

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الإعراب و البناء

- in nouns

معرب

- Modification/change reaching the end of nouns because of the change of the active element (denoting the end of the noun changes according to the position of the word in the sentence). [ما تغير آخره بسبب العامل]

جاء المدرسُ	- مرفوع
سألت المدرسَ	- منصوب
سلمت على المدرسِ	- مجرور

مبني

- non-modification/change reaching the end of nouns because of the change of the active element (denoting the end of the word assumes one eternal/unchangeable form). [ما لا يتغير آخره بسبب العامل]

جاء هؤلاء	- في محل رفع
سألت هؤلاء	- في محل نصب
سلمت على هؤلاء	- في محل جر

In respect to nouns, all are **معرب** except the following:

الضمائر

- هُوَ هُمَا هُمْ أَنْتَ أَنْتُمَا أَنْتُمْ هِيَ هُمَا هُنَّ أَنْتُ أَنْتُمَا أَنْتُمْ أَنَا أَنْتُنُ
هو - ضمير الرفع

رأيته - ضمير النصب (فعل - فاعل - مفعول به)

كتابه - ضمير الجر (مضاف - مضاف إليه)

- هذا هذه ذلك أولئك (هذان هاتان - معربان)

- الذي التي الذين اللائي (اللذان اللتان - معربان)

- من أين ما كيف متى

- إذا الآن حيث أمس

- آمين أَفِ آهِ

- أحد عشر، الثالث عشر إلى تسعه عشر اثنا عشر اثنى عشر اثنبي عشر - (الجزء الأول معرب)

الأسماء

أسماء الإشارة

أسماء الموصولة

أسماء الاستفهام

بعض الظروف

أسماء الأفعال

أعداد المركبة

علامات الإعراب

الأصلية

- i.e. taking their normal form as dictated by Arabic Grammar:

الكسرة — علامة الجر — الفتحة — علامة النصب — الضمة — علامة الرفع

i.e. not taking their normal form as dictated by specific rules in Arabic Grammar:

الفرعية

- علامة النصب فيه الكسرة. خلق الله السموات و الأرض
- فعل ماض مبني على الفتح خلق
- فاعل مرفوع و علامة رفعه الضمة الظاهرة على آخره الله
- مفعول به منصوب و علامة نصبه الكسرة الظاهرة لأن جمع المؤنث السالم السموات
- حرف (و) للعطف مبني على الفتح، لا محل له في الإعراب و
- معطوف على (السموات) منصوب و علامة نصبه الفتحة الظاهرة على آخره الأرض

المتنوع من الصرف

- علامة الجر فيه الفتحة. اذهب إلى فرعون اذهب
- فعل أمر مبني على السكون الفاعل ضمير مستتر وجوباً تقديره (أنت)
- حرف حر مبني على السكون، لا محل له في الإعراب إلى
- اسم مجرور بـ(إلى) و علامة جره الفتحة الظاهرة لأنه متنوع من الصرف فرعون

- أبو / أبا / أي أخوا / أخا / أخي حمو / حما / حمي فو / فا / في ذو / ذا / ذي جاء
- فعل ماض مبني على الفتح أبو
- فاعل مرفوع و علامة رفعه الواو لأنه اسم من الأسماء الخمسة و هو مضاف ك
- ضمير متصل مبني على الفتح في محل جر مضاف إليه ك

أعرف

- فعل مضارع مرفوع و علامة رفعه الضمة الظاهرة على آخره الفاعل ضمير مستتر وجوباً تقديره (أنا)
- مفعول به منصوب و علامة نصبه الألف لأنه اسم من الأسماء الخمسة و هو مضاف أبي
- ضمير متصل مبني على الفتح في محل جر مضاف إليه ك

- اسم استفهام مبني على الفتح في محل رفع خبر مقدم أين
- مبتدأ مؤخر مرفوع وعلامة رفعه الضمة الظاهرة على آخره وهو مضاف سيارة
- مضاف إليه مجرور وعلامة جره الياء وهو مضاف أبي
- ضمير متصل مبني على الفتح في محل جر مضاف إليه ك

جمع المذكر السالم

- فعل ماض مبني على الفتح دخل
- فاعل مرفوع وعلامة رفعه الواو لأن جمع المذكر السالم المدرسوں
- فعل ماض مبني على السكون (لاتصاله بضمير رفع متحرك) سؤال
- ضمير متصل مبني على الضم في محل رفع فاعل تُ
- مفعول به منصوب وعلامة نصبه الياء لأن جمع المذكر السالم المدرسينَ

- اسم إشارة مبني على الكسر في محل رفع مبتدأ هذه
- خبر مرفوع وعلامة رفعه الضمة الظاهرة على آخره وهو مضاف غرفةُ
- مضاف إليه مجرور وعلامة جره الياء لأن جمع المذكر السالم المدرسينَ

المعنى

- فعل ماض مبني على الفتح غَابَ
- فاعل مرفوع وعلامة رفعه الألف لأن المعنى طالِبٌ

- فعل ماض مبني على الفتح طلبَ
- فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره المديِّرُ
- مفعول به منصوب وعلامة نصبه الياء لأن المعنى طالِبِينِ

- اسم إشارة مبني على الكسر في محل رفع مبتدأ هذه
- خبر مرفوع وعلامة رفعه الضمة الظاهرة على آخره وهو مضاف غرفةُ
- مضاف إليه مجرور وعلامة جره الياء لأن المعنى الطالِبِينِ

الإعراب التقديرية

لا [أسماء which are not present/clear, but are therefore assumed/hypothetical.]
[تظهر علامات في الأنواع الآتى من الأسماء، فتقدر فيها العلامات]

المقصور

العصا الفتى المستشفى i.e. (ألف لازمة) An where the last letter is an اسم

[الاسم المقصور اسم معرب ينتهي في آخره بـألف لازمة، سواء أكتب بصورة الألف: كالعصا، أم بصورة الياء: كالفتى و المستشفى. و لا تكون هذه الألف أصلية أبداً، وإنما هي منقلبة أو مزيدة.]

قتل

الفتى

الأفعى

ب

العصا

القاضي المحامي الجانبي i.e. مكسور An where the last letter is ياء and the letter before it is ياء ثابتة أي لازمة أو أصلية، غير مشددة قبلها مكسور. وهذه الأسماء

[منقوصة لانتهائهما بـياء ثابتة غير مشددة ما قبلها مكسور.]

سؤال

القاضي

المحامي

عن

الجانبي

Note the condition of the منقوص

without the ياء (حُذِفَتْ ياءه - نكارة)، ياء

ذهب

قاضٍ

إلى

حامٍ

فقط

إلى

محامٍ

تُثْبِتُ ياءُ المقصور في ثلاثة حالات، وهي:

1 - أن تدخل عليه الألف و اللام، نحو - القاضي

2 - أن يكون مضافاً، نحو - قاضي مكة

3 - أن يكون منصوباً، نحو - سألت قاضياً

مكسور إلى ياء المتكلم ضمير - ياء المتكلم where the letter before it is مكسور إلى ياء المتكلم.

- فعل ماض مبني على الفتح دعا
- فاعل مرفوع وعلامة رفعه الضمة المقدرة على آخره و هو مضاف جدد
- ضمير متصل مبني على السكون في محل حر مضاف إليه ي
- مفعول به منصوب وعلامة نصبه الفتحة المقدرة على آخره و هو مضاف أستاذ
- ضمير متصل مبني على السكون في محل حر مضاف إليه ي
- مفعول فيه (ظرف مكان) منصوب وعلامة نصبه الفتحة الظاهرة على آخره و هو مضاف مع
- مضاف إليه مجرور وعلامة جره الكسرة المقدرة على آخره و هو مضاف زملاء
- ضمير متصل مبني على السكون في محل حر مضاف إليه ي

المعرفات من الأسماء

١) المبتدأ و الخبر

- مبتدأ مرفوع وعلامة رفعه الضمة الظاهرة على آخره الله
- خبر مرفوع وعلامة رفعه الضمة الظاهرة على آخره غفور

٢) اسم كان

- فعل ماض ناقص مبني على الفتح (كان و أخواتها - ترفع الاسم وتنصب الخبر) كان
- اسم كان مرفوع وعلامة رفعه الضمة الظاهرة على آخره الباب
- خبر كان منصوب وعلامة نصبه الفتحة الظاهرة على آخره مفتوحاً

٣) خبر إن

- حرف توكييد ونصب مبني على الفتح (إن و أخواتها تنصب الاسم وترفع الخبر) إن
- اسم إن منصوب وعلامة نصبه الفتحة الظاهرة على آخره الله
- خبر إن مرفوع وعلامة رفعه الضمة الظاهرة على آخره غفور

٤) الفاعل

- فعل ماض مبني على الفتح خلق
- ضمير متصل مبني على السكون في محل نصب مفعول به نا
- فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره الله

٥) نائب الفاعل

- فعل ماض مبني للمجهول وعلامة بناءه الفتح الظاهر على آخره خُلُقَ
- نائب الفاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره الإِنْسَانُ
- حرف جر مبني على السكون لا محل له في الإعراب مِنْ
- اسم مجرور بـ(من) وعلامة جره الكسرة الظاهرة على آخره طِينٌ

المنصوبات من الأسماء

١) اسم إن

- حرف توكييد ونصب مبني على الفتح (إن و أخواتها تنصب الاسم وترفع الخبر) إِنْ
- اسم إن منصوب وعلامة نصبه الفتحة الظاهرة على آخره اللهُ
- خبر إن مرفوع وعلامة رفعه الضمة الظاهرة على آخره غَفُورٌ

٢) خبر كان

- فعل ماض ناقص مبني على الفتح (كان و أخواتها ترفع الاسم وتنصب الخبر) كَانَ
- اسم كان مرفوع وعلامة رفعه الضمة الظاهرة على آخره الطَّعَامُ
- خبر كان منصوب وعلامة نصبه الفتحة الظاهرة على آخره لَذِيذًا

٣) المفعول به

- فعل ماض مبني على السكون (لاتصاله بضمير رفع متحرك) فَهِمْ
- ضمير متصل مبني على الضم في محل رفع فاعل تُ
- مفعول به منصوب وعلامة نصبه الفتحة الظاهرة على آخره الدَّرْسَ

٤) المفعول فيه

- فعل ماض مبني على الفتح سَافَرَ
- فاعل مرفوع وعلامة رفعه الضمة المقدرة على آخره و هو مضاد أَبِ
- ضمير متصل مبني على السكون في محل حرف مضاد إليه يُ
- مفعول فيه (ظرف زمان) منصوب وعلامة نصبه الفتحة الظاهرة على آخره لِيَلًا

جلس

المدرس

عندَ

المدير

- فعل ماض مبني على الفتح

- فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره

- مفعول فيه (ظرف مكان) منصوب وعلامة نصبه الفتحة الظاهرة على آخره و هو مضاد

- مضاد إليه مجرور بـ(عند) وعلامة جره الكسرة الظاهرة على آخره

٥) المفعول لأجله

- النافية مبني على السكون ما
- فعل ماض مبني على السكون (لاتصاله بضمير رفع متحرك) خرجْ
- فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره تُ
- حرف جر مبني على السكون، لا محل له في الأعراب منْ
- اسم مجرور بـ(من) وعلامة جره الكسرة الظاهرة على آخره البيتِ
- مفعول لأجله منصوب وعلامة نصبه الفتحة الظاهرة على آخره خوفاً
- حرف جر مبني على السكون، لا محل له في الأعراب منْ
- اسم مجرور بـ(من) وعلامة جره الكسرة الظاهرة على آخره الحروِ

٦) المفعول معه

- فعل ماض مبني على السكون (لاتصاله بضمير رفع متحرك) سرْ
- ضمير متصل مبني على الضم في محل رفع فاعل تُ
- حرف (و) للمعية مبني على الفتح، لا محل له في الإعراب و
- مفعول معه منصوب وعلامة نصبه الفتحة الظاهرة على آخره الجلَّ

٧) المفعول المطلق

- فعل مضارع مرفوع وعلامة رفعه الضمة الظاهرة على آخره يقرأُ
- فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره حامدٌ
- مفعول مطلق منصوب وعلامة نصبه الفتحة الظاهرة على آخره قراءةً
- صفة منصوب وعلامة نصبه الفتحة الظاهرة على آخره جيدةً

