
1

 الثلاثة عشر الورقة

 Answer 1:

What type of word is this and what are the root letters?

Depending on usage in a sentence, the word مبني can be a نعة
مفعولاسم or an (صفة(. The root letters are بني.

Ibn Faris says this root means to build by linking a part of one thing to

another.

 man’s son, because a son is in a way a father’s construction as - اِبْن

well. Or because a son has some part of the father in him. The plural is

or ابَْناَء or بني Root Letters) .بنَِين or بَنوُْنَ بنو)

 is plural.1 بَناَت is the daughter of and بنِتْ

1
 Lughatul Quran Vol.1 – Ghulam Ahmad Parwez

2

 Answer 2 :

Take the same root letters and find words with different meanings in the

Quran.

 َمَاء رضَْ فِرَاشًا وَالسذ
َ
ي جَعَلَ لكَُمُ الْْ ِ نزَلَ مِنَ بنَِاءً الَّذ

َ
وَأ

خْرَجَ بهِِ مِنَ الثذ
َ
مَاءِ مَاءً فَأ مَرَاتِ رِزْقاً لذكُمْ السذ

Al-Baqara 2:22

[He] who made for you the earth a bed [spread out] and the sky a ceiling and sent down
from the sky, rain and brought forth thereby fruits as provision for you

 َ لَّذ نِي وَآتيَنْاَ مُوسََ الكِْتَابَ وجََعَلنْاَهُ هُدًى لِّ
َ
ائِيلَ أ إِسَْْ

 تَتذخِذُوا مِن دُونِِ وَكِيلًا
Al-Isra 17:2

And We gave Moses the Scripture and made it a guidance for the Children of Israel that you
not take other than Me as Disposer of affairs,

 Answer 3:

Complete the present tense chart below:

 يبَنِْي يبَنِْيَانِ يبَنُْونَ
 تبَنِْي تبَنِْيَانِ يبَنِْيْنَ
نَ تبَنُْو تبَنِْي تبَنِْيَانِ
يْنَ تبَنِْ تبَنِْيْنَ تبَنِْيَانِ
 أبنِْي نبَنِْي

3

 REVISION IN GRAMMAR

 In grammar, فعل ماض فعل الأمر ,الحروف, are said to be ALWAYS مبني.

1. When is a فعل مضارع considered مبني and give examples or ayah to show

this.

2. State when أسماء are مبني or types of أسماء that are مبني .

4

فيًحالتين:إلاًًالفعلًالمضارعًمعرب .1

A f’il mudhoriq is mu’rab except in 2 conditions:

 ًِ ًلًَصًَتًَإذاًا بهًنونًالنسوةًت

 ً ًلى ًاسسووننًَب ًي

ًاًَ ًَتً كً يًًَات ًالًَِلط ًسرً لًَاًًَب
الَِات ً ًَتً كً يًَلنًًالَط ًالرسًب
الَِات ً ًَتً كً يًَسمًًالَط ًالرسًب

ًَتً كً يًَ ًفعلًمضارعًمبنيًلى ًاسسوونًلاتصالهًبنونًالنسوة.:ًب

 ًِ ًلًَصًَتًَإذاًا)ثقيلةًأوًخفيفة(ًبهًنونًالتوكيدًت

 ًلى ًالفت نًَب ًي ً

و تًًَِنً نًَفَلًََتكَ م م
ًينًَمِنًَاس

And never (ever) be among the doubters

و ًثقيلةً التوكيدلاتصالهًبنونًًفعلًمضارعًمبنيًلى ًالفت ً:نً نًَتكَ
نًَال قَانطِِينًًَنفَلًََتكًَ ً مِِّ

Do not be among those who despair

ن ً خفيفةًالتوكيدلاتصالهًبنونًًفعلًمضارعًمبنيًلى ًالفت :تكَ

5

 ربًإلاًإذاًاتصلتًبهًنونًالنسوةًأوًنونًالتوكيد.الفعلًالمضارعًمع

A f’il mudhoriq is mu’rab except when it is attached to a nun niswah (nun for feminine) or nun

