

A Compilation of
Du'aas
From The Quraan

Compiled by TheAuthenticBase

وَقَالَ رَبُّكُمْ ادْعُونِي أَسْتَجِبْ لَكُمْ إِنَّ الَّذِينَ يَسْتَكْبِرُونَ عَنْ عِبَادَتِي سَيَدْخُلُونَ جَهَنَّمَ دَاخِرِينَ ﴿٦٠﴾

“And your Lord said, invoke Me and I will respond to your invocation. Verily those who are too proud to worship Me will enter Hell in humiliation.” [40:60]

“O My servants, were the first of you and the last of you, the human of you and the jinn of you to rise up in one place and make a request from Me, and were I to give everyone what they requested, that would not decrease what I have anymore than a needle decreases the sea if put into it.” [Saheeh Muslim]

‘Aa’ishah said, “Ask Allaah to facilitate everything, even the string to your sandal, for if Allaah had not made facilitation, it would not be facilitated.” [Ash-Shu’ab, 2/1142]

A Compilation of Du'aas From The Quraan

رَبَّنَا نَقْبَلُ مِنْكَ إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ ﴿١٢٧﴾

“Our Lord! Accept (this service) from us. Verily! You are the All-Hearer, the All-Knower.”
[2:127]

رَبَّنَا وَاجْعَلْنَا مُسْلِمِينَ لَكَ وَمِنْ ذُرِّيَّتِنَا أُمَّةً مُسْلِمَةً لَكَ

“Our Lord! And make us submissive unto You and of our offspring a nation submissive unto You...” [2:128]

وَتُبَّ عَلَيْنَا إِنَّكَ أَنْتَ التَّوَّابُ الرَّحِيمُ ﴿١٢٨﴾

“...And accept our repentance. Truly, You are the One Who accepts repentance, the Most Merciful. [2:128]

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي
الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ ﴿٢٠١﴾

“Our Lord! Give us in this world that which is good and in the Hereafter that which is good, and save us from the torment of the Fire!” [2:201]

رَبَّنَا أَفْرِغْ عَلَيْنَا
صَبْرًا وَثَبِّتْ أَقْدَامَنَا وَانصُرْنَا عَلَى الْقَوْمِ
الْكَافِرِينَ ﴿٢٥٠﴾

“Our Lord! Pour forth on us patience, set firm our feet and make us victorious over the disbelieving people.” [2:250]

سَمِعْنَا وَأَطَعْنَا غُفْرَانَكَ رَبَّنَا وَإِلَيْكَ الْمَصِيرُ ﴿٢٨٥﴾

“We hear, and we obey. (We seek) Your Forgiveness, our Lord, and to You is the return (of all).” [2:285]

رَبَّنَا لَا تُؤَاخِذْنَا إِنْ نَسِينَا أَوْ أَخْطَأْنَا

“Our Lord! Punish us not if we forget or fall into error.” [2:286]

رَبَّنَا وَلَا تَحْمِلْ

عَلَيْنَا إِصْرًا كَمَا حَمَلْتَهُ عَلَى الَّذِينَ مِنْ قَبْلِنَا

“Our Lord! Lay not on us a burden like that which You did lay on those before us (Jews and Christians).” [2:286]

رَبَّنَا وَلَا تُحَمِّلْنَا

مَا لَا طَاقَةَ لَنَا بِهِ ۗ وَاعْفُ عَنَّا وَارْحَمْنَا أَنْتَ مَوْلَانَا


فَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ

“Our Lord! Put not on us a burden greater than we have strength to bear. Pardon us and grant us Forgiveness. Have mercy on us. You are our Maula (Patron, Supporter and Protector, etc.) and give us victory over the disbelieving people.” [2:286]

رَبَّنَا لَا تُزِغْ قُلُوبَنَا بَعْدَ إِذْ هَدَيْتَنَا وَهَبْ لَنَا مِنْ لَدُنْكَ رَحْمَةً إِنَّكَ أَنْتَ

