BEZOAR STONES

Knowledge Paper VI

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

Table of Contents

Preface

General Instructions

How to Conjure a Jinn by the name of Syamthuunin

How to Acquire Assistance from a Genie

Power Attraction of 4 Prophets

The Incredible Aji Braja Musti Invulnerability & Power Punch

How to Acquire the Strength of 20 Men

How to Immobilize Aggressors from a Distance

How to Acquire the Deadly Power-Gaze

How to Detect Sources of Water and Minerals

The Magickal Carbuncle "Merah Delima"--A Gift From a Khodam

A Method for Acquiring Jinn Assistance

A Magickal Method for Acquiring the Ability to Fly like a Bird

Acquire the Ability to Learn What Lies in Another's Heart

Be Healed of All Ailments

Mystical Recitation for Acquiring a High Office

A Method for Effacing Sins & Their Effects

The Basmalah Talisman

Acquire the Authority of a Lion

One Version of the Aji Bandung Bondowoso Power

The Aji Bandung Bondowoso Talisman

The Mantra of Invisibility

Invulnerability to All Forms of Black Magick

Acquire Precognitive Abilities

To Know Something Occult

Magickal Dust for Confounding Enemies on Your Trail

How to Create "Uang Balik"--an Enchanted Bill that

Returns as you Spend it

The Manuscript of the Divine Light Regarding Magickal

Pills

To Stop Bleeding or Heal Wounds

How to Neutralize the Power of a Sorcerer

How to Acquire Sympathy from Your Listeners

Mantra Against Lightning Strikes

To Disentangle Oneself from Slander/Calumny

To Protect Oneself from the Deception of the Satanic

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. A 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

How to Conjure a Jinn by the name of Syamthuunin

Syamthuunin is a tall, dark-skinned jinn. He is able to help the conjuror in the fields of love, romance, and attraction; he is able to silence annoying individuals, foil the evil plots of wicked people, and exorcise a person or a place of mischievous spirits.

Method:

Before retiring to bed recite the mantra below for as many times as possible. This conjuration is to be repeated for 20 days. On the 20th day, call-out "Syamthuunin." He will come forthwith. Tell him your need. Also request him to give you the ring on his finger and to come whenever you call him.

The Mantra:

"Thasytamiitsa min watbuunin ashiimin."

TOP

How to Acquire Assistance from a Genie

To acquire a genie familiar do the following:

Seek for a quiet place to sleep alone, undisturbed. You should be indoors by dusk, before night falls. During the day you are to fast from dawn to dusk. Break your fast by eating only grapes. After "Isya" or the last prayer of the day, recite the mantra below for 2000x--then go to sleep. During the night you will be awaken by a genie, when this occurs, say to it:

"In the name of Allah of whom I appeal, and to the genie before me, I request . . . [state

need]."

The Mantra:

"Basmaa syiimaakhin asymakhin syaamikhin alaa kulli baraakhin aqsamtu 'alaika ayuhal aunul mu'iinu bi'izzati syamlakhin syamlakhin anta tiyanii wataqhiya haajatii bihaqqi sya'sya'in asy'asyin asy'uunsyin baarakallaahu fiika wa'alaika." 2000x

TOP

Power Attraction of 4 Prophets

This spell attracts a specific person who will offer their affections.

Method:

Fast for 3 days from dawn to dusk commencing on the day and date of your birth (or according to the Javanese "Weton"). During the 3-day rite, recite the mantra below 100x at midnight, preferably after a special prayer of request to Allah. When you are conducting this rite for mastery/familiarity purposes, there is no need to mention any names. After the 3-day rite when you wish to use the power recorded in your psyche, you may mention a specific person in the spell.

Mantra:

"Bismillahirrohmaanirrohiim.