tawkeed (nun for emphasis)

~~~~~ 

:؟ ي  ن  ب  م   ماء  سالأ عما نو .2  

What types of isms are mabni? 

.e.g موصولًالأسماء 
ئًِ 2 ِينًَاسلَ   ً الَّ 

سكًًَِ  .e.g  3ًإشارةًالأسماء 
ٰ
لَاءًًًِذَ ٰـؤ   تلِ كًَ هَ

ماً-ًهوً -هم .e.g اسضمائر  ًأناًً-ًًه 
 ً ًالأفعال ًحًَ ً -آمينً.e.gأسماء ً-ً(ً تصه  و  س 

َ
ً-ً(!Be Silentًأ

 شَت ان

ًالا  مَاًًماًً–(سلِعاقلِ) منً.e.gسمًرط ً ً-(ًسلِعاقلِلغيرً) مَه 
يًًًَمَتًَ

َ
ي نًًًَ–(سلِزَمان) انًَأ

َ
ًًًًأ

َ
ً(سلِمَكان)ًًحَي ث مَاًًنًَأ

ًًً-ًمً كًًًَ.e.gًًسمًاستفها الا 
َ
 كَيفًًَ -ًينًَأ

بَةالأسماءًً  رَك  حَدًَعَشًًَ.e.g  ًاسم 
َ
 ًأ

 لاًأحدًَفيًاليتe.gًًً ًفيًبعضًاسمَوَاضَع(4ًاسمًلاًً)ً 

                                                           
2
 Some ulamaa’ consider the dual form of ism mowsool   mu’rab  الذان  التين 

3
 Similarly the dual form of  ism isyarah  هذان  هتان  is considered mu’rab. 

4
 In some places 


6 
 

 ياًزيدً    .e.gًًًًالمنادىً)فيًبعضًاسمَوَاضَع(ً 

تَفًَ  قَةأسماءًم  ًًًًِ.5ًe.gرِِّ  6ًحَذَا ًًِ -(نعمًً)جَير 

نًًًَ-ًإذً ًً:7ًبعضًالظروفًًً ًآلْ 
ADDITIONAL NOTES 

In Access we learn the term “non-flexible”  for isms which do not show change in 

status. This is NOT just مبني ; it also includes isms that are معرب but are prevented 

from showing change. Not showing change or not showing status does not mean the 

ism has no status.  The irab for such isms will use the term “المقدرة" -  assumed to 

be there but cannot be seen – for the sign  or  . of the status  العلَمةً

Isms that are prevented  from showing change are known as ًممنوعًمنًاسصرف   

(Please refer to Leaf 12 for more details) . An example of such an ism is shown 

below : 

و.e.g الاسم المقصور  نً سًَم   ًًيَاد 

(ًِّ ًً(اسمًآخرهًألفًقبلهاًفتحةًك 
All isms that end in alif, with fathah before it . 

 
The irab for the 3 different cases of status for ism maqsoor would be: 

 جاء الف  ت  ى 
فاعل وعلامة رفعه الضمة المقدرةمرفوع  اسم   
  

                                                           
5
 Rare isms – isms that are not seen often 

6
 Names for women 

7
 Some circumstances 


7 
 

 رأيت الف  ت  ى  
مفعول به المقدرة فتحةال نصبهوعلامة  نصوبم اسم  

 م  ر  ر  ت   بالف  ت  ى 

المقدرة كسرةه الجروعلامة  مجرور اسم  

The terminology for the  : المبنيًوًالمعرب   is slightly different   for علَمة 

 

معربة كلمة     مبنية كلمة  
الضم  الضمة         

    

لفتحا  الفتحة         
          

ر  ا لك س  الكسرة        
          

 

 

 

 

 

 

 


8 
 

Some examples: 

 الفعلًالماضيً

الفاعل ضمير  الفت ً: فعل ماض مبني علىكَتَبَ 
.مستتر تقديره هو  

لَّتصاله بواو  اسضمفعل ماض مبني على  كَتبَُوا : 
ضمير مبني على السكون في   او الجماعة الو. الجماعة

 محل رفع فاعل.
لَّتصاله بضمير  اسسوونًفعل ماض مبني على كَتبَتُْ :

ضمير مبني على الضم في محل رفع  التاء.  رفع متحرك
 فاعل

 
 
 

 


9 
 

 فعلًالأمر
في . الواو حذفًالنونفعل أمر مبني على : وارُ فِ غْ ستَ اِ  

 محل رفع فاعل
ًهًَذً اًَ .لى ًاسسوونمبنيً:ًفعلًأمرًب   
حرفًالعلةًحذف:ًفعلًأمرًمبنيًلى ًضًَرً اًَ  
 

  الحروف
 

ًِ .لاًمحلًلهًمنًالإعرابالفت ًً:حرفًناسخًمبنيًلى نً إ  
لاًمحلًلهًمنًًالفت اسواو:ًحرفًعطفًمبنيًلى ً

.الإعراب  
لاًمحلًلهًمناسسوونًًلى ً:ًحرفًجرًمبنيًلى   

الإعرابً  
لاًمحلًلهًمنًالفت اسلَ :ًحرفًجرًمبنيًلى ً  

الإعرابً  


10 
 

لاًمحلًلهًمنًًاسوسرًلى ًمبني:ًحرفًجرًاسلَ 
 الإعراب

لاًمحلًلهًمنًاسسوونًًحرفًجرًمبنيًلى من:
 الإعراب

لاًمحلًلهًمنًالإعراباسوسرًًلى ًجرًمبنيالاء:حرفً  
 

لاًمحلًلهًمنًاسسوونًًقدً:ًحرفًتحقيقًمبنيًلى 
 الإعراب

لاًمحلًالفت ًًاسلَ :ًلا ًالقسمًالمقدرًحرفًمبنيًلى 
الإعراب.لهًمنً  

لاًمحلًلهًمنًالفت ًًالهمزة:حرفًاستفها ًمبنيًلى 
 الإعراب

لاًمحلًلهًًاسسوونمبنيًلى ًًجز ًوقلبوًنفيحرفًًسم:
 منًالإعراب


11 
 

لاًمحلًلهًاسوسرًًالنون:ًنونًاسوقايةًحرفًمبنيًلى 
 منًالإعراب

لاًالفت ًًمبنيًلى ً"إنً"منًأخوات:ًحرفًناسخًلكن
 محلًلهًمنًالإعراب

لاًمحلًلهًاسسوونًًالتاء:ًتاءًالتأنيثًحرفًمبنيًلى 
 منًالإعراب

لاًمحلًلهًمنًاسسوونًً:حرفًحصرًمبنيًلى إلا
ًًًًًًًًًًالإعراب  

لاًمحلًلهًمنًاسسوونًًحرفًزائدًسلتوكيدًمبنيًلى ما:
ًالإعراب.  

منًًمبنيًلاًمحلًلهًواستقبال ونصبًأن:ًحرفًمصدر
.الإعراب  

~~~~ 


References
Qutoof Academy
Quran Corpus

