

A watercolor illustration of a landscape. In the foreground, there are fields of purple flowers, possibly lavender, with green stems. In the middle ground, there are rolling hills with a mix of purple, pink, and green hues. The background features a sky with horizontal bands of color, transitioning from blue at the top to orange, yellow, and red near the horizon, suggesting a sunset or sunrise.

DUAS OF THE PROPHETS

AN AL SIDR PUBLICATION

**DUA OF
PROPHET
ADAM**

عليه السلام

For Forgiveness

رَبَّنَا ظَلَمْنَا أَنفُسَنَا
وَإِن لَمْ تَغْفِرْ لَنَا
وَتَرَحَّمْنَا لَنَكُونَنَّ
مِنَ الْخَاسِرِينَ

"Our Lord, we have wronged ourselves, and if You do not forgive us and have mercy upon us, we will surely be among the losers."

(Quran, Surah Al Araaf 7:23)

DUA OF
PROPHET
IBRAHIM

عليه السلام

Putting Trust in Allah

رَبَّنَا عَلَيْكَ تَوَكِّلْنَا

وَإِلَيْكَ أَتَبْرَأُ

وَإِلَيْكَ الْمَهِيرُ

"Our Lord, upon You we have relied,
and to You we have returned,
and to You is the destination."

(Quran, Surah Al Mumtahnah 60:4)

حَسِّنَاهُ اللَّهُ وَنِعْمَ الْوَكِيلُ

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

(Quran, Surah Al Imran 3:173)
(Sahih al Bukhari)

For Seeking Forgiveness

رَبِّ أَجْعَلْنِي مُقِيمَ الْصَّلَاةِ

وَمِنْ ذُرِّيَّتِي رَبَّنَا وَتَقَبَّلْ دُعَاءَ

رَبَّنَا أَغْفِرْ لِي وَلِوَلِدَيَّ

وَلِلْمُؤْمِنِينَ يَوْمَ يَقُومُ الْحِسَابُ

My Lord, make me an establisher of
prayer, and [many] from my
descendants.

Our Lord, and accept my
supplication.

Our Lord, forgive me and my parents
and the believers the Day the
account is established."

(Quran, Surah Ibrahim 14:40-41)

*For Wisdom and being with
righteous people*

رَبِّ هَبْ لِي حُكْمًا
وَأَلْحِقْنِي بِالصَّلِحِينَ
وَأَجْعَلْ لَيْ لِسَانَ صِدْقٍ
فِي الْآخَرِينَ وَأَجْعَلْنِي
مِنْ وَرَثَةِ جَنَّةِ النَّعِيمِ

“My Lord, grant me authority and join
me with the righteous. And grant me a
reputation of honor among later
generations.

And place me among the
inheritors of the Garden of Pleasure.”

(Quran, Surah Al Shu'ara 26:83-85)

Asking for Jannah

وَلَا تُخْزِنِي يَوْمَ
يُبَعْثُونَ يَوْمَ لَا يَنْفَعُ
مَالٌ وَلَا بَنْوَنَ

“And do not disgrace me on the Day
they are [all] resurrected The Day
when there will not benefit
[anyone] wealth or children.”

(Quran, Surah Al Shu'ara 26:87-88)

At the Time of Doing Good Deed

رَبَّنَا تَقْبَلْ مِنَّا

إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ
رَبَّنَا وَأَجْعَلْنَا مُسْلِمِينَ لَكَ
وَمِنْ ذُرِّيَّتِنَا أُمَّةً مُسْلِمَةً لَكَ
وَأَرِنَا مَنَاسِكَنَا وَتُبْ عَلَيْنَا
إِنَّكَ أَنْتَ التَّوَابُ الرَّحِيمُ

“Our Lord, accept [this] from us. Indeed You are the Hearing, the Knowing. Our Lord, and make us Muslims [in submission] to You and from our descendants a Muslim nation [in submission] to You. And show us our rites and accept our repentance. Indeed, You are the Accepting of repentance, the Merciful.”

