

Al-Qaai'datu Al-Madaniyyah

Kusomesha kusoma kwa wanaoanza

Silabasi Iliyowekewa Chuo cha Qura'ni
Tukufu na Mutuuni za Kielimu katika

Al-Masjid An-Nabawiy

Duktuur. AbdulMuhsin bin Muhammad Al-Qaasim
Imamu na khatibu wa Al-Masjid An-Nabawy

باللغة السواحيلية

Al-Qaai'datu Al-Madaniyyah

Ta'liimu al-qiraa-ati lilmubtadi-iina

Al-Qaa'i'datu Al-Madaniyyah

Ta'liimu al-qiraa'-ati lilmubtadi-iina

Silabasi Iliyowekewa Chuo cha Qura'ni
Tukufu na Mutuuni za Kielimu katika

Al-Masjid An-Nabawiy

Duktuur. AbdulMuhsin bin Muhammad Al-Qaasim
Imamu na khatibu wa Al-Masjid An-Nabawy

Naanza kwa Jina la Allah mwingi wa rehema mwenye kurehemu

Utangulizi

Sifa njema zote ni za Allah Mola mlezi wa viumbe, na swala na salamu zimshukie Nabii wetu Muhammad, familia yake na masahaba wake wote:
Ama baada ya hayo:

Kwa hakika Umma huu umetukuka kwa elimu; kwani aya ya kwanza ilioteremshwa ni katika kuhimiza na kutilia mkazo jambo hili; Amesema aliyetukuka:

{ Soma kwa jina la Mola wako aliyeumba}, na kwa kuwa usomaji ndio msingi wa kujifunza elimu; nimekusanya misingi yake, nikakusudia kwa umakinifu kuikusanya, kuwepesisha na kusahilisha, na kikitisha usomaji kwa wanaoanza kujifunza, pamoja na kufupisha muda wa kusoma, na nikakiita [kitabu hiki]: (**Al-Qaaidatu Al-Madaniyyah** - Ta'limu alqiraati lil Mubtadiina -)

Namuomba Allah awanufaishe watu nayo (Qaaidah hii), na aijalie iwe ni kwa ajili ya kukusudia Uso wake Mtukufu.

Na swala na salamu za Allah zimwendee Nabii wetu Muhammad, familia yake na masahaba wake wote.

Duktuur. AbdulMuhsin bin Muhammad Alqaasim
Imamu na khatibu wa Almasjid Annabawy

Nimemaliza kuiandika (Qaaidah hii) siku ya Idi ya kuchinja
Mwaka wa elfu moja mia nne na arubaini na moja hijria

Niliyoyafanya katika
hiki kitabu

- 1- Nimekijenga kitabu hiki juu wa misingi thabiti ya kielimu, kwa kurejelea vitabu vya Lugha ya kiarabu.
- 2- Nimeweka kwenye kitabu misingi yote anayohitajia mwanafunzi.
- 3- Nimeweka (Utangulizi) kabla ya masomo kuhusu uchoraji wa herufi, majina yake na sauti zake.
- 4- Nimekigawanya kitabu katika milango kumi na tatu (13), na mara nyingi kunakuwa na masomo chini ya kila mlango.
- 5- Katika upangiliaji wa kitabu nimechunga mtiririko wa kiakili (uliozoleka na kila mtu) na mpangilio wa kupanda polepole katika ufunzaji.
- 6- Nimeyaunganisha masomo baadhi yake kwa baadhi; ili mwanafuzi aweze kukumbuka darasa zilizopita.
- 7- Nimeuwekea kila mlango malengo ya mafunzo; ili mwanafunzi ajitahidi kuyafanikisha.
- 8- Nimemuwekea mwalimu mwanzoni mwa kila mlango anayoyahitaji ndani yake - njia ya kusoma, na mengineyo - .
- 9- Nimeweka njia mukhtasari ya kufundisha kusoma.
- 10- Nimetenga milango na masomo, hasa ya baadhi ya misingi ya kusoma; kwa ajili ya umuhimu wa kuidhibiti na ili mwanafunzi asalimike na kukosea na kuwa na utata ndani yake:
 - a- «Hamzah»; kwa ajili ya umuhimu wake, na kufungamana mara nyingi na herufi za i'llah ('alif', 'yaa', 'waawu').
 - b- «Hamzatun mamduudah»; kwa kuwa inakusanya 'hamzah' mbili ndani yake, au 'hamzah' na 'alif'.
 - c- «Alalifu almaqswuurah»; kwa kuwa inafanana na 'Yaa' «ي» katika mchoro wake.
 - d- «Hamzatul Qatw'i na Hamzatul waswli», «at-taaul marbuutwah», na «Allaamul qamariyyah na Allaamu sh-shamsiyyah»; ili kudhibiti herufi zinazofanana kimaandiko japokuwa zinatofautiana kisauti.
 - e- «Almaddu attwabii' i»; kwa kuwa inatumika sana katika lugha, na mwanafuzi anahitaji kujua na kuidhibiti .
 - f- «Alif baada ya waawu aljamaa'ah (wingi)»; ili kuonyesha kwamba waawu ni ya wingi; na kwa hivyo alif haisomwi.
 - g- «Misamiati muhimu ya Michoro ya Msahafu mtukufu», na nimeleta mifano ilioandikwa kwa mwandiko wa Msahafu; ili mwanafunzi aweze kuisoma Qur'an Tukufu bila kuchanganyikiwa katika misingi ya kusoma aliyofunzwa..
 - h- Nambari: kutoka «0-20»; ili aweze kusoma namba zikiwa moja moja na kwa kuunganisha.
- 11- Nimegawanya mlango wa «Kusoma Maneno» katika masomo matano: Kuanzia maneno mawili hadi manne, kisha kusoma sentensi, ikifuatiwa na kusoma maandishi yaliyoundwa kwa sentensi kadhaa.

- 12- Nimeanza masomo kwa 'Fat-ha', kisha 'Kasra', ikifuatiwa na 'dwamma', kwa kuwa 'Fat-ha' ndiyo 'harakah' iliyio nyepesi kabisa, ikifuatiwa na 'Kasra'-, Kisha nikazifuatiza na 'Sukuun'.
- 13- Katika mlango wa «Herufi zilizo na 'harakaat' na 'sukuun'» nimetosheka na mifano ya herufi tatu pekee.
- 14- Nimeweka mwanzoni mwa mlango wa pili hadi wa tano herufi zote za alfabeti pamoja na somo lake lilitokusudiwa , kisha nikatolea mifano.
- 15- Nimeyadhibiti maneno yote kwa 'shakli' ('harakaat'), na nikaweka 'fat-ha' mbili juu ya 'alif'.
- 16- Nimetosheka na mifano ya maneno kutoka katika Qur-ani na Sunnah; kwa kuwa hizo mbili ndio msingi wa Lugha ya kiarabu.
- 17- Katika kuweka mifano nimezingaia: yawe sahali kusoma, kufahamu na yawe wazi maana yake.
- 18- Katika kuchagua mifano ya malango wa «Kusoma Maneno»; nimezingatia: maana yanayokusanya mafunzo ya misingi ya dini, adabu na tabia njema; ili mwanafunzi apate elimu na malezi kwa wakati mmoja.
- 19- Nimepangilia herufi inayokusudiwa katika mifano kwa mpangilio wa alfabeti, kuanzia mlango wa kwanza hadi mwisho wa mlango wa tano, na mpangilio wa [milango] ilio baada yake [unazingatia herufi ya] kabla ya herufi inayokusudiwa au baada yake, na katika mlango wa pili na watatu nimeanza kwa 'Hamzah'.
- 20- Sijarudia neno lolote katika mifano; ili mwanafunzi ajifunze maneno mengi mbalimbali.
- 21- Nimetofautisha kati ya herufi na mifano katika jedwali; na nikatenganisha safu zake kwa rangi mbili- nyeupe na kijani-.
- 22- Nimetofautisha 'harakaat' na herufi zilizokusudiwa katika masomo kwa rangi nyekundu.
- 23- Nimezitengenezea herufi za kitabu hiki na maneno yake rekodi ya sauti kwa lugha ya Kiarabu; ili mwanafunzi apate kwayo ujuzi wa kusikiliza, na aweze kusoma usomaji sahihi.
- 24- Nimetengeneza pamoja na kitabu hiki kitabu [chengine] cha kujifunza kuandika, na nikakiita: (Alqaai'datu Almadaniyyah - ta'limu alkitaabah lil mutbadi-iin-) ili mwanafunzi akusanye baina ya ujuzi wa kusoma na wa kuandika.

