62
Shaykh Abdul-Muhsin Al-Qaasim
Seller of His Religion
61

Seller of His Religion
Dr Abdul-Muhsin ibn Muhammad al-Qaasim

Imaam and Preacher at the Prophet’s Mosque

Judge at the General Court, al-Madeenah al-Munawwarah

Translated by:

Abdur-Raafi Adewale Imaam
In the Name of Allaah, Most Beneficent, Most Merciful
All praise is due to Allaah, Lord of all the worlds. Peace and blessings be upon our Prophet Muhammad, his household and companions.
Sorcery is one of the things that destroy one’s faith. It is one of the things that wreck and disorganise the society. Because of some people’s farness from their Lord, their dissatisfaction with what has been destined for them or for others that resulted in jealousy that had eaten deep into their hearts; they resort to an imaginary escape route. And the result is: They become easy preys to magicians, sorcerers and fortune-tellers who are out to destroy their religion on them.
This message titled: ‘Seller of His Religion’ is to call the Muslims’ attention to the danger of the magicians, sorcerers and those who patronise them. It is a warning for those who stain their own faith and attempt to cast magic spell on others. It is also a source of consolation for the innocent victims of magic and sorcery.
I beseech Allaah to make this message beneficial, to protect the Muslims against the evils of the sorcerers and make the evil plans of the enemies rebound upon them.

Peace and blessings be upon our Prophet Muhammad, his household and companions.
What is the Meaning of Sorcery?

Since magic is of different types and ways, there is no all-inclusive definition for it. However, the following are definitions given by some eminent scholars:
Shaykh Muhammad ash-Shinqeeti said in his exegesis on the Qur’aan, Adwa al-Bayaan
: “Know that it is impossible to give sorcery an all-inclusive definition because of its many varieties, and all these varieties share no common characteristic that could be identified as representing all manifestations of sorcery and excluding all other things. It is on account of this that the expressions used by the scholars to define it are clearly divergent.”
Sorcery consists of incenses, concoctions, knots and actions used by the sorcerer - after he has shown his disbelief in Allaah –through which he seeks Satan’s favour. It is then by the permission of Allaah that the sorcery has an effect on the victim.
Ibn al-Qayyim said
, “Sorcery consists of evil spirit effects and natural forces reaction to these effects.”

History of Sorcery:

There is no nation in human history to which Allaah had not sent a Messenger who called the people to worship Allaah alone and prevented them from polytheism. Allaah says,
(((((((((((((((((((((((((((((((((((((((((((
“And there never was a nation but a warner had passed among them.”

Every nation to which a Messenger was sent mocked their Messenger and accused them of practicing sorcery. This indicates that all nations knew it, as it also indicates that it was widely known throughout human history. Allaah says,

((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“Likewise, no Messenger came to those before them but they said: "A sorcerer or a madman!"”

Ibn Hajar said, “Sorcery was existent during the time of Prophet Noah, for Allaah informs us that Noah’s people accused him of being a sorcerer. And the case of Haroot and Maaroot took place before Prophet Noah, according to the narration of Ibn Is’haaq and others.”

Sorcery is widespread among some people and is little known among others. During the time Prophet Moses, for instance, magic and magicians were widely spread, and the magicians even challenged Prophet Moses with their magic. Ibn Khaldoon said, “There was a lot of magic in Babylon and Egypt at the time Prophet Moses.”

Is Sorcery Fact or Fiction?
Sorcery has a reality. It can cause separation between a husband and his wife with the permission of Allaah. Allaah says,

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And from these (angels) people learn that by which they cause separation between man and his wife.”

Sorcery also has impact in causing harm to the body and destroying it with disease or death. It can also have psychological impact on the victim. But all this is by the permission of Allaah.

Al-Qaraafi said, “The effect of sorcery is real. It can cause the death of the victim or a change in his nature and habits even if he did not have any physical contact with it.”

Danger of Sorcery:
The most valuable possession of a Muslim in this worldly life is his religion. And the rightly guided Muslim is the one who preserves his religion and does not condone any act that could demean or contaminate his belief.
Practicing sorcery or visiting sorcerers for magic is one of the most lethal acts upon Islaamic belief. This is because; soliciting for magical charms from the sorcerer is one of the acts that violate Islaam.

Shaykh Muhammad Ibn Abdul-Wahhaab said:

“The Seventh Violation of Islaam is sorcery that includes ‘Sarf’ and ‘Atf’
. Whoever practices it or is pleased with it has disbelieved. The evidence is Allaah’s saying,

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“But neither of these two (angels) taught anyone (such things) till they had said, "We are only for trial, so disbelieve not (by learning this magic from us).
”

So, the same rule applies to the sorcerer and those who patronize him.
Whoever practices sorcery has committed polytheism. The Messenger of Allaah, blessings and peace of Allaah be upon him said, “Whoever performs sorcery has committed polytheism.” (An-Nasaai)
The author of Fat’hul-Majeed said, “This is a textual proof that the sorcerer is a disbeliever.”

Sorcery is forbidden in all the messages of all the Prophets. Allaah says,

((((((((((((((((((((((((((((((((((((((((
“And the magician will never be successful, to whatever amount (of skill) he may attain.”

Sorcery is one the destroyers of one’s religion. The Prophet, blessings and peace of Allaah be upon him said:

“Avoid the seven great destructive sins.” The people enquired, "O Allaah's Messenger! What are they? "He said, "To join others in worship along with Allaah, to practice sorcery, to kill the life which Allaah has forbidden except for a just cause, (according to Islamic law), to eat up Riba (usury), to eat up an orphan's wealth, to flee from the battlefield at the time of fighting, and to accuse, chaste women, who never even think of anything touching chastity and are good believers.” (Al-Bukhaaree and Muslim)
Sorcery involves all things that ruin one’s religion. It involves seeking relief from the jinn and devils, wearing amulets of different kinds, fearing others beside Allaah, abandoning reliance on Allaah, corrupting people’s livelihoods and interests and going against injunctions of Islaam. Allaah says,

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And do not do mischief on the earth, after it has been set in order, and invoke Him with fear and hope. Surely, Allaah’s Mercy is (ever) near unto the good-doers.”

Seller of His Religion:
The sorcerer has sold his religion and his soul to Satan. Satan was not pleased with anything short of absolute servitude to himself. Allaah says,
((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And indeed they knew that the buyers of it (magic) would have no share in the Hereafter.”

The sorcerer cannot practice his sorcery until after he has must have repudiated his religion by slaughtering for the jinn, seeking for their help, dishonouring the word of Allaah or performing any other destructive deed.

Shaykh al-Islaam Ibn Taymiyyah said about the sorcerers:

“They write verses of the Book of Allaah with things that are impure. Sometimes they turn letters of Allaah’s word upside down or write them is opposite sequence. This can be letters of Soorah al-Faatihah, Soorah al-Ikhlaas or any other soorah. They sometimes write them with blood or other impure or pure things. Or they write or utter any other thing that may seem pleasing to Satan.”

He who has sold himself off to Satan naturally keeps away from excellent manners and commendable deeds. His vision becomes obliterated, strives only for evil deeds, turns away from all that is good, shows enmity to the religion of Islaam and mocks it. He is displeased with the Muslims and harbours malice against his society. In the course of seeking to please his devilish mind and filthy desires, he commits foolish and polytheistic acts.
Shaykh al-Islaam Ibn Taymiyyah said:

“The consequence of their affair is that they have doubts concerning the Most Merciful Lord and worship false deities and Satan. They become treacherous and mischievous in the land. Only a few of them attain their goal that only increases them in farness from Allaah. Most of them are deprived and wicked individuals who desire disbelief and sinfulness. They gain nothing but transmission of lies and falsehoods and they desire tyranny and oppression. They are avid listeners to falsehood and devourers of all that which is unlawful. Upon them is the ignominy of the liars.”

Allaah created Adam from clay and created the jinn from fire. Allaah says,

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And indeed, We created man from dried (sounding) clay of altered mud. And the jinn, We created aforetime from the smokeless flame of fire.”

And Allaah made the children of Adam excelled over the Jinn. He says,

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And indeed We have honoured the Children of Adam, and We have carried them on land and sea, and have provided them with At-Tayyibât (lawful good things), and have preferred them above many of those whom We have created with a marked preferment.”

