

BAB 6

ANALISIS PEMBENTUKAN

POLA KATA NAMA *MUSHTAQ* BAHASA ARAB

6.0 PENDAHULUAN

Bab ini menganalisis pembentukan kata nama *mushtaq* yang mempunyai ciri-ciri makna dan fungsi kata kerja. Kata nama jenis ini mempunyai bentuk wazan yang berbeza dari segi morfologi dengan kata kerja . Namun ia merupakan subsistem dari sistem kata kerja dan sentiasa berdampingan dengan kata kerja. Kata nama dalam subsistem ini dikenali sebagai kata nama *mushtaqqāt* di kalangan sarjana morfologi Arab dan kata nama *al-āmil ‘amala al-fi‘li* di kalangan para sarjana sintaksis (Muhammad ‘Abdul Khālid ‘Udāimat 1962 : 247) .

Dalam bab ini pengkaji hanya menumpukan kajian terhadap tiga jenis kata nama *mushtaq* sahaja iaitu *maṣdar* (المَصْدَر) *ism fā‘il* (إِسْمُ الْفَاعِل) *ism maf‘ūl* (إِسْمُ الْمَفْعُول) , kerana ketiga-tiga subsistem ini mempunyai hubungan yang sangat rapat dengan pembentukan kata kerja . Manakala kata nama *mushtaq* yang lain seperti kata *sighah al-mubālagah li ism fā‘il* (صِيَغَةُ الْمُبَالَغَةِ لِإِسْمٍ فَاعِلٍ), *sifat al-mushabbahah* (الصِّفَةُ الْمُشَبَّهَةُ) dan *ism tafḍīl* (إِسْمُ التَّفْضِيل) disentuh secara sepantas lalu . Ini dapat dilihat dengan jelas dalam huraian berikut :

6.1 KATA NAMA *MASDAR*

Kata nama *maṣdar* merupakan kata nama yang menunjuk kepada makna peristiwa semata-mata (Khālid ‘Abdullah al-’Azhariy , t.t : 1 : 62) tanpa merujuk kepada makna zat , kala dan tempat . Kata nama *maṣdar* ini menurut para sarjana bahasa aliran *Kūfah* lebih bersifat derivatif iaitu diterbit daripada sumber kata kerja melalui proses pencantuman kata akar sesuatu kata kerja dengan pelbagai imbuhan . Manakala pakar-pakar bahasa dari aliran *Baṣrah* pula beranggapan bahawa kata nama *maṣdar* ini merupakan kata sumber atau kata asal bagi segala bentuk kata -kata terbitan lain (al-Ḥamalāwiy , 1995 : 89) .

Pembentukan kata nama *maṣdar* ini juga bersifat fleksi dan membentuk pola-polanya melalui kejadian perubahan fonem atau bunyi bahasa dalam kata akarnya . Pola-pola kata nama *masdar* agak banyak mengikut golongan kata kerja dan susunan konsonan dan vokalnya . Namun pada dasarnya , ia boleh dibahagikan kepada tiga golongan iaitu kata nama *masdar qiyāsiy* , kata nama *masdar samā‘iy* dan kata nama *masdar ḥinā‘iy* (buatan) (Khadījah al-Ḥadīhiy , 1965 : 207) .

Dalam kajian ini , pengkaji hanya akan memberi penekanan kepada kata nama *masdar qiyāsiy* dan kata nama *masdar samā‘iy* sahaja (Lihat jadual 3.30) kerana tiap-tiap keduanya mempunyai unsur makna dan fungsi yang didukung oleh kata kerja .

6.1.1 ANALISIS KATA NAMA *MASDAR QIYĀSIY*

Kata nama *masdar* yang berada dalam kategori ini kebanyakannya terdiri daripada kata nama *masdar thulāthiy mazīd* , kata nama *masdar rubā‘iy mujarrad* dan kata nama *masdar rubā‘iy mazīd* (Riḍā’uddin , 1982 : 2 :163). Pola ketiga-tiga golongan ini adalah tetap dan boleh dibentuk secara *qiyās* (al-Makūdiy , 1954 : 116 dan Fakhruddin Qabāwat , 1988 : 136) seperti dalam huraian di bawah :

6.1.1.1 Analisis Kata nama *Masdar Thulāthiy Mazīd*

Kata nama *masdar thulāthiy mazīd* dibentuk daripada sumber kata kerja *thulāthiy mazīd* . Wazannya adalah tetap dan boleh dibentuk secara *qiyās* (‘Ibn ‘Aqīl , 1990 : 2 : 118). Antara wazan-wazan kata nama *masdar* jenis ini yang paling popular ialah : < if‘ālun > / تَفْعِيلٌ , < taf‘ilun / taf‘ilatun > , إِفْعَالٌ , < mufā‘alatun / fi‘ālun > / مُفَاعَلَةٌ , < ifti‘ālun > , إِفْتِعَالٌ , < infi‘ālun > , < tafā‘ulun > , تَفَعُّلٌ , < tafa‘ulun > , تَفَعُّلٌ , < istif‘ālun > (al-Ḥamalāwiy , 1995 : 92-95) .

Penerangan lanjut tentang bentuk-bentuk pola – pola berkenaan serta unsur - unsur perubahan fonem (bunyi) yang berlaku dalam pembentukan pola tersebut dapat dilihat dalam jadual yang dirumus mengikut urutan kod JK (Lihat jadual 3.35) dan kala seperti dibawah :

1) Analisis Pola *Masdari* WM 2 : افعال <*if'ālun*>

Jadual 6.1 : Analisis pola *masdar* dari wazan WM 2 : افعال <*if'ālun*>

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 1	إِكْرَامٌ	إِفْعَالٌ < <i>'if'ālun</i> >		<ul style="list-style-type: none"> Tiada perubahan berlaku
JK 2	إِيْخَادٌ		إِيْعَالٌ < <i>'i'ālun</i> >	<ul style="list-style-type: none"> Penukaran awalan huruf ‘illah’ kata akar kepada huruf <i>yā'</i>. Bentuk pola asalnya ialah إِأَخَادٌ
JK 3	إِرْدَادٌ	إِفْعَالٌ < <i>'if'ālun</i> >		<ul style="list-style-type: none"> Penyuraian huruf kedua dan akhir kata akar
JK 4	إِبْصَانٌ		إِيْعَالٌ < <i>'i'ālun</i> >	<ul style="list-style-type: none"> Penukaran awalan huruf ‘illah’ kata akar kepada huruf <i>yā'</i>. Bentuk pola asalnya ialah إِوْصَانٌ
JK 5	إِعَادَةٌ		إِفْعَلَةٌ / إِفَالَةٌ < <i>'ifālatun</i> >/ < <i>ifa'latun</i> >	<ul style="list-style-type: none"> Pengguguran huruf kedua kata akar atau alif imbuhan . Kemudian uruf <i>tā'</i> ditambah di akhiran sebagai gantian . Bentuk pola asalnya ialah إِعْوَادٌ
				<ul style="list-style-type: none"> Penukaran huruf ‘illah’ di akhir kata akar kepada

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 6	إِلْقَاءُ		إِفْعَاءُ <u>< 'if'ā'un ></u>	<i>hamzah</i> . Bemtuk pola asalnya ialah إِلْقَائِي
JK 7	إِفْوَاءُ		إِفْعَاءُ <u>< 'if'ā'un ></u>	<ul style="list-style-type: none"> • Penukaran huruf ‘illah di akhir kata akar kepada <i>hamzah</i> . Bemtuk pola asalnya ialah إِفْوَائِي
JK 8	إِيْفَاءُ	إِفْعَالُ <u>< 'if'ā'lun ></u>	إِيْعَاءُ <u>< 'i'tā'un ></u>	<ul style="list-style-type: none"> • Penukaran awalan huruf ‘illah pada kata akar kepada huruf <i>yā'</i> dan huruf ‘illah di akhiran kata akar kepada huruf <i>hamzah</i> . Bemtuk pola asalnya ialah إِوْفَائِي

Berdasarkan analisis yang dijalankan terhadap pembentukan pola kata *masdar* WM 1 bagi contoh-contoh dalam jadual 6.1 di atas , mendapat enam jenis kod JK iaitu JK 2 ,JK 4 , JK 5 , JK 6 ,JK 7 dan JK 8 mengalami perubahan menyebabkan wujud perbezaan yang ketara dengan struktur wazan asal kata *maṣdar* iaitu إِفْعَالُ < 'if'ālun > . Sementara kod JK 1 إِكْرَامٌ dan kod JK 3 إِرْدَادٌ tidak mengalami sebarang perubahan pada struktur katanya malah tetap utuh dengan bentuk asalnya iaitu إِفْعَالُ < 'if'ālun > . Unsur –unsur perubahan yang terlibat adalah penukaran , penyuraian , pengalihan harakah dan pengguguran huruf .

Huruf *hamzah* pertama kata akar pada pola kata *maṣdar* ﴿إِخَادٌ﴾ bagi kod JK 2 dalam contoh di atas ditukarkan kepada huruf *yā* iaitu 'إِيْخَادٌ' kerana menyesuaikan dengan harakah *kasrah* huruf *hamzah* imbuhan sebelumnya . Pertukaran tersebut berlaku disebabkan pertemuan dua huruf *hamzah* secara berurutan dalam satu perkataan ('Abū Ḥanīfah bin Nu'mān , 1940 : 103) Perbezaan wazan adalah إِيْعَانٌ < i‘ān > .

Huruf *wāw* yang berharakah *sukūn* pada awalan kata akar pola kata *maṣdar* ﴿إِوصَالٌ﴾ dalam kod JK 4 pula ditukarkan kepada huruf *ya* 'إِيْصَالٌ' kerana mengikuti harakah *kasrah* huruf *hamzah* imbuhan sebelumnya . Perbezaan wazan adalah إِيْعَانٌ < i‘ān > ('Abduh al-Rājihiy , 1984 : 169) .

Manakala pola kata *maṣdar* ﴿إِعَادَةٌ﴾ bagi kod JK 5 terbentuk apabila harakah *fathah* pada huruf *wāw* 'إِعْوَادٌ' dipindahkan kepada huruf konsonan sebelumnya seperti 'إِعْوَادٌ' . Kemudian huruf *wāw* tersebut ditukar kepada huruf *alīf* kerana menyesuaikan harakah *fathah* pada huruf sebelumnya seperti 'إِخَادٌ' menyebabkan berlakunya pertembungan dua huruf *alīf* yang mewajibkan pengguguran salah satunya iaitu 'إِعَادٌ' . Menurut Baha'uddin Ibn 'Aqīl (1990 : 2 : 121) huruf *alīf* pertama yang merupakan huruf akar kedua digugurkan . Sementara al-Ḥamalāwiy (1995 : 93) dan Fakhruddin Qabāwat (1988 : 19) pula berpendapat huruf *alīf* kedua yang merupakan huruf imbuhan digugurkan . Kemudian huruf *tā' marbūtah* (ة) ditambah di akhiran sebagai gantian kepada huruf *alīf* yang digugurkan . Perbezaan wazan adalah إِفَالَةٌ < 'ifālatun > di sisi Ibn 'Aqīl dan إِفَنَّةٌ < 'ifa 'latun > di sisi al-Ḥamalāwiy dan Fakhruddin Qabāwat .

Penukaran huruf ‘illah di akhiran kepada huruf *hamzah* dapat dilihat pada pola kata *maṣdar* إِذْعَاءٌ و إِلْقَاءٌ dan dalam kod JK 6 dan kata *maṣdar* قُوَّاءٌ dalam kod JK 7 . pula asalnya ialah . Menurut kaedah morfologi , apabila huruf *yā’* atau huruf *wāw* berada di akhiran kata dan sebelum keduanya adalah huruf *alīf* imbuhan seperti إِفْرَاءٌ و إِعْلَاءٌ و إِلْقَاءٌ , maka kedua-dua huruf tersebut wajib ditukar kepada huruf *hamzah* seperti : قُوَّاءٌ ، إِذْعَاءٌ ، إِلْقَاءٌ (Khālid ‘Abdullah al-Azhari , t.t : 2 : 368). Perbezaan wazan adalah إِفْعَاءٌ < if‘ā’un > .

Pola kata *maṣdar* يُفَاعِدُ dalam kod JK 8 pula mengalami dua perubahan pada struktur katanya iaitu di awalan dan di akhiran . Huruf *wāw* yang mewakili huruf pertama kata akar إِفْرَاءٌ ditukarkan kepada huruf *yā’* bagi menyesuaikan dengan harakah *kasrah* huruf *hamzah* imbuhan sebelumnya . Manakala huruf *yā’* di akhiran إِفْرَاءٌ pula ditukarkan kepada huruf *hamzah* kerana berada selepas huruf *alīf* imbuhan . Perbezaan wazan adalah إِيْعَاءٌ < ’ī ‘ā’un >.

2) Analisis Pola *Maṣdar* WM 3 : تَفْعِيلٌ / تَفْعِلَةً <taf‘ilun / taf‘ilatun>

Jadual 6.2 : Analisis pola *maṣdar* bagi wazan WM 3 : تَفْعِيلٌ / تَفْعِلَةً

<taf‘ilun / taf‘ilatun>

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 1	تَذْبِيرٌ	تَفْعِيلٌ	Tiada	• Tiada perubahan
	تَذْكِرَةٌ	تَفْعِلَةٌ		• Tiada perubahan
JK 2	تَأْيِيرٌ	تَفْعِيلٌ	Tiada	• Tiada perubahan
	تَأْذِنَةٌ	تَفْعِلَةٌ		• Tiada perubahan
JK 3	تَقْرِيرٌ	تَفْعِيلٌ	Tiada	• Tiada perubahan
	تَقْرِيرَةٌ	تَفْعِلَةٌ		• Tiada perubahan
JK 4	تَوْجِيدٌ	تَفْعِيلٌ	Tiada	• Tiada perubahan
	تَوْسِعةٌ	تَفْعِلَةٌ		• Tiada perubahan
JK 5	تَطْوِيلٌ	تَفْعِيلٌ	Tiada	• Tiada perubahan
	تَطْوِيلَةٌ	تَفْعِلَةٌ		• Tiada perubahan
JK 6	تَعْزِيزٌ	تَفْعِلَةٌ	Tiada	• Tiada perubahan
JK 7	تَسْوِيهٌ	تَفْعِلَةٌ	Tiada	• Tiada perubahan
JK 8	تَوْصِيَّةٌ	تَفْعِلَةٌ	Tiada	• Tiada perubahan

Analisis dalam jadual 6.2 di atas menunjukan bahawa struktur kata nama *māṣdar* bagi semua jenis kod JK tidak mengalami sebarang perubahan pada susunan katanya . Wazan تَفْعِلَةٌ < taf' ilatun > lebih popular digunakan bagi kod JK 6, JK 7 , JK 8 berbanding wazan تَفْعِيلٌ < taf' īlun >. Manakala JK 2 pula penggunaan wazan تَفْعِلَةٌ < taf' ilatun > adalah lebih popular apabila huruf *hamzah* pada kata dasar berada di akhiran seperti تَهْنِئَةٌ ، تَعْبِيَةٌ (Sibawayh ,1982 :2 : 244).