الْوَهَّابُ ﴿٨﴾

“Our Lord! Let not our hearts deviate (from the truth) after You have guided us, and grant us mercy from You. Truly, You are the Bestower.” [3:8]

يَقُولُونَ رَبَّنَا إِنَّنَا آمَنَّا فَاغْفِرْ لَنَا ذُنُوبَنَا وَقِنَا عَذَابَ

النَّارِ ﴿١٦﴾

“Our Lord! We have indeed believed, so forgive us our sins and save us from the punishment of the Fire.” [3:16]

رَبِّ إِنِّي نَذَرْتُ لَكَ مَا فِي بَطْنِي مُحَرَّرًا فَتَقَبَّلْ

مِنِّْي إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ ﴿٣٥﴾

“O my Lord! I have vowed to You what (the child that) is in my womb to be dedicated for Your services (free from all worldly work; to serve Your Place of worship), so accept this, from me. Verily, You are the All-Hearer, the All-Knowing.” [3:35]

رَبِّ هَبْ لِي مِنْ لَدُنْكَ ذُرِّيَّةً طَيِّبَةً إِنَّكَ سَمِيعُ الدُّعَاءِ ﴿٣٨﴾

“O my Lord! Grant me from You, a good offspring. You are indeed the All-Hearer of invocation.” [3:38]

رَبَّنَا آمَنَّا بِمَا أَنزَلْتَ وَاتَّبَعْنَا الرَّسُولَ فَاكْتُبْنَا مَعَ

الشَّاهِدِينَ ﴿٥٣﴾

“Our Lord! We believe in what You have sent down, and we follow the Messenger; so write us down among those who bear witness.” [3:53]

رَبَّنَا اغْفِرْ لَنَا ذُنُوبَنَا وَإِسْرَافَنَا فِي أَمْرِنَا
وَتَبِّتْ أقدامَنَا وَأَنْصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ ﴿١٤٧﴾

“Our Lord! Forgive us our sins and our transgressions (in keeping our duties to You), establish our feet firmly, and give us victory over the disbelieving folk.” [3:147]

رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ﴿١٩١﴾

“Our Lord! You have not created (all) this without purpose, glory to You! (Exalted be You above all that they associate with You as partners). Give us salvation from the torment of the Fire.” [3:191]

رَبَّنَا فَاعْفِرْ لَنَا ذُنُوبَنَا وَكَفِّرْ عَنَّا سَيِّئَاتِنَا وَتَوَفَّنَا مَعَ

الْأَبْرَارِ ﴿١٩٣﴾

“Our Lord! Forgive us our sins and remit from us our evil deeds, and make us die in the state of righteousness along with Al-Abrar (those who are obedient to Allah and follow strictly His Orders).” [3:193]

رَبَّنَا وَعَائِنَا مَا وَعَدْتَنَا عَلَى رُسُلِكَ وَلَا تُخْزِنَا يَوْمَ الْقِيَامَةِ إِنَّكَ لَا

تُخْلِفُ الْمِيعَادَ ﴿١٩٤﴾

“Our Lord! Grant us what You promised unto us through Your Messengers and disgrace us not on the Day of Resurrection, for You never break (Your) Promise.” [3:194]

رَبَّنَا أَخْرِجْنَا مِنْ هَذِهِ الْقَرْيَةِ الظَّالِمِ أَهْلُهَا
وَأَجْعَلْ لَنَا مِنْ لَدُنْكَ وَلِيًّا وَأَجْعَلْ لَنَا مِنْ لَدُنْكَ نَصِيرًا ﴿٧٥﴾

“Our Lord! Rescue us from this town whose people are oppressors; and raise for us from You one who will protect, and raise for us from You one who will help.” [4:75]

فَافْرُقْ بَيْنَنَا وَبَيْنَ الْقَوْمِ الْفَاسِقِينَ ﴿٢٥﴾

“Separate us from the people who are the Fasiqun (rebellious and disobedient to Allah)!” [5:25]

