

SILABUS

Mata Kuliah	: Nahwu 3
Kode Mata Kuliah	: AR 508
SKS	: 2 (dua)
Semester	: IV (Empat)
Dosen	: Drs. H. Agus Salam Rahmat, M.Pd. M. Zaka Alfarisi, S. Pd.
Jurusan	: Pendidikan Bahasa Arab
Prasyarat	: Lulus Nahwu dan Sharaf 1-2

**JURUSAN PENDIDIKAN BAHASA ARAB
FAKULTAS PENDIDIKAN BAHASA DAN SENI
UNIVERSITAS PENDIDIKAN INDONESIA
2010**

Deskripsi Mata Kuliah:

Mata kuliah ini bertujuan memberi pengetahuan dan pengertian tentang pola *jumlah fi'liyah* dan *jumlah ismiyah* (kalimat verbal dan nominal) kompleks / diperluas serta dapat mempraktekkannya dalam membaca teks berbahasa Arab tanpa syakal.

Pengalaman Belajar:

Selama mengikuti perkuliahan ini mahasiswa diwajibkan mengikuti kegiatan:

1. Ceramah dan diskusi di kelas
2. Mengisi berbagai *tadribat*

Evaluasi Hasil Belajar:

Keberhasilan mahasiswa dalam perkuliahan ini ditentukan oleh prestasi yang bersangkutan dalam:

1. Partisipasi kegiatan kelas
2. Pembuatan tugas akhir
3. Kehadiran kuliah (minimal 80 %)
4. UTS dan UAS
5. Keaktifan mengisi *tadribat*

URAIAN POKOK BAHASAN SETIAP PERTEMUAN

PERTEMUAN	KEGIATAN/ POKOK BAHASAN	RUANG LINGKUP POKOK BAHASAN	KET.
I	1. Membahas silabus perkuliahan 2. Muqaddimah 2.1 Orientasi (deskripsi mata kuliah, tujuan, jumlah pertemuan, ruang lingkup nahwu III, metode, sistem evaluasi, referensi, reevaluasi materi Nahwu I dan II)	☞ Tujuan MK: Setelah mengikuti perkuliahan ini, mahasiswa Program Pendidikan Bahasa Arab Semester 5 (lima) UPI dapat memahami konsep <i>jumlah ismiyah</i> dan <i>jumlah fi'liyah</i> secara kompleks serta jabatan kalimat dalam bahasa Arab yang terdiri dari <i>khabar kana</i> dan <i>temannya</i> , <i>isim inna</i> dan <i>temannya</i> , <i>mafūl bih</i> , <i>mafūl muthlaq</i> , <i>mafūl liajlih (lah)</i> , <i>mafūl fih (zaraf makan dan zaraf zaman)</i> , <i>dan mafūl maāh; hal; mustatsna; munada; tamyiz; at-tabi'lismi al-manshub; majrur dengan harf jar</i> dan <i>majrur dengan idhafat; macam-macam al-harf; kedudukan kalimat dalam i'rab; dan uslub-uslub Nahwi</i> serta dapat menerapkannya dalam kalimat	Dimungkinkan revisi sekaitan dengan topic-topik tertentu yang tidak relevan dengan materi serta tujuan Nahwu 3, setelah diskusi dengan mahasiswa, diberlakukan untuk semester akan datang

	<p>yang kompleks disertai contoh dari al-Quran dan atau al-Hadits.</p> <p>☞ Ruang Lingkup: Mata kuliah ini meliputi:</p> <p>A. <i>Al-ismul manshub:</i></p> <ol style="list-style-type: none"> 1. <i>cirri isim nashab dan jabatan-jabatan kalimatnya;</i> 2. <i>Jabatan isim manshub terdiri dari:</i> 3. <i>khabar kana dan temannya,</i> 4. <i>isim inna dan temannya,</i> 5. <i>mafúl bih,</i> 6. <i>mafúl muthlaq,</i> 7. <i>mafúl liajlih (lah),</i> 8. <i>mafúl fih (zaraf makan dan zaraf zaman), dan</i> 9. <i>mafúl maáh;</i> 10. <i>hal;</i> 11. <i>mustatsna;</i> 12. <i>munada;</i> 13. <i>tamyiz;</i> 14. <i>at-tabi'lismi al-manshub;</i> <p>B. <i>Al-ismul majrur:</i></p> <ol style="list-style-type: none"> 1. <i>cirri isim majrur dan jabatan kalimatnya</i> 2. <i>Jabatan isim majrur</i> 3. <i>majrur dengan harf jar, dan</i> 4. <i>majrur dengan idhafat;</i> <p>C. <i>Al-harf:</i></p> <p>D. <i>Kedudukan kalimat dalam i'rab; dan</i></p> <p>E. <i>Uslub-uslub Nahwi serta prakteknya dalam kalimat</i></p> <p>☞ Prosedur Perkuliahan: Langkah-langkah PBM:</p> <ol style="list-style-type: none"> 1. Prainstruksional 2. Membuka pelajaran 3. Presentasi 4. Tanya jawab 5. Menutup pelajaran 6. Penugasan <p>Metode yang digunakan: Eclectic method, meliputi, 1 ceramah bervariasi 2 tanya jawab 3 resitasi</p>	
--	---	--

