BEZOAR STONES

Knowledge Paper II

Copyright © 2001 Bezoarstones
Homepage: http://www.bezoarstones.com/
License | About Us

Table of Contents

Preface

General Instructions

Consecration of Physical Objects for Various Purposes

The Power of Asma' Nabi Musa

Mantra to Put-off Sleep

Love Spell Using Salt

Love Spell Using Pebbles

Footsteps Attraction Spell

Food Attraction Spell

Earth Contact Spell to Cause Another to Fall Under Your Influence

Al-Fatehah Love Spell

The Power of Asma' Jaljalut Kubro

Spiritual Communication with a Wali/Saint/Adept

The 7000 Angelic Spirits Escort

To Evoke Someone to Appear in a Dream

The Invocation of the Angel Ruqya'il

Hand-Shake Attraction Power

The Wings of the Angel Israil

Mantra to Increase Psychic Sensitivity and Power

Invocation of the Guardian Spirit of a Region

Power Punch

The Mantra of Transfixion

Create an Illusory Body of Self

Siker Cekutha Cekuthi Mantra

Panikah Batin Mantra

Asma' Gabah

Assistance from a Spirit

Magickal Shield

Banishing Jinns

Magickal Diagram

Ilmu Aji Sapu Angin--Run Like the Wind!

Mantra to Silence Opponents

Personal Protection Against Negative Entities

Mantra to Tame Poisonous Snakes

Mantra to Tame Wild Animals

Mantra to Protect One Against Lightnings

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 taste--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

Consecration of Physical Objects for Various Purposes

The process below may be used to consecrate objects such as semi-precious stones (to be worn), water (to be drunk), oils (to be anointed), etc.

The mantras/prayers that will be used are as follows:

For charisma and an authoritative bearing--"Yaa Jabaru Ya Muizu Ya Azizu." 100x

For general attraction--"Yaa Rahman Ya Rahim." 100x

For safety and protection--"La qaula wala kuwata illa billahil 'aliyil adzim." 100x

For luck--recite the Throne verse (see below) 170x, then "Ya Fatahu, Ya Ganiyu, Ya Rajaqu." 3000x

For increasing intelligence--"Bismillahirrohmanirohim." 786x

Method of Consecration:

1) Recite:

"Bismillahirohmanirohim. Bissmillahi Allahu ya Allah. In the name of Muhammad, the Prophet and Syech Abdul Khadir Jailani, by the power and virtues bestowed upon them, I call upon the angelic forces to fill this . . . (state object) with spiritual power."

Then recite one of the mantras above that suits your purpose 3x.

Continue with:

"This is done on behalf of . . . (state the name of the beneficiary of the object)."

Next, blow upon the object with your breath 3 times, visualizing energy flowing with the breath and into the object.

Note: Prior to the rite of consecration the operator has to recite the chosen mantra for the amount of times as stated above, every day, for several consecutive days. The consecration rite may or may not be in a ceremonial setting. The receiver of the item ought to recite the associated mantra for 100x after acquiring the item from the consecrator, and as often as possible thereafter.

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

The Power of Asma' Nabi Musa

This rite empowers water taken from sacred places, power spots, or spring water. It has various benefits:

- If the water is consumed, one would be bestowed with blessings and will always be protected.
- If objects are immersed in the water for a week during the period of consecration, they will be filled with power. Wearing the items will develop in one the "power punch."
- If the water is filled in four bottles and planted in the four corners of one's home, they will protect the premises from negative psychic forces.
- If a handkerchief is immersed in the water for 24 hours, it will provide the wearer with personal protection.

Method:

1) This rite is best done at midnight. Have at hand a large sized-bowl filled with the spring water. Then recite over it for a thousand times the following mantra. This has to be done for a total of 7 days:

Mantra:

"Rabbi najinni minal qaumiddalimin." 100x

If at a later time the water is given to individuals to consume in order that they may receive the blessings, they ought first to conduct a holy wash and then recite the Al-Fatehah verse on behalf of Syeik Abdul Qadir Jailani:

"I offer this Al-Fatehah prayer on behalf of Syeik Abdul Qadir Jailani."

The Al Fatehah verse:

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

The blessed water may then be consumed by the individuals in question.

TOP

Mantra to Put-off Sleep

To prolong the awaken state when you need to keep vigilant, recite the mantra below continuously:

"Bismillahirrohmanirrohim. Manik coyo bahyo surin-e Alloh. Ya Alloh kulo nyuwon betah melek lailahailaloh muhammaddarosululloh."

