Elementary Arabic Morphology 3

(Mabādī Al-'Arabīyyah)

A study of Arabic Morphology volume 3, Translated by Hamid Hussein Waqar

Author(s): Rashid Al-Shartuni Translator(s): Hamid Hussein Waqar

Table of Contents

An Introduction To Morphology	
Preterite, Aorist, and Imperative Verbs	
Verbs With and Without Increase Letters Added To Their Roots	
Triliteral and Quadriliteral Verbs with Increase Letters	
Sound and Unsound Verbs	
Transitive and Intransitive Verbs	
Active and Passive Verbs	
Conjugation of A Verb With Its Pronoun	12
Incorporation	14
Weak Letter Transformation	15
Writing a Hamza	16
The wasl and qat' hamza	18
Non-Perfect Verbs	
Emphasis and Non-Emphasis	21
The Conjugation of the Passive Voice	
The Infinitive	
The Mimi Infinitive and The Quasi-Infinitive Noun	25
The Nomen Vicis And The Nomen Speciei	
The Active and Passive Nouns	
Epithet	
Comparative and Superlative Nouns	
The Exaggerated Forms	30
Adverbial Nouns of Place and Time and Instrumental Nouns	31
The Structure of a Noun	
Maqsur, Mamdud and Manqus Nouns	
Rules Pertaining to the Dual Form	
Sound Masculine Plural	
Sound Reminine Plural	36
Sound Feminine Plural	
Broken Plurals	37
Broken Plurals	37 39
Broken Plurals	37 39 41
Broken Plurals	37 39 41 42
Broken Plurals	37 39 41 42 43
Broken Plurals	37 39 41 42 43 45
Broken Plurals	37 39 41 42 43 45 47
Broken Plurals	37 39 41 42 43 45 47 48
Broken Plurals	37 39 41 42 43 45 47 48 50
Broken Plurals	37 39 41 42 43 45 47 48 50 51
Broken Plurals	37 39 41 42 43 45 47 48 50 51 52
Broken Plurals Rules of Broken Plurals Nouns and Epithets Generic and Proper Nouns Masculine And Feminine Nouns Possessive Nouns The Diminutive Form Declination Implied Declinable Signs Conjugational and Non-Conjugational Declinable Nouns Indeclinable Words Pronouns	37 39 41 42 43 45 47 48 50 51 52 54
Broken Plurals Rules of Broken Plurals Nouns and Epithets Generic and Proper Nouns Masculine And Feminine Nouns Possessive Nouns The Diminutive Form Declination Implied Declinable Signs Conjugational and Non-Conjugational Declinable Nouns Indeclinable Words Pronouns Demonstrative Pronouns	37 39 41 42 43 45 47 48 50 51 52 54 55
Broken Plurals Rules of Broken Plurals Nouns and Epithets Generic and Proper Nouns Masculine And Feminine Nouns Possessive Nouns The Diminutive Form Declination Implied Declinable Signs Conjugational and Non-Conjugational Declinable Nouns Indeclinable Words Pronouns Demonstrative Pronouns Conjuncts	37 39 41 42 43 45 47 48 50 51 52 54 55
Broken Plurals Rules of Broken Plurals Nouns and Epithets Generic and Proper Nouns Masculine And Feminine Nouns Possessive Nouns The Diminutive Form Declination Implied Declinable Signs Conjugational and Non-Conjugational Declinable Nouns Indeclinable Words Pronouns Demonstrative Pronouns Conjuncts The Relative Clause	37 39 41 42 43 45 47 48 50 51 52 54 55 56
Broken Plurals Rules of Broken Plurals Nouns and Epithets Generic and Proper Nouns Masculine And Feminine Nouns Possessive Nouns The Diminutive Form Declination Implied Declinable Signs Conjugational and Non-Conjugational Declinable Nouns Indeclinable Words Pronouns Demonstrative Pronouns Conjuncts The Relative Clause Conditional Nouns	37 39 41 42 43 45 47 48 50 51 52 54 55 56 57 58
Broken Plurals Rules of Broken Plurals Nouns and Epithets Generic and Proper Nouns Masculine And Feminine Nouns Possessive Nouns The Diminutive Form Declination Implied Declinable Signs Conjugational and Non-Conjugational Declinable Nouns Indeclinable Words Pronouns Demonstrative Pronouns Conjuncts The Relative Clause Conditional Nouns Interrogative Nounds	37 39 41 42 43 45 47 48 50 51 52 54 55 56 57 58
Broken Plurals Rules of Broken Plurals Nouns and Epithets Generic and Proper Nouns Masculine And Feminine Nouns Possessive Nouns The Diminutive Form Declination Implied Declinable Signs Conjugational and Non-Conjugational Declinable Nouns Indeclinable Words Pronouns Demonstrative Pronouns Conjuncts The Relative Clause Conditional Nouns	37 39 41 42 43 45 47 48 50 51 52 54 55 56 57 58 60

Verbal Nouns	63
Cardinal Numbers	64
Ordinal Numbers	66

An Introduction To Morphology

- 1. What is morphology?
- 2. How many types of words are there?
- 3. Is morphology applied to all types of words?
- 4. How are verbs and nouns conjugated?
- 1. Morphology is a science that discusses the change of a word into various forms in order to achieve the desired meaning. For example, the changing of صَدَقَ to صَدَقَ. This science also discusses the change of a word without changing its meaning. For example: قَالَ مَا قَوَلَ. All of the changes that are made are called conjugation.
- 2. There are three types of words: nouns, ex: رَجُّل, verbs, ex: شَرِبَ, and prepositions, ex: عَلَىَ
- 3. Morphology is applied to nouns and verbs, nothing else, because they are conjugated into different forms. It is not applied to prepositions because they remain in one form.
- 4. Verbs are conjugated by putting them into the preterit, aorist, and imperative cases. Nouns are conjugated by putting them into the single, dual, plural, diminutive, and possessive forms.

Preterite, Aorist, and Imperative Verbs

- 5. What is a verb and how many types of verbs are there?
- 6. What is a preterit tense verb?
- 7. What is an aorist tense verb?
- 8. How are agrist tense verbs formed?
- 9. Is the state of the preterit tense changed if it is a triliteral verb?
- 10. Is the state changed if it is not a triliteral verb?
- 11. What is an imperative verb and how many types of imperative verbs are there?
- 12. What is the difference between an imperative by form and an imperative by a lām?
 - 13. How are imperative verbs formed?
- 14. How is the vowel sign of the alif added to the beginning of imperative verbs determined?
- 5. A verb is a word that indicates a state, for example مَسُنَ or an action, for example: يَأْخُذُ in the past, present, or future. There are three types of verbs: preterit, aorist, and imperative.
- 6. A preterit tense verb is a verb that indicates a state or action that happened in the past, for example: گُرُة
- 7. An agrist tense verb is a verb that indicates a state or action that is happening in the present or will happen in the future. For example: يَحْسُنُ

Point: an aorist tense verb is specifically used for the future when a sīn or is added to the beginning of it, for example: سأكتُبُ

Point: It indicates the past when it comes after the jussive لَمَّا , for example: زُرُتُكَ و لَم تكن في البيت

- 8. An aorist tense verb is formed from the preterite form by adding an aorist letter to the beginning of it. This letter has a dummah if it is quadriliteral, for example: يُزخوفُ and it has a fathah in any other case, for example: يَلْمَعُ
- 9. If the preterite form is triliteral, the first root letter is given and sakūn and the second root letter is given a dummah, fathah, or kasrah. For example: يَنصُرُ ، يَفتَحُ ، يَجَلِسُ
- 10. If the preterite form is not triliteral and it has an additional tā' added to the beginning, it will remain the same, for example: يَتُعَلَّمُ. If this is not the case the glottal stop at the beginning will be erased and the letter before the last letter will be given a kasrah, for example: يُرْسِلُ

- 11. The imperative tense verb is a verb that asks for a state or action in the future. For example: اُکتُب. There are two types of imperatives: imperative by form and imperative by lām.
- 12. The imperative by form is only used with the second person in the active voice, for example: اِحتَهاد. The imperative by lām is used with everything else in the active or passive voice, for example: لِيُكَافِا المِحتهادُ
- 13. The imperative form is formed from the aorist tense by erasing the aorist letter from the beginning. Then, if the letter after the erased aorist letter has a vowel sign this will be the form, for example: قَعُلُّم. But, if the letter after the erased aorist letter has a sakūn a glottal stop will be added to the beginning of the word, for example:
- 14. The added glottal stop in the imperative form is given a dummah when the aorist tense verb is triliteral and the second root letter has a dummah, for example: اُنظُر. It is given a fathah when the verb is quadriliteral, for example: اَكرِم. So, when the verb is quadriliteral the glottal stop is a qat' glottal stop and in every other case it is a wasl glottal stop.

6

Verbs With and Without Increase Letters Added To Their Roots

- 15. What is the difference between verbs without increase letters added to their root and with increase letters added to their root?
 - 16. How many forms do the triliteral verbs without increase letters have?
- 17. How many forms do the quadriliteral verbs without increase letters have?
- 15. A verb without increase letters is a verb that only has its root letters, for example: نَصَرَ . A verb with increase letters is a verb that has one or more letters added to its root, for example:
- 16. There are six forms for the triliteral verb without increase letters which stems from the different vowel signs given to the second root letter of the preterite and agrist tenses.

There is no way to know the form of a certain verb other than looking it up in a dictionary.

17. There is one form of quadriliteral verbs without increase letters:

Triliteral and Quadriliteral Verbs with Increase Letters

- 18. How many types of triliteral verbs with increase letters are there?
- 19. How many types of quadriliteral verbs with increase letters are there?
- 20. Why are letters added to the verb?
- 18. There are three types of triliteral verbs with increase letters. First, triliteral verbs with one increase letter: رُفَعًلُ مُ الْفَعَلُ يُفْعِلُ ، أَفْعَلُ يُفْعِلُ ، فَأَعَلَ يَفْعَلُ عَنْ فَاعَلَ يَفْعَلُ يَفْعَلُ . Second, triliteral verbs with two increase letters: ، رُفْعَلُ يَفْعَلُ ، وَفَعَلُ يَفْعَلُ يَفْعَلُ ، وَفَعَلُ يَفْعَلُ يَنْفَعِلُ ، وَفَعَلُ يَفْعَوْعِلُ ، وَفَعَلُ يَفْعُوعِلُ . السَّفْعَلُ يَسْتَفْعِلُ ، وَفَعَلَ يَفْعُوعِلُ يَفْعُوعِلُ يَفْعُوعِلُ يَفْعُوعِلُ يَفْعُوعِلُ يَفْعُوعِلُ يَفْعُوعِلُ . السَّفْعَلَ يَسْتَفْعِلُ ، وَفَعَلَ يَفْعُوعِلُ يَفْعُوعِلُ يَفْعُوعِلُ يَفْعُوعِلُ يَسْتَفْعِلُ ، وَفَعَلَ يَسْتَفْعِلُ ، وَفَعَلَ يَفْعُوعِلُ يَفْعُوعِلُ وَلَا اللّٰهِ اللّٰهُ الللّٰهُ اللّٰهُ اللّٰهُ اللّٰهُ اللّٰهُ اللّٰهُ اللّٰهُ الللّٰهُ اللّٰهُ اللّٰهُ اللّٰهُ الل
- 20. Increase letters are not added to a verb unless to change the meaning of the verb. For example: فَعَلُ and فَعَلُ are to convert the verb into the transitive form as in أَخْرَهُ. فَاعَلُ and تفاعل denote a form of dual participation as in شاركتُهُ. تفعّل is to make the فعّل reflexive as in شاركتُهُ. تفعّل are to make the فعَل reflexive as in تَشْرَتُهُ فَانتَثَر. افعل is used with an adjective as in سَعْفَر. تفعلل is to make the احمَرَّ. استفعل is to make the احمَرَّ. استفعل is to make the احمَرَّ. استفعل reflexive as in فعلل reflexive as in فعلل is to make the فعلل reflexive as in دَحرَجتُهُ فَتَدَحرَجَ All of the other forms are used for emphasis.

