BEZOAR STONES

Knowledge Paper I

Copyright © 2001 Bezoar Stones

Bezoar Stones Home Page: http://www.bezoarstones.com/

License | About Us

Table of Contents

Preface

General Instructions

Develop the Power Punch of Moses

Opening the Third Eye

Invisibility

Occult Healing of Afflictions

Magickal Shield #1 Magickal Shield #2 Hizbul Autaad

Develop the Occult Ability to Detect Treasures

Magickal Assistance from Three Spirits

Increasing Psychic Sensitivity

Protection of One's Home with the Throne Verse

Acquiring Occult Knowledge Invulnerability to Fire Making Angelic Contacts

To Communicate with the Power Inherent Within an Occult

Object

Removing the Power of Psychic and Physical Implants of Those

Having Difficulty Dying

Acquiring Occult Objects through Magickal Means

Removing the Effects of Psychic Attack or Black Magick

Kulhu Geni Mantra

Kulhu Durdah Mantra

Kulhu Sungsang Mantra

Kulhu Sepuh Kulhu Balik Mantra

Love-Mantra Disenchanter

To Instill Harmony in the Family

To Force a Thief to Return Stolen Goods

Acquiring Psychic Energy

Invulnerability to Bullets

General Invulnerability Against Sharp Weapons

To Shapeshift

To Understand the Language of Animals

To Open Locks Without Keys

Acquisition of Wealth

Cleansing Oneself from Karmic Stains (Sins)

Ilmu Aji Kawibawa--Develop a Powerful Presence

Preface

The present work is a compilation of occult knowledge acquired from diverse sources of the Ilmu Al-Hikmah, or the Islamic occult tradition here in Indonesia. The majority of these teachings represent the legacy left to us by the spiritual Islamic adepts of the Middle East. Elements of Indonesian Shamanism and Kejawen may also be found in the occult knowledge presented in this ebook and others of these series. The latter tradition is one of the other major occult streams to be found in the island of Java.

Most of the occult teachings of the exercises, rituals, rites, spells, etc., to be found in these series of ebooks have been gathered from the numerous metaphysical Islamic lodges here in Indonesia. Not all of these are spiritually oriented, some are decidedly "black" in nature. We trust that the readers of these ebooks are spiritually mature and will not use or apply these teachings for any negative purposes. We present them basically for educational purposes and as literary curios. We hold no responsibility for their misuse or abuse.

This paper is especially directed to the seasoned-practitioner of magick, as the various keys to

making them work will not be explained herein. The keys may be discovered through personal search, study, contemplation and experimentation. It is said that by simply possessing the keys any system of magick may be successfully applied. The compiler believes that the practitioner of these teachings would have a good percentage of success in their application with the appropriate knowledge at hand.

The occult practitioner with years of experience to his credit will find this and other compilations of this series to be extremely valuable. The fact that the prayers and mantras are in Arabic should not deter the magician from practicing them. Sincerity and seriousness in the work would open up doors of literal and spiritual understanding. One does not have to be a Muslim to work Islamic magick--it is initially sufficient to live the spiritual precepts and truths as to be found in all religions. We can devote ourselves to the Deity using any language as media--fundamentalism and fanaticism should not be part of any occult student's attempt to reach out to the Divine Omneity. Understanding Arabic and the meaning of the prayers, though, would be beneficial. The reader ought to keep in mind that the pure concentrated intent of the magician is a powerful factor in making these rites work.

TOP

General Instructions

Perform all occult exercises and disciplines in a clean, quiet room or in a retreat especially consecrated for occult/metaphysical work. There should be enough ventilation in the room. All work should be done on the floor or ground, on a suitable carpet chosen for the purpose.

Practice deep breathing for 7-7-7 counts--inhale 7 counts, hold for 7 counts, and then exhale for another 7 counts. While holding the breath imagine energy accumulating in the psychic center below the navel. The exact location is about three-finger breadth beneath the navel. Generally, the occult exercises and rites should be preceded by this breathing practice. One of the keys to occult development and a successful performance of a rite is the amount of psychic energy we accumulate and channel. Breathing exercises are just one of the many systems of psychic energy accumulation.