(Quran, Surah Baqarah 2: 127-128)

*For keeping away
from idol worship*

رَبِّ أَجْعَلْ هَذَا الْبَلَدَ

ءَامِنًا وَأَجْنَبِنِي وَبَنِيٌّ

أَنْ تَعْبُدَ الْأَصْنَامَ

“My Lord, make this city [Makkah]
secure and keep me and
my sons away from
worshipping idols.”

(Quran, Surah Ibrahim 14:35)

DUA OF
PROPHET
YAQOOB

عليه السلام

Putting Trust in Allah

إِنَّ الْحُكْمَ إِلَّا لِلَّهِ

عَلَيْهِ تَوَكَّلْتُ

وَعَلَيْهِ فَلَيَتَوَكَّلِ الْمُتَوَكِّلُونَ

The decision is only for Allah;
upon Him I have relied,
and upon Him let those who would
rely [indeed] rely."

(Quran, Surah Yusuf 12: 67)

In Times of Distress

إِنَّمَا أَشْكُوا بَثَّي
وَحُزْنِي إِلَى اللَّهِ

"I only complain of my suffering
and my grief to Allah."

(Quran, Surah Yusuf 12: 86)

DUA OF
PROPHET
AYYUB

عليه السلام

During Difficult times

أَنِّي مَسَّنِيَ الْضُّرُّ
وَأَنْتَ أَرَحُّمُ الْرَّاحِمِينَ

"Indeed, adversity has touched me,
and you are the Most Merciful of
the merciful."

(Quran, Surah Al Anbiyaa 21:83)

DUA OF
PROPHET
YUNUS

عليه السلام

During times of Difficulty

لَا إِلَهَ إِلَّا أَنْتَ سُبْحَنَكَ
إِنِّي كُنْتُ مِنَ الظَّالِمِينَ

"There is no deity except You;
exalted are You.
Indeed, I have been of the wrongdoers."

(Quran, Surah Al Anbiyaa 21:87)

DUA OF
PROPHET
YUSUF

عليه السلام

For death on Imaan

فَاطِرُ السَّمَاوَاتِ وَالْأَرْضِ أَنْتَ
وَلِيٌّ فِي الدُّنْيَا وَالْآخِرَةِ تَوَفَّنِي
مُسْلِمًا وَالْحَقِّنِي بِالصَّالِحِينَ

"Creator of the heavens and earth,
You are my protector in this world and
in the Hereafter.
Cause me to die a Muslim and
join me with the righteous."

(Quran, Surah Yusuf 12:101)

DUA OF
PROPHET
MUSA

عليه السلام

For Seeking Good

رَبِّ إِنِّي لِمَا أَنْزَلْتَ
إِلَيَّ مِنْ خَيْرٍ فَقِيرٌ

"My Lord, indeed I am,
for whatever good
You would send down to me, in need."

(Quran, Surah Al Qasas 28:24)

*For Good and effective
speech/Dawah*

رَبِّ أُشْرَحْ لِي صَدْرِي
وَيَسِّرْ لِي أَمْرِي
وَأَحْلُلْ عُقْدَةً مِنْ لِسَانِي
يَفْقُهُوا قَوْلِي

"My Lord, expand for me my breast
[with assurance].
And ease for me my task.
And untie the knot from my tongue.
That they may understand my speech.

(Quran, Surah Ta Ha 20:25-28)

Keeping Safe from Ignorance

أَعُوذُ بِاللَّهِ

أَنْ أَكُونَ مِنَ الْجَاهِلِينَ

"I seek refuge in Allah
from being among the ignorant."

(Quran, Surah Al Baqarah 2:67)

For Reliance and Safety

عَلَى اللَّهِ تَوَكَّلْنَا رَبَّنَا لَا تَجْعَلْنَا
فِتْنَةً لِّلْقَوْمِ الظَّلِيمِينَ وَاجْنَانَ
بِرَحْمَتِكَ مِنَ الْقَوْمِ الْكُفَّارِينَ

“Upon Allah do we rely. Our Lord, make us not [objects of] trial for the wrongdoing people. And save us by Your mercy from the disbelieving people.”

