

Arabic

Read and Write

Read and write Arabic : A beginner's Arabic course

Course Checklist

Section 1: Course Introduction:

- Introduction
- Download the checklist of the course.

Section 2: Arabic Alphabet and Vowels.

- Introduction
- Arabic Alphabet sounds.
- Letters أ ب ت ث
- Letters ج ح خ
- Quiz
- Letters د ذ ر ز
- Letters س ش ص ض
- Letters ط ظ ع غ
- Quiz
- Letters ف ق ك
- Letters ل م ن ه و ي
- Quiz

- Changing shapes of Arabic Alphabet.
- Alif and Hamza
- Distinguish between letters
- Quiz
- All Arabic Vowels (overview)
- Arabic short vowels
- Arabic long vowels
- Practice Sounds with Fatha
- Sukoon
- Tanween
- Shaddah with short vowels and Tanween
- Practice Shaddah
- Quiz
- Writing practice
- Reading practice.

Section 3: Basic Arabic Grammar rules.

- Introduction to section 3
- The difference between Taa Marboota and Haa
- Quiz
- Letters pronounced and not written.
- Letters written and not pronounced
- Quiz
- Sun and Moon letters
- Quiz

SECTION 2

INTRODUCTION

In this section you will learn:

Arabic Alphabet and vowels

الحروف والحركات

Pronunciation

All Arabic Vowels

Joining letters

Reading and writing

Arabic words

**Grab a mirror and
start practicing**

or

Record your voice

**By the end of this section you will be able
to:**

- Pronounce any Arabic sound perfectly
- Recognize all Arabic letters , shapes and forms
- Read any Arabic word with vowels
- Write any Arabic word you hear
- Learn a lot of Arabic new words (vocabulary)

Download the text
of this Section

Get ready to master Arabic Alphabet and vowels

Let's get started

ARABIC ALPHABET SOUNDS

28 Arabic letters /consonants

Each letter has a sound , a name and a shape/form

Arabic
BLOOMS

In this lesson you will learn:
**The sounds of Arabic
alphabet**

خ kh	ح h	ج dj	ث th	ت t	ب b	أ a
ص	ش sh	س s	ز z	ر r	ذ the	د d
ق	ف f	غ gh	ع	ظ	ط	ض
ي y	و w-o	ه h	ن n	م m	ل l	ك k

Download the text
of this lesson

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ث	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ث	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ث	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ث	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ث	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

خ	ح	ج	ث	ت	ب	أ
ص	ش	س	ز	ر	ذ	د
ق	ف	غ	ع	ظ	ط	ض
ي	و	ه	ن	م	ل	ك

**Read the Arabic Alphabet
from your textbook**

Arabic Pronunciation Practice

ك

ب

ش

خ

ن

ب

ش

ص

خ

ف

فَ

ن

و

ي

Section 2 textbook

Audio quiz 1

Listen and circle the correct answer:

- (ث - ت - أ) •
- (أب - أخ - أنت) •
- (ج - ح - خ) •
- (خروف - جمل - حمل) •
- (أنا - أنت - نام) •
- (بنات - بيت - بيت) •
- (ثمر - ثمر - نمر) •
- (جين - جبل - جرو) •

Section 2

textbook

Audio quiz 1

Listen and pick the correct letter:

- أ ب ج
- ج ت خ
- ت أ ح
- ث ج ب
- ث أ ت
- ب ح خ
- أ خ ب
- ث ب ت
- ب أ ث
- أ خ ث ج
- ج ث ب خ
- ج أ ب ت
- ب ح ت

Section 2 textbook

Audio quiz 2

Listen and circle the correct answer:

- (ب ث ت)
- صبح ظهر صباح)
- عائد عائل عائلة)
- رجل رجال رحل)
- غ ع ف
- بيض بيت بنت
- رأذ
- ج خ ح
- زرع يزرع زروع
- يضيء ضوء ضوضاء
- د زر
- ث ب ت
- رد ذ
- ط ض ص

Section 2 textbook

Audio quiz 2

Listen repeat and write the first letter of each word:

Section 2 textbook

Audio quiz 3

Listen and circle the correct answer:

- ل ق ف
- لا ليل ليلي
- يوم أيام يومي
- هذا هناك هنا
- ك ف ق
- نام نوم يوم
- فوق فم في
- ق ك أ
- وقود وزن وقت
- ن م ف
- ت ن ب

