فاتحه كاطريقنه

Method of Fatiha

Shaykh-e-Tariqat Amir-e-Ahl-e-Sunnat,

the founder of Dawat-e-Islami Hadrat Allamah Maulana

Muhammad Ilyas Attar Qadiri Razavi

Method of Fātiḥaĥ

This booklet was written by Shaykh-e-Ṭarīqat Amīr-e-Aĥl-e-Sunnat, the founder of Dawat-e-Islami Ḥaḍrat 'Allāmaĥ Maulānā Muḥammad Ilyās 'Aṭṭār Qādirī Razavī المشنبَّ عَلَيْمُ اللهِ in **Urdu**. The translation Majlis has translated this booklet into **English**. If you find any mistakes in the translation or composing, please inform the translation Majlis on the following address and gain Šawāb.

Translation Majlis (Dawat-e-Islami)

'Alami Madanī Markaz, Faizān-e-Madīnaĥ, Mahallaĥ Saudagran, Old Sabzī Mandī, Bāb-ul-Madīnaĥ, Karachi, Pakistan. Contact #: +92-21-34921389 to 91 translation@dawateislami.net

Du'ā for Reading the Book

R ead the following Du'ā (supplication) before studying a religious book or Islamic lesson, رُنُ شَاءَالله عَزَّوَجَلَّ, you will remember whatever you study.

Yā Allah عَنَتَمَا Open the portal of knowledge and wisdom for us, and have mercy on us! O the one who is the most honourable and glorious!

(Al-Mustatraf, V1, P40, Dar-ul-Fikr, Beirut)

Note: Recite Durūd Sharīf once before and after the Du'ā.

Transliteration Chart

۶	A/a	Ĵ	Ř/ř	J	L/l
ı	A/a	j	Z/z	م	M/m
ب	B/b	Ĵ	X/x	ن	N/n
پ	P/p	U	S/s	9	V/v, W/w
ت	T/t	ش	Sh/sh		
ك	Τ̈́/ṫ	ص	Ş/ş	ö/ o/p	Ĥ/ĥ
ث	Š/š	ض	D/d	ی	Y/y
ی	J/j	Ь	Ţ/ţ	۷	Y/y
ی	Ch	Ė	Ż/ż	_	A/a
ی	Ḥ/ḥ	ع	4	g	U/u
ż	Kh/kh	ۼ	Gh/gh	_	I/i
J	D/d	ٺ	F/f	و مده	Ū/ū
ģ	Ď/ḋ	ؾ	Q/q	ی مد"ه	Ī/ī
j	Ż/ż	<u>ک</u>	K/k	امده	Ā/ā

ٱلْحَمْثُ بِللهِ مَتِ الْعَلَمِينَ ﴿ وَ الصَّلَوةُ وَالسَّلَاهُ عَلَى سَيِّبِ الْمُرْسَلِينَ ﴿ الصَّلَوةُ وَالسَّلَاهُ عَلَى سَيِّبِ الْمُرْسَلِينَ ﴿ الصَّلَوا السَّيْطِ اللَّهِ عِنَ الشَّيْطِ اللَّهِ عِنْ السَّيْطِ اللَّهِ عِنْمِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ عَمْنِ اللَّهِ عِنْمِ اللَّهِ عِنْمِ اللَّهِ اللَّهِ اللَّهُ عَمْنِ اللَّهِ عِنْمِ اللَّهِ عِنْمِ اللَّهِ اللَّهُ عَمْنِ اللَّهِ عِنْمِ اللَّهِ اللَّهُ عَلَى اللَّهُ الللَّهُ اللَّهُ اللللللِّلْمُ الللللِّهُ الللللِّلْمُ الللللَّهُ الللللْمُ اللَّهُ الللللْمُ الللللْمُ الللللْمُ اللللللْمُ الللللْمُ الللللِّلْمُ اللللللْمُ اللللللِّلْمُ الللللْمُ اللللللِّلْمُ اللللْمُ اللللْمُ اللللللْمُ الللللْمُ اللَّهُ الللللْمُ اللللللْمُ اللللللْمُ الللللْمُ الللللللْمُ الللللْمُ الللللللْمُ اللللللْمُ الللللْمُ اللللللللْمُ اللللْمُ اللللللللللللِمُ الللللللْمُ اللللللللْمُ الللللْمُ اللللللللْمُ اللللللللللْمُ الللللللللللللْمُ اللللللللللل

METHOD OF FĀTIḤAĤ

Those whose parents or anyone of them has passed away should not be heedless of them. They should visit their parents' graves and keep making Iīṣāl-e-Šawāb. Here are five blessed sayings of the Holy Prophet صَلَّا اللهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّمُ in this regard:

1. Šawāb of an Accepted Ḥajj

"Anyone visiting the graves of one of or both of his parents with the intention of Šawāb will earn the Šawāb of an accepted Ḥajj and the one visiting their graves in abundance, angels will come to visit his grave (when he dies)." (Kanz-ul-'Ummāl, V16, P200, Ḥadīš 45536, Dār-ul-Kutub-ul-'Ilmiyyaĥ Beirut)

2. Reward of Ten Ḥajj

"The one who performs Ḥajj on behalf of his father or mother, Ḥajj would get offered on their behalf and he himself will gain Šawāb of ten Ḥajj." (Dar-e-Qutnī, V2, P229, Ḥadīš 2587)

Nafl Ḥajj he should make the intention of performing Nafl Ḥajj he should make the intention of performing it on behalf of his deceased parents so that they would also gain the Šawāb of Ḥajj. The one doing so will get Šawāb of ten Ḥajj. If either of the parents passed away without performing Ḥajj despite it being Farḍ, one should get the privilege of performing 'Ḥajj-e-Badal' on behalf of his deceased parents. (Details of 'Ḥajj-e-Badal' can be found in the book 'Rafīq-ul-Ḥarāmaīn').

3. Charity on Behalf of Parents

"Whenever anyone of you donates Nafl charity, he should do so on behalf of his parents so that they would also gain its Šawāb without any reduction in the Šawāb of the donor." (Shu'ub-ul-Imān, V6, P205, Ḥadīš 7911, Dār-ul-Kutub-ul-'Ilmiyyaĥ Beirut)

4. A Cause of Reduction in Sustenance

"When a person abandons making supplication for his parents, his sustenance is cut off." (Kanz-ul-'Ummāl, V16, P201, Ḥadīš 45548, Dār-ul-Kutub-ul-'Ilmiyyaĥ Beirut)

5. Excellence of Visiting Graves on Friday

"The one who visits the grave of either of or both of his parents on Friday and recites Sūraĥ Yāsīn over there will be forgiven." (Ibn A'di fil Kamil, V6, P260, Dār-ul-Kutub-ul-'Ilmiyyaĥ Beirut)

Dear Islamic brothers! The mercy of Allah عَدُوجِكَ is enormous. The portals of His mercy and bounties are open even for the

Muslims who have passed away. Here is a narration about the immense mercy of Allah عَتَّوَجَلَّ. Read and rejoice!

Shrouds Torn off

Hadrat Sayyidunā Armiyā عَلَيْهَالِكَاهُ, a Prophet of Allah عَلَيْهَالِكَاهُ, once passed by the graves of some people who were being tormented; a year later, when he passed by the same graves again, he noticed that there was no punishment. He implored in the court of Allah اعَلَيْهَا بُهُمُ 'Yā Allah عَلَيْهَا 'Yā Allah عَلَيْهَا 'Previously, they were being punished but now their punishment has come to an end (what is the reason?)!' A voice said, "O Armiyā! Their shrouds tore to pieces, their hair fell out and their graves were obliterated, so I had mercy on them and I have mercy on such people." (Sharh-us-Ṣudūr, P313, Dār-ul-Kutub-ul-'Ilmiyyaĥ Beirut)

Read the excellence of Conveying Šawāb and rejoice.

The Blessings of Du'ā (Supplication)

The Holy Prophet مَلَّى اللهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم said, "My Ummaĥ will enter grave with their sins but it will come out of graves without sins as their sins are forgiven by virtue of the supplications of the Muslims." (Tabarānī Awsat, VI, P509, Hadīš 1879)

Waiting for Iīṣāl-e-Šawāb¹

The beloved and blessed Prophet صَلِّى اللهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم said, "The state of a deceased person in his grave is like that of a drowning

_

¹ The act of sending the reward of good deeds.

man; he waits anxiously for supplication from his father, mother, brother or friend; when anyone's supplication reaches him, he finds it better than the world & whatever is in it. Allah عَرِّوَجَلَّ bestows the Šawāb gifted by alive relatives upon the deceased like mountains. The gift of the alive to the dead is to say prayer of forgiveness for them." (Bayĥaqī Shu'ub-ul-Imān, V6, P203, Ḥadīš 7905, Dār-ul-Kutub-ul-'Ilmiyyaĥ Beirut)

Excellence of Supplicating for Forgiveness

'Anyone who makes the supplication of forgiveness for all the Muslim men and women, Allah عَزْدَجَلُ writes a good deed for him in return for each and every Muslim men and women.' (Maima'-uz-Zawāid, V10, P352, Hadīš 17598)

An Easy Way to Earn Billions of Good Deeds

Dear Islamic brothers! Sway with delight! We have got an easy way of earning millions and billions of good deeds! Obviously, there are millions of Muslims in the world at the moment and billions of Muslims have passed away. Therefore, if we make supplication of forgiveness for the whole Ummaĥ, we will attain the treasure of billions of good deeds. I have written below a supplication for myself as well as for all the Muslim men and women; recite it (with Durūd Sharīf once before and after the supplication), نام المناف الم

Translation: (Yā Allah اَعَزَوَعَلَ Forgive me and every Muslim man and woman)

Recite the foregoing supplication in Arabic or English or in both languages right now and, if possible, make it your habit to recite it after five daily Ṣalāĥ.

