The Prophet's Dua List

www.bestduabook.com

Compiled by Aarij Anwer

This book is based on Al-Da'waat Al-Tayyibaat Al-Naafiaat By Sh Ahmad Hotaiba

Special thanks to Samiyah Parker (transliteration)

Contents

Praising Allah	3
Du'ā 1 – 300+ Angels	3
Du'ā 2 – Praise on the Day of Uḥud	4
PROTECTION FROM ALL EVIL	8
Duʻā 1 – Poverty and Scarcity	9
Du'ā 2 - Serious Loss	9
Du'ā 3 - Protection With You From You	10
Duʻā 4 – Worst Behavior	11
Duʻā 5 - Useless Things	12
Du'ā 6 - Showing Off	14
Duʻā 7 – Don't Leave Home Without It	15
Du'ā 8 - Bad Manners, Actions, Desires	16
DURING STRESSFUL TIMES	16
Du'ā 1 - My Lord	16
Du'ā 2 – The Most Gentle	17
Du'ā 3 - Negative Pressure From Someone	18
Du'ā 4 - Annoyed?	19
Du'ā 5 - Stressed Out?	20
FORGIVENESS	20
Du'ā 1 - Best Du'ā for Forgiveness	20
Du'ā 2 - Forgiveness Even If You're Forgiven!	22
Du'ā 3 - My Flaws	23
Du'ā 4 - Happiness in the Home	24
Du'ā 5 - The Night of Power	25
I Ask You.	25

Du'ā 1 - The COMPLETE	26
Duʻā 2 - Knowledge, Wealth, Jannah	29
Duʻā 3 - My Lord, Make Me	29
Duʻā 4 - The Best	32

PRAISING ALLAH

All supplications in this section begin with the praise of Allah الحمد لله.

Du'Ā 1 - 300+ ANGELS

Rifa'āh Ibn Raf'i (RA) narrates, "I prayed behind the Prophet * and sneezed. Then I said (the du'ā below). After prayer, the Prophet inquired about who spoke during ṣalāh. No one replied. He asked again. No one replied. He asked a third time.

So I said, "I spoke, Messenger of Allah."

The Prophet asked, "What did you say?" I replied with (the du'ā below). So the Prophet said, "By Allah, more than 300 angels competed in recording these words."

Al-ḥamdu li-llāhi, ḥamdan katīran ṭayyiban mubārakan fīhi, mubārakan 'alay-hi kamā yuḥibbu rabbunā wa yarḍā

All praise is for Allah – abundant, pure praise that is blessed in every way – just as He loves and He is pleased with.

Recorded in Sunan Al-Nasā'ī.

Du'ā 2 - Praise on the Day of Uhud

Rifaʻāh Ibn Rafʻi (RA) narrates that on the day of the battle of Uḥud when the polytheists of Quraish were fleeing the Prophet said, "Line up so that I can praise my Lord". So the companions formed a line behind him. Then the Prophet made the following duʻā:

اللَّهُمَّ لَكَ الْحَمْدُ كُلُّهُ Allāhumma la-kal ḥamdu kulluhū'	O Allah, all praise is for You, in its entirety!	
اللَّهُمَّ لا قَابِضَ لِهَا بَسَطْتَ	O Allah, there is no one who can close what You have	
'allāhumma lā qābiḍa li-mā basaṭ-ta	opened,	
وَلا بَاسِطَ لِهَا قَبَضْتَ	and there is no one who can open what You have closed.	
wa lā bāsiṭa li-mā qabaḍta		
وَلا هَادِيَ لِهَا أَضْلَلْتَ	There is no guide for whoever You allowed to go astray,	
wa lā hādiya li-mā 'aḍlalta		
وَلا مُضِلَّ لِمَنْ هَدَيْتَ	and there can be no one misleading those You have guided.	
wa lā muḍilla li-man hadayta		