3) Analisis Pola *Māṣdar* WM 4 : فَعَالٌ / مُفَاعَلٌ < mufā'latun / fi'ālun >

Jadual 6.3 : Analisis pola *māṣdar* bagi wazan WM 4 : فَعَالٌ / مُفَاعَلٌ : < mufā'latun / fi'ālun >

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 1	مُجَاهَدَةٌ جَهَادٌ	مُفَاعَلَةٌ فِعَالٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan • Tiada perubahan
JK 2	مَوَامِرَةٌ إِمَارٌ	مُفَاعَلَةٌ فِعَالٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan • Tiada perubahan
JK 3	مُحَابَةٌ جِنَابٌ	مُفَاعَلَةٌ فِعَالٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan • Tiada perubahan
JK 4	مُوَاصِلَةٌ وَفَاقٌ	مُفَاعَلَةٌ فِعَالٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan • Tiada perubahan

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 5	مُعَايَةٌ جِوَارٌ	مُفَاعَلَةٌ فِعالٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan • Tiada perubahan
JK 6	مُلَاقَةٌ نِدَاءٌ	مُفَاعَلَةٌ فِعالٌ <u><fi 'ā'un></u>	Tiada <u>فَعَاءٌ</u> <u><fi 'ā'un></u>	<ul style="list-style-type: none"> • Tiada perubahan • Huruf 'illah di akhiran kata akar ditukar kepada huruf <i>hamzah</i>. Bentuk asalnya ialah نِدَاءٍ يٰ
JK 7	مُسَاوَةٌ سِوَاءٌ	مُفَاعَلَةٌ فِعالٌ <u><fi 'ā'un></u>	Tiada <u>فَعَاءٌ</u> <u><fi 'ā'un></u>	<ul style="list-style-type: none"> • Tiada perubahan • Huruf 'illah diakhiran kata akar ditukar kepada huruf <i>hamzah</i>. Bentuk asalnya ialah سِوَاءٍ يٰ
JK 8	مُؤَلَّةٌ وِقَاءٌ	مُفَاعَلَةٌ فِعالٌ <u><fi 'ā'un></u>	Tiada <u>فَعَاءٌ</u> <u><fi 'ā'un></u>	<ul style="list-style-type: none"> • Tiada perubahan • Huruf 'illah diakhiran kata akar ditukar kepada huruf <i>hamzah</i>. Bentuk asalnya ialah وِقَاءٍ يٰ

Analisis yang dijalankan terhadap pembentukan pola kata *masdar* WM 1 bagi contoh-contoh dalam jadual 6.3 di atas mendapati bahawa wazan kata *masdar* مُفَاعِلٌ < mufa' alatun > dan فَعَالٌ < fi' alun > tidak mengalami sebarang perubahan besar pada struktur katanya bagi semua kategori kod JK . Ia boleh diperolehi secara *qiyās* dari kata kerja *thulathiy* *mujarrad* فَعْلٌ < fa'ala > ('Abdullah 'Ibn 'Aqīl , 1990 : 2 : 122)) . Wazan مُفَاعِلٌ < mufā' alatun > mempunyai kekerapan yang paling tinggi dan sangat popular berbanding wazan فَعَالٌ < fi'ālun >.

Al-Ḥamalāwi (1995 : 94) dalam kitabnya *Shadha al-'Urf Fi Fan al-Sarf* menyatakan bahawa sekiranya huruf pertama kata akar dalam kategori kod JK 4 terdiri daripada huruf *yā* seperti يَامَنٌ , maka wazan *maṣdarnya* adalah مُفَاعِلٌ < mufā' alatun > seperti مُيَامِنَةٌ dan penggunaan wazan فَعَالٌ < fi'ālun > tidak dibenarkan mengikut kaedah morfologi.

Analisis yang dijalankan juga mendapati perubahan kecil turut berlaku pada wazan فَعَالٌ < fi'ālun > khususnya bagi kod JK 6 , JK 7 dan JK 8 seperti نَدَاءُ , وَقَاءُ وَسَوَاءُ dan سَوَاءٌ di mana bentuk asalnya adalah نَدَاءٌ ، وَقَاءٌ وَسَوَاءٌ . Menurut kaedah morfologi , apabila huruf *yā'* berada di akhiran kata dan sebelumnya adalah huruf *alif* imbuhan , maka wajib ditukarkan kepada huruf *hamzah* (Khālid 'Abdullah al-'Azhariy , t.t : 2 : 368) seperti: نَدَاءُ ، وَقَاءُ وَسَوَاءٌ dan سَوَاءٌ . Perbezaan wazan adalah فَعَاءٌ < fi'ā'un >.

4) Analisis Pola *Masdar* WM 5 : تَفَاعُلٌ < *tafā‘ulun* >

Jadual 6.4 : Analisis pola *masdar* bagi wazan WM 5 : تَفَاعُلٌ < *tafā‘ulun* >

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 1	تَضَارُبٌ	تَفَاعُلٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 2	تَأْخِذُ		<u>تَأْعُلُ</u> <u>< <i>ta’ā‘lun</i> ></u>	<ul style="list-style-type: none"> • Penyerapan huruf pertama dan kedua kata akar
JK 3	تَحَابَّ		<u>تَفَالٌ</u> <u>< <i>tafallun</i> ></u>	<ul style="list-style-type: none"> • Penyerapan huruf kedua dan akhir kata akar .
JK 4	تَوَارِدٌ	تَفَاعُلٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 5	تَشَافُرٌ	تَفَاعُلٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 6	تَلَاقٍ التَّلَاقِ		<u>تَفَاعٍ</u> <u>< <i>tafā‘in</i> ></u> <u>الْتَّفَا عِيٰ</u> <u>< <i>al-tafā‘ī</i> ></u>	<ul style="list-style-type: none"> • Pengguguran huruf ‘illah di akhiran ketika <i>nakirah</i> dan huruf kedua kata akar <i>dikasrah</i> bersama <i>tanwīn</i>. • Penukaran huruf akhir kata akar kepada huruf <i>yā’</i>
JK 7	تَسَاءُرٌ		<u>تَفَاعٍ</u> <u>< <i>tafā‘in</i> ></u>	<ul style="list-style-type: none"> • Pengguguran huruf ‘illah di akhiran ketika <i>nakirah</i> dan huruf kedua kata akar <i>dikasrah</i> bersama <i>tanwīn</i>. • Penukaran huruf akhir kata

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
	التساويِ		التفاءِ عَنْ <u><al-tafā‘ī></u>	akar kepada huruf <i>yā’</i>
JK 8	توارِ		تفاءُ <u><tafā‘in></u>	<ul style="list-style-type: none"> Pengguguran huruf ‘illah di akhiran ketika <i>nakirah</i> dan huruf kedua kata akar <i>dikasrah</i> bersama <i>tanwīn</i>.
	الثوارِ		التفاءِ عَنْ <u><al-tafā‘ī></u>	<ul style="list-style-type: none"> Penukaran huruf akhir kata akar kepada huruf <i>yā’</i>

Analisis pola *maṣdar* WM 5 تَفَاعُلٌ <tafā‘ulun> dalam jadual 6.4 di atas mendapati tidak ada perubahan ketara pada pola kata *maṣdar* bagi kategori kod JK 1 , JK 2 , JK 4 dan JK 5 . Huruf-huruf awalan , sisipan dan akhiran tetap utuh pada tempat masing-masing . Perubahan struktur kata hanya berlaku pada kategori kod JK 3 , JK 6 , JK 7 dan JK 8 tetapi bersabit dengan perkara yang kecil-kecil sahaja iaitu penyerapan , pengguguran dan penukaran huruf .

Penyerapan huruf berlaku pada pola kata *maṣdar* bagi kod JK 3 iaitu ثَابٌ di mana bentuk asalnya adalah ثَابَبٌ berdasarkan wazan تَفَاعُلٌ <tafā‘ulun>. Mengikut kaedah morfologi , apabila huruf kedua dan ketiga kata akar dari jenis yang sama didapati berharakah , maka penyerapan adalah wajid seperti (Khālid Bin ‘Abdullah al-’Azhariy , t.t: 2 : 398) .

Manakala pengguguran huruf ‘illah di akhiran dan huruf kedua sebelum akhir *ditanwinkan* pada pola kata *masdari* bagi kod JK 6 , JK 7 dan JK 8 seperti ثلاقيٌ ، تساوىٌ dan تساوىٌ pula kerana berada dalam keadaan *nakirah* . Perbezaan wazan adalah تفاععٌ < tafā‘n > . Sebaliknya jika keadaanya *ma’rifah* , maka huruf akhiran tersebut kekal pada tempatnya seperti التساويٌ dan الثلاقيٌ . Menurut peraturan morfologi , apabila pola kata *masdari* تفاععٌ dari jenis *mu’tal akhir* seperti kod JK 6 , JK 7 dan JK 8, maka huruf kedua sebelum kata *masdari* tersebut wajib ditukar kepada *kasrah*. Perbezaan wazan adalah التفا عيٌّ < al-tafā‘ī > (‘Abduh al-Rājihiy , 1984 : 71) .

5) Analisis Pola *Masdari* WM 6 : افتغانٌ < ifti‘ālun >

Jadual 6.5 :Analisis pola *masdari* bagi wazan WM 6 : افتغانٌ < ifti‘ālun >

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 1	اجْتِهَادٌ	افتغانٌ	Tiada	• Tiada perubahan
JK 2	إِنْتِخَادٌ	افتغانٌ	Tiada	• Tiada perubahan
JK 3	إِشْتِدَادٌ	افتغانٌ	Tiada	• Penyuraian huruf kedua dan akhir kata akar
JK 4	إِضْنَاحٌ	انْجَانٌ <u>< itti‘ālun ></u>		• Penukaran huruf pertama kata akar kepada huruf <i>tā’</i>
JK 5	إِحْتِيَاجٌ	افتنيانٌ <u>< iftiyyālun ></u>		• Penukaran huruf kedua kata akar kepada huruf <i>yā’</i>

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 6	إِعْتِدَاءُ		إِفْتِعَاءُ <u><ifti 'ā'un ></u>	• Penukaran huruf akhir kata akar kepada <i>hamzah</i> .
JK 7	إِسْتِوَاءُ		إِفْتِعَاءُ <u><ifti 'ā'un ></u>	• Penukaran huruf akhir kata akar kepada <i>hamzah</i>
JK 8	إِثْقَاءُ		إِلْتَحَاءُ <u><itti 'ā'un ></u>	• Penukaran huruf pertama kata akar kepada huruf <i>tā'</i> dan huruf akhir kata akar kepada <i>hamzah</i> .

Analisis yang dijalankan terhadap pembentukan pola kata *maṣdar* WM 6 dalam jadual 6.5 di atas , menunjukan bahawa kod JK 4 , JK 5 , JK 6 , JK 7 dan JK 8 mengalami perubahan pada struktur katanya dan menyalahi bentuk wazan asalnya iaitu إِفْتِعَال <if'ti 'ālun > . Sementara kod JK 1 اِجْتِهَاد , kod JK 2 اِنْتِخَاد dan kod JK 3 اِشْتَدَاد tidak mengalami sebarang perubahan bunyi pada struktur katanya malah tetap utuh dengan bentuk asalnya iaitu إِفْتِعَال <if'ti 'ālun > .

Mengikut kaedah morfologi , huruf *hamzah* bagi contoh اِنْتَخَاد pada kod JK 3 tetap kekal dalam keadaan asalnya dan tidak boleh ditukarkan kepada huruf *tā'* , kerana ia bukan dari huruf *layyin* (حرف لين) iaitu *alif* , *wāw* dan *yā'*. Jika berlaku penukaran nescaya huruf yang ditukar adalah huruf *yā'* kerana harakah huruf sebelumnya adalah *kasrah* seperti اِيْتِخَاد . Walaupun ada kedengaran daripada

penggunaan orang Arab perkataan ﺍِتْخَادٌ tetapi ia adalah dari perkataan ﺗَخَدَّدٌ bukannya daripada أَخْدَدٌ . Muḥammad ‘Abdul ‘Azīz al-Najjār (1967 : 2 : 510-511) dalam kajiannya turut menegaskan jika terdapat penggunaan orang Arab bagi perkataan اِنْكَلٌ ، اِنْمَنٌ ، اِنْرَرٌ ، maka beliau menganggap sebagai *shadh* (شَذٌ) dan diluar kaedah morfologi .

Huruf *wāw* atau huruf *yā'* apabila kedua-duanya berada pada huruf pertama kata akar bagi kod JK 4 , maka wajib diganti keduanya dengan huruf *tā'* seperti اِنْصَاحٌ menjadi اِنْتَعَظٌ dan اِنْصَاحٌ menjadi اِنْتَعَظٌ . Perbezaan wazan adalah اِنْشَاعٌ < *itti'ālun* >. Jika kedua-dua huruf tersebut bukan huruf asal sebaliknya adalah gantian daripada huruf *hamzah* , maka kedua-duanya tidak boleh ditukar kepada huruf *tā'* seperti اِنْتَكَلٌ (asalnya اِنْشَاعٌ) (Ibn ‘Aqīl , 1990 : 2 : 533) .

Manakala kata *maṣdar* bagi kod JK 5 iaitu اِحْتِيَاجٌ pula terbentuk disebabkan penukaran huruf *wāw* di sisipan اِجْتِواَخٌ kepada huruf *yā'* kerana kedudukannya antara huruf *alīf* imbuhan dan harakah *kasrah* huruf sebelumnya (al-Ḥamalāwiyy , 1995 : 193). Perbezaan wazan adalah فُتِيَالٌ < *iftiyālun* > .

Pola kata masdar اِسْتِوَاءٌ dan اِعْتِدَاءٌ masing-masing bagi kod JK 6 dan JK 7 dalam contoh di atas terbentuk melalui proses penukaran huruf . Menurut kaedah morfologi , huruf *yā'* اِغْتِدَاءٌ atau huruf *wāw* اِسْتِوَاءٌ apabila berada di akhiran kata dan sebelumnya keduanya adalah huruf *alīf* imbuhan , maka wajib ditukar kepada huruf *hamzah* seperti اِعْتِدَاءٌ dan اِسْتِوَاءٌ . Perbezaan wazan adalah اِفْتِيَاعٌ < *ifti'ā'un* > (‘Abduh al-Rājihiy 1984 : 158 , Khālid ‘Abdullah al-’Azhariy , t.t : 2 : 368) .

Pola kata *masdar* ﺍِنْقَاءُ dalam kod JK 8 pula mengalami dua perubahan pada struktur katanya iaitu di awalan dan di akhiran . Huruf *wāw* yang mewakili huruf pertama kata akar *إِنْفَاعِي* wajib ditukarkan kepada huruf *tā'* ﺍِنْقَاءُ dan huruf *yā'* di akhiran ﺍِنْفَاعِي pula ditukarkan kepada huruf *hamzah* kerana berada selepas huruf *alīf* imbuhan . Perbezaan wazan adalah انْعَاءُ <itti''ā 'un> .

6) Analisis Pola *Masdar* WM 7 : تَفْعُلٌ <*tafa‘ulun*>

Jadual 6.6 : Analisis pola *masdar* bagi wazan WM 7 : تَفْعُلٌ <*tafa‘ulun*>

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 1	تَعْلِمُ	تَفْعُلٌ	Tiada	▪ Tiada perubahan
JK 2	تَأْتِرُ	تَفْعُلٌ	Tiada	▪ Tiada perubahan
JK 3	تَرَدَّدُ	تَفْعُلٌ	Tiada	▪ Tiada perubahan
JK 4	تَوَقَّفُ	تَفْعُلٌ	Tiada	▪ Tiada perubahan
JK 5	تَجُولُ	تَفْعُلٌ	Tiada	▪ Tiada perubahan
JK 6	تَأْلِقُ الْأَنْقَافِي		تَفْعُلٌ <u><<i>tafa‘in</i>></u> الْأَنْفَعِي	▪ Pengguguran huruf ‘illah di akhiran ketika <i>nakirah</i> dan huruf kedua kata akar <i>dikasrahkan</i> serta <i>tanwīn</i> ▪ Penukaran huruf akhir kata

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
			<u>< al-tafa ‘īn ></u>	akar kepada huruf <i>yā’</i>
JK 7	ٖٕٔٓٔٓ الْثَّقُوْيِ		ٖٕٔٓٔٓ <u>< tafa ‘in ></u> الْثَّفَعِيْنِ <u>< al-tafa ‘īn ></u>	<ul style="list-style-type: none"> Pengguguran huruf ‘illah di akhiran ketika <i>nakirah</i> dan huruf kedua kata akar <i>dikasrahkan</i> serta <i>tanwīn</i> Penukaran huruf akhir kata akar kepada huruf <i>yā’</i>
JK 8	ٖٖٔٓٔٔٓ الْثَّوَلِيْنِ		ٖٖٔٓٔٔٓ <u>< tafa ‘in ></u> الْثَّفَعِيْنِ <u>< al-tafa ‘īn ></u>	<ul style="list-style-type: none"> Pengguguran huruf ‘illah di akhiran ketika <i>nakirah</i> dan huruf kedua kata akar <i>dikasrahkan</i> serta <i>tanwīn</i> Penukaran huruf akhir kata akar kepada huruf <i>yā’</i>

Berdasarkan contoh –contoh kata *māṣdar* WM 7 dalam jadual 6.6 di atas , menunjukkan bahawa tidak terdapat sebarang perubahan pada struktur kata bagi wazan kod JK 1 , JK 2 , JK 3 , JK 4 dan JK 5 malah tetap utuh dan kekal dengan bentuk wazan asalnya iaitu ٖٖٔٓٔٔٓ < tafa ‘ulun >. Perubahan hanya berlaku pada tiga kategori kata *māṣdar* sahaja iaitu yang mewakili kod JK 6 , JK 7 dan JK 8 seperti ٖٖٔٓٔٔٓ , ٖٖٔٓٔٔٓ . Unsur –unsur perubahan yang terlibat adalah pengguguran huruf ‘illah di akhiran , penukaran huruf dan harakah .

