
At end of this module , you will be able to read the Arabic script. If you

already read the Arabic script, you can directly start from the Module

AG01 onward but it will be useful to have a glance over this book.

Quranic Arabic
Program

Module AG00: Learning Arabic Script
Muhammad Mubashir Nazir / Muhammad Shakeel Asim

www.islamic-studies.info

Quranic Arabic Program Module AG002

Table of Contents

Description Page
Introduction 3

Lesson 1: Arabic Alphabets 7

Lesson 2: Half Alphabets 14

Lesson 3: Arabic Vowels 21

Lesson 4: Long Vowels 25

Lesson 5: Two Special Sounds 30

Lesson 6: The Sound of ‘N’ (Tanween) and Some Special Characters 34

Lesson 7: Double Letters (Tashdeed) 45

Lesson 8: Read Sentences 52

Lesson 9: Start Writing Arabic 63

Lesson 10: Practice Yourself 64

The Next Module 65

Quranic Arabic Program Module AG003

Introduction

Dear Reader:

Assalam o alaikum!

Thanks for selecting the “Quranic Arabic Program” to learn the Arabic Language. We will take you through a series of

modules starting from scratch and ending at the height of the classical literary Arabic. At the end of this program, God

wills, you will be able to understand the literary Arabic. This program contains an easy approach to develop your

linguistic skills to understand the Islamic literature. The series of books is name as “Quranic Arabic Program” because

the Quran resides at the central position in this series.

People learn Arabic due to two reasons: (1) To understand the Quran, the Hadith and the classic Arabic literature; or

(2) to communicate with Arabs in the modern Arabic. This course is targeted to achieve the former objective, however,

people aiming for the later can also get benefit of this program. Due to its systematic nature, Arabic is one of the easiest

languages in the world, having well-defined rules, a highly sophisticated linguistic structure, and extremely developed

styles of eloquence. If you are familiar with the rules of Arabic Grammar, you can learn this language in a few weeks.

About 40-50 words are commonly used in Arabic, and we have tried to teach these words in the initial modules. In

order to understand the Quran and the Hadith, it is essential to learn the vocabulary used in the Quran, the Hadith and

the Islamic literature. We will focus the linguistics, philology and figurative speech of the Quran in this program.

Study Methodology
Learning Arabic by using this program is very simple: Read one lesson daily; solve all the exercises provided under

'Test Yourself‘; do not read the answers before attempting the questions and once you solve the exercises, compare

your answers with the ones provided to you in the “Answers Book” of the respective module. In a few weeks, you will

find that your comprehension skills are improving. You do not need to memorize words or grammar rules. The course

is designed in a way that they will automatically become part of your memory.

The Boxes
Following boxes are provided to you for your ready reference. They contain very important information for you.

Build Your Personality

Objective of this course is not only teaching

the Quranic Arabic but we are also concerned

about transforming our personalities

according to Quranic ideals. This box will

provide you the tips for Personality

Development in the light of the Quran and the

Sunnah.

Face the Challenge!
This box will contain challenges which will help
you in developing your linguistic skills. These
challenges will not only help you in revising what
you learnt but also develop your ability to think
analytically, creatively and critically.

Do you know?

Interesting facts about the Arabs, their language,

literature, socio-economic environment and

history will be provided in this box.

Worth Reading
Links to useful writings will be provided in this

box so that you can learn further.

Rule of the Day
Grammar and language rules will be provided in

this box. The objective of this box is to provide

you a quick revision tool to the rules you are

learning.

Quranic Arabic Program Module AG00

Ar
ab

ic
 Te

xt
 a

nd
 V

oc
ab

ul
ar

y
Gr

am
m

ar
 a

nd
 R

he
to

ric

4

AG00

AG01

AG02

AT01

AT02

AT03

AG03

AG04

AG05

AG06

AG07

AG08

AT04

AT05

AT06

AT07

AT08

AT09

AT10

AT11

AT12

AT13

Advanced LevelIntermediate LevelBasic Level

The program is organized in a way that you will gradually learn the Arabic language. It contains three levels: Basic;

intermediate and advanced. Each level contains several modules which are organized into two series. One series

consists of Arabic grammar and other language rules while the other is designed to build your vocabulary by reading

the Arabic text. We have used the code of “AG” for the former and “AT” for the later. For instance module numbers

are like AG00, AG01, AG02, AT01, AT02 etc. The entire structure of the program is depicted in the diagram and you

should read the modules in sequence of the arrows mentioned here. Within a level, first read the modules of AG series

and then read those of the AT series.

Introduction

Quranic Arabic Program Module AG005

Introduction

In the AG series, the rules of Arabic grammar and rhetoric are taught and their practice is done through applying them

on the Arabic text. On the other hand, the AT series contains large number of passages from the Holy Quran, the

Hadith and Islamic literature having extremely rich vocabulary. You will be asked to translate these passages by using

the vocabulary provided on the same page. These tasks is designed in a way that such vocabulary as well as grammar

rules will automatically become part of your memory without any additional effort. The modules are organized in the

following way.

The Basic Level
It contains six modules out of which three are related to language rules and three include Arabic text. The detail is as

follows:

• AG00: The objective of this module is to enable you to read the Arabic script. If you already read the Arabic script,

you can skip this module and directly start from AG01 but a glance over AG00 will be helpful as you will be able to

learn the differences in the script used in different parts of the world.

• AG01: This module contains the basics of Arabic grammar.

• AG02: It includes further details of the Arabic grammar including essentials of I’lm un Nahv.

• AT01: This module will enable you to understand the basic Arabic used in the routine life to perform basic religious

rituals.

• AT02: The objective of this module is to enhance your vocabulary and by end of this module, you will be able to

understand 15-20% of routine Arabic passages.

• AT03: You will further enhance your vocabulary in this module and will be able to understand 30-40% of Arabic

passages.

When you will complete the “Basic Level”, you will be able to understand daily prayers, Friday sermons and the

Quranic content up to some extent, in sha Allah.

The Intermediate Level
This level includes seven modules, four related to grammar and rhetoric and three related to text. The detail is as

follows:

• AG03: This module includes details of “I’lm ul Balaghah” i.e. the art of eloquence. It includes I’lm ul Ma’ani, I’lm

ul Bayan, and I’lm ul Badee’.

• AG04: It contains advanced details of the art of eloquence and rhetoric. At the end of this module, you will be able

to understand the fine rhetorical details of Arabic language. Although such details are usually taught after

completing the grammar but we have brought them earlier in order to maintain interest of the student because such

discussions are much interesting as compared to grammar.

• AG05: You shall start studying the “I’lm us Sarf” i.e. the art of deriving hundreds of words from a single word, a

unique feature of Arabic.

• AG06: Further details of “I’lm us Sarf” will be dicussed in this module and you will be able to derive hundreds of

words from a single one after completing this module.

• AT04-06: These three modules include large number of Arabic passages of intermediate level and you will be able

to understand 60-70% of the Arabic text after completing these modules.

Quranic Arabic Program Module AG006

Introduction

Advanced Level
At advanced level, you will study advanced concepts of grammar and focus more on building your vocabulary. It

contains nine modules, two related to grammar and seven containing text.

• AG07: You will study advanced concepts of “Ilm us Sarf” in this module.

• AG08: This module includes the remaining advanced concepts of “I’lm us Sarf” and “I’lm un Nahv.” At the end of

this module, you will have a complete knowledge of all important concepts of Arabic grammar and rhetoric and you

will be able to analyze Arabic texts from grammatical perspective.

• AT07-AT13: You will read advanced Arabic passages in these modules and at the end of the module AT13, you

will be able to read Arabic books easily. However, you may need to consult a dictionary occasionally.

At the end of this program, you would have learnt the important concepts of different disciplines of Arabic linguistics

e.g. I’lm us Sarf, Nahv, Al-Ma’ani, Al-Bayan, Al-Badee’ etc. You will be able to read Arabic books written during all

ages of Islamic history. An exam will be taken at the end of each level to give you feedback about your capabilities.

In order to set the right expectations, it is essential to tell you that this program is not designed to teach you spoken

Arabic for day-to-day conversation. You will neither be able to speak Arabic nor be able to write in it as our focus is

only comprehension. A religious scholar must be able to understand the Quran, the Hadith and the Islamic literature.

Speaking or writing Arabic is not a key requirement for a religious scholar but an additional capability. In order to

build communication skills, you need an Arabic speaking environment.

We have tried our best to minimize typing errors in these modules, however, if you find any, do inform us. If you have

any question about this program, please feel free to send an email to the authors and also share your valuable feedback.

May Allah help you in learning Arabic to understand the Quran and the Hadith.

Muhammad Mubashir Nazir (mubashirnazir100@gmail.com)

Muhammad Shakeel Asim (shakeelasim56@gmail.com)

Dhul Hajjah 1434 / October 2013

Arabic Setup
In order to set up your computer for Arabic, use the following method:

For Windows Vista / 7.0 / 8.0 Users

• Open "Regional and Language Options" from

Control Panel

• Press “Keyboards and Languages” tab.

• Press “Change keyboards…” button

• Press “Add” button

• Select “Input Language: “Arabic”

The system may ask you to provide Windows CD

during this process.

Warning!!!!!!!!! If you are using an unlicensed
version of Windows, it may corrupt your Windows.

Also download additional resources from the

following link:

www.mubashirnazir.org/Courses/Arabic/Resources.ht

m

• Arabic - English dictionary of the Quranic words

• Sakhr Arabic – English dictionary

• Arabic fonts

Quranic Arabic Program Module AG007

Lesson 1: Arabic Alphabets

All languages consist of alphabets. Each alphabet

is a sound coming out of a specific part of our

mouth. These alphabets combine each other to

form a word. Different words are arranged in a

specific sequence to form sentences and sentences

make the speech. Therefore, study of all

languages start with the alphabets. Carefully look

at the shape of each letter and listen its sound.

Arabic has 29 alphabets which are as follows:

Letter Name Description

ا Alif Its sound is like ‘A’ as in ‘CAR’.