Asalamu'alaikum, dadaku Nabi Adam, Suaraku Nabi Daud, Rupaku Nabi Yusuf, Badanku Nabi Muhammad. La illaha ila Allah Muhammadar Rosulullah. Sapa ndulu sapa ndeleng, teka welas teka asih maring badan isun . . . [state your name]. Isun matek ajiku Asmara Wulan, Surya mantep, jalma Asih, kama tutut, jabang bayine si . . . [state name of target]. Welas asih, wedio karo jabang bayiku." 100x

Whenever you wish to activate the power, recite the mantra 100x at midnight mentioning the name of the target in the spell.

TOP

The Incredible Aji Braja Musti Invulnerability & Power Punch

This spell called "Aji Braja Musti," gives one a powerful punch as well as invulnerability against all sorts of sharp weapons. There are many versions of this spell, below is just one of the many; others have been given in other ebooks.

Method:

Fast for 6 days from dawn to dusk commencing on the day and date of your birth (or according to

the Javanese "Weton"). Do not consume anything with taste--just water and plain rice without any side dishes to it. Or you may eat plain bread or oatmeal without any condiments added. On the following seventh day, continue with the fast but this time do not eat or drink until the following morning (the eighth day) at six. On this seventh day you must not sleep for 24 hours and must remain indoors--in your room if possible, without any lights burning during the night. During the 7-day rite, recite at midnight the mantra below for 100x, preferably after a special prayer of request to Allah.

Mantra:

"Bismillahir-rohmaanir-rohiim.

Isun matek ajiku si braja musti, kang aneng pringgodani purbaya-purbaya. Ototku kawat, balungku wesi, kulitku tembaga, dengulku paron, dagingku waja, efek-efekku wesi, mekang-kang anteb tanpa sama, ajur mumur katiban tanganku, heh ya aku purbaya retuning brama, retuning wesi kabeh, brama sirep, braja nglumpruk dadi kapuk tan ana tumama ing badanku." 100x

Whenever you wish to activate the power, recite the mantra once while holding the breath.

TOP

How to Acquire the Strength of 20 Men

If the Divine Name, Al-Muqoddimu be written upon a virgin piece of parchment for 1000x, consecrated with the smoke of arabic incense, and carried with you; by the grace of God, it will activate a power within you when you have to face aggressors--it is as though you had the strength of 20 men.

TOP

How to Immobilize Aggressors from a Distance

The ritual recitation below gives one the ability to immobilize aggresors from a distance without any need of physical contact.

Method:

Fast from dawn to dusk for a day. During the fasting hours recite the following prayer 11x:

"Bismillahirrohmanirrohim. Allaahumma sholli wa sallim wa baarik 'alaa sayyidinaa

muhammadin, syajarotil ashlin nuurooniyyati, wa lam'atil qabdhotir rohmaaniyaati, wa afdholil kholiiqotil insaaniyyati, wa ashrofish shuurotil jismaaniyyati, wa ma'danil asroorir robbaaniyyati, wa khozaainil 'uluumil ishthifaaiyyati shoohibil qobdhotil ashliyyati wal bahjatits tsaaniyyati, war rutbatil 'aaliyyati , manin-darojatin nabiyyuuna tahta liwaaihi fahum minhu wa ilaihi, wa sholli wa sallim 'alaihi wa 'alaa aalihi wa shohbihi, 'adada maa kholaqta wa rozaqta wa amatta wa ahyaita ilaa yaumid diin, wal hamdu lillaahi robbil 'aalamiin.''

This is to be followed by the recitation of the "hizib" prayer below 99x.

The Hizib Prayer:

''Bismillahirrohmanirrohim. bikhofiyyi luthfillaahi, bilathiifi, shun 'illaahi, bijamiili sitrillaahi, bibadii'i 'afwillaahi, bisarii'i karomillaahi, bi-ighootsati juudillaahi bi-alfi alfi laa haula wa laa quwwata illaa billaah.

Dakholtu fii kanafillaahi, wa tamassaktu bikitaabillahi, wa tasyaffa;tu birosuulillaahi shollallaahu 'alaihi wa sallam, bidawaami mulkillaahi, bilaa haula wa laa quwwata illaa billaahil 'aliyyil 'azhiim.

Biyaahin-yaahin, ahiilin-ahiilin, ahyaasyin-ahyaasyin, hajabtu nafsii wa diinii wa ahlii wa maalii bihijaabillaah wa mana 'tuhaa bi aayaatillaahi, wa hash-shontuhaa bil aayaatil bayyinaati wadz dzikril hakiim, bihaqqi many yuhyil 'izhooma wa hiya rommin.''

[look to your right]

"Jibriil 'an yamiinii

[look behind]

"Wa isroofiil wa 'izrooiil 'an waroo-ii

[look to your left]

"Wa miikaaiil 'an yasaarii

[look in front of you]

"Wa sayyidinaa muhammadin shollallahu 'alaihi wa sallam amaamii

[form your hands into fists]

"Wa 'ashoo muusaa fii yadii

[recite the following 3x while shaking your fists]

"Faman roaanii haabanii wa athoo'a amrii

[relax your hands and put them to your sides]

"Wa khootamu sulaimaana 'alaa lisaani, faman takallamtu ma'ahu qodhoo haajatii [raise your hands and rub your face]

"Wa nuuru yuusufa 'alaa wajhii, faman roaani ahabbanii

- "Wallaahu min warooi muhiithun, bal huwa qur-aanum majiid, fii lauhim mahfuuzh.
- "Laa ilaaha illallaahu, huwal kabiirul muta'aal, muhammadur rosuulullaah, huwas sayyidul mifdhool.
- ''Wa shollallaahu 'alaa sayyidinaa muhammadin, kaasyiful ghummah, wa 'alaa aalihi wa shohbihi wa sallam.'' 99x

On the day of the fast you must not sleep for 24 hours beginning at dawn. After the one-day

operation, the whole prayer verses above should be recited everyday--once after the morning prayer, and once after the evening prayer.

When face-to-face with an aggressor from a distance, recite the hizib prayer once. Stamp the heel of your foot to the ground three times. By doing this your opponent would become stiff and immobile and incapable of doing much harm.

TOP

How to Acquire the Deadly Power-Gaze

The following rite gives an intense occult power to your gaze so that whoever you may look at, would feel weak and timid.

Method:

Recite the following Divine Name 10,000 x in the day and 10,000 x in the night.

"Ya Qoobidhu." 10,000 x

Do not eat meat or animal products during this ritual-discipline. This operation is to be done every day for two years. There would come a time, after faithfully carrying-out of this discipline that a group of angels would appear. One of these angels would bear a magickal seat. Whosoever sits on this seat, even for a second, would be empowered by it. With this given power, even a simple gaze at a bird flying overhead with the appropriate intention would cause it to fall to the ground. Use this power only for good.

TOP

How to Detect Sources of Water and Minerals

The following ritual-discipline gives one the power to detect sources of water in the ground.

If the Divine Name below is recited 10,000 x during the day and 10,000 x during the night for several months, it would cause angels to appear, whom you may ask for the whereabouts of sources of water in the ground. These angels will give some magickal powder/paste that you may anoint your eye-lids with. If this paste is applied in the morning you would be able to see clearly sources of water and minerals beneath the ground--even from a distance.

"Ya Qooimu." 10,000x

TOP

The Magickal Carbuncle "Merah Delima"--A Gift From a Khodam

The following ritual-discipline makes it possible for one to acquire a magickal carbuncle called "Merah Delima" from angelic beings.

If the Divine Name below is recited for countless times every day for several months in a retreat, in a quiet, clean place, in a physically and psychologically purified state, there will come a time when angels would appear led by their leader, "Ithyaail." A seat made out of red silk would be placed on the ground by the angels for Ithyaail to sit. He will then greet you--return the greeting. He will ask you, "What do you want, servant of the Great Holy Name?" Reply, "I desire to be given the secret stone that when possessed might manifest one's desires in abundance." Ithyaail will then convey to you the requirements and prohibitions related to the stone. He will then hand over to you the magickal carbuncle called "Merah Delima." Keep this stone in your pocket. Henceforth, should you desire something, it would instantly manifest before you. This stone when immersed into water, turns the fluid to a reddish hue.

