

Tajweed Rules

part (2)

{ وَرَتِّلِ الْقُرْآنَ تَرْتِيلًا }

«AND RECITE THE QUR'AN WITH MEASURED RECITATION»

Hafs from 'Aasim by the way of Ash-Shatibiyyah

حفص عن عاصم من طريق الشاطبية

Compiled by
Rania Habib

Index

1-Rules of Noon and Meem mushadadah (have shaddah) (page 5)

2-Rules of Noon sakinah and Tanween (page 12)

3-Rules of Meem sakinah (page 31)

4-Rules of Laam sakinah (page 41)

5-Rules of Mudood (page 49)

SOURCES

Used in parts 1 & 2

- **Tajweed Rules of the Qur'an by Kareema Carol**
 - **www.aboutTajweed.com**
 - **Attajweed Almusawar By Dr.Ayman Suaied**
 - **The drawing of Articulation points of letters done by Eman Atef .**
 - **www.heesbees.wordpress.com**
 - **Quranic webinar (heavy letters) .**
 - **www.tardeed.com (Alqa'idah An-nouraniyah)**
 - **Reach the goal via tajweed rules by Maha Rashed**
 - **Tajweed Course Makharij**
 - **Tayseer Ar-rahman book**
- (Thanks to everyone who helped with the compilation of this book) .**

Lesson 1

RULES OF NOON MUSHADADAH & MEEM MUSHADADH

أحكام النون و الميم المشددتين

- First we have to know the articulation point of letters Noon and Meem .

Tip of the tongue touching the gums of the two top front teeth

Noon ن

The meem is articulated by closing the two lips together

Meem م

Both letters share ghunnah (nazalisation) during pronunciation from the Nasal cavity (nasal passage).

WHAT IS MUSHADDAD OR SHADDAH?

- **Shaddah** is formed by bringing together two of the same letter, the first one is sakin (without vowel) and the second one with a vowel, it is recited with emphasis.

و

Example:

رَبُّ بَب = رَبِّ

نُنْ = نُنْ + نُنْ
مَمْ = مَمْ + مَمْ

نُنْ = نُنْ + نُنْ
مَمْ = مَمْ + مَمْ

نُنْ = نُنْ + نُنْ
مَمْ = مَمْ + مَمْ

كَذَّبَتْ

صَدَّقَ

WHAT IS GHUNNAH?

- The *ghunnah* is defined as: a nasal sound that is emitted from the nose (nasal cavity) (الخيشوم Al-Khayshoom).
 - Noon and Meem are called letters of ghunnah
- This is a required characteristic of the Noon ن and Meem م.
- The Ghunnah cannot be separated from these two letters and is an inherent part of their makeup.

MECHANISM

The mechanism of pronouncing this Meem mushadadah:

- Close the lips together to pronounce the Meem and keep it closed as we making the Ghunnah (nasalization) from the nose.

The mechanism of pronouncing with Noon mushadadah:

- Keep the tongue in its articulation point and produce ghunnah for approximately two counts.
- Whenever the letter noon and meem have shaddah on them, they are held for a period of time with *ghunnah*.
- This type of ghunnah is called the **most complete ghunnah** (غنة أكمل ما تكون) and it is the longest ghunnah.

WHAT SHOULD WE DO IF THE WORD STOPS WITH ن OR م MUSHADADAH?

If the reader stops on a word ending with noon or meem **mushadadah** the ghunnah of noon or meem still have to be applied.

Examples:

أَجَلُهُنَّ

فَاتَمَّهِنَّ

حَمَلُهُنَّ

EXAMPLE Of ن Noon OR م Meem MUSHADADAH?

Lesson

2

RULES APPLIED TO NOON SAAKINAH & TANWEEN

أحكام النون الساكنة و التتوين

- Noon sakinah is noon free from any vowel without dammah, fatha, kasrah.
- It remains unchanged in its written form and as well as in pronunciation when continuing to read after it and when stopping on it.
- The noon sakinah have a sukoon on it or can be written with no vowel.

- ن̣ OR ن̤

لَيُنْبَذَنَّ

مِنْ شَرٍّ

مِنْ حَيْثُ

- Noon sakinah occurs in nouns and verbs in the middle or at the end of the word and occurs in preposition and particles only at the end of the word.

RULES APPLIED TO NOON SAAKINAH & TANWEEN

- The Tanween is a term for extra noon sakinah not used for emphasis, found at the end of the nouns when continuing the reading but absent from the noun in the written form (noon of tanween pronounced not written).

بَابُ

Note: If we stop on Tanween Ad-damm (e.g. أَلِيمٌ) we will stop making sukoon on Meem and also in Tanween Al- kasr (e.g. مَبِينٌ) we will stop making sukoon on Noon.
But if we stop on tanween Al-fath (e.g. مَاءً) we will stop by pronouncing Alif (two vowel counts) ماءً.

RULES APPLIED TO NOON SAAKINAH & TANWEEN

- There are four rules of tajweed applied to the Noon Saakinah and Tanween.

The four rules are:

1. **Al-Ith-haar** (Al-Idhhar) (الإِظْهَار).
(manifestation, clarity & appearance)
2. **Al-Idghaam** (الإِذْغَام) (merging, fusion and assimilation).
3. **Al-Iqlaab** (الإِقْلَاب) (turning and changing).
4. **Al-Ikhfaa'** (الإِخْفَاء) (hiding and concealment).

Al-ITH-HAAR(Al-Idhhar) (AL-HALQI) الإظهار الحلقى

- Pronouncing every letter from its articulation point without a ghunnah on the clear letter.
There are **six** letters when immediately followed by Noon Saakinah or Tanween causes the noon to be said clearly.

ء ه ع ح غ خ

THROAT LETTERS

ع ه ع ح غ خ

ن

- These letters are called الحروف الحلقية or the throat letters. If one of these six letters follow the noon ن in one word or even between two words, The noon is then said clearly.

أَنْعَمْتَ

نَارٌ حَامِيَةٌ

تُسْقَى مِنْ عَيْنٍ عَآئِيَةٍ

كُفُّوا أَحَدٌ

سُورَةُ الْاِنْفِلَادِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
قُلْ هُوَ اللَّهُ أَحَدٌ ① اللَّهُ الصَّمَدُ ② لَمْ يَكَلِدْ
وَلَمْ يُولَدْ ③ وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ ④

سُورَةُ الْفَلَقِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ ① مِنْ شَرِّ مَا خَلَقَ ② وَمِنْ
شَرِّ غَاسِقٍ إِذَا وَقَبَ ③ وَمِنْ شَرِّ النَّفَّاثَاتِ فِي
الْعُقَدِ ④ وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ ⑤

سُورَةُ الْغَاشِيَةِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
هَلْ أَتَاكَ حَدِيثُ الْغَاشِيَةِ ① وَجُوهٌُ يَوْمَئِذٍ خَاشِعَةٌ ②
عَامِلَةٌ نَاصِبَةٌ ③ تَصَلَّى نَارًا حَامِيَةً ④ تُسْقَى مِنْ عَيْنٍ آتِيَةٍ ⑤

AI-IDGHAM

الإدغام

Insertion of one thing into another is **IDGHAM**

The meeting of a non-voweled letter with a voweled letter so that the two letters become one emphasized letter of the second type.

