

يا إمام الرسل

يا إمامَ الرُّسُلِ يا سَنَدِي أَنْتَ بَابُ اللَّهِ مُعْتَمَدِي
فَبِدُنِّيَايَ وَأَخِرَّتِي يَا رَسُولَ اللَّهِ خُذْ بِيَدِي
قَسَمًا بِالنَّجْمِ حِينَ هَوَى مَا الْمَعَاْفَى وَالسَّقِيمِ سَوَا
فَاخْلَعْ الْكَوْنَيْنِ عَنْكَ سَوَى حُبِّ مَوْلَى الْعَرَبِ وَالْعَجَمِ
سَيِّدُ السَّادَاتِ مِنْ مُضَرٍ غَوْتُ أَهْلِ الْبَدْوِ وَالْحَضَرِ
صَاحِبُ الْآيَاتِ وَالسُّورِ مَنْبَعُ الْأَحْكَامِ وَالْحِكَمِ
قَمَرٌ طَابَتْ سَرِيرَتُهُ وَسَجَايَاهُ وَسِيرَتُهُ
صَفْوَةُ الْبَارِي وَخَيْرَتُهُ عَدْلُ أَهْلِ الْجِلِّ وَالْحَرَمِ
مَا رَأَتْ عَيْنٌ وَلَيْسَ تَرَى مِثْلَ طَهٍ فِي الْوَرَى بَشْرًا
خَيْرٌ مَنْ فَوْقَ الثَّرَى أَثْرًا طَاهِرُ الْأَخْلَاقِ وَالشُّيَمِ

© Kultursällskapet Damas 2007

www.damas.st


O leader of Prophets

Traditional qasida

O leader of all Prophets, o you my Support,
You are the door to Allah, the one on whom I rely.
In this my dunya and in my afterlife,
O Messenger of Allah, take me by my hand.

An oath was sworn "By the star when it declines",¹
Good health and sickness are not alike.
So divest yourself of the two universes, except for
Love for the Master of the Arabs and non-Arabs.

He is the Master of Masters, from the people of Mudar,
The great helper of the people of desert and cities,
He was given signs (ayat) and Suras,
He is the source of wisdom and Sacred Law.

Like a moon, good and wholesome is his heart,
his character and his way of life.
He is the most pure and select of all people,
A righteous witness for people of right and wrong.

No eye has seen, or ever will see,
A human being the like of TaHa.
He is the best who ever left traces on earth,
Pure in character and noble personal traits.

Courtesy of www.damas.st

NB. There may be slight variation between the arabic text and the recitation of the
Munshidin

¹ Quran 53:1. Sura al-Najm (The Star), which describes the first Revelation.