٨) الحال

- مبتدأ مرفوع وعلامة رفعه الضمة المقدرة على آخره و هو مضاد جدٌّ
- ضمير متصل مبني على السكون في محل حر مضاد إليه يُ
- فعل مضارع مرفوع وعلامة رفعه الضمة الظاهرة على آخره و الجملة الفعلية في محل رفع خبر الفاعل ضمير مستتر جوازاً تقديره (هو) يقرأُ
- حال منصوبة وعلامة نصبهما الفتحة الظاهرة على آخرها قائعاً

٩) التمييز

- ضمير منفصل مبني على السكون في محل رفع مبتدأ أنا
- اسم التفضيل خبر مرفوع وعلامة رفعه الضمة الظاهرة على آخره أكثر
- حرف جر مبني على السكون، لا محل له في الأعراب من
- ضمير متصل مبني على الفتح وهو في محل جر بـ(من) اسم مجرور ك
- تمييز منصوب وعلامة نصبه الفتحة الظاهرة على آخره سنًّا

١٠) المستثنى

- فعل ماض مبني على الفتح حضر
- فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره الطلابُ
- توكييد معنوي يتبع المؤكّد (الطلاب) وهو مرفوع مثله وعلامة رفعه الضمة الظاهرة على آخره وهو مضاف كلُّ
- ضمير متصل مبني على السكون في محل جر مضاف إليه همْ
- أداة استثناء مبني على السكون إلا
- مستثنى بـ(إلا) منصوب وعلامة نصبه الفتحة الظاهرة على آخره حامداً

١١) المنادي

- حرف نداء مبني على السكون يا
- منادي منصوب لأنّه مضاف وعلامة نصبه الفتحة الظاهرة على آخره عبد
- مضاف إليه مجرور وعلامة جره الكسرة الظاهرة على آخره اللهِ

المجرورات من الأسماء

- ##### ١) المضاف إليه
- مبتدأ مرفوع وعلامة رفعه الضمة الظاهرة على آخره القرآنُ
 - خبر مرفوع وعلامة رفعه الضمة الظاهرة على آخره وهو مضاف كتابُ
 - مضاف إليه مجرور وعلامة جره الكسرة الظاهرة على آخره اللهِ

٢) المسبوق بحرف جر

- مبتدأ مرفوع وعلامة رفعه الضمة الظاهرة على آخره الطلابُ
- حرف جر مبني على السكون، لا محل له في الأعراب في
- اسم مجرور بـ(في) وعلامة جره الكسرة الظاهرة على آخره الفصلِ
- و شبيه الجملة (في الفصل) في محل رفع خبر

المنصوبات من الأسماء	المرفوعات من الأسماء
- إن الله غفور	اسم إن
- كان الطعام لذيداً	خبر كان
- فهمت المدرس	المفعول به
- سافر أبي ليلاً جلس المدرس عند المدير	المفعول فيه
- ما خرحت من البيت خوفاً من الحر	المفعول لأجله
- سرت و الجبل	المفعول معه
- يقرأ حامد قراءةً حيدةً	المفعول المطلق
- جدي يصلي قاعداً	الحال
- أنا أكبر منك سنًا	التمييز
- حضر الطلاب كلهم إلا حامدًا	المستثنى
- يا عبد الله	المنادي
ال مجرورات من الأسماء	
المضاف إليه	
المسبوق بحرف حر	

التابع

Any اسم which follows completely the إعراب of what has just preceded it. Of this there are ٤ types:

النعت/الصفة

أ - المرفوع حرف استفهام مبني على الفتح، لا محل له في الإعراب

حضر فعل ماض مبني على الفتح

الطالب فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره

الجديد؟ صفة مرفوعة وعلامة رفعها الضمة الظاهرة على آخرها

النعت/الصفة

يطلب فعل مضارع مرفوع وعلامة رفعه الضمة الظاهرة على آخره

المدير فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره

الطالب مفعول به منصوب وعلامة نصبها الفتحة الظاهرة على آخره

الجديد صفة منصوبة وعلامة نصبها الفتحة الظاهرة على آخرها

النعت/الصفة

هذا اسم إشارة مبني على السكون في محل رفع مبتدأ

دفتر خبر مرفوع وعلامة رفعه الضمة الظاهرة على آخره وهو مضاد

الطالب مضاد إليه وعلامة جره الكسرة الظاهرة

الجديد صفة مجرورة وعلامة جره الكسرة الظاهرة على آخرها

<u>التوكيد</u>	
- المرفوع	<u>حضرَ</u>
- فعل ماضٍ مبني على الفتح	<u>الطلابُ</u>
- فاعلٌ مرفوعٌ وعلامة رفعه الضمة الظاهرة على آخره	<u>كُلُّ</u>
- توكيٰدٌ معنويٌّ يتبع المؤكّد (الطلاب) وهو مرفوعٌ مثله وعلامة رفعه الضمة الظاهرة على آخره وهو مضاف	<u>همْ</u>
- ضمير متصلٌ مبنيٌ على السكون في محل جرٍ مضافٍ إليه	
	<u>قالَ</u>
- فعلٌ ماضٍ مبنيٌ على الفتح	<u>هذا</u>
- اسم إشارةٍ مبنيٌ على السكون في محل رفعٍ فاعلٌ	<u>المديِّرُ</u>
- بدلٌ مرفوعٌ وعلامة رفعه الضمة الظاهرة على آخره	<u>نفسُ</u>
- توكيٰدٌ معنويٌّ يتبع المؤكّد (المديِّر) وهو مرفوعٌ مثله وعلامة رفعه الضمة الظاهرة على آخره وهو مضاف	<u>هُ</u>
- ضميرٌ متصلٌ مبنيٌ على الضمٍ في محل جرٍ مضافٍ إليه	
<u>التوكيد</u>	
- الموصوب	<u>سأَلُ</u>
- فعلٌ ماضٍ مبنيٌ على السكون (لاتصاله بضمير رفعٍ متحرّك)	<u>تُ</u>
- ضميرٌ متصلٌ مبنيٌ على الضمٍ في محل رفعٍ فاعلٌ	<u>الطلابُ</u>
- مفعولٌ به منصوبٌ وعلامة نصبه الفتحة الظاهرة على آخره	<u>كُلُّ</u>
- توكيٰدٌ معنويٌّ يتبع المؤكّد (الطلاب) وهو منصوبٌ مثله وعلامة نصبه الفتحة الظاهرة على آخره وهو مضاف	<u>همْ</u>
- ضميرٌ متصلٌ مبنيٌ على السكون في محل جرٍ مضافٍ إليه	
	<u>سأَلُ</u>
- فعلٌ ماضٍ مبنيٌ على السكون (لاتصاله بضمير رفعٍ متحرّك)	<u>تُ</u>
- ضميرٌ متصلٌ مبنيٌ على الضمٍ في محل رفعٍ فاعلٌ	<u>المديِّرُ</u>
- مفعولٌ به منصوبٌ وعلامة نصبه الفتحة الظاهرة على آخره	<u>نفسُ</u>
- توكيٰدٌ معنويٌّ يتبع المؤكّد (المديِّر) وهو منصوبٌ مثله وعلامة نصبه الفتحة الظاهرة على آخره وهو مضاف	<u>هُ</u>
- ضميرٌ متصلٌ مبنيٌ على الضمٍ في محل جرٍ مضافٍ إليه	
<u>التوكيد</u>	
- المجرور	<u>سَلَمْ</u>
- فعلٌ ماضٍ مبنيٌ على السكون (لاتصاله بضمير رفعٍ متحرّك)	<u>تُ</u>
- ضميرٌ متصلٌ مبنيٌ على الضمٍ في محل رفعٍ فاعلٌ	<u>على</u>
- حرفٌ جرٍ مبنيٌ على السكون، لا محل له في الأعراب	<u>الطلابُ</u>
- اسمٌ مجرورٌ بـ(على) وعلامة جره الكسرة الظاهرة على آخره	<u>كُلُّ</u>
- توكيٰدٌ معنويٌّ يتبع المؤكّد (الطلاب) وهو مجرورٌ مثله وعلامة جره الكسرة الظاهرة على آخره وهو مضاف	<u>همْ</u>
- ضميرٌ متصلٌ مبنيٌ على السكون في محل جرٍ مضافٍ إليه	

- | | | |
|----------|---|---|
| ٥ | <ul style="list-style-type: none"> - ضمير متصل مبني على الضم في محل رفع فاعل - حرف جر مبني على السكون، لا محل له في الأعراب - اسم مجرور بـ(على) وعلامة جره الكسرة الظاهرة على آخره - توكييد معنوي يتبع المؤكّد (المدير) و هو مجرور مثله و علامه جره الكسرة الظاهرة على آخره و هو مضاف - ضمير متصل مبني على الكسر في محل جر مضاف إليه | سَلْمٌ
تُ
عَلَى
الْمَدِيرِ
نَفْسٍ
وِ |
|----------|---|---|

- | | | |
|----------|--|---|
| ٦ | <ul style="list-style-type: none"> - المرفوع - فعل ماض مبني على الفتح - فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره - حرف (و) للعطف مبني على الفتح، لا محل له في الإعراب - معطوف على (حامد) مرفوع وعلامة رفعه الضمة الظاهرة على آخره و هو مضاف - ضمير متصل مبني على الضم في محل جر مضاف إليه | الْعَطْفُ
خَرْجٌ
حَامِدٌ
وَ
صَدِيقٌ
وِ |
|----------|--|---|

- | | | |
|----------|--|---|
| ٧ | <ul style="list-style-type: none"> - المنصوب - فعل ماض مبني على الفتح - فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره - مفعول به منصوب وعلامة نصبه الفتحة الظاهرة على آخره - حرف (و) للعطف مبني على الفتح، لا محل له في الإعراب - معطوف على (حامدا) منصوب وعلامة نصبه الفتحة الظاهرة على آخره و هو مضاف - ضمير متصل مبني على الضم في محل جر مضاف إليه | الْعَطْفُ
طَلْبٌ
الْمَدِيرُ
حَامِدًا
وَ
صَدِيقٌ
وِ |
|----------|--|---|

- | | | |
|----------|---|--|
| ٨ | <ul style="list-style-type: none"> - المجرور - اسم استفهام مبني على الفتح في محل رفع خبر مقدم - مبتدأ مؤخر مرفوع وعلامة رفعه الضمة الظاهرة على آخره و هو مضاف - مضاف إليه مجرور وعلامة جره الكسرة الظاهرة على آخره - حرف (و) للعطف مبني على الفتح، لا محل له في الإعراب - معطوف على (حامد) مجرور وعلامة جره الكسرة الظاهرة على آخره و هو مضاف - ضمير متصل مبني على الكسر في محل جر مضاف إليه | الْعَطْفُ
أَيْنَ
كُتُبُ
حَامِدٌ
وَ
صَدِيقٌ
وِ |
|----------|---|--|

البدل	-	المرفوع
أَ		- حرف استفهام مبني على الفتح، لا محل له في الإعراب
نَجَحَ		- فعل ماض مبني على الفتح
أَخْوَ		- فاعل مرفوع وعلامة رفعه الواو لأنه من الأسماء الخمسة و هو مضاف
كَ		- ضمير متصل مبني على الفتح في محل جر مضاف إليه
هَاشِمٌ؟		- بدل مرفوع وعلامة رفعه الضمة الظاهرة على آخره
أَ		- حرف استفهام مبني على الفتح، لا محل له في الإعراب
نَجَحَ		- فعل ماض مبني على الفتح
هَذَا		- اسم إشارة مبني على السكون في محل رفع فاعل
الطالبُ؟		- بدل مرفوع وعلامة رفعه الضمة الظاهرة على آخره
البدل	-	المنصوب
أَعْرَفُ		- فعل مضارع مرفوع وعلامة رفعه الضمة الظاهرة على آخره
أَخْا		الفاعل ضمير مستتر وجوباً تقديره (أنا)
كَ		- مفعول به منصوب وعلامة نصبه الألف لأنه من الأسماء الخمسة و هو مضاف
هَاشِمًا		- ضمير متصل مبني على الفتح في محل جر مضاف إليه
أَعْرَفُ		- بدل منصوب وعلامة نصبه الفتحة الظاهرة على آخره
هَذَا		- فعل مضارع مرفوع وعلامة رفعه الضمة الظاهرة على آخره
الطالبُ		الفاعل ضمير مستتر وجوباً تقديره (أنا)
هَذَا		- اسم إشارة مبني على السكون في محل نصب مفعول به
الطالبُ		- بدل منصوب وعلامة نصبه الفتحة الظاهرة على آخره
البدل	-	المجرور
أَيْنَ		- اسم استفهام مبني على الفتح في محل رفع خير مقدم
غُرْفَةُ		- مبتدأ مؤخر مرفوع وعلامة رفعه الضمة الظاهرة على آخره و هو مضاف
أَخْيَ		- مضاف إليه مجرور وعلامة جره الياء لأنه من الأسماء الخمسة و هو أيضاً مضاف
كَ		- ضمير متصل مبني على الفتح في محل جر مضاف إليه
هَاشِمٌ؟		- بدل مجرور وعلامة جره الكسرة الظاهرة على آخره

الإعراب و البناء

- اسم استفهام مبني على الفتح في محل رفع خبر مقدم **أين**
- مبتدأ مؤخر مرفوع و علامه رفعه الضمة الظاهرة على آخره و هو مضاف **غرفة**
- اسم إشارة مبني على السكون في محل جر مضاف إليه **هذا**
- بدل مجرور و علامه جره الكسرة الظاهرة على آخره **الطالب ؟**

- in verbs.

