٌ) although these forms have extra letters.

Similarly, in a paradigm, extra letters appear in a (مُحَرَّدٌ) word which will still remain (مُحَرَّدٌ). For example, the word (مُحَرَّدٌ) is (مُحَرَّدٌ). Therefore, (رَحُلاَنِ) and (رَحُللٌ) will also be (مُحَرَّدٌ).

However, (کُبَّر) and (اَکْرَمَ) are (ثُلاَثِيُّ مَزِیْدٌ فِیْهِ). The former has one extra (ب) while the latter has an extra alif.

3. In order to determine the scales of words and to distinguish the root letters from the extra letters, the scale (فَنْ عَلْ) of (فَ عَلَى) is used. In triliteral words (words with 3 root letters), the (ف) represents the first radical (letter) of the word, the (ع) represents the second radical of the word and the (الح) represents the third radical of the word.

Examples:

The letter that corresponds to the (ف) of the (ميزان) is called the (ميزان) is called the (فَاءُ الْكَلِمَةِ), like the (قَلَمٌ) of (هَاءُ الْكَلِمَةِ), that which corresponds to the (عَيْنُ الْكَلِمَةِ) while the (عَيْنُ الْكَلِمَةِ) while the letter corresponding to the (لاَمُ الْكَلِمَةِ) like the (اللهُ الْكَلِمَةِ), like the (اللهُ الْكَلِمَةِ), like the (اللهُ الْكَلِمَةِ).

When intending to determine the scale of (رُبَاعِيُّ) - quadriliteral (four letter) words, add two lāms instead of one after (ف) and (ع). In words with five root letters, add three lāms.

Examples:

جَـعْ فَـرْ	سَــفَــر ْجَــِلُّ
فَ عُلَا اللهِ	فَ عَ لَا لَا لَٰ اللهِ

4. At the time of determining the scale, the alphabets ($\dot{\circ}$), ($\dot{\circ}$) and ($\dot{\circ}$) will take the place of the original letters while the other extra letters will remain as they are in their places. Examples:

ک بندر ا	ک پ پ د د کار	أُكْبَرُ	تَــُ خُــِ نِــُ رُّ
فِ عُلِّ فَ	,	أَفْ مَ ۖ كُلُ	تَ فِي حِيْدُ

الْكُلْمَة (الْكُلْمَة) or the (عَيْنُ), the (ع) or the (الْكُلْمَة) or the (الْكُلْمَة) or the (كَبَّرَ = كَـب ْ بَـر) or the (عَيْنُ الْكُلْمَة), the first (كَبَّرَ = كَـب ْ بَـر) while the second one is extra. According to the rule, the scale should have been (فَعْبَل). Instead its scale is (فَعْبَل). Similarly, in the word (رافْعُل) the final (رافْعُلٌ) is extra. Its scale will be regarded as (رافْعُلٌ).

5. A great benefit of recognizing the scales of words is that by knowing the meaning of the root letters of a word, it becomes very easy to recognize the meanings of all its paradigms and derivatives.

Exercise No. 7

What are the scales of the following words:

(3) شَرِيْفُ	(2) شَرَفٌ	(1) رَجُلُ
(6) مُلُوْكُ	(5) مَلِكُ ْ	(4) أَشْرَافٌ
(9) رَحْمَانُ	(8) رَحِيْمٌ	(7) رَحْمٌ
(12) كِرَامٌ	(11) كَرِيْمُ	(10) كَرَمُّ
(15) عُلَمَاءُ	(14) عَالِمٌ	(13) عِلْمٌ
(18) غَضَنْفَرُ	(17) عَقْرَبٌ	(16) عَالِمُوْنَ
(21) تَعْلِيْمٌ	(20) عَلَّمَ	(19) عَلاَّمَةٌ
(24) اِکْرَامٌ	(23) مُتَكِبِّرُ	(22) تَكَبُّرُ

Lesson 9

The Broken Plural

1. It was mentioned previously that there is no rule to construct the broken plural (الجمع الكسّر). It is totally based on hearing the plural from the people of the language. Hereunder we list some of the scales of the broken plural which are used most often:

قُلُوْبُ (جَمْعُ قَلْبٍ) جُنُوْدُ (جَمْعُ جُنْد) وُجُوْدٌ (جَمْعُ وَجْه)

(ج) فِعَالٌ: كِلاَبُ (جَمْعُ كُلْبٍ)

ثِيَابُ (جَمْعُ ثَوْبٍ)

رِمَاحٌ (جَمْعُ رُمْحٍ)

رِجَالٌ (جَمْعُ رُمْحٍ)

كِبَارٌ (جَمْعُ رَجُلٍ)
كِبَارٌ (جَمْعُ كَبِيرٍ)
صِغَارٌ (جَمْعُ صَغِيْرٍ)

بِلاَدٌ (جَمْعُ مَعَيْرٍ)

(د) فُعُلُّ : كُتُبُّ (جَمْعُ كَتَابِ) مُدُنُّ (جَمْعُ مَدَيْنَةِ) سُفُنُّ (جَمْعُ سَفَيْنَةٍ) سُفُنُّ (جَمْعُ سَفَيْنَةٍ) صُحُفُّ (جَمْعُ صَحِيْفَةٍ) طُرُقٌ (جَمْعُ طَرِيْقَةٍ)

رُسُلُّ (جَمْعُ رَسُوْلِ)

(ه) أَفْعُلُ : أَشْهُرُ (جَمْعُ شَهْرٍ) أَرْجُلُ (جَمْعُ رِجْلٍ) أَنْهُرُ (جَمْعُ نَهْرٍ) أَنْهُرُ (جَمْعُ نَهْرٍ) أَبْحُرُ (جَمْعُ نَهْرٍ) أَنْفُسُ (جَمْعُ بَحْرٍ) أَنْفُسُ (جَمْعُ نَفْسٍ) أَعْيُنُ (جَمْعُ عَيْنٍ)

(و) فُعَلاَءُ: وُزَرَاءُ (جَمْعُ وَزِيْرٍ)
أُمَرَاءُ (جَمْعُ أَمِيْرٍ)
شُعَرَاءُ (جَمْعُ شَاعِرٍ)
شُعَرَاءُ (جَمْعُ شَاعِرٍ)
سُفَهَاءُ (جَمْعُ سَفَيْهٍ)
أُمْنَاءُ (جَمْعُ المَيْنِ)
وُكَلاَءُ (جَمْعُ أَمِيْنِ)
أُسَرَاءُ (جَمْعُ وَكِيْلٍ)
أُسَرَاءُ (جَمْعُ وَكِيْلٍ)

(ز) أَفْعلاَءُ

This scale is generally used for the adjectives of intelligent beings which are on the scale of (فَعِيْلُ) as in:

أَصْدَقَاءُ (جَمْعُ صَدَيْقٍ) أَنْبِيَاءُ (جَمْعُ نَبِيٍّ) أَخْبَاءُ (جَمْعُ نَبِيٍّ) أَخْبَاءُ (جَمْعُ قَرِيْبٍ) أَقْرِبَاءُ (جَمْعُ قَرِيْبٍ) أَغْنِيَاءُ (جَمْعُ عَنِيٍّ) أَوْلِيَاءُ (جَمْعُ وَلِيٍّ)

(ح) فُعْلاَنٌ : فُرْسَانٌ (جَمْعُ فَارِسٍ) بُلْدَانٌ (جَمْعُ بَلَد) قُضْبَانٌ (جَمْعُ قَضِيْبٍ)

(ط) فَعَالِلُ: عَنَاصِرُ (جَمْعُ عُنْصُرٍ)

³⁷ The original was (أَخْبِنَا). The reason why it has changed into (أُخْبِنَا) will be explained later.

زَلاَزِلُ (حَمْعُ زَلْزَلَةٍ) كُواكِبُ (حَمْعُ كُوْكَبٍ) حَوَاهِرُ (حَمْعُ جَوْهَرٍ)

Note 1: The plural of five-letter words also comes on this scale. However, the final letter has to be deleted, e.g. the plural of (سَفَارِجُ) is (سَفَارِجُ). The (ل) has been deleted.

(ى) فَعَالِيْلُ: فَنَاجِيْنُ (جَمْعُ فِنْجَانِ) صَنَادِيْقُ (جَمْعُ صُنْدُوْقٍ) قَنَادِيْلُ (جَمْعُ قِنْدِيْلٍ) خَنَازِيْرُ (جَمْعُ خِنْزِيْرٍ) بَسَاتِيْنُ (جَمْعُ بُسْتَان) سَلاَطِیْنُ (جَمْعُ سُلْطًانِ)

(ك) فَعَالِلَةٌ: أَسَاتِذَةٌ (جَمْعُ أُسْتَاذِ) تَلاَمِذَةٌ (جَمْعُ تِلْمِيْدُ) مَلاَئِكَةٌ (جَمْعُ مَلَكٍ) مَلاَئِكَةٌ (جَمْعُ مَلَكٍ)

This scale is specific with intelligent beings.

This scale is specific with those words that are on the scale of (مَفْعَلُة), (مَفْعَلُ) or (مَفْعَلُ).

(م) مَفَاعِيْلُ

This scale is used for those words that are on the scale of (مُفْعُولْلُ) or (مَفْعُولْلُ).

Note 2: The following plural scales are (غَيْرُ مُنْصَرِف)38.

 $^{^{38}}$ This is a certain class of nouns that is not fully declined. European grammarians sometimes refer to them as diptotes. This term is discussed in

Tanwin will not be read on them.

2. Remember the plural of the following words in particular:

The sound plural of (اِبْنُ) is (بَنُوْنَ) in (حَالة الرفع) - the nominative case and (بَنِيْنَ) in (حَالة النصب والجر) - the accusative and genitive cases. Its broken plural is (أَبْنَاءُ).

The plural of (الْبُنَةُ) is (بَنَاتٌ).

The plural of (أُخُّ) is (إِخْوَانٌ) or (إِخْوَانٌ).

The plural of (أُخْتُ) is (أُخُواتُ).

The plural of (إِمْرَأَةٌ) is (نسنُوَةٌ) or (نسنُوَةٌ).

The plural of (أُمُّهَاتُّ) is (أُمُّهَاتُّ).

- 3. Some words have plurals on several scales. Hence the plurals of (بَحُورٌ) are (بَحُورٌ), (أَبْحَارٌ), (أَبْحَارٌ) and (بُحُورٌ).
- 4. Some words have different scales of plurals rendering

Volume 4, Lesson 57.

different meanings. For example, the word (بَيْتُ) means house or verse (of a poem). Regarding the first meaning, the plural is (بَيُوتُ) while the plural (أُثِيَاتُ) is related to the second meaning.

The word (عَبْدٌ) means slave or servant. The respective plurals are (عَبِيْدٌ) and (عَبِيْدٌ).

The word (عَيْنٌ) means eye or spring. The respective plurals are (عُيُوْنٌ) and (عُيُوْنٌ).

Vocabulary List No. 7

The plurals of some words are provided next to them.

Word	Meaning	
بَاسِرُ	scowling, frowning	
بَعْضٌ ، أَبْعَاضٌ	some, part of	
ثَابِتٌ	fixed, established	
جَارٌ ، جِيْرَانٌ	neighbour	
حَدِيْدٌ	iron	
نځیر خیر	good	

سفيرٌ ، سُفَرَاءُ سُفُرَاءُ سُفُونُ ، سَيُوفُ ،	ambassador	
سَيْفٌ ، سُيُوفْ	sword	
شَايُّ	tea	
شَرْطٌ ، شُرُوطٌ	condition	
صَعْبٌ ، صِعَابٌ	difficult	
طَوِيْلٌ ، طِوَالٌ	long, tall	
طَوِيْلٌ ، طَوَالٌ عَرَبِيَّةٌ عَرَبِيَّةٌ	Arabian	
فَارِ غُ	empty	
قَاطِعُ الْمَدْرَسَةُ الْعَالِيَةُ	cutting, sharp	
ٱلْمَدْرَسَةُ الْعَالِيَةُ	high school	
ٱلْمُتَّقِيْ	pious	
مُطِيعٌ مُطَيعً مُ	obedient	
مُطَهَرُ	pure, clean	
مَوْعِظَةٌ ، مَوَاعِظُ	advice	
مَوْعِظَةً ، مَوَاعِظُ نَاضِرَةً نَاضِرَةً	fresh	
نَاظرَة	looking	
نَفْيْسٌ ، نَفَائِسُ	precious	

نَافِعٌ	beneficial
يَومْ ، أَيَّامْ	a day
ٱلْيَوْمَ	today
يَوْمَئذ	on that day
زِیْنَةً	beauty
بَاقِيَاتٌ	remaining, permanent
الْبَاقِيَاتُ الصَّالِحَاتُ	the good actions
رُمْحٌ ، رِمَاحٌ	spear, lance, javelin
فَنْجَانٌ ، فَنَاجِيْنُ	cup
سَفَرْجَلٌ ، سَفَارِجُ	quince

Exercise No. 8

(A) In the under-mentioned examples, the adjective or predicate of unintelligent beings is used mostly as singular feminine. Translate the following phrases or sentences into English.