Bay sabab bakhsh day naĥ pūch 'amal Nām Ghaffār ĥay tayrā Yā Rab عَنْبَعَلُ

Forgive us without holding us accountable; Your name is Ghaff \bar{a} r, Y \bar{a} Rab $\sqrt[3]{2}$!

Refulgent Attire

Once a saint saw his deceased brother in a dream and asked, "Does the supplication of the living people reach you (the dead)?" He replied, "Yes. By Allah عَرِّوَجَكَّ ! The supplication comes to us in the form of refulgent attire that we wear." (Sharh-us-Şudūr, P305)

Refulgent Tray

When anyone sends the Šawāb of good deeds to a deceased person, Jibrāīl عَلَيُوالسَّلاَم places the Šawāb in a refulgent tray and stands with it near the grave and says, "O dweller of this grave!

Your kin has sent a gift, receive it." On hearing this, he becomes happy whereas his neighbours (the deceased of his neighbouring graves) feel grieved on their deprivation. (Sharh-us-Ṣudūr, P308)

Qabr mayn Āĥ Gĥup Andĥaīrā ĥay Fazl say kar day chāndnā Yā Rab عَنْنَعَلْ

Ah! There is stark darkness in the grave; brighten it with Your bounty, Yā Rab!

Šawāb Equal to the Number of Deceased

The one who recites Sūraĥ Ikhlāṣ eleven times in a graveyard and sends its Šawāb to the dead, he will get the recompense equal to the number of all the dead (buried in the graveyard). (Kashf-ul-Khifā, V2, P371, Mu'assasat-ur-Risālaĥ Beirut)

Deceased Intercede

The Prophet of mankind, the peace of our heart and mind, the most generous and kind عَلَى الله تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم said, "The one who passes by a cemetery and recites Sūraĥ Fātiḥaĥ, Sūraĥ Ikhlāṣ and Sūraĥ Takāšur over there and then makes the supplication: 'Yā Allah عَوْمَعَلَ ! Send the Šawāb of whatever Qurān I have recited to Muslim men and women' so those buried in the cemetery will intercede for him on the Day of Judgement." (Sharh-us-Sudūr, P311)

Šawāb of Sūraĥ Ikhlāş

Ḥaḍrat Sayyidunā Ḥammād Makkī said that one night he went to the graveyard of Makka-tul-Mukarramaĥ where he fell asleep. (In the state of dream) he saw that the deceased buried in the graves were standing in groups. Seeing them, he asked as to whether the Day of Judgement had taken place. They replied, 'No. The thing is, a Muslim brother recited Sūraĥ Ikhlāṣ and sent us its Šawāb which we have been distributing among ourselves for a year.' (Sharh-us-Ṣudūr bāb fī Qirā-at-ul-Qurān lil Mayyīt, P312)

A Well for Umm-e-Sa'd مَفِي الله عَنْهُمَا

Hadrat Sayyidunā Sa'd bin 'Ubādaĥ مَنَى اللهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم saked, "Yā Rasūlullāĥ صَلَّى اللهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم! My mother has passed away (I want to give some Ṣadaqaĥ (charity) on behalf of her), which Ṣadaqaĥ would be the best for her?" The Holy Prophet صَلَّى اللهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم replied, 'Water.' So, Sayyidunā Sa'd مَنْ اللهُ عَنْهُ got a well dug and said, "This is for Sa'd's mother." (Sunan Abū Daood Sharīf, V2, P53, Ḥadīš 1681, Dar-ul-Fikr Beirut)

Dear Islamic brothers! Sayyidunā Sa'd خون declared that the well was dug for Sa'd's mother, which meant that the digging of well was aimed at donating Šawāb to the mother of Sa'd مخى الله عنه. The foregoing narration also made it clear that there is no harm for the Muslims in relating a goat or cow etc. to saints by saying sentences like, 'This is the goat of Sayyidunā Ghauše-Pāk عنها الله عنه' as it also means that the sacrifice of this goat is

aimed at just donating its Šawāb to Sayyidunā Ghauš-e-A'zam معنى Normally, people also relate sacrificial animals to each other; for example, if you ask a person who is wandering along with his sacrificial cow as to whose the cow is; he will reply, 'Mine' and it is not considered objectionable either. Therefore, if there is no objection to saying such sentences, no objection can be raised to saying 'This is the goat of Ghauš-e-Pāk' as well. In fact, Allah عَدَّوَا فَعَلَى is the real Owner of each and every thing. Moreover, whether it is the sacrificial cow or the goat of Ghauš-e-Pāk, the name of Allah عَدُوَعِلَى is mentioned at the time of slaughter of each sacrificial animal. May Allah عَدُوَعِلَى remove satanic whispers!

