

TEN LESSONS OF ARABIC

based on

Das Sabaq of Mawlana 'Abd al-Salam Kidwai Nadvi

Revised by 'Aamir Bashir

Copyright © Dār al-Saʿādah Publications 2011 First Online Edition Dec 2011 Second Online Edition Jul 2012

ilmresources.wordpress.com

"General and unrestricted permission is granted for the unaltered duplication, distribution, and transmission of this text."

In Plain English: Make as many copies as you want.

TABLE OF CONTENTS

Table of Cont	ents	i
List of Tables		ii
Acknowledgm	ents	iii
Foreword		v
LESSON 1	Subject and Predicate – مُبْتَدَأٌ وَخَبَرٌ	1
LESSON 2	مُضَافٌ وَمُضَافٌ إِلَيْهِ	7
LESSON 3	Past Tense Verb – الْفِعْلُ الْمَاضِيْ	11
LESSON 4	Verb, Subject, Object – فِعْلٌ، فَاعِلٌ، مَفْعُوْلٌ	19
LESSON 5	Prepositions – ٱلْحُيُووْفُ الْجَارَّةُ	25
LESSON 6	Pronouns – اَلضَّمَائِرُ	31
LESSON 7	Present and Future Tense Verb – ٱلْفِعْلُ الْمُضَارِعُ	39
LESSON 8	Adjective – اَلصِفَةُ وَالْمَوْصُوْفُ	49
LESSON 9	Imperative & Prohibitive – ٱلْأَمْرُ وَالنَّهْيُ	57
LESSON 10	Singular, Dual, Plural – اَلْوَاحِدُ، اَلتَّشْنِيَةُ، اَجْمَعُ	67

LIST OF TABLES

3.1	Past Tense Verb Forms in Active Voice (ٱلْفِعْلُ الْمَاضِيْ الْمَعْرُوْفُ)	12
3.1a	ٱلْفِعْلُ الْمَاضِيْ ٱلْمَعْرُوْفُ	13
3.2	Past Tense Verb Forms in Passive Voice (الْفِعْلُ الْمَاضِيْ الْمَجْهُوْلُ)	14
3.2a	ٱلْفِعْلُ الْمَاضِيُ ٱلْمَجْهُوْلُ	15
5.1	Prepositions (أَكْرُوْفُ الْجِارَّةُ)	25
6.1	Unattached (مُنْفَصِلٌ) Pronouns	31
6.2	Attached (مُتَّصِلٌ) Pronouns	32
7.1	Verb Forms of (فِعْلٌ مُضَارِعٌ) in Active Voice (مَعْرُوْفٌ)	39
7.1a	ٱلْفِعْلُ الْمُضَارِعُ الْمَعْرُوْفُ	40
7.2	Verb Forms of (فِعْلٌ مُضَارِعٌ) in Passive Voice (جُجُهُوْلٌ)	41
7.2a	ٱلْفِعْلُ الْمُضَارِعُ الْمَجْهُوْلُ	42
9.1	Creating Second Person Imperative In Active Voice (أَمْرٌ حَاضِرٌ مَعْرُوْفٌ)	58
9.2	Second Person Imperative in Active Voice (أَمْرٌ حَاضِرٌ مَعْرُوْفٌ)	58
9.2a	ٱلْأَمْرُ الْحَاضِرُ الْمَعْرُوْفُ	59
9.3	in Active Voice (نَهْيٌ حَاضِرٌ مَعْرُوْفٌ) in Active Voice	60
9.4	in Active Voice (نَهْيٌ حَاضِرٌ مَعْرُوْفٌ) in Active Voice	60
9.4a	النَّهْيُ الْحَاضِرُ الْمَعْرُوْفُ	61
10.1	Singular, Dual, and Plural	68

ACKNOWLEDGMENTS

I owe a debt of gratitude to many people who helped in making this project a success. To begin with, I would like to thank Sr. A. Naviwala who, working on behalf of Darul Uloom al-Madania, prepared the first draft, which I edited. I would also like to thank Mawlana Ibrahim Memon for his valuable feedback. I am also indebted to my First year students at Darul Uloom (2011–2012 academic year) who suggested important improvements and pointed out the many mistakes. My prepatory year students at Darul Uloom (2011–2012), including Ahmad Hatim who proof-read the draft for the second edition, have also given me valuable feedback. I have greatly benefitted from their questions, comments and suggestions. May Allah reward them, and all others for their contributions and help.

FOREWORD

This is the second edition of the revised *Ten Lessons of Arabic*, which in turn was based on the famous Urdu language primer of Arabic grammar *Das Sabaq* [Ten Lessons] by Mawlana 'Abd al-Salam Kidwai Nadvi. *Das Sabaq* in Urdu has been a part of the '*Aalim* course curriculum in Western *madrasahs* for a number of years. In 2011, I was commissioned by Darul Uloom al-Madania to edit a translation that they had prepared by revising an existing translation of the text that was available online. I completed the editing in a few months. During this process, I took liberty with the translation to make the content more accessible and beneficial to the student. The edited version was then used as a textbook for Darul Uloom's eAlim program. At that time, I received a number of suggestions from eAlim instructors and students regarding improvement of the text.

Later, I got the chance to teach the first four chapters myself during Ramadan 2011 to a sincere student. At that time, I realized the many flaws that had remained, especially in the first four chapters. I revised these chapters thoroughly to make them more student friendly. Later still, I got the chance to go over the whole text during the first term of 2011–2012 academic year, while teaching it to first year students at Darul Uloom. During this time, a number of issues came up and I made the changes accordingly. The first online edition was released at that time.

Later, during the last two terms of 2011–2012 academic year, I got the chance to teach it again; this time, to the prepatory year students at Darul Uloom. More issues came up and I fixed them. Now, at the end of this academic year (2011–2012), I have gone through the whole text again and revised it throughly. I have added more explanation and tables in many chapters. I have also revised the word lists and exercises, and reduced the overall number of vocabulary words. While teaching, I had felt that memorizing too many new words was taking the students' attention away from the real thing, viz. grammar rules and construction of the language. In many cases, plurals of words are given, but they are merely for reference. Students should not be required to memorize these. The vocabulary lists still appear quite formidable. However, this is because of the many repeated words. If they were to be taken out, the overall count will be much less.

This text has been revised multiple times. In the process, it has changed considerably and those looking for an exact translation of *Das Sabaq* will be disappointed. However, I believe it is now much more beneficial. I have tried my

best, with help from many of my students, to remove all of the errors in it. Nevertheless, as is the case with all human endeavors, there are bound to be some mistakes in it, and definitely, room for improvement. I hope that the readers, students and teachers, will apprise me of any such issues. Your feedback (suggestions, constructive criticism, etc.) is valuable to me. You can contact me at the email address given at the end.

This is a beginner-level text but notwithstanding its ease, it should be studied with a teacher. It is also expected that the student will be studying other Arabic books along with it as well. I would recommend Fundamentals of Classical Arabic vol. 1 (by Dr. Husain Abdul Sattar) and Durus al-Lughah al-'Arabiyyah vol. 1 (by Dr. V. Abdur Rahim). I got the chance to teach both during this academic year. They are both excellent books. There is some overlap between them and Ten Lessons. However, this should not be seen as redundancy, but as re-inforcement. Of the three, Fundamentals is for Sarf, Ten Lessons and Durus al-Lughah are for general Arabic. The last one is probably the best in terms of its gradual and progressive introduction to Arabic language concepts. However, the former two provide concise information for Sarf and Nahw, which is spread out in Durus al-Lughah. I recommend that Ten lessons and Durus al-Lughah be started at the beginning of the semester, while Fundamentals be started in the second half.

Since this is a beginner-level text; therefore, Arabic words have not been transliterated exactly, keeping in mind that most people at this stage will not be comfortable with Arabic transliteration schemes. Rather, their approximate equivalents have been used that are easier to read for the untrained. Nevertheless, non-English words have been italicized.

As for duals and plurals of Arabic words, the original Arabic duals and plurals have not been used; rather, their plurals have been created the English way by adding an 's' to the singular. Thus, two *dammahs* is used instead of *dammahtain*. The word still remains italicized to reflect its non-English origin.

The following abbreviations appear in the text:

S = Singular D = Dual P = Plural M = Masculine F = Feminine

Many times, these have been used in combination. Thus, we also have the following abbreviations:

(S/M) = 'Singular masculine' which means one male

(D/M) = 'Dual masculine' which means two males

(P/M) = 'Plural masculine' which means multiple males

(S/F) = 'Singular feminine' which means one female

(D/F) = 'Dual feminine' which means two females

(P/F) = 'Plural feminine' which means multiple females

I hope and pray that this revised edition will be of benefit to the students. I also pray that Allah Most High accepts this humble effort from all those who have contributed to it in any way, and gives us the power to continue with more. I also request the readers and all those who benefit from it in any way to remember us all in their prayers.

And He alone gives success.

'Aamir Bashir Buffalo, NY 19th Sha'ban, 1433 (9th July, 2012) Email: <u>ainbay97@yahoo.com</u>

LESSON 1

مُبْتَدَأً وَخَبَرٌ

Subject and Predicate

Consider the following sentences: 'Mahmood is knowledgeable,' 'Haamid is pious,' 'Khalid is a conqueror.' These sentences and other sentences of the same pattern are called *mubtada* (مُثِينَاً) and *khabar* (مُثِينًا). The subject of the sentence is called *mubtada* and it comes at the beginning of the sentence. The predicate of the sentence is called *khabar* and it is the second part of the sentence. For example, in 'Mahmood is knowledgeable,' Mahmood is the subject and the information about him being knowledgeable is the predicate. Therefore, 'Mahmood' is *mubtada* and 'knowledgeable' is *khabar*.

To translate a sentence of this type into Arabic, follow these steps:

- 1. Take out the "is".
- 2. Translate the words into Arabic.
- 3. Give two dammahs (ضَمَّتَيْن) to both words in the sentence.

Examples:

1. Mahmood is knowledgeable.

2. Haamid is pious.

3. Khalid is a conqueror.

4. Muhammad (Allah bless him and give him peace) is a messenger.

5. Naasir is a friend.

In the above examples, the *mubtada* is a definite noun.¹ However, if it is a common noun, an *alif-laam* will be added to the beginning of the word. For example, if the first sentence was 'the man is knowledgeable,' it would be translated as مَارَّجُلُ عَالَمٌ.

It is important to note here that whenever *alif-laam* comes before a word, the tanween becomes a single fathah (فَتْحَةُ), kasrah (كَسْرَةٌ) or dammah (فَتْحَةُ) as the case

¹ In Arabic, a definite noun is called *maʻrifah* (مَعْرِفَةُ) and a common noun is called *nakirah* (مَعْرِفَةُ).

may be, eg. رَجُلِّ becomes رَجُلِّ. Alif-laam is mainly used in place of the definite article "the." It gives distinction to a word. For example, 'a man' is any man and 'the man' is a specific man. Sometimes alif-laam is used for the meaning of 'a whole category/class.' For example, الْإِنْسَانُ means 'mankind' and الْخُنْدُ means 'all praise.'

If the *mubtada* is feminine, then the *khabar* will also have to be feminine. To change a word to its feminine form, add the round *taa* (ة) to the end of the word. For example, 'the man is pious' is written as اَلْرَجُلُ صَالِحٌ. Now if you want to say 'the woman is pious,' you will say الْمِثْاتُ صَالِحَةٌ. Similarly, 'the girl is knowledgeable' will be written as الْمِنْتُ عَالِمَةٌ عَالِمَةً.

Word List

En aliah	Aı	rabic
English	Singular	Plural
father	ٲٞڹٛ	أُبَاءُ
mother	اً مُ	أُمَّهَاتٌ
son	ٳؠ۠ڹؙ	أَبْنَاءُ
boy	وَلَدٌ	أَوْلَادٌ
daughter, girl	بِنْتُ	بَنَاتٌ
paternal uncle	عَمْ	أَعْمَامٌ
paternal aunt	ڠٞمَّة	عَمَّاةٌ، عَمَّاتٌ
maternal uncle	خَالٌ	أَخْوَالُ
maternal aunt	حَالَةٌ	حًالَاتٌ
brother	اً جْرِ	إِخْوَانٌ، إِخْوَةٌ
sister	ٲؙڂٛؾؙ	أُخَوَاتٌ
grandfather	جُدُّ	ٲۘڿ۠ۮؘٲڎٞ
grandmother	جَدَّةٌ	جَدَّاتٌ
grandson	حَفِيْدٌ	أَحْفَادٌ، حَفَدَةٌ
granddaughter	حَفِيْدٌ حَفِيْدَةٌ	
man	رَجُلٌ	رِجَالٌ
woman	اِهْرَأَةٌ	نِسَاءٌ

English	Arabic		
English	Singular	Plural	
male child, infant, toddler	طِفْل	أَطْفَالٌ	
female male child, infant, toddler	طِفْلَةٌ		
strong	قَوِيُّ	أَقْوِيَاءُ	
weak	قَ <i>وِيٌ</i> ضَعِيْف ثَلْجُ بَارِدٌ	ۻؙۼؘڡؘٛٵڠؙ	
ice, snow	ثُلْجٌ		
cold	بَارِدٌ		
water	مَاءٌ	مِيَاهُ	
sweet	عَذْبٌ		
small	صَغِيْرٌ		
fat	سکمین		
pious	صَغِيْرٌ سَمِيْنٌ صَالِحٌ عَابِدٌ ذكِيٌ	صُلَحَاءُ	
worshipper	عَابِدٌ	عُبَّادٌ	
intelligent emert		أَذْكِيَاءُ	
intelligent, smart	عَاقِلٌ	عُقَلَاءُ	
hard-working	عَاقِلٌ جُمْثِلُ جَمِیْلُ شَاکِرُر صَادِقٌ	مُجْتَهِدُوْنَ	
beautiful	جَمِيْل		
thankful, grateful	شَاكِرٌ	شَاكِرُوْنَ صَادِقُوْنَ	
truthful	صَادِقُ	صَادِقُوْنَ	
Lord	رَبُّ		
prophet, messenger	ۯۜۘڹ ڹؘۑۣؾ ۯؘۺؙۅ۠ڶٞ	أُنْبِيَاءُ	
messenger		رُسُلُ	
path	صِرَاطٌ		
straight	مُسْتَقِيْمٌ		
Muslim	مُسْلِمٌ	مُسْلِمُوْنَ	
man, mankind	مُسْلِمٌ ٱلْإِنْسَانُ عَبْدٌ		
slave	عَبْدٌ	عِبَادٌ	
leader, commander	قَائِدٌ	قُوَّادٌ، قَادَةٌ	

Emplish	Ara	ıbic
English	Singular	Plural
brave	شُجَاعٌ	
generous	ڪَرِيم	كِرَامٌ
the hour; day of resurrection	ٱلسَّاعَةُ	
coming (F)	أُتِيَةٌ	
respectful	مُؤَدَّبٌ	
and	وَ	
merciful	رَحِيْمٌ	
going (M)	ذَاهِبٌ	
knowledgeable; scholar	عَالِمٌ	عُلَمَاءُ

Exercise 1: Translate into Arabic.

