

ZIARAT IN IRAN

Compiled and Published by :
AS-SERAT TOURS

www.asserattours.com

INDEX

1. History of the Shrine of Imam Ali Reza (a.s.)	1	8. Method of Ziarat	100
2. Ziarat of Hazrat Imam Ali Reza (a.s.)	31	9. Ziarat of Imam Zadah Janab Hamzah.	110
3. Farewell (Wida)	81	10. Ziarat of Imam Zadah Tahir.	125
4. Ziarat of Janab Masooma-e-Qum (a.s.)	83		
5. Method of Ziarat	83		
6. Masjid-e-Jamkaran	94		
7. Ziarat of Janab Abdul Azeem Hasani (a.r.)	99		

History of the shrine of Imam Ali Reza (a.s.)

The History of Mashad

Mashad is the capital of Khorasan province in the North East of Iran, 892 km away from Tehran.

It is located at the altitude of 985 Meter occupying an area of 204 sq. Km. and has a population of about 1.5 million.

Mashad grew from a small village called Sanabad, 24 km away from Tus. After the martyrdom of Imam Ali ibn Musa Al-Reza and his burial there in 203 AH, the place came to be known as Mashad

Al-Reza Astan-e-Qods-Razavi (the name given to the physical buildings comprising the Haram) is one of the most beautiful and glorious religious places in Iran. The best of Islamic art and architecture can be seen in the unique and significant monuments where Islamic art and faith is embedded.

History of the construction of Astan-Qods-Razavi

Hamza ibne Qahtabah, the Abbasid army commander who had led the war against the Ommayids was appointed by Mansur and Al-Mahdi, the Abbasid caliphs as the Governor of Khorasan. He made a big garden between Noughan and Sanadan and erected a palace which stood up to the

beginning of the 4th century AH. Haroon, who had come to Tus to suppress the Khorasan rebellion, became ill and resided in the garden during his ailment. But he died in 193 H. And was buried inside the palace. Upon his tomb a shrine was built.

In 203 AH, Imam Al-Reza, peace be upon him, was poisoned by Mamoun, the son of Haroon and Imam was buried alongside with Haroon. Since the martyrdom of Imam, his holy shrine became a place of pilgrimage for the world's Shias and the city spread so far as Noughan and Sanabad were annexed to it to become Mashad Al-Reza, shortened over time to Mashad.

The holy shrine was ruined by

3

Sabuktakin, a Ghaznavid king. But his son, Sultan Mahmoud ordered the shrine to be repaired and expanded in 428 AH. During the invasion of Changis and his son, Tooly, the holy shrine was ruined again. Sultan Mohamed Khoda-Banda, a Shiite king of Moghol dynasty, who reigned from 703 to 716 AH, had the holy shrine rebuilt.

Since the time of Safavids, Afshars and Qajars to date many of the Astane-Qods buildings have been expanded.

BASTS (Places of Refuge)

Basts were places of refuge from the tyranny of dictators and provided the best refuge for the people under persecution. In

4

Astane-Qods-Razavi there exist two large yards on each side of Sahne Enqelab (Revolution Court) namely Baste Payeen Khiaban (Lower Bast) and Baste Bala Khiaban (Upper Bast). Today Basts are used as two entrances to Imam Al-Reza's Holy Shrine. In recent years two new Basts have been built namely Baste Sheikh Bahai (between Gowharshad Mosque and Sahne Jamburi Islami) and Baste Tabarsi (between the Islamic University and the new building of Astane-Qods Library).

Sahne Enqelab

This is one of the most beautiful and glorious buildings of Astane Qods Razavi. The four balconies in this court are Abbas (North), Tala (South), Naqqareh Khaneh

5

(East) upon which lies Naqqareh Khaneh, Sa'at (Clock) (West) upon which is a big clock. These balconies which attest to the best of architecture are more than three centuries old. There is a big rectangular window in this court made of bronze and steel. Tala, the golden balcony was built by Amir Alishir Navaiee, Sultan Bighara's wise vizier in 872 H.

The northern Abbas i balcony was constructed during Shah Abbas's reign in 1021 AH.

Minarets

The two golden minarets of Imam Reza's shrine have been specially built. The minarets are usually made on the two sides

6

of the dome and near the dome. But these two minarets have been built far from each other. One, close to the Dome, up on Naderi balcony in the southern section of Sahne Enqelab and the other far in the northern section of Sahne Enqelab on Abbasi balcony. Although lack of symmetry can be clearly felt, it has been done on purposes so that when pilgrims enter Haram from Imam Reza Avenue they can see the minarets and the Dome in the middle. The minaret which is close to the Dome was built by Shah Tahmasb Safavi and has a height of 40.5 meters and a circumference of 13 meters. The other minaret on Abbasi balcony was built at the time of Nader Shah.

7

Naqqareh Khaneh (Place of Kettle Drums)

In 860 H. When Ba is onq or Shahrokh's son came to Mashhad from Herat to Haram to seek remedy from Imam Reza kettledrums were beaten to announce his presence. Since then this practice has been performed every day before sunrise and sunset except mourning period. The place where kettledrums are performed is on the eastern balcony of Sahne Enqelab.

Saqqa Khaneh (Public Drinking Place)

There is a public drinking place called hawze Ismail Talai in the middle of Sahne Enqelab with a gilded inscription belonging

8

to the time of Nader Shah Afshar's reign. That is why it is called Naderi drinking place. The marble pool was brought from Her on Nader Shah's orders. The golden bricks with which the inscription has been written was made by Ismail, an artist whose name the drinking place bears. It was rebuilt in 1347H.

Sa'at (the Clock)

There is a big clock on the western balcony of Sahne Enqelab. It dates back to the period of Mozaffar-al-Din Shah's period.

Sahne Jamhuri Islami (Islamic

9

Republic Court)

This Sahn which is 10,000 square meters in size was built in recent years. It has two minarets at the back of the northern and Southern gates. Each minaret is 30 meters high. This Sahn provides one approach from Ravaq of Dar-al-Valayeh to the holy Shrine of Imam. The building situated on the eastern part of this Sahn is called Dar-al-Rahmeh.

Sahn Qods

This Sahn is recently built and 2500 Sq. Meters in size is situated between Sahne Imam Khomeini and Baste Shaykh Bahai. On the ground floor there are 28 chambers each six meters high and one

10

veranda called Qebleh which is 50 Sq Meters in size. At the centre of this Sahn is a newly built public drinking place.

Sahne Ayatullah Khomeini

This Sahn is located at the left side of the Holy Shrine of Imam Reza (a.s.) and faces Imam Reza Avenue. Its area is more than 8300 sq Meters. Shaykh Bahai's tomb is located between this Sahn and Sahne Azadi.

Sahne Azadi

This Sahn is located east of the Holy Shrine and dates back to the time of Fath-Ali Shah Qajar. It is about 85 meters long and 54 meters wide. It has four

verandas, the most famous of which is called Eivan Tala (golden Veranda) that is adjacent to the am. This veranda was gilded at the time of Nasir-al-Din Shah Qajar.

Gowharshad Mosque

This mosque is one of the most reputed in Iran and is situated adjacent to the Holy Shrine of Imam Reza. It was built in 821 AH. under the orders of Gowharshad Khatun, Shahrokh Mirza's wife. Its area is 9410 Sq Meters and includes a courtyard, four porches and seven large prayer halls. Two beautiful minarets, each 40 meters high, are located on both sides of Maqsureh Porch. There is an inscription on the left on the margin of the porch written by Baisonqor, one of the best calligraphists of

11

12

the time. The Sahib-al Zaman Pulpit is in Maqsureh porch. It was built in 1243 H with walnut wood and without using any iron or nail. This mosque has a public library with 34,650 volumes.

Imam Reza (a.s.)'s Tomb

It is located beneath the Golden Dome (The Golden Dome is the most prominent symbol of the city of Mashad with an altitude of 31.20 meters) and surrounded by different porches each bearing a separate name. The skilled artists have done their best in the creation of this place. It is square in shape and some 135 sq. meters have been added to its area after extension works. The walls are covered by marble up to twenty centimeters and the

next ninety two centimeters are covered by expensive tiles known as Sultan Sanjari tiles. Quranic verses and Ahadiths of the Ahlul Bait (a.s.) have been carved on these tiles. The important inscription written round the walls is eighty centimeters wide and written by Ali Reza Abbas i, the famous calligraphist of the Safavid period and bears Surah Jumah of the Holy Quran.

Dar-al Hoffaz (the place of the Reciters)

This porch is located south of the Holy Shrine and northeast of the Gowharshad mosque. It was built under the orders of Gowharshad Khatoon. The pilgrims pray here seeking permission to

13

14

enter the Holy Shrine. Dar-al-Hoffaz is connected to Haram through a doorway. It has been built for the Quran reciters. Abbas Mirza, Fath-Ali Shah's vicegerent is buried in this porch.

Towhid Khaneh (place of Divine Unity)

It is located north of the Holy Shrine and south of Sahne Enqelab. This porch is used for ladies prayers.

Dar-al-Siyadah

Located in the western part of the Haram, this porch was built under the orders of Gowharshad Khatoon. There is a silver window in its northeastern part from

where Imam Reza (a.s.)'s Tomb can be seen.

Bala-Sar Mosque

There is a small mosque attached to the west part of the Haram. It is called Bala Sar (above the head) because pilgrims enter this mosque from the west side of Imam Reza (a.s.)'s burial chamber which is Bala-Sar of Imam. It is one of the oldest mosques in Mashad and dates back to the time of Sultan Mahmood Ghaznavi.

Dar-al Rahmah Porch

This porch has an area of 365 sq. meters and is situated in the eastern part of Sahne Jamhuri e Islami. It has been

15

16

decorated with gilding, plaster works, mirrors and fret work and was inaugurated in 1371 AH.

The other porches are Dar-al-Ekhlas, Dar-al-Shukr, Dar-al-Salaam and Dar-al-Zekr.

Allahverdikhan Dome

It is an octagonal dome built on Allahverdikhan's tomb. He was one of Shah Abbas's generals. It is located in northeast of Haram and decorated with colored tiles and beautiful drawings. It is one of the most valuable artistic works inside Haram.

Hatam Khani Dome

This dome is located east of Haram.

One of Shah Abbas's ministers called Hatam Beik Ordoobadi built it in 1010 AH.

The Golden Dome

The Golden Dome on top of Imam Reza (a.s.)'s tomb is the most prominent symbol of Mashad and has a height of 31.20 meters. A large inscription has been written round the Dome by Ali Reza Abbasi.

Museum of Astaane Quds

The Astaane Quds museum is one of the richest and most exquisite museums of Iran. The building is located in the eastern quarter of Sahne Imam Khomeini and close to Haram square. Some of its objects date

17

18

back to the 6th century AH. The collection of carpets, rugs and golden covers for the Tomb are all unique and date back to the 11 and 13th centuries. Some inscriptions written by Ali Reza Abbasi are among the valuable objects. Among the unique works of art in the museum is Imam's first tombstone, the inscription of which was carved in kufi relief script belonging to 516 H. There are also samples of relief tilework known as Sanjari glazed tile belonging to the 6th century H. and a big stone water pool made of a piece of blackstone decorated with the most beautiful arabesques.

Museum of the Holy Quran

This museum is located in the vicinity

19

of the Astaane Quds. It contains precious manuscripts of the Glorious Quran attributed to the Holy Imams and some gilded manuscripts. It was opened in 1364 H. The oldest manuscript attributed to the Holy Imams is in kufi script on deer skin belonging to the First century AH.

Museum of Stamps

The biggest stamp museum in Iran was opened by Astaane Quds in 1368 AH. Some 50000 stamps from Iran and 18 foreign countries from Qajar period to the present time are on display in this museum.

Astaane Quds Library

This library is located in the eastern

20

part of Sahne Imam Khomeini and was established in 681 H. It has a unique treasure of manuscripts. It contains, according to last count done in 1368 AH., 257078 volumes of which 28218 are manuscripts and 724 photographic copies and the materials are in 36 different languages. The archives of this library are considered a treasure of documents.

Astane Quds Mehmansara

This inn is located in Baste-e Sofla and every overseas pilgrim (zair) of Imam Reza (a.s.) has a right to one free meal as guest of Imam. Meals are served every day.

21

Sheikh Bahaiye

The Tomb of Baha-o-din Mohamed Ameli, known as Sheikh Bahaiye, is located between Sahn-e-Imam and Sahn-e-Azadi in the Haram Astane Quds. Sheikh Bahaiye was born in Baalbak in 953 H. and came to Iran with his father when he was 7 years old. His genealogy dates back to Hareth Hamadani, the famous disciple of Imam Ali (a.s.). He had a great influence on Shah Abbas King of Iran and Iranian politics and culture and has left behind many scientific works.

Sheikh Hurr Ameli

His tomb is in Sahn-e-Enqelab in the Haram-Astaane Quds. He is one of the

22

famous Shiite theologians and author of Wasa'el al-Shia.

Sheikh Tabarasí

His tomb is in northern square next to Bagh-e-Rezvan and the avenue next to it has been named after him. Fazl-ibne-Hasan Tabarasi died 548 H. is the writer of the commentary Majma'-al-Bayan.

Khwajeh Morad

His tomb is 14 kilometers away in south east Mashhad on the outskirts of Bin alood mountains (opposite Bahesht-e-Reza cemetery). Herthameh bin Ayn, known as Khwajeh Morad was a disciple of Imam Reza (a.s.) and he died in

210 H.

Khwajeh Rabiee

Rabiee ben Haytham known as Khwajeh Rabiee was famous for his piety. His tomb is in the middle of a garden bearing a high dome. Its construction dates back to 11th century H. and is considered as a Safavid monument. It is one of the important buildings of Shah Abbas period in Khorasan.

There are two inscriptions written by Ali Reza Abbasí inside the shrine. The shrine is located at the end of Khwajeh Rabiee avenue and one of the great public cemeteries of Mashhad lies next to Khwajeh Rabiee tomb. His death is recorded as in

23

24

63 H.

Abasalt-e-Heravi's tomb

Abasalt, Imam Reza (a.s.)'s servant died in 236 H and was buried beside the road to Fariman 10 kilometers from Mashad.

Gonbad (Dome) Kheshti

This dome, located in Tabarasi avenue, houses the grave of Imamzadeh Mohamed whose genealogy can be traced to Imam Sajjad (a.s.). The monument belongs to the Safavid period in architectural style.

Peer-e Palandooz (the old pack

saddler)

Sheikh Mohammad Aref (died 985 H.) known as Peer-e-Palandooz was one of the most pious of his time. He was called so since he made pack saddles to earn his living. His tomb is in front of Baste-Payeen which was originally built by Sultan Mohammad Khoda Bandeh and has recently been reconstructed by Astan-e-Qods.

Gonbade Sabz (Green Dome)

This shrine is located in Khaki avenue and its dome has a colour close to turquoise. Sheikh Mohammed Mo'men Aref Astrabadi, died 90 H. is buried here. He wrote the medical work Tohfeh Hakim

25

26

Mo'men. The dome was built by Shah Abbas in 1011 H.

Mosalla Mashad

This monument is located in Payeen Khiaban and has a high porch and two porticos on both sides. According to extant inscription it was built in 1087 H. during Shah Sulayman period. Its facade is made of bricks and it was previously used for prayers of the two Eids. The date of construction 1086 H. has been carved inside the Mehrab. The building is decorated with inscription and glazed tiles.

Akhanjan Tower

This tower is located 22 kilometers

away from Mashad and it is believed that the tomb of Gowhartaj, the sister of Gowharshad Agha Taimuri is here. The facade of the tower is covered with octagon bricks and it has a conic dome.

Miami (Imamzadeh Yahya)

Imamzadeh Yahya was Zaid's son and grandson of our fourth Imam Sajjad (a.s.) His mother Raiteh was the daughter of Abi Hashem Abdullah ibne Mohamed Hanifah. He was born in 107 H. and as his life was threatened by Umayyads, he migrated from Kerbala to Madaen and from there to Khorasan. He was martyred at the age of 18 in Jowzjan in 125 H. His tomb is on the Sarakhs road 50 kilometers from Mashad and one kilometer from

27

28

Miami village. The construction of the shrine dates back to the 10th century H.