17 Madanī Pearls of Donating Šawāb

- 1. One may make the Iīṣāl-e-Šawāb¹ of each and every deed such as Farḍ, Wājib, Sunnaĥ, Nafl, Ṣalāĥ, fasting, Zakāĥ, Ḥajj, delivering a speech or Dars, travelling with a Madanī Qāfilaĥ, acting upon Madanī Inʿāmāt, call towards righteousness, studying a religious book or making individual effort etc.
- 2. Holding gathering for the recitation of the Holy Quran and serving meal to participants on the 3rd, 10th and 40th day of someone's death or solemnizing his death-anniversary are all commendable deeds, as these are also the means of

_

 $^{^{\}mbox{\tiny 1}}$ The act of sending the reward of good deeds.

Iīṣāl-e-Šawāb. By Sharī'aĥ, the absence of the proof of impermissibility about holding such rites is itself a proof of permissibility. Moreover, living people's making supplication for the deceased is proven by the Holy Qurān and the whole concept of Iīṣāl-e-Šawāb is based on this Qurānic proof. Therefore, verse 10 of Sūraĥ Ḥashr, part 28 says:

And those who came after them submit: O our Rab! Forgive us and our brothers who preceded us in the faith

- 3. The expenses for the meals served on Sawyam (the 3rd day of demise), death anniversary etc. can be paid from the bequest of the deceased provided all the inheritors are adult and they all give consent either. If even a single heir is not adult, it is extremely Ḥaram to do so. However, an adult inheritor can arrange for the meals from his own share. (Mulakhkhaṣ az Baĥār-e-Sharī'at)
- 4. If the family of the deceased cook food on Sawyam, only the Faqīrs (destitute people) may eat from it (the rich should not). (Mulakhkhas az Baĥār-e-Sharī'at)
- 5. Iīṣāl-e-Šawāb may be made even to a day's old deceased baby; Sawyam etc. may also be held.

- 6. Šawāb may also be offered to the living Muslims and even to those who have not yet been born.
- 7. Šawāb may be donated to Muslim Jinns as well.
- 8. Solemnizing Giyārĥwīn Sharīf, Rajabī Sharīf (the death anniversary of Sayyidunā Imām Ja'far Ṣādiq ﷺ on the 22nd of Rajab) etc. is permissible. It is not necessary to serve pudding in a "Kūndā" (an earthenware pot used to serve) only; it may be served in other plates etc. as well. It may also be brought out of the house.
- 9. The meal served for sending Šawāb to the saints is called 'Naẓr-o-Niyāz' (in Urdu). This Niyāz (meal) is "Tabarruk" (Sacred) and may be consumed by the rich as well as the poor.
- 10. Serving the meal of Iīṣāl-e-Šawāb to guests is not a condition; if the family members eat it themselves, there is no harm in doing so.
- 11. If one makes the intention of sending Šawāb to saints for the meal he eats each time, it would be wonderful. For example, at the time of breakfast, he may intend, 'May the Šawāb of this breakfast reach the Holy Prophet مَنْ اللهُ تَعَالَى عَلَيْهِ عَلَيْهِ مُو السَّالَاتِ as well as all other Prophets وَالهِ وَسَلَّم through him!' Similarly, at the time of lunch, he can make intention, 'May the Šawāb of this meal that I have eaten (or will eat) reach Sayyidunā Ghauš-e-A'zam مَنْ اللهُ عَنْهُ as well as all other saints 'اعْلَيْهِمُ الرِّضُوال 'Likewise, at the time of dinner, he may intend, 'May the Šawāb of this meal that I am about

to eat reach Imām-e-Aĥl-e-Sunnat Imām Aḥmad Razā Khan مَحْمَةُ الله عَلَيْه as well as all other Muslim men and women!'

- 12. Whether Šawāb is donated before the meal or after the meal, it is correct in both ways.
- 13. If possible, reserve 1% money of your total daily sale (rather than daily profit) for the Niyāz of Ghauš-e-A'zam; the employees should save at least 3% of their monthly salary with the same intention. Either distribute religious books or spend this money on any virtuous act. In'shaa-Allah والمنافقة you will see its blessings for yourself.
- 14. "Dāstān-e-'Ajīb", "Shaĥzāday kā Sar", "Das Bībiyon kī Kaĥānī", and "Janāb-e-Sayyidaĥ kī Kaĥānī" etc. are all fabricated and false tales; never read them. A pamphlet entitled 'Waṣiyat Nāmaĥ' (Will) consisting of the dream of a man called "Shaykh Aḥmad" is distributed; it is also false. This pamphlet mentions the benefits of getting it photocopied and distributed in a particular quantity and harms otherwise; do not believe it at all.
- 15. Even if Šawāb is donated to innumerable Muslims, it is hoped by the grace of Allāĥ عَدِّوَجَلَ that complete Šawāb will be given to each of them. It is not so that Šawāb will be divided amongst them. (Rad-dul-Muḥtār)
- 16. The Šawāb of the one donating Šawāb is not reduced at all; rather, it is hoped that he would get Šawāb equal to the total amount of Šawāb he donated to each and every

person. For example, someone performed an act of piety for which he was given (the Šawāb of) ten good deeds which he donated to ten other deceased Muslims. Now, each of the deceased would get ten good deeds and the sender of Šawāb would get one hundred ten. If he donated Šawāb to one thousand deceased, he would get ten thousand ten and so forth. (Mulakhkhas az Fatāwā-e-Razavīyyaĥ)

17. Iīṣāl-e-Šawāb may be made to the Muslims only. Making Iīṣāl-e-Šawāb to a disbeliever or an apostate (Murtad) or calling them 'Marḥūm' is Kufr (blasphemy).

The Method of Iīṣāl-e-Šawāb

The intention of heart is sufficient for the donation of Šawāb. For instance, if you give a rupee as charity or recite Durūd once or tell someone a Sunnaĥ or carry out call towards righteousness or deliver a Sunnaĥ-inspiring speech or perform any other good deed, you should make intention in your heart like this: 'May the Šawāb of the Sunnaĥ that I have just told reach the Holy Prophet اصلح المنافعة 'Šawāb will reach him. Further, Šawāb will also reach to all of such people for whom intention was made. In addition to the presence of intention in heart, utterance of verbal intention is a Sunnaĥ of the blessed companions عليهم الرفيان as mentioned in the Ḥadīš which describes that Sayyidunā Sa'd من الله عليه المنافعة had a well dug and then said, 'This is for Sa'd's mother.'

The Traditional Method of Iīṣāl-e-Šawāb

The Muslims' traditional method of donating Šawāb especially for serving meal is very nice. The method is as follows:

Put in front all such meals or a little portion from each item along with a glass of water whose Šawāb is to be donated. Then, reciting اَعُوۡذُ بِاللّٰهِ مِنَ الشَّيْطُنِ الرَّحِيْم, recite Sūrat-ul-Kāfirūn once:

بِسْمِ اللهِ الرَّحْنِ الرَّحِيْمِ

قُلْ يَا تُنْهَا الْكُفِرُ وَنَ ﴿ لَا اَعْبُلُ مَا تَعْبُلُونَ ﴿ قُلْ اَنْتُمْ عَبِلُونَ ﴿ وَلَا اَنْتُمْ عَبِلُونَ وَلَا اَنْتُمْ عَبِلُونَ مَا اَعْبُلُ ﴿ وَلَا أَنَا عَابِلٌ مَّا عَبَلُ تُمْ ﴿ وَلَا اَنْتُمْ عَبِلُونَ مَا اَعْبُلُ ﴿ وَلَا اَنْتُمْ عَبِلُونَ مَا اَعْبُلُ ﴿ لَكُمْ دِيْنُكُمْ وَلِيَ دِيْنٍ ۚ مَا اَعْبُلُ ﴿ لَكُمْ دِيْنُكُمْ وَلِيَ دِيْنٍ ۚ

Recite Sūraĥ-tul-Ikhlās 3 times:

بِسُوِاللَّوَالرَّحُنِ الرَّحِيْمِ

وَ اللَّهُ الصَّمَدُ ۚ لَهُ يَلِدُهُ وَلَمْ يُولَدُ ۗ

وَلَمْ يَكُنُ لَّهُ كُفُوا الْحَدُّ خَ

وَلَمْ يَكُنُ لَهُ كُفُوا الْحَدُّ خَ

Recite Sūraĥ-tul-Falaq once:

بِشْجِاللَّهِ الرَّحْمٰنِ الرَّحِيْمِ

قُلَ اَعُوْذُ بِرَبِ الْفَلَقِ لِي مِنْ شَرِّ مَا خَلَقَ لِوَمِنْ شَرِّ غَاسِقِ إِذَا وَقَبِ لَا قَلُ الْفَقَدِ فَ مِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ خُ وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ خُ