صَالحُونَ (5) الْكُتُبُ صَعْبَةٌ (6) الشُّرُوطُ الصَّعْبَةُ (7) طُرُقٌ سَهْلَةٌ (8) صُحُفٌ مُطَهَّرَةٌ (9) اَلْحُقُوقُ الثَّابِتَةُ (10) هي الْمُدُنُ الْوَسِيْعَةُ (11) اَلرِّمَاحُ الطِّوالُ منَ الْحَديْد (12) نساءٌ مُسْلمَاتٌ (13) هُنَّ أُمَّهَاتٌ (14) ٱلْإِخْوَانُ وَالْأَحَوَاتُ جَالسُوْنَ (15) إِنَّ الْبَنيْنَ وَالْبَنَاتِ مُطَيْعُوْنَ (16) السُّفَرَاءُ حَاضِرُوْنَ الْيَوْمَ (17) مَا هُمْ بِغَائِبِيْنَ (18) بَعْضُ الشُّعَرَاءِ مِنَ الصَّالحيْنَ الصَّادقيْنَ (19) ٱلْجَوَاهِرُ النَّفيْسَةُ لاَمعَةُ (20) إنَّ الْكلاَبَ الْحَارِسَةَ جَالِسَةٌ عَلَى بَابِ الدَّارِ (21) ٱلْمَوَاعِظُ الْحَسَنَةُ نَافِعَةٌ (22) هُمْ عَبِيْدُ الْإِنْسَانِ وَنَحْنُ عَبَادُ الرَّحْمَانِ (23) في الْمَدَارِسِ الْعَالِيَة مُعَلِّمُوْنَ من الْعُلَمَاء الْكَبَار (24) الصَّنَاديْقُ الْفَارِغَةُ لفنَاجِيْنِ الشَّايِ (25) حُقُوْقُ الْجيْرَان كَحُقُوْق الْأَقْرَبَاء (26) في الْبَسَاتيْن سَفَارِجُ حُلْوَةٌ (27) إنَّ الْمُتَّقَيْنَ في جَنَّات وَعُيُوْن (28) وُجُوْهُ يَوْمَئذ نَاضِرَةٌ إِلَى رَبِّهَا نَاظِرَةٌ وَ وُجُونٌ يَوْمَعَذ بَاسرَةٌ (29) اَلْمَالُ وَالْبَنُوْنَ زِيْنَةُ الْحَيَاة الدُّنْيَا وَالْبَاقيَاتُ الصَّالحَاتُ خَيْرٌ عنْدَ رَبِّكَ .

(B) Reply to these questions in Arabic, e.g.

نَعَمْ عِنْدِيْ كُتُبُ نَافِعَةٌ	(1) هَلْ عِنْدَكَ كِتَابٌ نَافِعٌ ؟
----------------------------------	-------------------------------------

(C) Translate the following phrases into Arabic

- (1) the Muslim men
- (2) the large ships

- (3) the clean clothes
- (4) the flowing rivers
- (5) The rivers are flowing.
- (6) the past months
- (7) They are truthful witnesses.
- (8) The two tall mountains
- (9) The spears are long and the swords are sharp.
- (10) Are you (pl.) unhappy?
- (11) No, we are cheerful.
- (12) Some kings are just.
- (13) The cups of the tea are empty.
- (14) Are you (pl.) friends?
- (15) Yes, and we are relatives.
- (16) The students and the teachers are in the madrasah.
- (17) Those girls are playing.
- (18) The people of īmān are the friends of Allāh.
- (19) the tall houses.
- (20) the Arabian verses
- (21) The Qur'ān has beneficial advice (plural).

Test No. 4

- (1) What is a (حرف أصلي)?
- (2) How many root letters are there in a noun and in a verb?
- (3) Besides the root letters found in a word, what are the

other letters called?

- (4) With regards to the root letters of words, how many types of words are there?
- (5) What are words which only have root letters called and what are those words called which have extra letters.
- (6) Which of the following words are (مجرد) and which are (مزید فیه):

- (7) How is the scale of a word determined? In other words, how do you use the root letters (فعل) to determine which letter is a root letter and which one is extra?
- (8) What is the benefit of knowing the scales of words?
- (9) What are the well-known scales of the broken plural?
- (10) Which scales of the plural are (غير منصرف)?
- (11) Make the plurals of (أَمْرَأَةٌ), (أَمْرَأَةٌ), (أَمْرَأَةٌ), (عَبْدٌ), (أَخُّ), (أَخُّ), (أَسْيَرٌ) and (أُسْيَرٌ).

Lesson 10

The Cases of Nouns

1. The change in case of a noun due to the change in vowelling of the final consonant is called (اعراب) - declension.

Declension is of two types: one is (اعراب بِالْحَرَكَة) which is shown by fathah, dammah and kasrah. The other is (اعراب بِالْحُرُوْف) which is shown by means of some (حُرُوْف) – letters - as will be explained later on.

2. When a noun is:

- (1) the doer of the verb (فاعل), or the subject (مبتدا) or predicate (حبر), it is said to be (حالة الرفع) in the nominative case. The examples of the subject and predicate have passed in Lesson no. 6.
- (2) an object (مفعول) or it indicates the condition (حال) of the doer or the object, it is regarded to be in (حالة النصب) the accusative case.
- (3) (مضاف اليه) or it comes after a (حرف جر), it is

regarded to be (حالة الجرّ) - in the genitive case. The examples will be mentioned shortly.

The Signs of Declension of Different Nouns

3. If a noun is singular or a broken plural, in (حالة الرفع) the dammatain (ـــ)39 will be read on it, in (حالة النصب) the fathatain (ه –) will be read on it and in (حالة الجرّ), the kasratain (__) will be read on it.

³⁹ If the noun is indefinite, the <u>dammatain</u> will be read on the word. However, if the noun is definite, only one dammah will be read on it.

Examples:

Example no. 1

خَالد	إِلَى	مَكْتُوْبًا	زَيْدُ	ٲٞۯۨڛؘڶؘ
	Zaid ser	it a letter t	o Khālid	
بمحرور	حرف	مفعول	فاعل	فعل
	جر			
حالة الجرّ		حالة	حالة	
		النصب	الرفع	

This is a (جُملة فعلية). All three nouns are singular.

Example no. 2

النِّسَاءِ	إِلَى	ثيابًا	الرِّجَالُ	أُرْسَلَ
The	men sent	clothing t	o the won	nen.
مجرور	حرف	مفعول	فاعل	فعل
	جر			
حالة الجرّ		حالة	حالة	
		النصب	الرفع	

This is a (جُملة فعلية). All three nouns are broken plurals.

Example no. 3

حَامِد	فَرَسِ	عَلَى	رَاكِبًا	زَيْدُ	جَاءَ
-	Zaid cam	e riding o	on Hāmic	d's horse	•
مضاف	مضاف	حرف	حال	فاعل	فعل
اليه		جر			
بمحرور					
الجرّ	حالة		حالة	حالة	
			النصب	الرفع	

This is a (رَاكبًا). The word (رَاكبًا) indicates the condition of the doer. Therefore it is (منصوب).

Note 1: The adjective will be in the same case as the preceding noun. If the noun is (مرفوع), the adjective will also be (مرفوع). If it is (منصوب), the adjective will also be the same and if it is (بحرور), the adjective will follow suit.

Example:

A learned man sent a long letter to a just king.

The words, (طَوِيْلاً), (طَوِيْلاً) and (عَادِل) are adjectives and the case of each one follows its preceding noun, namely (رَجُلٌ), and (عَادِل) respectively.

4. If a noun is dual (تــــثنية), the suffix (فــــ) will be appended in (حالة الرفع) - the nominative case and (صــــ يُنِ) in - the accusative and genitive cases, e.g.

The two men wrote two letters to the two women.

The (اعراب) of (إِثْنَتَانِ) and (إِثْنَتَانِ) meaning 'two' is the same as the dual form.

The words (کِلْیًا) and (کِلْتَا) meaning 'both' will be read (کِلْیَا)

and (كِلْتَيْ) in (حالة النصب والجرّ) - the accusative and genitive cases, e.g.

(جَاءَ رَجُلاَنِ كِلاَهُمَا) – Both men came. اللهُ عَلَيْنِ كِلَيْهِمَا) – I saw both men. الرُسَلْتُ إِلَى رَجُلَيْنِ كِلَيْهِمَا) – I sent to both men.

The words (کلاً) and (کلتًا) are used with a pronoun (ضمير).

5. If a word is (الجمع المذكر السالم) – the sound masculine plural, the suffix (حالة الرفع) will be appended in (حالة الرفع) and (حالة النصب والجرّ) in (حالة النصب والجرّ), e.g. (أَرْسَلَ الْمُسْلَمُوْنَ الْمُجَاهِدِيْنَ إِلَى الظَّالَمِيْنَ)

The Muslims despatched the mujāhidīn to the oppressors.

The tens from (عِشْرُوْنَ) – 20 – till (تِسْعُوْنَ) – 90 - have the same (عِشْرُوْنَ). The form will be (عِشْرُوْنَ) in (حالة الرفع) and (عِشْرِيْنَ) in (حالة النصب والجرّ).

The word (حالة) people of) in (حالة الرفع) and (أُولِيُّ) in (أُولِيُّ) in (خالة) الخمع المذكر السالم) is like (الخمع المذكر السالم) - the sound masculine plural.

Examples:

(هُمْ أُولُو الْأَلْبَابِ) - They are people of intelligence.

(رَأَيْتُ أُولِي الْأَلْبَابِ عِنْدَ أُولِي الْأَلْبَابِ عِنْدَ أُولِي الْأَلْبَابِ) - I saw the people of intelligence by the people of intelligence.

Note 2: The (اعراب) of the dual and sound masculine plural is by means of letters (حروف). Therefore the nūn of both these forms is called (نون اعرابية). See 5.4.

6. The sound feminine plural (الجمع المؤنث السالم) will be read with (__) in (حالة الرفع) and with (__)⁴⁰ in (حالة النصب والجرّ). See 5.2. Example:

The Muslim women - (طَرَدَ الْمُسْلِمَاتُ الْفَاسِقَاتِ إِلَى الْبَادِيَاتِ)

_

⁴⁰ If the word has ($\dot{\cup}$), only one <u>d</u>ammah or kasrah will be read as is apparent from the example.

expelled the transgressing women to the deserts.

7. You have learnt that when (الله) is prefixed to a word, the tanwin is deleted. See 2.3. Now remember that some words do not accept the tanwin from their inception.

Examples: (مَكَّةُ), (مِصْرُ), (مُكَّةُ), (أَحْمَدُ), (مَصْرُ), (مَكَّةُ), (مَكَّةُ), (مَكَّةُ), (مَسَاجِدُ), (مَسَاجِدُ).

Such nouns are called (اسم غير منصرف). In (حالة الرفع), they are pronounced with a (__) and in (حالة النصب والجرّ) with a (__), e.g.

(رَأَي عُثْمَانُ زَيْنَبَ فِيْ مَكَّةَ) - Úthmān saw Zaynab in Makkah.

However, when an (اسم غير منصرف) has (اَلْ) prefixed to it, or it is (مضاف), then a kasrah will be rendered to it in (حالة الجرّ). Examples: (فِيْ مَسَاجِدِ الْمُسْلُمِيْنَ), (فِي الْمَسَاجِدِ).

Note 3: Words which accept tanwīn are called (منصرف). These nouns will be discussed in detail in Lesson 57.

8. No (اعراب) can be read on words like (مُوْسَى) and (عيْسَى).

They will hence be read as they are in all three cases (حالة). Such nouns are called (الرفع و النصب والجرّ). Examples:
(هُوَ غُلاَمُ مُوْسلی), (رَأَيْتُ مُوْسلی), (رَأَيْتُ مُوْسلی), (حَاءَ مُوْسلی).

9. Words with a yā sākin (يُ) at the end like (رَالْقَاضِيُّ)), (رَالْقَاضِيُّ) and (يُعَالِيُّ) are free of external (اعراب) in (اعراب) in (حالة الرفع) while in (حالة النصب), a (نصب) will be rendered to them.

Examples:

Sentence	Meaning	Case
جَاءَ ٱلْقَاضِيُ	The judge	حالة الرفع
<u> </u>	came	
جَاءَ غُلاَمُ الْقَاضِيْ	The slave of	حالة الجرّ
١	the judge	
	came.	
رَأَيْتُ الْقَاضِيَ	I saw the	حالة النصب
ر ي	judge.	•

If these words do not have (أُلُّ), they will be read as (قَاضِ),

حالة) etc. in (عَالِيًا) , (قَاضِيًا) and (حَالَة) etc. in (عَالًا) .

Their sound plurals (الجمع السالم) are: (قَاضُوْنَ), (قَاضُوْنَ) etc. in (عَالُوْنَ) and (حَالة الرفع) etc. in (حالة النصب والجرّ).

Their dual forms are like normal words, namely, (قَاضِيَانِ), (قَاضِيَانِ) etc. in (عَالِيَانِ) and (عَالِيَيْنِ) etc. in (عَالِيَانِ) etc. in (عَالِيَانِ).

Nouns that can be declined by the changing of the final vowels or letters are called (الْمُعرَبُ) and words whose final vowels are static are called (الْمَانِي) There are few nouns that are (الْمَاء الإِشَارة). The (السماء الإِشَارة) indicative pronouns, (السماء) relative pronouns, (اسماء الاستفهام) relative pronouns, (السماء الاستفهام) They will be discussed later in Lesson 57.

_

⁴¹ Because it is incorrect to say (مَبْنِي), the term (الْمَبْنِي) has been used. If one deletes the (اَلْ), the word becomes (مَبْن).

Note 4: The (الضمائر المرفوعة المنفصلة) nominative detached pronouns were listed in Lesson 6. The remaining pronouns will be discussed in Lessons 11 and 15 and in detail in Lesson 41.

Vocabulary List No. 8

Word	Meaning
بَوَّابُّ	doorkeeper
تُمَرُّ ، أَيْمَارُ	fruit
جَبَلٌ	mountain
جَمَلُ	camel
حَدِيْقَةُ الْحَيَوَانَاتِ	zoo (lit. garden of animals)
دِیْوَانٌ ، دَوَاوِیْنُ	government office
دُكَّانُّ ، دَكَاكِيْنُ	shop
رَاكِبًا	mounted
سُوْقٌ ، أَسُواقٌ	market, shopping mall
سَيَّارَةٌ ، سَيَّارَاتُ	car, vehicle
مَيِّدُ	leader, master

مُلِّدُ وُ	queen, noble woman, wife
فَاصِلَةٌ	distance
فَارِهُ	agile, swift
کُمْثری	guava
رُمَّانٌ	pomegranate
أُسَدُّ ، أُسُودُ	lion
ه رمتا او مزین	beautified
مُصلًى نَاقَةٌ ، نُوْقٌ ، نَاقَاتٌ	place of salāh, ídgāh
نَاقَةٌ ، نُوْقٌ ، نَاقَاتٌ	she camel
نُزْهَةٌ	walk, stroll
مَيْدَانُ	field
عبره	admonition, lesson

Exercise No. 9

(A) Translate into English

Only those verbs which were used in the examples of the previous lessons have been used in this exercise. Verbs will be discussed in Lesson 14.

