

ASMĀUL HUSNA

A99

ASMAA UL HUSNA

The most beautiful names (of Allah) "Say (O Muhammad): Call upon Allah or call upon the Merciful, whichever you call upon, He has the best names....."
Suratu Bani Israil 17:110

The word Allah in the Qur'an is the name of an essence of His 99 beautiful names and qualities like Merciful, Kind, Knowing..... Whatever little information the human being can get about Allah can only be acquired through His names. Otherwise, we have no access. Allah's attributes are utterly separate from ours and cannot be examined through a comparison with our attributes.

Our whole word in essence is a name of Allah because nothing which exists can come into existence automatically. These qualities and Names are therefore an infra-structure for human akhlaq because in Islam, the human being is the representative of Allah. The Prophet (pbuh) has said: "Adopt the akhlaq of Allah" In the same way, in order to arrive at the ideal society of the Qur'an, we must build our society with the Divine Qualities.

All the Asmaaul Husna - qualities can be reflected in our souls individually and our society be filled with peace, purity, kindness, faith, confidence, honesty, trust, knowledge, awareness, dignity and might.

Each name of Allah is a Dua in itself. When reciting any one of His beautiful Names, ponder over them and try to apply them to your life.

AR -RAHMAN

The Merciful

The Arabic words – Rahman and Raheem are both intensive forms of referring to different aspects of Allah's attribute of Mercy (Rahma). The attribute Ar Rahman is not applicable to any but Allah. It is His Mercy that goes before even the need arises – that which Allah provides to all His creation – nurturing them, protecting them, guiding them, preserving them and leading them to a higher order.

QUR'ANIC REFERENCE

Beginning of every chapter except one, and in numerous other places. Name frequently used in Surah 55, Ar-Rahman.

BENEFITS OF RECITATION

- Recite 100x after wajib salaa to develop a good memory, keen awareness and be freed of a heavy heart.

The merciful

AR-RAHEEM

The Compassionate

The Arabic words "Rahman" and "Raheem" are both intensive forms of referring to different aspects of Allah's attribute of Mercy (Rahma). The attribute Raheem denotes reserved Mercy. It is exclusive mercy to those who voluntarily believe in Him.

QUR'ANIC REFERENCE

Beginning of every chapter except one, and in numerous other places.

BENEFITS OF RECITATION

- Recite 100x after Salatul Fajr for friendship.
- Recite 100x after every salaa for safety from calamities.

the Sovereign
2 2 3 3 2

سورة

AL-MALIK

The King

Al Malik conveys the meaning of 'One who is free, by virtue of His own merits and characteristics from depending on anything in existence whilst everything in existence depends on Him.' In other words, nothing in existence can do without Him, whereas everything that exists derives its existence from Him or because of Him.

QUR'ANIC REFERENCE

59:23, 20:114

BENEFITS OF RECITATION

- Recite Ya Malik frequently and you may be treated with respect by others. Read after noon for abundant wealth. Prophet Khidr taught dua "Allahumma atal Malikul Haqq. Allazhiy laa ilaaha illaa anta. Ya Allahu, Ya Sa-laamu, Ya Shaafiy" followed by Ya Shaafiyal Quloob" 3x

الطاهر
the pure, the holy...

الطاهر

AL-QUDDUS

The Holy

Al-Quddus is derived from the word 'quds' meaning purity. It means purity in all aspects. That is to say that Allah is pure and free from all flaws, defects, errors, drawbacks, faults.... He is above all human weaknesses. It means the One who is so pure and holy that His characteristics cannot be perceived by the senses.

QUR'ANIC REFERENCE

59:23, 62:1

BENEFITS OF RECITATION

- Recite at sunset for expansion of the heart. Recite to free heart from thoughts that cause trouble, worry and pain.

AS-SALAM

The Flawless

'Salam' means peace. It conveys unconditional security and assurance of tranquility. There can be no peace or tranquillity from anyone other than Him. The manifestation of As Salam comes from when one does not lean on a tree that will dry up and decay; which means not to depend on people who will age and die but instead to depend on As Salam, who will provide peace and safety in all circumstances.

QUR'ANIC REFERENCE

59:23

BENEFITS OF RECITATION

- Recite Ya Salam 100x to regain health. Recite 160x and blow on sick person for shifa, followed by Ya Shaafiyal Quloob" 3x

AL-MU'MIN

The Giver of Faith

Al Mu'min means the One who provides the means of security, blocking all avenues of fear. To say Allah grants His ibaad (pl of abd) security against all that they fear must be understood in the light of the circumstances of the life in this world and in the hereafter.

QUR'ANIC REFERENCE

59:23

BENEFITS OF RECITATION

- Recite Ya Mu'min to be freed from the harm of your idol/ ego.
- Recite 36x when faced with danger and hostility.
- Write on paper and keep for safety.

AL-MUHAYMIN

The Guardian

Al Muhaymin means that he is the one who oversees all of creation – all our actions. He provides sustenance and decrees our life spans through His Knowledge, Control and Protection.

Anyone who oversees something is its guardian having absolute power and authority over it. Al Muhaymin is the One who encompasses in His knowledge the management of the affairs of all His creation from the smallest atom to the largest planet in the cosmos.

QUR'ANIC REFERENCE

59:23

BENEFITS OF RECITATION

- Recite after wudhoo 115x for inner illumination.
- Recite 5000x for 7 days for success.

The Abrogation...

الْحَقُّ

الحق

AL-'AZEEZ

The Incomparable

The root word of this attribute is 'izz' meaning might, power, strength, victory and elevation. Al 'Azeez is the one Who Alone has all honour, He is never humiliated – neither imagination nor intellect can conceive Him. He can never be harmed, He is always victorious. It also means The Incomparable.

QUR'ANIC REFERENCE

3:6, 4:158, 9:40, 48:7, 59:23

BENEFITS OF RECITATION

- Recite ya 'Azeez for forty days between wajib salaa, for independence.
- 115x for acquaintance with the unseen.

The Compeller.....

الضار

AL-JABBAR

The Compeller

Linguistically, Al Jabbar is derived from the word 'jabr' which is the opposite of breaking. It suggests the mending of something that is broken, crushed, shattered, fractured..... The adjective 'jabbaar' is also said to mean great, inaccessible.... Linguists say Al Jabbar means – the most Great, the Supreme Al Jabbar also means the One Whose will prevails. Nothing can happen in His domain except what He pleases. It may also mean the One Who repairs, improves, reforms, corrects.... He is the one who not only mends what is broken but also enriches the one who is in want.

QUR'ANIC REFERENCE

59:23

BENEFITS OF RECITATION

- Recite Ya Jabbar 21x each time and you should not be compelled to do anything.
- Recite for safety against tyrant.

The Supreme, the Majestic

الملك

AL-MUTAKABBIR

The Proud

Understanding 'Al Mutakabbir' requires a good deal of insight and reasoning. Its root word 'kibriyaa' means greatness incorporating the concept of one's perfection. Nobody can be described as perfect except Allah. Al Mutakabbir is the One Who possesses all greatness and Who rightly deserves pride and glory.

QUR'ANIC REFERENCE

59:23

BENEFITS OF RECITATION

- Begin every act with Ya Mutakkabir for successful completion.
- Recite 10x before intimacy for a righteous child.

The Creator...

AL-KHALIQ

The Creator

‘Al Khaliq’ is derived from ‘khalq’ meaning creating. Al Khaliq is the one who brings things into existence from non-existence.

The harmony and interconnectedness of millions of natural phenomena in our world can only be explained on the basis of one theory – namely that there is a Creator – Al-Khaliq who has established creation by means of a limitless and infinite power with a programme for each element of creation.

QUR’ANIC REFERENCE

6:102, 13:16, 39:62, 40:62, 59:24

BENEFITS OF RECITATION

- Recite ya Khaliq at night to act for His sake.
- If recited at night angels will pray till the end of the night.

AL-BAARI

The Giver of Life

'Baraa' means creating or initiating creation without a previous model. 'Baraa' also implies a process of evolving from a previously created matter. Al Baari is thus the Maker or the Evolver. He is the one who moulds each form and frame creating all things in proportion. It follows on from Al Khaliq – the One who creates out of nothing.

QUR'ANIC REFERENCE

59:24

BENEFITS OF RECITATION

- Recite ya Baari frequently and hard work should become easy. For conceiving fast for 7 days and break fast with 'Ya Khaliq, Ya Baari, Ya Musawwiru' 21 times.

the fashioner...

