

ADHKAAR FOR AFTER SALAAH

(Please refer to page 4 for transliteration key)

Whatever we recite of these adhkaar, we must firmly believe and be struggling to attain, lest we be lying.

أَسْتَغْفِرُ اللَّهَ
Astaghfirullah

“I ask Allaah for forgiveness.”

Three Times after every salaah (page 96)*

اللَّهُمَّ أَنْتَ السَّلَامُ ، وَمِنْكَ السَّلَامُ ، تَبَارَكْتَ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ .

“Allaahumma antas-salaam, wa minkas-salaam, tabaarakta yaa dhal-jalaali wal- ikraam.”

“Ô Allaah, You are *As-Salaam*¹ and from You is all peace, Blessed are You, Ô Possessor of majesty and honor.”

Once after every salaah (pages 96)*

اللَّهُمَّ أَعِنِّي عَلَى ذِكْرِكَ وَ شُكْرِكَ وَ حُسْنِ عِبَادَتِكَ .

“Allaahumma a‘innee ‘alaa dhikrika wa shukrika wa husni ‘ibaadatik.”

“Ô Allaah, help me to remember You, to thank You, and to worship You in the best of manners.”

Once after every salaah (page 87)*

لَا إِلَهَ إِلَّا اللَّهُ، وَحْدَهُ لَا شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ، وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ .

“Laa ilaaha illa Allaahu waḥdahu laa sharika lah, lahul-mulku wa lahul-ḥamd, wa huwa ‘alaa kulli shay’in qadeer.”

“None is worthy of worship except Allaah, alone, without partner. To Him belongs all sovereignty and praise, and He has power over all things.”

Ten Times after salaatul fajr and maghrib (page 102)*

(a) اللَّهُمَّ أَجْرِنِي مِنَ النَّارِ .

“Allaahumma ajirnee minan-naar.”

“Ô Allaah grant me safety from hell fire.”

(b) اللَّهُمَّ إِنِّي أَسْأَلُكَ الْجَنَّةَ، اللَّهُمَّ أَجْرِنِي مِنَ النَّارِ .

¹ *As-Salaam*: The One free of all defects and deficiencies; The Source of Peace.

“Allaahumma innee as'alukal- jannah, allaahumma ajirnee minan-naar.”

“Ô Allaah I ask you jannah, Ô Allaah grant me safety from hell fire.”

(a) Seven Times after salaatul-fajr

(b) Seven Times after salaatul-maghrib

لا إِلَهَ إِلَّا اللَّهُ، وَحْدَهُ لَا شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ، يُحْيِي وَيُمِيتُ، وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ.

“Laa illaaha illa Allaahu waḥdahū laa sharika lah, lahul-mulku wa lahul-ḥamd, yuḥyee wa yumeet, wa huwa ‘alaa kulli shay’in qadeer.”

“None is worthy of worship except Allaah, alone, without partner. To Him belongs all sovereignty and praise, He gives life and causes death, and He has power over all things.”

اللَّهُمَّ لَا مَانِعَ لِمَا أَعْطَيْتَ، وَلَا مُعْطِيَ لِمَا مَنَعْتَ، وَلَا يَنْفَعُ ذَا الْجَدِّ مِنْكَ الْجَدُّ.

“Allaahumma laa maani’a limaa a’tayt, wa laa mu’tiya limaa mana’t. Wa laa yanfa’u dhal-jaddi minkal-jadd.”

“Ô Allaah, none can prevent what You have willed to bestow. And none can bestow what You have willed to prevent. And no wealth or majesty can benefit anyone, as from You is all wealth and majesty.”

لا إِلَهَ إِلَّا اللَّهُ، وَحْدَهُ لَا شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ، يُحْيِي وَيُمِيتُ، وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ.

“Laa illaaha illa Allaahu waḥdahū laa sharika lah, lahul-mulku wa lahul-ḥamd, yuḥyee wa yumeet, wa huwa ‘alaa kulli shay’in qadeer.”

“None is worthy of worship except Allaah, alone, without partner. To Him belongs all sovereignty and praise, He gives life and causes death, and He has power over all things.”

لا إِلَهَ إِلَّا اللَّهُ، وَلَا نَعْبُدُ إِلَّا إِيَّاهُ، لَهُ النِّعْمَةُ وَلَهُ الْفَضْلُ وَلَهُ الثَّنَاءُ الْحَسَنُ، وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ، لَا إِلَهَ إِلَّا اللَّهُ مَخْلِصِينَ لَهُ الدِّينَ وَلَوْ كَرِهَ الْكَافِرُونَ.

