

Proposal to encode seventeen Arabic honorifics

Roozbeh Pournader, Google Inc.
 July 27, 2014

Background

Unicode includes two sets of Arabic honorifics, one as combining marks at U+0610..0614 (mostly for use in Pakistan, proposed in L2/01-425), and another at U+FD00..FD02 (all around the Muslim world). But the encoded set is far from complete.

The characters proposed here are commonly used by both Sunni and Shi'a Muslims around the world. The last four are mostly used by the Persian- and Arabic-speaking Shi'a Muslims in Iran and Iraq. The user community has been using hacked fonts or images in order to represent the missing ones, or when missing fonts, using parenthesized abbreviations.

Several variations in glyph shape exist among the proposed characters, but they are interchangeable and would all refer to the same semantics when the underlying phrase is the same.

Proposal

Encode the following characters in the Unicode Standard:

Glyph	Codepoint	Name and notes
	FD40	ARABIC LIGATURE RAHIMAHU ALLAAH
	FD41	ARABIC LIGATURE RAHIMAHUM ALLAAH
	FD42	ARABIC LIGATURE RAHIMAHUMAA ALLAAH
	FD43	ARABIC LIGATURE RADI ALLAAHU ANH

	FD44	ARABIC LIGATURE RADI ALLAAHU ANHAA
	FD45	ARABIC LIGATURE RADI ALLAAHU ANHUM
	FD46	ARABIC LIGATURE RADI ALLAAHU ANHUMAA
	FD47	ARABIC LIGATURE SALLALLAAHU ALAYHI WA-AALIH
	FD48	ARABIC LIGATURE SALLALLAAHU ALAYHI WA-AALIHEE WA-SALLAM
	FD49	ARABIC LIGATURE ALAYHI AS-SALAAM
	FD4A	ARABIC LIGATURE ALAYHAA AS-SALAAM
	FD4B	ARABIC LIGATURE ALAYHIM AS-SALAAM
	FD4C	ARABIC LIGATURE ALAYHIMAA AS-SALAAM
	FD4D	ARABIC LIGATURE QUDDISA SIRRAH
	FD4E	ARABIC LIGATURE QUDDISA SIRRAHUM
	FD4F	ARABIC LIGATURE QUDDISA SIRRAHUMAA
	FD4FE	ARABIC LIGATURE AJJALA ALLAAHU TAAALAA FARAJAHU ASH-SHARIF

The main character properties should be as follows:

FD40;ARABIC LIGATURE RAHIMAHU ALLAHAH;So;0;ON;;;;;N;;;;;
FD41;ARABIC LIGATURE RAHIMAHUM ALLAHAH;So;0;ON;;;;;N;;;;;
FD42;ARABIC LIGATURE RAHIMAHUMAA ALLAHAH;So;0;ON;;;;;N;;;;;
FD43;ARABIC LIGATURE RADII ALLAHAHU ANH;So;0;ON;;;;;N;;;;;
FD44;ARABIC LIGATURE RADII ALLAHAHU ANHAA;So;0;ON;;;;;N;;;;;
FD45;ARABIC LIGATURE RADII ALLAHAHU ANHUM;So;0;ON;;;;;N;;;;;
FD46;ARABIC LIGATURE RADII ALLAHAHU ANHUMAA;So;0;ON;;;;;N;;;;;
FD47;ARABIC LIGATURE SALLALLAAHU ALAYHI WA-AALIIH;So;0;ON;;;;;N;;;;;
FD48;ARABIC LIGATURE SALLALLAAHU ALAYHI WA-AALIIHEE
WA-SALLAM;So;0;ON;;;;;N;;;;;
FD49;ARABIC LIGATURE ALAYHI AS-SALAAM;So;0;ON;;;;;N;;;;;
FD4A;ARABIC LIGATURE ALAYHAA AS-SALAAM;So;0;ON;;;;;N;;;;;
FD4B;ARABIC LIGATURE ALAYHIM AS-SALAAM;So;0;ON;;;;;N;;;;;
FD4C;ARABIC LIGATURE ALAYHIMAA AS-SALAAM;So;0;ON;;;;;N;;;;;
FD4D;ARABIC LIGATURE QUDDISA SIRRAH;So;0;ON;;;;;N;;;;;
FD4E;ARABIC LIGATURE QUDDISA SIRRAHUM;So;0;ON;;;;;N;;;;;
FD4F;ARABIC LIGATURE QUDDISA SIRRAHUMAA;So;0;ON;;;;;N;;;;;
FD4FE;ARABIC LIGATURE AJJALA ALLAHAHU TAAALAA FARAJAHU
ASH-SHARIF;So;0;ON;;;;;N;;;;;

The script property for all the characters should be Arabic. All other properties should be similar to U+FD4D ARABIC LIGATURE BISMILLAH AR-RAHMAN AR-RAHEEM.