Nadir's monument

It is located in a beautiful garden and built by National Monuments Association in 1958 A.D. Nadir's statue riding horse holding an axe is on the top of the monument. The height is 5 meters weighing 14000 kilograms. There is a museum of weapons, helmets and armours inside the monument which was inaugurated in 1342 H. Nadir Shah ruled from 1148 to 1160 AH. The Allama Tabatabaei public library is in this monument run by Islamic Guidance Organisation.

Ferdowsi's monument

Abul Quasem Ferdowsi (died 411 H.) is the greatest epic poet who composed Shahnameh in 30 years. His shrine is located 22 kilometers northwest of Mashad alongside Quchan road. The monument is surrounded by a beautiful garden and was completed in 1968 A.D. There are still some old walls in the end side of the garden and there is a museum in the west part of the monument. Among the items in the museum is a manuscript of Shahnameh weighing 73 kilograms.

May Allah bless us all with the Ziyarat of Imam Reza (a.s.) more and more often. I trust the above narrative will be of benefit to the pilgrims (zawwar) of Imam Reza (a.s.).

29

30

Ziarat of Hazrat Imam Ali Reza (a.s.)

It is a matter of great fortune for a person if he gets the opportunity for the Ziarat of Imam Ali Reza (a.s.). One should pray with all sincerity that one is bestowed this honour again and again. Although people are unaware of its greatness and merits and consider it sufficient to perform this Ziarat once only.

The Messenger of Allah (s.a.w.s.) said,

"A part of my body would be buried in Khorasan. Allah would ensure Paradise

31

for the believer who visits it and make hell prohibited for him. If a grief-stricken person does the Ziarat, Allah would dispel his grief. If a sinner does the Ziarat, Allah would forgive his sins."

Imam Musa Kazim (a.s.) said,

"The reward of the Ziarat of Imam Reza (a.s.) is equivalent to 70 Hajjs accepted by Allah."

In some other traditions its reward is mentioned to be equivalent to 1000 Hajjs and Umrahs.

This Ziarat would be useful at three important points in the Qiyamat.

1. When the scrolls of deeds would be handed over to their owners, the

32

scrolls of good people would be given in their right hands and those of the sinners in their left.

2. On the Sirat Bridge (Pul-e-Sirat)
3. On the balance of deeds (Meezan). Where the deeds would be weighed.

It should be clear that there are many Ziarats for Imam Ali Reza (a.s.). His famous Ziarat is only that which is found in authentic books and it is related to shaykh Muhammad bin Hasan bin waleed. He was a teacher of Shaykh Sadoq. From ibne Quluwahy's book Al-Mazar it is known that this Ziarat is also related by the Holy Imams (a.s.). According to the book Manla Yaz arul Faqih the Ziarat is as follows: When you decide to go for the Ziarat of

33

Imam Ali Reza (a.s.), before you begin your journey from home, perform Ghusl and while doing so recite the following:

اللَّهُمَّ طَهِّرْنِي وَ طَهِّرْ لِي قَلْبِي وَ اشْرَحْ لِي صَدْرِي وَ أَجِرْ عَلَى لِسَانِي مِذْخَاتِكَ وَالثَّنَاءِ عَلَيْكَ فَإِنَّهُ لَا قُوَّةَ إِلَّا بِكَ اللَّهُمَّ اجْعَلْ لِي طَهُورًا وَ شِفَاءً

ALLAAHUMMA TAHHIRNEE WA HAAHIRLEE
QALBEE WASH-RAH LEE SADREE WA AJRE
A'LAA LESAANEE MIDHATAKA WAS-SANAAA-E
A'LAYKAFYA INNAHU LAA QUWWATA ILLAA BEKA
ALLAAHUMMAJ A'LHO LEE TAHOORAN WA
SHEFAA-A'N

When you begin your journey of Ziarat from home recite the following:

34

بِسْمِ اللَّهِ وَبِاللَّهِ وَإِلَى اللَّهِ وَإِلَى ابْنِ
رَسُولِ اللَّهِ حَسْبِيَ اللَّهُ تَوَكَّلْتُ عَلَى اللَّهِ
اللَّهُمَّ إِلَيْكَ تَوَجَّهُتُ وَإِلَيْكَ قَصَدْتُ وَمَا
عِنْدَكَ أَرَدْتُ.

BISMILLAHE WA BILLAAHE WA ELALLAHE WA
ELABNE RASOOLILLAHE HASBEYAL LAaho
TAWAKKALTO A'LAL LAHe ALLAHUMMA
ELAYKA TAWAJJAHTO WAELAYKA QASADTO WA
MAA'INDAKAARADTO

when you reach Mash'hade Muqaddas first perform Ghusl and recite thisdua:

اللَّهُمَّ إِلَيْكَ وَجَهْتُ وَجْهِيُّ وَعَلَيْكَ

35

خَلَقْتُ أَهْلِيُّ وَمَالِيُّ وَمَا خَوَّلْتَنِي وَبِكَ
وَثَقْتُ فَلَا تُخَيِّبِنِي يَا مَنْ لَا يُخَيِّبُ مَنْ
أَرَادَهُ وَلَا يُضِيِّعُ مَنْ حَفِظَهُ صَلَّى عَلَى
مُحَمَّدٍ وَآلِ مُحَمَّدٍ وَاحْفَظْنِي بِحِفْظِكَ
فَإِنَّهُ لَا يُضِيِّعُ مَنْ حَفِظَ.

ALLAAHUMMA ELAYKA WAJJAHTO WA A'LAYKA
KHALLAFTO AHLEE WA MAALEE WA MAA
KHAWWALTANEE WA BEKA WASIQTO FALAA
TOKHAYYIBNEE YAA MAN LAA YOKHAYYEBO
MAN ARAAADAHU WA LAA YOZAYYE-O' MAN
HAFEZAHUSALLEA'LAA MOHAMMADINWA AALE
MOHAMMADIN WAH-FAZNEE BE HIFZEKA
FA-INNAHULAA YOZEE-O' MAN HAFIZTA

when you reach Mash'hade

36

Muqaddas safely, and when you decide to perform the Ziayat, first do ghusl and while doing it recite the following:

اللَّهُمَّ طَهِرْنِي وَطَهِرْ لِي وَاُشْرَحْ لِي
صَدْرِي وَاجْرِنِي عَلَى لِسَانِي مِدْحَثَكَ وَ
مَحْبَثَكَ وَالثَّنَاءَ عَلَيْكَ فَإِنَّهُ لَا قُوَّةَ إِلَّا بِكَ
وَقَدْ عَلِمْتُ أَنَّ قَوَامَ دِينِي التَّسْلِيمُ لِأَمْرِكَ
وَالْإِتَّبَاعُ لِسُنْنَةِ نَبِيِّكَ وَالشَّهَادَةُ عَلَى
جَمِيعِ خَلْقِكَ اللَّهُمَّ اجْعَلْهُ لِي شِفَاءً وَ
نُورًا إِنَّكَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ.

37

ALLAAHUMMA TAHHIRNEE WA HAHHIRLEE
WASH-RAH LEE SADREE WA AJRENEE A'LAA
LESAANEE MIDHATAKA WA MAHABBATAKA
WAS-SANAAA-A A'LAYKA FA-INNAHU LAA
QUWWATA ILLAA BEKA WA QAD A'LIMTO ANNA
QEWAAMA DEENIT TASLEEMO LE AMREKA
WAL-ITTEBAA-O' LE SUNNATE NABIYYEKA
WASH-SHAHAADATO A'LAA JAMEE-E'
KHALQEKA ALLAAHUMMAJ-A'LHO LEE
SHE-FAAA-ANWA NOORAN INNAKAA'LAA KULLE
SHAY-IN QADEERUN

After this wear clean and pure clothes and remembering Allah, barefoot walk, towards the shrine with ease and keep reciting this:

اللَّهُ أَكْبَرُ، لَا إِلَهَ إِلَّا اللَّهُ، سُبْحَانَ اللَّهِ،
الْحَمْدُ لِلَّهِ

38

ALLAHO AKBARO, LAA ELA AHA ILLALLAAHO,
SUBHAANALLAHE, ALHAMDOLILLAHE

Stand at the entrance to the Haram
and seek permission in the following words:

اللَّهُمَّ إِنِّي وَقَفْتُ عَلَى بَابِ مِنْ أَبْوَابِ
بَيْوُتِنِيَّكَ صَلَوَاتُكَ عَلَيْهِ وَآلِهِ وَقَدْ
مَنَعْتَ النَّاسَ أَنْ يَدْخُلُوا إِلَّا بِإِذْنِنِي فَقُلْتَ
يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَدْخُلُوا بُيُوتَ النَّبِيِّ
إِلَّا أَنْ يُؤْذَنَ لَكُمُ اللَّهُمَّ إِنِّي أَعْتَقْدُ حُرْمَةَ
صَاحِبِ هَذَا الْمَسْهَدِ الشَّرِيفِ فِي غَيْرِهِ
كَمَا أَعْتَقْدُهَا فِي حَضَرَتِهِ وَأَعْلَمُ أَنَّ

39

رَسُولَكَ وَخُلْفَائِكَ عَلَيْهِمُ السَّلَامُ أَحْيَاءُ
عِنْدَكَ يُرْزَقُونَ يَرَوْنَ مَقَامِيْ وَيَسْمَعُونَ
كَلَامِيْ وَيَرْدُونَ سَلَامِيْ وَأَنَّكَ حَجَبَتَ
عَنْ سَمْعِيْ كَلَامَهُمْ وَفَتَحْتَ بَابَ
فَهْمِيْ بِلَذِيْدِ مُنَاجَاتِهِمْ وَإِنِّي أَسْتَاذِنُكَ يَا
رَبِّ أَوْلَادِيْ وَأَسْتَاذِنُ رَسُولِكَ صَلَّى اللَّهُ
عَلَيْهِ وَآلِهِ ثَانِيَا وَأَسْتَاذِنُ خَلِيفَتِكَ الْإِمَامَ
الْمَفْرُوضَ عَلَى طَاعَتِهِ عَلِيِّ بْنِ مُوسَى
الرِّضا عَلَيْهِمَا السَّلَامُ وَالْمَلَئِكَةُ

40

الْمُوَكَّلِينَ بِهِذِهِ الْبُقُعَةِ الْمُبَارَكَةِ ثَالِثًا
أَدْخُلْ يَا رَسُولَ اللَّهِ أَدْخُلْ يَا حُجَّةَ اللَّهِ
أَدْخُلْ يَا مَلِئَكَةَ اللَّهِ الْمُقَرَّبِينَ الْمُقِيمِينَ
فِي هَذَا الْمَسْهَدِ فَادْنُ لِيْ يَا مَوْلَايَ فِي
الدُّخُولِ أَفْضَلَ مَا آذِنْتَ لِأَحَدٍ مِنْ
أُولَيَائِكَ فَإِنْ أَكْنُ أَهْلًا لِذَلِكَ فَإِنَّكَ أَهْلٌ
لِذَلِكَ.

ALLAAHUM MA INNEE WAQAFTO A'LAA BAABIN
MIN ABWAABE BOYOOTE NABIYYEKA
SALAWAATOKA A'LAYHE WA AALEHI WA QAD
MANAA'-TAN NAASA AN YADKHOLOO ILLAA

BE-IZNEHEE FAQLTA YAA AYYOHAL LAZEENA
AAMANOOLOAA TADKHOLOO BOYOOTAN NABIYYE
ILLAA AN YU-ZANA LAKUM ALLAAHUMMA INNEE
AA'-TAQEDO HURMATA SAAHEBE HAAZAL
MASH-HADISH SHAREEFE FEE GHAYBATEHE
KAMAA AA'-TAQEDOHAA FEE HAZRATEHI WA
AA'-LA MO ANNA RASOOLAKA WA
KHLAFAAA-AKA A'LAYHEMUS SALAAMO
AHYAAA-UN I'NDAKA YURZAQONA YARAWNA
MAQAAMEE WA YASMA-O'ONA KALAAMEE WA
YARUDDOONA SALAAMEE WA ANNAKA HAJABTA
A'N SAM-E'E KALAAMAHUM WA FATAHTABAABA
FAHMEE BELAZEEZE MONAJJAATEHIM WA
INNEE ASTAAZENOKA YAA RABBE AWWALAN
WA ASTAAZENO RASOOLAKA SALLALLAHO
A'LAYHEWA AALEHI SAANEYAN WA ASTAAZENO
KHLEEFATAKALEMAAMAL MAFROOZA A'LAYYA
TAA-A'TOHU A'LIYYABNE MOOSAR REZAA
A'LAYHEMAS SALAAMO WALMALAAA-EKATAL
MOWAKKELEENA BE HAAZEHIL BUQ-A'TIL
MOBAARAKATE SAALES AN A-ADKHOLO YAA

41

42

RASOOLALLAHE A-ADKHOLO YAA
 HUJJATALLAHE A-ADKHOLO YAA
 MALAAA-EKATALLAAHIL MOQARRABEENAL
 MOQEEMEENA FEE HAAZAL MASH-HADE
 FAA-ZAN LEE YAA MAWLAAYA FID DOKHOOLE
 AFZALA MAA AZINTA LE-AHADIN MIN
 AWLEYAAA-EKA FA-IN LAM AKUN AHLAN
 LEZAALEKA FA-ANTA AHLUN LEZAALEKA

After this, kissing the threshold he should enter reciting the following:

بِسْمِ اللَّهِ وَبِاللَّهِ وَفِي سَبِيلِ اللَّهِ وَعَلَىٰ
 مِلَّةِ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ الْلَّهُمَّ
 اغْفِرْ لِي وَارْحَمْنِي وَتُبْ عَلَىٰ إِنَّكَ أَنْتَ
 التَّوَابُ الرَّحِيمُ -

BISMILLAHE WA BILLAAHE WA FEE

43

SABILILLAHE WA A'LAA MILLATE
 RASOOLILLAHE SALALLAHO A'LAYHE WA
 AALEHI ALLAAHUMMAGH FIRLEE WAR-HAMNEE
 WATUB A'LAYYA IN NAKA ANTAT TAWWAABUR
 RAHEEM.

