Al-Qa'idah Al-Madaniyyah

Teaching Arabic Reading for Beginners

The Textbook Curriculum for Qur'ān Classes and Islamic Texts in the Prophet's Masjid

Dr. 'Abdul-Muḥsin bin Muḥammad al-Qāsim Imām and Khatīb in the Prophet's Honorable Masjid

Al-Qā'idah Al-Madaniyyah

Teaching Arabic Reading for Beginners

© 'Abdul-Muḥsin bin Muḥammad al-Qāsim 1441 AH King Fahd National Library Cataloging-in-Publication Data

Al-Qāsim, 'Abdul-Muḥsin bin Muḥammad

Al-Qāʻidah Al-Madaniyyah (Teaching Arabic Reading for Beginners)

'Abdul-Muḥsin bin Muḥammad al-Qāsim, Riyadh, 1441 AH

100p., 17 x 24 cm

ISBN: 978-603-03-4474-1

L.D. No: 1441/10581

ISBN: 978-603-03-4474-1

All rights reserved by the author
First Edition
1441 AH - 2020 AD

Teaching Arabic Reading for Beginners

The Curriculum for the Classes in the Noble Qur'ān and Islamic Texts in Al-Masjid Al-Ḥarām and Al-Masjid An-Nabawī.

Dr. 'Abdul-Muḥsin bin Muḥammad al-Qāsim Imām and Khatīb of the Honorable Al-Masjid An-Nabawī

In the Name of Allāh, the Most Compassionate, the Most Merciful.

Preface

All praise is due to Allāh, the Lord of all the worlds. May Allāh's praise and peace be upon our Prophet Muḥammad, and all his family and companions.

To proceed:

This nation is honored with knowledge. The first Qur'ānic verse was revealed in its exhortation. Allāh, the Exalted, said,

"Read! In the Name of your Lord, Who created." [Al-'Alaq: 1]

Since reading is one of the fundamentals of learning, I compiled its principles while keeping in mind comprehensiveness, simplicity, and ease, as well as establishing proficiency in reading for the beginner's in a short period of time. I entitled it (Al-Qāʻidah Al-Madaniyyah: Teaching Arabic Reading for Beginners).

I ask Allāh to make it beneficial and sincere for His Honorable Face.

May Allāh's praise and peace be upon our Prophet Muḥammad, and all his family and companions.

Dr. 'Abdul-Muḥsin bin Muḥammad al-Qāsim Imām and Khatīb of the Honorable Al-Masjid An-Nabawī

Completed on the day of 'Eid al-Aḍḥā, in the year 1441 AH.

My Methodology in the Book

- 1. I built this book on a knowledge-based foundation, relying on the books of the Arabic language.
- 2. I included in the book all the principles that a student needs.
- 3. I placed a foreword before the lessons about the shapes, names, and sounds of the letters.
- 4. I divided the book into 13 chapters, most of which have various sub-lessons.
- 5. I made sure to use a logical sequence and step-by-step learning while organizing the book.
- 6. I linked the lessons together so the student can recollect what was studied previously.
- 7. I set learning goals for the student to accomplish in each chapter.
- 8. I specify what the teacher needs in the beginning of every chapter, such as the reading method and other than that.
- 9. I put a summarized method for teaching reading.
- 10. I separated some of the chapters and lessons for some of the reading principles, because of the importance of perfecting them, and so the student is not confused (with similar ones):
 - A. The glottal stop (i.e., al-hamzah), because of its importance, and because it doesn't appear except after the weak letters or with them for the most part.
 - B. The long hamzah (i.e., al-hamzah al-mamdūdah), due to the combination of two hamzahs or a hamzah and an alif.
 - C. The short alif (i.e., al-alif al-maq \bar{y} urah), due to its shape resembling that of the $y\bar{a}$ '.
 - D. Hamzat al-qaṭ', hamzat al-waṣl, at-tā' al-marbūṭah, and the lunar and solar lāms, to perfect that which is similar in writing but difference in pronunciation.
 - E. Natural elongation (i.e., al-madd aṭ-ṭabī'ī), because of how common it is in the Arabic Language, as well as the learner's need to know and perfect it.
 - F. The alif that appears after the wāw indicating the masculine plural pronoun (i.e., wāw al-jamā'ah), because this alif is not pronounced.
 - G. Terms of the Qur'ānic script, and I wrote their examples using the Qur'ānic script so the student can read the Noble Qur'ān without confusing it with what he learned from the other reading principles.
 - H. The Numbers from one (1) to twenty (20), so he can read single-worded and double-worded numbers.
- 11. I divided the chapter entitled: "Reading Words" into five lessons, starting with two words all the way up to four words, then a sentence, then passages containing multiple sentences.

- 12. I started the lessons with the fatḥah, followed by the kasrah, and finally the dammah, because the fatḥah is the lightest of the vowels, followed by the kasrah. Then I mentioned the sukūn after them.
- 13. I limited the examples in the chapter entitled Letters with Vowels and Absence of Vowels [i.e., sukūn] to three letters.
- 14. From Chapters Two through Five, I included the letters of the Arabic alphabet in their various forms followed by examples.
- 15. I wrote all the words with their vowels, and I wrote the accusative nunation (i.e., fathatān) above the alif.
- 16. I limited the examples to words from the Qur'ān and Prophetic Sunnah because they are the foundation of the Arabic language.
- 17. I was careful to choose examples that are easy to read and understand, and have clear meanings.
- 18. In the chapter entitled "Reading Words", I was careful to choose examples that are inclusive of the foundations of the religion, proper etiquette, and good character so the student can combine between knowledge and cultivation.
- 19. Until Chapter Five, I ordered the intended letter in the examples alphabetically. After that, the order is either before the intended letter or after it, and I started with the hamzah in Chapters Two and Three.
- 20. I have avoided repeating words in the examples used, so the student can read a variety of words.
- 21. I separated the letters and examples in tables and distinguished between their rows using two colors: white and green.
- 22. I distinguished between the intended words and vowels in the lessons using the color red.
- 23. I have prepared an audio recording of the letters and words in the book so the student can achieve the skill of listening, and reading correctly.
- 24. Alongside this book, I authored another book specifically for writing. I entitled it: (Al-Qā'idah Al-Madaniyyah: Teaching Writing for Beginners), so the student can combine the skills of reading and writing.

- 1. Academically grounded in the books of Arabic language.
- 2. Inclusive of all the principles of reading.
- 3. Simplicity and ease in learning to read.
- 4. A progressive step-by-step methodology in learning to read.
- 5. Learning to read and perfecting it in a short time.
- 6. Its examples are from the Noble Qur'ān and Prophetic Sunnah.
- 7. Simple and clear examples.
- 8. Non-redundant examples.
- 9. The examples in the chapter entitled "Reading Words" are inclusive of the foundations of the religion, and good character.
- 10. It is accompanied by an audio recording that helps with listening and reading correctly.
- 11. It is followed by a separate book for writing using the same examples.

Upon finishing the book, with Allāh's permission, the student will be able to:

- Identify the letters of the alphabet and their shapes.
- Read the letters of the alphabet and their shapes correctly.
- Identify vowel diacritics and the absence of vowels [i.e., sukūn].
- Read letters with vowels and absence of vowels correctly.
- Identify nunation (i.e., tanwīn).
- Perfect reading letters that are nunated (i.e., have a tanwīn).
- Identify letters with double consonants and vowels.
- Read letters with both double consonants and vowels correctly.
- Identify nunated letters with double consonants.
- Read nunated letters with double consonants correctly.
- Differentiate between the pronunciation of hamzat al-qat' and hamzat al-wasl and their writing.
- Identify the letters of natural elongation (i.e., al-madd attabī'ī)
- Identify the alif that appears after the masculine plural pronoun (i.e., wāw al-jamā'ah).
- Perfect reading at-tā' al-marbūṭah when joining and when stopping on it.
- Read the lunar and solar lāms correctly.
- Perfect reading words, sentences, and passages correctly.
- Read the Noble Qur'ān with the terms of the 'Uthmani Script.
- Perfect reading numbers correctly.

Chapter Twelve
Terms of the Qur'ānic Script

Chapter Ten

The Lunar and Solar Lāms (i.e., al-Lām al-Qamariyyah

and al-Lām ash-Shamsiyyah)

Chapter Eight
The Alif After The
Masculine Plural Pronoun

(i.e., Wāw al-Jamā'ah)

Chapter Six Hamzat al-Qaṭʻ and Hamzat al-Wasl

Chapter Four
Letters with Double
Consonants (i.e., Shaddah)

and Vowels

The Curriculum, Step-by-Step

	-		
3142434C			
1930			
500			
13	-		
12			
11			
10			
9		N	
8			
7			
			ř
6			
5			Ì.
4			19
-,			
3			
2			3

Chapter Thirteen

Numbers

Chapter Eleven

Reading Words

Chapter Nine

The Tied Tā' (i.e., at-Tā' al-Marbūṭah)

Chapter Seven

The Natural Elongation (i.e., Al-Madd aṭ-Ṭabīʻī)

Chapter Five

Letters with Double Consonants and Nunation (i.e., Shaddah and Tanwīn)

Chapter Three

Letters with Nunation (i.e., Tanwīn)

Chapter One

The Alphabet

(i.e., Ḥarakāt) and the Absence of Vowels (i.e., sukūn)

Chapter Two
Letters with Vowels

Introduction

For the Teacher

The Arabic alphabet contains twenty-eight (28) letters, each of which has its own shape, name, and sound, as follows:

Shape	N	lame	So	und	Shape	N	lame	So	und
(2)	أَلِف	Alif	١	Ā	ض	ضَاد	 Þād	ضَ	Дa
(3) •	بَاء	Bā'	بَ	Ba	ط	طَاء	Ţā'	طَ	Ţа
ت	تَاء	Tā'	تَ	Ta	ظ	ظَاء	Żā'	ظَ	Żа
ث	ثَاء	Thā'	ث	Tha	ع	عَين	'Ayn	عَ	'A
ج	جِيم	Jīm	جَ	Ja	غ	غَين	Ghayn	غ	Gha
ح	حَاء	Ḥā'	ځ	Ḥа	ف	فَاء	Fā'	فَ	Fa
خ	خَاء	Khā'	خَ	Kha	ق	قَاف	Qāf	قَ	Qa
د	دَال	Dāl	دَ	Da	5]	کَاف	Kāf	<u>آگ</u>	Ka
ذ	ذَال	Dhāl	ذَ	Dha	J	لَام	Lām	لَ	La
ر	رَاء	Rā'	ز	Ra	م	مِیم	Mīm	مَ	Ma
j	زاي	Zāy	زَ	Za	ن	نُون	Nūn	نَ	Na
س	سِين	Sīn	سَ	Sa	هـ	هَاء	Hā'	هَــ	Ha
ش	شِين	Shīn	ش	Sha	و	واو	Wāw	وَ	Wa
ص	صَاد	Ṣād	صَ	Şa	ي	ياء	Yā'	يَ	Ya

- (1) The names of the letters are pronounced with a sukūn on the last letter [i.e., when stopping]. As for the case of joining then they are pronounced with two dammahs.
- (3) Its sound, as well as that of the remaining letters, are a single vowel in length.

Chapter One

The Alphabet

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

- Identify the letters of the Arabic alphabet.
- Read the letters of the Arabic alphabet correctly.
- Identify the shapes of the letters of the Arabic alphabet.
- Read the letters of the Arabic alphabet in their various forms.
- Identify and read the hamzah (i.e., the glottal stop) in its various forms.
- Identify and read the long hamzah (i.e., al-hamzah almamdūdah).
- Identify and read the short alif (i.e., al-alif al-maqṣūrah).

For the Teacher

Reading method:

Explanation of Lesson One (p.15)

The student reads the name of the letter in the way clarified in the foreword (p.11). For example, he reads the letter (|) as "alif", the letter (\downarrow) as "ba", the letter (\downarrow) as "jīm", and the letter (\downarrow) as "zāy", and so on.

Explanation of Lesson Two (p.16)

The student reads the letter in its various forms in he way clarified in the foreword (p.11).

Example: He reads the letter ($_{5}$) in the medial and final form ($_{5}$ – $_{5}$) as " $j\bar{m}$ ", and so on.

- **Note:** In this lesson, the student should not be told "this letter appears at the beginning of the word (i.e., in the initial form), or at the end (i.e., in the final form)." Rather, it is sufficient for him to know how to say the name of the letter wherever it appears in the word, no matter what form it takes.

Explanation of Lesson Three (p.20)

Explanation of Lesson Four (p.20)

The long hamzah is written as an alif with the elongation symbol above it $(\bar{1})$. In this lesson, the student reads its name "hamzah mamdūdah", and in the remaining lessons, he reads its sound " \bar{a} ".

- Note: If there is a hamzah with a fatḥah in the beginning of the word followed by an elongation (i.e., alif with a sukūn), e.g., (أَلْذَانُ), then it is written as (رَاَّهُ). Or, if it is in the middle of the word, e.g., (رَاَّهُ), then it is written as (رَّالُهُ) is written as (رَّالُهُ).

Explanation of Lesson Five (p.20)

The short alif (i.e., Al-alif al-maqṣūrah) is written at the end of the word as a yā' without the two dots (3).

In this lesson, the student reads its name "alif maqṣūrah", and in the remaining lessons, he reads its sound "ā".

