
The Dangers of Magic

Fortune-Tellers

Soothsayers

Astrologers

Casting Spells into Knots

How to Locate the Source of the Magic

How to Cure the Effects of Magic

Ruqyah is a Cure for Afflictions

Supplications to Recite when Sick

Prophetic and Natural Remedies

Magic Explained in the Bible

MAGIC
IN LIGHT OF THE
QURAN & SUNNAH

SALAF I PUBL ICAT IONS

ABU KHADEEJAH ABDUL-WAHID ALAM

ABUKHADEEJAH.COM © COPYRIGHT 2020

 رحسلا
MAGIC IN LIGHT OF THE
QUR’ĀN AND SUNNAH
What is Sorcery and Magic?
Types of Magic
Fortune-Tellers
Soothsayers
Astrologers
Casting Spells into Knots
How to Locate the Source of Magic
How to Cure the Effects of Magic
Ruqyah is a Cure for Afflictions
Supplications to Recite when Sick
Prophetic and Natural Remedies
Magic Explained in the Bible

By Abu Khadeejah ‘Abdul-Wāhid Alam

2 | www.abukhadeejah.com

Table of Contents
Introduction: Magic is Real 5

What has been Reported in the Texts Concerning
Magic (As-Sihr) 8

Explanation: 10

Types of Magic: Unbelief and Less than Unbelief 13

The Two Types of Magic 17
ONE. Illusionary Magic: Sihr At-Takhyeel 17

TWO. Magic that has a Physical Effect: Sihr At-
Ta’thīr 18

Magicians, Jinn, Devils and Fortune-Tellers 25

Explanation 26

Magic is from the Deadliest of Sins 33

Explanation 34
The Ruler Commands with the Execution of the
Magician 36

Explanation 37

Types of Magic: Evil Omens, Astrology,
Rumourmongering and the Power of Eloquent
Speech 46

3 | www.abukhadeejah.com

Evil Omens, the Flight of Birds and Drawing Lines in
the Ground 47

Explanation 48

Astrology is a Branch of Magic 52

Explanation 52
Blowing into Knots to Cast Magic 53

Explanation 53

Rumourmongering is a Form of Sorcery 57

Explanation 57

Some Speech can be Magic 59

Explanation 59

The Cure for Magic Once Afflicted 62
1. Locate it if you are Able, Tear it Apart and Burn
it to Nullify its Effect 63

2. Magic is Expelled Through Ruqyah Based on
Revelation 65

ONE: Crush Sidr Leaves, Add Water and
Recite 66
TWO: Blow and Wipe with Ruqyah 75
THREE: Supplications and Verses 76
FOUR: More Supplications and Ruqyah 80

4 | www.abukhadeejah.com

Giving in Sadaqah, Helping Those in Need and the
Poor 87

Hijāmah (Cupping) 87

The Benefits of Hijāmah 88

Prophetic and Natural Remedies 90
Honey 90

Honey and Water as a Remedy 91

Black Seed 92

Eat Seven Dates from Madinah in the Morning 92

Zamzam Water 93

Rainwater 95

Olive Oil 96
Taking Baths, Maintaining Hygiene and Using
Perfume 96

The Jewish and Christian Bible on Magic,
Witchcraft, Fortune-telling and Sorcery 99

Conclusion 103

5 | www.abukhadeejah.com

 مِيحَِّرلا نِٰمَحَّْرلاِ َّ'ا مِسِْب

Introduction: Magic is Real
All praise is due to Allāh, we praise Him, seek
His aid and His forgiveness. We seek refuge
with Allāh from the evil of our souls and from
the evil of our actions. Whosoever Allah guides,
there is none to misguide – and whosoever He
misguides, there is none to guide. I bear wit-
ness that none has the right to be worshipped
except Allāh alone. And I bear witness that Mu-
hammad is His servant and Messenger.

Indeed, the best of speech is the Speech of
Allāh, the best of guidance is the guidance of
the Prophet Muhammad () and the
worst of all affairs are the newly introduced
matters into the religion (for which there is no
textual proof) for every newly introduced mat-
ter is an innovation, every innovation is mis-
guidance and every misguidance leads to the
Hellfire.

6 | www.abukhadeejah.com

Islam teaches that magic is real ― meaning the
fact it exists is true and undeniable. Magic is an
act by which a wretched wicked person draws
close to the devils and seeks their help to alter
realities by using hidden and subtle means. By
doing so, he turns matters away from their real-
ities to other than them.1 Magic involves using
forms of words (or spells) wherein the magician
glorifies other than Allāh and ascribes power
and control of the creation to the devils.2 Then
there are other types of magic that do not in-
volve engaging with the devils or soliciting
their help such as the use of potions, chemicals
and drugs.

Almost all religions and societies affirm magic.
The New World Encyclopedia states, “Funda-
mental to magic is unseen connections

1 See Lisān Al-‘Arab of Ibn Mandhūr (4/348-349).
2 See Ahkām Al-Qur’ān (1/48) of Ibn Al-‘Arabi.

7 | www.abukhadeejah.com

whereby things act on one another at a dis-
tance through invisible links. Magic is thus dis-
tinguished both from religion and science:
From religion in that magic invokes spiritual
powers without presuming any personal rela-
tionship with spiritual or divine beings, merely
an ability or power to bring about particular re-
sults; and from science in that magic offers no
empirical justification other than its efficacy, in-
voking a symbolic, rather than actual, cause-ef-
fect relationship.”

8 | www.abukhadeejah.com

What has been Reported in the
Texts Concerning Magic (As-
Sihr)3
The author of Kitāb At-Tawhīd stated:

Allāh () stated in His Book:

 ۖ نَامَْيَلسُ كِْلمُ ََٰ< يُطِايََّشلا وُلْتتَ امَ اوعُبََّتاوَ
“They4 followed that which the devils recited
[of magic] during the reign of Sulaimān.”

 نَومُِلّعَيُ اورُفَكَ يَطِايََّشلا َّنكِٰلَوَ نُامَْيَلسُ رَفَكَ امَوَ
أ امَوَ رَحْسِّلا سَاَّلا

ُ
 ۚ تَورُامَوَ تَورُاهَ لَِبابَِب يِْكََلمَْلا ََ< لَِزن

“And Sulaimān did not disbelieve but it was
the devils who disbelieved by teaching the
people magic that was revealed to the two

3 Chapter 24, Kitāb At-Tawhīd of Shaikh Al-Islām Mu-
hammad bin Abdul-Wahhāb ().
4 i.e. the Jews after the time of Mūsā ().

9 | www.abukhadeejah.com

angels, Hārūt and Mārūt, at Babylon.”

أ نْمِ نِامَِلّعَيُ امَوَ
َ

 ۖ رْفُكَْت eََف ةٌنَْتِف نُْنَ امََّنِإ َ[وقُيَ َّٰتحَ دٍحَ
“They did not teach it to anyone until they had
said, ‘Indeed we are but a test, so do not dis-
believe [by learning it].’”

 ِۚ هجِوْزَوَِ ءرْمَْلا يََْبِ هِب نَوُقِرّفَيُ امَ امَهُْنمِ نَومَُّلعَتَيَفَ
“So, they went forth and learned from the an-
gels the sorcery which causes separation be-
tween a man and his wife.”

أ نْمِِ هِب نَيِرّاضَِب مهُ امَوَ
َ

 امَ نَومَُّلعَتَيَوَ ِۚ َّ'ا نِْذِإِب َِّ[إ دٍحَ
 ۚ مْهُعُفَنَي َ[وَ مْهُُّضَُي

“But they cannot harm anyone with it except
by Allāh’s leave, and the evil-doers only learn
that which harms them and does not benefit
them.”

 سَْئِلَوَ ۚ قeٍَخَ نْمِِ ةرَخِلْا فِ لَُ امَُ هاتََشْا نِمََل اومُِلعَ دْقََلوَ

10 | www.abukhadeejah.com

أِ هِب اوْشََ امَ
َ
 نَومَُلعْيَ اوُنكَ وَْل ۚ مْهُسَفُن

“And verily, they knew that whoever traffics in
magic has no share in the Hereafter. Evil in-
deed is the price for which they sold their
souls, if only they knew.”5/6

Explanation:
So magic is real, and it has an effect upon the
lives of the people who are affected. Shaikh
Hāfidh bin Ahmad Al-Hakami () said in
some lines of poetry:

“Magic is real, and it has effects;

However, it only takes effect by the
Will of the Most Able (Allāh);

5 The author () of Kitāb At-Tawhīd only quoted
this portion of the verse, but I have included the
whole verse to provide context to the reader.
6 Sūrah Al-Baqarah: 102.

11 | www.abukhadeejah.com

Meaning that it occurs by the decree
of what Allāh has already determined
through His Universal Will;

And not that He desires it through His
pure Legislative Will.”

Magic has been decreed by Allāh by His Uni-
versal Will, and He forbade it by His Legislative
Will. This is similar to the Will of Allāh wherein
He has decreed unbelief to occur, yet He for-
bade it by His Legislative Will. The Legislative
Will of Allāh is what He has commanded and is
pleased with for His creation. The Universal Will
of Allāh is what He has willed to occur, and it
does occur, though it does not necessitate that
He is pleased with it.

From the Universal Will of Allāh is that sinners
fornicate even though Allāh hates fornication.
From the Legislative Will of Allāh is that He has
commanded the people to worship Him and
pray to Him, yet there are many people who do
not worship Him or pray to Him.

12 | www.abukhadeejah.com

Al-Qurtubi () stated: “Ahlus-Sunnah wal-
Jamā’ah believe that magic is something truly
established and real. The Prophet ()
said when magic was removed from him, “In-
deed, Allāh has cured me.” And cure only
comes about when an ailment has been re-
moved and the illness goes away. So, this
proves that magic is real.”7

7 See Ahkām Al-Qur’ān (2/46) of Al-Qurtubi.

13 | www.abukhadeejah.com

Types of Magic: Unbelief and
Less than Unbelief
Based on what has been discussed so far and
what is to come, then magic in light of the
Qur’ān and Sunnah is prohibited and can be
unbelief that exits a person from the fold of Is-
lam. Ibn Al-‘Arabi () stated: “From the
types of magic is that which separates a man
from his wife, and from it is that which brings
together a man and his wife. Both types are un-
belief and all of it is prohibited.”8

The great Scholar, Shaikh Muhammad bin Sālih
Al-‘Uthaimīn () said: “Some of the scholars
defined magic as, ‘Casting spells, reciting evil
incantations using tied knots9 which have an ef-
fect on the hearts, minds and bodies of people.

8 See Ahkām Al-Qur’ān (1/48).
9 Magicians gather the hair of their victim and tie it
with thread into knots. Then they blow and spit onto
them, reciting their wicked incantations.

14 | www.abukhadeejah.com

It takes hold of the mind leading to love and
hate ― it causes separation between a man
and his wife, sickness in the body and it takes
over the thinking of a person.’ Learning magic
is forbidden, rather it is unbelief if it involves en-
gaging with the devils.

So, learning this type of magic that involves en-
gaging with the devils is unbelief and to use
this magic is also unbelief, oppression and
transgression against the people. For this rea-
son, the magician is executed as an apostate
and unbeliever. But if his practice of magic
does not reach the point of unbelief, then he is
executed as a punishment to protect the Mus-
lims from his evil and harm.”10

Shaikh Ibn ‘Uthaimīn () also said: “Magic is
of two types:

One: By tying knots and reading incantations,

10 Majmū’ Fatawā of Ibn ‘Uthaimīn (2/174), slightly
abridged.

15 | www.abukhadeejah.com

i.e. recitations and knotting of threads, which
are used as a means of engaging with the dev-
ils (seeking their assistance) in that which the
magician wants in order to harm his victim.

Two: By the use of potions and drugs that affect
the body of the victim, his mind, his intentions
and his inclinations. This is what they refer to as
‘inclination’ or ‘turning away’. So, a person is in-
clined towards his wife or another woman such
that he is becomes like a docile animal and she
leads him around as she wishes. ‘Turning away’
is the opposite of this. It affects the body of the
victim with weakness, slowly but surely, until he
is destroyed or dies. And, in his mind, he may
imagine things in a manner that oppose reality.

The scholars differ regarding the unbelief of
the magician. From them are those who said he
has disbelieved, and others who said he has
not. However, the categorisation of the magi-
cian that we have mentioned above makes
clear the ruling in this matter. So, whoever does
magic using the devils as mediation [to help

16 | www.abukhadeejah.com

him], then he has disbelieved. As for the one
who performs magic with potions and drugs,
then he has not disbelieved but he is, neverthe-
less a sinner.”11

11 Majmū’ Fatawā of Ibn ‘Uthaimīn (2/178), slightly
abridged.

17 | www.abukhadeejah.com

The Two Types of Magic
ONE. Illusionary Magic: Sihr At-Takhyeel
This is the type which Allāh informed us of in
the Qur’ān regarding the magicians of Phar-
aoh.

أ اَّمِإ سَٰومُ اَي اوُلاَق
َ

أ اَّم� قَِْلُت ن
َ

أ نَوكَُّن ن
َ
أ نْمَ لََّو

َ
 قَْٰل

أ لَْب لَاَق
َ
 مِْهِرحْسِ نمِِ هْلَِإ لَُّييَُ مْهُُّيصِعِوَ مْهُُلابَحِ اذَِإَف ۖ اوقُْل

أ
َ
 عَٰسَْت اهََّن

“The magicians said: O Moses, either you
throw first or else we shall throw first. Moses
said: ‘Nay, you throw first.’ Then behold, their
ropes and staffs appeared, by their magic, as
[snakes] moving fast.”12

12 Sūrah Tāhā: 65-66.

18 | www.abukhadeejah.com

TWO. Magic that has a Physical Effect:
Sihr At-Ta’thīr
There are many examples of this type of magic.
From them is:

a) Keeping a man away from his wife. He is kept
away from her [through magic] such that he
does not desire her, or no longer wishes to do
anything with her. Allāh () said:

 ِۚ هجِوْزَوَِ ءرْمَْلا يََْبِ هِب نَوُقِرّفَيُ امَ امَهُْنمِ نَومَُّلعَتَيَفَ
“So, they went forth and learned from the an-
gels the sorcery which causes separation be-
tween a man and his wife.”

أ نْمِِ هِب نَيِرّاضَِب مهُ امَوَ
َ

 امَ نَومَُّلعَتَيَوَ ِۚ َّ'ا نِْذِإِب َِّ[إ دٍحَ
 ۚ مْهُعُفَنَي َ[وَ مْهُُّضَُي

“But they cannot harm anyone with it except
by Allāh’s leave, and the evil-doers only learn
that which harms them and does not benefit

19 | www.abukhadeejah.com

them.”13

b) That which afflicts many people ― and it
even afflicted the Prophet () when
Labīd bin A’sam Al-Yahūdī performed magic
on the Messenger (). So, the angel
Jibrīl () made ruqyah14 upon him with the
last two Soorahs of the Qur’ān. And he in-
formed the Prophet () where the arti-
cles of magic could be found.

‘Ā’ishah () said: Magic was worked on the
Prophet () so that he began to think
that he had done something though he had
not. One day, while he was with me, he made a
lengthy supplication to Allāh () and then
said: “O Ā’ishah, do you know what Allāh has
instructed me about what I asked him?” I said:
“What is it, O Allāh’s Messenger?” He ex-
plained: “Two men came to me, one of them

13 Al-Baqarah 2:102.
14 Supplications and recitations of cure.

20 | www.abukhadeejah.com

sat at my head, and the other at my feet. Then
one said to the other: ‘What is the illness of this
man?’ The other said: ‘Magic.’ He then asked:
‘Who did the magic?’ The other replied: ‘Labīd
bin Al-A’sam Al-Yahūdi from the tribe of
Zuraiq.’ He asked: ‘With what did he make
magic?’ He replied: ‘With hair wrapped
around a comb and a skin of pollen of a male
date palm tree.’ He asked: ‘Where is it now?’
He answered: ‘In the well of Dhī Arwān.’”

After that, Allāh’s Messenger () went
with some of his Companions to the well. When
he reached it, he saw that it was surrounded by
date-palm trees.

Then he returned to Ā’ishah () and said to
her: “By Allāh, its water was red as if infused
by henna leaves, and its date palms were like
the heads of devils.” Ā’ishah asked: “O Allāh’s
Messenger, did you take it out?”

He replied: “No. As for me, Allāh has already
cured me, healed me and given me well-be-
ing. But I feared that evil would come upon the

21 | www.abukhadeejah.com

Muslims from it.” Then he ordered that the well
be filled up with earth, and so it was done.15

A point of benefit that some people fail to rec-
ognise is that this hadīth proves that cure from
magic can be achieved through ruqyah alone
without locating the source of the magic and
destroying it, due to the statement of the
Prophet (): “As for me, Allāh has al-
ready cured me, healed me and given me well-
being. And I feared that evil would come upon
the Muslims from it.” Then he ordered that the
well be filled to safeguard the rest of the Mus-
lims from its evil. However, if one can locate the
object of magic in order to destroy it, then that
is also a legislated means of ending the magic.

So, magic in its various forms is unbelief. Allāh
() said:

 ۖ نَامَْيَلسُ كِْلمُ ََٰ< يُطِايََّشلا وُلْتتَ امَ اوعُبََّتاوَ

15 Bukhari (5766) and Muslim (2189).

22 | www.abukhadeejah.com

“They followed that which the devils recited
[of magic] during the reign of Sulaimān.”

 نَومُِلّعَيُ اورُفَكَ يَطِايََّشلا َّنكِٰلَوَ نُامَْيَلسُ رَفَكَ امَوَ
أ امَوَ رَحْسِّلا سَاَّلا

ُ
 ۚ تَورُامَوَ تَورُاهَ لَِبابَِب يِْكََلمَْلا ََ< لَِزن

“And Sulaimān did not disbelieve but it was
the devils who disbelieved by teaching the
people magic that was revealed to the two an-
gels, Hārūt and Mārūt, at Babylon.”

أ نْمِ نِامَِلّعَيُ امَوَ
َ

 ۖ رْفُكَْت eََف ةٌنَْتِف نُْنَ امََّنِإ َ[وقُيَ َّٰتحَ دٍحَ
“They did not teach it to anyone until they had
said, ‘Indeed we are but a test, so do not dis-
believe [by learning it].’”

 ِۚ هجِوْزَوَِ ءرْمَْلا يََْبِ هِب نَوُقِرّفَيُ امَ امَهُْنمِ نَومَُّلعَتَيَفَ
“So, they went forth and learned from the an-
gels the sorcery which causes separation be-
tween a man and his wife.”

أ نْمِِ هِب نَيِرّاضَِب مهُ امَوَ
َ

 امَ نَومَُّلعَتَيَوَ ِۚ َّ'ا نِْذِإِب َِّ[إ دٍحَ

23 | www.abukhadeejah.com

 ۚ مْهُعُفَنَي َ[وَ مْهُُّضَُي
“But they cannot harm anyone with it except
by Allāh’s leave, and the evil-doers only learn
that which harms them and does not benefit
them.”

 سَْئِلَوَ ۚ قeٍَخَ نْمِِ ةرَخِلْا فِ لَُ امَُ هاتََشْا نِمََل اومُِلعَ دْقََلوَ
أِ هِب اوْشََ امَ

َ
 نَومَُلعْيَ اوُنكَ وَْل ۚ مْهُسَفُن

“And verily, they knew that whoever traffics in
magic has no share in the Hereafter. Evil in-
deed is the price for which they sold their
souls, if only they knew.”16

From this verse, we ascertain the following ben-
efits and rulings:

1. Allāh () informs us that it was the devils
who disbelieved due to their teaching the peo-
ple magic ― and they fabricated a lie upon the

16 Sūrah Al-Baqarah 2:102.

24 | www.abukhadeejah.com

Prophet Sulaimān () in claiming that he
disbelieved.

2. Allāh informs us that the two angels at Baby-
lon did not teach anyone until they had said,

 رْفُكَْت eََف ةٌنَْتِف نُْنَ امََّنِإ

“Indeed, we are but a test, so do not disbelieve
by learning it.”

3. Allāh () stated:

 قeٍَخَ نْمِِ ةرَخِلْا فِ لَُ امَُ هاتََشْا نِمََل اومُِلعَ دْقََلوَ

“And verily, they knew that whoever traffics in
magic has no share in the Hereafter.” Meaning
that whoever exchanges his faith for magic,
then he has no share in the Hereafter ― no
share of happiness and no Paradise.

25 | www.abukhadeejah.com

Magicians, Jinn, Devils and For-
tune-Tellers
The author continued:

Allāh () stated:

أ
َ
أ نَيَِّلا َِ�إ رََت مَْل

ُ
 تِْبلِْاِب نَونُمِؤُْي بِاتَكِْلا نَمِّ ابًيصَِن اوُتو

أِ ءَ[ؤُٰهَ اورُفَكَ نَيَِّلِل نَوُلوقُيَوَ تِوغُاَّطلاوَ
َ
 نَيَِّلا نَمِ ىٰدَهْ

 eًيِبسَ اونُمَآ
“Have you not seen those who were given a
portion of the Scripture? They believe in Jibt
(Magic) and Tāghūt (Devils) and say to the dis-
believers that they are better guided as re-
gards the straight path than the believers.”17

‘Umar () stated: “Al-Jibt is magic and At-

17 Sūrah An-Nisā: 51. The Jews who practiced magic
would say to the idolaters that they (the idolaters) are
better guided than the Muslims.

26 | www.abukhadeejah.com

Tāghūt are the devils.”18

Jābir () said: “The Tawāghīt 19 are the
soothsayers upon who the devils descend
[with false information]. And in every district,
there is one [of these soothsayers].”20

Explanation
Whoever studies the state of affairs in the times
of pre-Islamic ignorance (Jāhiliyyah) and what

18 Al-Bukhāri (2/45) in disconnected form. Ibn Hajr
stated in Fathul-Bāri (8/252), “’Abd bin Humayd con-
nected its chain in his Tafseer, and Musaddad in his
Musnad and Abdur-Rahmān bin Rastah in Kitāb Al-
Imān ― and its chain of transmission is strong (i.e.
authentic.”
19 Tawāghīt is the plural of Taghūt ― these are ob-
jects and beings people devote themselves to in-
stead of Allāh.
20 Al-Bukhāri 6/45, in disconnected form; and de-
clared hasan (authentic) by Muqbil Al-Wādi’i in his
checking of the Tafseer of Ibn Katheer, 2/402.

27 | www.abukhadeejah.com

the people were involved in, knows these af-
fairs of visiting soothsayers well. The Tawāghīt
are the fortune-tellers or soothsayers upon
whom the devils descend. And in every district,
there was one whom the people would fear.

The devils would come to the soothsayer or for-
tuneteller with murmurings which they heard
from the angels. However, after the sending of
the Prophet Muhammad () the devils
were prevented from listening in.

The devils from the jinn in the time of the
Prophet () said:

أوَ
َ
 ابًهُشُوَ ادًيدِشَ اسًرَحَ تْئَِلمُ اهَاَندْجَوََف ءَامََّسلا انَسْمََل اَّن

“And we have sought to reach the heaven but
found it filled with stern guards and flaming
fires (shooting stars and meteors).”

أوَ
َ
 لَُ دْيَِ نَلْا عِمِتَسَْي نمَفَ ۖ عِمَّْسلِل دَعِاقَمَ اهَْنمِ دُعُقْنَ اَّنكُ اَّن
 ادًصََّر اًباهَشِ

“And we used to sit there in stations to listen

28 | www.abukhadeejah.com

in. But anyone who listens in now will find a
flaming fire waiting on him in ambush.”

أوَ
َ
أ يِردَْن َ[اَّن

َ
أ ٌّشَ
ُ
لْا فِ نمَِب دَيِر

َ
أ ضِرْ

َ
أ مْ
َ
 مْهُُّبرَ مْهِِب دَارَ

 ادًشَرَ
“And we know not whether evil is intended for
those on earth or whether their Lord intended
for them a right path.”21

‘Ā’ishah () said:

أسَ ةُشَِئعَ تَْلاَق
َ
أ لَ
ُ
 ملسو هيلع 'ا لصِ َّ'ا لَوسُرَ سٌاَن

 اوسُْيَل ملسو هيلع 'ا لصِ َّ'ا لُوسُرَ مْهَُل لَاقَفَ نِاَّهكُْلا نِعَ
أ نَوُثدَِّيُ مْهَُّنِإَفِ َّ'ا لَوسُرَ اَي اوُلاَق ءٍشَِْب

َ
ِ ءَّْشلاِب اًنايَحْ

 كَْلِت ملسو هيلع 'ا لصِ َّ'ا لُوسُرَ لَاقَفَ اًّقحَ نُوكَُي
أ فِ اهَُّرقُيَفَ ُّنِّلِْا اهَفُطَْيَ قِّلَْا نَمِ ةُمَِكَْلا

ُ
 َّرَقِ هِلِّوَ نِذُ

أ اهَيِف نَوطُِلخْيَفَِ ةجَاجََّلا
َ

 ةٍَبذْكَِ ةَئامِ نْمِ ثََكْ

21 Al-Jinn: 8-10.

29 | www.abukhadeejah.com

Some people asked the Messenger of Allāh
() about the soothsayers and for-
tunetellers. So, the Prophet replied, “They are
upon nothing.”

They said, “O Messenger of Allāh, sometimes
they speak about things that come true.” So,
the Prophet () explained, “Those are
the words snatched by a jinni, who whispers it
into the ear of his companion (soothsayer),
and it is mixed with more than one hundred
lies.”22

The Prophet () also said: “An eaves-
dropper [from the jinn] hears a word which he
will convey to one who is below him, and then
the second will convey it to the one below him,
until the last of them will convey it to the
tongue of the magician. Sometimes a shooting
star may strike the devil before he can convey
it, and sometimes he may convey it before the

22 Al-Bukhāri (5859), Muslim (2228).

30 | www.abukhadeejah.com

shooting star strikes him ― whereupon the
magician adds to it a hundred lies. Then it is
said, ‘Did he not tell us such-and-such a thing
on such-and-such a day?’ So, they are believed
due to that statement that was heard from the
heaven.”23

The Prophet () said: “Whoever goes to
a soothsayer or fortune-teller and believes in
what he says has disbelieved in that which was
revealed to Muhammad ().”24

And Allah commanded His Messenger to say:

أ َّ[لقُ
َ
أ تُنكُ وَْلوَ ۚ َُّ'ا ءَاشَ امَ َِّ[إ اًّضَ َ[وَ اعًفْنَ سِفَْلِ كُِلمْ

َ
 مُلَعْ

أ نِْإ ۚ ءُوُّسلا نََِّسمَ امَوَ يِْلَْا نَمِ تُثَْكْتَسَْ[بَْيغَْلا
َ
 رٌيذَِن َِّ[إ اَن

 نَونُمِؤُْي اٍوْقَِلّ يٌشَِبوَ
“Say: I possess no power of benefit or hurt to
myself except as Allah wills. If I had the

23 Al-Bukhāri (4701).
24 Abu Dāwūd (3914), sahīh.

31 | www.abukhadeejah.com

knowledge of the unseen, I should have se-
cured for myself an abundance of wealth, and
no evil should have touched me. I am but a
warner, and a bringer of glad tidings unto peo-
ple who believe.”25

From these verses in Sūrah Al-Jinn, several
matters become clear:

1. The devils from the Jinn used to be seated in
stations in the sky for the purpose of listening
in to the speech of the angels and then to use
that information to misguide the people by
claiming knowledge of the unseen.

2. Then they were prevented from that after the
sending of the Prophet (). So, they
were no longer able to listen in. And the skies
are defended and guarded by shooting stars
that are thrown at the devils (among the jinn)
that set them ablaze.

25 Sūrah Al-A’rāf: 188.

32 | www.abukhadeejah.com

3. This verse proves that the jinn know nothing
of the unseen and that is why they stated: “And
we know not whether evil is intended for those
on earth or whether their Lord intended for
them a right path.”

4. The devils (shayātīn) believe in their Lord yet
that does not enter them into Islam. And that is
the same for the unbelievers from the humans
who believe in their Lord (Allāh), but that does
not enter them into Islam ― that is because
they refuse to submit to Him and worship Him
alone.

As for the term Tāghūt, then it is derived
from tughān which is to transgress and go be-
yond bounds in disobedience. And what is ap-
parent is the “tā” (ت) at the end indicates an in-
crease. Meaning that they are Tāghūt because
they are excessive and commit many transgres-
sions. At-Tughyān is to increase in a matter that
causes one to exceed and go beyond bounds.

33 | www.abukhadeejah.com

Magic is from the Deadliest of
Sins
The author continued:

Abu Hurairah () narrated that Allāh’s Mes-
senger () said: “Keep away from the
seven deadly sins.”

They asked him: “What are they, O Allāh’s Mes-
senger?”

He replied: “Associating partners with Allāh in
worship, magic, killing a person whom Allāh
has made impermissible to kill, consuming
usury (interest), taking the wealth of the or-
phan, to turn away on the day of battle, to
falsely accuse a chaste believing woman (or
man) of fornication.” 26

It is reported from Jundub () and ascribed
to the Prophet () that he said: “The
punishment of the magician is to strike him

26 Al-Bukhāri (2767), Muslim (89).

34 | www.abukhadeejah.com

with the sword.” Reported by At-Tirmidhi who
said: “What is correct is that it is the saying of
the Companion.”27

Explanation
The hadīth of Abu Hurairah () proves that
magic is from the gravest of sins, and it is men-
tioned after idolatry, and before murder. That
is because magic constitutes unbelief whereas
killing a person is a major sin, but it does not
exit a Muslim from Islam.

The Companion is Jundub Al-Khair () who
watched the activities of a magician who cut off
the head of a boy and then returned it back. So,
then Jundub came with his sheathed sword
and when the magician started his tricks once
more, Jundub removed the magician’s head
and it fell to the ground. He then said: “If he

27 At-Tirmidhi (1460) and it was graded as weak in its
ascription to the Messenger () by Al-Albāni
in Ad-Da’īfah (1446).

35 | www.abukhadeejah.com

was truthful, he will return his own head
back.”

Then he said, “The legislated punishment for
the magician is a strike with a sword.” 28

The legal punishments can only be carried out
by those in authority, and Jundub () had
that authority.

28 Al-Bukhāri in At-Tārīkh Al-Kabīr (2/222) in his biog-
raphy of Jundub entitled, “Jundub Ibn Ka’b, the ex-
ecutor of the magician.” He narrated with a con-
nected chain of narration to Abu ‘Uthmān, “In the
presence of Walīd bin ‘Uqbah, there was a magician
who would behead a man and separate his head
from his body. Then he returned his head back to
his body, so we were amazed. Then Jundub came
along and killed the magician.” Reported by Al-
Bayhaqi in Al-Kubrā, 8136.

36 | www.abukhadeejah.com

The Ruler Commands with the Ex-
ecution of the Magician
The author continued:

It is reported in Sahīh Al-Bukhāri from Bajālah
bin ‘Abdah who said: “’Umar bin Al-Khattāb
() wrote: ‘Execute every male and female
magician.’

So, we executed [upon his command] three
magicians.”29

It is reported authentically from the wife of the
Prophet (), Hafsah () that she
commanded that a female servant of hers
should be executed because she performed
magic on Hafsah (), so she was exe-
cuted.30 A similar narration has been reported

29 Al-Bukhāri (3156), this wording is reported by Abu
Dāwūd (3043).
30 This was after the servant confessed as reported
by Mālik in Al-Muwatta (no. 14), Al-Bayhaqi in Al-

37 | www.abukhadeejah.com

from Jundub ().31

Imām Ahmad () stated: “This has been re-
ported from three Companions of the
Prophet ().”

Explanation
So, these texts prove that the magician or sor-
cerer is an unbeliever and magic itself is unbe-
lief. And the one who is found guilty of magic is
to be executed by the strike of the sword
through the Islamic legislation by the law of the
land.32 So, the magician should repent from his

Kubrā (8/136 no. 16941).
31 Jundub Al-Bajali () executed a magician that
was in front of Walīd bin ‘Uqbah. See Ad-Dāruqutni
in his As-Sunan (3/114, no. 113). Al-Albāni stated
that the chain of narration is sahīh as a statement of
Jundub (i.e. it is mawqūf). See Ad-Da’īfah (1446).
32 In Islam, the law is dispensed through courts es-
tablished by the those in authority, through a legal

38 | www.abukhadeejah.com

conduct and renew his testimony of Islam (i.e.
by uttering the Shahādah).

So, if it is the case that magic and sorcery were
being practised in the time of ‘Umar (),
then what about today?!

Magic in the time of ‘Umar was a remnant from
the days of Jāhiliyyah. In today’s world, magic
is practised and revered, and given an elevated
station in literature, film and art. It is important
that Muslims and all right-minded people keep
away from these irreligious and satanic prac-
tices, and especially important is to steer chil-
dren well-away from these harmful matters.
The practice of magic as described above nul-
lifies Tawhīd and exits a Muslim from Islam.
That is because magic cannot be practiced ex-
cept by way of seeking help from the devils,
and due the verses:

process, and not by individual citizens.

39 | www.abukhadeejah.com

 رَحْسِّلا سَاَّلا نَومُِلّعَيُ اورُفَكَ يَطِايََّشلا َّنكِٰلَوَ
“But it was the devils who disbelieved by
teaching the people magic…” And regarding
the two angels at Babylon, Allāh () stated:

أ نْمِ نِامَِلّعَيُ امَوَ
َ

 ۖ رْفُكَْت eََف ةٌنَْتِف نُْنَ امََّنِإ َ[وقُيَ َّٰتحَ دٍحَ
“They did not teach it to anyone until they had
said, ‘Indeed we are but a test, so do not dis-
believe.’”

To teach, learn and practice magic is disbelief.
Shaikh Muhammad bin Ibrāhīm () said:
“The magician will not complete his magic, and
the devils will not give him information regard-
ing the unseen, and they will not help him to kill
a person unless he offers worship to other than
Allāh by drawing close to the devils with what
they love such as sacrificing something for
them and so on. This may go as far as some
devils performing lewd acts with the magician
― and this is their using one another for mutual
benefit that is mentioned in the verse: “The Day

40 | www.abukhadeejah.com

when Allāh will gather them together, ‘O com-
pany of jinn, you have misled many people.’
And their allies for the people will say, ‘Our
Lord, some of us made use of others, and we
have now reached our term, which you ap-
pointed for us.’ Allāh will say: The Fire is your
residence, wherein you will abide eternally.”33
So, magic is unbelief (kufr).”34

The Permanent Committee for Academic Re-
search and Fatwā with Imām Ibn Bāz () at
the head, was asked: “A woman has been af-
flicted by magic. The magic was performed by
a magician to harm her marriage. She has now
become insane. One of the officers of the court
in Madinah apprehended the magician, and he
confessed after questioning that the accusation
against him was true. So, what is the correct

33 Sūrah Al-An’ām: 128.
34 See Al-Fatāwa of Shaikh Muhammad bin Ibrāhīm
Aalush-Shaikh (1/163).

41 | www.abukhadeejah.com

punishment for him?”

Answer: “If the magician performs magic that
involves kufr, then he is executed for his apos-
tasy. If it is established that he killed someone
through his magic, then he is executed as retri-
bution. If he performed magic that did not in-
volve kufr35 and no one died as a result of it,
then the scholars differ concerning him. The
correct position is that he is executed as a pre-
scribed punishment upon him for his apos-
tasy. 36 This was the saying of Abu Hanīfah,
Mālik and Ahmad (may Allāh’s mercy be upon
them), due to the fact that he is an unbeliever
based on his magic in line with the saying of
Allāh:

35 That is because some magicians claim they do not
engage in kufr (unbelief).
36 Meaning: by performing magic, he has committed
kufr which has led him to apostate.

42 | www.abukhadeejah.com

 ۖ نَامَْيَلسُ كِْلمُ ََٰ< يُطِايََّشلا وُلْتتَ امَ اوعُبََّتاوَ
“They followed that which the devils recited
[of magic] during the reign of Sulaimān.”

 نَومُِلّعَيُ اورُفَكَ يَطِايََّشلا َّنكِٰلَوَ نُامَْيَلسُ رَفَكَ امَوَ
 رَحْسِّلا سَاَّلا

“And Sulaimān did not disbelieve but it was
the devils who disbelieved by teaching the
people magic...”

Showing that the unbelief of the magician is
general. And due to the narration established
in Sahīh Al-Bukhāri from Bajālah bin ‘Abdah
who said: “Umar Ibn Al-Khattāb ()
wrote: ‘Execute every male and female magi-
cian.’ So, we executed three magicians.”37

And due to what is authentically established

37 Bukhāri (3156), this wording is recorded by Abu
Dāwūd (3043).

43 | www.abukhadeejah.com

from Hafsah, the mother of the believers
(), ‘She commanded the execution of a fe-
male servant of hers who had confessed to per-
forming magic on her. So, she was executed.’
This was reported by Mālik in his Al-Muwatta.
And likewise, it is established from Jundub
(). So, this is what is correct concerning
the questioner who sought a fatwā: the magi-
cian is executed according to the most correct
saying of the scholars.”38

As for non-Muslims who practice magic, then
likewise, the sin is that of unbelief. However,
the punishment is not execution since they are
already unbelievers.

Imām Ahmad bin Hanbal (died 241H. )
was asked about the magician (male or female)
who ascribe themselves to Islam. Should they
be executed? He replied, “Yes, if that is proven

38 Fatāwa Al-Lajnah Ad-Dā’imah (1/369).

44 | www.abukhadeejah.com

and known.39” Then he was asked, “What if the
magician is from the People of the Book40, a
magician from the non-Muslims?” He replied,
“That which he possesses of unbelief is greater
than magic.” When he was asked about a Jew-
ish magician, he said, “Their unbelief is greater
[than the magic].” And he would not sanction
their execution on the grounds of magic. 41
Meaning, they are not to be executed since
what they possess of other beliefs is even
greater kufr. In a narration he said, “The Muslim
magician is to be executed, but not a magician

39 So, a person is not accused based upon tales and
rumours without clear evidence or a willing, unco-
erced confession.
40 Jew or Christian.
41 Ahkām Ahlil-Milal of Al-Khallāl, Chapter on
Apostacy and the Ruling on the Magicians (p. 466-
467, no. 1359).

45 | www.abukhadeejah.com

among the polytheists.”42

42 Ahkām Ahlil-Milal of Al-Khallāl, (p. 468).

46 | www.abukhadeejah.com

Types of Magic: Evil
Omens, Astrology, Ru-
mourmongering and the
Power of Eloquent
Speech

47 | www.abukhadeejah.com

Evil Omens, the Flight of Birds
and Drawing Lines in the Ground
The author () said:

Imām Ahmad bin Hanbal stated: Muhammad
Ibn Ja’far narrated to us saying: ‘Awf narrated
to us from Hayyān bin Al-‘Alā who said:

Qatan bin Qabeesah narrated from his father
() that he heard Allāh’s Messenger
() say: “The releasing of birds for su-
perstition (‘Iyāfah), the drawing of lines on the
ground (Tarq) for superstition and believing
in evil omens (Tiyarah) are all from the types of
magic (Jibt).”

In explanation, ‘Awf said: “Al-‘Iyāfah is the re-
leasing of birds. At–Tarq is the drawing of lines
in the ground. As for Al-Jibt, then Hasan stated:
‘It is the noise of Shaytān.’”43

43 Also recorded by Abu Dāwūd, An-Nasā’i and Ibn
Hibbān in his Sahīh with a connected chain.

48 | www.abukhadeejah.com

Explanation
Al-‘Iyāfah is the releasing of birds for supersti-
tious reasons. Some of the pagans in the times
of pre-Islamic ignorance would practice this.
They would say: If the bird flies towards you,
from right to left, then it means such-and-such.
And if it comes directly at you, then it means
such-and-such will occur. If it comes to you
from behind you, then such-and-such will hap-
pen. They would deduce knowledge of the un-
seen from the flight of the birds and would be-
lieve things actually happen due to that. For
this reason, it is counted as a type of magic.

Drawing of lines with stones on the ground was
for the purpose of attaining knowledge of the
conditions of those who were absent ― and
they claimed to have the ability to deduce
when a person would arrive. Through this

Reported by Ahmad in Al-Musnad (60/5) (20623),
Abu Dawūd (3907) – declared weak by Al-Albāni in
Da’īf Al-Jāmi’ (3900).

49 | www.abukhadeejah.com

practice, they claimed they had the ability to
foretell future events ― and they would seek
omens by the names of birds, the sounds they
made and by the direction in which they flew.

As for the term Al-Jibt, then Al-Hasan Al-Basri
() said: “It is the noise of Shaytān.” This was
the explanation given by some of the scholars
for a type of or sorcery. Included in this is every
noise that is incited by the devils such as the
sounds of musical instruments.44

So, this hadīth proves the following points:

1. It is not allowed to claim knowledge of the
unseen or the future because this negates Ta-
whīd45 due to the fact that only Allāh knows the
unseen, and He only revealed whatever He

44 See Shaikh Al-Fawzān’s Al-Mulakhkhas (p. 205).
45 A person’s belief in the sole right of Allāh’s Lord-
ship, and His right to be worshipped alone, and be-
lief in His beautiful Names and lofty Attributes. These
rights cannot be shared with any of the creation.

50 | www.abukhadeejah.com

willed to His Prophets ().

2. It is prohibited to believe in evil omens and
superstitions (tiyarah) because that negates Ta-
whīd due to the fact it is Allāh who decrees the
affairs and controls them― and He alone is All-
Capable and All-Powerful over everything.

These superstitious beliefs are prevalent in
western societies too, such as their sayings:

• “It is bad luck to walk under a ladder.”
• “Never let a black cat cross your path.”
• “Never break a mirror otherwise it will

bring you seven years of bad luck.”46

3. Musical instruments are forbidden in all their
forms because playing and listening to them
entails disobedience to Allāh and being

46 This superstition goes back to ancient Roman
times, when it was thought that the reflection of a
person in the mirror was actually his or her
soul. Breaking a mirror would damage the soul or
trap it inside.

51 | www.abukhadeejah.com

beguiled by the Shaytān ― this includes sing-
ing songs, flutes, guitars, drums, pianos, etc.
These are from the noises of Shaytān that divert
people away from the Path of Allāh. The only
occasions where singing and the use of a sim-
ple drum is permitted is for women at wed-
dings or on the days of ‘Eid ― this is due to a
specific allowance in the Sunnah.

52 | www.abukhadeejah.com

Astrology is a Branch of Magic
The author () said:

Abdullāh bin ‘Abbās () narrated that
Allāh’s Messenger () said: “Whoever
acquires a branch of astrology has certainly ac-
quired a branch of magic. The more one in-
creases so does the other along with it.”47

Explanation
Allāh’s Messenger () has made it clear
in this hadīth that astrology is a type of magic.
So, a person increases in magic with every in-
crease astrology. That is because the practice
of astrology (tanjīm) is to claim knowledge of
the unseen and the future which Allāh has kept
to Himself, and He has not shared it with these
devils.

47 Abu Dāwūd (3905), declared hasan (authentic) by
Al-Albāni in Sahīh Ibn Mājah (2002).

53 | www.abukhadeejah.com

Blowing into Knots to Cast Magic
The author said:

An-Nasā’ī reported from Abu Hurayrah that
Allāh’s Messenger () said: “Whoever
ties a knot and then blows into it has done
magic, and whoever does magic has commit-
ted idolatry. And whoever hangs an amulet is
entrusted to it.”48

Explanation
Though the above narration is weak, Allāh
mentions the affair of magicians blowing into
knots in Sūrah Al-Falaq:

أ لُْق
َ
 قَِلفَْلا بِّرَِب ذُوعُ

 قََلخَ امَ شَِّ نمِ
 بََقوَ اذَِإ قٍسِغَ شَِّ نمِوَ

48 An-Nasā’ī (4079), declared weak by Al-Albāni in
Da’īf At-Targhīb wat-Tarhīb (1788).

54 | www.abukhadeejah.com

 دِقَعُْلا فِ تِاَثاَّفَّلا شَِّ نمِوَ
 دَسَحَ اذَِإ دٍسِاحَ شَِّ نمِوَ

Say: "I seek refuge with (Allāh) the Lord of the
daybreak. From the evil of what He has cre-
ated. And from the evil of the darkening night
as it comes with its darkness. And from the evil
of the witchcrafts when they blow in the knots.
And from the evil of the envier when he en-
vies.”49

The blowing on knots is for the purpose of per-
forming magic. So, the magician is considered
to be a mushrik (polytheist) because he de-
pends on satanic spirits in his performance of
magic, and he seeks their help. And he cannot
make his magic complete except by seeking
the aid of the devils and showing them devo-
tion of some sort, such as calling out to them
for assistance.