Sound and Unsound Verbs

- 21. How many forms of verbs without increase letters are there with respect to their letters being sound or weak?
 - 22. How many types of sound verbs are there?
 - 23. How many types of unsound verbs are there?
 - 24. How many types of cluster verbs are there?
- 25. When is a verb considered a verb with a hamza, a verb with double letters, or a verb with weak letters?
- 21. There are two types of verbs without increase letters: sound verbs, ex: غَذَ and unsound verbs, ex: أَخَذَ
- 22. There are three types of sound verbs: One, perfect verbs. These are verbs that do not have a hamza in its root nor any duplicate letters, for example: نَصَرَ Two, Double-lettered verbs. These are verbs that have two identical letters in there root, for example: مَدُ Three, verbs that have a hamza in their root, for example: مَاكِلَ .
- 23. There are three types of unsound verbs: One, quasi-sound verbs. These are verbs whose first root letter is a weak letter, for example: وَعَدَ Two, hollow verbs. These are verbs whose second root letter is a weak letter, for example: قال Third, defective verbs. These are verbs whose third root letter is a weak letter, for example: دَعا
- 24. There are two types of cluster verbs: a cluster verb whose first and third root letters are weak, for example: وَفَى and a cluster verb whose second and third root letters are weak, for example: شَوى.
- 25. Verbs with a hamza, a verb with double letters, or a verb with weak letters are only considered sound or unsound when the mentioned letters are in its root.

Transitive and Intransitive Verbs

- 26. What is the difference between transitive and intransitive verbs?
- 27. When is a verb intransitive?
- 28. How can an intransitive verb be made transitive?
- 29. How can a transitive verb be made intransitive?
- 26. A transitive verb is a verb who, in addition to its agent, occurs on an objective compliment, for example: بَرَيتُ القَّلَمَ. An intransitive verb only occurs with an agent, for example: أَثْمَرَتِ الشَّحَرَةُ . The transitive verb is connected to its objective compliment with preposition or without a preposition but an intransitive verb suffices itself with its agent.
- 27. A verb intransitive if it denotes a natural characteristic as in شَخُعَ, a form as in طالً, a color as in غَيِدَ, a defect as in غَوِرَ, a decoration as in غَيِدَ, being clean as in فَرَغَ, being secluded as in فَرَغَ, being full as in شَبعَ, and different natural states such as مَرضَ.
- 28. An intransitive verb is made transitive by adding a hamza to the beginning of the word, for example: أَكْرَمُ , or doubling the second root letter, for example: رَغِبتُ فِي العلم , or by a jār preposition, for example: رَغِبتُ فِي العلم .
- 29. A transitive verb is made intransitive if it is put in the forms of mutawa'ah, for example: جَمَّعتُهُ فَتَجَمَّع

Active and Passive Verbs

- 30. What is the difference between active and passive verbs?
- 31. What is a passive verb formed from?
- 30. An active verb mentions its agent, as in بَرَى التِّلميذُ قَلَماً. A passive verb erases its agent and places its objective compliment as its subject of the predication, as in بُرِيَ القَلَمُ.
- 31. A passive verb is formed from an active transitive verb. If it is in the preterite tense, the letter before the last letter is given a kasrah and the letters with vowel signs before it are given dummahs. For example: أُكِلُ . If the verb is in the aorist tense, the letter before the last letter is given a fathah and the aorist letter is given a dummah. For example:

If the letter before the last letter in the preterite tense is an alif, it will be changed to a $y\bar{a}'$ and the letter before it will be given a kasrah. For example: ρ

If the verb is a hollow verb in the aorist tense, the letter before the last is changed into an alif. For example: يُعادُ

Conjugation of A Verb With Its Pronoun

- 32. What happens to a verb if it is related to a mentioned noun or an implied nominative pronoun?
 - 33. Does a verb change if it is related to a clear nominative pronoun?
- 34. What is the difference between an implied pronoun and a clear pronoun?
 - 35. How many clear connected nominative pronouns are there?
 - 36. What happens to the tā'?
 - 37. When is a nā, alif, or yā' used?
 - 38. When is a wāw or nūn used?
 - 39. When is the pronoun implied?
 - 40. When is it permissible to imply a pronoun?
 - 41. When is it obligatory to imply a pronoun?
- 42. When is it obligatory to imply a pronoun, being an exception to the rule?
 - 43. Does a verb change with accusative or genitive pronouns?
- 32. A verb does not change if it is related to a mentioned word or an implied nominative pronoun, for example: قَامَ الْخَطِيبُ فَتَكَلَّمَ.
- 33. The end of a verb should be given a sakūn if connected to a clear nominative pronoun of a sound letter, for example: دَرَستُ. The end of a verb should be given a vowel sign similar to that of the clear nominative pronoun of a weak letter, for example a dummah should be placed before a wāw, as in دَرُسُوا, a fathah should be placed before an alif, as in تَدرُسِينَ, and a kasrah should be placed before a yā', as in تَدرُسِينَ.
- 34. A clear pronoun is a pronoun that is written and spoken, for example: أنتُ. An implied pronoun is tacitly intended, for example: الفهم. In this example a 'you' is implied in the verb.
- 35. There are six clear connected nominative pronouns: ، التاء ، نا ، الألف ، التاء ، الواو و النون المخفَّفة . These pronouns are either agents or the subject of the predications and are only connected to verbs.
- 36. The التاء has a dummah when it is a singular and plural first person pronoun, for example: شَرِبتُ. It has a fathah when it is a masculine singular second person pronoun, for example: شَرِبتَ. It has a kasrah when it is a feminine singular second person pronoun in the preterite tense, for example: شَرِبتِ. It also has a dummah when connected to the dual or plural signs of the second person pronouns and the feminine plural third person pronoun, for example: شَرِبتُما

- 37. The ن is used for the dual and plural first person pronouns, for example: الألف. The شَرِبنا is used for all dual pronouns, for example: الياء The الياء is used in the aorist tense verbs and in commands, for example: الساء
- 38. The الواو is used for plural masculine beings with intellects, for example: النون المنحفَّفة The ألنون المنحفَّفة is used for plural feminine beings with intellects, for example: شَرِينَ
- 39. A pronoun is implied in the preterite and aorist tense with the singular third person pronoun, for example: المسافرُ انطَلَق. It is implied in the aorist tense and command with the singular masculine second person pronoun, for example: تَسألُ. It is also implied in the aorist tense with all first person pronouns, for example: أسألُ.
 - 40. It is permissible to imply a pronoun with third person pronouns.
- 41. It is obligatory to imply a pronoun with first person pronouns and singular second person pronouns.
- 43. A verb does not change when connected to accusative and genitive pronouns.

Incorporation

- 44. What is incorporation and what are its conditions?
- 45. In what cases is it permissible to incorporate and not to incorporate?
- 46. When is it impermissible to incorporate?
- 44. Incorporation is when two identical letters are joined together. Its conditions are that the two letters are next to each other and the first one does not have a vowel sign while the second one does, and if the first letter has a vowel sign or is preceded by an alif, its vowel sign is erased. For example: مادَدَ which was originally مادَدَ the first letter is preceded by a sound letter without a vowel sign, the vowel sign of the first letter is given to the letter preceding it. For example: عَدُدُ which was originally عَدُدُ
- 45. It is permissible to incorporate and not to incorporate in two cases: One, in a singular agrist tense verb in the jussive state, as in غُدُ or غَدُ or مُدُد or أُمُدُد or أُمُدُد أَل or أُمُدُد أَل أَمَدُد أَل أَمْدُد أَل أَمْدُد أَل أَمْدُد أَل أَمْدُد أَل أَمْدُد أَلْهُ أَلْمُ الْمُؤْدِ أَمْدُ أَلْمُ أَلِي أَلْمُ أَلُوا أَلْمُ أَلْمُ أَلْمُ أَلْمُ أَلُوا أَلْمُ أَلُوا أَلْمُ أَلُوا أَلْمُ أَلْمُ أَلْمُ أَلْمُ أَلُوا أَلْمُ أَلْمُ أَلْمُ أَلْمُ أَلْمُ أَلْمُ أَلُوا أَلْمُ أَلْمُ أَلْمُ أَلْمُ أَلُوا أَلْمُ أَلِمُ أَلْمُ أَلِمُ أَلْمُ أَلِمُ أَلْمُ أَلْمُ أَمُ أَلِمُ أَلْمُ أَلْمُ أَلْمُ أَلْمُ أَلْمُ أَلِمُ أَلْمُ أُلِمُ
- 46. It is impermissible to incorporate when the verb is connected to a sound nominative pronoun with a vowel sign, for example: مَدَدتُ

Weak Letter Transformation

- 47: What is weak letter transformation?
- 47: Weak letter transformation is the change of weak letters by erasing them, as in قَال, changing them, as in قَالُ, or taking away their vowel sign, as in عُفُولُ. The purpose behind this is to make the words easy to pronounce. There are many rules regarding the transformation of weak letters which one can refer to the fourth volume of Elementary

Writing a Hamza

- 48. How is a hamza written when it comes at the beginning of a word?
- 49. How is a hamza written when it comes in the middle of a word and does not have a vowel sign?
- 50. How is a hamza written when it comes in the middle of a word and does have a vowel sign?
- 51. How is a hamza written if it has a fathah and comes after a dummah or kasrah?
- 52. How is a hamza written if it comes in the middle of a word and has a vowel sign while the letter before it does not have a vowel sign?
 - 53. How is a hamza written if it comes after an alif or yā'?
- 54. How is a hamza written if it comes between an alif and a letter other than a $y\bar{a}$ being a pronoun?
- 55. How is a hamza written if it comes at the end of a word and is preceded by a letter without a vowel sign?
- 56. How is a hamza written if it comes at the end of a word and is preceded by a letter with a vowel sign?
- 57. How is a hamza written if it comes at the end of a word, is connected to the feminine $t\bar{a}$, and is preceded by a weak letter?
- 48. When a hamza is written at the beginning of a word, it is written in the form of an alif, for example: إصبَع
- 49. When a hamza comes in the middle of a word and does not have a vowel sign, it is written according to the vowel sign of the letter preceding it, for example: ذِئبُّ
- 50. When a hamza comes in the middle of a word and has a vowel sign, and the preceding letter has a vowel sign as well, it will take on the form of its vowel sign, for example: سَالَ
- 51. If a hamza has a fathah and comes after a letter that has a kasrah or dummah, it will be written according to the vowel sign that precedes it, for example: مُؤَنَّ .
- 52. If a hamza comes in the middle of a word, has a vowel sign, and is preceded by a letter that does not have a vowel sign, it will be written according to its vowel sign, for example: يَئِسُنُ.
- 53. If a hamza comes between an alif and a yā' it should be written in the form of a yā', for example: الرّائي.
- 54. If a hamza comes between an alif and a pronoun that is not a yā' there are two cases. If it has a kasrah or dummah it is written according to its vowel sign, for example: بَقَاوَهُ, but if it has a fathah it is written as a plain hamza, for example: بَقَاءَهُ.
- 55. If a hamza comes at the end of a word and the letter before it does not have a vowel sign it is written as a plain hamza, for example: جُزءٌ.