ث	ت	ب)
خ	7		ح
ز	ر	3	٥
ض	ش ص		س
غ	ع	ظ	ط
J	ड	ق	ف
ِ ي	ه و	ن	م

Lesson Two

Shapes of the Letters of The Alphabet

L	L	1	١
ب	-	ب	ب
ت ـ ة ة	ت	تـ	ت
ث	-	ثـ	ث
-	_ج_	جـ	3
ح	~		ح
خ	خ	خـ	خ

ـ ـــ	ــ	٥	٥
ند	نـ	٤	٤
ر	_	ر	ر
_ز	_ز	ز	ز
_س			س
_ش	_ش_	<u></u>	ش
_ص		صـ	ص
_ض	_ض_	ضـ	ض

ط	<u></u>	ط	ط
<u>ظ</u>	ظ_	ظ	ظ
ح	_9_	2	ع
ځ	_ف_	غـ	غ
ف	<u>.</u>	_ i	ف
_ق	_ق_	_ =	ق

يك	5	_5	ك
_ل	1	۲	J
<u>~</u>		مـ	۴
-ن	<u> </u>	نـ	ن
0 a_	-	_&	<u>a</u>
<u>-</u> و	<u>-</u> و	و	و
-ي	-	یـ	ي

The Alphabet

Lesson Three

The Hamzah

Lesson Four

The Long Hamzah

~ ∴ <p

Lesson Five The Short Alif

Chapter Two

Letters with Vowels and the Absence of Vowels

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

- Identify the vowels and the absence of vowels [i.e., sukūn].
- Read letters that have vowels and sukūn correctly

For the Teacher

Vowel: A small marking that appears on top of a letter or under it to clarify its sound.

Fatḥah: A small dash on top of above the letter (´).

Dammah: A small version of the letter waw above the letter (6).

Kasrah: A small dash that appears beneath the letter (). **Sukūn:** A small circle that appears above the letter ().

Reading Method:

Explanation of Lesson One, Two, and Three (p.23, p.26, p.29)

The student reads the letter's sound with its vowel $(\hat{1} - \frac{1}{2} - \hat{1})$ as clarified in the foreword (p.11).

Explanation of the Examples in Lessons One, Two, and Three (p.24, p.27, p.30)

- 1. In the first square, he reads the letter's sound with its vowel (1).
- 2. In the second square, he reads the first letter with its vowel (1), then the second letter with its vowel (4), then he reads them both together (4).
- 3. In the third square, he repeats what he did in the second square, then reads the third letter with its vowel ($\hat{\bot}$). Then, he reads the entire word ($\hat{\downarrow}$).
- 4. This is how he should continue in the lessons for kasrah and dammah.

Explanation of Lesson Four (p.32).

The student reads the first letter with its vowel (أ). Then, he reads the first letter with the second letter that has a sukūn (أَبْ), because it is impossible to pronounce a letter with sukūn by itself.

Explanation of the Examples in Chapter Four (p.33)

In the first square, the student reads the first letter with its vowel (\preceq), then reads the first letter with the second letter, that has a sukūn ($\mathring{\mathbb{Q}}$).

In the second square, he repeats what he did in the first square, then reads the third letter with its vowel (بَأْسَ). Then, he reads the entire word (بَأْسَ).

Note: Starting from this chapter to the end of the book, the student should read the letter's sound with its vowel or suk \bar{u} n, not its name. (e.g., The letter (ω) should be read "Sa" and not "Sīn".)

Lesson One The Fatḥah (Ó)

ث	تَ	بَ	الم
5	خَ	ځ	<u>خ</u> ذ
سَ	زَ	رَ	ذَ
ظ	ضَ	صَ	ش
فَ	غ	عَ	ظَ
مَ	J	3	قَ
يَ	وَ	Á	نَ

Examples Of

The Fatḥah (Ó)

أَخَذَ	أخَـ	ا
بَسَطَ	بَسَ	بَ
تَـرَك	تًرَ	تً
ثَبَتَ	ثَبَ	ڎۘ
جَمَعَ	جَمَ	جَ
حَمَلَ	حَمَ	خ
خَتَمَ	خَتَ	خَ
دِّخَـلَ	ڏخ	Ś

ذَهَبَ	ذَهَـ	3
رَفَعَ	رَفَ	5
زَعَمَ	زَعَـ	زَ
سَجَدَ	سُج	س
صَدَقَ	صَدَ	صَـ
عَبَسَ	عَبَ	عَ
غَفَرَ	غَفَ	غُ
نَزَلَ	نَز	نَـ

The Kasrah ()

ثِ	تِ	ب	ا ه
ڌِ	خِ	حِ	خ
سِ	زِ	ڏِ	ذِ
طِ	ضِ	صِ	شِ
فِ	غ	عِ	ظِ
٢	اِ	يا	قِ
ي	وِ	Ą	نِ

Examples Of

The Kasrah (ฺ)

يَئِسَ	يَّـِ	יבי
أَجِدَ	أَجِ	Ĭa-
رَجِمَ	رَجِـ	ź
بَخِلَ	بَخِ	٦,
رَدِفَ	رَدِ	5
شَرِبَ	شَـرِ	ش
فَزِعَ	فَـزِ	فَ
نَسِيَ	نَسِ	٤

خَشِيَ	خَشِ	خ
خَطِفَ	خَطِ	ځ
مَعِي	مَحِ	ۿ
سَفِـهَ	سَفِ	س
بَقِے	بَقِ	ب
عَلِمَ	عَلِ	٤
سَمِعَ	سم	ű
شَهِدَ	شَهِ	شـ

Letters with Vowels and the Absence of Vowels

Lesson Three The Dammah (்)

ثُ	تُ	بُ	98
ۮؙ	ځ	حُ	ځ
سُ	زُ	زُ	ŝ
طُ	ضُ	صُ	شُ
فُ	غُ	عُ	ظُ
مُ	ڒؙ	ځ	قُ
يُ	ۇ	Å	نُ

Examples Of

The Dammah (்)

كَبُرَ	گ بُــ	گ
كَثُرَ	كَثُ	گ
ثَخُنَ	ثُخُ	ڎ
يَدُك	یَدُ	یَ
قَـرُبَ	قَـرُ	قَ
حَسُنَ	حُسْے	خ
بَصُرَ	بَصْ	ب
عَضْدَ	عَضْ	غ

الو

Lesson Four

The Sukūn (ໍ)

أَثْ	أَتْ	أَبْ	بَأْ
ٲۮ	أَخْ	أَحْ	أَجْ
أُسْ	أَزْ	أَرْ	أَذْ
أظ	أَضْ	أَصْ	أُشْ
أَفْ	اً ع	أُعْ	أظ
أَمْ	أُلْ	عُا أَ	أَقْ
أَيْ	أَوْ	أه	أَنْ

Examples Of The Sukūn (்)

بَأْسَ	بَأْ
سَبْعَ	سُب
أَجْرُ	اً جُ
يَدْعُ	یَد
عَرْشَ	عَرْ
نَصْرُ	نَص
فَضْلُ	فَضْ
بَطْش	بُطْ

بَعْضُ	بَعْ
مَكْرُ	مَکْ
قَلْبِ	قَلْ
أَمْرُ	أُمْ
كُنْتَ	کُنْـ
أَهْلُ	اً هـ
يَوْمَ	يَوْ
غَيْبُ	غَيْ

Chapter Three

Letters with Nunation

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

- Identify nunation.
- Perfect reading nunated letters.

