
IMAM HASAN CENTRE
SYDNEY AUSTRALIA

15th Shaaban. Ariza.

In the name of Allah the Beneficent, the Merciful.

I have written to you O my Master, may His mercy and 
blessing be on you, seeking a favour from you.
I have complained to you for what has happened to me 
seeking solutions firstly from Allah and then from you 
for a matter that has obsessed me.

I am helpless in combating the problem and for that
I have resorted to seeking help from Allah and from you, 
knowing the status you have with Allah I am confident 
that you will help me get the solution to my problems 
swiftly and that you will intercede on my behalf.

I am helpless and moreover I am sinful, so help O my 
master and present this problem to Allah and I pray to 
Him that He will solve this quickly and grant me victory 
and success in finding the solution to my problems.

Write your hajjats (wishes) in the section below

Assalam alaijum – Ya Imam-e-zamana (afts)
Adrikni…

I am not able to carry or bear with it. Although I am 
responsible for the increase of my sins and ignorant 
about my responsibilities (Wajibats) from Allah which 
are given to me.

So help me O my Master peace be upon you during this 
time of problems and sorrow present my prayers to 
Allah before compensate and before my enemies 
engulfs me, for you have shown me your blessings.

So I pray to Allah for great salvation and near Victory 
with calmness from fears. For all Allah is most high and 
does what he wants.

Allah is sufficient for me from the beginning and in my 
hopes. Whatever Allah wishes there is no strength nor 
any power except in Allah the high, the great.

(When dropping the Ariza in the sea, we normally recite 
the following addressing Husayn bin Rawh, the third 
Naib of the 12th Imam A.S.)

O Husayn bin Rawh, Salamun Alaykum, I bear
witness you died in the path of Allah and (hence) you 
are alive and are sustained by Allah I am addressing
you in your "life" which you lead with Allah – this
is my note and wishes to the Master of the Era
(the 12th Imam A.S). So please hand it over to him
for you are indeed trustworthy.

Imam Hasan Centre. 165 Annangrove Road, Annangrove NSW 2156. www.imamhasancentre.com.au. 02 9679 0855.

Courtesy of: http://azakhana.com/arizapro/arizaeng.htm