وَلا مُعْطِي لِمَا مَنَعْتَ wa lā mu 'ṭiya li-mā mana 'ta	There is no one who can give what You have prevented,	
وَلا مَانِعَ لِهَا أَعْطَيْتَ wa lā māni 'a li-mā 'a 'ṭayta	and there is no one who can prevent what You give.	
وَلا مُقَرِّبَ لِهَا بَاعَدْتَ wa lā muqarriba li-mā bā'ad-ta	There is no one who brings close what You have distanced,	
وَلا مُبَاعِدَ لِهَا قَرَّبْتَ wa lā mubā'ida li-mā qarrabta	and there is no one who distances what You have brought close.	
اللَّهُمَّ ابْسُطْ عَلَيْنَا مِنْ بَرَكَاتِكَ وَرَحْمَتِكَ وَفَضْلِكَ وَرِ:ْقِكَ	O Allah, open up upon us Your blessings,	

وَرَحْهَتِكَ وَفَضْلِكَ وَرِزْقِكَ 'allāhumma-bsuṭ 'alaynā min barakātika wa O Allah, open up upon us Your blessings, Your mercy, Your favours and Your wealth and resources.

اللَّهُمَّ إِنِّي أَسْأَلُكَ النَّعِيمَ الْمُقِيمَ

raḥmatika wa faḍlika wa rizqika

'allāhumma 'innī 'as'alukan-na'īmal-muqīma

O Allah, indeed I ask You for lasting happiness,

الَّذِي لا يَحُولُ وَلا يَزُولُ

which does not change nor disappear.

'alladī lā yaḥūlu wa lā yazūlu

اللَّهُمَّ إِنِّي أَسْأَلُكَ النَّعِيمَ يَوْمَ الْعَيْلَةِ

O Allah, indeed I ask You for riches on the day of extreme poverty (the day of judgement),

'allāhumma 'innī 'as 'alukan-na 'īma yawmal-'aylati

وَالْأَمْنَ يَوْمَ الْخَوْفِ

and I ask You for safety on the day of fear.

wal-'amna yawm-al-kawfi

اللَّهُمَّ إِنِّي عَائِذٌ بِكَ مِنْ

O Allah, indeed I am one who takes refuge with You from

'allāhumma 'innī 'ā'idun bi-ka min

شَرِّ مَا أَعْطَيْتَنَا وَشَرِّ مَا مَنَعْتَنَا

the evil of whatever You have given us and the evil of whatever You have prevented.

šharri mā 'a 'ṭaytanā wa šharri mā mana 'ta

اللَّهُمَّ حَبِّبْ إِلَيْنَا الإِيمَانَ

O Allah, instill in us a love for faith (imaan),

'allāhumma ḥabbib 'ilaynal-īmāna

وَزَيِّنْهُ فِي قُلُوبِنَا

beautify it in our hearts

wa zayyinhu fi qulūbinā

وَكَرِّهْ إِلَيْنَا الْكُفْرَ وَالْفُسُوقَ وَالْعِصْيَانَ

and make us detest disbelief, immorality and disobedience. Make us from those who are on track and rightly guided.

wa karrih 'ilaynal-kufra wal-fusūqa wal-'iṣyāna waj 'alnā min-'ar-rāšhidīna

اللَّهُمَّ تَوَفَّنَا مُسْلِمِينَ وَأَحْيِنَا مُسْلِمِينَ

O Allah, let us die as Muslims and let us live as Muslims.

'allāhumma tawaffanā muslimīna wa 'aḥyinā muslimīna

وَأَلْحِقْنَا بِالصَّالِحِينَ

Raise us in the company of the righteous.

wa 'alḥiqnā biş-ṣāliḥīna

غَيْرَ خَزَايَا وَلا مَفْتُونِينَ

āgayra kazāyā wa lā maftūnīna

Don't raise us with those who are disgraceful nor with those who give in to temptations.

اللَّهُمَّ قَاتِلِ الْكَفَرَةَ الَّذِينَ يُكَذِّبُونَ رُسُلَكَ وَيَصُدُّونَ عَنْ سَبِيلِكَ رُسُلَكَ وَيَصُدُّونَ عَنْ سَبِيلِكَ

'allāhumma qātilil kafaratal-ladīna yukaddibūna rusulaka wa yaṣuddūna 'an sabīlika O Allah, fight the disbelievers, who deny Your messengers and deter others from Your path.

وَاجْعَلْ عَلَيْهِمْ رِجْزَكَ وَعَذَابَكَ إِلَهَ الْحَقِّ

Bring upon them Your punishment and torment, O God of Truth!

waj 'al 'alayhim rijzaka wa 'adabaka 'ilahalhaqqi

Recorded in Musnad of Imam Ahmad.

