

 [image: Cover]

[image: IslamicMobility]

Dua's from TIBB AL A-IMMA - Islamic Medical Wisdom

Masumeen (as) - XKP

Published: 2012

Tag(s): wisdom medical drug dua supplication duas islam God
Iman xkp jaffer jafar sadiq haider medicine pain bone headache
dental teeth

Chapter 1
INVOCATION FOR PAIN IN THE FEET

‘The invocation is: “In the Name of Allah, the Merciful,
the Compassionate: O Allah, I ask You by Your Pure, Immaculate,
Most Holy and Blessed Name, by Which whoever asks of You, You grant
him, and by Which whoever calls on You, You answer him, to bless
Muhammad and his family, and to heal the suffering in my head
(al-ra’s), my hearing (al-sam), my sight (al-basar), my belly, my
back (al-zahr), my hand (al-yad), my foot, my body (al-jasad), and
in all my organs (al-ada) and limbs (al-jawarhi). Surely You
are Gracious to whomsoever You will, and You are Powerful over all
things.”

He said: ‘Al-Khazzaz al-Razi narrated form Faddala from
Aban b.Uthman from Abu Hamza al-Thumali from al-Baqir, peace be
upon him, from Amir al-Muminin, peace be upon him, who said:
“Whosoever is afflicted with a pain in his body, let him invoke
protection for himself and say: ‘I take refuge in the Might of
Allah and His Power over things. I seek protection for myself
in the Omnipotent of the heavens. I seek protection for
myself in the One with Whose Name no disease harms. I seek
refuge for myself in the One Whose Name is a blessings and a
cure.’ If he recites that, no pain or illness will afflict
him.”

‘Ali b.Ibrahim al-Wasiti narrated from Mahbub from
Muhammad b.Sulayman al-Awdi from Abu al-Jarud from Abu Ishaq from
al-Harith al-Awar, who said: ‘I complained to Amir al-Muminin,
peace be upon him, of aches and pains in my body. He said:
“When anyone of you suffers [from pain], let him recite: ‘In the
Name of Allah, and by Allah, and blessings of Allah on the
Messenger of Allah and his family. I take refuge from the
evil that I suffer in the Might of Allah and His Power over what He
wills.’ If he recites that, Allah will turn away the
affliction from him, the Exalted, wills.''

Chapter 2
FOR PAIN IN THE HEAD

Sahl b.Ahmad narrated from Ali b.Numan from Ibn Muskan
from ‘Abd al-Rahman al-Qusayr from Abu Jafar al-Baqir, peace be
upon him, who said: ‘Whoever suffers from a complaint of the head,
let him put his hand on it and recite seven times: “I take refuge
in Allah, in Whose trust is that which is on the land and in the
sea, in the heavens and the earth, and He is the All-hearing, the
All-knowing.” He will be relieved of the pain.’

Hariz Aby Ayyub al-Jurjani narrated from Muhammad b.Abu
Nasr from Thalaba from Amr b.Yazid al-Sayqal form Jafar b.Muhammad
b.’Ali b.al-Husayn b.Ali b.Abu Talib, peace be upon him, that he
[al-Sayqal] said: ‘I complained to him of a pain in my head, and of
my suffering from it night and day. He [Jafar b.Muhammad]
said: “Place your hand on it and say seven times: ‘In the Name of
Allah, with Whose Name nothing on the earth or in the heavens
causes injury. He is the All-hearing, the All-knowing.
O Allah, I seek refuge in You from that which Muhammad, blessings
on him and his family, sought refuge for himself.’ [The pain]
will subside, by the authority of Allah, the Exalted.”

‘Ali b. Urwa al-Ahwazi a narrator of the teachings of the
Ahl al-Bayt, peace be upon them, narrated from al-Daylami from
Dawud al-Raqqi from Musa b.Jafar, peace be upon him, that he[Dawud]
said: ‘I said to him: “O son of the Messenger of Allah, I suffer
constantly from a complaint in my head, and sometimes it keeps me
awake at nights and distracts me from performing the night
prayer.” He replied: “O Dawud, when you experience any of
that [pain], pass your hand over it and say: ‘I take refuge in
Allah, and seek protection for myself from all that afflicts me, in
the Name of Allah, the Mighty, and His Perfect Words, which neither
the righteous nor the ungodly can disregard, I seek
protection for myself with Allah, the Mighty and Sublime, and with
the Messenger of Allah and his family, the pure, the chosen
ones. O Allah, by their claim over You, protect me from this
suffering of mine.’ It will not afflict you
again.”

Abu Salt al-Harawi narrated from al-Rida, peace be upon
him, from his father from al-Baqir, peace be upon him, who said:
“Teach our Shi`a to recite the following for a pain I the head: “O
Taha, O Dharr, O Tamana, O Tannat”. They are Sublime Names
and have an authority given by Allah, the Exalted and
Sublime. Allah will turn that [pain] away from
them.’

‘Abd Allah b.Bistam narrated from Ishaq b.Ibrahim from Abu
al-Hasan al-Askari, peace be upon him, that he [Ishaq] said: ‘I was
with him [al-Askari] one day when one of our brothers complained to
him, saying: “O son of the Messenger of Allah, my family suffers
much from this accursed pain.” He asked: “And what is
it?” The man replied: “Pains in the head.” He said:
“Take a cup of water and recite over it: Have not the unbelievers
then beheld that the heavens and the earth were a mass all sewn up,
and then We unstitched them and of water fashioned every living
thing? Will they not believe? (21:30). Then drink
it and pain will not afflict them, Allah, the Exalted,
willing.”

Tamim b.Ahmad al-Sayraff narrated from Muhammad b.Khalid
al-Barqi from ‘Ali b.al-Numan from Dawud b.Farqad and Mualla
b.Khunays, who both said: ‘Abu Abd Allah, peace be upon him, said:
“Combing the hair on the cheeks strengthens the teeth (al-adras);
combing the beard dispels infectious diseases (al-waba); combing
loose locks of hair dispels anxieties I the breast (al-sadr);
combing the eyebrows is a safeguard against leprosy (al-judham);
and combing the head stops phelgm.”

Chapter 3 AN
INVOCATION FOR HEADACHE

Muhammad b.Jafar al-Bursi narrated from Muhammad b.Yahya
al-Armani from Muhammad b. Sinan al-Sinani from Yunus b.Zabyan from
al-Mufaddal b.’Umar from Abu Abd Allah al-Sadiq, peace be upon him,
who said: ‘This is an invocation revealed by Jibrail, peace be upon
him, to the Prophet, peace be upon him, when the latter was
suffering from a headache (al-suda). Jibrail said: “O
Muhammad, take refuge from your headache with this invocation,
Allah will relieve you of it.” Then he said: “O Muhammad,
whosoever takes refuge with this invocation seven times of any pain
that afflicts him. Allah will heal him if He wills.
Pass your hand over the painful area and say: ‘In the Name of
Allah, our Lord, Whose mention is glorified in the heavens, our
Lord, Whose command in the heavens and the earth is executed and
performed. Just as Your command is executed in the heavens,
bestow Your Mercy on earth, and forgive us our sins and our
faults. O Lord of the good, the pure ones, bestow a cure, and
mercy from Your Mercy, on so-and-so, son of so-and-so’, and mention
his name.”

Another invocation for headache: ‘O One Who diminishes the
great and magnifies the small; O Remover of uncleanliness from
Muhammad and his family, and their complete Purifier. Bless
Muhammad and his family. Remove what is in me of headache and
migraine (al-shaqiqa).’

Chapter 4 AN
INNOVATION FOR MIGRAINE

Muhammad b.Irahim al-Siraj narrated from Ibn Mahbub from
Hisham b.Salim from Habib al-Sijistani-he was older than Hariz
al-Sijistani, though Hariz was superior in knowledge to Habib-who
said: ‘I complained to al-Baqir, peace be upon him, of a migraine
that afflicted me once or twice every week. Al-Baqir said:
“Place your hand on the side which pains you and say: ‘O Apparent,
Present, O Hidden, but not absent, answer Your weak servant with
Your Gracious Help. Remove from him his pain. Surely
You are Compassionate, Loving, All-powerful. Recite this
three times and you will be relieved of the pain, Allah, the
Exalted, willing.”

Another invocation of migraine: Al-Sayyari narrated from
Muhammad b.Ali from Muhammad b.Muslim from Ali b.Abu Hamza from Abu
Basir, who said: ‘I heard Muhammad b. Ali b. al-Husayn, peace be
upon him, when visiting one of his followers,mention that he was
afflicted witha migraine. He cited an invocation similar to the
preceding one.’

Another invocation for migraine: ‘Write the following on a
paper and attach it to the part which suffering: “In the Name of
Allah, the Merciful, the Compassionate. I bear witness that
You are not a god we have invented, nor a lord whose mention has
ceased, nor a king with whom people associate partners, nor was
there before You a god in whom we took refuge, or sought
protection, or prayed to. We pray to You, and no one assists
You in our creation or is responsible for You. Glory be to
You and Praise! Bless Muhammad and his family. Cure this
quickly with your cure.”

Chapter 5 AN
INVOCATION FOR PAIN IN THE EYE

Ahmad b. Muhammad Abu Jafar narrated from Ibn Abu ‘Umayr
from Abu Ayyub al-Khazzaz from Muhammad b.Muslim from Abu Abd Allah
al-Sadiq, peace be upon him, from al-Baqir from Ali b.al-Husayn
from his father, who said that ‘Ali b.Abu Talib, peace be upon him,
said: ‘When the Messenger of Allah, blessings of Allah be on him
and his family, called me on the day of Khaybar, he was told: ‘O
Messenger of Allah, he has inflammation (al-ramad) of the
eyes.” The Messenger of Allah said: “Bring him to me.”
So I went to him and said: “O Messenger of Allah, I have
inflammation of the eyes and cannot see anything.” The
Messenger of Allah said: “Approach me, O ‘Ali.” I appraoched
him and he passed his hand over my eyes and recited: “In the Name
of Allah, and by Allah, and peace be on the Messenger of Allah. O
Allah, protect him from the heat and the cold, and preserve him
from harm and affliction.” ‘Ali, peace be upon him, said: ‘I
recovered, and by Him Who honoured him with Prophethood, bestowed
on him the Message, and chose him the Message, and chose him over
His servants. I felt neither heat nor cold nor pain in my
eyes after that.’

He said: ‘Sometimes ‘Ali, peace be upon him, would go out
on a bitterly cold winter’s day with a torn shirt. It would
be said: “O Amir al-Muminin, are you not affected by the
cold?” He would reply: “Neither heat nor cold has affected me
since the Messenger of Allah, blessings of Allah on him and his
family, protected me with the invocation.” Sometimes he would
come out to us on an extremely hot day in a padded garment, and it
would be said to him: “Are you not affected as other people are by
this severe heat, so that you wear a padded garment?” He
would give them the same reply.’

Chapter 6 AN
INVOCATION FOR PAIN IN THE EAR

Khirash b.Zuhayr al-Azdi narrated from Muhammaad b.Jamhur
al-Qummi from Yunus b. Zabyan from Abu ‘Abd Allah, peace be upon
him, that he [Yunus] said: ‘I complained to him of pain in one of
my ears 9al-udhun). He [Abu Abd Allah] said: “Place your hand
over it, and say seven times: ‘I take refuge in Allah, in Whom
trust that which is on the land and in the sea, in the heavens and
the earth; and He is All-hearing, All-knowing.’ It will be
cured, Allah, the Exalted, willing.”

Aslam b. ‘Amr al-Nusaybi narrated from Ali b. Ibn
Rabbayta from Muhammad b. Salman from his father from Abu ‘Abd
Allah, peace be upon him, that he recited an invocation of
protection similar to this, for one of his companions who had an
earache.

Chapter 7
[AN INVOCATION] FOR A PEBBLE IN THE EAR

It was narrated from Bakr from his uncle Sudayr, who said: ‘I
took a pebble and scratched my ear with it. It became
embedded in my ear. I made every effort to remove it, but
neither I nor the medical practitioners could do it. When I
performed the Hajj and met al-Baqir, peace be upon him, I
complained to him of the pain I had experienced. He said to
al-Sadiq, peace be upon him, “O Jafar, take him by the hand out
into the light and have a look. “Al-Sadiq looked into the ear
and said: “I do not see anything.” Al-Baqir said: “Approach
me.” I approached him and he said: “O Allah, remove it as You
caused it to enter, without trouble or difficulty.” Then he
said: “Recite that three times.” I recited it. He said:
“Put your finger in.” I put my finger in and brought out the
pebble. Praise be to Allah, the Lord of the worlds.’

Chapter 8 AN
INVOCATION FOR DEAFNESS

Hannan b.Jabir al-Filistini narrated from Muhammad b.Ali from
Ibn Sinan from Ammar b. Marwan from al-Munkhal from Jabir from Abu
Jafar Muhammad b. Ali, peace be upon him, who said that a man
complained to him of deafness (al-samam). Abu Jafar said:
Pass your hand over him and recite: If We had sent down this QURAN
upon a mountain, thou wouldst have seen it humbled, split asunder
out of the fear of God, And We make these examples for men; haply
they will reflect. He is God; there is no god but He.
He is the knower of the Unseen and the Visible. He is the
All-merciful, the All-compassionate. He is God. There is no
god but He. He is the King, the All-holy, the All-peaceable,
the All-faithful, the All-preserver, the All-mighty, the
All-compeller, the All-sublime. Glory be to God, above that
they associate! He is God, the Creator, the Maker, the
Shaper. To Him belong the Names Most Beautiful. All
that is in the heavens and the earth magnifies Him; He is the
All-mighty, the All-wise. (59:21-4).

Chapter 9 AN
INVOCATION FOR PAIN AFFLICTING THE MOUTH

Hariz b. Ayyub al-Jurjani narrated from Abu Samina from Ali b.
Asbat from Abu Hamza from Abu Abd Allah, peace be upon him, that
Abu Basir said: ‘One of his [Abu Abd Allah’s] followers complained
to him of pain in his mouth (al-farm). Abu Abd Allah said,
“When that afflicts you, place your hand over it and say: ‘In the
Name of Allah, the Merciful, the Compassionate. In the Name
of Allah, with Whose Name illness causes no harm; I take refuge in
the Words of Allah, with Which nothing harms, Most Holy, Most Holy,
Most Holy. By Your Name, O Lord, the Pure, the Holy, the
Blessed, whoever asks You by it, You grant it to him, and whoever
calls on You by it, You grant it to him, and whoever calls on You
by it, You answer him. I ask You, O Allah, O Allah, O Allah,
to bless Muhammad, the Prophet, and his Ahl al-Bayt, and to heal
the suffering in my mouth, my head, my hearing, my sight, my belly,
my back, my hand, my foot, and in all my limbs.’ Your pain will be
relieved, Allah, the Exalted, willing.”

Chapter 10
AN INVOCATION FOR PAIN IN THE TEETH

Abu Abd Allah al-Husayn b. [Ahmad] Muhammad al-Khawatimi
narrated from al-Husayn b. Ali b. Yaqtin from Hannan al-Sayqal from
Abu Basir from Abu Jafar al-Baqir, peace be upon him, that Abu
Basir said: ‘I complained to him of pain in my teeth, and that it
kept me awake at nights. Abu Jafar said: “O Abu Basir, when
you experience that, place your hand over it, and recite the sura
al-Hamd (1) and the sura al-Ikhlas (112), then recite: And thou
shalt see the mountains, that thou supposest fixed, passing by like
clouds-God’s handiwork, who has created everything very well.
He is aware of the things you do (27:88). The pain will
subside, and will not recur.”

Hamdan b. Ayan al-Razi narrated from Abu Talib from Yunus
from Abu Hamza from Sama’a b. Mihran from Abu ‘Abd Allah, peace be
upon him, that he [Abu Abd Allah] instructed a man to recite the
above invocation and added to it, saying: ‘Recite the sura al-Qadr
(97)once. The pain will subside, and will not
recur.’

[Also for pain in the teeth], from Amir al-Muminin, peace
be upon him, that he said: ‘Whoever complains of pain in the teeth,
let him take the object on which he performs his prostration, and
rub it on the painful area, and say: “In the Name of Allah, and the
Healer, Allah; there is no Might nor Power except in Allah, the
Most High, the Mighty.”

It is reported from Abu al-Hasan, peace be upon him, that
he said: ‘My teeth (al-asnan) were hurting me and I applied Cyperus
rotundus (al-sud) to them.’ He said: ‘Wine vinegar (khall
al-khumr) strengthens the gums (al-litha).’ He also said:
“Take wheat (al-hinta), husk it, and extract the oil. If the
tooth is decayed and rotten, put two drops of the oil in it.
Put some oil on a piece of cotton and place it in the ear near the
tooth, for three nights. It will stop [the decay], Allah, the
Exalted, willing.’

Chapter 11 A
PROVEN INVOCATION FOR THE TEETH

Recite the sura al-Hamd (1), the two Suras of taking
refuge (al-Falaq (113) and al-Nas (114). and the sura al-Ikhlas
(112). Say, ‘In the Name of Allah, the Merciful, the
Compassionate,’ with each sura. After the sura al-Ikhlas
(112), say: ‘In the Name of Allah, the Merciful, the Compassionate,
And to Him belongs whatsoever inhabits the night and the day: and
He is the All-hearing, All-knowing (6:13). We said: O fire,
be cooled and safe for Ibrahim! They desired to outwit him: so We
made them the worse losers (21: 69-70). He was called:
Blessed is He who is in the fire, and he who is about it.
Glory be to God, the Lord of all Being! (27:8).’ Then say
after that: ‘O Allah, O One Who protects from every thing, and
nothing protects You, protect Your servant and the son of your
bondmaid (al-ima), from the evil of what he fears and is wary of in
this pain of which he complains to You.’

