

 www.understandquran.com 1

P a

g e

Learn Arabic Grammar – The Easy Way

UNIT - 4

 www.understandquran.com 2

P a

g e

Introduction of the Grammar part:

In the previous courses, we have covered the following:

• 3-letter sound verbs such as َفتَحََ، نصََرَ، ضَرَبَ، سَمِع etc.

• 3-letter weak verbs such as وهََبَ، وعَدََ، قاَلَ، زاَدَ، دعَاَ، هدَٰى etc.

• Mazeed feeh (sound & weak) verbs such as َعلََّمَ، حَاسَبَ، أسَْلمََ، اخِْتلَفََ، اسِْتغَفْرََ، أقَاَم etc.

The 20 lessons in this course can be divided into 3 main groups:

B Verb tables for feminine gender, dual, and passive voice

C Nouns (places, attributes, and plurals)

D Changes in مضارع فعل because of “scissors” and “hammers” (you will know them later).

In this lesson, we will learn feminine pronouns such as she, they, you, me, etc.

You have already learnt َِهي (she). Remember two changes for the rest of the words:

• Change ْم with ن in ْهُم and ُْأنَتْم
• Change َت with ِت of َ نتَ أ

Make sure you use your left hand for practising these words through TPI.

Masculine Feminine

 She هيَِ He هُوَ

 They هنُ ن مْ They همُْ

 ِــ ـــَ You أنَتَْ You أنَتِْ ـ

 I أنَاَ I أنَاَ

 You أنَتْنُ ن مْ You all أنَتْمُْ

 We نحَْنُ We نحَْنُ

  Spoken Arabic

 هيَِ مُسْلمِةَ منَْ هيَِ؟

 هنُ مُسْلمَِات منَْ هنُ ؟

 أنَاَ مُسْلمِةَ منَْ أنَتِْ؟

 نحَْنُ مُسْلمَِات منَْ أنَتْنُ ؟

 نعَمَْ، أنَاَ بخَِيرْ، الَحَْمْدُ لِِِ هلَْ أنَتِْ بخَِيرْ؟
 نعَمَْ، نحَْنُ بخَِيرْ، الَحَْمدُْ لِِِ هلَْ أنَتْنُ بخَِيرْ؟

Introduction &
Feminine Pronouns

Lesson

1

 www.understandquran.com 3

P a

g e

Let’s now learn feminine words for her, their, your, my, etc. You have already learnt ربَُّهَا (her Rabb).

Remember two changes for the rest of the words:

• Change ْم with ن in ربَُّكُمْ and ربَُّهُمْ
• Change َك with ِك in َربَُّك
 Sustainer, provider, caretaker :ربَ •

Masculine Feminine

 her Rabb ربَُّهَا ـهَا ـه his Rabb ربَُّه

 their Rabb ربَُّهنُ ن مْ their Rabb ربَُّهُمْ

 ِــ ـــَ your Rabb ربَُّكَ your Rabb ربَُّكِ ـ

 my Rabb ربَ يِْ my Rabb ب يِْ رَ

 your Rabb ربَُّكُن ن مْ your Rabb ربَُّكُمْ

 our Rabb ربَُّناَ our Rabb ربَُّناَ

  Spoken Arabic

 ربَُّهَا الُِ منَْ ربَُّهاَ؟

 ربَُّهنُ الُِ منَْ ربَُّهنُ ؟

 ربَ يَِ اللُ منَْ ربَُّكِ؟

 ربَُّناَ الُِ منَْ ربَُّكُن ؟

 www.understandquran.com 4

P a

g e

In this lesson, we will learn the verb table for feminine gender.

Just like in pronouns, we have similar changes in verb forms too.

You have already learnt َْفعَلَت:
• Change َت with ِت of َْفعَلَت
• Change ْم with ن in ُْفعَلَتْم. However, the feminine of فعَلَوُْا will be َْفعَلَن.

Make sure to you use your left hand for practicing these words through TPI.

 فعِلْ مَاضٍ مؤُنَثّ فعِلْ مَاضٍ مذَُكَّر

Spoken Arabic

 نعَمَْ، فعَلَتَْ خَيرًْا. هلَْ فعَلَتَْ خَيرًْا؟

 نعَمَْ، فعَلَنَْ خَيرًْا. هلَْ فعَلَنَْ خَيرًْا؟
 نعَمَْ، فعَلَتُْ خَيرًْا. هلَْ فعَلَتِْ خَيرًْا؟
 نعَمَْ، فعَلَنْاَ خَيرًْا. هلَْ فعَلَتْنُ خَيرًْا؟

 She did فعَلَتَْ He did فعَلََ

 They فعَلَوُْا
did ـوُْا َفعَلَنَْ ن They did

 You did فعَلَتِْ ـ ِــ ـــَ You did فعَلَتَْ

 I did فعَلَتُْ I did فعَلَتُْ

 فعَلَتْمُْ

You all
did ْم فعَلَتْنُ ن You all

did

 We did فعَلَنْاَ We did فعَلَنْاَ

 فعِلْ مضَُارعِ مؤَُنثّ مذَُك ر فعِلْ مضَُارعِ

 She does تفَعْلَُ He does يفَعْلَُ

Spoken Arabic

 .خَيرًْا نعَمَْ، تفَعْلَُ خَيرًْا؟ هلَْ تفَعْلَُ
 .خَيرًْا نعَمَْ، يفَعْلَنَْ خَيرًْا؟ هلَْ يفَعْلَنَْ
 .خَيرًْا عمَْ، أفَعْلَُ نَ ؟ خَيرًْا هلَْ تفَعْلَيِنَْ
 .خَيرًْا نعَمَْ، نفَعْلَُ ؟ خَيرًْا هلَْ تفَعْلَنَْ

 They all يفَعْلَوُْنَ
do

 They all do يفَعْلَنَْ لنَْ لوُْنَ

 You do تفَعْلَيِنَْ ليِنَ لـُ You do تفَعْلَُ

 I do أفَعْلَُ I do أفَعْلَُ

 تفَعْلَوُْنَ

You all
do

 You all do تفَعْلَنَْ لنَْ لوُْنَ

 نفَعْلَُ

We all
do َُنفَعْل We all do

مذَُك ر فعِلْ أمَرْ Spoken Arabic مؤَُن ث فعِلْ أمَرْ

 أفَعْلَُ خَيرًْا. ! افِعْلَيِْ خَيرًْا !Do افِعْلَيِْ !Do افِعْلَْ
 نفَعْلَُ خَيرًْا. ! افِعْلَنَْ خَيرًْا !Do افِعْلَنَْ Do! (you all) افِعْلَوُْا

 !Don’t do تفَعْلَيِْ لَ !Don’t do تفَعْلَْ لَ
 !Don’t do تفَعْلَوُْا لَ

(you all) َتفَعْلَنَْ ل Don’t do!

3-Letter Verb table
for feminine gender

✓

✓

Lesson

2

 www.understandquran.com 5

P a

g e

In this lesson, we will learn the verb table for feminine gender of Mazeed Feeh verbs.

Just like in 3-letter verbs, we have similar changes in Mazeed Feeh verb forms too.

You have already learnt ْأسَْلمََت:
• Change َت with ِت of َأسَْلمََت
• Change ْم with ن in ُْأسَْلمَتْم. However, the feminine of أسَْلمَوُْا will be َْأسَْلمَن.

Make sure to you use your left hand for practicing these words through TPI.
 فعِلْ مَاضٍ مؤُنَثّ فعِلْ مَاضٍ مذَُكَّر

Spoken Arabic

 . أسَْلمَتَْ لِِ نعَمَْ، ؟ لِِِ تْ أسَْلمََ هلَْ
 . نعَمَْ، أسَْلمَْنَ لِِ ؟ أسَْلمَْنَ لِِِ هلَْ
 . نعَمَْ، أسَْلمَتَُ لِِ ؟ أسَْلمَتَِ لِِِ هلَْ
 . نعَمَْ، أسَْلمَْناَ لِِ ؟ أسَْلمَْتنُ لِِِ هلَْ

 He أسَْلمََ
submitted ْأسَْلمََت She

submitted

 They أسَْلمَوُْا
submitted

 They أسَْلمَنَْ نَ ـوُْا
submitted

 You أسَْلمَْتَ
submitted

 You أسَْلمَْتِ ـ ِــ ـــَ
submitted

 I أسَْلمَْتُ
submitted

 I أسَْلمَْتُ
submitted

 You all أسَْلمَْتمُْ
submitted

 You all أسَْلمَْتنُ ن مْ
submitted

 We all أسَْلمَْناَ
submitted َأسَْلمَْنا We all

submitted

 فعِلْ مضَُارعِ مؤَُنثّ مذَُك ر فعِلْ مضَُارعِ

 He يسُْلمُِ

submits
 She تسُْلمُِ

submits

Spoken Arabic

 . نعَمَْ، تسُْلمُِ لِِِ ؟ تسُْلمُِ لِِِ هلَْ
 . نعَمَْ، يسُْلمِنَْ لِِِ ؟ يسُْلمِْنَ لِِِ هلَْ
 . نعَمَْ، أسُْلمُِ لِِِ ؟ تسُْلمِِينَْ لِِِ هلَْ
 . نعَمَْ، نسُْلمُِ لِِِ ؟ تسُْلمِْنَ لِِِ هلَْ

 They يسُْلمِوُْنَ

submit
 They يسُْلمِنَْ لنَْ لوُْنَ

submit

 You تسُْلمُِ

submit
 You تسُْلمِِينَْ ليِنَ لـُ

submit

 I submit مُ أسُْلِ I submit مُ أسُْلِ

 You all تسُْلمِوُْنَ

submit
 You all تسُْلمِنَْ لنَْ لوُْنَ

submit

 We نسُْلمُِ

submit
 We نسُْلمُِ

submit

مذَُك ر فعِلْ أمَرْ مؤَُن ث فعِلْ أمَرْ

 .لِِِ أسُْلمُِ !لِِِ أسَْلمِِيْ !Submit أسَْلمِِي !Submit أسَْلمِْ
 !Submit أسَْلمِوُْا

(you all) َْأسَْلمِن Submit! َْلِِِ نسُْلمُِ ! لِِِ أسَْلمِن.
 Don’t تسُْلمِِيْ لَ !Don’t submit تسُْلمِْ لَ

submit!
 !Don’t submit تسُْلمِوُْا لَ

(you all) َتسُْلمِنَْ ل Don’t

submit!

✓

Mazeed Feeh Verb table
for feminine gender

Lesson

3

 www.understandquran.com 6

P a

g e

In this lesson, we will learn Dual forms: they two (they2), you two(you2).

To make dual forms, Take the words ْهُم and ُأنَتْم and add Alif Madd at the end. You get:

 They two همَُا
 You two أنَتْمَُا

There is no separate word for “we two” in Arabic. ُنحَْن means we two or we all.

Let’s take spoken Arabic:

 (Two Muslims). همَُا مسُْلمَِانِ منَْ همَُا؟

 نحَْنُ مسُْلِمَانِ. منَْ أنَتْمَُا؟
Now, take the words ْربَُّهُم and ْربَُّكُم . To make their dual forms, do the same thing: Add Alif Madd at the

end.

 Their Lord (Lord of the two of them) ربَُّهمَُا

 Your Lord (Lord of you two) ربَُّكُمَا
There is no separate dual form for “for two of us.” َربَُّنا means our Lord (for both of us or for all of us)

 :Let’s take spoken Arabic . ربَُّهُمَا الُِ مَنْ ربَُّهُماَ؟

 . ربَُّناَ الُِ مَنْ ربَُّكُمَا؟

Dual forms for ٍفعل ماض: You know فعَلَوُْا (they did) and ُْفعَلَتْم (you all did). Replace ـوُا with َـا and if it is

not there, add it:

 They two did فعَلََ

 You two did فعَلَتْمَُا
There is no separate word for “we two did.” َفعَلَنْا means we two did or we all did.

 :Now use these words in Spoken Arabic .نعَمَْ، فعَلََ خَيرًْا هلَْ فعَلََ خَيرًْا؟

 .نعَمَْ، فعَلَنْاَ خَيرًْا هلَْ فعَلَتْمَُا خَيرًْا؟

What you learnt in this lesson is presented in this table:

 فعل ماضٍ
 همَُا

They two
 ربَُّهمَُا

Their2 Lord
 فعَلََ

They two did

 أنَتْمَُا
You two

 ربَُّكُمَا
Your2 Lord

 فعَلَتْمَُا
You two did

Dual forms
(Pronouns & Past tense)

Lesson

4

 www.understandquran.com 7

P a

g e

Dual forms for فعل مضارع:
You know َيفَعلَوُن (they do) and َتفَعلَوُن (you all do). Replace ـوُا with َـا to get the dual forms.

