

prayers

OF THE **PIOUS**

Du'a **Journal**

A Ramadan Series

YAQREEN[™]
Institute for Islamic Research

prayers

OF THE PIOUS

Ramadan Day 2

His Door is Always Open

إِلٰهِ غَارَتِ النُّجُومُ، وَنَامَتِ الْعَيُّونُ وَغَلَّقَتِ الْمُلُوكُ أَبْوَابَهَا، وَبَابُكَ
مَفْتُوحٌ، وَخَلَا كُلُّ حَبِيبٍ بِحَبِيبِهِ، وَهَذَا مَقَامِي بَيْنَ يَدَيْكَ

“O Allah, the stars have vanished, the eyes have slept, the kings have locked their doors, and Your door remains open. Every lover has found privacy with their beloved, and here I am standing before You.”

Notes:

prayers

OF THE PIOUS

YAQREEN™
Institute for Islamic Research

Ramadan Day 3

A Covenant With Allah

اللَّهُمَّ فَاطِرَ السَّمَاوَاتِ وَالْأَرْضِ ، عَالِمَ الْغَيْبِ وَالشَّهَادَةِ
إِنِّي أَعْهَدُ إِلَيْكَ فِي هَذِهِ الْحَيَاةِ الدُّنْيَا : أَنَّكَ إِن تَكَلِّمَنِي
إِلَى نَفْسِي تَقْرُبُنِي مِنَ الشَّرِّ ، وَتُبَاعِدُنِي مِنَ الْخَيْرِ ،
وَإِنِّي إِن أَثِقُ إِلَّا بِرَحْمَتِكَ فَاجْعَلْهُ لِي عِنْدَكَ عَهْدًا تُؤَدِّهِ
إِلَيَّ يَوْمَ الْقِيَامَةِ ، إِنَّكَ لَا تُخْلِفُ الْمِيعَادَ

“O Allah, Originator of the heavens and earth, Knower of the seen and unseen, I testify in this worldly life of mine that if You leave me to myself, You are by that bringing me closer to harm and distancing me from good. I have no confidence except in Your mercy, so let that be a covenant that You deliver to me on the Day of Judgment — for You never break Your promises.”

Ramadan Day 5

The Hand that Kills Me

اللَّهُمَّ ارْزُقْنِي شَهَادَةً فِي سَبِيلِكَ وَاجْعَلْ مَوْتِي فِي
بَلَدِ رَسُولِكَ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

اللَّهُمَّ لَا تَجْعَلْ قَتْلِي عَلَى يَدِ عَبْدٍ سَجَدَ لَكَ سَجْدَةً
يَحَاجِنِي بِهَا يَوْمَ الْقِيَامَةِ

“O Allah I ask you to be accepted as a martyr in
the city of your Prophet.”

“O Allah, do not let my killing be at the hand of
someone who ever prostrated to You, lest he
use that against me on the Day of Judgment.”

prayers

OF THE PIOUS

Ramadan Day 7

O Allah You Know That I Love You

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ صَبَاحِ النَّارِ وَمِنْ مَسَائِهَا ، وَلَمَّا نَزَلَ بِهِ
الْمَوْتُ قَالَ: هَذِهِ آخِرُ سَاعَةٍ مِنَ الدُّنْيَا، اللَّهُمَّ إِنَّكَ تَعْلَمُ أَنِّي أَحْبَبْتُكَ
فَبَارِكْ لِي فِي لِقَائِكَ

“O Allah, I seek shelter with You from mornings and evenings in the Hellfire.”

“This is my last hour in this world. O Allah, You know that I certainly love You, so bless my meeting with You.”

Notes:

Ramadan Day 8

The Precious Prayer of a Mother

اللَّهُمَّ ارْحَمْ طَوْلَ ذَلِكَ الْقِيَامِ فِي اللَّيْلِ الطَّوِيلِ، وَذَلِكَ
النَّحِيبِ وَالظَّمَا فِي هَوَاجِرِ الْمَدِينَةِ وَمَكَّةَ، وَبِرَّهُ بِأَبِيهِ وَبِي.
اللَّهُمَّ قَدْ سَلَّمْتَهُ لِأَمْرِكَ فِيهِ، وَرَضَيْتُ بِمَا قَضَيْتَ فَأَتْبِنِي
فِي عَبْدِ اللَّهِ ثَوَابَ الصَّابِرِينَ الشَّاكِرِينَ

“O Allah, have mercy on his lengthy standing during the longest nights, and that whimpering, and his thirst during the hot summer days of Mecca and Madinah, and his kindness to his father and to me. O Allah, I have surrendered him to whatever You decree on him, and am content with whatever You have decided, so reward me for ‘Abdullah the reward of the patient and thankful.”

