


A COLLECTION OF PROPHETIC PRAYERS BROUGHT TO YOU BY


IN THE NAME OF ALLAH, THE MERCIFUL, THE BENEFICENT.


Duas in the morning & the evening


Du'a for general protection from evil

IN THE MORNING

رَبِّ أَسْأَلُكَ خَيْرَ مَا فِي هذا اليَوْمِ وَخَيْرَ مَا بَعْدَهُ وَأَعُوذُ بِكَ مِنْ شَرِّ مَا فِي هذا اليَوْمِ وَشَرِّ مَا بَعْدَهُ

Rabbi as aluka khayra mā fī hādhā al-yawmi wa-khayra mā ba dahu wa-a ūdhu bika min sharri mā fī hādhā al-yawmi wa-sharri mā ba dahu.

My Lord, I ask You for the good in this day and what follows it, and I seek refuge in You from the evil in this day and what follows it.


AT NIGHT

رَبِّ أَسْأَلُكَ خَيْرَ مَا فِي هَذِهِ اللَّيْلَةِ وَخَيْرَ مَا بَعْدَهَا وَأَعُوذُ بِكَ مِنْ شَرِّ مَا فِي هَذِهِ اللَّيْلَةِ وَشَرِّ مَا بَعْدَهَا

Rabbi as aluka khayra mā fī hādhihi al-laylati wa-khayra mā ba dahā wa-a ūdhu bika min sharri mā fī hādhihi al-laylati wa-sharri mā ba dahā.

My Lord, I ask You for the good in this night and what follows it, and I seek refuge in You from the evil in this night and what follows it.

Source: MUSLIM


Du'a to avoid bringing harm to oneself or others

اللَّهُمَّ فَاطِرَ السَّمَوَاتِ وَالأَرْضِ عَالِمَ الْغَيْبِ وَالشَّهَادَةِ لاَ إِلَهَ إِلاَّ أَنْتَ رَبَّ كُلِّ شَيْءٍ وَمَلِيكَهُ أَعُوذُ بِكَ مِنْ شَرِّ نَفْسِي وَمِنْ شَرِّ الشَّيْطَانِ وَشَرَكِهِ وَأَنْ أَقْتَرِفَ عَلَى نَفْسِي سُوءًا أَوْ أَجُرَّهُ إِلَى مُسْلِمٍ وَشَرَكِهِ وَأَنْ أَقْتَرِفَ عَلَى نَفْسِي سُوءًا أَوْ أَجُرَّهُ إِلَى مُسْلِمٍ

Allāhumma fāṭira as-samawāti wal-arḍi ʿālima al-ghaybi washshahādati lā ilāha illā anta rabbi kulli shay in wa-malīkahu a ūdhu bika min sharri nafsī wa-min sharri al-shaytāni wa-sharakihi wa-an aqtarifa ʿalā nafsī sūʾan aw ajurrahu ilā muslimin.

O Allah, Creator of the heavens and the earth, Knower of the Unseen and Visible, Lord and Master of all things, there is no true god but You, I seek refuge in You from the evil of myself and the evil of Shaytan and his [encouragement to commit] shirk (idolatry), and from bringing evil to myself or to another Muslim.

Source: TIRMIDHI


Du'a to avoid sudden afflictions

[Repeat 3 times]

بِسْمِ اللَّهِ الَّذِي لَا يَضُرُّ مَعَ اسْمِهِ شَيْءٌ فِي الْأَرْضِ وَلَا فِي السَّمَاءِ وَهُوَ السَّمِيعُ الْعَلِيمُ

Bismillāhi al-ladhī lā yadurru ma'a ismihi shay'un fī al-arḍi wa-lā fī as-samā'i wa-huwa al-samī'u al-'alīmu.

In the Name of Allah, with Whose Name nothing is harmed on earth nor in heaven, and He is the All-Hearing, the All-Knowing.