Mazuri ya Al-Qaaidatu
Al-Madaniyyah

- 1-** Imekitishwa juu ya msingi madhubuti wa kielimu [kwa mujibu wa] vitabu vya Lugha.
- 2-** Imekusanya misingi ya kusoma.
- 3-** Wepesi na usahali katika kujifunza kusoma.
- 4-** Utaratibu katika kujifunza kusoma.
- 5-** Uwezekano wa kujifunza kusoma na kuwa hodari katika muda mfupi.
- 6-** Mifano yake imetoka kwenye Qur-ani Tukufu na Sunnah za Mtume -swala na salamu ya Allah zimshukie-.
- 7-** Mifano yake iko wazi na miepesi.
- 8-** Mifano haijarudiwarudiwa.
- 9-** Mifano katika mlango wa «Kusoma Maneno», imekusanya misingi ya dini na tabia.
- 10-** Kuweko kwa rekodi ya sauti kwa lugha ya Kiarabu: inayosaidia katika kusikiliza na kusoma bila makosa.
- 11-** Inafuatiwa na kitabu kivyake cha kujifunza kuandika mifano ilio kwenye kitabu hiki.

Malengo ya Alqaaidatu
Almadaniyyah

Baada ya kumaliza kusoma kitabu hiki, mwanafunzi atawea-kwa idhini ya Allah:-

- Kuzitambua herufi za alfabeti na maumbo yake.
- Kuzisoma herufi za alfabeti na maumbo yake usomaji sahihi.
- Kuzitambua 'harakaat' na 'sukuun'.
- Kuzisoma herufi zilizo na 'harakaat' na 'sukuun' usomaji sahihi.
- Kujua 'Tanwiin'.
- Kuwa hodari katika kusoma herufi zilizo na 'tanwiin'.
- Kuzijua herufi zilizo na 'shadda' na 'harakaat'.
- Kuzisoma herufi zilizo na 'shadda' pamoja na 'harakaat' usomaji sahihi.
- Kuzijua herufi zeny'e 'shadda' na 'tanwiin'.
- Kuzisoma herufi zilizo na 'shadda' na 'tanwiin' usomaji sahihi.
- Kutofautisha baina 'hamzatu alqat-i' na 'hamzatu alwasli' katika kusoma na kuchora.
- kuzitambua herufi za 'maddi twabi-i'
- Kuitambua 'alif' ilio baada 'waawu' ya wengi (waawu aljamaa'ah).
- Kuisoma 'taa' iliofungwa (taau marbuutwah) «ة» kwa vizuri, katika hali ya kuunganisha na kukoma.
- Kusoma vizuri 'Allaamu Alqamariyya' na 'Allaamu Asshamsiyyah'
- Kusoma vizuri kabisa maneno, sentensi na maandishi.
- Kusoma Qur'ani Tukufu kwa mwandiko wa kiuthmani
- Kujua kusoma nambari usomaji sahihi.

Ngazi fafanuzi ya
silabasi

Mlango wa kumi na mbili

Msamiati wa michoro ya
Msahifu

Mlango wa kumi
'Al-laamul Qamariyyah' na
'Al-laamu Sh-Shamsiyyah'

Mlango wa nane
'Alif' baada ya 'waawu' ya wingi

Mlango wa sita
'Hamzatu alqat-i' na 'hamzatu
alwaswli'

Mlango wa nne
Herufi zikiwa na 'shaddah' na
'harakaat'

Mlango wa pili
Herufi zikiwa na
'harakaat' na 'sukuun'

Mlango wa kumi na tatu
Nambari

Mlango wa kumi na moja
kusoma maneno

Mlango wa tisa
'At-Taaul Marbuutwah'

Mlango wa saba
'Al-Maddi At-Twabi-i'

Mlango wa tano
Herufi zikiwa na 'shaddah' na
'tanwiin'

Mlango wa tatu
Herufi zikiwa na 'Tanwiin'

Mlango wa kwanza
Herufi za Alfabeti

Utangulizi

Maelekezo kwa mwalimu

Idadi ya herufi ni (28), na kila herufi ina umbo, jina na sauti yake, ufanuzi wa hayo ni kama ifuatavyo:

صوتة	اسمه	رسم الحرف
ض	ضاد	ض
ط	طاء	ط
ظ	ظاء	ظ
ع	عين	ع
غ	غين	غ
ف	فاء	ف
ق	قاف	ق
ك	كاف	ك
ل	لام	ل
م	ميم	م
ن	نون	ن
ه	هاء	ه
و	واو	و
ي	ياء	ي

صوتة	اسم ^(١) ه	رسم ^(٢) الحرف
ا	أَلِف	ا
بَـ	بَاء	ب
تَـ	تَاء	ت
ثَـ	ثَاء	ث
جَـ	جِيم	ج
حَـ	حَاء	ح
خَـ	خَاء	خ
دَـ	دَال	د
ذَـ	ذَال	ذ
رَـ	رَاء	ر
زَـ	زَاي	ز
سَـ	سِين	س
شَـ	شِين	ش
صَـ	صَاد	ص

- 1) Majina ya herufi yanasmwa kwa kuweka sukuun kwenye herufi ya mwisho, na tanwiini ilio na dhwamma mbili unapounganisha.
- 2) Alif ni herufi 'layyin' nayo ni herufi yenyeye sukuun, inayokuja kabla yake herufi yenyeye fat-ha, na kwa hivyo, sauti yake hajitokezi isipokuwa ikisomwa pamoja na herufi kabla yake, mfano: ،«بَا - تَـ»، na sauti inavutwa kiwango cha harakah mbili.
- 3) Sauti yake inavutwa kiwango cha harakah moja, vivyo hivyo herufi zilizobakia

Mlango wa Kwanza

Herufi za Alfabeti

Malengo:

Baada ya kumaliza kusoma mlango huu, mwanafunzi atawezakuru kwa idhini ya Allah:-

- Kuzitambua herufi za alfabeti.
- Kuzisoma herufi za alfabeti usomaji sahihi.
- Kuyajua maumbo ya herufi za alfabeti.
- Kuzisoma herufi za alfabeti usomaji sahihi.
- Kuitambua na kuisoma 'hamzah' kwa maumbo yake.
- Kuitambua 'hamzah' mamduudah na kuisoma.
- Kuitambua 'alif maqswuurah' “أ” na kuisoma.

* Njia ya kusoma:

- Maelezo ya somo la kwanza «Uk. 15»

Maelekezo kwa
mwalimu

Atasoma jina la herufi kwa maumbo yake tofauti, kama ilivyobainishwa katika utangulizi «Uk. 11».

Mfano wa hilo: Herufi “**إِ**” ataisoma «**alif**» na herufi: “**بِ**” ataisoma «**baa**» na herufi “**جِ**” ataisoma «**Jiim**», na herufi “**جِ**” ataisoma «**Zaal**», na kama havyo.

- Maelezo ya somo la pili «Uk. 16»:

Atasoma jina la herufi kwa maumbo yake tofauti, kama ilivyobainishwa katika utangulizi «Uk. 11».

Mfano wa hilo: Herufi Jiim inapokuwa katikati ya neno na mwisho wake “**جِ -**” ataisoma «**Jiim**», na kadhalika .

-Tanabahisho: Mwanafunzi asiambiwe katika somo hili: herufi hii inakuwa mwanzo wa neno au mwisho wake; inatosha kujua kusoma jina la herufi popote itakapokuwa, na kwa umbo tofauti.

- Maelezo ya somo la tatu «Uk. 20»:

Herufi 'Hamzah' kwenye somo hili inasomwa kwa jina lake 'Hamzatun': sawa ikiwa juu ya mstari au juu ya 'alif', au chini yake, au juu ya 'waawi', au juu ya 'yaa' **عَ-أَ-ءُونَتِي** na kwenye masomo yaliobaki itasomwa kwa sauti yake: «**a**».

- Maelezo ya somo la nne «Uk. 20».

- **'Hamzatun Mamduudatun'** inaandikwa 'alif' juu yake ikiwa na alama ya maddi **ـِ**.

- Katika somo hili atasoma jina «**Hamzatun mamduudatun**», ama kwenye masomo yaliobaki ataisomwa kwa sauti yake **ـِ** «**aa**».

Tanabahisho:

Na ikiwa mwanzoni mwa neno kuna 'hamzah' ilio na 'fat-ha', na baada yake kuna 'alif' ya kuvuta ilio na 'sakuun', kwa mfano: **الْأَنْذَنْ**, basi itaandikwa **الْأَدَانْ**, au ikiwa katikati ya neno, kwa mfano: **رَأَاهُ**, basi itaandikwa **رَآهَ**, na mfano: **فُرَعَانْ** basi itaandikwa **فَرَعَانْ**.

- Maelezo ya somo la tano «Uk. 20»:

- **'Alif Maqswurah'**: Inaandikwa ikiwa mwisho wa neno kama 'Yaa' bila ya vitone viwili **ـِي**.

- Katika somo hili, ataisoma kwa jina lake **«alif maqswurah»**, na katika masomo yaliobaki ataisoma kwa saluti yake **ـِ** «**aa**».

