Lesson Thirteen: The Noun of Time and Place [إِسْم الْظَرْف]

PRINCIPLE ONE

The noun of time and place (اسْم ٱلْظُرُف) describes either the time when or the place where the action described by the base letters occurs. For example, the letters عُفْعُل mean "to do" and its noun of time and place or a time of doing.

PRINCIPLE TWO

PRINCIPLE THREE

The noun of time and place does not have a feminine form.

PRINCIPLE FOUR

The dual for the *noun of time and place* is constructed in a manner similar to that outlined for the dual of the *active participle (lesson eleven)*.

PRINCIPLE FIVE

Unlike the previously discussed noun forms, the *noun of time and place* uses the broken plural. As mentioned in *Lesson Eleven*, the broken plural for any given singular noun must be memorized. *Table 13.1* illustrates a common pattern of the broken plural for the *noun of time and place*.

PRINCIPLE SIX

Recall that nouns express their grammatical states through (1) changes in voweling on the last letter of the word or (2) changes in lettering at the end of the word. As a general rule, broken plurals express their grammatical states through changes in the voweling of their last letter. Two dammahs (*) indicate the state of rafa' (رَفْع), two fathahs (*) indicate the state of parr (خَرَ), and two kasrahs (*) indicate the state of jarr (خَرَ).

PRINCIPLE SEVEN

The broken plural for the noun of time and place varies from the above principle and allows only a single dammah () or a single fathah () on its last letter (table 13.1). Such words are classified as ghair munsarif (غَيْر مُنْصَرِف). They neither permit double vowels (tanwīn) nor a single kasrah on their last letter. Therefore, for the ghair munsarif, a single dammah () indicates the state of rafa' (وفَعْ), and a single fathah () indicates the states of nash (غَصْب).

ESSENTIAL NOTE

The conjugations of the *noun of time and place* must be memorized (*table 13.1*) before moving to the next lesson.

TABLE 13.1 THE TWO PATTERNS FOR THE NOUN OF TIME AND PLACE

MASCULINE			
BROKEN PLURAL	DUAL	SINGULAR	
مَفَاعِلُ	مَفْعَلاَنِ	مَفْعَلْ	رَفْع
times or places of doing	two times or places of doing	a time or place of doing	
مَفَاعِلَ	مَفْعَلَيْنِ	مَفْعَلاً	نَصْب
times or places of doing	two times or places of doing	a time or place of doing	
مَفَاعِلَ	مَفْعَلَيْنِ	مَفْعَلِ	جَوّ
times or places of doing	two times or places of doing	a time or place of doing	

MASCULINE			
BROKEN PLURAL	DUAL	SINGULAR	
مَفَاعِلُ	مَفْعِلاَنِ	مَفْعِلُ	رَفْع
times or places of doing	two times or places of doing	a time or place of doing	
مَفَاعِلَ	مَفْعِلَيْنِ	مَفْعِلاً	نَصْب
times or places of doing	two times or places of doing	a time or place of doing	
مَفَاعِلَ	مَفْعِلَيْنِ	مَفْعِلٍ	جَو
times or places of doing	two times or places of doing	a time or place of doing	