Section 2 textbook

Audio quiz 3

**Listen repeat and write the first letter
of each word:**

Changing shapes of Arabic Alphabet

There are 2 types of Arabic letters

The line is added before these letters

ذ ڙ ڦ ڻ

The line is added before these letters

نْ أَوْ نَ

They are connected to letters **before** and disconnected from letters after

Letters are connected to letters **before and **after****
we add a line to it when they are connected
and delete a small part of them

ب ت ث ج ح خ س ش
ص ض ع غ ف ق ل م ن

ب ت ث ج ح خ س ش
ص ض ع غ ف ق ل م ن

ب - ض - س - ج

ب ب ت ت ث ث ن ن

ءُ عَ خَ حَ جَ

يَ

س ش ص ض ط ظ

ل ل

ف ق ل م

ف ل م

**Letters change their shapes
completely when connected**

ك

هـ

يـ

كـ

هـ

يـ

Alif and Hamza

Arabic
BLOOMS

This is Alif with Hamza

إِلْفَهْمَزْ

The Hamza alone looks like this ﻉ
or it could be on ﻭاي
or it could use a chair

Alif and Hamza:

Hamza : an Arabic consonant
(Ignore the sound of the chair or the stick and focus on hamza and it's vowel)

Alif without hamza : weak letter

Sometimes we see hamza alone without Alif

ع

Sometimes hamza above waw or yaa

وُ - يُ

Alif without hamza

6 types:

1

ألف مد

2 Alifs , the first with Hamza
and the second one without

أا

Combined together

ألف مد

with a bird above

2

ألف وصل :

At the beginning of some verbs

استخرج

واستخرج

Skip pronouncing the Alif

ألف وصل

without Hamza

3

ألف المقصورة

The root has yaa

ألف مقصورة

Alif that looks like ،

هُدَى

4

ألف بعده واو الجماعة :

Silent → **خَرَجُوا**

اَكْتُبُوا

5

Alif without vowel comes
after fatha = long vowel:

كِتَابُ دُعَاءٍ صَبَاحٍ

6

Alif to support tanween
(fatha only)

كِتَابًا

Distinguish between letters

بَيْنَ طَبَّانَ

طَيّارٌ

كَانَ

فَانَ

بعْد	بعْض
------	------

بعْد

بعْض

كَاد	قَاتِنْ
------	---------

فَسِيجٌ

فَصِيجٌ

فَدْص

فَاس

جزء

أزٹ

صَوَابٌ

ثَوَابٌ

صَدِيقٌ

دَقِيقٌ

نَرَم

حَرَم

عَامِلٌ

حَامِلٌ

الْعِنْدَرَاف

الْحِنْدَرَاف

غَرَبَةٌ خَلَبَةٌ

مِنْ

سندھ

ذَرْب

ضَرْب

بَذَنْ
بَذَنْ

رُهْوَر

صُفْرٌ

سُفْرٌ

صَبَبَ سَبَبَ

The image consists of two side-by-side rectangular panels. Each panel contains a large, stylized Arabic letter. The left panel contains the letter 'غ' (Ghayn), which is black with blue decorative flourishes at the top. The right panel contains the letter 'خ' (Kha'), which is also black with blue decorative flourishes at the top. Both letters are centered within their respective panels.

Section 2

textbook

Quiz 4

Circle the letter that changes completely in the middle or the end of the word

And **underline** the one that doesn't connect to the following letter

ببب •

ررر •

ثثث •

ذذذ •

ححح •

خخخ •

ففه •

يبي •

Section 2

textbook

Quiz 4

Circle the letter that changes completely in the middle or the end of the word

And **underline** the one that doesn't connect to the following letter

• ززز

• ششش

• صصص

• ضضض

• ططط

• ظظظ

• ععع

Section 2

textbook

Quiz 4

Circle the letter that changes completely in the middle or the end of the word

And **underline** the one that doesn't connect to the following letter

• غغغ

• ففف

• قفقق

• كككك

• لـلـلـلـ

• مـمـمـمـ

• وـوـوـوـ

Section 2 textbook

Arabic Vowels Overview

The Arabic vowels sign came to be used when the Non Arabs started learning Arabic language and when the Quran was read incorrectly

The short vowels are not indicated in Arabic books, journals, a person who knows Arabic grammar can read correctly any Arabic passage without the help of vowel signs forming part of the text, but a beginner very much needs them.