- 1. Haamid is a father.
- 2. Mahmood is a son.
- 3. Khalid is an uncle (paternal).
- 4. Zayd is an uncle (maternal).
- 5. Bakr is a brother.
- 6. Sa'eed is a grandfather.
- 7. Hameed is a grandson.
- 8. The man is strong.
- 9. The child (M) is weak.
- 10. The ice is cold.
- 11. The water is sweet.
- 12. The son is small.
- 13. Hamzah is fat.
- 14. The brother is pious.

Exercise 2: Translate into Arabic.

- 1. The woman is strong.
- 2. The mother is beautiful.
- 3. The daughter is a worshipper.
- 4. The aunt (maternal) is intelligent.
- 5. The aunt (paternal) is hard-working.
- 6. The sister is beautiful.
- 7. The grandmother is thankful.

- 8. 'Aishah is intelligent.
- 9. Fatimah is small.
- 10. Maimoonah is a grand daughter.
- 11. The aunt (paternal) is pious.
- 12. The girl is fat.
- 13. The grandmother is pious.
- 14. The aunt (maternal) is a worshipper.

Exercise 3: Translate into English.

- اَللّٰهُ رَبِّ 1.
- مُحَمَّدٌ (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ) نَبِيُّ 2.
- الرَّسُولُ صَادِقٌ 3.
- اَلصِّرَاطُ مُسْتَقِيْمٌ 4.
- عَمُوْدٌ مُسْلِمٌ 5.
- الْإِنْسَانُ عَبْدٌ 6.
- خَالِدٌ قَائِدٌ 7.
- اَلْقَائِدُ شُجَاعٌ 8.
- سَعِيْدٌ أَخٌ 9.
- أَخْالُ عَاقِلٌ .10

- ٱلْأَخُ كَرِيمٌ .11
- السَّاعَةُ أَتِيَةٌ 12.
- عَمْرُو مُجْتَهِدٌ .13
- طَارِقٌ مُؤَدَّبٌ .14
- ٱلْبنْتُ مُؤَدَّبَةً .15
- أَلْعَمُّ ذَكِيٌّ .16
- ٱلْحَفِيْدُ مُؤَدَّبٌ وَالْجَدُّ رَحِيْمٌ .17
- فَاطِمَةُ ذَاهِبَةٌ .18
- حَامِدٌ ذَاهِبٌ .19
- عُمُوْدٌ عَالِمٌ 20.

LESSON 2

مُضَافٌ وَمُضَافٌ إِلَيْهِ

Consider the following sentences: 'slave of Allah,' 'messenger of Allah,' 'door of the house,' 'the Messenger's order,' 'Mahmood's pen,' 'Khalid's book,' 'Hameed's house.' These phrases and those with a similar pattern are called *mudaaf* (مُضَافٌ) and *mudaaf ilayhi* (مُضَافٌ). One thing (*mudaaf*) is attributed to the other (*mudaaf ilayhi*). Many times, the relationship is that of the possessed to its possessor. The possessed is called *mudaaf* and the possessor is called *mudaaf ilayhi*. For example, in the phrase 'Mahmood's pen,' the pen is owned by Mahmood. Therefore, 'pen' is *mudaaf* and 'Mahmood' is *mudaaf ilayhi*.

To translate a sentence of this type into Arabic, follow these steps:

- 1. Take out 'of or the apostrophe and the 's,' which show possession.
- 2. If you have taken out the apostrophe and the 's,' reverse the sequence. Write the second word first and the first word second. If you took out 'of,' then there is no need to reverse the sequence.
- 3. Replace the English words with their Arabic equivalents.
- 4. Give the mudaaf a single dammah and the mudaaf ilayhi two kasrahs.

For example, to translate the phrase 'Mahmood's pen' to Arabic, first take out the apostrophe and 's.' It becomes 'Mahmood pen.' Then, change the order of the words to 'pen Mahmood.' Next, replace the words with their Arabic equivalents. You get قلم محمود . Now, give the *mudaaf* a single *dammah* and the *mudaaf ilayhi* two *kasrahs*. You get قَلَمُ مُحُمُوْدٍ . Following the same method, 'Khalid's book' becomes 'poly's per a sentence with 'of,' such as 'ring of gold,' first remove the 'of.' It becomes 'ring gold.' Now, replace the words with their Arabic equivalents. You get خاتم ذهب. Now, give the *mudaaf* a single *dammah* and the *mudaaf ilayhi* two *kasrahs*. You get خاتم ذهب.

The rules concerning alif-laam have been mentioned in the first lesson. Those rules will apply here also. Thus, if there is an alif-laam at the beginning of the mudaaf ilayhi, the two kasrahs will become one kasrah. خَامِّ فَعَبِ will become خَامٌ will become أَلْنَّ مَا لَا لَهُ اللهُ عَالَمُ لَا لَا لَهُ اللهُ الل

Word List

E1:-L	Arabic		
English	Singular	Plural	
wall	جِدَارٌ	جُدُرٌ، جُدْرَانٌ	
home, house	ک ارؒ	دِيَارٌ، دُوْرٌ	
nome, nouse	بَيْتٌ	بُيُوْتُ	
door	بَابٌ	أَبْوَابٌ	
window	شُبَّاكُ	شَبَابِيْكُ	
room	حُجْرَةٌ	خُجُرَاتٌ	
room	غُرْفَةُ	غُرُفٌ	
roof	بَابٌ شُبَّاكُ حُحْرَةٌ غُرْفَةٌ سَطْحٌ سَطْحٌ سَوْيْرٌ سَوْيْرٌ فَلَمُّ عَرُقُ	ابُوابٌ شَبَايِيْكُ خُجُرَاتٌ غُرِفٌ سُطُوْحٌ، أَسْطُحٌ سُقُوْفٌ سُعُوْفٌ سُعُوْفٌ	
ceiling	سَقْفُ	سُقُوْفٌ	
bed	سَرِيْرُ	سرر "	
pen	قَلَمْ	أَقْلَامٌ	
heat	حَرُّ		
sun	شكمس	شُمُوْسٌ أَيَّامٌ	
day	يَوْمٌ	ٲۘؾۜٵؠٛ	
judgment; religion	دِیْنُ		
to establish, establishing	إِقَامَةُ		
ritual prayer (salah)	صَلَاةٌ، صَلوةٌ		
to give, giving	ٳؚؽؾؘٵڠؙ		
poor due (<i>zakah</i>)	زَكوٰةٌ، زَكَاةٌ		
city, town	بَلْدَةٌ		
country; city, town	بَلَدٌ	بِلَادٌ، بُلْدَانٌ	
city, town	مَدِيْنَةٌ	مُدُنّ	
people		نَاسٌ	
light	ضَوْءُ	أَضْوَاءُ	
lamp	ضَوْءٌ سِرَاجٌ ظُلْمَةٌ	سُنُرْجٌ	
darkness	ظُلْمَةٌ	ظُلُمَاتٌ	

Emplish	Ara	bic
English	Singular	Plural
night	لَيْل	
finger, toe	إِصْبَعٌ	أَصَابِعُ أَرْجُلُ
foot; leg	ڔؚڂؚڮ	أَرْجُلُ
tall, long	طَوِيْلٌ	
leader, governor	أَمِيْرٌ	
short	إِصْبَعٌ رِجْلٌ طَوِيْلٌ أَمِيْرٌ فَصِيْرٌ تَمِيْنٌ	
expensive	ڠؙؽڹٞ	
high	رفِیْعٌ شِتَاءٌ	
winter	شِتَاءٌ	
summer		
spring	رَبِيْعٌ	
autumn, fall	حَرِيْفٌ	
new	جَدِيْدٌ	
old	قَدِيْمُ	
book	كِتَابٌ	
note-book	صَيْف ٌ رَبِيْعٌ ﴿ حَرِيْف ٌ جَدِيْث ﴿ عَدِيْد ٌ عَدِيْد ٌ قَدِيْمٌ ﴿ كَتِابٌ ﴿ كَتَابٌ ﴿	
jouney, travel	سَقَرُّ	

Exercise 1: Translate into Arabic.

- 1. Haamid's son/son of Hameed
- 2. Khalid's mother/mother of Khalid
- 3. Fatimah's sister/sister of Fatimah
- 4. The house's wall/wall of the house
- 5. The room's door/door of the room
- 6. The room's window/window of the room
- 7. The house's roof/roof of the house
- 8. The room's ceiling/ceiling of the room
- 9. Hameed's bed/bed of Hameed
- 10. The grandfather's pen/pen of the grandfather
- 11. The sun's heat/heat of the sun

Exercise 2: Translate into English.

- يَوْمُ الدِّيْنِ 1.
- إِقَامَةُ الصَّلَاةِ 2.
- إِيْتَاءُ الزُّكَاةِ 3.
- نَاسُ الْبَلْدَةِ 4.
- ضَوْءُ سِرَاج 5.

- ظُلْمَةُ اللَّيْلِ 6.
- أَصَابِعُ رِجْلٍ 7.
- قَلَمُ حَامِدٍ 8.
- سِرَاجُ خَالِدٍ 9.
- أَمِيْرُ الْمَدِيْنَةِ .10

Exercise 3: Translate into Arabic.

- 1. Mahmood's pen is expensive.
- 2. The house's wall is long.
- 3. The house's roof is high.
- 4. Haamid's son is tall.
- 5. Fatimah's sister is short.
- 6. Days of Summer are long.
- 7. Days of Winter are short.
- 8. Door of the house is high.
- 9. Ceiling of the room is expensive.

Exercise 4: Translate into English.

- إَبْنُ الرَّجُلِ عَاقِلٌ 1.
- بِنْتُ الْإِمْرَأَةِ طَوِيْلَةٌ 2.
- بَابُ الْبَيْتِ جَدِيْدٌ 3.
- أُمُّ مَحْمُوْدٍ قَصِيْرَةٌ 4.
- كِتَابُ عَائِشَةَ قَدِيْمٌ 5.
- كُرَّاسَةُ آمِنَةَ جَدِيْدَةٌ 6.
- بَيْتُ حَمِيْدٍ قَدِيْمٌ 7.
- اِبْنُ خَالِدَةَ ذَكِئٌ 8.
- صَلَاةُ السَّفَرِ قَصِيْرَةٌ 9.

LESSON 3

اَلْفِعْلُ الْمَاضِيْ Past Tense Verb

In this lesson, we will look at the various forms a past tense verb takes in accordance with the number and gender of the one(s) performing the action. To begin with, it should be noted that فَعَلُوْ means "he (S/M) did," فَعَلُوْ means "they (D/M) did," فَعَلُوْ means "they (P/M) did," فَعَلُوْ means "she (S/F) did" and so on. These verbs are in active voice (فِعُلِّ مَعُرُوْفٌ).

In Arabic, each verb form is called مِنْعَةُ (seeghah). Looking at the table below, we can see that there are fourteen seeghahs in it. Each of these seeghahs has a name. This name identifies, whether it is singular, dual or plural, whether it is masculine or feminine, and whether it is first person, second person or third person. In Arabic, the words for singular, dual and plural are مَنْعَبُهُ, and مُتَكَرِّمُ, respectively; first person is called مُنتَكِّرٌمُ, second person is called مُنتَكِّرٌمُ, and third person is called مُنتَكِّرٌمُ مُنتَكِّرٌمُ, and feminine is called مُنتَكِّرٌمُ عَائِبٌ in Arabic. Dual masculine of the third person will be called وَاحِدٌ مُنتَكِّرٌ عَائِبٌ مُنكَرٌ عَائِبٌ أَنْ and plural masculine of the third person will be called مَنْعُبِهُ مُنكَرٌ عَائِبٌ مُنكَرٌ عَائِبٌ مَنكَرٌ عَائِبٌ مُنكَرٌ عَائِبٌ and plural masculine of the third person will be called مَنْعُبُهُ مُنكَرٌ عَائِبٌ مُنكَرٌ عَائِبٌ and so on.

In the case of the first person, because the gender is not identified, and there is no separate *seeghah* for dual, therefore, the two *seeghahs*, singular first person and plural first person will be called وَاحِدٌ مُتَكَلِّمٌ and وَاحِدٌ مُتَكَلِّمٌ, respectively.

We are listing below the verb forms (also called conjugations) of the past tense verb in active voice. These should be memorized with their meanings.

Table 3.1 Past Tense Verb Forms in Active Voice (الْفِعْلُ الْمَاضِي ٱلْمَعْرُوْفُ

Person	Gender	Plurality	English	Arabic
	Masculine	Singular	He did.	فَعَلَ
	ا المَدَكَّرُ (مُذَكَّرُ)	Dual	They did.	فَعَلَا
Third Person		Plural	They did.	فَعَلُوْا
(غَائِبٌ)	Feminine	Singular	She did.	فَعَلَتْ
	المُؤنَّثُّ) (مُؤَنَّثُ)	Dual	They did.	فَعَلَتَا
	(-) /	Plural	They did.	فَعَلْنَ
	Masculine	Singular	You did.	فَعَلْتَ
	ا المُذَكَّرُ (مُذَكَّرٌ)	Dual You did.	فَعَلْتُمَا	
Second Person		Plural	You did.	فَعَلْتُمْ
(حَاضِرٌ)	Feminine	Singular	You did.	فَعَلْتِ
·	المُؤَنَّثُ) (مُؤَنَّثُ)	Dual	You did.	فَعَلْتُمَا
	(=-3)	Plural	You did.	فَعَلْثُنَّ
First Person	Masculine/ Feminine	Singular	I did.	فَعَلْتُ
(مُتَكَلِّمٌ)	Masculine/ Feminine	Dual/ Plural	We did.	فَعَلْنَا

Before we move on, it would be useful to see how Table 3.1 would be written in Arabic. This is as follows:

Table 3.1a ٱلْفِعْلُ الْمَاضِي ٱلْمَعْرُوْفُ

ٱلصِّيْغَةُ	إسْمُ الصِّيْغَةِ
فَعَلَ	وَاحِدٌ مُذَكَّرٌ غَائِبٌ
فَعَلَا	تَثْنِيَةٌ مُذَكَّرٌ غَائِبٌ
فَعَلُوْا	جَمْعٌ مُذَكَّرٌ غَائِبٌ
فَعَلَتْ	وَاحِدٌ مُؤَنَّتٌ غَائِبٌ
فَعَلَتَا	تَثْنِيَةٌ مُؤَنَّتُ غَائِبٌ
فَعَلْنَ	جَمْعٌ مُؤَنَّتُ غَائِبٌ
فَعَلْتَ	وَاحِدٌ مُذَكَّرٌ حَاضِرٌ
لَهُ عَلَّهُ مَا	تَثْنِيَةٌ مُذَكَّرٌ حَاضِرٌ
فَعَلْتُمْ	جَمْعٌ مُذَكَّرٌ حَاضِرٌ
فَعَلْتِ	وَاحِدٌ مُؤَنَّتُ حَاضِرٌ
لَهُ عَلْتُهُ اللَّهُ	تَثْنِيَةٌ مُؤَنَّتُ حَاضِرٌ
فَعَلْتُنَّ	جَمْعٌ مُؤَنَّتٌ حَاضِرٌ
فَعَلْتُ	وَاحِدٌ مُتَكَلِّمٌ
فَعَلْنَا	جَمْعٌ مُتَكَلِّمٌ

Note: In the tables above, فَعَلَتْ has been translated as "he did" and فَعَلَىٰ as "she did." It should be kept in mind that these forms could also mean "it (masculine) did" and "it (feminine) did," respectively. The same is true of other forms. The masculine could be any masculine thing or person, and the feminine could be any feminine thing or person.