The letters causing idghaam of noon saakinah and tanween are those contained in the word **يَزْمُلُونُ**

ي ر م ل و ن

This means if one of these six letters are at the beginning of the word that immediately follows a word ended in noon saakinah or a tanween, then the noon merges into the next letter.

مَنْ يَعْمَلْ

is pronounced as

مَيَّعْمَلْ

مِنْ مَاءٍ

is pronounced as

مِمَّاءٍ

فِي كِتَابٍ مُبِينٍ

is pronounced as

فِي كِتَابِمْبِينٍ

ONLY
BETWEEN
TWO
WORDS,
NOT WITHIN
ONE WORD

TYPES OF IDGHAM

IDGHAM

IDGHAM WITH GUNNAH

إدغام بغنة

كامل Complete

ناقص In complete

م ن و ي

When noon saakinah and tanween comes at the end of a word and one of these letters is first letter of the next word the rule is applied.

It is not pronounced clearly instead it is merged in the next letter with ghunnah (nasalization).

IDGHAM WITHOUT GUNNAH

إدغام بدون غنة

كامل Complete

ر ل

when one of these two letters begin the word that follows one that has noon saakinah or tanween at the end of it ,we then completely merge the noon into the next letter without ghunnah (complete insertion).

COMPLETE IDḠHAM

Means nothing left of noon
sakinah it has completely
merged.

Shaddah ّ is present on the
letter that is being merged
into, in case of

ن م ل ر

E.G.

فَهُوَ فِي عِيشَةٍ رَّاضِيَةٍ
أَلَمْ نَخْلُقْكُمْ مِنْ مَّاءٍ مَّهِينٍ
فَذُوقُوا فَلَنْ نَّزِيدَكُمْ إِلَّا عَذَابًا

INCOMPLETE IDḠHAM

Means merging is not
completed because there is
a ghunnah left over from the
noon.

There is NO shaddah over
the two letters due to which
ghunnah is not present in
their bodies.

ي و

E.G.

تَبَّتْ يَدَا أَبِي لَهَبٍ وَتَبَّ
قُلُوبٌ يَوْمَئِذٍ وَاجِفَةٌ
يَوْمَئِذٍ يَصُدُّرُ النَّاسُ أَشْتَاتًا
فَمَنْ يَعْمَلْ مِثْقَالَ ذَرَّةٍ خَيْرًا يَرَهُ

EXCEPTION

- If Noon sakinah followed by one of the letters of idgham ينمو in one word there is **NO** idgham then, instead we say the noon clearly this case is called Al-ith-har Al-Mutlaq (absolute clearing) الإظهار المطلق.
- There are only **four** words in the Qur'an
- صنوان ، قنوان ، بنیان ، الدنيا
- In idgham without ghunnah in our recitation Hafs an Assim
- in surat Al-Qiamah verse 27 وَقِيلَ مَنْ رَاقٍ there is Sakt (س) (stop without taking breath) between Noon Sakinnah and راء. Here we read وَقِيلَ مَنْ , then stop for a short time without taking breath then complete the ayah. The Sakt **prevents** idgham from taking place, since it prevents the noon and raa from meeting.

Al-IQLAB (Al-Qalb)

الإقلاب (القلب)

Al-Qalb

Is to change one letter into the other one.

It is the **changing** of Noon sakinah or Tanween into a MEEM م when followed by Ba ب with the observance of the ghunnah and the hiding of meem.

Means that when noon sakinah is followed by ba (ب) in the same word or noon sakinah and tanween at the end of a word and ba the first letter of the next word it is then required that the reader changes noon sakinah or tanween into a hidden meem with a ghunnah present so that no trace of noon sakinah or tanween is left.

How to pronounce hidden meem?

* Pronouncing the hidden meem by closing the lips and holding the meem for the length of the ghunnah, then opening them with the baa.

You may note that most copies of the Qur'an have very small meem م written over letter noon ن or the second dammah or fat-hah or kasrah of the tanween is replaced by a small meem.

﴿ مِنْ بَعْدِ - أَنْ بُورِكَ - أَنْبِئْتَهُمْ ﴾

- علامة قلب التنوين هي وضع ميم صغيرة بدل الحركة الثانية هكذا

(—) (—) (—)

نحو: ﴿ جَزَاءُ إِيْمَا - سَمِيعٌ بَصِيرٌ - شَيْءٌ بَصِيرٌ ﴾

مِنْ بَعْدِ
لِيُنَبِّذَنَّ
سَمِيعًا بَصِيرًا

AL-IKHFAA' AL-HAQIQI

الإخفاء الحقيقي

- It is the pronunciation of non-voweled letter stripped of any shaddah, characterized somewhere between an Ith-har and an Idgham with a ghunnah remaining on the first letter which is the Noon saakinah and Tanween.
- If any letter other than the letters of Ith-har, Iqlab or Idgham letters follows the Noon saakinah in the same word or between two words or follows Tanween at the beginning of the next word, then the Noon sound is hidden with ghunnah sound.
- These letters are:

ت ث ج د ذ ز س ش ص ض ط ظ ف ق ك

Way of pronouncing

Correct pronunciation is obtained by placing the tongue in a position of readiness to articulate the letter following noon while holding the ghunnah for nearly two counts. The tip of the tongue should not touch the upper part of the mouth during the ghunnah or else noon will be evident and not hidden, and this is to be avoided.

Note pertaining to ikhfaa': When a letter of tafkheem follows noon saakinah or tanween, the ghunnah takes on the quality of tafkheem (Fatness). Likewise, when a letter of tarqeeq follows noon saakinah or tanween, the ghunnah takes on the quality of tarqeeq (Thinness).

The rest of letters are Tarqeeq (light) letters

Picture number 1 for the mouth and tongue during ikfaa Noon or tanween before pronouncing Taa ت and daal د, sharing ghunnah from nasal cavity with sound comes from the mouth.

But in case of Ikfaa Noon or tanween before pronouncing letters Qaf ق pic.2

And before Kaf ك pic.3 there is only ghunnah and no sound comes from the mouth because the oral cavity closed by the tongue.