PROTECTION FROM ALL EVIL

All supplications in this section contain the phrase "I see refuge with you أعوذ . These are things, events and circumstances that the

Prophet would ask Allah to save him from.

Du'ā 1 - Poverty and Scarcity

Abu Hurairah (RA) narrates, "The Prophet ♥ used to say (the following duʿā)."

Allāhumma 'innī 'a 'ūdu bi-ka min al-faqri wal-qillati wadhdhillati, wa 'a 'ūdu bi-ka min 'an-azlima aw-'uzlama

O Allah, indeed I seek refuge with You from poverty, scarcity and humiliation. I seek refuge in You from being unjust and from being treated unjustly.

Recorded in Sunan Abi Dāwud.

Du'ā 2 - Serious Loss

'Ābdullah Ibn Ūmar (RA) narrates, "One of the Prophet's # du'ās was (the following du'ā)."

Allāhumma 'innī 'a 'ūdu bi-ka min zawāli ni 'matika wa tahawwuli 'āfiyatika wa fujā 'ati niqmatika wa jamī 'i sakatika

O Allah, indeed I seek refuge with You from the withdrawal of Your blessings, from the reversal of

good health/well-being, from the suddenness of Your punishment, and from all Your displeasure/anger.

Recorded in Şaḥiḥ Muslim.

Du'ā 3 - Protection With You From You

'Āishah (RA) narrates, "One night I woke up and didn't find the Prophet sin bed. So I prodded and searched for him until my hand fell upon his upright feet while he (SAWS) was in sajdah in the masjid (literally the next room). He was saying (the following du'ā)."

سخطك	مِنْ	برضاك	أعُوذُ	اللَّهُمَّ
		# >		

O Allah, I seek refuge in Your pleasure from Your anger/displeasure,

Allāhumma 'a 'ūdu bi-ridāka min sakatika

وَبِمُعَافَاتِكَ مِنْ عُقُوبَتِكَ

and in Your reprieve from Your punishment,

wa bi-mu 'āfātika min 'uqūbatika

وَأَعُوذُ بِكَ مِنْكَ

and I seek refuge with You from You.

I cannot count praise

wa 'a 'ūdu bi-ka min-ka

لَا أُحْصِي ثَنَاءً عَلَيْكَ

for You,

lā 'uḥṣī t̪anā'an 'alay-ka

أَنْتَ كَمَا أَثْنَيْتَ عَلَى نَفْسِكَ

You are just as You have praised Yourself.

anta kamā 'atnayta 'alā nafsika

Recorded in Şaḥiḥ Muslim.

Du'ā 4 - Worst Behavior

Anas Ibn Mālik (RA) narrates, "The Prophet # used to say (the following du'ā)."

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ الْعَجْزِ وَالْكَسَلِ

Allāhumma 'innī 'a 'ūdu bi-ka min al- 'ajzi wal-kasali O Allah, indeed I seek refuge with You from weakness, powerlessness, laziness,

وَالْجُبْنِ وَالْبُخْلِ وَالْهَرَمِ

wal-jubni wal-bukli wal-harami

cowardice, greed and extreme old age.

وَأَعُوذُ بِكَ مِنْ عَذَابِ الْقَبْرِ

wa 'a 'ūdu bi-ka min 'adābil-qabri

I seek refuge in You from the punishment of the grave.

وَأَعُوذُ بِكَ مِنْ فِتْنَةِ الْمَحْيَا وَالْمَهَاتِ

I seek refuge in You from the trials of life and death.

wa 'a'ūdu bi-ka min fitnatil maḥyā wal mamāti

Recorded in Ṣaḥiḥ Al-Bukhāri and Muslim.

Du'ā 5 - Useless Things

Zaid Ibn Arqam (RA) narrates, "The Prophet # used to say (the following du'ā)."

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ الْعَجْزِ وَالْكَسَلِ

Allāhumma 'innī 'a'ūdu bi-ka min al-'ajzi
wal-kasali

O Allah, indeed I seek refuge with You from weakness, powerlessness, laziness,

وَالْجُبْنِ وَالْبُخْلِ وَالْهَرَمِ وَعَذَابِ الْقَبْرِ

wal-jubni wal-bukli wal-harami wa 'adābilqabri cowardice, greed, extreme old age and the punishment of the grave.