Changing Active Voice to Passive Voice

Now, to change these verbs into passive voice, follow the following procedure. Put a dammah on the first letter (ف) of لَغَوْهُ, and a kasrah on its second letter (ع). It will become فُعِلُ . Its meaning will change to "he (S/M) was done upon." This is passive voice (فِعُلُّ جُهُوْلٌ). Similarly, كَنْ فَعَلُوْا , فُعِلًا , فُعِلًا become فَعَلَتْ , فُعِلُوْا , فُعِلًا , and so on. We are listing below the verb forms (also called conjugations) of the past tense verb in passive voice. These should be memorized with their meanings.

Table 3.2 Past Tense Verb Forms in Passive Voice (اَلْفِعْلُ الْمَاضِى اَلْمَجْهُوْلُ)

Person	Gender	Plurality	English	Arabic
	Masculine (مُذَكِّرٌ)	Singular	He was done.	فُعِلَ
		Dual	They were done.	فُعِلَا
Third Person		Plural	They were done.	فُعِلُوْا
(غَائِبٌ)	Feminine (مُؤَنَّتُّ)	Singular	She was done.	فُعِلَتْ
		Dual	They were done.	فعِلتَا
	(=-5)	Plural	They were done.	فُعِلْنَ
	Masculine - (ادُنْکًا)	Singular	You were done.	فُعِلْتَ
Second (مُذَكَّرٌ) Person (خَاضِرٌ) Feminine (مُؤَنَّتُ)		Dual	You were done.	فُعِلْتُمَا
	Plural	You were done.	فُعِلْتُمْ	
		Singular	You were done.	فُعِلْتِ
		Dual	You were done.	فُعِلْتُمَا
		Plural	You were done.	فُعِلْتُنَّ
First Person	Masculine/ Feminine	Singular	I was done.	فُعِلْتُ
(مُتَكَلِّمٌ)	Masculine/ Faminine	Dual/ Plural	We were done.	فُعِلْنَا

Again, before we move on, it would be useful to see how Table 3.2 would be written in Arabic.

Table 3.2a اَلْفِعْلُ الْمَاضِي اَلْمَجْهُوْلُ

ٱلصِّيْغَةُ	إسْمُ الصِّيْغَةِ
فْعِلَ	وَاحِدٌ مُذَكَّرٌ غَائِبٌ
فُعِلَا	تَثْنِيَةٌ مُذَكَّرٌ غَائِبٌ
فُعِلُوْا	جَمْعٌ مُذَكَّرٌ غَائِبٌ
فُعِلَتْ	وَاحِدٌ مُؤَنَّتٌ غَائِبٌ
فعلتا	تَثْنِيَةٌ مُؤَنَّتُ غَائِبٌ
فُعِلْنَ	جَمْعٌ مُؤَنَّتُ غَائِبٌ
فُعِلْتَ	وَاحِدٌ مُذَكَّرٌ حَاضِرٌ
فُعِلْتُمَا	تَثْنِيَةٌ مُذَكَّرٌ حَاضِرٌ
فُعِلْتُمْ	جَمْعٌ مُذَكَّرٌ حَاضِرٌ
فُعِلْتِ	وَاحِدٌ مُؤَنَّتُ حَاضِرٌ
فُعِلْتُمَا	تَثْنِيَةٌ مُؤَنَّتُ حَاضِرٌ
فُعِلْتُنَّ	جَمْعٌ مُؤَنَّتٌ حَاضِرٌ
فُعِلْتُ	وَاحِدٌ مُتَكَلِّمٌ
فُعِلْنَا	جَمْعٌ مُتَكَلِّمٌ

Note: In these two tables, فَعِلَتْ has been translated as "he was done" and فعُولَ as "she was done." As mentioned above in the note after Tables 3.1 & 3.1a, these forms could also mean "it (masculine) was done" and "it (feminine) was done," respectively. The same is true of other forms. The masculine could be any masculine thing or person, and the feminine could be any feminine thing or person.

وَاحِدٌ مُذَكِّرٌ غَائِبٌ Creating Conjugation Tables from

Having memorized these two tables, the next stage is to identify the verb forms of other verbs by comparing them to these tables. For this, we need to know that وَاحِدٌ عَائِبٌ of any verb table is considered to be the basic verb form. Generally, it is composed of three letters. The first is called أَنُو بُرُ بُلُهُ لِللهُ , the second is called مُذَكِّرٌ عَائِبٌ. Now all that remains to be done is to identify which letter of the new verb matches which letter of the basic verb form of the tables given above. Consider, the verb نَصَرَ (he helped). Comparing this to فَعَلُ of Table 3.1 or Table 3.1a, we can see that in this verb, ن is the عَلَى فَاء كَلِمَةٌ once, this is established, it is easy to compare any of its forms with the rest of table.

Below, we are providing a list of the basic forms (وَاحِدٌ مُذَكِّرٌ غَائِبٌ) of various verbs and their meanings. Their remaining forms can be created from them.

Word List For Verbs

English	Arabic
he wrote	كَتَبَ
he read	قَرَأ
he found	وَجَدَ
he cooked	وَجَدَ طَبَخ قَطَع مَلأ مَلأ
he cut	قَطَعَ
he filled	مَلَأَ
he sought, he demanded	
he asked	سَأَلَ
he made	صَنَعَ أَحْذَ
he took	أَخَذَ
he ate	أكَّلَ
he ran, he fled	أَكَلَ هَرَبَ دَهَبَ فَتَحَ
he went	ذَهَبَ
he opened	فَتَحَ

English	Arabic
he hit	ضَرَبَ
he entered	ۮؘڂٞڶ
he put (something)	وَضَعَ
he helped	نُصَرَ
he joined, he arrived	وَصَلَ
he returned	رَجَعَعَ
he slaughtered	ۮؘڹؘڂ
he oppressed	ظَلَمَ
he imprisoned, he detained	حَبَسَ

Exercise 1: Translate into Arabic.

- 1. I wrote.
- 2. They (P/F) read.
- 3. You (S/M) found.
- 4. You (P/F) cooked.
- 5. They (P/F) cut.
- 6. We filled.
- 7. You (P/M) demanded.
- 8. They (D/M) asked.
- 9. They (D/F) made.
- 10. You (S/F) took.

Exer<u>cise 2:</u> Translate into Arabic.

- 1. It (S/M) was eaten.
- 2. They (P/M) were cut.
- 3. They (P/F) were made.
- 4. They (P/F) ran.
- 5. You (S/M) went.
- 6. You (P/M) were found.
- 7. It (S/F) was opened.
- 8. He was hit.
- 9. They (P/F) entered.
- 10. It (S/F) was placed.

Exercise 2: Translate into English and identify the *seeghah*.

- نَصَرُوْا 1.
- فَتَحَتْ 2.
- ضَرَبْتُمْ 3.
- دَخَلْتُ 4.
- وَضَعَ 5.
- صَنَعْتِ 6.
- ذَهَبَتَا 7.
- وَجَدْتُنَّ 8.

- ذَهَبْتُمَا 9.
- كَتَبْنَا .10
- قَرَأَتْ .11
- طَبَحًا .12
- أَكُلْنَ .13
- وَصَلْتَ .14
- هَرَبُوْا .15
- رَجَعْتُمْ .16

Exercise 3: Translate into English and identify the seeghah.

- ضُرِبُوْا 1.
- نُصِرْتُ 2.
- ذُبِحَتْ 3.
- ظُلِمَتْ 4.
- قُطِعَ 5.
- ۇضِعَتْ 6.

- صُنِعُوا 7.
- خُلِقْتُمْ .8
- خُلِقْنَا .9
- حُبِسْتُمَا .10
- ۇجدَتَا .11
- سُئِلْتُنَّ .12

LESSON 4

فِعْلٌ، فَاعِلٌ، مَفْعُوْلٌ Verb, Subject, Object

In Arabic, the word sequence in a verbal sentence is as follows: verb (فِغُلُ), then subject (فَاعِلُّ), and finally the object (مُقْعُولُ).

(verb) = the action being done. فِعْلِيّ

(subject) = the person doing the action.

object) = the person or the thing to whom or to which the action is being done.

Rule: The فَاعِلٌ gets a dammah (or two dammahs as the case may be), and the مَفْعُوْلٌ gets a fathah (or two fathahs).

Examples:

- 1. 'Haamid helped Mahmood.' In this sentence, the فِعُلُّ is 'helped,' Haamid is the فَاعِلُّ and Mahmood is the مُنْعُوْلً. When translating this sentence into Arabic, the Arabic word for helped (نَصَرَ) will come first followed by the faa'il, Hamid (عَامِدٌ) with two dammahs, and then the mafool, Mahmood (اعَمُوْدًا) with two fathahs. The final sentence will be

Notes:

If there is an alif-laam on any word, the tanween (double harakah) at the end will change to a single harakah (the two fathahs will change to a single fathah, the two kasrahs will change to a single kasrah, and the two dammahs will change to a single dammah). Thus, 'the servant opened the door' will be written as فَتَحَ الْنَادِمُ الْبَابَ Here, the alif-laam caused the double harakah to be dropped, and only a single harakah remained.

Mudaaf and mudaaf ilayhi can combine to form a فَاعِلُ or a مَفْعُولٌ. For example:

Mahmood's servant opened the door.

The servant opened the door of the house.

Mahmood's servant opened the door of the house.

In this case, it is important to remember that the *mudaaf* does not accept an *alif-laam* or a *tanween*. However, the *mudaaf ilayhi* can accept both. Moreover, the effect of being a فَاعِلُ or فَاعِلُ will show on the *mudaaf* alone and not the *mudaaf ilayhi*.

Word List for Verbs

English	Arabic	
he read	قَرَأ	
he stopped (someone)	مَنَعَ	
he wrote	مَنَعَ كتَبَ	
he defeated	هَزَمَ	
he cooked	طَبَخَ	
he ate	أكل	
he hit; he beat	ضَرَبَ	
he worshipped	عَبَدَ	
he broke (something physical)	كَسَرَ	
he tore	خَرَقَ	
he helped	نُصَرَ	
he cheated, he deceived	ځدَعَ	
he profited	رَبِحَ	
he heard	طَبَخَ اَكُلُ ضَرَبَ عَبَدَ عَبَدَ حُرقَ نَصَرَ خُرقَ نَصَرَ خُرق نَصَرَ بَسَعِع سَمِعَ	
he made (someone into someone or something into something)	جَعَلَ	

English	Arabic
he understood	فَهِمَ
he remembered	ذگرَ
he looked (at/towards)	نَظَرَ (إِلَى)
he broke (something non- physical)	نَقْضَ
he gave an example	ضَرَبَ (مَثَلًا)
he separated	فَرَقَ
he created, he made; he originated	خَلَقَ
he was ungrateful; disbelieved	كَفَرَ
he killed	قَتَلَ
he sat (down)	جَلَسَ
he imposed; he made something obligatory	كَتَبَ (عَلٰى)

Word List for Nouns & Particles

English	Arabic		
English	Singular	Plural	
book	كِتَابٌ	ػؙؾؙڹۨ	
letter	رِسَالَةٌ	رَسَائِلُ	
army	جُنْدُ	جُنُوْدٌ	
girl	بِنْتٌ		
meat	كَوْمٌ	گُوْمٌ	
uncle (paternal)	عَمُّ		
bread	ڂٛڹڗ۫	ٲۘڂٛؠؘٲڒٞ	
rice	ٲؙۯڗۨٞ		
dog	كَلْبٌ	كِلَابٌ	
(drinking) glass	كَأْسُ	كِلَابٌ كُؤُوْسٌ كُؤُوْسٌ	
garment, dress; cloth	ثَوْبٌ صَدِيْقٌ	ثِيَابٌ	
friend	صَدِيْقٌ	أَصْدِقَاءُ	

E 1: 1.	Arabic		
English	Singular	Plural	
mother	الم الم	أُمَّهَاتُ	
messenger; prophet	رَسُوْلٌ	رُسُلُّ	
religion	دِیْنُ	ٱٞۮ۫ؾٵڹٞ	
sky	سَمَاءٌ	سَمُلُوتٌ (سَمُلُواتٌ، سَمَاوَاتٌ)	
building; roof	بِنَاءٌ	ٲٛڹڹؚؽڎٞ	
land, earth	أَرْضٌ فِرَاشٌ	أَرَاضٍ، ٱلْأَرَاضِي أَفْرِشَةٌ	
bed; spread; mattress	فِرَاشٌ	أَفْرِشَةٌ	
Satan, the Devil	اَلشَّيْطَانُ		
not	مَا		
trade	تِحَارَةٌ		
ear	ٲ۠ۮؙڹٛ	أَذَانٌ	
heart	قَلْبٌ	قُلُوْبُ	
transgressor	فَاسِقُ	فَاسِقُوْنَ، فُسَّاقٌ	
oath; pledge; promise	فَاسِقٌ عَهْدٌ	فَاسِقُوْنَ، فُسَّاقٌ عُهُوْدٌ مُسْلِمُوْنَ مُسْلِمُوْنَ	
Muslim	مُسْلِمٌ	مُسْلِمُوْنَ	
speech	مُسْلِمٌ كَلَامٌ		
man	رَجُلٌ		
example	مَثَلِيْ	أَمْثَالُ	
blessing	نِعْمَةٌ	نعم	
sea	نِعْمَةٌ بَحْرٌ	بِحَارٌ	
chicken, hen	دَجَاجَةٌ	نِعَمٌ بِحَارٌ دُجُجٌ خُدًامٌ أَبْوَابٌ	
servant	خَادِمْ	خُدَّامٌ	
door	بَابْ	أَبْوَابٌ	

Exercise 1: Translate into Arabic

- 1. Hameed read a book.
- 2. Naseer stopped Mahmood.
- 3. Khalid wrote a letter.

- 4. Tariq defeated the army.
- 5. The girl cooked the meat.
- 6. The uncle (maternal) ate the bread.
- 7. I ate the rice.
- 8. I hit the dog.
- 9. You (P/M) worshipped Allah.
- 10. You (S/F) tore the cloth.
- 11. Hameed's friend helped Khalid's grandson (son's son).
- 12. The girl's mother broke the glass.

Exercise 2: Translate into English and identify the فَاعِلٌ ,فِعْلٌ, and مَفْعُوْلٌ , where applicable.

- جَعَلَ اللهُ مُحَمَّدًا (صَلَّى اللهُ عَلَيْهِ وَ سَلَّمَ) رَّسُولًا 1.
- جَعَلَ اللهُ الْإِسْلَامَ دِيْنًا 2.
- جَعَلَ اللهُ السَّمَآءَ بناءً وَّالْأَرْضَ فِرَاشًا 3.
- خَدَعَ الشَّيْطَانُ الْإِنْسَانَ 4.
- مَا رَبِحَتْ اَلتِّجَارَةُ 5.
- سَمِعَتْ ٱلْأَذَانُ وَعَقَلَتْ ٱلْقُلُوبُ 6.
- نَقَضَ الْفَاسِقُ عَهْدَ اللهِ وَ سَمِعَ الْمُسْلِمُ كَلَامَ اللهِ عَهْدَ اللهِ
- ضَرَبَ رَجُلٌ مَثَلًا 8.
- ذَكَرُوا نِعْمَةَ اللهِ وَمَا كَفَرُوا فِعْمَةَ اللهِ وَمَا كَفَرُوا
- فَرَقْنَا الْبَحْرَ 10.
- ذَبَحْتُمُ الدَّجَاجَةَ وَطَبَحْتُمُ اللَّحْمَ 11.

