

 [image: Cover]

[image: IslamicMobility]

Ways of Increasing Sustenance

Reza Tauheedi - XKP

Published: 2012

Tag(s): islam medicine duas.org "shia ebooks" duas "islamic
ebooks" invocation supplications xkp poverty needfulness sustained
Indigence "repayment of debts" "recovering loans" "increase wealth"
prosperity "

Chapter 1
Preface

“In the name of Allah, the most Beneficent the most
merciful”

The best of the praise and thanks belongs to the
Almighty Allah, He created us and gave us sustenance, He will give
death and He will raise us from the grave.

May endless peace and mercy be on the first
creature and the chosen one, Hazrat Muhammad (s.a.w.s.) and his
household (a.s.) who are guides for the people in the world and the
hereafter. Islam, the Holy religion contains all instructions to
lead a complete life and has mentioned different aspects and not
confined itself only to worship; it has instructions for material
life as well. There are different ways of gaining perfection and
without adhering to them one cannot achieve it. Due to this a book
is needed which shows the way to improve ones economic life from
the Islamic point of view. Hence, after seeking assistance from
Almighty Allah and taking benefit from verses of Quran and
traditions of Masoomeen (a.s.) the following book has been
compiled. It is hoped that it will benefit all the readers.

The book is divided into five chapters:

Chapter One – Sustainership of Allah

Chapter Two – Reasons of poverty and
needfulness

Chapter Three – Factors, which remove Poverty and
Indigence

Chapter Four – Ways for repayment of debts and
recovering loans

Chapter Five – Factors, which increase wealth and
prosperity

Again in the end we ask Taufeeq from Almighty Allah
for everyone and fulfillment of their material and spiritual
desires. I am thankful to you dear readers for your suggestions and
necessary reminders.

Reza Tauheedi

Mash-had Muqaddas

18th Zilhajj – 1421 Hijri

Chapter 2
Sustainership of Allah

The Almighty Allah, Who has created the creatures,
has also taken the responsibility of their sustenance, in such a
way that He has assumed one of His names as “Razzaq” (One sustains
the most).

The Holy Quran says:

“Surely Allah is the Bestower of sustenance,
the Lord of Power, the strong. (Surah Zariyat 51:58)

Imam Sadiq (a.s.) has narrated from his respected
forefathers from Amirul Momineen (a.s.) that one of the advice of
Hakim Luqman to his son was:

Son, one who acquires the daily bread and his
belief is very less and his faith is weak should necessarily take
advice from the fact that Almighty Allah has created him and kept
him in three conditions and his sustenance reached him. Although in
any of the conditions he was not after the daily bread and had no
way out. (Such person should know that) Almighty Allah will give
him sustenance in the fourth condition also.

But the first from the three conditions is this that when he was
in the womb of his mother, Almighty Allah arranged for his growth;
so that cold and warmth may not harm him and gave him sustenance.
Then He brought him out and gave him sustenance through the
mother’s milk, which was enough him. He gave him training and
improved his condition, although he was not having the power
enough to move on his own and perform those tasks. After that the
milk was stopped and his daily bread was through hard work of his
parents, accompanied with sincere love that others were not having.
So much so that preferred him over themselves till he was grown up
and reached the stage of understanding and comprehension.
Meanwhile, his matter got complicated and he had ill thoughts about
God. The rights, which are in his wealth (and should be given to
rightful persons like Khums and Zakat) – due to fear of poverty and
weak faith in charity and hereafter, refused to pay them. My son!
Such a person is a bad servant![1]

[1] Biharul Anwar, Vol. 71, Pg. 136

Sustainership of Almighty Allah and the
Innumerable Hungry People

A question is often asked regarding sustenance:
that if Almighty Allah is the giver of sustenance, why so many
people, who are all His creatures, are starving to death?

We should remember that Almighty Allah has
appointed sustenance for all His creatures, but sometimes due to
hindrance caused by unjust people, it does not reach the creatures
and such a deprivation should not be ascribed to Almighty
Allah.

In other words, sustenance of Almighty is like water, which
descends from the sky and then passes through the sea, then rivers,
then springs and then enters the gardens; and due to this the trees
get water. Now, if someone places a stone in the way of springs and
stops water from entering that garden, it cannot be said that
Almighty Allah did not send water for it. The Almighty Allah has
definitely sent water, but someone

[1] Biharul Anwar, Vol. 71, Pg. 136

stopped it from reaching the aimed destination. The
Holy Quran says:

“Do you not see that Allah sends down water
from the cloud, then makes it go along in the earth in springs,
then brings forth therewith herbage of various colors, then it
withers so that you see it becoming yellow, then He makes it a
thing crushed and broken into pieces? Most surely there is a
reminder in this for the men of understanding.” (Surah Zumar:
21)

Necessity for Acquiring Sustenance

The other question, which arises about sustenance,
is that we know Allah is the giver of sustenance, in the same way
as the Holy Quran has said:

“And there is no animal in the earth but on
Allah is the sustenance of it.” (Surah Hud 11:6)

On this basis, can we keep away from work and wait
for sustenance from the Almighty Allah?

We should know that Allah, the giver of sustenance,
does not mean that sustenance will reach everyone’s house.

Umar Ibne Yazid says that he told Imam Sadiq
(a.s.): A person says: I will sit in the house and pray Namaz, I
will keep fasts and worship Allah, sustenance will also reach fast
to me.

Hazrat replied that he is from one of the three
people whose supplications are not acceptable.[1]

On this basis, Allah, the giver of sustenance is
not in that sense, but the giver of sustenance should be taken in
this meaning that Allah has kept it near every moving creature and
that only by work can it be acquired.

Ali Ibne Abdul Aziz says: Imam Sadiq (a.s.) asked
me what does Umar bin Muslim do? I said, may I be sacrificed for
you, he has focused on worship, leaving his business; and presently
he is not working.

Hazrat said: Woe be upon him, does he not know that
one who does not work will not has his needs fulfilled? Then he
added: When the verse of:

[1] Wasailush Shia, Vol. 17, Pg. 25

“And whoever is careful of (his duty to)
Allah, He will make for him an outlet, And give him sustenance from
whence he thinks not.” (Surah Talaq 65:2-3)

…was revealed, some companions of the Prophet
closed their doors and turned to worship, saying: our sustenance is
assured.

This information reached Holy Prophet (s.a.w.s.).
He called them and asked: Why did you all do this?

They said: Our sustenance is guaranteed.

Hazrat said: If anyone acts in this way, his needs
will not be fulfilled. It is necessary for you to supplicate and
work too.[1]

The question of work has a lot of importance for
acquisition of sustenance. Hisham Saidalani says: Imam Sadiq (a.s.)
said: “O Hisham! When you see that if two groups are fighting in
the battlefield and it is time to fight, then on that day also, do
not stop working for acquisition of sustenance.”[2]

[1] Al-Kafi, Vol. 5, Pg. 84

[2] Al-Kafi, Vol. 5, Pg. 78

Sustenance Received Without Effort and
Sustenance for Which Effort is Made

Sustenance can be divided into two parts: Rizq
Taalib is that sustenance which reaches a person without doing any
work; like inheritance and gifts, which a person gets.

Rizq Mutlub is that sustenance, for which a person
tries and strives hard to acquire it and if he does not work it
will remain away.

Amirul Momineen (a.s.), in his advices to his son
Muhammad bin Hanafiya said:

“My son, sustenance is of two types: 1) Sustenance, which you
pursue and acquire; and 2) Sustenance, which pursues you; and even
if you don’t go after it, it will come to you.” Then he said: “How
many of you must have seen those who go after sustenance and bear
lot of hardships; but sustenance is reduced for them (and on the
other hand) there

[1] Al-Kafi, Vol. 5, Pg. 84

[2] Al-Kafi, Vol. 5, Pg. 78

is someone who treads the middle path for
acquisition of sustenance, but capabilities (circumstances) help
him!”[1]

[1] Man Laa Yahzarahul Faqih, Vol. 4, Pg. 384,
Chap. 2, Tr. 5834

Ceiling of Sustenance

Attention should be paid that everyone’s sustenance
has some limitations and an appropriate ceiling. That if a person
works hard and strives, he can reach the extreme height of
sustenance and if he becomes lazy, his sustenance will be reduced
to the lowest stage. And in any of the conditions, a person cannot
reach the ceiling of sustenance due to hard work and greed.
Therefore it is advised in many traditions that a person should
follow the middle path for acquiring wealth, because greed does not
increase sustenance of a person.

Imam Husain (a.s.) told one person: O man! About
sustenance, don’t act like an overpowering person and a winner in
battlefield and (on the other hand) do not rely on luck only;
because to go for acquiring sustenance is from traditions and to
follow the middle path is from being pious and piety is not
stopping from sustenance (in the same way) greed does not increase
sustenance.

Surely sustenance is destined and the death also
fixed; and greed is a means of earning sins.[1]

Although the only thing that does not have limits
and boundaries and a person can through that increase his
sustenance and its ceiling is through asking from the grace of
Allah as ‘grace’ itself means increase.

Imam Baqir (a.s.) said:

“There is none, but that Allah, the most high, has destined pure
sustenance for it, which reaches safely to him and on the other
hand, the unlawful ways are also shown to him, if then he acquires
anything forbidden, Almighty Allah decrease lawful and pure
sustenance, which He had destined

[1] Biharul Anwar, Vol. 103, Pg. 27

[2] Biharul Anwar, Vol. 103, Pg. 27

for him. And other than these two sustenances, there is grace
and abundance with Allah, which is hinted at in the following
statement of Allah:

“Ask from the grace of Allah.” (Surah Nisa
4:32)[1]

[1] Al-Kafi, Vol. 5, Pg. 80

Importance of Wealth and
Needlessness

Importance of wealth and needlessness from the
worldly point of view is not concealed from anyone.

Amirul Momineen (a.s.) said:

“Wealth during travels is like a person being in
his own homeland and poverty in ones homeland makes a person like
in travel.”[1]

A wealthy person, wherever he may be, it is as if
he is in his native place and the needy person, although in his
native place, is like he is in a strange place, in an helpless
condition.

Although what we would like to highlight is that
wealth helps a person in religious deeds; as Imam Sadiq (a.s.) said
to Umar Ibne Harith: “Don’t leave acquisition of lawful sustenance,
because it helps you in religion. Tether your camels and then rely
on Allah.”[2]

Yes, wealth is the medium for performance of some obligatory
duties: like visit to the house of Allah and paying of Khums and
Zakat; and this wealth is also helps one in performing some
recommended acts like pilgrimage to Holy tombs of Masoomeen (a.s.),
helping the poor, building

 [1] Biharul Anwar, Vol. 69, Pg. 46

[2] Biharul Anwar, Vol. 103, Pg. 5

[3] Al-Kafi, Vol. 5, Pg. 80

religious places like mosque, Husainiyah and
religious schools etc.

On the other hand, poverty and neediness brings
problems. Luqman Hakim told his son:

“My son, know that I have tasted patience and
different types of bitterness and I have not seen anything bitter
than poverty. If any day you become poor, keep it between yourself
and your Lord and don’t mention it to the people; or you would
become insubstantial and dishonored before them. My son! Call
Allah, then ask people: Has anyone called Allah and He has not
answered him or has anyone asked from Him and He has not
given?[1]

On the basis of this, poverty and neediness is the
cause of dishonor and sometimes brings problems in the hereafter
also. Also, often poverty makes a person to sell himself: sells his
religion, it make a person steal or to bow before unjust
people.

The Holy Prophet (s.a.w.s.) said:

“Needlessness is a good friend for the piety of
Allah.”

As a result, wealth is one of the important
blessings of Allah, that if working in the right path and improving
oneself is cause of honor in this world and good luck in the
hereafter; if it is utilized in unconstructive purposes, it brings
problems in this world and bad luck in the hereafter, other
blessings are also in the same manner.

Therefore, it is not proper to talk ill about wealth, because it is
a blessing from Almighty Allah. And ill effects observed in it are
due to the deficiency of one having it. There are many whom wealth
makes them forget Allah and attach themselves to the world or when
a person becomes wealthy

[1] Biharul Anwar, Vol. 13, Pg. 432

and does not help the poor; and some who when
wealth comes, they become proud and selfish.

Imam said (a.s.) said:

A wealthy person wearing fine clothes came to the
Holy Prophet (s.a.w.s.) and sat near him. Then a poor man wearing
dirty clothes came and sat near that wealthy person. The wealthy
man pulled his his clothes away from below the poor man’s
thigh.

Holy Prophet (s.a.w.s.) asked: “Are you afraid that
his poverty will come to you?”

He replied, “No. ”

Hazrat said: “Are you afraid that your clothes will
become dirty?”

He replied, “No.”

Hazrat said: “Then why did you act in this
manner?”

He replied: “O Messenger of Allah (s.a.w.s.)! I
have a partner, who shows every evil deed as good and every good
deed as bad. Now I am prepared to give half of my wealth to this
person as a compensation for my evil deed.”

The Holy Prophet (s.a.w.s.) asked the poor man: “Do
you accept?”

He said: “No!”

That man asked: “Why”?

He replied: “I am afraid that I may also be
involved in which you are involved.”[1]

On this basis, when a person does not have enough capability to
handle this blessing, it is in his interests that it should be away
from him. Due to this and sometimes due to

[1] Biharul Anwar, Vol. 72, Pg. 13

other reasons, everything is as per the eligibility
of a person for his welfare. And poverty is also counted as a
blessing.

At the end of this chapter, we mention other points
as well:

That the first step towards wealth and needlessness
is to acquire cultural wealth. It means that a person should have
faith that Allah is concerned about his welfare in wealth and not
in poverty and need. There are many who when they get wealth, they
don’t remember Allah and His creatures. Such people come under
pressure till they ask help from Allah and behave nicely with
people. Although many people are such that they don’t have any
cultural wealth; but have a lot of this blessing; and that also is
not without any reason.

Material and Spiritual Reasons

This world is dependent on two main factors: Ilaat
(cause) and Maalul (effect). Illat is of two types: Material and
spiritual: like the effect of fire is burning and the spiritual
effect of Sile Rahm (good family relations) is that it increases
lifespan.

One should not forget these two causes regarding
the subject of sustenance. On this basis, one who wants to increase
his sustenance should act on both causes, so that he can reach his
aim faster and better.

People of the society are usually extravagant
(cross the limit) or remain deficient. Some give importance only to
spiritual reasons and forget material factors. But from the Islamic
viewpoint, both groups are mistaken and the right path is t act on
both.

Also, attention should be paid that the spiritual cause cannot
be comprehended through thinking and pondering; therefore its
selection should be through sayings of Holy Infallibles (a.s.)
and whatever is related by them should not be questioned why and
should not be rejected, because their infallibility is proved with
reason and proof. Their sayings are accepted by us, although we are
unable to comprehend them.

On this basis, for example, if they tell us that to
comb hair while standing brings poverty and neediness, this saying
should not be rejected, even though its cause may not be understood
by us, because it is related by an infallible. In the same way when
it is said that it is incumbent to fast in the month of Ramadhan
and to fast on Id Fitr is prohibited, we have to accept it,
although we cannot understand its good and bad through our
intelligence.

In the end we conclude:

Sustenance also like causes is of two types:
Material and Spiritual.

A person can also by performing acts, which
increase sustenance, acquire spiritual sustenance like pilgrimage
to the house of Allah and Holy shrines of Masoomeen (a.s.).

Chapter 3
Reasons of Poverty and Needfulness

In this chapter we mention 82 things that cause
poverty and neediness.

Firstly, a tradition will be quoted from Holy
Prophet (s.a.w.s.), which states twenty causes of poverty:[1]

Holy Prophet (s.a.w.s.) said:

“Twenty things bring poverty and neediness.”

1- To get up naked from the bed to urinate.
According to other traditions to urinate naked are from acts, which
cause poverty.[2]

2- To eat in condition of ritual impurity
(Janabat).

This is mentioned in many traditions in books like Makarim Akhlaq,
Muhaddith Tabarsi, Pg. 424, and Khisaal, Shaykh Saduq, Chapter 62,
Second tradition.

3- Not washing hands before meals.

4- Not being attentive and respectful to small
pieces of bread.

Also disrespecting bread about which Imam Sadiq
(a.s.) said:

“Almighty Allah gave blessings to the people of a town, due to
which they became unjust and disobeyed and said to one another: If
we choose white bread to clean after urination,

[1] Biharul Anwar, Vol. 76, Pg. 35

[2] Biharul Anwar, Vol. 76, Pg. 316

it will be better, because it is softer than stone.
So they did that. Almighty Allah sent a small moving creative,
smaller than grasshopper, to their land, which ate everything,
leaving nothing, till people had to turn to the bread they had used
after urinating. And this is the town about which Almighty Allah
said:

“And Allah sets forth a parable: (consider) a
town safe and secure to which its means of subsistence come in
abundance form every quarter, but it became ungrateful to Allah’s
favors therefore Allah made it to taste the utmost degree of hunger
and fear because of what they wrought.” (Surah Nahl 16:113)

5- To burn onion skins.

6- To sit on the threshold.

7- To sweep the house in night and also to clean
the house with ones dress.

8- Washing parts of body in toilet. In another
tradition making ablution in toilet brings poverty.[1]

9- To dry the parts of body with front part of
dress and sleeves.

10- To keep bowls and other utensils dirty.

 11- To keep vessels open in which the water is
stored.

[1] Biharul Anwar, Vol. 76, Pg. 317

12- To keep cobwebs in the house.

13- To take Prayers lightly.

In this context, there is a beautiful narration
from Lady Zahra (s.a.), whose subject is relevant to our discussion
hence it is mentioned here:

One day, Lady Zahra (s.a.) asked her respected
father: Father! What is the result if someone is lazy in performing
Prayers?

The Holy Prophet (s.a.w.s.) replied:

“Each man and woman, who is lazy in performing
Namaz, Almighty will make fifteen calamities befall on him, six are
related to this world, three calamities to the time of death, three
in the grave and three at the time of resurrection when he will
come out of the grave.”

The calamities, which befall in this world, are as
follows:

1- Allah will decrease his lifespan.

2- Blessings and favor will be lifted from his
sustenance.

3- The look of good and pious people will be
removed from his face.

4- Rewards will not be given to him for his
good.

5- His supplications will not reach the
heavens.

6- He will not be involved in prayers and
supplications of pious people.

Calamities, which will befall him at the time of
death are as follows:

1- He will go from the world without any honor and
with humiliation.

2- He will die hungry.

3- He will die thirsty in such a way that if he is
given all the water of a lake, his thirst will not be satiated.

Problems faced by him in the grave will be as
follows:

1- Almighty Allah will order an angel to make him
fearful and uneasy.

2- His grave will become small and narrow.

3- His grave will become dark; without any
illumination.

Problems, which he will face when he comes out of
his grave at the time of resurrection:

1- Almighty Allah will instruct an angel that he
should be dragged on the ground with his face in front of
people.

2- His accounts will be taken strictly and will be
very hard.

3- Allah will not look at him, will not purify him
and for him will be a painful chastisement.[1]

14- To come out hastily from the mosque.

15- To go early morning to the market and return
late night.

16- To purchase bread from the poor people.

17- To curse ones own children.

18- To tell lies.

19- To stitch clothes on the body.

20- To put off the lamp by blowing on it.

These twenty things cause poverty.[2]

[1] Falahus Saael, Sayyid Ibne Tawus, Pg. 22

[2] Biharul Anwar, Vol. 76, Pg. 315

This tradition is mentioned in Khisaal of
Shaykh Saduq (a.r.) in Chapter 16.

Now we shall mention the tradition of Amirul
Momineen (a.s.), in which thirteen things are stated which bring
poverty.

21- To urinate in the bathroom.

22- To pick the teeth Gaz stick.[1]

23- Combing hair in the standing position.[2]

24- Keeping garbage in the house.

25- Taking a false oath.

In this context, there is an interesting tradition
from Hazrat and we are only stating its theme here: Mukhtar Tammar
(date-seller) says: My practice was to spend my nights in Kufa
Mosque and during day time I was in Rahba (in Kufa), passing my
time. I used to purchase bread from a grocer who was from
Basra.

One day, when I was passing by, I heard a person
crying: “Keep your trousers a little up as it causes cleanliness
and increases fear of God.”

I asked who this man was.

People said that he was Hazrat Ali Ibne Abi Talib
(a.s.). I followed the Hazrat and he went to the market, where
camels were being sold. When he reached there, he stopped and
said:

[1] In this context there is one tradition in Makarimul
Akhlaq, Pg. 152, from Holy Prophet (s.a.w.s.) that to brush with
all the types of twigs brings poverty (Biharul Anwar, Vol. 76, Pg.
317)

[2] Combing the hair while standing has been advised against
in many traditions e.g. two traditions in Makarimul Akhlaq are as
follows: Amirul Momineen (a.s) said: Combing the hair in standing
position causes poverty and indigence. Pg. 72; The Holy Prophet
(s.a.w.s.) said: If anyone combs while standing, he will become
indebted. Pg. 70

O traders and shopkeepers! Do not take false oath
as it sells your commodity, but blessings go away from them.

After that the Hazrat went to market of
date-sellers. There he saw a girl standing near a shop, crying
bitterly. He asked her why she was crying.

The girl said that she was a slavegirl and her
mistress had sent her to buy dates worth a dirham. She purchased
the dates, but her mistress did not like them. “Now the shopkeeper
is not taking them back.”

Hazrat told the date seller to take the dates and
give her money back. In the beginning, he did not accept, but when
he recognized the Hazrat, he asked for forgiveness.

At that time Amirul Momineen (a.s.) said:

“O traders and shopkeepers; acquire the fear of
Allah and have decent transactiona. May Allah forgive me and you
all.”

Then he moved ahead and it started raining. Imam
(a.s.) went to a shop and asked its owner to permit him to stand
below the awning, but the shopkeeper didn’t.

Hazrat ordered Qambar to arrest and beat him with
lashes and said it was not for not giving me permission, but it is
that you do not drive away poor and weak Muslims. Then Imam (a.s.)
moved further and entered the market of clothes. There he saw a
handsome man, having a good nature and asked him if he had two sets
of clothes costing five dirhams?

That man readily said: Yes! O Amirul Momineen!

When Hazrat realized that this man has recognized
him, he went away from there.

(Probably because that person might be compelled to
sells cheap due to respect of Hazrat).

After that he went to another shop and purchased
two shirts, one worth two dirhams and the other three dirhams and
said to his, slave Qambar: Take this shirt worth three dirhams.

Qambar said: You are more eligible for it, because
you go on the pulpit and give sermons (and are seen in public).

Hazrat said: But you are young and have the
freshness of youth, I am ashamed of my Lord that I should take
precedence on you. I heard from Holy Prophet (s.a.w.s.) that he
said: (make your slaves) wear whatever you wear and give them to
eat whatever you eat.[1]

It should be noted that to take oath even for a
right thing, according to this incident, is undesirable. It is
related from Amirul Momineen (a.s.) that he said: “Keep way from
oath, because it sells the commodity, but blessings are taken
away.”[2]

“Same is the case with lying; although oath is not
taken, but it removes blessings.”

Imam Sadiq (a.s.) said: Holy Prophet (s.a.w.s.)
said:

“When the buyer and seller state the truth,
blessings come in their wealth, but when they lie and commit breach
of trust, it is not auspicious for them.”

26- Fornication

In many traditions this great sin is mentioned as a
cause of poverty.

Holy Prophet (s.a.w.s.), in his advices to Amirul
Momineen (a.s.) said:

“Ali, there are six bad qualities in fornication; three are
related to this world and three to the hereafter. Those
related

[1] Makarimul Akhlaq, Muhaddith Tabarsi, Pg. 100

[2] Al-Kafi, Vol. 5, Pg. 162

to this world are: It takes away the honor of
a person, brings death closer and decreases sustenance. And those
related to hereafter are: Hardship, while giving the accounts,
wrath of Allah and always remaining in Hellfire.[1]

27- Greed

Imam Sadiq (a.s.) has narrated from Holy Prophet
(s.a.w.s.), who said the following about greed:

“When a person is concerned for the hereafter day
and night, Almighty bestows sufficiency to his heart and improves
his work. Unless and until he does not consume the sustenance
destined for him he will not pass away from this world. But one who
only thinks about this world day and night, Almighty will make him
poor and indigent and make his work difficult for him and from the
world he will not get what is destined for him.”