(نون الإناث) نون النسوة unless it has معرف is الفعل المضارع . مبني both are فعل الأمر and الفعل الماضي أفعال الخمسة (يَفْعُلُنَ / يَفْعُلُنَّ i.e. then it becomes نون التوكيد and مبني from).

- فعل مضارع مرفوع و علامه رفعه الضمة الظاهرة على آخره **أفهمُ**
- الفاعل ضمير مستتر وجوباً تقديره (أنا)
- اسم إشارة مبني على السكون في محل نصب مفعول به **هذا**
- بدل منصوب و علامه نصبه الفتحة الظاهرة على آخره **الدرس**

- فعل مضارع مرفوع و علامه رفعه الضمة الظاهرة على آخره **أريد**
- الفاعل ضمير مستتر وجوباً تقديره (أنا)
- حرف مصدرى و نصب مبني على السكون **أنْ**
- فعل مضارع منصوب بـ(أنْ) و علامه نصبه الفتحة الظاهرة على آخره **أفهمَ**
- الفاعل ضمير مستتر وجوباً تقديره (أنا)
- اسم إشارة مبني على السكون في محل نصب مفعول به **هذا**
- بدل منصوب و علامه نصبه الفتحة الظاهرة على آخره **الدرس**

- حرف نفي و حزم مبني على السكون **لمْ**
- فعل مضارع مجزوم بـ(لمْ) و علامه حزمه السكون على آخره **أفهمُ**
- الفاعل ضمير مستتر وجوباً تقديره (أنا)
- اسم إشارة مبني على السكون في محل نصب مفعول به **هذا**
- بدل منصوب و علامه نصبه الفتحة الظاهرة على آخره **الدرس**

منفصل	الماضي	الإعراب
هو	فَعَلَ	وَ الْفَاعِلُ ضَمِيرٌ مُسْتَهْ رَجُلٌ حَوْزًا تَقْدِيرِهِ (هُوَ)
هما	فَعَلَا	وَ الْأَلْفُ الْأَثْنَيْنِ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى السَّكُونِ فِي مَحْلِ رُفْعَ فَاعِلٍ
هم	فَعَلُوا	وَ وَاَوْ الْجَمَاعَةِ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى السَّكُونِ فِي مَحْلِ رُفْعَ فَاعِلٍ
هي	فَعَلْتُ	وَ التَّاءُ عَلَامَةُ التَّائِيَّتِ، وَ الْفَاعِلُ ضَمِيرٌ مُسْتَهْ رَجُلٌ حَوْزًا تَقْدِيرِهِ (هِيَ)
هما	فَعَلَتَا	وَ التَّاءُ عَلَامَةُ التَّائِيَّتِ، وَ الْأَلْفُ الْأَثْنَيْنِ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى السَّكُونِ فِي مَحْلِ رُفْعَ فَاعِلٍ
هنّ	فَعَلَنَّ	وَ التَّوْنُ النَّسْوَةُ (نُونُ الْإِنَاثِ) ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى الفَتْحِ فِي مَحْلِ رُفْعَ فَاعِلٍ
أنتَ	فَعَلْتَ	وَ التَّاءُ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى الفَتْحِ فِي مَحْلِ رُفْعَ فَاعِلٍ
أنتما	فَعَلْتُمَا	وَ التَّاءُ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى الضَّمِ فِي مَحْلِ رُفْعَ فَاعِلٍ وَ الْمِيمُ عَلَامَةُ الْجَمْعِ وَ الْأَلْفُ لِلْمُشْتَى
أنتم	فَعَلْتُمْ	وَ التَّاءُ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى الضَّمِ فِي مَحْلِ رُفْعَ فَاعِلٍ وَ الْمِيمُ عَلَامَةُ الْجَمْعِ وَ الْأَلْفُ لِلْمُذَكَّرِ
أنتِ	فَعَلْتِ	وَ التَّاءُ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى الضَّمِ فِي مَحْلِ رُفْعَ فَاعِلٍ وَ الْمِيمُ عَلَامَةُ الْجَمْعِ وَ الْأَلْفُ لِلْمُذَكَّرِ
أنتما	فَعَلْتُمَا	وَ التَّاءُ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى الضَّمِ فِي مَحْلِ رُفْعَ فَاعِلٍ وَ الْمِيمُ عَلَامَةُ الْجَمْعِ وَ الْأَلْفُ لِلْمُذَكَّرِ
أنتنّ	فَعَلْتُنَّ	وَ التَّاءُ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى الضَّمِ فِي مَحْلِ رُفْعَ فَاعِلٍ وَ الْتَّوْنُ عَلَامَةُ الْجَمْعِ الْمُؤْنَتِ
أنا	فَعَلْتُ	وَ لَتَاءُ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى الضَّمِ فِي مَحْلِ رُفْعَ فَاعِلٍ
نحن	فَعَلْنَا	وَ نَأْنَ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى السَّكُونِ فِي مَحْلِ رُفْعَ فَاعِلٍ
الأمر		وَ الْفَاعِلُ ضَمِيرٌ مُسْتَهْ رَجُلٌ حَوْزًا تَقْدِيرِهِ (أَنْتَ)
أنتَ	إِفْعُلْ	وَ الْأَلْفُ الْأَثْنَيْنِ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى السَّكُونِ فِي مَحْلِ رُفْعَ فَاعِلٍ
أنتما	إِفْعَلَا	وَ وَاَوْ الْجَمَاعَةِ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى السَّكُونِ فِي مَحْلِ رُفْعَ فَاعِلٍ
أنتم	إِفْعَلُوا	وَ يَاءُ الْمَخَاطَبَةِ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى السَّكُونِ فِي مَحْلِ رُفْعَ فَاعِلٍ
أنتِ	إِفْعَلِيْ	وَ نَأْنَ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى الضَّمِ فِي مَحْلِ رُفْعَ فَاعِلٍ
أنتنّ	إِفْعَلَنَّ	وَ نَأْنَ ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى السَّكُونِ فِي مَحْلِ رُفْعَ فَاعِلٍ
المضارع		وَ نُونُ النَّسْوَةِ (نُونُ الْإِنَاثِ) ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى الفَتْحِ فِي مَحْلِ رُفْعَ فَاعِلٍ
هنّ	يَفْعُلَنَّ	وَ نُونُ النَّسْوَةِ (نُونُ الْإِنَاثِ) ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى الفَتْحِ فِي مَحْلِ رُفْعَ فَاعِلٍ
أنتنّ	تَفْعَلَنَّ	وَ نُونُ النَّسْوَةِ (نُونُ الْإِنَاثِ) ضَمِيرٌ مُتَصَلٌ مُبْنَىٰ عَلَى الفَتْحِ فِي مَحْلِ رُفْعَ فَاعِلٍ

علامات الإعراب

الأصلية

For there are ٣ فَعْلَ المضارع taking their normal form as dictated by Arabic Grammar:

— عَلَامَةُ الرُّفْعِ — — عَلَامَةُ الْجَزْمِ — — عَلَامَةُ الْنَّصْبِ — — عَلَامَةُ الْفَتْحِ — — السَّكُون —

الفرعية

- i.e. not taking their normal form as dictated by specific rules in Arabic Grammar:

الأفعال الخمسة

- حرف استفهام مبني على الفتح، لا محل له في الإعراب أ
- فعل مضارع مرفوع وعلامة رفعه ثبوت النون نيابة عن الضمة لأنها من الأفعال الخمسة ثُرِيدُونَ
- واو الجماعة ضمير متصل مبني على السكون في محل رفع فاعل هـذـهـ
- اسم إشارة مبني على الكسرة في محل نصب مفعول به الـكـتـبـ
- بدل منصوب وعلامة نصبه الفتحة الظاهرة على آخره أـنـ

- حرف استفهام مبني على الفتح، لا محل له في الإعراب أ
- فعل مضارع مرفوع وعلامة رفعه ثبوت النون نيابة عن الضمة لأنها من الأفعال الخمسة ثُرِيدُونَ
- واو الجماعة ضمير متصل مبني على السكون في محل رفع فاعل أـنـ
- حرف مصدرى ونصب مبني على السكون تـذـهـبـواـ؟ـ
- فعل مضارع منصوب بـ(أـنـ) وعلامة نصبه حذف النون من آخره نيابة عن الفتحة لأنها من الأفعال الخمسة وـاـوـجـمـاعـةـضـمـيرـمـتـصـلـمـبـنـىـعـلـىـسـكـونـ

- حرف استفهام مبني على الفتح، لا محل له في الإعراب أ
- حرف نفي وحزم مبني على السكون لـمـ
- فعل مضارع مجزوم بـ(لـمـ) وعلامة حزمه حذف حرف العلة (الواو) من آخره نيابة عن السكون لأنها من الأفعال الخمسة تـذـهـبـواـ
- واو الجماعة ضمير متصل مبني على السكون في محل رفع فاعل يـاـ
- حرف نداء مبني على السكون الـطـلـابـ؟ـ
- منادى مفرد علم مبني على الضم في محل نصب على النداء هـوـ

الفعل الناقص

- حرف نفي وحزم مبني على السكون لـمـ
- فعل مضارع مجزوم بـ(لـمـ) وعلامة حزمه حذف حرف العلة (الواو) من آخره نيابة عن السكون يـدـعـ
- لأنه معتل الآخر (الناقص الواوي) و الفاعل ضمير مستتر جوازا تقديره (هو)

الإعراب التقديرى

The إعراب here is not present/clear, but is therefore assumed/hypothetical.

تقدر

- ضمير منفصل مبني على الفتح في محل رفع مبتدأ هـوـ
- فعل مضارع (الناقص) مرفوع وعلامة رفعه الضمة المقدرة على آخره يـعـشـيـ
- الفاعل ضمير مستتر جوازا تقديره (هو) و الجملة الفعلية في محل رفع خبر

- حرف ناصب و نفي (ينصب الفعل المضارع) مبني على السكون **لنْ**
- فعل مضارع (الناقص المفتوح العين) منصوب بـ(**لنْ**) و علامه نصبه الفتحة المقدرة على آخره **أنسى**

- حرف نفي و حزم مبني على السكون **لمْ**
- فعل مضارع (المضف) مجزوم بـ(**لمْ**) و علامه جزمه السكون المقدرة على آخره **أَحْجَّ**

نائب فاعل - فاعل ماض/مضارع ماض following فعل مجهول in forms in substitute of the اسم مرفوع

الفعل المضارع	الفعل الماضي
مجهول	مجهول
يُكْتَبُ It is being written	كُتِبَ It was written
نائب فاعل	
فعل	فعل
مفعول	فاعل
به	
الدُّرْسُ	الدُّرْسُ
يُكْتَبُ	كُتِبَ
ماض	
نوع	
معلوم	
مفعول	
فاعل	
ماض	
نوع	
مضارع	
به	
تَ	كَوَّ
سُؤْلُ	سَأَلَ
فاعل	
مفعول	فعل
به	
(مستر)	المدرُّسُ
يُسَأَلُ	كَوَّ
ماض	
مضارع	

In the above table, the verb is always dropped and the subject takes its place and becomes a noun with necessary harakah changes. مفعول فيه is the day فتح to فتح despite the transformation of the day is because منصوب اليوم - فتح اليوم.

