

الدرس الأول

مَرْحَباً وَ أَهْلاً

Content

المحتوى

Listening and Speaking	* استمع وتحدّث: مرحباً وأهلاً
Vocabulary	* مفردات
Letters and Words	* حروف وكلمات: (الصوت الطويل)، ب، ت، ث، ن
Reading	* قراءة
Writing	* كتابة
Exercises	* تمارين
Dictation	* إملاء
Do you Know	* هل تعلم؟ أهلاً وسهلاً
Cognates	* كلمات انكليزية ذات أصول عربية
Culture: Saudi Arabia	* ثقافة: المملكة العربية السعودية
Activity	* نشاط فني

Listening and Speaking

استمع وتحدث

Lina: Hello

لينا: مَرْحَباً

Saleh: Hello and welcome

صالح: مَرْحَباً وَأَهْلاً

Lina: I'm Lina

لينا: أَنَا لينا

Saleh: I'm Saleh

صالح: أَنَا صالح

Lina: Honored to meet you.

لينا: تَشَرَّفْنَا

Saleh: Honored to meet you

صالح: تَشَرَّفْنَا

Vocabulary

مفردات

And

وَ

Hello

مَرْحَباً

I am

أَنَا

Welcome

أَهْلاً

Honored to meet you

تَشَرَّفْنَا

Letters and Words

حروف وكلمات

ا is pronounced as the letter Aa in the words “bat, mat, cat”.

The letter Alif is similar to its English counterpart A when it's in words such as bat, mat, cat. It is non connector letter meaning that it never connects to any letter that comes after it.

Writing the Alif

طريقة كتابة ا

At the beginning of a word

.....ا

In the middle of a word

....ا....

At the end of a word, connected

ا.....

At the end of a word, unconnected

ا

Reading

قراءة

Writing كتابة

I-Practice writing the letter ا (Aa):

2- Fill in the blank with the appropriate shape of | :

ب...م - ب...ب - ب...

ب is pronounced as the letter Ba in the words “Band, Bat”

The letter Ba is similar in its pronunciation to the English counterpart B. Ba is a two way connector; that is, it can connect to the letter before it and the letter after it. The letter Ba has one dot below it. Remember Ba and below.

Writing the Ba

طريقة كتابة ب

At the beginning of a word

ب.....

In the middle of a word

.....ب

At the end of a word, connected

ب.....

At the end of a word, unconnected

ب

قراءة Reading

باب	با	باب	بابا	با	باب
-----	----	-----	------	----	-----

كتابة Writing

1- Practice writing the letter **ب** (Ba):

ب

ب

ب

ب

2- Fill in the blank with the appropriate shape of **ب**

...ب - ...ب - ...ب

3- Rewrite the following words

_____	_____	_____	_____	باب
_____	_____	_____	_____	بابا

ت is pronounced as the letter T in the word “Tan”.

The Third letter of the alphabet is pronounced like a T. Ta is a two way connector; that is, it can connect to the letter before it and the letter after it. The letter Ta has two dots above it. Remember Ta and Two Top.

Writing the Ta

طريقة كتابة ت

At the beginning of a word

ت.....

In the middle of a word

.....ت.....

At the end of a word, connected

ت.....

At the end of a word, unconnected

ت

قراءة Reading

تَبَّ	تُبَّ	بَاتَا	تَاتَا	تَات	تَا
بَت	تَات	بَتَات	تَبَاب	بَات	تَاب

كتابة Writing

1- Practice writing the letter ت (Ta):

ت

ت

ت

ت

2- Fill in the blank with the appropriate shape of ت

....فاح - مف....اح - ك....اب - سب.....

3- Rewrite the following words:

				بتات
				بات
				باتا
				تبت
				تاب

ث is pronounced as the letter Th in the word “Thin”.

