

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

FUNDAMENTALS OF CLASSICAL ARABIC

VOLUME I:
CONJUGATING REGULAR VERBS
AND DERIVED NOUNS

To the 'Ulamā' of Deoband and the Mashā'ikh of Naqshband

FUNDAMENTALS OF CLASSICAL ARABIC

VOLUME I:
CONJUGATING REGULAR VERBS
AND DERIVED NOUNS

HUSAIN ABDUL SATTAR

FAQIR PUBLICATIONS
CHICAGO

© 2002 FAQIR PUBLICATIONS™.

All rights reserved.

No part of this book may be reproduced, stored, or transmitted in any form by any means, electronic or otherwise, including photocopying, recording, Internet, or by any storage and retrieval system without written permission from FAQIR PUBLICATIONS™.

First Edition

Printed in the United States of America

ISBN: 0-9712761-1-0

Published by:

FAQIR PUBLICATIONS™

P.O. Box 597104

Chicago, Illinois 60659-7104

info@faqirpublications.com

www.faqirpublications.com

CONTENTS

Prologue		7
Lesson 1	<i>Mapping the Arabic Language</i>	9
Lesson 2	<i>Introducing Arabic Words</i>	13
Lesson 3	<i>The Past Tense Verb [الفعل الماضي]</i>	17
Lesson 4	<i>The Present Tense Verb [الفعل المضارع]</i>	23
Lesson 5	<i>The Present Tense Verb in the State of Rafa' [رفع]</i>	29
Lesson 6	<i>The Present Tense Verb in the State of Nasb [نصب]</i>	33
Lesson 7	<i>The Present Tense Verb in the State of Jazm [جزم]</i>	37
Lesson 8	<i>The Emphatic [التأکید]</i>	41
Lesson 9	<i>The Command [الأمر]</i>	43
Lesson 10	<i>The Prohibition [التنهي]</i>	49
Lesson 11	<i>The Active Participle [اسم الفاعل]</i>	53
Lesson 12	<i>The Passive Participle [اسم المفعول]</i>	61
Lesson 13	<i>The Noun of Time and Place [اسم الظرف]</i>	65
Lesson 14	<i>The Noun of Usage [اسم الآلة]</i>	69
Lesson 15	<i>The Superlative Noun [اسم التفضيل]</i>	71
Lesson 16	<i>The Six Types of Verb Form I</i>	75
Appendices		85

Prologue

All praise is due to Allah (ﷻ), Creator of the universe. Peace and blessings be upon His final and noble messenger, Muhammad (ﷺ).

Traditionally students of sacred knowledge began by learning the tenets of Arabic verb conjugation. Each independent lesson was mastered before a teacher allowed students to advance. Once proficient, students then focused on the principles of Arabic grammar.

I was blessed to attend a school of religious learning in Pakistan that still employs traditional methods. My instructors studied under sincere teachers and carried themselves with similar devotion. Furthermore, they led their students, step by step, along a trail softened by fourteen hundred years of scholarship. Although I was able to spend only a few years in the company of such guides, my progress was rapid. Such is the fortune of the debris that manages to land itself on a rapidly flowing, pristine river.

Few Arabic textbooks in English are modeled after traditional Islamic educational methodologies. In this book, I have combined the notes and resources used by my teachers to present an overview of Arabic verb and noun conjugation. *Insha'llah* (God willing), future volumes will address other principles of classical Arabic grammar.

My fear in compiling this work is that I have soiled a pure chain. My teachers sacrificed their lives, wealth, and families to achieve perfection in their respective fields. I was permitted to sit in, and eat from, their vast gardens despite my obvious deficiencies and lack of commitment. This is the mercy of a teacher toward his student. I pray that Allah (ﷻ) overlooks this last link and allows the seeker to benefit from the

devotion of the great scholars of the past. Please pray for me, my teachers, and all those who transmitted this tradition from one generation to the next.

A servant of the scholars

Husain Abdul Sattar

Safar 1423 – April 2002