In Arabic the vowel is called haraka that means movement

And a consonant with a vowel is called mutaharrik that means moved

If a consonant is without a vowel sign , it is called sakin that means resting.

Section 2

textbook

Arabic Vowels Overview

Short vowel	Long vowel	Doubled short vowel (tanween)	Sukoon (no vowel)	Doubled consonant with short vowel (shaddah)	Doubled consonant with Tanween (shaddah)
بَ	بَا	بًا		بٰ	بٰا
بُ	بُو	بُو	بٌ	بُّ	بُّو
بِ	بِي	بِي	بٍ	بِّ	بِّي

Arabic
BLOOMS

Arabic short vowels

ب

ب

ب

Arabic short vowels:

3 short vowels these are signs written above or below the consonant, and are pronounced after the consonant not before it.

Arabic
BLOOMS

Arabic short vowels:

Fatha:

is a small diagonal stroke above the Arabic consonant, it is pronounced (a) as in the English word (cat)

Arabic short vowels:

Damma:

is a small waw above the Arabic consonant, it is pronounced (u) as in the English word (pull)

Arabic short vowels:

Kasra :

is a small diagonal stroke below the Arabic consonant, it is pronounced (i) as in the English word (hit)

ضَيْبَ

أَمْرَةٌ

سَلَّمَ

كَوْنَة

مُؤْمِن

حَسَنٌ

عَيْنَ

أَنْتَ

عَمَّ

سَمِعَ

مُوْجَدَّـة

مُجْدٌ

شَبَّابٌ

لُسْبِيَّ

Arabic Long vowels

بِي

بِي

Arabic Long Vowels:

3 long vowels these are 3 irregular/weak letters (alif- waw-yaa) described as حروف العلة (weak letters) that are added as an extension to the short vowels/ are used for lengthening the short vowels ,

Arabic Long Vowels:

Each letter comes after a certain short vowel and must not admit any vowel sign itself (must have sukoon), so that means the short vowels must exist otherwise these 3 letters will be regular letters.

Arabic Long Vowels:

يَ

وَ

أَ

مَلَة

أَلْهَمَ

لَيْلَةٌ

طَعَامُكَ

The image displays a piece of decorative Arabic calligraphy. The letters are rendered in a bold, black, sans-serif font. The first letter, a 'Kaf' (ك), is partially cut off on the left. The second letter, an 'Alef' (أ), is also partially cut off on the left. The third letter, a 'Meem' (م), is tall and slender, positioned centrally. To the right of the 'Meem', another 'Alef' (أ) is shown, which is unique as it features a thick, vertical yellow stroke running through its center, flanked by two black blocks. The entire composition is set against a white background and is accented with several small, solid black squares and a few thin black diagonal lines.

الحمد لله

ب

بَلْ

أَمْرُكَ

مَيْهَى

عَيْد

مَدْنَانَ

فَرَأَ طَهْرَانَ

بِدْوَانَ

بَصْرَة

رسول

أَكْوَنْ

Arabic
BLOOMS

Practice sounds with Fatha

Hard and soft sounds

Consonant first then the vowel

In this lesson our vowel for practice is

fatha ـ

Soft and Hard sounds

Hard Sounds are :

خ ر ح م ص ن ح ض ن
ق غ ط ل ح م

The rest are soft: like

بَيْت

ثَمْر

أَبْيَضٌ

دَائِرَةٌ

مَوْزٌ

The hard sounds :

خُرُوف رَغِيف
صَارُوخ

The hard sounds :

ضَابِطٌ طَائِرَةٌ
ظَرْفٌ غَسَالَةٌ قَلْمَم

خ	ح	ج	ث	ث	ب	أ
ص	ش	س	ز	ر	ذ	ذ
ق	ف	غ	ع	ظ	ط	ض
ي	و	هـ	نـ	مـ	لـ	كـ

Practice these sounds and
master them to sound like
a pro.

تَرَكَ . نَزَلَ . جَرَحَ . خَرَجَ .
سَرَقَ . صَدَقَ . عَرَفَ .
غَرَسَ . أَكَلَ . أَخْذَ . طَلَبَ .
وَضَعَ . طَرَقَ .