49 Sūrah Al-Falaq: 1-5.

55 | www.abukhadeejah.com

Shaikh Al-Fawzān stated: “From the types of
magic is to tie a knot in a thread or something
similar. Then to blow onto it with spit. So, when
the magicians wish to cast their magic, they
make knots onto some thread and then they
spit on each knot until they achieve the magic
they desire ― they offer up their wicked souls
to evil and they seek the help of the Shayātīn.
So, their emanates from his foul soul a breath
accompanied with saliva and mixed with evil ―
and by seeking assistance from the devils, a
person gets afflicted by magic. And this only
happens by the universally decreed Will of
Allāh.” 50 And if Allāh () wills, He can
prevent the magic taking effect. That is why a
person must constantly remember Allāh and
worship Him ― and Allāh will protect him from
harm (inshā’-Allāh).

The wearing of amulets (Tamā’im) for protec-
tion and averting evil is not reported from the

50 See Al-Mulakhkhas (p. 208-209).

56 | www.abukhadeejah.com

Prophet () or his Companions. Rather
what is reported from him is the performance
of ruqyah. It is well-known that when people
wear amulets, their hearts get attached to them
― so one believes that that it is this amulet that
protects him from dangers and keep him safe
from fear and harm ― and this is a form of pol-
ytheism (Shirk) for sure. The Prophet ()
said: “Whoever wears something [as an amu-
let] is entrusted to it.”51 And Sa’īd bin Jubair
() said: “Whoever cuts an amulet from a
person, it is like freeing a slave.”52

51 An-Nasā’ī in Al-Mujtabā (no. 4079), and in his
Sunan Al-Kubrā (no. 3542), Sunan al-Kubrā of Al-
Bayhaqi (no. 19395), At-Tirmidhi (no. 2072) and oth-
ers. Al-Albāni graded it sahīh in Sahīh At-Tirmidhi.
52 Ibn Abī Shaybah in Al-Musannaf (no. 23473).

57 | www.abukhadeejah.com

Rumourmongering is a Form of
Sorcery
The author of Kitāb At-Tawhīd said:

Abdullāh bin Mas’ūd () narrated that
Allāh’s Messenger () said: “Shall I not
inform you about sorcery? It is rumourmonger-
ing (namīmah) that creates enmity between
the people.”53

Explanation
Rumourmongering is referred to as a type of
sorcery — and it involves slander and lying in or-
der to cause corruption in the hearts of the
people just like the corruption caused by
magic, or even worse. So, rumourmongering is
to carry tales that lead to corruption and dis-
cord. So, the one who carries a tale from one
person to another with the intention of causing

53 Muslim (2606).

58 | www.abukhadeejah.com

discord enters into the meaning of this hadīth.

They manage to achieve what the sorcerer de-
sires to achieve of harm and destroying the
love that exists between people ― filling the
hearts with bitterness, malice and rancour, to
the extent that a man erupts with anger and
rage towards his brother. So, this is the great
harm that results from rumourmongering ―
just like what is achieved through magic, if not
worse! Shaikh Al-Fawzān stated: “Rumourmon-
gering is a form of magic because the one who
engages in it does what the magician does,
which is to create discord between the hearts
of the people and corruption. This does not
mean that the rumourmonger takes the same
ruling as the magician in terms of unbelief and
so on.”54

54 See Al-Mulakhkhas (p. 211).

59 | www.abukhadeejah.com

Some Speech can be Magic
The author said:

Abdullāh bin ‘Umar () narrated that
Allāh’s Messenger () said: “Some elo-
quent speech is magic.”55

Explanation
Al-Bayān or eloquent speech is permissible
“magic”. So, if a person is well-spoken, elo-
quent and can speak powerfully, then he has an
effect upon the hearts and is able to persuade
people in the right way.

The reason why the Prophet () said,
“Some eloquent speech is magic” was be-
cause a man criticised an individual from the
tribe of At-Tamīm and then praised him.

The man said: “I was angry, so I said the worst
of what I knew. And then I was pleased, so I

55 Bukhāri (5146), Muslim (869).

60 | www.abukhadeejah.com

said the best of what I could find.”

Upon that, the Prophet () said: “Some
eloquent speech (al-bayān) is magic.”56

So, speech in this context was referred to as
“magic” because of its effect in turning the
hearts and due to its persuasive nature. This is
the allowable “magic”, inshā’-Allāh.57

Eloquent speech affects the hearts and the
hearing to the extent that truth can be por-
trayed as falsehood and falsehood as the truth.
So, an ignorant person may be easily affected
by eloquent speech that causes him to aban-
don the truth. So, this type of eloquent speech
is dispraised and is deserving of criticism.

56 Al-Hākim in Al-Mustadrak (3/710, no. 6569).
57 See, Sharh Al-Mūjaz Al-Mumahhad li-Tawhīd Al-
Khāliq Al-Mumajjad of Shaikh Ahmad An-Najmī
(), (p. 203). A book I kept returning to when
compiling this work.

61 | www.abukhadeejah.com

As for eloquent speech that aids the truth and
clarifies it― and it is used to repudiate and re-
fute falsehood, then it is praiseworthy.58

However, eloquence in speech may sometimes
contain oppression where the person of false-
hood may be more eloquent than the truthful
and deserving person. So, he adorns his false-
hood with embellished speech and eloquence
so that he is successful in front of the judge or
the people. He is an oppressor, a wrongdoer
and a deceiver. The Prophet () alluded
to that in his saying: “I am but a human being
and you present your disputes to me. Perhaps
some of you are more eloquent and persua-
sive than others in presenting your arguments.
And I judge in accordance with what I hear. So,
if I give someone’s right to another then do not
take it, because in truth I am giving him a

58 See Al-Mulakhkhas (p. 212).

62 | www.abukhadeejah.com

portion of the Fire.”59

The Cure for Magic Once Afflicted
There is not an illness that Allāh () has sent
except that along with it, He sent its cure ―
some people know it and others do not. Allāh
has shown the believers how to cure magic ―
and praise is for Allāh who has made the cure
easy for the one to whom Allāh gives ease.

The cure is achievable for the pious Muslim
who fears Allāh () and worships Him ―
for the one who establishes the daily Prayers,
pays the Zakāh, fasts Ramadān, performs Hajj
(when he is able), obeys Allāh in what He has
commanded and keeps away from what He
() has prohibited, protecting himself
from the major sins.60 The following are from

59 Al-Bukhāri (2680), Muslim (1813).
60 Sinners are more prone to being afflicted with
magic and possession than the righteous and like-
wise, it is the righteous who are cured more readily

63 | www.abukhadeejah.com

the means to cure magic after a person is af-
flicted:

1. Locate it if you are Able, Tear it Apart
and Burn it to Nullify its Effect
Whoever finds the object of magic should take
it apart, undo the knots, and tear it to shreds
whilst reciting Surah Al-Falaq and An-Nās.
Then it should be destroyed by burning and its
effect will come to an end, inshā’-Allāh.

You must steadfastly worship Allāh alone and
supplicate to Him that He guides you to the
place of the magic. It is established that when
the Prophet () was afflicted with
magic, he called upon Allāh (): “He
asked his Lord concerning it (the magic), so He
guided the Messenger to it, and he extracted
it.”61

than the sinful.
61 Al-Bukhāri (5765).

64 | www.abukhadeejah.com

So, when the afflicted person supplicates to
Allāh to show him where the object of magic is
located, it is very possible that Allāh will guide
him in one of the following ways:

a. Allāh may show him the location in a dream
just as the Prophet () was shown in
a dream.

b. Or he is shown the general location in a
dream, so when he searches that location,
he comes across the object of magic.

c. It is possible that whilst he is making
ruqyah62 for himself ― or when another is
making ruqyah over him, a jinni speaks
upon the tongue of the afflicted and in-
forms him where the object used in the
magic is located. However, we know that
the devils among the jinn usually lie, so it is
a must that one does not jump to

62 i.e. supplicating to Allāh, glorifying Him, seeking
His aid, His refuge and reciting the Qur’ān ― all as a
cure.

65 | www.abukhadeejah.com

conclusions based on their words without
thorough verification.

d. It is possible through ruqyah to nullify the
magic by extracting the jinni that is guard-
ing the magic from the body of the person
― this is only if there is a jinni that was used
to guard the magic. So, the one performing
the ruqyah extracts the jinni and that nulli-
fies the magic by the permission of Allāh.

2. Magic is Expelled Through Ruqyah63
Based on Revelation

 كَِلذَ فِ ىرََت فَْيكَِ َّ'ا لَوسُرَ اَي انَْلقُفَِ ةَّيِلِهالَْا فِ قِرَْن اَّنكُ
أَب َ[مْكُاَقرُ َََّ< اوضُِرعْا	 لَاقَفَ

ْ
 كًشِْ نْكَُت مَْل امَ قَُّرلاِب سَ

63 Ruqyah (plural, ruqā): Sometimes translated as ‘di-
vine incantations.’ It refers to reciting the Qur’ān,
supplicating to Allāh, glorifying Him, wiping the
body along with recitation, or blowing while reciting
upon water which is drunk and so on, in order to cure
the person who is sick.

66 | www.abukhadeejah.com

‘Awf bin Mālik () said: We uses to make
ruqyah in the days of Jāhiliyyah (before Islam),
so we said: “O Allāh’s Messenger, how do you
look upon that?” He replied: “Present your
ruqyahs to me ― there is no harm in ruqyahs
so long as there is no polytheism involved.”64

ONE: Crush Sidr Leaves, Add Water and Re-
cite

Grind some green Sidr leaves65 between two
stones (or something similar). Then pour water
over it, enough to wash the body with. Then re-
cite over that water mixture the following
words:

أ
َ
 66مِيجَِّرلا نِاطَْيَّشلا نَمِ مِيِلعَْلا عِيمَِّسلاِ َّ'اِب ذُوعُ

64 Abu Dāwūd (3886), sahīh.
65 From the Lote tree.
66 “I seek refuge with Allāh, the All-Hearing, the All-
Knowing from the outcast accursed Shaytān.”

67 | www.abukhadeejah.com

أَت َ[ۚ مُوُّيقَْلا ُّحَْلا وَهُ َِّ[إ هَٰلَِإ َ[َُّ'ا
ْ

 امَ َُّل ۚ مٌوَْن َ[وَ ةٌنَسُِ هذُخُ
لْا فِ امَوَ تِاوَامََّسلا فِ

َ
 َِّ[إُ هدَنعِ عُفَشَْي يَِّلا اذَ نمَ ۗ ضِرْ

أ يََْب امَ مَُلعْيَ ِۚ هِنْذِإِب
َ
 ءٍشَِْب نَوطُيِيُ َ[وَ ۖ مْهُفَْلخَ امَوَ مْهِيدِْي

لْاوَ تِاوَامََّسلا هُُّيسِرْكُ عَسِوَ ۚ ءَاشَ امَِب َِّ[إِ همِْلعِ نْمِّ
َ
 َ[وَ ۖ ضَرْ

 مُيظِعَْلا ُّلِعَْلا وَهُوَ ۚ امَهُظُفْحُِ هدُوئُيَ

“Allāh ― there is no deity worthy of worship
except Him, the Ever-Living, the Sustainer of
all existence. Neither drowsiness overtakes
Him nor sleep. To Him belongs whatever is in
the heavens and whatever is on the earth. Who
is it that can intercede with Him except by His
permission? He knows what is presently hap-
pening to them and what will happen to them
afterwards, and they encompass nothing of
His knowledge except for what He wills. His
Kursi (Footstool) extends over the heavens
and the earth, and their preservation tires Him
not. And He is the Most High, the Most

68 | www.abukhadeejah.com

Great.”67

أ
َ
 مِيجَِّرلا نِاطَْيَّشلا نَمِ مِيِلعَْلا عِيمَِّسلاِ َّ'اِب ذُوعُ
أوَ
َ
أ سَٰومُ َِٰ�إ انَْيحَوْ