Before performing any occult rite, a spiritual cleansing or holy wash is necessary to rid oneself of psychic toxins and dross matter. There are many occult rites designed for this purpose, but the simplest technique is just to visualize a flood of brilliant white light pouring over you while you shower. Imagine all of the psychic dirt from your physical and etheric body as being washed down the drain. Recite a simple personal prayer while showering. In the Name of the Almighty, and your true Self, request the angelic intelligences to transform yourself to an immaculate state.

Fasting is generally required during, and several days prior to the conducting of the exercises or rites. Fast from dawn to dusk, consuming no meat and eating nothing with any taster-for instance, just plain rice or bread. This fasting method is called "mutih" by Javanese occultists. You may break your fast at dusk and may eat several meals outside of the designated fasting period. This fasting is quite strenuous but essential to conditioning the physical-etheric body towards interaction with higher forces and as a fit receptacle for the generated or invoked forces to dwell.

Believe and have faith in the efficacy of the occult work and exercises, for the right mental and spiritual attitude open psychic portals to the infinite realms. Have faith in your Creator most of all. Conduct prayers often and have a strong focus upon the exercises and rites. Do not be distracted by frivolous matters. The spiritual life aids in attunements with cosmic forces. Physical and etheric purity only gives one access to the astral/etheric realms. Mental and emotional purity transforms us into a vessel of light fit to receive the Holy Spirit. Obey the precepts of the Spirit and the Cosmic laws as these will pave the way for the quantum leap to the next level of evolution.

Meditate often so as to acquire the skill needed to slip into an altered state of consciousness. In the name of your true Self, request the angelic forces through decrees, prayers and invocations, to open-up the spiritual centers in your etheric body.

TOP

Develop the Power Punch of Moses

The purpose of this martial occult exercise is to develop a powerful lethal punch that may be thrown at close-range or from a distance. The aim is also to develop invulnerability against launched physical strikes and punches against oneself. The power-punch developed through this exercise is powerful and may be fatal to the one receiving it. Do not use it unless forced to.

The method:

- 1) Sit comfortably in the lotus or semi-lotus fashion on your carpet. Cross-legged, tailor-fashion is also permissible. Calm your mental and emotional bodies.
- 2) Conduct the breathing exercises as taught in the "General Instructions" section, but use the verse below as a counter. Inhale and recite mentally the verse 9x. Recite for another 9x while holding the breath, and while exhaling. Continue with this for several cycles. The verse:

 "BATHASTUM JABBARIIN."
- 3) After the above breathing exercise recite the following prayer:
 "O Allah, O God Almighty, the All-Powerful, bless your servant with the power-punch of Moses. Let it be present, present, present within the body and soul of thy servant forever. Amen" 3x.
- 4) Extend both of your arms in front of you. Then contract your arms and pull them in gradually to your sides while inhaling for 7 counts. While in this position, hold the breath for another 7 counts and focus on the center below the navel. As you exhale, imagine power flowing to one of your arms (while contracted and hand in a fist.) At the same time throw a punch into the air with that arm, as hard and forcibly as possible.
- 5) Repeat No.2--4 for 7 more times. Do this exercise for 7 consecutive days and regularly after that.

The power developed within you as a result of this exercise will cause an attacking aggressor to fall unconscious as a result of your power-punch. For throwing a punch at long-range, commence by reciting mentally a short prayer:

"O Allah, thy servant requests the power of the distant punch of Moses to strike . . . (state target)."

Next focus upon the object from a distance and without blinking. Inhale and hold the breath while imagining power flowing into the active arm. Then strike out with a shout as you exhale.

These exercise will also cause you to become invulnerable against punches. Recite a personal prayer to the Almighty to acquire invulnerability. Then inhale slowly and hold the breath while mentally reciting the Divine Names below 9 times:

"YAA ALLOH, YAA QOWWIYYU, YAA MATIINU." 9x

After the recitation, release the breath slowly while imagining the power flowing to every part, to every cell of your body. You might want to practice this regularly.

TOP

Opening the Third Eye

The benefits of this exercise is that after mastering it you will be able to communicate with the jinns and khodams. You will be able to befriends with virtuous jinn spirits and have the ability to see auras. Communication and perception of the power and the familiar spirit of magickal objects will also be made possible.

