

دعاء اية الكرسي

D'ua Ayahul Kursi

Supplication of the Verse of the Throne

Quran 2:255

Information about the D'ua of Ayahul Kursi:

Mawlana Shaykh Hisham alQabbani said: The du'a of Ayah alKursi has been presented in part through those who are **khudaam, (servants for this ayah)**. They are from angels and from jinn, who are the servants of this ayah (Ayah al-Kursi) to anyone who recites this verse in that (special) way. The (special) way that you read this Ayah, activates all the angels and jinns that are under that ayah (verse) to help you with whatever you are doing and protect you from everything that may come. The king of all those jinns who are under that ayah is, King al-Malik Kandiyas; who is the one that sends these jinns. That is why there are some codes mentioned in this Ayah that are jinns' expressions, which will make a jinn servant of this verse to come out and help you in what you need. That is why we say *أَعِينُونِي* 'a'yinoonee', "to help me in what I have to do." Then we say "O Allah make under my authority the spirituality of this ayah in order that these jinns and angels can help me in what I need." And then we recite, *أَسْأَلُكَ أَنْ تُسَخِّرَ لِي خُدَامَ هَذِهِ الْآيَةِ* 'asaluka an tusakhkhira li khudaam hadhihi alAyah, to make the helpers/servants of that ayah to assist me in what I need. Then we say, a jinn expression and [another] a jinn expression and [another] jinn expression.

May Allah forgive us! You can translate and photocopy this Du'a. And with Mawlana Shaykh Muhammad Nazim alHaqqani's baraka and authorization, "I am authorizing that this Ayah to be read by any of you who have problem. It has to be read 7 times a day. That will be protection from any major problem coming on earth that will be a protection for all of you. Wa min Allah at tawfeeq, bi hurmatil atiha."

دعاء اية الكرسي

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ
بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اللَّهُمَّ إِنِّي أَسْأَلُكَ وَ أَتَوَسَّلُ إِلَيْكَ يَا اللَّهُ يَا اللَّهُ يَا اللَّهُ، يَا رَحْمَنُ يَا رَحْمَنُ يَا رَحْمَنُ، يَا رَحِيمُ يَا رَحِيمُ يَا رَحِيمُ، يَا يَاهِ يَا يَاهِ، يَا رَبَّاهُ يَا رَبَّاهُ يَا رَبَّاهُ، يَا سَيِّدَاهُ يَا سَيِّدَاهُ يَا سَيِّدَاهُ، يَا هُوَ يَا هُوَ يَا هُوَ، يَا غِيَاثِي عِنْدَ شِدَّتِي، يَا أَنْبِيَّيَ عِنْدَ وَحْدَتِي، يَا مُجِيبِي عِنْدَ دَعْوَتِي يَا اللَّهُ يَا اللَّهُ يَا اللَّهُ، "اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ"، يَا حَيُّ يَا قَيُّومُ، يَا مَنْ تَقْوَمُ السَّمَاوَاتُ وَالْأَرْضُ بِأَمْرِهِ. يَا جَامِعَ الْمَخْلُوقَاتِ تَحْتَ لُطْفِهِ وَقَهْرِهِ، أَسْأَلُكَ اللَّهُمَّ أَنْ تُسَخِّرَ لِي رَوْحَانِيَّةَ هَذِهِ الْآيَةِ

الشَّرِيفَةَ أَنْ يُعِينُونِي عَلَى قَضَاءِ حَوَائِجِي يَا مَنْ " لَا تَأْخُذْهُ سِنَّةٌ وَلَا نَوْمٌ ۝ "

إِهْدِنِي إِلَى الْحَقِّ وَ إِلَى الطَّرِيقِ الْمُسْتَقِيمِ حَتَّى أَسْتَرِيحَ مِنَ اللَّوْمِ. " ... لَا إِلَهَ إِلَّا أَنْتَ سُبْحَانَكَ إِنِّي كُنْتُ مِنَ الظَّالِمِينَ. " يَا مَنْ " لَهُ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ ۝ مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلَّا بِإِذْنِهِ ۝ " اللَّهُمَّ إِشْفَعْ لِي وَأَرْشِدْنِي فِيمَا أُرِيدُ مِنْ قَضَاءِ حَوَائِجِي وَ إِثْبَاتِ قَوْلِي وَفِعْلِي وَعَمَلِي وَبَارِكْ لِي فِي أَهْلِي يَا مَنْ " يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا خَلْفَهُمْ ۝ وَلَا يُحِيطُونَ بِشَيْءٍ مِّنْ عِلْمِهِ " يَا مَنْ يَعْلَمُ ضَمِيرَ عِبَادِهِ سِرًّا وَجَهْرًا.

