


P.E.T. PUBLICATION

Sayyeda Fatimah Zehra (s.a)


SAYYEDA FATIMAH ZAHRA (S.A.)

COPYRIGHT 12014

All rights reserved.

This book is sold subject to the condition that no part thereof shall by way of trade or otherwise be translated, or reproduced, lent, resold, hired out or otherwise circulated in any form of binding or cover other than what is published in, without the prior written permission of the PEERMAHOMED EBRAHIM TRUST.

BISMILLAHIR RAHMANIR RAHIM

Friday the 20th Jamadus Sani, eight years before hijra, 615 A.D. Almighty Allah gifted an Angel princess to Lady Khadijah and Muhammad bin Abdullah; the last messenger of Allah, the Holy Prophet.

It is said that to welcome the arrival of Sayyeda Fatimah in this world the Soul of bibi Aasiya and bibi Maryam came down from the Heaven and stood by Lady Khadijah at the time of delivery. Thus Allah had gathered the "four purified and chosen women of all times" in one place. Her mother Lady Khadija owner of a large fortune earned through commerce and trade, was the first women to accept the religion of Allah, "Islam".

Her father the Holy Prophet, mercy unto the world, the lawgiver, the truthful, the trustworthy, the noblest and the highest among all creation from the beginning to the end, unto whom the word of Allah, the Holy Quran was revealed, to guide mankind to the right path.

She was the only daughter of the last messenger of Allah, in her looks, she was a true reflection of the Holy Prophet. Her character formation, faithfully, in letter and spirit look after the life style of her father. From the very beginning she talked the language of the Holy Quran and

knew, inside out, the philosophy and laws of the religion of Allah. Her command over the meaning and imagery of the 'words' of Allah demonstrated in full force whenever she spoke in private or in public. She grew up in a home where, authoritatively, the verse of the holy book were recited, quoted and discussed; its substance and application defined and exposed. She grew up in a home where jurisprudence and methods of worship of Allah took its roots, which became an institution a model, a lighthouse for the followers of Islam year after year, decade after decade, century after century.

At the tender age of 5 years, she found her mother ailing and bed ridden. She not only nursed her but also had to run the house. At last her mother died, though she was too young nevertheless her character left a lasting impression on her mind and soul. After performing the last rites of lady Khadijah, Holy Prophet came and told Sayyeda Fatimah that Allah had sent "Salam" to you. She said, "Very Allah (himself) is Salam; Salam comes forth from Him and unto Him it returns".

The Holy Prophet took upon himself the education and upbringing of Sayyeda Fatimah, He called Her Zahra, bright and beautiful radiance. Like her parents she was also very charitable, she gave away whatever she could lay her hands on to the indigent and the

unfortunate. No one ever went away from her house disappointed.

Sometimes she went through hunger and want for days because of her extensive charitableness. Soon, she began to look after her father, cooked, cleaned, swept, sewed and mended the clothes. To him she was a mother, sister, daughter, a friend He always came back to the comforting, loving and waiting folds of her arms. He began to call her "Ummi Abeeha" the mother of her father.

One day the Holy Prophet came and saw that his dearest daughter was reciting the name of Allah. After the prayers she went into his arms. He kissed and told her that Allah had sent his blessings to her for He is very pleased with her prayers. For her sake He had revealed a certain method of His praise which would be known after her name, forever. Then he ashed her to recite at the end of every obligatory *salat* and before going to sleep.

اَللَّهُ اَكْبَرُ	ALLAHU AKBAR (Allah is Great.)	34 times
آلحُمْدُ لِلَّهِ	AL-H'AMDULI LLAAH (All) praise be to Allah.)	33 times
سُبْحَانَ الله	SUBH'AANALLAAH (Glory be to Allah.)	33 times

لَا إِلٰهَ إِلاَّ اللهُ LAA ILAAHA Once ILLALLAAH
(There is no god save Allah.)

She recited this *tasbih* at the end of of every *salat* and every night for the rest of her life. This *Tasbih* is known as *Tasbih* of Fatimah Zahra.