َ
أ نْ
َ
 امَ فُقَْلَت هَِ اذَِإَف ۖ كَاصَعَ قِْل

أَي
ْ
 نَوكُِف
 نَوُلمَعْيَ اوُنكَ امَ لَطَبَوَ ُّقلَْا عَقَوََف
 نَيِرغِاصَ اوبَُلقَناوَ كَِلانَهُ اوبُِلغُفَ
أوَ
ُ
 نَيدِجِاسَُ ةرَحََّسلا قَِْل
 يَمَِلاعَْلا بِّرَِب اَّنمَآ اوُلاَق
 نَورُاهَوَ سَٰومُ بِّرَ

“And We inspired Mūsā saying: ‘Throw your
stick,’ and behold, it swallowed up straight
away all the falsehoods which they showed.
Thus, the truth was confirmed, and all that they
did was made of no effect. So, they were de-
feated there and then, and were returned

67 Al-Baqarah: 255.

69 | www.abukhadeejah.com

disgraced. And the sorcerers fell down pros-
trate. They said: ‘We believe in the Lord of all
creation. The Lord of Mūsā and Hārūn.’”68

أ
َ
 مِيجَِّرلا نِاطَْيَّشلا نَمِ مِيِلعَْلا عِيمَِّسلاِ َّ'اِب ذُوعُ
 مٍيِلعَ رٍحِاسَ لِّكُِب نِوتُْئا نُوْعَرِْف لَاَقوَ
أ سَٰوُّم مهَُل لَاَقُ ةرَحََّسلا ءَاجَ اَّمَلَف

َ
أ امَ اوقُْل

َ
 نَوقُْلُّم متُن

أ اَّمَلَف
َ
 ۖ هُُلطِْبيُسَ ََّ'ا َّنِإ ۖ رُحْسِّلاِ هِب متُْئجِ امَ سَٰومُ لَاَق اوْقَْل

 نَيدِسِفْمُْلا لَمَعَ حُِلصُْي َ[ََّ'ا َّنِإ
 نَومُِرجْمُْلاَ هِركَ وَْلوَِ هِتامَِلكَِب َّقلَْا َُّ'ا ُّقحِيُوَ

“And Pharaoh said: ‘Bring to me every well-
versed sorcerer.’ And when the sorcerers
came, Mūsā said to them: ‘Cast down what you
want to cast!’ Then when they had cast down,
Mūsā said: ‘What you have brought is sorcery,
Allāh will surely make it of no effect. Verily,
Allāh does not set right the work of corrupt

68 Al-A’rāf: 117-122.

70 | www.abukhadeejah.com

ones. And Allāh will establish and make appar-
ent the truth by His words, however much the
criminals may hate that.’”69

أ
َ
 مِيجَِّرلا نِاطَْيَّشلا نَمِ مِيِلعَْلا عِيمَِّسلاِ َّ'اِب ذُوعُ
أ اَّمِإ سَٰومُ اَي اوُلاَق

َ
أ اَّم� قَِْلُت ن

َ
أ نَوكَُّن ن

َ
أ نْمَ لََّو

َ
 قَْٰل

أ لَْب لَاَق
َ
 مِْهِرحْسِ نمِِ هْلَِإ لَُّييَُ مْهُُّيصِعِوَ مْهُُلابَحِ اذَِإَف ۖ اوقُْل

أ
َ
 عَٰسَْت اهََّن
أَف
َ
 سَٰوُّم ةًفَيخِِ هسِفْنَ فِ سَجَوْ
أ كََّنِإ فَْتَ َ[انَْلُق

َ
لْا تَن

َ
>َْٰ

أوَ
َ
 ۖ رٍحِاسَ دُْيكَ اوعُنَصَ امََّنِإ ۖ اوعُنَصَ امَ فْقَْلَت كَِنيمَِي فِ امَ قِْل
أ ثُْيحَ رُحِاَّسلا حُِلفْيُ َ[وَ

َ
 تَٰ

أَف
ُ
 سَٰومُوَ نَورُاهَ بِّرَِب اَّنمَآ اوُلاَق ادًَّجسُُ ةرَحََّسلا قَِْل

“They said: ‘O Mūsā! Either you throw first or
we be the first to throw?’ Mūsā said: ‘Nay,

69 Yūnus: 79-82.

71 | www.abukhadeejah.com

throw you first!’ Then behold, their ropes and
their sticks, by their magic, appeared to him as
though they moved fast [like snakes]. So, Mūsā
felt a fear in himself. We (Allāh) 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 success-
ful, no matter whatever amount of skill he may
attain. So, the magicians fell down prostrate.
They said: ‘We believe in the Lord of Hārūn
and Mūsā.’”70

 مِيحَِّرلا نِٰمَحَّْرلاِ َّ'ا مِسِْب
أ اَي لُْق

َ
 نَورُِفكَْلا اهَُّي

أ َ[
َ

 نَودُبُعْتَ امَ دُبُعْ
أ َ[وَ

َ
أ امَ نَودُِبعَ مْتُن

َ
 دُبُعْ

70 Tāhā: 65-70.

72 | www.abukhadeejah.com

أ َ[وَ
َ
 مُّْتدبَعَ اَّم دٌِبعَ اَن

أ َ[وَ
َ
أ امَ نَودُِبعَ مْتُن

َ
 دُبُعْ

 نِيِد لَِوَ مْكُنُيِد مْكَُل
“Say: O disbelievers in Allāh! I worship not that
which you worship. Nor will you worship that
which I worship. And I shall not worship that
which you are worshipping. Nor will you wor-
ship that which I worship. To you be your reli-
gion, and to me my religion.”71

 مِيحَِّرلا نِٰمَحَّْرلاِ َّ'ا مِسِْب
أ َُّ'ا وَهُ لُْق

َ
 دٌحَ

 دُمََّصلا َُّ'ا
 لَْوُي مَْلوَ لَِْي مَْل
أ اوًفُكُ َُّل نكَُي مَْلوَ

َ
 دٌحَ

71 Sūrah Al-Kāfirūn.

73 | www.abukhadeejah.com

“Say: He is Allāh, the One. The Self-Sufficient
Master, whom all creatures need. He begets
not, nor was He begotten. And there is none
co-equal or comparable unto Him.”72

 مِيحَِّرلا نِٰمَحَّْرلاِ َّ'ا مِسِْب
أ لُْق

َ
 قَِلفَْلا بِّرَِب ذُوعُ

 قََلخَ امَ شَِّ نمِ
 بََقوَ اذَِإ قٍسِغَ شَِّ نمِوَ
 دِقَعُْلا فِ تِاَثاَّفَّلا شَِّ نمِوَ
 دَسَحَ اذَِإ دٍسِاحَ شَِّ نمِوَ

“Say: I seek refuge with (Allāh) the Lord of the
daybreak. From the evil of what He has cre-
ated. And from the evil of the darkening
(night) as it comes with its darkness. And from
the evil of the witchcrafts when they blow in
the knots. And from the evil of the envier when

72 Sūrah Al-Ikhlās.

74 | www.abukhadeejah.com

he envies.”73

 مِيحَِّرلا نِٰمَحَّْرلاِ َّ'ا مِسِْب
أ لُْق

َ
 سِاَّلا بِّرَِب ذُوعُ

 سِاَّلا كِِلمَ
 سِاَّلاِ هٰلَِإ
 سِاَّنلَْا سِاوَسْوَْلا شَِّ نمِ
 سِاَّلاِ رودُصُ فِ سُِوسْوَُي يَِّلا
 سِاَّلاوَِ ةَّنلِْا نَمِ

“Say: I seek refuge with (Allāh) the Lord of
mankind, the King of mankind, the God of
mankind from the evil of the whisperer who
withdraws ― who whispers in the breasts of
mankind, from among the jinn and men.”74

After reciting all of this over the water, the

73 Sūrah Al-Falaq.
74 Sūrah An-Nās.

75 | www.abukhadeejah.com

afflicted person should take three drinks from it
and then pour the rest over his body (ghusl).
And through this, the affliction will come to an
end, by the will of Allāh and His Mercy. There is
no problem in repeating this again, twice or
more times as the need arises or until the illness
abates. Many Muslims have used this method,
and Allāh has brought them relief and cure ―
especially the one who is prevented from their
spouse.75

TWO: Blow and Wipe with Ruqyah

Someone can recite over the afflicted person or
the afflicted person can recite for himself ―
and reciting for oneself is far more preferable

75 See Majmū’ Fatāwā Ibn Bāz (3/279), Fatāwa Nūr
‘Alād-Darb (3/305) and Hukm As-Sihr wal-Kahānah
wa mā Yata’alaq Bihā of Al-Imām Ibn Bāz (p. 29).
There is not a problem in taking the water that has
been recited over into the bathroom ― nor is there
any issue in saying “Bismillāh” in the bath before
pouring the water over one’s body.

76 | www.abukhadeejah.com

for the one who is able. This has a tremendous
effect in removing the effect of magic and pos-
session. So, you should perform ruqyah for
yourself or for the afflicted person alongside
blowing on their head or chest after reciting fol-
lowing:

1. Sūrah Al-Fātihah.

2. Āyat Al-Kursī (Al-Baqarah 2:255). See above.

3. The verses dealing with magic that are pre-
sent in Sūrah Al-A’rāf (117-122), Sūrah Yūnus
(79-82), Sūrah Tāhā (65-70). See above.

4. Sūrah Al-Kāfirūn. See above.

5. Sūrah Al-Ikhlās. See above.

6. Sūrah Al-Falaq. See above.

7. Sūrah An-Nās. See above.

THREE: Supplications and Verses

1. Supplications seeking cure and wellbeing for
the sick person:

77 | www.abukhadeejah.com

أ سِاَّلا َّبرَ َّمهَُّللا
َ
أ فِشْاوَ سَْاَلْا بِِهْذ

َ
 ءَافَشِ َ[فِاَّشلا تَْن

 امًقَسَ رُِداغَيُ َ[ءًافَشِ كَؤُافَشِ َِّ[إ
“O Lord of mankind! Remove the harm and
heal, for You are The Healer. There is no heal-
ing that avails except your healing. A healing
that leaves behind no ailment.”76

أِ َّ'ا مِسْاِب
َ
أ سٍفْنَ كُِّ شَِّ نْمِ كَيِذؤُْي ءٍشَْ كُِّ نْمِ كَيِقرْ

َ
 وْ

أِ َّ'ا مِسْاِب كَيِفشَْي َُّ'ا دٍسِاحَ يِْعَ
َ
 كَيِقرْ

“In the name of Allāh, I perform ruqyah upon
you to safeguard you from everything that may
harm you, from every evil soul and from every
envious eye. May Allāh cure you; I invoke the
name of Allāh for you.”77

2. A person recites the following if performing

76 Bukhāri (5742), Muslim (2191).
77 Muslim (2186).

78 | www.abukhadeejah.com

ruqyah on themselves:

أِ َّ'ا مِسِْب
َ
 كُِّ شَِّ نْمِ وَ نِِيِذؤُْي ءٍشَْ كُِّ نْمِ سِفْنَ قِرْ

أ سٍفْنَ
َ
 نِيِفشَْي َُّ'ا دٍسِاحَ يِْعَ وْ

“In the name of Allāh, I perform ruqyah upon
myself from everything that harms me and
from the evil of every soul, or from every envi-
ous eye, may Allāh cure me.”78