Somo la kwanza
Herufi za Alfabeti

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

Somo la Pili
Michoro ya herufi za alfabeti

L	L	A	A
ب	ب	ب	ب
ت	ت	ت	ت
ث	ث	ث	ث
ج	ج	ج	ج
ح	ح	ح	ح
خ	خ	خ	خ

د	د	د	د
ذ	ذ	ذ	ذ
ر	ر	ر	ر
ز	ز	ز	ز
س	س	س	س
ش	ش	ش	ش
ص	ص	ص	ص
ض	ض	ض	ض

ط	ط	ط	ط
ظ	ظ	ظ	ظ
ع	ء	ء	ع
غ	غ	غ	غ
ف	ف	ف	ف
ق	ق	ق	ق

ك	ك	ك	ك
ل	ل	ل	ل
م	م	م	م
ن	ن	ن	ن
ه	ه	ه	ه
و	و	و	و
ي	ي	ي	ي

Somo la tatu
'Hamza'

ء

Michoro ya
hamzah

ءا

ءئ

ءؤ

ء

ءئىء

ءئ

ءؤ

ءؤ

Somo la nne
'Hamza Mamduudah'

آ

Michoro ya 'hamza
mamduudah'

ـآ

ـآ

Somo la tano
'Alif Maqswurah'

ـى

Michoro ya 'alif maqswurah'

ـى

ـى

Mlango wa Pili

Herufi Pamoja na 'Harakaat' na 'sukuun'

Malengo:

Baada ya kumaliza kusoma mlango huu, mwanafunzi atawea- kwa idhini ya Allah-:

- Kuzitambua 'harakaat' na 'sukuun'.
- Kuzisoma herufi zikiwa na 'harakaat' na 'sukuun' usomaji sahihi.

'Harakah': ni mchoro mdogo unaowekwa juu ya herufi au chini yake; ili kujulisha sauti yake.

'Fat-ha': Mstari mdogo unaowekwa juu ya herufi « ﴿ ﴾ ».

'Dwamma': Waawu ndogo juu ya herufi « ﴿ ﴾ ».

'Kasra': Mstari mdogo unaowekwa chini ya herufi « ﴿ ﴾ ».

'Sukuun': Mviringo mdogo unaokaa juu ya herufi « ﴿ ﴾ » .

***Njia ya kusoma:**

- **Maelezo ya somo la kwanza, la pili na la tatu «Uk. 23, 26, 29»:**

Mwanafunzi atasoma sauti ya herufi na 'harakah' yake « ﴿ ﴾ - ﴿ ﴾ - ﴿ ﴾ » «a» «i» «u», kwa mfano: Jiim ikiwa kwenye neno inasomwa ja au ji au ju kulingana na harakah iliyo nayo wala haisomwi kwa jina lake Jiim, kama ilivyobainishwa kwenye utangulizi «Uk.11».

- **Maelezo ya mifano ya somo la kwanza, la pili na la tatu «Uk. 24, 27, 30»:**

- 1- **Katika mraba wa kwanza:** Atasoma sauti ya herufi na 'harakah' yake « ﴿ ﴾ ».
- 2- **Katika mraba wa pili:** Ataisoma herufi ya kwanza pamoja na 'harakah' yake « ﴿ ﴾ » kisha atasoma herufi ya pili ikiwa na 'harakah' yake « ﴿ ﴾ » kisha anazisoma zote mbili Pamoja.
- 3- **Katika mraba wa tatu:** Atarudia alivyofanya katika mraba wa pili, kisha aisome herufi ya tatu pamoja na 'harakah' yake « ﴿ ﴾ » kisha alisome neno kamili « ﴿ ﴾ »
- 4- Na vivyo hivyo ndivyo atakavyofanya katika somo la 'Kasra' na la 'dwamma'.

Maelezo ya somo la nne «Uk. 32»:

Ataisoma herufi ya kwanza na 'harakah' yake « ﴿ ﴾ » kisha ataisoma herufi ya kwanza pamoja na herufi ya pili iliyo na 'sukuun' « ﴿ ﴾ » Kwa kuwa haiwezekani kuitamka herufi iliyo na 'sukuun' ikiwa peke yake.

Maelezo ya somo la nne «Uk. 33»:

- 1- **Katika mraba wa kwanza;** Ataisoma herufi ya kwanza pamoja na 'harakah' yake « ﴿ ﴾ » kisha aunganishe herufi ya kwanza na pili iliyo na 'sukuun'.
- 2- **Katika mraba wa pili:** Atarudia alivyofanya kwenye mraba wa kwanza, kisha ataisoma herufi ya tatu na 'harakah' yake « ﴿ ﴾ » kisha ataisoma neno kamili « ﴿ ﴾ »

Somo la kwanza
'Fat-ha'

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

**Mifano ya
'Fat-ha'**

أَخَذَ	أَخَ	أَ
بَسَطَ	بَسَ	بَ
تَرَكَ	تَرَ	تَ
ثَبَتَ	ثَبَ	ثَ
جَمَعَ	جَمَ	جَ
حَمَلَ	حَمَ	حَ
خَتَمَ	خَتَ	خَ
دَخَلَ	دَخَ	دَ

ذَهَبَ	ذَهَ	ذَ
رَفَعَ	رَفَ	رَ
زَعَمَ	زَعَ	زَ
سَجَدَ	سَجَ	سَ
صَدَقَ	صَدَ	صَ
غَبَسَ	غَبَ	غَ
غَفَرَ	غَفَ	غَ
نَزَلَ	نَزَ	نَ

Somo la pili
'Kasra'

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

Mifano ya
'kasra'

يَسَّ	يَءُ	يَ
أَجَدَ	أَجِ	أَ
رَحْمَ	رَحِ	رَ
بَخِلَ	بَخِ	بَ
رَدَفَ	رَدِ	رَ
شَرِبَ	شَرِ	شَ
فَزَعَ	فَزِ	فَ
ذَسِيَّ	ذَسِّ	ذَ

خَشِيَّ	خَشِّ	خَ
خَطِفَ	خَطِّ	خَ
مَعِيَّ	مَعِّ	مَ
سَفِهَ	سَفِّ	سَ
بَقِيَّ	بَقِّ	بَ
عَلِمَ	عَدِّ	عَ
سَمِعَ	سَهِّ	سَ
شَهِدَ	شَهِّ	شَ

Somo la tatu
'dwamma'

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

**Mifano ya
'dwamma'**

كَبْرٌ	كَبْ	كَ
كَثْرَةٌ	كَثْ	كَ
ثَخْنَةٌ	ثَخْ	ثَ
يَدْلِكٌ	يَدْ	يَ
قَرْبَةٌ	قَرْ	قَ
حَسْنَةٌ	حَسْ	حَ
بَصْرَةٌ	بَصْ	بَ
عَضْدَةٌ	عَضْ	عَ

طُبَعَ	طِبْ	طُ
ظُلِيمَ	ظِلْدِ	ظُ
عُفِيَ	عُفِ	عُ
فُتَحَ	فُتِّ	فُ
قُرِئَ	قُرِّ	قُ
كُبَثَ	كُبِّ	كُ
هُدِيَ	هُدِّ	هُ
وُضِعَ	وُضِّ	وُ

Somo la nne
'Sukuun'

أَث	أَت	أَب	بَأْ
أَد	أَخ	أَح	أَج
أَس	أَز	أَر	أَذ
أَط	أَض	أَص	أَش
أَف	أَغ	أَع	أَظ
أَم	أَل	أَك	أَق
أَي	أَو	أَه	أَن

Mifano ya
'Sukuun'

بَأْسَ	بَأْ
سَبَعَ	سَبْ
أَجْرُ	أَجْ
يَدْعُ	يَدْ
عَرْشَ	عَرْ
نَصْرٌ	نَصْ
فَضْلٌ	فَضْ
بَطْشَ	بَطْ

بَعْضُ	بَعْ
مَكْرُ	مَكْ
قَلْبٌ	قَدْ
أَمْرُ	أَمْ
كُنْتَ	كُنْ
أَهْلٌ	أَهْ
يَوْمٌ	يَوْ
غَيْبُ	غَيْ

Mlango wa tatu

Herufi na 'Tanwiin'

Malengo:

Baada ya kumaliza kusoma mlango huu,
mwanafunzi atawez- kwa idhini ya Allah-:

- Kutambua 'tanwiin'.
- Kusoma vizuri herufi zilizo na 'tanwiin'.

**Maelekezo kwa
mwalimu**

... 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 ...

'Tanwiin': Ni 'nuun' iliyo na sukuun, ambayo ni ziada inayoingia mwisho wa majina katika kutamka, na inaepukana nayo [majina] katika maandishi na wakati wa kukoma.

'Fat-hataan' «'fat-ha' mbili»: Ni vistari viwili vidogo vinavyowekwa juu ya herufi ya mwisho « ﴿ ﴾ ».

'Kasrataan' «'kasra' mbili»: vistari viwili vidogo vinavyowekwa chini ya herufi ya mwisho « ﴿ ﴾ ».

'Dwammataan' «'dwamma' mbili» : Ni waawu mbili ndogo zinazokua juu ya herufi ya mwisho « ﴿ ﴾ ».