(1) اَلتِّلْمِیْدُ حَاضرٌ (2) اَلتَّلاَمِدَةُ حَاضرُونَ (3) اَلْبَوَّابُ قَائمٌ عنْدَ الْبَاب وَالْكَلْبُ جَالسٌ (4) ضَرَبَ الْوَلَدُ كَلْبًا بِالْحَجَرِ (5) جَاءَ مَحْمُوْدٌ مِنَ الْمَدْرَسَة وَذَهَبَ إِلَى الْمَسْجد للصَّلاة (6) رَأَي حَامدٌ أَسَدًا فيْ حديْقَة الْحَيَوَانَات (7) أَكُلَ يَحْي كُمَّثْرِي وَخَالدٌ رُمَّانًا (8) جَاءَ أَحْمَدُ وَذَهَبَ مُحَمَّدٌ ضَاحكَيْن (9) ذَهَبَ النِّسَاءُ إِلَى دهْلَىْ رَاكبَات في السَّيَّارَة (10) رَأَيْتُ الْمُسْلميْنَ وَ الْمُسْلمَات ذَاهبيْنَ إِلَى الْمُصَلِّى لصَلَاة الْعید (11) يَذْهَبُ الْبَنُوْنَ وَالْبَنَاتُ إِلَى الْبُسْتَان بَعْدَ الْعَصْر لَلنِّزْهَة (12) في الْبَغْدَاد نَهْرٌ جَارِ مَعْرُوْفُ بِالدِّجْلَة (13) فَاطمَةُ سَيِّدَةُ النِّسَاءِ في الْجَنَّة (14) جَاءَ قَاض عَادلٌ رَاكبًا عَلَى الْفَرَس (15) رَأَيْتُ قَاضيَيْن عَادلَيْن جَالسَيْن في الدِّيْوَان (16) هَلْ هُمْ قَاضُوْنَ ظَالمُوْنَ ؟ (17) لاَ بَلْ هُمْ قَاضُوْنَ عَادلُوْنَ (18) في الْهِنْد جَبَلٌ عَال مَعْرُوْفُ بِهِمَاليَهُ (19) ذَهَبَ كلا الْوَلَدَيْن وَكُلْتَا الْبِنْتَيْنِ إِلَى الْمَدْرَسَةِ الْعَالِيَةِ (20) رَأَيْتُ خَلَيْلاً وَسَعَيْدًا كَلَيْهِمَا لاَعبَيْن في الْمَيْدَان (21) إنَّ فيْ ذَلَكَ لَعبْرَةً لأُولِي الْأَبْصَار

(B) Fill in the blanks where a verb, (فاعل), (مبتدا), (حبر), (حبر), (خبر) are missing with suitable words that you have learnt.

(1) أَلْأَسَاتِذَةُ والتَّلاَمِذَةُ
(2) جَالِسَةٌ عَلَى
(3) جَاءَ رَاكِبًا عَلَى
(4) رَأَى حَارِسًا جَالِسًاالْبَابِ
(5)أَنْهَارًافِي الْهِنْدِ
(6) فِي الْهِنْدِجَارِيَةُ
(7) هَلْ ذَهَبَإلَى ؟
(8) ــــــــــــــــــــــــــــــــــــ
(9)غَلِيٌّغَلَى
(10) وَرَاكِبَيْنِ
(11) يَذْهَبُ إِلَى الظُّهْرِ
(12) عُثْمَانَمَكَّةَأَمَامَ الْكَعْبَةِ

(C) Translate into Arabic:

- (1) a tall mountain
- (2) the past two months
- (3) The gardens of the cities are wide.
- (4) There is a long distance between Makkah and Egypt.
- (5) I saw two flowing rivers today.

- (6) Ahmad's son's horses are agile.
- (7) Úthmān came to Makkah on an agile camel.
- (8) The two doorkeepers are standing by the door of the leader.
- (9) The shops of the markets of the cities are much beautified.
- (10) A just judge is in the governmental office.

Lesson 11

The Genitive of Possession

42 اَلْإضَافَةُ)

1. When the (تـــثنية) dual and (الجمع المذكر السالم) sound masculine plural forms are (مضاف), their (نون اعرابية) at the end is deleted.

Examples:

				
حالة الرفع	حالة النصب	حالة الجر		
هُمَا بَيْتَا رَجُلٍ	رَأَيْتُ بَيْتَيْ رَجُٰلٍ	أَبْوَابُ بَيْتَيْ رَجُلٍ		
They are the	I saw the two	the doors of		
two houses of	houses of a	the two		
a man.	man.	houses of a		
		man.		
originally was	originally was	originally was		
(بَیْتَانِ)	(بَيْتَيْنِ)	(بَيْتَيْنِ		

⁴² This lesson is related to lesson no. 7.

حالة الرفع	حالة النصب	حالة الجر
هُمْ مُعَلِّمُو الْوَلَدِ	رَأَيْتُ مُعَلِّمِي	بَيْتُ مُعَلِّمِي الْوَلَدِ
	الْوَلَدِ	
They are the	I saw the	the house of
teachers of the	teachers of the	the teachers of
boy.	boy.	the boy
originally was	originally was	originally was
(مُعَلِّمُوْنَ)	(مُعَلِّمِيْنَ)	(مُعَلِّميْنَ)

2. When the words (أَبُّ - father)⁴³, (أَبُّ - brother)⁴⁴ and (وَضَير واحد متكلم) are related to any other word besides the pronoun of the singular first person (ضمير واحد متكلم), their forms⁴⁶ will be as follows:

⁴³ The dual of (أَبُوَيْنِ), (أَبُوَانِ) is (أَبُوَانِ) and the plural is (آبَاءً).

⁴ The dual of (أَخُوَانُ) is (أَحَوَانِ) , (أَخَوَانِ) and the plural is (أَخُوانُ).

⁴⁵ The dual of (فَمَان) is (فَمَان), (فَمَان) and the plural is (أَفُواهُ).

⁴⁶ Besides these three words, there are another three words which follow the same pattern. They are (هَنْ), (حَمْ) and (دُوْ). These six words are known as (ستة مكيرة).

حالة الرفع	حالة النصب	حالة الجر
اَبو	أَبَا	اً بي
أُخُو	أُخَا	ٲؙڂؚؠۣ۠
فُو	فَا	ڣي

Note 1: The word (ذُوْ) meaning person, owner, etc. has the same three forms. However, it is only related to a visible noun (اسم ظاهر) and not to a pronoun.

Examples:

حالة الرفع	حالة النصب	حالة الجر
ذُوْ مَالٍ	ذًا مَال	ذِيْ مَالِ

The feminine form of (ذُاتٌ) is (ذَاتٌ).

The dual of (ذُوُوْنَ) is (ذُوَانِ), (ذُوَانِ) and the plural is (ذُوُوْنَ).

The dual of (ذُوَاتَّانِ) is (ذُوَاتَّانِ) and the plural is (ذُوَاتَّانِ).

The dual of (خُوَاتَّانِ) of these words is like other general nouns.

Examples:

(ذُوا مَالُ) – two people of wealth,

(ذَوُوْ مَال) – many people of wealth,

(ذَاتُ جَمَالُ) – one of beauty,

(ذَوَاتُ جَمَالُ) – two women of beauty,

(ذَوَاتُ جَمَالُ) – women of beauty.

Note 2: When the words (أَبُّ), (أَبُّ) and (فَمُ) are related to the singular first person pronoun (ضمير واحد متكلم), they will be read as follows in all three cases: (أُبِيُّ) – my father, (أُبِيُّ) – my brother, (فَمِيُّ) – my mouth.

- 3. If you intend to relate two or more words to one word, the first word will be mentioned as normally before the (مضاف اليه), but the second one will be mentioned after the (مضاف اليه) and a pronoun referring to the (مضاف اليه) must be appended to it, e.g. (مَثْنَتُ الْوَزِيْرِ وَبُسْتَانُهُ) the minister's house and his garden, (بُيُوْتُ الْأُمَرَاءِ وَبَسَاتِيْنُهُمْ) the ministers' houses and their gardens.
- 4. When nouns are related to pronouns, these are the forms they will assume:

Attached Pronouns in the Genitive Case

(الضمائر المتصلة المحرورة)

Third Person (غَائِب)			
M	كتَابُهُ	singular	
Masculine	كِتَابُهُمَا	dual	
line	كِتَابُهُمَا كِتَابُهُمْ	plural	
Fe	كتَابُها كتَابُهُمَا	singular	
Feminine	كِتَابُهُمَا	dual	
ne	كِتَابُهُنَّ كَتَابُهُنَّ	plural	

Second Person (حَاضِر)				
M	كِتَابُكَ	singular		
Masculine	کتَابُكَ کتَابُكُمَا کتَابُكُمْ	dual		
line	كِتَابُكُمْ	plural		
Fe	كِتَابُكِ	singular		
Feminine	كتَابُكِ كتَابُكُمَا كتَانُكُ. َ	dual		
ne	كِتَا ابْكُنَّ	plural		

First Person (مُتَكَلِّم)			
singular کِتَابِيْ			
كِتَابُنَا	dual, plural		

After alif, the (ي مُتَكَلِّم) must be read with a fat<u>h</u>ah and the third person singular masculine pronoun must be read with a dammah.

Examples: (عَصَاي) – my staff, (عَصَاهُ) – his staff, (يَدَاي) – my two hands.

A pronoun can also be attached to the (حروف جارة). Such a pronoun is known as (الضمير المجرور المتصل بحرف) – the pronoun attached to a particle in the genitive case. The paradigm of these pronouns will be as follows:

Third Person (غَائِب)				
X	كُهُ	singular		
Masculine	لَهُمَا	dual		
line	نَهُمْ	plural		
Fe	لَهَا	singular		
Feminine	لَهُمَا	dual		
ne	لَهُنَّ	plural		

Second Person (حَاضِر)				
لَكَ ك		singular		
Masculine	لَكُمَا	dual		
line	لَكُمْ	plural		
Fe	لُكِ	singular		
Feminine	لَكُمَا	dual		
ne	لَكُنَّ	plural		

First Person (مُتَكَلِّم)			
لِیْ	singular		
لَنَا	dual, plural		

In the same way, one can attach the particle (مِنْ), (مِنْ), (مِنْ), (بِاً), etc. and form a similar paradigm.

Hereunder follow examples of the particles (مِنْ) , (مِنْ) , (مِنْ) attached to the pronouns:

به	مْنُهُ	عَلَيهِ	إليّه
بهمًا	منهُمَا	عَليْهِمَا	إليْهِمَا
د	منهم	عَليْهِ مَا عَليْهِ مْ	ٳڵؽۼؚؠ
بِهَا	منْهَا	عَلَيْهَا عَلَيْهِمَا عَلَيْهِمَا	إليه اليه اليه اليه اليه اليه اليه اليه ا
بهما	منهُمَا	عَليْهِمَا	إليْهِمَا
بهن ً	منهُنَّ	عَليْهِنَّ	ٳڵۿؚڹۜ
بك	منْكَ	عَليْكَ	إِلَيْكَ إِلَيْكُمَا
بكُمَا	مِنْكُمَا	عَلَيْكُمَا	إِليْكُمَا
۫ڹؼؙ؞ٛ	مِنْکُمْ	عَليْكُمْ	الِيْكُمْ الِيْك الِيْك
بك	منْك	عَلَيْكِ عَلَيْكُمَا	إليْك
بِكُمَا	مِنْكُمَا	عَليْكُمَا	إِليْكُمَا
به ب	منهٔ منهٔ منهٔ منهٔ منهٔ منهٔ منهٔ منهٔ	عَلَيْكُنَّ عَلَى	اِلَیْکُنَّ اِلَیٰ اِلَیْنا
بي	مِنّي	عَلَى	إلَى
بنا	منَّا	عَلَيْنَا	إِلَيْنَا

Note 1: The particle (لِي) which is from the (حروف جارّة) is read (لُ) with a fathah when attached to the pronouns

except for the singular first person. The word (لِيْ) can be read as (لِيْ) as in the verse: (لَيُ دُيْنُكُمْ وَ لِيَ دِيْنِ).

When the word (مِنْ) is attached to the first person singular pronoun, it is read as (مِنِّ), while (عَلَى) and (فِيْ) are read as (الْكِيَّ) and (عَلَىّ) (الْكِيَّ), (الْكِيَّ

If there is a word with the definite article (اللهُمْ) after (هُمْ) and (مُمْ), a dammah will be read on the (م) of both these words and attached to the (لُهُمُ الْمَالُ وَ لَكُمُ الْمَالُ وَ لَكُمُ الْمَالُ وَ لَكُمُ الْمَالُ وَ لَكُمُ الْمَالُ .

5. When the vocative particle (حَرْفُ النِّدَاءِ) is used before (حَرْفُ النِّدَاءِ), the (مضاف) will be read with a fat<u>h</u>ah, e.g.
(یَا عَبْدَ الرَّحْمَانِ), (یَا سَیِّدَ النَّاسِ).

Note 2: The (حَرْفُ النِّدَاءِ) - vocative particles are several of which (یَا) is the most commonly used one. The word to which the vocative particle is prefixed, is called (اَلْمُنَادُى).

If the (مضاف), a <u>d</u>ammah will be read on the final letter, e.g. (یَا رَجُلُ) – O Zaid, (یَا رَجُلُ) – O man.

If the (مضاف), a fat<u>h</u>ah will be read on the final letter of the (مضاف), e.g. (مضاف).

If the (ال) has (ال), the particle (أَيُّهَا) for masculine and (أَيَّستُهَا) for feminine should be attached to it, e.g.
(يَا أَيَّستُهَا الْابْنَةُ) – O man, (يَا أَيَّهَا الرَّجُلُ) – O girl.

Sometimes these two words enter (اَلْمُنَادَى) without the particle (اِلَّهُ الرَّجُلُ) - O man, (اَلَّهُ السَّيِّدَةُ) - O noble lady.