 :They two do / will do يفَعْلََنِ

 :You two do / will do تفَعْلََنِ
There is no separate word for “both of us do.” َُنفَعْل means we both do or we all do.

Now, remember these all the four forms with TPI: ََتفَعْلََنِ ، ، يفَعْلََنِ اتمَُ فعَلَْ ، فعَل
Let’s take spoken Arabic:

 نعَمَْ! يفَعْلََنِ خَيرًْا. خَيرًْا؟ يفَعْلََنِ هلَْ
 نعَمَْ! نفَعْلَُ خَيرًْا. هلَْ تفَعْلََنِ خَيرًْا؟

Dual forms for فعل أ مر ونهي:
You know the plural words: افِعْلَوُْا and لَ تفَعْلَوُْا. Replace ـوُْا with َـا to get dual forms. Remember that there is

always a َـا sound in dual forms.

 Do! (you two) افِعْلََ

 Don’t do! (you two) تفَعْلََ لَ
Let us use them in spoken Arabic.

 نفَعْلَُ خَيرًْا. افِعْلََ خَيرًْا!
 لَ نفَعْلَُ شَرًّا. لَ تفَعْلََ شَرًّا؟

Dual forms for اسم فاعل، اسم مفعول:
You know َفاَعِلوُن and َمفَعْوُلوُن . Replace ـوُْا with َـا to get dual forms.

 Doers (two persons) فاَعِلَنِ
 Those two who are مَفعْوُلَنِ

affected

Dual forms
 فعل مضارع، أمر ونهي، اسم فاعل ومفعول

Lesson

5

 www.understandquran.com 8

P a

g e

What you learnt in the previous lesson and in this lesson is presented in this table:

 اسم فاعل، اسم مفعول أمر و نهي فعل مضارع فعل ماضٍ

 همَُا
They two

 ربَُّهمَُا
Lord 2Their

 فعَلََ
They two did

 يفَعْلََن
They two do

 افِعْلََ
Do! (you two)

 فاَعِلَنِ
Doers (two

persons)

 أنَتْمَُا
You two

 ربَُّكُمَا
Lord 2Your

 فعَلَتْمَُا
You two did

 تفَعْلََن
You two do

 لَ تفَعْلََ
Don’t do! (you

two)
 مفَعْوُلَنِ

Those two who

are affected

Dual forms for َنصََر:
 اسم فاعل، اسم مفعول أمر و نهي فعل مضارع فعل ماضٍ

 نصََرَا
They two helped

 ينَصُْرَانِ
They two help

 انُصُْرَا
Help! (you two)

 ناَصِرَانِ
Two helpers

 نصََرْتمَُا
You two helped

 تنَصُْرَانِ
You two help

 تنَصُْرَا لَ
Don’t help! (you two)

 مَنصُْوْراَنِ
Those two who are helped

Dual forms for َعلََّم:

Dual forms for ََأسَْلم:

Note:

You may do .forms in the homework. Remember that Surah Ar-Rahman is full of dual forms كذََّبَ ، سَمِعَ

 اسم فاعل، اسم مفعول أمر و نهي فعل مضارع فعل ماضٍ

 علََّمَا
They two taught

 يعُلَ مَِانِ
They two teach

 علَ مَِا
Teach! (you two)

 معُلَ مَِانِ
Two teachers

 علََّمْتمَُا
You two taught

 تعُلَ مَِانِ
You two teach

 لَ تعُلَ ِمَا
Don’t teach! (you two)

 معُلََّمَانِ
Those two who are taught

 اسم فاعل، اسم مفعول أمر و نهي فعل مضارع فعل ماضٍ

 أسَْلمََا
They two submitted

 يسُْلمَِانِ
They two submit

 اسَْلمَِا
Submit! (you two)

 مسُْلمَِانِ
Two Submitters

 أسَْلمَْتمَُا
You two submitted

 تسُْلمَِانِ
You two submit

 لَ تسُْلِمَا
Don’t submit! (you two)

 مسُْلمََانِ
The two who are submitted

 www.understandquran.com 9

P a

g e

In course-2, we have learnt the passive voice forms for the verb َنصََر (he helped). The TPI sign for مَفعْوُْل is

shown with a receiving hand. Use the same “receiving hand” style for all the verbs here.

 مجهول -مضارع فعل مجهول - فعل ماضٍ
 He is being helped ينُصَْرُ He was helped نصُِرَ

 They (all) are being helped ينُصَْرُونَْ They (all) were helped نصُِرُواْ

 You are being helped تنُصَْرُ You were helped نصُِرتَْ

 I am being helped أنُصَْرُ I was helped نصُِرتُْ

 You (all) are being helped تنُصَْرُونَْ You (all) were helped نصُِرْتمُْ

 We are being helped ننُصَْرُ We were helped نصُِرْناَ

 She is being helped تنُصَْرُ She was helped نصُِرَتْ

Let us take another verb ََرزَق (he provided).

 Spoken Arabic مجهول -مضارع فعل مجهول - فعل ماضٍ

 . نعَمَْ رزُقَِ هلَْ رزُقَِ؟
 .رزُقِوُانعَمَْ هلَْ رزُقِوُا؟
 . نعَمَْ رزُقِتُْ هلَْ رزُقِتَْ؟
 . نعَمَْ رزُقِنْاَ هلَْ رزُقِتْمُ؟ْ

 . نعَمَْ يرُْزقَُ هلَْ يرُْزقَُ؟
 . نعَمَْ يرُْزقَوُنَ هلَْ يرُْزقَوُن؟َ
 . نعَمَْ أرُزْقَُ هلَْ ترُْزقَُ؟
 . نعَمَْ نرُْزقَُ هلَْ ترُْزقَوُن؟َ

 He is being provided يرُْزقَُ He was provided رزُقَِ

 They (all) were رزُقِوُْا

provided
 They (all) are being يرُْزقَوُْنَ

provided

 You were رزُقِتَْ

provided
 You are being ترُْزقَُ

provided

 I am being provided أرُزْقَُ I was provided رزُقِتُْ

 You (all) were رزُقِتْمُْ

provided
 You (all) are being ترُْزقَوُْنَ

provided

 We are being نرُْزقَُ We were provided رزُقِنْاَ

provided

 She is being provided ترُْزقَُ She was provided رزُقِتَْ

Passive voice فعل مجهول Lesson

6

 www.understandquran.com 10

P a

g e

If you know the two verb keys for ماض فعل and فعل مضارع, you can make the rest of the forms easily. Let us

practice passive voice forms for some more verb keys:

 يسُْمَعُ  يسَْمَعُ سُمِعَ  سَمِعَ
 يوُْعدَُ  يعَدُِ وعُِدَ  وعَدََ
 يقُاَلُ  يقَوُلُ قيِلَْ  قاَلَ
 يهُْدٰى  يهَْدِيْ هُدِيَ  هَدٰى

Passive voice for Mazeed feeh verbs follows similar patterns. As an example, let us take the verb َعلََّم:
 مجهول -مضارع فعل مجهول - فعل ماضٍ

 He is being taught يعُلََّمُ He was taught علُ مَِ

 They (all) are being taught يعُلََّمُوْنَ They were taught علُ مُِوْا

 You are being taught تعُلََّمُ You were taught علُ مِْتَ

 I am being taught أعُلََّمُ I was taught علُ مِْتُ

 You (all) are being taught تعُلََّمُوْنَ You (all) were taught علُ مِْتمُْ

 We are being taught نعُلََّمُ We were taught علُ مِْناَ

 She is being taught تعُلََّمُ She was taught علُ مَِتْ

If you know the two verb keys for ماض فعل and فعل مضارع, you can make the rest of the forms easily. Let us

practice passive voice forms for some more verb keys:

 يحَُاسَبُ  يحَُاسِبُ حُوْسِبَ  حَاسَبَ
 ينُزْلَُ  ينُزْلُِ أنُزْلَِ  أنَزْلََ
 يوُحْٰى  يوُحِْيْ أوُحِْيَ  أوَحْٰى
 يخُْتلَفَُ  يخَْتلَفُِ اخُْتلُفَِ  اخِْتلَفََ

 www.understandquran.com 11

P a

g e

We have learnt that the 3-letter sound verbs occur on one of the following common patterns:

 فتَحََ، نصََرَ، ضَرَبَ، سَمِعَ

There are two more patterns of these 3-letter sound verbs:

 كرَُمَ، يكَْرُمُ، اكُرُْمْ
 حَسِبَ، يحَْسِبُ، احِْسِبْ

However, َكرَُم is more common. Therefore, we will study this pattern only.

He became generous (Verb keys and noun keys are inside double-line boxes) : كرَُمَ 27

ع فعل ماض
ِ
 فعل مضار

مر، فعل
َ
 هي، فعل نأ

 Name of actionاسم فاعل، اسم مفعول،

 !Be generous اكُرُْمْ He is generous يكَْرُمُ He became generous كرَُمَ

 They are يكَْرُموُْنَ They became generous كرَُموُْا
generous

 !Be generous اكُرُْموُْا
(you all)

 You all are تكَْرُمُ You became generous كرَُمتَْ
generous

 !Don’t be generous لَ تكَْرُمْ

 !Don’t be generous لَ تكَْرُموُْا I am generous أكَرُْمُ I became generous كرَُمتُْ
(you all)

 You all became كرَُمْتمُْ
generous

 You all are تكَْرُموُْنَ
generous

 Generous كرَِيمْ

 - - We are generous نكَْرُمُ We became generous كرَُمْناَ

 to be generous كرَْم، كرََامةَ She is generous تكَْرُمُ She became generous كرَُمتَْ

Verbs on َكرَُم pattern in the Qur’an:
Meaning Name of the action فعل ماضٍ فعل مضارع فعل أمر اسم فاعل اسم مفعول Rep.

to be generous 27 كرَُمَ يكَْرُمُ اكُرُْمْ كرَِيم ۔ كرََم، كرََامَة

to be wise 197 حَكُمَ يحَْكُمُ احُْكُمْ حَكِيم ۔ حُكْم، حِكْمَة

to be great 107 عظَُمَ يعَظُْمُ اعُظُْمْ عظَِيم - عِظَم، عظََامَة

to be more 78 كثَرَُ يكَْثرُُ اكُثْرُْ كثَيِر ۔ كثُرْ، كثَرَْة

to perceive ،66 بصَُرَ يبَصُْرُ ابُصُْرْ بصَِير - بصََارةَ بصََر

to be big ْ58 كبَرَُ يكَْبرُُ اكُبْرُْ كبَيِر - كبِرَ، كبُر

to be far ْ33 بعَدَُ يبَعْدُُ ابُعْدُْ بعَيِد - بعُد

Please note that…

• The above verbs do not have any object.

• Their name of فاعل is on the pattern of فعيل.
• Some of these اسم فاعل (like حَكِيم، كرَِيم etc.) are taken as attributes (صفات) about which you will

study later.

 Pattern كرَُمَ، حَسِبَ
Lesson

7

 www.understandquran.com 12

P a

g e

In the Arabic language, there are many rules to make the name of a place or destination. Here, we will learn 3

rules in this lesson.

Rule: 1

➢ The plural form of مخَْرَج is ِمخََارج, not مخَْرَجُون or مخَْرَجِين. You already know that this is Broken Plural.

+مَفاَعِل Place of doing مَفعْلَ He did فعَلََ

 + مَخَارجِ Exit مَخْرَج he came out خَرَجَ

 +مذََاهبِ religion - path مذَْهبَ he went ذهَبََ

 +مدََاخِل entrance مدَْخَل he entered دخََلَ

 . الَمْدَْخَل إلِىَ اليْمَِينِْ أيَنَْ المْدَْخَل؟ُ
 . الَمَْخْرَج إلِىَ اليْسََارِ أيَنَْ المَْخْرَجُ؟

Rule: 2

+مَفاَعِل Place of doing مَفعْلِ He did فعَلََ

 + مسََاجِد place of prostration – Mosque مسَْجِد he prostrated سَجَدَ

 + مشََارقِ the place of sunrise - East مشَْرقِ rose شَرَقَ

 + مَغاَربِ the place of Sunset - West مَغرِْب set غرََبَ

 نعَمَْ، صَلَّيتُْ فيِ المْسَْجِدِ هلَْ صَلَّيتَْ فيِ المْسَْجِدِ؟
مسُْ؟ مْسُ مِنَ المْشَْرقِِ مِنْ أيَنَْ تطَْلعُُ الشَّ تطَْلعُُ الشَّ

مسُْ؟ أيَنَْ مسُْ فيِ المَْغرْبِِ تغَرُْبُ الشَّ تغَرُْبُ الشَّ
Rule: 3

+مَفاَعِل Place of doing مَفعْلَةَ He did فعَلََ

 +مدََارسُِ place of study, school مدَْرسََة he read/ studied درَسََ

 + مَمَالكُِ the place of possession, kingdom مَملْكََة he possessed ملَكََ

 + مَكََتبُِ the place of writing, library مَكْتبَةَ he wrote كتَبََ

باَحِ مَتىٰ تذَْهبَُ إلِىَ المْدْرسََة؟ِ أذَهْبَُ إلِىَ المْدَْرسََةِ فىِ الصَّ

 الَمَْكْتبَةَُ أمََامَ المْدَْرسََةِ أيَنَْ المَْكْتبَةَ؟ُ
➢ A tip to remember these three rules: I come out of مخَْرَج of my house, I go to مسَْجِد and then to مدَْرسََة.