(Quran, Surah Yunus 10:85-86)

DUA OF
PROPHET
NOOH

عليه السلام

For Forgiveness

رَبِّ إِنِّي أَعُوذُ بِكَ أَنْ أَسْأَلَكَ مَا
لَيْسَ لِي بِهِ عِلْمٌ وَإِلَّا تَغْفِرَ لِي
وَتَرْحَمَنِي أَكُنْ مِّنَ الْخَسِيرِينَ

"My Lord, I seek refuge in You from asking
that of which I have no knowledge.
And unless You forgive me and have mercy
upon me, I will be among the losers."

(Quran, Surah Hud 11:47)

For Forgiveness

رَبُّ أَغْفِرْ لِي وَلِوَالِدَيَّ وَلِمَنْ
دَخَلَ بَيْتِي مُؤْمِنًا وَلِلْمُؤْمِنِينَ
وَالْمُؤْمِنَاتِ
وَلَا تَزِدِ الظَّالِمِينَ إِلَّا تَبَارِأً

“My Lord, forgive me and my parents and whoever enters my house a believer and the believing men and believing women.

And do not increase the wrongdoers except in destruction.”

(Quran, Surah Nooh 71:28)

*When Overcome by
Helplessness*

أَنِّي مَغْلُوبٌ فَانْتَصِرْ

"Indeed, I am overpowered, so help."

(Quran, Surah Al Qamar 54: 10)

رَبِّ أَنْصُرْنِي بِمَا كَذَّبُونِ

"My Lord, support me because
they have denied me."

(Quran, Surah Al Muminoon 23:26)

When He traveled in the Ship

رَبِّ أَنْزَلْنِي مُنْزَلًا مُّبَارَكًا

وَأَنْتَ خَيْرُ الْمُنْزَلِينَ

"My Lord, let me land at a blessed landing place, and You are the best to accommodate [us]."

(Quran, Surah Al Muminoon 23:29)

When He Embarked the Ship

سُبْحَنَ الَّذِي سَخَّرَ لَنَا هَذَا

وَمَا كُنَّا لَهُ مُقْرِنِينَ

وَإِنَّا إِلَى رَبِّنَا لَمْ نَقْلِبُونَ

"Exalted is He who has subjected this to us, and we could not have [otherwise] subdued it. And indeed we, to our Lord, will [surely] return."

(Quran, Surah Az Zukhruf 43:13-14)

DUA OF
PROPHET
LUT

عليه السلام

*For saving oneself from
the wrongdoers*

رَبِّ أَنْصُرْنِي
عَلَى الْقَوْمِ الْمُفْسِدِينَ

"My Lord, support me against
the corrupting people."

(Quran, Surah Al Ankabut 29:30)

DUA OF
PROPHET
SHOAIB

عليه السلام

Putting Trust in Allah

رَبَّنَا أَفْتَحْ بَيْنَنَا
وَبَيْنَ قَوْمِنَا بِالْحُقْقُ
وَأَنْتَ خَيْرُ الْفَتَحِينَ

“Our Lord, decide between us and
our people in truth, and
You are the best of those
who give decision.”

(Quran, Surah Al A'raf 7:89)

DUA OF
PROPHET
ZAKARIA

عليه السلام

For Righteous Offsprings

رَبُّ هَبْ لِي مِنْ لَدُنْكَ ذُرِّيَّةً طَيِّبَةً
إِنَّكَ سَمِيعُ الْدُّعَاءِ

"My Lord, grant me from Yourself
a good offspring.
Indeed, You are the Hearer of supplication."

(Quran, Surah Al Imran 3:38)

رَبُّ لَا تَذَرْنِي فَرَدًا
وَأَنْتَ خَيْرُ الْوَرِثَةِ

"My Lord, do not leave me
alone [with no heir],
while you are the
best of inheritors."