Penukaran huruf ‘illah’ kepada huruf ya’ dan harakah *dammah* pada huruf kedua kata akar ditukarkan kepada harakah *kasrah* pada kod JK 6, JK 7 dan JK 8.

Perbezaan wazan adalah الْتَّفَعُّلِيٌّ <al-tafa‘īl> (Maḥmūd Sulaimān Yāqūt , 1994 : 282). Pengguguran huruf ‘illah’ di akhiran dan diganti dengan *tanwīn* turut berlaku ketika kata *maṣdar* tersebut dalam keadaan *nakirah* (Fakhruddin Qabāwat , 1988 : 152) seperti تَقْوَةٌ, تَلْقَىٰ dan تَوْلَىٰ. Perbezaan wazan adalah تَفْعِيلٌ <tafa‘īl>.

7) Analisis Pola *Maṣdar* WM 8 : الْنِفَاعَلِيٌّ <infi‘ālun>

Jadual 6.7 : Analisis pola *maṣdar* bagi wazan WM 8 : الْنِفَاعَلِيٌّ <infi‘ālun>

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 1	<u>إِنْكِسَارٌ</u>	<u>إِنْفِعَالٌ</u>	Tiada	▪ Tiada perubahan
JK 2	<u>إِنْتِطَازٌ</u>	<u>إِنْفِعَالٌ</u>	Tiada	▪ Tiada perubahan
JK 3	<u>إِنْجَطَاطٌ</u>	<u>إِنْفِعَالٌ</u>	Tiada	▪ Penyuraian huruf kedua dan akhir kata akar
JK 4	Tidak wujud	-	-	-
JK 5	<u>إِنْجِيَازٌ</u>		<u>إِنْفِيَالٌ</u> <u><infiyālun></u>	▪ Penukaran huruf kedua kata akar kepada huruf ya’.
	<u>إِنْجَلَاءٌ</u>		<u>إِنْفِعَاءٌ</u>	▪ Penukaran huruf akhir

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 6			<u>< infi 'ā'un ></u>	kata akar kepada <i>hamzah</i> .
JK 7	اِنْطِوَاءُ		<u>اِنْفِعَالُ</u> <u>< infi 'ā'un ></u>	▪ Penukaran huruf akhir kata akar kepada <i>hamzah</i> .
JK 8	Tidak wujud	-	-	-

Analisis yang dijalankan terhadap pola kata *maādar* WM 8 dalam jadual 6.7 di atas , mendapati tiga bentuk pola kata *masdar* yang mengalami perubahan yang ketara pada struktur katanya dan mengubah bentuk wazan asalnya iaitu اِنْفِعَالُ < *infi 'ālun* >. Ketiga –tiga pola tersebut mewakil kod JKM 2 iaitu JK 5 ,JK 6 dan JK 7. Unsur perubahan melibatkan penukaran huruf ‘*illah* . Sementara kod JKS 1 yang terdiri daripada kod JK 1, JK 2 dan JK 3 tidak mengalami sebarang perubahan pada struktur kata dan kekal dengan wazan asalnya iaitu اِنْفِعَالُ < *infi 'ālun* >. Manakala kod JK 4 dan kod JK 8 pula penggunaannya adalah sangat tidak produktif dan tidak wujud dalam kebanyakan kamus .

Penukaran huruf ‘illah’ kepada huruf ya’ berlaku pada huruf kedua kata akar bagi kod JK 5 samada asal huruf kedua tersebut huruf ya’ atau sebaliknya seperti الْحِيَازُ (Maḥmūd Sulaimān Yāqūt , 1994 : 283). Perbezaan wazan adalah الْفِيَالُ < infiyālun >. Manakala penukaran huruf ‘illah’ di akhiran kepada huruf *hamzah* turut dilihat berlaku pada kata *maṣdar* bagi kod JK 6 dan JK 7 seperti الْنِطْوَاءُ وَ الْجَلَاءُ . Penukaran huruf *hamzah* tersebut disebabkan huruf ya’ berada selepas huruf *alif* imbuhan (‘Abduh al-Rājihiy , 1984 : 158) . Perbezaan wazan adalah الْفِعَاءُ < infi‘āun >.

8) Analisis Pola *Maṣdar* WM 9 : اِسْتِفْعَالٌ < istif‘ālun >

Jadual 6.8 :Analisis pola *maṣdar* bagi wazan WM 9 : اِسْتِفْعَالٌ < istif‘ālun >

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 1	اِسْتِغْفَارُ	اِسْتِفْعَالٌ	Tiada	▪ Tiada perubahan
JK 2	اِسْتِذْدَانُ	اِسْتِفْعَالٌ	Tiada	▪ Tiada perubahan
JK 3	اِسْتِقْرَارُ	اِسْتِفْعَالٌ	Tiada	▪ Penyuraian huruf kedua dan akhir kata akar
JK 4	اِسْتِبْصَاحُ		اِسْتِنْعَالٌ <u>< isti‘ālun ></u>	▪ Penukaran huruf pertama kata akar kepada huruf ya’. Bentuk asalnya ialah اِسْتُوْضَاحٌ

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 5	اسْتِجَابَةٌ		اسْتِفَالَةٌ <u>< istifālatun ></u>	<ul style="list-style-type: none"> Pengguguran huruf kedua kata akar iaitu huruf <i>alīf</i> dan penambahan huruf <i>tā'</i> di akhiran sebagai bentuk asalnya ialah <i>استخواب</i>
JK 6	اسْتِدْعَاءٌ		اسْتِفَعَاءٌ <u>< istif‘ā'un ></u>	<ul style="list-style-type: none"> Penukaran huruf akhir kata akar kepada hamzah. Bentuk asalnya ialah <i>استدعا</i>
JK 7	اسْتِهْوَاءٌ		اسْتِفَعَاءٌ <u>< istif‘ā'un ></u>	<ul style="list-style-type: none"> Penukaran huruf akhir kata akar kepada <i>hamzah</i>. Bentuk asalnya ialah <i>استهواي</i>
JK 8	اسْتِبْلَاءٌ		اسْتِبْلَاءٌ <u>< istiblā'u ></u>	<ul style="list-style-type: none"> Penukaran huruf pertama kata akar kepada huruf <i>yā'</i> dan huruf akhir kata akar kepada <i>hamzah</i>. Bentuk asalnya ialah <i>استبلاء</i>

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
				اسْتِوْلَاءُ

Analisis terhadap pembentukan pola kata *masdar* bagi WM 9 **إِسْتِفْعَالٌ** < *istif ‘ālun* > dalam jadual 6.8 di atas , mendapati kata *maṣdar* bagi kod JK 1 , JK 2 dan JK 3 tidak mengalami sebarang perubahan pada struktur kata dan kekal dengan wazan asalnya . Manakala kata *masdar* yang mewakili kod JK 4 , JK 5 , JK 6 , JK 7 dan JK 8 pula mengalami perubahan yang ketara pada struktur katanya kesan daripada kewujudan huruf ‘illah. Unsur perubahan yang terlibat adalah penukaran huruf , pengalihan harakah dan penambahan huruf .

Penukaran huruf *wāw* di awalan kata akar bagi kod JK 4 **إِسْتُوْضَاحٌ** kepada huruf *yā’* **إِسْتِيْضَاحٌ** kerana menyesuaikan dengan harakah *kasrah* pada huruf sebelumnya. Perbezaan wazan adalah **إِسْتِيْغَانٌ** < *istī‘ālun* > .

Proses perubahan morfologi pada pola kata *maṣdar* bagi kod JK 5 berlaku apabila harakah *fathah* pada huruf *wāw* **إِسْتِجْوَابٌ** dipindahkan kepada huruf *sāhīh* sebelumnya **إِسْتِجْوَابٌ** . Kemudian huruf *wāw* ditukar kepada huruf *alīf* kerana menyesuaikan dengan harakah *fathah* sebelumnya **إِسْتِجَابٌ** menyebabkan berlaku pertembungan dua huruf *alīf* yang mewajibkan pengguguran salah satunya **إِسْتِجَابٌ** . Kemudian huruf *alīf* yang digugurkan itu digantikan dengan huruf *tā’* gantian di akhiran kata seperti **إِسْتِجَابَةٌ** (‘Abduh al-Rājihiy ,1984 : 158) . Perbezaan wazan adalah **إِسْتِفَالَةٌ** < *istifālatun* > .

Proses penukaran huruf turut berlaku pada kata *mashdar* bagi kod JK 6 dan JK 7 , di mana huruf *wāw* di akhiran kod JK 6 ﴿سْتِدْعَاءُ﴾ dan huruf *yā'* akhiran kod JK 7 ﴿سْتَهْوَايٰ﴾ ditukarkan kepada huruf *hamzah* kerana keduanya berada selepas huruf *alif* imbuhan seperti ﴿سْتِدْعَاءُ﴾ dan ﴿سْتَهْوَايٰ﴾ (Ibn ‘Aqīl , 1990 : 2 : 121 ,) . Perbezaan wazan adalah ﴿سْتَفْعَاءُ﴾ <*istif‘ā’un*> .

Manakala proses penukaran huruf pada kata *mashdar* bagi kod JK 8 berlaku apabila huruf awalan *wāw* pada kata akar ﴿سْتِوْلَاءُ﴾ ditukarkan kepada huruf *yā'* ﴿سْتِيْلَاءُ﴾ kerana menyesuaikan dengan harakah *kasrah* huruf sebelumnya . Kemudian huruf *yā'* yang berada di akhiran kata wajib ditukar dengan huruf *hamzah* kerana berada selepas huruf *alif* tambahan seperti ﴿سْتِيْلَاءُ﴾ . Perbezaan wazan adalah ﴿سْتَنْجَعَاءُ﴾ <*isti‘ā’un*> (Khālid ‘Abdullah al-’Azhariy , t.t : 2 : 368 , 375)

6.1.1.2 Pembentukan Pola Kata nama *Mashdar Rubā’iy Mujarrad*

Pola kata nama *mashdar* dari kata kerja *rubā’iy mujarrad* hanya terdiri daripada dua bentuk wazan sahaja iaitu WM 14 ﴿فَعَلَةٌ﴾ <*fa'lalatun*> dan ﴿فَعَلَنٌ﴾ <*fi'lālun*> (‘Abduh al-Rājihiy , 1984 : 69) . Contohnya : ، وَسْوَاسٌ - وَسْوَسَةٌ زَرَانٌ - زَرَنَةٌ.

6.1.1.3 Pembentukan Pola Kata nama *Masdar Rubā‘iy Mazīd*

Pola kata nama *masdar* dari golongan kata kerja *rubā‘iy mazīd* hanya terdiri daripada tiga bentuk wazan sahaja (Fakhruddin Qabāwat , 1988 : 140) iaitu WM 15 تَفْعِلْ *<tafa'lulun>* bagi imbuhan satu huruf تَفْعُلْ seperti : تَدْخُرْجُ , تَبْعُثْرُ , WM 16 أَفْعَنْلَانْ *<if' inlālun>* bagi imbuhan dua huruf أَفْعَنْلَانْ seperti إِسْحَنْفَارُ , إِفْرِنْقَاعُ , إِحْرِنْجَامُ WM 17 أَفْعَلَانْ *<if' ilālun>* bagi imbuhan dua huruf أَفْعَلَانْ seperti إِفْشِغَرَارُ , إِشْمِنْزَارُ , إِطْمِنْنَانُ .

6.1.2 ANALISIS KATA NAMA *MAŞDAR SAMĀ‘IY*

Kata nama *maşdar samā‘iy* adalah kata nama yang tidak boleh *dīqiyās* . Lazimnya ia terbentuk dari golongan kata kerja *thulāthiy mujarrad* . Ibn Ḥājib (t.t : 2 : 192) dalam kitabnya *sharḥ al-kāfiyah* menyebut bahawa semua kata nama *maşdar* dari kata kerja *thulāthiy mujarrad* adalah *samā‘iy* yang dinukil daripada penutur jati Arab .

Pembentukan pola kata nama *maşdar* dalam golongan ini tidak memerlukan kepada wazan-wazan tertentu kerana bentuk wazan dan harakah-harakah pada setiap susunan hurufnya telah ditentukan secara nukilan daripada sebutan penutur jati Arab . Kata nama *maşdar* jenis ini mempunyai berbagai-bagai bentuk wazan yang

tidak seragam mengikut bagaimana didatangkan oleh penutur asli Arab (Sharifuddin ‘Aliy al-Rājīhiy , t.t : 60) . Dengan kata lain , wazan-wazan yang wujud pada golongan ini tidak berperanan sebagai *qiyās* bagi pembentukan pola kata nama *maṣdar thulāthiy mujarrad* . Justeru , mengenalpasti kata nama *maṣdar* bagi kata kerja *thulāthiy mujarrad* ini secara tepat adalah dengan merujuk terus kepada penutur jati Arab atau kamus (Maḥmūd Sulaimān Yāqūt , 1994: 78) .