اللَّهُمَّ آتِ نَفْسِي تَقْوَاهَا

O Allah, grant my soul piety

Allāhumma 'āti nafsī taqwā-hā

وَزَكِّهَا أَنْتَ خَيْرُ مَنْ زَكَّاهَا

and purify it, since You are the best of who purifies it.

wa zakki-hā anta kayru man zakkā-hā

أَنْتَ وَلِيُّهَا وَمَوْلَاهَا

You are its helper and its lord/protector.

anta waliyyuhā wa mawlā-hā

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ عِلْمٍ لَا يَنْفَعُ

O Allah, indeed I seek refuge with You from knowledge which does not benefit,

Allāhumma 'innī 'a 'ūdu bi-ka min 'ilmin lā yanfa 'u

وَمِنْ قَلْبٍ لَا يَخْشَعُ

from a heart which is not humbled and does not submit,

wa min qalbin lā yaķšha'u

وَمِنْ نَفْسٍ لَا تَشْبَعُ

a soul which is not satisfied

wa min nafsin lā tashba'u

and from a du'a which is not answered.

wa min da 'watin lā yustajābu la-hā

Recorded in Şaḥiḥ Muslim.

Du'ā 6 - Showing Off

Abu Bakr (RA) narrates that the Prophet said, "O Abu Bakr, the shirk prevalent in you all is more hidden than the crawl of an ant."

"Is there any šhirk besides worshiping other gods?" asked Abu Bakr.

The Prophet * replied, "I swear by Allah, šhirk is more hidden than the crawl of an ant. Should I not tell you of a du'ā that when you make it all šhirk - big and small - will be purged from you? Say, (the following du'ā)."

Allāhumma 'innī 'a 'ūdu bi-ka 'an-'ušhrika bika wa 'ana 'a lamu wa 'astagfiruka limā lā 'a lamu

O Allah, indeed I seek refuge with You that I associate anything with You while I know. I seek forgiveness from You for what I do not know.

Recorded in Al-Adab Al-Mufrad by Al-Bukhāri.

Imam Aḥmad narrates that the Prophet said, "The thing I fear most for you is the minor shirk." The companions asked, "What is the minor shirk?" The Prophet replied, "Showing off."

In light of this narration and Abu Bakr's follow up question, the šhirk that the Prophet seems to be referring to is showing off. As the Prophet alluded to it, it is extremely hard to detect – like the crawl of an ant. We ask Allah's protection from becoming full of ourselves through this du'ā.

Du'ā 7 - Don't Leave Home Without It

Umm Salamah (RA) narrates that the Prophet always looked at the sky and made this du'ā when leaving home.

Allāhumma 'a 'ūdu bi-ka 'an-'aḍilla, 'aw-'uḍalla, 'aw-'azilla, 'aw-'uzalla, 'aw-'aẓlima, 'aw-'uzlama, 'aw-'ajhala, 'awyujhala 'alayya

O Allah, I seek refuge with You that I go astray or that I am led astray, or that I slip or I am made to slip, or that I treat someone unjustly or I am treated unjustly by someone, or that I behave foolishly or that someone behaves foolishly towards me.

Recorded in Sunan Abi Dāwud.

Du'ā 8 - BAD MANNERS, ACTIONS, DESIRES

Qutbah Ibn Malik (RA) narrates, "The Prophet "used to say (the following du'ā)."

Allāhumma 'innī 'a 'ūdu bi-ka min munkarātil aklāqi wal-'a 'māli wal-'ahwā'i

O Allah, indeed I seek refuge with You from shameful character, deeds and desires.

Recorded in Sunan Al-Tirmidi.

DURING STRESSFUL TIMES

We all go through tough times in life. The Prophet showed us the way on how to deal with stressful times by his supplications.

Du'ā 1 - My Lord

Asmā Bint 'Umays (RA) narrates that the Prophet * told her, "Shouldn't I teach you some words that you can say when you're sad or during sadness?"

Allāhu allāhu rabbī lā 'ušhriku bihī šhay'ā

Allah, Allah is my lord! I do no associate anyone with Him.

Recorded in Sunan Abi Dāwud.

Du'ā 2 - The Most Gentle

Āli (RA) narrates, "The Prophet * taught me that when I'm struck by grief or sadness I should say (the following du'ā)."