(Quran, Surah Al Anbiya 21: 89)

DUA OF
PROPHET
SULAIMAN

عليه السلام

*For Righteousness and
Mercy*

رَبِّ أَوْزِعْنِي أَنْ أَشْكُرَ نِعْمَتَكَ
الَّتِي أَنْعَمْتَ عَلَيَّ وَعَلَى وَلِدَيَّ
وَأَنْ أَعْمَلَ صِلْحًا تَرْضَهُ
وَأَدْخِلَنِي بِرَحْمَتِكَ
فِي عِبَادِكَ الْصَّلِحِينَ

"My Lord, enable me to be grateful for Your favor which You have bestowed upon me and upon my parents and to do righteousness of which You approve.

And admit me by Your mercy into [the ranks of] Your righteous servants."

(Quran, Surah An Naml 27:19)

DUA OF PROPHET MUHAMMAD

صلى الله عليه وسلم

Putting Trust in Allah

حَسْبِيَ اللَّهُ
عَلَيْهِ يَتَوَكَّلُ الْمُتَوَكِّلُونَ

"Sufficient for me is Allah;
upon Him [alone] rely
the [wise] reliers."

(Quran, Surah Az Zumar 39: 38)

حَسْبِيَ اللَّهُ لَا إِلَهَ إِلَّا هُوَ
عَلَيْهِ تَوَكَّلْتُ
وَهُوَ رَبُّ الْعَرْشِ الْعَظِيمِ

"Sufficient for me is Allah; there is no deity except Him. On Him I have relied,
and He is the Lord of the Great Throne."

(Quran, Surah At Taubah 9:129)

On leaving Makkah for Safety and Authority

رَبِّ أَدْخِلْنِي مُدْخَلَ صِدْقٍ

وَأَخْرِجْنِي مُخْرَجَ صِدْقٍ وَأَجْعَلْ

لِي مِنْ لَدُنْكَ سُلْطَنًا نَصِيرًا

"My Lord, cause me to enter a sound entrance and to exit a sound exit and grant me from Yourself a supporting authority."

(Quran, Surah Al Isra 17:80)

وَقُلْ جَاءَ الْحَقُّ وَرَهَقَ الْبَطِلُ
إِنَّ الْبَطِلَ كَانَ زَهُوقًا

And say, "Truth has come, and falsehood has departed. Indeed is falsehood, [by nature], ever bound to depart."

(Quran, Surah Al Isra 17:81)

For Knowledge

رَبِّ زِدْنِي عِلْمًا

"My Lord, increase me in knowledge."

(Quran, Surah Ta Ha 20:114)

For refuge from Shaitan

رَبِّ أَعُوذُ بِكَ مِنْ هَمَزَتِ

الشَّيْطَانِ

وَأَعُوذُ بِكَ رَبِّ أَن يَحْضُرُونِ

“My Lord, I seek refuge in You from the
incitements of the devils,
And I seek refuge in You, my Lord, lest
they be present with me.”

(Quran, Surah Al Muminoon 23:97-98)

**DUA OF
AASIYA
WIFE OF FIRAWN**

رضي الله عنها

*For a House in
Jannah and safety*

رَبُّ أَبْنِي لِي عِنْدَكَ بَيْتًا فِي الْجَنَّةِ
وَنَجِّنِي مِنْ فِرْعَوْنَ وَعَمَلَهُ
وَنَجِّنِي مِنَ الْقَوْمِ الظَّالِمِينَ

"My Lord, build for me near You a house in Paradise and save me from Pharaoh and his deeds and save me from the wrongdoing people."

(Quran, Surah At Tahreem 66:11)

DUA OF
THE
BELIEVERS

*For Good of This World &
The Hereafter*

رَبَّنَا آءِنَا فِي الدُّنْيَا حَسَنَةً
وَفِي الْآخِرَةِ حَسَنَةً
وَقِنَا عَذَابَ النَّارِ

"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."