When the time came for marriage Allah (himself) selected her husband, Imam Ali. The sacred marriage was solemnized on 1st of Zilhaj 2 A.H. After a month farewell ceremony took place so Sayyeda Fatimah moved from the house of Nabuwat to the house of Imamat. After the marriage many important events took place the event of blanket (*Hadise Kisa*) and *Mubahila* which is mention in the Holy Quran also.

Holy prophet gifted the garden of Fadak to Sayyeda Fatimah as he got his share after the battle of Khayber. The income of the garden was distributed amongst the poor muslims. But after the death of the Holy Prophet everything changed the property was taken in (nationalized) by force.

In 11 Hijra the beginning of the month of Safar her father fell ill and on 28th Safar he went up to his creator. After this no one saw Sayyeda Fatimah smile again.

95 days after the death of her father she took her children with her and went to the grave of Holy Prophet offered 2 Rakat Salat and then asked her children to go to their father who was praying in the mosque. She came back home; had a bath and put on her father's garment, talked to Bibi Asma the wife of Jafar Tayyar and went into the room where her father used to offer prayers. She covered herself with the vestment used at the time of the revelation of the verses of purification, (33:33) and lay down upon the praying mat. Imam Ali and children came into the house had a few words with Bibi Asma went directly into the room and removed the vestment to see her face. She was lying on the praying mat in peace and harmony.

INNAA LILLAAHI WA INNA ILAYHI RAAJI-OON

According to Imam Jafar al-Sadiq it was 3rd Jamadi-ul-sani. Imam Ali found a written will underneath her head, in it she wrote "Ali only you and no one else will perform the obligatory last rites. Allow only my children, near relatives and close friends to pray my 'Salat of Mayyit', Buy me during the night. I bequeath my property as a trust, for maintenance and welfare of the children of Bani Hashim". Imam Ali carried out the last obligatory rites, and put the coffin cloth on. The salat of 'mayyit' was prayed in the home, the family members and close friends took the coffin to Jannatul Baqee in

the small hours of night. After burial the traces of freshly dug earth were blotted out. As a precautionary measure the earth was dug at nearly 40 places and similar looking spot were made ready in order to prevent any possible excavation of her sacred grave.

Holy prophet openly declared to the whole world in clear words that "I and Fatimah are one person, body and soul, in substance and purpose."

SALAT OF SAYYEDA FATIMAH ZAHRA (S.A.) [1]

It is also known as salat ul istighaatha an appeal. It is two rakat salat, prayed exactly like Fajr salat.

1. After Salaam recite *Salawaat*, *Bismillaahir* -*Rahmaanir-Raheem* and *Tasbih* of Fatimah Zahra (s.a.).

4 T T A TITLE A TZD A D

اَللَّهُ اَكْدَهُ	ALLAHU AKBAR	34	
J.5 (1966)	(Allah is Great.)	times	
آلحُمْدُ لِلَّهِ	AL-H'AMDULI LLAAH	33	
, , , , , , , , , , , , , , , , , , ,	(All) praise be to Allah.)	times	
سُبْحَانَ الله	SUBH'AANALLAAH	33	
-001 (J. G.	(Glory be to Allah.)	times	
لَا إِلٰهَ إِلاَّ اللَّهُ	LAA ILAAHA	Once	
	ILLALLAAH		
	(There is no god save		
	Allah.)		

2. Then to *sajdah* and recite the following 100 times:

- 3. Raise your head from *sajdah*, and then go into *sajdah* and put your right check on *sajdagah* and recite above *dua* 100 times.
- 4. Raise your head from *sajdah* again go into *sajdah* and recite the above *dua* 100 times.

- 5. Raise your head from *sajdah*, again go into *sajdah* and put your left cheek on *sajdagah* and recite above *dua* 100 times
- 6. Raise your head from *sajdah*, again go into *sajdah* and remain in same position and recite the above *dua* 100 times and beseech Allah to fulfil your legitimate desires, and seek His help to remove your hardships.

SALAT OF SAYYEDA FATIMAH ZAHRA (S.A.) [2]

This *salat* is prayed to seek fulfilment of legitimate desires which you can pray any time.

1. It is two rakat salat.

In the first *rakat*, after recitation of Surah al-Fatihah, recite Surah al-Qadr 100 times.

