

A Concise Approach to Tajweed

Surur Shahbudin B Hassan

*Tilawah Division, CELPAD
International Islamic University Malaysia*

Dr. Akmal Khuzairi

*Department of
Islamic Revealed Knowledge and Heritage
International Islamic University Malaysia*

Contents

About the authors	
Acknowledgments	
Foreword	

CHAPTER 1: INTRODUCTION

The Definition of Tajweed	1
The rules of Tajweed	1
The advantages of learning Tajweed	2
The ethics Recitation	3
Paces of recitation	4
The Uthmani Script	6
The different sects and streams of Quranic recitation styles	6

CHAPTER 2: PLACE AND MANNER OF ARTICULATION

The organs of speech	7
Place and manner of articulation in Tajweed	9
Letters associated with the different places of articulation	10

CHAPTER 3: THE RULES FOR SAKIN NUUN AND TANWIN

Sakin Nuun and Tanwin	12
Forms of Sakin Nun and Tanwin	13
Four Major Rules For Sakin Nun And Tanwin	13
Idzhar Halqi	14
Idgham Ma'al Ghunnah & dgham Bila Ghunnah	16
Idzhar Mutlaq	18
Iqlab	19
Ikhfa' Haqiqi	20
Exercise	23

CHAPTER 4: THE RULES FOR SAKIN MIIM

Definition of Sakin Miim	25
Idgham Syafawi	26
Ikhfa' Syafawi	27
Izhar Syafawi	28
Exercise	32

CHAPTER 5: STRESSED NUUN, STRESSED MIIM, AND NASALISATION

The stressed Nuun and stressed Miim	34
The Meaning Of <i>Al-Gunnah</i> (Nasalization)	35
The Degrees of <i>al-Ghunnah</i> (الغنة) (Nasalisation)	35
First, the <i>Musyaddadah</i> (the stressed sounds):	36
Second, <i>Mudghamah</i> or the assimilated sounds:	36
Third, <i>Mukhfah</i> or the hidden sounds:	37
Fourth, <i>Mudzharah</i> or the exposed (made-clear) sounds:	37
Fifth, <i>Mutaharrikah</i> (the prolonged sounds):	38
Exercise:	39

CHAPTER 6: THE RULES FOR MADD ASLI

Figure E: <i>Madd</i> Divisions to <i>Hamza</i> and <i>Sukun</i>	40
Defination of Madd	41
Madd Tobi'e Categories	42
1. Regular <i>Madd Asli</i> (<i>Mutlaq</i>) (مطلق) مد اصلى	43
1.1. Definition of <i>madd asli</i> or <i>madd tobi'e</i>	43
1.2. Terminology	43
1.3. Letters of <i>madd asli</i>	43
1.4. Examples:	43
1.5. The symbols for <i>madd asli</i> :	44
1.6. Rate of Recital:	44
1.7. Exceptions to the <i>madd asli</i> rule - The <i>ziadah</i> letter bearing the symbol (□)	45
1.8. <i>Madd Tamkin</i> is a <i>Madd Asli</i>	45
1.9. The <i>Jalalah</i> is a <i>Madd Asli</i>	46

2. <i>Mad Asli Harfi</i> (مد اصلی حرفی)	47
3. <i>Madd 'Iwadh</i> مَدَّ عَوَض	48
(3.1) Definition	48
(3.2) Examples:	48
(3.3) Terminology	49
(3.4) The 6 words in the Qur'an using the (ل) symbol	49
Cases	50
4. <i>Madd Silah Sughra</i> مَدَّ صَلَّةٌ صُغْرَى	52
(4.1) Definition	52
(4.2) How it is written	52
(4.3) How it is read	52
(4.4) The signs for <i>madd silah sughra</i>	53
(4.5) Terminology	53
(4.6) Exceptions	54
(i.) <i>Ha dhomir</i> found in, <i>Surah al-Furqan</i> , verse 68	54
(ii.) <i>Ha dhomir</i> found in <i>Surah az-Zumar</i> , verse 7	54
Figure F: <i>Madd Asli Diagram</i>	55
Exercise	56