Ramadan Day 10

A Prayer More Powerful Than the Wind

أَرَيْتَنَا قُدْرَتَكَ فَأَرِنَا عَفْوَكَ

“You have shown us Your power, so show us
Your forgiveness.”

Notes:

prayers

OF THE PIOUS

Ramadan Day 11

Don't Punish a Tongue of Praise

إِلٰهِيْ لَا تُعَذِّبْ لِسَانًا يُخْبِرُ عَنْكَ، وَلَا عَيْنًا تَنْظُرُ إِلَىٰ عُلُومٍ تَدُلُّ
عَلَيْكَ ، وَلَا يَدًا تَكْتُبُ حَدِيثَ رَسُوْلِكَ؛ فَبِعِزَّتِكَ لَا تُدْخِلْنِي النَّارَ

“My God, do not punish a tongue that informs about You, nor an eye that looks upon (Islamic) sciences which point to You, nor a hand that writes the traditions of Your Messenger. So by Your honor, do not admit me into the Fire.”

Notes:

Ramadan Day 12

Don't Make An Example Out Of Me

اللَّهُمَّ لَا تَجْعَلَنِي عِبْرَةً لِغَيْرِي ، وَلَا
تَجْعَلَ أَحَدًا أَسْعَدَ بِمَا عَلَّمْتَنِي مِنِّي

**“O Allah, do not make a lesson out of me for others,
and do not let there be anyone who benefits more
than me from what You’ve taught me.”**

Notes:

Ramadan Day 13

A Station of Patience Without Trial

اللَّهُمَّ إِن كُنْتَ بَلَغْتَ أَحَدًا مِنْ عِبَادِكَ
الصَّالِحِينَ دَرَجَةً بِبَلَاءٍ فَبَلِّغْنِيهَا بِالْعَافِيَةِ

“O Allah, if you have granted any righteous servant of Yours a station because of a trial they faced, then grant it to me while sparing me that trial.”

Notes:

prayers

OF THE PIOUS

YAQEEN™
Institute for Islamic Research

Ramadan Day 14
My Evil vs. His Good

اللَّهُمَّ لَا تَحْرِمْنِي خَيْرَ مَا عِنْدَكَ لِشَرِّ مَا عِنْدِي

“O Allah dont forbid me from the good you have,
for the evil I have.”

Notes:

Ramadan Day 15

The Prayer of A Tree

اللَّهُمَّ اكْتُبْ لِي بِهَا عِنْدَكَ أَجْرًا، وَضَعْ عَنِّي
بِهَا وَزْرًا، وَاجْعَلْهَا لِي عِنْدَكَ ذُخْرًا، وَتَقَبَّلْهَا
مِنِّي كَمَا تَقَبَّلْتَهَا مِنْ عَبْدِكَ دَاوُدَ عَلَيْهِ
السَّلَامُ

“O Allah, write for me a reward with You because of it (the prostration), and remove from me a sin because of it, and stow it for me as a treasure with You, and accept it from me as You accepted it from Your servant David (Dawud), upon him be blessings and peace.”

prayers

OF THE PIOUS

Ramadan Day 16
A House on Fire

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

“In the name of Allah; with His name, nothing whatsoever on earth or heaven can inflict any harm; He is All-Hearing and All-Knowing.”

Notes:

Ramadan Day 17

His Prayer Amazed the Prophet

يَا مَنْ لَا تَرَاهُ الْعَيُّونُ، وَلَا تُخَالِطُهُ الظُّنُونُ، وَلَا يَصِفُهُ الْوَاصِفُونَ، وَلَا تُغَيِّرُهُ الْحَوَادِثُ، وَلَا يَخْشَى الدَّوَائِرَ، يَعْلَمُ مَثاقِيلَ الْجِبَالِ، وَمَكَايِلَ الْبِحَارِ، وَعَدَدَ قَطْرِ الْأَمْطَارِ، وَعَدَدَ وَرَقِ الْأَشْجَارِ، وَعَدَدَ مَا أَظْلَمَ عَلَيْهِ اللَّيْلُ وَأَشْرَقَ عَلَيْهِ النَّهَارُ، وَلَا تُوَارِي مِنْهُ سَمَاءُ سَمَاءٍ، وَلَا أَرْضُ أَرْضًا، وَلَا بَحْرٌ مَا فِي قَعْرِهِ، وَلَا جَبَلٌ مَا فِي وَعْرِهِ، اجْعَلْ خَيْرَ عُمْرِي آخِرَهُ، وَخَيْرَ عَمَلِي خَوَاتِيمَهُ، وَخَيْرَ أَيَّامِي يَوْمَ أَلْقَاكَ فِيهِ

“Oh He whom the eyes do not see, nor can be mixed with doubts, nor can be described by any who describe, nor is changed by any events, nor fears any officer, who knows the weights of the mountains, the measurements of the seas, the number of raindrops, the number of leaves on trees, and the number of whatever is shrouded in the darkness of night and brightened by the light of day, for whom no heaven or earth is concealed, nor a sea in its depths, nor a mountain in its ruggedness! Make the best of my life the end of it, the best of my deeds the last of them, and the best of my days the Day I meet You.”