LESSON 5

ٱلْحُرُوْفُ الْجَارَّةُ

Prepositions

The following particles are used as prepositions in Arabic. They occur quite frequently.

Table 5.1 Prepositions (أَخُرُوْفُ الْجَارَةُ)

in; regarding	ني:
from; than	مِنْ
on; upon	عَلٰی
as, like	<u>غ</u>
about; from; regarding	عَنْ

with; at	بِ
to; up to	إلى
for; belongs to	ڵؚ
up to, until	حَتَّى
by (for oath)	وَ

The words that come after these prepositions end with a *kasrah* on the final letter. Below, we give examples of each of these.

= Zayd is in the house. عَبْتُ بالْقُلَم = I wrote with the pen.

= from the house to the mosque

= Zayd sat on the chair.

اَلسَّيَّارَةُ لِزَيْدٍ = The car belongs to Zayd.

= Ahmad is like a lion.

الصُّبْح = I slept until the morning.

= She asked about the book.

= By Allah!

Besides the ten prepositions listed above, there are seven other prepositions that occur less frequently. Since they do occur; therefore, it is appropriate to mention them as well. They are as follows:

1. ت: by (for oath). This is specific with Allah, the Exalted. Example: عالله – By Allah!

- 2 & 3. ثَمْنْتُ إِلَى : since. These are used to define a time period. Example: مُمْنْدُ وَ مُدْ. 2 & 3 مَا ذَهَبْتُ إِلَى : have not gone to the school since Friday.
- 5. كَالَّ : besides, except. Example: عَلَّمْتُ الْأَطْفَالَ خَلَا زَيْدٍ I taught the children except Zayd.
- 6. اخَاشًا عَمْرِو: besides, except. Example: مَنَعْتُ الرِّجَالَ حَاشًا عَمْرِو I stopped the men except 'Amr.
- 7. اعَذَ besides, except. Example: جَاءَ الْقَوْمُ عَدَا حَالِدٍ The people came except Khalid.

Word List for Verbs

English	Arabic
he went	ذَهَبَ
he killed	قَتَلَ
he cut	
he milked	حَلَبَ
he wrote	قَطَعُ حَلَب کَتب اُکُلُ
he ate	أكَّلَ
he asked	سَأَلَ
he made	جَعَلَ
he looked (at)	نَظَرَ (إِلَى)
he opened	نَظَرَ (إِلَى) فَتَحَ جَلَسَ
he sat	جَلَسَ
he read	قَرَأُ
it (M) fell	وَقَعَ
it (M) was prescribed (upon)	کُتِبَ (عَلٰی)
he broke	وَقَعَ كُتِبَ (عَلَى) كَسَرَ

Word List for Nouns

E1:-1-	Arabic	
English	Singular	Plural
village	فَرْيَةٌ	فُرًى
city	مَدِيْنَةٌ	مُدُنَّ
lion	أُسَدُ	أُسُدُ
sword	سَيْفٌ	سُيُوْفٌ
cloth; clothes	سَيْفُ ثُوْبٌ مِفْرَاضٌ بَقْرَةٌ	ْتِيَابٌ مَقَارِيْضُ
scissors	مِقْرَاضٌ	مَقَارِيْضُ
cow	بَقْرَةٌ	
milk	لَبَنّ	أَلْبَانُ
large bowl	قَصْعَةً	قِصَعٌ، قَصَعَاتٌ
card	بِطَاقَةٌ	بِطَاقَاتُ
pencil	مِرْسَةٌ كَعْكَةٌ	مَرَاسِمُ كَعْكَ
biscuit	كَعْكَةٌ	كَعْكُ
butter	زُبْدَةٌ	
cream	قِشْطَةُ	
teacher	أُسْتَاذٌ	أَسَاتِذَةُ
student	تِلْمِيْذُ	تَلامِيْذُ، تَلامِذَةً
lesson	دَرْسٌ	دُرُوْسٌ
night-time	لَيْلٌ	
sleep; sleeping	نَوْمٌ	
day-time	نَهَارُ	ٲٞۮٛۿۯٞ
buffalo	جَامُوْسُ	جَوَامِيْسُ
white; whiter	أَبْيَضُ	
gold	ۮؘۿڹؓ	
silver	فِضَّةٌ	
stone	أَبْيَضُ ذَهَبٌ فِضَّةٌ حَجَرٌ قَمَرٌ	أَحْجَارٌ، حِجَارَةٌ أَقْمَارٌ
moon	قَمَرٌ	أَقْمَارٌ

D 1: 1	Arabic	
English	Singular	Plural
star	نَ ^{حِي} َ مُ	نُجُوْمٌ
lock	قُفْك	أَقْفَالُ
key	مِفْتَاحٌ بُسْتَانٌ	مَفَاتِيْحُ
garden		مَفَاتِيْحُ بَسَاتِیْنُ
grass	ڠؙۺ۠ٮٞ	أُعْشَابٌ
praise	خَمْدُ	
right guidance	ۿؙڐؙؽ	
people		نَاسٌ
clouds (collective noun)	سَحَابٌ	
something which is under control	سَحَابٌ مُسَحَّرٌ	
between; among, amidst	بَيْنَ	
sky	شكاءٌ	سَمُلُوتٌ (سَمُوَاتٌ، سَمَاوَاتٌ) أَرَاضِ، الْأَرَاضِي
land, earth	أَرْضٌ	أَرَاضٍ، الْأَرَاضِي
Friday	يَوْمُ الْجُمُعَةِ	
Saturday	يَوْمُ السَّبْتِ	
Sunday	يَوْمُ الْأَحَدِ	
Monday	يَوْمُ الْإِثْنَيْنِ	
Tuesday	يَوْمُ التَّلَاثَاءِ	
Wednesday	يَوْمُ الْأَرْبَعَاءِ	
wednesday	يَوْمُ الْأَرْبِعَاءِ	
Thursday	يَوْمُ الْخَمِيْسِ	
Jew; Jewish	يَهُوْدِئٌ نَصْرَابِيٌّ	ٱلْيَهُوْدُ
Christian	نَصْرَانِيٌ	نَصَارِي
part, portion	جُزْءٌ حَسَنَةٌ	أَجْزَاءُ
good deed	حَسَنَةٌ	حَسَنَاتٌ
world	دُنْيَا	
hereafter	آخِرَةٌ	

E-aliah	Arabic	
English	Singular	Plural
fly	ۮؙڹٵٮٛٞ	ٲٞۮؚڹۜۘڎٞ
food	طَعَامٌ	
ritual prayer (salah)	صَلَاةً، صَلُوةً	
door	بَابٌ	أَبْوَابٌ
400.00	ڂٛڂؚۯۊؙٞ	أَبْوَابٌ حُجُرَاتٌ غُرَفٌ
room	غُرْفَةٌ	غُرَفٌ
bed	سَرِيْرٌ	أُسِرَّةُ
today	سَرِيْرٌ الْيَوْمَ	
tomorrow	غَدًا	
yesterday	أَمْسِ	

Exercise 1: Translate into Arabic

- 1. Zayd went from the village to the city.
- 2. Mahmood killed the lion with the sword.
- 3. I cut the cloth with the scissors.
- 4. She milked the cow's milk in the bowl.
- 5. You (S/M) put the shirt and the pants (one pair) in the box.
- 6. You (P/M) wrote on the cards with pencils.
- 7. They (P/F) ate biscuits with butter and cream.
- 8. By Allah (oath).
- 9. The teacher asked the students about the lesson.
- 10. Allah made the night-time for sleeping and the day-time for working.
- 11. Buffalo's milk is whiter than cow's milk.
- 12. Gold and silver are like stones to Zahid.
- 13. I looked towards the moon and the stars.
- 14. They (P/M) opened the lock with the key.
- 15. We went to the garden and we sat on the grass.

Exercise 2: Translate into English

- آلحَمْدُ لِلهِ 1.
- فِي الْقُرْآنِ هُدًى لِّلنَّاسِ 2.
- اَلسَّحَابُ مُسَحَّرٌ بَيْنَ السَّمَآءِ وَالْأَرْضِ 3.

- يَوْمُ السَّبْتِ لِلْيَهُوْدِ وَيَوْمُ الْأَحَدِ لِلنَّصَارِي 4.
- قَرَأَتْ جُزْءًا مِّنَ الْقُرْآنِ فِيْ يَوْمِ الْخَمِيْسِ وَالْجُمُعَةِ 5.
- لِلْمُسْلِمِ فِي الدُّنْيَا حَسَنَةٌ وَّفِي الْآخِرَةِ حَسَنَةٌ .6
- وَقَعَ الذُّبَابُ فِي الطَّعَامِ 7.
- كُتِبَتِ الصَّلوةُ عَلَى الْمُسْلِمِ 8.
- فَتَحُوْا بَابَ الْحُجْرَةِ يَوْمَ الْإِثْنَيْنِ وَجَلَسُوا عَلَىَ السَّرِيْرِ يَوْمَ اللَّلَاتَاءِ

LESSON 6

اَلضَّمَائِرُ

Pronouns

A pronoun is called مَصَائِرُ in Arabic. Its plural is صَمَائِرُ. There are a number of different types of pronouns in Arabic. We are listing below those pronouns that are unattached (مُنْفَصِلُ). These dameers are not joined to any word but appear as separate words. They can appear as mubtada. These should be memorized.

Table 6.1 Unattached (مُنْفَصِلٌ) Pronouns

Person	Gender	Plurality	Pronoun	s
Person	Gender	Fluranty	English	Arabic
) / 1:	Singular	he	هُوَ
	Masculine (مُذَكَّرٌ)	Dual	they	هُمَا
Third Person	,	Plural	they	هُمْ
(غَائِبٌ)	Feminine	Singular	she	هِيَ
	المُؤنَّثُ) (مُؤَنَّثُ)	Dual	they	هُمَا
	(-) /	Plural	they	ۿؙڹۜٞ
	Masculine (مُذَكَّرٌ)	Singular	you	أُنْتَ
		Dual	you	أَنْتُمَا
Second Person		Plural	you	أَنْتُمْ
(حَاضِرٌ)	Feminine	Singular	you	أَنْتِ
	reminine (مُؤَنَّتُ)	Dual	you	أَنْتُمَا
		Plural	you	ٲؙڹٛؿؙڹۜ
First	Masculine/	Singular	I	ٲٚؽؘ
Person	Feminine	Ü		
(مُتَكَلِّمٌ)	Masculine/	Dual/	we 3	نَحْنُ
11 /	Feminine	Plural		

Below, we list the attached (رَاصَافِيُّ dameers. They are also called possessive (إِصَافِيُّ and objective (رَاصَافِیٌ dameers. By possessive, we mean those pronouns, which indicate possession (رَاصَافَةٌ); and by objective we mean those pronouns, which refer to the object (رَاصَافَةٌ).

Table 6.2 Attached (مُتَّصِلٌ Pronouns

Person	Gender	Dl1:	Pronouns	
Person	Gender	Plurality	English	Arabic
	Masculine	Singular	his, him	0
	ا المُذَكَّرُ (مُذَكَّرُ)	Dual	their, them	هُمَا
Third Person		Plural	their, them	هُمْ
(غَائِبٌ)	Feminine	Singular	hers, her	هَا
	Feminine (مُؤَنَّتُ)	Dual	their, them	هُمَا
	(-) /	Plural	their, them	ۿؙڹۜٞ
	Masculine	Singular	your, you	<u>غ</u>
	ا المَدَكَّرُ (مُذَكَّرُ)	Dual	your, you	كُمَا
Second Person		Plural	your, you	ػؙؠ۫
(حَاضِرٌ)	Feminine	Singular	your, you	<u>غ</u> ا
	المُؤَنَّثُ) (مُؤَنَّثُ)	Dual	your, you	كُمَا
	(-) /	Plural	your, you	ػؙڹۜٞ
First Person	Masculine/ Feminine	Singular	my, me	يْ ، نِيْ
(مُتَكَلِّمُ)	Masculine/ Feminine	Dual/ Plural	ours, us	نَا

Examples of Usage of Unattached Dameers

ل He is Zayd. مُوَ زَيْدٌ – هُوَ زَيْدٌ

اً طَالِبٌ – I am a student.

– You are hardworking.

Examples of Usage of Attached Dameers

These pronouns can come after nouns, verbs and particles as shown in the examples below.

1. After a noun, showing attribution/possession (إضَافَةُ):

2. After a verb, indicating the object (مَفْعُوْلُ):

3. After a particle:

Word List for Verbs

English	Arabic
he rode	ڔٙڮۣڹ
he broke	گسترَ
he fell	سَقَطَ
he stopped (someone)	مَنَعَ

English	Arabic
he raised (someone or something)	رَفَعَ
he played	لَعِبَ
he looked	نَظَرَ (إِلَى)
he worshipped	عَبَدَ
he remembered	ۮؙڰؘۯ
he ate	أَكَلَ
he provided livelihood/sustenance	رَزَقَ
he sealed, he put a seal	خَتَمَ
he cheated, he deceived	خَتَمَ حَدَعَ تَوَكَ
he left; he abandoned	تَرَكَ
he snatched	خَطَفَ
he created	خَلَقَ عَرَضَ
he presented	عَرَضَ
he took	أَخَذَ
he did (good deeds); he acted (righteously)	عَمِلَ (صَالِحًا)

Word List for Nouns & Particles

English	Arabic	
English	Singular	Plural
father	ٲؙؙؙؙؚٞۘٛ	أْبَاءُ
mother	أُمُّ	أُمَّهَاتٌ
tongue	لِسَانٌ	أُلْسِنَةٌ
head	ر ^ا س راس	رُؤُوْسُ
nose	أُنْفُ	أُنُوْفٌ
hand	یَدُّ	أَيْدٍ، اَلأَيْدِيْ
tooth	سِنٌ (سِنُّ)	أَسْنَانُ
chest	صَدْرٌ	ڞؙۮؙۊ۠ۯٞ

Ealiah	Arabic		
English	Singular	Plural	
handkerchief	مِنْدِيْل	مَنَادِيْلُ	
car	سَيَّارَةُ	سَيَّارَاتٌ	
bicycle	دَرَّاجَةٌ	دَرَّاجَاتٌ	
shoe	حِذَاءٌ	ٲ۠ڂۮؚؽؘڎٞ	
foot	رِجْلُ ، قَدَمُ		
ball	كُرَةٌ	كُرَاتٌ	
mango	ٱنْبَجْ، مَنْجُوْ		
apple	تُفَّاحَةٌ	تُفَّاحٌ	
garden	بُسْتَانٌ		
melon, watermelon	بِطِّيْخُ		
cucumber	قِثَّاءٌ		
field; arable land	حَقْلُ	حُقُوْلٌ قُلُوْبٌ	
heart	حَقَّلُّ قَلْبٌ شُمْعُ	ڤُلُوْبٌ	
hearing; also used for ears	سَمْعُ		
eyesight; glance; also used for eyes	بَصَرُ	أَبْصَارٌ	
veil, covering	غِشَاوَةٌ		
themselves	ٲٛڹڡؙٛۺۿۿ		
darkness	ظُلْمَةٌ	طُلُمَاتٌ (طُلُمٰتٌ)	
lightning	بَرْقٌ		
Lord	رَبُّ		
fuel	وَقُوْدٌ		
people		ناسُ	
stone	حَجَرٌ	نَاسٌ حِجَارَةٌ أَزْوَاجٌ	
husband; wife; spouse	زَوْجٌ مُطَهَّرةٌ	أَزْوَاجٌ	
clean, pure (F)	مُطَهَّرَةٌ		
angel	مَلَكُ	مَلائِكَةٌ	

F., .1:.1	Ara	ıbic
English	Singular	Plural
covenant	مِيْثَاقٌ	مَوَاثِيقُ
above	فَوْقَ	
Mount Sinai	طُوْرٌ	
color	لَوْنٌ	أَلْوَانُ
bright yellow	فَاقِعْ	
whoever	مَنْ	
then; so; therefore; sometimes, it is not translated	فَ	
compensation, reward	ٲۘڿ۠ڗٞ	أُجُوْرٌ
with	عِنْدَ	

Exercise 1: Translate into Arabic

- 1. My father
- 2. His mother
- 3. Her tongue
- 4. Your (S/M) head
- 5. Your (S/F) nose
- 6. My hand
- 7. Their (P/F) teeth
- 8. His chest
- 9. Our handkerchief
- 10. I rode in your (S/M) car.
- 11. She broke my bike.
- 12. The shoe fell off your (S/M) foot.
- 13. I stopped them (P/F).
- 14. They (P/M) raised me.
- 15. You (P/M) played with the ball.
- 16. They (D/M) looked at me.
- 17. You (D/F) worshipped Him.
- 18. My mother remembered me yesterday.
- 19. You (S/M) ate a mango and an apple in your garden and you ate a watermelon and a cucumber in your field.