"Ya Rosyiid." [To be recited for countless times]

TOP

A Method for Acquiring Jinn Assistance

The following ritual-discipline helps one to acquire assistance from the jinns to help fulfill one's needs.

If the Divine Name below is recited for 8,000x a day for several days, Allah shall intensify His relationship with the reciter and give him power over the jinns who will help fulfill his needs. Do not consume meat or animal products during the period of this ritual-discipline. Every Friday burn some incense from the East.

"Ya Qoriibu." 8,000x

TOP

A Magickal Method for Acquiring the Ability to Fly like a Bird

The following ritual-discipline when conducted faithfully gives one the ability to fly like a bird--one of the more wonderful powers displayed by the ancient adepts.

The recitation ritual below is to be done in a retreat, in a quiet, clean place. One should be physically and psychically clean, therefore, conduct an ablution, a holy wash, before every recitation session. Apply some non-alcoholic perfume on your person and burn some incense every night in the middle of every month (according to the arabic calender). Skip afternoon meals and do not consume any meat or animal products. Be diligent with your obligatory prayers.

The Divine Name below has to be recited for 20,000 x during the day and 20,000 x during the night. This has to be done everyday for a year. About the end of the year, you will have a clear vision of the realms of the jinn. Then there will appear before you Tho'syamaaiil, the khodam of the Divine Name. He has red skin, wears red clothings and wears a crown with rubies. He will greet you--return the greeting. He will inquire of you,

"O servant of Allah, you who have chanted for a year the Divine Name of God, what is it that you want?"

Reply:

"I request Allah and yourself that you be my friend in my efforts to tread in the Way of the Divine. I would like you to take me on the pilgrimage every "Arafah-night" to the House of God, and to make it possible for me to pray every night between *Rukun* and *Maqam*. I would like you to convey to me the special secrets of the servants of Allah so that I may fly in the sky just like the wise adepts; and also reveal unto me what lies in the hearts of those that come to me."

The khodam Tho'syamaaiil will grant you your request and also convey to you the requirements needed of you, among them is the stipulation that you be devoted to Allah all the days of your life. He will then teach you the means that when applied will fulfill your intentions.

The Divine Name to be recited:

"Ya Wassi'u." 20,000x

TOP

Acquire the Ability to Learn What Lies in Another's Heart

The faithful recitations of the Divine Name below every day, 86 times after each of the five obligatory prayers and for several months, will produce the ability in the reciter to understand difficult subjects, and if recited for a full year an angel will be appointed by Allah who will reveal unto the reciter what lies in the heart of others.

"Ya Badii'u." 86 x

The recitations should be done in a clean, quiet room. Preferably no meat or animal products are consumed during this period of recitations.

TOP

Be Healed of All Ailments

The Divine Name below when recited 1000x a day for several months, would be of great benefit to the reciter. The reciter will have lots of luck; all beings will honor him and he would be healed of

all ailments. Everything that is shrouded from his sight will be revealed.

"Ya Syakuru." 1000x

TOP

Mystical Recitation for Acquiring a High Office

Whosoever wishes promotions in rank or to a higher office should recite the Divine Name below every day for 500x, and for several months. The ritual recitation should be done in a retreat, in a clean, quiet place. One should face in the direction of the kiblat (the ka'ba) during the recitations. In time one's ambitions would be fulfilled.

"Ya Hasiibu." 500x

TOP

A Method for Effacing Sins & Their Effects

Whosoever wishes to cleanse himself of sins, their records and effects ought to recite the Divine Name below everyday for 2000x. In time, signs will be given from Heaven of Allah's mercy and that the sins have been forgiven and effaced.

"Ya Afuwwu." 2000x

TOP

The Basmalah Talisman

The Basmalah talisman has the virtue of influencing the inner-self of someone to help develop self-confidence, charisma, and a powerful personality.

Method:

Inscribe the talisman below 600x on a virgin piece of parchment. Inscribe according to the rules of talismanic-construction. When completed, fold the paper and keep it in a pouch. Wear or carry the pouch.