Chapter 12
AN INVOCATION FOR COUGHING

Abd Allah b. Muhammad b. Mihran al-Kuff narrated from
Ayyub from Amr b. Shimr from Jabir from Abu Jafar Muhammad b. Ali
b. al-Husayn, peace be upon him, from al-Husayn [sic], who said:
‘Amir al-Muminin, peace be upon him, said: “Whosoever has a
complant of the throat (al-halq) and excessive coughing (al-sual)
and the desperation of his body increases, let him take refuge with
these words, which are called ‘the comprehensive’ (al-sual) and the
desperation of his body increases, let him take refuge with these
words, which are called ‘the comprehensive’ (al-jamia), for all
things:

O Allah, You are my Hope, and You are my Trust, my
Support, my Succour, my Exalter, my Beauty. You are the
Refuge of those who are afraid.

There is no sanctuary for those who flee except in
You.

There is no one on whom human beings can rely except
You.

There is no wish for those who desire except before
You.

There is no helper for the oppressed but You.

There is no object for the needy except You.

There is nothing to be given for the seekers except from
You.

There is no place to turn for the repentant except
You.

Sustenance and good and deliverance are only in Your
Hand.

Oppressive matters have grieved me, difficult straits
have

wearied me, and painful ailments have encompassed
me.

I do not find the opening of the door of deliverance open
except by Your Hand.

Thus I stand before You and seek help from You,

with prayer, against its closing.

Open, O Lord, to the one who asks for help, and answer the
one who calls out.

Dispel the grief, remove the harm, fulfil the
need,

remove the sorrow, banish the anxieties, and save me from
destruction, for I am on the brink of it.

I do not find my salvation from it other than in
You.

O Allah, O He who answers the constrained, when he calls
unto Him, and removes the evil (27:62), have mercy on me and remove
what is in me of sorrow and grief and pain and illness.

Lord, if You do not, I do not expect my deliverance from
other than You.

Have mercy on me, O Most Merciful of the
Merciful.

This is the position of the wretched, the poor.

This is the position of one who is afraid, one seeking
refuge.

This is the position of one calling for help.

This is the position of the sorrowful, the
hurt.

This is the position of the troubled, the one seeking
protection.

This is the position of the servant, apprehensive, dying,
drowning, frightened, fearful.

This is the position of one who has awakened from his
sleep, been aroused from his forgetfulness,

recovered from his illness and the severity of his pain,
and is afraid because of his offences.

He acknowledges his sins, is humble before his Lord, and
weeps in fear of Him.

He asks forgiveness, sheds tears, and seeks pardon by
Allah, from his Lord.

He dreads His power, sheds his tears, and
hopes,

weeps, and prays and calls: Lord, affliction
has

visited me (21:83) so set me right.

You see my position. You hear my words, You
know

my secret thoughts and my public affairs.

You know my need and You know me thoroughly.

Nothing in myaffairs, whether open or secret,

apparent or concealed in my breast,

is hidden from You.

So I ask You, since You have authority over regulating
[affairs], accepting pleas, and fixing destinies, with the request
of one who has done wrong and confessed, wronged his soul, and
committed crimes. He has repented for what is past and turned
to his Lord. He has regretted and taken refuge in His countryard,
held back and restrained his desire, and devoted himself to the
Revoker of his lapses, the Acceptor of his repentance, the Forgiver
of his sins, the One Who has mercy on his repentance, the Forgiver
of his sins, the One Who has mercy on his state of exile, the
Remover of his distress and the Healer of his illness. Have
mercy on my transgressions and my entreaties to You. Forgive
me all my deviations from Your Book which have been counted in your
record. Your past knowledge of my sins, faults, and offences
in privacy, my immorality, my evil deeds, my lapses, and all that
Your recording angels witness and have written down during
childhood and after puberty, in old age and youth, by night and
day, early morning and evening, late evening and day break,
forenoon and dawn, and at home and in travels, in solitude and in
public. Overlook my evil deeds among the inhabitants of
Paradise the promise of the very truth, which they were promised
(46:16).

O Allah, by the right of Muhammad and his family, remove
from me the overwhelming illnesses in my body (al-jism), my hair
(al-shar), my skin (al-bashari), my blood vessels (al-uruq), my
nerves (al-asab), and my limbs, for no one will remove that other
than You, O Most Merciful of the Merciful, O Answerer of the call
of the distressed.”

Chapter 13
AN INVOCATION FOR ANXIETIES IN THE BREAST

Abu al-Qasim al-Taffisi narrated from Hamad b. Isa from
Hariz b. Abd Allah al-Sijistani from Abu Abd Allah al-Sadiq, peace
be upon him, that Hariz said: ‘I said: “O son of the Messenger of
Allah, I experience anxieties (al-baladi) in my breast and
temptations (al-wasawis) in my heart (al-fulad) so that I sometimes
break off my prayer and become confused in my recitation.”
Abu Abd Allah said: “And what about the invocation of Amir
al-Muminin, peace be upon him?” I replied: “O son of the Messenger
of Alla, teach [it to] me.” He said: “When you experience
something of this, place your hand on it and say: ‘In the Name of
Allah and by Allah. O Allah. You have blessed me with
faith and entrusted me with the QURAN, and bestowed on me fasting
in the month of Ramadan. Grant me mercy and acceptance and
compassion and forgiveness and all that You have conferred on me of
blessings and beneficence. O Compassionate, O Benefactor, O
Everlasting, O Merciful, Glory be to You,. I have no one but
You, Glory be to You. I take refuge in You after these
expressions of esteem, from abasement. I ask You to remove
the sorrows from my heart.’ Repeat this three times and you
will be cured of it, with the help of Allah, the Exalted.
Then bless the Prophet, blessings of Allah upon him, and mercy and
blessings upon his family.”

Chapter 14
AN INVOCATION FOR A PAIN IN THE BELLY

Al-Husayn b. Bistam narrated from Muhammad b. Khalaf from
al-Washsha from Abd Allah b. Sinan from Jafar b. Muhammad, peace be
upon him, from his grandfather, peace be upon him, who said: ‘A man
complained to the Prophet, blessings and peace be on him and his
family, and said: “O Messenger of Allah, I have a brother who has a
complaint of the belly.” The Prophet replied: “Tell your
brother to take a drink of honey with hot water.” The man
returned to him the next day and said: “O Messenger of Allah, I
gave him the drink but he did not benefit from it.” The
Messenger of Allah said: “Allah has said the truth, and the belly
of your brother has lied. Go, and give your brother the drink
of honey and invoke for him the sura al-Fatiha (1) seven
times.” When the man is a hypocrite. Whosoever is such,
the drink will not benefit him.”

A man complained to Amir al-Muminin, peace be upon him, of
pain in the belly. He instructed him to drink hot water and
say: ‘O Allah, O Allah, O Allah, O Merciful, O Compassionate,O Lord
of the lords, O God of the gods, O King of the kings, O Master of
the masters. Heal me with Your cures from every disease and
illness, for I am Your servant and the son of Your servant: I turn
about in Your grasp.’

Abu Abd Allah al-Khawatimi narrated from Ibn Yaqtin from
Hassan al-Sayqal from Abu Basir, who said: ‘A man complained to Abu
Abd Allah ul-Sadiq, peace be upon him, of pain of the navel
(al-surra). Al-Sadiq told him: “Go, and put your hand on the
painful area and say three times: Surely it is a Book
Sublime. Falsehood comes not to it from before it nor from
behind it. A revelation from One All-wise, All-laudable
(41:41-2): You will be cured, Allah willing.”

Abu Abd Allah, peace be upon him, said: ‘There is not one
among sincere intention, while passing his hand over the area of
the illness, We send down of the QURAN, that which is a cure and a
mercy to the believers. The unbelievers it increases not,
except in loss (17:82), but that he is cured of that illness,
whatever it may be. The truth of that is confirmed in the
verse, where it says a cure and a mercy for the
believers.’

Chapter 15
AN INVOCATION AND MEDICATION FOR PAIN OF THE WAIST

Hariz b. Ayyub narrated from Abu Samina from Ali b. Asbat
from Abu Hamza from Hamran b. Ayan, who said: ‘A man questioned
Muhammad b. ‘Ali al-Baqir, peace be upon him, saying: “O son of the
Messenger of Allah, I suffer from severe pain in the waist
(al-khasira) and have treated it with many remedies, but it has not
been cured.” Al-Baqir said: “What about the invocation of
Amir al-Muminin?” The man replied: “And what is that, O son
of the Messenger of Allah?” He said: “When you complete your
prayers, put your hand on the place of prostration, stroke it, and
say: What, did you think that We created you only for sport, and
that you would not be returned to Us? Then high exalted be
God, the King, the True! There is no god but He, the Lord of the
noble Throne. Whosoever calls upon another god with God,
whereof he no proof, his reckoning is with his Lord. Surely
the unbelievers shall not prosper. And say: My Lord, forgive
and have mercy, for Thou art the best of the merciful
(23:115-18).” The man said: “I did that and the pain
subsided, praise be to Allah, the Exalted.”

Muhammad b. Jafar al-Bursi narrated from Muhammad b. Yahya
al-Armani from Muhammad b. Sinan from Abu Abd Allah, peace be upon
him, who said: ‘The Messenger of Allah, blessings on him and his
family, said: “Drink lovage (al-kashim), for it is good for pain of
the waist.”

Also from him from Muhammad b. Yahya from Yunus b. Zabyan
from Jabir from Abu Jafar, peace be upon him, who said: ‘Amir
al-Muminin, peace be upon him, said: “Whoever wishes that food may
not harm him, let him not eat until he is hungry and his abdomen
(al-maida) is cleansed. When he eats, let him take the Name
of Allah and chew well and let him stop eating while he still has
an appetite for it [food] and wants it.”

‘Abd Allah b. Bistam narrated from Muhammad b. Razin from
Hammad b. Isa from Hariz from Abu Abd Allah, peace be upon him,
from Amir al-Muminin, peace be upon him, who said: ‘Whoever wishes
for the eternal life in the next world, and not for permanence in
this world, let him wear light clothes, eat early, and have
intercourse (al-mujamia) with women less frequently.

Chapter 16
AN INVOCATION FOR PAIN OF THE SPLEEN

Muhammad b. Abd Allah b. Mihran al-Kuff narrated from
Ayyub from ‘Umar b. Shimr from Jabir from Abu Jafar, peace be upon
him, who said: ‘A man from Khurasan came to Ali b. al-Husayn, peace
be upon him, and said: “O son of the Messenger of Allah, I
performed the Hajj and resolved to call on you upon my departure,
for I have a pain in the spleen (al-tihalm). Pray for me to
be relieved of it.” Ali b. al-Husayn replied: “Allah has protected
you from that, praise be to Him. When you experience the
pain, write this verse with saffron (al-zafaran) mixed with the
water of [the] Zamzam [spring in Mecca], and drink it. Allah, the
Exalted, will drive away that pain from you Say: Call upon God, or
call upon the Merciful; whichsoever you call upon, to Him belong
the Names Most Beautiful. And be thou not loud in thy prayer,
nor hushed therein, but seek thou for a way between that. And
say: Praise belongs to God, who has not taken to Him a son, and who
has not any associate in the Kingdom, nor any protector out of
humbleness. And magnify Him with repeated magnificats
(17:110-11). Write the following on the parachment of a
gazelie (ghazal) and attach it to your left arm (al-adud) for seven
days and the pain will abate:… .”

Ahmad b. Yazid narrated from al-Sabbaf al-Kufi from Musa
b. Jafar, peace be upon him, from al-Sadiq, peace be upon him, from
al-Baqir, peace be upon him, that he said: ‘One of his followers
complained to al-Baqir of pain in the spleen. He had treated
it with every remedy but its evil increased every day until he was
on the threshold of death. Al-Baqir said to him: “Buy a piece
of leek (al-kurrath) and fry it well in Arab clarified butter (samn
‘arabi). Give it for three days to the one who has this
pain. If that is done, he will be cured. Allah, the
Exalted, willing.”’

Chapter 17
AN INVOCATION FOR PAIN OF THE BLADDER

Muhammad b. Jafar al-Bursi narrated from Muhammad b. Yahya
al-Armani from Muhammad b. Sinan al-Sinani from al-Mufaddal b.
‘Umar from Muhammad b. Ismail from Abu Zaynab, who said: ‘One of
our brothers complained to Abu ‘Abd Allah al-Sadiq, peace be upon
him, of pain in the bladder (al-mathana). Al-Sadiq said:
“Seek protection for it with these verses, three times before you
sleep, and once when you awaken, and you will not experience the
pain after that: Knowest thou not that God is powerful over
everything? Knowest thou not that to God belongs the kingdom
of the heavens and the earth, and that you have none, apart from
God, neither protector nor helper?” (2:106-7). The man
said: “I did that and did not experience the pain again.”

Chapter 18
AN INOCATION FOR PAIN IN THE BACK

Al-Khid b. Muhammad narrated from al-Hawarini from Faddala from
Aban b. ‘Uthman from Ibn Abu Hamza al-Thumali from Abu Jafar
Muhammad al-Baqir, peace be upon him, who said: ‘A man from Hamadan
complained to Amir al-Muminin, peace be upon him, of a pain in the
back and that he had sleepless nights [because of it.] He
said: “Put your hand on the are that pains you and recite three
times: It is not given to any soul to die save by the leave of God,
at an appointed time. Whoever desires the reward of this
world, We will give him of this. Whosoever desires the reward
of the other world, We will give him of that. We will
recompense the thankful (3:145). Then recite the sura al-Qadr
(97) seven times and you will be cured of it. If Allah, the
Exalted, wills.”

Chapter 19
AN INVOCATION FOR PAIN OF THE THIGHS

Abu Abd al-Rahman al-Katib narrated from Muhammad b. ‘Abd Allah
al-Zafarani from Hammad b. Isa from Amir al- Muminin, peace be upon
him, who said: When one of you suffers from pain of the thighs
(al-fakhdhan), let him sit in a large vessel or basin of heated
water and place his hand there [on his thighs] and recite: Have not
the unbelievers then beheld that the heavens and the earth were a
mass all sewn up, and then We unstitched them and of water
fashioned every living thing? Will they not believe?”
(21:30).

Chapter 20
AN INVOCATION FOR PAIN OF THE GENITALS

With this chain of tranmitters (al-isnad) from Hariz
al-Sijistani, who said: ‘I performed the Hajj and called on Abu
‘Abd Allah al-Sadiq, peace be upon him. In Medina, and
al-Mualla b. Khunays, may Allah have mercy on him, was complaining
to him of pain in the genitals (al-farj). Al-Sadiq said to
him: “You exposed your privy parts (al-aura) on some occasion, and
Allah has punished you with this pain. But seek protection
for it with the invocation which Amir al-Muminin, peace be upon
him, gave Abu Wa’lla, after which it [the pain] did not
recur.” Al-Mualla asked: “O son of the Messenge of Allah,
what is the invocation?” He replied: “Put your left hand on
them and say three times: ‘In the name of Allah, and by Allah, Nay,
but whosoever submits his will to God, being a good-doer, his wage
is with his Lord, and no fear shall be on them, neither shall they
sorrow (2:112). O Allah, I have submitted myself to You and
entrusted my affairs to You. ‘You will be cured, Allah, the
Exalted, willing.”

Chapter 21
AN INVOCATION FOR PAIN OF THE LEGS

Khaddash b. Sabra narrataed from Muhammad b. Jamhur from Safwan
Bayya’ al-Sabiri from Salim b. Muhammad, who said: ‘I complained to
al-Sadiq, peace be upon him, of pain in my legs (al-saqayn) and
that it had prevented me from pursuing my affairs and earnig my
living. He said: “Recite an invocation of protection over
them.” I asked: “With what, O son of the Messenger of
Allah?” He said: “With this verse. Recite it seven
times and you will be cured, Allah, the Exalted, willing: Recite
what has been revealed to thee of the Book of thy Lord; no man can
change His words. Apart from Him, thou wilt find no refuge.”
(18:27). He said: ‘I recited the invocation ove them seven
times as he had instructed me, and I never experienced the pain
again.’

Chapter 22
AN INVOCATION AND MEDICATIONS FRO HAEMORRHOIDS

Al-Hawarini al-Razi narrated from Safwan b. Yahya
al-Sabiri -and he is not Safwan al-Jammal-from Yaqub b. Shuayb from
Aban b. Taghlab from ‘Abd al-’Ala from Abu ‘Abd al-Rahman al-Sulami
from Amir al-Muminin, peace be upon him, who said: ‘Whosoever seeks
protection from haemorroholds with this invocation will be
protected from its evil, Allah the Exalted willing. It is: “O
Magnanimous, O Exalted, O Compassionate, O Near, O Responder, O
Creator, O Merciful, bless Muhammad and his family, and bestow on
me Your blessing, and protect me from my pain.” He will be
cured of it, Allah, the Mighty and Sublime,
willing.’

