

TEAM NISREEN’S
FUSHA TO SHAMI

Contents
Spelling etc ... 8

Consonants .. 9

Initial consonant clusters .. 11

Vowels .. 12

Length .. 12

Short vowel é ... 12

Helping vowel @.. 13

Vowel dropping ... 13

Vowel shifting .. 14

Stress .. 15

Pronouns, ‘here’, ‘there’ etc... 16

Independent personal pronouns .. 16

Object pronouns .. 16

Pronoun suffix and la- .. 17

The -la- object pronouns .. 17

The carrier yaa- ... 18

Possessive pronouns .. 18

Double object construction .. 19

Demonstrative pronouns .. 19

Here and there ... 20

Question words .. 20

Who, what, which ... 20

How much, how many, how long etc.. 21

Where, how... 22

Why ... 22

When ... 22

Heek .. 22

Someone, anyone; somewhere, anywhere etc ... 23

Nouns .. 25

Gender .. 25

Definiteness .. 26

The dual ... 27

The plural .. 27

Collectives and their singulars ... 28

Negation ... 30

Adjectives ... 31

Masculine, feminine and plural ... 31

Agreement .. 31

Modifying adjectives ... 32

Superlative and comparative ... 32

Negating adjectives ... 33

Adverbs ... 35

Past tense ... 36

Conjugation ... 36

Usage .. 36

Negation ... 37

Present tense .. 37

Usage .. 39

 bikuun .. 40 بكون

Negation ... 40

Subjunctive .. 41

Conjugation ... 41

Usage .. 41

Imperative .. 44

Negation .. 45

Participles .. 46

Formation .. 46

Gender and number .. 46

Use .. 46

Participles with objects ... 48

Participles and nouns-from-participles ... 49

Compound tense structures ... 50

Future ... 50

Continuous ... 50

Combinations of kaan and other verb forms .. 51

Possession ... 53

iDaafe ... 53

Taba3 .. 53

Open conditionals ... 55

Hypothetical and counterfactual conditionals ... 56

The if-clause.. 56

The result clause ... 57

Other uses of law .. 58

Wlaw ‘even if’ ... 58

‘If only’ ... 59

Other conditional expressions .. 60

Relative clauses ... 62

Definites ... 62

Indefinites .. 63

Structures with ma .. 64

Agreement .. 64

Other ‘That’-clauses .. 65

Statements of fact .. 65

Subjunctives... 66

‘For X to…’ ... 66

Exceptions with élli ... 67

MaSdars and nouns of instance ... 68

Formation of maSdars .. 68

Formation of the 69 .. اسم مرة

Normal gerund uses .. 69

Cognate accusative .. 70

Passive .. 72

Conjugation ... 72

Usage .. 72

Reflexives ... 74

The reflexive pronoun ... 74

Reciprocals .. 75

The reciprocal pronoun .. 75

Reciprocal verbs .. 75

Causatives .. 76

 khalla .. 76 خلى

Other verbs .. 76

Derived verbal forms .. 77

Tamyiiz .. 79

Numbers ... 82

One .. 82

Two ... 82

3-10 ... 83

11-19 ... 84

20-90 ... 85

100, 1,000, 1,000,000, 1,000,000,000 .. 85

Fractions ... 86

(Basic) maths .. 86

Expressing possibility, obligation, etc ... 88

Possibility ... 88

Ability ... 93

Obligation .. 95

Simple prepositions .. 98

 b- or bé- ... 98 ب

 ma3 ... 99 مع

 3énd ... 99 عند

 3an ... 100 عن

 mén .. 101 من

 la-.. 102 لـ

 ka- .. 103 كـ

 3ala ... 104 على

Complex prepositions ... 108

 2éddaam ... 108 قدام

 2add ... 108 قد

 2ab@l ‘before’ ... 109 قبل

 barra ... 109 برا

لببق b2alb ‘inside’.. 110

 ba3@d ‘after’ ... 110 بعد

 been ‘among, between’ .. 110 بين

 bnéSS ‘in the middle of’ .. 110 بنص

 daayer ... 111 داير

 janb, jamb ‘next to’ ... 112 جنب

 juwwa ‘inside’ ... 112 جوا

مواجيه, مواجه mwaajeh, mwaajiih ‘opposite’ .. 113

 2afa ... 113 قفا

 ta7@t ... 113 تحت

 Tool ... 113 طول

 bwasT ‘in the middle of’ ... 114 بوسط wasT وسط

 wara ... 114 ورا

 7awaali, 7awaalee- ‘around’ .. 114 حوالي

Conjunctions ... 116

 aSba7 .. 116 أصبح

 aw .. 116 او

 ba2a ... 116 بقى

 ba3deen .. 116 بعدين

 bass.. 117 بس

 fa- .. 117 ف

 ka2énno .. 117 كإنو

لحتى, لـ la-, la7atta ... 118

 laa… laa .. 119 لا لا

 la2énn(o) ... 119 لإنو

 maadaam ... 119 مادام

 maaba2a .. 119 مابقى ,maa3aad ما عاد

 méshaan ménshaan 3ashaan .. 120 مشان منشان عشان

 kurmaal/kérmaal ... 120 كرمال

شي, شي shi… shi ... 120

 w- .. 121 و

 wala .. 121 ولا

 wélla, willa ... 122 ولا

Forms with -ma .. 122

 a7san ma ‘lest’ .. 123 احسن ما

Nouns + ma ... 123

Prepositions + ma ... 124

Question words with -ma .. 125

Superlatives + ma ... 126

Combinations with énno .. 126

Verb tables .. 127

Form I .. 127

Form II ... 134

Form III .. 136

Form V ... 138

Form VI .. 140

Form VII ... 142

Form VIII .. 144

Form IX .. 147

Form X ... 148

Quadriliteral verbs .. 151

Spelling etc

There are very few resources that discuss colloquial in anything other than an academic

transliteration complete with intimidating dots, circumflexes and other unpleasant diacritics, and the

ones that don’t do that often try and adopt some kind of terrible system of representing colloquial

sounds using Arabic letters and diacritics (or spell everything like fuSHa).

Both of these systems have problems – the former reflect a time when colloquial was almost never

written, which thanks to social media is firmly in the past, and the latter is absolutely terrible at

accurately representing the way that colloquial Arabic is actually pronounced in real life.

To try and get the best of both worlds, in this document all Arabic words and example sentences are

given in both their original Arabic spelling and in a transliteration based on the 3arabiizi occasionally

used by native speakers to write Arabic when support for letters is not conveniently available. This

has the downside of involving quite a lot of capital letters and numbers where an English speaker

definitely doesn’t expect them to be.

Because spelling is not standardised, colloquial words can be written in a variety of different ways

ranging from slightly modified fuSHa (قايل or even قائل for 2aayel) to the very phonetic (ئايل) to the

unpredictable and weird (ـكون for -kon). Most speakers lean towards modified fuSHa spelling which

reflects the usual pronunciation of those letters, alongside some odd conventions and phonetic

spellings, which appear particularly in function words, suffixes etc. I’ve kept the sentences here

mostly as they were where I found them, but I’ve got rid of some of the more bizarre spellings.

One particularly weird thing I have got rid of which you might encounter in real life is that in Syrian

text-speak, الـ ‘the’ is often not written at all. When it is written it is sometimes separated from the

word it’s attached to: بال بيت bélbeet ‘at home’, هال بيت halbeet ‘this house’. Even more weirdly,

these ‘separated’ forms are sometimes written alongside ال البيته :الـ . I can’t explain this, but I can

warn you to watch out for it since it’s very counterintuitive.

Consonants

Most of the Arabic consonants are pronounced basically the same in Shami as in newsreader-

style MSA, but just to showcase the transliteration we’ll list them all here;

 b ب

 t ت

 kh خ

 d د

 r ر

 z ز

 s س

 sh ش

 3 ع

 gh غ

 f ف

 k ك

 m م

 n ن

 h ه

 w (when a consonant) و

 y (when a consonant) ي

You should be aware of the following sounds:

 .usually transliterated and pronounced as s in more common words – ث

In higher-register words like ثقافه saqaafe ‘culture’ or ثورة sawra ‘revolution’ some speakers

may have th (as in English thin) as in fuSHa. This seems to be more common in southern

Levantine than in northern Levantine – many Syrians cannot pronounce ث consistently as th

and even when reading fuSHa will pronounce it as s.

https://en.wikipedia.org/wiki/Register_%28sociolinguistics%29

Note that a lot of common words which have ث in fuSHa have a ت t instead in colloquial:

نتني ,’tlaate ‘three تلاته tneen ‘two’, بعت ba3at ‘he sent’ – but this is not a rule you can

generalise to just any word (7 حديثadiis ‘conversation’).

 .usually transliterated and pronounced as z in more common words - ذ

In higher-register words like ذهب zahab ‘to go’ some speakers may have dh (as in

English that) as in fuSHa. This seems to be more common in southern Levantine than in

northern Levantine – many Syrians cannot pronounce ذ consistently as dh and even when

reading fuSHa will pronounce it as z.

As with ث, a lot of common words which have ذ in fuSHa have a د d instead in colloquial:

 buulaad ‘steel’. This is not a rule you can بولاد ,’daab ‘it melted داب ,’daa2 ‘he tasted داق

generalise to all words however (ذوق zoo2 ‘taste’, 7 حبذabbaz ‘he was in favour of’).

 Generally pronounced as in fuSHa, but in Syrian is sometimes not pronounced – 7 ح

word- finally in a few common words like صحيSa7ii.

 j – generally pronounced as in English pleasure in northern Levantine and as in ج

English jam in southern Levantine (although in southern Levantine both pronunciations

occur).

J has a tendency to get confused with sounds produced in the same area of the mouth, and in

a few common words like تجوز tjawwaz ‘get married’ and سداجةsaddaaje ‘carpet’ it has

switched places with other sounds, producing jumbled-up versions of the fuSHa equivalents.

 pronounced velarised (with ,د D – in Levantine this is the emphatic equivalent of ض

the back of your tongue raised). This is probably the pronunciation you were taught in fuSHa,

but if your teacher was Iraqi you may have learnt to pronounce it as an emphatic version

of ذ dh instead.

Note that there are a few words which have ض in fuSHa which have an emphatic Z (ظ) in

colloquial, at least for some speakers: ظابط ZaabeT ‘officer’, بالظبط biZZab@T ‘exactly’.

Especially in Lebanese but to some extent elsewhere, some words with ض may actually be

pronounced د.

 T – Pronounced as in fuSHa with the back of the tongue raised. As ط S and ص

with D these sounds are a bit confused with س and ت and some words appear with both in

different areas or by different people (سفطّ سفّت saffaT/saffat ‘line up’, فقص فقس fa2aS/fa2as

‘hatch’). The most common word like this is ّصدق sadda2 ‘believe’, which is usually spelt as

in fuSHa but pronounced with a normal s.

 Z – depending on who taught you, you may have learnt the Levantine pronunciation

in fuSHa – that is, as an emphatic version of z. If, however, you learnt this sound as an

emphatic version of ذ – a more prestigious fuSHa pronunciation – you should change it to Z

in Levantine.

https://en.wikipedia.org/wiki/Register_%28sociolinguistics%29

There are a number of words with ظ in fuSHa which instead have ض in Levantine:

 Défr ‘fingernail’. But this is not a rule that ضفر ,’éDDahr ‘noon الضهر ,’Dall ‘he stayed ضل

can be generalised to all words: الظاهر éZZaaher ‘it seems’, ظريف Zariif ‘nice’.

 q – Probably the most well-known ‘transformation’ from fuSHa to colloquial is the ق

change of q to a glottal stop 2. Generally speaking, most more colloquial words undergo this

change: بقي bé2i ‘it remained’, داق daa2 ‘he tasted’, 2 قالaal ‘he said’.

However, many words – especially higher-register ones – retain their q sound: ثقافة saqaafe

‘culture’, مقالة maqaale ‘article’. There are some more common words that typically retain ق

too: wéqe7 ‘rude’. (In Lebanese all q can become a glottal stop, however).

The glottal stop pronunciation is probably the most sensible for non-native speakers to adopt

in any country. Although regional dialects exist which have q, g, or even k instead of a glottal

stop, they are relatively marked. The one exception to this might be Jordan, where men

studying Arabic might be expected to use g in at least some situations (here is an article

discussing the complexity of the situation in Jordan).

 and its الله l – Generally pronounced as in fuSHa. In a few words, particularly ل

derivations, l is pronounced emphatic/velarised (with the back of the tongue raised).

 Pronounced as in fuSHa as a glottal stop. However, most fuSHa hamzas have – 2 ء

no equivalent in colloquial, being dropped and replaced by vowel lengthening or just going

missing entirely.

Where the hamza appears in fuSHa conjugation patterns as a stand-in for vowels, they tend to

be replaced by semivowels consistently, as in the active participle pattern faa2il (for hollow

verbs), which in colloquial is replaced by faayil: دايق daaye2 ‘having tasted’, سايق saaye2

‘driving’.

Initial consonant clusters

Shami allows lots of consonant clusters that fuSHa does not, especially word initially (where

fuSHa has none):

 ’klaab ‘dogs كلاب

 ’SHuun ‘dishes صحون

 ’Sghaar ‘little kids صغار

وبضر Droob ‘hit (it)’

It is often the case in common words (and patterns) that where fusha has an a- prefix or an

unstressed short i/u in the first syllable, this will be dropped if it results in a cluster of only

two consonants (so أولادbecomes wlaad, حدود becomes 7duud etc). But this is again not a

generalisable rule to all words and you should be careful not to over-Shamify higher register

words!

https://www.cairn.info/revue-langage-et-societe-2011-4-page-59.htm

Vowels

The actual exact pronunciation of the vowels in Levantine is, as in English, one of the many

indicators of regional dialect. The most important thing for an initial learner is trying to

approximate the sounds and keep the various different vowels distinct. You can worry about

getting them closer to native pronunciation later when you have people to imitate.

Length

One of the most important things to worry about is length – you have to make your long

vowels longer than your short vowels. The five long vowels are aa ii uu ee oo (ee and oo

correspond to ay and aw in fuSHa and probably sound to you, if you are a native English

speaker, like the vowels in ‘late’ and ‘wrote’ and should not be confused with our vowels in

‘beet’ and ‘boot’).

 .katab ‘he wrote’ are distinct from one another كتب kaatab ‘he wrote to’ and كاتب

 .min ‘from’ are distinct from one another من miin ‘who’ and مين

 .du2(2) ‘hit (it)!’ are distinct from one another دق duu2 ‘taste (it)!’ and دوق

In fuSHa, there are almost no long final vowels that are not followed by a consonant. If

you’re pronouncing fuSHa right, then شهداء shuhadaa2 should have a long vowel in its last

syllable, but ذكرى dhikra, despite being written with one, has a final short vowel (unless you

learnt Tajwiid or something, in which case good for you). The only exception is in words like

 mubaaraa(h) where there is a final taa marbuuTa that is not pronounced. This is mostly مباراة

the same in Levantine, with one exception: when we attach the pronoun ـه ‘he’ to a final

vowel, that vowel is lengthened and the -h is dropped.

 ’!drésii ‘study it درسيه drési ‘study!’ is distinct from درسي

 .’maSaarii ‘his money مصاريه maSaari ‘money’ is distinct from مصاري

Finally, in Palestinian and Jordanian, long vowels which are not stressed are usually

shortened: مفاتيح mafatii7 ‘keys’ (not mafaatii7 as in Syrian and as the spelling suggests).

Short vowel é

In Palestinian and Jordanian, short u/i are distinct at all times. In Syrian and Lebanese,

however, short u/i/o/e do not commonly occur in stressed syllables, merging into a sound we

write with é (بدرس bédros ‘I study’, كتبو ktébu ‘write!’, شغل shégh@l ‘work’). This sound also

occurs in some unstressed syllables (2 قدامéddaam ‘in front of’).

This sound is pronounced in a variety of ways depending quite predictably on the sounds

around it. The two most common realisations in Damascene are as what is called in

linguistics a schwa (approximately the central-ish vowel sound in English ‘but’) and as a kind

of short i (similar to in English ‘pit’). This means that كنت ‘I was’ sounds like kint, whilst حط

‘put (it)’ sounds sort of like English ‘hut’.

Note that this sound is being replaced in some words by its higher-register (fuSHa)

equivalent. حب for example (‘love’) is pronounced both 7ébb and 7ubb.

Helping vowel @

Whilst initially Shami allows lots of consonant clusters, finally and across word boundaries it

is less keen on them and usually breaks them up with a helping vowel @. This vowel cannot

be stressed and the word takes stress as though it wasn’t there (تعلمت t3allam@t ‘I learnt’,

 mésh@mshe ‘apricot’). Exactly which final consonant clusters are broken up depends مشمشه

on the speaker and the dialect, but here are some examples:

 ’fil@m ‘film فيلم

 ’kén@t ‘I was كنت

 ’ba7@r ‘sea بحر

In Syrian and Lebanese this vowel is pronounced exactly like é. In Palestinian and Jordanian,

where there is no é vowel, it is pronounced differently depending on the real (non-epenthetic)

vowel before it. In verbs it is always e, but in nouns it is typically e after a i e and o after o u:

 ’filem ‘film فلم

 ’kunet ‘I was كنت

 ’3uzor ‘excuse عذر

The helping vowel is typically inserted into final consonant clusters when they appear before

a pause or if the next word begins with a consonant which creates an unpleasant consonant

cluster:

لي شفتوالفيلم ي élfil@m yalli shéfto ‘the film I saw’

 ’ré7@t la3éndo ‘I went to his house رحت لعندو

 akhad@t dawa? ee akhad@t ‘have you had some medicine? Yeah, I اخدت دوى؟ اي اخدت

have

It can also be inserted in between words. This typically happens if the next word begins with

a consonant cluster itself:

 ’mbasaTT @ktiir ‘I had a really good time انبسطت كتير

 ’ként @shtareet ‘I had bought كنت اشتريت

Vowel dropping

Unstressed o e i u in a final syllable are usually dropped when a suffix beginning with a

vowel is added:

 ’kaateb, kaatb-e, kaatb-iin ‘writer, writers كاتب كاتبه كانبين

شربو, شربت, شرب shéreb, shérb-et, shérb-u ‘he drank’, ‘she drank’, ‘they drank’

قالتلكن, قالت 2aalet, 2aalt-élkon ‘she said’, ‘she said to you’

Unstressed a is not normally dropped, except when the third person singular feminine suffix -

et, -at is added:

كتبو, كتبت katb-et/katb-at, katab-u ‘she wrote’, ‘they wrote’

Vowel dropping can also occur across word boundaries when words are pronounced as part

of a tight unit

 ’shaaf(e)t élfilm ‘she saw the film شافت الفيلم

 ’madras(e)t @m7ammad ‘Muhammad’s school مدرسة محمد

Vowel shifting

Adding some suffixes results in a stress shift (according to the regular rules of stress). If this

results in an unstressed e o i u becoming stressed, in Syr/Leb it changes into an é:

 ’byéktob, byéktéblak ‘he writes’, ‘he writes for you بيكتب بيكتبلك

بتمسكها, بتمسك btémsek, btémsékha ‘you grab, you grab it’

When the –l- suffixes are added to a hollow verb, its long vowel is shortened. If the long

vowel is ii or uu, then in Syr/Leb it is shortened to é:

بقللك, بقول bi2uul, bi2éllak ‘he says’, ‘he says to you’

When suffixes are added to nouns and adjectives ending in -i, it never drops (as in fuSHa

 maashi maashuun for example). Where the suffix is a nisba adjective suffix, it ماشي ماشون

becomes -iyy-:

حلبيّة, حلبي 7alabi, 7alabiyy-e ‘Aleppan’, ‘Aleppans’

In most other cases it becomes -y-:

 ’maashi, maashyiin ‘walking ماشي ماشيين

 ’méstewi, méstéwye ‘cooked مستوي مستوية

There are a few exceptions, however, like form I defective passive participles:

مطفية, مطفي méTfi, méTfiyye ‘switched off’

Stress

The stress system of Levantine is pretty similar to the one usually taught as the standard for

fuSHa, with a few exceptions.

The placement of the stress depends on the ‘weight’ of the syllable. A syllable consisting of

just a consonant and a short vowel (like daras, katab etc) is ‘light’. A syllable consisting of a

consonant-short vowel-consonant sequence (like daras, katab) is ‘heavy’. Any other syllable

is considered ~super-heavy~. These syllables are either a consonant followed by a long vowel

(maashi, waraa), a consonant followed by a vowel and then a consonant cluster (kalb,

khawwaftni) or, more unusually, a combination of the two (7aasse).

The rule is basically that if the final syllable of the word is super-heavy, then that takes the

stress:

 ’waraa ‘behind him وراه

 ’?shaayéftii? ‘do you see him شايفتيه؟

If not, then if the second-to-last syllable of the word is heavy or super-heavy, then that takes

the stress:

 ’madaares ‘school مدارس

 ’darasto ‘you studied it درستو

If not, then the third-to-last syllable automatically takes stress regardless of its weight.

 ’daraso ‘he studied it درسو

 ’Talabe ‘students طلبة

Note that the helping vowel is ignored when deciding where stress goes:

 ’khawwaf@tni ‘you scared me خوفتني

 ’akhad@tni ‘you took me اخدتنا

Since é and @ are pronounced the same, pairs like the following are only distinguished by

stress:

 ’darrasétni ‘she taught me درستني

 ’darras@tni ‘you taught me درستني

There are a few exceptions, mainly form VII verbs and related forms, where stress is not

predictable in Syrian. In other dialects these forms are regularised:

 byéshtéghel ‘he works’ (Pal. bishtghel) بيشتغل

 ’muntada ‘conference منتدا

Pronouns, ‘here’, ‘there’ etc

Independent personal pronouns

The independent (منفصل) pronouns in Shami are as follows:

 ana انا

 inta/inte انت

 inti انتي

 huwwe هو

 hiyye هي

احنا, نحنا ni7na, i7na

 intu انتو

همه, هم, هن, هنه, هنن hinnen, hinne, hin, hum, humme

As you can see, most of the forms are pretty close to fuSHa. There are no dual pronouns and

no plural feminine – the form hin(ne) is simply plural despite its similarity to the fuSHa

feminine plural. The forms i7na, hum and humme are only used in Jor/Pal. Jordanian does not

have the forms hinnen, hinne, hin, but Palestinian does.

Object pronouns

The object pronouns are pretty similar to fuSHa, especially if you’ve been taught the less

literary variants used in many readings of MSA. They are also almost identical to the

possessive pronouns:

ana: -ni

inte: -ak/k

inti: -ek/ki

huwwe: -o/h

hiyye: -(h)a

ni7na: -na

intu: -kon, -kum

hinne/hum: -(h)on, -hom

The forms -hom and -kum are only used in Jor/Pal, whilst -hon and -kon are not used in

Jordanian. In Syr/Leb, -ha and -hon often lose their h.

-ak/k, -ek/ki and -o/h are found in all regions, but have two forms depending on what they are

attached to. The first form is used following a consonant: تركتك تركتك تركتو tarakt-ak tarakt-ek

tarakt-o. The second form is used following a vowel: بينساك بينساكي بينساه byénsaak byénsaaki

byénsaa(h). -h is not pronounced as an h, but has the effect of lengthening the final vowel of

the word and shifting the stress: byénsa ‘he forgets’ is pronounced with the stress on the first

syllable, whilst byénsaa ‘he forgets it’ is stressed on the second syllable.

When suffixes beginning with vowels are added to a verbal form, they can trigger the

expected vowel dropping:

تشربوب btéshrbo ‘you drink it’

 ’Daarbo ‘I’ve hit it ضاربو

Pronoun suffix and la-

Sometimes rather than just using a straightforward verb plus noun an object pronoun attaches

to the verb and the object will instead follow la-:

 Darabto la-2a7mad ضربتو لاحمد

This can even happen when the direct object is a pronoun:

 Darabto la-2élo (or just élo) ضربتو لالو

This construction is sometimes used for emphasis, especially when the object is a pronoun,

but often there is no clear reason why it is used as opposed to a simple direct object

construction.

The -la- object pronouns

Completely unlike fuSHa, colloquial has a second set of suffixes derived from لـ ‘to’ which

regularly appear attached to verbs and certain other expressions, usually in the meaning of

‘to’ or ‘for’:

ana: -li/élli

inte: -lak/éllak

inti: -lek/éllek

huwwe: -lo/éllo

hiyye: -élha, élla

ni7na: -élna

intu: -élkon, -ilkom

hinne, hum: -éllon, élhon, ilhom

The first four pronouns have alternative forms in -éll- which appear after consonant clusters:

 tarak-lak. When these four appear with hollow verbs, they (unlike تركلك tarakt-éllak but تركتلك

normal object pronouns) cause a shortening of the long vowel:

ykuun-lak > ykén-lak

bjiib-lak > bjéb-lak biira ‘I’ll get you a beer’

The usage of these pronouns is very wide but it is basically analogous to the additional

objects we see in English expressions like ‘I got you a present’ or ‘I told you a story’ or,

when the person it references is the same as the subject, as in expressions like ‘get you a guy

who can do both’. There are also a large number of verbs (like 2aal ‘say’, da22 ‘ring’ etc)

which typically take objects with la- when they are nouns but take these pronominal forms

when they are pronouns.

The carrier yaa-

As in modern fuSHa it is impossible for a verb to carry two object suffixes at a time. When

two object pronouns occur with the same verb, one of them must be carried by a

‘holder’, yaa- (clearly derived from إيّاه in fuSHa):

 ’3aTiini yaa ‘give me it عطيني ياه

 ’3aTeeto yaaha ‘I gave him it عطيتو ياها

This is also used to carry object pronouns for a range of ‘semi-verbal’ constructions, most

commonly بدي, which already takes attached pronouns to mark its subject:

 ’béddi yaaha ‘I want it بدي ياها

The -l- series of pronouns can also not, in Shami, coexist with object pronouns. Adding an -l-

pronoun to a verb with a direct object pronoun forces the direct object off onto yaa-:

 ’?yaa reet tshéf-li yaa ‘could you please have a look at it for me يا ريت تشفلي ياه

The yaa forms are also used in conjunction with w- when coordinating pronouns:

 ’ménruu7 ana wiyyaak ‘you and me will go منروح انا وياك

 ’ana wiyyaaha ‘me and her انا وياها

Possessive pronouns

As well as being placed in iDaafe with other nouns, nouns can take possessive pronoun

suffixes which attach directly to the end of the word. The suffixes are as follows:

ana: -i/yi

inte: -ak/k

inti: -ek/ki

huwwe: -o/h

hiyye: -(h)a

ni7na: -na

intu: -kon, -kum

hinne/hum: -(h)on, -hum

-hum and -kum are Jor/Pal, -(h)on and -kon are found everywhere except Jordan but are more

common in Syr/Leb. The forms -i, -ak, -ek, -o are attached to nouns ending in consonants; -yi,

-k, -ki and -h to nouns ending in vowels:

 ’kalbi kalbak kalbek kalbo ‘my, your, your, his dog كلبي كلبك كلبك كلبو

مصاريه, مصاريكي, مصاريك, مصاريي maSaariyyi, maSaariik, maSaariiki, maSaarii ‘my,

your, your, his money’

The forms -(h)a -(h)on usually drop the initial h. This usually does not affect the stress (the

word is still stressed as though the h were still there) but for many Syrians it does:

 ’rii7ét-ha, rii7ét-a, rii7t-a ‘her smell ريحتها

When a suffix beginning with a consonant is attached to the ة, it is stressed and becomes –ét-:

 ’daf3ét-kon ‘your payment دفعتكون

When suffixes beginning with vowels are added to any noun, they trigger the usual vowel

dropping:

 ’mashito < mashyet-o ‘his walk مشيتو

 ’kaatbo ‘its writer كاتبو

Double object construction

As with the objects of verbs, speakers often use a ‘double possessive’ where a pronoun

appears on the possessed noun and the possessor is then preceded by la-. This seems to

happen particularly frequently with personal relationships but also appears elsewhere. It is

important not to mistake these constructions for two separate elements of the sentence (‘her

brother, to Nisreen’ rather than Nisreen’s brother):

 akhuwwa la-nisriin – Nisreen’s brother اخوا لنسرين

 rfii2o la-majiid – Majeed’s friend رفيقو لمجيد

Demonstrative pronouns

The demonstrative pronouns have a lot of regional variation. Here we will list only a few

very common variants:

 haad haada heeda – this (masc) هاد هادا هيدا

 heyy haadi heedi – this (fem) هي هادي هيدي

 hadool hool – these (pl) هدول هول

 hadaak – that (masc) هداك

 hadiik – that (fem) هديك

 hadolaak hadooliik – those (pl) هدولاك هدوليك

The hee- forms and hool are Lebanese. Hadooliik is Leb/Syr, hadolaak Jor/Pal. All of these

forms can be used on their own (meaning ‘this one’, ‘that one’ etc). They can also appear

before definite nouns:

 hayy élfékra – this idea هي الفكرة

In this position they can be contracted into هـ ha-, which can stand in for all of them and can

only appear with nouns:

 ’halbeet ‘this house هالبيت

 ’hazzalame ‘this guy هالزلمة

Note that whilst hal is obviously a contraction of ha- and the definite article l-, in Syrian it

can prefix to things that él- cannot, particularly iDaafe constructions:

 halbeet lémkhadde ‘this pillowcase’ (< beet mkhadde) هالبيت المخدة

Using the full forms allows for emphasis and contrasting of different things, neither of which

are possible with ha-. In the opposite direction, ha-sometimes carries additional nuance that

the full forms do not. You don’t need to worry about this for now, though.

Here and there

The most common forms are:

 hoon – here هون

 hunaak huniik~hniik – there هناك هنيك

Huniik is Leb/Syr, hunaak Jor/Pal. Note that whereas English ‘here’ and ‘there’ can also

express motion to somewhere (‘go there’, ‘come here’) in Arabic these require the

preposition la- (تعال لهونta3aal la-hoon, روح لهنيك ruu7la-hniik).

Question words

Who, what, which

ايش, شو shu, eesh ‘what’

 ’miin ‘who مين

Shu is used in all dialects. Eesh is largely Southern Levantine.

انو اني, اي اية eyy eyyet; anu ani ‘which’

Anu and ani are originally (and in some dialects) masculine and feminine, but in Damascene

are used freely for both genders. Whilst eyy can be used to mean ‘any’, anu/ani can only be

used to mean ‘which’.

Anu and ani can stand alone in the meaning ‘which one’, which eyy/eyyet cannot. However,

all of these forms are usually, but not always, followed by waa7ed or waa7de in the meaning

‘which (one)’ (anu waa7ed, ani waa7de etc):

 اني واحد بدك؟

ani waa7ed béddak?

which one do you want?

Prepositions referring to question words move to the beginning of the sentence rather than

staying in place like in English:

 لمين الجزدان؟

lamiin éjjézjdaan

whose is the purse?

 عن شو عم تحكي؟

3an shu 3am té7ki?

what are you talking about?

 على شو عم تدور؟

3ala shu 3am @tdawwer?

what are you looking for?

How much, how many, how long etc

 ’kam ‘how many كام

 ’2addeesh ‘how many, how much, how long قديش

Kam is used with a following singular noun to mean ‘how many’:

 كام ليرة؟

kam leera?

how many lira?

