

الأدعية الأساسية لكل مسلم ومسلمة

Prepared by:

**Ta'limi Board
(KZN)**

No Copyright (c)

Title: Essential Duas for Muslims

Published by:

Jamiatul Ulama (KZN)

Ta'limi Board

4 Third Avenue

P.O.Box 26024

Isipingo Beach

4115

South Africa

Tel: (+27) 31 912 2172

Fax: (+27) 31 902 9268

E-mail: info@talimiboardkzn.org

Website: www.talimiboardkzn.org

First edition: January 2020

Permission is granted for reprinting this booklet without any alterations. A humble appeal is made to the readers to offer suggestions/corrections to improve the quality of this publication. May Allah Ta'ala reward you for this.

The author, translators, editors and typesetters humbly request your duas for them, their parents, families, asaatiza and mashaaiikh.

الصفحة	الفهرس
٢٤	٣١. دعاء القومة (٢)
٢٤	٣٢. التسيب في السجود
٢٥	٣٣. الدعاء في الجلسة
٢٦	٣٤. التحيات
٢٧	٣٥. الصلاة الابراهيمية
٢٨	٣٦. بعد الصلاة الابراهيمية
٢٩	٣٧. الاذان
٣٠	٣٨. الاقامة
٣٢	٣٩. الدعاء بعد الاذان
الفصل الثالث	
٣٥	٤٠. قبل الوضوء
٣٥	٤١. الدعاء أثناء الوضوء
٣٦	٤٢. الدعاء بعد الوضوء
٣٧	٤٣. الدعاء لدخول المسجد
٣٧	٤٤. الدعاء عند الخروج من المسجد
٣٨	٤٥. الدعاء بعد شرب الماء
٣٩	٤٦. الدعاء بعد شرب اللبن
٣٩	٤٧. دعاء لبس الثوب
٤٠	٤٨. دعاء النظر في المرأة
٤١	٤٩. الدعاء عند دخول البيت
٤٢	٥٠. الدعاء عند الخروج من البيت
٤٣	٥١. الدعاء عندما نودع انسانا
٤٣	٥٢. الدعاء عند المطر
٤٤	٥٣. الدعاء عند خبر سار
٤٤	٥٤. الدعاء عند المصيبة
٤٥	٥٥. الدعاء عند شعور الألم
٤٥	٥٦. الدعاء الكرب
٤٦	٥٧. دعاء حسن الخاتمة
الفصل الرابع	
٤٨	٥٨. دعاء السفر
٤٩	٥٩. الدعاء عند تحرك المركبة
٤٩	٦٠. دعاء الرجوع من السفر

الصفحة	الفهرس
الفصل الأول	
١	١. الكلمة الطيبة
٢	٢. كلمة الشهادة
٣	٣. كلمة التمجيد
٤	٤. كلمة التوحيد
٥	٥. كلمة الاستعاذة من الشرك
٧	٦. الايمان المجمل
٨	٧. الايمان المفصل
٩	٨. تحية المسلم
١٠	٩. رد السلام
١٠	١٠. كلمة الترحيب
١١	١١. قبل الطعام
١٢	١٢. من نسي الدعاء أول الطعام
١٣	١٣. بعد الطعام
١٤	١٤. قبل النوم
١٥	١٥. بعد الاستيقاظ
١٦	١٦. قبل بيت الخلاء
١٧	١٧. بعد بيت الخلاء
١٨	١٨. عندما نشكر أحدا
١٩	١٩. عندما تقصد فعل شئ
٢٠	٢٠. عند العطاس
٢١	٢١. لزيادة العلم
٢٢	٢٢. الدعاء للوالدين
٢٣	٢٣. الصلاة على النبي
الفصل الثاني	
٢١	٢٤. التكبير
٢١	٢٥. دعاء الاستفتاح
٢٢	٢٦. التعوذ
٢٢	٢٧. التسمية
٢٢	٢٨. التسيب في الركوع
٢٣	٢٩. التسميع
٢٣	٣٠. دعاء القومة (١)

الصفحة	الصفحة	الفهرس	الصفحة	الصفحة	الفهرس
	٧٠	٨٠. الدعاء عند دخول المقبرة		٥٠	٦١. دعاء دخول القرية
	٧١	٨١. دعاء وضع الميت في القبر		٥١	٦٢. دعاء القنوت
	٧٢	٨٢. الدعاء عند وضع اول حفنة تراب		٥٢	٦٣. الدعاء بعد الوتر
الفصل السادس				٥٣	٦٤. الدعاء عند رؤيۃ الهلال
	٧٤	٨٣. دعاء الغروب		٥٤	٦٥. الدعاء عند الصوم
	٧٤	٨٤. دعاء رؤيۃ القمر		٥٥	٦٦. الدعاء عند الافطار
	٧٥	٨٥. الدعاء عند القحط		٥٦	٦٧. الدعاء للمضيف (١)
	٧٥	٨٦. الدعاء عند كثرة المطر		٥٧	٦٨. الدعاء للمضيف (٢)
	٧٦	٨٧. الدعاء عند لبس الثوب الجديد		٥٨	٦٩. دعاء الاكل لأول ثمار الفصل
	٧٧	٨٨. دعاء كفارة المجلس		٥٩	٧٠. الدعاء عند المصيبة
	٧٨	٨٩. دعاء دخول السوق	الفصل الخامس		
	٨٠	٩٠. اسماء الله الحسنى		٦١	٧١. الدعاء عند مصيبة مالية
الفصل السابع				٦٢	٧٢. الدعاء عند رؤيۃ ميتلى
	٨٣	٩١. الدعاء عند اضجاع الاضحية للذبح		٦٣	٧٣. الدعاء الاصابة بالحمى
	٨٥	٩٢. الدعاء الذبح		٦٤	٧٤. الدعاء عند زيارة المريض
	٨٦	٩٣. سيد الاستغفار		٦٥	٧٥. الدعاء عند سكرات الموت
	٨٨	٩٤. دعاء الاستخارة		٦٦	٧٦. ما يقرأ في صلاة الجنائزۃ
	٩٠	الدعاء الآخر للاستخارة		٦٧	٧٧. من الادعية المأثورة في صلاة الجنائزۃ
	٩١	٩٥. الدعاء الجامع		٦٨	٧٨. الدعاء للطفل في صلاة الجنائزۃ
				٦٩	٧٩. الدعاء للطفلة في صلاة الجنائزۃ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praise is due to Allah Ta'ala, The Supreme Master of all the worlds. Countless Durood and Salaam be upon our beloved Nabi, Sayyidina Muhammad صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ.

We have been taught by Rasulullah صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ to recite duas at different occasions of our life. From the time we awaken till the time we go to sleep we have been taught to recite these duas. In this manner our entire day passes in the remembrance of Allah Ta'ala. It is mentioned in the Hadith that Rasulullah صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ used to remember Allah Ta'ala at all times. A great amount of the constant remembrance was by means of the recitation of the duas for the various occasions. The recitation of these duas also strengthens our bond with Allah Ta'ala and increases the love for our Creator in our hearts.

The Noble Sahaabah (companions) of Rasulullah صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ preserved these duas and in turn taught it to the Ummah.

Al-hamdulillah, it is only with the *fadhal* of Allah Ta'ala that the Ta'limi Board (KZN) has compiled these duas in a booklet for the easy reference for children in the makaatib. The duas have been separated in grades to facilitate easier learning for them.

An effort to mention some virtues of each dua was also made to serve as an encouragement for the pupils to recite these duas.