		<ul style="list-style-type: none"> ☞ Tugas Mahasiswa 1. Mengikuti perkuliahan min. 80% 2. Memiliki satu buku wajib/diktat 3. Mengisi berbagai tadribat <p>☞ Ujian (jenis soal dan cara menjawab)</p> <ul style="list-style-type: none"> 1. UTS, essay 2. UAS, objektif dan essay 	
II	<i>Al-Ismul Manshub:</i>	<i>Al-ismul manshub:</i> <ul style="list-style-type: none"> ☞ ciri isim nashab dan ☞ jabatan-jabatan isim nashab 	
III	<i>Jabatan isim nashab: khabar kana dan temannya</i>	<i>Jabatan isim nashab: khabar kana dan temannya</i> <ul style="list-style-type: none"> ☞ Pengertian khabar kana dan temannya ☞ Macam-macam khabar kana dan temannya ☞ Khabar kana mu'rab ☞ Khabar kana syibhu jumlah ☞ Khabar kana jumlah ☞ Khabar kana yang didahulukan 	
IV	<i>Jabatan Isim Manshub: Isim Inna Dkk.</i>	<i>Jabatan Isim Manshub: Isim Inna Dkk.</i> <ul style="list-style-type: none"> ☞ Pengertian isim inna dan temannya ☞ Isim inna mu'rab ☞ Isim inna mabni: isim dhamir ☞ Isim inna mabni: isim isyarah ☞ Isim inna mabni: isim maushul 	
V	<i>Jabatan isim manshub: mafúl bih:</i>	<i>Jabatan isim manshub: mafúl bih:</i> <ul style="list-style-type: none"> ☞ Pengertian ☞ Fi'il-fi'il berobjek dua, yang asalnya mutbada khabar: Afál zhan / rajhan ▪ Afál yaqin, Afál tahlil ☞ Fi'il-fi'il berobjek dua, yang asalnya bukan mutbada khabar: kasa, a'tha, saala, albasa, manaha, manaá; ☞ Fi'il-fi'il yang berobjek tga: a'lama, khabbara, haddatsa, 	

		<p><i>anbaa, akhbara</i></p> <p>☞ Macam-macam mafúl bih: <i>isim mu'rab, isim mabni (dhamir muttashil/munfashil, isim isyarah, isim maushul), dan mashdar muawwal</i></p> <p>☞ Boleh membuang fi'l, yang ada hanya mafúl bih.</p>	
VI	<i>Jabatan isim manshub: mafúl muthlaq:</i>	<p><i>Jabatan isim manshub: mafúl muthlaq:</i></p> <ul style="list-style-type: none"> ○ Pengertian mafúl muthlaq ○ Yang menggantikan posisi mafúl muthlaq ○ Kadang fi'l mafúl muthlaq dibuang 	
VII	<i>Jabatan isim manshub: mafúl liajlih dan mafúl maáh</i>	<p><i>Jabatan isim manshub: mafúl liajlih dan mafúl maáh:</i></p> <ol style="list-style-type: none"> 1. Pengertian mafúl liajlih 2. Pengertian mafúl maáh 3. Perbedaan wawu athaf dan wawu maíyah 	
VIII	UTS	Materi dari I - VII	
IX	<i>Jabatan isim manshub: mafúl fih</i>	<p><i>Jabatan isim manshub: mafúl fih (zaraf zaman dan zaraf makan):</i></p> <ol style="list-style-type: none"> 1. Pengertian mafúl fih 2. Zaraf zaman yang sering digunakan 3. Zaraf makan yang sering digunakan 4. Macam - macam zaraf zaman dan zaraf makan 5. Zaraf mutasharrifah 6. Zaraf ghair mutasharrifah 7. Bolehnya zaraf ghair mutasharrifah dijarkan dengan 'bi'harf jar 	
X	<i>Jabatan isim manshub: hal</i>	<p><i>Jabatan isim manshub: hal</i></p> <ol style="list-style-type: none"> 1. Definisi hal 2. Hal, shahibul hal, rabith 3. Macam-macam hal: <i>isim zahir, syibhu jumlah, jumlah ismiyah, jumlah fi'liyah</i> 4. Hal mendahului shahibul hal 5. Boleh dan wajibnya membuang fi'l dan shahibul hal 	
XI	<i>Jabatan Isim</i>	<i>Jabatan Isim Manshub: Mustatsna</i>	

