

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

QASIDA AL MUHAMMADIYA

BY IMAM SHARAF UDDIN AL BUSIRI

BAHAREMADINAH.COM

Assalamu alaykum wa rahmatullah,

Here we humbly present a beautiful, lesser known Qasida of the truly blessed Imam Sharaf uddin al Busiri, entitled 'al Muhammadiya'.

We hope that this may soothe all blessed hearts which yearn out of love for our Master, the Beloved, Sayyidina RasulAllah, may Allah's infinite peace and blessings be upon him, and upon his Family & Companions. Ameen,

Please keep us in your duaas, and may Allah forgive us all.

We also urge brothers and sisters to order the book itself, linked here:

http://www.amazon.co.uk/Mudariyya-Muhammadiya-Translation-Transliteration-Arabic/dp/B0077QQ36A/ref=sr_1_1?ie=UTF8&qid=1362179581&sr=8-1

It is an English translation of the Burdah along with two other poems including this particular one (includes Arabic text and transliteration for all poems). It truly is a beautiful compilation which will benefit all believing hearts, inshaAllah.

**Fi amanillah,
BahareMadinah.com**

مُحَمَّدٌ أَشْرَفُ الْأَعْرَابِ وَالْعَجَمِ
مُحَمَّدٌ خَيْرٌ مَنْ يَمْشِي عَلَى قَدَمِ

1. Muhammadun ashraful a'rabi wal ajami
Muhammadun khayri man yamshi 'ala qadami
Muhammad – noblest of the Arabs and the non-Arabs
Muhammad – best of all those who walk upon two feet

مُحَمَّدٌ بَاسِطُ الْمَعْرُوفِ جَامِعُهُ
مُحَمَّدٌ صَاحِبُ الْإِحْسَانِ وَالْكَرَمِ

2. Muhammadun baasitul ma'ruufi jaami'uhu
Muhammadun saahibul ihsaani wal karami
Muhammad – most expansive giver of all good things
Muhammad – the master of excellence and generosity

مُحَمَّدٌ تَاجُ رُسُلِ اللَّهِ قَاطِبَةٌ
مُحَمَّدٌ صَادِقُ الْأَقْوَالِ وَالْكَلِمِ

3. Muhammadun taaju rusliLlahi qaatibatan
Muhammadun saadiqul aqwaali wal kalimi
Muhammad – crown of the Messengers of God, without exception
Muhammad – in speech and word the one most true

مُحَمَّدٌ ثَابِتُ الْمِيثَاقِ حَافِظُهُ
مُحَمَّدٌ طَيِّبُ الْأَخْلَاقِ وَالشِّيمِ

4. Muhammadun thaabitul meethaaqi haafizuhu
Muhammadun tayyibun akhlaaqi wash-shiyami
Muhammad – utterly reliable in keeping truths
Muhammad – whose character and qualities are excellent indeed

مُحَمَّدٌ رُوِيَ بِالنُّورِ طِينَتُهُ
مُحَمَّدٌ لَمْ يَزَلْ نُورًا مِنْ الْقِدَمِ

*5. Muhammadun ruwiat bin nuuri teenatuhu
Muhammadun lam yazal nuuran minal qidami*
Muhammad – his substance watered by light
Muhammad – a light still shining from before eternity

مُحَمَّدٌ حَاكِمٌ بِالْعَدْلِ ذُو شَرَفٍ
مُحَمَّدٌ مَعْدِنُ الْإِنْعَامِ وَالْحِكْمِ

*6. Muhammadun haakimun bil 'adli dhu sharafin
Muhammadun ma'dinul in'aami wal hikami*
Muhammad – fair and wise in judgement, the noble one
Muhammad – source of kindness and wisdom

مُحَمَّدٌ خَيْرُ خَلْقِ اللَّهِ مِنْ مُضَرٍ
مُحَمَّدٌ خَيْرُ رُسُلِ اللَّهِ كُلِّهِمْ