ب Ba
Equivalent to ‘B’ as in ‘BOOK’. It has one dot under the dish-like

shape.

ت Ta

Similar to ‘T’ but it is a lighter sound produced with the tip of the

tongue between the front teeth. It has two dots above the dish-like

shape.

ث Tha

It does not have an exact equivalent in English. It is produced with

the tip of the tongue between the front teeth. It has three dots above

the dish-like shape.

ج Jeem
Equivalent to ‘J’ as in ‘JAPAN’. It has one dot inside the duck-like

shape.

ح Ha
It has no equivalent in English, but comes closest to the ‘H’ sound. It

is produced by narrowing the middle of the throat. It has no dot.

خ Kha
It has no equivalent in English, but comes closest to the ‘KH’ sound

as in 'KHAN'. It has one dot above the duck-like shape.

Build Your Personality

Make it your habit to start all your tasks

by provoking the name of your God.

Face the Challenge!
Tell the difference between the shape of

ث ت ب

Face the Challenge!
Tell the difference between the shape of

. خ ح ج

Note: These lessons are based on the work of Qari Fateh Muhammad Pani Pati.

Quranic Arabic Program Module AG008

Lesson 1: Arabic Alphabets

Letter Name Description

د Daal

Similar to ‘D’ but in a lighter sound with the tip of the tongue

between the front teeth. The sound is like ‘TH’ as in ‘THAT’.

It has no dot.

ذ Zaal

It has no equivalent in English. Its sound is like ‘Z’ produced

with the tip of the tongue between the front teeth. It is written

by putting one dot above ‘Daal’.

ر Ra Equivalent to ‘R’ as in ‘ROAD’. It has no dot.

ز Za
Equivalent to ‘Z’ as in ‘ZIG Zag’. It is written by putting a dot

above ‘Ra’.

س Seen Equivalent to ‘S’ as in ‘SAY’. It has no dot.

ش Sheen
Equivalent to ‘SH’ as in ‘SHALL’. It is written by putting

three dots above ‘Seen’.

ص Swaad
It has no exact equivalent in English. Its sound is like ‘S’ by

making lips slightly rounded. It has no dot.

ض Dwaad

It has no exact equivalent in English. Its sound is like ‘D’ by

making lips slightly rounded. It is written by putting a dot

above ‘Swaad’.

Rule of the Day
Alphabets are different sounds produced by different

parts of your mouth.

Face the Challenge!
Tell the difference between the shape of ش س . Compare

it with the difference between other letters

Quranic Arabic Program Module AG009

Lesson 1: Arabic Alphabets

Letter Name Description

ط Twa

It has no exact equivalent in English. It is produced like ‘T’ by

touching the tongue tip to the back of the upper teeth, The lips

are somewhat rounded. It has no dot.

ظ Zwa

It has no exact equivalent in English. It is produced like ‘Z’ by

touching the tongue tip to the back of the upper teeth, The lips

are somewhat rounded. It is written by putting a dot above

‘Twa’.

ع A’in

It has no equivalent in English. It is produced from the middle

of the throat. We will denote it by putting an inverted comma

after a vowel like A, I or U.

غ Ghain

It has no equivalent in English. It is produced from the upper

part of the throat. Its sound is like that of gargling. We will

denote it by ‘GH’. It is written by putting one dot above A’in.

ف Fa
Equivalent to ‘F’ as in ‘FAT’. It has one dot. It is written in a

long dish-like shape with round head.

ق Qaaf

Almost equivalent to ‘Q’ as in ‘QUICK’. It is produced with the

back of the tongue touching the back of the mouth. It has two

dots. It is written like ‘Fa’ but in a round shape.

ك Kaaf Equivalent to ‘K’ as in ‘KICK’.

Face the Challenge!
Tell the difference between the
shape of ق ف

Do you know?
People of different areas speak the same language

differently. The difference exists in pronunciation,

words, phrases and styles.

Quranic Arabic Program Module AG0010

Lesson 1: Arabic Alphabets

Letter Name Description

ل Laam Equivalent to ‘L’ as in ‘LONG’.

م Meem Equivalent to ‘M’ as in ‘MORNING’.

ن Noon Equivalent to ‘N’ as in ‘NICE’.

ه Ha Equivalent to ‘H’ as in ‘HOLIDAY’.

و Waow Equivalent to ‘W’ as in ‘WINDOW’.

ء Hamzah
It has no equivalent in English. It is produced with inner part of

throat with a small break.

ي Ya Equivalent to ‘Y’ as in ‘York’.

Face the Challenge!
Listen the sounds of ه ح . What

is the difference?

Face the Challenge!
Listen the sounds of ظ ز ذ . What

is the difference?
Face the Challenge!
Listen the sounds of ط ت . What

is the difference?

Quranic Arabic Program Module AG0011

Lesson 1: Arabic Alphabets

Test Yourself
Now solve the following exercise. You have to write the name of each alphabet against its name.

Along with writing, also pronounce the letter as you have already listened from the downloaded

sounds. Each letter contains one mark. After doing the exercise, check the answers with the

previous pages and then calculate your score. If your score is less than 80%, do the exercise again.

Letter Name

ر

م

ا

غ

و

ه

ث

م

ف

س

Letter Name

ق

ف

م

ح

ح

ط

ص

ض

ل
غ

Letter Name

س

ن

ح

ا

ا

خ

ض

ظ

ع
د

Letter Name

و

ن

ل

ض

ن

و

ص

ض

ع

ء

Quranic Arabic Program Module AG0012

Lesson 1: Arabic Alphabets

Letter Name

ب

ج

ل

ق

ك

ث

ف

ذ

ذ

ه

س
ش

Letter Name

ا

ط

ز

ت

ح

د

ح

و

غ

ص

ز
ء

Letter Name

ب

س

ب

ش

ث

ج

ث

ش

ع

ش

ت
ك

Letter Name

ى

ء

ذ

ى

خ

ش

ث

ب

د

ق

ظ
ذ

Quranic Arabic Program Module AG0013

Lesson 1: Arabic Alphabets

Letter Name

خ

غ

ع

ط

ا

ى

و

ز

ر

ز

ء
ذ

Letter Name

ز

ب

خ

ت

ط

س

ف

ظ

ى

ر

ص
ك

Letter Name

ع

ت

د

ء

ظ

ن

ق

ل

م

ه

ك
ى

Letter Name

ظ

غ

ل

خ

ض

ه

ج

ر

ر

ص

ك
ن

Quranic Arabic Program Module AG0014

Lesson 2: Half Alphabets

As English Alphabets have capital and small letters, most of Arabic

Alphabets are written half when joined with other alphabets.

Unlike English Alphabets, Arabic alphabets are joined with each other.

They are not written in full form. Unlike English, Arabic is written

from right-to-left. Read this table from right-to-left.

Look at the following tables to recognize the form of alphabets in the

beginning, middle or end of each word. We have added a letter ب in

red color at the start and end of each letter to display different forms of

each letter. Original letter is displayed in black color, so concentrate on

the black letter.

Build Your Personality

Meet your God!

Performing prayer is not

only a physical

exercise, it is visiting

your Lord.

LetterStart of the WordMiddle of the WordEnd of the Word

 بأب| باببآب، اا
ببإ|

أب| ا ب
آب| إب|

بببببببب
ةب| ت ببتببتت
ثببثببثث
جببجبَ بجج
حببحبَ بحح
خببخببخخ
دببدببدد
ذببذببذذ

Quranic Arabic Program Module AG0015

Lesson 2: Half Alphabets

LetterStart of the WordMiddle of the WordEnd of the Word

رببر ببرر
زببز ببز ز
سببسببسس
شببشببشش
صببصببصص
ضببضببضض
طببطببطط
ظببظببظظ
عببعببعع
غببغببغغ
فببفببفف
قببقببقق

Quranic Arabic Program Module AG0016

Lesson 2: Half Alphabets

Face the Challenge! What happens
to ى when it is joined with other
letters? What happens to ء ?

Face the Challenge! What are

different forms of ه when it is

joined with other letters?

LetterStart of the
WordMiddle of the WordEnd of the Word

كببكببكك
لببلببلل
مبَ بمبَ بمم
نببنببنن
وببو ببو و
هببهبَ بهه

بأء
 بأب |ب ءب

| ب إب|
بئب| بؤ ب

| أ ب |ءب
| ؤ ب |إ ب

ئب
يبَ | ى بَ بيببيي

Quranic Arabic Program Module AG0017

Lesson 2: Half Alphabets

From above, we can derive the following rules:

• When letters are joined, they change their form.

• The beginning letter is usually written in half.

• Letters in middle of a word are also written in half but they are

joined with their preceding word.

• Letter at the end of a word is usually written in full but it is

joined with its preceding word.

• Most of the letters are written in half form if they come in a

combination.

• Few exceptional letters change their shape when they come in a

word. These letters are following:

• ا also has a form آ.

• ا which can carry a small ء as أ or إ
• ت which sometimes changes to ة at end of the word

• ك which can come as ك or كب
• ه which can come as هه or ه
• ى which can come as ي or ئ
• و which can come as ؤ

• Some letters do not change their form at all: They are:

• د
• ذ
• ر
• ز
• ء

Do you know?
Arabic letters in joining

form are compressed and

stretched to form an

excellent art. See the

photo of an artistic

masterpiece and identify

the alphabets used.

Rule of the Day

Each language is developed by its

native people. They follow certain rules

in their language. Sometimes, they

break a rule. While learning that

language, a non-native person has to

follow the native people whether they

follow a rule or break it. For example,

in English, ‘but’ is read as ‘batt’

whereas ‘put’ is read as ‘put’. We have

to follow the native people.

Do you know?
A text editor like MS

Word can automatically

select the half or full

form while typing

Arabic.

Quranic Arabic Program Module AG0018

Lesson 2: Half Alphabets

Test Yourself
Now solve the following exercise. The table is from right-to-left. Identify the alphabets used in

the following words. Each word contains one mark. After doing the exercise, check the answers

and calculate your score. If your score is less than 80%, do the exercise again.