Upon entering the Shrine one should say:

بِسْمِ اللَّهِ وَبِاللَّهِ وَعَلَىٰ مِلَّةِ رَسُولِ اللَّهِ
 صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا
 اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ وَأَشْهَدُ أَنَّ
 مُحَمَّداً عَبْدُهُ وَرَسُولُهُ وَأَنَّ عَلِيًّا وَلِيُّ اللَّهِ

BISMILLAHE WA BILLAAHE WA A'LAA MILLATE
 RASOOLILLAHE SALALLAHO A'LAYHE WA
 AALEHIASH-HADO AN LAA ELAAHAILLAL LAHO
 WAHDHU LAA SHAREEKA LAHU WA ASH-HADO

44

ANNA MOHAMMADAN A'BDOHU WA RASOOLOHU
 WAANNA A'LIYYAN WALIYUULLAHE

Then one should stand facing the Zari while ones back should be to the Qibla, and one should say:

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ
 لَهُ وَأَشْهَدُ أَنَّ مُحَمَّداً عَبْدُهُ وَرَسُولُهُ وَ
 أَنَّهُ سَيِّدُ الْأَوَّلِينَ وَالآخِرِينَ وَأَنَّهُ سَيِّدُ
 الْأُنْبِيَاءِ وَالْمُرْسَلِينَ اللَّهُمَّ صَلِّ عَلَىٰ
 مُحَمَّدٍ عَبْدِكَ وَرَسُولِكَ وَنَبِيِّكَ وَسَيِّدِ
 خَلْقِكَ أَجْمَعِينَ صَلُوةً لَا يَقُولُ عَلَىٰ

إِحْصَائِهَا غَيْرُكَ اللَّهُمَّ صَلِّ عَلَىٰ أَمِيرِ
 الْمُؤْمِنِينَ عَلِيِّ بْنِ أَبِي طَالِبٍ عَبْدِكَ وَ
 أَخِي رَسُولِكَ الَّذِي انْتَجَتْهُ بِعِلْمِكَ وَ
 جَعَلْتَهُ هَادِيًّا لِمَنْ شِئْتَ مِنْ خَلْقِكَ
 وَالدَّلِيلُ عَلَىٰ مَنْ بَعَثْتَهُ بِرِسَالَاتِكَ وَدَيَانَ
 الدِّينِ بِعَدْلِكَ وَفَضْلِ قَضَائِكَ بَيْنَ
 خَلْقِكَ وَالْمُهَيْمِنِ عَلَىٰ ذَلِكَ كُلِّهِ وَ
 السَّلَامُ عَلَيْهِ وَرَحْمَةُ اللَّهِ وَرَبِّ كَاتِبِهِ اللَّهُمَّ
 صَلِّ عَلَىٰ فَاطِمَةَ بُنْتِ نَبِيِّكَ وَزَوْجِهِ

45

46

وَلِيْكَ وَأُمُّ السِّبْطَيْنِ الْحَسَنِ وَالْحُسَيْنِ
سَيِّدُ شَبَابِ أَهْلِ الْجَنَّةِ الطَّاهِرَةِ الطَّاهِرَةِ
الْمُطَهَّرَةِ التَّقِيَّةِ النَّقِيَّةِ الرَّضِيَّةِ الزَّكِيَّةِ
سَيِّدَةِ نِسَاءِ أَهْلِ الْجَنَّةِ أَجْمَعِينَ صَلَوةً لَا
يَقُولُ عَلَىٰ إِحْصَائِهَا غَيْرُكَ اللَّهُمَّ صَلِّ
عَلَىٰ الْحَسَنِ وَالْحُسَيْنِ سِبْطِيْ نَبِيِّكَ وَ
سَيِّدِيْ شَبَابِ أَهْلِ الْجَنَّةِ الْقَائِمِينَ فِي
خَلْقِكَ وَالدَّلِيلِيْنِ عَلَىٰ مَنْ بَعَثْتَ
بِرِسَالَاتِكَ وَدَيَّانِ الدِّيْنِ بَعْدِكَ فَصُلِّ

47

قَضَائِكَ بَيْنَ خَلْقِكَ اللَّهُمَّ صَلِّ عَلَىٰ
عَلِيِّ بْنِ الْحُسَيْنِ عَبْدِكَ الْقَائِمِ فِي
خَلْقِكَ وَالدَّلِيلِ عَلَىٰ مَنْ بَعَثْتَ
بِرِسَالَاتِكَ وَدَيَّانِ الدِّيْنِ بَعْدِكَ وَفَصُلِّ
قَضَائِكَ بَيْنَ خَلْقِكَ سَيِّدِ الْعَابِدِينَ اللَّهُمَّ
صَلِّ عَلَىٰ مُحَمَّدِ بْنِ عَلِيٍّ عَبْدِكَ وَ
خَلِيفَتِكَ فِي أَرْضِكَ بَاقِرِ عِلْمِ النَّبِيِّنَ
الَّهُمَّ صَلِّ عَلَىٰ جَعْفَرِ بْنِ مُحَمَّدٍ
الصَّادِقِ عَبْدِكَ وَلِيِّ دِينِكَ وَحُجَّتِكَ

48

عَلَىٰ خَلْقِكَ أَجْمَعِينَ الصَّادِقِ الْبَارِ الَّهُمَّ
صَلِّ مُوسَى بْنَ جَعْفَرٍ عَبْدِكَ الصَّالِحَ وَ
لِسَانِكَ فِي خَلْقِكَ النَّاطِقِ بِحُكْمِكَ وَ
الْحُجَّةِ عَلَىٰ بَرِيَّتِكَ اللَّهُمَّ صَلِّ عَلَىٰ عَلِيٍّ
بْنِ مُوسَى الرِّضا الْمُرْتَضِيِّ عَبْدِكَ وَوَلِيِّ
دِينِكَ الْقَائِمِ بَعْدِكَ وَالْدَّاعِيِّ إِلَىٰ دِينِكَ
وَدِينِ ابْنِهِ الصَّادِقِيْنَ صَلَوةً لَا يَقُولُ
عَلَىٰ إِحْصَائِهَا غَيْرُكَ اللَّهُمَّ صَلِّ عَلَىٰ
مُحَمَّدِ بْنِ عَلِيٍّ عَبْدِكَ وَوَلِيِّكَ الْقَائِمِ

49

بِأَمْرِكَ وَالْدَّاعِيِّ إِلَىٰ سَيِّدِكَ اللَّهُمَّ صَلِّ
عَلَىٰ عَلِيِّ بْنِ مُحَمَّدٍ عَبْدِكَ وَوَلِيِّ دِينِكَ
الَّهُمَّ صَلِّ عَلَىٰ الْحَسَنِ بْنِ عَلِيٍّ الْعَامِلِ
بِأَمْرِكَ الْقَائِمِ فِي خَلْقِكَ وَحُجَّتِكَ
الْمُؤْدِيِّ عَنْ نَبِيِّكَ وَشَاهِدِكَ عَلَىٰ
خَلْقِكَ الْمَخْصُوصِ بِكَرَامَتِكَ الْدَّاعِيِّ
إِلَىٰ طَاعَتِكَ وَطَاعَةِ رَسُولِكَ صَلَواتُكَ
عَلَيْهِمْ أَجْمَعِينَ اللَّهُمَّ صَلِّ عَلَىٰ حُجَّتِكَ
وَوَلِيِّكَ الْقَائِمِ فِي خَلْقِكَ صَلَوةً تَامَّةً

50

نَاصِيَةَ بِاَقِيَةَ تُعَجِّلُ بِهَا فَرَجَةَ وَتَنْصُرُهُ بِهَا
 وَتَجْعَلُنَا مَعَهُ فِي الدُّنْيَا وَالْآخِرَةِ اللَّهُمَّ
 اِنِّي اَتَقَرَّبُ إِلَيْكَ بِحُبِّهِمْ وَأُوَالِىٰ وَلِيَهُمْ وَ
 اُغَادِي عَدُوَّهُمْ فَارْزُقْنِي بِهِمْ خَيْرَ الدُّنْيَا
 وَالْآخِرَةِ وَاصْرِفْ عَنِّي بِهِمْ شَرَّ الدُّنْيَا
 وَالْآخِرَةِ وَاهْوَالَ يَوْمِ الْقِيَامَةِ

ASH-HADO AN LAA ELAAHA ILLALLAHO
 WAHDHU LAA SHAREEKA LAHU WA ASH-HADU
 ANNA MOHAMMADAN A'BDOHU WA RASOOLOHU
 WA ANNAHU SAYYEDUL AWWALEENA WAL
 AAKHEREEENA WA ANNAHU SAYYEDUL
 AMBEYAAA-I WAL MURSALEENA ALLAAHUMMA
 SALLE A'LA MOHAMMADIN A'BDEKA WA

51

RASOOLEKA WA NABIYYEKA WA SAYYEDE
 KHALQEKA AJMA-E'ENA SALAATAN LAA YAQWAA
 A'LAA EHSAA-EHAA GHAYROKA ALLA AHUMMA
 SALLE A'LAA AMEERIL MOMINEENA A'LIYIBNE
 ABEE TAALIBIN A'BDEKA WA AK HEE
 RASOOLEKAL LAZEEN-TAJABTAHU BE-I'LMEKA
 WAJA-A'LTAHU HAADEYAN LEMAN SHEA-TA MIN
 KHALQEKA WAD DA LEELA A'LAA MAN
 BA-A'STAHUB ERESAALATEKA WAD AYYAANAD
 DEENE BE-A'DLEKA WA FASLI QAZAAA-EKA
 BAYNA KHALQEKA WAL MOHAYMENE A'LAA
 ZAALEKA KULLEHI WASSALAAMO A'LAYHE WA
 RAHMATUL LAAHE WA BA RAKAAT OH U
 ALLAAHUMMA SALLEA'LAA FAATEMATA BINTE
 NABIYYEKA WA ZAWJATE WALIYYEKA WA
 UMMIS SIBTAYNIL HASANI WAL HUSAYN
 SAYYEDAY SHABAABE AHLIL JANNATIT
 TOHRATIT TAAHERATIL MOTAHHARATIT
 TAQIYYATIN NAQIYYATIR RAZIYYATIZ ZAKIYYATE
 SAYYEDATE NESAAA-E AHLIL JANNATE
 AJMA-E'ENA SALAATAN LAA YAQWAA A'LAA

52

EHSAAA-EHAA GHAYROKA ALLAAHUMMA SALLE
 A'LAL HASANE WAL HUSAYNE SIBTAY
 NABIYYEKA WA SAYYEDAY SHABAABE AHLIL
 JANNATIL QAA-EMAYNE FEE KHALQEKA WAD
 DA LEELAYNE A'LAA MAN BA-A'STA
 BERESAALAATEKA WA DAYYAANID DEENE
 BE-A'DLEKA WA FASLAY QAZAA-EKA BAYNA
 KHALQEKA ALLAAHUMMA SALLE A'LAA
 A'LIYIBNIL HUSAYNE A'BDEKAL QAA-EME FEE
 KHALQEKA WAD DALEELA A'LAA MAN BA-A'STA
 BERESAALAATEKA WA DAYYAANID DEENE
 BE-A'DLEKA WA FASLE QAZAA-EKA BAYNA
 KHALQEKA SAYYEDIL A'ABEDEENA
 ALLAAHUMMA SALLE A'LAA MOHAMMADIBNE
 A'LIYYIN A'BDEKA WA KHALEEFATEKA FEE
 ARZEKA BAAQERE ILMIN NA BIYYEENA
 ALLAAHUMMA SALLE A'LAA JA'-FARIBNE
 MOHAMMADENIS SAADEQEI A'BDEKA WA
 WALIYYE DEENEKA WA HUJJATEKA A'LAA
 KHALQEKA AJMA-E'ENAS SAADEQIL BAAARRE
 ALLAAHUMMA SALLE A'LAA MOOSABNE

53

JAA'-FARIN A'BDIKAS SAALEHE WA LESAANEKA
 FEE KHALQEKA NAAQE BEHUKMEKA WAL
 HUJJATE A'LAA BARIYYATEKA ALLAAHUMMA
 SALLE A'LAA A'LIYIBNE MOOSAR REZAL
 MURTAZAA A'BDEKA WA WALIYYE DEENEKAL
 QAA-EME BE-A'DLEKA WAD DAA-E'E ELAA
 DEENEKA WA DEENE AABAAA-E HIS
 SAADEQEENA SALAATAN LAA YAQWAA A'LAA
 EHSAA-EHAA GHAYROKA ALLAAHUMMA SALLE
 A'LAA MOHAMMADIBNE A'LIYYIN A'BDEKA WA
 WALLIYEKAL QAA-EME BE-AMREKA WAD
 DAA-E'E ELAA SABEELEKA ALLAAHUMMA SALLE
 A'LAA A'LIYIBNE MOHAMMADIN A'BDEKA WA
 WALIYYE DEENEKA ALLAAHUMMA SALLE A'LAL
 HASANIBNE A'LIYYIL A'AMELE BE-AMREKAL
 QAA-EME FEE KHALQEKA WA HUJJATEKAL
 MO-ADDEE A'N NABIYYEKA WA SHAHEDEKA
 A'LAA KHALQEKA MAKH SO OSE
 BEKARAAMATEKAD DAA-E'E ELAA TAA-A'TEKA
 WA TAA-A'TE RASOOLEKA SALAWAATOKA
 A'LAYHIM AJMA-E'ENA ALLAAHUMMA SALLE

54

A'LAA HUJJATEKA WA WALIYYEKAL QAAA-EME
 FEE KHALQEKA SALAATAN TAAAMMATAN
 NAAMEYATAN BAAQEYATANTO-A'JJELOBEHAA
 FARAJAHU WA TANSOROHU BEHAA WA
 TAJ-A'LONAA MA-A'HU FID DUNYAA WAL
 AAKHERATE ALLAAHUMMA INNEEE
 ATAQARRABO ELAYKA BEHUBBEHIM WA
 OWAALEE WALIY-YAHUM WA O-A'ADEE
 A'DUWWAHUM FAR-ZUQNEE BEHIM KHAYRAD
 DUNYAA WAL AAKHERATE WASRIF A'NNEE
 BEHIM SHARRAD DUNYAA WAL AAKHERATE WA
 AHWAALA YAWMIL QEYAAMATE

Sit at the head side and recite:

السَّلَامُ عَلَيْكَ يَا وَلِيَ اللَّهِ السَّلَامُ عَلَيْكَ
 يَا حُجَّةَ اللَّهِ السَّلَامُ عَلَيْكَ يَا نُورَ اللَّهِ
 فِي ظُلُمَاتِ الْأَرْضِ السَّلَامُ عَلَيْكَ يَا

عُمُودَ الدِّينِ السَّلَامُ عَلَيْكَ يَا وَارِثَ ادَمَ
 صِفْوَةِ اللَّهِ السَّلَامُ عَلَيْكَ يَا وَارِثَ نُوحِ
 نَبِيِّ اللَّهِ السَّلَامُ عَلَيْكَ يَا وَارِثَ إِبْرَاهِيمَ
 خَلِيلِ اللَّهِ السَّلَامُ عَلَيْكَ يَا وَارِثَ
 إِسْمَاعِيلَ ذَبِيعِ اللَّهِ السَّلَامُ عَلَيْكَ يَا
 وَارِثَ مُوسَى كَلِيمِ اللَّهِ السَّلَامُ عَلَيْكَ يَا
 وَارِثَ عِيسَى رُوحِ اللَّهِ السَّلَامُ عَلَيْكَ يَا
 وَارِثَ مُحَمَّدٍ رَسُولِ اللَّهِ السَّلَامُ عَلَيْكَ
 يَا وَارِثَ أَمِيرِ الْمُؤْمِنِينَ عَلِيِّ وَلِيِّ اللَّهِ وَ

55

56

وَصَّيِّرِ رَسُولِ رَبِّ الْعَالَمِينَ السَّلَامُ
 عَلَيْكَ يَا وَارِثَ فَاطِمَةَ الزَّهْرَاءِ السَّلَامُ
 عَلَيْكَ يَا وَارِثَ الْحَسَنِ وَالْحُسَيْنِ
 سَيِّدِي شَيَابِ أَهْلِ الْجَنَّةِ السَّلَامُ عَلَيْكَ
 يَا وَارِثَ عَلِيِّ بْنِ الْحُسَيْنِ زَيْنِ الْعَابِدِينَ
 السَّلَامُ عَلَيْكَ يَا وَارِثَ مُحَمَّدِ بْنِ عَلِيِّ
 بَاقِرِ عِلْمِ الْأَوَّلِينَ وَالآخِرِينَ السَّلَامُ
 عَلَيْكَ يَا وَارِثَ جَعْفَرِ بْنِ مُحَمَّدٍ الصَّادِقِ
 الْبَارِ السَّلَامُ عَلَيْكَ يَا وَارِثَ مُوسَى بْنِ

جَعْفَرِ السَّلَامُ عَلَيْكَ أَيُّهَا الصِّدِيقُ
 الشَّهِيدُ السَّلَامُ عَلَيْكَ أَيُّهَا الْوَصِيُّ الْبَارِ
 التَّقِيُّ أَشْهَدُ أَنِّي قَدْ أَقْمَتَ الْصَّلَاةَ وَ
 أَتَيْتَ الزَّكُوَةَ وَأَمْرَتَ بِالْمَعْرُوفِ وَنَهَيْتَ
 عَنِ الْمُنْكَرِ وَعَبَدْتَ اللَّهَ مُخْلِصًا حَتَّى
 أَتَيْكَ الْيَقِيْنُ السَّلَامُ عَلَيْكَ يَا آبَا الْحَسَنِ
 وَرَحْمَةُ اللَّهِ وَبَرَّكَاتُهُ۔

ASSALAAMO A'LAYKA YAA WALIYALLAHE
 ASSALAAMO A'LAYKA YAA HUJJATALLAHE
 ASSALAAMO A'LAYKA YAA NOORALLAHE FEE
 ZOLOMAATIL ARZE ASSALAAMO A'LAYKA YAA