Note: malicious jinns may be overcome with the verse from Yaasin 82:

"Innamaa amruhuu idzaa araddaa syaian ayyakuulalahuu kun fayakuun."

For opening the third eye, conduct the following rite regularly:

- 1) Fast for 7 days from dawn to dusk, and consuming nothing with taste. See General Instructions. Begin the fast on a Thursday and ending on the following Thursday.
- 2) During the 7 day fast, every night, if you are a muslim, do 2 rakaat of prayers. After the first rakaat, recite the Al Fatihah verse followed by the Al Kafirrun verse. After the second rakaat, recite the Al Fatihah verse followed by Alam Nasyoh. If you are a non-muslim, first offer a general prayer to the Deity followed by the Al Fatehah verse, Al Kafirrun, Al Fatehah, and Alam Nasyoh. For the verses, see below.
- 3) After the above prayers continue with the recitation of :

"Yaa Allohu Yaa Bathiinu" 333x

- 4) While doing the recitation, breathe rhythmically. Close your eyes and with full concentration, focus upon a point between the eyebrows in the third-eye area.
- 5) By the seventh day, or even before that, if you have done the rite correctly with full concentration upon the point between the eyebrows, you will perceive a certain light or even more which may be of any color--red, green, blue, yellow and white. These colors represent your inner desires and emotional content. Focus upon the white light until it is clear and augments in size. It is within this light that you will perceive the unusual inner realms or magickal planes--worlds that you have not known before!

The Al Fatehah verse:

- "Bismillaahir-rohmaanir-rohiim.
- "Al-hamdulillahi rabbil 'aalamiin, ar-rahmaani ar-rahiim
- "Maaliki yaumid diin, Iyyaka na'budu wa iyyaaka nasta 'iin.
- "Ihdinash Shiraathal Mustaqiim.
- "Shiraathal Ladziina an'amta alaihim.
- "Ghairil Maghduubi Alaihim Walaadh Dhaaliin.
- "Amin."

The Al Kafirrun verse:

- "Bismillaahir-rohmaanir-rohiim.
- "Qul yaa ayyuhal kaafiruun,
- "laa a'budu maa ta'buduun,
- "wa laa antum 'aabiduuna maa a'bud,
- "wa laa ana 'aabiduuna maa 'abadtum.
- "wa laa antum 'aabiduuna maa a'bud,
- "lakum dinukum wa liya diin"

The Alam Nasyoh verse (also called Al-Insyirroh):

- "Bismillaahir-rohmaanir-rohiim.
- "Alam nasyoh laka shodroka,
- "wa wadho'naa 'anka wizrok,
- "alladzii anqodho zhohrok,
- "wa rofa'naa laka dzikrok,
- "fa inna ma'al 'usri yusron,
- "inna ma'al 'usri yusroo,
- "fa idzaa faroghta fanshob,
- "wa ilaa robbika far-ghobb."

TOP

Invisibility

The power gained from this rite is the ability to be invisible in the eyes of aggressors and enemies. You will still be visible to those who have no evil intentions towards you.

Method:

- 1) Fast for 3 days from dawn to dusk (See General Instructions). Begin fasting on a Thursday and ending on Saturday.
- 2) During the 3 day fast, every night, if you are a muslim, do 2 rakaat of prayers. After the first rakaat, recite the Al Fatihah verse followed by the Al Kafirrun verse. After the second rakaat, recite the Al Fatihah verse followed by Alam Nasyoh. If you are a non-muslim, first offer a general prayer to the Deity followed by the Al Fatehah verse, Al Kafirrun, Al Fatehah, and Alam Nasyoh. For the verses, see above in previous section.

- 3) Continue with the following prayer:
- "O Allah, thy servant requests your blessings that s/he may master this art of invisibility with perfection."
- 4) Then recite the following 100x:

"Laa tudriikuhul abshooru wa huwayudriikul abshooro wa huwal lathiful khobir." 100x

Whenever you are in the presence of aggressors and wish to become invisible simply recite the verse of point 4 three times while holding the breath and stamping the left foot on the ground three times. Do this while focusing without blinking upon the people you wish to be invisible to. Then release the breath and do what you will. If it pleases Allah, you will not be seen by them.