رَبَّنَا آمَنَّا فَاكْتُبْنَا مَعَ الشَّاهِدِينَ ﴿٨٣﴾

“Our Lord! We believe; so write us down among the witnesses.” [5:83]

وَارْزُقْنَا وَأَنْتَ خَيْرُ الرَّازِقِينَ ﴿١١٤﴾

“... and provide us sustenance, for You are the Best of sustainers.” [5:114]

رَبَّنَا ظَلَمْنَا أَنفُسَنَا وَإِنْ لَمْ تَغْفِرْ لَنَا وَتَرْحَمْنَا لَنَكُونَنَّ مِنَ
الْخَاسِرِينَ ﴿٢٣﴾

“Our Lord! We have wronged ourselves. If You forgive us not, and bestow not upon us Your Mercy, we shall certainly be of the losers.” [7:23]

رَبَّنَا لَا تَجْعَلْنَا مَعَ الْقَوْمِ الظَّالِمِينَ ﴿٤٧﴾

“Our Lord! Place us not with the people who are Zalimun (polytheists and wrong-doers).” [7:47]

رَبَّنَا أَفْرِغْ عَلَيْنَا صَبْرًا وَتَوَفَّنَا مُسْلِمِينَ ﴿١٢٦﴾

“Our Lord! Pour out on us patience, and cause us to die as Muslims.” [7:126]

قَالَ رَبِّ اغْفِرْ لِي وَلِإِخِي وَأَدْخِلْنَا فِي رَحْمَتِكَ وَأَنْتَ أَرْحَمُ
الرَّحِيمِينَ ﴿١٥١﴾

“O my Lord! Forgive me and my brother, and make us enter into Your Mercy, for you are the Most Merciful of those who show mercy.” [7:151]

رَبَّنَا لَا تَجْعَلْنَا فِتْنَةً لِّلْقَوْمِ الظَّالِمِينَ ﴿٨٥﴾

“In Allah we put our trust. Our Lord! Make us not a trial for the folk who are Zalimun (polytheists and wrong-doing) (i.e. do not make them overpower us).” [10:85]

رَبَّنَا اطْمِسْ عَلَيَّ أَمْوَالَهُمْ

وَأَشَدِّدْ عَلَيَّ قُلُوبَهُمْ فَلَا يُؤْمِنُوا حَتَّى يَرَوْا الْعَذَابَ الْأَلِيمَ ﴿٨٨﴾

“Our Lord! Destroy their wealth, and harden their hearts, so that they will not believe until they see the painful torment.” [10:88]

إِلَّا تَغْفِرْ لِي وَتَرْحَمْنِي أَكُن مِّنَ الْخَاسِرِينَ ﴿٤٧﴾

“Unless You forgive me and have Mercy on me, I would indeed be one of the losers.” [11:47]

رَبِّ السَّجْنِ أَحَبُّ إِلَيَّ مِمَّا يَدْعُونَنِي إِلَيْهِ وَإِلَّا تَصْرِفْ عَنِّي
كَيْدَهُنَّ أَصْبُ إِلَيْهِنَّ وَأَكُن مِّنَ الْجَاهِلِينَ ﴿٣٣﴾

“O my Lord! Prison is more to my liking than that to which they invite me. Unless You turn away their plot from me, I will feel inclined towards them and be one of the ignorants.” [12:33]

فَاطِرَ السَّمَوَاتِ وَالْأَرْضِ أَنْتَ وَلِيِّ فِي الدُّنْيَا وَالْآخِرَةِ تَوَفَّنِي

مُسْلِمًا وَالْحَقِّنِي بِالصَّالِحِينَ ﴿١٠١﴾

“The (only) Creator of the heavens and the earth! You are my Wali (Protector, Helper, Supporter, Guardian, etc.) in this world and in the Hereafter, cause me to die as a Muslim (the one submitting to Your Will), and join me with the righteous.” [12:101]