TOP

Love Spell Using Salt

This love ritual is to attract someone specific using salt as a medium.

Method:

- 1) Have at hand some salt. About 1-2 tablespoons should be sufficient.
- 2) After a prayer to the Deity of your devotions and personal request, recite over the salt the Al-Fatehah and Al-Ikhlas verse 41x each :

The Al Fatehah verse:

- "Bismillahir-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 Dhaalin.
- "Amin." 41x

The Al-Ikhlas verse:

- "Bismillaahir-rohmaanir-rohiim.
- "Qul huwallaahu ahad
- "Allahush shamad
- "Lam yalid wa lam yuulad
- "Wa lam yakul lahuu kufuwan ahad." 41x
- 3) Blow upon the salt, visualize energy flowing with the breath and permeating the salt.
- 4) Next sprinkle the salt all over the doorstep of the person you wish to attract while reciting this mantra:
- "Aku ora ngepyur ngepyurak-e uyah iki nanging ngepyur ngepyurak-e atine si . . . (state name of target) supoyo katut karo aku."

Translation/Interpretation:

"I am not sprinkling any salt, I am truly stimulating the heart of (state name of target) so that s/he may heed me."

Note: Love spells are not to be fooled around with. There are karmic consequences if misused.

TOP

Love Spell Using Pebbles

This ritual attracts someone specific using a pebble as a medium.

Method:

- 1) Hold a pebble in your hand, and in an open place amidst Nature's surroundings, recite the Al-Fatehah verse for 41x (see above). Then blow upon the pebble 3x visualizing energy flowing with the breath and into the pebble. Do this with the conviction that your desire shall be accomplished--that the person you wish to attract shall love and be amorous towards you.
- 2) At midnight, place the pebble in front of the target's door with the same conviction as the above.

Note: Love spells are not to be fooled around with. There are karmic consequences if misused.

TOP

Footsteps Attraction Spell

This spell is to attract someone you wish to meet and get to know.

1) When the person you wish to attract is walking before you, follow her footsteps while reciting the prayer below 7x:

"Fasayakfikahumullah wahuwas sami'umbasir." 7x

Note: Love spells are not to be fooled around with. There are karmic consequences if misused.

TOP

Food Attraction Spell

This spell makes use of a sentence from Surat Yasin and is recited over food to be given to the person you wish to attract.

Method:

1) Have any food at hand to be given to the "target" (cakes, pastries, chocolates, etc.) Recite over it for 72x the following verse :

"Wadalalna <u>ha</u> lahum famin <u>ha</u> rakubuhum wamin <u>ha</u> ya kullun." 72x

While reciting when you come to the word "ha" visualize the target's face smiling and looking adoringly at you. After the recitation blow upon the food visualizing your intention and energy in the form of a bright light flowing with your breath and into the food where it anchors itself. Then offer the food to the person you wish to have a relationship with.

Note: Love spells are not to be fooled around with. There are karmic consequences if misused.

TOP

Earth Contact Spell to Cause Another to Fall Under Your Influence

This spell causes someone to be receptive to your influence.

Method:

1) When you are about to meet the person you wish to influence, recite the following spell, but prior to this stamp your left foot on the ground 3x.

Spell:

"Ora gedug-gedug lemah gedug atin-e si . . . (state name of target) atimu mbededeg kontak koyo bumi sapitu kaya lemah sing tak gedug iki." 3x

Translation/Interpretation:

"I do not stamp my foot on the ground, I truly stamp my foot on . . . (state name of target) heart that is shaken like the seven realms just as the ground that I stamp my foot upon."

Note: Love spells are not to be fooled around with. There are karmic consequences if misused.

TOP

Al-Fatehah Love Spell

This spell attracts a specific person.

Method:

At midnight recite the Al-Fatehah verse 311x. When you come to the words, "Iyyaka na'budu wa iyyaaka nasta 'iin," visualize the face of the person you wish to attract smiling and adoring you. Within three days you should see results.

The Al Fatehah verse:

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

TOP

The Power of Asma' Jaljalut Kubro

The benefits of this mystical verse:

If recited for 1000x for several nights one's prayers would come to pass.

If recited for 1313x, you would begin to develop charisma, courage, strength, attractiveness, luck, etc. The power would be greater if the verse were written down and empowered by the recitation. After every hundred counts, blow upon the talismanic verse, visualizing energy flowing to it with the breath. you may then carry the talisman with you or swallow it. If the latter method is chosen, the power will dwell within you. Every morning and night repeat the recitation for 7x.