Antara pola-pola kata nama *masdar samā‘iy* dari golongan kata kerja *thulāthiy mujarrad* menurut Sibawayh (1982 : 2 : 214-233) dalam kitabnya adalah seperti berikut :

1. فُورٌ , جَوْلٌ <fa'lun> seperti : فَعْلٌ
2. شَرَفٌ , طَلْبٌ <fa'alun> seperti : فَعْلٌ
3. تَعِبٌ , كَذِبٌ <fa'ilun> seperti : فَعْلٌ
4. سُوءٌ , كُفْرٌ <fu'lun> seperti : فُعْلٌ
5. هُدَىٰ , هُدَىٰ <fu'alun> seperti : فُعْلٌ
6. فِسْقٌ , سِحْرٌ <fi'lun> seperti : فِعْلٌ
7. رِضَىٰ , غِنَىٰ <fi'alun> seperti : فِعْلٌ
8. حَشْيَةٌ , رَحْمَةٌ <fa'latun> seperti : فَعْلَةٌ
9. جَلَبَةٌ , غَلَبَةٌ <fa'alatun> seperti : فَعْلَةٌ
10. فَطِئَةٌ , سَرَقَةٌ <fa'ilatun> seperti : فَعْلَةٌ
11. جُرَاءٌ , سُرْعَةٌ <fu'latun> seperti : فُعْلَةٌ
12. حَمْبَةٌ , قِلَّةٌ <fi'latun> seperti : فَعْلَةٌ
13. سُهُولَةٌ , صُعُوبَةٌ <fu'uлатун> seperti : فُعْلَةٌ
14. عِيَادَةٌ , زِيَارَةٌ <fi'aлатун> seperti : فَعْلَةٌ

15. فُعْوَنْ <fu 'ūlun> seperti : **جُحُودٌ**, **نُفُورٌ**
16. فَعَالٌ <fa 'ālun> seperti : **ذَهَابٌ**, **سَمَاعٌ**
17. فَعَالَةٌ <fa 'ālatun> seperti : **قَنَاعَةٌ**, **نَصَارَةٌ**
18. فُعَالٌ <fu 'ālun> seperti : **سُؤَالٌ**, **مُزَاحٌ**
19. فَعَلَانٌ <fa 'lānun> seperti : **شَنَآنٌ**, **لَيَانٌ**
20. فَعَلَانٌ <fa 'alānun> seperti : **حَيَّدَانٌ**, **مَيَّلَانٌ**
21. فَعَلَانٌ <fi 'lānun> seperti : **وِجْدَانٌ**, **حِرْمَانٌ**
22. فَعَلَانٌ <fu 'lānun> seperti : **رُجَحَانٌ**, **كُفَرَانٌ**
23. فَعَوْنٌ <fa 'ūlun> seperti : **وَقُودٌ**, **قَبُونٌ**
24. تَفْعَالٌ <tif'ālun> seperti : **تِلْفَاءٌ**
25. فَيْعَلَوْلَةٌ <fai 'alūlatun> seperti : **بَيْلُونَةٌ**, **كَيْلُونَةٌ**
26. فُغَلَىٰ <fu 'lā> seperti : **رُجَعَىٰ**, **خُسَنَىٰ**
27. فَعَلَىٰ <fi 'lā> seperti : **ذُكْرَىٰ**

Para sarjana bahasa Arab mutakhir seperti Ibn Mālik dan Rid'uddin pula mengatakan bahawa terdapat juga sebahagian kata nama *mashdar* dari kata kerja *thulāthiy mujarrad* yang boleh *diqiyās* berdasarkan persamaan makna dan wazan (dipetik dari Khadījah al-Hadīthiy , 1965 : 211-226) . Menurut Sharifuddin ‘Aliy al-Rājihiy (t.t: 90) *qiyyās* yang dimaksudkan di sini bukannya secara mutlak tetapi semata-mata mendekatkan jurang وَجْهُ التَّقْرِيب // *wajh al-taqrīb* // kerana kelazimannya, seperti wazan فَعَالٌ <fi 'ālun> yang menunjukan makna اِمْتِنَاعٌ // *imtīnā‘*// iaitu tegahan dan halangan seperti اِبَاءٌ seperti شِرَادٌ dan اِبَاءٌ , wazan اِمْتِنَاعٌ فَعَالَةٌ <fi 'ālatun> yang lazimnya menunjukan makna الحرف // *hiraf*// iaitu bentuk pekerjaan seperti تَجَارَةٌ, زِرَاعَةٌ , wazan فَعَلَانٌ <fa 'alānu> yang

lazimnya menunjukkan makna اضطراب *idtirāb* // تقلب *taqallub* // iaitu bentuk tidak tetap dan berbalik-balik seperti دَوْرَانٌ , غَلَيَانٌ seperti wazan فَعَالٌ *<fu‘alun>* seperti نُعَاسٌ wazan فَعَلٌ *<fa‘alun>* yang lazimnya menunjukkan makna دَاءٌ // *dā’* // iaitu bentuk penyakit seperti عَطَاسٌ , سُعَالٌ seperti مَرَضٌ wazan فَعُولٌ *<fu‘ulun>* yang lazimnya *mashdar* bagi kata kerja tak transitif daripada wazan فَعَلٌ *<fa‘ala>* yang tidak menunjukkan makna-makna seperti penyakit , kesedihan dan kegembiraan , ketakutan , keiaban , kelaparan dan kehausan seperti هُدُوءٌ وَرُؤُودٌ dan فَعِيلٌ *<fa‘ilun>* yang lazimnya *mashdar* bagi kata kerja tak transitif daripada wazan فَعَلٌ *<fa‘ala>* yang tidak menunjukkan makna-makna suara seperti هَدِيرٌ , wazan فَعْلٌ *<fa‘lun>* yang lazimnya *mashdar* bagi kata kerja transitif daripada wazan فَعَلٌ *<fa‘ala>* seperti ضَرْبٌ , خَافٌ , فَتْلٌ , وَعْدٌ .

Manakala pola kata nama *masdar samā‘iy* yang terbentuk dari kata kerja *thulāthiy mazīd* adalah sedikit (Khadījah al-Ḥadīthiy , 1965 : 238). Antaranya ialah :

1. فَعَالٌ *<fi‘alun>* *mashdar* daripada wazan فَعَلٌ *<fa‘ala>* seperti : كِلَامًا :
2. تَفَعَالٌ *<tifi‘alun>* *mashdar* daripada wazan تَفَعَلٌ *<tafa‘ala>* seperti : تَحْمَالٌ :
3. فِينَعَالٌ *<fi‘alun>* *mashdar* daripada wazan فَاعَلٌ *<fa‘ala>* seperti : قِيَنَالاً :
4. فَعَالٌ *<fi‘alun>* *mashdar* daripada wazan فَاعَلٌ *<fa‘ala>* seperti : قِنَالاً .

Ibn Mālik menganggap wazan فَعَالٌ *<fi‘alun>* bagi kata kerja فَاعَلٌ

<fa‘ala> adalah *qiyās* bukannya *samā‘iy* (di petik darri ‘Ibn ‘Aqīl , 1990 : 2 : 122) .

5. فَعْلَى <fa'lā> *maṣdar* daripada wazan أَفْعَلٌ <ifta‘ala> seperti : دَعْوَى
6. فَعْلَى <fu'lā> *maṣdar* daripada wazan أَفْعَلٌ <'af‘ala> seperti : عُذْوَى
7. فَعْلَى <fi'lā> *maṣdar* daripada wazan فَعَلٌ <fa‘‘ala> seperti : ذِكْرَى
8. فَعْوَنْ <fa‘ūlun> *maṣdar* daripada wazan تَقْعَلٌ <tafa‘‘ala> seperti : وَلْوَعًا dan daripada wazan أَفْعَلٌ <'af‘ala> seperti : طَهْوَرًا
9. إِفْعَالٌ <if‘alun> *maṣdar* daripada wazan أَفْعَلٌ <'af‘ala> yang ajwaf seperti : إِقَاماً
10. إِفْتَعَالٌ <ifti‘alun> *maṣdar* daripada wazan تَفَاعَلٌ <tafa‘‘ala> seperti : اِتْبَاعًا : اِجْتِوارًا dan daripada wazan تَقْعَلٌ <tafa‘‘ala> seperti : اِتْبَاعًا
11. تَفَا عُلٌّ <tafa‘ulun> *maṣdar* daripada wazan أَفْتَعَلٌ <ifta‘ala> seperti : تَجَاوِرًا
12. تَفْعِيلٌ <taf‘ilun> *maṣdar* daripada wazan تَقْعَلٌ <tafa‘‘ala> seperti : تَبَيِّنًا
13. إِنْفَعَالٌ <infi‘alun> *maṣdar* daripada wazan تَقْعَلٌ <tafa‘‘ala> seperti : إِنْطِوَاءً
14. فَعْلٌ <fa‘lun> *maṣdar* daripada wazan تَقْعَلٌ <tafa‘‘ala> seperti : كَسْرًا
15. فَعَالٌ <fa‘ālun> *maṣdar* daripada wazan أَفْعَلٌ <'af‘ala> seperti : بَاتًا

16. تَفْعَلٌ *< tif‘alun >* masdar daripada wazan فَعَلٌ *< fa‘ala >* seperti :
تَبْيَانًا

6.2 *ISM al-FĀ‘IL*

Ism al-fā‘il (kata nama pelaku) dalam bahasa Arab adalah dibentuk daripada kata kerja untuk menghasilkan makna yang merujuk kepada diri dan perbuatan (‘Abduh al-Rājīhiy, 1984 : 75). Makna “pelaku” yang didukungnya adalah bersifat tidak tetap dan sentiasa berubah-ubah (Khadījah al-Hadīhiy , 1965 : 259) .

Kajian ’Abū Ḥanīfah bin Nu‘mān (1940 : 37) dalam bukunya “*al-Maṭlūb Sharḥ al-Maqṣūd Fi al-Taṣrīf* ” berpendapat bahawa *ism al-fā‘il* adalah pecahan daripada kata kerja kala lepas kerana pembentukannya berdasarkan huruf ‘ain pada kata kerja kala lepas. Menurut beliau , jika huruf ‘ain pada kala lepas berharakah *fatḥah* , maka wazan *ism al-fā‘il* adalah فَاعِلٌ *< fā‘lun >* seperti نَاصِرٌ . Jika huruf ‘ain berharakah *dammah* , maka wazan *ism fā‘il* adalah فَعِيلٌ *< fa‘ilun >* seperti نَاصِرٌ ‘ain berharakah *kasrah* , maka wazan *ism al-fā‘il* bagi kata transitif ialah فَاعِلٌ *< fā‘ilun >* seperti عَالِمٌ dan bagi tak transitif ialah فَعِيلٌ *< fa‘ilun >* seperti مَرِيْضٌ , فَعِيلٌ *< fa‘ilun >* seperti أَفْعَلٌ , نَصِيرٌ فَعِيلٌ *< af‘ala >* seperti أَخْمَرٌ dan فَعِيلٌ *< fa‘ilun >* seperti عَطْشَانٌ .

Ism al-fā'il kebanyakannya boleh dibentuk secara *qiyās* menggunakan wazan-wazan tertentu yang dihasilkan melalui proses pengimbuhan huruf tertentu pada kata akar suatu kata kerja. Imbuhan-imbuhan yang digunakan untuk menerbitkan wazan-wazan *ism al-fā'il* terdiri daripada awalan dan sisipan bergantung kepada bentuk kod JK kata kerja seperti ditunjukkan dalam jadual di bawah :

6.2.1 **Analisis Wazan *Ism al-Fā'il* bagi Kata kerja *Thulāthiy Mujarrad***

Para sarjana Arab tidak sekata dalam menentukan wazan *ism al-fā'il* bagi kategori kata kerja *thulāthiy mujarrad*. Al-Zamakhshariy w 538H (1982 : 2 : 226) dan Ibn Ḥajib (t.t : 2 : 198) berpendapat bahawa wazan bagi *ism fā'il* adalah satu sahaja iaitu فَاعِلٌ <fa'īlun> dan ia boleh dibentuk melalui *qiyās* daripada kata kerja *muta'ddī* (transitif) فَعْلٌ <fa'ala> dan kata kerja *lāzim* (tak transitif) فَعْلٌ <fa'ila>. Pendapat ini dipersetujui oleh kebanyakan para sarjana linguistik mutakhir seperti Muhammad Khairul al-Ḥilwāniy (1978 : 224) Sharifuddin ‘Aliy al-Rājihiy (t.t : 67), Fakhruddin Qabāwah (1988 : 151) dan lain-lain.

Namun, terdapat segelintir sarjana Arab pula seperti Ibn ‘Aqīl (1990 : 2 : 135) berpendapat bahawa *ism al-fā'il* mempunyai wazan yang pelbagai . Sebahagian wazannya adalah *qiyāsiy* dan sebahagiannya pula adalah *samā'iyy* daripada penutur jati Arab. Wazan *qiyāsiy* dibentuk daripada kata kerja فَعْلٌ <fa'ila> seperti wazan فَعْلٌ <fa'īlun>, wazan فَعْلَانٌ <fa'lānun>, أَفْعَلٌ <af'ālu> dan kata kerja فَعْلٌ <fa'alun> seperti wazan فَعْلٌ <fa'lūn>, wazan dan فَعْلَنٌ <fa'ilān> .

Manakala *sama‘iy* pula terbentuk daripada kata kerja tak transitif dari wazan فعل *<fa‘ila>* dan فَاعِلٌ *<fa‘ulun>*. ’Abū Zaid ‘Abdul Raḥmān (1954 : 118) dalam kitabnya *sharḥ al-Makūdiy* menyebut bahawa wazan - wazan yang lain daripada wazan فَاعِلٌ *<fa‘ilun>* itu sebenarnya merujuk kepada wazan *sifat mushabbahah* yang sama-sama menunjuk makna “pelaku”.

Pembentukan *ism fā‘il qiyāsiy* bagi wazan فَاعِلٌ *<fa‘ilun>* dan perubahan - perubahan yang berlaku diterangkan dengan terperinci berdasarkan jadual-jadual mengikut kod JK seperti dalam jadual di bawah :

Jadual 6.9 : Analisis pola *ism al-fā‘il* WP 1 فَاعِلٌ *<fa‘ilun>*

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
JK 1	كَاتِبٌ	فَاعِلٌ	Tiada	▪ Tiada perubahan berlaku
JK 2	أَكِلٌ		أَعْلَنْ <u><a‘ilun></u>	▪ Penyerapan huruf pertama kata akar dan huruf <i>alīf</i> . Bentuk asalnya adalah أَكِلٌ
JK 3	رَأَدْ		فَالْ <u><fa‘llun></u>	▪ Penyerapan huruf kedua dan ketiga kata akar . Bentuk asalnya adalah رَأِيدْ
JK 4	وَاصِلٌ	فَاعِلٌ	Tiada	▪ Tiada perubahan berlaku
JK 5	قَائِلٌ		فَائِلٌ <u><fa‘ilun></u>	▪ Penukaran huruf kedua kata akar iaitu huruf <i>wāw</i> kepada huruf <i>hamzah</i> . Bentuk asalnya adalah

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor perubahan
				قَالُواْنْ
JK 6	الجاريِّ جَارٍ	الفَاعِلُ	فَاعِلٌ <u><fa'in></u>	<ul style="list-style-type: none"> Tiada perubahan berlaku Pengguguran huruf ‘illah akhiran dan menggantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya adalah جَارِيٌّ
JK 7	الثَّاوِيِّ ثَاوِيٌّ	الفَاعِلُ	فَاعِلٌ <u><fa'in></u>	<ul style="list-style-type: none"> Tiada perubahan berlaku Pengguguran huruf ‘illah akhiran dan menggantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya adalah ثَاوِيٌّ
JK 8	الوَافِيِّ وَافِيٌّ	الفَاعِلُ	فَاعِلٌ <u><fa'in></u>	<ul style="list-style-type: none"> Tiada perubahan berlaku Pengguguran huruf ‘illah akhiran dan menggantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya adalah وَافِيٌّ .

Analisis yang dijalankan terhadap pembentukan pola *ism al-fā'il* WP 1 فاعلٌ 1

<*fā'ilun*> bagi kategori kata kerja *thulāthiy mujarrad* dalam jadual 6.9 di atas , mendapati kod JK 1 , JK 4 , JK 6 , JK 7 dan JK 8 tidak mengalami sebarang perubahan dan perbezaan pada wazan dan struktur katanya malah tetap utuh dengan bentuk asalnya .

Manakala kod JK 2 , JK 3 dan JK 5 pula mengalami perubahan pada struktur katanya dan wujud perbezaan ketara yang menyalahi bentuk wazan asalnya iaitu فاعلٌ <*fā'ilun*>. Proses perubahan melibatkan unsur penyerapan huruf , penukaran huruf dan pengguguran huruf . Penyerapan huruf berlaku pada kod JK 2 iaitu أَكِيلُنْ di mana huruf pertama kata akar iaitu *hamzah* diserapkan ke dalam huruf *alīf* seperti أَكِيلُنْ // ākilun // (‘Abduh al-Rājihiy , 1984 : 165). Perbezaan wazan adalah رَادِدُنْ <*ā'ilun*> . Manakala bagi kod JK 3 pula iaitu رَادِدُنْ penyerapan berlaku apabila huruf kedua diserap ke dalam huruf ketiga kata akar seperti رَادِدُنْ // *rāddun* // (Muḥammad Khair al-Ḥilwāniy , 1978 : 181). Perbezaan wazan adalah فَالُّ <*fāllun*> .