Vocabulary List No. 9

Word	Meaning	
أَبُو بَكْر	Bakr's father, name of a	
<u> </u>	person	
أَمَامَ	in front	

إِنَّا ، إِنَّا نَا	undoubtedly we	
بَنُوْ هَاشِمٍ	the children of Hāshim,	
, J.	name of a tribe	
خَتَنُ	son-in-law	
خَلْفٌ	behind	
دِرْهَمُّ ، دَرَاهِمُ دِیْنَارُ ، دَنَانِیْرُ	dirham, silver coin	
دِیْنَارٌ ، دَنَانِیْرُ	dīnār, gold coin	
ۮؘۿؘڹٛ	gold	
راجع في راجع في راجع في المساعدة المسا	returning	
رَشِيْدٌ	rational	
سَاعَة	hour, time, Qiyāmah,	
	watch	
سِنٌ ، أُسْنَانٌ	tooth	
صِهْرٌ ، أَصْهَارٌ	in-laws	
قَبِيْلَةٌ ، قَبَائِلُ	tribe	
عنْدَ	by	
لِسَانٌ ، أَلْسِنَةٌ	tongue, language	
مُحْيَا	life	

مَمَاةُ	death	
نُسُكُ	worship, sacrifice	
وُسِخٌ	dirty	

Exercise No. 10

(A) Take special note of the (اعراب) of each word in the following sentences:

- (2) يَا عَبْدَ اللهِ هَلْ أَنْتَ مِنْ بَنِيْ هَاشِمٍ ؟ نَعَمْ يَا سَيِّدَتِيْ نَحْنُ بَنُوْ هَاشم .
 - (3) أَ هٰذَا كَتَابُكَ يَا عَبْدَ الرَّحْمَان ؟ نَعَمْ هٰذَا كَتَابِيْ أَيُّهَا الْأُسْتَاذُ .
 - (4) هَلْ هَذَا بَيْتُ رُفَقَائكَ ؟ لاَ لَيْسَ هَذَا بَيْتُهُمْ بَلْ بَيْتُنا .
 - (5) أَ لَيْسَ هٰذَا كِتَابُ أَخِيْكَ ؟ بَلَى هُوَ كِتَابُ أَخِيْ
 - (6) هَلْ لَكَ أُخُ يَا خَلِيْلُ ؟ نَعَمْ يَا أُسْتَاذِيْ لِيْ أَخَوَانِ .
 - (7) هَلْ هِيَ أُخْتُكَ الصَّغِيْرَةُ ؟ نَعَمْ هِيَ أُخْتِيْ الصَّغِيْرَةُ .
 - (8) أَ هٰذَا أَخُوْ مُحَمَّدِ ؟ لاَ هُوَ أَخُوْ عَبْدِ الرَّحْمَانِ.

- (9) أَ رَأَيْتَ أَخَا مُحَمَّدِ ؟ نَعَمْ أَخُو مُحَمَّدِ لِيْ رَفِيْقٌ فِي الْمَدْرَسَةِ .
 - (10) هَلْ هٰذَا كِتَابُ أَخِيْ مُحَمَّدِ ؟ نَعَمْ هُوَ كِتَابُ أَخِيْهِ .
 - (11) هَلْ رَأَيْتَ بِنْتَيْ خَالِدٍ ؟ نَعَمْ بِنْتَاهُ ذَوَاتًا عِلْمٍ وَجَمَالٍ.
 - (12) هَلْ يَدَاكَ نَطْيْفَتَان ؟ نَعَمْ يَدَايَ نَظَيْفَتَان .
 - . (13) هَلْ ثَيَابُ مُعَلِّمِيْكُمْ نَفيْسَةٌ ؟ نَعَمْ ثَيَابُهُمْ نَفيْسَةٌ
 - (14) هَلْ عَنْدَكَ سَاعَةُ فَضَّة ؟ نَعَمْ وَ عَنْدَ أُمِّيْ سَاعَةٌ منَ الذَّهَبِ .
- (15) هَلْ عَلَيْكَ لَهُ 47 دَرَاهِمُ ؟ نَعَمْ عَلَى لَهُ دَرَاهِمُ وَلِيْ عِلَيْهِ دَنَانِيْرُ.
- (16) هَلْ ذَهَبَ ابْنُ الْمَلِكِ وَبِنْتُهُ إِلَى شَمْلَةَ ؟ لاَ بَلْ هُمَا ذَاهِبَانِ إِلَى حَدْرَ آبَاد .
 - (17) سَيِّدُ الْقَوْم خَادمُهُمْ.
 - (18) فِيْ فِيْنَا (أَوْ فِيْ فَمِنَا) لِسَانٌ وَ أَسْنَانٌ .
 - (19) لِسَانُكُمْ عَرَبِيٌّ وَ لِسَانُنَا هِنْدِيٌّ .
 - (20) ابْنُ أَبِيْ بَكْرِنِ الْكَبِيْرُ عَبْدُ اللهِ .
- (21) أَبُوْ بَكْرٍ وَ عُمَرُ هُمَا صِهْرَا رَسُوْلِ اللهِ صَلَّي اللهُ عَلَيْهِ وَسَلَّمَ وَ عُمْرُ هُمَا صِهْرَا رَسُوْلِ اللهِ صَلَّي اللهُ عَلَيْهِ وَسَلَّمَ وَ عُمْرُ هُمَا صِهْرَا رَسُوْلِ اللهِ صَلَّي اللهُ عَلَيْهِ وَسَلَّمَ وَ عُمْرُ هُمَا صِهْرَا رَسُوْلِ اللهِ صَلَّي اللهُ عَلَيْهِ وَسَلَّمَ وَ عَمْرُ هُمَا صِهْرَا رَسُوْلِ اللهِ صَلَّي اللهُ عَلَيْهِ وَسَلَّمَ وَ عَمْرُ هُمَا صِهْرَا رَسُوْلِ اللهِ صَلَّي اللهُ عَلَيْهِ وَسَلَّمَ وَ عَمْرُ اللهِ عَلَيْهِ وَسَلَّمَ وَ عَلَيْهِ وَسَلَّمَ وَ عَمْرُ اللهِ عَلَيْهِ وَسَلَّمَ وَ عَلَيْهِ وَسَلَّمَ وَ عَلَيْهِ وَسَلَّمَ وَ عَلَيْهِ وَسَلَّمَ وَ عَلَيْهِ وَسَلَّمَ وَاللهُ عَلَيْهِ وَسَلَّمَ وَاللهُ عَلَيْهِ وَسَلَّمَ وَاللهِ عَلَيْهِ وَسَلَّمَ وَاللهُ عَلَيْهِ وَسَلَّمَ وَاللهِ عَلَيْهِ وَسَلَّمَ وَاللّهُ عَلَيْهِ وَسَلَّمَ وَاللهُ عَلَيْهِ وَسَلَّمَ وَاللهِ عَلَيْهِ وَسَلَّمَ وَاللهُ عَلَيْهِ وَسَلَّمَ وَاللهُ عَلَيْهِ وَسَلَّمَ وَاللهِ عَلَيْهِ وَسَلَّمَ وَاللهُ وَاللهُ عَلَيْهِ وَسَلَّمَ وَاللهِ عَلَيْهِ وَسَلَّمَ وَاللّهُ وَاللّهُ عَلَيْهُ وَسِلّمَ وَاللّهُ اللهِ عَلَيْهِ وَسَلّمَ وَاللّهُ وَسَلّمَ وَعَلَيْ عَلَيْهِ وَسَلّمَ وَاللّهِ عَلَيْهِ وَسَلّمَ وَاللّهُ عَلَيْهِ وَسَلّمَ وَاللّهُ وَسَلّمَ وَاللّهِ عَلَيْهِ وَسَلّمَ وَاللّهُ وَاللّهُ عَلَيْهُ وَسَلّمَ وَاللّهُ وَاللّهُ عَلَيْهِ وَسَلّمَ وَاللّهُ عَلَيْهِ وَاللّهُ وَلّهُ وَاللّهُ وَالل
 - (22) بِنْتَا أَبِي الْحَسَنِ وَابْنَاهُ صَالِحُوْنَ .

⁴⁷ The phrase, (عَلَيْ لَهُ) means "You owe him," while (عَلَيْ لَهُ) means "I owe him."

- (23) مُعَلِّمُوْ مَدْرَسَةِ الْمُسْلِمِيْنَ رِجَالٌ مِنَ الْعُلَمَاءِ الْكِبَارِ.
 - (24) لَنَا أَعْمَالُنَا وَ لَكُمْ أَعْمَالُكُمْ .
 - (25) أَلَيْسَ مِنْكُمْ بِرَجُلِ رَشِيْدِ ؟
 - (26) وَ رَبُّكَ الْغَفُورُ ذُو الرَّحْمَة .
- (27) إِنَّ صَلَاتِيْ وَ نُسُكِيْ وَ مَحْيَايَ وَمَمَاتِيْ لِلَّهِ رَبِّ الْعَالَمِيْنَ.
- (B) Insert the correct (اعراب) in the following sentences and indicate the reason for doing so:
 - (1) هما غلامان صالحان.
 - (2) هما غلاما زيد .
 - (3) هم معلمون .
 - (4) هم معلمو المدرسة .
 - (5) يدا بنت الحسن نظيفتان و رجلاها وسختان .
 - (6) إن النساء الصالحات معلمات في مدرسة البنات .
 - (7) هذا فرس غلام ابن الوزير .
 - (8) ولد المرأة العاقلة قائم .
 - (9) ابن المرأة العاقل حالس أمام المعلّم.

- (10) بنت الرجل الصالحة جميلة .
- (11) أرأيت الأسد الكبير في حديقة الحيوانات؟
 - (12) هل هو قاض عادل ؟
 - (13) أرأيت القاضي العادل ؟
- (14) هل ذهب القاضى العادل راكبا على الناقة ؟
 - (15) ضرب أبو خالد أبا حامد .
 - (16) عثمان رأي زينب عند فاطمة .
 - (17) يا عبد الكريم هل رأيت معلمي مدرستنا ؟

(C) Translate the following sentences into Arabic:

- (1) Is your name Àbdur Ra<u>h</u>mān? Yes, my name is Àbdur Rahmān.
- (2) O Àbdur Ra<u>h</u>mān, is this your book? No, it is Àbdullāh's book.
- (3) Do you have a golden watch (watch of gold)? No, I have a silver watch.
- (4) Is that your big brother? Yes, he is my big brother.
- (5) Is this the house of the minister's son? No, it is the king's son's house.
- (6) Are the two hands of your small brother clean? Yes, but his two feet are dirty.
- (7) Have you seen <u>H</u>āmid's brother? Yes, <u>H</u>āmid's

- brother is a good boy.
- (8) Have you seen Mahmūd's two sisters? Yes, his two sisters are sitting by my mother.
- (9) Are your teachers sitting in the madrasah? Yes, our teachers are sitting in the madrasah.

Test No. 5

- (1) What is (اعراب)?
- (2) How many cases does a noun have?
- (3) How many types of (اعراب) are there?
- (4) When will a noun be regarded to be in (حالة الرفع), (حالة النصب) and (حالة الخر)?
- (5) What is the (اعراب) of the dual form?
- (6) What is the (اعراب) of the sound masculine and feminine plurals?
- (اسم غير منصرف) of (اعراب) What is the (اعراب)
- (8) How will words like (القاضي) etc. be read in all three cases?
- (9) If the definite article is removed from words like (القاضى) etc. how will they be read in all three cases.
- (10) Form the dual and plural of (العالي).
- (11) What is (الاسم المبني) and describe some types of it.
- (12) What changes take place in (تــــثنية) and (جمع مذكر) when they are (سالم)?

- (13) How will the words (أَبُّ أَبُ) and (فَمُ فَهُ) be read in all three cases when they are related, that is, they are (مضاف) to a word other than the singular first person pronoun (ضمير واحد متكلم)? And if they are related to the singular first person pronoun (ضمير واحد متكلم), how will they be read?
- (14) If you want to describe the (مضاف), will the adjective be adjacent to the (مضاف) or will it be at a distance from it?
- (15) What is the (اعراب) of (ذُوْ) and the (اعراب) of its dual and plural form?
- (16) How do you make two nouns (مضاف) towards one word?
- (17) What is the (اعراب) of the (مضاف) when a vocative particle (حرف النداء) is inserted before it?
- (18) When pronouns are (مضاف), what are they called?
- (19) Add a pronoun to the word (عَلَى) and form its paradigm.

Lesson 12

Indicative Pronouns

(أَسْمَاءُ الْإِشَارَةِ)

- Words which are used to point out to something are called (أَسْمَاءُ الْإِشَارَة). They are of two types:
 - (a) words that indicate something nearby. The following forms are the most commonly used ones:

Gender	Singular	Dual	Plural	Case
Masc.	هٰذَا	هٰذَان	هؤلاء	رفع
Masc.	هٰذَا	هذين	هؤُلاء	نصب و جرّ
Fem.	هاذه	هاتَان	هؤُلاَء	رفع
Fem.	هٰذه	هاتينِ	هؤلاء	نصب و جرّ

(b) words that indicate something at a distance. The more commonly used forms are the following:

Gender	Singular	Dual	Plural	Case
Masc.	ذَاكَ أُو ذَٰلِكَ	ذَانِكَ	أُو لاَئِكَ 48	رفع
Masc.	ذَاكَ	ۮؘؽڹڬ	أُو لاَئِكَ	نصب و جرّ
Fem.	تَاكَ أُو تِلْكَ	تَانِكَ	أُو لاَئِكَ	رفع
Fem.	تِلْكَ	تَيْنِكَ	أُو لاَ ئِكَ	نصب و جرّ

Note 1: The original Indicative Pronouns are (ذُانِ), (ذُانِ) etc. without the (هَا) but these are seldom used.

Note 2: The words (کَذَالِك - similarly) – and (هٰکَذَا – in this way) – are very often used.

Note 3: The (ك) appended to the end of (اسم اشارة بعيد) is sometimes changed like the (ضمير مخاطب مجرور)⁴⁹ according to the second person. It has no effect on the meaning. This change occurs more often in (ذلك).

⁴⁸ Note that the (3) is not pronounced.

⁴⁹ The second person pronoun in the genitive case.

The meaning of all these words is the same.

Example: (ذٰلكُمَا رَبُّكُمَا) – That is the Lord of you two.

(ذَٰلكُمُ اللهُ رَبُّكُمْ) – That Allāh is your Lord.

Note 4: Besides the dual form, all the remaining (أُسْمَاءُ) are (الْإِشَارَة) - indeclinable.