- 56. If a hamza comes at the end of a word and the letter before it has a vowel sign it will be written according the vowel sign of the previous letter, for example: قَرَأ
- 57. If a hamza comes at the end of a word and is connected to a feminine tā' ther e are two cases. If the letter before it is a sound letter without a vowel sign the hamza is written in the form of an alif, for example: نَسَأَة, but if the previous letter has a vowel sign the hamza is written according the vowels sign of the previous letter, for example:
- 58. If a hamza comes at the end of a word and is connected to a feminine tā' and preceded by a weak letter without a vowel sign, there are two cases. It is written in the form of a yā' if preceded by a yā', for example: خطيئة. But, it is written as a plain hamza if preceded by an alif or a wāw, for example: قراءة. The same rules apply to the feminine alif.

The wasl and qat' hamza

- 59. What is a wasl hamza and what is a gat' hamza?
- 60. When is the w hamza written according to rules?
- 61. When is the q hamza written according to rules?
- 59. A wasl hamza is that which is pronounced at the beginning of speech but is not pronounced in the middle of speech, for example: إحلِس يا رَجُلُ احلِس and . The qat' hamza is that which is pronounced wherever it occurs, for example: يا رَجُلُ أكرم عا رَجُلُ اكرم عا رَجُلُ اكرم.
- 60. The wasl hamza is written according to the rules in the preterite tense of five and six-letter verbs as well as their imperative and infinitive forms. This is also the case in the imperative case of the triliteral verb. The hamza in all of these verbs is added to the beginning.
- 61. The qat' hamza is written according to the rules in the preterite tense of quadriliteral verbs, as well as their imperative and infinitive forms. This is also the case in all aorist tense verbs. This hamza is sometimes added and sometimes not, is sometimes at the beginning of the verb, sometimes in the middle of it, and sometimes at the end of it.

Non-Perfect Verbs

- 62. How are non-perfect verbs conjugated?
- 63. How is a verb with a hamza changed?
- 64. How is a double-lettered verb changed?
- 65. How is a quasi-sound verb changed?
- 66. How is a hollow verb changed?
- 67. How is a defective verb changed if the wāw, tā', or yā' pronouns are added to it?
 - 68. How is a defective verb changed if the dual alif or nā is added to it?
- 62. Non-perfect verbs are like perfect verbs with regards to conjugation, except they are changed a little due to idghām in double-lettered verbs, weak letters in weak verbs, and erasing the hamza in verbs which have one.
- 63. If there are two hamzas at the beginning of a verb and the second one does not have a vowel sign, the second hamza will be changed into a letter that is in congruence with the vowel sign of the previous letter, for example: أَمُنتُ ، أُومِنُ و اِئذَن which were originally آمنتُ ، أُومِنُ و اِئذَن
- 64. Double-lettered verbs are changed because of idghām. This is obligatory if both of the like letters have vowel signs, for example: مَدُ. If the first letter has a vowel sign and the second letter does not it is obligatory to write them separately if the sakūn is used to connect the verb to the nominative pronoun with a vowel sign, for example: مَدُد لَ a aorist tense verb in the jussive case or a verb in the imperative form, for example: مَدُد لَ مَ مَدُد لَ عَدُد اللهِ اللهِ
- 65. If the verb is a quasi-sound verb without increase letters, the weak letter is a wāw, and the second root letter in the aorist tense has a kasrah the first root letter is erased in the aorist tense and the imperative form, for example: يَعِدُ. It is forbidden to erase the first root letter if the verb has increase letters, the weak letter is a yā', or the second root letter in the aorist tense does not have a kasrah, for example: أُوجِزُ which becomes أُوجِزُ.
- 66. If a triliteral hollow verb is connected with a pronoun and its third root letter has a vowel sign, the second root letter will remain, for example: قام.

 But, if the third root letter does not have a vowel sign the second root letter will be erased, for example: صُمتُ.
- 67. If a defective verb is connected to the plural wāw or the second person yā' its third root letter will be erased. In this case, if the second root letter has a fathah, for example: رَمَوا, it will remain the same, for example: يَرْمُوا or a kasrah, for example: يَرْمُوا, it will be given a dummah with the wāw and a kasrah

with the yā', for example: يَدعُونَ. The third root letter is also erased if it is an alif connected to the feminine tā', for example: رَمَت

68. If a defective verb is connected to the dual alif or nā and the third root letter is an alif, it will be changed back to what it originally was, for example: رَمَينا. But, if it is a verb with four or more letters, the third root letter will be changed into a yā', for example: المتدَيث.

Emphasis and Non-Emphasis

- 69. When is a verb emphasized?
- 70. Is the nun of emphasis added to all tenses?
- 71. When is the agrist tense designated for the future only?
- 72. Is a verb conjugated differently when the n\u00fcn of emphasis is added to it?
- 69. A verb is emphasized when heavy nūn of emphasis is added to it, for example: لَيَنته حَنَّ or the light nūn of emphasis is added to it, for example: ليَفرَحَن
- 70. The n\u00fcn of emphasis is not added to the preterite tense at all. It is permissible to add it to the imperative form without any conditions. It is added to the agrist tense only with the condition that the agrist tense is designated for the future only.
- 71. An aorist tense verb is designated for the future if it is mentioned after a talab baleen or be'anf, for example: nahi, imperative, tamani, taraji, aradh, tahdhidh, for example: لا تياسَنَّ من رحمةِ الله Or, if it is mentioned after an oath, for example: و أبيكَ لأحفَظَنَّ عَهدَك
- 72. The following is a chart of how a verb is conjugated when the nūn of emphasis is added to it.

لا يَنصُرَنَّ ، لا يَنصُرانِّ ، لا يَنصُرُنَّ ، لا تَنصُرَنَّ ، لا تَنصُرانِّ ، لا تَنصُرانٍّ ، لا تَنصُرانٍّ ، لا تَنصُرنَّ ، لا تَنصُرنَّ ، لا تَنصُرَنَّ ، لا تَنصُرُنَّ ، لا تَنصُرُنَا تُنصُرُنَا ، لا تَنصُرُنَا أَنصُرُنَّ ، لا تَنصُرُنَا أَنصُرُنَّ ، لا تَنصُرُنَا أَنصُرُنَا أَنْ اللهُ يَنصُرُنَا أَنْ اللهُ يَسُرُنُ اللهُ اللهُ اللهُ اللهُ اللهُ لللهُ اللهُ اللهُ

أنصُرَنَّ ، أنصُرانِّ ، أنصُرُنَّ ، أنصُرُنَّ ، أنصُرنَّ ، أنصُرنَّ ، أنصُرانِّ ، أنصُرنانِّ ، أنصُرنانِّ

The Conjugation of the Passive Voice

- 73. Where does the conjugation of the passive voice refer to?
- 73. The conjugation of the passive voice refers to the conjugation of the active voice, except the acrist tense of quasi-sound verbs where the first root letter is always mentioned, and the preterite tense of triliteral hollow verbs and five-letter-verbs where the kasrah that is given to the second root letter is transferred to the letter before it. If the second root letter is a wāw, in this case, it will be changed into a yā', for example: قيل:
 - 74. What is a noun?
 - 75. How many categories of nouns are there?
 - 76. What is a conjugational noun?
 - 77. What is a non-conjugational noun?
 - 78. How many types of conjugational nouns are there?
 - 79. What is the difference between apalistic and derived nouns?
 - 80. What is the principle derived noun?
 - 81. How many derived nouns are there?
- 74. A noun is that which denotes a meaning which in itself is not accompanied by time, for example: کتاب.
- 75. There are two categories of nouns: conjugational and non-conjugational.
- 76. A conjugational noun is that which is put into the dual, plural, diminutive, and the possessive forms, for example مدينة which is put into the following forms: مَدِينتانِ ، مُدُنٌّ ، مُدِينَةٌ ، و مَدَن ُ .
- 77. A non-conjugational noun is that which remains in one state, for example: مَن which remains in the same state if it is used with a masculine or feminine word and if it is in the single, dual, or plural form.
 - 78. There are two types of mutasaraf nouns: apalistic and derived.
- 79. An apalistic noun is a noun that which is derived from a verb, for example: رَجُلُّ. A derived noun is that which is taken from a noun, for example: مَريضٌ.
- 80. The principle derived noun is the infinitive of verbs without increase letters, but the infinitive of verbs with increase letters are also derived nouns.
- 81. There are eight types of derived nouns: active participle nouns, passive participle nouns, epithets, comparatives/superlatives, the exaggerated form, adverbial nouns of place, adverbial nouns of time, and instrumental nouns.

The Infinitive

- 82. What is an infinitive?
- 83. How many categories of infinitives are there?
- 84. How many categories of infinitives for verbs without increase letters are there?
- 85. Are infinitives formed by grammatical rules or are they formed by usage alone?
 - 86. Do triliteral verbs have prominent infinitive forms?
- 87. How many infinitives are there for the quadriliteral verb without increase letters?
 - 88. List the infinitives for verbs with increase letters.
- 82. An infinitive is that which denotes a state or an action without denoting its time, for example: ځسنځ.
- 83. There are three categories of infinitives: infinitives for verbs without increase letters, infinitives for verbs with increase letters, and mīmī infinitives.
- 84. There are two categories of infinitives for verbs without increase letters: triliteral, for example: زُلْرَلَة and quadriliteral, for example:
- 85. All infinitives are formed by grammatical rules except infinitives for triliteral verbs without increase letters, for there are many forms which cannot be known except by referring to dictionaries.
- 86. The prominent infinitive forms (that do not always occur) for triliteral verbs are as follows: the form فَعُلُ usually produces infinitives in the forms of فَعُلُ وَ فَعَلُ أَنْ وَعَعَلُ أَنْ وَعَعَلُ وَ فَعَلُ وَ فَعِلُ The form of فَعَلُ و فَعِلُ of transitive verbs usually produces infinitives in the forms of فَعَلُ و فَعِلُ و فَعِل و و فَعِل و فَعِل
- 87. There are two infinitives for quadriliteral verbs without increase letters: فَعَلَلَة و فِعلال. The second one follows the rules in double-lettered verbs, for example: وَسُوسَ وَسُوسَة و وِسُواس and is according to how Arabs use them in other than double-lettered verbs, for example: دَحرَجَ دَجرَجَة و دِحراج.
 - 88. The infinitives for verbs with increase letters are as follows:
 - تَفعيل و تَفعيلَة becomes فَعَّلَ •
 - مُفاعَلَة و فِعال becomes فاعَلَ •
 - إفعال becomes أفعَلَ •
 - تَفَعُّل becomes تَفَعُّل
 - تَفاعُل becomes تفاعَلَ •