 كام شخص؟

kam shakh@S?

how many people?

2addeesh usually (but not always) means ‘how much’:

 بقديش الجزدان؟

b2addeesh éjjézdaan?

 how much is the purse?

Note that قديش is also the normal, idiomatic way of requesting any answer which contains a

number, even in cases where in English we usually use ‘what’:

 قديش مواليدك؟

2addeesh mawaaliidak?

what year were you born in?

 قديش رقم تليفونك؟

 2addeesh ra2@m telefoonak?

what’s your phone number?

Where, how

نوي ween ‘where’, منين mneen ‘from where’

شلون, كيف kiif, shloon ‘how’

Kiif is used everywhere. Shloon (originally a contraction of shu loon ‘what is the colour of’)

is only used in Syria. Despite its origins, shloon is an all-purpose word for ‘how’:

ي افتح الباب؟شلون بد

shloon béddi éfta7 élbaab?

how am I supposed to open the door?

Ween, kiif and shloon all very commonly take pronoun suffixes: weenak ‘where are

you’, kiifak ‘how are you’, shloonak ‘how are you’.

Why

ليه, ليش leesh, leeh ‘why’

Leesh is the more common form (probably from la-eesh originally).

When

 ’eemat eemta ’when ايمت ايمتى

 ’eyy saa3a ‘at what time اي ساعة

These can be combined with prepositions:

 لايمتى رح نضل هيك؟

la2eemta ra7 @nDéll heek

how long are we going to stay like this?

Heek

The form هيك heek (not exactly a pronoun but in that general area) has a variety of meanings. On its

own it typically means ‘in that way’, ‘in this way’, etc. It is essentially the equivalent of fuSHa هكذا in

this sense:

 ليش؟ هيك

 leesh? Heek

 Why? – Just because.

 نحنا هيك

 né7na heek

 That’s just how we are.

 بالمناسبة مين هيك بيتغالظ؟

 bilmunaasabe miin heek byétghaalaZ?

 And by the way – who [else] is rude like this?

 تاغ لحدا بتحسو هيك

 taag la7ada bét7ésso heek

 Tag someone you think is like this

ايدك هيكرفاع

 rfaa3 iidak heek

 Lift up your hand like this1

It also appears in comparisons meaning ‘that’ (generically, referring for example to a situation):

 ولا احلى من هيك

 wala 2a7la mén heek

 There’s nothing nicer than that!

It also commonly appears in tag questions:

 رحت امبارح مو هيك؟

ré7t @mbaare7 muu heek?

You went yesterday, didn’t you?

It also appears in the set phrases لهيك laheek and مشان هيك mishaan heek ‘thus, so, for that reason’

and مع هيك ma3 heek ‘nonetheless’.

It can also appear in front of nouns meaning ‘such (a)’, etc:2

 مين بحاجة هيك شي؟

 miin b7aajet heek shi?

 Who needs something like this?

Someone, anyone; somewhere, anywhere etc

Generally the ‘some’ and ‘any’ element here is expressed with شي shi used as a kind of indefinite

article which also appears with other nouns (i.e. there are no dedicated words for this purpose):

1
 In Jordanian you will hear zayy heek, but this does not exist in other dialects.

2
 You hear this sometimes in MSA – هكذا مشاكل for example – but this is probably actually a borrowed structure

from colloquial rather than the other way around as the fuSHa structure is a recent innovation.

 اذا شي مرة حبيت تلعب معي

iza shi marra 7abbeet tél3ab ma3i

if sometime you want to play with me

 bshi makaan – someplace, somewhere بشي مكان

The only major exception is 7 حداada ‘someone’, ‘anyone’, which is always singular

masculine:

 حدا بيحكي انكليزي؟

7ada byé7ki ingliizi?

does anyone speak English?

 ما شفت حدا

maa shéf@t 7ada

 you didn’t see anyone

When it is the subject it is negated by ما:

 ما حدا شافني

maa 7ada shaafni

 nobody saw me

In certain limited circumstances مين can also appear in a similar meaning:

 عندي مين يساعدني

3éndi miin ysaa3édni

I have (someone, people etc) who can help me

 في مين غيرك يحكي عنو

fii miin gheerak yé7ki 3anno

there are people other than you who can speak for him

Nouns

Gender

Nouns can be either masculine or feminine. In the singular, most feminine nouns are

distinguished by the presence of a ـة (a taa marbuuTa), as in fuSHa. Unlike fuSHa, this is

pronounced as –a or -e depending on the preceding sound: generally, it is -a after ط ص ض ظ

 :but -e after other consonants خ غ ق ح ع ه ء ر

 ’dabduube ‘teddy-bear دبدوبة

 ’mé7kiyye ‘spoken محكية

 ’mal3uune ‘naughty ملعونة

 ’boose ‘kiss بوسة

 ’Tarii2a ‘way طريقة

 ’beeDa ‘egg بيضة

 ’shooshara ‘fuss شوشرة

 ’baTTa ‘duck بطة

There are a few exceptions to this rule, almost all of them with r: ابره ibre ‘needle’ (also ibra),

 Sghiire. These صغيرة ,kbiire كبيرة :shafre ‘razor’ and, usually, adjectives ending in -iir شفرة

have to be learnt.

There is one other common feminine endings, invariable -a, which is found in words like

 ’and nouns of ‘defect (beeDaبيضا) zikra ‘memory’ and the feminine of colours ذكرى

دنيا shita ‘winter’ and شتى A few words with this ending, like .(’habla ‘idiot هبلا)

dunya world, are usually pronounced with final -e in Damascene (shéte, dénye). Unlike in

MSA, many nouns that have final -a as a realisation of a final root vowel (like معنى ma3na

‘meaning’, مستشفى mustashfa ‘hospital) are treated as feminine at least some of the time.

As in MSA, there are a number of words with no ـة which are nonetheless feminine, but these

words are not necessarily the same ones as in MSA (and vary by dialect – شاي is feminine for

some people but not others for example). This includes most place names, letters of the

alphabet, body parts, and the following common exceptions:

 ’arD ‘earth أرض

 ’balad ‘town, country بلد

 ’blaad ‘country بلاد

 ’7arb ‘war حرب

 ’may y ‘water مي

 ’sama ‘sky سما

 ’sékkiin (also sékkiine) ‘knife سكين

 ’dékkaan (also dékkaane) ‘shop, stallدكان

 ’shams ‘sun شمس

Definiteness

The definite article is (@)l- (Syr/Leb) or (i)l- (Jor/Pal) before single consonants. The initial

vowel often drops, especially after other vowels:

 ’él-bisse ‘the cat البسة

 ’bi-l-beet ‘in the house بالبيت

As in fuSHa the l of the article assimilates to sun letters. The only difference is that ج j is

(optionally) a sun letter in Shami:

 ’éjjoww ‘the weather الجو

Before consonant clusters, the article is lé/li:

 ’lé-ktaab ‘the book الكتاب

 ’lé-kbiir ‘the big one الكبير

As in fuSHa, the definite is used for both specific things that the speaker and the listener are

expected to understand the reference of (i.e. the way it is used in English) and for generics,

languages, some countries etc. The definite plural or singular are often used to make

generalisations, sometimes causing ambiguities:

 السوري شغيل

éssuuri shéghghiil

the Syrian is hardworking/Syrians are hardworking

 بحب الكتب

b7ébb élkétob

I love books/I love the books

There are a few verbs/expressions however which always take indefinite objects where we

would expect the definite, unlike fuSHa:

 بحكي عربي

bé7ki 3arabi

I speak Arabic (not العربي)

https://en.wikipedia.org/wiki/Sun_and_moon_letters

 هاد اسمو شغل

haad ésmo shéghl

this is what work is [= this thing’s name is work, this is called work]

 خلصت قراية

khallaSt @2raaye

I’ve finished reading

 The dual

The dual is invariably formed with -een (there is no case variation):

 ’kalbeen ‘two dogs كلبين

 ’kaatbeen ‘two writers كاتبين

On feminine nouns with مربوطة تاء the suffix becomes -t:

 ’marteen ‘two women مرتين

 ’7abbteen ‘two pills حبتين

Unlike in fuSHa, the suffix does not drop its n in iDaafe, and is rarely used with pronoun

suffixes. Certain body parts that come in twos have what appears to be a dual suffix: éjreen

‘legs’, réjleen, ‘legs’, 3eeneen ‘eyes’. But this suffix acts differently. It does drop its -n in

iDaafe and is often followed by pronoun suffixes, and is the normal way to express

‘someone’s Xes’:

 ’réjleyyi ‘my legs رجليي

 ’iideyyi ‘my arms ايديي

These nouns also have a proper dual with -t- inserted which does not drop the n:

 ’3eenteen ‘two eyes عينتين

 ’réj@lteen ‘two legs رجلتين

Also unlike in fuSHa, the dual is not compulsory whenever two of a noun is meant and the

plural can be freely used in these circumstances. It is possible, in fact, to use tneen just like

any other number with the plural noun in place of the dual: تنين رجال tneen @rjaal ‘two men’.

Often the dual is used to introduce the idea of two Xes before switching to the plural

thereafter.

The plural

In fuSHa nouns are usually pluralised in one of three ways: with the sound masculine -

uun/iin, with the sound feminine -aat, or with some kind of broken plural pattern. This is

largely the same in Shami. The sound masculine plural is invariably -iin (there’s no case), the

sound feminine is -aat, and there is a bewildering array of broken plural patterns which can

be largely predicted from the shape of the singular noun. Some of these are the same as

fuSHa:

 ’maktab makaateb ‘office مكتب مكاتب

 ’miftaa7 mafaatii7 ‘key مفتاح مفاتيح

Some correspond to fuSHa patterns closely with minor adjustments in line with common

correspondences:

 ’dars druus ‘lesson درس دروس

 ’kalb klaab ‘dog كلب كلاب

 ’shahiid shéhada ‘martyr شهيد شهدا

Some seem to be unique to colloquial:

 ’fard fruude ‘gun فرد فرودة

Also unique to colloquial is the formation of a number of plurals with the suffix ـة or ـية (-

a/e or -iyye) which is normally restricted in fuSHa to feminines. This applies to a number of

nouns, most particularly many nisba nouns:

 lébnaaniyye Lebanese people لبنانية

مسلم islaam for إسلام masii7iyye Christians (there’s also the weird plural مسيحية

méslem/muslem)

 shooferiyye drivers شوفرية

 7alabiyye Aleppans حلبية

 ’la33iibe ‘players لعيبة

It’s best just to learn nouns’ plurals as you encounter them (though Cowell’s Syrian grammar

has an exhaustive list of patterns if you want to look it up).

Collectives and their singulars

Some nouns do not have a simple singular/plural distinction – they are collectives, which take

singular agreement and refer to an undifferentiated mass of stuff:

 ’wara2 ‘paper ورق

 ’baTaaTa ‘potatoes بطاطا

 ’banadoora ‘tomatoes بندورة

So far so fuSHa. Like fuSHa, in order to refer to a single item (e.g. a piece), we need a

‘singulative’. For most native nouns this is formed by addition of ـة, producing a feminine

singular noun. In many cases generic noun 7 حبةabbe (which itself is the singulative of

7abb) is typically used instead:

 ’wara2a ‘piece of paper ورقة

 ’7abbet baTaaTa ‘a (single) potato حبة بطاطا

Lots of speakers are actually perfectly happy to form singulatives from loanwords like بطاطا:

 ’baTaaTaaye ‘a (single) potato بطاطاية

 ’banadooraaye ‘a (single) tomato بندوراية

Of course, these singulatives can be pluralised and counted, usually with -aat but sometimes

with a broken plural:

 ’tlett baTaaTaayaat ‘three potatoes تلت بطاطايات

 ’tlett wara2aat ‘three pieces of paper تلت ورقات tlett @wraa2 or تلت وراق

Collectives also often have their own plurals formed with ـات, which then refers to a

specific… instance, I guess?

 شو هالبردات

shu hal-bardaat

it’s so cold! = what is this cold we’re experiencing?

 شو بدك بهالتلجات

shu béddak b-hat-taljaat

what are you doing with that snow? = that snow in your hands

 كيف اللحمات اليوم؟

kiif élla7maat élyoom?

how’s the meat today? = the meat in your shop

 قهوات مرتي كتير طيبين

2ahwaat marti ktiir Tayybiin

my wife’s coffee is really tasty = the coffee she makes (the singular would imply the

coffee that belongs to her, the coffee she is drinking as opposed to yours)

They can also have broken plurals, which often refer to large amounts or different kinds:

 ’mayaaya ‘waters ميايا

 ’zyuut ‘oils زيوت

Negation

Nouns and adjectives are typically negated with mish (Jor/Pal/Leb) or muu (Syr):

 muu mnii7 – not good مو منيح

 muu réjjaal – not a man مو رجال

There are exceptions to these rules but at this point they are not very important.

There is also a construction using the semi-verb maan- (or maal-) which is used in

Syr/Leb: maani maanak maanek maano maan(h)a maanna maankon maan(h)on.

 maali raaye7 – I’m not going مالي رايح

 maano maZbuuT – it’s not right مانو مظبوط

Adjectives

Masculine, feminine and plural

Adjectives typically only have three or four forms in colloquial – a masculine singular, a

feminine singular, and a plural which does not distinguish gender. In most adjectives the

feminine is formed through addition of -a/e, sometimes dropping an unstressed short vowel:

 kbiir kbiire – big كبير كبيرة

 shaaTer shaaTra – clever شاطر شاطرة

 mashhuur mashhuura – famous مشهور مشهورة

The only other regular feminine pattern that exists is for adjectives of ‘colour and defect’

(basically adjectives with masculines formed on af3al), which have a feminine in fa3la and

usually a plural in fé3l:

 ahbal hable hébl – idiot أهبل هبلا

 aswad sooda suud – black اسود سودا

 asmar samra sémr – brown-skinned اسمر سمرا

The plural is formed either through the addition of the suffix -iin or on a broken plural pattern

(some of which are rare or nonexistent in fuSHa):

 shaaTer shaaTriin – clever شاطر شاطرين

 kbiir kbaar – big كبير كبار

 2aliil 2alaayle – few قليل قلايلة

Many speakers have an optional feminine plural in -aat which can only occur with feminine

plurals:

 Tayyeb Tayybiin Tayybaat – tasty طيب طيبين طيبات

Agreement

Dual nouns usually take plural nouns:

 réjjaaleen 2awaadim – two nice guys رجالين اوادم

 shégh@lteen muhummiin – two important things شغلتين مهمين

Plural inanimate nouns, unlike in (modern) fuSHa, can occur with both feminine singular and

plural adjectives. Where there is a nuance, it is that the singular generalises or collectivises

more:

 الكراسي فاضية

élkaraasi faaDye

the chairs are empty

 الكراسي فاضيين

élkaraasi faaDyiin

 the (various, different) chairs are empty

When the plural noun is used in a generic sense (i.e. when it is translated as ‘Xes are good’

and not ‘the Xes are good’), however, only the feminine is acceptable.

 الكتب مفيدة

élkétob mufiide

books are useful (or ‘the books are useful’)

 الكتب مفيدين كتير

élkétob mufiidiin @ktiir

the books are very useful = the ones you gave me

Matching feminine singular adjectives (or verbs) with plural animate nouns is also possible,

although much less common (and again generalises).

As in fuSHa, adjectives agree with nouns in definiteness when they modify them:

 الكتب المنيحة

élkétob lémnii7a

 the good books

Modifying adjectives

Unlike in fuSHa, adverbs modifying adjectives, like ktiir ‘very’ (and its fancier

equivalent, jiddan) can go before the adjective as well as after it:

 كتير صعب

ktiir Sa3@b

very difficult

 عن جد جدا مفيد

3an jadd jiddan mufiid

 [it] really [was] very useful

 بس شوي حامي صراحة

bass shwayy 7aami Siraa7a

but it’s a bit hot, to be honest

Superlative and comparative

As in fuSHa not all adjectives can have a superlative derived from them. Only the simpler

superlative and comparative constructions (with no agreement) appear in colloquial.

Superlatives cannot usually stand on their own and require a noun to come after them:

 أشطر واحد

ashTar waa7ed

the cleverest (one)

If an adjective cannot form its own superlative, a construction with aktar immediately

preceding the noun is used with the normal adjective:

 اكتر واحد مجنون

aktar waa7ed majnuun

the craziest one

This construction can also be used with verbs to translate ‘the X I Yed most’:

 اكتر شي حبيتو بالاردن

aktar shi 7abbeeto bél2érdon

the thing I liked most about/in Jordan

Comparatives follow as in fuSHa. Although they are invariable for gender and number, they

do agree in definiteness where appropriate:

 waa7ed ashTar ménni – someone cleverer than me واحد اشطر مني

 él2anniine él2akbar – the bigger bottle القنينة الاكبر

If an adjective cannot form its own comparative, a structure with the plain adjective

plus aktar following it is used:

 majnuun aktar – crazier مجنون اكتر

Negating adjectives

Unlike fuSHa, nominal sentences (i.e. sentences like ‘the X is Y’) are usually negated with a

particle rather than a verb. This particle is muu in Syrian and mish in the other Levantine

dialects:

 مش جديد

mish @jdiid

(he’s) not new

This particle, as well as the غير you may be familiar with from fuSHa, can precede adjectives

with articles, in which case they take the article:

 المو معقول انو يرشح حالو

él-muu ma32uul énno yrashshe7 7aalo

 the unreasonable/unbelievable thing is for him to nominate himself

 الشخص المو منيح

ésh-shakhS él-muu mnii7

the not good person

In Leb/Syr, adjectives can also be negated with the sort-of-verbal negative ‘to be’ structure,

which conjugates for person as maani, maanak, maanek, maano, maan(h)a, maanna,

maankon, maan(h)on. In Syria some people say maal- instead, and in Lebanon the forms are

with mann- (not maan-).

 ماني جديد

maani jdiid

I’m not new

Adverbs

Most adjectives can be used straightforwardly as adverbs to modify verbs:

يعود ادم

3ood 2aadami

Sit nicely! [= nice]

 بتحكي عربي منيح

bté7ki 3arabi mnii7

You speak Arabic well

This includes superlatives:

 انت بتعرف احسن مني

inte bta3ref a7san ménni

You know better than me

The equivalents of 7aal expressions with accusatives in fuSHa are simply unmarked:

 الشيكات بتجي هيك طويلة

 éshsheekaat btéji heek Tawiile

 cheques are longer than this [= come long]

 الماسورة جاية فلتانة

 élmaasuura jaaye faltaane

 The pipe’s gone loose [= is coming, loose]

There are some fuSHa adverbial expressions formed with the accusative suffix –an which are also

commonly used in colloquial:

 ً

 ’3aadatan ‘usually عادة

 ’aSlan ‘to start with اصلا

ا ’asaasan ‘basically اساس

ا ’mabda2iyyan ‘to start with, as a starting point مبدئي

 ً

 ’khaaSSatan ‘in particular خاصة

 ً

 ’3aamatan ‘in general عامة

There are also many expressions formed with the prepositions بـ and على. For these see the relevant

sections.

Past tense

Conjugation

The suffixes used for conjugating all past tense verbs are as follows:

 daras درس

‘study’

ana daras-t انا درست

inte daras-t انت درست

inti daras-ti انتي درستي

huwwe daras هو درس

hiyye dars-et (dars-at) هي درس

ni7na daras-na نحنه درسنا

into daras-tu انتو درستو

hinen daras-u هنن درسو

 As you can see, they generally line up with fuSHa but without the final vowels, except -et. In

Palestinian -at and not –et is used, as in fuSHa. There are no dual forms and no plural

feminine forms, and the forms for ana and inte are identical and can only be distinguished by

context. The consonant cluster at the end of darast is often broken up with a helping

vowel: daras@t.

Usage

As in fuSHa, the past is used for single instances (i.e. not continuous or habitual action) in the

past tense, meaning it generally lines up with the English simple past (‘I went’ etc). It is also

often used in places where in English we would use the present perfect (‘I have been’):

 هلأ قريت بزماني شي سبعين تقرير، وشفت شي ميتين فيلم

halla2 2areet bzamaani shi sab3iin taqriir, w shéf@t shi miiteen fil@m

now in my time I’ve read some seventy reports, and seen some two hundred films…

 مرة رحت ع السفارة

marra ré7@t 3a ssafaara

one time I went to the embassy

An important usage that is very common is with verbs of becoming. With these verbs the past

is used in a way that often lines up with the use of an adjective in English:

 n3és@t – I’m sleepy (I’ve become sleepy) نعست

 shbé3@t – I’m full (I’ve had my fill/become full) شبعت

 malleet – I’m bored (I’ve become bored, got bored) مليت

3réf@t – I know (I’ve found out, I’ve worked out what you’re talking about) عرفت
3

 7abbeet – I like, I’ve fallen in love حبيت

In a few cases the past can express non-past meaning when triggered by specific particles:

 بس فضيت خبرني

 bass @fDiit khabbérni

 As soon as you’re free [= get free], let me know

 وبركي ما قدرت تجي؟

 w-berki maa 2dér@t téji?

 What if you can’t come?

The past tense verb also has an important secondary use in conditionals of various kinds

which we will discuss in the introduction to conditional sentences.

Negation

The past tense is almost always negated with maa:

 maa ré7@t - I didn’t go ما رحت

There is no lam and no jussive form. In Southern Levantine of course it can take the variant

ma-sh:

 maru7tesh – I didn’t go مرحتش

Present tense

Conjugation

The forms are quite similar to the fuSHa subjunctive. As elsewhere, there are no dual and no

plural feminine forms. There are two main sets of prefixes used for the present tense

depending on whether the ‘stem’ (the part that remains constant between all the forms, like -

dros- or -darres-) begins with a consonant cluster or a single consonant:

 daras درس

‘study’

ana b-é-dros (b-a-dros) انا بدرس

inte b-té-dros (b-ti-dros) انت بتدرس

inti
b-té-dros-i (b-ti-dros-

i)
 انتي بتدرسي

huwwe b-yé-dros (b-i-dros) بدرس, بيدرس هو

hiyye b-té-dros (b-ti-dros) هي بتدرس

ni7na m-né-dros (b-ni-dros) نحنه مندرس

3
 Contrast this one with ما كنت اعرف ‘I didn’t know’.

intu
b-té-dros-u (b-ti-dros-

u)
 انتو بتدرسو

hinnen
b-yé-dros-u (b-i-dros-

u)
 هنن بيدرسو

 darras درس

‘teach, put through school’

ana b-darres (b-a-darres) انا بدرس

inte
b-ét-darres (b-it-

darres)
 انت بتدرس

inti
b-ét-darrs-i (b-it-

darrs-i)
 انتي بتدرسي

huwwe b-i-darres هو بدرس

hiyye
b-ét-darres (b-it-

darres)
 هي بتدرس

ni7na
m-én-darres (b-in-

darres)
 نحنه مندرس

intu
bé-t-darrs-u (b-it-

darrs-u)
 انتو بتدرسو

hinnen b-i-darrs-u هنن بيدرسو

There are some important things to note. Where fuSHa has a in all of its prefixes, Syrian and

Lebanese have é throughout and Jordanian and Palestinian have i throughout except in the

first person where they have a–, like fuSHa. Secondly, because Jo/Pal have a- in the first

person, this allows them to contract the third person masculine form byidros to bidros. This

can lead to confusion for the learner, because in Leb/Syr bédros is first person, whilst in

Pal/Jor it is third person masculine.

Also important to note, although not related to fuSHa, is the first person plural, where b-

changes to m- under the influence of n-. This does not happen for all speakers, however,

and bn- is common especially in Jo/Pal.

We should note one important exception to the Syrian/Lebanese selection of prefixes above.

In the very common verbs 3éref ‘know’ and 3émel ‘do’, the prefix vowel is always a in these

dialects:

 3émel عمل

‘do’

ana b-a-3mel انا بعمل

inte b-ta-3mel انت بتعمل

inti b-ta-3mel-i انتي بتعملي

huwwe b-ya-3mel هو بيعمل

hiyye b-ta-3mel هي بتعمل

ni7na m-na-3mel نحنه منعمل

intu b-ta-3mel-u انتو بتعملو

hinnen b-ya-3mel-u هنن بيعملو

This is not the case in Jor/Pal, where we get instead regular forms like bti3raf.

Usage

The present tense with b- is used to talk about generalisations, habitual action and

dispositions. This mainly lines up with its use in fuSHa or the simple present in English:

 بحبك

b7ébbak

I love you

 بدرس دكتور

bédros doktoor

I study medicine

 بروح لعندو كل يوم

bruu7 la-3éndo kéll yoom

I go and see him every day

Sometimes, however, it is best translated as ‘would’. This is its ‘dispositional’ usage and

often involves an implied or present conditional:

 محلي محلك ما بدفع

ma7alli ma7allak maa bédfa3

if I was in your shoes I wouldn’t pay

 ما بروح على هيك حفلة

 maa bruu7 3ala heek 7afle

 I wouldn’t go to a party like that

It can also occasionally express continuous meaning, (e.g. Jor/Pal بمزح معك bamza7 ma3ak

‘I’m joking’). But this is more commonly expressed with the particle 3am which appears

before either the b- form or the b-less form of the present tense:

 ما عم بفهم عليك

maa 3am béfham 3aleek

I’m not understanding you

ندك كتير هالإيامجي لععم ي

3am yiji la-3éndak @ktiir hal-2iyyaam

he’s coming to your house a lot these days

It is also used for the future:

 اي بروح بكرا

ee bruu7 bukra

yeah, I’ll go tomorrow

And for polite requests/suggestions in Syr/Leb:

 بتشرب قهوة؟

btéshrab 2ahwe?

would you like some coffee? [= will you drink]

 bikuun بكون

The present tense form of the verb كان has a number of special uses. Firstly, it is commonly

used (where we might expect no verb) when describing family relationships:

 احمد بكون ابن خالي

a7mad bikuun ib@n khaali

Ahmad is my cousin

 هلبنت شو بتكنلك؟

halbén@t shu bétkén-lak?

what is this girl to you [= how is she related to you, she’s your what?]

It’s also used for future or for expressing conclusions:

 بكرا الصبح بكون ع باب بيتك

békra éSSéb@7 bikuun 3a-baab beetak

 I’ll be at your front door tomorrow morning

 كل مخلوق ببعتلو فيديو خمس دقايق وبيضحك بعد دقيقة بكون مخلوق كذاب

kéll makhluu2 béb3atlo viidyo kham@s da2aaye2 w byéD7ak ba3@d da2ii2a bikuun

makhluu2 kazzaab

every person who I send a 5 minute video to who laughs after a minute is a liar [= will

be a lying guy]

Negation

Like the past tense the present is typically negated with maa:

 ’maa b7ébbak ‘I don’t love you ما بحبك

Subjunctive

The form in Shami that looks more like the fuSHa present tense (and the present tense in lots

of other dialects), without b-, is very similar in behaviour to subjunctives in European

languages.

Conjugation

The b-less present conjugates almost identically to the forms with b-:

 daras درس

‘study’

ana é-dros (a-dros) انا ادرس

inte té-dros (ti-dros) انت تدرس

inti té-dros-i (ti-dros-i) انتي تدرسي

huwwe yé-dros (i-dros) هو يدرس

hiyye té-dros (ti-dros) هي تدرس

ni7na né-dros (ni-dros) نحنه ندرس

intu té-dros-u (ti-dros-u) انتو تدرسو

hinnen yé-dros-u (yi-dros-u) هنن يدرسو

 darras درس

‘teach, put through school’

ana darres (a-darres) انا بدرس

inte t-darres انت بتدرس

inti t-darrs-i انتي بتدرسي

huwwe y-darres هو بدرس

hiyye t-darres هي بتدرس

ni7na n-darres نحنه مندرس

intu t-darrs-u انتو بتدرسو

hinnen y-darrs-u هنن بيدرسو

One thing which is important to note is that in Syr/Leb, on verbs like darras, there is no first

person prefix. This means that the first person singular form – darres – looks identical to the

masculine singular imperative (also darres). This does not apply in Jor/Pal.

Usage

The use of the subjunctive is largely triggered by environment – that is, there is usually some

other word in the sentence you can identify as the trigger. This post would be far too long if

we listed all of the triggers for the subjunctive, but we’ll list some of the most common ones.

It is used following expressions of desire, hope, fear, ability and compulsion:

 بدي روح

béddi ruu7

I want to go

 بحب امشي

b7ebb émshi

I’d like to leave; I like walking

 يا ريت تعرفلي وقت الموعد

yaa reet ta3réf-li wa2t él-moo3ed

I’d really like you to find out the time of the appointment for me

 خايف تروح عليي الفرصة

khaayef @truu7 3aleyyi élférSa

I’m scared I’ll miss the opportunity

 معي وقت اتمشى شوي

ma3i wa2@t étmashsha shweyy

I’ve got time to walk around for a bit

 اضتريت انو ارجع ع البيت

éDTarreet énno érja3 3albeet

I was forced to go home

It often appears after certain verbs – particularly verbs of motion – to express purpose. A

similar construction exists in fuSHa with the jussive.

 بدي روح شوف الدكتور

 béddi ruu7 shuuf éddoktuur

 I want to go and see the doctor

فايت نامانا

ana faayet naam

I’m going to bed [= going in to sleep]

It is also used very commonly with expressions combining a preposition with ma and

meaning for example ‘without’, ‘instead of’, ‘before’, ‘after’, ‘until’ etc (the equivalent of

fuSHa من دون أن and other expressions):

 بلا ما يفوت ع البيت

bala ma yfuut 3a-lbeet

without him coming inside

 بعد ما ينام

ba3@d ma ynaam

after he sleeps
4

It is used with كان to form a past habitual, as in fuSHa. kaan does not need to appear in every

sentence, and often once the timeframe of a story is established the b-less present is used with

all verbs throughout the narrative, which can be confusing for a non-native.

 كان يروح كل يوم

kaan yruu7 kéll yoom

he used to go every day

It is used without any triggering word commonly in prayers (‘may/let X happen’). This is the

only construction in colloquial (other than the negative imperative) which is normally

negated by laa (as in MSA) rather than maa:
5

 يعطيك العافية

ya3Tiik él3aafye

[God] give you health

 لا تكون راجع لهون

laa tkuun raaje3 lahoon

I hope you’re not coming back here

It is also very commonly used in suggestions for personal action:

 ?samm3ak élghanniyye? – shall I play you the song سمعك الغنية؟

 ?shu a3mél-lak? – what should I do for you شو اعملك؟

In Lebanese however the b- form is used for suggestions where the question does not have a

yes or no answer but has a question word or presents answers, as in the second example

above (where Lebanese speakers would say شو بعملك shu ba3mél-lak).

In Pal/Jor, the subjunctive form is also used in suggestions to another person. In Syr/Leb,

the b-present is used here:

 ?tishrab shaay? – (would you like to) drink some tea تشرب شاي؟

4
 Some speakers distinguish habitual بعد ما بنام ba3@d ma binaam and future بعد ما ينام ba3@d ma ynaam – the

first would be used for example in ‘every day after he goes to sleep I read a book’ and the second in ‘after he
goes to sleep this evening, I’ll read a book’.
5
 The only exception to this is laa... laa ‘neither... nor’.

