

*Daily
Dua's*

**A Collection of Dua's recited by
Prophet Mohammad (peace be upon him)
on a daily basis (or most often)**

**Dua in Arabic, Transliteration, Translation
and authentic hadith with reference**

A Dua Which Prophet Mohammad (pbuh) repeatedly asked Allah

يَا مُقَلِّبَ الْقُلُوبِ ثَبِّتْ قَلْبِي عَلَى دِينِكَ

Yā Muqallibal-qulūb, thabbit qalbī `alā dīnik

O Changer of the hearts, make my heart
firm upon Your religion

Hadith- At Tirmidhi 3522

Shahr bin Hawshab said: "I said to Umm Salamah: 'O Mother of the said (ﷺ) Believers! What was the supplication that the Messenger of Allah most frequently when he was with you?' She said: 'The supplication he said most frequently was: "O Changer of the hearts, make my heart firm upon Your religion (Yā Muqallibal-qulūb, thabbit qalbī `alā dīnik)."' She said: 'So I said: "O Messenger of Allah, why do you supplicate so frequently: 'O Changer of the hearts, make my heart firm upon Your religion.' He said: 'O Umm Salamah! Verily, there is no human being except that his heart is between Two Fingers of the Fingers of Allah, so whomsoever He wills He makes steadfast, and whomever He wills He causes to deviate

Sayyid-ul- Istighfar

(The most superior form of Istighfar)

اللَّهُمَّ أَنْتَ رَبِّي لَا إِلَهَ إِلَّا أَنْتَ، خَلَقْتَنِي وَأَنَا عَبْدُكَ،
وَأَنَا عَلَى عَهْدِكَ وَوَعْدِكَ مَا اسْتَطَعْتُ، أَعُوذُ بِكَ
مِنْ شَرِّ مَا صَنَعْتُ، أَبُوءُ لَكَ بِنِعْمَتِكَ عَلَيَّ، وَأَبُوءُ
بِذَنْبِي فَاغْفِرْ لِي فَإِنَّهُ لَا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ.

Allahumma anta rabbee la ilaha illa ant, khalaqtanee wa-ana
AAabduk, wa-ana AAala AAahdika wawaAAadika mas-tataAAt,
aAAoothu bika min sharri ma sanaAAt, aboo-o laka
biniAAMatika AAalay, wa-aboo-o bithanbee, faghfir lee fa-
innahu la yaghfiruth-thunooba illa ant.

O Allah, You are my Lord, none has the right to be worshipped except You, You created me and I am Your servant and I abide to Your covenant and promise as best I can, I take refuge in You from the evil of which I have committed. I acknowledge Your favour upon me and I acknowledge my sin, so forgive me, for verily none can forgive sin except You.

Hadith - Sahih Al Bukhari 7:150

The Messenger of Allah (may peace be upon him) said: "This is the best form of istighfar. He who prays being steadfast this dua, during the day and the night with firm belief and dies during the day or night will be one of the dwellers of Paradise."

**Most often repeated
Prophetic dua at times of
sadness & anxiety**

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْهَمِّ وَالْحُزْنِ وَالْعَجْزِ وَالْكَسَلِ
وَالْجُبْنِ وَالْبُخْلِ وَضَلَعِ الدَّيْنِ وَغَلَبَةِ الرِّجَالِ

**Allaahumma 'innee 'a'oothu bika minal-hammi
walhazani, wal'ajzi walkasali, walbukhli waljubni, wa
dhala'id-dayni wa ghalabatir-rijaal**

**O Allah, I seek refuge in you from grief and sadness, from
weakness and laziness, from miserliness and cowardice, from
being overcome by debt and overpowered by others.'**

Hadith - Sahih Al Bukhari 7/158; Riyad Us Saliheen 1474

It is narrated in many ahadeeth that the Prophet (sal Allahu
alayhi wa sallam) would consistently make this duaa, and
many of the Companions heard him repeat it over and over.
He would often say it at the end of almost every salat.

Dua for removal of harm and afflictions

حسبنا الله ونعم الوكيل

Hasbunallah wa ni'mal-Wakil

“Sufficient for us is Allah, and [He is] the best Disposer of affairs.”

Hadith - Sahih Al Bukhari

Ibn ‘Abbas (May Allah be pleased with them) said: When (Prophet) was thrown into the fire, he said: “Allah (Alone) is (عَلَيْهِ وَسَلَّمَ) Ibraheem sufficient for us, and, He is the Best Disposer of affairs.” So did Messenger when he was told: “A great army of the pagans, (ﷺ) of Allah, Muhammad had gathered against him, so fear them”. But this (warning) only increased him and the Muslims in Faith and they said: “Allah (Alone) is sufficient for – ”(us, and He is the Best Disposer of affairs (for us

Prophetic dua at the end of each fard salat

اللَّهُمَّ أَنْتَ السَّلَامُ وَمِنْكَ السَّلَامُ تَبَارَكْتَ يَا ذَا
الْجَلَالِ وَالْإِكْرَامِ

**Allahumma Antas-Salam wa minkas-
salam. Tabarakta ya Dhal-jalali wal- ikram.**

O Allah, You are As-Salam, From You is all peace,
blessed are You O Possessor of majesty and honour”

Hadith - Sahih Muslim 591

Sayyiduna Thawban (radiyallahu ‘anhu) reports that when
Rasulullah (sallallahu ‘alayhi wa sallam) would complete
his Salah, he would recite ‘Astaghfirullah’ thrice and say:
‘Allahumma antas salam wa minkas salam tabarakta (ya)
dhal jalali wal ikram’

Prophetic Dua at the end of Fard Salat of Fajr

اللَّهُمَّ إِنِّي أَسْأَلُكَ عِلْمًا نَافِعًا وَ رِزْقًا طَيِّبًا وَ عَمَلًا مُتَقَبَّلًا

Allahumma inni as'aluka 'ilman nafi'an, wa rizqan
tayyiban, wa 'amalan mutaqabbalan

O Allah! I ask you for knowledge which is beneficial,
and sustenance which is pure and
deeds which are acceptable

Hadith - Sunan Ibn Majah (Vol 1, Book 5 , Hadith 925)

It was narrated from Umm Salamah that when the
performed the Subh (morning prayer), (ﷺ) Prophet
while he said the Salam, he would say: 'Allahumma
inni as'aluka 'ilman nafi'an, wa rizqan tayyiban, wa
'amalan mutaqabbalan (O Allah, I ask You for
beneficial knowledge, goodly provision, and
.(acceptable deeds

Frequently recited dua of Prophet Mohammad (pbuh)

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً
وَقِنَا عَذَابَ النَّارِ

Rabbana atina fid dunya hasanataw-wa fil
Aa'khirati hasanataw-wa-qina 'azaaban-naar

“Our Lord, give us in this world [that which is] good
and in the Hereafter [that which is] good and
protect us from the punishment of the Fire.”

Hadith - Sahih Al Bukhari 4522 & Muslim 2690

It was reported by Anas (RA) that this supplication
was the most often repeated dua by
Prophet Mohammad (peace be upon him)
This dua is a salvation from hell fire