*** Njia ya kusoma:**

Maelezo ya somo la kwanza , la pili, na la tatu «Uk. 37, 39, 41» :

Katika hali ya kuunganisha mwanafunzi atasoma sauti ya herufi iliyowekewa tanwini pamoja na ' harakah' yake « ؤ - ئ - ة », yaani: asiseme alif fat-hataan bali aisome an, ama katika hali ya kukoma, basi atakoma kwa 'sukuun', isipokuwa 'tanwiin mansuub' ['tanwiin ya fat-ha'] ataisoma kama 'alif'.

Maelezo kuhusu mifano ya somo la kwanza, la pili na la tatu «Uk. 38, 40, 42»:

- 1- Ataisoma herufi ya kwanza pamoja na 'harakah' yake « ؤ », kisha herufi ya pili pamoja na 'harakah' yake « ئ », kisha atazisome zote mbili kwa pamoja « عـنـ », kisha atasoma herufi ya tatu iliyo na 'tanwiin' ikiwa na 'harakah' yake « ئـبـا » kisha atalisoma neno lote kamili « عـبـاـ ».
- 2- Ikiwa herufi ya pili iko na 'sukuun', basi mwanafunzi ataisoma herufi ya kwanza pamoja na 'harakah' yake « ؤـفـ » kisha aunganishe herufi ya kwanza pamoja na ya pili iliyo na 'sukuun' « ؤـفــ » kisha ataisoma herufi ya tatu iliyo na 'tanwiin' pamoja na harakah yake « زـأـ » kisha atalisoma neno kamili « قـفـزـأـ »
- 3- Na vivyo hivyo ndivyo atakavyosoma kwenye somo la 'Kasratain' na 'dwammatain'.

Somo la kwanza
'Fat-hataan' ('Fat-ha'
mbili)

ثا	تا	با	عا
دا	خا	حا	جا
سا	زا	را	ذا
طا	ضا	صا	شا
فا	غا	عا	ظا
ما	لا	كا	قا
يا	وا	ها	نا

**Mifano ya
'fat-ha' mbili**

مَقْتَأً

عَنْبَأً

أَحَدًا

مَرَحَا

خَيْرًا

أَذْيَ

كَأسًا

فُوزًا

وَسَطًا

قَرْضاً

نَفْعاً

جِفْظَا

مُذْكَأً

آنِفاً

ثَمَنًا

حَرَمًا

Somo la pili
'Kasrataan' ('kasra' mbili)

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

Mifano ya
'kasra' mbili

لَهْبٌ

شَيْءٌ

عَبْدٌ

آيَةٌ

نَفْسٌ

سَفَرٌ

أَرْضٌ

فُرْشٌ

زَرْعٌ

رَهْطٌ

طَبَقٌ

جُرْفٌ

رَجُلٌ

فَلَكٌ

قَرْنٌ

قَوْمٌ

Somo la tatu

'dwamataan' ('dwamma' mbili)

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

**Mifano ya
'dwamma' mbili**

حَرَجٌ	كُتُبٌ
رَيْدٌ	رَفْحٌ
إِنْسٌ	شَهْرٌ
رَيْغٌ	مَرْضٌ
إِفْكٌ	رِزْقٌ
آثِيمٌ	عَدْلٌ
كُرْهٌ	عَيْنٌ
وَحْيٌ	لَهْوٌ

Mlango wa nne

Herufi zikiwa na 'shadda'
na 'harakaat'

Malengo:

Baada ya kumaliza kusoma mlango huu, mwanafunzi atawezakuru kwa idhini ya Allah:-

- Kuzitambua herufi zilizo na 'shadda' na 'harakaat'.
- Kuzisoma herufi zenye 'shadda' kwa njia sahihi.

**Maelekezo kwa
mwalimu**

Herufi iliyo na 'shadda': ni herufi iliyo na 'sukuun' ikifuatwa na herufi mfano wake yeny'e 'haraka', kwa mfano: « بَ = بُ + بْ »

'Shadda' ikiwa na 'fat-ha': Kichwa cha 'siin' ndogo juu yake 'fat-ha' « ة ».

'Shadda' ikiwa na 'kasra': kichwa cha 'siin' ndogo juu yake 'kasra' « ئ ».

'Shadda' ikiwa na 'dwamma': kichwa cha 'siin' ndogo juu yake 'dwamma' « ؤ ».

***Njia ya kusoma:**

Maelezo ya somo la kwanza, la pili, na la tatu «Uk. 45, 47, 49»:

Mwanafunzi ataisoma herufi ya kwanza ikiwa na 'haraka' yake « أ », kisha ataisoma herufi ya kwanza Pamoja na herufi ya pili iliyo na 'shadda' zikiwa na 'haraka' zao « أً » kwa sababu haiwezekani kusoma herufi iliyo na 'shadda' ikiwa peke yake.

Maelezo ya mifano ya somo la kwanza, la pili, na la tatu «Uk. 46, 48, 50»:

- 1- Ataisoma herufi ya kwanza ikiwa na 'haraka' yake « ح », kisha ataisoma herufi ya kwanza pamoja na ya pili iliyo na 'shadda' zikiwa na 'haraka' zao « حً », kisha ataisoma herufi ya tatu ikiwa na 'haraka' yake « حٌ », kisha alisome neno lote kamili « حٌّ ».
- 2- Ikiwa baada ya herufi ya pili yeny'e 'shadda' kuna herufi yeny'e 'sukuun', basi ataisoma herufi ya kwanza ikiwa na 'haraka' yake « ح », kisha ataisoma herufi ya kwanza pamoja na herufi ya pili yeny'e 'shadda' zikiwa na 'haraka' zao « حٌ », kisha ataisoma kwa kuunganisha herufi ya kwanza pamoja na ya pili yeny'e 'shadda' zikiwa na 'haraka' zao pamoja na herufi ya tatu iliyo na 'sukuun' « حٌّ ».
- 3- Na vivyo hivyo ndivyo atakavyofanya ikiwa baada ya herufi yeny'e 'shadda' kuna 'alif maqswuurah', kwa mfano: « حٌّ »
- 4- ikiwa herufi iliyo na 'shadda' iko mwisho wa neno: basi ataisoma herufi ya kwanza ikiwa na 'haraka' yake « أ », kisha ataisoma herufi ya pili ikiwa na 'haraka' yake « ع », kisha ataisoma herufi zote mbili pamoja « أَعْ », kisha ataisoma herufi ya pili pamoja na ya tatu iliyo na 'shadda' zikiwa na 'haraka' zao « عَّ », kisha alisome neno lote kamili « أَعَّ ».

Somo la kwanza
'shadda' ikiwa na 'fat-ha'

أَجٌ ^{۱۳}	أَثٌ ^{۱۳}	أَتٌ ^{۱۳}	أَبٌ ^{۱۳}
أَذٌ ^{۱۳}	أَدٌ ^{۱۳}	أَخٌ ^{۱۳}	أَحٌ ^{۱۳}
أَشٌ ^{۱۳}	أَسٌ ^{۱۳}	أَزٌ ^{۱۳}	أَرٌ ^{۱۳}
أَظٌ ^{۱۳}	أَطٌ ^{۱۳}	أَضٌ ^{۱۳}	أَصٌ ^{۱۳}
أَقٌ ^{۱۳}	أَفٌ ^{۱۳}	أَغٌ ^{۱۳}	أَعٌ ^{۱۳}
أَنٌ ^{۱۳}	أَمٌ ^{۱۳}	أَلٌ ^{۱۳}	أَكٌ ^{۱۳}
أَيٌ ^{۱۳}	أَوٌ ^{۱۳}		أَهٌ ^{۱۴}

Mifano ya
' shadda ' ikiwa na ' fat-ha '

حَتَّىٰ	حَبَّةٌ
سَخَرَ	كَثَرَ
كَذَبَ	أَعْدَدَ
عِزَّةٌ	حَرَمَ
حِطَّةٌ	أَحَسَّ
أَحَقَّ	خَفَّ
سَلَّمَ	فَكَرَ
بَوَّأَ	جَنَّةٌ

Somo la pili

'shadda' ikiwa na 'kasra'

أج ^{۳۱}	أت ^{۳۱}	أت ^{۳۱}	أب ^{۳۱}
أذ ^{۳۱}	أد ^{۳۱}	اخ ^{۳۱}	اح ^{۳۱}
أش ^{۳۱}	اس ^{۳۱}	از ^{۳۱}	ار ^{۳۱}
أظ ^{۳۱}	أط ^{۳۱}	أض ^{۳۱}	أص ^{۳۱}
أق ^{۳۱}	أف ^{۳۱}	اغ ^{۳۱}	اع ^{۳۱}
أن ^{۳۱}	ام ^{۳۱}	آل ^{۳۱}	اك ^{۳۱}
أي ^{۳۱}	أو ^{۳۱}		اه ^{۳۱}

Mifano ya
'shadda' ikiwa na 'kasra'

عُجَّلٌ

سَبَّحٌ

عُذْبَةٌ

يُؤَدِّيٌّ

يَسْرٌ

بُرْزٌ

حُصْلٌ

بَشَرٌ

نُوفٌ

عُظَلٌ

كُلَّمٌ

ذُكْرٌ

مَهْلٌ

عَمَّكَ

زُينَ

غُدُوٌّ

Somo la tatu

'shadda' ikiwa na 'dwamma'

أَج	أَث	أَت	أَب
أَذ	أَد	أَخ	أَح
أَش	أَس	أَز	أَر
أَظ	أَط	أَض	أَص
أَق	أَف	أَغ	أَع
أَن	أَم	أَل	أَك
أَي	أَو		أَه

Mifano ya
' shadda' ikiwa na ' dwamma'

بِئْثَةٌ

مِتْهَةٌ

يُرَدْ

جِجْ

تَمْرَةٌ

تَذْهَبَةٌ

يَمْسَةٌ

تُعَزِّزَةٌ

نَقْصَةٌ

أَهْشَاهْ

يَدْعُ

يَحْضُورٌ

يَحْلَلْ

أَشْقَاءٌ

يَظْلَمْ

مُتَمِّمٌ

Mlango wa tano

Herufi zikiwa na 'shadda' na 'tanwiin'

Malengo:

Baada ya kumaliza kusoma mlango huu,
mwanafunzi atawezza- kwa idhini ya Allah-:

- Kuzitambua herufi zenyе 'shadda' na 'tanwiin'.
- Kuzisoma herufi zenyе 'shadda' pamoja na
'tanwiin' usomaji sahihi.