The Jaljalut Kubro verse:

"Sa-altuka bil-ismi mu'adomi kud'rohu bi ajin ahujin jalajalyatin jalajalat."

TOP

Spiritual Communication with a Wali/Saint/Adept

To evoke a saint to communicate with you psychically or to cause the saint to appear in your dreams, conduct the rite below:

1) After the obligatory prayers (non-muslims recite a general prayer of devotion to the Deity) recite the following :

"Liridhoillahi ta'angala Al-Fatehah." 1x

Recite the Al-Fatehah verse:

"Bismillahir-rohmaanir-rohiim.

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

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

"Indinash Shiraathal Mustaqiim.

"Shiraathal Ladziina an'amta alaihim.

"Ghairil Maghduubi Alaihim Walaadh Dhaalin.

"Amin."

Continue with:

"Illahadrati Nabi Mustafa Muhammadin salla'llahu 'alaihi wasallama Al-Fatehah."

Recite the Al-Fatehah verse (as above).

"Illahadrati malaikat Jibril, Mikail, Israfil, Iszrail Al-Fatehah."

Recite the Al-Fatehah verse (as above).

"Bibarokati kamukjizatanipun ruhipun Nabi Khidir alaihissalam Al-Fatehah."

Recite the Al-Fatehah verse (as above).

"Illahadrati Nabi Sulaiman alaihissalam Al-Fatehah."

Recite the Al-Fatehah verse (as above).

"Stuma Sultanil Auliyai Bagdadi Sayid Syech Abdul Khadir Jaelani Al-Fatehah."

Recite the Al-Fatehah verse (as above).

Followed by the Al-Ikhlas verse,

"Bismillahir-rohmaanir-rohiim.

- "Qul huwallahu ahad
- "Allahush shamad
- "Lam yalid wa lam yuulad
- "Wa lam yakul lahuu kufuwan ahad." 3x

The Al Falaq verse,

- "Bismillahir-rohmaanir-rohiim.
- "Qul auudzu bi Rabil falak
- "Min syahrri maa khalaq
- "Wa min syahri ghaasiqin idzaa waqab
- "Wa min syahri naffaatsaati fil 'uqod
- "Wa min syahri haasidin idzaa hasad." 1x

The An-Naas verse.

- "Bismillahir-rohmaanir-rohiim.
- "Qul a'uudzubirab bin nas
- "Malikin nas
- "Ilahin nas
- "Min syahrril waswaasil khan naas
- "Al ladzii yuwaswisu fii shuduurin naas
- "Minal jinati wan naas." 1x

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." 1x

The Istigfar verse,

"Astaghfirullahaladzim." 21x

The Shalawat verse,

"Alloohumma Sholli 'alaa Sayyidinaa Muhammad." 11x

The Syahadat verse,

"Asyhadu anlaailaaha illallooh wa asyhadu anna Muhammadarrosuulullooh." 1x

"La qaula wala quwatta illa billahil aliyil adzim." 1x

2) The recite a prayer of intent, requesting to communicate with the Saint:

"In the Name of the Highest, Almighty God, I call upon . . . (name of the Saint) to engage in communication with us."

Continue:

"Illahadrati wali . . . (name of the saint) alaihissalam Al-Fatehah."

Recite the Al-Fatehah verse on behalf of the Saint/Adept 41x (see above for the verse)

3) Next recite the following 1000x:

"Ala ya'lamu man qollaqo wahuwal latiful khabir." 1000x

If it pleases Allah, by the preceding ritual you will establish contact with the saint either in this physical reality through psychic attunements or through dreams. Please keep in mind that one should approach all things holy with a pure and sincere heart. The law, "like attracts like" operates in this ritual.

TOP

The 7000 Angelic Spirits Escort

To request Heaven to provide 7000 angelic beings to protect you and escort you wherever you go, recite the following Al-An'am (1-3) verse 3x in the morning and evening.

"Alhamdulillahiladzi qolakosamawati-wal ardho waja'ala dulumati wanurra tsumaladzinna kafaruu ibrahima ya'dilun huwaladzii kholaqakom minntinin tsuma qodo ajalan waajalun musaman 'indahu tsuma antum tam tarun. Wahuwallahu fissamawati wafilardhi ya'lamu sirrokum wajah rokum waya'lamu mataksibun."

