

Ahkam Altajweed

Rewayat Hafs 'An 'Aasim
by the way of Shaatibiyyah

Canberra Masjed

16th lecture

Al-Madd / prolongation

1. Madd Al-Iwad
2. *Madd Al-Badal*

2 Muharram 1434

Ahkam Altajweed
Rewayat Hafs 'An 'Aasim
by the way of Shaatibiyyah
CANBERRA MOSQUE

Week 17

Al-Madd / prolongation

Madd Al-Iwad

Madd Al-Badal

2 Muharram 1434

Ahkam *Al-Madd* / prolongation

- ⌘ Definition: Prolongation is the act of prolonging or “stretching” the sound of the three *madd* letters: *alif*, *waaw* and *yaa* if they were preceded by the matching *haraka*.
- ⌘ So if *Alif* was preceded by *Fatha*, the *Waaw* preceded by *Dhamma*, or the *Yaa* preceded by *Kasra* then these became letters of *Madd*
- ⌘ The important of this is to avoid saying a *fatha* instead of *Alef*, *dammah* instead of a *waaw* or *Kasra* instead of *Yaa*.

The rules of Madd

- ⌘ The rule has the following conditions:
 - ✖ The *Madd* letter must be silent, i.e. have no Haraka on them.
 - ✖ A *fatha* must be present on the letter before a silent *alif*
 - ✖ A *dammah* must be present on the letter before a silent *waaw*
 - ✖ A *kasrah* must be present on the letter before a silent *yaa*.

Al-Madd Al-tabee'ee

Normal prolongation

- ⌘ *Al-Madd Al-tabee'ee* is the normal prolongation and it does not come as a result of Hamza or Sukoon.
- ⌘ It lasts for two counts. It can not be less.
- ⌘ Example of *Al-Madd Al-tabee'ee* is the word of (نُوحِيهَا) as it has the three Madd letters
- ⌘ { يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَقُولُوا قَوْلًا سَدِيدًا }
- ⌘ We have already studied that these letters are articulated from the Jawf.

Madds follow *Al-Madd Al-tabee'ee*

1. Madd Al-Iwad
2. Madd Al-Badal
3. Al-Madd Al-Silah Sughra

Madd Al-Iwad

- ⌘ *Definition:* It is a compensated prolongation, occurs only at the end of a word that has *tanween fath*.
- ⌘ That means it does not come with Tanween Damm nor Kasr.

Al-Madd Al-'Iwad conditions

- ⌘ It's conditions are as follows:
 - ✖ A noun ends with *tanween fath* (اَ).
 - ✖ *Tanween fath* is not on *Taa Marboota* (ةَ)
 - ✖ You stopped on it, e.g. if you continue then you pronounce the Tanween as normal (no Madd)
- ⌘ So if the conditions apply, then you replace the Tanween with the letter *alif* (ا). You must prolong the *alif* for two counts without pronouncing the *tanween fath*.
- ⌘ Note: If a tanween fath was on *Taa Tanith* (ةَ) and you stop on it then no Madd. The tanween fath will be removed and the letter is pronounced as *haa Sakinah* (هـ) such as شجرة will be pronounced as شجره

Examples on Al-Madd Al-'Iwad

عليماً will be pronounced as عليما

أحداً will be pronounced as أحدا

ماءً will be pronounced as ماءا

دعاءً will be pronounced as دعاءا

Al-Madd Al-Badal

- ⌘ Al-Madd Al-Badal is a kind of Al-Madd Al-tabee'ee.
- ⌘ It occurs when a word has two following *hamzas* (ء) as the second hamza is converted to Alif , Waw or Yaa depending on the Haraka of the first Haza.
- ⌘ The formed Alif , Waw or Yaa will have Madd tabee'ee *and* is sounded for two counts.
- ⌘ Examples: ءامنوا ، أوتوا ، إيماناً