TOP

Occult Healing of Afflictions

If it pleases God, this occult therapy will heal all sorts of illnesses in the body.

The method:

Take a hard-boiled egg, a piece of bread, or any food and recite over it the occult prayer below 3 times, then give it to the afflicted person to consume. With this magickal rite of healing, by the mercy and love of God, the ailment shall vanish.

The prayer:

"Bismillahir-rohmaanir-rohiim, bismillaahil-kaafii bismillahil ma'aafii bismillaahil khairal asmaa'i bismillaahil ma'aanii bismillaahi robbis-samaai wal-ardhi bismillahi kalaanun kaalaa bismillahil-ladzii laa yadlurru ma'asmihi syaiun fil ardli walaa fis-samaa'i wahu was-samii'ul-'aliim."

TOP

Magickal Shield #1

The following rite forms a magickal shield surrounding one's body. It empowers the etheric/physical body with a certain force causing it to be impervious to sharp weapons at a time when it is required. It improves one's reflexes and is useful when one is attacked by aggressors. Other types of magickal powers lying dormant within us are also awakened by the power of this simple ritual. The prayer in this magickal rite is called the "Ibnu Alwan prayer."

The method:

- 1) Fast for three days in succession from dawn to dusk, Tuesday to Thursday.
- 2) During the three-day fast recite the Ibnu Alwan prayer 100 times each session. Minimum one session per day.

- 3) On the last day (Thursday), repeat the recitation 1000 times between midnight and 6 a.m. in the morning.
- 4) After the three day rite, recite 3 times every day after the obligatory prayers.

If it pleases the Most High, after performing this rite one would possess a magickal shield.

The Ibnu Alwan prayer

"Allahumma ibna 'alwan yaa sayyidisy-syaih muhyiddin abdal qaadiril jiilaani haadir haadir haadir laa yamuut laa yamuu illaa bi idznillaahi laa haulaa walaa quwwata illaa billaahil 'aliyyil 'aadhiim."

TOP

Magickal Shield #2

This is another rite that builds a magickal iron shirt upon one's body. With these rites one's body could withstand the onslaught of the blows and strikes of all sorts of blades and sharp weapons: knives, swords, machete, etc. This is all by God's grace.

The method:

- 1) Fast for seven days, from dawn to dusk. During the seven-day fast, recite seven times the prayer below after the obligatory prayers.
- 2) After the seven days are up, make it a regular practice to recite the same prayer three times after the obligatory prayers.
- 3) When one is faced with an aggressor wielding a weapon, recite the prayer mentally or verbally over and over.

The prayer:

"Allaahumma salliimnaa buumi walmundhiiri walkanuuni walbunduuqi wassilaahi wanahwihaa muddata hayaa tinaa, allaahumaj-'al kulla maa ashaabanaa minal-hadiido maa'an saailan wamin-ghairihi habaa an mantsuuraa."

TOP

Hizbul Autaad

This prayer rite was handed to us by Syaikh Abdul Qadir al-Jailany. He was an eminent Sufi and is considered to be the *saint* of all saints. The prayer has many benefits, among which is the formation of a magickal shield, protection against danger and calamities, prosperity, etc.

The method:

1) Recite the following Hisbul Autaad prayer three times a day, every day on a routine basis.

The best time to do this is at midnight or before dawn.

"Allahul-kaafi rabbunal-kaafi qashadnal-kaafii wajadnal-kaafii, li kullin kaafii rabbunal-kaafii wa ni'mal-kaafii alhamduliilaah. Hasbunallahu wa ni'mal wakiil wa ni'mal-maulaa wa ni'man-nashiir.Hasbunallahu wa ni'mal wakiil wa ni'mal-maulaa wa ni'man-nashiir. Wa kafallaahul-mu'miniinal-qitaal, wa kafallaahul-mu'miniinal-qitaal, Amiin amiin amiin amiin ya robbal 'alamiin."

TOP

Develop the Occult Ability to Detect Treasures

After the obligatory prayers, recite "Dhoohirun" for a minimum of 100 times with full concentration. Do this every day. After constant practice, one would eventually gain the ability to see occult objects or things hidden from view such as buried treasures.