Parents need to play an important role of constantly encouraging and reminding their children to recite these duas at the appropriate time. Thus when the child is woken up in the morning, before he enters the toilet and after he leaves, before and after eating and at all other occasions, the parents should remind the child to recite the dua. In this way it will become a part of their lives and the purpose of teaching these duas will be achieved, insha Allah.

We make dua to Allah Ta'ala to accept this publication and make it a means of *hidayat* for the *ummah* as well as *Sadaqah-e-Jaariyah* for us all. *Aameen*.

الفصل الأول

الكلمة الطيبة

لَا إِلَهَ إِلَّا اللَّهُ مُحَمَّدٌ رَّسُولُ اللَّهِ

الفضيلة

عن أبي الدرداء عن النبي صلى الله عليه وسلم قال ما من عبد يقول لا إله إلا الله مائة مرة إلا بعثه الله يوم القيامة ووجهه كالقمر ليلة البدر ولم يرفع لأحد يومئذ عمل أفضل من عمله إلا من قال مثل قوله أو زاد (مسند الشاميين للطبراني 994)

٢. كلمة الشهادة

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَشْهَدُ أَنَّ

مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

الفضيلة

عن أبي عبد الرحمن المعافري ثم الحبلي قال سمعت عبد الله بن عمرو بن العاصي يقول قال رسول الله صلى الله عليه وسلم إن الله سيخلص رجلا من أمتي على رؤوس الخلائق يوم القيامة فينشر عليه تسعة وتسعين سجلا كل سجل مثل مد البصر ثم يقول أتنكر من هذا شيئا أظلمك كتبتي الحافظون فيقول لا يارب فيقول أفلك عذر فيقول لا يارب فيقول بلى إن لك عندنا حسنة فإنه لا ظلم عليك اليوم فتخرج بطاقة فيها أشهد أن لا إله إلا الله وأشهد أن محمدا عبده ورسوله فيقول احضر وزنك فيقول يارب ما هذه البطاقة مع هذه السجلات فقال إنك لا تظلم قال فتوضع السجلات في كفة والبطاقة في كفة فطاشت السجلات وثقلت البطاقة فلا يثقل مع اسم الله شيء (سنن الترمذي 2639)

٣. كلمة التمجيد

سُبْحَانَ اللَّهِ وَالْحَمْدُ لِلَّهِ وَلَا إِلَهَ إِلَّا
 اللَّهُ وَاللَّهُ أَكْبَرُ وَلَا حَوْلَ وَلَا قُوَّةَ
 إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ

الفضيلة

عن عمرو بن شعيب عن أبيه عن جده قال قال رسول الله صلى الله عليه وسلم من سبح
 الله مائة بالغداة ومائة بالعشي كان كمن حج مائة مرة ومن حمد الله مائة بالغداة ومائة
 بالعشي كان كمن حمل على مائة فرس في سبيل الله أو قال غزا مائة غزوة ومن هلك الله مائة
 بالغداة ومائة بالعشي كان كمن أعتق مائة رقبة من ولد إسماعيل ومن كبر الله مائة بالغداة
 ومائة بالعشي لم يأت في ذلك اليوم أحد بأكثر مما أتى إلا من قال مثل ما قال أو زاد على ما
 قال (سنن الترمذي رقم 3471)

٤. كلمة التوحيد

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

الفضيلة

عن عمارة بن شبيب السبائي قال قال رسول الله صلى الله عليه وسلم من قال لا إله إلا الله وحده لا شريك له له الملك وله الحمد يحيي ويميت وهو على كل شيء قدير عشر مرات على إثر المغرب بعث الله مسلحة يحفظونه من الشيطان حتى يصبح وكتب الله له بها عشر حسنات موجبات ومحي عنه عشر سيئات موبقات وكانت له بعدل عشر رقاب مؤمنات

(سنن الترمذى 3534)

٥. كلمة الاستعاذة من الشرك

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ أَنْ أُشْرِكَ بِكَ
 شَيْئًا وَأَنَا أَعْلَمُ بِهِ، وَأَسْتَغْفِرُكَ لِمَا لَا
 أَعْلَمُ بِهِ، تُبْتُ عَنْهُ وَتَبَّرَاتُ مِنَ الْكُفْرِ
 وَالشِّرْكِ وَالْمَعَاصِي كُلِّهَا أَسَلَمْتُ وَأَمَنْتُ
 وَأَقُولُ لَا إِلَهَ إِلَّا اللَّهُ مُحَمَّدٌ رَسُولُ اللَّهِ

الفضيلة

عن معقل بن يسار قال انطلقت مع أبي بكر الصديق رضى الله عنه إلى النبي صلى الله عليه وسلم فقال يا أبا بكر للشرك فيكم أخفى من دبيب النمل فقال أبو بكر وهل الشرك إلا من جعل مع الله إلها آخر قال النبي صلى الله عليه وسلم والذي نفسى بيده للشرك أخفى من دبيب النمل ألا أدلك على شيء إذا قلته ذهب عنك قليله وكثيره قال قل اللهم إني أعوذ بك أن أشرك بك وأنا أعلم وأستغفرك لما لا أعلم (مصنف ابن أبي شيبة .

(29547)

٦. الإيمان المجمل

أَمَنْتُ بِاللَّهِ كَمَا هُوَ بِأَسْمَائِهِ
وَصِفَاتِهِ وَقَبِلْتُ جَمِيعَ أَحْكَامِهِ

الفضيلة

قال أبو هريرة رضى الله عنه قال رسول الله صلى الله عليه وسلم يأتي الشيطان أحدكم فيقول من خلق كذا من خلق كذا حتى يقول من خلق ربك فإذا بلغه فليستعذ بالله ولينته (صحيح البخارى 3276)

٧. الإيمان المفصل

أَمَنْتُ بِاللَّهِ وَمَلَائِكَتِهِ وَكُتُبِهِ وَرُسُلِهِ
وَالْيَوْمِ الْآخِرِ وَالْقَدْرِ خَيْرِهِ وَشَرِّهِ مِنْ
اللَّهِ تَعَالَى وَالْبَعْثِ بَعْدَ الْمَوْتِ

ملاحظة:

عن ابن بريدة قال حججنا واعتمرنا ثم قدمنا المدينة فأتينا ابن عمر فسألناه فقلنا يا أبا عبد الرحمن إنا نغزو في هذه الأرض فنلقى قوما يقولون لا قدر فأعرض بوجهه عنا ثم قال إذا لقيت أولئك فاعلم أن عبد الله بن عمر منهم برىء وإنهم منه براء ثم قال بينا نحن عند رسول الله صلى الله عليه وسلم إذ جاء رجل قد أقبل حسن الوجه حسن الشارة طيب الريح قال فعجبنا لحسن وجهه وشارته وطيب ريحه فسلم على النبي صلى الله عليه وسلم ثم قام فقال أأذنوا يا رسول الله قال «نعم» قال فدنا ثم قام قال فعجبنا لتوقيره النبي صلى الله عليه وسلم ثم قال أأذنوا يا رسول الله قال نعم فدنا حتى وضع فخذه على فخذه رسول الله صلى الله عليه وسلم ورجله على رجله ثم قال يا رسول الله ما الإيمان قال أن تؤمن بالله وملائكته وكتبه ورسله واليوم الآخر والبعث من بعد الموت والحساب والقدر خيره وشره وحلوه ومره قال صدقت (سنن النسائي 5852)

ملاحظة

مطلوب من كل مسلم ومسلمة ان يجدد ايمانه يوميا كيف بقراءة هذه الكلمات السبع يوميا
لماذا لان المسلم يتعرض لشركيات في مواضع شتى مثلا في المدارس العصرية والمجلات
وأمام الشاشات والقنوات ...