Penukaran huruf berlaku pada kod JK 5 iaitu قَاوِلُنْ di mana huruf *wāw* yang mewakili huruf kedua kata akar wajib ditukarkan kepada huruf *hamzah* kerana berada selepas huruf *alīf* imbuhan seperti قَائِلُنْ (Ibn Jinniy ,tt : 280 , dan al-Mubarrad , 1963 : 99). Perbezaan wazan adalah فَائِلُنْ <*fā'ilun*> .

Sementara perubahan yang berlaku pada pola *ism al-fā'il* dalam kod JK 6 نَوْ / النَّاوِيْ JK 7 ، جَارٍ / الْجَارِيْ JK 8 وَافِ / الْوَافِيْ melibatkan pengguguran huruf ‘illah di akhiran kata akar dan mengantikannya dengan *tanwīn* pada huruf kedua apabila berada dalam keadaan *nakirah* (Fakhruddin al-Qabāwah , 1988 : 151). Perbezaan wazan adalah فَاعِ *< fā'in >* . Sebaliknya struktur kata nama pelaku tidak mengalami sebarang perubahan malah tetap utuh dengan bentuk asalnya ketika dalam keadaan *ma'rifah* .

6.2.2 **Analisis Wazan *Ism al-Fā'il* bagi Kata kerja *Thulāthiy Mazīd***

Ism al-fā'il bagi kata kerja *thulāthiy mazīd* adalah satu bentuk sahaja iaitu menyerupai bentuk kata kerja aktif kala kini . Di mana huruf *mudāri'* ditukar kepada huruf *mīm* berharakah *dammah* dan huruf kedua sebelum akhir berharakah *kasrah* (Ibn Ḥājib , t.t : 2 : 199) .

Antara wazan-wazan *ism al-fā'il* bagi kata kerja *thulāthiy mazīd* yang popular ialah مُفْعَلٌ *< muf'ilun >*, مُفَاعِلٌ *< mufā'iilun >*, مُفَاعِلٌ *< mufā'ilun >*, مُتَفَاعِلٌ *< mutafā'ilun >* ، مُفْتَحٌ *< mufta'ilun >* ، مُتَفَعِّلٌ *< mutafa'ilun >*، مُنَفَعِلٌ *< munfa'ilun >* dan مُسْتَفْعِلٌ *< mustaf'ilun >* ('Aḥmad Ṭāhir Ḥusnainiy , 1987 : 187) .

Selain itu terdapat juga wazan *ism al-fā'il* yang boleh *dīqiyās* tetapi tidak popular seperti مُفْعَلٌ <muf'allun> , مُفْعَالٌ <muf'ālun> , مُفْعَوْلٌ <muf'aw'ilun> dan مُفْعِلٌ <muf'wilun> .

Berikut adalah analisis terperinci bentuk – bentuk *ism al-fā'il* bagi kata kerja *thulāthiy mazid* yang popular dan perubahan - perubahan yang berlaku pada struktur katanya berdasarkan jadual-jadual mengikut urutan kod- kod wazan dan JK .

1) **Analisis Pola *Ism al-Fā'il* WP 2 : مُفْعَلٌ <muf'ilun>**

Jadual 6.10 : Analisis pola *ism al-fā'il* WP 2 : مُفْعَلٌ <muf'ilun>

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
JK 1	مُجْرِمٌ	مُفْعَلٌ	Tiada	• Tiada perubahan
JK 2	مُؤْمِنٌ	مُفْعَلٌ	Tiada	• Tiada perubahan
JK 3	مُعَدٌ		<u>مُفْلِ</u> < <u>mufillun</u> >	• Penyerapan huruf kedua ke dalam huruf akhir kata akar. Bentuk asalnya ialah مُعَدٌ
JK 4	مُوصِّلٌ		Tiada	• Tiada perubahan
JK 5	مُقِيمٌ		<u>مُفِيلٌ</u> < <u>mufilun</u> >	• Penukaran huruf kedua kata akar kepada <i>yā'</i> dan harakah <i>kasrah</i> pada huruf ‘ain pindahkan kepada huruf konsonan sebelumnya .

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
				Bentuk asalnya ialah مُقْوِمٌ .
JK 6	المُعْطَى مُعْطٍ	المُفْعَل	مُفْعٌ <u>< muf'in ></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُعْطٍ
JK 7	مُقْوِي المُفْعَل	المُفْعَل	مُفْعٌ <u>< muf'in ></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُقْوِي
JK 8	المُؤْصِن مُوصٍ	المُفْعَل	مُفْعٌ <u>< muf'in ></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُؤْصِن

Analisis terhadap pembentukan pola *ism al-fā'il* bagi kata kerja *thulāthiy mazīd* WP 2 مُفْعَلٌ <muf'īlun> dalam jadual 6.10 di atas , mendapati kod JK 1 , JK 2 , JK 4 tidak mengalami sebarang perubahan pada struktur katanya malah tetap utuh dengan bentuk asalnya . Manakala kod JK 3 , JK 5 , JK 6 , JK 7 dan JK 8 pula mengalami perubahan yang menyalahi bentuk wazan asalnya . Perubahan yang terlibat adalah penyerapan huruf , penukaran huruf , pengalihan harakah dan pengguguran huruf .

Penyerapan huruf berlaku pada kod JK 3 di mana huruf kedua kata akar diserap ke dalam huruf ketiga kata akar kerana pertembungan dua huruf sejenis seperti مُعَذَّ (Muhammad Khair al-Hilwāniy , 1978: 181). Perbezaan wazan adalah مُفِّلٌ <mufīllun>.

Penukaran huruf pula berlaku pada kod JK 5 مُفْوِمٌ di mana huruf kedua kata akar iaitu huruf *wāw* ditukar kepada huruf *yā'* dan harakah *kasrah* huruf *wāw* dipindahkan kepada huruf konsonan *qāf* sebelumnya kerana mengikut kaedah morfologi . Perbezaan wazan adalah مُفِيْلٌ <mufīlun> (Ibn Jinniy , 1954 : 282) .

Sementara perubahan yang berlaku pada pola *ism al-fā'il* dalam kod JK 6 مُفِيْرٌ / المُفْوِيْ JK 7 , مُعَطٍّ / المُعْطِيْ JK 8 dan مُوصٍ / المُؤْصِيْ melibatkan perubahan kecil iaitu pengguguran huruf akhir kata akar dan menggantikannya dengan *tanwīn* pada huruf kedua kerana berada dalam keadaan *nakirah* . Perbezaan wazan adalah مُفِعٌ <muf'in> ('Abduh al-Rājīhiy , 1984 : 76) . Sebaliknya jika dalam keadaan *ma'rīfah* struktur katanya tidak mengalami sebarang malah tetap utuh dengan bentuk asalnya .

2) Analisis Pola *Ism al-Fā'il* WP 3 : مُفَعْلٌ <mufa‘ilun>

Jadual 6.11 : Analisis pola *ism al-fā'il* WP 3 : مُفَعْلٌ <mufa‘ilun>

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
JK 1	مُعَلٌ	مُفَعْلٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 2	مُؤَذِّنٌ	مُفَعْلٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 3	مُعَدِّدٌ	مُفَعْلٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 4	مُوَصَّلٌ	مُفَعْلٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 5	مسَيِّرٌ	مُفَعْلٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
	مُطَوْلٌ			
JK 6	المُعَطَّيٌ مُعَطٌ	المُفَعْلٌ	<u>مُفَعٌ</u> <u><mufa‘un></u>	<ul style="list-style-type: none"> • Tiada perubahan berlaku • Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُعَطٌ
JK 7	المُقَوِّيٌ مُقوٌ	المُفَعْلٌ	<u>مُفَعٌ</u> <u><mufa‘un></u>	<ul style="list-style-type: none"> • Tiada perubahan berlaku • Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>.

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
				Bentuk asalnya ialah مُقْوِيٌّ
JK 8	الْمَوْصِيٌّ مُوصٰ	الْمُفْعَلٌ	مُفْعٰ <u>< mufa' 'un ></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf 'illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُوصٰ

Berdasarkan analisis yang dijalankan terhadap pembentukan pola *ism al-fā'il* WP 3 مُفْعَلٌ < mufa' 'ilun > dalam jadual 6.11 di atas , mendapati *ism al-fā'il* bagi semua jenis kod JK tidak mengalami sebarang perubahan yang ketara pada wazan dan struktur katanya , malah tetap utuh dengan bentuk asalnya . Walaupun perubahan berlaku pada kod JK 6 مُعَطٰ, JK 7 مُقْ و JK 8 مُوصٰ ketika keadaan *nakirah* tetapi melibatkan perkara kecil iaitu pengguguran huruf akhir dan mengantikannya dengan *tanwīn* pada huruf kedua (Fakhruddin Qabāwat , 1988 : 152) . Perbezaan wazan adalah مُفْعٰ < mufa' 'in >

3) Analisis Pola *Ism al-Fā‘il* WP 4 : مُفَاعِلٌ < Mufā‘ilun >

Jadual 6.12 : Analisis pola *ism al-fā‘il* WP 4 : مُفَاعِلٌ < Mufā‘ilun >

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
JK 1	مُجَاهِدٌ		Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 2	مُؤَاخِذٌ		Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 3	مُحَابٌ		<u>مُفَاعِلٌ</u> <u>< mufā‘ilun ></u>	<ul style="list-style-type: none"> • Penyerapan huruf kedua ke dalam huruf akhir kata akar. <p>Bentuk asalnya ialah مُحَابِبٌ</p>
JK 4	مُوَاصِلٌ		Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 5	مُقَاوِمٌ		Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 6	الْمَنَادِيُّ مُنَادٍ	المُفَاعِلُ	<u>مُفَاعِلٌ</u> <u>< mufā‘il ></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُنَادِيٌّ
JK 7	الْمُسَاوِيُّ مُسَاوٍ	المُفَاعِلُ	<u>مُفَاعِلٌ</u> <u>< mufā‘il ></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
				kedua kata akar ketika <i>nakirah</i> . Bentuk asalnya ialah مُسَاوِيْ
JK 8	الموالي مُوالٍ	المفَاعِلْ	مُفَاعِلْ <u>< mufā‘il ></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf ‘illah di akhiran dan menggantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُوَالٍ

Analisis terhadap pembentukan pola *ism al-fā'il* WP 4 مُفَاعِلْ < mufā‘ilun > dalam jadual 6.12 di atas , mendapati tidak ada perubahan ketara berlaku pada wazan bagi semua kod JK *ism al-fā'il* kecuali kod JK 3 JK 6 , JK 7 dan JK 8. Jika diperhatikan , perubahan yang berlaku hanya bersabit dengan perkara yang kecil-kecil sahaja .

Perubahan yang berlaku pada kod JK 3 iaitu مُحَابِبْ melibatkan penyerapan huruf kedua ke dalam huruf ketiga kata akar dari jenis yang sama dan berharakah seperti مُحَابٌ . Penyerapan tersebut mengikut peraturan morfologi adalah wajib bagi meringgankan sebutan ('Abū Ḥanīfah bin Nu'mān , 1940 :98) . Perbezaan wazan adalah مُفَالٌ < mufāllun > .

Sementara perubahan yang berlaku pada pola *ism al-fā‘il* dalam kod JK 6 مُوَالٍ/ المُوَالِيْنِ JK 7 مُسَاوٍ / المُسَاوِيْنِ dan JK 8 مُنَادٍ/ المُنَادِيْنِ melibatkan pengguguran huruf akhir kata akar dan mengantikannya dengan *tanwīn* pada huruf kedua ketika berada dalam keadaan *nakirah*. Perbezaan wazan adalah مُفَاعِلٌ <*mufā‘il*> (‘Abduh al-Rājihiy , 1984 : 76), Sebaliknya jika dalam keadaan ma’rifah struktur katanya tidak mengalami sebarang perubahan malah tetap utuh dengan bentuk asalnya .

4) Analysis Pola *Ism al-Fā‘il* WP 5 مُتَفَاعِلٌ <*mutafā‘ilun*>

Jadual 6.13 : Analysis pola *ism al-fā‘il* WP 5 : مُتَفَاعِلٌ <*mutafā‘ilun*>

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
JK 1	مُتَكَاسِلٌ	مُتَفَاعِلٌ	Tiada	• Tiada perubahan
JK 2	مُتَوَاحِذٌ	مُتَفَاعِلٌ	Tiada	• Tiada perubahan
JK 3	مُتَرَاصٌ		مُتَفَالٌ < <i>mutafallun</i> >	• Penyerapan huruf kedua ke dalam huruf akhir kata akar. Bentuk asalnya ialah مُتَرَاصِنٌ
JK 4	مُتَوَارِدٌ	مُتَفَاعِلٌ	Tiada	• Tiada perubahan
JK 5	مُتَشَاعِرٌ	مُتَفَاعِلٌ	Tiada	• Tiada perubahan
	المُتَعَالِيْ	المُتَفَاعِلٌ		• Tiada perubahan berlaku

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
JK 6	مُتَّعَالٍ		مُتَّفَاعٌ <u><mutafā‘in></u>	<ul style="list-style-type: none"> Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah ialah مُتَّعَالٍ
JK 7	المُتَّسَاوِيْ مُتَّسَاوِ	المُتَّفَاعِل	مُتَّفَاعٌ <u><mutafā‘in></u>	<ul style="list-style-type: none"> Tiada perubahan Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُتَّسَاوِيْ
JK 8	المُتَّوَازِيْ مُتَّوَازِ	المُتَّفَاعِل	مُتَّفَاعٌ <u><mutafā‘in></u>	<ul style="list-style-type: none"> Tiada perubahan Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُتَّوَازِيْ.

<*mutafā‘ilun*> dalam jadual 6.13 di atas , mendapati tidak ada perubahan ketara berlaku pada wazan *ism fā‘il* bagi semua kod JK kecuali kod JK 3 JK 6 , JK 7 dan JK 8 . Perubahan yang berlaku hanya bersabit dengan perkara yang kecil-kecil sahaja , namun turut melibatkan perubahan pada wazan .

Perubahan yang berlaku pada kod JK 3 iaitu مُتَرَاصِصُ melibatkan penyerapan huruf kedua ke dalam huruf ketiga kata akar bagi meringankan sebutan kerana pertembungan dua huruf sejenis yang berharakah seperti . مُتَرَاصُ . Perbezaan wazan adalah مُتَفَاعْلٌ <*mutafā‘allun*>.

Manakala perubahan yang berlaku pada kod JK 6 ، JK 7 ، JK 8 مُتَعَالٌ / المُتَعَالِي مُتَسَلِّي / المُتَسَلِّي مُتَوَازِي / المُتَوَازِي ، tetapi ia melibatkan perubahan kecil sahaja, iaitu pengguguran huruf akhir kata akar dan mengantikannya dengan *tanwīn* pada huruf kedua ketika berada dalam keadaan *nakirah* . Perbezaan wazan adalah مُتَفَاعْعٌ <*mutafā‘in*>. Sebaliknya jika dalam keadaan *ma’rifah* struktur katanya tidak mengalami sebarang perubahan pada malah tetap utuh dengan bentuk asalnya.