مصو

زهرا

AL-MUSAWWIR

The Fashioner

Al Musawwir is the one who fashions or designs, giving something its distinctive form, colour or shape, making it exactly suited to given end or objective. He creates the human being with different physiques, size, complexions etc..." It follows on from Al Khalq and Al Baari. First creating out of nothing, then making a prototype and from the prototype, different forms exactly suited to their situations.

QUR'ANIC REFERENCE

59:24

BENEFITS OF RECITATION

- Recite Ya Musawwir frequently and hard work should become easy.

AL-GHAFFAR

The Forgiver

Al Ghaffar is the attributes derived from Ghufr and Ghufraan both of which convey the meaning of veiling or hiding or concealing. Al Ghaffar is the quality which manifests itself what is noble and hides what is disgraceful, it is Al Ghaffar who forgives sins, who veils shortcomings who wipes out sins by accepting ones tawba.

QUR'ANIC REFERENCE

20:82, 38:66, 39:5, 40:42, 71:10

BENEFITS OF RECITATION

- Recite to subdue anger. Recite 100x after Salat ul Jumua' for forgiveness of previous week's faults.

the subduer.....

the ever dominating...

القصاص

زهرا

AL-QAHHAR

The Subduer

Al Qahhar is derived from Qahar, which means a conquest, or subduing or vanquishing. It really means the overtaking of something or someone with the intention to subdue them and Al Qahhar is the quality of Allah which breaks the back of his enemies.

QUR'ANIC REFERENCE

13:16, 14:48, 38:65, 39:4, 40:16

BENEFITS OF RECITATION

- Recite 100x after fajr salaa to overcome your enemy. Repeat frequently, to gain inner peace and be freed from being wronged by another.

the bestower of bounties and gifts

زهرة

AL-WAHHAB

The Bestower

Al Wahhab is derived from the noun hibba, which means to make someone else the owner of what the giver rightfully owns without asking the second party for any compensation in return.

It is the quality of giving without conditions, limits or recompense.

QUR'ANIC REFERENCE

3:8, 38:9, 38:35

BENEFITS OF RECITATION

- Repeat Ya Wahhab 7x at midnight for dua to be answered.

The ever-providing sustainer

زَهْرَاءُ

AR-RAZZAQ

The Provider

Ar Razzaq is that quality of Allah which creates the means of sustenance as well as the need for it and the enjoyment of it. He is the Sustainer and sustenance is needed to maintain creation. He provides and maintains all of creation both physically and spiritually.

QUR'ANIC REFERENCE

51:58

BENEFITS OF RECITATION

- Recite 10x facing qibla and then 10x in the other 3 directions to remove poverty. Repeat 545x for increased sustenance. Go into seclusion and repeat 1000x to meet Prophet Khidr if your sustenance is halal. Write and hang in workplace to be successful.
- Recite 100x after Salat al Jumua' if stressed and depressed.

the victors...
 What he opens
 no one can close...
 One who opens
 that which is
 closed...
 Ya Fattah...
 the granter of
 victory...
 The opener of
 closed hearts...
 Ya Fattah...

AL-FATTAH

The Opener

In Arabic, fataha, the verb, means “opened,” and miftaah means key, whereas fath means victory or conquest. It also means: to arbitrate between two opponents. “Istiftah” means: seeking help or achieving victory. Al Fattah, therefore, is the One Who opens what is closed and Who has the keys to everything. He is the one Who grants victory. He opens the closed hearts and fills them with His light, so they are at peace and are able to achieve success.

QUR’ANIC REFERENCE

34:26

BENEFITS OF RECITATION

- With hands on your chest, repeat ya Fattah 70x after Salatul Fajr for the heart to be free of rust and be opened, given victory over the ego and be purified.

AL-'ALEEM

The Knower

Al 'Aleem is derived from Ilm, which means knowledge and it results from comprehending the truth about something and from the sure conviction which agrees with reality. Al 'Aleem is the one who knows all; he knows what has happened, what is happening and what will happen from the beginning to the end.

All existence is present at all times in the knowledge of Al 'Aleem; he knows the hidden and the manifest, the small and the great, the before and the after.

QUR'ANIC REFERENCE

2:158, 3:92, 4:35, 24:41, 33:40

BENEFITS OF RECITATION

- Recite ya 'Aleem 100x after every wajib salaa for intuition.
- For hidden knowledge, do sajda on Friday night and recite ya 'Aleem 100x.
- Recite ya 'Aleem for the heart to be illuminated.
- For hajat, go outside, pray 2 rakat salaa and then recite ya 'Aleem 1000x.

القيصر

the one who constricts.....
one who ...withholds--

القيصر

AL-QAABIDH

The Constrictor

Al Qaabidh comes from the root word Qabd which means to catch something in a grip. Al Qaabidh is the one who has a grip on all of creation. He takes hold of the souls by subduing them.

Al Qaabidh goes hand in hand with Al Basit meaning that all existence is in the grip of Allah's power. He is the one who can restrict or release at His will.

QUR'ANIC REFERENCE

2:245

BENEFITS OF RECITATION

- For 4 days write Ya Qaabidh on a piece of bread with your finger and eat it to be safe from hunger, thirst, pain and the punishment of the grave.
- Recite 903x for safety from tyranny.

the
the
the

the
the
the

the
the
the

the
the
the

the
the
the

AL-BAASIT

The Expander

Linguistically, Al Baasit means one who stretches his hands be it as a gesture of goodwill or otherwise. It also means to please. Al Baasit is therefore described as the One who please the souls. Al Baasit goes hand in hand with Al Qaabidh meaning that all existence is in the grip of Allah's power. He is the one who can restrict or release at His will.

QUR'ANIC REFERENCE

2:245

BENEFITS OF RECITATION

- Recite frequently for peace of mind, freedom from stress, and to gain love and respect.
- Recite ya Baasit 10x after Salatul Fajr with open hands, palms up and then pass over face for self sufficiency. Ism of the angel Israfeel.

One who lowers, abases...

زکریا

AL-KHAAFIDH

One who Humbles

Al Khaafidh is the one who will abase those who disbelieve in him. Al Khaafidh goes hand in hand with Ar Raafi' in that He abases his enemies by isolating them from himself; he raises those who are attached to him by drawing them near to him.

QUR'ANIC REFERENCE

95:5

BENEFITS OF RECITATION

- Fast for three days and on the fourth day, recite Ya Khaafidh 70,000 times in a gathering and you should be free from harm.
- Recite 10x every day for honour.

he exalts...
and elevates and
raises.....

زهر

AR-RAAFI'

The Exalter

Ar Raafi' is the one who will exalt in those who believe in them by drawing them near to him. Ar Raafi' goes hand in hand with Al Khaafidh in that He abases his enemies by isolating them from himself; he raises those who are attached to him by drawing them near to him.

QUR'ANIC REFERENCE

58:11, 6:83

BENEFITS OF RECITATION

- Recite Ya Raafi' 100x on Thursday and Sunday night to attain a higher sense of honour, richness and merit.

The bestower of honor...

زهرة

AL-MU'IZZ

The Honourer

Al Mu'izz is the one who honours. When one is honoured he/ she is said to have received the state of dignity. The state of dignity obtained from Allah is different from the pride that people imagine they deserve. The dignity of those who are honoured by Allah is not pride in itself but the honour given them and to the one who gives honour.

QUR'ANIC REFERENCE

3:26

BENEFITS OF RECITATION

- Repeat Ya Mu'izz 140 times after Maghrib salaa on Sunday and Thursday to develop dignity in eyes of others and fear no one but God.

He humiliates.... dishonours...

الْحَمْدُ لِلَّهِ

رَبِّهِ

AL-MUZHILL

The Dishonourer

The knowledge of oneself leads one to his/her Rabb. However if used in a negative way, it can take one towards arrogance and the way of Shaytan, as it was arrogance that caused the expulsion of Shaytan from the presence of Allah. This expulsion was the first act of Allah in His manifestation of Al Muzhill.

QUR'ANIC REFERENCE

3:26

BENEFITS OF RECITATION

- Recite Ya Muzhill 75 times when you sense harm from a jealous person. If you go to sijda and say, "Oh God save me from the oppression of so and so..." and you should be safe.

AS-SAMEE'

The All Hearing

As Samee' is a quality of Allah's perception from which nothing audible escapes even if it is silent. It is As Samee' which is conscious of a black ant creeping on a black rock in the pitch dark of the night, who hears the praise of those who praise Allah and rewards them, who hears the dua of those all Him and answers them. It is As Samee' who hears the praise of those who praise Him and rewards them. He hears the dua of those who do dua to Him and answers them.