أَسْأَلُكَ أَنْ تُسَخِّرَ لِي خُدَامَ هَذِهِ الْآيَةِ الشَّرِيفَةِ وَالِدَّعْوَةَ الْمُنِيفَةَ أَنْ يَكُونُوا عَوْنًا لِي عَلَى قَضَاءِ حَوَائِجِي هَيَلًا هَيَلًا جَوْلًا جَوْلًا مُلْكًا مُلْكًا، يَا مَنْ لَا يَتَصَرَّفُ فِي مَلِكِهِ "إِلَّا بِمَا شَاءَ ۝ وَسِعَ كُرْسِيُّهُ السَّمَاوَاتِ وَالْأَرْضَ ۝ سَخَّرَ لِي عَبْدَكَ الْمَلِكَ كُنْدِيَّاسَ حَتَّى يُكَلِّمَنِي حَالَ يَقْظَتِي وَيُعِينَنِي عَلَى قَضَاءِ جَمِيعِ حَوَائِجِي يَا مَنْ " وَ لَا يُؤَدُّهُ حِفْظُهُمَا وَهُوَ الْعَلِيُّ الْعَظِيمُ. " يَا حَمِيدُ يَا مَجِيدُ يَا بَاعِثُ يَا شَهِيدُ يَا حَقُّ يَا وَكِيلُ يَا قَوِي يَا مَتِينُ. كُنْ لِي عَوْنًا عَلَى قَضَاءِ حَوَائِجِي بِأَلْفِ أَلْفٍ لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ. أَقْسَمْتُ عَلَيْكَ أَيُّهَا الْمَلِكُ كُنْدِيَّاسَ أَنْ تُجِيبَنِي أَنْتَ وَ خُدَامَكَ وَأَعِينُونِي فِي جَمِيعِ أُمُورِي بِحَقِّ مَا تَعَقَّدُونَهُ مِنَ الْعِظَمَةِ وَالْجَبَرِيَّةِ وَبِحَقِّ هَذِهِ الْآيَةِ الْعَظِيمَةِ وَبِحَقِّ سَيِّدِنَا مُحَمَّدٍ عَلَيْهِ الصَّلَاةُ وَالسَّلَامُ.

D'ua ayat alKursi

Audhu billahi minash shaytanir rajeem,
Bismillahir Rahmanir Raheem

Allahumma inna as'aluka wa atawassalu ilayka Ya Allahu Ya Allahu Ya Allah,
Ya Rahmanu Ya Rahmanu Ya Rahman, Ya Raheemu Ya Raheemu Ya Raheem,
Ya Hin Ya Hin Ya Hin, Ya Rabbahu Ya Rabbahu Ya Rabbah,
Ya Sayyadahu Ya Sayyadahu Ya Sayyadahu, Ya Hua Ya Hua Ya Hua,
Ya Ghiyathi `inda shiddati, Ya Anisi `inda Wahdati, Ya Mujibi `inda da`wati,
Ya Allahu Ya Allahu Ya Allah, "Allahu la illaha illa Huwal hayyul Qayyum",
Ya Hayyu Ya Qayyum. Ya man taqumus samawatu wal ardu bi amrihi.
Ya jami' almakhluqati tahta lutfihi wa qahrihi,
Asaluka Allahuma an tusakhkhir li rawhaniyyata hadhihi al ayatish sharifati
an yu'inooni `ala qadai hawa'ijee ya man "la takhudhuhu sinnatun wa la
nawm."

Ihdini ila alhaqqi wa ila attariqil mustaqimi hatta astariha min allawm.

"la ilaha illa anta subhanaka inni kuntu minaz zalimin."

Ya man "lahu ma fis samawati wa ma fil ard, man dhal ladhi yashfa'u `indahu
illa bi idhnihi." Allahuma ishfa` li warshidni fima uridu min qada'i hawa'ijee
wa ithbati qawli wa fi'li wa `amali wa barik li fi ahli ya man "ya'lamu ma
bayna aydihim wa ma khalfahum, wa la yuhituna bi shayyim min `ilmih." Ya
man ya'lamu damira `ibadihi sirran wa jahran.

As'aluka an tusakhkhira li khuddama hadhihil ayatish sharifati wad da'wati al munifati an yakunu 'awnan li 'ala qada'i hawa'ijee haylan haylan jawlan jawlan mulkan mulkan, ya man la yatasarrafu fi mulkihi "*illa bima shaa wasi'a kursiyu hus samawati wal ard,*" **sakhkhir li 'abdak al maliku kandyasa** hatta yukalimani hala yaqzati wa yu'inani 'ala qada'i jamee'i hawa'ijee, ya man "*wa la yauduhu hifzahuma wa huwal 'aliyul 'azeem.*" Ya hamidu Ya Majidu Ya Ba'ithu Ya Shahidu Ya haqqu Ya Wakilu Ya Qawiyu Ya Matin. Kun li 'awnan 'ala qada'i hawa'ijee bi alfi alfin.

La hawla wa la quwwata illa billahil 'Aliyil 'Azeem. **Aqsamtu 'alayka ayyuhal Maliku Kandyasa** an tujibani anta wa khuddamuka wa a'inooni fi jamiyi umori bi haqqi ma ta'taqidunahu minal 'azamati wal kibriyya'i wa bi haqqi hadhihil ayyatil 'azimati wa bi haqqi sayyidina Muhammadin 'alayhi salatu wassalam.