

●定冠詞の付け方

アラビア語の定冠詞は次の種類です。

الْ	'al
-----	-----

- ①定冠詞は名詞の前(右側)に付けます。この時、定冠詞と名詞はつなげて書きます。
- ②名詞の語頭が月文字の場合は、'al はそのまま発音され、表記も変わりません。
しかし、名詞の語頭が太陽文字の場合は、定冠詞の l 音はその語頭子音に同化し、重子音(同じ子音の連続)となります。
⇒定冠詞のラームにはスクーンを書かず、語頭の太陽文字の上に重子音を表すシャツダ記号を書きます。
- ③定冠詞がつくとその名詞は限定されるため、不定を表す語末の n 音を落とします。
⇒タンウィーン記号を短母音記号に変えます。
- ④定冠詞の語頭のハムザは、結ぶハムザ(ハムザトゥルワスル)です。
したがって、別の語に後続する場合、【声門閉鎖音+母音 a】は発音されません。
⇒アリフの上にハムザの消失を表すワスラ記号を書きます。

月文字の場合

كِتَابٌ	kitābu-n	⇒	الْكِتَابُ	'al-kitābu	その本 [主格]
جَامِعَةٍ	jāmi'ati-n	⇒	الْجَامِعَةِ	'al-jāmi'ati	その大学 [属格]
قَلَمًا	qalama-n	⇒	الْقَلَمَ	'al-qalama	そのペン [対格]

太陽文字の場合

رَجُلٌ	rajulu-n	⇒	الرَّجُلُ	'ar-rajulu	その男 [主格]
صُورَةٌ	šūrati-n	⇒	الصُّورَةَ	'aš-šūrati	その木 [属格]
نَجْمًا	najma-n	⇒	النَّجْمَ	'an-najma	その星 [対格]

別の語に後続する場合

الْكِتَابُ وَالْقَلَمُ وَالصُّورَةُ al-kitābu wa-l-qalamu wa-š-šūratu
その本とそのペンとその写真 [主格]

●Yes-No 疑問文における疑問詞

「はい」や「いいえ」で答えるタイプの疑問文は、文頭に以下のいずれかの疑問詞を置き、文末を上げて発音します。

هَلْ の後に定冠詞などの結ぶハムザが来る場合は、補助母音の i を挿入します。

هَلْ	~ですか?	هَلْ أَنْتَ طَالِبٌ؟	あなた(男)は学生ですか。
		هَلِ الشَّابُّ طَالِبٌ؟	その若者は学生ですか。
أ	~ですか?	أَهَذَا قَلَمُهَا؟	これは彼女のペンですか。

●疑問詞

「何」「どこ」などを問う疑問詞・複合疑問詞(前置詞+疑問詞)には、以下のものがあります。原則として文頭におき、文末は上げずに読みます。

「いくつの～？」は kam+不定対格、「どちらの～？」は 'ayy+不定属格で表します。

مَنْ	誰	مَنْ هِيَ؟	彼女は誰ですか。
مَا	何	مَا هَذَا؟	これは何ですか。
مَاذَا	何	مَاذَا تَفْعَلُ؟	彼女は何をしていますか。
لِمَاذَا	なぜ	لِمَاذَا هُوَ غَضَبَانُ؟	なぜ彼は怒っているのですか。
أَيْنَ	どこ	مِنْ أَيْنَ أَنْتُمْ؟	あなた方はどこから来ましたか。
مَتَى	いつ	مَتَى وَصَلْتِ؟	いつあなたは到着しましたか。
كَيْفَ	どのような	كَيْفَ حَالُكَ؟	ご機嫌いかがですか。
كَمْ	いくら、いくつ	كَمْ وَادًّا لَكَ؟	あなたには何人子供がいますか。
بِكَمْ	いくら(値段)	بِكَمْ هَذَا؟	これはいくらですか。
أَيُّ	どちらの	أَيُّ كِتَابٍ قَرَأْتَ؟	どの本を読みましたか。

