بسم الله الرحمن الرحيم
الدرس الأول من شرح نظم الآجرومية:

1- قَـالَ عُبَيْدُ رَبّهِ مُحَـمَّدُ
اللهَ فِي كُـلِّ الأُمُـورِ أَحْـمَدُ

 2- مُصَلِّـيًا عَلَى الرَّسُولِ  المُنْتَقَى   
 وَآلِـهِ  وَصَحْـبِهِ ذَوِي التُّـقَى

 3- وَبَعْـدُ فَالقَصْـدُ بِذَا المَنْظُومِ   
تَسْهِيلُ مَنْـثُورِ ابْـنِ آجُـرُّومِ

 4- لِـمَنْ أَرَادَ حِفْـظَهُ  وَعَسُرَا    
 عَلَيْهِ أَنْ يَحْـفَظَ مَـا قَـدْ نُثِرَا 

5- واللهَ  أَسْتَعِـينُ فِي كُلِّ عَمَلْ 
 إِلَيْهِ  قَصْـدِي  وَعَلَـيْهِ المُتَّـكَلْ


الدرس الثاني من نظم الآجرومية:

بَابُ الكَلاَمِ

6- إِنَّ الكَلاَمَ عِنْـدَنَا  فَلْتَسْتَمِعْ  
 لَفْظٌ مُـرَكَّبٌ مُفِـيدٌ قَـدْ وُضِعْ

 7- أَقْسَـامُهُ الَّتِي عَـلَيْهَا يُبْنَى    
 اِسْمٌ  وَفِعْـلٌ ثُمَّ حَـرْفُ مَـعْنَى

8- فَالاِسْمُ بِالخَفْضِ وَبِالتَّنْوِينِ أَوْ
دُخُولِ أَلْ يُعْرَفُ فَاقْفُ مَا قَفَوا 

9- وَبِحُرُوفِ الجَرِّ وَهْيَ  مِنْ إِلَى
 وَعَنْ وَفِي وَرُبَّ وَالبَا وَعَلَى

10- وَالكَافُ والَّلاَمُ  وَوَاوٌ وَالتَّا  
وَمُذْ وَمُنْذُ وَلَعَلّ حَتَّى


الدرس الثالث من شرح نظم الآجرومية:

11 - والفعلُ بالسين وسوفَ وبقدْ
فاعلمْ وتا التأنيثِ ميْزُهُ ورَدْ
12 - والحرفُ يُعرَفُ بأنْ لا يقبَلاَ
لاسْمٍ ولا فعلٍ دليلاً كبلى


الدرس الرابع من شرح نظم الآجرومية:

           بَابُ الإِعْرَابِ
              
13- الاِعْرَابُ تَغْييرُ أَوَاخِرِ الكَلِمْ
تَقْدِيرًا اوْ لَفْظًا فَذَا الحَدَّ اغْتَنِم

 14- وَذَلِكَ التَّغْيِيرُ لاِضْـطِرَابِ  
عَوَامِلٍ تَدْخُلُ لِلإِعْرَابِ
15- أقْسَـامُهُ أَرْبَعَـةٌ  تُـؤَمُّ
     
رَفْـعٌ وَنَصْـبٌ ثُمَّ خَفْضٌ جَـزْمُ
16- فَالأَوَّلاَنِ دُونَ رَيْبٍ وَقَــعَا  
فِي الاِسْمِ وَالفِعْلِ المُضَارِعِ مَعَا 

17- فَالاِسْمُ قَدْ خُصِّصَ بِالجَرِّ كَمَا     
قَدْ خُصِّصَ الفِعْلُ بِجَزْمٍ فَاعْلَمَا


الدرس الخامس من شرح نظم الآجرومية:

        بَابُ عَلاَمَاتِ الرَّفْعِ

18- ضَـمٌّ وَوَاوٌ أَلِـفٌ وَالنُّـونُ   
عَلاَمَةُ الرَّفْعِ بِهَا تَكُونُ

19- فَارْفَعْ بِضَمٍّ مُفْرَدَ الأَسْـمَاءِ  
كَجَاءَ زَيْدٌ صَاحِبُ العَلاَءِ

20- وَارْفَعْ بِهِ الجَمْعَ المُكَسَّرَ وَمَا 
جُمِعَ مِنْ مُؤَنَّثٍ فَسَلِمَا

21- كَذَا المُضَارِعُ الَّذِي لَمْ يَتَّصِلْ
 شَيءٌ بِهِ كَيَهْتَدِي وَكَيَصِلْ


الدرس السادس من شرح نظم الآجرومية:

22- وَارْفَـعْ بِوَاوٍ خَمْسَةً أَبُوْكَ  
أَخُـوكَ ذُو مَـالٍ حَمُـوكِ فُوكَ

23- وَهَكَذَا الجَمْعُ الصَّحِيحُ فَاعْرِفِ
وَرَفْعُ مَا ثَنَّيـْـتَهُ بِالأَلِفِ

 24- وَارْفَعْ بِنُونٍ يَفْعَلاَنِ يَفْعَلُونْ    
وَتَفْعَــلاَنِ  تَفْعَـلِينَ تَفْعَـلُونْ


الدرس السابع من شرح نظم الآجرومية:

       بَابُ عَلاَمَاتِ النَّصْبِ

25- عَلاَمَةَ النَّصْبِ لَهَا كُنْ مُحْصِيَا  
الفَتْحَ وَالأَلِفَ وَالْكَسْرَ وَيَا

   26- وَحَذْفَ نُونٍ فَالَّذِي الفَتْحُ بِهِ  
عَلاَمَةٌ يَا ذَا النُّهَى لِنَصْبِهِ

 27- مُكَـسَّرُ الجُمُوعِ ثُمَّ المُفْرَدُ  
 ثُمَّ المُضَارِعُ الَّذِي كَتَسْعَدُ


الدرس الثامن من شرح نظم الآجرومية:

28- بِالأَلِفِ الخَمْسَةَ نَصْبَهَا التَزِمْ 
وَانْصِبْ بِكَسْرٍ جَمْعَ تَأْنِيثٍ سَلِمْ

29- وَاعْلَـمْ بِأَنَّ الجَمْعَ  وَالمُثَنَّى  
نَصْبُـهُمَا بِاليَـاءِ حَيْـثُ عَـنَّا

30- وَخَمْسَةُ الأَفْعَالِ نَصْبُهَا ثَبَتْ  
بِحَذْفِ نُونِهَا إِذَا مَا نُصِبَتْ


الدرس التاسع من شرح نظم الآجرومية:
    
         بَابُ عَلاَمَاتِ الخَفْضِ
              	
31- عَلاَمَةُ الخَفْضِ الَّتِي بِهَا يَفِي 
كَسْـرٌ وَيَـاءٌ ثُمَّ فَتْـحٌ  فَاقْتَفِ

32- فَالخَفْـضُ بِالكَسْرِ لِمُفْـرَدٍ وَفَا 
وَجَمْعِ تَكْسِيرٍ إِذَا مَا انْصَرَفَا

 33- وَجَـمْعِ تَأْنِيثٍ سَلِــيمِ المَبْنَى 
وَاخْفِضْ بِيَاءٍ يَا أَخِي المُثَنَّى

  34- وَالجَمْعَ وَالخَمْسَةَ فَاعْرِفْ وَاعْتَرِفْ
وَاخْفِضْ بِفَتْحٍ كُلَّ مَالاَ يَنْصَرِفْ


الدرس العاشر من شرح نظم الآجرومية:
    
           بَابُ عَلاَمَاتِ الجَزْمِ

35- إِنَّ السُّكَونَ يَا ذَوِي الأَذْهَـانِ 
 وَالحَذْفَ لِلجَزْمِ عَلاَمَتَانِ

36- فَاجْزِمْ بِتَسْكِينٍ مُضَـارِعًا أَتَى   
صَحِيـحَ الآخِـرِ كَلَـمْ يَقُمْ فَتَى 

37- وَاجْزِمْ بِحَذْفٍ مَا اكْتَسَى اعْتِلاَلاَ
آخِرُهُ وَالخَمْسَةَ الأَفْعَالاَ


الدرس الحادي عشر من شرح نظم الآجرومية:
    
           بَابُ الأَفْعَالِ

38- وَهْـيَ ثَـلاَثَةٌ مُضِـيٌّ قَدْ خَلاَ
وَفِعْـلُ  أَمْـرٍ وَمُضَـارِعٌ تَـلاَ