Maelekezo kwa
mwalimu

'Shadda' pamoja na 'fat-ha' mbili: Ni kichwa cha 'siin' ndogo juu yake 'fat-ha' mbili

« ﴿ ﴾ .

'Shadda' Pamoja na 'kasra' mbili: Ni kichwa cha 'siin' ndogo chini yake 'kasra' mbili « ﴿ ﴾ .

'Shadda' pamoja na 'dwamma' mbili: Ni kichwa cha 'siin' dogo juu yake 'dwamma' mbili « ﴿ ﴾ .

* Njia ya kusoma:

Maelezo ya somo la kwanza, la pili, na la tatu «Uk. 53, 55, 57»:

Mwanafunzi ataisoma herufi ya kwanza ikiwa na 'haraka' yake « ﴿ ﴾ », kisha atasoma herufi ya kwanza Pamoja na ya pili iliyo na 'shadda' na 'tanwiin' pamoja na 'haraka' zao « ﴿ ﴾ »

Maelezo ya somo la kwanza, la pili na la tatu «Uk. 54, 55, 58»:

Ikiwa neno lina herufi tatu: basi ataisoma herufi ya kwanza ikiwa na 'haraka' yake « ﴿ ﴾ », Kisha ataisoma herufi ya pili ikiwa na 'haraka' yake « ﴿ ﴾ », kisha atazisoma zote mbili pamoja « ﴿ ﴾ », kisha ataisoma herufi ya pili na ya tatu iliyo na 'shadda' na 'tanwiini' pamoja na 'haraka' zao « ﴿ ﴾ », kisha atalisoma neno lote kamili « ﴿ ﴾ »

Maelezo ya somo la nne «Uk. 59»:

Ikiwa neno lina herufi mbili zenyе 'shadda' zinazofuatana, basi atasoma kuanzia mwanzо wa neno hadi herufi ya kwanza yenye 'shadda' kama iliyoitangulia, kisha ataisoma herufi ya kwanza yenye 'shadda' pamoja na herufi iliyo kabla yake, kisha atasoma kuanzia mwanzо wa neno pamoja na herufi ya kwanza yenye 'shadda', kisha atazisoma herufi zote mbili zenyе 'shadda' pamoja na herufi iliyo kabla yao, kisha atalisoma neno lote kuanzia mwanzо pamoja na herufi mbili zenyе 'shadda'.

Mfano wa usomaji wa neno lenye herufi mbili « ﴿ ﴾ » Uk. 59»:

Ataisoma 'laam' pamoja na 'haraka' yake « ﴿ ﴾ », kisha ataisoma 'hamza' ikiwa na 'haraka' yake « ﴿ ﴾ », Kisha atazisoma herufi zote mbili « ﴿ ﴾ », Kisha ataisoma 'dwaad' na 'haraka' yake « ﴿ ﴾ », kisha atazisoma herufi zote zikiwa na 'haraka' zao « ﴿ ﴾ », kisha ataisoma 'dwaad' na 'laam' ikiwa na 'shadda' na 'haraka' zao « ﴿ ﴾ », kisha atzisoma zote pamoja na 'laam' yenye 'shadda' na 'haraka' zao « ﴿ ﴾ », kisha atzisoma zote pamoja na 'laam' yenye 'shadda' na

Somo la kwanza
'shadda' ikiwa na 'fat-ha' mbili

أَجَا	أَثَا	أَتَا	أَبَا
أَدَا	أَدَا	أَخَا	أَحَا
أَشَا	أَسَا	أَزَا	أَرَا
أَطَا	أَطَا	أَضَا	أَصَا
أَقَا	أَفَا	أَغَا	أَعَا
أَنَا	أَمَا	أَلَا	أَكَا
أَيَا	أَوَا		أَهَا

Mifano ya
'shadda' ikiwa na 'fat-ha' mbili

سَدَا

جُبَا

أَزَا

سِرَا

صَفَا

بَسَا

دَكَا

حَقَا

جَمَا

كُلَا

قَوِيَاً

عَفْوَاً

Somo la pili
' shadda' ikiwa na ' kasra ' mbili

ج ³	ث ³	ت ³	ر ³
ذ ³	د ³	خ ³	ح ³
ش ³	س ³	ز ³	ص ³
ظ ³	ط ³	ض ³	ع ³
ق ³	ف ³	غ ³	ك ³
ن ³	م ³	ل ³	ه ³
ي ³	و ³		

Mifano ya
'kasra' ikiwa na 'kasra'
mbili

مَرْدٌ

فَجٌ

خَطٌّ

ضُرٌّ

رَقٌّ

أَفْ

ظَلٌّ

صَلَكٌ

سِنٌّ

غِمٌّ

خَفِيٌّ

عُتُوٌّ

Somo la tatu
'shadda' ikiwa na 'dwamma' mbili

أَج	أَث	أَت	أَب
أَذ	أَد	أَخ	أَح
أَش	أَس	أَز	أَر
أَظ	أَط	أَض	أَص
أَق	أَف	أَغ	أَع
أَن	أَم	أَل	أَك
أَي	أَو		أَه

Mifano ya
'shadda ikiwa na 'dwamma' mbili

سِتٌّ

رَبٌّ

صَدٌّ

شُحٌّ

شِقٌّ

شَرٌّ

حَلٌّ

شَكٌّ

مُسِنٌّ

صُمٌّ

غَنِيٌّ

عَذْوٌ

Somo la nne
herufi mbili zilizo na 'shadda'

لُجَّيٌّ

يُبَتَّكُنَّ

سَيَذَّكِرُ

مُدَثَّرُ

مُزَمَّلُ

ذُرِيَّةٌ

يَشْقَقُ

يَمْسَنَ

يَطَوَّفَ

يَصَعُّ

أَتَهُنَّ

لَا يُضْلِلُنَّهُمْ

Mlango wa sita

**'Hamzatu alqat-i' na
'Hamzatu alwaswli'**

Malengo:

Baada ya kumaliza kusoma mlango huu, mwanafunzi atawezakwa idhini ya Allah:-

- Kutofautisha baina 'hamzatu alqat-i' na 'hamzatu alwaswli' katika kusoma na kuandika.
- Kusoma 'hamzatu alqat-i' na 'hamzatu alwaswli' usomaji sahihi.

**Maelekezo kwa
mwalimu**

- 'Hamzatu alqat-i' : Ni 'Hamza' ya asili iliyo na 'haraka' inayokuja mwanzo wa neno, inaandikwa juu ya 'alif' au chini yake, na inasomwa kulingana na 'haraka' yake « **í - j - í** ».

- 'Hamzatu alwaswli' : Ni 'hamza' ya ziada inayokuja mwanzo wa neno, inaandikwa kama 'alif' « **í** » wala haiwekewi 'haraka' yoyote, na inaandikwa na kusomwa ikiwa hajaunganishwa na herufi zilizo kabla yake, na pindi itaunganishwa na herufi kabla yake, basi itaandikwa na haitasomwa.

- Vipi utaijua 'hamzatu alqat-i' na 'hamzatu alwaswli'?

Weka herufi 'waaw' kabla ya neno:

-Ukiisoma 'hamza'; basi ujue hio ni 'hamzatu qat-i'.

-Na ikiwa hutaisoma 'hamza', basi hio ni 'hamzatu waswli'.

*** Njia ya kusoma:**

Maelezo ya somo la kwanza «uk.63»:

- 1- Mwanafunzi ataisoma 'hamzatu alqat-i' kulingana na 'haraka' yake, kama ilivyoelezewa katika masomo yaliotangulia.
- 2- Atafuata njia iliotangulia katika kuisoma mifano ya somo hili.