Imperative

The formation of the imperative (فعل الأمر) is one of the major dividing lines between Jor/Pal

and Syr/Leb. However, the differences are exclusively in form 1 (‘simple’) verbs. For non-

form-1 verbs, the imperative is simply the present form with the prefix removed:

 t3allam ‘learn!’ (masc) تعلم < té-t3allam تتعلم

 3allmi ‘teach!’ (fem) علمي < t-3allm-i تعلمي

 shtéghlu ‘work!’ (pl) اشتغلو < té-shteghl-u تشتغلو

Sometimes, especially where it appears in fuSHa writing, the initial اmay be written in forms

in Shami before consonant clusters. This does not mean it is necessarily pronounced.

For form 1 verbs, Jor/Pal work like fuSHa, prefixing i- or u- to the present form minus its

prefix depending on the stem vowel for sound and defective verbs and using the present form

minus its prefix on its own for hollow verbs:

 ’!ifta7 ‘open افتح

 ’!udros ‘study ادرس

 ’!i7ki ‘speak احكي

 ’2uul! ‘say قول

Syr/Leb follow Jor/Pal in their treatment of hollow and defective verbs, but with sound verbs

(with three solid root consonants) they do not add a prefix but instead lengthen the stem

vowel:

 ftaa7! ‘open!’ (< yéfta7) فتاح

 droos! ‘study!’ (< yédros) دروس

 mseek! ‘take!’ (< yémsik) مسيك

The vowel is not lengthened in the feminine and the plural, but neither is a prefix added:

 ’!fta7i ‘open فتحي

 ’!drésu ‘study درسو

 This also applies to the imperatives of akal ‘eat’, akhad ‘take’ and 2é3ed ‘sit’, which are

slightly irregular:

 khood khédi khédu ‘take!’ (you might hear the shortened kho, khi) خود خدي خدو

 ’!kool kéli kélu ‘eat كول كلي كلو

 .3ood 3édi 3édu ‘sit!’ (compare with the regular Jor/Pal u23od) عود عدي عدو

 :3aTa ‘to give’ has an irregular imperative عطى

عطو عطي عطي 3aTi 3aTi 3aTu ‘give!’

 :ija does not have a regular imperative, replaced (as in fuSHa) by the following forms اجى

 ta3aal ta3aali ta3aalu تعال تعالي تعالو

 ta3 ta3i ta3u تع تعي تعو

 A few other forms are used with imperative meaning that are not full verbal paradigms (or

not verbs at all):

 ’makaanak (makaanik etc) – ‘stop where you are مكانك

 ’!iidak (iidik etc) – ‘put that down ايدك

And most commonly:

 give us the‘ هات المصاري .haat haati haatu ‘give me, hand over’ (e.g هات هاتي هاتو

money’)

 Negation

The negative imperative is typically formed with maa plus the subjunctive, similar to fuSHa:

 ’maa truu7 ‘don’t go ما تروح

In Jor/Pal it can take the final -esh:

 ’matruu7esh ‘don’t go متروحش

Many Syrian speakers use لا instead, lining up even more with fuSHa:

 لا تروح

 laa truu7

don’t go!

It can occasionally be formed with muu/mish, which gives a nuance which you might translate into

English as ‘don’t go Xing’ or ‘don’t go and X’:

 كول صندويشتك مو متل العادة ترجعلي ياها

kool Sandwiishtak muu métl él3aade trajjé3li yaaha

eat your sandwich – don’t go bringing it back to me like usual!

Participles

Participles (اسم فاعل واسم مفعول) are much more broadly used in Shami than in fuSHa. Often

described lazily as equivalent to the English continuous, this is only rarely the case and

learning to use them properly (and understand their meaning) is very important to

understanding normal speech.

Formation

Passive participles are basically the same as in fuSHa, except that those which are formed

with a mu- prefix are usually formed with a m(é)- prefix instead (مكسر mkassar ‘broken’).

Form I hollow participles are regularised (مبيوع mabyuu3 ‘sold’, not مباع) and in Syr/Leb –

though not in Jor/Pal – form I defective participles are prefixed with me-, not ma- (مطفي méTfi

‘switched off’).

Outside form I, active participles are also generally formed similarly to fuSHa, with the same

exception of m(é)– replacing mu- (متعلم mét3allem ‘educated’, mtarjem ‘having translated,

translator’). In form I most verbs form their participles on a variant of the faa3el pattern as in

fuSHa.

It is important to note as well that in recent ‘borrowings’ from fuSHa, in more educated

speech, etc, fuSHa forms are used as well even in colloquial: مثقف musaqqaf ‘cultured’,

 .mutadaawel ‘ranging between’ etc متداول

There is an additional form I participle pattern in fa3laan (or for a few irregular

verbs fé3laan) for some form I verbs (تعبان ta3baan ‘tired’, بردان bardaan ‘cold’,

 sékraan ‘drunk’). You have probably already سكران ,’rébyaan ‘having grown up ربيان

encountered this in fuSHa with جوعان, نتعبا and other related forms, although some teachers

will tell you that this is not in fact proper fuSHa. Regardless of its correctness in writing, this

form is found with quite a few verbs in the Levant. In Jor/Pal/Leb, these forms are almost

exclusively used with a relatively small set of verbs of becoming: تعب ‘get tired’, برد ‘get

cold’, سكر‘get drunk’. In Syrian in particular, however, its usage has been extended to a lot

more verbs, and this much broader use (فهمان, عرفان شربان, وصلان ,) is very characteristic of

Syrian.

Whether a verb has a fa3laan or a faa3el participle is to some extent unpredictable and has to

be learnt, especially in Syrian. Most form I verbs of becoming, however, have one of these

participles.

Gender and number

All participles have regular feminines in ـة and plurals in ـين:

 7aases 7aasse 7aassiin حاسس حاسة حاسين

 kaateb kaatbe kaatbiin كاتب كاتبة كاتبين

Use

Active participles especially are very common in colloquial. The use you’ve probably

encountered if you have any familiarity with any dialect at all is with certain verbs of motion.

For these, the participle is often used in a continuous way:

 ?ween raaye7? – where are you going وين رايح؟

maashyiin – we’re walking (somewhere) ماشيين
6

This can of course be used in a future sense similar to the English continuous:

 نازل هون؟

naazel hoon?

are you getting off [the bus] here?

With most verbs, however, the participle has the sense of completion of an action often lining

up with the English present perfect. This is easiest to show with verbs of becoming. You

probably already know تعب té3eb ‘get tired’ and its participle تعبان ta3baan ‘tired’. Another

good example is طول Téwel ‘get long, tall’ and its causative equivalent Tawwal ‘lengthen, let

grow longer’, whose participles contrast with simple طويل ‘long, tall’.

 دقنك طولان

da2nak Toolaan

your beard has got longer/is longer

 مطول دقنك

mTawwel da2nak

you’ve grown your beard out/let it grow longer

Do not mistake forms like دارس, كاتب etc for ‘writing’, ‘studying’. This will confuse your

understanding and, if you use them that way, the meaning you’re trying to put across!

There are some verbs which typically have a ‘becoming’ sense in colloquial which are not

necessarily used in the same way in fuSHa. لبس lébes for example in colloquial means ‘get

dressed’ or with an object ‘put on’, and as such لابس laabes means ‘wearing’ or ‘having got

dressed’. بلبس bélbes means ‘I get dressed’ or ‘I put on’; it doesn’t mean ‘I’m wearing’. The

same applies to نام naam, which usually means ‘go to sleep’ (thus نايم is sleeping and بنام

means ‘I go to sleep’ and not ‘I’m sleeping’), سكن sakan, which usually means ‘take up

residence’ (thus ساكن is ‘living’), and many others.

The sense of completion, however, is not restricted to verbs of becoming or intransitive

verbs:

ح محاميسمعت انو فات

smé3@t énno faate7 mu7aami

I heard he’s opened a lawyer[‘s practice]

6
 Maashi in the meaning ‘walking’ only works as a verb of motion/direction. If you want to say ‘we’re walking’

and the emphasis is on the nature of the action (and not the movement from one place to another) you have
to say ي عم نمش with the continuous.

 كاتبلك كل شي ع الورقة

kaatéblak kéll shi 3a-lwara2a

I’ve written everything down for you on the paper

Confusingly, even verbs of motion can have this sense. We saw رايحabove in a continuous

meaning, but it can also mean ‘have been’, depending on the context:

 رايح شي على المانيا؟

raaye7 shi 3ala 2almaanya?

have you ever been to Germany?

 قديش صارلكون طالعين من الحارة

2addeesh Sallkon Taal3iin mn él7aara?

how long has it been since you left the neighbourhood [= how long has it become for

you having left the neighbourhood?]

Participles can also be used in an emphatic future sense stressing the certainty (or

impossibility) of an action:

 اي من هلق موقع عليه

ee mén halla2 mwaqqe3 3alee

consider it signed [from now I’ve signed it]

 ماني باعتة حدا لعندك

maani baa3te 7ada la3éndak

I’m not sending anyone to your house! (depending on context this could also be ‘I

haven’t sent…’)

Participles with objects

With noun objects participles do not form an iDaafe but act like verbs. This is not clear in the

masculine, but in the feminine (where -e should become -et) it is obvious:

 ana kaatbe risaale – I’ve written a letter انا كاتبة رسالة

When object pronouns are attached to a feminine participle with ة, the ة usually becomes -t:

 msawwiit-o – she’s done it مسويتو

 kaatébt-a – she’s written it كاتبتا

For some Southern Levantine speakers, it lengthens instead (similar to Egyptian):

 kaatbaa-ha – she’s written it كاتباها

Furthermore, when the subject is second person feminine singular انتي, participles gain an -ii-

when a pronoun is added. This does not apply if the subject is otherwise feminine:

 ?mkhabbiitii? – have you hidden it مخبيتيه؟

Participles and nouns-from-participles

Some participles proper (i.e. parts of the verbal paradigm) are also nouns with a distinct

meaning – كاتب kaateb and طالب Taaleb can either be participles ‘having written’ and ‘asked

for’ or nouns meaning ‘writer’ or ‘student’. These are obviously etymologically derived from

the participles, but they’re distinct in meaning and often have their own broken plurals

(kéttaab and Téllaab in these cases) which do not work for the plurals of the participles. They

also form iDaafe with their objects rather than taking direct objects normally:

 hiyye kaatbet léktaab – she’s the author of the book هي كاتبة لكتاب

There are a number of cases with non-form I verbs where rather than using the colloquial

participle, the noun equivalent is taken from fuSHa and has mu- instead:

 mudarreb coach, mdarreb having trained (someone) مدرب

 mufawwaD commissioner / mfawwaD (having been) commissioned مفوض

These are distinct. To use mdarreb for ‘coach’ (or, for that matter, mudarreb for ‘having

trained’) is incorrect.

Compound tense structures

Future

There are various ways to express the future. One is by using the simple present with b- on its

own:

 ’bruu7 ma3ak ‘I’ll go with you بروح معك

One is by using bédd- (literally ‘want’):

 béddi émro2 la-3éndo bukra – I’m going to go to his house بدي امرق لعندو بكرا

tomorrow

Another common way is with the particle رح ra7(a)- or the prefix 7 حـa- (also لح لـin some

parts of Syria and sometimes رايح):

 ra7 ruu7 – I’ll go رح روح

 7a-shuufak bukra – I’ll see you tomorrow حشوفك بكرا

There are differences in nuance between these different forms and the use of the bare present,

as there are between ‘going to’, ‘will’ and the present continuous in English, but these

differences are difficult to pin down. Native speakers have an intuition about what sounds

right and wrong in different sentences, and the only way to gain that sort of intuition as a

non-native speaker is from practice.

Continuous

The continuous is formed with 3am which can be combined with the subjunctive or b-

present. It typically lines up with the English continuous form in that it suggests repetitive

action over a specific period of time:

 3am édros – I’m studying عم ادرس

 ضرسي ما عم ينوملي الليل

Dérsi maa 3am ynawwemni élleel

my tooth is stopping me from sleeping at night [= is not letting me sleep]

One small difference in usage is that 3am can be used with many verbs that in English do not

permit a continuous:

 ما عم بقدر افتح الباب

maa 3am bé2der éfta7 élbaab

I can’t get the door open [= I’m not being able to…]

The continuous is often best translated with the English perfect continuous:

 عم اقرى كتير هالايام

3am é2ra ktiir hal2éyyaam

I’ve been reading a lot these days

Combinations of kaan and other verb forms

 can be used with other verb forms to make compound tenses, as in fuSHa. With the كان

subjunctive past kaan can be used to form a past habitual:

 kaan yédros – he used to study كان يدرس

With the continuous it can be used to form a past continuous:

 ként 3am édros – I was studying كنت عم ادرس

With the future the past form of kaan can be used to form a future-in-past:

 كان رح يشتي

kaan ra7 yshatti

it was going to rain

 كنت رح انجلط

ként ra7 énjaleT

I almost had a heart attack!

 كان بدو يفوت

kaan béddo yfuut

he was about to go in (or ‘he wanted to go in’)

With the past or participle, it can form a pluperfect:

 كان راح

kaan raa7

 he’d gone

 كان جايب كولا

kaan jaayeb koola

 he’d brought some coke

The present form bikuun can also be used with past, continuous and future in a similar way to

express either assumptions or to centre the action on the future:

 بكون عم يدرس

bikuun 3am yédros

he must be studying, he’ll be studying

 بكون خلص

bikuun khallaS

he’ll have finished, he must have finished

 بكون بدو يفوت

bikuun béddo yfuut

he’ll be about to go in

The b-less form can be used similarly where it is triggered by something:

ايف يكون فات من الباب التانيخ

khaayef ykuun faat mn élbaab éttaani

I’m afraid he might have come in through the other door

Possession

iDaafe

As we all know from fuSHa, two or more nouns can be put into a possessive structure by

simply sticking them alongside one another in iDaafe (اضافة), literally ‘addition’ and fiddling

about with the case and tanwiin suffixes. The absence of case suffixes and tanwiin makes this

much simpler in Shami. Nouns that do not end with the suffix ـة do not typically change at all

when placed into iDaafe with another noun, other than predictable addition of helping

vowels:

 ’maktab a7mad ‘Ahmed’s office مكتب احمد

 ’is@m 7abiibti ‘my lover’s name اسم حبيبتي

The ending ـة -a/e always turns into -et on the first term of iDaafe (rather than –at- as in

fuSHa). In line with the normal rules of vowel dropping, this can sometimes contract to

simply -t before vowels:

 ’2aTTet ékhti ‘my sister’s cat قطة اختي

 ’madras(e)t a7mad ‘Ahmad’s school مدرسة احمد

As in fuSHa, the iDaafe can express all sorts of different relationships alongside possession:

 ’kiis énnaaylon ‘the plastic bag كيس النايلون

 ’kaaset moyy ‘a glass of water كاسة مي

 ’beet lémkhadde ‘the pillowcase بيت المخدة

 ’rékhSet @swaa2a ‘driving licence رخصة سواقة

As in fuSHa, only the final term of iDaafe can take a definite article. But in Syrian, the

contracted ‘this/that’ hal-, which is clearly derived from the definite article, can appear at the

beginning of an iDaafe as well:

 ’halkaast élmoyy ‘this glass of water هلكاسة المي

Taba3

Apart from the iDaafe the main way of expressing possession is the particle تبع taba3 (or تع ta3). This

appears between the noun and its possessor. As with the iDaafe it can express various different

types of relationship.

 حط الستاتوس تبع الواتس بكومنت

 7étt lé-status taba3 élwat@s bkooment

 Put [your] Whatsapp status in a comment

حاليا هو لون قلبك وجراباتك اللي انت لابس تبعاللون

 élloon taba3 jraabaatak élli inte laabso 7aaliyyan huwwe loon 2albak

 The colour of the socks you’re wearing now is the colour of your heart

جمعيات خيرية يشوفو اللاجئين تبعبيقولك راح ناس

 bi2éllak raa7 naas taba3 jam3iyyaat kheeriyye yshuufu llaaji2iin...

 They say that people from charity organisations went to see the refugees...

What triggers use of تبع as opposed to the iDaafe is not always clear. It’s common with compounds

and with loanwords (like the first example here). But it is also often used in contexts where the

iDaafe would also be fine.

For some speakers تبع agrees with the possessed noun. In Syrian this is optional, but in Palestinian

for example it is compulsory. The feminine is تبعت taba3et. The plural has various different forms,

including تبعون tab3uun and تبعوت tab3uut.

Taba3 differs from the iDaafe in that it can be used independently, providing the only easy way to

translate expressions like ‘Ahmad’s’ or ‘mine’ where the possessed noun is dropped. As with its

normal use, taba3 here can express all sorts of relationships:

 كسرت تبعتو

 kassar@t taba3to

 I broke his [one]

متل تبع امبارح لايفبدكن

béddkon laayv mét@l taba3 @mbaare7?

You want a Live [video] like yesterday’s?

 بس تبع اللون الاخضر وبنات العمارة شغلة

bass taba3 élloon él2akhDar, wbanaat él3emaara shéghle

Only the green one, [because] the architecture girls are something else [in response to a

question about which university canteen students prefer]

 طلع تبع الضابط

 Téle3 taba3 éDDaabeT

 It turned out to belong to the officer/be the officer’s!

؟الإنجلش تبعونوينهم

 weenhom tab3uun élinglish?

 Where are the English crew?

You have to be careful with this usage, however, because تبع is also a euphemism for genitalia.

Open conditionals

As in fuSHa, iza is used for ‘open conditionals’ like ‘if it rains, we can go’ or ‘if he’s not

happy, let him come and see me’. Unlike fuSHa, any tense form can appear in the conditional

clause:

 اذا بدك فيني احكي معو

iza béddak fiini é7ki ma3o

if you want I can talk to him

 اذا بتشوفو بكرا خبرني

iza bétshuufo bukra khabbérni

if you see him tomorrow tell me

The past can be used with future meaning in the conditional clause as in fuSHa. For some

people at least this implies a less certain emphasis on likelihood (allowing for more politeness

– ‘if you happen to be free [but no pressure]’):

 اذا فضيت خبرني

iza fDiit khabbérni

if you’re free (= become free) then tell me

It can also be used with actual past meaning, as in the following sentence. Note that usually

‘if he left’ in English is actually hypothetical, and does not have a past but a non-factual

meaning (‘if he left now he’d...’), which would be translated typically with لو and not اذا.
7

However, on some rare occasions it expresses an open conditional (i.e. whose fulfilment is

possible) where the action fulfilling the condition must have happened in the past:

 اذا طلع امبارح بوصل بكرا

iza Téle3 @mbaare7 biwaSSel élyoom

if he left yesterday, he’ll get there today

In the literal opposite of fuSHa, the result clause cannot (typically) be in the past directly. As

in English – where we have to say ‘if he left yesterday, he’ll have arrived today’ (and ‘if he

left yesterday he arrived today’ is a bit odd) we have to use a construction with بكون to

express an assumption:

 اذا طلع امبارح بكون وصل اليوم

iza Téle3 @mbaare7 bikuun waSSal élyoom

if he left yesterday he’ll’ve got there today

Sometimes iza is dropped:

 دفعت هلق شو بصير؟

dafa3@t halla2, shu biSiir?

(if) I paid now, what would happen

7
 This distinction is made in one place in formal English using different verb forms – ‘if he were at the party I’d

say hi to him’ vs ‘if he was at the party, it must have been him I saw ’. But even this distinction is lost for a lot
of us in speech, unfortunately for those trying to get their heads around Arabic forms.

Hypothetical and counterfactual conditionals

As in fuSHa, لو is used for counterfactuals.
8
Counterfactual sentences refer to hypothetical situations

that would/could be the case now (present counterfactuals) or would/could have been the case in the

past (past counterfactuals) if a given condition were fulfilled/had been fulfilled. In both cases, it is

assumed that the condition is unlikely or impossible to be fulfilled or has not been fulfilled.

In Levantine Arabic, this is the most basic use of law – similar to MSA (though iza is also sometimes

used like this). These sorts of sentences, and the exact syntax of law, are subject to quite a lot of

dialectal variation, but the basic principles stay the same.

The if-clause

In English, both parts of the conditional sentence – the if-clause and the result clause – both change

for tense. This is not the case in Syrian and Lebanese, where the if-clause typically takes the simple

past tense whatever, with tense being indicated by the result clause:

 لو درس بينجح

law daras byénja7

If he studied, he’d do well.

 لو درس كان نجح

law daras kaan néje7

If he had studied, he’d have done well.

A nominal (‘to be’) sentence can take kaan in a similar way – which depending on dialect may or may

not be conjugated. In most situations, though, it’s more common to drop it. Some speakers reject the

presence of kaan as ungrammatical or awkward, depending on their region.

آينشتاين لبناني كان هاجر على غير بلد(كان)لو

law (kaan) aynshtaayn lébnaani kaan haajar 3ala gheer balad

If Einstein had been Lebanese he’d’ve emigrated to another country

محلك ببقى بالبيت(كنت)لو

law ként ma7allak béb2a bi-lbeet

If I were you I’d stay at home

The same applies to quasi-verbal expressions like ma3i, béddi, 3éndi and participles:

 لو معي بعطيك

law ma3i ba3Tiik

If I had [money] on me I’d give you [some]

 لو كان كاتبين تالت او رابع واحد كان رح يكون حلو

law (kaan) kaatbiin taalet aw raabe3 waa7ed kaan ra7 ykuun 7élw

If they’d written the third or fourth one it would’ve been nice

A similar case concerns ‘stative’ verbs, like sentences which discuss ability or possibility, where an

implied (dropped) kaan may result in a present tense verb with b- following law.

8
 Some Syrians use iza synonymously with law and with the same syntax for counterfactuals, but this is non-

standard:
 إذا بدو يفور دمو كان فار من زمان
iza béddo yfuur dammo kaan faar mén zamaan
If he was going to go crazy [= if his blood was going to boil over], it would have happened a long time ago.

 لو بحبو بعض كانو تجوزو من زمان

law bi7ébbu ba3D kaanu tjawwazu mén zamaan

If they loved one another they’d have got married a long time ago

عرف ما كنت اشتريتلك ياهبلو

law ba3ref maa ként @shtareetéllak yaa

If I’d known, I wouldn’t have bought it for you

 لو بيدرس بينجح

law byédros byénja7

If he was a studious sort/the type that studied, he’d succeed (contrasting with law daras ‘if he

studied’)

يعني انا نعساان عَ قد مية عام.. لو كانت الغفوات تنقاس بالأيام

law kaanet ilghafawaat tén2aas bi-l2iyyaam… ya3ni 2ana na3saan 3a 2add miit 3aam

If naps were measured in days, then I’d be 100 years worth of sleepy.
9

بيحكو الحيوانات شو بقولو؟لو

law byé7ku l7eewaanaat shuu bi2uulu?

If animals could talk what would they say?

This has a different meaning from the same sentence with a past verb:

 لو حكو الحيوانات شو بقولو؟

law 7aku l7eewaanaat shuu bi2uulu?

If the animals were to talk [on a specific occasion], what would they say?

law can be followed by énno ‘that’, with no significant change in meaning. énno can take suffixed

pronouns:

 لو اني رجعتون ما كان صار اللي صار

law énni rajja3ton maa kaan Saar élli Saar

If I’d taken them back what happened wouldn’t have happened!

It is possible to follow law with a subjunctive verb in a hypothetical conditional.
10

 This is linked to the

meaning ‘if only’ discussed below. Unlike law jiit, which can be either past (‘if you had come’) or

present/future (‘if you came’), law téji can only have future reference (‘if you came/if you were to

come’) and implies unlikeliness.

 لو تجي على تركيا بتستفاد كتير

law téji 3ala turkiyya btéstafaad @ktiir

If you’d only come to Turkey, you’d benefit a lot

The result clause

The result clause varies much more than the if-clause in possible structure.

Present counterfactuals

The simplest kind of present counterfactual has a b-prefixed present tense verb in the result clause,

with an optional kaan in front of it:

9
 This is an unusual example of this kaan triggering subjunctive. Normally it appears with a b-present.

10
 You might hear some speakers using subjunctives with stative verbs too, like law a3ref ‘if I knew’. This is,

however, just a variation on the law ba3ref above and should not be considered the same as this.

 لو كنت محلك ببقى بالبيت

law (ként) ma7allak béb2a bi-lbeet

If I were you I’d stay at home

 لو كان المناخ انشف بشوي بكون احسن بكتير

law (kaan) élmanaakh anshaf bi-shweyy bikuun a7san bi-ktiir

If the climate was a bit drier, it would be much better

 لو كنتي مشتاقتيلي كنتي بتيجي لعننا

law (kénti) méshtaa2tii-li kénti btiiji la-3éndi

If you really missed me you’d come and see me.

The future can also be used in the result clause, again with optional kaan:

!لو راحت ع الشام رح اعرف كل شي

law raa7et 3a shshaam, ra7-a3ref kéll shi!

If she’d gone to Damascus, I’d [lit. have been going to] find out everything (but she went to

Homs).

ي كنت رح كون بالجيشلو ما كنت عم غن

law maa ként 3am ghanni, ként ra7 kuun bi-jjeesh

If I wasn’t singing, I would have been in the army.

Past counterfactuals

Generally speaking, past counterfactuals have kaan plus a past verb in the result clause:

ر اللي صارلو اني رجعتون ما كان صا

law énni rajja3ton maa kaan Saar élli Saar

If I’d taken them back what happened wouldn’t have happened!

 لو طلعت امبارحة كانت وصلت اليوم

law Tél3et @mbaar7a kaanet wéSlet élyoom

If she’d left yesterday she would have got here today.

انو هيك رح يصير لا كنت جبتك ولا كنت وعدتك انو بدي رجعكلو كنت بعرف

law ként ba3ref 2énno heek ra7 ySiir laa ként jébtek wélla ként wa3adtek 2énno béddi

rajj3ek

If I’d known this would happen, I wouldn’t have brought you nor would I have promised you

that I’d take you back.

 لو معي كنت عطيتك

law ma3i ként 3aTeetak

If I’d had [money] on me I’d have given you [some].

اي الصورةلو بعرف ما رح تقليلي عيب كنت قلتلك بشو بحس لما اطلع على ه

law ba3ref maa ra7 t2élii-li 3eeb, ként 2élt-éllek b-shuu b7éss lamma éTTalle3 3ala haay

eSSuura

If I was sure [lit. knew] you wouldn’t tell me it was wrong (to feel this way), I would have

told you how I feel when I look at this picture…

Other uses of law

Wlaw ‘even if’

Wlaw (walaw)
11

, 7atta law, 7atta wlaw and sometimes just law can all mean ‘even if’. They generally

have similar structure to normal hypotheticals:

 ولو ما درس بينجح

w-law maa daras byénja7

Even if he didn’t study he’d (still) do well

Unlike normal sentences with law, however, the ‘even if’ meaning is not restricted to hypotheticals

and counterfactuals:

 ولو الحّيت عليي ماني رح ايجي

w-law ala77eet 3aliyyi maani ra7 iiji

Even if you insist, I’m not coming!

 صامدين لو بدنا نموت بالجوع

Saamdiin law béddna nmuut bi-jjoo3

We’re staying here, even if we’ll starve

Some speakers accept present tense verbs here, presumably in a non-counterfactual meaning:

ني ما بقبللو بيضرب

law byédrébni maa bé2bal

Even if he beats me I won’t agree

‘If only’

Law can be used with the subjunctive or the b-present in a meaning similar to ‘I wish’ or ‘if only’:
12

!لو تعرف قديش بحبك

law ta3ref 2addeesh b7ébbak!

If you only knew how much I love you!

 لو منقدر نوصل للناس الي بقلب الصور

law mné2der nuuSal la-nnaas élli b-2alb eSSuwar

If only we could reach the people in pictures..

These can also have result clauses:

 لو يحكيلو كلمة واحدة بتنحل المشكلة

law yé7kii-lo kélme waa7de btén7all élmésh@kle!

If only he’d say something for once the problem would be solved

11

 Walaw with an a in the first syllable has a number of other meanings that can be confused with this
meaning, including ‘really?’ (walaw éstaaz?), ‘no problem’ and (confusingly) ‘of course’: walaw b2uula 2ana
‘of course I say [that word]!’
12

 Some Lebanese speakers use law + subjunctive, confusingly enough, in the meaning of iza – for example in
the Nancy Ajram couplet:
 صدفة لو على هالطريق يسلم عليي شي رفيق
Sédfi law 3ala ha-TTarii2 ysallem 3aliyyi shi rfii2
And if by chance on the street a friend should say hello to me...

 لو بس بتقللي شو في ممكن ساعدك

law bass @t2él-li shuu fii mémken saa3dak!

If you’d just say what’s wrong I might be able to help you.

In a similar sense, law often appears in combination with other expressions of hope:

 في أغاني بتمنى لو صوتي حلو عشان غنيها للشخص اللي بحبو

fii 2aghaani bétmanna law Sooti 7élw 3ashaan ghanniiha la-shshakhS élli b7ébbo

There are some songs that [make me] wish that my voice was nice so I could sing them to the

person I love.

 يا ريت لو طلعت على برطانيا

yaa reet law @Tlé3@t 3ala breTaanya

I wish I’d gone to Britain…

 ألوس يا ريت لو فيي إجي لبنان واحضرك بكرا

alluus yaa reet law fiyyi iiji lébnaan w é7Darek bukra

Alissa my love, I wish I could come to Lebanon and watch you tomorrow

 الكبار بالعمر إذا حبوكي بيقولولك يا ريت لو عنا ابن بعمرك لنزوجك ياه،

lékbaar bi-l3ém@r iza 7abbuuki bi2uuluu-lek yaa reet law 3énna ib@n b-3émrak la-

nzawwjek yaah

Old people if they like you, they say I wish we had a son your age so we could marry him off

to you

Other conditional expressions

Conditions with no ‘if’

As in English there are a few constructions that can take the place of a normal ‘condition’ clause:

 محلي محلك ببقى بالبيت

ma7alli ma7allak béb2a bi-lbeet

If I were in your place [= my place were your place], I’d stay at home

 عجبك ولا ما عجبك رح سويا

 3éjbak wélla maa 3éjbak ra7 sawwiyya

 Like it or not, I’m doing it

-ever expressions

‘Whatever’, ‘whoever’, ‘however’, ‘however’ are all formed by adding –ma or –man to the end of

question words. They can take either present or past verbs without tense implications:

 شو من كان

 shu man kaan

 whatever it may be

 شلون ما كان

 shloon maa kaan

 however it may be

 مين ما اجى

 miin ma éja

 whoever comes/came

The equivalent for قديش is irregular قد ما 2add ma ‘however (much)’:

 الزلمة قد ما كان قلبو طيب بضل اهبل

 ézzalame 2add ma kaan 2albo Tayyeb béDéll 2ahbal

 The guy’s still an idiot, no matter how good a heart he has

In Syrian at least law can appear before these expressions. Here it has no additional meaning and can

be deleted:

ما هيك؟.. بتوظف لو شو ما كنت دارس

bétwaZZaf law shu ma ként daares… maa heek?

I can get a job no matter what I’ve studied… Right?