3. One should recite Sūrah Al-Ikhlās, Sūrah Al-
Falaq and Sūrah An-Nās three times.79

4. Recite Sūrah Al-Fātihah, Āyatul-Kursi (2:255),
the last two Āyahs of Sūrah Al-Baqarah:

ــسَّرلا نَمَآ أ امَِب لُوُ
ُ
ِ َّ'اِب نَمَآ ٌّكُ ۚ نَونُمِؤْمُْلاوَِ هِبَّّر نمِِ هْلَِإ لَِزن

أ يََْب قُِرّفَنُ َ[ِ هِلسُـرُوَِ هِبتُكُوَِ هِتكَِئeَمَوَ
َ

 اوُلاَقوَ ِۚ هِلسُـُّر نمِّ دٍحَ
أوَ انَعْمِسَ

َ
 يُصِمَْلا كَْلَ� انََّبرَ كََنارَفْغُ ۖ انَعْطَ

78 Muslim (2186).
79 See Majmū’ Fatāwā Ibn Bāz (5/311-313).

79 | www.abukhadeejah.com

 امَ اهَْيَلعَوَ تْبَسَكَ امَ اهََل ۚ اهَعَسْوُ َِّ[إ اسًفْنَ َُّ'ا فُِلّكَُي َ[
أ انَيسَِّن نِإ اَنذْخِاؤَُت َ[انََّبرَ ۗ تْبَسََتكْا

َ
أ وْ
َ

أطَخْ
ْ
 َ[وَ انََّبرَ ۚ اَن

 َ[وَ انََّبرَ ۚ انَِلْبقَ نمِ نَيَِّلا ََ< هُتَْلحََ امَكَ اصًِْإ انَْيَلعَ لْمِْتَ
أ ۚ انَْحَرْاوَ اَلَ رِْفغْاوَ اَّنعَ فُعْاوَ ِۖ هِب اَلَ ةََقاطَ َ[امَ انَْلمَِّتُ

َ
 تَن

 نَيِرِفكَْلا مِوْقَْلا ََ< اَنصُْناَف اَنَ[وْمَ
“The Messenger believes in what has been
sent down to him from his Lord, and so do the
believers. Each one believes in Allāh, His An-
gels, 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.’ Allāh burdens not a
person beyond his scope. He gets reward for
the good which he has earned, and he is pun-
ished for the evil which he has earned. ‘Our
Lord, punish us not if we forget or fall into er-
ror. Our Lord, lay not on us a burden like that
which You did lay on those before us. Our
Lord, put not on us a burden greater than we
have strength to bear. Pardon us and grant us

80 | www.abukhadeejah.com

forgiveness. Have mercy on us. You are our Pa-
tron, Supporter and Protector― give us victory
over the disbelieving people.”80

5. Also, Sūrah Al-Ikhlās, Sūrah Al-Falaq, Sūrah
An-Nās ― three times or more, along with
blowing and wiping the area of pain with the
right hand.81

FOUR: More Supplications and Ruqyah

Other supplications that are reported in the
Sunnah.

1. Recite the following seven times in the pres-
ence of the sick person and Allāh will cure him
(inshā’-Allāh):

أ
َ

أسْ
َ
أ مِيظِعَْلا شِرْعَْلا َّبرَ مَيظِعَْلا ََّ'ا لُ

َ
 كَيَِفشَْي نْ

“I ask Allāh, the Mighty, the Lord of the mighty

80 Al-Baqarah: 285-286.
81 Al-Bukhāri, Fathul-Bāri (9/62), Muslim (4/1723).

81 | www.abukhadeejah.com

Throne, to cure you.”82

2. A person recites the following in performing
ruqyah on himself or herself:

أِ َّ'ا مِسْاِب
َ
 كُِّ شَِّ نْمِ وَ نِِيِذؤُْي ءٍشَْ كُِّ نْمِ سِفْنَ قِرْ

أ سٍفْنَ
َ
 نِيِفشَْي َُّ'ا دٍسِاحَ يِْعَ وْ

“In the name of Allāh I perform Ruqyah upon
myself from everything that harms me and
from the evil of every soul, or from every envi-
ous eye, may Allāh cure me.”83

3. Place your hand at the place where you feel
pain in your body and say:

 َِّ'ا مِسْاِب
“In the name of Allāh” three times. Then recite
seven times:

82 Abu Dawūd (3106).
83 Muslim (2186).

82 | www.abukhadeejah.com

أ
َ
أ امَ شَِّ نْمِِ هِترَدُْقوَِ َّ'اِب ذُوعُ

َ
أوَ دُجِ

ُ
 رُِذاحَ

“I seek refuge with Allāh and with His Power
from the evil that I find and fear.”84

4. A person puts some of his saliva on his fin-
ger, then puts his finger into the soil then wipes
the sick person with it during ruqyah. Ā'ishah
() said that Allāh’s Messenger ()
used to read in his ruqyah:

 َِّ'ا مِسْاِب
أ ةُبَرُْت

َ
ِبرَ نِْذِإِب انَمُيِقسَ فَشُْي انَضِعْبَ ةُقَيِروَ انَضِرْ انَّ

“In the name of Allāh. The earth of our land
and the saliva of some of us, cures our sick
ones by the permission of our Lord.”85

5. Spitting lightly after reciting. ‘Alqamah
passed by a people who had a man fettered

84 Muslim (2202).
85 Bukhari (5746).

83 | www.abukhadeejah.com

because he was overcome by madness. The
people said to ‘Alqamah, “Have you something
with which you can cure him?” So, he recited
Sūrah Al-Fātihah and he was cured. In a narra-
tion, “He recited Sūrah Al-Fātihah over him for
three days, morning and evening. Whenever
he finished it, he collected some of his saliva
and spat it out, and he seemed as if he were set
free from a bond. They gave him one hundred
sheep as payment.”86

6. A person can recite Quranic verses into some
water. Then the sick person drinks from it and
then pours the rest of it over himself whilst
bathing, “Just as the Prophet () did for
Thābit bin Qais bin Shammās ().”87 If one
can recite into Zamzam water, then that is bet-
ter due to the saying of the Prophet (),

86 Abu Dāwūd (3896, 3897), sahīh.
87 Abu Dawūd (3885) and cited as hasan (good) by
Shaikh Ibn Bāz () in Majmū’ Fatāwa (9/408, 409)
however declared weak by Shaikh Al-Albāni ().

84 | www.abukhadeejah.com

“Indeed it is a blessed water, and a food that
feeds, and a cure for illnesses.”88

7. Recite:

أ
َ
 كُِّ نْمِوَ ةٍَّماهَوَ نٍاطَْيشَ كُِّ نْمِِ ةَّماَّلاِ َّ'ا تِامَِلكَِب ذُوعُ
 ةٍَّمَ[يٍْعَ

“I seek refuge with the perfect words of Allāh
from every devil, poisonous pests and from
every envious evil eye.”89

8. Recite:

أ
َ
 قََلخَ امَ شَِّ نْمِ تِاَّماَّلاِ َّ'ا تِامَِلكَِب ذُوعُ

“I seek refuge with the perfect words of Allāh

88 Muslim (2473). See Sahīh At-Targhīb wat-Tarhīb of
Al-Albāni (1161).
89 Al-Bukhāri (3371).

85 | www.abukhadeejah.com

from the evil of what He has created.”90

9. Recite:

أ
َ
 نْمِوَِ هِدابَعِ شَِّوَِ هِبضَغَ نْمِِ ةَّماَّلاِ َّ'ا تِامَِلكَِب ذُوعُ
أوَ يِطِايََّشلا تِازَمَهَ

َ
 نِوضُُْيَ نْ

“I seek refuge in Allāh’s perfect words from His
anger, the evil of His servants, the evil sugges-
tions of the devils and their presence.”91

10. Recite:

أ
َ
ِ هِزمْهَ نْمِ مِيجَِّرلا نِاطَْيَّشلا نَمِ مِيِلعَْلا عِيمَِّسلاِ َّ'اِب ذُوعُ
 ِهِثفْنَوَِ هخِفْنَوَ

“I seek refuge in Allāh, the All-Hearing and All-
Knowing from the outcast accursed devil, from
his evil suggestion (hamz), from his puffing up

90 Muslim (2708).
91 Abu Dāwūd (3893), hasan.

86 | www.abukhadeejah.com

(nafkh), and from his spitting (nafth).”92

11. Recite over the afflicted person:

أِ َّ'ا مِسِْب
َ
 نْمِوَ دٍسِاحَ دِسَحَ نْمِ كَيِذؤُْي ءٍشَْ كُِّ نْمِ كَيِقرْ

 كَيِفشَْي َُّ'ا يٍْعَ كُِّ
“In the name of Allāh, I perform ruqyah for you,
from everything that is harming you, from the
envy of the envier, and from every evil eye,
may Allāh heal you.”93

These words of refuge, supplications and
ruqyah will cure the one afflicted by magic, evil-
eye, possession from jinn and every illness, if
Allāh () wills, because they comprehen-
sive and beneficial.

92 Abu Dāwūd (775), sahīh.
93 Ibn Mājah (3527), hasan.

87 | www.abukhadeejah.com

Giving in Sadaqah, Helping Those
in Need and the Poor
Allāh’s Messenger () said: “Giving
charity in secret removes the anger of the
Lord.”94 He () also said: “Doing good
for others protects from an evil death, afflic-
tions and ruination.”95 And he () made
charity a type of remedy: “Cure your sick by
giving charity.”96

Hijāmah (Cupping)
If the effect of the magic is in the head of the
victim, then it is possible to remove the harmful
blood through an expert cupper as Ibn Al-

94 At-Tabarāni in Al-Mu’jam As-Saghīr (p. 214) and
Al-Awsat (1/93/1), see Sahīh Al-Jamī’ (no. 3760).
95 Al-Hākim (3/568), see Sahīh Al-Jāmi’ (3795).
96 Tabarāni and Al-Bayhaqi, see Sahīh At-Targhīb
wat-Tarhīb (744) and Sahīh Al-Jāmi’ (3358).

88 | www.abukhadeejah.com

Qayyim () mentioned.97

The Benefits of Hijāmah
The Prophet () said: “The best of that
which you cure with is Hijāmah.”98 The Mes-
senger of Allāh () used to have himself
cupped at the front of his head and between
his shoulders.99

The Prophet () said: “Whoever has
himself cupped on the 17th, 19th and 21st of
the month, it will be a remedy for every dis-
ease.”100

The Messenger () also stated:

97 Zād Al-Ma’ād (4/125). One should never have hi-
jāmah done except by a qualified (even certified)
cupper.
98 Abu Dāwūd (3857), sahīh.

99 Abu Dāwūd (3859), sahīh.
100 Abu Dāwūd (3861), hasan.

89 | www.abukhadeejah.com

“Cupping on an empty stomach is better, and
in it there is healing and blessing, and it in-
creases one’s intellect and memory.

