

سلسلة اقرأ

لتعليم الأطفال ومحو الأمية

إعداد: زهرة يحيى علي

سلسلة اقرأ

لتعليم الأطفال ومحو الأمية

الجزء الأول

الحروف الهجائية

إعداد :

زهرة يحيى علي

مقدمة

بسم الله الرحمن الرحيم

الحمد لله الذي علم بالقلم ، علم الإنسان ما لم يعلم

وصلى الله على نبيه ومصطفاه معلم الناس الخير وهاديهم إلى الطريق المستقيم

وبعد : فإن هذا الكتاب هو الجزء الأول من سلسلة متتابعة لتعليم القراءة والكتابة

للأطفال ومحو الأمية

ويشمل الجزء الأول من هذه السلسلة تعليم حروف الهجاء ، وقد وُضع المنهج في تنسيق

سهل وسلس مدعماً بالرسومات الكرتونية التي تثير رغبة الطفل في التعلم

وتطرد عنه الملل .

سائلين المولى عز وجل التوفيق والسداد والقبول .

الحروف الهجائية

- ١- نقوم بتدريب يد الطفل على طريقة الإمساك بالقلم بالطريقة الصحيحة.
- ٢- يتعلم الطفل في هذا الباب الحروف الهجائية بأسمائها (أ لف ، باء ، تاء ، ثاء ،) ويُعطى الطفل الحروف تدريجياً حسب استيعابه وفهمه.
- ٣- يبدأ الطفل بتلوين الحرف المراد تعلمه ثم يقوم بتلوين الصورة التي تبدأ بالحرف المراد تعلمه.
- ٤- يتعلم الطفل رسم الحرف بطريقة تنقيط الحروف.
- ٥- يتعلم الطفل في نهاية هذا الباب طريقة رسم الحروف على السطر وما ينزل منها عن السطر.
- ٦- بعد الانتهاء من هذا الباب يكون الطفل متقناً للحروف الهجائية ولا ينتقل من هذا الجزء إلا بعد الإتقان الكامل للحروف قراءة وكتابة.
- ٧- يراعي المعلم إتقان الطفل للحروف مرتبة وغير مرتبة ووضع تدريبات مكثفة واختبارات لمعرفة مدى إتقان الطفل لقراءة أي حرف يُعرض عليه ، وكتابة أي حرف يُطلب منه كتابته

