The Believer's Provision Series Book 5

ارق نفسك وأهلك بنفسك

Self-Ruqya Treatment

Do it Yourself Treat Your Family

Dr. Khaled Al-Jeraisy

Translated by

Dr. Mohamed Atif Mogahed Mohamed

Contents 5

Contents

Foreword	7
Introduction	9
The Evil Eye and Witchcraft: Realit	y
and Ways of Treatment	17
Ruqya Definition and Types	20
Requirements of Valid Ruqya	21
Maximizing Ruqya Benefits	22
Recovery Enhancers	24
Ten Things for Combating the Evil 1	Eye,
Envy and Sorcery	30
Important Things for Enduring	
Afflictions	33
Ruqya Guidelines	35
Section (1): A Brief Ruqya	39
Section (2): A Medium Ruqya	53
Section (3): A Long Rugya	101

6 Contents

Appendix 1:	Additional Treatment Recipes:
	with Water, Sidr Leaves,
	Olive Oil and Honey 239
Appendix 2:	Prayers for Remembrance
	and Protection 247
Appendix 3:	Common Symptoms of Sihr,
	Possession and the Evil Eye 271
Conclusion	
Endnotes	

Foreword 7

Foreword

In the Name of Allah, the Beneficent, the Merciful.

May Allah's peace and blessings be upon His noblest Prophet and Messenger, Muhammad, upon his kin and upon his Companions.

I have read this booklet on treatment by ruqya from the Qur'an and sound Hadiths. Obviously, brother Khaled Ibn-Abdulrahman Al-Jeraisy has done a great job, selecting useful established supplications as well as suitable Qur'anic verses. The selected ruqyas can be easily used by any sensible adult to treat himself or his family members. They can be also used as daily and nightly prayers for protection from Satan and his allies.

May Allah reward the writer greatly. May He make his effort appreciated and deeds accepted.

8 Foreword

May Allah's peace and blessings be upon His noble Prophet and Messenger Muhammad, his kin and his Companions.

Abdullah Ibn-Abdurrahman Al-Jibreen 24/1/1425 H.

Introduction

Praise be to Allah, the Kind, the Ever-Caring⁽¹⁾, the Able, the Merciful, the Owner of the dominion. It is He who answers the prayers of those in urgent need, who heals His slaves whom He tries with illness.

Praise is due to Him for His great blessings and generosity.

We testify that there is no God but Allah, alone without partners, and we testify that Muhammad is His slave and messenger, whom He has sent as mercy to all mankind.

May Allah's peace and blessings be upon Prophet Muhammad, his kin, his *sahaabah* (companions) and his dedicated followers.

Regrettably, some Muslims have neglected *ruqyas*. Others may have never thought about them at all. They may even see them as nonsense. However, the faithful believe that *ruqyas* are a worthy means of immense benefit for healing all physical and non-physical

illnesses. Shari'ah statements confirm the permissibility of seeking healing by Qur'anic recitations and the Prophet's established prayers. For example, Allah says, "... Say: It [the Qur'an] is for those who believe [in it] guidance and a healing." [41/44] Also, according to the Hadith, "When Allah's Messenger became ill, Gibreel (Angel Gabriel) would do (this) *ruqya* unto him: In the name of Allah, may He grant you healing. May He cure you of all illnesses, of the evil of whoever envies you, and of evil eyes." (3)

Evidently, the *ruqya* literature has a wide range of *ruqyas*. Basically, if a *ruqya* is permissible and is established to be beneficial, it is used. For example, some *raaqis* (performers of *ruqya*) use short *surahs* (Qur'anic chapters), such as Surat Al-Faatihah. Others may use a long one, such as Surat Al-Baqarah. Also, a selection of *surahs* can be used, e.g. Al-Faatihah plus Al-Falaq and An-Naas. Some may even use only one Ayah, e.g. Ayat Al-Kursi. Sometimes, water, oil or honey is used. The *raaqi* recites

the *ruqya* unto clean water to be drunk by the patient, unto oil to be rubbed onto the body, or unto honey to be eaten.

In all the above-mentioned examples, the *raaqi* uses a permissible *ruqya* which he believes to be beneficial and suitable for a particular patient. This is based on the Prophet's saying, "Let me see your *ruqyas*. *Ruqyas* are valid provided that they are void of shirk." The Prophet also says, "I see no harm (in *ruqyas*). Let whoever can benefit his fellow Muslim do so." (5)

Evidently, some imams among the *salaf* (early righteous Muslims) used for *ruqya* Ayahs that had not been designated for *ruqya* earlier. For example, as mentioned by Ibn-Alqayyim in *Attib Annabawi (Prophetic Medicine)*, for women having difficult labour, Imam Ahmad used to write as *ruqya* on white paper or something clean the following supplications, from the Hadith and the Qur'an:

- "There is no God but Allah, the Almighty, the Forbearing. Blessed be Allah, Lord of the Glorious Throne. Praise be to Allah, Lord of

the worlds."(6)

- "On the day when they see that which they are promised (it will seem to them) as though they had tarried but an hour of daylight. A clear message. Shall any be destroyed save evil living folk?" [69 / 35]
- "On the day when they behold it, it will be as if they had but tarried for an evening or the morn thereof." [79 / 46]

According to Ibn-Alqayyim, some of the *salaf* (early Muslims) - Ibn-Taymiyyah among them - mentioned that Imam Ahmad had written that *ruqya* for several cases of difficult delivery.

It would be impracticable to detail *salaf* statements with respect to the *ruqyas* they based on *ijtihad*. Therefore, not only have I selected the Ayahs specified by evidence as *ruqya*, but have also included other prayers believed to be beneficial for the treatment of *sihr* (witchcraft), possession, the evil eye and other illnesses, physical as well as non-physical.

By Allah's Grace, I have made a great effort in selecting the *ruqyas*, benefiting from the experiences of some trustworthy *raaqis* (*ruqya* performers). Having treated myself and some of my relatives with the selected *ruqyas*, I have found them clearly effective. Therefore, out of care for fellow Muslims, and seeking reward from Allah, I have decided to publish the *ruqya* selection.

The *ruqya* selection is divided into three parts in order to suit various situations. Part One is a brief *ruqya* from the Qur'an and the Prophet's established Sunnah. It is for all and has a preventive aim. Being brief, it is particularly suited to those below the stage of puberty, for it does not burden them.

Like Part One, Part Two is taken from the Qur'an and the established Sunnah, but is medium sized. It is suitable for all, particularly the cases that need treatment over a relatively long period of time. The *raaqi* is expected to have the time to perform it.

As for Part Three, it contains the longest ruqya of the selection. It is taken from the

Qur'an and the Prophet's established prayers, and it is used by *ruqya* practitioners. It is used for difficult cases, which need long-term treatment.

This introduction includes a statement on the reality and treatment methods of the evil eye and *sihr*. It also includes a definition, types and requirements of *ruqya*, as well as the conditions of quick healing, by Allah's Grace. It gives ten ways of combating the evil of envy as well as other evils. In addition, it reminds sufferers of certain matters, if believed in, can make their suffering bearable. This is followed by broad guidelines, which are believed to be badly needed.

In addition, the book has three appendices: Appendix (1) deals with *ruqya* treatments using water, sidr, oil and honey. Appendix (2) includes daily and nightly prayers for seeking Allah's protection from the evil works of Satan and humans. Appendix (3) describes certain symptoms associated with the effect of magic, the evil eye and possession. This enlightens the *raaqi* as regards diagnosis of

cases before starting ruqya treatment.

The selected Ayahs are arranged according to subject, not to the Surah order. For example, the Ayahs dealing with praise of and gratitude to Allah follow each other / go together, and so do the ones containing ruqva treatment from such things as the evil eye and magic. These arrangements enable the raaqi to memorize the prayers and focus on the treatment of the illness. This helps him recite the rugya, without having to read it from the book. However, for those who wish to say the rugyas according to the order of relevant Avahs in the Our'an, they can use my book Arrugaa Ashshar'iyyah (Legal Rugyas). It contains rugyas arranged in the order of Avahs in the Our'an.

In addition, the *ruqyas* have an audio recording. So, patients can listen to them, particularly in the case of those who cannot read.

May Allah make these *ruqyas* beneficial to fellow human beings. He is ever-Hearing, Near and ever-Responding. May His prayers

and peace be upon His slave and Messenger Muhammad, whom Allah sent as mercy to all, upon his *sahaabah* and upon all his followers.

Khaled Ibn Abdul-Rahman Al-Jeraisy Riyadh, Thul-Qi'dah, 1424 H.

The Evil Eye and Witchcraft:

Reality and Ways of Treatment

1. The Evil Eye: Reality and Ways of Treatment

According to Al-Haafiz Ibn-Hajar, "The evil eye is a wicked person's look that is loaded with admiration mixed with envy, which harms whatever / whoever is looked at." The Prophet says, "The evil eye is a fact. Should anything precede destiny, it would be the evil eye. If you (suspected of being the eyecaster) are asked to wash (and to give your wash-water to be used as a cure for the effect of your cast), you should do that." He also says, "Next to Allah's destiny, the evil eye causes the greatest number of deaths in my nation."

The evil eye has two cases, each of which has a particular way of treatment:

- (1) In one case, the eye-caster is known. He is to pray to Allah to bless the eye-receiver (10), or say: /maashaa-allaah! laa-hawla wa-laa-quwwata illaa-billaah/ (How admirable what Allah has willed! There is no help or power, except with Allah). Then, the eye-caster is to wash his face, hands, elbows, knees and leg ends, as well as the inside of his garment (11), keeping the wash-water in a container. The wash-water is to be poured on the head and back of the eye-receiver in one go from behind, leaving the empty container upside down behind him. (12)
- (2) In the other case, the eye-caster is not known. Prayers are to be said unto the eye-receiver asking Allah to bless him. Then, he is to be given *ruqya* treatment.

2. Witchcraft: Reality and Ways of Treatment

The Arabic term *sihr* (magic/witchcraft/sorcery) has various meanings:

- Whatever is subtle and whose causes are a mystery, as in the case of eluding someone

or succeeding in persuading him towards something.

- Whatever takes place as a result of deception and imaginary things, as in the case of the magician who deceives eyes by his quick and hidden acts.
- Whatever is done with the help of the Jinn, who get *shirk* offerings in return.
- Whatever is done through alleged consultation with the stars and invoking their spirits.⁽¹³⁾

According to the Hadith, "Sihr was worked on the Prophet. As a result, he started to imagine having done things he had not really done. He even imagined he had intercourse with his wives, but he did not." This is considered one of the worst forms of sihr. (14)

Regarding the treatment of *sihr*, there are two ways. If the place of incantation is found out, it can be extracted, and the effect of *sihr* will be foiled. If not, *ruqya* treatment is the answer.

Ruqya Definition and Types

The word "ruqya" is what is said for the purpose of seeking protection⁽¹⁵⁾, and treating cases of illnesses, such as fever and epilepsy.⁽¹⁶⁾ Four types of ruqya can be identified:⁽¹⁷⁾

- A ruqya uses Allah's words (from the Qur'an), His fairest names and His attributes. This type of ruqya is recommended.
- (2) A ruqya uses the above-mentioned in addition to dhikr (words in Allah's remembrance) and established prayers. This type is also recommended.
- (3) A ruqya uses dhikr and prayers consistent with established ones. This type is permissible.
- (4) A ruqya uses incomprehensible content, such as the ruqyas of pre-Islamic times. This type is to be avoided lest they should contain shirk elements or lead to shirk.

Requirements of Valid Ruqyas

It is unanimous among the *ulama* that for a *ruqya* to be permissible, it has to meet three requirements:

- It has to use Allah's words, His fairest names and His attributes.
- It has to be in Arabic or any other language the ruqya-receiver / patient understands.
- Both the *raaqi* and the *ruqya* receiver have to believe that the *ruqya* in itself does not produce any effects, but it is Allah that does (18)

Maximizing Ruqya Benefits

There are certain requirements that the *raaqi* and the *ruqya* receiver have to fulfill in order to maximize benefit, by Allah's permission:

Firstly, the raaqi must be righteous.

Secondly, the *raaqi* must have a good command of relevant *ruqyas* from the Qur'an.

Thirdly, the patient must be a committed Muslim and a pious, righteous person, who shuns sins, injustices and other forbidden activities; Allah says, "We send [unto you] in the Qur'an what is a healing and a mercy to believers, though it adds nothing but loss to the unjust." [17/82] Therefore, *ruqyas* are not often expected to produce the desired effects in the cases of habitual sinners and committers of *munkar* (abominable) acts.

Fourthly, the patient must firmly believe that the Qur'an is really a healing and mercy, and the *ruqya* treatment is beneficial. In other

words, the *ruqya* is not something to try to see if it works or not.

Once the requirements are fulfilled, *ruqyas* should be beneficial by Allah's Grace. (19)

Wallaahu a'lam (only Allah knows the whole truth).

Recovery Enhancers

There are also important things for the patient to observe so that he can have a quick recovery, by Allah's permission. The following are some of them:

- Total commitment to carrying out acts of worship at the right time. For example, one is to perform the prescribed daily prayers in *jamaa'ah* (congregation), particularly *salaat al-fajr* (the dawn / morning prayer); the Prophet says, "Whoever performs the morning prayer is in Allah's protection...." (20) He also says, "... Performing the morning prayer in congregation is comparable to praying all night." (21)
- 2. One is to do *ruqya* unto oneself first, for self *ruqya* is considered more important than that done by others. A *ruqya* is prayers, and it demands absolute faith in Allah. Therefore, praying faithfully for

- oneself should be more deserving of response than praying by others, particularly as sincere *raaqis* are scarce.
- 3. If a person cannot do *ruqya* unto himself due to severe illness, or if he has done self-ruqya but wants more by others, he must seek it from sincere *raaqis*, whose beliefs are sound, and they are known for being righteous and having good reputation. He must beware of the evil of sorcerers, because it is *haraam* (prohibited) to seek treatment from them. While Allah allows seeking treatment for illnesses, He forbids treatment by *haraam* means. The Prophet says, "Allah has not made cure for your illnesses in *haraam* things." (22)
- 4. The *raaqi* must purify his intentions, be righteous, and be clear of *haraam*. He must also be absolutely confident that none but Allah has the power of healing. As mentioned earlier, *ruqyas* are prayers, and therefore *ruqya* is not a matter of trial and error. If done in this sense, it loses its essence as prayer. To get the benefit of

- ruqya, one must pray to Allah, trusting in Him as the only source of healing.
- 5. When supplicating, one should, like Prophet Muhammad, (23) persistently express one's desperate need, with firm belief in Allah's response; Allah says, "Is not He (best) who answers the wronged one when he cries unto Him and removes the evil, and has made you vicerovs of the earth? Is there any God beside Allah? Little do they reflect!" [27/62] One should also seek the most opportune times for supplication, e.g. the last third of night, (24) the last hour of day (before Fridays, (25) sunset) on and during prostration in prayers. (26)
- 6. One has to make sure that one's living is lawfully earned. The Prophet says, "Feed yourself from lawful earnings, then your prayers will be answerable." He also says, "O, people! Allah is Good and accepts nothing but good," and he wondered how could the prayers of the one whose food and clothing are from

haraam earnings be answered. (28)

- 7. One should pay special attention to reading Surat Al-Bagarah at home. The Surah is considered a great rugva for its residents. The Prophet says, "Read Surat Al-Bagarah. Reading it is a blessing, whereas missing it is a pity. It is impossible for sorcerers to beat."(29) So great is its blessings that, as mentioned in the Hadith, "Satan rushes out of the house where Surat Al-Bagarah is read."(30) As for using it for ruqya, a patient can read it himself, or it can be read unto him by someone else. Also, according to a fatwa by Sheikh Ibn-Jibreen, if a complete recording of it is played daily or nightly at home, it will be by Allah's blessing - great protection for its residents from Satan's evil. (31)
- One should remember Allah a lot, read the Qur'an regularly, and keep asking Allah for forgiveness, and supplicating Him for protection - Appendix Two contains a number of Islamically valid supplications.

- One should use purified water, preferably Zamzam water, unto which rugyas have been recited / read for drinking and washing purposes. Zamzam water is considered a cure⁽³²⁾, and reading rugvas unto it reinforces its healing effect - by Allah's blessing. (33) Also, sidr leaves can be soaked in any purified water - Zamzam or other water - unto which rugvas have been read. When drunk, this water is considered a cure - by Allah's permission. On the sidr leaves Our'anic Avahs can be written in harmless liquid, as that taken from saffron, before soaking them in the water. This is a healing, too - by Allah's blessing.(34)
- 10. One should use olive oil for eating and massage purposes. The Prophet says, "Eat olive oil and rub (your bodies) with it; it comes from a blessed tree." (35) The same applies to the "black / barakah seeds". The Prophet says, "There is in the "black seeds" cure for all illnesses except death." (36) Reading Qur'anic Ayahs unto

the oil and the seeds is recommended.

- 11. As mentioned in the Qur'an, there is in honey cure for people. Therefore, one should drink / eat it. Reading Qur'anic Ayahs unto it is a combined blessing, the effect of the Qur'anic ruqya and that of the honey. (37)
- 12. One should seek hijaamah (cubbing) treatment if needed. The Prophet says, "There is cure in three things: cubbing, honey and cauterization, but I forbid cauterization..." (38)
- 13. It is recommended to eat seven *ajwah* dates for breakfast. The Prophet says, "Whoever eats seven *ajwah* dates for a day's breakfast... will not be harmed by poison or *sihr* (sorcery) that day." (39)

Ten Things for Combating the Evil Eye, Envy and Sorcery

What follows is a summary of what Ibn-Alqayyim suggests to prevent the evil of envy, eye-casting and sorcery:⁽⁴⁰⁾

- One should seek Allah's protection from the evil of the envious, eye-casters and sorcerers. (41)
- One is to observe taqwa of Allah, by following His commands, and avoiding His prohibitions. Allah looks after whoever does that.
- One should exercise patience towards the envious. Patience is the key to safety, for evil turns unto whoever starts it.
- One is to put one's trust in Allah. Allah suffices whoever puts his trust in Him. This is a powerful means to overcoming and enduring harm that would be otherwise unbearable.

- One is not to occupy oneself with the envious, i.e. one is to ignore or dismiss them from one's thoughts, and not to be afraid of them.
- One is to get nearer to Allah and be faithful to Him. Nearness and sincerity to Allah provide one with great protection. Whoever does that is never lost.
- One is to repent of one's sins, seeking Allah's forgiveness, resolving not to return to them. Nothing is as harmful as sins, known or not.
- One is to give charity as much as possible.
 This is a great means of protection from affliction, envy and the evil eye. As is wisely said, "Cure your illnesses with charity." (42)
- 9. One is to treat others well, for good treatment, particularly of such people as the envious, the unjust and the harmdoers, breeds amicability on the one hand, and alleviates or eliminates hatred and enmity on the other. Allah says, "The good deed and the evil deed are not alike.

Repel the evil deed with one which is better, then lo! He, between whom and you there was enmity (will become) as though he was a bosom friend." [41/34]

10. One has to observe pure *tawheed* (oneness and worship of Allah as the only God, without partners). *Tawheed* is the securest refuge for believers. One has to believe without the slightest doubt that Allah is the only originator of all causes, and that no benefit or harm can occur without His permission.

Important Things for Enduring Afflictions

The following points are important for enduring afflictions:

- One has to believe in Allah's Divine Destiny / Decree, including its consequences, be they good or evil. The Prophet says, "None can be said to have faith till they believe in the Divine Decree, and the good or evil therewith, and till they believe that what has befallen them was not meant for others, and what has missed them was not meant to befall them." (43)
- 2. One has to believe that whatever befalls the faithful is a test from Allah, and a sign of Allah's love. It is an opportunity for purification from sins. The Prophet says, "The greater the suffering, the greater the reward. If Allah loves some people, He tests them by affliction. Those who are

- contented (with their lot) get the reward of contentment, and those who are discontented, get nothing but discontentment." (44)
- 3. When afflicted, one should endure patiently, seeking reward from Allah, pinning hope on none but Him, and awaiting ease of affliction from none but Him. Doing so is considered a great act of worship. One is also to pray to Allah for healing. The Prophet says, "Ask Allah for healing in this world and the hereafter." (45)

Ruqya Guidelines

- Both the *raaqi* and the patient have to be in a complete state of cleanliness from major and minor impurities.
- 2. They should be facing the *qiblah* (the Ka'bah in Makkah).
- They must observe humility during ruqya recitation, focusing reflection on remembrance of Allah and His magnificence, and seeking His help.
- 4. The *raaqi* could do *nafth* (puffing air with slight saliva into one's hands, which are then rubbed unto the ailing part of the body) during or after *ruqya* recitation.
- It is recommended for the *raaqi* to put his / her hand on the patient's forehead or ailing part, if possible. However, this does not apply to a non-*mahram*.
- 6. It is recommended for the *raaqi* to recite the *ruqya* in a mild tone unto the patient's

- right or left ear from time to time.
- 7. If particular Ayahs are seen to have an impact on the patient during *ruqya*, they should be repeated three, five, seven or as many times as needed, noting the impact of repetition.
- 8. The *raaqi* has to have the intention of benefiting his fellow Muslim, seeking Allah's help to heal ailment and alleviate suffering, and seeking His guidance for the patient. In the case of possession, the *raaqi* should take the opportunity to call upon the jinn possessor to observe *taqwa* of Allah and righteousness.
- 9. The raaqi should be careful in using pronouns when doing ruqya. For example, one is to say, "I am doing this ruqya unto myself," "I am doing this ruqya unto you," etc., depending on who is getting the treatment.
- 10. The ruqya treatment may be repeated over a short or long period of time, depending on the seriousness of the case, and the response to treatment, till healing

is achieved, by Allah's permission.

- 11. Depending on the case and conditions, the *raaqi* can select relevant Ayahs for *ruqya*, which can be short, medium or long.
- 12. The *raaqi* can use Qur'anic Ayahs alone, or the Prophet's prayers alone, or both of them using both is preferable.
- 13. The *ruqya* can be done in a loud voice or silently. It is better to do it aloud, for the patient will have a chance to listen, and this will enhance the *ruqya* impact.

Section (1)

A Brief Ruqya

This brief *ruqya* consists of two sections: [A] from the Qur'an, and [B] from the Sunnah. Each English translation is followed by the Arabic original.

[A] From the Qur'an

1. Surat Al-Faatihah

I seek Allah's protection from Satan, the outcast.

"(1) In the name of Allah, the Beneficent, the Merciful. (2) Praise be to Allah, Lord of the Worlds, (3) The Beneficent, the Merciful: (4) Owner of the Day of Judgment, (5) You (alone) we worship; You alone we ask for help. (6) Show us the straight path, (7) The path of those whom You have favored; Not (the path) of those who earn Your anger nor of those who go astray."

أعوذ بالله من الشيطان الرجيم

﴿ إِنْ الرَّمْنِ الرَّحِيدِ ﴿ الْحَمْدُ لِلَهِ رَبِّ الْحَمْدُ لِلَهِ رَبِّ الْعَلَمِينَ ﴾ الرَّمْنِ الرَّحِيدِ ﴿ مَلِكِ يَوْمِ اللَّهِنِ الرَّحِيدِ ﴿ مَلِكِ يَوْمِ اللَّهِنِ ﴾ إِنَاكَ نَشَعَينُ ۞ اهْدِنَا الصِّرَطُ الْمُعْنَى الْعَمْتَ عَلَيْهِمْ غَيْرِ الْمُعْنَوِينَ ﴾ النَّابِحَةِ اللهِ عَيْمِ الْمُعْنَوِينَ ﴾ النَّابِحَةِ الاللهِ النَّالِينَ ﴾ النَّابِحة الاللهِ النَّالِينَ ﴾ النَّابِحة اللهِ عَلَيْهِمْ وَلَا الْضَالَينَ ﴾ النَّابِحة اللهِ النَّابِحة اللهِ ال

2. [2 / 1-5]

"(1) Alif. Laam. Meem. (2) This is the Scripture whereof there is no doubt, guidance unto those who observe *taqwa*. (3) Who believe in the unseen, and establish worship, and spend of that We have bestowed upon them; (4) And who believe in that which is revealed unto you (Muhammad) and that which was revealed before you, and are certain of the Hereafter. (5) These depend on guidance from their Lord. These are the successful."

الَّذِينَ فُومُونَ بِالْغَيْبِ وَيُقِيمُونَ الصَّلَوْةَ وَمِمَّا رَزَقَتُهُمْ يُفِقُونَ وَ وَمَّا رَزَقَتُهُمْ يُفِقُونَ فَي وَأَلِيْنَ يُؤْمِنُونَ بِمَّا أُنزِلَ إِلَيْكَ وَمَّا أُنزِلَ مِن قَبْلِكَ وَمَا أَنزِلَ مِن قَبْلِكَ وَمَا أَنزِلَ مِن قَبْلِكَ وَالْلَيْخَرَةِ هُمْ يُوقِنُونَ فِي أُولَتِهِكَ عَلَى هُدًى مِّن رَبِّهِمْ وَأُولَتِهَكَ هُمُ الْمُفْلِحُونَ فِي البَتَيْةَ: ١-٥٥٠

3. Ayat Al-Kursi [2 / 255]

"(255) Allah! There is no God save Him, the Alive, the Eternal. Neither slumber nor sleep overtakes Him. Unto Him belongs whatsoever is in the heavens and whatsoever is in the earth. Who is he that intercedes with Him save by His leave? He knows that which is in front of them and that which is behind them, while they encompass nothing of His knowledge save what He will. His throne includes the heavens and the earth, and He is never weary of preserving them. He is the Sublime, the Tremendous."

﴿ اللَّهُ لَا إِلَهُ إِلَّا هُوَ الْحَىُّ الْقَيُّوْمُ لَا تَأْخُذُهُ سِنَةٌ وَلَا نَوْمٌ لَّهُ. مَا فِى السَّمَوَتِ وَمَا فِى الْأَرْضِّ مَن ذَا الَّذِى يَشْفَعُ عِندَهُۥ إِلَّا بِإِذْنِهِۦ يَعْلَمُ مَا بَيْنَ أَيْدِيهِـ مَ وَمَا خَلَفَهُمٌ ۖ وَلَا يُحِيطُونَ بِشَيْءٍ مِّنْ

عِلْمِهِ: إِلَّا بِمَا شَكَآءً وَسِعَ كُرُسِيَّهُ ٱلسَّمَوَاتِ وَٱلْأَرْضُّ وَلَا يَتُودُهُۥ حِفْظُهُماً وَهُوَ ٱلْعَلِيُّ ٱلْفَظِيمُ ﴿ ۞ ﴿ البَسَرَةِ: ٥٠٥).

4. [2 / 284-286]

"(284) Unto Allah (belongs) whatsoever is in the heavens and whatsoever is in the earth: and whether you make known what is in your minds or hide it, Allah will bring you to account for it. He will forgive whom He will and He will punish whom He will. Allah is Able to do all things. (285) The messenger believes in that which has been revealed unto him from his Lord and (so do) the believers. Each one believes in Allah and His angels and His scriptures and His messengers - We make no distinction between any of His messengers - and they say: We hear, and we obey. (Grant us) Your forgiveness, our Lord. Unto You is the journeying. (286) Allah tasks not a soul beyond its scope. For it (is only) that which it has earned, and against it (only) that which it has deserved. Our Lord! Condemn us not if we forget, or miss the mark! Our Lord! Lav

not on us such a burden as You did lay on those before us! Our Lord! Impose not on us that which we have not the strength to bear! Pardon us, absolve us and have mercy on us, You, our Protector, and give us victory over the disbelieving folk."

5. [12 / 64]

"(64)... Allah is better at guarding, and He is

the Most Merciful of those who show mercy."

6. [Surah 108]

"(1) Say: O disbelievers! (2) I worship not that which you worship; (3) Nor worship you that which I worship. (4) And I shall not worship that which you worship. (5) Nor will you worship that which I worship. Unto you your religion, and unto me my religion."

7. Surat Al-Ikhlaas

"(1) Say: He is Allah, the One! (2) Allah, the eternally Besought of all! (3) He begets not nor was begotten. (4) And there is none comparable unto Him."

8. Surat Al-Falaq

"(1) Say: I seek refuge in the Lord of Daybreak, (2) From the evil of that which He created, (3) From the evil of the darkness when it is intense, (4) And from the evil of malignant witchcraft, (5) And from the evil of the envier when he envies."

9. Surat An-Nass

"(1) Say: I seek refuge in the Lord of mankind, (2) The King of mankind, (3) The God of mankind, (4) From the evil of the sneaking whisperer, (5) Who whispers in the hearts of mankind, (6) Of the jinn and of mankind."

وْقُلْ أَعُوذُ بِرَبِّ اَلْنَاسِ ﴿ مَلِكِ اَلْنَاسِ ﴿ إِلَكِهِ النَّاسِ ﴾ إلَكِهِ النَّاسِ ﴾ اللَّهِ النَّاسِ ﴾ اللَّهِ فَوْشُوسُ فَ اللَّهِ فَوُشُوسُ فِ مَنْ الْجِئْدَةِ وَالنَّاسِ ﴾ فِي مَنْ الْجِئْدَةِ وَالنَّاسِ ﴿ فَيَ النَّاسِ ﴾ لالنَّاسِ: ١-١٠:

[B] From the Sunnah

1. "I seek refuge in Allah, the All-Hearing, All-Knowing, from Satan, the outcast, and from his whispers, his blowing and his Nafth" (46)

أَعُوذُ بالله السَّمِيعِ العَلِيمِ مِنَ الشَّيْطَانِ الرَّحِيمِ؛ مِنْ هَمْزِهِ وَنَفْخِهِ وَنَفْثِهِ.

2. "I seek refuge in Allah's perfect words from the evil of all what He has created, from all devils and insects and from all envious eyes." (47)

أُعُودُ بِكَلِمَاتِ اللهِ التَّامَّة، مِنْ كُلِّ شَيْطَانٍ وَهَامَّةٍ، وَمِنْ كُلِّ عَيْنِ لَامَّةٍ.

3. "I seek refuge in Allah's perfect Words from the evil of what He has created." (48)

أَعُوذُ بِكَلِمَاتِ اللهِ التَّامَّاتِ كُلِّهِنَّ مِنْ شرِّ مَا خَلَقَ.

4. Say 3 times:

"In the name of Allah, with Whose name nothing in the heavens or earth can cause harm, and He is the All-Hearing, All-Knowing." (49)

5. "In the name of Allah I am doing this *ruqya* unto you to get rid of what is harming you and of the evil of spirits and envious eyes. May Allah cure you! In the name of Allah I am doing this *ruqya* unto you." ⁽⁵⁰⁾

6. Say 3 times:

In the name of Allah.

بسم اللهِ.

Then, say 7 times:

"I seek refuge in Allah and His might from the evil of what I find and fear." (51)

7. Say 7 times:

"I pray to Allah, the Magnificent, the Owner of the Glorious Throne, to grant you healing." (52)

8. "O Allah, Lord of mankind! It is You Who removes suffering. You are *the* Healer, and none can heal but You. I beg You to bring about healing that leaves behind no ailment." (53)

9. "O Allah, I beg You to grant healing to Your slave, as testimony of trust in Your

Messenger."(54)

اللَّهُمَّ اشْفِ عَبْدَكَ، وَصَدِّقْ رَسُولَكَ ﷺ.

10. "O Allah, I beg You to grant him Your blessings, to rid him of the evil eye's heat, cold and aches." (55)

اللَّهُمَّ بَارِكْ عَلَيْهِ، وَأَذْهِبْ عَنْهُ حَرَّ الْعَيْنِ وَبَرْدَهَا وَوَوَصَبَهَا.

11. "O Allah, we beg You to grant us good as Your Prophet Muhammad begged of You, and we seek refuge in You from evil as Your Prophet Muhammad sought in You. You are the only One whose help is sought, and the only One that answers prayers. There is no help or power except from Allah." (56)

اللَّهُمَّ إِنَّا نَسْأَلُكَ مِنْ خَيْرِ مَا سَأَلَكَ مِنْهُ نَبِيُكَ مُحَمَّدٌ ﷺ، وَنَعُوذُ بِكَ مِنْ شَرِّ مَا اسْتَعَاذَ مِنْهُ نَبِيُّكَ مُحَمَّدٌ ﷺ، وَأَنْتَ الْمُسْتَعَانُ، وَعَلَيْكَ الْبَلاغُ، وَلَا حَوْلَ وَلَا قُوَّةً إِلَّا بِاللهِ. **12.** "There is no god but Allah, the Magnificent, the Forbearing; there is no god but Allah, Lord of the Tremendous Throne, Lord of the heavens and the earth, and Lord of the Glorious Throne." (57)

لَا إِلَهَ إِلَّا اللهُ الْعَظِيمُ الْحَلِيمُ، لَا إِلَهَ إِلَّا اللهُ رَبُّ الْعَرْشِ الْعَظِيمِ، لَا إِلَهَ إِلَّا اللهُ رَبُّ السَّمَوَاتِ وَرَبُّ الأَرْضِ وَرَبُّ الأَرْضِ وَرَبُّ الأَرْضِ وَرَبُّ الأَرْضِ

13. Say 3 times:

"O our Lord, Allah, You are in Heaven; holy be Your name. Your command reigns supreme in the heavens and on the earth. As Your mercy is in the heavens, have Your mercy on the earth. Forgive our sins. You are the Lord of the good. Send down of Your mercy and healing unto this ailment to cure it." (58)

رَبُنَا اللهُ الَّذِي فِي السَّمَاءِ، تَقَدَّسَ اسْمُكَ، أَمْرُكَ فِي السَّمَاءِ وَالأَرْضِ، كَمَا رَحْمَتُكَ فِي السَّمَاءِ فَاجْعَلْ رَحْمَتُكَ فِي السَّمَاءِ فَاجْعَلْ رَحْمَتَكَ فِي السَّمَاءِ فَاجْعَلْ رَحْمَتَكَ فِي السَّمَاءِ فَاجْعَلْ رَحْمَتَكَ وَفِينَا وَخَطَايَانَا، أَنْتَ رَحْمَتِكَ وَشِفَاءً مِنْ شِفَائِكَ رَرْجُمَتِكَ وَشِفَاءً مِنْ شِفَائِكَ

عَلَى هَذَا الْوَجَع، فَيَبْرَأً.

14. "O Allah, pray for Muhammad and the family of Muhammad, as You have prayed for Ibraheem and the family of Ibraheem. You are Praiseworthy and Gloryworthy. O Allah! Bless Muhammad and the family of Muhammad, as You have blessed Ibraheem and the family of Ibraheem, in all the worlds. You are Praiseworthy and Gloryworthy." (59)

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ النَّكَ حَمِيدٌ مَجِيدٌ، اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى إِبْرَاهِيمَ في العَالَمِينَ، إِنَّكَ حَمِيدٌ مَجيدٌ.

Section (2)

A Medium Ruqya

Like the Brief Ruqya, this Medium Ruqya consists of two sections: [A] from the Qur'an, and [B] from the Sunnah. The English translation is followed by the Arabic original.

[A] From the Qur'an

1. Surat Al-Faatihah

I seek Allah's protection from Satan, the outcast.

"(1) In the name of Allah, the Beneficent, the Merciful. (2) Praise be to Allah, Lord of the Worlds, (3) The Beneficent, the Merciful: (4) Owner of the Day of Judgment, (5) You (alone) we worship; You alone we ask for help. (6) Show us the straight path, (7) The path of those whom You have favored; Not (the path) of those who earn Your anger nor

of those who go astray."

أعوذ بالله من الشيطان الرجيم

﴿ إِنْ الرَّمْنِ الرَّحِيدِ ﴿ الْحَكَمَٰدُ لِلَهِ رَبِّ الْعَلَمِينَ ﴾ الرَّمْنِ الرَّحِيدِ ﴿ مَاكِ يَوْمِ الدِّينِ الْعَلَمِينَ ﴾ اللهِ يَوْمِ الدِّينِ ﴿ إِنَاكَ نَسْتَعِينُ ۞ اهْدِنَا الْصِرَاطُ الْمُسْتَقِيدَ ﴾ الْعَمْنَ عَلَيْهِمْ غَيْرِ الْمُسْتَقِيدَ ﴾ الفَايحة عَلَيْهِمْ غَيْرِ الْمُعْضُوبِ عَلَيْهِمْ وَلَا الْعَبَالَيْنَ ﴿ ﴾ اللهَاتِحة : ١-٧٠.