CHAPTER 7: MADD FAR'IE AS CAUSE BY HAMZAH

The Meaning of Madd Far'ie مَدَّ فَرَعِيّ	57
1. MADD MUTTASIL (مَدَّ مُتَّصِلٌ)	57
(1.1) Definition	57
(1.2) Examples	57
(1.3) The Length of Vowels (<i>harakat</i>)	58
(1.4) The Naming	58
(1.5) The Diacritic of <i>Madd Muttasil</i>	58
(1.6) The Ruling Concerning The Recitation of <i>Madd Muttasil</i>	58
2. MADD MUNFASIL (مَدَّ مُنْفَصِلٌ)	59
(2.1) Definition	59

(2.2) Examples	59
(2.3) The Length of Harakat	60
(2.4) The Naming	60
(2.5) The Diacritic of Madd Munfasil	60
(2.6) The Ruling Concerning Madd Munfasil	60
3. MADD SILAH KUBRA (مَدَّ صِلَّةٌ كُبْرَى)	61
(3.1) Definition	61
(3.2) Examples	61
(3.3) The Length of harakat	62
(3.4) The Naming	62
(3.5) The Form of <i>Madd Silah Kubra</i>	62
(3.6) The Ruling Concerning Madd Silah Kubra	62
4. MADD BADAL (مَدَّ بَدَل)	63
(4.1) Definition	63
(4.2) Examples	63
(4.3) Length of harakat	63
(4.4) The Recitation rule of Madd Badal	63
(4.5) The sign of Madd Badal	64
(4.6) The Naming	64
Note: Madd Badal at the beginning of recitation (<i>'ibtida'</i>)	64
Exercise	65

CHAPTER 8: MADD FAR'IE AS CAUSE BY SUKUN

1. MADD 'ARIDH LIS SUKUN (مد عارض للسكون)	67
(1.1) Definition	68
(1.2) Examples	68
(1.3) Length of harakats	68
(1.4) The Recitation rule	68
(1.5) The Naming	69
2. MADD LIN ('ARIDH LIS-SUKUN) (مد لين عارض للسكون)	69
(2.1) Definition	69
(2.2) Examples	70

(2.3) The Length of harakats	70
(2.4) Recitation Rule	70
(2.5) The Naming	70
Types of Madd which are caused by original pause (السكون الأصلي)	71
1. MADD LAZIM KALIMI MUSAQQAL (مد لازم كلمي منقل)	71
(1.1) Definition	71
(1.2) Examples	72
(1.3) Length of harakats	72
(1.4) Recitation Rule	72
(1.5) Identification	73
(1.6) Naming	73
2. MADD LAZIM KALIMI MUKHAFFAF (لازم كلمي مخفف)	73
(2.1) Definition	73
(2.2) Examples	73
(2.3) Length of Harakat	73
(2.4) Rule of recitation	74
(2.5) Identification	74
(2.6) Naming	74
3. MADD LAZIM HARFI MUSAQQAL (لازم حرفي منقل)	74
4. MADD LAZIM HARFI MUKHAFFAF (لازم حرفي مخفف)	74
(a) The definition of Madd Lazim Harfi	74
(b) The Categories of Madd Lazim Harfi	75
(c.) Length of harakats	75
(d.) Rule of recitation	75
(e.) Differences between Madd Lazim Harfi Musaqqal and Mukhaffaf	75
(f.) The Situations of The Letters of The Beginning of Surahs	76
Example 1: اَلَمْ	76
Example 2: طَسَمَ in surah al-Syu‘ara’ and al-Qasas.	77
Example 3: حَمَّ عَسَقَ	78

Table of madd types, harakats and examples	79
Exercise	80
Conclusion	82

Foreword


In the name of Allah, Most Gracious, Most Merciful, and Blessings be upon Solawat of Prophet Muhammad s.a.w., his Companions, the Tabiein and those who follow His way until the day of Judgement.