Exercise 2: Translate into English

- رَزَقْنَاهُمْ 1.
- حَتَمَ اللهُ عَلَى قُلُوْهِمْ وَعَلَى سَمْعِهِمْ . 2
- عَلَى أَبْصَارِهِمْ غِشَاوَةٌ 3.
- خَدَعُوْا أَنْفُسَهُمْ 4.
- تَرَكَهُمْ فِيْ ظُلُمْتٍ 5.
- خَطَفَ الْبَرْقُ أَبْصَارَهُمْ
- إِنَّ رَبَّكُمْ خَلَقَكُمْ . 7
- وَقُوْدُهَا النَّاسُ وَالْحِجَارَةُ 8.
- هُمْ فِيْهَا أَزْوَاجٌ مُّطَهَّرَةٌ 9.
- عَرَضَهُمْ عَلَىَ الْمَلْئِكَةِ 10.
- أَخَذْنَا مِيْنَاقَكُمْ وَرَفَعْنَا فَوْقَكُمُ الطُّوْرَ .11
- لَوْنُهَا فَاقِعٌ .12
- مَنْ عَمِلَ صَالِحًا فَلَهُ أَجْرُهُ 13.

LESSON 7

اَلْفِعْلُ الْمُضَارِعُ Present and Future Tense Verb

We have already discussed the past tense verb and pronouns. In this lesson, we will discuss فِعُلُّ مُضَارِعٌ which is equivalent to present and future tense. فِعُلُّ مُضَارِعٌ (past tense) and فِعُلُّ مُضَارِعٌ (present/future tense), as well as ضَمَائِرُ (pronouns) are the foundations of the Arabic language. These should be memorized properly. This will make all future lessons much easier. We are listing below the conjugations (verb forms) of فِعُلُ مُضَارِعٌ (present and future tense verb) in active voice (مَعُرُوْفٌ).

Table 7.1 Verb Forms of (فِعْلٌ مُضَارِعٌ) in Active Voice (مَعْرُوْفٌ

Person	Gender	Plurality	English	Arabic
		Singular	He/It is doing or will do	يَفْعَلُ
	Masculine (مُذَكَّرٌ)	Dual	They are doing or will do	يَفْعَلَانِ
Third Person		Plural	They are doing or will do	يَفْعَلُوْنَ
(غَائِبٌ)		Singular	She/It is doing or will do	تَفْعَلُ
	Feminine (مُؤَنَّتُ)	Dual	They are doing or will do	تَفْعَلَانِ
		Plural	They are doing or will do	يَفْعَلْنَ
Second		Singular	You are doing or will do	تَفْعَلُ
Person (حَاضِرٌ)	Masculine (مُذَكَّرٌ)	Dual	You are doing or will do	تَفْعَلَانِ
(حاصِر)		Plural	You are doing or will do	تَفْعَلُوْنَ

Table 7.1 Continued

Second	_	Singular	You are doing or will do	تَفْعَلِيْنَ
Person (خاضرٌ)	Feminine (مُؤَنَّتُ)	Dual	You are doing or will do	تَفْعَلَانِ
(حاضِر)		Plural	You are doing or will do	تَفْعَلْنَ
First Person	Masculine/ Feminine	Singular	I am doing or will do	أَفْعَلُ
(مُتَكَلِّمٌ)	Masculine/ Feminine	Dual/ Plural	We are doing or will do	نَفْعَلُ

Before we move on, it would be useful to see how Table 7.1 would be written in Arabic. This is as follows:

Table 7.1a ٱلْفِعْلُ الْمُضَارِعُ الْمَعْرُوْفُ

اَلصِّيْغَةُ	إسْمُ الصِّيْغَةِ
يَفْعَلُ	وَاحِدٌ مُذَكَّرٌ غَائِبٌ
يَفْعَلَانِ	تَثْنِيَةٌ مُذَكَّرٌ غَائِبٌ
يَفْعَلُوْنَ	جَمْعٌ مُذَكَّرٌ غَائِبٌ
تَفْعَلُ	وَاحِدٌ مُؤَنَّتٌ غَائِبٌ
تَفْعَلَانِ	تَثْنِيَةٌ مُؤَنَّتُ غَائِبٌ
يَفْعَلْنَ	جَمْعٌ مُؤَنَّتُ غَائِبٌ
تَفْعَلُ	وَاحِدٌ مُذَكَّرٌ حَاضِرٌ
تَفْعَلَانِ	تَثْنِيَةٌ مُذَكَّرٌ حَاضِرٌ
تَفْعَلُوْنَ	جَمْعٌ مُذَكَّرٌ حَاضِرٌ
تَفْعَلِيْنَ	وَاحِدٌ مُؤَنَّتُ حَاضِرٌ
تَفْعَلَانِ	تَثْنِيَةٌ مُؤَنَّتُ حَاضِرٌ
تَفْعَلْنَ	جَمْعٌ مُؤَنَّتُ حَاضِرٌ
أَفْعَلُ	وَاحِدٌ مُتَكَلِّمٌ
نَفْعَلُ	جَمْعٌ مُتَكَلِّمٌ

فِعْلٌ مُضَارِعٌ Creating Passive Voice

In lesson 3, we discussed the method of converting فِعْلُ مَاضٍ مَعُرُوْفٌ (past tense active voice) to فِعْلٌ مَاضٍ جُهُوْلٌ (past tense passive voice). Now, we discuss the method of converting فِعْلٌ مُضَارِعٌ (past tense passive voice). Now, we discuss the method of converting فِعْلٌ مُضَارِعٌ جُهُوْلٌ مَضَارِعٌ جُهُوْلٌ مَعْرُوْفٌ. Which means "he does or will do," is in active voice (مَعُرُوْفٌ). To convert this فِعْلٌ مُضَارِعٌ جُهُوْلٌ مُضَارِعٌ جُهُوْلٌ مَعْرُوْفٌ to فِعْلٌ مُضَارِعٌ جُهُوْلٌ فَصَارِعٌ جُهُوْلٌ مُضَارِعٌ مَعْرُوْفٌ becomes أَنْصُرُ , يُفْتَحُ becomes يَفْتَحُ , تُضْرَبُ , and so on.

Table 7.2 (فِعْلٌ مُضَارِعٌ) in Passive Voice (فِعْلٌ مُضَارِعٌ)

Person	Gender	Plurality	English	Arabic
		Singular	He/It is being done or will be done	يُفْعَلُ
	Masculine (مُذَكَّرٌ)	Dual	They are being done or will be done	يُفْعَلَانِ
Third Person		Plural	They are being done or will be done	يُفْعَلُوْنَ
(غَائِبٌ)	.	Singular	She/It is being done or will be done	تُفْعَلُ
	Feminine (مُؤَنَّثُ)	Dual	They are being done or will be done	تُفْعَلَانِ
		Plural	They are being done or will be done	يُفْعَلْنَ
		Singular	You are being done or will be done	تُفْعَلُ
	Masculine (مُذَكَّرٌ)	Dual	You are being done or will be done	تُفْعَلَانِ
Second Person		Plural	You are being done or will be done	تُفْعَلُوْنَ
(حَاضِرٌ)		Singular	You are being done or will be done	تُفْعَلِيْنَ
	Feminine (مُؤَنَّثُ)	Dual	You are being done or will be done	تُفْعَلَانِ
		Plural	You are being done or will be done	تُفْعَلْنَ

Table 7.2 continued

First Person	Masculine/ Feminine	Singular	I am being done or will be done	أُفْعَلُ
(مُتَكَلِّمٌ)	Masculine/ Feminine	Dual/ Plural	We are being done or will be done	نُفْعَلُ

Before we move on, it would be useful to see how Table 7.2 would be written in Arabic. This is as follows:

Table 7.2a ٱلْفِعْلُ الْمُضَارِعُ الْمَجْهُوْلُ

ٱلصِّيْغَةُ	إسْمُ الصِّيْغَةِ
يُفْعَلُ	وَاحِدٌ مُذَكَّرٌ غَائِبٌ
يُفْعَلَانِ	تَثْنِيَةٌ مُذَكَّرٌ غَائِبٌ
يُفْعَلُوْنَ	جَمْعٌ مُذَكَّرٌ غَائِبٌ
تُفْعَلُ	وَاحِدٌ مُؤَنَّتٌ غَائِبٌ
تُفْعَلَانِ	تَثْنِيَةٌ مُؤَنَّتُ غَائِبٌ
يُفْعَلْنَ	جَمْعٌ مُؤَنَّتُ غَائِبٌ
تُفْعَلُ	وَاحِدٌ مُذَكَّرٌ حَاضِرٌ
تُفْعَلَانِ	تَثْنِيَةٌ مُذَكَّرٌ حَاضِرٌ
تُفْعَلُوْنَ	جَمْعٌ مُذَكَّرٌ حَاضِرٌ
تُفْعَلِيْنَ	وَاحِدٌ مُؤَنَّتُ حَاضِرٌ
تُفْعَلَانِ	تَثْنِيَةٌ مُؤَنَّتُ حَاضِرٌ
تُفْعَلْنَ	جَمْعٌ مُؤَنَّتٌ حَاضِرٌ
أُفْعَلُ	وَاحِدٌ مُتَكَلِّمٌ
نُفْعَلُ	جَمْعٌ مُتَكَلِّمٌ

Note: When a passive verb is used, the قَاعِلُ (subject) is not mentioned. Rather, the فَاعِلُ (object) takes the place of the فَاعِلُ (subject) and is called مَفْعُوْلُ (subject of the passive verb) or قَائِمٌ مَقَّامٌ فَاعِلٍ (substitute subject). Since it takes the place of the فَاعِلُ, it also gets a dammah.

Examples:

. The boy was hit – ضُرِبَ الْوَلَدُ : فِعْلُ مَاضٍ جَمُهُوْلٌ

The woman was stopped. مُنِعَتِ الْمَرْأَةُ

لِنَابُ عُهُوْلً - The door will be opened.

The wall will be broken. يُكْسَرُ الجِدَارُ

Note: In the tables above, the first letter of each seeghah of وِعْلِلٌ مُضَارِعٍ, both مَعْرُوْتٌ and مَعْرُوْتٌ, is called وَرُفُ الْمُضَارِعِ (plural: حُرُوْتُ الْمُضَارِعِ). As can be seen in the table, these are ي, ت, أ, and ن.

فِعْلٌ مُضَارِعٌ and فِعْلٌ مَاض Relationship between the Seeghahs of فِعْلٌ مُضَارِعٌ

Before we move on, it will be useful to keep in mind that the 'ayn kalimah of the فعلْ مُفَارِعٌ مَاضٍ of a وَاحِدٌ مُذَكَّرٌ غَائِبٌ can vary in a number of different ways. It can have a fathah, kasrah or dammah in فِعْلٌ مُاضٍ and/or فِعْلٌ مُضَارِعٌ and/or فِعْلٌ مُضَارِعٌ. It is beyond the scope of this book to discuss all of these combinations. However, at this stage, it is, nevertheless, important to take note of the harakah on the 'ayn kalimah of any given فِعْلٌ مُضَارِعٌ and its corresponding فِعْلٌ مُضَارِعٌ and its corresponding فِعْلٌ مَاضِ

Word List for Verbs

English	Arabic	
(for past tense)	مَاضٍ	مُضارِعٌ
he went	ذَهَبَ	ؽۮ۠ۿؙۘۘٮؙ
he wandered about	عَمِهَ	يَعْمَهُ
he made (someone into someone or something into something)	بَعَلَ	يَجْعَلُ
he came to know	عَلِمَ	يَعْلَمُ

English	Arabic	
(for past tense)	مَاضٍ	مُضارِعٌ
he worshipped		يَعْبُدُ
he realized; he became aware	عَبَدَ شَعَرَ شَعَرَ سَمِعَ لَمِب لَمِس لَمِعَ لَمِب لَمِس لَمِس حُزِنَ حُزِنَ حُزِنَ شَرِب شَرِب طَبَحَ عُمَنَعُ مَنَعَ مَنَعَ	يَشْغُرُ
he heard	سَمِعَ	يَشْعُرُ يَسْمَعُ يَلْعَبُ يَلْعَبُ يَكْرَنُ يَخْرَنُ
he played	لَعِبَ	يَلْعَبُ
he wore	لَبِسَ	يَلْبَسُ
he became sad, he grieved	حَزِنَ	يَحْزَنُ
he slaughtered	ذَبَحَ	يَذْبَحُ يَشْرَبُ يَقْرَأُ
he drank	شَرِبَ	يَشْرَبُ
he read	قَرَأَ	يَقْرَأُ
he cooked	طَبَخَ	يَطْبَحُ
he made (something)	صَنَعَ	خُبْكُوبَ غُنْدُ خُنْدُ خُتَفْدِ الْسِنُّدَ عُضْرِلُ
he stopped (someone)	مَنَعَ	يَمْنَعُ
he opened	فَتَحَ	يَفْتَحُ
he washed	غُسَلَ	يَغْسِلُ
he laughed	ضَحِكَ	يَضْحَكُ
he was angry (with someone)	سَخِطَ (عَلٰی فُلَانٍ)	يَسْخَطُ (عَلٰى فُلَانٍ)
he broke (something non-physical); he nullified	نَقَضَ	يَنْقُضُ
he commanded, he ordered	أَمَرَ	يَأْمُرُ
he concealed	گَتَمَ کَتَب	يَأْمُرُ يَكْتُمُ
he wrote	كَتَب	يَكْتُبُ
he cut	قَطَعَ	يَقْطَعُ
he helped	نُصَرَ	يَنْصُرُ
he deceived, he cheated	قَطَعُ نَصَرَ خَدَعُ صَبَعُ رَفَعَ بَعَث	يَنْصُرُ يَخْدَعُ يَصْبَعُ يَوْفَعُ يَرْفَعُ يَرْفَعُ
he colored, he dyed	صَبَغَ	يَصْبَغُ
he raised	رَفَعَ	يَرْفَعُ
he sent	بَعَثَ	يَبْعَثُ