Lā 'ilāha 'illallāhul ḥalīmul karīmu subḥānallāhi, wa tabārakallāhu rabbul 'aršhil 'azīmi wal-ḥamdu lillāhi rabbil 'ālamīna

There is no god but Allah, the Most-Gentle, the Most-Noble. Glory is for Allah! Allah is blessed, the Master of the great throne. All praise is for Allah, the Lord of the worlds.

Recorded in Musnad of Imam Ahmad.

Du'ā 3 - Negative Pressure From Someone

Ābdullah Ibn Ābbas (RA) narrates that the Prophet *would make this du'ā when things would get tough.

لَا إِلَهَ إِلَّا اللَّهُ الْعَظِيمُ الْحَلِيمُ لَا إِلَهَ إِلَّا اللَّهُ رَبُّ السَّمَاوَاتِ الْعَرْشِ الْعَظِيمُ لَا إِلَهَ إِلَّا اللَّهُ رَبُّ السَّمَاوَاتِ وَالْأَرْضِ وَرَبُّ الْعَرْشِ الْعَظِيمُ اصْرِفْ عَنِّي شَرَّ وَالْأَرْضِ وَرَبُّ الْعَرْشِ الْعَظِيمُ اصْرِفْ عَنِّي شَرَّ فَلَانٍ

Lā 'ilāha 'illallāhul 'azīmul ḥalīmu, lā 'ilāha 'illallāhu rabbul 'aršhil 'azīmi, lā 'ilāha 'illallāhu rabbus-samāwāti wal 'arḍi, wa rabbul 'aršhil 'azīmi, 'iṣrif 'annī šharra fulānin

Only Allah is the true god, the Greatest, the Most-Gentle. Only Allah is the true god, the Master of the great throne. Only Allah is the true god, the Master of the skies and the earth, the Master of the great throne. Avert so-and-so's evil from me.

Recorded in Şaḥiḥ Al-Bukhāri.

Du'ā 4 - Annoyed?

Ābdullah Ibn Ābbas (RA) narrates that whenever the Prophet *would be annoyed or bothered by something, he say:

لَا إِلَهَ إِلَّا اللَّهُ الْحَلِيمُ الْعَظِيمُ

Lā 'ilāha 'illallāhul ḥalīmul 'aẓīmu

Only Allah is the true god, the Most-Gentle, the Greatest.

لَا إِلَهَ إِلَّا اللَّهُ رَبُّ الْعَرْشِ الْكَرِيمِ

Lā 'ilāha 'illallāhu rabbul 'aršhil karīmi

Only Allah is the true god, the Master of the noble throne.

لَا إِلَهَ إِلَّا اللَّهُ رَبُّ الْعَرْشِ الْعَظِيمِ

Lā 'ilāha 'illallāhu rabbul 'aršhil azīmi

Only Allah is the true god, the Master of the great throne.

لَا إِلَهَ إِلَّا اللَّهُ رَبُّ السَّمَوَاتِ

Lā 'ilāha 'illallāhu rabbus-samāwāti

Only Allah is the true god, the Master of the skies

وَرَبُّ الْأَرْضِ وَرَبُّ الْعَرْشِ الْكَرِيمِ

wa rabbul 'ardi wa rabbul 'aršhil karīmi

and the Master of the earth, and the Master of the noble throne,

ثُمَّ يَدْعُو

then (insert du'ā here).

Recorded in Musnad of Imam Ahmad.

Du'ā 5 - Stressed Out?

Anas Ibn Malik (RA) narrates, "Whenever a matter would distress him, the Prophet would say (the following du'ā)."

Yā ḥayyu yā qayyūmu bi-raḥmatika 'astagītu

O Ever-living! O Eternal Sustainer! Exclusively by Your love and mercy, I seek help!

Recorded in Sunan Al-Tirmidi.

FORGIVENESS

We all are in need of Allah's forgiveness. The Prophet #, whose sins were all forgiven, repeatedly and continually asked Allah to forgive him. How much more diligent should we be?

Du'ā 1 - Best Du'ā for Forgiveness

Shaddad Ibn Aws (RA) narrates that the Prophet said, "The chief of du'ās for forgiveness is (the du'ā below).

Whoever says this in the morning - fully believing in what he/she is saying - then passes away before the evening will be in Jannah. Similarly, whoever says this in the evening - fully believing in what he/she is saying - then passes away before the morning will be in Jannah."