57

58

A'MOODAD DEENE ASSALAA MO A'LAYKA YAA
 WA ARESA AADAMA SIFWATILLAHE
 ASSALAA MO A'LAYKA YAA WAARESA NOOHIN
 NABIYYILLAHE ASSALAA MO A'LAYKA YAA
 WAARESA IBRAAHEEMA KHALEELILLAHE
 ASSALAA MO A'LAYKA YAA WAARESA
 ISMAA-E'ELA ZABEEHILLAHE ASSALAA MO
 A'LAYKA YAA WAARESA MOOSA A
 KALEEMILLAHE ASSALAA MO A'LAYKA YAA
 WAARESA E'SAA ROOHILLAHE ASSALAA MO
 A'LAYKA YAA WAARESA MOHAMMADIN
 RASOOLILLAHE ASSALAA MO A'LAYKA YAA
 WAARESA AMEERIL MOOMINEENA A'LIYYIN
 WALIYYILLAHE WA WASIYYE RASOOLE
 RABBIL A'ALAMEENA ASSALAA MO A'LAYKA YAA
 WAARESA FAATEMATAZZAHRAAA-EASSALAA MO
 A'LAYKA YAA WAARE HASANE WAL HUSAYNE
 SAYYEDAY SHABAABE AHLIL JANNATE
 ASSALAA MO A'LAYKA YAA WAARESA
 A'LIYYIBNIL HUSAYNE ZAYNIL A'ABEDEENA
 ASSALAA MO A'LAYKA YAA WAARESA

59

MOHAMMADIBNE A'LIYYIN BAAQERE I'LMIL
 AWWALEENA WAL AAKHEREENA ASSALAA MO
 A'LAYKA YAA WAARESA JA'-FARIBNE
 MOHAMMADENIS SAADEQIL BAAARRE
 ASSALAA MO A'LAYKA YAA WAARESA
 MOOSABNE JA'-FARIN ASSALAA MO A'LAYKA
 AYYOHAS SIDDEEQUSH SHAHEEDO ASSALAA MO
 A'LAYKA AYYOHAL WASIYYUL BAAARRUT
 TAQIYYO ASH-HADO ANNAKA QAD AQAMTAS
 AATA WA AATAYTAZZAKAATA WA AMARTABIL
 MA'-ROOFE WA NAHAYTA A'NIL MUNKAREWA
 A'BADTALLAHA MUKHLESAN HATTAA ATA KAL
 YAQEENO ASSALAA MO A'LAYKA YAA ABAL
 HASANE WA RAHMATULLAHE WA
 BARAKAATOHU

After this one should cling tightly to
 the Zari and recite:

اللَّهُمَّ إِلَيْكَ صَمَدْتُ مِنْ أَرْضِي وَ قَطَعْتُ

60

الْبِلَادَ رَجَاءَ رَحْمَتِكَ فَلَا تُخَيِّنُنِي وَ لَا
 تُرْدِنِي بِغَيْرِ قَضَاءٍ حَاجَتِي وَارْحَمْ تَقْلِبِي
 عَلَى قَبْرِ بْنِ أَخِي رَسُولِكَ صَلَوَاتُكَ عَلَيْهِ
 وَاللهِ بِأَبِي أَنْتَ وَأُمِّي يَا مُولَىَ اتَّيْتُكَ
 زَائِرًا وَافِدًا عَائِدًا مِمَّا جَنَيْتُ عَلَى نَفْسِي
 وَاحْتَطَبْتُ عَلَى ظَهْرِي فَكُنْ لِي شَافِعًا
 إِلَى اللهِ يَوْمَ فَقْرِي وَفَاقْتِي فَلَكَ عِنْدَ اللهِ
 مَقَامٌ مَحْمُودٌ وَأَنْتَ عِنْدَهُ وَجِيهٌ.

ALLAAHUMMA ELAYKA SAMADTO MIN ARZEE WA
 QATAA-TUL BELAADA RAJ AAA-A RAHMATEKA

61

FALAA TOKHAYYIBNEE WA LAA TARUDDANEEL
 BEGHAYRE HAAJATEE WARHAM TAQALLOBEE
 A'LAA QABRIBNI AKHEE RA SOOLEKA
 SALAWAATOKA A'LAYHE WA AALEHI BE-ABEE
 ANTA WA UMMEY YAA MAWLAAYA ATAYTOKA
 ZAA-ERAN WAAFEDAN A'A-EZAN MIMMAA
 JANAYTU A'LAA NAFSEE WAH-TATABTO A'LAA
 ZAHREE FAKUN LEE SHAIFI-A'N ILALLAHE
 YAWMA FAQREEE WA FAAQATEE FALAKA
 INDALLAHE MAQAAMUN MAHMOODUN WA
 ANTAINDAHUWAJEEHUN

After this one should raise ones right
 hand and keep ones left hand on the
 blessed grave and recite the following:

اللَّهُمَّ إِنِّي أَتَقْرَبُ بِحُجَّهِمْ وَبِوَلَائِهِمْ أَتَوَلَّ
 أَخْرَهُمْ بِمَا تَوَلَّتُ بِهِ أَوْلَاهُمْ وَأَبْرَءُ مِنْ
 كُلِّ وَلِيَجِهٍ دُونَهُمُ اللَّهُمَّ الْعَنِ الَّذِينَ بَدَلُوا

62

نِعْمَتَكَ وَاتَّهَمُوا نَبِيًّكَ وَجَحَدُوا بِأَيَّاتِكَ وَسَخَرُوا بِإِيمَانِكَ وَحَمَلُوا النَّاسَ عَلَىٰ أَكْتَافِ إِلٰيْكَ مُحَمَّدٌ اللَّهُمَّ إِنِّي أَنْقَرَبُ إِلَيْكَ بِاللَّعْنَةِ عَلَيْهِمْ وَالْبَرَآئَةُ مِنْهُمْ فِي الدُّنْيَا وَالْآخِرَةِ يَا رَحْمَانُ.

ALLAHUMMA IN NEE ATAQARRABO ELAYKA BEHUBBEHIM WA BEWELAA YATEHIM ATAWALLAA AAKHERAHUM BEMAATAWALLYTO BEHIM AWWALAHUM WA ABRA-O MIN KULLE WALEEJATIN DOONAHUM ALLAHUMMAL-A'NILLAZEENA BADDALOO NEA-MATAKA WATTAHAMOO NABIYYEKA WA JAHADOO BE-AAYAA TEKA WA SAKHEROO BE-IMAAMEKA WA HAMALUN NAASA A'LAA AKTAAFE AALE

63

MOHAMMADIN ALLAAHUMMA IN NEE ATAQARRABO ELAYKA BIL LA'-NATIA'LAYHIM WAL BARAAA-ATE MINHUM FID DUNYAA WAL AAKHERAH YAARAHMAANO

After this one should return to the feet side and recite as follows:

صَلَّى اللَّهُ عَلَيْكَ يَا أَبَا الْحَسَنِ صَلَّى اللَّهُ عَلَىٰ رُوحِكَ وَبَذِنِكَ صَبَرْتَ وَأَنْتَ الصَّادِقُ الْمُصَدِّقُ قَتَلَ اللَّهُ مَنْ قَتَلَكَ بِالْأَيْدِيِّ وَالْأُلُسْنِ.

SALLALLAHO A'LAYKA YAA ABAL HASANE SALLALLAAHOA'LAA ROOHEKA WABADANEKA SABARTA WA ANTAS SAADEQUL MOSAD DEQO QATALALLA AHO MAN QATALA LAKA BIL AYDEE WAL ALSONE

64

Afterwards one should weep and lament and invoke curses (La'nat) on the enemies of Amirul Momineen (a.s.), Imams Hasan and Husain (a.s.) and other members of Ahle Bayt (a.s.). Then one should go back to the headside and recite 2 Rakats of Namaz -e-Ziarat. In the first rakat after Surah Hamd recite Surah Yasin and in the second rakat after Surah Hamd recite Surah Rahman. After this one should beg and lament to the Almighty and pray fervently for oneself and ones parents and all brothers in faith.

After completing the Ziarat one should recite curse (La'nat) on the killers and oppressors of Ahle Bayt (a.s.) and recite as follows:

65

اللَّهُمَّ الْعَنْ قَتْلَةِ أَمِيرِ الْمُؤْمِنِينَ وَ قَتْلَةِ الْحَسَنِ وَ الْحُسَيْنِ عَلَيْهِمُ السَّلَامُ وَ قَتْلَةِ أَهْلِ بَيْتِ نَبِيِّكَ اللَّهُمَّ الْعَنْ أَعْدَاءِ الْمُحَمَّدِ وَ قَتْلَتَهُمْ وَ زِدْهُمْ عَذَابًا فَوْقَ الْعَذَابِ وَ هَوَانًا فَوْقَ هَوَانٍ وَ ذُلَّةً فَوْقَ ذُلَّةٍ وَ خِزْنَىً فَوْقَ خِزْنَىٰ اللَّهُمَّ دُعَاهُمُ إِلَى النَّارِ دَعَّا وَأَرْكَسَهُمْ فِي أَلِيمٍ عَذَابِكَ رَكَسَا وَاحْشُرْهُمْ وَ اتَّبَاعُهُمْ إِلَى جَهَنَّمَ زُمَرًا.

ALLAHUMMAL A'N QATALATA AMEERIL MOMINEENA WA QATALATAL HASANE WAL

66

HUSAYNE A'LA YHEMUS AAMOWA QATALATA
AHLE BAYTE NABIYYEKA ALLAAHUMMAL A'N
A-A'DAAA-A AALE MOHAMMADIN WA
QATALATAHUM WA ZIDHUM A'ZAABAN FAWQAL
A'ZAABE WA HAWAANAN FAWQA HAWAANIN WA
ZULLAN FAWQA ZULLIN WA KHIZYAN FAWQA
KHIZYIN ALLAAHUMMA DO-A'HUM ELAL NAARE
DA-A'N WA ARKISHUM FEE ALEEME A'ZAABEKA
RAKSAN WAH-SHURHUM WA ATBAA-A'HUM
ELAAJAHANNAMAZOMARAN

Recite 2 units (Rakats) of Namaz-e-Ziarat and then recite the following Dua:

اللَّهُمَّ إِنِّي أَسْأَلُكَ يَا أَللَّهُ الدَّائِمُ فِي مُلْكِهِ
الْقَائِمِ فِي عِزَّهِ الْمُطَاعُ فِي سُلْطَانِهِ
الْمُتَفَرِّدُ فِي كِبْرِيَاءِهِ الْمُتَوَحِّدُ فِي

دِيْمُومَيَّةِ بَقَائِهِ الْعَادِلُ فِي بَرِّيَّتِهِ الْعَالَمُ فِي
قَضِيَّتِهِ الْكَرِيمُ فِي تَاخِيرِ عُقُوبَتِهِ الْهَيِّ
حَاجَاتِي مَصْرُوفَةُ إِلَيْكَ وَ امْالِي مَوْفَوْةُ
لَدِيْكَ وَ كُلَّمَا وَ فَقْتَنِي مِنْ خَيْرٍ فَانْتَ
دَلِيلِي عَلَيْهِ وَ طَرِيقِي إِلَيْهِ يَا قَدِيرًا لَا تَغُصُّ
الْمَطَالِبُ يَا مَلِيًّا يَلْجَأُ إِلَيْهِ كُلُّ رَاغِبٍ
مَا زِلْتُ مَصْحُوبًا مِنْكَ بِالنِّعَمِ جَارِ عَا
عَلَى عَادَاتِ الْإِحْسَانِ وَ الْكَرَمِ أَسْأَلُكَ
بِالْقُدْرَةِ النَّافِذَةِ فِي جَمِيعِ الْأَشْيَاءِ وَ

67

68

قَضَائِكَ الْمُبْرَمُ الَّذِي تَحْجُبُهُ بِأَيْسَرِ
الْدُّعَاءِ وَ بِالنَّظَرَةِ الَّتِي نَظَرْتَ بِهَا إِلَى
الْجِبَالِ فَتَشَامَخْتُ وَ إِلَى الْأَرْضِينَ
فَتَسْطَحَتُ وَ إِلَى السَّمَوَاتِ فَارْتَفَعْتُ وَ
إِلَى الْبِحَارِ فَفَجَرْتُ يَا مَنْ جَلَّ عَنْ
دَوَاتِ لَحَظَاتِ الْبَشَرِ وَ لَطْفَ عَنْ دَقَائِقِ
خَطَرَاتِ الْفِكَرِ لَا تُحَمِّدُ يَا سَيِّدِي إِلَّا
بِتَوْفِيقٍ مِنْكَ يَقْتَضِي حَمْدًا وَ لَا تُشْكِرُ
عَلَى أَصْغَرِ مِنَّةٍ إِلَّا سُتُّوجَبْتَ بِهَا شُكْرًا

فَمَتَّيْ تُحْصِي نَعْمَاؤُكَ يَا إِلَهِي وَ تُجَازِي
الْأُوكَ يَا مَوْلَايَ وَ تُكَافِئُ صَنَاعُوكَ يَا
سَيِّدِي وَ مِنْ نِعَمِكَ يَحْمَدُ الْحَامِدُونَ وَ
مِنْ شُكْرِكَ يَشْكُرُ الشَّاكِرُونَ وَ أَنْتَ
الْمُعْتَمِدُ لِلذُّنُوبِ فِي عَفْوِكَ وَ النَّاسِرُ عَلَى
الْخَاطِئِينَ جَنَاحَ سَتْرِكَ وَ أَنْتَ الْكَافِفُ
لِلضُّرِّ بِيَدِكَ فَكَمْ مِنْ سَيِّئَةٍ أَخْفَاهَا
حِلْمُكَ حَتَّى دَخَلْتُ وَ حَسَنَةٍ ضَاعَفَهَا
فَضُلُّكَ حَتَّى عَظُمْتُ عَلَيْهَا مُجَازَاتُكَ

69

70

جَلَّتْ أَنْ يُخَافَ مِنْكَ إِلَّا الْعَدْلُ وَأَنْ
يُرْجِي مِنْكَ إِلَّا الْإِحْسَانُ وَالْفَضْلُ فَامْنُ
عَلَىٰ بِمَا أَوْجَبَهُ فَضْلُكَ وَلَا تَخْذُلْنِي بِمَا
يَحْكُمُ بِهِ عَدْلُكَ سَيِّدِي لَوْ عَلِمْتِ
الْأَرْضُ بِذُنُوبِي لَسَاخَثُ بِي أَوِ الْجِبَالُ
لَهَدَّتِنِي أَوِ السَّمَوَاتُ لَا اخْتَطَفَتِنِي أَوِ
الْبِحَارُ لَا غَرَقَنِي سَيِّدِي سَيِّدِي سَيِّدِي
مَوْلَايَ مَوْلَايَ قَدْ تَكَرَّ وَقُوْفِي
لِضِيَا فَاتِكَ فَلَا تَخْرِمِنِي مَا وَعَدْتَ

71

الْمُتَعَرِّضِينَ لِمَسْئَلَتِكَ يَا مَعْرُوفَ
الْعَارِفِينَ يَا مَعْبُودَ الْعَابِدِينَ يَا مَشْكُورَ
الشَّاكِرِينَ يَا جَلِيلَ الدَّاكِرِينَ يَا مَحْمُودَ
مَنْ حَمِدَهُ يَا مَوْجُودَ مَنْ طَلَبَهُ يَا
مَوْصُوفَ مَنْ وَحَدَهُ يَا مَحْبُوبَ مَنْ أَحَبَّهُ
يَا غَوْتَ مَنْ أَرَادَهُ يَا مَقْصُودَ مَنْ آنَابَ
إِلَيْهِ يَا مَنْ لَا يَعْلَمُ الغَيْبَ إِلَّا هُوَ يَا مَنْ لَا
يَصْرِفُ السُّوءَ إِلَّا هُوَ يَا مَنْ لَا يُدَبِّرُ الْأَمْرَ
إِلَّا هُوَ يَا مَنْ لَا يَغْفِرُ الذَّنْبَ إِلَّا هُوَ يَا مَنْ

72

لَا يَخْلُقُ الْخَلْقَ إِلَّا هُوَ يَا مَنْ لَا يُنَزِّلُ
الْغَيْثَ إِلَّا هُوَ صَلَّى عَلَىٰ مُحَمَّدٍ وَالِ
مُحَمَّدٍ وَأَغْفِرُلِي يَا خَيْرَ الْغَافِرِينَ رَبِّ إِنِّي
أَسْتَغْفِرُكَ أَسْتِغْفَارَ حَيَاٰ وَأَسْتَغْفِرُكَ
أَسْتِغْفَارَ رَجَاءٍ وَأَسْتَغْفِرُكَ أَسْتِغْفَارَ اِنَابَةً وَ
أَسْتَغْفِرُكَ أَسْتِغْفَارَ رَغْبَةً وَأَسْتَغْفِرُكَ
أَسْتِغْفَارَ رَهْبَةً وَأَسْتَغْفِرُكَ أَسْتِغْفَارَ طَاعَةً
وَأَسْتَغْفِرُكَ أَسْتِغْفَارَ اِيمَانٍ وَأَسْتَغْفِرُكَ
أَسْتِغْفَارَ اِقْرَارٍ وَأَسْتَغْفِرُكَ أَسْتِغْفَارَ