Letter
Used Word Letter

Used Word Letter
Used Word Letter

Used Word

وجد فعل سفرة ادبا أبدا
وسق قترة صحفا حداأ
وقب قتل صمد خذأ
ولد قدر طبق ذنأ

بهو قرئ طبقا مرأ
هُمزة قسم طوی ناأ

دیه کبد عبس بخل
منآ کتب عدل ةبرر
ویأ کسب علق جعل

آنية کفر عمد خلق
لفأ کفوا عنبا ذکر

نأي لبدا غبرة رفع
به ةمز لُ مسد ةرقب

جاء بهلَ ةنخر سرر

Quranic Arabic Program Module AG0019

Lesson 2: Half Alphabets

Letter
Used Word Letter

Used Word Letter
Used Word Letter

Used Word

سلم دافق فيه ءجا
شدادا شاهد قال اره
شرابا عابد قول نارا
صوابا عائلا كان رايخ
طعام غاسق كيدا دو داو
عذابا ناصر كيف دايرو
عطاء والد لوح رضوا
غثاء أعوذ ليس رجال
كتابا أكيد مالا ملك
كراما يخاف خوف شيئ
لباسا يده ماء طغى
لسانا يقال ويل طغوا
مابا ترابا يوم طيرا
متاعا حسابا يره عاد
مطاع سباتا حاسد على
معاشا سراجا حافظ عين

Quranic Arabic Program Module AG0020

Lesson 2: Half Alphabets

Letter
Used Word Letter

Used Word Letter
Used Word Letter

Used Word

قريب بعد ارتضى مفاذا
كريم بطش ارحم مهدا
مجيد سعى ارتبتم نباتا
محيط كنت أنذر وفاتا
نعيم لست خير ثبورا
يتيما قرآن فاصبر رسول
يسير بردا صبرا شهود
ذلك مرية يسير قعود
قريش ارجع غلبا وجوه
عيشة إربة عسعس أثيم
موءودة مصر يشرب أليم
موضوعة قطر ترهق بصيرا
موازينه قرطاس كشطت خبير
يومئذ مرصاد يدخلون رحيق
أنت فرقة صنوان شهيد
اهد من معصرت عظيم

Quranic Arabic Program Module AG0021

Lesson 3: Arabic Vowels

Dear Reader!

Now you know the different forms of Arabic Letters very well. In

this lesson, we will discuss the Arabic Vowels. It is an interesting

fact that there are some special characters used as vowels. They are

called 'Harakaat')حركات(. Arabic has four vowels named Fathah

)فتحة(, Kasrah)كسرة(, Dhammah)ضمة(and Jazm)جزم(. These

vowels are used with other characters. When a vowel is used with a

letter, it is said that the letter is carrying that vowel. For example, if

the letter, MEEM has a FATHAH, we will say that MEEM is

carrying a FATHAH.

Build Your Personality

Develop the sense that your

God is monitoring you and

you will be accountable for

your deeds.

• The sound of Fathah is like ‘U’ as in ‘But’, ‘O’ as is ‘SOME’, ‘U’ as in ‘SHUT’, ‘U’ as in ‘CUT’. It is

written as a small bar over its carrying letter as in .تَ While writing Arabic words in English, we will

denote it by ‘A’.

• The sound of Kasrah is like ‘I’ as in ‘IN’, ‘I’ as in ‘DISCUSS’, ‘I’ as in ‘IT’ or ‘E’ as in ‘ENABLE’. It is

written as a small bar under its carrying letter as in . تِ While writing Arabic words in English, we will

denote it by ‘I’.

• The sound of Dhammah is produced by round the lips. Its sound is like ‘U’ as in ‘PUT’, ‘U’ as in ‘BULL’,

‘U’ as in ‘PULL’. It is written by a diagonal 9-like shape written on its carrying letter as in .تُ While

writing Arabic words in English, we will denote it by ‘U’.

• When a letter carries a Jazm, that letter is silent. Its sound will be like ‘T’ as in ‘PUT’, ‘S’ as in ‘DISK’

etc. It is written as تْ or simply without writing anything on the letter. Jazm is not allowed on the first

letter of a word. It can come on subsequent letters. We have written ْ◌ somewhere and omitted in at

many occasions to display the both options.

Do you know?
Many people do not pronounce certain letters

correctly. For example, most of Egyptians cannot

pronounce ج correctly, some Arab tribes do not

pronounce ق, Pakistanis and Indians do not

pronounce ح and ع, Indonesians do not

pronounce ف. There are certain people who are

trained to recite the Quran correctly. They are

called 'Qaree (Reciter)'.

Rule of the Day

Unlike other languages, Arabic words

also contain a vowel at the end. As a

result, there are certain rules in Arabic

to join a word with the next one.

Face the Challenge!
Type Arabic letters (if you can) and try

to put all four vowels over them by

computer.

Quranic Arabic Program Module AG0022

Lesson 3: Arabic Vowels

Read the table from right-to-left. Also download the sounds and listen. The sounds are also written in

English. As you have learnt that a letter carrying a Jazm cannot come at start of a word, therefore, we

have added a letter ‘Ba’ is written before the original letter to produce the Jazm sound. It is written in

red color. You have to concentrate on black letters.

With Jazm With Dhammah With Kasrah With Fathah Letter

uuأُ baاْ بَ aa*أَ | اَ ii* إِ | اِ ا
babبْ بَ buبُ biبِ baبَ ب
batتْ بَ tuتُ tiتِ taتَ ت
bathثْ بَ thuثُ thiثِ thaثَ ث

bajجْ بَ juجُ jiجِ jaجَ ج
bahحْ بَ huحُ hiحِ haحَ ح
bakhخْ بَ khuخُ khiخِ khaخَ خ
badدْ بَ duدُ diدِ daدَ د
badhذْ بَ dhuذُ dhiذِ dhaذَ ذ

barرْ ب ـَ ruرُ riرِ raرَ ر
bazزْ ب ـَ zuزُ ziزِ zaزَ ز
basسْ بَ suسُ siسِ saسَ س
bashشْ بَ shuشُ shiشِ shaشَ ش
baswصْ بَ swuصُ swiصِ swaصَ ص

*If a ء (hamza) is placed above or below an Alif, usually a fathah or kasrah is not written.

Quranic Arabic Program Module AG0023

Lesson 3: Arabic Vowels

With Jazm With Dhammah With Kasrah With Fathah Letter

badwضْ بَ dwuضُ dwiضِ dwaضَ ض
batwطْ بَ twuطُ twiطِ twaطَ ط
bazwظْ بَ zwuظُ zwiظِ zwaظَ ظ

’baaعْ بَ a’uعُ a’Iعِ a’aعَ ع
baghغْ بَ ghuغُ ghiغِ ghaغَ غ
bafفْ بَ fuفُ fiفِ faفَ ف
baqقْ بَ quقُ qiقِ qaقَ ق
bakكْ بَ kuكُ kiكِ kaكَ ك
balلْ بَ luلُ liلِ laلَ ل
bamمْ بَ muمُ miمِ maمَ م
banنْ بَ nuنُ niنِ naنَ ن
bahهْ بَ huهُ hiهِ haهَ ه
baaأْ بَ auأُ iiإِ aaأَ ء

bau بَـوْ wuوُ wiوِ waوَ و
baiيْ ب yuيُ yiيِ yaيَ ي

Quranic Arabic Program Module AG0024

Lesson 3: Arabic Vowels

Test Yourself
Try to read the following words. Write these words in English. Focus on all four vowels.

Word Word Word

لَ عَ ف ـَ سَ بَ عَ ذَ خَ أَ
بْ قَ وَ لَ دَ عَ نَ ذِ أَ

لَ قتَ لَ عَ ف ـَ رَ مَ أَ
رَ دَ قَ بَ تِ کُ انَ أَ
بَ هَ وَ لَ تِ قُ لَ عَ جَ
دَ جِ وُ رَ دَ قَ قَ لِ خُ

بَـعْدَ رَ فِ کُ رَ کَ ذَ
لَسْتَ لَ عِ فُ عَ فِ رُ
أنَْـعَمْتَ مِنْ مِصْرَ
أنْـعَمْتَ اِقرَأْ مَنْ
أَمْهِلْ أنْشَرَ اِرْحَمْ
يَشْهَدُ أَعْبُدُ فاَصْبِرْ
نُشِرَتْ نَـعْبُدُ أنْذِرْ

Quranic Arabic Program Module AG0025

Lesson 4: Long Vowels

Dear Reader!

You are now aware about four vowels or Harakaat of Arabic i.e.

Fathah, Kasrah, Dhammah and Jazm. Sometimes, the sound of

first three vowels becomes long. It is like using ‘OO’ as in

‘FOOL’. Jazm cannot be stretched long. Arabs have developed

special characters for these long vowels.

Like short vowels, long vowels also are also carried by

alphabets. These vowels are called long fathah, long kasrah and

long dhammah.

Build Your Personality

Backbiting involves discussing

other’s weaknesses in his / her

absence. Quran describes it as

heinous as eating the flesh of

your dead brother.

• The sound of Long Fathah is like ‘AA’ as in ‘BAAN’. It is written as an Alif ا after the letter carrying

a short Fathah e.g. .باَ In the books published in India and Pakistan, it is denoted by a small vertical bar

over its carrying letter as in .بٰ While writing Arabic words in English, we will denote it by ‘AA’.

• The sound of Long Kasrah is like ‘EE’ as in ‘FEET’. It is written as a silent ي after letter carrying a

short Kasrah e.g. .تِي In the books published in India and Pakistan, it is denoted by a small vertical bar

under its carrying letter as in . |ت While writing Arabic words in English, we will denote it by

‘EE’.

• The sound of Long Dhammah is like ‘OO’ as in ‘SHOOT’, ‘UI’ as in ‘FRUIT’, ‘OO’ as in ‘BOOT’. It

is written a silent و after the letter carrying short dhammah e.g. .بوُ In the books published in India and

Pakistan, by a single inverted comma, diagonal 6-like shape written on its carrying letter as in .ب‘

While writing Arabic words in English, we will denote it by ‘OO’.