English	Arabic	
(for past tense)	مَاضٍ	مُضَارِعٌ
he ate	أَكَلَ	يَأْكُلُ
he remembered; he mentioned	ذًگرَ	يَذْكُرُ

Word List for Nouns & Particles

Emaliak	Aral	oic
English	Singular	Plural
food	طَعَامٌ	
newspaper	جَرِيْدَةٌ	جَرَائِدُ
potato	بَطَاطَا	
tea	شَايٌ	
spoon	مِلْعَقَةٌ	مَلَاعِقُ
lock	قُفْلُ مِفْتَاحٌ قَصَّارٌ تَوْبٌ عَدِيْرٌ	
key	مِفْتَاحٌ	
washerman	قَصَّارٌ	
cloth; clothes	ثَوْبٌ	ثِيَابٌ غُدُرٌ
pond, pool		ڠؙۮؙڗٛ
laughter	ضَحْكٌ، ضِحْكٌ صديْقٌ بَيْتٌ	
friend	صَدِيْقٌ	
house	بَيْتٌ	
prayer leader; leader	إِمَامٌ	أُئِمَّةُ
people		ناسى
what?; do?; will?; etc. (depending on the context)	أً ، هَلْ	
sinfulness	فِسْقُ	
disbelief, infidelity	فِسْقٌ كُفْرٌ	
today	ٱلْيَوْمَ	
tommorrow	غَدًا	

F., -1:-1.	Arabic		
English	Singular	Plural	
day after tomorrow	بَعْدَ غَدٍ		
a year ago	قَبْلَ سَنَةٍ		
day before yesterday	قَبْلَ الْأَمْسِ		
letter	رِسَالَةٌ		
paternal uncle	عَمُّ		
fear	عَمُّ عَوْفٌ حَوْفٌ		
promise; pledge	عَهْدُ		
that, which	مَا		
piety, righteousness	بر آن		
that; to	أَنْ		
cow	بَقْرَةٌ		
speech	كَلَامٌ		
rope	حَبْلٌ	حِبَالٌ	
remembrance	ۮؚػ۠ڒ		
prophet	رَسُوْلٌ ، نَبِيُّ		
fruit	فَاكِهَةُ	فَوَاكِهُ	
library	مَكْتَبَةٌ، حَزَانَةُ الْكُثُبِ	فَوَاكِهُ مَكْتَبَاتُ، مَكَاتِبُ جَلَّاتُ	
magazine	جَلَّةٌ	عَجَلَّاتٌ	
article; essay	مَقَالَةٌ	مَقَالَاتٌ	

Exercise 1: Translate into English

- أَذْهَبُ 1.
- يَعْمَهُوْنَ 2.
- يَجْعَلُ 3.
- أَعْلَمُ 4.
- نَعْبُدُ 5.
- تَشْعُرُوْنَ 6.

- تَسْمَعِيْنَ 7.
- تَلْعَبِيْنَ 8.
- يَلْبَسْنَ 9.
- تَحْزَنَانِ .10
- يَذْبَحَانِ 11.
- أَشْرَبُ .12

Exercise 2: Translate into Arabic

- 1. They (P/M) came to know.
- 2. You (P/F) are reading.
- 3. She is cooking.
- 4. He is grieving.
- 5. They (P/F) are cooking.
- 6. I am making food.
- 7. We will drink.
- 8. You (S/F) will go.
- 9. You (S/M) will stop.
- 10. They (D/M) will go.

Exercise 3: Translate into Arabic

- 1. I will read your (S/M) newspaper.
- 2. They (P/F) will cook a potato for you (P/M).
- 3. You (P/M) are drinking tea with a spoon.
- 4. Your (P/M) uncle (paternal) will open the lock with his key.
- 5. The washerman is washing the clothes in the pond.
- 6. Haamid is laughing in his house.
- 7. I am hearing his laughter in my house.
- 8. Khalid's friend will go to your (S/M) house.
- 9. We will make you (S/M) a leader for the people.
- 10. Are you (P/F) stopping them (P/M) from sinfulness and disbelief?
- 11. Today I read your (S/F) letter.
- 12. Tomorrow I will go to her uncle's (paternal) house.
- 13. Are you (S/F) angry with him?

Exercise 4: Translate into English

- لَا حَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَخْزَنُوْنَ 1.
- يَنْقُضُوْنَ عَهْدَ اللهِ 2.
- إِنَّ أَعْلَمُ مَا لَا تَعْلَمُوْنَ 3.
- أَتَأْمُرُوْنَ النَّاسَ بِالْبِرِّ 4.
- نَحْنُ لَا نَكْتُمُ مَا أَمَرَنَا اللهُ 5.
- اَللَّهُ يَأْمُرُكُمْ أَنْ تَذْبَحُوْا بَقَرَةً 6.
- يَسْمَعُوْنَ كَلَامَ اللهِ 7.

Exercise 5: Translate into Arabic

- 1. Is being read (S/M, third person)
- 2. Is being written (S/M, third person)
- 3. Will be broken (S/M, third person)
- 4. Will be cut (S/M, third person)
- 5. She is being helped.
- 6. You are being stopped (S/M)
- 7. I am being stopped.
- 8. We are being helped.
- 9. You (S/F) will be stopped.
- 10. You (S/M) are being cheated.

Exercise 6: Translate into Arabic

- 1. The rope is being cut.
- 2. The cloth will be dyed.
- 3. Remembrance of the Prophet (Allah bless him and give him peace) is being raised.
- 4. The prophets are being sent.
- 5. Fruits are being eaten.
- 6. Allah is being remembered.
- 7. Tomorrow, the newspaper will be read in the library.
- 8. An article will be written for your (S/F) magazine the day after tomorrow.
- 9. The promise was broken a year ago.

LESSON 8

اَلصِّفَةُ وَ الْمَوْصُوْفُ Adjective

Consider the following phrases: 'truthful Muslim,' 'pious man,' 'large mosque,' 'small book,' 'trustworthy servant.' These phrases and other phrases of similar pattern are called مُوْصُوْفٌ (the described). In the phrase 'small book, 'small' describes the 'book.' Thus, 'small' is صِفَةٌ (adjective), and 'book' is مُوْصُوْفٌ (the described).

To convert such a phrase into Arabic, follow the following steps:

- 1. Translate the individual words into Arabic.
- Reverse the order of the words so that the first word comes second and the second word comes first.
- 3. Give both words one or two *dammah(s)* (depending on the situation).

Example: We want to convert the phrase, 'truthful Muslim' into Arabic. First, we translate the individual words into Arabic. We get صَادِق مُسْلِم صَادِق. Next, we reverse the order to get مُسْلِمٌ. Then, we give two dammahs to both the words. We get مُسْلِمٌ صَادِقٌ. Similarly, if we want to convert 'pious man' into Arabic, we will first translate the individual words into Arabic صَالِح رَجُل . Next, we will reverse the order of the words – رَجُلٌ صَالِح مَالِح. Lastly, we will give two dammahs to both words – رَجُلُ صَالِح .

States of Nouns:

Before we move on, it will be useful to keep in mind that each noun is always in a certain state. There are three states in total for nouns. These are as follows:

- 1. زَفْعٌ: This is the state when a noun has one or two *dammahs* at the end. Such a noun is called مَرْفُوعٌ. For example, الْبَيْتُ or رُفْعٌ.
- 2. نَصْبُ : This is the state when a noun has one or two *fathahs* at the end. Such a noun is called . مَنْصُوْبٌ For example, اَلْبَيْتَ or لَبُيْتًا.
- 3. بَحَرُّ: This is the state when a noun has one or two *kasrahs* at the end. Such a noun is called .جُرُورٌ For example, اَلْبَيْتِ or الْبَيْتِ.

Note: There is another state which is specific to verbs. This is خُرُّة. This is the

condition in which a سُکُوْنٌ appears at the end of a word or its substitute (ن in the case of فِعُلُ مُضَارِعٌ) is dropped from the end. Such a word is said to be جُرُومٌ. For example, اللهُ يَضْرِبُ (he did not hit).

:مَوْصُوْفٌ and صِفَةٌ Additional Rules for

- 1. Both the صِفَةً and the مَوْصُوْفَ have to be in the same state, i.e., if one is مِرْفُوْعٌ , then the other should also be مَرْفُوْعٌ. Similarly, if one is مَرْفُوْعٌ. Since مَرْفُوْعٌ. Since مَرْفُوْعٌ has two dammahs at the end, it is مَرْفُوْعٌ; therefore, صَالِح will also be given two dammahs to make it مَرْفُوْعٌ. Similarly, if for some reason مَرْفُوْعٌ would also have to be مَنْصُوْبٌ. The phrase would then have been مَالِح مَالِح مَالِح مِعْرُوْرٌ (I helped a pious man). If مَالِح مَالِح
- 2. Both the مُؤْصُوْفٌ and the مَؤْصُوْفٌ should either be *ma'rifah* or *nakirah*. Thus, if the مُؤصُوْفٌ has an *alif-laam*, the مِفَةٌ should also have an *alif-laam*. For example, if مَالِح were to be changed to صَالِح ,الرَّجُل would also change to الصَّالِح.
- 3. The gender of the مَوْصُوْفٌ and the مَوْصُوْفٌ should be the same. Thus, if the مُوْصُوْفٌ is feminine, the مِفَةٌ should also be feminine. To change a word to its feminine form, just add a round taa (ق) at the end of the word. For example, 'a pious teacher (F)' will be أُسْتَاذَةٌ صَالِحَةٌ صَالِحَةٌ صَالِحَةً الصَّالِحَةُ الصَّلَاحِةُ الصَّالِحَةُ الصَّالِحَةُ الصَّالِحَةُ الصَّالِحَةُ الصَلْحَالَ الصَّلَاحِةُ الصَّلَعَةُ الصَّلَاحِةُ الصَّلَعَةُ الصَلْحَالَ الصَلْحَالَ الصَلْحَالَ الصَلْحَالَ الصَلْحَالَ الصَلْحَالِحَةُ الصَلْحَالَ الْعَلَاحِيْلُ الْعَلَاحِيْلُ الْعَلَاحِيْلُ الْعَلَاحِيْلُ الْعَلَاحِيْلُ الْعَلَاحِيْلُ الْعَلَالَ الْعَلَاحِيْلُ الْعَلَالَ الْعَلَاحِيْلُ الْعَلَاحِيْلُولُ الْعَلَاحِلُولُ الْعَلَاحِيْلُولُ الْعَلَاحِيْلُول
- 4. If the مُؤْمُنُوْنَ is a proper noun, it will not accept alif-laam. For non-proper nouns alif-laam is used to change nakirah into ma'rifah. However, all proper nouns are considered ma'rifah by default even without an alif-laam. Since, the مُؤْمُنُوْنُ is a proper noun; therefore, the مُؤْمُنُوْنُ will require an alif-laam to make it ma'rifah. For example, when converting 'the conqueror Khalid' into Arabic, we will not add alif-laam to خَالِدٌ because it is already a

proper noun. However, we will add an *alif-laam* to the (فَاتِحٌ) because it is not a proper noun. The sentence will be خَالِدٌ الْفَاتِحُ.

The following examples illustrate this point:

'The king Mahmood' will be يُحْمُوْدٌ ٱلْمَلِكُ.

"The commander Taariq' will be طَارِقٌ الْقَائِدُ.

'The poet Ghalib' will be غَالِبٌ اَلشَّاعِرُ.

These sentences can also be <u>read</u> (not written) as جُمُوْدُ يَالْمَلِكُ , خَالِدُ يَالْفَاتِحُ , مُحُمُوْدُ يَالْمَلِكُ , خَالِدُ يَالْفَاتِحُ , and طَارِقُ يَالْفَائِدُ .

Word List for Verbs

English	Arabic
he drank	شُرِبَ
he defeated	هَزَمَ
he entered	دَځَلَ
he touched, he felt (by hand); he examined	جَسَّ
he provided	رَزَقَ
he conquered	فَتَحَ
he took	أَخَذَ

Word List for Nouns

English	Arabic		
English	Singular	Plural	
pious, righteous	صَالِحٌ		
father	ٲؙؚٞٛٛٞٛ		
son	ٳؠ۠ڽٛ		
most-forgiving	غَفُوْرٌ		
Lord	رَبُّ		
big, large	كَبِيْزُ	كِبَارٌ	

Emaliak	Arabic		
English	Singular	Plural	
door	بَابٌ		
old	قَادِيمٌ		
mat	حَصِيْرٌ	حُصُرُ	
good; excellent	قَدِيْمُ حَصِيْرٌ جَيِّدٌ		
article; essay	مَقَالَةٌ		
magazine	جَلَّةٌ		
street	شَارِعٌ	شَوَارِغُ	
small, little	صَغِيْرُ	شَوَارِغُ صِغَارٌ سُفُنٌ	
ship, boat	شَارِعٌ صَغِیْرٌ سَفِیْنَةٌ عَمِیْقٌ بُخْرٌ عَظِیْمٌ جَبَلٌ طَوِیْلٌ	سُفُنُ	
deep	عَمِيْقُ		
sea	بَحْزٌ	بِحَارٌ	
great; powerful	عَظِيْمُ	عُظَمَاءُ	
mountain	جَبَلٌ	جِبَالٌ	
long	طَوِيْلٌ		
train	قِطَارٌ	قُطُرٌ قَاطِرَاتٌ مَحَطَّاتٌ	
train engine	قَاطِرَةٌ	قَاطِرَاتٌ	
station	عَطَّةٌ	<u>ِ</u> عَطَّاتُ	
1	فَاحِرٌ	فُجَّارٌ	
immoral person	فَاسِقٌ	فُسَّاقُ	
man	رَجُلٌ حَسَنٌ		
beautiful, handsome; good	حَسَنُ	حِسَانٌ	
fan	مِرْوَحَةً		
sick, ill	مَرِيْضٌ	مَرْضٰی	
woman	إِمْرَأَةٌ		
bitter	مُرُّ		
medicine	دَوَاءٌ	اَّدْوِيَةٌ مُلُوْكُ	
king	مَلِكٌ	مُلُوْكُ	