The more, the more

The expression used for ‘the more... the more’ (a kind of conditional expression) is كل ما... كل ما kéll

ma... kéll ma...:

 السيارة كل ما بتكون اغلى كل ما بتكون احسن

 ésséyyaara kéll ma bétkuun 2aghla kéll ma bétkuun a7san

 the more expensive a car is, the better it is

 كل ما درسنا كل ما حسيت حالي اجدب

 kell ma darasna kéll ma 7asseet 7aali ajdab

 the more we study/studied, the more I felt/feel like an idiot

 ’Taalama ‘as long as طالما

Taalama can also introduce conditional clauses which may have past verbs:

 طالما راضيتني ما بتطلع من عندي الا رضيان

 Taalama raaDeetni maa btéTla3 mén 3éndi 2élla réDyaan

 As long as you keep me happy, I’ll keep you happy [= you won’t leave me except happy]

Relative clauses

Definites

As in fuSHa, relative clauses require a relativising particle when attached to a definite noun

and no particle if attached to an indefinite noun. Unlike fuSHa – where this particle declines

for case, gender, and number – in colloquial it is invariable, either élli/illi or yalli (depending

on speaker and region):

 الرجال اللي بعرفو

érréjjaal élli ba3rfo

 the man I know

يلي شفتها فايت عالبناية البنت

élbén@t yalli shéfta faayte 3a-lbinaaye

the girl you saw going into the building

 اليوم من الإيام اللي ما بقدر احكي فيها

élyoom mn él2éyyaam élli maa bé2der é7ki fiyya

today is one of those days I can’t talk about

élli/illi‘s initial vowel drops when preceded by a vowel, as if it was the definite article:

 انا اسفة عاللي صار امبارح

ana 2aasfe 3a-lli Saar @mbaare7

I’m sorry for what happened yesterday

Note that just like in fuSHa, a pronoun has to appear in the relative clause in the place of the

noun you’ve ‘extracted’ unless it is the subject of the relative clause (I saw the girl who I

know her), either as a direct object or attached to a pronoun.

élli/illi is sometimes shortened to él-/il-. In this case it looks the same as the definite article,

but does not assimilate to sun letters:

 شو الفكرة الآخدينا عن السوريين؟

shu élfékra él-2aakhdiina 3an éssuuriyyiin?

what do you think about Syrians? [= what’s the idea you’ve taken…]

élli is also used where man and maa are used in fuSHa as relative pronouns for ‘the one who’

and ‘the thing that’/’what’ (ما الموصولة). Whilst in fuSHa a direct object pronoun in the

relative clause here is optional, with élli it is compulsory:

 انا اسفة عاللي صار امبارح

ana 2aasfe 3a-lli Saar @mbaare7

I’m sorry for what happened yesterday

 اللي بدك ياه

élli béddak yaa

what you want

 اللي صايرة بالبلد

élli Saayre bi-lbalad

what’s happened in the country

 انا هيك اللي عاجبو عاجبو واللي ما عاجبو ينسانيا

ana heek. élli 3aajbo 3aajbo wélli muu 3aajbo yénsaani

this is how I am – those who it pleases it pleases and those who it doesn’t please

should forget me

Relative clauses are often used for emphasis, lining up with English ‘it’s... who...’ or ‘it’s...

that...’:

 شو اللي بدك ياه بالذات

 shuu lli béddak yaah bizzaat

 What exactly is it that you want

صنونصيرانا اللي عطلت الا

 ana lli 3aTTalt él2asonSeer

 It was me who broke the lift, I’m the one who broke the lift

Indefinites

Indefinite nouns require no particle, as in fuSHa:

 واحد اسمو جان

waa7ed ésmo jaan

a guy whose name is Jaan

 واحد بيعرف انجليزي

waa7ed bya3ref ingliizi

a guy who knows English

When the indefinite noun in question is not only grammatically indefinite but also does not

refer to a specific thing, the relative clause has the b-less verb form:

 بدي بنت تعرف انجليزي

béddi bén@t ta3ref ingliizi

 I want a girl who speaks English

This contrasts with a sentence like عم دور على بنت بتحكي انجليزي, which would also translate as

‘I’m looking for a girl who speaks English’ – but in this case the speaker has a specific girl in

mind they are looking for. This distinction is basically identical to one found in French and

explained at length here. The use of these sorts of relative clauses often lines up with ‘an X to

Y’ structures in English:

 شباك اهرب منو

shébbaak éhrob ménno

a window to escape from

http://www.french-linguistics.co.uk/grammar/subjunctive_when_3.shtml

 مفتاح افتح فيه هالباب

méftaa7 éfta7 fii ha-lbaab

a key to open/with which I can open this door

Structures with ma

The particle ما ma can be attached to a number of nouns, producing constructions that

translate as English relative clauses even though they are not strictly speaking relative clauses

in Arabic. These structures have no equivalent in fuSHa:

 la7Zet ma – the moment that لحظة ما

 wa2@t ma – the time that (when) وقت ما

 yoom ma – the day that (when) يوم ما

 saa3et ma – the hour that (when) ساعة ما

قرنة ما, محل ما ma7all ma, 2érnet ma/2urnet ma – the place that

Most productively this appears with superlatives:

 a7san ma yémken – as good as/the best possible أحسن ما يمكن

 a2rab ma ykuun – as close as/the closest there is اقرب ما يكون

Agreement

When a pronoun is used before a relative clause, the verb in the clause usually agrees with

that pronoun (unlike in modern English, which usually puts the relative clause in the third

person whatever):

ي عطلت الاسونسيرانا يل

ana yalli 3aTTalt él2asoonseer

I’m the one who broke the lift

لي بعرفاانا

ana lli ba3ref!

of course I know (I’m the one who knows!)

With certain expressions like X mén noo3 él-… élli (X is the type of… who’), you sometimes

see odd agreement patterns with the subject rather than with the noun the relative clause is

actually attached to:

 سوسن من نوع البنات يلي بيتغنى عنها

sawsan mén noo3 élbanaat yalli byétghanna 3anha

Sawsan is the type of girl that you hear about in songs (= that is sung about)

https://www.youtube.com/watch?v=lNPcyR5b1Tw
https://www.youtube.com/watch?v=lNPcyR5b1Tw

Other ‘That’-clauses

Anybody who has studied fuSHa will probably have torn at least a little bit of hair out over

the uses and abuses of ّأنّ إن and أن. You’ll be happy to know that in colloquial there is only

one ‘that’, ّإنو énno/inno, which is used in place of all of these. إنو can take other pronoun

suffixes in place of the -o, like fuSHa anna, but the form with -o can stand in for other

pronouns as well.

Statements of fact

For normal statements of fact or assertions, all tenses can appear in that-clauses:

 مش متأكد بس بعتقد انو هيدا المحل ببرج حمود

mish mit2akked bass bé3ta2ed énno heeda lma7all @bbérj 7ammuud

I’m not sure but I think this shop is in Burj Hammou’

 بدي قللك انو بحبك

béddi 2él-lak énno b7ébbak

I want to tell you that I love you

 مين قللك انو راح؟

miin 2él-lak énno raa7?

who told you that he’s gone?

Unlike English, spoken Arabic does not usually have ‘backshifting‘ or sequence of tenses

where the tense in a that-clause changes depending on the tense of the main clause – ‘he says

he’ll come’ but ‘he told me he would come’. In the following examples, for example, the

that-clause has present marking but is translated with past because of the tense of the main

verb:

 قال انو مرضان

2aal énno marDaan

he said he was ill

 حلمت انو عم نظم و نظف غرفة نوم جدتي

 7lém@t 2énno 3am naZZem w naZZef ghérfet noom jéddti

I dreamt I was tidying and cleaning my grandma’s bedroom

A future verb is then interpreted as future-in-past:

لي رح ييجي بعد ساعةقل

2él-li ra7 yiiji ba3@d saa3a

he told me he‘d come after an hour

A past verb is typically interpreted as pluperfect, although occasionally it lines up with

English:

https://en.wikipedia.org/wiki/Sequence_of_tenses

رجعتقلتلك اني

2éltéllak énni rjé3@t

I told you I’d come back

ني كنت بالجنةحلمت ا

7lém@t énni ként bijjanne

 I dreamt I was in heaven [this one has tense-shifting]

Subjunctives

There are quite a lot of cases where énno comes before an expression of a wish or a hope or

something similarly subjunctive-y and is thus followed by the subjunctive:

 بتمنى انو يعجبكم

batmanna inno yi3jebkom

I hope you like it

 الى حابب انو يتعلم بيت بوكس يحكي معي

illi 7aabeb inno yit3allam biit boks yi7ki ma3i

 those (anyone) who want to learn to beatbox should speak to me

 عبوده خايف انو ناكلو

 3abbuude khaayef énno naaklo!

Abboudeh is worried we’re going to eat him!

‘For X to…’

 plus a b-less verb is also used very commonly in a construction which is similar in usage انو

to fuSHa’s أن an + subjunctive. This structure replaces a maSdar and can be used with

adjectives:

 بس انك تفوت ع البيت بلا ما اعرف

bass énnak @tfuut 3albeet bala ma a3ref ...

but for you to come into the house without me knowing…

يسقط من عيننا فجأة.. كتير صعب إنو حدا منحبو كتير

ktiir Sa3b énno 7ada mén7ébbo ktiir yés2oT mén 3eenna faj2a

it’s very difficult for someone we really love to suddenly [do something to] lose our

respect

Obviously this same structure is not always best translated with English ‘for X to’.

Sometimes there are more elegant ways of doing it, especially when the adjective comes first:

 مستحيل انك تجي

musta7iil énnak tiiji

it’s impossible that you’ll come

Generally the énno can be dropped when comes after the adjective:

 ما اصعبها نهاية غرامك تكتبها بايدك

ma2aS3aba nihaayet gharaamak téktéba b2iidak

 how difficult it is to write your love’s end with your own hand

In expressions with comparatives, énno is used with a b-less verb to compare sentences (in

English we have to use a gerund for this):

حدةاحسن من انو تدفع المبلغ كلو دفشة وا

a7san mén énno tédfa3 élmablagh kéllo dafshe waa7de

better than paying the whole thing all in one go

When comparing two actions, however, the form منما ménma is used instead:

 بحكي احسن منما بفهم

bé7ki a7san ménma béfham

 I speak better than I understand

Exceptions with élli

Although élli is usually a relative pronoun, with a few adjectives expressing feelings it can be

used instead of إنو:

 منيح اللي ذكرتني

mnii7 élli zakkartni

 it’s good you reminded me

 مبسوط اللي جيت

mabsuuT élli jiit

I’m happy you came

https://www.youtube.com/watch?v=qtK4XLAVDVc
https://www.youtube.com/watch?v=qtK4XLAVDVc

MaSdars and nouns of instance

MaSdars (مصادر) or verbal nouns are very common in fuSHa. Cursory treatments of

3aamiyye (usually the same ones that claim that all 3aamiyye sentences are subject-verb-

object or that the grammar is ‘very simplified fuSHa’) usually claim that the maSdar simply

isn’t used in colloquial. There is an element of truth to this in that certain very common uses

of the maSdar in fuSHa are usually or always replaced by structures with conjugated verbs:

 before he gets here – قبل ما يوصل < قبل وصوله

 I like reading – بحب اقرى < احب القراءة

However, this doesn’t mean that the maSdar isn’t used at all (or the اسم مرّة or noun of

instance which we’ll also deal with here). This post will deal with the places that they are

common.

Formation of maSdars

As in fuSHa, maSdars are unpredictably formed. This goes especially for form I verbs, where

they can take any number of shapes (نسي, كتابة although there are a few very common (عصيان ,

patterns (particularly fa3l). A number of verbs which also exist in fuSHa have different (often

regular) common maSdars in 3aamiyye: نسي nési is usually نسي nasy ‘forgetfulness’, for

example (and not e.g. نسيان which is instead the participle).

 ’Dar@b ‘hitting ضرب

 ’nasy ‘forgetting نسي

 ’3azaf ‘playingعزف

 ’jnaan ‘going crazy. madness جنان

 It also applies, as in fuSHa (think takallama > kalaam) to some verbs in other forms as well:

 ’dwaara ‘looking forدوارة < ’dawwar 3ala ‘look for دور على

The form III pattern mufaa3ala has a fully Shami equivalent in mfaa3ale:

 ’mshaarake ‘going into partnershipمشاركة < ’shaarak ‘go into partnership with شارك

 ’msaa3ade ‘helpمساعدة < ’saa3ad ‘helpساعد

There are also a few regular forms (in 3aamiyye) which nonetheless do not line up with their

equivalent forms in fuSHa. Form II defective verbs for example have maSdars in téf3aaye (or

in Pal/Jor, tif3aay):

 ’3abba ‘to fill’ > té3baaye ‘filling عبّى

 ’téslaaye ‘entertainment تسلاية < ’salla ‘to entertain سلّى

The regular form for all quadriliteral verbs with the t- prefix is fa3lane:

 ’waldane ‘acting childish ولدنة < ’twaldan ‘act childish تولدن

 .’t7eewan ‘act like a moron’ > 7eewane ‘acting like a moron تحيون

Finally, some verbs have both colloquial and fuSHa maSdars used in different contexts:

ةقراء < ’2ara ‘readقرى ’qiraa2a, 2raaye ‘readingقراية ,

MaSdars are best learnt individually with each verb.

Formation of the اسم مرة

The formation of the noun of instance is simple and identical to fuSHa. All nouns of instance

take the form fa3le (or fa3we, foo3a etc for defective and hollow verbs). These nouns express

the meaning of a single instance of the verb:

 (’Darb ‘hitting ضرب contrast with) Darbe ‘a blow’, ‘a hit’, ‘a strike’ etc ضربة

 (’khaTw ‘stepping خطو contrast with) ’khaTwe ‘a step’, ‘a single act of stepping خطوة

Most nouns of instance are derived from form I verbs. Generally the maSdar can be used in

the sense of a noun of instance for non-form I verbs.

Normal gerund uses

Although as discussed above there are some fuSHa contexts where the maSdar is not much

used – particularly where in fuSHa it stands in for a normal sentence (e.g. بعد وصوله للمطار) – it

is quite commonly used as a gerund that lines up with the English usage:

 بحب القراءة

b7ébb élqiraa2a

I like reading (equivalent to بحب اقرى)

 القراءة صعبة

élqiraa2a Sa3be

reading is hard

 المشي مفيد للضغط

élmashy mufiid la-DDagh@T

walking is good [= useful] for blood pressure

The noun of instance is also used (intuitively) in expressions like the following:

 اخي منتبه انو فوتاتي ع المحل كترانة

akhi méntabeh énno footaati 3a-lma7all kétraane

my brother has noticed that I’m coming here a lot [= that my entrances… have

become more]

 هلحكي بالروحة ولا بالرجعة؟

ha-l7aki bé-rroo7a wélla bé-rraj3a?

 was this on the way there or on the way back? [= is this talk in the going or the

returning?]

 قديش بتدفع روحة رجعة؟

2addeesh btédfa3 roo7a raj3a?

how much do you pay there and back?

As mentioned with normal nouns, some verbs always take indefinite direct objects. This

includes maSdars, which appear with verbs like the following in a construction quite similar

to the English:

 kammel 7aki – keep on talking كمل حكي

 wa22ef ak@l – stop eating وقف اكل

 khallaSt @2raaye – I’ve finished reading خلصت قراية

Cognate accusative

More interesting is its usage in the مفعول مطلق (cognate accusative) structure, whose existence

in 3aamiyye is usually denied wholesale. In fact it is quite common, especially with

accompanying adjectives (very commonly مرتب mrattab, literally ‘tidy’) and especially

especially when telling stories colourfully. Of course, these nouns do not take accusative case

marking since cases do not exist in 3aamiyye:

 ضربتو ضرب مرتب

Darabto Dar@b mrattab

I gave him a real beating [= beat him a tidy beating]

 عم تدور على مشاكل دوارة

3am @tdawwer 3ala mashaakel @dwaara

you’re looking really hard for problems [= searching a searching]

حكىحكيت حكي ما بين

7akeet 7aki maa byén7aka

 I said things that shouldn’t be said [= talked talking that is not talked]

 مسكوني مسك اليد

méskuuni mask élyad

they caught me red-handed [= the catching of the hand]

The noun of instance can also be used here (when it exists), giving a slightly different

meaning of a single instance:

 هلق روح نملك احلى نومة

halla2 ruu7 némlak a7la noome

now go and have a lovely sleep [= the nicest sleeping]

 هاد اكيد بكون ابوه هابشلو شي هبشة مرتبه واشترالو السيارة

haad akiid bikuun abuu haabéshlo shi habshe mrattabe w-@shtaraalo éssiyyaara

 no, this guy’s dad must have got his hands on a nice little deal and bought him the car

[= will have got a tidy getting]

These can be counted:

 ضربني تلت ضربات

Darabni tlét Darbaat

he hit me three times (= تلت مرات)

Some maSdars can be used in the same construction as the maf3uul muTlaq but with a

different verb from the one they are derived from. The most common of these refer to motion.

Note that whilst the idiomatic and the literal translations could have ‘-ing’, the English ‘-ing’

of the literal translation is the -ing of the gerund (‘running is good for you’) and not of the

participle (‘I’m running’) – that is, the English forms are identical but the Arabic words here

are maSdars, not participles:

مشي؟ نروح

nruu7 mashy?

shall we walk there? [= go a walking]

 جينا ركيد

jiina rgiid

we ran here [= we came a running]

 مو جايبتيني لهون شحط مشان تقليلي هيك حكي

muu jaayebtiini lahoon shaH@T mishaan t2éliili heek 7aki?

surely you haven’t dragged me here just to tell me this nonsense? [= you haven’t

brought me here a dragging to tell me this sort of speech?]

Passive

The fuSHa internal passive (e.g. َدرُِس) is not productive in Shami, although it exists in a

number of commonly used set expressions and classicisms and may be used when someone is

speaking in elevated language, fuSHa-style. This may seem like good news, but in fact it is

not; the passive in Shami is actually much less regular than fuSHa as a result and not all verbs

have a passive form.

Conjugation

Generally, although not exclusively, form I verbs correspond to an equivalent passive on

form VII (nfa3al) or less commonly form VIII (fta3al):

 ’2ara n2ara ‘read, to be read قرى انقرى

 ’mések nmasak ‘catch, to be caught مسك انمسك

انتسى نسي nési ntasa ‘‘forget, be forgotten’

Form II and form III verbs usually correspond to a passive on forms V and VI:

 ’ghayyar tghayyar ‘change, be changed غيّر تغيّر

 ’Saa7ab tSaa7ab ‘date, be dated صاحب تصاحب

Form X verbs, and form V and VI verbs with a non-passive meaning, do not usually have a

passive, although there are some exceptions:

تحمل انحمل t7ammal n7amal ‘bear, be borne’

As in fuSHa, the passive equivalent of an active verb usually has as its subject the direct

object of a verb. If the verb normally takes an object with a preposition, the preposition is

retained and the verb remains in the masculine singular. If the subject does not follow the

preposition directly a pronoun stands in for it:

 ما بينمشى معها

maa byénmasha ma3a

she’s impossible to get along with

 ما بينهرب من هالسجن

maa byénhareb mén has-séj@n

you can’t escape from this prison [= is not escaped from]

 بدي تخت يننام فيه

béddi takh@t yénnaam fii

I want a bed that can be slept in [= is slept in it]

Usage

The passive is often used in a way that lines up with English:

 لو انمسكت ما بعرف شو كان صار فيني

law @nmasak@t maa ba3ref shu kaan Saar fiini

if I’d been caught I don’t know what would have happened to me

Its more idiomatic use which is very common in colloquial is to express things that should or

should not be/can or cannot be done:

 شغلات ما بتنحكى

shéghlaat maa btén7aka

things that should not be said

 الزلمة ما بيتقاوى عليه

ézzalame maa byét2aawa 3alee

the guy can’t be overpowered

 ولله خطك ما بينقرى

waLLah khaTTak maa byén2ara

I swear to God, your handwriting is incomprehensible

 ما في ولا بنت تتصاحب

maa fii wala bént tétSaa7ab

there’s not a single girl worth getting together with

With many expressions it can be used in a way that distances an agent from an action, similar

to English ‘I can’t get X to…’

 ما عم ينفتح معي

maa 3am yénfate7 ma3i

I can’t get it to open

Reflexives

The reflexive pronoun

In English we have the reflexive pronouns formed with possessives and ‘self’, and in fuSHa

we have basically the same system with نفس ‘spirit’ plus possessive pronouns. Whilst there

are contexts in which you might hear نفس with reflexive meaning in colloquial, far and away

the most common reflexive pronoun in Shami is not formed with نفس but with حالـ plus

possessive pronouns:

 احكي عن حالك

é7ki 3an 7aalak

speak for yourself!

 ليش عم تجاكر حالك؟

leesh 3am @tjaaker 7aalak?

why are you spiting yourself?

 مفكر حالو شي خرية كبيرة

mfakker 7aalo shi kharye kbiire

he thinks he’s the shit [some big shit]

With plural pronouns 7aal remains the same and does not pluralise like English ‘self’:

 شايفين حالون

shaayfiin 7aalon

they’re arrogant [they’ve seen themselves]

The same word is used in لحالـ la7aal- ‘on X’s own’:

 فتح لحالو

fata7 la7aalo

 it opened on its own

 قاعد لحالك

2aa3ed la7aalo

sitting on your own

And in the expression خليه بحالو‘leave him alone’.

Reflexives without 7aal

In some limited situations normal pronouns are used with a reflexive meaning:

 ghaSbin 3annak – in spite of yourself غصبن عنك

Reflexive-style verbs

There are some verbs which in and of themselves are often best translated as reflexive despite

the absence of a reflexive pronoun:

 7tara2@t – I burnt myself احترقت

 (to slaughter‘ نحر) nta7ar – he killed himself انتحر

Reciprocals

These are expressions like ‘they hit one another’ where the action is being carried out by two

parties on one another at the same time.

The reciprocal pronoun

Lining up with English ‘one another’ or ‘each other’, fuSHa has various expressions formed

with بعض, probably originally in the sense of ‘some’ (like the long fuSHa structure, ضرب

 which probably originally meant ‘some of them hit some [others]’ or ‘one of ,بعضُهم البعضَ

them hit the [other]’). In Syrian the most common way of phrasing it is just to use بعض

ba3@D on its own as a catchall ‘one another’ or ‘each other’:

 Darabu ba3@D – they hit one another ضربو بعض

 mét@l ba3@D – like one another, similar متل بعض

 naf@s ba3@D – the same thing, the same as one another نفس بعض

 TTalla3u bba3@D – they looked at one another طلعو ببعض

Reciprocal verbs

As in fuSHa, some verbs are inherently reciprocal, typically form V or form VI:

 Saala7o ‘he صالحو tSaala7u – they made up (with one another – compare تصالحو

made up with him’)

 (’he spoke to him‘ حاكاه with one another compare) t7aaku – they spoke تحاكو

When they are really reciprocal the subject is usually plural. However, there are lots of cases

where these reciprocals actually may appear with a singular subject and an object expressed

with مع. Here, of course, ‘one another’ is not an appropriate translation.

 (صالحتو functionally a synonym of) tSaala7@t ma3o – I made up with him تصالحت معو

Causatives

You’ve probably already encountered the idea of the causative (make someone do something)

in fuSHa with reference to forms II (fa33ala) and IV (2af3ala) of the verb. In many ways

causatives work similarly in fuSHa and in colloquial, but the structures are a bit different and

causatives are perhaps more common in dialect.

Unlike English, which distinguishes compulsorily between ‘make’ and ‘let’ (both kinds of

causative), Arabic combines the two under one basic causative. The causative can be formed

with ّخلى khalla plus a verb or with an independent verb form – both can mean either ‘let X

do’ or ‘make X do’, or related meanings.

 khalla خلى

Khalla ykhalli is probably derived from the fuSHa for ‘to empty’, but it is used in the sense of

‘allow’ or ‘make’. It is combined with an object and a verb conjugated in the b-less present,

quite simply:

 .’khalleeto yfuut ‘I made him go in’, ‘I let him go in خليتو يفوت

 ’khallaani é2ra ‘he made me read’, ‘he let me read خلاني اقرا

 ’!khalluuni ruu7 ‘let me go خلوني روح

It can also be used in a way that is not a command but expresses a suggestion, similar to

English ‘let’s’:

 ’khalliina njarreb ‘let’s give it a go خلينا نجرب

It can also mean ‘leave’ or ‘keep’:

 ’khalliyya ma3ak ‘keep it with you خليا معك

Relatedly, it can mean ‘stay’, ‘keep on’ etc, in which case the singular masculine imperative

is combined with pronouns indicating the subject:

 khalliik déghri – (you) keep going straight on خليك دغري

 khalliikon hoon – (all of you) stay here خليكون هون

Other verbs

There are a few other similar constructions which distinguish between ‘making’ and ‘letting’

or have other implications. Their syntax is generally the same:

 tréko yémshi ‘let him go’ (= leave him to go) تركو يمشي

 ’jabarni iiji ‘he forced me to come جبرني ايجي

Derived verbal forms

Form IV does not really exist in Shami. Some common form IVs have been reanalysed as

quadrilateral verbs (اسلم يئسلم aslam y2aslem ‘convert to Islam’), others as form I (علن

 A few verbs do .(’aaman y2aamen ‘believe آمن يئامن) announce’), one even as form III‘ يعلن

act like form IV, with an a- in the past tense that disappears in the present, but these are

probably recent reborrowings from fuSHa. But Form II is the only productive way of forming

causatives, and it is very common (although by no means are all form IIs causative).

Form IIs often have a bewildering number of possible idiomatic English translations. Most

have an underlying/equivalent non-causative verb, usually either form I or form V:

 faat ‘enter’ (this is also used in the فات > fawwat ‘let in’, ‘put in’, ‘take inside’ etc فوّت

sense of ‘miss out on’, ‘let something slip from between your fingers’ – the causative

of the fuSHa verb faat which is rarely used in colloquial)

 ’sémek ‘get thicker سمك > sammak ‘make thicker, thicken, make wider’ etc سمّك

 ’khaff ‘get lighter خفّ > khaffaf ‘lighten, go lighter on, reduce’ etc خفّف

 > mashsha ‘walk [a dog], make walk, make move, let move, let pass’ etc مشّى

 ’méshi ‘walk, move مشي

 ’faa2 ‘wake up فاق > ’fayya2 ‘wake [someone] up فيقّ

 tghayyar ‘change’ (intransitive – this one can تغيّر > ghayyar ‘change’ (transitive) غيّر

also have a passive meaning ‘be changed/be changeable’, as in التيكيت ما بيتغيّر ‘the

ticket can’t be changed’)

 jawwaz ‘marry off, marry (i.e. be the presiding official, religious figure etc at a جوّز

marriage ceremony)’ (transitive) < تجوز tjawwaz ‘get married’

Quite a lot of these forms have, either alongside or instead of their predictable meanings,

more specific or idiomatic meanings:

 ’darras ‘put through school, send to school’, ‘teach درّس

 ’ra22aS ‘dance with, get to dance رقصّ

 ’la33ab ‘play with لعبّ

 ’samma3 ‘let/make hear’, ‘put on [a song] سمّع

 ’ta22al ‘make heavier’, ‘overdo it تقّل

One common causative-esque use of form II which is not quite the same is to derive verbs

meaning ‘to apply a substance’:

 ’dahab ‘gold دهب > dahhab ‘gild’ (i.e. apply gold to) دهّب

 ’zeet ‘oil زيت > ’zayyat ‘oil زيّت

 ’sékkaar ‘sugarسكار > ’sakkar ‘add sugar to سكّر

Another occasional causative-like usage which you might come across (although it is more

common in form X verbs with ista-) is to derive verbs from adjectives meaning ‘consider

something X’:

 sadda2 ‘believe’ (i.e. ‘consider true/honest’) صدق

 ’kaffar ‘consider an unbeliever, accuse of unbelief كفّر

Occasionally they also have other meanings entirely you should be aware of:

 sakkar ‘get/make someone drunk’ (< séker ‘get drunk’), ‘add sugar to’ (< sékkaar سكّر

‘sugar’) ‘close’ (no underlying verb)

Finally, there are a few form II verbs that can be both causatives and synonyms of their

underlying verb: وقّف wa22af (intransitive ‘stop, stand’ or transitive ‘stop, make stand’) and

 waSSal (intransitive ‘arrive’ or causative ‘deliver, make arrive’) for example. Watch out وصل

for these.

Syntax of causatives is pretty predictable. The subject of the underlying verb becomes its

object, and the object of the underlying verb – if there is one – stays as a second object.

 samma3to سمّعتو الغنية < ’séme3 élghanniyye ‘he listened to the song سمع الغنية

lghanniyye ‘I played him the song’

 ghalleet élmoyy ‘I boiled the غليّت المي < ’ghalet élmoyy ‘the water boiled غلت المي

water’

As with other double object verbs, when both objects are a preposition the carrier yaa- is

used:

 ’samma3to yaaha ‘I played it to him سمّعتو ياها

If the underlying verb takes a preposition, this usually stays:

 fahhamto 3aleeha ‘I made him فهّمتو عليها < ’féhem 3aleeha ‘he understood her فهم عليها

understand her’ (I explained what she was saying to him)

 fawwatto فوّتوّ ع المكتب < ’faat 3almaktab ‘he went into the office فات ع المكتب

3almaktab ‘I took him into the office’

Tamyiiz

You are probably familiar with the fun (or not-so-fun) phenomenon of so-called tamyiiz (تمييز,

sometimes translated into English as ‘specification’). In fuSHa, tamyiiz is one of the many

uses of the accusative – you take a noun, stick it in the accusative, and it turns into something

that can be (often clunkily) translated as ‘in terms of’ or ‘by way of’. This handy PDF gives

some nice examples: يزداد ايمانًا ‘increase in belief’, يختلف علوًا ‘differ in height’, اجمل اسلوبًا

‘more pleasant with regard to style’. You’re probably most familiar with it from the last

usage, with superlatives and comparatives.

Some arguable examples of the fuSHa forms are occasionally used in speech too (ًكتابة

kitaabatan ‘in writing’ for example) especially in higher registers, but productively tamyiiz

constructions are formed in 3aammiyye without any case ending. This makes them more

difficult to spot, but lots of examples of similar constructions do occur – and it’s important to

understanding that you can recognise them.

Modifying verbs:

Tamyiiz constructions often appear modifying verbs in an adverbial sense. They can

frequently but not always be translated with English ‘as’:

 بشتغل مهندس

béshtéghel muhandes

I work as an engineer (كـ here sounds funny and is a common non-native mistake)

 جيت لجوء

jiit lujuu2

I came as a refugee [= I came refuge]

 المصاري بجو شيكات

élmaSaari biju sheekaat

the money comes in cheques

Sometimes they modify not the verb itself, but the object:

 عطاني ياه هدية

3aTaani yaa hdiyye

he gave me it as a present

 انت زودت الطين بلة اه

inte zawwadt éTTiin bille aah

you’ve made the situation worse [increased the clay in terms of wetness]

They can modify participles, too – as in the following:

 الكاس مليان مي

élkaas mélyaan moyy

 the glass is full of water

http://faculty.washington.edu/tdeyoung/NewTamyiz.pdf

 مبلول مي

mabluul moyy

wet (with water)

compare:

 عبيتو مي

3abbeeto moyy

I filled it with water

 انبليت مي

nballeet moyy

I got wet

They can also modify the subject:

 انقسمو قسمين

n2asamu 2ésmeen

they were divided (into) two groups

I’m not sure my divisions into modifying the subject, object and verb are particularly

scientific, but hopefully these examples give a decent impression of the breadth of possible

semantics.