Sukoon

Sukoon:

No vowel sign (a small circle written above the consonant) , named as sukoon (resting) and in this case the consonant is pronounced without the vowel.

Sukoon:

The extension of the short vowel which are the 3 weak letters (Alif – waw and yaa) are also without vowels (with sukoon)

فَانَ - يَقْوُلُ - قِيلَ

TIP

We never start a word with sukoon in
Arabic

قَطْنُكُنْ لَفْ عَشْ
صِنْ أَنْ سِرْ

نَعْبُدُ أَقْسِمَ يَشْتَحِّ

أَخْرُجْ أَزْبَلْ

أَذْهَبْ أَشْكُو
بِشْرَبْ خَمْسَة

خُدْ دَعْمَهْ بِنْ
كُنْ قَنْ لَوْ فَيْ

Tanween

(Doubled vowel)

Tanween means :

Doubled short vowels when ***added to the last letter*** of the indefinite nouns and adjectives ,the pronunciation of the last letter changes.

For example:

قَلْبٌ

With a simple short vowel at the end it is like : kalba-kalbu- kalbi

قَلْبٍ - قَلْبُ - قَلْبٌ

But with tanween the pronunciation will be: kalban-kalbun –kalbin.

قَلْبًا - قَلْبُ - قَلْبٌ

Notice:

Tanween with fatha ends with Alif

فَيَا

فَلَمْ

عَمَلٌ

كِتابٌ

قُبَّةٌ

Arabic
BLOOMS

In the following table : This letter is written with a short vowel and with Tanween
Let's read together

ا	أ	إ
ا	أ	إ

أُسْرَةٌ - ابْنٌ - بَنْتٌ
- أَخْتٌ - زَوْجًا -
زَوْجَةٌ

Shaddah + short vowel / Tanween

Shaddah : ـ

means this consonant is doubled , the shaddah sign never comes alone , it must be attached to a short vowel or tanween.

WHAT'S THE MEANING OF DOUBLING CONSONANTS ?

Doubled consonant (shaddah/tad3eef):
when the same **2 letters/consonants** occur they
are **combined** together in one letter, and a small
sign is written **above** the consonant ڦ that could
be with short vowels or tanween .

**First letter has sukoon
The second with a short vowel or
tanween , that tanween is only at the
end of the word.**

وَدَ = وَدْ

Examples

short v.+shaddah at the end of the word

بَثٌ هَشَّ حَيٌّ رَّدٌ
رَبٌّ عَمَّ

short v.+shaddah at the middle of the word

دَرْسٌ أُمِّي جَدِيدٌ لَمَّا

فَكَرَ فِضَّةٌ

Arabic
BLOOMS

Examples

Tanween +shaddah at the end of the word

بَثْ بَثْ هَشْ هَشْ حَبْبَ حَبْبَ كَلْ كَلْ دَدْ دَدْ

Section 2

textbook

Practice Shaddah and Tanween

فَكَ

طَبِّ

طَبَّا

فَظَّا

عَنْوَ

عَدْوَ

Section 2

textbook

Practice Shaddah

شَكٌ

•

شَرٌّ

•

كُلٌّ

•

عَفْوٌ

•

شَقِيٌّ

•

حُبٌّ

•

عُزٌّ

•

وَلِيٌّ

•

عَرَبِيٌّ

•

Section 2 textbook

Quiz 5

Add vowels to the following words:

أسس

assasa

صلی

salla

جمع

djama'a

وقع

waqa'a

Section 2 textbook

Quiz 5

Add vowels to the following words:

الدَّهْر

addahr

يُولِّجُ اللَّيْلَ

yolidjol layla

وَإِنَّهُ لَمَنِ الصَّادِقِينَ

wa innahu laminaas sadiqeen

وَالَّذِينَ هُمْ عَنِ الْلُّغَوْ مُعْرَضُونَ

wallatheena hom 'anil laghwi mo'ridoon

Section 2

textbook

Writing practice:

ب ب ب ب ...

Section 2

textbook

Writing practice:

ث ث ث ث

.....

Section 2

textbook

Writing practice:

..... ع ع ع ع

Section 2

textbook

Writing practice:

ف ف ف ف

.....

Section 2

textbook

Writing practice:

ك ك ك ك ...

Section 2

textbook

Writing practice:

.....