39- فَالمَـاضِ مَفْتُوحُ الأَخِيرِ أَبَدَا
وَالأَمْرُ بِالجَزْمِ لَدَى البَعْضِ ارْتَدَى

40- ثُمَّ المُضَارِعُ الَّذِي فِي صَدْرِهِ
إِحْدَى زَوَائِدِ أنَيْتُ فَادْرِهِ

41- وَحُكْمُهُ الرَّفْعُ إِذَا يُجَــرَّدُ
مِنْ نَاصِبٍ وَجَازِمٍ كَتَسْعَدُ


الدرس الثاني عشر من شرح نظم الآجرومية:


        بَابُ النَوَاصِبِ

42- وَنَصْـبُهُ بِأَنْ وَلَنْ إِذَنْ وَكَيْ    
وَلاَمِ كَيْ لاَمِ الجُحُودِ يَا أُخَيْ

43- كَذَاكَ حَتَّى وَالجَـوَابُ بِالفَا
وَالـوَاوِ ثُـمَّ أَوْ رُزِقْتَ اللُّـطْفَا


الدرس الثالث عشر من شرح نظم الآجرومية:

               بَابُ الجَوَازِمِ

44- وَجَـزْمُهُ إِذَا أَرَدْتَ الجَـزْمَا
بِلَمْ وَلَمَّا وَأَلَمْ أَلَمَّا

45- وَلاَمِ الاَمْـرِ وَالدُّعَاءِ  ثُمَّ  لاَ
فِي النَّهْيِ وَالدُّعَـاءِ نِلْتَ الأَمَـلاَ


الدرس الرابع عشر من شرح نظم الآجرومية:
 
46- وَإِنْ وَمَـا وَمَـنْ وَأَنَّى مَهْمَا
أيٍّ مَتَى أَيَّانَ أَيْنَ إِذْمَا

47- وَحَيْثُـمَا وَكَيْفَـمَا ثُمَّ  إِذَا
فِي الشِّعْرِ لاَ فِي النَّثْرِ فَادْرِ المَأْخَذَا


الدرس الخامس عشر من شرح نظم الآجرومية:
 
             بَابُ الفاعِلِ

48- الفَاعِلَ ارْفَعْ وَهْوَ مَا قَدْ أُسْنِدَا
إِلَيْهِ فِعْلٌ قَبْلَهُ قَدْ وُجِدَا

49- وَظَاهِرًا يَأْتِي وَيَأْتِي مُضْمَرَا
كَاصْطَادَ زَيْدٌ وَاشْتَرَيْتُ أَعْفَرَا


الدرس السادس عشر من شرح نظم الآجرومية:
 
بَابُ المَفْعُولِ الذِي لَمْ يُسَمَّ فَاعِلُهُ

50- إِذَا حَذَفْتَ فِي الكَلاَمِ فَاعِلاَ
مُخْتَصِرًا أَوْ مُبْهِمًا أَوْ جَاهِلاَ

 51- فَأَوْجِبِ التَّأْخِيرَ لِلمَفْعُولِ بِهْ
وَالرَّفْعَ حَيْثُ نَابَ عَنْهُ فَانْتَبِهْ

52- فَأَوَّلَ الفِعْلِ اضْمُمَنْ وَكَسْرُ مَا 	
قُبَيْـلَ  آخِـرِ المُضِـيِّ  حُتِـمَا
     
53- وَمَـا قُبَـيْلَ آخِـرِ المُضَارِعِ      
يَجِبُ فَتْحُهُ بِلاَ مُنَازِعِ

54- وَظَـاهِرًا وَمُضْمَرًا أَيْضًا ثَبَتْ
كَأُكْرِمَتْ هِنْدُ وَهِنْدُ ضُرِبَتْ


الدرس السابع عشر من شرح نظم الآجرومية:
 
       باب المبتدإ والخبر

55- المُبْتَدَا اسْمٌ مِنْ عَوَامِلَ سَلِـمْ
لَفْظِيَّةٍ وَهْوَ بِرَفْعٍ قَدْ وُسِمْ

56- وَظَاهِرًا يَأْتِي وَيَأْتِي  مُضْمَرَا
كَالقَـوْلُ يُسْتَقْبَحُ وَهْـوَ مُفْتَرَى 

57- وَالخَبَرُ الجُزْءُ الَّذِي قَدْ أُسْنِدَا
إِلَيْهِ وَارْتِفَاعَهُ الزَمْ أَبَدَا