But the sorcerer insists on self-humiliation and subjects himself to those who are below him.
Shaykh al-Islaam Ibn Taymiyyah
 said:

“The Jinn know that men are nobler than and worthier than them. So when men humiliate themselves in front of the jinn, it becomes like when people of eminent status humiliate themselves in front of lowly people for their needs.”
Is it not then strange that the sorcerer, who is a human being, can surrender to Satan and worship him?!

Why does Satan Serve the Sorcerer?

Satan is a natural enemy of man. He always waylaid him on his way to the straight path and always come to him from every angle. His aim is to make people worship others besides Allaah. Allaah informs us that Satan said,
((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“By Your Might, then I will surely mislead them all. "Except Your chosen slaves amongst them (i.e. faithful, obedient, true believers of Islâmic Monotheism).”

The sorcerer cannot successfully practice his sorcery if he has not worshipped Satan and renounced the religion of Islaam. Allaah says,
(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“But neither of these two (angels) taught anyone (such things) till they had said, "We are only for trial, so disbelieve not (by learning this magic from us).”

So when a person renounces his religion, he has allowed Satan to throw him into the Fire. This is his goal in leading the children of Adam astray.
Shaykh al-Islaam said:

“The goal of Satan is to have man worship one of the devils, observe fast and prayers for him and slaughter sacrifices for him so that he can attain by that some worldly wealth whose disadvantage is greater than its advantage and whose sin is greater than its benefit.”

Satan serves the sorcerer in order to harm Allaah’s servants and cause separation between husbands and wives and between people and their wealth; and in order to corrupt their lives, harm them and create dissention and enmity among them.
Allaah says,

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And from these (angels) people learn that by which they cause separation between man and his wife.”

He also serves the sorcerer so that he can prevent Allaah’s servants from worshiping Him and in order to make them depend on devils and the sorcerers, soothsayers and fortune-tellers who worship them.

The Sorcerer’s Trick:

Sorcerers are servants of the devils, and Satan requests his snared worshippers to mislead Allaah’s servants. The sorcerer may order his clients to slaughter sacrifices for others besides Allaah, like slaughtering a fowl in a bathroom or a goat on a grave. He may order his client to wear amulet or to put it under his pillow whenever he wants to sleep, thereby leading the client to associating partners with Allaah.
 The Messenger of Allaah, blessings and peace of Allaah be upon him said, “Whoever wears an amulet has committed polytheism.” (Ahmad)
This is part of their trick to make people commit polytheism.
Another of their trick is that they make their clients believe that they have the knowledge of the diseases from which the clients suffer and they tell them of illnesses that almost everybody suffers from. They use expressions like: ‘Sometimes you have pains in your head’, or ‘you feel pain in your back occasionally’, or ‘you are distressed at times’, or ‘you will have some minor problems that will soon disappear’ or ‘some happy things will happen to you’. Their intention is to make the client depend upon them so that they will a total control over them.
Another trick they employ is that they write in their magic papers some verses of the Qur’aan to make people believe that they are not using the jinn and that they only seek help from Allaah thereby succeeding in deceiving the simpletons.
Do not, therefore, fall prey to the party of Satan and his hosts. Rely only on Allaah, do not fear anyone besides Him and do not have hope in anything but in Him alone.

Signs of the Sorcerer and the Trickster:

Every sorcerer, swindler and soothsayer has signs by which he deceives the gullible. The following are some of the signs shared by all sorcerers and magicians, if the sick person sees any of these; he should beware and escape with his religion:
1. The sorcerer asks his client of his name and the name of his mother and his age. This is the most prominent sign that he is a sorcerer who deals with devils because the jinn’s lineages are traced to their mothers and not their fathers.
2. He requests for some effects of the victim like his underwear, hair, nails or photograph. Most of those who use pictures for magical spells are housemaids who claim that they want to keep the photographs as mementos from the family with which they worked, amid other reasons. Therefore, if you see your photograph or that of any member of your family with your housemaid, have it shredded it.
This is one of the lessons one can learn from prohibition of pictures and one of the lessons of adhering to this prohibition.

The Messenger of Allaah, blessings and peace of Allaah be upon him said, “May Allaah curse the picture maker.” (Al-Bukhaaree)

Do not therefore unnecessarily keep any picture of yourself or that of your wife or children lest you are affected with the threat in the Prophet’s saying, “Every picture maker shall be in the Fire.” (Al-Bukhaaree and Muslim) Abiding by the injunction of the above hadeeth can also keep you away from the evils of sorcerers and tricksters.

3. Usage of embers and different kinds of incense and frankincense and putting them in the brazier. This attracts and invites the devils to come and work with them.
4. Working in the night. This is the time they mostly practice their sorcery.

Ibn al-Qayyim said, “The real essence of sorcery and its greatest effectiveness take place during the night. In the view of the sorcerers, sorcery practiced in the night is strongly effective.”

If the practice of the sorcery does not take place in the night, the sorcerer turns off all the lights to make the room dark.

5. Using of incomprehensible words like mumblings and lip movements that are difficult for the listener to understand.
6. Mixing of Qur’aanic verses and hadeeths with some incomprehensible mutterings during the healing process to make people believe that he is not a sorcerer and that he uses only the Qur’aan. It should be made clear that putting the verses of the Qur’aan with these disjointed letters is a way of seeking the favour of Satan.
7. Requesting an animal of particular specifications.

8. Using of magic books and that contain codes and tables. Sometimes, the sorcerer keeps the book at his side if he does not sense any risk to his trade on the part of his patient.
9. Writing of talismans, codes, disjointed letters, and square and circular drawings and tables.

10. Giving the patient a triangular or square amulet wrapped up in a piece of leather, iron or copper, and that contains shirk incantations, numbers or letters. The sorcerer may ask the patient to wear it round his neck or on his arm, or to put it under his pillow, and he will warn him not to neglect it and would threaten him with a disease or any affliction if he abandons it.
11. The sorcerer gives the patient papers containing talismans and incense to burn and perfume himself with.
12. He writes some disjointed letters for the patient with tables and numbers in them and he asks the patient to dip the paper in water and then drink it or bath with it.

The above are some of the signs of the sorcerers. If you see any of these signs in any one of them, be careful lest your belief is corrupted. Keep away from them, for whoever abandons something for the sake of Allaah, Allaah will provide him with better substitute.

What are the Means Used in Magic Spell?

Different means are used in magic spell:

1. Food: The magic spell can be put in food for the victim to eat without his knowledge. He is then affected with the spell by the permission of Allaah; and if Allaah wills, the spell will have no effect.

2. Drink: It can also be put in a drink like juice, tea or the like. Magic spell put in food or drink is in a muggy substance that sticks to the inner wall of the stomach so as to keep the magic spell inside the stomach of the victim. If the victim does not quickly deal with this type of magic by vomiting it, his stomach will be rotten and, subsequently, afflicted with cancer.
3. Sprinkling: The magic substance can be sprinkled on the floor and when the victim walks over on it he is affected with the magic by Allaah’s permission. Sometimes, however, it has no effect on him if Allaah protects him.
4. Knots: The sorcerer can take some of the bodily effects of the victim like hair or a piece from him garment, he then ties it with a threat and squirts out his venomous breath upon it. This kind of magic was the one that [Labeed ibn Al-a‘sam] worked on the Messenger of Allaah, blessings and peace of Allaah be upon him using the comb and the hairs stuck to it. He then hid it in the hollow of a male date palm and then threw it in well, according to the narrations reported by Al-Bukhaaree and Muslim in their collections.
5. Dispatched: This is when the sorcerer seeks the favour of the devils through heinous polytheistic acts that clearly indicate his disbelief in Allaah. Satan then responds to the need of the sorcerer by entering into the body of the victim whom the sorcerer wants to harm. Sometimes, Allaah protects the victim from this kind of magic.

6. Written: This is done through writing talismans and tables with no physical contacts with the victim. The effect of this type of magic, by the grace of Allaah, is weak for it involves nothing that has bodily contact with the victim.

Injustice of the Sorcerer:

The sorcerer, through his sorcery acts, perpetrates transgression and injustices.

Many are the people that the sorcerer has pushed into polytheism by commanding them to slaughter sacrifices for things other than Allaah, to wear amulets or to believe in news of the unseen that are known only to Allaah!