Although it is possible that he might make some
money through greed and working more than his capability in lawful
or unlawful ways, but we should know that many times he was
destined to get wealth in future, but when that time comes, he will
become indigent. Hence, we are adviced to follow the path of
moderation while working and striving; and through this we can
obtain our sustenance - greed does not increase sustenance and
wealth.

Imam Baqir (a.s.) said that the Holy Prophet
(s.a.w.s.) said following during the Farewell Hajj:

Jibraeel (a.s.) brought revelation that no one dies unless and
until he has consumed his destined sustenance. So fear Allah! Go
slow in acquisition of sustenance and if it is late, it should not
cause you to turn to unlawful sustenance through sin, because
Almighty Allah has divided sustenance in a lawful way among the
creatures and not from unlawful ways.

[1] Makarimul Akhlaq, Muhaddith Tabarsi, Pg.
441

Thus, if one has fear of Allah and patience,
Almighty will make lawful sustenance reach him and if anyone takes
the unlawful way, becomes hasty and acquires it through unlawful
way; then that much amount will be reduced from his wealth and on
Judgment Day, he will have to account for that act.[1]

Imam Sajjad (a.s.) said that Hazrat Luqman advised
his son:

“Be content and Allah has divided the sustenance
and know that when a thief steals a thing, Almighty will not give
him sustenance and the sin will remain to his account and if a
person is patient and strong enough, he will get the same thing
from a lawful way.[2]

28- To sleep between Maghrib and Isha Namaz. (About
this two other traditions are mentioned in Makarimul Akhlaq, Pg.
305 and 435).

29- To sleep before sunrise.

Sleeping between Morning Namaz time and sunrise is
condemned and we mention one tradition over here:

Imam Ja’far Sadiq (a.s.) said regarding the
verse:

[1] Al-Kafi, Vol. 5, Pg. 80, Tr. 1

[2] Biharul Anwar, Vol. 13, Pg. 421

“Then those (angels who) distribute blessings
by Our command.” (Surah Zariyat 51:4)

Imam (a.s.) said: Angels distribute sustenance to
the people from Morning Azaan till sunrise. Hence, whoever sleeps
during this time, his sustenance also sleeps.[1]

30- Lack of proper planning in financial
affairs.

An important matter regarding economic affairs is
proper estimation of expenditure. Importance of proper expenditure
in economic matters is more than the income of a person, because
proper estimation makes up for less income, but without it, more
wealth is wasted.

If a person is not having proper planning in his
financial affairs, then in a short time he will have to face
poverty and indigence. This confusion not only spoils his life, but
also affects his spiritual life. Imam Baqir (a.s.) includes proper
planning in financial affairs as one a pillar of perfection. He
says: “All perfection is in three things: Learning and
understanding religion, forbearance during troubles and planning
the financial affairs of life.”[2]

There is another tradition as well: A companion of
the Imam came to Imam Sadiq (a.s.) and saw that he (a.s.) was
wearing a shirt, which was patched. When he was staring at it, the
Imam asked: What are you looking at? He answered, may I be
sacrificed for you, the patch in your shirt caught my eye. Imam
(a.s.) pointed to a writing and said: Read this.

It was written therein as follows: “One who does
not have modesty does not have faith, one who does not have
planning does not have wealth and one who does not have old, does
not have new.”[3]

[1] Tahdhib, Shaykh Tabarsi, Vol. 2, Pg. 139, Chap. 23, Tr. 306
and also another tradition on this topic in this book Makarimul
Akhlaq, Pg. 305 from Imam Reza (a.s)

[2] Al-Kafi, Vol. 1, Book of excellence of Knowledge, Chapter:
Quality of knowledge and excellence, Tr. 4

[3] Al-Kafi, Vol. 5, Pg. 317, Tr. 52

31- Cutting off relations.[1]

Amirul Momineen (a.s.) said:

“Indeed sometimes family members are united and
help each other although they are unjust and sinners, but Almighty
gives them sustenance; but sometimes there is disunity amongst the
family members and they break off relations although they are
pious, but Almighty deprives them from sustenance.”

32- Listening to music.

Imam Sadiq (a.s.) said:

“Music is the cause of hypocrisy and it brings
poverty.”[2]

33- Driving away a needy person, who was asking at
night.

Amirul Momineen (a.s.) said:

“To drive away a needy person is cause of going
away of wealth.[3]

These were additional thirteen factors, which bring
poverty according to the saying of Amirul Momineen (a.s.). (Nos.
21-33)

Now we will mention one more tradition on this
topic:

34- Not helping others.

Imam Sadiq (a.s.) said:

“Anyone whose wealth increases, his responsibility to others
also increases. So if he fulfills his responsibility

[1] Al-Kafi, Vol. 2, Pg. 347

[2] Wasailush Shia, Vol. 17, Pg. 309

[3] Ghurarul Hikam, Chap. 28, Tr. 17, Pg. 431

properly, Allah increases his bounties and if he
does not, Allah destroys his bounties.[1]

35- Not giving loan for flour and bread.

Imam Sadiq (a.s.) narrated from his father, Imam
Baqir (a.s.) that he said:

“Do not refuse loan for flour and bread, because
refusing it, brings poverty and indigence.[2]

36- Asking people.

The Holy Prophet (s.a.w.s.) said:

“If a person approaches people and asks from them,
Almighty will open seventy doors of poverty at him, the lowest of
them being…[3]

Also Amirul Momineen (a.s.) said:

“Begging and asking is the key to poverty.”[4]

37- To show oneself as a poor person.

Amirul Momineen (a.s.) said:

“One who poses as poor and needy, would become
so.”[5]

38- Not asking from the grace of Almighty
Allah.

Imam Sadiq (a.s.) said:

“One who does not ask from the grace of Allah, will
become poor and needy.”[6]

[1] Al-Kafi, Vol. 4, Pg. 38

[2] Wasailush Shia, Chapter: Manners of trade, Chap. 38, Tr. 2,
Vol. 17, Pg. 446, Aale Bayt

[3] Oddatud Daai, Allamah Hilli, Pg. 91

[4] Ghurarul Hikam, Chap. 1, Tr. 1062, Pg. 34

[5] Ghurarul Hikam, Chap. 77, Tr. 21, Pg. 612

[6] Makarimul Akhlaq, Muhaddith Tabarsi, Pg. 268 and Bihar, Vol.
95, as quoted in Dawaat Rawandi.

Hazrat also said:

“If believers had not repeated supplications for
sustenance, Almighty would have made their condition harder than
the present circumstances.”[1]

39- Sins and Transgression

The Holy Prophet (s.a.w.s.), while advising Abu Zar
(r.a.) said:

“O Abu Zar, surely when a person commits a sin, he
becomes deprived of his sustenance.”[2]

And Amirul Momineen (a.s.) said:

“Keep away from sins, because no calamity and
hardship befalls, except because of sin - even a scratch, a fall -
and calamities (are not excepted). Almighty Allah says:

[1] Wasailush Shia, Book of Namaz, Chapter of Dua, no. 20, Tr.
5, Vol. 7, Pg. 59, Aalul Bayt

[2] Makarimul Akhlaq, Pg. 460

“And whatever affliction befalls you, it is on
account of what your hands have wrought, and (yet) He pardons most
(of your faults).” (Surah Shura 42:30)[1]

Likewise, Imam Sadiq (a.s.) said in another
tradition:

“O Mufazzal! Keep away from sins and tell our Shias to keep away
from sins. By Allah, (its bad effect) will reach you very fast, if
any of the king’s injustice reaches you it is due to

[1] Khisaal, Vol. 2, in Chapter of ‘Arbaa
Meea’.

[2] Wasailush Shia, Book of Namaz, Chapter of Dua, no.
20, Tr. 5, Vol. 7, Pg. 59, Aalul Bayt

[3] Makarimul Akhlaq, Pg. 460

your sins, if anyone of you becomes ill is due to
his sins and if he is not getting sustenance it is due to his
sins.”[1]

40- Intention of committing sin

Imam Sadiq (a.s.) said:

“Truly sometimes a believer intends to commit a sin
and due to this he is deprived of his sustenance.”[2]

41- Omitting Hajj

Holy Prophet (s.a.w.s.) in the sermons of Ghadeer
said:

“People, perform Hajj of the house of Allah. No
family has gone to that house, except that they became independent
and those who left Hajj became poor.”[3]

42- Leaving of pilgrimage of Imam Husain (a.s.)

In a tradition it is mentioned as follows:

“One whose complete year passes and he does not go
for Ziyarat of Imam Husain (a.s.) then a year from his life
decreases and if we say some of you pass away from this world
thirty years earlier, we have said the truth. This is because you
do not go for Ziyarat of Imam Husain (a.s.). Don’t leave the
Ziyarat of Imam Husain (a.s.), so that the Almighty Allah may
increase your lifespan and your sustenance. And if you leave the
Ziyarat of the Imam, the Almighty Allah will decrease your lifespan
and sustenance. Take interest in his Ziyarat and don’t leave it,
because Imam Husain (a.s.) is a witness for you near Almighty
Allah, near His Prophet, Hazrat Ali (a.s.) and Fatima
(s.a.).[4]

43- Not giving up evil

[1] Wasailush Shia, Vol. 15, Pg. 305

[2] As-sia wa Rizq, Kalbasi, Pg. 31, narrated from Iqaabul Amal
wa Mahasin

[3] Ihtijaaj, Muhaddith Tabarsi, Vol. 1, Pg. 81

[4] Tahdhib, Vol. 6, Pg. 43

Imam Sadiq (a.s.) said:

“Surely, one who grows up in a tribe, but does not
stop them from evil the first result, which almighty Allah will
give him will be that his sustenance will decrease.”[1]

44- Unlawful Business

The Holy Prophet (s.a.w.s.) said:

“If anyone acquires wealth from unlawful means, the
Almighty Allah will make him poor.”[2]

45- Interest

The Holy Quran says:

[1] Iqaabul Aamal, Shaykh Saduq, Pg. 14

[2] Biharul Anwar, Vol. 103, Pg. 5

“Allah does not bless usury, and He causes
charitable deeds to prosper.” (Surah Baqarah 2:276)

Allah, in this verse has mentioned their folly;
they think interest increases and charity decreases wealth, but
Allah says the opposite; that charity, not interest increases
wealth, and interest, in fact decreases wealth.

One should pay attention: If one gets wealth
through interest, Allah decreases his wealth, which he was supposed
to get in a lawful way.

For more explanation, one can read the tradition
about greed that we stated earlier.

Now, we will mention two more traditions against
interest.

1- Imam Sadiq (a.s.) said:

[1] Iqaabul Aamal, Shaykh Saduq, Pg. 14

[2] Biharul Anwar, Vol. 103, Pg. 5

“Whenever Allah intends to destroy a group of
people, practice of interest taking starts spreading among
them.”[1]

2- Imam Sadiq (a.s.) said:

“One dirham of interest in Allah’s view is a
deadlier sin than fornication with a Mahram in the house
of Allah.”[2]

Now we will see why Allah has prohibited interest?
Hisham Ibne Hakam says: I asked Imam Sadiq (a.s.) about prohibition
of interest.

Hazrat said: If interest were lawful, people would
leave buying and selling and leave things, which are necessary.
That’s why Allah made interest unlawful; that people may not do so
and that they turn to trade and transactions and instead of taking
interest give interest-free loans to each other.

46- Hoarding

Holy Prophet (s.a.w.s.) said:

“Allah will afflict with leprosy and make poor one
who hoards food commodities from Muslims”[3]

47- Not paying off debts fearing poverty.

Imam Baqir (a.s.) said:

“One who can repay his debts to other Muslims, but
does not, fearing poverty; the Almighty Allah is capable to make
him poor through this money though he wanted to make himself
needless by holding it.”[4]

48- Breach of Trust

[1] Wasailush Shia, Kitabut Tijaara, Chapter: Ar-Riba, Tr. 7,
Vol. 18, Pg. 123, Aalul Bayt

[2] Tafsir Qummi, Vol. 1, Pg. 194

[3] Mustadrakul Wasail, Vol. 13, Pg. 275

[4] As-sia wa Rizq, Pg. 19, quoted from Al-Kafi, Book of
Al-Maisha, Chapter Aadab Iqteza Dain.

Imam Sadiq (a.s.) said, that Holy Prophet
(s.a.w.s.) said:

“Trust increases sustenance and breach of trust
brings poverty and neediness.”[1]

49- To be hired

To work for others can be divided into two
categories:

Sometimes a person has a job, but also undertakes
to complete other works against payment. Such a person has not
engaged himself completely and can also by the side, perform other
work. There is no problem in this.

But sometimes a person is employed full time and is
paid a salary for it, in such a way that all his time and
capabilities will be utilized for his employers. This type of work
brings poverty.

Ammar Saabati says: I asked Imam Sadiq (a.s.): “If
a person buys and sells (on behalf of another) and takes salary for
it, what has to be done?

Hazrat replied:

One should not hire himself in such a way, but
request Allah for sustenance and undertake trade, because when a
person makes hires out himself for others, he stops his
sustenance.”[2]

50- To make Ahle Bayt (a.s.) a medium for acquiring
sustenance.

Imam Sajjad (a.s.) said:

“Never make us a medium to acquire sustenance for
in such a situation Allah will increase poverty and indigence.”

[1] Al-Kafi, Vol. 5, Pg. 133, Chapter of Adaaul Amanat

[2] Al-Kafi, Vol. 5, Pg. 90

To be noted: A person, whose aim in spreading the
sayings of Ahle Bayt (a.s.) is to earn material wealth is condemned
by Imam (a.s.), but one whose aim in narrating traditions of Ahle
Bayt (a.s.) is propagation of religion and commands of religion and
even if he gets some monetary benefit, it is not a factor of
poverty.”

51- Acquiring knowledge for show-off

Holy Prophet of Islam (s.a.w.s.), in his advice to
Ibne Masud said:

“One who acquires knowledge for show-off, Allah
will take away Barakat (blessings), make his economic
affairs difficult and leave him to his devices; and one whom He
leaves to his devices will be destroyed. Almighty Allah says: If
one desires to meet Allah, he should do good and not make anyone
partner in His worship.”[1]

52- To make knowledge a means of acquiring
sustenance.

Hamza Ibne Humran says: I heard from Imam Sadiq
(a.s.) that:

“One, who makes knowledge a means to acquire bread,
will become poor.” I said! May I be sacrificed on you! There are
certain people among your Shia who acquired knowledge from you,
then spread it among people and in exchange get somet material
benefits and respect. Hazrat said: They are not those who have made
knowledge a means to acquire sustenance. Those who make knowledge
means of acquiring bread are those who for greed of money and
worldly things and because of ignorance and without guidance of
Almighty Allah give rulings and due to this they trample on the
rights.[2]

53- To judge against the ruling of Allah.

[1] Surah Kahf 18:110 and tradition in Makarimul Akhlaq, Pg.
451

[2] Maniul Akhbar, Shaykh Saduq, Pg. 175

Holy Prophet (s.a.w.s.) said:

Five things are for five things.

He was asked what they were.

He said: No group broke oath of allegiance, but
that Allah made their enemy overpower them. Those who gave judgment
against the order of Allah; poverty and indigence afflicted them,
when adultery becomes common among them, deaths will also be
frequent. Those who don’t weigh properly will not be able to gain
from plants and become engulfed in drought and those who did not
give Zakat (tax), rain will be stopped from them.[1]

54- Injustice and atrocities

Amirul Momineen (a.s.) said:

“Injustice drives away the bounties.”[2]

Imam Sadiq (a.s.) said:

“Anyone who sows wheat, but it does not grow to its
full extent or more barley (which is cheaper) grows between the
wheat, it is due to injustice done to the owner of land or the
farmer, because Almighty Allah says:

[1] As-sia wa Rizq, Kalbasi, Pg. 23, as narrated from Nasikhut
Tawarikh and the context of this hadith without the name of the
narrator has also come in Bihar, Vol. 70, Pg. 370

[2] Ghurarul Hikam, Chap.1, Tr. 760, Pg. 26

“Wherefore for the iniquity of those who are
Jews did We disallow to them the good things which had been made
lawful to them.” (Surah Nisa 4:160)

[1] Oddatud Daai, Allamah Hilli, Pg. 84

[2] Ghurarul Hikam, Chap. 38, Tr. 20, Pg. 431

[3] Wasailush Shia, Kitabut Tijaarat, Chap. 22, Tr. 4
Vol. 17, Pg. 65, Aalul Bayt

[4] Makarimul Akhlaq, Pg. 217

[5] Biharul Anwar, Vol. 76, Pg. 317

In some books there are traditions from the Holy
Prophet (s.a.w.s.) that the following are causes of poverty:

70. To walk ahead of elders.

71. To address the mother and father by their
names.

72. To eat lying down.

73. To curse the mother and father.

74. To bite nails.

Likewise, Late Muhaqqiq Tusi (r.a.), in the book
Aadabul Mutallenin, has mentioned seven things, which bring
poverty:

75. To sleep much.

76. To sleep naked

77. To use a broken comb.

78. Not to pray for ones parents.

79. To wear the turban in the sitting position.

80. To wear trousers in the standing position.

81. Stinginess.

Thus we end this chapter by relating a tradition
from the Holy Prophet (s.a.w.s.). The author of Jannatul Aman
says:

I saw a tradition in some books of our companions
(Shia) and its conclusion is as follows:

A man came to the Holy Prophet (s.a.w.s.) and said: O Prophet of
Allah, previously I was financially sound, but now I have become
poor. I was healthy once, but now I have become ill. I was
honorable at one time, but not I am dishonored. I was happy once,
but now grief and sorrow has overcome me and the wide earth has
become narrow for me. The whole day I go after sustenance, but am
unable to find it sufficiently; as if my name has been removed
from the register of sustenance.
Holy Prophet (s.a.w.s.) said:

Man, may be you are doing that which bring grief
and sorrow.

He asked what it could be and the Hazrat said:

May be you are tying the turban in sitting
position, or wearing pants in standing position, biting the nails,
drying your face with your skirt, urinating in still water, or
sleeping on your stomach.

He said: I have not done any such thing. The Holy
Prophet (s.a.w.s.) said: “Adopt the fear of Allah and make your
inner self sincere and read this Dua:

Transliteration: Ilaahee
t’umuh’ul aamaali qad khaabat illa ilaika wa ma-a’akiful himami qad
taqat’t’a-a’t illa a’laika wa madhaa hibul u’qooli qad samat illa
ilaika fa ilaikar rajaa-u ilaikal multajaa-u. Yaa akrama maqs’oodin
wa yaa ajwada mas-oolin harabtu ilaika binafsi yaa maljaa
al-haaribeena bi athqaalidh dhunoobi ah’miluha a’laa z’ahree wa laa
ajidu lee shaafi-a’n siwaa-i ma’rifati bi annaka aqrabu man
rajaa-hut’ t’aaliboona wa lajaa-a ilaihil muz”t’arroona wa amala
maa ladaihir raaghiboona yaa man fataqal u’qoola bi ma’rifatihi wa
at’laqal al suna bi h’amdihi wa ja-a’la mam tanna bihi a’laa
I’baadihi kafa-an lita-a diyati h’aqqihi s’alli a’laa Muh’ammadin
wa aalihi wa laa taj-a’l lil humoomi a’laa a’qlee sabeela wa laa
lil baat’ili a’laa a’malee daleelan waf tah’lee bi khairid duniya
wal aakhirati yaa waliyyal khairi.

When that man read this Dua and made his intentions
sincere, he returned to the best of conditions.[1]

[1] Biharul Anwar, Chap: Adeeya Lil-Faraj, Vol.
92, Pg. 203

Chapter 4
Factors, Which Remove Poverty and Indigence

Factors, which remove poverty or stop a person from
becoming poor, are based on two parts: Worship acts and Non-worship
acts.

Worship acts are performed with intention of
proximity of Allah and non-worship are those which are valid even
without intention of seeking God’s nearness through them.

Part One: Non-Worship Acts

In this part we will mention 25 things, which
remove poverty:

1- Marriage

Marriage is one of the Sunnat (Customs) of Allah
about which it is highly recommended in the Holy Quran and
traditions of Masoomeen (a.s.).

Many, who do not perform this custom, consider the
problem of poverty as difficult. Almighty Allah has answered this
problem in the Holy Quran in the following way:

“And marry those among you who are single and
those who are fit among your male slaves and your female slaves, if
they are needy, Allah will make them free from want out of His
grace.” (Surah Nur: 32)

Also, Imam Sadiq (a.s.) said:

“One who does not marry due to fear of poverty, has
thought ill of Allah, because Allah says:

“…if they are needy, Allah will make them free
from want out of His grace.” (Surah Nur: 32)[1]

2- Economical and moderate
path

Imam Sadiq (a.s.) said:

“I guarantee that one who observes economy and
middle path will never become poor.”[2]

3- Charity

Amirul Momineen (a.s.) said:

“Whenever poverty strikes, make transactions with
Allah through Sadaqah.”[3]

Regarding helping the poor, attention should be
paid that relatives are to be given preference. In the same way,
the Holy Prophet (s.a.w.s.) adviced Amirul Momineen (a.s.):

“O Ali! Till the relatives are needy, giving
charity to others is of no use.”[4]

[1] Tafsir Majmaul Bayan, Tabarsi, Vol. 7, Pg.
262

[2] Al-Kafi, Vol. 4, Pg. 53, Man Laa Yahzarahul
Faqih, Vol. 2, Pg. 64

[3] Ghurarul Hikam, Vol. 1, Pg. 312, Chap. 17, Tr.
47

[4] Makarimul Akhlaq, Pg. 442

4 & 5- Doing good to parents and
relatives

Imam Sadiq (a.s.) said:

“One who wants ease at the time of death, should do
a lot of good turns to his relatives and behave nicely with
parents. If he does so, Allah will make the difficulties of death
easy for him and he will not become poor throughout his
life.”[1]

6. To do good turns to others

Imam Baqir (a.s.) said:

“Goodness and charity drive away poverty; prolong
life and save from seventy types of bad and accidental
deaths.”[2]

7- Washing of hands before and after
meals

Imam Sadiq (a.s.) said:

“Washing of hands before and after meals drives
away poverty and increases sustenance.”[3]

8- Eating food crumbs which fall on the
dinner spread

Holy Prophet (s.a.w.s.) said to Amirul Momineen
(a.s.):

“Eat whatever falls on the dinner spread, because
it will remove poverty from you, it is the marriage portion for
Hourul Ein and anyone who eats it, his heart will be filled with
knowledge, forbearance, faith and light.”[4]

9- Vinegar

Holy Prophet (s.a.w.s.) said:

[1] Biharul Anwar, Allamah Majlisi, Vol. 74, Pg. 66

[2] Makarimul Akhlaq, Pg. 388

[3] Makarimul Akhlaq, Pg. 140

[4] Mustadrakul Wasail, Vol. 16, Pg. 291

“Vinegar is the best gravy, members of the house in
which vinegar is there, will never become poor.”[1]

10- To brush twice a day

Amirul Momineen (a.s.) narrated the following from
the Holy Prophet (s.a.w.s.):

“Almighty Allah will be happy with one who brushes
once a day and he will go to Paradise. And one who brushes twice a
day, is like he has continued the Sunnat of the Holy Prophet
(s.a.w.s.) and Almighty will give him rewards of 100 rakats for
every rakat (unit) of Namaz prayed and make him independent and
drive away indigence from him.”

11-12 & 13- Cutting nails, especially
on Thursday, trimming moustaches on Fridays and washing of the head
with Khatmi (a Herb).