r

r	r	r	r	r	r	r	r
r	r	r	r	r	r	r	r

ج

ج	ج	ج	ج	ج	ج	ج	ج
ج	ج	ج	ج	ج	ج	ج	ج

ت

ت	ت	ت	ت	ت	ت	ت	ت
ت	ت	ت	ت	ت	ت	ت	ت

ث

ث	ث	ث	ث	ث	ث	ث	ث
ث	ث	ث	ث	ث	ث	ث	ث

ج

ج	ج	ج	ج	ج	ج	ج	ج
ج	ج	ج	ج	ج	ج	ج	ج

ㄊ

ㄊ	ㄊ	ㄊ	ㄊ	ㄊ	ㄊ	ㄊ	ㄊ
ㄊ	ㄊ	ㄊ	ㄊ	ㄊ	ㄊ	ㄊ	ㄊ

ح

ح	ح	ح	ح	ح	ح	ح	ح
ح	ح	ح	ح	ح	ح	ح	ح

u

u	u	u	u	u	u	u	u
u	u	u	u	u	u	u	u

ذ

ذ	ذ	ذ	ذ	ذ	ذ	ذ	ذ
ذ	ذ	ذ	ذ	ذ	ذ	ذ	ذ

⋈	⋈	⋈	⋈	⋈	⋈	⋈	⋈
⋈	⋈	⋈	⋈	⋈	⋈	⋈	⋈

ز

ز	ز	ز	ز	ز	ز	ز	ز
ز	ز	ز	ز	ز	ز	ز	ز

س

س	س	س	س	س	س	س	س
س	س	س	س	س	س	س	س

ش

ش	ش	ش	ش	ش	ش	ش	ش
ش	ش	ش	ش	ش	ش	ش	ش

ص

ص	ص	ص	ص	ص	ص	ص	ص
ص	ص	ص	ص	ص	ص	ص	ص

ض

ض	ض	ض	ض	ض	ض	ض	ض
ض	ض	ض	ض	ض	ض	ض	ض

b

b	b	b	b	b	b	b	b
b	b	b	b	b	b	b	b

ظ

ظ	ظ	ظ	ظ	ظ	ظ	ظ	ظ
ظ	ظ	ظ	ظ	ظ	ظ	ظ	ظ

ع

ع	ع	ع	ع	ع	ع	ع	ع
ع	ع	ع	ع	ع	ع	ع	ع

ع

ع	ع	ع	ع	ع	ع	ع	ع
ع	ع	ع	ع	ع	ع	ع	ع

ف

ف	ف	ف	ف	ف	ف	ف	ف
ف	ف	ف	ف	ف	ف	ف	ف

ق

ق	ق	ق	ق	ق	ق	ق	ق
ق	ق	ق	ق	ق	ق	ق	ق

ك

ك	ك	ك	ك	ك	ك	ك	ك
ك	ك	ك	ك	ك	ك	ك	ك

ل

ل	ل	ل	ل	ل	ل	ل	ل
ل	ل	ل	ل	ل	ل	ل	ل

م

م	م	م	م	م	م	م	م
م	م	م	م	م	م	م	م

ن

ن	ن	ن	ن	ن	ن	ن	ن
ن	ن	ن	ن	ن	ن	ن	ن

و

و	و	و	و	و	و	و	و
و	و	و	و	و	و	و	و

							
							