With question words

With questions with 2addeesh (‘how much’) and shu (‘what’), there is often a tamyiiz which

narrows the specification of the question word. Unlike in English (‘what houses’, ‘how much

change’), the tamyiiz typically appears later on:

 قديش معك فراطة؟

2addeesh ma3ak @fraaTa?

how much change do you have? [how much do you have (by way of) change?]

 شو عندك افكار لتطوير البلد

shu 3éndak 2afkaar la-taTwiir élbalad?

what ideas do you have for developing the country

They don’t necessarily have to be actual questions, either:

 الله وحدو بيعلم شو ممكن تجيني أحاسيس و مشاعير

aLLa wa7do bya3lem shu mémken tijiini a7aasiis w mashaa3iir

only God knows what feelings I might have [= what can come to me (by way of)

feelings and feelings]

These are of course a subset of the versions above with subjects and objects.

Other uses in fuSHa

In fuSHa tamyiiz is also used for expressions of quantity (‘a glass of water’, ‘a kilo of sugar’)

and for superlatives/comparatives where an afDal noun cannot be readily used (ًاكثر تعقيدا

‘more complicated’ for example). In 3aammiyye the former is usually expressed with an

iDaafe (kaasét moyy, kaast élmoyy) and the latter with a combination of a normal adjective

and an afDal (معقد اكترmu3aqqad 2aktar).

Numbers

In fuSHa numbers are famously terrible and impossible to master. In Shami, they are much

better.

One

The number one has two forms: واحد waa7ed (in Jor/Pal waa7ad) and واحدة waa7de/wa7de. As

in fuSHa, this typically follows the singular noun as an adjective to emphasise ‘one’:

 في شلغة واحدة بس

fii shéghle waa7de bass

there’s just one thing

With certain collective nouns (like foods and currencies) it can be placed before as a counter:

 ’waa7de biitza ‘one pizza واحدة بيتزا

Or it can stand alone, of course:

 كام شخص معك؟ واحد

kam shakh@S ma3ak? waa7ed.

how many people do you have with you? one.

 :’are very commonly used to mean ‘somebody’ or ‘some guy/some woman واحدة and واحد

 معي واحد بتعرفو

ma3i waa7ed bta3rfo

I’ve got a guy here you know

ةواحدة تاني waa7de taanye ‘someone else’, ‘another woman’

 قديش ع الواحد؟

addeesh 3a lwaa7ed?

how much per person?

It can also appear with (animate) nouns as a kind of indefinite article:

 انت عن جد واحد اهبل

inte 3an jadd waa7ed 2ahbal

you really are an idiot

As in fuSHa, the ordinal form (‘first’) is أول awwal. This can either appear before the noun

like a superlative (أول واحد awwal waa7ed ‘the first one’) or after it as in fuSHa, in which case

it has a feminine form اولى uula.

Two

‘Two’ has two forms: اتنين tneen and its feminine equivalent تنتين ténteen/tinteen. It can be

used to emphasise a dual:

 ’shégh@lteen ténteen ‘two things شغلتين تنتين

 can also be used, unlike in fuSHa, before a plural noun (in which it does not have a تنين

feminine):

 ’tneen ashkhaaS ‘two people تنين اشخاس

In front of certain collective nouns (like foodstuffs, currencies, and collective plurals) it can

be used to count:

 ’tneen biitza ‘two pizzas تنين بيتزا

Its ordinal form is تاني taani, fem. تانية taanye, which can be placed before the noun like a

superlative (in which case it has no feminine) or after it as in fuSHa. This doubles up as the

normal word for ‘other’:

 ’taani waa7ed ‘the second one تاني واحد

3-10

Each number from 3-10 has two forms, one used before nouns and one used independently.

Although with 3-10 these forms resemble the fuSHa feminine and masculine, they have

nothing to do with gender in Shami:

 tlaate tlétt تلاتة تلت

 arba3a arba3 اربعة اربع

 khamse kham@s خمسة خمس

 sétte sétt ستة ست

 sab3a sab@3 سبعة سبع

 tmaani (tamaanye in Jor/Pal) tmén تماني تمن

 tés3a tés@3 تسعة تسع

 3ashara 3ashar عشرة عشر

The counting forms are followed as in fuSHa by plural nouns:

 ’tmén ashkhaaS ‘eight people تمن اشخاص

A few common words (yoom, shahr, alf) have special plurals (téyyaam, téshor, taalaaf) when

counted in this fashion:

 ’sab@3 taalaaf ‘seven thousand سبع تالاف

 ’arba3 téyyaam ‘four days اربع تيام

A few sort-of-collective nouns like names of foods, currencies and a few irregular plurals

like 3arab are counted with the full forms:

 ’tlaate biira ‘three beers تلاته بيرة

 ’khamse boond ‘five pounds خمسة بوند

The ordinal versions are as expected: تالت رابع خامس سادس سابع تامن تاسع عاشر taalet raabe3

khaames saades saabe3 taamen taase3 3aasher, with the predictable feminines. They are

commonly put before a noun with no definite article, like superlatives:

 ’taamen waa7ed ‘the eighth one تامن واحد

11-19

Like 3-9 11-19 have independent and counting forms, but they are usually followed by

singular nouns. In this case the counting forms, counterintuitively, are longer (with the -ar

suffix):

 é7da3sh é7da3shar احدعش احدعشر

 étna3sh étna3shar انتعش اتنعشر

 tléTTa3sh tléTTa3shar تلتعش تلتعشر

 arba3Ta3sh arba3Ta3shar اربعتش اربعتشر

 kham@STa3sh kham@sTa3shar خمستعش خمستعشر

 séTTa3sh séTTa3shar ستتعش ستتعشر

رسبعتعش سبعتعش sab@3Ta3sh sab@3Ta3shar

 tménTa3sh tménTa3shar تمنتعش تمنتعشر

 tés3aTa3sh tés3aTa3shar تسعتعش تسعتعشر

Many Syrian speakers use the first form even in front of nouns:

 ’tménTa3sh waa7ed ‘eighteen guys تمنتعش واحد

The most common way to turn these into ordinals is just to place them after the noun:

 ’éddars élkham@sTa3sh ‘the fifteenth lesson الدرس الخمستعش

20-90

The round numbers are basically as expected. They have only one form each, independently

or with nouns. They are followed by the singular, as in fuSHa, and have no distinct ordinals,

again as in fuSHa.

 3éshriin عشرين

 tlaatiin تلاتين

 arba3iin اربعين

 khamsiin خمسين

 séttiin ستين

 sab3iin سبعين

 tmaaniin تمانين

 tés3iin تسعين

The compound forms with units are formed, invariably for gender, as follows:

عشرينواحدة و wa7daa w3éshriin

 tneen w3éshriin تنين وعشرين

 tlaataa w3éshriin تلاتة وعشرين

 arba3aa w3éshriin اربعة وعشرين

 khamsaa w3éshriin خمسة وعشرين

 sittaa w3éshriin ستة وعشرين

 sab3aa w3éshriin سبعة وعشرين

 tmaani w3éshriin تماني وعشرين

 tis3a w3éshriin تسعة وعشرين

100, 1,000, 1,000,000, 1,000,000,000

The words here are مية الف مليون مليار miyye alf milyoon milyaar. All are followed by singulars:

 ’alf shakh@S ‘a thousand people الف شخص

 ’milyoon dolaar ‘a million dollars مليون دولار

Miyye has a special form, miit, used when it is followed by a noun:

 ’miit waa7ed ‘a hundred guys ميت واحد

To say for example ‘150’, ‘50’ is attached to larger numbers with w- ‘and’:

 miyye w-khamsiin – 150 مية وخمسين واحد

 miyye w-sittaa w-sittiin – 166 مية وستة وستين

All of these numbers have dual forms: ميتين الفين مليونين مليارين miiteen alfeen milyooneen

milyaareen:

 ’miiteen doolar ‘two hundred dollars ميتين دولار

They can also be counted themselves, as in English:

 tlét miit waa7ed ‘three hundred people’ (miyye does not have a plural) تلت ميت واحد

 ’kham@s taalaaf suuri ‘500 Syrians خمس تالاف سوري

Fractions

Fractions up to ten, like fuSHa, are formed on fé3l (‘half’ and ‘sixth’ are irregular):

 نص تلت ربع خمس سدس سبع تمن تسع عشر

 néSS tél@t réb@3 khém@s séd@s séb@3 tém@n tés@3 3ésh@r

These have plurals formed on af3aal:

 بانصاص الليل

 b2anSaas élleel

 In the middle [= the middles] of the night

 عم يضربو اخماس باسداس

 3am yéD@rbu akhmaas b2asdaas

 they’re putting two ant two together [multiplying 5ths by 6ths)

 تلت ارباعون

 tlétt arbaa3on

 three quarters of them

 (Basic) maths

Addition is expressed either with w- ‘and’ or زائد zaa2ed ‘plus’ (the verb is جمع jama3):

 waa7ed zaa2ed @tneen bisaawi tlaate – 1 + 2 = 3 واحد زائد تنين بساوي تلاتة

 waa7ed w@tneen bisaawi tlaate – 1 + 2 = 3 واحد وتنين بساوي تلاتة

Subtraction is expressed with ناقص naaqeS (the verb is طرح Tara7):

 tlaate naaqeS waa7ed – 3 - 2 تلاتة ناقص واحد

Multiplication is expressed by ب ب b- (the verb is بـ Dar@b orضر :(Darabضر

ضرب تلاتة تلاتة tlaate Darb @tlaate – 3 x 3

 tlaate b@tlaate – 3 x 3 تلاتة بتلاتة

Division is expressed by مقسوم على maqsuum 3ala or simply على 3ala (the verb is قسم qasam):

 tlaate 3ala tlaate – 3/3 تلاتة على تلاتة

Expressing possibility, obligation, etc

Possibility

 mumken/mémken ممكن

This one literally means ‘is possible’ and is usually best translated as ‘can’, ‘could’ or ‘might’

depending on context. As an auxiliary, it is followed by a subjunctive verb:

 ممكن تروح معنا اذا بدك

mémken @truu7 ma3na iza béddak

you can go with us if you want

 بتعرف انه الواحد احيانا ممكن يطلع خلقه

bta3ref énno ilwaa7ed a7yaanan mumken yéTla3 khél2o

you know that sometimes, a person can lose their temper… [= that one sometimes

their temper can rise]

 الله وحدو بيعلم شو ممكن تجيني أحاسيس و مشاعير

aLLa wa7do bya3lem shu mémken tijiini a7aasiis w mashaa3iir

 only God knows what feelings I might have [= what feelings and feelings might

come to me]

For the past, we have to use كان as an auxiliary. This gives a counterfactual meaning (could

have, but didn’t).

 كان ممكن يعمل فتنة بيني وبين امي

kaan mémken ya3mel fitne beeni wbeen émmi

 it could’ve caused real trouble between me and my mum

كن يعمل اي شي بدو ياه كان مم

kaan mumken ya3mel eyy shi béddo yaa

he could have done anything he wanted

It can also be used with subjunctive kaan plus a past verb:

 ممكن يكون راح يجيب بيكيت دخان

mémken ykuun raa7 yjiib baakeet dékhkhaan

he might have gone to get a packet of cigarettes

It can be used in requests as well, like English ‘could’:

 لو سمحت ممكن تسكر الشباك؟

law sama7@t mumken tsakker éshshébbaak?

excuse me, could you close the window?

In this sense it can appear without a verb:

https://www.youtube.com/watch?v=lTdu4W9gXX4#t=6m50s
https://www.youtube.com/watch?v=lTdu4W9gXX4#t=6m50s

 ممكن قلم؟

mumken 2alam?

could I have a pen?

It appears on its own as well:

 !ولا ممكن

 wala mumken!

it’s just not possible (anymore!)

 اي ممكن

 ee mumken

yeah, possibly (or yes, I can/could, yes it can/could etc)

 كل شي ممكن

kéll shi mémken

anything’s possible

 اذا ممكن

iza mumken

if that’s possible (if you can, etc etc)

 yémken يمكن

Yémken is a frozen verbal form without a b- prefix. It is an adverbial form and often means

‘perhaps’ or ‘possibly’. In this sense it is much freer in terms of where it can go in the

sentence than mémken is:

 …يمكن اكتريت المشاكل اللي بتصير بالحياة سببها انو

 yémken aktariit élmashaakel élli bétSiir bi-l7ayaat sababa énno…

perhaps the reason for most of the problems that happen in life is…

 همها القارئتكتب هامش صفحتين شرح لالها حتا يف يمكنلحتا تترجمها بدك

la7atta ttarjémha béddak yémken téktob haamesh Séf@7teen shar@7 la2élha 7atta

yéfhamha lqaare2

in order to translate it you’d need to write maybe a two-page long footnote explaining

it for the reader to understand…

يمكن مو مكتوبة بصيغة صح

muu maktuube bSiigha Sa77 yémken

it might not be written right

 يمكن عمر بن الخطاب كان ناجح نوعا ما

yémken 3omar bin al-khaTTaab kaan naaje7 naw3an ma

I guess/maybe (the TV series) Umar bin al-Khattab was sort of good

You can use it with the past too:

كن راح يمكن ما راح يم

 yémken raa7 yémken maa raa7

maybe he went, maybe he didn’t

It is also used like mémken as an auxiliary with a subjunctive:

 يمكن ما يتوفر معي

yémken maa yétwaffar 3éndi

I might not be able to get it (= the money) [= it might not become available with me]

It occasionally acts like a proper verb meaning ‘be possible’:

 اكتر ما يمكن

aktar ma yémken

as much as possible

 biSiir بصير

This is typically an auxiliary and means approximately ‘is it possible/acceptable?’ It appears

with subjunctive verbs:

 ما بصير تحكي هيك قدام الضيوف

maa biSiir té7ki heek 2éddaam léDyuuf

it’s not right for you to talk like that in front of the guests!

 بصير احكيلك اشتقتلك ولا الجديدة للي عندك بتغار؟

 biSiir é7kiilak @shta2téllak wélla léjdiide lli 3éndak bétghaar?

am I allowed to tell you I miss you or is your new (girlfriend) the jealous type?

 بصير احول خطي من اجتماعي لخط زين الجديد؟

biSiir a7awwel khaTTi min ijtimaa3i la-khaTT zeen lijdiid?

is it possible to change my (phone) contract from ‘sociable’ to Zain‘s new contract?

[‘sociable’ was the name of one of Zain’s phone contracts]

Like mémken it can be used with nouns too:

 بصير سؤال صغير؟

biSiir su2aal @zghiir?

can I just ask one question? [= a small question]

Generally this form is invariable (and should not be confused with other uses of Saar like

‘become’ and ‘happen’ which conjugate normally) but some Syrians accept the plural form

with nouns like in the following sentence:

 التنين بصيرو

létneen biSiiru

both are possible, both work

 bijuuz بجوز

http://www.jo.zain.com/arabic/consumer/voice/prepaid/plans/pages/default.aspx

 :’meaning ‘possibly’ or ‘might ,يمكن is another frozen verbal form used similar to بجوز

 في منن بجوز اصلن من السويدا

fii ménnon bijuuz aSlon mn éssweeda

there are some of them who might be originally from Sweida [= that their origin

might be from Sweida]

 بجوز قلون رح يشتكي عليون

bijuuz 2éllon ra7 yéshtéki 3aleyyon

maybe he told them he was going to make a complaint about them

It can appear with normal b-presents like this – if the verb refers to something general or

actually present (as opposed to future):

 بجوز بيرمز لشي او لشخص

bijuuz byérmoz la-shi aw la-shakh@S

it might be a reference to a thing or a person

It can also appear in counterfactuals meaning ‘might have’ or ‘perhaps’ (depending on

context):

 لو هربو بجوز كانو نفدو

law hérbu bijuuz kaanu nafadu

if they’d run away perhaps they’d have escaped/they might have escaped

Or it can act like mémken with future reference:

 …كمان في كلمة بجوز تفكرها مشابهة

kamaan fii kélme bijuuz tfakkérha mushaabiha

there’s another word you might think is similar…

 بجوز احتاج مساعدتك

bijuuz é7taaj musaa3adtak

I might need your help

بلكي , بركي bérki, belki

This one is a loanword from Turkish belki. In Damascus bérki (presumably a corruption) is

more common but you will hear both. Belki is the normal form in Jordan and Palestine, I

think. It is used almost exclusively with future reference, most commonly with b-present

verbs:

 بركي جبلك كل يوم بيتزا

bérki jéblek kéll yoom biitza

maybe I’ll bring you pizza every day

 بركي منشوفك عن قريب

 bérki ménshuufak 3an 2ariib

maybe (hopefully) we’ll see you sometime soon

It is sometimes used with a past tense verb, but this also has future reference and carries a

very specific meaning which is something like ‘but what if…’:

 بركي انمسكت؟

bérki nmasak@t?

what if you get caught?!

 وبركي ما قدرت ترجع؟

w-bérki maa 2dér@t térja3

 and what if you can’t come back?!

It is also used to connect two clauses with a sense that is sort of difficult to translate concisely

into English. Usually the format is like this: ‘do X, bérki you’ll do Y’ and it means something

like ‘so that you might’ in archaic English:

 احكيلو بركي بزورنا

é7kiilo bérki bizuurna

talk to him and maybe he’ll visit us

This joke illustrates this use well even if it doesn’t say much about marital life:

حلمت انك علمتني السواقة و جبتلي سيارة كمان ، قلها زوجها ؛ كملي نومك بركي بتعملي : وحدة قالت لزوجها

 حادث والله بياخدك

wa7de 2aalet la-zoojha: 7alam@t énnak 3allamtni léswaa2a w-jébtélli siyyaara

kamaan! 2éllha zoojha kammli noomek bérki bta3mli 7aades w-aLLa yaakhdik!

 a woman said to her husband: ‘I dreamt you’d bought me a car and taught me to drive

too!’ Her husband said: ‘go back to sleep and maybe (hopefully) you’ll have an

accident!’ [= that you might have an accident, and God take you!]

 musta7iil مستحيل

‘Impossible’, ‘it’s impossible’. Used with a subjunctive verb:

 مستحيل انساكي

musta7iil énsaaki

it would be impossible for me to forget you

The passive

The passive is often used to express general possibility/ability:

 الزلمة ما بينمشى معو

ézzalame maa byénmasha ma3o

you can’t get along with the guy [= he is not walked with]

 ما بينهرب من هالسجن

maa byénhareb mén has-séj@n

you can’t escape from this prison

http://teammaha.com/2017/02/fusha-to-shami-19/

Likelihood

 3al2akiid ع الاكيد ,akiid اكيد

Certainly, definitely, surely.

 انتي اكيد مالك مقتنعة بيلي عم تقوليه

inti akiid maalek méqtan3a byalli 3am t2uulii

you definitely/surely don’t believe what you’re saying

 بيجي ع الاكيد خلال اسبوع

byiji 3al2akiid khilaal ésbuu3

it’ll definitely come within a week

 3al2aghlab ع الاغلب

Probably, most likely.

 ع الاغلب ما في دوام لاول الشهر

3al2aghlab maa fii dawaam la-2awwal éshshah@r

most likely there’ll be no work ’til the beginning of next month

 bikuun بكون

Bikuun is often used to express judgements about likelihood in a way similar to ‘must be’.

 béddo ykuun بدو يكون

This construction is used to express judgements about likelihood in a way similar to ‘he must

be’:

 هلق بدو يكون مشي

halla2 béddo ykuun méshi

 by now he’ll have left

 ijbaari اجباري

Literally ‘compulsory’, but used to mean ‘certainly’, ‘definitely’.

Ability

بيقدر / قدر 2éder/byé2der

This is the normal equivalent to ‘can’, but typically expresses ability of a person rather than

possibility. It uses subjunctive:

 بتقدر تقول مثلا بطلت من الشغل

bté2der @t2uul masalan baTTal@t mn éshshégh@l

you can say for example ‘I stopped working…’

http://teammaha.com/2017/02/fusha-to-shami-8/

It can be used in the past to mean ‘couldn’t’, if it refers to one specific time:

 بس ولله ما قدرت اعمل شي

bass waLLa maa 2dér@t a3mel shi

 but I swear, I couldn’t do anything

It can also be used in participle form (2édraan) referring to a specific time-delimited period:

 متل اللي تعبان ومو قدران يمشي

mét@l élli ta3baan w-muu 2édraan yémshi

like someone who’s worn out and can’t walk (normally)

With the preposition على it can also be used with nouns and pronouns:

 اللي بتقدر عليه

élli bté2der 3alee

what you can do, what you’re capable of

 a7san byé7sen احسن بيحسن

Sometimes 7asan instead of a7san. In fuSHa this means ‘to do well’ or ‘do properly’ but in

Syrian it’s used for simple ‘be able to’ or ‘can’ as a slightly less common synonym of 2éder:

 maa a7san@t naam – I couldn’t sleep ما احسنت نام

Its participle is 7 حسنانasnaan:

 مو حسنان نام

muu 7asnaan naam

I can’t sleep

بيعرف/ عرف 3éref bya3ref

Literally ‘to know’. Used with a subjunctive verb to indicate ‘know how to’:

 انا بعرف سوق

ana ba3ref suu2

I know how to drive

Its semantics however often cover things we use ‘can’ for in English:

 ما عم اعرف افتح الباب

maa 3am a3ref éfta7 élbaab

I can’t work out how to open the door

خليني اعرف كمل شغلي ! لو سمحت وطي صوتك شوي

law sama7@t waTTi Sootak shweyy, khalliini a3ref kammel shéghli

please lower your voice and let me do my job [= know how to finish my work]

 -fii فيـ

The pronominal forms of the preposition b- or a slightly different variation with an n added

(fiini, fiik/fiinak, fiiki/fiinek, fii/fiino, fiyya/fiina, fiina, fiikon, fiyyon/fiinon) can be used with a

subjunctive verb to express ability:

 فينك تقول انو

fiinak @t2uul énno

you could say that…

 ما فيني امشي

maa fiini émshi

I can’t walk

For the past, it requires kaan:

 ما كان فيني اعمل شي

maa kaan fiini a3mel shi

I wasn’t able to do anything

Obligation

 laazem لازم

‘Must’, ‘have to’, ‘should’. Used with a subjunctive verb:

 لازم تروح

 laazem @truu7

you have to go, you should go

With a negative (either muu or maa works, though maa is more common) it usually means

‘you shouldn’t/mustn’t’ etc and not ‘you don’t have to’:

 ما لازم تروح

maa laazem @truu7

you shouldn’t go

It can be used in the past, but then its meaning is almost always counterfactual ‘should have

(but didn’t)’. In order to say ‘I had to’ or ‘I was forced to’ you have to make use of other

verbs (e.g. njabar@t). Laazem can either be placed into the past with كان or have a past verb

used directly after it:

 كان لازم تروح

kaan laazem @truu7

you should have gone

 لازم رحت

laazem ré7@t

 you should have gone

 :’can also be used as a normal adjective meaning ‘necessary لازم

 هي الورقة مو لازمة

hayy élwara2a muu laazme

this one’s not necessary

In this sense it can take a direct pronominal object:

 المصاري لازمينني

élmaSaari laazmiinni

I need the money [note maSaari is plural]

Often laazem + object suffix is used almost like a verb meaning ‘to need’ which then takes

direct objects normally and uses yaa- with pronoun objects:

 لازمني ياهون

laazémni yaahon

I need it (the money) [= I need them]

ي ضرور Daruuri

Usually ‘urgent’ or ‘absolutely necessary’, used with a subjunctive verb:

 ضروري تضوج هيك دغري؟

Daruuri TDuuj heek déghri?

do you have to get upset like that straight away??

 DTarr méDTarr اضطر مضطر

Generally stronger than laazem and can be used to express obligation in the past (unlike

laazem, which if used in the past gives a counterfactual reading). Often appears with انو:

 اضطريت اني اشتري واحد جديد

DTarreet énni éshtéri waa7ed @jdiid

I had to buy a new one

It can take a noun object with على:

 ماني مضطر عليون

maani méDTarr 3aleyyon

I don’t need them urgently

 majbuur njabar انجبر مجبور

‘Obligated’, ‘forced’. Majbuur is the participle, انجبر is the verb.

 مجبور سافر

majbuur saafer

 I have to/I’m obliged to go abroad

نجبرت ارجع كانت الطريق مسدودة فا

kaant éTTarii2a masduude fa-njabar@t érja3

 the road was blocked so I had to come back

Simple prepositions

 -b- or bé ب

b- perhaps most commonly expresses static location and lines up with English ‘in’, ‘at’ or

fuSHa في.

 bi-lbeet – at home بالبيت

 bi-ssiyyaara – in the car بالسيارة

It is also used to express the instrument or means by which something is done (one of the

uses of English ‘with’):

 3mélto b-2iidi – I made it myself [= with my hand] عملتو بايدي

 b-sér3a – quickly [= with speed] بسرعة

It is also commonly used with the meaning ‘about’:

 اليوم ما بقدر احكي فيه

élyoom maa bé2der é7ki fii

I can’t talk about today

It is also idiomatically used in names of food, etc to mean ‘with’:

 rézz b-3adas – rice and lentils (i.e. Jordanian-style mjaddara) رز بعدس

It is also used idiomatically replacing normal direct objects in a way that adds a nuance of

long, continuous action (like the colloquial English use of ‘on’):

 عم يضرب فيني

 3am yéDrob fiini

 he’s beating on me

As with other prepositions it is also used commonly with verbs in senses that seem relatively

unconnected to its independent use:

 ’TTalla3 b- ‘look at اتطلع بـ

 ’lta2a b- ‘meet with التقى بـ

Most speakers do not have في as an independent preposition, but when pronoun suffixes are

added to b- it becomes فيـ. In Syrian the pronoun forms are فيني فيك فيكي فيه فيا فينا فيكون فيون fiini

fiik fiiki fii fiyya fiina fiikon fiyyon (occasionally fiiha, fiihon) – فيني is irregular. The regular

form fiyyi is found in other dialects. In Pal/Jor fiyyo (for fii), fiikom and fiihom are used.

In Syrian and Lebanese, fii- is also very commonly used as a pseudoverb with subjunctive

constructions, expressing ability:

https://en.wikipedia.org/wiki/Mujaddara

 ما فيني احكي هلق

maa fiini é7ki halla2

I can’t talk now [in Lebanese, maa fiyye/fiyyi…]

 ma3 مع

 :’as a preposition almost always means ‘with مع

 ma3 ékhti – with my sister مع اختي

There are occasions when it is idiomatically translated using another preposition in English,

but its basic meaning is the same:

 ما عم ينفتح معي

maa 3am yénfate7 ma3i

I can’t get it to open [= it’s not opening with me]

 شو صار معك

shu Saar ma3ak

what happened to you [= what’s happened with you?]

 كيفني معك؟

kiifni ma3ak?

 what do you think of me? [= how am I with you?]

It is also used as a pseudoverb meaning ‘to have on you’, ‘to have with you’:

 اي معي المصاري

ee ma3i lmaSaari

 I’ve got the money with me, yeah

In Jor/Pal, some speakers use the Egyptian-style form ma3aa- with suffix (معاي ma3aay)

rather than the expected form ma3- (ma3i).

 3énd عند

3énd (or sometimes in Syr/Leb 3and) expresses location near something or in the vicinity of

something:

 عند المدخل

 3énd élmadkhal

by the entrance

 انا عند الكازية

ana 3énd élkaaziyye

I’m by the petrol station

It is commonly used in ways which are tricky to translate into English directly but preserve

this meaning intuitively (often it can be translated with French chez):

 كنت عند خالد

ként 3énd khaaled

I was at Khaled’s

 المشكلة عندك

élmésh@kle 3éndak

 the problem’s at your end

 وقف عندك

wa22ef 3éndak

stop where you are

It is frequently used as a pseudoverb meaning ‘have’, as in fuSHa:

 عندي تلت اخوات

 3éndi tlett ékhwaat

I have three brothers

Its pronoun forms are regular, except the 1pl form: 3 عناénna ‘we have’/’by us’.

 3an عن

3an commonly expresses distance or movement away from something:

 قديش بتبعد عن البيت؟

2addeesh btéb3od 3an élbeet?

 how far away is it from the house?

 اذا نفصل راسو عن جسمو نهائيا

iza nfaSal raaso 3an jésmo nihaa2iyyan…

if his head was totally separated from his body…

It also commonly means ‘about’:

 اللي قلتلك عنو

élli 2éltéllak 3anno

the one I told you about

It means ‘for’ in the sense of ‘instead of’, as in these examples:

 شيل عنك؟

shiil 3annak?

should I carry [it] for you [= instead of you]?

 بدفع عنك

bédfa3 3annak

 I’ll pay for you

It also expresses, occasionally, duration (e.g. of a contract):

 العقد عن سنة

él3aq@d 3an séne

the contract is for a year

With pronouns it acquires an extra n: 3 عنوanno ‘about him’, for example.

 mén من

Mén (sometimes reduced to mn before vowels) is most commonly translatable as ‘from’,

expressing movement away from something:

 جاية من بيروت

jaaye mén beeruut

I’m coming from Beirut

 انا من برطانيا

ana mén briTaanya

I’m from Britain

In this sense, it can be combined with other prepositions:

 هات من عندك

haat mén 3éndak

give me some of yours [= from by you]

 من ع النيت

mén 3a-nneet

 off the internet

It also frequently means ‘by way of’ or ‘via’ or ‘through’:

 من هون؟

mén hoon?

is it this way? (this is the root of the common arabophone English mistake ‘from

here?’)

 فات من الباب التاني

 faat mn élbaab éttaani

he came in through the other door

 القطار بيمرق من هون

élqiTaar byémro2 mén hoon

the train comes through here

 من تحت الجسر

mén ta7t éjjés@r

(go) underneath the bridge

It also very commonly expresses cause:

 من غير شي متدايق

mén gheer shi métdaaye2

I’m annoyed because of something else

As a time expression, it means ‘since’ or ‘ago’ (equivalent to fuSHa mundhu):

 من تلت سنين

mén tlétt @sniin

three years ago

Like عن it gains an extra n when pronouns are attached: منو ménno ‘from him’.

 -la لـ

la- generally lines up with fuSHa li-. It typically means ‘for’:

 هدية لمرتي

hdiyye la-marti

 a present for my wife

It is also used, as in fuSHa, to express belonging outside the iDaafe construction:

 لمين الشنطة؟

la-miin éshshanTa?

whose is the bag?

 غنية لفيروز

ghanniyye la-feeruuz

a song by Feyrouz, a song of Feyrouz’s (thus the common Arabophone mistake ‘a

song for Feyrouz’, which means something else in English)

In some other limited contexts (mainly with function words) it expresses motion to or reason:

 لوين؟

laween?

where to?

 لعندك

la3éndak

to your house

 لهيك

laheek

because of that, as a result

It also means ‘until’:

 لهلق سهرانين؟

lahalla2 sahraaniin?

you’re still up? [= until now staying up?]

 سهرانين للصبح

sahraaniin la-SSéb@7

we’re staying up until morning!