TOP

Acquire the Authority of a Lion

To possess the regal presence of a lion with its authoritative mien, recite everyday after the evening prayer (maghrib) the following Divine Names with the number of repetitions designated.

"Ya 'Azzizu." 40x

"Ya Mu-'izzu." 140x

TOP

One Version of the Aji Bandung Bondowoso Power

The Bandung Bondowoso power is quite famous all over the island of Java. The power-spell was named after a man with incredible physical strength and invulnerability--the Javanese counterpart of Hercules. There are many versions of the Aji Bandung Bondowoso mantra, some are in the local Javanese dialect, others in arabic; some employ the use of talismans or empowered stones with the Bandung Bondowoso power. Below we present a method of acquiring this power that makes use of a mantra:

Method:

Fast from dawn to dusk for seven days consuming no meat or animal products. During the 7-day fasting period, recite the mantra below 3x after each of the 5 obligatory prayers of the day. In addition recite the mantra 80x at midnight.

The Mantra:

"Bismillahirrohmanirrohim. Lembu kaniya kang munggah ing pundakku, sira tangia. Sang cacing putih kang munggah ing ula-ulaku, sira tangia. Sang puter putih kang munggah ing jenggotku, sira tangia. Sang jakir putih kang munggah dlamakanku, sira tangia. Beg meneng cut turun cahya sukma sakjroning jantung minungan kuat teguh rosa dening Allah, Laa Ilaaha Illallaah, Muhammadur Rasuulullah." 3x/80x

After the seven day period, recite routinely 3x a day, otherwise the power would fade. If you need to activate the power, simply recite it 3x.

TOP

The Aji Banding Bondowoso talisman gives physical strength to those that carry it on their persons--especially when engaged in hand-to-hand combat. It also protects one from the disturbances of malicious and mischievous jinns and other entities.

Method:

Fast for three days from dawn to dusk beginning on a Tuesday. Refrain from eating meat or animal products. On Friday before sunrise, inscribe upon an iron or steel plate about 8 x 6cm the talismanic design below. After the inscription, attach the talisman to your belt--wear it everyday.

TOP

The Mantra of Invisibility

Below is a method for acquiring a certain degree of invisibility.

Method:

Conduct an ablution, a holy wash. While in a quiet, clean place, and facing in the direction of the "kiblat" (the ka'ba), recite the following 129 x:

"Ya Lathifu." 129x

Continue reciting the following 103x:

"Laa tudhrikuhul ab-shaaru wahuwa yudrikul ab-shaara wahuwal la-thiiful khabiir." 103x

Then repeat chanting for a second cycle the Divine Name 129x and the above verse 103x.

By chanting the mantras above in the way indicated, if it pleases God, their power would permeate your mind, body and soul. If you wish to activate the power, simply recite once the above mantra and pray to God to veil you from the sight of those around you. To be seen again, pray to God to unveil you.

TOP

Invulnerability to All Forms of Black Magick

The prayer verse below protects one from the attacks of all forms of black magick and psychic attack.

Method:

Fast on the day that falls on your birth day and date (preferably according to the Javanese "Weton"). At night, after breaking your fast, recite the prayer below continuously until dawn (you will have to forgo sleep):

"Laqad jaa-akum rasuulum min anfusikum aziizun 'alaihi maa 'anittum harii-shun 'alaikum bil mu'miniina ra-uufur rahiim. Fa-in tawal-lau faqul hasbiyallaahu laa ilaaha illa huwa 'alaihi tawakkaltu wahuwa rabbul 'arsyil 'a-zhiim."

The prayer verse above is also to be recited routinely once a day.

TOP

Acquire Precognitive Abilities

The following mantra when chanted according to the method described, unfolds in one the ability to know the future.

Method:

The mantra below, consisting of Divine Names, are to be chanted every morning 1000x for 40 days. Alternatively, they may be recited 2,500x after each of the five obligatory prayer for a more perfect development.

