A Collection of Guidelines on What a Person Can Do to Protect Himself From Magic

Compiled by Shaykh 'Alee bin Ghazi at-Tawayjjari

From the book 'Tabseer al-Bashr bi-Tahreem as-Sihar'

Translated by Abbas Abu Yahya

The following is a summary of a collection of rulings and benefits:

A- Magic is *Haraam* and it is not allowed to perform it, nor is it allowed to learn it or teach it. It is not permissible to go to magicians and the like.

B- The disbelief of magicians, the danger of believing in them and clarification of the severity of its sin.

C - Having knowledge of the Tafseer of Allaah's saying:

<< They followed what the *Shayateen* (devils) gave out falsely of magic in the lifetime of Sulayman>>1

Ayaah 102 from Sooratul Baqarah, the reasons for its revelation and the strongest opinion regarding it.²

¹ << They followed what the *Shayateen* (devils) gave out falsely of magic in the lifetime of Sulayman. Sulayman did not disbelieve, but the *Shayateen* disbelieved, teaching men magic and such things that came down at Babylon to the two angels, Haroot and Maroot, but neither of these two (angels) taught anyone (such things) til they had said, "We are only for trial, so disbelieve not (by learning this magic from us)." And from these (angels) people learn that by which they cause separation between man and his wife, but they could not thus harm anyone except by Allaah's Leave. And they learn that which harms them and profits them not. And indeed they knew that the buyers of it (magic) would have no share in the Hereafter. And how bad indeed was that for which they sold their own selves, if they but knew. >> Ayaah 102 from Sooratul Baqarah

² Shaykh 'Alee at-Tawayjari mentions: 'All the different narrations mention that the *Shayateen* practised the magic and that they lied and ascribed it to Sulayman –alayhi sallaam. He is free of that just as Allaah freed him of it with what He revealed to His Messenger of the *Ayaah* which is mentioned.' Reasons for its revelation p.57 'Tabseer al-Bashr bi-Tahreem as-Sihar'

D - Having knowledge of the *Tafseer* of the story of Musa with Pharaoh and the benefits it contains. Seeking cure and treatment by reciting those *Ayaat*¹ upon