5) Analisis Pola *Ism al-Fā'il* WP 6 : مُفْتَحٌ <mufta'iilun>

Jadual 6.14 : Analisis pola *ism al-fā'il* WP 6 : مُفْتَحٌ <mufta'iilun>

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
JK 1	مُجَّدٌ	مُفْتَحٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 2	مُنْتَخَذٌ	مُفْتَحٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 3	مُرْتَدٌ		<u>مُفْتَلٌ</u> <u><muftallun></u>	<ul style="list-style-type: none"> • Penyerapan huruf kedua ke dalam huruf akhir kata akar. Bentuk asalnya ialah مُرْتَدٌ
JK 4	مُتَّصِفٌ		<u>مُتَّعِلٌ</u> <u><mutta'iilun></u>	<ul style="list-style-type: none"> • Penukaran huruf pertama kata akar iaitu huruf <i>wāw</i> kepada huruf <i>tā'.</i> Bentuk asalnya ialah مُوَتَّصِفٌ
JK 5	مُخْتَاجٌ		<u>مُفْتَالٌ</u> <u><muftālun></u>	<ul style="list-style-type: none"> • Penukaran huruf kedua kata akar kepada huruf <i>alif</i>. Bentuk asalnya ialah مُخْتَاجٌ
JK 6	المُهَدِّيٌّ	المُفْتَحٌ	<u>مُفْتَحٌ</u> <u><mufta'in></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf 'illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
				<p>kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُهْتَدِيٌّ</p>
JK 7	المُلْثُوٰنِيُّ مُلْثُوٰنِيُّ	المُفْتَعِلُنِيُّ	<u>مُفْتَعِلُنِيُّ</u> <u>< mufta 'in ></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf 'illah di akhiran dan mengantikannya dengan <i>tanwîn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُلْثُوٰنِيُّ
JK 8	المُتَّقِيُّ مُتَّقِيُّ	المُفْتَعِلُنِيُّ	<u>مُفْتَعِلُنِيُّ</u> <u>< mufta 'in</u>	<ul style="list-style-type: none"> • Penukaran huruf pertama kata akar iaitu huruf <i>wâw</i> kepada huruf <i>tâ'</i>. Bentuk asalnya ialah مُوْتَقِيُّ • Pengguguran huruf 'illah di akhiran dan mengantikannya dengan <i>tanwîn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُتَّقِيُّ

Analisis yang dijalankan terhadap pembentukan pola *ism al-fā'il* WP 6 مُفْتَحَلٌ <mufta'ilun> dalam jadual 6.14 di atas , mendapati kod JK 1 , JK 2 , tidak mengalami sebarang perubahan dan perbezaan pada wazan dan struktur katanya malah tetap utuh dengan bentuk asalnya . Manakala kod JK 3 , JK 4 , JK 5 , JK 6 JK 7 dan JK 8 pula mengalami perubahan pada struktur katanya menyebabkan wujud perbezaan antara *ism al-fā'il* dengan bentuk wazan asalnya .

Mengikut kaedah morfologi , huruf *hamzah* awalan pada kod JK 2 اِنْتَخَذَ dan pecahannya tidak boleh ditukarkan kepada huruf *tā'* , kerana ia bukan dari huruf *layyin* (حِرْف لِين) iaitu *wāw* dan *yā'* . Demikian juga huruf *wāw* atau huruf *yā'* yang diganti daripada huruf *hamzah* tidak boleh ditukar kepada huruf *tā'* seperti اِنْتَكَلَ kepada اِنْكَلٌ . Penggunaan orang Arab terhadap perkataan اِنْزَرَ ، اِنْمَنَ ، اِنْكَلٌ adalah dianggap *shādh* شَادٌ () dan di luar kaedah morfologi . Menurut Muḥammad ‘Abdul ‘Azīz Najjār (1967 : 2 : 510-511) perkataan اِنْتَخَذَ sebenarnya ia adalah dari perkataan تَخَذَّ bukannya daripada أَخَذَ .

Perubahan yang berlaku pada kod JK 3 iaitu مُرْتَدٌ melibatkan penyerapan huruf kedua ke dalam huruf ketiga kata akar bagi meringankan sebutan kerana pertembungan dua huruf sejenis yang berharakah seperti مُرْتَدٌ . Perbezaan wazan adalah مُفْتَلٌ <muftallun>.

Manakala pola *ism al-fā'il* bagi kod JK 4 مُؤْتَصِفٌ pula melibatkan penukaran huruf pertama kata akar kepada huruf *tā'* menyebabkan berlaku pertembungan dua huruf *tā'* iaitu مُتَّصِفٌ . Kemudian berlaku penyerapan huruf *tā'* pertama kata akar ke dalam huruf *tā'* imbuhan مُتَّصِفٌ . Perbezaan wazan adalah مُتَّعِلٌ <mutta 'ilun> (‘Ibn ‘Aqīl , 1990 : 2 : 533) .

Penukaran huruf juga dilihat berlaku pada kod JK 5 مُحْتَوِجٌ di mana huruf kedua kata akar iaitu huruf *wāw* yang berharakah dan huruf sebelumnya berharakah *fathah* ditukarkan kepada huruf *alif* iaitu مُخْتَاجٌ mengikut kaedah morfologi . Perbezaan wazan adalah مُفْتَالٌ <muftālun> (al- Ḥamalāwiy, 1995 :199)

Perubahan kecil juga turut berlaku di akhiran kod JK 6 المُهَتَّدِينْ / مُهَتَّدٌ ، JK 7 المُلْثَوِيْ / مُلْثَوٌ ، di mana pengguguran huruf akhir kata akar dan mengantikannya dengan *tanwīn* pada huruf kedua ketika berada dalam keadaan *nakirah* . Perbezaan wazan adalah مُفْتَعِعٌ <mufta 'in> . Sebaliknya jika berada dalam keadaan *ma'rīfah* struktur katanya tidak mengalami sebarang perubahan malah tetap utuh dengan bentuk asalnya .

Sementara perubahan yang berlaku pada pola *ism al-fā'il* dalam kod JK 8 مُتَّقِيْ / المُتَّقِيْ melibatkan pertukaran huruf awalan dan pengguguran huruf akhiran kata akar ketika *nakirah* . Penukaran huruf pertama kata akar مُؤْتَقِيْ kepada huruf *tā'* menyebabkan berlaku pertembungan dua huruf *tā'* iaitu مُتَّقِيْ . kemudian berlaku penyerapan huruf *tā'* pertama kata akar ke dalam huruf *tā'* imbuhan مُتَّقِيْ / المُتَّقِيْ .

Perbezaan wazan adalah مُتَّعِلٌ <*mutta'ilun*>. Pengguguran huruf akhiran kata akar dan *tanwīn* pada huruf kedua pula hanya berlaku ketika dalam keadaan *nakirah*. Perbezaan wazan adalah مُفْتَحٌ <*mufta'in*> .

6) **Analisis Pola *Ism al-Fā'il* WP 7 : مُتَّفَعٌ <*mutafa'ilun*>**

Jadual 6.15 : Analisis pola *ism al-fā'il* WP 7 : مُتَّفَعٌ <*mutafa'ilun*>

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
JK 1	مُتَّعَلٌ	مُتَّفَعٌ	Tiada	• Tiada perubahan
JK 2	مُتَّاثِرٌ	مُتَّفَعٌ	Tiada	• Tiada perubahan
JK 3	مُتَرَدِّدٌ	مُتَّفَعٌ	Tiada	• Tiada perubahan
JK 4	مُتَوَحِّدٌ	مُتَّفَعٌ	Tiada	• Tiada perubahan
JK 5	مُتَجَوِّلٌ	مُتَّفَعٌ	Tiada	• Tiada perubahan
JK 6	المُتَّالِقُ مُتَّالِقٌ	المُتَّفَعُلٌ	- <u>مُفْتَحٌ</u> < <i>mutafa'in</i> >	• Tiada perubahan • Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i> . Bentuk asalnya ialah <u>مُتَّفَقٌ</u>
JK 7	المُتَّفَقِيُّ مُتَّفَقٌ	المُتَّفَعُلٌ	- <u>مُفْتَحٌ</u>	• Tiada perubahan berlaku • Pengguguran huruf ‘illah di

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
			<u>< mutafa ‘in ></u>	akhiran dan menggantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i> . Bentuk asalnya ialah مُتَقْوِيْ
JK 8	المُتَوَفِّيْ مُتَوَفٌ	المُتَفَعِّل	مُتَفَعٌ <u>< mutafa ‘in ></u>	<ul style="list-style-type: none"> • Tiada perubahan berlaku • Pengguguran huruf ‘illah di akhiran dan menggantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُتَوَفِّيْ

Berdasarkan analisis yang dijalankan terhadap pembentukan pola *ism al-fā’il* WP 7 مُفْعَل < mufa ‘ilun > bagi kategori *thulāthiy mazīd* dalam jadual 6.15 di atas , didapati *ism al- fā’il* bagi semua kod JK tidak mengalami sebarang perubahan yang ketara pada wazan dan struktur katanya , malah tetap utuh dengan bentuk asalnya . Walaupun terdapat perubahan pada kod JK 6 ، JK 7 مُتَقْوِيْ و JK 8 مُتَوَفِّيْ tetapi hanya melibatkan perkara kecil sahaja iaitu pengguguran huruf akhiran dan menggantikannya dengan *tanwīn* pada huruf kedua ketika *nakirah* . Perbezaan wazan adalah مُتَفَعٌ < mutafa ‘in >. Sebaliknya jika berada dalam keadaan *ma’rifah* struktur katanya tidak mengalami sebarang perubahan malah tetap utuh dengan bentuk asalnya seperti المُتَوَفِّيْ ، المُتَقْوِيْ .

7) Analisis Pola *Ism al-Fā'il* WP 8 : منْفَعُل < *munfa'ilun* >

Jadual 6.16 : Analisis pola *ism al-fā'il* WP 8 : منْفَعُل < *munfa'ilun* >

Jenis JK	Contoh	Persamaan	perbezaan	Faktor Perubahan
JK 1	منْكِسِرٌ	منْفَعُل	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 2	منْأَاطِرٌ	منْفَعُل	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 3	منْخَطٌ		<u>منْفَل</u> < <i>munfallun</i> >	<ul style="list-style-type: none"> • Penyerapan huruf kedua ke dalam huruf akhir kata akar. Bentuk asalnya ialah منَخَطٌ
JK 4	Tidak produktif	-	-	-
JK 5	منْحَازٌ		<u>منْفَال</u> < <i>munfalun</i> >	<ul style="list-style-type: none"> • Penukaran huruf kedua kata akar kepada <i>alif</i>. Bentuk asalnya ialah منَحَيزٌ
JK 6	المنْجَلِيٌّ منْجَلٍ	المنْفَعُل	- <u>منْفَعٌ</u> < <i>munfa'in</i> >	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf 'illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>.

Jenis JK	Contoh	Persamaan	perbezaan	Faktor Perubahan
				Bentuk asalnya ialah منجليٌ
JK 7	المنطويٌ مُنطَوِّ	المنفعٌ	- منفعٌ <u>< munfa'in ></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf 'illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah منطويٌ
JK 8	Tidak produktif	-	-	

Analisis yang dijalankan terhadap pembentukan pola *ism al-fā'il* WP 8 منفعٌ

< munfa'ilun > bagi kategori *thulāthiy mazīd* dalam jadual 6.16 di atas , mendapati kod JK 1 , JK 2 tidak mengalami sebarang perubahan pada wazan dan struktur katanya malah tetap utuh dengan bentuk asalnya . Manakala kod JK 3 , JK 5 , JK 6 dan JK 7 pula masing-masing mengalami perubahan pada struktur katanya menyebabkan wujud perbezaan antara kata nama pelaku dengan bentuk wazan asalnya . Analisis ini juga mendapati tiada penggunaan *ism al-fā'il* bagi kod JK 4 dan JK 8 dalam percakapan orang Arab (al-Munjid , 1986)

Perubahan yang berlaku pada kod JK 3 iaitu **مُنْحَطٌ** melibatkan penyerapan huruf kedua ke dalam huruf ketiga kata akar dari jenis yang sama bagi meringankan sebutan kerana pertembungan dua huruf sejenis yang berharakah seperti **مُنْحَطٌ** ('Abū Ḥanīfah bin Nu'mān , 1940 : 98). Perbezaan wazan adalah **مُنْفَلٌ** **< munfallun >**.

Perubahan yang berlaku pada kod JK 5 **مُنْحَيِّزٌ** pula melibatkan penukaran huruf kedua kata akar iaitu huruf *yā'* yang berharakah dan huruf sebelumnya berharakah *fathah* kepada huruf *alif* iaitu **مُنْحَازٌ** . Perbezaan wazan adalah **مُنْفَلٌ** **< munfālun >** .

Manakala perubahan yang berlaku pada pola *ism al-fā'il* dalam kod JK 6 **مُنْجِلٌ المُنْجَلِي** / **مُنْطَوٍ المُنْطَوِي** , JK 7 hanya melibatkan perubahan kecil sahaja iaitu pengguguran huruf akhir kata akar dan mengantikannya dengan *tanwīn* pada huruf kedua ketika berada dalam keadaan *nakirah* . Perbezaan wazan adalah **مُنْفَعٌ** **< munfa'in >** . Sebaliknya jika berada dalam keadaan *ma'rifah* struktur katanya tidak mengalami sebarang perubahan malah tetap utuh dengan bentuk asalnya .

8) Analisis Pola *Ism al-Fā'il* WP 9 : مُسْتَفْعِلٌ <mustaf'ilun>

Jadual 6.17. : Analisis pola *ism al-fā'il* WP 9 : مُسْتَفْعِلٌ <mustaf'ilun>

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
JK 1	مُسْتَغْفِرٌ	مُسْتَفْعِلٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 2	مُسْتَأْذِنٌ	مُسْتَفْعِلٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan
JK 3	مُسْتَمِدٌ		<u>مُسْتَفْلٌ</u> <u><mustafillun></u>	<ul style="list-style-type: none"> • Penyerapan huruf kedua ke dalam huruf akhir kata akar. <p>Bentuk asalnya ialah مُسْتَمِدٌ</p>
JK 4	مُسْتَوْعِبٌ	مُسْتَفْعِلٌ	Tiada	<ul style="list-style-type: none"> • Tiada perubahan berlaku
JK 5	مُسْتَجِيبٌ		<u>مُسْتَفِيلٌ</u> <u><mustafilun></u>	<ul style="list-style-type: none"> • Penukaran huruf kedua kata akar kepada <i>yā'</i> dan harakah <i>kasrah</i> huruf 'ain dipindahkan kepada huruf konsonan sebelumnya . Bentuk asalnya ialah مُسْتَجِيبٌ
JK 6	الْمُسْتَرْخِيُّ	الْمُسْتَفْعِلُ	- <u>مُسْتَفْعِي</u> <u><mustaf'in></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf 'illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُسْتَرْخِيُّ

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
JK 7	الْمُسْتَهْوِيْ	الْمُسْتَفْعِلْ	- <u>مُسْتَفْعِلْ</u> <u><mustaf'in></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُسْتَهْوِيْ
JK 8	الْمُسْتَوْفِيْ	الْمُسْتَفْعِلْ	- <u>مُسْتَفْعِلْ</u> <u><mustaf'in></u>	<ul style="list-style-type: none"> • Tiada perubahan • Pengguguran huruf ‘illah di akhiran dan mengantikannya dengan <i>tanwīn</i> pada huruf kedua kata akar ketika <i>nakirah</i>. Bentuk asalnya ialah مُسْتَوْفِيْ

Analisis yang dijalankan terhadap pembentukan pola *ism al-fā'il* WP 9 مُسْتَفْعِلْ <mustaf'ilun> dalam jadual 6.17 di atas , mendapati kod JK 1 , JK 2 , JK 4 , tidak mengalami sebarang perubahan dan perbezaan pada wazn dan struktur katanya malah tetap utuh dengan bentuk asalnya . Manakala kod JK 3 , JK 5 , JK 6 JK 7 dan JK 8 pula masing-masing mengalami perubahan pada struktur katanya menyebabkan wujud perbezaan antara kata nama pelaku dengan bentuk wazan asalnya .

Perubahan yang berlaku pada *ism al-fā'il* dalam kod JK 3 iaitu **مُسْتَمِدٌ** disebabkan penyerapan huruf kedua ke dalam huruf ketiga pada kata akar apabila kedua-dua huruf tersebut dari jenis yang sama dan harakah seperti **مُسْتَمِدٌ**. Proses penyerapan dilakukan bagi tujuan meringankan sebutan (Ibn Jinniy 1954 : 282) . Perbezaan wazan adalah **مُسْتَفْلٌ <mustafillun>**.