اللَّهُمَّ أَنْتَ رَبِّي لَا إِلَهَ إِلَّا أَنْتَ

Allāhumma 'anta rabbī lā 'ilāha 'illā anta

O Allah! You are my master, You are the only true god!

خَلَقْتَنِي وَأَنَا عَبْدُكَ

kalaqtanī wa 'ana 'abduka

You created me and I am Your slave.

وَأَنَا عَلَى عَهْدِكَ وَوَعْدِكَ مَا اسْتَطَعْتُ اسْتَطَعْتُ

wa 'ana 'alā 'ahdika wa wa 'dika mas-tata 'tu

I'm trying my best to live in accordance to Your command, seeking the fulfillment of Your promise.

أَعُوذُ بِكَ مِنْ شَرِّ مَا صَنَعْتُ

'a 'ūdu bi-ka min šharri mā şana 'tu

I seek refuge in You from the evil of what I have done.

أَبُوءُ لَكَ بِنِعْمَتِكَ عَلَيَّ

'abū'u laka bi-ni 'matika 'alayya

I return to You because of Your blessings on me.

وَأَبُوءُ لَكَ بِذَنْبِي

wa 'abū'u laka bi- dambī

I return to You with my sins hoping for forgiveness.

فَاغْفِرْ لِي فَإِنَّهُ لَا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ

So forgive me! Indeed, no one forgives sins except You.

fagfirlī fa 'innahū lā yagfirud-dunūba 'illā 'anta

Recorded in Şahih Al-Bukhāri.

Du'ā 2 - Forgiveness Even If You're Forgiven!

Āli (RA) narrates that the Prophet said, "Shouldn't I teach you some words that when you say them, Allah will forgive you...even if you have been forgiven previously?"

Lā 'ilāha 'illallāhul 'aliyyul 'azīmu, lā 'ilāha 'illallāhul ḥalīmul karīmu, lā 'ilāha 'illallāhu subḥānallāhi rabbil 'aršhil 'azīmi, al-ḥamdu lillāhi rabbil 'ālamīna

Only Allah is the true god, the Most-Exalted, the Greatest. Only Allah is the true god, the Most-Gentle, the Most-Noble.

Only Allah is the true god, the Master of the great throne. All praise is for Allah, the Master of the worlds.

Recorded in Sunan Al-Tirmidi.

Du'ā 3 - My Flaws

Utman Ibn Abi Al-Āas (RA) narrates that he heard the Messenger of Allah # make the following du'ā:

Allāhummagfir lī dambī wa kaṭa'ī wa 'amdī. Allāhumma 'astahdīka li 'aršhadi 'amrī, wa 'a'ūdu bi-ka min šharri nafsī

O Allah! Forgive my sins, my unintentional mistakes and my intentional mistakes.

O Allah! I beg You to guide me to the best course of action for me. I seek Your protection from the evil of my soul.

Recorded in Musnad of Imam Aḥmad.

Du'ā 4 - Happiness in the Home

Abu Hurairah (RA) narrates a man said to the Prophet , "Oh Prophet, I heard you making this du'ā last night." The Prophet said, "Yes. Do you see how comprehensive this du'ā is? Is there anything that this du'ā leaves behind?!"

Allāhummagfir lī dambī, wa wassiʻ lī fī dārī, wa bārik lī fīmā razaqtanī

O Allah! Forgive my sins for me, expand my home for me (i.e. make me happy in my home), and bless me in the wealth and resources You have given me.

Recorded in Sunan Al-Tirmidi.

Al-Mubarakpuri comments on this hadith,

"Expand my home for me means make my home accommodating for me as congestion in the basic necessities of the house makes the heart congested, results in sadness and depresses the soul. It could also refer to the grave as that is the real home.

In some manuscripts, we find the wording of the hadith to be "وَوَسِّعْ لِي فِيْ رَأْيِي wa wassi ' lī fī ra'yi Expand my opinions", which means make me open-minded.

Bless me in wealth/resources means make my wealth and resources blessed and surrounded by goodness from all sides. It

also means, "Make me content with what I have" and to not long for what others have."

Du'ā 5 - The Night of Power

'Āishah (RA) asked the Prophet , "O Messenger of Allah, if I knew which night is the night of power, what should I say in it?"