In the second *rakat*, after the recitation of Surah al-Fatihah, recite Surah al-Ikhlas 100 times.

- After Salaam recite Salawaat, Bismillaahir -Rahmaanir-Raheem and Tasbih of Fatimah Zahra (s.a.).
- 3. Then recite the following *dua*:

اَللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَّآلِ مُحَمَّد	O Allah, send blessings on Muhammad and on the progeny of Muhammad.
بِسْمِ اللهِ الرَّحْمٰنِ الرَّحِيمِ	In the name of Allah, the Beneficent, the Merciful.
سُبْحَانَ ذِي الْعِزِ الشَّامِخِ الْمُنِيفِ	Glory be to the Lord of Honour, the Sublime Authority;
سُبْحَانَ ذِي الْجُلاَلِ الْبَاذِخِ الْعَظِيمِ	Glory be to the Lord of Majesty, the Exalted Great;
العظيم سُبْحَانَ ذِي الْمُلْكِ الْفَاخِرِ الْقَدِيمِ	Glory be to the Lord of Sovereignty, the Magnificent Eternal;

سُبْحَانَ مَنْ لَبِسَ الْبَهْجَةَ وَالْجُمَالَ

وَالْجُمَالُ

سُبْحَانَ مَنْ تَرَدَّىٰ بِالنُّورِ وَالْوَقَار

سُبحَانَ مَنْ يَرَىٰ اثَرَ النَّمْلِ في الصَّفَا

> سُبحَانَ مَنْ يَرَىٰ وَقْعَ الطَّيْرِ فِي الْهَوَاءِ

سُبْحَانَ مَنْ هُوَ هٰكَذَا لاَ هٰكَذَا غَنْهُهُ

اَللّٰهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَّآلِ مُحَمَّد Glory be to He Who is full of Splendour and Beauty;

Glory be to He Who is full of Light and Dignity;

Glory be to He Who makes out the footprints of the ants on the stone;

Glory be to He Who knows (the exact time and place) the bird dips down through the air;

Glory be to He Who is like this and no one (other than Him) is like this.

O Allah, send blessings on Muhammad and on the progeny of Muhammad.

- 4. Go into *sajdah* and beseech Allah for obtaining fulfillment of your legitimate desires.
- 5. And recite the following *dua*:

اَللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَّآلِ مُحَمَّد

بِسْمِ اللهِ الرَّحْمٰنِ الرَّحِيمِ

O Allah, send blessings on Muhammad and on the progeny of Muhammad.

In the name of Allah, the Beneficent, the Merciful.

يَا مَنْ لَيْسَ غَيْرَهُ رُبُّ يُدْعَىٰ

يَا مَنْ لَيْسَ فَوْقَهُ إِلٰهُ يُخْشَىٰ

يَا مَنْ لَيْسَ دُونَهُ مَلِكُ يُتَّقَىٰ

يَا مَنْ لَيْسَ لَهُ وَزِيْرٌ يُؤْتَىٰ

يَا مَنْ لَيْسَ لَهُ حَاجِبُ

يَا مَنْ لَيْسَ لَهُ بَوَّابٌ يُغْشَىٰ

يَا مَنْ لاَ يَزْدَادُ عَلَىٰ كَثْرَةِ السُّؤَالِ إِلاَّ كَرَماً وَجُوداً

وَعَلَىٰ كَثْرَةِ الذُّنُوبِ إِلاَّ عَفْواً وَصَفْحاً

صَلِّ عَلَى مُحَمَّدٍ وَّآلِ مُحَمَّدٍ

وَافْعَلْ بِي كَذَا وَكَذَا

O He, besides Whom, there is no lord, to be invoked;

O He, above Whom, there is no god to be feared;

O He, except Whom, there is no master, to be obeyed;

O He, Who has no counsellor, to be approached,

O He, Who has no attendant to be bribed;

O He, Who has no door-keeper, to be fooled, O He, Who gives not but generously and liberally, (no matter) how many are

and (deals not) with numerous sins but mercifully and kindly;

the demands.

Send blessings on Muhammad and on the progeny of Muhammad.

And do (as I request - mention your legitimate desires).