TOP

To Evoke Someone to Appear in a Dream

By reciting the spell below, the person that you wish to contact shall appear in your dreams. Recite 3x while visualizing the face of the desired individual that you desire to appear:

"Bismillahirrohmanirrohim.

"Sirr Allah Dzat Allah Sifat Allah Wujud Allah Siro Dak Kongkon Dzatku aworno karo dzat-e si . . (name of person.)" 3x

Translation/Interpretation:

"By Allah, the No-Thing, the Divine Essence, the Divine Character, the Divine Manifestation, . . . (state name), you are commanded by the Spark of Allah within to attune with us."

TOP

The Invocation of the Angel Ruqya'il

This ritual requests information from the angel Ruqya'il.

Method:

Inscribe upon the fingernail of your thumb the word "Ruqya'il" (see below) after which recite the mantra 3x. End the sentence of the mantra with the information that you wish to acquire. Then place your thumb behind and at the bottom of your head. Remain in this position while calling the name "Ruqya'il" continuously until the angel appears or when a contact has been felt.

The mantra:

"Ajib ya khudamahadal ismi waahkbirni 'an maa fi dhamiri qalbi . . . (state what you desire to know.)"

TOP

Hand-Shake Attraction Power

To attract someone with a handshake, write the verse below on the palm of your hand with zafaron (saffron) ink mixed with misik oil and rose water. Then use that hand to greet the target.

TOP

The Wings of the Angel Israil

The talisman below representing the wings of the angel Israil, empowers one with great authority, safety, protection, peace, etc. Consecrate it with the Al-Ikhlas verse. Recite the said verse as many times as possible. After every 100 counts, blow upon the talisman, visualizing the breath filled with energy permeating the talisman. The verse should be recited regularly thereafter.

The Ikhlas verse:

"Bismillahir-rohmaanir-rohiim.

- "Qul huwallahu ahad
- "Allahush shamad
- "Lam yalid wa lam yuulad
- "Wa lam yakul lahuu kufuwan ahad."

TOP

Mantra to Increase Psychic Sensitivity and Power

This rite improves one's psychic sensitivity, inner strength and occult martial-art ability.

Method:

Recite upon some salt the mantra below 323x. Then empower the salt with your breath, by blowing upon it 3x, visualizing energy flowing to it with the breath. The salt may be mixed with water to be drunk; mixed in one's bath; or sprinkled upon one's place of occult/martial-art exercise. The mantra ought to be recited every day for its full benefits.

"Rabby latadarni fardan wa-anta-khairul waritsin." 313x

TOP

Invocation of the Guardian Spirit of a Region

Every village, area or region has its protective spirits. If you wish to engage their assistance in any project, you may invoke them with the ritual below.

The ceremony is to be accompanied by the burning of benzoin incense, the ones from Indonesia in Arabia are especially appropriate. Recite the prayer verse below. When the spirit appears and asks strange rewards in return for its aid simply refuse. Offer it as a reward the recitation of the al-Fatehah and Al-Ikhlas verses (41x each. Prior to the recitation, state that the prayers are a gift to the Spirit N . . .) which may be found in previous sections. If the entity accepts the proposal--good; otherwise, banish it.

The prayer verse:

"Allah anurunak-e jalma manuso, sato kewan, jin prayangan, dedemit, peperi pada atut pada nurut, turuten sak ujarku, turuten sak karepku, Allah Nurunaken Kabeh, turuten sak karepku, sing lor, sing wetan, sing kidul, sing kulon tuten sak ujarku lamun ora nurut sak ujarku, ingsun aturaken maring paguroniro, ingsun weruh asal kamulaniro." 3x minimum--the more the better.

After each recitation of the verse state the region or village of the governing spirit.

Translation/Interpretation:

"Alalh created man, animals, jinns, elementals, nature spirits to obey and follow--to follow what I say, to follow what I command; Allah manifested all, obey my commands! All spirits from the four cardinal directions obey my words, if you do not obey my command, I shall report you to your superiors cause I know the ones you serve."

TOP

Power Punch

For empowering one's fists to acquire the "power punch," conduct the following ritual regularly:

After the obligatory prayers, recite the prayer below 7x while holding the breath and then blowing upon the fists. Visualize energy flowing with the breath to the fists, empowering it with occult power.

"Tawakaltu Ya Khudama Hadzihil asma'." 7x

TOP

The Mantra of Transfixion

If you wish someone to be in a state of transfixion and immobile, recite teh following mantra 3x while holding the breath, and in front of the person in question.