2. [2 / 1-7]

"(1) Alif. Laam. Meem. (2) This is the Scripture whereof there is no doubt, a guidance unto the pious. (3) Who believe in the unseen, and establish worship, and spend of that We have bestowed upon them; (4) And who believe in that which is revealed unto you (Muhammad) and that which was revealed before you, and are certain of the Hereafter. (5) These depend on guidance from their Lord. These are the successful. (6) As for the disbelievers, whether you warn them or you warn them not, it is all one for

them; they believe not. (7) Allah has sealed their hearing and their hearts, and on their eyes there is a covering. Theirs will be an awful doom."

﴿الْمَرْ ﴿ ذَٰلِكَ ٱلْكِنْبُ لَا رَبَّ فِيدُ هُدَى الْمُنْقِينَ ﴾ الَّذِنَ وَمُمَّا رَرَفْنَهُمْ يُفِقُونَ ﴾ الْمَيْنَ وَلَوْمُونَ بِالْغَيْبِ وَيُقِيمُونَ الصَّلُوةَ وَمَمَّا رَرَفْنَهُمْ يُفِقُونَ ﴾ وَالْلَخِرَةِ هُمْ وَالْلَيْنَ فَإِلَا كَوْمُ الْمُفْلِحُونَ فُومُ الْمُفْلِحُونَ فُومُ الْمُفْلِحُونَ فَوْمِوْمُ وَالْلَيْكَ هُمُ الْمُفْلِحُونَ فَوْمِوْمُ وَقُلَ سَمْعِهِمْ وَقُلَتَهُمْ أَمْ اللهُ عَلَى فُلُوبِهِمْ وَعَلَى سَمْعِهِمْ وَعَلَى السَمْعِيمَ وَعَلَى الْمُفْلِحُونَ فِي الْمُعْرِهِمْ وَعَلَى سَمْعِهِمْ وَعَلَى السَمْعِيمَ أَمْ اللهُ عَلَى الْمُفْلِحِمْ وَعَلَى السَمْعِيمَ وَعَلَى السَمْعِيمَ وَعَلَى السَمْعِيمَ وَعَلَى السَمْعِيمَ أَمْ اللهُ عَلَى اللهُ عَلَى اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ عَلَى اللهُ اللهُولِيمُ اللهُ اللهُ

3. [2 / 117]

"The Originator of the heavens and the earth! When He decrees a thing, He says unto it only: Be! And it is."

﴿بَدِيعُ ٱلسَّمَوَتِ وَٱلْأَرْضُّ وَإِذَا قَضَىٰٓ أَمْرًا فَإِنَّمَا يَقُولُ لَهُۥ كُن فَيَكُونُ ﷺ [البَشرَة: ١١٧].

4. [2 / 137]

"(137) And if they believe in the like of that which you believe, then are they rightly guided. But if they turn away, then are they in schism, and Allah will suffice you (for defence) against them. He is the Hearer, the Knower."

5. [2 / 163-164]

"(163) Your God is One God; there is no God save Him, the Beneficent, the Merciful. (164) Lo! In the creation of the heavens and the earth, and the difference of night and day, and the ships which run upon the sea with that which is of use to men, and the water which Allah sends down from the sky, thereby reviving the earth after its death, and dispersing all kinds of beasts therein, and (in) the ordinance of the winds, and the clouds obedient between heaven and earth: are signs

(of Allah's sovereignty) for people who have sense. "

6. [2 / 254-257]

"(254) O you who believe! Spend of that wherewith We have provided you ere a day come when there will be no trafficking, nor friendship, nor intercession. The disbelievers, they are the wrong-doers. (255) Allah! There is no God save Him, the Alive, the Eternal. Neither slumber nor sleep overtakes Him. Unto Him belongs whatsoever is in the heavens and whatsoever is in the earth. Who is he that intercedes with Him save by His leave? He knows that which is in front of them and that which is behind them, while they

encompass nothing of His knowledge save what He will. His throne includes the heavens and the earth, and He is never weary of preserving them. He is the Sublime, the Tremendous. (256) There is no compulsion in religion. The right direction is henceforth distinct from error. And he who rejects false deities and believes in Allah has grasped a firm handhold which will never break. Allah is Hearer, Knower. (257) Allah is the Protecting Friend of those who believe. He brings them out of darkness into light. As for those who disbelieve, their patrons are false deities. They bring them out of light into darkness. Such are rightful owners of the Fire. They will abide therein."

 وَالْأَرْضُّ وَلَا يَتُودُهُ حِنْظُهُمَا وَهُوَ الْمَالُ الْعَظِيمُ ﴿ لَا إِكْرَاهُ وَلَا الْمَالُ الْعَظِيمُ ﴿ لَا إِكْرَاهُ فِي الْدَيْقِ فَمَن يَكْفُرُ وَالْطَلْغُوتِ وَيُؤْمِنُ مِاللَّهِ فَقَدِ اسْتَمْسَكَ إِلْمُرْقِوَ الْوُثْقَلَ لَا انفِصَامَ لَمَا أُولِيَ وَاللَّهُ مِنَ اللَّهُ وَلِيُ اللَّذِينَ ءَامَنُوا يُخْرِجُهُم مِنَ اللَّهُ وَلِيُ اللَّيْنِ ءَامَنُوا يُخْرِجُهُم مِنَ اللَّهُونُ اللَّهُمُنَةِ وَاللَّهُمُنَةِ أَوْلِيَا وَهُمُ الطَّلْمُونُ اللَّهُمُ الطَّلْمُونُ اللَّهُمُ الطَّلْمُونُ اللَّهُمِينَ أَوْلِيَا وَهُمُ الطَّلْمُونُ النَّارِ إِلَى الظَّلْمُونُ أَوْلَتَهِكَ أَصْحَابُ النَّارِ اللَّهُ فَا اللَّهُمُ فَيْهُ اللَّهُ اللَّهُمُ الطَّلْمُونُ اللَّهُمُ فَيْمَا خَلِدُونَ ﴿ إِلَى الظَّلْمُونَ أَوْلَتَهِكَ أَصْحَابُ النَّارِ اللَّهُمُ فَيْمَا خَلِيكُ اللَّهُ اللَّهُ اللَّهُمُ اللَّهُ اللَّهُمُ اللَّهُ اللَّهُمُ الْمُؤْمِلُولُ اللَّهُمُ اللْمُعْلِقُولُ الْمُعْمُ اللْمُؤْمُ اللْمُولُولُ اللْمُعْمُ اللَّهُمُ اللْمُؤْمُ اللْمُؤْمِنُ اللْمُؤْمِلُ اللْمُعِلَمُ اللْمُؤْمُ اللَّهُمُ اللْمُؤْمُ اللَّهُمُ اللَّهُمُ اللْمُؤْمِلُولُومُ اللْمُؤْمُ اللَّهُمُ اللَّهُمُ اللَّهُمُ الْمُؤْمُ اللْمُؤْمُ اللَّهُمُ اللَّهُمُ اللَّهُمُ اللَّهُمُ اللْمُؤْمُ اللَّهُمُ اللْمُؤْمُ اللْمُؤْمُ اللْمُؤْمُ اللْمُؤْمُ اللِلْمُ اللْمُؤْمُ اللْمُؤْمُ اللْمُلْمُ اللْمُؤْمُ اللْمُؤْمُ اللَّ

7. [2 / 284-286]

"(284) Unto Allah (belongs) whatsoever is in the heavens and whatsoever is in the earth; and whether you make known what is in your minds or hide it, Allah will bring you to account for it. He will forgive whom He will and He will punish whom He will. Allah is Able to do all things. (285) The messenger believes in that which has been revealed unto him from his Lord and (so do) the believers. Each one believes in Allah and His angels and His scriptures and His messengers - We make no distinction between any of His messengers - and they say: We hear, and we obey. (Grant

us) Your forgiveness, our Lord. Unto You is the journeying. (286) Allah tasks not a soul beyond its scope. For it (is only) that which it has earned, and against it (only) that which it has deserved. Our Lord! Condemn us not if we forget, or miss the mark! Our Lord! Lay not on us such a burden as You did lay on those before us! Our Lord! Impose not on us that which we have not the strength to bear! Pardon us, absolve us and have mercy on us, You, our Protector, and give us victory over the disbelieving folk."

﴿ يَهُ مَا فِي السَّمَوَاتِ وَمَا فِي اَلْأَرْضُ وَإِن ثُبَدُواْ مَا فِي اَنْشُيكُمْ اللهِ اللهُ فَيَعْفِرُ لِمَن يَشَاءُ وَيُعَذِّبُ مَن يَشَاءُ وَيُعَذِّبُ مَن يَشَاءٌ وَيُعَذِّبُ مَن يَشَاءٌ وَيُعَذِّبُ مَن يَشَاءٌ وَيُعَذِّبُ مَن يَشَاءٌ وَلَعَلَيْهِ وَاللهُ وَمَلَتِهِكَيْهِ وَلَيُهُو وَرُسُلِهِ لَيْ وَلَيْهُ وَمُلَتِهِكِيهِ وَلَكُيْهِ وَرُسُلِهِ لَا يُمُونُونُ كُنُّ مَامَنَ بِاللهِ وَمُلَتِهِكِيهِ وَلَكُيهِ وَرُسُلِهِ عَلْمَاكَ مَن بَاللهِ وَمُلَتِهِكِيهِ وَلَكُيهِ وَرُسُلِهِ عَلْمَاكَ وَلَكُ اللهُ وَلَمُن الرَّسُولُ اللهُ وَلَمْنَا وَاللَّهُ اللهُ نَفْسًا إِلَا لَا تُوالِئِكَ الْمُصِيدُ ﴿ فَلَى لا يُكَلِّفُ اللهُ نَفْسًا إِلَا يُسْتِمَا أَنْهَا مَا كَسَبَتْ وَعَلَيْهَا مَا أَكْتَسَبَتْ رَبَّنَا لا تُواخِذَنَا إِلَا يُسْتَعَلِّهُ اللهُ عَلَيْنَا إِللهِ مَنْ اللهِ اللهُ اللهُ اللهُ عَلَيْنَا إِللهِ اللهِ اللهِ اللهُ ا

وَأَعْفُ عَنَا وَٱغْفِرْ لَنَا وَٱرْحَمَنَأَ أَنَتَ مَوْلَسَنَا فَٱنصُـرْنَا عَلَى ٱلْقَوْمِ الْكَافِونِكُ ﷺ [البَقْدَة: ٢٨٤-٢٨٦].

8. [3 / 1-6]

"(1) Alif. Laam. Meem. (2) Allah! There is no God save Him, the Alive, the Eternal. (3) He has revealed unto you (Muhammad) the Scripture with truth, confirming that which was (revealed) before it, even as He revealed the Torah and the Gospel (4) Aforetime, for a guidance to mankind; and has revealed the Criterion (of right and wrong). Lo! Those who disbelieve the revelations of Allah, theirs will be a heavy doom. Allah is Mighty, Able to Requite (the wrong). (5) Lo! Nothing in the earth or in the heavens is hidden from Allah. (6) He it is who fashions you in the wombs as pleases Him. There is no God save Him, the Almighty, the Wise."

﴿ لَمَ اللَّهُ لَا إِلَهُ إِلَّا هُوَ الْخَى الْقَيْوُمُ ﴿ نَزَلَ عَلَيْكَ الْمَكِنَابُ بِالْحَقِّ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ وَأَنزَلَ التَّزَيْنَةَ وَالْإِنجِيلَ ﴾ الكِذَابُ بِالْحَقِقُ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ وَأَنزَلَ التَّزَيْنَةَ وَالْإِنجِيلَ ﴾ ومن قبّلُ هُدَى لِلنّاسِ وَأَنزَلَ الْفُزَقَانُّ إِنَّ اللَّذِينَ كَفُرُوا بِاللَّهِ اللَّهِ اللَّهِ

لُهُمْ عَذَابُ شَدِيدٌٌ وَاللَّهُ عَرِينٌ ذُو اَنِنِقَامٍ ﴿ إِنَّ اللَّهَ لَا يَحْفَىٰ عَلَىٰ اللَّهُ لَا يَعْلَىٰ عَلَيْكُ اللَّهِ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ عَلَىٰ الْعَرِيدُ الْمَكِيمُ ﴿ لَيْكُ إِلَّا هُوَ الْفَرِيدُ الْمُكِيمُ ۚ ۚ إِلَّهُ إِلَّا هُوَ الْفَرِيدُ الْمُكِيمُ ۚ إِلَىٰ اللَّهُ عَلَىٰ الْمُؤْمِدُ الْمَرْكِيمُ لَا اللهِ عَلَىٰ الْمُؤْمِدُ الْمَرْكِيمُ لَا اللهِ عَلَىٰ الْمُؤْمِدُ الْمَرْكِيمُ لَا اللهِ عَلَىٰ اللّهُ عَلَىٰ عَلَىٰ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ عَلَىٰ اللّهُ عَلَىٰ اللّهُ اللّهُ اللّهُ عَلَىٰ اللّهُ اللّهُ عَلَىٰ اللّهُ اللّه

[آل عِمرَان: ١-٦]٠

9. [3 / 18]

"(18) Allah (Himself) is witness that there is no God save Him. And the angels and the men of learning (too are witness). Maintaining His creation in justice, there is no God save Him, the Almighty, the Wise."

﴿ شَهِدَ اللَّهُ أَنَدُ لَا إِلَهُ إِلَّا هُوَ وَٱلْمَلَتَكِكُةُ وَأُولُواْ الْعِلْمِ قَابِمًا الْعِلْمِ قَابِمًا إِلَا مُو الْمَرَادُ الْعَكِيمُ اللَّهِ اللَّهِ الْمَرَادُ الْمَكِيمُ اللَّهِ اللَّهِ الْمَرَادُ ١٤١٤.

10. [3 / 26-27]

"(26) Say: O Allah! Owner of Sovereignty! You give sovereignty unto whom You wilt, and You withdraw sovereignty from whom You wilt. You exalt whom You wilt and You abase whom You wilt. In Your hand is the good. Lo! You art Able to do all things. (27)

You cause the night to pass into the day, and You cause the day to pass into the night. And You bring forth the living from the dead, and You bring forth the dead from the living. And You give sustenance to whom You choose, without stint."

﴿ وَلَوْ اللَّهُ مَ مَالِكَ الْمُنْكِ ثُوْقِي الْمُلْكَ مَن تَشَاءً وَتَنبُعُ الْمُلْكَ مِن تَشَاءً وَتَنبُعُ الْمُلْكَ مِن تَشَاءً وَتُحْرِثُ إِنْكَ مِن تَشَاءً وَتُحْرِثُ إِنْكَ عَلَى كُلِّ شَوْمٍ وَقَرِبُرُ اللَّهَ اللَّهَارِ وَتُولِجُ النَّهَارَ فِي اللَّيْلَ وَاللَّهَارِ وَتُولِجُ النَّهَارَ فِي اللَّيْلَ وَاللَّهِمُ اللَّهَارَ فِي اللَّهِلِّ وَتُولِجُ النَّهَارَ فِي اللَّيْلَ وَتُولِجُ اللَّهَارَ فِي اللَّهِلِّ وَتُولِجُ اللَّهِمَ وَنَا اللَّهِمُ وَتُولُولُ مَن اللَّهِمُ وَلَمْ وَلَمْ وَلَمْ اللَّهُمُ اللَّهُ وَلَمْ وَلَمْ اللَّهُمُ اللَّهُمُ اللَّهُمُ اللَّهُ اللَّهُمُ اللَّهُولُ وَلَهُمُ اللَّهُمُ اللّ

11. [3 / 85]

"(85) And whoso seeks as religion other than Al-Islaam, it will not be accepted from him, and he will be a loser in the Hereafter."

﴿وَمَن يَبْتَغ غَيْرَ ٱلْإِسْلَامِ دِينًا فَلَن يُقْبَلَ مِنْهُ وَهُوَ فِي ٱلْآخِرَةِ مِنَ ٱلْخَسِرِينَ ﴿ ﴾ [آل جمزان: ٨٥].

12. [7 / 54-56]

"(54) Lo! Your Lord is Allah Who created the

heavens and the earth in six Days, then mounted He the Throne. He covers the night with the day, which is in haste to follow it, and has made the sun and the moon and the stars subservient by His command. His verily is all creation and commandment Blessed be Allah, the Lord of the Worlds! (55) O mankind! Call upon your Lord humbly and in secret. Lo! He loves not aggressors. (56) Work not confusion in the earth after the fair ordering (thereof), and call on Him in fear and hope. Lo! the mercy of Allah is nigh unto the good."

﴿إِكَ رَبَّكُمُ اللَّهُ الَّذِي خَلَقَ السَّمَكُوْتِ وَالْأَرْضَ فِي سِتَّةِ أَيَّامِ
مُّمُ السَّتَوَىٰ عَلَى الْمَرْشِي يُغْشِى الْيَمَلُ النَّهَارَ يُطْلُبُهُۥ حَثِيثًا وَالشَّمْسَ
وَالْفَمَرَ وَالنَّبُومَ مُسَخَّرَتٍ بِأَمْرِةً ۚ أَلَا لَهُ الْخَلُقُ وَاللَّمْ تَبَارِكَ اللَّهُ
رَبُّ الْفَالَمِينَ ۚ إِلَّ الْمَثِينَ وَهُ الْمَالِمَةُ وَلَمْرُعًا وَخُفْيَةً إِنَّهُۥ لَا يُحِبُ
الْمُثَادِينَ ﴿ وَلَا نُفْسِدُوا فِي الْأَرْضِ بَعْدَ إِصْلَاحِهَا وَادْعُوهُ
خَوْفًا وَطَمْعًا ۚ إِنَّ رَحْمَكَ اللَّهِ قَرِيبٌ مِن الْمُحْسِنِينَ ﴿ إِنَّ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهُ عَلَيْكُ اللَّهُ اللْمُؤْمِنَالَ اللَّهُ الْمُؤْمِنِ اللَّهُ اللَّهُ اللَّهُ الللْمُولِمُ اللْمُؤْمِنِينَا اللْمُؤْمِنِينَا الْمِلْمُولَى الْمُؤْمِلُولُولَ اللْمُؤْمِلِمُ اللْمُؤْمِلُولُولُولُولُ الْمُؤْمِلُولُولُولُولُ ال

[الأعراف: ٥٥-٥٦].

13. [21 / 87]

"And (mention) Dhun Nun, when he went off in anger and deemed that We had no power over him, but he cried out in the darkness, saying: There is no God save You. Be You glorified! I have been a wrong-doer."

﴿وَذَا النَّوْنِ إِذِ ذَهَبَ مُغَنضِبًا فَظَنَّ أَن لَن نَقْدِرَ عَلَيْهِ فَنَادَىٰ فِى الظَّلُمُنتِ أَن لَّا إِلَـٰهَ إِلَّا أَنتَ سُبْحَنَكَ إِنِّي كُنتُ مِنَ الظَّلِمِينَ ۞ (الانبياء: ١٨٧ ·

14. [17 / 110-111]

"(110) Say (unto mankind): Cry unto Allah, or cry unto the Beneficent, unto whichsoever you cry (it is the same). His are the most beautiful names. And thou (Muhammad), be not loud voiced in thy worship nor yet silent therein, but follow a way between. (111) And say: Praise be to Allah, Who has not taken unto Himself a son, and Who has no partner in the Sovereignty, nor has He any protecting friend through dependence. And magnify Him with all magnificence."

﴿ فَا اللَّهِ اللَّهِ أَوِ ادْعُوا الرَّحْمَٰنَ أَيَّا مَا نَدْعُوا فَلَهُ الْأَسْمَاتُهُ الْحُسْمَىٰ وَلَا يَخُوا فَلَهُ الْأَسْمَاتُهُ الْحُسْمَىٰ وَلَا يَخُوفُ إِنَّا اللَّهِ وَقُلِ وَلَا يَخَهُرُ بِيَهِ الَّذِى لَمْ يَنْخِذْ وَلَدًا وَلَهُ يَكُنْ لَهُ شَرِيكُ فِي الْمُلْكِ وَلَمْ يَكُن لَهُ وَلِيْ مِنَ اللَّهِ لِلَّهِ اللَّهِ مَنْخِيدًا ﴿ لَكُنْ لَهُ شَرِيكُ فِي الْمُلْكِ وَلَمْ يَكُن لَهُ وَلِيْ مِنْ اللَّهِ لِلْهِ اللَّهِ مِنْفِقِهُ لَكُونُولُ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهِ اللَّهِ

15. [2 / 109]

"(109) Many of the People of the Scripture long to make you disbelievers after your belief, through envy on their own account, after the truth has become manifest unto them. Forgive and be indulgent (toward them) until Allah give command. Lo! Allah is Able to do all things."

﴿وَدَ كَثِيرٌ مِنَ أَهْلِ الْكِنْبِ لَوْ يُرُدُّونَكُمْ مِنْ بَعْدِ إِيهِ لَوْ يُردُّونَكُمْ مِنْ بَعْدِ الْمِي إِيمَنِكُمْ كُفَّالًا حَسَدًا مِنْ عِندِ أَنفُسِهِم مِنْ بَعْدِ مَا لَبَيْنَ لَهُمُ الْحَقُّ فَاغْفُواْ وَاصْفَحُوا حَتَّى يَأْتِيَ اللّهُ بِأَمْرِيَّةً إِنَّ اللّهَ عَلَى كُلِّ شَيْءٍ فَيْرُ اللّهَ عَلَى اللّهُ اللّهُ اللّهَ عَلَى اللّهُ عَلَى اللّهَ عَلَى اللّهَ عَلَى اللّهُ عَلَى اللّهَ عَلَى اللّهُ اللّهَ عَلَى اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ الللللّهُ اللّهُ الل

16. [4 / 54]

"(54) Or are they jealous of mankind because

of that which Allah of His bounty has bestowed upon them? For We bestowed upon the house of Abraham (of old) the Scripture and Wisdom, and We bestowed on them a mighty kingdom."

﴿ أَمْ يَحْسُدُونَ النَّاسَ عَلَى مَا ءَانَنَهُمُ اللَّهُ مِن فَضَلِمِ فَقَدْ ءَانَيْنَا اللَّهُ عَلَيْمَ الْكِنْبَ وَالْمِكْمَةَ وَءَانَيْنَهُم مُلَّكًا عَظِيمًا ﴿ النَّهَا اللَّهُ اللَّاللَّهُ اللَّهُ اللَّلَّ اللَّالَا اللَّهُ اللَّهُ اللَّا اللَّا اللَّهُ اللَّهُ اللَّهُ اللَّا اللَّهُ اللَّهُ ا

17. [10 / 107]

"(107) If Allah afflicts you with some hurt, there is none who can remove it save Him; and if He desires good for you, there is none who can repel His bounty. He strikes with it whom He will of His bondmen. He is the Forgiving, the Merciful."

﴿ وَإِن يَمْسَسُكَ اللَّهُ بِضُرٍّ فَلَا كَاشِفَ لَهُۥ إِلَّا هُوَّ وَإِن يُرِدُكَ بِخَيْرٍ فَلَا رَآدَ لِفَضْلِوْء يُصِيبُ بِهِ. مَن يَشَآهُ مِنْ عِبَادِهِ. وَهُوَ الْغَفُورُ الرَّحِيمُ ﴿ إِنْ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ

18. [12 / 67]

"(67) And he said: O my sons! Go not in by

one gate; go in by different gates. I can naught avail you as against Allah. Lo! the decision rests with Allah only. In Him do I put my trust, and in Him let all the trusting put their trust."

﴿وَقَالَ يَنَبَىٰۚ لَا تَدْخُلُواْ مِنْ بَابٍ وَحِدِ وَادْخُلُواْ مِنْ أَبُوبٍ مُّتَفَرِّفَةٍ وَمَا أُغْنِى عَنكُم مِّک اللهِ مِن شَيَّةٍ إِنِ الْحُكُمُمُ إِلَّا لِللَّهِ عَلَيْهِ تَوَكَّلُتُ وَعَلَيْهِ فَلْمِتَوَكِّلِ الْمُتَوَّلُونَ ﴿ إِلَى الْحُكُمُمُ إِلَّا لِللَّهِ عَلَيْهِ

19. [18 / 39]

"(39) If only, when you entered your garden, you had said: That which Allah wills (will come to pass)! There is no strength save in Allah! Though you see me as less than you in wealth and children."

20. [67 / 1-4]

"(1) Blessed is He in Whose hand is the Sovereignty, and He is Able to do all things.

(2) Who has created life and death that He may try you, which of you is best in conduct; and He is the Mighty, Forgiving, (3) Who has created seven heavens in harmony. You (Muhammad) canst see no fault in the Beneficent One's creation; then look again: Canst you see any rifts?(4) Then look again and yet again, your sight will return unto you weakened and made dim."

﴿ فَ تَبَرُكَ الَّذِى بِيَدِهِ الْمُلُكُ وَهُو عَلَىٰ كُلِي شَيْءٍ فَلِيزٌ ﴿ اللَّهِ اللَّهِ عَلَىٰ كُلِي شَيْءٍ فَلِيزٌ ﴿ النَّفُورُ خَلَقَ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهُ وَهُو الْمَرْزُ الْمَقُورُ ۚ اللَّهُ اللَّهِ اللَّهُ اللَّالَالَالَالَالَالَالَا

21. [68 / 51-52]

"(51) And lo! Those who disbelieve would fain disconcert you with their eyes when they hear the Reminder, and they say: Lo, he is indeed mad; (52) When it is naught else than a Reminder to creation."

22. [2 / 102-103]

"(102) And followed that which the devils falsely related against the kingdom of Solomon, Solomon disbelieved not; but the devils disbelieved, teaching mankind magic and that which was revealed to the two angels in Babel, Harut and Marut. Nor did they (the two angels) teach it to anyone till they had said: We are only a temptation, therefore disbelieve not (in the guidance of Allah). And from these two (angels) people learn that by which they cause division between man and wife; but they injure thereby no one save by Allah's leave. And they learn that which harms them and profits them not. And surely they do know that he who traffics therein will have no (happy) portion in the Hereafter; and surely evil is the price for which they sell their souls, if they but knew. (103) And if they had believed and kept from evil, a recompense

from Allah would be better, if they only knew."

﴿وَاتَبَعُوا مَا تَنْلُوا الشَّيَطِينُ عَلَى مُلْكِ سُلَيْمَنَّ وَمَا كَفَرَ سُلَيْمَنَّ وَمَا كَفَرَ سُلَيْمَنَ وَلَكِنَ الشَّيَطِينَ كَمْنُرُوا يُعَلِّمُونَ النَّاسَ السِّمْرَ وَمَآ أَوْلَ عَلَى الْمَلَكَيْنِ بِبَالِمِلَ هَنْرُوتَ وَمَنُوثَ وَمَا يُعَلِّمُونَ مِنْهُمَا مَا أَوْلَ عَنْ يَعْدُرُ فَيْنَعَلَمُونَ مِنْهُمَا مَا يَصُولُكَ إِنَّمَا يَعْمُونَ مِنْهُمَا مَا يَصُولُكُمْ وَلَا يَنْعَلَمُونَ مِنْهُمَا مَا يَصُولُكُمْ وَلَا يَنْعَلَمُونَ مِنْهُمَا مَا يَصُولُكُمْ وَلَا يَنْعَمُهُمْ وَلَا يَنْعَمُهُمْ وَلَا يَنْعَمُهُمْ وَلَا يَنْعَمُهُمْ وَلَا يَنْعَمُهُمْ وَلَا يَنْعَمُونَ مَا يَصُولُكُمْ وَلَا يَنْعَمُونَ مَا يَصُولُكُمْ وَلَا يَنْعَمُونَ مِنْ خَلَقًا وَلَيْقَوا لَمَتُومُهُمْ لَوَ كَالُوا يَعْلَمُونَ وَلَى وَلَوْلَ وَلَوْلَ الْمَثُومُ مِنْ وَيَعْلِمُونَ اللّهِ وَيَوْلُوا لَمَنُومُ مِنْ عَندِ اللّهِ حَذَيْرٌ لَوْ كَالُوا يَعْلَمُونَ فَى اللّهُ فِي اللّهِ حَذَيْرٌ لَوْ كَالُوا يَعْلَمُونَ فَى اللّهُ وَيَعْلَمُونَ عَنْ عِندِ اللّهِ حَذَيْرٌ لَوْ كَالُوا يَعْلَمُونَ فَى اللّهُ عَلَيْمُ اللّهُ عَلَى اللّهُ عَلَى اللّهُ وَلَا يَعْلَمُونَ فَى اللّهُ وَلَا اللّهُ عَلَيْمُ اللّهُ عَلَيْمُ اللّهُ عَلَيْمُ اللّهُ عَلَيْمُ اللّهُ اللّهِ عَنْ عِندِ اللّهِ حَذَيْرٌ لَوْ كَالُوا يَعْلَمُونَ فَى اللّهُ وَلَا اللّهُ عَلَيْمُ اللّهُ عَلَمُ اللّهُ وَلَا اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَيْمُ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَيْمُ اللّهُ عَلَيْمُ اللّهُ عَلَيْمُ اللّهُ عَلَيْمُ اللّهُ عَلَيْمُ اللّهُ عَلَى اللّهُ عَلَيْمُ اللّهُ عَلَيْمُ اللّهُ عَلَى اللّهُ عَلَيْمُ اللّهُ عَلَيْمُ اللّهُ عَلَمُونَ اللّهُ عَلَيْمُ اللّهُ عَلَيْمُ اللّهُ اللّهُ عَلَيْمُ اللّهُ اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ عَلَيْمُ اللّهُ عَلَمُ اللّهُ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ عَلَيْمُ اللّهُ عَلَيْمُ اللّهُ اللّهُ اللّهُ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ اللّهُ عَلَيْلُولُولُولُولُولُولُولُولُ اللّهُ الللّهُ الللللّهُ اللّهُ اللّهُ الللّهُ

23. [7 / 117-122]

"(117) And We inspired Moses (saying): Throw your staff! And lo! It swallowed up their lying show. (118)Thus was the Truth vindicated and that which they were doing was made vain. (119) Thus were they there defeated and brought low. (120) And the

wizards fell down prostrate, (121) Crying: We believe in the Lord of the Worlds, (122) The Lord of Moses and Aaron."

﴿ وَ وَأَوْجَنَنَا إِلَىٰ مُوسَىٰ أَنْ أَلْقِ عَصَاكً فَإِذَا هِى تَلْقَفُ مَا يَأْفِكُونَ فِي وَلَقَفُ مَا يَأْفِكُونَ فِي فَغُلِبُوا يَعْمَلُونَ فِي فَغُلِبُوا هَا كَانُوا يَعْمَلُونَ فِي فَغُلِبُوا هَنَاكِنَ وَانْقَلَبُوا صَغِينَ فِي وَأَلْقِى السّحَرَةُ سَجِدِينَ فَي فَلُوا ءَامَنَا بِرَتِ الْعَلَمِينَ فِي رَتِ مُوسَىٰ وَهَمُرُونَ فَي فَلَا اللّهَ عَامَنَا بِرَتِ الْعَلَمِينَ فَي رَتِ مُوسَىٰ وَهَمُرُونَ فَي اللّهَ اللّهَ اللّهَ اللّهَ اللّهَ اللّهُ اللّهِ اللّهَ اللّهُ اللللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ الللّهُ الللّهُ الللللّهُ اللّهُ الللّهُ اللّهُ الل

24. [10 / 77]

"(77) Moses said: Speak you (so) of the Truth when it has come unto you? Is this magic? Now magicians thrive not."

﴿فَالَ مُوسَىٰ أَتَقُولُونَ لِلْحَقِّ لَمَا جَآءَكُمُّ أَسِحْرُ هَلَا وَلَا يُمْلِحُ ٱلسَّنجُرُونَ ۞﴾ [يُونس: ٧٧].

25. [10 / 81-82]

"(81) And when they had cast, Moses said: That which you have brought is magic. Lo! Allah will make it vain. Lo! Allah upholds not the work of mischief makers. (82) And Allah will vindicate the Truth by His words, however much the guilty be averse."

﴿ فَلَمَّا ٱلْفَوَّا قَالَ مُوسَىٰ مَا جِئْتُد بِهِ ٱلسِّحْرُّ إِنَّ ٱللَّهَ سَيُبْطِلُهُۥ إِنَّ اللَّهَ سَيُبْطِلُهُۥ إِنَّ اللَّهَ الْحَقَ بِكَلِمَنْيِهِ. وَلَوْ كَيْمُ ٱللَّهُ ٱلْحَقَ بِكَلِمَنْيِهِ. وَلَوْ كَيْمُ ٱللَّهُ ٱلْحَقَ بِكَلِمَنْيِهِ. وَلَوْ كَيْمُ اللَّهُ الْحَقَ بِكَلِمَنْيِهِ. وَلَوْ كَيْمُ اللَّهُ اللَّهُ الْحَقَ بِكَلِمَنْيِهِ. وَلَوْ كَيْمُ اللَّهُ الْمُؤْمِنُ اللَّهُ الْ

26. [20 / 69]

"(69) Throw that which is in your right hand! It will eat up that which they have made. Lo! That which they have made but a wizard's artifice, and a wizard shall not be successful to whatever point (of skill) he may attain."

﴿وَأَلِقَ مَا فِي يَمِينِكَ نَلْقَفَ مَا صَنَعُواٞۚ إِنَّمَا صَنَعُواْ كَيْدُ سَحِرٍّ وَلَا يَفُرُ اللَّهِ عَل يُفْلِحُ السَّاحِرُ حَيْثُ أَنَّ ﴿ ﴾ [ك: ٦٩].

27. [23 / 115-118]

"(115) Deemed you then that We had created you for naught, and that you would not be returned unto Us? (116) Now Allah be exalted, the True King! There is no God

save Him, the Lord of the Throne of Grace. (117) He who cries unto any other god along with Allah has no proof thereof. His reckoning is only with his Lord. Lo! disbelievers will not be successful. (118) And (O Muhammad) say: My Lord! Forgive and have mercy, for You art best of all who show mercy."

﴿ أَفَكَ عِبْشُهُ أَنَّهَا خَلَقَنْكُمْ عَبَثَا وَأَنْكُمْ إِلَيْنَا لَا تُرْجَعُونَ ﴿ وَالْفَكُمُ الْمَلِكُ الْمَقْلُ لَآ إِلَهُ إِلَّا هُوَ رَبُ الْمَرْشِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ الله

28. [46 / 31]

"(31) O our people! respond to Allah's summoner and believe in Him. He will forgive you some of your sins and guard you from a painful doom."

﴿يَقَوْمَنَا ۚ أَجِبُواْ دَاعِى اللَّهِ وَءَامِنُواْ بِهِ. يَغْفِرْ لَكُم مِن ذُنُوبِكُرْ وَيُجِرُكُمْ مِنْ عَذَابٍ أَلِيهِ ۞﴾ [الاحتاف: ٢١].

29. [55 / 33-36]

"(33) O company of jinn and men, if you have power to penetrate (all) regions of the heavens and the earth; then penetrate (them)! You will never penetrate them save with (Our) sanction. (34) Which is it, of the favors of your Lord, that you deny? (35) There will be sent, against you both, heat of fire and flash of brass, and you will not escape. (36) Which is it, of the favors of your Lord, that you deny?"