6. Recite the following Ziyarat of Sayyeda Fatimah Zahra (s.a.)

اَللَّهُمَّ صَلِّ عَلَى مُحُمَّدٍ وَّآلِ مُحَمَّد

هِسْمِ اللَّهِ الرَّحْمٰنِ الرَّحِيمِ

السَّلاَمُ عَلَيْكِ يَا سَيِّدَةَ نسَاءِ الْعَالَمِينَ

اَلسَّلاَمُ عَلَيْكِ يَا وَالِدَةَ الحُّجَجِ عَلَىٰ النَّاسِ أَجْمَعِينَ اَلسَّلاَمُ عَلَيْكِ أَيَتُهَا

الْمَظْلُومَةُ الْمَمْنُوعَةُ حَقَّهَا

(Then say):

اَللَّهُمَّ صَلِّ عَلَىٰ أَمَتِكَ

وَابْنَةِ نَبِيِّكَ

وَزَوْجَةِ وَصِيِّ نَبِيِّكَ

صَلاَةً تُؤلِفُها قَوْقَ زُلْفَىٰ عِبَادِكَ الْمُكَرَّمِينَ مِنْ أَهْلِ السَّمَاوَاتِ وَأَهْلِ الْأَرَضِينَ

ٱللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَٓآلِ مُحَمَّدٍ O Allah, send blessings on Muhammad and on the progeny of Muhammad.

In the name of Allah, the Beneficent, the Merciful.

Peace be on you, O Superior-most chief of (all) the women of the worlds.

Peace be on you, O Mother of the Arguments, over all human beings.

Peace be on you, O she who was exposed to torment and harshness, prevented from getting her rights,

O Allah! Bless Thy servant,

the daughter of Thy prophet,

wife of the successor of Thy prophet.

Blessings that bring her nearest to Thee, nearer than Thy noblest servants, from among the people of the heavens and the earths.

O Allah, send blessings on Muhammad and on the progeny of Muhammad.

ZIYARAT OF SAYYEDA FATIMAH ZAHRA (S.A.) [1]

اَللّٰهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَّالِ مُحَمَّدٍ

بِسْمِ اللهِ الرَّحْمٰنِ الرَّحِيمِ

يَا مُمْتَحَنَّةُ امْتَحَنَكِ اللهُ الَّذِي خَلَقَكِ قَبْلَ أَنْ خُلْقَك

> فَوَجَدَكِ لِمَا امْتَحَنَكِ صَابِرَةً

وَزَعَمْنَا أَنَّا لَكِ أَوْلِيَاءُ وَمُصَدِّقُونَ وَصَابِرُونَ لِكُلِّ مَا أَتَانَا بِهِ أَبُوكِ صَلَّى اللهُ عَلَيْهِ وَآلِهِ وَأَتَىٰ بِهِ وَصِيُّهُ

> فَإِنَّا نَسْأَلُكِ إِنْ كُنَّا صَدَّفْتَاكِ إِلاَّ أَخُفْتِنَا بِتَصْدِيقِنَا لَهُمَا لِئُبَشِّرَ أَنْفُسَنَا بِأَنَّا قَدْ طَهُرْنَا بولاَيَتِكِ

O Allah, send blessings on Muhammad and on the progeny of Muhammad.

In the name of Allah, the Beneficent, the Merciful.

O thoroughly tested, your creation was out-and-out measured by Allah before you were brought into being;

so found you, as expected, in your examination, proper and accurate.

We declare (this) because (we) are your followers (friends), aware of the truth, and are bound to all that which came with your father (blessings of Allah be on him and on his descendants) and his successor.

So, we expect, if we rightly known your truthfulness, nothing but our duty, and for our testimony of them, to receive from you good tidings for ourselves, because our sincere friendship with you purifies us.

