

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Prayer on the Fifteenth Night of Sha`bān

It is the practice of many of the pious people of the Ummah to recite Sūrah Yā Sīn three times on the 15th night of Sha`bān.

The first time it is recited with the intention of being blessed with a long life spent in obedience to Allah

The second time it is recited with the intention that calamities are diverted

The third time it is recited with the intention of not being in need of people and being blessed with a good ending.

After each recitation of Sūrah Yā Sīn they recite the following prayer:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَآلِهِ وَصَحْبِهِ وَسَلَّمَ

اللَّهُمَّ يَا ذَا الْمَنِّ وَلَا يُمْنُ عَلَيْهِ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ يَا ذَا الطُّوْلِ وَالْإِنْعَامِ

لَا إِلَهَ إِلَّا أَنْتَ ظَهَرَ اللَّاجِينَ وَجَارَ الْمُسْتَجِيرِينَ وَأَمَانَ الْخَائِفِينَ

اللَّهُمَّ إِنْ كُنْتَ كَتَبْتَنَا عِنْدَكَ أَشْقِيَاءَ أَوْ مَحْرُومِينَ أَوْ مَطْرُودِينَ أَوْ مُقْتَرًا عَلَيْنَا

فِي الرِّزْقِ فَامْحُ اللَّهُمَّ بِفَضْلِكَ شَقَاوَتَنَا وَحِرْمَانَنَا وَطَرْدَنَا وَإِقْتَارَ أَرْزَاقِنَا وَأَثِيبَتَنَا

عِنْدَكَ فِي أُمِّ الْكِتَابِ سُعْدَاءَ مَرْزُوقِينَ مُوَفَّقِينَ لِلْخَيْرَاتِ فَإِنَّكَ قُلْتَ وَقَوْلُكَ

الْحَقُّ فِي كِتَابِكَ الْمُنْزَلِ عَلَى لِسَانِ نَبِيِّكَ الْمُرْسَلِ (يَمْحُو اللَّهُ مَا يَشَاءُ وَيُنْبِثُ

وَعِنْدَهُ أُمُّ الْكِتَابِ)

إِلَهِي بِالتَّجَلِّيِ الْأَعْظَمِ فِي لَيْلَةِ النَّصْفِ مِنْ شَعْبَانَ الْمُكْرَمِ الَّتِي يُفْرَقُ فِيهَا كُلُّ
أَمْرٍ حَكِيمٍ وَيُبْرَمُ نَسَأُكَ أَنْ تَكْشِفَ عَنَّا مِنَ الْبَلَاءِ مَا نَعْلَمُ وَمَا لَا نَعْلَمُ وَمَا
أَنْتَ بِهِ أَعْلَمُ إِنَّكَ أَنْتَ الْأَعَزُّ الْأَكْرَمُ
وَصَلَّى اللَّهُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ وَسَلَّمَ

Bismillāhi'r-Raḥmani'r-Raḥīm

Al-ḥamdu lillāhi Rabbi'l`ālamīn

*Allāhumma ṣalli `alā Sayyidinā Muḥammadin wa ālihi wa ṣaḥbihi
wa sallim*

*Allāhumma yā dha'l-manni wa lā yumannu `alayhi yā Dha'l-Jalāli
wa'l-Ikrām yā Dha'tawli wa'l-In`ām*

*Lā ilāha illa anta ḡahra'l-lājīna wa jāra'l-mustajīrīna wa amāna'l-
khā'ifīna*

*Allāhumma in kunta katabtanā `indaka ashqiyā'a aw maḥrūmīna
aw maṭrūdīna aw muqattaran `alaynā fī'r-rizqī fāmḥullāhumma bi
fadhlika shaqāwatanā wa ḥirmānanā wa ṭardanā wa iqtāra
arzāqanā wa athbitnā `indaka fī ummi'l-kitābi su`adā'a marzūqīna
muwaffaqīna li'l-khayrāt*

*Fa innaka qulta wa qawluka'l-ḡaqqu fī Kitābika'l-Munzal `alā lisāni
Nabiyyika'l-Mursal (yamḥu'llāhu mā yashā'u wa yuthbitu wa
`indahū Ummu'l-Kitāb)*

*Ilāhī bi'ttajallī'l-l`āzam fī Laylati'n-Niṣfi min Sha`abān al-
Mukarrami'llatī yufraqu fīhā kullu amrin ḡakīmin wa yubram
nas'aluka an takshifa `annā mina'l-balā'i mā na`alamu wa mā lā
na`alamu wa mā anta bihi a`alamu innaka anta al-`Azzu al-Akram*

Wa ṣallā Allāhu `alā Sayyidinā Muḥammadin wa `alā ālihi wa ṣaḥbihi wa sallim

In the Name of Allah, the Most Merciful, the Compassionate. All praise is due to Allah Lord of the Worlds.

O Allah, bestow prayers and peace upon our Master Muhammad and upon his Family and Companions.

O Allah, You are the Bestower of favours. No one has favour over You. O Possessor of Majesty and Nobility, You are the One Who constantly bestows His bounties. There is no deity other than You. You are the One who grants safety and refuge to those that seek it and to those in fear.

O Allah, if You have recorded us as being wretched, deprived, cast out or if You have recorded that our provision be restricted then erase this out of Your bounty. Instead record us in “the Mother of the Book” as being felicitous, as having plentiful provision and grant us the ability to do good works. Truly You have said, and Your word is true, in Your revealed Book, on the tongue of Your Prophet: ***Allah erases and confirms what He wishes and with Him is the Mother of the Book.***¹

O Allah, through the most mighty manifestation that takes place on the fifteenth night of Sha`bān the ennobled month, in which every decreed affair becomes distinct and unchangeable, we ask You to remove all tribulations, those that we know and those that we do not know and those about which You know more, for truly You are the Most Mighty, the Most Generous.

O Allah, bestow peace and blessings upon our Master Muhammad and upon his Family and Companions.

¹ *Al-Ra`d*, 13:39