Some sorcerers even commit most obscene things with their clients, especially women.

Many are the happy homes destroyed by the sorcerer and many are the loving couples that he has separated, thereby leading their children to corruptions and making their lives difficult!
The sorcerer has caused a lot of distress and grief to many! He has caused diseases to many healthy people and disorganized many blissful families! He has indeed led many poor people to debts, incurred in search of healing for a disease caused by an oppressive sorcerer.
Many are the people the sorcerer has wronged by eating up their properties through unjust means under the guise of healing or claiming the knowledge of the unseen.

The sorcerer holds malice against the society in which he lives. He is only satisfied to cause mischief in it. He is never happy when other people live happily. He is never happy with the wealthy members of the society, neither with the prominence of the eminent members of the society.
The sorcerer absolutely portends danger to the society and he is in no way a useful member of any society. Has the society seen any benefit done by the sorcerer to its poor members? Has he ever taken up guardianship of any orphan or care of any widow? All his activities are harmful to the society through leading its members to polytheism, causing calamities and bringing upon them sorrows and debts.
The Oppressive Sorcerer:

The sorcerer is the most evil-minded, most dreadful, worst in profession and the most malevolent person.

Ibn al-Qayyim said: “The sorcery does not work except with the people of meanest souls that are compatible with those evil spirits.”

He also said: “Dark hearts are abodes of the devils.”

The sorcerer is the most foolish of all people, the least intelligent and the most corrupt in thought. He gives the transient enjoyment prevalence over the eternal in order to attain some imaginary desires of this life, and he ventures upon deeds that he knows will eventually lead him to Hell.

Ibn al-Qayyim said: “It is rare that sorcery is practiced without a kind of worship of Satan and seeking his favour by slaughtering in his name or slaughtering for his sake, thereby making the sacrifice for others beside Allaah. [Through sorcery], Satan is also worshiped in other forms of polytheism and sinfulness.”

The sorcerer is close to Satan. He shares with him the attribute of bringing harm upon people.

Al-Aloosee said: “Devils do not help but the evil men who are like them in their callousness and filthiness in word, deed and belief.”

The sorcerer possesses the meanest attribute with which any human can be described: lying. He adds lies to false information brought to him. The Prophet blessings and peace of Allaah be upon him said, “He adds a hundred lies to a piece of information brought to him.” (Al-Bukhaaree and Muslim)
The sorcerer behaves presumptuously and arrogantly towards others; an attribute that caused the expulsion of Satan from Paradise. Allaah says,

((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“Except Iblîs (Satan): he was proud and was one of the disbelievers.”

This sorcerer that you see strutting and turning his cheek in contempt toward people is the one who humbles himself the most in front of Satan and the most afraid of Satan of all people. Allaah says,

((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And verily, there were men among mankind who took shelter with the males among the jinn, but they (jinn) increased them (mankind) in sin and transgression.”

Therefore, whoever humbles himself in front of Satan deserves to be dishonoured and disdained.
What Does the Sorcerer Gain from Sorcery?

The sorcerer practices this ignominious trade seeking false fame by which he compensates himself for the humiliation he suffers at the hands of Satan.

Shaykh al-Islaam Ibn Taymiyyah said, “You will find out that those who practice sorcery and astrology, and address the stars and prostrate themselves for them only seek wealth and leadership, thereby disbelieving in Allaah and associating partners with Him in worship. They do this because of a false belief that it will earn them leadership and wealth while the truth is that it will earn them only what will harm and not benefit them. This is proved by situations around the world.”

When Pharaoh asked the magicians to confront Prophet Moses (peace be upon him) with their magic, they requested money from him. Allaah relates to us what they said:

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“Will there surely be a reward for us if we are the winners?" He [Pharaoh] said: "Yes, and you shall then verily be of those brought near (to myself)."

So Pharaoh promised them money and also promised to bring them near to himself; this is because the sorcerers love money and fame.

The sorcerer practices his sorcery because he knows that he has become a slave of Satan and that Satan has greatly harmed him and wreaked havoc on many of his interests. He, therefore, strives to avenge this by harming others.
Shaykh al-Islaam Ibn Taymiyyah said: “Satan is himself vicious. So if the owner of incantations and magic spiritual books and their ilk seek the favour of the devils with things they love like declaring disbelief in Allaah and associating things with Him in worship, it becomes like bribery for the devils. They then respond to some of the sorcerer’s needs. This is like hiring someone to murder another person on one’s behalf and to assist him in committing an immorality or to perpetrate a crime with him.”

Does a Sorcerer Lead a Happy Life?
The sorcerer always leads a miserable life. He always misses the prosperity of this life and the sweetness of religion. He despises listening to the Qur’aan and fears the call to prayer. Allaah says,
(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“But whosoever turns away from My Reminder (i.e. neither believes in this Qur’aan nor acts on its teachings.) Verily, for him is a life of hardship, and We shall raise him up blind on the Day of Resurrection.”

The sorcerer spends his time keeping away from people. He does not interact with them; neither does he maintain any contact with them except when they contact him for magical works and harming people.
Shaykh al-Islaam described the situation of the sorcerer in the following words:

“He always lives in impurities; he interacts with dogs and frequents bathrooms, dunghills and graveyards. He smells bad and does not perform cleanliness ordained by the Sharee‘ah and does not even take bath.”

The sorcerer lives a despondent life. He never enjoins a night sleep and never tastes a blissful day. He spends his nights in incenses, satanic incantations and polytheistic mutterings in dark places. This is the situation of the rebellious sorcerer. And your Lord is not ever unjust to His servants!
Allaah says,
(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“As to those who disbelieve, I will punish them with a severe torment in this world and in the Hereafter, and they will have no helpers.”

The repercussions of all magic activities done by the sorcerer will rebound on him and on those who consult him for sorcery. Allaah says,

((((((((((((((((((((((((((((((((((((((((((((((((
“But the evil plot encompasses only him who makes it.”

Wherever the sorcerer goes, he is bound to face misery and loss. Allaah says,

((((((((((((((((((((((((((((((((((((((((
“And the magician will never succeed wherever he is.”

Al-Qurtubee, in his commentary on this verse, said: “The meaning is: He will never be successful in any land he visits.”

All deeds done by the sorcerer will be rendered useless in front of Allaah because of his disbelief in Him. Allaah says,
(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And indeed it has been revealed to you (O Muhammad (peace be upon him)) as it was to those (Allaah’s Messengers) before you: "If you join others in worship with Allaah, (then) surely (all) your deeds will be in vain, and you will certainly be among the losers.”

Then what do those who come to the sorcerer wants while he has already being threatened with the Fire?! Who will then seek to attain their goals from the sorcerer while he is already the most disgraceful of the servants of Allaah?!
Recompense of the Sorcerer:

In view of the great danger that the sorcerers portend to individuals and societies, the penalty ordained for them by Islaam is to have them beheaded so that the society can be saved from their evils.

Al-Bukhaaree reported on the authority of Bujaalah ibn ‘Abdah that ‘Umar wrote to all his governors: “Kill all sorcerers and sorceresses.”

It is also authentically reported that Hafsah, the Prophet’s wife, ordered that a slave-girl who worked magic on her should be killed, and her order was carried out.

This is the reward of those who disbelieved in Allaah and harmed Allaah’s servants in this world. As for their recompense in the Hereafter, Allaah says,
((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And indeed they knew that the buyers of it (magic) would have no share in the Hereafter.”

This means: The sorcerer will have no share on the Day of Resurrection but only woes and lamentations.

Who are those Affected by Sorcery?

Evils and calamities keep away from a Muslim moves close to Allaah. A servant who is close to his Lord and remembers Him much is in a formidable fortress against the evil of human and jinn devils. Allaah says,
((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“Verily! My slaves (i.e. the true believers of Islaamic Monotheism) - you have no authority over them. And All-Sufficient is your Lord as a Guardian.”

If someone does not remember Allaah or performs very little acts of worship, it will be easier for Satan to overwhelm him.

Sorcery has impacts on hearts that are devoid of acts or worship and remembrance of Allaah.

Ibn al-Qayyim said: “Most of those affected by sorcery are women, children, the ignorant, the Bedouins and those with little religiosity, reliance on Allaah and belief in His Oneness. It also affects those who do not recite recommended invocations and supplications for protection that are authentically reported from the Prophet, blessings and peace of Allaah be upon him.”