The Divine Names to be chanted:

"Ya Allahu Ya Rahmaanu." 1000x/2,500x

TOP

To Know Something Occult

To know something of an occult nature in your dreams do the following:

Method:

Recite every night for seven consecutive days the Divine Name below for 812x

"Ya Khabiiru." 812x

When you wish to know something, recite the verse below 9x before retiring:

"Alaa ya'-lamu man khalaga wahuwal la-thiiful khabiir." 9x

In your sleep an angel would appear and reveal unto you that which you would like to know.

TOP

Magickal Dust for Confounding Enemies on Your Trail

If you are being in pursuit or followed by enemies, or those of evil intentions, you can make them lose your trail by doing the following:

Take a handful of dust from between your feet and recite the mantric verse below after which empower the dust by blowing upon it and visualizing energy from your breath in the form of a brilliant white light as flowing with the breath and permeating the dust. Then throw the dust in the air in the direction of your pursuers.

"Kuunuu hijaarah. Wa aujasa fii nafsihii khiifatam muusaa waja-'alnaa mim baini aidiihim saddaw wamin khalfihim saddan fa-agh syainaahum fahum yub-shiruun."

TOP

How to Create "Uang Balik"--an Enchanted Bill that Returns as you Spend it

"Uang Balik," is a phrase commonly used in Indonesian occult circles to refer to a monetary bill that returns magickally by itself to its point of origin or owner after spending it. It literally means "money-return." How it returns is explained simply through occultism: the enchanted bill has a khodam, a spirit entity attached to it that teleports the bill back to its master. Quite a few occultists doubt the existence of the Uang Balik or the possibility of familiar spirits performing this teleporting feat; nevertheless, one method of magickally enchanting bills with a familiar spirit that does not involve complex conjurations have been passed on to us--the method is revealed below. We have inquired the adept who gave us this formulae of the ethics involved in this. He says that this particular khodam of the verse below not only teleports the bill back to its master, but it duplicates a bill just like the one that it is attached to, to take its place, so no one loses anything. The truth of this is left for us to discover, but the rite of empowerment in itself is not an easy thing to do and requires hours and days of recitations.

Method:

First acquire a bill of a large denomination--\$100 perhaps. Its serial number should have two twin figures in it. For instance, 3487**5500**63 or 67**2299**4683. Once you have acquired the appropriate bill do the rite below.

Fast from dawn to dusk. No meat or animal products are to be consumed. Conduct an ablution or a holy wash. The following rite is to be done at midnight in a quiet, clean room--preferably in a retreat. Burn some incense. If you are a muslim do 2 rakaats of tobat prayer and 4 rakaats of hajad prayer. If you are a non-muslim just pray in your own words for God's blessings.

Next inhale and exhale deeply and slowly about 4 x to calm yourself; then recite the Throne verse 3000x. Before hand prepare a bottle of non-alcoholic perfume such as Jasmine. Anoint your hands, face, and chest with the oil. Have the bill at hand. Also have before you a white plate filled with water about a tablespoon full. Now recite the Throne verse for 3000x. After every 100 counts, inhale deeply while extending your right index finger. Touch the water on the plate with your finger and then dab the bill with it, moistening it with your fingertip. Do this after every hundred counts of the Throne Verse prayer.

The ritual above should be repeated every night for a week. The best day to commence the ritual is on a Sunday or a Thursday night. After completing the 7-day ritual, you would have made a "Uang Balik" bill that returns by itself after being spent.

"ALLAHU LAA ILAAHA ILLAA HUWAL HAYYUL QAYYUUMU, LAA TA 'KHUDZUHU SINATUW WALAA NAUUM, LAHUU MAA FISSAMAAWAATI WA MAA FIL ARDHI MAN DZALLADZII YASYFA'U 'INDAHUUILLAA BI IDZNIHII YA'LAMU'MAA BAINA AIDIIHIM WAMAA KHALFAHUM. WALAA YUHIITSHUUNA BISYAI-IM MIN 'ILMIHI ILLAA BIMAA SYAA-A WASI'A KURSIYYUHUS SAMAAWAATI WAL ARDHA WALAA YAUUDUHUU HIFZHUHUMAA WAHUWAL 'ALIYYUL 'AZHIIM." 3000X

TOP

The Manuscript of the Divine Light Regarding Magickal Pills

In this manuscript a method is given on how to manufacture talismanic pills for various purposes.