Muhammad b. ‘Abd Allah b. Mihran al-Kafi narrated from
Ismail b. Yazid from Amir b. Yazid al-Sayqal, who said: ‘I called
on Abu ‘Abd Allah, peace be upon him, and asked him about a man who
had severe haemorholds. He had been prescribed a bowl of
strong wine (al-nabidh) and he did not want to take it for the
enjoyment of it, but as a medication. Abu ‘Abd Allah said:
“No, not a mouthful.” I asked: “Why?” He replied: “It
is forbidden. Allah, the Mighty and Sublime, does not create
a medication or cure in anything He has forbidden. Take a
white leek and cut off its white head. Do not wash it or cut
it up into small pieces. Take fat from the hump of the camel
(al-sinam), melt it, and pour it over the leek. Take ten
walnuts (jawzat), shell them, and grind them with the weight of ten
dirhams of Persian cheese (gibn farsi). Put the leek on the
fire. When it is well cooked add the walnuts and cheese to it
and remove it from the fire. Eat it on an empty stomach with
bread, for three days or seven days, and abstain from other
food. After it, take a little roasted savin (abhal) with
bread and shelled walnuts. After the fat of the camel’s hump
and the leek, take, in the Name of Allah, half an awqiya of sesame
oil (shiraj) on an empty stomach, and an awaiya of [the resin of
the] male storax [tree] (kundur dhakar). Grind and drink
it. After that take another half awaqiya of sesame oil.
Take it for three days and delay your eating until after
noon. You will be cured, Allah, the Exalted,
willing.”

Chapter 23
AN INVOCATION FOR PAIN OF THE FEET

Hannab b. Jabir narrated from Muhammad b. ‘Ali al-Sayrafi from
al-Husayn al-Ashqar from ‘Amr b. Abu al-Miqdam from Jabir al-ju’fi
from Muhammad al-Baqir, peace be upon him, who said: ‘I was with,
al-Husayn b. ‘Ali, peace be upon him, when one of our Shi’a from
the Banu Umayya came to him and said: “O son of the Messenger of
Allah, I was hardly able to walk to you because of the pain in my
feet.” He said: “What about the invocation of al-Husayn b.
‘Ali?” The man said: “O son of the Messenger of Allah, and
what is that?” He replied: “The verses are: Surely We have
given thee a manifest victory, that God may forgive thee thy former
and thy latter sins, and complete His blessing upon thee, thy
former and thy latter sins, and complete His blessing upon thee,
and guide thee on a straight path, and that God may help thee with
mighty help. It is He who sent down the Shechina into the
hearts of the believers, that they might add faith to their
faith-to God belong the hosts of the heavens and the earth; God is
All-knowing, All-wise-and that He may admit the believers, men and
women and women and women alike, into gardens underneath which
rivers flow, therein to dwell forever, and acquit them of their
evil deeds. That is in God’s sight a mighty triumph, that He
may chastise the hypocrites, men and women alike, and the
idolaters, men and women alike, and those who think evil thoughts
of God. Against them shall be the evil turn of fortune.
God is wroth with them, and has cursed them, and has prepared for
them Hell-an evil homecoming! To God belong the hosts of the
heavens and the earth; God is All-mighty, All-wise (48:1-7).”
The man said: “I did as he instructed and did not experience any of
the pain after that, with the help of Allah, the Exalted.”

Chapter 24
AN INVOCATION FOR THE HAMSTRING AND THE SOLE OF THE FOOT

Abu ‘Atab ‘Abd Allah b. Bistam narrated from Ibrahim b.
Muhammad al-Awdi from Safwan al-Jummal from Jafar b. Muhammad from
his father from ‘Ali b. al-Husayn, peace be upon him. [who said:]
‘A man complained to Abu ‘Abd Allah al-Husayn b. Ali, peace be upon
him, and said: “O son of the Messenger of Allah, I suffer from pain
in my hamstring (al-urqub) which prevents me from standing up for
prayer.” He said: “What prevents you from [reciting] the
invocation?” He replied: “I do not know it.” He said: “When
you experience the pain, placae your hand there and say: ‘In the
Name of Allah, and by Allah, and peace be upon the Messenger of
Allah, blessings of Allah, and peace be upon the Messenger of
Allah, blessings of Allah on him and his family.’ Then recite
over it: They measure not God with His true measure. The
earth altogether shall be His handful on the Day of Resurrection,
and the heavens shall be rolled up in His right hand. Glory
be to Him! High be He exalted above that they associate!
(39:67).” The man did that and Allah, the Exalted, healed
him.’

Chapter 25
AN INVOCATION FOR SWELLING IN ALL THE JOINTS

Al-Hasan b. Salih al-Mahmudi narrated from Abu ‘Amr b.
Shimr from Jabir b. Yazid al-Jufi from Muhammad b. ‘Ali b.
al-Husayn, peace be upon him, who said: ‘O Jabir.’ I [Jabir]
replied: ‘At your service, O son of the Messenger of Allah.’
He said: ‘Recite over every swelling (al-waram) the end of the sura
al-Hashr-If We had sent down this QURAN upon a mountain, thou
wouldst have seen it humbled, split asunder out of the fear of
God. And those similitudes-We strike them for men; haply they
will reflect. He is God; there is no god but He. He is the
knower of the Unseen and the Visible; He is the All-merciful, the
All-compassionate. He is God; there is no god but He.
He is the King, the All-holy, the All-peaceable, the All-faithful,
the All-preserver, the All-mighty, the All-compeller, the
All-sublime. Glory be to God, above that they associate! He
is God, the Creator, the Maker, the Shapper. To Him belong
the Names Most Beautiful. All that is in the heavens and the
earth magnifies Him: He is the All-mighty, the All-wise
(59:21-4). Recite it three times over the swelling, and it
will subside. Allah, the Exalted, willing.

“Take a knief and pass it over the swelling and say: “In
the Name of Allah, I charm you from affliction and iron and an
affair of recurring grief and from the matted stone and from the
root of a barren tree (irq al-aqir), and from another swelling, and
from food and its ganglia (al-aqd), and from drink and its
coldness. Pass, with the will of Allah, for a time to humans
and cattle. In the Name of Allah I begin, and in the Name of
Allah I end.” Then drive the knief into the
earth.’

Chapter 26
AN INVOCATION TO NEUTRALIZE SPELLS

‘Abd Allah b. al-’Ala al-Qazwini narrated from Ibrahim b.
Muhammad from Hammad b. Isa b. Ya’qub from ‘Imran b. Maytham from
‘Ubaya b. Rabi al-Asadi, that he heard Amir al-Mminin, blessings of
Allah be on him, instruct one of his companions, when the latter
complained of spells (al-sihr). He said: ‘Write [the
following] on the parchment of a gazelle and fasten it to
yourself. The spell will not ham you and its strategems will
not affect you. “In the Name of Allah, and by Allah, and what
Allah wills. In the Name of Allah, there is no might nor
power except with Allah. Musa said, What you have brought is
spells. God will assuredly bring it to naught. God sets
not right the work of those who do corruption (10:81-2). So
the truth came to pass, and false was proved what they were
doing. So they were vanquished there, and they turned about,
humbled (7:118-119).”

Muhammad b.Musa al-Rabi narrated from Muhammad b.
Mahbub from ‘Abd Allah b. Ghalib from Sa’d b. Zarif from al-Asbagj
b. Nubata from Amir al-Muminin, peace be upon him, that al-Asbagh
said: ‘I took this invocation from him. He said to me: “O
Asbagh, this is an invocation for spells and fear (al-khauf) of the
ruler (al-sultan). Recite it seven times: ‘In the Name of
Allah, and by Allah, We will strengthen thy arm by means of thy
brother, and We shall appoint to you an authority, so that they
shall not reach you because of Our signs; you and whoso follows
you, shall be the victors (28:35).’ Recite it seven times
over water when you have completed the night prayer (salat al-layl)
and before you begin the morning prayer (salat al-nahar). It
[spells] will not harm you, Allah, the Exalted,
willing.”

Chapter 27
AN INVOCATION FOR A WOMAN EXPERIENCING DIFFICULTY IN CHILD
BIRTH

Al-Khawatimi narrated from Muhammad b. ‘ali al-Sayrafi from
Muhammad b. Aslam from al-Hasan b. Muhammad al-Hashimi from Aban b.
Abu al-Ayyash from salim b. Qays al-Hilali from Amir al-Muminin,
peace be upon him, who said: ‘I know of two verses in the revealed
Book of Allah, prescribed for a woman experiencing difficulty (al-
‘usr) in childbirth (al-wilada). Write them on the parchment of a
gazelle and fasten it to her groin (al-haqw). Write seven
times: “In the Name of Allah, and by Allah. Truly with
hardship comes ease, truly with hardship comes ease
(94:5-6).” Write once: “O men, fear your Lord! Surely the
earthquake of the Hour is a mighty thing. On the day when you
behold it, every suckling woman shall neglect the child she has
suckled, and every pregnant woman shall deposit her burden, and
thou shalt see mankind drunk, yet they are not drunk, but God’s
chastisement is terrible (22:1-2).” Write [the following] on
a paper and tie it with an untwisted fibre of flax (kattan) and
fasten it on to her left thigh. When she has given birth, cut
it off at once and do not delay in doing it. Write: “At the
time when Maryam gave birth, Maryam brought fort a living
[being]. O living [being] come down to the earth immediately,
by the will of Allah, the Exalted.”

Chapter 28
AN INVOCATION FOR A CHILD WHO CRIES OFTEN, FOR ONE AFRAID OF THE
NIGHT, AND FOR A WOMAN SLEEPLESS FROM PAIN

Then We smote their ears many years in the Cave.
Afterwards We raised them up again, that We might know which of the
two parties would better calculate the while they had tarried
(18:11-12).

Abu al-Muizz al-Wasiri narrated from Muhammad b. Sulayman
from Marwan b. al-Jahm from Muhammad b. Muslim from Abu Jafar,
peace be upon him, from Amir al-Muminin, peace be upon him, that he
said that.

Chapter 29
AN INVOCATION FOR A STUBBORN BEAST

Hatim b. ‘Abd Allah al-Azdi narrated from Abu Jafar al-Maqri,
the Imam of the mosque of al-Kufa, from Jabir b. Rashid from Abu
‘Abd Allah al-Sadiq, peace be upon him, that he [Jabir] said:
‘While we were on a journey, al-Sadiq noticed a man looking gloomy
and dejected. He asked him: “What is wrong with you?”
He [al-Sadiq] said: “Woe be to you, recite this verse in her ear:
Have they not seen how that We have created for them of that Our
hands wrought of the cattle that they own? We hav subdued
them to them, and some of them they ride, and some they eat.
(36:71-2)”

Chapter 30
AN INVOCATION FOR A JOURNEY

‘Ali b. ‘Urwa al-Ahwazi narrated from al-Daylami from
Dawud al-Raqqi from Musa b. Jafar, peace be upon him, who said:
‘Whoever is on a journey (al-safar) and fears thieves (al-lusus)
and predatory animals (al-sab’), let him write on the mane
(al-’urf) of his beast: Fearing not overtaking, neither afraid
(20:77). He will be safe, Allah, the Mighty and Sublime,
willing.’

Dawud al-Raqqi said: ‘I performed the Hajj, and when we
were in the desert, a group of Bedouins way laid the caravan in
which I was. I wrote on the mane of my camel (al-jamal):
Fearing not overtaking, neither afraid (20:77). By Him Who
sent Muhammad, blessings of Allah on him and his family, with the
Prophethood, bestowed on him the Message, and honoured Amir
al-Muminin with the Imamate, not one of them challanged me and
Allah made them blind (a’ma) to me.’

Chapter 31
AN INVOCATION FOR ALL ILLNESSES

‘Ali b. Ishaq al-Basri narrated from Zakariya b. Adam
al-Maqri, who used to serve al-Rida, peace be upon him, in
Khurasan, said: ‘One day al-Rida said to me: “O Zakariya.” I
answered “At your service. O son of the Messenger of
Allah.” He said: “Recite for all illness: ‘O Bestower of
healing and Remover of illness, send down healing for my
ailment.’ You will be restored to health. Allah, the
Mighty and Sublime, willing.”

Chapter 32
AN INVOCATION FOR SCIATICA

Mualla b. Ibrahim al-Wasiti narrated from Ibn Mahbub from Muhriz
b. Sulayman al-Azraq from Abu al-Jarud from Abu Ishaq from
al-Harith al-Awar al-Hamdani from Amir al-Muminin, peace be upon
him, that one of his companions had complained to him of sciatica
(irq al-nisa). He [Amir al-Muminin] replied: ‘When you
experience it, place your hand on it and say: “In the Name of the
Merciful, the Compassionate. In the Name of Allah, and by
Allah, I take refuge in the Name of Allah, the Great, and I take
refuge in the Name of Allah, the Mighty, from the evil of every
throbbing blood vessel (‘irq nuqqar), and from the evil of the heat
of the fire.” You will be cured, Allah, the Exalted,
willing.’ The man said: ‘I recited that only three times, and
Allah removes my suffering and I was cured of it.’

Chapter 33
AN INVOCATION FOR CONSUMPTION

Muhammad b. Kathir al-Dimashqi narrated from al-Hasan b. ‘Ali b.
Yaqtin from al-Rida ‘Ali b. Musa, peace be upon him, who said:
‘This is an invocation for our Shi’a for consumption (al-sill), “O
Allah, O Lord of the lords, O Master of the masters, O God of the
gods, O King of the kings, O Omnipotent of the heavens and the
earth. Heal me and cure me of this disease of mine, fo I am
Your servant and the son of Your servant. I turn about in
Your grasp and my forelock is in Your Hand.” Say it three
times, and Allah, the Mighty and Sublime will protect you with His
Might and Power. If He, the Exalted, wills.’

Chapter 34
AN INVOCATION FOR PUSTULIES

‘Ali b. al-’Abbas narrated from Muhammad b. Ibrahim al-Alawi
from ‘Ali b. Musa from his father from Jafar b. Muhammad al-Sadiq,
peace be upon him, who said: ‘When you feel a pustule (al-bathr)
[appearing], put your index finger (al-sabbaba) on it and circle it
and say seven times: “There is no god but Allah, the Clement, the
Noble.” The seventh time strike it and press on it with your
finger.’

Chapter 35
AN INVOCATION FOR COLIC

Al-Darrari narrated from Musa b. Umar b. Yazid from Abu ‘Umar b.
Yazid al-Sayqal from al-Sadiq, peace be upon him, that he
[al-Sayqal] said that one of his followers had complained of colic
(al-qawlani). He [al-Sadiq] told him: ‘Write for him the sura
al-Fatiha (1), the sura al-Ikhlas (112), and the two suras of
seeking protection (al-Falaq (113) and Nass (114)). Then
write under that: “I take refuge in the Face of Allah, the Mighty,
and in His Might, which is unceasing, and in his Power, which
nothing can resist, from the evil of this pain, and the evil within
it.” Then drink it (sic) with rainwater (ma’ al-matar) on an
empty stomach. You will be cured of it, Allah, the Exalted,
willing.’

Chapter 36
AN INVOCATION FOR FEVER AND FOR THE FEVER OF THE MESSENGER OF
Allah

Ahmad b. Muhammad Abu Jafar narrated from Abu Muhammad b.
Khalid from Bakr b. Khalid from Muhammad b. Sinan from ‘Abd Allah
b. Ammar al-Duhni from his father from ‘Amr Dhi Far and Taghaba
al-Jammali, who both said: ‘We heard Amir al-Muminin, peace be upon
him, say: “The Messenger of Allah, blessings of Allah on him, had a
severe fever (al-humma), Jibra’il, blessing of Allah on him, came
to him and recited an invocation of protection over him. He
said: In the Name of Allah, I invoke you, In the Name of Allah, I
cure you of every illness that troubles you. In the Name of
Allah, and Allah is your Healer. In the Name of Allah, take
it and may it be good of you. In the Name of Allah, the
Merciful, the Compassionate, No! I swear by the fallings of the
stars, and that is indeed a mighty oath, did you but know it!
(56:75-6). You will surely be restored to health, Allah, the
Mighty and Sublime, willing.” The Prophet, blessings be on
him, undid his headband and said: “O Jibrail, this is an eloquent
invocation.” Jibrail replied: “It is from the treasury of the
seventh heaven.”

Ahmad b. Salama narrated from Muhammad b. Isa from Hariz
b. ‘Abd Allah al-Sijistani from Ahmad b. Hamza from Aban b. Uthman
from al-Fudayl b. Yasar from Abu Jafar, peace be upon him, who
said: ‘When a man falls ill and you wish to invoke protection for
him say: “Out with you, O blood vessel, or O eye of jinn, or O eye
of man, or O pain, from so-and-so, son of so-and-so. Out of
with you, by Allah, Who addressed Musa and spoke to him, and took
Ibrahim, blessings of Allah on him, as a friend, the Lord of Isa b.
Maryam, the spirit of Allah and His Word, the Lord of Muhammad and
the family of Muhammad, the guides. I put you out as the fire
of Ibrahim, the friend, peace be upon him, was put out.”