Women are the ones mostly affected by sorcery because they perform little acts of worship and they remember Allaah the least. Children are also often affected because their parents and guardians do not recite invocations on them. Others affected are the impudent sinners.
Those who fill their homes with musical instruments are the most susceptible to sorcery and evil eye; because these instruments are sources of evil spirits and their owners have kept away from Allaah and moved close to sins. Hence, the impact of the sorcery on them is easier, as opposed those who fortify themselves with Allaah and fill their hearts with remembrance of Allaah, for Satan would dare not come near them. Allaah informs of the threat of Satan in the following verse,
((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“(Iblîs (Satan)) said: "By Your Might, then I will surely mislead them all, except Your chosen slaves amongst them (i.e. faithful, obedient, true believers of Islaamic Monotheism).”

Women and the Sorcerers:
The wise person will not like to consult the tricksters. But there are some among women who are easily distressed concerning the occurrence of what Allaah has preordained. If her goal does not materialize as she wished, she strives to attain it even if through an unlawful means. She consults the sorcerer who deceives her and may even rape her. He encourages her to come back to him again and again, giving her a false hope that her dreams will materialize. He may even work magic on her so that she can come back to him and he will then drain her of her wealth and rape her.

Al-Qurtubee said, “Most of those who visit the sorcerer are women, especially during their menses.”

Most of the fuel of Hell consists of women. The Messenger of Allaah, blessings and peace of Allaah be upon him said, “I was shown the Fire and I found out that most of its dwellers are women.” (Al-Bukhaaree and Muslim)

The women should, therefore, fear Allaah. The fear of Allaah brings about happiness and prosperity. Allaah says,

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And whosoever fears Allaah and keeps his duty to Him, He will make a way for him to get out (from every difficulty). And He will provide him from (sources) he never could imagine.”

Women should be contented with has been preordained for them. They should not bargain their religion for desires and false wishes in front of sorcerers and charlatans. If they want anything achieved they should then resort to Allaah through supplication and beseech Him tenaciously. He alone brings about benefits and keeps away harm. Allaah says,

((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And if Allaah touches you with hurt, there is none who can remove it but He, and if He intends any good for you, there is none who can repel His Favour.”

Preventing Sorcery and Magic Spell

The effects of sorcery can be prevented in the following ways:

1. Total reliance on Allaah: The true believer’s heart is attached to his Lord and he submits all his affairs to Him. He knows that no harm will come to him except with the permission of Allaah. The Prophet, blessings and peace of Allaah be upon him said: “Know that if the nation were to gather together to benefit you with something, they would not benefit you with anything except that which Allaah has already recorded for you. If they gather to harm you by something, they would not be able to harm you by anything except what Allaah has already recorded against you. The pens have been lifted and the pages have dried.” (At-Tirmidhee)
Not all sorcery has impact on the victim. For, many are sorcerers who made magic knots and [by Allaah’s permission] these knots did not have any effect on the victim. Allaah says,
(((((((((((((((((((((((((((((((((((((((((((((((((((((
“But they could not thus harm anyone except by Allaah’s Leave.”

After all, when did Satan get authority to cause havoc in the universe?!!

2. Remembering Allaah much like reciting the Qur’aan, seeking forgiveness, glorifying Allaah and performing all forms of remembrance serve as formidable fortress against evils. The farther people keep away from Allaah and seeking refuge with Him the greater their calamities and afflictions and the easier the devils among men and jinn find their way to them.

Ibn al-Qayyim said, “If the heart is full of remembrance of Allaah and has continual supplications and invocations in which what he utters is in correspondence with what is in the heart, then it is one of the greatest preventions against magic spell, and one of the greatest remedies if one is already afflicted.”
3. Keeping away from sins, especially, listening to music: This is one of the things that mostly attract devils to homes and minds. It is only recitation of the Qur’aan and remembrance of Allaah that drive these devils away.

4. Frequent observation of Fajr prayer congregationally in mosques: Allaah’s Messenger, blessings and peace of Allaah be upon him said, “Whoever performs the Fajr prayer shall be under the protection of Allaah.” (Muslim)
And Satan will not have any authority on someone who is under the protection of Allaah.

5. Recitation of Soorah al-Baqarah at home: The Prophet, blessings and peace of Allaah be upon him recommended, “Read Soorah al-Baqarah; for taking it is blessing and abandoning it is an affliction and the sorcerers cannot withstand it.” (Muslim)

6. Adhering to recitation of Soorahs al-Falaq and an-Naas in the morning and in the evening: the Messenger of Allaah, blessings and peace of Allaah be upon him recommended their recitation to ‘Uqbah ibn ‘Aamir saying, “Seek protection with them for they are the best with which one can seek protection.” (Abu Daawood)

Ibn al-Qayyim said, “Man’s need for seeking protection with these two Soorahs is greater than his need for breath, food, drink and clothing.”

7. Seeking protection with the perfect words of Allaah from the evil of that which He created, and doing so during the day and night and when arriving at any place like a building, in the desert, on air and in the sea: The Prophet said, “Whoever arrives at a place and says: A‘oodhu bikalimaatillaah at-taammaat min sharri maa khalaq [meaning: I seek refuge with the Perfect Names of Allaah from all that He created], nothing will harm him until he departs from that place.” (Muslim)
8. Recitation of the last two verses of Soorah al-Baqarah in early evening: The two verses are:

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“The Messenger (Muhammad (peace be upon him)) believes in what has been sent down to him from his Lord, and (so do) the believers. Each one believes in Allaah, His Angels, His Books, and His Messengers. They say, "We make no distinction between one another of His Messengers" - and they say, "We hear, and we obey. (We seek) Your Forgiveness, our Lord, and to You is the return (of all). Allaah burdens not a person beyond his scope. He gets reward for that (good) which he has earned, and he is punished for that (evil) which he has earned. "Our Lord! Punish us not if we forget or fall into error, our Lord! Lay not on us a burden like that which You did lay on those before us (Jews and Christians); our Lord! Put not on us a burden greater than we have strength to bear. Pardon us and grant us Forgiveness. Have mercy on us. You are our Maulâ (Patron, Supporter and Protector, etc.) and give us victory over the disbelieving people.”

The Prophet, blessings and peace of Allaah be upon him said, “If one recites the last two verses of Soorah al-Baqarah in the night, they are sufficient for him [i.e. for his protection].” (Al-Bukhaaree and Muslim)
9. Recitation of Aayah al-Kursiyy [verse 255 of Soorah al-Baqarah] when going to bed. The Prophet, blessings and peace of Allaah be upon him said, “If one recites it when going to bed, Allaah will assign a protector to him and no devil shall be able to come near him until he wakes up in the morning.” (Al-Bukhaaree)

10. Eating seven of ‘Ajwa dates of al-Madeenah in the morning [‘Ajwah is a kind of al-Madeenah dates]: The Messenger, blessings and peace of Allaah be upon him said, “If one eats seven ‘Ajwah dates in the morning, nothing such as poison or magic spell shall harm him throughout that day.” (Al-Bukhaaree and Muslim)
11. Adhering to recitation of the morning and evening recommended invocations: Some of these are as follows:

Aayah al-Kursiyy:

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“Allâh! Lâ ilâha illa Huwa (none has the right to be worshipped but He), the Ever Living, the One Who sustains and protects all that exists. Neither slumber, nor sleep overtakes Him. To Him belongs whatever is in the heavens and whatever is on earth. Who is he that can intercede with Him except with His Permission? He knows what happens to them (His creatures) in this world, and what will happen to them in the Hereafter. And they will never compass anything of His Knowledge except that which He wills. His Kursî extends over the heavens and the earth, and He feels no fatigue in guarding and preserving them. And He is the Most High, the Most Great.”

The last two verses of Soorah al-Baqarah:

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“The Messenger (Muhammad (peace be upon him)) believes in what has been sent down to him from his Lord, and (so do) the believers. Each one believes in Allaah, His Angels, His Books, and His Messengers. They say, "We make no distinction between one another of His Messengers" - and they say, "We hear, and we obey. (We seek) Your Forgiveness, our Lord, and to You is the return (of all). Allaah burdens not a person beyond his scope. He gets reward for that (good) which he has earned, and he is punished for that (evil) which he has earned. "Our Lord! Punish us not if we forget or fall into error, our Lord! Lay not on us a burden like that which You did lay on those before us (Jews and Christians); our Lord! Put not on us a burden greater than we have strength to bear. Pardon us and grant us Forgiveness. Have mercy on us. You are our Maulâ (Patron, Supporter and Protector, etc.) and give us victory over the disbelieving people.”