The fourth letter of the Arabic alphabet is pronounced like the (th) in “three”, “thumb” and in “thin”. Th is a two way connector; that is, it can connect to the letter before it and the letter after it. The letter Th has three dots above it. Remember Th and Three.

Writing the Th

طريقة كتابة ث

At the beginning of a word

ث.....

In the middle of a word

.....ث.....

At the end of a word, connected

ث.....

At the end of a word, unconnected

ث

قراءة Reading

ثَابَ	ثَابًا	ثَابَاتٍ	ثَابَتَ	ثَابَ	ثَا
ثَابَاتٍ	ثَابَاتٍ	ثَابَاتٍ	ثَابَاتٍ	ثَابَاتٍ	ثَابَاتٍ
ثَابَاتٍ	ثَابَاتٍ	ثَابَاتٍ	ثَابَاتٍ	ثَابَاتٍ	ثَابَاتٍ

كتابة Writing

I-Practice writing the letter ث (Th):

ث

ث

ث

ث

2- Fill in the blank with the appropriate shape of ث

...قيل - ...عب - ...ال - ...ال

3- Rewrite the following words:

ثبات

تبث

ثابت

اثاث

ثاب

بث

ن is pronounced as the letter N in the words “Thin, noon”.

The letter Noon is like the (n) in “Nap”, “noun” and in “thin”. Noon has two way connector; that is, it can connect to the letter before it and the letter after it. The letter Noon has one dots above it.

Writing the Noon

طريقة كتابة ن

At the beginning of a word

.....ن

In the middle of a word

.....ن.....

At the end of a word, connected

ن.....

At the end of a word, unconnected

ن

Reading قراءة

ثَبَات	بَان	بَنَان	ابْن	بَنَات	نَانَا
بَنَا	نَاب	انَان	تَاب	تُب	ثَبَا

كتابة Writing

1- Practice writing the letter ن (Noon):

ن

ن

ن

ن

2- Fill in the blank with the appropriate shape of ن

...بات ، لب... ، ب...ت ، ...اب ، ع...ب

3- Rewrite the following words:

				نانا
				نبات
				اثنان
				انتن
				انا
				بان

Exercises

تمارين

Exercise I

I-Circle the letter (ا)

واشنطن - أجرى جلالة الملك عبدالله الثاني والرئيس الأميركي باراك أوباما امس محادثات تناولت الجهود اللازمة لضمان نجاح المفاوضات الفلسطينية الإسرائيلية التي ستنتقل في العاصمة

الأميركية واشنطن اليوم الخميس، بهدف حل الصراع الفلسطيني الإسرائيلي على أساس حل الدولتين.

2-Circle the letter (ث)

والمواد الثقافية كاللغة العربية والإنجليزية والثقافة الوطنية ومهارات الحاسوب وبرامج التصميم، وقال إن ذلك يمثل موروثاً حضارياً وثقافياً، ومن ذلك أدرجت كلية الخوارزمي برنامج الدبلوم التدريبي ومدته من ستة إلى ثمانية أشهر للراغبين بالتعلم

3-Circle the letter (ن)

عمان- علاء القرالة - أكد وزير الصناعة والتجارة المهندس عامر الحديدي بان وقف التصدير قد يطال سلعا اخرى من الخضار غير الخيار اذا ما استمرت في الارتفاع كالبندورة وغيرها من الخضراوات مشيرا الى ان اسعار الخضراوات تشهد ارتفاعات لم تشهدها الاسواق من قبل

4-Circle the letter (ت)

وذكر سعيد مؤسسات وطنية داعمة من مثل الصندوق الأردني الهاشمي ومؤسسة نور الحسين وبنك الإنماء الصناعي وصندوق التنمية والتشغيل ووزارة العمل ومؤسسة التدريب المهني ووزارة

التربية والتعليم ووزارة التخطيط ووزارة الثقافة

5-Circle the letter (ب)

التدريب التطبيقي لبعض الفنون الجميلة كالخزف والفسيفساء
والنحاس والصدف والبسط والمطرزات، مبيناً أن دولاً خليجية
تستقطب المدربين والحرفيين الأردنيين للعمل في مؤسساتها
برواتب مغرية.