Ahmad b. Abu Ziyad narrated from Faddala b. Ayyub from
Ismail b. Ziyad from Abu ‘Abd Allah al-Sadiq, peace be upon him,
who said: ‘When the Messenger of Allah, blessings be on him felt
sluggish (al-kasal), or when the evil eye (al-ayn) fell on him, or
when he had a headache, he would stretch out his hands and recite
the opening of the Book (the sura al-Fatiha (1) and the two suras
of taking refuge (al-Falaq (113) and al-Nas (114)). Then he
would pass his hands over his face (al-wajh) and whatever he would
be suffering would be removed from
him.’

 Muhammad b.Ja, far al-Bursi narrated
from Muhammad b.Yahya al-Armani from Muhammad b.Sinan from Salama
b.Muhriz, who said: ‘I heard Abu Jafar al Baqir, peace be upon him,
say: “Whosoever is not cured by the sura al-Hamd (1) and the sura
al-Ikhlas (112) will not be cured by anything. All illnesses
are cured by these two Suras.”

Muhammad b.Yazid narrated from Ziyad b.Muhammad al-Malati
f rom his father from Hisham b.Ahmar from Abu ‘Abd Allah
al-Sadiq, peace be upon him, who said: ‘Whoever says: “There is no
might nor power except with Allah, the Mighty,” Allah will drive
away from him seventy- three kinds of affliction, the least of
which is madness(al-junun).’

Ali b.Abu Talib, peace be upon him, said: “The Messenger
of Allah, blessing be on him said: “O’Ali, shall I show you one of
the tresures of Paradise?” I replied: “Yes indeed,O Messenger
of Allah.’ He said: “There is no power nor might except with
Allah.”

Muhammad b. Ibrahim al-Sarraj narrated from Faddala and al
Qasim both from Aban b. ‘Uthman from Abu Hamza al Thumali from Abu
Ja’far al- Baqir, peace be upon him, who said: ‘When one of you
suffers from something, let him recite: In the name of Allah,
and blessings of Allah on the Messenger of Allah and his Ahl
al-Bayt. I take refuge in the Might of Allah and His Power
over what He wills, from the evil of what I suffer.”

Ahmad b.Salih al-Nisaburi narrated from Jamil b. Sahil
from Dharih, who said: ‘I heard Abu Abd Allah, peace be upon him,
invoke protection from wind for one of his followers and say: ‘I
adjure you, O ailment, with the invocation by wich Ali b. Abu
Talib, peace be upon him, and the Messenger of Allah, blessings on
him and his family, called on the jinn of the valley of al-Sabra
and they obeyed and answered, that you obey and answer and
get out of so-and-so, son of so-and-so, at once, at once, by the
will of Allah, the Exalted, by the command of Allah, the Mighty and
Sublime,by the Power of Allah, by the Sovereignty of Allah, by the
Majesty of Allah, by the Grandeur of Allah, by the Greatness of
Allah, by the Face of Allah, by the Beauty of Allah, by the
Magnificence of Allah, by the Light of Allah.” It was not
long before it was expelled.’

Chapter 37
THE INVOCATION OF AL -RIDA PEACE BE UPON HIM, FOR EVERY ILLNESS AND
FEAR

Muhammad b.Kathir al-Dimashqi narrated from al-Hasan b.
Ali b. Yaqtin from al- Rida, peace be upon him, that he [al-Hasan]
said: ‘I took this invocation from al-Rida. He mentioned that
it was a comprehensive preventative and a safeguard and protection
from illness and fear:

“In the Name of Allah, the Merciful, the Compassionate, In
the Name of Allah, slink you it, and do not speak to me (23:108), I
take refuge in the All-merciful from thee! If thou feaarest God…
. (19:18) or do not fear God. I take hold, with the
Hearing of Allah and His Sight, over your hearing and sight, and
with the Might of Allah over your might. No authority have
you over so- and-so, son of so-and-so, or over his progeny, or his
wealth, or his family. I draw down between you and him the
veil of Prophethood, by which they concealed themselves from the
assault of the Pharoahs, with Jibra’il on your right, and Mika’il
on your left, and Muhammad, blessings be on him, and his Ahl
al-Bayt before you, with Allah, the Exalted, overshadowing
you. Allah guards him, his progeny, his wealth, and his
family from the demons (al-shayatin).

Whatever Allah has willed,there is no might nor power
except with Allah,the most High, the Might. O Allah,
his clemency will not attain Your patience as long as
it does not attain the utmost degree of Your Power . You are
the most excellent Master and the most excellent Helper.
Allah guard you and your progeny, O so-and-so, by that with which
He guarded his friends, blessings of Allah on Muhammad and his Ahl
al-Bayt.

“Write the verse of the Throne (2:255) up to And He is the
Most High, the Mighty. Then write: ‘There is no might nor
power except with Allah, the most High, the Mighty.
There is no refuge from Allah except with him. Sufficent for
us is Allah, the most excellent protector.’”

Chapter 38
AN INVOCATION FOR EVERY ACHE

Muhammad b. Hamid narated from Khalaf b. Hammad from Khalid
al-Abasi, who said: ‘Ali b.Musa, peace be upon him, taught me this
invocation and said: ‘Teach it to your brothers among the
believers, for it is for every ache: ‘I seek protection for myself
in the Lord of the heavens. I seek protection for
myself in Him with Whose Name no disease causes harm. I
seek protection for myself in Him Whose Name is a blessing and a
healing.’”

Part 1

INVOCATION FOR DAYS OF THE WEEK

INVOCATION FOR SATURDAY

From al-Sadiq , peace be upon him.

In the Name of Allah, the Merciful, the Companssionate, I
seek protection for myself-or for so- and-so, son of so-and- so-in
Allah. There is no god but Him. He is the Lord of all
Being, the All-merciful, the All compassionate, the Master of
the Day of Doom. Thee only we serve, To Thee alone we pray for
succour. Guide us in the straight path, the path of those
whom Thou hast blessed, not of those against whom Thou art
wrathful, nor of those who are astray (1:2-7). I seek
protection in the Lord of the Day break (113:1), and in the Lord of
men, the King of men… .. (114;1-2) and the Lord of the dusk when it
darkens , from the evil of what He has created, and from the evil
of the women who blow on knots , and from the evil of
an envier when he envies (113:2-5).

‘Allah, the One, the Refuge, Who has not begotten, and has
not been begotten, and equal to Him is not any one (112:3-4),
Light of the Light and the Regulator of affairs, the Light of the
heavens and the earth. The likeness of His Light is as
a niche wherein is a lamp,the lamp in a glass, the glass as it were
a glittering star kindled from a Blessed Tree, an olive that is
neither of the East nor of the West, whose oil wellnigh would
shine, even if no fire touched it. Light upon Light God
guides to His Light whom He will. And God strikes similitudes
for men, and God has knowledge of everything (24:35).

‘It is He who created the heavens and the earth in
truth … . His saying is true, and His is the Kingdom the day
the Trumpet is blown. He is Knower of the Unseen and the
visible. He is the All-wise, the All-aware (6:73). God
who created the seven heavens, and of earth their like, between
them the Command descending, that you may know that God is powerful
over everythng and that God enmcopasses everything in knowledge
(65:12). He has numbered everything in numbers.
(72:28).

‘[I seek protection] from the evil of everything possessed
of evil, whether openly or secretly, from the evil of jinn and man,
and from the evil of what flies at night and rests during the day,
and from the evil of that which lives in pigeons and wild beasts,
ruins, valleys, open country, jungles and trees, and from that
which is in rivers.

‘I seek the protection of Allah, Master of the Kingdom,
Thou givest the Kingdom to whom Thou wilt, and seizest the Kingdom
from whom Thou wilt. In Thy hand is the good. Thou art
powerful over everything. Thou makest the night to enter into
the day and Thou makest the day to enter into the night. Thou
bringest forth the living from the dead and Thou bringest forth the
deat from the living, and Thou providest whomsoever Thou wilt
without reckoning (3:26-7). Like Him there is nothing.
He is the Allhearing, the All-seeing. To Him belong the keys
of the heavens and the earth. He stretches out His provision
to whom He will. Surely He has knowledge of everything
(42:11-12).

‘I seek the protection for him in the One Who created the
earth and the high heavens. The All-compassinate sat himself
upon the Throne. To Him belongs all that is in the heavens and the
earth and all that is between them, and all that is underneath the
soil. Be thou loud in thy speech, yet surely He knows the
secret and that still more hidden. Allah-there is no god but
He. To Him belong the Names Most Beautiful (20:4-8).
Verily, His are the creation and the command. Blessed be God,
the Lord of all Being. Call on your Lord, humbly and
secretly. He loves not the transgressors. Do not
corrupt the land after it has been set right. Call on Him
fearfully, eagerly. Surely the mercy of God is nigh to those
who do good (7:54-6).

‘I seek protection for him in the Revealer of the Torah,
the Gospels (al-Injil), the Zabur, and the Mighty Furqan, from the
evil of every tyrant and oppressor, demon, ruler, enchanter
(sahir), soothsayer (kahin), watcher, nocturnal visitor, every
thing moving or still, silent, imagined, apparent, changeable, or
varying. Glory be to Allah, your Protector and Your Helper
and Your Solace. He will defend you. He has no partner.
There is no one to elevate the one He abases nor any one to abase
the one He elevates. He is the One, the Subduer, and Allah
bless Muhammad and his family.’

INVOCATION FOR SUNDAY

‘In the Name of Allah, the Merciful, the Compassionate.
Allah is the most Great, Allah is the most Great, Allah is the most
Great. The Lord sat on the Throne, and the heavens and the
earth were established by His Command. The stars were
stilled, and the mountains were fixed firmly by His
permission. His Name does not pass by those in the heavens
and in the earth. The mountains draw near to Him, obedient,
and the bodies are resurrected for Him when they are rotten.
Veil every harmful thing and envious one by the Might of Allah from
so-and-so, son of so-and-so, by the One who placed a partition
between the two seas (27:61); and set in heaven constellations, and
set among them a lamp, and an illuminating moon (25:61). I
seek protection for him in the One who decked them out fair to the
beholders, and guarded them from every accursed demon
(15:16-7). I seek protection for him in the One who set in
the earth firm mountains (21:31) and pegs (78:7), lest evil or
indecency or affliction should get to him. Ha Mim. ‘Ain Sin
Qaf. So reveals to thee, and to those before thee, God, the
All-mighty, the All-wise 42:1-3). Ha Mim. A sending
down from the Merciful, the Compassionate (41:1-2). The
blessings of Allah on Muhammad, the Prophet, and his family.’

INVOCATION FOR MONDAY

‘In the Name of Allah, the Merciful, the
Compassionate. I seek protection for the soul of so-and-so,
in my Lord, the most Great, from the evil of what is hidden and
apparent, and from the evil of every female and male, and from the
evil of what the sun and the moon behold. Most Holy, Most
Holy, Lord of the angels and the Spirit.

‘I call on you, O jinn, if you are hearing, obedient, and
I call you, O mankind, to the Gracious, the All-knowing. I
call you, O mankind and jinn, to Him Who is obeyed by all creation
stamped with the seal of the Lord of the Worlds, and the seal of
Jibrail, Mikail, and Israfil, and the seal of Sulayman b. Dawud,
and the seal of Muhammad, blessings of Allah on him and his family,
the chief of the Prophets, blessings of Allah on Muhammad and his
Ahl al-Bayt, the good, the pure. Remove from so-and-so, son
of so-and so, every female jinn with a rebelious spirit, a jinn or
demon or rebellious enchanter, or obstinate ruler or accursed
devil. Remove from so-and-so, that which is seen and that
which is unseen, and that which is seen by an eye, sleeping or
awake, by the will of Allah, the Gracious, the All-knowing.
There is no way for you over him, nor over what is feared for
him. Allah, Allah, Allah, no partner has He, and Allah bless
Muhammad and his Ahl al-Bayt.’

INVOCATION FOR TUESDAY

‘In the Name of Allah, the Merciful, the Compassionate. I
seek protection for myself in Allah, the Great, the Lord of the
upright heavens, and in Him Who created them in two days and
determined affairs throughout all of heaven, created the earth and
determined in it its sustenance, made in it mountains and set in it
ravines to serve as ways (21:31), produced the heavy clouds
(13:12), made it subservient, made the ships sail, made subservient
the sea, and made in the earth mountains and rivers, from the evil
of what is in the night and the day and entangles the hearts, and
which the eyes of jinn and mankind see. Allah protect us,
Allah protect us, Allah protect us, there is no god but Allah,
Muhammad is the Messenger of Allah, blessings of Allah be on him
and his family.’

INVOCATION FOR WEDNESDAY

‘In the Name of Allah, the Merciful, the Compassionate, I seek
protection for you, O so-and-so, son of so-and-so, in the One, the
Refuge, from the evil of what is blown on and knotted, and from the
evil of Abu Mura [Satan] and what he has begotten. I seek
protection for you in the One, the Most High, from that which the
eye sees and does not see. I seek protection for you in the
Unequalled, the Great, from the evil of what it intends for you [by
the decree of the Sovereign]. Go, O so-and-so, son of
so-and-so, to the protection of Allah, the Mighty, the Omnipotent,
the King, the Most Holy, the Subduer, the Perfect, the Faithful,
the Guardian, the Mighty, the All-forgiving, the Knower of the
unseen and the apparent, the Great, the Most High. He is Allah, no
partner has He, Muhammad is the Messenger of Allah, blessings and
mercy of Allah on him and his family.’

INVOCATION FOR THURSDAY

‘In the Name of Allah, the Merciful, the Compassionate, I seek
protection for myself-or for so-and-so, son of so-and-so-in the
Lord of the East and the West, from the evil of every rebelious,
standing, sitting, envious, and refractory demon, and We send down
on you water from heaven, to purify you thereby, to put away from
you the defilement of Satan and to strengthen your hearts, and to
make firm your feet (8:11). Stamp thy foot! This is a
washing-place cool, for drinking (38:42). And We sent down
from heaven pure water to revive a dead land, and give to drink of
it what We created, many cattle and men (25:48). Now God has
lightened it for you (8:66). That a lightening granted you by
your Lord, and a mercy(2:178). God desires to lighten things
for you … (4:28). God will suffice you for them
(2:137). He is the All-hearer and the All-knower. There
is no power except with Allah, no conqueror except Allah. God
prevails in His purpose (12:21). There is no god but Allah,
Muhammad is the Messenger of Allah, blessings of Allah be on him
and his family.’

INVOCATION FOR FRIDAY

‘In the Name of Allah, the Merciful, the Compassionate.
There is no might nor power except with Allah, the Most High, the
Mighty, Allah, the Lord of of the angels and the Spirit, the
Prophets and the Messengers, Subduer of those in the heavens and
the earth, Creator of all things, and their King. Protect me
from their might, and blind their sight and their hearts, and make
between us and them a guard, and a barrier and a defence.
Surely You are our Lord. There is no might nor power except
with You. In You we trust and to You we turn. You are
the Mighty, the Wise. Protect so-and-so, son of so-and-so,
from the evil of every creature You have taken by the forelock, and
from the evil of what inhabits the night and day, and from the evil
of every evil thing. Amen, O Lord of the Worlds, and bless
Muhammad, the Prophet of mercy and his pure family.’

Chapter 39
INVOCATION FOR THE ENSNARED AND BEWITCHED

Ahmad b. Badr narrated from Ishaq al-Sahhaf from Musa b.
Jafar, peace be upon him, that he said: ‘O Sahhaf.’ I
replied: ‘At your service, O son of the Messenger of Allah.’
He said: ‘You have been ensnared (makhudh) from your wife.’ I
said: ‘Yes indeed, O son of the Messenger of Allah. For three
years I have used every remedy but, by Allah, they have not
benefited me.’ He said: ‘O Sahhaf, you did not tel me?’
I said: ‘O son of the Messenger of Allah, by Allah, I know that
with you is deliverance from everything but I was ashamed in a man
bewitched (mashur) [and] ensnared? I wanted to speak to you
about that. ‘Say: “In the Name of Allah, the Merciful, the
Compassionate, I remove you, O enchanters, from so-and-so, son of
so-and-so, with Allah, who said to Satan Go thou forth from it,
despised and banished (7:13). Get thee down out of it.
It is not for thee to wax proud here. So go thou forth.
Surely thou art among the humbled (7:13). I neutralize your
action and drive it back to you and nullify it by the will of
Allah,the Most High, the Mightiest, the Most Holy, the Exalted, the
All-knowing, the Eternal. Your enchantment is reverted just
as evil devising magicians was neutralized when Allah, the Exalted
said: Cast thy staff. And lo, it forthwith swallowed up their
lying invention. So the truth came to pass, and false was
proved what they were doing (7:117). By the will of Allah,
the Pharoah’s magicians were thwarted.

“I neutralize your action, O magicians, and nullify it by
the will of Allah, Who revealed: Be not as those who forgot God,
and so He caused them to forget their souls (59:19); and by Him Who
said: Had We sent down on thee a Book on parchment and so they
touched it with their hands, yet the unbelievers would have said,
This is naught but manifest spells. Why has an angel not been
sent down on him? They say: Yet had We sent down an angel,
the matter would have been determined, and then no respite would be
given them. And had We madae him an angel, yet assuredly We
would have made him a man, and confused for them the thing which
they themselves are confusing (6:7-9); by the will of Allah, Who
revealed: So the two of them ate of it, and their shameful parts
were revealed to them (20:121). You are confused and not
accomplishing any of your affairs. You will never return to
it.