Imam Sadiq (a.s.) said:

“To cut the nails short, trimming of moustaches and
washing of head with Khatmi removes poverty and increases
sustenance.[2]

Also Hazrat said:

“Allah will remove poverty from one who cuts his
nails on Thursday leaving one for Friday.”[3]

And Imam Sadiq (a.s.) said about the washing of the
head with Khatmi:

“Washing the head with Khatmi protects a person
from headache, removes poverty and cleans the head from
dandruff.[4]

[1] Makarimul Akhlaq, Pg. 42

[2] Makarimul Akhlaq, Tabarsi, Pg. 64

[3] Sawabul Aamal, Pg. l4, Makarimul Akhlaq, Pg. 66

[4] Sawabul Aamal, Pg. 12

14. Combing the hair

Imam Sadiq (a.s.) said:

“One who combs hair, removes poverty and
illness.”[1]

15. Combing of beard after ablution
(Wuzu)

The Holy Prophet (s.a.w.s.) said:

“To comb the beard after every ablution drives away
poverty.”[2]

16. Use of rose water

The Holy Prophet (s.a.w.s.) said:

“Indeed rose water increases the freshness of the
face and drives away poverty.”[3]

17. To wear a ring of Cornelian
(Aqeeq)

Imam Reza (a.s.) said:

“Aqeeq drives away poverty.”[4]

18. To wear a ring of Turquoise
(Firoza)

Imam Sadiq (a.s.) said:

“One who wears turquoise will not become
poor.”[5]

19. To wear a ring of Ruby (Yaqoot),
especially a yellow ruby

Imam Sadiq (a.s.) said: The Holy Prophet (s.a.w.s.)
said as follows:

“To wear a ruby ring drives away poverty and one
who wears Aqeeq, it is expected that his end will be on
faith.”[6]

 [1] Makarimul Akhlaq, Pg. 71

[2] Makarimul Akhlaq, Pg. 72

[3] Makarimul Akhlaq, Pg. 44

[4] Al-Kafi, Vol. 6, Pg. 422

[5] Al-Kafi, Vol. 6, Pg. 422

[6] Makarimul Akhlaq, Pg. 87

As for yellow Yaqoot, the Holy Prophet (s.a.w.s.)
said:

“One who wears yellow Yaqoot will not become
poor.”[1]

20. To wear an emerald ring

The Holy Prophet (s.a.w.s.) said:

“Wearing an emerald ring drives away
poverty.”[2]

21. To inscribe the following on
ring:

Imam Sadiq (a.s.) said:

“One who inscribes the above will remain safe from
severe poverty.”[3]

22. To carry a walking stick

The Holy Prophet (s.a.w.s.) said:

“To carry walking stick removes poverty and Satan
will does not come near.”

23. To clean the house

Imam Baqir (a.s.) said:

“Cleaning the house removes poverty.”[4]

24. To put on lights before
sunset

Imam Reza (a.s.) said:

“To put on the lights before sunsets, drives away
poverty.”[5]

 [1] Makarimul Akhlaq, Pg. 87

[2] Makarimul Akhlaq, Pg. 89

[3] Makarimul Akhlaq, Pg. 89

[4] Sawabul Aamal, Pg. 99

[5] Al-Kafi, Vol. 6, Pg. 531

[6] Al-Kafi, Vol. 6, Pg. 532

25. To name children on these Holy names:
Muhammad, Ahmad, Ali, Hasan, Husain, Talib, Abdullah and
Fatima.

Sulaiman Jafari says: I heard Imam Musa Ibne Ja’far
(a.s.) say:

“Poverty never enters the house in which the
following names are: Muhammad, Ahmad, Ali, Hasan, Husain, Talib,
Abdullah or female named Fatima.”[1]

[1] Oddatud Daai, Allamah Hilli, Pg. 77

Part Two: Worship Acts

In this chapter we are going to mention different
Prayers (Namaz), Surahs of Quran; then different recitations and
Duas and in the end all worshipping rituals which remove
poverty.

Prayers (Namaz)

 1- Two Rakat (Unit)
Prayer

Muhaddith Tabarsi writes in Makarimul Akhlaq:

“Whenever the Holy Prophet (s.a.w.s.) saw that his
family had become needy, he used to say: O my family! Pray Namaz,
pray Namaz.[1]

2- Namaz Shab

A person came to Imam Sadiq (a.s.) and complained
about severe poverty and hunger.

Imam Sadiq (a.s.) asked:

“Man, do you pray Namaz Shab? He replied: Yes. Hazrat turned to
his companions and said: “One who prays Namaz

[1] Oddatud Daai, Allamah Hilli, Pg. 77

 [2] Makarimul Akhlaq, Pg. 334

Shab and is hungry in the day, is mistaken, because
Allah has assured sustenance of the day through Namaz Shab.”[1]

3- Namaz Istighfar

Holy Prophet (s.a.w.s.) said:

“Whenever you see problems and confusion in your
life or in your work, ask your wants from Allah and never leave
Namaz Istighfar. It is of two rakats. In every Rakat recite Surah
Hamd and Surah Qadr once each, then say fifteen times
Astaghfirullah then go into Ruku and recite its Zikr ten times,
like in Namaz of Hazrat Ja’far Tayyar (r.a.). In this way, the
Almighty Allah will improve all your affairs.”[2]

4- Namaz for removing Poverty

Mayassar says: I was with Imam Sadiq (a.s.) when
one of the companions came to the Imam and said: May I be
sacrificed for you, I am poor and needy.

Hazrat told him: Keep fast on Wednesday, Thursday
and Friday. When it is Zuhr of Friday go to the roof of your house
or in desert, where no one sees you and recite the Ziyarat of the
Holy Prophet (s.a.w.s.). Then pray two rakat Namaz. Then keep your
right hand on your left, squat on your two legs and recite this
supplication:

[1] Wasailush Shia, the book of Salaat, Chap. Baqiya Salaat
al-Mandub, Chap. 39, Vol. 8, Pg. 150, Aalul Bayt

[2] Makarimul Akhlaq, Pg. 328

Transliteration: Allaahumma anta anta in
qat’a-a’r rajaau illa minka wa khaabatil a’amaalu illa feeka.
Yaa Theeqata man laa theeqata lahu Laa theeqata lee ghairuka.
Ij-a’l lee min amri farajan wa makhrajan war zuqni min H’aithu
ah’tasibu wa man H’aithu laa ah’tasibu.

Then prostrate on the earth and say:

Transliteration: Yaa mugheethu
ij-a’l li rizqan min faz”lika.

If a person does so, he will not enter the day of
Saturday, but with new and fresh sustenance.[1]

5- Namaz taught by Imam Sajjad
(a.s.)

Imam Zainul Abideen (a.s.) saw a person seated in
the house of another man. Hazrat asked:

Why are you sitting in the house of this unjust and
disobedient person? He answered: Due to some problems. Imam (a.s.)
told him: Stand up! So that I may show the better door than this
and your Lord is better for you. I will show it to you.

Hazrat took his hand and took him to the mosque of
the Prophet (s.a.w.s.) and told him: Stand facing the Qibla and
pray two rakat Namaz. Then raise your hands to Allah and praise
Allah; recite Salawat on His Holy Prophet (s.a.w.s.); then the last
part of Surah Hashr; first six verses of Surah Hadid and two verses
of Aale Imran, then request Allah, saying: I don’t want anything,
but what You give.

Late Qutubuddin Rawandi, after narrating this
tradition, says: May be the two verses of Aale Imran are the verses
of the kingdom.[2]

[1] Makarimul Akhlaq, Pg. 333

[2] Biharul Anwar, Vol. 92, Pg. 272

Late Allamah Majlisi says: May be it refers to the
verse “Shahedallah” and verse of Mulk.[1]

It seems better if a person acts according to Late
Allamah Majlisi, because in this case precaution has been
taken.

Now we will mention all the verses, which have to
be recited in the Prayer:

Last verses of Surah Hashr:

[1] Biharul Anwar, Vol. 92, Pg. 272

(Surah Hashr 59:21-24)

Transliteration: Lau anzalna haadhal qur-aana
a’laa jabalin la raitahu khaashi-a’n muta s’addi-a’n min
khashyitillaahi wa tilkal amthaalu naz”ribuha lin naasi la-a’llahum
yatafakkaroon. Huwallaahul ladhi laa ilaaha illa huwa a’alimul
ghaibi wash shahaadati huwar rah’maanur rah’eem. Huwallaahul ladhi
laa ilaaha illa huwal malikul quddoosus salaamul mo-minul
muhaiminul a’zeezul jabbaarul mutakabbiru subh’aanallaahi
a’mma yushrikoon. Huwallaahul khaaliqul baari-u al Musawwiru lahul
asmaa-ul h’usna. Yusabbihu lahu maa fis samaawaati wal arz”i wa
huwal a’zeezul h’akeem.

First six verses of Surah
Hadid:

(Surah Hadid 57:1-6)

Transliteration: Bismillaahir Rah’maanir Rah’eem.
Sabbah’a lillaahi maa fis samaawaati wal arz”i wa huwal a’zeezul
h’akeem lahu mulkus samaawaati wal arz”i yuh’-ee wa yumeetu wa huwa
a’laa kulli shayyin qadeer. Huwal awwalu wal aakhiru waz’z’aahiru
wal baat’inu wa huwa bi kulli shayyin a’leem huwal ladhi khalaqas
samaawaati wal arz”a fee sittati ayyaamin thummas tawaa a’lal
a’rshi ya’lamu maa yaliju fil arz”i wa maa yakhruju minha wa
maa yanzilu minas samaa-i wa maa ya’-riju feeha wa huwa
ma-a’akum aina maa kuntum wallaahu bima ta’maloona bas’eer. Lahu
mulkus samaawaati wal arz”i wa ilallaahi turja’-ul umoor. Yoolijul
Laila fin nahaari wa yoolijun nahaara fil laili wa huwa a’leemun bi
dhaatis’ s’udoor.
Verse ‘Shahedallah’ (Allah bears witness):

 (Surah Aale Imran 3:18)

Transliteration: Shahidallaahu
annahu laa ilaaha illa huwa wal malaaikatu wa oolul I’lmi qaaiman
bil qist’i laa ilaaha illa huwal a’zeezul h’akeem.

Verses of Kingdom:

(Surah Aale Imran 3:26-27)

Transliteration: Qulillaahumma maalikal mulki
tu-tial mulka man tashaa-u wan tanzi-u’l mulka mimman tashaa-u wa
to-i’zzu man tashaa-u wa to-dhillu man tasha-u bi yadikal khair
innaka a’laa kulli shayyin qadeer. Toolijul Laila fin nahaari wa
toolijun nahaara fil laili wa tukhrijul h’ayya minal mayyiti
wa tukhrijul mayyita minal h’ayyi wa tarzuqu man tasha-u bi ghairi
h’isaabin.
6- Two or four rakats (units)
Namaz

Ibne Tayyar says: I told Imam Sadiq (a.s.): I had
some wealth previously, but it is gone and now I have become
poor.

Hazrat asked: Do you have a shop in the market?

He told: Yes, but I have left it.

Imam told: When you return to Kufa, enter your shop
and sit there, then sweep in your shop and whenever you want to go
to the market pray two or four rakat Namaz, then recite this
supplication:

Transliteration: Tawajjahtu bilaa
h’aulin minni wa laa quwwatin wa laakin bi h’aulika wa quwwatika
abra-u ilaika minal h’aulee wal quwwati illa bika. Fa anta h’auli
wa minka quwwati. Allaahumma farzuqni min faz”likal waasi-i’i
Rizqan katheeran t’ayyiban wa anaa khafiz”un fee a’afiyatika fa
innahu laa yamlikuha ah’adun ghairuka.

The narrator says: I did accordingly and went to the shop
regularly, although I was afraid that officers will tax me even
though I was not having any goods. After sometime, a merchant came
with some goods and asked if I would give half my shop on rent? I
accepted and took the rent even though he had not yet sold his
goods. One day I asked him: Is it not in your benefit that you sell
me a bundle of your goods, at the condition that I would pay you
when I sell it and keep the extra for myself? He asked how he
can rely on me and I said: Allah is the judge between us. He said:
Take one bundle.
I took it and counted the goods. Suddenly that day
become very cold, I sold all the goods and repaid his money,
keeping the extra for myself. In this way, I used to take one
bundle and sell it, keeping the profit for myself and paying off
his money. Till my finances improved and I was able to buy an
animal, purchase wheat instead of barley and build a house.[1]

7- To pray two rakat Namaz on entering the
house

Imam Sadiq (a.s.) has narrated from his respected
forefathers (a.s.) and they from the Holy Prophet (s.a.w.s.)
that:

“One who enters his house and prays two rakat
Namaz, Almighty will remove poverty from him and write his name in
“Awwaleen” (those who repent a lot).[2]

8. To pray two rakat Namaz on
Friday

“One who recites Surah Ibrahim and Hijr together in
a two rakat Namaz (recite both Surahs both rakats) will never
become poor and needy. Likewise he will also not have any problems
and will remain safe from Jinns.”[3]

These were eight Prayers (Namaz), for removing
poverty.

 [1] Al-Kafi, Vol. 3, Pg. 474, the same tradition
with little difference is also there in Biharul Anwar,
Vol. 47, Pg. 367, also from Tahdhib, Vol. 3, Pg. 312

[1] Mustadrakul Wasail, Vol. 3, Pg. 321

[1] Wasailush Shia, Vol. 7, Pg. 410

Surahs of Quran

In this chapter, we will mention sixteen Surahs and
a verse, which remove poverty and they are as follows:

1- Surah Waqiyah.

Imam Sadiq (a.s.) said:

“One who recites Surah Waqiyah on Thursday night,
Allah loves him, will make him loved by all the people and he will
never face any difficulties, poverty, neediness and injury of the
world and he will be from the companions of Amirul Momineen (a.s.).
This Surah is related to Amirul Momineen (a.s.) and no one is the
partner of Hazrat in this Surah.[1]

The great scholar of exegesis, Late Tabarsi writes
in Majmaul Bayan:

Uthman bin Affan went to meet Abdullah Ibne Masud,
who was ill. Uthman asked: What do you complain about? He replied:
About my sins. What do you want? Mercy of the Almighty Allah.
Should we send you a doctor? I am ill due to him. Should we order
gifts for you? You didn’t give when I was in need, now when I don’t
need them, you want to give. He said: For your daughters? He
replied: They are also needless from your gifts, because I have
ordered them to recite Surah Waqiyah as I heard from the Holy
Prophet (s.a.w.s.) that: “One who recites Surah Waqiyah every night
will not become poor.”

The Late Allamah Majlisi has narrated from Imam Sajjad (a.s.)
that he said: Whenever the first of the Islamic month is Monday,
recite Surah Waqiyah in this way: On first day, one time, on second
day two times; in this way till the fourteenth day; and recite the
Dua mentioned below once on Thursdays. It is effective for
expansion of sustenance, for making

[1] Sawabul Aamal, Pg. 66

difficult work easy and for repayment of debts. It
is proved effective a lot and should be kept secret from the
ignorant.

The Dua is a follows:

Transliteration: Yaa Maajidu wa Yaa Waah’idu wa
Yaa Jawaadu. Yaa H’aleemu wa Yaa Hannaanu wa Yaa Mannaanu wa Yaa
Kareemu. As-asaluka toh’fatan min toh’faatika, Talummu biha
sha’-thi wa taqzi” biha daini wa tus’lih’u biha shaani bi
rah’matika Yaa sayyidi. Allaahumma in kaana fee rizqi fis samaa-i
fa anzilhu wa in kaana fil arz”i fa akhrijhu wa in kaana bae’e’dan
fa qarribhu wa in kaana qareeban fa yassirhu. Wa in kaana qaleelan
fa kaththirhu wa in kaana katheeran fa baarik lee feehi wa arsilhu
a’laa aidi khayari khalqika wa laa toh’bijni ilaa shiraari khalqika
wa in lam yakun fakawwinhu bi kainoonatika wa wah’daaniyatika
allaahumman qulhu illa h’aithu akoonu wa laa tanqulni
ilaihi h’aithu yakoonu innaka a’laa kulli shayyin qadeer. Yaa
h’ayyu yaa qayyoomu Yaa waah’idu yaa majeedu Yaa Barru Yaa Rah’eemu
Yaa Ghaneeyu s’alli a’laa Muh’ammadin wa aali Muh’ammadin wa tammim
a’laina ni’-mataka wa hanni na karaamataka wa albisna
a’afeeyataka.[1]

The writer of Layaliul Makhzuma has narrated the
following Dua as well after every Surah:

[1] As-sia wa Rizq, Kalbasi, Pg. 59

Transliteration: Yaa Musabbibal Asbaabi wa Yaa
mufattih’al abwaabi Yassir lanal h’isaaba wa sahhil a’lainal
I’qaaba Allaahumma in kaana fee rizqi fis samaa-i fa anzilhu wa in
kaana fil arz”i fa akhrijhu wa in kaana bae’e’dan fa qarribhu wa in
kaana qareeban fa yassirhu. Wa in kaana yaseeran fa kaththirhu wa
in kaana katheeran fa khallidhu wa in kaana mukhalladan fa
t’ayyib-hu wa in kaana t’ayyiban fa baarikli feehi. Wa in lam yakun
yaa rabbi wa kawwinhu bi kainooniyatika wa wah’daaniyatika innka
a’laa kulli shayyin qadeer. Wa in kaana a’laa aidi shiraari
khalqika fa inz’i-hu wan qulhu ilayya h’aithu akoonu wa laa
tanqulni ilaihi h’aithu yakoonu.

Three other recitations for Surah
Waqiyah:

The Late Sayyid Abul Qasim Isfahani, in the book
Abwabul Jinaan writes:

Recitation of Surah Waqiyah has strange effects on
expansion of sustenance. Three ways are mentioned for its
recitation. Each way carries a lot of benefits, in short whoever
recites it, will not become poor; his sustenance will increase and
all his important works will become easy. It is said that these
things have been experienced. In Muntakhabul Khutum also it is
written that it is proven effective and its results cannot be
denied.

Now, we will state the three methods.

First Method: Start on Friday
night, recite every night three times and on Thursday night eight
times. Perform this for five weeks and every night before
recitation of Surah, recite this Dua:

Transliteration: Allaahummar zuqna
rizqan waasi-a’n h’alaalan t’ayyiban min ghairi kaddin was tajib
da’wati min ghairi raddin wa a’oodhubika min faz”ih’ati faqri wad
daini wad fa’ a’nni haadhaini bi h’aqqil imaamainis’ s’abt’ainil
H’asani wal H’usaini (alaihimas Salaam) bi rah’matika yaa arh’amar
raah’imeen.

Second Method: Start from the
first Friday night of the Islamic month till Wednesday night and
each night recite it five times and on Thursday night eleven times
and before starting, the Dua mentioned above should be recited
three times and after finishing that Dua say:

Transliteration: Yaa Raaziqal
muqilleena wa yaa Raah’imal masaakeena wa yaa daleelal
Mutah’aiyyireena wa yaa ghayaathal mustaghitheena wa yaa maalika
yaumideeni. Iyyaaka na’budu wa iyyaaka nasta-e’e’n. Allaahumma in
kaana fee rizqi fis samaa-i fa anzilhu wa in kaana fil arz”i fa
akhrijhu wa in kaana bae’e’dan fa qarribhu wa in kaana qaleelan fa
kaththirhu. Wa in kaana qareeban fa Yassirhu. Wa baarik lanaa feehi
bi rah’matika yaa arh’amar raah’imeen.

Third Method: The Late Isfahani
says that some elders have narrated that we should start from
Wednesday night and recite it five times and on Thursday night
recite it eleven times and from Friday night till Tuesday night
recite five times, so that the total will be forty-one times. And
after every recitation of Surah, recite this Dua:

Transliteration: Allaahumma in
kaana fee rizqi fis samaa-i fa anzilhu…till mentioned above

It should be started from Thursday night. These
three methods are also mentioned in the book of Layaliul Makhzuna
and its writer adds:

Reading this Surah according to these directions
has been proven effective and authentic traditions have also
supported it.[1]

2- Surah Tauheed

The Holy Prophet (s.a.w.s.) said: “One who recites
Surah Tauheed every day, will never become poor.”[2]

Sahal Ibne Saad Saadi says:

A man came to the Holy Prophet (s.a.w.s.) and
complained about poverty and indigence.

Holy Prophet (s.a.w.s.) said:

Whenever you enter your house, if there is anyone
there, you should say Salaam and if there is no one, then also you
should say Salam and recite Surah Tauheed once.

That man did accordingly and Almighty Allah
expanded his sustenance so much that he used to help his neighbors
also.[3]

Another tradition mentions the method of salutation
(Salaam).

Amirul Momineen (a.s.) said:

“When a person enters his house he should say Salaam in this way:
‘As-salaamu a’laikum’ (peace be on you) and if no one is in the
house, he should say: ‘As-salaamu a’laina min rabbina’ (peace be
upon me from my Lord); and when he
[1] From the book Mujarrabaat Amalia of Muhammad Razi Rizvi, Pg.
21822

[2] Mustadrakul Wasail, Vol. 4, Pg. 285

[3] Tafsir Majmaul Bayan, under the exegies of Surah Tauheed

enters the house he should recite Surah Tauheed as
it drives away poverty.”[1]

3- Repentance (Istighfar) and reciting
Surah Qadr

Ismail bin Sahl says: I wrote a letter to Imam
Sadiq (a.s.) that I am in problems and heavily indebted.

Hazrat replied:

“Repent a lot and fill your tongue with recitation
of Surah Qadr.”[2]

4- Surah Shams

Imam Sadiq (a.s.) said:

“Anyone whose sustenance and success is less and
his expectations and loss are more, it is better for him to recite
Surah Shams continuously; he will get more sustenance and
success.”[3]

5- Surah Lail

The Holy Prophet (s.a.w.s.) said:

“One who recites Surah Lail, Allah will give him
till he becomes satisfied; remove his difficulties and poverty; and
strengthen him and make him independent through His grace.”[4]

6- Surah Humaza

Imam Sadiq (a.s.) said:

[1] Khisaal, Shaykh Saduq, Tr. 400

[2] Al-Kafi, Vol. 5, Pg. 317

[3] Tafsir Burhan, Vol. 4, Pg. 466

[4] Tafsir Burhan, Vol. 4, Pg. 469

“Reciting Surah Humaza in obligatory Prayers
(Namaz) removes poverty, brings sustenance and saves one from
accidental death.”[1]

7- Surah Muhammad (s.a.w.s.)

Imam Sadiq (a.s.) said:

“One who recites Surah Muhammad will not have
doubts in his religion and Allah will not make him involved in
poverty and indigence.”[2]

8- Surah Maryam

Imam Sadiq (a.s.) said:

“One who recites Surah Maryam regularly will not go
from this world without getting that which make his self, wealth
and children independent and also in the hereafter he will be from
the companions of Hazrat Isa Ibne Maryam (a.s.) and his rewards in
the hereafter will be equal to that of the kingdom of Sulaiman Ibne
Dawood in the world.”[3]

9&10- Surah Hadid and
Mujadila

Imam Sadiq (a.s.) said:

“One who recites Surah Hadid and Mujadila and
recites them regularly, will not see anything bad in his family,
body, and his wealth and will not be needy.”[4]

11-12&13- Surah Shura, Naml and
Qasas

Imam Sadiq (a.s.) said:

“One who recites Surah Shura, Naml and Qasas on Thursday night will
be from the friends of Allah and will be in the proximity and
shelter of Allah and will never become
[1] Makarimul Akhlaq, Pg. 365

[2] Biharul Anwar, Vol. 92, Pg. 203, from Sawabul Aamal, Pg.
104

[3] Tafsir Majmaul Bayan, Tabarsi, Pg. 455

[4] Makarimul Akhlaq, Pg. 364

poor in the world and in the hereafter also,
Paradise will be given to him so that he is satisfied, but more
than his happiness will be given to him.”[1]

Now we shall mention a special type of recitation
of Surah Naml as many elders have stated about its importance.

Five verses from this Surah start with
Amman: verse 60-64. A person should recite this Surah and
when he reaches the above mentioned verse, he should, according to
the ‘Abjadi’ letters (numerical value) of names of Panjentan (a.s.)
– i.e. verse no. 60 recite it 128 times, verse no. 61-118 times,
verse no. 62-135 times, verse no. 63-110 times, verse no. 64-92
times should be recited.

It is better to make a brief Tawassul to
that Masoom.