- 2. The object pointed to is called the (مُشَارٌ إِلَيْهِ). The (مُشَارٌ إِلَيْهِ) together with the (الإشارة form part of a sentence, namely the subject, doer or object, just as in (مركب توصيفي) and (مركب إضافي).
- 3. The (مُشَارٌ إِلَيْهِ) will always have (ال) or be (مضاف).
- 4. If the (مُشَارُ إِلَيْهِ) has (الله attached to it, the (اسم الإشارة) must be mentioned first, e.g. (هٰذَا الْكِتَابُ) this book.

If it is (مضاف) towards another noun, the (اسم الإشارة) will

succeed the (مضاف اليه), e.g. (كِتَابُكُمْ هٰذَا) – this book of yours, (ابْنُ الْمَلكِ هٰذَا) – this son of the king.

In the above-mentioned phrases, if the (اسم الإشارة) is brought first, and it is said, (هٰذَا كِتَابُكُمْ), the meaning will be, 'This is your book.' In this case, the word (كِتَابُكُمْ) is no more the (مُشَارُ إِلَيْهِ) but will become the predicate. It will now be a complete sentence.

- 5. If the (اسم الإشارة) occurs as the subject of a sentence without the (مُشَارٌ إِلَيْه), then:
- (a) if the predicate has (الل), insert a pronoun (ضمير) between the (خبر) and the (خبر). This pronoun will correspond in word-form to the (اسم الإشارة) as you learnt in Lesson 6.

 Examples: (هٰذَا هُوَ الْكِتَابُ) This is the book.

(أُولاَئِكَ هُمُ الْمُفْلِحُوْنَ) - Those people are the successful ones.

In these examples, the (مُشَارٌ إِلَيْهِ) is implied (مُشَارٌ إِلَيْهِ). The actual sentences are (هٰذَا الشَّيْئُ هُوَ الْكتَابُ) and (هٰذَا الشَّيْئُ هُوَ الْكتَابُ)

Arabic Jutor - Volume One

(الْمُفْلحُوْنَ

- (b) If the predicate does not have (ال), a pronoun will not be inserted, e.g. (الهٰذَا كِتَابُّ) this is a book. The (مُشَارٌ إِلَيْهِ) is implied in this example as well.
- (c) If it is (مضاف), then too there is no need for a pronoun, e.g. (هٰذَا ابْنُ الْمَلك) This is the king's son.

 (هٰذَا كَتَابُكُمْ) This is your book.

However, if you want to create emphasis in your speech, insert a pronoun, e.g.

(هٰذَا هُوَ كَتَابُكُمْ) – This is your book.

(ذَاكَ هُوَ اِبْنُ الْمَلِكِ) - That is the king's son.

Note 5: Understand well the difference between (ابْنُ الْمَلك هٰذَا) and (هٰذَا ابْنُ الْمَلك هٰذَا).

Note 6: The words (هُنَاك), - here, (هُنَاك) – here, and (هُنَاك) – there, are also indicative pronouns. There are no particular rules for their usage.

Vocabulary List No. 10

Word	Meaning		
تين ً	fig		
تين حُمْرَةٌ	redness		
خَالٌ ، أُخْوَالٌ	maternal uncle		
خَالَةٌ ، خَالَاتٌ	maternal aunt		
رَيْبُ	doubt		
لاً رَيْبَ	no doubt		
عَمُّ ، أَعْمَامُ	paternal uncle		
غَمَّةٌ ، عَمَّاتٌ	paternal aunt		
ٱلْمُتَّقِيْ	pious		
مَطْلُوْبُ	aim		
مَنْظُرٌ ، مَنَاظِرُ	scenery		
ۿؙۮٞؽ	guidance		
وَجَهُ ، وُجُوهُ	face		
قَالَ	he said		
قَالَتْ	she said		

كَأَنَّ	as if, like
بُرْهَانٌ	proof
طَبِيْبٌ ، أُطِبَّاءُ	doctor

Exercise No. 11

(A) Translate the following sentences into English:

- (1) هٰذَا هُوَ مَطْلُوْبِيْ
- (2) هذه إمْرَأَةٌ حَسنَةٌ
- (3) هٰذَان الرَّجُلاَن أَخَوَان
- (4) هٰؤُلاَء الْأَشْخَاصُ إِخْوَالُ
- (5) كتَابُ هٰذَا الْوَلَد نَظِيْفٌ وَ كَذَلَكَ وَحْهُهُ
 - (6) كِتَابُ الْولَدِ هٰذَا وَسِخُ
 - (7) اسْمُ هٰذه الْبنْت زَيْنَبُ
 - (8) تلْكَ الْمَنَاظِرُ حَسَنَةً
 - (9) هَاتَان الْيَدَان نَظِيْفَتَان
 - (10) أَ هٰذَا أَخُونَكَ أَمْ ذَاكَ
 - (11) ذَاكَ عَمِّيْ وَ هَلْذَا ابْنُ عَمِّيْ

- (13) وَجْهُ هَاذِهِ الْإِبْنَةِ لَيْسَ بِقَبِيْحٍ
- (14) أُخْتَايَ تَانكَ قَائمَتَان أَمَامَ الْمُعَلِّمَة
- (15) هٰذه الْكُمَّشْرَاي حُلْوَةٌ جدًّا وَ كَذَلَكَ هٰذَا التِّيْنُ
 - (16) تلْكَ الْبُيُوْتُ لذَيْنكَ الرَّجُلَيْن
 - (17) في يَدَيْكَ هَاتَيْن حُمْرَةٌ
 - (18) ذَالكَ الْكتَابُ لاَ رَيْبَ فيْه
- (19) أُولاَئِكَ عَلَى هُدًى مِنْ رَبِّهِمْ وَ أُولاَئِكَ هُمُ الْمُفْلِحُوْنَ
 - (20) قِيْلَ أَهْكَذَا عَرْشُكِ
 - (21) قَالَتْ كَأَنَّهُ هُوَ
 - (22) إِنَّا هَٰهُنَا قَاعِدُوْنَ
 - (23) فَذَانِكَ بُرْهَانَانِ مِنْ رَبِّكَ إِلَى فِرْعَوْنَ
 - (24) قَالَ كَذَالكَ قَالَ رَبُّكَ

(B) Translate the following sentences into Arabic:

- (1) This doctor is learned.
- (2) This friend of mine is wealthy.
- (3) Those friends are wealthy.
- (4) This son of the king is generous.

Arabic Jutor - Volume One

- (5) These two are brothers.
- (6) That she-camel is beautiful.
- (7) This handsome boy is pious.
- (8) O Àbdullāh, is this your son?
- (9) Those boys are standing in front of their father.
- (10) This is a good man and those two are transgressors.
- (11) That girl is pious and so is her mother.

Test No. 6

- (1) What are the commonly used forms of the indicative pronouns?
- (2) Which of the indicative pronouns are declinable (معرب)?
- (3) What is the object that is pointed to called?
- (4) How is the (مُشَارٌ إِلَيْه) always used?
- (5) Where should the (اسم الإشارة) be placed when the (مُشَارٌ إِلَيْه) has (ال)?
- (6) When the (اسم الإشارة) is used without the (مُشَارٌ إِلَيْهِ) in a sentence, what are the ways in which it is used?
- (7) What is the difference in meaning and analysis between (کَتَابُکُمْ هٰذَا) and (هٰذَا کَتَابُکُمْ)?
- (8) Is there any difference in meaning in the following words: (ذٰلكَ ذٰلكُمٗ ذٰلكُ ذٰلكُمٗ ذٰلكُمٗ ذٰلكُمٗ ذٰلكُمْ اللّٰكُمُ اللّٰلِيْلِيْلِيْلِلْلِكُمُ اللّٰكُمُ اللّٰكُمُ اللّٰكُمُ اللّٰلِكُمُ اللّٰكُمُ اللّٰلِكُمُ اللّٰكُمُ اللّٰكُمُ اللّٰلِكُمُ اللّٰلِكِمُ اللّٰلِكُمُ اللّٰلِكُمُ اللّٰلِكُمُ اللّٰلِكُمُ اللّٰلِكُمُ اللّٰلِكُمُ اللّٰلِكُمُ اللّٰلِكُمُ اللّٰلِكِمُ لِلْلْلْلِكُمُ اللّٰلِكُمُ اللّٰلِكُمُ اللّٰلِكِمُ اللّٰلِكِمُ اللّٰلِكُمُ اللّٰلِكُمُ اللّٰلِكِمِلْلِكُ اللّٰلِكُمُ اللّٰلِكُمُ اللّٰلِكِمِلْلِلْلْلِكُمُ اللّٰلِكُمُ اللّٰلِكُمُ اللّٰلِكِمُ الللّٰلِكُمُ لَلْلْلُكُمُ اللّٰلِكُمُ لِلْ
- (9) When does the (كُ) or (غُلِك) change in the above-mentioned manner. Explain with examples.

Lesson 13 Interrogative Pronouns

(أسماء الاستفهام)

1. Some of the interrogative pronouns are:

Word	Meaning		
مَنْ	who		
مَا	what		
مَاذَا	what		
ٲ۠ؽۺۘٛ	what		
ٲ۠ڲ۠	which (m)		
أيَّة	which (f)		
کِمْ	how much, how many		
کَیْفَ	how		
أَيْنَ	where		
مَتٰی لما	when		
لمًا	why		

لِمَاذَا	why	
أنى	from where, how	

Note 1: Besides (أَيُّةُ) and (أَيُّةُ), all the interrogative pronouns are (أَلْمَــبْنيْ). See 10.9.

Note 2: You have read in Lesson 6 Note 4 that the particles ($\mathring{\mathbb{J}}$) and ($\mathring{\mathbb{J}}$) create the interrogative meaning in the sentence.

2. The (أسماء الاستفهام) - interrogative pronouns – are used at the beginning of sentences, e.g.

? Who is your father (مَنْ أَبُوْكَ ؟)

However, when they are (مضاف اليه), they will follow the (مضاف) according to the normal rule, e.g. (كِتَابُ مَنْ) – whose book.

The particle (لِ) can be inserted before the (أسماء الاستفهام) and

brought at the beginning of a sentence, e.g. (لِلْمَنِ الْكِتَابُ) – Whose book is it? (Literally: For whom is this book?)

- Whose kingdom is it today?

3. The (حروف جارة)⁵⁰ can be attached to the beginning of the (مراه الاستفهام).

Examples:

Word	Meaning		
لِمَنْ	whose		
لِمَا	why		
بِکَمْ	how much		
إِلَى أَيْنَ	till where		
مِنْ أَيْنَ	from where		
إِلَى مَتٰى	till when		
مِمَّا (مِنْ مَا)	from what		
مِمَّنْ (مِنْ مَنْ)	from whom		
عَمَّا (عَنْ مَا)	from what,		
(0)	regarding what		

⁵⁰ See Vocabulary List No. 6.

فيْمَا	in what
--------	---------

- 4. Sometimes the word (مَا) is joined to the (حروف جارة) without the alif. Therefore (لِمَا) becomes (عَمَّا), (لِمَ) becomes (فَيْمَا) becomes (فَيْمَا) becomes (فَيْمَا).
- 5. The words (أَيُّةُ) and (أَيُّةُ) are (مضاف) to the succeeding words, e.g. (أَيُّ رَجُل) which man, (أَيُّ الرِّجَال) which of the men, (أَيُّ الرِّجَال) which woman, (أَيَّةُ النِّسَاء) which of the women. If the word after (أَيُّ is indefinite, it will be singular and if it is definite, it will be plural.
- 6. The word succeeding (کَمْ) is (منصوب) in the accusative case and it is singular, e.g. (کَمْ دِرْهَمًا عِنْدَكَ) How many dirhams do you have?
- (کَمْ سَنَةً عُمْرُكَ) What is your age? (Literally: How many years is your age?")
- 7. Sometimes the word (کَمْ) is not used for interrogation but for providing information. It is called (کم خَبَرِیَّة). Its meaning in that case will be 'several' or 'many'.

The noun succeeding (کم خبریة) is (بحرور). Sometimes it is singular and sometimes plural, e.g. (كُمْ عَبْدٍ أَعْتَقْتُ) or (كَمْ عَبْدٍ أَعْتَقْتُ) – I have freed many slaves.

The particle (مِنْ) is sometimes used after (کم استفهامیة) and often after (کم خبریة).

Examples: (کَمْ مِنْ رُبِيَّةٍ عِنْدَكَ) – How many rupees do you have?

(كُمْ مِنْ دِيْنَارٍ أَوْ دَنَانِيْرَ صَرَفْتُهَا عَلَى الْفُقَرَاءِ) – I spent many gold coins on the poor.