(Quran, Surah Al Baqarah 2:201)

*For Mercy and Sound
Affairs*

رَبَّنَا آءِنَا مِنْ لَدُنْكَ رَحْمَةً

وَهَيْئِنَّا لَنَا

مِنْ أَمْرِنَا رَشْدًا

“Our Lord, grant us from
Yourself mercy
and prepare for us from
our affair right guidance.”

(Quran, Surah Al Kahf 18:10)

*For Being Grateful and
Righteous deeds*

رَبِّ أَوْزِعْنِي أَنْ أَشْكُرَ نِعْمَتَكَ
الَّتِي أَنْعَمْتَ عَلَيَّ وَعَلَى وَلِدَيَّ
وَأَنْ أَعْمَلَ صِلَحًا تَرْضَهُ وَأَصْلِحَّ
لِي فِي ذُرَيْتِي إِنِّي تُبْتُ إِلَيْكَ
وَإِنِّي مِنَ الْمُسْلِمِينَ

“My Lord, enable me to be grateful
for Your favor which You have
bestowed upon me and upon my parents
and to work righteousness of which You
will approve and make righteous for me
my offspring. Indeed, I have repented to
You, and indeed, I am of the Muslims

(Quran, Surah Al Ahqaf 46:15)

For Being from the People of Truth

رَبَّنَا إِنَّا آمَنَّا بِمَا أَنْزَلْتَ وَأَتَّبَعْنَا
الرَّسُولَ فَأَكْتُبْنَا مَعَ الشُّهِدَيْنَ

“Our Lord, we have believed in what
You revealed and have followed the
messenger, so register us among the
witnesses [to truth].”

(Quran, Surah Al Imran 3:53)

رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا
وَذُرِّيَّتِنَا قُرَّةً أَعْيُنٍ وَأَجْعَلْنَا
لِلْمُتَّقِينَ إِمَامًا

“Our Lord, grant us from among our
wives and offspring comfort
to our eyes and make us an
example for the righteous.”

(Quran, Surah Al Furqan 25:74)

For Steadfastness and Safety

رَبَّنَا لَا تُزِغْ قُلُوبَنَا

بَعْدَ إِذْ هَدَيْتَنَا وَهَبْ لَنَا

مِنْ لَدُنْكَ رَحْمَةً،

إِنَّكَ أَنْتَ الْوَهَّابُ

"Our Lord, let not our hearts deviate
after You have guided us and grant us
from Yourself mercy.

Indeed, You are the Bestower.

(Quran, Surah Al Imran 3:8)

*For Removal of Malice from
the Heart*

رَبَّنَا أَغْفِرْ لَنَا وَلَا خُوَّنَا أَلَّذِينَ
سَبَقُونَا بِالْإِيمَنِ وَلَا تَجْعَلْ
فِي قُلُوبِنَا غِلَّا لِلَّذِينَ عَامَنُوا
رَبَّنَا إِنَّكَ رَءُوفٌ رَّحِيمٌ

"Our Lord, forgive us and our brothers who preceded us in faith and put not in our hearts [any] resentment toward those who have believed. Our Lord, indeed You are Kind and Merciful."

(Quran, Surah Al Hashr 59:10)

For Patience

رَبَّنَا أَفْرِغْ عَلَيْنَا صَبْرًا
وَثَبِّتْ أَقْدَامَنَا
وَأَنْصُرْنَا عَلَى الْقَوْمِ الْكُفَّارِينَ

"Our Lord, pour upon us patience and
plant firmly our feet and
give us victory over
the disbelieving people."

(Quran, Surah Al Baqarah 2:250)

*For Perfection of Iman and
Guidance*

رَبَّنَا آتِنَا نُورًا وَأَغْفِرْ لَنَا
إِنَّكَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ

“Our Lord, perfect for us
our light and forgive us.
Indeed, You are over
all things competent.”

(Quran, Surah At Tahreem 66:8)

<https://alsidrinternational.com>

Al Sidr International

alsidrinternational

[Al Sidr International](#)