Their plural styles are same: ِمخََارجِ، مسََاجِد، مدََارس.

Name of a place اسم مكَن Lesson

8

 www.understandquran.com 13

P a

g e

More Grammar:

➢ You have already learnt فاَعِل (the doer). For example, ناَصِر is the one who helps. It is not necessary that

he should always be helping.

➢ However, if he always does so then it becomes his attribute (َصِفة). In such a case, we use ْنصَِير,
indicating that helping is his attribute. The pattern is ْفعَيِل.

➢ If he has this quality more than others, then the word will take the pattern of َأفَعْل (more than ْفعَيِل).

 صِفةَ ليْ ضِ فْ تَ

bigger, biggest َأكَبْر big ْكبَيِر (كبَيِرَْة fg)

most َأكَثْر more ْكثَيِر (كثَيِرَْة fg)

more merciful أرَحَْم merciful ْرحَِيم

greater ْأعَظَْم great ْعظَِيم

more severe أشََد severe ْشَدِيد

higher ْٰأعَل high ِعلَي

more Knowledgeable َأعَلْم Knowledgeable ْعلَيِم

nearer أقَرَْب near ْقرَِيب

fewer َأقَل few ْقلَيِل (َقلَيِلْة fg)

nobler أكَرَْم noble ْكرَِيم

more praiseworthy َأحَْمد praiseworthy ْحَمِيد

more majestic أمَْجَد majestic ْمَجِيد

Other patterns of َصِفة

 فعَيِلْ)لزم(كَرِيمْ)كرَُمَ، يكَْرُمُ(، لطَِيفْ)لطُفَ، يلَطُْفُ(، حَكِيمْ)حَكُمَ، يحَْكُمُ(

 فعَلَْن ضْباَن، فرَْحَان، جَوْعَان كسَْلن، غَ

Sometimes, special words are used to express the intensity (غةَمبُاَلَ) of actions.
words to express the intensity (َمبُاَلغَة)

م فعََّال غفََّار، توََّاب، علََّ

 رحَِيمْ، سَمِيعْ فعَيِلْ)متعدي(
 شَكُوْر، كَفوُْر، ودَُودْ، صَبوُْر ل فعَوُْ

وْس ل ل، فعُُّوْ فعَُّوْ قيَُّوْم، سُبُّوحْ، قدُُّ

Words for صفت، تفضيل، مبالغة
Lesson

9

 www.understandquran.com 14

P a

g e

In this lesson, we will learn تكسير جمع . There are two types of plurals in Arabic language.

سالم جمع ➢ (Sound plural):

• For masculine gender, add “ون” or “ين.” For example: ِمسُْلمِوُْن، مسُْلمِِينْ → مسُْلم.
• For feminine gender, replace “ة” by “ات.” For example: مسُْلمَِات → مسُْلمَِة

تكسير جمع ➢ (Broken Plural):

• It breaks the laws as mentioned above. For example: بيُوُْت → بيَت (not بيَتْوُن or بيَتين) and therefore it

is called Broken plural.

• Such ‘strange’ rules exist in every language, including English. For example, man → men (mans),

tooth → teeth (tooth’s), mouse → mice (mouses).

• Take it as a challenge to remember the rule and expect more rewards from Allah, in-sha-Allah.

• You have already studied Broken plurals in Course-2. We will have a review and take additional

examples of these types of plurals which have occurred in the Qur’an.

• Important note: You don’t have to memorize them. They are classified here just for your information

and you already know their meanings of some of them from the verses that you studied earlier.

Type No. Singular Plural Translation Example

َٰف يمُدِْدكْمُْ ربَُّكُمْ بخَِمسَْةِ thousand اٰلَف الَفْ أفَعْاَل 1- ٰٓئِكَةِ مسَُو مِيِنَْ اٰل منَِّ المَْل

 name R أسَْمَاء اسِْم

 ءكَُمْ مْ ويَسَْتحَْيوُْنَ نسَِا ءكَُ ابَنْاَ يذَُب حُِوْنَ son أبَنْاَء ابِنْ

 كُ ِ شَىْء ابَوَْابَ فتَحَْناَ علَيَهِْمْ door أبَوَْاب باَب

 sight R أبَصَْار بصََر

 بكِْر لَ فاَرضٌِ و لَ virgin أبَكََْر بكِْر

 قلَيِلًْ ثمَنَاًولََ تشَْترَُواْ باِٰيتٰىِْ price أثَمَْان ثمََن

 الحَْجَرَ عصََاكَ فقَلُنْاَ اضْربِْ ب ِ stone أحَْجَار حَجَر

 الْْاخِرَةِ نزَدِْ لهَ فىِْ حَرْثهِ حَرْثَ منَْ كََنَ يرُِيدُْ field أحَْرَاث حَرْث

 الْخَْياَرِ وَكٌُُّ منَِّ ٪طواَليْسََعَ وذَاَ الكِْفلِْ واَذكْرُْ اسِْمٰعيِلَْ better أخَْياَر خَيرْ

 Rabb R أرَبْاَب ربَ

-Ruh-ul أرَوْاَح روُحْ

Qudus
 ٪ط قلُِ الرُّوحُْ منِْ امَْرِ ربَ ىِْ الرُّوحِْ ئلَوُْنكََ عنَِ ويَسَْ

Broken Plural تكسير جمع (1)
Lesson

10

 www.understandquran.com 15

P a

g e

مَا رجِْزاً فاَنَزْلَنْاَ علَىَ الَّذِينَْ ظَلمَوُْا punishment أرَجَْاز رجِْز ءِ منَِّ السَّ

 الِِ ولََ تعَثْوَْا فىِ الْرَضِْ مُفسِْدِينَْ ر زِقِْ كُُوُْا واَشْرَبوُْا منِْ provision أرَزْاَق رزِقْ

 spouse R أزَوْاَج زوَجْ

حْر يعُلَ مِوُْنَ الن اسَ magic أسَْحَار سِحْر الس ِ

 thing R أشَْياَء شَيْء

ٰٓ Owner أصَْحَاب صَاحِب الجَْن ة٪ِج هُمْ فيِهَْا خٰلدُِونَْ اصَْحٰبُ ئِكَ اوُل

 enemy R أعَدَْاء عدَُو

 deed R أعَمَْال عمَلَ

 العْظَِيمِْ الفْضَْلِ واَللُ ذوُ grace أفَضَْال فضَْل

 troop R أفَوَْاج فوَجْ

 pen R أقَلَْم قلَمَ

 م عرُْوفْ و مَغفْرَِة خَيرْ منِّْ صَدَقةَ ي تبْعَهَُا اذَىً قوَْل talk أقَوَْال قوَْل

 عصََاكَ الحَْجَرَ فقَلُنْاَ اضْربِْ ب ِ ه قوَْمِ ى موُْسٰى لِ واَذِِ اسْتسَْقٰ people أقَوَْام قوَْم

 هَالوَْنُ قاَلوُا ادعُْ لنَاَ ربََّكَ يبُيَِ ن لَّناَ ماَ color ألَوَْان لوَْن

 intellect R ألَبْاَب لبُ

 example R أمَْثاَل مَثلَ

 death R أمَوَْات موَْت

 فاَنِ لكَُمْ م ا سَالَتْمُْ مصِْرًا اهِبْطُِوْا town أمَصَْار مصِْر

 river R أنَهَْار نهَرَ

 light R أنَوَْار نوُْر

 equal R أنَدَْاد ندِ

 day R أيََّام يوَْم

 ear R اٰذاَن أذُنُ

 www.understandquran.com 16

P a

g e

 حَذَرَ المْوَْتِ الُوُْف الَمَْ ترََ الِىَ الَّذِينَْ خَرَجُوْا منِْ ديِاَرهِمِْ وهَمُْ thousand الُوُْف الَفْ فعُوُْل 2-

 المْؤُْمنِيِنَْ اجَْرَ وَّانَ الَِ لَ يضُِيعُْ reward أجُُوْر أجَْر

 هَا بقَلِْ بتُِ الْرَضُْ منِ ممِ ا تنُْۢ vegetable بقُوُْل بقَلْ

يطِٰينَْ كَفرَُواْ يعُلَ مِوُْنَ الن اسَ magic سُحُوْر سِحْر حْرَ وَلٰكِن الشَّ الس ِ

 chest R صُدُوْر صَدْر

 همِْ ظُهُورِ نبَذََ فرَِيق مِ نَ الَّذِينَ أوُتوُا الكِْتاَبَ كتِاَبَ اللِ وَراَءَ back ظُهوُْر ظَهرْ

 ىْۤ اوُفِْ بعِهَدِْكمُْ عهَدِْ واَوَفْوُْا بِ covenant عهُوُْد عهَدْ

 عيَنْاً فاَنفْجََرَتْ منِهُْ اثنْتَاَ عشَْرَةَ eye عيُوُْن عيَنْ

 بعَدِْه منِ العْجِْلَ ثمُ اتَّخَذْتمُُ calf عجُُوْل عِجْل

 heart R قلُوُْب قلَبْ

 king R مُلوُْك مَلكِ

 شَيئْاً ن فسٍْ عنَْ نفَسْ واَتَّقوُْا يوَْماً لَّ تجَْزىِْ soul, self نفُوُْس نفَسْ

 slave R عِباَد عبَدْ فعِاَل3-

 وهَمُْ الُوُْف حَذَرَ المْوَْتِ ديِاَرهِمِْ الَمَْ ترََ الِىَ الَّذِينَْ خَرَجُوْا منِْ home ديِاَر دَار

 blood R دمَِاء دَم

رَتْ البْحَِارُ واَذِاَ sea بحَِار بحَْر سُج ِ

قَّقُ فيَخَْرُجُ منِهُْ water مِياَه مَاء ءُ المَْا واَنِ منِهَْا لمََا يشََّ

 merciful R رحَُمَاء رحَِيمْ فعُلََء 4-

 partner R شُرَكََء شَرِيكْ

 witness R شُهدََاء شَهِيدْ

 منِّكُْمْ منِّْ ديِاَرهِمِْ فرَِيقْاًوتَخُْرجُِوْنَ party فرَُقاَء فرَِيقْ

 العْلُمَٰٓؤُاانِ مَا يخَْشَى الَِ منِْ عِباَدهِِ scholars علُمََاء علَيِم

 www.understandquran.com 17

P a

g e

 book R كتُبُ كتِاَب فعُلُ 5-

 messenger R رسُُل رسَُوْل

 ,trained ذلُلُ ذلَوُْل

tamed R

 prophet R أنَبْيِاَء نبَيِ أفَعْلَِء 6-

 ,rich أغَنْيِاَء غنَيِ

free of need َءُ اغَنْيِاَ لوُْۤا انِ الَِ فقَيِرْ و نحَْنُ قا

اء شَدِيدْ ,forceful أشَِدَّ

severe َو َ العْذََابِ شَدِيدُ الَِ ن ا

َّا منِ onion بصََل بصََلةَ فعَلَ 7- هَا بصََلِ ئهَِا وفَوُْمهَِا وعَدََسِهَا وَ بقَلْهَِا وقَثِ

 تشَٰبهََ علَيَنْاَ البْقَرََ انِ cow بقَرَ بقَرََة

َّا منِ lentil عدََس عدََسَة ا وبَصََلهَِا دَسِهَ ئهَِا وفَوُْمهَِا وعََ بقَلْهَِا وقَثِ

 غلُفْ وقَاَلوُْا قلُوُْبنُاَ wrapping غلُفْ أغَلْفَ فعُلْ 8-

َّا منِ garlic فوُْم فوُْمةَ هَا وعَدََسِهَا وبَصََلهَِا فوُْمِ ئهَِا وَ بقَلْهَِا وقَثِ

 فاَنَجَْينْكُٰمْ البْحَْرَ واَذِْ فرََقنْاَ بكُِمُ sea أبَحُْر بحَْر متفرقات

 soul, self R أنَفْسُ نفَسْ

 و احِد طَعاَم واَذِْ قلُتْمُْ يمٰوُْسٰى لنَْ ن صْبرَِ علَٰ food أطَْعمِةَ طَعاَم

 young فتِيْةَ فتَيً

man
 اٰمنَوُْا برَِب هِِمْ وَزدِْنهُٰمْ هدًُى فتِيْةَ انِ هُمْ

 خٰسِئِينَْ قرَِدَةً فقَلُنْاَ لهَُمْ كوُْنوُْا monkey قرَِدَة قرِْد

 ناَراً مثَلَهُُمْ كمَثَلَِ الَّذِى اسْتوَْقدََ fire نيِرَْان ناَر

 man R أنُاَس إنِسَْان

 stone R حِجَارةَ حَجَر

 تفُدُٰوهْمُْ وهَوَُ محَُرَّم علَيَكُْمْ اخِْرَاجُهمُْ اسُٰرٰىواَنِْ ي اتْوُْكُمْ captive أسَُارىٰ أسَِيرْ

رهَ year سَنيِنْ سَنةَ نيِنَْ منَاَزلَِ لتِعَلْمَوُْا عدََدَ وَّقدََّ واَلحِْسَابَ الس ِ

 www.understandquran.com 18

P a

g e

As you have seen earlier, there are two types of plurals in Arabic:

سالم جمع ➢ (Sound plural)

ر جمع ➢ مکس (Broken Plural)

Grammatically, a broken plural of a thing (not a person) is treated as a singular feminine word! To remember

this ‘strange’ rule, you can connect it to the punishment that the plurarity of this plural is gone and its gender

is changed to feminine.