Suggestion for NamesLists.txt

@ Honoric word ligatures
FD40 ARABIC LIGATURE RAHIMAHU ALLAHAH
x (arabic sign rahmatullah alayhe - 0612)
FD41 ARABIC LIGATURE RAHIMAHUM ALLAHAH
FD42 ARABIC LIGATURE RAHIMAHUMAA ALLAHAH
FD43 ARABIC LIGATURE RADII ALLAHAHU ANH
x (arabic sign radii allahou anhu - 0613)
FD44 ARABIC LIGATURE RADII ALLAHAHU ANHAA
FD45 ARABIC LIGATURE RADII ALLAHAHU ANHUM
FD46 ARABIC LIGATURE RADII ALLAHAHU ANHUMAA
FD47 ARABIC LIGATURE SALLALLAAHU ALAYHI WA-AALIIH
x (arabic ligature sallallahou alayhe wasallam - FD4A)
FD48 ARABIC LIGATURE SALLALLAAHU ALAYHI WA-AALIIHEE WA-SALLAM
FD49 ARABIC LIGATURE ALAYHI AS-SALAAM
x (arabic sign alayhe assallam - 0611)
FD4A ARABIC LIGATURE ALAYHA AS-SALAAM

Samples of usage

Figure 1. Sample of usage of proposed FD4D ARABIC LIGATURE QUDDISA SIRRAH from Var'i 2006. Note that both usages come from the same font, although they are surrounded by fonts of different styles and weight.

□ ۱۵. حکومت علوی؛ بنیانها و چالشها؛ جمعی از نویسندگان، ۱۳۸۱، قم: دبیرخانه مجلس خبرگان رهبری، ۲۶۴ ص.

در دوران کوتاه حکومت امیرالمؤمنین علی بن ابیطالب (علیه السلام)، مصداقی جامع و الگویی ماندگار از نظام سیاسی اسلام و حکومت حق و عدل پس از حکومت پیامبر اعظم (صلی الله علیه و آله) بر جای گذاشت. در این کتاب، مسائل کلی حکومت علوی جهت تبیین سیره و سلوک آن

Figure 2. Sample of usage of proposed FD49 ARABIC LIGATURE ALAYHI AS-SALAAM and FD47 ARABIC LIGATURE SALLALLAAHU ALAYHI WA-AALIH from Var'i 2006.

اشخاص بدهد. ادله بیعت بالاتفاق در مورد معصوم **عَلَيْهِ** وارد شده که ولایتشان منوط به بیعت نیست. نقش بیعت همین مقدار است «قیام الحجة بوجود الناصر» یعنی بیعت حجت را بر آنها تمام می‌کرد که یار و یاور به مقدار کافی دارند برای ایفای مسؤلیت.^۲

● ۲. منافات توقیت با مقام الهی رهبری

جامعه مدرسین حوزه علمیه قم، پس از اطلاع از مشروح مذاکرات شورای بازنگری قانون اساسی، با ارسال نامه‌ای اظهار امیدواری کردند که: «اعضای محترم شورا، مسأله ولایت فقیه را که منقبتی الهی است و ادامه ولایت ائمه معصومین **عَلَيْهِمُ** است، محدود به زمان نکنند، که بدون تردید، محدودیت، موجب تضعیف مقام ولایت فقیه خواهد بود.»^۳

این گروه بر این نظر بودند که:

اگر توقیت شرعاً هم منعی نداشته باشد، چون ولایت و رهبری یک مقام الهی و معنوی است و مردم رهبر را نایب حضرت ولی **عَصْرٍ** (عج) می‌دانند و با عشق و علاقه به او می‌نگرند

سال یازدهم / شماره ۳

Figure 3. Sample of usage of proposed FD49 ARABIC LIGATURE ALAYHI AS-SALAAM and FD4B ARABIC LIGATURE ALAYHIM AS-SALAAM from Var'i 2006. Note the circled phrase on the last line, the parenthesized (عج), which is a replacement for U+FD4E ARABIC LIGATURE AJJALA ALLAAHU TAAALAA FARAJAHU ASH-SHARIF that was probably not available in the production environment.