QUR'ANIC REFERENCE

2:127, 2:256, 8:17, 49:1

BENEFITS OF RECITATION

- Recite Ya Samee' 500x after Zhuhr salaa for hajat.
- Recite so that one's words have a greater effect on one's listeners.

the all seeing...

الجميع

زهر

AL-BASEER

The All Seeing

Al Baseer is a quality which watches and observes things in such a way that nothing escapes His attention including that which is buried deep under the earth or is in the heavens. It is free of any independence upon a pupil of the eye. He sees all that has passed, all that there is and all that will be until the end of time.

QUR'ANIC REFERENCE

4:58, 17:1, 42:11, 42:27

BENEFITS OF RECITATION

- Recite 100x Ya Allahu, Ya Baseer before Salat ul Jumua' for success in any task.
- Recite Ya Baseer 100x after Salat ul Jumua' to raise esteem, strength in eyesight and illumination of heart.

the judge, the arbitrator, one who decides

رشد

AL-HAKAM

The Arbiter

The word Al Hakam means ones whose word is final in determining what is right and what is wrong. In distinguishing between acts of righteousness and sinning, it is Al Hakam that rewards each nafs according to what it earns. No one overturns His decisions, qadha and qadr in His hands.

QUR'ANIC REFERENCE

22:69

BENEFITS OF RECITATION

- Recite Ya Hakam on Thursday night in the middle of the night frequently to know the hidden meanings in things.

AL-'ADL

The Just

'Adl literally means to put everything in its rightful place. Sometimes 'Adl is confused with equality. Equality is not a condition for justice. e.g. Justice in a classroom does not mean that all the students are given equal marks; but that marks are given according to ability and effort. Similarly, it would not be 'Adl (justice) if a large oak tree was given the same roots as that of a small sapling. Believing in the 'Adl (Justice) of Allah, means that one should not be in a position of accusing Allah of injustice or favouritism.

QUR'ANIC REFERENCE

6:115

BENEFITS OF RECITATION

- Write ya 'Adl on a piece of bread on Thursday night for obedience.

اللطيف

The subtle....

AL-LATEEF

The Subtle

Al Lateef is one of Allah's attributes derived from extreme kindness and compassion in a way which no human faculty can ever comprehend. Al Lateef continuously pours His blessings on His servants; His actions are always khayr (good). It also means the One Who cannot be sensed by human senses or those of all other beings, Who knows all hidden things.

QUR'ANIC REFERENCE

6:103, 22:63, 31:16, 33:34

BENEFITS OF RECITATION

- Recite Ya Lateef 129x when stressed or depressed.
- Recite "Allahu Lateefun bi 'ibaadihi yarzuku man-yashaa'u wa huwal Qawiyyul 'Azeez" (12:100) 9x daily for ease.
- Recite 133x for abundance in sustenance.
- After 2 rakaats salaa recite it 11x for deliverance from poverty, illness, sickness, loneliness and misery.

AL-KHABEER

The Aware

Al Khabeer is One from Who nothing is hidden. Nothing occurs in the physical or the spiritual domain without His knowledge, be it an atom that is set in motion or a breath that is disturbed.

QUR'ANIC REFERENCE

6:18, 17:30, 49:13, 59:18

BENEFITS OF RECITATION

- Recite Ya Khabeer frequently to be freed of bad habits.
- Recite it for 7 days to perceive hidden secrets.

الرحيم

The forbearing... soft... gentle.....

الرحيم

AL-HALEEM

The Forbearer

Al Haleem literally means forbearance. It is derived from the word hilm which means taking time to do something with care, attention and sensibility. Al Haleem shows neither anger or rage at disobedience and does not take the swift action of punishment.

QUR'ANIC REFERENCE

2:235, 2:263, 4:12, 5:101, 17:44, 22:59, 33:51, 35:41, 64:17

BENEFITS OF RECITATION

- Recite 88x for subsidence of anger.
- Write ya Haleem on a piece of paper and put the paper wherever you plant something to preserve it from harm.
- Recite on an apple and give to spouse who has fallen out of love to restore affection.
- Recite on water for plants for better growth.

the mighty... the great one... the magnificent

AL-AZHEEM

The Magnificent

Al Azheem is derived from the noun ezham which is greatness, magnanimity, dignity or honour and the absolute Azheem is the one whose greatness cannot be comprehended by the human intellect.

QUR'ANIC REFERENCE

2:255, 42:4, 56:96

BENEFITS OF RECITATION

- Recite ya Azheem frequently to develop respect among people.
- Recite 100x for success and protection from harm of enemies

the one who forgives over and over
the one who forgives regardless
the one who conceals and covers and protects

AL-GHAFOOR

The Concealer of Faults

Al Ghafoor has a meaning very similar to Al Ghaffar, which is the forgiver. Al Ghafoor however denotes an extensiveness of a different kind. Al Ghafoor forgives perfectly and completely thereby reaching the ultimate degree of forgiveness.

QUR'ANIC REFERENCE

2:173, 8:69, 16:110, 41:32

BENEFITS OF RECITATION

- Recite Ya Ghafoor frequently for headaches, fever or temporary despair and despondency.
- Recite 100x after Salat ul Jumua' for relief from a heavy heart due to sins and forgiveness of the sins.

the most appreciative.....

the one who gives a lot for

الشكر

١١/٥٢

ASH-SHAKOOR

The Rewarder of Thankfulness

Linguistically, Ash Shakoor is derived from the root word shukr which conveys the meaning of an increase. Allah as Ash Shakoor rewards even a few pious deeds many times over. He gives limitless happiness in the life to come for action taken during a limited period. He rewards good deeds many times over to those connected to Him for thanking Him. The reward for such gratitude is called shukr.

QUR'ANIC REFERENCE

35:30, 35:34, 42:23, 64:17

BENEFITS OF RECITATION

- Recite 41 x to alleviate difficulty.

the most high... the exalted, lofty...

العلي

علي

AL-ALI

The Highest

Derived from 'uloo which means height or sublimity or loftiness.

The height referred to here is that of status. So high that He can never be conceived or visualised. He is above whose status there is none other and everything in existence is under His control. Suratul A'laa best describes this attribute of Allah.

QUR'ANIC REFERENCE

4:34, 31:30, 42:4, 42:51

BENEFITS OF RECITATION

- Recite 41 x for relief from difficulty.

The all great

*the one who embraces all
kinds of greatness...*

The most great

جبار

AL-KABEER

The Greatest

Mentioned 5 times in the Qur'an. Greatness is the expression of the perfection of essence. His greatness stretches from before the beginning to after the end. Al Kabeer is He who is in existence forever.

QUR'ANIC REFERENCE

13:9, 22:62, 31:30

BENEFITS OF RECITATION

- Recite 232x over food and give to couple having marital problems If someone has lost his job or been demoted unjustly or has debts which cannot be paid – fast for 7 days and recite – Yaa Kabeeru antallazhee laa tahdil 'uqulu liy wasfi 'azhamatihi 1000x.

الحَفِيفُ

One who guards, preserves, protects....

AL-HAFEEZH

The Preserver

Al Hafeezh is derived from the root word hifzh, which means to safeguard something or someone. A book is called hafeezh because it safeguards records and statements from being lost. Al Hafeezh maintains the existence of everything that exists. He safeguards contradictory elements against overwhelming one another. This is because He knows them in all its quantities and their delicate detail. Al Hafeezh is a meaning that is derived from knowing and is the opposite of oversight or forgetfulness. Allah's knowledge is never altered by oversight or negligence. Al-Hafeezh also safeguards things against loss.

QUR'ANIC REFERENCE

11:57, 34:21, 42:6

BENEFITS OF RECITATION

- Recite 16x a day for protection from calamities.

the ultimate nourisher
and sustainer over
all creation....

المقلب

زهرة

AL-MUQEET

The Maintainer

The maintainer of all things. Derived from the root word qut which means sustenance. Al Muqet creates all beings creating likewise their sustenance. He has made accessible to them what is necessary as well as what is a luxury. He sustains not only the body but the soul as well. It is Al Muqet that hears the silent dua and responds. He provides the nourishment for each of His creation before He creates it and none other can take it away the nourishment destined for each creation.

QUR'ANIC REFERENCE

4:85

BENEFITS OF RECITATION

- Recite 7x on water and drink for fulfilment of hajat.

The ultimate reckoner...
the perfect accountant.....

الْحَافِظِينَ

AL-HASEEB

The Reckoner

One who rewards. To take account. Who provides sufficiently.