If the verb is ضمير, apply same (harakah changes) rules as above, and simply change the ضمير to its equivalent, i.e. سائل -> سُئلَ.

الفعل المضارع

معلوم نائب الفاعل مجهول

يسأله المدرسُ	يُسَأَّلُ	ضمير مستتر
يسألهُم المدرسُ	يُسَأَّلُونَ	الواو
يسألهَا الأبُ	يُسَأَّلُ	ضمير مستتر
يسألهُنَّ الأبُ	يُسَأَّلُونَ	النون
يسألكَ المدرسُ	يُسَأَّلُ	ضمير مستتر
يسألتُم المدرسُ	تُسَأَّلُونَ	الواو
يسألكِ الأبُ	تُسَأَّلِيَّهُ	الياء
يسألكُنَّ الأبُ	تُسَأَّلُونَ	النون
يسأليَّ المدرسُ	أَسْأَلُ	ضمير مستتر
يسألنا المدرسُ	تُسَأَّلُ	ضمير مستتر

الفعل الماضي

معلوم نائب الفاعل مجهول

سأله المدرسُ	سُئِلَ	ضمير مستتر
سألهُم المدرسُ	سُئِلُوا	الواو
سألهَا الأبُ	سُئِلَتْ	ضمير مستتر
سألهُنَّ الأبُ	سُئِلُنَّ	النون
سألكَ المدرسُ	سُئِلْتَ	التاء
سألتُم المدرسُ	سُئِلْتُمْ	تم
سألكِ الأبُ	سُئِلْتِ	التاء
سألكُنَّ الأبُ	سُئِلْتُنَّ	تن
سأليَّ المدرسُ	سُئِلْتُ	التاء
سألنا المدرسُ	سُئِلْنَا	نا

كُتبَ

الدرسُ

- فعل ماض مبني للمجهول وعلامة بناءه الفتحة الظاهرة على آخره

- نائب الفاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره

يُكْتَبُ

الدرسُ

- فعل مضارع للمجهول مرفوع وعلامة رفعه الضمة الظاهرة على آخره

- نائب الفاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره

سُئِلَ

تُ

- فعل ماض مبني للمجهول وعلامة بناءه الفتحة الظاهرة على آخره

- التاء التائيث مبني على السكون لا محل له في الإعراب

الفاعل ضمير مستتر وجوباً تقديرها (أنت)

تُسَأَّلُ

تُ

- فعل مضارع للمجهول مرفوع وعلامة رفعه الضمة الظاهرة

نائب الفاعل ضمير مستتر وجوباً تقديره (أنت)

المفعول فيه

وَصَلْ

تُ

- اسم منصوب يذكر بعد الفعل لبيان زمان أو مكانه و يسمى أيضاً ظرفاً. كل مفعول فيه ظرف و ليس كل ظرف مفعول فيه.

- فعل ماض مبني على السكون (لاتصاله بضمير رفع متحرك)

ضمير متصل مبني على الضم في محل رفع فاعل

يَوْمَ

الثَّلَاثَاءِ

- مفعول فيه (ظرف زمان) منصوب وعلامة نصبه الفتحة الظاهرة على آخره و هو مضاف

- مضاف إليه مجرور وعلامة جره الكسرة الظاهرة على آخره

- فعل ماض مبني على السكون (لاتصاله بضمير رفع متتحرك) جلس
- ضمير متصل مبني على الضم في محل رفع فاعل ت
- مفعول فيه (ظرف مكان) منصوب وعلامة نصبه الفتحة الظاهرة على آخره وهو مضارف عند
- مضارف إليه مجرور بـ(عند) وعلامة جره الكسرة الظاهرة على آخره المدير

بعض الظروف مبنية - منها:

- ظرف زمان مبني على السكون في محل نصب مفعول فيه متى
- فعل ماض مبني على السكون (لاتصاله بضمير نصب متتحرك) خرج
- ضمير متصل مبني على الفتح في محل رفع فاعل ت؟

- ظرف مكان مبني على الفتح في محل نصب مفعول فيه أين
- فعل مضارع مرفوع وعلامة رفعه الضمة الظاهرة على آخره تذهب؟

- فعل ماض مبني على السكون (لاتصاله بضمير رفع متتحرك) وصل
- ضمير متصل مبني على الضم في محل رفع فاعل ت
- ظرف زمان مبني على الكسر في محل نصب مفعول فيه أمس

- النافية مبني على السكون ما
- فعل ماض مبني على السكون (لاتصاله بضمير رفع متتحرك) شرب
- ضمير متصل مبني على الضم في محل رفع فاعل ت
- مفعول به منصوب وعلامة نصبه الفتحة الظاهرة على آخره الخمر
- ظرف زمان مبني على الضم في محل نصب مفعول فيه قط

- فعل أمر مبني على السكون اجلس
- الفاعل ضمير مستتر وجوباً تقديره (أنت)
- ظرف مكان مبني على السكون في محل نصب مفعول فيه هنا

- فعل ماض مبني على السكون (لاتصاله بضمير رفع متتحرك) جي
- ضمير متصل مبني على الضم في محل رفع فاعل ت
- ظرف زمان مبني على الفتح في محل نصب مفعول فيه الآن

- فعل ماض مبني على السكون اجلس
الفاعل ضمير مستتر وجوباً تقديره (أنت)
- ظرف مكان مبني على الضم في محل نصب مفعول فيه حيث
- فعل ماض مبني على السكون (لاتصاله بضمير نصب متحرك) شيء
- ضمير متصل مبني على الفتح في محل رفع فاعل تَ

النائب عن الظرف - يحذف الظرف فينبوب عنه اسمها - المضاف إلى الظرف مما دل على كلية الزمان أو جزئيهما:

- فعل ماض مبني على السكون (لاتصاله بضمير رفع متحرك) مشيٌّ
- ضمير متصل مبني على الضم في محل رفع فاعل تُّ
- مفعول فيه منصوب وعلامة نصبه الفتحة الظاهرة على آخره و هو ناب عن الظرف في محل رفع مضاد رُبَعَ
- مضاد إليه مجرور وعلامة جره الكسرة الظاهرة على آخره سَاعَةٌ

رَغْفَيٌ	نَصْفٌ	تُّ	أَكْلٌ	سَاعَةٌ	نَصْفٌ	تُّ	إِنْتَظَرُ
مضاد إليه	مضاد	فاعل	فعل	مضاد إليه	مضاد	فاعل	فعل

مفعول به

مفعول فيه و هو

نائب عن الظرف

الصفة

- فعل ماض مبني على السكون (لاتصاله بضمير رفع متحرك) جلسٌ
- ضمير متصل مبني على الضم في محل رفع فاعل تُّ
- (أي وقتاً طويلاً) مفعول فيه منصوب وعلامة نصبه الفتحة الظاهرة على آخره و هو صفة للظرف ناب عنه طويلاً

اسم الإشارة

- فعل ماض مبني على السكون (لاتصاله بضمير رفع متحرك) جيٌّ
- ضمير متصل مبني على الضم في محل رفع فاعل تُّ
- اسم إشارة مبني على السكون نائب عن الظرف في محل نصب مفعول فيه هذا
- بدل منصوب وعلامة نصبه الفتحة الظاهرة على آخره الأسبوع

وصلٌ

- فعل ماض مبني على السكون (لاتصاله بضمير رفع متحرك) تُّ
- ضمير متصل مبني على الضم في محل رفع فاعل هذا
- اسم إشارة مبني على السكون نائب عن الظرف في محل نصب مفعول فيه اليوم
- بدل منصوب وعلامة نصبه الفتحة الظاهرة على آخره

- فعل ماض مبني على السكون (لاتصاله بضمير رفع متتحرك) رأيٌ
- ضمير متصل مبني على الضم في محل رفع فاعل تُ
- اسم إشارة مبني على السكون في محل نصب مفعول به هذا
- بدل منصوب و علامة نصبه الفتحة الظاهرة على آخره الرجلَ

- فعل ماض مبني على الفتح جاءَ
- اسم إشارة مبني على السكون في محل رفع فاعل هذا
- بدل مرفوع و علامة رفعه الضمة الظاهرة على آخره الرجلُ

- | | |
|---|---------------|
| العدد | مَكَثٌ |
| - فعل ماض مبني على السكون (لاتصاله بضمير رفع متتحرك) | مَكَثٌ |
| - ضمير متصل مبني على الضم في محل رفع فاعل | تُ |
| - حرف حر مبني على السكون، لا محل له في الأعراب | في |
| - اسم مجرور بـ(في) و علامة جره الفتحة الظاهرة على آخره لأنه اسم (منوع من الصرف) | بغدادَ |
| - عدد نائب عن الظرف في محل رفع مضاف | أربعةَ |
| - مضاف إليه مجرور و علامة جره الكسرة الظاهرة على آخره | أيامٍ |

اسم المكان و الزمان

- Expresses the place/time the action of the verb is committed.

اسم المكان/الزمان يؤخذ من الفعل، للدلالة على مكان/زمان الحدث: جلس المدرس عندَ (ظرف مكان، أي مكان الجلوس) المدير / سافر أبي ليلاً (ظرف زمان، أي زمن السفر)

- | | | |
|---|----------------------|---------------------------------------|
| على وزن مفعَلٌ | ال فعل الناقص | على وزن مفعَلٌ |
| - مجرَى (جرَى/يَجْرِى) | ١) | ال فعل الناقص |
| - ملَعَبٌ (لَعِبَ/يَلْعَبُ)، مَكْتُبٌ (كَتَبَ/يَكْتُبُ) | ٢) | ال فعل المضارع مفتوح العين أو مضمومها |

- | | | |
|---|---|---|
| على وزن مفعَلٌ | ال فعل الصحيح الآخر مكسور العين في المضارع | على وزن مفعَلٌ |
| - مَجْلِسٌ (جَلَسَ/يَجْلِسُ) | ١) | ال فعل الصحيح الآخر |
| - مُوقَفٌ (وَقَفَ/يَقْفُ)، مَوْضِعٌ (وَضَعَ/يَضْعُ) | ٢) | فعل المثال الصحيح الآخر |
| - مَشْرِقٌ (شَرَقَ/يَشْرُقُ) | ٣) | قد جاء الفعل مضموم العين كلمات على مفعَلٌ بالكسرة |
| - مَعْرِبٌ (غَرَبَ/غَرْبُ) | | |
| - مَسْجِدٌ (سَجَدَ/يَسْجُدُ) | | |

The plural form is **(مساجدٌ مفَاعِلٌ)**

- مدْرَسَة، مَحْكَمَة، مَكْتَبَة، مَنْزَلَةٌ
- ٤) قد تلحق (مفعلاً/مفْعِلاً) هاء التأنيث

- فعل ماض مبني على الفتح جلس
- فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره المدرس عند
- مفعول فيه (ظرف مكان) منصوب وعلامة نصبه الفتحة الظاهرة على آخره وهو مضاف المدير
- مضاف إليه مجرور بـ(عند) وعلامة جره الكسرة الظاهرة على آخره

- فعل ماض مبني على الفتح سافر
- فاعل مرفوع وعلامة رفعه الضمة المقدرة على آخره وهو مضاف أب
- ضمير متصل مبني على السكون في محل حر مضاف إليه ي
- مفعول فيه (ظرف زمان) منصوب وعلامة نصبه الفتحة الظاهرة على آخره ليلاً

اسم الآلة - describes the instrument with which the action of the verb is carried out.