73

إِحْلَاصٍ وَأَسْتَغْفِرُكَ أَسْتِغْفَارَ تَقْوَىٰ وَ
أَسْتَغْفِرُكَ أَسْتِغْفَارَ تَوْكِلٍ وَأَسْتَغْفِرُكَ
أَسْتِغْفَارَ ذَلَّةٍ وَأَسْتَغْفِرُكَ أَسْتِغْفَارَ عَامِلٍ
لَكَ هَارِبٌ مِنْكَ إِلَيْكَ فَصَلَّى عَلَىٰ مُحَمَّدٍ
وَالِ مُحَمَّدٍ وَتُبْ عَلَىٰ وَوَالِدَيَ بِمَا تُبَتَّ
وَتُتُوبُ عَلَىٰ جَمِيعِ خَلْقِكَ يَا أَرْحَمَ
الرَّاحِمِينَ يَا مَنْ يُسَمِّي بِالْغَفُورِ الرَّحِيمِ يَا
مَنْ يُسَمِّي بِالْغَفُورِ الرَّحِيمِ يَا مَنْ يُسَمِّي
بِالْغَفُورِ الرَّحِيمِ صَلَّى عَلَىٰ مُحَمَّدٍ وَالِ

74

مُحَمَّدٌ وَاقْبَلْ تَوْتَيْ وَزَكِ عَمَلٌ وَاسْكُرْ
 سَعِيْ وَارْحَمْ ضَرَا عَتِيْ وَلَا تَحْجُبْ
 صَوْتَيْ وَلَا تُخِيْبْ مَسْئَلَتِي يَا غَوْثْ
 الْمُسْتَغْيِثِيْنَ وَأَبْلُغْ أَمَّتِي سَلَامِيْ وَ
 دُعَائِيْ وَشَفَعُهُمْ فِي جَمِيعِ مَا سَعَلْتُكَ وَ
 أُوصِلْ هَدِيَّتِي إِلَيْهِمْ كَمَا يَبْغِي لَهُمْ وَ
 زِدْهُمْ مِنْ ذَلِكَ مَا يَبْغِي لَكَ بِاضْعَافِ لَا
 يُحْصِيْهَا غَيْرُكَ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا
 بِاللَّهِ الْعَلِيِّ الْعَظِيْمِ وَصَلَى اللَّهُ عَلَى

أَطِيبِ الْمُرْسِلِيْنَ مُحَمَّدٌ وَاللهِ الطَّاهِرِيْنَ -

ALLAAHUMMA INNEE AS-ALOKA YAA ALLAAHUD
 DAAA-EMO FEE MULKEHIL QAAA-EME FEE
 I'ZZEHIL MOTAA-O' FEE SULTAANEHIL
 MUFTARIKKO FEE KIBREYAAA-EHIL
 MOTAWAH-HEDO FEE DAYMOOMIYYATE
 BAQAAA-EHIL A'ADELO FEE BARIYYATEHIL
 A'ALEMO FEE QAIZIYYATEHIL KAREEMO FEE
 TAAKHEERE O'QOOBATEHI ELAAHI HAAJATEE
 MASROOFATUN ELAYKA WA AAMAALEE
 MAWQOOFATUN LADAYKA WA KULLAMAA
 WAFFAQ-TANEE MIN KHAYRIN FA-ANTA
 DALEELLEE A'LAYHE WA TAREEQEE ELAYHE YAA
 QADEERAN LAAT AODDOHUL MATAALEBO YAA
 MALIYYAN YAL-JAO ELAYHE KULLO RAAGHEBIN
 LAAZILTO MASHOOBAN MINKA BIN-NE-A'ME
 JAARE-A'N A'LAA A'ADAADIL EHSANE WAL
 KARAME AOKA BIL QUDRATIN NAAFEZATE FEE
 JAMEE-I'L ASH-YAAA-E WA QAZAA-EKAL

MOBRAMIL LAZEE TAHJOBOHU BE ASEERID
 DO-A'AAA-EWA BIN NAZRATIL LATEE NAZARTA
 BEHAA ELALJEBAALE FA-TASHAAMAKHATWA
 ELAL ARZEENA FA TASATTAHAT WA ELAS
 SAMAAWAATE FARTAFYA-A'T WA ELAL BEHAARE
 FA TAFAJJARAT YAA MAN JALLA A'N DAWAATE
 LAHAZAATIL BASHARE WA LATOFA A'N
 DA-QAAA-EKE KHATARAATIL FEKARE LAA
 TOHMADO YAA SAYYEDEE ILLAA BE TAWFEEQIN
 MINKA YAQTAZEE HAMDAN WA LAA TUSHKARO
 A'LAA ASGHARE MINNATIN ILLAS TAW-JABTA
 BEHAA SHUKRAN FA MATAA TOHSAA
 NA'MAAA-OKA YAA ELAAHEE WA TOJAAZAA
 AALAAA-OKA YAA MAWLAAYA WA TOKAAFAY
 SANAA-E-O'KA YAA SAYYEDEE WA MIN
 NE-A'MEKA YAHMADUL HAAM EDOONAWA MAN
 SHUKREKA YASHKORUSH SHAAKEROONA WA
 ANTAL MOTAMADO LIZ-ZONOBE FEE A'FWEKA
 WAN-NAASHERO A'LAL KHAATE-EENA JANAAHA
 SATREKA WA ANTAL KAASHEFO LIZ-ZURRE BE
 YADEKA FA KAM MIN SAYYEATIN AKH-FAAHAA

HILMOKA HATTAADAKHELATWA HASANATIN
 ZAA-A'FAHAA FAZLOKA HATTAAD A'ZOMAT
 A'LAYHAA MOJAA-ZAATOKA JALALTA AN
 YOKHAAFA MINKA ILLAL A'DLO WA AN YURJAA
 MINKA ILLAL EHSAANO WAL FAZLO FAMNUN
 A'LAYYABEMAA AWJ ABAHU FAZLOKA WA LAA
 TAKHZULNEE BEMAA YAHKOMO BEHI ADLOKA
 SAYYEDEE LAW A'LIMATIL ARZO BE ZONOSEE
 LA SAAKHAT AWIL JEBALO LAHADDATNEE
 AWIS SAMAAWAATO TATAFATNEE AWIL
 BEHAARO LA-AGHRA-QATNEE SAYYEDEE
 SAYYEDEE SA YYEDEE MAWLAA YA MAWLAA
 MAWLAA YA TAKARRA WA WO-QOOFEE
 LE-ZEYAAFATEKA FALAA TAHRIMNEE MAA WA
 A'DTAL MOTA-A'RREZEENA LE MAS-ALATEKA
 YAA MA'ROOFAL A'REFEENA YAA MA'BOODAL
 A'ABED EENA YAA MASHKOORASH
 SHAAKEREENA YAA JALEESAZ ZAAKEREENA
 YAA MAHMOODA MAN HAMEDAHU YAA
 MAWJOODA MAN TALABAHU YAA MAWSOOFA
 MAN WAH-HADAHU YAA MAHBOOBA MAN

AHABBAHU YAA GHAWSA MAN ARAADAHU YAA
 MAQSOODA MAN ANAABA ELAYHE YAA MAN LAA
 YA'LAMUL GHAYBA ILLAA HOWA YAA MAN LAA
 YASREFUS SOOC-A ILLAA HOWA YAA MAN LAA
 YODABBERUL AMRA ILLAA HOWA YAA MAN LAA
 YAGHFERUZ ZANBA ILLAA HOWA YAA MAN LAA
 YAKHLOKUL KHALQA ILLAA HOWA YAA MAN LAA
 YONAZZELUL GHAYSA ILLAA HOWA SALLE
 A'LAA MOHAMMADIN WA AALE MOHAMMADIN
 WAGH-FIRLEE YAA KHAYRAL GHAAFEREENA
 RABBE IN NEE ASTAGHFEROKAS TIGHFAARA
 HAYA-A-IN WA ASTAGHFEROKAS TIGHFAARA
 RAJAA-A-IN WA ASTAGHFEROKAS TIGHFAARA
 ENAABATIN WA ASTAGHFEROKAS TIGHFAARA
 RAGH-BATIN WA ASTAGHFEROKAS TIGHFAARA
 RAHBATIN WA ASTAGHFEROKAS TIGHFAARA
 TAA-A'TIN WA TIGHFAARA EEMAANIN WA
 ASTAGHFEROKAS TIGHFAARA IQRAARIN WA
 ASTAGHFEROAS TIGHFAARA IKHLAASIN WA
 ASTAGHFEROAS TIGHFAARA TAQWAA WA
 ASTAGHFEROKA ISTEGHFAARA TAWAKKOLIN

79

WA ASTAGHFEROKAS TIGHFAARA ZILLATIN WA
 ASTAGHFEROKAS TIGHFAARA AA MELIN LAKA
 HAAREBIN MINKA ELAYKA FA SALLE A'LAA
 MOHAMMADIN WA AALE MOHAMMADIN WA TUB
 A'LAA YYA WA WA ALEDAYYA BEMA A TUBTA WA
 TATOODO A'LAA JAMEE-E' KHALQEKA YAA
 ARHAMAR RAAHEEME YAA MAN YOSAMMAA
 BIL GHAFOORIR RAHEEME YAA MAN YOSAMMAA
 BIL GHAFOORIR RAHEEME YAA MAN YOSAMMAA
 BIL GHAFOORIR RAHEEME SALLE A'LAA
 MOHAMMADIN WA AALE MOHAMMADIN WA QBAL
 TAWBATEE WA ZAKKE A'MALEE WASHKUR
 SA'YEE WAR-HAM ZARAA-A'TEE WALAA TAHJUB
 SAWTEE WA LAA TOKHAYYIB MAS-ALATEE YAA
 GHAW MUSTA GHEESEENA WA AB LIGH
 A-IMMATEE SALAAMEE WA DO-A-AA-EE WA
 SHAFFEHUM FEE JAMEE-E' MAA SA-ALTOKA WA
 AWSIL HADIYYATEE ELAYHIM KA MAA
 YANBAGHEE LAHUM WA ZIDHUM MIN ZAALEKA
 MAA YANBAGHEE LAKA BE-AZ-A'AFIN LAA
 YOHSEEHAA GHAYROKAWA LAAHAWLA WA LAA

80

QUWWATA ILLAA BILLAAHIL A'LIYYIL A'ZEEME
 WASALLALLAHO A'LAA ATYABIL MURSALEENA
 MOHAMMADIN WA AALE HITTAHEREENA

Farewell (Wida)

When one is departing one should say farewell in the following manner:

لَا جَعَلَهُ اللَّهُ أخِرَّ تَسْلِيمٍ عَلَيْكَ.

LAA JA-A'LA HULLAAHO AA KHERA TASLEEMEE
 A'LAYKA.

And if one prefers one can recite the following farewell also:

السَّلَامُ عَلَيْكَ يَا وَلَىَ اللَّهِ وَرَحْمَةَ اللَّهِ وَ
 بَرَكَاتُهُ اللَّهُمَّ لَا تَجْعَلْهُ أخِرَّ الْعَهْدِ مِنْ

زِيَارَتِيْ ابْنَ نَبِيِّكَ وَ حُجَّتِكَ عَلَى خَلْقِكَ
 وَاجْمَعْنِيْ وَ ایَاهُ فِي جَهَنَّمِ وَاحْشُرْنِيْ مَعَهُ
 وَفِي حِزْبِهِ مَعَ الشُّهَدَاءِ وَ الصَّالِحِينَ وَ
 حَسْنَ اُولَئِكَ رَفِيقًا وَ اسْتَوْدِعُكَ اللَّهُ وَ
 اسْتَرْعِيْكَ وَ اقْرَءُ عَلَيْكَ السَّلَامُ امَنًا بِاللَّهِ
 وَ بِالرَّسُولِ وَ بِمَا جَعَلْتَ بِهِ وَ دَلَّلْتَ عَلَيْهِ
 فَاَكْتُبْنَا مَعَ الشَّاهِدِيْنَ -

ASSALAAMO A'LAYKA YAA WALIYALLAHE WA
 RAHMATULLAHE WA BARAKAAT OH U
 ALLAHAHUMMA LAAT JAJ-A'LHO AAKHERAL A'HDE
 MIN ZEYARATIBNE NABIYYEKA WA HUJJATEKA

81

82

A'LA KHALQEKA WAJ-MA'NEE WA IYYAHO FEE
 JANNAKEWA WAH-SHURNEE MA-A'HU WA FEE
 HIZBEHEE MA-A'SH SHO-HADAAA-E WAS
 SAALEHEENA WA HASONA OOLAAA-EKA
 RAFFEEQAN WA ASTAWDE-O'KALLAHO WA
 ASTAR-E'EKA WA AQRA-O'A'LAYKAS SALAAMO
 AAMANNA BILLAAHE WA BIR-RASOOLE WA
 BEMAA JE'TA BEHI WA DALALTA A'LAYHE
 FAKTUBNAAMA-A'SH SHAHEEDEN.

Ziarat of Janab Masooma-e-Qum (a.s.)

Method of Ziarat

Enter the Haram for seeking permission, stand before the Zari facing towards Qibla. Recite **ALLAAHO AKBAR** 34 times **SUBHAANALLAAH**

83

33 times and **ALHAMDOLILLAHH** 33 times. After this recite the Ziarat as follows:

السَّلَامُ عَلَى ادَمَ صَفْوَةِ اللَّهِ السَّلَامُ عَلَى
 نُوحٍ نَبِيِّ اللَّهِ السَّلَامُ عَلَى إِبْرَاهِيمَ خَلِيلِ
 اللَّهِ السَّلَامُ عَلَى مُوسَى كَلِيمِ اللَّهِ السَّلَامُ
 عَلَى عِيسَى رُوحِ اللَّهِ السَّلَامُ عَلَيْكَ يَا
 رَسُولَ اللَّهِ السَّلَامُ عَلَيْكَ يَا خَيْرَ خَلْقِ
 اللَّهِ السَّلَامُ عَلَيْكَ يَا صَفِيَّ اللَّهِ السَّلَامُ
 عَلَيْكَ يَا مُحَمَّدَ بْنَ عَبْدِ اللَّهِ خَاتَمَ النَّبِيِّينَ
 السَّلَامُ عَلَيْكَ يَا أَمِيرَ الْمُؤْمِنِينَ عَلَى ابْنِ

84

أَبِي طَالِبٍ وَصَلَّى رَسُولُ اللَّهِ السَّلَامُ
 عَلَيْكَ يَا فَاطِمَةَ سَيِّدَةِ نِسَاءِ الْعَالَمِينَ
 السَّلَامُ عَلَيْكُمَا يَا سَبْطِي نَبِيِّ الرَّحْمَةِ وَ
 سَيِّدِي شَبَابِ أَهْلِ الْجَنَّةِ السَّلَامُ عَلَيْكَ
 يَا عَلَى ابْنِ الْحُسَيْنِ سَيِّدِ الْعَابِدِينَ وَقُرَّةِ
 عَيْنِ النَّاظِرِينَ السَّلَامُ عَلَيْكَ يَا مُحَمَّدَ
 بْنَ عَلِيٍّ بَاقِرَ عِلْمَ بَعْدِ النَّبِيِّينَ السَّلَامُ
 عَلَيْكَ يَا جَعْفَرَ بْنَ مُحَمَّدٍ الصَّادِقُ الْبَارَّ
 الْأَمِينُ السَّلَامُ عَلَيْكَ يَا مُوسَى بْنَ جَعْفَرٍ