Let us do some exercises to help us learn this rule.

 هوَُ بيَتْ وفَيِهِ عبَدْ
It is a house and in it is a slave.

 وفَيِهَْا عِباَد هيَِ بيُوُْت ←

Those are houses and in them are slaves.

 هذِٰه بيُوُْت ← هذَٰا بيَتْ

 تلِكَْ بيُوُْت ← ذلٰكَِ بيَتْ

 ۔۔۔الَبْيَتُْ الَّذِيْ
The house which…

 ۔۔۔الَّتيِْ الَبْيُوُْتُ ←
The houses which…

 أصَْبحََ البْيَتُْ جَدِيدًا
The house became new.

 أصَْبحََتِ البْيُوُْتُ جَدِيدَْةً ←
The houses became new.

 يصُْبحُِ البْيَتُْ جَدِيدًا
The house becomes new.

 تصُْبحُِ البْيُوُْتُ جَدِيدَْةً ←
The houses become new.

 بيُوُْت واَسِعةَ ← بيَتْ واَسِع

Let us take another word: كتَاَب
 هيَِ كُتبُ وعَلَيَهَْا أقَلَْم ← كتِاَب وعَلَيَهِْ قلَمَ هوَُ

 هذِٰه كُتبُ ← هذَٰا كتِاَب

 تلِكَْ كُتبُ ← ذلٰكَِ كتِاَب

 ۔۔۔الَّتيِْ الَكُْتبُُ ← ۔۔۔الَكِْتاَبُ الَّذِيْ

ً ← أصَْبحََ الكِْتاَبُ قدَِيمًْا أصَْبحََتِ الكُْتبُُ قدَِيمْةَ

ً ← يصُْبحُِ الكِْتاَبُ قدَِيمًْا تصُْبحُِ الكُْتبُُ قدَِيمْةَ

 ة كتُبٌُ جَدِيدَْ ← كتِاَبٌ جَدِيدْ

Singular feminine words are used to refer to a Broken Plural. These words can be:

 فعَلَتَْ، تفَعْلَُ، فاَعِلةَ هذِٰه ، تلِكَْ، الََّتيِْ، هيَِ، ـهَا،

Broken Plural تكسير جمع (2)
Lesson

11

 www.understandquran.com 19

P a

g e

You can practice this rule using different words that you studied in the last lesson. We will take 3 examples

from the Qur’an:

 أزَوْاَج مطَُهَّرَة مطَُهَّر زوَجْ
 كتَبَتَْ أيَدِْيْ كتَبَتَْ يدَ
 تجَْرِيْ أنَهَْار يجَْرِيْ نهَْر

Let us take 2 examples from the Qur’anic verses:

ُّذْكرََ مَسٰجِدَ ومََنْ اظَْلمَُ ممِ نْ م نعََ .1 ٪طخَرَابهَِاى فىِْ وسََعٰ اسْمُه فيِهَْا اللِ انَْ ي

 ﴾ۙ٪ 3﴿٪ ن اصِبةَ عاَملِةَ ﴾ۙ٪ 2﴿٪ خَاشِعةَ ي وْمَئِذ وجُُوْه ﴾ؕ٪ 1هلَْ اتَىٰكَ حَدِيثُْ الغْاَشِيةَِ ﴿٪ .2

 ﴾ؕ٪ 5مِنْ عيَنْ اٰنيِةَ ﴿٪ تسُْقىٰ﴾ۙ٪ 4ناَراً حَامِيةًَ ﴿٪ تصَْلٰ

 www.understandquran.com 20

P a

g e

In this lesson, we will learn the changes in ِفعِلْ مضَُارع.
We know that:

 !Don’t do لَ تفَعْلَْ you do تفَعْلَُ

 you all do تفَعْلَوُْنَ
 لَ تفَعْلَوُْا

Don’t do!

(you all)

 It prunes the .لَ is a “scissor word” that prunes the endings of its neighbour. The scissor is shown above (!Don’t) لَ

Dhammah (ُــ .in the second case, a plural word يفَعْلَوُْنَ of ن It prunes the .(ـ ْــ) making it Sukoon يفَعْلَُ of (ـ

Please note that we are using the term “scissor” for ease in learning.

We will study these rules one by one. Let us take the word َْلم (did not) first.

 Spoken Arabic + مضَُارع

 لمَْ يفَعْلَْ ألَمَْ يفَعْلَ؟ْ
 لمَْ يفَعْلَوُْا ألَمَْ يفَعْلَوُْا؟
 لمَْ أفَعْلَْ ألَمَْ تفَعْلَ؟ْ
 لمَْ نفَعْلَْ ألَمَْ تفَعْلَوُْا؟

Example from the Qur’an:

 فاَنِْ لَّمْ تفَعْلَوُْا ولَنَْ تفَعْلَوُْا
But if you do not - and you will never be

able to

 He did not do = لمَْ يفَعْلَْ لمَْ+يفَعْلَُ

 They did not do لمَْ يفَعْلَوُْا = لمَْ+يفَعْلَوُْنَ
 You did not do لمَْ تفَعْلَْ = لمَْ+تفَعْلَُ

 I did not do لمَْ أفَعْلَْ = لمَْ+أفَعْلَُ
 You (all) did not do لمَْ تفَعْلَوُْا = لمَْ+تفَعْلَوُْنَ
 We did not do لمَْ نفَعْلَْ = لمَْ+نفَعْلَُ

 She did not do لمَْ تفَعْلَْ = لمَْ+تفَعْلَُ

Now, let us take 3-letter sound verbs ََفتَح and َنصََر:
 Spoken Arabic + مضَُارع

(Assume that we are talking about
opening a door) مضَُارع +

Spoken Arabic
(Assume that we are talking about

helping a bad person in committing

a wrong act)

 لمَْ يفَتْحَْ
He did not

open لمَْ ينَصُْرْ لمَْ يفَتْحَْ ألَمَْ يفَتْحَْ؟ He did not

help لمَْ ينَصُْرْ ألَمَْ ينَصُْرْ؟

 They did not لمَْ يفَتْحَُوْا

open لمَْ ينَصُْرُواْ لمَْ يفَتْحَُوْا ألَمَْ يفَتْحَُوْا؟ They did not

help لمَْ ينَصُْرُواْ ألَمَْ ينَصُْرُواْ؟

 لمَْ تفَتْحَْ
You did not

open لمَْ تنَصُْرْ لمَْ أفَتْحَْ ألَمَْ تفَتْحَْ؟ You did not

help أنَصُْرْ لمَْ ألَمَْ تنَصُْرْ؟

 لمَْ ننَصُْرْ ألَمَْ تنَصُْرُواْ؟ I did not help لمَْ أنَصُْرْ لمَْ نفَتْحَْ ألَمَْ تفَتْحَُوْا؟ I did not open لمَْ أفَتْحَْ

 You (all) did لمَْ تفَتْحَُوْا

not open ْلمَْ تنَصُْرُوا You (all) did

not help

 We did not لمَْ نفَتْحَْ

open ْلمَْ ننَصُْر We did not

help

 لمَْ تفَتْحَْ
She did not

open ْلمَْ تنَصُْر She did not
help

+لمَْ مضَُارع With 3-Letter Verbs Lesson

12

 www.understandquran.com 21

P a

g e

Scissor words are every ‘scary’ to weak letters. They just run away as shown below.

Let us take a weak verb َقاَل.
 مضَُارع +

Spoken Arabic

 لمَْ يقَلُْ ألَمَْ يقَلُ؟ْ
 لمَْ يقَوُْلوُْا ألَمَْ يقَوُْلوُْا؟
 أقَلُْ لمَْ ألَمَْ تقَلُ؟ْ

 نقَلُْ لمَْ تقَوُْلوُْا؟ ألَمَْ

Example from the Qur’an:

 لمَْ يلَدِْ ولَمَْ يوُْلدَْ
He did not beget and nor is He begotten.

 .He did not say = لمَْ يقَلُْ لمَْ+يقَوُْلُ

 .They did not say = لمَْ يقَوُْلوُْا لمَْ+يقَوُْلوُْنَ

 .You did not say تقَلُْ = لمَْ لمَْ+تقَوُْلُ

 .I did not say = لمَْ أقَلُْ لمَْ+ أقَوُْلُ

 .You (all) did not say = لمَْ تقَوُْلوُْا لمَْ+تقَوُْلوُْنَ

 .We did not say = لمَْ نقَلُْ لمَْ+نقَوُْلُ

 .She did not say = لمَْ تقَلُْ لمَْ+تقَوُْلُ

Now, let us take more 3-letter weak verbs َدعَا and هدَٰى:

 Spoken Arabic + مضَُارع
(Assume that we are talking about

calling anyone except Allah) مضَُارع +

Spoken Arabic
(No one can guide other than Allah)

 لمَْ يدَعُْ
He did not

call ُلمَْ يهَدِْ لمَْ يدَعُْ ألَمَْ يدَعْ؟ He did not

guide لمَْ يهَْدِ ألَمَْ يهَْدِ؟

 They did not لمَْ يدَْعوُْا

call لمَْ يهَدُْواْ لمَْ يدَْعوُْا ألَمَْ يدَْعوُْا؟ They did not

guide لمَْ يهَْدُواْ ألَمَْ يهَْدُواْ؟

 لمَْ تدَعُْ
You did not

call ُلمَْ تهَدِْ لمَْ أدَعُْ ألَمَْ تدَعْ؟ You did not

guide لمَْ أهَْدِ ألَمَْ تهَدِْ؟

 لمَْ نهَْدِ ألَمَْ تهَدُْواْ؟ I did not guide لمَْ أهَدِْ لمَْ ندَعُْ ألَمَْ تدَْعوُْا؟ I did not call لمَْ أدَعُْ

 You (all) did لمَْ تدَْعوُْا

not call َْتهَدُْواْ لم You (all) did

not guide

 We did not لمَْ ندَعُْ

call ِْلمَْ نهَد We did not

guide

 لمَْ تدَعُْ
She did not

call ِْلمَْ تهَد She did not

guide

 www.understandquran.com 22

P a

g e

You saw the ‘scissor’ effect on 3-letter sound verbs (نصََرَ فتَحََ،) and on weak letter verbs (قاَلَ، دعَاَ، هدَٰى).
In this lesson, we will learn مضَُارع + لمَْ for Mazeed Feeh verbs (Sound and weak).

Now, let us take Mazeed feeh sound verb: تعَلْيِمْعلََّمَ، يعُلَ مُِ، علَ مِْ، مُعلَ مِ، معُلََّم ، .

