

How to Erase Our Sins

Following is a compilation of Ahadîth that speaks of ways in which we can erase our sins, InshaAllâh!

Repenting

A servant [of Allâh's] committed a sin and said: **O Allâh, forgive me my sin.** And He (glorified and exalted be He) said: My servant has committed a sin and has known that he has a Lord who forgives sins and punishes for them. Then he sinned again and said: **O Lord, forgive me my sin.** And He (glorified and exalted be He) said: My servant has committed a sin and has known that he has a Lord who forgives sins and punishes for them. Then he sinned again and said: **O Lord, forgive me my sin.** And He (glorified and exalted be He) said: My servant has committed a sin and has known that he has a Lord who forgives sins and punishes for sins. Do what you wish, for I have forgiven you. [Hadîth Qudsi]

O son of Adam, so long as you call upon Me and ask of Me, I shall forgive you for what you have done, and I shall not mind. O son of Adam, were your sins to reach the clouds of the sky and were you then to ask forgiveness of Me, I would forgive you. O son of Adam, were you to come to Me with sins nearly as great as the earth and were you then to face Me, ascribing no partner to Me, I would bring you forgiveness nearly as great as it. [Hadîth Qudsi]

Abû Bakr radhiAllâhu `anhu reported:

"I heard the Prophet sallAllâhu `alayhi wa sallam saying: 'Allâh forgives the man who commits a sin (then feels ashamed), purifies himself, offers a prayer and seeks His forgiveness.' Then he recited the 'ayyah: 'And those who, when they do an evil thing or wrong themselves, remember Allâh and implore forgiveness for their sins - and who can forgive sins except Allâh? - and will not knowingly repeat (the wrong) they did. The reward of such will be forgiveness from their Lord, and gardens underneath which rivers flow, wherein they will abide forever- a bountiful reward for workers.'" [al-'Imrân: 135-136]. [Abû Dawûd, an-Nasa'i, Ibn Majah, al-Baihaqi, and at-Tirmidhî who calls it hasan.]

Performing Wudhû

Narrated Abû Hurayrah radhiAllâhu `anhu: Allâh's Apostle sallAllâhu `alayhi wa sallam said:

When a bondsman - a Muslim or a believer - washes his face (in course of ablution), every sin he contemplated with his eyes will be washed away from his face along with water, or with the last drop of water ; when he washes his hands, every sin they wrought will be effaced from his hands with the water, or with the last drop of water; and when he washes his feet, every sin towards which his feet have walked will be washed away with the water, or with the last drop of water, with the result that he comes out pure from all sins. [Sahîh Muslim]

Narrated Uthmân ibn AffânradhiAllâhu `anhu:

The Messenger of Allâh sallAllâhu `alayhi wa sallam said: He who performed ablution well, his sins would come out from his body, even coming out from under his nails. [Sahîh Muslim]

Performing Prayer

Narrated Uthmân ibn Affân radhiAllâhu `anhu: "I heard Allâh's Apostle sallAllâhu `alayhi wa sallam say:

When the time for a prescribed prayer comes, if any Muslim performs ablution well and offers his prayer) with humility and bowing, it will be an expiation for his past sins, so long as he has not committed a major sin; and this applies to for all times. [Sahîh Muslim]

Narrated Abû Huraira radhiAllâhu `anhu: "Allâh's Apostle said,

"The congregational prayer of anyone amongst you is more than twenty (five or twenty seven) times in reward than his prayer in the market or in his house, for if he performs ablution completely and then goes to the mosque with the sole intention of performing the prayer, and nothing urges him to proceed to the mosque except the prayer, then, on every step which he takes towards the mosque, he will be raised one degree or one of his sins will be forgiven. The angels will keep on asking Allâh's forgiveness and blessings for everyone of you so long as he keeps sitting at his praying place. The angels will say, 'O Allâh, bless him! O Allâh, be merciful to him!' as long as he does not do Hadath or a thing which gives trouble to the other." The Prophet further said, "One is regarded in prayer so long as one is waiting for the prayer." [Sahîh Al-Bukhari]

Narrated Abû Hurayrah radhiAllâhu `anhu:

"The Messenger of Allâh sallAllâhu `alayhi wa sallam said: He who purified himself in his house, and then he walked to one of the houses of Allâh for the sake of performing a fard (obligatory act) out of the Fara'id (obligatory acts) of Allâh, *both his steps (would be significant) as one of them would obliterate his sin and the second one would raise his status.* [Sahîh Muslim]