1

Ikfaa Noon sakinah
at ت or د

2

من قبلكم

3

من كل أمر

Examples on Ikhfaa haqiqi:

جَنَّتْ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ

أَنْتَى

Here noon sakinah followed by ث one of letters of ikhfaa and light letter, then the sound of ghunnah light.

إِنْ كَذَّبَ يَتِيمًا فَاوَى أَنْدَاداً مَنْ زَكَّاهَا غَفُورٌ شَكُورٌ

فَانْصَبَ

Here noon sakinah followed by ص which is one of the letters of ikhfaa and also heavy letter, then the sound of ghunnah required to be heavy.

وَمَنْ ضَلَّ ظِلًّا ظَلِيلًا مِنْ قَبْلِ عَمَلًا صَالِحًا

COMPARISON BETWEEN IKHFAA & IDGHAM

Ikhfaa

- Occurs in one word or between two words.
- No shaddah on the letter follows Noon sakinah or tanween.
- Always with ghunnah.

Idgham

- Occurs between two words.
- Shaddah is present in case of complete idgham.
- With ghunnah or without ghunnah according to the type.

Mind Map

Letters

ظ ه و ز ن
ظ ف غ خ س ك
ظ ق غ خ س ك

Examples

ظَلًّا ظَلِيلًا
عَفُورٌ شَكُورٌ
أَنْدَادًا
إِنْ كَذَّبَ

Letters

ل ه و ز ن
ل ه و ز ن
ل ه و ز ن

Examples

أَنْعَمْتُ
عَذَابُ الْيَمِّ
مِنْ حَيْثُ

Letters

ي ر م ل و ن

Ikhfaa

Idgham

Ith-har

Iqlab

With ghunnah

ي و ن م
ل ه ب و ت ب
يَوْمَئِذٍ يُنْفَخُ

Without ghunnah

وَيْلٌ لِّكُلِّ
عَاشِيَةٍ رَّاضِيَةٍ

Letters

ب

Examples

مِنْ بَعْدِ
أَوَّلَ كَافِرٍ بِهِ

Lesson

3

RULES OF MEEM

SAKINAH أحكام الميم الساكنة

It is a meem free from any vowel and which has a fixed sukoon when continuing reading and when stopping.
This letter shares ghunnah (nasalization) during pronunciation.

ولكم مَّا كَسَبْتُمْ

لَكُمْ فِيهَا

الْحَمْدُ لِلَّهِ

أَنْعَمْتَ

MEEM SAKINAH RULES

The Meem saakinah has three possible rules:

1. **Al-Ikfaa' As-shafawi (oral hiding)**
2. **Al-Idgham As-saghir (Idgham mutamathilyne saghir) (The small merging).**
3. **Al-Ith-har (idhhar) Ash-shafawi (The oral clarity).**

AL-IKHFAA ' ASH-SHAFAWI

(Oral hiding) الإخفاء الشفوي

ب

م

Definition: The pronunciation of non vowled letter stripped of any shaddah characterized as between clear and merged, with the ghunnah remaining on the first letter which is meem in this case.

Hiding means in between lth-har and ldgham ,
The lips close on with the م the sound is held with a ghunnah for the appropriate period of time, then the lips separate with the letter ب.

Shafawi means articulated from the two lips.

It has one letter which is ب

If **Meem** is followed immediately by **Ba** and this does not occur except in between two words ,we then hide the meem with accompanying ghunnah.

Examples:

فاحكم بينهم

إن ربهم بهم يومئذ لخبير

ترميهم بحجارة

2

AL-IDGHAM AS-SAGHIR

الإدغام الصغير

OR Idgham Mutamathilyne Saghir

(الإدغام الصغير) إدغام متماثلين صغير (The small merging)

Meeting of letter saakin with a voweled letter so that the two letters become one emphasized letter of the second type(of letter).

م	+	مَ	=	مَ
م	+	مُ	=	مُ
م	+	مِ	=	مِ

If there is Meem saakinah followed by a meem with a vowel in the same word or between two words, we are then required to insert the meem saakinah within the meem with a vowel which acquires a shaddah.

WHY IDGHAM MUTAMATHILYNE SAGHIR

- **Idgham** because meem sakinah inserted into the meem with a vowel.
- **Mutamathilyne or Mithlyne** because the letters are same articulation points and characteristics.
- **Saghir** because the first letter is sakin and the second is voweled (with fathah, kasrah, dammah).

Ghunnah accompanying the idgham while the lips closed.

Examples :

In one word

الْم

Letters in the beginning of the some suras.

-In two words :

فِي قُلُوبِهِمْ مَّرَضٌ
خَلَقَ لَكُمْ مَّا فِي الْأَرْضِ
أَطْعَمَهُمْ مِّنْ جُوعٍ وَآمَنَهُمْ مِّنْ خَوْفٍ

3

AL-ITH-HAR ASH-SHAFAWI (The oral clarity) الإظهار الشفوي

م

- Pronouncing every letter from its articulation point without prolonged ghunnah on the clear letter (meem).
- When meem saakinah is followed by any of the arabic letters **other than ب or م (26 letters)**. It has to be pronounced clearly (complete contact of the two lips).
- This can be in one word or between two words.
- The word Shafawi because the articulation point of the letter meem from the lips.

Examples

Examples in one word:

أَمْشَاج

الْحَمْدُ لِلَّهِ

Examples in
two words:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الْمَ تَرَكَيْتَ فَعَلَ رَبُّكَ بِأَصْحَابِ الْفِيلِ ١ أَلَمْ يَجْعَلْ كَيْدَهُمْ
فِي تَضْلِيلٍ ٢ وَأَرْسَلَ عَلَيْهِمْ طَيْرًا أَبَابِيلَ ٣ تَرْمِيهِمْ
بِحِجَارَةٍ مِّن سِجِّيلٍ ٤ فَجَعَلَهُمْ كَعَصْفٍ مَّأْكُولٍ ٥

NOTE: There needs to be a special care taken that the lth-har of the meem is complete when a **و** or **ف** follow it, this care is needed in that the reader should be careful to close his lips completely and not to say meem with Ikhfaa'.

This possibility of saying meem with an ikhfaa before these two letters due to the proximity of the articulation point of meem with the **و**، **ف**.