Source: ABU DAWUD AND TIRMIDHI


Du'a for well-being and divine protection

اللَّهُمَّ إِنِّي أَسْأَلُكَ الْعَافِيَةَ فِي الدُّنْيَا وَالآخِرَةِ اللَّهُمَّ إِنِّي أَسْأَلُكَ الْعَفْوَ وَالْعَافِيَةَ فِي دِينِي وَدُنْيَاىَ وَأَهْلِي وَمَالِي اللَّهُمَّ اسْتُرْ عَوْرَاتِي وَآمِنْ وَالْعَافِيَةَ فِي دِينِي وَدُنْيَاىَ وَأَهْلِي وَمَالِي اللَّهُمَّ اسْتُرْ عَوْرَاتِي وَآمِنْ رَوْعَاتِي اللَّهُمَّ احْفَظْنِي مِنْ بَيْنِ يَدَىَّ وَمِنْ خَلْفِي وَعَنْ يَمِينِي وَعَنْ رَوْعَاتِي اللَّهُمَّ احْفَظْنِي مِنْ بَيْنِ يَدَىَّ وَمِنْ خَلْفِي وَعَنْ يَمِينِي وَعَنْ شَمَالِي وَمِنْ فَوْقِي وَأَعُوذُ بِعَظَمَتِكَ أَنْ أُغْتَالَ مِنْ تَحْتِي شَمَالِي وَمِنْ فَوْقِي وَأَعُوذُ بِعَظَمَتِكَ أَنْ أُغْتَالَ مِنْ تَحْتِي

Allāhumma innī as aluka al-ʿāfiya fī al-dunyā wal-ākhira allāhumma innī as aluka al-ʿafwa wal-ʿāfiya fī dīnī wa-dunyāya wa-ahlī wa-mālī allāhumma ustur ʿawrātī wa-āmin raw ʿātī allāhumma iḥfaznī min bayni yadayya wa-min khalfī wa-ʿan yamīnī wa-ʿan shimālī wa-min fawqī wa-a ūdhu bi-ʿazimatika an ughtāla min tahtī.

O Allah, I ask You for well-being in this world and the Hereafter.
O Allah, I ask You for pardon and well-being in my religion, my worldly affairs, my family and my property. O Allah, conceal my faults and set at ease my dismay. O Allah, guard me from in front of me and behind me, on my right and on my left, and from above me. And I seek refuge in Your Magnificence from being swallowed up from beneath me.

Source: AHMAD, ABU DAWUD, AN-NASA'EE, IBN MAJAH


Du'a for well-being of faculties

[Repeat 3 times in the morning and 3 times in the evening]

اللَّهُمَّ عَافِنِي فِي بَدَنِي اللَّهُمَّ عَافِنِي فِي سَمْعِي اللَّهُمَّ عَافِنِي فِي بَصَرِي لاَ إِلَهَ إِلاَّ أَنْتَ

Allāhumma ʿāfinī fī badanī allāhumma ʿāfinī fī sam ʿī allāhumma ʿāfinī fī basarī lā ilāha illa anta

> O Allah! Grant me well-being in my body. O Allah! Grant me well-being in my hearing. O Allah! Grant me well-being in my sight. There is no true god but You.

> > Source: ABU DAWUD


Du'a that protects from every harm

[Repeat each surah 3 times in the morning and 3 times in the evening]

Qul huwa Allāhu aḥadun. Allāhu aṣ-ṣamadu. Lam yalid wa-lam yūlad. Wa-lam yakun lahu kufūwan ahadun.

Say, "He is Allah, [who is] One, Allah, the Eternal Refuge. He neither begets nor is born, Nor is there to Him any equivalent."

قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ • مِن شَرِّ مَا خَلَقَ • وَمِن شَرِّ غَاسِقٍ إِذَا وَقَبَ • وَمِن شَرِّ خَاسِدٍ إِذَا حَسَدَ وَمِن شَرِّ حَاسِدٍ إِذَا حَسَدَ

Qul 'aūdhu bi-rabbi al-falaqi. Min sharri mā khalaqa. Wa-min sharri ghāsiqin idhā waqaba. Wa-min sharri an-naffāthāti fī al-'uqadi. Wa-min sharri hāsidin idhā hasada.

Say, "I seek refuge in the Lord of daybreak, From the evil of that which He created, And from the evil of darkness when it settles, And from the evil of the blowers in knots, And from the evil of an envier when he envies."

Qul 'aūdhu bi-rabbi an-nāsi. Maliki an-nāsi. Ilāhi an-nāsi. Min sharri al-waswāsi al-khannāsi. Al-ladhī yuwaswisu fī sudūri an-nāsi. Min al-jinnati wan-nāsi.