TOP

Magickal Assistance from Three Spirits

The rite below will help one acquire magickal aid from three spirit intelligences. Their names being Syam'un, Zaitu, and Malimun or Yasma'un. Constantly invoke their names and they will come to offer their aid whenever you are in need. Also draw the diagrams below of the three names above on a piece of white virgin paper or cloth and carry it with you.

TOP

You may improve your psychic sensitivity by reciting the following every day, 1012 times each session:

"Samii'um Bashir."

When one's psychic senses and nervous system has been sensitized to a certain degree one would be able to

- Sense the magickal worlds.
- Know what lies in another's heart.
- Know of the conversations of spirits
- Perceive beyond the limitations of the physical senses
- Detect the presence of treasures, minerals, water, etc.

TOP

Protection of One's Home with the Throne Verse

One of the methods of protecting one's home against negative entities and intruders is the recitation of the Throne verse 21x at every corner of the abode, over a handful of dry soil in your hand. Then sprinkle the soil outside encircling the house.

The Throne verse:

"Allahu laa ilaaha illaa huwal hayyul qayyuumu, laa ta 'khudzuhu sinatuw walaa nauum, lahuu maa fissamaa waati wa maa fil ardhi man dzalladzii yasyfa'u 'indahuuillaa bi idznihii ya'lamu'maa baina aidiihim wamaa khalfahum. Walaa yuhitshuuna bisyai-im min 'ilmihi illaa bimaa syaa-a wasi'a kursiyyuhus samaawaati wal ardha walaa yauuduhuu hifzhuhumaa wahuwal 'aliyyul 'azhiim."

TOP

Acquiring Occult Knowledge

To receive information or magickal knowledge from the inner planes, recite the following 812 times:

"Yaa Khobir."

By reciting the Beautiful Name of God above, a spiritual being will convey to you occult knowledge.

If you would like to see or acquire special information regarding something through occult means then recite 9 times before sleeping the verse below:

"Alaa ya'lamu man kholaq, wa huwal-lathiiful-khobir."

Invulnerability to Fire

If you desire to withstand the flame, recite the following on an everyday basis after the obligatory prayers:

"Yaa 'Afuwwu." 100x

Recite the above with full concentration.

TOP

Making Angelic Contacts

If you would like to contact angels do the following:

- 1) Fast for three days from dawn to dusk, starting on a Tuesday and ending on Thursday
- 2) During the three-day fast, after each of the 5 obligatory prayers, recite the following 4277 times:

"As-Salaamu, As-samii'u, As-sarii'u."

If it pleases God, you will establish a contact with angelic presences on the last night.

TOP

To Communicate with the Power Inherent Within an Occult Object

In order to communicate with the familiar or power associated with a magickal object, perform the following rite at night:

- 1) Take a shower with the intention of cleansing yourself not only physically, but spiritually as well.
- 2) After the obligatory prayers, recite the following Beautiful Divine Name of God for a total of 1000 times:

"Yaa Wahhabu."

- 3) Next, offer-up a prayer to God expressing your intent.
- 4) Then lie down supine with your head to the north and legs to the south, turn your head to face the west.
- 5) Place the mystical object in front of your face and fall asleep.

TOP

Removing the Power of Psychic and Physical Implants of Those Having Difficulty Dying

There are many cases of those possessing familiars, and psychic/physical implants who have trouble making the transition during the dying process. To assist such individuals, the following may be recited in their presence for 100 times or more:

"Yaa 'Afuwwu."

TOP

Acquiring Occult Objects through Magickal Means

Whenever you are at a sacred site or a place where you detect the presence of an occult object hidden in the ground and guarded by the elementals, you may retrieve it by following the method below:

- 1) Fast on a Thursday from dawn to dusk.
- 2) During the night visit the site that holds the object
- 3) Then recite the al-Fatihah verse on behalf of :
- a. Muhammad, the Prophet and Khulafaur Rasyidin
- b. The prophet Khidir (Jethro).
- c. Syeik Abdul Qadir Jailani
- d. All adepts and the deceased

Recite:

"I offer this al-Fatihah prayer on behalf of Muhammad, the Prophet and Khulafaur Rasyidin."