“Laa ilaaha illa Allaah, wa laa na’budu illaa iyyaah. Lahun-ni’matu wa lahul-faḍl, wa lahuth-thanaa’ul-ḥassan, wa Huwa ‘alaa kulli shay’in qadeer. Laa ilahaa illa Allahu mukhliseena lahud-deena wa law karihal-kaafiroon.”

“None is worthy of worship except Allaah, and we worship none except Him. For Him is all favor, grace and glorious praise, and He has power over all things. None is worthy of worship except Allaah and we are sincere in faith and devotion to Him although the disbelievers detest it.”

Once after every salaah

(اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ لَا تَأْخُذُهُ سِنَّةٌ وَلَا نَوْمٌ لَهُ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ)

مَنْ الَّذِي يَشْفَعُ عِنْدَهُ إِلَّا بِإِذْنِهِ يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا خَلْفَهُمْ وَلَا يُحِيطُونَ بِشَيْءٍ مِّنْ عِلْمِهِ
 ذَا
 إِلَّا بِمَا شَاءَ وَسِعَ كُرْسِيُّهُ السَّمَاوَاتِ وَالْأَرْضَ وَلَا يَئُودُهُ حِفْظُهُمَا وَهُوَ الْعَلِيُّ الْعَظِيمُ
 {البقرة، ٢٥٥}

“Allaahu laa ilaaha illaa huwal-hayyul-qayyoom, laa ta’khudhuhoo sinatuw-walaa nawm, lahoo maa fis-samaawaati wa maa fil-ard, man dhal-ladhee yashfa’u ‘indahoo illaa bi’idhnihi, ya’lamu maa bayna aydeehim wa maa khalfahum, wa laa yuheetoona bishay’im-min ‘ilmihee illaa bimaa shaa’, wasi’a kursiyyuhus-samaawaati wal-ard, wa laa ya’ooduhoo hifdhuhumaa, wa huwal-’aliyyul-’adheem.” (Al-Baqarah: 255)

“Allaah! None has the right to be worshipped but He, The Living, The Self-Subsisting, The Eternal. No slumber nor sleep can seize Him. His are all things in the heavens and earth. Who is there that can intercede in His presence except as He permits? He knows what (appears to his creatures as) before or after or behind them. Nor shall they encompass anything of His knowledge except as He wills. His throne’s footstool extends over the heavens and earth, and He feels no fatigue in guarding and preserving them, for He is The Most High, The Supreme.” (The Cow: 255)

Once after every salaah (page 102)*

A) AL-IKHLAAS (PURITY OF FAITH)	“Qul huwAllaahu aḥad...”	(قُلْ هُوَ اللَّهُ أَحَدٌ...)
B) AL-FALAQ (THE DAWN)	“Qul a’oodhu birabbil-falaq...”	(قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ...)
C) AN-NAAS (MANKIND)	“Qul a’oodhu birabbin-naas...”	(قُلْ أَعُوذُ بِرَبِّ النَّاسِ)

Once after salaatu-duhr, ‘asr and ‘ishaa’

Three Times after salaatul-fajr and maghrib (page 101)*

سُبْحَانَ اللَّهِ
 “SubḥaanAllaah.”
 “How Perfect Allaah is.”
 الْحَمْدُ لِلَّهِ
 “Alḥamdulillaah.”
 “All praise is for Allaah.”
 اللَّهُ أَكْبَرُ
 “Allaahu Akbar.”
 “Allaah is Greater.”

Thirty-three Times (each) after every salaah (page 99)*

لَا إِلَهَ إِلَّا اللَّهُ، وَحْدَهُ لَا شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ، يُحْيِي وَيُمِيتُ، وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ.

“Laa illaaha illa Allaahu waḥdahu laa sharika lah, lahul-mulku wa lahul-ḥamd, yuḥyee wa yumeet, wa huwa ‘alaa kulli shay’in qadeer.”

“None is worthy of worship except Allaah, alone, without partner. To Him belongs all sovereignty and praise, He gives life and causes death, and He has power over all things.”

* Page references correspond to *Ḥisnul-Muslim* (Fortification of the Muslim through Remembrance and Supplication)

GUIDE TO READING transliteration:

t - ت	h - هـ
ṭ - ط	ḥ - ح
dh - ذ	kh - خ
dḥ - ظ	gh - غ
z - ز	j - ج
s - س	ṭh - ث
ṣ - ص	k - ك
d - د	q - ق
ḍ - ض	‘ - ء
sh - ش	‘ - ع

Short Vowels:

Fathah- a
Dammah- u
Kasrah- i

Long Vowels:

Fathah with madd (long vowel)- aa
Dammah with madd (long vowel)- oo
Kasrah with madd (long vowel)- ee