الدرس الثامن عشر من شرح نظم الآجرومية:
 
 58- وَمُفْـرَدًا يَـأْتِي وَغَيْرَ مُفْـرَدِ
فَأَوَّلٌ نَحْوُ سَعِيْدٌ مُهْتَدِ

59- وَالثَّانِ قُـلْ أَرْبَعَـةٌ مَجْرُورُ  
نَحْوُ العُقُوبَةُ لِمَنْ يَجُورُ

60- وَالظَّرْفُ نَحْوُ الخَيْرُ عِنْدَ أَهْلِنَا 	
وَالفِـعْلُ مَـعْ فَاعِـلِهِ كَقَـوْلِنَا
   
61- زَيـدٌ أَتَى وَالمُبْـتَدَا مَعَ الخَبَرْ
كَقَوْلِهِمْ زَيدٌ أَبُوهُ ذُو بَطَرْ


الدرس التاسع عشر عشر من شرح نظم الآجرومية:
 
         بَابُ كَانَ وَأَخَوَاتِهَا

62- وَرَفْعُكَ الْإسْمَ وَنَصْبُكَ الخَبَرْ   
بِهَذِهِ الأَفْعَالِ حُكْمٌ مُعْتَبَرْ

63- كَانَ وَظَلَّ بَاتَ أَضْحَى أَصْبَحَا
أَمْسَى وَصَـارَ لَيْسَ مَعْ مَـابَرِحَا

64- مَازَالَ مَا انْفَكَّ وَمَا فَتِئَ مَـا
دَامَ وَمَا مِنْهَا تَصَرَّفَ احْكُمَا

65- لَـهُ بِمَا لَـهَا كَكَانَ قَـائِمَا      
زَيدٌ وَكُنْ بَرًّا وَأَصْبِحْ صَائِمَا


الدرس العشرون من شرح نظم الآجرومية:
 
       بَابُ إِنَّ وَأَخَوَاتِهَا
             
66- عَمَـلُ كَـانَ عَكْسُهُ لإِنَّ أَنْ   
لَكِنَّ لَيْتَ وَلَعَلَّ وَكَأَنْ

67- تَقُــولُ إِنَّ مَالِكـًا لَعَـالِمُ     
وَمِثْـلُهُ لَيْـتَ الحَبِـيبَ قَـادِمُ

68- أَكِّـدْ بِـإِنَّ أَنَّ شَبِّهْ بِـكَأَنْ    
لَكِنَّ يَا صَاحِ لِلاِسْتِدْرَاكِ عَنْ

69- وَلِلتَّمَنِّي لَيْتَ عِنْدَهُمْ حَـصَلْ
وَلِلتَّرَجِّي وَالتَّوَقُّعِ لَعَلْ


الدرس الحادي والعشرون من شرح نظم الآجرومية:
 
        بَابُ ظَنَّ وَأَخَوَاتِهَا

70- اِنْصِبْ بِأَفْعَالِ القُلُوبِ مُبْتَدَا
وَخَبَـرًا وَهْـيَ ظَنَـنْتُ وَجَـدَا  

71- رَأَى حَسِبْتُ وَجَعَلْتُ زَعَمَا  
كَذَاكَ خِلْتُ وَاتَّخَذْتُ عَلِمَا

72- تَقُولُ قَدْ ظَنَنْتُ زَيدًا صَادِقَا
فِي قَوْلِهِ وَخِلْتُ عَمْرًا حَاذِقَا


الدرس الثاني والعشرون من شرح نظم الآجرومية:
 
             بَابُ النَّعْتِ

73- النَّعْتُ قَدْ قَالَ ذَوُو الأَلبَابِ
يَتْبَعُ لِلمَنْعُوتِ فِي الإِعْرَابِ

74- كَذَاكَ فِي التَّعْرِيفِ وِالتَّنْكِيرِ
كَجَـاءَ  زَيدٌ صَـاحِبُ الأَمِـيرِ


الدرس الثالث والعشرون من شرح نظم الآجرومية:
 
                 باب المَعْرِفَة

75- اعْلَمْ  هُدِيْتَ الرُّشْدَ أَنَّ المَعْرِفَهْ
 خَمْسَةُ أَشْيَا عِنْدَ أَهْلِ المَعْرِفَهْ