For the Teacher

Tanwīn (i.e., Nunation): An additional nūn with a sukūn that is attached to the end of a noun when pronounced but is separated from it when written and upon stopping on it.

Fathatān: Two small dashes above the last letter (*).

Kasratān: Two small dashes beneath the last letter ().

Dammatān: Two small versions of the letter wāw above the last letter (").

Reading Method:

Explanation of Lessons One, Two, and Three (p.37, p.39, p.41)

The student reads the sound of nunated letter with its vowel $(-\frac{1}{6} - \frac{1}{6} - \frac{1}{6})$.

Explanation of the Examples in Lessons One, Two, and Three (p.38, 40, 42)

- 1. The student reads the first letter with its vowel (عِدَ). Then, the second letter with its vowel (عَدَ). Then, he reads them both together (عِدَ). Then he reads the third nunated letter with its vowel (عِدَ). Then, he reads the entire word (عَدَا).
- 2. If the second letter has a sukūn, he reads the first letter with its vowel (عَنْ). Then, the first letter with the second letter that has a sukūn (عَنْ). Then, the third nunated letter with its vowel (از). Then, he reads the entire word (افَوْزا).
- 3. This is how he should continue in the lesson examples for kasratān and dammatān.

Lesson One The Fatḥatān (்)

ثاً	تاً	باً	آء
داً	خاً	حاً	جاً
ساً	زاً	راً	ذاً
طاً	ضاً	صاً	شاً
فاً	غاً	عاً	ظاً
ماً	\[\bar{\Z}	کا	قاً
ياً	واً	هاً	ناً

Examples Of

The Fatḥatān (أ)

مَقْتاً	عِنَباً
أَحَداً	مَرَحاً
خَيْراً	أَذيّ
كَأْساً	فَوْزاً
وَسَطاً	قَرْضاً
نَفْعاً	حِفْظاً
مُلْكاً	آنِفاً
ثَمَناً	حَرَماً

The Kasratān (ৃ)

ڎۣ	٣	ب	a
١	چٚ	پ	تٍ
سٍ	ڒ۪	١	١
سٍ بٍ	ضٍ	ص	
فٍ	ضٍ غ	ء ڀ	ش ظٍ وٌ
<u>ا</u>	ڀَ	<u>ع</u>	ڦٍ
ڀ	<u>ا</u>	A	ڀ

Examples Of

The Kasratān (ৃ)

لَهَبٍ	شيءٍ
عَبْدٍ	آيَةٍ
نَفْسٍ	سَفَرٍ
أَرْضٍ	فُرُشٍ
زَرْعٍ	رَهْطٍ
طَبَقٍ	جُرُفٍ
رَجُلٍ	فَكَكٍ
قَرْدٍ	قَوْمٍ

ڠ	ڠ	ب	g S
3	ځ ز	چ د د	ج د ده
ر م ط	ۇ	رُ	3
طُ	ضُ	صُ	ش ظُ
ف	ف ه ع اع	ه ع ه	ظُ
م	Ĵ	<u>9</u>	قُ
يُّ	9	<i>§</i>	نُ

Examples Of The Dammatan (*)

حَرَجُ	كُتُبُ
زَيْدٌ	رَوْحٌ
ٳؚڹ۠ڛٞ	شَهْرُ
زَيْغُ	مَرَضٌ
إِفْكُ	ڔؚڒٛۊؙ
آثِمُ	عَدْلُ
کُرْهٔ	عَيْنُ
وَحْيُ	لَهُوُ

Chapter Four

Letters with Double Consonants and Vowels

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

- Identify Letters with double consonants and vowels.
- Read letters with double consonants and vowels correctly.

For the Teacher

Double consonant: A letter with a sukūn followed by the same letter with a vowel, e.g., $(\mathring{-} = \mathring{-} + \mathring{-})$.

Double consonant with a fathah: A small mark resembling the beginning of the letter $\sin(\omega)$ that has a fathah on top (*).

Double consonant with a kasrah: A small mark resembling the beginning of the letter sīn () that has a kasrah under it ().

Double consonant with a dammah: A small mark resembling the beginning of the letter $s\bar{i}n$ (\sim) that has a dammah on top ($^{\circ}$).

Reading Method:

Explanation of Lessons One, Two, and Three (p.45, p.47, p.49):

The student reads the first letter with its vowel (1), then reads the first letter with the second, double consonant letter, along with its vowel (أَتَّ), because it is impossible to pronounce a double consonant letter by itself.

Explanation of the Examples in Lessons One, Two, and Three (p.46, p.48, p.50):

- 1. The student reads the first letter with its vowel (\leq). Then, he reads the first letter with the second, double consonant letter, along with its vowel , then reads the third letter with its vowel (4). Then, he reads the entire word (حَـّة).
- If there is a letter with a sukun after the second, double consonant letter, 2. then he reads the first letter with its vowel (2). Then, the first letter with the second, double consonant letter, along with its vowel (سُنَّــ). Then, the first letter with the second, double consonant letter along with its vowel. Then, the third letter that has a sukūn (سَنِّرُ).
- 3. He should continue like this, using the same method when there is an alif maqṣūrah after the second, double consonant letter. e.g., (حَتَّى).
- If the double consonant letter appears at the end of the word, then he reads 4. the first letter with its vowel (1). Then, he reads the second letter with its vowel (عَ). Then, he reads them together (أعَ). Then, he reads the second letter with its vowel with the third, double consonant letter along with its vowel (عَدِّ). Then, he reads the entire word (أعَدِّ).