It is also commonly associated with verbs:

 ’da22 la- ‘ring up, phone دقّ لـ

 ’7aka la– ‘speak to حكى لـ

In particular, many loaned verbs take la-:

 ’talfan la- ‘telephone تلفن لـ

 farmat la- ‘format’ (a computer) فرمت لـ

It is also often combined with a normal object or possessive pronoun and a following noun

for emphasis or, sometimes, for unclear reasons:

 rfii2o la-2abuuy – my father’s friend رفيقو لابوي

 s2alo la-2élo – ask him [not me] سألو لإلو

la- has two sets of pronominal forms, one independent and one which commonly attaches to

verbs (and occasionally other parts of speech). We have discussed the attaching set already in

the object pronoun section. The independent set are formed by attaching pronouns not to la-

but to él-: الك الو élak élo etc. These sometimes come with an additional la- prefixed to them:

 :la2élak لإلك

 ?ésh-shanTa la-2élak? – is the bag yours الشنطة لإلك؟

These independent forms are sometimes used as a pseudoverb expressing possession, as in

fuSHa:

 ?élak ékhwaat? – do you have any brothers and sisters الك اخوات؟

 -ka كـ

Ka- is comparatively rarely used in colloquial. It is usually used in the sense of ‘as’ you see

in the following sentence:

انكر اصلي كعربي ما بقدر

maa béd2der énkor 2aSli ka-3arabi

 I can’t deny my origins as an Arab (or ‘as an Arab, I can’t…’ depending on pause)

In a related usage you may occasionally hear it in a difficult-to-translate sense meaning

something like English -wise:

لق انا كوضعي المالي تمامه

halla2 2ana ka-waD3i lmaali tamaam

now I’m, money-wise, fine

 3ala على

This is by far the most complicated and multi-meaning preposition in both colloquial and

probably fuSHa as well. It has two forms: على and simple 3 عـa-. The contracted form is

always used before the definite article (3a-lbeet) and optionally used elsewhere too (3a raasi

‘on my head’).

It often means ‘on’ or ‘onto’, as in fuSHa:

 3all2o 3al7eeT – hang it on the wall علقو ع الحيط

 3a-ttakh@t – on the bed ع التخت

It also often translates English ‘at’ in the sense of alongside, by:

 3a-shshébbaak – at the window ع الشباك

 3a-shshaara – at the (traffic) lights ع الشارة

It has a similar translation (‘at’) with a few other verbs:

 2awwaS 3aleyyi – he shot at me قوص عليي

 (تطلع بـ or) TTalla3 3ala – look at تطلع على

In colloquial it is also the most common way of expressing movement towards or into

something, replacing إلى in fuSHa (which does not exist):

 رايحين ع الجامعة

raay7iin 3a-jjaam3a

we’re going to university

 فات ع الغرفة

faat 3a-lghérfe

he came into the room

In this meaning, it can appear alongside other expressions of location, particularly لعندو:

 رحت لعندو ع البيت

ré7@t la3éndo 3a-lbeet

I went [to see him] at his house

It can also express metaphorical movement:

منصبله قدم علىانا بدي

 2ana béddi 2addem 3ala hal-manSeb
 I want to apply for this job [= go forward, put forward for]

It is translated by ‘for/to’ in expressions like the following:

 3aziiz 3aleyyi – dear to me عزيز عليي

 zghiir 3aleek – it’s (too) small for you صغير عليك

It often means something along the lines of ‘according to’:

 3a-ddoor – take it in turns/you have to wait your turn [= (it works) according to ع الدور

(a system of) turns]

 maashi 3a-nniZaam – operating according to a system, in an orderly ماشي ع النظام

fashion

 3ala keefak~kiifak – up to you, right up your street [= according to your على كيفك

mood]

 3ala zoo2ak – what you think is best, ‘surprise me’ [= according to your على زوقك

taste]

It can express a meaning of being in a particular state, as in the following expression:

 قديش صارلو على هالحالة؟

2addeesh Sallo 3ala hal7aale?

how long’s he been in this state?

It is used in a large number of adverbial and adjectival expressions in a related sense:

 3ala infiraad – in private على انفراد

 3ala rawaa2 – in peace and quiet على رواق

 3ala mahlo – slowly, taking his time (with pronoun agreement) على مهلو

 3a-l2adiim – old-fashioned ع القديم

 3a-ssarii3 – quickly ع السريع

 3a-lbaTii2 – slowly ع البطيء

 3a-lmaZbuuT – precisely ع المظبوط

ضمونع الم 3a-lmaDmuun – guaranteed

 3a-l2aghlab – most likely ع الاغلب

 3a-lmaashi – in passing ع الماشي

 3ala maraa2i – to my taste, to my liking, my type على مراقي

 3ala lébnaani – Lebanese style على لبناني

It also often expresses that its object is negatively affected by a verb, as in the following

expressions:

 تجوز عليي

 tjawwaz 3aleyyi

he married [a second wife, to my detriment] (this expression literally means ‘he

married a second wife whilst I was still married to him’ and is difficult to translate

pithily into English for obvious reasons)

 طلّع عليي إشاعات

Talla3 3aleyyi 2ishaa3aat

he started rumours about me

 عم اطفي الشوفاج ع الاولاد بالليل

 3am éTfi shshoofaaj 3a-l@wlaad billeel

I’ve been turning the heating off on the kids at night [i.e. to the kids’ detriment]

 دقيت عليه الباب

da22eet 3alee lbaab

I knocked on the door [of the room he was in]

 راح عليك الباص

raa7 3aleek élbaaS

 you missed the bus [the bus went, to your detriment]

As in the second example, it can mean ‘about’, often in a negative context: حكى على and حكى

 are supposedly distinct, with the first meaning ‘talk negatively about’ and the second a عن

more neutral ‘talk about’. In reality it seems that على is increasingly becoming a neutral

‘about’ in some expressions:

 اللي قلتلك عليه

élli 2éltéllak 3alee

what I told you about

It can express ‘in spite of’:

 انت معك حق على حيونتك

inte ma3ak 7a22 3ala 7eewantak

 even though you’re a moron, you’re right

 انت ولد ازعر وصرصري بس بحبك على عيبك

inte walad az3ar w SarSari bass @b7ébbak 3ala 3eebak

you’re a petty thug, but I like you in spite of your flaws

Finally, it can express (like English ‘on’) that someone will pay for something or is

responsible for something:

 العرس عليي

él3ar@s 3aleyyi

the (cost of) the wedding’s on me!

 على حساب مين؟

3ala 7saab miin?

who’s paying? [= on whose account?]

 خلي الباقي عليي

khalli lbaa2i 3aleyyi

leave the rest to me [= on me]

In a related sense, it can be used as a pseudoverb with a subjunctive verb following it in the

meaning ‘must’ (also found in fuSHa):

ن تدفعوعليكو

3aleekon tédfa3u

 you must pay

The pronominal forms are attached to the root 3alee-: 3 علييaleyyi etc.

Complex prepositions

 2éddaam قدام

Literally ‘in front of’:

 2éddaam élbeet – in front of the house قدام البيت

 لا تفضحونا قدام الاجانب

laa téfDa7uuna 2éddaam él2ajaaneb

don’t make us look bad in front of the foreigners!

Can be used with la- indicating motion:

 لقدام شوي

la2éddaam shwayy

a bit further on (keep going)

Can be used independently meaning approximately ‘in front’:

قاعدة ورا انا قاعد قدام وهي

ana 2aa3ed 2éddaam w-hiyye 2aa3de wara

 I’m sitting in the front and she’s sitting in the back [of a car]

 2add قد

2add essentially means ‘the size of’ or ‘the extent of’, and has a number of idiomatic uses:

 مين بحبك قدي؟

miin bi7ébbak 2addi?

 who loves you as much as me?

 ما في كرسي قدي

maa fii kérsi 2addi

there’s no chair big enough for me

 انت قدها؟

énte 2addha?

are you up to the task?

 انا قد كلامي

ana 2add kalaami

I keep my word

 بحبك قد الدنيا

b7ébbak 2add éddinye

 I love you to the moon and back [= as much as the world]

 :has its own idiomatic uses ع قد or على قد

 الكراسي على قدنا؟

élkaraasi 3ala 2addna

there are enough chairs for us [the chairs are on our number]

 احلامنا على قدنا

a7laamna 3ala 2addna

 our dreams are appropriate to our standing

 بيت صغير على قدي وقدك

beet @zghiir 3ala 2addi w-2addek

a little house just right for me and you

 ’2ab@l ‘before قبل

 2abl él7arb – before the war قبل الحرب

Can be used independently in the meaning ‘the time before’:

 كل هادا كان قبل

kéll haada kaan 2ab@l

 all that was before

With constructions like ‘two days before the war’, there are two possible structures:

 قبل الحرب بسنتين

 2abl él7arb bsénteen

 Two years before the war

 قبل سنتين من الحرب

 2ab@l sénteen mn él7arb

 Two years before the war

 barra برا

 barra lbeet – outside the house برا البيت

barra has an iDaafe form, barraat, which is used with pronouns and optionally with nouns:

 barraat élbeet – not at home [= outside the house] برات البيت

It can be used with la- indicating motion:

 !طلاع لبرا

 Tlaa3 la-barra!

 get out!

It can be used independently meaning ‘outside’:

 القعدة احلى برا

él2a3de 2a7la barra

 the atmosphere’s nicer outside [= the sitting]

 ’b2alb ‘inside بقلب

Generally used for confined spaces:

 b2alb éZZar@f – in the envelope بقلب الظرف

Literally ‘in the heart of’, and sometimes can translate that way in English too:

 نحنا بقلب السفارة هلق

né7na b2alb éssafaara halla2

 we’re in the heart of the embassy now! (or perhaps, ‘we’re well inside the embassy!’)

 ’ba3@d ‘after بعد

 ba3d él7aades – after the accident بعد الحادث

With constructions like ‘two days after the accent’, there are two possible constructions:

 بعد الحادث بيومين

 ba3d él7aades byoomeen

 Two days after the accident

 بعد يومين من الحادث

 ba3d yoomeen mn él7aades

 ’been ‘among, between بين

 been lébyuut – among the houses, between the houses بين البيوت

When pronouns are added, been usually takes the form beenaat:

 ولله يا معلم انا بيناتون

waLLa yaa m3allem 2ana beenaaton

and I swear, boss, I’m one of them! [= among them]

 ’bnéSS ‘in the middle of بنص

Perhaps not really worth analysing as a preposition per se since néSS in itself means ‘middle’

 but worth considering for (’rakkez bé-nnéSS ‘concentrate on the middle ركز بالنص)

completeness’ sake:

 bnéSS éTTarii2 – in the middle of the road بنص الطريق

Has an independent form بالنص bé-nnéSS ‘in the middle’:

 ana bé-nnéSS – I’m [the one] in the middle (of the picture) انا بالنص

 daayer داير

Used in the sense of ‘around the border of’ and also ‘around’ a defined mass (a pole, tree

etc):

و حيط داير لجنينةبن

banu 7eeT daayer léjneene

 they built a wall around the garden

 ربطو داير حوالي الشجرة

rabaTu 7ab@l daayer shshajara

 they tied a rope around the tree

 رح تشوف اضاءة مشعشعة ع داير مندارك ليل نهار

 ra7 @tshuuf 2iDaa2a msha3@sh3a 3a-daayer méndaarak leel @nhaar

you’ll see shining lights all around you day and night

These two forms of ‘around’ are used markedly less than their English equivalent however

since the sense is often included in the meaning of specific verbs:

 لف الدوار

léff édduwaar

go around the roundabout

 لفو الحبل على رقبتو

laffu l7abel 3ala ra2ebto

they put the rope around his neck

 ’Dédd ‘against ضد

 انا اكيد ضد هالفكرة

ana akiid Dédd hal-fukra

 of course, I’m against this idea

 ’foo2 ‘above فوق

Usually means above, but can also mean ‘up in’ or ‘on top of’:

 اللي ساكن فوقنا

élli saaken foo2na

the guy living above us

 الطناجر معلقة فوق الشجرة

 éTTanaajer m3alla2a foo2 éshshajara

the pots are hanging up in the tree

 لا تستحي حط المعلقة فوق السكر

laa tésté7i 7étt élma3la2a foo2 éssékkar

 don’t worry, leave the spoon in the sugar [after using it to put sugar in your tea]

Can be used with la- to indicate motion:

 طلع لفوق

Talle3 la-foo2

 look up

Can be used independently, usually meaning ‘upstairs’ (or ‘further up’, ‘above’ etc depending

on context):

 الاستاذ فوق

él2éstaaz foo2

 the gentleman is upstairs

 ’janb, jamb ‘next to جنب

 تعال عود جنبي

ta3aal 3ood jambi

 come and sit next to me

 ’juwwa ‘inside جوا

 juwwa lbeet – inside the house جوا البيت

juwwa has an iDaafe form, juwwaat, which is used with pronouns and optionally with nouns:

 juwwaat élbalad – inside the country جوات البلد

 juwwaato – inside it جواتو

Can be used with la- indicating motion:

 فوت لجوا

fuut la-juwwa

 go inwards, further in

Can be used independently meaning ‘inside’:

 مرتي جوا

marti juwwa

 my wife’s inside

 ’mwaajeh, mwaajiih ‘opposite مواجه, مواجيه

These are synonymous variants and mean ‘opposite’:

بيتون بنفس الحارة مواجيهساكن

saaken mwaajiih beeton bnafs él7aara

he lived opposite their house in the same neighbourhood

 2afa قفا

2afa is literally the back side of something (e.g. a card, a book...) and can appear in the

meaning ‘behind’ or ‘after’:
13

 بشرب حبتين قفا بعضون

 béshrab 7abbteen 2afa ba3Don

 I drink two pills one after the other

 ta7@t تحت

Usually means ‘below’ or ‘underneath’:

 ta7t éTTaawle – under the table تحت الطاولة

Can be used with la- to indicate motion:

 nzeel la-ta7@t – go downstairs نزيل لتحت

Can be used independently, usually meaning ‘downstairs’ (but also ‘further down’ etc

depending on context):

 ana ta7@t – I’m downstairs انا تحت

 Tool طول

Clearly derived from ‘length’, this is used for both physical description in the meaning of

‘along the length of, all along’ and time in the meaning of ‘throughout, all… long’.

الليل طولوضلوا يلحقوني

w-Dallu yél7a2uuni Tool élleel

 they kept chasing me all night long

It often appears with 3ala:

 قاعد يفلح فينا على طول الجمعة

2aa3ed yéfla7 fiina 3ala Tool éjjém3a

they sit there going on at us, all week long [= sitting ploughing in us]

13

 There’s also the more sweary بطيز bTiiz ‘in the arse of’ used in a similar meaning.

رها على طول الشارعفي غي. مش بس هاي الرسمة

mish bass haay irrasme. fii gheerha 3ala Tool ishshaare3

not just this painting, there are others all along the street

With على as you are probably aware it has an adverbial meaning ‘straight on’:

 ruu7 3ala Tool – go straight on روح على طول

 ’bwasT ‘in the middle of بوسط wasT وسط

 bwasT élbalad – downtown [= in the city centre] بوسط البلد

 wasT ha-ttakhaazul kéllo – in the midst of all this disappointment وسط هالتخاذل كلو

 wara ورا

Literally ‘behind’ or ‘beyond’:

 wara lbeet – behind, beyond the house ورا البيت

Can be used with la- to indicate motion:

 rjaa3 la-wara – go backwards, back رجاع لورا

Can be used independently with the approximate meaning ‘behind’:

 انا قاعد قدام وهي قاعدة ورا

ana 2aa3ed 2éddaam w-hiyye 2aa3de wara

 I’m sitting in the front and she’s sitting in the back [of a car]

 ’7awaali, 7awaalee- ‘around حوالي

Used in all the senses of English ‘around’ and the fuSHa sense of ‘approximately [a

number]’:

بوضوح وعلى حقيقتهم حوالييصرت شوف كل يلي

Sér@t shuuf kéll yalli 7awaaleyyi b-wuDuu7 w-3ala 7aqiiqathum

I started to see all those around me clearly and as they were [= on their truth]

 بنو حيط حوالي لجنينة

banu 7eeT 7awaali léjneene

they built a wall around the garden

 ربطو حبل حوالي الشجرة

rabaTu 7ab@l 7awaali shshajara

 they tied a rope around the tree

The fuSHa form 7 حولawl is occasionally used in the sense of ‘on the subject of’ (e.g. ktaab

7awl élmawDuu3).

Conjunctions

 aSba7 أصبح

Syrian. Means ‘in that case’, ‘then’ (and NOT ‘became’ as in fuSHa):

 أصبح بكرا بشوفك

aSba7 bukra bshuufak

then I’ll see you tomorrow

 aw او

‘Or’, as in fuSHa. However in colloquial aw almost never coordinates nouns, only sentences:

 او فينك تحكي معها انت اذا بدك

aw fiinak té7ki ma3ha inte éza béddak

or you can talk to her yourself if you want

ىبق ba2a

Syr/Leb. Generally means ‘then, in that case’:

 بقى شو بدنا نعمل؟

ba2a shu béddna na3mel

so, what are we going to do?

It can also be attached after imperatives and similar expressions. In this context it has no

direct English translation but adds force to the imperative (maybe it’s equivalent to American

‘already’?):

 لك خلصني بقى

lak khalleSni ba2a

 stop it already! [= save me already]

 ba3deen بعدين

Literally ‘afterwards’ or ‘later’ and often used in this meaning:

 بعدين بتعرف

ba3deen @bta3ref

 I’ll tell you know [= you’ll find out later]

بعدين؟طب ممكن تطلع من قبرك تاخدني بحضنك وترجع

Tabb mémken téTla3 mén 2abrak taakhédni b-7aDnak w-térja3 ba3deen?

OK, can you please come back from the grave and just hug me and go back later?

Also commonly expresses ‘then’, ‘in that case’, and ‘anyway’:

 بعدين انا شو ذنبي؟

ba3deen 2ana shu zanbi?

 in any case, what have I done? [= what’s my sin?]

 وبعدين؟

w-ba3deen?

yeah, and what then? / so what?

 bass بس

The normal word for ‘but’ or ‘just’, much more common than classicising لكن:

 بس ما بحبو

bass maa b7ébbo!

but I don’t love him!

 هدول بس

hadool bass

just these

It also commonly mean ‘as soon as’, ‘when’. In this case it is usually followed by a

subjunctive or a past:

 امي بس تمرض ما بتركها

émmi bass témroD ma bétrékha

when my mother gets ill I don’t abandon her

 بس بدك تيجي لعندي اتصل فيني

bass béddak tiiji la-3éndi ttaSel fiini

when you want to come here tell me

 بس فضيت خبرني

bass @fDiit khabbérni

as soon as you’re free [= get free] tell me

 -fa ف

Used commonly for ‘so’. Can trail off at the end like English ‘so…’:

فـــــ, بعدين ما شفتو

ba3deen maa shéfto, faaaaaaa ~

anyway, I didn’t see him, so…

 ka2énno كإنو

Means ‘as if’:

 كإنو مبارح تركنا

ka2énno mbaare7 tarakna

[it’s] as if we broke up yesterday

Like la2énno it can be shifted to the end of the sentence:

 ما حنشوفو اليوم كإنو

maa 7a-nshuufo élyoom ka2énno

seems like we’re not going to see him today

It can be used on its own or with a sentence to mean something like ‘looks like…’, ‘looks

that way’.

 اي كإنو

ee ka2énno

 yeah, it looks that way

لحتى, لـ la-, la7atta

Both of these mean ‘until’ and ‘in order to’. The latter is distinctively Syrian:

 نستنى لييجي

néstanna la-yéji

let’s wait ’til he comes back

 نكشت البيت لحتى جبتها

nakasht élbeet la7atta jébta!

 I had to turn the house upside down to get it [= I rifled through the house until I got

it]

It can be combined with leesh to mean ‘why would’, ‘why should’:

 ليش لحتى لحكي معو؟

leesh la7atta é7ki ma3o?

why should I speak to him?

It is used in the following two constructions with expressions of time:

 للاسبوع الجاية لشوفو

 la-l2ésbuu3 éjjaaye la-shuufo

 I won’t see him until next week [= until next week for me to see him]

 بالصدفة لشوفو

béSSédfe la-shuufo

I only see him rarely [= by chance for me to see him]

La- is also sometimes affixed to first person subjunctives meaning ‘let’s’ or ‘let me’:

 لشوف واحد تاني

lashuuf waa7ed taani

let’s speak to [= see] someone else

It also often appears in oaths after ولله waLLa ‘I swear to God’:

 ولله لاكسرلك رجليك

waLLa la-2éskérlak réjleek

I swear to God, I’ll break your legs

 laa… laa لا لا

The structure laa… laa or لا ولا laa.. wala means ‘neither… nor’:

 لا شاي ولا قهوة

laa shaay wala 2ahwe

neither tea nor coffee

 لا رحت ولا حروح

laa ré7@t wala 7a-ruu7

I didn’t go, nor will I

 la2énn(o) لإنو

The equivalent to fuSHa li2anna and the normal word for ‘because’ in Syrian. Unlike in

fuSHa it can be shifted to the end of the sentence as a kind of afterthought:

 كل هاد لإنو قللا انو شعرا مو مظبط

kéll haad la2énno 2élla énno sha3ra muu mZabbaT

all that because he told her her hair didn’t look good!

 ما رح شوفو اليوم لإنو

maa ra7 shuufo lyoom la2enno

 because I’m not going to see him today

 maadaam مادام

‘Since’ or ‘while’. Takes pronoun suffixes:

 مبسوط مدامك معي موجود

mabsuuT maadaamak ma3i mawjuud

I’m happy as long as you’re with me

 مادامك بالبيت

maadaamak bilbeet

since you’re at home

 maaba2a مابقى ,maa3aad ما عاد

‘No longer’, ‘not anymore’. Clearly etymologically ‘he did not return’ and ‘he did not

remain’. These typically trigger subjunctive. For some people they conjugate, especially with

third person feminine, though they are often invariable:

 ماعاد اعرف شو بدي احكي

maa3aad a3ref shu béddi é7ki

I don’t know what to say anymore/I no longer know what to say

They can also mean ‘never again’, including in negative imperatives:

 ما بقى تحكي معي

maaba2a té7ki ma3i

never talk to me again/stop talking to me

 معقول ما بقى نرجع؟

ma32uul maaba2a nérja3?

can it be we’ll never go back? [= is it reasonable we’ll no longer return?]

شانع مشان منشان méshaan ménshaan 3ashaan

Méshaan, ménshaan, 3ashaan all mean ‘in order to’:

 منشان تروح معو

ménshaan @truu7 ma3o

so you (can) go with him

They are also prepositions which can be used with nouns to mean ‘because of’ or ‘for the

benefit of’:

 méshaan heek – for that reason مشان هيك

 ménshaan aLLah – for God’s sake منشان الله

In Jor/Pal (like Egyptian) these words can be used in the sense of ‘because’ (i.e. equivalent to

 .This is not found in Syria .(لإنو

 kurmaal/kérmaal كرمال

Probably originally derived from the fuSHa kurma(tan) la- ‘in X’s honour’ this is a less

common alternative to ménshaan meaning ‘in order to’, ‘for the sake of’, ‘because of’ etc.

Like ménshaan it is mainly a preposition but is worth mentioning here because like ménshaan

it can be used with subjunctive verbs to mean ‘in order to’.

شي, شي shi… shi

This means approximately ‘sometimes like… and sometimes…’ or ‘some… and some…’

Effectively it expresses two exclusive, alternative, but related situations:

ندو دكتوراهشي ع, شي عندو شهادة, عندون اعلى مؤهلات

 3éndon a3la mu2ahhilaat, shi 3éndo shahaade, shi 3éndo doktuuraa

they had the highest qualifications – some of them have degrees, some of them

doctorates…

 هلق كتير مهم وسائل التواصل الاجتماعي لانو كل واحد صار بمكان شي بالشام شي بحلب

halla2 ktiir mohumm wasaa2el éttawaaSul él2ijtimaa3i la2énno kéll waa7ed Saar b-

makaan, shi b-éshshaam, shi b-7alab…

nowadays social media is very important because everybody’s in a different place,

some in Damascus, some in Aleppo…

شي بالشام, ي باسطنبولانا ش, ماني عايش هون طول حياتي

maani 3aayesh hoon Tool 7ayaati. ana shi b-isTanbuul shi bi-shshaam

 I haven’t lived here all my life – sometimes in Istanbul, sometimes in Damascus

 -w و

Used as ‘and’ to coordinate sentences, nouns etc:

 خبز وملح

khébz w-mél@7

bread and salt

As in fuSHa, it can be used to form 7aal sentences with present tense sentences, including

verbs and participles. In this case it must be followed by a noun:

 بغني وانا سايق

bghanni w-2ana saaye2

I sing when I’m driving

 وهو ماشي سمع صوت

w-huwwe maashi séme3 Soot

as he was walking along he heard a sound

Occasionally in Syrian/Lebanese w- can precede the predicate:

 انا وصغير كنت اقرى كتير

ana w-@zghiir ként é2ra ktiir

when I was young I used to read a lot

It can also be used with all tenses in a very specific meaning of ‘when’, ‘given that’, when the

first clause is a a rhetorical question:

 كيف بدي ادفع عنك وراتبي خلص من يومين؟

kiif béddi édfa3 3annak w-raatbi khéleS mén yoomeen?

how am I supposed to pay for you when I used up my salary [= my salary finished]

two days ago?

لاو wala

A difficult one to translate directly into English. We could awkwardly sum its meaning up as ‘as long

as X doesn’t’. It is followed by a subjunctive, and often occurs with kéll shi ‘anything’:

 زقوني ولا تنسوني

 zé22uuni wala ténsuuni

 Leave me out/exclude me, just don’t forget about me

 كل شي ولا هادا

 kéll shi wala haada

 Anything but that!

 كل شي ولا عطلك عن شغلك

 kéll shi wala 3aTTlak 3an shéghlak!

 [I’d rather do] anything than distract you from your work! [sarcastically]

A different wala appears in double negatives:

 ما شفت ولا شي

 maa shéf@t wala shi

 I didn’t see anything

 wélla, willa ولا

‘Or’. Used to offer two contradictory options:

 بدك شاي ولا قهوة؟

béddak shaay wélla 2ahwe?

do you want tea or coffee?

Also used to mean ‘or else’, sometimes triggering the past:

 سكوت ولا بضربك

skoot wélla beD@rbak

shut up or [else] I’ll hit you

 ya2émma يإما ,yaa يا

Yaa/ya2émma means ‘or’, and offers two contradictory options. It is most commonly used in

the structure يا… يا yaa… yaa ‘either… or’:

يا بتضل هون, يا بتروح معي

yaa bétruu7 ma3i, yaa bétDéll hoon

either you go with me or you stay here

Forms with -ma

 ma ما

On its own, ma is used to link together two sentences with a kind of causal relationship (this

should not be mistaken for the occasional use of maa, with a long vowel, in various negative

meanings).

ما هنن ما نامو من امبارح. ناميين فوق

naaymiin foo2 – ma hénnen maa naamu mén @mbaare7

they’re asleep upstairs. I mean, they haven’t slept since yesterday

Here ma adds the nuance that the listener and the speaker both understand the obvious

intuitive causal connection between what was said before and the sentence prefixed with ma.

The same applies in the following sentence although here it can be translated with ‘but’:

صايم؟ ما الدنيا رمضان مو

muu Saayem? ma ddénye ramaDaan

you’re not fasting? but it’s Ramadan!

 ’a7san ma ‘lest احسن ما

Means ‘in case’ or more precisely ‘lest’ (but obviously English stylistic concerns prevent us

from translating it that way):

دا احسن ما تصير متلو ما تضحك على ح

maa téD7ak 3ala 7ada a7san ma tSiir métlo

don’t laugh at/trick anyone lest you become like them

For some Syrian speakers it can also be used in a way synonymous with احسن من انو ‘better

than…’ with a following sentence.

 ’élla ma ‘certainly’, ‘it is always the case that الا ما

 المجرم الا ما يرجع ع مسرح الجريمة

élmujrem élla ma yérja3 3a masra7 éljariime

the criminal always returns to the scene of the crime

 ’!yaama ‘how much ياما

 ياما في ناس هيك

yaama fii naas heek

there are so many people like that

Nouns + ma

 2érnet ma ‘(in, from etc) the قرنة ما ,maTra7 ma مطرح ما ,ma7all ma محل ما ,makaan ma مكان ما

place that’

 ’la7Zet ma ‘the moment that لحظة ما

 ’mjarrad ma ‘as soon as’, ‘the very moment that مجرد ما

 ’wa2@t ma ‘(at) the time when’, ‘when وقت ما

 ’saa2et ma ‘(at) the time when’, ‘when ساعة ما

 ’yoom ma ‘(on) the day when’, ‘when يوم ما

Prepositions + ma

 ’3awaaD ma ‘instead of عواض ما ,badaal ma بدال ما

يمثلكروح وقف ع باب دار النائب الي انتخبته وخليه … تعمل مظاهرات وتوقف بالشوارع بدال ما

badaal ma ta3mel muZaaharaat w-@twa22ef bé-shshaare3… ruu7 wa22ef 3a baab

daar énnaa2eb élli ntakhabto w khallii ymasslak

instead of demonstrating and standing around in the street, go and stand at the door of

the MP you elected and make him represent you

 ’mén duun ma ‘without من دون ما ,biduun ma بدون ما ,bala ma بلا ما

يطلع دخان بالغرفة بلا مامسموح يأرغل بس

masmuu7 y2argel bass bala ma yéTla3 dékhkhaan bé-lghérfe

 he’s allowed to smoke shisha but [only] without smoke filling up the room

تتأكد من مصدر الخبر من دون مالتو بالصفحة واحدة نز

waa7de nazzaléto béSSéf7a mén duun ma tét2akkad mén maSdar élkhabar

someone uploaded it to the page without making sure of its source

 ’ba3@d ma ‘after بعد ما

تقرأ عن الله بعد ما

ba3@d ma té2ra 3an aLLah

after you read about God

 ’foo2 ma ‘on top of فوق ما

 فوق ماني كذاب

foo2 maani kazzaab

 on top of me being a liar

 ’labeen ma ‘until’ or ‘by the time لبين ما

 لبين ما ييجي منكون خلصنا

labeen ma yiiji ménkuun khallaSna

by the time he gets here we’ll be finished

 ’lamma ‘when لما

 لما شفتو استغربت

lamma shéfto staghrab@t

when I saw him I was surprised

 ’la7add ma ‘until لحد ما

تموت من الضحك لحد ما

la7add ma tmuut mn éDDa7@k

until you die of laughing

 (zayy ma زي ما in Jor/Pal) ’mét@l ma ‘like, as متل ما

 متل ما بدك

mét@l ma béddak

as you like

 متل مانك عرفان

mét@l maanak 3arfaan

as you know

 زي ما قلت

zayy ma 2ult

as I said

 ’Tool ma ‘as long as, while طول ما

عم تتنفس عندك فرصة لواقع افضل طول مانك

Tool maanak 3am tétnaffas 3éndak férSa la-waaqe3 afDal

 as long as you’re breathing you have the opportunity for a better reality

 ’2ab@l ma ‘before قبل ما

This is usually followed by a subjunctive, even when the meaning is past:

 قبل ما يوصل

2ab@l ma yuuSal

before he arrived/arrives

 ’2add ma ‘however much’, ‘as much as’, ‘as long as قد ما

احكي عن ريال مدريد ما بوفي حقك قد ما

2add ma é7ki 3an reyaal madriid maa bwaffi 7aqqak

however much I talk about RM I won’t be doing you justice

 ’7asab ma ‘according to how’, ‘depending on’, ‘as حسب ما

 بس حسب ما شفت

bass 7asab ma shéf@t

but as far as I know [= as I’ve seen]

Question words with -ma

Question forms can be combined with -ma to create words meaning ‘ever’. These are

typically combined with a past form or a subjunctive. Note that 2addeesh has no direct -ma

form – its equivalent is formed from the the preposition 2add.