ي

ي	ي	ي	ي	ي	ي	ي	ي
ي	ي	ي	ي	ي	ي	ي	ي

ا

ارنب

ا

ا

ا

ا

ا

ا

ا

ا

ا

ا

ا

ا

ا

ا

ا

ا

ب

بطة

ب ب ب ب ب ب ب

ب ب ب ب ب ب ب

ت

تفاح

ت ت ت ت ت ت ت

ت ت ت ت ت ت ت

ث

ثعلب

ث ث ث ث ث ث ث

ث ث ث ث ث ث ث

ج

جمال

ج ج ج ج ج ج ج ج

ج ج ج ج ج ج ج ج

ح

حصان

ح ح ح ح ح ح ح ح ح

ح ح ح ح ح ح ح ح ح

خ

حروف

خ خ خ خ خ خ خ خ خ

خ خ خ خ خ خ خ خ خ

د د د د د د د د د د د د د

د د د د د د د د د د د د د

ذ

ذباب

ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ

ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ

ز

زهرة

ز ز ز ز ز ز ز ز ز

ز ز ز ز ز ز ز ز ز

س

سنجاب

س س س س س س س

س س س س س س س

ش

شمس

ش ش ش ش ش ش ش

ش ش ش ش ش ش ش

ص

صندوق

ص ص ص ص ص ص ص

ص ص ص ص ص ص ص

ض

ضبع

ض ض ض ض ض ض ض

ض ض ض ض ض ض ض

ط

طفل

ط ط ط ط ط ط ط ط

ط ط ط ط ط ط ط ط

ظ

ظرف

ظ ظ ظ ظ ظ ظ ظ

ظ ظ ظ ظ ظ ظ ظ

ع

عسل

ع ع ع ع ع ع ع ع ع ع

ع ع ع ع ع ع ع ع ع ع

غ

غزال

غ غ غ غ غ غ غ غ غ

غ غ غ غ غ غ غ غ غ

ف

فَار

ف ف ف ف ف ف ف

ف ف ف ف ف ف ف

ق

قرد

ق ق ق ق ق ق ق ق ق ق

ق ق ق ق ق ق ق ق ق ق

ك

كلب

ك ك ك ك ك ك ك ك ك ك

ك ك ك ك ك ك ك ك ك ك

ل

ليمون

ل ل ل ل ل ل ل ل ل ل ل

ل ل ل ل ل ل ل ل ل ل ل

م

مسجد

م م م م م م م م م م م م

م م م م م م م م م م م م

ن

نحلة

ن ن ن ن ن ن ن ن ن ن

ن ن ن ن ن ن ن ن ن ن

و

وردة

و و و و و و و و و و و

و و و و و و و و و و و

هـ

هرم

هـ هـ هـ هـ هـ هـ هـ هـ

هـ هـ هـ هـ هـ هـ هـ هـ

ي

يد

ي ي ي ي ي ي ي ي ي ي

ي ي ي ي ي ي ي ي ي ي

p p p p p p p p p p p p p p

p p p p p p p p p p p p p p

p p p p p p p p p p p p p p

p p p p p p p p p p p p p p

p p p p p p p p p p p p p p

p p p p p p p p p p p p p p

ب ب ب ب ب ب ب ب ب ب ب ب

ب ب ب ب ب ب ب ب ب ب ب ب

ب ب ب ب ب ب ب ب ب ب ب ب

ب ب ب ب ب ب ب ب ب ب ب ب

ب ب ب ب ب ب ب ب ب ب ب ب

ب ب ب ب ب ب ب ب ب ب ب ب

ب ب ب ب ب ب ب ب ب ب ب ب

ب ب ب ب ب ب ب ب ب ب ب ب

ت ت ت ت ت ت ت ت ت ت

ت ت ت ت ت ت ت ت ت ت

ت ت ت ت ت ت ت ت ت ت

ت ت ت ت ت ت ت ت ت ت

ت ت ت ت ت ت ت ت ت ت

ت ت ت ت ت ت ت ت ت ت

ت ت ت ت ت ت ت ت ت ت

ت ت ت ت ت ت ت ت ت ت

ث ث ث ث ث ث ث ث ث ث

ث ث ث ث ث ث ث ث ث ث

ث ث ث ث ث ث ث ث ث ث

ث ث ث ث ث ث ث ث ث ث

ث ث ث ث ث ث ث ث ث ث

ث ث ث ث ث ث ث ث ث ث

ث ث ث ث ث ث ث ث ث ث

ث ث ث ث ث ث ث ث ث ث

ج ج ج ج ج ج ج ج ج ج ج ج

ج ج ج ج ج ج ج ج ج ج ج ج

ج ج ج ج ج ج ج ج ج ج ج ج

ج ج ج ج ج ج ج ج ج ج ج ج

ج ج ج ج ج ج ج ج ج ج ج ج

ج ج ج ج ج ج ج ج ج ج ج ج

ج ج ج ج ج ج ج ج ج ج ج ج

ج ج ج ج ج ج ج ج ج ج ج ج

c c c c c c c c c c c

c c c c c c c c c c c

c c c c c c c c c c c

c c c c c c c c c c c

c c c c c c c c c c c

c c c c c c c c c c c

c c c c c c c c c c c

c c c c c c c c c c c

ح ح ح ح ح ح ح ح ح ح ح ح

ح ح ح ح ح ح ح ح ح ح ح ح

ح ح ح ح ح ح ح ح ح ح ح ح

ح ح ح ح ح ح ح ح ح ح ح ح