85

الظَّاهِرِ الطُّهُورِ السَّلَامُ عَلَيْكَ يَا عَلَى بْنِ
 مُوسَى الرِّضا الْمُرْتَضِيِّ السَّلَامُ عَلَيْكَ يَا
 مُحَمَّدَ بْنَ عَلِيِّ التَّقِيِّ السَّلَامُ عَلَيْكَ يَا
 عَلَى بْنِ مُحَمَّدٍ النَّقِيِّ النَّاصِحِ الْأَمِينِ
 السَّلَامُ عَلَيْكَ يَا حَسَنَ بْنَ عَلِيِّ السَّلَامُ
 عَلَى الْوَصِيِّ مِنْ بَعْدِهِ اللَّهُمَّ صَلِّ عَلَى
 نُورِكَ وَسِرَاجِكَ وَوَلِيِّكَ وَلَيْكَ وَصَلِّ
 وَصِصِّيكَ وَحُجَّتِكَ عَلَى خَلْقِكَ السَّلَامُ
 عَلَيْكَ يَا بِنْتَ رَسُولِ اللَّهِ السَّلَامُ عَلَيْكَ

86

يَا بِنْتَ فَاطِمَةَ وَخَدِيْجَةَ السَّلَامُ عَلَيْكِ يَا
بِنْتَ أَمِيرِ الْمُؤْمِنِينَ السَّلَامُ عَلَيْكِ يَا بِنْتَ
الْحَسَنِ وَالْحُسَيْنِ السَّلَامُ عَلَيْكِ يَا بِنْتَ
وَلِيِّ اللَّهِ السَّلَامُ عَلَيْكِ يَا أُخْتَ وَلِيِّ اللَّهِ
السَّلَامُ عَلَيْكِ يَا عَمَّةَ وَلِيِّ اللَّهِ السَّلَامُ
عَلَيْكِ يَا بِنْتَ مُوسَى بْنِ جَعْفَرٍ وَرَحْمَةُ
اللَّهِ وَبَرَّ كَاتِهِ السَّلَامُ عَلَيْكِ عَرَفَ اللَّهُ
يُئْنَنَا وَيُئْنَكُمْ فِي الْجَنَّةِ وَحَشَرَنَا فِي
رُمْرَتُكُمْ وَأُورَدَنَا حَوْضَ نَبِيِّكُمْ وَسَقَانَا

87

بِكَاسِ جَدِّكُمْ مِنْ يَدِ عَلِيٍّ بْنِ أَبِي طَالِبٍ
صَلَوَاتُ اللَّهِ عَلَيْكُمْ أَسْعَلُ اللَّهَ أَنْ يُرِينَا
فِيْكُمُ السُّرُورَ وَالْفَرَاجَ وَأَنْ يَجْمِعَنَا وَ
إِيَّاكُمْ فِي زُمْرَةِ جَدِّكُمْ مُحَمَّدٌ صَلَّى اللَّهُ
عَلَيْكُمْ وَأَنْ لَا يَسْلُبَنَا مَعْرِفَتَكُمْ إِنَّهُ وَلِيُّ
قَدِيرٌ أَتَقْرَبُ إِلَى اللَّهِ بِحُبِّكُمْ وَالْبَرَاءَةِ مِنْ
أَعْدَاءِكُمْ وَالتَّسْلِيمُ إِلَى اللَّهِ رَاضِيًّا بِهِ
غَيْرَ مُنْكِرٍ وَلَا مُسْتَكْبِرٍ وَعَلَى يَقِينٍ مَا
أَتَى بِهِ مُحَمَّدٌ وَبِهِ رَاضٍ نَطَّلُبُ بِذَلِكَ

88

وَجْهَكَ يَا سَيِّدِي اللَّهُمَّ وَرِضاكَ وَالدَّارَ
الْآخِرَةِ يَا فَاطِمَةُ اشْفَعِي لِي فِي الْجَنَّةِ
فَإِنَّ لَكَ عِنْدَ اللَّهِ شَانًا مِنَ الشَّانِ اللَّهُمَّ
إِنِّي أَسْأَلُكَ أَنْ تَخْتِمَ لِي بِالسَّعَادَةِ فَلَا
تَسْلُبْ مِنِّي مَا آنَى فِيهِ وَلَا حَوْلَ وَلَا قُوَّةَ
إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ اللَّهُمَّ اسْتَجِبْ لَنَا
وَتَقْبِلْهُ بِكَرِمِكَ وَعِزَّتِكَ وَبِرَحْمَتِكَ وَ
عَافِيَتِكَ وَصَلَّى اللَّهُ عَلَى مُحَمَّدٍ وَآلِهِ
أَجْمَعِينَ وَسَلَّمَ تَسْلِيمًا يَا أَرْحَمَ

89

الرَّاحِمِينَ -

ASSA LAAMO A'LAA AADAMA SAFWA TILLAHE
ASSALAAMO A'LAA NOOHIN-NABIYYILAHE
ASSA LAAMO A'LAA IBRAAH EEM A
KHALEELILLAHE ASSALAAMO A'LAAMOOSAA
KALEEMILLAHE ASSALAAMO A'LAA E'SAA
ROOHILLAHE ASSALAAMO A'LAYKA YAA
RASOOLALLAHE ASSALAAMO A'LAYKA YAA
KHAYRA KHALQILLAHE AS-AAMO A'LAYKA YAA
SAFEETYALLAHE ASSALAAMO A'LAYKA YAA
MOHAMMADABNA A'B-DIL-LAAHE KHAATMIN
NABEEYEENA ASSALAAMO A'LAYKA YAA
AMEERAL MOMINEENA A'LIYYABNA ABEE
TAALEBIN WASIYYA RASOOLILLAHE
ASSALAAMO A'LAYKE YAA FAATEMATO
SA YYED ATA NESAAA-IL A'ALAMEENA
ASSALAAMO A'LAYKOMAA YAA SIBTAY NABIYYIR
RAHMATE WA SAYYEDAY SHABAABE AHLIL
JANNATE ASSALAAMO A'LAYKA YAA

90

A'LIYYABNAL HUSAYNE SAYYEDAL A'ABEDEENA
 WA QURRATA A'YNIN NAAZEREENA ASSALAAMO
 A'LAYKA YAA MOHAMMADABNA A'LIYYIN
 BAAQERAL I'LME B A'DAN-NABIYYEENA
 ASSALAAMO A'LAYKA YAA JA'-FARABNA
 MOHAMMADENIS SAAEQAL BAAAR-RAL
 AMEENA ASSALAAMO A'LAYKA YAA MOOSABNA
 JA'-FARIN AT-TAAHERAT-TUHRA ASSALAAMO
 A'LAYKA YAA A'LIYYABNA MOOSAR REZAL
 MURTAZAA ASSALAAMO A'LAYKA YA
 MOHAMMADABNA A'LIYYENIT TAQIYYO
 ASSALAAMO A'LAYKA YAA A'LIYYABNA
 MOHAMMADENIN NAQIYYAN NAASEHAL AMEENA
 ASSALAAMO A'LAYKA YAA HASANAB-NA
 A'LIYYIN ASSALAAMO A'LAL-WASIYYE MIM
 BA'-DEHI ALLAAHUMMA SALLE A'LAA NOOREKA
 WA SERAAJEKA WA WALLIYE WALIYYEKA WA
 WASIYYE WASIYEKA WA HUJJATEKA A'LAA
 KHALQEKA ASSALAAMO A'LAYKE YAA BINTA
 RASOOLILLAHE ASSALAAMO A'LAYKE YAA
 BINTA FAATEMATA WA KHADEEJATA

91

ASSALAAMO A'LAYKE YAA BINTA AMEERIL
 MOMINEENA ASSALAAMO A'LAYKE YAA BINTAL
 HASANE WAL HUSAYNE ASSALAAMO A'LAYKE
 YAA BINTA WALIYYILLAHE ASSALAAMO
 A'LAYKE YAA UKHTA WALLIYYILLAHE
 ASSALAAMO A'LAYKE YAA A'MMATA
 WALLIYYILLAHE ASSALAAMO A'LAY-KE YAA
 BINTA MOOSABNA JA'-FARIN
 WARAHMATULLAHE WA BARAKAATOHU
 ASSALAAMO A'LAYKE A'RRAFALLAHO
 BAY-NANAA WA BAYNAKUM FIL JANNAWEWA
 HASHARANAA FEE ZUM-RATEKUM WA
 AW-RADANAA HAW-ZA NABIYYEKUM WA
 SAQAANAA BEKA-SE JADDEKUM MIYN-YADE
 A'L IYYIB NE A BEE T A A L E B I N
 SALAWAATULLAHEA'LAYKUM AS-ALULLAHA
 AYN-YOREYANAA FEEKOMUS-SOROORA WAL
 FARAJAWAAYN-YAJMA-A'NAAWA IYYAKUM
 FEE ZUMRATE JADDEKUM MOHAMMADIN
 SALLALLAALHO A'LAYKUM WA AN LA
 YASLOBANAA MA'-REFATEKUM INNAHU

92

WALIYYUN QADEERUN ATAQA RRABO
 ELALLAHE BE HUBBEKUM WAL BARAAA-ATE
 MIN AA'-DAAA-EKUM WAT-TAS LEEME
 ELALLAHE RAAZEYAN BEHI GHAYRA
 MUNKERIN WA LAA MUSTAKBERIN WA A'LAA
 YAQEENE MAA ATAA BEHI MOHAMMADIN WA
 BEHI RAAZIN NATLOBO BEZAALEKA WAJHAKA
 YAA SAYYEDEE ALLAAHUMMA WA REZAAKA
 WAD-DAARALAAKHERATA YAAFAATEMATUSH
 FAE'E LEE FIL JANNAFE FA INNA LAKE
 I'NDALLAHE SHANAAN MENASH-SHANE
 ALLAAHUMMA INNEE AOKA AN TAKHTEMA LEE
 BIS-SA-A'DATE FALAA TASLUB MINNEE MAAA
 ANAA FEEHEWA LAAHAWLA WALAA QUWWATA
 ILLAA BILLAAHIL A'LIYIL A'ZEEME
 ALLAAHUMMA STAJIB LANAA WA TAQABBALHO
 BEKARAMEKA WA I'ZZATEKA WA BE
 RAHMATEKA WA A'AFEYATEKA WA SALLAL
 LAHO A'LAA MOHAMMADIN WA AALEHI
 AJMAE'ENA WA SALLAMA TASLEEMAN YAA
 ARHAMARRAHEMEENA

93

Then recite Namaz and supplicate:

Masjid-e-Jamkaran

Masjid-e-Jamkaran is a short distance from the city of Qum. This Masjid was constructed upon the orders of Imam-e-Zamana (a.s.). There is great reward for reciting Namaz therein. Here wishes are fulfilled and supplications accepted.

Four rakats namaz is supposed to be recited here. It is mentioned in narrations that reciting Namaz here is equivalent to praying in the Baitul Ateeq and the Holy Ka'ba.

Two Rakats Namaz for honoring the Masjid is to be recited in the following way:

94

In every rakat after Surah Hamd recite Surah Qulhuw allaho Ahad seven times. In the Ruku recite the Zikr-e-Ruku (**SUBHAANA RABBEYAL A'ZEEME WA BE HAMDEHI**) seven times, in the Sajdah recite Zikr-e-Sajdah (**SUBHAANA RABBEYAL A'ALAA WA BE HAMDEHI**) seven times.

Then there is a two-Rakat Namaz-e-Imam-e-Zamaana (a.s.). It is recited in the following manner.

While reciting Surah Hamd when you reach "**IYYAAKA NA'BODO WA IYYAAKA NASTA-E'EN**", repeat this phrase 100 times then proceed with the rest of the Surah. Then recite Qulhuw allaho Ahad once. Recite the Zikr-e-Ruku and

Zikr-e-Sajdah seven times in ruku and Sajdahs. Complete the second rakat in the same manner. Conclude the Namaz. Recite the Tasbih of Janab-e-Fatima Zahra (s.a.). Then recite the salawat 100 times in Sajdah. After this it is advised to recite the following Dua:

اللَّهُمَّ عَظِيمَ الْبَلَاءِ وَ بَرَحَ الْخَفَاءِ
أَنْكَشَفَ الْغِطَاءَ وَ ضَاقَتِ الْأَرْضُ بِمَا
وَسَعَتِ السَّمَاءُ وَ إِلَيْكَ يَا رَبَّ الْمُشْتَكِيِّ
وَ عَلَيْكَ الْمُعَوَّلُ فِي الشِّدَّةِ وَ الرَّخَاءِ اللَّهُمَّ
صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ الَّذِينَ

أَمْرُتَنَا بِطَاعَتِهِمْ وَ عَجِلَ اللَّهُمَّ فَرَجِهِمْ
بِقَائِمِهِمْ وَ أَظْهِرْ اغْزَارَهُ يَا مُحَمَّدُ يَا عَلِيُّ
يَا عَلِيُّ يَا مُحَمَّدُ اكْفِيَانِي فَإِنَّكُمَا كَافِيَائِيَّ
يَا مُحَمَّدُ يَا عَلِيُّ يَا عَلِيُّ يَا مُحَمَّدُ
اُنْصُرَانِي فَإِنَّكُمَا نَاصِرَائِي يَا مُحَمَّدُ يَا
عَلِيُّ يَا عَلِيُّ يَا مُحَمَّدُ احْفَظَانِي فَإِنَّكُمَا
حَافِظَائِي يَا مَوْلَائِي يَا صَاحِبَ الزَّمَانِ يَا
مَوْلَائِي يَا صَاحِبَ الزَّمَانِ يَا مَوْلَائِي يَا
صَاحِبَ الزَّمَانِ الْغَوْثُ الْغَوْثُ

أَدْرِكُنِي أَدْرِكُنِي أَدْرِكُنِي الْآمَانَ الْآمَانَ
الْآمَانَ -

ALLAAHUMMA A'ZOMAL BALAAA-O WA BAREHAL
KHAFAAA-O WAN KASHAFAL GHETAAA-O WA
ZAAQATIL ARZO BEMA WA-SE-A'TIS SAMAAA-O
WA ELAYKA YAA RABBIL MUSHTAKAA, WA
A'LAYKAL MO-A'WWALO FISH-SHIDDATE WAR
RAKHAAA-E. ALLAAHUMMA SALLE A'LAA
MOHAMMADIWN WA AALE MOHAMMADIN
ALLAZEENA AMARTANAA BETAA-A'TEHIM WA
A'JJEL IL LA AHUMMA FARAJAHUM BE
QAA-EMEHIM WA AZHIR E-A'ZAAZAHU YAA
MOHAMMADO YAA A'LIYYO YAA A'LIYYO YAA
MOHAMMADO IKFEYAA NEE FA-INNAKOMAA
KAAFEYAA YAA MOHAMMADO YAA A'LIYYO
YAAA'LIYYO YAA MOHAMMADO UNSORAANEE FA
INNAKOMAA NAASERAAYA YAA MOHAMMADO
YAA A'LIYYO YAA A'LIYYO YAA MOHAMMADO

BHFAZAANEE FA-INNAKOMAA HAAFEZAAYA YAA
 MAWLAAYA YAA SAAHEBAZ ZAMAAN YAA
 MAWLAAYA YAA SAAHEBAZ ZAMAAN YAA
 MAWLAAYA YAA SAAHEBAZ ZAMAAN AL-GHAWS
 AL-GHAWS AL-GHAWS ADRIKNEE ADRIKNEE
 ADRIKNEEAL-AMAAN AL-AMAAN AL-AMAAN

Ziarat of Janab Abdul Azeem Hasani (a.r.)

Janab Abdul Azeem Hasani is a well-known respected personality from the lineage of Imam Hasan (a.s.). He was a special companion of Imams Muhammad Taqi (a.s.) and Ali Naqi (a.s.). Imam Ali Naqi (a.s.) had conveyed salam to him. It is mentioned in traditions that Paradise would be guaranteed for one who performs his Ziarat. In another tradition Imam Ali Naqi

99

(a.s.) has equated his Ziarat to that of Imam Husain (a.s.).