14- Surah Qalam

Imam Sadiq (a.s.) said:

“Almighty will remove poverty from one who recites
Surah Qalam in his obligatory or recommended Namaz and make him
free from indigence; and when he dies, He will save him from severe
punishment of the grave.”[2]

15- Surah Mumtahina

Imam Sajjad (a.s.) said:

“Almighty will fill the heart with faith of one who
recites Surah Mumtahina is his obligatory or recommended Namaz, and
increase the light of his eyes. He will never become poor and he
and his children will never lose sanity.”[3]

16- Surah Aale Imran

[1] Biharul Anwar, Vol. 92, Pg. 286, from Sawabul Aamal, Pg.
99

[2] Biharul Anwar, Vol. 92, Pg. 316, as narrated from Sawabul
Aamal, Pg. 108

[3] Tafsir Majmaul Bayan, Tabarsi, Vol. 9, Pg. 497

Imam Sadiq (a.s.) said:

“If Surah Aale Imran is written with saffron and
hung around the neck of a lady, she will conceive, if she wants;
and if a man is poor and he wears it around his neck, Allah will
make his work easy and give him sustenance.”

These were some Surahs, which drive away
poverty.

Now we will mention some verses with same
effect.

Imam Baqir (a.s.) said:

“One who recites Ayatal Kursi once, Allah will save
him from a thousand unhappy things of this world and a thousand
unhappy things of the hereafter, the simplest of the world being
poverty and that of the hereafter, punishment of the grave.”[1]

[1] Biharul Anwar, Vol. 92, Pg. 262, as narrated
from Amali, Saduq, Pg. 60

Different Duas and Zikr

This part has fifteen Duas and Zikr to remove
poverty.

1- To supplicate, especially on Thursday
night.

Imam Baqir (a.s.) said:

“The Almighty Allah calls from the beginning of the
Thursday night till its end: Whether is there any believer, who
asks from Me for this world and the hereafter, before the Morning
Namaz so that I can accept it?

Whether is there any believer, who repents and
turns to Me before Morning Namaz time, so that I can forgive
him?

Whether is there any believer, whose sustenance is
less and asks from Me before Morning prayers time so that I can
increase it?

[1] Biharul Anwar, Vol. 92, Pg. 262, as
narrated from Amali, Saduq, Pg. 60

Whether is there any believer, who is ill and asks
for curre before Morning Namaz time, so that I can give him cure
and safety?

Whether is there any imprisoned sad believer, who
asks Me for freedom and I shall make him free?

Whether is there any believer, who faces injustice
and asks Me for help before Morning prayers, so that I can help
him?

Hazrat said:

The Almighty calls like this till Morning Namaz
time.[1]

2- Requesting others to supplicate for
him.

Qasim Ibne Yazid says:

My father said: I went to Imam Sadiq (a.s.) and
said: May I be sacrificed for you! Earlier my financial condition
was very good, but now it is in a very bad condition.

Hazrat told him:

When you enter Kufa, arrange for ten dirhams and if
you are unable to do it, sell one of your Pushti (which is kept
behind a person for support). Then invite ten of your friends for
meal and arrange food for them. When they finish eating ask them to
pray to Allah for you.

He says when he returned to Kufa he was unable to
arrange for ten dirhams, “so according to the orders of Imam, I
sold one of my Pushti and bought food and invited ten of my
friends. When they finished the meal, I requested them to pray for
me. Within a short time wealth came to me.[2]

[1] Tahdhib, Shaykh Tusi, Vol. 3, Pg. 5, Chap. 13, Tr.
11

[2] Biharul Anwar, Vol. 95, Pg. 298, as narrated from Shaykh
Mufid, Pg. 24, the same tradition with little difference in
Al-Kafi, Vol. 5, Pg. 314 has also come in it

3- To say many times:

Transliteration: Laa h’awla Wa laa
Quwwata illa billaahil A’liyyil A’z’eem.

This Zikr has been advised much in traditions; we
mention only one tradition over here.

Imam Sadiq (a.s.) said:

The Holy Prophet (s.a.w.s.) said:

“When a bounty reaches a person, he should recite
the following Zikr more:

Transliteration: Al
H’amdulillaah

One, whose grief increases, should repent a lot and
do ‘Istighfar’, and if poverty strikes a person, he should recite
the following in excess:

Transliteration: Laa h’awla Wa laa
Quwwata illa billaahil A’liyyil A’z’eem.”[1]

Likewise, Imam Sadiq (a.s.) said:

“One who says 100 times everyday:

[1] Al-Kafi, Vol. 8, Pg. 93

Transliteration: Laa h’awla
Quwwata illa Billaah

…will never become poor.”[1]

4- To recite the Zikr of Subh’aan Allaah
thirty times.

[1]Biharul Anwar, Vol. 93, Pg. 191

Amirul Momineen (a.s.) said:

“One who glorifies Allah, saying:

Transliteration: Subh’aan
Allaah

…30 times everyday, Almighty removes seventy types
of calamities from him; poverty being the easiest of them.[1]

Likewise, Imam Sadiq (a.s.) said:

“One who says thirty times everyday:

[1] Biharul Anwar, Vol. 93, Pg. 178, narrated from
Khisaal, Vol. 2, Pg. 93, another tradition of the same
topic by Imam Sadiq (a.s) in the same book from Amali
Saduq, Pg. 34 has been mentioned

Transliteration: Subh’aan Allaahi
wa bih’amdihi Subh’aan Allaahil a’z’eem.

…will become independent, leaving poverty behind
and will be like one who has knocked the door of Paradise.”[1]

5- A Dua with lot of importance after
Morning Namaz:

Abul Qamqam, an unsuccessful and poor man came to
Imam Musa Kazim (a.s.) and complained about his failure in
everything and of not getting any result.

Imam (a.s.) told him:

“After morning prayers, recite the following ten
times:

[1] Biharul Anwar, Vol. 93, Pg. 178, as narrated
from Amali Saduq, Pg. 169

Transliteration: Subh’aan Allaahil
a’z’eem wa bi h’amdihi astaghfirullaaha wa as-alahu min
faz”lihi.

Abul Qamqam says:

I recited this Dua regularly, by the promise of
Allah some people came from the desert and told me that one of my
relatives was dead leaving no inheritor, except me. I went there
and got the inheritance and now I am independent.[1]

6- Zikr of:

 [1]Al-Kafi, Vol. 5, Pg. 315

Laa ilaaha illalaahul malikul h’aqqul
mubeen.

Imam Sadiq (a.s.) narrated from his forefathers and
said:

“One who says thirty times:

Transliteration: Laa ilaaha
illalaahul malikul h’aqqul mubeen.

…will become independent; poverty will go away and
he has knocked the door of Paradise.”[1]

Imam Reza (a.s.) narrated from his forefathers that
the Holy Prophet (s.a.w.s.) said:

“One who says 100 times every day:

[1] Al-Kafi, Vol. 5, Pg. 315

[2] Makarimul Akhlaq, Pg. 311

Transliteration: Laa ilaaha
illalaahul malikul h’aqqul mubeen.

…will become independent and he has driven poverty
away from himself, the door of Hell is closed for him and the door
of Paradise is opened for him.”[1]

7- Supplication from Imam Sadiq
(a.s.)

Abu Basir says: I said to Imam Sadiq (a.s.):

My sustenance has become less. Hazrat was shocked
and told me to recite this Dua:

[1] Biharul Anwar, Vol. 95, Pg. 294

Transliteration: Allaahumma innaka
takallafta bi rizqi wa rizqi kulli daabbatin Yaa khaira mad-o’wwin
wa yaa Khaira man aa-t’a wa yaa khaira man su-ila wa yaa afz”ala
murtaja if-a’l bi kadha wa kadha.

(In place of kadha wa kadha mention your
wishes).[1]

8- Dua taught by the Holy Prophet
(s.a.w.s.) to people of Suffa.

The Late Kafami has narrated in Misbah:

When people of Suffa complained to the Holy Prophet
(s.a.w.s.) about their poverty, Hazrat told them to read the
following Dua:[2]

[1] Al-Kafi, Vol. 2, Pg. 551, Tr. 2, also there is
another tradition of the same context, Tr. 12; which is narrated
with little difference.

[2] Misbah, Kafami, Pg. 169

Transliteration: Allaahumma Rabbas
samaawaatis sab-i’ wa rabbal A’rshil a’z’eemi iqz”i a’nnad daina
waghnina minal faqri.

9- Dua no. 29 of Sahifa
Sajjadiya:

Transliteration: Allaahumma innaka
ibtalaitana fee arzaaqina bis soo-iz’ z’anni wa fee aajaalina bi
t’oolil a’mali h’atta iltamasna arzaaqaka min i’ndil marzooqeena wa
t’ami’na bi a’amaalina fee a-a’maaril mo-ammareena fa s’alli a’laa
Muh’ammadin wa aalihi wa hablana yaqeenan s’aadiqan takfeena bihi
min ma-oo-nati t’alabi. Wa alhimna thiqatan khaalis’atan to’feena
biha min shiddatin nas’abi waj-a’l maa s’arrah’ata bihi min
a’idatika fee wah’eeka, wa at-ba tahu min qasamika fee kitaabika
qaati-a’n li ihtimaamina bir riziqil ladhi takaffalta bihi wa
h’asman lil ishtighaali bimaa z”amimtal kifaayata lahu fa qulta wa
qaulukal h’aqqul as’daqu wa aqsamta wa qasamka abarrul aufa.
Wa fis sama-i rizqukum wa maa to-a’doona thumma qulta fa wa rabbis
samaa-i wal arz”i innahu lah’aqqun mithla ma annakum
tant’iqoona.

10- Dua Asharaat:

This Dua was taught by Amirul Momineen (a.s.) to
Imam Husain (a.s.).

He said: Read it every morning and evening and you
will never become poor. Hazrat has mentioned many merits of this
Dua.[1]

This Dua is also mentioned in Mafatihul Jinaan,
therefore we are not quoting it over here.

11- A supplication from Amirul Momineen
(a.s.)

Hazrat Amirul Momineen Ali (a.s.) said:

“If one does not recite these words in the morning,
benefits and essence from his sustenance go away.”[2]

[1] Jamalul Usboo, Sayyid Ibne Tawus, Pg. 455

[2] Misbah, Kafami, Pg. 170

Transliteration: Al h’amdu
lillaahil ladhi a’rrafani nafsahu walam yat rukni a’m yaanal qalbi.
Al h’amdu lillaahil ladhi ja-a’lani min ummati Muh’ammadin
(s.a.w.s.). Al h’amdu lillaahil ladhi ja-a’la rizqi fee yadihi
walam yaj-a’lhu fee aidin naasi. Al h’amdu lillaahil ladhi satara
a’urati walam yaf z”ah’ni bainan naasi.

12- A supplication after Isha
Namaz

Ubaid Ibne Zurarah says: I was in the presence of
Imam Sadiq (a.s.) when I saw that a Shia of Hazrat was complaining
about his poverty, saying that he wanders from city to city to
acquire sustenance, but his poverty goes on increasing.

Imam Sadiq (a.s.) told him: When you finish Namaz
Isha, read this Dua:

Transliteration: Allaahumma innahu
laisa lee i’lmun bi mauz”i-e’e’ rizqi wa innama at’lub hu bi
khataraatin takhturu a’laa qalbi fa ajoolu fee t’alabihil buldaani.
Fa anaa feema anaa t’aalibun kal h’airaani laa adri afee sahlin
huwa am fee jabalin am fee arz”in am fee samaa-in am fee barrin am
fee bah’rin wa a’laa yadai man wa min qibali man waqad a’limtu anna
i’lmahu i’ndaka wa asbaabahu bi yadika wa anta taqseemuhu bi
lut’fika wa tusabbibhu bi rah’matika. Allaahumma fa s’alli a’laa
Muh’ammadin wa aalihi waj-a’l yaa rabbi rizqaka li waasi-a’n wa
mat’labahu sahlan wa maa khadhahu qareeban wa laa to a’nnitnee bi
t’alabi maa lam toqaddirli feehi rizqan fa innaka ghaneeyyun a’n
a’dhaabi wa anaa faqeerun ilaa rah’matika fa s’alli a’laa
Muh’ammadin wa aali Muh’ammadin wa jud a’laa a’bdika bi faz”lika
innaka dhu faz”lil a’z’eem.

Ubaid Ibne Zurarah says: Not much time passed, but
that man was freed from poverty and his condition improved.[1]

13- Dua to be recited in
prostration

Abu Basir says: I complained to Imam Sadiq (a.s.)
about my poverty and told him to teach me a Dua for sustenance.
Imam taught me a Dua and after it, I was never dependent. Hazrat
told me to recite the following Dua in prostration in Namaz
Shab:[2]

[1] Biharul Anwar, Vol. 86, Pg. 124

[2] Al-Kafi, Vol. 2, book- Ad-Dua, Aalul Bayt
Ad-Dua Lirizq, Tr. 5

Transliteration: Yaa Khaira
mad-o’o’win wa yaa khaira mas-oolin wa yaa au-sa-a’ man a’at’a wa
yaa khaira murtaja ar zuqni wa ausi’ a’layya mir rizqika wa sab
bibali rizqan min qibalika innaka a’laa kulli shayyin qadeer.

14- A Dua to be written and kept with
oneself

Hazrat Amirul Momineen (a.s.) says:

If a person has difficulties in acquiring sustenance and the ways
to it are closed, he should write this Dua on deerskin or on any
skin and wear it around his neck or put it in the dress he always
wears. Allah will increase his sustenance and open doors of
sustenance from where he least expects. Dua is as follows:[1]

[1] Surah Talaq: 3; Surah Shura: 6; Surah Talaq: 283; and
tradition from Mahjud Dawaat, Sayyid Ibne Tawus, Pg. 126,
Aalami Institute, Beirut print

Transliteration: Allaahumma laa
t’aaqata lifulaan ibni fulaan bil juhdi wa laa s’abra lahu a’lal
balaa-i wa laa quwwata lahu a’lal faqri wal faaqati. Allaahumma fa
s’alli a’laa Muh’ammadin wa aali Muh’ammadin wa laa
tah’z’ur a’laa fulaa nibni fulaanin rizqaka wa laa tuqattir
a’laihi sa-a’ta maa i’ndaka wa laa tuh’rimhu faz”laka wa laa
tah’simhu min jazeeli qasmika wa laa takilhu ilaa khalqika wa laa
ilaa nafsihi fa ya’juza a’nha wa yaz”-ufa a’nil qiyaami feema
yus’lih’u hu wa yus’lih’u maa qablahu bal tanfarid bi lammi
shaa-thihi wa tawalla kifaayatahu wan z’ur ilaihi fee jamee-i’
umoorihi innaka in wakkaltahu ilaa khalqika lam yan fa-o’o’hu wa in
al jaa-athu ilaa aqribaa-i-hi h’arramuhu wa in a’a t’auhu a’a
t’auhu qaleelan nakidan wa in man-o’o’hu man-o’o’hu katheeran. Wa
in bakhilu bakhilu wa hum lil bukhli ahlun. Allaahumma aghni fulaan
abna fulaan min faz”lika wa laa tukhlihi minhu fa innahu muz”tarrun
ilaika faqeerun ilaa maa fee yadika wa anta ghaneeyun a’nhu wa anta
bihi khabeerun a’leemun. Wa mayn yatawakkal a’lallaahi fa huwa
h’asbuhu. Innallaaha baalighu amrih. Qad ja-a’l Allaahu li kulli
shayyin qadra. Inna ma-a’l usri yusra. Wa mayn yattaqillaaha
yaj-a’l lahu makhrajan. Wa yarzuqhu min h’aithu laa yah’
tasibu.

15- Dua to be recited at bed time

Imam Sajjad (a.s.) said:

“Allah will remove poverty from one who recites
this Dua at bed time and protect him from the tongue of every
moving creature.”[1]

[1] Falahus Saail, Sayyid Ibne Tawus, Pg. 285

Transliteration: Allaahumma antal
awwalu falaa shayya qablaka wa anta z’aahiru falaa shayya fauqaka
wal antal baat’inu falaa shayya doonaka wa antal aakhiru falaa
shayya ba’daka. Allaahumma Rabbas samaawaatis sab-i’ wa rabbal
arz”eenas sab-i’ wa rabbal Tauraati wal injeeli waz zaboori wal
Qur-aanil h’akeemi. A’-oodhubika min sharri kulli daabbatin anta
aakhidhun bi naas’iyatiha innaka a’laa s’iraat’im Mustaqeem.

Worship Acts

 1 & 2- Hajj and
Umrah

Imam Sadiq (a.s.) said:

“The Holy Prophet (s.a.w.s.) said: Perform Hajj and
Umrah after each other, as these two remove poverty and sins like
bellows remove rust from iron.[1]

3- Pilgrimage of Imam Sadiq
(a.s.)

Imam Sadiq (a.s.) said:

“One who visits me, his sins will be forgiven and
he will not die poor.”[2]

We end this chapter mentioning three ways: One for
protection of wealth and two for sale of goods:

Way of protecting wealth

Imam Sadiq (a.s.) said:

“Protect your wealth, women and slaves by
recitation of Surah Fath.”[3]

[1] Al-Kafi, Vol. 4, Pg. 255

[2] Tahdhib, Vol. 6, Pg. 78

[3] Biharul Anwar, Vol. 92, Pg. 303, quoting from Sawabul
Aamaal, Pg. 104

Way of Sellings commodities

1- Imam Sadiq (a.s.) said:

“If Surah Qaariya is tied to one who is unemployed
or if his goods are remaining unsold, the Almighty Allah makes his
goods attractive. In the same way, one who recites this Surah
regularly will get the same effect by the permission of the
Almighty Allah.”[1]

2- Muhammad Ibne Ali Halabi
says:

A man complained to Imam Sadiq (a.s.) about his
needfulness, work and business. The Imam told him to go to the
Haraam of the Holy Prophet (s.a.w.s.), pray two rakat Namaz between
the grave and pulpit and recite this Dua a hundred times:

[1] Tafsir Burhan, Vol. 4, Pg. 499

Transliteration: Allaahumma inni
as-asluka bi Quwwatika wa qudratika wa bi i’zzatika wa maa ah’aata
bihi i’lmuka antu yassira lee minat tijaarati ausa-a’-ha rizqan wa
a-a’mmaha faz”lan wa khairaha a’aqibatan.

That man says: I did that; after which Allah gave
me sustenance from every work I turned to.[1]

[1] Al-Kafi, Vol. 3, Pg. 473

Chapter 5
Ways for Repayment of Debts and Recovering Loans

This chapter consists of two parts: The first part
dealing with orders regarding repayment of debts and the other part
with recovering ones loaned money.

Part One: Ways for Repayment of
Debts

In this part, we will mention seventeen
ways for repayment of debts.

1- To fast for three days

Anyone who has a wish should fast for three days:
Wednesday, Thursday and Friday. In the evening, he should give
something in charity and when he prays Isha Namaz on Thursday night
[apparently, Friday night], he should go into prostration and
recite this Dua:

Transliteration: Allaahumma inni
as-aluka bi waj-hikal kareemi wa ismikal a’z’eemi wa a’inikal
maaz”iyati antus’alli a’laa Muh’ammadin wa aalihi wa an taqz”iya
daini wa to-wassi-a’ a’layya rizqi.

If a person does this continuously, Allah will
increase his sustenance and repay his debt.[1]

2- Namaz Shab (Midnight
Prayers)

Imam Sadiq (a.) says:

“Namaz Shab makes the face glow, improves behavior,
smell, increases sustenance, repays debts and also removes grief
and sadness; and increases the Light of the Eyes.”[2]

3- Two rakat Namaz at night

The Late Muhaddith Qummi says in Mafatihul
Jinaan:

Shaykh Tusi has narrated that a man came to Imam
Sadiq (a.s.) and said:

Maula, I complain to you for the loan, which I have
taken and the ruler who is doing injustice to me. I request you to
teach me a Dua so that I can repay my loan and be safe from the
injustice of the ruler.

Hazrat said:

When it is night, pray two rakat Namaz: In the
first rakat recite Surah Hamd and Ayatal Kursi and in the second
rakat Surah Hamd and last part of Surah Hashr:

[1] Jamalul Usboo, Sayyid Ibne Tawus, Chap. 4, Pg.
122

[2] Sawabul Aamal, Shaykh Saduq, Pg. 14

Transliteration: Lau anzalna
haadhal qur-aana a’laa jabalin la raitahu khaashi-a’n muta
s’addi-a’n min khashyitillaahi wa tilkal amthaalu naz”ribuha lin
naasi la-a’llahum yatafakkaroon. Huwallaahul ladhi laa ilaaha illa
huwa a’alimul ghaibi wash shahaadati huwar rah’maanur rah’eem.
Huwallaahul ladhi laa ilaaha illa huwal malikul quddoosus salaamul
mo-minul muhaiminul a’zeezul jabbaarul mutakabbiru subh’aanallaahi
a’mma yushrikoon. Huwallaahul khaaliqul baari-u al Musawwiru lahul
asmaa-ul h’usna. Yusabbihu lahu maa fis samaawaati wal arz”i wa
huwal a’zeezul h’akeem.

Then keep the Quran on your head and recite this
Dua:

Transliteration: Bi H’aqqi haadhal
qur-aani bi H’aqqi man arsaltahu bihi wa Bi H’aqqi kulli mo-minin
madah’tahu feehi wa Bi H’aqqika a’laihim falaa ah’ada a’arafu Bi
H’aqqika minka.

After recite each of the following names ten
times:

Yaa Allaahu. Yaa Muh’ammad (s.a.w.s.). Yaa A’liyyu.
Yaa Faat’imatu. Yaa H’asanu. Yaa H’usainu. Yaa A’liyyabnal
H’usaini. Yaa Muh’ammad Ibna A’liyyin. Yaa Jaa’far ibna
Muh’ammadin. Yaa Moosabna Ja’farin. Yaa A’liyyabna Moosa. Yaa
Muh’ammad Ibna A’liyyin. Yaa A’liyyabna Muh’ammadin. Yaa H’asanabna
A’liyyin. Bil H’ujjati(or Yaa Ayyohal H’ujja).

After that ask your wishes.

The narrator says: That man went away and returned
after some time, in the condition that his loan was repaid and his
wealth had increased and he was also free from injustice of the
ruler.

Late Muhaddith Qummi says:

Apparently this should be done after Namaz.[1]

4- Two rakat Namaz

Imam Baqir (a.s.) said:

A man came to the Holy Prophet (s.a.w.s.) and said:
O Prophet of Allah, I have wife and children and I am also indebted
and have severe problems. Teach me a Dua through which I may call
Allah, so that He gives me wealth through which I may repay my
debts and I and my family may benefit from it.

Hazrat told him:

O slave of Allah; make Wuzu (ablution) and do it
completely; and then recite this Dua:[2]

[1] Margins of Mafatihul Jinaan, Namaz for
repayment of loan.

[2] Al-Kafi, Vol. 2, Pg. 552, Kitabud Dua Li Rizq,
Tr. 6, and the Muhaddith Tabarsi in Makarimul Akhlaq, Pg. 336 this
tradition with little difference in the little of Namaz for the
acquisition of sustenance and Pg. 331 in the chapter of poverty is
being mentioned.

Transliteration: Yaa Maajidu Yaa
Waah’idu Yaa Kareemu Atawajjahu ilaika bi Muh’ammadin Nabiyyika
Nabiyyi Rah’mati (s.a.w.s.). Yaa Muh’ammadu Yaa Rasool Allaahi inni
Atawajjahu bika ilallaahi Rabbika wa Rabbi wa Rabbi kulli shayyin
an tus’alli a’laa Muh’ammadin wa ahli baitihi wa as-aluka
naf-h’atan kareematan min naf-h’aatika wa fat-h’an yaseeran wa
rizqan waas-i-a’n Alummu bihi shaathi wa aqz”I bihi daini was
ta’inu bihi a’laa i’yaali.

5- Recitation of Surah Qadr

Amirul Momineen (a.s.) said:

“This Surah is the best companion, due to it debts
of a person will be repaid, greatness will be given to his
religion, his honesty will become apparent, his life will prolong
and his condition will improve and one who recites this Surah in
excess will meet Allah in a condition that He will be listed in the
list of ‘The Truthful’ and ‘The Martyrs.’”[1]

6- Recitation of Surah Nahl

Imam Baqir (a.s.) said:

[1] Biharul Anwar, Vol. 92, Pg. 331

“One who recites Surah Nahl every month will be
protected from debts and seventy types of calamities; the easiest
being insanity, leprosy and white spots.”[1]

7. Reading of Surah Hamd, Istighfar and
Duas which are narrated:

“One who is very much in debts should recite Surah
Hamd, repent a lot and read this Dua:[2]

Transliteration: Subh’aanallaahi wabi h’amdihi
astagh firullaaha wa as-asluhu min faz”lihi.