Perubahan pada *ism al-fā'il* dalam kod JK 5 iaitu **مُسْتَجْوِبٌ** pula berpunca daripada penukaran huruf kedua kata akar iaitu huruf *wāw* berharakah *kasrah* kepada huruf *yā'* dan harakah *kasrah* tersebut dipindahkan kepada huruf konsonan berharakah *sukūn* sebelumnya **مُسْتَحِبٌ**. Perbezaan wazan adalah **مُسْتَفِيلٌ <mustafīlun>**

Bagaimana pun perubahan yang berlaku pada pola *ism al-fā'il* dalam kod JK 6 **مُسْتَوْفِيٌّ** / **الْمُسْتَهْوِيٌّ** , JK 7 **مُسْتَرْخٌ** / **الْمُسْتَهْوِيٌّ** dan JK 8 **مُسْتَهْوِيٌّ** hanya melibatkan perubahan kecil sahaja, iaitu pengguguran huruf akhir kata akar dan mengantikannya dengan *tanwīn* pada huruf kedua ketika berada dalam keadaan *nakirah* . Perbezaan wazan adalah **مُسْتَفْعِيٌّ <mustaf'iin>**. Sebaliknya jika berada dalam keadaan *ma'rīfah* struktur katanya tidak mengalami sebarang perubahan malah tetap utuh dengan bentuk asalnya .

6.3 ISM MAF‘ŪL

Ism al-maf‘ūl adalah kata nama yang dibentuk daripada kata kerja kala kini untuk membawa makna sifat yang merujuk kepada diri yang kena buat “ objek ” (‘Abduh al-Rājīhiy , 1984 : 81) . Makna yang didukungnya juga bersifat tidak tetap dan berubah-ubah . Penerbitan *ism al-maf‘ūl* ini berdasarkan kepada kata kerja pasif kala kini yang bersifat transitif . Sebarang perubahan morfologi yang berlaku pada kata kerja pasif kala kini yang bersifat transitif akan turut berlaku pada *ism al-maf‘ūl* (Ibn Jinniy , 1954 : 270) . *Ism maf‘ūl* ini boleh dibentuk secara *qiyās* bagi semua jenis kata kerja sama ada dari jenis JKS 1 atau JKM 2 (Khadījah al-Ḥadīhiy , 1965: 280) menggunakan wazan-wazan tertentu melalui proses pengimbuhan huruf *mim* di awalan kata kerja pasif kala kini .

6.3.1 Analisis Wazan *Ism al-Maf‘ūl* bagi Kata kerja *Thulāthiy Mujarrad*

Sarjana dan tokoh ilmuan bahasa Arab mengatakan bahawa wazan *ism al- maf‘ūl* bagi kata kerja *thulāthiy mujarrad* yang popular dan boleh *diqiyās* secara meluas serta mempunyai kekerapan yang sangat tinggi adalah wazan WO 1 مَفْعُولٌ < maf‘ūlun > (Khadījah al-Ḥadīhiy , 1965: 280). Imbuhan yang digunakan untuk menerbitkan wazan ini terdiri daripada awalan *mim* berharakah *fathah* dan sisipan huruf *wāw* berharakah *sukūn* selepas huruf kedua kata akar . Huruf *wāw* sisipan ini boleh menerima perubahan tertakluk kepada bentuk kod JK seperti ditunjukkan dalam jadual di bawah :

Jadual 6.18 : Analisis wazan *ism maf'ul* bagi kata kerja *thulāthiy mujarrad* :

WO1 مَفْعُولٌ < *maf'ul* >

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
JK 1	مَكْتُوبٌ	مَفْعُولٌ	Tiada	▪ Tiada perubahan
JK 2	مَأْكُولٌ	مَفْعُولٌ	Tiada	▪ Tiada perubahan
JK 3	مَرْدُودٌ	مَفْعُولٌ	Tiada	▪ Tiada perubahan
JK 4	مُوْقُوفٌ	مَفْعُولٌ	Tiada	▪ Tiada perubahan
JK 5	مَفْوُلٌ مَجِيدٌ		<u>مَفْوُلٌ</u> <u><maqūlun></u> <u>مَفِيلٌ</u> <u><maqīlun></u>	▪ Pengguguran huruf <i>wāw</i> sisipan kata akar dan pengalihan harakah <i>dammah</i> kepada huruf pertama kata akar sebelumnya . Bentuk asalnya ialah مَفْوُلٌ. ▪ Pengalihan harakah <i>dammah</i> pada huruf <i>yā'</i> di sisipan kepada huruf pertama kata akar sebelumnya . Kemudian penukaran harakah <i>dammah</i> tersebut kepada harakah <i>kasrah</i> . Kemudian penukaran huruf <i>wāw</i> imbuhan

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
				kepada huruf <i>yā'</i> . dan pengguguran huruf <i>yā'</i> sisipan kata akar . Bentuk asalnya ialah مُحَيْرٌ .
JK 6	مَقْضِيٌّ		مَفْعِيٌّ <i><maf'iyyun></i>	<ul style="list-style-type: none"> Penukaran huruf <i>wāw</i> imbuhan kepada huruf <i>yā'</i> dan pengalihan harakah <i>dammah</i> pada huruf kedua kata akar kepada harakah <i>kasrah</i>. Kemudian penyerapan dua huruf <i>yā'</i> di akhiran . Bentuk asalnya ialah مُفْضُؤِيٌّ
	مَذْعُورٌ		مَفْعُلٌ <i><maf'ullun></i>	<ul style="list-style-type: none"> Penyerapan dua huruf <i>wāw</i> di akhiran . Bentuk asalnya ialah مَذْعُورٌ
JK 7	مَفْوِيٌّ		مَفْعِيٌّ <i><maf'iyyun></i>	<ul style="list-style-type: none"> Penukaran huruf <i>wāw</i> imbuhan kepada huruf <i>yā'</i> dan pengalihan harakah <i>dammah</i> pada huruf kedua kata akar kepada harakah <i>kasrah</i>. Kemudian penyerapan dua huruf

Jenis JK	Contoh	Persamaan	Perbezaan	Faktor Perubahan
				yā' di akhiran . Bentuk asalnya ialah مَفْوُرِيٌّ
JK 8	مَوْفِيٌّ		مَفْعِيٌّ <u><maf'iyyun ></u>	<ul style="list-style-type: none"> ▪ Penukaran huruf wāw imbuhannya kepada huruf yā' dan pengalihan harakah ḥammah pada huruf kedua kata akar kepada harakah kasrah. Kemudian penyerapan dua huruf yā' di akhiran . Bentuk asalnya ialah مَوْفِيٌّ

Analisis yang dijalankan terhadap pembentukan *ism al-maf'ūl* bagi kata kerja *thulāthiy mujarrad* WO1 مَفْعُولٌ < *maf'ūl* > dalam jadual 6.18 di atas , mendapati kod JK 1 , JK 2 , JK 3 dan JK 4 tidak mengalami sebarang perubahan dan perbezaan pada wazan dan struktur katanya malah tetap utuh dengan bentuk asalnya . Sementara kod JK 5 , JK 6 JK 7 dan JK 8 pula masing-masing mengalami perubahan pada struktur katanya menyebabkan wujud perbezaan yang ketara dengan bentuk wazan asalnya . Perubahan melibatkan empat unsure iaitu penguguran huruf , pengalihan harakah , penukaran dan penyerapan huruf .

Perubahan yang berlaku pada *ism al-maf'ul* dalam kod JK 5 iaitu مَفْوِلٌ disebabkan pengguguran huruf *wāw* disisipan kata akar dan pengalihan harakah *dammah* kepada huruf pertama sebelumnya seperti مَفْوِلٌ (al-Ḥamalāwiy, 1995 : 208) . Perbezaan wazan adalah < *mafūlun* > . Manakala kod JK 5 مَجْبُودٌ pula disebabkan pengalihan harakah *dammah* pada huruf *yā'* di sisipan kepada huruf pertama kata akar sebelumnya iaitu مَجْبُودٌ . Kemudian penukaran harakah *dammah* tersebut kepada harakah *kasrah* iaitu مَجْبُودٌ . Kemudian penukaran huruf *wāw* imbuhan kepada huruf *yā'* iaitu مَجْبُودٌ dan pengguguran huruf *yā'* sisipan kata akar iaitu مَجْبُودٌ (Ibn 'Aqīl , 1990 : 2: 529) . Perbezaan wazan adalah مَفْيِلٌ < *mafīlun* > .

Perubahan pada *ism al-maf'ul* pada kod JK 6 iaitu مَضْنُوٰي pula berpunca daripada penukaran huruf *wāw* imbuhan kepada huruf *yā'* iaitu مَضْنُوٰي dan pengalihan harakah *dammah* pada huruf kedua kata akar kepada harakah *kasrah* مَضْنُوٰي . Kemudian penyerapan dua huruf *yā'* di akhiran seperti مَضْنِي . Perbezaan wazan adalah مَفْعِي < *maf'iyyun* > . Manakala perubahan pada kod JK 6 مَذْعُورٌ pula disebabkan penyerapan dua huruf *wāw* di akhiran seperti مَذْعُورٌ . Perbezaan wazan adalah مَفْعُلٌ < *mafullun* > (al-Sa'dī , 1973 : 143 - 146).

Sementara perubahan yang berlaku pada pola *ism al-maf'ūl* dalam kod JK 7 مَفْوِيٌّ dan JK 8 مَوْفِيٌّ melibatkan penukaran huruf *wāw* imbuhan kepada huruf *yā'* . مَوْفِيٌّ dan مَفْوِيٌّ . Kemudian pengalihan harakah *lammah* pada huruf kedua kata akar kepada harakah *kasrah* . مَوْفِيٌّ مَفْوِيٌّ . Kemudian penyerapan dua huruf *yā'* di akhiran seperti مَفْوِيٌّ dan مَوْفِيٌّ . Perbezaan wazan adalah مَفْعُويٌّ <maf'iyyun> (al-Sa‘di ,1973 :146) .

6.3.2 Analisis Wazan *Ism al-Maf'ūl* bagi Kata kerja *Thulāthiy Mazīd* dan *Rubā'iy Mazīd*

Bentuk wazan *ism al-maf'ūl* bagi kata kerja *thulāthiy mujarrad* dan *rubā'iy mazīd* adalah hampir sama dengan bentuk wazan *ism al-fā'il mazīd* iaitu dengan menukar huruf *mudāri‘* kepada huruf *mīm* berharakah *dammah* dan huruf kedua sebelum akhir berharakah *fathah* (Sībawayh , 1982 : 2 : 331, Khālid Bin ‘Abdullah al-’Azhariy , t.t : 2 : 80). Harakah *fathah* pada huruf tersebut merupakan penanda penting yang membezakan *ism al-maf'ūl* dengan *ism al-fā'il* (Khadījah al-Hadīthiy , 1965 : 281).

Menurut Sībawayh, wazan-wazan *ism al-maf'ūl* bagi kata kerja *thulāthiy mazīd* yang popular dan boleh *diqiyās* dan serta mempunyai kekerapan yang tinggi adalah WO 2 مُفْعَل <muf'alun> , WO 3 مُفْعَل <mufa‘alun> , WO 4 مُفَاعَل <mufā‘alun> , WO 5 مُثَفَّاعَل <mutafā‘alun> , WO 6 مُثَفَّعَل <mufta‘ilun> , WO 7 مُثَفَّعَل <mutafa‘alun> , WO 8 مُنْفَعَل <munfa‘alun> dan WO 9 مُسْتَفْعَل <mustaf‘alun> .

Selain itu , wazan *ism al-maf'ūl* yang boleh *diqiyas* tetapi mempunyai kekerapan yang rendah seperti dinyatakan oleh Khadījah al-Hadīthiy (1965 : 282) adalah WO 10 مُفْعَلٌ < muf'allun > , WO 11 مُفْعَوْعَلٌ < muf'aw'alun > , WO 12 مُفْعَوْلٌ < muf'awwalun > dan , WO 13 مُفْعَالٌ < muf'āllun >. Manakala bentuk – bentuk wazan *ism al-maf'ūl* bagi *rubā'iyy mazīd* pula adalah WO 14 مُفْعَلٌ < mufa'lalun > , WO 15 مُتَفَعَّلٌ < mutafa'lalun > , WO 16 مُفْعَنَّلٌ < muf'anlalun > dan WO 17 مُفْعَلٌ < muf'alallun > .

Riḍā'uddin (1982 : 2 : 226) dan ‘Ibn ‘Aqīl (1990 : 2 : 130) menjelaskan dalam kajiannya bahawa terdapat beberapa bentuk kata nama *samā'iyy* daripada penutur jati Arab yang membawa maksud *ism maf'ūl* tetapi tidak boleh *diqiyās* seperti wazan *maṣdar* فَعْلٌ < fa'lun > contohnya الخلق dengan makna المخلوق , wazan *sifat mushabbaḥah* فَعْلٌ < fa'ilun > contohnya شغل dengan makna المخلوق dan فَاعِلٌ < fā'ilun > contohnya سائمة dengan makna مُسَامَة , wazan *ṣighah mubālaghah* فَعِيلٌ < fa'ilun > contohnya قتيل dengan makna مَفْتُول .

6.4 *SIGHAH aL-MUBĀLAGHAH*

Sighah al-Mubālaghah adalah kata nama yang menunjukkan unsur berlebihan atau bersangatan yang didukung oleh pelaku . Kata nama jenis ini mengikut pandangan Sibawayh dan pakar-pakar bahasa Arab lain seperti Ibn Khalawayh , al-Riḍa’uddin terbentuk daripada kata kerja *thulāthiy mujarrad* dalam golongan *muta‘addī* (transitif) dan *lāzim* (tak transitif) (dipetik dari Khadījah al-Hadīthiy , 1965 : 269). Fungsi dan makna yang didukung oleh kata nama ini sama dengan makna yang dibawa oleh *ism fā‘il* iaitu merujuk kepada pelaku sesuatu perbuatan atau tindakan , tetapi makna perbuatan atau tindakan yang dibawa oleh kata nama ini lebih bersifat melampui atau bersangatan . Selain dari makna melampau , ciri-ciri wazannya juga jauh berbeza dengan *ism fā‘il* . Menurut Ibn Khalawayh, *sighah al-mubālaghah* ini terbentuk daripada 12 wazan-wazan berikut iaitu :

1. فَعَالٌ *<fa‘ālun* > seperti // *fasāqun* //
2. فَعْلٌ *<fa‘ulun* > seperti : غدر // *ghadurun* //
3. فَعَالٌ *<fa‘ālun* > seperti : غدار // *ghaddārun* //
4. فَعُونٌ *<fa‘ūlun* > seperti : غدور // *ghadūrun* //
5. مِفْعِيلٌ *<mif‘ilun* > seperti : معطير // *mi‘ṭirun* //
6. مِفْعَالٌ *<mif‘ālun* > seperti : معطار // *mi‘ṭārun* //
7. فُعَلَةٌ *<fu‘alatun* > seperti : لمزة // *lumazatun* //
8. فَعُولَةٌ *<fa‘ūlatun* > seperti : ملولة // *malūlatun* //
9. فَعَالَةٌ *<fa‘ālatun* > seperti : عالمة // *allāmatun* //
10. فَاعَلَةٌ *<fā‘ilatun* > seperti : راوية // *rāwiyatun* //

11. فُعَالَةٌ *<fu‘ālatun>* seperti : // بقالة : // buqqālatun //
12. مُفْعَالَةٌ *<mif‘ālatun>* seperti : مجازمة // mijzāmatun //

Manakala *ṣighah al-mubālaghah* mengikut pembahagian al-Riḍā’uddin (1982 : 2 : 136,178) pula terdiri daripada wazan-wazan berikut :

1. فَعَالٌ *<fu‘alun>* seperti : طوال // ṭuwālun //
2. فَعَالٌ *<fa‘alun>* seperti : شراب // sharrābun //
3. فَعِيْلٌ *<fi‘īlun>* seperti : فسيق // fissīqun //
4. فَعَلٌ *<fu‘alun>* seperti : زمل // zummalun //
5. فَعِيْلٌ *<fu‘ailun>* seperti : زميل // zumailun //
6. مُفْعَالٌ *<mif‘ālun>* seperti : مهذار // mihdhārun //
7. مُفْعِيْلٌ *<mif‘īlun>* seperti : محضير // miḥdīrun //
8. مُفْعَلٌ *<mif‘alun>* seperti : مدمس // mid‘asun //
9. فَعَالٌ *<fa‘ālun>* seperti : صناع // ḫanā‘un //
10. فَعَالٌ *<fi‘ālun>* seperti : هجان // hijānun //
11. فَعُولٌ *<fa‘ūlun>* seperti : صبور // ḫabūrun //

Menurut Ibn Mālik (Khālid Bin ‘Abdullah al-’Azhariy , t.t : 2 :67) *ṣighah al-mubālaghah* yang popular dan mempunyai kekerapan yang paling tinggi adalah terdiri daripada lima wazan iaitu فَعَلٌ *<fa‘alun>* , فَعَالٌ *<fa‘ālun>* , فَعُولٌ *<fa‘ūlun>* , مُفْعَالٌ *<mif‘ālun>* dan فَعِيْلٌ *<fa‘īlun>* . Pendapat ini turut disokong oleh Kamāl Ibrāhīm berdasarkan analisis yang dijalankan terhadap

sighah al-mubālaghah. Bagaimanapun beliau menambah beberapa wazan lain yang didapatinya secara *samā‘iy* daripada penutur jati Arab iaitu فَعِينٌ <*fa‘ilun*>, مُفْعِينٌ <*mif‘ilun*>, فَعَلَةً <*fu‘alatun*>, فَعَالٌ <*fa‘alun*> dan فَاعْوُنٌ <*fā‘ūlun*> .