 76- وَهْيَ الضَّمِـيرُ ثُمَّ الاِسْمُ العَلَمُ
وَذُو الأَدَاةِ ثُـمَّ الاِسْـمُ المُبْهَمُ

77- وَمَـا إِلَى أَحَدِ هَذِي الأَرْبَعَـهْ   
أُضِيفَ فَافْقَهِ المِثَالَ وَاتْبَعَهْ

78- نَحْـوُ أَنَـا وَهِنْـدُ وَالغُـلاَمُ
 وَذَاكَ وَابْنِي عَمَّنَا إنْعَامُ


الدرس الرابع والعشرون من شرح نظم الآجرومية:
 
                 باب النَّكِرَة
    
79- وَإِنْ تَرَ اسْمًا شَائِعًا فِي جِنْسِهِ
وَلَمْ يُعَيِّنْ وَاحِدًا فِي نَفْسِهِ

80- فَهْـوَ المُنَـكَّرُ وَمَهْـمَا تُـرِدِ      
تَقْرِيبَ حَدِّهِ لِفَهْمِ المُبـْـتَدِي

 81- فَـكُلُّ مَـا ِلأَلِـفٍ وَالـلاَّمِ  
يَصْـلَُحُ  كَـالفَـرَسِ  وَالغُـلاَمِ

الدرس الخامس والعشرون من شرح نظم الآجرومية:
 
            بَابُ العَطْفِ

82- هَذَا وَإِنَّ العَطْفَ أَيْضًا تَابِعُ
حُرُوفُهُ عَشَرَةٌ يَا سَامِعُ

83- الوَاوُ وَالفَـا ثُمَّ أَوْ إِمَّا وَبَلْ
لَكِنْ وَحَتَّى لاَ وَأَمْ فَـاجْهَدْ تَنَلْ

84- كَجَاءَ زَيدٌ وَمُحَمَّدٌ وَقَـدْ
سَقَيْتُ عَمْرًا وَسَعِيْدًا مِنْ ثَمَدْ

85- وَقَوْلُ خَالِدٍ وَعَامِرٍ سَـدَدْ
وَمَنْ يَتُبْ وَيَسْتَقِمْ يَلْقَ الرَّشَدْ


الدرس السادس والعشرون من شرح نظم الآجرومية:
 
         بَابُ التَّوكِيدِ
 
86- وَيَتْبَـعُ المُـؤَكَّـدَ التَّوكِيدُ فِي
رَفْعٍ وَنَصْبٍ ثُمَّ خَفْضٍ فَاعْرِفِ

87- كَذَاكَ فِي التَّعْرِيفِ فَاقْفُ الأَثَرَا
وَهَـذِهِ  أَلفَـاظُهُ كَمَـا تَـرَى

88- النَّفْـسُ  وَالعَـيْنُ  وَكُلٌّ أَجْمَعُ 
 وَمَـا لِأَجْمَـعَ لَـدَيْهِـمْ يَتْبَـعُ

89- كَجَاءَ زَيـدٌ نَفْسُـهُ يَصُـولُ
وَإِنَّ قَوْمِي كُلَّهُمْ عُدُولُ

90- وَمَـرَّ  ذَا بِـالقَـوْمِ أَجْمَعِـينَا
فَاحْفَظْ مِثَالاً حَسَنًا مُبِينَا


الدرس السابع والعشرون من شرح نظم الآجرومية:
 
             بَابُ البَدَلِ

91- إِذَا اسْمٌ ابْدِلَ مِنِ اسْمٍ يُنْحَلُ
إِعْـرَابَهُ وَالفِعْـلُ  أَيْضـًا  يُبْدَلُ

92- أَقْسَـامُهُ أَرْبَعَـةٌ فَـإِنْ تُرِدْ
إِحْصَاءَهَا فَاسْمَعْ لِقَولِي تَسْتَفِدْ

93- فَبَدَلُ الشَّيءِ مِنَ الشَّيءِ كَجَا
زَيدٌ أَخُوكَ ذَا سُرُورٍ بَهِجَا

94- وَبَدَلُ البَعْضِ مِنَ الكُلِّ كَمَنْ
 يَأْكُلْ رَغِيْفًا نِصْفَهُ يُعْطِ الثَّمَنْ