Maelezo ya somo la pili «uk.64»:

- 1- Ikiwa 'hamzatu alwaswli' haikutangaliwa na herufi kabla yake: basi itasomwa kama 'hamzatu qat-i'.
- 2- Ikiwa imetanguliwa na herufi kabla yake, basi haitasomwa, na ataunaganisha herufi iliyo kabla yake na ile iliyo baada yake katika usomaji; kwa mfano: neno « **وَأَنْ** » linasomwa: « **وَثُنْ** »
- 3- Atafuata njia iliotangulia katika kusoma mifano ya somo hili.

Somo la nne
'Hamzatu alqat-i'

وَأَسْلَمَ

أَسْلَمَ

وَأَعْمَلُ

أَعْمَلُ

Mifano ya
'hamzatu alqat-i'

إِخْوَةٌ

أَجَلٌ

وَأَشَدٌ

أَسْوَةٌ

وَأَضَلٌّ

إِصْرًا

أَقْرَبُ

وَأَعْلَمُ

أَوْحَى

فَأَنْزَلَ

Somo la kwanza
'hamzatu alwaswli'

وَابْنُ

ابْنُ

وَاثْنَانِ

اثْنَانِ

Mifano ya

'hamzatu alwaswli'

اَرْكُضْ

وَاتْلُ

اَشْرَخْ

اسْمُ

وَاضْرِبْ

فَاصْبِرْ

فَاغْفِرْ

وَاعْبُدْ

وَانْظُرْ

اَكْثِفْ

Mlango wa saba **'Al-Maddu At-twabi-i'**

(kuvuta kusikozidi mvuto wa asili
wá herufi)

Malengo:

Baada ya kumaliza kusoma mlango huu, mwanafunzi atawenza- kwa idhini ya Allah-:

- Kuzitambua herufi za 'maddi twabi-i'.
- Kuzisoma herufi za 'maddi twabi-i' usomaji sahihi.

Maelekezo kwa
mwali mu

-Herufi za 'maddi' ni tatu: « أ - و - ي »

-Ni lini herufi inakuwa 'maddi twabi-i'?

Pindi herufi 'alif' itakapotatanguliwa na (herufi iliyona) 'fat-ha' « ب » au 'waaw' ikatanguliwa na 'dwamma' « بُو » au 'yaa' ikatanguliwa na 'kasra'

« بِي »

-Je herufi za maddi zinakuwa na 'harakah'?

Herufi za 'maddi' ni zenye 'sukuun', haziwi na 'harakah' yoyote- sawa iwe ni 'fat-ha' au 'kasra' au 'dwamma' -.

***Njia ya kusoma:**

Maelezo «Uk. 67»:

1- Mwanafunzi ataisoma herufi ya kwanza na 'harakah' yake « ت », kisha ataisoma herufi hio hio pamoja na herufi ya 'maddi' « تّ » (yaani ataisoma kwa kuivuta hatua moja tu), kisha ataisoma herufi ya tatu ikiwa na 'harakah' yake « ب », kisha alisome neno kamili « تَابِ ».

2- Na atafuata njia iliotangulia katika kuisoma mifano ya somo hili.

'Maddi twabi-i'

۱

Mifano ya 'maddi twabi-i' katika
herufi 'Alif '

رَانَ
قَامَ

خَافَ
عَادَ

تَابَ
طَافَ

و

Mifano ya 'maddi twabi-i' katika
herufi 'Waaw'

سُورَةٌ
هُودٌ

رَسُولٌ
غَفُورٌ

أَعُوذُ
شَكُورٌ

ي

Mifano ya 'maddi twabi-i' katika
herufi 'Yaa'

شَدِيدٌ

دِينٌ

خَبِيرٌ

مُبِينٌ

قَدِيرٌ

عِيشَةٌ

Mlango wa nane

**'Alif' baada ya 'waaw
aljama-ah' ('waaw' ya wengi)**

Malengo:

Baada ya kumaliza kusoma mlango huu, mwanafunzi ataweza- kwa idhini ya Allah-:

- Kuitambua 'alif' inayokuwa baada ya 'waaw' ya wengi.

Maelekezo kwa
mwalimu

'Alif' baada ya 'waaw' ya kujulisha wengi: Ni 'alif' inayokuwa mwisho wa kitendo baada ya 'waaw' ya wengi, kwa mfano: «صلوا». Sababu ya kuandika 'alif' **baada ya 'waaw' ya wengi:** ni ili kuonyesha kuwa 'waaw' hiyo ni ya wengi, na pindi haitakuwa ni ya wengi, basi haitaandikwa, kwa mfano: «أَرْجُو»

***Njia ya kusoma:**

Maelezo «uk. 71»:

- 1- Anafuata njia iliotangulia katika kuisoma mifano ya somo hili.
- 2- 'Alif' inayokuwa baada ya 'waaw' ya wengi; inaandikwa wala haisomwi katika hali zote.

و

'Alif ' baada ya 'waawu' ya
jamaa (wengi)

تَوَاصُوا

أُمِرُوا

ذَاقُوا

جَابُوا

رَاغُوا

رَضُوا

قُوا

فَتَنُوا

مَرُوا

كُوا

يَتَّخِذُوا

نُهُوا

Mlango wa tisa

'Attau Al-marbuutwah'

Malengo:

Baada ya kumaliza kusoma mlango huu, mwanafunzi atawezaka- kwa idhini ya Allah-:

- Kuitambua 'Attau Al-marbuutwah'.
- Kuisoma vizuri 'Attau Al-marbuutwah' kwa kuunganisha na kukoma.

Maelekezo kwa
mwalimu

'Attau Almarbuutwah': Ni 'Taa' « ت » inayokuja mwisho wa neno, inaandikwa kama 'Haa' inayokuwa mwisho wa neno, na zinawekwa juu yake nukta mbili « ئ - ة » na inasomwa kama 'Taa' wakati wa kuunganisha, na kama 'Haa' wakati wa kukoma.

***Njia ya kusoma:**

Maelezo «uk. 75»:

- 1- Mwanafunzi anaafuata njia iliyopita katika kusoma mifano ya somo hili.
- 2- Ataisoma 'taa marbuutwah' mara kwa kuunganisha na mara nyingine kwa kukoma.

Hali ya kuunganisha: itasomwa kama 'taa' « ت » pamoja na 'haraka' yake

Na katika hali kukoma: inasomwa kama 'haa' « ه » iliyofanyika na 'sukuun'.

'Taa marbuutwah'

عِنْدَ الْوَقْفِ	عِنْدَ الْوَصْلِ
عَالِيَّةٌ	عَالِيَّةٌ
فِئَةٌ	فِئَةٌ

Mifano ya
'taa marbuutwah'

تِسْعَةٌ	بَرَّةٌ
رِجْرَةٌ	رِحْلَةٌ
صُورَةٌ	سَفَرَةٌ
قِسْمَةٌ	فِتْنَةٌ
نِعْمَةٌ	لَيْلَةٌ

Mlango wa kumi

'Allaamu Alqamariyyah' na 'Allaamu Asshamsiyyah'

Malengo:

Baada ya kumaliza kusoma mlango huu, mwanafunzi ataweba- kwa idhini ya Allah-:

- kutofautisha baina ya 'Allaamu Alqamariyyah' na 'Allaamu Asshamsiyyah'
- kuzisoma 'Allaamu Alqamariyyah' na 'Allaamu Asshamsiyyah' usomaji sahihi.

Maeleko kwa
mwalimu

- 'Allaam Alqamariyyah': Ni 'laam' iliyotanguliwa na 'hamzatu waswli' mwanzo wa neno, na 'laam' hii huandikwa na kusomwa.
- 'Allaam Asshamsiyyah': Ni 'laam' iliyotanguliwa na 'hamzatu waswli' mwanzo wa neno, nayo 'laam' hii huandikwa wala haisomwi.

Vipi utatambua 'Allaam Alqamariyyah' na 'Allaam Asshamsiyyah'?

Weka kabla ya neno herufi 'waaw':

- Ikiwa utaisoma 'laam', basi hiyo ni 'Allaamu Alqamariyyah'.
 - Na ikiwa hutaisoma 'laam', basi hiyo ni 'Allaam Asshamsiyyah'.
-

*Njia ya kusoma:

Maelezo ya somo la kwanza «uk. 79»:

- 1- Ikiwa 'hamzatu alwaswli' itakuja kabla 'Allaam Alqamariyyah' bila kutanguliwa na herufi yoyote, basi 'hamzatu waswli' itasomwa ikiwa na 'fat-ha' na 'laam' ikiwa na sukuun «أَلْأَمْ»
 - 2- Ikiwa 'hamzatu alwaswli' ilio kabla ya 'Allaam Alqamariyyah' imetanguliwa na herufi kabla yake, basi 'hamzatu alwaswli' haitasomwa, na herufi ilio kabla yake itaunganishwa na 'laam' yenye 'sukuun' moja kwa moja «وَالْأَمْ»
 - 3- Atafuata njia iliotangulia katika kusoma mifano ya somo hili.
-

- Maelezo ya somo la pili «Uk: 80»:

- 1- Ikiwa 'hamzatu alwaswli' ilio kabla ya 'Allaam Asshamsiyyah' hajitatanguliwa na herufi yoyote, basi 'hamzatu alwaswli' itasomwa ikiwa na 'fat-ha' pamoja na herufi yenye 'shadda' inayoifuatia 'laam', na 'laam' inataondoshwa katika kusoma; kwa mfano: neno «السَّمَاءُ» litasomwa «أَسْمَاءُ»
- 2- Ikiwa 'hamzatu alwaswli' ilio kabla 'Allaam Asshamsiyyah' imetanguliwa na herufi; basi herufi hii [ilotangulia] itasomwa pamoja na herufi ilio na 'shadda' inayoifuata 'laam', na 'hamzatu alwaswli' Pamoja na 'laam' zitaondoshwa katika kusoma, kwa mfano: neno «وَالسَّمَاءُ» litasomwa «وَسَمَاءُ»
- 3- Atafuata njia iliyotangulia katika kuisoma mifano ya somo hili.