 ’eemta ma, eemat ma ‘whenever ايمتى ما

فتحنا الراديو الصبح نلاقيهن حاطين فيروز عكل القنوات كنا ايمتى ما

kénna eemta ma fata7na rraadyo éSSéb@7 nlaa2iyyon 7aaTTiin feeruuz 3a-kéll

élqanawaat

whenever we turned on the radio in the morning we’d find they’d put Feyrouz on all

the channels

 ’ween ma ‘wherever وين ما

كنتوا يا سوريين وين ما الله يسعد صباحكن

aLLa yis3ed Sabaa7kon ween ma kéntu tkuunu yaa suuriyyiin

God make your morning happy wherever you might be, o Syrians!

 ’eesh ma ‘whatever ايش ما shu ma شو ما

صار عليكي انا حدك موجود شو ما

shu ma Saar 3aleeki 2ana 7addek mawjuud

whatever happens to you, I’ll be there

Superlatives + ma

Af3al superlatives can be combined with ma in the meaning of ‘the Xest...’:

 احسن ما يمكن

 a7san ma yémken

 As good as possible

Combinations with énno

 ’bima 2énno ‘since, given that بما انو

 ’bésabab énno ‘because بسبب إنو

 ’ma3 énno ‘although مع إنو

 ’la-darjet énno ‘to the extent that لدرجة انو

 ’Taalama ‘as long as طالما

Verb tables

Form I

Form I verbs are not associated with any one particular meaning and have a range of possible

vowellings. For ‘sound verbs’ (no semivowels in their root) there are several alternative past (fa3al,

fé3el) and present (yéf3él, yéf3ol, yéf3al) vowellings. Fé3el-yéf3al and fa3al-yéf3ol/yéf3el are the

most common combinations, but all combinations occur. All possible present and past vowellings

(though not all possible combinations) are shown by these three examples:

 katab كتب
‘to write’

 Active Participle Passive Participle

 maktuub مكتوب kaateb كاتب

MaSdar Noun of Instance

 kitaabe N/A كتابة

Imperative:
 كتوب كتبي كتبو

 ktoob ktébi ktébu

Present Past

Ana éktob béktob اكتب بكتب katab@t كتبت

Inte téktob btéktob تكتب بتكتب katab@t كتبت

Inti ték@tbi bték@tbi تكتبي بتكتبي katabti كتبتي

Huwwe yéktob byéktob يكتب بيكتب katab كتب

Hiyye téktob btéktob تكتب بتكتب katbet كتبت

Né7na néktob mnéktob نكتب منكتب katabna كتبنا

Intu ték@tbu bték@tbu تكتبو بتكتبو katabtu كتبتو

Hénnen yék@tbu byék@tbu يكتبو بيكتبو katabu كتبو

 mések مسك
‘to hold, catch’

 Active Participle Passive Participle

 mamsuuk ممسوك maasek ماسك

MaSdar Noun of Instance

 maske مسكة mas@k مسك

Imperative:
 مسيك مسكي مسكو

mseek mséki mséku

Present Past

Ana émsek bémsek امسك بمسك msék@t مسكت

Inte témsek btémsek تمسك بتمسك msék@t مسكت

Inti tém@ski btém@ski تمسكي بتمسكي msékti مسكتي

Huwwe yémsek byémsek يمسك بيمسك mések مسك

Hiyye témsek btémsek تمسك بتمسك mésket مسكت

Né7na némsek mnémsek نمسك منمسك msékna مسكنا

Intu tém@sku btém@sku تمسكو بتمسكو mséktu مسكتو

Hénnen yém@sku byém@sku يمسكو بيمسكو mésku مسكو

 té3eb تعب
‘get tired’

 Active Participle Passive Participle

 - ta3baan تعبان

MaSdar Noun of Instance

 ta3@b N/A تعب

Imperative:
 تعاب تعبي تعبو

t3aab t3abi t3abu

Present Past

Ana ét3ab bét3ab اتعب بتعب t3éb@t تعبت

Inte tét3ab btét3ab تتعب بتتعب t3éb@t تعبت

Inti tét3abi btét3abi تتعبي بتتعبي t3ébti تعبتي

Huwwe yét3ab byét3ab يتعب بيتعب t3éb@t تعب

Hiyye tét3ab btét3ab تتعب بتتعب té3bet تعبت

Né7na nét3ab mnét3ab نتعب منتعب t3ébna تعبنا

Intu tét3abu btét3abu تتعبو بتتعبو t3ébtu تعبتو

Hénnen yét3abu byét3abu يتعبو بيتعبو té3bu تعبو

So-called ‘assimilating verbs’ (those with a semi-vowel as their initial root consonant) do not

necessarily assimilate in colloquial. In fact, generally – other than the assimilation of -éw- to -uu- –

they are effectively regular. These are the forms given in the chart below. Some speakers, however,

have a fuSHa-icised set of ‘assimilated’ forms where the w is dropped. Note however that some

speakers have an alternative set of fuSHa-like present forms where the w is dropped and the

prefixes are (b)a-Sal, (b)té-Sal, (b)té-Sali, and so on. These prefixes occur practically compulsorily

with fuSHa verbs like بثق بـ baséq b- ‘I trust’.14

 wéSel وصل
‘arrive’

 Active Participle Passive Participle

 waaSel waSlaan N/A واصل وصلان

MaSdar Noun of Instance

 waSle وصلة wSuul وصول

Imperative:
 وصال وصلي وصلو

wSaal wSali wSalu

Present Past

Ana uuSel buuSel اوصل بوصل wSél@t توصل

Inte tuuSel btuuSel توصل بتوصل wSél@t وصلت

Inti tuuSli btuuSli توصلي بتوصلي wSélti وصلتي

Huwwe yuuSel byuuSel يوصل بيوصل wéSel وصل

Hiyye tuuSel btuuSel توصل بتوصل wéSlet وصلنا

Né7na nuuSel mnuuSel نوصل منوصل wSélna وصلنا

Intu tuuSel btuuSli توصلوتوصلو ب wSéltu وصلتو

Hénnen yuuSlu byuuSlu يوصلو بيوصلو wéSlu وصلو

14

 Note the a- prefix, fuSHa-style.

Two verbs with initial hamze, اكل akal ‘eat’ and اخد akhad ‘take’, have a similar set of forms (the past

basically regular, the present replaces -é2- with -aa-.

 akhad اخد
‘to take’

 Active Participle Passive Participle

 ma2khuud مأخود 2aakhed آخد

MaSdar Noun of Instance

 2akhde اخدة 2akh@d اخد

Imperative:

 khood khédi khédu خود خدي خدو

Present Past

Ana aakhod baakhod 2 آخد باخدakhad@t اخدت

Inte taakhod btaakhod 2 تاخد بتاخدakhad@t اخدت

Inti taakhdi btaakhdi 2 تاخدي بتاخديakhatti اخدتي

Huwwe yaakhod byaakhod 2 ياخد بياخدakhad اخد

Hiyye taakhod btaakhod 2 تاخد بتاخدakhdet اخدت

Né7na naakhod mnaakhod 2 ناخد مناخدakhadna اخدنا

Intu taakhdu btaakhdu 2 تاخدو بتاخدوakhattu اخدتو

Hénnen yaakhdu byaakhdu 2 ياخدو بياخدوakhadu اخدو

Form I hollow verbs (verbs with a semivowel for their middle root consonant) have almost as many

possible forms. As in fuSHa, three possible present vowellings exist: yfiil, yfuul, yfaal. In Syr/Leb,

where short u and i merge to é in stressed syllables, there is only one possible past vowelling: faal

(fél@t). In Jor/Pal, where the merger is not made, two options (faal-fulet and faal-filet) exist.

 jaab جاب
‘to bring’

 Active Participle Passive Participle

 majyuub مجيوب jaayeb جايب

MaSdar Noun of Instance

N/A N/A

Imperative:
 جيب جيبي جيبو
jiib jiibi jiibu

Present Past

Ana jiib bjiib جيب بجيب jéb@t جبت

Inte tjiib bétjiib تجيب بتجيب jéb@t جبت

Inti tjiibi bétjiibi تجيبي بتجيبي jébti جبتي

Huwwe yjiib bijiib يجيب بجيب jaab جاب

Hiyye tjiib bétjiib تجيب بتجيب jaabet جابت

Né7na njiib ménjiib نجيب منجيب jébna جبنا

Intu tjiibu bétjiibu تجيبو بتجيبو jébtu جبتو

Hénnen yjiibu bijiibu يجيبو بجيبو jaabu جابو

 daa2 داق
‘to taste’

 Active Participle Passive Participle

 madyuu2 مديوق daaye2 دايق

MaSdar Noun of Instance

 doo2 N/A دوق

Imperative:
 دوق دوقي دوقو

duu2 duu2i duu2u

Present Past

Ana duu2 bduu2 دوق بدوق dé2@t دقت

Inte tduu2 bétduu2 تدوق بتدوق dé2@t دقت

Inti tduu2i bétduu2i تدوقي بتدوقي dé2ti دقتي

Huwwe yduu2 biduu2 يدوق بدوق daa2 داق

Hiyye tduu2 bétduu2 تدوق بتدوق daa2et داقت

Né7na nduu2 ménduu2 ندوق مندوق dé2na دقنا

Intu tduu2u bétduu2u تدوقو بتدوقو dé2tu دقتو

Hénnen yduu2u biduu2u يدوقو بدوقو daa2u داقو

 naam نام
‘to sleep’

 Active Participle Passive Participle

 naayem N/A نايم

MaSdar Noun of Instance

 noome نومة noom نوم

Imperative:

 نام نامي نامو
naam naami naamu

Present Past

Ana naam bnaam نام بنام ném@t نمت

Inte tnaam bétnaam تنام بتنام ném@t نمت

Inti tnaami bétnaami تنامي بتنامي némti نمتي

Huwwe ynaam binaam ينام بنام naam نام

Hiyye tnaam bétnaam تنام بتنام naamet نامت

Né7na nnaam bénnaam ننام مننام némna نمنا

Intu tnaamu bétnaamu تنامو بتنامو némtu نمتو

Hénnen ynaamu binaamu وينامو بنام naamu نامو

Weak verbs (those with a final semivowel root consonant) have two possible present vowellings

(yéf3a, yéf3i) and two past vowellings (fa3a fé3i). By far the most common combinations are fa3a-

yéf3i, fé3i-yéf3a, but there are some common exceptions (béki-yébki ‘cry’, méshi yémshi ‘walk’).

 nési نسي
‘forget’

 Active Participle Passive Participle

 ménsi منسي nésyaan نسيان

MaSdar Noun of Instance

 nasy N/A نسي

Imperative:
 انسى انسي انسو

énsa énsi énsu

Present Past

Ana énsa bénsa انسى بنسى nsiit نسيت

Inte ténsa bténsa تنسى بتنسى nsiit نسيت

Inti ténsi bténsi تنسي بنتسي nsiiti نسيتي

Huwwe yénsa byénsa ينسى بينسى nési نسي

Hiyye ténsa bténsa تنسى بتنسى nésyet نسيت

Né7na nénsa mnénsa ننسى مننسى nsiina نسينا

Intu ténsu bténsu بتنسوتنسو nsiitu نسيتو

Hénnen yénsu byénsu ينسو بينسو nésyu نسيو

 Tafa طفى
‘turn off’

 Active Participle Passive Participle

 méTfi مطفي Taafi طافي

MaSdar Noun of Instance

 Tafy N/A طفي

Imperative:
 اطفي اطفي اطفو
éTfi éTfi éTfu

Present Past

Ana éTfi béTfi اطفي بطفي Tafeet طفيت

Inte téTfi btéTfi تطفي بتطفي Tafeet طفيت

Inti téTfi btéTfi تطفي بتطفي Tafeeti طفيتي

Huwwe yéTfi يطفي بيطفي Tafa طفى

Hiyye téTfi btéTfi تطفي بتطفي Tafet طفت

Né7na néTfi mnéTfi نطفي منطفي Tafeena طفينا

Intu téTfu btéTfu طفو بتطفوت Tafeetu طفيتو

Hénnen yéTfu byéTfu يطفو بيطفو Tafu طفو

Doubled verbs (those with identical second and third root consonants) only have one possible set of

vowellings, fa33-yfé33. In dialects without the merger of e and o to é, there are two possible present

vowellings (yfe33, yfo33). In both cases, doubled verbs are more straightforward than in fuSHa.

 da22 دق
‘hit, tap’

 Active Participle Passive Participle

 mad2uu2 مدقوق daa2e2 (or daa22) داقق

MaSdar Noun of Instance

 da22a دقة da22 دق

Imperative:
ق دقي دقود

dé22 dé22i dé22u

Present Past

Ana dé22 bdé22 دق بدق da22eet دقيت

Inte tdé22 bétdé22 تدق بتدق da22eet دقيت

Inti tdé22i bétde22i تدقي بتدقي da22eeti دقيتي

Huwwe ydé22 bidé22 يدق بدق da22 دق

Hiyye tdé22 bétdé22 تدق بتدق da22et دقت

Né7na ndé22 méndé22 ندق مندق da22eena دقينا

Intu tdé22u bétdé22u تدقو بتدقو da22eetu دقيتو

Hénnen ydé22 ydé22u يدقو بدقو da22u دقو

3aTa ‘give’ is regular in the past, but has an irregular imperative (3aTi). The present is formed with a

in all of the prefixes, which it shares with 3émel (ya3mel) and 3éref (ya3ref).

 3aTa عطى
‘give’

 Active Participle Passive Participle

 mé3Ti معطي 3aaTi عاطي

MaSdar Noun of Instance

 3aTi N/A عطي

Imperative:

 عطي عطي عطو
3aTi 3aTi 3aTu

Present Past

Ana a3Ti ba3Ti 3 اعطي بعطيaTeet عطيت

Inte ta3Ti bta3Ti 3 تعطي بتعطيaTeet عطيت

Inti ta3Ti bta3Ti 3 تعطي بتعطيaTeeti عطيتي

Huwwe ya3Ti bya3Ti 3 يعطي بيعطيaTa عطى

Hiyye ta3Ti bta3Ti 3 تعطي بتعطيaTet عطت

Né7na na3Ti mna3Ti 3 نعطي منعطيaTeena عطينا

Intu ta3Tu bta3Tu 3 تعطو بتعطوaTeetu عطيتو

Hénnen ya3Tu bya3Tu 3 يعطو بيعطوaTu عطو

Éja ‘come’ is very irregular. In the past it has two sets of forms, one with the prefix é- one without it.

The active participle is jaaye (which is used for the masculine and the feminine). There is no actual

imperative: forms based on ta3aal- or ta3- stand in. For some speakers the prefixes have a long

vowel (iiji, tiiji) or, more standardly, are as below:

 éja اجى
‘to come’

 Active Participle Passive Participle

 jaayiin N/A جايين ,jaaye جاية

MaSdar Noun of Instance

N/A ّجية jayye

Imperative:

 ta3aal ta3aali ta3aalu تعال تعالي تعالو

Present Past

Ana éji béji ايجي بيجي jiit éjiit جيت اجيت

Inte téji btéji تيجي بتيجي jiit éjiit جيت اجيت

Inti téji btéji تيجي بتيجي jiiti éjiiti جيتي اجيتي

Huwwe yéji byéji ييجي بيجي éja اجى

Hiyye téji btéji تيجي بتيجي éjet اجت

Né7na néji mnéji نيجي منيجي jiina éjiina جينا اجينا

Intu téju btéju تيجو بتيجو jiitu éjiitu جيتو اجيتو

Hénnen yéju béju ييجو بيجو éju اجو

La2a ‘to find’ is slightly irregular – the past is a normal form I fa3a verb, the present conjugates like a

form 3 faa3a-yfaa3i.

 la2a لقى
‘to find’

 Active Participle Passive Participle

 mlaa2i N/A ملاقي

MaSdar Noun of Instance

N/A N/A

Imperative:

 laa2i laa2i laa2u لاقي لاقي لاقو

Present Past

Ana laa2i blaa2i لاقي بلاقي la2eet لقيت

Inte tlaa2i bétlaa2i تلاقي بتلاقي la2eet لقيت

Inti tlaa2i bétlaa2i تلاقي بتلاقي la2eeti لقيتي

Huwwe ylaa2i bilaa2i يلاقي بلاقي la2a لقى

Hiyye tlaa2i bétlaa2i تلاقي بتلاقي la2et قتل

Né7na nlaa2i ménlaa2i نلاقي منلاقي la2eena لقينا

Intu tlaa2u bétlaa2u تلاقو بتلاقو la2eetu لقيتو

Hénnen ylaa2u bilaa2u يلاقو بلاقو la2u لقو

Form II

There are only two types of form IIs – defective roots and all other types of roots. Form II is one of

the most common patterns. Its most common use, of course, is for causatives:

 ’darras ‘teach’, ‘send to/put through school درّس

 ’kharrab ‘mess up, break خرّب

 ’fawwat ‘take in, bring in, put in, make enter فوّت

It is also used to derive verbs from e.g. materials meaning ‘put X on’ or ‘add X to’ or ‘apply X’ (etc):

 ’jabbaS ‘put plaster on جبصّ

ح
ّ
 ’malla7 ‘salt مل

ر
ّ
 ’sakkar ‘add sugar to’, ‘sweeten سك

It is used, with some verbs, to derive verbs meaning ‘consider somebody to be X’:

 ’sadda2 ‘believe صدق

Quite a few form II verbs are actually verbs of becoming:

 ’shawwab ‘get hot شوّب

ح
ّ
 ’rashsha7 ‘develop a cold رش

Some form IIs have multiple meanings depending on context (or alternatively there are multiple
homonyms):

ر
ّ
 sakkar ‘get/make someone drunk’ (< séker ‘get drunk’), ‘add sugar to’ (< sékkaar سك

‘sugar’) ‘close’ (no underlying verb)

Some are both causatives and synonyms of a form I verb depending on context:

 ’wa22af ‘stop, stand’ or ‘stop, make stop, make stand وقف

 ’waSSal ‘arrive’, or ‘deliver, make arriveوصلً

A few form IIs mean ‘spend [a specific time]’:

 ’massa ‘spend an evening مسًّّ

 ’Sayyaf ‘to summer صيّف

Some are just verbs with no clear derivational meaning (ر
ّ
 fakkar).15 فك

15

 Although fakkar can also mean ‘make/cause someone to think’ or ‘remind of’ when used transitively. In this
use it is a normal causative.

Fa33al, yfa33el

 zabbaT زبطّ

‘sort out’

 Active Participle Passive Participle

 mzabbaT مزبط mzabbeT مزبط

MaSdar Noun of Instance

 tazbiiT N/A تزبيط

Imperative:
 زبط زبطي زبطو

zabbeT zabbTi zabbTu

Present Past

Ana zabbeT bzabbeT زبط بزبط zabbaT@t زبطت

Inte tzabbeT bétzabbeT تزبط بتزبط zabbaT@t زبطت

Inti tzabbTi bétzabbTi تزبطي بتزبطي zabbaTTi زبطتي

Huwwe yzabbeT bizabbeT يزبط بزبط zabbaT زبط

Hiyye tzabbeT bétzabbeT تزبط بتزبط zabbaTet زبطت

Né7na nzabbeT ménzabbeT نزبط منزبط zabbaTna زبطنا

Intu tzabbTu bétzabbTu تزبطو بتزبطو zabbaTTu زبطنا

Hénnen yzabbTu bizabbTu يزبطو بزبطو zabbaTu زبطو

Fa33a, yfa33i

 3abba عبىّ

‘fill’

 Active Participle Passive Participle

 m3abba معبى m3abbi معبي
 m3abbaaye (f) معباية

MaSdar Noun of Instance

 té3baaye N/A تعباية

Imperative:

 عبي عبي عبو
3abbi 3abbi 3abbu

Present Past

Ana 3abbi b3abbi 3 عبي بعبيabbeet عبيت

Inte t3abbi bét3abbi 3 تعبي بتعبيabbeet عبيت

Inti t3abbi bét3abbi 3 تعبي بتعبيabbeeti عبيتي

Huwwe y3abbi bi3abbi 3 يعبو بعبوabba عبى

Hiyye t3abbi bét3abbi 3 تعبي بتعبيabbet عبت

Né7na n3abbi mén3abbi ي منعبينعب 3abbeena عبينا

Intu t3abbu bét3abbu 3 تعبو بتعبوabbeetu عبيتو

Hénnen y3abbu bi3abbu 3 يعبو بعبوabbu عبو

Form III

Form III (faa3al) verbs can be a variety of different things. Although they’re not the most common

pattern, there are still quite a lot of them. In their conjugation they’re pretty similar to fuSHa, with

the normal exceptions of mu- being replaced by m- (including in most maSdars, although some verbs

typically have fuSHa-style maSdars instead).

A lot of form IIIs are transitive verbs with direct objects equivalent to a form I verb plus a

preposition:

حكىمع > ’7aaka ‘talk to حاكى 7aka ma3

> ’kaatab ‘write to كاتب كتب لـ katab la-

 Talab mén طلب > ’Taalab ‘demand from طالب

Some of them have a strange relationship with form I verbs from the same root where the form III

expresses something like ‘try to X’ or ‘seek to X’. Most of the examples of this though are kind of

metaphorical and it’s probably not worth getting too bound up in the exact derivational meaning of

form III:

عخانق م khaana2 ma3 ‘fight, argue with’ < خنق khana2 ‘strangle’

 ’sébe2 ‘come ahead of, precede سبق > ’saaba2 ma3 ‘race with سابق مع

 ’2atal ‘kill قتل > ’2aatal ma3 ‘fight with قاتل مع

يك > ’shaarak ma3 ‘go into partnership with شارك مع ’shariik ‘partner شر

A small number are causatives, usually alternatives to form IIs:

ع alternative to ,(’go up‘ طلع causative of) ’Taala3 ‘take, bring up طالع
ّ
 Talla3 طل

Finally, lots of them have no obvious relationship with other verbs:

 ’3aana mén ‘suffer from عانى من

 ’jaakar ‘tease, spite جاكر

Faa3al, yfaa3el

 jaakar جاكر
‘tease’

 Active Participle Passive Participle

 mjaakar مجاكر mjaaker مجاكر

MaSdar Noun of Instance

 mjaakara N/A مجاكرة

Imperative:
 جاكر جاكري جاكرو

jaaker jaakri jaakru

Present Past

Ana jaaker bjaaker جاكر بجاكر jaakar@t جاكرت

Inte tjaaker bétjaaker تجاكر بتجاكر jaakar@t جاكرت

Inti tjaakri bétjaakri تجاكري بتجاكري jaakarti جاكرتي

Huwwe yjaaker bijaaker يجاكر بجاكر jaakar جاكر

Hiyye tjaaker bétjaaker تجاكر بتجاكر jaakaret جاكرت

Né7na njaaker ménjaaker نجاكر منجاكر jaakarna جاكرنا

Intu tjaakru bétjaakru تجاكرو بتجاكرو jaakartu جاكرتو

Hénnen yjaakru bijaakru يجاكرو بجاكرو jaakaru جاكرو

Faa3a yfaa3i

 7aaka حاكى

‘talk to’

 Active Participle Passive Participle

 m7aaka محاكى m7aaki محاكي

MaSdar Noun of Instance

N/A N/A

Imperative:

 حاكي حاكي حاكو
7aaki 7aaki 7aaku

Present Past

Ana 7aaki b7aaki 7 حاكي بحاكيaakeet حاكيت

Inte t7aaki bét7aaki 7 تحاكي بتحاكيaakeet حاكيت

Inti t7aaki bét7aaki 7 تحاكي بتحاكيaakeeti حاكيتي

Huwwe y7aaki bi7aaki 7 يحاكي بحاكيaaka حاكى

Hiyye t7aaki bét7aaki 7 تحاكي بتحاكيaaket حاكت

Né7na n7aaki mén7aaki 7 نحاكي منحاكيaakeena حاكينا

Intu t7aaku bét7aaku 7 تحاكو بتحاكوaakeetu حاكيتو

Hénnen y7aaku bi7aaku 7 يحاكي بحاكوaaku حاكو

Form V

Form V (tfa33al) verbs are very common, one of the most common patterns. They are similar to

fuSHa except that the fuSHa ta- prefix is t- instead. They have fuSHa-style maSdars on the shape

tafa33ul/tafa33i, but these are very commonly replaced in practice by the maSdars of their form II

equivalents (تعلم t3allam for example often uses تعليم ta3liim as its maSdar in practice despite the

existence of تعلم ta3allum).

Form V is particularly productive as a passive/reciprocal/etc counterpart to form II (fa33al) verbs:

 ً ً > ’tghayyar ‘be changeable, changed تغي ’ghayyar ‘change غي

صورت tSawwar ‘be photographed’ < صور Sawwar ‘photograph’

 ’lawwan ‘to colour لون > ’tlawwan ‘be coloured تلون

Related (possibly even the same category) but with a slightly different translation in English are the

intransitive equivalents to form II transitive verbs:

 ً tghayyar ‘change’ (intransitive) تغي

 tsarrab ‘leak’ (intransitive) تسرب

Some are verbs expressing ‘act like’ or ‘act...’ (although these are more common on pattern VI or as

quadriliteral verbs):

نتمن tmannan ‘ungraciously remind someone of a favour you did them to make them do

favours for you’ (< منية ménniyye)

 ’tbannat ‘act girly تبنت

 ’tfannan ‘be artistic, do skillfully تفنن

 (for كفيل be a) ’tkaffal b- ‘take responsibility for تكفل بـ

Some are synonyms of underlying form II or form I verbs (or both, in some cases):

 (Da7ak, Da77ak ضحك) ’tDa77ak ‘laugh تضحك

 (rakkaz ركز) ’trakkaz ‘concentrate تركز

Some are verbs of becoming:

 ’t7assan ‘improve تحسن

Lots of form Vs have no clear underlying verb:

 ’...tfaDDal ‘go ahead and تفضل

Tfa33al yétfa33al

 t3allam تعلم

‘learn’

 Active Participle Passive Participle

 mét3allam متعلم mét3allem متعلم

MaSdar Noun of Instance

 ta3allum N/A تعلم

Imperative:
 تعلم تعلمي تعلمو

t3allam t3allami t3allamu

Present Past

Ana ét3allam bét3allam اتعلم بتعلم t3allam@t تعلمت

Inte tét3allam btét3allam تتعلم بتتعلم t3allam@t تعلمت

Inti tét3allami btét3allami تتعلمي بتتعلمي t3allamti تعلمتي

Huwwe yét3allam byét3allam يتعلم بيتعلم t3allam تعلم

Hiyye tét3allam btét3allam تتعلم بتتعلم t3allamet تعلمت

Né7na nét3allam mnét3allam نتعلم منتعلم t3allamna تعلمنا

Intu tét3allamu btét3allamu تتعلمو بتتعلمو t3allamtu تعلمتو

Hénnen yét3allamu byét3allamu يتعلمو بيتعلمو t3allamu تعلمو

Tfa33a yétfa33a

 tkhabba تخبى
‘hide, be hidden’

 Active Participle Passive Participle

 métkhabbi N/A متخبي

MaSdar Noun of Instance

 takhabbi N/A تخبي

Imperative:
 تخبى تخبي تخبو

tkhabba tkhabbi tkhabbu

Present Past

Ana étkhabba bétkhabba اتخبى بتخبى tkhabbeet تخبيت

Inte tétkhabba btétkhabba تتخبى بتتخبى tkhabbeet تخبيت

Inti tétkhabbi btétkhabbi تتخبي بتتخبي tkhabbeeti تخبيتي

Huwwe yétkhabba byétkhabba يتخبى بيتخبى tkhabba تخبى

Hiyye tétkhabba btétkhabba تتخبى بتتخبى tkhabbet تخبت

Né7na nétkhabba mnétkhabba نتخبى منتخبى tkhabbeena تخبينا

Intu tétkhabbu btétkhabbu تتخبو بتتخبو tkhabbeetu تخبيتو

Hénnen yétkhabbu byétkhabbu يتخبو بيتخبو tkhabbu تخبو

Form VI

Form VI (tfaa3al) verbs are very common, one of the most common patterns. They are similar to

fuSHa except that the fuSHa ta- prefix is t- instead.