Method:

The Empowerment Rite

The following ritual has to be done in a quiet, clean room. Conduct an ablution/holy wash. Then in your ritual room, calm your mind and be focused on what you are doing. Breathe deeply for 7 cycles while holding a fountain pen/quill. Then recite the verses below:

- "Astaghfirullaahal azhiim." 3x
- "Asyhadu anlaailaaha illallooh wa asyhadu anna Muhammadarrosuulullooh." 3x
- "Alloohumma Sholli 'alaa Sayyidinaa Muhammad." 3x
- "Ya Alloh Ya Rasulullah, we request your blessings and your help to awaken our inner magickal power within our body to transfer the force to the Divine Light pills that we fashion." 3x

Have a glass of water at hand. Recite the Al-Fatehah verse below 7x, then blow upon the water visualizing energy flowing with the breath in the form of a brilliant white light and as permeating the water.

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.
- "Indinash Shiraathal Mustaqiim.
- "Shiraathal Ladziina an'amta alaihim.
- "Ghairil Maghduubi Alaihim Walaadh Dhaaliin.
- "Amin." 7x

Then continue reciting the following:

- "Bismillaahir-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 Dhaaliin.
- "Amin." 1x
- "Bismillahirrohmanirrohim.
- "Bismillahi innaka nursalim, nurjakum, nurillahi sayyadina muhammadin laillah wa alaikum wa alaikum salam yaa sayyadina lankur, farkum syehk abdul qodir jaelani, hasan jainudin, ahmad tholib, rojak bin lahtif. Laa illah ha ilallah muhammaddur rosulluloh." 41x
- "Bismillahirrohmanirrohim.
- "Yaa Muhammad" 10x
- "Yaa Rasulluloh." 10x
- "Yaa Majid." 10x
- "Yaa Allah." 30x

Now inscribe the talisman that suits your purpose upon a virgin piece of parchment. Cut and roll the talisman into a pill and blow upon it imagining energy flowing with your breath in the form of a brilliant white light and as permeating the talismanic pill. Then dip it into the consecrated water, and drain it down your throat with the fluid. Repeat the inscription, the consecration, and the consumption of the pills for six more times. Minimum 7 pills a day. This is to be repeated for 3 days.

While inscribing, hold your breath and place the tip of your tongue to the upper palate.

Consecrated pills may be given to others to consume. Prepare for them the magickal pills and the consecrated water and direct them to consume them in the manner explained.

Talismanic Capsule that Heals All Ailments

This talisman heals all ailments whether they are of a physical or a metaphysical cause/origin. Inscribe seven of these upon a virgin piece of paper, roll them into pills and consecrate as described in the Empowerment Rite. You may also inscribe the talismanic design upon your left palm and rub your hands together with the consecrated water. Then contract the inscribed hand and place it on the forehead of the patient--visualize energy flowing from the palm of your hand to the patient's forehead.

Talismanic Capsule to Awaken the Psychic Senses

To awaken the psychic senses and increase thier sensitivity so that powers such as clairvoyance and precognition may be acquired, inscribe the talisman on a virgin piece of parchment. Make seven of these pills as described in the Empowerment Rite. In conjunction recite the following Divine Name 1000x:

"Ya Khobir." 1000x

Talismanic Capsule to Accumulate Psychic and Physical Energy

The talisman above accumulates and charges psychic energy into one's etheric batteries. It refreshens and raises the moral spirit, and gives a physical boost whenever required by the bodily system. Construct, consecrate, and consume the talismanic pills as explained before.

Talismanic Capsule to Neutralize Poison

If you or anyone else have poison or toxins in their system construct 7 pills of the talisman above in the manner already shown and administer it to them.

Talismanic Capsule to Attract Luck

To attract luck, and fill oneself with positive, prosperity-energies, construct, consecrate and consume 7 pills of the talisman above in the manner already shown in the Empowerment Rite.

