

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

Week 1

INTRODUCTION

14 Jumada Al-Akhira 1434

Hadith Shareef

- ⌘ Ibn Mas`ud (May Allah be pleased with him) reported: The Messenger of Allah (PBUH) said to me:
- ⌘ "Whoever recites a letter from the Book of Allah, he will be credited with a good deed, and a good deed gets a ten-fold reward. I do not say that Alif-Lam-Mim is one letter, but Alif is a letter, Lam is a letter and Mim is a letter."
- ⌘ [At-Tirmidhi]

Compilation of the Quran

1st Stage: Under
Supervision of the
Prophet Muhammad.

Compilation of the Quran

1st Stage

- ⌘ The Prophet (PBUH) was dictating the verses orally and instructed scribes to mark down the revelation on whatever materials were available.
- ⌘ Tree branches, stones, leather and bones were being used.
- ⌘ The scribes would then read their writing back to the Prophet, who would check it for mistakes.
- ⌘ He also dictated its placement within the growing body of text

Compilation of the Quran

1st Stage

- ⌘ When the Prophet Muhammad died, the Quran has been fully written down.
- ⌘ It was not in a book format though.
- ⌘ The Quran was recorded on different parchments and materials, held in the possession of the Companions of the Prophet.
- ⌘ It was also memorised in the heart of the Sahaba.

Compilation of the Quran

2nd Stage: Under
Supervision of Caliph
Abu Bakr

Compilation of the Quran

2nd Stage

- ⌘ Many of scribes who memorized the Quran in their hearts were killed in the Battle of Yamama.
- ⌘ Some worries about the long-term preservation of the Holy Quran started arising.
- ⌘ The Caliph Abu Bakr ordered one of Prophet Muhammad's key scribes, Zayd bin Thabit, to initiate the process of compiling the Quran

Compilation of the Quran

2nd Stage

- ⌘ Zayed started the process by collecting the Ayat from the various type of written Quran .
- ⌘ The Quran was fully memorised by him as well so he was verifying each verse from his own memory.
- ⌘ He also requested that for every verse, two reliable witnesses had to testify that they heard the verse from the Prophet Muhammad, before it became accepted.

Compilation of the Quran

2nd Stage

- ⌘ The complete text of the Quran was kept in the possession of Abu Bakr and then passed on to the next Caliph, Umar Ibn Al-Khattab.
- ⌘ After his death, they were given to his daughter Hafsah (who was also a widow of the Prophet Muhammad).

Compilation of the Quran

3rd Stage: Under
Supervision of Caliph
Uthman bin Affan

Compilation of the Quran

3rd Stage

- ⌘ As the Quran was revealed on seven letters, Companions were reading the Quran as they heard it from the Prophet.
- ⌘ They were different and some arguments started to occur between the students who learnt it differently each from his Sheikh.

Compilation of the Quran

3rd Stage

- ⌘ Caliph Uthman bin Affan took charge of ensuring that the recitation of the Quran is of a standard pronunciation.
- ⌘ The first step was to borrow the original compiled copy of the Quran from Hafsah.
- ⌘ A committee of early Muslim scribes was tasked with making transcripts of the original copy and ensuring the sequence of the Chapters (Surahs).

Compilation of the Quran

3rd Stage

- ⌘ When these perfect copies have been completed, Uthman bin Affan ordered all remaining transcripts to be burned so that all copies of the Quran were uniform in script.
- ⌘ The copy of the Quran produced was without dots and without harkat. So it enable a lot of the authentic ways to be recited using the same Mus'haf.

Is it compulsory to learn Ahkam Al-Tilawa?

- ⌘ Learning Ahkam Al-Tilawa is Fardh Kifaya so if some Muslims learnt it other Muslims will not be sinners.
- ⌘ However, reading the Quran with Ahkam Al-Tilawa is compulsory (Fardh Ein) i.e. Muslims have to read the Quran in the way it was revealed even if he did not learn Ahkam Al-Tilawa.