﴿ يَمَعْثَرَ لَلِمِينَ وَٱلْإِنِ إِنِ اَسْتَعَعْثُمْ أَن تَنَفُذُوا مِنْ أَفَطَارِ السَّمَوَتِ وَالْأَرْضِ فَانَفُدُوا مِنْ أَفَطَارِ السَّمَوَتِ وَالْأَرْضِ فَانَفُدُوا لَا يَنْفُدُونَ إِلَّا يِشْلُطُنِ ۚ فَي فَإِنِّ عَلَيْكِمَا مُوَاظَّةً مِن تَارِ وَنَحَاسٌ فَلا تَنْصَرَانِ ۗ فَي فَكُاسٌ فَلا تَنْصَرَانِ فَي فَكُاسٌ فَلا تَنْصَرَانِ فَي فَيْكُما شُوَاظَّةً مِن تَارِ وَنَحَاسٌ فَلا تَنْصَرَانِ فَي فَيْكُما شُوَاظَّةً مِن تَارِ وَنَحَاسٌ فَلا تَنْصَرَانِ فَي فَيْكُما شُوَاظَّةً مِن تَارِحَمْنِ: ٣٣-٣٦]

30. [59 / 21-24]

"(21) If We had caused this Qur'an to descend upon a mountain, you (O Muhammad) verily had seen it humbled, rent asunder by the fear of Allah. Such similitudes coin We for mankind that haply they may reflect. (22) He is Allah, than whom there is no other God, the Knower of the invisible and the visible. He is the Beneficent, the Merciful. (23) He is Allah, than whom there is no other God, the Sovereign Lord, the Holy One, Peace, the Keeper of Faith, the Guardian, the Majestic, the Compeller, the Superb. Glorified be Allah from all that they ascribe as partner (unto Him). (24) He is Allah, the Creator, the Shaper out of naught, the Fashioner. His are the most beautiful names. All that is in the heavens and the earth glorifies Him, and He is the Mighty, the Wise."

31. [6 / 17]

"(17) If Allah touch you with affliction, there is none that can relieve therefrom save Him, and if He touch you with good fortune (there is none that can impair it); for He is Able to do all things."

32. [37 / 1-11]

"(1) By those who set the ranks in battle order (2) And those who drive away (the wicked) with reproof (3) And those who read (the Word) for a reminder, (4) Lo! Your Lord is surely One. (5) Lord of the heavens and of the earth and all that is between them, and Lord of the sun's risings. (6) Lo! We have adorned the lowest heaven with an ornament, the planets: (7) With security from every forward devil. (8) They cannot listen to the Highest Chiefs for they are pelted from every side, (9) Outcast, and theirs is a perpetual torment; (10) Save him who snatches a fragment, and

there pursues him a piercing flame. (11) Then ask them (O Muhammad): Are they stronger as a creation, or those (others) whom We have created? Lo! We created them of plastic clay."

﴿ وَالصَّنَفَتِ صَفًا ۞ فَالتَجِرَتِ زَمْرًا ۞ فَالتَّلِيْتِ ذِكْرًا ۞ وَرَثُ إِلَهُكُو لَوَجِدُ ۞ رَبُ السَّمَوَتِ وَالأَرْضِ وَمَا بَيْنَهُمَا وَرَبُ الْمَشْدَوِقِ ۞ إِنَّا زَيْنَا السَّمَاءَ الدُّنَا بِزِيَةٍ الْكَوْلِكِ ۞ وَجِفْظًا مِّن كُلِّ شَيْطُنِ مَارِدِ ۞ لَا يَشَمْعُونَ إِلَى الْمَلِا الْأَغْلَى وَيُقَذَّفُونَ مِن كُلِّ جَابِ ۞ دُحُورًا وَلَمْمُ عَذَاكِ وَلِيبُ ۞ إِلَّا مَنْ خَطِفَ كُلِّ جَابِ ۞ دُحُورًا وَلَمْمُ عَذَاكِ وَلِيبُ ۞ إِلَّا مَنْ خَطِفَ خَلْفَنَةً وَاتَبْعَهُم مِن طِينٍ لَازِيرِ ۞ وَالشَّافَانِ : ١-١١].

33. [6 / 13]

"(13) Unto Him belongs whatsoever rests in the night and the day. He is the Hearer, the Knower."

﴿﴿ وَهُوَ ٱلسَّمِيعُ ٱلْقَالِ وَالنَّهَارِّ وَهُوَ ٱلسَّمِيعُ ٱلْعَلِيدُ ۞﴾ [الأنتاء: 17].

34. [9 / 129]

"(129) Now, if they turn away (O Muhammad)

say: Allah suffices me. There is no God save Him. In Him have I put my trust, and He is Lord of the Tremendous Throne."

﴿ فَإِن نَوْلُوا فَقُلُ حَسِّمِ لَا لَهُ لَا إِلَهُ إِلَّا هُوِّ عَلَيْهِ وَ اللَّهِ لَا إِلَّا هُوِّ عَلَيْهِ وَ وَكَلْتُ وَهُو رَبُّ الْعَرْشِ الْفَطِيدِ ﴿ فَاللَّهِ اللَّهِ اللَّهُ اللّلَهُ اللَّهُ اللَّا اللَّهُ اللَّهُ اللّل

35. [39 / 38]

"(38) And verily, if you should ask them: Who created the heavens and the earth? they will say: Allah. Say: Bethink you then of those you worship beside Allah, if Allah willed some hurt for me, could they remove from me His hurt; or if He willed some mercy for me, could they restrain His mercy? Say: Allah suffices me. In Him do (all) the trusting put their trust."

﴿ وَلَهِن سَأَلْتَهُم مَنْ خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ لِيَقُولُنَ اللَّهُ قُلُ الْوَرْضَ لِيَقُولُنَ اللَّهُ قُلُ أَفَرَيْكَ اللَّهُ بِضَّمِ هَلْ هُنَّ كَثْمِيكُنُ رَهْمَتِهِ عَلْ هُنَ مُشِيكَنُ رَهْمَتِهِ عَلْ هُنَ مُشِيكَنُ رَهْمَتِهِ عَلْ هُنَ مُشْيكَنُ رَهْمَتِهِ عَلْ هُنَ مُشِيكَنُ رَهْمَتِهِ عَلْ هُنَ مُشْيكَنُ رَهْمَتِهِ عَلْ هُنَ مُشْيكَنُ رَهْمَتِهِ عَلْمُنَوْكُونَ فَيْ اللَّهُ عَلَيْهِ يَتُوكَ كُلُونَ فَيْ اللَّهُ عَلَيْهِ يَتُوكَ لُكُونَ فَيْ اللَّهُ عَلَيْهِ يَتُوكَ لَيْكُونَ فَيْ اللَّهُ عَلَيْهِ يَتُوكَ كُلُونَ فَيْ اللَّهُ اللَّهُ عَلَيْهِ يَتُوكَكُونَ فَيْكُونَ فَيْكُونَ فَيْكُونَ اللَّهُ اللَّهُ عَلَيْهِ يَتُوكَ لَكُونُ فَيْكُونَ فَي اللَّهُ عَلَيْهِ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْكُونَ فَي اللَّهُ عَلَيْهُ اللَّهُ عَلَيْكُونَ فَي اللَّهُ اللَّهُ عَلَيْكُونَ فَي اللَّهُ اللَّهُ عَلَيْكُونَ فَي اللَّهُ عَلَيْكُونُ فَي اللَّهُ عَلَيْكُنْ فَي الْهُ عَلَيْكُونَ فَي اللَّهُ عَلَيْكُونُ فَي اللَّهُ عَلَيْكُونَ فَي اللَّهُ عَلَيْكُونُ فَي اللَّهُ عَلَيْكُونَ فَي اللْهُ عَلَيْكُونُ فَي اللَّهُ عَلَيْكُونُ فَي اللَّهُ عَلَيْكُونُ فَي الْكُونُ فَي عَلَيْكُونُ فَي الْمُؤْتِي فَلِكُونُ فَي الْمُؤْتِي فَالِهُ عَلَيْكُونُ فَي الْمُؤْتِي فَلِي فَالْمُؤْتُونُ فَي الْمُؤْتِي فَالْمُؤْتُ فَي الْمُؤْتِي فَلِهُ عَلَيْكُونُ فَي الْمُؤْتِي فَي الْمُؤْتِي فَالْمُ اللَّهُ عَلَيْكُونُ الْمُؤْتِي فَالْمُؤْتُ الْمُؤْتِي فَالْمُؤْتُ الْمُؤْتُونُ فَي عَلَيْكُونُ أَلْكُونُ الْمُؤْتُونُ أَنْ أَنْ أَلِهُ فَالْمُؤْتُ وَالْمُؤْتُ فَالْمُؤْتُ أَلِهُ فَالْمُؤْتُ وَالْمُؤْتُ فَالْمُؤْتُونُ أَلِهُ أَلْمُ أَلِهُ فَالْمُونُ فَالْمُؤْتُونُ أَلْمُؤْتُ أَلِي أَوْلِي أَلِهُ أَلِي أَلِنُ فَالْمُولُونُ أَلِي أَوْلِي أَلِي أَلِنُ أَلِي أَلِي

36. [65 / 7]

"(7) Let him who has abundance spend of his

abundance, and he whose provision is measured, let him spend of that which Allah has given him. Allah asks naught of any soul save that which He has given it. Allah will vouchsafe, after hardship, ease."

﴿ لِيَنْفِقُ ذُو سَعَةٍ مِن سَعَبَةٍ ۚ وَمَن قُدِرَ عَلَيْهِ رِزْفُهُۥ فَلَيْنَفِقْ مِمَّا عَانَنُهُ اللَّهُ لَا يُكَلِّفُ اللَّهُ نَفَسًا إِلَّا مَا عَانَنَهَا سَيَجْعَلُ اللَّهُ بَعْدَ عُسْرٍ يُشكّرُ ۞﴾ [الظلاق: ٧].

37. [10 / 62-63]

"(62) Lo! Verily the friends of Allah are (those) on whom fear (cometh) not, nor do they grieve. (63) Those who believe and keep their duty (to Allah),"

38. [12 / 86]

"(86) He said: I expose my distress and anguish only unto Allah, and I know from Allah that which you know not."

﴿ قَالَ إِنَّمَا أَشَكُوا بَنِي وَحُزْنِ إِلَى اللَّهِ وَأَعْلَمُ مِنَ اللَّهِ مَا لَا تَعْلَمُونَ ﴿ ﴾ [يُوسُف: ٦٦]

39. [13 / 28]

"(28) Who have believed and whose hearts have rest in the remembrance of Allah. Verily in the remembrance of Allah do hearts find rest!"

﴿ ٱلَّذِينَ ءَامَنُواْ وَتَطْمَيْنُ قُلُونِهُم بِذِكْرِ ٱللَّهِ ٱلَّا بِذِكْرِ ٱللَّهِ اللَّهِ تَطْمَيْنُ أَلْقُلُوبُ ﴾ [الرّحد: ٢٨].

40. [14 / 27]

"(27) Allah confirms those who believe by a firm saying in the life of the world and in the Hereafter, and Allah sends wrongdoers astray. And Allah doeth what He will."

﴿ يُثَبِّتُ اللَّهُ الَّذِينَ ءَامَنُواْ بِالْلَقُولِ النَّالِتِ فِي الْحَيَوْةِ الدُّنْيَا وَفِي الْخَيَوْةِ الدُّنْيَا وَفِي الْأَنْدُ مَا يَشَاءُ ۞﴾ وَفِي الْلَالِدِينَّ وَيَفْعَلُ اللَّهُ مَا يَشَاءُ ۞﴾

[إبراهيم: ٢٧]٠

41. [35 / 34]

"(34) And they say: Praise be to Allah who has put grief away from us. Lo! Our Lord is Forgiving, Bountiful,"

42. [94 / 1-8]

"(1) Have We not caused your bosom to dilate, (2) And eased you of the burden (3) Which weighed down your back; (4) And exalted your fame? (5) But lo! With hardship goes ease, (6) Lo! With hardship goes ease; (7) So when you art relieved, still toil (8) And strive to please your Lord."

43. [41 / 44]

"(44) And if We had appointed it a Lecture in

a foreign tongue they would assuredly have said: If only its verses were expounded (so that we might understand)? What! A foreign tongue and an Arab? Say unto them (O Muhammad): For those who believe it is a guidance and a healing; and as for those who disbelieve, there is a deafness in their ears, and it is blindness for them. Such are called to from afar."

﴿ وَلَوْ جَعَلَنَهُ قُرُعَانًا أَغَجِمِيًا لَقَالُواْ لَوْلَا فُصِلَتُ ءَايَنُهُۥ ءَاغَجِمِيُّ وَالْفِينَ وَشِفَاءً وَالْفِينَ لَا وَعَرَفِيُّ وَالْفِينَ لَا وَعَرَفِيُّ وَالْفِينَ لَا يُؤْمِنُونَ فِي ءَاذَانِهِمْ وَقُرُّ وَهُوَ عَلَيْهِمْ عَمَّى أُوْلَتِهِكَ يُنَادَوْنَ مِن مَكَانٍ بَعِيدٍ ﴿ اللّٰهِ إِنْهَالَتِكَ الْمُصَلَّدَ: ٤٤].

44. [10 / 57]

"(57) O mankind! There has come unto you an exhortation from your Lord, a balm for that which is in the breasts, a guidance and a mercy for believers."

﴿ يَتَأَيُّهُ النَّاسُ قَدْ جَآءَتَكُمْ مَوْعِظَةٌ مِن زَيِكُمْ وَشِفَاتٌ لِمَا فِى الصَّدُورِ وَهُدَى وَرَحْمَةٌ لِلْمُؤْمِدِينَ ﴿ فِي الْبِونِينَ اللَّهِ الْبِونِينِ اللَّهِ الْبِونِينِ اللَّهِ اللَّهُ اللَّالَةُ اللَّالَّ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّالَّالَ

45. [17 / 82]

"(82) And We reveal of the Qur'an that which is a healing and a mercy for believers though it increase the evil-doers in naught save ruin."

46. [26 / 80]

"(80) And when I sicken, then He heals me,"

47. [9 / 14-15]

"(14) Fight them! Allah will chastise them at your hands, and He will lay them low and give you victory over them, and He will heal the breasts of folk who are believers. (15) And He will remove the anger of their hearts. Allah relents toward whom He will. Allah is Knower, Wise."

48. [17 / 81]

"(81) And say: Truth has come and falsehood has vanished away. Lo! Falsehood is ever bound to vanish."

49. [23 / 107]

"(107) Our Lord! Oh, bring us forth from hence! If we return (to evil) then indeed we shall be wrongdoers."

50. [2 / 72]

"(72) And (remember) when you slew a man and disagreed concerning it and Allah brought forth that which you were hiding." ﴿ وَإِذْ قَنَالْتُمْ نَفْسًا فَأَذَرَةَ ثُمْ فِيهَا ۗ وَاللّهُ مُخْرِجٌ مَّا كُنتُمْ تَكَثَّمُونَ ۞ ﴿ [البَّدَة: ٢٧].

51. [25 / 23]

"(23) And We shall turn unto the work they did and make it scattered motes."

﴿وَقَيْمُنَا ۚ إِنَّى مَا عَمِلُواْ مِنْ عَمَلٍ فَجَعَلْنَـٰهُ هَبَـَاءُ مَنْثُورًا ﴿ ﴾ [الله تان: ٢٣].

52. [65 / 2-3]

"(2)... And whosoever observes *taqwa* of Allah, Allah will appoint a way out for him, (3) And will provide for him from (a quarter) whence he has no expectation. And whosoever puts his trust in Allah, He will suffice him. Lo! Allah brings His command to pass. Allah has set a measure for all things."

﴿...وَمَن يَتَقِ ٱللَّهَ يَجْعَل لَهُ. نَخْرِعًا ۞ وَثِرْزُفَهُ مِنْ حَبْثُ لَا يَحْسَبُهُ ۚ إِنَّ ٱللَّهَ بَلِغُ أَمْرِهِ قَدّ جَعَلَ ٱللَّهِ بَلِغُ أَمْرِهِ قَدّ جَعَلَ ٱللَّهُ لِكُلِّلِ شَيْءٍ قَدْرًا ۞ [الظلاق: ٢-٣]

53. [87 / 4]

"(4) Who brings forth the pasturage...."

﴿ وَٱلَّذِيُّ أَخْرُجُ ٱلْمُرْعَىٰ ١ ﴿ الْأَعْلَى: ١٤٠

54. [99]

"(1) When Earth is shaken with her (final) earthquake (2) And Earth yields up her burdens, (3) And man says: What ails her? (4) That day she will relate her chronicles, (5) Because your Lord inspires her. (6) That day mankind will issue forth in scattered groups to be shown their deeds. (7) And whoso does good an atom's weight will see it then, (8) And whoso does ill an atom's weight will see it then."

﴿إِذَا زُلْزِلَتِ الْأَرْضُ زِلْزَالْهَا ﴾ وَأَخْرَجَتِ الْأَرْضُ الْفَالَهَا ﴾ وَقَالُهَا ﴾ وَقَالُهَا ﴾ وَقَالُ الْإِنسَنُ مَا لَمَا ﴾ وَمَهِلِ تُحَدِثُ أَخْبَارُهَا ﴾ وَقَالُهَا ﴾ وَقَالَ الْإِنسَانُ مَا لَمَا ﴾ وَمَهِلِدِ يَصْدُرُ النّاسُ أَشْنَانًا لِيُرُواْ أَعْمَالُهُمْ ﴾ وَفَى نَعْمَلُ فَعَالَهُمْ فَعَمَالُ ذَرَّةٍ خَيْرًا يَسَرُهُ ۞ وَمَن يَعْمَلُ مِثْقُكَالَ ذَرَّةٍ خَيْرًا يَسَرُهُ ۞ وَمَن يَعْمَلُ مِثْقُكَالَ ذَرَّةٍ خَيْرًا يَسَرُهُ ۞ وَمَن يَعْمَلُ مِثْقُكَالًا ذَرَّةٍ خَيْرًا يَسَرُهُ ۞ وَمَن يَعْمَلُ

55. [12 / 64]

"(64)... Allah is better at guarding, and He is the Most Merciful of those who show mercy."

56. [15 / 17]

"(17) And We have guarded it from every outcast devil...."

57. [40 / 44-45]

"(44) And you will remember what I say unto you. I confide my cause unto Allah. Lo! Allah is Seer of (His) slaves. (45) So Allah warded off from him the evils which they plotted, while a dreadful doom encompassed Pharaoh's folk."

58. [82 / 10-12]

"(10) Lo! There are above you guardians, (11) Generous and recording, (12) Who know (all) that you do."

59. [86 / 4]

"(4) No human soul but has a guardian over it."

60. [109]

"(1) Say: O disbelievers! (2) I worship not that which you worship; (3) Nor worship you that which I worship. (4) And I shall not worship that which you worship. (5) Nor will you worship that which I worship. (6) Unto you your religion, and unto me my religion."

61. Surat Al-Ikhlaas

"(1) Say: He is Allah, the One! (2) Allah, the eternally Besought of all! (3) He begets not nor was begotten. (4) And there is none comparable unto Him."

62. Surat Al-Falaq

"(1) Say: I seek refuge in the Lord of Daybreak, (2) From the evil of that which He created, (3) From the evil of the darkness when it is intense, (4) And from the evil of malignant witchcraft, (5) And from the evil of the envier when he envies."

وَمِن شُرِّ حَاسِدٍ إِذَا حَسَدُ ﴿ ﴾ [الفَلَق: ١-٥]٠

63. Surat An-Nas

"(1) Say: I seek refuge in the Lord of mankind, (2) The King of mankind, (3) The God of mankind, (4) From the evil of the sneaking whisperer, (5) Who whispers in the hearts of mankind, (6) Of the jinn and of mankind."

﴿ فَلَ أَعُوذُ بِرَبِّ النَّاسِ ﴿ مَلِكِ النَّاسِ ﴾ إلَّهُ إلَّهُ النَّاسِ ﴾ إلَّهُ النَّاسِ ﴾ النَّاسِ ﴾ النَّاسِ ﴾ النَّاسِ ﴾ النَّاسِ ﴾ النَّاسِ ﴾ في مشدُورِ النَّاسِ ﴾ في من المُجِنَّةِ وَالنَّاسِ ﴾ النَّاسِ ﴾ النَّاسِ الْعَاسِ الْمَاسِلُمِ الْمَاسِلُمِ الْمَاسِلُمِ الْمَاسِلِ الْمِلْسُلُمِ الْمَاسِلُ الْمَاسِ الْمَاسِلَّاسِ الْمَاسِلُمِ الْمَاسِ

[B] From the Sunnah

1. "I seek refuge in Allah, the All-Hearing, All-Knowing, from Satan, the outcast, and from his whispers, his blowing and his Nafth." (60)

أُعُودُ بالله السَّمِيعِ العَلِيمِ مِنَ الشَّيْطَانِ الرَّحِيمِ؛ مِنْ هَمْزِهِ وَنَفْخِهِ وَنَفْثِهِ.

2. "I seek refuge in Allah's perfect words from all devils and insects and from all envious eyes." (61)

أَعُوذُ بِكَلِمَاتِ اللهِ التَّامَّة، مِنْ كُلِّ شَيْطَانٍ وَهَامَّة، وَمِنْ كُلِّ عَيْن لَامَّة.

3. "I seek refuge in all of Allah's perfect words from the evil of what He has created." (62)

أَعُوذُ بِكَلِمَاتِ اللهِ التَّامَّات كُلِّهِنَّ، مِنْ شرِّ مَا خَلَقَ.

4. "I seek refuge in Allah's Face and His perfect words, which neither the good nor the evil can ever escape, from the evil of what

comes down from heaven, or goes up to it, from the evil of what comes out of the earth, or gets into it, from the trials of night and day, and from the unexpected occurrences of night and day, except the ones carrying good. O, Allah, You are the Merciful." (63)

أَعُوذُ بِوَجْه اللهِ الْكَرِيمِ، وَبِكَلِمَاتِ اللهِ التَّامَّاتِ اللَّاتِي لا يُجَاوِزُهُنَّ بَرُّ وَلا فَاجِرٌ، مِنْ شَرِّ مَا يَنْزِلُ مِنَ السَّمَاءِ وشَرِّ مَا يَنْزِلُ مِنَ السَّمَاءِ وشَرِّ مَا يَخْرُجُ مِنْ طَوارِق اللَّيْلِ وَالنَّهَارِ، وَمِنْ طَوارِق اللَّيْلِ وَالنَّهَارِ، وَمِنْ طَوارِق اللَّيْلِ وَالنَّهَارِ، وَمِنْ طَوارِق اللَّيْلِ وَالنَّهَارِ، يَا رَحْمَن.

5. Say three times:

"In the name of Allah, with Whose name nothing in the heavens or the earth can cause any harm, and He is the All-Hearing, All-Knowing." (64)

بِسْمِ اللهِ الَّذِي لَا يَضُرُّ مَعَ اسْمِهِ شَيْءٌ فِي الأَرْضِ وَلَا فِي السَّمَاءِ وَهُوَ السَّمِيعُ الْعَلِيمُ. (ثلاث مرات).

6. "In the name of Allah, I seek refuge in

Allah's perfect words from His wrath and punishment, from the evil of His slaves, and from Satan's whispers and presence." (65)

7. Recite 3 times:

In the name of Allah.

Then, recite 7 times:

"I seek refuge in Allah and His might from the evil of what I find and fear." (66)

8. "In the name of Allah I am doing this *ruqya* unto you to get rid of what is harming you and of the evil of spirits and envious eyes. May Allah grant you healing! In the name of Allah I am doing this *ruqya* unto you." (67)

بِسْمِ اللهِ أَرْقِيكَ، مِنْ كُلِّ شَيْءٍ يُؤْذِيكَ، مِنْ شَرِّ كُلِّ نَفْسٍ أَوْ عَيْنِ حَاسِدٍ اللهُ يَشْفِيكَ، بِسْم اللهِ أَرْقِيك.

9. "In the name of Allah, the Great, I seek refuge in Allah, the Magnificent, from the evil of bellowing veins, and from the evil of the Hellfire." (68)

بِسْمِ اللهِ الْكَبِيرِ، أَعُوذُ بِاللهِ الْعَظِيمِ مِنْ شَرِّ كُلِّ عِرْقٍ نَعَارٍ، وَمِنْ شَرِّ حَرِّ النَّارِ.

10. "In the name of Allah, with the earth of our land and the saliva of some of us, the ill amongst us will be healed by Allah's permission." (69)

بِسْمِ اللهِ، تُرْبَةُ أَرْضِنَا، بِرِيقَةِ بَعْضِنَا، يُشْفَىٰ سَقِيمُنَا بِإِذْنِ رَبِّنَا.

11. "O Allah, it is You Whom I beg for help, for to You all praise is due, and there is no god but You. You are *the* Compassionate, the Originator of the heavens and the earth, the

Lord of Majesty and Splendor. You are the Living, the Eternal." (70)

اللَّهُمَّ إِنِّي أَسْأَلُكَ بِأَنَّ لَكَ الْحَمْدَ، لا إِلَهَ إِلَّا أَنْتَ، الْحَمَّانُ، بَدِيعَ السَّموَاتِ وَالأَرْضِ، ذا الْجَلالِ وَالإِكْرَامِ، يَاحَيُّ يَا قَيُّومُ].

12. "O Allah, it is You Whom I beg for help, for I bear witness that there is no god but You, the One, the eternally Besought of all, Who begets not, nor is He begotten; and to Whom none is comparable." (71)

اللَّهُمَّ إِنِّي أَسْأَلُكَ أَنِي أَشهد أَنَّكَ أَنْتَ اللهُ الَّذِي لَا إِلهَ إِلَّا أَنْتَ، الأَحَدُ الصَّمَدُ، الَّذِي لَمْ يَلِدْ وَلَمْ يُولَدْ وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ.

13. "O Allah, Lord of mankind! It is You Who removes suffering. You are *the* Healer, and none can heal but You. I beg You to bring about healing that leaves behind no ailment." (72)

اللَّهُمَّ أَذْهِبِ الْبَاس، رَبَّ النَّاس، وَاشْفِ أَنْتَ الشَّافِي، لا شِفَاءَ إلا شِفَاؤُكَ، شِفَاءً لا يُغَادِرُ سَقَمًا.

14. Say 3 times:

"O Allah, make my body healthy, my hearing healthy and my eyesight healthy. There is no God but You." (73)

اللَّهُمَّ عَافِنِي فِي بَدُنِي، اللَّهُمَّ عَافِنِي فِي سَمْعِي، اللَّهُمَّ عَافِنِي فِي بَصَرِي، لَا إِلَهَ إِلَّا أَنْتَ.

15. "O Allah, I beg You to grant healing to Your slave, as testimony of trust in Your Messenger." (74)

16. "O Allah, I beg You to grant him Your blessings, to rid him of the evil eye's heat, cold and aches." (75)

اللَّهُمَّ بَارِكْ عَلَيْهِ، وَأَذْهِبْ عَنْهُ حَرَّ الْعَيْنِ وَبَرْدَهَا وَوَصَبَهَا.

17. Say 7 times:

"I pray to Allah, the Magnificent, Lord of the Glorious Throne, to grant you healing." (76)

أَسْأَلُ اللهَ الْعَظِيمَ رَبَّ الْعَرْشِ الْعَظِيمِ أَنْ يَشْفِيَك.

18. "O Allah! Cool my heart with ice, hail and cool water, and purify it of all sins, as a white garment is cleansed of all dirt." (77)

اللَّهُمَّ بَرِّدْ قَلْبِي بِالثَّلْجِ وَالْبَرَدِ وَالْمَاءِ الْبَارِدِ، اللَّهُمَّ نَقٌ قَلْبِي مِنَ الْخَطَايَا كَمَا نَقَيْتَ الثَّوْبَ الْأَبْيَضَ مِنَ الدَّنسِ.

19. Say 3 times:

"O our Lord, Allah, You are in Heaven; holy be Your name. Your command reigns supreme in the heavens and on the earth. As Your mercy is in the heavens, have Your mercy on the earth. Forgive our sins. You are the Lord of the good. Send down of Your mercy and healing unto this ailment to cure it." (78)

رَبُّنَا اللهُ الَّذِي فِي السَّمَاءِ، تَقَدَّسَ اسْمُكَ، أَمْرُكَ فِي السَّمَاءِ وَالأَرْضِ، كَمَا رَحْمَتُكَ فِي السَّمَاءِ فَاجْعَلْ

رَحْمَنَكَ فِي الأَرْضِ، اغْفِرْ لَنَا حُوبَنَا وَخَطَايَانَا، أَنْتَ رَبُّ الطَّلِيِّينَ، أَنْزِلُ رَحْمَةً مِنْ رَحْمَتِكَ وَشِفَاءً مِنْ شِفَائِكَ عَلَى هَذَا الْوَجَع، فَيَبْرَأً.

20. "O Allah, pray for Muhammad and the family of Muhammad, as You have prayed for Ibraheem and the family of Ibraheem. You are Praiseworthy and Gloryworthy. O Allah! Bless Muhammad and the family of Muhammad, as You have blessed Ibraheem and the family of Ibraheem, in all the worlds. You are Praiseworthy and Gloryworthy." (79)

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِيْرَاهِيمَ وَعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِيْرَاهِيمَ اللَّهُمَّ بَارَكْتَ عَلَى بَارَكْتَ عَلَى أَلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى إِيْرَاهِيمَ في العَالَمِينَ، إِنَّكَ حَمِيدٌ مَجِيدٌ.

Section (3)

A Long Ruqya

This Long *Ruqya* consists of two sections: [A] from the Qur'an (much longer than the Medium *Ruqya*); and [B] from the Sunnah (the same as in the Medium *Ruqya*). The English translation is followed by the Arabic original.

[A] From the Qur'an

1. Surat Al-Faatihah

I seek Allah's protection from Satan, the outcast.

"(1) In the name of Allah, the Beneficent, the Merciful. (2) Praise be to Allah, Lord of the Worlds, (3) The Beneficent, the Merciful: (4) Owner of the Day of Judgment, (5) You (alone) we worship; You alone we ask for help. (6) Show us the straight path, (7) The

path of those whom You has favored; Not (the path) of those who earn Your anger nor of those who go astray."

أعوذ بالله من الشيطان الرجيم

﴿ يُسْدِ اللهِ الرَّحْمَٰنِ الرَّحِيمِ ۞ الْحَمْدُ بِلَهِ رَبِّ الْحَكْمَدُ بِلَهِ رَبِّ الْمُعْلَى وَهِمِ النَّيْنِ الرَّحِيمِ ۞ مَلِكِ يَوْمِ النَّيْنِ ۞ إِيَاكَ نَشْنَعِينُ ۞ آهْدِنَا الصِّرَطُ الْمُشْتَقِيمَ ۞ آهْدِنَا الصِّرَطُ الْمُشْتَقِيمَ ۞ الْفَمْتَ عَلَيْهِمْ غَيْرِ الْمُشْتَقِيمَ ۞ إِلَانَاتِهَ وَلَا الْضَالَيْنَ ۞ (النَّاتِحَةِ مَا عَلَيْهِمْ وَلَا الْضَالَيْنَ ۞ (النَّاتِحَةِ النَّاتِحَةِ مَا لَكُلُونَ ﴾ (النَّاتِحَة العرام).

2. [2 / 1-7]

"(1) Alif. Laam. Meem. (2) This is the Scripture whereof there is no doubt, a guidance unto the pious. (3) Who believe in the unseen, and establish worship, and spend of that We have bestowed upon them; (4) And who believe in that which is revealed unto you (Muhammad) and that which was revealed before you, and are certain of the Hereafter. (5) These depend on guidance from their Lord. These are the

successful. (6) As for the disbelievers, whether you warn them or you warn them not, it is all one for them; they believe not. (7) Allah has sealed their hearing and their hearts, and on their eyes there is a covering. Theirs will be an awful doom."

﴿الْمَرْ ۚ وَالِكَ الْكِنْبُ لا رَبَّ فِيهِ هُدَى الْمُنَقِينَ ﴿ الَّذِينَ وَالْمَنْقِينَ ﴿ الَّذِينَ فَوْمُونَ الْمُنْقِينَ ﴿ الَّذِينَ فَوْمُونَ الْمُنْقِينَ ﴿ الْمَنْفُونَ ﴿ وَالْمَنْفُ مِنْ الْمُفْلِمُونَ فَهُمْ الْمُفْلِمُونَ فَهُمْ الْمُفْلِمُونَ وَفَا الْمَنْفِقِينَ ﴿ الْمَنْفِينَ اللّهُ اللّهُ اللّهُ عَلَى هُدَى مِّن رَبِّهِمْ وَأَلْتَهِكَ هُمُ الْمُفْلِمُونَ فَي إِنْ الْذِينَ عَلَى هُدُونِهِمْ وَعَلَى سَمْعِهِمْ وَعَلَى اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ عَلَى اللّهُ اللللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ الللّهُ الللّهُ اللّهُ اللّهُ اللّهُ الل

3. [2 / 117]

"The Originator of the heavens and the earth! When He decrees a thing, He says unto it only: Be! and it is."

﴿بَدِيعُ ٱلسَّمَوَتِ وَٱلْأَرْضُّ وَإِذَا قَضَىٰٓ أَمْرًا فَإِنَّمَا يَقُولُ لَهُۥ كُن فَيَكُونُ ﷺ [البَشرَة: ٢١١].

4. [2 / 137-138]

"(137) And if they believe in the like of that which you believe, then are they rightly guided. But if they turn away, then are they in schism, and Allah will suffice you (for defence) against them. He is the Hearer, the Knower. (138) (We take our) colour from Allah, and who is better than Allah at colouring. We are His worshippers."

﴿ فَإِنْ ءَامَنُواْ بِمِثْلِ مَا ءَامَنتُم بِهِ عَفَدِ اَهْتَدُواْ وَإِن فَؤَلَوْا فَإِنَّا هُمْ هُمْ فِي الشّ فِي شِفَاقِ فَسَيَكُنِيكُهُمُ اللَّهُ وَهُو السَّوِيمُ الْمَكِيمُ ﴿ صَبْغَةَ اللَّهِ مِنْ اللَّهِ مِنْ اللَّهِ مِنْ اللَّهِ مِنْ اللَّهِ مِنْ اللَّهِ مَنْ لَهُ عَبِدُونَ ﴾ اللَّهِ وَمَنْ لَهُ عَبِدُونَ ﴾

[البَقَـرَة: ١٣٧-١٣٨]٠

5. [2 / 163-164]

"(163) Your God is One God; there is no God save Him, the Beneficent, the Merciful. (164) Lo! In the creation of the heavens and the earth, and the difference of night and day, and the ships which run upon the sea with that which is of use to men, and the water which Allah sends down from the sky, thereby

reviving the earth after its death, and dispersing all kinds of beasts therein, and (in) the ordinance of the winds, and the clouds obedient between heaven and earth: are signs (of Allah's sovereignty) for people who have sense.

6. [2 / 254-257]

"(254) O you who believe! Spend of that wherewith We have provided you ere a day come when there will be no trafficking, nor friendship, nor intercession. The disbelievers, they are the wrong-doers. (255) Allah! There is no God save Him, the Alive, the Eternal. Neither slumber nor sleep overtakes Him. Unto Him belongs whatsoever is in the

heavens and whatsoever is in the earth. Who is he that intercedes with Him save by His leave? He knows that which is in front of them and that which is behind them, while they encompass nothing of His knowledge save what He will. His throne includes the heavens and the earth, and He is never weary of preserving them. He is the Sublime, the Tremendous. (256) There is no compulsion in religion. The right direction is henceforth distinct from error. And he who rejects false deities and believes in Allah has grasped a firm handhold which will never break. Allah is Hearer, Knower, (257) Allah is the Protecting Friend of those who believe. He brings them out of darkness into light. As for those who disbelieve, their patrons are false deities. They bring them out of light into darkness. Such are rightful owners of the Fire. They will abide therein."