1 al-'Araaf: 104-126

Yunus: 75-82

هُوَ يُحْيَ ۖ وَيُمِيتُ وَالِيهِ ثُرْجَعُونَ (٥٦) يَنَائِبُهَا ٱلنَّاسُ قَدْ جَاءَتْكُم مَّوْ عِظْةٌ مِّن رَبَّكُمْ وَشَفِاءٌ لَمَا فِي ٱلصُّدُورِ وَهُدًى وَرَحْمَةٌ لَلْمُؤْمِنِينَ (٧٥) ڤَلْ بِفَصْلُ ٱللَّهِ وَبِرَحْمَتِهِ ۖ فَبِدَالِكَ فَلِيَثَرَحُواْ هُوَ خَيْرٌ مِّمَّا يَجْمَعُونَ (٨٥) ڤَلْ أَرَءَيثُم مَّا أَنزَلَ ٱللَّهُ لَكُم مِّن رِّزْقَ فَجَعَلْم مِّنَّهُ حَرَامًا وَحَلَـالاً ڤَل ۚ ءَاللَّهُ أَذِنَ لَكُمُ ۗ أَمْ عَلَى ٱللَّهِ تَقَدَّرُونَ (٥٩) وَمَا ظَنُّ ٱلَّذِينَ يَقَرُونَ عَلَى ٱللَّهِ ٱلكَذِبَ يَوْمَ ٱلْقِيَـامَةِ ۗ إِنَّ ٱللَّهَ لَدُو فَصْلُ عَلَى ٱلنَّاسِ وَلَكِنَّ أَكْثَرَهُمْ لَا يَشْكُرُونَ (٦٠) وَمَا تَكُونُ فِي شَأَنِ وَمَا تَتُوا مِتْهُ مِن فُرْءَانِ وَلَا تَعْمَلُونَ مِنْ عَمَلٍ إِلَّا كُنَّا عَلَيْكُمْ شُهُودًا إِذْ أَفِيضُونَ فِيدٍّ وَمَا يَعْرُبُ عَن رَّبِّكَ مِن مِّثْقَال ذَرَّةٍ فِي ٱلتَّارِض وَلَا فِي ٱلسَّمَاءِ وَلَا أَصْبَوْرَ مِن ذَالِكَ وَلَا أَكْبَرَ إِلَّا فِي كِتَلْبِ مُّبين (٦١) أَلَا إِنَّ أُولِيَاءَ ٱللَّهِ لَا خَرَقُ عَلَيْهِمْ وَلَا هُمْ يَحْرَنُونَ (٦٢) ٱلْذِينَ ءَامَنُوا وَكَانُوا بَيَّقُونَ (٦٣) لَهُمُ ٱلثِّبْشُرَى فِي ٱلْحَيَواةِ ٱلدُّنتِيا وَفِي ٱلْأَخِرْةَ لَا تَبْدِيلَ لِكَلِمَتِ ٱللَّهِ ۚ ذَلِكَ هُوَ ٱلْقُورُ ٱلْعَظِيمُ (٦٤) وَلَا يَحْرُنُكَ قُولُهُمْ إِنَّ ٱلْعِزَّةَ لِلَّهِ جَمِيعًا هُو ٱلسَّمِيعُ ٱلْعَلِيمُ (٦٥) أَلَا إِنَّ لِلَّهِ مَن فِي ٱلسَّمَـٰوَاَتِ وَمَن فِي ٱلْأَرْضُ ۗ وَمَا يَتَبُعُ ٱلَّذِينَ يَدْعُونَ مِن دُون ٱللَّهِ شُرَكَاءٌ إِن يَتَّبِعُونَ إِنَّا ٱلطَّنَّ وَإِنْ هُمْ إِلَّا لَيَحْرُصُونَ (٦٦) هُوَ ٱلَّذِي جَعَلَ لَكُمُ ٱلَّيْلَ لِتَسْتُكُنُواْ فِيهِ وَٱلنَّهَارَ مُبْصِرًا ۚ إِنَّ فِي ذَالِكَ لَأَيَاتٍ لْقَوْمْ يَسْمَعُونَ (٦٧) قَالُواْ ٱتَّخَذَ ٱللَّهُ وَلَدَّا ۗ سُبْحَـلَّهُ ۖ هُوَ ٱلْتَغَنِي ۖ لَهُ ۖ مَا فِي ٱلسَّمَـٰوَاٰتِ وَمَا فِي ٱلتَّارِ ثِضَّ إِن ۚ عِندَكُم مِّن سُلُطُلْنِ بِمَلْآ أَتَقُولُونَ عَلَى ٱللّهِ مَا لما تَعْلَمُونَ (٦٨) قُلُّ إِنَّ ٱلَّذِينَ يَعْتَرُ وِنَ عَلَى ٱللّهِ ٱلكَذِبَ لَا يُقْلِحُونَ (٦٩) مَتَكُ فِي ٱلدُّتَيَا ثُمَّ إِلْيِتَا مَرْجِعُهُمْ ثُمَّ نُذِيقُهُمُ ٱلْعَذَابَ ٱلشَّدِيدَ بِمَا كَانُواْ يَكْفُرُونَ (٧٠) ۞ وَٱتلُ عَلَيْهِمْ نَبَأُ نُوحٍ إِنْ قَالَ لِقَوْمِهِ ۗ يَقَوْمُ إِن كَانَ كَبُرَ عَلَيْكُم مَّقَامِي وَتَذْكِيرِي بِأَيلتِ ٱللَّهِ فَعَلَى ٱللَّهِ تَوَكَّلْتُ فَأَجْمِعُواْ أَمْرَكُمْ وَشُركَاءَكُمْ تُمَّ لَا يَكُن أَمْرُكُمْ عَلَيْكُمْ غُمَّةُ ثُمَّ ٱفْضُواْ إِلَىَّ وَلَا تُنظِرُون (٧١) فَإِن تَولَيْتُمْ فَمَا سَأَلَتْكُم مِّن أَجْرُ ۖ إِن أَجْرُى إِلَا عَلَى ٱللَّهِ ۖ وَأَمِرِ إِنَّ أَنْ أَكُونَ مِنَ ٱلْمُسْلِمِينَ (٧٢) فَكَتَّبُوهُ فَنَجَّيْنَاهُ وَمَن مَّعَهُ ۖ فِي ٱلْقُلْكِ وَجَعَلْنَاهُمْ خَلَافِهَ وَأَعْرَفُهَا ٱلَّذِينَ كَتَّبُوا بِأَايَٰتِنَا ۖ فَٱنظُر ۚ كَيْفَ كَانَ عَقِبَهُ ٱلْمُنذَرِينَ (٧٣) ثُمَّ بَعَثْثَا مِنْ بَعْدِهِ ۚ رُسُلًا إِلَىٰ قَوْمِهمْ فَجَاءُو هُم بِٱلْبَيِّنَاتِ فَمَا كَانُواْ لِيُؤْمِنُواْ بِمَا كَدُّبُواْ بِهِ ۚ مِن قَبْلٌ كَذَالِكَ نَطْبَعُ عَلَى قُلُوبِ ٱلْمُعْتَدِينَ (٧٤) ثُمَّ بَعَثْنَا مِنْ بَعْدِهِم مُّوسَى وَهَرُونَ إِلَى فِرْعَوْنَ وَمَلَايْهِ ۗ بِأَينَتِنَا فَٱسْتَكْثَرُوا وَكَانُوا قُومًا مُجْرِمِينَ (٧٥) فَلَمَّا جَاءَهُمُ ٱلْحَقُّ مِن عِندِنَا قالُوا إِنَّ هَذَا لسِحْرٌ مُبينٌ (٧٦)