"Lamaujuda ilallah." 3x

TOP

Create an Illusory Body of Self

The spell prevents unlawful entries into one's home. Practitioners who have had experienced the power of this spell say that those with evil intentions would seemingly see us somewhere in the premises eventhough we are actually elsewhere.

Recite the following spell 7x somewhere in front of your home at 9 pm:

"Bismillahiroohmanirrohim. Cenginglang cengingling, gedongku watu, pagerku segoro gunung, sapa ngaru biru lan mangarah barangku, sida ora bisa mlebu saking kersaning Allah."

Translation/Interpretation:

"Bismillahirrohmanirrohim. Cenginglang, cengingling! My home is a fortress, my fence is an endless sea and mountain. Whosoever intents to steal my possessions will not be able to penetrate my home because of Allah's will."

TOP

Siker Cekutha Cekuthi Mantra

This is another spell for the protection of one's home. Those with evil intentions attempting to break entry into one's home would simply walk mindlessly to and fro in front of the premises. For greater reinforcements, spells such as this may be combined with other methods of protection using talismans buried in the four corners of one's home.

The mantric spell below is to be recited 7x at 11pm somewhere in front of the premises :

"Cekutha cekuthi pastha pasthi gedhongku watu pagerku segara gunung sapa ngaru biru marang barang darbekku sida nglumpruk atin-e mung tansah wira wiri kerana di cegah si pastha pasthi saking kersaning Allah."

Translation/Interpretation:

"Cekutha Cekuthi, it is my conviction that my house is a fortress, my fence an endless sea and mountain. Whosoever has the intention of stealing my possessions, will feel fear and would only wander aimlessly because he is prevented by my conviction and because of Allah's will."

TOP

Panikah Batin Mantra

The Panikah Batin mantra mystically strengthens the domestic union with one's spouse. It prevents unfaithfulness.

Method:

Hold the hand of your spouse while reciting the following spell:

"Ingsun niat Shahadat kawin batin, Raga-jati sukma-jati, panggawan-e jasad patang prakoro, pangambu, pangrungu, pangucap, paningal, panggawan-e telung perkoro, walin-e Muhammad pangulun-e Rosullulah, seksin-e Malaikat papat Jibril, Mikail, Isrofil, Izroil, srikawin-e ngilmu

sejati roso sepisan dadi nggoning nikah masjid johar-awal johar-akhir, mas gumantung nggon-e pulangsih pulangyun rogo karo nyowo."

TOP

Asma' Gabah

The purpose of this ritual is to increase prosperity and luck. Have at hand 7 rice-paddy seeds. recite over it for 997x the Divine Names below. Blow upon the seeds after every hundred counts. Visualize energy flowing with the breath and impregnating the seeds. When this consecration process is accomplished, carry the seeds in your wallet or purse.

Mantra:

"Ya Fatahu Ya Razaqu."

TOP

Assistance from a Spirit

If you recite the names below often and when you invoke those names when you are in danger in any way, you will receive assistance from the spirit with Allah's permission.

"Yaa Syufaikhutsaa."

TOP

Magickal Shield

This particular rite builds up a magickal iron shirt making one invulnerable to the strikes and blows of sharp weapons.

Method:

1) On a Friday at dawn, write upon a piece of deer-skin the following jaljalut prayer 19 times and consecrate it with the smoke of benzoin incense. Use za'faron ink for the inscriptions.

2) After the above is done, fold the deer-skin and tie it up. When you wish to use it, fasten it to the

right arm. By doing this you will be strengthening your body and making it a great shield against sharp weapons.

3) For extra power recite the jaljalut verse for countless times after one's obligatory prayers.

The Jaljalut prayer:

"Naruddu bikal-a'daai min kulli wijhatin wa bil ismi narmiihim minal-bu'di bisy-syatat."

TOP

Banishing Jinns

The following talismans banishes mischievous spirit entities such as jinns, elementals, etc. from a certain place.

1) Write the following inscription on a piece of virgin paper and burn it where jinns may be found.

2) Inscribe the characters below on a piece of sheep skin and bury it in an area where jinns dwell.

3) Write the inscription below at the various corners of a place (home, shop, factory, etc.) where jinns congregate.

4) To ward-off jinns and psychic attacks, inscribe the magick square below on a piece of virgin paper and place it somewhere in the home. Behind it write the magickal verse :

سَأَلْتُكَابِ الْاِسْمِ الْمُعَظَّمِ قَدْرُهُ بِلَجِ اَهُوْجٍ جَلَّجَلْيُوْتُجَلَّجَلْتُ.