رَبِّ اجْعَلْ هَذَا الْبَلَدَ آمِنًا وَاجْنُبْنِي وَبَنِيَّ

أَنْ نَعْبُدَ الْأَصْنَامَ ﴿٣٥﴾

“O my Lord! Make this city (Makkah) one of peace and security, and keep me and my sons away from worshipping idols.” [14:35]

رَبِّ اجْعَلْنِي مُقِيمَ الصَّلَاةِ وَمِنْ ذُرِّيَّتِي رَبَّنَا وَتَقَبَّلْ

دُعَاءِ ﴿٤٠﴾

“O my Lord! Make me one who performs As-Salat (Iqamat-as-Salat), and (also) from my offspring, our Lord! And accept my invocation.” [14:40]

رَبَّنَا اغْفِرْ لِي وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ يَوْمَ يَقُومُ الْحِسَابُ ﴿٤١﴾

“Our Lord! Forgive me and my parents, and (all) the believers on the Day when the reckoning will be established.” [14:41]

رَبِّ ارْحَمْهُمَا كَمَا رَبَّيَانِي صَغِيرًا ﴿٢٤﴾

“My Lord! Bestow on them Your Mercy as they did bring me up when I was small.” [17:24]

وَقُلْ رَبِّ ادْخِلْنِي مُدْخَلَ صِدْقٍ وَأَخْرِجْنِي مُخْرَجَ صِدْقٍ وَأَجْعَلْ لِي

مِنْ لَدُنْكَ سُلْطٰنًا نَّصِيْرًا ﴿٨٠﴾

“My Lord! Let my entry (to the city of Al-Madinah) be good, and likewise my exit (from the city of Makkah) be good. And grant me from You an authority to help me (or a firm sign or a proof).” [17:80]

رَبَّنَا آتِنَا مِنْ لَدُنْكَ رَحْمَةً وَهَيِّئْ لَنَا مِنْ أَمْرِنَا رَشَدًا ﴿١٠﴾

“Our Lord! Bestow on us mercy from Yourself, and facilitate for us our affair in the right way!” [18:10]

رَبِّ اشْرَحْ لِي صَدْرِي ﴿٢٥﴾ وَيَسِّرْ لِي أَمْرِي ﴿٢٦﴾

وَأَحْلِلْ عُقْدَةً مِنْ لِسَانِي ﴿٢٧﴾ يَفْقَهُوا قَوْلِي ﴿٢٨﴾

وَأَجْعَلْ لِي وَزِيرًا مِنْ أَهْلِي ﴿٢٩﴾

“O my Lord! Open for me my chest (grant me self-confidence, contentment, and boldness). And ease my task for me; And make loose the knot (the defect) from my tongue, (i.e. remove the incorrectness from my speech). That they understand my speech. And appoint for me a helper from my family. [20:25-29]

رَبِّ زِدْنِي عِلْمًا ﴿١١٤﴾

“My Lord! Increase me in knowledge.” [20:114]

رَبِّ لَا تَذَرْنِي فَرْدًا وَأَنْتَ خَيْرُ الْوَارِثِينَ ﴿٨٩﴾

“O My Lord! Leave me not single (childless), though You are the Best of the inheritors.” [21:89]

قَالَ رَبِّ انصُرْنِي بِمَا كَذَّبُونِ ﴿٢٦﴾

“O my Lord! Help me because they deny me.” [23:26]

وَقُلْ رَبِّ اعُوذُ بِكَ مِنْ هَمَزَاتِ الشَّيَاطِينِ ﴿٩٧﴾

وَأَعُوذُ بِكَ رَبِّ أَنْ يَحْضُرُونِ ﴿٩٨﴾

“My Lord! I seek refuge with You from the whisperings (suggestions) of the Shayatin (devils). And I seek refuge with You, My Lord! lest they may attend (or come near) me.” [23:97-98]

رَبَّنَا ءَامِنَا فَاغْفِرْ لَنَا وَأَرْحَمْنَا وَأَنْتَ خَيْرُ الرَّحِيمِينَ ﴿١٠٩﴾