“Praise be to Allah, your action has been neutralized,
your effort has failed and your plot has weakened, along with the
demons who were part of it-Surely the guile of Satan is ever feeble
(4:76). I have overcome you by the will of Allah, defeated
your multitude with the armies of Allah, shattered your strength
with the Sovereignty of Allah, and set up over you the decree of
Allah. Your sight has been blinded, your strength has been
weakened, your ties have been broken, and Satan has absolved
himself of you, by the will of Allah, Who revealed: Like Satan,
when he said to man, Disbelieve; then, when he disbelieved, he
said, Surely I am fre of you. Surely I fear God, the Lord of
all Being. Their end is that both are in the Fire, there
dwelling forever. That is the recompense of the evildoers
(59:16-17).

“And He revealed: When those that were followed disown
their followers, and they see the chastisement, and their cords are
cut asunder, and those that followed say, O if only we might return
again and disown them, as they have disowned us! Even so God shall
show them-their works. O bitter regrets for them! Never shall
they issue from the Fire (2:166-7).

“By the will of Allah there is no god but He, the Living,
the Everlasting. Slumber seizes Him not, neither sleep; to
Him belongs all that is in the heavens and the earth… . . He
is the All-high, the All-glorious (2:255). Surely your God is
One, Lord of the heavens and the earth, and of what between them
is, Lord of the Easts. We have adorned the lower heaven with the
adornment of the stars and to preserve against every rebel
demon. They listen not to the High Council, for they are
pelted from every side, rejected. Theirs is an everlasting
chastisement, except such as snatches a fragment, and he is pursued
by a piercing flame (37:4-10). Surely in the creation of the
heavens and earth and in the alternation of night and day there are
signs for men possessing of minds (3:190). And the water God
sends down from heaven threewith reviving the earth after it is
dead and His scattering abroad in it all manner of crawling thing,
and the turning about of the winds and the clouds compelled between
heaven and earth-surely there are signs for a people having
understanding … . (2:164).

‘“Surely your Lord is God, who created the heavens and the
earth in six days-then sat Himself upon the Throne, covering the
day with the night it pursues urgently-and the sun, and the moon,
and the stars subservient, by His command. Verily, His are
the creation and the command. Blessed be God, the Lord of all
Being (7:54). He is God; there is no god but He. He is
the knower of the Unseen and the Visible; He is the All-merciful,
the All-compassionate. He is God; there is no god but
He. He is the King, the All-holy, the All-peaceable, the
All-faithful, the All-preserver, the All-mighty, the All-compeller,
the All-sublime. Glory be to God, above that they associate!
He is God, the Creator, the Maker, the Shaper. To Him belong
the Names Most Beautiful. All that is in the heavens and the
earth magnifies Him; He is the All-mighty, the All-wise
(59:22-4).

“Whoever of the jinn or men or any others wish evil for
so-and-so, son of so-and-so, after this invocation, Allah has made
him of those about whom He said: They are those who have purchased
error at the price of guidance. Their commerce who not
profited them, and they are not right-guided. The likeness of
them is as the likeness of a man who kindled a fire, and when it
lit all about him Allah took away their light, and left them in
darkness, unseeing, deaf, blind-so they shall not return
(2:16-18).

“Allah has made him of those of whom He said: The likeness
of those who disbelieve is as the likeness of one who shouts to
that which hears nothing, save a call and a cry; deaf and
blind-they do not understand (2:171). Allah has made him of
those of whom He said: Whosoever associates with Allah anything, it
is as though he has fallen from heaven and the birds snatch him
away, or the wind sweeps him headlong into a place for away
(22:31). Allah has made him of those of whom He said: The
likeness of what they expend in this present life is as the
likeness of a freezing blast that smites the tillage of a people
who wronged themselves, and it destroyed that. Allah wronged
them not, but themselves they wronged (3:117). Allah has made
him of those about whom torrent smites it, and leaves it
barren. They have no power over anything that they have
earned. Allah guides not the people of the unbelievers
(2:264). Allah has made him of those of whom He said: The
likeness of a corrupt word is as a corrupt tree-uprooted from the
earth, having no stablishment. Allah confirms those who
believe with the firm word, in the present life and in the world to
come. Allah leads astray the oppressors. Allah does
what He will. Hast thou not seen those who exchanged the
bounty of Allah with unthankfulness, and caused their people to
dwell in the abode of ruin?-Hell, wherein they are roasted; an evil
stablishment! (14:26-9).

“Allah has made him of those of whom He said: And as for
the unbelievers, their works are as a mirage in a spacious plain,
which the thirsty man supposes to be water, until, when he comes to
it, he finds it is nothing. There indeed he finds God, and He
pays him his account in full, and God is swift at the
reckoning. Or, they are as shadows upon a sea obscure covered
by a billow above which is a billow, above which are clouds,
shadows piled one upon another. When he puts forth his hand,
wellnigh he cannot see it. To whomsoever God assigns no
light, no light has he (24:39-40).

“O Allah, so I ask You by Your Truth and Your Knowledge
and the excellence of Your examples, and by the right of Muhammad
and his family, for whoever wishes evil on so-and-so, that You
revert his plot back on to him, and make him low, and turn him over
on his head in a pit. Surely You are Powerful over all
things, and that is easy for You; and that is surely no great
matter of Allah (14:20). There is no god but Allah, Muhammad
is the Messenge of Allah, blessings of Allah be on him and his
family.”

“Then recite the following ove the soil (al-tin) of the
grave and seal and fasten it on to the enchanted person: He is
Allah who has sent His Messenge with the guidance and the religion
of truth, that He may uplift it above every religion, though the
unbelievers be averse (9:33). And God suffices as a witness
(48:28). False was proved what they were doing. So they
were vanquished there and they turned about, humbled
(7:118-19).’

Chapter 40
ADHAN AND IQAMA ON THE SHIRT OF ONE SUFFERING FROM FEVER

Muhammad b. Jafar al-Bursi narrated from Muhammad b. Yahya
al-Armani from Muhammad b. Sinan Abu Abd Allah al-Sinan from Yunus
b. Zabyan from al-Mufaddal b. ‘Umar from Jafar b. Muhammad
al-Sadiq, peace be upon him, that one of his clients who was unwell
called on him. He [al-Sadiq] said to him: ‘Why is it that I
see your colour has changed?’ He replied: ‘May I be your
sacrifice, I have been feeling very unwell for a month. The
fever has not subsided and I have treated myself with all the
remedies prescribed by the learned, but have not benefited from any
of that.’ Al-Sadiq said to him: ‘Undo the buttons of your
shirt and put your head in it. Recite the adhan [the call of
prayer] and the iqama [the introduction to prayer], and recite the
sura al-Hamd (1) seven times.’ The man said: ‘I did that and
recovered as quickly as a camel loosened from its cord.’

Chapter 41
AN INVOCATION FOR INFLAMMATION OF THE EYES

Muhammad b. ‘Abd Allah al-Zafarani narrated from ‘Umar b. ‘Abd
al- ‘Aziz from ‘Isa b. Sulayman, who said: ‘I went to Abu ‘Abd
Allah, peace be upon him, one day and saw him with his eyes
somewhat inflammed and I was grieved for him. I visited him
the next day and he no longer had any inflammation. I asked
him about that and he said: “I treated it with something. It
is an invocation I have, in which I took refuge.”’ He [‘Isa]
said: ‘He informed me of it and this is the copy of it: “I take
refuge in the Might of Allah. I take refuge in the Beauty of
Allah. I take refuge in the Magnificence of Allah. I
take refuge in the Forgiveness of Allah, I take refuge in the
Clemency of Allah. I take refuge in the remembrance of
Allah. I take refuge in the Messenger of Allah. I take
refuge in the family of the Messenger of Allah, blessing of Allah
on him and on them, from what I am wary of and fear for my eyes,
and the pain that I suffer in my eyes and what I fear from it and
am wary of Allah, Lod of the Good, remove that from me by Your
Might and Your Power.”’

Chapter 42
FOR PERSISTENT PAIN

Al-Hasan b. al-Husayn al-Damighani narrated from al-Hasan
‘Ali b. Faddal from Ibrahim b. Abu al-Bilad, who attributed it to
Musa b. Jafar al-Kazim, peace be upon him, that he [Ibrahim] said:
‘The governor of Medina complained to him [Musa b. Jafar] of his
son’s persistent pain. He [Musa b. Jafar] said: “Write for
him this invocation on parchment, put it in a silver containe, and
fasten it on to the boy. Allah will remove every illness
through it: ‘In the Name of Allah, I take refuge in Your Exalted
Face, and Your Power, which nothing can resist, from the evil of
what I fear in the night and the day from all the pains, and from
the evil of this world and the next, and from every illness, pain,
sorrow, sickness, affliction, or tribulation, or that which Allah
knows he created me for and which I do not know myself.
Protect me, O Lord, from the evil of al of that in my night until
it is morning, and in my day until it is evening. By the
Perfect Words of Allah, which neither the righteous nor the ungodly
can pass over, and from the evil of what comes down from the
heavens, and what ascends it, and what enters into the earth and
what comes out of it. Peace be upon the Messenger and praise
be to Allah, the Lord of the Worlds.

‘I ask you, O Lord, by that with which Muhammad blessings
of Allah on him and his Ahl al-Bayt, asked you, God is enough for
me; there is no god but He. In Him I have put my trust.
He is the Lord of the Mighty Throne (9:129). Put a seal on
that from You, O Good, O Compassionate, with Your Name, O Allah,
the Single, the One, the Refuge. Allah bless Muhammad and his
family and repel from me the evil that I suffer, by Your
Power.’”’

Chapter 43
AN INVOCATION FOR SOMEONE AFFLICTED WITH THE FALLING SICKNESS

Ibrahim b. al-Mundhir al-Khuzai narrated from Ahmad b.
Muhammad b. Abu Bishr from Abu ‘Abd Allah, peace be upon him, who
said: ‘Invoke protection for the Individual afflicted with the
falling sickness (al-masru) and say: “I call on you, O possessing
one, with an invocation with which ‘Ali b. Abu Talib, peace be upon
him, and the Messenger of Allah, blessings be on him, called on the
jinn of the valley of al-Sabra, and they answered and obeyed, that
you answer and obey and get out of so-and-so, son of so-and-so, at
once.”’

Al-Husayn b. Mukhtar al-Hanzali narrated from ‘Abd
al-Rahman b. Abu Hashim from Abu al-Jarud Abu Jafar Muhammad b.
‘Ali, peace be upon him, that he recited this invocation for every
pain: ‘Place your hand on your mouth once and say: “In the Name of
Allah, the Merciful, the Compassionate” three times; “By the
Majesty of Allah”, three times; “By the Perfect Words of Allah”,
three times. Then place your hand on the painful area and say
three times: “I take refuge in the Might of Allah and His
Power over what He wills, from the evil that is under my
hand.” It will subside, Allah, the Exalted,
willing.’

Ibrahim b. al-Hasan narrated form Ibn Mahbub from ‘Abd
Allah b. Sinan from Abu Hamza from Abu Jafar al-Baqir, peace be
upon him, who said: ‘Oil [applied] at night passes into the blood
vessels and nourishes the skin.’

Chapter 44
AN INVOCATION FOR DIFFICULTY IN CHILDBIRTH

‘Abd al-Wahhab b. Mahdi narrated from Muhammad b. ‘Isa from Ibn
Himmam from Muhammad b. Sa’id from Abu Hamza from Abu Ja’far peace
be upon him, who said: ‘If a woman experiences difficulty during
childbirth, write these verse for her in a vessel cleaned
with musk and saffron. Then wash it out with spriing water
(ma’al-bi’r)and have the woman drink it and sprinkle her belly and
genitals (al-farj). She will give birth at once.
Write: I shall be as if, on the day they see it, they have
but tarried for an evening, or its forenoon (79:46). It shall
be as if, on the day they see that they are promised, they had not
tarried but for an hour of a single day. A Message to be
delivered! And shall any be destoyed but the people of the ungodly?
(46:35). In their stories is surely a lesson to men possessed
of minds: it is not a tale forged, but a confirmation of what is
before it, and a distinguishing of everything, and a guidance, and
a mercy to a people who believe(12:111)’

Chapter 45
AN INVOCATION FOR CHILDBIRTH

‘Isa b. Dawud narrated from Musa b. al-Qasim from
al-Mufaddal b. ‘Umar from Abu al-Zabyan from al-Sadiq, peace be
upon him, who said: ‘Write these verses on paper for the pregnant
woman when she has entered her month [for delivery]. She will
not be afflicted with labour pains or difficulty at
childbirth. Wrap a strip [of paper] lightly around the paper
and do not tie it. Write: Have not the unbelievers then beheld that
the heavens and the earth were as mass all sewn up, and then We
unstitched them and of wate fashioned every living thing?
Will they not believe? (21:30).

‘And a sign for them is the night: we strip it of
the day and lo, they are in darkness. And the sun-it runs to
a fixed resting -place; that is the ordaining of the All -mighty,
the All -knowing. And the moon-We have dertermined it by stations,
till it returns like an aged palm -bough. It behoves not the
sun to overtake the moon, neither does the night outstrip the day,
each swimming in the sky. And a sign for them is that We
carried their seed in the laden ship, and We have created form them
the like of it whereon they ride; and if We will, we drown them,
then none have they to cry to, neither are they delivered, save as
a mercy from Us, and enjoyment for a while (36:37-44). And
the Trumpet shall be blown; then behold, they are sliding down from
their tombs unto their Lord (36:51).

‘Write on the back of the paper these verses: It shall be
as if, on the day they see that they are promised, they had not
tarried but for an hour of a single day. A Message to be
delivered! And shall any be destroyed but the people of
the ungodly? (46:35). It shall be as if, on the day they see
it, they have but tarried for an evening, or its forenoon
(79:46).

‘Fasten the paper on her middle and when her child is born
do not leave it on for an instant.’

Chapter 46
WHAT IS WRITTEN FOR THE NEWBORN CHILD AT BIRTH

Sa’d b. Mihran narrated from Muhammad b. Sadaqa from
Muhammad b. Sinan al-Zahiri from Yunus b. Zabyan from Muhammad b.
Ismail from Jabir b. Ziyad al-Ju’fi, who said: ‘A man from the Banu
Umayya came to Abu Ja’far, peace be upon him. He was a
believer from the family of Fir’awn, attached to the family of
Muhammad. He said: “O son of the Messenger of Allah, my
bondmaid has entered her month [of childbirth] and I have no
child, so pray to Allah to grant me a son.” He [Abu Ja’far]
said: “O Allah, grant him a healthy male child.” Then he
said: “When she enters her month [of childbirth] write for her the
sura al-Qadr (97), and protect her and what is in her belly with
this invocation [written] with musk and saffron. Wash
it out and make her drink its water and sprinkle her genitals [with
it].

‘“The invocation is this: ‘I seek protection for my
newborn child in the Name of Allah, in the Name of Allah. We
stretched towards heaven, but we found it filled with terrible
guards and meteors. We would sit there on seats to hear; but
any listening now finds a meteor in wait for him
(72:8-9)’ Then say: ‘In the Name of Allah, in the Name of
Allah, I take refuge in Allah, the All-hearing, the All-Knowing,
from the accursed Satan. I and you and the house and those in
it, and the dwelling and those in it. We all of us, are in
the refuge of Allah, and the protection of Allah, and the preserve
of Allah, and the safekeeping of Allah, secure and
safeguarded.

“Then recite the two Suras of taking protection (al-Falaq
(113) and al- Naas(114)),and begin with the Sura al-Fatiha (1) and
the Sura al-Ikhlas (112). Then recite: What, did you think
that We created you only for sport, and that you would not be
returned to Us? Then high exalted be God, the King, the
true! There is no god but He, the Lord of the noble
Throne. Whosoever calls upon another god with God, whereof he
has no proof, his reckoning is with his Lord. Surely the believers
shall not prosper. And say: My Lord, forgive and have mercy,
for Thou art the best of the merciful (23:115-18). If we had
sent this Qur’an down upon a mountain, thou wouldst have seen
it humbled, split asunder out of the fear of God (59:21), to the
end of the Sura.

‘“Then say: ‘Banished are they who contend with Allah and
His Messenger. I adjure you, O house and those in you, by the
seven names and the seven angles who come and go between the
heavens and the earth, veiled from this woman and what is in her
belly, every possession by a jinn and stealing, or touch, or
shining apparition touched by a man or jinn” When he has
finished this statement and this invocation, he should say: ‘I mean
by this statement and this invocation so-and-so, his wife and
child, his dwelling, his house and his wife and child, and let him
utter it and say: ‘The wife of so-and-so, son of so-and-so; and his
son-so-and-so, son of so-and-so.’ It is wiser for him and
better, and I guarantee that his wife and child will not be
afflicted with trial, mental disorder (al-khabl), or madness,
Allah the Exalted willing.”’

Chapter 47
AN INVOCATION FOR ONE WHO DOES NOT WISH SATAN TO TRIFLE WITH HIS
WIFE

Al- Walid b. Bayyina, the mu’adhdhin of the Kufa mosque,
narrated from Abu al-Hasan al-Askari, peace be upon him, from his
fathers from Muhammad al-Baqir, peace be upon him, who said:
‘Whoever wishes that Satan should not trifle with his wife during
his confinement (al-nifas), let him write this
invocation in musk and saffron with pure rainwater, let him squeeze
it to a new garment, not previously worn, and put it on his
wife and child. Let him sprinkle the place and the house in
which the woman is. His wife will not be afflicted as long as
she is in her confinement, and his child will not be afflicted with
instanity (al-Khubat) or madness or panic (al- faz’) or the evil
eye (al-nazara), Allah, Exalted, willing.