Attending the Jumu'ah Salâh

Narrated Abû Hurayrah radhiAllâhu `anhu: The Messenger of Allâh sallAllâhu `alayhi wa sallam said:

Five prayers and from one *Friday prayer* to (the next) Friday prayer is an expiation (of the sins committed in between their intervals) if major sins are not committed. [Sahîh Muslim]

Narrated by Salman Al Farsi radhiAllâhu `anhu: The Prophet sallAllâhu `alayhi wa sallam said,

"Whoever takes a bath on Friday, purifies himself as much as he can, then uses his (hair) oil or perfumes himself with the scent of his house, then proceeds (for the Jumua prayer) and does not separate two persons sitting together (in the mosque), then prays as much as (Allâh has) written for him and then remains silent while the Imam is delivering the Khutba, his sins in-between the present and the last Friday would be forgiven." [Sahîh Al-Bukhari]

Doing good deeds

Narrated Ibn Masud radhiAllâhu `anhu: A man kissed a woman and then came to Allâh's Apostle and told him of that, so this Divine Inspiration was revealed to the Prophet sallAllâhu `alayhi wa sallam:

"And offer Prayers perfectly at the two ends of the day, and in some hours of the night; (i.e. (five) compulsory prayers). Verily, the good deeds remove the evil deeds (small sins). That is a reminder for the mindful." (Qur'aan : 11.114)
The man said, Is this instruction for me only?" The Prophet said, "It is for all those of my followers who encounter a similar situation." [Sahîh Al-Bukhari]

Performing Umrah and Hajj

Narrated by Abû Huraira : The Prophet sallAllâhu `alayhi wa sallam said,

"Whoever performs Hajj for Allâh's pleasure and does not have sexual relations with his wife, and does not do evil or sins then he will return (after Hajj free from all sins) as if he were born anew." [Sahîh Al-Bukhari]

Abdullah ibn Mas'ud radhiAllâhu `anhu narrated that the Prophet sallAllâhu `alayhi wa sallam said:

"Alternate between Hajj and 'Umrah (regularly), for these two remove poverty and sins just as the blacksmith's bellows removes all impurities from metals like iron, gold and silver. The reward for Hajj Mabrur is nothing short of Paradise." [Nasa'i and Tirmidhi, who regards it a sound hadîth]

Narrated Abû Huraira radhiAllâhu `anhu: Allâh's Apostle sallAllâhu `alayhi wa sallam said,

"(The performance of) 'Umra is an expiation for the sins committed (between it and the previous one). And the reward of Hajj Mabrur (the one accepted by Allâh) is nothing except Paradise." [Sahîh Al-Bukhari]

Saying 'Āmîn'

Narrated by Abû Huraira radhiAllâhu `anhu: The Prophet sallAllâhu `alayhi wa sallam said,

"When the Imâm says 'Aamîn', then you should all say 'Āmîn', for the angels say 'Āmîn' at that time, and he whose 'Āmîn' coincides with the 'Āmîn' of the angels, all his past sins will be forgiven." [Sahîh Al-Bukhari]

Fasting and performing prayers in the night of Qadr in Ramadân

Narrated by Abû Huraira radhiAllâhu `anhu: The Prophet sallAllâhu `alayhi wa sallam said,

"Whoever fasted the month of Ramadân out of sincere Faith (i.e. belief) and hoping for a reward from Allâh, then all his past sins will be forgiven, and whoever stood for the prayers in the night of Qadr out of sincere Faith and hoping for a reward from Allâh, then all his previous sins will be forgiven ." [Sahîh Al-Bukhari]

Sending salutations

Abû Talha Al Ansari radhiAllâhu `anhu said, "The Prophet, sallAllâhu `alayhi wa sallam, woke up one day cheerful and beaming. His companions exclaimed, 'O Prophet of Allâh, you woke up today cheerful and beaming.' He replied,

'Yes! A messenger of Allâh, the Mighty and the Glorified, came to me and said, "*If anyone from your ummah sends you a salutation, Allâh will record for him ten good deeds, wipe off ten of his sins, and raise him thereby ten degrees in rank, and He will return his salutation with a similar salutation*".' [Ahmad]

Ibn Kathîr considers this a sound hadîth]