Method of Ziarat

Standing before the Zari one should recite the Ziarat as follows:

السَّلَامُ عَلَى آدَمَ صِفْوَةِ اللَّهِ السَّلَامُ عَلَى
 نُوحَ نَبِيِّ اللَّهِ السَّلَامُ عَلَى إِبْرَاهِيمَ حَلِيلِ
 اللَّهِ السَّلَامُ عَلَى مُوسَى كَلِيمِ اللَّهِ
 السَّلَامُ عَلَى عِيسَى رُوحِ اللَّهِ السَّلَامُ
 عَلَيْكَ يَا رَسُولَ اللَّهِ السَّلَامُ عَلَيْكَ يَا
 خَيْرِ خَلْقِ اللَّهِ السَّلَامُ عَلَيْكَ يَا صَفِيِّ اللَّهِ

100

السَّلَامُ عَلَيْكَ يَا مُحَمَّدَ ابْنَ عَبْدِ اللَّهِ
 خَاتَمِ النَّبِيِّينَ السَّلَامُ عَلَيْكَ يَا أَمِيرَ
 الْمُؤْمِنِينَ عَلَى ابْنِ أَبِي طَالِبٍ وَصَاحِبِ
 رَسُولِ اللَّهِ السَّلَامُ عَلَيْكَ يَا فَاطِمَةَ سَيِّدَةِ
 نِسَاءِ الْعَالَمِينَ السَّلَامُ عَلَيْكُمَا يَا سَبُطِيِّ
 نِبِيِّ الرَّحْمَةِ وَسَيِّدِي شَبَابِ أَهْلِ الْجَنَّةِ
 السَّلَامُ عَلَيْكَ يَا عَلِيَّ ابْنَ الْحُسَيْنِ سَيِّدِ
 الْعَابِدِينَ وَقُرَّةِ عَيْنِ النَّاظِرِينَ السَّلَامُ
 عَلَيْكَ يَا مُحَمَّدَ ابْنَ عَلِيٍّ بَاقِرِ الْعِلْمِ بَعْدَ

101

النَّبِيِّ السَّلَامُ عَلَيْكَ يَا جَعْفَرَ ابْنَ مُحَمَّدٍ
 الصَّادِقَ الْبَارَ الْأَمِينَ السَّلَامُ عَلَيْكَ يَا
 مُوسَى ابْنَ جَعْفَرِ الطَّاهِرِ الطَّهِيرِ السَّلَامُ
 عَلَيْكَ يَا عَلِيَّ ابْنَ مُوسَى الرِّضا
 الْمُرْتَضَى السَّلَامُ عَلَيْكَ يَا مُحَمَّدَ ابْنَ
 عَلِيٍّ التَّقِيِّ السَّلَامُ عَلَيْكَ يَا عَلِيَّ ابْنَ
 مُحَمَّدِ النَّقِيِّ النَّاصِحِ الْأَمِينَ السَّلَامُ
 عَلَيْكَ يَا حَسَنَ ابْنَ عَلِيٍّ السَّلَامُ عَلَى
 الْوَاصِيِّ مِنْ بَعْدِهِ اللَّهُمَّ صَلِّ عَلَى نُورِكَ وَ

102

سِرَاجِكَ وَوَلِيٰ وَلِيٰكَ وَوَصِيلَكَ وَ
حُجَّتَكَ عَلَى خَلْقِكَ السَّلَامُ عَلَيْكَ أَيُّهَا
السَّيِّدُ الرَّزِّكُ وَالظَّاهِرُ الصَّفِيُّ السَّلَامُ
عَلَيْكَ يَا بْنَ السَّادَةِ الْأَطْهَارِ السَّلَامُ
عَلَيْكَ يَا بْنَ الْمُصْطَفَى الْأَخْيَارِ السَّلَامُ
عَلَى رَسُولِ اللَّهِ وَعَلَى ذُرِّيَّةِ رَسُولِ اللَّهِ
وَرَحْمَةِ اللَّهِ وَبِرَّ كَاتِهِ السَّلَامُ عَلَى الْعَبْدِ
الصَّالِحِ الْمُطْبِعِ لِلَّهِ رَبِّ الْعَالَمِينَ وَ
لِرَسُولِهِ وَلِأَمِيرِ الْمُؤْمِنِينَ السَّلَامُ عَلَيْكَ

103

يَا أَبَا الْقَاسِمِ بْنَ السِّبْطِ الْمُنْتَجِبِ
الْمُجْتَبَى السَّلَامُ عَلَيْكَ يَا مَنْ بِزِيَارَتِهِ
ثَوَابُ زِيَارَةِ سَيِّدِ الشُّهَدَاءِ يُرْتَجِي السَّلَامُ
عَلَيْكَ عَرَفَ اللَّهُ بَيْنَا وَبَيْنَكُمْ فِي الْجَنَّةِ
وَحَشَرَنَا فِي زُمْرَتُكُمْ وَأُورَدَنَا حَوْضَ
نَبِيِّكُمْ وَسَقَانَا بِكَاسِ جَدِّكُمْ مِنْ يَدِ
عَلِيٍّ ابْنَ أَبِي طَالِبٍ صَلَواتُ اللَّهِ عَلَيْكُمْ
أَسْأَلُ اللَّهَ أَنْ يُرِينَا فِي كُمُ السُّرُورُ وَالْفَرَجَ
وَأَنْ يَجْمَعَنَا وَإِيَّاكُمْ فِي زُمْرَةِ جَدِّكُمْ

104

مُحَمَّدٌ صَلَّى اللَّهُ عَلَيْكُمْ وَأَنْ لَا يَسْلُبَنَا
مَعْرِفَتُكُمْ أَنَّهُ وَلَيْ قَدِيرٌ أَقْرَبُ إِلَى اللَّهِ
بِحُبِّكُمْ وَالْبَرَآئَةُ مِنْ أَعْدَائِكُمْ وَالتَّسْلِيمُ
إِلَى اللَّهِ رَاضِيًّا بِهِ غَيْرَ مُنْكِرٍ وَلَا مُسْتَكِرٍ
وَعَلَى يَقِينِنَا مَا آتَيْنَا بِهِ مُحَمَّدٌ وَبِهِ رَاضٍ
نَطْلُبُ بِذَالِكَ وَجْهَكَ يَا سَيِّدِي اللَّهُمَّ وَ
رِضَاكَ وَالدَّارَ الْآخِرَةَ يَا سَيِّدِي وَابْنَ
سَيِّدِي اشْفَعْ لِي فِي الْجَنَّةِ فَإِنَّ لَكَ عِنْدَ
اللَّهِ شَانًا مِنَ الشَّانِ اللَّهُمَّ إِنِّي أَسْأَلُكَ أَنْ

تَخْتِمَ لِي بِالسَّعَادَةِ فَلَا تَسْلُبْ مِنِّي مَا أَنَا
فِيهِ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ
الْعَظِيمِ اللَّهُمَّ اسْتَجِبْ لَنَا وَتَقَبَّلْ بِكَرِمَكَ
وَعِزَّتِكَ وَبِرَحْمَتِكَ وَعَافِيَتِكَ وَصَلَّى
اللَّهُ عَلَى مُحَمَّدٍ وَآلِهِ أَجْمَعِينَ وَسَلَّمَ
تَسْلِيمًا يَا أَرْحَمَ الرَّاحِمِينَ.

ASSALAMO A'LAAA AAADAMA SIFWATILLAHE
ASSALAMO A'LAA NOOHIN NABIYYILLAHE
ASSALAMO A'LAAA IBRAAHEEMA
KHALEELILLAHE ASSALAMO A'LAAMOOSAA
KALEEMILLAHE ASSALAMO A'LAA E'ESAA
ROOHILLAHE ASSALAMO A'LAYKA YAA
RASOOLALLAHE ASSALAMO A'LAYKA YAA

105

106

KHAYRA KHALQILLAHE ASSALAAMO A'LAYKA
 YAA SAFIYALLAHE ASSALAAMO A'LAYKA YAA
 MOHAMMADABNA A'BDILLAHE KHAATAMAN
 NABIYYENA ASSALAAMO A'LAYKA YAA
 AMEERAL MOMINEENA A'LIYYABNA ABEET
 TAALEBIN WASIYYA RASOOLILLAHE
 ASSALAAMO A'LAYKE YAA FAATEMATO
 SAYEDATE NESAAA-IL A'ALAMEENA
 ASSALAAMO A'LAYKOMAA YAA SIBTAY NABIYYIR
 RAHMATE WA SAYEYDAY SHABAABE AHLIL
 JANNAE ASSALAAMO A'LAYKA YAA
 A'LIYYABNAL HUSAYNE SAYYADAL A'ABEDEENA
 WA QURRATA A'YNIN NAAZEREENA ASSALAAMO
 A'LAYKA YAA MOHAMMADABNA A'LIYYIN
 BAAQERAL I'LME BA'-DAN NABIYYE ASSALAAMO
 A'LAYKA YAA JA'-FARABNA MOHAMMADENIS
 SADEQAL BAARRAL AMEENA ASSALAAMO
 A'LAYKA YAAMOSABNA JA'FARENITTAHERAT
 TOHRAASSALAAMO A'LAYKA YAA A'LIYYABNA
 MOOSAR REZAL MURTAZAA ASSALAAMO
 A'LAYKA YA MOHAMMADABNA A'LIYYENIT

107

TAQIYYE ASSALAAMO A'LAYKA YAA A'LIYYABNA
 MUHAMMADENIN NAQIYYAN NAASEHAL AMEENA
 ASSALAAMO A'LAYKA YAA HASANABNA A'LIYYIN
 ASSALAAMO A'LAL WASIYYE MIN BA'DEH
 ALLAAHUMMA SALLE A'LAA NOOREKA WA
 SERAAJEKA WA WALIYYE WALIYYEKA WA
 WASIYYE WASIYYEKA WA HUJJATEKA A'LAA
 KHALQEKA ASSALAAMO A'LAYKA AYYOHAS
 SAYYEDUZ ZAKIYYO WAT TAAHERUS SAFIYYO
 ASSALAAMO A'LAYKA YABNAS SAADATIL
 ATHAARE ASSALAAMO A'LAYKA YABNAL
 MUSTAFAYNAL AKHYAARE ASSALAAMO A'LA
 RASOOLILLAHE WA A'LAA ZURERIYYATE
 RASOOLILLAHE WA RAHMATULLAHE WA
 BARAKAATOHU ASSALAAMO A'LAL A'BDIS
 SAALEHIL MOTE-E' LILLAHE RABBIL
 A'ALAMEENA WA LE RASOOLEHI WA LE
 AMEERIL MOMINEENA ASSALAAMO A'LAYKA YAA
 ABAL QAASEMIBNAS SIBTIL MUNTAJABIL
 MUJTABAASSALAAMO A'LAYKAYAA MAN BE
 ZEYAARATEHI SAWAABO ZEYAARATE

108

SAYYEDAH S SHOHADAAA-E YURT AJAA
 ASSALAAMO A'LAYKA A'R-RAFALLAHO
 BAYNANA WA BAYNAKUM FIL JANNATE WA
 HASHARANAA FEE ZUM RATEKUM WA
 AWRADANAA HAWZA NABIYYEKUM WA
 SAQAANAA BEKAASE JADDEKUM MIN YADE
 A'LIYYIN BNA A BEE TAALEBIN
 SALAWAATULLAHE A'LAYKUM ALLAHA AYN
 YOREYANAA FEELKOMU S SOROORA WAL
 FARAJA WA AYYAJMA-A'NAA WA IYYAKUM FEE
 ZUM RATE JADDEKUM MOHAMMADIN
 SALLALLAHO A'LAYKUM WA AL-LAA
 YASLOBANA MA'-REFATKUM INNAHU
 WALIYUN QADEERUN ATAQARRABO ILALLAHE
 BE HUB BEKUM WAL BARAAA-ATE MIN
 AA'-DAAA-EKUM WAT TASLEEME ILALLAHE
 RAAZEYAAN BEHI GHAYRA MUNKERIN WA LAA
 MUSTAK BERIN WA A'ALAA YAQEENIMAA ATAA
 BEHI MOHAMMADUN WA BEHI RAAZIN
 NAT-LOBO BEZAALEKA WAJHAKA YAA
 SAYYEDEE ALLAAHUMMA WA REZAAKA

109

WAD-DAARAL AAKHERATA YAA SAYYEDEE
 WABNA SAYYEDEE ISH-FA' LEE FIL JANNATE FA
 IN-NA LAKA I'NDALLAHE SHA-NAAN MENASH
 SHAA-NE ALLAAHUMMA INNEE AOKA AN
 TAKHETEMA LEE BIS-SA-A'ADATE FALA TAS-LUB
 MIN-NEE MAA ANAA FEEHE WA LAA HAWLA WA
 LAA QUWWATA ILLAA BIL-LAAHIL A'ALIYYIL
 A'ZEEME ALLAAHUMMAS TAJIB LANAA WA
 TAQABBALHO BEKARAMEKA WA IZZATEKA WA
 BERAHMATEKA WA A'FEYATEKA WA
 SALLALLAHO A'LAA MOHAMMADIN WA
 AAALEHI AJMAE'ENA WA SALLAMA TASLEEMAN
 YAA ARHAMAR RAAHEMEEENA

Ziarat of Imam Zadah Janab Hamzah

Near to the tomb of Janab Abdul Azeem is the grave of Janab Hamzah the son of Imam Musa bin Jafar (a.s.). His

110

Ziarat has also many rewards the ziarat is as follows:

السَّلَامُ عَلَى آدَمَ صِفْوَةِ اللَّهِ السَّلَامُ عَلَى
نُوحَ نَبِيِّ اللَّهِ السَّلَامُ عَلَى إِبْرَاهِيمَ خَلِيلِ
اللَّهِ السَّلَامُ عَلَى مُوسَى كَلِيمِ اللَّهِ
السَّلَامُ عَلَى عِيسَى رُوحِ اللَّهِ السَّلَامُ
عَلَيْكَ يَا رَسُولَ اللَّهِ السَّلَامُ عَلَيْكَ يَا
خَيْرِ خَلْقِ اللَّهِ السَّلَامُ عَلَيْكَ يَا صَفِيِّ اللَّهِ
السَّلَامُ عَلَيْكَ يَا مُحَمَّدَ ابْنَ عَبْدِ اللَّهِ
خَاتَمِ النَّبِيِّينَ السَّلَامُ عَلَيْكَ يَا أَمِيرَ

111

الْمُؤْمِنِينَ عَلَى ابْنِ أَبِي طَالِبٍ وَصِيَّ
رَسُولِ اللَّهِ السَّلَامُ عَلَيْكَ يَا فَاطِمَةُ سَيِّدَةِ
نِسَاءِ الْعَالَمِينَ السَّلَامُ عَلَيْكُمَا يَا سَبْطَى
نَبِيِّ الرَّحْمَةِ وَسَيِّدِي شَبَابِ أَهْلِ الْجَنَّةِ
السَّلَامُ عَلَيْكَ يَا عَلَى ابْنِ الْحُسَيْنِ سَيِّدِ
الْعَابِدِينَ وَقُرْرَةِ عَيْنِ النَّاظِرِينَ السَّلَامُ
عَلَيْكَ يَا مُحَمَّدَ ابْنَ عَلِيٍّ بَاقِرِ الْعِلْمِ بَعْدَ
النَّبِيِّ السَّلَامُ عَلَيْكَ يَا جَعْفَرَ ابْنَ مُحَمَّدٍ
الصَّادِقَ الْبَارَ الْأَمِينَ السَّلَامُ عَلَيْكَ يَا

112

مُوسَى ابْنَ جَعْفَرِ الطَّاهِرِ الطَّهْرِ السَّلَامُ
عَلَيْكَ يَا عَلِيَّ ابْنَ مُوسَى الرِّضا
الْمُرْتَضَى السَّلَامُ عَلَيْكَ يَا مُحَمَّدَ ابْنَ
عَلِيٍّ التَّقِيِّ السَّلَامُ عَلَيْكَ يَا عَلِيَّ ابْنَ
مُحَمَّدٍ النَّقِيِّ النَّاصِحِ الْأَمِينِ السَّلَامُ
عَلَيْكَ يَا حَسَنَ ابْنَ عَلِيٍّ السَّلَامُ عَلَى
الْوَصِيِّ مِنْ بَعْدِهِ اللَّهُمَّ صَلِّ عَلَى نُورِكَ وَ
سِرَاجِكَ وَوَلِيِّكَ وَوَصِيِّكَ وَصِيقِكَ وَ
حُجَّتِكَ عَلَى خَلْقِكَ السَّلَامُ عَلَيْكَ أَيُّهَا