ح ح ح ح ح ح ح ح ح ح ح ح

ح ح ح ح ح ح ح ح ح ح ح ح

ح ح ح ح ح ح ح ح ح ح ح ح

ح ح ح ح ح ح ح ح ح ح ح ح

ذ

ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ

ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ

ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ

ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ

ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ

ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ

ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ

ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ ذ

ز ز ز ز ز ز ز ز ز ز

ز ز ز ز ز ز ز ز ز ز

ز ز ز ز ز ز ز ز ز ز

ز ز ز ز ز ز ز ز ز ز

ز ز ز ز ز ز ز ز ز ز

ز ز ز ز ز ز ز ز ز ز

ز ز ز ز ز ز ز ز ز ز

ز ز ز ز ز ز ز ز ز ز

ق ق ق ق ق ق ق ق ق ق

ق ق ق ق ق ق ق ق ق ق

ق ق ق ق ق ق ق ق ق ق

ق ق ق ق ق ق ق ق ق ق

ق ق ق ق ق ق ق ق ق ق

ق ق ق ق ق ق ق ق ق ق

ق ق ق ق ق ق ق ق ق ق

ق ق ق ق ق ق ق ق ق ق

ش

ش ش ش ش ش ش ش ش ش

ش ش ش ش ش ش ش ش ش

ش ش ش ش ش ش ش ش ش

ش ش ش ش ش ش ش ش ش

ش ش ش ش ش ش ش ش ش

ش ش ش ش ش ش ش ش ش

ش ش ش ش ش ش ش ش ش

ش ش ش ش ش ش ش ش ش

ض

ض ض ض ض ض ض ض ض

ض ض ض ض ض ض ض ض

ض ض ض ض ض ض ض ض

ض ض ض ض ض ض ض ض

ض ض ض ض ض ض ض ض

ض ض ض ض ض ض ض ض

ض ض ض ض ض ض ض ض

ض ض ض ض ض ض ض ض

b b b b b b b b b b

b b b b b b b b b b

b b b b b b b b b b

b b b b b b b b b b

b b b b b b b b b b

b b b b b b b b b b

b b b b b b b b b b

b b b b b b b b b b

ظ ظ ظ ظ ظ ظ ظ ظ ظ ظ

ظ ظ ظ ظ ظ ظ ظ ظ ظ ظ

ظ ظ ظ ظ ظ ظ ظ ظ ظ ظ

ظ ظ ظ ظ ظ ظ ظ ظ ظ ظ

ظ ظ ظ ظ ظ ظ ظ ظ ظ ظ

ظ ظ ظ ظ ظ ظ ظ ظ ظ ظ

ظ ظ ظ ظ ظ ظ ظ ظ ظ ظ

ظ ظ ظ ظ ظ ظ ظ ظ ظ ظ

ف

ف ف ف ف ف ف ف ف ف

ف ف ف ف ف ف ف ف ف

ف ف ف ف ف ف ف ف ف

ف ف ف ف ف ف ف ف ف

ف ف ف ف ف ف ف ف ف

ف ف ف ف ف ف ف ف ف

ف ف ف ف ف ف ف ف ف

ف ف ف ف ف ف ف ف ف

س س س س س س س س س س س

س س س س س س س س س س س

س س س س س س س س س س س

س س س س س س س س س س س

س س س س س س س س س س س

س س س س س س س س س س س

س س س س س س س س س س س

س س س س س س س س س س س

c c c c c c c c c c c c c

c c c c c c c c c c c c c

c c c c c c c c c c c c c

c c c c c c c c c c c c c

c c c c c c c c c c c c c

c c c c c c c c c c c c c

c c c c c c c c c c c c c

c c c c c c c c c c c c c

f f f f f f f f f f f f f f f

f f f f f f f f f f f f f f f

f f f f f f f f f f f f f f f

f f f f f f f f f f f f f f f

f f f f f f f f f f f f f f f

f f f f f f f f f f f f f f f

f f f f f f f f f f f f f f f

f f f f f f f f f f f f f f f

ي ي ي ي ي ي ي ي ي ي

ي ي ي ي ي ي ي ي ي ي ي

ي ي ي ي ي ي ي ي ي ي ي

ي ي ي ي ي ي ي ي ي ي ي

ي ي ي ي ي ي ي ي ي ي

ي ي ي ي ي ي ي ي ي ي ي

ي ي ي ي ي ي ي ي ي ي

ي ي ي ي ي ي ي ي ي ي ي

أ ب ت ث ج ح خ

د ذ ر ز س ش

ص ض ط ظ ع غ

ف ق ك ل م ن و

ه ي