*7. Muhammadun khayru khalqiLlahi min Mudarin
Muhammadun khayru rusliLlahi kullihimi*
Muhammad – finest of God's creation, who came from Mudar
Muhammad – of all God's Messengers the best

مُحَمَّدٌ دِينُهُ حَقٌّ نَدِينُ بِهِ
مُحَمَّدٌ مُجْمَلًا حَقًّا عَلَى عَالَمٍ

*8. Muhammadun deenuhu haqqun nadeenu bihi
Muhammadun mujmilan haqqan 'ala 'alami*
Muhammad – his creed is true, by it we profess our faith
Muhammad – eminent, the embodiment of truth

مُحَمَّدٌ ذِكْرُهُ رَوْحٌ لِأَنْفُسِنَا
مُحَمَّدٌ شُكْرُهُ فَرَضٌ عَلَى الْأُمَّمِ

*9. Muhammadun dhikruhu rawhun li anfusina
Muhammadun shukruhu fardun 'alal umami*

Muhammad – to mention him brings refreshment to our souls
Muhammad – praising him is a duty upon all peoples

مُحَمَّدٌ زِينَةُ الدُّنْيَا وَبَهْجَتُهَا
مُحَمَّدٌ كَاشِفُ الْغُمَاتِ وَالظُّلَمِ

*10. Muhammadun zeenatud dunya wa bahjataha
Muhammadun kaashiful ghammaati waz dhulami*

Muhammad – the beauty of the world and its splendour
Muhammad – who lifts the veils of darkness and distress

مُحَمَّدٌ سَيِّدٌ طَابَتْ مَنَاقِبُهُ
مُحَمَّدٌ صَاغَهُ الرَّحْمَنُ بِالنِّعَمِ

*11. Muhammadun Sayyidun taabat manaaqibuhu
Muhammadun saaghahur Rahmaanun bin ni'ami*

Muhammad – a master, whose virtues bring delight
Muhammad – the Most Merciful fashioned him from grace

مُحَمَّدٌ صَفْوَةُ الْبَارِي وَخَيْرَتُهُ
مُحَمَّدٌ ظَاهِرٌ مِنْ سَائِرِ التُّهَمِ

*12. Muhammadun safwatul Baari wa kheeratuhi
Muhammadun taahirun min saa'irit-tuhami*

Muhammad – the flower of the Creator, and His elect
Muhammad – pure beyond all suspicion

مُحَمَّدٌ ضَاحِكٌ لِلضَّيْفِ مُكْرِمُهُ
مُحَمَّدٌ جَارُهُ وَاللَّهِ لَمْ يُضْمِ

13. Muhammadun daahikun lid dayfi mukrimuhu
Muhammadun jaaruhu wallahi lam yudami

Muhammad – smiling and cheerful to his guest to honour him
Muhammad – by God, no neighbour of his was ever wronged!

مُحَمَّدٌ طَابَتِ الدُّنْيَا بِبِعْثَتِهِ
مُحَمَّدٌ جَاءَ بِالْآيَاتِ وَالْحِكْمِ

14. Muhammadun taabatid dunya bi bi'thatihi
Muhammadun jaa'a bil ayaati wal hikami

Muhammad – this world was made delightful by his being sent
Muhammad – he came with signs and with wisdom

مُحَمَّدٌ يَوْمَ بَعَثِ النَّاسِ شَافِعُنَا
مُحَمَّدٌ نُورُهُ الْهَادِي مِنَ الظُّلَمِ

15. Muhammadun yawma ba'thin naasi shaafi'una
Muhammadun nuuruhul haadi minaz dhulami

Muhammad – our intercessor on the Day mankind is resurrected
Muhammad – whose light is the guide out of darkness

مُحَمَّدٌ قَائِمٌ لِلَّهِ ذُو هِمَمٍ
مُحَمَّدٌ خَاتَمٌ لِلرُّسُلِ كُلِّهِمْ

16. Muhammadun qaa-imun liLlahi dhu himamin
Muhammadun khaatamun lir rusli kullihimi

Muhammad – dedicated to God, he of the highest aspiration
Muhammad – the Seal of the Messengers, every one of them.