Recitation of two Soorah of seeking protection [Al-Falaq and An-Naas]: They are:

((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“Say: "I seek refuge with (Allaah), the Lord of the daybreak, From the evil of what He has created, And from the evil of the darkening (night) as it comes with its darkness; (or the moon as it sets or goes away), And from the evil of those who practice witchcraft when they blow in the knots, And from the evil of the envier when he envies.”
((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“Say: "I seek refuge with (Allaah) the Lord of mankind, The King of mankind - "The Ilâh (God) of mankind,” From the evil of the whisperer (devil who whispers evil in the hearts of men) who withdraws (from his whispering in one's heart after one remembers Allaah), who whispers in the breasts of mankind; of jinn and men.”
Reciting the following supplications:

‘Bismillaah alladhee laa yadhurr ma ‘asmihee shay’un fil-ardh walaa fis-samaa wahuwa as-samee‘ al-‘aleem. [Meaning: “In the Name of Allaah in Whose Name no harm occurs in the earth and in the heaven and He is All-Hearing, All-Seeing.]”
The Prophet, blessings and peace of Allaah be upon him said, “If one says it three times in the morning and in the evening nothing will harm him.” (Abu Daawood)

Saying: A‘oodhu bikalimaatillaah at-taammaat min sharri maa khalaq [meaning: I seek refuge with the Perfect Words of Allaah from all that He has created].

The Prophet, blessings and peace of Allaah be upon him said, “Whoever arrives at a place and says it, nothing will harm him until he leaves that place.” (Muslim)

A‘oodhu bikalimaatillaah at-taammah min kulli shaytaanin wa haammah wa min kulli ‘aynin laammah [meaning: 'O Allaah! I seek Refuge with Your Perfect Words from every devil and from poisonous pests and from every evil, harmful, envious eye.']
Ibn ‘Abbaas narrated: The Prophet, blessings and peace of Allaah be upon him used to seek Refuge with Allaah for Al-Hasan and Al-Husain with these words and he would say: “Your forefather (i.e. Abraham) used to seek refuge with Allaah for Ishmael and Isaac by reciting them.” (Al-Bukhaaree)
A‘oodhu bikalimatil-lahit-tammat, allatee la yujawizuhunna barrun wala fajir min sharri ma khalaq, wabara’a wadharaa, wamin sharri ma yanzilu minas-samaa, wamin sharri ma ya‘ruju feeha, wamin sharri ma dhara’a fil-ard, wamin sharri ma yakhruju minha, wamin sharri fitnanil-layli wannahaar, wamin sharri kulli taariqin illa taariqan yatruqu bikhayrin ya Rahmaan.

[Meaning: ‘I take refuge within Allaah’s perfect words which no righteous or unrighteous person can transgress, from all the evil that He has created, made and originated. (I take refuge) from the evil that descends from the sky and the evil that rises up to it. (I take refuge) from the evil that is spread on earth and the evil that springs from it, and I take refuge from the evil of the tribulations of night and day, and the evil of one who visits at night except the one who brings good, O Merciful One.’]

Hasbiyallaahu la ilaaha illa huwa, alayhi tawakkalt, wahuwa rabbul-‘arshil-‘azeem (To be recited seven times)

[Meaning: ‘Allaah is Sufficient for me, none has the right to be worshipped except Him, upon Him I rely and He is Lord of the exalted throne.’]

Abu Bakr said: “O Messenger of Allaah, tell me something to say in the morning and in the evening. The Messenger of Allaah, blessings and peace of Allaah be upon him responded: “Say: ‘Allahumma ‘Aalimal-ghaybi washshahaadah, faatiras-samaawati wal-ard, rabba kulli shay’in wamaleekah, ashhadu an laa ilaaha illa ant, a‘oodhu bika min sharri nafsee wamin sharrish-shaytani washirkih, wa an aqtarifa ‘alaa nafsee soo-an aw ajurrahu ila muslim’.

[Meaning: ‘O Allaah, Knower of the unseen and the seen, Creator of the heavens and the Earth, Lord and Sovereign of all things, I bear witness that none has the right to be worshipped except You. I take refuge in You from the evil of my soul and from the evil and shirk of Satan, and from committing wrong against my soul or bringing such upon another Muslim.]’
He then said: “Say it in the morning, in the evening and when you go to bed.” (At-Tirmidhee)

Laa ilaaha illal-lah, wahdahu la shareeka lah, lahul-mulku walahul-hamd, wahuwa ‘ala kulli shayin qadeer. [Meaning: None has the right to be worshipped except Allah, alone, without partner, to Him belong all sovereignty and praise and He is over all things omnipotent.]

The Messenger of Allaah, blessings and peace of Allaah be upon him said, “Whoever says it a hundred times during the day, has the reward of freeing ten slaves, a hundred good deeds are recorded for him and a hundred bad deeds are wiped away and he has gained refuge from the devil that day until evening and none shall come with anything better except someone who has done more.’” (Al-Bukhaaree and Muslim)

Neglecting the morning and evening invocations is one of the things that mostly give the devils influence over man and one of the causes of evil eye.
Ibn al-Qayyim said: “Evil spirits find their ways into their victims mostly on account of the victims’ lack of religiosity and the fact their hearts and tongues are devoid of remembrance of Allaah and fortifying Prophetic invocations.”

How to Read invocations on Children and Women:
Invocations of the morning and the evening are supplications that a Muslim recites to fortify himself against evils of men and jinn. It is not a condition that blowing breath should accompany the recitation of the invocations. Invocation can be recited without blowing breath.

When you read your invocations in the morning and evening like Soorahs Al-Falaq and An-Naas, and the Prophetic invocations like: A‘oodhu bikalimaatil-laahit-tammaati min sharri maa khalaq. [Meaning: I take refuge in Allaah’s perfect words from the evil He has created], you can also recite it on your children and members of your household – regardless of whether you are at home or on a journey – by saying: “U‘idhukhum bikalimaatil-laahit-tammaati min sharri maa khalaq. [Meaning: I seek refuge for you in Allaah’s perfect words from the evil He has created].” (Three times)
You can seek refuge for them with Soorahs al-Falaq and an-Naas. The Prophet, blessings and peace of Allaah be upon him used to seek refuge for Al-Hasan and Al-Husayn with these two Soorahs. You can say: “I seek refuge for you in the Lord of daybreak from the evil of which He created and the evil of darkness when it settles…” until you complete the Soorah.
You can also say: “I seek refuge for you in the Lord of mankind, the Sovereign of mankind, the God of mankind...” until you complete the Soorah.

You can also say: “U‘idhukum bikalimaatillaah at-taammah min kulli shaytaanin wa haammah wa min kulli ‘aynin laammah [meaning: I seek refuge for you with Allaah’s Perfect Words from every devil and from poisonous pests and from every evil, harmful, envious eye.']

You can do the same with all other invocations.

It is not a condition that you should blow the breath on them or be near them because these are invocations. You are beseeching your Lord to protect them even if you are far from them.
Remedy for Magic Spell after it Has Being Cast
Allaah ordained a lawful treatment for the victim of magic spell. And of this is as follows:
1. The spell should be removed by making the victim vomit it if it is something eaten or drunk or by recognising where it is kept if the spell is a knot or writing.

Ibn al-Qayyim said: “Two types of treatment of magic spell are reported from the Prophet, blessings and peace of Allaah be upon him:

One – which is the most effective –: Removing and disabling it, as it is authentically reported that the Messenger of Allaah, blessings and peace of Allaah be upon him asked his Lord to direct him to its place and he was shown the place.

Two: Evacuating it from the place where it is causing the harm.
The place of the magic spell can be known through either of the two means:

One: Through the utterance of the genie that is guarding the magic in the victim’s body after verses of the Qur’aan have been read on him, whereby the genie speaks and tells the place of the spell so that it can be removed.

Two: Through the favour of Allaah upon the victim by showing him the place of the magic in a dream.