Recite the al-Fatihah verse

"I offer this al-Fatihah prayer on behalf of the prophet Khidir."

Recite the al-Fatihah verse.

"I offer this al-Fatihah prayer on behalf of Syeik Abdul Qadir Jailani."

Recite the al-Fatihah verse.

"I offer this al-Fatihah prayer on behalf of all adepts and the deceased."

Recite the al-Fatihah verse.

The al-Fatihah verse:

"Bismillaahir-rohmaanir-rohiim.

Al-hamdulillahi rabbil 'aalamiin, ar-rahmaani ar-rahiim

Maaliki yaumid diin, Iyyaka na'budu wa iyyaaka nasta 'iin.

Ihdinash Shiraathal Mustaqiim.

Shiraathal Ladziina an'amta alaihim.

Ghairil Maghduubi Alaihim Walaadh Dhaaliin.

Amin."

4) Next recite the al-Ikhlas verse 1500 times. If God be willing, after or during the recitation the object will appear.

The al-Iklas verse:

"Bismillaahir-rohmaanir-rohiim. 1x

"Qul huwallaahu ahad Allahush shamad Lam yalid wa lam yuulad Wa lam yakul lahuu kufuwan ahad" 1500x

Note: It would be helpful in the ritual to place some Ponibasawa oil in a saucer and some Buhur incense in the oil. This would attract the spirit forces that will assist in the experiment. Burning appropriate incense would also work.

TOP

Removing the Effects of Psychic Attack or Black Magick

To heal someone affected by psychic attack or black magick, do the following:

- 1) Have at hand 3 packets of salt.
- 2) Recite over the salt the following mantric verse 66 times: "Mazjalin Bazjalin."
- 3) Place the salt in a large vessel of water. Then have the patient use this water to shower. Do this everyday for a week.

TOP

Kulhu Geni Mantra

This mantra is useful to control or threaten the negative magickal forces surrounding us.

Method:

- Recite once and the hand of the spirit will be severed.
- Recite twice and the right shoulder of the spirit will dislocate.
- Recite three times and the spirit will feel his body disintegrating.
- Recite four times and the spirit's body will be destroyed.
- Recite five times over some water and sprinkle it over someone who is possessed. This will get rid of the molesting spirit.
- Recite six times to neutralize a haunted place or area.

• Recite seven times to heal a sick person.

The Mantra:

"Bismillahirrohmanirrohim. Kulhu Allahu ahad, kun fayakuun, maasya Allahu Qoodiran abadan abada."

TOP

Kulhu Durdah Mantra

When disturbed in the night by creatures, whether physical or non-physical, recite the Kulhu Durdah mantra:

"Bismillahirrohmanirrohim. Kulhu Durdah, balekno, sato mara sato mati, janma mara janma mati, setan mara setan mati, buta mara buta mati, antu mara antu mati, eblis mara eblis mati, maling mara maling mati, sedya ala sedya mati, saking pitulunganing allah, lailahaillallohu Muhammadarrosullulloh sallallohualaihi wasallam."

TOP

Kulhu Sungsang Mantra

When recited every morning and evening 7 times, this mantra results in the following benefits:

- Cause fear in the hearts of negative spirits such as the jin, trolls, etc.
- Forms a shield around one against black magic and psychic attack.
- Cleanses a haunted place of negative vibrations.

Mantra:

"Bismillahirrohmanirrohim. Kulhu sungsang, sang rajah iman kedudungku, Malaikat jibril tetekenku, tinuntun kanjeng nabi Muhammad, Lailahaillallaahu Muhammaddarrosulullohu alaihi wasallam, agung."

TOP

Kulhu Sepuh Kulhu Balik Mantra

When recited 3 times, the mantra below wards-off all forms of psychic attack.

Mantra:

"Bismillahirrohmanirrohim. Kulhu balik, bolak-balik tansah kuwalak walik, panujumu luput balik kena kang nuju belaka, balekna, balekna, balekna, balika marang sira, Lailahaillallohu Muhammadarrosullulloh sallallohu alaihi wasallam."

Love-Mantra Disenchanter

To break love spells or disenchant someone affected by love philters or potions, recite the mantra below over a glass of water 3 or 7 times, and then let the patient drink the water.