مَفَاتِيحُ، مَوَازِينُ	- ح	مَفَاعِيلُ	مِيزَانٌ (وَزَنَ)	مِفْتَاحٌ (فَتَحَ)	مِفْعَالٌ
مَكَانِسُ، مَبَارِدُ، مَقَاصُ (مَقَاصِصُ)	- ح	مَفَاعِيلُ	مِرْوَحةٌ (رَاحَ)	مِكْنَسَةٌ (كَسَّ)	مِفْعَلَةٌ
مَكَانِسُ، مَبَارِدُ، مَقَاصُ (مَقَاصِصُ)	- ح	مَفَاعِيلُ	مِقْصٌ (قَصَّ)	مِبْرَدٌ (بَرَدَ)	مِفْعَلٌ

النسب - formed by adding يُ to a noun. Denotes that a person/thing governed is related/connected with the original noun. If a noun has ة ending, this must be dropped before adding يُ.

عَرَبٌ - عَرَبِيٌّ رُومٌ - رُومِيٌّ يَهُودٌ - يَهُودِيٌّ مَكَةٌ - مَكَيٌّ مَدِيَّةٌ - مَدِيَّيٌّ

If a noun ends in /ى/, this is changed to و before ending.

مَعْنَى - مَعْنَيٌّ	أَبٌ - أَبِيٌّ	أَخٌ - أَخِيٌّ	دُنْيَا - دُنْيَوْيٌّ
بَيْبَيٌّ - بَيْبَوْيٌّ			

ما الحجازية - هي من أخوات (ليس) تدخل على الجملة الاسمية، فترفع الاسم وتنصب الخبر وتسمى (ما الحجازية)

و قد يقترن خبرها بالباء الزائدة { و ما الله بغاْفِلٍ عَمَّا تَعْمَلُونَ }	{	بَشَرًا	هَذَا	مَا	}
		خَبَرٌ مَا	إِسْمٌ مَا	الْحِجَارِيَّة	

- الحجازية مبني على السكون، (من أخوات (ليس) يرفع الاسم وينصب الخبر) ما
- اسم إشارة مبني على السكون في محل رفع اسم ما هذا
- خبر ما منصوب وعلامة نصبه الفتحة الظاهرة على آخره بشراً

- حرف (و) للعطف مبني على الفتح، لا محل له في الإعراب
 - المحجازية مبني على السكون، (من أخوات ليس) يرفع الاسم و ينصب الخبر
 - اسم ما مرفوع و علامات رفعه الضمة الظاهرة على آخره
 - حرف جر مبني على الكسرة، لا محل له في الإعراب
 - اسم مجرور بـ(ب) وهو في محل نصب خبر ما منصوب و علامات نصبه الفتحة الظاهرة على آخره
 - (عَنْ) حرف جر مبني على السكون لا محل له في الإعراب؛ (مَا) الموصولة مبني على السكون في محل جر اسم مجرور
 - صلة الموصول لا محل له في الإعراب
- | | |
|--------|--------|
| و | إما |
| ما | الله |
| الله | ب |
| ب | غافل |
| غافل | عَمَّا |
| عَمَّا | تعملون |

إما - either/or. Four conditions of usage. Note, the second of the pair is always preceded by **و**:

- | | |
|---------------------------|--|
| حامد إما مريض و إما مسافر | - إما الشكية |
| حامد | - مبتدأ مرفوع و علامات رفعه الضمة الظاهرة على آخره |
| إما | - مؤلفة من (إن) و (ما) مدغمة فيها، إنْ - حرف شرط حازم، ما - زائدة لا عمل لها |
| مريض | - خبر مرفوع و علامات رفعه الضمة الظاهرة على آخره |
| و | - حرف (و) للعطف مبني على الفتح، لا محل له في الإعراب |
| إما | - مؤلفة من (إن) و (ما) مدغمة فيها، إنْ - حرف شرط حازم، ما - زائدة لا عمل لها |
| مسافر | - خبر مرفوع و علامات رفعه الضمة الظاهرة على آخره؛ جملة (و إما مسافر) معطوف |

- | | |
|---------------------------|--|
| الاسم إما معرب و إما مبني | - إما التفصيلية |
| الاسم | - مبتدأ مرفوع و علامات رفعه الضمة الظاهرة على آخره |
| إما | - مؤلفة من (إن) و (ما) مدغمة فيها، إنْ - حرف شرط حازم، ما - زائدة لا عمل لها |
| معرب | - خبر مرفوع و علامات رفعه الضمة الظاهرة على آخره |
| و | - حرف (و) للعطف مبني على الفتح، لا محل له في الإعراب |
| إما | - مؤلفة من (إن) و (ما) مدغمة فيها، إنْ - حرف شرط حازم، ما - زائدة لا عمل لها |
| مبني | - خبر مرفوع و علامات رفعه الضمة الظاهرة على آخره؛ جملة (و إما مبني) معطوف |

- | | |
|--------------------------------|--|
| تعلم إما العربية و إما الأردية | - إما الإباحية |
| تعلم | - فعل مضارع مرفوع و علامات رفعه الضمة الظاهرة على آخره |
| إما | الفاعل ضمير مستتر وجوباً تقديره (أنت) |
| العربية | - مؤلفة من (إن) و (ما) مدغمة فيها، إنْ - حرف شرط حازم، ما - زائدة لا عمل لها |
| و | - مفعول به منصوب و علامات نصبه الفتحة الظاهرة على آخره |
| إما | - حرف (و) للعطف مبني على الفتح، لا محل له في الإعراب |
| إما | - مؤلفة من (إن) و (ما) مدغمة فيها، إنْ - حرف شرط حازم، ما - زائدة لا عمل لها |
| الأردية | - مفعول به منصوب و علامات نصبه الفتحة الظاهرة على آخره؛ جملة (و إما الأردية) معطوف |

- إما تزورني و إما أزورك إما
- مؤلفة من (إنْ) و (ما) مدغمة فيها، إنْ - حرف شرط حازم، ما - زائدة لا عمل لها تزور
- فعل مضارع مرفوع و علامه رفعه الضمة الظاهرة على آخره الفاعل ضمير مستتر وجوباً تقديره (أنتَ)
- نون الواقية مبني على الكسر لا محل له في الإعراب نِ
- ضمير متصل مبني على السكون في محل نصب مفعول به يُ
- حرف (و) للعطف مبني على الفتح، لا محل له في الإعراب و
- مؤلفة من (إنْ) و (ما) مدغمة فيها، إنْ - حرف شرط حازم، ما - زائدة لا عمل لها إما
- فعل مضارع مرفوع و علامه رفعه الضمة الظاهرة على آخره ازورُ
- ضمير متصل مبني على الفتح في محل نصب مفعول به؛ جملة (و إما أزورك) معطوف إما

أنت محمد هذا الجامحة الكتاب المدرس الرجل - definition indicating a precise noun - المعرفة

- (مبني) - أنا أنت هو الثناء من كتبوا الواو من يكتبون الضمير
- (مبني) - هذا ذلك هذه تلك هؤلاء اسم الإشارة
- (مبني) - الذي الذين التي اللاتي الاسم الموصول
- (مبني) - يا رجل يا شيخ النكرة المقصودة بالنداء
- أما النكرة غير المقصودة بالنداء فنكرة كقول الأعمى - يا رجلاً؛ المعرفة لا تتغير حالها بالنداء - يا خالدُ أما المضاف إلى معرفة
- (معرب) - أَحَدُ مَكَّةُ الْمَدْنُ العلم
- (معرب) - الكتابُ الرَّجُلُ المحلى بـ(ال)
- (معرب) - كتابُ حَمِيدٍ كتابُ هَذَا كَتَابُ الَّذِي خَرَجَ مِنَ الْغُرْفَةِ قَبْلَ قَلِيلٍ كتاب المدرس أما المضاف إلى نكرة فنكرة - كتابُ طَالِبٍ بَيْتُ مَدْرِسٍ

جامعةُ كتابُ رجلُ - in-definition indicates an indefinite noun - النكرة

- الإضافة هذا كتابُ
- تحدف التنوين عند الإضافة أين البتنان؟
- تحدف نون المثنى عند الإضافة رأيت بنتين
- تحدف نون المثنى عند الإضافة جاء المدرسوں
- تحدف نون الجمع المذكر السالم عند الإضافة أبحث عن المدرسينَ
- تحدف نون الجمع المذكر السالم عند الإضافة هذا كتابُ اللهِ
- تحدف نون المثنى عند الإضافة أين بنتاً حامِدٍ
- تحدف نون المثنى عند الإضافة رأيت بنتيْ حامِدٍ
- تحدف نون الجمع المذكر السالم عند الإضافة جاء مدرسو الفقهِ
- تحدف نون الجمع المذكر السالم عند الإضافة أبحث عن مدرسي الفقهِ

- فعل ماض مبني على السكون (لاتصاله بضمير رفع متحرك) رأيٌ
- ضمير متصل مبني على الضم في محل رفع فاعل تُ
- مفعول به منصوب و علامه نصبه الياء لأنه مثنى و هو مضاف و علامه رفعه حذف التنون لأنه مثنى بنَسْتَيْ
- مضاف إليه و علامه جره الكسرة الظاهرة على آخره حامِدٌ

- فعل ماض مبني على الفتح جاءَ
- الفاعل ضمير مستتر جوازاً تقديره (هُوَ) مُدرَّسُوْ
- فاعل مرفوع و علامه رفعه الواو لأنه جمع المذكر السالم و حذفت التنون للإضافة الفقِهُ
- مضاف إليه و علامه جره الكسرة الظاهرة على آخره

[غسلتُ الرجلَيْنِ (رِجْلَيْ + يَ) = رِجْلَيْ]

اسمان لفظهما مفرد، معناهما مثنى - كلاهما جديدةُ كلاهما جديدةُ - both (of), the two - كلا/كلتا

كلاهما في دمشق مبتدأ مرفوع و علامه الألف نياية عن الضمة لأنه ملحق بالثنى و هو أين أخواك؟
مضاف

هما - ضمير متصل مبني على السكون في محل جر مضاف إليه	<u>كلاهما</u> عند المديرة أين الطالبات الجديدين؟
مفعول به منصوب و علامه نصبه الياء نياية عن الفتحة لأنه ملحق بالثنى	نعم. رأيت <u>كليهما</u> أرأيت المدرسَيْنَ؟
هما - ضمير متصل مبني على السكون في محل جر مضاف إليه	حفظت <u>كليهما</u> أيَ السورتين حفظت؟

ـ ذانك/تانك - That is. Used for مثنى only

ها أنتَ ذا	ها هما ذان	ها أنا ذا/ذى
ها أنتِ ذي	ها هما تان	ها هو ذا
ها هم أولاء	ها هي ذي	ها أنتما ذان
ها هنَّ أولاء	ها هي ذي	ها أنتما تان
ها أنتَ ذا - > هأنذا !	here I am !	ها أنتِ ذي
there he is !		ها هنَّ ذا

للرفع	للنصب/للجر	مفرد
هذان كتابان	<u>هذين</u> كتابين	هذا كتابُ
هاتان سياراتان	<u>هاتين</u> سياراتين	هذه سيارةُ
ذائق قلمان	<u>ذينك</u> قلمين	ذلك قلمُ
تائق مدرستان	<u>تيتك</u> مدرستين	تلك مدرسةُ

ـ الجملة الاسمية - اسم starts with an مبتدأ و خبر constituted by.