The Prophet * replied, "Say (the following dua)".

Allāhumma 'innaka 'afuwwun karīmun tuḥibbul 'afwa fa 'fu 'annī

O Allah! Indeed you are one who is always forgiving and merciful, and most generous; You love to forgive and pardon, so forgive and pardon me!

Recorded in Sunan Al-Tirmidi.

I ASK YOU...

The supplications in this chapter all begin with "I ask you…" اُسئك".

What did the Prophet # want? Let's find out through his supplications:

Du'ā 1 - The COMPLETE

Abu Bakr (RA) entered the house of the Prophet , wanting to talk to him. 'Āishah (RA) was praying. The Prophet says to 'Āishah, "You should make the COMPLETE du'ā (الكوامل)".

When she left, Abu Bakr asked the Prophet about it. The Prophet said the following du'ā:

Allāhumma 'innī 'as 'aluka minal kayri kullihī

O Allah! Indeed I ask You from the best of everything,

عَاجِلِهِ وَآجِلِهِ مَا عَلِمْتُ مِنْهُ وَمَا لَمْ أَعْلَمْ

ʻājilihī wa ʾājilihī, mā ʻalimtu minhu wa mā lam ʾa ʿlam the immediate and the delayed; from whatever I know and whatever I do not know.

وَأَعُوذُ بِكَ مِنَ الشَّرِّ كُلِّهِ

wa 'a 'ūdu bi-ka minas-šharri kullihī

I seek refuge in You from the evil of everything,

عَاجِلِهِ وَآجِلِهِ مَا عَلِمْتُ مِنْهُ وَمَا لَمْ أَعْلَمْ

ʻājilihī wa ʾājilihī, mā ʻalimtu minhu wa mā lam ʾa ʿlam the immediate and the delayed, from whatever I know and whatever I do not know.

وَأَسْأَلُكَ الْجَنَّةَ وَمَا قَرَّبَ إِلَيْهَا مِنْ قَوْلٍ أَوْ عَمَلٍ قَوْلٍ أَوْ عَمَلٍ

wa 'as'alukal jannata wa mā qarraba 'ilayhā min qawlin aw 'amalin I ask You for Jannah, and for whatever words and actions that take me closer to it.

وَأَعُوذُ بِكَ مِنَ النَّارِ وَمَا قَرَّبَ إِلَيْهَا مِنْ قَوْلِ أَوْ عَمَلِ

wa 'a 'ūdu bi-ka minan nār wa mā qarraba 'ilayhā min qawlin aw 'amalin I seek refuge in You from hell, and from whatever words and actions that take me closer to it.

وَأَسْأَلُكَ مِنَ الْخَيْرِ مَا سَأَلَكَ عَبْدُكَ وَرَسُولُكَ عَبْدُكَ وَرَسُولُكَ

wa 'as'aluka minal kayri mā sa'alaka 'abduka wa rasūluka I ask You from the best of what Your slave and Your Messenger,

مُحَمَّدٌ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

muḥammadun sallallahu 'alayhi wa sallama

Prophet Muhammad, prayers and blessings on him, asked You for.

وَأَسْتَعِيذُكَ مِمَّا اسْتَعَاذَكَ مِنْهُ عَبْدُكَ مِنْهُ عَبْدُكَ وَرَسُولُكَ عَبْدُكَ وَرَسُولُكَ

wa 'asta' īduka min māsta' ādaka minhu 'ahduka wa rasūluka I seek protection with You from what Your slave and Your Messenger,

مُحَمَّدٌ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

muḥammadun ṣallallahu 'alayhi wa sallama

Prophet Muhammad, prayers and blessings on him, sought protection with You.

وَأَسْأَلُكَ مَا قَضَيْتَ لِي مِنْ أَمْرٍ

wa 'as'aluka mā qaḍayta lī min 'amrin

I ask You for whatever matters You have decreed for me,

أَنْ تَجْعَلَ عَاقِبَتَهُ رَشَدًا

'an taj 'ala 'āqibatahū rašhadan

to make their end, a source to the right path/a source of guidance.

Recorded in Musnad of Imam Ahmad.

Du'ā 2 - Knowledge, Wealth, Jannah

Umm Salamah (RA) narrates that the Prophet *would make this du'ā after praying Fajr prayer.

