

Dua Sahifa

Also known as Dua 'Sad Subhan'

To be recited on the Ayyame Bayz – 13th, 14th and 15th

In the name of Allah, the Beneficent, the Merciful.	بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
Glory be to Allah, the Supreme! Praise be to He! Glory be to He in (His) Divinity! How omnipotent He is!	سُبْحَانَ اللَّهِ الْعَظِيمِ وَبِحَمْدِهِ سُبْحَانَهُ مِنْ إِلَهٍ مَا أَقْدَرَهُ
Glory be to He in (His) omnipotence! How powerful He is! Glory be to He in (His) power! How mighty He is! Glory be to He in (His) might! How eminent He is	وَسُبْحَانَهُ مِنْ قَدِيرٍ مَا أَعْظَمَهُ، وَسُبْحَانَهُ مِنْ عَظِيمٍ مَا أَجَلَّهُ، وَسُبْحَانَهُ مِنْ جَلِيلٍ مَا أَمْجَدَهُ
Glory be to He in (His) eminence! How compassionate He is! Glory be to He in (His) compassion! How powerful He is	وَسُبْحَانَهُ مِنْ مَّاجِدٍ مَا أَرْعَفَهُ، وَسُبْحَانَهُ مِنْ رَعُوفٍ مَا أَعَزَّهُ
Glory be to He in (His) power! How majestic He is! Glory be to He in (his) majesty! How eternal He is	وَسُبْحَانَهُ مِنْ عَزِيزٍ مَا أَكْبَرَهُ، وَسُبْحَانَهُ مِنْ كَبِيرٍ مَا أَقْدَمَهُ
Glory be to He in (His) eternity! How high He is! Glory be to He in (His) highness! How sublime He is	وَسُبْحَانَهُ مِنْ قَدِيمٍ مَا أَعْلَاهُ، وَسُبْحَانَهُ مِنْ عَلِيٍّ مَا أَسْنَاهُ
Glory be to He in (His) sublimity! How beautiful! He is! Glory be to He in (His) beauty! How resplendent He is!	وَسُبْحَانَهُ مِنْ سَنِيٍّ مَا أَبْهَاهُ، وَسُبْحَانَهُ مِنْ بَهِيٍّ مَا أَنْوَرَهُ
Glory be to He in (His) splendour! How manifest He is! Glory be to He in (His) manifestation! How secret He is!	وَسُبْحَانَهُ مِنْ مُنِيرٍ مَا أَظْهَرَهُ، وَسُبْحَانَهُ مِنْ ظَاهِرٍ مَا أَخْفَاهُ
Glory be to He in (His) secrecy! How intelligent He is! Glory be to He in (his) intelligence! How aware He is!	وَسُبْحَانَهُ مِنْ خَفِيٍّ مَا أَعْلَمَهُ، وَسُبْحَانَهُ مِنْ عَلِيمٍ مَا أَخْبَرَهُ
Glory be to He in (His) awareness! How generous He is! Glory be to He in (His) generosity! How kind He is	وَسُبْحَانَهُ مِنْ خَبِيرٍ مَا أَكْرَمَهُ، وَسُبْحَانَهُ مِنْ كَرِيمٍ مَا أَلْطَفَهُ
Glory be to He in (His) kindness! How sagacious He is! Glory be to He in (His) sagaciousness! How attentive He is!	وَسُبْحَانَهُ مِنْ لَطِيفٍ مَا أَبْصَرَهُ، وَسُبْحَانَهُ مِنْ بَصِيرٍ مَا أَسْمَعَهُ