مفیدٌ	الكتبَ	إنَّ	مفیدٌ	الكتابُ
	اسم إنَّ	خبر إنَّ		مبتدأ
				اسم صريح
				مصدر مفهول
				حرف مشبه بالفعل

- اللهُ غَفُورٌ هذه مدرسةُ أنا مجتهدُ

- { وَ أَنْ تَصُومُوا خَيْرًا لَكُمْ } > { أَنْ تَصُومُوا } تقديره (صيامكم)

- { إِنَّ اللَّهَ غَفُورٌ رَحِيمٌ } - الأحرف المشبهة بالفعل هي (إنَّ) و أخواتها

فَاعِلٌ / نَائِبٌ فَاعِلٌ - starts with a - الجملة الفعلية

ذَكِيًّا	الوَلْدُ	أَصْبَحَ	الوَلْدُ	ذَهَبَ
خبر	اسم أَصْبَحَ	فعل	فاعل	فعل
أَصْبَحَ				

فعل تام (سليم/صحيح)

- طَلَعَتِ الشَّمْسُ

- كان الجوًّا بارداً (الأفعال الناقصة هي (كان) و أخواتها)

فعل ناقص (غير كامل)

اسم مصوغ للدلالة ما فعل الفعل - الاسم الفاعل - derived noun indicating action of verb or its behaviour

من فعل الثاني مجرد على وزن فَاعِلٌ - كَاتِبٌ [he is writing] - من كَتَبَ - يَكْتُبُ

الاسم المفعول - derived noun indicating element undergoing action of verb -

اسم مصوغ من الفعل المبني للمجهول للدلالة على ما وقع عليه الفعل

من فعل الثاني مجرد على وزن مَفْعُولٌ - مَكْتُوبٌ [written] - من كُتُبَ - يُكْتُبُ

المبتدأ و الخبر - (مرفوعان) المبتدأ هو الاسم الذي نتحدث عنه، و الخبر هو الحديث الذي تتم به الفائدة - القَمَرُ جَمِيلٌ

ففي هذه الجملة نريد أن نتحدث عن القمر، فلفظ (القمر) مبتدأ، و نريد أن نقول إنه جميل، فلفظ (جميل) خبر

١) أنواع المبتدأ

- الله ربنا القراءة مفيدة الجلوس هنا متنوع نحن طلاب

- {أن تصوموا خير لكم} {أن تعفو أقرب للتقوى}

- اسم صريح

- مصدر مؤول

٢) تعريف المبتدأ و تكيره - الأصل في المبتدأ أن يكون معرفة كما في الأمثلة الآتية:

محمد رسول الله ، أنا مدرس، هذا مسجد، الذي يعبد غير الله مشرك، القرآن كتاب الله، مفتاح الجنة الصلاة، وقد يكون المبتدأ نكرة بشروط منها:

أ) أن يكون الخبر شبيه جملة (المراد بشيء الجملة - الظرف والجار والمحرر) و أن يتقدم على المبتدأ

- عندنا سيارة مبتدأ و الظرف (عند) خبر

- لي أخ مبتدأ و الجار والمحرر (لي) خبر

ب) أن يكون المبتدأ اسم استفهام (و أسماء الاستفهام نكرات)

- اسم استفهام (ما) مبتدأ و الجار والمحرر (بك) خبر

- من مريض مبتدأ و (مريض) خبر

- كم طالباً في الفصل مبتدأ و (في الفصل) خبر

٣) ترتيب المبتدأ و الخبر - الأصل أن يتقدم المبتدأ على الخبر: أنت مدرس. و يجوز عكسه - أ مدرس أنت؟

و يجب أن يتقدم المبتدأ إذا كان اسم استفهام - ما بك؟ من مريض؟

و يجب أن يتقدم الخبر إذا كان اسم استفهام - ما اسمك؟ كيف حالك؟

٤) حذف المبتدأ – إذا كان الخبر علماً فيجوز حذف المبتدأ. تقول للسائل عن اسمك: حامد. أي: اسمي حامد

١) أنواع الخبر

- المؤمن مرآة المؤمن
- خبر الجملة
- المدير ما اسمه ؟ – الجملة الاسمية (ما اسمه) خبر و هي في محل رفع
- و الله خلقكم
- الخبر شبه الجملة
- الجنة تحت أقدام الأمهات
- الظرف (تحت) خبر و هو منصوب في محل رفع
- الحمد لله
- الجار و المجرور (الله) خبر و هو في محل رفع
- يطابق الخبر المبتدأ في:
- مطابقة للمبتدأ
- الإفراد و تثنية و الجمع
- في التذكير و التأنيث

أحوال المبتدأ

المبتدأ	سبب تقديم/تأخير
الله غفور	هو الأصل
عجيب كلامه	مؤخر
عندك سيارة	نكرة
أ في الله شئ ؟	نكرة
من غائب ؟	نكرة
من أنت ؟	معرفة
أن تصوموا خير لكم	مقدم
(*) لأن تقديره صيامكم	*(معرفة)

أحوال الخبر

الخبر	نوعه-مفرد/جملة شبه جملة
الدين يسر	مفرد
المدرس عند المدير	شبه جملة (ظرف)
الطلاب في الملعب	شبه جملة (الجار و المجرور)
النية محلها القلب	جملة اسمية
الإسلام يحب ما كان قبلها	جملة فعلية

إعراب جملة مفيدة a معرفة ٢ If positions change then the changes:

	خبر المبتدأ الأول	مبتدأ		
طبيبٌ	هـ	أَخْوَهُ	حَامِدُ	أَخْيَهُ
خبر المبتدأ الثاني	المبتدأ الثاني	المبتدأ الأول	خبر	مُبْتَدَأ
مضافٌ إِلَيْهِ	مضافٌ	المبتدأ الأول	خبر	خبر
			حَامِدٌ	أَخْيَهُ

- مبتدأ مرفوع وعلامة رفعه الضمة الظاهرة على آخره حَامِدٌ

- فعل ماضٍ مبني على الفتح ذَهَبَ

الفاعل ضمير مستتر جوازاً تقديره (هو)؛ و الجملة الفعلية خبر في محل رفع

حَامِدٌ	المبتدأ الأول مرفوع وعلامة رفعه الضمة الظاهرة على آخره
أَخْوَهُ	المبتدأ الثاني مرفوع وعلامة رفعه الواو لأنها من أسماء الخمسة وهو مضاف
هـ	ضمير متصل مبني على الضم في محل جر مضاف إليه
طَبِيبٌ	خبر المبتدأ الثاني مرفوع وعلامة رفعه الضمة الظاهرة على آخره؛ و جملة (أخوه طبيب) خبر المبتدأ الأول في محل رفع

إذا - if, whether, when, whenever. ظرف فعل ماضٍ embodying a condition. Used mostly with فعل مضارع (حوالب الشرط) transforming in meaning to the future.

فُتِّحتْ أَبْوَابُ الْجَنَّةِ	إِذَا جَاءَ رَمَضَانُ
حوالب الشرط	

Also used with فعل مضارع (حوالب الشرط) to be. It is permissible for the answer to the condition.

إِذَا يَجْتَهِدُونَ	يَنْجُحُ الطَّلَابُ	تَنْجُحُ	إِذَا تَجْتَهَدُ فِي الدُّرُسِ
الشرط	حوالب الشرط	حوالب الشرط	الشرط

(فاء الربط، فاء الحواب، الفاء الجواهير) must be prefixed by حواب الشرط in the following situations:

- ١) أن يكون حواب الشرط جملة اسمية {و إذا سألك عبادي عني فإن قريب}
- ٢) أن يكون حواب الشرط فعلاً طليبياً؛ و من أنواع الطلب
 - الأمر إذا رأيتَ حامداً فاسأله عن موعد السفر
 - لا النافية إذا وجدتَ المريضَ نائماً فلا ثُوْقُطْهُ
 - الاستفهام إذا جاء حامد فماذا أقول له؟
- ٣) أن يكون فعلاً جاماً (defective)
 - ((من غشناً فليس مناً))
 - {و من يُطِيعُ الله و رسوله فقد فازَ فوزاً عظيماً}
- ٤) أن يقترن بـ(قد)
 - مهما تكون الظروفُ فما أكذِبُ
 - {من لبس الحرير في الدنيا فلن يلبسَهُ في الآخرة}
- ٥) أن يقترن بـ(ما) النافية
- ٦) أن يقترن بـ(لن)

- إنْ تُسَافِرْ فَسَأَسْفِرُ ٧) أَنْ يَقْتَرِنَ بـ(سِينَ)
- {إنْ حِفْتُمْ عَيْلَةً فَسَوْفَ يُعْنِيْكُمُ اللَّهُ مِنْ فَضْلِهِ إِنْ شَاءَ} ٨) أَنْ يَقْتَرِنَ بـ(سَوْفَ)
- {أَنَّهُ مِنْ قُتْلِ نَفْسًا بِغَيْرِ نَفْسٍ، أَوْ فَسَادٍ فِي الْأَرْضِ فَكَانَمَا قُتْلَ النَّاسِ جَمِيعًا} ٩) أَنْ يَقْتَرِنَ بـ(كَانَمَا)

في محل جزم غير جازم مبني على السكون if preceded by إعراب the. الفاء precedes جزء المجزوم will not be جواب الشرط The

- | | |
|--|--------|
| - حرف شرط غير جازم مبني على السكون | إذا |
| - فعل ماض مبني على الفتح وهو فعل الشرط | جاءَ |
| - فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره | رمضانُ |
| - فعل ماض مبني للمجهول وعلامة بناءه الفتاحة الظاهرة على آخره | فتحَ |
| - حرف تأنيث مبني على السكون | تُ |
| - نائب فاعل مرفوع وعلامة رفعه الضمة الظاهرة على آخره وهو مضارف | أبوابُ |
| - مضارف إليه وعلامة جره الكسرة الظاهرة على آخره | الجنةِ |
| الجملة الفعلية (فتحت أبواب الجنة) جواب الشرط لا محل لها في الإعراب | |

- | | |
|--|------------|
| - حرف شرط غير جازم مبني على السكون | إذا |
| - فعل مضارع مرفوع وعلامة رفعه الضمة الظاهرة على آخره وهو فعل الشرط | تجتهدُ |
| - الفاعل ضمير مستتر وجوباً تقديره (أنتَ) | |
| - حرف جر مبني على السكون، لا محل له في الإعراب | في |
| - اسم مجرور بـ(في) وعلامة جره الكسرة الظاهرة على آخره | الدُّرُوسِ |
| - فعل مضارع مرفوع وعلامة رفعه الضمة الظاهرة على آخره | تنجحُ |
| الجملة الفعلية (تنجح) جواب الشرط لا محل لها في الإعراب | |
| - الفاعل ضمير مستتر وجوباً تقديره (أنتَ) | |

- | | |
|--|--------|
| كم الاستفهامية - اسم استفهام مبني على السكون (مفرد منصوب). معنى (أي عدد؟) - تحتاج إلى الجواب (علامة الاستفهام - ؟) | |
| - اسم استفهام مبني على السكون في محل نصب مفعول به مقدم للفعل (قرأ) | كم |
| - تمييز منصوب وعلامة نصبه الفتاحة الظاهرة على آخره | كتاباً |
| - فعل ماض مبني على السكون (لاتصاله بضمير نصب متحرك) | قرأ |
| - ضمير متصل مبني على الفتح في محل رفع فاعل | تَ |

يجوز جره إذا جرت (كم) بحرف جر

- حرف جر مبني على الكسر بـ كـمـ رـيـالـاـ اـشـتـريـ تـ الـكتـابـ
- اسم استفهام مبني على السكون في محل جر بـ(بـ) حرف جر
- تمييز منصوب و علامة نصبه الفتحة الظاهرة على آخره
- فعل ماض مبني على السكون (لاتصاله بضمير نصب متحرك)
- ضمير متصل مبني على الفتح في محل رفع فاعل
- مفعول به منصوب و علامة نصبه الفتحة الظاهرة على آخره

كم الخبرية - اسم مبني على السكون (مفرد/جمع مجرور) يخبر به العدد الكبير - لا تحتاج إلى الجواب (علامة التأثر - !)

- اسم كناية مبني على السكون في محل نصب مفعول به مقدم للفعل (قرأ) و هي مضاف بـ كتابـ قـرـأـ تـ
- مضاف إليه مجرور و علامة جره الكسرة الظاهرة على آخره
- فعل ماض مبني على السكون (لاتصاله بضمير نصب متحرك)
- ضمير متصل مبني على الفتح في محل رفع فاعل

- اسم كناية مبني على السكون في محل رفع مبتدأ بـ كـمـ مـنـ كـتابـ عـنـ كـ
- حرف جر مبني على السكون، لا محل له في الإعراب بـ هـاءـ هـاءـ هـاءـ
- اسم مجرور بـ(منـ) و علامة جره الكسرة الظاهرة على آخره
- ظرف مكان مبني على الفتح في محل رفع مضاف بـ عـنـ دـكـ
- ضمير متصل مبني على الفتح في محل جر بـ(عندـ) مضاف إليه و جملة (عندكـ) في محل رفع خبر بـ

ها التنبية - اسم فعل بمعنى (خذـ).