The Definition of Ilm Al-Tajweed

- ⌘ Tajweed linguistically - to improve and make better
- ⌘ Tajweed technically - the correct recitation of the Qur'an that is achieved by articulating the letter from its articulation point and giving each letter its rights and due .
- ⌘ Rights of the letter are its required characteristics that never leave it.
- ⌘ The dues of the letter are its present characteristics that are present in it sometimes and not presented in other time.

Wrong ways of recitation.

Imam Al-Jazari Said:

()
! " # \$ % &
, # (' ! () * #+)
%) \$ - . / -#
\$ 0

What is Rewayat Hafs 'An 'Aasim by the way of Shaatibiyyah?

- ⌘ This course will concentrate on Ahkam Al-Tilawa in Rewayat Hafs 'An 'Aasim by the way of Shaatibiyyah.
- ⌘ Aasim is one of the seven famous readers of the Quran. Both Hafs & Shuba narrated the Quran on Aasim in two different Rewaya.
- ⌘ Riwayatu Hafs has few different ways. Each way has different ruling.
- ⌘ From those ways Shaatibiyya, Tayyibato Azzikr and Attayser. All those ways are Mutawatir.

Some examples on differences between Shaatibiyya & Others

السورة	الآية	الكلمة	كيفية قراءته لها
	67		
* + ,	()7	" # \$ % & \$!
4-	()3	% 0 1 %	-
? @	(>7	; \$ < \$ %	.5 6 7 8 6 49
G * H	(6F	DE%\$	0#A BC-
	MN	K \$ \$ 1 \$	0-I =J 7 8

The Seven Letters vs the Seven Qiraat

- ⌘ The seven Qiraat is not the same as the seven Letters the revealed on.
- ⌘ The scholars have different opinions about the seven Letters.
- ⌘ The most correct view is that the different letters are different ways of reading the Quran.
- ⌘ The differences may be in words only but have the same meaning. Or the differences may be in both words and meaning but they do not contradict each other.

The Seven Letters vs the Seven Qiraat

- ⌘ When the Quran was compiled by Caliph Uthman bin Affan he ordered all other copies to be burned .
- ⌘ All the current Qiraat are in one Letter but in different Rewayah and Tareeqa.
- ⌘ When someone wants to read the Quran in a prayer he should follow one way and not to mix with other ways.

Etiquette of reading the Quran

- ⌘ Reading the Quran slowly ayah per ayah
- ⌘ Tadabbur (thinking about the meaning) of what you read
- ⌘ Making Wudu if you want to read from Mushaf
- ⌘ Using Siwaq or brush your teeth before you start.
- ⌘ Sit towards the Qiblah while reading if possible.

Etiquette of reading the Quran

- ⌘ Reading from the Mushaf.
- ⌘ Make Sujood Tilawa if you pass Ayah with Sajdah in it.
- ⌘ Reciting it in a melodious voice (Taghanni) which means making the voice beautiful that conveys the feelings of humility, softening of the heart and sadness, without making too much effort or exaggerating.

Istiaaza and Basmalah

- ⌘ Istiaaza, i.e saying (أعوذ بالله من الشيطان الرجيم), is compulsory whenever you want to read the Quran irrespective if you start from the beginning or at the middle of a Surah.
- ⌘ The Basmallah, i.e. saying (بسم الله الرحمن الرحيم), has to be done at the beginning of the Surah only.
- ⌘ There is no Basmalah in Surah Al-Tawbah.

Speeds of Reading the Quran

⌘ There are three speeds of reading the Quran:

1. *Al-tahqeeq*: where Quran is read very slowly with Tajweed but without Tamteet.
2. *Al-tadweer*: where Quran is read at a medium pace with Tajweed
3. *Al-hadr*: where Quran is read quickly with Tajweed but without combination of the letters.