Letters with Double Consonants and Vowels

Lesson One

The Shaddah With The Fatḥah (*)

اً ج ادور ادور	اَ ث	أَتَّ	أُبَّ
آذ	اً دُ	ٱؙڂ	أَحَ
أش	أَسَّ	أزقا	أَرَّ
أظّ	أظَّ	أُضَّ	أصّ
أق	أفَّ	أَضَّ أَغَّ	أع
أَنّ	أَمّ	أَلَّ	اً ك
ٲڲٙ	3	أُوَّ	اً ه

Examples Of
The Shaddah With The Fatḥah (*)

حَتّـى	حَبَّةٍ
سَخَرَ	كَثَّـرَ
كَذَّبَ	أَعَدّ
عِزَّةٍ	حَرَّمَ
حِظّة	ٱُحَسَّ
أحق	خَفَّفَ
سَلَّمَ	فَكَّرَ
بَوَّأ	جَنّة

Letters with Double Consonants and Vowels

Lesson Two

The Shaddah With The Kasrah (*)

اً ج اً:	ٲؙڞٙ	أَتَّ	أَبِّ
أذّ	أَدِّ	اً الله اوري	أب أ
أش	أَسُ	أَزّ	أر
أظِّ	أُطِّ		
أقً	أَفِّ	أَضِّ أَغِ	أص ا
ٲؘڹٞ	أَمِّ	ٲڷٙ	الله الله
ٲڲۣٙ		أُوِّ	اَهُ

عُجِّلَ	سَبِّح
عُذَّبَ	يُؤَدِّ
يَسِّرْ	بُرِّزَ
حُصِّلَ	بَشِّرِ
نُوَفِّ	عُطِّلَ
كُلِّمَ	ۮؙػٙٞۯ
مَهِّلِ	عَمِّكَ
زُ <mark>ی</mark> ّنَ	غُدُوِّ

Letters with Double Consonants and Vowels

Lesson Three

The Shaddah With The Dammah (*)

اً ج اج اد	ءَ د	أَتُّ	أَبُّ
أذ	اً دُ	أَجُ	أَحُ
أش	آ <u>گ</u>	اَزُ	اً دُ
أظُّ	أُطُّ	أَضُّ	أص
أق	أف	أَضُّ أَخْ	ا م ا م ا ع
أَنُّ	اً مُ	أَلُّ	عَامَةً ا
أَيُّ	2	أُو	اً ه

Examples Of

The Shaddah With The Dammah (*)

رو في يبث	مِتْ
يُرَدُّ	حج
تَمُرُّ	تَكَذُّ
يَمَسُّ	تُعِزُّ
نَقُصُّ	أَهُشُ
يَدُعُ	يَحُضُّ
يَحِلُّ	أَشَقُ
يَظُنُّ	مُتِمُّ

Chapter Five

Letters with Double Consonants and Nunation

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

- Identify nunated double consonant letters.
- Read nunated double consonant letters correctly.

For the Teacher

Double consonant with two fathahs: A small mark resembling the beginning of the letter $s\bar{s}n$ ($_{\smile}$) that has two fathahs on top (*).

Double consonant with two kasrahs: A small mark resembling the beginning of the letter $s\bar{s}n$ () that has two kasrahs under it ().

Double consonant with two dammahs: A small mark resembling the beginning of the letter $\sin (y)$ that has two dammahs on top (*).

Reading Method:

Explanation of Lessons One, Two, and Three (p.53, p.55, p.57):

The student reads the first letter with its vowel (i). Then, he reads the first letter with the second, nunated double consonant letter along with its vowel (ii).

Explanation of the Examples in Lessons One, Two, and Three (p.54, p.56 p.58):

If a word is made up of three letters, then he reads the first letter with its vowel (عَلَى). Then, he reads the second letter with its vowel (عَلَى). Then, he reads the second letter with the third, nunated double consonant letter along with their vowels (عَرَى عَلَى). Then, he reads the entire word (عَرَى عَلَى).

Explanation of Lessons Four (p.59):

If a word has two neighboring letters that are both double consonants, then he reads from the beginning of the word up until the first double consonant the same way that was just mentioned. Then, he reads the first double consonant letter with the letter before it. Then, he reads from the beginning of the word, but this time, including the first double consonant letter. Then, he reads both double consonant letters with the letter before them. Then, he reads from the beginning of the word including both double consonant letters.

An Example on How to Read Two Neighboring Letters that are Both Double Consonants (لأَضِلَتُهُمْ) (p.59):

The Shaddah With The Fatḥatān (*)

ٱجّاً	ء أثاً	أتاً	أَبّاً
أَذّاً	أدًا	أَخَا	أحّاً
ٲۺؖٲ	أُسّاً	أَزّاً	أَرّاً
أظّاً	أظاً	أُضّاً	أصّاً
أقاً	أفاً	أُغُا	أُعّاً
أَنّاً	أُمّاً	أَلَّا	ٲػٙٲ
أَيَّاً	آ	أَهّاً أُوّاً	

Examples Of
The Shaddah With The Fatḥatān (*)

سَدّاً	حُبّاً
أُزّاً	سِرًا
صَفًا	بَسًا
دَكّاً	حَقّاً
جَمّاً	كُلّاً
قَوِيّاً	عَفُوّاً

Lesson Two

The Shaddah With The Kasratān (*)

اً جِّ	اً تُ	أَتَّ	أَبُّ
ٲۮۜ	ٱدَّ	أَجُّ	اً الله
أُشِّ	ٲڛؖٞ	أُزُّ	ٲؖڐ
أظِّ	أَطِّ	أُضِّ	أصِّ
أُقَّ	أَفَّ	أَهُ الْعُ	ا ها
أُنِّ	اً م	أَكِّ أَلِّ	
ٲڲٞ	3	أَهُ اللهِ	

The Shaddah With The Kasratān (*)

مَرَدِّ	فَج
حَظّ	ضُرِّ
رَقِّ	الله الله الله الله الله الله الله الله
ظِلِّ	صَكِّ
سِنِّ	غم
خَفِيٍّ	عُتُوِّ

The Shaddah With The Dammatan (*)

اً ج اُد	ءَ <u>ڇ</u> اُث	اً ت	أُبُ
	آد	اً في	اً الله
أش	أس	ٱڗ	ٱر
أظ	أُطْ	أَضْ	أص
اَقَ	أف	اً عَ	ا ها
أَنَّ	آم	ٱلَّٰلُ	<u> </u>
ٲڲٞ	أُهُ أَيُّ أَيُّ		

The Shaddah With The Dammatān (*)

سِت	رَب
صَدُّ	ه <u>ه</u> شح
شِق	شَـو
حِلْ	شَكَّ
مُسِنْ	و ۾
غَنِيً	عَدُوَّ

Lesson Four

Two Letters With Shaddahs (~)

لُجِّيِّ	يُبَتِّكُنَّ
سَيَذَّكُرُ	مُدَّرُ
مُرِّمِّلُ	ۮؙڗؖؾڠ
يَشَّقُّقُ	يَمَسَّنَّ
يَطُّوَّفَ	يَصَعَدُ
ٲؾؖۿڹۜ	لَأُضِلَّنَّهُمْ

Chapter Six

Hamzat al-Qaț' and Hamzat al-Wașl

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

- Differentiate between Hamzat al-Qat' and Hamzat al-Waṣl in their shapes, and how they are read.
- Read the Hamzat al-Qaţ' and Hamzat al-Waşl correctly.

For the Teacher

Hamzat al-Qat: An original hamzah with a vowel at the beginning of a word. It is written either above an alif or beneath it and the way it is read is in accordance with its vowel (1 - 1 - 1).

Hamzat al-Waşl: An additional hamzah at the beginning of a word written as an alif (1), without any vowels. When it is not connected to the letter before it, then it is both pronounced and written.

When it is connected to the letter then it is written but not pronounced (i.e., it is silent).