2. Magic spell can also be treated by reciting the glorious Qur’aan over the victim, especially Soorah al-Faatihah, which is the greatest Soorah in the Book of Allaah. Likewise is recitation of Aayah al-Kursiyy, which is the greatest verse in the Book of Allaah, the last verses of Soorah al-Baqarah and the verses for treating magic spells mentioned in Soorah al-A‘raaf. The verses are:
((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And We inspired Mûsâ (Moses) (saying): "Throw your stick," and behold! It swallowed up straight away all the falsehoods which they showed. Thus truth was confirmed, and all that they did was made of no effect. So they were defeated there and returned disgraced.”

And those that are in Soorah Yoonus:

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And Fir'aun (Pharaoh) said: "Bring me every well-versed sorcerer." And when the sorcerers came, Mûsa (Moses) said to them: "Cast down what you want to cast!" Then when they had cast down, Mûsa (Moses) said: "What you have brought is sorcery, Allaah will surely make it of no effect. Verily, Allâh does not set right the work of Al-Mufsidûn (the evil-doers, corrupters). "And Allaah will establish and make apparent the truth by His Words, however much the Mujrimûn (criminals, disbelievers, polytheists, sinners) may hate it.”

And those that are in Soorah Taa Haa:
(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“They said: "O Mûsa (Moses)! Either you throw first or we be the first to throw?" (Mûsa (Moses)) said: "Nay, throw you (first)!" Then behold, their ropes and their sticks, by their magic, appeared to him as though they moved fast. So Mûsa (Moses) conceived fear in himself. We (Allaah) said: "Fear not! Surely, you will have the upper hand. "And throw that which is in your right hand! It will swallow up that which they have made. That which they have made is only a magician's trick, and the magician will never be successful, to whatever amount (of skill) he may attain."”

One can also read Soorahs al-Falaq and An-Naas.
Ibn Katheer said: “The most effective remedy for magic spell is the remedy Allaah revealed to His Messenger like Soorah al-Falaq and Soorah an-Naas. There is a hadeeth in which the Prophet, blessings and peace of Allaah be upon him said that they were the best invocation for seeking protection. Another remedy is also Aayah al-Kursiyy, for it drives Satan away. ‘Aaishah said: ‘Whenever the Messenger of Allaah, blessings and peace of Allaah be upon him became sick, he would recite Soorahs al-Falaq and an-Naas and then blow his breath over his body. When he became seriously ill, I used to recite (these two Soorahs) and rub his hands over his body hoping for its blessings.’ (Al-Bukhaaree and Muslim)”

Ibn al-Qayyim said: “Shaykh al-Islaam Ibn Taymiyyah used to seek remedy with Aayah al-Kursiyy. He would order the possessed and the one treating him to recite it and Soorahs al-Falaq and an-Naas as many times as possible.
3. Making supplication and beseeching Allaah earnestly to remove the magic spell: ‘Aaishah said, The Messenger of Allaah, blessings and peace of Allaah be upon him felt (under the influence of the spell) that he had been doing something whereas in fact he had not been doing that. (This state of affair lasted) until one day or during one night Allaah's Messenger, blessings and peace of Allaah be upon him made supplication (to dispel its effects). He again made a supplication and he again did this and then Allaah answered his supplication.” (Muslim)
The victim or the one treating him should be consistent in supplication and adhere to its etiquettes like facing the Qiblah, choosing periods that invocations are mostly answered like the last third part of the night. For, during that time Allaah says, “Who will call Me so that I can answer him, who will ask from Me so that I can grant his request and who will seek My forgiveness so that I can forgive him?” (Muslim)

The Messenger of Allaah, blessings and peace of Allaah be upon him also said, “There is an hour during the night in which no Muslim individual will ask Allaah for good in this world and the next without His giving it to him; and that applies to every night.” (Muslim)

4. Making much Istighfaar [seeking forgiveness] is also one of the greatest causes of bringing relief from sorrows. Allaah says,

((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“I said (to them): 'Ask forgiveness from your Lord, verily, He is Oft-Forgiving; He will send rain to you in abundance, and give you increase in wealth and children, and bestow on you gardens and bestow on you rivers.”

5. It can also be treated with invocations and authentic incantations such as the following:
‘Allahumma Rabban-naas, adh-hibil-ba’s. Wash’fi antash-Shaafee, laa shifaa’a illaa shifaauk, shifaa’an laa yughaadir suqman.’ [Meaning: O Allaah, Lord of mankind, take away the pain. You are the Healer; there is no healing except Yours. Let it be a healing that leaves behind no ailment.” (Al-Bukhaaree and Muslim)
Another useful incantation is that with which Angel Gabriel treated the Messenger of Allaah, blessings and peace of Allaah be upon him. It is:

Bismillaahi urqeek, min kulli shay’in yu’dheek, wamin sharri kulli nafs aw ‘aynin haasid, Allaahu yashfeek, bismillaahi urqeek. [Meaning: In the Name of Allaah I heal you from everything and safeguard you from every evil that may harm you and from the eye of a jealous one. Allah would cure you and I invoke the Name of Allaah for you.” (Muslim)
How to deal with an Object of Magic Spell if Found?

Magic is of numerous kinds:

1. If it is something that was eaten or drunk, the removal of its bad effect is, with the permission of Allaah, to make the victim vomit it. If the victim vomits it, the harm is removed with Allaah’s command. The eaten or drunk spell can also come out with either urine or excrement with Allaah’s permission.

2. If the magic is written on a paper, the paper should be dipped in a bowl of water until the writings fade off. The paper should then be torn to pieces and thrown away. The water should also be thrown away.
3. If the magic spell is a knot, it should be untied and Soorahs al-Falaq and an-Naas recited while untying each layer and breath is blown on it. When the untying is finished, the thread should be cut into pieces and thrown away.

No part of magic spell should be burnt in fire.

The Unjust Seeker of Magic
Whoever goes to the sorcerer to solicit for a magical spell has bargained off his religion for fleeting possessions of this world and made himself vulnerable to Allaah’s wrath. This is because he has committed one of violations of Islaam by being satisfied with sorcery.

Shaykh Muhammad ibn ‘Abdul-Wahhaab
 said: “Whoever practices sorcery or is pleased with it has disbelieved.”

The one who visits the sorcerer in order to harm others has reached the peak of jealousy. He is envious of others regarding the blessings that Allaah bestowed on them. He has also destroyed his Hereafter by following his desires and because of his discontent regarding what Allaah has preordained for him.

The patron of the sorcerers has committed a grievous sin by challenging his Creator and wronging his fellow humans.

The one who endeavours to harm others shall never attain his aim, for Allaah elevates the status of the wronged over that of the wrong-doer, and the victim may attain his goals [as opposed the victimizer].

Shaykh al-Islaam Ibn Taymiyyah
 said:
“The jealous man’s hatred for the blessing of Allaah upon His servant is a disease. For, that blessing or even greater blessing can come back to the one he envied.”
As for you, the wrong-doer, the repercussion of your sorcery will rebound on you; and Allaah may set upon you someone who will work magic spell on you also.

There is no power that is not under the Power of Allaah; and there is no oppressor who shall not eventually be subjected to [the oppression of a greater] oppressor.

Allaah says,
((((((((((((((((((((((((((((((((((((((((((((((((
“But the evil plot encompasses only him who makes it.”

Ibn Katheer
 said: “The meaning is that: the repercussion of their deeds will rebound on only themselves.”
Muhammad ibn Ka‘b al-Qurazee said: “There are three things whoever commits them will not be saved until they are visited with a calamity: betrayal, oppression or perfidy. This is proofed by the Book of Allaah.”

As for you the oppressive sorcerer, invocations of the victim of your sorcery resound over you during the night and during the day. And Allaah has promised to answer the supplication of the wronged.
The Messenger of Allaah, blessings and peace of Allaah be upon him said, “There are three supplications that are accepted with no doubt: supplication of the wronged, supplication of the traveller and supplication of a father over his son.” (At-Tirmidhee)

If you succeeded in deceiving your fellow humans you cannot succeed in deceiving Allaah. Allaah says,
(((((((((((((((((((((((((
“Say: "Allaah is Swifter in planning!"”

So beware of wronging the innocent for Someone [Allaah] is always there for them. Allaah says,

(((((((((((((((((((((((((((((((((((((((((((
“Truly, Allaah defends those who believe.”