Say, "I seek refuge in the Lord of mankind, The Sovereign of mankind. The God of mankind, From the evil of the retreating whisperer—Who whispers [evil] into the breasts of mankind— From among the jinn and mankind."

Source: "Recite Surah Al-Ikhlas and the Mu'awwidhatayn (Surah Al-Falaq and Surah An-Nas) three times in the morning and three times in the evening. This will suffice you in all respects." - ABU DAWUD AND TIRMIDHI


[Repeat 7 times]

حَسْبِيَ اللَّهُ لَا إِلَهَ إِلَّا هُوَ ، عَلَيْهِ تَوَكَّلْتُ وَهُوَ رَبُّ الْعَرْشِ الْعَظِيم

Ḥasbiya Allāhu lā ilāha illa huwa 'alayhi tawakkaltu wa-huwa rabbu al-'arshi al-'azīmi

Allah is enough for me. There is no true god but Him, in Him I put my trust, and He is the Lord of the Great Throne.

Source: ABU DAWUD


Du'a for protection in the evening

أَعُوذُ بِكَلِمَاتِ اللَّهِ التَّامَّاتِ مِنْ شَرِّ مَا خَلَقَ

A ūdhu bi-kalimāti Allāhi at-tāmmāti min sharri mā khalaqa

I seek refuge in the Perfect Word of Allah from the evil of what He has created.

Source: MUSLIM


Duas made on specific occasions


Du'a for guidance and protection before leaving the home

بِسْمِ اللَّهِ تَوَكَّلْتُ عَلَى اللَّهِ لاَ حَوْلَ وَلاَ قُوَّةَ إِلاَّ بِاللَّه

Bismillāhi tawakkaltu ʻalā Allāhi lā ḥawla wa-la quwwata illā billāhi

In the Name of Allah, I place my trust in Allah. There is no might nor power except with Allah.

Source: ABU DAWUD, TIRMIDHI, AN-NASA'EE


Reciting these two ayahs at night is a protection from *all* harm

آمَنَ الرَّسُولُ مِِا أُنزِلَ إِلَيْهِ مِن رَّبِّهِ وَالْمُؤْمِنُونَ كُلُّ آمَنَ بِاللَّهِ وَمَلَائِكَتِهِ وَكُتُبِهِ وَرُسُلِهِ لَا نُفَرِّقُ بَيْنَ أَحَدِ مِّن رُّسُلِهِ وَقَالُوا سَمِعْنَا وَأَطَعْنَا غُفْرَانَكَ رَبَّنَا وَإِلَيْكَ الْمَصِيرُ

Āmana ar-rasūlu bi-mā unzila ilayhi min rabbihi wal-mu minūna. Kullun āmana billāhi wa-malā ikatihi wa-kutubihi wa-rasulihi lā nufarriqu bayna aḥadin min rusulihi wa-qālū sami nā wa-aṭa nā ghufrānaka rabbanā wa-ilayka al-maṣīru.

The Messenger has believed in what was revealed to him from his Lord, and [so have] the believers. All of them have believed in Allah and His angels and His books and His messengers, [saying], "We make no distinction between any of His messengers." And they say, "We hear and we obey. [We seek] Your forgiveness, our Lord, and to You is the [final] destination.

لَا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا لَهَا مَا كَسَبَتْ وَعَلَيْهَا مَا اكْتَسَبَتْ رَبَّنَا لَا تُؤَاخِذْنَا إِن نَّسِينَا أَوْ أَخْطَأْنَا رَبَّنَا وَلَا تُحْمِلْ عَلَيْنَا إِصْرًا كَمَا حَمَلْتَهُ عَلَى الَّذِينَ مِن قَبْلِنَا رَبَّنَا وَلَا تُحَمِّلْنَا مَا لَا طَاقَةَ لَنَا بِهِ وَاعْفُ وَبَّنَا وَلَا تُحْمِلْ عَلَيْنَا إِصْرًا كَمَا حَمَلْتَهُ عَلَى الَّذِينَ مِن قَبْلِنَا رَبَّنَا وَلَا تُحَمِّلْنَا مَا لَا طَاقَةَ لَنَا بِهِ وَاعْفُ عَلَى الْقَوْمِ الْكَافِرِينَ عَلَى الْقَوْمِ الْكَافِرِينَ