RANKS OF GHUNNAH

مَرَاتِبُ الْغُنَّةِ

There are four levels of the ghunnah:

- 1-Most Complete أكمل
- 2-Complete كاملة
- 3-Incomplete ناقصة
- 4-Most Incomplete أنقص

1-Most complete ghunnah : Is the longest ghunnah

- In Noon and Meem Mushadadah(with shaddah)
- In Idgham with ghunnah (if Noon sakinah or tanween followed by one of these letters ن ، م ، ي ، و)

2-Complete ghunnah :Is the second longest ghunnah(not as long as the most complete ghunnah)

- In Al-ikhfaa' Alhaqiqi
- Alikhfaa As-shafawi ,Aliqlab

3-Incomplete ghunnah : This ghunnah is shorter in timing than the complete ghunnah

- Noon and Meem sakinah that are recited with ith-har

4-Most Incomplete ghunnah : This is the shortest ghunnah of all

- The Noon and Meem with vowels.

Note:The difference in timing between these different categories of ghunnah is very minute.

Lesson 4

Laam sakinah rules

ل

ل

Laam Letter

The Laam sakinah in the Qur'an are of five categories

The laam
in a noun

The laam
in a verb

The laam
in a
participle

The laam
of
command

Laam of the
definite
article "The"

Laam of the definite article “the”

لام التعريف (ال)

لام (ال) The definition of the definite article

It is an extra laam saakinah added to the basic makeup of the word. This noun is preceded by a hamzah al-wasl that is read with a fat-hah when starting the word, dropped when continuing from a previous word.

لام ال The noun that follows the definite article

may be a **regular** noun that stands on its own without the definite article such as Sun (الشمس) moon (القمر)

Or it may be **irregular** in that it cannot be broken down further from the **لام ال** Such as: **الَّذِي، الَّتِي**

The alif and lam of the definite article can precede a noun beginning with any of the Arabic letters.

لام التعريف There are two possibilities in the rules of

Ith-har

الإظهار

If the definite article

لام (ال)

precedes a noun beginning with any of the fourteen letters in the group

أ ب غ ح ج ك و خ ف ع ق ي م هـ

(ء ب غ ح ج ك و خ ف ع ق ي م هـ)

It is said clearly this called Ith-har qamari

إظهار قمري

And the Lam then is called

لام قمرية

First a regular noun that stands on its own without the definite article

Idgham

الإدغام

If اللام التعريف precedes any of the fourteen remaining letters

ط ث ص ر ت ض ذ ن د س ظ ز ش ل

of the Arabic alphabet, there is then Idgham (merging) of the lam of the definite article into the next letter. As we know, when there is an idgham, the two letters merge into one, and the letter that the two merge into acquires a shaddah. In this case then, the letter immediately following the Lam, will have a shaddah on it. This is called idgham shamsi إدغام شمسي. And the lam is then called لام شمسية

Irregular noun in that it cannot be broken down further from the alif lam

Ith-har الإظهار

If followed by yaa ي OR
Hamza ء

Examples:

الْأَيْسَع الْيَسْع

Idgham الإدغام

If followed by Lam

Examples:

وَالَّذَانِ الَّذِينَ الْأَيَّ وَالَّتِي
الله

The name of Allah noun that cannot be further broken down Though the original noun without the definite article was إله and when the alif lam was added the hamzah was dropped and the lam of the definite article merged into the lam of the noun so the honored word became Allah الله
The lam in this case lam shamsiyah.

The Laam saakinah in verbs, nouns, command and prepositions/participles

Lam saakinah in verbs

Comes at the end of a word or in the middle

1-lth-har

(pronounced clearly)

If followed with any of the Arabic letters

EXCEPT

راء or لام

Examples: In Past tense

التَّقَى ، أَنْزَلْنَاهُ ، جَعَلْنَا ، أَرْسَلْنَا

In present tense:

يَلْتَقِطُهُ ، يَلْتَفِتُ

The imperative:

وَالْقِ ، قُلْ ، وَتَوَكَّلْ

2-Idgham

قُلْ رَبِّ ، قُلْ لَكُمْ ، قُلْ لَا أَسْأَلُكُمْ

وَقُلْ رَبِّ زِدْنِي عِلْمًا

قُلْ لَكُمْ مِيعَادُ

Lam saakinah in nouns

lth-har

(pronounced clearly)

Examples:

أَلَسْنَتْكُمْ ،
سَلَسِيلًا ، مَلَجًا ،
زَلْزَالَهَا

Always in the middle of the word

Lam sakinah of command

Ith-har

(pronounced clearly)

'Lam Sakinah'- when added to the present tense verb form, it becomes a type of command if

preceded by 'thumma' **ثم** or 'waw' **و** or 'fa' **ف**

Examples:

ثُمَّ لَيَقْضُوا تَفَثَهُمْ وَلَيُوفُوا نُذُورَهُمْ
وَلَيَطَّوَّفُوا بِالْبَيْتِ الْعَتِيقِ (Al-Haj 29)

وَلَيُوفُوا
ثُمَّ لَيَقْضُوا
وَلَيَطَّوَّفُوا

Example with letter ف:

فَلْيَكْتُبْ

Lam sakinah in participles

Only in **هل** ، **بل**

1-Ith-har of Lam sakinah followed by any letter **EXCEPT**

راء **or** لام

(بَلْ قَالُوا) (بَلْ فَعَلَهُ) (هَلْ يَسْتَوِي) (هَلْ أَنْبَكُمْ)

2-Idgham if followed by these two letters

راء **or** لام

(بَلْ رَفَعَهُ) (هَلْ لَكُمْ)

Lam saakinah at the end of the word merges into the next letter so is not pronounced at all next letter acquires a shaddah.

There is **EXCEPTION** to the idgham rule in verse no.14 of surah Al-Mutaffeen Since recitation of Hafs 'an 'Aasim by the way of Ash-shatabiyyay has breathless pause (**sakt**)

كَلَّا بَلْ رَانَ عَلَى قُلُوبِهِمْ مَا كَانُوا يَكْسِبُونَ

Lam sakinah in **verbs**:
Ith-har with any letter
except with lam and
raa will be **Idgham**
Comes at the end of a
word or in the middle

Lam
sakinah in
nouns:
Always
Ith-har
Always
comes in
the middle
of the word

Lam sakinah

Lam sakinah
of command:
Always
Ith-har
preceded by
'thumma' ثم or
'waw' و or
'fa' ف

Lam sakinah in
participles:
(Only in **هل** and **بل**)
Ith-har with any letter
except with lam and
raa will be **Idgham**

Lesson

5

THE MUDOOD

The Lengthenings المدود

Lengthening المد

Hadith:

حَدَّثَنَا مُسْلِمُ بْنُ أَبِرَاهِيمَ، حَدَّثَنَا جَرِيرٌ، عَنْ قَتَادَةَ، قَالَ سَأَلْتُ أَنَسًا عَنْ قِرَاءَةِ النَّبِيِّ، صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ فَقَالَ كَانَ يَمُدُّ مَدًّا .