اَلسَّلاَمُ عَلَيْكِ يَا بِنْتَ رَسُولِ اللهِ اَلسَّلاَمُ عَلَيْكِ يَا بِنْتَ نَىّ اللهِ اَلسَّلاَمُ عَلَيْك يَا بِنْتَ حَبيب اللهِ اَلسَّلاَمُ عَلَيْكِ يَا بِنْتَ خَليل الله اَلسَّلاَمُ عَلَيْكِ يَا بِنْتَ صَفِيّ اللهِ

اَلسَّلاَمُ عَلَيْكِ يَا بِنْتَ

أُمِين الله اَلسَّلاَمُ عَلَيْكِ يَا بِنْتَ خَيْر

اَلسَّلاَمُ عَلَيْكِ يَا بِنْتَ أَفْضَل أَنْبِيَاءِ اللهِ وَرُسُلِهِ وَ مَلاَ ئِكَتِه

خَلْق الله

اَلسَّلاَمُ عَلَيْكِ يَا بِنْتَ خَيْر الْبَرّيَةِ Peace be on you, O Daughter of the Messenger of Allah.

Peace be on you, O Daughter of the Prophet of Allah.

Peace be on you, O Daughter of the dearest beloved of Allah.

Peace be on you, O Daughter of the close friend of Allah.

Peace be on you, O Daugther of the sincere servant of Allah.

Peace be on you, O Daughter of the faithful confidant of Allah.

Peace be on you, O Daugther of the best creation of Allah.

Peace be on you, O Daughter of the superior-most among the prophets of Allah, and His messengers, and His angels.

Peace be on you, O Daughter of the "Best Individual".

اَلسَّلاَمُ عَلَيْكِ يَا سِيّدَةَ نِسَاءِ الْعَالَمِينَ مِنَ الْأُوَّلِينَ وَالْآخِرِينَ اَلسَّلاَمُ عَلَيْكِ يَا زَوْجَةَ وَلِيَّ اللَّهِ وَخَيْرِ الْخَلْقِ بَعْدَ رَسُولِ الله اَلسَّلاَمُ عَلَيْكِ يَا أُمَّ الْحَسَن وَالْحُسَيْنِ سَيّدَىٰ شَبَابٍ أَهْلِ الْجِنَّة اَلسَّلاَمُ عَلَيْكِ أَيَّتُهَا الصّدِيقَةُ الشَّهيدَةُ اَلسَّلاَمُ عَلَيْكِ أَيَّتُهَا الرَّضيَّةُ الْمَرْضيَّةُ اَلسَّلاَمُ علَيْكِ أَيَّتُهَا الْفَاضِلةُ الزَّكَّةُ

اَلسَّلاَمُ علَيْكِ أَيَّتُهَا

اَلسَّلاَمُ عَلَيْكِ أَيَّتُهَا

الْمُحَدَّثَةُ الْعَلىمَةُ

اَلسَّلاَمُ عَلَيْكِ أَيَّتُهَا التَّقِيَّةُ

الْحَوْرَاءُ الْإِنْسِيَّةُ

النَّقَتَّةُ

Peace be on you, O Chief of the women of the worlds, from the beginning to the end.

Peace be on you, O wife of the representative of Allah, the best creation, after the Messenger of Allah,

Peace be on you, O Mother of Hasan and Husayn, the prime leaders of the people of paradise.

Peace be on you, O truthful Martyr.

Peace be on you, O thankfully satisfied.

Peace be on you, O distinctly wise,

Peace be on you, O heavenly beauty in human shape.

Peace be on you, O God-fearing, pure and holy.

Peace be on you, O wise who conversed with the Angels.

اَلسَّلاَمُ عَلَيْكِ أَيَّتُهَا الْمُظْلُومَةُ الْمَغْصُوبَةُ اَلسَّلاَمُ عَلَيْكِ أَيَّتُهَا الْمُضْطَهَدَةُ الْمَقْهُورَةُ اَلسَّلاَمُ عَلَيْكِ يَا فَاطِمَةُ بِنْتَ رَسُولِ اللهِ وَ رَحْمَةُ اللهِ وَبَرَكَاتُهُ صَلَّى الله عَلَيْكِ وَبَرَكَاتُهُ صَلَّى الله عَلَيْكِ

> أَشْهَدُ أَنَّكِ مَضَيْتِ عَلَىٰ بَيِّنَةٍ مِنْ رَبَّكِ

وَأَنَّ مَنْ سَرَّكِ فَقَدْ سَرَّ رَسُولَ اللهِ صَلَّىٰ اللهُ عَلَيْهِ وَآله

وَمَنْ جَفَاكِ فَقَدْ جَفَا رَسُولَ اللهِ صَلَّىٰ اللهُ عَلَيْهِ وَآلِهِ

وَمَنْ آذَاكِ فَقَدْ آذَىٰ رَسُولَ اللهِ صَلَّىٰ اللهُ عَلَيْهِ وَآلِهِ Peace be on you, O wrongfully and unlawfully kept out, under duress.

Peace be on you, O who was made a victim of violent treatment.

Peace be on you, O Fatimah, daugther of the Messenger of Allah, and Mercy of Allah, and His blessings; blessings of Allah be on you, on your soul and body.

I bear witness that, verily, you departed from this world as a convincing proof of Allah,

and that he who made you happy, indeed, had satisfied the Messenger of Allah, blessings of Allah be on him and on his children.

He who opposed you, in fact, had opposed the Messenger of Allah, blessings of Allah be on him and on his children.

He who hurt you, infact, had hurt the Messenger of Allah, blessings of Allah be on him and on his children. وَمَنْ وَصَلَكِ فَقَدْ وَصَلَ رَسُولَ اللهِ صَلَّىٰ اللهُ عَلَيْهِ وَآله

وَمَنْ قَطَعَكِ فَقَدْ قَطَعَ رَسُولَ اللهِ صَلَّىٰ اللهُ عَلَيْهِ وَآلِهِ

لِأَنَّكِ بِضْعَةٌ مِنْهُ وَرُوحُهُ الَّذِي بَيْنَ جَنْبَيْهِ

> أُشْهِدُ اللهَ وَرُسُلَهُ وَمَلاَئِكَتَهُ

أَنِّي وَلِيُّ لِمَنْ وَالاَكِ

وَعَدُوٌّ لِمَنْ عَادَاكِ

وَحَرْبُ لِمَنْ حَارَبَكِ

أَنَا يَا مَوْلاَتِي بِكِ وَبِأَبِيكِ وَبَعْلِكِ وَالْأَئِمَّةِ مِنْ وُلْدِكِ مُوقِنُ

وَبولاَ يَتِهِمْ مُؤْمِنُ

He who loved you, indeed, had loved the Messenger of Allah, blessings of Allah be on him and on his children.

He who renounced you, infact, had renounced the Messenger of Allah, blessings of Allah be on him and on his children.

Certainly you are his part and parcel, and his joy, permanently attached to his body and soul.

I call Allah as a witness, and also His Messengers, and His Angels,

that indeed he is my friend whom your love is available,

he is my enemy who is your opponent,

he is my adversary who makes war against you.

I am with you O my Lady,

with your father, with your husband, and with the Imams, in your progeny; sure of your children, faithful unto their authority, وَلِطَاعَتِهِمْ مُلْتَزِمُّ

أَشْهَدُ أَنَّ الدِّينَ دِينُهُمْ

وَالْحُكْمَ حُكْمُهُمْ

وَهُمْ قَدْ بَلَّغُوا عَنِ اللهِ عَزَّ وَحَلَّ

وَدَعَوا إِلَىٰ سَبِيلِ اللهِ بالحِكْمَةِ وَالْمَوْعِظَةِ الْحَسَنَةِ لاَ تَأْخُذُهُمْ فِي اللهِ لَوْمَةُ

وَصَلَوَاتُ اللهِ عَلَيْكِ وَعَلَىٰ أُبيكِ وَبَعْلِكِ وَذُرّيَّتِكِ الأَئِمَّةِ الطَّاهِرينَ

اَللّٰهُمَّ صَلّ عَلَىٰ مُحَمَّدٍ وَأَهْلِ بَيْتِهِ

وَصَلّ عَلَىٰ الْبَتُولِ الطَّاهِرَةِ

الصِّدِّيقَةِ الْمَعْصُه مَة التَّقيَّة النَّقيَّة

> الرَّضيَّة الْمَرْضيَّة الَّا كُنَّة الرَّشيدَة

and have taken obedience unto them as a duty upon myself.

I affirm that "the religion" is their religion,

and "the authority" is their authority.