Thank God, the grace of Allah Almighty, this small research titled Concise Approach to Tajweed can be completed. This study covers the debate about the science of recitation to that narrated his reading of the Prophet according Qiraat like `Asim Imam Hafs narrated by Imam Ash-flow through Syatibiah. It is recommended reading for those who learn the Quran and is an example of reading most Muslims around the world. This book has also been prepared to meet the method of writing the Koran Resam Uthmani.

There are chapters in this study only the things that are important only. Its contents are just highlighting the basic things that should be known only without lengthy debate. This study is actually a result of the author after many years involved in teaching the science of recitation. In the beginning of this study is in the form of sheet notes distributed to the students during the author teaches at the International Islamic University Malaysia. The notes are arranged in order to fulfill the requirements of its international students studying in IIUM. Through the study of the Science of Tajweed written with English, it is expected this will be used by Muslims all over the world and be my charity in the afterlife. Aamiin.

Surul Shahbudin bin Hassan

Tilawah Division

International Islamic University Malaysia

22/3/2012m = 29/4/1433h

About the authors

Surul Shahbudin Bin Hassan was born in 1968, in Teluk Intan, Perak. In the early stages of his studies he was attending school in primary schools Sultan Yusuf, Batu Gajah, Perak until 1980. There are studying at Islamic schools Izzuddin Shah, Ipoh, Perak until 1983 and Kolej Islam Klang, Selangor until 1985. He continued his studies The Pondok Pasir Tumboh, Kelantan to 1989 before continuing his studies at Nadwatul 'Ulama, Lucknow, India in TAHFIZ and Bachelor of Islamic Studies to expire in 1996. After returning to his homeland has extended the Masters in International Islamic University Malaysia (IIUM) in the field of Fiqh and Usul and ended in 2000. Now he has completed his studies at the PhD level in the field of Quranic Education, Faculty of Education at the University of Malaya.

Hiking along his studies, he earned a degree two chains Talaqqi and Musyafahah Hafs' an 'Asim of As-Sheikh Muhammad' Abdun nabiy and As-Shaykh al-Bastayisiy Rif'at. He also has a chain Wail al-Hadith Pole Thamaniyah and Tariqat Qadariyyah degree of As-Shaykh Abu al-Hassan Ali Al-Nadwi (died 1999), the chain Jami 'al-Tirmidhi from al-Sheikh Salman Al-Husaini Nadwi and authentic Sanad Al - Bukhari of As-Sheikh Mahbub ar-Rahman al-'Azomi.

He now serves as a lecturer recitation of the Quran in IIUM and has held several key positions such as Course Coordinator for public recitation (KUTAQ), FLA, CELPAD, Khadamatul Jam'iyah Advisory Quran (JKQ) and Recital IIUM Division Chief for the duration of 2000 to 2010.

In terms of writing, he has produced a book called "The Science of Tajweed" according to Hafs History 'An' Asim by Tariq Al-Syatibiyyah and another book called "Talaqqi" Basic References Al-Quran. Him letter also recorded the CD reading of Yasin, Tahli and prayer published by Rabbani Production (M) Sdn. Bhd in 2011.

Acknowledgments

Thank God, the grace of Allah Almighty, the concise approach to this Tajweed can be completed as planned despite the various obstacles in order to prepare it.

The author would like to take this opportunity to thank all those who have been involved directly or indirectly to this book. Appreciation is created Research Centre, IIUM has approved a research grant of up to produce the book.

Appreciation also goes to the team of translators who have the language of this book into English. I mean they are: Professor Dr. David, who is the Dean of Roszy Non Kulliyah Languages and Management (KLM) International Islamic University Malaysia (IIUM), Dr. Zurahani Abdul Rahim from the Department of Bahasa Inggeris Language & Literature (Dall), IIUM and Dr. Akmal Khuzairi of the Department of Islamic Revealed Knowledge and Heritage (IRKHS) IIUM.

Much appreciation also goes to my teacher Sheikh Andun nabiy (Qiraat teacher at the University of al-Azhar, Egypt), who am I without him in the recitation of the Quran ni. Similarly, the award to the wife who has been with me, to the children who will inherit my struggle and parents who have done a lot for me to talk Jazakumullahu Khairan Kathir.