Ramadan Day 19

Make Me Better Than What They Think

اللَّهُمَّ اجْعَلْنِي خَيْرًا مِمَّا يَظُنُّونَ وَاعْفِرْ لِي
مَا لَا يَعْلَمُونَ وَلَا تُؤَاخِذْنِي بِمَا يَقُولُونَ

“O Allah, make me better than what they think of me, and forgive me for what they do not know about me, and do not take me to account for what they say about me.”

Notes:

Ramadan Day 20

Don't ask Allah for patience

حَدَّثَنَا مُحَمَّدُ بْنُ غَيْلَانَ، حَدَّثَنَا وَكَيْعٌ، حَدَّثَنَا سُفْيَانُ، عَنِ الْجَرِيرِيِّ، عَنْ أَبِي الْوَرْدِ، عَنِ اللَّجْلَاجِ، عَنْ مُعَاذِ بْنِ جَبَلٍ، قَالَ سَمِعَ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ رَجُلًا يَدْعُو يَقُولُ اللَّهُمَّ إِنِّي أَسْأَلُكَ تَمَامَ النِّعْمَةِ . فَقَالَ " أَيْ شَيْءٍ تَمَامُ النِّعْمَةِ " . قَالَ دَعْوَةٌ دَعَوْتُ بِهَا أَرْجُو بِهَا الْخَيْرَ . قَالَ " فَإِنَّ مِنْ تَمَامِ النِّعْمَةِ دُخُولَ الْجَنَّةِ وَالْفَوْزَ مِنَ النَّارِ " . وَسَمِعَ رَجُلًا وَهُوَ يَقُولُ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ فَقَالَ " قَدْ اسْتَجِيبَ لَكَ فَسَلْ " . وَسَمِعَ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ رَجُلًا وَهُوَ يَقُولُ اللَّهُمَّ إِنِّي " أَسْأَلُكَ الصَّبْرَ . فَقَالَ " سَأَلْتَ اللَّهَ الْبَلَاءَ فَسَلَّهُ الْعَافِيَةَ " ، حَدَّثَنَا أَحْمَدُ بْنُ مَنِيعٍ، حَدَّثَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ، عَنِ الْجَرِيرِيِّ بِهَذَا الْإِسْنَادِ نَحْوَهُ قَالَ أَبُو عِيْسَى هَذَا حَدِيثٌ حَسَنٌ

Mu`adh bin Jabal narrated that the Prophet (ﷺ) heard a man supplicating, saying:

“O Allah! Verily, I ask You for the bounty’s completion (Allāhumma, innī as’aluka tamāman-nī mah).” So he (ﷺ) said: “What thing is the bounty’s completion?” He said: “A supplication that I made, that I hope for good by it.” He (ﷺ) said: “Indeed, part of the bounty’s completion is the entrance into Paradise, and salvation from the Fire.” And he (ﷺ) heard a man while he was saying: “O Possessor of Majesty and Honor (Yā Dhal-Jalāli wal-Ikrām)” So he (ﷺ) said: “You have been responded to, so ask.” And the Prophet (ﷺ) heard a man while he was saying: “O Allah, indeed, I ask You for patience (Allāhumma, innī as’alukaş-şabr)” He (ﷺ) said: “You have asked Allah for trial, so ask him for Al-`Āfiyah.”