Glory be to be in (His) attendancy! How watchful He is! Glory be to He in (His) watchfulness! How persuasive He is	وَسُبْحَانَهُ مِنْ سَمِيعٍ مَّا أَحْفَظَهُ، وَ سُبْحَانَهُ مِنْ حَفِيزٍ مَّا أَمْلَأَهُ
Glory be to He in (His) pervasion! How complete He is! Glory be to He in (His) completeness! How sufficient He is!	وَسُبْحَانَهُ مِنْ مَلِيٍّ مَّا أَوْفَاهُ، وَ سُبْحَانَهُ مِنْ وَفِيٍّ مَّا أَعْنَاهُ
Glory be to He in (His) sufficiency! How liberal He is! Glory be to He in (His) liberality! How bountiful He is	وَسُبْحَانَهُ مِنْ غَنِيٍّ مَّا أَعْطَاهُ، وَ سُبْحَانَهُ مِنْ مُعْطٍ مَّا أَوْسَعَهُ
Glory be to He in (His) bountifulness! How plenteous He is! Glory be to He in (His) plenteousness! How superb He is!	وَسُبْحَانَهُ مِنْ وَاسِعٍ مَّا أَجْوَدَهُ، وَ سُبْحَانَهُ مِنْ جَوَادٍ مَّا أَفْضَلَهُ
Glory be to He in (His) superbness! How charitable He is! Glory be to He in (His) charitableness! How masterful He is!	وَسُبْحَانَهُ مِنْ مُفْضِلٍ مَّا أَنْعَمَهُ، وَ سُبْحَانَهُ مِنْ مُنْعِمٍ مَّا أَسَيَّدَهُ
Glory be to He in (His) masterdom! How Merciful He is! Glory be to He in (His) mercifulness! How resolute He is	وَسُبْحَانَهُ مِنْ سَيِّدٍ مَّا أَرْحَمَهُ، وَ سُبْحَانَهُ مِنْ رَحِيمٍ مَّا أَشَدَّهُ
Glory be to He in (His) resoluteness! How strong He is! Glory be to He in (His) strength! How praiseworthy He is!	وَسُبْحَانَهُ مِنْ شَدِيدٍ مَّا أَقْوَاهُ، وَ سُبْحَانَهُ مِنْ قَوِيٍّ مَّا أَحْمَدَهُ،
Glory be to He in (His) praiseworthiness, How wise He is! Glory be to He in (His) wisdom! How confident He is!	وَسُبْحَانَهُ مِنْ حَمِيدٍ مَّا أَحْكَمَهُ، وَ سُبْحَانَهُ مِنْ حَكِيمٍ مَّا أَبْطَشَهُ
Glory be to He in (His) confidence! How durable He is! Glory be to He in (His) durability! How everlasting He is!	وَسُبْحَانَهُ مِنْ بَاطِشٍ مَّا أَقْوَمَهُ، وَ سُبْحَانَهُ مِنْ قَيُّوْمٍ مَّا أَدْوَمَهُ
Glory be to He in (His) everlastingness! How perpetual He is! Glory be to He in (His) perpetuality! How unique He is!	وَسُبْحَانَهُ مِنْ دَائِمٍ مَّا أَبْقَاهُ، وَ سُبْحَانَهُ مِنْ بَاقٍ مَّا أَفْرَدَهُ
Glory be to He in (His) uniqueness! How singular He is! Glory be to He in (His) singularity! How independent He is!	وَسُبْحَانَهُ مِنْ فَرْدٍ مَّا أَوْحَدَهُ، وَ سُبْحَانَهُ مِنْ وَاحِدٍ مَّا أَصَمَدَهُ
Glory be to He in (His) independence! How sovereign He is! Glory be to He in (His) sovereignty! How authoritative He is	وَسُبْحَانَهُ مِنْ صَمَدٍ مَّا أَمْلَكَهُ، وَ سُبْحَانَهُ مِنْ مَالِكٍ مَّا أَوْلَاهُ