Mantra:

"Bismillaahi Allahumma ya fattah ya muhith ya muhith ya ya muhith ya sulthon ya laailahaillallohu Muhammadarrosullulloh. Tulak tunggal, tulak tunggal, tulak tunggal, nuju luput kang tinuju kena kang nuju iya baliya, ya baliya, ya baliya laailahaillallohu muhammadarrosullullah ora ingsun kuasa tulak ing gambar lan tulak ing bubuk lan tulak, teka tulak, teka tulak ambalika marang kang dursila ya laailahaillallahu marang kang dursila ya laailahaillallahu Muhammadarrosullullahu sallalloohu alaihi wasallam."

TOP

To Instill Harmony in the Family

When the conditions in your home are inharmonious, do the following:

- 1) Take a jar of water and recite over it, "Almikidah" 7 times.
- 2) Then let the members of your family drink this consecrated water.

TOP

To Force a Thief to Return Stolen Goods

The following method forces a thief to feel certain pangs and will consequently, have the urge to return the goods that he stole:

- 1) Collect some dirt or dust from the ground where the thief passed.
- 2) Fry the dirt in a saucepan on a big flame.
- 3) Feel in your heart that you are frying the thief.

TOP

Acquiring Psychic Energy

There are many methods for acquiring psychic energy. This is just one of them.

Practice this once a day for 30-60 minutes.

- 1) Sit in the lotus position or on a chair with feet on the floor and hands on the lap. The spine should be straight. Relax. Use loose clothings for this.
- 2) Inhale slowly and smoothly while reciting mentally, "Lailaahaillallah." Hold your breath for awhile and then exhale while reciting, also mentally, "Muhammaddarrasullullah." Do this 25 times.
- 3) Repeat the inhaling and exhaling for another 33 times, but recite "Allah" on the inhale and "Huu" on the exhale.
- 4) Then recite over and over "Allah" while you inhale, hold your breath, and exhale. Focus within. Feel the inner vibrations all over your head and body.

Invulnerability to Bullets

With this rite you shall be invulnerable to bullets, if it pleases Allah.

Method:

- 1) At midnight sharp on every Thursday conduct 2 rakaats of prayer. If you are a non-muslim, just offer a general prayer to the Deity.
- 2) Then recite the following 777x:
- "Bismillaahir-rohmaanir-rohiim.
- "Ta 'azzaztu birobbil 'izzati wala jabaruut, wa tawakkaltu 'alal hayyil ladzii laa yamuutu.
- "Syaahatil wujuuh, syaahatil wujuuh, syahatil wujuuh.
- "Wa 'amatil abshooru, wa 'amatil abshooru, wa'amatil abshooru,
- "tawakkaltu 'alal waahidil qohhaar.
- "Wa laa haula wa laa guwwata illaa billaahil 'aliyyil 'azhiim."

The rite above should be done regularly every Thursday night. When the power is acquired through this rite, all bullets or arrows shot at you shall drop before reaching their target.

TOP

General Invulnerability Against Sharp Weapons

This rite develops a general invulnerability towards weapons. It is to be conducted routinely everyday before dawn.

Method:

- 1) Recite the following prayers as gifts to the Prophet and Abdul Qadir Al Jailani:
- "Ilaa hadhrotin nabiyyil mushthofaa shollallaahu 'alaihi wa sallam, wa ilaa arwaahi aalihi wa 'itrotihi wa azwaajihi wa dzurriyyatihi, syai-un lillahi lahumul faatihah."

The recite the Al Fatehah verse:

- "Bismillaahir-rohmaanir-rohiim.
- "Al-hamdulillahi rabbil 'aalamiin, ar-rahmaani ar-rahiim
- "Maaliki yaumid diin, Iyyaka na'budu wa iyyaaka nasta 'iin.
- "Ihdinash Shiraathal Mustaqiim.
- "Shiraathal Ladziina an'amta alaihim.
- "Ghairil Maghduubi Alaihim Walaadh Dhaaliin.
- "Amin."

Continue with:

"Khushuushon ilaa ruuhi sayyidinaa wa maulaanaa sulthoonil auliyaa-i asy syaikhi 'abdil qoodir al jailaanii, syai-un lilaahi lahul faatihah."