Al-Haseeb is the one to whom everything honourable is referred. It is He who calls His abd to account for their deeds. Rewards those who obey Him and penalises those who disobey. The word hasaba mean counted or calculated. Manifests himself upon His creation by achieving an exact balance.

QUR'ANIC REFERENCE

4:6, 4:86, 33:39

BENEFITS OF RECITATION

- Repeat ya Haseeb 70x on Thursday for seven days and nights and the 71st time say, "Allah
- Al-Haseeb," "God is my Reckoner," and you should be freed from fear of being robbed, or the jealousy of another or being harmed.
- Write on bottle of colicky child.

The glorious... the majestic...

زهراة

AL-JALEEL

The Majestic

Linguistically the verb ujil means to magnify or glorify someone or deem him great. The attribute Al Jaleel is derived from honour, dignity and greatness. He purifies the heart by manifesting the qualities of his glory and reveals what is hidden by the attributes of His beauty. The qualities of majesty include strength, dominion, holiness, knowledge, wealth, power, etc.

The one who combines all of them is absolutely majestic so when we think of all the qualities put together we say Al-Jaleel.

When the attributes of majesty are perceived by intellectual perception it is called beauty.

QUR'ANIC REFERENCE

55:27, 39:14, 7:143

BENEFITS OF RECITATION

- Write Ya Jaleel on a piece of paper with saffron and musk ink. Wash the paper and drink self esteem.

AL-KAREEM

The Generous

It describes Allah's benevolence and beneficence. Al-Kareem is He who forgives whilst having the power to punish. He keeps promises and exceeds the utmost one can desire when giving. Not concerned about the amount given or to whom it is given.

As an attribute of action it means One who is endowed with liberality. As an attribute of power it refers to one who fixes the measure of generosity. As an attribute of relation, all nobility stems from this. Al-Kareem is One who is not only with High esteem but one who gives without measure.

QUR'ANIC REFERENCE

27:40, 82:6

BENEFITS OF RECITATION

- Recite 270x for freedom from debt. Recite for forgiveness.

the ever watchful... the observer
the witness

AL-RAQEEB

The Vigilant

One who watches everything always. Linguistically raqeeb is a watchman who stands to protect and guard. Al Raqeeb is One who safeguards everyone and everything. The one from whose knowledge nothing can escape.

QUR'ANIC REFERENCE

4:1, 5:117

BENEFITS OF RECITATION

- Repeat 7x for yourself, family and property to be under Allah's protection.
- Recite to find lost thing.
- Recite 312x to render bad vibes ineffective.

The one who answers..... the response one....

AL-MUJEEB

The Responder

Al Mujeeb is the One who answers the pleas and the one who grants what is pleaded for. It is Al Mujeeb who is closer to his creations than they are to themselves. His proximity to all his creations is the same; He is not any closer to a saint than He is to a mustard seed. He knows the needs of all His creation before they arise, He provides their satisfaction even before it is needed. Al Mujeeb gives prior to being asked and accepts even prior to being pleaded to.

QUR'ANIC REFERENCE

11:61

BENEFITS OF RECITATION

- Recite Ya Mujeeb to continue to have faith.
- Recite 55x at sunrise after salaa for hajat.
- Reciting also helps stop gossip and slander.

AL-WAASI

The Vast

Derived from the root word sa'a which means spaciousness or abundance. He is limitless whose knowledge, power, mercy, generosity are infinite. His tolerance in relation to deeds performed by His creation is endless. He embraces and contains all things. His all reaching vastness is reflected in His creation. No two human beings are similar in appearance or sound.

QUR'ANIC REFERENCE

2:268, 3:73, 5:54

BENEFITS OF RECITATION

- Recite Ya Waasi frequently if you have difficulty earning a living.
- Recite 137x to cure depression.

He grants wisdom to whom
he pleases, and whoever is
granted wisdom, he
indeed is given a great
good and none but
men of understanding
mind. 2:269

الْحَكِيمُ
The all wise, the ultimate judge...

زکریا

AL-HAKEEM

The Wise

Hakeem is a superlative form for the glorification of the One Who has all the wisdom. Being wise or having wisdom consists of knowledge of the highest level and Al Hakeem is the very greatest in wisdom. Wisdom means the best way of knowing something, utilising the very best of means. Al-Hakeem is One who is Just in His assessments, Rahman in the management of affairs, One Who has determined the measure of everything, One Who places everything in its right place. Allah is the wisest in creating everything and in perfecting such a creation. His wisdom means He has prior knowledge of everything and has brought everything into existence most wisely and most perfectly.

QUR'ANIC REFERENCE

31:27, 46:2, 57:1, 66:2

BENEFITS OF RECITATION

- Recite Ya Hakeem continuously to overcome difficulties in work and for knowledge and wisdom.

The loving..... the source of all love....

الفرقان

نور الهدى

AL-WADOOD

The Loving

Al Wadood is derived from the Arabic word wud, which conveys the meaning of love or friendship and applies to all avenues of goodness. Wadood is unconditional love. The one who desires good for all his creation. In return Allah is the only one worthy of love and Al Wadood is the quality which loves the wellbeing of his creation. Gives his creation the ability to realise their full potential but the best of abilities is to love him back.

QUR'ANIC REFERENCE

11:90, 85:14

BENEFITS OF RECITATION

- If there has been a quarrel between two people and one of the two repeats Ya Wadood 1000x over food and gives the food to the other to eat, the disagreement may be resolved.

The all glorious, the majestic, most honorable

الْحَمْدُ

زهراة

AL-MAJEED

The Glorious

Allah is the most majestic and glorious and in the meaning of Al Majeed there are two elements; one is His majesty or power which keeps Him above and beyond any attempt to reach Him and the other is His glory and honour as shown in His beautiful actions and state for which He is praised and loved.

Allah is glorious and majestic in whole of His creation and beyond. No power can touch Him yet He is closer to His abd than their own soul. His love and compassion for them is far greater than their own care for themselves. His bounties are infinite and there is no end to His rahma. His state is pure perfection and His acts are pure wisdom.

QUR'ANIC REFERENCE

11:73

BENEFITS OF RECITATION

- Recite ya Majeed 100x at iftar on the 13th, 14th & 15th of the Lunar month to cure sickness especially psoriasis, heart disease and depression.

The resurrector.....
he brings back to life.....

AL-BA'ITH

The Resurrector

Al Ba'ith is linguistically derived from ba-atha which means waking up someone or stirring someone to do something. It also means to bring life back to the dead. Al Ba'ith is Allah's quality of the raising of the dead and revealing what is in their hearts. The raising of the dead can be called the final creation. It is a time when Allah will raise human beings from the graves and bring forward all thoughts and actions that they encountered in their lifetime.

QUR'ANIC REFERENCE

22:7

BENEFITS OF RECITATION

- Recite Ya Ba'ith 100x to gain taqwa and wisdom.
- Recite frequently with hand on chest at bedtime.
- Recite 7070x to clear name if wrongly accused.

The witness, testifier.....

الشهيد

By the heavens
with constellations,
By the promised days
By the witness and
the witnessed.....

35: 1,2,3

زهرا

ASH-SHAHEED

The Witness

The attribute of Ash Shaheed is derived from shuhud which means eye witness and it requires knowledge of observation. Allah is Ash Shaheed because He is present and observes all beings and is fully aware of them. He is the one who witness all that happens everywhere at all times. He is close to all things and pays attention to all events.

QUR'ANIC REFERENCE

4:166, 22:17, 41:53, 48:28

BENEFITS OF RECITATION

- Repeat Ya Shaheed 21x with your hand on the forehead of a rebellious child to calm him down. Assists in controlling one's own disobedience.

AL-HAQQ

The Truth

Allah makes the truth manifest by the power of His words. He permits the truth to manifest itself. He creates everything on truth as His wisdom dictates. He is the first cause of all that exists where there is no change. There is neither a beginning nor an end.

QUR'ANIC REFERENCE

6:62, 22:6, 23:116, 24:25

BENEFITS OF RECITATION

- Recite to find lost thing.
- For sustenance recite 100x La Ilaha illallahul Mali-kul Haqqul Mubeen every day.

AL-WAKEEL

The Trustee

Al Wakeel is the sustainer. The one who has taken upon himself to provide sustenance for His abd. He has taken upon Himself the charge of the affair of all those under His care. He provides His creation with everything they need. Linguistically, Al Wakeel means upon whom one relies. One who relies upon Allah will come to know that Allah suffices him in as far as his sustenance and affairs are concerned so he relies on Him and only Him and depends on Him alone.