Glory be to He in (His) authority! How great He is! Glory be to He in (His) greatness! How perfect He is!	وَسُبْحَانَهُ مِنْ وَلِيِّ مَا أَعْظَمَهُ، وَ سُبْحَانَهُ مِنْ عَظِيمٍ مَا أَكْمَلَهُ
Glory be to He in (His) perfectness! How thorough He is! Glory be to He in (his) thoroughness! How marvellous He is!	وَسُبْحَانَهُ مِنْ كَامِلٍ مَا آتَمَّهُ، وَ سُبْحَانَهُ مِنْ تَامٍّ مَا أَعْجَبَهُ
Glory be to He in (His) marvelousness! How proud He is! Glory be to He in (His) pride! How remote He is	وَسُبْحَانَهُ مِنْ عَجِيبٍ مَا أَفْخَرَهُ، وَ سُبْحَانَهُ مِنْ فَآخِرٍ مَا أَبْعَدَهُ
Glory be to He is remoteness! How near He is! Glory be to He in (His) nearness! How inaccessible He is!	وَسُبْحَانَهُ مِنْ بَعِيدٍ مَا أَقْرَبَهُ، وَ سُبْحَانَهُ مِنْ قَرِيبٍ مَا أَمْنَعَهُ
Glory be to He in (His) inaccessibility! How victorious He is! Glory be to (His) victoriousness! How tolerant He is	وَسُبْحَانَهُ مِنْ مَانِعٍ مَا أَغْلَبَهُ، وَ سُبْحَانَهُ مِنْ غَالِبٍ مَا أَعْفَاهُ
Glory be to He in (His) toleration! How indulgent He is! Glory be to He in (His) indulgence! How adorable He is!	وَسُبْحَانَهُ مِنْ عَفْوٍ مَا أَحْسَنَهُ، وَ سُبْحَانَهُ مِنْ مُحْسِنٍ مَا أَجْمَلَهُ
Glory be to He in (His) adorableness! How obliging He is! Glory be to He in (His) obligingness! How thankworthy He is!	وَسُبْحَانَهُ مِنْ جَمِيلٍ مَا أَقْبَلَهُ، وَ سُبْحَانَهُ مِنْ قَابِلٍ مَا أَشْكُرَهُ
Glory be to He in His thank worthiness! How Oft-forgiving He is! Glory be to He in (His) oft-forgiveness! How patient He is!	وَسُبْحَانَهُ مِنْ شَكُورٍ مَا أَغْفَرَهُ، وَ سُبْحَانَهُ مِنْ غَافِرٍ مَا أَصْبَرَهُ
Glory be to He in (His) patience! How effective He is! Glory be to He in (His) effectiveness! How judicious He is!	وَسُبْحَانَهُ مِنْ صَبُورٍ مَا أَجْبَرَهُ، وَ سُبْحَانَهُ مِنْ جَبَّارٍ مَا أَدْبَنَهُ
Glory be to He in (His) judiciousness! How decisive He is! Glory be to He in (His) decisiveness! How alert He is!	وَسُبْحَانَهُ مِنْ دَيَّانٍ مَا أَقْضَاهُ، وَ سُبْحَانَهُ مِنْ قَاضٍ مَا أَمْضَاهُ
Glory be to He in (His) alertness! How executive He is! Glory be to He in (His) execution! How gentle He is!	وَسُبْحَانَهُ مِنْ مَاضٍ مَا أَنْفَذَهُ، وَ سُبْحَانَهُ مِنْ نَافِذٍ مَا أَحْلَمَهُ
Glory be to He in (His) gentleness! How refined He is! Glory be to He in (His) refinement! How sustaining He is!	وَسُبْحَانَهُ مِنْ حَلِيمٍ مَا أَخْلَقَهُ، وَ سُبْحَانَهُ مِنْ خَالِقٍ مَا أَرْزَقَهُ
Glory be to He in (His) sustainment! How forceful He is! Glory be to He in (His) forcibleness! How	وَسُبْحَانَهُ مِنْ رَازِقٍ مَا أَفْهَرَهُ، وَ سُبْحَانَهُ