En altab	Emplish Arabic	
English	Singular	Plural
army	جُنْدُ	جُنُوْدٌ عَوَاصِمُ
capital city	عَاصِمَةٌ	عَوَاصِمُ
today	ٱلْيَوْمَ	
skillful; outstanding	بَارِغٌ، مَاهِرٌ	
barber	حَلَّاقٌ	
store, shop	ۮؙػۘٵڹٞ	دَكَاكِيْنُ
old man; scholar	شَيْخٌ	دگاکِیْنُ شُیُوخٌ اَشِرًاءُ
mischievous	شَيْخٌ شَرِيْرٌ وَلَدٌ	أُشِرَّاءُ
boy	وَلَدٌ	
ugly	دَمِيْۃٌ	دِمَامٌ
near, close	قَرِيْبٌ (مِنْ)	
house	بَيْتٌ	
doctor	وَلَدَ دَمِيْمٌ وَرِيْبٌ (مِنْ) بَيْتٌ طَيِيْبٌ وَصْفَةٌ صِرَاطٌ	أُطِبَّاءُ
medical prescription	وَصْفَةً	
path	صِرَاطٌ	
straight	مُسْتَقِيْمٌ عَذَابٌ أَلِيْمٌ	
torment; punishment	عَذَابٌ	
painful	أَلِيْمُ	
mosquito	بَعُوْضَةٌ	
livelihood	ڔؚڒ۫ۊؙ	أَرْزَاقٌ
trial, tribulation	بَلَاةٌ	
night	لَيْلَةٌ	لَيَالٍ (ٱللَّيَالِي)
dark	مُظْلِمَةٌ	
example		
word	مَثَالُّ كَلِمَةٌ شَجَرَةٌ شَجَرَةٌ طَلِيَهَةٌ طَلِيَهَةٌ	كَلِمَاتٌ
tree	شَجَرَةٌ	كَلِمَاتٌ شَجَرَاتٌ طَيِّبَاتٌ
good; pleasant (F)	طَيِّبَةٌ	طَيِّيَاتٌ

Elt-b	Arabic	
English	Singular	Plural
root	أُصْلٌ	أُصُوْلٌ
firm, established	ثَابِتٌ	
branch	فَرْعٌ	فُرُوْعٌ
sky	سكاءٌ	
commander, leader	قَائِدٌ	
city	مَدِيْنَةٌ	
fort, fortress, castle	حِصْنُ	حُصُوْنٌ
hand; possession	یَدٌ	
conqueror	فَاتِحٌ	
Romans	ٱلرُّوْمُ	

Exercise 1: Translate into Arabic

- 1. Pious father
- 2. The son Sa'eed
- 3. Most-forgiving Lord
- 4. Big door
- 5. The old mat
- 6. Good article
- 7. Good magazine
- 8. Big street
- 9. Small boat
- 10. Deep sea
- 11. Great mountain
- 12. Long train
- 13. Big engine
- 14. Small station

Exercise 2: Translate into Arabic

- 1. I hit an immoral man.
- 2. You (P/M) took a beautiful fan.
- 3. The sick woman drank bitter medicine.
- 4. Brave Tariq defeated a big king's army and he entered his capital.
- 5. Today I will go to a skilled barber's shop.

- 6. This is a pious old man and that is a mischievous child.
- 7. This is a handsome man and that is an ugly boy.
- 8. You (S/M) went to a shop close to your house.
- 9. Doctor Mahmood examined a sick woman and wrote a good prescription for her.

Exercise 3: Translate into English.

- الصِّرَاطُ الْمُسْتَقِيْمُ 1.
- عَذَابٌ أَلِيْمٌ 2.
- بَعُوْضَةٌ صَغِيْرَةٌ 3.
- رَزَقَهُمُ اللهُ رِزْقًا حَسَنًا 4.
- بَلَاءٌ عَظِيْمٌ 5.
- لَيْلَةٌ مُظْلِمَةٌ 6.
- مَثَلُ كَلِمَةٍ طَيِّبَةٍ كَشَجَرَةٍ طَيِّبَةٍ 7.
- أَصْلُهَا ثَابِتٌ وَّفَرْعُهَا فِي السَّمَآءِ 8.
- وَتَحَ طَارِقُ_{نِ} الْقَائِدُ مَدِيْنَةً عَظِيْمةً وَأَحَذَ حِصْنَهَا مِنْ يَدِ مَلِكٍ عَظِيْمٍ
- دَحَلَ مُحَمَّدُنِ الْفَاتِحُ عَاصِمَةَ الرُّوْمِ .10

LESSON 9

اَلْأَمْرُ وَالنَّهْيُ

Imperative (Positive Command) & Prohibitive (Negative Command)

The command is used to demand an action. That verb which contains a command to do something is called أُمْرٌ, for example, 'read!' and 'write!;' while that verb which contains a command to not do something is called نَهْيٌ, as in 'do not go' and 'do not fear.'

for the Second Person أُمْرٌ Creating

of any verb is created from its respective فِعُلِّ مُصَارِعٌ. In this lesson, we will study أَمْرٌ for the second person. This is as follows.

- 1. First, give a *jazm* to that *seeghah* of فِعْلُ مُصَارِعٌ, whose أَمْرٌ you wish to create. This means that that *seeghah* which ends with a *dammah*, should have its *dammah* replaced with a *sukoon*, while the *noon* should be dropped from that *seeghah* which ends with a *noon*. The صِيْعَةٌ for صَيْعَةٌ خَاضِرٌ is an exception to this.² Also, in the case of جَمْعٌ مُذَكِّرٌ حَاضِرٌ an *alif* should be added at the end, after dropping the *noon*.
- 2. Now, remove the حَرْفُ الْمُصَارِع, which in this case is ت. The *seeghah* should be unreadable.
- 3. Now, add a هُمْزَةُ الْوَصْل at the beginning and give it a kasrah.3

This process is illustrated in the following table.

² In fact, this صِيْعَةُ is one of those words whose ends do not accept any vowel change. Such words are called مَبْنَّ .

³ *Hamzat al-wasl* appears at the beginning of a word. It is not pronounced when there is a word before the word with a *hamzat al-wasl*. Giving it a *kasrah* is the basic principle. There is more detail to it, and is mentioned later in the lesson.

Table 9.1 Creating Second Person Imperative In Active Voice (أَمْرٌ حَاضِرٌ مَعْرُوْفٌ) [From Left To Right]

Original seeghahs of Second Person	Give jazm to the seeghahs	Drop the harf al-mudari'	Add a <i>hamzat al-</i> <i>wasl</i> at the beginning
فِعْل مُضارِعٌ تَفْعَلُ	عَدَّوَ عَدَّا تَفْعَلُ	فْعَلْ	الفْعَلْ الفَعْلُ
تَفْعَلَانِ	تَفْعَلَا	فْعَلَا	إفْعَلَا
تَفْعَلُوْنَ	تَفْعَلُوْا	فْعَلُوْا	إفْعَلُوْا
تَفْعَلِيْنَ	تَفْعَلِيْ	فْعَلِيْ	ٳڣ۠ۼڸؚؽۣ
تَفْعَلَانِ	تَفْعَلَا	فْعَلَا	إفْعَلَا
تَفْعَلْنَ	تَفْعَلْنَ	فْعَلْنَ	اِفْعَلْنَ

Based upon the above procedure, we get the following *seeghahs* of second person imperative in active voice. These must be memorized.

Table 9.2 Second Person Imperative In Active Voice (أَمْرٌ حَاضِرٌ مَعْرُوْفٌ)

Person	Gender	Plurality	English	Arabic
) / I'	Masculine	Singular	(You) Do!	اِفْعَلْ
	ا المُذَكَّرُ (مُذَكَّرٌ)	Dual	(You) Do!	إفْعَلَا
Second Person	,	Plural	(You) Do!	اِفْعَلُوْا
(حَاضِرٌ)	Feminine	Singular	(You) Do!	ٳڣٝۼٙڸؚؿۣ
	المُؤَنَّتُ)	Dual	(You) Do!	إفْعَلَا
	() /	Plural	(You) Do!	اِفْعَلْنَ

Before we move on, it would be useful to see how Table 9.2 would be written in Arabic. This is as follows:

Table 9.2a ٱلْأَمْرُ الْحَاضِرُ الْمَعْرُوْفُ

اَلصِّيْغَةُ	اِسْمُ الصِّيْغَةِ
اِفْعَلْ	وَاحِدٌ مُذَكَّرٌ حَاضِرٌ
إفْعَلَا	تَثْنِيَةٌ مُذَكَّرٌ حَاضِرٌ
اِفْعَلُوْا	جَمْعٌ مُذَكَّرٌ حَاضِرٌ
ٳڣ۠ۼڸؽۣ	وَاحِدٌ مُؤَنَّتُ حَاضِرٌ
إفْعَلَا	تَثْنِيَةٌ مُؤَنَّتُ حَاضِرٌ
اِفْعَلْنَ	جَمْعٌ مُؤَنَّتٌ حَاضِرٌ

Examples:

- 1. From ثَفْتَحُ (you are opening/will open), we get لِفْتَحُ (open!).
- 2. From بَحْلِسُ (you are sitting/will sit), we get إجْلِسُ (sit!).
- 3. From تَسْمَعُ (you are hearing/will hear), we get إِسْمَعُ (hear!).
- 4. From يَضْرِبُ (you are hitting/will hit), we get لِضْرِبُ (hit!).
- 5. From يَذْهَبُ (you are going/will go), we get يُذْهَبُ (go!).

for the Second Person نَهْيٌ for the Second

Like بَا مُضَارِعٌ of any verb is also created from its respective بَا مُضَارِعٌ. In this lesson, we will study the method of making نَهْيٌ for the second person. It is partially similar to the method given above for أُمَّرٌ, but there are also differences. The process is as follows.

1. Like in the case of أَمْرٌ, give a jazm to the فِعْلٌ مُضَارِعٌ. This means that that seeghah which ends with a dammah, should have its dammah replaced with a sukoon, while the noon should be dropped from that seeghah which ends with a noon. As before, the مَعْ مُوَنَّتُ حَاضِرٌ for مِيْعَةٌ will be an exception to this. Also, in the case of مَاضِرٌ, an alif should be added at the end, after dropping the noon.

2. Now, instead of removing the حَرْفُ الْمُضَارِع, just place a ¥ before it. This ¥ is a كَرْفُ النَّهْي, and is called لَنَّاهِيَةُ

This process is illustrated in the following table.

Table 9.3 Creating Second Person Prohibitive In Active Voice (نَهْيٌ حَاضِرٌ مَعْرُوْفٌ) [From Left To Right]

Original <i>seeghahs</i> of Second Person فِعْلٌ مُضَارِعٌ	Give <i>jazm</i> to the seeghahs	Add a <i>laa al-nahiyah</i> at the beginning
تَفْعَلُ	تَفْعَلْ	لَا تَفْعَلْ
تَفْعَلَانِ	تَفْعَلَا	لَا تَفْعَلَا
تَفْعَلُوْنَ	تَفْعَلُوْا	لَا تَفْعَلُوْا
تَفْعَلِيْنَ	تَفْعَلِيْ	لَا تَفْعَلِيْ
تَفْعَلانِ	تَفْعَلَا	لَا تَفْعَلَا
تَفْعَلْنَ	تَفْعَلْنَ	لَا تَفْعَلْنَ

Based upon the above procedure, we get the following *seeghahs* of second person prohibitive in active voice. These must be memorized.

Table 9.4 Second Person Prohibitive In Active Voice (نَهْيٌ حَاضِرٌ مَعْرُوْفٌ)

Person	Gender	Plurality	English	Arabic
	Masculine	Singular	(You) Don't do!	لَا تَفْعَلْ
	ا (مُذَكَّرٌ)	Dual	(You) Don't do!	لَا تَفْعَلَا
Second Person	()=11)	Plural	(You) Don't do!	لَا تَفْعَلُوْا
(حَاضِرٌ)	Feminine	Singular	(You) Don't do!	لَا تَفْعَلِيْ
	المُؤَنَّثُ) (مُؤَنَّثُ)	Dual	(You) Don't do!	لَا تَفْعَلَا
	(=35)	Plural	(You) Don't do!	لَا تَفْعَلْنَ

Again, before we move on, it would be useful to see how Table 9.4 would be written in Arabic. This is as follows:

Table 9.4a اَلنّهْيُ الْحَاضِرُ الْمَعْرُوْفُ

ٱلصِّيْغَةُ	اِسْمُ الصِّيْغَةِ
لَا تَفْعَلْ	وَاحِدٌ مُذَكَّرٌ حَاضِرٌ
لَا تَفْعَلَا	تَثْنِيَةٌ مُذَكَّرٌ حَاضِرٌ
لَا تَفْعَلُوْا	جَمْعٌ مُذَكَّرٌ حَاضِرٌ
لَا تَفْعَلِيْ	وَاحِدٌ مُؤَنَّتُ حَاضِرٌ
لَا تَفْعَلَا	تَثْنِيَةٌ مُؤَنَّتُ حَاضِرٌ
لَا تَفْعَلْنَ	جَمْعٌ مُؤَنَّتُ حَاضِرٌ

Examples:

- 1. From ثَفْتَحُ (you are opening/will open), we get لَا تَفْتَحُ (do not open!).
- 2. From ثَمُلِسُ (you are sitting/will sit), we get لَا بَخُلِسُ (do not sit!).
- 3. From تَسْمَعُ (you are hearing/will hear), we get لا تَسْمَعُ (do not hear!).
- 4. From تَضْرِبُ (you are hitting/will hit), we get لَا تَضْرِبُ (do not hit!).
- 5. From ثَدْهَبْ (you are going/will go), we get تَدْهَبْ (do not go!).

نَهْيٌ and أَمْرٌ The vowels (harakah) of أَمْرٌ

Many times we find أَمْرٌ to be on the pattern of اِنْعَلْ as in اِسْمَعْ. However, this is not always the case. Sometimes, it follows the أَفْعُلْ pattern as in أَنْصُرُ , and sometimes the الفَعُلْ pattern as in اِضْرِبْ, and sometimes the الفَعِلْ pattern as in اِضْرِبْ. The reason behind this difference is that the particular vowel pattern of مَا مَنْ is dependent on the (ع) letter of the فِعُلِّ مُصَارِعٌ وَاحِدٌ مُذَكِّرٌ غَائِبٌ مُصَارِعٌ وَاحِدٌ مُذَكِّرٌ غَائِبٌ مُصَارِعٌ وَاحِدٌ مُذَكِّرٌ غَائِبٌ مُصَارِعٌ وَاحِدٌ مُذَكِّرٌ غَائِبٌ مُصَارِعٌ وَاحِدٌ مُذَكِّرٌ عَائِبٌ مُصَارِعٌ وَاحِدٌ مُذَكِّرٌ عَائِبٌ مُصَارِعٌ وَاحِدٌ مُذَكِّرٌ عَائِبٌ مُصَارِعٌ وَاحِدٌ مُذَكِّرٌ عَائِبٌ مَصَارِعٌ وَاحِدٌ مُذَكِّرٌ عَائِبٌ مَصَارِعٌ وَاحِدٌ مُذَكِّرٌ عَائِبٌ) in two ways, and نَهْعٌ in one way.