- اِفْتِعال becomes اِفْتَعَلَ
- إنفِعال becomes إنفَعَلَ
- اِفعِلال becomes اِفعَّلَ •
- اِستِفعال becomes اِستَفعَلَ •
- اِفعِيعال becomes اِفعَوعَلَ •
- تَفَعلُل becomes تَفَعلَلَ
- فِعِنلال becomes اِفْعَنلُلَ •
- اِفعِلَّال becomes اِفعَلَلَّ •

The Mimi Infinitive and The Quasi-Infinitive Noun

- 89. What do you understand about the mīmī infinitive?
- 90. How is the mīmī infinitive formed?
- 91. What do you understand about the quasi-infinitive noun?
- 89. The mīmī infinitive is that which does not have any meaning other than that of the non- mīmī infinitive. It is formed from all verbs by adding a mīm.
- 90. The mīmī infinitive is formed from triliteral verbs in the form مَنْعَلَ , for example: مَنْظَر. The exceptions to this are quasi-sound verbs whose first root letter is erased in the aorist tense, these will be in the form مَفْعِل , for example: مَوْعِد. The mīmī infinitive is formed from verbs with more than three letters by placing them in the passive voice of the aorist tense and replacing the aorist letter with a mīm which has a dummah, for example: مُكْرَمُ.
- 91. A quasi-infinitive noun is a word which indicates the meaning of an infinitive and takes a letter away from the verb either literally or implicitly, for example:الإعطاء) the noun of

The Nomen Vicis And The Nomen Speciei

- 92. What is the nomen vicis?
- 93. What is the nomen speciei?
- 92. The nomen vicis is an infinitive that intends to denote the singleness of the action. This noun is formed from triliteral verbs in the form فَعُلَة , for example: مَشْيَة, and from other than three letter verbs in the same form as its infinitive, ending in the feminine tā', for example: انطلاقةً
- 93. The nomen speciei is an infinitive that denotes the form of the action. This noun is formed from triliteral verbs in the form فِعلَة, for example: مِشْيَة, from other than three letter verbs in the same form as its infinitive, ending in the feminine tā', exactly like the nomen vicis, for example: التفاتَة العغزال.

The Active and Passive Nouns

- 94. What is an active participle noun?
- 95. How is an active participle noun formed?
- 96. What is a passive participle noun?
- 97. How is a passive participle noun formed?
- 94. An active participle noun is a form that indicates that which performs an action or indicates a state, for example: کاټب.
- 95. An active participle noun is formed from triliteral verbs on the form فاعل, for example: شاکر. It is formed from verbs with more than three letters from their active agrist form by replacing the agrist letter with a mīm that has a dummah and giving the next to last letter a kasrah. So, the verb یُکره.
- 96. A passive participle noun is a form that indicates that which the action was performed on, for example: مَكسُور.
- 97. The passive participle is formed from triliteral verbs on the form رَمْعُول, for example; مَنْصُور. It is formed from verbs with more than three letters from their passive agrist form by replacing the agrist letter with a mīm that has a dummah, for example: مُكرَّم.

The two forms فَعَيل and فَعَيل are common for both the active and passive participle nouns. Sometimes they are used to mean an active participle noun, for example: صَبُور and sometimes a passive participle noun, for example: رَسُول

The passive participle noun is formed from passive transitive verbs whether they accept an objective compliment by themselves or by a intermediary, for example: مكانٌ بمَاوسٌ فيه.

Epithet

- 98. What is an epithet?
- 99. How is an epithet formed?
- 98. An epithet is a form derived from an intransitive verb to denote thabut, for example: خَسَنٌ. What is meant by thabut is that it is mutlaqan in the characterized without any qayd of time. Whatever is derived from a triliteral verb with the meaning of an active participle noun but not in that form and indicates thabut is an epithet.
- 99. An epithet is formed from non triliteral verbs upon their active participle form, for example: مُعتدِل. It is formed from triliteral verbs that denote color, defect, or trickery in the form أُنعَل for example: أسوَد . It is formed from triliteral verbs that do not denote such things in various forms that do not have a ruling, for example: كَرَىء

Comparative and Superlative Nouns

- 100. What is a comparative/superlative noun?
- 101. How is a comparative/superlative noun formed?
- 102. How is a comparative/superlative noun formed from verbs that have more than three letters?
- 100. A comparative/superlative noun is a form that indicates a characteristic of something that is greater than something else, for example: يوسفُ أكبرُ من يُونس.
- 101. A comparative/superlative noun is formed from triliteral verbs on the form أَفْعَل. The conditions are that the verb is able to be conjugated, active, complete, positive, able to be compared, and does not indicate color, defects, or trickery, for example: أَنْتَ أُعلَمُ مِن أُخِيكَ.
- 102. If one wants to form a comparative/superlative from verbs that have more than three letters or from verbs that indicate color, defects, or trickery one must mention its infinitive in the accusative case being a specificative after مشدّ و أكثر احتراماً لأبيه or the likes. So it is said: هو أكثر احتراماً لأبيه

The Exaggerated Forms

- 103. What are the exaggerated forms?
- 104. How many forms of exaggeration are there?
- 103. The exaggerated forms are adjectives that have the meaning of an active participle noun and denote great quantity of the adjective in the described word. It is not formed from anything other than triliteral verbs.
- 104. There are nine famous exaggeration forms, none of them are according to any rules. They are as follows:
 - فَعَّال , for example: حَمَّال
 - عَلَّامة :for example فَعَّالَة •
 - مِفعال ب for example مِفعال ب
 - فِعِّيل, for example: صِدِّيق
 - مِعطِير :for example ,مِفعِيل •
 - فُعَلَة ، for example: ضُحَكَة
 - فعل , for example: حَذِر
 - فعيل, for example: رَحيم
 - نَعُول for example: بَتُول

Adverbial Nouns of Place and Time and Instrumental Nouns

- 105. What are adverbial nouns of time and place?
- 106. How are adverbial nouns of time and place formed from triliteral verbs?
- 107. How are adverbial nouns of time and place formed from verbs with more than three letters?
 - 108. What is an instrumental noun and how many kinds are there?
- 105. An adverbial noun of time is a form that indicates the place that the verb took place in, for example: مَطْبَخ. An adverbial noun of time is a form that indicates the time are verb took place, for example: مَغْرِب.
- 106. Adverbial nouns of time and place are formed from triliteral verbs on the form of مَفْعَلُ if the verb is a sound verb whose second root letter has a dummah or a fathah in the aorist tense or if the verb is a defective verb, for example: جَعَمَع. They are formed on the form of مَفْعِلُ if the second root letter has a kasrah in the aorist tense or is a quasi-sound verb in the preterite tense, for example: مَطْلِع. There are rare exceptions to this rule, for example: مَطْلِع whose second root letter has a dummah in the aorist tense.
- 107. Adverbial nouns of time and place are formed from verbs with more than three letters in the same way as their passive participle noun or their mīmī infinitive form, for example: مُنصَرَف.
- 108. The instrumental noun is a form that indicates a tool of an action. They are derived and non-derived. There are no rules for the instrumental nouns that are not derived, for example: جَرَس. The derived instrumental nouns are formed from transitive triliteral verbs and there are three forms: مِفعَل for example: مِفعَل for example: مِفعَل مِبرَد, مِفعَلَة .

The Structure of a Noun

- 109. How many letters does a noun have?
- 110. Can a noun that has erased letters be less than two letters?
- 109. Principally, a noun has three letters, for example: قَلَم, four letters, for example: قَلَم. Any noun that has less than three letters or more than five letters has either erased letters or added letters.
- 110. The erasing that takes place in nouns stops at leaving the word with two letters, for example: أبرُّ which is originally أبُرُ. It does not become less than this unless it is a diptote, in this case it can be one letter, for example the pronoun tā' or two letters, for example: مَن.

Maqsur, Mamdud and Manqus Nouns

- 111. How many types of declinable nouns are their in respects to the end of the word?
- 112. In how many cases is a maqsūr noun stemmed from a defective verb?
- 113. In how many cases is a mamdūd noun stemmed from a defective verb?
 - 114. In how many cases is a manque noun stemmed from a sound verb?
- 111. There are three types of declinable nouns in respects to the end of the word. The first kind is a maqsūr noun which is a noun that ends in a necessary alif, for example: الفتى . The second kind is a mamdūd noun which is a noun that ends in a hamzah preceded by an added alif, for example: سَمَاء . The third type is a manqūs noun which is a noun that ends in a necessary yā' preceded by a kasrah, for example: الدّاعِي.
- 112. A maqsūr noun stems from a defective verb in four cases: First, when it is in the form أفغل indicating a color, defect, trickery, or the superlative/comparative case, for example: الأحوى. Second, in adverbial nouns of time and place and mīmī infinitives, for example: المرمى. Third, in the plural of the form فيعلة, for example: الحِلى. Fourth, the infinitive of the intransitive form وفعل for example: الرّضي.
- 113. A mamdūd noun stems from a defective noun in five cases: First, in infinitives of verbs with increase letters, for example: الإعطاء. Second, what is formed from the infinitives in the form تأساء. Third, the exaggerated form فعّال for example: بَطّاء. Fourth, the form فعّال which is made plural in the

form أفعِلَة, for example: رِداء. Fifth, the infinitives of the form أفعِلَة of verbs which indicate sound or sickness, for example: المِشاء.

114. A mamdūd noun stems from a sound verb in the female form of أفغل indicating a color, for example: الحَمرَاء. All other mamdūd nouns do not have grammatical rules, for example: الأناء

Rules Pertaining to the Dual Form

- 115. How many types of nouns are there?
- 116. How is the dual form formed?
- 117. How is a maqsūr noun put into the dual form?
- 118. How is a mamdūd noun put into the dual form?
- 119. How are nouns whose third root letter becomes erased put into the dual form?
- 115. There are three types of nouns: singular (a noun that indicates one item), dual (a noun that indicates two items), and plural (a noun that indicates more than two items).
- 116. The dual form is formed by adding an alif and nūn to the end of the singular noun when it is in the nominative case, for example: حَضَرَ الرَّجُلانِ or by adding a yā' and nūn to the end of the singular noun when it is in the accusative or genitive cases, for example: إشتريا الكتابَين
- 117. A triliteral maqsūr noun is put into the dual form returning its alif into its original state, for example عَصَ becomes عَصَوَات. If it is formed from a noun with more than three letters the alif is changed into a yā', for example: المُصطفَى becomes المُصطفى. If the yā' of a manqūs noun is erased it is returned when put into the dual form, for example: هادیان becomes هاد.
- 118. If the mamdūd hamzah was added to put the noun in the feminine case it will be changed to a wāw, for example: مَمْرَاوَان becomes مَرَاوَان an original part of the word it will remain, for example: قَرَّاءان becomes مَرَاوَان an original part of the word it will remain, for example: قَرَّاءان becomes مَرَاوَان an original part of the word it will remain, for example: قَرَّاءان becomes مَرَاوَان عَرَاوَان عَرَاوَان مَرَاوَان مَرَاوَان عَرَاوَان مَرْدُمُ عَمْرَاوَان مَرْدُمُ عَمْرَاوَان مَرْدُمُ عَمْرَاوُان مَرْدُمُ عَمْرَاوَان مَرْدُمُ مَرَاوَان مَرْدُمُ مَرْدُمُ مَرَاوَان مَرْدُمُ مَرَاوَان مَرْدُمُ مَرْدُمُ مَرَاوَان مَرْدُمُ مَرَاوَان مَرْدُمُ مَرْدُمُ مَرْدُمُ مِنْ مَرْدُمُ مِنْ مُرَاوَان مِنْ مُرَاوَان مِنْ مُرْدُمُ مِنْ مُرْدُمُ مُرَاوَان مِنْ مُرْدُمُ مِنْ مُرْدُمُ مُرْدُمُ مُرَاوَان مُون مُرْدُمُ مُرَاوَدُمُ مَرْدُمُ مُرْدُمُ مُرَادُمُ مُرْدُمُ مُرْدُمُ مُرْدُمُ مُرْدُمُ مُرْدُمُ مُرْدُمُ مُرْدُمُ مُرْدُ
- 119. The third root letter in nouns whose third root letter is erased, for example أب returns when put into the dual form, for example: أبَوانِ. There are exceptions, for example: يدان becomes