Уахидың басталуы [өңдеу]

Алланың елшісі Мұхаммедтің **ﷺ** пайғамбарлығы ол 40 жасқа толғанда шейін созылды. Ол пайғамбарлық кезеңінің алғашқы 13 жылын Меккеде, қ

Ең алғашқы уахи Мекке маңындағы Нұр тауындағы Хира үңгірінде дүйсенбі бойынша 620 жылдың 10 тамызын) және шииттердің пайымдауына Раджа

Иман келтіргендердің анасы Айша **رضی** айтқан:

Figure 4. Sample of usage of U+FD4A ARABIC LIGATURE SALLALLAHOU ALAYHE WASALLAM and the proposed FD43 ARABIC LIGATURE RADII ALLAAHU ANH from the Kazakh Wikipedia. The male honorific is mistakenly used after the name of Aisha, the youngest wife of the prophet. Correct grammatical usage would have been FD44 ARABIC LIGATURE RADII ALLAAHU ANHA.

INTRODUCTION

AH/1135-1199 AD) and Saint Net-har Wali (d.417 AH/1026 AD), and Saint Shāhul Ḥamīd Wali (970-978 AH/1504-1570 AD), Nadwi's book does not mention even a single person of the region. Foreign scholars living farther from the Arwi Muslims appear to know more than

Figure 5. Sample of usage of the proposed FD43 ARABIC LIGATURE RADI ALLAAHU ANH in the English language from Alim 1993, page XLI.

in the place called Pattiattanam - an area in the ancient city called Pauttira Mānikka Pattinam (page 53).

- (c) The tomb of *Hābīl*, son of *Ādam* , is in Rameswaram Island. The ruler of Ramnad, Muthukumara Vijaya Rangunatha Sethupathi, endowed a village called Pudukulam in 1745 to the said shrine (page 43). (When this writer visited this shrine, he

Figure 6. The honorific *alayhi as-salaat was-salaam* (عليه الصلاة والسلام) in English text, from Alim 1993, page 5. The character is not proposed here as the author has not seen it is used in other texts.

Acknowledgments

The author is grateful to Karim Senussi who helped him with information about the Sunni usage of the honorifics and proofread the character names.

Bibliography

1. Tayka Shu'ayb Alim. 1993. *Arabic, Arwi and Persian in Sarandib and Tamil Nadu- Parts I & II*. Imamul Arus Trust, Madras.
2. Wikipedia Contributors. 2014. "Құран." The Kazakh Wikipedia. Accessed June 12, 2014. <http://kk.wikipedia.org/w/index.php?title=%D2%9A%D2%B1%D1%80%D0%B0%D0%BD&oldid=2088749>
3. Jonathan Kew. 2001. "Proposal to add Arabic-script honorifics and other marks." UTC Document Register L2/01-425, The Unicode Consortium. http://www.unicode.org/L2/L2001/01425-arabic_marks.pdf
4. Roozbeh Pournader. 2014. "Proposal to encode fourteen Pakistani Quranic marks." UTC Document Register L2/14-105, The Unicode Consortium. <http://www.unicode.org/L2/L2014/14105-pakistani-koranic-marks.pdf>

5. Seyyed Javad Var'i (ed.). 2006. *Islamic Government: A Journal of Islamic Political Thought and Jurisprudence*. Vol. 11, No. 3, Oct-Dec 2006. Assembly of Experts of Iran. ISSN 1561-008X. Accessed June 12, 2014. <http://www.rcipt.ir/pdfmagazines/041/041.pdf>

ISO/IEC JTC 1/SC 2/WG 2
PROPOSAL SUMMARY FORM TO ACCOMPANY SUBMISSIONS
FOR ADDITIONS TO THE REPERTOIRE OF ISO/IEC 10646

A. Administrative

1. Title: ***Proposal to encode seventeen Arabic honorifics***
2. Requester's name: **Roozbeh Pournader**
3. Requester Type (Member body/Liaison/Individual contribution): **Individual Contribution**
4. Submission date: **June 12, 2014**
5. Requester's reference, if applicable: **N/A**
6. Choose one of the following:
 This is a complete proposal: **Yes**
 (or) More information will be provided later: **No**