- ـ هـاءـ - مفرد مذكر هـاءـ الكتابـ يا عـلـيـ هـاءـ هـاءـ هـاءـ
- ـ هـائـيـ - مفرد مؤنث هـاءـونـ - جمع مؤنث هـاءـونـ الكتابـ يا إخـوـةـ
- اسم فعل أمر مبني على الفتح بمعنى (خذـ)
ـ الفاعل ضمير مستتر وجوباً تقديره (أنتـ)

- مفعول به منصوب و علامة نصبه الفتحة الظاهرة على آخره بـ يـاـ عـلـيـ
- حرف نداء مبني على السكون، لا محل له في الإعراب
- منادي مفرد علم مبني على الضم في محل نصب على النداء

ما يجزم فعلاً مضارعاً واحداً، أربعة حروف - لَمْ، لَمَّا، لَامِ الأَمْرِ، لَا النَّاهِيَةِ. يُسَمَّى الأَدْوَاتُ الْجَازِمَةُ

- | | |
|--|--|
| <p>not; لَمْ يَأْكُلْ - he did not eat; he has not eaten</p> | <p>- حرف نفي و جزم مبني على السكون
- فعل مضارع مجزوم بـ(لَمْ) و علامه جزمه السكون على آخره
الفاعل ضمير مستتر وجوباً تقديره (أنت)
- واقعة في حواضن الشرط حرف مبني على الفتح
- حرف نفي و جزم مبني على السكون
- فعل مضارع مجزوم بـ(لَمْ) و علامه جزمه السكون على آخره
الفاعل ضمير مستتر وجوباً تقديره (أنت)</p> |
| <p>when, at the time when, as — عِنْدَمَا</p> | <p>- حرف نفي و جزم مبني على السكون
- فعل مضارع مجزوم بـ(لَمَّا) و علامه حذف حرف العلة (الياء) من آخره نيابة عن السكون لأنه معتل
الفاعل ضمير مستتر وجوباً تقديره (أنت)
- اسم موصول مبني على السكون في محل نصب مفعول به
- فعل مضارع مبني على الفتح
- ضمير متصل مبني على الضم في محل نصب مفعول به</p> |
| <p>(ليَدْخُلُ) هذه لام الأمر. تدخل على الفعل المضارع و تجزمه و تفيد الأمر. تدخل على فعل الغائب و المتكلم لِيَجْلِسْ كل طالبٍ
في مكانه لِتَجْلِسْ هنا. لام الأمر مكسورة و تسْكُنْ بعد الواو، و الفاء، و ثمّ</p> | <p>- لام الأمر حرف مبني على الكسر
- فعل مضارع مجزوم بـ(لام الأمر) و علامه جزمه السكون على آخره
الفاعل ضمير مستتر حوازاً تقديره (هو)
- حرف جر مبني على السكون، لا محل له في الإعراب
- ظرف مكان مجرور بـ(في) و علامه جره الكسرة الظاهرة على آخره و هو مضاف
- ضمير متصل مبني على الكسر في محل جر مضاف إليه</p> |

(لا تكتب) هذه لا الناهية. تدخل على الفعل المضارع الغائب و المخاطب و تجزمه - يا أَحْمَدْ لَا تَكْتُبْ؛ لَا يَخْرُجْ أَحْدُكُمْ من الفصل

no! don't! - لا تأكل!

- حرف نهي مبني على السكون

لا

- فعل مضارع مجزوم بـ(لا الناهية) و علامه حزمه السكون على آخره

تكلسْ

الفاعل ضمير مستتر و جواباً تقديره (أنت)

- مفعول به منصوب و علامه نصبه الفتحة الظاهرة على آخره و هو مضاف

قلم

- ضمير متصل مبني على الفتح في محل جر مضاف إليه

ك

إذا وقع المضارع جوابا للطلب حزم. و من أنواع الطلب - الأمر و لا الناهية

- فعل أمر مبني على السكون

أدْرُسْ

الفاعل ضمير مستتر و جواباً تقديره (أنت)

- فعل مضارع مجزوم بالطلب (أدْرُسْ) و علامه حزمه السكون على آخره

تنجحْ

الفاعل ضمير مستتر و جواباً تقديره (أنت)

- حرف نهي مبني على السكون

لا

- فعل مضارع مجزوم بـ(لا الناهية) و علامه حزمه السكون على آخره

تكلسْ

الفاعل ضمير مستتر و جواباً تقديره (أنت)

حتى الجارة - حرف جر بمثابة إلى، (إلى أن، إلى) – until, till, up to, as far as, to –

سلامْ

- خبر مقدم مرفوع و علامه رفعه الضمة الظاهرة على آخره

هيَ

- ضمير منفصل مبني على الفتح في محل رفع مبتدأ مؤخر

حتى

- حرف جر بمعنى (إلى) مبني على السكون

مطلع

- اسم مجرور بـ(حتى) و علامه حره الكسرة الظاهرة على آخره و هو مضاف

الفجر

- مضاف إليه مجرور و علامه حره الكسرة الظاهرة على آخره

حتى التعليلية - حرف جر يفيد التعليل، ينصب المضارع بأنْ مضمرة – so that, in order that, that, in order to, to, as, with a view, for

أدْرُسْ

- فعل مضارع مرفوع و علامه رفعه الضمة الظاهرة على آخره

الفاعل ضمير مستتر و جواباً تقديره (أنا)

حتى

- حرف جر و تعليل مبني على السكون، لا محل له في الإعراب

أنجحْ

- فعل مضارع منصوب بـ(أن) و جواباً بعد (حتى) التي تعنى (كي) أو (إلى أن) و علامه نصبه الفتحة الظاهرة

على آخره

النَّدِيَّة - calling to one who is mourned or to a cause of pain

الْمَتَفْجِعُ عَلَيْهِ - one who is mourned, stricken to death.

فَجَحَّ - to distress, afflict, pain, agonise, torment, make suffer

متفعج عليه

مُحَمَّدَاهُ

منادي منصوب

فعل محنوف

(. . .)

(أندب)

حرف نداء

وَأْ

ينوب عن الفعل

الْمَتَوْجِعُ مِنْهُ - the cause of pain, the place where disease and

suffering are located. - وَجَحَّ - pain, ache, suffering, agony, anguish

متوجع منه

رَأْسَاهُ

منادي منصوب

فعل محنوف

(. . .)

(أندب)

حرف نداء

وَأْ

ينوب عن الفعل

آه، آه - اسم فعل يعني (أتوجع) - مبني على الكسر و فاعله ضمير مستتر وجوباً تقديره (أنا)

أَرَى - to show, present, bring out.

أَرِهِ دَفْرَكَ - show him your notebook

أَرِنِي كِتَابَكَ - show me your book

هُ

كُ

تُ

أَرِيْ

مفعول به - ٢

مفعول به - ١

فاعل

فعل

أَرِ

- فعل أمر مبني على حذف حرف العلة و هي الياء

الفاعل ضمير مستتر وجوباً تقديره (أنت)

محمدًا

المفعول به الأول منصوب و عالمة نصبه الفتحة الظاهرة على آخره

كتابَ

المفعول به الثاني منصوب و عالمة نصبه الفتحة الظاهرة على آخره و هو مضaf

كَ

- ضمير متصل مبني على الفتح في محل جر مضaf إليه

أريد أن أريها المديراً. (أَرَى) أَفْعَلَ من (رَأَى). أصله (أَرَأَى). حُذِفتْ منه عينه. مضارعه - يُرِيُّ.
و الأمر منه - أَرِ. (أَرِني هذا يا علي. أَرُونِي هذا يا إخوان. أَرِينِي هذا يا مريم. أَرِينِي هذا يا أخوات)

أَرِيدُ

- فعل مضارع مرفوع و عالمة رفعه الضمة الظاهرة على آخره

الفاعل ضمير مستتر وجوباً تقديره (أنا)

أَنْ

- حرف مصدرى و نصب مبني على السكون

أَرِيَ

فعل مضارع منصوب بـ(أَنْ) و عالمة نصبه الفتحة الظاهرة على آخره

هَا

- ضمير متصل مبني على السكون في محل نصب المفعول به الأول

المديراً

المفعول به الثاني منصوب و عالمة نصبه الفتحة الظاهرة على آخره

- فعل أمر مبني على حذف حرف علة و هي الياء أَرِ
- التون وقعت للوقاية نِ
- ضمير متصل مبني على السكون في محل نصب المفعول به الأول يُ
- اسم إشارة مبني على السكون في محل نصب المفعول به الثاني هَذَا
- حرف نداء مبني على السكون يَا
- منادي مفرد علم مبني على الضم في محل نصب على النداء عَلَيْ

كان - It is permissible for the following مضارع مجزوم conjugations, so long as it is not followed by sukoon (ْ):

يُكُنْ - يَكُنْ - تَكُنْ - أَكُنْ - تَكُنْ - نَكُنْ

واو القسم - من حروف الجر

- حرف قسم و الجر مبني على الفتح، لا محل له في الإعراب وَ
- اسم مجرور بـ(و) و علامه جره الكسرة الظاهرة على آخره اللهِ
- النافية مبني على السكون مَا
- فعل ماض مبني على السكون (لاتصاله بضمير رفع متحرك) رأَيْ
- ضمير متصل مبني على الضم في محل رفع فاعل تُ
- ضمير متصل مبني على الضم في محل نصب مفعول به هُ

لَعْلٌ - perhaps, maybe ؛ من أخوات إنّ

- الترجي - لعله بخير، أي أرجو أن يكون بخير ؛ رجًا - الترجي
- الإشراق - لعله مريض، أي أحشى أن يكون مريضا ؛ إشْفَاقٌ - الإِشْفَاق
- حرف ترجي و نصب مبني على الفتح لَعْلٌ
- ضمير متصل مبني على الضم في محل نصب اسم (لعل) هُ
- حرف جر مبني على الكسر، لا محل له في الإعراب بِ
- اسم مجرور بالياء و علامه جره الكسرة الظاهرة على آخره في محل رفع خبر (لعل) خَيْرٌ

- حرف النداء. تمحذف الألف و اللام من العلم المقترب بما عند النداء - الحسن - > يَا حَسْنُ؛ عَبْدُ اللَّهِ - > يَا عَبْدَ اللَّهِ
- حرف نداء مبني على السكون يَا
- منادي منصوب لأنه مضاد و علامه نصبه الفتحة الظاهرة على آخره صَاحِبَ
- مضاد إليه مجرور و علامه جره الكسرة الظاهرة على آخره الدَّكَانِ

(إِلَيْكُمْ أَمْثَلَةً أُخْرَى) - هنا (إليكم) اسم فعل. (إليك) معناه (خذْ)

(هَلْ مِنْ سُؤَالٍ ؟) - أصل هذه الجملة (هل من سؤال عندك؟). هنا (منْ زائدة دخلت على المبتدأ

(لَدَيْيَ سُؤَالٌ) - (لدي) ظرف مكان. معنى (عند). تغير ألفه ياء مع الضمير كما تغير ألف (إلى) و (على). لَدَيْهِ، لَدَيْكَ، لَدَيْ

(دخلت على المدير) - يعني دخلت مكتب المدير و هو فيه

(وصلت إلى المدينة) - و (وصلت إلى المدينة) كلاهما صحيح

(لَيلَ نَهَارَ) و (صَبَاحَ مَسَاءَ) - مبني على فتح الجزأين

طَفِيقٌ يَفْعُلُ كَذَا / جَعَلَ يَفْعُلُ كَذَا / أَحَدٌ يَفْعُلُ كَذَا، أي شَرَعَ بفعله هذه الأفعال الثلاثة تعلمُ عَمَلَ (كان) إلا أن خبرها يجب أن يكون جملة فعلية فعلُها مصارع

(من قبل) - يبني (قبل) و (بعد) على الضم إذا قطع عن الإضافة لفظا لا معنى. قال تعالى { اللَّهُ الْأَمْرُ مِنْ قَبْلِ وَ مِنْ بَعْدِ }
إِذَا لَمْ يَأْتِي بَعْدَ (قبل) شيء (مضاف - مضاد إليه) سيكون مبني - (من قبل - مبني)، (قبل أُسْبُوْعٍ - معرب)، (من قبلك - معرب)

كِتابًا	حَامِدًا	تُ	أَعْطَيْ	ينصب (أعطي) مفعولين
المفعول	المفعول	فاعل	فعل ماض	
الثاني	الأول			

الْمَدِينَيُّ	هِ	يِ	أَعْطَانِ	من أعطاك الكتاب ؟
فاعل	المفعول	المفعول	فعل ماض	
	الثاني	الأول		

(هَذَا مُسْتَحِيلٌ) - هذه لام الابتداء، و تفيد توكييد مضمون الجملة

أَيْ أَدْرَكَهُ الصُّبُّحُ وَهُوَ مَرِيْضٌ	مَرِيْضًا	حَامِدٌ	أَصْبَحَ	(أَصْبَحَ) مِنْ أَخْوَاتِ (كَانَ)
خبرُ أَصْبَح	اسمُ أَصْبَح	فَعْلُ مَاضٍ	فَعْلُ مَاضٍ	

وَقَدْ تَأْتِي بِمِعْنَى (صَارَ) كَمَا فِي قَوْلِهِ تَعَالَى: {فَأَلْفَ بَيْنَ قُلُوبِكُمْ فَأَصْبَحْتُمْ بِنَعْمَتِهِ إِخْوَانًا} (سُورَةُ آلِ عُمَرَ، الآيةُ ١٠٣) (أَوْشَكَ): قَرْبٌ مِنْ أَفْعَالِ المَقَارِبَةِ (كَرَبَ، كَادَ)؛ وَهِيَ مِنْ أَخْوَاتِ (كَانَ)، وَيُجَبُ أَنْ يَكُونَ خَبْرُهَا مَكْوُنًا مِنْ (أَنْ) وَالْفَعْلُ، نَحْوَهُ أَوْشَكَ الدُّرْسُ أَنْ يَنْتَهِي. وَيُسْتَعْمَلُ مِنْهَا الْمَضَارِعُ أَيْضًا، نَحْوَهُ: يُوْشَكُ الطَّلَابُ أَنْ يَرْجِعُوا إِلَيْهِمْ بِلَادِهِمْ.