﴿يَئَأَيُّهُا الَّذِينَ ءَامَنُواْ أَنفِقُواْ مِمَّا رَزَفَنَكُمْ مِن فَبْلِ أَن يَأْتِى يَوْمٌ لَا بَيْعٌ فِيهِ وَلَا خُلَةٌ وَلَا شَفَعَةٌ ۖ وَٱلْكَفِرُونَ هُمُ الظَّلِمُونَ ۞ اللهُ لَا إِلَّهُ إِلَّا هُوَ الْعَيُّ الْفَيُومُ لَا تَأْخُذُهُ سِنَّةٌ وَلَا نَوْمٌ لَّهُ مَا فِي السَّمُونِ وَمَا فِي الْأَرْضُ مَن ذَا الَّذِي يَشْفَعُ عِندُهُۥ إِلَا بِإِذْنِهِ ۚ يَعْلَمُ مَا بَيْنَ أَيْدِيهِ مِّ وَمَا خَلَقُهُمُّ وَلَا يُحِيطُونَ بِشَيْءٍ مِنْ عِلْمِهِ ۚ إِلَّا بِمَا شَاءً وَسِعَ كُرْسِيَّهُ السَّمَونِ وَالْأَرْضُ وَلَا يَحُوهُ وَالْمَا عَلَيْهُ وَلَا يَحُوهُ وَالْمَا عَلَى اللَّذِينَ فَدَ تَبَيَنَ حِفْظُهُما وَهُو اللَّهِ فَصَل يَكَفُر بِالطَّاهُونِ وَتُؤْمِن بِاللَّهِ فَقَدِ الشَّنَسَكَ بِالْمُرْوَ الْوَنِينَ لَا انفِصَامُ لَمُا وَاللَّهُ سَمِيعً عَلِمُ ﴿ اللَّهُ اللَّهُ فَقَدِ وَلَيُ النِّينَ عَامَنُوا يُخْرِجُهُم مِن الظَّلْمُن إِلَى النَّورِ وَاللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهُ وَاللَّهُ اللَّهُ اللْمُؤْلِقُولُ اللْمُؤْلِقُولُ اللْمُؤْلِقُولُ اللْمُؤْلِقُولُ اللْمُؤْلِقُولُ اللْمُؤْلِقُ اللْمُؤْلِقُولَ اللْمُؤْلِقُولُ اللْمُؤْلِقُ اللْمُؤْلِقُولُ اللَّهُ اللَّهُ اللْمُؤْلِقُولُ اللللْمُؤْلِقُولُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللْمُؤْلِقُولُ اللَّهُ اللْمُؤْلِقُولُ اللْمُؤْلِقُلُولُولُ اللْمُؤْلِقُلُولَ اللْمُؤْلِقُلُولُ الللَّهُ الْمُؤْلُولُ الللْمُؤْلِلْمُؤْلُولُ

·[7 0 V - 7 0 2

7. [2 / 284-286]

"(284) Unto Allah (belongs) whatsoever is in the heavens and whatsoever is in the earth; and whether you make known what is in your minds or hide it, Allah will bring you to account for it. He will forgive whom He will and He will punish whom He will. Allah is Able to do all things. (285) The messenger believes in that which has been revealed unto him from his Lord and (so do) the believers. Each one believes in Allah and His angels and His scriptures and His messengers - We make no distinction between any of His messengers - and they say: We hear, and we obey. (Grant us) Your forgiveness, our Lord. Unto You is the journeying. (286) Allah tasks not a soul beyond its scope. For it (is only) that which it has earned, and against it (only) that which it has deserved. Our Lord! Condemn us not if we forget, or miss the mark! Our Lord! Lay not on us such a burden as You didst lay on those before us! Our Lord! Impose not on us that which we have not the strength to bear! Pardon us, absolve us and have mercy on us, You, our Protector, and give us victory over the disbelieving folk."

﴿ يَنْهَ مَا فِي ٱلسَّمَوَاتِ وَمَا فِي ٱلْأَرْضُ وَإِن ثُبَدُواْ مَا فِي ٱلْشُيْكُمْ أَوْ تُخْفُوهُ يُكاسِبْكُمْ بِهِ ٱللَّهِ فَيَغْفِرُ لِهَن يَشَاءُ وَيُعَذِّبُ مَن يَشَكَأَةٌ وَٱللَّهُ عَلَى كُلِ ثَنَىءٍ قَدِيْرٌ ﴿ هَا عَامَنَ ٱلرَّسُولُ بِمَا أَنْزِلَ إِلَيْهِ مِن زَيِّهِ. وَٱلْمُؤْمِثُونَ كُلُّ ءَامَنَ بِٱللَّهِ وَمَلَتَكِكِهِ. وَكُثْهِهِ وَرُسُلِهِ. لَا نَفَزِقُ بَيْنَ أَحَدٍ مِن رُسُلِهٍ. وَكَالُواْ سَعِفَنَا وَأَطْفَالًا غُفْرَانَك رَبَّنَا وَإِلِيَكَ الْمَصِيرُ ﴿ لَا يُكْلِفُ اللهُ نَفْسًا إِلَّا وَمُسَعَهَا لَهَ لَكُفُ اللهُ نَفْسًا إِلَّا وَمُسَعَهَا لَهَا مَا كَسَبَتُ وَعَلَيْهَا مَا أَكْتَسَبَتْ رَبَّنَا لَا تُوَاخِذُنَا إِن فَيْسِينَا أَوْ أَخْطَأَنَا رَبَّنَا وَلا تَحْمِلْ عَلَيْنَا إِصْرًا كَمَا حَمَلْتَهُ. عَلَى اللَّذِينِك مِن قَبْلِنَا رَبَّنَا وَلَا تُحْمِلْ عَلَيْنَا مَا لا طَاقَة لَنَا بِهِمُ وَلَمْنَا مَا لا طَاقَة لَنَا بِهِمُ وَلَمْنَا فَأَنْصُرُنَا عَلَى الْفَوْمِ وَاعْفُ عَنَا وَاغْفِرْ لَنَا وَاوْحَمَنَا أَنْتَ مَوْلَسَنَا فَانْصُرْنَا عَلَى الْفَوْمِ الْحَمْدِينَ فَلَى الْفَوْمِ الْمُعْفِينَ ﴿ إِلَيْهِمُ لَنَا وَاوْحَمَنَا أَنْتُ مَوْلَسَنَا فَانْصُرْنَا عَلَى الْفَوْمِ للسَّافِينَ فَلَا اللهَا لا اللهُ وَالْمُعْمَالَ اللهُ وَلَا عَلَى اللهَا اللهُ اللهَا لا لا اللهُ اللهِ اللهُ الل

8. [3 / 1-10]

"(1) Alif. Laam. Meem. (2) Allah! There is no God save Him, the Alive, the Eternal. (3) He has revealed unto you (Muhammad) the Scripture with truth, confirming that which was (revealed) before it, even as He revealed the Torah and the Gospel (4) Aforetime, for a guidance to mankind; and has revealed the Criterion (of right and wrong). Lo! those who disbelieve the revelations of Allah, theirs will be a heavy doom. Allah is Mighty, Able to Requite (the wrong). (5) Lo! Nothing in the earth or in the heavens is hidden from Allah. (6) He it is who fashions you in the wombs as pleases Him. There is

no God save Him, the Almighty, the Wise." (7) He it is Who has revealed unto you (Muhammad) the Scripture wherein are clear revelations - They are the substance of the Book - and others (which are) allegorical. But those in whose hearts is doubt pursue, forsooth, that which is allegorical seeking (to cause) dissension by seeking to explain it. None knows its explanation save Allah. And those who are of sound instruction say: We believe therein; the whole is from our Lord; but only men of understanding really heed. (8) Our Lord! Cause not our hearts to stray after You hast guided us, and bestow upon us mercy from Your Presence. Lo! You, only You are the Bestower. (9) Our Lord! it is You Who gathers mankind together to a Day of which there is no doubt. Lo! Allah fails not to keep the tryst. (10) (On that day) neither the riches not the progeny of those who disbelieve will aught avail them with Allah. They will be fuel for fire."

﴿ الْمَدُ اللَّهُ لَا إِلَهُ إِلَّا هُوَ ٱلْحَيُّ ٱلْقَيْوَمُ اللَّهِ لَا عَلَيْكَ ٱلْكِنْبَ بَالْحَقّ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ وَأَنزَلَ ٱلتَّوَّرَيْةَ وَٱلْإِنجِيلَ ﴿ مِن قَيْلُ هُدَى لِلنَّاسِ وَأَنزَلَ ٱلْفُرُقَانُّ إِنَّ ٱلَّذِينَ كَفَرُواْ بَايَكِ ٱللَّهِ لَهُمْ عَذَابُ شَدِيدٌ وَٱللَّهُ عَزِيزٌ ذُو ٱنْفِقَامِ ﴿ إِنَّ ٱللَّهَ لَا يَخْفَىٰ عَلَيْهِ شَيْءٌ فِي ٱلْأَرْضِ وَلَا فِي ٱلسَّكَمَاءِ ۞ هُوَ ٱلَّذِي يُصَوِّرُكُمْ فِي ٱلْأَرْحَامِ كَيْفَ يَشَآأُهُ لَا إِلَهُ إِلَّا هُوَ ٱلْعَزِيزُ ٱلْحَكِيمُ ﴿ هُوَ الْعَزِيزُ ٱلْحَكِيمُ ﴿ هُوَ ٱلَّذِيَّ أَنزَلَ عَلَيْكَ ٱلْكِئْبَ مِنْهُ ءَايَنتُ مُحْكَمَنتُ هُنَّ أُمُّ ٱلْكِئْبِ وَأُخْرُ مُتَشَابِهَاتُّ فَأَمَّا ٱلَّذِينَ فِي قُلُوبِهِمْ زَيْغٌ فَيَتَّبِعُونَ مَا تَشَبَهُ مِنْهُ ٱبْتِغَاءَ ٱلْفِتْنَةِ وَٱبْتِغَآءَ تَأْوِيلهِۦ وَمَا يَعْلَمُ تَأْوِيلهُۥ إِلَّا ٱللَّهُ وَٱلرَّسِحُونَ فِي ٱلْعِلْمِ نَقُولُونَ ءَامَنًا بِهِ، كُلُّ مِنْ عِندِ رَيِّنا ۗ وَمَا نَذَكُمُ إِلَّا أُولُواْ ٱلْأَلْبَكِ (آ) رَبَّنَا لَا تُرْغَ قُلُوبَنَا بَعْدَ إِذْ هَدَيْتَنَا وَهَبْ لَنَا مِن لَّدُنكَ رَحْمَةً إِنَّكَ أَنتَ ٱلْوَهَابُ ﴿ ﴾ رَبَّنَا إِنَّكَ جَامِعُ ٱلنَّاسِ لِيَوْمِ لَا رَبُّ فِيهً إِنَّ ٱللَّهَ لَا يُخْلِفُ ٱلْمِيكَادَ ﴿ إِنَّ ٱلَّذِينَ كَفَرُواْ لَن تُغْنِي عَنْهُمْ أَمُولُهُمْ وَلا آوْلَدُهُم مِن ٱللَّهِ شَيْئاً وأُولَتِكَ هُمْ وَقُودُ ٱلنَّادِ اللَّهُ [آل عمرَان: ١٠-١].

9. [3 / 18-20]

"(18) Allah (Himself) is witness that there is no God save Him. And the angels and the

of learning (too are witness). men Maintaining His creation in justice, there is no God save Him, the Almighty, the Wise. (19) Lo! Religion with Allah (is) The Surrender (to His will and guidance). Those who (formerly) received the Scripture differed only after knowledge came unto them, through transgression among themselves. Whose disbelieves the revelations of Allah (will find that) Lo! Allah is swift at reckoning. (20) And if they argue with you, (O Muhammad), say: I have surrendered my purpose to Allah and (so have) those who follow me. And say unto those who have received the Scripture and those who read not: Have you (too) surrendered? If they surrender, then truly they are rightly guided. and if they turn away, then it is your duty only to convey the message (unto them). Allah is Seer of (His) bondmen."

﴿شَهِـدَ اللهُ أَنَهُ لِآ إِلَهَ إِلَّا هُو وَالْمَلْتَكِكَةُ وَأُولُواْ الْهِلْمِ قَابِمًا بِالْقِسْطِ لَآ إِلَهَ إِلَّا هُوَ الْغَرِيدُ الْعَكِيمُ ۞ إِنَّ الدِّينَ عِنـدَ اللهِ الْإِسْلَمُ وَمَا اَخْتَلَفَ اللَّذِينَ أُوتُواْ الْكِتَنَبَ إِلَّا مِنْ بَعْدِ مَا جَآءَهُمُ ٱلْمِالُو بَغْدِيًّا بَيْنَهُمُّ وَمَن يَكُفُرُ عِايَاتِ اللَهِ فَإِنَّ مَا يَكُفُرُ عِايَاتِ اللَهِ فَإِنَّ مَا يَكُفُرُ عِنْ اللَّهِ فَإِنَّ مَا يَلُهُ فَلُولُ اللَّمَاتُ وَجُهِي لِلَهِ وَمَن اتَّبَعَنِ وَاللَّهُ مَا يَن وَلُولُ الْكِتنبَ وَاللَّهُمِينَ ءَاسَلَمَتُمُ فَإِنْ أَسْلَمُوا فَقَدِ اهْتَكُولًا وَإِن مَولَوْا فَإِنَّمَا عَلَيْك الْبَلَثُ وَاللَّهُ وَاللَّهُ بَعِيدًا إِلْهِمَادِ إِنَّ اللَّهُ وَاللَّهُ وَاللَّهُ مَا يَعْدِاد اللهِ عَمْواد اللهِ المَالِمُولُ فَقَدِ الْمُتَكُولًا فَإِنْهَا اللهِ عَمْواد اللهُ وَلَا اللهُ ا

10. [3 / 85]

"(85) And whoso seeks as religion other than Al-Islaam, it will not be accepted from him, and he will be a loser in the Hereafter."

﴿وَمَن يَبْتَغ غَيْرَ ٱلْإِسْلَكِمِ دِينًا فَلَن يُقْبَلَ مِنْـهُ وَهُوَ فِي ٱلْآخِـرَةِ مِنَ ٱلْخَسِرِينَ ۞۞ [آل عِـمرَان: ٨٥].

11. [7 / 54-56]

"(54) Lo! Your Lord is Allah Who created the heavens and the earth in six Days, then mounted He the Throne. He covers the night with the day, which is in haste to follow it, and has made the sun and the moon and the stars subservient by His command. His verily is all creation and commandment.

Blessed be Allah, the Lord of the Worlds! (55) (O mankind!) Call upon your Lord humbly and in secret. Lo! He loves not aggressors. (56) Work not confusion in the earth after the fair ordering (thereof), and call on Him in fear and hope. Lo! the mercy of Allah is nigh unto the good."

﴿إِنَّ رَبَّكُمُ آللَّهُ الَّذِي خَلَقَ السَّمَوْتِ وَالْأَرْضَ فِي سِتَّةِ أَيَّامِ أَسَّمَ السَّمَوَّ وَالْأَرْضَ فِي سِتَّةِ أَيَّامِ وَالشَّمْسَ مُمَّ السَّمَوَى عَلَى الْمَرْقِينَ النَّهَارَ اللَّهُ الْمَلْكُمُ وَالنَّمُ بَبَارَكَ اللَّهُ رَاللَّهُ الْمُلْكُمُ وَالنَّمُ بَبَارَكَ اللَّهُ رَبُّ الْمَلْكِينَ فِي الْمَعْمَدِينَ فَي الْمُعْمَدِينَ فَي اللَّهُ اللَّلْمُ اللَّهُ الللللْمُ الللِلْمُ اللَّهُ اللْمُواللَّهُ اللَّهُ الللْمُولِلْمُ الللِلْمُ اللل

12. [17 / 110-111]

"(110) Say (unto mankind): Cry unto Allah, or cry unto the Beneficent, unto whichsoever you cry (it is the same). His are the most beautiful names. And you (Muhammad), be not loud voiced in your worship nor yet silent

therein, but follow a way between. (111) And say: Praise be to Allah, Who has not taken unto Himself a son, and Who has no partner in the Sovereignty, nor has He any protecting friend through dependence. And magnify Him with all magnificence."

﴿ فَالِ اَدْعُوا اللّهَ أَوِ اَدْعُوا الرَّحْمَنَّ أَيَّا مَا مَدْعُوا فَلَهُ ٱلْأَسْمَاءُ الْحُسْمَىُّ وَلَا يَحْهَرُ سِصَلَائِكَ وَلَا تُخَافِتْ بِهَا وَابْتَخِ بَيْنَ ذَلِكَ سَبِيلَا ۞ وَقُلِ الْحُمْدُ لِلّهِ الّذِي لَمْ يَنَخِذْ وَلَمَّا وَلَوْ بَكُنْ لَذُ شَرِيكٌ فِي الْمُلْكِ وَلَمْ يَكُن لَلْمُ وَلِيُّ مِنَ الْذَلِّقُ وَكُيْرُهُ تَكْمِيرًا ۞﴾ [الإسراء: ١١٠-١١١].

13. [30 / 17-27]

"(17) So glory be to Allah when you enter the night and when you enter the morning - (18) Unto Him be praise in the heavens and the earth - and at the sun's decline and in the noonday. (19) He brings forth the living from the dead, and He brings forth the dead from the living, and He revives the earth after her death. And even so will you be brought forth. (20) And of His signs is this: He created you of dust, and behold you human beings,

ranging widely! (21) And of His signs is this: He created for you helpmeets yourselves that you might find rest in them, and He ordained between you love and mercy. Lo, herein indeed are portents for folk who reflect. (22) And of His signs is the creation of the heavens and the earth, and the difference of your languages and colors. Lo! Herein indeed are portents for men of knowledge. (23) And of His signs is your slumber by night and by day, and your seeking of His bounty. Lo! Herein indeed are portents for folk who heed. (24) And of His signs is this: He shows you the lightning for a fear and for a hope, and sends down water from the sky, and thereby quickens the earth after her death. Lo! Herein indeed are portents for folk who understand. (25) And of His signs is this: The heavens and the earth stand fast by His command, and afterward, when He calls you, lo! from the earth you will emerge. (26) Unto Him belongs whosoever is in the heavens and in the earth. All are obedient unto Him. (27) He it is who produces creation, then reproduces it and it

is easier for Him. His is the Sublime Similitude in the heavens and in the earth. He is the Mighty, the Wise."

﴿ فَسُبْحَنَ اللَّهِ حِينَ تُمسُونَ وَحِينَ تُصْبِحُونَ ﴿ إِنَّ اللَّهِ حِينَ تُصْبِحُونَ ﴿ إِنَّا وَلَهُ الْحَمْدُ فِي ٱلسَّمَاوَتِ وَٱلْأَرْضِ وَعَشِيًّا وَحِينَ تُظْهِرُونَ ۞ يُخْرِجُ ٱلْحَيَّ مِنَ ٱلْمَيْتِ وَيُخْرِجُ ٱلْمَيْتَ مِنَ ٱلْحَىٰ وَيُحْى ٱلْأَرْضَ بَعْدَ مَوْتِهَا ْ وَكَذَالِكَ تُخْرَجُونَ ﴿ إِنَّ وَمِنْ ءَايَنتِهِۦٓ أَنْ خَلَقَكُمْ مِّن تُرَابِ ثُمَّ ا إِذَا أَنتُم بَشَرٌ تَنتَشِرُونَ ﴿ وَمِنْ ءَاينتِهِ ۚ أَنْ خَلَقَ لَكُم مِنْ أَنفُسِكُمْ أَزْوَجًا لِتَسْكُنُوا إِلَيْهَا وَجَعَلَ يَبْنَكُم مُّودَّةً وَرَحْمَةً إِنَّ فِي ذَلِكَ لَأَيْنَتِ لِقَوْمِ بَلْفَكُّرُونَ ﴿ أَنَّ وَمِنْ ءَايَانِهِـ -خَلْقُ السَّمَوَتِ وَٱلْأَرْضِ وَاخْذِلَافُ ٱلْسِنَدِكُمُ وَٱلْوَذِكُمُّ إِنَّ فِي ذَلِكَ لَأَيْنَتِ لِلْعَالِمِينَ ﴿ أَنَّ وَمِنْ ءَايَنِهِۦ مَنَامُكُم بِالَّيْلِ وَٱلنَّهَارِ وَٱبْنِغَآ قُكُم مِّن فَضِّلِهِ ۚ إِنَّ فِي ذَلِكَ لَاَيْكِتِ لِقَوْمِ يَسْمَعُونَ اللَّهُ وَمِنْ ءَايَانِهِ يُربِكُمُ ٱلْبُرْقَ خَوْفًا وَطَمَعًا وَنُنَزِّلُ مِنَ ٱلسَّمَاءِ مَاءً فَيُحْى، بِهِ ٱلْأَرْضِ بَعْدَ مَوْتِهَا ۗ إِكَ فِي ذَالِكَ لَأَلِيَاتِ لِلْقَوْمِ يَعْقِلُونَ ﴿ وَمِنْ ءَايَانِهِ ۚ أَن تَقُومَ ٱلسَّمَآءُ وَٱلْأَرْضُ بِأَمْرِهِ مُنَّمَ إِذَا دَعَاكُمْ دَعْوَةً مِنَ ٱلْأَرْضِ إِذَا أَنْتُمْ تَخُرُجُونَ ۞ وَلَهُ مَن فِي ٱلسَّمَاوَتِ وَٱلْأَرْضُ كُلُّ لُّهُ قَائِمُونَ ﴿ وَهُوَ الَّذِى يَبْدَؤُا الْخَلَقَ ثُمَّ يُعِيدُهُ وَهُوَ أَهْوَتُ عَلَيْهُ وَلَهُوَ أَهْوَتُ عَلَيْهُ وَلَهُ وَهُوَ الْعَرِيزُ الْتَنَوْتِ وَالْأَرْضِ وَهُوَ الْعَرِيزُ الْخَرِيزُ الْحَرِيزُ الْحَرِيزُ اللَّهِ اللَّهُ الْحَرِيزُ الرَّاحِينَ وَلَا اللَّهُ اللَّ

14. [40 / 1-3]

"(1) Haa. Meem. (2) The revelation of the Scripture is from Allah, the Mighty, the Knower, (3) The Forgiver of sin, the Accepter of repentance, the Stern in punishment, the Bountiful. There is no God save Him. Unto Him is the journeying."

﴿۞حمَ ۞ نَنزِيلُ ٱلْكِنَبِ مِنَ اللَّهِ ٱلْعَزِيزِ ٱلْعَلِيمِ ۞ غَافِرِ ٱلذَّٰبِ وَقَالِيلِ ٱلتَّرِّبِ شَدِيدِ ٱلْمِقَابِ ذِى ٱلظَّوْلِّ لَاَ إِلَهُ إِلَّا هُوَّ إِلَيْهِ ٱلْمَصِيدُ ۞﴾ [عناء: ١-٣].

15. [40 / 65]

"(65) He is the Living One. There is no God save Him. So pray unto Him, making religion pure for Him (only). Praise be to Allah, the Lord of the Worlds!"

﴿هُوَ ٱلْحَقُ لَآ إِلَنَهُ إِلَّا هُوَ فَكَادَعُوهُ مُخْلِصِينَ لَهُ الدِّينَ ۗ اَلْحَمَّدُ لِلَّهِ رَبِّ ٱلْعَالَمِينَ ۞﴾ [عناء: ٦٥].

16. [41 / 36]

"(36) And if a whisper from the devil reaches you (O Muhammad), then seek refuge in Allah. Lo! He is the Hearer, the Knower."

﴿ وَإِمَّا يَنزَغَنَّكَ مِنَ الشَّيَطُنِ نَزْغٌ فَاسْتَعِذْ بِاللَّهِ إِنَّهُۥ هُوَ السَّمِيعُ الْعَلِيدُ (أَنْ اللَّهِ اللَّهُ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهُ اللَّهِ اللَّهِ اللَّهُ اللَّهُ اللَّهُ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهُ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهِ اللَّهِ اللَّهُ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهُ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّ

17. [45/36-37]

"(36) Then praise be to Allah, Lord of the heavens and Lord of the earth, the Lord of the Worlds. (37) And unto Him (alone) belongs majesty in the heavens and the earth, and He is the Mighty, the Wise."

﴿ فَلِلَّهِ ٱلْمُمْدُ رَبِّ ٱلسَّمَوَتِ وَرَبِّ ٱلْأَرْضِ رَبِّ ٱلْعَاتِمِينَ ﴿ وَلَهُ الْمَارِضُ وَلَهُ الْمَ

[الجاثة: ٣٦-٣٧]٠

18. [57/1-6]

"(1) All that is in the heavens and the earth glorifies Allah and He is the Mighty, the Wise. (2) His is the Sovereignty of the heavens and the earth; He quickens and He gives death; and He is Able to do things. (3) He is the First and the Last, and the Outward and the Inward; and He is Knower of all things. (4) He it is Who created the heavens and the earth in six Days; then He mounted the Throne. He knows all that enters the earth and all that emerges therefrom and all that comes down from the sky and all that ascends therein; and He is with you wherever you may be. And Allah is Seer of what you do. (5) His is the Sovereignty of the heavens and the earth and, unto Allah (all) things are brought back. (6) He causes the night to pass into the day, and He causes the day to pass into the night, and He is Knower of all that is in the breasts."

﴿ سَبَعَ لِلَهِ مَا فِى اَسَمَوْتِ وَالْأَرْضِّ وَهُو اَلْعَرِيرُ لَلَكِيمُ ۞ لَهُ مُلْكُ اَسْتَمَوْتِ وَالْأَرْضِّ بُمِّي، وَيُمِيتُ ۚ وَهُو عَلَى كُلِّ شَيْءٍ فَدِيرُ ۞ هُوَ اَلْأَرْلُ وَالْلَاخِرُ وَالظَّهِرُ وَالْبَاطِنُّ وَهُو بِكُلِّ شَيْءٍ عَلِيمُ ۞ هُوَ اَلَذِى خَلَقَ اَلسَّمَوَتِ وَالْأَرْضَ فِي سِتَّةِ أَيَّادٍ ثُمَّ اَسْتَوَىٰ عَلَى اَلْعَرَيْنُ يَعْلَمُ مَا يَلِجُ فِي اَلاَّرْضِ وَمَا يَخْرُجُ مِنْهَا وَمَا يَنزِلُ مِنَ السَّمَآءِ وَمَا يَعْرُجُ فِيهَا وَهُوَ مَعَكُمْ أَيْنَ مَا كُمْتُمُ وَاللّهُ بِمَا غَمْمُلُونَ بَصِيرٌ ۞ لَهُ مُمْكُ اَلسَّمَوْتِ وَالْأَرْضِ وَإِلَى اللّهِ ثَرْبُحُ الْلْمُورُ ۞ يُولِجُ اَلْيَلُ فِ اَلنَّهَارِ وَيُولِجُ اَلنَّهَارَ فِي اَلْيَلْ وَهُو عَلِيمٌ بِنَاتِ الصَّدُودِ ۞﴾

[الحكديد: ١-٦]٠

19. [2 / 20]

"(20) The lightning almost snatches away their sight from them. As often as it flashes forth for them they walk therein, and when it darkens against them they stand still. If Allah willed, He could destroy their hearing and their sight. Lo! Allah is Able to do all things".

﴿ يَكَادُ ٱلْبَرَقُ يَخْطَفُ أَبْصَدَوُهُمْ كُلُمَا أَضَاءَ لَهُم مَّشُواْ فِيهِ وَإِذَا أَظْلَمَ عَلَيْهِمْ قَامُواْ وَلَوْ شَآءَ ٱللّهُ لَدَهَبَ بِسَمْعِهِمْ وَأَبْصَدِهِمْ إِكَ اللّهَ عَلَيْهِمْ قَامُواْ وَلَوْ شَآءَ ٱللّهُ لَدَهَبَ بِسَمْعِهِمْ وَأَبْصَدِهِمْ إِكَ اللّهَ عَلَى كُلِّ شَيْءٍ قَلِيرٌ ﴿ إِلَيْهَامُوهُ وَالبّقَدَءُ: ٢٠].

20. [2 / 105]

"105 Neither those who disbelieve among the

People of the Scripture nor the idolaters love that there should be sent down unto you any good thing from your Lord. But Allah chooses for His mercy whom He will, and Allah is of infinite bounty."

﴿ مَا يُودُ ٱلَّذِينَ كَفَرُوا مِنْ أَهْلِ ٱلْكِنْبِ وَلَا ٱلْمُشْرِكِينَ أَن يُنَزَّلَ عَلَيْكُمْ مِّنْ خَيْرٍ مِّن زَيِّكُمُّ وَاللَّهُ يَخْصُ بِرَحْمَدِهِ. مَن يَكَآءُ وَٱللَّهُ دُو ٱلْفَصْلِ ٱلْفَظِيمِ ﴿ ﴾ [البَقِيَة: ١٠٥٠]

21. [2 / 109]

"(109) Many of the People of the Scripture long to make you disbelievers after your belief, through envy on their own account, after the truth has become manifest unto them. Forgive and be indulgent (toward them) until Allah give command. Lo! Allah is Able to do all things."

﴿وَدَ كَثِيرٌ مِنَ أَهْ لِ ٱلْكِنْكِ لَوْ يُرِدُّونَكُمْ مِنْ بَعْدِ اللَّهِ عَلَى الْكُمْ مِنْ بَعْدِ مَا لَبَيْنَ لَهُمُ الْمَثِينَ لَهُمُ الْمُثَمِّ لَلْهُمُ الْمُثَمِّ لَلْهُمُ الْمُثَمِّ فَأَعْفُواْ وَاصْفَحُواْ حَتَّى يَأْتِيَ اللَّهُ بِأَمْرِيَّ إِنَّ اللَّهَ عَلَى كُلُمُ مَنْ فَعْدِدُ اللَّهَ عَلَى اللّهَ عَلَى اللّهُ عَلَى اللّهَ عَلَى اللّهُ اللّهُ اللّهَ عَلَى اللّهُ عَلَى اللّهَ عَلَى اللّهُ اللّهَ عَلَى اللّهُ اللّهَ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهَ اللّهُ اللّهُ اللّهُ اللّهَ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ ا

22. [2 / 247]

"(247) Their Prophet said unto them: Lo! Allah has raised up Saul to be a king for you. They said: How can he have kingdom over us when we are more deserving of the kingdom than he is, since he has not been given wealth enough? He said: Lo! Allah has chosen him above you, and has increased him abundantly in wisdom and stature. Allah bestows His sovereignty on whom He will. Allah is All Embracing, All Knowing."

﴿وَقَالَ لَهُمْ نَبِيُهُمْ إِنَّ اللَّهَ قَدْ بَعَثَ لَكُمْ طَالُوتَ مَلِكًا قَالُوٓا أَنَّى بَكُوْنُ لَهُ الْمُلْكُ عَلَيْنَا وَخَنُ أَحَقُ بِالْمُلْكِ مِنْهُ وَلَمْ يُؤْتَ سَعَتَ مِنَ الْمَالِ قَالَ إِنَّ اللَّهَ اصْطَفَنَهُ عَلَيْكُمْ وَزَدُدُ بَشَطَةً فِي الْمِلْمِ وَالْجِسْمِ وَاللَّهُ يُؤْتِي مُلْكَهُ، مَن يَشَاةً وَاللَّهُ وَاللَّهُ وَلِيعً عَلِيمٌ ﴿ اللّهِ اللّهِ مَا اللّهَ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ ال

23. [4 / 32]

"(32) And covet not the thing in which Allah has made some of you excel others. Unto men a fortune from that which they have earned, and unto women a fortune from that which

they have earned. (Envy not one another) but ask Allah of His bounty. Lo! Allah is ever Knower of all things."

﴿وَلَا تَنْمَنَّوْاْ مَا فَضَّلَ اللَّهُ بِهِۦ بَعْضَكُمْ عَلَى بَعْضٍ لِّلِرَجَالِ نَصِيبُ مِّمَّا اَكْتَسَبُواْ وَلِلنِّسَاءِ نَصِيبُ مِّمَّا اكْلَسَبَنَّ وَسَّئُلُواْ اللَّهَ مِن فَضْـلِدٍّ... إِنَّ اللَّهَ كَاكَ بِكُلِّ شَيْءٍ عَلِيمًا ﴿ إِنَّ النِّسَاء: ٣٧].

24. [4 / 54]

"(54) Or are they jealous of mankind because of that which Allah of His bounty has bestowed upon them? For We bestowed upon the house of Abraham (of old) the Scripture and Wisdom, and We bestowed on them a mighty kingdom."

﴿ أَمْ يَحْسُدُونَ النَّاسَ عَلَىٰ مَا ءَاتَنْهُمُ اللَّهُ مِن فَضْلِهِ. فَقَدْ ءَاتَيْنَا اللَّهُمُ اللَّهُ مِن فَضْلِهِ. فَقَدْ ءَاتَيْنَا اللَّهُ عَظِيمًا اللَّهُ عَظِيمًا اللَّهُ اللَّهُ اللَّهُ عَظِيمًا اللَّهُ اللّهُ اللَّهُ اللَّالِمُ اللَّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ ال

[النِّساء: ٥٤]٠

25. [4 / 73]

"(73) And if a bounty from Allah befell you, he would surely cry, as if there had been no

love between you and him: Oh, would that I had been with them, then should I have achieved a great success!"

26. [7 / 197]

"(198) And if you (Muslims) call them to the Guidance they hear not; and you (Muhammad) see them looking toward you, but they see not."

27. [9 / 59]

"(59) (How much more seemly) had they been content with that which Allah and His messenger had given them and had said: Allah suffices us; Allah will give us of His bounty, and (also) His messenger; unto Allah

we are suppliants."

﴿ وَلَوْ أَنَهُمْ رَضُواْ مَا عَاتَنَهُمُ اللَّهُ وَرَسُولُهُ وَقَالُواْ حَسْبُنَا اللَّهُ سَيُؤْتِينَا اللَّهُ مِن فَضْلِهِ. وَرَسُولُهُ إِنَّا إِلَى اللَّهِ رَغِبُونَ ۞﴾

[التّوبَة: ٥٩]٠

28. [9 / 74]

"(74) They swear by Allah that they said nothing (wrong), yet they did say the word of disbelief, and did disbelieve after their Surrender (to Allah). And they purposed that which they could not attain, and they sought revenge only that Allah by His messenger should enrich them of His bounty. If they repent it will be better for them; and if they turn away, Allah will afflict them with a painful doom in the world and the Hereafter, and they have no protecting friend nor helper in the earth."

﴿يَعْلِفُونَ بِاللَّهِ مَا قَالُواْ وَلَقَدْ قَالُواْ كَلِمَةَ ٱلْكُفْرِ وَكَفَرُواْ بَعْدَ إِسْلَكِهِمْ وَهَمُواْ بِمَا لَرْ يَنَالُواْ وَمَا نَتَمُوّا إِلَّا أَنْ أَغْنَىٰهُمُ اللَّهُ وَرَسُولُهُ مِن فَضْلِياً. فَإِن يَتُوبُواْ يَكُ خَيْرًا لَمُثَرُّ وَإِن يَـتَوَلَّواْ يُعَذِّبُهُمُ اللهُ عَذَابًا أَلِيمًا فِي اللُّمَنِيَا وَالْآخِرَةَ وَمَا لَهُمُّهِ فِي اَلْأَرْضِ مِن وَلِوْ وَلَا نَصِيرٍ ۞﴾ [التوبة: ٧٤].

29. [10 / 107]

"(107) If Allah afflicts you with some hurt, there is none who can remove it save Him; and if He desires good for you, there is none who can repel His bounty. He strikes with it whom He will of His bondmen. He is the Forgiving, the Merciful."

﴿وَإِن يَمْسَسُكَ اللَّهُ بِضُرِّ فَلَا كَاشِفَ لَهُۥ إِلَّا هُوَّ وَإِن يُودْكَ بِخَيْرٍ فَلَا رَآدَ لِفَضْلِهِ؞ يُصِيبُ بِهِ. مَن يَشَآهُ مِنْ عِبَادِهِ؞ وَهُوَ ٱلْغَفُورُ ٱلرَّحِيمُ ﴿ ﴾ إِنونس: ١٠٧].

30, [12 / 67]

"(67) And he said: O my sons! Go not in by one gate; go in by different gates. I can naught avail you as against Allah. Lo! The decision rests with Allah only. In Him do I put my trust, and in Him let all the trusting put their trust."

﴿وَقَالَ يَكِنِىَ لَا نَدُخُلُواْ مِنْ بَابٍ وَحِدٍ وَادْخُلُواْ مِنْ أَبُوْبٍ مُتَفَرِّقَةٍ وَمَا أُغْنِى عَنكُم مِنَ اللّهِ مِن شَيْءً إِنِ اَلْحُكُمُ إِلّا لِلّهِ عَلَيْهِ تَوَكَّلَتُ وَعَلَيْهِ فَلْمَتَوَكِّلِ الْمُتَوَجِّلُونَ ﴿ إِنِ الْحُكُمُ إِلَّا لِللّهِ عَلَيْهِ

31. [15 / 14-18]

"(14) And even if We opened unto them a Gate of Heaven and they kept mounting through it. (15) They would say: Our sight is wrong–nay, but we are folk bewitched. (16) And verily in the heaven We have set mansions of the stars, and We have beautified it for beholders. (17) And We have guarded it from every outcast devil, (18) Save him who steals the hearing, and them does a clear flame pursue."