creative He is!	مِنْ قَاهِرٍ مَّا أَنْشَاهُ
Glory be to He in (His) creativeness! How kingly He is! Glory be to He in (His) kingdom! How lordly He is!	وَسُبْحَانَهُ مِنْ مُنْشِيءٍ مَّا أَمْلَكَهُ وَ سُبْحَانَهُ مِنْ مَالِكٍ مَّا أَوْلَاهُ
Glory be to He in (His) lordliness! How lofty He is! Glory be to He in (His) loftiness! How dominant He is!	وَسُبْحَانَهُ مِنْ وَّالٍ مَّا أَرْفَعَهُ، وَ سُبْحَانَهُ مِنْ رَفِيعٍ مَّا أَشْرَفَهُ
Glory be to He in (His) dominancy! How extensive He is! Glory be to He in (His) extensiveness! How appropriative He is!	وَسُبْحَانَهُ مِنْ شَرِيفٍ مَّا أَبْسَطَهُ، وَ سُبْحَانَهُ مِنْ بَاسِطٍ مَّا أَقْبَضَهُ
Glory be to He in (His) appropriativeness! How originative He is! Glory be to He in (His) origination! How holy He is!	وَسُبْحَانَهُ مِنْ قَابِضٍ مَّا أَبْدَاهُ، وَ سُبْحَانَهُ مِنْ بَادٍ مَّا أَقْدَسَهُ
Glory be to He in (His) holiness! How pure He is! Glory be to He in (His) purity! How pious He is	وَسُبْحَانَهُ مِنْ قُدُّوسٍ مَّا أَطْهَرَهُ، وَ سُبْحَانَهُ مِنْ طَاهِرٍ مَّا أَزْكَاهُ
Glory be to He in (His) piety! How guiding He is! Glory be to He in (His) guidance! How truthful He is!	وَسُبْحَانَهُ مِنْ زَكِيٍّ مَّا أَهْدَاهُ، وَ سُبْحَانَهُ مِنْ هَادٍ مَّا أَصْدَقَهُ
Glory be to He in (His) truthfulness! How timeless He is! Glory be to He in (His) timelessness! How intentive He is!	وَسُبْحَانَهُ مِنْ صَادِقٍ مَّا أَعْوَدَهُ، وَ سُبْحَانَهُ مِنْ عَوَادٍ مَّا أَفْطَرَهُ
Glory be to He in (His) inventiveness! How protecting He is! Glory be to He in (His) protectorship! How supporting He!	وَسُبْحَانَهُ مِنْ فَاطِرٍ مَّا أَرْعَاهُ، وَ سُبْحَانَهُ مِنْ رَاعٍ مَّا أَعَوَّنَهُ
Glory be to He in (His) supportment! How benevolent He is! Glory be to He in (His) benevolence! How accommodative He is	وَسُبْحَانَهُ مِنْ مُعِينٍ مَّا أَوْهَبَهُ، وَ سُبْحَانَهُ مِنْ وَهَّابٍ مَّا أَتَوَّبَهُ
Glory be to He in (His) accommodativeness! How munificent He is! Glory be to He in (His) munificence! How helpful He is!	وَسُبْحَانَهُ مِنْ تَوَّابٍ مَّا أَسْخَاهُ، وَ سُبْحَانَهُ مِنْ سَخِيٍّ مَّا أَنْصَرَهُ
Glory be to He in (His) helpfulness! How peaceable He is! Glory be to He in (His) peaceableness! How able He as a healer!	وَسُبْحَانَهُ مِنْ نَصِيرٍ مَّا أَسْلَمَهُ، وَ سُبْحَانَهُ مِنْ سَلَامٍ مَّا أَشْفَاهُ
Glory be to He in (His) ability to heal! How able He is as a deliver! Glory be to He in (His) ability to deliver! How innocent He is!	وَسُبْحَانَهُ مِنْ شَافٍ مَّا أَنْجَاهُ، وَ سُبْحَانَهُ مِنْ مُنْجٍ مَّا أَبْرَهُ

Glory be to He in (His) innocence! How deamandant He is! Glory be to He in (His) demand! How perceptive He is!	وَسُبْحَانَهُ مِنْ بَارٍ مَا أَطْلَبَهُ، وَ سُبْحَانَهُ مِنْ طَالِبٍ مَا أَدْرَكَهُ
Glory be to He in (His) perceptiveness! How reasonable He is! Glory be to He in (His) reasonableness! How affectionate He is!	وَسُبْحَانَهُ مِنْ مُدْرِكٍ مَا أَرَشَدَهُ، وَ سُبْحَانَهُ مِنْ رَشِيدٍ مَا أَعْطَفَهُ
Glory be to He in (His) affectionateness! How prudent He is! Glory be to He in (His) prudence! How perfect He is!	وَسُبْحَانَهُ مِنْ مُتَعَطِّفٍ مَا أَعْدَلَهُ، وَ سُبْحَانَهُ مِنْ عَدْلٍ مَا اتَّقَنَهُ
Glory be to He in (His) perfection! How wise He is! Glory be to He in (His) wisdom! How able He is to stand security!	وَسُبْحَانَهُ مِنْ مُتَّقِنٍ مَا أَحْكَمَهُ، وَ سُبْحَانَهُ مِنْ حَكِيمٍ مَا أَكْفَلَهُ
Glory be to He in (His) ability to stand security! How able He is! Glory be to He to give witness! How most praiseworthy He is!	وَسُبْحَانَهُ مِنْ كَفِيلٍ مَا أَشْهَدَهُ، وَ سُبْحَانَهُ مِنْ شَهِيدٍ مَا أَحْمَدَهُ
Glory be to He! He is Allah the Supreme and (all) praise be to Him.And (all) praise be to Allah. There is no god except Allah, and Allah is Great and for Allah is Praise.	وَسُبْحَانَهُ هُوَ اللَّهُ الْعَظِيمُ وَ بِحَمْدِهِ وَ الْحَمْدُ لِلَّهِ وَ لَا إِلَهَ إِلَّا اللَّهُ وَ اللَّهُ أَكْبَرُ
There is no power, and no might, except (with) Allah, the Highest High.	وَ لَا حَوْلَ وَ لَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ
Disperser of all calamities. Sufficient is He, and the Best Supporter.	دَافِعُ كُلِّ بَلِيَّةٍ وَ هُوَ حَسْبِي وَ نِعْمَ الْوَكِيلُ