Form VI is particularly productive as a passive/reciprocal/etc counterpart to form III (faa3al) verbs:

 ’t7aaka ma3 ‘talk with, be spoken to تحاكى مع

 ’tkhaana2 ma3 ‘argue with, be argued with تخانق مع

 ’tsaaba2 ma3 ‘race with, be raced with تسابق مع

 ’twaafa2 ma3 ‘agree with, be agreed with توافق مع

Some of them are verbs expressing ‘act like’:

 (ghashiim غشيم >) ’tghaasham ‘be naive تغاشم

 ’tnaasa ‘pretend to have forgotten تناسى

يعما >) ’tmaaya3 ‘act rudely, naughtily تمايع maaye3)

 (baliid بليد >) ’tbaalad ‘act slowly, irritatingly تبالد

Some senses don’t seem to have obvious underlying verbs:

 ’tjaawab ma3 ‘respond positively to تجاوب مع

Tfaa3al yétfaa3al

 tjaawab تجاوب
‘respond’

 Active Participle Passive Participle

 métjaaweb N/A متجاوب

MaSdar Noun of Instance

 tajaawub N/A تجاوب

Imperative:
 تجاوب تجاوبي تجاوبو

tjaawab tjaawabi tjaawabu

Present Past

Ana étjaawab bétjaawab اتجاوب بتجاوب tjaawab@t تجاوبت

Inte tétjaawab btétjaawab تتجاوب بتتجاوب tjaawab@t بتتجاو

Inti tétjaawabi
btétjaawabi

تتجاوبي
 بتتجاوبي

tjaawabti تجاوبتي

Huwwe yétjaawab
byétjaawab

 تجاوب tjaawab يتجاوب بيتجاوب

Hiyye tétjaawab btétjaawab تتجاوب بتتجاوب tjaawabet تجاوبت

Né7na nétjaawab
mnétjaawab

نتجاوب
 منتجاوب

tjaawabna تجاوبنا

Intu tétjaawabu
btétjaawabu

 تجاوبتو tjaawabtu تتجاوبو بتتجاوبو

Hénnen yétjaawabu
byétjaawabu

 تجاوبو tjaawabu يتجاوبو بيتجاوبو

Tfaa3a yétfaa3a

 t7aaka تحاكى
‘be spoken to’

 Active Participle Passive Participle

 mét7aaki N/A متحاكي

MaSdar Noun of Instance

يتحاك ta7aaki N/A

Imperative:
 تحاكى تحاكي تحاكو

t7aaka t7aaki t7aaku

Present Past

Ana ét7aaka bét7aaka اتحاكى بتحاكى t7aakeet تحاكيت

Inte tét7aaka btét7aaka تتحاكى بتتحاكى t7aakeet تحاكيت

Inti tét7aaki btét7aaki تتحاكي بتتحاكي t7aakeeti تحاكيتي

Huwwe yét7aaka byét7aaka يتحاكى بيتحاكى t7aaka تحاكى

Hiyye tét7aaka btét7aaka تتحاكى بتتحاكى t7aaket تحاكت

Né7na nét7aaka mnét7aaka نتحاكى منتحاكى t7aakeena تحاكينا

Intu tét7aaku btét7aaku تتحاكو بتتحاكو t7aakeetu تحاكيتو

Hénnen yét7aaku byét7aaku تحاكويتحاكو بي t7aaku تحاكو

Form VII

Form VII is exclusively a passive of form I:

 ’nDarab ‘be hit انضرب

 ’n2ara ‘be read انقرى

Nfa3al/yénfa3al

 nmasak انمسك
‘be held, caught’

 Active Participle Passive Participle

 ménmasek N/A منمسك

MaSdar Noun of Instance

N/A N/A

Imperative:
 انمسك انمسكي انمسكو

nmasek nmaski nmasku

Present Past

Ana énmasek bénmasek انمسك بنمسك nmasak@t انمسكت

Inte ténmasek bténmasek تنمسك بتنمسك nmasak@t انمسكت

Inti ténmaski bténmaski تنمسكي بتنمسكي nmasakti انمسكتي

Huwwe yénmasek byénmasek ينمسك بينمسك nmasak انمسك

Hiyye ténmasek bténmasek تنمسك بتنمسك nmasket انمسكت

Né7na nénmasek mnénmasek ننمسك مننمسك nmasakna انمسكنا

Intu ténmasku bténmasku تنمسكو بتنمسكو nmasaktu انمسكتو

Hénnen yénmasku byénmasku ينمسكو بينمسكو nmasaku انمسكو

Nfaal/yénfaal

 nshaaf انشاف
‘be seen

 Active Participle Passive Participle

 ménshaaf N/A منشاف

MaSdar Noun of Instance

N/A N/A

Imperative:

 انشاف انشافي انشافو
nshaaf nshaafi nshaafu

Present Past

Ana énshaaf bénshaaf انشاف بنشاف nshéf@t انشفت

Inte ténshaaf bténshaaf تنشاف بتنشاف nshéf@t انشفت

Inti ténshaafi bténshaafi تنشافي بنتشافي nshéfti انشفتي

Huwwe yénshaaf byénshaaf ينشاف بينشاف nshaaf انشاف

Hiyye ténshaaf bténshaaf تنشاف بتنشاف nshaafet انشافت

Né7na nénshaaf mnénshaaf ننشافننشاف م nshéfna انشفنا

Intu ténshaafu bténshaafu تنشافو بتنشافو nshéftu انشفتو

Hénnen yénshaafu byénshaafu ينشافو بينشافو nshaafu انشافو

Nfa3a/yénfa3a

 n3aTa انعطى
‘be given’

 Active Participle Passive Participle

 mén3aTi N/A منعطي

MaSdar Noun of Instance

N/A N/A

Imperative:
 انعطى انعطي انعطو

n3aTa n3aTi n3aTu

Present Past

Ana én3aTa bén3aTa انعطى بنعطى n3aTeet انعطيت

Inte tén3aTa btén3aTa تنعطى بتنعطى n3aTeet انعطيت

Inti tén3aTi btén3aTi تنعطي بتنعطي n3aTeeti انعطيتي

Huwwe yén3aTa byén3aTa ينعطى بينعطى n3aTa انعطى

Hiyye tén3aTa btén3aTa تنعطى بتنعطى n3aTet انعطت

Né7na nén3aTa mnén3aTa ننعطى مننعطى n3aTeena انعطنا

Intu tén3aTu btén3aTu تنعطو بتنعطو n3aTeetu انعطيتو

Hénnen yén3aTu byén3aTu ينعطو بينعطو n3aTu انعطو

Nfa33/yénfa33

 nkabb انكب
‘be thrown away’

 Active Participle Passive Participle

 ménkabb N/A منكب

MaSdar Noun of Instance

N/A N/A

Imperative:

 انكب انكبي انكبو
nkabb nkabbi nkabbu

Present Past

Ana énkabb bénkabb انكب بنكب nkabbeet انكبيت

Inte ténkabb bténkabb بتنكب تنكب nkabbeet انكبيت

Inti ténkabbi bténkabbi تنكبي بتنكبي nkabbeeti انكبيتي

Huwwe yénkabb byénkabb ينكب بينكب nkabb انكب

Hiyye ténkabb bténkabb تنكب بتنكب nkabbet انكبت

Né7na nénkabb mnénkabb ننكب مننكب nkabbeena انكبينا

Intu ténkabbu bténkabbu و بتنكبوتنكب nkabbeetu انكبيتو

Hénnen yénkabbu byénkabbu ينكبو بينكبو nkabbu انكبو

Form VIII

The meaning of form VIII is famously difficult to pin down, and its formation is also quite difficult. In

terms of vowelling it is basically identical to form VII, but it’s formed (in colloquial as in fuSHa) by the

insertion of a -t- after the first root consonant. As in fuSHa this t undergoes and causes some strange

assimilations, which it’s important to be aware of, but these are explained elsewhere and since

you’re unlikely to need to derive form VIII verbs it’s more important to be familiar with the shapes:16

 ’ttakal (< *wtakal < wakkal) ‘depend اتكل

 ’DTarr (< *Dtarr < Daruura) ‘be obligated to اضطر

 ’ttakhaz (< 2akhaz) ‘take (a decision) اتخذ

Many form VIIIs are reflexive/reciprocal /etc versions of form I (or occasionally non-form I) verbs:

 ’rabaT ‘tie ربط > ’rtabaT b- ‘connect, link together with ارتبط بـ

 ’stawa ‘be cooked, finish cooking استوى

ً ’lta2a ‘meet (one another) التق

 ’zdahar ‘flower ازدهر

Many are passive, sometimes alternatives of form VIIs:

 qana3 قنع > ’qtana3 b- ‘be convinced of اقتنع بـ

> ’ntasa ‘be forgotten انتسى نسي nési

م > ’stalam ‘receive استلم
ّ
 ’sallam ‘give to سل

Some are more specific/abstract versions of form I verbs:

 ftata7 ‘open (a meeting, a shopping centre) افتتح

 akhaz17 اخذ > ’ttakhaz ‘take on, adopt اتخذ

16

 Lots of the assimilations reflected in spelling in form VIII verbs actually occur naturally in terms of how the
language is actually pronounced.
17

 Though this one maybe doesn’t count since it presumably exists in fuSHa instead and akhaz is not a common
verb in 3aamiyye.

Fta3al/yéfta3al

 shtaghal اشتغل
‘work’

 Active Participle Passive Participle

N/A N/A

MaSdar Noun of Instance

 shégh@l N/A شغل

Imperative:

 اشتغل اشتغلي اشتغلو
sht@ghel shtéghli sht@ghlu

Present Past

Ana éshtéghel béshtéghel اشتغل بشتغل shtaghal@t اشتغلت

Inte téshtéghel btéshtéghel تشتغل بتشتغل shtaghal@t اشتغلت

Inti téshtéghli btéshtéghli تشتغلي بتشتغلي shtaghalti اشتغلتي

Huwwe yéshtéghel byéshtéghel يشتغل بيشتغل shtaghal اشتغل

Hiyye téshtéghel btéshtéghel تشتغل بتشتغل shtaghlet اشتغلت

Né7na néshtéghel mnéshtéghel نشتغل منشتغل shtaghalna اشتغلنا

Intu téshtéghlu btéshtéghlu تشتغلو بتشتغلو shtaghaltu اشتغلتو

Hénnen yéshtéghlu byéshtéghlu يشتغلو بيشتغلو shtaghalu اشتغلو

Ftaal/yéftaal

 rtaa7 ارتاح
‘rest’

 Active Participle Passive Participle

 mértaa7 N/A مرتاح

MaSdar Noun of Instance

 irtiyaa7 N/A ارتياح

Imperative:
 ارتاح ارتاحي ارتاحو

rtaa7 rtaa7i rtaa7u

Present Past

Ana értaa7 bértaa7 ارتاح برتاح rté7@t ارتحت

Inte tértaa7 btértaa7 ترتاح بترتاح rté7@t ارتحت

Inti tértaa7i btértaa7i ترتاحي بترتاحي rté7ti ارتحتي

Huwwe yértaa7 byértaa7 يرتاح بيرتاح rtaa7 ارتاح

Hiyye tértaa7 btértaa7 ترتاح بترتاح rtaa7et ارتاحت

Né7na nértaa7 mnértaa7 نرتاح منرتاح rté7na ارتحنا

Intu tértaa7u btértaa7u ترتاحو بترتاحو rté7tu ارتحتو

Hénnen yértaa7u byértaa7u يرتاحو بيرتاحو rtaa7u ارتاحو

Fta3a/yéfta3i

 lta2a التقى
‘meet’

 Active Participle Passive Participle

 mélta2i N/A ملتقي

MaSdar Noun of Instance

 iltiqaa2 N/A التقاء

Imperative:

 التقي التقي التقو
lta2i lta2i lta2u

Present Past

Ana élta2i bélta2i التقي بلتقي lta2eet التقيت

Inte télta2i btélta2i تلتقي بتلتقي lta2eet التقيت

Inti télta2i btélta2i تلتقي بتلتقي lta2eeti التقيتي

Huwwe yélta2i byélta2i بيلتقي يلتقي lta2a التقى

Hiyye télta2i btélta2i تلتقي بتلتقي lta2et التقت

Né7na nélta2i mnélta2i نلتقي منلتقي lta2eena التقينا

Intu télta2u btélta2u تلتقو بتلتقو lta2eetu التقيتو

Hénnen yélta2u byélta2u يلتقو بيلتقو lta2u التقو

Ftall/yéftall

 DTarr اضطر
‘be obliged to’

 Active Participle Passive Participle

 méDTarr N/A مضطر

MaSdar Noun of Instance

N/A N/A

Imperative:

 اضطر اضطري اضطرو
DTarr DTarri DTarru

Present Past

Ana éDTarr béDTarr اضطر بضطر DTarreet اضطريت

Inte téDTarr btéDTarr تضطر بتضطر DTarreet اضطريت

Inti téDTarr btéDTarr تضطر بتضطر DTarreeti اضطريتي

Huwwe yéDTarr byéDTarr يضطر بيضطر DTarr اضطر

Hiyye téDTarr btéDTarr تضطر بتضطر DTarret اضطرت

Né7na néDTarr mnéDTarr نضطر منضطر DTarreena اضطرينا

Intu btéDTarru btéDTarru تضطرو بتضطرو DTarreetu اضطريتو

Hénnen yéDTarru byéDTarru يضطرو بيضطرو DTarru اضطرو

Form IX

Form IX verbs are quite rare, and only a few of them exist. In fuSHa all if3alla verbs are by their

nature doubled verbs in terms of conjugation, and the same applies in colloquial, but like other

doubled verbs the conjugation strategy used for form IXs is formed by analogy with finally-

weak/defective verbs and avoids breaking up the cluster: 7marr-eet for example.

All (almost all?) form IX verbs are associated with an af3al adjective of colour or defect and are verbs

of becoming:

 ً
ّ
 ’aswad ‘black اسود > ’swadd ‘turn black اسود

 ’a7mar ‘red احمر > ’7marr ‘turn red احمرًّ

 ’asmar ‘tanned, brown-skinned اسمر > ’smarr ‘turn brown-skinned, tan اسمرّ

F3all/yéf3all

 swadd اسود
‘turn black’

 Active Participle Passive Participle

 méswadd N/A مسود

MaSdar Noun of Instance

N/A N/A

Imperative:
 اسود اسودي اسودو

swadd swaddi swaddu

Present Past

Ana éSwadd béSwadd اسود بسود swaddeet اسوديت

Inte téSwadd btéSwadd تسود بتسود swaddeet اسوديت

Inti téSwadd btéSwadd تسود بتسود swaddeeti اسوديتي

Huwwe yéSwadd byéSwadd يسود بيسود swadd اسود

Hiyye téSwadd btéSwadd تسود بتسود swaddet اسودت

Né7na néSwadd mnéSwadd نسود منسود swaddeena اسودينا

Intu btéSwaddu btéSwaddu تسودو بتسودو swaddeetu اسوديتو

Hénnen yéSwaddu byéSwaddu يسودو بيسودو swaddu اسودو

Form X

Form X (staf3al) verbs are formed relatively simply and in a way similar to fuSHa. In fuSHa teaching

some bright spark hit on the idea of explaining them in terms of ‘seek to do X’, which is actually a

reasonably good approximation of the meaning of quite a lot of form Xs assuming you don’t get too

excited and literally go about translating them that way instead of using it as a handy guide to guess

the meaning. If we want to approach it more accurately, however, staf3al verbs have quite a few

different meanings.

Many common form Xs are derived from adjectives and express ‘consider something X’:

 ’staghrab ‘find strange استغرب

 ’sta7san ‘consider good, better استجسن

 ’stahbal 3ala ‘treat like an idiot استهبل على

Some are verbs of becoming (-anise):

 ’sta3rab ‘become Arab’, ‘act like an Arab استعرب

 ’staghrab ‘become Westernised’, ‘act westernised استغرب

Some (including these two in some contexts) are verbs of action:

جل ’starjal ‘act masculine (of a woman) اسي

The pattern is also used in a few cases to translate the –ist of English e.g. ‘Orientalist’, with

accompanying (though rare) verbs:

 ’mustashreq ‘Orientalist مستشرق

Some (and these are the ones that most fit ‘seek’) are derived from (typically but not exclusively

form I) verbs with a meaning like ‘seek for X to do Y’ where Y is the underlying verb:

 ’help‘ عان > ’sta3aan ‘ask for someone’s help استعان

 ’release from a job‘ اقال > ’staqaal ‘resign استقال

Many seem to straightforwardly fit with ‘seek to’ plus underlying verb (without any of the strange

additional actor stuff going on above’):

 ’stawla ‘take control of استولى

 ’stawTan ‘settle, colonise استوطن

staf3al; yéstaf3el

 staghrab استغرب
‘find strange, be surprised’

 Active Participle Passive Participle

 méstaghreb N/A مستغرب

MaSdar Noun of Instance

 istighraab N/A استغراب

Imperative:

 استغرب استغربي استغربو
staghreb staghrbi staghrbu

Present Past

Ana éStaghreb béStaghreb استغرب بستغرب staghrab@t استغربت

Inte téStaghreb btéStaghreb تستغرب بتستغرب staghrab@t استغربت

Inti téStagh@rbi btéStagh@rbi تستغرب بتستغرب staghrabti استغربتي

Huwwe yéStaghreb byéStaghreb يستغرب بيستغرب staghrab استغرب

Hiyye téStaghreb btéStaghreb تستغرب بتستغرب staghrabet استغربت

Né7na néStaghreb mnéStaghreb نستغرب منستغرب staghrabna استغربنا

Intu btéStagh@rbu btéStagh@rbu تستغربو بتستغربو staghrabtu استغربتو

Hénnen yéStagh@rbu byéStagh@rbu يستغربو بيستغربو staghrabu استغربو

Stafaal; yéstafiil

 staqaal استقال
‘resign’

 Active Participle Passive Participle

 méstaqiil N/A مستقيل

MaSdar Noun of Instance

 istiqaale N/A استقالة

Imperative:

 استقيل استقيلي استقيلو
staqiil staqiili staqiilu

Present Past

Ana éStaqiiil béStaqiiil استقيل بستقيل staqélt استقلت

Inte téStaqiiil btéStaqiiil تستقيل بتستقيل staqélt استقلت

Inti téStaqiiil btéStaqiiil تستقيل بتستقيل staqélti استقلتي

Huwwe yéStaqiiil byéStaqiiil يستقيل بيستقيل staqaal استقال

Hiyye téStaqiiil btéStaqiiil تستقيل بتستقيل staqaalet استقالت

Né7na néStaqiiil mnéStaqiiil يلنستقيل منستق staqélna استقلنا

Intu btéStaqiiilu btéStaqiiilu تستقيلو بتستقيلو staqéltu اضطريتو

Hénnen yéStaqiiilu byéStaqiiilu يستقيلو بيستقيلو staqaalu اضطرو

stawla; yéstawli

 stawla استولى
‘take over’

 Active Participle Passive Participle

 méstawli N/A مستولي

MaSdar Noun of Instance

 istiilaa2 N/A استيلاء

Imperative:

 استولي استولي استلولو
stawli stawli stawlu

Present Past

Ana éstawli béstawli استولي بستولي stawleet استوليت

Inte téstawli btéstawli تستولي بتستولي stawleet استوليت

Inti téstawli btéstawli تستولييبتستولي stawleeti استوليتي

Huwwe yéstawli byéstawli يستولي بيستولي stawla استولى

Hiyye téstawli btéstawli تستولي بتستولي stawlet استولت

Né7na néstawli mnéstawli نستولي منستولي stawleena استولينا

Intu téstawlu btéstawlu تستولو بتستولو stawleetu استوليتو

Hénnen yéstawlu byéstawlu يستولو بيستولو stawlu استولو

staghall; yéstaghell

 staghall استغل
‘exploit’

 Active Participle Passive Participle

 méstaghéll N/A مستغل

MaSdar Noun of Instance

 istighlaal N/A استغلال

Imperative:

ستغلي استغلواستغل ا
staghéll staghéllu staghéllu

Present Past

Ana éstaghéll béstaghéll استغل بستغل staghalleet استغليت

Inte téstaghéll btéstaghéll تستغل بتستغل staghalleet استغليت

Inti téstaghélli btéstaghélli تستغلي بتستغلي staghalleeti استغليتي

Huwwe yéstaghéll byéstaghéll يستغل بيستغل staghall استغل

Hiyye téstaghéll btéstaghéll تستغل بتستغل staghallet استغلت

Né7na néstaghéll mnéstaghéll نستغل منستغل staghalleena استغلينا

Intu téstaghéllu btéstaghéllu تستغلو بتستغلو staghalleetu استغليتو

Hénnen yéstaghéllu byéstaghéllu يستغلو بيستغلو staghallu استغلو

Quadriliteral verbs

Unlike the other patterns given here, quadriliteral verbs are not a derivational pattern in themselves

– ‘quadriliteral’ simply describes any verb with four letters in its root instead of three. Although they

are not unified by meaning, however, they do conveniently conjugate on the same four patterns.

According to an Arabic teacher I had once, quadriliterals are all supposedly either loanwords (albeit

sometimes very old ones) or onomatopoeia. And in fact, many of them are foreign loans:

 seshwaar ‘hairdrier’ (French séchoir) سشوار > ’sashwar ‘blow-dry سشور

 telefoon تليفون > ’talfan ‘phone up تلفن

 shangaal ‘hook’ < Turkish çengel شنكال > ’shangal ‘link arms with تشنكل

 shanTa ‘bag’ < Turkish çanta شنطة > ’tshanTaT ‘be tossed from place to place تشنطط

 18برنامه barnaamaj ‘programme’ < Persian برنامج > ’barmaj ‘programme برمج

Many, however, are derived from other native words, and in any case lots of these borrowings are

very solidly nativised to the extent speakers no longer recognise that they’re foreign.

 ’khaazuu2 ‘impaling stake خازوق > ’khooza2 ‘screw over خوزق

 ’bass ‘but بس > ’basbas ‘keep giving reasons not to do something بسبس

Many onomatopoeias are also quadriliteral:

 ’za2za2 ‘squeak زقزق

 ’Ta2Ta2 ‘pop, crack طقطق

Some are derived from other derived words whilst maintaining one of the added consonants:

 ’markaz ‘centre مركز >’tmarkaz ‘be centred on تمركز

Many verbs analysed as quadriliteral in fact have an identifiable underlying three-letter root and are

actually derivations on one of a large number of less common derivational patterns not usually

treated in fuSHa (although some of them exist there too). These patterns have various different

meanings – many are verbs of becoming or action:

 ’walad ‘boy ولد > ’twaldan ‘act childishly تولدن

 ’aSfar ‘yellow اصفر > ’Safran ‘turn yellow صفرن

 ’bar@d ‘cold برد > ’boorad ‘cool down بورد

18

 This one is old enough that the Persian word has lost the final –g borrowed into Arabic as –j.

Many have a meaning which is similar to their underlying verb but expresses drawn out action.

These are probably the most common derivations which can be done on the fly, and are similar to

the English transformation of verbs using adverbs like ‘around’:

 naTT ‘jump’ (tfa3wal) نط > ’tnaTwaT ‘jump around تنطوط

 ’ra2aS ‘dance رقص > ’tra2waS ‘dance around ترقوص

 nakash ‘root through’ (fa3wal) نكش > ’nakwash ‘root around in نكوش

 ’la7as ‘lick لجس > ’la7was ‘lick at لحوس

 ’Tazz ‘fart طز > ’TazTaz ‘fart repeatedly, make a pooting noise طزطز

 ’Tara2 ‘hit طرق > ’TarTa2 ‘tap repeatedly طرطق

 baSS ‘look’19 بص > ’baSbaS ‘look around, peek around بصبص

Conjugation-wise, there are four major variations: sound (fa3lal etc), second-letter weak (foo3al,

fee3al) and their final-weak equivalents (fa3la, foo3a/fee3a). These are modelled on form II and

form IV. Each of these simple patterns also has an equivalent with the t- prefix (tfa3lal,

tfoo3al/tfee3al, tfa3la, tfoo3a/tfee3a) modelled on form V and form VI. The uses of the t- forms

generally line up with other t- forms. The passives of quadriliteral verbs for example is formed this

way:

مج ’barmaj ‘programme برمج > ’tbarmaj ‘be programmed تير

 ’khooza2 ‘screw over خوزق > ’tkhooza2 ‘get screwed over تخوزق

 ’shanTaT ‘toss from place to place شنطط > ’tshanTaT ‘be tossed from place to place تشنطط

Likewise, some t- verbs are the recriprocal (etc) equivalent of an underlying verb:

 ’shangal ‘link arms with شنكل > ’tshangal ‘link arms with one another تشنكل

Generally verbs of action in particular are formed on the t- patterns.

> ’tfahman ‘patronise, be a know-it-all تفهمن فهم féhem20 ‘understand’

 ’falsafe ‘philosophy فلسفة > ’tfalsaf ‘philosophise, act like aphilosopher تفلسف

 fuSHa فصحى > ’tfaSHan ‘use big words in an attempt to sound educated تفصحن

19

 The underlying verb here isn’t really used in Syrian.
20

 This might be a case of retaining a consonant from a different derived form, i.e. فهمان fahmaan ‘wise’.

Fa3fa3, yfa3fe3

 za2za2 زقزق

‘squeak’

 Active Participle Passive Participle

زقزقم mza2ze2 N/A

MaSdar Noun of Instance

 za2za2a N/A زقزقة

Imperative:

 زقزق زقزقي زقزقو
za2ze2 za2@z2i za2@z2u

Present Past

Ana za2ze2 bza2ze2 زقزق بزقزق za2za2@t زقزقت

Inte tza2ze2 bétza2ze2 تزقزق بتزقزق za2za2@t زقزقت

Inti tza2@z2i bétza2@z2i تزقزقي بتزقزقي za2za2Ti زقزقتي

Huwwe yza2ze2 biza2ze2 يزقزق بزقزق za2za2 زقزق

Hiyye tza2ze2 bétza2ze2 تزقزق بتزقزق za2za2et زقزقت

Né7na nza2ze2 ménza2ze2 نزقزق منزقزق za2za2na زقزقنا

Intu tza2@z2u bétza2@z2u تزقزقو بتزقزقو za2za2Tu زقزقنا

Hénnen yza2@z2u biza2@z2u يزقزقو بزقزقو za2za2u زقزقو

Tfa3lal yétfa3lal

 tda7raj تدحرج

‘roll’

 Active Participle Passive Participle

 métda7rej N/A متدحرج

MaSdar Noun of Instance

 da7raje N/A دحرجة

Imperative:
 تدحرج تدحرجي تدحرجو

tda7raj tda7raji tda7raju

Present Past

Ana étda7raj bétda7raj تدحرج بتدحرج tda7raj@t تدحرجت

Inte tétda7raj btétda7raj تتدحرج بتتدحرج tda7raj@t تدحرجت

Inti tétda7raji btétda7raji تتدحرجي بتتدحرجي tda7rajTi تدحرجتي

Huwwe yétda7raj byétda7raj يتدحرج بتدحرج tda7raj تدحرج

Hiyye tétda7raj btétda7raj تتدحرج بتتدحرج tda7rajet تدحرجت

Né7na nétda7raj mnétda7raj نتدحرج منتدحرج tda7rajna تدحرجنا

Intu tétda7raju btétda7raju تتدحرجو بتتدحرجو tda7rajTu تدحرجنا

Hénnen yétda7raju byétda7raju يتدحرجو بتدحرجو tda7raju تدحرجو

Fa3la, yfa3li

 Ta3ma طعمى

‘feed’

 Active Participle Passive Participle

 mTa3ma مطعمى mTa3mi مطعمي

MaSdar Noun of Instance

N/A N/A

Imperative:
 طعمي طعمي طعمو

Ta3mi Ta3mi Ta3mu

Present Past

Ana Ta3mi bTa3mi طعمي بطعمي Ta3meet طعميت

Inte tTa3mi bétTa3mi عمي بتطعميتط Ta3meet طعميت

Inti tTa3mi bétTa3mi تطعمي بتطعمي Ta3meeti طعميتي

Huwwe yTa3mi biTa3mi يطعمي بطعمي Ta3ma طعمى

Hiyye tTa3mi bétTa3mi تطعمي بتطعمي Ta3met طعمت

Né7na nTa3mi ménTa3mi نطعمي منطعمي Ta3meena طعمينا

Intu tTa3mu bétTa3mu تطعمو بتطعمو Ta3meetu طعميتو

Hénnen yTa3mu biTa3mu يطعمو بطعمو Ta3mu طعمو

Tfa3la yétfa3la

 tfarsha تفرشى
‘be brushed’

 Active Participle Passive Participle

 métfarshi N/A متفرشي

MaSdar Noun of Instance

N/A N/A

Imperative:

 تفرشى تفرشي تفرشو
tfarsha tfarshi tfarshu

Present Past

Ana étfarsha bétfarsha اتفرشى بتفرشى tfarsheet تفرشيت

Inte tétfarsha btétfarsha تتفرشى بتتفرشى tfarsheet تفرشيت

Inti tétfarshi btétfarshi تتفرشي بتتفرشي tfarsheeti تفرشيتي

Huwwe yétfarsha byétfarsha يتفرشى بيتفرشى tfarsha تفرشى

Hiyye tétfarsha btétfarsha تتفرشى بتتفرشى tfarshet تفرشت

Né7na nétfarsha mnétfarsha نتفرشى منتفرشى tfarsheena تفرشينا

Intu tétfarshu btétfarshu تتفرشو بتتفرشو tfarsheetu تفرشيتو

Hénnen yétfarshu byétfarshu يتفرشو بيتفرشو tfarshu تفرشو

Foo3an, yfoo3en

 doozan دوزن

‘tune’

 Active Participle Passive Participle

 mdoozen N/A مدوزن

MaSdar Noun of Instance

 doozane N/A دوزنة

Imperative:

 دوزن دوزني دوزنو
doozen doozni dooznu

Present Past

Ana doozen bdoozen دوزن بدوزن doozan@t دوزنت

Inte tdoozen bétdoozen تدوزن بتدوزن doozan@t دوزنت

Inti tdoozni bétdoozni تدوزني بتدوزني doozanti دوزنتي

Huwwe ydoozen bidoozen يدوزن بدوزن doozan دوزن

Hiyye tdoozen bétdoozen تدوزن بتدوزن doozanet دوزنت

Né7na ndoozen méndoozen ندوزن مندوزن doozanna دوزننا

Intu tdooznu bétdooznu تدوزنو بتدوزنو doozantu دوزننا

Hénnen ydooznu bidooznu يدوزنو بدوزنو doozanu دوزنو

Tfoo3an, yétfoo3an

 tdoozan تدوزن

‘be tuned’

 Active Participle Passive Participle

 métdoozen N/A متدوزن

MaSdar Noun of Instance

 doozane N/A دوزنة

Imperative:
 تدوزن تدوزني تدوزنو

tdoozan tdoozani tdoozanu

Present Past

Ana étdoozan bétdoozan تدوزن بتدوزن tdoozan@t تدوزنت

Inte tétdoozan btétdoozan تتدوزن بتتدوزن tdoozan@t تدوزنت

Inti tétdoozani btétdoozani تتدوزني بتتدوزني tdoozanti تدوزنتي

Huwwe yétdoozan byétdoozan يتدوزن بتدوزن tdoozan تدوزن

Hiyye tétdoozan btétdoozan تتدوزن بتتدوزن tdoozanet تدوزنت

Né7na nétdoozan mnétdoozan نتدوزن منتدوزن tdoozanna تدوزننا

Intu tétdoozanu btétdoozanu تتدوزنو بتتدوزنو tdoozantu تدوزننا

Hénnen yétdoozanu byétdoozanu يتدوزنو بتدوزنو tdoozanu تدوزنو

Foo3a, yfoo3i

 booya بويى

‘polish’

 Active Participle Passive Participle

 mbooya مبويى mbooyi مبويي

MaSdar Noun of Instance

N/A N/A

Imperative:

 بويي بويي بويو
booyi booyi booyu

Present Past

Ana booyi bbooyi بويي ببويي booyeet بوييت

Inte tbooyi bétbooyi تبويي بتبويي booyeet بوييت

Inti tbooyi bétbooyi تبويي بتبويي booyeeti بوييتي

Huwwe ybooyi bibooyi يبوي ببوي booya بويى

Hiyye tbooyi bétbooyi تبويي بتبويي booyet بويت

Né7na nbooyi ménbooyi يي منبويينبو booyeena بويينا

Intu tbooyu bétbooyu تبويو بتبويو booyeetu بوييتو

Hénnen ybooyu bibooyu يبويو ببويو booyu بويو

tfoo3a, yétfoo3i

 tbooya تبويى
‘be polished’

 Active Participle Passive Participle

 métbooyi N/A متبويي

MaSdar Noun of Instance

N/A N/A

Imperative:

 تبويى تبويي تبويو
tbooya tbooyi tbooyu

Present Past

Ana étbooya bétbooya اتبويى بتبويى tbooyeet تبوييت

Inte tétbooya btétbooya تتبويى بتتبويى tbooyeet تبوييت

Inti tétbooyi btétbooyi تتبويي بتتبويي tbooyeeti تبوييتي

Huwwe yétbooya byétbooya يتبويى بيتبويى tbooya تبويى

Hiyye tétbooya btétbooya تتبويى بتتبويى tbooyet تبويت

Né7na nétbooya mnétbooya نتبويى منتبويى tbooyeena تبويينا

Intu tétbooyu btétbooyu تتبويو بتتبويو tbooyeetu تبوييتو

Hénnen yétbooyu byétbooyu ويويتبويو بيتب tbooyu تبويو