 Spoken Arabic مضَُارع +

(Assume that we are talking about

teaching bad habits)

 لمَْ يعُلَ مِْ ألَمَْ يعُلَ مِ؟ْ
 لمَْ يعُلَ مِوُْا ألَمَْ يعُلَ مِوُْا؟
 أعُلَ مِْ لمَْ ألَمَْ تعُلَ مِ؟ْ
 نعُلَ مِْ لمَْ ألَمَْ تعُلَ مُِوْ؟

 He did not teach = لمَْ يعُلَ مِْ لمَْ+يعُلَ مُِ

 They did not teach = لمَْ يعُلَ مِوُْا لمَْ+يعُلَ مُِوْنَ

 You did not teach = لمَْ تعُلَ مِْ لمَْ+تعُلَ مُِ

 I did not teach = لمَْ أعُلَ مِْ لمَْ+أعُلَ مُِ

 You (all) did not تعُلَ مُِوْا = لمَْ لمَْ+تعُلَ مُِوْنَ

teach

 We did not teach = لمَْ نعُلَ مِْ لمَْ+نعُلَ مُِ

 She did not teach = لمَْ تعُلَ مِْ لمَْ+تعُلَ مُِ

Now, let us take Mazeed feeh sound verb: أسَْلمََ، يسُْلمُِ، أسَْلمِْ، مسُْلمِ، مسُْلمَ، إسِْلَم.
 مضَُارع +

Spoken Arabic

 . يسُْلمِْ لمَْ ؟ أسَْلمََ هلَْ
 . يسُْلمِوُْالمَْ هلَْ أسَْلمَوُْا؟

 . أسُْلمِْ لمَْ هلَْ أسَْلمَتَْ؟
 . نسُْلمِْ لمَْ هلَْ أسَْلمَْتمُ؟ْ

Example from the Qur’an:
 يؤُمِْنوُْنَ ءاَنَذَْرتْهَُمْ امَْ لمَْ تنُذِْرهُْمْ لَ

 He did not submit = لمَْ يسُْلمِْ لمَْ+يسُْلمُِ

 They did not = لمَْ يسُْلمِوُْا لمَْ+يسُْلمُِوْنَ

submit

 You did not = لمَْ تسُْلمِْ لمَْ+تسُْلمُِ

submit

 I did not submit = لمَْ أسُْلمِْ لمَْ+أسُْلمُِ

 You (all) did not = لمَْ تسُْلمُِوْا لمَْ+تسُْلمُِوْنَ

submit

 We did not submit = لمَْ نسُْلمِْ لمَْ+نسُْلمُِ

 She did not submit = لمَْ تسُْلمِْ لمَْ+تسُْلمُِ

مضَُارع +لمَْ With Mazeed Feeh Verbs Lesson

13

 www.understandquran.com 23

P a

g e

Let us take a Mazeed Feeh weak verb: ،إرِاَدَة أرَاَدَ، يرُِيدُْ، أرَدِْ، مرُِيدْ، مرَُاد

Scissor words are every ‘scary’ to weak letters. They just run away as shown below.

 مضَُارع +
Spoken Arabic

 لمَْ يرُدِْ ألَمَْ يرُِدْ؟
 ا يرُيِدُْوْ لمَْ ؟ ايرُيِدُْوْ ألَمَْ
 لمَْ أرُدِْ ؟ ترُِدْ ألَمَْ
 نرُِدْ لمَْ ؟ اترُيِدُْوْ ألَمَْ

Example from the Qur’an:

ُّطَه ِرَ قلُوُْبهَمُْ لمَْ يرُدِِ الُِ انَْ ي
(Allah does not intend to purify

their hearts.)

 He did not want = لمَْ يرُدِْ لمَْ+يرُيِدُْ

 They did not want = لمَْ يرُِيدُْواْ لمَْ+يرُيِدُْونَْ
 You did not want = لمَْ ترُدِْ لمَْ+ترُيِدُْ

 I did not want = لمَْ أرُدِْ لمَْ+أرُيِدُْ
 You (all) did not = لمَْ ترُِيدُْواْ لمَْ+ترُيِدُْونَْ

want
 We did not want = لمَْ نرُدِْ لمَْ+نرُيِدُْ

 She did not want = لمَْ ترُدِْ لمَْ+ترُيِدُْ

In the last two lessons, we have seen that:

 لمَْ يفَعْلَوُْا = لمَْ + يفَعْلَوُْنَ

 لمَْ تفَعْلَوُْا = لمَْ + تفَعْلَوُْنَ

Similarly, in case of the two dual verbs and the feminine verb, the ن is dropped, as shown below:

 لمَْ يفَعْلََ = لمَْ + يفَعْلََنِ

 لمَْ تفَعْلََ = نِ لمَْ + تفَعْلََ

 لمَْ تفَعْلَيِْ = لمَْ + تفَعْلَيِنَْ

The scissor word drops ن in these five verbs. Such verbs are called أفَعْاَل خَمسَْة (the five verbs). They are

classified in this way for us to remember the above change. Note again that the five verbs are:

 يفَعْلََنِ، يفَعْلَوُْنَ، تفَعْلََنِ، تفَعْلَوُْنَ، تفَعْلَيِنَْ

Additional examples of أفعال خمسة are:

 يقَوُْلَنِ، يقَوُْلوُْنَ، تقَوُْلَنِ، تقَوُْلوُْنَ، تقَوُْليِنَْ

بيِنَْ بوُْنَ، تكَُذ ِ باَنِ، تكَُذ ِ بوُْنَ، تكَُذ ِ باَنِ، يكَُذ ِ يكَُذ ِ

Note that the ن in the five verbs is affected by “Hammer words” too. We will study them later.

 www.understandquran.com 24

P a

g e

In this lesson, we will learn conditional words (إنِْ، مَنْ، مَا) for 3-Letter Verbs (Sound & weak).

conditional sentences:

 .If you do, I will do أفَعْلَْ إنِْ تفَْعلَْ

 Whoever does (it), succeeds ي فعْلَْ، ينَجَْحْ مَنْ

 Whatever you do, I will do مَا تفَعْلَْ، أفَعْلَْ

Words such as ِْإن work as ‘double scissors’ on مضارع فعل in a conditional sentence. The answer to the

condition will also be affected the same way. For example:

 pruned

 يفَعْلَْ يفَعْلَُ
 يفَعْلَوُْا يفَعْلَوُْنَ
 أفَعْلَْ إنِْ تفَْعلَْ تفَعْلَْ تفَعْلَُ

If you do, I will do. َُأفَعْلَْ أفَعْل

 إنِْ تفَْعلَوُْا نفَعْلَْ تفَعْلَوُْا تفَعْلَوُْنَ
If you all do, we will do. َُنفَعْلَْ نفَعْل

 تفَعْلَْ تفَعْلَُ

Let us practice this for a few cases:

 pruned pruned

 ينَصُْرْ ينَصُْرُ يفَتْحَْ يفَتْحَُ

 ينَصُْرُواْ ينَصُْرُونَْ يفَتْحَُوْا يفَتْحَُوْنَ

 إنِْ تفَتْحَْ أفَتْحَْ تفَتْحَْ تفَتْحَُ
If you open, I will open.

 إنِْ تنَصُْرْ أنَصُْرْ تنَصُْرْ تنَصُْرُ
If you help, I will help. َُأنَصُْرْ أنَصُْرُ أفَتْحَْ أفَتْح

 نفَتْحَْ إنِْ تفَتْحَُوْا تفَتْحَُوْا تفَتْحَُوْنَ
If you all open,

we will open.

 إنِْ تنَصُْرُواْ ننَصُْرْ تنَصُْرُواْ تنَصُْرُونَْ
If you all help,

we will help. َُننَصُْرْ ننَصُْرُ نفَتْحَْ نفَتْح

 تنَصُْرْ تنَصُْرُ تفَتْحَْ تفَتْحَُ

Conditional words: إنِْ، مَنْ، مَا
with 3-Letter Verbs

Lesson

14

 www.understandquran.com 25

P a

g e

 pruned

 يضَْربِْ يضَْربُِ
 يضَْرِبوُْا يضَْرِبوُْنَ
 إنِْ تضَْرِبْ أضَْرِبْ تضَْربِْ تضَْربُِ

If you hit, I will hit. ُِأضَْربِْ أضَْرب

 إنِْ تضَْربِوُْا نضَْرِبْ تضَْرِبوُْا تضَْرِبوُْنَ
If you all hit, we will hit. ُِنضَْربِْ نضَْرب

 تضَْربِْ تضَْربُِ
Let us take 3-letter weak verbs:

 pruned pruned

 يعَدِْ يعَدُِ يقَلُْ يقَوُْلُ

 يعَدُِواْ يعَدُِونَْ يقَوُْلوُْا يقَوُْلوُْنَ

 إنِْ تقَلُْ أقَلُْ تقَلُْ تقَوُْلُ
If you say, I will say.

 إنِْ تعَدِْ أعَِدْ تعَدِْ تعَدُِ
If you promise,

I will promise. ُأعَِدْ أعَِدُ أقَلُْ أقَوُْل
 نقَلُْ إنِْ تقَوُْلوُْا تقَوُْلوُْا تقَوُْلوُْنَ

If you all say, we will say.
 إنِْ تعَدُِواْ نعَدِْ تعَدُِواْ تعَدُِونَْ

If you all promise,

we will promise. ُنعَدِْ نعَدُِ نقَلُْ نقَوُْل

 تعَدِْ تعَدُِ تقَلُْ تقَوُْلُ

 pruned

 يدَعُْ يدَْعوُْ
 يدَْعوُْا يدَْعوُْنَ
 إنِْ تدَعُْ أدَعُْ تدَعُْ تدَْعوُْ

If you call upon,

I will call upon. ُْأدَعُْ أدَْعو

 إنِْ تدَْعوُْا ندَعُْ تدَْعوُْا تدَْعوُْنَ
If you all call upon,

we will call upon. ُْندَعُْ ندَْعو

 تدَعُْ تدَْعوُْ

 www.understandquran.com 26

P a

g e

Other words are also used to state a condition such as:

 تفَعْلَوُْا منِْ خَيرْ ي علْمَْهُ اللُ مَاوَ
And whatever good you do - Allah knows it.

whatever مَا
ُّجْزَ بهِ ي عمْلَْ سُو منَْ ءاً ي

Whoever does a wrong will be recompensed for it
who ْمَن

Some other conditional words are followed by ماضٍ فعل .In such cases no changes are made to ماضٍ فعل .

 جَاءَ نصَْرُ اللِ واَلفْتَحُْ اذِاَ

When the help of Allah and victory comes when َإذِا
 سَمِعنْاَ الهْدُٰۤى اٰمنَ ا بهِ لمَ ا وَّانَ ا

And when we heard the guidance, we believed in it. when لمَ ا

 www.understandquran.com 27

P a

g e

In this lesson, we will learn conditional words (منَْ، مَاإنِْ،) for Mazeed Feeh Verbs (Sound & weak).

Let us take Mazeed feeh verbs:

 pruned pruned

 يحَُاسِبْ يحَُاسِبُ يعُلَ مِْ يعُلَ مُِ

 يحَُاسِبوُا يحَُاسِبوُْن يعُلَ مِوُْا يعُلَ مِوُْنَ

 إنِْ تعُلَ مِْ أعُلَ مِْ تعُلَ مِْ تعُلَ مُِ
If you teach, I will teach.

 إنِْ تحَُاسِبْ يحَُاسِبْ تحَُاسِبْ تحَُاسِبُ
If you take account,

he will take account. ُِأحَُاسِبْ أحَُاسِبُ أعُلَ مِْ أعُلَ م
 إنِْ تعُلَ ِموُْا نعُلَ مِْ تعُلَ مِوُْا تعُلَ مِوُْنَ

If you all teach,

we will teach.

 إنِْ تحَُاسِبوُْا يحَُاسِبوُْا تحَُاسِبوُْا تحَُاسِبوُْنَ
If you all take account,

they will take account. ُِنحَُاسِبْ نحَُاسِبُ نعُلَ مِْ نعُلَ م

 تحَُاسِبْ تحَُاسِبُ تعُلَ مِْ تعُلَ مُِ
Let us take two more Mazeed feeh verbs:

 pruned pruned

 يخَْتلَفِْ يخَْتلَفُِ يسُْلمِ يسُْلمُِ

 يخَْتلَفِوُْا يخَْتلَفِوُْنَ يسُْلمِوُْا يسُْلمِوُْنَ

 إنِْ تسُْلمِْ يسُْلمِْ تسُْلمِْ تسُْلمُِ
If you submit,

he will submit.

 إنِْ تخَْتلَفِْ أذَهَْبْ تخَْتلَفِْ تخَْتلَفُِ
If you differ, I will go. ُِأخَْتلَفِْ أخَْتلَفُِ أسُْلمِْ أسُْلم

 إنِْ تسُْلِموُْا يسُْلِموُْا تسُْلمِوُْا تسُْلمِوُْنَ
If you all submit,

they will submit.