95- بَدَلُ الاِشْتِمَالٍ نَحْوُ رَاقَـنِي
مُحَمَّدٌ جَمَالُهُ فَشَاقَنِي

96- وَبَدَلُ الغَلَطِ نَحْوُ قَدْ رَكِبْ
زَيدٌ حِمَارًا فَرَسًا يَبْغِي اللَّعِبْ


الدرس الثامن والعشرون من شرح نظم الآجرومية:
 
          بَابُ المَفْعُولِ بِهِ

97- مَهْمَا تَرَى اسْمًا وَقَعَ الفِعْلُ بِهِ
فَذَاكَ مَفْعُولٌ فَقُلْ بِنَصْـبِهِ

98- كَمِثْـلِ زُرْتُ  العَالِمَ الأَدِيبَا
وَقَـدْ رَكِبْـتُ الفَـرَسَ النَّجِـيْبَا

99- وَظَاهِرًا يَأْتِي وَيَأْتِي مُضْمَرَا
فَأَوَّلٌ مِثَالُهُ مَا ذُكِرَا

100- وَالثَّانِ قُلْ مُتَّصِلٌ وَمُنْفَصِلْ
كَزَارَنِي أَخِي وَإِيَّاهُ أَصِلْ


الدرس التاسع والعشرون من شرح نظم الآجرومية:
 
            بَابُ المَصْدَر
      
101- المَصْدَرُ اسْمٌ جَاءَ ثَالِثًا لَدَى
تَصْرِيفِ فِعْلٍ وَانْتِصَابُهُ بَدَا

102- وَهْوَ لَدَى كُلِّ فَتَـًى نَحْوِيِّ
مَا بَيْنَ لَفْظِيٍّ وَمَعْنَوِيِّ        	

103- فَذَاكَ مَـا وَافَقَ لَفْـظَ فِعْلِهِ
كَزُرْتُهُ زِيَارَةً لِفَضْلِهِ

104- وَذَا مُـوَاِفـقٌ لِمَعْنَاهُ بِـلاَ
وِفَاقِ لَفْظٍ كَفَرِحْتُ جَذَلاَ


الدرس الثلاثون من شرح نظم الآجرومية:
 
          بَابُ الظَّرْفِ

105- الظَّرْفُ مَنْصُوبٌ عَلَى إِضْمَارِ فِي
وَزَمَنِيـًّا وَمَـكَانِيًّا يَفِـي

106- أَمَّـا الزَّمَانِيُّ فَنَحْوُ مَا  تَرَى
اليَوْمَ وَاللَيْـلَةَ ثُمَّ سَحَرَا

107- وَغُـدْوَةً وَبُكْـرَةً ثُمَّ غَـدَا
حِينَـًا وَوَقْتَـًا أَبَدًا وَأَمَدَا

108- وَعَتْمَـةً مَسَاءً اوْ صَبَاحَـا
فَاسْتَعْمِلِ الفِكْرَ تَنَلْ نَجَاحَا

109- ثُمَّ المَـكَانِيُّ مِثُالَهُ اذْكُـرَا  
أَمَامَ قُدَّامَ وَخَلْفَ وَوَرَا

110- وَفَوْقَ تَحْتَ عِنْـدَ مَعْ إِزَاءَا
تِلْقَاءَ ثَمَّ وَهُنَا حِذَاءَا


الدرس الحادي والثلاثون من شرح نظم الآجرومية:
 
        بَابُ الحَالِ
                     
111- الحَالُ لِلهَيْئَاتِ أَيْ لِمَا انْبَهَمْ
مِنْهَا مُفَسِّرٌ وَنَصْبُهُ انْحَتَمْ

112- كَجَاءَ زَيدٌ ضَاحِكًا مُبْتَهِجَا
وَبَـاعَ بَكْرٌ الحِصَـانَ مُسْرَجَا

113- وَإِنَّـنِي لَقِـيْتُ عَمْـرًا رَائِـدَا
فَعِ المِثَالَ وَافْهَمِ المَقَاصِدَا

114- وَكَـونُـهُ نَكِـرَةً يَـا صَـاحِ
وَفَضْلَةً يَجِبُ بِاتِّضَاحِ

115- وَلاَ يَكُـونُ غَالِبـًا ذُو الحَـالِ
إِلاَّ مُعَرَّفـًا فِي الاِسْتِعْمَالِ