• If two Alif come together, it is written as .آ

Face the Challenge!
Try to write all three long vowels on the

words. Also try alternative styles to

write the long vowels.

Rule of the Day

The sound of long vowels is stretched double

as compared to short vowels.

Worth Reading
Personality Development Program. A series of tools to

develop your personality.

http://www.mubashirnazir.org/PD/Personalityenglish.htm

Quranic Arabic Program Module AG0026

Lesson 4: Long Vowels

Read the table from right-to-left. Also download the sounds and listen. The sounds are also written in

English. As you have already learnt that a letter carrying a Jazm cannot be stretched, so we are not including

it here.

Do you know?
All languages change over a long period of time. New words and styles are added. Some old

words and styles become obsolete. Common Arabic is not an exception to this rule.

The distinguishing feature of Arabic is that the language of 1400 years ago is still alive. The

Quran is recited everywhere. Its words are used in day-to-day conversation. Muslims have

preserved the poetry and prose of the period in which the Quran was revealed in order to preserve

the Quranic Arabic. Any Arab or Non-Arab having a good literary sense can become an expert in

the Quranic Arabic.

LetterWith FathahWith KasrahWith Dhammah

Uoo ‘ا| أُوْ Eee |ا| إيْ Aaa ا ٰ | آا

 Boo ‘ب| بُـوْ Bee |ب| بِيْ Baa بٰ | باَ ب

 Too ‘ت| تُـوْ Tee |ت| تِيْ Taa تٰ | تاَ ت

Thoo ‘ث| ثُـوْ Theeث| ثِيْ Thaa ثٰ | ثاَ ث

Joo ‘ج| جُوْ Jee |ج| جِيْ Jaa جٰ | جَا ج

Hoo ‘ح| حُوْ Hee |ح| حِيْ Haa حٰ |حَا ح

Khoo ‘خ| خُوْ Khee |خ| خِيْ Khaa خٰ | خَا خ

 Doo ‘د| دُوْ Dee |د| دِيْ Daa دٰ | دَا د

Dhoo ‘ذ| ذُوْ Dhee |ذ| ذِيْ Dhaa ذٰ | ذَا ذ

Quranic Arabic Program Module AG0027

Lesson 4: Long Vowels

LetterWith FathahWith KasrahWith Dhammah

 Roo ‘ر| رُوْ Ree |ر| رِيْ Raa رٰ | راَ ر

 Zoo ‘ز| زُوْ Zee |ز| زِيْ Zaa زٰ | زاَ ز

 Soo ‘س| سُوْ See |س| سِيْ Saa سٰ | سَا س

 Shoo ‘ش| شُوْ Shee |ش| شِيْ Shaa شٰ | شَا ش

 Swoo ‘ص| صُوْ Swee |ص| صِيْ Swaa صٰ | صَا ص

 Dwoo ‘ض| ضُوْ Dwee |ض| ضِيْ Dwaa ضٰ | ضَا ض

 Twoo ‘ط| طُوْ Twee |ط| طِيْ Twaa طٰ | طاَ ط

 Zwoo ‘ظ| ظُوْ Zwee |ظ| ظِيْ Zwaa ظٰ | ظاَ ظ

 A’oo ‘ع| عُوْ A’ee |ع| عِيْ A’aa عٰ | عَا ع

 Ghoo ‘غ| غُوْ Ghee |غ| غِيْ Ghaa غٰ | غَا غ

 Foo| ‘ف| فُـوْ Fee |ف| فِيْ Faa فٰ | فاَ ف

 Qoo ‘ق| قُـوْ Qee |ق| قِيْ Qaa قٰ | قاَ ق

 Koo ‘ك| كُوْ Kee |ك| كِيْ Kaa كٰ | كَا ك

 Koo ‘ل| لُوْ Kee |ل| لِيْ Kaa لٰ | لا ل

Quranic Arabic Program Module AG0028

Lesson 4: Long Vowels

Test Yourself
Try to read the following words. Write these words in English. Focus on all four vowels.

Word Word

نَ مَ اٰ آمَنَ | نَ أامَ
ىوٰ اٰ آوَى| ى أاوٰ

إيلافِ فِ لٰ |ا
|بِه بِهِ

دَاوُوْدَ دَ ‘دَاو
يْلَ إسْماعِ عِيلَ إسْمٰ

LetterWith FathahWith KasrahWith Dhammah

Moo ‘م| مُوْ Mee |م| مِيْ Maa مٰ | مَا م

 Noo ‘ن| نُـوْ Nee |ن| نِيْ Naa ن ٰ | ناَ ن

 Woo ‘و| وُوْ Wee |و| وِيْ Waa و ٰ | وَا و

 Hoo ‘ه| هُوْ Hee |ه| هِيْ Haa ه ٰ | هَا ه

 Uoo ‘ء| ءُوْ Aee |ء| ءِيْ Aaa ء ٰ | ءَا ء

 Yoo ‘ى| يُـوْ Yee |ى| يِيْ Yaa ى ٰ | ياَ ى

Quranic Arabic Program Module AG0029

Lesson 4: Long Vowels

Word Word

يْمَ تِ اليَ لِسَاناَ
رَ سِ اليَ ايـْ مَآباَ

ذَالِكَ كَ لِ ذٰ
قاَلَ قُل
قُـعُوْدُ دَ قاَعَ
حَاسِدُ سِدُ حٰ
حَافِظُ ظُ فِ حٰ
شَاهِدُ دُ هِ شٰ
عَابِدُ دُ بِ عٰ
وَالِدُ دُ لِ وٰ
اكَِيْدُ امِهَادَ
شُهُوْدُ رَا بَصِيـْ
وَدُوْدُ رَا خَبِيـْ
صُعُوْدُ رَسُوْلاَ

Quranic Arabic Program Module AG0030

Lesson 5: Two Special Sounds

Dear Reader!

In the previous lessons, you have learnt the use of short

and long vowels. Long vowels were three i.e. ى و ا .

The two letters are ى و used in another special form

of vowels. If the letter before either of these two letters,

carries a fathah, a special sound is generated.

Build Your Personality

Being envious or jealous kills a

person. An envious person does

not harm anyone except him.

• The sound of و coming after a letter carrying fathah is like ‘OU’ as in ‘SOUND’, ‘OW’ as in

‘BOWL’, ‘OU’ as in ‘SCOUT’. On the contrary, if the letter before و carries a dhammah, it

becomes a long vowel producing a sound like ‘OO’ as in ‘FOOT’, ‘OO’ as in ‘SHOOT’.

While writing Arabic words in English, we will denote it by ‘AU’.

• The sound of ى coming after a letter carrying fathah is like ‘I’ as in ‘SITE’, ‘IE’ as in ‘DIET’,

‘I’ in ‘GRIND’. On the contrary, if the letter before ى carries a kasrah, it becomes a long

vowel producing a sound like ‘EE’ as in ‘FEET’, ‘EE’ as in ‘SHEET’. While writing Arabic
words in English, we will denote it by ‘AE’.

Face the Challenge!
Try to use these two letters by placing

different letters carrying a fathah on

them.

Rule of the Day

Sometimes, native people do not follow

rule. It is called ‘Shaz’ or ‘Exception’.

In Arabic, it is very rare. A rule has only

one or two exceptions whereas in

English, number of exceptions is too

high.

Do you know?
The language to read the Quran is standard around the globe. Arabs in different regions

speak Arabic in different ways. They have different pronunciation, different vocabulary,

different styles etc. But while reciting the Quran, all of them read it in a standard way.

Muslims from other countries also learn the standard accent to recite the Quran in the

standard accent.

Quranic Arabic Program Module AG0031

Lesson 5: Two Special Sounds

With ى With و Letter

Aaeأيْ ا Aauأوْ
Baeبَيْ Bauبَـوْ ب
Taeتَيْ Tauتَـوْ ت
Thaeثَيْ Thauثَـوْ ث

Jaeجَيْ Jauجَوْ ج
Haeحَيْ Hauحَوْ ح
Khaeخَيْ Khauخَوْ خ
Daeدَيْ Dauدَوْ د
Dhaeذَيْ ذ Dhauذَوْ
Raeرَيْ ر Rauرَوْ
Zaeزَيْ ز Zauزَوْ
Saeسَيْ س Sauسَوْ
Shaeشَيْ ش Shauشَوْ
Swaeصَيْ Swauصَوْ ص

Read the table from right-to-left. Also download the sounds and listen. The sounds are also

written in English.

Quranic Arabic Program Module AG0032

Lesson 5: Two Special Sounds

With ى With و Letter

����������������ضَيْ ����������������ضَوْ ض
����������������طَيْ ����������������طَوْ ط
����������������ظَيْ ����������������ظَوْ ظ
��	���	���	���	�عَيْ ��	���	���	���	�عَوْ ع

غَيْ ���
���
���
���
غَوْ ���
���
���
��� غ
������������فَيْ ������������فَـوْ ف

قَيْ ��
��
��
��
قَـوْ ��
��
��
�� ق
������������كَيْ ������������كَوْ ك
������������لَيْ ������������لَوْ ل
������������مَيْ ������������مَوْ م
������������نَيْ ������������نَـوْ ن
������������وَيْ ������������وَوْ و
������������هَيْ ������������هَو ه
������������ءَيْ ������������ءَوْ ء
������������يَيْ ������������يَـوْ ى

Quranic Arabic Program Module AG0033

Lesson 5: Two Special Sounds

Test Yourself
Try to read the following words. Write these words in English. Focus on all four vowels.