How Can You Tell the Difference Between Hamzat al-Qat' and Hamzat al-Wasl?

Put a waw before the word:

- If you pronounced the hamzah, then it is Hamzat al-Qat'.
- If you did not pronounce the hamzah then it is Hamzat al-Waşl.

Reading Method:

Explanation of Lesson One (p.63):

- 1. The student reads the Hamzat al-Qat' with its vowel, the same way as the previous lessons.
- 2. He continues using this method for the lesson's examples.

Explanation of Lesson Two (p.64):

- 1. If the Hamzat al-Waṣl is not preceded by a letter, then it is read as a Hamzat al-Qaṭ'.
- 2. If it is preceded by a letter, then it is not pronounced. While reading, the letter before it is joined with the letter after it. So, the word (وَاتْلُ) will be read as if it were (وَتْلُ).
- 3. He continues using this method for the lesson's examples.

Hamzat al-Qaţʻ and Hamzat al-Waşl

Lesson One Hamzat al-Qaț'

أَسْلَمَ وَأَسْلَمَ وَأَسْلَمَ وَأَسْلَمَ وَأَعْمَلُ وَأَعْمَلُ وَأَعْمَلُ وَأَعْمَلُ

Examples Of Hamzat al-Qat'

إِخْوَةُ	أَجَلَ
وَأَشَدَّ	أُسُوَةً
وَأَضَلُّ	إِصْراً
أَقْرَبُ	وَأَعْلَمُ
أَوْحَى	فَأَنْزَلَ

ابْنُ وَابْنُ اثْنَانِ وَاثْنَانِ

> Examples Of Hamzat al-Waşl

وَاتْلُ ارْكُضْ اشْرَحْ اشْرَحْ اشْرَبْ فَاصْبِرْ وَاضْرِبْ فَاعْفِرْ فَاعْفِرْ وَاعْبُدْ فَاغْفِرْ وَاغْفِرْ وَاغْفِرْ وَاغْفِرْ وَاغْفِرْ وَاغْفِرْ وَاغْفِرْ وَاغْفِرْ وَانْظُرْ وَانْظُرْ

Chapter Seven

The Natural Elongation

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

- Identify the letters of natural elongation.
- Read the letters of natural elongation correctly.

For the Teacher

The letters of natural elongation are three: alif, waw, and va' (1 - e - b).

When is a letter considered a natural elongation?

When an alif is preceded by a fathah (إن), or a waw by a dammah (إن), or a yā' by a kasrah (ع).

Do the letters of elongation ever have vowels?

Th letters of elongation will never have any vowels, be it fathah, kasrah, or dammah.

Reading Method:

Explanation (p.67):

- The student reads the first letter with its vowel ($\frac{1}{2}$). Then, he reads the first letter along with the elongation letter (\mathfrak{t}). Then, he reads the third letter with its vowel (\checkmark). Then, he reads the entire word (تَاكَ).
- 2. He continues using this method for the lesson's examples.

Chapter Eight

The Alif After The Masculine Plural Pronoun

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

• Identify the alif after the masculine plural pronoun [i.e., wāw aljamā'ah].

For the Teacher

The alif after the masculine plural pronoun is the alif located at the end of a verb after a masculine plural pronoun, e.g., (صَلُّوا).

The reason why the alif is written after the wāw is to draw attention to the fact that the wāw indicates a masculine plural. So, in the case that the wāw doesn't indicate a masculine plural, the alif is not written, e.g., (ازْجُو).

Reading Method: Explanation (p.71):

- 1. He continues using the previous method while reading the lesson's examples.
- 2. The alif after a masculine plural pronoun is written but never pronounced.

The Alif After The Masculine Plural Pronoun

The Alif After The Masculine Plural Pronoun

تَوَاصَوْا	أُمِرُوا
ذَاقُوا	جَابُوا
زَاغُوا	رَضُوا
قُوا	فَتَنُوا
مَرُّوا	كُلُوا
يَتَّخِذُوا	نُهُوا

Chapter Nine

The Tied Tā'

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

- Identify the tied tā' [i.e., at-tā' al-marbūṭah].
- Perfect reading the tied tā' when joining and when stopping on it.

The Tied Ta'

For the Teacher

The tied tā': A tā' at the end of a word that is written like a hā' when it appears at the end of a word and has two dots above it (¾ - ¾). When joining, it is pronounced as a tā', and when stopping on it, it is pronounced as a hā'.

Reading Method: Explanation (p.75):

- 1. The student continues using the previous method while reading the lesson's examples.
- 2. He reads the tied tā' once while joining and once while stopping on it.
 - When joining, it is read as a tā' with its vowel.
 - When stopping on it, it is read as a hā' with a sukūn.

When Stopping	When Joining
عَالِيَهُ	عَالِيَةٍ
فِئَهُ	فِئَةٍ

Examples of the Tied Tā'

تِسْعَة	بَرَرَةٍ
زَ ج ْرَةً	رِحْلَةً
صُورَةٍ	سَفَرَةٍ
قِسْمَةُ	فِتْنَةُ
نِعْمَةِ	لَيْلَةٍ

The Lunar and Solar Lāms

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

- Distinguish between the lunar and solar lāms.
- Read the lunar and solar lams correctly.

For the Teacher

The lunar lam: A lam preceded by a hamzat al-waṣl at the beginning of the word, and this lam is written and pronounced.

The solar lām: A lām preceded by a hamzat al-waṣl at the beginning of the word, and this lām is written but not pronounced.

How Can You Tell the Difference Between the Lunar and Solar Lām?

Put a waw before the word:

- If you pronounced the lām, then it is a lunar lām.
- If you did not pronounce the lām, then it is a solar lām.

Reading Method:

Explanation of Lesson One (p.79):

- 1. If a hamzat al-waṣl precedes a lunar lām and is not preceded by a letter, then the hamzat al-waṣl is pronounced with a fatḥah with the lām that has a sukūn (ﷺ).
- 2. If a hamzat al-waṣl precedes a lunar lām and is also preceded by a letter, then the hamzat al-waṣl is not pronounced and the letter before it is connected directly to the lām that has a sukūn (ا
- 3. He continues using the previous method while reading this lesson's examples.

Explanation of Lesson Two (p.80):

- 1. If a hamzat al-waṣl precedes a solar lām and is not preceded by a letter, then the hamzat al-waṣl is pronounced with a fatḥah with the double consonant letter after the lām. The lām is ignored while reading, so the word (السَّمَاءُ) is read as if it were (السَّمَاءُ).
- 2. If a hamzat al-waṣl precedes a solar lām and is also preceded by a letter, then it (i.e., the letter preceding the hamzat al-waṣl) is read with the double consonant letter after the lām. The hamzat al-waṣl and lām are both ignored while reading (i.e., they're both silent). So, the word (وَالسَّمَاءُ) is read as if it were (وَالسَّمَاءُ).
- 3. He continues using the previous method while reading this lesson's examples.