٨. تحية المسلم لأخيه

السَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

٩. رد السلام

وَعَلَيْكُمْ السَّلَامُ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

١٠. كلمة الترحيب

أَهْلًا وَسَهْلًا وَمَرْحَبًا

(سنن ابن ماجه / سنن الترمذی)

الدعاء قبل الطعام

بِسْمِ اللَّهِ وَعَلَى بَرَكَاتِهِ

الفضيلة

عن عمر بن أبي سلمة قال كنت غلاما في حجر رسول الله صلى الله عليه وسلم وكانت يدي تطيش في الصحفة فقال لي رسول الله صلى الله عليه وسلم يا غلام سم الله وكل بيمينك وكل مما يليك فما زالت تلك طعمتي بعد (صحيح البخارى رقم 5376)

دعاء من نسى أول الطعام

بِسْمِ اللَّهِ أَوَّلُهُ وَآخِرُهُ

الفضيلة

عن عمه أمية بن مخشى - وكان من أصحاب رسول الله صلى الله عليه وسلم - قال كان رسول الله صلى الله عليه وسلم جالسا ورجل يأكل فلم يسم حتى لم يبق من طعامه إلا لقمة فلما ص 348 رفعها إلى فيه قال بسم الله أوله وآخره فضحك النبي صلى الله عليه وسلم ثم قال «ما زال الشيطان يأكل معه فلما ذكر اسم الله عز وجل استقاء ما في بطنه» (ابو داود 3768)

١٣. الدعاء بعد الطعام

الْحَمْدُ لِلَّهِ الَّذِي أَطْعَمَنَا وَسَقَانَا وَجَعَلَنَا

مِنَ الْمُسْلِمِينَ

الفضيلة

إنَّ الله ليرضى على العبد أن يأكل الأكلة فيحمده عليها

سنن الطعام

1. غسل اليدين قبل الطعام
2. قرآءة بسم الله وعلى بركة الله جهرا
3. الاكل باليد اليمنى
4. عدم الاكل متكأ
5. ان لا تعيب الطعام
6. عند الاكل ان لا تبقى صامتا
7. الاكل بثلاث اصابع بقدر الامكان
8. اكل اللقمة الساقطة بعد اماطة الاذى
9. رفع الطعام اولاً ثم القيام
10. غسل اليدين بعد الطعام

١٤. الدعاء قبل النوم

اللَّهُمَّ بِاسْمِكَ أَمُوتُ وَأَحْيِي

(سنن الترمذی ج 2 ص 178)

١٥. الدعاء بعد الاستيقاظ

الْحَمْدُ لِلَّهِ الَّذِي أَحْيَانَا بَعْدَ مَا أَمَاتَنَا
وَأَلَيْهِ النُّشُورُ

(صحيح البخارى ج 2 ص 934)

سنن النوم

1. النوم على الوضوء
2. نفض الفراش ثلاثا قبل النوم
3. التكحل ثلاثا قبل النوم
4. التسوك قبل النوم
5. النوم على الجهة اليمنى
6. وضع اليد اليمنى تحت الخد الايمن
7. ثني الركبتين قليلا عند النوم
8. عدم النوم على البطن
9. النوم على الفراش او على السرير
10. النوم متوجها الى القبلة
11. قراءة آية الكرسي قبل النوم
12. قراءة التسبيحات الفاطمية

١٦. الدعاء قبل دخول بيت الخلاء

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْخُبْثِ وَالْخُبَائِثِ

(سنن الترمذى ج ١ ص ٣)

١٧. الدعاء بعد الخروج من بيت الخلاء

غُفْرَانَكَ الْحَمْدُ لِلَّهِ الَّذِي أَذْهَبَ عَنِّي
الْأَذَى وَعَافَانِي

(سنن ابن ماجه ص ٢٦)

سنن بيت الخلاء

1. تغطية الرأس
2. الدخول بالقدم اليسرى
3. الدخول بالحذاء
4. التبول قاعدا وعدم التبول قائما
5. الخروج بالقدم اليمنى
6. قرآءة الدعاء بعد الخروج
7. عدم استقبال القبلة
8. الحذر من رشاش البول ان يصيب الثوب او البدن لان عامة عذاب القبر منه
9. التنظيف بعد الانتهاء من البول
10. عدم التكلم في الحمام
11. عدم النظر الى العورة وما يخرج من بول او غائط

١٨. عندما نشكر احدا نقول:

جَزَاكَ اللهُ خَيْرًا

(سنن الترمذى ج ٢ ص ٢٤)

١٩. عندما تقصد ان تفعل شيئا نقول

إِنْ شَاءَ اللهُ

٢٠. الدعاء عند العطاس

أَلْحَمْدُ لِلَّهِ

يقول السامع

يَرْحَمَكَ اللَّهُ

يجيب العاطس

يَهْدِيكُمْ اللَّهُ وَ يُصْلِحُ بَالَكُمْ

(ابوداود ج ٢ ص ٣٣٨)

٢١. دعاء زيادة العلم

رَبِّ زِدْنِي عِلْمًا

سورة طه س ٢٠ أ ١١٤

الفضيلة

قراءة هذا الدعاء يقوى الذاكرة انشاء الله

رَبِّ ارْحَمْهُمَا كَمَا رَبَّيَانِي صَغِيرًا

سورة بنى اسرائيل س ١٧ أ ٢٤

الآداب مع الوالدين

1. لا تؤذى والديك
2. لا تتكلم مع والديك بوقاحة
3. ان لا تقاطع كلامهم وأن لا ترد كلامهم
4. احترام جدك كما تحتلام والديك
5. ادعولهما باستمرار وطلب الدعاء منهما
6. الاحسان الى اصدقاء الآباء واقاربهم
7. الدعاء وايصال الثواب للوالدين بغد موتهما
8. تقبيل يديهما

٢٣. الصلاة على النبي

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ
سَيِّدِنَا مُحَمَّدٍ وَبَارِكْ وَسَلِّمْ

الفضيلة

قال حدثنا أنس بن مالك قال قال رسول الله صلى الله عليه وسلم «من صلى على صلاة واحدة صلى الله عليه عشر صلوات وحطت عنه عشر خطيئات ورفعت له عشر درجات»
سنن النسائي ١٢٢١

عن عبد الله بن مسعود أن رسول الله صلى الله عليه وسلم قال أولى الناس بي يوم القيامة أكثرهم على صلاة
سنن الترمذي ٤٨٤

الفصل الثاني

٢٤. التكبير

اللَّهُ أَكْبَرُ

٢٥. دعاء الاستفتاح

وَجَّهْتُ وَجْهِيَ لِلَّذِي فَطَرَ السَّمَوَاتِ وَالْأَرْضَ
 حَنِيفًا مُسْلِمًا وَمَا أَنَا مِنَ الْمُشْرِكِينَ إِنَّ صَلَاتِي
 وَنُسُكِي وَمَحْيَايَ وَمَمَاتِي لِلَّهِ رَبِّ الْعَالَمِينَ لَا
 شَرِيكَ لَهُ وَبِذَلِكَ أُمِرْتُ وَأَنَا مِنَ الْمُسْلِمِينَ

٢٦. التعوذ

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

٢٧. التسمية

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

٢٨. التسبيح في الركوع

سُبْحَانَ رَبِّيَ الْعَظِيمِ

سنن الترمذی ج ١ ص ٣٥

٢٩. التسميع

سَمِعَ اللَّهُ لِمَنْ حَمِدَهُ

٣٠. الدعاء في القومة

اللَّهُمَّ رَبَّنَا وَ لَكَ الْحَمْدُ

سنن ابن ماجه ص ٦٢

٣١. الدعاء الآخر للقومة

رَبَّنَا وَلَكَ الْحَمْدُ حَمْدًا كَثِيرًا طَيِّبًا مُبَارَكًا
فِيهِ

عن رفاعة بن رافع الزرقى قال كنا يوما نصلى وراء النبي صلى الله عليه وسلم فلما رفع رأسه من الركعة قال سمع الله لمن حمده قال رجل وراءه ربنا ولك الحمد حمدا كثيرا طيبا مباركا فيه فلما انصرف قال «من المتكلم» قال أنا قال «رأيت بضعة وثلاثين ملكا يبتدرونها أيهم يكتبها أول» صحيح البخارى ج ١ ص ١١

٣٢. التسبيح في السجود

سُبْحَانَ رَبِّيَ الْأَعْلَى

سنن الترمذى ص ٣٥

٣٣. الدعاء في الجلسة

اللَّهُمَّ اغْفِرْ لِي وَارْحَمْنِي وَعَافِنِي وَاهْدِنِي
وَارْزُقْنِي

ابو داود ج ١ ص ١٣٠

٣٤. التحيات

التَّحِيَّاتُ لِلَّهِ وَالصَّلَوَاتُ وَالطَّيِّبَاتُ
السَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ
وَبَرَكَاتُهُ السَّلَامُ عَلَيْنَا وَعَلَى عِبَادِ اللَّهِ
الصَّالِحِينَ أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ
وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

سنن النسائي ج ١ ص ١٧٤

٣٥. الصلاة الإبراهيمية

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ
 عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَّجِيدٌ
 اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ
 عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَّجِيدٌ

(سنن ابن ماجه ص ٦٥)

٣٦. الدعاء بعد التحيات والصلاة الابراهيمية

اللَّهُمَّ إِنِّي ظَلَمْتُ نَفْسِي ظُلْمًا كَثِيرًا
وَلَا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ فَاعْفِرْ لِي
مَغْفِرَةً مِّنْ عِنْدِكَ وَارْحَمْنِي إِنَّكَ أَنْتَ
الْغَفُورُ الرَّحِيمُ

(سنن الترمذی ج ٢ ص ١٩١)

٣٧. الاذان

اللَّهُ أَكْبَرُ اللَّهُ أَكْبَرُ اللَّهُ أَكْبَرُ اللَّهُ أَكْبَرُ

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ

أَشْهَدُ أَنَّ مُحَمَّدًا رَسُولُ اللَّهِ أَشْهَدُ أَنَّ مُحَمَّدًا رَسُولُ اللَّهِ

حَتَّى عَلَى الصَّلَاةِ حَتَّى عَلَى الصَّلَاةِ

حَتَّى عَلَى الْفَلَاحِ حَتَّى عَلَى الْفَلَاحِ

اللَّهُ أَكْبَرُ اللَّهُ أَكْبَرُ

لَا إِلَهَ إِلَّا اللَّهُ

٣٨. الأقامة

اللَّهُ أَكْبَرُ اللَّهُ أَكْبَرُ

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ

أَشْهَدُ أَنَّ مُحَمَّدًا رَسُولُ اللَّهِ أَشْهَدُ أَنَّ مُحَمَّدًا رَسُولُ اللَّهِ

حَيَّ عَلَى الصَّلَاةِ

حَيَّ عَلَى الْفَلَاحِ

قَدْ قَامَتِ الصَّلَاةُ قَدْ قَامَتِ الصَّلَاةُ

اللَّهُ أَكْبَرُ

اللَّهُ أَكْبَرُ

لَا إِلَهَ إِلَّا اللَّهُ

(ابو داود ج ١ ص ٧٩)

في اذان الفجر الزيادة بعد

حَيَّ عَلَى الْفَلَاحِ

يقول المؤذن

أَلصَّلَوَةُ خَيْرٌ مِّنَ النَّوْمِ أَلصَّلَوَةُ خَيْرٌ مِّنَ النَّوْمِ

اداب المؤذن

1. ينبغي للمؤذن ان يكون على الوضوء
2. ينبغي للمؤذن ان يتوجه الى القبلة
3. يستحب للمؤذن ان يضع اصبعيه في اذنيه مع الاذان
4. ينبغي ان يكون الاذان بصوت مرتفع
5. ينبغي للمؤذن ان يفصل بين كلمات الاذان
6. ينبغي للمؤذن ان يقف على مكان عال
7. عند قوله حي على الصلاة يصرف وجهه الى اليمين
8. عند قوله حي الفلاح يصرف وجهه الى الشمال
9. لا يصرف صدره ورجليه عن القبلة

٣٩. الدعاء بعد الاذان

اللَّهُمَّ رَبَّ هَذِهِ الدَّعْوَةِ التَّامَّةِ وَالصَّلَاةِ
الْقَائِمَةِ أَتِ مُحَمَّدَ الْوَسِيلَةَ وَالْفَضِيلَةَ
وَابْعَثْهُ مَقَامًا مَحْمُودًا الَّذِي وَعَدْتَهُ إِنَّكَ
لَا تُخْلِفُ الْمِيعَادَ

(سنن البيهقي ج ١ ص ١٠٤٠ ابو داود ج ١ ص ٨٥)

الفضيلة

عن عبد الله بن عمرو بن العاص رضى الله عنهما أنه سمع النبي صلى الله عليه وسلم يقول
 إذا سمعتم المؤذن فقولوا مثل ما يقول ثم صلوا على فإنه من صلى على صلاة صلى الله عليه
 بها عشرا ثم سلوا الله لى الوسيلة فإنها منزلة فى الجنة لا تنبغى إلا لعباد الله وأرجو
 أن أكون أنا هو فمن سأل لى الوسيلة حلت له الشفاعة مسلم رقم 384

الفصل الثالث

٤٠. الدعاء قبل الوضوء

بِسْمِ اللَّهِ وَالْحَمْدُ لِلَّهِ

المعجم الصغير للطبراني # ١٩٦

الفضيلة

عن أبي هريرة رضى الله عنه قال قال رسول الله صلى الله عليه وسلم يا أبا هريرة إذا توضأت فقل بسم الله والحمد لله فإن حفظتك لا تستريح تكتب لك الحسنات حتى تحدث من ذلك

الطبراني في المعجم الصغير

الوضوء

٤١. الدعاء اثناء الوضوء

اللَّهُمَّ اغْفِرْ لِي ذَنْبِي وَوَسِّعْ لِي
فِي دَارِيَّ وَبَارِكْ لِي فِي رِزْقِي

السنن الكبرى لنسائي # ٩٨٢٨

٤٢. الدعاء بعد الوضوء

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ
لَهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ
اللَّهُمَّ اجْعَلْنِي مِنَ التَّوَابِينَ وَاجْعَلْنِي مِنَ
الْمُتَطَهِّرِينَ

سنن الترمذی ج ١ ص ٩

الفضيلة

عن عمر بن الخطاب قال قال رسول الله صلى الله عليه وسلم من توضأ فأحسن الوضوء ثم قال أشهد أن لا إله إلا الله وحده لا شريك له وأشهد أن محمدا عبده ورسوله اللهم اجعلني من التوابين واجعلني من المتطهرين - فتحت له ثمانية أبواب الجنة يدخل من أيها شاء الترمذی

٤٣. الدعاء عند دخول المسجد

اللَّهُمَّ افْتَحْ لِي أَبْوَابَ رَحْمَتِكَ

سنن النسائي ج ١ ص ١١٩

٤٤. الدعاء بعد الخروج من المسجد

اللَّهُمَّ إِنِّي أَسْأَلُكَ مِنْ فَضْلِكَ

سنن النسائي ج ١ ص ١١٩

آداب المسجد

- 1 تتوضأ في البيت قبل الذهاب الى المسجد
- 2 ندخل المسجد بالرجل اليمنى
- 3 لانتكلم في المسجد
- 4 لا نمشى امام المصلين
- 5 نخرج من المسجد بالرجل اليسرى
- 6 نغلق اجهزة الجوال
- 7 نتجنب الرائحة السيئة في المسجد
8. نصل ركعتين تحية المسجد