Section 2

textbook

Writing practice:

ض ض ض ض ...

Section 2

textbook

Writing practice:

..... ء ء ء ء

Section 2

textbook

Writing practice:

..... ج ج ج ج

Section 2 textbook

Writing practice:

ح ح

د د

ق ق

Section 2 textbook

Writing practice:

عَمَّ

لَهُ

بَبَ

Section 2

textbook

Writing practice:

سَجَدَ فَخَشَعَ

Section 2

textbook

Writing practice:

حَسْنَ عَمَّالٌ

Section 2

textbook

Writing practice:

جَرِحٌ وَشُفْيَ

Section 2

textbook

Writing practice:

رُزْقَ فَحَمْدَ

Section 2

textbook

Writing practice:

قَرَأَ كُتُبَهُ فَعَلِمَ

Section 2

textbook

Writing practice:

ظَلَمٌ فَصَبَرَ فَنَصِيرٌ

Section 2 textbook

Writing practice:

كَمْلَ أَدْبُهُ فَحَسْنَ خُلُقُهُ

Section 2 textbook

Reading Practice:

سَامِي وَيُوسُفُ صَدِيقَانِ.

سَامِي يَزُورُ أَقْارِبَهُ وَيُسَاعِدُ
جِرَانَهُ.

يُوسُفُ يَقْرأُ كِتَابَهُ وَيُذَاكِرُ دُرُوسَهُ.

سَامِي يَزُورُ يُوسُفَ فِي مَرَضِهِ.

يُوسُفُ بَرِئٌ فَحَمَدَ خَالِفَهُ ، وَقَالَ :
الْحَمْدُ لِلَّهِ الَّذِي عَافَانَا.

Section 2 textbook

Reading Practice:

عَائِشَةُ وَخَدِيجَةُ جَارَتَانِ.

عَائِشَةُ تُطِيعُ وَالدَّتَّهَا وَأَبَاهَا
وَتُحَافِظُ عَلَى كُنْبِهَا.

خَدِيجَةُ تُحَافِظُ عَلَى صَلَاتِهَا
وَتَقُولُ سَعَادَتِي فِي دِينِي وَطَاعَةِ
خَالقِي.

SECTION 3

INTRODUCTION

OVERVIEW

In this section you will learn:

01

The difference between taa and haa

02

Letters pronounced but not written

03

Letters written but not pronounced

04

Sun letters and moon letters

**Download the text
of this Section**

The difference between Taa and Haa

Let's Read together

صلادة

Taa Marboota

صلَوةٌ - عَظِيمَةٌ

Taa Marboota

حَزِينٌ - حَزِينَةٌ
قَائِدٌ - قَائِدَةٌ
مُعَلِّمٌ - مُعَلِّمَةٌ
مُهَنْدِسٌ - مُهَنْدِسَةٌ
أَسْتَاذٌ - أَسْتَاذَةٌ

How do we pronounce these words?

صلادة - عظيمة - قائد

Listen to these 2 sentences and try to notice the pronunciation of the Taa in the word

حَيَ عَلَى الصَّلَاةِ

إِنَّ الصَّلَاةَ كَانَتْ عَلَى الْمُؤْمِنِينَ كِتَابًا مَوْقُوتًا

Notice:

In the first example حي على الصلاة we didn't pronounce taa at all in fact it was more like haa sound because we stopped and didn't continue reading.

In the second example we didn't stop at salah , we continued reading and so taa was pronounced إن الصلاة كانت

Taa marboota:

تنطق تاء عند الوصل
وتنطق هاء عند الوقف عليها

Examples

الرِّزْكَاهُ / فِضَّهُ / سُورَةُ
عَظِيمَهُ / كَثِيرَهُ / الْحَيَاةُ /
شَهَادَهُ / رَبْوَهُ / قَرْيَهُ / تِجَارَهُ
/ حَاضِرَهُ.

Let's Read together

صَلَاةٌ

بَيْتٌ

Taa maftooha

ب

Taa maftooha

دَخَلْتُ رَكِبْتُ رَأَيْتُ أَخَذْتُ

This is always pronounced as taa if connected or not to other words. And it comes anywhere in the word (at the beginning , at the middle or at the end)

بَيْتُكَ جَمِيلٌ

فَلْيَعْبُدُوا رَبَّ هَذَا الْبَيْتُ.