Word Word

مَوضُوْعُ أيْنَ
يَـوْمَ رُ خَيـْ

قُـرَيْشُ رُوَيْدَا
مَوْءُوْدَةُ خَوْفُ
زيَْـتـُوْنَ رَا طيَـْ
صُهَيْبُ عَيْنُ
رُ عُمَيـْ قَـوْلُ
ليَْسَ كَيْدَا
وَيْلُ كَيْفَ
قَـوْمُ لَوْحُ

Worth Reading
Treasure’s Map: A treasure is available to all of us and we are in search of it. How to find it. Read

this article at http://www.mubashirnazir.org/PD/English/PE01-0005-Treasure.htm

Quranic Arabic Program Module AG0034

Some Special Characters
Arabic also has some letters which are as follows:

• ؤ | ئ : It sounds like .ء There is a small shock in the voice

• :آ It sounds like double alif i.e. ‘Aaa’. ~ is called 'Maddah'. When it is carried by any letter, its sounds is

long. If there is a ء or a silent letter after it, the sound becomes very long e.g. five times long.

• :ة is in a round format. Its sound is like ت but if it is silent, it sounds like .ه

• ا and ء have the same sound. In Arabic, an Alif is always considered silent. It is not possible to have any

movement on it. If there is a movement on an Alif, it is not a real Alif, it is a Hamzah. In the books

published in Arab countries, a Hamzah with fathah or dhammah is sometines written as أ and that with

kasrah is written as .إ If there is a tanween before Alif, the Alif will be silent. If a Silent Alif ا is at the

beginning of the first word of a sentence, it will give sound, otherwise it will be silent and the last letter

of its previous word will be directly joined with the letter coming after it. It is called a 'Hamzah Wasli'

وَصلِي هَمزَة .

• ي | ى : Sometimes, a ى without two dots is written at end of a word but it is silent. It sounds like an

Alif. The ي with two dots is read as normal. For example, عَلَى will be pronounced as 'A’la' while عَلِي
will be pronounced as 'A’li'.

Lesson 6: The Sound of ‘N’ (Tanween) and Some Special Characters

Dear Reader!

In this lesson, we will introduce a special sound. By

default, Arabic Nouns end at a sound of ‘N’ or .ن This ن
is not written. It is denoted by double fathah bars,

double kasrah bars and double dhammah.

Build Your Personality

Focusing on minor religious issues and

ignoring major religious commandments

is an unbalanced attitude which must be

avoided.

• Double Fathah ً◌ produces a sound like ‘NE’ as in ‘DONE’, ‘UN’ as in ‘SHUN’, ‘ON’ as in ‘TON’.

While writing Arabic words in English, we will denote it by ‘EN’. An Alif is added after double fathah.

• Double Kasrah ٍ produces a sound like ‘IN’ as in ‘BIN’, ‘IN’ as in ‘TIN’. While writing Arabic words

in English, we will denote it by ‘IN’.

• Double Dhamma ‘’ or ٌ◌ produces a sound like ‘UN’. While writing Arabic words in English, we
will denote it by ‘UN’.

Face the Challenge!
Try to use three forms of tanween by

placing it at three or four letters.

Quranic Arabic Program Module AG0035

With Dhammah With Kasrah With Fathah Letter

ا Enأً Inإٍ Unأ ٌ
ب Benباً Binبٍ Bunبٌ
ت Tenتاً Tinتٍ Tunتٌ
ث Thenثاً Thinثٍ Thunثٌ
ج Jenجًا Jinجٍ Junجٌ
Hinحٍ Hunحٌ ح Henحًا
Khinخٍ Khunخٌ خ Khenخًا
د Denدًا Dinدٍ Dunد ٌ
ذ Dhenذًا Dhinذٍ Dhunذ ٌ
Rinرٍ Runرٌ ر Renراً
Zinزٍ Zunزٌ ز Zenزاً
س Senسًا Sinسٍ Sunسٌ
ش Shenشًا Shinشٍ Shunشٌ
Swinصٍ Swunصٌ ص Swenصًا

Read the table from right-to-left. Also download the sounds and listen. The sounds are also

written in English.

Lesson 6: The Sound of ‘N’ (Tanween) and Some Special Characters

Quranic Arabic Program Module AG0036

With Dhammah With Kasrah With Fathah Letter

Dwenضًا Dwinضٍ Dwunضٌ ض
Twinطٍ Twunط ٌ Twenطاً ط
Zwinظٍ Zwunظ ٌ Zwenظاً ظ
I’nعٍ U’nعٌ E’nعًا ع
Ghinغٍ Ghunغ ٌ Ghenغاً غ
Finفٍ Funفٌ Fenفاً ف
Qinقٍ Qunقٌ Qenقاً ق
Kinكٍ Kunكٌ Kenكًا ك
Linلٍ Lunلٌ Lenلاً ل
Minمٍ Munمٌ Menمًا م
Ninنٍ Nunنٌ Nenناً ن
Winوٍ Wunوٌ Wenوًا و
Hinهٍ Hunهٌ Henهًا ه
Inءٍ Unءٌ Enءًا ء
Yinيٍ Yunيٌ Yenياً ي

Lesson 6: The Sound of ‘N’ (Tanween) and Some Special Characters

Quranic Arabic Program Module AG0037

Test Yourself
Now solve the following exercise. The table is from right-to-left. Some vowels may not be

displayed by the computer. Use your judgment at such occasions. Read the following words.

Each word contains one mark. After doing the exercise, check the answers by listening and

calculate your score. If your score is less than 80%, do the exercise again.

Word Word

ةٌ رَ فَ سَ ابََدًا
افً حُ صُ دٌ حَ اَ
دٌ مَ صَ ذَ خَ اَ
قٌ بَ طَ نَ ذِ اَ
اقً ب ـَطَ رَ مَ اَ

ى is like Alif یوَ طُ انَ أ
سَ بَ عَ لَ خِ بَ
لٌ دْ عَ ةٍ رَ رَ ب ـَ
لَ عَ جَ ٍ قلَ عَ
دٍ مَ عَ قَ لِ خُ
ابً نَ عِ رٌ کْ ذِ

Rule of the Day

Majority of Arabic nouns have a tanween by default.

Lesson 6: The Sound of ‘N’ (Tanween) and Some Special Characters

Quranic Arabic Program Module AG0038

Word Word

دَ جَ وَ غَبـَرَةٌ
قَ سَ وَ ةٌ رَ ت ـَق ـَ
بَ قَ وَ لَ تَ اقَ
دَ لَ وَ رَ دَ قَ
بَ هَ وَ ئَ رِ قُ

ةٍ زَ هُمَ مٌ سَ قَ
ى is silent ُیدً ه دٌ بَ کَ

نَ مَ آ بٌ تُ کُ
ى is like Alif یوَ آ بَ سَ کَ

ة ً يَ آنِ رَ فَ کَ
إِيلاَفٍ ا is silent اوً فُ کُ

نَ يْ اَ ا is silent ادً بَ لُ
بِهِ ةٍ زَ مَ لُ

Do you know?
The Quran is the only book in the world which is memorized by millions of people. Almost

every Muslim memorizes some parts of the Quran to recite it in his / her prayer. There are

people who memorize the complete Quran. They are called Haafizw حافظ.

Lesson 6: The Sound of ‘N’ (Tanween) and Some Special Characters

Quranic Arabic Program Module AG0039

Word Word

فِيْهِ آءَ جَ
قاَلَ ئَ يجِ
قَـوْلٌ اارً نَ
كَانَ ارً ي ـْخَ
كَيْدًا دَ وْ اوُ دَ
كَيْفَ ادً يْ وَ رُ
لَوْح ٍ اوْ ضُ رَ
ليَْسَ الٌ جَ رِ
مَالاً مَالِكِ

خَوْفٌ شَيْئ ٍ
مَآءٍ طَغَى
وَيْلٌ طَغَوْا
يَـوْمٌ رًا طيَـْ
يَـرَهُ عَادٍ

Lesson 6: The Sound of ‘N’ (Tanween) and Some Special Characters

Quranic Arabic Program Module AG0040

Letter Used Word Letter Used Word

سَلاَمٌ دَافِقٍ
شِدَادًا شَاهِدٌ
شَرَاباً عَابِدًا
صَوَاباَ عَائِلاً
طَعَامٌ غَاسِقٌ
عَذَاباً ناَصِرٌ
عَطاَءً وَالِدٌ
غُثاَءً أعُوْذ ُ
كِتَاباً أكِيْدُ
كِرَامًا يَخَافُ
لبَِاسًا يَدَهُ
لِسَاناً يُـقَالُ
مَآباً تُـرَاباً
مَتَاعًا حِسَاباً

Lesson 6: The Sound of ‘N’ (Tanween) and Some Special Characters

Quranic Arabic Program Module AG0041

Letter Used Word Letter Used Word

كَريِْم مِهَادًا
مَجِيدٌ نَـبَاتاً
مُحِيط ٌ وَفاَتاً
نعَِيمٌ ثُـبُـوْراً
يتَِيمًا رَسُولٌ
يَسِيرًا شُهُودٌ
ذَالِكَ قُـعُودٌ
قُـرَيشٌ وُجُوهٌ
عِيشَة ٌ أثيِْمٍ
مَوْءُدَة ٌ أليِْمٍ

مَوضُوعَة ٌ بَصِيرًا
مَوَازيِنُهُ خَبِيرٌ
يوَمَئِذٍ رحَِيْقٍ
قَريِْبٌ مَفَاذًا

Lesson 6: The Sound of ‘N’ (Tanween) and Some Special Characters

Quranic Arabic Program Module AG0042

Letter Used Word Letter Used Word

اِرتَضَى بعَدَ
إرحَمْ بَطشَ
إرْتَـبْتُمْ سَعَى
أنْذِرَ كُنْتُ
خَيرٌ لَستُ

فاَصْبِرْ قُرآنٌ
صَبرًا برَدًا
يَسِيرٌ مِرْيةٍَ
غُلْبًا إرْجَعْ

عَسْعَسَ إربةٍَ
يَشْرِبُ مِصْرَ
تَرهَقُ قِطْرٍ

كُشِطَتْ قِرطاَسًا
يَدْخُلُونَ مِرصَادٍ

Lesson 6: The Sound of ‘N’ (Tanween) and Some Special Characters

Quranic Arabic Program Module AG0043

Letter Used Word Letter Used Word

ةٌ رَ ب ـَغَ عَ فَ رَ
دْ سَ مَ ةٌ بَ ق ـَرَ

ءَ آجَ بْ هَ لَ
غُلُبًا ٍ ررُ سُ

حَاسِدٌ عَلَى
حَافِظٌ عَيْنٌ
مُطاَع ٍ سُبَاتاً
مَعَاشًا سِرَاجًا
أنتَ شَهِيدٌ
إهْدِ عَظِيمٌ