Ramadan Day 21
Death After Fajr

اللَّهُمَّ اجْعَلْ خَاتِمَةَ عَمَلِي صَلَاةَ الْفَجْرِ

“O Allah! Make my last deed in this life the performance of Fajr prayer”

Notes:

prayers

OF THE PIOUS

YAQREEN™
Institute for Islamic Research

Ramadan Day 22 Your Perfect Light

تَمَّ نُورُكَ فَهَدَيْتَ فَلَكَ الْحَمْدُ , عَظُمَ حِلْمُكَ فَعَفَوْتَ , فَلَكَ
الْحَمْدُ , وَبَسَطْتَ يَدَكَ فَأَعْطَيْتَ فَلَكَ الْحَمْدُ , رَبَّنَا وَجْهَكَ أَكْرَمُ
الْوُجُوهِ , وَجَاهُكَ خَيْرُ الْجَاهِ , وَعَطِيَّتُكَ أَفْضَلُ الْعَطِيَّةِ وَأَهْنَأُهَا ,
تُطَاعُ رَبَّنَا فَتَشْكُرُ , وَتُعْصَى رَبَّنَا فَتَغْفِرُ لِمَنْ شِئْتَ , تُجِيبُ
الْمُضْطَرَّ , وَتَكْشِفُ الضَّرَّ , وَتَشْفِي السَّقِيمَ , وَتُنْجِي مَنْ
الْكَرْبِ , وَتَقْبَلُ التَّوْبَةَ , وَتَغْفِرُ الذُّنُوبَ , لَا يَجْزِي بِآلَائِكَ وَلَا
يُحْصِي نِعْمَاءَكَ قَوْلٌ قَائِلٍ

“Your light was complete, so You guided; all praise is to You. Your forbearance was great, so You forgave; all praise is to You. You held out Your Hand, so You gave; all praise is to You. Our Lord, Your face is the noblest of faces, Your prestige is the greatest prestige, and Your gifts are the best of gifts and the most wonderful. Our Lord, You are obeyed and You show appreciation. You are disobeyed, Our Lord, yet you pardon whomever. You respond to one in hardship and you remove harm. You heal the sick. You deliver from difficulty. You accept repentance. You forgive sins. The word of no one can compensate for your bounties, nor count the praises You deserve.”

prayers

OF THE PIOUS

YAQEEN™
Institute for Islamic Research

Ramadan Day 25
Oh Teacher of Abraham

يَا مُعَلِّمَ إِبْرَاهِيمَ عَلَّمْنِيْ

“Oh Teacher of Abraham! Teach me!”

Notes:

prayers

OF THE PIOUS

Ramadan Day 26

You Are You, and I Am Me

اللَّهُمَّ أَنْتَ أَنْتَ وَأَنَا أَنَا أَنْتَ الْعَوَّادُ بِالْمَغْفِرَةِ وَأَنَا الْعَوَّادُ
بِالذُّنُوبِ فَاعْفِرْ لِي

**“O Allah, You are who You are, and I am who I am;
You are the One who keeps forgiving, and I am the
one who keeps sinning, so forgive me!”**

Notes:

prayers

OF THE PIOUS

Ramadan Day 27
You Took My Kids

اللَّهُمَّ إِنَّكَ قَدْ قَبَضْتَ سَهْلًا، وَعَبَدَ الْمَلِكِ، وَمُزَاحِمًا، فَلَمْ
أَزِدْ لَكَ إِلَّا حُبًّا، وَلَا فِيَمَا عِنْدَكَ إِلَّا رَغْبَةً فَاقْبِضْنِي إِلَيْكَ غَيْرَ
مُضِيعٍ وَلَا مُفْرِطٍ

“O Allah, you took back the soul of Sahl, AbdulMalik, and Muzahim, and it only made me love You more, and more desirous of what awaits with you, so take back my soul without me being negligent or careless.”

Notes:

Ramadan Day 28

If You Have Written Me From The Sinful...

اللَّهُمَّ إِن كُنْتَ كَتَبْتَنِي فِي أَهْلِ السَّعَادَةِ فَأَثْبِتْنِي
فِيهَا وَإِنْ كُنْتَ كَتَبْتَ عَلَيَّ الذَّنْبَ وَالشَّقْوَةَ
فَامْحِنِي وَأَثْبِتْنِي فِي أَهْلِ السَّعَادَةِ فَإِنَّكَ تَمْحُو مَا
تَشَاءُ وَتُثَبِّتُ وَعِنْدَكَ أُمُّ الْكِتَابِ

“O Allah, if you have written me among the blessed, then affirm it therein. And if you have written me among the sinful and the damned, then wipe it away and affirm me among the blessed. Verily, you wipe away and affirm whatever you will, and with you is the mother of the Book.”

prayers

OF THE PIOUS

YAQREEN™
Institute for Islamic Research

Ramadan Day 30

Show Us Guidance and Error

اللَّهُمَّ أَرِنِ الْحَقَّ حَقًّا وَوَفِّقْنِي لِاتِّبَاعِهِ، وَأَرِنِ الْبَاطِلَ
بَاطِلًا وَوَفِّقْنِي لِاجْتِنَابِهِ

“O Allah show me guidance as guidance, and allow me to follow it. And show me error as error, and allow me to avoid it.”

Notes:

