

A'maal for the 1st night of Sháwwál

Eid Al Fitr night A'maal

For any errors / comments please write to: duas.org@gmail.com

Kindly recite Sūrat al-Fātiḥah for Marhumeen of all those who have worked towards making this small work possible.

The first night of Shawwal is among the sacred nights, and several Hadith have been reported explaining its virtues and recommending acts of worship and keeping awake for the whole night. It is highly blessed night, not less than the “Laylatul Qadr” , in its auspiciousness.

It is recommended to pass the whole night in a mosque, keeping awake and engaging in prayers, supplications and begging forgiveness to Allah. Have a bath / Ghusl at sunset. Arrange to give Fitra -An important wajib zakat/sadqa. Recite the following “takbeerat” at the end of Maghrib / Isha /Fajr & also during Eid Prayers:

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

**O Alláh send Your blessings on Muhammad
and the family of Muhammad.**

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

**In the Name of Allāh,
the All-beneficent, the All-merciful.**

اللَّهُ أَكْبَرُ اللَّهُ أَكْبَرُ
لَا إِلَهَ إِلَّا اللَّهُ وَ اللَّهُ أَكْبَرُ

**Allah is Great, Allah is Great
There is no god save Allah.
And Allah is Great.**

اللَّهُ أَكْبَرُ وَ لِلَّهِ الْحَمْدُ
الْحَمْدُ لِلَّهِ عَلَى مَا هَدَانَا

**Allah is Great. (All) praise be to Allah.
(We) recite the praises of Allah because He has
shown us the Right Path.**

وَلَهُ الشُّكْرُ عَلَى مَا أَوْلَانَا

(We) gratefully thank Him because He takes care of us and looks after our interests.)

**Raise your hands
towards the sky and say.**

يَا ذَا الْمَنِّ وَالطَّوْلِ يَا ذَا الْجُودِ

**Lord of favor and bounty!
O Lord of magnanimity!**

يَا مُصْطَفِي مُحَمَّدٍ وَنَاصِرَهُ

**O He Who has chosen Muhammad and granted
him victory!**

صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

(Please) send blessings to Muhammad and the Household of Muhammad

وَأَغْفِرْ لِي كُلَّ ذَنْبٍ أَحْصَيْتَهُ

**and forgive me all the sins that You have known
(from me)**

وَهُوَ عِنْدَكَ فِي كِتَابٍ مُبِينٍ

**and they are written with you in a manifest
record.**

حاجة

ask for
your needs

يَا دَائِمَ الْفَضْلِ عَلَى الْبَرِيَّةِ

O He who, since the beginning, has been bestowing liberal benefits on the people, and will do so till the end,

يَا بَاسِطَ الْيَدَيْنِ بِالْعَطِيَّةِ

**O He who openhandedly distributes free gifts to
one and all,**

يَا صَاحِبَ الْمَوَاهِبِ السَّنِيَّةِ

**O Owner of precious and highly satisfying
bounties,**

صَلِّ عَلَى مُحَمَّدٍ وَآلِهِ خَيْرِ الْوَرَى سَجِيَّةً

send blessing on Muhammad and on his children,
a select group of highly refined, generous and
inspiring individuals,

وَ اغْفِرْ لَنَا يَا ذَا الْعُلَى فِي هَذِهِ الْعَثِيَّةِ

**and forgive us tonight for staying from the path
of duty O Sublime**

According to the narration mentioned by Shaykh al-Tusi, it is recommended to prostrate after the Maghrib and `Isha' Prayers and then say the following supplication in prostration:

يَا ذَا الْحَوْلِ

يَا ذَا الطَّوْلِ

**O the Lord of power;
O the Lord of bounty;**

يَا مُصْطَفِيَا مُحَمَّدًا وَنَاصِرَهُ
صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

**O He Who has chosen Muhammad and granted
him victory;
(please do) bless Muhammad and the Household
of Muhammad**

وَاعْفِرْ لِي كُلَّ ذَنْبٍ أَذْنَبْتُهُ
وَنَسِيتُهُ أَنَا وَهُوَ عِنْدَكَ فِي كِتَابٍ مُبِينٍ

and forgive me every sin that I have committed
and forgotten, but it is recorded with You in a
Manifest Record.

Perform a 2 Rakaat Salaat as following:

- (i) In the first Rakaat after the recitation of Surah Al Fateha, recite Surah Al Ikhlaas 100 times**
- (ii) In the second Rakaat, after the recitation of Surah Al Fateha, recite Surah Al Ikhlaas 1 time**

**Please go in Sajdah and
recite the following
100 times:**

A'maal for the 1st night of Sháwwál

Recite 100 times in Sajdah

أَتُوبُ إِلَى اللَّهِ

I turn repentant unto Allah

It has been reported that Hazrat Amirul Mumineen (A) used to pray this way, and when he raised his head from the Sajdah, he used to say: I swear by Allah, in whose control lies my soul, whoever prays this way shall have his/her wishes fulfilled, and sins forgiven even if they are as numerous as particles of sand in desert

**Shaykh Tusi and Sayyid
ibn Tawus have
mentioned the following
du`a to be recited after
this Namaaz:**

يَا اللَّهُ يَا اللَّهُ يَا اللَّهُ يَا رَحْمَانُ يَا اللَّهُ يَا رَحِيمُ
يَا اللَّهُ يَا مَلِكُ يَا اللَّهُ يَا قُدُّوسُ يَا اللَّهُ

**O Allah. O Allah, O Allah, O Beneficent, O Allah,
O Merciful, O Allah, O Sovereign, O Allah, O Most
Holy, O Allah,**

يَا سَلَامُ يَا اللهُ يَا مُؤْمِنُ يَا اللهُ يَا مُهَيِّمُ
يَا اللهُ يَا عَزِيزُ يَا اللهُ

**O Peace, O Allah, O Trustworthy, O Allah,
O Guardian, O Allah, O Beloved, O Allah,**

يَا جَبَّارُ يَا اللَّهُ يَا مُتَكَبِّرٌ يَا اللَّهُ يَا خَالِقُ
يَا اللَّهُ يَا بَارِيُّ يَا اللَّهُ يَا مُصَوِّرُ يَا اللَّهُ

**O Strong, O Allah, O Proud, O Allah, O Creator,
O Allah, O Inventor, O Allah, O Shaper, O Allah,**

يَا عَالِمُ يَا اللَّهُ يَا عَظِيمُ يَا اللَّهُ يَا عَلِيمُ يَا
اللَّهُ يَا كَرِيمُ يَا اللَّهُ يَا حَلِيمُ يَا اللَّهُ

**O Learned, O Allah, O Great, O Allah,
O All-Knowing, O Allah, O Kind, O Allah,
O Indulgent, O Allah,**

يَا حَكِيمُ يَا اللَّهُ يَا سَمِيعُ يَا اللَّهُ يَا بَصِيرُ
يَا اللَّهُ يَا قَرِيبُ يَا اللَّهُ يَا مُجِيبُ يَا اللَّهُ

O Wise, O Allah, O Hearer, O Allah, O Seer,
O Allah, O Near, O Allah, O Correspondent,
O Allah,

يَا جَوَادُ يَا اللَّهُ يَا مَاجِدُ يَا اللَّهُ يَا مَلِيَّ
يَا اللَّهُ يَا وَفِيُّ يَا اللَّهُ يَا مَوْلى يَا اللَّهُ

**O Liberal, O Allah, O Glorious, O Allah, O Rich and
Powerful, O Allah, O Sincere, O Allah,
O Lord-Master, O Allah,**

يَا قَاضِي يَا اللَّهُ يَا سَرِيعُ يَا اللَّهُ يَا شَدِيدُ
يَا اللَّهُ يَا رَعُوفُ يَا اللَّهُ يَا رَقِيبُ يَا اللَّهُ

O Judge, O Allah, O Swift, O Allah, O Firm,
O Allah, O Pardoner, O Allah, O Preserver,
O Allah,

يَا مَجِيدُ يَا اللَّهُ يَا حَفِيظُ يَا اللَّهُ

يَا مُحِيطُ يَا اللَّهُ يَا سَيِّدَ السَّادَاتِ يَا اللَّهُ

**O Mighty, O Allah, O Protector, O Allah,
O Encompasser, O Allah,
O Chief of the chiefs, O Allah,**

يَا أَوَّلُ يَا اللَّهُ يَا آخِرُ يَا اللَّهُ يَا ظَاهِرُ يَا اللَّهُ
يَا بَاطِنُ يَا اللَّهُ يَا فَاحِشُ يَا اللَّهُ يَا قَاهِرُ يَا اللَّهُ

O Ever Foremost, O Allah, O Eternal Last, O Allah,
O Evident, O Allah, O Intrinsic Fundamental,
O Allah, O Glorious, O Allah, O Victor, O Allah,

يَا رَبَّاهُ يَا اللهُ يَا رَبَّاهُ يَا اللهُ يَا رَبَّاهُ
يَا اللهُ يَا وَدُودُ يَا اللهُ يَا نُورُ يَا اللهُ

**O Lord-Nourisher, O Allah, O Lord-Nourisher,
O Allah, O Lord-Nourisher,
O Allah, O Loving, O Allah, O Light, O Allah,**

يَا رَافِعُ يَا اللَّهُ يَا مَانِعُ يَا اللَّهُ يَا دَافِعُ
يَا اللَّهُ يَا فَاتِحُ يَا اللَّهُ يَا نَفَّاحُ (نَفَّاعُ) يَا اللَّهُ

O Deliverer, O Allah, O Preventer, O Allah,
O Defender, O Allah, O Introducer, O Allah,
O Bountiful, O Allah,

يَا جَلِيلُ يَا اللَّهُ يَا جَمِيلُ يَا اللَّهُ يَا شَهِيدُ

يَا اللَّهُ

**O Magnificent, O Allah, O Handsome, O Allah,
O Witness, O Allah,**

يَا شَاهِدُ يَا اللَّهُ يَا مُغِيثُ يَا اللَّهُ

يَا حَبِيبُ يَا اللَّهُ

**O Present, O Allah, O Succourer, O Allah,
O Beloved, O Allah,**

يَا فَاطِرُ يَا اللَّهُ يَا مُطَهِّرُ يَا اللَّهُ يَا مَلِكُ

(مَلِكُ) يَا اللَّهُ يَا مُقْتَدِرُ يَا اللَّهُ يَا قَابِضُ يَا اللَّهُ

**O Creator (out of nothing), O Allah,
O Purifier, O Allah, O Owner, O Allah,
O Authority, O Allah, O Possessor, O Allah,**

يَا بَاسِطُ يَا اللَّهُ يَا مُحْيِي يَا اللَّهُ
يَا مُمِيتُ يَا اللَّهُ يَا بَاعِثُ يَا اللَّهُ يَا وَارِثُ
يَا اللَّهُ

**O Spreader, O Allah, O Vivifier, O Allah,
O Exterminator, O Allah, O Causer, O Allah,
O Inheritor, O Allah,**

يَا مُعْطِي يَا اللَّهُ يَا مُفْضِلُ يَا اللَّهُ يَا مُنْعِمُ
يَا اللَّهُ يَا حَقُّ يَا اللَّهُ يَا مُبِينُ يَا اللَّهُ

**O Bestower, O Allah, O Favourer, O Allah,
O Benefactor, O Allah, O Truth, O Allah,
O Distinct, O Allah,**

يَا طَيِّبُ يَا اللَّهُ يَا مُحْسِنُ يَا اللَّهُ يَا مُجْمِلُ
يَا اللَّهُ يَا مُبْدِيُّ يَا اللَّهُ يَا مُعِيدُ يَا اللَّهُ

**O Affable, O Allah, O Polite, O Allah,
O Graceful, O Allah, O Originator, O Allah,
O Who brings back all things, O Allah,**

يَا بَارِيُّ يَا اللَّهُ يَا بَدِيعُ يَا اللَّهُ يَا هَادِي
يَا اللَّهُ يَا كَافِي يَا اللَّهُ يَا شَافِي يَا اللَّهُ

**O Who makes visible, O Allah, O Inventor,
O Allah, O Guide, O Allah, O Able, O Allah,
O Efficacious, O Allah,**

يَا عَلِيُّ يَا اللَّهُ يَا عَظِيمُ يَا اللَّهُ يَا حَنَّانُ
يَا اللَّهُ يَا مَنَّانُ يَا اللَّهُ يَا ذَا الطَّوْلِ يَا اللَّهُ

**O High, O Allah, O Great, O Allah, O Tender,
O Allah, O Kind, O Allah, O Owner of bounties,
O Allah,**

يَا مُتَعَالِي يَا اللَّهُ يَا عَدْلُ يَا اللَّهُ
يَا ذَا الْمَعَارِجِ يَا اللَّهُ يَا صَادِقُ يَا اللَّهُ

**O Most High, O Allah, O Just, O Allah,
O Owner of ascendancy, O Allah, O Truthful,
O Allah,**

يَا صَدُوقُ يَا اللَّهُ يَا دَيَّانُ يَا اللَّهُ

يَا بَاقِي يَا اللَّهُ يَا وَاقِي يَا اللَّهُ

**O Sincere, O Allah, O Requiter, O Allah,
O Who remains forever, O Allah, O Vigilant,
O Allah,**

يَا ذَا الْجَلَالِ يَا اللَّهُ يَا ذَا الْإِكْرَامِ يَا اللَّهُ

**O Owner of majesty, O Allah, O Owner of glory,
O Allah,**

يَا مَحْمُودُ يَا اللَّهُ يَا مَعْبُودُ يَا اللَّهُ يَا صَانِعُ
يَا اللَّهُ يَا مُعِينُ يَا اللَّهُ يَا مُكَوِّنُ يَا اللَّهُ

**O Admirable, O Allah, O Adorable, O Allah,
O Maker, O Allah, O Helper, O Allah, O Who wills
(say: "Be") and it is, O Allah,**

يَا فَعَّالُ يَا اللَّهُ يَا لَطِيفُ يَا اللَّهُ يَا غَفُورُ
يَا اللَّهُ (يَا جَلِيلُ يَا اللَّهُ)

**O Active, O Allah, O Subtle, O Allah,
O Oft-forgiving, O Allah,**

يَا شَكُورُ يَا اللهُ يَا نُورُ يَا اللهُ

يَا قَدِيرُ (قَدِيمُ) يَا اللهُ

**O Very Thankful, O Allah, O Splendid,
Allah, O Omnipotent, O Allah,**

يَا رَبَّاهُ يَا اللهُ يَا رَبَّاهُ يَا اللهُ يَا رَبَّاهُ
يَا اللهُ يَا رَبَّاهُ يَا اللهُ

**O Lord-Nourisher, O Allah, O Lord-Nourisher,
O Allah, O Lord-Nourisher,
O Allah, O Lord-Nourisher, O Allah,**

يَا رَبَّاهُ يَا اللهُ يَا رَبَّاهُ يَا اللهُ يَا رَبَّاهُ

يَا اللهُ

**O Lord-Nourisher, O Allah, O Lord-Nourisher,
O Allah, O Lord-Nourisher, O Allah,**

يَا رَبَّاهُ يَا اللهُ يَا رَبَّاهُ يَا اللهُ يَا رَبَّاهُ

يَا اللهُ

**O Lord-Nourisher, O Allah, O Lord-Nourisher,
O Allah, O Lord-Nourisher, O Allah,**

أَسْأَلُكَ أَنْ تُصَلِّيَ عَلَيَّ مُحَمَّدٍ وَآلِ مُحَمَّدٍ
وَ تَمُنَّ عَلَيَّ بِرِضَاكَ وَ تَعْفُو عَنِّي بِحِلْمِكَ

I beseech You to send blessings on Muhammad and on the children of Muhammad, and show favour to me by giving Your blessings, grant amnesty to me through Your munificence,

و تُوَسِّعْ عَلَيَّ مِنْ رِزْقِكَ الْحَلَالِ الطَّيِّبِ وَ
مِنْ حَيْثُ أُحْتَسِبُ وَ مِنْ حَيْثُ لَا أُحْتَسِبُ

**add more to my lawful sustenance, through the
means I take into account and through the means
I do not count on,**

فَإِنِّي عَبْدُكَ لَيْسَ لِي أَحَدٌ سِوَاكَ وَلَا
أَحَدٌ أَسْأَلُهُ غَيْرَكَ

because I am Your servant, I have no one else
other than You, there is no one, to whom I turn
to, other than You,

يَا أَرْحَمَ الرَّاحِمِينَ مَا شَاءَ اللَّهُ
لَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ

**O Most Merciful of the Merciful That which Allah
wills takes place, there is no power except
Allah's, the High, the Great!**

**Please go in Sajdah and
recite the following:**

يَا اللَّهُ يَا اللَّهُ يَا رَبِّ يَا رَبِّ يَا رَبِّ يَا
رَبِّ يَا مُنْزِلَ الْبَرَكَاتِ بِكَ تُنْزِلُ كُلَّ حَاجَةٍ

**O Allah, O Allah, O Allah, O Lord-Nourisher,
O Lord-Nourisher, O Lord-Nourisher,
O He who sends down blessing it is Thou who
satisfies all needs**

أَسْأَلُكَ بِكُلِّ اسْمٍ فِي مَخْزُونِ الْغَيْبِ عِنْدَكَ
وَ الْأَسْمَاءِ الْمَشْهُورَاتِ عِنْدَكَ الْمَكْتُوبَةِ عَلَى
سُرَادِقِ عَرْشِكَ

I beseech You in the name of Your every name,
treasured in Your invisible collection, and in the
name of Your celebrated names, inscribed on the
hangings of Your *Arsh*,

أَنْ تُصَلِّيَ عَلَيَّ مُحَمَّدٍ وَآلِ مُحَمَّدٍ وَأَنْ
تَقْبَلَ مِنِّي شَهْرَ رَمَضَانَ

to send blessings on Muhammad and on the children of Muhammad, and accept my offerings made in the month of Ramadhan,

وَ تَكْتُبْنِي مِنَ الْوَافِدِينَ إِلَى بَيْتِكَ الْحَرَامِ
وَ تَصْفَحَ لِي عَنِ الذُّنُوبِ الْعِظَامِ وَ
تَسْتَخْرِجَ لِي يَا رَبِّ كُنُوزَكَ يَا رَحْمَانُ

(please) write my name in the list of those who will journey to Your "Sacred House", overlook my highly unruly conduct, O Lord, let Your treasures spill over for me, O Beneficent.

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

**O Alláh send Your blessings on Muhammad
and the family of Muhammad.**

Sayyid ibna Taa-oos (R.A.) and Kaf-a'mee (R.A.) reports that the Holy Prophet (S.A.) had advised to pray a 10 Rak-a't Salaat, in 5 sets of two Rak-a't each, as under:

(i) In every Rak-a't, after the recitation of Soorah Al Faatih'ah, recite Soorah Al Ikhlaas 10 times.

(ii) In every "Rukoo" and "Sajdah" recite the *Tasbihate arba* 10 times:

After each 2 Rak`ahs, one may recite the *Tashahhud* and *Taslem*. After the accomplishment of the ten Rak`ahs, one may recite the *Taslem* and say the following one **Thousand times:**

A'maal for the 1st night of Sháwwál

Recite 1000 times in Sajdah

أَسْتَغْفِرُ اللَّهَ وَأَتُوبُ إِلَيْهِ.

I seek the forgiveness of Allah and I repent before
Him.

A'maal for the 1st night of Sháwwál

After that, one may prostrate and say the following:

يَا حَيُّ يَا قَيُّوْمُ،
يَا ذَا الْجَلَالِ وَالْإِكْرَامِ،

**O Ever-Alive, O Eternal,
O the Lord of Majesty and Honor.**

يَا رَحْمَانَ الدُّنْيَا وَالْآخِرَةِ وَرَحِيمَهُمَا،
يَا أَرْحَمَ الرَّاحِمِينَ،

**O the All-beneficent of this world and the Next
World and the All-merciful of them;
O the most Merciful of all those who show mercy.**

يَا إِلَهَ الْأَوَّلِينَ وَالْآخِرِينَ،
اغْفِرْ لَنَا ذُنُوبَنَا،

**O the God of the past and the coming
generations;
(Please) forgive us our sins,**

وَتَقَبَّلْ مِنَّا صَلَاتَنَا وَصِيَامَنَا وَقِيَامَنَا.

And accept our prayers, fasting, and worship.

The Holy Prophet (a.s) then continues, “I swear by Him Who has sent me with the truth as Prophet; Archangel Gabriel has reported to me from Archangel Israfael who directly reports from Almighty Allah that one who offers that prayer will not raise his head from prostration before Almighty Allah would forgive him, accept his acts during the month of Ramadhan, and overlooks his sins... .”

At the end of the night one should perform Ghusl and recite Fajr Salaat

Recite a 14 Rak-a't Salaat as under:

In every Rak-a't , after the recitation of Soorah Al Fatih'ah, recite Aayatul Kursee, and Sorah Al Ikhlaas 3 times

The reward of offering each unit of this prayer is as same as the reward of forty-year worship as well as the reward of each and every one who has observed fasting and offered prayers in this month.

A'maal for the 1st night of Sháwwál

**Please recite
Sūrat al-Fātiḥah
for
ALL MARHUMEEN**

For any errors / comments please write to: duas.org@gmail.com

Kindly recite Sūrat al-Fātiḥah for Marhumeen of all those who have worked towards making this small work possible.