8- Writing of Surah Kahf

The Holy Prophet (s.a.w.s.) said:

“One who writes this Surah and keeps it in his
house in a glass vessel with a small mouth; he and his family will
be safe from poverty, debts and oppression of people.”[3]

9- Reciting verse of Mulk and a
Dua:

Maaz Ibne Jabal says:

I was unable to come to the Holy Prophet (s.a.w.s.)
on Friday to pray Jumua Namaz with him.

The Holy Prophet (s.a.w.s.) asked me:

Maaz, why did you not attend the Jumua Namaz?

I replied: O Prophet of Allah, I am indebted to
Yuhanna Jew for one Awqiya of wheat and he was hiding near my
house. So I was afraid he might arrest me.

[1] Makarimul Akhlaq, Pg. 364

[2] Misbah, Kafami, Pg. 175

[3] Tafsir Burhan, Vol. 2, Pg. 455

Hazrat said: Maaz, do you want Allah to repay your
debt? I said: Yes, O Prophet of Allah.

Hazrat said: Recite the following:

Transliteration: Qulillaahumma
maalikal mulki…bi ghairi h’isaabin.

Then recite:

Transliteration: Yaa Rah’maanad
duniya wal aakhirati wa rah’eema huma to’t’i’ min huma maa tashaa-u
wa tamna-u’ min huma maa tashaa-u s’alli a’laa Muh’ammadin wa aali
Muh’ammadin iqz”i a’nni daini Yaa kareemu.

If you are in debts equal to the gold of the whole
earth, Allah will repay it all.[1]

Verse of Qullillaahumma:

[1] Oddatud Daai, Allamah Hilli, Pg. 54). (… that
verse is of Aale Imran 3:25-26

Transliteration: Qulillaahumma
maalikal mulki tu-tial mulka man tashaa-u wan tanzi-u’l mulka
mimman tashaa-u wa to-i’zzu man tashaa-u wa to-dhillu man tasha-u
bi yadikal khair innaka a’laa kulli shayyin qadeer. Toolijul Laila
fin nahaari wa toolijun nahaara fil laili wa tukhrijul h’ayya minal
mayyiti wa tukhrijul mayyita minal h’ayyi wa tarzuqu man tasha-u bi
ghairi h’isaabin.

10- Dua taught by Almighty Allah to the
Holy Prophet (s.a.w.s.):

The Almighty Allah said to the Messenger of Allah
(s.a.w.s.): O Muhammad, if anyone from your Ummah falls into debts,
he should turn to Me and recite this Dua:

Transliteration: Yaa Mubtaliyyal
fareeqaini ahlil faqri ahlil ghina wa jaaziyahum bis’s’abri fil
ladhi ibtilaahum bihi wa yaa Muzaiyyina h’ubbil maali i’nda i’baadi
wa mulhimal anfusish shoh’h’a wa sakhaa-a wa faat’iral khalqi a’lal
faz’aaz’ati wal leeni ghammani dainu (fulaanubni fulaani) wa
faz”ah’ani bi mannihi a’layya bihi wa a’yaani baabu t’aalibatihi
illa minka Yaa Khaira mat’loobin ilaihil h’awaaiju Yaa mufarrijal
ahaaweela farrij hammi wa ahaaweeli fil ladhi lazimani min daini
(fulaanin) bi taiseerikahu lee min rizqika faqz”ihi Yaa Qadeeru wa
laa tohammani bi taakheeri adaaihi wa laa bi taz”eeqihi a’layya wa
yassirli adaa-uhu fa inni bihi mustaraqqun fafkuk riqqi min
sa-a’atikal latee laa tubeedu wa laa tugheez”u abadan.

Allah says: When he reads this Dua, I will change
the mind of the creditor and repay his debt Myself.[1]

11- Dua Sahifa

This Dua was brought by Jibraeel (a.s.) for the
Prophet (s.a.w.s.), who mentioned its strange effect that when a
sad person reads it, his sadness will be dispelled and if any
person having wishes recites this Dua Allah will fulfill his wishes
in this world and the hereafter. Also Allah will protect him from
sudden death, fear of grave and poverty; and when an indebted
person recites this Dua, Allah will repay his debt and send someone
to repay his debt. This Dua is narrated by the great scholar,
Sayyid Ibne Tawus[2] and we also have narrated it in the book
Irtebat ba Arwah dar Aalam Roya[3], that’s why we will not
repeat it over here.

12- Dua taught by Holy Prophet (s.a.w.s.)
to Amirul Momineen (a.s.)

[1] Mustadrakul Wasail, Vol. 13, Pg. 289

[2] Muhajjud Dawaat, Pg. 109

[3] Page 99

Imam Baqir (a.s.) has narrated from his father and
he from his forefathers as follows:

“I complained to the Holy Prophet (s.a.w.s.) about
debt. Hazrat said: O Ali, read this Dua:

Transliteration: Allaahumma Aghini
bi h’alaalika a’n h’araamika wa bi faz”lika a’mman siwaaka.

If you have a debt equivalent to that of ‘Sabeer’,
Allah will repay it and ‘Sabeer’ is a mountain in Yemen and there
is no mountain bigger than it.[1]

13- Dua taught by Holy Prophet (s.a.w.s.)
to his daughter, Lady Zahra (s.a.)

Imam Baqir (a.s.) said:

One day Lady Fatima (s.a.) went to see her father,
the Holy Prophet (s.a.w.s.). The Prophet asked: O my daughter,
should I give you a valuable thing? Yes, O Messenger of Allah
(s.a.w.s.) said Lady Fatima (s.a.). The Holy Prophet (s.a.w.s.)
said: Recite this Dua:[2]

[1] Biharul Anwar, Vol. 95, Pg. 301, narrated from
Amali Saduq, Pg. 233 and Amali Tusi, Vol. 2, Pg. 45)

[2] Biharul Anwar, Vol. 95, Pg. 297

Transliteration: Allaahu Rabbona
wa rabbu kulli shayyin munzilut tauraati wal injeeli waz zaboori
wal furqaani faaliqul h’abbi wan nawa. A-o’o’dhubika min sharri
kulli daabbatin anta aakhidhun bi naas’ihatiha antal awwalu fa
laisa qablaka ah’adun wa antal aakhiru fa laisa ba’daka ah’adun wa
anta z’aahirun fa laisa fauqaka ah’adun wa antal baat’inu fa laisa
doonaka ah’adun iqz”i a’nni ad-daina wagh nini minal faqri.

14- A famous and important Dua

Imam Sadiq (a.s.) said:

A person came to the Holy Prophet (s.a.w.s.) and
said: O Messenger of Allah (s.a.w.s.), I am severely suffering from
bad thoughts and I am indebted, poor and needy. Hazrat told him to
repeat these words:

Transliteration: Tawakkaltu a’lal
h’ayyil ladhi laa yamootu wal h’amdu lillaahil ladhi lam yattakhidh
s’aah’ibatan wa laa waladan walam yakullahu shareekun fil mulki
walam kullahu waliyyun minadh dhulli wa kabbirhu takbeera.

After a short time, he came to the Holy Prophet
(s.a.w.s.) and said: Allah has removed evil thoughts from my heart,
has paid off my debts and increased my sustenance.[1]

Also, Abdullah Ibne Sinan says: I complained to
Imam Sadiq (a.s.). Hazrat said:

[1] Al-Kafi, Vol. 2, Pg. 555, Tr. 3, and the same
thing in Man Laa Yahzarahul Faqih, Vol. 1, Pg. 338 and
also in Makarimul Akhlaq, Pg. 328 with little difference
in the Dua has been mentioned

Should I not teach you something that whenever you
read it, the Almighty Allah will pay off your debts, remove poverty
and improve your condition? He said: I am in great need of such a
Dua. Hazrat told him to recite the following after Morning
Namaz:[1]

Transliteration: Tawakkaltu a’lal
h’ayyil ladhi laa yamootu wal h’amdu lillaahil ladhi lam yattakhidh
s’aah’ibatan wa laa waladan walam yakullahu shareekun fil mulki
walam kullahu waliyyun minadh dhulli wa kabbirhu takbeera.
Allaahumma inii a-o’o’dhibika minal bo-oosi wal faqri wa min
ghalabatid daini was suqmi wa as-aluka a’nto-e’e’nani a’laa adaai
h’aqqika ilaika wa ilannaasi.

15- Dua 30 of Sahifa Sajjadiya

[1] Biharul Anwar, Vol. 95, Pg. 302

Transliteration: Allaahumma s’alli
a’laa Muh’ammadin wa aalihi wa habliyal a’afiyata min dainin
tukhliqu bihi waj-hi wa yah’aaru feehi dhihni wa yatasha-a’bu lahu
fikri wa yat’oolu bi mumaarasatihi shughli wa a-a’oodhubika yaa
rabbi min hammid daini wa fikrihi wa shughlid daini wa saharihi fa
s’alli a’laa Muh’ammadin wa aalihi wa a’-idhni minhu was tajeeru
bika yaa rabbi min dhillatihi fil h’ayaati wa min tabi’-atihi
ba’dal wafaati. Fa s’alli a’laa Muh’ammadin wa aalihi ajirni minhu
bi wus-i’n faaz”ilin au kafaafin waas’ilin Allaahumma s’alli a’laa
Muh’ammadin wa aalihi wah’jubni a’nis sarafi wal izdiyaadi wa
qawwimni bil badhli wal iqtis’aadi wa a’llimni h’usnat taqdeeri waq
biz”ni bi lut’fika a’nit tabdheeri wa ajir min asbaabil h’alaali
arzaaqi wa wajjih’ fee abwaabil birri infaaqi wazwi a’nni minal
maali maa yuh’dithuli makheelatan au ta-addiyan ilaa baghyin au maa
ata-ata’kkabu minhu tughyaanan. Allaahumma h’abbib ilayya
s’oh’batal fuqraa-i wa a-i’nni a’laa s’oh’batihim bi h’usnis’
s’abari wa maa zawaita a’nni min mata’id duniya al faaniyati fa adh
khurhooli fee kadhainikal baaqiyati waj-a’l maa khawwaltani min
h’ut’aamiha wa a’jjal tali min mataai’ha bul ghatan ilaa jiwaarika
wa fus’latan ilaa qurbika wa dhariyatan ilaa jannatika innaka dhul
faz”lil a’z’eem. Wa antal jawaadul kareemu.

16- A Dua for the paying off debts and for
going to Hajj

Abdullah Ibne Fazl Hashmi says: I said to Imam
Sadiq (a.s.):

I have wife and children and I am deeply in debt
and I also don’t have the capacity to go for Hajj, please teach me
a Dua, so that I can read it.

Hazrat said:

Read this Dua after every Wajib (obligatory)
Namaz:

Transliteration: Allaahumma s’alli
a’laa Muh’ammadin wa aali Muh’ammadin waqz”i a’nni dainad duniya wa
dainal aakhirati.

Translation: O Allah, bless
Muhammad and the progeny of Muhammad and repay my debts of the
world and debts of the hereafter.

I asked: I am aware of my debt of this world, but
what is the debt of hereafter? Hajj, said the Hazrat.[1]

17- To specially pray for it. The great
traditionist, Late Saduq says in Amali: For repayment of debts, a
person should recite this Dua many times:

[1] Biharul Anwar, Vol. 95, Pg. 301, from
Maniul Akhbar, Pg. 175

Transliteration: Yaa dhal jalaali
wal ikraami bi h’urmati waj-hikal kareemi iqz”i a’nni daini.

…and he should read it regularly.

Part Two: Two Ways of Recovering Ones
Loaned Money

 1- Dua from Hazrat Musa Ibne
Ja’far (a.s.)

Husain Ibne Khalid says:

I was in Baghdad and was in debts of 3,00,000
dirhams, but people owed me 4,00,000 dirhams and my creditors were
not giving me respite to recover my money. This continued till Hajj
season. I went out to meet Imam Musa Ibne Ja’far (a.s.), but was
not successful. So I wrote a letter to him about my debtors and
creditors. Hazrat replied that I should recite the following Dua
every Namaz:

Transliteration: Allaahumma inni
as-aluka yaa laa ilaaha illa anta bi h’aqqi laa ilaaha illa anta
a’n tarh’amani bi laa ilaaha illa anta. Allahumma inni as-aluka yaa
laa ilaaha illa anta bi h’aqqi laa ilaaha illa anta a’n tarz”a
a’nni bi laa ilaaha illa anta. Allaahumma inni as-aluka yaa laa
ilaaha illa anta bi h’aqqi laa ilaaha illa anta a’n tagh firali bi
laa ilaaha illa anta.

Recite this Dua three times after every Wajib
Namaz, surely your wish will be fulfilled, Insha Allah.

Husain says: I continued reciting this Dua. As per
the promise of Allah, four months did not pass, but that I
recovered my money and paid my debts. 1,00,000 dirhams were left
for me.[1]

2- Dua from Imam Sadiq (a.s.)

Walid Ibne Sabeeh says: I complained to Imam Sadiq
(a.s.) about the money I had loaned, which I was not able to
recover. Hazrat told me to recite this Dua:[2]

Transliteration: Allaahumma
lah’z’atan min la’z’aatika to-yassiru a’laa ghurmaai bihal qaz”a-a
wa to-yassiru li bihal iqtiz”a-a innak a’laa kulli shayyin
qadeer.

[1] Makarimul Akhlaq, Pg. 347

[2] Al-Kafi, Vol. 2, Kitab-ul-Dua, Aalul BaytAd-Dua liddeen, Tr.
1

Chapter 6
Factors, Which Increase Wealth and Prosperity

In this chapter, we mention factors, which increase
wealth and prosperity.

They can be divided into worship acts and
non-worship acts. Although in the part of non-worship acts, some
worship acts are also mentioned.

Part One: Non-worship Acts

In this part, we will mention forty-six things,
which increase sustenance.

The Holy Prophet (s.a.w.s.) mentioned sixteen
things, which increase sustenance. Hazrat asked his companions,
“Should I not tell you about those things, which increase
sustenance?” The companions replied: “Why not?” His Eminence
mentioned sixteen things, which specially increase sustenance and
which are as follows:

1- To pray Namaz one after another. [1]It
means a person should pray Zuhr and Asr; likewise Maghrib and Isha
in one time, although Taqeebaat (post prayer recitations)
are not counted as time gap. Abbas Naqid says: In a span of time, I
lost my wealth and my workers left me. I complained to

[1] The things, which will be mentioned from 1 to 5 in
other traditions in Khisaal, Shaykh Saduq Advab al-sitta
Ashar are also narrated.

Imam Askari (a.s.) about this. Hazrat told me: Pray
Zuhr and Asr one after another, you will gain your wish.[1]

2- To recite Duas after morning
Namaz

It is narrated from Amirul Momineen (a.s.) that he
said:

“By Allah, to recite the Zikr of Allah after
Morning Namaz till the sun rises is more effective than acquiring
sustenance through business and trading.”[2]

Also Imam Sadiq (a.s.) said:

“One who is busy in recitations after Morning Namaz
till the sun rises is more successful in acquiring sustenance than
through business for a whole month.”[3]

Hamid Ibne Isa says: I heard Imam Sadiq (a.s.)
say:

Reciting Zikr and supplications after Morning Namaz
till the sunrises is more effective than business in acquiring
sustenance.

I asked: Sometimes a person has some work, which
should be performed at that moment only, otherwise it goes away,
what should one do? He replied: He should do that, but in that
situation also, he should be in remembrance of Allah, because till
Wuzu is there he is in the Taaqib of Namaz.[4]

It is better to mention that it does not mean that
a person should not work and strive; and only recite Duas. That is
why the Holy Infallible Imams encouraged people to work. So in
order to be successful, one should do both the things.

3- To recite Duas and Taaqibaat
after Namaz Asr.

4- Doing good with relatives.

[1] Al-Kafi, Vol. 3, Pg. 287

[2] Makarimul Akhlaq, Pg. 305

[3] Makarimul Akhlaq, Pg. 304

[4] Al-Kafi, Vol. 5, Pg. 310

Likewise, the Holy Prophet (s.a.w.s.) said:

“One who assures me about one thing, I will
guarantee four things for him, that one thing is that he should do
good to relatives, in that case Allah loves him, increases his
sustenance and lifespan and gives him Paradise, which He has
promised.”[1]

5- To sweep the outer portion of the
house.[2]

6- To fulfill trusts.[3]

7- To be independent (and not ask from
others).

Imam Sadiq (a.s.) said:

A companion of Holy Prophet (s.a.w.s.) was in
difficulties and poverty. His wife advised him to go to the Holy
Prophet (s.a.w.s.) and ask for some help. He accepted, but when he
came to the Hazrat, Prophet (s.a.w.s.) told him:

“We give one who asks from us and one who is
independent and does not ask; Allah will make him self
sufficient.”

When that man heard this and understood what the
Hazrat meant, he came to his wife and told her about it. But his
wife said: The Prophet is also human being (it is possible he is
unaware of our condition, go and tell him about it. That man again
came to the Holy Prophet (s.a.w.s.), but as the Prophet saw him, he
repeated his words.

This happened thrice, after which this man borrowed an axe, went to
the mountains, collected some firewood and sold it for five kilos
of flour. He did the same next day and continued this till he saved
enough to purchase an axe. Then

[1] Biharul Anwar, Vol. 74, Pg. 92

[2] This is also mentioned in other traditions like Makarimul
Akhlaq, Pg. 127, and tradition in Wasailush Shia, Vol. 5, Pg. 311 –
Aalul Bayt

[3] This is also mentioned in another tradition.

he saved money and purchased two slave girls and a
slave boy. At last his wealth increased and he became financially
sound. Now he came to the Holy Prophet (s.a.w.s.) and told him
about his coming and going for help. Hazrat said: Yes, I told you,
we give anyone who asks from us, but whoever becomes independent
and does not ask from others, Allah will make him self
sufficient.[1]

8- To help brothers in
faith.[2]

9- To go early morning for sustenance and
work

10- To repeat the Azaan

It means whatever the Muezzin says a person should
repeat those sentences. Also Imam Reza (a.s.) said that a person
complained to Imam Sadiq (a.s.) about poverty.

Hazrat said:

Whenever you hear Azaan you should repeat the
sentences.[3]

11- Not to talk in the
washroom.

12- Keeping away from greed.

Likewise, Amirul Momineen (a.s.) said:

“One who is content becomes independent.”[4]

13- To thank Allah for
bounties.

The Holy Quran says:

[1] Oddatud Daai, Allamah Hilli, Pg. 90

[2] All the specialities which will be mentioned from no.8 to
16, in other traditions in Khisaal, Shaykh Saduq, Advab Sitta
Ashara is narrated by Amirul Momineen (a.s).

[3] Makarimul Akhlaq, Pg. 348

[4] Ghurarul Hikam, Chap. 77, Tr. 45, Pg. 612

“If you are grateful, I would certainly give
to you more.” (Surah Ibrahim 14:7)

Amirul Momineen (a.s.) also said:

Thanking for bounties increases bounties and
doubles them.[1]

Please note: Thanks are of three types: Sincere
thanks, verbal thanks and practical thanks; and the best kind of it
is practical thanks; and it means that a person should use the
bounties in the way ordered by Allah.

Amirul Momineen (a.s.) said:

“Never can a person give thanks on the bounties
like giving away (to gift).[2]

Ibrahim Ibne Muhammad says: Imam Sadiq (a.s.)
said:

“Bounties of Allah do not come to a person
continuously, except that his responsibilities towards people
increase. When such a person does not strive in removing problems
of others, his bounties become extinct. The narrator asked: May I
be sacrificed on you, who can fulfill the needs of people? Hazrat
replied: By Allah, people implies believers.”

14- Not to take false oath

15- To wash hands before
eating

Likewise, there are many traditions exhorting
washing of hands before and after meals and it is a factor, which
increases sustenance.

Imam Sadiq (a.s.) said:

To wash hands before and after meals removes
poverty and increases sustenance.[3]

[1] Ghurarul Hikam, Chap. 40, Tr. 12, Pg. 441

[2] Ghurarul Hikam, Chap. 72, Tr. 34, Pg. 591

[3] Makarimul Akhlaq, Pg. 140

In other tradition, the Hazrat said:

One who washes his hands before and after meals,
his life will pass nicely and he will be safe from physical
disorders.[1]

Likewise, it is advised that after washing the
hands one should put them on the face.

Imam Sadiq (a.s.) said:

“One who washes his hands should not dry them with
a towel, because till wetness remains, there is barakat in
food.[2]

Mazarim says: When Hazrat Musa Ibne Ja’far (a.s.)
washed his blessed hands before meals, he did not dry them with a
towel, but when he washed them after meals, he dried them with a
towel.[3]

16- To eat fallen crumbs from the table
cover (dinner spread)

These are sixteen factors according to the Holy
Prophet (s.a.w.s.), which increase sustenance.

17- To have little salt with the first
morsel of food.

Imam Sadiq (a.s.) said:

“One who puts salt in his first morsel will become
capable and independent.”[4]

18- To use toothpick

Imam Sadiq (a.s.) said that the Holy Prophet
(s.a.w.s.) remarked:

[1] Al-Kafi, Vol. 6, Pg. 290

[2] Makarimul Akhlaq, Pg. 139, other tradition also with the
same context is in Al-Kafi, Vol. 6, Pg. 291

[3] Al-Kafi, Vol. 6, Pg. 291

[4] Wasailush Shia, Vol. 24, Pg. 407

“Use a toothpick after meals, because this will
make your mouth and teeth strong and also increase your
sustenance.”[1]

19- To eat chicory

Imam Sadiq (a.s.) said:

“One who wants his wealth and children to increase,
should eat chicory.”[2]

And in another tradition, he said:

“Eat chicory regularly.”[3]

And the Hazrat also declared:

“One who wants more wealth and male children should
eat much chicory (Kasni).”[4]

20- Washing of utensils

Imam Sadiq (a.s.) said:

“Washing of utensils and sweeping outside the house
brings sustenance.[5]

21- To lend flour, bread and fire (as a
lighter).

Imam Sadiq (a.s.) said:

“Lend flour, bread and fire and do not refuse it,
because this work is of young man and this increases
sustenance.”[6]

22- To do Good to others

Imam Baqir (a.s.) said:

“Surely doing of good increases sustenance.”[7]

[1] Makarimul Akhlaq, Pg. 153

[2] Makarimul Akhlaq, Pg. 177

[3] As-sia wa Rizq, Pg. 77, as narrated from Al-Kafi

[4] As-sia wa Rizq, Pg. 77, as narrated from Wasailush Shia

[5] Makarimul Akhlaq, Pg. 137, and Khisaal, Baabul Isnain, Tr.
73

[6] Al-Kafi, Vol. 5, Pg. 315

[7] Biharul Anwar, Vol. 71, Pg. 81

23- Doing of good with one
parents

Holy Prophet (s.a.w.s.) said:

“Anyone who wants that his life should increase and
also his sustenance, then he should do good to his parents, because
it is from the commands of Allah.”[1]

Hazrat also said:

“Anyone who guarantees me doing a good turn and
Sile Rahm to his parents, I will guarantee to him more wealth, long
life and love of his family members.”[2]

24- Doing good to Relatives

Imam Sadiq (a.s.) said:

“One who is truthful his character becomes good,
anyone whose intention is good his lifespan increases and one who
does a good turn to his relatives, his sustenance will
increase.”[3]

25- Good behavior with
neighbors

Imam Sadiq (a.s.) said:

“Good behavior with neighbors increases
sustenance.”[4]

26- Good nature and morals.

Amirul Momineen (a.s.) said:

“The treasure of sustenance is in good nature and
morals.”[5]

27- Talking in a nice way.