Qatadah said:

I asked Anas about the recitation of the Qur'an by the Prophet (sala Allahu Alihi wa salam)

He said: He used to express all the long accents clearly.

Sahih (Al-Albani)

Sunan Abi Dawud 1465

The Mudood

Natural Madd

ياء مدية Yaa, ألف Alif, waw
واو مدية

Includes the separated
letters in حي طهر that
starts some surahs.

Followers of Natural madd:

1-The Lesser Connective
Lengthening

2-The Substitute
Lengthening

3-The Exchange
lengthening

It is lengthened **two** vowel counts

Secondary Madd

Due to Hamzah

With a letter
madd in two
different
words

1-The Separate
Allowed
Lengthening
2-The Greater
Connective
Lengthening
Four or **five** vowel
counts.
Two counts but that
way is not the way of
Ash-Shatibiyyah that
is being taught here

With a letter
madd in the
same word

Al Hamzah
after letter
madd

The Required
Attached Madd
Four or **five**
vowel counts

Due to sukoon

Original
sukoon

Presented
sukoon

1-The Presented
Sukoon
Lengthening

2-The Soft
Lengthening

The Compulsory madd

In
letter

In
word

heavy

light

heavy

light

The Lengthening

المَد

Its linguistic definition: Extra

Its applied definition: Lengthening of the sound with a letter of the madd letters.

The madd letters are in the following three cases.

The ya' with sukoon preceded by a letter with kasrah

The waw with sukoon preceded by a letter with Dammah

The Alif with a sukoon preceded by a letter with Fathah

These madd letters appear in one word

أُوتِينَا ، نُوحِيهَا

The Two leen letters حرفي اللين

The **waw** sakinah preceded by a fat-hah such as:

أَوْ ، خَوْف

The **yaa** sakinah preceded by a fat-hah such as:

خَيْر ، يَت

المد الطبيعي (المد الأصلي) (The Natural Lengthening (Al-Madd At-tabee'ee)

Its definition: It is the madd (lengthening) that without which the letter cannot exist (the timing), and it does not stop due to a hamzah or a sukoon.

Its indications: There should not be a hamzah before it, and there should not be a hamzah or sukoon after it.

It is named **original** because it is the origin of all mudood (lengthening)

It is called **natural** because the person with a natural measure will not increase its measure nor decrease it.

Its timing: It is lengthened **two** vowel counts.

The timing of each count depends on the speed of the reciter. Each vowel should be equal in count to the other, and the mudood of two, four, five, and six counts should be equal to that many vowels.

Vowel: Is the time needed to pronounce one letter with fat-hah or dammah or kasrah.

The time of all voweled letter the same

Example: قَ = قِ = قُ

سَ = سِ = سُ = تَ = تِ = تُ = قَ = قِ = قُ

When we say 2 vowel counts means time needed to pronounce two successive voweled letter with fat-hah or dammah or kasrah.

The time needed to pronounce ما = مو = مي

عَبَادُ كَفَرُوا الَّذِينَ كَمَا

All vowels must sound like a shortened version of its origin. The alif ا is the origin of the fat-ha, the long waw و is the origin of the dhammah, and the long yaa ي is the origin of the kasrah. The reader must be careful not to pronounce these vowels incorrectly, such as when the kasrah is pronounced in between a kasrah and a fat-ha.

Some readers mistakenly open the sides of the mouth for a fat-hah instead of opening the mouth vertically suitable opening ; the result of this mistake is called imaalah, which means tilting.

Other readers do not make a complete circle of their lips for a dhammah and the resulting sound is like that of the English (O).

Another mistake readers may make is not lowering the jaw Completely for the kasrah, and the resulting sound is that of a short

(i) or (ae). We should not let our mouths be lazy; the correct way of pronouncing vowels need more mouth and jaw action than the incorrect way.

Examples on natural madd:

قَالَ يَقُولُ قِيلَ

In these three words, Natural madd with different madd letters and will have the timing of two vowel counts.

Note: these words have a natural madd as long as we do not stop on the word. As stated before in the indications of the natural madd there cannot be sukoon after the madd letter, Then the madd would no longer be considered a natural madd, but would be a different kind of madd, to be discussed latter.

Included in natural madd is the group of letters:

حي طهر (ح ا ي ا ط ا ه ا ر ا)

which are letters that start some surahs of the Qur'an. If any one of these letters is at the beginning of a surah, the letter is read with two vowel counts.

Example: طاه pronounced طاه

What Follows the Natural Lengthening Rules

The lesser Connecting Lengthening

Madd Assilah Assughra

مَدَّ الصِّلَةِ الصُّغْرَى

It is a madd that comes from the vowel on a (pronoun or possessive pronoun **haa هـ**)

A haa at the end of a word (last letter) that is not part of the original make up of the word, representing the singular third person male. It is **voweled** either with a dhammah or a kasrah, positioned **between two voweled** letters, the reader is not stopping on it, and it is not followed by a hamzah. When all these requirements are met the dhammah on the haa become lengthened into a lengthened waw or the kasrah on the haa becomes lengthened like a lengthened yaa, When stopping on this haa we stop with a regular **sukoon**, and the two count madd is dropped.

مَا أَغْنَىٰ عَنْهُ مَالُهُ وَمَا كَسَبَ

The last letter of the word **ماله** is a pronoun not part of the original word, representing a male third person, located between two voweled letters lam with dammah and waw with fathah if we read this in continuation with the next word (meaning we do not stop on this word), we lengthen the dhammah on the haa so that it becomes the length of a lengthened waw, which would be two vowel counts. Please note the small **واو (و)** after the **هـ** — This tells us that there is an extra **واو (مألهو)**.

Here there is **NO** madd because letter precedes haa is sakin.

فِيهِ هَدًى

Here there is **NO** madd because haa is sakinah.

Surat Al-A'raf 111

قَالُوا أَرْجِهْ وَأَخَاهُ وَأَرْسِلْ فِي الْمَدَائِنِ حَاشِرِينَ ﴿١١١﴾

Surat An-Naml 28

قَالِقَةٌ إِلَيْهِمْ ثُمَّ تَوَلَّ عَنْهُمْ فَأَنْظَرْنَا مَاذَا يَرْجِعُونَ ﴿٢٨﴾

- Exceptions to the Lesser Connective Lengthening rule

1-Here there is **NO** madd, even though all of the conditions have been met.

Surat Azzumar 7

وَأِنْ تَشْكُرُوا يَرْضَهُ لَكُمْ

2-Here there **IS** a madd, even though all of the conditions have not been met.