صِنوَانٌ فِرقَةٌ
مُعصِرَاتٍ مِنْ

يغُنِي قَدْحًا
لَغوًا قضْبًا

Lesson 6: The Sound of ‘N’ (Tanween) and Some Special Characters

Quranic Arabic Program Module AG0044

Letter Used Word Letter Used Word

نطُفَة ٌ مِسكٌ
وَسَطنَ نَخلاً
فَـرَغتَ نَشطاً
تاَتُونَ نفَس ٍ
يَسقَونَ نقَعًا
تَفعَلُونَ يُسرًا

يَضحَكُونَ ابَقَى
أنذَرناَ عَدنٍ

مُؤصَدَة ٌ عَشر ٍ
إستَطَعتُ يهَدِى

An exception,

'Majreyha' مَجرهَِا عَلَق ٍ

مُعْصِرَاتِ خِلاَفٍ
الَقَارِ عَة ُ أنقَضَ

الَْمَرءُ يبُدِئُ

Lesson 6: The Sound of ‘N’ (Tanween) and Some Special Characters

Quranic Arabic Program Module AG0045

Lesson 7: Double Letters (Tashdeed)

Dear Reader!

Sometimes, a letter comes twice in a word. In Arabic

script, instead of writing that letter twice, it is written once

and a symbol ّ◌ is placed over the letter. It is called

'Tashdeed'. These letters are pronounced by pressing your

voice.

Build Your Personality

Ostentation is doing some good

deeds with an intention to show

others. The good deeds with

ostentation are not acceptable by

God.

Face the Challenge!
Try to combine fathah, kasrah and

dhammah with tasheed.

Do you know?
The Quran is neither poetry nor prose. It has its own style. Quranic recitation is a separate art. It

generates excellent acoustics. Some people make it as their full time career. Many people listen

Quranic Recitation instead of listening music. These reciters are called 'Qaaree'.

Some Rules about Tashdeed
Arabic also has some letters which are as follows:

• The sound of Meem م and Noon ن is produced from inner part of your nose, if they carry a

tashdeed.

• The sound of Ra ر and Laam ل is produced with full mouth, if it carries a tashdeed with

fathah or dhammah.

• Sometimes, two letters alif and laam ال are added before a word. If there is a tashdeed on a

letter after ,ل then the ل is ignored and sound is directly attached to the next letter. It is in

case of 14 alphabets. They are called 'Huroof Shamsi'. For example, الْشمْسُ will be

pronounced as .اشْشَمْسُ
• In case of other 14 alphabets, is clearly pronounced. They are called 'Huroof Qamari'. For

example, الْقَمَرُ will be pronounced without any merger as .الْقَمَرُ The detail of these letters is

as follows:

ت، ث، ج، د، ذ، ر، ز، س، ش، ص، ض، ط، ظ، ل Shamsi

ب، ح، خ، ع، غ، ف، ق، ك، م، ن، و، ه، ء، ي Qamari

Quranic Arabic Program Module AG0046

Lesson 7: Double Letters (Tashdeed)

With Dhammah With Kasrah With Fathah Letter

No tasheed No tasheed No tasheed ا
 أبAbbu أبAbbi أبAbba ب

 أتAttu أتAtti أتAtta ت
 أثAththu أثAththi أثAththa ث
 أجAjju أجAjji أجAjja ج
 أحAhhu أحAhhi أحAhha ح
 أخAkhkhu أخAkhkhi أخAkhkha خ
 أدAddu أدAddi أدAdda د
  أذAdhdhu أذAdhdhii أذAdhdha ذ

 أرArru أرArri أرArra ر
 أزAzzu أزAzzi أزAzza ز
 أسAssu أسAssi أسAssa س
 أشAshshu أشAshshi أشAshsha ش
 أصAswswu أصAswswi أصAswswa ص

Read the table from right-to-left. Also download the sounds and listen. The sounds are also

written in English. We are adding a أ in the beginning to produce tashdeed.

Quranic Arabic Program Module AG0047

Lesson 7: Double Letters (Tashdeed)

With Dhammah With Kasrah With Fathah Letter

  أضAdwdwu أضAdwdwi أضAdwdwa ض
  أطAtwtwu  أطAtwtwi  أطAtwtwa ط
  أظAzwzwu  أظAzwzwi  أظAzwzwa ظ

  أعA’’u أعA’’i أعA’’a ع
  أغAghghu  أغAghghi  أغAghgha غ

  أفAffu أفAffi أفAffa ف
  أقAqqu أقAqqi أقAqqa ق
  أكAkku أكAkki أكAkka ك
  ألAllu ألAlli ألAlla ل
  ّأمAmmu أمAmmi أمAmma م
  أنAnnu أنAnni أنAnna ن
  أوAwwu أوAwwi أوAwwa و
  أهAhhu أهAhhi أهAhha ه
  أءAaau أءAaei أءAaaa ء
  أيAyyu أيAyyi أيAyya ي

Quranic Arabic Program Module AG0048

Lesson 7: Double Letters (Tashdeed)

Test Yourself
Now solve the following exercise. The table is from right-to-left. Some vowels may not be

displayed by the computer. Use your judgment at such occasions. Read the following words.

Each word contains one mark. After doing the exercise, check the answers by listening and

calculate your score. If your score is less than 80%, do the exercise again.

Word Word

ةٍ قُـو بُـرزَ
كَرة ٌ حُصلَ

سُعرَتْ صَدقَ
قَدمَتْ عَددَ
بَتْ كَذ قَدرَ
زُوجَتْ كَذبَ
سُجرَتْ نَـعمَ
فُجرَتْ يَظُن
سُيـرَتْ يَحُض
عُطلَتْ جَنةٍ
كُورَتْ ُثم

Rule of the Day: Note that in case of tashdeed with fathah, both are written above the letter

but fathah is above tashdeed. In case of tashdeed with kasrah, both are written above the letter

but kasrah is under the tashdeed. In the Arabic books published in India and Pakistan, the

kasrah is written below the letter.

Quranic Arabic Program Module AG0049

Lesson 7: Double Letters (Tashdeed)

Word Word

يُصَلوْنَ أيْدِيَـهُن
النَبِيّ ُ عَلَيْهِن
عَدُوّ ٌ نُـيَسرُهُمْ
تَـوَلى الَْبـَيـنَة ٌ
تَـواباً قَـيمَة ٌ
ثَجاجًا عَشيَة ٌ
غَساقاً مُذكَرٌ
مَفَرّ ً أيانَ
أذَلّ ُ إياكَ
 مُعْتـَر تَجَلى

دَةٍ مُمَد إيايَ
الَتـرَآئِبَ مُكَرمَةٍ
الَنشِطاتِ مِنا

Do you know?
Like English, Arabic is also written in many fonts. In some fonts, tashdeed with kasrah is

written in a style that the tashdeed is above the letter whereas kasrah is under the letter. In

Times New Roman, tashdeed and kasrah both are written above the letter.

Quranic Arabic Program Module AG0050

Lesson 7: Double Letters (Tashdeed)

Word Word

الشمْسُ الَسابِحاتِ
فَطَلّ ٌ الَسابِقاتِ
 الحَج مُدَبـرَاتِ

سَامِرِيّ ُ ءَأعْجَمِيّ ٌ
 بِمُصْرخِِي عَرَبِيّ ٌ
التـيْن ِ مَهل ِ
يْلٍ سِج الْخُنس ِ
يْن ٌ سِج الْكُنس ِ
 اليَم الصرَاط ُ
 إن تَـبتْ

الجَنة َ أحَطتّ ُ
 لِحُب مُسَمى

إنْشَقتْ نَمُنّ ُ
تِ االنازعَِ السمَآءُ

النجْمُ الصبْحُ

Quranic Arabic Program Module AG0051

Lesson 7: Double Letters (Tashdeed)

Word Word

الثاقِبُ فثاَتِ االنـ
 شَر فَـعالُ

الخَناسُ ضَآلاّ ً
يَـزكى دَآبة ً
يَذكرُ حَآجكَ
ثـرُ مُد حَآجوكَ
مُزملُ لَضَآلوْنَ

أتُحَاجوْننَِىْ الضَآليْنَ
تَحَآضوْنَ عِليـوْنَ
صَافاتُ أن
مُضَآرّ ٍ الذِينَ
الصاخة ُ إلا

Rule of the Day

If there is a tashdeed after the long alif آ , its sound becomes 5 times longer.

Quranic Arabic Program Module AG0052

Lesson 8: Read Sentences

Dear Reader!

Congratulations! Now you can read most of the words used in

Quranic Arabic. It is the time to start reading sentences. Like all

other languages, Arabic sentence is a combination of words.

Each word in a sentence is pronounced as it were single.

But unlike other languages, there are some rules in Arabic to

join words with each other. It is not in case of all words.

Build Your Personality

Inheritance Law is defined by the

Quran. Those who do not give

the women their share trespass

the limits imposed by Allah.

Rules about Joining Words

• Sometimes, two letters alif and laam ال are added before a word. If that word is the first word in a

sentence, we will assume that there is a fathah on .ا For example, الفَتْح will be read as Al-Fath. Alif is

considered silent in all cases. If it is appearing at start of a sentence, some movement is used over it,

otherwise it is always silent. If an Alif carries a movement, it is considered a Hamzah. It is written أ in

case of a fathah or a dhammah. In case of a kasrah, it is writtten as .إ

• If a word with ال is in middle or end of a sentence, ا will be ignored and the previous word will be

directly joined with ل. For example مِنَ الفَتْح will be read as Minal-Fath.

