The Temporary Qualities الصفات العارضة

Types and definitions

There are 6 Temporary Qualities

- 1. The rules of Laamul-Jalalah
- 2. The rules of Raa
- 3. The rules of Nun Sakina
- 4. The rules of Meem Sakina
- 5. The rules of Madd
- 6. The rules of Idgham (assimilation, merger)

أحكام لام الجلالة

1. Rules for The Laam of The Exalted Name of Allah

A Temporary Quality

Rules & Regulations

1. The Rules of Lam Al Jalalah

 If there is a fatha or a dhamma before the first laam of the word of Allah, then both laams will be pronounced with tafkheem (full mouth) e.g.

2. If there is a kasrah before it, then *tarqeeq* (empty mouth) e.g.

أحكام النون الساكنة 2. The Rules of Nun Sakinah

A Temporary Quality

Rules & Regulations

The Rules of Nun Sakinah أحكام النون الساكنة

There are four rules for nun sakinah:

- 1. إظهار 1
- 2. إدغام Idghaam
- 3. إقلاب Iqlaab, Qalb
- 4. إخفاء Ikhfaa

What is إظهار Idh'haar?

If after nun sakinah comes any letter of the throat, there will be Idh'haar i.e. the nun sakinah will be pronounced normally e.g.

Note: The letters of the throat are:

Idh'haar literally means to make apparent, make clear i.e. the noon will be recited normally

"Idghaam إدغام What is

Idghaam literally means to merge.

If after nun sakinah there comes any letter

there will Idghaam i.e. the nun sakinah will merge into the following letter.

There are two types of Idghaam:

- 1. التام Complete
- 2. الناقص Incomplete

What is Complete Idghaam?

الإدغام التام

If after nun sakinah the letters J and J appear, there will be complete Idghaam i.e. the nun sakinah will completely merge into the following letter, thus there will be no ghunnah e.g.

يكنْ له فويلٌ لِلمصلين همزةٍ لمزة عيشةٍ رّاضية

What is Incomplete Idghaam?

الإدغام الناقص

If after nun sakinah there appears ي و م ن), there will be incomplete idghaam i.e. the nun will not wholly merge into the next letter, thus there will be ghunnah as well e.g.

برب النّاس الجينة لهب وتنب حبلٌ مِّن مَّسد فمن بّعمل

What is إقلاب المنابع المنابع

If after nun sakinah there appears a baa, there will be Iqlaab or Qalb i.e. the nun sakinah will change into a meem thus causing Ikhfaa of الإخفاءالشفوى meem

e.g.

لينْبذن من بعد لنسفعاً بالناصية

Note: Iqlaab literally means to change. Over here the nun sakinah is being changed into meem.

اخفاء (of Nun Sakina)?

If after nun sakinah there appears any letter besides the letters of the throat i.e.

يرملون the letters of ۽ ه ع ح غ خ and baa ب then there will be lkhfaa e.g.

منْ شر ناراً ذات أنتم عنْ صلوتهم منْ سجيل

Note: Ikhfaa literally means to hide, to conceal. While making ikhfaa, the qualities of nun are concealed and instead a light nasal sound is produced.

أحكام الميم الساكنة

3. The Rules of Meem Sakinah

A Temporary Quality

Rules & Regulations

The Rules of Meem Sakina أحكام الميم الساكنة

There are 3 rules of meem sakinah:

- 1. الإدغام Idghaam
- 2. الإخفاء lkhfaa
- 3. الإظهار Idh'haar

الدغام Idghaam (of meem sakina)?

If after meem sakinah comes a meem, there will be Idghaam i.e. both meems will assimilate into each other

e.g.

حمّالة أطعمهمْ من أمنهمْ من عليهمْ مُّؤصدة ثمّ فأمّا فأمّا

اخفاء What is إخفاء Ikhfaa (of meem sakina)?

If after meem sakinah comes a baa, there will be Ikhfaa of the lips i.e. Al-Ikhfaa As-Shafawi e.g.

Note: Ikhfaa literally means to hide, to conceal. While making ikhfaa, the qualities of meem are concealed and instead a light nasal sound is produced.

What is إظهار Idh'haar (of Meem Sakina)?

If after meem sakina comes any letter besides baa or meem, there will be Idh'haar i.e. the meem sakinah will be pronounced normally e.g.

الحمد ألمْ تر ألمْ يجعل كيدهمْ في لمْ يَلِد وَامْرَأته

Note: Idh'haar literally means to disclose, to make clear. In idh'haar, all the qualities of meem are made clear and pronounced normally.