The one way where it governs both أَمْرٌ and نَهْيٌ is the *harakah* of the (ع) letter of أَمْرٌ and نَهْيٌ has a *fathah*, or *kasrah*, or *dammah*, the (ع) letter of فِعْلٌ مُضَارِعٌ وَاحِدٌ مُذَكَّرٌ غَائِبٌ has a *fathah*, or *kasrah*, or *dammah*, the

The other way in which (عَ اللهُ اللهُ اللهُ وَ اللهُ اللهُ وَ اللهُ ال

It should be noted that there is no *hamzat al-wasl* in نَهْيٌ. It is only dependent on the (ع) letter of فِعْلٌ مُضَارعٌ for the *harakah* on its own (ع) letter.

Word List For Verbs

English	Arabic	
(for past tense)	مَاضٍ	مُضَارِعٌ
he went	ذَهَبَ	يَذْهَبُ
he stopped (someone)	مَنَعَ	ڲؘڷٛػؙ
he started	بَدَأً	يَبْدَأُ
he opened	فَتَحَ	يَفْتَحُ
he searched	بُخَثُ	يَبْحَثُ
he heard	سَمِعَ	يَسْمَعُ
he laughed	ضَحِكَ	يَضْحَكُ
he did, he acted, he worked	عَمِلَ	يَعْمَلُ
he came to know	عَلِمَ	يَعْلَمُ
he played	لَعِبَ	يَلْعَبُ
he accepted	قَبِلَ	يَقْبَلُ

English	Arab	ic
(for past tense)	مَاضٍ	مُضَارِعٌ
he cooked	طَبَخَ	يَطْبَحُ
he was cautious	حَذِرَ	يَحْذَرُ
he went near, he came near	قَرُبَ	يَقْرُبُ
he became sad	حَزَنَ	يَخْزَنُ
he mocked	هَزَأ	يَهْزَأُ
he did	فَعَلَ	يَفْعَلُ
he read	قَرَأ	يَقْرَأُ
he entered	دَخَلَ	يَدْخُلُ
he drank	شَرِبَ	يَشْرَبُ

Word List for Nouns & Particles

English	Arabic		
English	Singular	Plural	
to	إِلَى		
market	سُوْق مَسْجِدٌ		
mosque	مَسْجِدٌ		
but, rather, however	بَلْ		
box	صُنْدُوْقُ		
for	لِ		
yourself	نَفْسُكَ	أَنْفُسُكُمْ	
a lot	كَثِيْرًا نَصِيْحَةً		
advice	نَصِيْحَةٌ		
mother	أُمُّ	أُمَّهَاتُ	
with	مَعَ		
doll	مَعَ دُمْيَةٌ		
ball	كُرَةٌ كَلَامٌ		
speech	كَلَامٌ		

Arabic		
Singular	Plural	
مِرْأَةٌ		
مِشْطٌ		
كَتْمْ		
حَيَّةٌ	حَيَّاتٌ	
عَقْرَبٌ	حَيَّاتٌ عَقَّارِبُ قِطَطٌ	
قِطَّةٌ	قِطَطُ	
عَلٰی		
حِرَاطٌ		
مُسْتَقِيْمٌ		
خَيْرٌ		
ځل		
شَيءُ		
قَدِيْرٌ		
شَفَاعَةٌ		
فَرْيَةٌ	قُرًى	
صَادِيْقٌ		
بُّه ° دُ گُ فُنْدُقُ	فَنَادِقُ	
لَبَنٌ		
بَابٌ		
بَيْتٌ		
مُدِيْرُ		
جَرِيْدَةٌ		
	Singular مِرْأَةٌ مِشْطٌ مِشْطٌ حَيَّةٌ عَمْرَبُ عَمْرَبُ مَسْتَقِيْمُ مُسْتَقِيْمُ مُسْتَقِيْمُ	

Exercise 1: Translate into English

اِذْهَبْ 1.

آسْمَعُوْا .
 اِضْحَكُوْا .

كَ تَذْهَبْ 2.

لَا تَمْنُعُوْا 3.

اِعْمَلُوْا .9

لَا تَبْدَئِيْ 4.

إَسْمَعَا .10

إفْتَحِيْ 5.

إعْلَمًا .11

لَا تَبْحَثْنَ 6.

لَا تَلْعَبَا .12

Exercise 2: Translate into Arabic

- 1. Don't go (P/M) to the market, but go to the mosque.
- 2. Open (S/M) the box.
- 3. Work (D/M) for yourselves.
- 4. Don't laugh (P/M) a lot.
- 5. Accept (P/F) the advice of your mothers.
- 6. Don't (P/M) play with the doll; play (P/M) with the ball.
- 7. Listen (S/M) to the speech of Allah.
- 8. Don't (S/F) play with the mirror and the comb; cook (S/F) the meat.
- 9. Be cautious (P/F) of the snake and the scorpion.
- 10. Don't (D/F) go near the ball; play (D/F) with this cat.

Exercise 3: Translate into English.

- لَا تَحْزَنْ عَلَيْهِمْ 1.
- لَا تَهْزَءُوْا وَلَا تَضْحَكُوْا . 2.
- إفْعَلُوا الْخَيْرَ 3.
- إِقْرَءِيْ وَلَا تَلْعَبِيْ 4.
- إِعْلَمُوْا أَنَّ اللهَ عَلَى كُلِّ شَيْءٍ قَدِيْرٌ 5.
- إِقْبَلُوا الشَّفَاعَة 6.
- أَدْخُلُوا هٰذِهِ الْقَرْيَةَ 7.
- إِذْهَبُوا مَعَ صَدِيْقِكُمْ إِلَى الْقُنْدُقِ وَاشْرَبُوا اللَّبَنَ مَعَهُ 8.
- إِفْتَحُوْا بَابَ الْبَيْتِ وَاذْهَبُوْا إِلَى مُدِيْرِ الْجَرِيْدَةِ

LESSON 10

اَلْوَاحِدُ، اَلتَّشْنِيَةُ، اَجُمْعُ Singular, Dual, Plural

We have seen in the previous lessons that verb forms are sometimes single, sometimes dual, and sometimes plural. Similarly, nouns can also be single, dual and plural. For example, مُؤْمِنَانِ 'means 'one believer,' means 'two believers,' and مُؤْمِنَانِ 'means 'three or more believers.' Below, we give the rules for duals and plurals of nouns.

one of the following: It is formed by placing at the end of a singular (وَاحِدٌ) one of the

An أَلِفٌ preceded by a fathah and followed by a أَلِفٌ with a kasrah i.e. [اَلِفٌ with a kasrah i.e. [الله فَا أَلُفٌ for the state of مُفْعٌ.

e.g. رَجُلَانِ two men

• A غُونٌ preceded by a fathah and a نُونٌ with a kasrah i.e. آــيْنِ] for the states of and مَوْنٌ and مَحْرٌ and مَحْرٌ

e.g. رَجُلَيْن two men

one of the <u>Plural:</u> It is formed by placing at the end of a singular (وَاحِدٌ) one of the following:⁵

A وَاق preceded by a dammah and followed by a وَاق with a fathah i.e. [وُث with a fathah i.e. [رُفْع for the state of

e.g. مُسْلِمُوْنَ Muslims

• A ٹُون preceded by a kasrah and followed by a نُونٌ with a fathah i.e. [بِیْن] for the states of نَصْبٌ and خَرٌ and خَرٌ .

e.g. مُسْلِمِيْنَ Muslims

⁴ It should be remembered that when the verb forms are dual or plural, it is not the action that is dual or plural. The action taking place is only one. It is only the doers of the action who are two or more.

⁵ There is more detail to it, which can be studied in more advanced books.

For the ease of the students, a chart showing مُسْلِمٌ and its dual and plural forms in each of the different states is given below.

Table 10.1 Singular, Dual, and Plural

	(اَلْوَاحِدُ) Singular	(ٱلتَّشْنِيَةُ) Dual	(ٱلجُمْعُ) Plural
In the state of رَفْعٌ	مُسْلِمٌ	مُسْلِمَانِ	مُسْلِمُوْنَ
أَصْبٌ In the state of	مُسْلِمًا	مُسْلِمَيْنِ	مُسْلِمِیْنَ
آبرٌ In the state of	مُسْلِمٍ	مُسْلِمَيْنِ	مُسْلِمِیْنَ

Examples:

1. Two men went to the market.

2. The scholars gave a speech in the mosque.

3. Khalid helped two oppressed persons.

4. Naseer hit the oppressors.

5. I wrote with two pens.

6. A man from amongst the believers came.

Note: The نُوْنُ of dual and plural is dropped when it appears at the end of *mudaaf*. For example,

1. قَلَمَا زَيْدٍ (Zayd's two pens)

This was originally نُوْنٌ but the نُوْنٌ was dropped because it appeared at the end of *mudaaf*.

2. فَرَسَا رَجُل (a man's two horses)

This was originally نُوْنٌ but the نُوْنٌ was dropped because it appeared at the end of *mudaaf*.

3. مُسْلِمُوْ مِصْر (Muslims of Egypt)

This was originally تُوْنٌ but the تُوْنٌ was dropped because it appeared at the end of *mudaaf*.

4. طَالِيُوْ عِلْمٍ (seekers of knowledge)

This was originally تُؤنٌ but the ثُوُنٌ was dropped because it appeared at the end of *mudaaf*.

Word List for Verbs

English	English Arabic	
(for past tense)	مَاضٍ	مُضَارِعٌ
he ordered	مَاضِ أَمَرَ كَتَب أَكل	يَأْمُرُ
he wrote	كَتَبَ	يَكْتُبُ
he ate		يأكُلُ
he cut	قَطَعَ ضَرَبَ أَخَذَ	يَقْطَعُ يَضْرِبُ يَأْخُذُ
he hit	ضَرَبَ	يَضْرِبُ
he took	ٲٞڂؘۮؘ	يَأْخُذُ
he studied	دَرَسَ	يَدْرُسُ
he cooked	دَرَسَ طَبَخَ قَرَأً	يَطْبَخُ يَقْرَأُ
he read	قَرَأَ	ؽڠٞۯٲٛ
he filled	مَلَأَ	ػؙٛڵٛڎ
he imprisoned	خبَسَ غَفَرَ	يَخْبِسُ يَغْفِرُ
he forgave	غَفَرَ	يَغْفِرُ

Word List for Nouns

English	Arabic	
	Singular	Plural
preacher	وَاعِظُ	وَاعِظُوْنَ
book	كِتَابٌ	ػؙؾؙڹٞ
believer	مُؤْمِنٌ	مُؤْمِنُوْنَ
bread	ڂٛڹڒٞ	ٲڂٛڹٵڒٞ

F.,1:.1	Arabic		
English	Singular	Plural	
tree	شُجَرَةٌ		
boy	وَلَدٌ		
umbrella	مِطَلَّةٌ		
year	سَنَةً، عَامٌ	سِنُوْنَ، أَعْوَامٌ عُبَّادٌ	
worshipper	عَابِدٌ سَمَكَةٌ	عُبَّادٌ	
a fish	شَكَةٌ		
notebook	كُرَّاسَةٌ		
house	بَيْتُ		
female servant, maid	خَادِمَةٌ		
jar	جَرَّةٌ		
uncle (maternal)	38		
thief	سَارِقٌ	سَارِقُوْنَ	
jail, prison	سِجْنُ		
guidance	ۿؙڋؽ		
pious, God-fearing	حَال سَارِقٌ هُدًى هُدًى مُتَّقِ (ٱلْمُتَّقِيْ) مُفْلِحٌ مُفلاً مُفلاً مِن المُفارِقِيْنِ المُفلاحِيْنِ المُفلاحِيْنِ المُفلاحِيْنِ المُفلاحِيْنِ المُفلوحِيْنِ المَفلوحِيْنِ المُفلوحِيْنِ المَفلوحِيْنِ المُفلوحِيْنِ المُفلوحِيِيْنِ المُفلوحِيْنِ المُفلوحِيْنِ المُفلوحِيِيْنِ المُفلوحِيْنِ الْ	مُتَّقُوْنَ (اَلْمُتَّقُوْنَ) مُقْلِحُوْنَ مُفْسِدُوْنَ مُفْسِدُوْنَ	
successful; prosperous	مُفْلِحٌ	مُفْلِحُوْنَ	
corrupt	مُفْسِدُ	مُفْسِدُوْنَ	
we	نَعْنُ		
peacemaker	مُصْلِحٌ	مُصْلِحُوْنَ	
oppressor	ظَالِمٌ	مُصْلِحُوْنَ ظَالِمُوْنَ	
punishment	عَذَابٌ		
painful	ٲڵؚؽؠٞ		
disbeliever, infidel	كَافِرٌ	كافِرُوْنَ	
humiliating, disgraceful	أَلِيْمٌ كَافِرٌ مُهِيْنٌ مَعَ صَابِرٌ مَابِرٌ		
with	مَعَ		
patient	صَابِرٌ	صَابِرُوْنَ	
all praise	ٱلْحَمْدُ		

English	Arabic		
English	Singular	Plural	
Lord	رَبُّ		
world	عَالَمٌ	عَالَمُوْنَ	
blessing, grace (of Allah Most High)	صَلوةٌ		
peace	سَلَامٌ		
upon, on	سَلَامٌ عَلَى سَيِّدٌ		
master; chief	ٮٛؾۣۨٮ		
messenger	مُرْسَل	مُرْسَلُوْنَ حَوَاتِمُ	
seal; ring	خَاتُمُ	خَوَاتِمُ	
prophet	َيْنِيُّ ا أ	نَبِيُّوْنَ	
family	أُلُ		
companion	صَاحِبٌ	أَصْحَابٌ أَجْمَعُوْنَ	
all	صَاحِبٌ أَجْمَعُ	أَجْمَعُوْنَ	

Exercise 1: Translate into Arabic

- 1. I ordered the preachers.
- 2. They (P/M) wrote a book for the believers.
- 3. They (P/F) ate the bread.
- 4. You (P/M) cut the tree.
- 5. She hit two boys and she took the umbrellas.
- 6. You (P/F) will study for two years.
- 7. You (S/F) will cook for the worshippers.
- 8. You (S/M) ate a fish, but I ate two fish.
- 9. She wrote two notebooks and you (P/M) read two books.
- 10. The house's maid cooked bread and she filled two jars.
- 11. Khalid's uncle (maternal) imprisoned the thieves in the jail.

Exercise 2: Translate into English

- الْقُرْآنُ هُدًى لِلْمُتَّقِيْنَ 1.
- اَلْمُؤْمِنُونَ مُفْلِحُوْنَ .2
- قَالَ الْمُفْسِدُوْنَ: خَنْ مُصْلِحُوْنَ

- لِلظّٰلِمِيْنَ عَذَابٌ أَلِيْمٌ 4.
- لِلْكَافِرِيْنَ عَذَابٌ مُّهِيْنٌ 5.
- الله مع الصَّابِرِيْنَ 6.
- اللهُ يَغْفِرُ لِلْمُؤْمِنِيْنَ 7.
- أَخْمَدُ لِلَّهِ رَبِّ الْعُلَمِيْنَ 8.
- اَلصَّالَةُ وَالسَّلَامُ عَلَىٰ سَيِّدِ الْمُرْسَلِيْنَ حَاتَم النَّبِيِّينَ مُحَمَّدٍ وَّعَلَى أَلِهِ وَأَصْحَابِهِ أَجْمَعِينَ 9.