Exercise 2

Connect the letter to form a word

Example: مثال

ب + ا + ب = باب

..... = ا + ن + ا

..... = ا + ن + ا + ب

..... = ا + ت + ا + ب

..... = ت + ا + ب

..... = ت + ب + ا + ت

..... = ث + ب + ا + ت

..... = ث + ب + ا + ب

..... = ب + ت + ا + ت

..... = ت + ا + ت + ا

..... = ب + ا + ب + ا

..... = ب + ا + ب

..... = ث + ب + ا + ت

..... = ن + ا + ن + ا

Exercise 3

Unscramble the words into their corresponding letters:

Example: مثال

كتاب: ك + ت + ا + ب

..... بابا:

..... ثبات:

..... تاتا:

..... نبات:

..... باتا:

..... نانا:

..... تبات:

..... تثباب:

Exercise 4

Listen to words and choose the one you hear on the DVD:

بابا - تاتا

اثنان - اتنان

بانا - نابا

توت - ثوث

باب - ناب

تاب - ثاب

أهلاً وسهلاً
ومرحباً والسلام عليكم

There are several Greetings you may use in Arabic. Saying مرحباً Marhaban is equivalent to “Hello” in English. Sometimes the response is مرحباً as above or commonly أهلاً أهلاً Ahlan, equivalent to welcome. This greeting could be used with anyone anytime. Saying Assalaamu A'laykom which means peace be upon you is an Islamic greeting that is widely used throughout the Arab World to which the brief response to is: Wa Alaykom Assalaam.

Practice these greetings with your classmates.

Dictation املأ

- (١) _____
- (٢) _____
- (٣) _____
- (٤) _____
- (٥) _____

Cognates

كلمات انكليزية ذات أصول عربية

Admiral

أميرالبحار, Amīr al-bihār commander of the seas.

Adobe

الطوب at-ṭūb, the bricks.

Barding (archaic term for horse armour)

Barda'ah, packsaddle -any of various pieces of defensive armor for a horse covering, from Persian.

Cotton

قُطُن Qutun

Jar

جرة Jarrah, large earthen vase

Monsoon

موسم Mawsim, season

Mocha

مخا Al-muxā (or al-mukhā), city of Mocha, Yemen

Soda

Perhaps from سودة suwwāda, سويد suwayd, or سويدة suwayda, a species of plant

Culture

ثقافة

Saudi Arabia السعودية

The Kingdom of Saudi Arabia المملكة العربية السعودية is also called The Land of The Two Holly Mosques بلد مكة and Medina المدينة, the two holiest places in Islam. Riyadh الرياض is the capital of Saudi Arabia

Home work واجب منزلي

Search the names of some famous Saudi singers and listen to some of their works.

ابحث عن اسماء لمغنيين سعوديين مشهورين واستمع الى
بعض أغانيهم.

Activity

نشاط فني

الحناء Henna

SKIN decoration in the Arab world is practiced mostly by women and takes the form of designs on hands and feet using henna, which fades away after a few weeks.

The complex patterns seen throughout the Middle East are normally achieved using stencils which can be bought cheaply in the markets.

How to apply Henna:

1. Buy the Henna paste from a store. Usually it comes in tube or like a powder and you have to mix it, so choose the one you are more comfortable with.
2. Some women put the henna all over their hands and feet, so they get solid layer of color or they choose patterns from the internet or some design they desire.
3. After choosing the pattern or the design, you can start applying the henna on the area you want, wait until it dries totally, and then wash it.

نشاط في الصف Classroom Activity

•Bring the materials for the Henna and draw your favorite design on your palm, hand, or arm. If you do not want to do any kind of design you can instead write your name in Arabic on your arm.