﴿وَلَوۡ فَنَحۡنَا عَلَيْهِم بَابَا مِّنَ ٱلسَّمَآةِ فَظَلُّواْ فِيهِ يَعۡرُجُونَ ۞ لِقَالُواْ فِيهِ يَعۡرُجُونَ ۞ لَقَالُواْ فِيهِ وَلَقَدْ جَعَلَنَا لِقَالُواْ إِنِّمَا شُكِوْرُونَ ۞ وَلَقَدْ جَعَلَنَا فِي السَّمَآةِ بُرُوجًا وَزَيَّنَهَا لِلنَّظِرِينَ ۞ وَحَفِظْنَهَا مِن كُلِّ شَيْطُنِ وَرَحِيْظُنَهَا مِن السَّمَعَ فَأَنْبَعَهُو شِهَاتُ مِنْ مِينَ ۞ ﴿

[الحِجر: ١٤-١٨]٠

32. [18 / 39]

"(39) If only, when you entered your garden, you had said: That which Allah wills (will come to pass)! There is no strength save in Allah! Though you see me as less than you in wealth and children."

33. [24 / 43-44]

"(43) Hast you not seen how Allah wafts the clouds, then gathers them, then makes them layers, and you see the rain come forth from between them; He sends down from the heaven mountains wherein is hail, and smites therewith whom He will, and averts it from whom He will. The flashing of His lightning all but snatches away the sight. (44) Allah causes the revolution of the day and the night. Lo! Herein is indeed a lesson for those who see."

﴿ أَلَوْ تَرَ أَنَّ اللَّهَ يُتُرْجِي سَحَابًا ثُمَّ يُؤَلِّفُ بَيْنَهُۥ ثُمَّ يَجْعَلُهُۥ رُكَّامًا فَتَرَى

الْوَوْفَ يَخْرُجُ مِنْ خِلْنَاهِ. وَيُنْزِلُ مِنَ السَّمَاءِ مِن جِبَالِ فِيهَا مِنْ بَرَدٍ فَشِيبُ بِهِ. مَن يَشَاءُ وَيَصْرِفُهُ عَن مَن يَشَاءُ يَكَادُ سَنَا بَرَقِهِ. يُدْهَبُ بِالْأَشِنرِ ۚ فَيْ يُقَلِّبُ اللَّهُ النَّيْلُ وَالنَّهَارُّ إِنَّ فِي ذَلِكَ لَمِبْرَةً لِأَوْلِي الْأَبْصَرِ اللَّهِ [النُّور: ٣٤-١٤].

34. [39 / 36]

"(36) Will not Allah defend His slave? Yet they would frighten you with those beside Him. He whom Allah sends astray, for him there is no guide."

﴿ أَلَيْسَ اللَّهُ بِكَافٍ عَبْدَهُۥ وَيُحْوِفُونَكَ بِاللَّبِينَ مِن دُونِهِ؞ وَمَعَ وَفَاللَّهُ مِنْ هَمَادٍ ﴿ إِنَّ اللَّهُ فَمَا لَهُۥ مِنْ هَمَادٍ ﴿ الزَّمَرِ: ٣٦].

35. [67 / 1-4]

"(1) Blessed is He in Whose hand is the Sovereignty, and He is Able to do all things. (2) Who has created life and death that He may try you, which of you is best in conduct; and He is the Mighty, Forgiving, (3) Who has created seven heavens in harmony. You (Muhammad) canst see no fault in the

Beneficent One's creation; then look again: Canst you see any rifts? (4) Then look again and yet again, your sight will return unto you weakened and made dim."

﴿ إِنَّ مَنْوَكُ الَّذِى بِيدِهِ المُمْلُكُ وَهُو عَلَىٰ كُلِ شَيْءٍ فَلِيرُّ ﴿ اللَّذِي اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ الْعَفُورُ ﴿ اللَّهُ اللَّ

36. [68 / 51-52]

"(51) And lo! Those who disbelieve would fain disconcert you with their eyes when they bear the Reminder, and they say: Lo! he is indeed mad; (52) When it is naught else than a Reminder to creation."

﴿ وَإِن يَكَادُ الَّذِينَ كَفَرُوا لَبُرْلِشُونَكَ بِأَصَدِهِمْ لَمَا سَمِعُوا الذِّكْرَ وَيَقُولُونَ إِنَّذَ لَمَجْوُنُ ۞ وَمَا هُوَ إِلَّا ذِكْرٌ الْبَعَالَمِينَ ۞﴾ [الفتلم: ٥١-٥٦].

37. [79 / 38-40]

"(38) But nay! I swear by all that you see (39)

And all that you see not (40) That it is indeed the speech of an illustrious messenger."

38. [75 / 7-12]

"(7) But when sight is confounded (8) And the moon is eclipsed (9) And sun and moon are united, (10) On that day man will cry: Whither to flee! (11) Alas! No refuge! (12) Unto your Lord is the recourse that day."

39. [2 / 102-103]

"(102) And they followed that which the devils falsely related against the kingdom of Solomon. Solomon disbelieved not; but the devils disbelieved, teaching mankind magic and that which was revealed to the two

angels in Babel, Harut and Marut, Nor did they (the two angels) teach it to anyone till they had said: We are only a temptation, therefore disbelieve not (in the guidance of Allah). And from these two (angels) people learn that by which they cause division between man and wife; but they injure thereby no one save by Allah's leave. And they learn that which harms them and profits them not. And surely they do know that he who traffics therein will have no (happy) portion in the Hereafter; and surely evil is the price for which they sell their souls, if they but knew. (103) And if they had believed and kept from evil, a recompense from Allah would be better, if they only knew."

﴿وَاتَبْعُواْ مَا تَنْلُواْ الشَّبَطِينُ عَلَى مُلْكِ سُلَيْمَنَ وَمَا كَفَرَ سُلَيْمَنَ وَمَا كَفَرَ سُلَيْمَنُ النَّاسَ السِّحْرَ وَمَا أَزِلَ عَلَى الْمَلَكَيْنِ بِبَابِلَ هَدُوتَ وَمَدُوتَ وَمَدُوتَ وَمَا يُعَلِمَانِ مِنْ أَحَدٍ خَقَ يَقُولَا إِنَّمَا لَكُنْ فِتْنَةً فَلَا تَكُفُرُ فَيْنَعَلَمُونَ مِنْهُمَا مَا يَعْدَونَ وَمَوْوتَ وَمَا يُعَلِمُونَ مِنْهُمَا مَا يَعْدُونَ فِيهِ مِنْ الْمَرْءِ وَزَوْجِهِ وَمَا هُم بِعِنَكَآرِينَ بِهِ مِنْ أَحَدٍ إِلَّا يَائِنُ اللّهُ وَيَنْعَلَمُونَ مَا يَعْدُونُهُمْ وَلَا يَنفَعُهُمْ أَلُونَ مَا يَعْدُونُهُمْ وَلَا يَنفَعُهُمْ أَونَ اللّهِ وَيَنفَعُهُمْ أَمْ اللّهِ إِلَانِ اللّهِ وَيَنفَعُهُمُ وَلَا يَنفَعُهُمْ أَلُونَ اللّهِ وَيَنفَعُهُمْ أَنْهُ اللّهُ اللّهُ وَيَنفَعُهُمْ أَنْهُمْ اللّهُ اللّهُ وَلَا يَنفَعُهُمْ أَلِهُ اللّهُ اللّهُ وَلَا يَنفَعُهُمْ أَلُونَ اللّهِ اللّهِ اللّهِ اللّهَ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ وَالْ يَعْلُمُونَ مِنْ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ الللللّهُ اللّهُ اللّهُ اللللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ الللّهُ اللّهُ الللّهُ الللّهُ الللّهُ اللللّهُ الللّهُ الللّهُ اللّهُ اللللّهُ الللّهُ الللّهُ اللللّهُ اللّهُ الللّهُ الللللّهُ الللّهُ الللللّهُ الللللّهُ الللللّهُ اللللللّهُ الللللّهُ الللللّهُ اللللللّهُ الللللللللّهُ الللللللللّهُ اللللللللللللللللللللللللللل

وَلَقَدُ عَكِمُواْ لَمَنِ آشْتَرَنَهُ مَا لَهُ فِي ٱلْآخِرَةِ مِنْ خَلَتُوا وَلِيَهْسَ مَا شَكَرُواْ بِهِ أَنفُسُهُمْ لَوْ كَاثُواْ يَعْلَمُونَ وَلَوْ أَنَهُدْ ءَامَنُواْ وَاتَّفَوْا لَمَثُوبَةٌ مِنْ عِندِ ٱللَّهِ خَيْرٌ لَوْ كَاثُواْ يَصْلَمُونَ ۞ [البَتَرَة: ١٠٣-١٠٣].

40. [7 / 104-122]

"(104) Moses said: O Pharaoh! Lo! I am a messenger from the Lord of the Worlds, (105) Approved upon condition that I speak concerning Allah nothing but the truth. I come unto you (lords of Egypt) with a clear proof from your Lord. So let the Children of Israel go with me. (106) (Pharaoh) said: If you come with a token, then produce it, if you are of those who speak the truth. (107) Then he flung down his staff and lo! it was a serpent manifest; (108) And he drew forth his hand (from his bosom): and lo! it was white for the beholders. (109) The chiefs of Pharaoh's people said: Lo! this is some knowing wizard, (110) Who would expel you from your land. Now what do you advise? (111) They said (unto Pharaoh): Put him off (a

while) him and his brother and send into the cities summoners, (112) To bring each knowing wizard unto you. (113) And the wizards came to Pharaoh, saying: Surely there will be a reward for us if we are victors. (114) He answered: Yea, and surely you shall be of those brought near (to me). (115) They said: O Moses! Either throw (first) or let us be the first throwers? (116) He said: Throw! And when they threw they cast a spell upon the people's eyes, and overawed them, and produced a mighty spell. (117) And We inspired Moses (saying): Throw your staff! And lo! it swallowed up their lying show. (118) Thus was the Truth vindicated and that which they were doing was made vain. (119) Thus were they there defeated and brought low. (120) And the wizards fell down prostrate, (121) Crying: We believe in the Lord of the Worlds, (122) The Lord of Moses and Aaron."

﴿ وَقَالَ مُوسَى يَنْفِرْعَوْنُ إِنِّى رَسُولٌ مِن زَبِّ ٱلْعَلَمِينَ ﴿ وَاللَّهِ مِنْ الْعَلَمِينَ ﴿ وَاللَّهُ عَلَى أَنْ لَا أَقُولُ عَلَى ٱللَّهِ إِلَّا ٱلْحَقَّ قَدْ جِنْـنُكُمْ بِيَنِئَةٍ

مِّن زَّيَكُمْ فَأَرْسِلْ مَعِيَ بَنِيَ إِسْرَةِيلَ ﴿ فَأَلَ إِن كُنتَ جِئْتَ بِئَايَةِ فَأْتِ بِهَا إِن كُنتَ مِنَ ٱلصَّدِيقِينَ ﴿ فَأَلْقَى عَصَاهُ فَإِذَا هِي ثُعْبَانُ مُّبِينٌ إِلْنَا وَنَزَعَ يَدَهُ فَإِذَا هِي بَضَاءً لِلنَّظرِينَ ﴿ قَالَ ٱلْمَلَأُ مِن قَوْمِ فِرْعَوْنَ إِنَّ هَلَاَ لَسَاحِرٌ عَلِيمٌ ﴿ أَنَّ رُبِيدُ أَن يُخْرِحَكُمْ مِّنَ أَرْضِكُم ۚ فَمَاذَا تَأْمُرُونَ ﴿ إِنَّ قَالُواْ أَرْجِهُ وَأَخَاهُ وَأَرْسِلُ فِي ٱلْمَدَآبِينِ خَشِرِينَ ﴿ يَأْتُوكَ بِكُلِّ سَاحِرٍ عَلِيمِ ﴿ إِنَّ اللَّهِ عَلِيمِ ا وَجَآءَ ٱلسَّحَرَةُ فِرْعَوْكَ قَالُوٓا إِنَّ لَنَا لَأَجِّرًا إِن كُنَّا نَحُنُ ٱلْعَالِمِينَ ﴿ قَالَ نَعَمُ وَإِنَّكُمُ لَمِنَ ٱلْمُقَرَّبِينَ ﴿ قَالُواْ يَا مُوسَىٰ إِمَّا أَن تُلْقِي وَإِمَّا أَن نَكُونَ خَنُ ٱلْمُلْقِينَ ﴿ قَالَ اللَّهُ عَالَ اللَّهُ أَلْقُواً فَلَمَّا أَلْقُوا سَحَرُوا أَعْيُن ٱلنَّاسِ وَاسْتَرْهَبُوهُمْ وَجَآءُو بِسِحْرِ عَظِيمِ اللَّهِ ﴿ وَأَوْحَيْنَا إِلَىٰ مُوسَىٰ أَنْ أَلْقِ عَصَاكٌ فَإِذَا هِيَ تَلْقَفُ مَا يَأْفِكُونَ شَي فَوْقَعَ ٱلْحَقُّ وَبَطَلَ مَا كَانُوا بِعُمُلُونَ ١٩ فَغُلِبُوا هُنَالِكَ وَانْقَلَبُوا صَغِرِينَ ﴿ إِنَّ اللَّهِ وَأَلْقِي ٱلسَّحَرَةُ سَاجِدِينَ ﴿ قَالُوٓاْ ءَامَنَا بِرَبِّ ٱلْعَالَمِينَ ﴿ رَبِّ مُوسَىٰ وَهَدُرُونَ ﴿ ﴿ ﴾

[الأعرَاف: ١٠٤-١٢٢]٠

41. [10 / 77]

"(77) Moses said: Speak you (so) of the Truth when it has come unto you? Is this magic?

Now magicians thrive not."

﴿ قَالَ مُوسَىٰ أَتَقُولُونَ لِلْحَقِ لَمَا جَآءَكُمٌ ۚ أَسِحْرُ هَاذَا وَلَا يُمُلِحُ ٱلسَّنجُرُونَ ﴿ اللَّهِ اللَّ

42. [10 / 79-82]

"(79) And Pharaoh said: Bring every cunning wizard unto me. (80) And when the wizards came, Moses said unto them: Cast your cast! (81) And when they had cast, Moses said: That which you have brought is magic. Lo! Allah will make it vain. Lo! Allah upholds not the work of mischief makers. (82) And Allah will vindicate the Truth by His words, however much the guilty be averse."

﴿وَقَالَ فِرْعَوْنُ انْتُونِ بِكُلِّ سَحِرٍ عَلِيهِ ۞ فَلَمَّا جَلَةَ السَّحَرَةُ قَالَ لَهُمْ مُوسَى مَا لَهُمْ أَلْقُوا قَالَ مُوسَى مَا لَهُمْ الْقَوْا قَالَ مُوسَى مَا جَنْتُد بِهِ السِّحْرِ إِنَّ اللهَ سَبُمْظِلُهُۥ إِنَّ اللهَ لَا يُصْلِحُ عَمَلَ الْمُفْسِدِينَ ۞ وَيُحِقُ اللهُ مُوسَى اللهُمْسِدِينَ ۞ وَيُحِقُ اللهُ اللهُ

[يُونس: ٧٩–٨٢]٠

43. [20 / 65-69]

"(65) They said: O Moses! Either throw first, or let us be the first to throw? (66) He said: Nay, do you throw! Then Lo! Their cords and their staves, by their magic, appeared to him as though they ran. (67) And Moses conceived a fear in his mind (68) We said: Fear not! Lo! You are the higher. (69) Throw that which is in your right hand! It will eat up that which they have made. Lo! That which they have made is but a wizard's artifice, and a wizard shall not be successful to whatever point (of skill) he may attain."

﴿ فَالُواْ يَمُوسَىٰ إِمَّا أَن تُلْقِى وَإِمَّا أَن نَكُونَ أَوَّلَ مَنْ أَلْقَىٰ ۞ قَالَ بَلْ اَلْقُواْ فَإِذَا حِبَالْهُمْ وَعِصِيْهُمْ يُخْيَلُ إِلَيْهِ مِن سِخْرِهِمْ أَنَّا نَسْعَىٰ ۞ فَأَوْجَسَ فِي نَفْسِهِ عَضِيْفَةً مُّوسَىٰ ۞ قُلْنَا لَا تَخَفْ إِنَّكَ أَنْتَ ٱلأَعْلَىٰ ۞ وَأَلْقِ مَا فِي يَمِينِكَ نَلْقَفْ مَا صَنْعُواً ۚ إِنَّمَا صَنْعُواْ كَيْدُ سَخِرٍّ وَلَا يُفْلِحُ ٱلسَّاجِرُ حَيْثُ أَنْ ۞ ۞ [ط:: 10-1].

44. [26 / 43-48]

"(43) Moses said unto them: Throw what you are going to throw! (44) Then they threw

down their cords and their staves and said: By Pharaoh's might, lo! We verily are the winners. (45) Then Moses threw his staff and lo! It swallowed that which they did falsely show. (46) And the wizards were flung prostrate, (47) Crying: We believe in the Lord of the Worlds, (48) The Lord of Moses and Aaron."

45. [54 / 1-2]

"(1) The hour drew nigh and the moon was rent in twain. (2) And if they behold a portent they turn away and say: Prolonged illusion."

﴿ أَفَرَبَتِ ٱلسَّاعَةُ وَٱنشَقَ الْقَحَرُ ۞ وَإِن يَرَوَا ءَايَةً يُعْرِضُوا وَيَقُولُوا سِحْرٌ مُسْتَجِرٌ ۞ [النَّمَر: ١-٢].

46. [40 / 44-46]

"(44) And you will remember what I say unto you. I confide my cause unto Allah. Lo! Allah is Seer of (His) slaves. (45) So Allah warded off from him the evils which they plotted, while a dreadful doom encompassed Pharaoh's folk. (46) The Fire; they are exposed to it morning and evening; and on the day when the Hour uprises (it is said): Cause Pharaoh's folk to enter the most awful doom."

﴿فَسَتَذَكُرُونَ مَا أَقُولُ لَكُمْ وَأُفَرِضُ أَمْرِت إِلَى اللَّهِ إِنَّ اللَّهَ بِعَالِ بَعِيمُ إِلَّهُ اللّهَ سَيْعَاتِ مَا مَكُرُواً وَعَاقَ بِعَالِ بَعِيمُ إِلَّهِ اللّهَ سَيْعَاتِ مَا مَكُرُواً وَعَاقَ بِعَالِ فِرْعَوْنَ سُوّةً أَنْفَذَا لِ قَلْ أَنْفُرَ لَلْمَرْشُونَ عَلَيْهَا عُذُواً وَعَشِيمًا وَيُومَ تَقُومُ السّاعَةُ أَدْخِلُوا ءَالَ فِرْعَوْنَ أَشَدَ الْعَذَابِ اللهِ وَعَوْنَ أَشَدَ الْعَذَابِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ الل

47. [2 / 97-98]

"(97) Say (O Muhammad, to mankind): Who is an enemy to Gabriel! For he it is who has revealed (this Scripture) to your heart by Allah's leave, confirming that which was

(revealed) before it, and a guidance and glad tidings to believers; (98) Who is an enemy to Allah, and His angels and His messengers, and Gabriel and Michael! Then, lo! Allah (Himself) is an enemy to the disbelievers."

﴿ قُلْ مَن كَاكَ عَدُوًّا لِجِنْرِيلَ فَإِنَّهُۥ نَزَّلُهُ عَلَى قَلْبِكَ بِإِذْنِ اللهِ

مُصَدِقًا لِمَا بَنِكَ يَدَيْهِ وَهُدًى وَيُشْرَكَ لِلْمُؤْمِنِينَ ﴿ مَن مَن مَكْ مَن كَنْ مَن كَاللهِ وَهُدًى وَيُشْرِكِ لِلْمُؤْمِنِينَ وَمِيكَدُلَ فَإِنَ كَانَ عَدُوًّا لِلْمَؤْمِنِينَ وَمِيكَدُلَ فَإِنَ كَانَ عَدُوًّا لِلْمَؤْمِنِينَ وَمِيكَدُلَ فَإِنَ كَانَ عَدُوًّا لِلْمَؤْمِنِينَ ﴿ وَهُدَى وَرُسُالِهِ ، وَجِنْرِيلَ وَمِيكُدُلَ فَإِنَ لَكَ عَدُوًّا لِلْمَؤْمِنِينَ ﴿ إِنْكُ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَيْكُ فَإِنْ لِللّهُ عَلَيْكُ فَإِنْ لِللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَيْكُ فَإِنْ لِللّهُ عَلَيْكُ فَإِنْ لِللّهُ عَلَيْكُ مَن اللّهُ عَلَيْكُ فَإِنْ لَكُنْ عَلَيْكُ اللّهُ عَلَيْكُ فَلْمُ اللّهُ عَلَيْكُ لَكُنْ عَلَيْكُ فَلْ اللّهُ عَلَيْكُ فَلْ اللّهُ عَلَيْكُونُ لِلللّهُ عَلَيْكُ فَلِكُ اللّهُ عَلَيْكُ فَلْ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ فَلْ اللّهُ عَلَيْكُ فَلْ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ فَلِيلًا لَهُ عَلَيْكُ فَلْ عَلَى اللّهُ عَلَيْكُونُ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ فَلْ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُونُ اللّهُ عَلَى اللّهُ عَلَيْكُ اللّهُ عَلَيْكُونُ اللّهُ عَلَيْكُ اللّهُ عَلَيْكُونُ اللّهُ عَلَيْكُمْ لِلْكُونُ اللّهُ عَلَيْكُمْ اللّهُ اللّهُ عَلَيْكُمْ اللّهُ اللّهُ عَلَيْكُمْ اللّهُ اللّهُ عَلَيْكُمْ اللّهُ اللّهُ اللّهُ اللّهُ اللّهِ اللّهُ اللّهُ الْعَلَى اللّهُ اللّهِ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ الللّهُ الللّهُ اللّهُ الللّهُ اللّهُ الللللّهُ اللللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّه

48. [3 / 26-32]

"(26) Say: O Allah! Owner of Sovereignty! You give sovereignty unto whom You wilt, and You withdraw sovereignty from whom You wilt. You exalt whom You will and You abase whom You will. In Your hand is the good. Lo! You are Able to do all things. (27) You cause the night to pass into the day, and You cause the day to pass into the night. And You bring forth the living from the dead, and You bring forth the dead from the living. And You give sustenance to whom You choose, without stint. (28) Let not the believers take

disbelievers for awliyaa' in preference to Whoso does believers that has no connection with Allah unless (it be) that you but guard vourselves against them, taking (as it were) security. Allah bids you beware (only) of Himself. Unto Allah is the journeying. (29) Say, (O Muhammad): Whether you hide that which is in your breasts or reveal it, Allah knows it. He knows that which is in the heavens and that which is in the earth, and Allah is Able to do all things. (30) On the day when every soul will find itself confronted with all that it has done of good and all that it has done of evil (every soul) will long that there might be a mighty apace of distance between it and that (evil). Allah bids you beware of Him. And Allah is full of pity for (His) bondmen. (31) Say, (O Muhammad, to mankind): If you love Allah, follow me; Allah will love you and forgive you your sins. Allah is Forgiving, Merciful. (32) Say: Obey Allah and the messenger. But if they turn away, Lo! Allah loves not the disbelievers (in His guidance)."

﴿ قُل اللَّهُ مَ مَالِكَ الْمُلَّكِ تُؤْتِي الْمُلْكَ مَن تَشَاء وَتَنزعُ الْمُلْكَ مِمَّن تَشَآهُ وَتُعِنُّ مَن تَشَآهُ وَتُدِلُّ مَن تَشَآهُ بِيَدِكَ ٱلْخَيْرُ إِنَّكَ عَلَىٰ كُلِّ شَيْءِ قَدِيرٌ ﴿ لَهُا تُولِجُ ٱلَّيْلَ فِي ٱلنَّهَارِ وَتُولِجُ ٱلنَّهَارَ فِي ٱلَّيْـلَّ وَتُخْرِجُ ٱلْحَيَّ مِنَ ٱلْمَيِّتِ وَتُخْرِجُ ٱلْمَيِّتَ مِنَ ٱلْحَيِّ وَتَرْزُقُ مَن تَشَآءُ بِغَيْرِ حِسَابِ اللَّهُ لَا يَتَخِذِ ٱلْمُؤْمِنُونَ ٱلْكَفرِينَ أَوْلِيآ مِن دُونِ ٱلْمُؤْمِنِينُّ وَمَن يَفْحَلُ ذَلِكَ فَلَنْسَ مِنَ ٱللَّهِ فِي شَيْءٍ إِلَّا أَن تَحَقُّواْ مِنْهُمْ تُقَنَةً وَيُحَذِّرُكُمُ ٱللَّهُ نَفْسَةً. وَإِلَى ٱللَّهِ ٱلْمَصِيرُ (إِنَّ) قُلْ إِن تُخْفُواْ مَا فِي صُدُورِكُمْ أَوْ تُبْدُوهُ يَعْلَمْهُ ٱللَّهُ وَيَعْلَمُ مَا فِي ٱلسَّمَوَاتِ وَمَا فِي ٱلْأَرْضُّ وَٱللَّهُ عَلَىٰ كُلِّ شَوْءٍ قَدِيرٌ ﴿ لَهُ نَجِدُ كُلُّ نَفْسِ مَّا عَمِلَتْ مِنْ خَيْرٍ تُحْضَـٰرًا وَمَا عَمِلَتْ مِن شُوَءٍ تَوَدُّ لَوْ أَنَّ سُنها وَبِسُنهُۥ أَمَدًا بِعِبِدًا وَيَحَدِّرُكُمُ اللهُ نَفْسَهُۥ وَاللهُ رَءُوفُ بَالْهِبَادِ (أَنَّ) قُلْ إِن كُنتُمْ تُحِبُّونَ اللَّهَ فَاتَّبعُونِي يُحْبِبْكُمُ اللَّهُ وَيَغْفِر لَكُمْ ذُنُوبَكُمْ وَاللَّهُ عَفُورٌ رَّحِيثُ إِنَّ قُلْ أَطِيعُواْ اللَّهَ وَالرَّسُولَ ۖ فَإِن تُولُّوا فَإِنَّ ٱللَّهَ لَا يُحِبُّ ٱلْكَفْرِينَ (٢٦) ﴿ [آل عيم ان: ٢٦-٣٣].

49. [6 / 130]

"(130) O you assembly of the jinn and humankind! Came there not unto you messengers of your own who recounted unto you My tokens and warned you of the meeting of this your Day? They will say: We testify against ourselves. And the life of the world beguiled them. And they testify against themselves that they were disbelievers."

50. [7 / 89]

"(89) We should have invented a lie against Allah if we returned to your religion after Allah has rescued us from it. It is not for us to return to it unless Allah should (so) will. Our Lord comprehends all things in knowledge. In Allah do we put our trust. Our Lord! Decide with truth between us and our folk, for You are the best of those who make decision."

﴿ فَهِ اَفْتَرَیْنَا عَلَى اللَّهِ كُذِبًا إِنْ عُدْنَا فِی مِلَنِكُم بَعْدَ إِذْ نَجَنْنَا اللَّهُ مِنْكَا وَ اللَّهُ مُنْنَا اللَّهُ مِنْكَانَ اللَّهُ رَبُّنَا وَاللَّهُ رَبُّنَا وَاللَّهُ مُرْبًا وَاللَّهُ مُنْكَانًا اللَّهُ مُرْبًا وَاللَّهُ مُنْكَانًا اللَّهُ مُرْبًا وَاللَّهُ مُنْكَانًا اللَّهُ اللَّهُ مُنْكَانًا لِمُنْكُمُ مُنْكُمُ اللَّهُ مُنْكُمُ اللَّهُ مُنْكَانًا لِمُنْكُمُ مُنْكَانًا لِمُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ وَاللَّهُ مُنْكُمُ مُنْكُمُ مُنْكُمُ لَنَا لَمُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ لَلْمُ اللَّهُ مُنْكُمُ مُنْكُونًا مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُونًا مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُنْكُمُ مُن

51. [8 / 25]

"(25) And guard yourselves against a chastisement which cannot fall exclusively on those of you who are wrong-doers, and know that Allah is severe in punishment."

52. [16 / 1-3]

"(1) The commandment of Allah will come to pass, so seek not you to hasten it. Glorified and Exalted be He above all that they associate (with Him). (2) He sends down the angels with the Spirit of His command unto whom He will of His bondmen, (saying): Warn mankind that there is no god save Me, so keep your duty unto Me. (3) He has created the heavens and the earth with truth. High be He exalted above all that

they associate (with Him)."

﴿ إِنَّ أَمْرُ اللَّهِ فَلَا تَسْتَعَجِلُوهُ شَبْحَنَهُ, وَتَعَالَىٰ عَمَّا يُشْرِكُونَ فَيْ يُنْزِلُ الْمَلْتَهِكُمُ بِالرُّوجِ مِنْ أَمْرِهِ. عَلَى مَن يَشَآهُ مِنْ عِيادِهِ أَنْ أَنْذِرُواً أَنَّهُ لَآ إِلَهُ إِلَّا أَنَا فَأَتَقُونِ ﴿ خَلَقَ السَّمَوَاتِ وَالْأَرْضَ بِالْحَقَّ تَعَلَىٰ عَمَّا يُشْرِكُونَ ﴾ النحار: ١-٦٠.

53. [17 / 45-52]

"(45) And when you recite the Qur'an We place between you and those who believe not in the Hereafter a hidden barrier; (46) And We place upon their hearts veils lest they should understand it, and in their ears a deafness; and when you make mention of your Lord alone in the Qur'an, they turn their backs in aversion. (47) We are best aware of what they wish to hear when they give ear to you and when they take secret counsel, when the evil doers say: You follow but a man bewitched. (48) See what similitudes they coin for you, and thus are all astray, and cannot find a road! (49) And they say: When we are bones and fragments, shall we, forsooth, be

raised up as a new creation? (50) Say: Be you stones or iron (51) Or some created thing that is yet greater in your thoughts! Then they will say: Who shall bring us back (to life)? Say: He who created you at the first. Then will they shake their heads at you, and say: When will it be? Say: It will perhaps be soon; (52) A day when He will call you and you will answer with His praise, and you will think that you have tarried but a little while."

54. [27 / 73-75]

"(73) Lo! Your Lord is full of bounty for mankind, but most of them do not give thanks. (74) Lo! Your Lord knows surely all that their bosoms hide, and all that they proclaim. (75) And there is nothing hidden in the heaven or the earth but it is in a clear Record."

﴿ وَإِنَّ رَبَّكَ لَنُو فَضْلٍ عَلَى النَّاسِ وَلَكِئَ أَكْثَمُهُمْ لَا يَشْكُرُونَ ﴿ وَإِنَّ رَبَكَ لَيَعْلَمُ مَا ثُكِنُّ صَدُورُهُمْ وَمَا يُعْلِئُونَ ﴿ وَمَا مِنْ غَايِبَةِ فِي السَّمَآءِ وَالْأَرْضِ إِلَّا فِي كِنَبٍ مُبِينٍ ۞ ﴿ وَانْسَل: ٣٣-١٥].

55. [33 / 70-71]

"(70) O you who believe! Observe *taqwa* of Allah, and speak words straight to the point; (71) He will adjust your works for you and will forgive you your sins. Whosoever obeys Allah and His messenger, he verily has gained a signal victory."

﴿ يَا أَيُّهِا ۗ الَّذِينَ ءَامَنُوا التَّقُوا اللهَ وَقُولُوا قَوْلًا سَدِيلًا ۞ يُصلِحُ لَكُمْ أَعْمَلُكُمْ أَعْمَلُكُمْ وَمَن يُطِعِ اللهَ وَرَسُولُهُ فَقَدْ لَكُمْ ذَنُوبَكُمْ وَمَن يُطِعِ اللهَ وَرَسُولُهُ فَقَدْ فَاذَ فَزَرًا عَظِيمًا ۞ ﴿ الاحزاب: ١٠-١٧].

56. [36 / 78-83]

"(78) And he has coined for Us a similitude, and has forgotten the fact of his creation, saving: Who will revive these bones when they have rotted away? (79) Say: He will revive them Who produced them at the first, for He is Knower of every creation, (80) Who has appointed for you fire from the green tree, and behold! you kindle from it. (81) Is not He Who created the heavens and the earth Able to create the like of them? Ave, that He is! for He is the All-Wise Creator, (82) But His command, when He intends a thing, is only that he says unto it: Be! and it is. (83) Therefore glory be to Him in Whose hand is the dominion over all things! Unto Him you will be brought back."

﴿ وَضَرَبَ لَنَا مَثَلًا وَلَنِينَ خَلْقَهُ ۚ قَالَ مَن يُحْيِ ٱلْعِظَامَ وَهِيَ

رَمِيكُ ﴿ قُلْ بُخِيمًا الَّذِئَ أَنْسَأَهَا أَوَّلَ مَرَةً وَهُوَ بِكُلِّ عَلَيْ عَلَيْهُ وَلَا مَرَةً وَهُو بِكُلِّ عَلَيْ عَلَيْهُ وَلَا اللَّهُ مِنَ الشَّجَرِ الْأَخْضَرِ نَارًا فَإِذَا أَنْتُم مِنْهُ تُوفِدُونَ ﴿ أَوْلَئِسَ الَّذِي خَلَقَ السَّمَوَتِ وَالْأَرْضَ مِقْدِم الْمُلْتُ أَلْمَلِيمُ فَلَا أَمْرُهُ إِذَا أَرَادَ شَيْعًا أَن يَقُولَ لَهُ كُن فَيكُونُ ﴾ فَشَيْحُونَ ﴿ فَلَيْ اللّهِ تُرْجَعُونَ ﴾ فَشَيْحًا أَن يَقُولَ لَهُ كُن فَيكُونُ ﴾ فَسَيْحُونُ ﴾ فَسَيْحُونَ ﴾ وَلَيْهِ تُرْجَعُونَ أَنْهُ اللّهِ اللّهِ مُرْجَعُونَ أَنْهُ اللّهِ اللّهِ مُرْجَعُونَ أَنْهُ اللّهِ اللّهِ اللّهِ اللّهِ اللّهِ اللّهِ اللّهِ اللّهِ اللّهُ اللّهِ اللّهِ اللّهِ اللّهِ اللّهِ اللّهِ اللّهُ اللّهِ اللّهِ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ الللّه

57. [39 / 38-40]

"(38) And verily, if you should ask them: Who created the heavens and the earth? they will say: Allah. Say: Bethink you then of those you worship beside Allah, if Allah willed some hurt for me, could they remove from me His hurt; or if He willed some mercy for me, could they restrain His mercy? Say: Allah is my all. In Him do (all) the trusting put their trust. (39) Say: O my people! Act in your manner. I too am acting. Thus you will come to know (40) Who it is unto whom comes a doom that will abase him, and on whom there falls everlasting doom."

﴿ وَلَينِ سَأَلْتَهُم مَّنْ خَلَقَ السَّمَوَتِ وَٱلْأَرْضَ لِيَقُولُنَ اللَّهُ قُلُ الْفَرَيْنِ اللَّهُ قُلُ الْفَوْدُنِ اللَّهُ اللَّهِ إِنْ أَرَادَنِيَ اللَّهُ بِشُرِّ هَلَ هُنَ كَشِيكُتُ رَحْمَتِهِ عَلَ هُنَ مُسْكِنَتُ رَحْمَتِهِ عَلَ هُنَ مُسْكِنَتُ رَحْمَتِهِ عَلَ هُنَ مُسْكِنَتُ رَحْمَتِهِ عَلَ هُنَ مُسْكِنَتُ مَعْتِهِ عَلَى مُنْ مُسْكِنَتُ رَحْمَتِهِ عَلَى هُنَ مُسْكِنَتُ مَعْتِهِ عَلَى مُنْ مُسْكِنَتُ مُعْتِهِ عَلَى مُنْ المُتَوْمِنَ اللَّهُ عَلَى مُنْ المُتَوْمِنَ اللَّهُ عَلَى مَنْ اللَّهِ عَلَى مُنْ اللَّهُ عَلَى اللَّهُ وَاللَّهُ اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ الللَّهُ اللَّهُ اللَّهُونَ اللَّهُ اللَّذِي اللَّهُ اللَّذِي مُولَى اللللْمُونَ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللْمُولَى الللْمُولَى الْمُولَى اللَّهُ الللللْمُولَى اللللْمُولَى الللِهُ اللِ

58. [46 / 29-32]

"(29) And when We inclined toward you (Muhammad) certain of the Jinn, who wished to hear the Qur'an and, when they were in its presence, said: Give ear! and, when it was finished, turned back to their people, warning. (30) They said: O our people! Lo! we have heard a Scripture which has been revealed after Moses, confirming that which was before it, guiding unto the truth and a right road. (31) O our people! Respond to Allah's summoner and believe in Him. He will forgive you some of your sins and guard you from a painful doom. (32) And whoso responds not to Allah's summoner he can

nowise escape in the earth, and you (can find) no protecting friends instead of Him. Such are in error manifest."