Surat Al-Furqan 69

يُضَاعَفْ لَهُ الْعَذَابُ يَوْمَ الْقِيَامَةِ وَيَخْلُدْ فِيهِ مُهَانًا ﴿٦٩﴾

Note: The pronoun هـ of the female noun هذه which means this referring to a female object, follows lesser connecting madd rule if it is between two voweled letters.

Example:

Surat Al-Muzzammil 19

إِنَّ هَذِهِ تَذَكُّرٌ

The Substitute Lengthening (Madd Al-Ewadh)

مَدَّ الْعَوَاضِ

It is substituting a lengthened alif for the tanween with a fath فتح, when stopping on it. The lengthening is two counts, which means, the length of two vowels, the same as the counts of natural lengthening. This madd takes place whether there is an alif written after the letter with the tanween or not.

When continuing reading and not stopping on the word that has the tanween with a fat-h, this lengthening disappears, and the noon sakinah rules are applied to the tanween.

If there is an alif written after the tanween, it is dropped when continuing.

Examples:

هُدًى	pronounced	هُدَا
مَاءً	pronounced	مَاءَا
شُكُورًا	pronounced	شُكُورَا
جَمْعًا	pronounced	جَمْعَا

Note:

The tanween is usually a sign of a noun, but there are two cases when verbs have a tanween on them representing the light (non stressed) emphatic **NOON** نون التوكيد الخفيفة, and not part of a noun.

The two places

1-In Surat Yusuf ayah 32

وَلْيَكُونَا مِنَ الصَّغِيرِينَ ﴿٣٢﴾

2- Surat Al-Alaq Ayah 15

لَنَسْفَعًا بِالنَّاصِيَةِ ﴿١٥﴾

The rule is the same when stopping on these two words; a two vowel count alif is substituted for the tanween when stopping.

وَلْيَكُونَا ، لَنَسْفَعًا

When continuing on, these words are recited with the tanween and the appropriate noon sakinah rule applied.

EXCEPTION: Not included in this madd is هاء التانيث or female haa in Arabic represented ة or ء when linked, This letter occurs on the end of nouns, indicates female gender. This letter is always read as a haa ه saakinah when stopping on the word, and is always read as a taa ت in the case of continuing.

When a noun with a female haa has a tanween with a fath فتح the word should be stopped on with a haa saakinah and there is no alif substituted for the tanween.

This is found in such words as:

نِعْمَةٌ pronounced نِعْمَةٌ when stopped on
رَحْمَةٌ pronounced رَحْمَةٌ when stopped on

The Exchange Lengthening (Madd Al-Badal) مد البدل

Its definition: The letter hamzah precedes any of the three madd letters.

Note: The vowel of the madd letter is on the hamzah.

أَوْذُوا إِيْمَانُكُمْ ءَادِمُ إِيْلَافِهِمْ

These examples were originally as follow

أَوْذُوا إِنْْمَانُكُمْ أَادِمُ إِنْْلَافِهِمْ

As seen these words originally had two hamzahs, the first one had a vowel and the second a sukoon. The second hamzah was changed into a madd letter from the category of the vowel of the first hamzah (for example if the first hamzah has kasra then the second hamzah changed to yaa). Not all cases of madd badl (a hamzah preceding a madd letter) have this origin (two hamzahs, the first with a vowel and the second with a sukoon), but we treat all cases of hamzah before a madd letter as مد بدل.

Madd badl is lengthened for two vowel counts by the way of recitation of Hafs'an 'Aasim.

The Secondary Madd

The madd due
to hamzah

1-The Required
Joined Lengthening

2-The Allowed Separated
Lengthening

3-The Greater Connective
Lengthening

The madd due
to sukoon

1-The Presented Sukoon
Lengthening

2-The Soft Lengthening

3-The Compulsory Lengthening

The Required Attached Madd

AL-Madd AL-Waajib AL-Muttasil

المَدِّ الْوَاجِبِ الْمُتَّصِلِ

Its definition: It occurs when a hamzah follows a madd letter in the same word.

It is called (required) because all readers agree that this madd is required. (more than two vowel counts).

It is called (joined) due to the attachment of the madd letter and the hamzah to the same word.

Its rule: It is lengthened four or five vowel counts.

عَلَى الْأَرَائِكِ يَنْظُرُونَ

أُولَئِكَ هُم خَيْرُ الْبَرِيَّةِ

وَفُتِحَتِ السَّمَاءُ فَكَانَتْ أَبْوَابًا

افْكُلُوهُ هَنِيئًا مَرِيئًا

عَمَّ يَتَسَاءَلُونَ

يَعْمَلُونَ السُّوءَ

The Separate Allowed Lengthening

AL-Madd AL-Jaa'ez AL-Munfasil المَدَّ الْجَائِزُ الْمُنْفَصِلُ

Its definition: It occurs when a madd letter is the last letter of a word, and a hamzah (hamzat Al-qat' همزة القطع) is the first letter of the next word.

It is called **allowed** because of the permissibility of a short count of two, as well as its lengthening with some readers.

It is called **separate** due to the separation of the madd letter and hamzah, meaning they are in separate words, but next to each other.

Its rule: Its lengthening is of the measure of four or five vowel counts, the way we are teaching to read, which is Hafs 'an Aasim by the way of Ash-shatibiyyah.

Two vowel counts for this lengthening are not allowed in this way of reading.

When stopping on the word that has the madd letter at the end of it, the reader stops with the natural two count lengthening since the hamzah in the next word is the reason for lengthening to four or five counts, and the reason is no longer present when stopping on the first word.

Examples:

فَضَرَبْنَا عَلَىٰ عَازَانِهِمْ

يَبْنِي عَادَمَ

فَقَالُوا رَبَّنَا إِنَّا مِن لَّدُنكَ رَحْمَةً

لِمَا لَبِثُوا أَمَدًا

تَبَّتْ يَدَا أَبِي لَهَبٍ وَتَبَّ

NOTE: In some words such as

هَتُولَاءَ

يَأْتِيهَا

يَا used for calling, or هَا for drawing attention, the madd letter is written joined together with these words, they are drawn as one word but they are two separate words يا أيها، ها أولاء And pronounced as one word.

So the kind of madd in يَأْتِيهَا allowed Separate Lengthening

In هَتُولَاءَ there are two lengthenings

هَتُولَاءَ

The second
is required
Attached
Lengthening

The first is
the Allowed
Separate
Lengthening

NOTES: The required attached Lengthening and the allowed separate lengthening must be **both four counts** or **both five counts**.
It is not allowed to mix the madd counts!