Sound Masculine Plural

- 120. How many types of plurals are there?
- 121. How is a sound masculine plural formed?
- 122. Are there exceptions to this rule?
- 123. Are all nouns pluralized in this way?
- 124. What is the condition of this plural of names?
- 125. What are the conditions of this plural of adjectives?
- 126. What are added to adjectives?
- 120. There are three types of plurals: sound masculine plurals, sound feminine plurals, and broken plurals.
- 121. The general rule regarding sound masculine plurals is that its single form is not changed and a wāw and nūn with a fathah is added to the end of the word when it is in the nominative case and a yā' and nūn with a fathah is added to the end of the word when it is in the accusative or genitive cases. For example: مُرسَلونَ و مُرسَلينَ و مُرسَلينَ و مُرسَلينَ
- 122. The exceptions to this rule are: manqūs nouns; their yā' is erased and the letter before the wāw is given a dummah or the letter before the yā' is given a kasrah, for example: هادُونَ, maqsūr nouns; their alif is erased and the letter before the wāw or yā' keeps its fathah indicating the alif, for example: مصطفَون, and mamdūd nouns; which undertake the same change as is given to it in the dual form, for example:
- 123. The only nouns that are pluralized in this form are masculine proper nouns with intellects and their characteristics.
- 124. The condition for names is that they do not have the feminine tā' and are not compound names, for example: سَعيدونَ
- 125. The conditions of adjectives are that they do not have a tā' that can be used in a feminine case, they do not indicate the superlative or comparative form, they are not in the form أفعل فعلاء, they are not in the form فعلان فعلى, and they are not a word whose usage is the same in the masculine and feminine cases, for example: عالِمونَ
- 126. The relative noun is added to adjectives due to their similarities, for example: لُبنانيُّونَ

Sound Feminine Plural

- 127. How is a sound feminine plural formed?
- 128. Are there exceptions to this rule?
- 129. What is a sound feminine plural attributed to?
- 127. The general principle of a sound feminine plural is that an alif and $t\bar{a}$ ' are added to the end of the noun without changing the singular form of the noun, for example: مرجات
- 128. There are three exceptions to this rule: first, words that end with a feminine tā'; the tā' is erased and then the letters are added, for example: مؤمنات which was مؤمنة. Second, in maqsūr and mamdūd nouns; the same actions taken in the dual form apply in the sound feminine plural as well, for example: فُضلَيات و رَحَيَات و عَصَوَات و صحراوات. Third, triliteral nouns (non-adjectives) whose first root letter has a fathah; if the second root letter is sound and does not have a vowel sign it is given a fathah, for example: عَرَة which was عَرَة.
- 129. A sound feminine plural is attributed to female names, for example: هند, words that end in a feminine sign, for example: جميلة, infinitives if they have more than three letters, for example: إحسان, masculine non-rational beings in the diminutive form, for example: دُريُهِم and as adjectives, for example: معدود.

Broken Plurals

- 130. What is a broken plural?
- 131. How many types of broken plurals are there?
- 132. What do you understand from a plural of a plural?
- 133. Can a plural be made plural?
- 134. How can a plural be made plural?
- 135. What is a quasi-plural noun?
- 136. What is a quasi-plural?
- 137. Are quasi-plural nouns and quasi-plural nouns made plural?
- 130. A broken plural is a plural that changes the singular form of the noun, either by adding letters, for example: رجال the plural of رجال, or by erasing letters, for example: رُسُل the plural of رُسُول, or by changing the vowel signs, for example: أُسند the plural of أُسند.
- 131. There are two types of broken plurals: a plural of paucity, which is a plural that indicates three to ten, and a plural of multitude, which is a plural that indicates three or more. There are four forms for the plural of paucity: أفعُل, for example: أفعُل, for example: أحمدة, for example: أعمدة, for example: فِعلة, for example فِعلة, for example فِعلة وَعلة. Any other form used as a broken plural is a plural of multitude and if these forms are used in any other way they are being used figuratively.
- 132. The form of a plural of a plural is any plural where after there are two letters with vowel signs after an added alif, for example: دَراهِم, or if a yā' falls in between three letters, for example: ریاحِین.
- 133. A plural is made plural to increase the number of whatever it is making plural, for example:الأيادي which is the plural of الأيدي which is the plural of الميدا.
- 134. A plural is made plural in the same way that a singular noun is made plural according to its form, therefore the plural of أظافير would be أظافير or the plural of أظافير. These are the only two forms that are used to make a plural plural.
- 135. A quasi-plural noun is that which indicates a group, not an instance from the group. For example: شُعب.
- 136. A quasi-plural is that which indicates a group, the difference between this and a quasi-sound noun is by a tā', for example ثُقُاحَة, or by a yā', for example: افرَنْحَى.

137. A quasi-plural noun and a quasi-plural is made plural in the same way as singular nouns according to their forms, as an example the plural of قوم becomes أقوام.

Rules of Broken Plurals

- 138. Are there rules for broken plurals or not?
- 139. In how many places are there rules for broken plurals in regards to nouns?
- 140. In how many places are there rules for broken plurals in regards to adjectives?
- 138. Most of the time there are no rules for broken plurals except for a few forms of nouns and adjectives.
- 139. There are rules in the following forms of nouns on how they are made into broken plurals:
 - . أقفال becomes قُفل: for example, أفعال become فَعل، فَعل، فَعل، فَعَل و فَعِل
 - عِبرَ becomes عِبرَة :becomes فِعلَة •
 - صُور becomes صُورَة :becomes فُعلَة •
- Any triliteral noun where an alif or wāw is added after its first root letter becomes فَوَاعِل , for example: خُواتِم becomes
- افعل (regardless of what vowel sign its hamzah or second root letter have) becomes أفاعل, for example: أصابع
- Any feminine noun whose third letter is a long vowel becomes فَعَائل , for example: کنیسة becomes کنائس
- All quadriliteral nouns where a long vowel is added before its last letter become غصفور, for example: عَصافير
- 140. There are rules in the following forms of adjectives on how they are made into broken plurals:
 - خُضر becomes أخضر becomes أخضر becomes أفعل فعلاء •
- Comparative/superlative forms become أكبر for example أأكبر becomes أكابر
- Defective verbs in the form فاعل become رام for example رام becomes واعرف becomes واعرف becomes واعرف becomes وأماة, and hollow verbs in the same form that indicate making or building something become حاك becomes وفعَلَة و مفعَلة و مفعَلة و فعَلة و فع
 - عَواذِل و عُذَّل becomes عاذِلة :for example فُعَّل or فَواعل becomes فاعِلة •
- نَعيل if it has the meaning of an accusative indicating a form of tribulation becomes فَعلَى for example: جَرحي

- فعيل فعيل فعيل فعيل أفعال, for example: أفعال, for example: أشراف, if it indicates a character trait it becomes أشراف, for example: فُعَلاء و فعال becomes كُريم, and if it is a double-lettered word or a defective word it becomes أشقياء becomes شقى becomes أفعلاء
- فعُول meaning an actor becomes صَبور becomes أفعال or أفعال, for example: صَبور
 - شكارى becomes سكران :for example, فِعال or فُعالى becomes فَعلان فَعلى •

Nouns and Epithets

- 141. What is a noun?
- 142. What is an epithet?
- 143. Can all nouns be described?
- 144. What words are added to epithet?
- 141. A noun is a word that can be used for a person, يوسف, animal, بحيمة, or thing, كتاب, or a meaning, إحسان
 - 142. An epithet is any word that describes a noun, for example: کریم
- 143. All apalistic nouns can be described. The derived words that can be described are adverbial nouns of time and place and instrumental nouns. The rest of them are epithets.
- 144. Two types of words are added to the category of epithets: a relative noun, for example: بيروتي, and an apalistic noun that indicates the meaning of a derived noun, for example: رأيت قائداً أسداً, and lion here means brave. The epithet must follow the word it is describing in number and gender.

Generic and Proper Nouns

- 145. What is a generic noun?
- 146. What is a proper noun and how many types of proper nouns are there?
 - 147. What is the ruling regarding a compound proper noun?
 - 148. Does a proper noun become indefinite?
- 145. A generic noun is a word that is applicable for every instance of it and does not indicate one instance disregarding another, for example: کتاب.
- 146. A proper noun is a word that indicates one instance of a genius without regarding another. There are two types of proper nouns; a singular proper nouns, for example: سليم, and compound which is either by a compliment to a prefixed noun, for example: عَبد الله, a real compound, for example: بَيتَ لحم, or attribute, for example: بَيتَ لحم).
- 147. The ruling regarding a compound due to a compliment to a prefixed noun is that the prefixed word is put into whatever state that the previous situation calls for and the compliment is put into the genitive state, for example: جاء عبدُالله. The ruling regarding the real compound noun is that the first word is indeclinable with a fathah and the second letter is declinable, for example: أعجبتني بَيتَ لحمُ. The ruling regarding the compliment due to being an attribute is that both words accept the signs of whatever state they are in, for example: تأبَّطُ شراً. Proper nouns are also divided into metonymy, which start with āb or um, for example: المصطفى and nicknames, which can either be positive or negative, for example: المصطفى which is the nickname of the last Prophet, Muhammad (s).

Masculine And Feminine Nouns

- 149. What are masculine and feminine nouns?
- 150. How many feminine signs are there?
- 151. How many types of feminine nouns are there?
- 152. When is a femininity of a noun real?
- 153. How is a masculine noun (human or animal) made feminine?
- 154. How is an epithet made feminine?
- 155. Are there any exceptions to the rule regarding making an epithet feminine?
- 156. How many epithets are there that are used in the masculine and feminine sense with one word?
- 157. What are the rules regarding فعول with the meaning of an actor and فعيل with the meaning of an accusative?
- with the meaning of an actor and فعيل with the meaning of an actor and فعول with the meaning of an accusative?
- 149. A masculine noun is that which indicates a male person or animal, for example: أب. A feminine noun is that which indicates femininity, for example: أم.
- 150. There are three feminine signs: the feminine tā', for example: عالِمَة, alif maqsūrah, for example: سَلمَى, and an added alif mamdūdah, for example: خسناء
- 151. There are three types of feminine nouns: grammatically, this is a noun that indicates masculinity but has a feminine sign, for example: مُعاوية, real, this is a noun that indicates femininity but does not have a feminine sign, for example: مريم, grammatically and real, this is a noun that indicates femininity and has a feminine sign, for example: لَطيفَة
- 152. The real feminine noun is applied to four cases: feminine names, for example: مريم, nouns that are exclusive for females, for example: أخت, names of cities, civilizations, and tribes, for example: الشام, and the names of dual body parts, for example: عَين.
- 153. A masculine name (human or animal) is made feminine by adding the feminine $t\bar{a}$ to the end of the word, for example سليم becomes ...
- 154. Epithets are made feminine by adding a feminine tā' to the end of masculine epithets, for example: مُؤمنة becomes مُؤمنة.