 إنِْ تخَْتلَفِوُْا نذَْهَبْ تخَْتلَفِوُْا تخَْتلَفِوُْنَ
If you all differ,

we will go. ُِنخَْتلَفِْ نخَْتلَفُِ نسُْلمِْ نسُْلم
 تخَْتلَفِْ تخَْتلَفُِ تسُْلمِْ تسُْلمُِ

Conditional words: إنِْ، مَنْ، مَا
with Mazeed Feeh Verbs

Lesson

15

 www.understandquran.com 28

P a

g e

Now, let us take Mazeed feeh weak verb: متَُّقىً، اتِ قِاَء ، َّقيِْ، اتَِّقِ، متَُّق (he feared :اتَِّقىٰ) اتَِّقىٰ، يتَ

 pruned

 يتََّقِ يتََّقيِْ
 يتََّقوُْا يتََّقوُْنَ

 إنِْ تتََّقِ الَِ تفُلْحِْ تتََّقِ تتََّقيِْ
If you fear Allah,

you will succeed. ِْأتََّقِ أتََّقي

 إنِْ تتََّقوُْا الَِ تفُلْحُِوْا تتََّقوُْا تتََّقوُْنَ
If you all fear Allah,

you will succeed. ِْنتََّقِ نتََّقي

 تتََّقِ تتََّقيِْ
Examples from the Qur’an:

 تؤُمِْنوُْا وتَتََّقوُْا يؤُْتكُِمْ اجُُوْركَمُْ ولََ يسَْئلَكُْمْ امَوَْالكَُمْ انِْ وَ
And if you believe and fear Allah,

He will give you your rewards and not ask you for your properties.

 يجَْعلَْ لَّه مَخْرَجًاي تَّقِ الَِ مَنْ وَ
And whoever fears Allah – He will make for him a way out

 َ سْلَمِ مَنْ ف ُّرِدِ الُِ انَْ ي هدِْيهَ يشَْرَحْ صَدْرهَ للِِْ ي
So whoever Allah wants to guide – He expands his chest for Islam

Sometimes the second part of the conditional sentence does not have مُضارع فعل :

ْ علَىَ الِِ فهَُوَ حَسْبهُ مَنْ وَ ي توََكَُّ
And whoever relies upon Allah – then He is sufficient for him

 ا فهَوَُ خَيرْ لَّكُمْ تهَُوْ تنَْ انِْ وَ
And if you desist [from hostilities], it is best for you

 www.understandquran.com 29

P a

g e

If you want to say that someone should do it, then use ِل (should). ِل works as a scissor! Generally, this ِل is

preceded by َو or َف. In that case, it becomes: ْفلَـ (so he should) or ْولَـ (and he should do). It is the 1st type of

مضارع فعل withل , it is called: ْلَمُ الْْمَر. Below is an example with ْفلَـ.
 See the translation in the following مضَُارع +

 ;and he should write ولَيْكَْتبُْ so, he should do = فلَيْفَعْلَْ فلَـْ+يفَعْلَُ

and let him write

 ;and they should ask ولَيْسَْألَوُْا so, they should do = فلَيْفَعْلَوُْا فلَـْ+يفَعْلَوُْنَ

and let them ask

 (صوم) So he should fast فلَيْصَُمْ so, you should do = فلَتْفَعْلَْ فلَـْ+تفَعْلَُ

 So they should worship فلَيْعَبْدُُواْ so, I should do = فلَْْفَعْلَْ فلَـْ+أفَعْلَُ

 so, you all should do = فلَتْفَعْلَوُْا فلَـْ+تفَعْلَوُْنَ

Examples from the Qur’an

 البْيَتِْ يعَبْدُُواْ ربََّ هذَٰا فلَْ
So they should worship the Lord of this House

 so, we should do = فلَنْفَعْلَْ فلَـْ+نفَعْلَُ

 so, she should do = فلَتْفَعْلَْ فلَـْ+تفَعْلَُ

2nd type of ل with فعل مضارع, which is called: ْلَمُ التَّعلِْيل. We are using hammer sign for this type of laam because

a hammer flattens the ending Dhammah for words such as َُيفَعْلَُ، تفَعْل، etc. and makes it Fathah! It also flattens

the noon (vertically) of َتفَعْلَوُْنَ ، يفَعْلَوُْن , so that noon becomes Alif! This is just a tip to remember the effect of

the hammer. Please note that the effect of scissor and hammer is the same on َتفَعْلَوُْنَ ، يفَعْلَوُْن .

 See the translation in the following مضَُارع +

 .so that he makes ليِجَْعلََ so that he does = ليِفَعْلََ لـِ+يفَعْلَُ

 .so that you all eat لتِأَكُُْوُْا so that they do = ليِفَعْلَوُْا لـِ+يفَعْلَوُْنَ

 .so that we know لنِعَلْمََ so that you do = لتِفَعْلََ لـِ+تفَعْلَُ

 .so that I become لِْكَوُْنَ so that I do لِْفَعْلََ = لـِ+أفَعْلَُ

 so that you all do = لتِفَعْلَوُْا لـِ+تفَعْلَوُْنَ

Examples from the Qur’an

 شُهَدَاءَ علَىَ الن اسِ لِ تكَُونوُا وَكذَٰلكَِ جَعلَنْاَكُمْ أمُ ةً وسََطًا
And thus we have made you a just community

so that you may be witnesses in regard to

mankind

 so that we do = لنِفَعْلََ لـِ+نفَعْلَُ

 so that she does = لتِفَعْلََ لـِ+تفَعْلَُ

Types of Lesson فعل مضارع with ل

16

 www.understandquran.com 30

P a

g e

3rd type of ل with فعل مضارع, is: ْلَم+نوُنُ التَّأكْيِد.

 + يفَعْلَُ+ ـن

 He will surely surely surely+ do ليَفَعْلَنَ = لـَ+يفَعْلَُ+ـن

 They will surely surely surely+ do ليَفَعْلَنُ = لـَ+يفَعْلَوُْنَ+ـن

 You will surely surely surely+ do لتَفَعْلَنَ = لـَ+تفَعْلَُ+ـن

 I will surely surely surely+ do لَْفَعْلَنَ = لـَ+أفَعْلَُ+ـن

 You will surely surely surely+ do لتَفَعْلَنُ = لـَ+تفَعْلَوُْنَ+ـن

 We will surely surely surely+ do لنَفَعْلَنَ = لـَ+نفَعْلَُ+ـن

 She will surely surely surely+ do لتَفَعْلَنَ = لـَ+تفَعْلَُ+ـن

Translate the following:

He will surely surely surely+ help. ليَنَصُْرَن

We will surely surely surely+ become. َلنَكَُوْنن

You all will surely surely surely+ enter. ُلتَدَْخُلن

I will surely surely surely+ ask for forgiveness. لَْسَْتغَفْرَِن

Example from the Qur’an:

 واَلَّذِينَْ جَاهدَُواْ فيِنْاَ لنَهَدِْينَ همُْ سُبلُنَاَ
And those who strive for Us - We will surely guide them to Our ways.

Changes in ْمضَُارعِ فعِل
 فعِلْ مضَُارعِ
(Normal)

 لمَْ، لمَ ا،... شرط: إنِْ،

 لـِ، فلَـْ، ولَـْ منَْ، مَا،

، ل ِـ ن – لَ لنَْ، أنَْ، ألََّ
 (ultimate emphasis)

 ليَفَعْلَنَ يفَعْلََ يفَعْلَْ يفَعْلَُ
 ليَفَعْلَنُ يفَعْلَوُْا يفَعْلَوُْا يفَعْلَوُْنَ
 لتَفَعْلَنَ تفَعْلََ تفَعْلَْ تفَعْلَُ
 لَْفَعْلَنَ أفَعْلََ أفَعْلَْ أفَعْلَُ

 لتَفَعْلَنُ تفَعْلَوُْا تفَعْلَوُْا تفَعْلَوُْنَ
 لنَفَعْلَنَ نفَعْلََ نفَعْلَْ نفَعْلَُ
 لتَفَعْلَنَ تفَعْلََ تفَعْلَْ تفَعْلَُ

 www.understandquran.com 31

P a

g e

By these sentences, you can remember the changes of ْمُضَارعِ فعِل due to scissor and hammer words:

Don’t do bad! ا لَ تفَعْلَْ شَرًّ

He did not do good لمَْ، لمَ ا لمَْ يفَعْلَْ خَيرًْا

If he did, he will get reward إنِْ، منَْ، مَا إنِْ ي فعْلَْ، يكَْسِبْ أجَْرًا

So, he should do good َْفلَـْ، ولَ ْـ خَيرًْا فلَيْفَعْل

 لـِ Man is created (so he do good)ليِفَعْلََ خَيرًْا

 ـن ۔۔۔لـَ A good person (will surely do good)ليَفَعْلَنَ خَيرًْا

 حَتّٰى لنَْ، أنَْ، and a bad person (will never do good) لنَْ ي فعْلََ خَيرًْا
All these sentences will be like this in plural form:

ا لَ تفَعْلَوُْا شَرًّ

 لمَْ، لمَ ا خَيرًْا يفَعْلَوُْالمَْ

 إنْ، منَْ، مَا إنِْ ي فعْلَوُْا، يكَْسِبوُْا أجَْرًا

 فلَـْ، ولَ ْـ خَيرًْا فلَيْفَعْلَوُْا

 لـِ خَيرًْا ليِفَعْلَوُْا

 ـن ۔۔۔لـَ خَيرًْا ليَفَعْلَنُ

 حَتّٰى لنَْ، أنَْ، خَيرًْا ي فعْلَوُْالنَْ

Those who

 www.understandquran.com 32

P a

g e

 In this lesson, we will learn لنَْ + مُضَارع for 3-Letter Verbs (Sound and Weak). This َْلن works like a hammer,

We have seen in the last lesson that it flattens the ending Dhammah and makes it fathah! It also flattens the

noon (vertically) of َتفَعْلَوُْنَ ، يفَعْلَوُْن , so that noon becomes Alif! The effect of scissor and hammer is the same on

تفَعْلَوُْنَ ، يفَعْلَوُْنَ . Now, let us take 3-Letter sound verb: “ َُيفَعْل”.

 Spoken Arabic مضَُارع +

 لنَْ ي فعْلََ هلَْ يفَعْلَ؟ُ
 لنَْ ي فعْلَوُْا هلَْ يفَعْلَوُْن؟َ
 لنَْ أفَعْلََ هلَْ تفَعْلَ؟ُ

 لنَْ ن فعْلََ تفَعْلَوُْن؟َ هلَْ

 He will never do = لنَْ ي فعْلََ لنَْ+يفَعْلَُ

 They will never do = لنَْ ي فعْلَوُْا لنَْ+يفَعْلَوُْنَ

 You will never do = لنَْ تفَعْلََ لنَْ+تفَعْلَُ

 I will never do = لنَْ أفَعْلََ لنَْ+أفَعْلَُ

 You will never do = لنَْ تفَعْلَوُْا لنَْ+تفَعْلَوُْنَ

 We will never do = لنَْ ن فعْلََ لنَْ+نفَعْلَُ

 She will never do = لنَْ تفَعْلََ لنَْ+تفَعْلَُ

Scissor or hammer have same effect on َيفَعْلَوُْن or َتفَعْلَوُْن, as shown in the first of these Qur’anic examples:

 فاَنِْ لمَْ تفَعْلَوُْا ولَنَْ تفَعْلَوُْا ن صْبرَِ علَٰ طَعاَم و احِد لنَْ واَذِْ قلُتْمُْ يمٰوُْسٰى
And [recall] when you said, "O Moses, we can

never endure one [kind of] food.

But if you do not - and you will never be

able to

Now, let us take another 3-Letter sound verb: “ َُيسَْمع”.
 Spoken Arabic مضَُارع +

 (Assume that we are talking about evil talks)

 لنَْ ي سْمعََ هلَْ يسَْمَعُ؟
 لنَْ ي سْمعَوُْا هلَْ يسَْمَعوُْن؟َ

 لنَْ أسَْمَعَ تسَْمَعُ؟ هلَْ
 لنَْ ن سْمَعُ هلَْ تسَْمَعوُْن؟َ

 He will never listen لنَْ ي سْمَعَ

 They will never listen لنَْ ي سْمَعوُْا
 You will never listen لنَْ تسَْمعََ

 I will never listen لنَْ أسَْمَعَ
 You all will never listen لنَْ تسَْمعَوُْا
 We will never listen لنَْ ن سْمَعَ
 She will never listen لنَْ تسَْمعََ

 with 3-Letter Verbs Lesson مضَُارع+لنَْ

17

 www.understandquran.com 33

P a

g e

Now, let us take a 3-Letter weak verb: “ ُيقَوُْل”.

 Spoken Arabic + فعِلْ مضَُارعِ

 (Assume that we are talking about

saying bad words)

 ي قوُْلَ لنَْ هلَْ يقَوُْل؟ُ
 لنَْ ي قوُْلوُْا هلَْ يقَوُْلوُْن؟َ
 لنَْ أقَوُْلَ هلَْ تقَوُْل؟ُ
 لنَْ ن قوُْلَ هلَْ تقَوُْلوُْن؟َ

 He will never say = لنَْ ي قوُْلَ لنَْ+يقَوُْلُ

 They will never say = لنَْ ي قوُْلوُْا لنَْ+يقَوُْلوُْنَ

 You will never say تقَوُْلَ = لنَْ لنَْ+تقَوُْلُ

 I will never say = لنَْ أقَوُْلَ لنَْ+ أقَوُْلُ

 You all will never say لنَْ+ تقَوُْلوُْنَ = لنَْ تقَوُْلوُْا

 We will never say = لنَْ ن قوُْلَ لنَْ+ نقَوُْلُ

 She will never say = لنَْ تقَوُْلَ لنَْ+تقَوُْلُ

Examples from the Qur’an for َ نْ لنَْ، أ :

ُّترَْكوُْا انَْ ي قوُْلوُْااحََسِبَ الن اسُ الِْنسُْ واَلجِْنُّ علَىَ الِِ كذَِباً تقَوُْلَ لَّنْ واَنَ ا ظَننَ ا انَْ اٰمَن ا وهَُمْ لَ يفُتْنَوُْنَ انَْ ي
And we had thought that mankind and the jinn

would never speak about Allah a lie.