B. Technical – General

1. Choose one of the following:
 - a. This proposal is for a new script (set of characters): **No**
 Proposed name of script: **N/A**
 - b. The proposal is for addition of character(s) to an existing block: **Yes**
 Name of existing block: **Arabic Presentation Forms-A**
2. Number of characters in proposal: **17**
3. Proposed category: **A-Contemporary**
4. Is a repertoire including character names provided? **Yes**
 - a. If YES, are the names in accordance with the “character naming guidelines” in Annex L of P&P document? **Yes**
 - b. Are the character shapes attached in a legible form suitable for review? **Yes**
5. Fonts related:
 - a. Who will provide the appropriate computerized font to the Project Editor of 10646 for publishing the standard? **Probably Michael Everson**
 - b. Identify the party granting a license for use of the font by the editors (include address, e-mail, ftp-site, etc.): **N/A**
6. References:
 - a. Are references (to other character sets, dictionaries, descriptive texts etc.) provided? **Yes**
 - b. Are published examples of use (such as samples from newspapers, magazines, or other sources) of proposed characters attached? **Yes.**
7. Special encoding issues:
Does the proposal address other aspects of character data processing (if applicable) such as input, presentation, sorting, searching, indexing, transliteration etc. (if yes please endorse information)? **Yes.**

8. Additional information:
Submitters are invited to provide any additional information about Properties of

the proposed Character(s) or Script that will assist in correct understanding of and correct linguistic processing of the proposed character(s) or script. Examples of such properties are: Casing information, Numeric information, Currency information, Display behaviour information such as line breaks, widths etc., Combining behaviour, Spacing behaviour, Directional behaviour, Default Collation behaviour, relevance in Mark Up contexts, Compatibility equivalence and other Unicode normalization related information. See the Unicode standard at <http://www.unicode.org> for such information on other scripts. Also see Unicode Character Database (<http://www.unicode.org/reports/tr44/>) and associated Unicode Technical Reports for information needed for consideration by the Unicode Technical Committee for inclusion in the Unicode Standard.

C. Technical - Justification

1. Has this proposal for addition of character(s) been submitted before? **No**
If YES explain: **N/A**
2. Has contact been made to members of the user community (for example: National Body, user groups of the script or characters, other experts, etc.)? **Yes**
If YES, with whom? **The author used to live in Iran and has seen frequent examples of usage.**
If YES, available relevant documents: **N/A**
3. Information on the user community for the proposed characters (for example: size, demographics, information technology use, or publishing use) is included?
Yes
Reference: **See above**
4. The context of use for the proposed characters (type of use; common or rare):
Common. Some of them comparatively rare.
Reference: **N/A**
5. Are the proposed characters in current use by the user community? **Yes**
If YES, where? Reference: **See above**
6. After giving due considerations to the principles in the P&P document must the proposed characters be entirely in the BMP? **Yes**
If YES, is a rationale provided? **Yes. Need to be next to similar characters.**
If YES, reference: **N/A**
7. Should the proposed characters be kept together in a contiguous range (rather than being scattered)? **No**
8. Can any of the proposed characters be considered a presentation form of an existing character or character sequence? **Yes**
If YES, is a rationale for its inclusion provided? **Yes**
If YES, reference: **Similarity to already-encoded characters and different usage.**
9. Can any of the proposed characters be encoded using a composed character sequence of either existing characters or other proposed characters? **Yes**
If YES, is a rationale for its inclusion provided? **Yes**
If YES, reference: **See above**
10. Can any of the proposed character(s) be considered to be similar (in appearance or function) to, or could be confused with, an existing character? **Yes**

If YES, is a rationale for its inclusion provided? **Yes. The proposed characters have different identities.**

If YES, reference: **See above**

11. Does the proposal include use of combining characters and/or use of composite sequences? **No**

If YES, is a rationale for such use provided? **N/A**

If YES, reference: **N/A**

Is a list of composite sequences and their corresponding glyph images (graphic symbols) provided? **N/A**

If YES, reference: **N/A**

12. Does the proposal contain characters with any special properties such as control function or similar semantics? **No**

If YES, describe in detail (include attachment if necessary): **B/A**

13. Does the proposal contain any Ideographic compatibility characters? **No**

If YES, are the equivalent corresponding unified ideographic characters identified? **N/A**

If YES, reference: **N/A**