Talismanic Capsule for Increased Sales

To attract customers to your store and increase sales, construct, consecrate and consume 7 pills of the the talisman above as described in the Empowerment rite

Talismanic Capsule for Increasing One's Power of Attraction

To acquire a magnetic aura that attracts the opposite sex, construct, consecrate and consume 7 pills of the talisman above as described in the Empowerment Rite.

Talismanic Capsule to Get Rid of Hatred

Hatred does more harm to the biological/psychological system than most people are aware of. The talisman above clears the feelings of hatred and establishes tranquility and love. Construct, consecrate and consume as explained before.

Talismanic Capsule for Invulnerability Against Sharp Weapons & Psychic Attack

1/4/1 Sx/mellhichlushyembaelovilhazeco

The talisman above protects one from all sorts of sharp weapons and occult attack. Construct, consecrate and consume as explained before.

Talismanic Capsule for Protection Against Fire

The talisman above protects one from fire. Even while one is caught up in an inferno, one's body will not be harmed. Construct, consecrate and consume as explained before.

TOP

To Stop Bleeding or Heal Wounds

To heal open and bleeding wounds, recite the verse below 3x, after which put your right thumb in your mouth and touch your upper palate with it. Then with your saliva stuck to your thumb, stroke the wound with it.

The verse to be recited:

"Bismillahirrohmanirrohim Almadad, Almadad, Almadad, Yaa Sayyidisy Syaikha 'Abdal Qaadiral Jailaani." x3

If it please God, the wound would stop bleeding and begin to heal.

TOP

How to Neutralize the Power of a Sorcerer

The talisman below neutralizes the power of a sorcerer or a practitioner of black magick.

Method:

Conduct an ablution/holy wash. Inscribe the talisman on a virgin piece of parchment. Inscribe with black ink. After the talisman is completed wrap it up in a plastic wrapper thus preserving it. Then bury the talisman somewhere where the sorcerer frequently passes. If it pleases Allah, the power of the sorcerer would be neutralized.

TOP

How to Acquire Sympathy from Your Listeners

The mantra below helps orators, speakers, MC., presenters, etc, to acquire sympathy from an audience.

Method:

Before going up to the podium recite the shalawat verse below 3x:

"Bismillahirrohmanirrohim. Allaahumma shalli 'alaa sayyidinaa muhammadiuw wa'alaa aalihii washahbihii wa sallim." 3x

While standing at the podium recite:

"Sang manik cemar uripmu wus kecekel dening aku." 1x

"Dhiluk dhingkul ketungkul dhingkul" 3x (recite this while holding the breath).

"Laa Ilaaha Il Lallaah Muhammadur Rasuululaah." 1x

By reciting the above, one's audience would be responsive and sympathetic.

TOP

Mantra Against Lightning Strikes

The mantra below is said to have been given by the Prophet Muhammad to his followers. It is effective in protecting one against lightning strikes. It is recited during stormy weather.

"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

To Disentangle Oneself from Slander/Calumny

If you are legally persecuted/prosecuted as a result of slander or calumny, simply recite the verse below 7x after each of the five obligatory prayers. This should be done everyday until the matter is absolved.

The verse to be recited:

"Bismillahirrohmanirrohim. Hasbiyallahu lidiinii hasbiyallahu lidun-yaaya, ilasbiyallaahu limaa ahammanii, hasbiyalaahu liman baghaa'alayya, hasbiyallahu liman kaadanii bisuuin, hasbiyallaahu wa nimal wakiil, ni'mal maulaa wa ni'man nashiir, wa laa haula wa laa quwaata ilaa bil laahil 'aliyyil 'azhiim." 7x

TOP

To Protect Oneself from the Deception of the Satanic

To protect oneself from the deception, temptation and the wiles of the satanic force within man, recite the verse below everyday after each of the five obligatory prayers:

"Bismillaah, aamantu bil laah, i'tashamtu bil laah, tawakkaltu bil laah, laa haula wa laa quwwata illaa bil laah."

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

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/

TOP