QUR'ANIC REFERENCE

3:173, 4:171, 28:28, 73:9

BENEFITS OF RECITATION

- If you are afraid of drowning or being burned in a fire, repeat Ya Wakeel for protection.

AL-QAWIYY

The Strong

Al Qawiy signifies unconditional strength. Allah is perfect in His strength and His firmness. Linguistically Al Qawiy is derived from the word quwwa, which means strength, power, might or ability. Strength in this sense describes perfect and complete might. He is able to overcome all. With His inexhaustible strength. He sees to the continuation of the creation and the protection of the creatures guiding them until the appointed time.

QUR'ANIC REFERENCE

2:40, 22:74, 42:19, 57:25

BENEFITS OF RECITATION

- Recite Ya Qawiy for safety from an enemy.
- Recite 116x for strength to do ibada.

the utmost form, ... the steadfast

المستدين

زهرا

AL-MATEEN

The Firm

Al Mateen goes hand in hand with Al Qawiyy. The firmness here means the intensity of strength. The root word matana connects solemnness with expansion and extension. Al Mateem is the one whose might is perfect where nothing can affect Him or move Him. It is the all-pervasive action of the strength of Al Qawiyy.

QUR'ANIC REFERENCE

51:58

BENEFITS OF RECITATION

- Recite Ya Mateen for your troubles to disappear.
- To increase breast milk write on a cup and drink water from it.
- Recite 500x to eliminate tyranny and negativity from oneself.

على على على

the supporter....

على

على

the guardian....

على

على

the protector....

على

the ally....

على

على

دا

the friend....

على

على

على

زهرية

AL-WALIY

The Friend

Allah is the protecting friend of His servants. He eliminates their difficulties and gives them guidance, peace and success in their affairs in this world and the hereafter.

QUR'ANIC REFERENCE

4:45, 7:196, 42:28, 45:19

BENEFITS OF RECITATION

- Recite Ya Waliy frequently to become a Friend of God.
- Recite in the presence of a spouse who is ill of character.

The praiseworthy

AL-HAMEED

The Praised

The root word of Al Hameed is hamd which means praise. 'Hamd' is to praise someone for a good acquired by his own intention. In relation to Allah hamd is neither simply praise nor gratitude. It is a combination of praise and thanks and since

Hamd is only for Allah; it incorporates a third concept of worship. Therefore the word 'HAMD' means worshipful and thankful praise. It is a pure internal emotion within the human being whose source lies in the depths of the nafs.

QUR'ANIC REFERENCE

14:8, 31:12, 31:26, 41:42

BENEFITS OF RECITATION

- Repeat Ya Hameed be loved and praised.
- Write on a cup and drink from it for refined speech.

the appraiser.....
possessor of all quantitative
knowledge in great inner

AL-MUHSII

The Appraiser

The one who analyses, counts and records in quantities. The root word of Al Muhsii is ihisa which means counting or computing. Linguistically it also means to tolerate or be able to handle. Allah is Al Muhsii, One who counts what we do and computes it for the day when we will meet Him. He sees and knows everything in its reality. Apart from knowing everything that exists as a whole and individually, He knows every minute thing analytically as well.

QUR'ANIC REFERENCE

72:28, 78:29, 82:10-12

BENEFITS OF RECITATION

- Recite Ya Muhsii 100x for ease on the Day of Judgement.
- Recite 148x to assist in understanding and memorisation. Also gives courage for self criticism.

the originator.....

المنشأ

AL-MUBDI

The Beginner

Allah is the originator of all. He creates without model or material. In the beginning before time or space when there was no other form of creation, Allah existed. Linguistically the root word of Al Mubdi means to begin or to initiate. One who brought the cosmos into being without a prior model.

QUR'ANIC REFERENCE

10:34, 27:64, 29:19, 85:13

BENEFITS OF RECITATION

- Recite to make decisions when undecided.
- If a pregnant woman fears a miscarriage then place right hand on the stomach and recite Ya Mubdi' 99x.

the restorer... the reviewer...

AL-MUEED

The Restorer

The One who restores or reproduces. Linguistically the root word means to return or to go back. It is Al Mueed who brings life back to the dead. He gathers all beings for the day of Judgement and lifts the veil from them. He rewards or punishes them according to their actions.

QUR'ANIC REFERENCE

10:34, 27:64, 29:19, 85:13

BENEFITS OF RECITATION

- Repeat Ya Mueed 70x for the safe return of a family member who is away.

The Giver of Life.....

ri, d

AL-MUHYI

The Life Giver

Al Muhyi is the one who gives life. He is giver of life to things without life. He is the one who has created life and who has created death, none else can do that.

QUR'ANIC REFERENCE

10:34, 27:64, 29:19, 85:13

BENEFITS OF RECITATION

- If you are weighed down with a heavy burden repeat Ya Muhyi 7x daily.
- Recite 68x after every salaa to cure a chronic illness.

المميت

The one who created death brings upon death

AL-MUMMEET

The Life Taker

Allah is the Creator of death. He has destined a time for each being to come into existence and for each being their time to leave. When we die, whatever we have gained or lost in terms of deeds will determine our state in the hereafter.

QUR'ANIC REFERENCE

3:156, 7:158, 15:23, 57:2

BENEFITS OF RECITATION

- Recite Ya Mumeet frequently with your hands on your chest on falling asleep to control your passions and destroy your enemy.

the everliving.....

was... is... will always...

زهره

AL-HAYY

The Living

Al Hayy means the Ever-Living One who is self-sustaining from time immemorial and will continue to be so for ever. Allah is the perfectly alive and the Ever-Living One. The source of life in all that is alive. He is aware of all that is in existence and will be in existence. He gives life to a dead land through rain and causes plants to grow. Al Hayy and Al Qayyum known as Isme 'Azham.

QUR'ANIC REFERENCE

2:255, 3:2, 25:58, 40:65

BENEFITS OF RECITATION

- Recite Ya Hayy frequently for a long life and to cure sickness.
- Recite 500x before sunrise for peace.

the self-subsisting... he oversees...
he prevails.....
زکریا

AL-QAYYUM

The Self Existing

Allah exists absolutely on His own and not through others, while every being exists through Him and because of Him. He is the cause of existence of each being until its destined time and gives to each being that which is necessary for its existence. He is the master and organiser of all affairs. On the Day of Judgement everyone will stand in front of Allah for judgement of their affairs. Al Hayy and Al Qayyum known as Isme 'Azham.

QUR'ANIC REFERENCE

2:255, 3:2, 20:111

BENEFITS OF RECITATION

- Recite Ya Qayyum at the time of Fajr salaa for friendship.
- Recite 16x daily for memorisation help.
- Recite it in seclusion for affluence.
- To remove lethargy and laziness recite Al Hayyu and Al Qayyum after Fajr salaa.

AL-WAAJID

The Resourceful

The root word for Al Waajid is jidda which means independent. It also means finding out something through the power of senses or the reaching of a point or goal. Theoretically, Al Waajid is one who has everything that He wants or desires. One who can affect the decree, who knows and determines everything. One who is capable of doing everything. Nothing is beyond his reach or might. He is always there to satisfy our needs with all his love, compassion and wisdom.

QUR'ANIC REFERENCE

38:44

BENEFITS OF RECITATION

- Repeat Ya Waajid with every morsel of food to become resourceful.

the mustajir, the magnificent...

زهره

AL-MAAJID

The Noble

The root word for Al Maajid is 'majd' – a noun meaning glory or honour. Allah is absolute perfection in His nobility. He treats His abd most graciously and generously, manifesting His nobility to them through the light of His compassion. He shows infinite kindness towards His creation. He has given human beings the possibility of actualising noble character traits and conducts and glorifies them for the positive character traits that they develop.

QUR'ANIC REFERENCE

85:15, 11:73

BENEFITS OF RECITATION

- Recite Ya Maajid 465x morning and night to be understood by others.

AL-WAAHID

The Unique

The attribute of Allah Al Waahid, means the Unique, the One. Linguistically Al Waahid means the One who doesn't socialise or keep company. To believe in Tawheed is to believe that there is no partner with Allah in His authority and that being One is the quality of His which nobody else shares with Him.

QUR'ANIC REFERENCE

2:163, 5:73, 9:31, 18:110

BENEFITS OF RECITATION

- Repeat Ya Waahid 1000x when you are alone and in a dark place to be free of fear and delusions.

he was he is

will
the unique

remain

AL-AHAD

The One

The word 'ahad' as opposed to 'wahid' depicts the oneness of Allah. 'Wahid' is the numerical digit 'one' in Arabic which is divisible and can also be preceded and followed by other numbers. 'Ahad' depicts one in the sense of the Absolute One which cannot be divided, multiplied, preceded nor followed. By Allah using Ahad, He is implying affirmation to His Oneness, and there being none similar to Him.