155. The exceptions to the rule of making epithets feminine are: epithets in the form فعلان, they are made feminine by putting them in the form فعلی, for example سَکرَی becomes سَکرَی and epithets in the form افعل which is made feminine in the form فعلاء, for example أخضراء becomes أخضراء, and the superlative/comparative form which is made feminine in the form فعلی for example: کُرمی becomes آکرم becomes آکرم فعلی فعلی می افعلی اکرم becomes می می افعلی افعلی افعلی افعلی افعلی فعلی افعلی افعلی افعلی افعلی می افعلی اف

156. The epithets that are used for both feminine and masculine words in one form are: فَعَّالة مثل عَلَّمة و مِفعَال مثل مثل مثل مثل علَّامة و مِفعَال مثل مثل مثل صبور و فعيل المفعول مثل قتيل

has the meaning of an actor and فَعَيل has the meaning of an accusative they are used interchangeably with masculine and feminine words. If the described word is not mentioned a feminine tā' is added to it, for example: هذه جريحة.

158. Whenever فَعيل has the meaning of an accusative and فَعيل has the meaning of an actor the feminine tā' is always used to make it feminine, for example بَقرةٌ حَلوبة.

Possessive Nouns

- 159. What is a possessive noun?
- 160. What is the ruling of possessive noun?
- 161. How is a word ending in a hamzah made into a possessive noun?
- 162. How is a word ending in an alif made into a possessive noun?
- 163. How is a word ending in a yā' made into a possessive noun?
- 164. How is a word ending in a doubled yā' made into a possessive noun?
- 165. How is the form فعيلة made into a possessive noun?
- 166. How is a triliteral noun whose third root letter has been erased made into a possessive noun?
- 159. A possessive noun is a noun where a doubled yā' is added to the end it in order to relate it to something, for example: لبنان becomes لبنان.
- 160. The ruling of a possessive noun is that the feminine tā' and the signs of the dual and plural forms should be erased from the word and the letter that comes before the possessive yā' is always given a kasrah, for example: عراقيّ becomes عراقيّ
- 161. If the noun ends in a hamzah and one wants to make it into a possessive noun there are three cases: first, if it is a feminine hamzah it is changed to a wāw, for example: ييضاوي becomes ييضاوي. Second, if it is a replacement of a weak letter one can either change it to a wāw or have it remain as it is, for example: سَمَائِيّ or سَمَاوِيّ becomes قرّاء becomes قرّاء.
- 162. If the noun ends in an alif and one wants to make it into a possessive noun there are three cases: first, if the alif is the third letter it is changed into a wāw, for example: فتى becomes فتى Second, if it is the fourth letter and the second letter of the word does not have a vowel sign it is changed into a wāw, for example: معنى becomes معنى. Third, the alif is erased if it is the fifth letter or greater, for example: څزامى becomes څزامى becomes خزامى.
- 163. If the noun ends in a yā' and one wants to make it into a possessive noun the yā' is changed into a wāw and the letter before it is given a fathah, for example: الشَحَويّ becomes الشَحيّ. The exception is if the yā' comes after a sound letter without a vowel sign, in this case it is not changed, for example: ظَبيق becomes
- 164. If the noun ends in a doubled yā' and one wants to make it into a possessive noun there are three cases: first, if it is after one letter, the second yā' is changed into a wāw and the first is given its original form with a fathah, for example: حَيُويّ becomes حَيُويّ. Second, if it is after two letters, the first yā' is erased and the second is changed into a wāw and the letter before

it is given a fathah, for example: نَبُوِيّ becomes نَبِيّ Third, if it is after three or more letters the word remains the same, for example: کرسی becomes

165. If the noun is in the form فعيلة and one wants to make it into a possessive noun the yā' is erased and the letter before it is given a fathah, for example: مَدَنِيّ becomes طُويلة. The exception to this rule is if the second root letter is weak or doubled, in this case the yā' is not erased, for example: طُويلة becomes طُويلة.

166. If the noun is a trilateral noun whose third letter is erased and two letters remain and one wants to make it into a possessive noun the erased letter returns in the possessive form, for example: أُبُويِّ becomes أَب المعادلة المعا

The Diminutive Form

- 167. What is the diminutive form?
- 168. What is the ruling of the diminutive form?
- 169. What happens in the diminutive form of quadriliteral nouns?
- 170. How is a word whose second letter is weak put into the diminutive form?
- 171. How is a word whose third letter is weak put into the diminutive form?
- 172. How is a word whose fourth letter is a waw or an alif put into the diminutive form?
- 167. The diminutive form adding a yā' without a vowel sign after the second letter of a declinable noun to indicate smallness, for example: رُحَيل, or amazement, for example: رُحَيل, ...
- 168. The ruling of the diminutive form is that the first letter of the word is given a dummah and the second letter is given a fathah, for example: عَبيد becomes
- 169. If the word has four letters or more the letter after the yā' is given a kasrah, for example: دِرهَم becomes دِرهَم, unless it is connected to a feminine tā', for example: مُهيرة becomes مهرة or if it is a proper noun or an adjective that ends in an added alif and nūn, for example: سُلَيمان becomes سَلمان.
- 170. If the second letter of the word is weak and has been changed it will be changed back to its original form, for example: باب becomes باب becomes
- 171. If the weak letter is an alif or a wāw it will be changed into a doubled yā' in the diminutive form, for example: عُصَيُّ becomes عُصا. If it is a yā' it is doubled in the diminutive form, for example: جُمِيًا.
- 172. If a word whose fourth letter is a wāw or alif is put into the diminutive form they will be changed into a yā', for example: عُصنور becomes عُصنونر.

Declination

- 173. What is declination?
- 174. Are all nouns declinable?
- 175. What verbs are declinable?
- 176. What are the names of the declinable states?
- 177. How many types of declinable words are there?
- 178. What are vowel-declinable words?
- 179. What are lettered declinable words, representing vowel-signed ones?
 - 180. What are the five nouns and how are they declined?
 - 181. How is the dual form declined?
 - 182. How is the sound masculine plural declined?
 - 183. What are the five verbs and how are they declined?
- 173. Declination is the changing of the end of nouns and verbs due the change in their state, for example: قَدِمَ الغائبُ و رأيتُ الغائبَ و سلّمتُ على الغائبُ .
- 174. All nouns are declinable except for certain nouns which will be discussed in the indeclination section.
- 175. The agrist tense from among the verbs is declinable except in the feminine nūn or the nūn of emphasis is added to it.
- 176. The names of the states of declination are: nominative, accusative and subjunctive, genitive, and jussive. The nominative, subjunctive, and jussive states are for verbs and the nominative, accusative, and genitive states are for nouns.
- 177. There are two types of declinable words: vowel-declinable words and lettered-declinable words.
- 178. There are four types of vowel-declinable words: single nouns, broken plurals, feminine sound plurals, and aorist tense verbs without clear nominative pronouns. All of these have a dummah in the nominative state, a fathah in the accusative or subjunctive state except the feminine sound plural which has a kasrah, a kasrah in the genitive case except for words that do not conjugate which have a fathah, and a sakūn in the jussive case except for verbs whose last letter is weak, in this case the letter is erased, for example: غيرة .
- 179. There are four lettered declinable words: the five nouns, the dual form, the masculine sound plurals, and the five verbs.
- 180. The five nouns are: أَبٌ و أَخٌ و حَمٌ و فَمٌ و ذُو . The condition on أَبٌ و أَخٌ و حَمٌ و فَمٌ و ذُو is that its mīm is erased. All of these nouns are given a wāw in the nominative state, for example: جاء أبوه, an alif in the accusative state, for example: رأيتُ , and a yā' in the genitive state, for example: أخاه.

- 181. The dual form is given an alif in the nominative state, for example: مَلَسَ الرّجُلانِ and a yā' in the accusative and genitive states, for example: أحضَرتُ الغائبَينِ و ذَهَبتُ بالحاصرينِ
- 182. A sound masculine plural is given a wāw in the nominative state, for example: وَصَلَ القادمونَ and a yā' in the accusative and genitive states, for example: اِستَقبَلنا القادمونَ و رَحَّبنا بالقادمونَ.
- 183. The five verbs are the aorist tense verbs that are connected to the dual alif, the plural waw, or the second person yā', for example: يَفْعَلان و يَفْعَلون و تَفْعَلون و تَفْعَلون و تَفْعَلون و تَفْعَلون و تَفْعَلين لا عَلَيْن الله عَلْمُ عَلَيْن الله عَلَيْن الله عَلْمُ عَلَيْن الله عَلْمُ عَلَيْن الله عَلَيْن الله عَلَيْن الله عَلْمُ عَلَيْن الله عَلْمُ عَلَيْن الله عَلَيْن الله عَلَيْن الله عَلْمُ عَلَيْن الله عَلَيْن الله عَلْمُ عَلَيْن الله عَلْمُ عَلَيْن الله عَلْمُ عَلَيْن الله عَلَيْن الله عَلْمُ عَلَيْن الله عَلْمُ عَلَيْن الله عَلْمُ عَلَيْن عَلْمُ عَلَيْن الله عَلْمُ عَلَيْن عَلْمُ عَلْمُ عَلَيْنِ عَلْمُ عَلَيْنِ عَلْمُ عَلَيْن عَلْمُ عَلْمُ عَلْمُ عَلْمُ عَلْمُ عَلَيْنِ عَلْمُ عَلْمُ عَلَيْنِ عَلْمُ عَلْمُ عَلَيْنِ عَلَيْنِ عَلْمُ عَلَيْنِ عَلْمُ عَلْمُ عَلَيْنِ عَلْمُ عَلَيْنِ عَلْمُ عَلْمُ عَلَيْنِ عَلْمُ عَلَيْنِ عَلْمُ عَلَيْنِ عَلْمُ عَلْمُ عَلْمُ عَلَيْنِ عَلْمُ عَلْمُ عَلْمُ عَلَيْنِ عَلْمُ عَلَيْنِ عَلْمُ عَلْمُ عَلَيْنِ عَلْمُعَلِّمُ عَلْمُ عَلَيْنَ عَلْمُ عَلْمُ عَلْمُ عَلَيْنَ عَلْمُ عَلَيْنَ عَلْمُ عَلَيْنُ عَلْمُ عَلَيْنَ عَلْمُ عَلَيْنِ عَلْمُ عَلَيْنَ عَلْمُ عَلْمُ عَلَيْنَ عَلْمُ عَلَيْنَ عَلْمُ عَلَيْنُ عَلَيْنَ عَلْمُ عَلَيْنُ عَلَيْنُ عَلَيْنُ عَلْمُ عَلَيْنَ عَلْمُ عَلَيْنَ عَلْمُ عَلِيْنَ عَلْمُ عَلِيْنَ عَل

Implied Declinable Signs

- 184. When are the signs of declination implied?
- 185. When is the waw implied?
- 186. When is the nominative nun implied?
- 187. When is the sakūn implied?
- 184. There are four cases when the signs of declination are implied: declinable nouns that end in an alif, for example: الفتى, nouns that are prefixed to a first person yā', for example: غلامي, declinable words that end in a wāw preceded by a dummah or a yā' preceded by a kasrah, for example: يَدعُو القاصي. All vowel signs are implied when the word ends in an alif because an alif cannot take a vowel sign. The vowel signs are implied in nouns that are prefixed to a first person yā' because the last letter has to receive a kasrah in relation to the yā'. The vowel sign is implied in the third case due to difficulty in pronunciation. A fathah is able to come in the third case, for example: لن يَدعُو القاصيَ , a wāw and yā' can receive vowel signs if they are preceded by a letter without a vowel sign, for example: مَالُونُ , if the last letter is erased the dummah and kasrah are implied while the fathah remains, for example: قاضياً
- 185. The wāw is implied in masculine sound plurals in the nominative state which are prefixed to a first person yā', for example: جاءَ مُحَرِميّ. We would say that this word is in the nominative state and its sign is a wāw that has turned into a yā' because of incorporation.
- 186. The nominative nūn is implied in two cases: if it comes before a nūn of emphasis, for example: هل تُكرِمانٌ or if it comes before the nūn of separation, for example: هل تُكرِمُونِي.
- 187. The sakūn is implied if it follows a letter without a vowel sign, for example: احترام الشيوخ. In this case the mīm is given a kasrah so two letters without vowel signs will not occur together.