• Two silent words cannot be read. In that case, the first one will be given a movement.

• If there is a silent ْن or tanween at the end of a word, in some cases, it will be merged with the first letter

of next word. The rules are as follows:

• If the first letter of next word after a silent ْن is one of these four letters ى،ر، م، ل، و، ن the

silent ْن will be merged in them with a sound produced by inner part of your nose. See the

examples: ْمَـنْ يقَنـُت (Main-Yaqnut not Man Yaqnut), مِـنْ مَـا (Mimmaa not Min Maa), ٍمِـنْ وَلـَد
(Miun Waladin not Min Waladin), ٍمِــنْ نطُْفَــة (Minnutfatin not Min Nutfatin). َــكَمِــنْ رب
(Mirrabbika not Min Rabbika), َمِـنْ لـَدُنك (Milladunka not Min Ladunka). For memorizing, you

can call them حروف يرملون.

• If the first letter of next word after a silent ْن is any other letter, the silent ْن will not be merged.

Quranic Arabic Program Module AG0053

Lesson 8: Read Sentences

Rules about Joining Words
• If there is a tanveen at the end of a word and there is an ال at the start of the next word, it will be read as

in the example: الذِى لُمَزَةٍ (Lumazati Nillazi not Lumazatin Allazi), ىالاُولٰ عَادً (A’ada Nilaulaa not

A’aadan Alaulaa). In the Arabic books published in India and Pakistan, usually a small ن is place

between such words to denote this change. So the words are written as الذِى نِ لُمَزَةِ , ىالاُولٰ نِ عَادَ
while it is not placed in case of books published in the Arab countries.

• If there is tanveen or a silent نْ at the end of a word and there is a ب at the start of the next word, the ن
will be converted into .م For example بَـعْدِ مِنْ will be read as Mim Ba’di not Min Ba’di.

• The last letter of the last word of a sentence will be silent. If there is an ي و ا just before the last letter

of the last word, the sound ي و ا of will be very long. For instance الرحْمان will be Al-Rahmaaaaan,

يعَمَلُونَ will be Ya’maloooooon, العالَمِيْن will be Al-A’alameeeeen. In this case, the last letter is made

silent.

• There is a ى (without dots) placed at the end of a word. It is read as .ا If the word is joined with some

other word, it is written as ا e.g. رِضَاهُ رِضَى، مَعْنَاهُ، الْمَعْنَى، etc. It is called 'Alif Maqsoorah'.

Listen and Practice!
Now listen the following passages of the Holy Quran again and again while keeping the written text in front

of you and observe the rules mentioned above. After listening, recite yourself. Try to memorize these

passages.

الفاتِحة سورة

	ِ ُ ُ ُ ُ أعُوذأعُوذأعُوذأعُوذِ ِ	
ِ ِ	
ِ ِ	
يْطٰ ِ�َ ِ�َ ِ�َ ِ�َ ِ يْطٰ الش� يْطٰ الش� يْطٰ الش� جِيمِْ ِ ِ ِ ِ ننننالش� جِيمِْ الر� جِيمِْ الر� جِيمِْ الر� الر�

حمْٰ اللهِ اللهِ اللهِ اللهِ ِ ِ ِ ِ بسْمبسْمبسْمبسْم حمْٰ الر� حمْٰ الر� حمْٰ الر� الر�حيمِِْ الر�حيمِِْ الر�حيمِِْ الر�حيمِِْ ِ ِ ِ ِ ننننالر�

مَْدُ
ْ

مَْدُ الح
ْ

مَْدُ الح
ْ

مَْدُ الح
ْ

ِ الح �	ِ ِ �	ِ ِ �	ِ ِ مِينَ رَبِّ رَبِّ رَبِّ رَبِّ ِ	�
َ
عَال

ْ
مِينَ ال

َ
عَال

ْ
مِينَ ال

َ
عَال

ْ
مِينَ ال

َ
عَال

ْ
مِ مَالكِِ مَالكِِ مَالكِِ مَالكِِ))))2222((((الر�حيمِِ الر�حيمِِ الر�حيمِِ الر�حيمِِ الر�حمْنَِ الر�حمْنَِ الر�حمْنَِ الر�حمْنَِ))))1111((((ال 0ِ َ/ْمِ َ/ْمِ َ/ْمِ َ/ْ 0ِ الدِّ 0ِ الدِّ 0ِ الدِّ كَ))))3333((((الدِّ �3 كَ ا4 �3 كَ ا4 �3 كَ ا4 �3 نعَْبُدُ نعَْبُدُ نعَْبُدُ نعَْبُدُ ا4

كَ �3 كَ وَا4 �3 كَ وَا4 �3 كَ وَا4 �3 اطَ اهْدَِ; اهْدَِ; اهْدَِ; اهْدَِ;))))4444((((نسَْتَعينُِ نسَْتَعينُِ نسَْتَعينُِ نسَْتَعينُِ وَا4 َ اطَ الصرِّ َ اطَ الصرِّ َ اطَ الصرِّ َ مُسْتَقيمَِ الصرِّ
ْ
مُسْتَقيمَِ ال
ْ
مُسْتَقيمَِ ال
ْ
مُسْتَقيمَِ ال
ْ
اطَ))))5555((((ال اطَ صرَِ اطَ صرَِ اطَ صرَِ ذ0َِ صرَِ

�
ذ0َِ ال
�
ذ0َِ ال
�
ذ0َِ ال
�
 غَيرِْ غَيرِْ غَيرِْ غَيرِْ ((((6666)))) عَليهَِْمْ عَليهَِْمْ عَليهَِْمْ عَليهَِْمْ اDنعَْمْتَ اDنعَْمْتَ اDنعَْمْتَ اDنعَْمْتَ ال

مَغْضُوبِ
ْ
مَغْضُوبِ ال
ْ
مَغْضُوبِ ال
ْ
مَغْضُوبِ ال
ْ
الينَِّ وَلاوَلاوَلاوَلا عَليهَِْمْ عَليهَِْمْ عَليهَِْمْ عَليهَِْمْ ال الينَِّ الض� الينَِّ الض� الينَِّ الض�))))7777((((الض�

Quranic Arabic Program Module AG0054

Lesson 8: Read Sentences

الضحى سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

b�c���d�e�f�g���h�i�j�k�l�m���n�o�p�q�

r�s� � �t�u�v�w�x� � �y�z�{�|��

}���~�_�`�ba�c�d�e���f�g�h�i�

j���k�l�m�n�o���p�q�r�s�t���

الشرح سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

u�v�w�x�y� � �z�{�|�~}���¡�¢����

£�¤�¥�¦���§�¨�©�ª�«�� �¬�®�¯�°�±���²�³�´��

µ���¶�¸�¹�º�

Worth Reading
How to get rid of Poverty? Read this article at

http://www.mubashirnazir.org/PD/English/PE03-0004-Poverty.htm

Quranic Arabic Program Module AG0055

Lesson 8: Read Sentences

التين سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

A�B�C���D�E�GF�H�I�J��K�L�M��

N�O�P�Q� � �R�S�T�U�V� � �W�X�Y�Z��

[�\�]�^�_�`� � �a�b�c�d�e� � �f�g��

h�i�j���
العلق سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

k�l�m�n�o�p���q�r�s�t�u��v�w�x�y���z��

{�|�}��~�_�`�a�b�c���d�e�f�g�h���i�j�k��

ml�n�o�p�q���r�s�t�u���v�w�x�y���z�{�|�}��

~�����¡�¢�£�¤���¥�¦�§�¨�©���ª�«�¬�®�¯�°���±��

²�³�´�µ�¶�¸�� �¹�º�»�¼��½�¾�¿�� �À��

Á�ÃÂ�Ä�Å�Æ�Ç�È�É����

Quranic Arabic Program Module AG0056

Lesson 8: Read Sentences

القدر سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

A�B�C�D�E�F���G�H�I�J�K�L��M�N�O�P��

Q�R�TS�U�V�W�X�Y�Z�[�\�]���^�_��

`�a�b�c���

البينة سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

d�e�f�g�h�i�j�k�l�m�n�o�p���q�r��

s�t�u�v�w���x�y�z�{���|�}�~�_�`�a�b�c��

d�e�f�g�� �h�i�j�k�l�m�n�o�p�q�r�

s�t�u�v�w�x�y���z�{�|�}�~���¡�¢�£��

¤�¥�¦�§�¨�©�ª�«�¬� �®�¯�°�±�²�

³�´�µ�¶�¸�� �A�B�C�D�E�F�G�H�I�J�
K�L�M�N�O�P�Q�R�S�T�U�V�W�X�

Quranic Arabic Program Module AG0057

Lesson 8: Read Sentences

الزلزلة سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم
Y�Z�[�\�]� � �^�_�`�a�� �b�c�d�e�f����
g�h�i�j�� �k�l�m�n�o� � �p�q�r�s�
t�u�v� � �w�x�y�z�{�|�}� � �~�_��
`�a�b�c�d���

العاديات سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم
e�f�g���h�i�j���k�l�m���n�o�p�q��r�
s�t�u���v�w�x�y�z���{�|�}�~�����¡�¢�£�
¤�¥���¦�§�¨�©�ª�«�¬�®�¯�� �A�B�C�D�E���F�G�H�

I�J�K���

Quranic Arabic Program Module AG0058

Lesson 8: Read Sentences

القارعة سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

L�M���N�O�P���Q�R�S�T�U�V�W�X�Y�Z��

[���\�]�^�_�a`�b�c�d�e���f�g�h�

i�j�� �k�l�m�n�po�q�r�� �s�t�u�v�w�� �x�

y�z���

التكاثر سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

{�|�}���~�_�`�a���b�c�d�e��f�g�h�i�j���k�l��

m�n�o�p���q�r�s���t�u�v�w�x�y�z�{�|�

}�~����

Do you know?
There are some differences in the Arabic Scripts used in the Indian Sub-Continent (South Asia) and that

used in the Arab Countries (Middle East). Some of them are as follows:

• In the Middle East, the Hamzah with Fathah or Kasrah is written as 'أ ، إ' while that in South Asia

is written as ' ِاَ، ا' . For example, in the Middle Eastern script ٌأفـْعَلُ ، إنْسَان while in the South

Asian script, it will be ٌافَـْعَلُ ، اِنْسَان .