QUR'ANIC REFERENCE

112:1

BENEFITS OF RECITATION

- 1000x for unification of nafs.
- For pious children keep ism on self.

AS-SAMAD

The Eternal

As Samad is an attribute of Allah which is also known as ism e 'azam, a great name. As Samad has a lot of meaning, its linguistic meanings include the ultimate goal, the obeyed Master without whose command nothing can happen, the support of those who need to be supported, the one to whom all matters are referred, the one to whom all issues are rendered and regarding which nobody else decides, the one to whom pleads are directed. As Samad however in essence is the satisfier of all needs and all are in need of Him, yet He is in need of none. It is As Samad that we approach to grant our pleas, the one to whom we plead to make wishes come true. He is the one who we seek during times of need.

QUR'ANIC REFERENCE

112:2

BENEFITS OF RECITATION

- Repeat 1000x to know the hidden meanings of things.
- Recite 115x at dawn or at midnight while in sajda, to be safe from oppression.
- Recite to improve character.

الْقَادِرُ

the one who decrees...
the absolute powerful

زکریا ٢١

AL-QAADIR

The Able

Al Qaadir, translated in English is the All Powerful. Allah is the All Powerful. He does what He wills, as He wills. The root word of 'Al Qaadir' is the noun 'Qudra' which means might, power, ability or decree. Allah created the universe without needing the help of anything and from neither materials nor models.

If He wills He can destroy everything and send it all back to nothingness as if nothing has happened. It's not that He doesn't have the power to make it happen, it's because He hasn't willed it. Al Qaadir has infinite ability; it is a capacity of causing things to happen. The power of invention and creation – they're all conditioned by one thing His will.

QUR'ANIC REFERENCE

6:65, 36:81, 46:33, 75:40

BENEFITS OF RECITATION

- Recite Ya Qaadir while washing each limb during the wudhoo and no enemy should harm you.
- If you face a difficulty recite 41x to be free from difficulty.
- Recite 305x when love not responded to.

الْمُقْتَدِرُ

The omnipotent... his power enforces all decrees.....

AL-MUQTADIR

The Powerful

Al Muqtadir is the superlative of Al Qadir, which enhances the prestige and the awe which is inspired by Al Qadir. Al Muqtadir controls everything through His Might which encompasses all His creation. He is the One who creates the power and has the total control over all powers. He manifests His name Al Muqtadir over all creation. Therefore if we think of Al Qadir as All Powerful, Al Muqtadir is the manifestation of that power in creation.

QUR'ANIC REFERENCE

6:65, 36:81, 46:33, 75:40

BENEFITS OF RECITATION

- Repeat Ya Muqtadir frequently to become aware of the Truth.
- Recite 744x to sharpen the memory.

المُقَرِّم

The one who advances and promotes... whomsoever...

AL-MUQADDIM

The Promoter

The word Muqaddim comes from the root word 'taqdeem' which means advancing or promoting or preferring. Al Muqaddim here means the one who presents things and places them in their right place. Al Muqaddim is He who advances the rank and status of whoever deserves to be advanced or preferred or favoured over others. In other words, He brings forward whoever He wills. He advances human beings according to the sincerity of their submission to Him and protects them against falling into disobedience if they have connected themselves to Him. He has advanced the human being amongst all His creation by giving them the ability of freewill, reasoning and intelligence. He invites the whole of humanity to truth but advances those who respond to the invitation.

QUR'ANIC REFERENCE

16:61, 17:34

BENEFITS OF RECITATION

- Repeat when you are afraid of being alone in a frightening place.
- Recite to present things in their right places.

The one who delays and postpones

المؤخر

ألمؤخر

زهر

AL-MUAKHIR

The Postponer

Al Muakhir is He who causes those who set up other Gods besides Him or call upon others besides Him to lag behind while He advances the ranks of those who believe. He grants His guidance to those who obey Him whilst delaying it to those who disobey Him. He postpones the punishment of the oppressor because of His compassion and mercy thereby giving time to be able to correct themselves.

QUR'ANIC REFERENCE

71:4

BENEFITS OF RECITATION

- Recite 100 times for tawba to be accepted.
- Recite 1446x before sunrise for 7 days to prevent tyrant from gaining power.

الأول

The first, foremost, the cause of all that is.....

The last... there is nothing beyond him.....

الآخر

زهرة

AL-AWWAL

The First

Allah is the first and there is none like Him. This means that there is none prior to Him, that He is self-existent, that all comes from Him and that He is the cause of all that became.

QUR'ANIC REFERENCE

57:3

BENEFITS OF RECITATION

- Recite Ya Awwal 40 times on Thursday night for fulfilment of needs.
- Recite 1000 times for 40 Fridays for an overwhelming problem and for safe return from journey.

الأول

The first, foremost, the cause of all that is...

The last... there is nothing beyond him....

الآخر

زهرة

AL-AAKHIR

The Last

Allah is the last as He has no beginning and He has no end. He is eternal. He is the last in the sense that the circle of existence begins and ends with Him.

QUR'ANIC REFERENCE

57:3

BENEFITS OF RECITATION

- Those who recite Ya Aakhir frequently should lead a good life and have a good end at the time of death.
- Recite 1000 times on Friday for increased sustenance.

زهره

AZH-ZHAHIR

The Manifest

Linguistically Azh Zhahir is derived from Zuhoor which means manifestation or appearance. It means something hidden coming to appearance. Allah is hidden from those who seek to see by means of their senses, but He is apparent to those who seek to know Him by the wisdom and reason that Allah has bestowed upon them.

QUR'ANIC REFERENCE

57:3

BENEFITS OF RECITATION

- Recite Ya Zhahir 500x for divine Light to enter your heart.

مہینہ

الساكن

The hidden knower of the concealed....

زکریا

AL-BAATIN

The Hidden

Al Baatin means the one who is obscured from the eyes of his creation due to the intensity of His appearance; the Hidden One due to his essence that defines the minds and the intellect.

Allah is Zhahir through sufficiency and He is Baatin through objectivity. He is Zhahir due to His bounties and He is Al Baatin through His mercy. He is the apparent one who subdues everything and the hidden one who knows the truth about everything. Allah's existence is both manifest and hidden. He is apparent because the signs of His existence are visible even to the blind, but His essence remains hidden.

QUR'ANIC REFERENCE

57:3

BENEFITS OF RECITATION

- Recite Ya Baatin 22x to see the truth in things. Recite 33x for enlightenment.
- For hajat pray 2 rakats salaa after which recite "Huwal Awwalu wal Aakhiru wazh Zhaahiru wal Baatin; wa huwa 'alaa kulli shayin Qadeer"

AL-WAALI

The Governor

Allah is the sole manager and governor of the whole creation.

There is no continuity or existence without His permission.

Everything happens according to His judgement and by His command. He knows what has happened, is happening and will happen at all times. He is the one who wills and executes the whole of creation. We should never think that we are left to our own devices rather we are a part of a divine order. Everything is measured and registered.

QUR'ANIC REFERENCE

13:11, 22:7

BENEFITS OF RECITATION

- Repeat Ya Waali in your home to be free from danger.
- Recite 11x to subdue another's anger.

The supremely excited.....

المشاعر

زهرا

AL-MUTA'ALI

The Exalted

The root word of “Al-Muta’ali” is ‘uluww which means height, sublimity, loftiness. Al-Muta’ali is Exalted in His Greatness and Honours which nobody reaches besides Him. His Honour cannot be comprehended or measured in human terms. Al-Muta’ali is above deficiencies or shortcomings, or above being conceived by anyone’s imagination. He does not need any of what He creates, He does not need the worship of those who worship Him; He makes His grace available to all those who strive to attain it. Everything on the earth evolves from health to sickness, from youth to old age. Allah is free from all defects and above them all.

QUR’ANIC REFERENCE

13:9

BENEFITS OF RECITATION

- Repeat Ya Muta’ali to ease difficulties.
- Recommended for women to recite during menstruation to relieve ailments.
- If demoted recite 540x to be restored to honour. Also effective for interviews.

the source of all goodness...