“Our Lord! We believe, so forgive us, and have mercy on us, for You are the Best of all who show mercy!” [23:109]

رَبِّ اغْفِرْ وَأَرْحَمْ وَأَنْتَ خَيْرُ الرَّحِيمِينَ ﴿١١٨﴾

“My Lord! Forgive and have mercy, for You are the Best of those who show mercy!” [23:118]

رَبَّنَا أَصْرِفْ عَنَّا عَذَابَ جَهَنَّمَ إِنَّ عَذَابَهَا كَانَ غَرَامًا ﴿٦٥﴾

“Our Lord! Avert from us the torment of Hell. Verily! Its torment is ever an inseparable, permanent punishment.” [25:65]

رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا وَذُرِّيَّاتِنَا قُرَّةَ
أَعْيُنٍ وَأَجْعَلْنَا لِلْمُتَّقِينَ إِمَامًا ﴿٧٤﴾

“Our Lord! Bestow on us from our wives and our offspring who will be the comfort of our eyes, and make us leaders for the Muttaqun.” [25:74]

رَبِّ هَبْ لِي حُكْمًا وَالْحَقْنَی بِالصَّالِحِیْنَ ﴿٨٣﴾
وَأَجْعَلْ لِي لِسَانَ صِدْقٍ فِي الْآخِرِينَ ﴿٨٤﴾
وَأَجْعَلْنِي مِنْ وَرَثَةِ جَنَّةِ النَّعِيمِ ﴿٨٥﴾

“My Lord! Grant me authority, and join me with the righteous; And grant me an honourable mention in later generations; And make me one of the inheritors of the Paradise of Delight.” [26: 83-85]

وَلَا تُخْزِنِي يَوْمَ يُبْعَثُونَ ﴿٨٧﴾

“And disgrace me not on the Day when (all the creatures) will be resurrected.” [26:87]

فَأَفْضَحْ بَيْنِي وَبَيْنَهُمْ فَتْحًا وَنَجِّنِي وَمَنْ مَعِيَ مِنَ الْمُؤْمِنِينَ ﴿١١٨﴾

“Judge You between me and them, and save me and those of the believers who are with me.” [26:118]

رَبِّ نَجِّنِي وَأَهْلِي مِمَّا يَعْمَلُونَ ﴿١٦٩﴾

“My Lord! Save me and my family from what they do.” [26:169]

رَبِّ أَوْزِعْنِي أَنْ أَشْكُرَ نِعْمَتَكَ
الَّتِي أَنْعَمْتَ عَلَيَّ وَعَلَىٰ وَالِدَيَّ وَأَنْ أَعْمَلَ صَالِحًا تَرْضَاهُ وَأَدْخِلْنِي
بِرَحْمَتِكَ فِي عِبَادِكَ الصَّالِحِينَ ﴿١٩﴾

“My Lord! Inspire and bestow upon me the power and ability that I may be grateful for Your Favours which You have bestowed on me and on my parents, and that I may do righteous good deeds that will please You, and admit me by Your Mercy among Your righteous slaves.” [27:19]

رَبِّ إِنِّي ظَلَمْتُ نَفْسِي
وَأَسْلَمْتُ مَعَ سُلَيْمَانَ لِلَّهِ رَبِّ الْعَالَمِينَ ﴿٤٤﴾

“My Lord! Verily, I have wronged myself, and I submit (in Islam), to Allah, the Lord of the ‘Alamin.” [27:44]

رَبِّ إِنِّي ظَلَمْتُ نَفْسِي فَاغْفِرْ لِي

“My Lord! Verily, I have wronged myself, so forgive me.” [28:16]

رَبِّ نَجِّنِي مِنَ الْقَوْمِ الظَّالِمِينَ ﴿٢١﴾

“My Lord! Save me from the people who are Zalimun (polytheists and wrong-doers)!” [28:21]