They certainly performed their duty unto the Almighty, the Glorious Allah and called unto the path of Allah, with wisdom and good advice,

criticism of the mean did not deter them.

blessings of Allah be on you and on your father, on your husband, and your children, the pure Imams.

O Allah send blessings on Muhammad and on the People of the House, and bless the Batool, the pure,

the infallible truthful.

God-fearing, holy,

agreeing, satisfied,

wise, upright,

wronged, unjustly treated, الْمَظْلُومَة الْمَقْهُورَة prevented from getting الْمَغْصُونَة حَقُّهَا her rights, her house was set on fire. الْمَمْنُوعَة إِرْثُهَا her ribs were broken. الْمَكْسُورَةِ ضِلْعُهَا her husband was wronged, الْمَظْلُومِ بَعْلُهَا her children were killed. الْمَقْتُولِ وَلَدُهَا Fatimah, daughter of Thy فَاطِمَةَ بِنْتِ رَسُولِكَ Prophet, his flesh and blood. وَيَضْعَةِ لَحُمه his peace of mind, وَصَمِيمِ قَلْبِهِ his heart's beat. وَ فلْذَة كَبده and a choice of Thou she وَالنُّخْيَة مِنْكَ لَهُ is, a rare precious particu-وَالتُّحْفَةِ خَصَصْتَ بِهَا larsed وَصِيَّهُ masterpiece for his successor, darling of Mustafa, وَحَبِيبَةِ الْمُصْطَفَىٰ soul and self of Murtaza. وَقَرِينَةِ الْمُرْتَضَىٰ chief of the women, وَسَيّدةِ النِّسَاءِ paraclete of the "most وَمُبَشِّرَةِ الْأَوْلِيَاءِ excellent" supporter of the chaste حَلِيفَةِ الْوَرَعِ وَالزُّهْدِ and the devotees of Allah.

وَتُفَاحَةِ الْفِرْدُوْسِ وَالْخُلْدِ
الَّتِي شَرَّفْتَ مَوْلِدَهَا بِنِسَاءِ
الْجُنَّةِ
وَسَلَلْتَ مِنْهَا أَنْوَارَ الْأَئِمَّةِ
وَأَرْخَيْتَ دُونَهَا حِجَابَ
النُّبُوَّةِ
اللُّبُوَّةِ
صَلاَةً تَزِيدُ فِي مَحَلِّهَا
عِنْدَكَ

وَشَرَفِهَا لَدَيْكَ

وَمَنْزِلَتِهَا مِنْ رِضَاكَ

وَبَلِّغْهَا مِنَّا تَحِيَّةً وَسَلاَماً

وَآتِنَا مِنْ لَدُنْكَ فِي حُبِّهَا فَضْلاً وَإِحْسَاناً وَرَحْمَةً وَغُفْرَاناً

إِنَّكَ ذُو الْعَفْوِ الْكَريمِ

vision of the kingdom to come,

rejoiced in glory the women of Paradise on her birth,

the light of the Imams were drawn out from her, no one is covered, except her, with the inherent guality of prophethood.

O Allah, send blessings on her.

which add more and more to her position near Thee

and glorify her honour before Thee;

(so that) her status gives Thee joy and delight.

Convey our salutation and greetings to her,

and give us many bounties, gifts, mercy and forgiveness on account of our love for her.

Verily Thou art forgiving, kind.

ZIYARAT OF SAYYEDA FATIMAH ZAHRA (S.A.) [2] (recited on Sunday's)

َاللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَّآلِ مُحَمَّدٍ

بِسْمِ اللهِ الرَّحْمٰنِ الرَّحِيمِ

ٱلسَّلاَمُ عَلَيْكِ يَا مُمْتَحَنَةُ

امْتَحَنَكِ الَّذِي خَلَقَكِ

فَوَجَدَكِ لِمَا امْتَحَنَكِ صَابِرَةً

أَنَا لَكِ مُصَدِّقُ

صَابِرٌ عَلَى مَا أَتَى بِهِ أَبُوكِ وَ وَصِيُّهُ صَلَوَاتُ اللهِ عَلَيْهِمَا

وَ أَنَا أَسْأَلُكِ إِنْ كُنْتُ صَدَّقْتُكِ إِلاَّ أَلْحُقْتِنِي بِتَصْدِيقِي لَهُمَا لِتُسَرِّ نَفْسِي O Allah, send blessings on Muhammad and on the progeny of Muhammad.

In the name of Allah, the Beneficent, the Merciful.

Peace be on you O the carefully examined,

tried and measured by Him Who created you.

And found you, in your test, cool and compact, steady and stable.

I tell the truth about you;

clam and quiet, with self-control and composure (you) put up with all that which your father and his wasi (successor) came across, blessings of Allah be on them.

I beseech you, (If I have stated the truth) to bind me together with the testimony, concerning both of them, in order to give joy and satisfaction to my heart and soul.

فَاشْهَدِي أَنِي ظَاهِرٌ بِوِلاَيْتِكِ وَ وِلاَيَةِ آلِ بَيْتِكِ صَلَوَاتُ اللهِ عَلَيْهِمْ أَجْمَعِين

اَللّٰهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَّالِ مُحَمَّدِ So, bear witness that truly I, by heart, made evident your, and your children's wilayat [superintendent guardianship], blessings of Allah be on them all.

O Allah, send blessings on Muhammad and on the progeny of Muhammad.

SALAWAAT OF SAYYEDA FATIMAH ZAHRA (S.A.)

فَاطِمَةَ الرَّكِيَّةِ حَبِيبَةِ
حَبِيبِكَ وَ نَبِيِّكَ
وَ أُمِّ أُحِبَّائِكَ وَ أَصْفِيَائِكَ
الَّتِي انْتَجَبْتُهَا وَ فَضَّلْتُهَا وَ
اخْتُو تُهَاعَلَى نَسَاءِ الْعَالَمِينَ

اَللُّهُمَّ صَلَّ عَلَى الصِّدِّيقَةِ

اللَّهُمَّ كُنِ الطَّالِبَ لَهَا

مِمَّنْ ظَلَمَهَا وَ اسْتَخَفَّ

يِحَقِّهَا وَكُنِ الظَّائِرَ اللَّهُمَّ بِدَمِ

أَوْلاَدِهَا

اللَّهُمَّ وَكَمَا جَعَلْتَهَا أُمَّ

اللَّهُمَّ وَكَمَا جَعَلْتَهَا أُمَّ

صَاحِب اللِّوَاءِ وَ الْكَرِيمَةَ

عِنْدَ الْمَلَإِ الْأَعْلَى

O Allah send blessings on the truthful Fatimah, the pure, the dearest darling of Thy most beloved friend, Thy Prophet, the mother of Thy friends and close supporters, whom Thou chose, favoured and gave preference over all the women of the worlds.

O Allah call to account those who wronged her and suppressed her rights, and take revenge from those who killed her children,

O Allah, in the same manner as Thou chose her to be the mother of the Imams of guidance, the life-partner of the standard-bearer on the Day of Judgement, and gave her the loftiest position in the highest heaven.

فَصَلِّ عَلَيْهَا وَعَلَى أُمِّهَا صَلاَةً تُثُورُمُ بِهَا وَجْهَ مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَ آلِهِ

وَ ثُقِرُ بِهَا أَعْيُنَ ذُرِيَّتِهَا وَ أَبْلِغُهُمْ عَنِّي فِي هَذِهِ السَّاعَةِ أَفْضَلَ التَّحِيَّةِ وَ السَّلاَم So, send blessings on her and on her mother, blessings that brighten the face of her father, Muhammad, blessings of Allah be on him and on his children, which give joy and delight to her children, and convey my heartfelt salutations and greetings to them just now.

It is highly desirable to recite the following as many times as possible.

بِسْمِ اللهِ الرَّحْمٰنِ الرَّحِيمِ

ٱللهُمَّ صَلِّ عَلَى فَاطِمَةَ وَأَبِيْهَا وَبَعْلِهَا وَبَنِيْهَا وَالسِّرِّ الْمُسْتَوْدَعِ فِيْهَا عَدَدَ مَاأَحَاظ به عِلْمُكْ

Peermahomed Ebrahim Trust 139, Faran Housing Society

Off. Haiderali Road, Karachi-75800