Vocabulary List No. 11

Word	Meaning		
أمر	matter, command		
ره ر بین	between		
ه ۶۰ حببر	ink		
خَمْسَةٌ	five		
رُبِيَّةٌ	rupee		

سَمِينْ ، سِمَنْ	fat		
ۻؘڔؙٷڔؚۑؙٞ	necessary		
عَافِيَةٌ	comfort		
عُصَا	stick		
قَلَمُ الْحِبْرِ	fountain pen		
قَلَمُ الرَّصَاصِ	pencil		
دَوَاةٌ	ink bottle		
قَهَّارُ	powerful		
وَاحِدٌ	one		
يَمِين	right, right-hand side		
يَسَارُ	left, left-hand side		
فَارِهَةٌ	agile, lively		

Exercise No. 12

(A) Translate into English:

_		
	هٰذَا قَلَمُ الرَّصَاص	(1) مَا هٰذَا ؟

0 // /	,
ذَاكَ قَلَمُ الْحِبْرِ	(2) وَمَا ذَاكَ ؟
هَذِهِ دَوَاةٌ	(3) مَا هَذِهِ ؟
فِي الدَّوَاةِ حِبْرٌ	(4) وَ مَاذَا فِي الدَّوَاةِ ؟
هٰذَانِ عَمِّيْ وَ حَالِيْ	(5) مَنْ هٰذَانِ الرَّحُلاَنِ ؟
تِلْكَ أُخْتِيْ الصَّغِيْرَةُ زُبَيْدَةُ	(6) وَمَنْ تِلْكَ الْبِنْتُ بَيْنَهُمَا
ذَاكَ أُخِيْ الْكَبِيْرُ حَامِدٌ	(7) أَيُّ رَجُلٍ جَالِسٌ خَلْفَكَ
هْؤُلاَءِ أُسَاتِذَةُ الْمَدْرَسَةِ	(8) مَنْ هٰؤُلاَّءِ الرِّجَالُ ؟
هُنَّ مُعَلِّمَاتٌ فِيْ مَدْرَسَةِ	(9) مَنْ هٰؤُلاَءِ النِّسَاءُ ؟
الْبَنَاتِ	
هُوَ ذَهَبَ إِلَى الْمَدْرَسَةِ	(10) أَيْنَ أَخُوْكَ الصَّغِيْرُ ؟
ذَهَبَ قَبْلَ سَاعَتَيْنِ	(11) مَتى ذَهَبَ ؟
هٰذَا هُوَ كِتَابِيْ	(12) لِمَنْ هٰذَا الْكِتَابُ ؟
أَللَّهُ رَبِّي	(13) مَنْ رَبُّكَ ؟
مُحَمَّدٌ رَسُوْلُ اللهِ نَبِيِّي	(14) مَنْ نَبِيُّكَ ؟
ٱلْإِسْلَامُ دِيْنِيْ	(15) مَا دِیْنُكَ ؟

(B) Note the use of the interrogative pronouns in the following sentences:

- 1) مَا اسْمُكَ يَا وَلَدُ ؟ اسْمِيْ عَبْدُ الله يَا سَيِّديْ .
- 2) مَا اسْمُ أَبِيْكَ يَا عَبْدَ الله ؟ اسْمُهُ أَحْمَدُ بْنُ مُحَمَّد
 - 3) منْ أَيْنَ أَنْتُمْ ؟ نَحْنُ منْ مَكَّةَ .
 - 4) إِلَى أَيْنَ ذَاهِبُوْنَ أَنْتُمْ ؟ نَحْنُ ذَاهِبُوْنَ إِلَى الْهِنْدِ .
 - 5) كَيْفَ حَالُكُمْ ؟ اَلْحَمْدُ للله نَحْنُ بِالْعَافِيَة .
- 6) كَمْ وَلَدًا لَكَ يَا خَالدُ ؟ لَيْ خَمْسَةُ أَوْلاَد يَا سَيِّديْ
- 7) كَمْ بِنْتًا حَاضِرَةٌ فِي الْمَدْرَسَةِ ؟ يَا سَيِّدِيْ خَمْسُوْنَ بِنْتًا حَاضِرَةٌ الْيَوْمَ فَي الْمَدْرَسَة.
 - 8) كَمْ لَكَ منَ الْإِخْوَانِ وَالْأَخَوَاتِ ؟ لَيْ أُخْتَانِ وَأَخْ وَاحَدٌ .
 - 9) بكَمْ هَذه الْبَقَرَةُ السَّميْنَةُ ؟ هَذه الْبَقَرَةُ بعشْرِيْنَ رُبيَّةً
 - 10) لِمَ جَالِسٌ أَنْتَ هَهُنَا ؟ أَنَا جَالِسٌ لِأَمْرِ ضَرُوْرِيٍّ
 - 11) مَا تلْكَ بِيَمَيْنكَ يَا مُوْسَى ؟ هي عَصَايَ .
 - 12) قَالَ أَنَّى لَكِ هٰذَا ؟ قَالَتْ هُوَ مِنْ عِنْدِ اللهِ .
 - 13) لِمَنِ الْمُلْكُ الْيَوْمَ ؟ لِلَّهِ الْوَاحِدِ الْقَهَّارِ.
 - 14) مَتٰى نَصْرُ الله ؟ أَلاَ إِنَّ نَصْرَ الله قَرِيْبُ .

(C) Answer these questions in Arabic using the words you

have learnt.

- (1) مَا هٰذَا؟
- (2) مَنْ هَذه ؟
- (3) مَا ذَاكَ؟
- (4) مَا تلْكَ ؟
- (5) مَنْ هٰذَا ؟
- (6) مَنْ هٰذَان ؟
- (7) مَنْ هَؤُلاَء؟
- (8) أَيْشَ اسْمُكَ ؟
- (9) أَيْنَ أَخُونَكَ يَا أَحْمَدُ ؟
 - (10) مَا اسْمُ أَخيْكُ ؟
 - (11) مَنْ ضَرَبَ أَخَاكَ ؟
 - (12) مَنْ ضَرَبَ أَحِيْ ؟
- (13) كُمْ لَكَ منَ الْإِخْوَان ؟
 - (14) بنْتُ مَنْ هَذه ؟
 - (15) أَيْنَ أَبُوْهَا ؟
 - (16) أَرَأَيْتَ أَبَاهَا ؟
 - (17) أَرَأَيْتَ بَيْتَ أَبِيْهَا ؟

- (D) Translate the following sentences into Arabic:
 - (1) Who are you? Sir, I am <u>H</u>āmid.
 - (2) What is your father's name? My father's name is Hasan Ibn Àlī.
 - (3) How many sons and daughters does Abdur Rahmān have? He has one son and two daughters.
 - (4) Who is the woman standing in front of you? She is my brother's wife.
 - (5) What is in her hand? There are clothes in her hand.
 - (6) How many people are standing there? Five people are standing there.
 - (7) How many boys are present today? Sir, thirty boys are present.
 - (8) O Mahmūd, why are you standing here? I am standing here for some necessary work.
 - (9) How much is this book? It costs five rupees (Lit. It is for five rupees).
 - (10) O Khālid, how many brothers do you have?

Sir, I have two brothers.

- (11) To whom does this small dog belong? It is my maternal uncle's dog.
- (12) Where are you going to now? Sir, we are going to the madrasah.
- (13) When did your brother go? He went one hour ago.
- (E) Note how the following sentences have been analysed. An indication was made in Lesson 6 and 10 to (جملة اسمية) and (جملة اسمية) respectively. Here a simple analysis of some straightforward sentences is made. If any sentence provides information of some type, term it (خبرية) and if there is a question, term it (انشائية) or (انشائية).

(1) جَامِلٌ جَالِسٌ مبتدا جبرية حبرية

(2)

(3)

`					
عَلَى الْكُرْسِيِّ		جَالِسٌ	مَنْ		
حرف جرّ مــجرور		خ ـــبر	اسم استفهام		
			مبتدا		
الْخُــبَر	متعلق بِا				
جملة اسمية استفهامية					

(4)

					
خالد	إِلَى	مَكْتُوْبًا	زَيْدٌ	كتَب	هَلْ
مجرور	حرف	مفعول	فاعل	فعل	حرف
	جر ّ ر				استفهام
بِالْفعل	متعلق				
جملة فعلية استفهامية					

Test No. 7

- (1) Which words constitute the (اسماء الإستفهام) and the (حروف الإستفهام). What is the difference between the two?
- (2) Where should the (اسماء الإستفهام) be placed in a sentence?
- (3) From the (اسماء الإستفهام), which word is (معرب)?
- (4) How many types of (کُمْ) are there? What is the (اعراب) of the noun succeeding each type?
- (5) How are (أُيُّةٌ) and (أُيُّةٌ) used? Explain with examples.

(6) What were the words (عَمَّ) and (فَيْم) originally?

Insert the (اعراب) in the following sentences:

- (1) لمن هذه الناقة الفارهة ومن راكب عليها ؟
 - (2) هل هو عمك ؟
 - (3) وأية امرأة قائمة عند باب دارك ولماذا ؟
 - (4) ومن عن يمينها ؟
 - (5) هل هو ولدها الكبير ؟
- (6) كم لك من الناقات يا صالح وكم لك من البقرات ؟
 - (7) كم شاة عندك يا حامد وكم بقرة ؟
 - (8) هل أرسل محمود مكتوبا الي ابيه ؟
- (9) نعم يا سيدي كم مكتوب ارسل محمود الي ابيه لكن ما جاء جواب من عنده .

Lesson 14

The Verb

1. Verbs are of two types: (1) one is (الماضي) which indicates that an action has been completed, e.g. (كَتُب) – he wrote. (2) the second is (المضارع) which indicates that an action has not been completed but is being done or will be done, e.g. (يَكُتُبُ) – he is writing or he will write.

Some morphologists 51 regard the imperative (أمر) as a third category of verbs.

Generally a verb has three root letters (ثُلاَثِي), e.g. (کُتَب) – he wrote. Some verbs have four root letters (رُبَاعِي), e.g. (رُبَاعِي) – he translated.

Note 1: The root letters of a word are called (مَادَّةُ). In verbs, the (واحد مذكر غائب) third person singular word-form contains only the root letters to the extent that recognizing

اعلمُ الصَّرْفِ) Scholars of (علمُ الصَّرْفِ).

the root letters of the verbal noun (مصدر) and all the derivatives (مشتقات) are based on this word-form. In order to indicate the meaning of the verbal noun, it is appropriate to write this word-form - (واحد مذكر غائب) - so that the student can apprize himself of the root letters. Hence we can say that (كَتَب) means to write although originally its meaning is, 'he wrote'. However, if you want to speak of the meaning expressed by the verbal noun, you should use the verbal noun, e.g. (الْكَتَابَةُ وَالْقِرَاءَةُ - Learn writing and reading. The word (الْكَتَابَةُ) is the verbal noun of (الْقَرَاءَةُ) while (كَتَب) is the verbal noun of (الْقَرَاءَةُ).

3. The (واحد مذكر غائب) third person singular word-form of (واحد مذكر غائب) - the past tense (or perfect tense) comes on the scales of (الماضي) and (فَعَلَ). Examples: (ضَرَب) – he hit, (فَعَلَ) – he heard and (كَرُمَ) – he was noble. Details of this will be provided in Lesson 16 while the quadriliteral verb (رباعي) will be discussed in Lesson 25.

All the word forms of the past tense are as follows:

الفعل الماضي المعروف المثبت

			←	
Meaning	Person	Gender	Word-Form	Verb
He wrote	3 rd person	masc.	singular	كَتَبَ
They 2	person		dual	كَتَبَا
wrote They wrote			plural	رَدُو ه
		_		كَتَبُوْا
She wrote		fem.	singular	كُتَبَتْ
They 2 f.			dual	كَتَبَتَا
wrote				
They f.			plural	كَتَبْنَ
wrote				
You wrote	2 nd person	masc.	singular	كَتَبْتَ
You 2 wrote	person		dual	كَتَبْتُمَا
You wrote			plural	كَتَبْتُمْ
You f. wrote		fem.	singular	كَتَبْت
You 2 f.			dual	كَتَبْتُمَا
wrote				
You f. wrote			plural	كَتَبْتُنَّ
I wrote	1 st	m/f	singular	كَتَبْتُ
We wrote	person	m/f	dual/ plural	كَتَبْنَا

Note 2: The total number of word forms are 18 but only 14 are mentioned because the meanings of all are included in these 14 forms. Then there is no need to repeat one word several times. However, among the 14 word-forms, the verb (کَتَبْتُمَا) is repeated. There was no need for it but due to a certain expediency, the custom of repeating it has been formed.

Note 3: Every word-form of the verb has a pronoun of the (فاعل) – doer. These pronouns are called

ضمائر مرفوعة متصلة) – attached pronouns in the nominative case.

Note 4: When joining the verb (کَتَبَتْ) to the succeeding word, delete the final sukūn (jazm) and replace it with a kasrah, e.g. (کَتَبَتِ الْمُعَلِّمَةُ الْمَكْتُوْبَ) – The teacher wrote the letter.

The alif and (و) of those words which have them at the end will not be pronounced when joining them to the succeeding word, e.g. (اَلرَّ حُلاَنِ كَتَبَا الْمَكْتُوْبَ) – The two men wrote the letter. (اَلرِّ حَالُ كَتَبُوا الْمَكْتُوْبَ) – The men wrote the letter.

5. The verbs on the scales of (فَعَلَ) and (فَعُلَ) will also be conjugated like the above:

6. The scales of (فَعَلَ) and (فَعَلَ) are of (الماضي المعروف) are of (الماضي المعروف) are of (عجهول) the past active tense. The (بحهول) passive tense⁵² of all these forms appears on the scale of (فُعلَ).

No (فاعل) is mentioned with the (فاعل) - passive verb. Only the (نائب الفائل) – object) which is now called the (نائب الفائل) – representative of the doer - is mentioned. Like the (فاعل), it is rendered (رفع), e.g. (شُرِبَ اللَّبنُ) – The milk was drunk. This sentence does not indicate who drank the milk.

⁵² When one wants to indicate the person/item on which the action is done without mentioning the doer, the passive verb is used, e.g. The book was taken.

Arabic Tutor - Volume One

- 7. By inserting (مَا) before (الماضي) the perfect tense, it becomes negative, e.g. (مَا شَرِبَ) He did not write. (مَا شَرِبَ) He did not drink.
- 8. Very often the word (لَقَدْ) or (لَقَدْ) undoubtedly is added to (المَاضي) the perfect tense to create emphasis in the meaning. However, there is no need to translate it always, e.g. (قَدْ ضَرَبَ زَيْدٌ عَمْرًا) Undoubtedly Zaid hit Bakr or Zaid hit Bakr.
- 9. You read in the sixth lesson that a sentence beginning with a verb is called (جُملة فعلية). In a (جُملة فعلية), the (فاعل) which is in (حالة الرفع) the nominative case generally follows the verb, e.g. (حَلَسَ زَيْدٌ) Zaid sat. If it is a (الْمُتَعَدِّيْ transitive verb⁵³, the third part of the sentence is the (علول) the object which is in (حالة النصب) the accusative case. See Lesson 10.

Example: (أَكُلُ زَيْدٌ خُبْزًا) – Zaid ate bread.

_

⁵³ A transitive verb is one that requires an object to form a complete sentence.

Besides these, the other parts of the sentence are called the (مُعَ اللَّحْمِ), e.g. (مُتَعَلِّقَات) – with the meat, (فِي الْبَيْتِ) – in the house, (اَلْيُومُ) – today etc.

Sometimes the (مفعول) – object – precedes the (فاعل) and sometimes it even precedes the verb. Similarly, the (مُتَعَلِّقَات) can also precede the (فاعل), the (مفعول) and the verb, e.g. (اَلْيُوْمَ أَكُمَلْتُ لَكُمْ دَيْنَكُمْ)

Today I have perfected your religion for you.

The words (اَلْيُوهُ) and (اَلْيُوهُ) are the (مُتَعَلِّقَات) in this sentence. The former preceded the verb while the latter preceded the (مفعول).