The Greater Connecting Lengthening

مَدَّ الصَّلَاةِ الْكُبْرَى Madd Assilah Alkubra

Its definition: If the pronoun/possessive pronoun (هاء الضمير) هـ representing a third person male gender is at the end of a word (meaning not part of the original make up of the word) and it has a vowel of a dhammah or a kasrah, is between two voweled letters, and the first letter of the next word is a hamzah, the dhammah on the pronoun/possessive pronoun هـ is lengthened into a واو or the kasrah is lengthened into a ياء and it can be lengthened four or five counts, it is permissible two counts not the way we taught here.

This madd follows the allowed separated lengthening in vowel counts.

Examples: لَنْ نَدْعُوَ مِنْ دُونِهِ إِلَهًا

أَيَحْسَبُ أَنْ لَمْ يَرَهُ أَحَدٌ

The second haa هـ in the word هَذِهِ follows the same rules as pronoun haa in the madd.

وَقَالُوا هَذِهِ أَنْعَمُ

lengthening caused by a sukoon

1-The Compulsory Lengthening

The Compulsory **word** Lengthening

The
Compulsory
Heavy
Lengthening in
a Word

The
Compulsory
light
Lengthening
in a Word

The Compulsory **letter** Lengthening

The
Compulsory
Heavy
Lengthening in
a Letter

The
Compulsory
light
Lengthening in
a Letter

The Compulsory Lengthening

Al-Madd Al-Laazim المَدُّ اللَّازِمُ

Its definition: An original (or fixed) sukoon is positioned after a madd letter, in a word or a letter.

By **original** it is meant that the sukoon is part of the original make up of the word, and is present when continuing the reading and when stopping.

*The Compulsory heavy Lengthening in a word

المدُّ اللَّازِمُ الْكَلِمِي الْمُنْقَل

Its definition: It is when an original sukoon (the letter has a shaddah on it) comes after a madd letter in a word.

The word **heavy** مُنْقَل refers to the shaddah. A shaddah indicates two letters of the same, the first one with a sukoon, and the second with the vowel that is accompanying the shaddah. The two letters have merged into each other, forming letter Mushadad .

It is called **compulsory** لازم due the permanent, or **original** sukoon found when the reader stops or continues, or because all readers agree that this lengthening must be **6 vowel counts**.

It is called word كَلِمِي due to the fact that the madd letter is in **one** word.

Examples:

الصَّاحَّةُ

وَلَا الضَّالِّينَ

لِ

أَتُحِبُّونِي

ءَالِذِّكَرَيْنِ

The Compulsory Light Lengthening in a Word

المد اللازم الكلامي المُخَفَّفُ

Its Definition: It occurs when an original sukoon that is not merged (no shaddah on it), follows a madd letter in a word.

The word light comes from the letter not being merged. This refers to the letter with the sukoon that follows the madd letter.

One word of this kind of lengthening in the Qur'an in only two places in surat Yunus (51,91)

6 vowel counts

ءَالِئْنَ

The Separate Letters that begin some surahs

The letters that begin some of the surahs of the Qur'an are fourteen in number.

These fourteen letters are found in the phrases:

Or نصُّ حَكِيمٌ قَطْعاً لَهُ سر Or نصُّ حَكِيمٌ قَطْعاً لَهُ سر
صِلُهُ سُحَيْراً مَنْ قَطَعَكَ

These letters are divided into four groups:

1- That which has no madd at all: This refers to the alif أَلِف as it has no madd letter in it.

2- That which has a madd of two counts: The letters in this category can be found in the phrase: حَيَّ طَهْرُ meaning the letters are recited

as حَا يَا طَا هَا رَا when found in the letters that sometimes begin a surah, and are lengthened two counts.

When these letters are written out as above, they consist of only two letters, and are of the natural madd.

3-The Ain عَيْن can be lengthened six or four vowel counts, according to the rules of the way we read, which is the way of: Hafs 'an 'Aasim from the way of Ash-Shatibiyyah (six counts preferred)

This is due to the fact that the Ain as a separate letter of an opening to a surah is found at the beginning of surah Maryam كَهْيَعَصَّ and the beginning (second ayah) of surah Ash-Shoora حَمْدٌ ۞ عَسَقَ

4-That which has a madd of six vowel counts: The rest of the letters from the fourteen that start some surahs of the Qur'an fall into this category. These letters are seven in number, and can be found in the phrase: (سين نون قاف صاد لام كاف ميم) سَنَقْصُ لَكُمْ

The letters of the group سَنَقْصُ لَكُمْ are categorized into two groups:

1-The Compulsory light Lengthening

In a letter المد اللازم الحرفي المخفف

The letters of the group سَنَقْصُ لَكُمْ are each individually read as a three letter word, the middle letter being a madd letter, and the third letter having an original (or permanent) sukoon.

This last letter not merged with what comes next.

Example اَلَمْ Pronounced اَلَمْ رَا

The meem in لَمْ not merged with raa رَا therefore called (light) مخفف.

Letter Lam consists of three letters; the middle letter is a madd letter (alif) This madd is lengthened six vowel counts.

2-The Compulsory Heavy Lengthening in a

letter المد اللازم الحرفي المثقل

This type of lengthening occurs when a letter of the سَنَقْصُ لَكُمْ has the last letter of the three letter word representing the individual letter, merging into the letter that comes after it.

This is the reason for it being called heavy مثقل, This madd has a required lengthening of six counts.

Example: اَلَمْ اَلَمْ لَمْ مِيم

The two letters لام and meem مِيم that consist of three letters in the middle letter madd lengthened six vowel and meem sakinah in لَمْ merged with the first letter of the next spelled out letter meem مِيم Pronounced اَلَمْ لَمْ مِيم

The different separate letters that are found at the beginning of some surahs

1-One letter starts three surahs Saad Qaf Al-Qalam

Pronounced قاف صاد نون 6 vowel counts

ق ص ن

-This kind Compulsory light Lengthening in a letter المد اللازم الحرفي المخفف

2- Two letters start 10 surahs

يس طس حم طه

Ya-Sin

Pronounced

يا

2 vowel
count and
سين six vowel

An-Naml

Pronounced

طا 2 vowel
counts And
سين six vowel
counts
Compulsory
light
Lengthening
in a letter

In seven suras

Ghafir Fussilat

Ash-Shura

Az-Zukhruf Ad-Dukhan

Al-Jathiyah Al-Ahqaf

Pronounced حاميم
2 vowel counts in ح
and six vowel counts
in ميم
Compulsory light
Lengthening in a
letter.