Recite Sūrat-un-Nas once:

بِسْمِ اللَّهِ الرَّحْمٰنِ الرَّحِيْمِ

قُلَ اَعُوْذُ بِرَبِ النَّاسِ لَا مَلِكِ النَّاسِ لِ اللهِ النَّاسِ لِمِنْ شَرِّ الْوَسُوَ اسِ لَا النَّاسِ لَمِنَ الْمَنْ الْمُنْ الْمَنْ الْمُنْ الْمَنْ الْمَنْ الْمُنْ الْمِنْ الْمُنْ الْمُنْ

Recite Sūrat-ul-Fātiḥaĥ once:

بِشَوِاللَّهِ الرَّحْمٰنِ الرَّحِيْمِ

أَكْمُكُ لِللهِ رَبِّ الْعُلَمِيْنَ لَى الرَّحْمُنِ الرَّحِمُنِ الرَّحِيْمِ لَمْ لِلْكِيوَمِ اللَّايُنِ فَ الرَّحْمُنِ الرَّحِيْمِ لَا اللَّهِ مَا اللَّهِ اللَّهِ مَا اللَّهِ اللَّهِ مَا اللَّهِ مَا اللَّهِ مَا اللَّهِ مَا اللَّهِ مَا اللَّهَ اللَّهُ الْمُؤْمِنِ الللْمُلْمُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُؤْمِنُ الللْمُلِمُ الللْمُلِمُ الللْمُلْمُ اللَّهُ اللَّهُ اللَّهُ الْمُؤْمُ الللْمُلْمُ اللَّهُ الْمُؤْمِنُ الللْمُلْمُ اللَّهُ الْمُلْمُ الْمُؤْمِنُ اللَّهُ الْمُؤْمِنُ اللْمُلْمُ اللَّهُ الْمُلْمُ اللَّلِمُ الْمُؤْمِنُ اللْمُلْمُ اللَّلْمُ اللْمُلْمُ اللْمُلْمُ الْمُلْمُ اللْمُلْمُ اللَّهُ الْمُؤْمِنُ الْمُؤْمِمُ الللْمُلْمُ الْ

Recite the following once:

بِسُواللَّوالرَّ عُنِ الرَّحِيْهِ اللَّهَ الْكِتْبُ الْكِتْبُ الْكَرِيْبَ الْمُ فَيْهِ ﴿ هُلَّ مَ لِلْمُتَّقِيْنَ ﴿ النَّذِينَ فَيْهِ ﴿ هُلَّ مَ لِلْمُتَّقِيْنَ ﴿ النَّذِينَ فَيْفُونَ وَالصَّلُوةَ وَمِمَّا مَرَ قَنْهُمُ يُنْفِقُونَ ﴿ يُوْمِئُونَ مِمَا النَّالِيَ الْمَالُوقَ وَمِمَا الْنَوْلَ مِنْ قَبُلِكَ ﴾ والنَّوْلَ مِنْ قَبُلِكَ وَمَا الْنَوْلَ مِنْ قَبُلِكَ وَمَا الْنَوْلَ مِنْ قَبُلِكَ وَمَا الْنَوْلَ مِنْ قَبُلِكَ وَمِالُو وَمِنْ اللَّهِ مُنَ اللَّهِ مُنْ اللَّهُ الْمُعْلِكُونَ هُ وَبِالْلُحِرَةِ هُمْ يُوقِنُونَ ﴿ الْوَلِيَّكَ عَلَى هُمُ الْمُعْلِكُونَ ﴾ واللَّه الْمُعْلِكُونَ هُ وَاللَّهُ هُمُ الْمُعْلِكُونَ هُ هُمْ الْمُعْلِكُونَ ﴾

Then, recite the following five verses:

وَ اِلْهُكُمْ اِللَّهُ وَّاحِنَّ لَآ اِللَّهَ اِلْاَهُوَ الرَّحْمِٰنُ الرَّحِيْمُ ۞ (Al-Baqarah, Ayah 63)

اِنَّى َ حَمَّتَ اللهِ قَرِيْبٌ مِّنَ الْمُحْسِنِيْنَ ﴿ اللَّهِ مَنَ اللَّهِ مَسِنِيْنَ ﴿ (Al-A'raf, Ayah 56)

وَمَا ٓ اَنُ سَلَنْكَ اِلَّا يَ مُمَةً لِلْعَلَمِينَ ۞
(Al-Anbiya, Ayah 107)

مَاكَانَ كُمَّدٌ اَبَا اَحَدٍ مِّنُ بِّجَالِكُمُ وَلَكِنُ بَّسُوْلَ اللهِ وَخَاتَمَ النَّيِبِّيَ ﴿ وَكَانَ اللهِ بِكُلِّ شَيْءٍ عَلِيْمًا ۞ (Al-Ahzab, Ayah 40)