- Tanabahisho:

- 1- Pndi 'Allaam Alqamariyyah' au 'Allaam Asshamsiyyah' zitatanguliwa na 'laam', basi 'hamzatu alwaswli' itaondoshwa katika maandishi na kusoma, mfano: «لِلْقَمَرِ» na «لِلنَّاسِ»
- 2- Pindi 'Allaam Asshamsiyyah' itaingia katika neno lilioanzwa na 'laam' basi 'Allaam Asshamsiyyah' pamoja na 'Hamzatu Alwaswli' zitaondoshwa katika maandishi na kusoma, kwa mfano: «لِلْكَلَارِ»

Somo la kwanza
'laam qamariyyah'

وَالْعَصْرِ

الْعَصْرِ

وَالْقَلْمَ

الْقَلْمَ

Mifano ya
'laam qamariyyah '

الْجَمْعُ

وَالْبَحْرِ

وَالْخَيْلَ

وَالْحَمْدُ

وَالْفَجْرِ

الْغَضَبُ

الْمُلْكُ

الْكَرْبِ

الْيَمِينِ

الْوَعْدُ

Somo la kwanza
'laam shamsiyyah'

وَالرُّوحُ

الرُّوحُ

وَالضَّحَىٰ

الضَّحَىٰ

Mifano ya
'laam' shamsiyyah'

الثَّابِتٌ

الْتَّغَابُنُ

الذَّهَبُ

الدُّعَاءُ

الشَّمَالٌ

وَالسَّاعَةُ

وَالطُّورِ

الصَّمَدُ

النُّورِ

وَالظَّاهِرُ

Mlango wa
kumi na moja

Kusoma maneno

Malengo:

Baada ya kumaliza kusoma mlango huu, mwanafunzi atawenza- kwa idhini ya Allah-:

- Kusoma maneno, sentensi, na maandishi kwa vizuri na usomaji sahihi.

**Maelekezo kwa
mwalimu**

*** Njia ya kusoma:**

- Maelezo ya somo la kwanza, la pili, la tatu, la nne, na la tano «Uk: 82, 84, 85, 86, 87»:
 - 1- Mwanafuzi atalisoma neno la kwanza kama iliyobainishwa katika masomo yaliotangulia.
 - 2- Atalisoma neno la pili kama iliyobainishwa katika masomo yaliotangulia.
 - 3- Na ikiwa mfano una maneno mawili, atarejea na kulisoma neno la kwanza na pili kwa pamoja.
 - 4- Na ikiwa mfano una maneno matatu, basi ataunganisha neno la kwanza na la pili, kisha ataunganisha neno la pili na la tatu, kisha arudie kuusoma mfano kamili.
 - 5- Na ikiwa mfano una maneno manne, basi ataunganisha neno la kwanza na la pili, kisha aunganishe la tatu na la nne, kisha arudie kuusoma mfano kamili.
 - 6- Atafuata njia hii hii ikiwa maneno yaliyo katika mfano yatazidi manne, na huenda nikazingatia maana [ya maneno] katika kuunganisha..
-

Tanabahisho:

- 1- Pindi itakuja herufi yeny'e 'haraka' iliofuatiwa na 'maddi' mwisho wa neno, na ikaja herufi iliyo na sukuun kwenye neno la pili, basi herufi ya kwanza itaondoshwa katika matamshi wakati wa kuunganisha.

Mfano wa hayo: « وَأَقِمُوا الصَّلَاةَ » 'miim' ni herufi iliyo na 'haraka', na inafuatiwa na herufi mbili zeny'e 'sukuun'- nazo ni 'waaw' na 'swaad':- basi 'waaw' itaondoshwa, isomwe: « وَأَقِمْ صَلَةً » , ama 'alif' iliyo baada ya 'waaw' ya wengi, 'hamzatu alwaswli', na 'Allaam Asshamsiyyah', hazisomwi wakati wa kuunganisha.

Kadhalika: « ذَا الْقُرْبَىِ » 'dhaal' ni herufi iliyo na 'haraka', na baada yake kuna herufi mbili zeny'e 'sukuun'- nazo ni 'alif' na 'Allaam Alqamariyyah':- basi 'alif' itaondoshwa, isomwe: « تَلْقَبِيِ » , ama hamzatu alwaswli haisomwi wakati wa kuunganisha.

- 2- Neno « اللَّهُ » huandikwa bila ya 'alif' baada ya 'laam' iliyo na 'shadda'; kwa sababu ya wingi wa matumizi yake, na linasomwa « اللَّهُ »
- 3- Neno « إِلَهٌ » linaandikwa bila 'alif' baada ya 'laam'; kwa sababu ya wingi wa matumizi yake , na linasomwa « إِلَهٌ »
- 4- Neno « الرَّحْمَنُ » linaandikwa bila ya 'alif' baada ya 'miim'; kwa sababu

Somo la kwanza
mifano ya **kusoma maneno mawili**

اللَّهُ رَبِّي

الْإِسْلَامُ دِينِي

مُحَمَّدٌ نَبِيٌّ

الْحَيُّ الْقَيُّومُ

الْعَزِيزُ الْحَكِيمُ

الَّدِينُ النَّصِيحةُ

وَبِالْوَالِدَيْنِ إِحْسَانًا

Somo la pili
mifano ya **kusoma maneno matatu**

اللَّهُ فِي السَّمَاوَاتِ

مَالِكٌ يَوْمَ الدِّينِ

وَإِنَّ عَلَيْكُمْ لَحَافِظِينَ

إِنَّهُ لَقُرْآنٌ كَرِيمٌ

اَهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ

إِنَّمَا الْمُؤْمِنُونَ إِخْوَةٌ

وَقُولُوا لِلنَّاسِ حُسْنًا

Somo la tatu
mifano ya **kusoma maneno manne**

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ

وَأَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ

وَأَقِيمُوا الصَّلَاةَ وَآتُوا الزَّكَةَ

أَسْتَغْفِرُ اللَّهَ وَأَتُوبُ إِلَيْهِ

وَآتِ ذَا الْقُرْبَى حَقَّهُ

Somo la nne
mifano ya **kusoma sentensi**

وَمَا خَلَقْتُ الْجِنَّ وَالإِنْسَ إِلَّا لِيَعْبُدُونِ

وَقَالَ رَبُّكُمْ اذْعُونِي أَسْتَحِبْ لَكُمْ

لَيْسَ كَمِثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ الْبَصِيرُ

إِنَّ الدِّينَ عِنْدَ اللَّهِ الْإِسْلَامُ

خَيْرُكُمْ مَنْ تَعْلَمَ الْقُرْآنَ وَعَلِمَهُ

أَعُوذُ بِكَلِمَاتِ اللَّهِ التَّامَّاتِ مِنْ شَرِّ مَا خَلَقَ

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَ اللَّهِ الْعَظِيمِ

Somo la tano
mifano ya kusoma maandishi

الإِسْلَامُ: أَنْ تَشْهَدَ أَنْ لَا إِلَهَ إِلَّا اللَّهُ،
وَأَنَّ مُحَمَّداً رَسُولُ اللَّهِ، وَتُقِيمَ الصَّلَاةَ،
وَتُؤْتِيَ الزَّكَاةَ، وَتَصُومَ رَمَضَانَ،
وَتَحْجُجَ الْبَيْتَ إِنْ اسْتَطَعْتَ إِلَيْهِ سَبِيلًا

الإِيمَانُ: أَنْ تُؤْمِنَ بِاللَّهِ، وَمَلَائِكَتِهِ،
وَكُتُبِهِ، وَرُسُلِهِ، وَالْيَوْمِ الْآخِرِ،
وَتُؤْمِنَ بِالْقَدْرِ خَيْرِهِ وَشَرِّهِ

الإِحْسَانُ: أَنْ تَعْبُدَ اللَّهَ كَأَنَّكَ تَرَاهُ،
فَإِنْ لَمْ تَكُنْ تَرَاهُ فَإِنَّهُ يَرَاكَ

Mlango wa
kumi na mbili

Istilahi ya mwandiko wa Msahafu

Malengo:

Baada ya kumaliza kusoma mlango huu, mwanafunzi atawezaka- kwa idhini ya Allah:-

- Kuzitambua baadhi ya istilahi ya mwandiko wa Msahafu.
- Kutofautisha baina ya mwandiko wa kiuthmani na maandishi ya kisasa.