Ta-Ha

Pronounced

طاها 2 vowel
counts each.
(natural madd)

3-Three letters start 13 surahs

طسم

Ash-Shu'ara Al-Qasas

طا سيميم
2 vowel counts,
6 vowel counts سين
Compulsory Heavy
Lengthening in a
letter
because idgham
noon sakinah (last
letter in سين) in first
letter meem ميم
pronounced سيميم
Last yaa 6 vowel
counts
Compulsory light
Lengthening in a
letter

الر

Yunus Hud Yusuf Ibrahim Al-Hijr

ألف
لام, 6 vowel
counts in laam
لام
Compulsory
light
Lengthening in
a letter
2vowel counts
in raa را natural
maad

الم

Al-Baqarah Aal-'Imran Al-Ankabut Ar-Rum Luqman As-Sajdah

ألف لام ميم
6 vowel counts
Compulsory Heavy
Lengthening in a letter
Because alif in letter
Lam م followed by
meem mushaddadah,
then
second meem its third
letter sakin ميم so it is 6
vowel counts
Compulsory light
Lengthening in a letter

المرّ

Ar-Ra'd

ألف لام ميم را

6 vowel counts in letter,

-laam Compulsory

Heavy Lengthening

-meem Compulsory

light Lengthening

-Raa (natural madd) 2 vowel counts.

المصّ

Al-A'raf

Pronounced ألف لام ميم صاّد

6 vowel counts in three letters, laam

Compulsory **Heavy**

Lengthening in a letter

-meem and saad

Compulsory light

Lengthening in a letter.

كهيعصّ

Maryam

كاف ها يا عين صاّد

-6 vowel counts in kaf كاف

Compulsory light Lengthening

-2 vowel counts in ها يا

-6 or 4 in Ain عَيْن, then ikhfaa

noon sakinah with heavy ghunnah

6 vowel counts in Saad صاّد.

حمر عسق

Ash-Shoora

عَيْن سين قاف

6 or 4 vowel counts in Ain عَيْن then ikhfaa haqiqi with ghunnah because letter س followed noon sakinah, 6 vowel counts سين Compulsory light Lengthening in a letter and ikhfaa for noon with heavy ghunnah because followed by qaf, letter qaf 6 vowel counts Compulsory light Lengthening in a letter.

The Lengthening with a Presented Sukoon

Al-Madd Al-Aaridh Li-Ssukoon المَدَّ الْعَارِضُ لِلْسُّكُونِ

Its definition: This madd occurs when there is only one letter after one of the three madd letters, it is the last letter of the word, this last letter has any vowel on it, and we are stopping on the last letter with a presented sukoon.

It is called “**presented sukoon**” because the sukoon is presented on the letter when stopping on it, otherwise the letter is read with its vowel.

It is permitted to lengthen this madd **two, or four, or six vowel counts** when stopping on it. When not stopping on it, the last letter is read with a vowel and the madd letter is lengthened two vowel counts, the normal measure for natural lengthening.

قُلْ أَعُوذُ بِرَبِّ النَّاسِ وَأُولَئِكَ هُمُ الْمُفْلِحُونَ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

In The Required Attached Madd when the hamzah that follows the madd letter is the last letter of the word, and the reader is stopping on the word (meaning the hamzah now has a presented sukoon), the lengthening can be **four or five counts**, as mentioned before, or **six counts**.

السَّمَاءِ

The Soft Lengthening

Madd Al-Leen مد اللين

It occurs when a “leen” letter waw واو or yaa ياء with a sukoon, preceded by a letter with a fathah) is followed by one letter only in the same word and we stop on the last letter in the word with a presented sukoon.

- It is allowed to lengthen this madd Two or four or six vowel counts when stopping on the word. When continuing reading (not stopping on this word), there is a slight lengthening of the “leen” letter, referred by the scholars as madd ma مداً ما which is less than two vowel counts, but longer than one vowel count ,It is the time of Rakhawa character(running of sound) in both letters.

وَأَمْنَهُمْ مِّنْ خَوْفٍ

لَا يَلْفِ قُرَيْشٍ

These lengthenings have various degrees of strength and weakness.

The strongest is the compulsory Lengthening, the second strongest is the required joined lengthening, the next the presented sukoon lengthening, then separated allowed lengthening, and the weakest the exchange lengthening,

The Rule of the Stronger of the Two Causes for a Lengthening

If two reasons for lengthening are present in one madd letter, there must be one stronger than the other. In this case the weak madd is left, and we use the stronger of the two.

Example:

In this word, there is a hamzah before the madd letter **ا** this is therefore an exchange lengthening, This same madd letter is followed by a shaddah, meaning a sukoon, so we also have the compulsory lengthening.

With the knowledge that the stronger of these two madd is the compulsory lengthening, we use that madd and do not use the exchange lengthening, This madd is lengthened six counts, that of the compulsory lengthening.

In this example a hamzah precedes a madd letter **ءا** so there is an **exchange lengthening**, The same madd letter is followed by a hamzah in the same word **اء**, so there is also a **required joined lengthening**, Both of these madd share the same madd letter, the alif, and since the stronger of the two lengthenings is the required joined lengthening, we apply that lengthening and not the exchange lengthening. This madd is therefore lengthened four or five vowel counts.

When Stopping:

the reader can stop on this madd at the end of this word (**بُرءاء**) four vowel counts with two causes required lengthening and lengthening with presented sukoon, may also stop with five vowel counts if the reader reads required madd five counts, Also may stop with six vowel counts this is for one reason if he reads lengthening with presented sukoon six counts.

It is forbidden to stop on this word using the present sukoon lengthening with two vowel counts. This is due to the rule of the stronger of the two lengthenings, since the required joined lengthening is stronger than the presented sukoon lengthening.

In this example رَاءَ أَيْدِيهِمُ the hamzah precedes a madd letter, indicating an **exchange lengthening**. This madd is at the end of the word, and the first letter of the next word is a hamzah, so the **allowed separated lengthening** is also using this same madd letter, which is an alif.

In this case, when continuing reading, and the allowed separated lengthening is employed, so this madd lengthened 4 or 5 counts (by the way of Ash-Shatibiyyah)

When stopping on the first word only the exchange lengthening is used, since the hamzah that begins the second word is not being read, and there is therefore no allowed separate lengthening is used.

In case of this ayah

ذَلِكَ الْكِتَابُ لَا رَيْبَ فِيهِ هُدًى لِلْمُتَّقِينَ

the weaker **soft lengthening** precedes the stronger **presented sukoon lengthening**, when stopping on both of them, the stronger should then be the same length or longer in length than the weaker.

Example: if we stop on رَيْبَ 4 vowel counts.

So we can stop on لِلْمُتَّقِينَ with either 4 or 6 vowel counts only.

***When the stronger madd precedes the weaker madd, the weaker madd then must be equal or less in length than the stronger one.**

اللَّهُمَّ تَقَبَّلْ مِنَّا صَالِحَ الْأَعْمَالِ

O Allah! Accept from us our good deeds!

السلام عليكم

Peace be upon you

Assalamu Alaikum