Examples

دَخَلْتُ - رَكِبْتُ -
الْمَوْتُ - مُهَاجِرَاتُ -
أَنْتَ - بَيْتٌ

Let's Read together

صَلَاةٌ

بَيْتٌ

لَهُ

Haa

جاءه

به

عليه

Haa

مَا بِهِ - مَالُهُ وَوَلْدُهُ -
أَمْوَالُهُ وَأَوْلَادُهُ

Haa

This is haa , because it doesn't have any dots , sometimes this form/shape of haa confuses people , it looks like taa marboota but without dots.

How do we pronounce these words?

فَلَمَّا جَاءَهُ وَقْصَنْ عَلَيْهِ الْقَصَنْ
وَلَتَعْلَمُنَّ نَبَأَهُ بَعْدَ حِينَ
قَالَ لَهُ صَاحِبُهُ
أُوتِيَ كِتَابَهُ بِيَمِينِهِ

You will notice that this shape/form of haa is only at the end of the word

أُوْتَيَ كِتَابَهُ بِيَمِينِهِ
فَالَّهُ صَاحِبُهُ.

Examples

أَخَاهُ هَارُونَ - أَمْرُهُ فُرْطَا - إِلَهُ
إِلَهِي - مَا بِهِ مِنْ ضُرٌّ - مَالُهُ
وَوَلَدُهُ - قَرِينُهُ - فَوَكَزَهُ مُوسَى
فَقَضَى عَلَيْهِ

Summary:

تاء مربوطة

Must be at the end of the word, must have dots : when you read , if you stopped and you didn't continue reading it's haa sound , and if you continued and read another word after it then it is pronounced taa

Summary:

تاء مفتوحة

is always taa (in pronunciation) and is always opened at the beginning or middle or at the end of the word.

Summary:

هاء

At the end of the word it looks like taa marboota but without dots, haa never has dots and it is always pronounced haa .

Section 3 textbook

Quiz 1

Recognize the sounds

Which one is taa and which one is haa
(at the end of the following words)?

**Make a circle around the word with haa
sound and underline the words with taa
sound**

حَيَاةٌ - نَمْلَةٌ - أَمْسَكَهُ - أَعْانَهُ -
سَمَكَةٌ - يَدُهُ - عِلْمَهُ - قَرِينَهُ -
مَحْفَظَةٌ - الصَّلَاةُ.

Letters pronounced but not written

In Arabic language **what we pronounce we write** and so what you hear must be written except for this lesson and the upcoming one, ***you will learn the exceptions*** and how some words are not falling into this rule.

— •

In this lesson the letters will
be pronounced but ***not***
written

1

The words

هذا هذه

There is alif pronounced after
haa but not written.

2

The Alif of the question word مَا if
it is following جَر like بَ- عَن

بَ + مَا = بِمَ
عَن + مَا = عَمَّ

2

The Alif of the question word ما if it
is following بـ عن حرف جر like

فَنَاظِرَةٌ بِمَ يَرْجِعُ الْمُرْسَلُونَ
عَمَّ يَتَسَاءَلُونَ

3

The Alif added to tanween is not written if the word ends with alif and hamza

Like the word سماءٌ or hamza on alif like the word خطأٌ

That Alif is pronounced when we end the sentence or stop after these words : samaa2a – khata2a

4

The Alif in the word

الله (سبحانه وتعالى)

اللاد

الله

5

The Alif in the word

لَكُنْ

لَكُنْ

6

The Alif in the word سمات is pronounced and not written

7

The laam in the words

الذی الّتی الذین

Letters written
but not
pronounced

In this lesson we will learn the words that have **extra letters** ,these letters are **written but *not pronounced.***

Get your notes and let's
get started

1

The name Amr in Arabic ,
waw is added to this name
but not pronounced

عمرٌو

2

Waw is added to these words
also only in the written form

أولائِكَ أُولَاءِ أُولَيِّ أُولَاتٍ

2

Waw is added to these words
also only in the written form

أولائك الذين لعنهم الله

أولاء أولي أولات

2

Waw is added to these words also only
in the written form

أولئك الذين لعنهم الله

قال هم أولاء على أثري

وأولوا الأرحام بعضهم أولى ببعض

وإن كن أولات حمل فأنفقوا عليهن

3

Alif is added after waw واو

الجامعة

يكتبوا - يذهبوا - خرجوا -
اعملوا

4

Alif is added to tanween with fatha to support it except for the words that end with alif and hamza or the words that end with hamza on alif (like the previous lesson).