Conjugational and Non-Conjugational Declinable Nouns

- 188. What is a conjugational declinable noun?
- 189. What is a non-conjugational declinable noun?
- 190. How many types of nouns are there that do not conjugate?
- 191. When is a proper noun non-conjugational?
- 192. What condition makes an adjective non-conjugational?
- 193. When is a plural non-conjugational?
- 194. What condition makes a noun ending in a feminine alif non-conjugational?
 - 195. When does a non-conjugational noun receive a kasrah?
- 188. A conjugational declinable noun is a noun which accepts nunation and all vowel signs, for example: جاءنا رحل عالج.
- 189. A non-conjugational declinable noun is a noun that does not accept a kasrah or nunation; it is limited in accepting a dummah and a fathah only, for example: قَدِمَ إبرهيمُ و سافَرتُ مَعَ يُوسفَ.
- 190. The nouns which do not conjugate are: singular proper nouns and singular adjectives, plurals in the forms مَفَاعِيل and مَفَاعِيل, and any noun that ends in the feminine alif.
- 191. Proper nouns are non-conjugational in six cases: First, if it ends in an additional alif and nūn, for example: عثمان. Second, if it is in a form similar to a verb, for example: أحمَد. Third, if it is an insignificant compound, for example: بَعَلَبُكَّ. Fourth, if it is feminine, be it grammatically (مُعاوية), real (مريم), or grammatically and real (وردة). Fifth, if it is a non-Arabic word consisting of more than three letters, for example: إبراهيم. Sixth, if it is transformed, for example: عامر which is transformed from عامر.
- 193. Plurals become non-conjugational when they have the following forms: مَصابِيح for example: مَصابِيح.
- 194. Maqsūr and mamdūd nouns ending in the feminine alif are non-conjugational whether they are singular or plural or proper or adjective on the condition that the alif is additional, not an original letter of the word and that it has four letters or more, for example: سَلُمَى
- 195. A non-conjugational noun is but in the genitive form by giving it a kasrah when it is the compliment of a prefixed noun or given the alif-lam prefix, for example: مَرَرتُ بأفضَل العُلماء.

Indeclinable Words

- 196. What is an indeclinable word and what are its signs?
- 197. How many types of indeclinable words are there?
- 198. Which nouns are necessarily indeclinable?
- 199. How many types of nouns are there that are indeclinable for a reason?
 - 200. What are intended vocatives indeclinable on?
- 201. What is the subject of a lā that denies a whole genius indeclinable on?
 - 202. What are compound numbers indeclinable on?
 - 203. What are the six directions indeclinable on?
 - 204. What verbs are necessarily indeclinable?
 - 205. What are preterite tense verbs indeclinable on?
 - 206. What are imperative verbs indeclinable on?
 - 207. What verbs are there that are indeclinable for a reason?
 - 208. Are the signs of indeclinable words ever implied?
- 196. An indeclinable word is a word whose end does not change no matter where it is in the sentence, for example: مَن رأيت. It has four signs: a dummah, fathah, kasrah, and sakūn. The dummah and kasrah are specific to nouns, for example: مُنذُ. The fathah and sakūn are seen both in nouns, for example: أينَ , verbs, for example: قام , and prepositions, for example: أينَ , verbs, for example: لَيتَ
- 197. There are two types of indeclinable words: necessary indeclinable words, which are indeclinable in every state and words that are indeclinable for a reason which will be made declinable when the reason disappears.
- 198. The nouns which are necessarily indeclinable are: personal pronouns, demonstrative pronouns, conjuncts, conditional nouns, interrogative nouns, some metonymies, some adverbial nouns of time and place, verbal nouns, and sounds.
- 199. There are four types of nouns which become indeclinable for a reason: First; intended vocatives, second; the subject of a lā that denies a whole genius, third; compound numbers, and fourth; the six directions and similar words.
- 200. If an implied vocative is singular it will become indeclinable on a vocalized dummah, for example: يا رجلُ or an implied dummah, for example: يا فتى If it is in the dual form it becomes indeclinable on an alif, for example: يا مُؤمنانِ. If it is a masculine sound plural it becomes indeclinable on a wāw, for example: يا مؤمنونَ
- 201. If the subject of a lā that denies a whole genius is indefinite and singular (not a compliment to a prefixed noun or similar to a compliment to a prefixed noun) it is always made indeclinable on a fathah, for example: \downarrow

يَ الدَّارِ. If it is in the dual form or a masculine sound plural it is made indeclinable on a yā', for example: لا عالِمين و لا عالِمين في المدينة.

202. If the compound number is inbetween 11 and 19, excluding 12, both of its parts are made indeclinable on a fathah, for example: جاءنی خمستَةً عَشَرَ

203. The six directions, which are: مَحْتُ ، يمِينُ ، شَمَالُ ، خلفُ و قُدَّامُ فوقُ and whatever else has their meanings, for example: قَبِلُ ، بَعَدُ ، أُولُ ، دونُ ، و are all made indeclinable on a dummah.

204. Verbs that are necessarily indeclinable are the preterite tense and the imperative.

205. The preterite tense is made indeclinable on a fathah. Hence, it is correct to say that if a plural wāw or nominative pronoun is added to it, it would have an implied fathah due to the vowel sign in congruence with the wāw in the first case and the sakūn in the second.

206. An imperative is made indeclinable on a sakūn if the feminine nūn is added to it, for example: إحفَظن or its last letter is sound and there is nothing added to it, for example: الحفظ . It is made indeclinable by erasing its last letter if it is weak and nothing is added to it, for example: أُدُنُ . It is made indeclinable by erasing the nūn if it is connected to the dual alif, the plural wāw, or the second person yā', for example: الحفظن . It is made indeclinable on a fathah if it is connected to a nūn of emphasis, for example:

207. The verbs which are made indeclinable for a reason are the aorist tense verb and no other. It is made indeclinable on a sakūn if the feminine nūn is added to it, for example: يَنْهَبنَ. It is made indeclinable on a fathah if a nūn of emphasis is added to it, for example: لِيَحفَظَنَّ . If the aorist tense verb is not in these two cases then it is declinable.

208. Indeclinable signs are implied just like declinable signs are, either because another sign takes its place or because there is a reason that it cannot be mentioned, for example in vocatives, whether they be indeclinable before the vocation (يا يحيى) or declinable before it (يا يحيى), or in a orist tense verbs ending in an alif (دَعا), or the subject of a lā that denies a whole genius (لا فتى هُنا).

Pronouns

- 209. What is a pronoun?
- 210. How many types of pronouns are there?
- 211. How many separated pronouns are there in relation to their case?
- 212. How many connected pronouns are there in relation to their designated case?
- 209. A pronoun is a word that takes the place of an apparent meaning, for example: غُو which takes the place of whoever it is referring to.
- 210. There are two types of pronouns: separated pronouns which are either inchoatives or are mentioned after المائم و ما نائم إلا إلا , for example: هو ما نائم و ما نائم إلا , or connected pronouns which are like a part of the word that comes before them, for example: رَحِمَهُ أَنْ أَلْمًا عِلَى اللّٰهُ عَلَى اللّٰهُ عَلَ
- 211. There are two types of separated pronouns in relation to their case: nominative (أنت ، أنتم ، أنا ، خن إيّاهما ، إيّاهما م ، إيّ
- 212. There are three types of connected pronouns in relation to their designated case: those who are only nominative (alif, wāw, nūn, yā' and tā'), for example: قاموا, those that are either accusative or genitive (the first person yā', the second person kāf, and the third person hā'), for example: أَكْرَمَكُ سَيَّدُكُ, and those that come in the nominative, accusative, and genitive cases which is the ن, for example:

Demonstrative Pronouns

- 213. What is a demonstrative pronoun?
- 214. How many types of demonstrative pronouns are there?
- 215. What are the demonstrative pronouns that are exclusive to places?
- 213. A demonstrative pronoun is that which denotes a specific thing by pointing to it.
- 214. There are three types of demonstrative pronouns: close, medium distance, and far. Refer to the second volume for the list of these pronouns. The hā' is added to the close demonstrative pronouns in all cases, for example: هاتیک and to the feminine singular medium distance demonstrative pronoun, for example: هاتیک
- 215. There are four demonstrative pronouns that are exclusive to places: هنالک و تُمَّ (close), هنالک و تُمَّ (medium distance), and هناک (far).

Conjuncts

- 216. What is a conjunct?
- 217. How many types of conjuncts are there?
- 218. What is the difference between a specific conjunct and a common one?
 - 219. What are the specific conjuncts?
 - 220. What are the common conjuncts?
 - 221. What are the rulings for man and mā?
 - 222. What are the rulings for dhā?
 - 223. What are the rulings for ay?
- 216. A conjunct is that whose meaning is not complete except by the sentence mentioned after it called a relative clause.
 - 217. There are two types of conjuncts: specific and common.
- 218. Specific conjuncts become masculine and feminine and dual and plural unlike common conjuncts that remain in one form in all cases.
 - 219. The specific conjuncts are:
 - Masculine:
 - (single) الّذي 1.
 - (dual) اللّذانِ اللّذَينِ
 - (plural) اللَّذِينَ . 5
 - Feminine:
 - (single) الَّتي .1
 - (dual) اللّتانِ اللّيّتَينِ .3
 - (plural) اللّواتي اللاتي اللائي. 5
 - 220. The common conjuncts are: من ، من ، ذا ، هي.
- 221. Man is used for beings with intellect, for example: إِقْبَل عُذْرَ مَنِ اعتذرَ إعْفِر لنا ما فَرَطَ and mā is used for beings without intellect, for example: إِلَيْكَ مِنَّا
- 222. Dhā is used for beings with and without intellect and it condition is that it comes after an interrogative man or mā, not alluding to it or compounded with it, for example: ٩ ماذا فعلت
- 223. Ay is for beings with and without intellect and is different from all other conjuncts in that it is always dynamic, for example: "يسرُّني أَيُّهُم هو قادمٌ except if the pronoun that comes at the beginning of the relative clause is erased, in this case it is indeclinable on a dummah, for example: يسرُّني أَيُّهُم

The Relative Clause

- 224. What do conjuncts need?
- 225. What is a relative clause composed of?
- 226. Does the pronoun referring back to the common conjunct have to follow it?
- 224. A conjunct needs a relative clause after it to complete its meaning. The conditions of the relative clause are that it be a statement, for example:حضر الذي كان غائباً, or an incomplete sentence (and adverbial or conjunctional clause), for example:عرفتُ الذي عند القوم. All adverbial and conjunctional clauses are connected to a word meaning present or is which has been erased from the sentence.
- 225. The relative clause must have a pronoun which refers to the conjunct and follows it in number and gender.
- 226. Common conjuncts allow the pronoun in the relative clause to either follow it, itself, so they would always be singular and masculine, or to follow its meaning, for example:رأيتُ من النساءِ مَن بَحَمَّلنَ بالحِكمَة.