‘“In the Name of Allah, the Merciful, the
Compassionate; In the Name of Allah, in the Name of Allah, in
the Name of Allah, peace be on the Messenger of Allah, and peace be
on the family of the Messenger of Allah, and blessings and
the mercy of Allah be on them. In the Name of Allah and
by Allah, depart by the will of Allah, depart by the will of Allah,
out of the earth We brought you , and We shall restore you into it,
and bring you forth from it a second time (20:55).

So, if they turn their backs, say: God is enough for
me. There is no god but He. In Him I have put my
trust. He is the Lord of the Mighty Throne
(9:129). In the Name of Allah, and by the Allah, I expel you
by Allah, I expel you by the Messenger of Allah.”’

Chapter 48
FOR A MARE AT THE TIME OF ITS DELIVERY

Al-Khidr b. Muhammad narrated from al-Haradini from al-
Hasan b. Ali b. Faddala from Muhammad b. Harun from Ibn Ri’ab from
Ibn Sinan from al-Mufaddal from Ja’bir from Abu Ja’far, peace be
upon him; also from ‘Ali b. Asbat from Ibn Bakayr from Zarara b.
A’yan from Abu Ja’far, peace be upon him, that he said: ‘Write this
invocation for an old and noble mare (al- faras) at its time
of delievery (al-wad) on the parchment of a gazelle and fasten it
to her at her groin: “O Allah, Dispeller of grief, and Remover of
sorrow, the Merciful and the Compassionate of this world and the
next, have mercy on so-and-so, son of so-and-so, the owner of the
mare, with a mercy which will make him free of mercy from other
than you. Dispel his grief and sorrow, relieve his anxiety
(al-hamm), keep his mare from haram, and make easy for us its
delivery.”’

‘Isa b. Maryam and Yahya b. Zakariya, blessings be on our
Prophet and his family and on them be peace, came out among
creation. We heard the sound of a female wild animal
(Wahshiya). The Messiah, ‘Isa b.Maryam, peace be upon him, said:
‘How strange! What is this sound? ‘Yahya replied: ‘This is
the sound of a wild animal giving birth.” ‘Isa b. Maryam,
peace be upon him, said ‘Come forth with ease, with ease,by the
will of Allah, the Exalted.’

Chapter 49
AN INVOCATION FOR PREGNANT HUMANS AND ANIMALS

Abu Yazid al-Qannad narrated from Muhammad b. Muslim from
Abu al-Hasan al-Rida, peace be upon him, who said: ‘Write this
invocation on a paper or prachment for pregnant humans and
animals: “In the Name of Allah, the Merciful, the
Compassionate, In the Name of Allah, in the Name of Allah, in the
Name of Allah, truly with hardship comes ease. Truly with
hardship with ease (94:5-6). God desires ease for you, and
desire not hardship for you: and that you fulfil the number and
magnify God that He has guided you, and haply you will be
thankful. And when my servants question thee concerning Me-I
am near to answer the call of the caller, when he call to Me. So
let them respond to Me, and let them believe in Me. Haply they will
go aright(2:185-6). And [He] will furnish you with a gentle issue
of your affair (18:16). He will provide you with guidance in
your affair. God’s it is to show the way… … If He willed, He
would have guided you all together (16:9). Then the way eased
for him (80:20). Have not the unbelievers then beheld that
the heavens and the earth were a mass all sewn up, and then We
unstitched them and of water fashioned every living thing?
Will they not believe? (21:30).

“And withdrew with him to a distant place. And the
birthpangs surprised her by the trunk of the palm tree. She
said, would I had died ere this, and become a thing forgotten! But
the one that was below her called to her. Nay, do not sorrow.
See, thy Lord has set below thee a rivulet. Shake also to thee the
palm trunk, and there shall come tumbling upon thee dates fresh and
ripe. Eat therefore, and drink, and be comforted. And if thou
shouldst see any mortal, say, I have vowed to the All-merciful a
fast, and today I will not speak to any man. Then she brought
the child to her folk, carrying him, and they said, Maryam, thou
hast surely committed a monstrous thing! Sister of Harun, thy
father was not a wicked man, nor was thy mother a woman unchaste.
Maryam pointed to the child then; but they said, How shall we speak
to one who is still in the cradle, a little child? He said,
Lo, I am God’s servant; God has given me the Book, and made me a
Prophet. Blessed He has made me, wheever I may be; and He has
enjoined me to pray, and to give the alms, so long as I live, and
likewise to cherish my mother. He has not made me arrogant,
unprosperous. Peace be upon me, the day I was born, and the
day I died, and the day Iam raised up alive! That is ‘Isa, son of
Maryam (19:22-34).

‘And it is God who brought you forth from your mother’s
abdomens not knowing anything. He appointed for you hearing,
and sight, and hearts, that haply so you will be thankful.
Have they not regarded the birds, that are subjected in the air of
heaven? Naught holds them but God; surely in that are signs
for a people who believe (16:78-9). Thus, O newborn child,
come forth healthy, by the will of Allah, the Mighty and
Sublime.

‘Then fasten it to her and when she gives birth, remove it
from her. Take care that you do not leave out any part of the
verse or stop after [writing] part of it, and that you complete
it. It is the statement of Allah, the Exalted: God who
brought you forth from your mothers’ wombs not knowing
anything. If you stop here, the child will be born dumb
(akhras). If you do not recite: and appointed for you
hearing, and sight,and hearts, that haply so you will be thankful,
the child will not be born healthy.”’

Chapter 50
FOR AILMENTS OF THE BELLY AND THE PRAYER FOR IT

Ahmad b. ‘Abd al-Rahman b. Jamila narrated from al-Hasan b.
Khalid, who said: ‘I wrote to Abu al-Hasan, peace be upon
him, complaining of an ailment in my belly and asking for a
prayer. He wrote: “In the Name of Allah, the Merciful, the
Compassionate.” He wrote the first sura of the Qur’an, the
two suras of taking refuge (al-Falaq (113) and al-Nas (114)), and
the sura al-Ikhlas(112). Then he wrote under that: ‘I take
refuge in the Face of Allah, the Magnificient, and His Might,
which is unceasing, and His Power, which nothing can resist, from
the evil of this pain and the evil of what it and what I
fear.” [He said] “Write that on a tablet or a shoulderblade,
then wash it out with rainwater and drink it before breakfast and
before bed. Write below that: ‘He made it a healing from every
illness.’”’

Chapter 51
FOR RUMBLING IN THE BELLY

Ahmad b. Muharib al-Sudani narrated from Safwan b. ‘Isa b.
Yahya al- Bayya from ‘Abd al-Rahman b. al-Jahm that Dharih
al-Muharibi complained to Abu ‘Abd Allah, peace be upon him, of
rumbling in his belly. He [Abu ‘Abd Allah] asked: “Does it
pain you? He replied: ‘Yes.’ He [Abu ‘Abd Allah] said:
‘What prevents you from taking black cumin and honey for
it?’

Salama b. Muhammad al-Ash’ari narrated from ‘Uthman b.
‘Isa who said: ‘A man complained to Abu al-Hasan, the first [Musa
al-Kazim], peace be upon him, and said: “I have a rumbling.
It never subsides and I am ashamed of talking to the people for
they will hear the sound of that rumbling. So pray for
me to be cured of it.” He [Abu al-Hasan] replied: “When you
finish your night prayer, say: ‘O Allah, whatever I know of good ,
it is from you, there is no praise for me in it. Whatever I
know of evil, You have warned me of it, so I have no excuse in it.
O Allah, I take refuge in You from relying on that in which there
is no praise for me, or trusting in that for which I have no
excuse.’”’

Chapter 52
ON STOPPING FLOWING BLOOD

Al-Sabbah b.Muhammad al-Azdi narrated from al-Husayn b. Khalid,
who said: ‘A woman wrote to al-Rida, peace be upon him, Complaining
of a continuous flow of blood. He [al-Rida] wrote to her:
“Take one handful of coriander and one of sumac and soak it
for one night in the open air. Then put it on the fire and
sieve it. Drink a saucer of it and the blood will cease,
Allah, the Exalted, willing.”

Chapter 53
GRIPES

Ayyub b. ‘Umar narrated from Muhammad b. Isa from Kamil from
Muhammad b. Ibrahim al-Ju’fi who said: ‘A man complained to Abu
al-Hasan al-Rida, peace be upon him, of gripes (al-maghs), the
pains of which almost killed him. He asked him to pray to
Allah, the Mighty and Sublime, for him, since the many medications
he had taken for it had wearied him and had not benefited
him. On the contrary, the severity [of the pain] had
increased. He [al-Rida] smiled and said: “Woe be to you, our
prayer to Allah has weight, and I ask Allah to ease it for you with
His Power and His Strength. When the affair [i.e. the pain]
intensifies and you are in agony from it, take a walnut and throw
it on the fire until you know that its kernel has been roasted and
the fire has altered all of its shell. It [the pain] will
subside at once.”’ He [the man] said: ‘By Allah, I only did
that once and the gripes subsided, by the will of Allah, the Mighty
and Sublime.’

Chapter 54
VITILIGO AND WHITENESS OF THE EYES

‘Abd al-Aziz b. ‘Abd al-Jabbar narrated from Dawud b. ‘Abd
al-Rahman from Yunus, who said: ‘I was afflicted with
whiteness in my eyes, so I went to Abu ‘Abd Allah, peace be upon
him, and complained of that to him. He said: “Purify yourself
and pray two rakats and say: O Allah, O Merciful, O Compassionate,
O All-hearing, O Hearer of supplications, O Bestower of blessings,
Grant me the good of this world and the next, and protect me from
the evil of this world and the evil of the next world, and remove
from me my suffering, for the affair has vexed me and grieved
me.’”’ Yunus said: ‘I did as he instructed me and Allah
removed that from me, praise be to Him.’

From him, blessings of Allah on him and his family, that
he said: ‘Place your hand on it and say: “O Bestower of healing and
Remover of illness, bestow a cure on the illness that is in
me.”’

Chapter 55
SHORTNESS OF BREATH

Abu Jafar Ahmad b. Muhammad narrated from Abu Muhammad b.
Khalid from Muhammad b. Sinan al-Mufaddal b. ‘Umar, who said: ‘I
asked Abu ‘Abd Allah, peace be upon him, “O son of the Messenger of
Allah, severe shortness of breath (al-rabw) afflicts me when I walk
so that I sometimes have to rest twice between my house and
yours.” He replied: “O Mufaddal, drink the urine of milch
camels.”’ He [al-Mufaddal] said: ‘ I drink that and Allah
removed my illness.’

Ibrahim b. Sirhan al-Mutatabbib narrated from ‘Ali b.
Asbat from Hakim b. Miskan from Ishaq b. Ismail and Bishr b.
‘Ammar, both of whom said: ‘We came to Abu ‘Abd Allah, peace be
upon him, and Yunus had been afflicted with a misfortune, the like
of which has never affliceted us before.” He [Abu ‘Abd Allah]
asked: “And what is that?” So we acquainted him with the
story. He said to Yunus: “Raise and purify yourself.
Pray two rakats, then praise Allah and extrol Him, and bless
Muhammad and his Ahl al-Bayt.

“Then say: ‘O Allah, O Allah, O Allah; O Merciful, O
Merciful, O Merciful; O Compassionate, O Compassionate, O
Compassionate; O Single, O Single, O Single; O One, O One, O One; O
Refuge, O Refuge, O Refuge; O Most Merciful of the merciful, O Most
Merciful of the merciful, O Most Merciful of the merciful; O Most
Powerful of the powerful, O Most Powerful of the powerful, O Most
Powerful of the powerful; O Lord of the Worlds, O Lord of the
Worlds, O Lord of the Worlds; O Hearer of supplications, O Revealer
of blessings, O Bestower of favours, bless Muhammad and his family
and grant me the good of this world and the good of the next, and
avert from me the evil of this world and the evil of the
next. Remove what is in me, for the matter has vexed me and
grieved me.’”’ He said: ‘I did what al-Sadiq, peace be upon
him, instructed, and by Allah, we had not left Medina when it was
removed from me.’

Chapter 56
PROTECTION FROM LEPROSY

Ibrahim narrated from al-Husayn b. ‘Ali b. Faddal and
al-Husayn b. ‘Ali b. Yaqtin from Sadan b. Muslim from Ishaq b.
Ammar from Abu ‘Abd Allah al-Sadiq, peace be upon him, who said:
‘Amplitude of the side and [the profusion of] hair in the nose
(al-anf) are a protection from leprosy.’

From Salama b. ‘Umar al-Hamdani, who said: ‘I entered
Medina and went to Abu ‘Abd Allah, peace be upon him, and said: “O
son of the Messenger of Allah, I brought the people of my house for
the Hajj, and I have come to you to seek refuge for them from an
illness which has afflicted me - it is the ‘evil disease’.”
He [Abu ‘Abd Allah] said: “Stand by the side of [the tomb of] the
Messenger of Allah, blessings be on him, and in his sanctuary and
protection. Write the sura al-Anam (6) with honey and drink
it. It will be removed from you.”’

From him, peace be upon him, that he said: ‘The soil
(al-turba) of al-Medina, the city of the Messenger of Allah,
blessings of Allah on him and his family, removes
leprosy.’

Chapter 57
AN INVOCATION FOR MENTAL DISORDER

‘Uthman b. Sa’id al-Qattan narrated from Sa’dan b. Muslim
related from Muhammad b. Ibrahim, who said: ‘A man came to ‘Abd
Allah, peace be upon him, said: “Recite this prayer when you go to
bed: ‘In the Name of Allah, and by Allah, I believe in Allah, and
disbelieve in the idols. O Allah, protect me in my sleep and
my wakening. I take refuge in the Might of Allah and His
Magnificence from that which I suffer and fear.’” The man
said: “I did it and was cured, by the will of Allah, the
Exalted.”’

From him, peace be upon him, that he said: ‘Whoever is
afflicted with a mental disorder, let him seek protection on
Thursday night with this healing, beneficial invocation.’
Then he mentioned the like of the previous hadith and said: ‘It
will not recur. Recite that at dawn after seeking forgiveness
from Allah, and after completing the night prayer.’

Chapter 58
FOR PANIC

Jafar b. Hannan al-Ta’i narrated from Muhammad b. ‘Abd
Allah b. Masud from Muhammad b. Muskan al-Halabi, who said: ‘Abu
‘Abd Allah, peace be upon him, said to one of his followers when
the man had asked him: “O son of the Messenger of Allah, I have a
daughter, and I am sorry and anxious for her since she is in a
panic night and day. If you think it proper, pray to Allah
for her well-being.”’ He [al-Halabi] said: ‘He prayed for
her, then said: “Instruct her to open a blood vessel (al-fasd), for
she will benefit by that.”’

From Abu Jafar Muhammad al-Baqir, peace be upon him, that
a believer complained to him and said: ‘O son of the Messenger of
Allah, I have a bondmaid who is afflicted by winds.’ He
replied: ‘Seek protection for her in the opening of the Book (the
sura al-Fatiha (1) and the two suras of taking refuge (al-Falaq
(113) and al-Nas (114) ten times. Then write it for her in a
vessel in musk and saffron and give her to drink of it. Use
it for her drinking, her ablution, and her washing. Do that
for three days and Allah will remove it from her.’

Chapter 59
FOR EXCESSIVELY HEATED BLOOD

‘Ali b. Muhammad b. Hilal narrated from ‘Ali b. Mihran
from Hammad b. ‘Isa from Hariz b. ‘Abd Allah from Abu ‘Abd Allah
al-Sadiq, peace be upon him, who said: ‘Most of these abscesses
(al-damamil) and sores (al-quruh) are from this excessively heated
blood (al-dam muhtariq) which a person does not take out at its
time. Whoever is overcome by something of that, let him say
when he goes to bed: “I take refuge in the Face of Allah, the
Mighty, and His Perfect Words, which neither the righteous nor the
ungodly pass by, from the evil of everything possessed of
evil.” When he has said that, none of the jinn will harm him
and he will be restored to health by it, Allah, the Exalted,
willing.

‘Finally, write on a paper and make the person suffering
from abscesses swallow it:

Chapter 60
ON THE CYST

Muhammad b. ‘Amir narrated from Muhammad b. ‘Alim
al-Thaqafi from ‘Ammar b. ‘Isa al-Kilabi from ‘Abd Allah b. Sinan
on the authority of Abu ‘Abd Allah, peace be upon him, that he [Ibn
Sinan] said: ‘A man from the Shi’a complained to him [Abu ‘Abd
Allah] of a cyst (sila) that had appeared on him. Abu ‘Abd
Allah, peace be upon him, told him: “Fast for three days, then
bathe on the fourth day at noon and go out in to the open plain to
your Lord. Take with you a clean, patched, and ragged
garment. Read four rak’as of prayer and recite in it whatever
is easy of the QURAN, and be submissive in your endeavour.
When you finish your prayer, cast off your clothes and put on the
ragged garment, and put your right cheek on the earth.