أحكام الراء

4. Rules of the Letter Raa

A Temporary Quality

Rules & Regulations

The Rules of Raa

أحكام الراء - التفخيم والترقيق

- The raa will either have a harakah (vowel) on it, or it will have a sukoon
- 1. Raa mutaharrikah (voweled raa) has two rules
- 2. Raa sakinah (unvoweled raa) has 5 rules.

The Rules of Raa Mutaharrikah

أحكام الراء المُتَحَرِكَة

There are two rules to Raa mutaharrikah:

1. If raa has a fatha or dhammah on it, it will be read with *tafkheem* (full mouth) e.g.

رَبّ الرَحمن الرَحيم الصراط ناراً نصرُ الكافرُون نارُ طيراً ثَرَ رَيْب يَصنْدُرُ كفرُوا أُمِرُوا ذِكْرٌ خيراً

2. If raa has a kasrah, it will be read with tarqeeq (empty mouth) e.g.

غير رحلة شرِّ والعصر الصبر القارعة المشركين

The Rules of Raa Sakinah أحكام الراء الساكنة

1. If there is a yaa sakinah ياءالساكنة before the raa sakinah, it will always be read with tarqiq (empty mouth) e.g.

لخبيْرْ قديْرْ خَيْرْ بَصِيْرْ كبيْرْ مُنِيْرْ

2. If the first vowel before raa sakinah is a fatha or dhammah, it will be read with *tafkheem* (full mouth) e.g.

الكَوثَرْ وانْحَرْ الأَبْثَرْ أَرْسلَ تَرْميهم التكاثُرْ فأثرَنْ الأَرْض عُرْضة يُرْسِلِ القَدْرْ شَهْرْ أَمْرْ الفَجْرْ عَشْرْ الأَرْض عُرْضة يُرْسِلِ القَدْرْ شَهْرْ أَمْرْ الفَجْرْ عَشْرْ للعَصرْ الصَبْرْ

The Rules of Raa Sakinah أحكام الراء الساكنة

- 3. If there is a kasrah before raa sakinah, then there are 3 scenarios:
- a) If the kasrah is a permanent kasrah (الكسرة الأصلية), the raa will be read with tarqiq (empty mouth) e.g. المقابير عجر فذكِر مُدكِر مُصيَيْطِر لقادِر السرائِر فِرْدوس
- b) If the kasrah is temporary (الكسرة العارضة), the raa will be read with *tafkhim* (full mouth) e.g.

c) However, if there is any letter of *isti'laa* (خص ضغط) after the raa sakinah, it will be read with a full mouth regardless, e.g. مر ْصاد إر ْصاد قِرْطاس

The Rules of Raa

5. Rules for Al-Madd

أحكام المد

Definition, Types & Rules

Madd at a Glance بيان المد مختصرا

Al-Madd Explained

المد

Al Madd

means to stretch the letters of madd

المدالفرعي

Al Madd Al Fari

When there is a hamza or or sukoon after any letter of Madd Length: more than one alif

المدالأصلي

Al Madd Al Asli

When there is no hamza or sukoon after any letter of Madd Length: one alif

Types of Al-Madd Al-Fari أقسام المد الفرعي

المد الفرعي Al-Madd Al-Fari

المدالعارض الوقفى

When there is a temporary sukoon after any letter of madd.

1) 1, 2, 2.5, 3 alifs
2) 1, 3, 4, 5 alifs

المداللازم

When there is a permanent sukoon after any letter of madd.

- 1) 3 alifs
- 2) 5 alifs

المدالمنفصل

المدالجائز

When there is a hamza after any letter of madd in the next word.

- 1) 2, 2.5 alifs
 - 2) 3, 4 alifs
- 3) 1 alif (Jazri)

المدالمتصل المدالواجب

When there is a hamza after any letter of madd in the same word.

- 1) 2, 2.5 alifs
- 2) 3, 4 alifs

Types of Madd Lazim

المداللازم

When there is a permanent sukoon after any letter of madd

الحرفي / Al Harfy

When the sukoon after the letter of madd is in a letter

Al Kilmy / الكلمي

When the sukoon after the letter of madd is in a word

الحرفى المثقل

When the sukoon Is in the form of a shuddah

الحرفى المخفف

When the sukoon is normal

الكلمىالمثقل

When the sukoon is in the form of a shuddah

الكلمىالمخفف

When the sukoon is normal

6. Rules for Idgham الأدغام الإدغام

Definition, Types & Rules

Types of Idgham

- Idgham literally means to merge
- In the art of Tajweed, it means to merge two letters into each other due to certain conditions
- There are basically two types of idgham:
- 1. الإدغام الكبير / Idgham Kabir: when both letters are mutaharrikah (voweled)
- 2. الإدغام الصغير / Idgham Saghir: when the first letter is sakinah (unvoweled) and the second mutaharrikah (voweled)