Tanabahisho

Mwandiko wa Msahafu unatofautiana na maandishi ya kisasa katika baadhi ya maneno na 'harakah'

**Maelekezo kwa
mwalimu**

Kichwa cha 'ḥaa' ح ndogo « ھ » kinajulisha kuwa na 'sukuun' kwa herufi, na itasomwa kama ilivyo kwenye «somo la 'sukuun'».

Kichwa cha 'swaad' ص juu ya 'hamzatu alwaswli' « ۴ » ni dalili kuwa hiyo ni 'hamzatu waswli', na itasomwa kama ilivyo kwenye «somo la 'hamzatu alwaswli'».

Alama ya 'maddi' « ~ »: inaonesha kuwa herufi itavutwa zaidi ya 'maddi twabi-i'.

'Hamza' kisha 'alif' « ۱۶ » inasomwa « ۱ » , na inaitwa 'maddi badal', na inasomwa kama ilivyo kwenye «mlango wa 'maddi twabi-i'».

Herufi ndogo mionganoni mwa herufi za 'maddi' baada ya herufi kubwa « ۲۴ - ۳۴ » inaonesha kuwa zinazomwa zote kwa pamoja, na itasomwa kama ilivyo kwenye «Mlango wa 'maddi twabi-i'»

'Alif' ndogo « ۵ » au 'siin' ndogo « ڦ » juu ya herufi kubwa: ni dalili kuwa herufi ndogo inasomwa, na herufi kubwa haisomwi.

Duara dufu iliosimama juu ya « ۴ » inaonesha kuwa 'alif' itasomwa wakati wa kisimamo wala haisomwi wakati wa kuunganisha.

Duara iliyokamilika juu ya herufi za 'i-llah' « أَفَ- يِ » ni dalili kuwa herufi haisomwi.

Tanabahisho: mwanafunzi ataisoma mifano kwa namna iliyobainishwa kwenye masomo yaliotangulia.

Faida: katika mwandiko wa Msahafu herufi 'yaa' « ی » mwishoni mwa neno, inaandikwa bila nukta mbili.

Yanayotofautisha baina yake na 'alif' maqswuurah ni yanayofuata:

- 1- Ikiwa ina 'fat-ha' « نَسْخَى » au 'kasra' « يُخْنَى » au 'ḍwamma' « الْبَعْثَى » au iwe juu yake kichwa kidogo cha 'ḥaa' ح », basi hio ni 'Yaa' « يِ »
- 2- Ikiwa haina 'haraka' yoyote, na haina kichwa kidogo cha 'ḥaa' ح, basi kutatizamwa 'haraka' ya herufi iliyo kabla yake: ikiwa ni 'kasra', basi hiyo ni 'Yaa' « يِ », kwa mfano: « عَبَادِيَ »

Na kama herufi iliyo kabla yake ina 'fat-ha'; basi hiyo ni 'Alif Almaqswuurah' « ی » , kwa mfano: « الْهَدَى »

**Somo la kwanza
kichwa cha 'haa' ndogo**

Mifano ya kichwa cha 'haa'
ndogo

ظَلْعٌ

خَلْفٌ

حَبْلٌ

وَجْهٍ

نَحْنُ

قَبْلُ

**Somo la pili
kichwa cha 'swaad' ndogo**

Mifano ya kichwa cha
'swaad' ndogo

وَالشَّجَرِ

وَالْتَّيْنِ

وَالْبَلْدُ

الثَّاسِ

وَالظَّارِقِ

الصَّيفِ

Somo la tatu
alama za 'maddi'

Mifano ya alama za 'maddi'

فِدَاءٌ	الضَّالِّينَ	جَاءَ
هَوْلَاءٌ	مَائِدَةٌ	قُرُونٌ

عَا

Somo la nne
'Hamza' inayofuatwa na 'alif'

عَا

Mifano ya 'hamza' inayofuatwa na 'alif'

usomaji wake

Mwaandiko wa Msahafu

وَاتِ

وَعَاتِ

آدَمُ

عَادَمُ

آمَنُواْ

عَامَنُواْ

الْقُرْآنُ

الْقُرْءَانُ

۱ و س

Somo la tano
Herufi ndogo baada ya herufi kubwa

۱

Mifano ya 'alif' ndogo

مَلَائِكَةٌ	لَكِنْ	ذَلِكَ
يَأْتِيْهَا	وَعَدْنَا	هَذَا

و

Mifano ya 'waaw'
ndogo

دَأْوُدَ	حَمْلُهُ وَ	بَعْدَهُ وَ
وَعْدَهُ وَ	نِعْمَتُهُ وَ	كَانَهُ وَ

و

Mifano ya 'yaa' ndogo

سَبِيلِهِ	رَحْمَتِهِ	دُونِهِ
وَرَائِهِ	ظَهْرِهِ	طَعَامِهِ

Somo la sita: 'alif' ndogo (!) au 'siin' ndogo (س) juu ya herufi kubwa

١ - س

Mifano ya
herufi ndogo juu ya herufi kubwa

الصَّلْوَةُ

الزَّكَوَةُ

الحَيَاةُ

يَبْصُطُ

مَوْلَهُ

كَمِشْكَوَةٌ

٠

Somo la saba: duara dufu liliosimama

٠

Mifano ya
duara dufu liliosimama

السَّبِيلَةُ

الرَّسُولَةُ

أَنَا

لَكِنَّا

قَوَارِيرًا

الظُّنُونَا

o

Somo la nane: duara kamili

o

Mifano ya
duara kamili

قَالُوا

ثُمُودًا

أُولَئِكَ

يَتَلْوَا

نَبَأِ

مِائَةً

Mlango wa
kumi na tatu

Nambari

Malengo:

Baada ya kumaliza kusoma mlango huu, mwanafunzi atawenza- kwa idhini ya Allah-:

- Kuzisoma nambari kwa vizuri na sahihi.

Maelekezo kwa
mwalimu

Mwanafunzi atasoma nambari kwa njia ifuatayo:

Ithnaan	۱	Waahid	۱	Swifr	*
Khamsah	۵	Arba'ah	۴	Thalaatha	۳
Thamaaniyah	۸	Sab'ah	۵	Sittah	۶
Ah'ada Asharah	۱۱	Asharah	۱۰	Tis'ah	۹
Arba'ata Asharah	۱۴	Thalaathata Asharah	۱۳	Ithnaa Asharah	۱۲
Sab'ata Asharah	۱۷	Sittata Asharah	۱۶	Khamsata Asharah	۱۰
Ishruun	۲۰	Tis'ata Asharah	۱۹	Thamaaniyata Asharah	۱۸

Nambari

2	1	0
5	4	3
8	7	6
11	10	9
14	13	12
17	16	15
20	18	18

Faharisi ya maudhui

Utangulizi.....	5
Niliyoyafanya kwenye kitabu.....	6
Mazuri ya Alqaaidatu Almadaniyyah.....	8
Malengo ya Alqaaidatu Almadaniyyah.....	9
Ngazi fafanuzi ya silabasi.....	10
Utangulizi.....	11
Mlango wa kwanza: Herufi za Alfabeti	13
Mlango wa pili: Herufi zikiwa na harakat na sukuun	21
Mlango wa tatu: Herufi zikiwa na Tanwiini	35
Mlango wanne: Herufi zikiwa na shaddah na harakat	43
Mlango wa tano: Herufi zikiwa na shaddah na tanwiini	51
Mlango wa sita: Hamzatu alqatwi' na hamzatu alwaswli	61
Mlango wa saba: Maddi twabii'i	65
Mlango wa nane: Alif baada ya waawu ya jamaa	69
Mlango wa tisa: Taa marbuutwah	73
Mlango wa kumi: laam qamariyyah na laam shamsiyyah	77
Mlango wa kumi na moja: kusoma maneno	81
Mlango wa kumi na mbili: istilahi ya mwandiko wa musahafu	89
Mlango wa kumi na tatu: Namba	97
Faharisi ya maudhui.....	100

TAASISI YA TWALIBUL ILM YA KUNUSHURU NA KUGAWA**00966506090448**

ya matoleo
yetu

Al-Qaai'datu Al-Madaniyyah

- NJIA NYEPESI ZAIDI NA YA KARIBU ZAIDI YA KUFUNDISHA KUSOMA KWA LUGHA YA KIARABU.
- YENYE KUANDAMANA NA MBINU MPYA, KWANI KINACHO APLIKESHENI YA KIELEKTRONIA YENYE KUSAIDIA KUSIKILIZA NA KUSOMA SAHIHI.
- KINAFUATWA NA KITABU KILICHOTENGWA KWA AJILI YA MAFUNZO YA KUANDIKA.
- MNAO NDANI YAKE MATANABAHISHO KWA WAALIMU YAN-AOWASIDIA KUTAMBUA NJIA ZA SAHIHI KATIKA KUFUNZA.