 ‘“Then say in supplication, humbly, and
submissively: ‘O Single, O One, O Noble, O Compassionate, O
Omnipotent, O Near, O Responder, O Most Merciful of the merciful,
bless Muhammad and the family of Muhammad, and remove what is in me
of illness, and clothe me with well-being, sufficient and healing,
in this world and the next. Bestow on me all the blessings
and remove what is in me for it has troubled and distressed
me.’” Then Abu ‘Abd Alllah, peace be upon him, said to him:
“Know that it will not benefit you until there is no conflict
against it in your heart, and you know that it will benefit
you.”’ He [Ibn Sinan] said: ‘The man did as Jafar al-Sadiq,
peace be upon him, instructed him, and he was cured of
it.’

Chapter 61
FOR A SWELLING IN THE BODY

Muhammad b. Ishaq b. al-Walid narrated from his cousin Ahmad b.
Ibrahim b. al-Walid from ‘Ali b. Asbat from al-Hakam b. Sulayman
from Maysar from Abu ‘Abd Allah al-Sadiq, peace be upon him, who
said: ‘This verse is for every swelling in the body for which a man
is afraid to resort to anything [else]. When you are in a
state of purity. When you have performed the ablution for the
obligatory prayer, seek protection with it [the verse] from your
swelling before the prayer and meditate on it. The verse is:
If We had sent down this QURAN upon a mountain, thou wouldst have
seen it humbled, split asunder out of the fear of God… until the
end of the sura (59:21-4). If you do that according to what
has been mentioned to you, the swelling will subside.’

Chapter 62
FOR PANIC DURING SLEEP

Abu ‘Ubayda b. Muhammad b. ‘Ubayd narrated from Abu Muhammad b.
‘Ubayd from al-Nadr b. Suwayd from Maysar from Abu ‘Abd Allah
al-Sadiq, peace be upon him, that a man said to him: ‘O son of the
Messenger of Allah, I have a bondmaid who is often in a panic
during sleep. Sometimes the condition becomes more severe so
that she does not calm down. An amulet (al-hirz) has been
fastened to her arm and someone has seen her to cure her and said
that she has been touched by the jinn and it is not possible to
treat her.’ He [al-Sadiq] said: ‘Instruct her to open a blood
vessel and give her dill (al-shabath) water cooked with honey to
drink for three days. Allah, the Exalted will restore her to
health.’ He [the man] said: ‘I did that and she was cured, by
the will of Allah, the Mighty and Sublime.’

Chapter 63
FOR WINDS

Muhammad b. Bukayr narrated from Safwan b. Yahya from al-Mundhir
b. Haman from Muhammad b. Muslim and Sa’d al-Mawla, who both said:
“All these winds are from the predominant bile (al-mirra
al-ghaliba) or excessively heated blood or predominant
phelgm. So a person should take care of himself befor any of
these natural constituents overcome and destroy him.”’

Chapter 64
ON TREATMENT FOR SOMEONE AFFLICTED WITH FALLING SICKNESS

From Abu al-Hasan al-Rida, peace be upon him, that he saw
someone afflicted with falling sickness and called for a trumbler
of water for him. Then he recited the sura al-Hamd (1) and
the two suras of taking refuge (al-Falaq (113) and al-Nas (114))
over it and ordered the water to be poured over his head and
face. The man rose and he [al-Rida] said to him: ‘It will
never recur again.’

Chapter 65
AN INVOCATION FOR ONE STRUCK BY THE JINN

Al-Muzaffar b. Muhammad b. ‘Abd al-Rahman narrated from
‘Abd al-Rahman b. Abu Najran from Sulayman b. Jafar from Ibrahim b.
Abu Yahya al-Madani, who said: “The Messenger of Allah, blessings
on him, said: “Whoever is struck by a stone or by the jinn, let him
take the stone which was thrown and return it to the place from
which it came and say: ‘Suffcient for me is Allah and a
protection. Allah hears the one who calls. There is no
end before Allah.’”’

He, blessings of Allah on him and his family, said: ‘Keep
many domestic animals (al-dawajin) in your houses so that the
demons are occupied with them instead of with your
children.’

Chapter 66
LOOKING AT THE AFFLICTED

Abid b. ‘Awn b. ‘Abd Allah al-Madani narrated from Safwan
b. Yahya Bayya’ al-Sabiri from Muhammad b. Ibrahim from Hannan b.
Ibrahim from Hannan b. Ibrahim from Abu ‘Abd Allah al-Sadiq, peace
be upon him, who said: ‘When you see the afflicted, say “Praise be
to Allah who has protected me from that which afflicts you, and had
He willed to do so. He would have doen it. Praise be to
Allah Who did not do so.”’

From al-Baqir, peace be upon him, that he said: ‘When you
see the afflicted say: “Praise be to Allah who has protected me
from that which afflicts you, and has favored me by far over you
and over many of those He created.”’

Chapter 67
FOR THE INSANE AND THOSE AFFLICTED WITH THE FALLING SICKNESS

Muhammad b. Jafar b. Mihran narrated from Ahmad b. Hammad
from Abu Jafar al-Baqir, peace be upon him, that he had prescribed
cyclamen (bukhur maryam) for his bondmaid and said that it was
beneficial for everything caused by the spirits such as possession
(al-mass), mental disorder, madness, the falling sickness,
ensnarement, etc.. It is benefical and has been proved, by
the will of Allah, the Exalted.

He said: ‘Take storax or sanadarch (sandarus) and saliva
(bazaq) from the mouth, Sandari false bdellium (kur sandari), the
bark of the colocynth (qushur al-hanzal), marmari, white sulphur
(kibrit abyad), a fragment inside the muql, and Yamani sweet
cyperus (sud Yamani). Break into it three drops of myrrh and
‘porcupine hair’ (shar qanfadh) mixed with Syrian liquid pitch
(qitran shami). Put it all together and create vapours
(bukhar). It is good and beneficial, Allah the Exalted
willing.’

Chapter 68
AN INVOCATION FOR SPELLS

Muhammad b. Jafar al-Bursi narrated from Ahmad b. Yahya
al-Armani from Muhammad b. Sayyar from Muhammad b. al-Fadl b. ‘Umar
from Abu ‘Abd Allah, peace be upon him, who said: ‘Amir a;-Muminin,
blessings of Allah on him, said that Jibrail, peace be upon him,
came to the Prophet, blessings be on him, and said: “O
Muhammad.” He replied: “At your service, O Jibrail.” He
said: “Such-and-such a Jew has bewitched you and put a spell in the
well of Banu so-and-so. Therefore, send to it the most
trustworthy of people in your opinion and the most important of
them before you and the equal of you, so that he may bring you the
spell.”’ He [Abu ‘Abd Allah] said: ‘The Prophet, blessings be
on him, sent ‘Ali b. Abu Talib, peace be upon him, and said: “Go to
the well of Dharwan, for in it is a spell with which the Jew Labid
b. A’sam has bewitched me, and bring it to me.”

‘Ali, peace be upon him, said: “I set out at the request
of the Messenger of Allah. I descended into it, and there was
the spring water as if it were water in a cistern because of the
spell. I searched for it hurriedly until I came to the bottom
of the well but I did not obtain it. Those who were with me
said: ‘There is nothing in it.’ So I went up. But then
I said: ‘No, by Allah, he did not lie and nor do I, and I am not
with him as you ae,’ meaning the Messenger of Allah. I
searched for it again carefully, and brought it out, in
truth.

“I went to the Prophet and he said: ‘Open it.’ I
opened it and there was, in truth, a piece of a palm branch inside
it on which were tied twenty-one knots. Jibrail had brought
down that day to the Prophet the two suras of taking refuge
(al-Falaq 113) and al-Nas (114). The Prophet said: ‘O Ali,
then recite over the string.’ Whenever Amir al-Muminin recite
it, a knot opened, until he fininshed with all of them and Allah,
the Mighty and Sublime, removed the spell from His Prophet and
restored him to health.”’

It is related that Jibrail and Mikail, peace be upon them,
came to the Prophet, blessing of Allah on him and his family.
One of them sat on his right and the other on his left. Then
Jibrail said to Mikail: ‘What ails the man? Mikail replied:
‘He has been treated.’ Jibrail, peace be upon him, askedL
‘Who has treated him? He [Mikail] replied: ‘Labid b. Asam,
the Jew.’ Then he related the hadith until the
end.

Chapter 69
ON THE TWO SURAS OF TAKING REFUGE (THE SURA AL-FALAQ AND THE SURA
AL-NAS)

Ibrahim al-Baytar narrated from Muhammad b. ‘Isa from
Yunus b. ‘Abd al-Rahman-and he is called Yunus al-Musalli because
of the frequency of his prayers-from Ibn Muskan from Zarara, who
said: ‘Abu Jafar al-Baqir, peace be upon him, said that spells do
not give power over anything but the eyes.’

From Abu ‘Abd Allah al-Sadiq, peace be upon him, that he
was asked about the two suras of taking refuge (al-Falaq (113) and
al-Nas (114) and whether they were part of the QURAN .
Al-Sadiq replied: ‘Yes, they are of the QURAN.’ The man said:
‘They are not of the QURAN according to the reading of Ibn Masud
nor in his collection of the QURAN.’ Abu ‘Abd Allah replied:
‘Ibn Masud erred’, or he said: ‘Ibn Masud lied, they are both of
the QURAN. ‘The man said: ‘Shall I read them. O son of
the Messenger of Allah, as they are in the written text?’ He
said: ‘Yes, and do you know the meaning of the two suras and for
what they were revealed? Labid b. Asam, the Jew, cast a spell
on the Messenger of Allah, blessings of Allah on him and his
family.’ Abu Basir said to Abu ‘Abd Allah: ‘;Was it possible
that his spell would have an effect? Abu Abd Allah, peace be
upon him, replied: ‘Yes indeed, the Prophet, blessings on him,
thought that it was comprehensive, but it was not
comprehensive. He was looking for the mode of the spell but
did not see it until he touched it with his hand. Spells are
a fact and they do not have power over anything except the eye and
the genitals. Then Jibrail came to him and informed him of
that, so he called ‘Ali, peace be upon him, and sent him to bring
that out of the well of Dharwan.’ Then he narrated the hadith
upto the end.

Chapter 70 A
SPELL FOR THE BEWITCHED

Sahl b. Muhammad b. Sahl narrated from ‘Abd Rabbihi b.
Muhammad b. Ibrahim from Ibn Aruma from Ibn Muskan from al-Halabi,
who said: ‘I asked Abu ‘Abd Allah, peace be upon him, about spells
(al-nashra) for the bewitched. He said: “My father, peace be
upon him did not see any harm in it.”’

For Muhammad b. Muslim who said: ‘Abu ‘Abd Allah, peace be
upon him, dictated this invocation to us saying that it was an
inheritance and that it would neutralize spells. “Write it on
a paper and fasten it on to the bewitched person: Musa said, What
you have brought is spells. God will assuredly bring it to
naught. God sets not right the work of those who do
corruption. God verifies the truth by His words, though
sinners be averse (10:81-2). What, are you stronger in
constitution or the heaven He built? He lifted up is vault,
and levelled it (79:28). So the truth came to pass, and false
was proved what they were doing. So they were vanquished
there, and they turned about, humbled. And the sorcerers were
cast down, bowing themselves. They said, We believe in the
Lord of all Being, the Lord of Musa and Harun
(7:18-22).”’

Chapter 71
INVOCATION FOR ONE WHO WISHES TO VISIT THE RULER

Al-Ash’ath b. ‘Abd Allah narrated from Muhammad b. ‘Isa
from Abu al-Hasan al-Rida, peace be upon him, from Musa b. Jafar
peace be upon him, who said: ‘When Abu al-Dawaniq [the caliph Abu
Jafar al-Mansur (d.1366/754)] sent for Abu ‘Abd Allah, peace be
upon him, intending to kill him, the governor of Medina took him
[Abu ‘Abd Allah] to the caliph. Abu al-Dawaniq wanted him to
be quick and, in his eagerness to kill him, found him slow to
arrive.

‘When he came before him, he laughed and greeted him and
made him sit by his side. He said: “O son of the Messenger of
Allah, by Allah, I sent for you determined to kill you, but I
looked at you and conceived a great affection for you. By
Allah, I have not found anyone from my family more beloved than
you, nor one more likeable. But, O Aby ‘Abd Allah, what is
this I hear about you disparaging us and speaking badly of
us?” He replied: “O Amir al-Muminin [i.e. Abu al-Dawaniq], I
have never spoken badly of you.” He [the caliph] smiled and
said: “By Allah, you are more true, in my view, than all those who
slander you concerning this. My seat is before you, and my
ring. So be cheerful, and do not be afraid of me in your
affairs, great and small, for I will not hold you back from
anything.”

‘Then he commanded him to leave and gave him presents and
gifts, but he [Abu ‘Abd Allah] refused to accept anything and said:
“O Amir al-Muminin, I have wealth and sufficiency and much
good. But if you are going to free me, you must [do the same]
for those of my family who are left behind: remove from them the
sentence of death.” He replied: “I have accepted that; O Abu
‘Abd Allah, and I have given orders for 100,000 dirhams [for you],
so distribute it among them.” He [Abu ‘Abd Allah] said: “You
have made close the ties of kinship, O Amir al-Muminin.”

‘When he left his presence, there walked before him the
elders and the youth of the Quraysh from every tribe. With
him was ‘Ayn Abu al-Dawaniq, who said to him: “O son of the
Messenger of Allah, you gave a look of healing when you came into
the presence of Amir al-Muminin, and he did not reproach you for
anything except that your lips were moving with something, so what
was that?” He replied: “When I looked at him, I said: ‘O He
Who is not wronged and is Eternal, and with Him is the making close
of the ties of kinship, bless Muhammad and his family and protect
me from his evil by Your Power and Your Might.’ By Allah, I
did not add on [anything] to what you have heard.” Al-’Ayn
returned to Abu al-Dawaniq and informed him of his account.
He [Abu al-Dawaniq] said: “By Allah, he had not completed what he
said when what was in my heart of evil wickedness was
removed.”’

Chapter 72
ON THROBBING BLOOD-VESSELS

Ahmad b. Muhammad b. al-Jarud narrated from Muhammad b.
‘Isa from Dawud b. Razin, who said: ‘I complained to Abu ‘Abd Allah
al-Sadiq. peace be upon him, and said: “O son of the
Messenger of Allah, yesterday one of my blood vessels throbbed and
I waited until it was morning and came to you seeking help.”
He replied: “Put your hand on the place which is throbbing and say
three times:’ Allah, Allah, Allah, my Lord in truth’, and it
will abate at once.”’

From al-Mufaddal b. ‘Umar al-Jufi from Abu ‘Abd Allah
al-Sadiq, peace be upon him, who said: Learn from me, O Mufaddal,
an invocation for all pains from throbbing blood-vessels and other
things. Say: “In the Name of Allah in a blood vessel which is
quiet (sakin) and one which is not (ghayr sakin), on a grateful
servant and an ungrateful one.” Then take your beard
(al-lihya) by your right hand after the obligatory prayer and say
three times: “O Allah, remove my distress and hasten my recovery
and take away my injury.” Endeavour to accompany that with
tears and weeping.’

Chapter 73
ON SEEKING PROTECTION FROM THE JINN

‘Abd Allah b. Yahya al-Bazzaz narrated from ‘Ali b. Muskan from
‘Abd Allah b. al-Mufaddal al-Nawafil from his father from al-Husayn
b. ‘Ali, peace be upon him, who said: ‘When I say these words, I
pay no attention to the jinn and human beings who gather against
me. “In the Name of Allah and by Allah, and to Allah, and in
the path of Allah, and according to the creed of the Messenger of
Allah, blessings be on him. O Allah, protect me by Your
Strength and Your Might and Your Power from the evil of every-doer,
and the plot of the wicked. Surely I love the righteous and
chosen ones, and Allah bless Muhammad, the Prophet and his
family.”’

Chapter 74
ON LONELINESS

‘Ali b. Mahan narrated from Sarraj, the client of al-Rida, peace
be upon him, from Jafar b. Daylam from Ibrahim b. ‘Abd al-Hamid
from al-Halabi, who said: ‘A man said to Abu ‘Abd Allah al-Sadiq,
peace be upon him, “When I am on my own, loneliness (al-wahsha) and
anxiety come upon me but when I mix the people, I feel nothing of
that.” He [al-Sadiq] said: “Place your hand on your heart and
say: ‘In the Name of Allah, in the Name of Allah, in the Name of
Allah.’ Then pass your hand over your heart and say: ‘I take
refuge in the Might of Allah, I take refuge in the Exaltedness of
Allah, I take refuge in the force of Allah, I take refuge in the
Messenger of Allah, I take refuge in the Names of Allah, from the
evil of what I fear and from the evil of what I am afraid of for
myself.’ Say that seven times.” He [the man] said: “I
did what and Allah removed from me the loneliness and replaced it
with tranquillity and security.”’

Chapter 75
FOR TEMPTATION

Al-Husayn b. Bistam narrated from Muhammad b. Khalaf from
Ibn ‘Ali b. al-Washsha from ‘Abd Allah b. Sinan who said: ‘A man
complained to Abu ‘Abd Allah, peace be upon him, of an abundance of
desire (al-tammani) and temptation. He [Abu ‘Abd Allah] said:
“Pass your hand over your chest and say: ‘In the Name of Allah, and
by Allah, Muhammad is the Messenger of Allah, and there is no power
or strength except with Allah, the Most High, the Might. O
Allah, remove from me what I fear.’ Then pass your hand over
your belly and repeat it thrice. Allah, the Exalted, will
remove and turn it away from you.” The man said: “I would
often break my prayer because of it being marred by desires and
temptation. Then I did as my lord and master instructed me,
three times, and Allah turned it away from me and cured me of it so
that I did not experience it after that.”’