زهرانه

AL-BARR

The Source of Goodness

Al Barr is the attribute of Allah which is derived from Barr which means the doer of goodness, Birr meaning the doing of benevolent deeds. Al Barr therefore is an inclusive word containing all the attributes of goodness, benevolence and charity. If His abd intends to do a good deed but is unable to actualise it Allah as Al Barr rewards the intention as if it were actualised. But if His abd intends to sin and is unable to actualise it Allah forgives the intention. When you do good to Allah's creation even if it is by a smile or a kind word you will see the reflection of Al Barr in you.

QUR'ANIC REFERENCE

52:28

BENEFITS OF RECITATION

- Repeat Ya Barr frequently to be blessed and be free from misfortune.
- Recite 7x daily to create aversion to bad habits.
- If recited 7x on a newborn baby it will give the child protection from calamities.

the ever returning... restores to grace those...
who repent...

AT-TAWWAB

The Acceptor of Tawba

Allah accepts the repentance of those who sincerely repent and turn to him. The Arabic word “tawwab” gives the sense of “oft-returning” which means that Allah again and again accepts the repentance. We make sins and mistakes then we repent, He accepts our repentance. Then again we commit sins and make mistakes and when we repent, He again very kindly accepts us and gives us another chance.

QUR’ANIC REFERENCE

2:128, 4:64, 49:12, 110:3

BENEFITS OF RECITATION

- Repeat Ya Tawwab many times for acceptance of tawba.
- Recite frequently for accomplishment of a task.
- Recite 10x in front of a tyrant to be free from oppression.

The avenger.... one who has
the right to exact vengeance

الْمُنْتَقِمُ

زكريا

AL-MUNTAQIM

The Avenger

The word Al Muntaqim is derived from the noun Intiqaam which means avenging or retribution against someone. Allah punishes those who persist in revolting, those who create disharmony and who tyrannise His creation. They are the ones who do not have eiman and attribute partners to Allah. The best way to understand Al Muntaqim is when we can see how Al Muntaqim manifests itself in the body. In the means for its natural defence system when a germ violates the sanctity of the body it is Al Muntaqim which provides the means to kill the germ as a penalty for the violation and purge the body from it. Al Muntaqim therefore facilitates the removal of what is bad, harmful or dangerous. The worst of all foes of humankind is really their own insinuating selves, the part of the nafs which is within each and every one of us. Allah gives time and occasion to realise and repent for wrong doing. He warns with repeated warnings and He accepts excuses and delays punishment.

QUR'ANIC REFERENCE

32:22, 43:41, 44:16

BENEFITS OF RECITATION

- Repeat Ya Muntaqim to be victorious against your enemy.
- To remove a tyrant from power, recite Ya Muntaqimu and Ya Qahhaar 1000x.

الْعَفْوُ

MISTAKE

The pardoner, the forger...
one who erases and leaves
no trace ... of sin ... fault

زفر

AL-AFW

The Proud

Literally the Arabic word 'Afw means "to release", "to heal", "to restore", to remit". Thus in relation to Allah it means "to release us from the burden of punishment due to our sins and mistakes", "to restore our honour after we have dishonoured ourselves by committing sins and making mistakes." This has another aspect of forgiveness which denotes a complete erasing of the sin. This Name occurs in the Qur'an five times.

QUR'ANIC REFERENCE

4:99, 4:149, 22:60

BENEFITS OF RECITATION

- Repeat Ya 'Afw frequently for forgiveness.

the compassionate.... who... bestows mercy with tenderness...

الرفوف
زهرا

AR-RAUF

The Clement

Linguistically Ar Rauf is derived from Ra'afa which means intense mercy or compassion, in other words the ultimate limit of rahma. When applied to Allah it means He is warding off all types of evil. Ar Rauf therefore refers to the one who does not cease to be kind and compassionate to the sinners by accepting their repentance. It conveys the same meaning as Ar Raheem with an intensification of the meaning embedded in it. Amongst the manifestations of Allah's rahma towards His ibaad is that He protects them against committing what will incur His wrath or His anger and such a protection from slipping from the right path carries a stronger sense of Rahma than His forgiveness for sins which have already been committed.

QUR'ANIC REFERENCE

3:30, 9:117, 57:9, 59:10

BENEFITS OF RECITATION

- Repeat Ya Rauf frequently to be blessed.
- Recite also to gain affection of creation.

Master of the Kingdom.....

الله الملك

Owner of the dominion

الله

MALIK-UL-MULK

King of Kingdom

Allah is the eternal owner of His kingdom. He shares neither the ownership nor the power, government nor guardianship of the universe with anyone. The word “Al Mulk” here means kingdom and the word “Al Malik” means the Powerful One, the One who possesses perfect power, the totality of everything in existence forms a single kingdom. Allah rules it and has power over it, the totality of existing things are single kingdom because they are dependent upon each other. Even if they are numerous in one respect they’re still a unit of one another and that is what Tawheed is all about.

QUR’ANIC REFERENCE

3:26

BENEFITS OF RECITATION

- Recite Ya Malik ul Mulk to gain esteem and change doubts into reassurance.
- Recite 212x daily to gain sustenance from unexpected means.

Possessor of glory and honor.....

Lord of Majesty and generosity

زهرا

DHUL-JALALI-WAL-IKRAM

Lord of Majesty & Generosity

Allah is the Lord of Majesty and bounty. There is no perfection that does not belong to Him nor any blessing or honour that comes from anyone other than Him. Allah is the owner of all majesty.

QUR'ANIC REFERENCE

55:27, 55:78

BENEFITS OF RECITATION

- Repeat Ya Dhul Jalaal Wal Ikraam to develop self esteem.

AL-MUQSIT

The Equitable

The attribute Al Muqsit means the One who is Equitable. Allah is the one who acts and distributes injustice and fairness. The word qist means the implementing of justice by taking that one has lawfully acquired to give it back to its lawful owner. Looking at all the different words around the root word qist, which is translated as equity or fairness. Aqsada means implemented justice. Qasada means being inequitable or unfair; Qasid is an unfair and an inequitable person or even an oppressor even.

Muqsad is one who is fair in his judgement or decision. So essentially Al Muqsit is an attribute which implements justice by assuring that what belongs to someone is returned to them. It's also called "insaaf" carrying out equity.

QUR'ANIC REFERENCE

7:29, 3:18

BENEFITS OF RECITATION

- Repeat Ya Muqsit 100x to be free from the harm of your idol/ego and you should attain your purpose.
- Recite 700x for hajjat.
- If the mind wanders in salaa recite 239x before salaa.
- Also recite for anger and depression.

assembles.....

The gatherer, he reconciles.....

الجامع

زينة

AL-JAAMI

The Gatherer

Al Jaami derives from the word Jama'a, the root word which means to gather or assemble or combine. The day of gathering is in essence the Day of Judgement and is called so because Allah will gather in it all creation, the first and the last, the jinn and human kind, all the residents of the heavens and the earth, each and every abd of Allah and his deeds, every oppressor and the one he oppressed, every Prophet and those to whom he was sent, He will also combine the reward of those who obeyed Him and the penalty of those who disobeyed Him.

QUR'ANIC REFERENCE

3:9

BENEFITS OF RECITATION

- Repeat Ya Jaami to find lost things or be reconciled with someone who has separated. Do ghusl at Zhuhr and lifting gaze towards heavens recite Ya Jaami 10x closing each finger as you do so to reconcile dispersed family.

و
د
الغني
زکریا

AL-GHANI

The Rich

Linguistically, ghina, the root word of “Al-Ghani”, means: independence by virtue of having self-sufficiency. It is the opposite of faqr which is poverty or need. Independence or self-sufficiency is of various types- one is the absence of need, and none is independent of needing anyone or anything other than Allah. This meaning is implied in aya 64 of Suratul Hajj “His is whatever in the heavens and in the earth, and most surely Allah is the self-Sufficient, the Praised”. Al-Ghani has no need, needs none while everything and everyone need Him. Everyone else besides Allah is needy.

To apply Al-Ghani in our lives we need to understand what is being rich (ghani)? The Prophet (pbuh) has said: “Wealth is not abundance of availability; rather, it is the richness of one’s own nafs.”

QUR’ANIC REFERENCE

3:97, 39:7, 47:38, 57:24

BENEFITS OF RECITATION

- Repeat Ya Ghani frequently for contentment.
- Recite 70x daily for abundance in rizq.
- Recite and blow over body for shifaa from illness.

the bestower of sufficiency...

the enricher...

المغني

زهر ٢١

AL-MUGHNI

The Enricher

The attribute Al Mughni is very much related to Al Ghani, however Al Mughni is the Enricher. Al Mughni grants His fadhli, His favours to his abd abundantly. He facilitates for them the achievements of their goals and objectives and the meeting of their everyday needs. There is neither independence nor self-sufficiency except that Allah, the Al Mughni has caused it to exist. He enriches His friends from the treasure of His Nur, facilitates with those that live in the Universe to access the means of their livelihood and sustenance by Him being Al Mughni.