Ta-ha: 56-76

وَلَقَدُ أُرِيَنَكُ ءَايَلِنَا كُلُهَا فَكَدَّبَ وَأَبَىٰ (٥٦) قَالَ أَجِئْنَا الْحَرْجَنَا مِن أَرْضِنَا بِسِحْرِكَ يَهُوسَىٰ (٧٥) فَالنَّاسُوسَىٰ (٥٠) فَالَ مَوْجِدُكُمْ يَوهُمُ الزِّينَةِ وَأَن يُحشَرَ النَّاسُ ضُحَىٰ (٥٩) فَقُولَىٰ فِرْعَوْنُ وَبَيَثُكُمُ مُوسَىٰ وَيَلْكُمْ لَا تَقَرُّوا عَلَى اللّهِ كَذِيًا فَيْسِحْبَكُم بِعَدَابِ وَقَدْخَابَ مَن اَقَرَىٰ (٢٠) فَالَوَ الْهُمُ مُوسَىٰ وَيَلْكُمْ لَا تَقَرُّوا عَلَى اللّهِ كَذِيًا فَيْسِحْبَكُم بِعَدَابِ وَقَدْخَابَ مِن اَقْتَرَىٰ (٢٠) فَالوَا إِنْ هَذَا لَهُ مُوسَىٰ وَيَلْكُمْ لَا تَقَرُّوا عَلَى اللّهِ كَذِيًا فَيْسِحْبَكُم بِعَدْ الْمِرْ فِمَا النَّقُومَ وَالْمَ الْمِرْ وَقَدْ أَفْلَحَ الْلَيْوَمُ مَن اَسَتَعْلَىٰ (٢٦) فَالُوا يَمُوسَىٰ إِمَّا أَن تُلْقِى وَإِمَّا أَن تَكُونَ أُولَى مَن السَّعْلَىٰ (٢٦) فَالُوا يَمُوسَىٰ إِمَّا أَن تُلْقِى وَامَّ اللَّهُ وَعَدْ لَقُلْحُ اللَّهُومَ مَن السَّعْلَىٰ (٢٦) فَالُوا يَمُوسَىٰ إِمَا أَن تُلْقِى وَالَى مَن اللَّهُ وَعَلَى اللَّهُ وَعَدْ الْقَىٰ الْعَيْمُ اللَّهُ اللَّهُ وَالْمَلْكُمُ اللَّهُ وَاللَّهُ مَوْسَىٰ إِلَى مَن اللَّهُ وَاللَّهُ اللَّهُ الْعَلَىٰ (٢٥) وَالْقُ لَوْمُ وَعَيْمُ الْمُؤْلِقُ وَمَا لَوْمُ وَاللَّهُ وَاللَّهُ مُنْ الللَّهُ اللَّهُ وَاللَّهُ لَكُمُولَ اللَّهُ لَكُمُ اللَّهُ وَلَالِكُمُ اللْكُومُ وَاللَّهُ خَيْلًى اللّهُ وَلَا لِكُومُ اللّهُ وَاللّهُ خَيْلُ اللّهُ وَاللّهُ خَيْلًى وَاللّهُ مَلْ اللّهُ وَلَالِكَ وَلَا لِكَ وَلَا لِكَ وَلَا لَكُمُ اللّهُ وَلَا لَكُونَ الْعَلَىٰ (٧٧) وَلَا وَاللّهُ مَلْ اللّهُ وَلَا لَكُونُ اللّهُ وَلَا لَكُولُ اللّهُ وَلَا لَكُونُ اللّهُ وَلَا لَكُولُ اللّهُ وَلَا اللّهُ وَلَا لَهُ وَلَا لَكُولُ وَلَا لَهُ وَلَا لَكُولُ وَلَا لَهُ عَلْ اللّهُ مُلْولًا لَكُولُ وَلَا لَمُ الللّهُ وَلَا لَهُ وَلَا لُلُكُونُ اللّهُ وَلَوْلُ اللّهُ وَلَا لَهُ وَلَا لَهُ وَلَا لَهُ وَلَا لَكُولُ وَلَا لَهُ وَلَا لَلْكُولُ وَلَا لَاللّهُ وَلَا لَهُ وَلَا لَهُ وَلَا لَكُولُ وَلَا لَهُ وَلَا لَهُ وَلَا لَهُ وَلَا لَهُ وَلَا لَهُ وَلَا لَاللّهُ الللّهُ وَلَا لَلْكُولُ اللْهُ وَلَا لَ