	<i>Manshub: Mustatsna</i>	<ol style="list-style-type: none"> 1. Pengertian mustatsna 2. Macam-macam alat istitsna 3. Aturan mustatsna dengan illa 4. Aturan mustatsna dengan ghairu dan siwa 5. Aturan mustasna dengan khala, áda, hasya 	
XII	<i>Jabatan Isim Manshub: Munada</i>	<i>Jabatan Isim Manshub: Munada</i> <ol style="list-style-type: none"> 1. Pengertian munada 2. Macam-macam munada: mufrad alam, nakirah maqsudah, nakirah ghair maqsudah, mudhaf, musyabbah bil mudhaf 3. Aturan munada dengan menambah ál 4. Membuah huruf nida 5. Munada diidhfatkan dengan ya mutakallim 	
XIII	<i>Jabatan Isim Manshub: Tamyiz</i>	<i>Jabatan Isim Manshub: Tamyiz</i> <ol style="list-style-type: none"> 1. Pengertian tamyiz 2. Macam mumayyiz: malfudz dan malhuzh 3. Mumayyiz malhuzh án al-mubtada 4. Mumayyiz malhuzh án al-fail 5. Mumayyiz malhuzh án mafúl bih 6. Tamyiz dan hokum i'rabnya 7. Macam-macam ádad: mufrad, murakkab, ma'thuf, dan al-úqud 8. Tinjauan ádad dari mu'rab dan mabni 9. Tinjauan ádad dari mudzakar dan muannats 10. Memam'rifatkan ádad 11. Adad tartibi 12. Kinayatul ádad 	
XIV	<i>Isim Majrur: Ciri Dan Jabatan Isim Majrur</i>	<i>Isim Majrur: Ciri Dan Jabatan Isim Majrur</i> <ol style="list-style-type: none"> 1. Ciri isim jar 2. Jabatan isimm majrur 3. Majrur dengan huruf jar 4. Macam-macam huruf jar 5. Majrur dengan idhafat 6. Aturan mudhaf 7. Aturan mudhaf ilaih 	

XV	<i>Harf Dan Karakteristiknya</i>	<i>Harf Dan Karakteristiknya</i> 1. Pengertian 2. Pembagian huruf dari jumlahnya 3. Pembagian harf dari segi kedudukannya dalam kalimat 4. Huruf-huruf yang masuk pada isim 5. Huruf-huruf yang masuk pada fiil 6. Huruf yang masuk pada isim dan fiil	
XVI	<i>Jumlah Dan Kedudukannya Dalam I'rab Serta Uslub-Uslub Nahw</i>	<i>Jumlah Dan Kedudukannya Dalam I'rab Serta Uslub-Uslub Nahw</i> 1. Macam jumlah dalam bahasa Arab 2. Jumlah yang memiliki mahal i'rab 3. Jumlah yang tidak memiliki i'rab 4. Macam-macam uslub nahwi 5. Uslub syarthi 6. Uslub qasami 7. Uslub madh wadzdzam 8. Uslub taájjub 9. Uslub ighra wattahdzir 10. Uslub ikhtishash 11. Uslub istighasah 12. Uslub istifham	

Sumber dan Dokumen:

☞ **Buku Sumber:**

- Dahdah, Antoine. (1981). *Mu'jam qawaid al lughah al Arabiyah*. Beirut: Maktabah lubnan
- Dhoif, Syauki. (1982). *Tajdidun Nahwi*. Cairo : Darul Ma'arif.
- Hamid, Abdullah bin Hamid. (1992). *Silsiltu Ta'lim Al Lughah Al Arabiyah: An-Nahwu*. Jakarta: LIPIA
- Ibrahim, Abdul Alim. (1969). *Annahwul Wadhifi*. Kairo.
- Jarim, Ali. (1961). *Annahwul Wadih*. Kairo : Darul Ma'arif.
- Mu'in, Abdul. *Tata Bahasa Arab III*. (2004). Bandung : Program Pendidikan Bahasa Arab JPBA FPBS IKIP Bandung.
- Ni'mah, Fuad. (1977). *Mulakhnash Qowa'idul Laghah Arabiyah*. Cairo : Darun Nashr Li jami'ah Almishriyah.
- Shini, Mahmud Ismail. (1982). *Alqawa'idul Arabiyah Almuyasarah, jilid I, II,dan III*. Riyadh : Jamiatul Malik Sa'udi.