QUR'ANIC REFERENCE

9:28

BENEFITS OF RECITATION

- Recite Ya Mughni 1000 x every Friday to become self-sufficient.
- Recite 1121x every Friday for 10 Fridays to eliminate nervous tension.
- Recite on hands and pass over afflicted part of body to recover.
- For spiritual and material wealth, recite 11x Salawat, followed by 1111x Ya Mughni and end with 11x Salawat and Suratul Muzzammil.

AL-MAANI

The Protector

Al Maani is one of Allah's attributes which is derived from Man or Mania which is the opposite of giving or granting. It also means to protect, to stop one thing from harming another or one group of people from annihilating another. Manna was used to describe the defence of a house or a fortified fortress against an enemy, in essence it means to protect and support. Allah has the power to stop the causes of annihilation or deficiency in both creed and body. He wards off evil to protect and safeguard. He stops giving to whomsoever He pleases in order to protect them. He gives life to whomsoever He loves and does not love but He does not grant the bliss of the hereafter except to those whom He loves. In a nutshell, Allah is the one who averts harm from His creation. Al Maani therefore is One who protects, who averts harms. He however protects and supports those who voluntarily obey Him and attach themselves to Him.

QUR'ANIC REFERENCE

67:21

BENEFITS OF RECITATION

- Repeat Ya Maani to have a good family life.
- Recite 20x to subside anger.
- Recite 161x to help relieve pain and fear.
- Recite for safety during journeys.
- Recite silently to rekindle affection between spouses.

The distresser punisher

الف باء

ADH-DHARR

The Punisher

Linguistically dhaar means to harm and is the opposite of naf – which is benefit or advantage. Allah is Adh Dharr which means He is the one who can harm anything or anyone. He impoverishes any of his abd or causes them to fall prey to illness according to His wisdom, because He determines everything. He facilitates the means of harm as a trial from Him whereby He is able to forgive and perch the sins or subject one of His abd to a test in order to raise their status.

QUR'ANIC REFERENCE

6:17

BENEFITS OF RECITATION

- Repeat Ya Dharr 100x on Thursday nights to grow closer to Allah.
- Recite for safety from tyranny.

The bringer of benefits.....

زهره

AN-NAFI'

The Beneficial

Linguistically dhaar means to harm and is the opposite of naf – which is benefit or advantage. Allah is Adh Dharr which means He is the one who can harm anything or anyone. He impoverishes any of his abd or causes them to fall prey to illness according to His wisdom, because He determines everything. He facilitates the means of harm as a trial from Him whereby He is able to forgive and perch the sins or subject one of His abd to a test in order to raise their status.

QUR'ANIC REFERENCE

30:37

BENEFITS OF RECITATION

- Recite Ya Nafi' for 4 days to avoid harm.
- Recite 41x for completion of task.
- Provides safety on a journey.
- Recite before intimacy for pious children.

AN-NUR

The Light

An-Nur is the Apparent One Who has manifested Himself fully. The One Who is apparent on His own and Who makes everything else apparent and visible. An-Nur takes things out of non-existence and brings them into the world of existence. An-Nur guides the hearts to prefer and opt for what is right, Who guides the innermost conscience to silently address Him.

QUR'ANIC REFERENCE

24:35

BENEFITS OF RECITATION

- Recite Ya Nur 700 times on Thursday night for receive inner light.
- Recite Surah Nur 7 times and Ya Nur 1000 times to gain light in your heart.

the one who guides...

Dead End Route 14

AL-HAADI

The Guide

Linguistically, Haadi is derived from hidaya, which means guidance. Guidance attracts the heart of the believer to Al Haadi – the One who provides that guidance – thereby bringing the heart closer to Divinity. He guides everything He has created to whatever it needs thereby satisfying the need, such as a baby to its mother for sustenance, bees to build the honeycomb. Al Haadi guides the guilty towards tawba and occupies the heart with truthfulness and equity.

QUR'ANIC REFERENCE

22:54

BENEFITS OF RECITATION

- Repeat Ya Haadi frequently to gain spiritual knowledge.

the innovator...

the incomparable originator

الباب التاسع

AL-BADI

The Originator

Linguistically Badi means to originate something without following a model or example. In this case when Allah is Al Badi, He is the Originator of all things without following the prior model, He didn't learn their creation from anyone else, rather he initiated creation, so He is their Maker, the One who started their creation. He brought everything into existence without the use of a tool or material, without being limited to time or space in being able to do that. There is nothing similar to Al Badi in its essence or in its qualities in whatever He does.

QUR'ANIC REFERENCE

2:117, 6:101

BENEFITS OF RECITATION

- Repeat Ya Badi' 1000 x by saying, "Ya Badi as-samawati' wa 'l-ardh," for troubles.
- Relieves depression and stress.
- Recite before sleeping for guidance on feasibility of task.
- For accomplishment of a task recite 1200x Ya Badi' al ajaaib bil khayr. Ya Badi for 12 days.

The everlasting one... he was... is... and... will be...

الْباقِي

زهره

AL-BAAQI

The Everlasting

The root word of Al Baaqi is Baqa which is the opposite of extinction. It's an ever-enduring existence. Baqa also means obedience to Allah and awaiting His rewards. Al Baaqi always exists. He is ever present; He will remain forever from the beginning of any beginning and for eternity. The absolute Baaqi is the duration of the one that never ends.

QUR'ANIC REFERENCE

55:27

BENEFITS OF RECITATION

- Recite Ya Baaqi on Thursday night to be free of difficulties.
- Recite frequently for acceptance of duas.

AL-WAARITH

The Inheritor

The root word of this attribute of Al Waarith comes from waratha, which means inherited. It is Allah who will inherit everything after the extinction of everyone and everything. He is the only one who will remain. The rest of existence will perish along with all the things that He had given them.

To understand Al Waarith is to know that we are temporal keepers of what He has given us, and therefore we should not follow our own desires or ego, rather do what Allah wills for His sake and for His pleasure.

QUR'ANIC REFERENCE

15:23

BENEFITS OF RECITATION

- Recite Ya Waarith 100x at sunrise to be free of difficulties.
- Recite it often to fulfil a task.
- To remove worries recite 1000x between Maghrib and Isha salaa.

The one who perfectly guides

and directs all matters....

THE
QURAN

الْقُرْآنُ الْكَرِيمُ

رَشِيدٌ

زَكَرِيَّا

AR-RASHEED

Right in Guidance

Ar Rasheed is derived from the root word *rushd* meaning guidance, righteousness, uprightness. It is the one whose management of all affairs has achieved its objectives without anyone else besides Him directing or assisting it. In essence therefore Ar Rasheed is characterised by complete perfection, great wisdom, ultimate guidance. Everything Ar Rasheed does has a beneficial and a clear purpose. The effectiveness of Allah as Ar Rasheed is such that everything is guided by His will.

Although He is All Powerful He does not enforce what He teaches but rather He gives us freewill to be able to act upon it as we choose. He chooses to let us gain our reward by our own decisions through practicing what we are taught.

QUR'ANIC REFERENCE

2:256

BENEFITS OF RECITATION

- Repeat Ya Rasheed, 1000x between Maghrib and Isha Salaa to remove troubles, and for financial progress.
- Recite also to make words effective.

The too patient.....The forbearing.....

الصابور

AS-SABUR

The Patient

As Sabur is an attribute of Allah which derives from the name Sabr meaning withholding oneself from expressing overwhelming grief. As Sabur is the most patient – His patience is greater than anyone else. He does not inflict his penalty immediately on those who disobey him – rather He forgives and postpones his carrying out of such a penalty, He does not rush to do anything too early – rather He manages affairs according to a measure. As Sabur conducts them according to a well-defined plan. He does not delay them reaching their destined course out of any sort of laziness, nor does he advance their execution. Everything is done exactly at its right time and in the best way as it ought to be. For when we think of Allah as As Sabur He gives to you and is true to you even when you do not fulfil your obligation to Him.

QUR'ANIC REFERENCE

2:153, 3:200, 103:3

BENEFITS OF RECITATION

- Repeat Ya Sabur 33x for relief from troubles, difficulties and sorrow.
- Recite 100x before sunrise for safety from calamities and 'tying' the enemy's tongue.
- Repeat 298x for physical pain. Repeat frequently if unjustly accused.
- In difficulty recite 1020x.