So, have yourselves cupped for the blessing of
Allāh, on Thursdays. And avoid cupping on
Wednesdays, Fridays, Saturdays and Sundays.
Have yourselves cupped on Mondays and
Tuesdays; for Tuesday is the day on which
Allāh relieved Ayyūb from his affliction; and
He afflicted him with a trial on a Wednesday ―
and leprosy only appears on Wednesdays, or
on the night before Wednesday.”101

101 Ibn Mājah (3487). See As-Sahīhah (766).

90 | www.abukhadeejah.com

Prophetic and Natural Remedies
Honey

أوَ
َ
أ لِحَّْلا َِ�إ كَُّبرَ حَٰوْ

َ
 نَمِوَ اًتويُبُ لِابَلِْا نَمِ يذَِِّتا نِ

 نَوشُِرعْيَ اَّممِوَِ رجََّشلا
 نمِ جُرُْيَ ۚ eًُلذُ كِِبّرَ لَبُسُ كُِلسْاَف تِارَمََّلا كُِّ نمِ ìُِ َّمثُ
أ فٌِلتَُّْم بٌاشََ اهَِنوطُبُ

َ
 كَِلٰذَ فِ َّنِإ ۗ سِاَّنلِلّ ءٌافَشِِ هيِف هُُناوَْل

 نَورَُّكفَتَيَ اٍوْقَِلّ ةًَيلَ
“And your Lord inspired the bee, saying: ‘Take
your habitations in the mountains and in the
trees and in what they erect. Then, eat of all
fruits, and follow the ways of your Lord made
easy for you.’ There comes forth from their bel-
lies, a drink of varying colours wherein is heal-
ing for the people. Verily, in this is indeed a
sign for people who think.”102

The Prophet () said: “If there is any

102 Sūrah An-Nahl: 68-69.

91 | www.abukhadeejah.com

good in your remedies, then it is in the cup of
the cupper, or in the gulp of honey, or brand-
ing with fire (cauterization) that suits the ail-
ment, but I do not like to be branded with
fire.”103 And the Messenger () would
enjoy drinking honey mixed with cold water.

Honey and Water as a Remedy
“Honey should be drunk on an empty stomach
each day, and in the evening. So, a cup of warm
water is sweetened with honey over which one
recites Sūrah Al-Jinn and then he drinks it. After
that the sick person sleeps (or rests). He does
this for a week. His epilepsy (and the other ali-
ments) will come to an end by the Power of
Allāh (and trust in Him).”104

103 AL-Bukhāri (5683), Muslim (2205).
104 Mu’jizāt Ash-Shifā (p.32), Fathul-Mubīn Fi ‘Ilāj as-
Sar’i was-Sihr wal-‘Ayn (p.141) with an introduction
by Imām Ibn Bāz ().

92 | www.abukhadeejah.com

Black Seed
Allāh’s Messenger () said: “In the
Black Seed there is the cure for every sickness
except death.”105

Eat Seven Dates from Madinah in the
Morning
The Prophet () said:

 مِوَْلْا كَِلذَ فُِ هُّضَُي مَْلً ةوَجْعَ تٍارَمَتَ عَْبسَ اٍوَْي َّكُ حََّبصََت نْمَ
 	رٌحْسِ َ[وَ ٌّمسُ

“Whoever eats everyday seven ‘Ajwa dates in
the morning, will not be harmed on that day by
poison or magic.”106 Imām Ibn Bāz () held
the view that this narration applied to all of the
dates of Madinah due to the saying of the Mes-
senger (): “He who ate seven dates of

105 Al-Bukhāri (5688), Muslim (2215).
106 Al-Bukhāri (5445, 5769).

93 | www.abukhadeejah.com

the land situated between these two lava
plains (i.e. Madinah) in the morning, no poison
will harm him until the evening.”107

Zamzam Water
The Prophet () said: “Indeed it is a
blessed water, and a food that feeds, and a
cure for illnesses.”108 He () said, “The
water of Zamzam is for whatever a person
drinks it.”109 In a narration he said, “If you drink
it, you will be cured by it, may Allāh cure
you.” 110 It is reported from the Prophet
() that, “He would carry Zamzam water
in water containers and he would pour it over

107 Hadīth reported by Muslim (2047). See Majmū
Fatāwā Ibn Bāz (3/288).
108 Muslim (2473).

109 Ibn Mājah (3062).
110 Authenticated by Al-Hākim (1/473)

94 | www.abukhadeejah.com

the sick and give it to them to drink.”111 And he
said, “The best water on the face of the earth is
Zamzam. It is a type of food and a healing for
sickness.”112

Al-Imām Ibn Al-Qayyim () mentioned that
he spent some time in Makkah and fell ill with-
out any physicians or medicine available, so he
cured himself by reciting Sūrah Al-Fātihah. He
would take some Zamzam water and recite
Sūrah Al-Fātihah over it several times and drink
it ― and he would be completely cured. After
that, he would rely on that for many ailments
and found this remedy to be of utmost bene-
fit.113

The committee of major scholars with Imām Ibn
Bāz () at the head stated: “There is no harm

111 See As-Sahīhah (883).

112 See Sahīh Al-Jāmi’ (3302).
113 Zād Al-Ma’ād (4/178).

95 | www.abukhadeejah.com

in reciting into Zamzam for the purpose of
seeking cure just as one does with other types
of water. Rather, Zamzam water is more deserv-
ing due to what it has of blessings, remedy and
cure based on the narrations.”114

Shaikh Ibn Bāz also said: “It is recommended to
drink Zamzam water, and there is no harm in
making wudū from it, or to wash one’s garment
with it, or to wash oneself after visiting the toilet
with it or to take a bath with it after sexual rela-
tions.”115

Rainwater
This is in accordance with saying of Allāh
():

أَف كًرَابَُّم ءًامَِ ءامََّسلا نَمِ اَلَّْزَنوَ
َ
 دِيصِلَْا َّبحَوَ تٍاَّنجَِ هِب انَْتَبن

114 Fatawa of Al-Lajnah Ad-Dā’imah (1/310, no. 992).
115 Nūr ‘alad-Darb program with Ibn Bāz dated
11/11/1414 AH.

96 | www.abukhadeejah.com

“And We have sent down from the sky blessed
water and made gardens and grains of the har-
vest grow by way of it.”116

Olive Oil
Recite the Qur’ān into olive oil and blow into it,
then use it to massage. Allāh's Messenger
() stated, “Eat olives and use the oil
[to anoint] for indeed it is a blessed tree.”117

Taking Baths, Maintaining Hygiene and
Using Perfume

 نَيِرهِّطَتَمُْلا ُّبحِيُوَ يَِباَّوَّلا ُّبِيُ ََّ'ا َّنِإ
“Indeed, Allāh loves those who constantly re-
pent and those who purify themselves.”118

116 Sūrah Qāf: 9

117 At-Tirmidhi (1851), declared sahīh by Al-Albāni.
118 Sūrah Al-Baqarah: 222.

97 | www.abukhadeejah.com

 دٍجِسْمَ كُِّ دَنعِ مْكُتََنيِز اوذُخُ مَدَآ نَِب اَي
“O children of Adam, take your adornment [by
wearing clean clothes] at every masjid…”119

The Prophet () said: “Indeed Allāh is
Beautiful, and He loves beauty.” 120 And
‘Ā’ishah () said: “Allāh’s Messenger
would love a fine fragrance.”121 Anas ()
said: “Allāh’s Messenger would be recognised
by his fine fragrance as he approached.”122

Ibn Al-Qayyim () stated: “From the special
qualities of perfume is that it is loved by the an-
gels ― and the devils flee from it. What the dev-
ils love most are foul odours. And good souls
love fine fragrances. And vile souls love foul

119 Sūrah Al-A’rāf: 31.
120 Muslim (91).

121 Abu Dāwūd (4074).
122 See As-Sahīhah (2137).

98 | www.abukhadeejah.com

odours. So, a soul inclines to that which suits it.

So, vile women are for vile men, and vile men
are for vile women ― and good women are for
good men, and good men are for good
women. And if this is the case with women and
men, then it also applies to actions, speech,
food, drink, clothes and perfume.”123

Meaning, good men and women perform
good deeds, speak with fine speech, eat good
halāl food and so on.

123 See At-Tibb An-Nabawiyy of Ibn Al-Qayyim (p.
509).

99 | www.abukhadeejah.com

The Jewish and Christian Bible on
Magic, Witchcraft, Fortune-telling
and Sorcery
1. “Do not turn to mediums or necro-
mancers. Do not seek them out and so make
yourselves unclean by them. I am the Lord, your
God.” (Leviticus 19:31)

A person who practises necromancy is a wizard
or magician, and a medium is a soothsayer or
fortune-teller.

2. “But as for the cowardly, the faithless, the de-
testable, as for murderers, the sexually im-
moral, sorcerers, idolaters, and all liars, their
portion will be in the lake that burns with fire
and sulphur, which is the second death.” (Rev-
elation 21:8)

3. “And he burned his son as an offering and
used fortune-telling and omens and dealt
with mediums (soothsayers) and with necro-
mancers (sorcerers). He did much evil in the
sight of the Lord, provoking him to anger.” (2

100 | www.abukhadeejah.com

Kings 21:6)

4. “There shall not be found among you anyone
who burns his son or his daughter as an offer-
ing, anyone who practices divination or tells
fortunes or interprets omens, or a sorcerer or a
charmer or a medium or a necromancer or one
who inquires of the dead, for whoever does
these things is an abomination to the Lord. And
because of these abominations the Lord your
God is driving them out before you.” (Deuter-
onomy 18:10-12)

5. “Therefore thus says the Lord God: Behold, I
am against your magic bands with which you
hunt the souls like birds, and I will tear them
from your arms, and I will let the souls whom
you hunt go free, the souls like birds.” (Ezekiel
13:20)

6. “You shall not permit a sorceress to
live.” (Exodus 22:18)

7. “A man or a woman who is a medium or a
necromancer shall surely be put to death. They

101 | www.abukhadeejah.com

shall be stoned with stones; their blood shall
be upon them.” (Leviticus 20:27)

8. “Now the works of the flesh are evident: sex-
ual immorality, impurity, sensuality, idolatry,
sorcery, enmity, strife, jealousy, fits of anger, ri-
valries, dissensions, divisions, envy, drunken-
ness, orgies, and things like these. I warn you,
as I warned you before, that those who do such
things will not inherit the kingdom of God.”
(Galatians 5:19-21)

10. “And I will cut off sorceries from your hand,
and you shall have no more tellers of fortunes.”
(Micah 5:12)

11. “If a person turns to mediums and necro-
mancers, whoring after them, I will set my face
against that person and will cut him off from
among his people.” (Leviticus 20:6)

12. “And he burned his sons as an offering in
the Valley of the Son of Hinnom, and used for-
tune-telling and omens and sorcery, and dealt
with mediums and with necromancers. He did

102 | www.abukhadeejah.com

much evil in the sight of the Lord, provoking
him to anger.” (2 Chronicles 33:6)

13. “Outside are the dogs and sorcerers and
the sexually immoral and murderers and idol-
aters, and everyone who loves and practices
falsehood.” (Revelation 22:15)

103 | www.abukhadeejah.com

Conclusion
Magic (and sorcery) is the work of the devils
and it is performed by those who seek nearness
to them. It is forbidden by the Qur’ān, Sunnah
and consensus. It is also clearly prohibited for
the People of the Book (the Jews and Chris-
tians) in their scriptures.

And to finish, I say: All praise is due to Allāh, the
Lord of all creation. May Allāh extol the Mes-
senger in the highest company of Angels and
grant him peace; and likewise, his family, his
Companions and all those who truly follow him
until the Day of Resurrection.

Abu Khadeejah ‘Abdul-Wāhid Alam

4th January 2020 / 9th Jumāda Al-Ūlā 1441

	Magic eBook A6 Colour Cover.pdf
	Magic Soothsayers Kitab at-Tawhid 2.1.pdf