Note:

- 1. If the lunar lām or the solar lām is preceded by a lām, then the hamzat al-waṣl is neither pronounced nor written), e.g., (اللُّقَامِي), (اللُّقَامِي).
- 2. If the solar lām preceded by another lām is attached to a word that starts with a lām, then the solar lām and hamzat al-waṣl are neither pronounced nor written, e.g., (اللَّسَانِ).

Lesson One The Lunar Lām

مَالْمَهُم	الْوَمْ
و حو	
والقلم	القلم

Examples of The Lunar Lām

الْجَمْعُ	وَالْـبَحْرِ
وَالْـخَيْلَ	وَالْحَمْدُ
وَالْفَجْرِ	الْغَضَبُ
الْمُلْكُ	الْكَرْبِ
الْـيَمِينِ	الْوَعْدُ

الرُّوحُ وَالرُّوحُ الضُّحَى وَالضُّحَى

Examples of
The Solar Lām

التَّغَابُنِ الثَّابِتِ النَّهَبِ النَّهَابِ النَّهَاءِ النَّهَالِ وَالسَّاعَةُ الشَّمَالِ وَالطَّورِ الضَّمَدُ وَالطُّورِ وَالطَّورِ وَالطَّورِ وَالطَّورِ وَالطَّورِ النَّورِ النَّورِ

Chapter Eleven

Reading Words

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

Perfect reading words, sentences, and passages correctly.

For the Teacher

Reading Method:

Explanation of Lessons One, Two, Three, Four and Five (p.83, p.84, p.85, p.86, p.87):

- 1. The student reads the first word the same way explained in the previous lessons.
- 2. He reads the second word the same way explained in the previous lessons.
- 3. If the example includes two words, then he goes back and reads the first word and the second one together.
- 4. If the example includes three words, then he read the first two words together, then reads the third word, then goes back and reads the entire example.
- 5. If the example includes four words, then he reads the first two words together, then the third with the fourth, then goes back and reads the entire example.
- 6. He continues using this method when the example includes more than four words, and I may keep the meanings of the words in mind when reading them together.

Note:

1. If there is a letter with a vowel followed by an elongation at the end of a word, and after it, in the second word, there is a letter with a sukūn, then the first of them is not pronounced when joining.

For example, (وَأَقِيمُوا الصَّلَاة). The mīm has a vowel, and after it are two letters with sukūn: wāw and ṣād. So, the wāw is omitted, and the word is read as if it were (وَأَقِيمُصَّلَاة). As for the alif that appears after the masculine plural pronoun, the hamzat al-waṣl, and the solar lām, then none of them are pronounced when joining.

Similarly, (ذَا الْقُرْبَى). The dhāl has a vowel followed by two letters with sukūn: alif and the lunar lām. So, the alif is omitted, then the word is read as if it were (ذَلْقُرْبَى). As for the hamzat al-waṣl, then it is never pronounced when joining.

- 2. The word (الله) is written without an alif after the double consonant lām due to its frequent use. It is pronounced as if it were (الله).
- 3. The word (آیا) is written without an alif after the lām due to its frequent use. It is pronounced as if it were (آیا).
- 4. The word (الرَّحْمَنِ) is written without an alif after the mīm due to its frequent use. It is pronounced as if it were (الرَّحْمَانِ).

Examples of Reading Two Words

اللّٰهُ رَبِّـي

ر. ي الإِسْلَامُ دِينِي

مُحَمَّدُ نَبِيتِي

الْحَيُّ الْقَيُّومُ

الْعَزِيزُ الْحَكِيمُ

الدِّينُ النَّصِيحَةُ

وَبِالْوَالِدَيْنِ إِحْسَاناً

Examples of Reading Three Words

اللهُ فيي السَّمَاءِ

مَالِكِ يَوْمِ الدِّينِ

وَإِنَّ عَلَيْكُمْ لَحَافِظِينَ

إِنَّهُ لَقُرْآنٌ كَرِيمٌ

اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ

إِنَّمَا الْمُؤْمِنُونَ إِخْوَةً

وَقُولُوا لِلنَّاسِ حُسْناً

Lesson Three

Examples of Reading Four Words

بِسْمِ اللهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِللهِ رَبِّ الْعَالَمِينَ

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ

وَأَطِيعُوا اللهَ وَأَطِيعُوا الرَّسُولَ

وَأُقِيمُ وَا الصَّلَاةَ وَآتُوا الزَّكَاةَ

أَسْتَغْفِرُ اللَّهَ وَأَتُوبُ إِلَيْهِ

وَآتِ ذَا الْقُرْبَى حَقَّهُ

Lesson Four

Examples of Reading a Sentence

وَمَا خَلَقْتُ الْجِنَّ وَالْإِنْسَ إِلَّا لِيَعْبُدُونِ

وَقَالَ رَبُّكُمُ ادْعُونِي أَسْتَجِبْ لَكُمْ

لَيْسَ كَمِثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ الْبَصِيرُ

إِنَّ الدِّينَ عِنْدَ اللهِ الْإِسْلَامُ

خَيْرُكُمْ مَنْ تَعَلَّمَ الْقُرْآنَ وَعَلَّمَهُ

أَعُوذُ بِكَلِمَاتِ اللهِ التَّامَّاتِ مِنْ شَرِّ مَاخَلَقَ

سُبْحَانَ اللهِ وَبِحَمْدِهِ سُبْحَانَ اللهِ الْعَظِيمِ

Lesson Five

Examples of Reading a Paragraph

الْإِسْلَامُ: أَنْ تَشْهَدَ أَنْ لَا إِلَهَ إِلَّا اللهُ، وَأَنَّ مُحَمَّداً رَسُولُ اللهِ، وَتُقِيمَ الصَّلَاةَ، وَتُؤْتِيَ النَّكَاةَ، وَتَصُومَ رَمَضَانَ، وَتُحُجَّ الْبَيْتَ إِنِ اسْتَطَعْتَ إِلَيْهِ سَبِيلاً

الْإِيمَــانُ: أَنْ تُؤْمِنَ بِاللهِ، وَمَلَائِكَتِهِ، وَكُتُبِهِ، وَرُسُلِهِ، وَالْيَـوْمِ الْآخِرِ، وَتُؤْمِـنَ بِالْقَدَرِ خَيْرِهِ وَشَرِّهِ

الْإِحْسَانُ: أَنْ تَعْبُدَ اللّهَ كَأَنَّكَ تَرَاهُ، فَإِنْ لَمْ تَكُنْ تَرَاهُ فَإِنَّهُ يَرَاكَ

Chapter Twelve

Terms of the Qur'anic Script

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

- Identify some terms of the Qur'ānic script.
- Differentiate between the Qur'ānic script and the contemporary writing style.

Note

The Qur'ānic script differs from the contemporary writing style in some words and vowels.