Shu'ara 29-51

the one who has had magic done to them, such that he will be cured by the permission of Allaah.

E - Magic is a real and tangible entity. That is why it is necessary for the Muslim to fortify himself against it by following what is mentioned in the *Sharia*'.

As a fortification against it:

- 1- Implementing Tawheed and sincerity for Allaah Ta'ala.
- 2- Tawaakul (trusting) in Allaah and relying upon Him, entrusting the matter to Him.

Allaah -Ta'ala- said:

<< And whosoever puts his trust in Allaah, then He will suffice him>> [Talaaq: 3]

3- Being continuous regarding the prayers, especially Fajr prayer.

Allaah Ta'ala said:

<< Guard strictly the five obligatory prayers especially the middle prayer>> [Baqarah: 238]

In the Saheeh of Muslim on the authority of Jundub bin Sufyaan -Radhi Allaahu anhu - who said that the Messenger of Allaah - sall Allaahu alayhi wa sallam - said:

'Whoever prays the Morning Prayer; then he is under the protection of Allaah, so watch, O son of Aadam, so that nothing can take you away from Allaah's protection.'

4- Reading Sooratul-Baqarah in your home:

قَالَ لَهِنَ ٱتَّخَدُتَ إِلَهًا غَيْرَى لَأَجْعَلَنُكَ مِنَ ٱلْمَسْجُونِينَ (٢٩) قَالَ أُولُو جِيتُكَ بِشَيْءٍ مُبِينَ (٣٠) قَالَ فَأْتِ بِهِ إِنَ هُنَتَ مِنَ ٱلصَّلْوِقِينَ (٣١) فَالْقَى عَصَاهُ فَإِذَا هِي تَعْبَانُ مُبِينُ (٣٧) وَنَزَعَ يَدَهُ فَإِذَا هِي بَيْضَاءُ لِلنَّظِرِينَ (٣٣) قَالَ لِلْمَلَا حَوْلُهُ إِنَ هَذَا لَسَحْرٌ عَلِيمٌ (٣٤) يُريدُ أَن يُخْرَجَكُم مِنْ أَرْضِكُم بِسِحْرُو عَهَاذًا نَّأَمُرُونَ (٣٥) قَالُوا أَرْجِهُ وَأَخَاهُ وَٱبْعَثُ فِي ٱلْمَدَانِ نَتْبُعُ ٱلسَّحْرَةُ لِيقَاتِ يَوْمٍ مَعْلُو مٍ (٣٨) وَقِيلَ لِلنَّاسِ هَلْ أَنْتُم مُّتِمِعُونَ (٣٩) لَعَلَنَا نَتَبِعُ ٱلسَّحْرَةُ لِمِيقَاتِ يَوْمٍ مَعْلُومٍ (٣٨) وَقِيلَ لِلنَّاسِ هَلْ أَنْتُم مُّتِمِعُونَ (٣٩) لَعَلَنَا نَتَبعُ ٱلسَّحْرَةُ لِمِيقَاتِ يَوْمٍ مَعْلُومٍ (٣٨) وَقِيلَ لِلنَّاسِ هَلْ أَنْتُم مُّتِمِعُونَ (٣٩) لَعَلَنَا نَتَبعُ ٱلسَّحْرَةُ لَلْوَا هُمُ اللَّحْرَةُ اللَّهُ اللَّهُ اللَّمْ مُوسَى الْقُولُ مَنْ اللَّمُونَ (٣٤) قَالُوا بِعِزَ قِرْعُونَ إِنَّ اللَّهُ الْمَعْرَةُ وَالْوا بِعِزَةٍ فِرْعُونَ إِنَّ اللَّهُ الْمَعْرَاقُ مُولِيلُكُمْ أَلُونُ وَعَلِينَ (٢٤) قَالَ لَمُعْرَفُونَ (٤٤) فَالْقَى مُوسَى عَمَدُهُ وَاللَّهُ عَلَيْهُ وَلَوْلُوا بَعِرَاقُ فِرْعُونَ إِنَّا النَحْنُ الْفَعْلُونَ (٤٤) فَالْقَى مُوسَى عَمَدُمُ اللَّهُ وَاللَّهُ عَلَيْهُ إِنَّا لِيَعْرِيلُ الْمَعْلَى الْمَلُولُ وَلَا اللَّهُ مُلْونَ (٤٤) وَالْمَلَاقِ أَعْرَفُونَ (٤٤) وَلَمْ اللَّهُ مُعْمُ اللَّهُ وَالْمَالُونَ اللَّهُ وَالْمَلُونَ اللَّهُ وَلَالُولُوا الْمَعْمُ أَنْ يَعْوَلُ لَا رَبُنَا مُنْقِلِقُولُ اللَّهُ مُ اللَّهُ مُ اللَّهُ عُلْ اللَّهُ مُ اللَّهُمُ أَلْ يَعْوَلُ لَا لِيَعْلِلْ لَلْمُعْلَى اللَّهُ اللَّهُ اللَّهُ وَلَاللَّهُ وَلَاللَالُولُ اللْمُعُلِّ الْمُعْلِلَ اللْمُعُولُ اللْمُعَلِّ الْمَعْلِلَ الْمُعَلِيلُولُ الْمُعُولُولُ اللْمُعُولُولُ الللَّهُ عُلْلُولُ اللْمُعُمُ اللْمُعُولُ الْمُعَلِّ اللْمُعُلِيلُ اللْمُعُلِيلُ اللْمُعُلِقُولُ الْمُعْرِقُولُ الْمُعَلِّ اللْمُعَلِّ الْمُعُلِقُولُ الْمُعَلِّقُولُ اللْمُعُولُولُ الْمُولُولُولُ اللْمُعُلِقُولُ اللْمُعُولُ اللْمُعُولُولُ الْمُؤْلُولُ اللْمُعُولُولُ اللَّهُ اللَّهُ اللَّولُ الْمُعْلِيلُولُ اللْمُع

¹ Narrated by Muslim in his Saheeh, The Book of Masajid & Places of Prayer, Chapter of the Excellence of Isha & Fajr in Congregation.

The Messenger - sallAllaahu alayhi wa sallam - said: 'Do not make your homes like graves. Indeed the Shaytaan flees from the house in which Sooratul-Baqarah is read.'

He - sallAllaahu alayhi wa sallam - also said: 'Read Sooratul-Baqarah, since taking it is blessed and leaving it is grief and the Batlah (magicians) cannot read it.'2

Muawiyah³ said: 'It has reached me that the *Batlah* are the magicians.'