4

كِتَابًا
إِنَّ لِلْمُتَّقِينَ مَفَازًا حَدَائِقَ وَأَعْنَابًا

5

Sometimes alif is added to the word مائة – مائة this is also written but not pronounced.

Quiz 2

Read the following words and circle the letters that are written but not pronounced:

سواءٌ - كتاباً - عم - هذا - الذي
الله لكن عمرو - خرجوا - مائة
أولائك.

Sun letters and moon letters

In Arabic the word الـ means (the), this is not written alone it is added to the noun only and it must be connected to this noun.

الكتاب

The Arabic alphabet is divided in to 2 groups of letters the moon letters and the sun letters

Moon letters

The moon letters are gathered here :

أفق كم هوى حب غيوما
وخبأ عيويا.

Sun letters

The rest of the letters are sun letters

ن ز د - ض ر س - ت ط ل - ص ظ ث ذ ش

Why are the letters divided in to these 2 groups and why are they named sun and moon letters?

The letters that we mean are the first letters of any Arabic noun for example ذبابة the first letter is ذ this letter is a sun letter

They are named sun and moon letters because we used these 2 words as an example to the 2 groups

The word moon means قمر this word is a noun and it starts with the letter ق

The other word which is sun means شمس this word is a noun that starts with the letter ش

شمس – قمر Now

Let's add the word ال which means the to these 2 nouns

الشَّمْسُ - القَمَرُ

Notice:

that the lamm sound is pronounced in one and disappears in the other

Ashams – al-qamar

So every noun that start with a moon letter and after adding al to it the laam will be pronounced.

Notice:

And every noun that starts with a sun letter after adding لـ to it , the laam of al doesn't take sukoon instead it becomes a silent letter and will not be pronounced

Moon letters:

الْقَلْمَنْ - الْكِتَابْ

Sun letters:

الثُّوْبُ الذَّبَابَةَ

Notice that the sun letters will have shaddah and a vowel always , but with the moon letters the laam has sukoon.

الذِّبَابَةُ - الشَّمْسُ - الصُّورَةُ

When al is added to a noun with tanween at the end
, this tanween changes into a single short vowel

الزيتونُ
زيتوناً

Start practicing this with the ninety – nine perfect names of Allah.

Examples (Sun letters)

الثِّيْنَ التِّلْوِبَ الدُّولَارَ الذِّبَابَةَ
الرِّيَالَ الزَّيْتُونَ السَّلَمَ

Examples (Moon letters)

الْأَسْرَةُ الْبَابُ الْجِنْ

الْحَاسُوبُ الْخَرِيطَةُ الْعَلَمُ

الْغَسَّالَةُ الْفُرْشَاتَةُ الْقَلَمُ

Section 3 textbook

Quiz 3

Sort out the words into two groups those beginning with sun letters and those beginning with moon letters and write them in the columns provided

الطَّارِقُ ، التَّوَابُ ، الصَّاعِقةُ ، الصَّالِحِينُ ،
الشَّاكِرِينُ ، الرَّأْسُ ، التَّقْوَى ، التَّرَاقِيُّ ،
اللَّطِيفُ ، الذَّبَابُ ، الزَّبْدُ ، السَّاجِدُونُ ،
الرَّاجِفَةُ ، الدَّهْرُ ، النَّاسُ ، لِلزَّكَاةِ ، لِلصَّلَاةِ
، لِلذِّكْرِ ، الضَّاْنُ ، التَّقْلَانُ ، الصَّرْحُ ،
الظَّالِمِينُ ،
الآيَاتُ ، الْعَالَمِينُ ، العَشِيَّ ، الإِشْرَاقُ ،
الخَلَّاقُ ، الْعَالِيمُ ، المُقَرَّبِينُ ، الْمَوْتُ ، الْوَالَّدِينُ
، الْمُطْوِعِينُ ، الغَارِمِينُ ، الْحَقُّ ، الْبَاطِلُ ،
الْغُيُوبُ ، الغَيْبُ ، الْمُجَاهِدِينُ .

Section 3 textbook

Quiz 3

Section 3 textbook

Quiz 3