﴿ وَإِذْ صَرَفَنَا ۚ إِلَيْكَ نَفَرًا مِنَ الْجِينَ يَسْتَعِعُونَ الْفُرْءَانَ فَلَمَا حَضْرُوهُ الْوَلْ الْفَرَانَ فَلَمَا حَضْرُوهُ الْفُوْمَانَ فَلَمَا فَضِي وَلَوْا إِلَى قَوْمِهِم مُنْذِدِينَ ﴿ قَالُوا يَكَوْمَنَا إِنَّا سَيِغْنَا كِنَبَا أُنزِلَ مِنْ بَعْدِ مُوسَىٰ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ إِنَّا سَيِغْنَا كِنَبَا أُنزِلَ مِنْ بَعْدِ مُوسَىٰ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ وَعَالِمَ اللهِ عَلَى اللهِ اللهُ وَهُورَكُمُ مِنْ عَذَاهِ اللهِ اللهِ اللهُ وَمَن لَا يُعِيْدِ فِي الْأَرْضِ وَلَيْسَ لَهُ مِن لَكُومِ اللهِ عَلَيْسَ لِمُعْجِزٍ فِي الْأَرْضِ وَلَيْسَ لَهُ مِن لَكُومِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهُ

59. [55/26-36]

"(26) Everyone that is thereon will pass away; (27) There remains but the countenance of your Lord of Might and Glory. (28) Which is it, of the favors of your Lord, that you deny? (29) All that are in the heavens and the earth entreat Him. Every day He exercises (universal) power. (30) Which is it, of the favors of your Lord, that you deny? (31) We shall dispose of you, O

you two dependents (man and jinn). (32) Which is it, of the favors of your Lord, that you deny? (33) O company of jinn and men, if you have power to penetrate (all) regions of the heavens and the earth; then penetrate (them)! You will never penetrate them save with (Our) sanction. (34) Which is it, of the favors of your Lord, that you deny? (35) There will be sent, against you both, heat of fire and flash of brass, and you will not escape. (36) Which is it, of the favors of your Lord, that you deny?"

﴿ كُلُّ مَنْ عَلَيْهَا فَانِ ۞ وَبَنْغَى وَيَهُ رَبِكَ ذُو الْجَلَالِ وَالْإِكْرَارِ ۞ فَيْكُ مِنْ فِي السَّمَوْتِ وَالْأَرْضُ كُلَّ فِي السَّمَوْتِ وَالْأَرْضُ كُلَّ فِي السَّمَوْتِ وَالْأَرْضُ كُلُّ الْكَذِبَانِ ۞ سَنَفْخُ لَكُمْ اللَّهِ مَرْكُمَا ثَكَذِبَانِ ۞ سَنَفْخُ لَكُمْ اللَّهُ اللَّهِ السَّمَاتُ أَنْ فَيْ وَالْإِنِسِ النَّفَلَاثِ ۞ فِي اللَّهِ مَرْكُمَا تُكْذِبَانِ ۞ يَمْعَمُرَ الْجِنْ وَالْإِنِسِ النَّفَلُولُ مِنْ أَفْطَارِ السَّمَوْتِ وَالْأَرْضِ فَانْفُذُوا لَمَ النَّفَارِ السَّمَوْتِ وَالْأَرْضِ فَانْفُذُوا لَمَ النَّهُ وَلَهُ اللَّهِ مَنْ اللَّهُ وَالْإِنِسِ اللَّهُ وَالْمِنِ ۞ فَيَاتَى ءَالَاهِ رَيْكُمَا لُمُؤْمِلُونَ ۞ فَيَأْتِي ءَالَاهِ رَيْكُمَا لَلْكَوْبِانِ ۞ فَيَاتَى ءَالَاهِ رَيْكُمَا لُمُؤْمِلُونَ ۞ فَيَأْتِي ءَالَاهِ رَيْكُمَا لُمُؤْمِلُونَ ۞ فَيَأْتُونَ وَاللَّهُ مَنْ اللَّهُ مِنْ اللَّهُ مَنْ اللَّهُ اللِهُ اللَّهُ اللَّهُ اللِهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللْمُؤْمُ

60. [59 / 21-24]

"(21) If We had caused this Qur'an to descend upon a mountain, vou (O Muhammad) verily had seen it humbled, rent asunder by the fear of Allah Such similitudes coin We for mankind that haply they may reflect. (22) He is Allah, than whom there is no other God, the Knower of the invisible and the visible. He is the Beneficent, the Merciful. (23) He is Allah, than whom there is no other God, the Sovereign Lord the Holy One, Peace, the Keeper of Faith, the Guardian, the Majestic, the Compeller, the Superb. Glorified be Allah from all that they ascribe as partner (unto Him). (24) He is Allah, the Creator, the Shaper out of naught, the Fashioner, His are the most beautiful names. All that is in the heavens and the earth glorifies Him, and He is the Mighty, the Wise."

﴿ لَوْ أَنْزَلْنَا هَدَا ٱلْفُرَّانَ عَلَى جَبَلِ لَرَأَيْتَهُ. خَشِعًا مُتَصَدِّعًا مِّنْ خَشْبَةِ اللَّهُ وَيَلْكَ ٱلْأَمْتَلُ نَضْرِبُهَا لِلنَّاسِ لَعَلَّهُمْ يَنْفَكُرُونَ ﴿ هُوَ اللَّهُ ٱلَّذِى لَا إِلَنَهَ إِلَّا هُوَّ عَلِمُ ٱلْغَيْبِ وَٱلشَّهَادَةً هُو ٱلرَّمَنُ ٱلرَّحِيهُ ﴿ هُوَ اللَّهُ ٱلْذِكَ لَا إِلَهُ إِلَّهُ هُوَ الْمَلِكُ اَلْقُدُوشُ السَّلَامُ الْمُؤْمِنُ الْمُهَيِّمِينُ الْعَزِيرُ الْجَبَّارُ الْمُنَكِيرُّ شَبْحَنَ اللهِ عَمَّا يُشْرِكُونَ ۞ هُوَ اللهُ الْخَلِقُ الْبَارِئُ الْمُصُورُّ لَهُ الْاَشْمَاءُ الْحُشْنَ يُمْبَعُ لَهُ مَا فِي السَّمَوَتِ وَالْأَرْضِّ وَهُوَ الْعَزِيرُ الْمُؤْمِدُ ۞ [الحند: ٢١-١٤].

61. [87]

"(1) Praise the name of your Lord the Most High, (2) Who creates, then disposes; (3) Who measures, then guides; (4) Who brings forth the pasturage, (5) Then turns it to russet stubble. (6) We shall make you read (O Muhammad) so that you shall not forget (7) Save that which Allah wills Lo! He knows the disclosed and that which still is hidden; (8) And We shall ease your way unto the state of ease. (9) Therefore remind (men), for of use is the reminder. (10) He will heed who fears, (11) But the most hapless will flout it, (12) He who will be flung to the great fire (13) Wherein he will neither die nor live. (14) He is successful who grows, (15) And remember the name of his Lord, so prays. (16) But you prefer the life of the world (17) Although the Hereafter is

better and more lasting. (18) Lo! This is in the former scrolls, (19) The Book of Abraham and Moses."

﴿ فَهُ سَبِحِ اَسْدَ رَبِكَ الْأَنْمَى ۚ اللَّهِى عَلَىٰ فَسَوَىٰ ۚ وَاللَّهِى فَلَارَ فَهَدَىٰ وَاللَّهِى اللَّهِ اللَّهُ اللَّهِ اللَّهُ الللَّهُ اللَّهُ اللَّهُ الللللَّهُ اللَّالَمُ اللَّهُ اللَّهُ الللَّهُ الللَّهُ اللللللَّا اللللللَّا اللللللَّهُ اللللللْمُلْم

62. [2 / 165-167]

"(165) Yet of mankind are some who take unto themselves (objects of worship which they set as) rivals to Allah, loving them with a love like (that which is the due) of Allah (only) - Those who believe are stauncher in their love for Allah - Oh, that those who do evil had but known, (on the day) when they behold the doom, that power belongs wholly to Allah,

and that Allah is severe in punishment! (166) (On the day) when those who were followed disown those who followed (them), and they behold the doom, and all their aims collapse with them. (167) And those who were but followers will say: If a return were possible for us, we would disown them even as they have disowned us. Thus will Allah show them their own deeds as anguish for them, and they will not emerge from the Fire."

﴿وَمِنَ النَّاسِ مَن يَنْفِدُ مِن دُونِ اللَّهِ أَنْدَادًا يُحِوُّنَهُمْ كَصُبِّ اللَّهِ وَالَّذِينَ طَلَمُواْ إِذْ يَرَوْنَ اللَّهِ وَالَّذِينَ طَلَمُواْ إِذْ يَرَوْنَ اللَّهِ وَالَّذِينَ طَلَمُواْ إِذْ يَرَوْنَ اللَّهَ شَدِيدُ الْفَذَابِ ﴿ إِذْ يَرَوْنَ اللَّهَ شَدِيدُ الْفَذَابِ ﴿ إِذْ يَرَوْنَ اللَّهِ اللَّهِ اللَّهِ الْفَكَذَابُ وَتَقَطَّعَتُ تَبَرُّواْ اللَّهَ اللَّهِ اللَّهُ وَرَأُواْ الْمَكَذَابُ وَتَقَطَّعَتُ بَيْرًا اللَّهِ اللَّهِ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَمَرَتِ مِنْهُمْ كَمَا تَبَرُّواْ مِنَّا كَذَالِكَ يُرِيهِمُ اللَّهُ أَعْمَالُهُمْ حَسَرَتٍ مِنْهُمْ وَمَا هُمْ يِخْرِهِينَ مِنَ النَّارِ ﴿ فَيْهِمُ اللَّهُ أَعْمَالُهُمْ حَسَرَتٍ عَلَيْهِمُ وَمَا هُمْ وَمَا مُنْهُمْ وَمَا اللَّهُ اللَّهُمُ وَمَا اللَّهُ الْمَالَةُ الْمُؤْوِلُولُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُؤْمِنُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُسْتِدُ اللَّهُ الْمُؤْمِنُ اللَّهُ اللَّهُ الْمُعْمَالُولُ اللَّهُ اللَّهُ الْمُؤْمِنُ اللَّهُ اللَّهُ الْمُؤْمِنُ اللَّهُ الْمُؤْمِنُ اللَّهُ الْمُؤْمِنُ الْمُؤْمِنُ الْمُؤْمِنُ الْمُؤْمِلُ اللَّهُ اللَّهُ الْمُؤْمِنُ الْمُؤْمِنُ الْمُؤْمِلُ الْمُؤْمِنُ الْمُؤْمِنُ الْمُؤْمُ الْمُؤْمِنُ الْمُؤْمِنُ الْمُؤْمِنُ الْمُؤْمِنِ مِنْ اللَّهُ اللَّهُ الْمُؤْمِنُ الْمُؤْمُ الْمُؤْمِنُ الْمُؤْمِ الْمُؤْمِنُ الْمُؤْمِنُ اللَّهُ اللَّهُ الْمُؤْمِنَ الْمُؤْمِ الْمُؤْمِنُ اللَّهُ الْمُؤْمِنِ اللَّهُ اللَّهُ الْمُؤْمِنَ اللَّهُ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَالَمُ الْمُؤْمِنَالَالَالَامِ اللَّهُ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَالِمُ الْمُؤْمِنَالِمُ الْمُؤْمِنَالَمُ الْمُؤْمِنَالِمُ الْمُؤْمِنَالِمُ اللَّهُ اللْمُؤْمِ الْمُؤْمِنَا الْمُؤْمِنَ اللَّهُ اللْمُ

63. [3 / 151]

"(151) We shall cast terror into the hearts of those who disbelieve because they ascribe unto Allah partners, for which no warrant has been revealed. Their habitation is the Fire, and hapless the abode of the wrong doers."

وْسَنُلْقِى فِي قُلُوبِ اللَّذِينَ كَفَرُواْ الرُّعْبِ بِمَا أَشْرَكُواْ بِاللَّهِ مَا لَمْ يُنَزِّلْ بِهِ، سُلْطَكَنَّا وَمَأْوَنَهُمُ الْكَارُّ وَبِنْسَ مَثْوَى الظَّلِيرِينَ ﴿ إِنَّهُ اللَّهِ عِمْرَانِ ١٥١].

64. [6 / 43-45]

"(43) If only, when our disaster came on them, they had been humble! But their hearts were hardened and the devil made all that they used to do seem fair unto them! (44) Then, when they forgot that whereof they had been reminded, We opened unto them the gates of all things till, even as they were rejoicing in that which they were given, We seized them unawares, and lo! they were dumbfounded. (45) So of the people who did wrong the last remnant was cut off. Praise be to Allah, Lord of the Worlds!"

﴿ فَلَوْلَا إِذْ جَآءَهُم بَأْشُنَا تَضَرَّعُواْ وَلَكِن فَسَتْ قُلُوبُهُمْ وَزَيَّنَ لَهُوا مَا لَشُواْ مَا كَانُواْ يَعْمَلُونَ ﴿ قَامَا نَسُواْ مَا

ذُكِّرُواْ بِهِۦ فَتَحْنَا عَلَيْهِمْ أَبُوابَ كُلِّ شَىْءٍ حَتَّىٰ إِذَا فَرِحُواْ بِمَا أُونُواْ أَخَذَنْهُم بَغْتَهُ فَإِذَا هُم ثُمْلِسُونَ ﴿ فَقُطِعَ دَابُرُ الْقَوْمِ الَّذِينَ ظَلَمُواْ وَالْحَمَدُ لِلَّهِ رَبِّ الْعَلَمِينَ ۞﴾ [الانعام: ٣-٥٥].

65. [8 / 12-14]

"(12) When your Lord inspired the angels, (saying:) I am with you. So make those who believe stand firm. I will throw fear into the hearts of those who disbelieve. Then smite the necks and smite of them each finger. (13) That is because they opposed Allah and His messenger. Whoso opposes Allah and His messenger, (for him) lo! Allah is severe in punishment. (14) That (is the award), so taste it, and (know) that for disbelievers is the torment of the Fire."

﴿إِذْ يُومِى رَبُكَ إِلَى الْمَلَتَهِكَةِ أَنِي مَعَكُمْ فَئَبِتُواْ الَّذِينَ ءَامَثُواْ سَأَلَقِى فِي قُلُوبِ الَّذِينَ ءَامَثُواْ اللَّغَناقِ وَاضْرِبُواْ فَوْقَ الْلَاَعْنَاقِ وَاضْرِبُواْ مِنْهُمْ صَلَّلًا اللَّهَ وَرَسُولُهُ. وَمَن يُشَافِقِ اللَّهَ وَرَسُولُهُ. وَمَن يُشَافِقِ اللَّهَ وَرَسُولُهُ. وَمَن يُشَافِقِ اللَّهَ وَرَسُولُهُ. وَمَن يُشَافِقِ اللَّهَ وَرَسُولُهُ. فَكَابِ اللَّهُ شَدِيدُ الْمِقَابِ شَ ذَلِكُمْ مِنْ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْكُمْ مَن اللَّهُ اللَّهُ عَلَيْكُمْ مَن اللَّهُ اللَّهُ عَلَيْهُ اللَّهُ وَمَن اللَّهُ عَلَيْكُمْ مِنْ اللَّهُ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْهِ اللَّهُ وَمَنْ اللَّهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْكُمْ عَلَيْهُ عَلَيْكُمْ عَلَيْكُمُ عَلَيْهِ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْكُمْ عَلَيْهُ عَلَيْهِ عَلَى عَلَيْهِ عَلَى عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْكُمْ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلْ

66. [14 / 42-43]

"(42) Deem not that Allah is unaware of what the wicked do. He but gives them a respite till a day when eyes will stare (in terror). (43) As they come hurrying on in fear, their heads upraised, their gaze returning not to them, and their hearts as air."

67. [33 / 25-27]

"(25) And Allah repulsed the disbelievers in their wrath; they gained no good. Allah averted their attack from the believers. Allah is Strong, Mighty. (26) And He brought those of the People of the Scripture who supported them down from their strongholds, and cast panic into their hearts. Some you slew, and you made captive some. (27) And He caused you to inherit their land and their houses and their wealth, and land you have not trodden.

Allah is Able to do all things."

﴿وَرَدَ اللّهُ اللَّذِينَ كَفَرُوا بِغَيْظِهِمْ لَدَ يَنَالُوا خَيْراً وَكَفَى اللّهُ الْمُؤْمِنِينَ اللّهَ اللّهُ وَكَاكَ اللّهُ فَوَيَّا عَزِيزًا ﴿ وَأَنْزَلَ اللَّذِينَ اللّهُ عَلِيزًا ﴿ وَأَنْزَلَ اللَّذِيهُمُ ظُهُمُرُوهُم مِّنَ أَهْلِ الْمُكِتَٰكِ مِن صَيَاصِيهِمْ وَقَذَفَ فِي قُلُوبِهِمُ الرَّضَّهُمْ الرَّضَةُمُ الرَّضَةُمُ الرَّضَةُمُ وَالْمَرُونَ فَرِيقًا ﴾ وَأَوْرَكُمُ أَرْضُهُمْ وَيَقَا ﴾ وَالْمَرْدِي فَرِيقًا ﴾ وَالْمَرْدُلُهُمْ وَأَرْضَا لَمْ تَطَفُوهَا وَكَاكَ اللّهُ عَلَى كُلِ شَيْءٍ وَرِينَرَهُمْ وَأَمْوَلُكُمْ وَأَرْضَا لَمْ تَطَفُوها وَكَاكَ اللّهُ عَلَى كُلّ شَيْءٍ وَيَعْلَوها وَكَاكُمُ اللّهُ عَلَى كُلّ شَيْءٍ وَالْمَرْدُونَ اللّهُ عَلَى اللّهُ عَلَيْ اللّهُ عَلَى اللّهُ عَلَيْ اللّهُ عَلَى اللّهُ عَلَيْ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ عَلَى اللهُ عَلَى اللّهُ عَلَى اللّهُ اللّهُ عَلَى الللّهُ عَلَى اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ عَلَى الللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللللّهُ الللّهُ الللّهُ الللللّهُ الللّهُ ال

68. [34 / 51-54]

"(51) Couldst you but see when they are terrified with no escape, and are seized from near at hand (52) And say: We (now) believe therein. But how can they reach (faith) from afar off, (53) When they disbelieved in it of yore. They aim at the unseen from afar off. (54) And a gulf is set between them and that which they desire, as was done for people of their kind of old. Lo! They were in hopeless doubt"

﴿وَلَوْ تَرَىٰ إِذْ فَنِعُواْ فَلَا فَوْتَ وَأَخِذُواْ مِن مَّكَانِ فَرِيبٍ ۞ وَقَالُواْ ءَامَنَا بِهِـ وَأَنَّى لَمُمُ ٱلتَّنَاوُشُ مِن مَّكَانِ بَعِيدٍ ۞ وَقَدْ كَفُرُواْ بِدِ مِن قَبْلُّ وَيَقْذِفُونَ بِٱلْغَيْبِ مِن مَكَانٍ بَعِيدٍ ﴿ وَالْغَيْبِ مِن مَكَانٍ بَعِيدٍ ﴿ وَحِيلَ بَيْنَهُمْ وَيَيْنَ مَا يَشْتَهُونَ كَمَا فُعِلَ بِأَشْيَاعِهِم مِن قَبْلُ إِنَّهُمْ كَانُواْ فِي شَكِ مُّوْبِعٍ ﴿ ﴾ [سَيَا: ١٥-٥٥].

69. [36 / 1-12]

"(1) Yaa. Seen. (2) By the wise Our'an, (3) Lo! You are of those sent (4) On a straight path, (5) A revelation of the Mighty, the Merciful, (6) That you may warn a folk whose fathers were not warned, so they are heedless. (7) Already has the word proved true of most of them, for they believe not. (8) Lo! We have put on their necks carcans reaching unto the chins, so that they are made stiff necked. (9) And We have set a bar before them and a bar behind them, and (thus) have covered them so that they see not. (10) Whether you warn them or you warn them not, it is alike for them, for they believe not. (11) You warn only him who follows the Reminder and fears the Beneficent in secret. To him bear tidings of forgiveness and a rich reward. (12) Lo! We it is Who bring the dead to life. We record that which they send before (them), and their footprints. And all things We have kept in a clear register."

وَيِسَ ۞ وَالْقُرْءَانِ الْمُحَكِمِ ۞ إِنَّكَ لِينَ الْمُرْسَايِنَ ۞ عَلَى مِيرَطِ مُسْتَقِيمٍ ۞ الشَّذِرَ قَوْمَا مَا أَنْبِرَ الرَّحِيمِ ۞ الشَّنِرَ قَوْمَا مَا أَنْبِرَ الرَّحِيمِ ۞ الشُّنِرَ قَوْمَا مَا أَنْبِرَ الرَّحِيمِ ۞ الشَّنِرَ قَوْمَا مَا أَنْبِرَ بَعْمَ لَا يَجْوَمُونَ ۞ إِنَّا جَعَلَنَا مِنْ بَيْنِ أَيْدِيهِمْ سَكَنًا وَمِنْ خَلْفِهِمْ سَكًا وَمِنْ خَلْفِهِمْ سَكًا فَأَشْهَنَّهُمْ فَهُمْ لا يُقِيمُونَ ۞ وَمَعَلَنَا مِنْ بَيْنِ أَيْدِيهِمْ سَكَنًا وَمِنْ خَلْفِهِمْ سَكًا وَمِنْ خَلْفِهِمْ سَكًا مَنْ فَهُمْ لا يُقِمِمُونَ ۞ إِنَّمَا لَنْذِرُ مَنِ اتَّبَعَ اللّهَ كَنْ وَخَشِي اللّهَ اللّهَ مَنْ اللّهَ مَنْ اللّهَ وَمَا اللّهَ اللّهَ اللّهَ وَمُثَونَ ۞ إِنَّمَا لَنُذِرُ مَنِ اتَّبَعَ اللّهَ كَنْ وَخَشِي اللّهَ اللّهَ اللّهَ اللّهَ اللّهَ اللّهَ اللّهُ اللّهَ اللّهُ الللّهُ الللّهُ اللّهُ اللّهُ اللّهُ الللللّهُ الللّهُ اللّهُ الللللّهُ الللّهُ الللللّهُ الللّهُ الللّهُ الللّهُ اللّهُ الللللّهُ اللّهُ اللّهُ الللللّهُ الللللّهُ اللللّهُ الللللللّهُ الللللللللللللللللللللّهُ اللل

70. [79 / 6-14]

"(6) On the day when the first trump resounds (7) And the second follows it, (8) On that day hearts beat painfully (9) While eyes are downcast (10) (Now) they are saying: Shall we really be restored to our first state (11) Even after we are crumbled bones? (12) They

say: Then that would be a vain proceeding. (13) Surely it will need but one shout, (14) And lo! They will be awakened."

[النَّازعَات: ٦-١٤]٠

71. [79 / 46]

"(46) On the day when they behold it, it will be as if they had but tarried for an evening or the morn thereof."

[النَّازعَات: ٤٦]٠

72. [4 / 56]

"(56) Lo! Those who disbelieve Our revelations, We shall expose them to the Fire. As often as their skins are consumed We shall exchange them for fresh skins that they

may taste the torment. Lo! Allah is ever Mighty, Wise."

﴿إِنَّ اَلَّذِينَ كَفَرُواْ بِكَايَنِتَنَا سَوْفَ نُصَّلِيهِمْ نَازًا كُلَّمَا نَضِجَتْ جُلُودُهُم بَدَّلْنَهُمْ جُلُودًا غَيْرَهَا لِيَذُوقُواْ اَلْعَذَابُّ إِنَّ اللَّهَ كَانَ عَزِيزًا حَكِيمًا ۞﴾ [النِسَاء: ٥٦].

73. [4 / 167-168]

"(167) Lo! Those who disbelieve and hinder (others) from the way of Allah, they verily have wandered far astray. (168) Lo! Those who disbelieve and deal in wrong, Allah will never forgive them, neither will He guide them unto a road,"

﴿إِنَّ اَلَّذِينَ كَفُرُواْ وَصَدُّواْ عَن سَبِيلِ اللَّهِ قَدْ ضَلُّواْ ضَلَلاً بَعِـيدًا ۞ إِنَّ الَّذِينَ كَفَرُواْ وَظَلَمُواْ لَمَّ يَكُنِ اللَّهُ لِيَغْفِرَ لَهُمْ وَلَا لِيَهْدِيهُمْ طَرِيعًا ۞﴾ [النِّـــَاء: ١٢٥-١٦٨]

74. [5 / 33-37]

"(33) The only reward of those who make war upon Allah and His messenger and strive after corruption in the land will be that they will be killed or crucified, or have their hands and feet on alternate sides cut off, or will be expelled out of the land. Such will be their degradation in the world, and in the Hereafter theirs will be an awful doom; (34) Save those who repent before you overpower them. For know that Allah is Forgiving, Merciful. (35) O you who believe! Be mindful of your duty to Allah, and seek the way of approach unto Him, and strive in His way in order that you may succeed. (36) As for those who disbelieve, lo! if all that is in the earth were theirs, and as much again therewith, to ransom them from the doom on the day of Resurrection, it would not be accepted from them. Theirs will be a painful doom. (37) They will wish to come forth from the Fire. but they will not come forth from it. Theirs will be a lasting doom."

﴿إِنَّمَا جَزَّوُا الَّذِينَ يُحَارِبُونَ اللَّهَ وَرَسُولُهُ وَيَسْعَوْنَ فِي الْأَرْضِ فَسَادًا أَن يُقَتَّلُوا أَوْ يُصَكَبُوا أَوْ تُقَطَّعَ أَنْدِيهِمْ وَأَرْجُلُهُم مِن خِلَفٍ أَوْ يُنفَوا مِنَ الْأَرْضُ ذَلِكَ لَهُمْ خِزْيٌ فِي الدُّنْيَا وَلَهُمْ فِي الْآخِرَةِ عَذَابٌ عَظِيمٌ ﴿ إِلَّا لَا اللَّهُمْ اللَّهِ اللَّهِ اللَّهِ الَّذِينَ تَابُوا مِن قَبْلِ أَن تَقْدِرُوا عَلَيْهِمٌ فَاعَلَمُواْ أَنَ اللَّهَ عَفُورٌ نَجِيمٌ فَاعَلَمُواْ أَنَ اللَّهَ وَاَبْتَغُواْ إِلَيْهِ الْفَرِينَ مَامَنُواْ اَتَقُواْ اللَّهَ وَابْتَغُواْ إِلَيْهِ الْوَسِيلَةَ وَجَهِدُواْ فِي سَبِيلِهِ لَمَلَّكُمْ ثَفْلِحُونَ فَي إِنَّهُ الْوَسِيلَةَ وَجَهِدُواْ فِي سَبِيلِهِ لَمَلَكُمْ الْفَرْضِ جَيِعًا وَمِثْلَهُ إِنَّ اللَّذِينَ كَفَرُواْ لِوَ أَنَ لَهُم مَا فِي الْأَرْضِ جَيِعًا وَمِثْلَهُ مَعَدُهُ لِيقْتَدُواْ بِهِ مِنْ عَذَابِ يَوْمِ الْقِينَمَةِ مَا نُقْيِلَ مِنْهُم مَّكُمُ لِيقُمُوا أَنِي النَّارِ وَمَا هُم وَهُمْ عَذَابٌ مُقِيمٌ فَي المَانِدة : ٣٣-١٥]. وَمَا هُم عَذَابٌ مُقِيمٌ فَي المانِدة : ٣٣-١٥].

75. [18 / 29]

"(29) Say: (It is) the truth from the Lord of you (all). Then whosoever will, let him believe, and whosoever will, let him disbelieve. Lo! We have prepared for disbelievers Fire. Its tent encloses them. If they ask for showers, they will be showered with water like to molten lead which burns the faces. Calamitous the drink and ill the resting place!"

﴿وَقُلِ ٱلْحَقُّ مِن رَبِّكُرُّ فَمَن شَآءَ فَلْيُؤْمِن وَمَن شَآءَ فَلْيَكُفُرُ ۚ إِنَّا أَعْتَدْنَا لِلظَّلِلِمِينَ فَالَّ أَحَاطَ بِهِمْ شَرَادِقُهَا ۚ وَلِن يَسْتَغِيثُواْ يُعَانُّواْ بِمَآءٍ

76. [18 / 100-106]

"(100) On that day We shall present hell to the disbelievers, plain to view, (101) Those whose eyes were hoodwinked from My reminder, and who could not bear to hear. (102) Do the disbelievers reckon that they can choose My bondmen as protecting friends beside Me? Lo! We have prepared hell as a welcome for the disbelievers. (103) Say: Shall We inform you who will be the greatest losers by their works? (104) Those whose effort goes astray in the life of the world, and yet they reckon that they do good work. (105) Those are they who disbelieve in the revelations of their Lord and in the meeting with Him. Therefore their works are vain, and on the Day of Resurrection We assign no weight to them. (106) That is their reward: hell, because they disbelieved, and made a jest of Our revelations and Our messengers."

﴿وَعَرَضْنَا جَهَنَمَ يَوَمِيدِ لِلْكَنْفِرِينَ عَرْضًا ۞ الَّذِينَ كَانْتُ أَعُبُّهُمْ فِي غِطَاءٍ عَن ذِكْرِي وَكَانُوا لَا يَسْتَطِيعُونَ سَمَّعًا ۞ الَّذِينَ أَعْدَبُمُ فِي كَفُرُوا أَن يَنْجَدُوا عِبَادِي مِن دُونِ آوْلِيَا اَ إِنَّا أَعْدَدُنَا جَهَمْ لِلْكَفْرِينَ لَمُؤْوَا أَن يَنْجَدُوا عِبَادِي مِن دُونِ آوْلِيَا أَعْدَدُنا جَهَمْ لِلْكَفْرِينَ نَشْلًا ۞ الَّذِينَ صَلَّ سَعَيْهُمْ فِي الْمُنْفِقِ اللَّذِينَ وَمُن يَعْبَهُونَ صَنْعًا ۞ الَّذِينَ صَلَ سَعَيْهُمْ فِي اللَّذِينَ لَمُنْ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهِ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهِ اللَّهُ اللَّهُ اللَّهُ اللَّهِ اللَّهُ اللَّهِ اللَّهُ اللْلَهُ اللَّهُ الْمُؤْمِنَ اللَّهُ الْمُؤْمِلُولُ اللَّهُو

77. [22 / 19-22]

"(19) These twain (the believers and the disbelievers) are two opponents who contend concerning their Lord. But as for those who disbelieve, garments of fire will be cut out for them; boiling fluid will be poured down on their heads. (20) Whereby that which is in their bellies, and their skins too, will be melted; (21) And for them are hooked rods of iron. (22) Whenever, in their anguish, they would go forth from thence they are driven back therein and (it is said unto them):

Taste the doom of burning."

﴿ لَهُ هَٰذَانِ خَصْمَانِ آخَصَمُواْ فِي رَبِّمٍ ۚ فَالَّذِينَ كَفَرُواْ فَطُلِعَتْ لَكُمْ مِنْ أَلَدِينَ كَفَرُواْ فَطُلِعَتْ لَمُثَمَّ ثِيلًا مِنْ فَقِق رُءُوسِهِمُ ٱلْحَمِيمُ ﴿ يُصَمْهَرُ لِهِ يَصْمَهُرُ لِهِ عَلَمْ مَقَلِعِمُ مِنْ حَدِيدِ ﴿ وَلَمُنَمَ مَقَلِعِمُ مِنْ حَدِيدِ ﴾ حَكُمَا أَوْدُولُواْ فِنَهَا وَذُولُواْ فِنَهَا وَذُولُواْ فِنَهَا وَذُولُواْ فِنَهَا وَذُولُواْ عَنْهَا وَذُولُواْ فَيَهَا وَذُولُواْ عَنْهَا مِنْ غَيْدٍ أَلِمِيدُواْ فِنِهَا وَذُولُواْ عَنْهَا وَذُولُواْ فَيَهَا وَذُولُواْ عَنْهَا وَالْإِلَى اللّٰهِ اللّٰهُ اللّٰهِ اللّٰهِ اللّٰهِ اللّٰهِ اللّٰهِ اللّٰهِ اللّٰهُ اللّٰهِ اللّٰهُ اللّٰهُ اللّٰهُ اللّٰهُ اللّٰهِ اللّٰهُ اللّٰهِ اللّٰهُ اللّٰهُ اللّٰهِ اللّٰهُ اللّٰهِ اللّٰهُ اللّٰهِ اللّٰهُ اللّٰهُ اللّٰهُ اللّٰهُ اللّٰهُ اللّٰمُ اللّٰهُ اللّٰلِهُ اللّٰهُ اللّٰلِمُ اللّٰهُ اللّٰلِمِلْمُ اللّٰلِمُ اللّٰلِمِلْمُ اللّٰلِمُ اللّٰهُ اللّٰلِمُ اللّٰهُ اللّٰلِمُ اللّٰلِهُ اللّٰلِمُ اللّٰلِمِلْمُ اللّٰلِمُ اللّٰلِمُ اللّٰلِمُ الللّٰلِمُ اللّٰلِمُ اللّٰلِمُ اللّٰلِمُ اللّٰلِمُ اللّٰلِمُ اللّٰلِمُ الللّٰلِمُ اللّٰلِمُ الل

78. [23/ 79-118]

"(97) And say: My Lord! I seek refuge in You from suggestions of the evil ones, (98) And I seek refuge in You, my Lord, lest they be present with me, (99) Until, when death comes unto one of them, he says: My Lord! Send me back, (100) That I may do right in that which I have left behind! But nay! It is but a word that he speaks; and behind them is a barrier until the day when they are raised. (101) And when the trumpet is blown there will be no kinship among them that day, nor will they ask of one another. (102) Then those whose scales are heavy, they are the successful. (103) And those whose scales are

light are those who lose their souls, in hell abiding. (104) The fire burns their faces, and they are glum therein. (105) (It will be said): Were not My revelations recited unto you, and then you used to deny them? (106) They will say: Our Lord! Our evil fortune conquered us, and we were erring folk. (107) Our Lord! Oh, bring us forth from hence! If we return (to evil) then indeed we shall be wrongdoers. (108) He says: Be gone therein, and speak not unto Me. (109) Lo! There was a party of My slaves who said: Our Lord! We believe, therefore forgive us and have mercy on us for You are best of all who show mercy: (110) But you chose them from a laughing stock until they caused you to forget remembrance of Me, while you laughed at them. (111) Lo! I have rewarded them this day forasmuch as they were steadfast; and they verily are the triumphant. (112) He will say: How long tarried you in the earth, counting by years? (113) They will say: We tarried but a day or part of a day. Ask of those who keep count! (114) He will say: You tarried but a little if you only knew. (115) Deemed you then that We had created you for naught, and that you would not be returned unto Us? (116) Now Allah be exalted, the True King! There is no God save Him, the Lord of the Throne of Grace. (117) He who cries unto any other god along with Allah has no proof thereof. His reckoning is only with his Lord. Lo! disbelievers will not be successful. (118) And (O Muhammad) say: My Lord! Forgive and have mercy, for You are best of all who show mercy."