الدرس الثاني والثلاثون من شرح نظم الآجرومية:
 
           بَابُ التَّمْيِيزِ
          
116- اِسْـمٌ مُبَـيِّنٌ لِمَـا قَدِ انْبَهَمْ
مِنَ الذَّوَاتِ بِاسْمِ تَمْييزٍ وُسِمْ

117- فَانْصِبْ وَقُلْ قَدْ طَابَ زَيدٌ نَفْسًا
وَلِي عَلَيْهِ أَرْبَعُونَ فَلْسًا

118- وَخَـالِدٌ أَكْـرَمُ مِـنْ عَمْرٍو أَبَا
وَكَـونُـهُ نَكِـرَةً قَـدْ وَجَبَـا


الدرس الثالث والثلاثون من شرح نظم الآجرومية:
 
         بَابُ الاِسْتِثْنَاءِ

119- إِلاَّ وَغَيرَ وَسِوَى سُوَىً سَوَا     
خَلاَ عَدَا وَحَاشَ الاِسْتِثْنَا حَوَى

120- إِذَا الكَلاَمُ تَمَّ وَهْوَ مُوجَبُ
فَمَا أَتَى مِنْ بَعْدِ إِلاَّ يُنْصَبُ

121- تَقُـولُ قَامَ القَومُ إِلاَّ عَمْرَا
وَقَدْ أَتَانِي النَّاسُ إِلاَّ بَكْرَا


الدرس الرابع والثلاثون من شرح نظم الآجرومية:

122- وَإِنْ بِنَفْيٍ وَتَمَـامٍ حَـلِيَا
فَأَبْدِلَ اوْ بِالنَّصْبِ جِيءْ مُسْتَثْنِيَا

123- كَلَـمْ يَقُمْ أَحَدٌ الاَّ صَالِحُ
أَوْ صَالِحًا فَهْوَ لِذَيْنِ صَالِحُ

124- أَوْ كَانَ نَاقِصًا فَأَعْرِبْهُ عَلَى
حَسَبِ مَا يُوجِبُ فِيهِ العَمَلاَ

125- كَمَا هَدَى إِلاَّ مُحَمَّدٌ وَمَا
عَبَـدتُّ إِلاَّ اللهَ فَاطِـرَ السَّـمَا

126- وَهَـلْ يَلُوذُ العَبْدُ يَوْمَ الْحَشْرِ
 إِلاَّ بِأَحْمَدَ الشَّفِيْعِ البَرِّ


الدرس الخامس والثلاثون من شرح نظم الآجرومية:

127- وَحُكْـمُ مَا اسْتَثْنَتْهُ غَيرُ وَسِوَى
سُوَى سَوَاءٌ انْ يُجَرَّ لاَ سِوَى

128- وَانْصِبْ أَوِ اجْرُرْ مَا بِحَاشَا وَعَدَا
خَلاَ قَدِ اسْتَثْنَيْتَهُ مُعْتَقِدَا

129- فِي حَـالَةِ النَّصْبِ بِهَـا الفِعْلِيَّهْ
وَحَالَةِ الجَرِّ بِهَا الحَرْفِيَّهْ

130 - تَقُولُ قَـامَ القَوْمُ حَاشَا جَعْفَرَا
أَوْ جَعْفَرٍ فَقِسْ لِكَيْمَا تَظْفَرَا

الدرس السادس والثلاثون من شرح نظم الآجرومية:
 
         بَابُ لاَ

131- اِنْصِـبْ بِـلاَ مُنَكَّـرًا مُتَّصِلاَ
مِنْ غَيرِ تَنْوِينٍ إذَا أَفْرَدتَّ لاَ

132- تَقُـولُ لاَ إِيمَـانَ لِلمُرْتَـابِ
وَمِثْـلُهُ لاَ رَيـْبَ فِي الكِـتَابِ

133- وَيَجِبُ التَّكْرَارُ وَالإِهْمَـالُ
لَهَا إِذَا مَا وَقَعَ انْفِصَالُ

134- تَقُولُ فِي المِثَالِ لاَ فِي بَكْرِو
شُحٌّ وَ لاَ بُخْلٌ إِذَا مَا اسْتُقْرِي

135- وَجَـازَ إِنْ تَكَرَّرَتْ مُتَّصِلَهْ
إِعْمَالُهَا وَأَنْ تَكُونَ مُهْمَلَهْ