1. ldgham Kabir – الإدغام الكبير

- To merge two voweled letters together due to certain conditions.
- This is very rare in the Qira'ah of Imam Asim which is most widely used:
- This occurs only in the following places:
- ما مَكَّنَـنِي = ما مَكَّنِـي = ما مَكَّنِـي 1. Al-Kahf:95
- أَتُحاجُّونَني = أَتُحاجُّونِّي Al-Anaam:80
- تأمُرُونَـنى = تأمُرُونـِّى Az-Zumar:64
- نِعْمَ مَا = نِعِمًّا Al-Baqarah:271 & An-Nisaa:58
- لا تأمَنُنا = لا تأمَنًا 11 Yusuf: 11

الإدغام الصغير – Idgham Saghir

- To merge a sakinah (unvoweled) letter into the next mutaharrikah (voweled) letter due to certain conditions that will be explained in the next slide.
- This is quite prevalent in the Qira'ah of Imam Asim

Idgham Saghir - Rulings

- When any two letters come next to each other in one word or separate words, there will be in total four scenarios:
- 1. Mutamathilaan / مُتَمَاثُـلان : Both letters are exactly the same in their qualities and makhraj e.g. two baas
- 2. Mutajanisaan / مُتَجانِسان : Both letters are different but share the same makhraj e.g. غ / خ , خ / خ
- 3. Mutaqaribaan / مُتقاربَان : Both letters are different, but a) both their makharij & qualities are similar or b) only their makharij are similar or c) only their qualities are similar e.g. ق / ك ، ل / ن / ر
- 4. Mutaba'idaan / مُتَباعِدان : Both letters have totally different makharij and qualities e.g. ع / ب
- This one will not be discussed as no specific ruling applies to it.

1. Idgham Saghir Mutamathilaan Rulings

Idghaam is wajib in this case e.g.

 Except if the first sakinah (voweled) letter is a letter of madd (long vowel) e.g.

Mutamathilaan is also known as Mithlaan / مثلان

2. Idgham Saghir Mutajanisaan Rulings

- Idh'har i.e. reading both letters separately without merging is wajib in this case,
- Except in six cases:
- (only once & only in the Shatbi tareeq) اِرْكَب مُّعَنا e.g. م
- أَجِيبَت دَّعْوَ تُكُما, أَتْ قَلَت دَّعَوَا e.g. اَتْ قَلَت دَّعَوَا followed by a 2 e.g. اَ
- 3. عُبَدتُمْ , عَبَدتُمْ e.g. ثَواعَدتُمْ , عَبَدتُمْ عَبَدتُمْ
- 4. ث followed by a غ e.g. بَلْهَتْ دَّلِك (only once & only in the Shatbi tareeq)
- (only twice) إِذْ تَظلَمُوا , إِذْ تَظلَمُتُمْ e.g. ظُلَمُتُمْ (only twice)
- فأمنت عَطائِفة, هَمَّت طَّائِفتان .followed by a be.g تَّ طائِفة, هَمَّت طَّائِفتان
- **Note**: When المُ is followed by a ت e.g. أحَطتَ , أَحَطتَ , أَحَطتَ because أَ فَرَاطِتُ , فَرَاطِتُ , فَرَاطِتُ المُ الناقص because الإدغام الناقص because الإدغام الناقص stronger in its qualities than ت
- This occurs only in four words mentioned above

3. Idgham Saghir Mutaqaribaan Rulings

- Idh'har i.e. reading both letters separately without merging is wajib in this case,
- Except in three cases where Idgham is complete:
- بَل رَّفَعَه , قُلُ رَّبً e.g. ل followed by ل .1.
- أن رَّأه .e.g ر followed by ن e.g.
- 3. نُ followed by a ل e.g. نَكُن لَّه e.g. خَيْرٌ لَنَّكَ يَكُن لَّه
- And three cases where Idgham is incomplete:
- مَن يَّعْمَلُ e.g. ی followed by ی e.g.
- مِن وَّالِ e.g. و followed by نُ
- مِن مُّصيبَة .e.g م followed by
- Note: In اَلْـَمْ نَخْلُقْتُكُم (Al-Mursalat:20), both complete and incomplete idgham are permissible.

Idgham of Laam in the Shamsyyah Letters

• The laam in ປ; the definite article, completely merges into the following letters:

The following poem can be used as an acronym for them:

- It's merger into laam is due to being mutamathilaan
- It's merger into raa is due to being mutaqaribaan
- Other than laam and raa, there is no fixed rule for its idgham in the other letters. It is based on *Simaa'* i.e. what was heard from the Arabs in the early periods of the language and common usage.
- Its purpose is to beautify the words, make them easy to pronounce and to save them from sounding ugly.