[1] Oddatud Daai, Allamah Hilli, Pg. 76

[2] Mustadrakul Wasail, Vol. 15, Pg. 176

[3] Biharul Anwar, Vol. 66, Pg. 407

[4] Al-Kafi, Vol. 2, Pg. 666

[5] Ghurarul Hikam, Chap.58, Tr. 71, Pg. 514

Imam Sajjad (a.s.) said:

“Good talks increase wealth, delay death, endear
one to the relatives and also makes one enter Paradise.”[1]

28- Good intention

Amirul Momineen (a.s.) said:

“One whose intention is good, his sustenance
increases.”[2]

29- Hospitality, especially in the way of
Allah

Imam Baqir (a.s.) narrated from Imam Sadiq (a.s.)
and he from the Holy Prophet (s.a.w.s.) that he said:

“The effect of hospitality and feeding people is to
bring sustenance faster than a knife moves in camel humps.”[3]

Also Imam Sadiq (a.s.) said:

“Surely the Almighty Allah likes one who gives food
in His name and is hospitable in His way and barakat comes more
swiftly in his house than a knife cuts into humps of camel.”[4]

30- Business (Buying and
Selling)

In Persian, it means buying and selling of precious
goods, but in Arabic it includes all kinds of trading. In many
traditions, buying and selling is encouraged much and it can be
said that the best profession is business and nothing is better for
increasing sustenance. Now pay attention to a tradition about
it.

Muhammad Zafarani says that Imam Sadiq (a.s.)
said:

[1] Wasailush Shia, Vol. 2, Pg. 186

[2] Kanzul Fawaid, Karajki, Pg. 291, this same thing in Al-Kafi
from Imam Sadiq (a.s) Vol. 2, Pg. 261 has been narrated

[3] Al-Kafi, Vol. 4, Pg. 51

[4] Makarimul Akhlaq, Pg. 135

“One who does business will become independent.” I
asked: “Even if he has many children?” Imam replied: “Even if he
has many children, surely 9/10th of sustenance is in
business.”[1]

And Amirul Momineen (a.s.) said:

“Practice trading, so that Allah may give you
barakat, because I heard the Holy Prophet (s.a.w.s.) say:
Sustenance has 10 parts, nine parts are in business and one part in
other than it.”[2]

31- Taking the work easy

Imam Sadiq (a.s.) said: Holy Prophet (s.a.w.s.)
said:

“May Allah give barakat to one who takes easy
buying, selling, justice and accepting the judgment.”[3]

Thus one having the above qualities will be
remembered in the supplications of the Holy Prophet (s.a.w.s.) and
his sustenance would increase.

32- To be the partner of a wealthy
person

Amirul Momineen (a.s.) said:

“Be a partner to a wealthy person, as it is more
beneficial, profitable and preferable.”[4]

And Hazrat said:

“You should also turn to one towards whom wealth
has come, as it is beneficial, profitable and preferable.”[5]

33- Good handwriting

The Late Khwaja Nasiruddin Tusi says in a
statement, about which it is unclear whether it is a saying of the
Prophet (s.a.w.s.) or his own words – although his words are also
valuable - “Good handwriting is key to sustenance.”[1]

34- Proper planning in life

Amirul Momineen (a.s.) said:

“Good planning increases less money and bad
planning decreases wealth.”[2]

35- To be content with the destined
sustenance

The Holy Prophet (s.a.w.s.) said:

“I have told you of all that, due to which you can
keep away from fire of Hell, and nothing brings you near to
Paradise, except that which I have guided you to. Surely Ruhul Quds
has revealed in my heart that till a person does not consume his
destined sustenance, he is not going to die. Therefore, take slow
steps in acquisition of sustenance and if it comes to you slowly,
it should not be obtained through sinful ways, because whatever is
with the Lord cannot be attained, except through His worship. One
should know that everybody has his own sustenance, which is bound
to reach him, with the condition that barakat and expansion is for
one who is satisfied and barakat will not come to the sustenance of
one who is not satisfied.”[3]

36- Charity (Sadaqah)

Imam Musa Ibne Ja’far (a.s.) has narrated from his forefathers
(a.s.) from the Holy Prophet (s.a.w.s.) that he said:

[1] Aadabul Mutaalemin, Chap. 12, in the footnotes of Jameul
Muqaddamat

[2] Ghurarul Hikam, Aamadi, Chap. 27, Tr. 30, Pg. 377

[3] Mustadrakul Wasail, Vol. 13, Pg. 29

[1] Al-Kafi, Muhaddith Kulaini, Vol. 5, Pg. 148, Tr. 3

[2] Biharul Anwar, Vol. 103, Pg. 13

[3] Wasailush Shia, Vol. 17, Pg. 450

[4] Ghurarul Hikam, Chap. 42, Tr. 36

[5] Ibid. Chap. 3, Tr. 52

“Never has wealth decreased by giving; therefore
give charity and do not be afraid.”[1]

Likewise, Imam Sadiq (a.s.) said:

“Treat your sick through charity, drive away
calamities through Duas and bring down sustenance through
charity.”[2]

Also, Hazrat told his son, Imam Baqir (a.s.): “Do
you not know that there is a key for everything and the key of
sustenance is charity.”[3]

37- Gifting

Amirul Momineen (a.s.) said:

“Excess of wealth and gifting of it is same and
welfare of religion is also fixed as destruction of the
world.”[4]

38- Marriage

Holy Prophet (s.a.w.s.) said:

“Ask for sustenance due through marriage.”[5]

He also said:

“Marry women, as they indeed bring wealth with
them.”[6]

Imam Sadiq (a.s.) said:

“Sustenance is with wife and children.”[7]

39-40 & 41. Cutting nails, trimming
moustache and washing the head with Khatmi
flowers.

Imam Sadiq (a.s.) said:

[1] Biharul Anwar, Vol. 96, Pg. 131

[2] Al-Kafi, Vol. 4, Pg. 9

[3] Al-Kafi, Vol. 4, Pg. 3

[4] Ghurarul Hikam, Aamali, Chap. 83, Tr. 66

[5] Makarimul Akhlaq, Pg. 196

[6] Makarimul Akhlaq, Pg. 196

[7] Al-Kafi, Vol. 5, Pg. 330

“Cutting nails, trimming moustache (that exceeds
the lips) and washing the head with Khatmi removes poverty and
increases sustenance.”[1]

Likewise, Ali Ibne Aqba quotes his father that he
said: I went to Abdullah bin Hasan and asked him to teach me a Dua
for sustenance. He replied:

I said this to Imam Sadiq (a.s.) and he asked:

Shall I teach you something more beneficial? Then
he said: Every Friday, cut your nails and trim your moustache
although it may be just filing of the nails.[2]

42- Washing head with Sidr

Hazrat Musa Ibne Ja’far (a.s.) said:

“To wash the head with Sidr increases
sustenance.”[3]

43- Combing the hair

Holy Prophet (s.a.w.s.) said:

“Regular combing removes infectious diseases and
brings sustenance.”[4]

44- Wearing white or yellow
shoes

Sudair Sairafi says: I went to Imam Sadiq (a.s.)
wearing white shoes.

Hazrat said: O! Sudair what are these shoes? Did
you buy them due to the knowledge (about their specialty)? I
replied: No, by Allah, may my life be sacrificed on you.

Hazrat said: One who buys white shoes; before they become old,
he will get wealth from a source he

never

[1] Makarimul Akhlaq, Vol. 6, Pg. 491

[2] Al-Kafi, Muhaddith Kulaini, Vol. 6, Pg. 491

[3] Biharul Anwar, Vol. 76, Pg. 87

[4] Al-Kafi, Vol. 6, Pg. 489

thought of. Abu Naeem says: Sudair told me that the shoes did
not become old, but that he received a hundred thousand dinars from
a source he had least expected.[1]

Also, Imam Sadiq (a.s.) said about wearing yellow
shoes:

“One who wears yellow shoes will receive wealth
before they become old.”

At that time Hazrat recited the following
verse:

“…her color is intensely yellow, giving
delight to the beholders.” (Surah Baqarah 2:69)

“One who wears yellow shoes will remain happy till
they become old; as Almighty Allah says: Complete yellow that which
makes the viewer happy.”[2]

45- To put on the lights before
sunset.

Imam Sadiq (a.s.) said:

“Certainly Allah likes to see the effect of the
bounty He has given to His servants. Hazrat was asked: How? He
replied: He wears clean clothes, whitewashes his house and sweeps
the surrounding; also puts on the lights before sunset, which
removes poverty and increases sustenance.”[3]

46- Changing routes while going and
coming

Pay attention to this tradition. Musa Ibne
Umar bin Bazi says: I asked Imam Reza (a.s.): May I be
sacrificed for you! Some have narrated that Prophet (s.a.w.s.) used
to take one route on the onward journey and return by another
route. Is this true?

[1] Sawabul Aamal, Shaykh Saduq, Pg. 15

[2] Tafsir Majmaul Bayan, Tabarsi, under the verse

[3] Makarimul Akhlaq, Muhaddith Tabarsi, Pg. 41

Hazrat replied: Yes, I also do this many times.
Then He said: Know that this increases your sustenance.[1]

[1] The Late Shahid says in Durus: For a person
who goes after sustenance it is recommended that while returning he
should change his way for this will increase his sustenance
As-sia wa Rizq, Pg. 78

Part Two: Worship Acts

This part deals with actions, which expand
sustenance: consisting of different prayers (Namaz), Quranic Surahs
and verses, supplications, recitations and all worship acts.

Prayers

 1- Daily Namaz (5
times)

Holy Prophet (s.a.w.s.) has narrated:

“The goodness of this world and hereafter lies in
Namaz, due to it an unbeliever is differentiated from the believer
and that is the base of religion, shelter for the body, décor of
Islam, a supplication of a friend with a friend. Due to it wishes
are fulfilled, repentance for repenting people, barakat in wealth,
expansion in sustenance and it brings light.”[1]

2- Namaz Shab

Imam Sadiq (a.s.) said:

“Namaz Shab makes the face glow and fragrance comes
from that person and also brings sustenance.”[2]

3- Namaz Vatira

Imam Sadiq (a.s.) said:

“Do not leave two rakat recommended prayer after
Isha Namaz, because it brings sustenance.”[3]

And also Hazrat said:

“Do not leave two-rakat prayer after Isha Namaz, because it
brings sustenance. In the first rakat, recite Surah

[1] As-sia wa Rizq, Pg. 65 as narrated from Jamiul Akhbar

[2] Wasailush Shia, Vol. 8, Pg. 15, Aalul Bayt

[3] Safinatun Bihar

Hamd, Ayatal Kursi and Surah Kafirun and in the
second, recite Surah Hamd and thirteen times Surah Tauheed and
after Salaam, raise your hands and recite this Dua:

Transliteration: Allaahumma inni
as-aluka yaa man laa Taraahul uyoonu wa laa tukhaalit’uhudh
dhunoonu wa laa yas’ifuhul waasifoona Yaa man tughiayyiruhud
duhooru wa laa tubleehil azminatu wa laa tuh’eeluhul umooru Yaa man
laa yadhooqul mauta wa laa yakhaaful fauta yaa man laa taz”urruhudh
dhunoobu wa laa tunqis’uhul magh firatu s’alli a’laa Muh’ammadin wa
aalihi wa habli maa laa yanqus’uka wagh firlee maa laa yaz”urruka
waf-a’l bi kadha wa kadha.

…and in the end ask for your needs. Hazrat said:
The Almighty Allah will make a house in Paradise for one who
recites this Namaz.[1]

4- Namaz Rizq

The Holy Prophet (s.a.w.s.) narrated from
Jibraeel:

“One can pray this Namaz reciting in the first
rakat (unit) Surah Hamd once, Surah Kauthar and Surah Ikhlas thrice
each; in the second rakat, Surah Hamd once, Surah Falaq and Surah
Naas thrice each.”[2]

[1] Mustadrakul Wasail, Vol. 6, Pg. 383

[2] Makarimul Akhlaq, Pg. 333

5- Namaz Tavangiri (acquiring
wealth)

It is of two rakat: In every rakat, recite Surah
Hamd and ten times:

Transliteration: Qulillaahumma
maalikal mulki tu-tial mulka man tashaa-u wan tanzi-u’l mulka
mimman tashaa-u wa to-i’zzu man tashaa-u wa to-dhillu man tasha-u
bi yadikal khair innaka a’laa kulli shayyin qadeer. Toolijul Laila
fin nahaari wa toolijun nahaara fil laili wa tukhrijul h’ayya minal
mayyiti wa tukhrijul mayyita minal h’ayyi wa tarzuqu man tasha-u bi
ghairi h’isaabin.

After Salaam, say ten times:

Transliteration: Rabbighfir war
h’am wa anta Khairur raah’imeen

And also say ten times:

Transliteration: Allaahumma s’alli
a’laa Muh’ammad inw wa aali Muh’ammad.

Then go into prostration and say:

Transliteration: Rabbighfirli wa
habli mulkan laa yambaghi li ah’adim mim ba’di innaka antal
wahhaab. (Surah Saad 38:35)

This Namaz is mentioned in Makarimul Akhlaq,
Tabarsi; Pg. 335) The verses are:

Transliteration: Qulillaahumma
maalikal mulki tu-tial mulka man tashaa-u wan tanzi-u’l mulka
mimman tashaa-u wa to-i’zzu man tashaa-u wa to-dhillu man tasha-u
bi yadikal khair innaka a’laa kulli shayyin qadeer. Toolijul Laila
fin nahaari wa toolijun nahaara fil laili wa tukhrijul h’ayya minal
mayyiti wa tukhrijul mayyita minal h’ayyi wa tarzuqu man tasha-u bi
ghairi h’isaabin.

6- Another Namaz for Tavangiri
(Prosperity)

It is two rakat Namaz: Recite Surah Hamd and
fifteen times Surah Quraish and after Salaam say Salawat ten times.
Then go into Sajdah and say ten times:[1]

Transliteration: Allaahumma
aghnini bi faz”lika a’n khalqika.

7- Another Namaz for
Prosperity

It is four rakats (in units of two rakats). In the
first rakat after Surah Hamd recite ten times Surah Falaq. In the
second rakat after Surah Hamd recite ten times Surah Kafiroon, ten
times Ayatal Kursi and also verses of Aamanar Rasool (Surah
Baqarah, verse 285 and 286) ten times. After Salaam recite ten
times as follows:

Transliteration: Subh’aanallaahi
Abadal Abadi. Subh’aanallaahil Waah’idil Ah’adi Subh’aanallaahil
fardis’ s’amadi. Subh’aanallaahil Ladhi rafa’as Samaawaati bi
ghairi amadin al Mutafarridi bilaa S’aah’ibatin wa laa waladin.

In the third rakat (first rakat of second Namaz)
recite Surah Hamd once and Surah Takathur thrice and in fourth
rakat Surah Hamd once and Surah Qadr and Surah Zilzal thrice each.
After Namaz go into Sajdah and recite the following Dua seven
times:

[1] Makarimul Akhlaq, Pg. 335

Transliteration: Allaahumma inni
As alukat Taiseera fee kulli a’seerin fa inna Taiseeral A’seeri
a’laika yaseerun.

Then raise the head from Sajdah and recite ten
times:

Transliteration: Fa lillaahil
h’amdu rabbis samaawaati wa rabbil arz”i rabbil a’alameen. Wa lahul
kibriyaa-o fis samaawaati wal arz”i wa huwal a’zeezul h’akeem.

Verses of Aamanar Rasool:

ihi mir rabbihi wal mo-minoona kullun aamana billaahil wa
malaaikatihi wa kutubihi wa rosolihi laa nufarriqu
baina ah’adim mir rosolihi wa qaalu sami’na wa a’t’aana
ghufraanaka Rabbana wa ilaikal mas’eer. Laa yukallifullaahu nafsan
illa wus-a’-haa laha maa kasabat wa a’laiha mak tasabat rabbana laa
tuaakhidhna in naseena aw akht’aana rabbana wa laa tah’mil a’laina
is’ran kamaa h’amaltahu a’lal ladheena min qablina rabbana wa laa
tuh’ammilna maa laa t’aaqata lanaa bihi wa’-fu a’nna waghfir lana
war h’amna anta maulaana fans’urna a’lal qaumil kaafireen.[1]

8- Four rakat Namaz in the second night of
the holy month of Ramadhan

Amirul Momineen (a.s.) said: “One who prays four
rakat Namaz in the month of Ramadhan reciting in every rakat Surah
Hamd once and Surah Qadr twenty times, Allah will forgive all his
sins, increase his sustenance and it will be enough for his bad
deeds of the year.”[2]

9- Twenty rakat Namaz (10 units of 2 rakats
each) with Surah Hamd and 31 times Surah Tauheed.

Allah will increase the sustenance of one
who prays this Namaz.[3]

10- Four rakat Namaz on Sunday in the month
of Zilqad

The benefits and procedure of this Namaz is
mentioned by Late Muhaddith Qummi in his Mafatihul Jinaan; that is
why we have not mentioned it here.

[1] This prayer is mentioned in Makarimul Akhlaq, Pg. 335

[2] Biharul Anwar, Vol. 94, Pg. 381

[3] As-sia wa Rizq, Kalbasi, Pg. 73, as narrated from Baladul
Amin, Kafami

Surahs and Verses

 1- Recitation of Quran in the
house

Iman Sadiq (a.s.) says that Amirul Momineen (a.s.)
said:

“The house in which Quran is recited and
remembered, its blessings increase, angels come there, satans go
away and that house gives light to folks of the sky as stars give
light to the dwellers of the earth and surely that house, where
Quran is not recited, its barakat is reduced, angels go away from
there and satans comes there.”[1]

2- Surah Yasin

Imam Sadiq (a.s.) said:

“Indeed everything has a heart and the heart of
Quran is Surah Yasin. Thus one who recited it before the day breaks
will be protected and sustenance would be provided to him. And one
who recites this before going to bed, Allah will make a thousand
angels protect him from every satan and every loss and if he dies
that day, Allah will make him enter Paradise.”[2]

3- Surah Saffat

Imam Sadiq (a.s.) said:

“One who recites Surah Saffat every Friday will
always be protected from evil, loss and calamities in life. His
sustenance in the world will reach its peak and Almighty will
increase his wealth, children and physical body and drive satan
from him and not harm him through his enemy.”[3]

4- Surah Zariyat

Imam Sadiq (a.s.) said:

“One who recites Surah Zariyat during the day or night, Allah
will improve the issues of his life, increase his

[1] Al-Kafi, Vol. 2, Pg. 498

[2] Makarimul Akhlaq, Pg. 364

[3] Makarimul Akhlaq, Pg. 364

sustenance and light a lamp in his grave, which
will give light till Judgment Day.”[1]

5- Surah Qiyamat

The Holy Prophet (s.a.w.s.) said in one of his
traditions:

“Continuous recitation of Surah Qiyamat increases
sustenance, grants protection and creates love in the
people.”[2]

6- Surah Qaf

Imam Baqir (a.s.) said:

“One who recites Surah Qaf in his Wajib or Mustahab
Namaz, Allah will increase his sustenance, give his record of deeds
in his right hand and make his accounts easy.”[3]

7- Surah Dukhan

Holy Prophet (s.a.w.s.) said:

“If this Surah is written and kept where
transactions take place, traders will get benefit and their money
will increase very fast.”[4]

8- Surah Hijr

Holy Prophet (s.a.w.s.) said:

“One who writes this Surah with saffron (washes it
and administers its water) to a woman whose breast milk is less, it
will increase. One who is in business should write it and tie it to
his arm, his business will increase, people will like to transact
with him and till the written Surah is with him, his sustenance
will increase with the permission of Allah.”[5]

[1] Majmaul Bayan, Tabarsi, Vol. 9, Pg. 279

[2] Tafsir Burhan, Vol. 4, Pg. 405

[3] Tafsir Majmaul Bayan, Tabarsi, Vol. 9, Pg. 257

[4] Tafsir Burhan,Vol. 2, Pg. 324

[5] Tafsir Burhan, Vol. 2, Pg. 324

 9- Surah Yusuf

Imam Ja’far Sadiq (a.s.) has said in a tradition
that:

“Better than all this is that he should write and
drink it. Allah, the Mighty and the High will make his sustenance
easy for him and appoint a share for him by permission of
Allah.”

10- Verse of Wa
may-yattaqillah[1]

These verses are very effective in increase in
sustenance. The Holy Prophet (s.a.w.s.) said to Abu Zar: O Abu Zar,
if all the people attach themselves to this verse, it will be
enough for them.[2]

Translation: Wa mayn yattaqillaaha
yaj-a’l lahu makhrajan. Wa yarzuqhu min h’aithu laa yah’ tasibu. Wa
mayn yatawakkal a’lallaahi fa huwa h’asbuhu. Innallaaha baalighu
amrih.

The continuation of this verse is not mentioned in
traditional reports.

Here we will mention six ways of reciting this
verse:

First way: The Late Shirwani in his Sadaf has
mentioned a way to recite this verse and says: I found it in the
writings of elders. He elaborates that this verse is experienced
one for increase of sustenance. He says: Start this Amal of verse
from Thursday or Friday or Monday and before starting, perform
Ghusl and pray two rakat Namaz. Layaliul Makhzuna adds:

[1] Surah Talaq 65:2-3

[2] Makarimul Akhlaq, Pg. 468

Make an intention of wish and also Ghusl with the
intention of fulfillment of wish and acceptance of Dua; then for
forty days recite Salawat a hundred times everyday on the Holy
Prophet (s.a.w.s.), then recite this verse 159 times and on the
last day recite it 188 times, this Amal should be performed after
morning Namaz.

According to Layaliul Makhzuna, starting this Amal
on Thursday is better than Friday and Monday and the numbers
mentioned should not be more or less and on the last day it should
be recited 179 times. It means twenty times more than other days.
In this way, the verse will be recited 6380 times according to its
Abjad number. On the last day, after reciting the verse,
recite Salawat 100 times. This Amal is for increase in sustenance,
wealth and other worldly purposes and is proven effective. It is
also narrated from Amirul Momineen (a.s.).[1]

Second way: The Late Allamah
Sayyid Muhammad Razavi Kashmiri Najafi says:

“One who recites this verse for forty days:
everyday 150 times and on the fortieth day 170 times, Allah will
give him sustenance from where he least expected.”[2]

Third way: On Tuesday and
Wednesday night and on Thursday after Maghrib Namaz before Nawafil
(recommended prayers), one should read Surah Qadr six times and
after every time should puff at one of the six sides as mentioned
below: up, down, right, left, front, behind. Then read the verse of
‘Wa may-yataqillah’ 114 times [equal to total number of Surahs of
Quran], then again read Surah Qadr 6 times and as said earlier, he
should puff on the 6 sides in the same order.

[1] Mujarrabatul Imamiya, Muhammad Razi Rizvi, Pg. 16

[2] Mujarrabatul Imamiya, Pg. 15

This method is mentioned by Syed Fazil, Muhammad
Ali Jawahri Haeri who adds that he has personally experienced it
many times. That is why he has named it as‘Shajaratul Maal’ (the
tree of money).[1]

Fourth way: This verse should be
recited 11 times after Morning Namaz.

It is mentioned that a group of people became
economically weak during a journey and mentioned their problems to
a scholar, who taught them this Amal. They performed it accordingly
and got the results.[2]

Fifth way: The Late Allamah
Muhammad Hasan Naaeeni writes in Kashkol:

An important ritual, which is proven effective for
expansion of sustenance, is to recite the verse of Wa
may-yattaqillah till Kulle Shayyin Qadra sandwiched by 3 times
Salawat.[3]

Sixth way: According to Late
Allamah Majlisi: Allah will expand the sustenance of one who
performs it and this way is proven effective:

On the first night of every month, recite Surah
Hamd 1000 times then recite this verse 21 times:

[1] Mujarrabatul Imamiya, Pg. 15

[2] Mujarrabatul Imamiya, Pg. 16

[3] Mujarrabatul Imamiya, Pg. 16

Transliteration: Rabbana anzil
a’laina maaidatan minas samaai takoonu lana e’e’dan li awwalina
aakhirina wa aayatan minka, war zuqna wa anta khairur
raaziqeen.[1]

Then recite this 21 times:

Translation: Wa mayn yattaqillaaha
yaj-a’l lahu makhrajan. Wa yarzuqhu min h’aithu laa yah’ tasibu. Wa
mayn yatawakkal a’lallaahi fa huwa h’asbuhu. Innallaaha baalighu
amrih, qad ja-a’llaahu li kulli shayyin Qadra.[2]

In the end, recite 10 times as follows:[3]

Transliteration: Yaa Razzaaqu, Yaa
Fattaah’u, Yaa Wahhaabu, Yaa Ghaneeyyu, Yaa Mughneeyu, Yaa
Baasit’u.