- 5- Reading Ayaatul-Kursi after every obligatory prayer after the legislated 'Adhkaar (supplications) which follow giving the sallam in prayer. What indicates this is the saying of the Messenger sallAllaahu alayhi wa sallam: 'Whoever reads Ayaatul-Kursi at the end of every obligatory prayer; nothing will prevent him from entering Paradise except death.'
- 6- Reciting Ayaatul-Kursi when going to sleep. This is what Bukhari narrated with an incomplete chain on the authority of Abu Huraira -RadhiAllaahu anhu who said: The Messenger of Allaah appointed me to look after the Zakat of Ramadan, so someone came to me to take some food....' then he mentioned the hadeeth and in it: Shaytaan said: 'When you go to your bed then recite Ayaatul-Kursi, indeed it will be protection from Allaah for you and the Shaytaan will not be able to come close to you until the morning!' Abu Huraira let him go and in the morning he informed the Prophet sallAllaahu alayhi wa sallam of what he had said: The Prophet sallAllaahu alayhi wa sallam said: He spoke the truth even though he is a liar.'6
- 7- Reading the last two *Ayaat* of Sooratul-Baqarah: What is narrated by Bukhari and Muslim on the authority Abu Mas'ood al-Ansaari -Radhi Allaahu anhu who said the Messenger of Allaah sall Allaahu alayhi wa sallam said: 'Whoever reads the last two

¹ Narrated by Muslim in his Saheeh, The Book of the Traveller's Prayer, Chapter of Optional Prayers.

² Narrated by Muslim in his Saheeh, The Book of the Traveller's Prayer , Chapter of Excellence of Reading the Qur'aan and Soorah al-Baqarah.

³ He is Muawiyah bin Sallam one of the narrators of the hadeeth.

⁴ This was mentioned by Allaamah Ibn Baz – may Allaah have mercy upon him- in 'Majmoo'al-Fatawa wa Maqalaat fil Aqeedah'(3/277).

⁵ Narrated by Nisa'aee in 'Amal al-Yawm wa Layla', 'Sunan al-Kubra, by Tabarani in 'al-Kabeer' from the hadeeth of Abee Umamah, see 'Saheeh al-Jama' & 'Saheehah' (2/697).

⁶ Narrated by Bukhari in the 'Book of Authorization' Chapter 'If a person deputes somebody and the deputy leaves something and the owner agrees to that, then it is allowed.' by Nisa'aee in 'Amal al-Yawm wa Layla', 'Sunan al-Kubra, & al-Hafidh Ibn Hajr connects up the hadeeth in 'Fath al-Bari'.

Ayaat from the end of Sooratul-Baqarah at night then they will be sufficient for him.'

8- Reading the last three *Soorah* of the Qur'aan in the morning and evening:

What has narrated by Abdullaah bin Khubbayb -Radhi Allaahu anhu - who said: 'We went out on a very dark rainy night seeking the Messenger of Allaah - sall Allaahu alayhi wa sallam - for him to lead us in prayer.'

The Messenger of Allaah - sallAllaahu alayhi wa sallam - said: 'Say.'

But I did not say anything.

Then he - sall Allaahu alayhi wa sallam – said:

<<Say: He is Allaah, the One>> [Soorah Ikhlaas] and the last two Soorahs three times when you reach the evening and the morning, they will be sufficient for you against everything.'2

9- Reading the last three *Soorah* of the Qur'aan after every prayer:

What has been narrated by 'Uqbah bin 'Aamir -Radhi Allaahu anhu - who said: 'The Messenger of Allaah - sall Allaahu alayhi wa sallam - commanded me to read the last three Soorah of the Qur'aan after every prayer.'3

10- A Muslim should say:

In the name of Allaah with Whose Name nothing whatsoever on this earth or in the heavens is harmed and He is The All Hearing and All Knowing.'

Bismil-lahil-lathee la yadhurru ma'a 'issmihi shay'un fil 'ardhi wa la fissama'i wa huwa 'as-samee'ul –'aleem

Three times in the morning and evening.¹

_

¹ Narrated by Bukhari in his Saheeh in 'The Book of the Excellence of the Qur'aan' Chapter: The Excellence of Sooratul-Baqarah & Muslim in his Saheeh, in The Book of the Traveller's Prayer, Chapter of the Excellence of al-Fatiha and the Ending of Sooratul-Baqarah and the Encouragement to Read the Last Two Ayaat of Sooratul-Baqarah.

² Narrated by Abu Daawood in his 'Sunaan' in 'The Book of Manners' Chapter of What to Say in the Morning, & by Tirmidhi in his 'Sunaan' in 'The Book of Supplications' and he said that the hadeeth was graded Hasan Saheeh see 'Saheeh Tirmidhi' by al-Albaani.