Lā yukallifu Allāhu nafsān illā wus ahā lahā mā kasabat wa-ʿalayhā maktasabat. Rabbanā lā tū ākhidhnā in nasīnā aw akhṭa nā. Rabbanā wa-lā taḥmil ʿalaynā iṣrān kamā ḥamaltahu ʿalā al-ladhīna min qablinā. Rabbanā wa-lā tuḥammilnā mā lā ṭāqaṭa lanā bihi wa ſu ʿannā waghfir lanā warḥamanā anta mawlānā fanṣurnā ʿalā al-qawmi al-kāfirīna.

Allah does not charge a soul except [with that within] its capacity. It will have [the consequence of] what [good] it has gained, and it will bear [the consequence of] what [evil] it has earned. "Our Lord, do not impose blame upon us if we have forgotten or erred. Our Lord, and lay not upon us a burden like that which You laid upon those before us. Our Lord, and burden us not with that which we have no ability to bear. And pardon us; and forgive us; and have mercy upon us. You are our protector, so give us victory over the disbelieving people."


Du'a for well-being and protection

[Extracted from Du'a Qunut recited during Witr prayer]

اللَّهُمَّ اهْدِنِي فِيمَنْ هَدَيْتَ وَ عَافِنِي فِيمَنْ عَافَيْتَ و تَوَلَّنِي فِيمَنْ تَافَيْتَ و تَوَلَّنِي فِيمَنْ تَوَلَّيْتَ وَ بَارِكْ لِي فِيمَا أَعْطَيْتَ وَ قِنِي شَرَّ مَا قَضَيْتَ إِنَّكَ تَقْضِي وَلا يُقْضَى عَلَيْكَ إِنَّهُ لا يَدِّلُّ مَنْ وَالَيْتَ تَبَارَكْتَ وَتَعَالَيْتَ وَلا يُقْضَى عَلَيْكَ إِنَّهُ لا يَدِّلُّ مَنْ وَالَيْتَ تَبَارَكْتَ وَتَعَالَيْتَ

Allāhumma ihdinī fī-man hadayta wa-ʿāfinī fī-man ʿāfayta watawallanī fī-man tawwalayta wa-bārik lī fī-mā a ṭayta wa-qinī sharra mā qaḍayta innaka taqḍī wa-lā yuqḍā ʿalayka innahu lā yadhillu man wālayta tabārakta wa-taʿālayta

O Allah, guide me among those whom You have guided, grant me well-being among those whom You have granted well-being, turn to me in friendship among those on whom You have turned in friendship, bless me in what You have bestowed, and save me from the evil of what You have decreed. Truly, You decree and none can decree against You; one whom You have befriended is not humiliated. Blessed are You (O Allah) and Exalted.

Source: ABU DAWUD, TIRMIDHI, AND AN-NASA'EE


Du'a made when afflicted with illness or pain #1


Bismillāhi

Place your hand where you feel pain and say 'Bismillah' three times.

أَعُوذُ بِاللَّهِ وَقُدْرَتِهِ مِن شَرِّ ما أَجِدُ وَأُحَاذِرُ

A ūdhu billāhi wa-qudratihi min sharri mā ajidu wa-uhādhiru

Then repeat seven times, "I seek refuge in Allah and in His power from the evil of what I am experiencing and what I fear."

Source: MUSLIM


Du'a made when afflicted with illness or pain #2

اللَّهُمَّ رَبَّ النَّاسِ ، أَذْهِبِ الْبَأْسَ ، اشْفِ أَنْتَ الشَّافِي ، لاَ شَافِيَ إِلاَّ أَنْتَ، شِفَاءً لاَ يُغَادِرُ سَقَمًا

Allāhumma rabbi al-nās adhhibi al-ba'sa ishfi anta al-shāfī lā shāfiya illa anta shifā'an lā yughādiru saqaman

O Allah, Lord of mankind, remove the difficulty and heal (the patient), for You are the Healer.

There is no healing but yours, a cure that leaves behind no ailment.