٤٥. الدعاء بعد شرب الماء

الْحَمْدُ لِلَّهِ الَّذِي سَقَانَا عَذْبًا فُرَاتًا
بِرَحْمَتِهِ وَلَمْ يَجْعَلْهُ مِلْحًا أُجَاجًا بِذُنُوبِنَا

(الدعاء للطهارة ج ٢ ص ١٢١٨)

اداب الشرب

1. الشرب باليد اليمنى
2. نشرب جلوسا
3. نسمى الله قبل الشرب
4. نحمد الله بعد الشرب
5. نشرب على ثلاث مرات او انفاس وبعده الاناء عن فيه بين الشربتين
6. لا نشرب من فم السقاء

٤٦. الدعاء بعد شرب اللبن

اللَّهُمَّ بَارِكْ لَنَا فِيهِ وَزِدْنَا مِنْهُ

سنن أبي داود # ٣٧٣٠

٤٧. دعاء لبس الثوب

الْحَمْدُ لِلَّهِ الَّذِي كَسَانِي هَذَا وَرَزَقَنِيهِ
مِنْ غَيْرِ حَوْلٍ مِنِّي وَلَا قُوَّةٍ

(الدعاء للطبراني ج ٢ ص ٩٧٩)

٤٨. دعاء النظر في المرأة

اللَّهُمَّ أَنْتَ حَسَنْتَ خَلْقِي فَحَسِّنْ خُلُقِي

٤٩. دعاء دخول البيت

اللَّهُمَّ إِنِّي أَسْأَلُكَ خَيْرَ الْمَوْلِجِ وَخَيْرَ
 الْمَخْرَجِ بِسْمِ اللَّهِ وَلِجْنَا وَبِسْمِ اللَّهِ
 خَرَجْنَا وَعَلَى اللَّهِ رَبِّنَا تَوَكَّلْنَا

آداب دخول البيت

1. نقرأ الدعاء قبل دخول البيت
2. نسلم على من في البيت
3. نطرق الباب قبل الدخول

٥٠. دعاء الخروج من البيت

بِسْمِ اللَّهِ تَوَكَّلْتُ عَلَى اللَّهِ لَا حَوْلَ
وَلَا قُوَّةَ إِلَّا بِاللَّهِ

الفضيلة

عن أنس بن مالك أن النبي صلى الله عليه وسلم قال إذا خرج الرجل من بيته فقال بسم الله
توكلت على الله لا حول ولا قوة إلا بالله قال يقال حينئذ هديت وكفيت ووقيت فتتنحى له
الشياطين فيقول له شيطان آخر كيف لك برجل قد هدى وكفى ووقى ابو داود رقم 5097

٥١. الدعاء عند وداع انسانا

أَسْتَوْدِعُ اللَّهَ دِينَكَ وَأَمَانَتَكَ وَخَوَاتِيمَ
عَمَلِكَ

٥٢. الدعاء عند المطر

اللَّهُمَّ صَيِّبًا نَافِعًا

٥٣. الدعاء عند البشارة

الْحَمْدُ لِلَّهِ مَا شَاءَ اللَّهُ

٥٤. الدعاء عند المصيبة

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

الفضيلة

قال سمعت ابن سفيينة يحدث أنه سمع أم سلمة زوج النبي صلى الله عليه وسلم تقول سمعت رسول الله صلى الله عليه وسلم يقول ما من عبد تصيبه مصيبة فيقول إنا لله وإنا إليه راجعون البقرة 156 اللهم أجرني في مصيبي وأخلف لي خيرا منها إلا أجره الله في مصيبيته وأخلف له خيرا منها قالت فلما توفي أبو سلمة قلت كما أمرني رسول الله صلى الله عليه وسلم فأخلف الله لي خيرا منه رسول الله صلى الله عليه وسلم (صحيح مسلم)

٥٥. الدعاء عند شعور الألم

وضع اليد على مكان الألم ثم قل

بِسْمِ اللَّهِ

(ثلاث مرات)

أَعُوذُ بِاللَّهِ وَقُدْرَتِهِ مِنْ شَرِّ مَا آجِدُ وَأُحَاذِرُ

(سبع مرات)

٥٦. دعاء الكرب

حَسْبُنَا اللَّهُ وَنِعْمَ الْوَكِيلُ وَعَلَى اللَّهِ تَوَكَّلْنَا

٥٧. دعاء حسن الخاتمة

رَبَّنَا لَا تُزِغْ قُلُوبَنَا بَعْدَ إِذْ هَدَيْتَنَا
وَهَبْ لَنَا مِنْ لَدُنْكَ رَحْمَةً إِنَّكَ أَنْتَ
الْوَهَّابُ

الفصل الرابع

٥٨. دعاء الركوب في المركبة

بِسْمِ اللَّهِ الْحَمْدُ لِلَّهِ سُبْحَانَ الَّذِي
سَخَّرَلَنَا هَذَا وَمَا كُنَّا لَهُ مُقْرِنِينَ وَإِنَّا
إِلَى رَبِّنَا لَمُنْقَلِبُونَ

٥٩. الدعاء عند تحرك المركبة

بِسْمِ اللَّهِ مَجْرَهَا وَمُرْسُهَا إِنَّ رَبِّي لَغَفُورٌ
رَّحِيمٌ

٦٠. دعاء الرجوع من السفر

أَيُّونَ تَأْيِبُونَ عَابِدُونَ لِرَبِّنَا حَامِدُونَ

٦١. دعاء دخول القرية

ثلاث مرات

اللَّهُمَّ بَارِكْ لَنَا فِيهَا

ثم بعد هذا

اللَّهُمَّ ارْزُقْنَا جَنَاهَا وَحَبِّبْنَا إِلَى أَهْلِهَا
وَحَبِّبْ صَالِحِي أَهْلِهَا إِلَيْنَا

٦٢. دعاء القنوت

اللَّهُمَّ اهْدِنِي فِيمَنْ هَدَيْتَ أَمِينٌ وَعَافِنِي فِيمَنْ
 عَافَيْتَ أَمِينٌ وَتَوَلَّنِي فِيمَنْ تَوَلَّيْتَ أَمِينٌ وَبَارِكْ
 لِي فِيمَا أُعْطِيَتْ أَمِينٌ وَقِنِي شَرَّ مَا قَضَيْتَ أَمِينٌ
 فَإِنَّكَ تَقْضِي وَلَا يُقْضَىٰ عَلَيْكَ وَإِنَّهُ لَا يَذُلُّ
 مَنْ وَالَيْتَ وَلَا يَعِزُّ مَنْ عَادَيْتَ تَبَارَكْتَ رَبَّنَا
 وَتَعَالَيْتَ فَلَكَ الْحَمْدُ عَلَىٰ مَا قَضَيْتَ أَسْتَغْفِرُكَ
 وَأَتُوبُ إِلَيْكَ وَصَلَّى اللَّهُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَىٰ
 آلِهِ وَصَحْبِهِ وَسَلَّمَ

٦٣. الدعاء بعد صلاة الوتر

سُبْحَانَ الْمَلِكِ الْقُدُّوسِ

ملاحظة

فإذا فرغ من الوتر قال عند فراغه «سبحان الملك القدوس» ثلاث مرات يطيل في آخرهن

٦٤. الدعاء عند رؤية الهلال

اللَّهُمَّ أَهْلَهُ عَلَيْنَا بِالْيَمَنِ وَالْإِيمَانِ
وَالسَّلَامَةِ وَالْإِسْلَامِ وَالتَّوْفِيقِ لِمَا
تُحِبُّ وَتَرْضَى رَبِّي وَرَبُّكَ اللَّهُ

٦٥. دعاء الصوم

اللَّهُمَّ أَصُومُ غَدًا لَكَ فَاعْفِرْ لِي مَا قَدَّمْتُ
وَمَا أَخَّرْتُ

دعاء الصوم

نويت صوم غدٍ

الحديث

عن أنس رضي الله عنه قال قال رسول الله صلى الله عليه وسلم «تسحروا فإن في السحور بركة» (مسلم)

٦٦. الدعاء عند الافطار

اللَّهُمَّ لَكَ صُومْتُ وَبِكَ أَمَنْتُ وَعَلَى

رِزْقِكَ أَفْطَرْتُ

عن أبي هريرة قال قال رسول الله صلى الله عليه وسلم إن ربكم يقول كل حسنة بعشر أمثالها إلى سبعمئة ضعف والصوم لى وأنا أجزى به الصوم جنة من النار ولخلوف فم الصائم أطيب عند الله من ريح المسك وإن جهل على أحدكم جاهل وهو صائم فليقل لى صائم

افعل

- * صوم رمضان
- * صلاة التهجد قبل السحور
- * أكثر من صلاة النافلة
- * أكثر من قراءة القران قدر المستطاع
- * أكثر من ذكر الله
- * أكثر من الدعاء
- * أكثر من الصدقة
- * اعتكف العشر الأواخر من رمضان
- * اعزم على تغيير حياتك للابد

لا تفعل

- * لا تعصى الله
- * لا تفطر فى رمضان
- * لا تضع صلاة التراويح
- * لا تشاهد التلفاز او ما شابهه
- * لا تسمع للاغانى
- * لا تشتم او تغتاب الاخرين
- * لا تتدخل فيما لا يعنك
- * لا تضع الصلاة

٦٧. الدعاء للضيف

اللَّهُمَّ بَارِكْ لَهُمْ فِي مَا رَزَقْتَهُمْ وَاعْفِرْ
لَهُمْ وَارْحَمْهُمْ

الحديث

مرفوعا إذا أراد الله بقوم خيرا أهدى إليهم هدية قالوا يا رسول الله وما تلك الهدية قال الضيف ينزل برزقه ويرتحل وقد غفر الله لأهل المنزل وكذا أخرجه الديلمي من حديث إسحاق بن نجيح عن عطاء الخراساني عن أبي ذر رفعه الضيف يأتي برزقه ويرتحل بذنوب القوم يمحص عنهم ذنوبهم ومن حديث عبد الله بن همام عن أبي الدرداء مرفوعا مثله لكن بلفظ أهل البيت بدل القوم دون ما بعده وفي رواية ويرتحل وقد غفر لأهل المنزل وحديث أبي ذر عند الديلمي وكذا له عن ابن عباس رفعه أيضا أكرموا الضيف واقروا الضيف فإنه أول من يقدم برزقه جبريل مع رزق أهل البيت وفي الأفراد للدارقطني من حديث هشام بن عروة عن أبيه عن عائشة رفعه إذا نزل الضيف بالقوم نزل برزقه وقال

٦٨. دعاء آخر للمضيف

أَكَلْ طَعَامَكُمْ الْأَبْرَارُ وَصَلَّتْ
عَلَيْكُمْ الْمَلَائِكَةُ وَأَفْطَرَ عِنْدَكُمْ
الصَّائِمُونَ

٦٩. دعاء الاكل لأول ثمار الفصل

اَللّٰهُمَّ بَارِكْ لَنَا فِي ثَمَرِنَا وَبَارِكْ لَنَا فِي
مَدِيْنَتِنَا وَبَارِكْ لَنَا فِي صَاعِنَا وَبَارِكْ
لَنَا فِي مَدِنَا

ملاحظة

ينبغي للمزارع ان يتصدق بأول قطاف الثمار للاطفال لأجل البركة

٧٠ الدعاء عند المصيبة

اللَّهُمَّ أَجْرُنِي فِي مُصِيبَتِي وَ أَخْلِفْ لِي

خَيْرًا مِّنْهَا

الفضيلة

قال سمعت ابن سفيينة يحدث أنه سمع أم سلمة زوج النبي صلى الله عليه وسلم تقول سمعت رسول الله صلى الله عليه وسلم يقول ما من عبد تصيبه مصيبة فيقول إنا لله وإنا إليه راجعون البقرة 156 اللهم أجرني في مصيبتى وأخلف لي خيرا منها إلا أجره الله في مصيبتى وأخلف له خيرا منها قالت فلما توفي أبو سلمة قلت كما أمرني رسول الله صلى الله عليه وسلم فأخلف الله لي خيرا منه رسول الله صلى الله عليه وسلم صحيح مسلم

الفصل الخامس

٧١. الدعاء للمشاكل المالية

اللَّهُمَّ اكْفِنِي بِحَلَالِكَ عَنْ حَرَامِكَ

وَأَغْنِنِي بِفَضْلِكَ عَمَّنْ سِوَاكَ

٧٢. الدعاء عند رؤية المبتلى
(نقول سرا)

الْحَمْدُ لِلَّهِ الَّذِي عَافَانِي مِمَّا ابْتَلَاكَ بِهِ
وَفَضَّلَنِي عَلَى كَثِيرٍ مِمَّنْ خَلَقَ
تَفْضِيلًا

٧٣. الدعاء عند الإصابة بالحمى

بِسْمِ اللَّهِ الْكَبِيرِ أَعُوذُ بِاللَّهِ الْعَظِيمِ
 مِنْ شَرِّ كُلِّ عِرْقٍ نَعَّارٍ وَمِنْ شَرِّ حَرِّ
 النَّارِ

٧٤. الدعاء عند زيارة المريض

لَا بَأْسَ ظَهُورُهُ إِنْ شَاءَ اللَّهُ

اللَّهُمَّ اشْفِهِ اللَّهُمَّ عَافِهِ

الفضيلة

من عاد مريضا إيمانا بالله واحتسابا وتصديقا بكتابه وكل الله به سبعين ألف ملك يصلون عليه من حيث يصبح حتى يمسي ومن حيث يمسي حتى يصبح وكان ما كان قاعدا عنده في خراف الجنة عن أبي هريرة قال - قال رسول الله صلى الله عليه وسلم من عاد مريضا نادى مناد من السماء طبت وطاب ممشاك وتبوات من الجنة منزلا

٧٥. الدعاء عند سكرات الموت

لَا إِلَهَ إِلَّا اللَّهُ مُحَمَّدٌ رَّسُولُ اللَّهِ
 اللَّهُمَّ أَعِنِّي عَلَى غَمَرَاتِ الْمَوْتِ
 وَسَكَرَاتِ الْمَوْتِ

ملاحظة

ينبغي لمن حول الميت ان يلقنوه بلا اله الا الله بصوت خفي

٧٦. ما يقرأ في صلاة الجنازة

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ
كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ
وَبَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ
عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ فِي الْعَالَمِينَ إِنَّكَ
حَمِيدٌ مُجِيدٌ

ملاحظة

قراءة سورة الفاتحة بعد التكبيرة الأولى في صلاة الجنازة

٧٧. من الأدعية التي تقرأ في صلاة الجنازة

اللَّهُمَّ اغْفِرْ لِحَيِّنَا وَمَيِّتِنَا وَشَاهِدِنَا
 وَغَائِبِنَا وَصَغِيرِنَا وَكَبِيرِنَا وَذَكَرِنَا
 وَأُنثَانَا اللَّهُمَّ مَنْ أَحْيَيْتَهُ مِنَّا فَاحْيِهِ
 عَلَى الْإِسْلَامِ وَمَنْ تَوَفَّيْتَهُ مِنَّا فَتَوَفَّهُ
 عَلَى الْإِيمَانِ

٧٨. الدعاء للطفل في صلاة الجنازة

اللَّهُمَّ اجْعَلْهُ لَنَا فَرْطًا وَاجْعَلْهُ لَنَا أَجْرًا
وَذُخْرًا وَاجْعَلْهُ لَنَا شَافِعًا وَمُشَفَّعًا

٧٩. الدعاء للطفلة في صلاة الجنابة

اللَّهُمَّ اجْعَلْهَا لَنَا فَرْطًا وَاجْعَلْهَا لَنَا أَجْرًا
وَذُخْرًا وَاجْعَلْهَا لَنَا شَافِعَةً وَمُشَفَّعَةً

٨٠ الدعاء عند دخول المقبرة

السَّلَامُ عَلَيْكُمْ أَهْلَ الدِّيَارِ مِنَ الْمُؤْمِنِينَ
وَالْمُسْلِمِينَ وَإِنَّا إِن شَاءَ اللَّهُ بِكُمْ
لَاحِقُونَ نَسْأَلُ اللَّهَ لَنَا وَلكُمْ الْعَافِيَةَ

٨١. الدعاء عند وضع الميت في القبر

بِسْمِ اللَّهِ وَعَلَىٰ مِلَّةِ رَسُولِ اللَّهِ

ملاحظة

وعن ابن مسعود رضى الله عنه أن رسول الله صلى الله عليه وسلم قال كنت نهيتكم عن

رواه ابن ماجه بإسناد صحيح

زيارة القبور فزوروا القبور فإنها تزهد في الدنيا وتذكر الآخرة

٨٢. عند ملئ القبر بالتراب
الدعاء عند وضع حفنة تراب أولى :

مِنْهَا خَلَقْنَاكُمْ

الدعاء عند وضع حفنة تراب ثانية :

وَفِيهَا نُعِيدُكُمْ

الدعاء عند وضع حفنة تراب ثالثة :

وَمِنْهَا نُخْرِجُكُمْ تَارَةً أُخْرَى

الفصل السادس

٨٣. الدعاء عند الغروب

اللَّهُمَّ هَذَا إِقْبَالُ لَيْلِكَ وَإِدْبَارُ نَهَارِكَ
وَأَصْوَاتُ دُعَاتِكَ فَاغْفِرْ لِي

٨٤. الدعاء عند رؤية القمر

أَعُوذُ بِاللَّهِ مِنْ شَرِّ هَذَا الْغَاسِقِ

٨٥. دعاء القحط

اللَّهُمَّ اسْقِنَا اللَّهُمَّ اغْنِنَا

٨٦. الدعاء عند كثرة المطر

اللَّهُمَّ حَوَالَيْنَا وَلَا عَلَيْنَا اللَّهُمَّ عَلَى الْأُكَامِ
وَالْأَجَامِ وَالظَّرَابِ وَالْأَوْدِيَةِ وَمَنَابِتِ الشَّجَرِ

٨٧. دعاء لبس الثوب الجديد

الْحَمْدُ لِلَّهِ الَّذِي كَسَانِي مَا أُوَارِي بِهِ
عَوْرَتِي وَأَتَجَمَّلُ بِهِ فِي حَيَاتِي

الفضيلة

عن أبي أمامة قال لبس عمر بن الخطاب رضى الله عنه ثوبا جديدا فقال الحمد لله الذى كسانى ما أوارى به عورتي وأتجمل به فى حياتى ثم عمد إلى الثوب الذى أخلق فتصدق به ثم قال سمعت رسول الله صلى الله عليه وسلم يقول من لبس ثوبا جديدا فقال الحمد لله الذى كسانى ما أوارى به عورتي وأتجمل به فى حياتى ثم عمد إلى الثوب الذى أخلق فتصدق به كان فى كنف الله وفى حفظ الله وفى ستر الله حيا وميتا

الترمذى

٨٨. دعاء كفارة المجلس

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَكَ اللَّهُمَّ
 وَبِحَمْدِكَ أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا أَنْتَ
 أَسْتَغْفِرُكَ وَأَتُوبُ إِلَيْكَ

الفضيلة

عن سهيل بن أبي صالح عن أبيه عن أبي هريرة قال قال رسول الله صلى الله عليه وسلم
 من جلس في مجلس فكثر فيه لغطه فقال قبل أن يقوم من مجلسه ذلك سبحانك اللهم
 وبحمدك أشهد أن لا إله إلا أنت استغفرك وأتوب إليك إلا غفر له ما كان في مجلسه ذلك

الترمذى

٨٩. دعاء دخول السوق

لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ لَهُ
الْمُلْكُ وَلَهُ الْحَمْدُ يُحْيِي وَيُمِيتُ وَهُوَ حَيٌّ

لَا يَمُوتُ

بِيَدِهِ الْخَيْرُ وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ

الفضيلة

حدثنا محمد بن واسع قال قدمت مكة فلقيني أخي سالم بن عبد الله بن عمر فحدثني عن أبيه عن جده أن رسول الله صلى الله عليه وسلم قال من دخل السوق فقال لا إله إلا الله وحده لا شريك له له الملك وله الحمد يحيي ويميت وهو حي لا يموت بيده الخير وهو على كل شيء قدير كتب الله له ألف ألف حسنة ومحاه عنه ألف ألف سيئة ورفع له ألف ألف درجة الترمذى

عن عبد الرحمن بن مهران مولى أبي هريرة عن أبي هريرة أن رسول الله صلى الله عليه وسلم قال «أحب البلاد إلى الله مساجدها وأبغض البلاد إلى الله أسواقها»