10. In a (حُملة فعلية), the verb always remains singular whether the doer of the action is dual or plural. However for a masculine doer, the verb will be masculine and for a feminine doer, the verb will be feminine.

Examples:

(كَتَبَ وَلَدٌ) - A boy wrote.

(كَتُبَ وَلَدَان) - Two boys wrote.

(كَتَبَ أُوْلاَدٌ) - Many boys wrote.

ا (كَتَبَتْ الْبَنَةُ) - A girl wrote.

(كَتَبَتْ ابْنَتَان) - Two girls wrote.

. (كَتَبَتْ بَنَاتُّ) - Many girls wrote.

However, if the (فاعل) comes first, then the verb must correspond to the (فاعل). The details of this rule will be mentioned in Lesson 18.

Vocabulary List No. 12

Note: In the list below, each verb is written with both the (الماضى) - perfect and (المضارع) - imperfect tenses.

Conjugate each verb according to the previously mentioned paradigm. Then construct the ($\Rightarrow \Rightarrow \Rightarrow$) passive tense of each verb and conjugate it. The beloved students of seminaries should certainly take this much trouble to do this.

Word	Meaning
أَكُلُ يَأْكُلُ	to eat
بُعَثُ يَبْعَثُ	to send

Arabic Tutor - Volume One

تَرَكَ يَتْرُكُ	to leave
خَرَجَ يَخْرُجُ	to go out
خَرَجَ يَخْرُجُ دَخَلَ يَدْخُلُ	to enter
طَلَبَ يَطْلُبُ	to seek
طَلَعَ يَطْلُعُ	to rise
غُرَبُ يَغْرُبُ	to set
غَلَبَ يَغْلِبُ	to overcome
فْتَحَ يَفْتَحُ	to open
فَتَحَ يَفْتَحُ فَرِحَ يَفْرَحُ فَوِحَ يَفْرَحُ فَهِمَ يَفْهَمُ	to be happy
فَهِمَ يَفْهُمُ	to understand
قَتَلَ يَقْتُلُ	to kill
نَجَحَ يَنْجَحُ أَقْرَبُوْنَ	to succeed
أَقْرَ بُوْنَ	relatives
ٱلَّذِيْنَ	those, who
ٲ۠ڵٛٲڽؘۘ	now
إِلَى الْآنَ	till now
تُمْرِيضُ	to nurse

Arabic Tutor - Volume One

جُنَّةً	garden
جُمِيعٌ	all
زَرْعٌ ، زُرُوعٌ	crop
زَرْغٌ ، زُرُوْغٌ سَارِقُ	thief
شُهَادَةٌ	evidence, testimony
طَعَامٌ	food
اَلْعَامُ غُلاَمٌ	year, this year
غُلاَمٌ	boy, servant
فَرْ ح هُرْ ح فئة	happiness
	group
قَوْلُ ، أَقْوَالُ	statement
كأنَّمَا	as if
كَمَا	like
لِأَنَّ	because
ٱلْمُسْتَشْفَى	hospital
مَرِيْضٌ ، مَرْضَى	sick person
گِآ	except

Arabic Jutor - Volume One

فَ	then, because
جُزْء	part, section

Exercise No. 13

(A) Note the use of the active and passive tenses in the following sentences and translate them:

الماضي المجهول	الماضي المعروف
هُوَ (الْقُرْآنُ) قُرِأً	هُوَ (رَشِيْدٌ) قَرَأً الْقُرْآنَ
قُرِأً الْقُرْآنُ	قَرَأً رَشِيْدُنِ الْقُرْآنَ
هُمَا (رَجُلاَنِ) طُلِبَا	هُمَا (رَجُلاَنِ) قَرَءَا كِتَابًا
هُمْ (الرِّجَالُ) طُلِبُوْا	هُمْ (الرِّجَالُ) قَرَءُوا الْقُرْآنَ
هِيَ (بِنْتُ) طُلِبَتْ	هِيَ (بِنْتُّ) كَتَبَتْ مَكْتُوْبًا
هُمَا (بِنْتَانِ) طُلِبَتَا	هُمَا (بِنْتَانِ) كَتَبَتَا مَكْتُوْبَيْنِ
هُنَّ (ٱلْبَنَاتُ) طُلِبْنَ	هُنَّ (ٱلْبَنَاتُ) كَتَبْنَ مَكَاتِيْبَ
أَنْتَ بُعِثْتَ إِلَى لاَهُوْر	أَنْتَ أَكَلْتَ ثُفَّاحًا
أَنْتُمَا بُعِثْتُمَا إِلَى كَرَاتَشِيْ	أَنْتُمَا أَكَلْتُمَا رُمَّانًا
أَنْتُمْ بُعِثْتُمْ إِلَى مَكَّةً	أَنْتُمْ أَكَلْتُمْ بِطِّيْخًا

Arabic Tutor - Volume One

أَنْتِ بُعِثْتِ إِلَى الْمَدْرَسَةِ	أُنْتِ طَلَبْتِ الْعِلْمَ
أَنْتُمَا بُعِثْتُمَا إِلَى الْبَيْتِ	أَنْتُمَا طَلَبْتُمَا الْعِلْمَ
أَنْتُنَّ بُعِثْتُنَّ إِلَى ٱلْمُسْتَشْفَي	أُنْتُنَّ طَلَبْتُنَّ الْعِلْمَ
أَنَا بُعِثْتُ إِلَى دِهْلِيْ	أَنَا شَرِبْتُ مَاءً
نَحْنُ بُعِثْنَا إِلَى كَلْكَتَّه	نَحْنُ شَرِبْنَا لَبَنَّا

(B) Translate the following questions and answers:

	•
Answer	Question
نَعَمْ يَا سَيِّدِيْ قَرَأْتُ جُزْءً مِنْهُ	يَا رَشِيْدُ هَلْ قَرَأْتَ الْقُرْآنَ ؟
نَعَمْ كَتَبْتُهُ الْبَارِحَةَ	هَلْ كَتَبْتَ الْمَكْتُوْبَ إِلَى
	أَبِيْكَ ؟
مَا طَلَعَتِ الشَّمْسُ إِلَى الْآنَ	مَتى طَلَعَتِ الشَّمْسُ ؟
نَعَمْ غَرَبَ الْقَمَرُ قَبْلَ سَاعَةٍ	هَلْ غَرَبَ الْقَمَرُ ؟
يَا سَيِّدِيْ أَكَلْتُ الْخُبْزَ مَعَ	مَاذًا أَكَلْتِ الْيَوْمَ يَا مَرْيَمُ ؟
اللَّبَنِ	
بُعِثَ أَبِيْ إِلَى إِلَهَآبَاد	إِلَى أَيْنَ بُعِثَ أَبُوْكَ ؟
هِيَ أُمِّيْ دَخَلَتِ الدَّارَ	مَنْ دَخَلَ الدَّارَ ؟

هُمَا أَخَوَايَ قَدْ خَرَجَا مِنَ	وَ مَنْ خَرَجَ مِنْهَا ؟
الدَّارِ	
ضَرَبَتْهُمَا أُمِّيْ	مَنْ ضَرَبَ أَخَوَيْكَ ؟
لاً مَا فُتِحَ إِلَى الْآنَ	هَلْ فُتِحَ بَابُ الْمَدْرَسَةِ ؟
لِأَنَّهُمَا نَجَحَا فِي الْإِمْتِحَانِ	لِمَ فَرِحَ مُحَمَّدٌ وَ رَشِيْدٌ ؟
نَجَحَ خَمْسُوْنَ وَلَدًا فِيْ هَٰذَا	كُمْ وَلَدًا نَجَحَ فِي الْإِمْتِحَانِ
الْعَامِ	السَّنُوِيِّ ؟
مَا فَهِمْنَا قَوْلَكُمْ	هَلْ فَهِ مْتُمْ قَوْلَنَا ؟
لِاَنَّ لِسَانَكُمْ هِنْدِيُّ	لِمَ مَا فَهِمْتُمْ كَلاَمِيْ ؟
طُلِبْتُ لِلشَّهَادَةِ	لِمَ طُلِبْتَ فِي الدِّيْوَانِ ؟
بُعِثْتُ لِلتَّمْرِيْضِ (لِحِدْمَةِ	لِمَ بُعِثْتِ إِلَى ٱلْمُسْتَشْفَى يَا
الْمَرْضٰي)	أُخْتِيْ ؟

(C) Note the use of the verbs in the following verses of the Qur'ān:

Arabic Tutor - Volume One

- كُمْ تَرَكُوا من جَنَّاتِ وَعُيُونِ وَزُرُوعِ وَمَقَامٍ كَرِيمٍ. (3)
- لِّلرِّ جَالَ نَصِيبٌ مِّمَّا تَرَكَ الْوَالدَانِ وَالْأَقْرَبُونَ وَللنِّسَاء نَصِيبٌ مِّمَّا (4) تَرَكَ الْوَالدَانِ وَالأَقْرَبُونَ .
 - فَمَن شَرِبَ مِنْهُ فَلَيْسَ مَنِّي . (5)
 - فَشَر بُواْ منْهُ إِلاَّ قَليلاً مِّنْهُمْ . (6)
 - كُتبَ 54 عَلَيْكُمُ الصِّيَامُ كَمَا كُتبَ عَلَى الَّذِينَ مِن قَبْلِكُمْ. (7)
 - وَإِذَا الْمَوْقُودَةُ 55 سُئلَتْ بِأَيِّ ذَنبِ قُتلَتْ . (8)

(D) Translate the following sentences into Arabic:

- (1) Did Hāmid eat the food? No, he did not eat the food till now.
- Did you drink the water? Yes, I ate the food and (2)drank the water.
- (3)What did you eat today? I ate bread and meat.
- **(4)** Did your sister go to the madrasah? Yes, she went one hour ago.
- When did the sun rise? The sun rose now. (5)
- (6)Who entered the musjid? They are the teachers of the madrasah.
- Who is that who came out of the house? That is (7)

⁵⁴ Here the word (کُسر) means, "to make binding – to make compulsory".

⁵⁵ A girl buried alive.

Arabic Jutor - Volume One

- my small brother.
- (8) Did you (f) understand my statement? We did not understand your speech.
- (9) Why did you (pl. f.) not understand my statement? Because your language is Arabic.
- (10) O Khālid, was any lion killed? Yes, a large lion was killed.
- (11) Who killed the lion? Sir, I killed the lion.
- (12) Where was your servant sent? He was sent to the market.

Lesson 15

The Imperfect

(الفعل المضارع)

- 1. The verb which indicates the present and future tense is known as (الفعل المضارع) the imperfect, e.g. (يَضْرِبُ) he is hitting or he will hit.
- 2. The letters (أ), (ت), (ت), (علامات المضارع) are the signs of (المضارع) known as the (علامات المضارع). By inserting one of these letters before (واحد مذكر غائب) the singular masculine third person of (الماضي) the perfect tense, making the first letter sākin and adding (رفع) at the end, the (فقتح) is formed, e.g. from (فقتح) we get (أفقتح), (نَفْتَحُ) and (أَفْتَحُ).

The paradigm of (الفعل المضارع) is as follows:

الفعل المضارع المعروف المثبت

Meaning	Person	Gender	Word- Form	Verb
He is opening or he will open	3 rd person	masc.	singular	يَفْتَحُ
They 2 are opening or they will open			dual	يَفْتَحَانِ
They are opening or they will open			plural	يَفْتَحُوْنَ
She is opening or she will open		fem.	singular	تَفْتَحُ
They 2 f. are opening or will open			dual	تَفْتَحَانِ
They f. are opening or will open			plural	يَفْتَحْنَ
You are are opening or will open	2 nd person	masc.	singular	تَفْتَحُ
You 2 are opening or will open			dual	تَفْتَحَانِ
You (all) are opening or will open			plural	تَفْتَحُوْنَ
You f. are opening or will open		fem.	singular	تَفْتُحِيْنَ
You 2 f. are opening or will open			dual	تَفْتَحَانِ
You (all f.) are opening or will open			plural	تَفْتَحْنَ
I am are opening or will open	1 st person	m/f	singular	أَفْتَحُ
We are are opening or will open		m/f	dual/ plural	نَفْتَحُ

3. Like the (الماضي) - perfect tense, the (الماضي) - imperfect also comes on three scales: (يَفْعُلُ) and (يَفْعُلُ) and (يَفْعُلُ). The (يَفْعُلُ) - imperfect of (فَتَحُ) is (فَتَحُ) is (فَتَحُ) is (فَتَحُ) and of (يَكْرُمُ) is (كَرُمُ). The details will follow in Lesson 16.

Note 1: The words (تَفْتَحَان) and (تَفْتُحَان) appear several times in the paradigm. Understand them well. One has to see the context to determine the meaning.

Note 2: As in (الماضي) - the perfect tense, the (الفعل المضارع) - imperfect also has fourteen word-forms.

- 4. To construct the (الفعل المضارع) passive of (الفعل المضارع), render a dammah to the (علامات المضارع), and a fathah to the penultimate letter, e.g. (عَشْرَبُ) becomes (يُضْرَبُ) he is being hit or he will be hit, (يَفْتَحُ) becomes (يَفْتَحُ) it is being opened or it will be opened, (يَكْرُمُ) becomes (يَكْرُمُ) he is being honoured or he will be honoured.
- 5. In order to construct the (المضارع المنفي) imperfect

negative, the word (لا) is most often inserted before (المشارع) - the imperfect positive. Sometimes (مَا يَعْلَمُ) - He is not going or he will not go. (مَا يَعْلَمُ) - He does not know or he will not know.

Note 4: In order to make (الفعل المضارع) specific with the future tense, the particles (سَ) or (سَوُفَ) are prefixed to it, e.g. (سَوُفَ تَعْلَمُوْنَ) – He will soon open. (سَيَفْتُحُ) – You will come to know.

- 6. You know that (ضمائر) pronouns are used in place of the (مفعول) - object. In Arabic, there are two types of pronouns:
- (a) (مُتَّصل) those pronouns which are attached to the verb,
- (b) (مُنْفُصِل) those pronouns which are independent and separate from other words.

Because these pronouns are in (حالة النصب) – the accusative case – they are referred to as (الضمائر المنصوبة).