Allāhumma 'innī 'as 'aluka 'ilman nāfi 'an, wa rizqan ṭayyiban wāsi 'an, wa 'amalan mutaqabbalan

O Allah! I ask You for knowledge which is beneficial, and sustenance which is pure/good and wide/abundant, and deeds which are accepted.

Recorded in Musnad of Imam Ahmad.

Du'ā 3 - My Lord, Make Me...

Ābdullah Ibn Ābbas (RA) narrates that the Prophet *used to make the following du'ā:

O My Lord! Support me, don't prevent me.

Rabbi 'a 'innī wa lā tu 'in 'alayya

وَانْصُرْنِي وَلَا تَنْصُرْ عَلَيَّ

Help me win, not lose.

wanşurnī wa lā tanşur 'alayya

وَامْكُرْ لِي وَلَا تَمْكُرْ عَلَيَّ

wamkur lī wa lā tamkur 'alayya

Plan for me, not against me.

وَاهْدِنِي وَيَسِّرْ الْهُدَى إِلَيَّ

wahdinī wa yassiril-hudā 'ilayya

Guide me and make it easy for me to follow the guidance.

وَانْصُرْنِي عَلَى مَنْ بَغَى عَلَيَّ

wanşurnī 'alā man bagā 'alayya

Help me win against whoever wrongs me.

رَبِّ اجْعَلْنِي لَكَ شَكَّارًا

rabbij 'alnī laka šhakkārā

O My Lord! Make me someone who is always grateful to You.

لَكَ ذَكَّارًا لَكَ رَهَّابًا لَكَ مِطْوَاعًا

laka dakkārā, laka rahhābā, laka miṭwā'ā

Make me someone who always remembers You, always fears You, is always obedient to You.

لَكَ مُخْبِتًا إِلَيْكَ أَوَّاهًا مُنِيبًا

laka mukbitā, 'ilayka 'awwāhan munībā

Make me someone who always humble in front of You. Make me someone who always returns to You humbly.

رَبِّ تَقَبَّلْ تَوْبَتِي وَاغْسِلْ حَوْبَتِي

rabbi taqabbal tawbatī, wa**g**sil <u>h</u>awbatī

O My Lord! Accept my repentance, wash away my sins,

وَأَجِبْ دَعْوَتِي وَثَبِّتْ حُجَّتِي

wa 'ajib da 'watī, wa <u>t</u>abbit ḥujjatī

respond to my du'ās, strengthen me with evidence in support of the religion,

وَسَدِّدْ لِسَانِي وَاهْدِ قَلْبِي وَاسْلُلْ سَخِيهَةَ صَدْرِي

wa saddid lisānī, wahdi qalbī, waslul sakīmata sadrī fix my tongue so I speak the truth, guide my heart so I can control my emotions, and remove all hatred and resentment from my heart.

Recorded in Sunan Al-Tirmidi.

This du'ā covers all bases, especially if you have to stand up for the religion of Islam in any capacity – da'wah, debate or conversation. Al-Mubarakpuri makes a number of interesting comments about this du'ā:

"On the word " لَكُ laka (for You)": the sentence structure suggests that these traits are exclusively for Allah's sake. Moreover, it shows the worshiper very sincerely wants to have these beautiful traits."

Du'ā 4 - The Best

Anas Ibn Mālik (RA) narrates, "The most frequent du'ā of the Prophet was (the following du'ā)".

Allāhumma rabbanā 'ātinā fi-dduniyā ḥasanatan wa fil ākirati ḥasanatan wa qinā 'adāban-nāri

O Allah, Our Master, grant us the best in this world and in the hereafter; and protect us from the punishment of the fire.

Recorded in Şaḥiḥ Al-Bukhāri.

Anas Ibn Mālik (RA) also narrates that the Prophet * visited a Muslim who had grown feeble like the chicken to inquire about his health.

Upon seeing his condition, the Prophet *said, "Did you supplicate for this condition?"

The man replied, "Yes. I used to supplicate: O Allah, punish me in this life according to what I deserve of punishment in the next life so I have no punishment in the next life."

The Prophet said, "Glory is for Allah! You cannot handle this. Why did you not say instead (the aforementioned du'ā)?"

Then the Prophet # made du'ā for the man and he was cured.

Recorded in Sahih Muslim.