11- Verse of Maa-sha-Allaah laa Quwwata
illa billaah

Imam Sadiq (a.s.) said: I am surprised at one who
is afraid of four things, why he does not take shelter in four
things?

I am astonished why he does not take shelter in the
saying of Allah:

[1] Surah Maida 5:114

[2] Surah Talaq 65:2-3

[3] Mujarrabatul Imamiya, Pg. 13

Transliteration: H’sabunallaahu wa
ni’mal wakeel.[1]

Because the Almighty Allah says after it:

“So they returned with favor from Allah and
(His) grace, no evil touched them.” (Surah Aale Imran 3:174)

I am surprised at one who is sad and unhappy with
someone, why does he not take refuge in the saying of Allah:

Transliteration: Laa ilaaha illa
anta subh’aanaka inni kuntu minaz’ z’aalimeen.

“There is no god but Thou, glory be to Thee;
surely I am of those who make themselves to suffer loss.” (Surah
Anbiya 21:87)

Because I heard that my Lord says after it:

“So We responded to him and delivered him from
the grief and thus do We deliver the believers.” (Surah Anbiya
21:87)

It is strange about one who is the target of
cheating, why does he not take refuge in the saying of Allah:

Transliteration: Wa Ufawwiz”u amri
ilallaahi. Innallaaha bas’eerum bil i’baad.

“…and I entrust my affair to Allah, Surely
Allah sees the servants.” (Surah Ghafir 40:44)

[1] Surah Aale Imran 3:173

After that He said:

“Then Allah protected him from the evil which
was planned by them.” (Surah Ghafir 40:45)

I am astonished at one who wants the world and its
beauty, how does he not take refuge in the saying of Allah:

Transliteration: Maa Sha Allaahu
laa quwwata illa billaah.

Because I heard that the Almighty Allah says after
that:

“If you consider me to be inferior to you in
wealth and children. Then may be my Lord will give what is better
than your garden.” (Surah Kahf 18:39-40)

And the words ‘may be’ denotes ‘it is hoped’, which
means that it is expected that it will take place.[1]

12- Recitation of this verse:

Transliteration: Innallaaha huwar
razzaaqu dhul quwwatil mateen.[2]

[1] Biharul Anwar, Vol. 93, Pg. 184, as narrated by
Shaykh Saduq, Pg. 5 and Khisaal, Vol. 1, Pg. 103

[2] Surah Zariyat 51:58

It is narrated by Aalim Fazil Late Shaykh Muhammad
Rashti Najafi that this verse should be recited for forty days,
each day 27 times after morning prayers without any gap. The Aalim
says: I did it accordingly and before completing 40 days I got
excessive wealth. My father also experienced it and taught others.
They also benefited from this verse.[1]

[1] Mujarrabatul Imamiya, Pg. 13

Duas and Zikr

 1- To supplicate

Imam Baqir (a.s.) has narrated from his respected
forefathers from the Holy Prophet (s.a.w.s.) that he said:

“Shall I not tell you about a weapon, which will
drive away your enemy and increase your sustenance? The companions
said: Yes! Hazrat said: Supplicate to the court of your Lord day
and night and call Him, because supplication is the weapon of the
believer.”[1]

2- To pray for other believers

Imam Sadiq (a.s.) said:

“Praying of a Muslim for his Muslim brother in his
absence brings sustenance for one who prays, calamities turn away
from him and the angels say: “For you also double of it.”[2]

3- Seeking forgiveness
(Istighfar)

The Holy Prophet (s.a.w.s.) said:

[1] Falahus Saael, Sayed Ibne Tawus, Pg. 28

[2] Sawabul Aamal, Pg. 85

“Seek forgiveness (Istighfar) a lot, because it
brings sustenance to you.”[1]

The Hazrat also said:

“One who does Istighfar (repentance) continuously,
Allah will relieve him from his grief and make a way for solving
his problems and give him sustenance from where he must not have
thought of.”[2]

4- Istighfar causes increase in knowledge
and wealth

The Holy Prophet (s.a.w.s.) said:

“One who recites this Dua 400 times daily for two
months Allah will give him much knowledge or wealth. The Dua
is:[3]

Transliteration: Astagh
firullaa hal ladhi laa ilaaha illa huwal h’ayyul qayyoom. Ar
rah’maanir rah’eem. Badi’us samaawaati wal arz”i min jame’e-i
z’ulmi wa jurmi wa israafi a’laa nafsee wa atoobu ilaih.

5- Istighfar (repentance) as taught by
Amirul Momineen (a.s.)

Imam Ali Ibne Musa Reza (a.s.) has narrated from
his forefathers (a.s.) and they from Imam Husain (a.s.) that:

One day I was sitting with Amirul Momineen (a.s.)
when a Bedouin entered and said: O Amirul Momineen! I have wife and
many children, but I don’t have any money.

[1] Kanzul Fawaid, Karajki, Pg. 290

[2] Biharul Anwar, Vol. 93, Pg. 287

[3] Mafatihul Jinaan

Amirul Momineen (a.s.) asked: O brother Arab, why
don’t you do Istighfar, so that your condition improves? The
Bedouin said: I do a lot of Istighfar, but don’t find any change in
my condition.

Amirul Momineen (a.s.) said: The Almighty Allah
says:

“Ask forgiveness of your Lord, surely He is
the most forgiving, He will send down upon you the cloud, pouring
down abundance of rain, and help you with wealth and sons, and make
for you gardens, and make for you rivers.” (Surah Nuh 71:10-12)

Now, I will teach you an Istighfar, which you
should recite at the time of going to bed. Without any doubt, Allah
will increase your sustenance.

The Hazrat wrote that Istighfar for him and told
him: Read it before bed and cry; if tears don’t fall, make your
face forlorn.

Imam Husain (a.s.) said:

That Bedouin returned the following year and said:
O Amirul Momineen! Surely Allah has bestowed bounties in such
excess that I hardly have space to keep all my camels and
sheep.

Amirul Momineen (a.s.) said:

Arab brother, by the one who sent Hazrat Muhammad (s.a.w.s.) as
Prophet! No creature recites this Istighfar, but that Allah
forgives his sins, accepts his lawful wishes and increases his
wealth and children. The Istighfar[1] is as follows:

[1] Sahifa Alawiya, Muhaddith Noori, Pg. 64

Transliteration: Bismillaahir Rah’maanir
Rah’eem. Allaahumma inni astagh firuka min kulli dhanbin qawiyya
a’laiyyhi badani bi a’afiyatika awnaalat hu qudrati bi faz”li
ni’matika aw basat’tu ilaihi yadi bi saabighi rizqika awittakkaltu
feehi i’nda khaufi minhu a’laa anaatika awwih tajabtu feehi minan
naasi bi sitrika aw wat’iqtu min sat’watika a’laiyya feehi bi
h’ilmika aw awwaltu feehi a’laa karami a’fwika. Allaahumma inni
astagh firuka min kulli dhanbin khuntu feehi amaanati aw bakhastu
bi fi’-lihi nafsi awih’ta t’abtu bihi a’laa badani aw qaddamtu
feehi ladhdhati aw aatartu feehi shahwati aw sa-ai’tu feehi li
ghairi awistaghwaitu ilaihi man tabi’-ani awkaayadtu feehi man
mana’li aw qahartu a’laihi man a’adaani aw ghalabtu a’laihi bi
faz”li h’eelati aw ah’altu a’laika maulaaya falam taghlibni a’laa
fi’li idh kunta kaarihan li ma’s’eeyati fah’-lumta a’nni laakin
sabaqa i’lmuka feeya bi fi’-li dhaalika lam tudkhilni yaa rabbi
feehi jabran walam tah’milni a’laihi tahran walam taz’limni feehi
shayyan fa as-taghfiruka lahu wal li jami-i’ dhunoobi. Allaahumma
inni astagh firuka li kulli dhanbin tubtu ilaika minhu wa aqdamtu
a’laa fi’-lihi fas tah’ yaytu minka wa anaa a’laihi wa
rahibtuka wa anaa feehi ta’a t’aituhu wa u’dtu ilaihi. Allaahumma
inni astagh firuka li kulli dhanbin katabtahu a’laiyya bi sababi
khairin araddtu bihi waj-haka fakhaalat’a in siwaaka wa shaaraka
fi’-li maala yakhlus’u laka aw wajaba a’layya maa araddtu bihi
siwaaka wa katheerun min fi’-li maa yakoonu ka dhaalika. Allaahumma
inni astagh firuka li kulli dhanbin tawarraka a’laiyya bi sababi
a’hadin a’ahad tuka a’laihi aw a’qdin a’qadtuhu laka aw dhimmatin
waathaqtu biha min ajlika li a’hadim min khalqika thumma naqaz”tu
dhaalika min ghairi dharooratin lazimatni feehi bal istazallani
ilaihi a’nil wafaai bihil asharu wa mana’-ni a’n riyaa yatihil
bat’aru. Allaahumma inni astagh firuka li kulli dhanbin rahibtu
feehi min i’baadika wa khiftu feehi ghairaka wastah’ yaytu feehi
min khalqika thumma afz”aitu bihi fi’-li ilaika. Allaahumma inni
astagh firuka li kulli dhanbin aqdabtu a’laihi wa anaa mustaiqinun
innaka to aaqibu a’laa irtikaabihi far takabtuhu. Allaahumma inni
astagh firuka li kulli dhanbin qaddamtu feehi shahwati a’laa
t’a’-atika wa aatartu mah’abbati a’laa amrika wa arz”aitu feehi
nafsi bi sakhat’ika wa qad nahiatani a’nhu bi nahyika wa taqaddamta
ilaiyya feehi bi i’-zaarika wa ah’tajabta a’layya feehi bi
we’e’dika. Allaahumma inni astagh firuka li kulli dhanbin a’limtuhu
min nafsi aw dhahaltuhu aw naseetuhu aw ta-a’mmadtuhu aw
akht’aatuhu mimma laa ashukku annaka saa-ili a’nhu wa anna nafsi
murtahanatun bihi ladaika wa in kuntu qad naseetuhu aw ghafalat
nafsi a’nhu. Allaahumma inni astagh firuka li kulli dhanbin wa
aajahtuka bihi wa qad aiqantu annaka taraani wa aghfaltu a’n atooba
ilaika minhu aw naseetu a’n atooba ilaika minhu aw naseetu a’n
astagh firuka lahu. Allaahumma inni astagh firuka li kulli dhanbin
dhakhaltu feehi wa ah’santu z’anni bika a’n laa to-a’dhdhibani
a’laihi wa a’nnaka takfeeni minhu. Allaahumma inni astagh firuka li
kulli dhanbin is taujabtu bihi minka raddad dua’a-i wa h’irmaanal
ijaabati wa khaibatat’ t’ama-i’ wan fisaaqar raja-i. Allaahumma
inni astagh firuka li kulli dhanbin yu aqqibul h’asrata wa
yoo-rithun nadaamata wa yah’bisur rizqa wa yaruddud dua’a-a.
Allaahumma inni astagh firuka li kulli dhanbin yoo-rithu asqaama wa
yu aqqibu z”anaa-a wa yoojibul niqama wa yakoonu aakhiruhu
h’asratan nadaamatan. Allaahumma inni astagh firuka li kulli
dhanbin Madah’tuhu bi lisaani aw hashshat ilaihi nafsi awik tasab
tuhu bi yadi wa huwa i’ndaka qabeeh’un to a’aqibu a’laa mithlihi wa
tamqutu man a’milahu. Allaahumma inni astagh firuka li kulli
dhanbin khalautu bihi fee lailin aw nahaarin h’aithu laa yaghaani
ah’adun min khalqika fa mintu feehi min tarkihi bi khaufika ilaa
irtikaabihi bi h’usniz’ z’anni bika fasawwalat li nafsiyal iqdaama
a’laihi. Fawaa qaatuhu wa anaa a’arifun bi ma’s’eeyati laka feehi.
Allaahumma inni astagh firuka li kulli dhanbin is-taqlaltuhu
awistas’ ghartuhu awista’ z’amtuhu wa tawarrattu feehi. Allaahumma
inni astagh firuka li kulli dhanbin maa la-tu feehi a’laa ah’adin
min bareeyaka aw zaiyyantuhu li nafsi aw awmaatu bihi ilaa ghairi
wadallaltu a’laihi siwaaya aw as’rartu a’laihi bi a’mdi aw aqamtu
a’laihi bi h’eelati. Allaahumma inni astagh firuka li kulli dhanbin
is-ta a’ntu a’laihi bi h’eelati bi shayyin mimma yuraadu bihi
waj-huka aw yustaz’haru bi mithlihi a’laa t’a-a’tika aw yutaqarrabu
bi mithlihi ilaika wa waaraitu a’nin naasi wa labbastu feehi ka
anni oreeduka bi h’eelati wal muraadu bihi ma’s’eeyatuka wal hawaa
feehi mutasarrifun a’laa ghairi t’a-a’tika. Allaahumma inni astagh
firuka li kulli dhanbin katabtahu a’laiyya bi sababi u’jibin kaana
bi nafsi aw riyaain aw sum-a’tin aw khuyulaa-a aw farah’in aw
marah’in aw asharin aw bat’arin aw h’iqdin aw h’ameeyatin aw
ghaz”abin aw riz”an aw shoh’h’in aw bukhlin aw z’ulmin aw
khiyaanatin aw sarqatin aw kidhbin aw lahwin aw la-i’bin aw nau-i’n
min anwaa-i’n maa yuk tasabu bi mithlihi dhunoobu wa yakoonu bi ij
tiraah’ihi al a’t’abu. Allaahumma inni astagh firuka li kulli
dhanbin sabaqa fee i’lmika inni faa-i’lu fa dakhaltu feehi bi
shahwati wak tarah’tuhu iraadati wa qaaraf tuhu bi mah’abbati wa
ladhdhati wa masheeyati wa shi’-tuhu idh shi’-ta an ashaa-ahu wa
arad tuhu idh aradta an oreedahu fa a’amiltuhu idh kaana fee
qadeemi taqdeerika wa naafidhi i’lmika anni faa-i’luhu lam
tudkhilni feehi jabran walam tah’milni a’laihi qahran walam
taz’limni feehi shayyan fa astagh firuka lahu wa li kulli dhanbin
jaraabihi i’lmuka a’laiyya wa feeya ilaa aakhiri u’mri. Allaahumma
inni astagh firuka li kulli dhanbin maa laa bi sakhat’i feehi a’n
riz”aaka maalat nafsi ilaa riz”aaka fa sakhit’ tuhu aw rahibtu
feehi siwaaka aw a’adaitu feehi awliyaa aka aw waalaitu feehi a’ada
aka awikhtar tuhum a’laa as’fiyaa-ika aw khadhaltu feehi ah’ibba
aka aw qas’artu feehi a’n riz”aaka yaa khairal ghafireena.
Allaahumma inni astagh firuka li kulli dhanbin tubtu ilaika minhu
thumma u’dtu feehi was tagh firuka kamaa a’ataituka min nafsi
thumma lam afee bihi was taghfiruka lin ni’-matil lati an-a’mta
biha a’layya faqawaitu biha a’laa ma’s’eeyatika was taghfiruka li
kulli khairin aradtu bihi waj haka fa khaa lat’ani maa laisa laka.
Was taghfiruka li maa da-a’ani ilaihi arrukhs’u fee mash tabaha
a’layya mimma huwa i’ndaka h’araamun wa as taghfiruka li dhunoobil
lati laa ya’lamuha ghairuka. Wa laa yat tali-o’ a’laiha siwaaka wa
laa yah’tamiluha illa h’ilmuka wa laa yasa-u’-ha illa a’fwuka was
taghfiruka wa atoobu ilaika min maz’aalima katheeratin li i’baadika
qibali yaa rabbi falam as-ta t’-i’ raddaha a’laihim wa tah’leelaha
minhum aw shahidu fastah’ yaytu min istih’ laali him wat’ t’alabi
ilaihim wa i’-laamihim dhaalika wa antal qaadiru a’laa an tas
tauhibani minhum wa turz”iyahum a’nni kaifa shi’-ta wa bimaa
shi’-ta yaa ar h’amar raah’imeen wa ah’kamal h’aakimeen wa khairal
ghaafireen. Allaahumma innas tigh faari iyyaka ma’al is’raari
laumun wa tar kiyal istighfaara ma’a ma’rifati bi sa’ati joodika wa
rah’matika a’jzun fakam tata h’abbabu ilaiyya yaa rabbi wa antal
ghaniyyu a’nni wa kam ata baghghaz”u ilaika wa anal faqeeru ilaika
wa ilaa rah’matika fa yaa man wa’da fa wafaa aw a’ada fa a’-fa
ighfirli khat’aa yaya wa’-fu war h’am wa anta khairur
raah’imeen.

6- Dua taught by Holy Prophet
(s.a.w.s.)

Imam Sadiq (a.s.) said that the Holy Prophet
(s.a.w.s.) taught the following Dua:[1]

Transliteration: Yaa Raaziqal
muqilleena Yaa raah’imal masaakeena Yaa waliyyal mo-mineena Yaa
dhal quwwatil mateeni s’alli a’laa Muh’ammadin wa ahli baitihi war
zuqni wa a’afinee wak finee maa ahammani.

7- Dua prayed by Imam Sajjad
(a.s.)

[1] Al-Kafi, Vol. 2, Pg. 552, Tr. 7

Imam Sadiq (a.s.) said: Imam Sajjad (a.s.) used to
recite this Dua:[1]

[1] Al-Kafi, Vol. 2, Kitabud Dua, Tr. 13

Transliteration: Allaahumma inni as-aluka
h’usnal ma- e’e’shati ma-e’e’shatan ata qawwaa biha a’laa jami-e’e
h’awaaiji wa atawassala biha ilaa aakhirati min ghairi an-tutrifani
feeha wa at’gha aw tuqattira biha a’laiyya fa ash-qaa awsi’ a’layya
min h’alaali rizqika wa afiz” a’layya min saibi faz”lika ni’-matan
minka saabighatan wa at’aa a’n ghaira mamnoonin thumma laa tash
ghalni a’n shukri ni’-matika bi ikthaaril minha tulheeni bah’jatuhu
wa taf tinni zahraatu zahwatihi wa laa bi iqlaalin a’layya minha
yaqs’uru bi a’mali kadduhu wa yam la-u s’adri hummuhu a’at’ini min
dhaalika yaa ilaahi ghinan a’n shiraari khalqika wa balaaghan
anaalu bihi riz”waanaka wa a-o’o’dhubika min sharrid duniya wa
sharri maa feeha laa taj-a’lid duniya a’layya sijnan walaa
firaaqaha a’layya h’uznan akhrijni min fitantiha marz”iyyan a’nni
maqboolan feeha. A’mali ilaa daaril h’aiwaani wa masaakinil
akhyaari wa abdilni bid duniyal faaniyati na-e’e’mad daari
baaqiyati. Allaahumma inni a-o’o’dhubika min izliha wa zilzaaliha
wa sat’awaat’i shayaa t’eenaha was salaat’eenaha wa nakaaliha wa
min baghyi man baghiya a’layya feeha. Allaahumma man qaadani
fakidhu wan man araadani fa aridhu wa fulla a’nni h’adda man nasaba
li h’addahu wa at’fi a’nni naara man shab bali wa qoodahu wakfini
makral makrati wafqa a’nni u’yoonal kafarati wakfini hamma man
adkhala a’layya hammahu wad fa’a a’nni sharral h’asadati wa’-s’imni
min dhaalika bis sakeenati wa albisni dir akal h’as’eenata wakh
baani fee sitrikal waaqi wa aslikhli khaali wa s’addiq qauli bi
fi’-aali wa baarik li fee ahli wa maali.

8- A Dua narrated by Imam Sajjad (a.s.) for
sustenance.[1]

[1] Biharul Anwar, Allamah Majlisi, Vol. 95, Pg.
298

Transliteration: Allaahumma sa-alta i’baadaka
qarz”an mimma tafaz”z”alta bihi a’laihim wa z”aminta lahum minhu
khalafan wa wa-a’d tahum a’laihi wa’-dan h’asanan fa bakhilu a’nka
fa kaifa bi man huwa doonaka idhaa sa-a-lahum fal wailu liman
kaanat h’aajatuhu ilaihim fa a-o’o’dhubika yaa sayyidi an takilani
ilaa ah’adim minhum fa innahum lau yamlikoona khazaaina rah’matika
li amsaku khasyatal infaaqi bimaa was’af tahum wa kaanal insaanu
qatooran. Allaahumma iqdhif fee quloobi i’baadika mah’abbati wa
z”amminis samaawaati wal arz”a rizqi wa

alqi ru’ba fee quloobi aa’daaika minni wa anis nee
bi rah’matika wa atmim a’layya ni’-mataka waj-a’l ha mausoolatan bi
karaamatika iyaaya wa aw zi’-li shukraka wa aujib liyal mazeeda mil
ladunka wa laa tunseeli wa laa taj-a’l ni minal ghafileena
ah’ibbani wa h’abbibni wa h’abbib ilayya maa tuh’ibbu minal qauli
wal a’mali h’atta ad-khula feehi bi ladhdhatin wa akhruja minhu bi
nashaatin wa ad roo ka feehi bi naz’arika minni ilaihi li udrika
bihi maa i’ndaka min faz”likal ladhi mananta bihi a’laa awliyaaika
wa anaalabihi t’-a’ataka innaka qareebun mujeeb.

Rabbi innaka a’wwad tani a’afiyataka wa ghadhautani
bi ni’matika wa taghammadtani bi rah’matika taghdu wa tarooh’u bi
faz”li ibtidaaika laa a’rifu ghairaha wa raz”eeta minni bima
usdaita ilaiyya an ah’madaka biha shukram minni a’laiha
faz”a-o’o’fa shukri li qillati juhdi famnun a’layya bi h’amdika
kamab tada tani bi ni’matika fa biha tatimmus’ s’aalih’aatu fa laa
tanzi’ minni maa a’wwadtani mir rah’matika fa akoona minal
qaanit’een fa innahu laa yaqnat’u mir rah’matika illaz”
z”aalloon.

Rabbi innaka qulta “wa fis samaa-i rizqukum wa maa
to-a’adoona” wa qaulukal h’aqqu wat ba’ta dhaalika minka bil
yameeni li akoona minal moo-qineen wa qulta “fa wa rabbis samaai
wal arz”i innahu la h’aqqun mithla maa annakum tant’iqoon” fa
a’limtu dhaalika i’lma mallam yan tafi’ bi i’lmihi h’eena as’
bah’tu wa amsaitu wa anaa mohtammun ba’ada z”imaanika li wa
h’alfika li a’laihi h’amman ansaani dhikraka fee nahaari wa nafa
a’nni nauma fee laili fa saaral faqru mumaththalan baina a’inaiyya
wa milaa-a qalbi aqoolu min aina? wa ilaa aina? Fa kaifa ih’taalu?
Wa man li? Wa maa as’na-u’? Wa min aina at’lubu? Wa aina adh-habu
wa mayn ya o’o’du a’layya? Akhaafu shama tatal a’adai wa akrahu
h’uznal as’diqaa-i faqadis tah’wadhash shayt’aanu a’layya illam
tudaariknee minka bi rah’matin tulqi biha fee nafsiyal ghina wa
aqwaabiha a’laa amril aakhi rati wad duniya.

Fa arz”ini yaa maulaaya bi waa’dika kai oofi bi
ah’adika wa ausi’ a’layya mir rizqika waj-a’lni minal a’amileena bi
t’aa-a’tika h’atta alqaaka sayyidi wa anaa minal muttaqeena.

Allaahummagh firli wa anta khairul ghaafireen war
h’amni wa anta khairur raah’imeen wa’-fu a’nni wa anta khairul
a’afeen war zuqni wa anta khairur raaziqeen. Wa afz”il a’layya wa
anta khairul mufz”ileena wa tawaffani musliman wa alh’iqni bis’
s’aalih’eena wa laa tukhzini yaumal qiyaamati yauma yub-athoona
yauma laa yan fa-o’ maalun wa laa banoona yaa waliyyal
mo-mineena.

