

The next slide is at B-sound of

...

Bismillah

Read Al-Quran

The Easy Way

By
Dr. Abdulazeez Abdulraheem

www.understandquran.com
info@understandquran.com

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الْحَمْدُ لِلَّهِ وَالصَّلَاةُ وَالسَّلَامُ عَلَى رَسُولِ اللَّهِ
السَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

Lesson-7

ج ش ی

Approximately

Get Ready & Smile!

Take a deep
breath

You are the best! Why? The Prophet pbuh said so!
You **learn best** and **remember more** when you feel good!

1

The Letter Poem

(with Fathah)

With action
please!

(to remember
attributes)

1

are from the lips

From its middle are:

ج ش ي

From its edges are:

ض ك ق

Six from the throat:

ء ه ع م ن هـ

3

Tongue has many;
12 from the tip

2

At the end is: ا

First Letter

Biggg tummy with a line on top! And what is that dot doing there? Let us see.

Shape of Letter ج

You know Jars of Jellies & Jams

Shape of Letter ज

And the Jam Sandwich!

Shape of Letter ज

Well! Jeem has been eating a lot of Jam sandwiches

Shape of Letter ج

So, it has a big tummy and a Jam sandwich always inside him!

The MIDDLE (not the edge) of the tongue touches the palate or roof of the mouth.

Image is from the book of Sheik Ayman Suwaid

“The one who taught by the pen”

Strokes for Arabic Letters

Short Form

1. Identify the face!

2. Put the connector

Short Form

(Beginning or middle)

ج

Full Form

ج

Short Form

(Beginning or middle)

Full Form

ج

ج

ج

ج

Connectors from previous letters

Examples

جاء

زوج

يجعل

حج

With Fathah

Short Form
(Beginning or middle)

جَ

جِ

Full Form

جَ

جِ

Second Letter

Shape of Letter ش

Remember the snake, the shape of 'seen'

Shape of Letter ش

when this snakes takes a shower, it becomes 'Sheen.'

Shape of Letter ش

Shape of Letter ش

The middle of the tongue touches the palate or roof of the mouth.

ش

Image is from the book of Sheik Ayman Suwaid

Short Form

1. Identify the face!

2. Put the connector

Short Form

(Beginning or middle)

ش

Full Form

ش

4th Examples

Short Form
(Beginning or middle)

Full Form

ش

ش

ش

ش

Connectors from previous letters

Short Form

Beginning or middle

شہید

الشيطان

Full Form

حاش

فریش

With Fathah

Short Form
(Beginning or middle)

ش

ش

Full Form

ش

ش

Third Letter

Yes → Yeah

How do you say 'yes'? Yeah!

Yes

Yeah

S

س

You see the English letter S on the left ... yes? and the س of Arabic on the right! Yaa?
It is like masculine S and the feminine س, a little more stylish! (Letters are feminine in Arabic)

Shape of Letter ي

The middle of the tongue touches the palate or roof of the mouth.

Image is from the book of Sheik Ayman Suwaid

Short Form

1. Identify the face!

2. Put the connector

Instead of that 'S' shape, just make it straight and compensate it with 2 dots!

Short Form

(Beginning or middle)

**Dots on the
Short-Form**

Full Form

Short Form

(Beginning or middle)

Full Form

Examples

يوم

الرحيم

هُدَايَ

فِي

With Fathah

Short Form
(Beginning or middle)

پَ

پِ

Full Form

پَ

پِ

Lets practice reading the new letters...

ش

ج

ش

ج

ی

ش

ج

ی

ش

ش

ج

ی

ش

ج

رَاجِ

--	--	--	--	--

ج

چ

ج

چ

چ

ج

پ

پ

ش

ج

پ

ش

ج

پ

Don't Mix the letters!

Each one has a unique sound or appearance

Sound

Appearance

Spot the difference!

ش ش

ش ش

ش ش

Spot the difference!

ش

ث

ش

ث

ش

ث

Spot the difference!

ثَ يَ

ثَ يَ

ثَ يَ

Spot the difference!

بِ يٰ

بِ يٰ

بِ يٰ

Lets revise what we learnt in previous lessons

٦

فَ

تَ

فَ

تَ

بَ

نَ

تَ

بَ

ثَ

نَ

نَ

بَ

نَ

نَ

				س
--	--	--	--	---

سَ

فَ

سَ

فَ

تَ

سَ

فَ

تَ

مَ

سَ

فَ

تَ

مَ

هَ

				٩
--	--	--	--	---

			بَ	بَ
--	--	--	----	----

		بَ	بَ.	بَ
--	--	----	-----	----

طَ

ظَ

صَ

صَ

طَ

ظَ

صَ

صَ

سَ

				ذَ
--	--	--	--	----

دَ

ذَ

ذَ

دَ

رَ

ذَ

دَ

رَ

زَ

ذَ

دَ

رَ

زَ

وَ

Let's Play a Game!

I will show you different words.

You will identify the letter that I want.

Where is Jeem?

جاء

Where is Jeem?

جاء

Where is Jeem?

يجعل

Where is Jeem?

ي ج

Where is Jeem?

ج

Where is Jeem?

Where is Sheen?

شید

Where is Sheen?

Where is Sheen?

الشيطن

Where is Sheen?

الشيطن

Where is Sheen?

فریس

Where is Sheen?

فریس

Where is Yaa?

دین

Where is Yaa?

دین

Where is Yaa?

الرحيم

Where is Yaa?

الرحيم

Where is Yaa?

فی

Where is Yaa?

1

The Letter Poem

(with Fathah)

With action
please!

(to remember
attributes)

1

are from the lips

From its middle are:

Ja, Sha, Ya

From its edges are:

Zay, Kaf, Qaf

Six from the throat:

Ain, Ha, Waw, Ayn, Mim, Ra

3

Tongue has many;
12 from the tip

Tha, Za, Kha

Da, Ta, Pa

Zay, Say, Vay

La, Na, Ra

2

At the end is: ا

Spoken Arabic

Selections are such that they occur most in the Qur'an!

She
They

هي
هُنَّ

Read it, repeat it, practice it,
and use it wherever possible!

That's it for now.
See you in the next lesson.
Keep praying: رَبِّ زِدْنِي عِلْمًا

وَالسَّلَامُ عَلَيْكُمْ
وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

Acknowledgments

- To the Ever-Merciful Allah who gave me Tawfeeq to serve His Book.
- To my parents for their prayers.
- My wife and children who have been extremely patient because many things were prepared at the cost of family time!
- Br. Abdul Kader Fazlani, Br. Khaja Ahsan and his family for help in different ways.
- Br. Mohsin Siddiqui, Sr. Sana Dossul, Qari Imran Khan for ideas on teaching and other aspects.
- Br. Tariq Aziz, Br. Qurram Qureshi, and Br. Mujtaba Shareef for statistical analysis and programming support.
- Br. Ahmed Shawky for his excellent graphics designs in addition to those by Sr. Shabana Parveen & Acewebdesigns.
- Br. Aamir Irshad and Br. Abdul Quddus Umri for their help in preparation.
- Dr. Abdul Basit Siddiqui, Br. Arshad Iqbal Malik, Br. Arjan Ali, Br. Syed Anisul Hasan, and Sr. Jamila Qavi for their help in translation.
- Br. Daleeluddin Khan, Br. Nawaz Ilyas, Br. Ejaz, Br. Zubair, Br. Farhan, and many others in recording and editing works.
- Br. Maqsood Umri, Br. Osman Umri, Sr. Massarrat Bharucha and so many others for their feedback, support, and prayers.
- May Allah reward them all and accept it from all of us.