رَبِّ إِنِّي لِمَا أَنْزَلْتَ إِلَيَّ مِنْ خَيْرٍ فَقِيرٌ ﴿٢٤﴾

“My Lord! Truly, I am in need of whatever good that You bestow on me!” [28:24]

رَبِّ أَنْصُرْنِي عَلَى الْقَوْمِ الْمُفْسِدِينَ ﴿٣٠﴾

“My Lord! Give me victory over the people who are Mufsidun (those who commit great crimes and sins, oppressors, tyrants, mischief-makers, corrupts).” [29:30]

رَبَّنَا آتِهِمْ ضِعْفَيْنِ مِنَ الْعَذَابِ وَالْعَنَهُمْ لَعْنًا كَبِيرًا ﴿٦٨﴾

“Our Lord! Give them double torment and curse them with a mighty curse!” [33:68]

رَبِّ هَبْ لِي مِنَ الصَّالِحِينَ ﴿١٠٠﴾

“My Lord! Grant me (offspring) from the righteous.” [37:100]

رَبِّ أَوْزِعْنِي أَنْ أَشْكُرَ نِعْمَتَكَ الَّتِي أَنْعَمْتَ عَلَيَّ وَعَلَىٰ وَالِدَيَّ
وَأَنْ أَعْمَلَ صَالِحًا تَرْضَاهُ وَأَصْلِحْ لِي فِي ذُرِّيَّتِي إِنِّي تُبْتُ إِلَيْكَ
وَإِنِّي مِنَ الْمُسْلِمِينَ ﴿١٥﴾

“My Lord! Grant me the power and ability that I may be grateful for Your Favour which You have bestowed upon me and upon my parents, and that I may do righteous good deeds, such as please You, and make my off-spring good. Truly, I have turned to You in repentance, and truly, I am one of the Muslims (submitting to Your Will).” [46:15]

أَنِّي مَغْلُوبٌ فَانصُرْ ﴿١٠﴾

“I have been overcome, so help (me)!” [54:10]

رَبَّنَا اغْفِرْ لَنَا
وَلِإِخْوَانِنَا الَّذِينَ سَبَقُونَا بِالْإِيمَانِ وَلَا تَجْعَلْ فِي قُلُوبِنَا غِلًّا
لِلَّذِينَ آمَنُوا رَبَّنَا إِنَّكَ رَءُوفٌ رَحِيمٌ ﴿١٠﴾

“Our Lord! Forgive us and our brethren who have preceded us in Faith, and put not in our hearts any hatred against those who have believed. Our Lord! You are indeed full of kindness, Most Merciful.” [59:10]

رَبَّنَا لَا تَجْعَلْنَا فِتْنَةً لِلَّذِينَ كَفَرُوا وَاعْفِرْ لَنَا رَبَّنَا إِنَّكَ أَنْتَ الْعَزِيزُ
الْحَكِيمُ ﴿٥﴾

“Our Lord! Make us not a trial for the disbelievers, and forgive us, Our Lord! Verily, You, only You are the All-Mighty, the All-Wise.” [60:5]

رَبِّ ابْنِ لِي عِنْدَكَ بَيْتًا فِي الْجَنَّةِ

“My Lord! Build for me a home with You in Paradise.” [66:11]

وَنَجِّنِي مِنَ الْقَوْمِ الظَّالِمِينَ ﴿١١﴾

“... and save me from the people who are Zalimun (polytheists, wrong-doers and disbelievers in Allah).” [66:11]

رَبِّ اغْفِرْ لِي وَلِوَالِدَيَّ وَلِمَنْ دَخَلَ بَيْتِي مُؤْمِنًا وَلِلْمُؤْمِنِينَ
وَالْمُؤْمِنَاتِ وَلَا تَزِدِ الظَّالِمِينَ إِلَّا تَبَارًا ﴿٢٨﴾

“My Lord! Forgive me, and my parents, and him who enters my home as a believer, and all the believing men and women. And grant no increase to the Zalimun (polytheists, wrong-doers, and disbelievers, etc.) except in destruction!” [71:28]