Allaahumma innahu laa i’lma li bi mauz”-i’ rizqi wa
innama at’lubhu bi khaat’a raatin takht’uru a’laa qalbi fa ajoolu
fee t’alabihi fil buldaani wa anaa mimma uh’aawilu t’aalibun kal
h’airaani laa adri fee sahlin aw fee jabalin aw fee arz”in aw
samaa-in aw fee bah’rin aw fee barrin wa a’laa yadai man huwa? Wa
min qabli man? Wa qad a’limtu a’nna i’lma dhaalika kullihi i’ndaka
wa anna asbaabahu bi yadika wa antal ladhi to qassimuhu bi lut’fika
wa to sabbibuhu bi rah’matika faj-a’l rizqaka li waasi’-an wa
mat’labahu sahlan wa maa khadhahu qareeban wa laa to annini bi
t’alabi maa lam toqaddirli feehi rizqan fa innaka ghaniyyun a’n
adhaabi wa anaa ilaa rah’matika faqeerun fajud a’layya bi faz”lika
yaa maulaaya innaka dhu faz”lin a’z’eem.

9- Dua for sustenance and for having a
child.

Imam Sajjad (a.s.) advised some of his companions
to recite this Dua 70 times for getting a child:

Transliteration: Rabbi laa
tadharnee fardanw wa wanta khairul waaritheen waj-a’l lee mil
ladunka waliyyan yarithuni fee h’ayaati wa yastaghfirulee ba’da
mauti waj-a’l hu lee khalqan sawiyyan wa laa taj-a’l lish
Shait’aani feehi nas’eeban. Allaahumma inni astaghfiruka wa atoobu
ilaika innaka antal ghafoorur rah’eem.

He also said that one who reads this Dua many
times, Allah will give him whatever his desires are: wealth,
children and the good of this world and hereafter, because He
Himself says:

“Ask forgiveness of your Lord, surely He is
the most forgiving, He will send down upon you the cloud, pouring
down abundance of rain, and help you with wealth and sons, and make
for you gardens, and make for you rivers.” (Surah Nuh 71:10-12)

10- Dua to be recited in
Sajdah:

Zaid Shahham says: Imam Baqir (a.s.) said:

Read this Dua in Sajdah of Wajib Namaz for
sustenance:[1]

[1] Al-Kafi, Vol. 2, Kitabud Dua, Tr. 4

Transliteration: Yaa Khairal
Mas-ooleen wa Yaa Khairal mo’-t’eenar zuqni war zuq ayaali min
faz”likal waasi’. Fa innaka dhul faz”lil A’z’eem.

11- Dua narrated by the Late Muhaddith Tabarsi from
Imam Sadiq (a.s.):[1]

Transliteration: Allaahumma in
kaana rizqi fis samaa-i fa anzilhu wa in kaana fil arz”i fa
az’hirhu wa in kaana ba-e’edan faqarribhu wa in kaana qareeban fa
a’at’eenihi wa in kaana qad a’at’ai-taneehi fa baarik lee feehi wa
jannibni a’laihil ma’aas’i warrada.

12- Dua taught by Imam Sadiq (a.s.).

Muawiyah Ibne Ammar says: I requested Imam Sadiq
(a.s.) to teach me a Dua for sustenance. Hazrat taught me a Dua and
I didn’t find anything better than it. The Dua is:[2]

[1] Makarimul Akhlaq, Pg. 348

[2] Al-Kafi, Vol. 2, Kitabud Dua, Tr. 1 and also Allamah Majlisi
narrates this Dua with little difference from Dawat Rawandi in
Biharul Anwar, Vol. 95, Pg. 297

Transliteration: Allaahummar zuqni
min faz”likal waasi’-il h’alaalit’ t’ayyibi rizqan waasi’-an
h’alaalan t’ayyiban wa balaaghan lid duniyaa wal aakhirati s’abban
s’abban haniyyan mareeya min ghairi kaddin wal aa mannin min ah’adi
khalqika illa saa-a’tan min faz”likal waasi’-i fa innaka qulta. Was
alullaaha min faz”lihi fa min faz”lika as-alu wa min a’t’ee yatika
as-alu wa min yadikal mal-aa as-al.

13- Another Dua from Imam Sadiq
(a.s.)

Mufazzal Ibne Mazid says: Imam Sadiq (a.s.) said:
Recite this Dua:[1]

Transliteration: Allaahumma
A’uasi’ a’layya fee rizqi wamdudli fee u’mri waj a’linee mimman tan
tas’iru bihi li deenika wa laa tastabdil bi ghairi.

14- Dua from Imam Musa Ibne Ja’far (a.s.) for
sustenance:[2]

[1] Al-Kafi, Vol. 2, Kitabud Dua, Bad-ad-doa lirizq, Tr.
10

[2] Al-Kafi, Vol. 2, Kitabud Dua, Bad-ad-doa lirizq, Tr. 11,
Late Allamah Majlisi, this same Dua is narrated by Imam Sadiq (a.s)
in the book Oddatud Daai has been mentioned in Biharul Anwar, Vol.
95, Pg. 297

Transliteration: Yaa Allaahu Yaa
Allaahu Yaa Allaahu As-aluka bi h’aqqi man h’aqquhu a’laika
a’z’eemun an t’us’allia a’laa Muh’ammadin wa aali Muh’ammadin wa an
tarzuqaniyal a’mala bimaa a’llamtanee mim ma’rifa h’aqqika wa an
tabsut’a a’layya maa h’az’arta mir rizqika.

15- Dua to be read after Morning
Namaz

Halqam Ibne Muhammad Ibne Haris Naufali says: I
went to Hazrat Musa Ibne Ja’far (a.s.) and said: May I be
sacrificed on you! Teach me a Dua due to which I may acquire the
world and hereafter.

Hazrat said: Recite this Dua after some whiteness
appears and till the sun rises:[1]

[1]Al-Kafi, Vol. 2, Kitabud Dua, Bad-ad-doa lirizq, Tr.
12

Transliteration: Subh’aanallaahi’
A’z’eemi wa bi h’amdihi astaghfirullaaha wa as-asluhu min
faz”lihi.

16- Dua taught by Imam Reza
(a.s.)

Imam (a.s.) said: Recite this Dua after every Wajib
Namaz for sustenance:[1]

[1] Misbah, Kafami, Pg. 168

Transliteration: Yaa manyy yamliku
h’awaaijas saa-ileena wa ya’lamu zameeras’ s’aamiteena li kulli
mas-alatin minka sam-u’n h’aaz”irun wa jawaabun a’teedun wa li
kulli s’aamitin minka I’lmun baat’inun Muheet’un as-aluka bi
mawa-I’dikas’ s’aadiqati wa ayaadeeka faaz”ilati wa rah’matikal
waasi’ati wa sult’aanikal qaahiri wa mulkikat daaimi wa
kalimaatikat taammaati yaa man laa tanfa-u’hu t’aa-a’tul
mut’i-e’e’na wa laa yaz”urruhu ma’s’eeyatul a’a’s’eena s’alli a’laa
Muh’ammadin wa aalihi war zuqni min faz”lika wa’-t’ini fee maa
razaq taniyal a’a’fiyata bi rah’matika yaa arh’amar raah’imeen.

17- Supplication of sustenance from Imam
Jawad (a.s.):

Ibrahim Ibne Muhammad Ibne Haris Naufali says: My
father, a servant of Imam Jawad (a.s.) said: When Mamun got his
daughter married to Imam Jawad (a.s.), Hazrat wrote to him in a
letter:

Every woman has Mehr from the property of her husband and Almighty
Allah has accumulated our property and delayed it for the
hereafter. In the same way, your property is cash in this world and
it is much over here. I fix the Mehr of your daughter as factors to
reach the goal. They are whispered supplications (Munajat) given to
me by my father by his father, Musa Ibne Ja’far (a.s.)…and in this
way the Imam before him passed it on from Amirul Momineen (a.s.)
from the Holy Prophet (s.a.w.s.) from Jibraeel (a.s.), who said: O
Muhammad (s.a.w.s.): Allah sends you honor and salaams, and says:
These are keys of the treasure of this world and
the hereafter, use them to reach your wishes. You will reach
your aims and be successful in your affairs. Do not choose them
only for worldly purposes otherwise you will lose the benefits of
hereafter. They are door to twenty wishes and wishes will be
fulfilled through them and this is its prescription:
Hazrat narrated all those supplications, but we
will mention ony the fourth supplication:[1]

[1] Muhajjjud Dawaat, Sayyid Ibne Tawus, Pg.
261

Transliteration: Allaahumma arsil a’layya
sijaala rizqika midraaran wa amt’ir a’layya sah’aa-iba if z”aalika
ghizaaran wa adim ghaitha nailika ilayya sijaalan wa as-bil mazeeda
ni-a’mika a’laa khallati isbaalan wa akhfirnee bi joodika ilaika wa
aghnini a’mman yat’lubu maa ladaika wa daawwi daa-a faqri bi da
waa-i faz”lika wan a’sh s’ar-aata a’ilati bi t’aulika wa tas’addaqa
a’laa iqlaali bi kasrati a’t’aaika wa a’laa ikhtilaali bi kareemi
h’ibaaika wa sahhil rabbi sabeelar rizqi ilayya wa thabbit
qawaaidahu ladayya wa bajjisli u’yoona sa-a’tihi bi rah’matika wa
fajjir an haara raagha dil a’ishi qibaali bi raafatika wa ajdib
arz”a faqri wa akhs’ib jadba z”urri was’ rif a’nni fir rizqil
a’waaiqa waq t’a a’nni minaz” z”aiqil a’laaiqi war mini min
sa-a’tir rizqi. Allaahumma bi akha s’abi sihaamihi wah’buni min
raghadil a’ishi bi aktari dawaamihi waksuni. Allaahumma saraabeelas
sa-a’ti wa jalaabibad daa-a’ti fa inni yaa rabbi muntaz’irun li
in-a’a’mika bi h’az”fil maz”eeqi walita t’awwulika bi
qat-i’t’aabeeqi wali tafaz”z”ulika bi izaalati taqteeri wali
busooli habli bikaramika bit taiseeri wa-amtir. Allaahumma
a’layya sama-a rizqika bi sijaalib diyami wa aghnini a’n
khalqika bi awaaidil ni-a’mi wa armi maqaatilal ikhtaari minni
wah’mil kashfaz” z”urri a’nni a’laa mataayal I’jaali waz” rib
a’nniz” z”aiqa bi saifil istis’aali wat h’ifni rabbi minka bis
sa-a’til if z”aali wam dud nee bi numuwwil amwaali wah’ rusni
z”aiqil iqlaali waq biz” a’nni soo-al jadbi wab sut’li bisaat’al
khiz”bi wasqini mimmaai rizqika ghadaqan wan hajli min a’meemi
badhaalika t’urqan wa faa ji-ni bi tharwati wal maali wan ashni
bihi minal iqlaali was s’abbih-ni bil istiz’haari wa massini bit
tammakkuni minal yasaari innaka dhut’t’oolil a’z’eemi wal faz”lil
a’meemi wal mannil jaseemi wa antal jawaadul kareemu.

18- Dua to be recited in prostration of thanks, which is
for sustenance:

Transliteration: Yaa man laa yazeedu fee
mulkihi h’asanaati wa laa tasheenuhu sayyi-aati wa laa yanqus’u
khazaainahu ghinaaya wa laa yazeedu feeha faqri sa’lli a’laa
Muh’ammadin wa aali Muh’ammadin wath bit rajaa-aka fee qalbi waq
t’-a’ rajaa-I a’mman siwaaka h’atta laa arjua illa iyyaaka wa laa
akhaafa illa minka walaa asiqa illa bika wa laa attakila illa
a’laika wa ajirni min tah’weeli maa a’n-amta bihi a’layya fid
deeni wad duniya wal aakhirati ayyamad duniya bi rah’matika yaa
arh’amar raah’imeen.

19- Three important ways; also recommended
by Imam Zamana (a.s.).

The Late Muhaddith Nuri narrates from his respected
teacher, Mulla Fath Ali Muqaddas Mulla Muhammad Sadiq Iraqi, who
for a long time was in a tight position, problems and difficulties,
and did not find any solution for them, till one night he saw in
dream as if he was in a desert and there was a huge tent. He asked:
Who is the owner of this tent?

He was told: Imam Muntazar, Hazrat Mahdi Qaim
(a.t.f.s.) is present in it. As soon as he heard this, he hastened
to it.

When he came to Imam (a.s.), he complained to him
about his bad condition and family problems and asked for a Dua,
due to which his grief and problems may go away.

Imam (a.s.) sent him to a Sayyid from his
descendants and pointed to his tent. There he met a great scholar,
Sayyid Muhammad Sultanabaadi sitting on a prayer mat and busy in
supplications. After greetings, he told him about the advice of
Hazrat Hujjat (a.s.).

He taught him a Dua to remove poverty and increase
sustenance. At that time he woke up and the Dua was in his memory.
Then he went to the house of the Sayyid, although earlier he had
avoided it due to some reason, which he has not mentioned. When he
went to the Sayyid, he saw as in the dream; he was sitting on the
prayer mat busy reciting supplications. When he greeted him, the
Sayyid replied and smiled, as if he was aware of the incident.

He repeated the same thing as in the dream.

He gave the same Dua he had taught him in the
dream.

The Late Sayyid Muhammad Sadiq recited it only for
a short time, but that money came to him from all the sides.

But the Duas learnt by the Late Sayyid in the dream
and while awake are three:

1- After morning prayers keep the right hand on the
chest and say seventy times:

Transliteration: Yaa Fattah’.

2- The Dua narrated by Muhaddith Kulaini: A
companion of the Holy Prophet (s.a.w.s.) did not come to see Hazrat
for a long time. Hazrat asked: Why you didn’t come to us for a long
time? He replied: Due to illness and poverty. Hazrat told him to
recite this Dua:

Transliteration: Laa h’awla wa laa
quwwata illa billaahil a’liyyil a’z’eem tawakkaltu a’lal h’ayyi. Al
ladhi laa yamootu wal h’amdu lillaahil ladhi lam yattakhidh
s’aah’ibatan wa laa waladan. Walam yakullahu shareekun fil mulki
walam yakullahu waliyyun minadh dhulli wa kabbirhu takbeera.

Not long after did the same man came to Holy
Prophet (s.a.w.s.) and said: O! Prophet of Allah, Almighty has
removed my illness and poverty.

 3- Dua narrated by Late Allamah Hilli from the Holy Prophet
(s.a.w.s.). Hazrat said: One who recites this Dua
after morning prayers, all his wishes will be fulfilled and
Allah will be sufficient for him. That Dua is:[1]

[1] Darus Salaam, Muhaddith Nuri, Vol. 2, Pg.
266

Transliteration: Bismillaahi wa s’allaahu a’laa
Muh’ammadin wa aalihi wa ofawwiz”u amri ilallaahi inallaaha
bas’eerum bil I’baad fa waqayahul laahu sayyi-aati maa makaru laa
ilaaha illa anta subh’aanaka inni kuntu minaz’ z’aalimeen fas tajab
naa lahu wa najjainaahu minal ghammi wa kadhaalika nunjil
mo-mineena wa h’asbo nallaahu wa ni’mal wakeel fan qalabu bi
ni’matin minallaahi wa faz”lin lam yamsashum soo-un maa shaa
Allaahu laa h’awla wa laa quwwata illa billaah maa shaa Allaahu laa
maa shaa an naasu. Maa shaa Allaahu wa in karihan naasu h’asbiyyar
rabbu minal marboobeena h’asbiyal khaaliqu minal makhlooqeena
h’asbiyar raaziqu minal marzooqeena h’asbiyallaahu rabbul a’lameena
h’asbi man huwa h’asbi, h’asbi man lam yazal h’asbi, h’asbi man
kaana mudhkuntu h’asbi, h’asbi Allaahu laa ilaaha illa huwa a’laihi
tawkkaltu wa huwa rabbul a’rshil a’z’eemi.

Other Worship Acts

In this part we will mention nine things, which
increase sustenance.

1- Fear of Allah (Taqwa)

The Holy Quran says:

“And if the people of the towns had believed
and guarded (against evil) we would certainly have opened up for
them blessings from the heaven and the earth, but they rejected, so
we overtook them for what they had earned.” (Surah Araaf 7:96)

And in other place, He says:

“And whoever is careful of (his duty to)
Allah, He will make for him an outlet, And give him sustenance from
whence he thinks not.” (Surah Talaq: 2-3)

It is said that it was revealed about Auf bin Malik
Ashjaee, when the enemies apprehended, his son, he came to Holy
Prophet (s.a.w.s.) and told him the story and also complained about
his poverty.

The Prophet (s.a.w.s.) said: “Be careful of your
duty to Allah and have patience and recite in excess:

Transliteration: Laa h’awla wa laa
Quwwata illa billaah.

Auf did accordingly. One day when he was at home,
his son managed to escape by a camel and return. The Holy verse
is:

“And give him sustenance from whence he thinks
not.” (Surah Talaq: 2-3).[1]

2- Payment of Zakat

Amirul Momineen (a.s.) said:

“A man came to the Holy Prophet (s.a.w.s.) and
said:

“Teach me a trait of character due to which Allah
and His creatures may love me and Allah may expand my sustenance,
my body may remain healthy, my life may be prolonged and I should
be with you on Judgment Day.

Hazrat told:

These are six things and they require six qualities: Whenever
you want Allah to love you, be afraid of Him and be careful of your
duties towards Him. Whenever you want to be dear among others, do
good with them and don’t be greedy

[1] Tafsir Majmaul Bayan, Tabarsi

for what they have. Whenever you want your wealth
to increase, give Zakat (wealth tax). If you want health from
Allah, give a lot of charity. If you want Allah to increase your
lifespan, do good to your relatives and if you want to be with me
on Judgment Day, prolong your prostration for Allah.[1]

3- Pilgrimage of the House of
Allah

Visitation to the house of Allah - Hajj or Umrah
causes expansion of sustenance.

Imam Baqir (a.s.) said:

Holy Prophet (s.a.w.s.) remarked:

“One who wants this world and hereafter should
visit this house.”[2]

And in another tradition, he said: “Travel, so that
you may remain healthy, fight a war to get war booty and perform
Hajj, so that you become independent.”[3]

Also, Imam Sadiq (a.s.) said:

Imam Zainul Abideen (a.s.) stated:

“Perform Hajj and Umrah, so that your body remains
healthy, your sustenance expands to be enough for you and your
family.”[4]

4- To stop on the mountains of Safa and
Marwah

Imam Sadiq (a.s.) said:

“One who wants his wealth to increase, should stop
a lot on the mountains of Safa and Marwah.”[5]

[1] Mustadrakul Wasail, Vol. 4, Pg. 472

[2] Wasailush Shia, Vol. 11, Pg. 151

[3] Makarimul Akhlaq, Tabarsi, Pg. 240

[4] Makarimul Akhlaq, Tabarsi, Pg. 242

[5] Al-Kafi, Vol. 4, Pg. 433

Although apparently stopping on Mt. Safa has more
reward as the name of Safa is mentioned in one tradition: “If you
want your wealth to increase, stop on Mt. Safa.”[1]

5- Ziyarat (visitation) of Imam Husain
(a.s.)

Imam Baqir (a.s.) said:

“Order our Shias to perform the Ziyarat of Imam
Husain (a.s.), surely Hazrat’s Ziyarat expands sustenance,
increases lifespan and secures a person from untoward incidents. It
is necessary for those believers who have faith in his Imamate,
which is from Allah, to perform his Ziyarat.”[2]

Likewise Halabi says:

I asked Imam Sadiq (a.s.):

May I be sacrificed for you! What do you say about
a person who has the capacity to perform the Ziyarat of Imam Husain
(a.s.) and he does not do it?

Hazrat replied:

Such a person is Aaq (dissociated) of the Holy Prophet
(s.a.w.s.) and our Aaq. He has taken lightly that which is
beneficial for him. Allah will fulfill the wishes of one who
performs the Ziyarat of Hazrat, and his necessary worldly affairs
will be enough for him. Surely the Ziyarat of Hazrat brings
sustenance to the pilgrim and whatever he spends, will be recovered
by him, his sins of fifty years will be forgiven and he will return
to his family with all his sins forgiven and all his mistakes
erased from his register of deeds. If the pilgrim dies during the
journey, angels come down and give him Ghusl (bath) and a door of
heaven will be opened for him and a smooth wind will blow towards
him till Judgment Day. And if he returns safely, the door through
which sustenance
[1] Wasailush Shia, Kitabul Hajj, Abwab As-saee, Chap. 476,
Aalul Bayt

[2] Tahdhib, Vol. 6, Pg. 42

comes down, will be opened for him and against each
dirham he spent, rewards of 10,000 dirhams will be written for him
and when he comes on Judgment Day, he will be told: The Almighty
has stored 10,000 dirhams’ reward against each dirham
spent.”[1]

Also, Imam Baqir (a.s.) said:

“Surely the Chief of Kerbala, Imam Husain (a.s.)
was martyred with grief, thirst and injustice and Allah has vowed
that every problem-stricken, anxious, sad, sinner, depressed,
thirsty and ill, who goes to Hazrat and prays there and through
Hazrat, seeks the proximity of Allah, Allah will remove his
difficulties, fulfill his wishes, forgive his sins, prolong his
life and increase his sustenance. So, O people of vision, take
advice.”[2]

6- Tawassul of Imam Jawad
(a.s.)

In a Dua of Mafatihul Jinaan, we read:

“O my God, I ask thee in the name of Your beloved,
Hazrat Muhammad Ibne Ali (a.s.) grant me from Your grace, grant me
from Your capacity, expand my sustenance and make me only Your
dependent and not of others and my wishes towards You and only You
fulfill my wishes, surely You are master of all things.”

7- To keep four fasts in the month of
Shaban

The Holy Prophet (s.a.w.s.) said in a
tradition:

“One fasts for four days in the month of Shaban,
his sustenance will expand.”[3]

8- To keep nine fasts in the month of
Zilhajj (1st to 9th).

[1] Tahdhib, Vol. 6, Pg. 45

[2] Biharul Anwar, Vol. 101, Pg. 46, as quoted from Kamiluz
Ziaraat

[3] Wasailush Shia, Vol. 10, Pg. 498

There is a tradition that one should from first to
ninth of Zilhajj, Allah will give him ten bounties:

Prolong his life

Expand his sustenance

Protect his family

Forgive his sins

Double or multiply his rewards

Ease his death

Give light in darkness

His scale will be heavy

He would be freed from fire

He will get upper stage among the good
people.[1]

In a tradition, the first ten days of Zilhajj are
mentioned, but it in fact refers to first nine days,
because the tenth is Eid and it is forbidden to fast on that
day.

9- To be always in ablution

A man complained to the Prophet (s.a.w.s.) about
less sustenance.

Hazrat replied:

“Remain in ablution always, so that sustenance
should always come to you.”

He did accordingly and his sustenance
increased.[2]

Also, Imam Sadiq (a.s.) said:

“If one who goes without Wuzu for a work and his
aim is not achieved, then he should know that it is his own
fault.”[3]

[1] As-sia wa Rizq, Pg. 89 as quoted from Baladul Amin

[2] Mustadrakul Wasail, Vol. 13, Pg. 41

[3] Tahdhib, Vol. 1, Pg. 359, Chap. 16, Tr. 7

Ways for Getting the Honor to Visit the
House of Allah

As the subject of this book is widening of
sustenance and visitation to Allah’s House is the best sustenance,
here we will mention three ways of getting this sustenance.

Imam Sadiq (a.s.) said:

“One who reads Surah Naba regularly everyday will
not pass that year till he visits the House of Allah.”[1]

Imam Sadiq (a.s.) said:

“One who says 1,000 times Maasha Allaah in one
sitting; that same year he will go for Hajj, Allah will delay his
death till he does not perform the Hajj.”[2]

Imam Sadiq (a.s.) said:

“One who says 1,000 times Laa h’awla wa laa quwwata
illa billaah; Allah will make Hajj his sustenance and if his death
is nearby, Allah will delay it till he performs Hajj.”[3]

[1] Biharul Anwar, Vol. 92, Pg. 319, as quoted from Sawabul
Aamal, Pg. 109

[2] Biharul Anwar, Vol. 93, Pg. 190

[3] Biharul Anwar, Vol. 93, Pg. 191

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/cover.png

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

