

Extracted from:

(a) The Consonants

The following are the letters of the Arabic alphabet with their corresponding letters and signs used in this book:

It is the glottal stop which is like the Cockney pronunciation of

tt in
butter,
bottle,
rotten, etc.

In this book, the sign of *hamzaḥ* is not indicated at the beginning of a word.

A word commencing with a vowel in fact commences with a *hamzaḥ*, e.g.

amīr (*'amīr*).

THE ARABIC ALPHABET

Pronunciation & Phonetic Notation

ب ت ث ج ح د ذ

ب

b

as *b* in *book*.

ت

t

as *t* in *cat* but softer.

ث

th

as *th* in *think*.

ج

j

as *j* in *just*.

ح

h

a voiceless guttural fricative.

Its voiced counterpart is ع.

It is as *h* in *hand*, but stronger.

خ

kh

similar to *kh* in the Scottish *loch*,

or the German *Buch*,

but unlike the European sound, it is guttural not velar.

د

d

as *d* in *do*, but softer.

ذ

dh

as *th* in *that*.

THE ARABIC ALPHABET

Pronunciation & Phonetic Notation

ر ز س ش ض ط ظ ع

ر

r

as *r* in *run*.

ز

z

as *z* in *zoo*.

س

s

as *s* in *sun*,
never *s* as in *rose*.

ش

sh

as *sh* in *she*.

ص

ṣ

a velarized form of *s*.

ض

ḍ

a velarized interdental fricative.
It is somewhat like *th* in *this*.

ط

ṭ

a velarized form of *t*.

ظ

ẓ

a velarized form of (*dh*).

ع

ʿ

a voiced guttural fricative. See .

It has no approximate equivalent in English.
It may be ignored at the beginning of a word
as in *ʿawār*, and when it occurs after a
vowel as in *taʿrīf*, the vowel may be
lengthened.

THE ARABIC ALPHABET

Pronunciation & Phonetic Notation

غ ف ق ك ل م ن و

غ

gh

a voiced form of خ.

G as in *good* may be substituted for it.

ف

f

as *f* in *food*.

ق

q

a voiceless uvular stop.

It is a strongly articulated *k*.

ك

k

as *k* in *book*.

ل

l

as *l* in *love*.

But in the word *Allāh*, it is velarized.

الله

م

m

as *m* in *moon*.

ن

n

as *n* in *noon*.

و

w

as *w* in *wall*.

THE ARABIC ALPHABET

Pronunciation & Phonetic Notation

h

as *h* in *hand*.

y

as *y* in *you*.

h

called *the round tā*, it occurs only at the end of a word. It is pronounced *t* but changes to *h* in the pausal form. *

* The pausal form of a word is the one it assumes when it happens to be the last word in a sentence, e.g.

hādhihī makkatu, wa ana uḥibbu makkah

(This is Makkah and I love Makkah).

Note that in the non-pausal form, it is *makkat-u* and in the pausal form it is *makkah*.

The letter *ḥ* is basically *h* to which the two dots of *t* have been added to point to its dual pronunciation.

The roman character I use to represent this letter (*ḥ*) also combines *h* and *t*.

THE ARABIC ALPHABET

Pronunciation & Phonetic Notation

(b) The Vowels

The three short vowels of Arabic are:

• *fathah* : as *a* in *bat*.

• *kasrah* : as *i* in *bit*.

• *dammaḥ* : as *u* in *put*.

The three long vowels of Arabic are:

 following a letter carrying a *fathah*: *ā* as *a* in *father*.

 following a letter carrying a *kasrah*: *ī* as *i* in *machine*.

 following a letter carrying a *dammaḥ*: *ū* as *u* in *rule*.

(c) The Diphthongs

The two diphthongs of Arabic are:

 following a letter carrying a *fathah*:
aw as *ow* in *town*,
not as *aw* in *claw*.

 following a letter carrying a *fathah*:
ay as *i* in *bite*,
not as *ay* in *bay*.