For the Teacher

The head of a small ha' (_): This indicates a letter with sukun and is read the same way mentioned in the lesson about sukūn.

The head of a small sad above a hamzat al-wasl (i): This indicates that this hamzah is a hamzat al-wasl and is read the same way mentioned in the lesson about hamzat al-wasl.

Elongation symbol (o): This indicates that the letter is elongated longer than

Hamzah followed by an alif (I_P): This is read as if it were (I), and it is called madd badal. It is read the same way mentioned in the lesson about the natural elongation (i.e., al-madd at-tabī'ī).

indicates that they are read together, in the same way mentioned in the lesson about the natural elongation.

A small alif (أو) or small sīn (مرة) above a large letter: This indicates that the small letter is read, and while the large one is not.

An oval above an alif (): This indicates that the alif is pronounced when stopping on it and silent while joining.

A circle above a weak letter (أ - وْ - يْ): This indicates that the letter is silent (i.e., not pronounced).

Note: The student reads the examples the same way explained in the previous

Beneficial Point: The ya at the end of a word in the Qur'anic script is written without the two dots (ς) .

To differentiate between it and al-alif al-magsūrah:

- If it has a vowel: a fatḥah (يُسِيّ), kasrah (يُحْي), ḍammah (الْبَغْيُ), or the head of a small ḥā' such as (اثْنَى), then it is a yā' (ى).
- If it is free of any vowels, and does not have the head of a small ha' above it, 2. then the vowel of the letter before it should be looked at. If it is a kasrah, then it is a yā', e.g., (عِبَادِي), and if it is a fatḥah, then it is an alif maqṣūrah, e.g., (الْهُدَى).

Terms of the Qur'anic Script

Lesson One The Head of a Small Ḥā'

)

Examples of The Head of a Small Hā'

ظَلُعُ

خَلْفُ

حَبُٰلُ

وَجُهِ

نَحُنُ

قَبۡلُ

Lesson Two

The Head of a Small Ṣād

Examples of The Head of a Small Ṣād

وَٱلشَّجَرِ

وَٱلتِّينِ

وَٱلۡبَلَٰدُ

ٱلنَّاس

وَٱلطَّارةِ

ٱلصَّيۡفِ

Lesson Three The Elongation Symbol

Examples of The Elongation Symbol

فِدَآءً

ٱلضَّالِّينَ

جَآءَ

هَـُوُلاَّءِ

مَآئِدَةً

قُرُوٓءٍ

Lesson Four

A Hamzah Followed By An Alif

	Examples of A Hamzal Followed By An Alif
How it is read	The Qur'anic Script
وَآتِ	وَءَاتِ
آدَمُ	عَادَمُ
آمَنُواْ	عَامَنُواْ
ٱلْقُرْآنُ	ٱلْقُرْعَانُ

Terms of the Qur'anic Script

Lesson Five

A Small Letter Following a Large One

1

Examples of The Small Alif

Chapter Twelve

مَلَـّئِكَةُ

لُكِن

ذَ'لِكَ

يتأثُّهَا

وَ'عَدُنَا

هَلْذَا

<u>e</u>

Examples of The Small Wāw

دَاوُودَ

حَـمُلُهُو

بَعُدَهُو

وَعُدَهُو

نعُمَتَهُ

كأنته

(_

Examples of The Small Yā'

سَبِيلِهِ

رَحْمَتِهِۦ

دُونِهِۦ

وَرَائِهِۦ

ظَهُرهِے

ظعَامِهِ ِ

Terms of the Qur'anic Script

Lesson Six: A Small Alif (ا) or Small Sīn (س) Above a Large Letter

(I - m

Examples of

A Small Letter Above a Large One

ٱلصَّلَوٰةَ نَنۡصُّطُ

ٱلزَّكُوٰةَ

؞ر گمِشُگوٰةٍ

0

Lesson Seven: The Oval

ٱلسَّبِيلَاْ

ĵ.

Examples of An Oval

ٱلظُّنُونَا

Lesson Eight: The Circle

	•	Examples of A Circle
قَالُواْ	ثَمُودَاْ	أُوْلَـٰئِك
يَتُلُواْ	نَبَإِيْ	مِاْئَةَ

Chapter Thirteen

Numbers

Objectives

Upon finishing this chapter, with Allāh's permission, the student will be able to:

Perfect reading numbers correctly

Numbers

For the Teacher

The student reads the numbers according to the following method.

ithnān	*	wāḥid \	şifr
khamsah	0	arba'ah 💈	thalāthah 🔭
thamāniyah	٨	sabʻah V	sittah 🚺
aḥada 'ashar	11	'asharah 1	tis'ah
arba'ata 'ashar	1 £	thalāthata 'ashar	ithnā 'ashar
sabʻata ʻashar	17	sittata 'ashar	khamsata 'ashar
ishrūn	7.	tisʻata ʻashar	thamāniyata 'ashar

7	1	0
5	£ 4	3
^ 8	7	6
11	10	9
12	13	112
17	16	15
(*	19	18

Table of Contents

Preface	5
My Methodology in the Book	6
The Features of Al Qāʻidah Al-Madaniyyah	8
The Objectives of Al-Qāʻidah Al-Madaniyyah	9
The Curriculum, Step-by-Step	10
Introduction	11
Chapter One: The Alphabet	13
Chapter Two: Letters with Vowels (i.e., Ḥarakāt) and the Absence of Vowels sukūn)	
Chapter Three: Letters with Nunation (i.e., Tanwīn)	35
Chapter Four: Letters with Double Consonants (i.e., Shaddah) and Vowels	43
Chapter Five: Letters with Double Consonants and Nunation (i.e., Shaddah a Tanwīn)	
Chapter Six: Hamzat al-Qat' and Hamzat al-Wasl	61
Chapter Seven: The Natural Elongation (i.e., Al-Madd at-Ṭabī'ī)	
Chapter Eight: The Alif After The Masculine Plural Pronoun (i.e., Wāw al- Jamā'ah)	69
Chapter Nine: The Tied Tā' (i.e., at-Tā'al-Marbūṭah)	73
Chapter Ten: The Lunar and Solar Lāms (i.e., al-Lām al-Qamariyyah and alash-Shamsiyyah)	
Chapter Eleven: Reading Words	81
Chapter Twelve: Terms of the Qur'ānic Script	89
Chapter Thirteen: Numbers	97
Table of Contents	100

Taalib al-ilm Foundation for publishing and distribution 00966506090448

ONE OF OUR PUBLICATIONS

Al-Qā'idah Al-Madaniyyah

- The easiest and quickest way for learning to read the Arabic language.
- Suitable for both older and younger students.
- Built on knowledge based foundations and its simple methods.
- Distinguished with many easy to understand examples.
- Keeping up with modern technology, it has an application that helps with listening and reading correctly.
- Coupled with a single book for learning how to write.
- It contains guidelines for teachers to help them know the correct way to teach.