• In South Asia, straight fatha and kasrah and reversed dhamma is used while in the Middle East, it is

not used. For example, in South Asia, words ِاودَ ، دَ عيلَ سْمٰ هِيمَ، اِ برٰ ا are written in this format while

in the Middle East, they are written as َاوُوْدَ ، إسْماعيل، دَ إبْـرَاهِيم .

• The symbol of silence in the South Asia is � ��� while that in the Arab Countries is ' ْب' .

Quranic Arabic Program Module AG0059

Lesson 8: Read Sentences

العصر سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

A�B� � �C�D�E�F�G� � �H�I�J�K�

L�M�N�O�P�Q���

الهمزة سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

R�S�T�U�V�� �W�X�Y�Z�[���\�]�^�_�`����

a�b�c�d�e�f���g�h�i�j�lk�m�n�o�p�q�r�

s�t���u�v�w�x���y�z�{�|����

الفيل سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

}�~�_�`�a�b�c�d���e�f�g�h�i�kj�l��

m�n�o���p�q�r�s�t���u�v�w�x�

Quranic Arabic Program Module AG0060

Lesson 8: Read Sentences

قريش سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

A�B�C���D�E�F�G�IH�J��
K�L�M���N�O�P�Q�R�S�T�U���

الماعون سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم
V�W�X�Y�Z���[�\�]�^�_���`�a�b��
c�d�e�� �f�g�h�� �}i�j�k�l�m�n���
o�p�q�r���s�t�u���

الكوثر سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

v�w�x�y�� �z�{�|�}��~�_��
`�a�b���

Quranic Arabic Program Module AG0061

Lesson 8: Read Sentences

الكافرون سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

A�B�C�D���E�F�G�H�I���J�K�L��
M�N�O���P�Q�R�S�T�U���V�W�X�Y�Z�[���\��

]�^�_�`���

النصر سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم
a�b�c�d�e�f�� �g�h�i�j�k��
l�m�n���o�p�q�r�s�t�u�v�w��

لهب ابي سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

x�y�z�{�|�}� � �~�_�̀�a�b�c�d����
e�f�g�h�i� � �j�k�l�m� � �n�o��
p�q�r�s���

Quranic Arabic Program Module AG0062

Lesson 8: Read Sentences

الإخلاص سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

A�B�C�D�E���F�G�H���I�J�K�L�M�
N�O�P�Q�R�S���

الفلق سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

T�U�V�W�X� � �Y�Z�[�\�]� � �^�_�`�a��
b�c���d�e�f�g�h�i���j�k�l�m�
n�o���

الناس سورة
الرحِيْمِ ِ نالرحْمٰ االلهِ ِ بسْم

p�q�r�s�t���u�v�w���x�y�z���{�|��
}�~�_�� �`�a�b�c�d�e��f��
g�h��

Quranic Arabic Program Module AG0063

Lesson 9: Start Writing Arabic

Dear Reader!

Congratulations! Now you can read many sentences of

Arabic language. This is the time to start writing in Arabic

language. The Microsoft Arabic Keyboard is as follows:

Build Your Personality

The Quran asks us to be just and

fair in our dealings. While dealing

with other people, always ask

yourself whether you have dealt

fairly and justly?

• Keep your left-hand fingers at ش س ي ب . Also type ل with your pointing finger.

• Keep your right-hand fingers at ت ن م ك . Use your pointing finger to type .ا Type ط with

your little finger.

• Now start your typing with the middle line.

• Keep your fingers at the middle line and try to type the upper line.

• Keep your fingers at the middle line and try to type the lower line.

• Once your fingers are familiar with each letter, start typing the letters in an alphabetical order.

• Start typing different Arabic words used in this book and then start typing passages.

<-=-0987654321
ضصثقفغعهخحجد\

Enterشسيبلاتنمكط
Shiftئءؤرلاىةوزظ

Spaceذ

With Shift

<-+_)(*&^%$#@!
◌َ ◌ً ◌ُ ٌ◌ لإإ‘÷×؛<>|

Enter':/،لأأـ][ٍ◌ ِ◌
Shiftلآآ’,.؟}{ ْ◌~

Space ّ◌

Quranic Arabic Program Module AG0064

Lesson 10: Practice Yourself

Dear Reader!

This is the last lesson regarding reading the Arabic script.

After that, you will start learning the Arabic language. To

improve your Arabic reading skills, do the following:

Build Your Personality
Try to develop the love of Allah. Think

about His blessings e.g. air, water,

eyes, hands etc. and be thankful to Him.

• Download the Holy Quran.

• Download the complete recitation of the Holy Quran along with English Translation.

Recitations of many reciters are available on the internet. Simply search ‘Quran Recitation

with English’ on any search engine and you will find many recitations. You can select the

recitation of your favorite Qaaree.

• Daily listen a passage of the Holy Quran along with reading the text. After that, recite it

yourself. Then listen again that passage. It will rectify your mistakes and improve your

reading skills.

Do you know?

The art of reciting the Holy Quran is called .قِرَأَةٌ Reciting it according

to the defined rules in correct pronunciation is called .تَجْوِيدٌ This

course provides you only the fundamentals of Tajweed. If you want to

learn more, listen more and more recitation and join a class conducted

by an expert Qaaree.

Rule of the Day

The Quran was not revealed with an objective of reciting without

understanding. It is obligatory on the Muslims to understand the Quran

which is the last version of the Guidance provided to us by the

Almighty Allah. Continue to next modules of this course to learn the

Quranic Language.

Do you know?
Quranic Translation is a human work which may be subject to the

element of human error. Learn the Quranic Arabic yourself so that you

can differentiate between the right and the wrong translations of the

Holy Quran.

Quranic Arabic Program Module AG0065

The Next Module ------------ AG01

You have learnt the Arabic script in this module. In the next module, you will study the basic

concepts of Arabic grammar. Some highlights are as follows:

• Parts of speech: Nouns, verbs and others

• Gender: Masculine and feminine

• Subjective, possessive and objective case

• Singular and plural

• Pronouns

• Types of nouns and verbs

Quranic Arabic Program Module AG0066

القرآن و الْحدِيث

القرُآنُ الكرِيْمُ �

الْمَؤطَا لِمَالكِِ ابن أنس�

الْجامع الصحيح، ل$مام بخُاري�

حِيحُ، ل$مام � مسلمالْجَامِعُ الصَّ

سُننَ أبي داود و ترمذي و نسائي وابن ماجة�

ا9دب العربيِ

وسف السورتیي، محمد بن أزْھَارُ الْعَرَبْ �

دَرَاسَةُ البEَغَةِ الْعربيِةِ فِي ضَوءِ النَّصِّ العربِي ، �
الدكتور عبدالله بن أحْمد العطاس

سُول صلي الله عليه � الْجَوَانِبُ اSعEْمِية فِي خُطبُِ الرَّ
وسلم ، سعيد بن علي ثابت

مُخْتَارَات مِن أدَبِ العَرَبْ ، أبو الْحَسَنْ علي الْحَسنِي �
الندَوي

حَابة ، الدكتور عبد الرحْمَن رأفت � صُوَر مِن حَياة الصَّ
باشا

تاريخ ا9دب العربِي، الدكتور عبدالْحليم الندوي�

قاموس و غيْرھم

الْمَورِدْ قاموس عربِي إنكليِزي ، الدكتور روحي �
بعََلْبكَي

القاموس لشركة صخر لبرََامجِ الْحاسب�

تاج العروس، السيد محمد مرتضى الْحُسينِي الزبيدي�

علم الصرف و الْنحو

أسباق النحو ، حَمِيد الدين الفراھي�

، لطف الرحْمن خانگرامر آسان عربِي�

عربِي كا معلم ، مولوي عبدالستار خان�

حْمَن � رف ، حافظ عَبدُالرَّ كِتَابُ الصَّ
أمرتسري

قواعد اللغة العربيِة المبسطة ، عبد �
اللطيف السعيد

الْنَحوُ ا9ساسي ، دكتور أحْمَد مُختار عمر �
، دكتور مصطفى النحاس زھران ، دكتور

محمد حَمَاسَة عبداللطيف

الْنَحوُ الوَاضِح ، علي الْجَارِم و مُصطَفى �
أميْن

الْقوََاعِدُ ا9سَاسِيةُ للغَُةِ الْعربيِةُ ، السيد �
أحْمد الْھَاشِمِي

علم البEغة

البEَغَةُ الوَاضِحَة، علي الْجَارِم و مُصطَفى �
أميْن

جواھر البEَغَة فِي الْمَعَانِي و البيََانِ و �
البَدِيع ، السيد أحْمد الْھَاشِمِي

أسرار البEغة ، للجرجاني�

تعليم اللغة العربيِة

تعليم اللغة العربِية ، جامعة اSسEمية بِمدينة �
الْمُنورة

حْمَن بن � العربيِةُ بيَْنَ يَدَيك، دكتور عبد الْرَّ
إبراھيم الفوزان، دكتور مُختار الطاھر حسين،

محمد عبد الْخالق محمد فضل

دُرُوسُ الْلغَُةِ العربيِة لغَِيْرِ الْنَاطِقيِْنَ بھَِا ، �
عَبدُ الرَحِيم. الْدكتوُر ف

Bibliography

Following resources were consulted while preparing these books.

Quranic Arabic Program Module AG0067

Quranic Arabic

Quranic Studies

Hadith Studies

Islamic

Jurisprudence

Islamic History

Biographical

Studies
Research

methods for

Religious Studies

Comparative

Studies for

Muslim Groups

Comparative

Studies for World

Religions

Islam and Modern

Sciences

Personality

Development

Da’wah Studies

Islamic

Studies

Program

Courses of the Islamic Studies Program