136- تَقُـولُ لاَ ضِدَّ لِرَبِّنَا وَ  لاَ
نِدَّ وَمَنْ يَأْتِ بِرَفْعٍ فَاقْبَلاَ


الدرس السابع والثلاثون من شرح نظم الآجرومية:
 
           بَابُ المُنَادَى

137- إِنَّ المُنَادَى فِي الكَلاَمِ يَاتِي
خَمْسَةَ أَنْوَاعٍ لَدَى النُّحَاةِ

138- المُفْـرَدُ العَـلَمُ ثُمَّ النَّكِرَهْ
أَعْنِي بِهَا المَقْصُودَةَ المُشْـتَهِرَهْ

139- ثُمَّتَ ضِـدُّ هَـذِهِ فَانْتَبِهِ
ثُـمَّ المُضَــافُ وَالمُشَـبَّهُ بِـهِ

140- فَـالأَوَّلاَنِ ابْنِهِـمَا  بِالضَّمِّ
أَوْ مَا يَنُوبُ عَنْهُ يَا ذَا الفَهْمِ

141 - تَقُـولُ  يَا شَيْخُ وَيَـا زُهَيْرُ    
وَالبَاقِيَ انْصِـبَنَّهُ لاَ غَيْرُ


الدرس الثامن والثلاثون من شرح نظم الآجرومية:
 
       بَابُ المَفْعُولِ لَهُ

142- وَهْوَ الَّذِي جَاءَ بَيَانـًا لِسَبَبْ
كَيْنُونَةِ العَامِلِ فِيهِ وَانْتَصَبْ

143- كَقُـمْتُ إِجْلاَلاً لِهَـذَا الحَِبْرِ
وَزُرْتُ أَحْمَدَ ابْتِغَاءَ البِرِّ


الدرس التاسع والثلاثون من شرح نظم الآجرومية:

     وهو الدرس قبل الأخير
    
            بَابُ المَفْعُولِ مَعَهُ

144- وَهْوَ اسْـمٌ انْتَصَبَ بَعْـدَ وَاوِ
مَعَيَّةٍ فِي قَوْلِ كُلِّ رَاوِ

145- نَحْـوُ أَتَى الأَمِيرُ وَالجَيْشَ قُبَا
وَسَـارَ  زَيدٌ  وَالطَّـرِيقَ هَـرَبَا


الدرس الأربعون من شرح نظم الآجرومية:

     وهو الدرس الأخير
    
     بَابُ المَخْفُوضَاتِ مِنَ الأَسْمَاءِ

146- الخَفْضُ بِالحَرْفِ وَبِالإِضَافَهْ
كَمِثْلِ أَكْرِمْ بِأَبِي قُحَافَهْ

147- نَعَـمْ وَبِالتَّبْعِيَّةِ الَّتِي خَلَتْ
وَقُرِّرَتْ أَبْوَابُهَا وَفُصِّلَتْ

148- وَمَا يَلِي المُضَـافَ بِالَّلامِ يَفِي
تَقْدِيرُهُ أَوْ مِنْ وَقِيْلَ أَوْ بِفِي

149- كَابْنِي اسْتَفَادَ خَـاتَمَيْ نُضَارِ  
وَنَحْوُ مَكْرُ اللَّيْلِ وَالنَّهَارِ

           
150- قَدْ تَمَّ مَا أُتِيْحَ لِي أَنْ أُنْشِـئَهْ
فِي عَامِ عِشْرِينَ وَأَلْفٍ وَمِائَهْ

151- بِحَـمْدِ رَبِّنَا وَحُسْنِ عَـوْنِهِ
وَرِفْــقِهِ وَمَــنِّهِ وَصَوْنِهِ

152- مَنْظُومَـةً رَائِقَـةَ الأَلفَـاظِ
فَكُنْ لِمَا حَوَتْهُ ذَا اسْتِيقَاظِ

 153- جَعَـلَهَا اللَّـهُ لِكُلِّ مُبْتَدِ
دَائِمَةَ النَّفْعِ بِجَاهِ أَحْمَدِ

154- صَـلَّى عَلَيْهِ بَارِئُ الْعِبَادِ
وَالْآلِ وَالصَّحْبِ وَكُلِّ هَادِ