Again recite the Al Fatehah verse above, after which continue with the following prayer:

- "Bismillaahir-rohmaanir-rohiim."
- "Allahul kaafi, robbunal kaafi, qoshodnal kaafi, wajadnal kaafi, likulli kaafi, kalafaanal kaafi, wa ni'mal kaafi.
- "Alhamdu lilaahi, hasbunallaahi wa ni'mal wakiil, ni'mal maulaa wa ni'man nashiir." 3x
- "Wa kafallaahul mu'miniinal qitaal." 4x
- "Aamin." 5x
- "Yaa robbal 'aalamiin."

TOP

To Shapeshift

The rite below gives one the power to shapeshift into any animal:

1) Recite the Divine Name below 12,000 times every day for several years and you will advance in your spiritual degree and be able to change your shape at will.

"Ya Waritsu."

While doing this rite obey the spiritual precepts.

TOP

To Understand the Language of Animals

This rite will give you the power to understand the language of animals of land and air, and what lies in the human heart. It is to be conducted every day--the mantra recited day and night for as many times as possible and for several months. This should be done while one is in

spiritual retreat.	
The mantra:	
"Yaa Roqiib."	

To Open Locks Without Keys

This rite gives one the power to open locks with a single prayer verse.

Method:

- 1) Fast from dawn to dusk (See General Instructions) for seven consecutive days.
- 2) On the seventh day, recite the following prayer 333 times:

"Wallaahu mim warooihim, bal huwa qur-aanum majiidun, fii lauhim mahfuuzh." 333x

Later on, when you wish to use the power, hold the lock and recite the prayer verse 3 times mentally while holding the breath.

TOP

Acquisition of Wealth

If you wish to acquire wealth conduct this rite for 40 consecutive Fridays (every Friday for 40 weeks), or even more if you are so inclined. You must not leave out one day or you will have to start all over again. Always live in accord with spiritual precepts. Do not miss out on your general prayers. Consume only that which is permissable. The rite consists of reciting the following Divine Name for the whole day and night:

"Ya Ghoniiu."

TOP

Cleansing Oneself from Karmic Stains (Sins)

Cleansing oneself from karmic stains or sins, their record and effect, is a necessary step towards advancing oneself spiritually. Purity of the inner dross accumulated in the inner recesses of our subconsciousness also has an effect of improving and prolonging our lives. By conducting the rite below one would in time acquire signs of Allah's mercy and one would be redeemed from the darkness and gain entry into the Divine Light.

The rite:

1) Recite every day for 2,000 times the Divine Name below:

Ilmu Aji Kawibawa--Develop a Powerful Presence

With the Aji Kawibawa power you shall acquire a powerful mien and become someone as though with authority. An unlimited magickal force will be stored inside of you. Your eyes and voice will be full of power. People might feel your force as overpowering and obey your command. They would cower under your gaze. If you should shout at someone, he might become deaf and dumb. This power is expecially useful to dominate or intimidate aggressors.

The method of the rite:

- 1) Fast from dawn to dusk for 7 days, and consuming no-meat, animal products or rice.
- 2) During the fasting period, recite before dawn and after dusk the prayer below 77 times. After the 7-day fasting period recite the mantra three times a day at any hour, but preferably at dawn or dusk.

The Prayer:

- "Asyhadu al laa ilaaha il lallaah, wa asyhadu anna muhammadar rasuulullaah.
- "Bismillaahir-rohmaanir-rohiim."
- "Naruddu bikal a'daa-a min kulli wijhatin, wa bil ismi narmiihim minal bu'di bisy syatat."
- "Fa anta rajaaii yaa ilaahii waasayyidii, fa farriq lamiimal jaisyi in ramaa bii ghalat." 77x

TOP

Pronunciation Guide to the Mantras/Prayers/Chants

A = Ah as in father

C = Ch as in choose

E = a as in pay

G = Gh as in grape

I = ee as in tree

U = oo as in tool

Letters not mentioned are pronounced as in the English language.

For magickal product, amulets, talismans, and other items, please visit:

Bezoar Stones: http://www.bezoarstones.com/

