Rules for the Sheva

To Pronounce or Not to Pronounce: That is the Question!

compiled by Tim Hegg • TorahResource.com

Vocal Sheva (שׁנֵא נָע) [connects its letter to the letter that follows it]

1. Any *sheva* at the beginning of a word is pronounced:

קד (
$$l^echa$$
), בְּנִי (k^etov), בְּנִי (b^eniy)

2. Any *sheva* following a letter that has a long vowel is pronounced, unless that letter is accented (indicated in the MT with a cantillation mark).

Short Vowels (הַהְנוּעוֹת הַקְטַנוֹת)	Long Vowels (התְנוּעוֹת הַגְדוֹלוֹת)
patach, ឝ	chametz (not chametz chatuf), ユ
seghol, মু	tzere & tzere gadol, בֵ and בֵּי
chiriq katan, בְּ	chiriq gadol, בִּי
chametz chatuf, בְּ (as in קְּדְשׁוֹ)	cholam & cholam gadol, and ia
qibbutz, ঽ	shuruq, 13

Examples:

Example of the exception, i.e., when the preceding letter has a long vowel but that letter receives the accent:

3. Any *sheva* on a letter having *dagesh* is pronounced

Examples:

4. Any *sheva* on the first letter of two identical letters is pronounced

Examples: נָדְדָה -
$$na$$
- d^e - dah , הַלְלוֹ - ha - l^e - lu , הָנְנִי - hi - n^e - ni

5. Any *sheva* following a letter with *Metheg* (מֶּתֶג) is pronounced. The *metheg* is a short, verticle line of the Masoretic cantillations.

Examples:

זְכְרֶה ,
$$za$$
- ch^e - rah , שֶׁמְרֶה , sha - m^e - rah

6. When two *shevas* follow each other in a word, the first is silent and the second pronounced.

Examples:

שָׁבְבַּדְּ, shach-be-cha, וְנִשְׁמְעָה ,
$$v^e$$
-nish-me- 'ah, יַיְחַלְאֵל , v^e -yach-le- 'ail

A sheva on a letter immediately preceding any of the בגדכפת letters which does not have a dagesh is pronounced.

Examples:

עבדו,
$$i-v^e-du$$
, בַּרְכוּ, $ba-r^e-chu$, יַעָטָפּוּ, $ya-`a-t^e-fu$

8. When a word has two cantillations (*t'amim*), and one cantillation is on the letter immediately preceding a *sheva*, it is pronounced.

Examples:

Silent Sheva (שָׁוֵא נָח) [connects its letter to the letter that precedes it]

1. Whenever the *sheva* is on the last letter of a syllable, it is silent.

Examples:

2. When the last letter of any word has no vowel, it does not take the *sheva*, it simply stands voweless.

Examples:

The exception to this rule are the letters \mathbf{r} and \mathbf{r} which do take a *sheva*, but the *sheva* is silent.

Examples:

3. When two *shevas* follow each other as the last two vowels of a word, both are silent. (This is rare).

Examples: