

www.findtruth.co.uk

NEW ADDED.TOHFA E ZAEREEN.

All praise belongs to Allah, the lord of the worlds. May peace and blessings be upon his beloved Prophet Muhammed (s.a.w), our intercessor with Allah the exalted and upon his purified household, his faithful companions and those who follow his path. May Allah (s.w.t) and the 14 masomeen accept our services. Ameen.

Important Details on Ziyarah.(By Dr Murtaza Alidina.)

1. We begin in the Name of Allah, Who is the absolute perfect being.
2. To Whom belongs the beautiful and excellent attributes.
3. Who is Rahman, Whose love and Mercy reach out to each and every thing in the universe.
4. And Who is Raheem Whose extra love and Mercy is reserved for the believers & good doers.
5. Ziyara basically means, to visit the Shrine of the Holy M'asum (as).

This visit has several etiquette & manners that need to be observed in order for the ziyara to be successful.

The Imams of the Ahlul Bayt (as) & the Prophet (s) have highly emphasized the importance of Ziyara, in order to enable the follower to thereby come closer to the Ma'sumin, to learn from their character and thereby improve their lives.

In order for the Zaeer to make this trip successful one needs to ask & understand several issues:

- A – One needs to understand what is ziyarah?
- B – Why is it that the Imams have emphasized so much about ziyarah?
- C – What does the pilgrim have to do before he embarks on the journey?

What should be his behavior during the Journey?

- E – How should he interact with the others ones he arrives in the city of Ziyarah?
- F – What should be his manner as he walks on the streets in the city?
- G – How should one approach the Shrine?
- H – How should one enter the Shrine?

What thoughts should be crossing his mind as he is inside the Holy sanctuary and purified atmosphere of the Shrine?

- J – How should he talk to the Imam?
- K – What should he ask from the Imam?
- L – What benefit should he be looking for as he is sitting or standing near the Shrine?

These are some of the important questions that need to be answered for a Zaeer before he embarks for this great journey.

Reward is secondary to acceptance by Allah "INAMA YATAKABALLAHU MINAL MUTAQEEN"
Allah accepts the amal, the ibadah, the worship, the good acts of that person who has
TAQWA.

You want to perform something with no Taqwa it want be accepted by Allah, if it is not going
to be accepted by Allah then there is no thawab, no reward.

Thawab means reward, & reward can only be given after that act has been accepted.

Etiquette of entering Shrine

- The intending pilgrim to the shrine of the Holy Masumin has to observe some physical etiquette.
- Once the pilgrim arrives in the Holy city where the Shrine of the Holy Ma'sum is located, before proceeding to the Shrine one aught to perform Ghusl and during the performance of the Ghusl the niyyah should be that in as much as one is cleaning physically ones body, one should also make the niyyah of cleaning ones heart from all spiritual diseases.

Because one is now proceeding to the presence of a Ma'sum who not only is aware of our physical being but is also fully aware of our spiritual being

- One wears the best clothes and applies good perfume. Proceeds from the residence, walks with dignity, with reverence, with humility with the mind filled with memories and images of the Ma'sum.
- Constantly in the state of Dhikr always try to avoid the vain and useless & time wasting talks.
- Dhikr can take various shapes either Allahu Akbar or La ilaha ilallaah or SubhanaAllah.
- Finally on arrival at the entrance of the Shrine there are certain specific rituals to be performed.
- One wears the best clothes and applies good perfume. Proceeds from the residence, walks with dignity, with reverence, with humility with the mind filled with memories and images of the Ma'sum.
- Constantly in the state of Dhikr always try to avoid the vain and useless & time wasting talks.
- Dhikr can take various shapes either Allahu Akbar or La ilaha ilallaah or SubhanaAllah.
- Finally on arrival at the entrance of the Shrine there are certain specific rituals to be performed.

- We have been taught that before entering the Shrine we should seek permission.
- GOD says in Suratul Ahzaab Chapter No 33 “Ya ayyuhal lazina amanu Laa tadkhulu buyutin-Nabii’ Illaa an-yuzana lakum”

- O believers, you should not enter the house of the Holy Prophet unless permission has been granted unto you.
- Before entering the Shrine of the Holy Prophet or of anyone of the Holy Ma'asumin therefore we should seek permission
- We have been taught to seek the permission in the following words:
- Bismillahir Rahmanir Raheem, Allahumma Inni waqaftu alaa babim-min abwabin buyutin-Nabiyik (salawatullahi alayhi wa alihi) O God I stand here at the gate of one of the houses of the Prophet (s).
- Waqad Manaatannasa an-yadkhulu Illaa biiznih, and you have forbidden people from entering this holy house except with their permission.
- At this stage you should mention the name of the Imam whose shrine you are visiting.
- Wal Malaeekatihil muwakkilina bihadhihil buq'atil mubarakati thalitha:
- And I humbly seek the permission of the specific angels who have been allocated to this holy Shrine I seek the permission to gain entrance.
- Aadkhulu Ya Rasulallah?
- O Prophet can I enter please?
- If at this stage, tears start flowing from your eyes, your heart feels soft, and you feel uneasy about your self inside, you should take this as the sign that the Imam has spiritually granted you the permission and that you may now enter the Holy Shrine.

With these feelings then you should slowly proceed in small steps as if you are a slave, who has come to the court of his master

- You should walk with your head down in constant dhikr, remember the greatness of Allah, have humility, have reverence, take short steps & proceed slowly with tearful eyes into the Shrine closer to the Dharah.
- Once in the surroundings of the Holy precincts you must remind yourself that this is a holy place, we are told in the hadith that there is no creature that Allah creates more plentiful than the angels.

- Everyday 70,000 angels descend to the BAYTUL MA'AMUR in the heavens they do TAWAF there, then they descend to the Ka'ba, then they proceed to the grave of the Holy Prophet (s) and greet upon him, and then proceed to the grave of Imam Ali (as) and greet him, and then proceed to the grave of Imam Husayn (as) and greet him and then they ascend till the end of the world they don't return.

- Remind yourself there fore that you are in surroundings of the angels, who constantly descend and ascend, remind yourself of the holyness of the purity of the sanctity of the cleanliness of the spirituality of this holy precinct.
- And therefore you must try to purify your thoughts, keep your mind clean, keep your feelings pure, try to speak good words, avoid vain talking's, constantly make dhikr of Allah.
- In fact the Quran tells us that in Surat al-Hujurat YA AYYUHAL LAZINA AMANU LAA TARFATU SAUTAKUM AS-SAUTIN-NABII' O people who believe, do not raise your voices above that of the Holy Prophet, when you are in the presence of the Holy Prophet and of the other Ma'sumins, therefore you must keep your voice and your tone low and observe extreme reverence, humility, respect, feelings of love, and obedience and yearning to get all the more closer to the Ma'asumin to get the maximum advantage from their presence to ask for what ever needs you may have, to present to them your real problems, and to seek final solutions from them.

Philosophy of Ziyarah

- Details of why such high recommendations and emphasis has been laid by our Imams regarding the ziyarat?
- For e.g. Imam's tell us that whoso ever comes for our ziyarah:
 1. His/her duas will be accepted
 2. His/her sins will be forgiven
 3. One who visits us is just like the one who has visited the Holy Prophet (s)
 4. The reward for visiting us is that of a thousand Haj
 5. Or reward of making our ziyarah is thousand Umrah
- 1. Or whosoever comes for our ziyarah deserves Sha'fah / intercessions for major sins on the day of Judgement
- 2. Or our shrines is part of Jannah
- 3. Or in our shrines numerous angels keep on descending and ascending
- 4. Or in our shrines sins are forgiven just like the day you were born

- In order to understand these hadith and emphasis, it would be better to consider Shiite perspective on Sha'fah in Qiyamah
- Basically anything that will appear on the day of judgement, will have to be produced by our actions in this dunya.
- So for e.g., were told that Qiyamah is the day when all reality will be manifested. Yauma Tublas-saraaeer The day when your hidden secrets will come out in open.
- Regarding Sha'fah the Qur'an says: "Laa Yashfauna illaa Limanir-rtadha" No intercessor will ever intercede but for that person with whom Allah is pleased, and therefore if we are going to deserve Sha'faa on the day of judgement through the agency of our Imams, it is only after we have raised our status so that Allah is pleased with us.
- And this reality can only be manifested if in the dunya we have brought about a change in ourselves so that God is pleased with us.
- So if we go for ziyarah,
- and if after ziyarah there is a change of heart,
- if after ziyarah there is a revival of our spirit,
- if after ziyarah there is a rejuvenation of our faith,
- if after ziyarah there is a development in our character,
- If after ziyarah there is an improvement of our behaviour,
- There is a determination to transform our life to become better.
- Basically if we decide after ziyarah, to introduce in our lives, Gods will and Gods pleasure, ahead of all our decisions, the Imams pleasure in front of all our decisions, Qurans instructions ahead of all our decisions, then truly the ziyarah will work its effects and then this change will manifest in itself in Qiyamah in the form of Shafa'a.
- Therefore its important for us now to consider, how is it that ziyarah will bring about all these changes?
- Basically its brought about in two steps:

- Step No 1 – We go to the Shrine, and we declare and announce and remind ourselves, the HIGH status enjoyed by the Imams:
- That they are perfect models
- That they are lovers of truth
- That they are examples of nobility, justice, of good character, of good minds, or pure thoughts, of pure feelings, of cooperation, of love for humanity, and of all the noble and perfect virtues.
- Once we have realized fully, this high position of Imams, we then try to provoke feelings in our hearts which God has naturally created, whenever we see beauty we are attracted, whenever

we see perfection we are attracted, whenever we see models of goodness and justice, virtue, naturally we seek to follow.

- So having reminded ourselves of the virtues of the Imams:
- We then pledge our allegiance,
- We then swear our obedience,
- We then make a covenant to love them, to follow them, and to always keep their pleasure ahead of our pleasure.
- It is these ideas and themes of paramount importance
- There should always be on the top of our minds as we participate in the rituals of ziyarah.
- We then pledge our allegiance,
- We then swear our obedience,
- We then make a covenant to love them, to follow them, and to always keep their pleasure ahead of our pleasure.
- It is these ideas and themes of paramount importance
- There should always be on the top of our minds as we participate in the rituals of ziyarah.

Imam Baqir ('a)

Ideological education of the masses, especially by training certain experts:

Like Hisham bin Hakam who used to engage in polemics especially on Imamat. Clarifying the true leadership of Imamat and how by following the Maasum and infallible Imam raises the dignity of human status.

2. The Imams spreads the true message of FIQH

in contrast to the Fiqh of other Jurisprudence, who were giving messages tainted by the whims of the rulers.

3 – The Imam engaged in the spiritual training by educating morally the right akhlaq.

4 – The Imam supported the revolutionary uprisings which the Sadaat constantly carried out, thereby ensuring that constantly there was a disturbance to those people in power which were drunk in materialism.

5 – Tried to keep the memory of Aashura alive, thereby the revolutionary spirit of Islam always was kept thriving.

Supported literary efforts in the form of poetry or writing in fact there is a hadith by Imam Sadiq (as) which says that the Shia should teach their children the poet of Sufian Abdi because he is on the religion of God, so messages of truth, liberty, independence, justice, hatred for injustice were being spread by poetry and other means of communication with the encouragement of the Imams.

Abbreviations:

- ❖ Bismilahirrahmaniraheem. = Bismilahirrahmaniraheem.
- ❖ (S) Sallal-laaho-alaihi wa aalihi wa salam.
- ❖ (a.s) Alaihi-salaam / Alaiha-salaam(depending on the gender)

Rules when travelling for Ziarat:

- ❖ To fast for three days before starting a journey and on the 3rd day of fasting to perform Ghusl.
- ❖ Recite Salwaat as much as you can.
- ❖ Not to Travel on Mondays, Wednesdays and before Friday prayers.
- ❖ To check the ‘nahas’ Dates.
- ❖ To take with you-Mirror, Miswak, Comb, Scissor, Surma Daani.
- ❖ To give out charity.

ZIYARAT IN URDU TRANSLATION.

PERFORM GHUSL BEFORE GOING.

1--Recite this dua after you perform ghusl: (*Ghusl ke baad ye parhe*)

Bismillahir rahmanir rahim.

Shuru karta hu Allah ke naam se aur usi se madad chahta hu aur nahi hai kisi me qudrat wa taaqat siwaaye Allah buzurg wa bartar ke, aur mei Rasulullah aur unke sache jaan nashino ki millat par hu, jo munjaanib

Allah ke mukarar hai, Salwaat e Khuda ho unsab Hazaraat par. Khuda-Wanda is ghusl ke zariye se mere qalb ko aur gushaadah karde, mere sine ko aur nuraani karde, mere dil ko sukoon de.

Is ghusl ko mere liye noor, pakeezgi, Hifaazat, aur har bimari se shafaa aur najaat dede,
Har aafat wa balaa wa burayi se aur har us chiz se jisse mei darta hu, iske zariye se paak karde, mera qalb ko, haath, paau ko, haddiyo ko, khoonko, baaloko, chehreko, guud'deko, aur rag wa peeth ko, aur mere har us cheezko jisko zameen uthaaye huwe hai,
Khuda-Wanda, sukoon de is ghusl ko, mera gawaah us deen ke liye jis din mujko haajat wa fiqr wa faaqa sirf tujse ho, Ay paalne waale tu tamam aalam ke liye beshak tu hi har chiz par qudrat rakhta hai. Salwaat.

-After ghusl:-

Pray 2 rakaat namaz-1st rakaat after surae Fateha sura e ikhlas and 2nd rakaat after sura e Fateha sura e qadr, after salaam tasbi e Fatema Zahra (a.s) and then recite this dua.

Bismilahirrahmaniraheem.:

Khuda-Wanda mei tere supard karta hu apni jaan, apni ahl wa ayaal, maal, apni duniya wa akheerat, apni amaanat aur apne anjaam amal ko. Salwaat.

-Then:-

Take khak e shifa or tasbi of khaak kiss it and touch it on your eyes and say:-

Bismilahirrahmaniraheem.:

Khuda-Wanda mei tujse sawaal karta hu, is khaake paak aur iske saaheb ka aur unke jadde-maajid aur unki waaleda, majeda aur unke biraadar muazzamka aur unki awlaad taahir ka waasta de kar ke qaraar de is khaak paak ko, aur shafa de har bimari se aur amaan aur khouf se aur hifaazat aur har musibat se.

-Before leaving the house at the entrance of the door, recite one tasbi of J.Fatema Zahra(a.s), after coming out of the house, give out sadqa of either,wheat,rice,bread,or any amount of money, while giving out recite this dua:-

Bismilahirrahmaniraheem.:

Khuda Wanda, mei mol leta hu is sadka ke aouz mei apni salaamati aur apne safar ki salaamati aur is chiz ki jo mere sath he, pas tu hum sabko achi tarah pohancha dena.

- Then recite 10 times Sura e Ikhlas. And where the direction is recite Sura e Fateha and Aytul kursi, and say Ya Allah hifazat karna meri aur mere sath ki chiz ko aur salaamat rakhna mujko aur mere sath ki chizo aur pahoncha dena mujko aur mere sath ki chizoko achi tarah. Salwaat.
Allah will keep safe everything and your journey will be very safe.
Then recite this dua especially for the Niyyat of the ziyarat.

Bismilahirrahmaniraheem.:

Khudawaanda mei apne makaan se nikla hu tere fazl ki talab mei, aur tere nabi ke wasi ki ziyarat ko salwaat bhej un dono hazraat par, Khuda-Wanda us ko mere liye aasan kar de aur unki ziyarat ke asbaab muhiyya karde aur mere tamaam rishtedaar jo is duniya se guzar gaye hai, aur khaandaan mei meri niyaabat farma achi tarah, ay sab par raham karne walo se ziyadah raheem.

NAJAF ZIYARAT

Fazilat e Ziyarat:

Allah se humey hukam diya gaya hai, ke chand qabro ki ziyarat ko jaaw, is liye ke tumpar Khuda ne laazim kiya hai, Haq un sahebaan e qabr ka, aur khuda se rozi talab karo in qabro ke nazdeek.

Najaf e ashraf wo muqaddas maqaam hai, jahaa par halaal e mushkilaat H. **Amir ul momineen** wa imamul mutaqeen (a.s) ka roza e aqdas hai, Aur hadith mei saabit ke us mei aur uske qurb wa jawaar mei J. Adam (a.s), J.Nuh (a.s), J.Hud (a.s), J. Saleh(a.s), J. Yunus (a.s), aur inke siwaye bohot se ambiya dafan huwey hai. Balke ahadith mei se maalum hota hai sarr-e-aqdas Hazrat Sayyed Shaheed alaihisalaam bhi yahi dafn hai. Imam Sadiq (a.s) farmatey hai ke Jo koi ye ziyarat bajaa laaye aur inke haq ko bhi pehchanta ho, aur aap ko Khalifa bila fasl manta ho to Allah uske liye ek lakh shaheedoo ka ajr dega, aur unke guzishta aur aindaah ke gunaho ko bakhsh dega aur qayamat mei be khouf uthaya jayega.

On the way do recite this.

Alhamdu lilaahi wa sub-haanalaahi wa laailaaha illa llah. (Sab taarif us khuda ke liye hai jo paak aur muunnazah hai, tamam sifaat makhluj se aur nahi hai koi ma'buud siwaaye Allah ke.

H.Amirul momineen (a.s) ki Zihaarat. (NAJAF)

1) Jab Qubba e harami mohtaram par nazar parhe:-

Sab taarif us khuda ke liye hai jisne muje pakeezaa wilaadat ke saath makhsus kiya aur apne intehayi karam ki wajah se in buzurgoh ki muhabbat ke liye muntakhab farmaaya jo abraar hai, safeer hai, paako pakeezah hai, saahiban e kheyr hai, baland martabaah hai, Khuda-Wanda meri koshish jo teri jaanib hai, usse aur meri giry o zaari ko jo teri baargah mei hai pur asar farma aur mere gunaah ko bakhsh de, jo tujse chupe nahi hai, batahkik ke tu khuda hai, maalik aur gafaar hai. Salwaat.

2) Jab Darwaaza e shehre Najaf par pohanchey:-

Bismilahirrahmaniraheem.-

Sab taarif us khuda ke liye hai, jisne humari hidaayat farmayi agar wo hidayat na farmata to hum hargiz hidaayat yaafta na hotey. sab taarifey us khuda ke liye hai, jisne mujko apne mulko ki ser karaayi aur muje sawaari dee aur musaafat ko mere liye kotahi kiya aur khouf wa nazar ko hum se duur kiya aur naapasandidah baato'n ko mujse dafah kiya, yahaa tak ke apne rasul ke bhai ke haram tak pohancha diya salwaat e khuda ho un par aur unki aal par.

3) Jab shehar mei daakhil ho to ye dua parne:-

Sab taarif us khuda ke liye hai, jis ne muje is mubarak sarzameen mei dakhil kiya, jis mei apni barkate nazil ki hai, aur isko apne nabi ke liye qaraar diya khuda wanda usko mera gawaah qaraar de.

4) Jab sahan ke phaatak mei dakhil ho to parhey:-

Khuda-Wanda yaqeenan ye haram tera haram hai, aur ye maqaam tera maqaam hai, aur mei daakhil ho raha hu isme munajaat karta hu, in khayaalat ke sath jinko tu mujse ziyada jaanta hai, mere dil ki baato'n mei se, sab taarif us khuda ke liye hai, jo maherbani karne waala hai, ehsan karne waala hai, jo bakhshish karne waala hai, jisne apne ehsaan se mere mawla ki ziyarat mujh par aasan kardi, aur mujh ko in janaab ki ziyarat se mamnuh aur wilayat se alaidah nahi rakha, balke mujh par ehsaan farmaaya aur naseeb ki ziyarat, Khuda wanda jis tarah tune in buzurgwaar ki maarifat ki wajah se mujh par ehsaan kiya. Isi tarah un ke shio mei

sukoon de aur unki shafa'at se daakhil kar tu muje jannat mei, ay sab par raham karne walose ziyadah raheem. Salwaat.

5) Jab sehan mei dakhil ho to parhey:-

Sab taarif usi khuda ke liye hai, jisne apni mafat aur apne rasulki mafat aur jinki ita'at ko farz kiya unki mafat ki wajah se karamat ataa ki, apne raham o karamse aur mujko imaan dekar ehsaan kiya, sab taarife usi khuda ke liye hai, jisne daakhil kiya muje apne nabi ke bhai ke haram mei aur ziyrat karayi aafiyat ke sath, sab taarife usi khuda ke liye hai, jisne muje zaairo'n mei se qaraar diya, apne wasi ki qabre mutahhar ka, mei gawaahi deta hu ke batahqeeq, nahi hai koi ma'abud, siwaaye Allah ke jo ek hai, aur uska koi shareek nai hai. Aur gawaahi deta hu mei ke H.Mohammed (S) uske bande aur rasul hai, jo haq ko lekar aaye Allah ki taraf se, Gawahi deta hu batahqeeq ke H.Ali (a.s) Allah ke banda aur rasul ke bhai hai, Allah buzurg hai, nahi hai koi Allah ke siwaaye Allah ke aur Allah buzurgh hai. Sab taarife usi khuda ke liye hai, jisne hidayat ki aur taufiq ataa farmaayi, apne is sabilki jis ki taraf usne bulaya. Khuda-Wanda batahqeeq tu hi behtareen makhsud hai, aur un sabse ziyaadah ataa karne waala hai, jinki baargah mei log haazir hote hai, teri baargah mei haazir hota hu, tere nabi ke jo rehmat hai aur unke bhai Amir ul Momineen Ali ibn Abi Talib (a.s) ke zariyese dono Hazraat par salaam ho. Pas Salwaat bhej H.Mohammed (S) aur unki aal par aur meri koshish ko nakaam na kar. Aur meri taraf nazar e rehmat se dekh aur muje apne nazdeek baa wajaahat rakh, duniya wa akherat mei, aur qarar de muqarameen se.

6) Jab rawaaq ke dar par pohanchey:-

Salaam ho H. Rasul e khuda par jo ameen e khuda hai, uski wahi par aur ehkaam e qat'ee par, wo khatam karne waale hai, un shariato ke jo pehle guzar gayi, aur shuru karne waale hai is deen ke peysh aane waale aur nigehbaan hai, in sab baato'n ke, Rehmat e khuda ho barkaat uski.

Salaam ho Saaheb sakinah par, Salaam ho unpar jo dafn kiye gaye hai madina mei, Salaam ho unpar jo nusrat kiye giye hai, Salaam ho Abul Qasim H.Mohamed ibn e Abdallah par, aur rehmat ho barkaat ho uski.

7) Rawaaq par dakhil ho aur apne daahne(right) peyr ko pehle rakhey aur dusrey darwaazey rawaaq par pohanch kar kahey:-

Mei gawaahi deta hu is amr ki ke nahi hai koi mabuud siwaaye Allah ke jo ek hai, aur uska koi shareek nahi hai, aur gawahi deta hu batahqeeq ke H.Mohammed (S) uske bande aur rasul hai, jo laaye haqko khuda ki taraf se aur tasdeeq ki unhone mursaleen ki.

Salaam ho aap par ay Rasul e khuda, Salaam ho aap par ay habeeb e khuda, aur behtareen makhluq uske khalq mei, Salaam ho H.Amir ul Momineen (a.s) par, jo bande khuda hai, aur bhai hai rasul e khuda ke, Ay mere mawla, Ay Amir ul Momineen, gulam aap ka aur farzand aap ke gulam ka aur beta aap ki kaneez ka aaya hai aap ke paas panaah lekar, aap ke zimme ki iraada karta hai, apke haram ka mutawajjah hai, aap ki manzil ki taraf tawassul chahta hai. Be-waaste aapke, ay khuda e taala se kya daakhil hu, Ay Amir ul Momineen, kya daakhil hu, Ay Hujjat khuda ki, kya daakhil hu, mei ay malaekae khuda jo muqeem ho is mash'had mei. Ay mawla mere aaya Ijazat dete hai aap mujko daakhil hone ki behtareen ijaazat jo kisi ek ko apne mei se dee ho, agar mei iska ahal nahi, lekin aap to is amr ke ahal ho. Salwaat.

8) Daakhil hota hu mei khuda ka naam le kar aur Allah ki madad se aur khuda ki raah mei millat e rasul e khuda par salwaat ho unpar aur uun ki aal par, Khuda-Wanda bakhsh de mujko aur raham kar muj par aur meri towba qabul kar batahqeeq ke tu baraa towba Kabul karne waala hai. Salwaat.

9) Jab aagey barhey aur qabr ke saamne kharaa ho jaye aur qabl pohanchey zarih e aqdas ke, ruk jaaye aur ye parey:-

Bismillahirrahmaniraheem.-

Salaam ho khuda ki taraf H.Mohammed(S) par jo rasul e khuda hai, ameen e khuda uski wahi par aur risaalat par, aur uske azeem par, amr par jo ma'adin wahi wa tanzeel hai, aur khatam karne waale hai, uun shariato'n ke jo pehle guzar gayi, aur shuru karne waale hai, is deen ke jo peysh aane waala hai, aur nigehbaan hai in sab amuur par aur shaahid hai khalq par aur roshan hai, aur salaam ho uun Hazrat par aur rehmat e khuda ho aur barkat uski Khuda wanda salwaat bhej H. Mohammed Mustafa (S) aur unke ahle bayt par jo mazlum hai, afzal tar aur kaamil tar wa baland tar wa shareef tar, us salwaat se jo bheja ho tune kisi ek par apne ambiya aur rasul aur asfiya par, Khuda-Wanda salwaat bhej H.Amir ul Momineen par jo tere bande aur behtareen khalq hai, aur bhai hai, tere rasul ke aur wasi hai tere habeeb ke jinko muntakhab kiya tune apne khalq mei se aur rehnuma hai uski taraf jinko tune apni risaalato ke saath mab'uus kiya aur neki karne waale hai, us tere qoul ke saath aur tere qat'ti hukm ke sath faisla karne waale hai darmiyaan tere haq ke.

Salaam ho un par aur rehmat ho aur barkaat uski. Khuda-Wanda Salwaat bhej tu uun aimma par jo inki aulaad hai, aur qaaem hai sath tere amr ke baad unke aur jo paak o pakeeza hai, jinko tune pasand kiya apne deen ke ansaar hone ke liye aur hifaazat karne waale tere raaz ke aur shaahid tere khalq par aur rehnuma tere bando ke. salwaat ho teri uun sab hazraat par. Salaam ho H. Amir ul Momineen Ali ibn e Abi Talib jo wasi e rasul hai, aur khalifa hai, aur qaem hai, sath amr ke un ke jo sardaar e awsiya hai, rehmat e khuda ho aur barkat uski. Salaam ho H.Fatema (a.s) dukhtar e rasul par, jo sardaare tamaam aurat e aalam ki, Salaam ho H.Hassan aur H.Hussein par jo sardaar hai tamam jawanaan e ahle jannat ke, kul makhluj se, Salaam ho H.Aimma raashideen par, Salaam ho un aimma jinko khuda ne ameen qaraar diya hai. Salaam ho khaasaan e khuda par uske khalq se salaam ho un buzurgwaaro par jo alaamt e imaan wa kufr se logo ko pehchanterey hai, Salaam ho un momineen par jo qaaem rahey unke hukm par aur madad ki unhone awliya e Allah ki aur darey wo khouf ke saath, Salaam ho tamaam malaaeka muqarrabeen par, Salaam ho hum par aur tamaam bandagaane khuda par jo saleh hai.

10) Phir nazdeek Zarih e aqdas qibla ki taraf pusht karke kahey:-

Salaam ho aap par ay Amir ul Momineen (a.s). Salaam ho aap par ay habeeb e khuda. Salaam ho aap par ay barguzida e khuda, Salaam ho aap par ay wali e khuda, Salaam ho aap par ay hujjat e khuda, Salaam ho aap par ay nishaani parhezgaar , Salaam ho aap par ay wo buzurgwaar jo wasi hai, neko-kaar hai, parhezgaar hai, pakeeza hai, wafadaar hai, Salaam ho aap par ay pidar e buzurgwar H.Imam Hassan aur H. Imam Hussein (a.s) ke , Salaam ho ay sutoon e deen, Salaam ho aap par ay sardaar e awsiya aur ameen, parwadigaar e aalam aur haakim roz e qayamat aur momineen se behtar aur sardaar sadeqeen aur barguzidah nasal ambiya, aur darwaaza e hikmat e parwadigaar e alam aur khazinadaar aur uske wahi ke aur zaraf uske ilm ke aur nasihat karne waale ummate nabi ke aur muttasal rehne waale uske rasul ke aur gamkhwaari karne waale uske nabi se, apne nafs ke saath, aur goya hone waali unki hujjat ke saath aur da'awat dene waale unki shariat ki aur khalifa unki ummat mei aur guzar jaane waale unke tarike par, Khuda-Wanda mei shahadat deta hu batahqeeq, ke pohanchaya unhone tere rasul ki taraf se us chiz ko jiske haamil banaaye gaye, aur nigehbaani ki us chiz ki jis ke muhaafiz banaaye gaye, aur hifazat kee us chiz ki jiske ayn banaaye gaye, aur halaal kiya tere halaal ko, aur haraam kiya tere haraamko, aur tamaam kiya tere ehkaam ko, aur jihaad kiya naakaseen se teri rah mei, zulm karne waalo se, tere hukm mei aur bagaawat karne waalo se tere hukm se, darhaalike saabir thei aur taalib the khushnudi ke, nahi asar karti unpar tere baab mei mulaamat kisi mulaamat karne waale ki, salwaat bhej un par behtar is salwaat se jo bheja ho tune kisi ek par apne awliya mei se aur apne barguzida logo mei se aur apne ambiya ke awsiya mei se, Khuda-Wanda ye qabr hai tere wali ki jinki ita'at tu ne farz ki hai, aur qaraar diya ha tu ne gardano mei apne bando ke bayyat karna unki aur qabr hai tere khalifa ki jinke sabab se qabul e amal karata hai aur ataa karta hai aur unki sabab se sawaab deta hai tu aur azaab deta hai, batahqeeq mene niyyat kiya hai umeed mei us chiz ki jisko tune haazir kiya hai apne awliya ke liye, pas, waasta unki azeem qadr ka jo tere saamne hai, aur unke buzurg martabaa ka jo tere nazdeek hai, aur unki qurb wa manzilat ka jo tujse haasil hai, salwaat bhej H. Muhammed Mustafa (S) aur unki aal par aur kar mere saath wo ke jiska

tu ahal hai, batahaqeeq ke tu saaheb e karam wa bakhshesh hai, aur salaam ho ap par ay mere mawla aur aap ke dono hum pehlu janab Adam aur Janaab Nuh par rehmat khuda ki ho aur barkaat uski. Salawat.

11) Pas zarih e aqdas ko bosa de phir sarhaane kharrey ho ker ye parhey:

Ay mawla mere, aap ki khidmat mei hazir huwa hu, aur aap sabse mutawassil hu, apne khuda se pohanchne mei apne maqsad ke, aur gawaahi deta hu mei is amr ki, ke tawassul karne waala ba-waasta aapke naa-kaam nahi hota aur talab karne waala ba-waastey aap ki marefat ke waapas nahi hota magar baad puri hone apni haajato'n ke, pas, ho jaaye meri shafa'at karne waale, khuda se jo aapka aur mera rab hai, pura hone mei meri haajato'n ke aur aasan hone mei mere amuur ke aur duur hone mei meri sakhtiyko aur bakhshne jaane mei mere gunaaho ke, aur wus'at e rizq aur daraazi umr ke liye aur pura hone ke liye mere sawaal ke duniya wa akherat, Khuda wanda la'nat kar tu qaatilaane H. Amiril momineen par, Khuda wanda la'nat kar tu qaatilaane Imam e Hassan aur Imam Hussein (a.s) par, Khuda wanda la'nat kar tu qaatilaane aimma par aur azaab kar tu un par eysa sakht azaab ke kisi par tune weysa azaab na kiya ho, tamaam aalam mei se azaab e katheer ho aur jo kabhi khatam hone waala na ho, aur na uske liye koi muddat ho, aur aarzu ho ,is sabab se ke, unhone tere waaliyan e amr ki mukhalifat ki aur tayyaar kar unke liye azaab jisko na naazil kiya ho tune kisi shakhs par apne khalq mei se.

Khuda-Wanda naazil kar tu qaatilaane ansaar e rasul par aur qaatilaane H. Amir ul Momineen par aur qaatilaane Imam e Hassan aur Imam e Hussein (a.s) aur un logo'n ke qatal par jo qatal kiye gaye Muhabbat e Aale Mohammed (s.a.w.w) sakht azaab, balke rakh tu un logo ko past tareen darjaa jahannam mei, na kaam karna unse azaab aur wo usi azaab mei pareshaan rahe, aur mal'oon rahey, balke sarko leke jukaaye rahey, wo apne saroko apne paalne waale ke saamne, yaqeenan taweel ruswaayi se dekhey, ba-sabab jo qatal karne ki jurrat tere ambiya wa rasul ke qareebi ko aur un hazraat ke ta-been ko jo tere bandagan nekio kaaro mei se hai. Khuda-Wanda la'nat kar tu unpar baateen mei, wa zaahir taur se apni zameen wa aasman mei, Khuda-Wanda qaraar ho mere liye sacha amal apne awlaad ke baare mei aur mehboob kar mere liye unki jaa-e-shahadat wa jaa-e-nishani ko yahaa tak ke tu in hazrat se muj ko mila de, tu muj ko apne chahnewalo mei se rakh, duniya wa akherat mei, ay sab par raham karnewalo se ziyadah raham karne waala. Salwaat.

Imam Hussain (a.s) ki ziyyarat parho...

12) Phir Zarih e aqdas ko bosa de ankho se lagaaye aur pusht e qibla ki taraf aur rukh carbala ki taraf kar ke ziyyarat H.sayyada shohda (a.s) is tarah parhe:-.

Salaam ho aap par ay Abaa Abdillaahil Hussein,

Salaam ho aap par ay farzande rasul le khuda,

Salaam ho aap par ay farzande H. Amiril Momineen (a.s),

Salaam ho ap par ay farzande H. Fatema Zahra (a.s) ke jo sardaar hey tamam aurot ki,

Salaam ho ap par ay pidar e buzurgwaar aimma ke jo hidaayat karne wale aur hidayat yaafaaab hai,

Salaam ho aap par ay ashk bikhra huwa ki faryaad,

Salaam ho aap par lagaataar musibato ko bardaasht karne waale,

Salaam ho aap par ap ke jadda maajeda aur pidar e buzurgwaar par,

Salaam ho aap par aur aap ki waleda majeda aur muazzam par,

Salaam ho ap par aur un aimma par jo aap ki surriyyat wa awlaad mei hai,

Mei gawaahi deta hu ke ba-tahqeeq pakeeza kiya khuda ne aap ke sabab is khaak ko aur wazeh kiya khuda ne uun ki wajah se quran ko, aur pahenchanwaaya khuda ne aap ko aur aap ke pidar buzurgwar ko, aur aapke nana ko aur baba ke bhai ko aur aap ki awlaad ko rahber sahiba'an aqal ke liye, Ay farzand e mubaarak wa pakeeza hazraat ke jo **taaliyaan** e quran hai. Mutawajah kiya mei ne apne salaam ko aap ki taraf -rehmat e khuda ho, aur Salaam uska aap par phiraane waale qalb e insaan ko khuda ki taraf ke mutawajjah ho aap ki taraf, Nahi naakaam huwa har wo shakhs jisne bhi aap se tamasak kiya aur be-khouf ho gaya jisne aap ke paas panaah li.

13)Zarih ke paas kharrey ho kar kahey:-

Salaam ho abul aimma aur khalil e nabuwat par, Jo makhsus hai hai, biraadari ke sath,
Salaam ho malik e deen wa imaan par aur kalema e rehmaan par,
Salaam ho us buzurgwaar e a'amaal aur pheyr dene waala ahwaal ka aur sifat e zuljalaal hai, aur seraab karne waala hai aab e salsabeel saaf se.
Salaam ho us par jo saaleh momineen hai, aur waaris e ilm ul ambiyaa hai, aur haakim hai roz e qayaamat ka.
Salaam ho us par jo shajar hai parhez gaari ka aur sunne waala hai bheydo ka aur raazo'n ka.
Salaam ho us par jo hujjat e khuda hai, aur us ki ne'mat par jo kaamil hai, aur us ke ataab puur shikan par.
Salaam ho us par khulli huwi raah hai aur chamakta huwa sitaara hai, aur imam nasihat karne waala hai, aur roshan kunandah hai, aur rehmat e khuda ho aur barkaat ki.

14)Baad iske kahe:-

Khuda wanda salwaat bhej H.Amir ul Momineen Ali ibn Abi Talib par, jo bhai hai tere nabi ke aur un ke wali hai, aur un ke naasir hai, aur un ke wasi hai, unke wazir hai, unke jaa-e- ilm hai, jagaa hai unke raaz ki, unki darwazah hikmat hai, goya hia unki hujjat ke sath dawat dene waale hai unki shariat ki taraf, Khalifa hai unki ummat mei aur duur karne waale hai karb ko unke chehro se, torne waale hai kafiro ki aur naak ragarne waale hai faajiro ki jinko qaraar diya hai tu ne apne nabi ke liye jeyse Haruun thai Musa ke liye.
Khuda-Wanda dost rakh tu usko jo dost rakhey inko, Aur dushman rakh tu unko jo dushman rakhey inse. Aur madad kar uski jo nusrat karey unki, Aur la'nat hai uspar jo qaem karrey unse adaawat ko awwaleen se ho ya akherin mei se, aur salwaat bhej un par behter us salwaat se jo bheji ho tune kisi ek par awsiya wa ambiya se, Ay paalne waale tamam aalam ke.

15)Uske baad sarhaane jaake

Ziyarat e H.Adam (a.s) parhey.

Salaam ho aap par ay barguzidah e khuda ,
Salaam ho aap par ay habib e khuda,
Salaam ho aap par ay nabi e khuda,
Salaam ho aap par ay ameen e khuda,
Salaam ho aap par ay khaleefa e khuda uski zameen par,
Salaam ho aap par ay Abu Basheer,
Salaam ho aap par aur aap ki ruh par aur surriyyat mei hai salwaat e khuda aap par eysi salwaat ka ehsaa jo koi nahi kar sakta magar wahi aur rehmat khuda ki ho aur barkaat uski.

16) Ziyarat e H.Nuh (a.s)

Salaam ho ap par ay nabi e khuda,
Salaam ho aap par ay barguzidah e khuda,
Salaam ho aap par ay wali e khuda,
Salaam ho aap par ay sardaar rasulo ke,
Salaam ho aap par ay ameen e khuda uski zameen mei salwaat e khuda ho aur
Salaam ho aap par aur aap ki rooh par aur aap ke jism par aur un hazaraat par jo pakeeza hai, aap ki aawlaad mei aur rehmat e khuda aur barkat uski.

17)Do rakaat namaz e ziyarat e Imam Amirul momoneen (a.s) parhey, baad tasbih e Zahra (a.s) aur ye dua parhey.

Bismillahirrahmaniraheem.-

Khuda-Wanda mei ne ye do rakat namaz parhi hai use mei apni taraf se hadiya karta hu apne aqa aur mawla ki taraf jo tera wali hai tere rasul ka jo Amir ul Momineen Ali ibn e Abi Talib (a.s) se, salwaat e khuda ho un par aur unki aal par, Pas salwaat bhej tu Mohammed wa aal e Mohammed par aur qabul kar tu mujse is namaz ko aur jaza de mujko is namaz par jaza e ehsaan karnewaloki,

Khuda wanda mene teri namaz parhi hai, tera ruku kiya hai, aur tera sajda kiya hai, tujko wahid ek jaan kar ke koi tera shareek nahi hai, is waastey ke nahi hai namaz wa ruku wa sujood magar tere liye kyunke nahi hai koi barhak mabuud siwaaye tere, Khuda wanda salwaat bhej Muhammed e Mustafa (S) aur unki aal par aur qabul kar tu mujse meri ziyaarat ko aur ataa kar tu mujko jo mera sawaal hai be hakke Muhammed e Mustafa (S) aur unki awlaad e pakeeza ke.

18)Do rakaat hadiya J.Adam aur do rakaat J.Nuh (a.s)parh ke sajda e shukr bajaa laaye..aur sajda mei ye dua parhey:-

Khuda wande teri taraf mutawajjah huwa hu aur tujse panaah li hai, aur tuj par tawakkal kiya hai- Khuda-Wanda tu mera mu'tamad aur umeed hai, pas bachaa tu mujko har us amr se jo ranjida karey muje aur jo na ranjida karey muje aur us chiz se jis ko tu ziyada behtar jaanta hai, mujse azeez humsaaya tera jaleel hai. Sanaa teri aur nahi hai koi maabuud siwaaye tere Salwaat bhej Muhammed Mustafa (S) aur unki aal par aur qareeb kar tu kashaaish ko unki.

18-a)Uske baad daahna rukhsaar khaak par rakhey aur kahey-

Bismilahirrahmaniraheem.-

Khudaaya raham kar meri zaat par jo tere saamne se aur meri girya wa zaari par jo teri hai aur mere khouf par jo logo se hai aur mere ins par jo tujse hai, Ay karam karne waale, ay karam karne waale.

18-b) AUR KAHEY:-

Nahi hai koi mabuud siwaaye tere tu paalne waala hai barhaq sajda kiya hai
Mene tera ay mere paalne wale, az ruwey bandagi wa gulami (kaneesi) ke
Khuda wanda ba-tahqeq ke amal mera kam hai, Pas tu usse ziyaada kar mere liye
Ay karam karne waala, Ay karam karne waala, Ay karam karne waala...

18-c)

Phir peshani khak par rakh kar 100 martaba “**Shukran Shukran**” Kahey aur bas dua karrey ke ye mahal istajaabat dua hai.

Ziyarat e Amir ul Momineen (a.s):-

Bismilahirrahmaniraheem.-

Salaam ho aap par ay rasul e khuda,
Salaam ho aap par ay barguzidaah e khuda,
Salaam ho aap par ay ameen e khuda,
Salaam ho us buzurgwaar par, jisko khuda ne chun liya aur mehfuuuz kiya aur muntakhab kiya apne khalq se,
Salaam ho aap par ay khaleel e khuda jab tak ke shab e teraah-wa-taarikh rahey, aur deen roshan-wa-munawwar rahey,
Salaam ho aap par jab tak khaamosh rahey khamosh rehne waala aur goya hai bolne waala aur chamakta rahey tapakne waala aur rehmat e khuda ho aur barkaat us ki.
Salaam ho mere mawla H.Amir ul Momineen Ali ibn Abi Talib (a.s) par jo sahib e fazaael saabqa aur sahib e manaaqab wa shuja'at hai, aur halaak karne waale lashkaro ke jinki haybat shaded hai aur jinki shiddat sabse

ziyada hai aur jinki niyaabat bohot mazboot hai seraab karne waale hai momineen ke kamo se ouz e rasul e khuda se eyse rasul jo saheb wa qurb wa ameen hai,

Salaam ho uun par jo saheb e aql wa fazl wa ehsaanaat aur saheb e buzurgi wa ataa hai.

Salaam ho un hazrat par jo sheh-sawaar hai momineen hai aur sher hai ahl e tawheed ke aur qatl karne waale hai mushrikeen ke aur wasi hai rasul-e-parwardigaare aalameen ke aur rehmat e khuda ho aur barkaat uski.

Salaam ho un hazrat par jinki ta'eed ki khuda ne jibraeel se aur ataa kiya unko har wo amr jisse thandi ho ankh unki aur salwaat bheje khuda un par aur unki aal e pakeeza par jo barguzida hai aur aimma e rashideen par jinhone hukam diya achey kaamo ka aur manaa kiya burrey kaamo se, ro farz kiya hum par namazko aur hukam diya zakaat dene ka aur pahechanwaaya hum ko rozo ko maahe ramzaan ke aur qirrat-e-quran ko,

Salaam ho aap par ay Amir ul Momineen (a.s) ay hakeem roz e qayamat aur rehbar gaaziyo ke.

Salaam ho aap pay ay baab e khuda,

Salaam ho aap pay ay khuda ko dekhne waali ankh aur ay khuda ke daraaz haath aur ay wo gosh, khuda jo yaad rakhne waala hai aur, ay wo hikmat e khuda jo pohnchi huwi hai, aur ay wo ne'mat jo kaamil hai aur us ke a'taab sar shikan,

Salaam ho us buzurgwaar par jo qasim e jannat wa naaR hai,

Salaam ho us buzurgwaar par jo nemat e khuda hai nek bando par, aur azaab hai faajiro par.

Salaam ho sardaar par behtareen parhezgaaro ke.

Salaam ho rasul e khuda par aur unki ibn amm par aur unki bet ke shohar par aur jo peyda kiye gaye hai unhi ki tayyinnat se.

Salaam ho us buzurgwar par jo asl qadeem hai aur shaks e kareem hai.

Salaam ho us buzurgwaar par jo chunaa huwa mewa e jannat hai.

Salaam AbulHassan H.Ali (a.s) par.

Salaam ho uun hazrat par jo shajar tuba aur sidral muntahaa hai,

Salaam ho janab e Adam safiullah par aur janab e Nuh nabiyullah par aur Janab e Ibraheem khaleelullah par aur Janab e Musa qaleemullah par aur Janab Issa roohullah par aur H.Mohammed habibullah par aur unke digar ambiya wa sidiqeen aur shohada wa saaleheen saathiyo par aur ye kese achey rafiq hai,

Salaam ho us buzurgwaar par jo noor hai sab anwaar ka aur farzand hai pakeeza hazraat ka aur asal hai neko ki,

Salaam ho us buzurgwaar par jo waalid hai aimma e abrar ka,

Salaam ho us buzurgwaar par jo rassan hai mazbuut khuda ki aur uska baraaber thikana hai, aur rehmat khuda ki ho aur barkaat uska uski,

Salaam ho us buzurgwaar par jo ameen e khuda hai zameen mei, aur khalifa hai aur jo hakim hai asal amr ke saath aur qaem karne waala hai uske deen ko, aur muhafiz hai uski hikmat ka aur amal karnewala hai uski kitaab par, biraadar e rasul hai aur shahar e batul hai, aur ne'mat e khuda hai, jo kheynchi huwi hai.

Salaam ho us buzurgwaar par jo saheb e hidaayat hay aur khuli nishaani hai aur mojizaat qaaer hai aur najaat dene waala hai halaakat se jin ka zikr kiya hai khuda ne mohkam aayato mei,pas farmaaya khuda wande aalam ne ba-tahkeek wo quran e majeed mei humaarey nazdeek zarur ali u hakeem hai.

Salaam ho us buzurgwaar par jo ism e khudaye pasandidah hai aur uska chehra roshan hai aur uska pehlu baland hai aur rehmat-e- khuda ho aur barkaat uski

Salaam ho in hazraat par jo hujjataey khuda hai, aur uske awsiya hai,khaasbaane khuda aur uske barguzida bando par uske khalis dosto par aur uske ameeno par rehmat e khuda ho aur barkaat uski.

mei hazir huwa hu aap ki khidmat mei ay mawla. Ay ameen e khuda aur hujat uski dar-haalake mei zaaer hu aap ke haq ka aarif hu, dost hu aapke dosto ka hu, aur dushman hu aapke dushman ka, taqarrub chahta hu khuda se sabab aap ki ziyarat ke,

Pas- shafa-at kijiye aap meri khuda se jo mera aur aap ka parwadigaar hai, mere aazad hone ke liye aatish e jahannam se, aur meri haajato ko pura hone ke liye jo haajatey duniya aur akherat ki hey.

19 b)Phir zarih aqdas ko bosa de kar lippat jaaye aur kahey:

Salaam khuda ka aur salaam malaaeka muqarrabin ka jo ita'at karne waale aapki dilse hai , Ay Amir ul Momineen (a.s) aur goya hone waale hai aap ki fazilat ke saath aur Shahid hai is amr par ke beshak aap Sadiq hai, ameen aur siddiq hai.

Aap par rehmat e khuda ho aur barkat uski, mei gawaahi deta hu ke, aap paak hai pakeeza hai, paak rakhey gaye hai, paida huwey hai un hazraat se jo paak hai aur pakeeza hai aur paak rakhey gaye hai.

mei gawaahi deta hu aap ke liye wali e khuda aur ay wali rasul e khuda, ehkaam e khuda ko pohanchane ke aur adaa karne ke baare mei aur gawaahi deta hu ke aap habib e Allah aur uske baab hai, aur aap habib e khuda hai, aur logo ke khuda ki taraf aane ke aap wajah hai, aur be-shak aap khuda ki raah hai, aur banda e khuda aur bhai hai, uske rasul ke,

Salwaat e khuda ho unpar aur unki aal par, haazir huwa hu mei aapke paas, dar-haalike taqarrub chahta hu aap ki shafa-at se rihayi, aur apni aatish e jahannamse Panaah mangne waala hu waastey aap ke, aatish e jahannam se bhaagne waala hu apne un gunaaho se jin ko apni aatish par baar kiya hai,

Aaya hu aap ke pas khaif ho kar baa-umeed, rehmat apne parwadigar ke paas aaya hu, talib e shafa-at ho kar, ay mawla mere! taqarrub chahta hu bawaasta aap ke khuda se taake wo pura karrey aap ki wajah se meri haajato ko.

Pas shafa-at kijiye meri ay mere Amir ul Momineen (a.s) khuda se yaqeenan mei band-e-khuda aur aapka gulam (kaniz) aur jaah e azeem hei aur roshan e buzurgh hai aur wo shafa-at jo qabul ki gayi,

Khuda wanda salwaat bhej Mohammed Mustafa (S) aur aap ki aal par aur salwaat bhej Amir ul Momineen (a.s) par jo tere banda pasandidah hai, aur tere dast baland aur pehlu e a'ala hai, aur tere kalema e nek aur teri Hujjat hai tamaam khalq par aur siddiq e akber hai aur tamam awsiya ke sardaar hai, tamaam awliya ke amir hai aur sutoon e asfiyya hai jo sardaar-e-momineen hai aur hakim roz e qayamat mei aur peshwa hai, saaleheen ke aur imam hai mukhliseen aur Masoom hai jo khalal se mehfuz, laghzisho aur eyb se paak hai, shak se duur hai.

Bhai hai jo tere nabi ke aur wasi hai tere rasul ke jo sone waale hai uske bistar par aur amaanat karne waale hai unki apni jaan se aur duur karne waale hai, karb ke unke chehra se jinko qaraar diya tune unki nabuwat ke liye aur dalil unki risaalat ke liye aur shahed unki ummat par aur rehnuma unki Hujjat par aur uthaane wala unke ilm ka, aur hifazat karne waala unki jaan ka aur hadi, unki ummat ka aur hath unke hamlaa karne ka aur taaj unke sarka aur darwaaza unke raaz ka,

Aur unki fatehyabi ki yahaa tak ke shikast dee us buzurgwaar ne lashkar ko shirk ke tere hukam se, aur tabaah kiya lashkar ko kufr ke teri ijaazat se aur de diya apni jaan ko tere rasul ki khushi mei aur kiya waqf apni jaan ko unki ita-at mei, pas Salwaat bhej unpar aur eysi Salwaat jo hamesha baaqi rehne wali ho.

19- c) Phir is ke baad kahey:-

Salaam ho aap par ay dil e khuda aur sho'la e roshan aur,
wo noor e aqb mei noor ke aane waala,

Ay farzand e pakeeza hazraat ke, ay khuda ke raaz,
ba-tahqeeq ke mere aur khuda ke darmiyaan kuch eyse gunaah hai jinse pusht meri girabaar hai aur nahi hataa sakti un gunaaho ko siwaaye uski marzi ke, bas ba-waasta us khuda ke jisne aap ko apne raaz par ameen qaraar diya hai aur aap ko nigehbaan qaraar diya hai makhluqaat par ho jaayie aap mere liye shafee aur aatish e jahannam se panaah dene waale aur muqaabile mei zamaane ke pusht e panaah ho, yaqeenan mei banda-e-khuda hu aur aap ka gulam (kaneez) aur zaaer.

19- d) Baad uske 6 rakaat namaz 2/2 karke parhe aur dua karrey phir kahey

Salaam ho aap par ay Amir ul Momineen, aap par meri jaanib se salaam e khuda ho hamesha jab tak ke mei zinda hu aur baqi hai ye roz-o-shab.

19 d) Phir ishaara karrey qabr e I.Hussein (a.s) ki taraf aur ye ziyarat parhey.

Salaam ho aap par ay Abaa Abdillahil-Hussein (a.s).

Salaam ho aap par ay farzand e rasul e khuda.

Aaya hu mei aap dono Hazraat ki khidma tmei is haalat mei ke zaaer hu aur tawassul karne waala hu khuda se jo mere aur aap dono hazraat ka parwadigaar hai.

Aur mutawajjah hone waala hu khuda se waabasta aap dono, hazraat ke aur shafa-at chaahta hu aap dono hazraat se apni is haajat mei.

Pas ho jaaye shafee aap dono hazraat us waastey ke aap dono ko khuda ke nazdeek maqaam e mahmuud aur jaah ba-izzat aur manzillat e rafia aur darja e wasila haasil hai

Mei rukhsat hota hu aap dono hazraat se darja leke, muntazar hu haajat ke pura hone aur rawaa hone ka, aur bar-aane ka khuda se apne baare mei aap dono hazraat se is douraan is amr mei, pas naakaam na howunga aur na hogi waapas hona mera aap dono hazraat ke paas se waapasi naa-mehruum ki, balke waapas meri eysi hogi jeyse waapasi us shakhs ki jo aala martabaa, aur najaat paane waala ho aur dueae meri mustajaab hongi aur tamaam haajatey rawaa hogi.

Pas aap dono hazraat, shafa-at kijiye ke mei waapas hu us amr par ke jo khuda chaahey, kyunke nahi hai madad aur quwwat kismei siwaaye khuda ke.

Sipurd karata hu mei apne kaam ko khuda ki taraf aur takayya karne waala hu apni pusht se khuda par, bharosa karne waala hu khuda par- kehta hu mei ke kaafi hey mere liye khuda aur kifayat ki usne aur suunta hai uski dua jo bhi ussey dua karey,

Nahi hai siwaay Allah ke aur aap hazrat ke.

Ay aaqa mere koi had pahonchne ki jo khuda chahta hai wo hota hai aur nahi chahta wo nahi hota/

Ay Aaqa mere! Ay Amir ul Momineen wa mawla aur Ay aaqa mere Abaa Abdillahil Hussein. Salaam ho ap dono buzurgwaaro par jab tak muttasil hai shab o roz

Pohancha karrey. Salaam mera aap dono hazraat par na koi maane mere

Salaam pohanchey. Mei aap dono hazraat tak agar Khuda chaahey aur sawaal karaa hu Khuda se aap dono hazraat ka waasta dekar chaahey wo to is baat ko pura karde isi waastey ke wo saaheb e hamd wa buzurgi hai.

Rukhsat hota hu mei ay dono aaqa mere aapse dar haalake towba karne wala aur hamd bajaa laane waala wa shukr guzaar wa khushnud hu, yaqeen karne waala hu- qabuul hone dua ka.

Maayus aur naa umeed nahi hu, phir waapas hogi aap hazraat ki ziarat ke liye phirne waala nahi hu, aap hazrat ki ziarat se balke waapas aawunga agar khuda ne chaaha aap dono hazaraat ki ziyaaratko.

Ay mere aaqa khwaahish rakhta hu aap hazaraat ki ziyarat.

Ay aaqa mere mei khwaahish rakhta hu aap hazaraat ki ziarat ki ,baad uske ke ahl e duniya ne aa'n hazrat ki ziyarat se aur aap se be-parwaayi ki hai.

Pas khuda mujko maayus na karna is amr mei jo mei ne aap se umeed aur aas lagaye hai.

DUA E ALQAMAH

20)Phir qibla ki taraf mutawajjah ho kar ye Dua e Alqamah parhey-

Ya Allah-Ya Allah -Ya Allah -Ay muztar afraad ki dua qabul karne waale-
aur ranjida logo ke ranj ko duur karne waale-

faryaadiyo ke faryaad ras,

aur madad maangne wale ki madad karne waala-

Ay wo jo gardan ki rag se bhi ziyadah qareeb hai –

jo insaan aur uske dil ke darmiyaan nazdeeq ho jaata hai-

Ay wo jo manzar e aa'ala aur baland tareen maqaam par hai-

Ay wo jo rahmaan hai wa raheem hai-

aur arsh par ghaalib hai-

aur jo ankho ki khayaanat aur dilo ke raazo'n ko janta hai-

aur uspar koi sheh chupi nahi hai-

aur aawaazey'n uspar shak ya waham nahi hoti hai-

haajatey'n usko paresaan nahi karti hai-
logo ka israar usse thakaataa bhi nahi hai-
Ay har nikal jaane waale ko girافت mei le lene waale-
aur har duur hone waale ko jamma karne waale-
aur mout ke baad nafso ko uthaane waale—
Ay wo jo har roz eyk nayi shaan rakhta hai-
Ay haajato ko pura karne waale-
Ay wo ranj o gham ko duur karne waale-
Ay talab karne waale ko ataa karne waale-
Ay aarzu ko maalik-
Ay ma'alumaat mei kafi ho jaane waale
Ay wo jo har sheh se kaafi hai-
aur aasmaan wa zameen mei koi sheh usse kaafi nahi hai-
mei sawaal karti/a hu Hazrat Mohammed khaatamin nabbiyin(S), Ali (a.s), Fatema (a.s), Hassan (a.s), wa
Hussein (a.s),
ke haq ke waastey se ke meri tawajjah teri taraf unhi ke wasile se hai.
aur mei ne unhi ko zariyaa aur shafee qaraar diya hai-
mera sawaal unhi ke haq ke waastey se hai
aur mei tujjey unhi ke haq ki kasam deti/a hu
aur us shaan ke wasile se sawaal kar rahi/a hu'n
Jo unhe teri baargah mei haasil hai
aur jo unki qadr wa mazillat tere nazdeek hai
-aur jis sharaf ke zariyye tune unhe aalameen mei se afzal banaaya hai
-aur us naam ka waasta jisko unke paas rakhaa hai
-aur uske saath unhe makhsus banaaya hai aur
-aur usse unke fazal ka aalameen par izhaar kiya hai
-yahaa tak ke inka fazl saarey aalameen se baala tar ho gaya hai-
-mera sawaal hai ke Mohameied wa aale Mohammed par rehmat nazil farma --aur mere ham wa gham wa
ranj ko duur karde-
-mere amuur mei kaafi hoja-
-mere qarz ko adaa karde-
-muje faqr o faqa se panaah dede aur itna be niyaaz banaa de ke makhluqaat se sawaal na kar sakuun,
-aur is amr mei jiske liye paresaan hu, Tu kaafi ho jaa har sakhti mei
aur har paresaan mei aur har us sheh se jisse khouf zadaah hu'n
aur har wo makkar jisse mei darta hu –
-aur har wo zulm jisse mei larazta hu
-aur har wo jhaur jisse mei pareshan hu
-aur har wo iqtedaar jisse mei mei khouf zadaa hu
-aur har wo kayd wa makkarya aur har wo ta'aqat jisse mei darta hu
-sab ke liye Tu kaafi ho ja-
aur har makaar ke makkar ya har fareybkaar ke fareyb ko,
meri taraf se palta de
-Khudaaya jo mere liye buraayi chaahey Tu uska badla le le
-aur jo makaari karrey uska Tu jawaab dede.
-aur har kayd wa makkar ko aur har sakhti ko aur dushmani ki har aarzu ko meri taraf se palta de aur muje
usse bachaa le, Jis tarah Tu chaahey,
-Khudaaya dushman ko meri taraf se eysi fiqr mei mashgool kar de jiska ilaaj na ho

-aur eysi balaa mei rakh jo chup na sake -aur eyse faaqa mei rakh jiska ilaaj na ho -aur eysi bimari mei geyr jismei aafiyyat na ho –
aur eysi zillat jis mei izzat na ho –
-aur eysi miskeen jiski madad na ho sake
-Khudaaya zillat ko dushman ke saamne qaraar dede.
-Aur fiqr ko uske gharne daakhil karde
-Aur uske badan ko bimaari aur maraz mei mubtilaa karde taake wo apne hi haal mei mashghool rahey aur usse mere liye fursat na mille
-aur uske dil se meri yaad ko is tarah nikaal dena jis tarah usne tuj ko bhulaa diya hai,
-aur meri taraf se zabaan haath paaw dil aur tamaam jawarah ko apni girافت mei le le
- aur sab ko un bimaariyo'n mei mubtilaa karde jin ki shafaa na ho sake taake wo meri taraf se aur meri yaad ki taraf se ghaafil rahey.
-Ay kaafi mere liye kaafi ho ja is liye keh tere ilaawa wo koi kaafi nahi hai-
-Tu wo ranj ka duur karne waala hai jis ke ilaawa koi eysa nahi hai-
-Aur tu wo faryaad ras hai jis ke ilaawa koi faryaad ras nahi hai
- tu wo panaah dene waala hai jis ke ilaawa koi panaah dene waala nahi hai-
-Jo tere ilaawa kisi aur ki panaah mei jaayega wo na kaam hogा
-aur jo kisi aur se faryaad kareyga ya kisi aur se panaah talab kareyga -ya kisi aur ke paas bhaag kar jaayega,
- ya kahi'n aur mahal najaat qaraar dega -ya kisi makhluc ke yahaa'n najaat hasil karna chaaheyga wo naakaam hogा
-Tu meri umeed hai, meri aarzu hai, meri panaah gah Hi, aur mera malja wa maawa hai
- Mei tujse kamyaabi aur kashhaish haal chahta hu.-
-Aur Mohameid wa aale Mohammed ke wasile se teri t'araf mutawajjah hu-
-Inhi ko tere liye wasila aur shafii banaaya hai
-Ya Allah Ya Allah Ya Allah mera sawaal tujse hai ke saari hamd tere liye hai
saara shukr tere liye hai
-teri baargah mei faryaad hai-
-aur tujhi se umeed hai-
-aur mei tuj hi se sawaal kar rahi/a hu –
Ay Allah –Ay Allah-Ay Allah- Mohammed wa aale Mohammed par rehmat naazil farma-
-Aur humaarey hum wa gham aur hamaarey ranj ko issi waqt duur karde-
-Jis tarah tune payghamber ke hum wa gham aur ranj ko duur kiya hai-
-aur dushman ke muqaabla mei unke liye kaafi ho gayaa hai
- mujse bhi in musibato'n ko duur karde
-iss ranj o gham ko duur karde jeyse payghamber ke liye kiya hai
- aur jis tarah unke liye kaafi huwa hai mere waastey kaafi ho jaa
-aur dushman ke houl ko daffah kiya hai-
-meri wo zehmatei'n jin se mei khaaif hu unke liye kaafi hoja –
aur jis cheez ke liye paresaan hu is pareshaani ko duur karde
-aur muuj par uska koi bouj na parhne paaye
-aur mujhey (jab yahaa se tere darbaar se) waapas karna to haajato ko pura karne ke baad
-aur duniya wa akherat ke mushkilaat mei mere liye kaafi hoja

mirul momineen (a.s) Ay Abu Talib (a.s)

Ay Aba Abdillah aap par Allah ka salaam hamesha
jab tak mei baaqi rahu aur roz o shab baaqi rahey
-Allah is ziyaarat ko aap ki akhri ziyaarat na qaraar de
-aur humaarey aur aap ke darmiyaan judaayi na hone de

- hum ko Mohameid (s) aur unki surriyyat ki zindagi aur unhi ki mout atwaa farmaaye
-unhi ki millat par uthaade aur unhi ki zumrah mei meihshur karrey
-humaarey aur unke darmiyaan duniya wa akherat mei eyk pal ki judayi na hone paaye
-Ay Amiral momineen aur Ay Abaa abdillaah mei aap ka zaaer aur aap ko parwadigaar ki baargaah mei wasilaa qaraar de kar
aur uski twaraf aapke zariyye mutawajah hu aur aap ko apni haajat mei shafee qaraar dete huwhey hazir huwi hu
-Lehaaza aap meri shafa'at kar de ke aapke liye maqaam e mahmood martaba azeem manzil baland aur wasila hai
mei aap se rukhsat ho rahi hu, to apni haajato ke pura hone
aur Allah ki baargah se aapki shafa'at ki bina par kaamyabi ke intezar mei rahungi
– ab mei maayus na hogi aur na meri waapsi naakaami aur khasaarah ki waapsi hogi, balke meri waapsi kaamyaab- kaamraan
– faaeyzal maraam hogi jis mei tamaam haajatey'n puri ho jaayegi
- bas aap Allah ki baaargah mei hamari sifaarish karde
-mei masshiyyat e khuda ke sahaarey palat kar jaa rahi hu
-Allah ke ilaawah koi taaqat aur quwwat nahi hai -mere muaamlaat sab usi ke hawaale hai
aur mera takiyaa usi ke karam par hai aur mera bharosa usi par hai
-aur mei kehti/a hu'n ke mera Parwadigaar mere liye kaafi hai ke wo har dua karne waale ki sun leta hai
–mere liye Allah ke ilaawa aur aap ke liye
-Ay mere buzugwaaro! koi markaz nahi hai jo khuda ne chaaaha wo ho gayaa , aur jo nahi chahaa wo nahi ho sakta
Allah ke ilaawa koi quwwat aur taaqat nahi
-mei aap dono ko khuda ke sapurd kar rahi hu- Allah hamari ziyarat ko akheri ziyaarat qaraar na de
mere aaqa Ameieral Momineen aur mere mawla Abaa abdillah ! mera salaam aap dono par jab tak ye deen
aur raat qaraar hai
aur ye salaam aap tak musalseel pahonchta rahey
-aur uski raah mei inshallah-koi sheh haael na hogi
-mei aap ke haq ke waastey se maalik se sawaal karti, hu ke wo eysa hi karde ke wo hameied bhi hai ,aur majeed bhi hai
mere aaqa mei aap dono ki baargah se waapas jaa rahi hu,- towba karteh huwhey hamd wa shukr e khuda
kartey huwhey
-duao ki qabuliyyat ki umeed rakhtey huwhey aur mei maayus nahi hu-
-mei waapas jaa rahi dobara aap ki ziyarat ke liye waapas aane ka iraada se
na aapse duur hu aur na aap ki ziyarat se,
-balke inshaalah phir waapas aane waali hu,
- koi taaqat aur quwwat Allah ke ilaawa nahi hai
Ay mere Aaqa mei ne aap ki taraf aur aap ki ziyaarat ki taraf raghbati hai- jab ke ahl e duniya aap se duur hogaye hai-
Allah humari in umeedo ko na umeed na karey jo hum ne aap ki ziyarat se waabasta ki hai wo qareeb bhi hai aur mujeeb bhi hai.(Salwaat).

Ziarat e Aminullah-

Shuru karta hu Allah ke naam se jo baraa Rehmaan or Raheem hai

Salaam aap per ay amaanatdaar Khuda ke uski zamin aur uski hujjat uske bando per.

Salaam aap per ay Amirul Momineen (a.s)

Mai gawaahi deta hu ke beshak aap ne raahey Khuda mei aisa jihad kiya jaisa ke karna chahiye. Aur amal kiya aapne kitaab e Khuda per aur pairwi ki aapne Rasule Khuda Sallalahu Alaihe wa aalehi ki suunnato ki. Yahan tak ke bula liya Allah ne apko apne nazdik aur utha liya aapko apni taraf ikhtiyaar se apne behtareen sawaab ke liye

Aur lazim qaraar diya aapko aapke dushmano ke liye hujjat jab ke aap tamam makhluq ke liye baalegha hai. Khudaya! Muhammad(S) per durood bhej- mere nafs ko appni qadr per mutmaeen rakh, aur apni qazaq per raazi qaraar de, apne aur dua ka aashik banaa-aur apne khaas awliya ka muhib kar- apni zamin-o- asmaan mei mehboob banaa- aur teri taraf balaa aane per shukr karne waala kar- tere wasiye-ehsaan per dhikr karne waala kar- teri qamil ne' maton ka arzoo mand aur teri mulaaqat ke suruur ka ziyaada chaahne waala banaa - aur yawmei jazaa ke liye mere taqwa ko mazbut kar akherat ke liye -mere nafs ko tere awliyaa'n ki suunnato ki peyrawi kar -tere dushmanon ke akhlaq se alaidah rakhne waala -mashgul rehnewala duniya se ghafil ho ker teri hamdo sana mein.

Khudaya! tere taraf jukne walon ke dil tere mushtaq hai, -aur teri ragbat karne waalo ke liye raaste khule huwhey hai,-aur tera qasd karne waalo ke liye nishanaat waazeh hai numaaya, -aur teri ma'arefat rakhne waalo ke dil tujse darne waala hai, -aur tujey pukaarne waalo ki awaaz teri barghah mei baland hai.- aur qubuliyyat ke darwaazey unke liye khule huwhey hai. -aur dua us shakhs ki jo tujey pukaarey qabul hai,-aur towba uski jo teri taraf ruju'u karaaye maqbul hai, -aur aansu us shakhs ke jo roye tere khouf se qaabile rahem hai, -aur faryaad rassi uske liye jo tujse faryaad rasi chahey mawjuud hai, -aur madad uske liye jo tujse madad talab karey haziir hai, -aur wa'ade tere bando'n ke saath purey houtey rehtey hai, -aur jo tujse dar guzar chahey uski laghzishey mu'aaf hai, -aur amal karne ke a'amal tere paas meihfuz hai, -aur rizq makhluq ke tere paas se aatey rehte hai, -aur ne'matey baa -kasratse unki taraf pahonchi rehti hai, -aur istegfaar karne waalo ke gunaah bakhsh diye jaatey hai,

-aur haajate teri makhluk ki tere paas puri hoti hai, -aur in'aam sawaal karne waalo ke liye tere paas ba-kasrat hain. -aur ne'emato ki ziyadti musalsil hoti rehti hai. -aur dastarkhwaan tamaam chaahnewalo ke liye muhayya hai, -aur chashmei pyaaso ke liye chamak rahe hai, -

Khudaya! Pas qabool kar meri duaaey ,aur qabool kar meri hamdo sanaa aur yakjaai kar mere aur mere doston ke darmiyaan sadqey mei, -Muhammed(S) aur Ali(a.s)) aur Fatema (a.s) aur Hasan (a.s) aur Hussein (a.s) shaheed karbala ke, -beshak tuhi maalik hai meri ne'matonka, -aur mahal hai meri arzuonka ,aur inteha hai meri ummid ki duniya mein akherat mein. Salwaat.

Tu mera maabud hai, mera maalik hai,-mera haakim hai, -humaahey dosto ko bakhsh de

Aur humarey dushman ko hum se rouk de aur uunko hummei sataaane na de aur kalema e haq ko zaahir farma aur usko baland farma aur kalema e baatil ko duur farma aur usse past farma, -beshak tu har chiz par qaadir hai,--

Ziyarat wida- (Jab baahar jaane ka iraada karrey to is tarah wida karey)

Bismillahirrahmaniraheem.

Salaam ho aap par ay H.Amirul-Momineen (a.s) aur salaam ho H.Abaa abdillahil-Hussein (a.s) jab tak ke zinda hu aur baaqi hai ye din wa raat, na qaraar de khuda mere liye is ziyarat ko akheri ziyarat aap dono hazraat ki aur na tafarqaa daale khuda mere aur aap dono hazraat ke darmiyaan mei...

Masjid e Hannaana.

Ye masjid waadi-us-salaam ke qareeb hai yahaa par Imam Hussein (a.s) kar sar e aqdas us waqt rakhaa gayaa tha jab ahle bayt e at-haar ko aseer kar ke kufa laa rahey tahi ,

jab ye masjid ke darwaaze par pohanchey to kahey---

Bismilahirrahmaniraheem.-

Jo kuch hai khuda ke naam se hai, -aur usi ki wajah se hai, -aur usi ki taraf se hai, --aur tamaam behtareen naam khuda hi ke liye hai, -Mei kuda par bharosa karne waala hu, -khuda wanda mei tere ghar mei daakhil ho raha hu aur mei tujse panaah maangne waala hu, pas ! muje aatish e jahannam se panaah de aur, -qaraar de mujko nek momineen mei se, -aur meihshoaur farma mujko aimma e at-haar ke zumrah mei, -apni rehmat se ay sab raham karne waalo se ziyaadah raham karne waale, salwaat..

Daakhil ho kar ye ziyarat parhey

Bismilahirrahmaniraheem..

Salaam ho aap par ay farzand e rasul e khuda

Salaam ho aap par ay farzand e Amirul Momineen

Salaam ho aap par ay farzand siddiqa e Tahera jo sardar hai tamaam auraate aalam ke

Salaam ho aap par ay aaqa mere Abaa abdillahil-Hussein aur rehmat khuda ki ho aap par aur barkaat uske , - mei gawaahi deta hu ke beshak aap ne namaaz qaaem ki, -aur zakaat adaa ki, - aur achi baato'n ka hukam diya, -aur buuri baato se manaa kiya, -aur kitaab e khuda ki eysi tilaawat ki jo haq hai jihaad ka, -aur sabr kiya aap ne har azziyat par khuda ki khushnudi ke liye, -yahaa tak ke shaheed kiye gaye, -mei gawaahi deta hu ke jin logo ne aap se mukhalifat ki aur juung ki aur jin logo ne aap ko chaur diya aur jin logo ne aap ko qatl kiya, wo sab ke sab mal'oон hai nabi-il-ummi ke qaul se , aur khuda ki rehmat se na-umeed hai, wo jinhone aap par tohmat lagaya, -la'nat karrey khuda uun par jinhone aap hazraat par zulm kiya, wo chahey awaleen mei se ho ya akhereen mei se ho,aur ziyaada karrey khuda uun sab par dardnaak azaab ko,

Pas ! aap ki khidmat mei haazir huwa hu zaaer ki haisiyat se aap ke haq ko pahenchaate huwe, dost hu aap ke dosto ka, -dushman hu aapke dushamno ka

Is hidaayat se roshni haasil kartey huwey, jis par aap hai, aur ye bhi jaantey huwey ke jisne bhi aap se mukhaalifat ki wo gumraah hai, pas aap meri apne parwadigaar ki baargaah mei sifaarish kijiye aur salaam ho aur barkaat uske.

(Do rakat namaz parhey aur phir ye dua parhey).

Khuda wanda yaqeenan tu mere qayaam ki jagaa ko dekh raha hai, -aur meri ilteja ko sun raha hai, aur tuj par meri koi chiz poshida nahi hai,- aur kis tarah tuj par poshida ho sakti hai, wo chiz jiska tu khaliq hai, aur payda karne waala hai, -mei teri baargah mei teri nabi e rehmat ke zariyye se aur tere rasul ke wasi ke wasila se hazir huwa hu, pas! Mei in dono hazraat ka waasta de kar tujse duniya wa akherat mei sabaat qadam aur maghferat chahta hu. Salwaat.

ROZA E KUMEIL IBN E ZIYAAD MEY DUA...

As-haab e Imam Ali ibn Abi Tailb (a.s)

Do rakaat namaz parhey aur ye Dua parhey—

Bismilahirrahmaniraheem.-

Sab taarif us khuda ke liye hai jisne muje paak wiladat ke saath makhsus kiya aur muje khaalis kiya apne karam se muhabbat karne mei neko kaar aur paak aur pakeeza safraah, aur pasadidah naamuur hazrat ke saath, Khuda-wanda pas! Apni baargah mei meri saee qabuul farma, apne saamne meri tafarah ko pasand farma aur mere uun tamam guunaho ko bakhsh de jo tuj par poshida nahi hai, tu hi maalik aur muaaf karne waala hai. Salwaat.

Masjid e kufa

Jis tarah Makka e muzzama khuda ka haram hai, Madina rasul ka haram hai, Masjid e kufa Mawla Ali (a.s) Ka haram hai.

Fazilat e Kufa:

- 1) Agar kufa mei ek dirham ka sadka dena ,aur dusri jagaa apr 100 dirham ka sadka dena baraabar hai,
- 2) Hazaaro paygambaro ne is maasjeed mei namaz parhi hai,
- 3) Is masjeed ki ek rakaat namaaz dusri masjeedo ki hazaar rakaat namazo ke baraaber hai.
- 4) Wajib namaz is masjid mei parhna us haj ke baraabar hai jo H. Rasul e khuda ke sath kiya ho. Aur nafela parhey ka sawaab rasul ke sath umrah bajaa laane ka sawaab hai.
- 5) H.Nuh (a.s) ki kashti bani
- 6) Yahaa par ek tannuur ka Pani Utha jisne tufaan payda kar diya.

Jab masjeed e kufa aane ka iraada karo to Tasbi e Arbaa parho(Subahanallahi Wal hamdulillaahi Walaaelaaha illalaah).

A'AMAAL E MASJID E KUFA

I) Jab masjid mei daakhil ho to ye dua parho—

Bismilahirrahmaniraheem.-

Daakhil hota hu mei khuda ka naam le kar usi se madad chaahta hu aur raah e khuda aur rasul e khuda ki millat par ho salwaat e khuda ho uun par aur uun ki aal par ,
Khuda-Wanda yahaa mera aana mubaarak kar kyunke, sabse behtar utaarne wala aur meizbaan tu hi hai
Salaam ho humaare sardaar H.Rasul e khuda Mohammed ibn Abdallah par ot unki awlaad e taahir par
Salaam ho H.Amirul Momineen Ali ibn Abi Talib par, -aur rehmat e khuda ho aur barkaat us ki
Salaam ho uun ki majliso par uun ke mashaahid par, uun ke maqaam e hikmat par aur aasaar par, unke aaba e taahireen janaab e Adam, J. Nuh, J. Ibrahim, wa J.Ismael (a.s) aur unke mojizaat ke zuhuur par
Salaam ho us imam par jo hakeem hai, -aadil hai, -siddiq e akber hai, -faruk e a'azam aur adal ka qaaem
karne waala hai, -Farq kar diya Allah ne unke zariye haq wa batil mei, -kufr wa imaan mei, -shirk wa tawheed mei, -taake jo halaak ho to daleel ke saath ho aur.

Mei gawaahi deta hu ke beshak aap Amirul momineen aur muntakhab logo mei mumtaz aur sidiqko ki zeenat, aur imtihaan dene waalo mei sab se ziyaadah sabir hai, -aur yaqeenan aap zameen par khuda ke hukam hai,- aur uske amr ko jaari karne waale aur uski hikmat ke darwaazey aagah karne waale silsile hai, -uske aur uske bando ke darmiyaan najaat ki jagaa hai, -taqwa ka raasta hai, -baland darja aur nigehbaan aur baland faisla karne waale hai.

Ya Amiral momineen mei aap kezariye se khuda ka taqarrub hasil karna chaahta hu, aap meri wali wa aaqa hai aur mere wasila hai duniya wa akherat mei. Salwaat.

IA)-Masjid ke baaye'n taraf 4 sutuun shumaar hai,

uske paas maqaam e ibrahim hai. wahaa is tarah 4 rakat namaz parhey.2/2 karke.

1 rakaat mei sura e fateha ke baad gul aur 2 nd rakaat mei sura e fateha ke baad sura e qadr.Baad tasbi e Fateama (a.s) aur phir ye dua parhey.

Bismilahirrahmaniraheem.-

Salaam ho khuda ke nek bando par, jo hidaayat karne waale hai, jinse khuda ne

Har kism ka raaz ko duur rakha hai, -aur paak qaraar diya hai jo haq hai paak qaraar dene ka, -aur qaraar diya uunko ambiya wa mursaleen mei aur apni hujjat tamaam khalq par,
Salaam ho tamaam rasulo'n par, -sab taaarifey us khuda ke liye zeba hai, jo paalne waala ha tamaam aalam ka, yei us ne muqarar kiya ha jo ghalib hai aur jaane waala hai.

1-B) Phir 7 martabaa kahey -----

Salaamu alaa nuuhi-fil aalameen (x7)

1C) - Phir kahey-

Jo muttakhab hai aalameen, hum aap ki wasiyyato par qaaem hai, ay momino ke wali jiski wasiyyat aap ne apni surriyat se jo mursaleen aur sidiqko mei se hai, aur hum aap ke shio mei se hai, aur apne nabi H. Mohammed Mustafa (S) ke shio mei se hai, -Salwaat e khuda ho uun par aur uun ki aal par. – aap par aur jumla mursaleen par aur ambiyaa wa saadeqeen aur hum hai millat J.Ibraheem (a.s) par aur deen e H.Mohammed Mustafa (S) par jinhone kisi se likhna parhna nahi sikha aur deen e aimma masumeen alsisalaam par, -aur wilaayat H. Amirul Momineen (a.s) par salaam ho, -uun par jo bashaarat dene waale aur azaab se darne waale hai.

Salwaat e khuda ho uun par aur uski rehmatey ho aur uski khush nudi aur barkaat ho uun ke wasi jaan nasheen par jo gawaah hai khuda ki taraf se unke baad makhluq par, yaani H.Ali (a.s) jo mominno ke sardaar hai, siddiq e akber hai, -aur faruuq al mubeen hai,jinki bayyat tamaam makhulq se lee gayi.

Mei khush hu is baat par ke ye Hazrat awliya e saaheb ihktiyaar hai, mera nafs aur mere ahl-wa-ayaal par aur mere maal aur mere hisa par mere halaal aur mere haraam par aur deen wa duniya wa akherat par meri mout par aap Hazraat ba-nees quraan aimma hai, -aur maqaam e faisla wa faisla kuun khatab hai, -aur wo aankhey hai jo souti nahi, -aur aap sab H.aimma hukma-e-khuda, -aura aap hi hazraat ke zariyye se ehkaam e khuda naazil huwey hai,-aur haq-e-khuda pehchaana gaya nahi hai koi maabuud siwaaye Allah ke H.

Mohammed Mustafa (S) khuda ke rasul hai, -aur aap hazrat e nuur e khuda hai,-

Jo hamaarey saamne bhi hai aur pusht par bhi hai, aap Hazraat khuda ki wo suunnat hai, jo qazaae ilaahi mei sabqat le gaye, Ya Amiral momineen mene aap ko eysa tasleem kiya jo haq hai tasleem karne ka, - aur mei kisi ko khuda ka shareek aur na uske ilaawa kisi ko sarparast qaraar deta hu,

Sab taarifey us khuda ke liye jis ne meri hidaayat ki aap ki taraf aur mei hargiz hidaayat na paata agar khuda meri hidaayat na karta –Allah buzurg hai, - Allah buzurg hai, sab taarifey usi ke liye hai, jisne humari hidaayat farmaayi. (Haajat mangiye)

2) Daqtal qazaa)-

(Ye wo maqaam hey Mawla jahaa par muqadammaat ke faisla kartey thai.

2 Rakaat namaaz parhey aur tasbi parne ke baad ye dua parhe.—

Bismillahirrahmaniraheem.-

Ay mere maalik aur muje maalik banaane waale, muje apni azeem wa buzurgh nemato se bageyr istehqaq ke dhaamp lene waale,

Mera chehra zameen e niyaaz par juuka huwa hai, tere buzurg chehra ki azmat wa jalalat ki wajah se aur meri is mashaqqat aur is meihnat ko qareeb na karna, fanaa ke saath aur

Muje apne fazl se wo ataa farmajo tu bagheyr maangey kisi ko na de,

Tu qadeem hai aur eysa awwal hai, jo hamesha se hai, aur hamesha se rahega .

Salwaat bhej H.Mohammed e Mustafa(S) par aur unki aal par aur muje muje bakhsh de aur muj par raham kar, mere amal ko paak kar, aur mere liye mout ko mubaarak

Qaraar de.

Muje qaraar de apni rehmat se sab raham karne waalo se ziyaada raham karne waale.
(apni haajat maangey)

3) Baytal Tash

Yahaa do rakaat namaz parhey phir tasbi aur ye dua parhey:-

Bismilahirrahmaniraheem.—

Khuda-Wanda mei zakheera qaraar deta hu, apne e'teqaad tawheed ko tere muta'alak hai, aur teri maarefat ko jo muje haasil hai, -aur is ikhlaas se tujse hai, -aur teri rabubbiyyat ke qaraar ko, -aur zakhira karta hu wilaayat aur muhabbat ko uun logo ki jinki

Maarefat ki wajaa se ehsaan kiya mujpar, - yaani H. Mohammed Mustafa(S) aur unki itrat e salwaat khuda, jo in sab paraur is deen par.

Jo mere liye bohot ziyaada khouf ka deen hai, duniya wa akherat mei, to mei panaah maangta hu tujse aur use ay mere maalik, aaj ke deen is jagaa jahaa mei kharaa hu,

tujse sawaal teri nemato ke dawaam ka aur tere azaab se duuri ka jis se mei dartaa
aur tune jo rizq muje diya hai ismei barkat ka,-aur hifaazat kar mere qalb ki har ranj o musibbat wa aafat se
aur musibbat se deen ke duniya wa akherat mei.

Ay sab raham karne walo se ziyada raham karne waale.

Bas phir kahey—

Pas! Qabul kar meri dua ko aur suun le meri muunaajat ko ay suunne waale har awaaz ke, ay payda karne
waale nafus ke baad mout ke Salwaat bhej H.Mohammed e Mustafa(S) aur unki aal e paak par.(Haajat
mangna)

4)-Wusat e Masjid

A 'amaal e Wussat e Masjid--

Yahaa maqaam e Risaalat ma-aab par 2 rakaat namaz parhey-

1 rakaat sura e hamd ke baad sura e ahad aur 2 rakat mei sura e hamd ke baad sura e kaafirun.Phir tasbi
aur ye dua parhey.

Bismilahirrahmaniraheem.-

Khuda-Wanda tu meri salaamati hai aur teri taraf se salaamati palti hai aur tera ghar salaamati hai, - Ay humaarey paalne waale apni taraf se hum ko salaamati ke sath zinda rakh, - khuda wanda ye namaaz jo parha hu teri rehmat wa khush nudi aur talab e maghferat kartey huwey teri masjid ki azmat ki binaaye

Khuda-Wanda salwaat bhej tu Mohammed Mustafa (S) aur unki aal par eysi salwaat jo pohancha de illiyeen tak aur qabuul kar mujse ay sab raham karne waalo se ziyaada raham karne waale. Salwaat.

5)Sutoon e panjam

A 'amaal e suttuun e panjam-

Ye maqaam H.Ali (a.s) aur Imam e Hassan (a.s) ka hai..aur yhaa par Allah ne H.Adam (a.s) ko towba ki
taufiq ataa farmaayi.-Ye parhey:-

Bismilahirrahmaniraheem.-

Shuru karta hu khuda ke naam se aur usi se madad chaahta hu aur usi ke rasul ki talab par hu, Salwaat e khuda ho uun par aur unki al par.-

Nahi hai koi maabuud siwaaye Allah ke, H.Mohammed Mustafa (S) Allah ke rasul hai.

Salaam ho humaarey baap H.Adam (a.s) aur maa Hawa(a.s) par

Salaam ho J.Habil (a.s) par jo adaawat ki wajah se Allah ke inaan aur khushnudi par, mazlum qatal kiye

Salaam ho J.Sheesh (a.s) barguzida e khuda wa ameen par aur unpar jo chune huwey hai.

Aur jo sacchey hai surriyyat se hai, -tayyab wa taahir ke awaleen wa akhireen mei se hai

Salaam ho J.Ibraheem wa H.Ismael wa H.Ishaaq wa H.Yaqub paraaur unki surriyyat par jo muntakhab hai,

Salaam ho janab e Musa (a.s) kaleemullah par.

Salaam ho Janaab e Issa ruhullah par

Salaam ho h.Mohammed Mustafa (S) jo khaatma-ul-ambiya hai.

Salaam ho H.Amir ul Momineen (a.s) par aur unki surriyyate tayyaba par, aur rehmat e khuda ho aur barkaat uski

Salaam ho aap Hazrat par jo awaleen mei hai

Salaam ho ap hazraat par jo akhereen mei hai

Salaam H.Fatima Zahra (a.s) par

Salaam ho aimma e masumeen par jo raah dikhane waale hai aur gawaah hai tamaam khalq par

Salaam ho us nigebaan par jo shaahid hai tamaam ummato par khuda ki jaanib se wo jo paalne waala tamaam aalameen ka hai.

5a-)Phir 4 rakaat namaz usi tarah jeyse pehle masjid mei parha.2/2 rakaat karke.

Tasbi ke baad ye dua parho.

Bismillahirrahmaniraheem..

Ay maabuud mene teri naafarmani ki to teri ita'at bhi ki. Tuj par imaan laaye jis par tera ehsaan hai muj par, na-ke mera ehsaan hai tuj par, -aur mene teri ita'at ki teri mehboob tareen chiz mei, -mene kisi ko tera beta nahi maana, -na tera kisi ko shareek qaraar diya, -aur yaqeenan mene teri naafarmaani ki bohot si chizo mei, -magar zid karke nahi, aur na teri bandagi se baahar hokar aur na tere Rab hone ka inkaar karke -balke mene apni khwahish nafsaani ki payrawi ki, -aur shaitaan ne muje phaslaa diya, -baad uske ke muuj par teri muhabbat aur tera bayaan waareed ho chuka tha, Pas! Agar tu muuj par azaab karrey to wo mere gunaaho ki wajah hoga, -jisme tu zaalim na hoga- aur agar tu muaaf karde aur raham karrey to tu apne juud o karam se bakhsheyga, ay kareem –

Khuda-wanda! Be-shak mere gunaaho ke liye koi chiz baaqi nahi siwaaye tere bakhsheesh ki umeed is liye ke meihrumi ke asbaab pehle hi se teri baargah mei bhej dete hai, -Pas mei tujse sawaal karta hu,

-Khuda-Wanda us chiz ka jiska mei agar cheh sazaawaar nahi, aur wo talab karta hu jiske mei laayek nahi, to Khuda-Wanda agar tu azaab karey to ye mere gunaaho ki wajah se hoga, tu muuj par zaraa bhi zulm nahi kareyga, aur agar tu bakhsh de to tu behtareen raham karne waala hai, -tu mera maalik hai,

-khuda-wanda tu tu hi hai aur ey mei hi hu. Tu bakhsheesh ke saath baar baar tawajjah farmaata hai aur mei baar baar guunah mei mubtila ho jaata hu, aur tu apne ilm se fazal karta hai aur mei apni jahaalat se gunaah ka martakab hota hu,

-Khuda wanda mei tujse sawaal karta hu ay kamzoro ke khazaana, ay bari umeed,

Ay dubne waalo ko bachaane waale, -ay halaak hone waalo ko najaat dene waale, -ay zindo ko mout dene waale aur murdo ko hayaat bakhshne waale, -Tu hi khuda hai, -nahi hai koi maabuud siwaaye tere, -tu wo hai ke jisko aftaab ko shuaawo ne sajda kiya, -aur paaani ki raftaar ne sajda kiya, -aur darkhto ki juum ne sajda kiya aur chaand roshni ne sajda kiya, -aur raat ki taarikiyo ne sajda kiya, -aur dinno ki taarikiyo ne sajda kiya, -chiriyo ki parwaaz ne sajda kiya

-Pas! Mei tujse sawaal karta hu, -Khuda-Wanda, ay azeem, tere us haq ke waastey se jo H. Mohammed(S) aur unki aal par saadeqeen par hai, -aur us haq ke waastey jo H. Mohammed (S) aur unki aal-e- saadeqeen ka tuj par hai, -aur us haq ke waastey se jo tera H.Ali (a.s) par hai aur, -us haq ke waastey se jo uunka tuj par hai, - aur us haq ke waastey se jo H.Fatima Zahra (a.s) par tera hai, aur us haq ke waastey jo uunka tuj par hai, aur

us haq ke wastey jo Imam e Hassan (a.s) pa tera hai, aur us haq ke waastey jo uunka tuj par hai, aur us haq ke wastey jo Imam e Hussein (a.s) par tera hai, aur us haq ke waastey se jo uunka tuj par hai,
Is liye ke in hazraat ke huqooq ke jo tuj par hai, wo tera sabse baraa inaam hai jo tune uun par kiya hai, aur teri us shaan ke waastey se jo in hazraat ke nazdeek hai, aur in ki us shaan ke waastey se jo tere nazdeek hai, Salwaat bhej in hazraat par, pawadigaar musalsil salwaat jo teri intehayi razaa ki wajah hai, aur mere uun gunaaho ko bakhshde, in ke waastey se jo mere aur tere darmiyaan hai, aur apni khalq ko muj se raazi rakh, aur tamaam kar muj par isi tarah apni nemato ko jis tarah tune tamaam mere aaba o ajdaa par aaj se pehle aur na hone dena muuj par kisi makhluj ka ehsaan is baare mei,
aur ehsaan kar muuj par isi tarah jis tarah tune mere aaba-o-ajdaad par kiya tha, Ay kaaf haa yaa eyn meem saad, -khuda wanda jis tarah tune salwaat bheji hai Mohammed Mustafa (S) aur unki aal par, -Pas, isi tarah meri dua bhi qabuul farmaale jo mene sawaal kiya hai, Ay kareem ay kareem ay kareem. Salwaat.

5b-) Sajda mei ye dua parhey-

Ay wo jo qaadir hai haajato par saeleen ke, Ay wo jaanta hai poshida raaz ko khaamoshiyo ke, -Ay wo jo mohtaj tafseer nahi hai, Ay wo jo jaanta hai khayaanat e chashmei ko aur us chiz ko sino mei poshida hai, -Ay wo jisne naazil kiya azaab ko quom e Yuunus (a.s) par aur azaab naazil huwa hi, hona chahta tha ke unhone dua ki aur tazarah ki,

Pas!duur kar diya us ne, uun se azaab ko aur mohlat dee uunko faeda uthaane ki eyk waqt tak, - tahqeeq dekhta hai tu mere maqaam ko aur suunta hai meri ilteyja ko aur jaanta hai meri haajat ko, pas!kifaayat kar meri tu us chiz se jo muuj ko ranjeeda karey mere deen, duniya wa akherat mei.

5c-)Phir 70 martaba kahey—

YA SAYYIDI..

5d-)phir sajde se sar uthhaye aur parehy—

Mene subah ki khuda ki madad aur quwwat ke saath, -apni madad se subah nahi ki lekin madad aur qawwat khuda se, - parwadigaar tujse quwwat maangi hai, -parwadigaar tujse sawal karta hu is ghar ki barkat ke maalik ki barkat ke zariyye se aurye sawaal karta hu ke tu muujey apne halal wa pakeeza wasee rizq mei se pakeeza aur halaal aur wasee rizq ataa farma aur us ko meri taraf apni madad aur quwwat se bhej de, aur mei teri taraf hifaazat mei aur teri aaqibat mei rahu, -ay sab se raham karnewaalo se ziyaada raham karne waale.(Haajat)

6)Sutoon e Hafta.

Ye maqaam-e- Jibreel hai, 2 rakat namaaz parh kar tasbi aur yedua parhey-

Khuda wanda tahqeeq ke mei tujse sawaal karta hu, tere jumla asmaa ke waastey se jinko mei jaanta hu aur jinko mei nahi jaanta, -aur sawal karta hu tujse us tere buzurgh nam ke waastey se jo buzurgh aur bohot buzurgh hai aur bohot baraa hai, eysa naam ke jo bhi uske waastey se dua kartey to tu usse qabuul akrrey, - aur jo jo us naam ke waastey se sawaal karrey to tu usse ataa faramaaye, jo uske waastey se tujse nusrat talab karey to tu uski nusrat karrey, -aur jo us naam ke wastey se maghferat chaahey to tu usse bakhsh de, -aur jo us naam ke waastey se madad chaahey to tu uski madad karta hai, -aur jo us naam ke waastey se rizq talab karrey to tu usko rizq ataa farameie, - aur jo us naam ke waastey se faryaad karrey to tu uski faryad rassi karrey, -aur jo us nam ke waastey se raham talab karrey to tupar raham farmaye, -aur jo us naam ke waastey se panaah maangey to tu usse panaah deta hai, -aur jo us naam ke waastey se tawaqqal chaahey to tu uski kifaayat farmaaye, -aur jo us naam ke waastey se hifaazat chaahey to tu usko meihfuuz rakhey, -aur jo us naam ke wastey se aatish e jahannam se bachnaa chaahey to tu use bachaa le, -aur jo us naam ke waastey se

teri Maherbaani ko talab karrey to tu us par Maherbaani karrey, -aur jo us naam ke waste se aarzu karrey to tu usse puura karrey, --Eysa naam jiske zarriye H.Aadam ko saffi aur J.Nuh ko munaajat karne waala J.Ibraheem ko khaleel aur J.Issa ko ruhullah, aur H.Mohammed Mustafa (S) ko nabi aur H.Ali (a.s) ko wasi qaraar diya, -aur salwaat e khuda ho in sab par , - tu puri kar de meri haajto'n ko , aur bakhsh de mere gunaaho ko, -aur muuj par fazal farma us chiz ke saath jiska tu ahal hai, aur tamaam momineen aur mominaat par duniya wa aakherat mei, -aur ay faryad karne waalo ki faryaad ras, -aur madad farma madad maangne waalo ki, -aur nahi hai koi mabuud siwaaye tere, -mannaazah hai tu hammi sifaat makhluj se ay paalne waale tamaam aalam ke.(Haajat).

7) Sutoon e soyyam:-

Phir Maqaam e H.Zainulabedeen (a.s) par 2 rakaat namaz aur tasbi ke baad ye dua parho.

Bismillahirrahmaniraheem.-

Shuru karta hu mei naam e Allah ke saath jo rehmaan wa raheem hai,Khuda-Wanda yaqeenan mere gunaah bohot ziyaada hai, aur ab kuch baaqi nahi,sirf bakhshesh ki umeed ke aur mei asbaab e maayusi ki tere saamnepaysh kar chuka hu, Pas! Mei tuj se sawaal karta hu, -Ay mere maalik –us chiz ka taalib hu ke jis ka agar cheh ke mei ahal nahi aur us chiz hiska agar cheh mei mustahaq nahih uu- Khuda wandaagar tuu muuj par azaab kareyga to wo mere gunaaho ki wajah se hoga,-wo tera zulm na hoga,agar tu muujey muaaf karde, tu behtareen raham karne waala hai, -ay mere maalik- Khuda-Wanda tu tu hai aur mei mei hu.- tu palatne waala hai bakhshesh ke saath aur mei baar baar gunaah karne waala hu, -aur tu fazal karne waala hai, ilm ke saath aur mei baar baar jehaalat karne waala hu, -Khuda wadatahqeeq ke mei tuj se sawal karta hu, - ay jo har kamzaur ka khazaana hai, -ay wo ke jisse bari umeede hai, -ay duubne waalo ko nikaalne waale, -ay halaak hone waalo ko najaat dene waale, -ay zinda ko murda karne waale, -aur murda ko hayaat bakhshne waale, -tu who hai ke nahi hai koi mabuud siwaaye tere, - tu wo hai ke, muutih hai teri aaftaab ki shuaaye aur chaand ka nuur aur raat ki taariki aur din ki roshni aur t'aairo'n ki parwaaz, Pas!mei tujse sawaal karta hu,khuda wanda, Ay azeem tere us haq ke waastey se, Ay karam karne wale jo Mohammed wa aale Mohammed par hai.Jo sacchey hai, aur us haq ke waastey se Mohammed aur uun ki aal ka jo sachhey hai, tuj par,

aur tere us haq ke waastey jo H.Ali (a.s) par hai, aur us haq ke waastey se jo H.Ali (a.s) ka tuj par hai,
-aur tere us haq ke waastey se jo H.Fatema (a.s) par hai, aur us haq ke wastey se jo H.Fatema (a.s) ka tuj par hai,

aur tere us haq ke waastey se jo H.Hassan (a.s) par hai, aur us haq ke waastey se jo H.Hassan (a.s) ka tuj par hai.

aur tere us haq ke waastey se jo H.Hussein (a.s) par hai, aur us haq ke waastey se jo H.Hussein (a.s) ka tuj par hai.

Ba-tahqeeq ke jo huquuq uun ke tune qaraar diye hai, wo behtareen inaam hai tera un par aur us shaan ke waasteyse jo uun ki tere nazdeek hai,salwaat bhej ay paalne waale uun par eysi salwaat jo hamesha rahey aur teri muntahayi razaa ka baaaes huwa aur bakhsh de uun Hazraat ke waastey se mere wo gunaah jo tere darmiyaan hai, aur apne ehsaan ko muj par tamaam kar jis tarah tune mere aaba o ajdaa par ehsaan kiya tha. Ay kaaf haa ya eyn swaad-khuda wanda jis tarah tune salwaat bheji Mohammed wa aale Mohammed par, pas meri dua qabool karle jiska mei ne tujse sawaal kiya hai.

7a)

Pas sajda mei jaaye aur daahne rukhsaar ko khaak par rakh baar baar kahey

Bismillahirrahmaniraheem.

Ay mere maalik, Ay mere maalik, Ay mere maalik salwaat bhej Mohammed wa aale Mohammed par aur bakhsh de mujko aur bakhsh de muujko.

7b

Apna sar utha ker usi khaak par apna baaya rukhsaar rakhey aur yei dua parhey.

Bismilahirrahmaniraheem.

Ay mere maalik, Ay mere maalik, Ay mere maalik salwaat bhej Mohammed wa aale Mohammed par aur bakhsh de mujko aur bakhsh de muujko.

8)-Baab al faraj

Ye maqqam e nuuh hai ,yahaa par 4 rakaat namaz parhey aur tasbi ke baad ye dua parhey.-

Bismilahirrahmaniraheem.-

Khuda wanda salwaat bhej Mohamed Mustafa par aur unki aal par, -aur puri kar meri haajat ko, -Ay Allah! ay wo jisse sawaal karne waala naa-umeed nahi hota, -aur na gaateh mei rehta hai, -Ay haajato'n ko puura karne waale, -Ay duaa'o ke qabuul karne waale -Ay zameen wa aasmaan ke parwadigaar, -Ay karb wa chinni ke zaael karne waale, -Ay wo iski ataayaat hai, -Ay azaab ke duur karne waale,

Ay gunaaho ko hasanaat se badalne waale, phir peysh aa tu apni neki, aur fazl wasehsaan ke saath aur meri sua ko qabuul kar is baab mei jis ka tu ne tujse sawaal kiya aur talab kiya , - waasta tuj ko tere nabi aur wasi aur awliya ,saaleheen ke haz ka. Salwaat.

9-)Meihraab e Amiral momineen.

Ye maqqam e zarbat hai yahaa par 2 rakaat namaz aprh kar tasbi aur ye dua parhey.

Bismilahirrahmaniraheem.

Ay wo jo achhaayio ko zaahir karta hai, aur buraaiyo par parda daalta hai, Ay wo jo gunaaho se darguzar karta hai, aur muaakhzaa nahi karta, aur na bando ki pardawri karta hai, aur na sino ko faash karta hai, Ay barrey bakhshne waale, Ay acchey dar guzar karne waale, Ay wasii maghferat waale, Ayapne deeni aur akharwi nemato ko rehmat ke saath pheylaane waale, Ay har sargoshi ke saath rehne waale, aur har shikaayat ko baaz gasht, Ay acchey dar guzar kane waale, -Ay wo jise bohot ziyaada umeede waabasta hai,- Ay mere maalik salwaat bhej Mohammed wa aale Mohammed par aur mere saath wo sulook kar ke jiska tu ahal hai, ay kareem. Salwaat. (Haajat)

10-) Daktta e Imam e Jaffer e Sadiq (a.s)

Yahaa par 2 rakaat namaz ke baad tasbi aur ye dua parhey.-

Bismilahirrahmaniraheem.

Ay har siffat ke banaane waale, -aur tutey huwey dilo ko jorne waale, -Ay wo jo har majmaa mei mawjuud, - Ay wo jo har sargoshi par shaahid hai, -aur har mukhfii ka jaane waala hai, -Ay wo mawjuud jo gaaeb nahi, - Ay wo gaalib jo kisi wakt maghloob nahi, -Ay wo qareeb jo kisi waqt duur nahi, -Ay wo j muunees hai har ek ke tanhaa ka, -aur eyسا zinda jo hayy hai, -us waqt jab ke koi zinda na tha, -Ay murdo ko zinda karne waala, aur zindo par mout taari karne waala, -Ay nigehbaan e nafs, Har nafs par unhi ke saaman ke saath,jo us ne kiye hai, -Nahi hai koi mabuud siwaaye tere, Salwaat bhej Mohammed wa aali Mohammed par.

11)Suffa e Amiral momineen (a.s)

Yahaa par 2 rakaat namaz parh kar tasbi ke bad ye dua parho.-

Khuda wanda mei aaya hu teri baargaah mei teri waahdaaniyyat ka yaqeen rakhtey huwey, aur is baat ka bhi yaqeen rakhtey huwey ke meri haajato ko pura karne mei siwaye tere koi qaaadir, aur mei jaanta hu, Ay

paalne waale ke jis ne'mat ko mene teri dekha shadeed huwi, meri zarurat teri taraf aur tahqeeq ke ay paaalne waale, eysa bhi muhim amr peysh aaya jsiko tu jaanta hai, -is liye ketu jaane waala hai, bagheyr iske koi tujjay batlaaye, aur mei tujse sawaal karta hu usi naam ke waastey se ke jis naam ki wajah se aasmaan pheyl gaye, Zameen beech gayi. -sitaarey muntashar ho gaye, -pahaar saabit ho gaye aur sawal karta hu tuse us naam ke zariyye se jis ko tune Mohammed Mustafa (S) wa Ali (a.s) wa Hassan (a.s) was Hussein-e-shaheed e karbala aur tamaamaimma masumeen ke paas, qaraar diya hai, -salwaat e khuda ho uun sab Hazraat par Salwaat bhej Hazrat Mohammed Mustafa par aur unki aal par -aur pura kar ay paalne waale -meri haajat ko aur aasaan karde, -meri mushkil ko aur anjaam dayde, -muhim ko aur khoul de mere liye band haajato ko, -pas tu agar eysa karrey to tera shukr aur agar na karrey tab bhi tera hi shukr, -Tu apne hukam mei zulm se kaam nahi leta aur na adl se hatne waala hai.

11A) Phir apne daahne ruhksar ko khaakh par rakh kar ye dua parhey.

Bismilahirrahmaniraheem.-

Khuda-Wanda ba-tahqeeq ke H.Yunus ibn mattaa tere abd aur tere nabi thai, -shikam e maahi mei unhone tujse dua ki, -pas tune unki dua qabool farmaayi, -mei bhi tujse dua karta hu, -bas tu meri bhi dua ko qabool farma sadqe mei H.Mohammed wa aale Mohamed ke...Haajat.

11B –Phir baahay rukhsaar ko khaak par rakh kar ye dua parhey

Bismilahirrahmaniraheem.-

Khuda-wanda tu ne hukkam diya hai dua ka aur zimme daari li qabool karne, aur mei dua karta hu tujse jis tarah tune hukam diya. -pas Salwaat bhej Mohammed e Mustafa aur unki aal par, aur qabool kar meri dua jeysa tune waada farmaaya hai ay kareem...

11C- Phir apni peshaani ko khaak par rakh kar ye parhey.

Bismilahirrahmaniraheem.-Ay izzat dene waale har zaleel le, aur zillat dene waale har saaheb e izzat ke, tu jaanta hai mere, kurb be-chaini ko, -pas salwaat bhej H.Mohammed Mustafa aur unki aal par, kashaaishmuje ataa farma ay kareem.—(Salwaat.)

Ziarat e Janab e Muslim Ibn Aqeel:-

Roza e aqdas ke darwaaze par parhne ki dua—

1)-Bismillahir rahmaanir raheem.

Sab taarifey khuda ke liye hai, jo maalik barhaq zaahir hai, jis ki azmat ki wajah se haqeer ho gaye, sarkash wa zaalim aur jiski rabubiyyat ka iqraar kiya- tamaam aasmaano aur zameeno ke rehne waalo ne aur iqraar uski waahdaaniyat ka

Tamaam makhluuq ne salwaat bheji khuda sardaar e khalq par aur unke ahle bayt par jo mukarram hai, -eysi salwaat jo taqarrub payda karrey unki aankho'n mei, - aur naak ragar de unke dushmano ki, - wo chaahay qoum e jinn se ho ya insaano se ho.

Salaam e khuda –e-buzurgh wa bartar ka aur Salaam ho us malaeka e muqarrabin ka aur uske ambiyyaokamursleen ka aur uske aimma e masumeen ka jo muuntakhab hai, -aur uske bandagaan saaleheen ka aur tamaam shohada aur sidiqeen ka .

Aur tohfa paak wa pakeezo ho subah o shaam aap ke liye janaab Muslim ibn Aqeel ibn Abi Taalib (a.s) aur rehmat khuda ki ho aur barkaat us ke. Mei gawaahi deta hu ke be-shak aap ne namaz qaaem ki aur aap ne zakaat dee, aur hukam diya aap ne acchi baato ka aur roka aap ne buri baato se, aur jihad kiya aapne raah e khuda mei jo haq tha jihad karne ka, -aur qatl kiye gaye aap mujaheed ban ke tareeqa se raah e khuda apr, yahaa tak ke aap muqqarab baaraah e Allah az-wa-jal huwey, aur wo aapse raazi hai, -Mei gawaahi deta hu ke ap ne pura kiya ahad e khuda ko aur dedi aap ne apni jaan nusrat muhabbat e khuda mei, -aur farzand e hujjat e khuda ke liye, yahaa tak ke aap ne shahaadat paayi, -mei gawaahi deta hu ke -aap tasleem karne waale aur

pura karne waale aur nasihat karne waale thai, waastey farzand e nabi mursal ke liye aur nawaasa e rasul ke liye jo barguzida hai, aur jo rehnuma aur aalam hai, jo wasi hai aur tabligh karne wale hai, eyse mazlum hai jo apne haq se baaz rakhey gaye hai.

Pas khuda jazaaye kheyr de aapko –rasul e khuda ki taraf se aur H.Amiril momineen ki taraf se aur Imam e hassan ki tarafse aur Imamei Hussein (a.s) ki tarafse, behtareen jazaa aouuz mei, us sabr ke saath jo aap ne kiya aur umeed ki aap ne ajr khuda se aur madad ki aap ne ,Pas kesa accha uska anjaam hai akherat mei.

La'nat karrey khuda us par jisne aap ko qatl kiya -aur la'nat kare khuda us par jisne qatl ka hukkam diya, -aur la'nat karrey khuda us par jisne aap par zulm kiya, -aur la'nat karrey khuda us par jisne aap par tohmat lagaayi, -aur la'nat karrey khuda us par jisne aap ke haq se jal kiya. Khuda la'nat karrey us par jisne aap ki bayyat karne ke liye aap par zulm kiya, aur aap ki toheen ki aur aap ko amaan dene ke baad dushman ka saath diya.

Taarif us khuda ki hai jisne qaraar diya aatish e jahannam ko unki khwaab gaah aur kitna bura maqaam hai uun sab ka ..Mei gawahi deta hu ke yaqeenan ap mazlum hai qatl kiye gaye aur yaqeenan khuda pura karne waala hai us waada ko jo aap se kiya hai.

Aaya hu mei aap ke paas ziyaarat ke liye, pehchaanta hu aap ke haq ko tasleem karta hu aap ke haq ko. -taabeh hu aap ke tariqey ka aur nusrat meri aap ke liye hazir, -yahaa tak ke khuda hukam karrey aur wo behtareen haakim hai, pas mei aap ke saath hu ke, aap ke dushman ka saathi nahi hu,- Salwaat khuda ki ho aap par aur aap ki ruho par, aur aap ke jismo par aur aap ke zaahir par aur aap ke gaaeb par .

Salaam ho auraap aur rehamt e khuda ho aur barkaat uski ,- Qatal karrey khuda us girroh ko jisne qatal kiya aap ko haatho se aur zabaano se.

2) Dua zarih mubarak ko lippat kar parhey..

Bismillahirrahmaniraheem.-

Salaam ho aap par ay banda e saaleh, jo ita'at karne waale hai Allah ki aur us ke rasul ki aur H.Amirul momineen ki aur H. Hassan (a.s) aur H.Hussein (a.s) ki-

Sab taarifey hai khuda ke liye aur salaam uska, uun bando par jinko barguzidah kiya jo Mohammed (S) hai, Salaam ho aap par rehmat-e-khuda ho aur barkaat us ki aap ki ruh par aur badan par.

Mei gawaahi deta hu ke beshak aap guzrey us amr apr jis par guzrey ahle-e-badr, jinhone ne jihaad kiya raah e khuda mei aur wo baleegh koshish karne waale thai jihad mei us ke dushmano ke saath aur nusrat mei us ke awlaad ke.-Pas jazaa de khuda aap ko behtareen kaseer jazaa, ziyaada tar jazaa har ek us shakhs ki

Jiske wafaa ki unki bayyat par aur qabuul kiya unke liye unki daawat ko aur ita'at ki uske saaheban e amr ki.

Mei gawaahi eyta hu ke beshak aap ne tabligh mei koshish ki wa nasihat karne mei aur sarf kiya intehayi koshish ke yahaa tak ke khuda ne aap ko zumrah e shohada mei meihsus kiya aur qaraar diya aap ki ruh ko neko ki ruh ke sath aur ataa kiya aap ko apni jitno mei se wo jannat jo bohot wassee manzille rakhti hai aur jis ke garfaa sabse behtar hai, aur baland kiya aap ke zikr ko illiyeen mei mash-hur kiya aap ko ambiyaaao wa sideeqeen washohada aur saleheen ke sath aur Hazraat kitne acchey rafiq hai.

Mei gawaahi deta hu ke be-shak na aap ne susti ki, na pichey hattey aur yaqeenan

Guzar gaye aap ilm wa yaqeen ke saath apne amr mei.

Aap iqtidaa karne waale thei, saaleheen ki aur ittibaa karne waale thai ambiyaaao ki

Pas jamma karrey Allah aap ko aur hum ko aur aap aur apne rasulo'n ko aur apne awliyaaw ko manzilo mei tu waazey karne waaloki, ba-tahqeeq wo barra raham karne waala hai.

2b) Phir 2 rakat namaz parhey aur ye dua parhey—

Bismillahirrahmaniraheem.-

Khuda-wanda Salwaat bhej H.Mohammed e Musafa (S) aur unki aal par aur na chor tu mere liye is maqaam e mohtarram mei aur mash-had e muazzam mei koi gunaah, magar ye ke uun gunaah ko bakhsh de, -aur na

ranj aur gham ko magar ye ke uun ranj e gham ko duur karde, -aur na kisi bimaari ko magar us bimari se shafaa dayde, -aur na koi ayb ko magar is aybo ko chuppa de, -aur na kisi rizq ko magar ye ke rizq ko kushaada karde, -aur na kisi khouf ko magar ye ke khouf se be-khouf karde, -aur na kisi pareshani ko magar ye ke usko duur karde. -Aur na kisi gaaeb ko magar ye uski tu hifazat kar aur pheyr de, -aur na kisi haajat ko duniya wa akherat ki haajato mei se, jis mei teri khushnudi ho aur mere liye us mei accha hi ho, aur ye ke is haajat ko tu bar laa .Ay sab par raham karne walo se ziyaadah raham karne waala.

Ziyaarat e Haani ibn urwah.

1)Bismilahirrahmaniraheem.-

Salaam ho khuda e buzurgh ka aur rehmate ho uski aap par ay Haani ibn urwah,

Salaam ho ap par ay bande saaleh mukhilis e khuda ke aur uske rasul ke aur H.Amirul momineen ke aur H.Imam e Hassan (a.s) ke wa Imam e Husein (a.s) ke.

Mei gawaahi deta hu ke be-shak aap mazlum qatl kiye gaye. Pas la'nat karrey khuda us par jisne aap ko qatl kiya aur halaal samja khoon karna aap ka aur, -aur unki qabro ko aatish e jahannam se bharde.

Mei gawaahi deta hu be-shak aap baargah e khuda mei pohanchey eysi haalat mei ke wo aap se pohanchey darjaa e shohada par aur qaraar diya khuda ne ki ruh ko nek bando k iarwaah ke saath, ye sabab aap ke ikhlaas ke Allah se aur uske rasul se, is liye ke aap kusha thai aur aap ne apni jan dedee raah e khuda mei, khushnudi e khuda ke liye.

Pas raham karrey khuda aap par aur razi rahey aur mehshur karrey aap ko saath H.Mohammed Mustafa (S) aur unki aal pakeeza ke aur jamma karrey khuda aap ko saath uun logo ke jannat mei aur Saalm ho aap par ay khuda ki rehamtley ho aap par aur barkaat uske .Salwaat....

Phir 2 rakaat namaz parehey aur tasbi ke baad apni dua karo.

A'mal e Masjid e sahla.

Fazillat e Masjid e sahla

*Ye Muqaddas maqaam hai,

* jo J. Ibrahim (a.s) ka makaan hai aur maskan e J.Dawood (a.s), J.Khizr, J.Idris aur balke hadeeth mei hai koi eysa payghamber nahi guzra jisne yahaa namaz nahi parhi.Aur H.Saheb ul asr bhi yahaa tashreef houtey hai.

* Malaaeka yahaa hazir houtey hai aur ibaadat e khuda kartey hai

*Yaha par jis haajat ke liye dua ki jaaye khuda wanda qabul karta hai.

*2 rakat namaz ka parhna uski umr 2 saal barh jati hai.

*Is masjid mei rehna goya khaima e risalat ma aab mei qayaam kiya.

Daakhil e masjid ki dua.

1)Bismilahirrahmaniraheem.-

Daakhil hota hu mei Allah ke naam se aur usi se madad chahta hu. -Khuda ki hi taraf har amr ki umeed hai. - Usi ki taraf behtareen asma, -usi ke liye mei bharosa karta hu, -Nahi hai koi taaqat wa quwwat magar khuda e buzurg wa bartar ki wajah se

Khuda-wanda muje qaraar de un logo mei jo teri masjeedo ko aur gharo ko aabab kartey hai.

Khuda-wanda mei mutawajjah hota hu teri taraf H.Mohammed e Mustafa (S) aur unki aal ke zariyye se aur unhi ko peysh karta hu apni haajat ko puura hone ke liye

Pas qaraar de mujko .

Khuda-wanda unki tufail mei apni baargaah mei mukarram kar duniya wa akherat mei. Aur shumaar kar muuj ko muqarrabeen mei se

Khuda-wanda meri salwaat ko unke tufail mei qabuul kar le, -aur mere guunah ko unke sadqey mei muaaf karde, -aur mere rizq ko unki badolat wasee karde, -aur meri dua ko unki wajah se qabul karle, -aur meri haajato ko unke zariye se pura karde, - aur meri taraf nazr e tawajjah kar usi nazar ke sath jo raham ke andaaz mei jo jis ki wajaa se mei teri taraf se buzurgi ka mustahaq ho jaau'n, -phir apni nazar ko kabhi mujse na mourna apni rehamat se, -ay sab raham karne waalo-se ziyaada raham karne waale, -Ay dilo aur aankho ko pheyrne waale, -mere qalb ko apne deen, aur apne nabi -aur apne wali ke deen par saabit rakh. -Mere dil ko gumraah na hone dena, -jab ke tune meri hidaayat kar dee hai, -apne paas se rehmat ataa farma, -ba-tahqeeq ke tu bohot baraa dene wala hai.

Khuda-wanda teri taraf mutawajjah aur khushnudi ka talab hu, tere sawaab ka khwaaha hu, tuj par imaan laaya hu, aur tuj par bharosa karta hu.

Khuda wanda tu meri taraf tawajjah farma aur meri tawajjah apni taraf karde.

Phir 3 Aytulkursi parhey aur 7 martaba ye parhey.-

Sub-haanalaahi wal hamdulillaahi walaa ilaaha illaah u wallahu akber.

Paak munnazah hai Allah aur tamam taarifey Allah ke liye hai aur nahi koi mabuud siwaaye Allah ke aur Allah sabse buzurgh wa bartar hai.

Phir uske ye dua parhey-

2) Bismilahirrahmaniraheem..-

Khuda wanda tera shukr hai is baat par ke tune meri hidaayat farmaayi aur tera shukr hai is baat par ke tune muje bandagi ataa farmei aur tera shukr hai is baat par ke tune muje muazzam qaraar diay aur tera shukr hai ke tune muje muubtila kiya behtareen imtihaan mei. Khuda-wanda qabuul farma meri salwaat aur dua ko mere qalb ko pakeeza aur sine ko gushaadgi ataa farma aur mujse raazi reh, ba-tahqeeq ke tu towbah kabul karne waala aur raham karne waala hai.

Fazillat e Masjid e Sahla

- ***Daakhil ho kar darmiyaan e sehan 2 rakat namaz parhey.***
- ***Agar koi mangal ki shab yahaa maghrib ki namaz key baad 2 rakat namaz parhey tou zarur uski dua Allah makbul karta hai. Or namaz key baad tasbi or phir apney hatho ko aasmaan ki taraf baland karey or ye dua parhey.***
- ***Dua to be recited on tue night after 2 rakat namaz between maghrib prayers.***
- Bismilahirrahmaniraheem..-
- Khuda-wanda tu hi wo khuda hai key, -nahi hai koi mabuud siwaaye tere, -tu hi paida karney waala khalq ka, -aur tu hi un key baad mout key pheyrney waala hai, -nahi hai koi mabuud siwaaye tere, -tu hi khaliq hai khalq ka, -aur unka raaziq nahi hai koi mabuud siwaaye tere, -tu hi rokney waala hai aur failaaney waala hai, -aur tu hi khuda hai key nahi hai koi mabuud siwaaye tere, -tu hi druust karne waala amour ka hia, -tu hi uthaaney waala hai uun mardo ko jo qabro Mey hai, aur waaris hai zameen ka , -aur unka jo zameen par hai, - Sawal karta hu Mey tujsey terey uus naam ka waasta deykar jo mehfuz or poshida hai, aur uus naam sey jo hayyu qayyum hai hai, aur wo khuda hai key nahi hai koi mabuud siwaaye tere tu jaaney waala raaz ka aur uus sheh ka raaz sey bhi ziyaadah poshida hai, -sawaal karta hu Mey tujsey tere naam key zarriye sey, -key jab uska waasta dey kar tujsey dua ki gayi tou qabul ki tuney, -aur jab sawaal kiya giya tujsey uskey waste sey tu ataa kiya tuney, -aur sawaal karta hu tujsey ba-waasta tere uus haq key jo Hazrat Mohammed Mustafa (S) aur unkey ahl e bayt par hai, aur ba-waasta unkey uus haq ka jinko tuney apney nafs par waajib kiya hai, Ye key Salwaat bhej Mohammed e Mustafa (S) aur unki al par, -aur yeh key meri haajat puri kar tu issi waqt ay suney waaley dua key, Ay sayyad aaqa Ay faryaad ras, -Sawaal karta hu Mey tujsey tere is ism key waaste sey jiskey saath tuney naam rakha apney nafs ka , -tuney makhsuus kiya apney ilm e gaib Mey apney nazdeek, -ye key tu Salwaat bhej H.Mohammed e Mustafa (S) aur unki aal par aur issi saa-at kashaash Mey jaldi

farma, Ay dilo aur aankho ko pheyrne waale aur Ay duao ko suney waaley. Salawat. (Haajat).Then do sajda e shukr.

(Phir sajda e shukr bajaa laaye.)

Maqaam e Ibraheem (a.s)

2 rakaat namaz or tasbi key yeh dua parhey-

Bismilahirrahmaniraheem.

Khuda-wanda ba-waasta is buqqa e harif key, -aur in buzurgwaaro ka jinhone teri ibaadat ki ismey, -Jaanta hai meri haajato ko, -Pas Salwaat bhej H.Mohammed Mustafa(S) aur unki aal par, -aur puri kar haajato ko aur tuney mere gunaho ka ehsaa bhi kar liya hai, -pas Salwaat bhej H.Mohammed Mustafa (S) aur unki aal apr aur bakhsh dey mere gunaaho ko.

Khuda-wanda zinda rakh tu muj ko jab tak key zindagi meri behter-o-neyk ho, -mere liye aur mout dey mujko jab key mout mere liye behtar ho, dosti par tere awliya key, aur dushmani par tere dushmano ki aur mere saath wo kar jis ka tu ahal hai, Ay sab raham karne walo sey ziyada raham karney waala.

SALWAAT.(Haajat.)

(Phir sajda e shukr bajaa laaye.)

Maqaam e Hz.Idris a.s

2 rakaat namaz or baad e tasbi ye dua parhey

Bismilahirrahmaniraheem.-

Khuda-wanda mey ne jo ye namaz parhi hai teri khushnudi ki khwaahish mey, -aur teri ataa talab mey, -aur tere ataa aur inaam ki umeed mey. Pas Tu Salwaat bhej H.Mohamed Mustafa(S) aur unki aal par, -aur qabool farma tu meri namaz ko behtareen qabuli yat key saath, -aur pohancha tu mujko apni rehamt sey meri umeed tak, -aur is amr ko mere saath jis ka tu ahal hai, -Ay sab raham karney waalo sey ziyaada raham karney waaley.

Phir Sajda e shukr bajaa laaye.

Maqaam e Hz. e Khizr a.s.

2 rakat namaz parh key tasbi key baad yeh dua parho.

Bismilahirrahmaniraheem..

Khuda-wanda meri khataa or gunaaho ney tere saamne mere chehre ko pazmurda kar diya hai jis ki wajah sey meri aawaz tuj tak nahi pohanch sakhti, -aur na meri dua mustajaab hoti hai, -Pas mey tera hi waasta de kar tujsey sawal karta hu, Ay khuda ba-tahqeeq key nahi hai koi misl tere aur tawasul chahta teri taraf ba-waasta H.Mohammed e Mustafa aur unki aal key aur sawaal karta hu ye key tu salwaat bhej H.Mohammed e Mustafa(S) aur unki aal par aur ye ke tu tawajjah kar meri taraf apney chehra buzurgh key saathera karam mere chehrey ko apni taraf, -aur naakaam na kar muuj ko jab mey tujsey dua karu aur mehruum na kar muj ko jab sey ilteja karu, Ay sab par raham karney waalo sey ziyada raham karney waala. (Salwaat).

Phir sajda e shukr karna.

Maqaam e Hazrat Zainul Aabedeen

2Rakaat namaz key baad tasbi or yeh dua parhey.

Bismilahirrahmaniraheem.-

Ay wo jo mujsey meri rag gardan sey ziyada qareeb hai.
Ay wo key jo chahta hai wo hota hai
Ay wo jo insaan aur uskey wali iraado mey haael ho jaata hai
Salwaat bhej Mohammed wa aali Mohammed par hael ho ja aur hamaare aur uske darmiyaan mey jo nahi
aziyyat deyta hai apni quwwat aur taaqat sey
Ay wo jo kifaayyat karney waala hai har sheh sey aur ussey koi shay be niyaaz nahi.
Aasan kardey humari duniya wa akherat ki har muheem ko.
Ay sab raham karney waalo sey ziyaada raham karne waale.Salwaat.
Phir Sajda e shukr bajaa laaye.

Maqaam e saaheb e zamaan.

Ziyarat e Istighaasa..

Bismillahir rahmaaniraheem.
Allah ka kamil, mukammal, shamil aur aam salaam ho, aur Uska
daaimee durood ho aur Uski qayam o mukammal barakaat hon zameen mey
Allah ki Hujjat aur Uske Wali per, Uske khalifa per, farzandey
Nubuwwat per aur Baqiyate Itrat per aur Muntakhab Sahibuz zamaan
per aur Imaan ke Ghalib kerne waaley per aur Quran ke ehkaam ki
taaleem dene waaley per, aur zameen ke paak kerne waaley per aur
zameen per adl ke phelaane waaley per aur Hujjat, Qaimey Mahdi
Imaame Muntazar per aur Aimmae Tahireen ke farzand per, Wasi bin
Awsiyaa per jo Pasandeeda hain, jo Hadi hain Masoom hain, Hadi
aur Masoom Imaamon ke farzand hain.
salaam ho Aap per Ay Momineen ko izzat dene waaley jo
kamzor hain,
salaam ho Aap per Ay kaafiron ko zaleel kerne waaley
jo mutakabbir aur zalim hain.
salaam ho Aap per Ay Merey Mawla Ay Sahibaz-Zamaan,
salaam ho Aap per Ay Farzandae Rasoole khuda,
salaam ho Aap per Ay Farzandae Amiral Momineen,
salaam ho Aap per Ay Farzande Fatimataz-Zahra jo Aleem ki auraton ki Sardaar hain,
salaam ho Aap per Ay M'asoom Imaamon aur Hujjaton ke farzand jo
tamaam makhlooq ke Imam hain.
salaam ho Aap per Ay Merey Mawla,
mukhlisaana salaam ho Aap ki Wilayat per,
mey gawahi deti hun ke Aap Imam hain aur raftaaro guftaar ke saath hidayat kerne waaley hain
aur
Aap zameen ko Adlo Insaaf se bhardenge jabke woh zulmo sitam se bhari hogi.
Allah jaldi karey Aap ke zuhoor mey aur asaan
karey Aap ke zuhoor mey. aur Aap ke zamaaney ko qareeb karey
aur Aap ke Ansaaro A'waan ko zyada karey aur puraa kerdey
Aapkeliye jiska Usney Aap se wada kiya hay Woh sab se Sachaa

hay. aur Quran mey Uska irshad hai ke Hum chahtey hain ke ehsaan karen unper jo zameen mey kamzor kerdiye gaye aur inko Imam bana denge aur inko Waaris qaraar de denge.

Ay Merey Mawla Ay Sahibaz zamaan, Ay Farzande Rasool meri hajat hay

[**idhar apni haajat talab karrey]**

Aap sifaarish karey merey liye hajaton ke puraa hone mey, mey Aap ki taraf mutawajjah hu yeh jaan ne ke baad ke Aap keliye

Allah ke nazdeek Maqbool Shafa'at hay aur Pasandeeda Maqam hay taw uus hasti ke haq ka waasta jisney Aap ko apney Amr se makhsoos

kiya hay aur apney Raaz keliye Aap ko muntakhab kiya hay aur uus martabe ke waaste se jo Aap ka khuda ke nazdeek hay

Aap ke aur Uske darmiyaan.

Allah se sawaal karey meri hajat ko pura karne keliye aur meri dua ki qubuliyat keliye aur merey gham ko duur kerne keliye. Salwaat.

Dua e Faraj

Bismilahir rahmanir raheem.

Khudaya balaa aur musibat bahot barh gayi hay, aur chupi huwi takleef bhi zahir ho gayi hay, saarey pardey uth chukey hain, aur saari umeedey tuut chuki hain, zameen tang hogayi hay, aur aasmaan ke raastey bund hogaye hain, ab Tuhi madadgaar hay, aur teri hi taraf faryaad hay, aur har sakhti –o- narmi mey terey hi upper bharosa hay Khudaya Mohammed wa aaley Mohammed per rehmat naazil farma jo sahibaan-e-amr hain, jinki ita't ko tuney hummey hukm diya hay, aur issi hukm se tuney inke martabey ko pehchanwaaya hay. Inke haq ke waastey se, inkey tufeyl sey, humsey fowran iss tamam musibat ko palak japaktey mey yaa isse bhi kum waqt mey duur kerdey. Ya Mohammed Ya Ali, Ya Ali Ya Mohammed, aap humarey liye kaafi hojuyen isliye ke aap kaafi hain. aap hamari madad karey, aap madadgaar hain. Ay Sahib-az-Zammaan faryaad hay faryaad hay faryaad hay. meri madad karen, madad karen, madad karen. abhi, abhi, abhi. fowran, fowran, fowran. Issi waqt, Ay khudaye Ar hammar Raheemeen, Bihaqqe Mohammed wa aali Mohammed meri madad farma. Salwaat.

Masjid e Zaid bin Suhaan a.s

Zaid ibn Suouhaan H Ali a.s key bohot buzurgh sahaabi thei,Yeh masjid jab daakhil hone lage to ye darwaaze par khara ho aur parhey-

Bismilahirrahmaniraheem.-

Daakhil hota hu mey Allah ka naam ley kar aur usi sey madad chahta hu behtereen asma, khuda hi key liye hai, - Khuda par bharosa karta hu, Nahi hai kisi mey taaqat wa quwwat siwaaye Allah key, -Khuda-wanda salwaat bhej Mohammed wa aali Mohammed par, -Khol dey mere liye apni rehmat aur touba key darwaaze ko, -aur band kar dey muj par gunah key darwaaze ko, -aur qaraar dey muj ko apne zawaaro aur aabad karne waalo mey apni masajid key, -aur uun mey jo tuj sey din raat munaajat karte hai, aur jo namaz mey khushu karte hai, -aur duur karde mujsey shaitaan marduud aur uske lashkar ko.Salwat.

Phir daakhil e Masjid ho kar 2 rakat namaz parh kar tasbi key apney hatho ko baland karkey yeh dua parho.

Khuda-wanda ba-tahqeeq key feylaaya hai teri baargah mey, bandaa khatagaar or gunehgar ney apney hatho ko, -ba-sabab apnet nek gumaan key Khuda-wanda ba-tahqeeq key beitha hai tere saamney wo banda badd-kirdaar jo iqraar karta, tujsey apney a'amaal baddkam -aur umeedwaar hai tujsey maafi ka apney laghzisho key aur baland kiya hai teri taraf apne hatho ko uus bande ne jisne apne uupar zulm kiya hai, umeed waarr ho kar uus chiz ka jo tere paas hai, -tu ussey apni fazl sey naa-umeed na kar apni rehmat ki wajah sey, -Mabuud mei ba-tahqeeq key hazir hai tere saamney wo banda jo pasheyman huwa hai gunaho ka, -darhalake dartaa hai uus rozse jis roz hazir hogi tamaam khalaqe faisla key liye teri baargah mey, -Mabuud mei ba-tahqeeq ke hazir huwa teri baargah mey banda khataawaar darne waala aur uthaaya hai usne teri taraf apni nazar ko khouf zadaa aur umeed waarr ho kar, jab ke jaari hai uskey aansu , darhalaake -wo taalib afwa aur na dam hai, -qasam hai tere izzat wa jalaal ki nahi iraada kiya hai mey ne apni naafarmani sey teri mukhalifat ka aur naafarmani ki mei ne tujsey jaahil ho ka, ajb ke mei ne teri naafarmani ki aur na teri aqubat ka muqaabla karne waala tha , -aur na teri mohlat ko halka jaaney waala tha -leykin mere nafs ne gunaah ko acha dikhlaaya aur uus gunaah par madad ki meri badnasibi ne, -aur gaafil kar diya muj ko tere uus parda ne jo muj ko chupaaye huwey tha, -pas kon eysa hai jo is waqt tere azaab sey muj ko chura de aur kis ki rassan hai. Ab waabasta hu mei agar tu ne manaa kar liya apne rassan ko muj sey, tou kis qadr zillat hogi meri kal ke din jo teri baarga mey hazir hounے ka jab kahaa jaayega, zillato sey ke -guzar jaawu tum aur apna bhare boj se ke tum apne boj ko rakh do. Pas uus wakt mey be-izzat key saath guzarne waalo mey honga, - ya bhare bouj waalo ke saath apne bouj ka rakhne waala hogaa- Waaye ho muj par ! jis qadr sun mera ziyada huwa isi qadr mere gunaah barhte gaye, -Waaye ho mujpar! jis qadr umr meri tulaani huwi , isi qadr nafarmaniya meri ziyada huwi hai, kis qadr touba karu or kis qadr touba shikasti karu , kya wo waqt nahi aaya ke mey hayaa karu apne parwadigaar sey. -Khuda-wanda ba-waasta mohammed wa aali Mohammed bakhsh de mujko or raham kar mujpar.

Giry karrey or apni peshaani khak par rakhe or ye kahey

Raham kar uus par jisney bura kaam kiya, -aur gunehgaar huwa aur aajezi ki aur gunaah ka e'teraaf kiya.

Pas apne daahne rukhsaar ko khaak par rakhey aur kahey

Agar mei tera banda hu to tu mera behtareen rab hai.

Pas apne baaye'n rukhsaar ko khak par rakhe or kahe-

Barrey gunaah kiye tere bande ne pas behter afwa hona chahiye teri taraf sey ay kareem

Phir apni peshaani ko khak par rakh 100 martaba kahe- Al afwa Al afwa or phir apni dua maangey..

Masjid e suasa bin souhaan a.s

2 rakaat namaz parhey -

Bismilahirrahmaniraheem.-

Khuda-wandaay- Ay saheban e ehsaan, haaye kaamil Ay saheban e nemataa-e taufiq dahande, -Ay saheban e rehmat waasea saheb e qudrat jaamea Ay saheb e nemataa e
Buzurgh, -Ay saheban e ataaya bartar, -Ay saaheb e nemataa-e- khushta aur Ay kasrat sey bakhshish karney waaley, -Ay wo jo nahi wasf kiya ja sakta misaal key saath, -na misal diya ja sakta hai kisi misaal sey, -aur na mazlum kiya ja sakta hai kisi madadgaar ke sath, -Ay wo jis ne paida kiya aur rizq diya, -aur ilhaam kiya .Pas goya kar diya.aur eyjaad kiya, Pas shuru kiya baland huwa tou zaati balandi ke saath muqarar kiya , -Pas acha andaza lagaaya tasweer banaayi , - pas mustahkam kiya hujjat pesh ki, Pas, kaaamil pesh ki inaam ke saath, Pas pura kiya ataa kiya, Pas kasrat ke saath ataa kiya, -aur Pas ziyadti ke saath, -Ay wo jo baland hai izzat mei Pas barh gaya guzarne waali nigraaho sey, or qareeb tha kiya meharbani mey, Pas guzar gaya andesha karne walo ki fikro sey, Ay wo khuda jo ek hai saath mulk ke, Pas nahi hai koi misl uska mamlukat me usi ke galba key aur yakta huwa saath neimoto aur buzurgi ke saath, Pas nahi muqabil koi uski shaan e ghalib may. Ay wo khuda ke heyraan ho gayi uski buzurgh haibat me. Baarikiya wa hum haaye nazuk ki, -aur thak gayi paalne se uski azmat ko guzarne wali ankhey khalq ki, -Ay wo key khwaar wa zaleel huwey chehre jiski haibat sey, -aur juk gayi gardaney jis ki azmat sey, -aur darh gaye dil jis key khouf sey.
Sawaal karta hu mey tujse is teri teri maddah ke zariye sey jo siwaaye tee kisi ke sazawaar nahi hai, aur is wada ke zariyye sejo tunney kiya hai,apne nafs par jo dua karey tuj sey momin mey sey aur is ghma ke zariyye se jo tunney kiya hai apne nafs par jo dua karey qabul hone ki dua karne waalo se. Ay sab sunney waalo sey ziyaada suney waale aur sab dekhne waalo se ziyada dekhne waale, aur bohot jald hisaab lene waale sab hisab leney waalo se, Ay saheb e quwwat mustahkam salwat bhej Mohammed wa aali Mohammed par jo qaem –al –ambiya hai,aur unkey ahle bayt par aur taqsim kar tu muj par is mahina mey behtar uus taqseem sey jo kiya hai tuney, -aur the kar tu muj par apni qazaq sey behtar jo tuney the kiya hai, -aur khaatma kar mera neyk bakhti key sath aur uun logo mey jin ka khaatma neyk kya hai tuney, aur zinda rakh tu mujko jab tak zinda rakhey ghani banaa kar aur mout de-dey tu mujko bawajud key mey khush rahu aur bakhsha huwa hu mei, - aur waali ho ja tu meri najaat ka sawaal se aalam e barzakh ke Duur rakh muj se nakeerain ko, -aur dikha tu meri aankho ko bashaarat, -aur khush Khabri dene waale ko, -aur qaraar de meri baaz gusht apni khushnudi aur jannat aur khush gwaar zindagi aur mulk e kabeer ke saath aur salwaat bhej Mohammed wa Mohammed par nbohot kasrat se. Salwat.

Karbala Ziarat

Fazilat e Ziyarat e Sayyad u shohada (a.s)

Haj umra or jihad ke baraabar he.

**Baaes e maghferat, >dua ki qabuliyyat, >rizq ki barkat, >tuule umr, >jaan wa maal ki salamat, >Sawaal e qabr wa hisab e qayamat mey sahuliyyat, >ranj o gham se najaat hogi. Deen wa imaan mey izaafa. Qul gunaah bakhsh diye jayege

**Har ek dirham kharch ka das hazaar dirham ka sawaab hai.

** jab apne ghar se nikalta hai tou 4000 hazaar malaeka us ka isteqbaal karte hai.

**Khusa uski taraf nazr e rehmat se dekhta hai.

**Ek baar zindagi mey wajib hai karbal jaan .(6 th Imam)

*Jab ziyarat karke waapas aata hai tou uskey naama e amaal mey koi gunaah nahi rehta.

Aur bohot si fazillat bhi hai.

1)Nehre furaat ke kanaare ki Dua.

Bismilahirrahmaniraheem..

Tu behtar hai ussey jis ke paas log aate hai aur jiski taraf jaane ke liye paalaan kiye jaate hai.
Ay mere maalik tu kareem tareen maqsud hai aur behtar hai usse jis ki ziyaarat ki jaaye, tu ne har zaaer ke liyee karaamat aur har warid houne waale ke liye tohfa qaraar diya hai.
Pas mey tujsey swaal karta hu ke mere liye tohfa ye qaraar de kar mujko aatish e jahannam se aazad kar de.
Ba-tahqeeq ke iraada kiya hai mei ney tere naib ke farzand,tere muntakhab ke farzand aur tere barguzida aur bargizida ke farzand auur tere habib aur tere habib ke farzand ki ziyarat ka.
Khuda-wanda meri koshisho ko kaamyab kar aur rahma farma mere aane par jo teri taraf aaya, ke ismey mera tujpar koi ehsaan nahi balke tera ehsaan hai mujpar ke tu ne meri rehnumayi ki inki ziyarat ki taraf, aur magferat dee mujko unkey fazl ki aur hifazat ki tu ney meri rat din yaha tak kepohanchaya tuney muje is makaan tak.
Khuda-wanda pas tere hi liye hamd hai tamam ne'mato par aur tera hi shukr hai tamam ehsaanat par.

Ye dua ghusl karte wakt parhe.

9 Is furat se pani lekar ghusl karna behtar hai)>

Bismilahirrahmaniraheem.

Shuru Allake naam se aur usi se madad chahta hu , Khuda wanda qaraar de tu is gisalko nuur aur pakeeza wa hifazat aur shafa, aur har dard aur bimari balaa se.

Khuda-wanda paak kar tu is ghusl sey mere qalb ko aur kushada kar de is ki waja se mere sina ko aur aasan karde uski wajah se mere sab kaamo ko.Salwat.

Jab ghusl karlo. Libas pakeeza pehno or furat ke kanaare 2 rakt namaz parhe,phir khushu wa khuzu ke sath or ankhme aansu zabaan par zikr e khuda aur Mohammed wa aaali Mohammed par salwaat parhe or uun qatilo par la'nat (khususan uun ashkiyao par jinhone sab se pehle Ahle bayt at-haar par bunyaad e zulm qaem kiya) or apne qadam ahista ahista uthawo or ye kaho, kyunke haq e sub-hana wataal har qadam par sawaaab haie haj aur umra hai---- **Allaho akber wa laailaha illalaah.**(khuda sab se buzurg hai or nai hai koi mabuud siwaaye Allah).

2)Jab rawwaag ke pehle darwaaze per pahoncho tou ye dua parhe-

Bismilahirrahmaniraheem.-Khuda buzurg wa bartar hai aur me uski buzurgi ka iqraar karta hu, aur sab taarife ba-kasrat khuda ke liye hai, aur tasbih karta hu me Allah ki har subh or sham- Hamd hai us khuda ki jis ne humari hidaayat ki is ziyarat ke liye aur hum har giz hidaayat e yaafat na houte agar humari hidayat na farmata ba-tahqeeq laaye paygamber e khuda ko humari liye .

Salaam ho aap par ay rasul e khuda . Salaam ho aap par ay nabi e khuda . Salaam ho aap par ay khatmal ambiya . Salam ho aap par ay tamam rasulo ke sardaar , Salaam ho aap par ay habib, Salaam ho aap apr ay Amiral momineen, Salam ho ap par ay tamam ghaaziyo ke qaede. Salaam ho aap par Abaa abdillah .Salaam ho aap par ay farzand e Fatema Zahra a.s jo sardar he tamam aalam ki aurto ki, Salaam ho aap apr aur uun sab hazraat aimma par jo aap ki aulad me se hai.

Salaam aap apr ay bohot barrey sachey aur shahid. Salam ho tum sab par ay zikr e khuda jo qayaam kiye hai, is maqaam e sharif kei, Salam ho tum sab par ay malaeka mere paalne waale ke jo gird halqa kiye huwey hai, qabr muttahar H.Imam e Hussein a.s ke. Salaam ho tum sab par meri taraf sey hamesha jab tak ke mei zinda hu aur jab tak din wa raat baqi rahey. Rehmat khuda ho aur barkaat uski. Salawat.

3^a-)Jab rawaaq ke dusre darwaze par ye dua

Bismilahirrahmaniraheem.

Salaam ho aap par ay abaa abdillahil Hussein(a.s)

Salaam ho aap apr aay farzand e rasul e khuda
Salaam ho aap apr ay farzand e Amiral momineen
Gulam(kaneez) aap ka or or farzand aap ke gulam ka aur bet (beti) aap ki kaneez ka jo iqrar karta hai, aap ki gulami (kaneezi) ka aur tark kiya aap ne khilaf jumla baato ko aur dost hei
aap ke dosto ka aur dushman hai aap ke dushman ka. Us ne iraada kiya hai aap ke haram ka aur panaah li hei
aap ke mash-had mei, taqarrub hasil ho aap sey aap ke qasd sey-
kya dakhil hu mei, -Ay Rasulallah – Kya dakhil howu mei ay nabi e khuda
kya dakhil howu mei Ay Fatema Zehra (a.s) jo tamam aurtou ki sardaar hei,
Kya dakhil howu mei Ay Abaa Abdillahil Hussen (a.s)
Kya dakhli howu mei Ay mawla mere Ay farzand e Rasulallah.

Dakhil e haram ho or agar dil me khushu or ankho me aansu ho tou yehi alamat e izn e dakhul hei phir ye dua parhe

*Sab taarif e uus khuda ke liye hai jo wahid or yakta hai, jis ki zaat fard hai aur be-niyaz hai , jisne meri hidaayat farmayi ap ki muhabbat ki taraf aur makhsus kiya aap ki ziyarat se aur aasan kiya mere liye ziyarat ko.
Alhamdu lillahil waahidil ahadil fardis-s'amadi ladhi –hadaani liwilaayatika wakhas'sanii biziyyaratika wa sahhala li gasdaka.(Salwat)*

Ziyarat e Waritha:

Ziyarat e Warisa-Translation in Urdu :

Salwaat.

Salaam ho aap per ay Adam e Safi allah key Waris.

Salaam ho aap per ay Nuh Nabi allah key Waris

. Salaaam ho aap per ay Ibrahim Khalil Allah Key Waaris.

Salaam ho aap per ay Musa Kalimillah key Waris. Salaam ho aap per ay Issa Ruhallah Key Waaris.

Salaam ho aap per ay Habib e Khuda Mohammed Mustafa Key Waris.

Salaam ho aap per ay Waris e Amir Al Momineen.

Salaam ho aap per ay farzandey Mohamed Mustafa.

Salaam ho aap per ay farzandey Ali Murtaza.

Salaam ho aap Per ay farzandey Fatema Zahra.

Salaam ho aap per ay farzandey Khadija tal Kubra.

Salaam ho aap per ay shahid-e-Raahey Khuda aur farzandey shahid-e-raah-e-Khuda

. Ay Kushta yako tanhaa Jiska khoon mohtaj Inteqaam Hai, mei Shahaadat deyti he

key aap ney namaaz qaayam ki— zakaat adaa ki— neykiyo ka hukam diya— buraayio'n sey roka— or Allah or Rasul ki itaa'at ki yahaan tak key duniya sey guzar gaye —

Khuda la'anat karrey us ummat per jis ney aap ko qatal kiya -or Uss ummat per jis ney aap per zulm kiya— or us ummat per jisney waaqea ko suun ker Razaa mandi ka iz-haar kiya—Mere Mawla ay Abaa Abdallah hum gawaahi deyte hain key aap baland tareen aslaab or pakeeza tareen arhaam mey Nuur-e-Ilaahi Ban kar rahey—

Jaahiliyyat aap ko chu'n nahi saki or uski taarikiyo ka libaas aap ko dhaank nahi sakaa hain hum Shahaadat deytey hain Key Aap Deen Key Sutoon or Momineen key arkaan mey hain- or hum Shahadat deytey hain key aap Imam neyk kirdaar-o-parheyzgaar-o-pasandidaah-o-pakeezah amal-o-haadi-o-Mahdi thai.

Or hum gawaahi deytey hain key aap ki awlaad key Imam sab kalema-e-taqwa— Parcham-e-hidaayat - reyhaan-e-hidaayat or Ahl-e-duniya par Khuda ki Hujjat thay- hum Khuda, Malaaka, Ambiya, or Mursaliin Ko gawaah kar key Kehtey hain key hum aap per Imaan rakhtay hain, aap ki rajj'at Ka yaqeen rakhtey hain- hum apney tamam deen key ahkaam or anjaam kaar key saath yeh Ikraar ker rahey hain key hamara dil aap key liye saraaya taslim or humarey amuur aap key kehne key taabey- hain—

Allah ki rahmatey aap per or aap key arwaah per or aapkey ajsaad o ajsaam per or aap key shahid-o-gaaeyb per or aap key zaahir-o-baatin per.

Uske baa zarih e aqdas se lippat kar bosa de or ankho se lagaaye or ye parhe-

Yabna Rasulallah !! mere maa baap aap per qurbaan ay farzand e rasul
Ya Abaa Abdallah aap per humarey maa baap nisaar –
Aap ka haadsa bohot Sakht Hai or Musibat bohot azeem hai humarey liye bhi or tamaam Ahley aasmaan o-zameen key liye bhi—
Allah uss qaum per la'anat karrey Jis ney aap key zeyn e kass key gorro ko lagaam lagaa ker aap sey jang ki tayyari ki,-
Ay-Abaa Abdillah hum aap Key haram Ka Iraada Kar Key Aap Ki Baargah mey haazir huwey hain aap ke shahadat gaah par sawaal karta hu – Mei khuda se aap ki usi shaan ka waasta de kar jo khuda ke nazdeek hain, aur uus maqaam ka waasta de kar jo khuda ki nazar me hai key salwaat bhej Mohamed wa ali Mohammed, aur unpar rehmat naazil karrey or duniya-o-akherat mey hammey aap key saath rakheyn.

2 rakat namaz parhe or tasbi ke baad ye dua parhe—

Bismilahirrahmaniraheem.-

Khuda wanda ba-tahqeeq ke me ne namaz parhi aur rukuu kiya aur sajda kiya tere liye aur tuje wahid jaan kar ke koi tera shareek nahi, iske liye namaz wa rukuu wa sujood, siwaaye tere aur kisi ke wastey sazaawaar nahi , kyunke tu hi wo khuda hai ke siwaaye tere koi mabuud nahi .Kuhda wanda salwaat bhej Mohammed wa aali Mohammed par aur poncha tu meri taraf sey unko behtareen salam aur tahiya aur unki taraf sey muj par Salaam ka jawaab ataa farma . Khuda-wanda ye do rakat namaz hadiya meri jaanib se mere mawla H.Imam e Hussen a.s , farzand Ali a.s ki taraf uun dono Hazraat par mera salam. Khuda-wanda Salwaat bhej Mohammed wa aali Mohammed par qabul kar meri is namaz ko aur ajr ataa kar tu muj ko is namaz ka jo behtar ho meri umeed wa arzu se jo tuj se hai aur tere wali se hai . Ay tamam momineen ke wali .

ZIYARAT E ALI AKBER A.S.

Salaam ho aap per ay farzandey rasul e khuda
Salaam ho aap per ay farzandey Amiral momineen.
Salaam ho aap per ay farzand ey Hussein(a.s) shaheed.
Salaam ho aap per ay shaheed.
Salaam ho aap ay mazloom or farzandey mazloom.
Allah uss qowm per La'anat karrey jisney Aap ko qatl kiya or Aap per Zulm Kiya. Ya aap key Masaaebko suna or Raazi huwa.

Phir zarih e aqdas se lipat kar bosa de aur ye dua parhe-

Salaam ho aap par ay wali e khuda aur farzand e wali e khudake. Batahqeeq bohot azeem ho gaiy musibat aap ki aur buzurg huwi balaa aap ki hum logo par aur tamam musalmano par. Pas la'nat karey khuda uus giro par jisne aap ko qatal kiya aur khushi chahta ho uus giro se. Mutawajah hu me Allah ke aur ap ki taraf duniya aur akherat me.

ZIYARAT-E-TAMAM SHAHEED-E-KERBALA:-

Salaam ho aap sab per Ay Awliyaaa-o-Ahibaa-e-Khuda. Salaam ho aap per Ay Allah key Mukhlis or Barguzidaa Bandoper. Salaam ho aap per Ay Ansaar-e-deen-e-Khuda. Salaam ho aap per Ay Ansaarey Rasool e Khuda. Salaam ho aap per Ay Ansaar e Ameeraul mo mineen Salaam ho aap per Ay Ansaar e Fatima Zahra Sayidatunnisa-e- Aalameen.

Salaam Ho aap per Ay Ansaar e Abii Abdillah. Mere Maa Baap Aap per Qurbaan Aaap Pakeeza Hain. Or wo bhi Pakeezah hai, Jis mey aap dafn ho Gaye. Hazraat Aap Ney Azeem Kaamyabi Haansil Ki Hai. Kaash Mey Bhi Aaap keySaath Hota Tou Mey Bhi Kaamyab Ho Jaata.

Uuske baad apni haajat maango or apne waalidayn ke liye or apne ahl o ayaal or jumla momino key live dua karo. Khas takht e quba ke paas kabhi dua radd nahi hoti...

Ziyarat e Wida e Hazrat sayad o shohada.

Bismilahirrahmaniraheem.-

Salaam ho aap par ay aaqa mere.

Salaam ho aap par ay hujjat e khuda

Salaam ho aap par ay barguzida e khuda

Salaam ho aap par ay khuda ke makhsum

Salaam ho aap par ay khuda ke khalis mehbub

Salaam ho aap par ay ameen e khuda

Salaam ho aap par ay uus wida karne waale ka jo na ranjida ho kar wida kar diya hai na thak kar. Pas agar me jaauu tou

Salaam ho is wida karne waale ka jo na ranjida ho kar wida kar diya hai na thak kar, pas

Agar mei jaawu to ikta kar nahi jaawunga aur agar maqaam karunga, tu badly

ke sath nahi, ay mawla mere khuda meri is ziyarat ko akhri ziyarat na qaraar de aur muj ko phir aap ke yahaa aana aur aap ke haram me maqaam karna aur aap ke mash-had me rehna naseeb karey aur khaas kar khuda se sawaal karta hu ke wo muje saeed kare aap ki wajah sey aur in aimma ke sabab se jo aap ki aulaad mei se hai aur akherat mei aap hazraat ke humraahiyi mei qaraar dey, amen ay paalne waale tamam aalam ke.

Is tarah baahar jaaiye ke pusht zarih e aqdas ki taraf na ho or kehte rahey.

INNA LILAHIA WAINNA ILAYHI RAAJIOON, WALAA HAWLA WALA QUWATI ILLA BILAAHIL ALIYIL AZEEM.

Hum khuda ki hi ke liye hai aur ussi ki taraf waapas houne waale hai, aur nahi koi taaqat wa quwwat siwaaye khuda ke buzurg wa bartar.

ZIYARAT – E JANAB E HABIB IBN E MAZAHER.A.S

Bismilahirrahmaniraheem.-

Salaam ho aap par ay bande saaleh, ita-at karne waale Alah aur uske rasul aur Amirul momoneen aur Fatema Zehra a.s wa Hasssan a.s wa Hussein a.s shaheed e karbala ke ay gareeb wa musafir imam ke gamkhwar , mey gawahi deta hu ke yaqeenan me jihad kiya aur aap ne nusrat ki Hazrat Imam Hussein a.s jo farzand e Fatema Zehra a.s dukhta e rasul e khuda aur aap ne unki himaayat ki apni zaat se aur apni jaan unpar nisaar kar dee, pas aap par khuda ki taraf se puri salaamati ho. Salaam ho mera aap par ay chamakte huwey chand. Salaam ho aap par ay Habib ibn e Mazaher al asadi aur rehmat khuda ki ho aap par aur barkaat uski.

Phir is zarih ki k eek darwaaza mey daakhi ho yehi qatl gaah e Shohada hai, uski ziyrat karke phir imam zaad e Musa e Kazim a.s jo rawaaq me maghrib shumal ke gosha par zarih hai, j.Ibraheem majab ki hai

Ziyrat e Janab e Ibraheem e mujaab.

Bismilahirrahmaniraheem..

Salam ho aap par ay sayad pak wa taahir wali e khuda , daawat e haq me intehai jad o jihad karne waale, mey gawahi deta hu ay mawla mere jo kuch aap ne farmaya wo haq tha aur sidq ke sath aap goya huwe aur logo ko daawat dete rahe, mere aur apne mawla H.Imam Hussein a.s k itaraf alaania or khufiya tor par, pas jisne aap ke kehne ki tasdeeq ki uski najaat huwi aur jisne aap ko jutlaya ap se alag huwa wo hi ghaate me raha, mere is eyteqaad par aap gawah rehna take mei qayamat mei aap ki mafat aur ita-at aur tasdeeq aur itbah ki wajah sey kamyab rahu, ay mere aaqa aur mere aaqa ke farzand ay sayyad e Ibraheem ke jin ke baat a jawaab diya gaya, farzand Musa e Kazim ibn jaffer e Sadiq , rehmat e khuda ho aap par aur barkat uske.

ZIYARAT E HAZRAT QAMRI BANI HASHAM ABUL FAZLIL ABBAS A.S

1) Darwaza e haram par khara ho kar ye parhe

Bismilahirrahmaniraheem.-

Khuda buzurg wa barta hai, mey uski buzurgi ka iqraar karta hu aur sab taarif e bakasrat

Khuda hi ke liye hai, aur tasbih karta hu me Allah ki har subah wa sham, Hamd hai us khuda ki jisne humari hidaayat farmayi, is ziyrat ki aur hum hargiz hidaayat yaafta na hotey agar khuda humari hidaayat na fermata- batahqeeq ay paygamber un khuda e haq ko humare liye –salaam ho aap par ay rasul e khuda

Salaam ho aap par ay nabi e khuda, Salaam ho aap par ay khatam e nabiyin par, Salaam ho aap par ay tamam rasulo ke sardaar, Salaam ho aap par ay Amir al momineen Salaam ho aap par ay abul fazlil Abbas ibn e amir al mominen, rehmat khuda ki ho aap par aur barkaat uske. Salwaat..

2) Duusre darwaaze par-

Bismilahirrahmaniraheem.

Salaam ho uske malaeka muqarirabin par, or uske bandagaane saalehen par, aur tamam shohada or siddiqueen ka aur tahiyyat par, hay paak wa pakeeza, uski subah wa sham ho aap apr, ay farzand e Amiral momineen , Mei gawahi deta hu ke aap ne tasleem kiya aur tasdeeq ki wafadaari ki ikhlaas kiya farzand e nabi mursal aur nawaasa barguzida khuda ke liye aur uus imam ke liye jo rehnuka aalam hai aur wasihai aur mubalig ehkaam e khuda hai jo mazlum was tam rasidah hai, pas jazaa de khuda aap ko apney rasul ki taraf se aur H.Amir ul momineen ki taraf se aur H.Imam Hassan a.s aur Imam e Hussein a.s ki taraf se, Salwaat e khuda ho uun sab Hazraat par behtareen jazaa de khuda aap ko is amr par ke sabr kiya aap ne khushnudi e khuda ke liye aur madad ki aap ne , Pas kya achi aaqibat hai, dar akhirat la'nat kare khuda uus par jis ne aap ko qatl kiya aur la'nat karrey khuda uus par jis ne aap par zulm kiya aur la'nat ar khuda uus par je na pahechanaaap ke hq arhalka jaaaap ki hurmat ko aur la'nat krrey khudauus par j hail huwa aap ke aur furaat ke darmiyaan me

gawaahi deta hu be shak aap mazloomi ke sath qatl kiye gay aur aqeenan khuda pura karne waala hai aap Hazraat ke liye uus waade ko jo aap Hazraat sey kiya hai, -mey hazir huwa hu aap ki jaanib me , -ay farzand e Amiral momineen a.s.Taalib inayat ho kar eysi haalat mei ke qalb mera tasleem kiye huwe hai, -aur mei aap ka taabeh hu aur madad meri aap key liye muhayya hai, -yahaa tak ke khuda apna hukam karrey aur wo sab se behtar hukam karne waala hai, -pas mei aap ka saathi hu , - aap ke dushmano ka saathi nai hu, aur aap Hazraat ki rajj'at par imaan rakhta hu aur jis ne aap Hazraat ke khilaaf kiya aur qatl kiya unko chor dene waalo mei hu, -qatl karre khuda uus giroh ko jisne aap Hazraat ke hath ki tarah jis ne waqaa ki apo aur zabaano sey qatl kiya.

3)-Daakhil e roza aqdas ho kar-----

Bismilahirrahmaniraheem.

Salaam ho aaap apr ay neyko kaar,Ay ita-at karne waale khuda ,uske rasul ke aur Amiral momineen aur Imam e Hassan wa Imam Hussein, ke salwaat e khuda ho wa salaam un sab Hazraat par . Salaam ho aap par aur rehmat e khuda ho aur barkat uske, uski bakhshish aur khushnudi ho aap ki ruh e aqdas wa jism muttahar, mey gawaahi deta hu aur khuda ko gawaah karta hu ke aap ne wahi kiya jo ahal badr ne kiya tha, aur wo log jihad karne waaale thai raah e khuda mei aur ikhlaas peysh karne waale thai hhalat e jihad mei, dushmanaan e khuda sey aur baligh koshish karne waale thai nusrat mei uske awliya ki aur duur karne waale thai uske dosto se dush mano ko,, pas -Khuda jazaa de aap ko behtareen jazaa aur ziyada sey ziyada jazaa, behtareen jazaa or kaamil tar jazaa, uus mustahaq shakhs ki tarah jis ne waqaa ki ho apni bayyat par aur qabul kiya ho daawat e khuda ko aur ita-at ki ho jisne uske waaliyan e amr ki , mey gawaahi deta hu hu ke yaqeenan aap ne ikhlaas pesh karne mei bohot koshish ki aur intehayi koshish ko sarf kiya , Pas khuda aap ko shohada me mehshur kare aur aap ki ruh neyko kaaro ki arwaah ke saath de aur ataa kare khuda aap ko apni jannato mei wasee ta jannat az-ruwe manzil ke aur behtar baa eitabar garfo ke baland karey khuda aap ke zikr ko iliyeen me aur mehshur karey khuda aap ko ambiya aur sadeqeen mei aur shohada aur saleheen ke sath aur ye Hazraat itne ache rafiq hai, Gawaahi deya hu mei ke be-shak aap ne na susti ki aur na pichey hattey aur guzrey aap baseerat ke saath apne amr iqtedaar karke saleheen ki aur iteba karkey ambiya ki ,Pas jamma karey khuda hamd aur aap ke darmiyan aur apne radul aur apne awliya ke darmiyaan, manzilomey uun logo key jo khuda kei liye khushu karte hai , be-shak wa sab raham karne walo se ziyada raham karne waala hai.

4)Phir paeen par khara ho kar parhe

Bismilahirrahmaniraheem.-

Salaam ho aap par Ay AbulfazlilAbbas ibn Amiral momineen(a.s)

Salaam ay farzand sardar e awsiyaa ke

Salaam ho aap par ay farzand uus buzurgwaar ke jo tamam makhlucsey pehle islam laaye,aur muqaddam hai, sab se imaan aur sab se ziyaada khuda ke deen par qaaem hai, aur sab sey ziyaada muhafiz hai islam ke . Mey gawaahi deta hu ke aap ne intehayi nasihato ki khuda ke baare me aur uske rasul ke baare me aur apne bhai ke mutlaq, Pas kyaachei bhai hai aap ne muwasaat kiya apne bhai ki, Pas la'nat karey khuda uus giroh par jisne aap ko qatl kiya. Aur la'nat karey khuda uus giroh par jis ne zulm kiya aap par, aur la'nat karrey khuda uus giroh par jisne aap ki hurmato ko zaaya kiya, or zaaya kardi, aap ko qatl karke hurmat islam ki, -aap keyseachei saabir hai jihad karne waale hai, - aur eyse bhai hai jo duur karne waale hai, -apne bhai zard ko aur eyse itaa'at karne waale hai apne rab ki – ragbat karne waale hai, - uus amr ki taraf jis ko dusro ne tark kar diya , - yaani sawaaab kaseer aur sanaae jamil ko , pas, -malhaq

karrey khuda aap ko aap ke buzurgo ke saath uske darja mei jo jinaat e naeem me hai, Khuda-wanda mei mutawajjah hu ziyarat ki taraf tere awliya sawaab ki khwahish mei aur teri bakhshis ki umeed mei, -aur tere ehsaan e kaamil ki aarzuu mey, - pas sawaal karta hu tujse ke tu salwaat bheyj Mohammed e Mustafa aur in ki aal aur unki aal paak wa pakeeza aur qaraar de mere rizq ko jaari rehne waala ,basabab inHazaraat ke aur mere aasudgi ko bar qaraar rakh, in hazraat ke sadqq me meri ziyarat ko qabul farma, aur meri indagi ko in hazraat ki wajah se pakeeza kar aur tu muje in hazraat ke raaste par chalaa, aur rakh tu muje jo ko uun logo mei se jo waapas houtey hai ziyarat se tere awliya ke mash-hado se kaamyaab ho kar aur mutawajab ho kar apne gunaaho ki bakhshish ke aur ybo ke poshida hone aur ghamo ke duur hone ke mustahaq ho kar , -beshak tu ahal hai ke tujse khouf kiya jaae or tu haq rakhta hai ke logo ke gunaah bakhshdey.salwat

2 Rakat namaz parhe or tasbi parne ke baad ye dua parho.

Bismilahirrahmaniraheem.

Khuda wanda salwaat bhej Mohammed wa aali Mohammed par , ay mere mabuud tere makhsuus sifaat aur tere izzat e jalaal aur tamam asma ki azmat aur tere ambiya ki ismat aur tere awliya ke nuur aur tere shahido ke khoon aur tere saaleheen bando ki duaaye aur tere fuqraao ki munajat ka waasta de kar , Khuda wanda mei tujse sawaal karta hu ke tu mere ilm mei ziyadati kar aur jism ko sehat ataa farma, aur mere rizq mei barkat de aur meri umr tulaani kar aur meri touba qable mout qabool karle aur raahat dena mout ke waqt aur najaat dena dozakh se aur daakhil karna jannat mei aur aafiyyat ataa karna , kul balaaye duniya aur azaab e akherat se, ay mere mabuud mere a'amaal qaleel hai, aur haajatey meri bohot hai, aur tu jaaney waala aur dekhne waala ahi, -ay paalne mei nuqsaan mei hu aur tu sab raham karne walo sey ziyada raham karne waala hai, khuda wanda be-haqqe Mohammed e Mustafa jabke Mahmood hai, be-haqqe H. Ali a.s ko u a'ala hai, be-haqqe H. Fatema a.s ke tu failaane waala ha zameen wa aasmanka aur sadqa me Hazrat Imam eHassan a.s ke tu mohsin hai ar sadqa me Hazrat e Imam e Hussein a.s k eke tu al ehsaan hai qabul kar le meri dua ko aur puri karde meri haajatou ko apni raham karne waalese.salwat.

Phir sarhaane zair ke khare ho aur ye dua parhe

Bismilahirrahmaniraheem.-

Khuda-wanda salwaat bhej tu Mohammed wa aale Mohammed aur na chor u mujko is makaan e muqaram aur mashad e muazzam mei eysi haalat mei ke mere gunssh bakhsha de aur na ranj wag ham ko magar ye ke inko duur karde aur na kisi bimari ko magar ye ke tu isse shafa de aur na kisi khouf ko mere , ke isko aman sey badal de aur na kisi judai ko magar is ko jamah karde aur na kisi gaaeb ko magar ye ke uunki hifazat kar, aur inko qareeb karde aur kisi haajat ko duniya wa akherat ki haajato me se jis me teri khushnudi aur mere liye achaai ho magar ye ke inhey pura karde , ay sab par raham karne waalo se ziyada raham karne waale.salwaat.

Ziyarat e wida .

Rukhsat ke waqt zarih e aqdas ke paas khare ho kar ye dua parhe.

Bismilahirrahmaniraheem.

Mei aap ko khuda ke sapuurd karti hu, aur uski nigehbani mei deti hu, aur aap par salaam arz karta , imaan laaya hu mei Allah aur uske raasul par aur uski kitab par aur har uus chiz par jo uski taraf se rasul laaye , Khuda wanda ,pas likh le tu muuj ko shaedeen me, -khuda wanda na qaraar de tu meri is ziyarat ko akheri ziyarat farzand e biradar e rasul ke qabr ki aur naseeb kart u mujko in jaanib ki ziyarat hamesha jjab taaak tu mujjje zinda rakhey aur mehshur karna mujko tu in janaab ke saath aur inke buzurgo ke saath jannato mei, aur marefat karaadey mere aur inke darmiyaan, aur

apne rasul aur awliya ke darmiyaan, -Khuda-wanda salwaat bhej Mohammed wa aale Mohammed par aur mout dena mujko uus imaan par jo tuj apr laaya hu aur is tasdeeq par jo mei ne tere rasul ki ki hai, aur wilaayat par H.Ali a.s ibn Abi taalib aur in aimma alahisalaam par jo unki awlaad mei se hai, aur bezaari par unke dushmano ki tehqeeq ke mei in baato par raazi hu ay paalne waale aur salwaat bhej Mohammed wa al e Mohammed par. (Zareeh ko bosa de ankho se lagaaye aur rukhsat ho).

ZIYARAT E JANAB E HUR A.S

Salaam ho aap par khuda ke neyk bande

Salaam ho aap par ay khuloos ke saath jihad karne waale

Salaam ho aap par wo jis ne mufeed wafaa ki

Salaam ho aap par aap par jisne yazeed maluun ki bayyat ki orh kar fida ki apni ruh ko Hussein e shaheed par

Salaam ho ay sheh sawaar shuja-at

Salaam ho aap par jo dushman ko rokey rahey Hussein a.s ki tarafse aane sey.

Salaam ho aap par jis ne baatil ko chor kar haq ikhtiyaar kiya aur ita-at ki waahid wa yakta ki jo roz e jazaa ka malik hai aur dakhil huwe ita-at e rehman mei, aur apni jaan nisaar ki musafir pyaasey Hussein a.s shahid par aur zulm ka muqabla kiya aur maqtul ho kar zamen par girrey aur hisaa liya khuld wa jinan mei aur rehmat e khuda ho aap par aur barkaat uski.

Salaam ho aap jis ne jihad kiya farzand e Fatema Zahra a.s ke saamney

Salaam ho aap par jisne dam tora imam e Hussein a.s ke saamne

Salaam ho aap par jo sabit qadam rahe neza ki maar aur talwar ki zARB ke saamne

Salaam ho aap par aur aap ke maqtul farzand par

Salaam ho aap par jis par khud Sayyed e shohada ne bukaa ki

Aur irshad farmaya ke tumhari maa ne galti nahi ki ajbke unhone tumhara Hur rakha kyunke

Tm duniya mey aazad aur akherat mey kamyaab ho gaye

Kaash ke mei bhi aap ke sath hota aur ussi tarah kaamab hota jis tarah aap sayadu shohada aur as-haab in hazraat ke sath faaez huwe

Salaam ho aap par ay Hur inb e yazid riyahi aur rehmat khuda aap par aur barkat uus ki.

ZIYARAT JANAB E AUN IBN E ABDALLAH BIN JAFFER E TAYYAR A.S

Salam ho Hazrat rasul e khuda par jo sadiq wa amen hai

Salaam ho hujjat e khuda Hazrat e Ali a.s par jo Amiral Momineen hai,

Salaam ho humari shehzadi Hazrat Fatema Zehra a.s par jo sardad hai saarey aalam ki aurto ki
Salaam ho Hazrat e Imam e Hassan a.s aur Imam e Hussein a.s par jo sardaar hai qul ahl e jannat ke jawaano ke
Salaam ho Hazrat aimma e taahireen par Salaam ho malaeka e muqarabeen e khuda par
Salaam ho aap par ay shaheed hone waale nusrat Imam e Hussein a.s par
Salaam ho aap apr ay Aun bin Abdallah bin jaffer e tayyar , muje ijazat dijiye daakhil hone ki apne Haram e shareef mey, - aur khuda ki rehmat aur barkat ho aap par.

Pas daakhil ho aur mutasil zarih kharey ho kar kahe.

Salaam ho Hazrat Mohammed Mustafa (S) par jo awaleen hai,
Salaam ho Hazrat Mohammed Mustafa(S) par jo akhireen hai
Salaam ho Mohammed Musafa (S) par aur unki aal par jo mila-il-aala hai aur uun ansaar
Par jo mujahid hai aur duniya mei bhi
Salaam aur akherat mei bhi aur unke shio par bhi jo faez hai aur khuda ki rehmate aur barkate
Ho unpar
Salaam ho aap par ay naasir e deen e khuda
Salaam ho aap par ay nasir humarey sardaar aur nabi e Hazrat e Mohammed e Mustafa Rasul e khuda ke
Salaam ho aap par ay nasir H.Amiral momineen wali ke
Salaam ho aap par ay nasir e Hassan bin Ali ke
Salaam ho aap par ay Nasir e Abaa abdillah il Hussein key
Salaam ho aap par ay Farzand e Fatema Zehra a.s ke jo sardaar hai tamam aurto ke aalamki
Salaam ho aap par ay neyk logo ki aulaad
Salaam ho aap par ay haq par shaheed hone waale ke
Salaam ho aap par ay kafiro ke maqtul
Salaam ho aap apr ay Aun bin Abdilla ibn Jaffer e Tayyaar
Salaam ho aap apr Ay baland martaba waale
Salaam ho jo aap par ay farzand e Zainab a.s taqqaya ke
Salaam ho aap apr ay kaamyaab

Salaam ho aap par ay Hameed

Salaam ho aap apr ay shaheed

Mere maa baap aap par qurbaan aap bhi pakeeza aur wo zameen bih pakeeza jis me aap dafn huwe aur barri kamyabi haasil huwi kaash mey bhi aap ke saath hota tou aap ke saath kamyab ho kar

Jannat mey paygambaro sideeqeen aur shaheedo aur neyk amal waalo ke saath hota aur ye log keyse achey rafeq hai.- Khuda wanda Salwaat bhej Mohammed e Mustafa aur unki aal apr jo pakeeza hai aur tamam ambiya aur mursaleen par aur unkey awsiyya e mukhliseen par aur malaaka muqarabeen par aur khuda ke saaleh bando par khuda bakhsh dey momino ko aur mominaat ko muslimeen ko aur muslimaat ko jo zinda hai aur jo murda hai humare aur unke darmiyaan neykiyo ka silsila qaem kar yaqeenan tu dua qabool karne waala hai yaqeenan tu haajatey puri karne waala hai yaqeenan tu har sheh par qaadir ha ,- puri kar humari haajatey aur mohtajo ki haajatey, -ay rab al aalemin. Salwaat.

ZIYARAT-E-ASHURA

Salaam ho aap par ya Abaa Abdillah.

Salaam ho aap par ay Farzande Rasool-e-Khuda.

Salaam ho aap par ay Farzande Amirul Momineen aur farzande Sayyidul wassiyeen.

Salaam ho aap par ay farzande Fatima Sayyidah nisaail alameen.

Salaam ho aap par ay khoone Khuda aur farzande khoone Khuda woh khoon ke jiska intiqam baaqi hai.

Salaam ho aap par aur un roohon par jo aapke hamaare mutahhar mein maujood hai.

Salaam ho aap sab par meri taraf se, Allah ka salaam ho hamesha jab tak mai baaqi rahu aur raat-o-din baaqi hai.

Ya Abaa Abdillah, taklif azeem aur musibat jalil hai aap ke shahadat ki ham par aur tamaam ahle islam par aur aap ki musibat azeem-o-jalil hai aasmaano mein aur tamaam aasmaan waalo par.

Allah us qawm par la'nat karrey jisne aap ahle bayt par zulm kiye aur us qawm par la'anat karrey jisne aap ko aap ke maqaam se hataa diya aur us jagaase gira diya jis manzil par khuda ne aap ko rakha tha

Allah la'nat karey uss qawm par jisne aap ko qatal kiya aur qatal ki zameen hamwaar ki. Qataal ka saamaan diya, Mei Allah aur aap ki baargah mei, un tamam dushmano aur uun sabse, unke maanne waalo se, unke chahne waalo se, unke awliya se aur unke dosto'n se beazaar hu aur duur hu.

Ya Abaa Abdillah meri sulah hai uun logo'n se, jisne aap se sulh ki,
aur jung hai usse jisne aap se jung ki rozey qayamat tak ke liye.

Aur Khuda ki la'nat ho Aale Ziyaad aur Aale Marwaan par aur Khuda ki la'nat ho qul bani Umeiyah par aur Khuda ki la'nat ho Marjaana ke bete par aur Khuda ki la'nat ho Umar bin Sa'ad par, aur Khuda ki la'nat Shimr par aur Khuda ki la'nat ho uss ummat par jisne zayn lagaya, ya jisne lagaam lagayi aur naqaab daali aap se juung ke liye.

Mere maa baap aap par qurbaan ho, aap ki har musibat mere liye azeem hai, aap par zulm ki wajah se, Mai Khuda se sawaal karta hu, jisne aap ke maqaam ko buzurgh banaaya hai, aur muje aap ke zariye karaamat dee hai, ke muje taufiq de ke mei aap ke khoon ka badla le sakuu uus Imam e mansur ke saath jo ahle bayt ki fard hai.

Khudaya, muje apni baargah mei Hussein (a.s) ke sadqa meiaabrumand qaraar de Imam-e-Husaeen (a.s).) ke waaste se duniya-o-aakherat mei.

Ya Abaa Abdillah, mai Allahki baargah or uske Rasool, aur H. Amirul Momineen(a.s) H.Fatima (a.s) aur H.Hasan (a.s) aur aap ka qurb chahta hu, aap ki muhabbat ke zariyye aur dushmano se beyzaari aur duuri ke zariye ke, jinho ne zulm ki bunyaad rakhi aur uspar uski imarat qaim ki aur iss zulm-o-jauro ko jaari rakha aap sab par aur aap ke Ahle-bait par,

Mei Allah aur aap ki baargah mei uun tamam logo'n se barri hu aur Allah ka qurb chahta hu aur phir aap ka taqarrub, aap ki muhabbat ke waastey se aur aap ke auwliya ki muhabbat ke zariye aur aap ke dushmano se bara'at ke zariye aur dushmano ke maannewaale se bara'at ke zariye aur aap se jung karne waalo se bara'at ke zariye.

Meri sulh hai usse jisne aap se sulh ki, aur jung hai usse jisne aap se jung ki, aur dost hu'n uska jo aap ka dost hai, aur dushman hu uska jo aap ka dushman hai.

To mai Khuda se dua karta hu jisne mujhe aap ki aur aap ki awliya ki mafat dee hai, aur mujko aap ke dushmano se duuriya ki taufiq dee.

Muje qaraar de aap ke saath duniya-o-aakherat mei, aur aap ki baargah mei baland darajaat aur baland manzil at'aa farmaade aur qadam-e-sidq ko mere liye aap ke nazdeek saabit kar de, duniya-o-aakherat mein. Aur mai sawaal karta hu Khuda se ke woh mujh ko us maqaam-e-mehmood tak pohncha de jo aap ka Khuda ke nazdeek hai aur mujko intiqam talab karne waala banaa de Imam, haadi, Mahdi(a.s) zaahir, haq bolne waale ke saath. Aur mei sawaal karta hu aap ke haq ke waaste se aur uss shaan ke waaste se jo aap ki Khuda ke baargah mei hai ke woh mujko ataa karey aap ki musibat mei behtareen jaza jo kisi musibat waale ko milti hai, Aisi musibat par jo azeem musibat aur taqlif hai islam mei aur tamaam zameen-o-Asmaan waalo mei.

Khudaya mujh ko us maqaam mei un mei se qaraar de jinko teri taraf se salwaat, rehmat aur maghferat milti hai.

Khudaya meri zindagi misle hayat-e-Mohammad wa Aale Mohammad qaraar de aur meri maut ko Mohammad o Aale Mohammad ki tarah qaraar de.

Khudaya ye woh din hai (Ashurka) jisko bani umeiyah ne roze barkat qaraar diya, jigar khaane waali (Hinda) ke bete ne jo maloon bin maloon hai teri zabaan par aur tere Nabi (s.a.w.w.) ki zabaan par, har maqaam mein aur mauqif mein jismein tere Nabi (s.a.w.w.) ne tawaqquf kiya.

Khudaya la'nat kar Abu-Sufyan aur Muwaiya aur Yazid bin Muawiya par apni taraf se woh la'nat jo hamesha ke liye ho aur ye woh din hai jis mei Aale Ziyaad aur Aale Marwaan Imam-e-Husaeen ((a.s.)) ke qatl par khush huwi. Khudaya unpar apni taraf se la'nat mei aur azaab mei zyadti kar.

Khudaya mei tujh se qareeb hota hu iss din aur apne is mauqif mei aur zindagi ke dino mei uunse bara'at ke saath aur unpar la'nat ke saath aur tere nabi aur inke aal ki muhabbat ke saath (Nabi par aur unke aal par salaam ho).

Recite either 100/10/1 time is.

Khudaya uus pehle zaalim par la'nat kar jisne Mohammed wa aale Mohammed par zulm kiya aur uske saath dene waale par bhi, khudaya us giroh par la'nat kar jisne Hussein (a.s) jang ki aur jisne jang par usse itefaaq kar liya aur qatl e Hussein (a.s) par zalimo'n ki bayyat karli, Khudaya uun sab par la'anat kar.

100/10/1 time is.

Salaam ho aap par ay Abaa abdillaah aur uun arwaah par jo aapki baargah mei naazil huwi hai. aap par mera salaam

hamesha jab tak mei zinda rahu aur ye raat aur deen baaqi rahey'n. Allah is ziyarat ko akheri na qaraar de.

Salaam ho Hussein (a.s) par, Ali ibnal Hussein (a.s) par, awlaad e Hussein (a.s) As-haab e Hussein (a.s)par.

Asalaamu alal Husseini wa alaa Ali ibnal Husseini wa alaa awlaadil Husseini.....

Recite-100/10/1 time is.

Khudaaya sabse us par la'anat farma jo sab se pehla zaalim hai- uske baad dusra phir teesra phir choutha aur paanchwey'n darja par yazeed par la'anat farma-Khudaya la'anat farma Ubaydallah bin ziyaad, par Ibn e marjaanah, Ibn e sa'ad, shimir ,Aal e sufiyan Aal e ziyad aur Aal e marwaan, humala aur uun sab qatilo'n par jinhone uun tamam shahido ko kerbalा mei qatla kiya.

In Sajdah.

Khudaya teri wo hamd jo shukr guzaro ne musibato'n par ki hai shukr hai Allah ka meri is adhim musibato par. Khudaya muje roze qayamat mei shafa'at Hussein (a.s) at'aa farmana aur sabaat qadam dena Hussein (a.s) aur as-haab e Hussein (a.s) ke saath jinhone tere Hussein (a.s) ke saamne apni jaane qurbaan kar dee hai.

ZIYARAT E ARBAEEN

Bismillahirrahmaniraheem.-

Salaam ho khuda ke wali aur aur uske Habib par

Salaam ho khuda ke khalil aur uske barguzaida par

Salaam ho khuda ke muntakhab par aur farzand e muntakhab par

Salaam ho Hazrat Imam e Hussein a.s mazloom wa shaheed par

Salaam ho giraftaar ranj o balaa par aur kushta giryaa par

Khuda wanda mei gawahi deta hu ke ba-tahqeeq tere wali aur farzand tere wali ke aur tere muntakhab ke jo faez hai shahadat par teri karamato ki waja se aur ataa ki unko tu ne sa-adat aur muntakhab kiya tu ne pakeeza wiladat ke saath aur qaraar diya tu ne unko ek sardaar -sardaaro me se aur qaaed qaaedome se aur hamie deen ke hamio me se aur ataa ki unko wiraasat ambiya ki aur qaraar diya unko hujjat tamam e khalq par apne awsiya me se . –Pas hujjat tamam kardi

unhone daawat e haq aur apni nasihat ko pesh kiya, -aur apne khoon wa dil ko teri raah me bahaan diya taakey tere bando ko jihaalat aur zalaalat ki sar gardaani se nikaali,-magar kamar baandh li unki mukhalifat par un logo ne jin ko duniya ne dhoke me daal rakha aur jinhone apne naseeb ko bech daala bohot hi adna sheh ke badle me aur becha apni akherat ko bohot hi kam qeemat par aur takabuur se kaam liya apne khwaahishat ,nafsani ki perwi me halaak huway aur mujko naaraz kiya aur tere nabi ko aur ita-at ki tere dushman aur ahal nifaaq ki aur un logo ki peyrwi ki jo apne uupar gunaho ke bouj uthaaye hai, aur mustahaq e jahannam hai, Pas jihad kiya uun hazaraat ne unlogo se sabr ke saath aur teri razaa aur khushnudi ke liye , yahaa tak ke teri ita-at me unka khoon bahaan diya gaya aur unki be hurmati ki gayi,- Khuda wanda pas tu la'nat kar uun dushmano par shadeed la'nat aur azaab ke uun par bohot azaab

Salaam ho aap par ay farzand e rasul e khuda

Salaam ho aap par ay farzand e sardaar e awsiya ke

Mei gawahi deta hu ke beshak aap ameen e khuda hai, -aur farzand hai uske ameen ke, -aap ne sa-adat ke saath zindagi basar ki, -aur guzar gaye qabil e taarif ho kar, -aur shaheed huwe aap bohot mazloom ke sath aur me gawahi deta hu ke yaqeenan khuda pura karega uus waada ko jo aap se kiya hai aur halaak karega unlogo ko jinhone aap ko chor diya aur azaab karega uun par mahino ne aap ko qatl kiya aur me gawaahi deta hu ke aap ne ahad e khuda ko pura kiya aur jihad kiya uski raah me yahaa tak ke shaheed kiya gaya , -pas la'nat kare khuda uus par jisne aap ko qatl kiya aur la'nat kare khuda uus par jis ne aap par zulm kiya aur la'nat kare khuda uus giroh par jisne aap ki shahaadat ko suna aur uus par raazi rahaa. Khuda wanda mei tujko gawaah karta hu ke yaqeenan, -dost hu uska jo unko dost rakhe or dushman hu uska jo unse dushman rakhe ,mere maa baap fida ho aap par ay farzand e rasul e khuda ke—

Mei gawahi deta hu ba-tahqeeq ke aap hi nuur thai pesh-haayi buzurg wa bartar mei, rehnumaayi paak wa pakeezaa mei, aur nahi aaluda kiya aap ko jaahiliyyat ne apni najaasato se aur na pehnaya aap ko jihaalat ki taarikiyo ne apna libaas.

Mei gawaahi deta hu ke aap deen e khuda ke sutoon aur arkaan hai musalmano ke aur jaa-e-panaah hai, momineen ke aur mei gawahi deta hu ke yaqeenan aap imam parhezgaar raazi baraza-e-ilaahi, paak wa pakeezaa hidaayat karne waale aur hidaayat e yaaftaa hai.

Mei gawaahi deta hu ke aap ki aulaad mei se aimma taqwaa wa parhezgaari ki alaamat aur hidaayat ke minaar hai,- Allah ki mazboot rasi hai –duniya par rehamat hai,

Mei gawaahi deta hu ke imaan laaya hu aur aap ki rajjat par yaqeen rakhta hu apne deen ke tariqo par aur apne amal ke khaatma par, -aur qalb mera aap se suleh rakhne waala hai aur amr mera aap ke hukm ke taabe hai, aur nusrat meri aap ke liye hazir hai, yahaa tak ke khuda aap ko azn-e-rajjat ataa faramaiye, -Pas mei aap ke saath hu aap ke dushmano ka saathi nahi hu, - Salwaat e khuda ho aap sab hazraat par aur aap ki ruh par aur aap ke jasdo aur aap ke hazir aur aap ke gaaeb par aur aap ke zaahir aur aap ke baatin par, -ameen ay tamam aalameen ke paalne waale.Salwat.

KAADHMEIN

ziyarat e Hazrat Musa e kazim (a.s)

Reward of this ziyarat is same as performing kerbala ziyarat.-(when you go to haram do ghusl and wear good clothes, apply scent.

Dua to be recited at the door.

Ye ziyaarat ka sawab eysa hai jeysa kerbala ka.

Jab haram jaane ka iraada karo to ghusl karey-pakeezaa libas pehne aur khushbu lagaa kar aur jab darwaza par pahonche tou ye parhe-

Bismillahirrahmaniraheem.

Allah buzurg hai Allah buzurg hai, Nahi hai koi mabuud siwaaye Allah buzurg ke, aur Allah buzurg hai sab taarif khuda ke liya jis ne hidaayat farmayi apne deen ki taraf aur toufiq ataa farmayi raah e haq ke ikhtiyaar, karne ki jis taraf daawat dee, khuda wanda ba-tahqeeq tu buzurg tareen aur buzurg tareen matluub hai, aur aaya hu mei teri taraf muhabbat hasil karte huwe nawaasa e nabi ke zariye se salwaat ho uun par aur unke aaba-e- taahereen aur unki paak wa pakeezaa aulad par. Khuda wanda salwat bhej Mohammed Mustafa (S) aur unki aal par meri koshish nakaam na kar aur na meri umeed ko muntaqa kar aur muje apni baargah se muazzam aur duniya wa akherat mei muqarabeen me qaraar dey.-

2)-Enter with right leg and recite this dua.

Pas daahne peyr dakhil e haram ho aur ye parhe

Bismilahirrahmaniraheem.-

Daakhil hota hu Allah ka naam le kar aur usi ki madad se uski khushnudi ke liye aur millat e rasul e khuda(S) par qaem rehte huwe khuda wanda bakhsh de mujko aur mere maa baap ko aur tamam momineen wa mominaat ko,-

3)-Recite this dua at door of Haram

Yeh dua darwaza e Haram ke apas parhe-

Bismilahirrahmaniraheem.-

Salaam ho aap dono Hazraat par ay aaqa mere, ay ahle bayt Harat Mohammed Mustafa(S).

Gulam (kaneez) aap dono hazraat ka, aur mey aap ka gulam/kaneez jo ke zaleel wa khwaar, aap dono hazraat ke saamne hazir huu, aur mu'taraf hai aap ke haq ka, Hazir huwa huu aap ke saamne panaah maangte huwe aap dono ki zimedaari ke saath qasd karte huwe aap ka haram ka mutawajja ho kar aap ke maqaam ki taraf tawasul karte huwe khuda ki taraf aap dono hazraat ke zariyye se kya daakhil hu Ay khuda!

Kya daakhil hu Ay Rasul e khuda!

Kya daakhil hu Ay nabi e khuda!

Kya daakhil hu Ay Fatema Zahra a.s ay sardaar tamam aurouki!

Kya daakhli hu Ay Abu Mohammed ay Imam e Hassan (a.s)

Kya daakhil hu Ay Abaa Abdilaah Imam e Hussein a.s),

Kya daakhil hu ay Abu Jaffer (a.s) Ay Mohammed ibn e Ali a.s

Kya daakhil hu Ay mere Ay Ali ibn Musa e Raza

Kya daakhil hu Ay mawla Ay Mohammed ibn Ali

Kya daakhil hu Ay Abul Hassan Ali ibn e Mohammed

Kya daakhil hu Ay Abul Hassan ibn Ali

Kya daakhil hu Ay Abul Qasim Ay Hujjat e Khuda uus ki zameen me

Kya daakhil hu Ay Malaika e khuda jo jamma hai gird aap dono Hazraat ke haram kr aur jo isteghaar karte hai, -aap Hazraat ke zaereen ke liye rehmat e khuda ho aur barkaat uski.

4)-Then enter the Haram and say—

Phir haram nmey daakhil ho kar ye dua parhe—

Bismilahirrahmaniraheem.-

Daakhil hota hu mei Allah ka naam le kar aur ussi ki madad se uski khushnudi ke liye aur millat e rasul e khuda par qaem rehte huwe Ay paaalne waale daakhil kar muj ko sidq ke saath aur waapasi kar muj ko sidq ke saath aur mere liye eysa sultan bhej de jo madad gaar ho.

Then Say 4 times ALLAH AKBER then go towards the zarih –

Phir 4 martaba ALLAHO AKBER aur zarih e aqdas ki tarafja ker ye parhe-

Bismilahirrahmaniraheem.-

Salam ho aap par ay wali e khuda aur farzand e wali e khuda

Salaam ho aap par ay hujjat e khuda aur farzand uski hujjat ke

Salaam ho aap par ay barguzidah khuda aur farzand barguzida khuda ke

Salaam ho aap par ay ameen e khuda aur farzand e ameen e khuda ke

Salaam ho aap par ay nuur e khuda zameen ki taarikiyo me

Salaam ho aap apr ay Imam-e-hidaayat

Salaam ho aap par ay nishaan deen wa taqwaa ke

Salaam ho aap par ay khazaanadaar ilm tamam mursaleen ke
Salaam ho aap apr ay jaan-nasheen tamam awsiya e guzishta ke
Salaam ho aap par jo muaddan hai khuli wahi ke
Salaam ho aap par ay zarf e ilm-il-mursaleen ke
Salaam ho aap par ay Imam saaleh
Salaam ho aap par ay Imam e zahed
Salaam ho aap par ay Imam e aabid
Salaam ho aap par ay Imam e sayyi wa rasheed
Salaam ho aap par ay muttaqwa wa shaheed
Salaam ho aap par ay farzand e rasul e khuda ke aur unke wasi ke
Salaam ho aap par ay mawlamere ay musa bn jaffer
Rehamat e khuda ho aap par aur barkaat uski,
Mey gawaahi deta ke yaqeenan aap ne ponchaya khuda ki taraf se jo khuda ne aap ke sapurd kiya aur hifazat ki aap ne uski wadiyyat ki halal e khuda ko aaphalal rakhaaur haram e khuda ko aap ne haram rakha, -ehkam e khuda ko aap ne qaaem rakha ,aur kitab e khuda ki tilaawat farmayi, -aziyato par khuda ki khushnudi ke liye sabr kiya aur wo jihad kiya aap ne khuda ke liye jo haq hai jihad ka, -yahaa tak ke aap shaheed ho gaye.
Mei gawaahi deta hu ke aap usi tariqa par chale, aap ke aaba e- tahereen wa ajda wa tayyibeen, aur hidaayat karne waale awsiya e hidaayat yaaftaa aimma hei.
Na aap ne raahe hidayat chor kar taariki ikhtiyaar ki, aur na raahe haq chor kar baatil ki taraf.
Nasihat ki khuda ke baare me aur uske rasul ke baare me aur Hazrat Amir ul -momineen
Ke mutaliq aur tahqeeq, aap ne imamat pohancha di aur khayanat se kinara kash rahe aur namaz qaem rakhi zakaato adaa karte rahe, achey kamoka huakm dete rahe, -burri baato sey roka aur ibaadat e khuda ki khalis tour par juud o jahd sey mahaz khush nudi khuda ke liye, - yahaa tak ke aap shaheed kiye gaye .
Pas khuda aap ko jazaa ataa farmaye islam aur ahl e islam ki taraf se, behtareen jazaa aur buzurg tar jazaa hazir huwa hu aapki baargah me, Ay farzand e rasul e khuda –ziyat ke liye aap ka haq ko pehachaante huwe aap ke fazl ka iqraar karte huwe aap ke ilm ko liye huwe aap ke daaman me chupnte huwe, aapki qabr mutahhar se panaah lete huwe , aap ki zarih e aqdas ki aarh lete huwe aap ki shafa-at khuda ki taraf chahte huwe dosti karte aap ke dosto se –dushmani rakhte huwe aap ke dushmani ki baseerat hasil karte huwe aap ki shan aur uski hidaayat se jis par aap hai, ye yaqeen karte huwe ke aap ke mukhalifeen gumrah hai, aur wo korh e bateen hai, mere maa baap aur mera nafs aur mere ahl wa maal aur meri aulaad fida ho aap par ay farzand e rasul e khuda, -hazir huwa hu aap ki zariyye se muhabbat chahte huwe khuda se rasul aur shafa-at chahte huwe aap ke zariyye se, -pas aap shafa-at kijiye meri apne rab se taake wo mere gunaaho ko bakhsh de aur mere jurmo ko muaaf karde aur meregunaho se darguzar farmaaye aur meri khataao mitaa de aur muje daakhil kare jannat me aur mere sath wo kare jiska wo ahl hai aur bakhshde mujk aur mere baap dada ko aur mere bhiyo aur behno ko aur tamam momineen wa mominaat ko jo mashrik me ho ya maghrib mei apne fazl wa jood wa ehsan ki wajah se.

5)-Then kiss the zarih and rub your cheeks and go near the head side and say this

Zarih e aqdas ko bosa de kar apne rukhsaaro ko uus par maley phir sar ke jaanib se ye parhe-

Salaam ho ap par ay mere mawla ay Musa ibn e jaffer (a.s).

Rehamt khuda ki ho aap par aur barkaat uski ke mey gawaahi deta hu ke ba-tahqeeq aap hidayat karne waale imam hai aur wali e khuda hai raahe Haq ke bataane waale hai aur ba-tahqeeq ke aap ma-adeen e tanzeel aur saaheb e taawil hai aur hamil e tawraat wa injeeel hai aur aalim aadil aur aamil e sadiq hai,Ay mere mawla mei khuda se chahta hu ke aap ke dushman se barri rakhe aur taqarrab chahta hu khuda se aap ki muhabbat ke zariyye , -Pas salwaat e khuda ho aap par aur aap ke aaba o ajdaad apr aur aap ki aulaad aur aap ke shio aur dosto aur Allah sub-hana ki rehmat wa barkate ho. .

6)-Kiss the Zairh and ask your haajat and redite 2 rakaat namaz then tasbi and recite this dua in sajda.

Phir zarih ko bosa do or 2 rakat namaz parho aur sajda me ye dua parhe

Bismilahirrahmaniraheem.- SAJDA ME-

Khuda wanda mei tuj pe e'temaad rakhta hu aur teri taraf mutawajjah hota hu aur teri fazl ki umeed karta aur apne is Imam ki ziyrat ki hai jis ki ita-at tu ne muj par wajib ki hai aur is ke aariye se teri taraf tawasul chahta hu ,Pas wasta unke haq ka jo tu ne apne upar wajib kar liya hai, -muj ko Bakhsh de aur mere walidayn ko aur tamam momineen ko, au karak karne waale

7) Then keep right cheek on khaak and say-

Phir daahne rukhsaar khak rakh par parhe

(Alaahuma qad alimta hawaiji fasali alaa Mohammed a aali Mohammed(S) waqziha)

.Khuda-wanda tu jaanta hai meri haajato ko , pas salwat bhej tu Mohamed wa aal e Mohammed(S) par aur puri karde meri haajat

8) - Then keep your left cheek on khak it and say.

Phir baaye rukhsaar ko khak par rakh kar parhe

Khuda wanda tu mere gunaaho ka ehsaa kar chuka hai, Pas be-hak e Mohammed wa Mustafa (S) salwat ho unpar aur unke aal par bakhshdey gunaho aur ataa farma uus chiz jis ka tu ahl hai.

9)Then keep your forehead in Sajda and say Shukran Shukran(100) times, then sit and recite this dua----

Phir peshani ko sajda me rakh kar 100 martabaa "shukran shukran"parho

Phir sar ko utha ker ye dua parhe...

Bismilahirrahmaniraheem.-

Khuda wanda salwat bhej Hazrat Mohammed(S) aur unke ahle bayt apr aur salwat bhej H.Musa ibn Jaffer apr jo wasi hai neyk bando ke aur Imam hai neyk bakhtou ke aur minaar hai nuur e ilaahi ki aur wares hai sakina aur waqqar ke sath hikmato ke aur aaasar ke eyse Imam jisne saari raat jaagte basar kar ke subah musalsil isteghaar ke sath bohot tulaani sajda ke sath aur shiddat giryा ke sath ayr kasrat se munaajat ke sath aur barabari ke sath aur jo jaa-e- qaraar rahe hai aql aur adl ke aur khyr o fazl ke aur sakhaawat aur bazl ke aur jo mor wa balaa wa sabr hai, jo maghluub kiye gaye zulm se aur dafn kiye gaye jor se jo qaid kiye gaye zulm se aur dafn kiye gaye jor se qaid kiye gaye, - gehre qaid khano, -aur tarik ko tharaaw mei jin ke paaha-e- aqdas aasna zanjiro se zakhmi huwe, -jinke janaaze ke saath nida ki gayi, touheen ke alfaaz mei, aur jo pohanche apne Hazrat Mohammed Musatafa (S) aur apne dada Ali e Murtaza a.s aur apni dadi Sayyada e nisa e aalamin ki khidmat mei ayse haal mei ke unka haq gazab kiya ja chuka aur hurmat chin li gayi aur amr unka magluub kar diya gaya au khoon e muhataram bahaaya ja chuka aur zehar unko pilaya gaya ,,-Khuda-wanda jis tarah unhoney sabr kiya sakht se sakht musibat par aur bardaasht kiya karbko, -aur pasand kiya teri khalis ita-at ki, -aur khaalis kiya khushu ko, -aur libas pehna khuzu ka, -aur dushman rahey biddat aur ahl e biddat ke aur tere awamur(amrbilmaruf) ko aur nawaahi(nahi-anilmunkar) ki tabligh mey malamat karne walo ki pardah nahi ki salwat bhej un par eysi salwat jo parti rahe baland hoti rhe , pak ho jo sabab bane unke ummato ki shafa atkarne me aur teri makhluqaat ki jo pehle guzar chuke hai, aur pohancha hamari taraf seunko tahiyya wa salaam aur ataa farma apni taraf se unki muhabbat ke silsila me fazl wa ehsaan aur maghferat wa rizwan ,
Beshak tu aam logo par fazl karne waala hai aur saheb afwa e azeem hai, apni rehamt se ay sb raham karne waale se ziyada raham karne waale.

ZIYARAT E HAZRAT E IMAM E MOHAMED TAQI A.S

Salaam ho aap par ay Abu jaffer e Mohammed Ibn Ali a.s jo nek wa taqi aur wafaa karnewaale Imam hai,
Salaam ho aap par ay pasandida wa paak
Salaam ho aap apr ay khuda se munajat karne waale
Salaam ho aap par ay safeer e Khuda
Salaam ho ay raaz e khuda
Salaam hoe khuda
Salaam ho aap par ay jalwa e khuda
Salaam ho aap par kalema e khuda
Salaam ho aap par rehmat e khuda
Salaam ho aap par ay nuur e khuda
Salaam ho aap par ay chamakte huwe maahe kamil
Salaam ho aap par ay wo jo khud pak hai aur pakeeza nasal se.
Salaam ho aap par ay wo jo khud taahir hei aur tahireen ki nasal se hai
Salaam ho aap par ay khuda ki bohot barri nishani
Salam ho aap par ay khuda ki bohot barri hujjat
Salam ho aap par jo jumla lagzisho se paak hai
Salaam ho aap apr jo dushwariyo se alag hai
Salaam ho aap par jo naqs e awsaaf se kahi baland hai
Salaam ha aap par jo ashraf me bohot ziyada pasandidah hai.
Salaam ho aap par ay din e khuda ke sutoon .
Mei gawahi deta hu ke beshak aap wali e khuda aur zameen par uski hujjat hai .khuda ke pehlu se mustaqar
hai aur barguzida e khuda hai, aur jaga hai ilm e khuda wa ilm e ambiya ki aur imaan ke rukn hai, aur sahi
maane bataane waale hai quranke aur gawahi deta hu ke beshak jisne aap ko itbaa ki wo haq aur hidaayat par
hai, -aur jisne aapke amr se inkaar kiya aur aap se dushmani ki wa yaqeenan gumrahi aur halaakat mey hai, -
Duur rehta hu, khuda ki tarafse aur aap ki janibse uun dushmano se duniya wa akherat me.
Salaam ho aap apr aur aap ke dosto par mei, gawahi deta hu ke yaqeenan aap ne namaz qaem ki aur zakaat
adaa farmayi aur achi baato ka hukam diya aur buri baatose roka aur kitab e khuda ki is tarah tilawat farmayi
jo haq hai tilaawat ka, -aur raahe khuda mei is tarah jihad kiya jo haq hai jihad karne ka aur musibato par
sabr kiya ziyrat ko aap ke haq ko pehachante huwe aur dost rakhte huwe aap ke dosto ko dushman rakhte
huwe aap ke dushman ko, Pas shafa at kijiye meri apne rab se. Salwat.

2a-)Then kiss the zarih and ask your haajat and recite 2 rakat namaz,after tasbi and go to sajda recite this-

*Phir zarih ko bosa dekar apni haajat mango or phir 2 rakat namaz parho,tasbi parhne ke baad, sajda me yeh
dua parhe-*
Bismilahirrahmaniraheem.-
(Irham man asaa-a waqtaraf wastakaana wa-ataraf)

Raham farma is shakhs par jis ne burayi ki aur gunaah aur aajiz huwa aur ab mu-taraf hai pane gunaho ka.

2b-)Then keep your right cheek on khak and say/

Apne daahne rukhsar ko khak par rakh ker ye parhe-
Bismilahirrahmaniraheem.-
(In kuntu bi-sal abdu fa-anta ni-marrabu)
Agar che mei tera bura banda hu magar yaqeenan tu acha rab hai..

2c)- Then keep your left cheek on khak and say—

(Apne bahe rukhsaar ko rakh kar ye dua parhe.

Bismilahirrahmaniraheem.-

(Adhuma-dhunubi min abdika falyahsunil afwu min indika ya kareemu)

Tere bande ne barre gunna kiye hai, Pas tu achi tarah se muaaf karde apni taraf se ay kareem...

2d)- Recite 100 times in sajda --

Phir sajda me 100 martaba ye parhe-

Shukran shukran shukran.

2e)-Recite this Salwat—

Ye salwat parhe—

Bismilahirrahmaniraheem.-

Khuda-wanda salwat bhej Mohammed e Mustafa (S) uar un ke ahlebayt par aur salwat bhej Mohamed Ibn Ali a.s par jo zaki aur taqi wa neyk wafadaar hai, aur saaheb tehzeeb wa naqi hai, ummat ke hadi aur wairs aimma mei khazanadar hai, rehmat hai, aur chashma hai, aur khenchne waale barkatke hai, aur quran ke sathi hai, Itaat mei yakta fard hai, awsiya ki khulus wa ibadat mei aur manjumla teri barri hujjato ke hai, aur teri misl aala aur tere kalma hasani hai, teri taraf daawat dene waale hai, -aur daleel hai tuj par jinko tu ne apni nishani qarar diya hai apne bando ke liye aur teri kitab ke tarjuma karne waale hai, aur tere ekam pehchaane waale hai aur tere deen ke nasir hai, aur hujjat hai teri makhlouq par aur nuur hai jin ki wajah se tu taarikiyo ko hataya hai, aur peshwa hai jin ke hidayat hasil hoti hai aur ayse shafee hai ke unke zariye se jannat milti hai, khudawanda jis tarah inhone teri baargah mei khushu kar ke apna hisaa hasil aur pura ppura paya terekhouf se apne naseeb ko pas tu bhi un par salwat bhej bohot ziyada uus salwat se jo tu ne apne wali par bheji ho, jis ki ita-at ko pasand kiya ho aur uski khidmat ko qabul farmaya ho aur pohanchade humari taraf se unko tahiyya wa salaam aur ataa kar unki muhabbat ke sula me hum ko apni taraf se fazl wa ehsan wa magfera wa khushnudi , is liye ke tera ehsan bohot qadeem hai, aur tu behtareen muaaf karne waala hai.

Wida e Zarih e aqdas e Imam e Musa kazim a.s

-Go near the Zarih and say--

Zarih ka pas –

Bismilahirrahmaniraheem.-

Salaam ho aap apr ay mere mawla ay Abal Hassan (a.s)

Rehmat khuda ki ho aap par aur barkaat uske khuda ke sapurd karta hu,

Aur mei aap par salaam karta hu

Khuda par aur rasul par imaan laaya hu, aur us chiz par Jo aap khuda ki taraf se laaye hai, Aur jis ki taraf rehnumayi ki hai

Khuda-wanda mujko shahideen me shumaar kar. (Salwat)

Try not to turn your back when you leave the Zarih—

Haram se is tarah se baahar nikle ke pusht zarih ki taraf na ho.

Wida e Zarih e aqdas e Imam e Mohammed Taqi a.s

Salaam ho aap apr ay mere mawla ay Abal hasssan (a.s)

Rehmat khuda ki ho aap par aur barkaat uske khuda ke sapurd karta hu,

Aur mei aap par salaam karta hu
Khuda par aur rasul par imaan laaya hu, aur us chiz par jo aap khuda ki taraf se laaye hai, Aur jis ki taraf
reignumayi ki hai
khuda-wanda mujko shahideen me shumaar kar. (Salwat)

Try not to turn your back when you leave the Zarih—
Haram se is tarah se baahar nikle ke pusht zarih ki taraf na ho.

SAMARRAH

ZIYARAT HAZRAT IMAM E ALI -NAQI A.S

Recite this dua at the door.

Darwaaze par khare ho kar ye dua parhe-Bismilahirrahmaniraheem.

Salaam ho khuda ka aur malaika muqarrabin ka aur uske ambi wa mursaleen ka aur uske neyk bando ka aur tamam shohada aur sidiqeen ka

Salaam ho ap par ay aaqa mere aur farzand mere aaqa ke ay farzand rasul e khuda (S) ke
Rehamat rehmat khuda ki ho aur barkat uske

Sab taarifey hai uus khuda ke liye jisne hum ko qaraar diya dosto me apne ambiyao wa awsiyao wa awliyaaoke.

Sab taarifey hai khuda key liye jis ne toufiq ataa farmayi ,hum ko ziarat ki humare aaqaoki humare sardaaro humaare shafioki

Salaam ho aap par ay aaqa mere aur farzand mere aaqa ke ay mawla mere aur farzand mere mawla ke ay farzand Hazrat Imam Ali yil Hadi ke aur bhai Hazrat Imam Hassan Askari a.s ke salwat e khuda ho ap par ay mawla mere,

Mey zaaer hu aap key pidar e aalim e qarar ka.

—Aaya ijazat hai ke andar aawu khudawanda Batahqeeqtujse aur tere rasul se ijaazat chahta hu is ke liye tu ne irshad farmaya hai ke ay wo log jo imaan laaye ho na dakhil ho nabi ke gharo me jab tak ijazat na dee jaaaye,- Khuda-wanda mei talab azn karta hu tere uun malaika sey jo muqarar hai, is haram esharfi mey rehmat-e-khuda ho.

Enter in Zarih

Dakhil e zarih ho....

Bismilahirrahmaniraheem.—

Salaam ho aap par ay banda saaleh aur ay wali e nasih

Salaam ho aap par ay sardaar pakeeza

Salaam ho aap par ay taahir aur wafadar

Salaam ho aap par ay saheb e taqwa aur pakeeza

Saaalm ho aap par ay raazi ba razaa aur pasandidah e khuda

Salaam ho aap par ay saaheb jalalat e aalam aur saaheb e tehzeeb wa buzurgi

Salaam ho aap par ay qamr e taaba aur sitara e darakhshshah

Salaam ho aap par ay farzand saaheb sharaf sardaaroke aur ba-barkat wa pakeeza hujjato aur imamo ke

Salaam ho aap apr ay wo jisse khuda ney ataa kiye waazeh daleeley aur heyraan karne waali karaamatey aur mash-hur mojize

Salaam ho aap apr ay wo jis ki zarih ke paas qabul hoti hai duaaey

Salaam ho aap par ay wo jiske fazael mashur wa maruuf hai qurya waalo aur pakeezalogo ke nazdeek

Salaam ho aap par ay wo jo muhafiz hai apney humsaayo ke aur duur karne waale hai unse har buraiyo ko sarkashi karnewalo ki aur rafa karne waalo me, unse aaney waale ranj o gham ke

Salaam ho aap par ay wo jisse sharaafat bakhshi hai khuda waazeh karaamato ke saath aur uun dalilo ke saath jo halaak karnewali hai uun choro ko jo aap ke ird gird batil aur kazb ki arz sey mawjuud hai khuda uunse pehle jald intekaam le.

Salaam ho aap par ay Abu jaffer Moahmmed bin Ali Hadi.

Salaam ho aap par ay farzand e Imam ke

Salaam ho aap par ay biraader imam ke salaam ho aap par ay chachaa us imam ke jo khoon e Hussein a.s ka badla leyng Hazrat Imam e Mahdi Sahebuz zamaan a.s

Salaam ho aap par ay zaamin uun logo ke jo aap ki khidmat mei hazir huwe ho. Aur aap iraade se aate hai aur aap ki ziyyarat karte hai, ay mere mawla aap ki khidmat mey hazir huwa hu aap ka qasd karke aap ki ziyyarat ke liye , -Pas meri haajat puri kijiye aur muje panaah dijiye, - Mei aap ka mehman aur humsaaya hu mei aap ke iraade se aaya hu aur aap ki hi khidmat mei hazir huwa hu lihaaza, Muje naumeed aur be-faida waapas na kijiye mai uska dost hu jo aap se dosti karey aur uska dushman hu jo aapse dushmani kare, Ay aaqa kaamyab hai dost aap ka aur gumraah hai aap ko chorne waala aur naji hai aap ki tasdeeq karnewala aur naeyroz kar hai aap ki takzeeb karne waal aur aap se alaidah rehne waala aap meri gawahi dey uus hazri ki jo aap ki khidmat mei dee hai, taake mei kaamyab logo mei sey ho jaawu bazariye aap ki tasdeeq aur aap ki hujjat ke , aur salaam ho aap par aur khuda ki rehmat aur uski barkate. Salwaat.....

Phir zarih ke paeen aa ker aaker-

Bismilahirrahmaniraheem.

Salaam ho aap ke jad Moahmmed e Mustafa par

Salaam ho aapke pidar e buzurgwaar Ali e Murtaza par

Salaam ho dono sardaar imam Hassan wa Imam e Hussein a.s

Salaam ho aap Khadija maadar e sardaar aurtonke aalam par

Salaam ho Fatema Zahra a.s madar e aimma taahereen par

Salaam ho uun nafuuus par jo saaheb iftekhar wa uloom e kaseer ke bahro zakhira par

Jo mere shafih haiqayamat ke deen aur jo mere wali wa hakim hai uus wakt jab ruh posidah hadiyo mei waapas aayegi , jo imam e khalq hai aur haakim e barhaq hai

Salaam ho aap apr ay baa sharafat wa ba tahaarat wa ba karaamat.

Mei aap ke pas aaya hu ay aaqa mere kyunke aap maghrab baargah e khuda hai.

Taake aap khuda e tabarak wa ta aal se sawaal karey ke wo muje bakhsh de aur mere waalideyn ko aur tamam bhaiyo aur behno ko mominin wa mominaat mey se hu

Pas mei touba karta hu apne gunaaho se aur apni ziyaadti se jo apne nafs par ki hai

Mey gawahi deta hu ke nahi hai koi mabuud wa barhaq magar Allah ke aur ye ke Mohammed Mustafa (S) uske bande aur uske barguzida hai aur ye ke Ali e Murtaza a.s uske wali aur uske pasandeeda hai aur ye saarey Imam unhi ki aulaad mey qayamat tak honge –Hum apne ilm yaqeeni ke sath jante hai aur hum uska eyteqad rakhte hai koshish karne waale hai –

Pas mey aap ke supurd karta hu ay mawla mere apne gunaah ko aur apne amal ke khatme ko apne akhir umr tak ke liye

Salaam ho aap par ay sardaar aur aap ke aaba oajda apr jo tayyab wa tahir hai aur un malaeka par jo muqeem hai

Aap ke marqad e shareef ke giroh aur Khuda ki rehmat aur uski barkate.

Salwaat.....

ZIYARAT E IMAM E ALI NAQI WA IMAM E HASSAN ASKERI A.S

Bismilahirrahmaniraheem.

1) When you go for this ziyarat do ghusl and wear goodcloths apply scent.

*Jab ziyarat ke kiye jaaaye tou gusl karke paak kapre pahan kar khushbu lagaa ker jaaiye or pehle ye dua parhe roza e aqdas par—
Bismilahirrahmaniraheem.*

Allah buzurg hai Allah buzurg hai, Nahi hai koi mabuud siwaaye Allah buzurg ke, aur Allah buzurg hai sab taarif khuda ke liya jis ne hidaayat farmayi apne deen ki taraf aur toufiq ataa farmayi raah e haq ke ikhtiyaar, karne ki jis taraf daawat dee, khuda wanda ba-tahqeeq tu buzurg tareen aur buzurg tareen matluub hai, aur aaya hu mey teri taraf muhabbat hasil karte huwe nawaasa e nabi ke zariye se salwaat ho uun par aur unke aaba-e- taahereen aur unki paak wa pakeeza aulad par. Khuda wanda salwat bhej Mohammed Mustafa (S) aur unki aal par meri koshish nakaam na kar aur na meri umeed ko munqaat kar aur muje apni baargah se muazzam aur duniya wa akherat mei muqarabeen me qaraar dey.-

2)-Enter with right leg and recite this dua.

Pas daahne peyr dakhil e haram ho aur ye parhe

Bismillahirrahmaniraheem.-

Daakhil hota hu Allah ka naam le kar aur usi ki madad se uski khushnudi ke liye aur millat e rasul e khuda(S) par qaem rehte huwe khuda wanda bakhsh de mujko aur mere maa baap ko aur tamam momineen wa mominaat ko,-

3)-Recite this dua at door of Haram

Yeh dua darwaza e Haram ke apas parhe-

Bismillahirrahmaniraheem.-

Salaam ho aap dono Hazraat par ay aaqa mere, ay ahlebayt Hazrat Mohammed Mustafa(S). Gulam (kaneez) aap dono hazraat ka aur beta aap ke gulam ka zaleel wa khwaar aap dono hazraat ke saamne hazir hai, aur mu'taraf hai aap ke haq ka, Haazir huwa hai aap ke saamne panaah maangte huwe aap dono ki zimedaari ke saath qasd karte huwe aap ka haram ka mutawajja ho kar aap ke maqaam ki taraf tawasul karte huwe khuda ki taraf aap ke zariyye se kya daakhil hu mei Ay khuda!

Kya daakhil hu mei Ay Rasul e khuda!

Kya daakhil hu mei Ay Amirl mominin a.s

Kya daakhil hu Ay Fatema Zahra a.s ay sardaar tamam aurtouki !

Kya daakhli hu Ay Aaqa mere Hassan ibn Ali (a.s)

Kya daakhil hu Ay Aaqa mere Hussein ibn Ali a.s a.s),

Kya daakhil hu ay Aaqa mere Ali ibn e Hussein a.s

Kya daakhil hu Ay Aaqa mere Mohammed ibn Ali a.s

Kya daakhil hu Ay Aaqa mere Jaffer ibn e Mohammed

Kya daakhil hu Ay Aaqa mere Musa Ibn e Jaffer

Kya daakhil hu Ay Aaqa mere Ali ibn Musa e Raza

Kya daakhil hu Ay Aaqa mere Mohammed ibn Ali a.s

Kya daakhil hu Ay Aaqa mere Ali ibn Mohammed a.s

Kya daakhil hu Ay Aaqa mere Hassan ibn Ali a.s

Kya daakhil hu Ay Malaeka e khuda jo hazir is mubarak haram mey.Salwaat...

4)-Then enter the Zarih facing qibla and recite 100 times Allaho Akber then recite this ziyrat.

Zarih e aqdar ba qibla kharre ho pehle 100 martaba Allaho akber kahe or phir ye dua parhe.

Bismillahirrahmaniraheem.-

Salaam ho aap par ay Abul Hassan Ay Hazrat Ali ibn Mohammed. Ay pakeeza hidayat yaft a-Ay nuur wasih aur rehmat e khuda aur uski barkatey

Salam ho ap par ay khuda ke barguzida

Salaam ho aap ay khuda ke raaz

Salaam ho aap par ay khuda ke rasn mazboot

Salaam ho aap par ay khuda ki aal

Salaam ho aap par ay khuda ki behtareen makhluq

Salam ho aap par ay khuda ke intekhaab kiye huwe
Salaam ho aap par ay khuda ke ameen
Salaam ho aap par ay khuda ke haq
Salaam ho aap par ay khuda ke pyaare
Salaam ho aap par ay nuro ke nuur
Salaam ho aap par ay neyko kaaro ki zinat
Salaam ho aap par ay acho ki aulaad
Salaam ho aap par ay pakeeza logo ki asl
Salaam ho aap apr ay rehaman ki hujjat
Salaam ho aap par ay imaan ke sukoon
Salaam ho aap par ay momino ke mawla
Salaam ho aap par ay saalehin ke aaqa
Salaam ho aap par ay hidayat ke nishan
Salaam ho aap par ay taqwa ke sathi
Salaam ho aap par ay deen ke sutoon
Salaam ho aap par farzand khatam e ambiya ke
Salaam ho aap par ay bete sardaar ke
Salaam ho aap par ay farzand e zahra jo tamam aurtonki sardaar hai
Salaam ho aap par ay wafaa karne waale ameen
Salam ho aap par ay pasandidah nishani khuda ki
Salaam ho aap par ay zahid wa muttaqi.
Salaam ho aap par ay hujjat saare aalam par
Salaam ho aap par ay quran ki misl
Salaam ho aap par ay juda karne waale halal ko haram se
Salaam ho ap par ay khuda ke wazeh raaste
Salaam ho aap par ay hidaayat ke roshan sitaare
Mei gawahi deta hu ay mere aaqa ay Hazrat Abul Hassan ke aap beshak khuda
Ki hujjat hai uski makhluaat par aur uske khalifa hai tamam aalam mei, -aur uske ameen hai uski mamluk
mei, -aur uske gawaah hai uske bando par aur gawahi deta hu ke beshak aap kalema e taqwa hai hidayat ke
baab hai, - Mazbuut khalq hai aur hujjat e khuda hai ahl e zameen ke niche rehne waalo par .
Aur mey gawahi deta hu ke aap gunaho se paak aur saari buraaiyo se duur hai
Khuda ki buzurgi ke saath ataa kiye gaye hai khuda ki daleel ke sath aur dete gaye khuda ke kalaam, -aur wo
rukni hai jis ki taraf panaah leyte hai, aur jis se shehar aabad rehte hai, -aur mei gawahi deta hu ay mere
mawla ke mey aap ka, aur aap ke aabao kiraam ka, aur aap ke farzando par yaqeen rakhta hu'n, aur muqarrar
hu aur aap ka tabeh hu apni zaat me aur deen ke ehkam mey, aur apne **namea** amal mey, aur apni baaz gusht
aur qayaam mei.
Mey dost hu uska jo aap ka dost hei, or dushman hu uska jo aap ka dushman hai.
Imaan rakhta hu aap ki baatani manzilat aur zaheri martaba aur aap ke awal par aur aap ke akhir par mere
maa baap aap apr qurban ho aur aap par salaam aur khuda ki rehmat aur usi ki barkate ho..Salwat.....

5) Then kiss the zarih and touch your both cheeks with the zarih then do resite this dua.

Zarih e aqdas par bosah dekar dono rukhsaro ko zarih par maleh or ye parhe-

Bismilahirrahmaniraheem..-

Khuda-wanda durood bhej Mohammed wa aali Mohammed par aur durood bhej apni mukammil hujat aur
apne pakeeza wali par aur apne pasandeeda ameen par aur apne barguzida hadi par aur apni sirat e mustaqim
par aur apne barre raasta par aur darmiyaani par –momino ke dilo ke nuur par, mutaqqiyo ke wali par, aur
mukhliso ke sardaar par .

Durood bhej humare sardaar Mohammed Musatafa par aur unki ehle bayt e at-haar par aur durood bhej H.Ali ibn Mohamed par ke ye Hadi masum hai aur lagzish se mehfuz , ayb se paak hai arzad mei tujhi se waasta hai fitno me aazmaaye huwe aur mehnato ke jaanche huwe hai achi aazmaisho ke saath imtihaan kiye gaye hai, aur takalif mey sabr karte hai tere bando ke Hadi hai aur teri mamluk ki barkatey hai aur teri rehmat ka mahal hai teri makhluqat bhar mey aalam hai aur tere bando ke Hadi hai jin ko tu ne pasand kiya hai aur chun liya hai, - aur ikhtiyar farmaya unko maqam par apne rasul ke unki ummat mei un par hifz e shariat laazim kar dee.Chunanche aap ne wasiyat ka bouj utha liya aur uske bardaasht karne par qadir rahe na kis imushkil masala mei thokar khayi sakht masala mey befaida bole, -balke poshida ko zahir kar diya munafiq ke sar raah huwe aur farz ko anjam diya

Khuda wanda jis tarah tune apni nabi ki ankhey is imam ke zariye handi ki hai, isi tarah unke darja ko baland kar apne nazdeek inke ajr kaseer qaraar de aur in par rehmat nazil kar aur humari janib unki khidmat mey tahayya aur salaam pohancha aur humey apne paas se unki muhabbat mey fazl wa ehsan aur maghfera e rizwan ataa farma beshak tu baraa fazl wala hai.

6) Recite 2 rakat namaz then tasbi and recite this Dua.

2 rakat namaz ke baad tasbi aur ye dua parhe.

Bismillahirrahmaniraheem.-

Ay muqamil qudrat waale

Ay wasi rehmat waale Ay musalsil ehsan karne waale

Ay pe dar pe ne'mat ataa karne waale

Ay barre inaam waale

Ay kaseer atao waale

Durood bhej tu Mohammed wa mustafa aur unki aal par jo sadeqeen hai aur mere sawaal ko pura kar mere girwo ko mujtama kar meri par gandagi ko duur farma aur mere amal ko pakeezaa banaa aur mere dil ko kuch na houne de baad uske ke tu ne meri hidayat farma dee hai.Mere qadam ko failney na dena aur muje mere nafs ko hawale na kar ke palak maarne tak bhi hamesha ke liye aur meri aarzu ko nakam na kar Mere gaib ko zahir na farma mera parda faaash na kar muje wahshat mey nadaal muje mayus na kar aur muj par rauuf wa rahim reh Meri hidayat farma .-muje paak bana muje taahir kar muje saaf bana muje barguzida kar muje khalis bana muje apna mukhlis banale muje tarbiyyat aur muje apne tarbiyyat ya fta banaa muje apne se qareeb kar aur duur duur na kar muj par lutf farma aur muj par jafaa na ho muje mukaram bana muje haqeer na kar aur jo kuch tujse mangta hu isse mehrum na kar aur jo nahi mangta usse mere liye jamma kar de. Apni rehmat se sab reham karne walo se ziyada raham karne waaale aur tuje sawaal karta hu teri zaat kareem ki hurmat ke waaste se aur tere nabi ke ahlebayt ki hurmat ke zarriye yaani Amirilmomineen H.Ali H.Imam e Hassan a.s H.Imam e Hussein a.s H.Ali a.s wa h.Mohammed Baqir a.s wa H.Jaffer sadiq a.s wa H.Musa kazim a.s wa H.Ali raza a.s wa H.Mohammed Taqi a.s wa H. A li naqi a.s wa H.Hassan Askeri a.s aur khulafa e baqi ki hurmat ka wasta de kar un par teri salwat aur barkatey ho , - ye ke tu un salwat bhej aur unke qaem ke liye jald kashaaish ataa farma jo tere amr ka qaem karne waala hai aur unki madad farma aur unse apne deen ki madad le aur muje us giro me qaraar de jo unke zariyye naji ho aur teri ita-at mey ikhlas kare aur mey tujse sawal karta hu in hazaraat ke li haq ke waaste se ke meri dua qabul farma aur meri haajat puri kar aur muje mera maqsud wa ataa farma aur meri muhim mey meri kifaayat farma khwah wo duniya ki muhim ho ya akherat ki Ay sab raham karne waalo se ziyada raham karne waale , Ay nuur Ay daleel Ay roshan karne waale , Ay bayaan karne waale Ay paalne waale meri kifaayat farma, buraiyo se aur zamana ki aafato se aur muj se najaat chahta hu uus din jab suur fuka jayega.. Salwat.

****Ye dua Allah ki mohabbat ke liye Imam ne bataayi hai..**

Dua given by Imam to recite for the love of Allah.

Bismillahirrahmaniraheem.

Ay mere sahaare aur Ay umeed meri. Aur mu'tammad mere aur Ay jaah e panaah Meri aur Meri aur sahara mera aur Ay wahid yakta aur Ay Qul huallah o ahad.

Sawaal karta hu mei tujse khuda wanda ba-wasta uus buzurgwar ke jisko tunney khalq kiya hai, Apni khalq se aur nahi qaraar diya tu ne apni khalq mei kisi ko masl unke salwat bhej unki jamaat par aur sulook kar mere sath

***Pas apni hajat talab karrey
ask your desire***

Ziarat e Hazrat Imam e Hassan Askeri a.s

Phir zarih Imam Hassan Askeri a.s ki taraf ja ke ye parhe.

Bismilahirrahmaniraheem..

Salaam ho ay mere mawla ay Hazrat Imam Hassan a.s jo Hadi hai khalq ke aur hidayat yaftanhhai uski jaanib aur Allah ki rehmat aur uski barkatey ho

Salaam ho aap par ay Wali khuda ke aur farzand uske awliya ke

Salaam ho aap par ay khuda ki hujjat aur farzand uske awliya ke

Salaam ho aap par ay barguzida aur farzand uski hujjato ke

Salaam ho aap ay barguzida aur farzand Hazraat ke

Salaam ho aap par ay khalifa khuda aur farzand uske khulafa e barhaq ke aur baap uske khalifa ke

Salaam ho aap par ay farzand khatam al ambiya ke

Salaam ho aap par ay farzand sayyad al awsiyya ke

Salaam ho aap apr Ay farzand Hazrat Amiral momineen ke

Salaam ho aap par ay farzand sardaar e aurtou ki aalam ke

Salaam ho aap par ay farzand hidaayat karne waale imamo ke

Salaam ho aap par ay farzand rehnuma awsiyyaa ke

Salaam ho aap par ay muttaqiyo ki hifazat karne waale

Salaam ho aap par ay kaamyabiyo ke imam

Salaam ho aap apr ay momino ke rukn

Salaam ho aap par ay gamgino ke madadgaar

Salaam ho aap par ay waris e ambiya ke jo sharafat waale thai

Salaam aap apr khazanadaar ilm e wasi e rasul e khuda ke

Salaam ho aap par ay deen ke taraf daawat dene waale hukme khuda se

Salaam ho aap aap par ay kalaam karne waale bazariya e kitab e khuda ke

Salaam ho aap par ay daleelo ki daleel

Salaam ho aap par ay tamam ummato ke Hadi

Salaam ho aap pa ay ne'mato ke malik

Salaam ho aap apr ay ilm ke zarf

Salaam ho aap par ay hilm ki kashti

Salaam ho aap par ay waalid girami Imam e muntazarke jin ki hujjat aaqil ke liye zahir hai aur jin ki mafat yaqeen ke andar paaidaar hai hai aur jo zalimo ki ankho se poshida hai aur jo fasiqo ki hukumat se gaaeb hai jin ke zariye humara parwadigaar islam ka ihadah karega naya kar ke jab ke wo mit rahaa ho ga aur quran ko taaza karega jab wo mehwo hota hogta

Mei gawahai deta hu ay mere mawla ke aap ne namaz ko waem kiya, zakato adaa karte rahe aur achi baato ka hukam dete rahe aur burri baato se manaa karte rahe aur apne parwadigaar ki taraf bulaate rahe hikmat ke sath aur muazza hasanaa ke saath aur aap ikhlas ke saath khuda ki ibaadat karte rahe ,yahaa tak ke aapko shaheed kar diya gaya . –mei khuda se sawaal karta hu uus shan ke waaste se jo aap Hazraat ko uus ke nazdeek hasil hai ke wo meri ziyarat ko qabuul farmaye aur meri hazri ko aap ki baargah mei pasand karrey aur meri dua ko

aapke waaste se qabul karey aur muje haw ki nusrat karne waalo aur unki peyrwi karne waalo me unke giroh
mei unke dosto aur muhabbat karne waalo mei qaraar de aur aap par salaam ho khuda ki rehmatey aur barkate
ho.

Salawat.

Zarih ko bosa dekar, chehre ko maley aur ye dua parhe—

Touch the Zarih with your head and kiss it and asay this Dua

Bismilahirrahmaniraheem.

Khudawanda durood bhej humare sardaar Mohammed Mustafa aur unki ahle bayt par aur durood bhej Hazrat Imam Hassan ibn Ali a.s jo hidayat karne waale hai ,tere deen ki taraf aur bulaane waale hai teri raah ki taraf jo hidayat ke nishani hai aur taqwa ke minara hai, aql key ma-addan hai , faham ki jaa-e-panaah hai, Duniya ke faryaad ras mey hikmat ke baadal hai, muazzaa ke darya hai, imamo ke waris hai,-umat par gawah hai jo masoom aur tehzeeb yaafta hai, saaheb fazl aur muqarrab hai, rijs ki aaludgi se waris hai aur unhey wazeh kalaam ataa kiya hai aur unko ahl e qibla ke liye alaamat qaraar diya hai unki ita-at ko apni ita at se mutassil kar diya hai, aur wajib ki hai unki paa e daari muhabat apne tamam makhluqaat par .khuda wanda –pas jis tarah unlogo ne achi tarah khulus kiya tawhid mey, aur halaak kiya usko jis ne gour kiya teri tashbiha mey aur himayat ki ahl e imaan ki tere liye ,-Pas salwat bhej ay paalne waale unpar wo salwat jisse khashi-een aur jannat mei apne jad khaatamanabiyyin ke darja mei rahey aur pohancha un tak humari taraf se tahiyya wa salaam aur ataa kar hum ko apne paas se unki muhabbat mei fazl wa ehsaan aur maghferat wa rizwan –beshak tu baraa fazl waala hai aur baraa ehsan wala hai.

2 Rakaat namaz parhe ,baad tasbi ye dua parhe

Recite 2 rakat namaz after tasbi recite this dua.

Bismilahirrahmaniraheem.

A y hamesha rehne waale ay hameshggi ke malik ay hayaat waale ay qaem rakhne waale ay taqleef aur ranj ko duur karne waale ay gham ke mitane waale ay paygambaro ke bhejne waale ay waade ko sachey ay saaheb e hayaat , -Nahi hai koi mabuud siwaaye tere mei wasila chahta hu teri taraf tere habib e Harat Mohamed Mustafa (S) aur unke wasi aur ibn amm aur unke waamad Hazrat Ali key liye ,zarie sey ke tu ne uun dono ke zariye shariato ko khatam kiya aur unke zariye haqeeqat ka darwaza khola ,

Pas salwat bhej uun dono buzуро par wo salwat jis ki gawahi deen e awaleen wa akhereen aur najaat paaye, Is ke sabab se awliya aur saaleheen aur mei teri taraf wasila dhunta hu bazariya Hazrat Fatema Zahra a.s jo hidayat e yaftaa aur aimma ki maadar e giraami hai aur auroto ke aalam ki sardaar hai, jo saheb shafa-at ke baare mei apni aulaad pakeeza ke.

Pas rehmat nazil farma uun par daaemi rehmat abdal abaad ke liye aur baqaa –zamana tak aur mei teri janib wasila talab karta hu bazariye Hazrat Imam Hassan a.s ke jo pasandidah paak wa pakeeza hai, H.Imam Hussein mazloom a.s ke zariye jo pasandida khuda hai, neyko kaar aur mutaqqi hai, aur ye dono Imam jawanane jannat ke sardaar hai, Imam hai saaheb-kheyr hai -pakeeza hai -muttaki hai -taaahir hai -shaheed hai mazloom hai -maqbul hai

Pas un par salwat bhej jab tak aaftab nikalta hai aur dubta hai.Aysi salwat jo musalsil aur pe darpe ho aur mei tuj tak wasila qaraar deta hu bazariya Hazrat Ali ibn al Hussein a.s ke jo aabido ke sardaar hai , zalimo ke khouf se poshida rahey , -bazariye H.Mohammed ibn Ali ke jo Baqir hai tahir aur nuur wazih hai aur ye dono imam hai, sardaar hai, barkat ki kunji hai, taarikiyo ke chirag hai, Pas salwat bheh uun dono buzуро par jab tak rat aati rahe aur din roshan hota rahe , Salwat ho unpar subah aur sham aur mei wasila dhunta hu teri taraf bazariya H.Jafer ibn Mohammed (S) ke jo khuda ki taraf sach bolne waale aur ilm e khuda ke saath goya rahe aur Musa ibn e Jaffer a.s ke zariye jo tere bande aur dar haqeeqat saaleh aur wasi naseh hai aur dono buzurg Imam wa sadeqeen hai Hidayat e yaftah hai wafaaa kanewaale aur kifaayat karne waale hai, pas unpar salwat jo bhej jab tak koi farishta teri tasbih karta rahe aur aasman teri hukam se mutaharak rahe aur salwaat jo barhti rahe ziyada hoti rahe aur khatam naho aur zaaya na ho, aur mei wasila ikhtiyar karta hu teri taraf ba zariya Ali ibn Musa ,Imam e Raza aur Mohammed ibn Ali aur Imam e Taqi pasandidah ke aur yeh dono

Imam pakeezaa aur sharafat hai . Salwaat bhej unpar jab tak subah roshan hoti rahe jo in Hazaraat ko teri razaa tak iliyyin mei jannat mei baland karti rahe aur wasila ikhtiyar karta hu, teri taraf bazariya Ali ibn Mohammed ke jo Hadihai aur bazariya Hasanibn Ali ke jo rehabr hai aur ye dono tere bando ka amr durust rakhne waale sakht mehnat ke saath aazmaye huwe aur dushmano ke kino par sabr karne waale hai, Pas un par salwat bhej jo sabiro ke ajr ki qaaem muqaam aur faezeen ke sawaab ke muqatil ho wo salwat jo unki balandi ka qariya ho aur wasil ikhtiyar karta hu teri ay parwadigaar apne Imam ke zariye jo humare zamane ke mohqaq waada kiye huwe din ke maqsud , shahid aur mash-hud nuur wazeh tar aur ziya nurani tar, rob ke saath mansuur aur neyk bakhti ke saath muzaffar hai.

Pas unpar salwat bhej shumar ke barabar darakhto ke pato aur ajzaa e khak ke barabar , Jaandaar ke balo aur ruuye ke barabar aur uun chizo ke adad ke barabar jisse tere ilm ne ihata kiya hai aur teri kitab ne ihsaa kar rakha hai .

WO salwat jis ke zariye unpar awaleen wa akhereen gabiit wa rashk karey.

Khuda-wanda hum ko unke giroh mei mash hur kar aur humari hifazat kar unki ita at par aur humari nigehbani kar unki hukumat se aur humey tohfa de unki hukumat ka aur hummey madad de, humaare dushmano par unke galba se aur qarar de hum ko ay paalne waale touba karne waalo mei, ay arham rahemeen. Khuda wanda be shak iblis sarkash wa maloon ne mohlat mangi hai tujse teri khalq ko behkane ke liye, tou tune usse mohlat di hai aur usne mouka chaha tere bando ko bhatka ne ke liye, tou usse tune mouka diya apne saabiq ilm ke sabab jo uske baare mei tuje hai aur, usne aashyane banaa rakhe hai uska lashkar barh gaya hai aur uski fouj insano ki

muzaahim ho rahi hai , is ke naaeb muntashar ho rahe hai. Zameen ke hiso mei chunanche unhone tere bando ko behka rakha hai aur fasid kar diya tere deen ko aur hataa diya hai kalimaat e quran ko unki jagoh se aur banaa rakha hai tere bando ki firqa firqa aur mukhtalif sarkash giroh aur,

Tunney waada kiya uski imarat ke dhaa dene aur uski haalat ko bigaarde ka apne shehro ko uski baddato aur ikhtilafaat sey aur raahat pohncha apne bando ko maho karke mazhabo ko aur kayasoko aur daaalde bura chakkar unke unpar aur faila apna adl aur zahir kar apna deen aur quwwat de apne awliya ko aur zaeef karde apne dushmano ko aur waris banaa iblis ke mulko ka. Aur uske dosto ke mulk ka apne dosto ko aur hamesha iblees aur uske dosoto ko jahannam mei rakh aur chakka unko dard naak azaab aur apni un phitkaro ko jo sapuurd hai, paidaash makhsus mei aur fitri badsurto mei un par waarid karta reh , aur unpar musalt karde aur inhey mey jari rakh har subah aur har sham .Ay humare parwadigaar hum ko duniya mei bhi neyki ataa kar aur akhrat mei bhi neyki de aur bacha hum ko rehmat ke sath ,azaab e jahannam se ay arhamar rahemeen.

Salwat

Pas apni haajat talab karo.

Aask your hajat.

Agar dono Imamo10/11 ki ek hi ziyarat parhna ho to yeh parhe

If you want to recite Ziyarat for both Imams (10th /11th) then say.

Bismillahirrahmaniraheem.-

Salaam ho aap dono imamo par ay wali e khuda

Salaam ho aap dono hazraat par ay hujjat khuda ki

Salaam ho aap dono Hazraat par ay wo Imam jin ki ziyarat karne ke liye log kharrey nikalte hai .Aaya hu zaaer ho kar aarif hu aap dono ke haq ka.

Dushman hu aap ke dushman ka dosta hu aap dono ke dosto ka

Imaan laaya hu jis par aap dono Hazraat Imaan laaye hai

Munkar hu jis ke aap Hazraat munkar hai

Haq samajne waala hu jisko aap Hazraat ne haq samja

Baatil samajne waal hu jisko aap dono ne baatil samja.

Sawaal karta hu mei khuda se jo mera aur aan hazrat ka rab hai ke ginwaaye mera hisa aap dono hazraat ki ziyarat se salwat ho Mohamed wa aali Mohamed par aur ye ke ataa karey mujko rifaqat aap dono Hazraat ki

ke aaba e saalehin ke saath aur sawal karta hu mei khuda se ke aazad karey muj ko aatish e jahannam se aur ataa kare mujo aap dono ki shafa-at aur musahabat aur taarif payda kare mere aur aap dono hazraat ke darmiyaan aur na salb karrey muj se muhabat aap dono hazaraat ki aur na aap ke aaba e saalehin ki aur na qaraar de is ziyarat ko meri akheri ziyarat aur mehshur karrey khuda mujko aap ke humraah jannat mei aoni rehmat se khuda wanda ataa kar mujko muhabbat in dono imamo ki khatma kar mera in dono ki millat par. Khuda-wanda la'nat kar zalimo par aali Mohammed (S) ke jinhone ne unke haq ko cheen liya aur aouz le unse khuda wanda. La'nat unke awaleen par aur inke akhereen par aur ziyadah kar un par azaab ko aur pehchaan tu unko aur unke maanne waalo ko aur unke dosto ko aur unki peyrwi karne waalo ko sabse niche ke darja. Mei aatish jahannam ke batahqeeq ke tu har chiz par qadir hai .

Khuda-wanda jaldi kar kashaish Mey apne wali aur apne wali ke farzand ke liye aur qaraar de humari kashaish ko unki kashaish ke sath ai sab raham karne walo sey ziyada raham karne waale. Salwat.

Ziyarat e Wida e Imam e Ali Naqi (a.s) and Imam Hassan Askeri a.s

Bismilahirrahmaniraheem..

Salaam ho aap dono Hazraat par ay wali khuda . mei aap dono hazraat ko khuda ke sapuurd karta hu aur aap dono hazraat par salaam karta hu, imaan laya hu Khuda aur rasul apr aur us amr par jo aap hazraat khuda ki taraf sey laaye hai, aur jis ki rehnumayi farmayi hai, Khuda wanda likh le mujko shaheedin ke saath . Khuda-wanda na qaraar de meri is ziyarat ko akhir ziyarat in dono hazraat ki aur phir naseeb kar mujko waapis aana in dono hazraat ki taraf aur mehshur kar mujko in dono hazraat aur inke aab e tahereen ke sath aur Hazrat Qaem hujjat ke saath jo in dono Hazraat ki awlaad sey hai ,ay sab raham karne waalo se ziyada raham karne waale.

ZIYART E MALKAT E DEEN WA DUNIYA J. NARJIS E KHATOON WALEDAT E HARAT HUJJAT A.S

Bismilahirrahmaniraheem..

Salaam ho rasul e khuda (S) par jo sadiq wa ameen hai

Salaam ho humare aaqa Amirilmomineen par

Salaam ho qul aimma e tahireen par Jo hujjata he mubarak hai

Salaam ho maader giraami par imam ki aur un muazzamma par jin ko sapuurd kiye gaye hai israr is maalik ke jo baraa jaanewaala hai aur jo hamla huwey shareef tareen zameen e khalq par

Salaam ho aap apr ay wo muazzamma jo bari sach aur pasandidah hai

Salaam ho aap par ay shabih e maade Janab musa aur dukhta hawareen janab Issa a.s ki

Salaam ho aap par ay parhezgaar wa pakeeza

Salaam ho aap par ay razi ba razaa pasandidah e khuda

Salaam ho aap par ay wo muazzama jin ki taarif ki gayi injheel me aur jin se khitab kiya hai ruh e Allah ne jo ameen e khuda aur jin muazzama ke rishta mey ragbat ki Hazrat Mohammed e Mustafa (S) ne jo sardaar hai mursaleen ke aur jo jaaye waadiyyat hai raaz baaye parwadigaar e-aalam ke

Salaam ho aap par aur aap ke aaba e hawareen apr

Salaam ho aap apr aur aap ke showhar apr aur farzand par

Salaam ho aap par aur aap ki ruh par aur aap ke jism pakeeza par. Mei gawaahi deta hu ke aap ne bohot achey tor se kifaalat ki, -aur adaa kiya amanat ko aap ne koshish e khuda ki. Khushnudi mei aur sabr kiya aap ne khuda ki raah mei aur hifazat ki aap ne raaz e khuda ki,

-Haamil huwe aap wali e khuda ki aur koshish ki aap ne hifazat hujjat e khuda mei aur ragbat ki aap ne rishtaa mei aulaad e rasul e kuhda ke eysi haalat mei ke pehchanti thi aap inke haq ko imaan laane wali thi unke sadiq hone par, iqrar karne wali thi unki manzillat apr saaheb baseerat thi unke amr ki shafeeq thi unpar ikhtiyar karne wali thi unki khwahish ko aur gaawahi deta hu mey yaqeenan ap guzar gaye saath baserat ke apne amr mei darhalake aap iqtidaa karne waali thi saalehin ki raazi thi khuda se aur pasandidah thi khuda ki

parehzgar thi aur paak paakeeza thi , - pas razi ho khuda aap se aur aap ko raazi rakhe aur iqraar de khuda jannat ko manzil aur bazgusht aap ki . Pas ba-tahqeeeq ke wali khuda ne ap ko neykiyo ki wo chiz ke jo ataa ki aap ko aur balhsha aap ko khuda ne sharaf se wo amr jsi se aap ghanni ho gaye . Pas mubaarak kare khuda aap ko w ochiz jo ataa ki aap ko apni karamat se aur gawara karey aap ko.Salwat.

APNE SAR KO BALAND KARE AUR YE PAREH

Raise your head and recite:-

Bismilahirrahmaniraheem.

Khuda Wanda mei tuj par bharose karta hu aur teri khushnudi talab karti hu ba-wasta tere awliya ke tujse tawasul karta hu.

Aur teri baksheesh par aur teri hilim par tawakkal karta hu aur tujse tamassuk karta hu aur tere wali ki walida ki qabr par panaah leta hu.

Pas salwat bhej Mohammed wa aali Mohammed apr nafah de tu mujko unki ziyarat ki wajah se aur saabit qadam rakh tu mujko unki muhabbat par aur na mehrum rakh tu mujko unki shafa-at aur unke farzand ki shafa-at se aur naseeb kar tu muj ko rifaaqat unki aur mehshur karr muj ko unke sath aur unke farzand ke saht jis tarah ke tu ne taufiq dee muj ko unki aur un ke farzand ki ziyarat ki khudawanda mey mutawajjah hota hu tujse saath aimma e tahireen ke aur mutawasul hota hu tujse saath hujjata e mubarka aal e ta ha wa yaseen ke uus bat mei ke tu durood bhej Mohammed wa aali Mohammed apr jo pakeeza hai aur ye ke girwah tu muj ko un logo me se jo mutmaeen aur faaez wa far hanaak basharat dene waale gaye hai.us amr ke logo par na khouf hai aur na wo log mehzuun honge aur qaraar de mujko unlogo se jinki koshish ko tune qabul kiya aur unke amr ko aasaan kiya aur duur kiya tu ne unke zarar ko aur khouf ke auz mei aman ataa kiya.Khudawanda ba wasta Mohammed wa aali Mohammed salwat bhej Mohammed wa aali Mohammed apr aur na qaraar de tu meri is ziyarat ko akheri ziyarat khaas kar in muazzama ki aur hamesha aan naseeb kar unki ziyarat ke liye jab tak ke tu mujko unke zamre mey aur daakhil kar tu mujko unke farzand ki shafa-at aur unki shafa-at mei aur bakhsh de tu mujko aur mere walidayn ko aur tamam momineen aur mominaat ko aur ata kar hum neyki aur akherat mei neyki aur apni rehmat sey bachaa tu mujko azaab e jahannam se aur, Salaam ho aap apr hazraat par ay aaqa mere aur rehmat khuda ki ho aap hazraat par aur barkaat.

Ziarat Hakima Khatoon wa Dukhta Hazrat Imam Taqi a.s

Ye hasti bohot muazamma or jalil ul qadr aur makhsuseen as-hab raaz e aimma se thi, aur 4 Imamo ki khidmat ki ha, inka darja bohot balnd hai aur ziyarat makhsus hai.

Bismilahirrahmaniraheem.

Salaamohu janab e Aadm barguzida e khuda par

Salaam ho janab e Nuh nabi Allah par

Salaam ho janab e Ibrahim khalilullah par

Sallam ho janab e Isa ruhullah par

Salaam ho aap par ay rasul e khuda par

Salaam ho aap par ay behtareen khalq e khuda

Salaam ho aap par ay barguzidah e khuda

Salam ho ap par ay Hazrat e Mohammed Mustafa (S)farzand e janab e Abdillah ke . Ay tamam ambiya ke khatam

Salaam ho aap apray Amirilmomineen Ali ibn Abi Taalib a.s wasi e rasul e khuda

Salaam ho aap par ay Hazrat Fatema Zahra a.s jo sardaar hai tamam aalam ki

Salaam ho aap dono Hazraat par , ay nawaasa e rehamt e khuda aur sardaar tamam jawanaan e ahl e jannat ke
Salaam ho aap par ay Hazrat Ali ibn al Hussein a.s sardaar tamam ibaadat guzaaro ke aur chashm tamam
dekhne waalo ke

Salaam ho aap par ay Hazrat Jaffer ibn Mohammed jo sadiq al qoul aur neyko karo ameen hai.

Salaam ho ap par ay musa e kazim farzand e Jaffer e Sadik ke jo paak wa pakeeza hai

Salaam ho aap par ay Hazrat Ali ibn Musa ar Raza a.s aap pasandideedah e khuda hai

Salaam ho aap par ay Hazrat Moahammed ibn Ali Raza saaheb e taqwa hai.

Salaam ho aap apr ay Hazrat Ali ibn Mohammed e Taqi a.s ay nasihat karne waale

Salaam ho uus wasi par jo Hassan ibn Ali ke baad hai,

Salaam ho tere nuur par aur tere chiraag par aur tere wali par aur tere wasi ke wasi apr aur teri hujjat par jo
teri khalq par hai.

Salaam ho aap par ay Saaheb zaadi Fatema e Zahra a.s wa Janaab e Khadija a.s ki

Salaam ho aap par ay dukhta Hazrat Amiral momineen a.s ki .

Salaam ho aap par ay dukhtar Hazrat Imam Hassan ki wa Imam e Hussein ki

Salaam ho aap par ay dukhtar wali Allah ki

Salaam ho aap par ay bahan wali khuda ki

Salaam ho aap par ay phuphi e wali khuda ki

Salaam ho aap ay saheb zaadi Hazrat Imam e Mohamed Taqi a.s ki rehmat khuda ho aap par aur barkaat uski

Salaam ho aap par ay muazzamma e khuda , Humare aur aap ke darmiyaan taaruf paida karey jannat mei aur
mehshur karey , hum ko aap hazraat ke zumrah mei aur warid karrey hum ko aap ke nabi ke houz par aur
seyraab karrey hum aap ke jad-buzurgwaar ke pyaale se aur Hazrat Ali ke haath se salwaat e khuda hooap
Hazraar ke baarey mei musarrat wa kashaish ko aur yakja karey hum ko aur aap hazraat ko zumrah mei aap
hazraat ke jad Hazrat Mohammed eMustafa (S). Ek aur ye ke salb karrey humare dilo se mafat aap hazraat
ki is liye ke wo wali aur qaadir hai ,nazdeeki janta hu khuda ki taraf aap hazraat ki muhabbat ke sabab se aur
aur bezaari sey aap ke dushmano ki aur apne ko khuda ke sapurd ke raazi ho ke uske saath na munkar ho kar
na takabbur karke muqabil aur yaqeen karte huwe uun baato ka jo laaye hai, Mohammed Mustafa (S)talab
karte hai uske zarriye teri tawajjah .

Ay mere maalik, Ay khuda aur teri khushnudi aur akherat ko Ay Janab e Hakima a.s meri shaf-at kijiye jannat
me is liye ke aap khuda ke nazdeek hai. Shaan-e- buzurg shaan se khuda wanda mei tujse sawaal karta hu ke
tamam kar tu mere liye sa'adat ko.

Pas na salb kar tu mujse uus chiz ko jo mujme hai, yaani muhabbat unki aur nahi hai madad quwwat magar
khuda e baland wa buzarg ke sabab sse .Khuda-wanda qabool farma meri dua ko.

Mustajaab kar isko apne karam se izzat wa rehmat wa aafiyyat aur salwaat e khuda ho Hazrat Mohammed e
Mustafa (S) aur umki awlaad par aur Islam kaamil .ay sab raham karne walo se ziyada raham
karnewaale.Salwat.

ZIYARAT E HAZRAT E HUJJAT A.S

Recite at the door

Darwaaze ke paas.

Bismilahirrahmaniraheem.-

Khuda-wanda mei kharaa hu par ik ghar ke jo tere nabi aur tere nabi ki aal ke gharo me se aur uun sab Hazraat
par salaam ho ba-tahqeeq ke tu ne manaa kiya ha ilogo ko daakhil houne se in ke gharo me magar ijaazat le
kar tere nabi ki. Pas tuney farmaaya hai ke wo logo jo imaan laaye, mat daakhil ho tum gharo me nabi ke jab
tak ke tum ko ijaazat na dee jaaye

Khuda-wanda mei eyteqaad rakhta hu is maqaam e sharif ke saaheb ki hurmat ka unki gaibat mei jis tarah e'teqaad rakhta hu unki huzuri mei, aur jaanta hu mei yaqeenan tere Rasul aur khulafa zindah hai tere nazdeek wo sab rizq, paatey hai dekhte hai wo mere mawjuud hone ko uus waqt aur mere zamaana mei aur wo suntey hai.

Mere kalaam ko is waqt aur jawaab dete hai, muj ko mere salaam ka.

Ba-tahqeeq ke tu ne poshida rakha hai, meri samaat se unke kalaam ko
aur khol diya hai, tu ne darwaaza ko mere faham ke basabab unke lazeez munajaat ke.

Pas mei tuj se ijaazat chahta hu ay paalne waale phir ijaazat chahta hu, tere rasul se salwat ho teri unpar aur unki aal par aur ijaazat chahta hu tere khalifa se jin ki ita-at farz ki gayi hai, mujpar dakhil hone mei is maqaam mei aur ijaazat chahta hu tere malaeka se jo mawakkal hai, is baqaa shareef par eyse malaeka jo muttee hai.

Khuda ke aur farma bardaar hai, Salaam ho tum par ay malaeka jo mawakkal hai, Is maqaam tashreef mei aur rehmat khuda ki ho aur barkaat uske be-izne khuda wa be-izne uske rasul aur be-izn uske khulafaa ke aur tumhare izn se rehmat e khuda ho tum sab par dakhil hota hu, mei baqaa e mubarak mei, darja leyka taqarrub chahta hu khuda se aur uske rasul. Hazrat mohammed Mustafa(S) aur unki aal taahireen sey, Pas ho jaaw ay malaeka e khuda mere madadgaar aur, ho jaau mere naasir yaha tak ke daakhil ho. Mey uus maqaam mei aur dua karu khuda se saath.Har qasam ki duao ke aur eteraaf karu mei khuda ke liye aoni bandagi ka aur rasul ke liye aur waaste tere ambiya e alayihim ke liye apni ita-at.

Then kiss the door and recite this while you step down.

Chowkhat ko bosa dey kar dakhil ho aur zeyna utarte wakt ye dua parhe

Bismilahirrahmaniraheem.-

Daakhil hota hu mei Allah ka naam kar ussi ussi ki madad se raah e khuda mei aur millat e rasul e khuda par hu, salwaat e khuda ho uun par aur unki aal par.Khuda wanda bakhsh de mujko aur raham kar mujpar aur tuoba qabul kar meri ba-tahqeeq ke tu barra touba qabul karne wala aur raheem hai.

Then Enter and say

Daakhil ho kar ye parhe.

Bismilahirrahmaniraheem.

Salaam ho haq mawjood par aur uus aalam par jis ka ilm zaaya na hogा

Salam ho zinda karne waale par momino ke aur halaaq karne waale par kaafiro ke

Salam ho Mahis a.s par , saari ummato ke jamma karne waale par kalmo ke

Salaam ho farzand e saaleh par guzishta ambiya ke aur saaheb sharaf par

Salaam ho mabuud ki hujjat par aur mehmood ke kalema par

Salaam ho dosto ke izzat dene waale par aur dushmano ke zaleel karnewaale

Salaam ho ambiya ke waaris apr aur awsiyaa ke khatam par

Salaam ho us qaem par jis ka intezar hai aur jo aadil mashhur hai

Salaam ho khenchi huwi khuda ki talwar par wa mah e taaba par wa nuur darkhashaa par

Salaam ho zulmat ke aaftab par aur wo kaamil par

Salaam ho insaano ki bahaar par aur zamana ki taazgi par

Salaam ho saaheb shamsheer par aur sarro ke kaatne waale par

Salaam ho khud ke deen par jo payamber se maqtul hai aur khuda ki kitab par jo lohe me marqum hai

Salaam baqiya khuda par uski mamlukat mei aur uski hujjat par uske bando me wo jis ke paas pohanchey sab miraasey sab ambiyaa ki aur jis ke paas mawjuud hai sab aasar barguzida logo ke wo jis par eytemaad khuda ke mutalaq aur jo wali amr hai.

Salaam ho uus Mahdi par jis ke saath waada kiya.

Khudaye azza wa ajjal ne ummato se ke jamma kar de ga unke zariya se kalma ko aur duur karega par gandagi ko aur bharde ga unke zariya zameen insaf wa adl se kis tarah unse pehle zulm se bharose aur unko qudrat de ga aur pura karega unse zinda momino ka mei gawahi deta hu ay aaqa mere ke aap aur wo aimma jo aap ke aaba,mei se hai mere imam hai aur mere mawla hai. zindagi dunya mei bhi aur uus deen bhi jab gawahi dene waale utheynege mei sawaal karta hu aap se ay aaqa mere ye aapAllah tabarak wa ta'aala se sawaal karey meri haaalat ke drust karne mei aur purre karne mei meri haajato ke aur bakhshne mei mere gunaaho ke aur meri dastagiri karne mere deen wa duniya ayr akherat mei aur mere bhaiyo aur behno ke liye jo momin hai aur momina hai sab ke liye, beshak baraa bakhshne waala aur baraa raham karne waala hai.

2 rakat namaz ke baad tasbi. Momineen wa mominaat ko yaad karna.

Ziyarat e Aale Yaseen.

Salaam ho Aaley Yaseen per.

Salaam ho Aap par ay daawat deyne Waaley Khudako

Aur Uski Ayaton ke Mazher ko.

Salaam ho Aap per Ay Baabe Khuda aur Hafize Deene Khuda.

Salaam ho Aap per Ay Khalifa-e Khuda aur Allah ke Nasire Haq.

Salaam ho Aap per Ay Hajjate Khuda aur Rahnumaa - e bandagaane khuda.

Salaam ho Aap per Ay Kitaabe Khuda ki Tilawat karne waaley aur Uska Tarjumaan.

Salaam ho Aap per raat ke tamaam saato'n mey aur din ke tamaam atraaf mey.

Salaam ho Aap per Ay Baqiyatallaah Uski zameen per.

Salaam ho Aap per Ay Ehd o Peymaamey Khuda, key khuda ne woh ahad liya hai, aur mohkam o muakked kiya.

Salaam ho Aap per Ay Wada-e-Khuda jiski Usney zamaanat lee.

Salaam ho Aap per Ay Adl ke Percham ko phelaane waaley aur ilm-e Mustahkam aur Panaah-gaahey makhlooq aur Rehmat-e Wasi'a aur

Wada-e-Khuda jismey koi jhoot nahin hay.Ya imam e zamana-

Salaam ho Aap per jab Aap Qayaam Farmaatey hain [kharey hotey hain]

Salaam ho Aap per jab Aap Qunood Farmaatey hain [bait-tey hain].

Salaam ho Aap per jab Aap Qeera'at o Tafseer kertey hain.

Salaam ho Aap per jab Aap Namaaz o Qunooot parhtey hain.

Salaam h Aap per jab Aap Ruku o Sujood kertey hain.

Salaam ho Aap per jab Aap Tehleel o [la-ilaha illal laah] Takbeer kehtey hain.

Salaam ho Aap per jab Aap Hamd o Istighfaar kertey hain.

Salaam ho Aap per jab Aap ki Subh o shaam hoti hay.

Salaam ho Aap per Raat ki Taareeki mey.

Salaam ho Aap per Din ki Roshni mey.

Salaam ho Aap per Ay Imam e Mehfooz.

Salaam ho Aap per ay wo jo key Tamaam Aalam se Muqaddam aur tamam Makhlooq ki umeed hai.

Ya imam salaam ho aap per jami' salaamatni ke saath.

Mawla mey Aap ko gawah banaake gawahih deti hun ke Khuda ke elawa koi Ma'bood nahin hay, Woh ek hay uska koi Shareek nahin hay, or uskey siwa koi ibaadat ke qaabil nahi hai'n. Aur Mohammed [s.a.w.w.] uske bandey aur Uske Rasool hain, or Unkey ahley bayt hai. Rasool ke ilaawa Koi Allah ka koi Habeeb ahley bait nahin hay. Mey Aap ko gawaah bana ker gawahih deti hun ke Ali Amirul Momineen [as] Uski Hujjat hain aur Hasan (a.s) Uski Hujjat hain aur Husayn (a.s) Uski Hujjat hain aur Ali bin Husayn (a.s) Uski Hujjat hain aur Mohammed bin Ali (a.s) Uski Hujjat hain aur Ja'fer bin Mohammed (a.s) Uski Hujjat hain aur Moosa bin Ja'fer (a.s) Uski Hujjat hain aur Ali bin Moosa (a.s) Uski Hujjat hain aur Mohammed bin Ali (a.s) Uski Hujjat hain aur Ali bin Mohammed (a.s) Uski Hujjat hain aur Hasan bin Ali (a.s) Uski Hujjat hain aur mey gawahih deti hun ke Aap Allah ki Hujjat hain, Aap Awwal o Akhir hain aur beshak Aap ki Rajja't bar-haq hay ismey koi shak nahin. jis din kisi ko iska Imaan fayda nahin dega ager iss-se qabl Imaan na laaya ho aur apney Imaan se neki ko hasil na kiya ho.

Aur beshak Mowt Haq hay aur Munkaro Nakeer Haq hain aur mey gawahih deti hun ke beshak Roz-e-hashr Haq hay aur Murdey ka Uthaaya Jaana Haq hay aur Siraat Haq hay aur Mirsaad [observation post] Haq hay aur Meezaan Haq hay aur Hashr Haq hay aur Hisaab Haq hay aur Jannat Haq hay aur Jahannam Haq hay aur Allah ka Waada-o-Waeed Haq hay.

Ay Merey Mawla woh badbakht hay jisney Aap sey Mukhalifat ki aur woh saeed(faidamey) hay jisney Aap ki i'taat ki. aur Aap gawah hojaayen usper jisper meyne.

Aap ko gawah banaya hay. mey Aapki Dost hun aur Aapke Dushmano se baree hun. Haq wohi hay jisko Aapne pasand kiya hay aur Baatil wohi hay jisko Aapne na pasand kiya hay. Maaroof wohi hay jiska Aapney hukm diya hay aur Munker wohi hay jis-sey aapne roka hay. Mera nafs uus Khuda per Imaan laaya hay jo Ayk hay aur La shareek hay. aur Uske Rasool aur Amirul Momineen per aur Aapke Awwal o Akhir per Imaan laaya hay. Ay Merey Mawla Aap keliye meri madad hazir hay aur meri muhabbat aap keliye khaalis hay. khuda meri dua ko qubool farmaaye, qubool farmaaye. Haajaat (Ask for your desires)

Dua after this Ziyaarat-

Khudaaya mey tujsey sawaal karta hu'n key Mohamed s.a.w nabi e rehmat or kaleemat e noor per Rehmat naazil farma, or merey dil ko noor e yaqeen sey- or mere sina ko noor e imaan sey- or meri fikr ko nuur e niyyat sey- or mere or mere azm ko nuur ilm sey--or meri quwwat ko nuur e amal sey--or meri zabaan ko nuur e sadaaqat sey-- or mere deen ko nuur e baseerat sey-- or meri basaarat ko nuur e ziyaat sey--or meri sam'aat ko nuur e hiqmat sey-- or meri muwwaddat ko nuur e mawaddat e rasool e khuda sey roshan kar dey, Taakey mey us aalam mey tujsey mulaqaat karu'n key mei ne tere ahad wa misaaq ko wafaa kar diya or teri rehmat mere shaamil haal lo -Ay khuda wali e hameed --Khudaaya rehmat naazil farma Mohammed (S) per jo teri zameen mey teri hujjat -shehro'n mey tere jaanashin-teri raah key dikhaaney waaley-tere adl sey qayaam karney waaley- terey amr sey badlaa leyney waley-momineen key wali-kuffaar key liye wajaa e halaakat - taareekiyo'n key roshan karney waaley-haq key waazeh karney waaley --hikmat wa saddaqaat key saath bolney waaley- zameen mey tera kalema naamah or tere ehkaam ke nigraah- Haalat sey khoufzadaa- tere wali mukhlees safinaa e najaat -parcham e hidaayat -makhluqaat ki ankho'n ka noor or jamaa e zeyb -logo mey sab sey behtar or taarikiyo'n key roshan karney waaley thai- wo zameen ko adl wa insaaf sey weyse hi bhar deyngi jis tarah wo zulm wa jhor sey bhari hogi- Tu har sheh per qaadeer hai- Khudaya rehmat nazil farma apney wali farzand awliya per jin ki ita'at tunney waajib ki hai or jinkey haq ko laazim qaraar diya hai. or Jinsey har burai ko duur kar key unhey tayyab o taahir banaya hai-Khudaya apney wali k i nusrat farma or unkey zarriye sey deen ki madad farma-Apney awliya , or unkey shio'n or ansaar ki madad farma- or hummey uun nasaar mey qaraar dey- Khudaya unhey har baagi wa sharkash or tamam makhluqaat key shar sey apni panaah mey rakhna -unhey saamney sey -pichey sey dahney sey baahey'n sey har taraf asey mehfuz rakhna

-Unhey bachhaye rakhna ke Untak koi buraayi pahonchney na paaye-unkey wujood mey apney rasool or aal-e- Rasool ki hifazat farmana- unkey zariyye adl ka iz-haar farmana or apni nusrat sey unki taraf daari farmana-unki naasiro'n ki madad farma aur unsey alag rehney waalo'n ko chor dey -dushmano ki kamar torh dey -tamam jabir kafiro'n ki kamar torh de-tamam kuffaar wa munaafiqeen or mulhideen shirq wa maghirb,tamaam duniya mey jahaa'n bhi ho'n unhey fanaa kar dey or unkey zameen ko adlsey bhardey - Deen e nabi ko ghalib banaadey-khudaaya mujko unkey ansaaro'n wa a'waan unki peyrwi karney waalo'n or shio'n mey qaraar deyde.

Mujhey Aal e Mohamed (s.a.w.w.) key baarey mey wo dikhlaadey jis ki wo umeed rakhtey hai'n. aur unkey dushmano'n key baarey mey dikhlaadey jissey wo log dartey hai'n.Ay Khudaaye barhaq Aameen-Ay swaahib jalaal wa ikram-Ay behtareen rahm karney waaley- **.salwaat.**

ZIYARATE MUSAAFAQA.

This ziyarat is to be recited after 14 masumeen ziyarat.

Ye ziyarat baad masumeen ki ziyarat parhe.

Bismilahirrahmaniraheem.

Mei hazir huwa hu aaqa mere aap ki ziyarat karte huwe aur aap par salaam karte huwe,aap se panaah leyte huwe.Mei taaza karta hu is ahad wa misaaq ko aur aap Hazraat ki wilaayat aur aap Hazraat ke dushmano ki baraat ko jo khudawanda e aalam ne meri gardan par lazim kar diya hai.Mei m'utarif hu aap ki hazraat ki itaat ke wajib houne mei.

Phir zarih aqdas ko bosa dev

Then kiss zarih and say.

Bismilahirrahmaniraheem.

Ye wo haath he jo aap sey paymaan bandhta hai uus bayyat par jo hum sab par wajib hai.-Pas aap qabul farmayie muje ay Imam mere -mei ne yaqeenan aap ki aiylarat ki hai, aur mei iqraar karta hu aap ke haq ka uus farz ke saath jo aap ki nusrat ka khuda ne laazim qaraar diya hai, aur mera haaath aap se muada karta hai uus farz par jo khuda e azz wa jal ne aap hazraat ki muhabbat ka aur ita-at ka mafruza iqaraar aur aaap hazraat ke dushmano se duur I ka lazim hai.Salaam ho aap hazraat par aur rehmata khuda ho aur barkaat uski ho.

Again touch the zarih and say.

Phir zarih ka ko par kar parhe—

Bismilahirrahmaniraheem.

Ap aaqa mere aur ay mawla mere ay Imam mere jin ki itaat mei gawahi deta hu ke aap qaem hai apne waada ki dua aur ahad ki hamesgi par aur beshak guzar chuka hai aap ke ache waado mei se apne qabr ke zaaer ke liye wahi waada jis ki aap sei umeed aur jis ke pura karne ki aarzad hai hai, aur mei ne yehi qasd kiya hai,mshehar sey aur mei ne qaraar diya aap ko khuda ke nazdeek apna muatamad.

Pas tasdeek kijiye mere gumaan wa khayal ki apne baare me salwaat e khuda jo aap par aur salaamati ataa farmaye aap par jo haq hai khuda-wanda mey muhabbat chahta hu teri taraf is ziyarat ke zariye se aur najaat ki umeedkarta hu jahannam se unke waaste aur unke aaba-e- taahereen ke aur unki awlaad taahira ke waaste se salwaat e khuda unsab par . hum sab unse raazi hai unke Imam houne, unke sardaar houne, unke rehbar houne par.

Khuda-wanda muje daakhil kar har us neki mei jisme tunne unko faakhil kiya hai,-aur muje buraayi se jis se tu ne unko baahir nikala hai,unke saath kar duniya mei aur akherat mei bhi ay sab raham karne waalo se ziyyada raham karne waala..salwat...

ZIYARAT E WIDA.

Bismilahirrahmaniraheem.

Salaam ho aap par ya Abaa Abdillah, ke aap khuda ke wo darwaza hi jis se ataa hoti hai
Aur jissey faiz liya jaata hai. Mei gawaahi deta hi ke aap hamesha haq boley aur sahi baat kahi, aur daawat
dee apne mere mawla aur apne mawla ki taraf alaaniya aur khufiya tor par,
Mey hazir huwa hu aap ki ziyarat ki garz se, aur apni haajate aap ko sapurd karne ke liye aur ab aap ko
rukhsat karta hu aur aap ke paas amaanat rakhta hu apne deen ko aur apni amaanat ko aur apne a'amaal ke
natija ko aur tamam aarzoo ko apni mout ke aane tak .
Salaam ho aap par aur rehmat khuda ki aur barkaat uski aur salwaat khuda e Mohammed e Mustafa(S) aur
unki neyk aal par. Salawat.

ZIYARATE NAWAAB E ARBA-

4 NAAYEB ZIYARAT OF IMAM E ZAMAN.

- 1) *Janab Abu umr osman saeed asadi (r.a)*
 - 2)*Janab A bu jaffer Mohamed bin osman (r.a)*
 - 3)*Janab Abulqasim Hussein ibn Ruhullah(r.a)*
 - 4)*Janab Sheikh Al jalil Abul Hassan Ali ibn Mohammed Samri (r.a)*
- Par jo nayeb ki ziyarat parte ho uska naam parhe*

Bismilahirrahmaniraheem.

Salaam ho aap par ay Rasul e khuda
Salaam ho aap par ay Amiral momineen
Salaam ho aap par ay Fatema Zahra a.s
Salaam ho aap par ay Khadija a.s kubra
Salaam ho aap par aur tamam hidayat karne waale imamo par jo khuda ke gawaah hai uski makhluqaat par
Salwaat e khuda ho un tamamt Hazraat par
Salaam ho aap par (.....) [to take the name of the naayeb]
Mei gawaahi deta hu ke aap darwaza hai mawla ke, -pohanchaya aap ne mawla tak peygaam ko. Nahi
mukhalifat ki aap ne unki aur na badla aap ne unke kisi hukam ko pane aap khaas tour se aur palte aap sabqat
karte huwe deen ki taraf.
Aaya hu mei aap ke paas us haq ko pehchante huwe jis par aap hai aur batahqeeq ke aap
Ne khayanat nahi ki deeni ehkam ke aur payaam ke pohchaane me
Salam ho aap par ke aap Imam he darwaaza aur wasih darwaaza hai aur qasid hai aur qaabil e paighaam hai
saheb qudrat hai. Mei gawahi deta hu ke khuda ne aap ko apne noor ke sath makhsus kiya yaha tak aap ne
dekha Imam ko aur pehchaana unke peyghaam ko aur unki taraf ilteja ko.
Salaam ho aap ay nabi e khuda
Salaam ho aap par Hazrat Amirul momineen (a.s).
Salam ho aap par ay khadija e kubra
Salaam ho aap par ay H.Fatema Zahra (a.s)
Salaam ho aap ay Abu Mohammed Hassan ibn Ali aur Ay Hussein ibn Ali.
Aur Ay Hazrat Ali ibn Hussen aur H.Mohammed ibn Ali aur Jaffer ibn Mohammed aur Ay H.Musa ibn Jaffer
aur Ay Ali ibn Musa aur Ay H. Mohammed ibn Ali aur Ay H.Ali ibn Mohammed aur ay H.Hassan ibn Ali aur
Hazrat Hujjat e khuda jo qaem hai, aap sab Hazrat par salaam.
Aaaya hu aap ke paas khalis tawheed e khuda ke saath aur un logo se dur hu jinhone aap ki mukhalifat ki, ay
Hujjat mere mawla ki aur aap ke zariye se meri tawajjah unki taraf aur unke zariyye se mera tawasul khuda ki
taraf.
'Iltemase Dua'

“Ref: “Rehnumaaye Zaaereen” By: Maulana Safder Hussein Rizwi.

Translated By: Allamah Muhammed Mustafa

Translated in English Urdu by Kaneez e Mahdi –Mrs Hur ul ein A Teja.

May Allah accept this work. If any error do not hesitate to write to us and we apologise for any mistakes. IItemase Dua.

As we have tried our level best to work on this book for all the zaers to understand the ziarat and recite.

Printed and Presented by-

Al Mahdi (a.s) Centre.

Dar es Salaam.Tanzania.

Tel-0784786633.

Email-almahdidsm@gmail.com

All rights reserved.

1000 copies printed on 2008.