يَنْتَهِي	أَنْ	الدُّرْسُ	أَوْشَكَ
حَرْفٌ مَصْدَرِيٌّ	فَعْلٌ مَضَارِعٌ	اسْمٌ أَوْشَكٌ	فَعْلٌ مَاضٌ
المَصْدُرُ الْمُؤْوِلُ - خَبْرُ أَوْشَكَ			

- فَعْلٌ مَاضٌ مَبْنَى عَلَى الفَتْحِ (مِنْ أَخْوَاتِ كَانَ، تَرْفَعُ الْاسْمُ وَتَنْصَبُ الْخَبْرُ)
- اسْمٌ أَوْشَكٌ مَرْفُوعٌ وَعَلَامَةُ رَفْعِهِ الضَّمْمَةُ الظَّاهِرَةُ عَلَى آخِرِهِ
- حَرْفٌ مَصْدَرِيٌّ وَنَصْبٌ مَبْنَى عَلَى السَّكُونِ
- فَعْلٌ مَضَارِعٌ مَنْصُوبٌ بِـ(أَنْ) وَعَلَامَةُ نَصْبِهِ الْفَتْحَةُ الظَّاهِرَةُ عَلَى آخِرِهِ
- الْمَصْدُرُ الْمُؤْوِلُ (أَنْ يَنْتَهِي) فِي مَحْلِ نَصْبِ خَبْرِ أَوْشَكَ

بِلَادِهِمْ	إِلَى	يَرْجِعُو	أَنْ	الطَّلَابُ	يُوْشَكَ
اسْمٌ مَجْرُورٌ	حَرْفٌ جَرٌّ	فَعْلٌ مَضَارِعٌ	حَرْفٌ مَصْدَرِيٌّ	اسْمٌ أَوْشَكٌ	فَعْلٌ مَاضٌ
المَصْدُرُ الْمُؤْوِلُ - خَبْرُ أَوْشَكَ					

- فَعْلٌ مَاضٌ مَنْصُوبٌ وَعَلَامَةُ نَصْبِهِ الْفَتْحَةُ الظَّاهِرَةُ عَلَى آخِرِهِ (مِنْ أَخْوَاتِ كَانَ، تَرْفَعُ الْاسْمُ وَتَنْصَبُ الْخَبْرُ)
- اسْمٌ أَوْشَكٌ مَرْفُوعٌ وَعَلَامَةُ رَفْعِهِ الضَّمْمَةُ الظَّاهِرَةُ عَلَى آخِرِهِ
- حَرْفٌ مَصْدَرِيٌّ وَنَصْبٌ مَبْنَى عَلَى السَّكُونِ
- فَعْلٌ مَاضٌ مَنْصُوبٌ بِـ(أَنْ) وَعَلَامَةُ نَصْبِهِ حَذْفُ التَّوْنِ مِنْ آخِرِهِ نِيَابَةً عَنِ الْفَتْحَةِ لِأَنَّهُ مِنَ الْأَفْعَالِ
- الْخَمْسَةُ
- الْمَصْدُرُ الْمُؤْوِلُ (أَنْ يَرْجِعُو) فِي مَحْلِ نَصْبِ خَبْرِ أَوْشَكَ
- حَرْفٌ جَرٌّ مَبْنَى عَلَى السَّكُونِ، لَا مَحْلٌ لَهُ فِي الْإِعْرَابِ
- اسْمٌ مَجْرُورٌ بِـ(إِلَى) وَعَلَامَةُ جَرِهِ الْكَسْرَةُ الظَّاهِرَةُ عَلَى آخِرِهِ وَهُوَ مَضَافٌ
- ضَمَيرٌ مَتَصَلٌ مَبْنَى عَلَى السَّكُونِ فِي مَحْلِ جَرٌّ مَضَافٌ إِلَيْهِ هُمْ

(يريد لها لأمِّ ما). هذه (ما) النكرة التامة المبهمة و تأتي نعتاً لما قبلها، نحو: سافرت إلى الرياض لسببٍ ما. أعطني كتاباً ما. رأيته في مكانٍ ما. قرأت هذا الخبر في صحيفةٍ ما.

- سافر ماضٌ مبني على السكون (لاتصاله بضمير رفع متحرك)
- ضمير متصلٌ مبني على الضم في محل رفعٍ فاعلٍ
- إلى حرف جرٍ مبني على السكون، لا محل له في الإعراب
- في الرياض اسم مجرور بـ(من) و علامه جره الكسرة الظاهرة على آخره
- لـ حرف جرٍ مبني على الكسرة لا محل له في الإعراب
- سببٍ اسم مجرور بـ(من) و علامه جره الكسرة الظاهرة على آخره
- ما النكرة التامة المبهمة مبني على السكون

(محمدُ بْنُ وَلِيْمَ). تحذف همزة (ابن) إذا جاء صفة لعلم مضافاً إلى اسم أبيه، نحو: محمدُ بْنُ عَبْدِ اللَّهِ بْنِ عَبْدِ الْمُطَلِّبِ. ويشترط أن تكون الكلمات الثلاث في سطر واحد، وإذا جاء بعضها في سطر، وبعضها في سطر آخر كُتِبَتْ كامنة (ابن) بالهمزة، نحو: الحَسَنُ ابْنُ عَلِيٍّ. ولا تُحذَفُ في مثل: (حامدُ ابْنُ الشِّيخِ إِبْرَاهِيمَ) لأنَّ (ابن) لم يقع بين علمين.

بعون الله تعالى و الحمد لله الذي بنعمته تتم الصالحات،
و صلى الله و سلم على نبينا محمد و على آله و أصحابه و التابعين لهم بإحسان مدى الأوقات، آمين.

من وجد شيئاً من النقص أو الخطأ فليكتب لي بالصواب على العنوان التالي:

أبو عبد الله محمد أختير شودري، الجامعة الإسلامية - ص. ب. ١٠١٣٣، المدينة المنورة، المملكة العربية السعودية

جمع	مفرد
أَطْعَمَةٌ	طَعَامٌ
حِيرَانٌ	حَارٌ
شَفَاهٌ	شَفَةٌ
مَرْضَى	مَرِيضٌ
أَجْوَيْةٌ	جَوَابٌ
قُدَامَى	قَدِيمٌ
زَوَّاَرٌ/زَوَّارٌ	زَائِرٌ
ص ١٣٠	
لَوَائِحٌ	لَائِحةٌ
أَعْدَارٌ	عُذْرٌ
أَسْلِحَةٌ	سِلاحٌ
أُمَرَاءُ	أَمِيرٌ
أَدْوِيَةٌ	دَوَاءٌ
ص ١٣٨	
كَافِرُونَ/كُفَّارٌ/كَفَرَةٌ	كَافِرٌ
فَاسِقُونَ/فَسَقَةٌ	فَاسِقٌ
فُجَّارٌ/فَجَرَةٌ	فَاجِرٌ
صُورٌ	صُورَةٌ
سُورٌ	سُورَةٌ
غُرْفٌ	غُرْفَةٌ
أَمْمٌ	أُمَّةٌ
دُولٌ	دُولَةٌ
ص ١٣٩	
دَكَاتِرَةٌ	دُكُنُورٌ
ص ١٤٨	
مَصَاحِفٌ	مُصَحَّفٌ
أَفْنِيهٌ	فِنَاءٌ
أَنْشِطَةٌ/أَنشَاطٌ	أَنشَاطٌ
جَوَانِبٌ	جَانِبٌ

جمع	مفرد
عَنَّا وَيْنُ	عُنْوَانٌ
أَسْرَارٌ	سِرْ
شُؤُونٌ	شَأنٌ
مَنَاهِجٌ	مَنهَجٌ
ص ٦٦	
طَلَبَاتٌ	طَلِبَةٌ
أَطْرَازٌ	طِرَازٌ
مُطَفَّفُونَ	مُطَفَّفٌ
ص ٧٢	
كِيَسٌ	كِيَسٌ
لَوْحَاتٌ	لَوْحَةٌ
خَرَائِطٌ	خَرِيطَةٌ
أَغْلِفَةٌ	غِلَافٌ
السِّنَّةُ/السُّنْنَةُ	لِسَانٌ
أَيْدِيٌ/أَيَادِيٌ	يَدٌ
ص ٨١	
أَرَائِكُ	أَرِيكَةٌ
مَبَاعِلُ	مَبْلَغٌ
أَحْرَاءُ	أَحْيَرٌ
أَسْوَرَةٌ	سِوَارٌ
حِصَصٌ	حِصَّةٌ
هِنْدُودٌ	هِنْدِيٌّ
دُولٌ	دُولَةٌ
فَوَاكِهٌ	فَاكِهَةٌ
ص ١٠٢	
زَائِرٌ	زَائِرٌ
شِدَادٌ	شَدِيدٌ
حَرْحَى	حَرِيعٌ
نُفُوسٌ/أَنْفُسٌ	نَفْسٌ
ص ١١٠	
وُفُودٌ	وَفْدٌ
أَغْلِفَةٌ	غِلَافٌ

جمع	مفرد
ص ٢٥	ص ٢٥
حُرْمٌ	حَرَامٌ
سُكَارَى	سَكَرَانٌ
مَلَائِكَةٌ	مَلَكٌ
أَعْوَامٌ	عَامٌ
أَطْفَالٌ	طِفْلٌ
صَحِيحٌ/صَحَّاحٌ	صَحِيحٌ
مُتَرَوِّجُونَ	مُتَرَوِّجٌ
أَحْزَابٌ	حِزْبٌ
ص ٣٧	
حُرُوبٌ	حَرْبٌ
أَوْتَانٌ	وَتْنٌ
حِذَاءٌ	حِذَاءٌ
أَدِيَانٌ	دِينٌ
أَحْجَارٌ/جُحُورٌ	جُحْرٌ
ذُنُوبٌ	ذَنْبٌ
شَاحِنَاتٌ	شَاحِنَةٌ
مَلَبِّسٌ	مَلَبِّسٌ
قَاعِدَةٌ	قَاعِدَةٌ
جَاسُوسٌ	جَاسُوسٌ
لِصٌ	لِصٌ
أَحَادِيثٌ	حَدِيثٌ
ص ٤٥	
يَتِيمٌ	يَتِيمٌ
قُفَّالٌ	قُفلٌ
جِهَاتٌ	جِهَةٌ
عَابِدٌ/عَبَدَةٌ	عَابِدٌ
ص ٥٥	
سُسْخَةٌ	سُسْخَةٌ
هَدَائِيَا	هَدِيَّةٌ
مَرَكِزٌ	مَرَكِزٌ
فُرْصَةٌ	فُرْصَةٌ