Khadījah al-Ḥadīhiy (1965 : 270) dalam kajiannya berpendapat bahawa para sarjana Arab tidak dapat merumuskan dengan tepat kedudukan wazan-wazan tersebut di atas samada termasuk dalam kategori *qiyāsiy* atau *samā‘iy* , sebaliknya mereka hanya sekadar menyebut kekerapan dan ketidakerapannya sahaja .

6.5 *SĪFAT MUSHABBAHAT*

Sīfat mushabbahat adalah kata nama yang dibentuk daripada kata kerja *lāzim* (tak transitif) untuk menunjukkan suatu sifat yang kekal dan berterusan (Ibn Ḥājib m 646H ,tt : 2 : 205 , al-Makūdiy , 1954 : 120 dan Maḥmūd Sulaimān Yāqūt , 1994 : 116). Kata nama jenis ini boleh dibentuk daripada kata kerja *thulāthiy mujarrad* dan *thulāthiy mazīd* (Muḥammad ‘Abdul ‘Azīz Najjār , 1967 :2 : 93) .

Menurut al-Ḥamalāwiy (1995 : 100), pembentukan kata nama *sīfat mushabbahat* daripada *thulāthiy mazīd* hendaklah berdasarkan kepada wazan *ism fā‘il* . Tetapi makna yang dibawanya adalah bersifat kekal bukan sementara atau berubah-ubah seperti mana yang dibawa oleh *ism fā‘il* .

Antara wazan-wazan kata nama *sifat mushabbahat qiyāsiy* yang popular sebagaimana disebut oleh Sībawayh dalam *al-kitab* (1982 : 12 : 99) ialah :

1. WK 1 أَفْعَلٌ <'afa'alu> dan WK 2 فَعْلَاءُ <fa'lā'u>

Menurut al-Rida'uddin (1982 : 2 : 144,145) , wazan ini adalah *qiyāsiy* dan dibentuk daripada wazan kata kerja *lāzim* فَعِلٌ <fa'ila> yang membawa makna kecacatan zahir seperti buta , rabun dan sebagainya dan perhiasan dan warna seperti hitam , putih dan sebagainya. Wazan أَفْعَلٌ <'af'alū> adalah *sifat mushabbahat* bagi laki-laki seperti أَهْيَفٌ , أَعْوَرٌ , أَحْمَرٌ . Manakala wazan فَعْلَاءُ <fa'lā'u> pula adalah *sifat mushabbahat* bagi perempuan. . seperti قَطْعَاءٌ , بَيْضَاءٌ , هَيْفَاءٌ , عَوْرَاءٌ , حَمْرَاءٌ .

2. WK 3 فَعَلٌ <fa'alun>

Wazan ini terbentuk daripada kata kerja *lāzim* فَعِلٌ <fa'ula> . Ianya kurang popular dan kekerapannya amat rendah pa da sebagaimana dinyatakan oleh Ibn Ḥājib (Khadījah al-Ḥadīthiy , 1965 : I : 277) . seperti حَسَنُ الْوَجْهِ :

3. WK 4 فَعْلٌ <*fa'lun*>

Wazan ini menurut Ibn Ḥājib terbentuk daripada kata kerja *lāzim* فَعْلٌ <*fa'ula*> seperti صَغْبٌ شَكْسٌ dan

4. WK 5 فَعِيلٌ <*fa'ilun*>

Kebanyakkan wazan ini terbentuk daripada kata kerja *lāzim* فَعْلٌ <*fa'ula*> seperti شُجِيْعٌ كَرِيمٌ dan . Kadang kala terbit daripada kata kerja فَعِيلٌ <*fa'ila*> seperti حَرِيْصٌ . Menurut al-'Ashmūniy (Sharḥ al-'Ashmūniy ,t.t : 3: 3) . Wazan ini adalah *samā'iyy* daripada penutur asli Arab dan tidak boleh *dīqiyās* .

5. WK 6 فَيْعَلٌ <*fai'ilun*>

Wazan فَيْعَلٌ <*fai'ilun*> ini hanya terbentuk daripada kata kerja *ajwaf* (Sībawayh , 1992 : 2 : 372) seperti بَيْنُ , سَيْدُ , مَيْتُ , طَيْبُ , جَيْدُ .

6. WK 7 فَاعَلٌ <*fā'ilun*>

Wazan ini mempunyai persamaan dengan wazan *ism al-fā'il* bagi *thulāthiy mujarrad* dan menimbulkan sedikit kekeliruan . Namun , perbezaan kedua-duanya boleh dikenalpasti dengan melihat kepada makna yang dibawa oleh tiap-tiap satunya. Jika makna yang dibawa adalah sifat kekal dan berterusan, maka ia

. سَاجِطٌ ، خَائِنٌ ، طَاهِرُ الْقَلْبِ .

Sebaliknya jika makna yang dibawanya adalah sementara dan berubah-ubah , maka ia dari golongan *ism al-fā'il* (al-Hamalāwi , 1995 : 100) seperti جَالِسٌ ، نَائِمٌ قَائِمٌ .

Khadījah al-Hadīhiy (1965 : 279) seorang sarjana Arab moden dan penganalisis bahasa mutakhir telah merumuskan bahawa pembahagian wazan-wazan *sīfat mushabbahat* yang dikemukakan oleh tokoh bahasa Arab seperti Sibawayh dalam karyanya “*al-Kitāb*” tidak tersusun dengan lengkap kerana tidak memperincikan kata nama tersebut berdasarkan *qiyāsiy* atau *sa'mā'iyy* , *muta'ddī* atau *lāzim*, *thulāthiy mujarrad* atau *thulāthiy mazīd* . Namun , kajian yang dilakukan oleh tokoh sarjana Arab mutakhir seperti al-Riḍā'uddin (1982 : 1 : 143 -151) telah melengkapkan lagi apa yang telah dinyatakan oleh Sibawayh . Beliau menyusun semula wazan-wazan *sīfat mushabbahat* berdasarkan *qiyāsiy* dan *sa'mā'iyy* serta kekerapannya iaitu ;

1. WK 8 فَعْلٌ <fa 'ilun>

Wazan ini adalah *qiyāsiy* dan boleh dibentuk daripada kata kerja فَعْلٌ <fa 'ila > yang merujuk kepada makna penyakit batin dan seumpamanya seperti لُوي , وَجْع بَطْرُ ، نَكْدُ ،

2. WK 9 فَعْلَانٌ <fa 'lānun>

Wazan ini juga ini adalah *qiyāsiy* dan boleh dibentuk daripada kata kerja فَعْل <fa 'ila> yang membawa makna penuh seperti سُكْرَانْ , كَرْيَانْ dan makna kepanasan batin seperti ئُكْلَانْ , عَطْشَانْ . Selain itu wazan ini dianggap *samā'iy* sekiranya terbentuk daripada kata kerja فَعْل <fa 'ala> seperti جَوْعَانْ (Khadījah al-Hadīthiy , 1965 : 279).

3. WK 10 فُعَالٌ <fu 'alun>

Wazan ini menurut al-Ibn Ḥājib (t.t : 2 : 148) adalah merupakan *sīfat mushabbahat* dan boleh dibentuk secara *qiyāsiy* daripada kata kerja فُعَل <fa 'ula> seperti شَجَاعْ ، طَوَالْ . Tetapi al-Riḍā'uddin (1982 :1 : 143-151) berpendapat wazan tersebut bukan *sīfat mushabbahat* sebaliknya adalah *shighah mubālaghah* .

4. WK 11 فَيْعَلٌ <fai 'alun>

Wazan ini menurut al- Riḍā'uddin adalah *qiyāsiy* dan boleh dibentuk daripada kod kata kerja JKS 1 dan JKM 2 seperti صَيْرَفْ .

5. WK 12 مَفْعُولٌ <*maf'ulun*>

Wazan *sifat mushabbahat* ini menyamai wazan *ism al-maf'ul* dan menimbulkan kekeliruan . Kekeliruan tersebut dapat dihilangkan dengan melihat kepada penggunaannya dalam ayat dan makna yang dibawa oleh tiap-tiap satunya. Penggunaan *sifat mushabbaha t* مَفْعُولٌ <*maf'ulun*> dalam tatabahasa dengan bentuk *mudāf* (زَيْدٌ مَضْرُوبُ الْأَبِ) seperti (مُضَافٌ) (Ibn 'Aqīl ,1990 : 2 : 132) dan makna yang dibawa adalah bersifat kekal dan berterusan seperti ، مَشْكُورٌ فِعْلَةٌ ، مَحْمُودٌ الْمَقَاصِدُ . Sedangkan makna yang dibawa oleh *ism al- maf'ul* bersifat sementara dan sentiasa berubah-ubah seperti الدَّرْسُ مَكْثُوبٌ ، الْأَرْزُ مَأْكُولٌ .

6.6 ***ISM al-TAFDIL***

Ism al-tafdīl adalah kata nama sifat perbandingan yang menyatakan perbandingan antara dua proposisi yang sama pada sifat dan salah satunya menunjukkan ciri lebih atau ciri kurang (al-Ḥamalāwiy ,1995 : 101 dan Khālid Bin 'Abdullah al-'Azhariy , t.t : 2 : 100). Dalam pemerinciannya , *ism al-tafdīl* adalah *qiyāsiy* dan dibentuk daripada wazan أَفْعَلٌ <*'af'alū*> dan wazan فُغَلٌ <*fu'lā*> . Wazan أَفْعَلٌ <*'af'alū*> digunakan bagi jenis *mufrad* laki-laki dan feminin tanpa *alif* dan *lām* seperti (مُفْرَدُ مُجَرَّدُ مِنْ أَخْمَدٍ) (زَيْدٌ أَحْسَنُ مِنْ رَبَّبٍ) , فَاطِمَةٌ أَحْسَنُ مِنْ رَبَّبٍ , رَبَّبٌ أَحْسَنُ مِنْ أَخْمَدٍ dan هِنْدٌ أَحْسَنُ النِّسَاءَ , خَالِدٌ أَحْسَنُ الْقَادِهِ seperti (المُضَافُ إِلَى مَعْرِفَةٍ) , هِنْدٌ أَحْسَنُ إِمْرَأَهٌ , خَالِدٌ أَحْسَنُ رِجَالٍ seperti (المُضَافُ إِلَى نَكَرَهٍ) (Muhammad Bin 'Abdul Ghaniy al-Miṣriy ,1989 : 74,75) .

Manakala wazan فُعْلَى <fu'lā> pula digunakan bagi jenis feminin ketika berhubung dengan *alif* dan *lām* (المُعَرَّفُ بِالْ) seperti هَذِهِ الْفُصْلَى بَيْنَ زُمَلَتِهَا فِي الْحِصَةِ . فاطمة فضلى المسلمين (Muḥammad ‘Abdul ‘Azīz al-Najjār , 1967 : 2 : 131,132) .

Proses pembentukan *ism al-tafḍīl* melalui wazan ini sebagaimana dinyatakan dalam sharḥ Ibn ‘Aqīl (1990 : 2 : 163) tertakluk kepada semua syarat-syarat berikut :

1. Hendaklah daripada kata kerja *thulāthiy*
2. Hendaklah daripada kata kerja *mutaṣarrif*
3. Hendaklah daripada kata kerja yang menunjukkan unsur perbandingan antara dua sifat yang sama .
4. Hendaklah daripada kata kerja yang sempurna.
5. Hendaklah daripada kata kerja yang tidak nafi
6. Tidak daripada kata kerja yang menunjukkan makna kecacatan
7. Tidak daripada kata kerja pasif

Sekiranya tidak memenuhi salah satu daripada semua syarat-syarat tersebut di atas , maka pembentukan wazan أَفْعَلٌ <'af'alu> tidak boleh dilakukan . Sebaliknya satu kata sifat sesuai yang membawa makna perbandingan seperti أَفْلَى ، أَكْبَرُ ، أَصْغَرُ ، أَكْثَرُ . perlu diwujudkan dan diikuti dengan kata nama *maṣdar* yang dibentuk daripada kata kerja yang tidak memenuhi syarat-syarat tersebut seperti زَيْدٌ (Zaid lebih rajin daripada Ahmad) (al-Makūdiy , 1954 : 131 dan al-Hamalāwiy , 1995 : 108) .

6.7 PENUTUP

Bab ini menganalisis pembentukan kata nama *mushtaq* dalam bahasa Arab secara khusus. Kata nama ini merupakan subsistem dari sistem kata kerja dan sentiasa berdampingan dengan kata kerja kerana berfungsi mendukung makna dan ciri-ciri kata kerja . Justeru, kata nama dalam subsistem ini wajar dikaji dan dianalisis pembentukannya kerana proses morfologi yang berlaku padanya adalah sama dengan proses yang berlaku pada kata kerja , malah kesahihan struktur katanya tertakluk kepada kesahihan kata kerja .

Hasil kajian mendapati kata nama *mushtaq* yang tertakluk kepada sistem pembentukan kata kerja dari sudut *mujarrad* dan *mazīd* , *sahīh* dan *mu'tal* terdiri daripada *kata nama maṣdar* , *ism fā'il* dan *ism maf'ūl*. Manakala kata nama *mushtaq* yang tidak tertakluk kepada sistem pembentukan kata kerja tersebut adalah *ṣīghah mubālaghah* , *sifat mushababah* dan *ism tafḍīl* .

Dapatan kajian juga mendapati bahawa proses pembentukan kata nama dalam kategori *mu'tal* adalah lebih sukar berbanding kata nama dalam kategori *sahīh* . Pelbagai perubahan morfologi dan fonologi seperti pengguguran, pengimbuhan , pengalihan, penukaran, penyerapan dan penyuraian telah berlaku dalam pembentukan kata kerja *mu'tal* menyebabkan wujud perbezaan variasi yang ketara antara wazan teras dengan kata *al- mawzūn* .

Dapatan kajian menunjukkan bahawa pembentukan kata nama *masdar* bagi kategori *thulāthiy mujarrad* adalah lebih sukar untuk dianalogi menggunakan keadaan *al-Mīzān al-Šarfiy* berbanding kata kerja *mazīd* dan *rubā’iy mujarrad*. Ini kerana pola kata nama *maṣdar* tersebut adalah *samā’iy* dan sukar untuk dikenalpasti kerana jumlahnya terlalu banyak .