The repercussion of injustice is horrible; and the unjust is threatened with a severe punishment. Allaah says,

((((((((((((((((((((((((((((((((((((((((((((((((((
“And whoever among you does wrong (i.e. sets up rivals to Allaah), We shall make him taste a great torment.”

Therefore, do not be a prey for Satan by denouncing your faith. Remember that the life of this world is short and that you will be laid alone in a dark grave. You will be made to stand before the Just Judge who will take from you a compensation that equals the harm your sorcery has caused to your victim.
As for you who patronize the sorcerer, declare your repentance now and undo the knot you have tied to release your victim from the spell. Repent now before you are afflicted with turns of misfortune!!

The Wronged Victim of Sorcery:

If a servant is truthful with his Lord, Allaah appoints for him enemies from human and jinn devils. Allaah says,

((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And so We have appointed for every Prophet enemies - Shayâtin (devils) among mankind and jinn, inspiring one another with adorned speech as a delusion (or by way of deception). If your Lord had so willed, they would not have done it; so leave them alone with their fabrications.”

The followers are also afflicted with similar afflictions experienced by their Prophets. And whenever Allaah wants to elevate a servant’s status He puts him to trial. The Messenger of Allaah, blessings and peace of Allaah be upon him said, “If Allaah wishes to bless a servant He puts him to a trial.” (Al-Bukhaaree)

Dear victim of magic spell, do not be sad for the harm caused you by sorcery. Even the Messenger of Allaah, blessings and peace of Allaah be upon him had magic spell worked on him. Allaah only puts His servant on trial in order to bring him near to Himself.
Ibn al-Qayyim
 said, “When Allaah afflicts a servant of His with illness, He does so out of mercy and blessing for him and in order to bring him closer to Himself. For, Allaah is with the dejected.”
Do not show anger for what you are tested with and do not be distressful over what is written down for you, for that may be the cause of your elevation.

Allaah says,

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“It may be that you dislike a thing which is good for you and that you like a thing which is bad for you.”

If you miss any of the possessions of this world, [know that] what is with Allaah is better and more lasting for those who believe and rely on their Lord.

Shaykh al-Islaam Ibn Taymiyyah
 said, “If the wronged and the envied can exercise patience and fear Allaah, he will be at last.”

Frequently say: Innaa lillaahi wainna ilayhi raaji ‘oon. Allahumma, ajirnee fee museebatee wa-khluf lee khayran minhaa. [Meaning: To Allaah we belong and to Him we shall return. O Allaah, grant me reward for this calamity of mine and give me a better substitute.]

Umm Salamah said, “I heard the Messenger of Allaah, blessings and peace of Allaah be upon him say: If any Muslim who suffers some calamity says, what Allah has commanded him, ‘We belong to Allaah and to Him shall we return; O Allaah, reward me for my affliction and give me something better than it in exchange for it,’ Allah will give him something better than it in exchange. When Abu Salamah died she said: ‘What Muslim is better than Abu Salamah whose family was the first to emigrate to the Messenger of Allaah, blessings and peace of Allaah be upon him.’ I then said the words, and Allaah gave me the Prophet, blessings and peace of Allaah be upon him in exchange.” (Muslim)
If a Muslim suffers series of afflictions in this world, these will come to an end however long they are. The afflictions will, in the end, turn to a permanent bliss that will make him forget whatever sorrow he might have had. The Prophet, blessings and peace of Allaah be upon him said, “The Muslim who suffered the most distress and sorrows in this world will be brought on the Day of Resurrection and it would be said: ‘Give him a dip into Paradise’ and he will be given a dip. He will then be asked: ‘Have you ever suffered any harm or sorrow?’ And he will answer: ‘I have never suffered any harm or sorrow.’” (Ibn Maajah)

Be sure that the wrong-doer who consulted the sorcerer in order to work evil magic on you will never escape the punishment of Allaah, for He is ever in the observation. Allaah says,

((((((((((((((((((((((((((((((((((((((((
“And We are never unaware of the creation.”

To meet your Lord while you are the victim of sorcery and the wronged is better for you than meeting Him while you are the wrong-doer.
Escape to your Lord and do much Istighfaar and supplications, for Allaah’s relief is near. Beware of losing hope in Allaah’s mercy and do not abandon the means of undoing magic spell through invocations and lawful medicines. Do not succumb to evil and its people, for evil plan of Satan is weak. Allaah is the Protector of the believers, but the disbelievers have no protector. Allaah says,
(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“That is because Allaah is the Maulâ (Lord, Master, Helper, Protector, etc.) of those who believe, and the disbelievers have no Maulâ (lord, master, helper, protector, etc.).”

Allaah is the Most-Powerful and the All-Mighty; whatever the oppressor might have done for you, Allaah is ever above him, and only gives him respite so that whenever He seizes him he will never escape. Allaah says,
(((((((((((((((((((((((((((((((((((((((((((((((((((((
“Consider not that Allaah is unaware of that which the Zâlimûn (polytheists, wrong-doers) do.”

Who is a Soothsayer?
The soothsayer is someone who claims to know what will happen in the future. For example, he claims to know when someone will die and the place of t58heir death or whether someone will live happily or not, and similar things that have to do with the future.
This soothsayer claims to know something Angels and Prophets did not know, because knowledge of the unseen is among things that are exclusively Allaah’s.

Allaah says,

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“Say: "None in the heavens and the earth knows the Ghaib (Unseen) except Allaah, nor can they perceive when they shall be resurrected.”

Allaah also says,

(((((((((((((((((((((((((((((((((
“[He is] the All-Knower of the unseen and the seen.”

Zodiac signs they claim to study is a kind of soothsaying.
Reality of Soothsayer:

The Prophet, blessings and peace of Allaah be upon him informed us of the reality of the soothsayer in a brief but great statement, when he was asked about them. He said: “They are nothing!” (Al-Bukhaaree)

Shaykh al-Islaam Ibn Taymiyyah said: “The astrologers and the charmers suffer a degree of ignorance, misguidance, falsehood and cunning whose extent is known to Allaah alone.”

Keys of the unseen are all in the Hand of the One and Overwhelming Lord, and People know the falsehood of the soothsayers and their lack of sincerity. But weak faith mixed with overpowering of Satan lead them to disobeying Allaah.

Shaykh al-Islaam Ibn Taymiyyah
 said: “All people know through experience and recurrent information that the falsehood of soothsayers’ words is much greater than its truthfulness.”
Trick of Soothsayers:

If a patron comes to the soothsayers asking them of some future matters, they tell him general matters that happen to every one. They say, for example: ‘You will have some distress that will later go’, because they know that distress never stays permanently with anyone and that it eventually goes through Allaah’s mercy.

Or they say: ‘You will attain a provision in the future’ because they know that Allaah has guaranteed the provision of every creature.

Or they say: ‘You will hear good news that will make you happy in your life’, because they know that the life is full of happiness and sorrow, and distress and relief. They utter other general things that they falsely sell to the simpletons who are oblivious of their lies.

Lie of Soothsayers:

The Messenger of Allaah, blessings and peace of Allaah be upon him informed us that the soothsayer adds a hundred lies to a piece of information. He said: “He would then put it on the tongue of the sorcerer or the soothsayer and he will add to it a hundred lies.”
If you have a friend who adds only five lies to a piece of information you will abandon him and put an end to your friendship with him because he played upon your intelligence by telling you that much lies. What then will be your reaction regarding a soothsayer who adds a hundred lies, and not mere five lies?! Does he not deserve to be abandoned, forsaken and warned against with a greater reason?!

Proof of their Falsehood:

If the soothsayer truly knows the unseen as he claims, he should know the time of his own death and then repent and stop disbelieving in his Lord to avoid living in Hell for eternity.

If the jinn who claim to provide him with the knowledge of the unseen did not know of the death of Prophet Solomon until after a creature of the earth had eaten his staff, how then will they have the knowledge of the unseen? Allaah says,

((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“Then when We decreed death for him (Sulaimân (Solomon)) nothing informed them (jinn) of his death except a little worm of the earth, which kept (slowly) gnawing away at his stick. So when he fell down, the jinn saw clearly that if they had known the Unseen, they would not have stayed in the humiliating torment.”