7. The pronouns of الضمائر المنصوبة المتصلة - attached

pronouns of the accusative case) are the same as the (المحرورة المتصلة) - attached pronouns of the genitive case. See Lesson 11. The only difference is in the (صيغة المتكلم) - first person word-form where (نيْ) is used in place of (فيّ). The paradigm is as follows:

Third Person (غَائِب)		
M	ضَرَبَهُ	singular
Masculine	ضَرَبَهُمَا	dual
line	ضربه م ضربه م	plural
Fe	ضَرَبَها	singular
Feminine	ضَرَبَهُمَا	dual
ne	ۻۘڔۘڹۿؙڹۜ	plural

Second Person (حَاضِر)		
M	ضَرَبَكَ	singular
Masculine	ۻؘرَبَكُمَا	dual
line	ضَرَبُكُمْ	plural
Fe	ضَرَ بَك ضَرَ بَكُماً	singular
Feminine	ضَرَبَكُمَا	dual
ne	ۻؗۯڹۘػؙڹۜ	plural

First Person (مُتَكَلِّم)		
ۻۘڔۘؠڹۣ	singular (m/f)	
ضَرَبَنَا	dual, plural (m/f)	

The same pronouns can be attached to the (مضارع) - imperfect tense, e.g. (يَضْرِ بُنَا), (يَضْرِ بُهُمْ), (يَضْرِ بُهُمْ)... till (يَضْرِ بُهُمْ).

In a similar manner, the above-mentioned pronouns can be attached to every word-form of every verb.

However, when attaching a pronoun to the (جمع مذکر حاضر)
- plural masculine second person verb, the (م) is rendered a

dammah and a (وُ) is inserted before the pronoun, e.g.

(ضَرَ بُتُمُوْهُمَا) – You (all) hit them. (ضَرَ بُتُمُوْهُمَا)
- You (all) hit the two of them.

8. The (الضمائر المنصوبة المنفصلة) – detached pronouns in the accusative case are as follows:

Third Person (غَائِب)		
M	ٳۜؾۘٵؙؗؗؗؗ	singular
Masculine	إِيَّاهُمَا	dual
line	ٳؚۘؾۘۜٳۿؙؠ۫	plural
Fe	ٳۜؾٵۿٵ	singular
Feminine	إِيَّاهُمَا	dual
ne	ٳؚؾۘ۠ۿؙڹۜ	plural

Second Person (حَاضِر)		
M	إِيَّاكَ	singular
Masculine	ٳؾۜٵػؙڡؘٵ	dual
line	ٳؚؾۘۜٵػؙؠ۫	plural
Fe	ٳۜؾۘٵڬ	singular
Feminine	إِيَّاكُمَا	dual
ne	ٳؚؾۘۜٵػؙڹۜ	plural

First Person (مُتَكَلِّم)		
ٳؚؾۘٵؼؘ	singular (m/f)	
إِيَّانَا	dual, plural (m/f)	

These pronouns are used to create stress or limitation in the sentence especially when they precede the verb, e.g. (اَنُعْبُدُ) – We worship You alone.

Vocabulary List No. 13

Take special note of the <u>h</u>arakah of the (عين الكلمة) in the perfect (الماضى) and the imperfect (المضارع).

Word	Meaning
خَلَقَ يَخْلُقُ	to create
رَفَعَ يَرْفَعُ	to raise
سَئَلَ يَسْئَلُ	to ask
ظَلَمَ يَظْلِمُ	to oppress
عَبُدُ يَعْبُدُ	to worship

عَمِلَ يَعْمَلُ فَطَرَ يَفْطُرُ	to work, act
فَطَرَ يَفْطُرُ	to create
فَعَلَ يَفْعَلُ	to do
مَلَكَ يَمْلِكُ	to own
نَظَرَ يَنْظُرُ	to look
ٳؠڵ	camel
أُهُمُ	more/most important
إِنَّمَا	only
بَرِيْئُ بَطَنُّ ، بُطُوْنُ جَرِيْدَةً ، جَرَائِدُ	innocent
بَطَنٌ ، بُطُونٌ	stomach
	newspaper
ٱلْجَامِعُ أَوْ ٱلْمَسْجِدُ الْجَامِعُ	jāmi' musjid
رَادِيُو	radio
رَادِيُو أَمْسِ	yesterday
غُدًا	tomorrow
صَبَاحًا مَسَاءً	morning
مُسَاءً	evening

جَرُّ ضَرُّ	harm
عَابِدٌ	worshipper
قَهْوَةٌ	coffee
مَعَاذَ اللهِ	May Allāh grant refuge
إِيْ وَ اللَّهِ ، إِيْوَ	By Allāh
وَ جْعْ	pain
يَتِيْمٌ ، يَتَامَى	orphan
نَفْعَ يَنْفَعُ	to benefit

Exercise No. 14

(A) Note the use of the (المضارع) - imperfect tense and translate the following sentences:

- (4) إِلَى أَيْنَ تَذْهَبُ يَا أَحْمَدُ ؟ أَنَا أَذْهَبُ إِلَى السُّوْقِ
- (5) مَتَٰى تَرْجِعُ مِنَ السُّوْقِ ؟ سَأَرْجِعُ مِنْهَا فِيْ سَاعِةِ وَاحِدَةِ .
- (6) يَا أُولاَدُ أَيَّ كَتَابِ تَقْرَأُونَ ؟ يَا سَيِّدَنَا نَقْرَأُ تَسْهِيْلَ الْأَدَبِ .
- (7) هَلْ تَشْرَبُوْنَ الشَّايَ ؟ نَحْنُ لاَ نَشْرَبُ الشَّايَ وَلاَ الْقَهْوَةَ .
- (8) هَلْ بُعِثْتُمْ إِلَى الْحَاكِمِ الْيَوْمَ ؟ لاَ بَلْ نُبْعَثُ غَدًا بَعْدَ الظُّهْرِ.
 - (9) مَنْ طَلَبَكُمْ إِلَى بَمْبَائِيْ ؟ طَلَبَنَا أَبُوْنَا إِلَى بَمْبَائِيْ
- (10) هَلْ تَعْلَمُوْنَ مَنْ خَلَقَكُمْ وَ وَالِدَيْكُمْ ؟ الله خَلَقَنِيْ وَ خَلَقَ وَ خَلَقَ وَ خَلَقَ وَ خَلَقَ وَ الله وَالدَيَّ .
 - (11) مَاذَا تَطْلُبيْنَ مَنَّا يَا عَائشَةُ ؟ إِنَّمَا أَطْلُبُ مِنْكُمْ كَتَابًا يَنْفَعُنيْ .
 - (12) هَلْ رَأَيْتُمُوْنَا أَمْس في الْجَامِع ؟ لاَ وَ الله مَا رَأَيْنَاكُمْ هُنَاكَ .
- (13) هَلْ تَسْمَعُ أَخْبَارَ الْحَرْبِ فِي الرَّادِيُو ؟ إِيْ وَ اللهِ أَسْمَعُ صَبَاحًا وَ وَمَسَاءً .
 - (14) وَهَلْ تَقْرَأُ الْجَرَائِدَ ؟ كَيْفَ لاَ أَقْرَأُهَا وَهِيَ منْ أَهَمِّ الْأُمُوْرِ .
- (15) مَاذَا تَعْلَمُ فِي هَذِهِ الْحَرْبِ الْعَظِيْمَةِ ؟ مَعَاذَ اللهِ مِنْ شَرِّهَا فَإِنَّهَا فَإِنَّهَا فَإِنَّهَا فَارُ اللهِ الْمُوْقَدَةُ الَّتِيْ أَحَذَتِ الشَّرْقَ وَالْغَرْبَ .

(B) Translate the following verses of the Qur'ān:

- (1) وَ لِلَّهِ الْعِزَّةُ وَ لِرَسُولِهِ وَ لِلْمُؤْمِنِينَ وَ لَكِنَّ الْمُنَافِقِينَ لَا يَعْلَمُونَ .
- (2) لِيْ عَمَلِي وَ لَكُمْ عَمَلُكُمْ أَنتُمْ بَرِيتُونَ مِمَّا أَعْمَلُ وَ أَنَا بَرِيءٌ مِّمَّا تَعْمَلُونَ .
 - (3) إِنَّ اللَّهَ لاَ يَظْلِمُ النَّاسَ شَيْئًا وَ لَكِنَّ النَّاسَ أَنفُسَهُمْ يَظْلِمُونَ .
 - (4) قُل لا أَمْلكُ لنَفْسى ضَرًّا وَ لاَ نَفْعًا .
 - (5) الَّذينَ يَأْكُلُونَ أَمْوَالَ الْيَتَامَى ظُلْمًا إِنَّمَا يَأْكُلُونَ في بُطُونهمْ نَارًا.
 - (6) وَمَا لِي لاَ أَعْبُدُ الَّذِيْ فَطَرَنِيْ .
- (7) أَفَلَا يَنظُرُونَ إِلَى الْإِبلِ كَيْفَ خُلِقَتْ وَ إِلَى السَّمَاءِ كَيْفَ رُفِعَتْ.
- (8) قُلْ يَا أَيُّهَا الْكَافِرُونَ لَا أَعْبُدُ مَا تَعْبُدُونَ وَ لَا أَنتُمْ عَابِدُونَ مَا أَعْبُدُ وَ وَ لَا أَنتُمْ عَابِدُونَ مَا أَعْبُدُ لَكُمْ دِينُكُمْ وَ وَ لَا أَنتُمْ عَابِدُونَ مَا أَعْبُدُ لَكُمْ دِينُكُمْ وَ .
 - (9) لَا يُسْئَلُ عَمَّا يَفْعَلُ وَ هُمْ يُسْئَلُوْنَ .

(C) Translate the following sentences into Arabic:

- (1) What are you reading in the madrasah? I am reading *Tashīlul Adab*.
- (2) Do you recognize my brother? Yes, I recognize him.
- (3) Will the door of the garden be opened today? Today the door of the garden will not be opened.
- (4) Where did the doorkeeper go? I do not know where he went.
- (5) Will you go for a stroll today? No brother, I will go to the madrasah.
- (6) Did Mahmūd eat the food? Till now he has not eaten. Now he will eat.
- (7) Who do you worship? We do not worship anyone besides Allāh.
- (8) What are you asking of us? We are only asking for a book.
- (9) Which book are you seeking from us? We are seeking the book 'Sīratun Nabī' from you.
- (10) Do you read the Qur'an every day? We read one part from it every day.

An Arabic Letter

Read the following letter and note how a letter is written in Arabic.

أَنَا أَرْسَلْتُ الْيَوْمَ مَكْتُوبًا إِلَى أَخِيْ الصَّغِيْرِ وَكَتَبْتُ فِيْهِ :

أَيُّهَا الْأَخُ الْعَزِيْزُ اَلسَّلاَمُ عَلَيْكُمْ وَرَحْمَةُ الله وَبَرَكَاتُهُ

أَنْتُمْ حَمِيْعُكُمْ تَفْرَحُوْنَ فَرَحًا شَدِيْدًا لَمَّا تَعْلَمُوْنَ أَنِّيْ قَرَأْتُ أَنَا وَ رُفَقَائِيْ الْجُزْءَ الْلَوَّ مَنْ كَتَابِ تَسْهِيْلَ الْأَدَبِ فِيْ مُدَّة قَلِيْلَة وَالْآنَ نَفْهَمُ قَلِيْلاً مِنْ لِشُكَانِ الْعَرَبِيِّ وَسَنَبْدَأُ إِنْ شَاءَ اللهُ لَسَانِ الْعَرَبِيِّ وَسَنَبْدَأُ إِنْ شَاءَ اللهُ تَعَالَى بَعْدَ يَوْمَيْنِ الْجُزْءَ النَّانِيْ مِنْ هَذَا الْكِتَابِ .

يَا أَحِيْ لِمَ لاَ تَقْرَأُ هَٰذَا الْكَتَابَ ؟ فَإِنَّهُ سَهْلٌ جِدًّا لَيْسَ بِصَعْبِ مِثْلَ الْكُتُبِ الرَّائِجَة فِي الْمَدَارِسِ الْعَرَبِيَّةِ الْقَدِيْمَة . نَحْنُ قَرَأْنَاهُ فَوَجَدَّنَاهُ سَهْلاً . وَسَتَعْلَمُ أَنْتَ إِذَا بَدَأْتَ هَٰذَا الْكِتَابَ أَنَّ الْعَرَبِيَّ لَيْسَ بِصَعْبٍ كَمَا يَحْسَبُهُ الطَّالبُوْنَ .

أَطْلُبُ مِنَ اللهِ تَعَالَي الْعَافِيَةَ وَالْعِلْمَ النَّافِعَ وَالْعَمَلَ الصَّالِحَ لِيْ وَلَكُمْ وَلِجَمِيْعِ الْمُسْلِمِيْنَ . آمِيْنَ وَالسَّلاَمُ .

> طَالِبُ خَيْرِكَ عَبْدُ الرَّحْمَان

Test No. 8

- (1) What is a verb and how many types are there?
- (2) How many root letters are there generally in a verb?
- (3) What is the (مادّة) of a word?
- (4) From among the verbs, which word-form contains only the root letters?
- (5) How do you recognize the root letters of verbs, derived nouns and verbal nouns?
- (6) On what scale does the triliteral verb in the perfect tense come? What are the scales of the imperfect tense?
- (7) How many word-forms are there in the perfect and imperfect tenses in reality, how many are customarily in vogue and why?

- (8) In which part of the sentence does a verb normally come in an Arabic sentence? Where do the doer and object come?
- (9) Due to the number and gender of the doer, what changes occur in the verb?
- (10) What is the (اعراب) of the doer and the object?
- (11) In the word (ضَرَبَهُ), what is the pronoun (هُ) called?
- (12) What word is (إِيَّاكُ)?
- (13) How do you construct the passive of the perfect and imperfect tenses and the negative?
- (14) What is the noun called towards which a passive verb is related?
- (15) What are the signs of the imperfect tense?
- (16) What meanings can the word (تَكْتُبُ) have and how many word-forms can (تَكْتُبَان) be?
- (17) How many tenses are found in the imperfect tense?
- (18) What effect takes place on the imperfect by introducing the particles (سَو ْفَ) and (سَو ْفَ)?

End of Part One

و الحمد لله

وصلى الله على النبي الكريم