Source: BUKHARI AND MUSLIM


Duas not specific to time or occasion


Du'a for protection from illnesses

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ الْبَرَصِ، وَالْجُنُونِ، وَالْجُنُونِ، وَالْجُنُونِ، وَالْجُنُونِ، وَالْجُذَامِ، وَمِنْ سَيِّيءِ الْأَسْقَامِ

Allāhumma innī a ūdhu bika min al-baraṣi waljunūni wal-judhāmi wa-min sayī i al-asqāmi

Oh Allah! I seek refuge in you from vitiligo, madness, leprosy, and evil diseases.

Source: ABU DAWUD, AN-NASA'EE


Du'a for protection from grief and anxiety

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْهَمِّ وَالْحَزَنِ، وَالْعَجْزِ وَالْكَسَلِ، وَالْبُحْلِ وَالْجُبْنِ، وَضَلَعِ الدَّيْنِ، وَغَلَبَةِ الرِّجَالِ

Allāhumma innī a ūdhu bika min al-hammi walḥazani wal-ʿajzi wal-kasali wal-bukhli wal-jubni wa-ḍala i ad-dayni wa-ghalabati ar-rijāli

Oh Allah, I seek refuge in you from anxiety and grief; from inability and laziness; from stinginess and cowardice; and from the burden of debt and oppression of men.

Source: BUKHARI


A comprehensive du'a for certainty and protection of faith

اللَّهُمَّ اقْسِمْ لَنَا مِنْ خَشْيَتِكَ مَا يَحُولُ بَيْنَنَا وَبَيْنَ مَعَاصِيكَ وَمِنْ طَاعَتِكَ مَا تُبَلِّغُنَا بِهِ جَنَّتَكَ وَمِنَ الْيَقِينِ مَا تُهَوِّنُ بِهِ عَلَيْنَا مُصِيبَاتِ الدُّنْيَا وَمَتِّعْنَا بِأَسْمَاعِنَا وَأَبْصَارِنَا وَقُوَّتِنَا مَا أَحْيَيْتَنَا وَمِنَ الْيَقِينِ مَا تُهَوِّنَ بِهِ عَلَيْنَا مُصِيبَاتِ الدُّنْيَا وَمَتِّعْنَا بِأَسْمَاعِنَا وَأَبْصَارِنَا وَقُوَّتِنَا مَا أَحْيَيْتَنَا وَاجْعَلْهُ الْوَارِثَ مِنَّا وَاجْعَلْ ثَأْرَنَا عَلَى مَنْ ظَلَمَنَا وَانْصُرْنَا عَلَى مَنْ عَادَانَا وَلاَ تَجْعَلْ مُصِيبَتَنَا وَاجْعَلْ الدُّنْيَا أَكْبَرَ هَمِّنَا وَلاَ مَبْلَغَ عِلْمِنَا وَلاَ تُسَلِّطْ عَلَيْنَا مَنْ لاَ يَرْحَمُنَا فِي دِينِنَا وَلاَ تُسلِّطْ عَلَيْنَا مَنْ لاَ يَرْحَمُنَا

Allāhumma iqsim lanā min khashyatika mā yaḥūl baynanā wa-bayna ma ʿāṣīka wa-min ṭā ʿatika mā tublighūnā bihi jannataka wa-min al-yaqīn mā tuhawwinu bihi ʿalaynā muṣibāti al-dunyā wa-mati ʿnā bi-asmā ʿinā wa-abṣārinā wa-quwwatinā mā aḥyaytanā waj ʿalhu al-wāritha minnā waj ʿal tha ʾranā ʿalā man zalamanā wanṣurnā ʿalā man ʿādānā wa-lā taj ʿal muṣibatanā fī dīninā wa-lā taj ʿal ad-dunyā akbara hamminā wa-lā mablagha ʿilminā

O Allah, apportion us fear of you that will stop us from disobeying you, apportion us obedience to you that will allow us to reach Paradise, and apportion us conviction that will make calamities in the world easier for us to endure. Let us enjoy our hearing, our sight, and our power, as long as you let us live, and leave them to inherit us. Let retaliation be upon those who oppress us, and support us against those who are hostile to us.

Let no calamity afflict our religion. Let not the world be our greatest worry, nor the extent of our knowledge.

Source: TIRMIDHI