Conditional Nouns

- 227. How many conditional nouns are there?
- 228. How many types of conditional nouns are there?
- من ، ما ، مهما ، إذما ، متى ، أيّان :There are eleven conditional nouns ، أين ، حيثما ، كيفما و أيّ

228. There are two types of conditional nouns: adverbial nouns of time and place and non-adverbial nouns. The adverbial nouns of time are ، متى متى . The adverbial nouns of place are أيّن ، أنّى و حيثما . The adverbial nouns are: مَن (for beings with intelligence), ما و مهما من (for beings without intelligence), and ما و كيفما .

Interrogative Nounds

- 229. How many interrogative nouns are there?
- 230. What are man and mā exclusive to?
- 231. What are mata and ayyān used for?
- 232. What do ayn, kayf, and anna mean?
- 233. What does kam mean?
- 234. What is ay prefixed to?
- مَن ، ما ، مَن ذا ، ماذا ، متى ، أيّان :There are eleven interrogative nouns ، مَن ، ما ، مَن ذا ، ماذا ، متى ، أين ، كيف ، أين ، كيف ، أنّى ، كم ، و أيّ
- 230. مَن فَعَلَ هذا؟ is exclusive to beings with intellects, for example: مَن فَعَلَ هذا؟ and is exclusive to beings without intellects, for example: ما فعلت؟
- are used in asking about time, but أيّان only asks about the future, for example: أيّان تَرجع؟.
- 232. أين is an adverbian noun which asks about a place that something is and if the preposition مِن أينَ قَالِمتَ؟ is added to it, it asks about a place where something is from, for example: مِن أَينَ قَالِمتَ؟
 - 233. کم دِرهماً عِندکَ؟:means how many, for example کم .
- 234. أيّ تتابٍ عِندك؟ is prefixed to indefinate words, for example: أيّ كتابٍ عِندك؟, or definite words, for example: . أيّ الكتابَينِ عِندك

Metonymy

- 235. What is metonymy?
- 236. What are kam, k'ayyin, and k'ayy metonyms for?
- 237. What is kadha a metonym for?
- 235. Metonymy is referring to a specific thing with a word that does not specifically indicate it. There are three words used for metonymy: کم ، کأیّن
- 236. کم کتاباً :are metonyms for numbers only, for example کایٌن and مختاباً :are situation عندک؟
- 237. کذا is a metonym for numbers, actions, and words and is usaully repeated, for example:عندي کذا و کذا کِتاباً

Adverbial Nounds

- 238. What is an adverbial noun?
- 239. How many kinds of adverbial nous are there?
- 240. How many kinds of declinable adverbial nouns?
- 241. How many kinds of adverbial nouns of time are there?
- 242. How many kind s of adverbial nouns of place are there?
- 243. How many indeclinable adverbial nouns are there?
- 244. What are the rulings of haythu, ladun, and laday?
- 245. What are the rulings of idh?
- 246. What are the rulings of ams?
- 247. What are the rulings of mudh and mundh?
- 248. What are the rulings of qat, limā, and alān?
- 249. What are the rulings of anna, ayyān, and mata?
- 238. An adverbial noun is that which takes the meaning of 'in' in places, for example:حيث and in time, for example:متنى
 - 239. There are two types of adverbial nouns: declinable and indeclinable.
- 240. There are two types of declinable adverbial nouns: adverbial nouns of place and adverbial nouns of time.
- 241. There are three types of adverbial nouns of time: unspecific, which denotes an unspecific time period, for example:حين , specific, which denotes a specific time period, for example: يومُ الجُمُعة , and numerical, for example: تَالاَنَٰهُ أَيَّام.
- 242. There are two types of adverbial nouns of place: unspecific, as in the six directions and the likes, for example:فَوق , and limited, for example:البَيت.
- 243. There are sixteen indeclinable adverbial nouns: six for place (، حيثُ ، أمس ، مُذ ، مُنذُ ، قطّ ، لما ، أيّان ، أيّان ، أمس ، مُذ ، مُنذُ ، قطّ ، لما ، أيّان ، أيّان ، أمس ، مُذ ، مُنذُ ، قطّ ، لما ، أيّان ، أمس و الآن أنّى), and one for both time and place (متى و الآن
- تاجِر :is not prefixed to anything except a sentence, for example حيث is not prefixed to anything except a sentence, for example: تاجِر and لَدى puts the noun that compliments them when they are prefixed into the genitive case, for example: حَلَستُ لدى الصّديق.
- اذ جِئتُم ! usually is prefixed to: a preterit tense verb, for example إذ جِئتُم , to a nominal sentence, for example إذ هُوَ في البَيتِ, to a nominal sentence, for example إذ هُوَ في البَيتِ.

246. If أمس أنه is intended to mean the day before it is given a kasrah, for example: أمس الدَّابرُ لا يعود, and if it is intended to mean a few days before, an alif and lām is added to it, or is prefixed it is given the normal vowel signs, for example: كُلُّ يومٍ يصيرُ أمساً.

247. مُنذُ are sometimes prefixed to a singular noun, for example: مُنذُ and مُنذُ are sometimes to a sentence, for example: ما صادفتُهُ مُنذُ

is an adverbial noun to emphasize the preterit tense in time and does not come expect after a negative preterit tense verb, for example: الله is only prefixed to a sentence in the preterit tense, for example: مّا تلاقيا اتَّفقا . الآن is an adverbial noun for the present.

أَنَّى بَحِلِس ; for example أَنَّى بَحِلِس , for example أَنَّى بَحِلِس , or meaning from where, for example أَنَّى لَكَ هذا ; or is an adverbial meaning of time, for example أَنَّى جِئْتَ . أَيَّانَ و متى: are adverbial nouns of time.

Verbal Nouns

- 250. What is a verbal noun?
- 251. How many types of verbal nouns are there in regards to time?
- 252. What are the rulings of verbal nouns?
- 250. A verbal noun is a word which represents a verb in meaning and action, is not effected by any factor, and the objective compliment cannot come before it.
- 251. There are three types of verbal nouns in regards to time: those that represent the preterit tense, for example:أسرَعَ which is derived from والله في which is means والله في which is means والله في which is means والله في المسرع which is means في السرع دام المسرع المسرع المسرع المسرع في المسرع الم
- 252. The rulings of verbal nouns are that they remain in one state with regards to number and gender except if the second person kāf is added to it, in which case they become conjugational, for example:عليك و عليك.

Cardinal Numbers

- 253. What is a number?
- 254. How many foundational cardinal numbers are there?
- 255. What are the rulings of single numbers with the masculine or feminine word they are numbering?
- 256. What is the ruling of a compound number with the word it is numbering?
 - 257. Are compound numbers declinable or indeclinable?
 - 258. What are the rulings of decimal and coupled numbers?
 - 259. What is the ruling of the word that comes after a number?
 - 260. What is the case of a numbered word?
- 253. A number indicates the amount of the numbered thing; cardinal, or the order of it; ordinal.
- 254. There are four types of cardinal numbers: singular, with are one to ten, a hundred and a thousand, compound, which are eleven to nineteen, decimal, which are twenty to ninety by tens, and coupled which are twenty one to ninety nine (not including the decimals).
- 255. Singular cardinal numbers: when between three and ten accept the feminine tā' when the numbered object is masculine and do not accept it when the numbered object is feminine, for example: ثلاثة رجالٍ و ثلاث فَتيَاتٍ, the numbers one and two are masculine with a masculine numbered object and feminine with a feminine, for example: رجالٌ واحدٌ و امرأتانِ اثنتانِ اثنتانِ, the numbers one hundred and a thousand are the same when the numbered object is masculine or feminine, for example: مائة صبي و ألف قتاةٍ
- 256. Compound numbers: with a masculine numbered object the first part is feminine and the second masculine, for example: تُلاثُ عَشَرَ رِجلاً, with a feminine numbered object the first part is masculine and the second feminine, for example: ثلاث عَشرة امرأة . Eleven and twelve are exceptions; they are masculine with a masculine numbered object and feminine with a feminine, for example: اثنا عَشَرَ رِجلاً
- 257. Both parts of a compound number are indeclinable with a fathah except the number eleven and twelve, whose first part is declinable as a dual form whose nūn is erased when prefixed and its second part is indeclinable, for example: عندي اثنا عَشَرَ قلماً و اثنتا عَشرَةً كواةً. There are two points to pay attention to: One, the shīn of the number ten (feminine form) has a fathah when it is singular and a sakūn when it is in a compound number. Two, the shīn of the number ten (masculine form) has a sakūn when it is singular and a fathah when it is in a compound number.
- 258. Decimal numbers remain in the same form when used with a masculine or feminine numbered word, for example: عِشرونَ رجلاً و عِشرونَ عِشرونَ رجلاً و عِشرونَ . The first part of coupled numbers becomes masculine and feminine like

singular numbers and the second part is the same with masculine or feminine numbered words like decimal numbers.

259. There are two cases for the noun that comes after a number: genitive, in the plural form between the numbers three and ten, for example:أربعة رحالٍ, or in the singular form with the numbers one hundred and one thousand, for example:مائة رجلٍ, or accusative in the singular form between the numbers eleven and ninety nine, for example:خسة عَشَرَ قَلماً.

260. The numbered word is always singular except if it is in the genitive case after a number between three and ten, where in this case it is plural, as you have seen.

Ordinal Numbers

- 261. What is an ordinal number?
- 262. How many ordinal numbers are there?
- 263. How many types of ordinal numbers are there?
- 264. What is the ruling of ordinal numbers?
- 261. An ordinal number indicates the order of things.
- كَوْل ، ثَانٍ ، رابعٌ ، خامسٌ ، سادسٌ ، سابعٌ ، ثامنٌ ، ثانٍ ، رابعٌ ، خامسٌ ، سادسٌ ، سابعٌ ، ثامنٌ

- 263. There are four types of ordinal numbers: singular, from first to tenth, compound from eleventh to nineteenth, coupled, from twenty-first to ninety-ninth, and decimal numbers, from twentieth to ninetieth, and a hundredth and a thousandth follow these as well (in cardinal numbers these two numbers followed the singular numbers).
- 264. Ordinal numbers are in congruence with the numbered word in masculinity and femininity, except decimal numbers; for they stay in one form. Compound ordinal numbers are like compound cardinal numbers in that both their parts are indeclinable on a fathah