اِنَّ اللهُ وَمَلَّئِكَتَهُ يُصَلُّونَ عَلَى النَّبِيِّ الْمَعُولَةِ مَلَّؤُونَ عَلَى النَّبِيِّ الْمَعُولَةِ مَلَّؤُوا عَلَيْهِ وَسَلِّمُوا تَسْلِيْمًا ۞

Now recite Durūd

صَلَّى اللَّهُ عَلَى اللَّبِيِّ الْاُمِّيِّ وَالْهِ صَلَّى اللهُ تَعَالَى عَلَيْهِ وَسَلَّمَ طُ صَلَّى اللهُ تَعَالَى عَلَيْهِ وَسَلَّمَ اللهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللهُ عَلَى اللّهُ عَلَى اللهُ عَلَى الللّهُ عَلَى اللّهُ عَلْمُ عَلَى اللّهُ عَلْهُ عَلَى الللّهُ عَلَى اللّهُ عَلَى الللّهُ عَلَى الللهُ عَلْمُ عَلْمُ عَلَى الللّهُ عَلْمُ عَلْمُ عَلَى الللّهُ عَلَى اللّهُ عَ

Now, raising hands, the reciter of 'Fātiḥaĥ' should loudly say "Al Fātiḥaĥ." All the attendees should recite Sūraĥ Fātiḥaĥ in low voice. Then the reciter should make the following announcement: 'Dear Islamic brothers! Donate me the Šawāb of whatever you have recited." All the attendees should say, 'We

have donated it to you.' Now, the reciter may make Iīṣāl-e-Šawāb. Before mentioning the wording for donating Šawāb, I would mention the Sūraĥ etc. that Imām-e-Ahl-e-Sunnat A'lā Ḥaḍrat Maulānā Shāĥ Aḥmad Razā Khān عليهِ الرَّحِهُ المَعْلَمُ المَّالِقُومُ المَّالِي الرَّحِهُ الرَّحِيْمُ الرَّحِهُ الرَّحِيْمُ الرَّحِهُ الْحَمْمُ الرَّحِهُ الرَّحِهُ الرَّحِهُ الرَّحِهُ الرَّحِهُ الرَّحِ

Method of Fātiḥaĥ of A'lā Ḥaḍrat مِثْمَةُ اللهِ عَلَيْهِ

Once:

بِسُمِ اللهِ الرَّحْمٰنِ الرَّحِيْمِ

اَكْتَمُدُ لِللهِ مَبِ الْعُلَمِينَ لَى الرَّحْمُنِ الرَّحِيْمِ لَى مُلِكِ يَوْمِ الرَّيْنِ فَ إِيَّاكَ نَعُبُدُ وَإِيَّاكَ نَسْتَعِيْنُ فَ إِهْنِ نَا الصِّرَ اطَ الْمُسْتَقِيْمَ فَ صِرَاطَ النَّذِيْنَ اَنْعَمْتَ عَلَيْهِمُ لَا غَيْرِ الْمُغَضُّوْنِ عَلَيْهِمُ وَلَا الضَّالِيْنَ فَ

Once:

بِسُمِ اللهِ الرَّحْمٰنِ الرَّحِيْمِ

3 Times:

Method of Supplication for Donating Šawāb

Yā Allah عَتَوْمَعِلً Bless us with the Šawāb of whatever has been recited (if food etc. is present, then also say) and the Šawāb of the food that has been prepared and whatever other deeds we have performed to date, not according to our faulty worships but according to Your immense mercy; and send its Šawāb on behalf of us to the court of Your Beloved صَلَّى اللهُ تَعَالَى عَلَيْهِ وَالِهِ وَسَلَّم behalf of us to the court of Your Beloved. Through Your beloved Prophet صَلَّى اللهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم, send its Šawāb to all other Prophets عليهمُ السَّلام, all the blessed Companions and all the noble Saints مَتَحَهُمُ اللهُ تَعَالَى. Through Your beloved Prophet صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم send its Šawāb to every Muslim عَلَيْهِ السَّلام human and Jinn born from the age of Sayyidunā Adam to date as well as all those who will be born till the Day of Judgement. During this, mention the names of the saints to whom Šawāb has to be especially donated. Likewise, donate Šawāb to your parents, relatives and Murshid (spiritual guide). (The deceased whose names are mentioned during the supplication get pleased by it.) Then, finish the supplication as usual. (If a little amount of food items and water was placed in front, mix them into other food and water).

Be Ware!

Whenever Niyāz or any other type of ceremony is held at your home and the time of congregational Ṣalāĥ approaches during the ceremony, take all the guests to the Masjid for Ṣalāĥ with Jamā'at making individual effort provided there is no Shar'ī prohibition. Ceremonies should be scheduled at such a time that the time of Ṣalāĥ does not fall within the scheduled program so that the participants would not miss Jamā'at due to laziness. There will probably be no difficulty in offering Ṣalāĥ with Jamā'at if lunch is served immediately after Zuĥar Ṣalāĥ or dinner is served after Isha-Ṣalāĥ. Even then, if the time of Ṣalāĥ approaches, the host, the cook, the guest and those involved in serving the food should all offer Ṣalāĥ with Jamā'at. Missing the Jamā'at of Ṣalāĥ just for Niyāz of saints is a grave blunder.

Method of Visiting the Shrines

One should pay visit in the court of the saints from the direction of their feet as, in case of coming from their back side, they would have to bother to look back turning their head. Hence, one should present himself at the shrines of the saints from the direction of the feet of the saint facing the face of the

saint and making his back face the Qiblaĥ. Thereafter, he should stand at a distance of at least two yards and say Salām in the following words.

Then, recite Sūraĥ Fātiḥaĥ once and Sūraĥ Ikhlāṣ 11 times (with Durūd once before and after it). Now, raise hands and make Iīṣāl-e-Šawāb as per the forgoing method. Mention the name of the saint as well while making Iīṣāl-e-Šawāb. Then, make supplication. It is stated in the book 'Aḥsan-ul-Wi'ā' that prayers (supplication) are answered in the proximity of the Beloved of Allah عَدْمَاءُ.

Ilāĥī ﷺ wāsṭaĥ kul Auliyā kā Mayrā ĥar aik pūrā mudda'ā ĥo

Yā Allah عَنْهَا! May each and every desire of mine be fulfilled for the sake of all of Your Beloveds!

Recovery from Cancer

مَنِّ الْفَتَالُ عَلَيْهِ وَالْهِ وَسَلِّم and His Beloved Rasūl مَنْ اللهُ عَالُ عَلَيْهِ وَالْهِ وَسَلِّم have greatly blessed Dawat-e-Islami. Many patients suffering from such deadly diseases declared incurable by doctors have found the cure for their lethal diseases in the Madanī Qāfilaĥs. According to the statement made by an Islamic brother of Maripur (Bāb-ul-Madīna Karachi) 'An Islamic brother living at Hawk's bay (Bāb-ul-Madīna Karachi) had cancer; he travelled with a Madanī Qāfilaĥ of Dawat-e-Islami the International non-political religious movement of the Qur'an and Sunnaĥ in the company of Prophet's devotees.

During the journey, he looked quite sad and disappointed. The participants of the Qāfilaĥ reassured him and made supplications for him. One morning, while he was sitting, all of a sudden, he vomited a peace of flesh, he felt greatly relieved after the vomiting. Having returned from, the Madanī Qāfilaĥ he went to see a doctor and had his tests done again; he was shocked to see results which indicated that he was no longer suffering from cancer. المنافذة he regained his health.

The Blossoming of Sunnah

By the Grace of Allah Sunnahs of the Holy Prophet are extensively learnt and taught in the congenial Madani Environment of Dawat-e-Islami, a global non-political movement for the propagation of Qur'an and Sunnah.

It is a Madanī request to spend the whole night in the weekly Sunnah Inspiring Ijtimā' commencing after Ṣalāt-ul-Maghrib every Thursday in your city. (In Bāb-ul-Madinah [Karachi], the Ijtimā' is held at Faizān-e-Madīnah, Maḥallah Saudagrān, Old Sabzī Mandī). Habitualize yourself to a punctual travel in the Madanī Qāfilah with the devotees of the Holy Prophet in order to learn the Sunnah and fill out the Madanī In'āmāt booklet daily practicing Fikr-e-Madīnah (Madanī Contemplation) and submit it to the Zimmadār (relevant representative of Dawat-e-Islami) of your locality. By the blessing of this, المنافقة على المنافقة المنافقة

Every Islamic brother should develop the Madani Mindset that "I must strive to reform myself and people of the entire world المنافقة عالم علاوجلًا."

In order to reform ourselves, we must act upon the Madanī In'āmāt and to reform people of the entire world we must travel in the Madanī Qāfilah الرُحَالَ عَلَيْهِ عَلَيْهِ اللهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ اللهِ عَلَيْهِ عَلِيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلْهِ عَلَيْهِ عَلِيهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَ

Maktaba-tul-Madina

Alami Madani Markaz, Faizan-e-Madinah, Mahallah Saudagran, Old Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan.

© +92-21-34921389 to 93, 4126999 Fax: +92-21-34125858

📾 maktabaglobal@dawateislami.net

Web: www.dawateislami.net