صحيح مسلم

هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ

الْمُؤْمِنُ

السَّلَامُ

الْقُدُّوسُ

الْمَلِكُ

الرَّحِيمُ

الرَّحْمَنُ

الْبَارِئُ

الْخَالِقُ

الْمُتَكَبِّرُ

الْجَبَّارُ

الْعَزِيزُ

الْمُهَيِّمُ

الْفَتَّاحُ

الرَّزَّاقُ

الْوَهَّابُ

الْقَهَّارُ

الْعَفَّارُ

الْمُصَوِّرُ

الْمُعِزُّ

الرَّافِعُ

الْخَافِضُ

الْبَاسِطُ

الْقَابِضُ

الْعَلِيمُ

اللَّطِيفُ

الْعَدْلُ

الْحَكْمُ

الْبَصِيرُ

السَّمِيعُ

الْمُذَلُّ

الْعَالِيُ

الشَّكُورُ

الْعَفُورُ

الْعَظِيمُ

الْحَلِيمُ

الْحَبِيرُ

الْكَرِيمُ

الْجَلِيلُ

الْحَسِيبُ

الْمُقِيتُ

الْحَفِيفُ

الْكَبِيرُ

الْمَجِيدُ

الْوَدُودُ

الْحَكِيمُ

الْوَاسِعُ

الْمُجِيبُ

الرَّقِيبُ

الْبَاعِثُ	الشَّهِيدُ	الْحَقُّ	الْوَكِيلُ	الْقَوِيُّ	الْمَتِينُ
الْوَالِيُّ	الْحَمِيدُ	الْمُحْصِيُّ	الْمُبْدِيُّ	الْمُعِيدُ	الْمُحْيِيُّ
الْمَمِيثُ	الْحَيُّ	الْقَيُّومُ	الْوَاحِدُ	الْمَاجِدُ	الْوَاحِدُ
الْأَحَدُ	الصَّمَدُ	الْقَادِرُ	الْمُقْتَدِرُ	الْمُقَدِّمُ	الْمُؤَخِّرُ
الْأَوَّلُ	الْآخِرُ	الظَّاهِرُ	الْبَاطِنُ	الْوَالِيُّ	الْمُتَعَالِيُّ
الْبَرُّ	التَّوَابُ	الْمُنْتَقِمُ	العَفْوُ	الرَّؤُوفُ	
مَالِكُ الْمَلِكِ	ذُو الْجَلَالِ وَالْإِكْرَامِ	الْمُقْسِطُ	الْجَامِعُ		
الْغَنِيُّ	الْمُغْنِيُّ	الْمَانِعُ	الضَّارُّ	النَّافِعُ	التَّوَرُّ
الْهَادِيُّ	الْبَدِيعُ	الْبَاقِيُّ	الْوَارِثُ	الرَّشِيدُ	الصَّبُورُ

الفضيلة

عن أبي هريرة رضى الله عنه أن رسول الله صلى الله عليه وسلم قال إن لله تسعة وتسعين اسما مائة إلا واحدا من أحصاها دخل الجنة صحيح البخارى

الفصل السابع

٩١. الدعاء عند اضجاع الاضحية للذبح

إِنِّي وَجَّهْتُ وَجْهِيَ لِلَّذِي فَطَرَ السَّمَوَاتِ
وَالْأَرْضَ عَلَىٰ مِلَّةِ إِبْرَاهِيمَ حَنِيفًا وَمَا أَنَا
مِنَ الْمُشْرِكِينَ

إِنَّ صَلَاتِي وَنُسُكِي وَمَحْيَايَ وَمَمَاتِي
لِلَّهِ رَبِّ الْعَالَمِينَ لَا شَرِيكَ لَهُ وَبِذَلِكَ
أُمِرْتُ وَأَنَا مِنَ الْمُسْلِمِينَ

اللَّهُمَّ مِنْكَ وَلَكَ عَنِ.....

ملاحظة

بعد قول عن نذكر اسم الشخص الذي نذبح عنه الأضحية

٩٢. عند ذبح الحيوان

بِسْمِ اللَّهِ اللَّهُ أَكْبَرُ

اللَّهُمَّ أَنْتَ رَبِّي لَا إِلَهَ إِلَّا أَنْتَ خَلَقْتَنِي
وَأَنَا عَبْدُكَ وَأَنَا عَلَى عَهْدِكَ وَوَعْدِكَ مَا
اسْتَطَعْتُ أَعُوذُ بِكَ مِنْ شَرِّ مَا صَنَعْتُ
أَبُوءُ لَكَ بِنِعْمَتِكَ عَلَيَّ وَأَبُوءُ بِذَنْبِي
فَاغْفِرْ لِي فَإِنَّهُ لَا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ

الفضيلة

حدثني شداد بن أوس رضى الله عنه عن النبي صلى الله عليه وسلم سيد الاستغفار أن تقول اللهم أنت ربى لا إله إلا أنت خلقتنى وأنا عبدك وأنا على عهدك ووعدك ما استطعت أعوذ بك من شر ما صنعت أبوء لك بنعمتك على وأبوء لك بذنبي فاغفر لى فإنه لا يغفر الذنوب إلا أنت قال «ومن قالها من النهار موقنا بها فمات من يومه قبل أن يمسى فهو من أهل الجنة ومن قالها من الليل وهو موقن بها فمات قبل أن يصبح فهو من أهل الجنة» صحيح البخارى

ملاحظة

1. ينبغي للمسلم ان يستغفر مئة مرة في اليوم
2. كلنا نذنب ونعصى ولا بد لنا من الاستغفار
3. الله يحب التوابين
4. اذا أخطأنا وعصينا فعلينا مباشرة ان نستغفر الله

٩٤. دعاء الاستخارة

اللَّهُمَّ إِنِّي أَسْتَخِيرُكَ بِعِلْمِكَ وَأَسْتَقْدِرُكَ
 بِقُدْرَتِكَ وَأَسْأَلُكَ مِنْ فَضْلِكَ الْعَظِيمِ فَإِنَّكَ
 تَقْدِرُ وَلَا أَقْدِرُ وَتَعْلَمُ وَلَا أَعْلَمُ وَأَنْتَ عَلَّامُ
 الْغُيُوبِ اللَّهُمَّ إِنْ كُنْتَ تَعْلَمُ أَنَّ هَذَا الْأَمْرَ
 خَيْرٌ لِي فِي دِينِي وَمَعَاشِي وَعَاقِبَةِ أَمْرِي فَاقْدُرْهُ
 لِي وَيَسِّرْهُ لِي ثُمَّ بَارِكْ لِي فِيهِ وَإِنْ كُنْتَ تَعْلَمُ أَنَّ
 هَذَا الْأَمْرَ شَرٌّ لِي فِي دِينِي وَمَعَاشِي وَعَاقِبَةِ
 أَمْرِي فَاصْرِفْهُ عَنِّي وَاصْرِفْنِي عَنْهُ وَاقْدِرْ لِي
 الْخَيْرَ حَيْثُ كَانَ ثُمَّ أَرْضِنِي بِهِ

ملاحظة

عندما نصل الى الكلمات الملونة فعلينا ان نذكر حاجاتنا في أى لغة كانت وليس شرط ان نرى بعدها مناما او ماشابه ونفعل نشعر انه مناسب لنا ونرتاح له ونفعل الاستخارة لجميع الامور الهامة

الدعاء الآخر للاستخارة

يقرأ احدى عشر مرة

اللَّهُمَّ خَيْرِي وَاخْتَرِي

٩٥. الدعاء الجامع

الفضيلة

عن أبي أمامة قال دعا رسول الله صلى الله عليه وسلم بدعاء كثير لم نحفظ منه شيئا قلنا يا رسول الله دعوت بدعاء كثير لم نحفظ منه شيئا فقال ألا أدلكم على ما يجمع ذلك كله تقول اللهم إنا نسألك من خير ما سألك منه نبيك محمد ونعوذ بك من شر ما استعاذ منه نبيك محمد وأنت المستعان وعليك البلاع ولا حول ولا قوة إلا بالله الترمذى

اللَّهُمَّ إِنَّا نَسْأَلُكَ مِنْ خَيْرِ مَا سَأَلَكَ مِنْهُ
 نَبِيِّكَ مُحَمَّدٌ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ وَنَعُوذُ بِكَ
 مِنْ شَرِّ مَا اسْتَعَاذَ مِنْهُ نَبِيُّكَ مُحَمَّدٌ صَلَّى اللَّهُ
 عَلَيْهِ وَسَلَّمَ وَأَنْتَ الْمُسْتَعَانُ وَعَلَيْكَ
 الْبَلَاغُ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ

آداب الدعاء

1. يجب على كل مسلم ان يدعو الله تعالى لحاجته
2. ينبغي ان يكون على وضوء
3. يجلس جلسة التشهد
4. نرفع كلا ايدين الى الصدر
5. نحمد الله ونصلي على النبي محمد صلى الله عليه وسلم قبل الدعاء
6. أولاً نسال الله المغفرة
7. لا بد أن نلح في المسألة
8. ابكى فان لم تستطع فتبأكى
9. صلى على النبي محمد صلى الله عليه وسلم آخر الدعاء
10. اختتم دعائك بآمين وامسح وجهك بيديك