From al-Mufaddal b. ‘Umar from Abu ‘Abd Allah, peace be
upon him, who said: ‘Zayn al-Abedin, peace be upon him, would
protect his family with this invocation and teach it to his
intimates. “Place your hand on your mouth and say: ‘In the
Name of Allah, in the Name of Allah, in the Name of Allah, and by
God’s handwork, who has created everything very well. He is
Aware of the things you do (27:88).’ Then say seven times:
‘Subside, O pain, I ask you by Allah, my Lord and your Lord and the
Lord of everything in Whom trust what is in the night and the day,
and He is the All-hearing, the All-knowing.’”’

Chapter 76
ON INFLATION OF THE BELLY

‘Umar b. ‘Uthman al-Khazzaz narrated from ‘Ali b. ‘Isa from his
uncle, who said: ‘I complained to Musa b. ‘Jafar, peace be upon
him, of inflation of the belly (rih al-bahr). He said: “Say
while prostrating: O Allah, O Allah, O Allah, O Merciful, O Lord of
lords, O Chief of chiefs, O God of gods, O Master of masters, O
King of kings, heal me with Your healing from this illness and turn
it away from me, for I am Your servant and the son of Your servant;
I turn about in Your grasp.’” I left his [Musa b. Jafar’s]
presence, and by Allah, Who honoured him with the Immamate, I
prayed it only once in my prostration and did not experience it
after that.’

Chapter 77
ON SEVERE AGONIES OF DEATH

Al-Abwas b. Muhammad narrated from ‘Abd al-Rahman b. Abu Najran
from Ibn ‘Isa from Hariz b. ‘Abd Allah al-Sijistani on the
authority of Abu Jafar al-Baqir, peace be upon him, who said: ‘When
you visit a patient while he is suffering severe agonies of death,
say to him: “Pray this prayer seven times and Allah will make it
easy for you: ‘I take refuge in Allah, the Mighty, Lord of the
Mighty and the Noble Throne, from every swelling blood-vessel (‘irq
nifar) and from the evil of the heat of the fire.’ Then teach
him the words of deliverance (kalimat al-faraj).”’ I said: ‘O
son of the Messenger of Allah, what are the words of
deliverance?’ He replied: ‘Say: “There is no god but Allah,
the Wise. There is no god but Allah, the Most High, the
Mighty. Glory be to Allah, the Lord of the seven heavens and
the Lord of the seven earths, and what is under them, and the Lord
of the Mighty Throne. Praise be to Allah, the Lord of the
Worlds.” Then move him on to the place in which he would
pray. He will find relief and his affair will be made easy,
Allah, the Exalted, willing.’

Chapter 78 A
COMPREHENSIVE INVOCATION

Ibrahim b. ‘Isa al-Zafarani narrated from Muhammad b.
Habib al-Harithi-and he was the most knowledgeable and pious of the
people of his time-from Ibn Sinan from al-Mufaddal b. ‘Umar, who
said: ‘Abu ‘Abd Allah, peace be upon him, said: “If you are unable
to pass the night until you have taken refuge in eleven ways, then
do [that].” I said: “Inform me of them, O son of the
Messenger of Allah.”

“He said: “Say: ‘I take refuge in the Might of Allah, I
take refuge in the Power of Allah, I take refuge in the Majesty of
Allah, I take refuge in the Beauty of Allah, I take refuge in the
Sovereignty of Allah, I take refuge in the Defense of Allah, I take
refuge in the Grace of Allah, I take refuge in the Force of Allah,
I take refuge in the Dominion of Allah, I take refuge in the
Perfection of Allah, I take refuge in the Messenger of Allah,
blessings of Allah on him and his family and his Ahl al-Bayt, from
the evil of what He originated and scattered and created.’
Take refuge in Him from whatever you wish, for neither reptile
(hawamm) or jinn, human or demon, will harm you if Allah, the
Exalted, wills.”’

From Abu Hamza al-Thumali from Abu Jafar al-Baqir, peace
be upon him, that he said: ‘Take refuge for yourself from reptiles
with these words: “In the Name of Allah, the Merciful, the
Compassionate, in the Name of Allah, and by Allah. Muhammad
is the Messenger of Allah, blessings be on him. I take refuge
in the Might of Allah. I take refuge in the Power of Allah
over what He wills, from the evil of every reptile which creeps by
night and day. Surely my Lord is on a straight
path.”’

Chapter 79
AN INVOCATION FOR WEALTH AND CHILDREN

Salih b. Ahmad narrated from ‘Abd Allah b. Jabala from al-Ala b.
Razin from Muhammad b. Muslim, who said: ‘Abu ‘Abd Allah, peace be
upon him, said: “Protect your wealth and your family, and guard
them with these words to recite over them after the final evening
prayer (salat al-isha): ‘I seek refuge for myself, my offfspring,
my family, and my wealth, by the Perfect Words of Allah, from every
demon and reptile, and from every evil eye.’ This is the
invocation by which Jibrail, peace be upon him, sought protection
for al-Hasan and al-Husayn, blessings of Allah on them.”’

Chapter 80
AN INVOCATION AGAINST THIEVES

Al-Khidr b. Muhammad narrated from [both] Ahmad b. ‘Umar b.
Muslim, and Muhsin b. Ahmad from Yunus b. Yaqub from Abu ‘Abd
Allah, peace be upon him, who said: ‘Whoever says these words and
uses this invocation every night, I guarantee him that no murdering
thief (sariq) will kill him in the night or day. After the
final prayer say: “I take refuge in the Might of Allah, I take
refuge in the Power of Allah, I take refuge in the Forgiveness of
Allah, I take refuge in the Mercy of Allah, I take refuge in the
Sovereignty of Allah Who is Powerful over all things. I take
refuge in the Nobility of Allah, I take refuge in the Force of
Allah, from the evil of every obstinate tyrant (jabbar) and
rebelious demon, and every murderer and thief and evil occurrence,
from the evil of venomous vermin and the reptile and
al-’amma, from the evil of every creature small and large, by night
and day, from the evil of the ungodly, Arab and non-Arab
(al-’ajam), and their immoral ones, from the evil of the ungodly
jinn and men, and from the evil of every creature my Lord has
seized by its forelock. Surely my Lord is on a straight
path.”’

Chapter 81
ON VISITING THE SICK

Ahmad b. Muhammad b. ‘Abd Allah, al-Kufi narrated from Ibrahim
b. Maymun from Hammad b. ‘Isa from Hariz from Abu ‘Abd Allah
al-Sadiq, peace be upon him, from his pure forefathers, on them be
peace, that [one of them] said: ‘There is not a believer who visits
his fellow believer suffering from an illness and says to him: “I
seek protection for you in Allah, the Mighty, the Lord of the Noble
Throne, from the evil of every swelling blood-vessel and from the
evil of the heat of the fire” except that Allah will relieve of it,
if there is a delay in his appointed time.’

Chapter 82
AN INVOCATION FOR THE EVIL EYE

Muhammad b. Sulayman b. Mihran narrated from Ziyad b.
Harun al-’Abdi from ‘Abd Allah b. Muhammad al-Bajali from al-Halabi
from Abu ‘Abd Allah, peace be upon him, who said: ‘Whoever admires
something of his fellow believer, let him say “Allah is Great” over
it, for the evil eye is a fact (haqq).”

Muhammad b. Maumun al-Makki narrated from ‘Uthman b. ‘Isa
from al-Hasan b. al-Mukhta from Safwan al-Jammal from Abu ‘Abd
Allah al-Sadiq, peace be upon him, who said: ‘If the graves were
laid open for you, you would see that most of your dead have the
evil eye; for the evil is a fact. Surely, the Messenger of
Allah, blessings of Allah on him and his family, said: “The evil
eye is a fact, so whoever admires something of his brother, let him
invoke Allah concerning that. If he invokes Allah, it will
not harm him.”’

Chapter 83
THE PRAYER OF THE DISTRESSED

Hakim b. Muhammad b. Muslim narrated from al-Hasan b. ‘Ali
b. Yaqtin from Yunus from Ibn Sinan from Hafs b. ‘Abd al-Hamid from
Muhammad b. Muslim from Abu Jafar Muhammad b. ‘Ali, peace be upon
him, that one of his children was ill. He went to him and
kissed him and said: ‘O my son, how do you find yourself?’ He
replied: ‘I am suffering from a pain.’ He said: ‘When you
complete your afternoon prayer (salat al-zuhr) say ten times: “O
Allah, O Allah, O Allah,” fo a distressed person (makrub) does not
say it without the Lord, Blessed and Exalted, saying: “Here I am, O
my servant, what is your need?”

From Abu ‘Abd Allah,peace be upon him, who said: ‘The
prayer of a distressed person in the night is: “O Revealer of
healing by night and day and Remover of illness by night and day,
bring down on me Your Healing, a healing for all the illness in
me.”’

Al-Qasim b. Bahram narrated from Muhammad b. ‘Isa from Abu
Ishaq from al-Husayn b. al-Hasan al-Khurasni-and he was among the
chosen ones-who said: ‘I visited Abu ‘Abd Allah al-Sadiq, peace be
upon him, in the days of Abu al-Dawaniq, with a group of my
brothers who had performed the Hajj. He [al-Sadiq] was asked
about the prayer of the distressed. He replied: “The prayer
of the distressed is when one has completed the night prayer
(salat al-layl). Put your hand on the place on which you
perform the prostration and say: ‘In the Name of Allah, in the Name
of Allah, Muhammad is the Messenger of Allah, ‘Ali is the Imam of
Allah on His earth, over all His servants. Heal me, O
Healer. There is no healing but yours. A healing which
does not leave out any illness from among every disease and
illness.’”’

Al-Khurasani said: ‘I do not know whether he said to
repeat it three times or seven times.’

From him, that he said: ‘The prayer of the distressed and
anxious, those at their wits’ end, and those afflicted with of the
oppressors (al-zalimin) (21:87). It should be said on
Thursday night when one has completed his obligatory evening
prayer.’ He said: ‘I learnt it from Abu Jafa al-Baqir, peace
be upon him, who said he took it from ‘Ali b. al-Husayn from
al-Husayn b. ‘Ali, who said he took it from Amir al-Muminin, who
took it from the Messenger of Allah, who learnt it from Jibrail,
who learnt it from Allah, the Mighty and Sublime.’

Chapter 84
THE PRAYER OF A MOTHER FOR A SON FROM ABOVE

‘Ali b. Mihran b. al-Walid al-Askari narrated from Muhammad b.
Salim from al-Arqat-he was the son of the sister of Abu ‘Abd Allah
al-Sadiq, peace be upon him-who said: ‘I was very ill and my mother
sent for my maternal uncle. He came while my mother was
outside the door of the house-and she was Umm Salama b. Muhammad b.
‘Ali-saying: “Alas, my boy!” My uncle saw her and said:
“Gather your dress around you and go up to the roof of the
house. Then remove your veil (al-qina) so that you expose
your hair to the sky and say: ‘My Lord, You gave me to him and You
granted him to me, O Allah, renew Your grant today, surely You are
Able and Powerful.’ Then prostrate yourself and do not raise
your head until your son is restored to health.” She heard
that and acted on it.’ He [al-Arqat] said: ‘I rose at once
and went out with my maternal uncle to the mosque.’

Chapter 85
[PROTECTION FROM] WHOEVER WISHES EVIL TO OTHERS

Sad b. Muhammad b. Said narrated from Musa b. Qays
al-Hannat from Muhammad b. Said-he was the father of Said b.
Muhammad-from al-Shairi from Jafar b. Muhammad al-Sadiq, peace be
upon him, who said: ‘The Messenger of Allah, blessings of Allah on
him and his family, said: “Whoever wishes a person evil and that
person wishes Allah to make a barrier between the two of them, let
him say when he sees him: ‘I take refuge in the Might of Allah and
His Strength, from the Might of His creation and its
strength. I take refuge with the Lord of the Daybreak, from
the evil of what He created (113:1-2).’”

“Then say what Allah, the Mighty and Sublime, said to His
Prophet: So, if they turn their backs, say: God is enough for
me. There is no god but He. In Him I have put my
trust. He is the Lord of the Mighty Throne (9:129).
Allah will turn away from him the plot of every plotter, the
deception of every cunning person and the envy of every
envier. Do not say these words excepts to his face and Allah
will protect him by His Might.”’

Chapter 86
FOR THE LACK OF CHILDREN

Ahmad b. ‘Imran b. Abu Layla narrated from ‘Abd al-Rahman, b.
Abu Najran from Sulayman b. Jafar al-Jafari from Abu Jafar the
first, al-Baqir b. ‘Ali b. al-Husayn b. ‘Ali, peace be upon him,
that a man complained to him of lack of children. He had
tried for a child from bondmaids and free-born women (al-harair),
but it was not granted to him and he was now sixty years old.
He [al-Baqir] said: ‘For three days after your obligatory evening
prayer and after the morning prayer, recite: “Glory be to Allah,”
seventy times; “I ask for forgiveness from Allah”, seventy times;
and end it with the statement of Allah, the Mighty and Sublime: Ask
forgiveness of your Lord. Surely He is ever All-forgiving,
and He will loose heaven upon you in torrents and will succour you
with wealth and sons, and will appoint for you gardens, and will
appoint for you rivers (71:10-12). Then have intercourse with your
wife on the third night and you will be blessed, Allah willing,
with a healthy boy.’ He [the man] said: ‘I did that and the
year was not over when I was blessed with a child.’

Chapter 87
AN INVOCATION FOR ANIMALS FOR THE EVIL EYE

Ahmad b. al-Harith narrated from Sulayman b. Jafar from Abu
al-Hasan Musa b. Jafar al-Sadiq, peace be upon him, from one of his
forefathers, peace be upon him, that regarding the invocation for
animals (al-hayawan) he said: ‘It is preserved with them. “In
the Name of Allah, the Merciful the Compassionate, In the Name of
Allah, and by Allah, the evil eye (‘ayn al-su’) departed from
between its flesh, skin, bones sinews, and blood vessels.” Then
Jibrail and Mikail, blessings of Allah be on them, met it and said:
“Where are you going. O evil eye?” It replied: “I am
going to the camel. I will drive it away from its train, and
the riding-beast from its rein, the donkey from its bridle, and the
child from his mother’s lap. I will come upon the person
fully dressed, from his feet.” They [Jibrail and Mikail] said
to it: “Go, O evil eye, to the open country, for there is a snake
with two eyes, one of water and the other of fire. Thus does
Allah put a seal on the evil eye and a frowning face that
obstructs, and a dry stone, and an envious eye, and one seeking
fire. I return the evil eye, with Allah’s help, to its people
and within itself and to its side and to its most loving friends
with the invocation of Allah and His words: Have not the
unbelievers then beheld that the heavens and the earth were a mass
all sewn up, and then We unstitched them and of water fashioned
every living thing? Will they not believe?
(21:30). Return thy gaze; seest thou any fissure? Then
return thy gaze again, and again, and thy gaze comes back to thee
dazzled, aweary (67:3-4). And Allah bless our master Muhammad
and his pure family.”’

Chapter 88
ON THE EVIL EYE

Recite, write, and fasten to him the sura al-Hamd (1), the two
suras of taking refuge (al-Falaq (113) and al-Nas (114), the sura
al-Ikhlas (112), and the verse of the Throne (2:255), and: ‘O
Allah, You are my Lord, there is no god but You. In You I
trust, and You are the Lord of the Mighty Throne. There is no
might nor power except with Allah, the Most High, the Mighty.
Sufficient for me is Allah, and the best Protector Whatever Allah
has willed was, and whatever He did not will was not. I
witness that Allah is Powerful over all things, and that Allah
encompasses everything in knowledge (65:12). He has numbered
everything in numbers (72:28). O Allah I take refuge in You
from the evil in my self and from every creature you take by the
forelack (11:56). So if they turn their backs, say: God is
enough for me. There is no god but He. In Him I have
put my trust. He is the Lord of the Mighty Throne
(9:129). In the Name of Allah, the Lord of a frowing face and
confining water and dry stone, I trust, and crushing water and
searching meteor, from an envious eye and from the evil eye.
I return the evil eye to him and to those most loved by him, in his
liver (al-kabd) and his kidney, thin blood, heavily laden fat,
delicate bone, in what he deserves. In the Name of Allah, the
Merciful, the Compassionate, and therein We wrote down for them: A
life for a life, an eye for an eye, a nose for a nose, an ear for a
ear, a tooth for a tooth, and for wounds retaliation (5:45).
Allah bless our master Muhammad and his family.’

Chapter 89
ANTS

Grind caraway (al-karawiya) and throw it into the hills of the
ants (al-naml). Write [the following] on something and hand
it at the corners of the house: ‘In the Name of Allah, the
Merciful, the Compassionate. If you believe in Allah and the
Last Day and the Prophets and what has been revealed to them, then
I ask you by the right of Allah, and by the right of your Prophet
and our Prophet, and what has been revealed to them, to move away
from our dwelling.’

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/cover.png
Dua's from

TIBB AL A-IMMA
Islamic Medical Wisdom