آفَسَوُّا فَيهَا وَلَا تُكَلِّمُونِ ﴿ إِنَّهُ كَانَ فَرِقَى قِنْ عِبَادِى يَقُولُونَ ﴿ إِنَّهُ كَانَ فَرِقَى قِنْ عِبَادِى يَقُولُونَ ﴿ وَبَنَا النَّهِينَ ﴾ فَأَغَذَتُمُومُ النَّعَيْرُ الزَّجِينَ ﴾ فأَغَذَتُمُومُ النَّعَيْرُ الزَّجِينَ ﴾ فأَغَذَتُمُومُ إِنِّ النِّهِمُ النَّارِونَ ﴿ فَلْنَاهُمُ الْفَارِرُونَ ﴿ فَلَ كُمْ لَيَنْتُمُ النَّارِونَ ﴿ فَلَ كُمْ لِيَنْتُمُ الْفَارِدُونَ ﴾ فَلَوْ لِبَنْنَا فِقًا أَنْ بَعْضَ يَوْمِ فَسَنْلِ فَلَ الْأَرْضِ عَكَدَ سِنِينَ ﴿ فَالُوا لِبَنْنَا فِقًا أَنْ بَعْضَ يَوْمِ فَسَنْلِ الْفَارِينَ ﴿ فَاللَّهُمُ الْفَارِينَ ﴾ وَلَوْ لَمِنْنَا فِي الْمَارِقُ اللَّهُ الْمَلِكُ الْحَقِّ لَا إِلَهُ إِلَا قَلِيلًا فَوْ رَبُّ الْمَرْشِ النَّكُمُ مُسَنَّدٍ مَنْكُونَ ﴾ والمَارِقُ النَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمَالُكُ الْحَقِيرِ اللَّهُ الْمَالِمُ اللَّهُ ا

79. [32 / 18-20]

"(18) Is he who is a believer like unto him who is an evil liver? They are not alike. (19) But as for those who believe and do good works, for them are the Gardens of Retreat, a welcome (in reward) for what they used to do. (20) And as for those who do evil, their retreat is the Fire. Whenever they desire to issue forth from

thence, they are brought back thither. Unto them it is said: Taste the torment of the Fire which you used to deny."

﴿ وَاَهُ مَن كَانَ مُؤْمِنًا كُمَن كَاتَ فَاسِقًا لَا يَسْتَوْنَ ﴿ أَمَّا الَّذِينَ اللَّهُ اللَّهِ الْمُؤَا وَعَمِلُوا الصَّللِحَتِ فَلَهُمْ جَنَّتُ الْمَأْوَى ثُرُلًا بِمَا كَانُوا يَعْمَلُونَ ﴿ الْمَالَوَ كُلُمَا الْرُدُوا الْمَالُونَ اللَّهُمُ النَّالُ كُلُمَا الْرُدُوا اللَّهِ يَغَرُجُوا مِنْهَا أَعْمِدُوا فِيهَا وَقِيلَ لَهُمْ ذُوقُوا عَذَابَ النَّارِ اللَّهِ اللَّهِ اللَّهُمُ ذُوقُوا عَذَابَ النَّارِ اللَّهِ اللَّهِ اللَّهُ اللَّالَال

80. [37 / 1-11]

"(1) By those who set the ranks in battle order (2) And those who drive away (the wicked) with reproof (3) And those who read (the Word) for a reminder, (4) Lo! Your Lord is surely One. (5) Lord of the heavens and of the earth and all that is between them, and Lord of the sun's risings. (6) Lo! We have adorned the lowest heaven with an ornament, the planets: (7) With security from every forward devil. (8) They cannot listen to the Highest Chiefs for they are pelted from every side, (9) Outcast, and theirs is a perpetual torment;

(10) Save him who snatches a fragment, and there pursues him a piercing flame. (11) Then ask them (O Muhammad): Are they stronger as a creation, or those (others) whom We have created? Lo! We created them of plastic clay."

﴿ وَالصَّنَفَّتِ صَفًا ۞ فَالتَّجِرَتِ رَخْرً ۞ فَالتَلِيَتِ ذِكْرً ۞ إِنَّ السَّمَوْتِ وَلَا أَنْ فَالتَلِيَتِ ذِكْرً ۞ إِنَّ السَّمَوْتِ وَالْأَرْضِ وَمَا بَيْنَهُمَا وَرَبُ الْمَسْرَقِ ۞ إِنَّا زَيْنَا النَّمَاءَ الدُّنْيَا بِزِيَةٍ الكَوْكِ ۞ وَجِفَظًا مِّن كُلِ شَيْطُونِ مَا إِنَّا رَيْنَا النَّمَاءَ الدُّنْيَا بِزِيَةٍ الكَوْكِ ۞ وَجِفَظًا مِن كُلِ شَيْطُونِ مَا الْمَسْلِينِ مَارِدٍ ۞ لَا يَسْتَعُونَ إِلَى الْمَالِمِ الْأَنْقِلِ وَهُوَلِمُ وَهُمْ عَذَاتُ وَلِيبُ ۞ إِلَّا مَنْ خَطِفَ كُلُ عَلَيْهِ مَا أَمْ أَشَدُ خَلَقًا أَمْ مَنْ اللَّهِ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَلَيْهُ مَا اللَّهُ اللّهُ اللللّهُ اللّهُ الللّهُ اللّهُ الللّهُ اللّهُ الللللّهُ الللللّهُ الللّهُ الللّهُ اللل

81. [43 / 74-80]

"(74) Lo! The guilty are immortal in hell's torment. (75) It is not relaxed for them, and they despair therein. (76) We wronged them not, but they it was who did the wrong. (77) And they cry: O master! Let your Lord make an end of us. He says: Lo! Here you must

remain. (78) We verily brought the Truth unto you, but you were, most of you, averse to the Truth. (79) Or do they determine any thing (against the Prophet)? Lo! We (also) are determining. (80) Or deem they that We cannot hear their secret thoughts and private confidences? Nay, but Our envoys, present with them, do record."

﴿إِنَّ الْمُجْرِيِينَ فِي عَدَابِ جَهَتَمَ خَلِدُونَ ۞ لَا يُفَتَّرُ عَنَهُمْ وَهُمُّ فِيهِ اللَّهُ الْمُعَلِينَ ۞ وَالْوَا هُمُ الظَّلْلِينَ ۞ وَالْوَا فَي كَنْوَلُ هُمُ الظَّلْلِينَ ۞ وَالْوَا يَكِنُونَ ۞ لَقَدْ حِثْنَكُمْ يَلْحَلُونَ ۞ لَقَدْ حِثْنَكُمْ يَلْحَقِنَ أَكْرَكُمُ لِلْحَقِ كَوْهُونَ ۞ أَمْ أَبْرُمُوا أَمْرًا فَإِنَّا مُرْمُونَ ۞ أَمْ أَبْرُمُوا أَمْرًا فَإِنَّا لَدَيْهِمْ وَيَعْوَنَهُمْ بَلَى وَرُسُلْنَا لَدَيْهِمْ يَكُمُونَ ۞ أَمْ اللَّهُ مُرْمُونَ ۞ لَمْ اللَّهُ مُرْمُونَ ۞ اللَّهِمْ وَيَعْوَنَهُمْ بَلَى وَرُسُلْنَا لَدَيْهِمْ يَكُمُونَ ۞ اللّهِ عَلَى اللَّهُ اللّهُ اللّ

82. [44 / 1-16]

"(1) Haa. Meem. (2) By the Scripture that makes plain (3) Lo! We revealed it on a blessed night - Lo! We are ever warning - (4) Whereupon every wise command is made clear (5) As a command from Our presence - Lo! We are ever sending - (6) A mercy from

vour Lord. Lo! He is the Hearer, the Knower, (7) Lord of the heavens and the earth and all that is between them, if you would be sure. (8) There is no God save Him. He gives life and gives death; your Lord and Lord of your forefathers. (9) Nay, but they play in doubt. (10) But watch you (O Muhammad) for the day when the sky will produce visible smoke (11) That will envelop the people. This will be a painful torment. (12) (Then they will say): Our Lord relieve of the torment, Lo! We are believers: (13)How there can remembrance for them, when a messenger making plain (the truth) had already come unto them, (14) And they had turned away from him and said: One taught (by others), a madman? (15) Lo! We withdraw the torment a little. Lo! You return (to disbelief). (16) On the day when We shall seize them with the greater seizure (then), in truth We shall punish."

﴿حَمِّ ۞ وَالْحِنْبِ ٱلْهُبِينِ ۞ إِنَّا أَنزَلْنَهُ فِي لِسَلَةٍ مُّنزَكَةً ۚ إِنَّا كُنَّا مُنذِرِينَ ۞ فِيهَا يُفَرَقُ كُلُّ أَمْرٍ حَكِيمٍ ۞ أَمَرًا مِنْ عِيدِيناً إِنَّا كُنَّا مُرْسِابِينَ ۞ رَحْمَةً مِن رَبِّكَ إِنَّهُ هُوَ السَّمِيعُ الْعَلِيمُ ۞ رَبِّ السَّمَوَتِ وَالْأَرْضِ وَمَا بَيْنَهُمَّ إِن كُشُمُ مُوقِيدِ ﴾ وَمُوبِئُ رَبُّكُو وَرَبُ مُوقِيدِ ﴾ وَمُعِبِثُ رَبُّكُو وَرَبُ مُوتِيدِ ﴾ وَمُعِبِثُ رَبُّكُو وَرَبُ مَا اللَّهُ مُلْ الْأَوْلِينَ ۞ لَلْ هُمْ فِي شَكِي يَلْمَبُونَ ۞ فَأَرْقِيتِ فَالْمَيْتُ مَنْانِ مُعْدَى النَّاسُّ هَمَذَا عَذَابُ الْمُؤْمِنُونَ ۞ أَنَّ لَمُ مُ أَنَّ الْمُؤْمِنُونَ ۞ أَنَّ لَمُمْ أَلَا مُؤْمِنُونَ ۞ أَنَّ لَمُمْ اللَّهُ مَا اللَّهُ وَاللَّهُ مَا اللَّهُ وَاللَّهُ مَا اللَّهُ اللللْهُ اللَّهُ اللَّلْمُ اللللْمُ الللْمُ اللَّهُ اللَ

83. [44 / 43-50]

"(43) Lo! The tree of Zaqqum, (44) The food of the sinner! (45) Like molten brass, it sees in their bellies (46) As the seething of boiling water. (47) (And it will be said): Take him and drag him to the midst of hell, (48) Then pour upon his head the torment of boiling water. (49) (Saying): Taste! Lo! You were forsooth the mighty, the noble! (50) Lo! This is that whereof you used to doubt."

﴿إِنَّ شَجَرَتُ الزَّقُومِ ﴿ طَعَامُ الْأَثْيِهِ ﴿ كَالْمُهُلِ يَغْلِى فِي كَالْمُهُلِ يَغْلِى فِي الْبُطُونِ ﴿ كَانَمُهُلِ الْعَمِيهِ ﴿ خُذُوهُ فَاعْتِلُوهُ إِلَى سَوَاءَ الْمُعْيِدِ ﴿ اللَّهِ عَلَى عَذَابِ الْحَمِيهِ ﴿ اللَّهِ الْمُعَالِمُ اللَّهُ اللَّهِ اللَّهُ اللَّلَّالَالَالَا اللَّهُ اللَّهُلَّالَّةُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ

84. [45 / 7-10]

"(7) Woe unto each sinful liar, (8) Who hears the revelations of Allah recited unto him, and then continues in pride as though he heard them not. Give him tidings of a painful doom. (9) And when he knows aught of Our revelations he makes it a jest. For such there is a shameful doom. (10) Beyond them there is hell, and that which they have earned will naught avail them, nor those whom they have chosen for protecting friends beside Allah. Theirs will be an awful doom."

﴿وَيْلُ لِكُلِّ أَفَاكٍ أَنِيدٍ ۞ يَسْمُعُ عَايَنتِ اللَّهِ ثُنَانَ عَلَيْهِ ثُمَّ يُصِرُّ مُستَكَبِرًا كَأَن لَوْ يَسَمَمَهَا فَنِيْرُهُ بِعَدَابٍ أَلِيمٍ ۞ وَإِذَا عَلِمَ مِنْ عَالِيْتِنَا شَبًا اتَّخَذَهَا هُزُوًا أَوْلَتِكَ لَهُمْ عَنَابٌ مُهِينٌ ۞ مِن وَزَابِهِمْ جَهَنَّمُ وَلَا يُغْنِى عَنْهُم مَّا كَسَمُواْ شَبْكَا وَلَا مَا أَغَذُواْ مِن دُونِ اللَّهِ أَوْلِيَّاتُهُ وَلَهُمْ عَذَابُ عَظِيمٌ ۞﴾ [الجنائية: ٧-١٠]·

85. [50 / 23-30]

"(23) And (unto the evil doer) his comrade says: This is that which I have ready (as testimony). (24) (And it is said): Do you twain hurl to hell each rebel ingrate, (25) Hinderer of good, transgressor, doubter, (26) Who sets up another god along with Allah. Do you twain hurl him to the dreadful doom. (27) His comrade says: Our Lord! I did not cause him to rebel, but he was (himself) far gone in error. (28) He says: Contend not in My presence, when I had already proffered unto you the warning. (29) The sentence that comes from Me cannot be changed, and I am in no wise a tyrant unto the slaves. (30) On the day when We say unto hell: Are you filled? And it says: Can there be more to come?"

﴿وَوَالَ فَرِينُهُۥ هَذَا مَا لَدَى عَتِيدٌ ۞ أَلْقِيَا فِي جَهَنَمَ كُلَّ كَفَادٍ عَنِيدٍ ۞ مَنَاعِ لِلْخَدِرِ مُعْتَدِ مُرِيبٍ ۞ أَلَذِى جَعَلَ مَعَ ٱللَّهِ إِلَهًا ءَاخَرَ فَالْقِيَاهُ فِي ٱلْعَذَابِ ٱلشَّذِيدِ ۞ ﴿ فَهَالَ فَيِنُهُ رَبَّنَا مَا أَلْمَنْيَتُهُ وَلَكِنَ كَانَ فِي صَلَالِمِ بَعِيدِ ۞ قَالَ لَا تَخْصِمُواْ لَدَى وَقَدْ قَدَّمَتُ إِلَيْكُمْ فِالْوَعِيدِ ۞ مَا يُبَدَّلُ ٱلْقَوْلُ لَدَى وَمَا أَنَا فِظَائِدٍ الْقِبِيدِ ۞ يَوْمَ نَقُولُ لِجَهَنَمَ هَلِ ٱمْتَكَاذَتِ وَنَقُولُ هَلَ مِن مَّزِيدٍ ۞ وَقَ ١ [5]

86. [54 / 43-53]

"(43) Are your disbelievers better than those, or have you some immunity in the Scriptures? (44) Or say they: We are a host victorious? (45) The hosts will all be routed and will turn and flee. (46) Nay, but the Hour (of doom) is their appointed tryst, and the Hour will be more wretched and more bitter (than their earthly failure). (47) Lo! The guilty are in error and madness. (48) On the day when they are dragged into the Fire upon their faces (it is said unto them): Feel the touch of hell. (4) Lo! We have created every thing by measure. (50) And Our commandment is but (commandment), as the twinkling of an eye. (51) And verily We have destroyed your fellows; but is there any that remembers? (52) And every thing they did is in the

Scriptures, (53) And every small and great thing is recorded."

88. [67 / 5-11]

"(5) And verily We have beatified the world's heaven with lamps, and We have made them missiles for the devils, and for them We have prepared the doom of flame. (6) And for those who disbelieve in their Lord there is the doom of hell, a hapless journey's end! (7) When they are flung therein they hear its roaring as it boils up, (8) As it would burst with rage. Whenever a (fresh) host flung therein the wardens thereof ask them: Came there unto

you no warner? (9) They say: Yea, verily, a warner came unto us; but we denied and said: Allah has naught revealed; you are in naught but a great error. (10) And they say: Had we been wont to listen or have sense, we had not been among the dwellers in the flames. (11) So they acknowledge their sins; but far removed (from mercy) are the dwellers in the flames."

89. [4 / 78]

"(78) Wherever you may be, death will overtake you, even though you were in lofty towers. Yet if a happy thing befalls them they

say: This is from Allah; and if an evil thing befalls them they say: This is of your doing (O Muhammad). Say (unto them): All is from Allah. What is amiss with these people that they come not nigh to understand a happening?"

﴿أَيْنَمَا تَكُونُواْ يُدْرِكُكُمُ الْمَوْتُ وَلَوْ كُنُمُمْ فِي بُرُوجٍ تُشَيَّدُوُّ وَإِن نُصِّبُهُمْ حَسَنَةٌ يَقُولُواْ هَنِيهِ مِنْ عِندِ اللَّهِ وَإِن نُصِبْهُمْ سَيِئَةٌ يَقُولُواْ هَذِهِ مِنْ عِندِكَ قُلْ كُلُّ مِنْ عِندِ اللَّهِ فَمَالِ هَتُؤَلَاهِ الْقَوْمِ لَا يَكُونُونَ يَفْقَهُونَ حَدِيثًا ﴿ إِن النِسَاء: ١٧٨].

90. [6 / 60]

"(60) He it is Who gathers you at night and knows that which you commit by day. Then He raises you again to life therein, that the term appointed (for you) may be accomplished. And afterward unto Him is your return. Then He will proclaim unto you what you used to do."

﴿وَهُو اَلَّذِى يَنَوْفَنَكُم بِالَّتِيلِ وَيَعْلَمُ مَا جَرَحْتُد بِالنَّهَارِ ثُمُّ يَبْعَثُكُمْ فِيهِ لِيُقْضَىٰ آجَلٌ مُسَمَّى ثُمَّ إِلَيْهِ مَرْجِعُكُمْ ثُمَّ

يُنَيِئُكُم بِمَا كُنتُم تَعْمَلُونَ ١٠٠٠ [الأنعام: ٦٠]٠

91. [8 / 50-51]

"(50) If you couldst see how the angels receive those who disbelieve, smiting their faces and their backs and (saying): Taste the punishment of burning! (51) This is for that which your own hands have sent before (to the Judgment), and (know) that Allah is not a tyrant to His slaves."

﴿ وَلُوْ تَكَرَىٰ إِذْ يَكَوْفُى الَّذِينَ كَفُرُواْ ۗ الْمَالَتِكَةُ يَضْرِيُونَ وُجُوهَهُمْ وَأَدْبَكُهُمْ وَذُوقُواْ عَذَابَ الْحَرِيقِ ۞ ذَلِكَ بِمَا قَدَّمَتُ أَيْدِيكُمْ وَأَكَ اللّهَ لَيْسَ بِطَلْمِ لِلْفَهِيدِ ۞ [الانتال: ٥٠-٥١].

92. [32 / 11]

"(11) Say: The angel of death, who has charge concerning you, will gather you, and afterward unto your Lord you will be returned."

﴿ فَهُ قُلْ بَنُوفَنَكُم مَّلَكُ ٱلْمَوْتِ ٱلَّذِى قُرِكُلَ بِكُمْ ثُدَ إِلَىٰ رَبِّكُمْ تُرَكِمُ تُرَكِمُ تُركَبُمُ تُركَبُمُ تُركَبُمُ اللَّهِ السَّجِدَةِ: ١١].

93. [2 / 148]

"(148)... Wherever you may be, Allah will bring you all together. Lo! Allah is Able to do all things."

94. [4 / 87]

"(87) Allah! There is no God save Him. He gathers you all unto a Day of Resurrection whereof there is no doubt. Who is more true in statement than Allah?"

95. [18 / 99]

"(99) And on that day We shall let some of them surge against others, and the Trumpet will be blown. Then We shall gather them together in one gathering." ﴿ ﴿ وَرَكُنَا بَعْضُهُمْ وَوَمَهِذِ يَعُرِجُ فِى بَعْضً وَيُفِخَ فِى اَلْصُّورِ خَجَعَتْهُمْ جَمَعًا ﴿ ﴾ [الكهف: 99].

96. [19 / 68-72]

"(68) And, by your Lord, verily We shall assemble them and the devils, then We shall bring them, crouching, around hell. (69) Then We shall pluck out from every sect whichever of them was most stern in rebellion to the Beneficent. (70) And surely We are best aware of those most worthy to be burned therein. (71) There is not one of you but shall approach it. That is a fixed ordinance of your Lord. (72) Then We shall rescue those who kept from evil, and leave the evil-doers crouching there."

﴿ فَوَرَبِكَ لَنَحْشُرَنَهُمْ وَالشَّيَطِينَ ثُمَّ لَنْضِرَنَهُمْ حَوْلَ جَهَنَّمَ حِثْنَا ۞ ثُمَّ لَنَنزِعَكَ مِن كُلِ شِيعَةٍ أَيُهُمْ أَشَدُّ عَلَى الرَّحْنِي عِيْنَا ۞ ثُمَّ لَنَحْنُ أَعَلَمُ بِالنِّينَ هُمْ أَوْلَىٰ بِهَا صِلِنَنَا ۞ وَلِن مِنكُمْ إِلَّا وَرِدُهَا كَانَ عَلَى رَبِكَ حَتْمًا مَقْضِينًا ۞ ثُمَّ نُتْجِى الدِّينَ اتَّقُوا وَنَذُرُ الظَلالِمِينَ فِيهَا جِثْنًا ۞ [فريم: ٢٠-٢٧].

97. [27 / 30-31]

"(30) Lo! It is from Solomon, and lo! it is: In the name of Allah the Beneficent, the Merciful; (31) Exalt not yourselves against me, but come unto me as those who surrender."

98. [31 / 16]

"(16) O my dear son! Lo! Though it be but the weight of a grain of mustard seed, and though it be in a rock, or in the heavens, or in the earth, Allah will bring it forth. Allah is Subtile. Aware."

﴿ يُنْبُنَى انِهُمَا إِنَّهَا إِنْ تُكُ مِثْقَالَ حَبَّةٍ مِنْ خَرْدَلِ فَتَكُن فِي صَخْرَةٍ أَوْ فِي ٱلسَّمَوَتِ أَوْ فِي ٱلأَرْضِ يَأْتِ بِهَا ٱللَّهُ إِنَّ ٱللَّهَ لَطِيفٌ خَبِيرٌ ﴿ ﴿ اللَّهِ ﴾

[لقمَان: ١٦]٠

99. [36 / 31-32]

"(31) Have they not seen how many

generations We destroyed before them, which indeed return not unto them; (32) But all, without exception, will be brought before Us."

100. [37 / 20-26]

"(20) And say: Ah, woe for us! This is the Day of Judgment. (21) This is the Day of Separation, which you used to deny. (22) (And it is said unto the angels): Assemble those who did wrong, together with their wives and what they used to worship (23) Instead of Allah, and lead them to the path to hell; (24) And stop them, for they must be questioned. (25) What ails you that you help not one another? (26) Nay, but this day they make full submission."

﴿وَقَالُواْ يَوَلِمُنَا هَٰذَا يَوْمُ الَّذِينِ ۞ هَٰذَا يَوْمُ الْفَصْلِ الَّذِى كُمُتُم بِدِ. تُكَذِّبُوكَ ۞ ۞ آخَشُرُوا الَّذِينَ ظَامُوا وَأَزْوَجَهُمْ وَمَا كَاثُواْ يَتَبُدُونَ ۞ مِن دُونِ اللَّهِ فَاهْدُوهُمْ إِلَى صِرَطِ الْمُجَيِمِ ۞ وَقَفُوهُمْ إِنَّهُمْ

[الصَّافات: ٢٠-٢٦]٠

101. [37 / 158]

"(158) And they imagine kinship between him and the jinn, whereas the jinn know well that they will be brought before (Him)."

﴿وَجَعَلُواْ بَيْنَهُۥ وَبَيْنَ الْجِنَّةِ نَسَبًا وَلَقَدْ عَلِمَتِ الْجِنَّةُ إِنَّهُمْ لَمُحْضَرُونَ ۞﴾ [الصّافات: ١٥٨.

102, [41 / 21]

"(21) And they say unto their skins: Why testify you against us? They say: Allah has given us speech Who gives speech to all things, and Who created you at the first, and unto Whom you are returned."

﴿وَقَالُواْ لِجُلُودِهِمْ لِمَ شَهِدتُمْ عَلَيْنَا قَالُواْ أَنطَقَنَا اللَّهُ الَّذِينَ أَنطَقَ كُلُ شَيْءٍ وَهُو خَلَقَكُمْ أَوَّلَ مَرَّةٍ وَإِلَيْهِ تُرْبَحُونَ ۞﴾

[فُصّلَت: ٢١]٠

103. [51 / 23]

"(23) And by the Lord of the heavens and the earth, it is the truth, even as (it is true) that you speak."

104. [77 / 35-36]

"(35) This is a day wherein they speak not,

(36) Nor are they allowed to put forth excuses."

105. [7 / 139]

"(139) Lo! As for these, their way will be destroyed and all that they are doing is in vain."

﴿إِنَّ هَنَوُّلَآءِ مُنَبَّرٌ مَا هُمْ فِيهِ وَبَطِلٌ مَّا كَانُواْ يَعْمَلُونَ ﷺ﴾ [الأعــَاف: ١٣٩].

106. [8 / 7-8]

"(7) And when Allah promised you one of the two bands (of the enemy) that it should be yours, and you longed that other than the armed one might be yours. And Allah willed that He should cause the Truth to triumph by His words, and cut the root of the disbelievers; (8) That He might cause the Truth to triumph and bring vanity to naught, however much the guilty might oppose;"

﴿وَإِذْ يَعِدُكُمُ اللَّهُ إِخْدَى الطَّالِهَنَائِنَ أَنَّهَا لَكُمْمَ وَقُوَدُّونَ أَنَّ غَيْرَ ذَاتِ الشَّوْكَةِ تَكُوْثُ لَكُوْ وَيُبِرِيدُ اللَّهُ أَن يُجِقَّ الْحَقَّ بِكِلِمَنَةِ. وَيَقْطَعَ دَايِرَ ٱلكَفِرِينَ ۞ لِيُحِقَّ اُلْحَقَّ وَبُبْطِلَ الْبَطِلَ وَلَوْ كَوْهُ الْمُجْرِئُونَ ۞۞ [الانتال: ٧-٨].

107. [17 / 81]

"(81) And say: Truth has come and falsehood has vanished away. Lo! Falsehood is ever bound to vanish."

﴿وَقُلْ جَاءَ ٱلْحَقُّ وَزَهَقَ ٱلْبَاطِلُّ إِنَّ ٱلْبَاطِلَ كَانَ زَهُوقًا ۞﴾

108 [21 / 18]

"(18) Nay, but We hurl the true against the false, and it does break its head and lo! It vanishes. And yours will be woe for that which you ascribe (unto Him)."

109. [25 / 23]

"(23) And We shall turn unto the work they did and make it scattered motes."

110. [34 / 48-49]

"(48) Say: Lo! My Lord hurls the truth. (He is) the Knower of Things Hidden. (49) Say: The Truth has come, and falsehood shows not its face and will not return.

111. [42 / 24]

"(24) Or say they: He has invented a lie concerning Allah? If Allah willed, He could have sealed your heart (against them). And Allah will wipe out the lie and will vindicate the truth by His words. Lo! He is aware of what is hidden in the breasts (of men)."

﴿ أَمْ يَقُولُونَ أَفْتَرَىٰ عَلَى اللَّهِ كَذِبًّا فَإِن يَشَا اللَّهُ يَخْتِمْ عَلَى قَلْيِكٌ وَيَمْحُ اللَّهُ ٱلْبَطِلَ وَيُحِقُّ الْمُؤَى يُكِلِمُنتِهِ ۚ إِنَّهُۥ عِلِيمٌ بِذَاتِ الصُّدُودِ ﴿ اللَّهِ اللَّهِ ال

[الشّوري: ٢٤]٠

112. [99]

"(1) When Earth is shaken with her (final) earthquake (2) And Earth yields up her burdens, (3) And man says: What ails her? (4) That day she will relate her chronicles, (5) Because your Lord inspires her. (6) That day mankind will issue forth in scattered groups to be shown their deeds. (7) And whoso doeth good an atom's weight will see it then, (8) And whoso doeth ill an atom's weight will see it then."

﴿إِذَا زُلْزِلَتِ ٱلأَرْضُ زِلْزَاكُمَا ﴾ وَأَخْرَجَتِ ٱلأَرْضُ أَفْقَالُهَا ﴾ وَقَالُ أَلْفَالُهَا ﴾ وَقَالُ الْإِنْسَنُ مَا لَهَا ﴾ يؤمّيذِ نَحْدِثُ أَخْبَارُهَا ﴾ إِنَّا رَبَكَ أَوْضَى لَهَا فَهَا فَهَا مُصَالِمُهُمْ أَشْنَانًا لِيُسُرُوا أَعْمَالُهُمْ وَقَى فَصَلَ ذَرَّةٍ خَبْرًا يَرَدُهُ ﴾ وَمَن يَعْمَلُ وَمُعَلَمُهُمْ وَمُن يَعْمَلُ لَا رَوْدُ اللّهِ وَلَالِزَادَ: ١٨-١).

113. [2 / 38]

"(38) We said: Go down, all of you, from hence; but verily there comes unto you from Me a guidance; and whoso follows My guidance, there shall no fear come upon them neither shall they grieve."

﴿ قُلْنَا الْهَبِطُواْ مِنْهَا جَمِيعًا ۚ فَإِمَّا يَأْتِينَكُمُ مِنِى هُدَى فَمَن تَبِعَ هُدَاى فَمَن تَبِعَ هُدَاى فَلَا جَمِيعًا فَإِمَّا يَكْرَنُونَ ۖ فَهَا ﴿ وَالبَّمْرَةِ: ٢٨]. هُدَاى فَلَا حَوْفُ عَلَيْهِمْ وَلَا هُمْ يُحْرَنُونَ ۖ فَاللَّهِ البَّمْرَةِ: ٢٨].

114. [2 / 72]

"(72) And (remember) when you slew a man and disagreed concerning it and Allah brought forth that which you were hiding."

﴿ وَإِذْ قَنَلْتُمْ نَفْسًا فَأَذَرَ ۚ ثُمُّ فِيهَ ۗ وَٱللَّهُ مُخْرِجٌ مَّا كُنتُمْ تَكُنُّمُونَ ۞

[البَقــَرَة: ٧٢]٠

115. [15 / 34-35]

"(34) He said: Then go you forth from hence, for verily you are outcast. (35) And lo! The curse shall be upon you till the Day of Judgment."

116. [28 / 20]

"(20) And a man came from the uttermost part of the city, running. He said: O Moses! Lo! The chiefs take counsel against you to slay you; therefore escape. Lo! I am of those who give you good advice."

[القصص: ٢٠]٠

117. [65 / 2-3]

"(2) And whosoever keeps his duty to Allah, Allah will appoint a way out for him, (3) And will provide for him from (a quarter) whence he has no expectation. And whosoever puts his trust in Allah, He will suffice him. Lo! Allah brings His command to pass. Allah has set a measure for all things."

118. [28 / 21]

"(21) So he escaped from thence, fearing, vigilant. He said: My Lord! Save me from the wrongdoing folk."

119. [2 / 26]

"Lo! Allah disdains not to coin the similitude even of a gnat. Those who believe know that it is the truth from their Lord; but those who disbelieve say: What

does Allah wish (to teach) by such a similitude? He misleads many thereby, and He guides many thereby; and He misleads thereby only miscreants."

﴿ ﴿ إِنَّ اللهَ لَا يَسْتَخَيْ اللهُ يَضْرِبَ مَشَلًا مَا بَعُوضَةً فَمَا فَوْقَهَا اللهِ عَلَمُ اللهُ اللهِ عَامَنُوا فَيْعَلَمُونَ أَنَّهُ الْحَقُّ مِن رَبِهِمْ وَأَمَا اللّهِ يَعْفَرُوا فَيْقُولُونَ مَاذَا أَرَادَ اللهُ بِهَنذَا مَشَلًا يُضِلُ بِهِ عَمْرُوا فَيْقُولُونَ مَاذَا أَرَادَ اللّهُ بِهَنذَا مَشَلًا يُضِلُ بِهِ عَمْرُوا فَيْقُولُونَ مَاذَا أَرَادَ اللّهُ بِهَنذَا مَشَلًا يُضِلُ بِهِ عَمْرِي بِهِ كَثِيرًا وَمَا يُضِلُ بِهِ إِلّا الْفَسِقِينَ ﴿ وَمَا يُضِلُ بِهِ إِلّا الْفَسِقِينَ ﴿ وَمَا يُضِلُ بِهِ إِلّا الْفَسِقِينَ ﴾ اللّهُ مَن اللهُ اللهِ اللهُ اللهِ اللهُ الل

120. [2 / 248]

"(248) And their Prophet said unto them: Lo! The token of his kingdom is that there shall come unto you the ark wherein is peace of reassurance from your Lord, and a remnant of that which the house of Moses and the house of Aaron left behind, the angels bearing it. Lo! Herein shall be a token for you if (in truth) you are believers."

﴿ وَقَالَ لَهُمْ نَبِينُهُمْ إِنَّ ءَاكِةَ مُلْكِهِ ۚ أَن يَأْلِيكُمُ النَّابُونُ فِيهِ سَكِينَةٌ مِّمَا تَكُ ءَالُ

مُوسَى وَءَالُ هَسَرُونَ تَحْمِلُهُ الْمَلَتَهِكُمُ إِنَّ فِي ذَلِكَ لَآبِيَةً لَكُمْ إِن كُنتُم مُؤْونِينَ ﴿ ﴾ [البَسَرَة: ٢٤٨].

121. [2 / 250]

"(250) And when they went into the field against Goliath and his hosts they said: Our Lord! Bestow on us endurance, make our foothold sure, and give us help against the disbelieving folk."

﴿ وَلَمَا بَرُرُوا لِجَالُوتَ وَجُنُودِهِ قَالُوا رَبَّكَ أَفْرِغُ عَلَيْنَا صَابُرًا وَثَكِبَتْ أَفْرِغُ عَلَيْنَا صَابُرًا وَثَكِبَتْ أَقْدُورِ ٱلكَنْدِينَ ﴿ عَلَيْنَا

[النَفَءَ: ٢٥٠]٠

122. [3 / 126]

"(265) And the likeness of those who spend their wealth in search of Allah's pleasure, and for the strengthening of their souls, is as the likeness of a garden on a height. The rainstorm smites it and it brings forth its fruit twofold. And if the rainstorm smites it not, then the shower. Allah is Seer of what you do." [2/265]

﴿وَمَثَلُ الَّذِينَ يُنفِقُونَ أَمْوَلَهُمُ آبَغِكَآءَ مَرْضَاتِ اللَّهِ وَتَغْيِبُنَا مِنْ أَنْفُسِهِمْ كَمَثُلِ جَنَّتِمْ بِرَقِوْةٍ أَصَابَهَا وَابِلُ فَالْتَ أَكُمْ الْمُعْمَا وَابِلُ فَطَلُّ وَاللَّهُ وَاللَّهُ وَمَا تَصْمَلُونَ بَصِيرٌ إِنْ فَطَلُلٌ وَاللَّهُ وَمَا يَصْمَلُونَ بَصِيرٌ إِنْ فَطَلُلٌ وَاللَّهُ وَمَا يَعْمَلُونَ بَصِيرٌ إِنْ فَطَلُلُ وَاللَّهُ وَاللَّهُ وَمَا وَابِلُ فَطَلُلُ وَاللَّهُ وَمَا يَعْمَلُونَ بَصِيرٌ إِنْ فَاللَّهُ وَاللَّهُ وَاللَّهُ وَمَا وَابِلُ فَطَلُلُ اللَّهُ وَاللَّهُ وَمَا اللَّهُ وَاللَّهُ وَاللّهُ وَال

123. [3 / 126]

"(126) Allah ordained this only as a message of good cheer for you, and that thereby your hearts might be at rest - Victory comes only from Allah, the Mighty, the Wise."

﴿وَمَا جَعَلُهُ اللَّهُ إِلَّا بُشْرَىٰ لَكُمْ وَلِنَطْمَيِنَ قُلُوبُكُمْ بِلِّهِ. وَمَا النَّصْرُ إِلَّا مِنْ عِندِ اللَّهِ الْعَزِيزِ الْحَكِيمِ ﷺ [آل عِمرَان: ١٦٦]·

124. [6 / 13]

"(13) Unto Him belongs whatsoever rests in the night and the day. He is the Hearer, the Knower."