Do the people think that they will be left to say,

"We believe" and they will not be tried?
Now, let us take another 3-Letter weak verb: “ ِْيأَتْي.” (َٰأت He came, أتَٰ ب ِـ He came with)

 + فعِلْ مُضَارعِ

Examples from the Qur’an for ْأن:

ٰٓئِكَةُ هلَْ ينَظُْرُونَْ الَِّاَّ انَْ تاَتْيِهَُمُ المْلَ
 اوَْ ياَتْىَِ ربَُّكَ اوَْ ياَتْىَِ بعَضُْ اٰيتِٰ ربَ كَِ
Do they wait either for the angels to

appear before them or for your Lord to

come unto them or for some clear signs

of your Lord to appear before them?

 He will = لنَْ ي أتْيَِ لنَْ+يأَتْيِْ

never come

 They will never come = لنَْ ي أتْوُْا لنَْ+يأَتْوُْنَ

 You will = لنَْ تأَتْيَِ لنَْ+تأَتْيِْ

never come

 I will never come لنَْ اٰتيَِ = لنَْ+ اٰتيِْ

 You all will = لنَْ تأَتْوُْا لنَْ+ تأَتْوُْنَ

never come

 We will = لنَْ ن أتْيَِ لنَْ+ نأَتْيِْ

never come

 She will = لنَْ تأَتْيَِ لنَْ+تأَتْيِْ

never come

 www.understandquran.com 34

P a

g e

In this lesson, we will learn لنَْ + مُضَارع for Mazeed Feeh Verbs (Sound and Weak).

Now, let us take 3-Letter sound verb: أسَْلمََ، يسُْلمُِ، أسَْلمِْ، مسُْلمِ، مسُْلمَ، إسِْلَم

 Spoken Arabic فعِلْ مضَُارع +

 يُّسْلمَِ لنَْ ؟يسُْلمُِ هلَْ
 يُّسْلمِوُْا لنَْ هلَْ يسُْلمِوُْن؟َ
 أسُْلمَِ لنَْ هلَْ تسُْلمِ؟ُ

 نُّسْلمَِ لنَْ هلَْ تسُْلمِوُْن؟َ

ُّسْلمَِ لنَْ+يسُْلمُِ He will = لنَْ ي

never submit

ُّسْلمِوُْا لنَْ+يسُْلمُِوْنَ They will = لنَْ ي

never submit

 You will = لنَْ تسُْلمَِ لنَْ+تسُْلمُِ

 never submit

 I will = لنَْ أسُْلمَِ لنَْ+أسُْلمُِ

never submit

 You all will never = لنَْ تسُْلمُِوْا لنَْ+تسُْلمُِوْنَ

submit

 We will = لنَْ نُّسْلمَِ لنَْ+نسُْلمُِ

never submit

 She will = لنَْ تسُْلمَِ لنَْ+تسُْلمُِ

never submit

Examples from the Qur’an for لنَْ، حَتّٰى:
 ارُسِْلهَ معَكَُمْ لنَْ قاَلَ تنَاَلوُا البْرَِّ حَتّٰى تنُفْقِوُْا مِم ا تحُِبُّوْنَ لنَْ

Never will you attain the good [reward] until you

spend [in the way of Allah] from that which you love.
Their father said: “I shall never send him

with you”
Now, let us take another Mazeed Feeh sound verb: ،ُِاخِْتلَفِْ،مخُْتلَفِْ، مخُْتلَفَ، اخِْتلََفاخِْتلَفََ، يخَْتلَف

 Spoken Arabic فعِلْ مضَُارع +

 لنَْ ي خْتلَفَِ هلَْ يخَْتلَفُِ؟
 لنَْ ي خْتلَفِوُْا هلَْ يخَْتلَفِوُْن؟َ
 لنَْ أخَْتلَفَِ هلَْ تخَْتلَفُِ؟
 لنَْ ن خْتلَفَِ هلَْ تخَْتلَفِوُْن؟َ

 He will never differ = لنَْ ي خْتلَفَِ لنَْ+يخَْتلَفُِ

 They will never differ = لنَْ ي خْتلَفِوُْا لنَْ+يخَْتلَفِوُْنَ

 You will never differ = لنَْ تخَْتلَفَِ لنَْ+تخَْتلَفُِ

 I will never differ = لنَْ أخَْتلَفَِ لنَْ+أخَْتلَفُِ

 You all will never = لنَْ تخَْتلَفِوُْا لنَْ+تخَْتلَفِوُْنَ

differ

 We will never differ = لنَْ ن خْتلَفَِ لنَْ+نخَْتلَفُِ

 She will never differ = لنَْ تخَْتلَفَِ لنَْ+تخَْتلَفُِ

 with Mazeed Feeh Verbs Lesson مضَُارع+لنَْ

18

 www.understandquran.com 35

P a

g e

Now, let us take Mazeed Feeh weak verb: ،ِْمؤُْتىً، إيِتْاَءاٰتٰ، يؤُتْي ، اٰتِ، مؤُتْ (he gave :اٰتٰ)

 Spoken Arabic فعِلْ مضَُارعِ +

ُّؤتْيَِ هلَْ يؤُتْيِْ؟ لنَْ ي
ُّؤتْوُْا هلَْ يؤُتْوُْن؟َ لنَْ ي
 لنَْ أوُتْيَِ هلَْ تؤُتْيِْ؟
ُّؤتْيَِ هلَْ تؤُتْوُْن؟َ لنَْ ن

Example from the Qur’an for َْأن:
ُّؤْتيِهَُ اللُ الكِْتبَٰ واَلحُْكْمَ واَلنُّبوَُّةَ ثمُ مَا كََنَ لبِشََر انَْ ي

دوُنِْ الِِ يقَوُْلَ للِن اسِ كُوْنوُْا عِباَدًا ل ىِْ منِْ
It does not befit a man that Allah

should grant him His Book and sound

judgement and prophet-hood, and

thereafter he should say to men:

'Become servants to me apart from

Allah.

ُّؤْتيَِ لنَْ+يؤُْتيِْ He will never give = لنَْ ي

ُّؤتْوُْا = لنَْ+يؤُْتوُْنَ They will never give لنَْ ي

 You will never give تؤُْتىَِ = لنَْ لنَْ+تؤُْتىِْ

 I will never give = لنَْ أوُتْيَِ لنَْ+أوُتْيِْ

 You (all) will never لنَْ+تؤُْتوُْنَ = لنَْ تؤُْتوُْا

give

ُّؤْتيَِ لنَْ+نؤُْتيِْ We will never give = لنَْ ن

 She will never give = لنَْ تؤُْتيَِ لنَْ+تؤُْتيِْ

Below is a summary of what we have learnt about the changes in ِفعِلْ مضَُارع.

 فعَلْ مضَُارعِ
(Normal)

 لمَْ، لمَ ا،... شرط: إنِْ،

 لـِ، فلَـْ، ولَـْ منَْ، مَا،

، ل ِـ ن – لَ لنَْ، أنَْ، ألََّ
 (ultimate emphasis)

 ليَفَعْلَنَ يفَعْلََ يفَعْلَْ يفَعْلَُ
 ليَفَعْلَنُ يفَعْلَوُْا يفَعْلَوُْا يفَعْلَوُْنَ
 لتَفَعْلَنَ تفَعْلََ تفَعْلَْ تفَعْلَُ
 لَْفَعْلَنَ أفَعْلََ أفَعْلَْ أفَعْلَُ

 لتَفَعْلَنُ تفَعْلَوُْا تفَعْلَوُْا تفَعْلَوُْنَ
 لنَفَعْلَنَ نفَعْلََ نفَعْلَْ نفَعْلَُ
 لتَفَعْلَنَ تفَعْلََ تفَعْلَْ تفَعْلَُ

 www.understandquran.com 36

P a

g e

Arabic Grammar is divided into two important parts: Sarf and Nahw. Let us take very simplified definitions.

• Sarf (صَرْف): How to make a word from letters (generally 3 letters constitute a word) and

• Nahw (نحَْو): How to join words to make pairs and sentences.

In this lesson, we will learn how to make a simple sentence that starts with a noun. Such a sentence is called

Nominal sentence (جمله اسميه). For example:

 كبَيِرْ الَبْيَتُْ
The house is big.

• It is the first ‘اسم’.
• Because you know the house that you are talking about,

therefore it is ُْالَبْيَت (The house).

• This word gives the news that the house

is big.

• It is therefore called َخَبر (news).

• It does not have ْال before it.
The Arabic nouns by default have Dhammah (ـــُـ) or double Dhammah (ـــٌـ) on them as if they are always

standing and are ready to work. For example, ُْالبْيَت ، .الَلُ، خَالدِ
• This status is called رفَع status. To show it using TPI, we can use the right-hand finger pointing upwards.

• Both the اسم and the َخَبر in اسميه جمله have رفَع status.

Learn the translation in the following sentences:

The believer is pious. ِالَمْؤُْمنُِ صَالح Allah is forgiving. الَلُ غفَوُْر
The believers are pious. َالَمْؤُْمنِوُْنَ صَالحُِون The house is big. الَبْيَتُْ كبَيِر

The hypocrite is disobedient. الَمْنُاَفقُِ فاَسِق The Muslim is truthful. ِالَمْسُْلمُِ صَادق
The hypocrites are disobedient. َالَمْنُاَفقِوُْنَ فاَسِقوُْن The Muslims are truthful. ُِوْنَ الَمْسُْلم ُ وْنَ صَادقِ
Learn to make the plural in the following sentences:

ُ وْنَ الَمْسُْلمُِ الَمْسُْلمُِ صَادقِ وْنَ صَادقِ
 الَمْؤُْمنُِ صَالحِ الَمْؤُْمنِوُْنَ صَالحُِونَ
 الَمْنُاَفقُِ فاَسِق الَمْنُاَفقِوُْنَ فاَسِقوُْنَ

With proper names, we don’t need ْال because the name itself shows that we are talking of a specific person.

For example:

Muhammad صلى الله عليه وسلم is a Messenger. محَُم د رسَُوْل

Hood AS is a Prophet. ٌِّهوُْد نبَي

Zaid is small. ْزيَدٌْ صَغيِڑ

Sa’d is big. ْسَعدٌْ كبَيِر

Nominal Sentence
(Masculine Gender)

Lesson

19

 www.understandquran.com 37

P a

g e

Now, we will learn Nominal sentence for Feminine gender. Let us take examples of Feminine words:

The school is big. الَمَْدْرسََةُ كَبيِرَْة

The Muslim (lady) is truthful. َِةُ الَمُْسْلم َ ة صَادقِ

The Muslim women are truthful. َِاتُ الَمُْسْلم َ ات صَادقِ

Note that مدرسة (school) in Arabic is a feminine word because it has the round taa (ة) at its end.

Learn the translation in the following sentences:

The believer (lady) is pious. الَمُْؤمِْنةَُ صَالحَِة
The believer women are pious. الَمُْؤمِْناَتُ صَالحَِات

The hypocrite (lady) is disobedient. َالَمُْناَفقِةَُ فاَسِقة
The hypocrite women are disobedient. الَمُْناَفقِاَتُ فاَسِقاَت

Learn the plural in the following sentences:

 الَمُْسْلمَِةُ صَادقِةَ الَمُْسْلمَِاتُ صَادقِاَت
 الَمُْؤمِْنةَُ صَالحَِة صَالحَِات الَمُْؤمِْناَتُ

 الَمُْناَفقِةَُ فاَسِقةَ الَمُْناَفقِاَتُ فاَسِقاَت
Learn the feminine gender in the following sentences:

 الَمُْسْلمُِ صَادقِ الَمُْسْلمَِةُ صَادقِةَ
 الَمُْؤمِْنُ صَالحِ الَمُْؤمِْنةَُ صَالحَِة
 الَمُْناَفقُِ فاَسِق الَمُْناَفقِةَُ فاَسِقةَ

In Grammar lesson 13d, we have learnt that the broken plural act as singular feminine nouns. For example:

 .بيَتْ، بيُوُْت، مسَْجِد، مسََاجِد، جَبلَ، جِباَل
Learn to translate the following sentences:

The mosques are old. الَمَْسَاجِدُ قدَِيمَْة
The houses are new. الَبْيُوُْتُ جَدِيدَْة

The mountains are big. الَجِْباَلُ كَبيِرَْة

Learn to make the plural in the following sentences:

 المَْسْجِدُ قدَِيمْ الَمَْسَاجِدُ قدَِيمَْة
 الَبْيَتُْ جَدِيدْ جَدِيدَْة الَبْيُوُْتُ

 الَجَْبلَُ كبَيِرْ الَجِْباَلُ كَبيِرَْة

Nominal Sentence
(Feminine Gender)

Lesson

20

 www.understandquran.com 38

P a

g e

Workbook

(Qur'an Part)

 www.understandquran.com 39

P a

g e

Grammar Workbook: Lesson – 01 - Introduction & Feminine Pronouns

Q-1: What we have learnt in the previous courses and what we will learn in this one?