Magick Square:

TOP

Magickal Diagram

The magickal diagram below has the following virtues:

- 1) When stuck on an individual's face, he or she will lose physical strength.
- 2) When stuck on a vehicle, that vehicle will stall or become immobile.
- 3) When buried in the ground, the area will become arid and barren.

Inscribe the diagram on a piece of virgin paper at the "Saturnian" period on the first Friday night of the month during the waxing moon.

TOP

Ilmu Aji Sapu Angin--Run Like the Wind!

The Javanese Shamans in Indonesia possess incredible spells for all sorts of purposes. The Aji Sapu Angin spell is just one of them; it is applied for acquiring the power of running as fast as the "wind" without fatigue, and running easily over muddy terrain, water, etc. When this power is mastered one would be able to make incredible leaps.

Method:

- 1) Fast from dawn to dusk for seven consecutive days commencing on a Monday or a Thursday. This is a "mutih" fast--that is nothing with taste is to be consumed--just plain rice and water. On the last day the fast is to be accompanied with the "pati geni" discipline--that is, fast for a full day and night and without sleep, and secluded in one's room. The fast may cease at 6am. the following day.
- 2) During the fasting period, after each of the five obligatory prayers, recite the prayer verse below 7x.
- 3) After the 7-day discipline, recite the prayer verse every day 3x after the evening and morning prayers.
- 4) When you wish to use the power simply recite the prayer verse 3x and then start running.

The prayer verse:

"Walaqad Aatainaa Daawuuda Minaa Fadhlaa, Yaajibaalu Awwibii Ma'Ahuu Wath Thaira Wa Alannaa Lahul Hadiid."

If this discipline is carried-out with perseverance, with full sincerity and routinely, you will find yourself acquiring the agility of a monkey, the speed of a deer, and the lightness of a feather.

TOP

Mantra to Silence Opponents

This mantra silences opponents in debates or arguments. No matter how formidable the opponents, when this mantra is spoken, they will be as mute as a rock. They will have trouble speaking, would stutter, and in the end, feel humiliated.

The mantra is to be recited 3x while facing the opponents or prior to meeting them. If it pleases Allah, the opponents will be overcome with fear and will not be able to speak.

The mantra:

"Naruddu bikal a'daa-a min killi wijhatin, wa bil ismi narmiihiim minal bu'di bisy syatat."

TOP

Personal Protection Against Negative Entities

The mantra below protects one against all negative entities. It is to be recited 10x every day at dawn.

"Bismilahirrohmanirrohim. Laa ilaaha il lallaahu wahdahuu laa syarika lah, lahul mulku wa lahul hamdu yuhyii wa yumitt, biyadihil khaiir, wa huwa'allaa kullisyai-in qadiir."

TOP

Mantra to Tame Poisonous Snakes

When you are suddenly faced with snakes of the lethal kind, simply recite the mantra below. It will tame even the wildest species and they will cease to molest you. The mantra is to be recited continuously while facing a snake. If it pleases Allah, you shall be protected from the attacks of the creature. Prior to the recitation of the mantra recite the Basmallah verse.

The Basmallah verse:

"Bismillahirrohmanirrohim."

The mantra:

"Salaamun'alaa Nuuhin Fil'Aalamiin, Salaamun'Alaa Ibrahim, Salaamun 'alaa Ilya asiin, Salaamun 'Alaa Muusaa Wa Haarun, Salaamun Qaulam mir Rabbir Rahim."

TOP

Mantra to Tame Wild Animals

The mantra below tames wild beasts. When you are faced with any wild creature, simply recite continuously the mantra below. Recite the Basmallah verse prior to this.

The Basmallah verse:

"Bismillahirrohmanirrohim."

The mantra:

"Wa Ashmim Wa Abkim Tsumma A'mi Aduwwanaa, Wa Akhris-Humaa Yaa Dzaljalaali Bi Hausamat."

TOP

Mantra to Protect One Against Lightnings

To protect oneself from lightning, recite the following prayer:

"Subhaanal Ladzii Yusabbihur Ra'du Bi Hamdih, Wal Malaaikatu Min Khifatih. Allaahumma Laa Taqtulnaa Bighadhabika Wa Laa Tuhliknaa Bi'Adzaa Bika Wa'aafinaa Qabla Dzaalika."

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

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

Bezoarstones: http://www.bezoarstones.com/

TOP