³ Narrated by Abu Daawood in his 'Sunaan' in 'The Book of Prayer' Chapter of Seeking Forgiveness. Narrated by Tirmidhi in his 'Sunaan' in 'The Book of the Excellence of the Qur'aan' Chapter of What is Mentioned in al-Muawaddatatyan' see Saheeh Tirmidhi.

11- Seeking much refuge in Allaah with: 'The perfect Words of Allaah from the evil of what He has created' in the night and the day, when stopping to rest in a building, a desert, in the sky or sea, due to the saying of the Prophet -sallAllaahu alayhi wa sallam:

Whoever stops at a place on his journey and then says: -

I seek refuge in the perfect Words of Allaah from the evil of what He has created –

A'outhu bikalimatil-lahi 'at-taammati min sharri ma khalaqa

nothing will harm him until he leaves that place.²

12- To eat seven Ajwa dates from al-Madinah in the morning, due to the saying of the Messenger -sallAllaahu alayhi wa sallam:

'Whoever eats seven Ajwa dates in the morning, neither poison nor magic will harm him on that day.'3

Or he can eat seven dates from the land of al-Madinah due to what Imaam Muslim narrated on the authority of the Prophet -sallAllaahu alayhi wa sallam- who said: Whoever eats seven dates from the land of al-Madinah in the morning then poison will not harm him until the evening.'4

The great scholar Ibn Baz held the opinion that it is hoped that this protection is also for the one who eats seven of any type of date even if they are not from the dates of al-Madinah.

13- Purifying your home from pictures and statues due to what is narrated by Muslim on the authority of Abu Huraira -Radhi Allaahu anhu - who said that the Messenger of Allaah - sall Allaahu alayhi wa sallam - said: 'Angels do not enter a house where there are statues or pictures.' 5

¹Narrated by Ahmad in his 'Musnad', by Abu Daawood in his 'Sunaan' in 'The Book of Manners' Chapter What To Say in the Morning, Tirmidhi in his 'Sunaan' and authenticated by al-Albani in Saheeh Ibn Majah.

² Narrated by Muslim in his Saheeh, The Book of Dhikr, Supplication, Repentance and Seeking Forgiveness.

³ Narrated by Bukhari in his Saheeh, in 'The Book of Medicine, Chapter: The Treatment of Magic with al-Ajwa, -and by Muslim in his Saheeh, The Book of Drinks, Chapter Excellence of the Dates of al-Madina.

⁴ Narrated by Muslim in his Saheeh, The Book of Drinks, Chapter The Excellence of the People of Madina.

⁵ Narrated by Muslim in his Saheeh, The Book of Dress and Beautification, Chapter The Prohibition of Making Pictures of Animals.

So the presence of pictures and statues in a house prevents the Angels from entering that home and a home that the Angels do not enter is easily entered by the *Shayateen* (devils).

This fortification is not just specific to magic rather it is for repelling evil in general, and from the evil that it repels is magic.

14-From this fortification is saying: 'La ilaha 'illa Allaahu wahdahu la shareeka lahu, lahul mulku wa lahul hamdu wa huwa ala kulli shayin qadeer'

'There is none worthy of worship in truth except Allaah Alone, He has no partners, to Him belongs the Dominion and for Him is all praise and He is capable of all things,'

one hundred times.

Indeed the one who says it, then it is a protection for him against Shaytaan during that day.¹

15- From this fortification is saying: 'La ilaha 'illa Allaahu wahdahu la shareeka lahu, lahul mulku wa lahul hamdu yuhyee wa yumeet wa huwa ala kulli shayin qadeer'

'There is none worthy of worship in truth except Allaah Alone, He has no partners, to Him belongs the Dominion and for Him is all praise, He gives life and He takes life and He is capable of all things.'

ten times after the Fajr and Maghrib prayers. Indeed for the one who says this it will be protection for him against every disliked thing and a guard against Shaytaan.²

All Praise belongs to Allaah, may His peace and blessings be upon our final Prophet Muhammad, his family, his companions and all those who follow his guidance.

¹ Agreed upon by Bukhari and Muslim from the hadeeth of Abu Huraira -Radhi Allaahu anhu.

² Narrated by Tirmidhi in his 'Sunaan' in The Book of Supplications & Albaani graded it Hasan in Saheeh Tirmidhi and in Saheeh Targheeb.