Being kind to animals

Narrated Abû Huraira radhiAllâhu `anhu: Allâh's Apostle sallAllâhu `alayhi wa sallam said,

"While a man was walking he felt thirsty and went down a well and drank water from it. On coming out of it, he saw a dog panting and eating mud because of excessive thirst. The man said, 'This (dog) is suffering from the same problem as that of mine. So he (went down the well), filled his shoe with water, caught hold of it with his teeth and climbed up and watered the dog. Allâh thanked him for his (good) deed and forgave him.'" The people asked, "O Allâh's Apostle! Is there a reward for us in serving (the) animals?" He replied, "Yes, there is a reward for serving any animate." [Sahîh Al-Bukhari]

Narrated Abû Huraira radhiAllâhu `anhu: Allâh's Apostle sallAllâhu `alayhi wa sallam said,

"A prostitute was forgiven by Allâh, because, passing by a panting dog near a well and seeing that the dog was about to die of thirst, she took off her shoe, and tying it with her head-cover she drew out some water for it. So, Allâh forgave her because of that." [Sahîh Al-Bukhari]

Leaving grey hair

Amr ibn Shu'aib related on the authority of his father from his grandfather that the Prophet sallAllâhu `alayhi wa sallam said,

"Do not pluck the grey hairs as they are a Muslim's light. Never a Muslim grows grey in Islam except that Allâh writes for him, due to that, a good deed. And he raises him a degree. And he erases for him, due to that, one of his sins." [Related by Ahmad, Abû Dawûd, at-Tirmidhi, an-Nasa'i and Ibn Majah] And Anas said, "We used to hate that a man should pluck out his white hairs from his head or beard." [Sahîh Muslim]

Some simple supplications through which we can erase our sins, Insha'Allâh!

Narrated Abû Huraira radhiAllâhu `anhu: Allâh's Apostle said,

"Whoever says, 'Subhan Allâh wa bihamdihi,' one hundred times a day, will be forgiven all his sins even if they were as much as the foam of the sea." [Sahîh Al-Bukhari]

Narrated Abû Huraira radhiAllâhu `anhu: Allâh's Apostle sallAllâhu `alayhi wa sallam said,

"Whoever says: 'La ilaha illal-lah wahdahu la sharika lahu, lahu-l-mulk wa lahu-l-hamd wa huwa 'ala kulli shai'in qadir,' one hundred times will get the same reward as given for manumitting ten slaves; and one hundred good deeds will be written in his accounts, and one hundred sins will be deducted from his accounts, and it (his saying) will be a shield for him from Satan on that day till night, and nobody will be able to do a better deed except the one who does more than he." [Sahîh Al-Bukhari]

Narrated Abû Hurayrah radhiAllâhu `anhu: Allâh's Apostle sallAllâhu `alayhi wa sallam said:

If anyone extols Allâh after every prayer thirty-three times [SubhanAllâh], and praises Allâh thirty-three times [Alhamdulillah], and declares His Greatness thirty-three times [Allâh hu Akbar], ninety-nine times in all, and say to complete a hundred: "There is no god but Allâh, having no partner with Him, to Him belongs sovereignty and to Him to praise due, and He is Potent over everything," his sins will be forgiven even if these are as Abûndant as the foam of the sea. [Sahîh Muslim]

Abû Hurairah radhiAllâhu `anhu reported that the Prophet, sallAllâhu `alayhi wa sallam, said,

"If anyone sits in an assembly where there is much clamor and says before getting up to leave, "Subhanaka Allâhumma wa bihamdika, ashadu an-la illaha illa-anta, astaghfiruka wa atubu ilayka" (Glory be to You, O Allâh, and I begin with declaring all praise is due to You, I testify that there is no god but You; I ask Your pardon and turn to You in repentance), he will be forgiven any sin that he might have committed while in that assembly. [Tirmidhi and Al-Baihaqi, (Kitab ad-D'wat Al-kabir)]

Mu'adh b. Anas radhiAllâhu `anhu reported that the Prophet, sallAllâhu `alayhi wa sallam, said,

"If anyone wears a new garment and says, "Alhamdu lillahillazi kasaabi hazaa wa razakabehi min ghairi hawlin minna walaa kuwwata" 'All praise be to Allâh, Who clothed me with this garment and provided it for me, with no power or strength from myself' Allâh will forgive all his previous sins." [Abû Dawûd, At-Tirmidhi and Ibn Maajah]