

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ مَا شَاءَ اللَّهُ لَا قُوَّةَ إِلَّا بِاللَّهِ يَحْيٰ يَاقُومُ

اللَّهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا وَمَوْلَانَا وَجِيئِنَا مُحَمَّدٍ النَّبِيِّ الْأُمِّيِّ وَعَلَى آلِهِ وَأَصْحَابِهِ وَعَتَرَتِهِ
بَعْدَ كُلِّ مَعْلُومٍ لَكَ وَبَعْدَ دُخْلِكَ وَرِضَى نَفْسِكَ وَزِينَةِ عَرْشِكَ وَمِدَادِ كَلِمَاتِكَ أَسْتَغْفِرُكَ اللَّهُ

الَّذِي لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ وَاتُوبُ إِلَيْهِ يَحْيٰ يَاقُومُ

قَادِرِيَّةٌ مُجَادِلِيَّةٌ عَقُورِيَّةٌ رَحِيمِيَّةٌ كَرِيمِيَّةٌ أَوْسَدِيَّةٌ بِمَكْرَمَتِهِ

Qaadariyyah, Mujaddadiyyah, Ghafooriyyah, Raheemiyyah, Kareemiyyah, Ameeriiyyah, Barkatiyyah

Hazeeratul Quds Dzikir

Performed Very Regularly and Meticulously in
Darbaar Shareef, Faisalabad, Pakistan

Introduction to Hazeeratul Quds Dzikir

This sanctimonious *Dzikr* is in response to the Infinitely Benign Descent of our Almighty *Rabb Allaah Subhaanahu wa Ta'aalaa* to the Heavens of our Earth on every night after 1/3rd or 2/3rd of the night has passed (time of *Tahajjud*), calling out to us to seek His Divine Help for many of our calamitous conditions.

Hazeeratul Quds is the name given to *Allaah's* Loving Descent.

The *Salaat* of *Tahajjud* and its *Du'aa* are part of our response and so is the *Dzikr* of *Hazeeratul Quds*.

As such, this *Dzikr* should be performed at the time of *Tahajjud* in gatherings.

Individuals can perform daily.

The number of times each *Dzikr* is performed is entirely up to our discretion --

11, 15, 33 times or as much as you want to.

Our Beloved *Baabaajee Sarkaar QaddasAllaahu Ta'aalaa Sirruhul 'Azeez* used to do each *Dzikr* 1100 times daily!

(Say) that adoration of
Muhammad ﷺ

is my religion,
his love my way
and his obedience and *Ittibaa'*
(following) my goal.

*Hadrat Abu Anees Muhammad Barkat 'Ali
QaddasAllaahu Ta'aalaa Sirruhul 'Azeez*

Words of Wisdom, Volume 11, #7894

*Powerful Comments of our Beloved Baabaaajee QaddasAllaahu Ta'aalaa Sirruhul 'Azeez
Regarding the Benign Daily Descent of our Rabb of the Universe at the Time of Tahajjud*

"Get up - Wake up - at this time, sleeping is not appropriate at all.

If after hearing the Nidaa of Allaah Rabbul 'Aalameen, Rabbi Dzul Jalaali wal Ikraam, Rabbi Dzul Fadlil 'Azeem, for you NOT to present yourself to Him, is not only rudeness but it is also an insult!

**You have not only not accepted His Infinitely Benign Descent to the Heavens of our Earth,
but you have also not honored it nor revered it.**

**If you had celebrated all of the above, is it possible that our Beloved Rabb of the Universe
would have not accepted your supplication and your cries?**

What could be a more tragic veil for you than Allaah should call you and you continue to sleep."

Yaa Hayyu Yaa Qayyoom, Alhamdu Lil Hayyil Qayyoom, FAllaahu Khairur Raaziqeen, Wallaahu Dzul Fadlil 'Azeem

**'Izzat Maab, Taqaddas Maab, Shaikhul 'Aalam
Hadrat Abu Anees Muhammad Barkat 'Ali QaddasAllaahu Ta'aalaa Sirruhul 'Azeez**

أَعُوذُ بِاللّٰهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ۞

A'oodzu Billaahi Minash-shaitaanir Rajeem.

(I seek refuge in Allaah from the rejected Shaitaan.)

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ ۞

Bismillaahir Rahmaanir Raheem.

(In the Name of Allaah, the Most Beneficent, the Most Merciful.)

Durood-ul-Uwaisiyyah wal Astaghfaar (3x)

اَللّٰهُمَّ صَلِّ عَلٰی سَيِّدِنَا مُحَمَّدٍ وَّآلِهِ وَعِترَتِهِ بَعْدَ
كُلِّ مَعْلُوْمٍ لَّكَ اَسْتَغْفِرُكَ اللهُ الَّذِي لَا اِلٰهَ اِلَّا هُوَ
الْحَيُّ الْقَيُّوْمُ وَاَتُوْبُ اِلَيْهِ
يَا قَيُّوْمُ يَا حَيُّ

Allaahumma Salli 'alaa Sayyidinaa Muhammadiun Wa Aalihee Wa'itratihee bi 'Adadi Kulli Ma'

loomillaka Astaghfirullaa Halladzee Laa ilaaha illaa huwal Hayyul Qayyoomu Wa Atoobu ilaih

Yaa Hayyu Yaa Qayyoom

(Our Dearest and Beloved Allaah, bestow Your Choicest Blessings upon our Master Muhammad ﷺ and upon his extended family and his progeny as many times as all the numbers known to You. I seek the forgiveness of Allaah. There is no god except Him Who is the Ever-Living, the Self-Sustained and the Sustainer of all and I turn to Him with repentance. O the Ever-Living, O the Self-Sustained and the Sustainer of all.)

سُبْحَانَ اللهِ رَبِّ الْعَالَمِينَ ۞

SubhaanAllaahi Rabbil 'Aalameen.

1

(Pure is Allaah, the Rabb of the worlds.)

سُبْحَانَ اللهِ وَبِحَمْدِهِ ۞

SubhaanAllaahi wa Bihamdihee.

2

(Pure is Allaah and all Praise belongs to Him only.)

سَمِعَ اللَّهُ لِمَنْ حَمِدَهُ ۝

3

Samia'-Allaahu Liman Hamidah.

(Allaah listens to [pays attention to] the one who praises Him.)

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ۝

4

Alhamdulillaahi Rabbil 'Aalameen.

(All Praise belongs only to Allaah, the Rabb of the worlds.)

سُبْحَانَ الْمَلِكِ الْقُدُّوسِ ۝

5

Subhaanal Malikil Quddoos.

(Pure is the Supreme King, the Ever-Holy.)

سُبْحَانَ الْعَزِيزِ الْحَكِيمِ ۝

6

Subhaanal 'Azeezil Hakeem.

(Pure is the Supremely Honorable, the Possessor of ALL Wisdom.)

سُبْحَانَ الْعَزِيزِ الرَّحِيمِ ۝

7

Subhaanal 'Azeezir Raheem.

(Pure is the Supremely Honorable, the Beneficent.)

سُبْحَانَ الْعَزِيزِ الْكَرِيمِ ۝

8

Subhaanal 'Azeezil Kareem.

(Pure is the Supremely Honorable, the Generous.)

9

Subhaanal 'Azeezil 'Aleem.

(Pure is the Supremely Honorable, the All-Knowing.)

10

Subhaanal 'Azeezil Ghaffaar.

(Pure is the Supremely Honorable, the Ever-Forgiving.)

11

Subhaanal 'Azeezil Ghaffoor.

(Pure is the Supremely Honorable, the Forgiver.)

12

Subhaanal 'Azeezil Jabbaar.

(Pure is the Supremely Honorable One Who is the Compeller and the Restorer.)

13

Subhaanal 'Azeezil Kabeer.

(Pure is the Supremely Honorable One in Whose Nature is Greatness.)

14

Subhaanal 'Azeezil Hameed.

(Pure is the Supremely Honorable One Who deserves all Praise.)

15

Subhaanal 'Azeezil Wahhaab.

(Pure is the Supremely Honorable One Who is the Most Generous Giver.)

16

Subhaanal 'Azeezil Muqtadir.

(Pure is the Supremely Honorable One Who has the Power to ordain all things.)

17

Subhaanal 'Azeezi Dzil Intiqaam.

(Pure is the Supremely Honorable One Who is the Avenger.)

18

Subhaanal 'Azeezin Naseer.

(Pure is the Supremely Honorable, the Helper.)

19

Subhaanal Qawiyyul 'Azeez.

(Pure is the Possessor of All Strength, the Victorious.)

20

Subhaana Dzil Mulki wal Malakoot.

(Pure is the Possessor of the hidden and the manifest dominions.)

21

Subhaana Dzil 'Izzati wal Jabaroot.

(Pure is the Possessor of Honor and Sovereignty.)

سُبْحَانَ الْحَيِّ الَّذِي لَا يَمُوتُ ۝

22

Subhaanal Hayyilladzee Laa Yamoot.

(Pure is the Ever-Living One Who never dies.)

سُبُّوحٌ قُدُّوسٌ ۝

23

Subboohun Quddoosun.

(The Purest One and the Ever-Holy.)

رَبُّ الْمَلَائِكَةِ وَالرُّوحِ ۝

24

Rabbul Malaa-ikati Warrooh.

(The Rabb of the Angels and Spirit [Jibreel 'Alaihis Salaam].)

سُبْحَانَ ذِي الْفَضْلِ وَالنِّعَمِ ۝

25

Subhaana Dzil Fadhli Wanni'am.

(Pure is the Owner of Favor and Bounties.)

سُبْحَانَ ذِي الْمَجْدِ وَالْكَرَمِ ۝

26

Subhaana Dzil Majdi wal Karam.

(Pure is the Possessor of Glory and Generosity.)

سُبْحَانَ ذِي الْجَلَالِ وَالْإِكْرَامِ ۝

27

Subhaana Dzil Jalaali wal Ikraam.

(The Pure and Majestic Possessor of all Generosity.)

سُبْحَانَ الْقَائِمِ الدَّائِمِ ۝

28

Subhaanal Qaaimiddaaim.

(Pure is the Sustainer of all, the Eternally Lasting.)

سُبْحَانَ الْحَيِّ الْقَيُّومِ ۝

29

Subhaanal Hayyil Qayyoom.

(Pure is the Ever-Living One, the Self-Sustained and the Sustainer of all.)

سُبْحَانَ الْحَيِّ الَّذِي لَا يَمُوتُ ۝

30

Subhaanal Hayyilladzee Laa Yamoot.

(Pure is the Ever-Living One Who never dies.)

سُبْحَانَ اللَّهِ الْعَظِيمِ وَبِحَمْدِهِ ۝

31

SubhaanAllaahil 'Azeemi wa Bihamdihee.

(Pure is Allaah, the Greatest, and all Praise belongs to Him.)

سُبُّوحٌ قُدُّوسٌ ۝

32

Subboohun Quddoosun.

(The Purest One and the Ever-Holy.)

رَبُّ الْمَلَائِكَةِ وَالرُّوحِ ۝

33

Rabbul Malaa-ikati Warrooh.

(The Rabb of the Angels and Spirit [Jibreel 'Alaihis Salaam].)

سُبْحَانَ الْعَلِيِّ الْأَعْلَى ۝

34

Subhaanal 'Aliyyil A'alaa.

(Pure is the Highest of the high.)

سُبْحَانَهُ وَتَعَالَى ۝

35

Subhaanahu wa Ta'aalaa.

(Perfect Purity and Supreme Exaltation are His.)

اللَّهُ حَافِظِي اللَّهُ نَاصِرِي

36

Allaahu Haafizee Allaahu Naasiree.

(Allaah is my Protector, Allaah is my Helper.)

اللَّهُ حَاضِرِي اللَّهُ نَاطِرِي

37

Allaahu Haadhiree Allaahu Naaziree.

(Allaah is present with me, Allaah is watchful over me.)

اللَّهُ مَعِي فَاللَّهُ خَيْرُ حَافِظَاءَ

38

Allaahu Ma'ee Fa-Allaahu Khayran Haafizan.

(Allaah is with me, Allaah is the Best of Protectors.)

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ

39

SubhaanAllaahi wa Bihamdihee.

(Pure is Allaah and all Praise belongs to Him.)

سُبْحَانَ اللَّهِ الْعَظِيمِ وَبِحَمْدِهِ

40

SubhaanAllaahil 'Azeemi wa Bihamdihee.

(Pure is Allaah, the Greatest, and all Praise belongs to Him.)

أَسْتَغْفِرُ اللَّهَ

41

Astaghfirullaah.

(I seek forgiveness from Allaah.)

اللَّهُمَّ اغْفِرْ لِلْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ

42

Allaahummaghfir lil Mu-mineena wal Mu-minaat.

(Our Dearest and Beloved Allaah, forgive the believing men and women.)

Sayyidunaa Raheemun SallAllaahu 'Alaihi wa Sallam.

(My Leader, the Compassionate, Peace and Blessings of Allaah be upon you.)

43

Sayyidunaa Raoofun SallAllaahu 'Alaihi wa Sallam.

(My Leader, Full of Kindness, Peace and Blessings of Allaah be upon you.)

44

Sayyidunaa Jawwaadun SallAllaahu 'Alaihi wa Sallam.

(My Leader, the Magnanimous, Peace and Blessings of Allaah be upon you.)

45

Sayyidunaa Kareemun SallAllaahu 'Alaihi wa Sallam.

(My Leader, the Gracious, Peace and Blessings of Allaah be upon you.)

Kareemun is the one who:

- Gives whatever he (SallAllaahu 'Alaihi wa Sallam) is asked for.
- Gives whenever he (SallAllaahu 'Alaihi wa Sallam) is asked for.
- Gives as much as he (SallAllaahu 'Alaihi wa Sallam) is asked for.
- Gives more than he (SallAllaahu 'Alaihi wa Sallam) is asked for.
- Gives all the time.
- Gives to everyone.

46

يَا ذَا الْفَضْلِ الْعَظِيمِ

Yaa Dzal Fadh Lil 'Azeem.

(O the Possessor of the Greatest Grace.)

47

يَا حَيُّ يَا قَيُّوْمُ

Yaa Hayyu Yaa Qayyoom.

(O the Ever-Living, O the Self-Sustained and the Sustainer of all.)

48

يَا ذَا الْجَلَالِ وَالْإِكْرَامِ

49

Yaa Dzal Jalaali wal Ikraam.

(O the Majestic Possessor of all Generosity.)

Durood-ul-Uwaisiyyah wal Astaghfaar (3x)

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَآلِهِ وَعِزَّتِهِ بِعَدَدِ
كُلِّ مَعْلُومٍ لَكَ أَسْتَغْفِرُكَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ
الْحَيُّ الْقَيُّومُ وَأَتُوبُ إِلَيْهِ
يَلْحَيُّ يَا قَيُّومُ

50

Allaahumma Salli 'alaa Sayyidinaa Muhammadiun Wa Aalihee Wa'itratihee bi 'Adadi Kulli Ma' loomillaka

Astaghfirullaa Halladzee Laa ilaaha illaa huwal Hayyul Qayyoomu Wa Atoobu ilaih

Yaa Hayyu Yaa Qayyoom

(Our Dearest and Beloved *Allaah*, bestow Your Choicest Blessings upon our Master *Muhammad* ﷺ and upon his extended family and his progeny as many times as all the numbers known to You. I seek the forgiveness of *Allaah*. There is no god except Him Who is the Ever-Living, the Self-Sustained and the Sustainer of all and I turn to Him with repentance.

O the Ever-Living, O the Self-Sustained and the Sustainer of all.)

Shaikhul 'Aalam Hadrat Abu Anees Muhammad Barkat 'Ali قاضى العوذر

is an embodiment of patience and perfectly willing surrender (to the Will of Allaah عزوجل),

under Faqr, Tark, and Samt. O Allaah عزوجل, through the mediation of the Wilaayah of King Barkat قاضى العوذر, please bestow upon us Dzikr, Reflection, Selfless Service and Tableegh of Deen-ul-Islam.

اللَّهُمَّ رَبَّنَا تَقَبَّلْ مِنَّا إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ

Allaahumma Rabbana Taqabbal minnaa innaka Antas Samee'ul 'Aleem.

(Our Dearest and Beloved *Allaah* and our *Rabb*, please give acceptance [to this *Du'aa*] as You are the All-Hearing and All-Knowing.)

سُبْحَانَ رَبِّكَ رَبِّ الْعِزَّةِ عَمَّا يَصِفُونَ وَسَلَامٌ عَلَى الْمُرْسَلِينَ وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

Subhaana Rabbika Rabbil 'Izzati 'Ammā Yasifoon. Wa Salaamun 'Alal Mursaleen Wal Hamdu Lillaahi Rabbil 'Aalameen.

(Pure is Your *Rabb*, the *Rabb* of Honor Who is free from what they ascribe [to Him])

and peace be upon [His] messengers and Praise be to *Allaah* only, the *Rabb* of all the worlds.)

Camp Daar-ul-Ehsaan

(The Abode of Excellence in Worship)

USA Headquarters

(Center No. 567)

739 Terryville Avenue

Bristol, CT 06010

(860) 585-9742

virtues@daar-ul-ehsaan.org

www.daar-ul-ehsaan.org

World Headquarters

Al-Maqaamun Najaaful Sahhaaful

Maqboolul Mustafeen

Camp Daar-ul-Ehsaan

Samundari Road

Faisalabad, Pakistan