113

السَّيِّدُ الرَّزِّكُ وَالظَّاهِرُ الصَّفِيُّ السَّلَامُ
عَلَيْكَ يَا ابْنَ السَّادَةِ الْأَطْهَارِ السَّلَامُ
عَلَيْكَ يَا ابْنَ الْمُضْطَفِينَ الْأَخْيَارِ السَّلَامُ
عَلَى رَسُولِ اللَّهِ وَعَلَى ذُرِّيَّةِ رَسُولِ اللَّهِ
وَرَحْمَةِ اللَّهِ وَبَرَّكَاتُهُ السَّلَامُ عَلَى الْعَبْدِ
الصَّالِحِ الْمُطِيعِ لِلَّهِ رَبِّ الْعَالَمِينَ وَ
لِرَسُولِهِ وَلِأَمِيرِ الْمُؤْمِنِينَ السَّلَامُ عَلَيْكَ
عَرَفَ اللَّهُ يَيْنَا وَبَيْنَكُمْ فِي الْجَنَّةِ وَ
حَشَرَنَا فِي زُمْرَتُكُمْ وَأُورَدَنَا حَوْضَ

114

نَبِيْكُمْ وَسَقَانَا بِكَاسِ جَدِّكُمْ مِنْ يَدِ
 عَلِيٍّ ابْنَ أَبِي طَالِبٍ صَلَوَاتُ اللَّهِ عَلَيْكُمْ
 أَسْأَلُ اللَّهَ أَنْ يُرِينَا فِيْكُمُ السُّرُورَ وَالْفَرَجَ
 وَأَنْ يَجْمِعَنَا وَإِيَّاكُمْ فِيْ رُمْرَةِ جَدِّكُمْ
 مُحَمَّدٌ صَلَى اللَّهُ عَلَيْكُمْ وَأَنْ لَا يَسْبُلْنَا
 مَعْرِفَتَكُمْ إِنَّهُ وَلِيْ قَدِيرٌ أَتَقَرَّبُ إِلَى اللَّهِ
 بِحُبِّكُمْ وَالْبَرَآئَةِ مِنْ أَعْذَاثِكُمْ وَالتَّسْلِيمُ
 إِلَى اللَّهِ رَاضِيًّا بِهِ غَيْرَ مُنْكِرٍ وَلَا مُسْتَكِبِرٍ
 وَعَلَى يَقِينٍ مَا آتَى بِهِ مُحَمَّدٌ وَبِهِ رَاضٍ

115

نَطْلُبُ بِذَلِكَ وَجْهَكَ يَا سَيِّدِي الَّهُمَّ وَ
 رِضَاكَ وَالدَّارَ الْآخِرَةَ يَا سَيِّدِي وَابْنَ
 سَيِّدِي اشْفَعْ لِي فِي الْجَنَّةِ فَإِنَّكَ عِنْدَ
 اللَّهِ شَانًا مِنَ الشَّانِ اللَّهُمَّ إِنِّي أَسْأَلُكَ أَنْ
 تَخْتِمَ لِي بِالسَّعَادَةِ فَلَا تَسْلُبْ مِنِّي مَا آتَاهَا
 فِيهِ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ
 الْعَظِيمِ اللَّهُمَّ اسْتَاجِبْ لَنَا وَتَقْبِيلَةَ بِكَرِمِكَ
 وَعِزَّتِكَ وَبِرَحْمَتِكَ وَغَافِيتكَ وَصَلَّى
 اللَّهُ عَلَى مُحَمَّدٍ وَآلِهِ أَجْمَعِينَ وَسَلَّمَ

116

تَسْلِيمًا يَا أَرْحَمَ الرَّاحِمِينَ -

ASSALAMO A'LAAA AAADAMA SIFWATILLAHE
 ASSALAMO A'LA NOOHIN NABIYYILLAHE
 ASSALAMO A'LAA IBRAAH EEM A
 KHALEELILLAHE ASSALAMO A'LA MOOSAA
 KALEEMILLAHE ASSALAMO A'LAA E'ESAA
 ROOHILLAHE ASSALAMO A'LAYKA YAA
 RASOOLALLAHE ASSALAMO A'LAYKA YAA
 KHAYRA KHALQILLAHE ASSALAMO A'LAYKA
 YAA SAFIYYALLAHE ASSALAMO A'LAYKA YAA
 MOHAMMADABNA A'BDILLAHE KHAATAMIN
 NABIYYENA ASSALAMO A'LAYKA YAA
 AMEERAL MOMINEENA A'LIYYABNA ABEE
 TAALEBIN WASIYYA RASOOLILLAHE
 ASSALAMO A'LAYKE YAA FAATEMATO
 SAYYEDATA NESAIL A'ALAMEENA ASSALAMO
 A'LAYKOMAA YAA SIBTAY NABIYYIR RAHMATE
 WA SAYYEDAY SHABAABE AHLIL JANNATE
 ASSALAMO A'LAYKA YAA A'LIYYABNAL

117

HUSAYNI SAYYEDAL A'ABEDEENA WA QURRATA
 A'YNIN NAAZEREENA ASSALAMO A'LAYKA YAA
 MOHAMMADABNA A'LIYYIN BAAQERAL I'LME
 BA'DAN NABIYYE ASSALAMO A'LAYKA YAA
 JA'-FARABNA MOHAMMADENIS- SAADEQAL
 BAAR-RAL AMEENA ASSALAMO A'LAYKA YAA
 MOOSAAB-NA JA'-FAREN IT TAAHERAT-TOHRA
 ASSALAMO A'LAYKA YAA A'LIYYAB-NA
 MOOSAR REZAL MURTAZAA ASSALAMO
 A'LAYKA YA MOHAMMADABNA A'LIYYENIT
 TAQIYYA ASSALAMO A'LAYKA YAA A'LIYYABNA
 MOAM MADEENIN NAQIYYIN NAASEHAL AMEENA
 ASSALAMO A'LAYKA YAA HASANABNA A'LIYYIN
 ASSALAMO A'LAL WASIYYE MIM BA'-DEHI
 ALLAAHUMMA SALLE A'LA NOOREKA WA
 SERAAJEKA WA WALIYYE WALIYYEKA WA
 WASIYYE WASIYYEKA WA HUJJATEKA A'LA
 KHALQEKA ASSALAMO A'LAYKA AYYOHAS
 SAYYEDUZ ZAKIYYO WAT TAAHERUS SAFIYYO
 ASSALAMO A'LAYKA YABNAS SAADATIL
 ATHAARE ASSALAMO A'LAYKA YABNAL

118

MUSTAFAYNAL AKHYAARE ASSALAA MO A'LAA
 RASOOLILLAHE WA A'LAA ZURRIYYATE
 RASOOLILLAHE WA RAHMATULLAHE WA
 BARAKAATOHU ASSALAA MO A'LAL A'BDIS
 SAALEHIL MOTEE-E' LILLAHE RAB-BIL
 A'ALAMEENA WA LE RASOOLEHI WA LE
 AMEERIL MOMINEENA ASSALAA MO A'LAYKA YAA
 HAMZATABNA MOOSABNA JA'FARIN ASSALAA MO
 A'LAYKA A'R-RAFALLAHO BAYNANA A WA
 BAYNAKUM FIL JANNATE WA HASHARANAA FEE
 ZUMRATEKUM WA AWRADANAA HAWZA
 NABIYYEKUM WA SAQAA NAA BEKAASE
 JADDEKUM MIN YA DE A'LIYYIN BNA ABEE
 TAALEBIN SALAWAATULLAHE A'LAYKUM
 AULLAHA AYN YOREYANAA FEEKOMU S
 SOROORA WALFARAJA WA AYYAJMA-A'NAA WA
 IYYAKUM FEE ZUM RATE JADDEKUM
 MOHAMMADIN SALLALLAHO A'LAYKUM WA
 AL-LAA YASLOBONAA MA'-REFATAKUM INNAHU
 WALIYYUN QADEERUN ATA QARRABO ILALLAHE
 BE HUBBEKUM WAL BARAA-ATE MIN

119

AA'-DAAA-EKUM WAT TASLEEME ILALLAHE
 RAAZEYAAN BEHI GHAYRA MUNKERIN WA LAA
 MUSTAK BERIN WA A'ALAA YAQEENI MAA ATAA
 BEHI MOHAMMADUN WA BEHI RAAZIN
 NAT-L OBO BEZAALEKA WAJHAKA YAA
 SAYEYEDEE ALLAAHUMMA WA REZA AKA
 WAD-DAARAL AAKHERATA YAA SAYYEDEE
 WABNA SAYYEDEE ISH-FA'LEE FIL JANNATE FA
 IN-NA LAKA I'ND ALLAHE SHA-NAAN MENASH
 SHAA-NE ALLAAHUMMA INNEE AOKA AN
 TAKHETEMA LEE BIS-SA-A'DATE FALA TAS-LUB
 MIN-NEE MAA ANAA FEEHE WA LAA HAWLA WA
 LAA QUWWATA ILLAA BIL-LAAHIL A'ALIYYIL
 A'ZEEME ALLAAHUMMA STAJIB LANAA WA
 TAQABBALHO BEKARAMEKA WA IZZATEKA WA
 BERAHMATEKA WA A'A FEYATEKAWA
 SALLALLAHO A'LAA MOHAMMADIN WA
 AALEHI AJMAE'ENA WA SALLAMA TASLEEMAN
 YAA ARHAMAR RAAHEMEENA

May the Almighty accept all your
 Ziarats. May He make them the best

120

treasure for the Hereafter. May He allow for the intercession of Ahle Bayt (a.s.) from the time of our death till Paradise and even in Paradise, at every step. And may He award us a place in their proximity in Paradise. Ameen.

ASSALAA MO A'LAAA AAADAMA SIFWATILLAHE
 ASSALAA MO A'LAA NOOHIN NABIYYILLAHE
 ASSALAA MO A'LAAA IBRAAHEEMA
 KHALEELILLAHE ASSALAA MO A'LAA MOOSAA
 KALEEMILLAHE ASSALAA MO A'LAA E'ESAA
 ROOHILLAHE ASSALAA MO A'LAYKA YAA
 RASOOLILLAHE ASSALAA MO A'LAYKA YAA
 KHAYRA KHALQILLAHE ASSALAA MO A'LAYKA
 YAA SAFIYALLAHE ASSALAA MO A'LAYKA YAA
 MOHAMMADABNA A'BDILLAHE KHAATAMAN
 NABIYYEENA ASSALAA MO A'LAYKA YAA
 AMEERAL MOMINEENA A'LIYYABNA ABEE
 TAALEBIN WASIYYA RASOOLILLAHE
 ASSALAA MO A'LAYKE YAA FAATEMATO

121

SA YYED ATE NESAA-IL A'ALAMEENA
 ASSALAA MO A'LAYKOMAA YAA SIBTAY NABIYYIR
 RAHMATE WA SAYEYDAY SHABAABE AHLIL
 JANNATE ASSALAA MO A'LAYKA YAA
 A'LIYYABNAL HUSAYNE SAYYADAL A'ABEDEENA
 WA QURRATA A'YNIN NAAZEREENA ASSALAA MO
 A'LAYKA YAA MOHAMMADABNA A'LIYYIN
 BAAQERAL I'LME BA'-DAN NABIYYE ASSALAA MO
 A'LAYKA YAA JA'-FARABNA MOHAMMADENIS
 SAAD EQAL BAARRAL AMEENA ASSALAA MO
 A'LAYKA YAA MOOSABNA JA'FARENITTA AHHERAT
 TOHRAASSALAA MO A'LAYKA YAA A'LIYYABNA
 MOOSAR REZAL MURTAZAA ASSALAA MO
 A'LAYKA YA MOHAMMADABNA A'LIYYENIT
 TAQIYYE ASSALAA MO A'LAYKA YAA A'LIYYABNA
 MUHAMMADENIN NAQIYYAN NAASEHAL AMEENA
 ASSALAA MO A'LAYKA YAA HASANABNA A'LIYYIN
 ASSALAA MO A'LAL WASIYYE MIN BA'DEH
 ALLAAHUMMA SALLE A'LAA NOOREKA WA
 SERAAJEKA WA WALIYYE WALIYYEKA WA
 WASIYYE WASIYYEKA WA HUJJATEKA A'LAA

122

KHALQEKA ASSALAAMO A'LAYKA AYYOHAS
 SAYYEDUZ ZAKIYYO WAT TAAHERUS SAFIYYO
 ASSALAAMO A'LAYKA YABNAS SAADATIL
 ATHAARE ASSALAAMO A'LAYKA YABNAL
 MUSTAFAYNAL AKHYAARE ASSALAAMO A'LA
 RASOOLILLAHE WA A'LAA ZURERIYYATE
 RASOOLILLAHE WA RAHMATULLAHE WA
 BARAKAATOHU ASSALAAMO A'LAL A'BDIS
 SAALEHIL MOTEEL-E' LILLAHE RABBIL
 A'ALAMEENA WA LE RASOOLEHI WA LE
 AMEERIL MOMINEENA ASSALAAMO A'LAYKA
 A'R-RAFALLAAHOBAYNANAAWABAYNAKUM FIL
 JANNATEWAHASHARANAA FEE ZUMRATEKUM
 WA AWRADANAA HAWZA NABIYYEKUM WA
 SAQAANAA BEKAASE JADDEKUM MIN YADE
 A'LIYYIN BNA A BEE TA ALEB IN
 SALAWAATULLAHE A'LAYKUM AULLAHA AYN
 YOREYANAA FEEKOMU S SOROORA WAL
 FARAJA WA AYYAJMA-A'NAA WA IYYAKUM FEE
 ZUM RATE JADDEKUM MOHAMMADIN
 SALLALLAHO A'LAYKUM WA AL-LAA

123

YASLOBANA A MA'-REFATAKUM INNAHU
 WALIYYUN QADEERUNATAQARRABO ILALLAHE
 BE HUBBEKUM WAL BARAAA-ATE MIN
 AA'-DAAA-EKUM WAT TASLEEME ILALLAHE
 RAAZEYAAN BEHI GHAYRA MUNKERIN WA LAA
 MUSTAK BERIN WA A'ALAA YAQEENI MAA ATAA
 BEHI MOHAMMADUN WA BEHI RAAZIN
 NAT-L OBO BEZAALEKA WAJHAKA YAA
 SAYYEDEE ALLAAHUMMA WA REZAKA
 WAD-DAARAL AAKHERATA YAA SAYYEDEE
 WABNA SAYYEDEE ISH-FA' LEE FIL JANNATE FA
 IN-NA LAKA I'ND ALLAHE SHA-NAAN MENASH
 SHAA-NE ALLAAHUMMA INNEE AOKA AN
 TAKHETEMA LEE BIS-SA-A'DATE FALA TAS-LUB
 MIN-NEE MAA ANAA FEEHE WA LAA HAWLA WA
 LAA QUWWATA ILLAA BIL-LAAHIL A'ALIYYIL
 A'ZEEME ALLAAHUMMAS TAJIB LANAA WA
 TAQABBALHO BEKARAMEKA WA IZZATEKA WA
 BERAHMATEKA WA A'AF EYATEKA WA
 SALLALLAHO A'LAA MOHAMMADIN WA
 AALEHI AJMAE'ENA WA SALLAMA TASLEEMAN

124

YAA ARHAMAR RAAHEMEENA

Ziarat of Imam Zadah Tahir

The ziarat is as follows:

السَّلَامُ عَلَيْكَ أَيَّهَا السَّيِّدُ الظَّاهِرُ السَّلَامُ
 عَلَيْكَ أَيَّهَا التَّقِيُّ الرَّضِيُّ السَّلَامُ عَلَيْكَ
 أَيَّهَا الْعَابِدُ الصَّالِحُ السَّلَامُ عَلَيْكَ أَيَّهَا
 الرَّاهِدُ الْفَاتِحُ السَّلَامُ عَلَيْكَ يَا صَلِيلُ
 الْأَئمَّةِ الْمَعْصُومِينَ الْهَادِينَ الْمَهْدِيَّينَ
 السَّلَامُ عَلَيْكَ يَا خَلَفَ الْأَوْصِيَاءِ

125

الْمَرْضِيَّينَ -

ASSALAAMO A'LAYKA AYYOHAS SAYYEDUT
 TAAHERO ASSALAAMO A'LAYKA AYYOHAT
 TAQIYYUR RAZIYYO ASSALAAMO A'LAYKA
 AYYOHAL A'BDUS SAALEHO ASSALAAMO
 A'LAYKA AYYOHAZ ZAAHEDUL FAATEHO
 ASSALAAMO A'LAYKA YAA SALIL A-IMMATIL
 MA'SOOMEENAL HAADEENAL MAHDIIYEEEN
 ASSALAAMO A'LAYKA YAA KHALAFAL
 AWSEYAA-IL MARZIYEEEN.

126