Ans:

Q-2: What will be feminine of ُْهم and ُْأنَتْم?

Ans:

Q-3: Write the Arabic of “Their (women) Rabb.”

Ans:

Q-4: Complete the table given below:

 ربَُّناَ ربَ يِْ ربَُّهَا

Grammar Workbook: Lesson – 02 - 3-Letter Verb table for feminine gender

Q-1: Answer the following questions:

• Translate into Arabic: Did you all (women) do good deeds?

• Translate into English: َخَيرًْا عمَْ، أفَعْلَُ ن

• Answer with ‘yes’ in Arabic: َْ؟ خَيرًْا هلَْ تفَعْلَيِن

Q-2: Write the complete table of “ ََفعَل” (feminine gender).

ع)مؤنث(فعل ماض
ِ
مر، فعل)مؤنث(فعل مضار

َ
)مؤنث(هيفعل نأ

 www.understandquran.com 40

P a

g e

Grammar Workbook: Lesson – 03 - Mazeed Feeh Verb table for feminine gender
Q-1: Answer the following questions:

• Translate into Arabic: Did they (women) submitted to Allah?

• Translate into English: ِِِنعَمَْ، يسُْلمِْنَ ل

• Answer with ‘yes’ in Arabic: َْ؟ تسُْلمِْنَ لِِِ هل

Q-2: Write the complete table of “ ََأسَْلم” (feminine gender).

ع)مؤنث(فعل ماض
ِ
مر، فعل)مؤنث(فعل مضار

َ
)مؤنث(هيفعل نأ

Grammar Workbook: Lesson – 04 - Dual forms (Pronouns & Past tense)

Q-1: Answer the following questions:

• Translate into Arabic: Their (two) Rabb is Allah

• Translate into English: مَنْ ربَُّكُمَا؟

• Answer with ‘yes’ in Arabic: هلَْ فعَلَتْمَُا خَيرًْا؟

Q-2: Fill in the blanks by writing appropriate Arabic or English words:

They (two)

 ربَُّهمَُا

You two did

 أنَتْمَُا

 فعَلََ

Your2 Rabb

 www.understandquran.com 41

P a

g e

Grammar Workbook: Lesson – 05 - Dual forms: فعل مضارع، أمر ونهي، اسم فاعل ومفعول
Q-1: Answer the following questions:

• Translate into Arabic: Do they (two) do good deeds?

• Translate into English: نعَمَْ! نفَعْلَُ خَيرًْا .

• Answer with ‘yes’ in Arabic: هلَْ أنَتْمَُا ناَصِرَانِ؟

Q-2: Write the dual forms for ََفعَل.
 اسم فاعل ومفعول و نھی فعل أمر فعل مضارع

Grammar Workbook: Lesson – 06 - Passive voice فعل مجهول
Q-1: Answer the following questions:

• Translate into Arabic: Are you all being provided?

• Translate into English: ُْنعَمَْ رزُقِت

• Answer with ‘yes’ in Arabic: ْهلَْ رزُقِتْمُ؟

Q-2: Write the complete tables for the verbs: َسَمِع and ََأنَزْل in passive voice.

 (Mazeed Feeh verbs)فعل مجهول (letter verbs-3) مجهول فعل

 ينُزْلَُ أنُزِْلَ يسُْمَعُ سُمِعَ

 www.understandquran.com 42

P a

g e

Grammar Workbook: Lesson – 07 - Pattern كرَُمَ، حَسِبَ

Q-1: Write the 6 keys and translation of the words given below:

Translation Name of action فعل ماضٍ فعل مضارع فعل أمر اسم فاعل اسم مفعول

 حَكُمَ
 بصَُرَ
 بعَدَُ

Q-2: Write the full table for the verb َعظَُم (He was great), which is similar to َكرَُم and circle the 6

keys. No need for the translation.

ع فعل ماض
ِ
مر، فعل فعل مضار

َ
 ، ى هن فعلأ

 Name of actionاسم فاعل، اسم مفعول،

 عظَُمَ

 عِظَم، عظََامةَ

Grammar Workbook: Lesson – 08 - Name of a place (اسم مكَن)
Q-1: Answer the following questions:

• What are the 3 rules (patterns) of “name of a place”?

• What will be plural of “name of place”?

• What is the simple sentence to remember the 3 patterns

of name of place?

Q-2: Some verbs are mentioned below, write its “name of place” with its plural.

Verbs Name of a place (اسم مكَن) Plural

 ذهََبَ

 دخََلَ

 شَرَقَ

 سَجَدَ

 دَرسََ

 مَلكََ

 www.understandquran.com 43

P a

g e

Grammar Workbook: Lesson – 09 - Words for صفة، تفضيل، مبالغة

Q-1: which pattern will be used when doing something becomes someone’s habit, give an

example too?

Ans:

Q-2: If someone has the quality more than others, then which pattern will be used, explain

with an example.

Ans:

Q-3: Identify the words given below and put the correct mark on appropriate word:

 ة غَ الَ بَ مُ ليْ ضِ فْ تَ صِفةَ رشَكُوْ ة غَ الَ بَ مُ ليْ ضِ فْ تَ صِفةَ توََّاب

 ة غَ الَ بَ مُ ليْ ضِ فْ تَ صِفةَ فرَْحَان ة غَ الَ بَ مُ ليْ ضِ فْ تَ صِفةَ لطَِيفْ

وْ ة غَ الَ بَ مُ ليْ ضِ فْ تَ صِفةَ أمَْجَد ة غَ الَ بَ مُ ليْ ضِ فْ تَ صِفةَ سقدُُّ

Grammar Workbook: Lesson – 10 - Broken Plural (1) جمع تكسير
Q-1: How many types of plural in Arabic language?

Ans:

Q-2: Write some patterns of broken plural in Arabic.

Ans:

Q-3: Write the singular/ plural of the words given below with its meanings.

words singular/ plural Meanings

 نفَسْ
 أخَْياَر
 زوَجْ
 قرِْد
 قلُوُْب
 عهَدْ
 نيِرَْان
 رسَُوْل
 شُرَكََء
 عبَدْ

 www.understandquran.com 44

P a

g e

Grammar Workbook: Lesson – 11 - Broken Plural (2) جمع تكسير

Q-1: How a broken plural of a thing (not a person) is treated?

Ans:

Q-2: Underline the broken plural words and feminine gender verbs in the Qur’anic verses

given below:

 ﴾ۙ٪ 3﴾ۙ٪ عاَمِلةَ ن اصِبةَ ﴿٪2وجُُوْه ي وْمَئِذ خَاشِعةَ ﴿٪﴾ؕ٪ 1هلَْ اتَىٰكَ حَدِيثُْ الغْاَشِيةَِ ﴿٪

 ﴾ؕ٪ 5﴾ۙ٪ تسُْقىٰ مِنْ عَينْ اٰنيِةَ ﴿٪4تصَْلٰ ناَراً حَامِيةًَ ﴿٪

Q-3: Convert the given singular sentences into plural:

 بيَتْ واَسِع
 كتِاَبٌ جَدِيدْ
 ۔۔۔الَبْيَتُْ الَّذِيْ
 هذَٰا كتِاَب
 ۔۔۔الَكِْتاَبُ الَّذِيْ

Grammar Workbook: Lesson – 12 - َْمضَُارع + لم with 3-Letter Verbs

Q-1: Answer the following questions:

• Translate into Arabic: Did you not do?

• Translate into English: َْتفَعْلَوُْا فاَنِْ لَّمْ تفَعْلَوُْا ولَن

• Answer with ‘no’ in Arabic: ألَمَْ يقَوُْلوُْا؟

Q-2: Complete the table given below:

 لمَْ ينَصُْرْ لمَْ يفَتْحَْ

 www.understandquran.com 45

P a

g e

Grammar Workbook: Lesson – 13 - لمَْ with Mazeed Feeh verbs مضَُارع +

Q-1: Answer the following questions:

• Translate into Arabic: Did we not teach?

• Translate into English: َءاَنَذَْرتْهَُمْ امَْ لمَْ تنُذِْرهُْمْ لَ يؤُْمنِوُْن

• Answer with “no” in Arabic: َْ؟ ايرُيِدُْوْ ألَم

Q-2: Complete the table given below:

 لمَْ يرُِدْ لمَْ يسُْلمِْ

Grammar Workbook: Lesson – 14 - Conditional words: َإنِْ، منَْ، ما
with 3-Letter Verbs

Q-1: What happens to “ مضارع فعل ” because of conditional words?

Ans:

Q-2: Translate into Arabic: “If you all promise, we will promise”.

Ans:

Q-3: Translate this sentence into Arabic: “if you promise then I will also promise”.

Ans:

Q-4: Translate into English: “ ُْإنِْ تدَعُْ أدَع”.

Ans:

 www.understandquran.com 46

P a

g e

Grammar Workbook: Lesson – 15 - Conditional words: َإنِْ، منَْ، ما
with Mazeed Feeh verbs

Q-1: Translate into English: “ َِّْقِ الَِ تفُلْح .”إنِْ تتَ

Ans:

Q-2: Translate into Arabic: “If you differ, I will go”.

Ans:

Q-3: Is it compulsory to have “ مضارع فعل ” in the second part of conditional sentences?

Ans:

Grammar Workbook: Lesson – 16 - Types of فعل مضارع with ل
Q-1: How many types of “ل” mentioned in this lesson, and what are they?

Ans:

Q-2: Translate into English: “ ليَنَصُْرَن”.

Ans:

Q-3: Complete the table given below:

 ليَفَعْلَنَ لنَْ ي فعْلََ لمَْ يفَعْلَْ يفَعْلَُ

 www.understandquran.com 47

P a

g e

Grammar Workbook: Lesson – 17 - لنَْ with 3-Letter Verbs مضَُارع+

Q-1: Which type of changes happens when َْلن occur before “ َيفَعْلَوُْن” and “ َتفَعْلَوُْن”?

Ans:

Q-2: Add َْلن before given verbs with the changes happening in it:

Normal status of

verbs
After adding َْلن

 يقَوُْلوُْنَ
 نأَتْيِْ
 تسَْمَعُ
 تفَعْلَوُْنَ
 نقَوُْلُ

Grammar Workbook: Lesson – 18 - لنَْ with Mazeed Feeh Verbs مضَُارع +

Q-1: Complete the table given below:

ُّؤْتيَِ لنَْ ي خْتلَفَِ لنَْ ي

Q-2: Scissor and Hammer words are given below, keep it in its appropriate boxes:

Words Scissor words Hammer words

 إنِْ، ، لـِ، لمَْ، أنَْ، لمَ ا

، ولَـْ، منَْ، –لَ ن ، ألََّ
 مَا، فلَـْ، لنَْ، ل ِـ

 www.understandquran.com 48

P a

g e

Grammar Workbook: Lesson – 19 - Nominal Sentence (Masculine Gender)

Q-1: Write the simplified definitions of Sarf and Nahw.

Ans:

Q-2: What is “Nominal sentence”, explain with example.

Ans:

Q-3: What is the default status of nouns in Arabic and what it indicates?

Ans:

Q-4: Translate the following sentences into English.

 الَلُ غفَوُْر الَمْسُْلمُِ صَادقِ
 الَبْيَتُْ كَبيِر الَمْؤُمِْنُ صَالحِ

Grammar Workbook: Lesson – 20 - Nominal Sentence (Feminine Gender)
Q-1: Convert the following sentences into feminine gender.

 الَمُْسْلمُِ صَادقِ
 الَمُْؤْمنُِ صَالحِ
 الَمُْناَفقُِ فاَسِق

Q-2: Translate the following sentences into English.

 الَجِْباَلُ كَبيِرَْة
 المَْسْجِدُ قدَِيمْ

 الَمُْؤْمِناَتُ صَالحَِات
 الَبْيَتُْ جَدِيدْ
 الَمَْسَاجِدُ قدَِيمْةَ