Ruling Regarding Patronizing the Soothsayer:

The soothsayer fabricates lies against Allaah in his claim that he shares the knowledge of the unseen with Him. That is why there is a tough threat against patronizing him. The Prophet, blessings and peace of Allaah be upon him said, “Whoever visits an ‘arraaf or a soothsayer and asks him of anything and believes in what he says, such has disbelieved in what is revealed to Muhammad, blessings and peace of Allaah be upon him.” (Ahmad, Abu Daawood, At-Tirmidhee, An-Nasaai, Ibn Maajah and Al-Haakim)
A Soothsayer’s Confession:

However long the liar might have been telling his lies, he will eventually be exposed even if it is after a while. The Messenger of Allaah, blessings and peace of Allaah be upon him said, “Truthfulness is peace of mind and lie is doubt.” (At-Tirmidhee)

The soothsayer claims that he shares with Allaah, His knowledge of the unseen. And the Prophet, blessings and peace of Allaah be upon him has informed us that whoever claims to have something he does not have will be disgraced by Allaah. He said in hadeeth reported by al-Bukhaaree, “The one who pretends that he has been given what he has not been given is just like the (false) one who wears two garments of falsehood.”
During the time of Shaykh al-Islaam Ibn Taymiyyah, a soothsayer confessed that he lied to people. Shaykh al-Islaam said
: “Likewise are the astrologers. I addressed them in Damascus and their leaders came to me. I explained the falsehood of their trade to them using logical evidences which they acknowledged. One of their leaders said: ‘By Allaah, we tell a hundred lies so that we could be believed in a single word that we utter.”
If the soothsayers themselves confessed, not only to having tell a lie, but many lies and deriving pleasure in that, why then are they patronized with a knowledge that nothing could be achieved from them but fabrications, guess regarding the unseen and a claim of sharing its knowledge with Allaah?!!
Who is an ‘Arraaf
?

An ‘arraaf is someone who claims to see the invisible things. For example, he claims to know what is behind the wall or what someone who is in another country is doing at this moment and things like that.
What is the ruling regarding visiting the ‘Arraafs?

There is a serious threat of disbelief against those who patronize them. The Prophet, blessings and peace of Allaah be upon him said, “Whoever visits an ‘arraaf or a soothsayer and asks him of anything and believes in what he says, such has disbelieved in what is revealed to Muhammad, blessings and peace of Allaah be upon him.” (Ahmad and Al-Haakim)
Who are the astrologer, the geomancist, the pebbles-diviner and the palmist?
The astrologer is the one who uses the calculation of the movement of the stars and the planets as a means to [claiming the knowledge of the unseen which is] an unlawful goal.

The geomancist is someone who draws figures on the ground and claims to know the unseen through these figures.

The pebble-diviner is the one who strikes a pebble with another and roles them, claiming thereby to have the knowledge of the unseen.

The palmist is someone who mutters some unclear words on a person’s palm or in a cup thereby claiming that he has got the knowledge of the future.
An astrologer, a geomancist, a pebble-diviner and a palmist is either a soothsayer or clairvoyant. Sometimes, a trickster pretends to be a soothsayer or a clairvoyant in order to swindle people out of their money.
Who is a Trickster?
A trickster is someone who pretends to be a magician or a soothsayer. His goal is to extort money from people by claiming that he works magic or cures with sorcery or knows the future, though he lies in all that. In fact, he knows nothing about sorcery. He only copies the sorcerers in their works and movements.

The difference between the sorcerer, the soothsayer, the ‘arraaf and the trickster:

The sorcerer is the one who practises sorcery that has harmful effect on the victim with the permission of Allaah.

The soothsayer is the one who claims to know what will happen in the future. For example, he claims that so and so will die after two months, and things like that.

The ‘Arraaf is the one who claims to see things that are invisible but real but are no related to the future, like claiming that so and so is now in his car in another town. The ‘arraaf does not claim to know about the future.
The trickster is the liar who knows neither magic nor soothsaying or the trade of ‘arraaf. He only claims to know them so that he can eat up people’s wealth with falsehood. He publicises his trades in the midst of simpletons.

Path to Repentance
Let those who have knocked at the sorcerers’ doors and have transgressed against their own souls, and those whose baser souls have lead them into harming others give up these destructive sins. Let them regret the ruinous misdeeds they have perpetrated and let them not return to those miserable ignominies. Let them remove the harm they have caused by undoing the magic spell they have cast on others.

Let them draw near to Allaah through sincere repentance from this great sin, and let them seek much forgiveness from Allaah and perform much acts of worship and other righteous deeds. Allaah says,
(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
“And verily, I am indeed forgiving to him who repents, believes (in My Oneness, and associates none in worship with Me) and does righteous good deeds, and then remains constant in doing them, (till his death).”

When Pharaoh’s magicians repented and believed in their Lord, Allaah accepted their repentance, elevated their status and included them among Moses’ followers.
Therefore, follow the path of those who repent and beware of the path of the miserable sorcerers and tricksters.

We beseech Allaah to protect the Muslims against the evil deeds of the mischievous sorcerers. We also ask Him to remove the distress of the victims of sorcery and to give them better replacement.

Peace and blessings of Allaah be upon the Messenger, his household and companions.

� 4/444

� Zaad al-Ma‘aad 4/125

� Faatir 35:24

� Adh-Dhaariyaat 51:52

� Fat’hul-Baaree 10:223

� Muqaddimah Ibn Khaldoon p927

� Al-Baqarah 2:102

� Al-Furooq 2:129

� ‘Sarf’ means using sorcery to turn someone away from something or someone they naturally love while ‘atf’ means using sorcery to make someone love something or someone they do not naturally love. [Translator]

� Al-Baqarah 2:102

� Risaalah fee nawaaqidul-Islaam

� p.231

� Taa Haa 20:69

� Al-A‘raaf 7:56

� Al-Baqarah 2:102

� Fataawaa 19:35

� Dar’ ta‘aarudh al-‘aql wan-naql 5:63

� Al-Hijr 15:26-27

� Al-Israa 17:70

� Fataawaa 19:34

� Saad 38:82-83

� Al-Baqarah 2:102

� Dar’ ta‘aarudh al-‘aql wan-naql 5:65

� Al-Baqarah 2:102

� Badaai‘ul-fawaaid 2/445

� I‘laam al-muwaqqi‘een 3/233

� Badaai‘ul-fawaaid 2/544

� Ibid. 2/164

� Rooh al-Ma‘aanee 1/338

� Saad 38:74

� Al-Jinn 72:6

� Al-Fataawaa 29/384

� Shu ‘araa 28:41-42

� Al-Fataawaa 19/34

� Taa Haa 20:124

� Al-Fataawaa 11/215

� Aal ‘Imraan 3:56

� Faatir 35:43

� Taa Haa 20:69

� Al-Jaami‘ li-ahkaam al-Qur’aan 11/149

� Az-Zumar 39:65

� Al-Baqarah 2:102

� Al-Israa 17:65

� Zaad al-Ma‘aad 4/127

� Saad 38:82-83

� Al-Jaami‘ li ahkaam al-Qur’aan 2/35

� At-Talaaq 65:2-3

� Yoonus 10:107

� Al-Baqarah 2:102

� Badaai ‘al-fawaaid 2/426

� Al-Baqarah 2:285-286

� Al-Baqarah 2:285-286

� Zaad al-ma‘aad 4/69

� 117-119

� 10:79-81

� 20:65-69

� Tafseer Ibn Katheer 1/217

� Nooh 71:10-12

� Risaalah fee nawaaqidh al-Islaam

� Fataawaa 10/112

� Faatir 35:43

� His Tafseer 6/559

� Yoonus 10:21

� Al-Hajj 22:38

� Al-Furqaan 25:19

� Al-An‘aam 6:112

� Shifaa al-‘aleel p507

� Al-Baqarah 2:216

� Fataawaa 17/22

� Al-Mu’minoon 23:17

� Muhammad 47:11

� Ibraaheem 14:42

� An-Naml 27:65

� Al-Hashr 59:22

� Dar’ ta‘aarudh al-‘aql wan-naql 5/6

� Fataawaa 35/172

� Saba’ 34:14

� Fataawaa 35/172

� The translator could not find an English word that defines ‘arraaf in a way that suits the definition given by the scholars.

� Taa Haa 20:82