﴿ ﴿ وَلَهُ مَا سَكَنَ فِى النَّبِلِ وَالنَّهَارِّ وَهُوَ السَّمِيعُ الْعَلِيمُ ۞ ﴾ [الأنماء: 18].

125. [8 / 10-11]

- "(10) Allah appointed it only as good tidings, and that your hearts thereby might be at rest. Victory comes only by the help of Allah. Lo! Allah is Mighty, Wise.
- (11) When he made the slumber fall upon you as a reassurance from Him and sent down water from the sky upon you, that thereby He might purify you, and remove from you the fear of Satan, and make strong your hearts and firm (your) feet thereby."

﴿وَمَا جَعَلَهُ اللّهُ إِلّا بُشْرَىٰ وَلِتَطْمَعِنَ بِهِ؞ قُلُوبُكُمُّ وَمَا النَّصْرُ إِلّا مِنْ عِندِ اللَّهُ إِلَّا بُشْرَىٰ وَلِتَطْمَعِنَ بِهِ؞ قُلُوبُكُمُ وَإِلَّا مِنْ عِندِ اللَّهُ إِنَّ اللَّهَ عَزِينً مَكِمُ مِن السَّمَآءِ مَآء لِيُطْهَرَكُم بِهِ؞ النَّكَاسَ آمَنَهُ مِنْهُ وَيُثَنِّلُ عَلَيْكُمُ مِن السَّمَآءِ مَآء لِيُطْهَرَكُم بِهِ؞ وَيُنْزِعُ مِنْهُ وَيُثَنِّلُ عَلَى قُلُوبِكُمْ وَيُثَنِّتَ بِهِ الْمُؤْمِلُ مَن قُلُوبِكُمْ وَيُثَنِّتَ بِهِ الْمُؤْمِلُ مَن السَّمَآءِ مَن السَّمَاءِ مَن السَمَاءِ مَن السَّمَاءِ مَن السَّمَاءِ مَن السَّمَاءِ مَن السَّمَاءُ مَن السَّمَاءِ مَن السَّمَاءِ مَن السَّمَاءِ مَن السَّمَاءِ مَنْ السَّمَاءِ مَن السَّمَاءِ مَن السَّمَاءِ مَنْ السَّمَاءِ مَن السَّمَاءِ مَن السَّمَاءِ مَنْ السَّمَاءِ مَنْ السَّمَاءِ مَنْ المَنْ السَّمَاءِ مَنْ السَّمَاءِ مَنْ السَّمَاءِ مَن السَّمَاءِ مَنْ السَّمَاءِ مَنْ السَّمَاءِ مَن السَّمَاءِ مَنْ السَّمَاءِ مَن السَّمَاءِ مَنْ السَّمَاءِ مَنْ السَمَاءِ مَن السَمَاءِ مَنْ السَمَاءِ مَنْ السَمَاءِ مِنْ السَمَاءِ مَنْ السَمَاءُ مَنْ السَمَاءُ مَنْ السَمَاءُ مَنْ السَمَاءُ مَنْ السَمَاءُ مَنْ السَمَاءُ مِنْ السَمَاءُ مَنْ السَمَاءِ مَنْ السَمَاءُ مَنْ السَامِ اللَّهُ السَامِ اللَّهُ مِنْ السَمَاءِ مِنْ السَامِ اللَّهُ السَامِ السَامِ السَامِ اللَّهُ السَامِ السَامِ اللَّهُ السَامِ اللَّهُ السُلَمَ السَامِ السَامِ السَامِ السَامِ السَامِ السَامِ السَامِ الْمَاءُ السَامِ السَامِ السَامِ السَامِ السَامِ السَامِ السَامِ الْعَلَمُ السَامِ السَامُ السَامِ السَامِ

126. [11 / 120]

"(120) And all that We relate unto you of the story of the messengers is in order that thereby We may make firm your heart. And herein has come unto you the Truth and an exhortation and a reminder for believers."

127. [13 / 28]

"(28) Who have believed and whose hearts have rest in the remembrance of Allah. Verily in the remembrance of Allah do hearts find rest!"

128. [14 / 24]

"(24) See you not how Allah coins a similitude: A goodly saying, as a goodly tree, its root set firm, its branches reaching into heaven,"

129. [14 / 27]

"(27) Allah confirms those who believe by a firm saying in the life of the world and in the Hereafter, and Allah sends wrongdoers astray. And Allah doeth what He will."

﴿ يُثَبِّتُ اللَّهُ ٱلَذِينَ ءَامَنُوا بِالْقَوْلِ ٱلثَّالِتِ فِي ٱلْحَيَوْةِ ٱلدُّنْيَا وَفِى ٱلْآخِرَةً وَيُضِلُ ٱللَّهُ ٱلظَّلِلِمِينَّ وَيَفْعَلُ ٱللَّهُ مَا يَشَآءُ ﴿ اللَّهِ ﴿ وَفِي اللَّهِ الْ [رداد...: ۲۷]:

130. [16 / 102]

"(102) Say: The holy Spirit has revealed it from your Lord with truth, that it may confirm (the faith of) those who believe, and as guidance and good tidings for those who have surrendered (to Allah)."

131. [25 / 32]

"(32) And those who disbelieve say: Why is the Qur'an not revealed unto him all at once?

(It is revealed) thus that We may strengthen your heart therewith; and We have arranged it in right order."

132. [47 / 7]

"(7) O you who believe! If you help Allah, He will help you and will make your foothold firm."

133. [41 / 44-46]

"(44) And if We had appointed it a Lecture in a foreign tongue they would assuredly have said: If only its verses were expounded (so that we might understand)? What! A foreign tongue and an Arab? Say unto them (O Muhammad): For those who believe it is a guidance and a healing; and as for those who disbelieve, there is a deafness in their

ears, and it is blindness for them. Such are called to from afar. (45) And We verily gave Moses the Scripture, but there has been dispute concerning it; and but for a Word that had already gone forth from your Lord, it would ere now have been judged between them; but lo! they are in hopeless doubt concerning it. (46) Whoso doeth right it is for his soul, and whoso doeth wrong it is against it. And your Lord is not at all a tyrant to His slaves."

﴿ وَلَوْ جَعَلْنَهُ قُرْءَانًا أَغَجَينًا لَقَالُوا لَوَلَا فُصِّلَتَ ءَائِنُهُ ۚ ءَاغَجِينً وَعَرَفِيُّ قُلْ هُوَ لِلَذِينَ ءَامَنُوا هُدُّءَ وَهُوَ عَلَيْهِمْ عَمَى أُوْلَتِكَ ثَادَوْنَ يُؤْمِنُونَ فِي ءَاذَانِهِمْ وَقُرُّ وَهُو عَلَيْهِمْ عَمَى أُوْلَتِكَ ثَادَوْنَ مِن مَكَانٍ بَعِيدٍ ﴿ وَلَقَدْ ءَانَيْنَا مُوسَى ٱلْكِنْبَ فَأَخْتُلِكَ فِيدٍ وَلَوْلَا كَيْنَامُ مُرِيدٍ ﴿ وَهُ مَنْ عَمِلَ صَلِحًا فَلِنَفْسِهِ ۚ وَمَنْ أَسَاةً فَعَلَيْهَا وَمَا رَبُّكَ بِطَلَدِهِ لِلْعَبِيدِ ﴾ وَلَقَدْ اللَّهَ عَلَيْهَا أَنْ اللَّهِ عَلَيْهَا أَلَا اللَّهَ عَلَيْهَا أَلَا اللَّهُ عَلَيْهَا أَلَا اللَّهُ عَلَيْهَا أَلَا اللَّهِ عَلَيْهَا اللَّهِ عَلَيْهَا أَلَا اللَّهُ عَلَيْهَا أَلَا اللَّهُ اللَّهِ اللَّهِ اللَّهِ اللَّهُ عَلَيْهَا أَلَا اللَّهُ اللَّهَ اللَّهُ اللَّهِ اللَّهُ عَلَيْهَا أَلَا اللَّهُ اللّهُ الللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ الللّهُ اللّهُ

134. [6 / 17-18]

"(17) If Allah touch you with affliction, there

is none that can relieve therefrom save Him, and if He touch you with good fortune (there is none that can impair it); for He is Able to do all things. (18) He is the Omnipotent over His slaves, and He is the Wise, the Knower."

﴿ وَإِن يَنْسَسُكَ اللَّهُ بِضُرٍّ فَلَا كَاشِفَ لَهُۥ إِلَّا هُوَّ وَإِن يَنْسَسُكَ بِخَيْرٍ فَهُو عَلَى كُلِّ شَيْءٍ قَلِيرٌ ﴿ ۚ وَهُو اَلْقَاهِرُ فَوْقَ عِبَادِةً. وَهُو الْمَكِيمُ الْمَنِيمُ الْمَنْبِدُ ﴿ لَكُ ۗ اللَّاسَامِ: ١٧-١٥].

135. [9 / 14-15]

"(14) Fight them! Allah will chastise them at your hands, and He will lay them low and give you victory over them, and He will heal the breasts of folk who are believers.

(15) And He will remove the anger of their hearts. Allah relents toward whom He will. Allah is Knower, Wise."

﴿ فَتَتِلُوهُمْ يُعَذِّبُهُمُ اللَّهُ بِأَنْدِيكُمْ وَيُخْرِهِمْ وَيَضُرَكُمْ عَلَيْهِمُ وَيَشْفِ صُدُورَ قَوْمِ مُؤْمِنِينَ ۞ وَيُذْهِبْ غَيْظَ فَلُوبِهِمٌّ وَيَتُوبُ اللَّهُ عَلَى مَن يَشْأَةً وَاللَّهُ عَلِيمٌ خَكِيمُ ۞﴾ [القوبَمَ: ١٤-١٥].

136. [10 / 57]

"(57) O mankind! There has come unto you an exhortation from your Lord, a balm for that which is in the breasts, a guidance and a mercy for believers."

137. [16 / 68-69]

"(68) And your Lord inspired the bee, saying: Choose you habitations in the hills and in the trees and in that which they thatch; (69) Then eat of all fruits, and follow the ways of your Lord, made smooth (for you). There comes forth from their bellies a drink diverse of hues, wherein is healing for mankind. Lo! Herein is indeed a portent for people who reflect."

﴿وَأَوْحَىٰ رَبُّكَ إِلَى الغَيْلِ أَنِ الْغَيْدِى مِنْ لِلْبَالِ بُيُوتًا وَمِنَ الشَّجَرِ وَمِمَّا يَعْرِشُونَ ۞ ثُمَّ كُلِي مِن كُلِّ الشَّمَرَتِ فَاسْلُكِي سُبُلَ رَبِّكِ ذُلُلاً يَغْرُجُ مِنْ بُطُونِهَا شَرَابٌ تُخْلِفُ أَلْوَنْهُ. فِيهِ شِفَاتٌ لِلنَّاسِ إِنَّ فِي ذَلِكَ لَاَيَةً لِقَوْمٍ يَنْفَكُرُونَ ۞۞ [النحل: ٦٨-١٦].

138. [17 / 82]

"(82) And We reveal of the Qur'an that which is a healing and a mercy for believers though it increase the evil-doers in naught save ruin."

139. [26 / 80]

"(80) And when I sicken, then He heals me,"

140. [27 / 62]

"(62) Is not He (best) who answers the wronged one when he cries unto Him and removes the evil, and has made you viceroys of the earth? Is there any God beside Allah? Little do they reflect!"

﴿ أَمَّن يُجِيبُ ٱلْمُضْطَرَ إِذَا دَعَاهُ وَيَكَمِيثُ ٱلسُّوَّةَ وَيَجْعَلُكُمْ خُلُكَاةً ٱللَّهُ وَلَا تَعَاهُ مَا لَلَهُ فَلِيـاً لا مَّا لَذَكَرُونَ ﴿ وَاللَّهُ مَعَ اللَّهِ فَلِيـالًا مَّا لَذَكَرُونَ ﴿ وَإِنْ

[النَّمل: ٦٢]٠

141. [35 / 2]

"(2) That which Allah opens unto mankind of mercy none can withhold it; and that which He withholds none can release thereafter. He is the Mighty, the Wise."

142. [3/139]

"(139) Faint not nor grieve, for you will overcome them if you are (indeed) believers."

143. [3 / 154]

"(154) Then, after grief, He sent down security for you. As slumber did it overcome a party of you, while (the other) party, who were anxious on their own account, thought wrongly of Allah, the thought of ignorance. They said: Have we any part in the cause? Say

(O Muhammad): The cause belongs wholly to Allah. They hide within themselves (a thought) which they reveal not unto you, saying: Had we had any part in the cause we should not have been slain here. Say: Even though you had been in your houses, those appointed to be slain would have gone forth to the places where they were to lie. (All this has been) in order that Allah might try what is in your breasts and prove what is in your hearts. Allah is Aware of what is hidden in the breasts (of men)."

﴿ ثُمَّ أَنْزَلَ عَلَيْكُمْ مِنْ بَعْدِ الْغَيْرِ أَمْنَةً نَّمَاسًا يَغْشَىٰ طَآبِفَ قَ مِنكُمْ الْوَقِيمُ وَطَآبِفَ فَكَ الْحَقِ ظَنَّ الْمُسَابِعَةً يَنْكُمُ الْمُسْرِعِ فَلْ أَنْ الْمَوْرِ مِن ثَنَةً فَلَ إِنَّ الْأَمْرِ كُلَّهُ لِلْمَاكِنَةً يَقُولُونَ لَوْ كَانَ لَنَا مِن الْأَمْرِ مِن ثَنَةً فَلَ إِنَّ الْأَمْرِ كُلَّهُ لِللَّهُ مِنْ فَيْ قُولُونَ لَوْ كَانَ لَنَا مِن اللَّمْرِ شَيْءً فَلُ اللَّهُ مَا فَعَلَنَا هَمُهُنَا فَلَ لَوْ كُنْمُ فِي بُيُوتِكُمْ لَكَرْزَ اللَّذِينَ كُلِّبَ عَلَيْهِمُ الْفَتَلُ إِلَى مَصَاجِعِهِمْ وَلِيَبْتَكِى اللَّهُ مَا فِي صُدُورِكُمْ وَلِيُمْرِعُمْ مِنْ وَلِيُمْرِعُمْ وَاللَّهُ عَلِيمُ اللَّهُ مَا فِي صُدُورِكُمْ وَلِيمُمْرِعُمْ وَلِيمُمْرِعُنَا اللَّهُ مَا فِي صُدُورِكُمْ وَلِيمُمْرِعُونَ اللَّهُ عَلِيمُ اللَّهُ مِنْ اللَّهُ مُورِكُمْ وَلِيمُمْ وَلِيمُ اللَّهُ مِنْ اللَّهُ مَا فِي صُدُورِكُمْ وَاللَّهُ عَلِيمُ اللَّهُ مِنْ اللَّهُ مُورِكُمْ وَاللَّهُ عَلِيمُ اللَّهُ مِنْ اللَّهُ وَلَا لَهُ عَلَيْكُونِ اللَّهُ عَلَيْمُ اللَّهُ اللَّهُ اللَّهُ مَا فِي فُلُومِكُمُ وَاللَّهُ عَلَيْمُ اللَّهُ اللَّهُ اللَّهُ مَا فِي قُلُومِكُمْ وَاللَّهُ عَلِيمُ اللَّهُ مِنْ اللَّهُ مَا فِي فَلُومِكُمْ وَاللَّهُ عَلِيمُ اللَّهُ عَلَيْكُمْ اللَّهُ عَلَيْلُومُ اللَّهُ عَلَيْمُ اللَّهُ اللَّهُ عَلَيْمُ اللَّهُ اللَّهُ عَلَيْمُ اللَّهُ عَلَيْمُ اللَّهُ اللَّهُ اللَّهُ عَلَيْمُ اللَّهُ عَلَيْمُ اللَّهُ عَلَيْمُ اللَّهُ عَلَيْمُ اللَّهُ اللَّهُ عَلَيْمُ اللَّهُ اللَّهُ اللَهُ اللَّهُ اللِمُلِلْمُ اللَّهُ اللَّهُ اللِمُولِي اللَّهُ اللَّهُ اللَّهُ اللَّه

[آل عِمرَان: ١٥٤]٠

144. [6 / 125]

"(125) And whomsoever it is Allah's will to guide, He expands his bosom unto the Surrender, and whomsoever it is His will to send astray, He makes his bosom close and narrow as if he were engaged in sheer ascent. Thus Allah lays ignominy upon those who believe not."

﴿ فَمَن يُرِدِ اللَّهُ أَن يَهْدِيكُ يَشْرَحْ صَدْرَهُ لِلْإِسْلَةِ وَمَن يُرِدُ أَن يُفِيدُ أَن يُفِيدُ أَن يُفِيدًا لَكُ مِن يُرِدُ أَن يُضِيعًا صَدْرُهُ صَيِقًا حَرَجًا كَأَنَمَا يَضَعَدُ فِي السَّمَاءَ كَا يَضَعُكُ فِي السَّمَاءَ كَا لَكُ اللَّهُ الرِّجْسَ عَلَى اللَّذِينَ لَا يُؤْمِنُونَ ۖ ﴿ اللَّهِ اللَّهُ الرِّجْسَ عَلَى اللَّذِينَ لَا يُؤْمِنُونَ ﴾ [الأنتاء: ١٢٥].

145. [10 / 62-63]

"(62) Lo! Verily the friends of Allah are (those) on whom fear (comes) not, nor do they grieve. (63) Those who believe and keep their duty (to Allah),"

﴿ أَلَا إِنَ أَوْلِيَآ اللَّهِ لَا خَوْفُ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ (اللَّهِ اللَّهِ عَلَيْهِمْ وَكَانُوا وَكَانُوا يَتَقُونَ اللَّهِ [يُونس: ١٢-١٦].

146. [10 / 103]

"(103) Then shall We save Our messengers and the believers, in like manner (as of old). It is incumbent upon Us to save believers."

147. [12 / 86]

"(86) He said: I expose my distress and anguish only unto Allah, and I know from Allah that which you know not."

148. [20 / 25-28]

"(25) (Moses) said: My Lord! Relieve my mind (26) And ease my task for me; (27) And loose a knot from my tongue, (28) That they may understand my saying."

149. [21 / 76]

"(76) And Noah, when he cried of old, We heard his prayer and saved him and his household from the great affliction."

150. [21 / 83-84]

"(83) And Job, when he cried unto his Lord, (saying): Lo! Adversity afflicts me, and You are Most Merciful of all who show mercy.

(84) Then We heard his prayer and removed that adversity from which he suffered, and We gave him his household (that he had lost) and the like thereof along with them, a mercy from Our store, and a remembrance for the worshippers;"

﴿ ﴿ وَأَنُوبَ إِذْ نَادَىٰ رَبَّهُۥ أَنِي مَسَّنِي ٱلظُّرُّ وَأَنتَ أَرْحَمُ الرَّحِينِ ﴾ الرَّحِينِ ﴾ وأَستَجَبْنَا لَهُ فَكَشْفَنَا مَا يِهِ، مِن ضُرِّ

وَءَاكَيْنَكُهُ أَهْلُهُ. وَمِثْلَهُم مَعَهُمْ رَحْمَةً مِّنْ عِندِنَا وَذِكْرَىٰ لِلْمَدِينَ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ ا

151. [21 / 87-88]

"(87) And (mention) Dhan Nun, when he went off in anger and deemed that We had no power over him, but he cried out in the darkness, saying: There is no God save You. Be You glorified! I have been a wrong-doer.

(88) Then We heard his prayer and saved him from the anguish. Thus We save believers."

﴿وَذَا ٱلنَّوْنِ إِذِ ذَهَبَ مُغَنْضِبًا فَظَنَّ أَن لَن نَقَدِرَ عَلَيْهِ فَنَادَىٰ فِي الظَّلْمِينَ إِنَّ أَنتَ سُبْحَنَكَ إِنِّي كُنتُ مِنَ الْظَلِمِينَ ﴿ فَأَسَتَجَبِّنَا لَهُ وَيَجَيِّنَكُ مِنَ ٱلْغَرِّ وَكَذَلِكَ لَلْهُ وَيَجَيِّنَكُ مِنَ ٱلْغَرِّ وَكَذَلِكَ نُصْحِى ٱلْمُؤْمِنِينَ ﴾ وَالانبياء: ٨٥-٨٥].

152. [25 / 58]

"(58) And trust you in the Living One Who dies not, and hymn His praise. He suffices as the Knower of His bondmen's sins,"

153. [35 / 34]

"(34) And they say: Praise be to Allah who has put grief away from us. Lo! Our Lord is Forgiving, Bountiful,"

154. [37 / 114-115]

"(114) And We verily gave grace unto Moses and Aaron, (115) And saved them and their people from the great distress,"

155 [39 / 22-23]

"(22) Is he whose bosom Allah has expanded for the Surrender (unto Him), so that he follows a light from His Lord, (as he who disbelieves)? Then woe unto those whose hearts are hardened against remembrance of Allah. Such are in plain error. (23) Allah has (now) revealed the fairest of statements, a Scripture consistent, (wherein promises of reward are) paired (with threats of punishment), whereat does creep the flesh of those who fear their Lord, so that their flesh and their hearts soften to Allah's reminder. Such is Allah's guidance, where with He guides whom He will. And him whom Allah sends astray, for him there is no guide."

﴿ أَفَمَنَ شَرَحَ اللَّهُ صَدْرَهُۥ الْإِسْلَامِ فَهُو عَلَى نُوْرٍ مِن رَبِهِ ۚ فَرَيْلُ اللَّهُ اللَّهِ لَلْقَالِمَ اللَّهُ الللَّهُ اللَّالَةُ اللَّالَةُ الللَّهُ اللَّهُ اللَّهُ اللَّالَةُ اللَّهُ اللل

156. [39 / 61]

"(61) And Allah delivers the pious to their

place of success. Evil touches them not, nor do they grieve."

157. [46 / 13]

"(13) Lo! Those who say: our Lord is Allah, and thereafter walk aright, there shall no fear come upon them neither shall they grieve."

158. [65 / 7]

"(7) Let him who has abundance spend of his abundance, and he whose provision is measured, let him spend of that which Allah has given him. Allah asks naught of any soul save that which He has given it. Allah will vouchsafe, after hardship, ease."

﴿ لِيُنْفِقُ ذُو سَعَةٍ مِّن سَعَتِةً ۚ وَمَن قُدِرَ عَلَيْهِ رِزْقُهُۥ فَلَيُنفِقُ مِمَّا

عَائِنَهُ اللَّهُ لَا يُظْلِفُ اللَّهُ نَفْسًا إِلَّا مَا عَائِنَهَا سَيَجْعَلُ اللَّهُ بَعْدَ عُسْرِ يُشَرُّلُ ﴾ [الظافري: ٧].

159. [94]

"(1) Have We not caused your bosom to dilate, (2) And eased you of the burden (3) Which weighed down your back; (4) And exalted your fame? (5) But lo! With hardship goes ease, (6) Lo! With hardship goes ease; (7) So when you are relieved, still toil (8) And strive to please your Lord."

160. [110]

"(1) When Allah's succor and the triumph comes (2) And you see mankind entering the religion of Allah in troops. (3) Then hymn the praises of your Lord, and seek forgiveness of Him. Lo! He is ever ready to show mercy."

161. [6 / 61]

"(61) He is the Omnipotent over His slaves. He sends guardians over you until, when death comes unto one of you, Our messengers receive him, and they neglect not."

162. [6 / 64]

"(64) Say: Allah delivers you from this and from all afflictions. Yet you attribute partners unto Him."

[الأنعام: ٦٤]٠

163. [9 / 128-129]

"(128) There has come unto you a messenger, (one) of yourselves, unto whom aught that you are overburdened is grievous, full of concern for you, for the believers full of pity, merciful.

(129) Now, if they turn away (O Muhammad) say: Allah suffices me. There is no God save Him. In Him have I put my trust, and He is Lord of the Tremendous Throne."

﴿لَقَدْ جَآءَكُمْ رَسُوكُ قِنْ أَنفُسِكُمْ عَزِيزٌ عَلَيْهِ مَا عَنِينٌ عَلَيْهِ مَا عَنِينٌ عَلَيْهِ مَا عَنِينُ عَلَيْكُمْ عِلَيْكُمْ فَا يَحِدُ اللهِ عَلَيْكُمْ فَا يَكُ لَوْ أَنْكُ لِلَا إِلَّا هُوَّ عَلَيْهِ فَوَكَلْتُ فَا وَكُلْ فَوْ عَلَيْهِ فَوَكَلْتُ وَهُوَ رَبُّ الْعَرْشِ الْعَظِيمِ ﴿ اللهِ اللهِ اللهِ عَلَيْهِ فَوَكَلْتُ

164. [12 / 64]

"(64)... Allah is better at guarding, and He is the Most Merciful of those who show mercy."

165. [15 / 9]

"(9) Lo! We, even We, reveal the Reminder,

and lo! We verily are its Guardian."

166. [29 / 30]

"(30) He said: My Lord! Give me victory over folk who work corruption."

167. [82 / 10-12]

"(10) Lo! There are above you guardians, (11) Generous and recording, (12) Who know (all) that you do."

168. [86 / 4]

"(4) No human soul but has a guardian over it."

169. [109]

"(1) Say: O disbelievers! (2) I worship not that which you worship; (3) Nor worship you that which I worship. (4) And I shall not worship that which you worship. (5) Nor will you worship that which I worship. (6) Unto you your religion, and unto me my religion."

170. Surat Al-Ikhlaas

"(1) Say: He is Allah, the One! (2) Allah, the eternally Besought of all! (3) He begets not nor was begotten. (4) And there is none comparable unto Him."

171. Surat Al-Falaq

"(1) Say: I seek refuge in the Lord of

Daybreak, (2) From the evil of that which He created, (3) From the evil of the darkness when it is intense, (4) And from the evil of malignant witchcraft, (5) And from the evil of the envier when he envies."

﴿ فَلُ أَعُوذُ بِرَبِّ ٱلْفَكَقِ ۞ مِن شَرِ مَا خَلَقَ ۞ وَمِن شَرِ غَاسِقٍ إِذَا وَقَبَ ۞ وَمِن شَكِرِ ٱلنَّفَنُئنِ فِى ٱلْمُقَادِ ۞ وَمِن شَكْرِ حَاسِدٍ إِذَا حَسَدُ ۞ ﴿ [الفَائق: ١-٥].

172. Surat An-Naass

"(1) Say: I seek refuge in the Lord of mankind, (2) The King of mankind, (3) The God of mankind, (4) From the evil of the sneaking whisperer, (5) Who whispers in the hearts of mankind, (6) Of the jinn and of mankind."

﴿ فَلَ أَعُوذُ بِرَبِّ النَّاسِ ۞ مَلِكِ النَّاسِ ۞ إلَـٰهِ اَلنَّاسِ ۞ مِن شَرِّ الْوَسُواسِ الْحَنَّاسِ ۞ الَّذِى يُوسُوسُ فِى صُدُودِ النَّاسِ ۞ مِنَ الْجِنَّـةِ وَالنَّـَاسِ ۞﴾

[النّاس: ١-٦]٠

[B] From the Sunnah

The Sunnah selection in this Long *Ruqya* is exactly like [B] in the Medium *Ruqya*, Section (2).

1. "By Allah's Glorious Face and His Eternal Power, I seek refuge in Allah, the Magnificent, from Satan, the outcast." (80)

أَعُوذُ بِٱللهِ ٱلعَظِيمِ، وَبِوَجُهِهِ ٱلْكَرِيمِ، وَبِسُلْطَانِهِ ٱلْقَدِيمِ، مِنَ ٱلشَّيْطَانِ ٱلرَّجِيمِ.

2. "I seek refuge in Allah, the All-Hearing, All-Knowing, from Satan, the outcast, and from his whispers, his blowing and his Nafth." (81)

أَعُوذُ بالله السَّمِيعِ العَلِيمِ مِنَ الشَّيْطَانِ الرَّجِيمِ؛ مِنْ هَمْزِهِ وَنَفْخِهِ وَنَفْثِهِ.

3. "I seek refuge in Allah's perfect words from the evil of all what He has created, from all devils and insects and from all envious eyes." (82) أُعُوذُ بِكَلِمَاتِ اللهِ التَّامَّة، مِنْ كُلِّ شَيْطَانٍ وَهَامَّةٍ، وَمِنْ كُلِّ عَيْن لَامَّةِ.

4. "I seek refuge in all of Allah's perfect Words from the evil of what He has created." (83)

أَعُوذُ بِكَلِمَاتِ اللهِ التَّامَّات كُلِّهُنَّ، مِنْ شرِّ مَا خَلَقَ.

5. "I seek refuge in Allah's Glorious Face and His perfect words, which neither the good nor the evil can ever escape, from the evil of what comes down from heaven, or goes up to it, from the evil of what comes out of the earth, or gets into it, from the trials of night and day, and from the unexpected occurrences of night and day, except ones carrying good. O You, the Merciful One." (84)

أَعُوذُ بِوَجْه اللهِ الْكَرِيمِ، وَبِكَلِمَاتِ اللهِ التَّامَّاتِ اللَّاتِي لا يُجَاوِزُهُنَّ بَرُّ وَلا فَاجِرٌ، مِنْ شَرِّ مَا يَنْزِلُ مِنَ السَّمَاءِ وشَرِّ مَا يَغُرُجُ فِيهَا، وَشَرِّ مَا ذَرَأَ فِي الأَرْضِ وَشَرِّ مَا يَخْرُجُ مِنْهَا، وَمِنْ ظِنَنِ اللَّيْلِ وَالنَّهَارِ، وَمِنْ طَوارق اللَّيْل

وَالنَّهَارِ إِلَّا طَارِقًا يَطْرُقُ بِخَيْرٍ، يَا رَحْمَنُ.

6. "O Allah, I seek refuge in Your Glorious Face and Your perfect words from the evil of all things, which are under Your control. O Allah, it is You that relieve debts and remove sins. O Allah, those fighting for You are never defeated, Your promise is never broken, no fortune can be beneficial except Yours. Glory and praise be to You." (85)

اللَّهُمَّ إِنِّي أَعُوذُ بِوَجْهِك الْكَرِيمِ وَكَلِمَاتِكَ التَّامَّةِ، مِنْ شَرِّ مَا أَنْتَ آخِذٌ بِنَاصِيَتِهِ، اللَّهُمَّ أَنْتَ تَكْشِفُ الْمُغْرَمَ وَالْمَأْثَمَ، اللَّهُمَّ لا يُهْزَمُ جُنْدُكَ، ولا يُخْلَفُ وَعْدُكَ، وَلا يُنْفَعُ ذَا الْجَدِّ مِنْكَ الْجَدُّ، سُبْحَانَكَ وَبِحَمْدِكَ.

7. Say three times:

"In the name of Allah, with Whose name nothing in the heavens or the earth can cause any harm, and He is the All-Hearing, All-Knowing." (86)

- بِسْم اللهِ الَّذِي لَا يَضُرُّ مَعَ اسْمِهِ شَيْءٌ فِي الأَرْضِ

8. "In the name of Allah, I seek refuge in Allah's perfect words from His wrath and punishment, from the evil of His slaves, and from Satan's whispers and presence." (87)

- بِسْمِ اللهِ، أَعُوذُ بِكَلِمَاتِ اللهِ التَّامَّةِ مِنْ غَضَبِهِ وَعِقَابِهِ وَشَرِّ عِبَادِهِ، وَمِنْ هَمَزَاتِ الشَّيَاطِين، وَأَنْ يَحْضُرُونِ.

9. Recite 3 times:

In the name of Allah.

بِسْمِ اللهِ.

Recite 7 times:

"I seek refuge in Allah and His might from the evil of what I find and fear." (88)

10. "In the name of Allah I am doing this *ruqya* unto you to remove what is harming

you and remove the evil of spirits and envious eyes. May Allah grant you healing! In the name of Allah I am doing this *ruqya* unto you." (89)

11. "In the name of Allah, may He grant you healing; may He cure you of all diseases, of the evil of envious ones when they envy, and of the evil eye." (90)

12. "In the name of Allah, with the earth of our land and the saliva of some of us, the ill amongst us will be healed by Allah's permission." (91)

13. "In the name of Allah, the Great, I seek

refuge in Allah, *the* Magnificent, from the evil of bellowing veins, and from the evil of the Hellfire." (92)

14. "O Allah, it is You Whom I beg for help, for to You all praise is due, and there is no god but You. You are *the* Compassionate, the Originator of the heavens and the earth, the Lord of Majesty and Splendor. You are the Living, the Eternal." (93)

- اللَّهُمَّ إِنِّي أَسْأَلُكَ بِأَنَّ لَكَ الْحَمْدَ، لا إِلَهَ إِلَّا أَنْتَ، الْحَنَّانُ، بَلِيعَ السَّموَاتِ وَالأَرْضِ، ذا الْجَلالِ وَالإَرْضِ، ذا الْجَلالِ وَالإِكْرَام، يَاحَيُّ يَا قَيُّومُ.

15. "O Allah, it is You Whom I beg for help, for I bear witness that there is no god but You, the One, the eternally Besought of all, Who begets not, nor is He begotten; and to Whom none is comparable." (94)

اللَّهُمَّ إِنِّي أَسْأَلُكَ أَنِي أَشْهِد أَنَّكَ أَنْتَ اللهُ الَّذِي لَا إِلهَ إِللهَ إِللهَ اللَّهُمَّ اللَّذِي لَمْ يَلِدْ وَلَمْ يُولَدْ وَلَمْ يَكِدْ وَلَمْ يُولَدْ وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ.

16. "O Allah, Lord of mankind! It is You Who removes suffering. You are *the* Healer, and none can heal but You. I beg You to bring about healing that leaves behind no ailment." (95)

اللَّهُمَّ أَذْهِبِ الْبَاس، رَبَّ النَّاس، وَاشْفِ أَنْتَ
 الشَّافِي، لا شِفَاءَ إلا شِفَاؤُكَ، شِفَاءً لا يُغَادِرُ سَقَمًا.

17. 28. Say 3 times:

"O Allah, make my body healthy, my hearing healthy and my eyesight healthy. There is no God but You." (96)

- اللَّهُمَّ عَافِنِي فِي بَلَنِي، اللَّهُمَّ عَافِنِي فِي سَمْعِي، اللَّهُمَّ عَافِنِي فِي بَصَرى، لَا إِلَهَ إِلَّا أَنْتَ.

18. O Allah, forgive my sins; have mercy on me; make me healthy; guide me; and provide

for me."(97)

19. "O Allah! Cool my heart with ice, hail and cool water, and purify it of all sins, as a white garment is cleansed of all dirt." (98)

20. "O Allah, I beg You to grant healing to Your slave, as testimony of trust in Your Messenger." (99)

21. "O Allah, I beg You to grant healing to Your slave, so that he can knock out⁽¹⁰⁰⁾ an enemy of Yours," and "can walk (to the mosque) for salaah." (101)

22. "O Allah, I beg You to grant him Your blessings, to rid him of the evil eye's heat, cold and aches "(102)

اللَّهُمَّ بَارِكُ عَلَيْهِ، وَأَذْهِبْ عَنْهُ حَرَّ الْعَيْنِ وَبَرْدَهَا
 وَوَصَهَا.

23. "O Allah, I ask You for safety in this world and in the Hereafter. O Allah! I ask You for forgiveness, for soundness of my faith, and for security of my worldly affairs, my family and my property. O Allah! Cover up my *awraat*, and keep me safe from the things I fear. O Allah! Guard me in front and back, right and left, and above; and I seek refuge in Your Greatness from unexpected harm from beneath." (103)

- اللَّهُمَّ إِنِّي أَسْأَلُكَ الْعَافِيَةَ فِي الدُّنْيَا وَالآخِرَةِ، اللَّهُمَّ إِنِّي أَسْأَلُكَ الْعَافِيَةَ فِي دِينِي وَدُنْيَايَ، وَأَهْلِي وَمَالِي، اللَّهُمَّ اسْتُرْ عَوْرَاتِي، وَآمِنْ رَوْعَاتِي، اللَّهُمَّ احْفَظْنِي مِنْ بَيْنِ يَدَيَّ وَعَنْ شِمَالِي، وَمِنْ بَيْنِ يَدَيَّ وَعَنْ شِمَالِي، وَمِنْ فَوْقِي، وَعَنْ شِمَالِي، وَمِنْ فَوْقِي، وَعَنْ شِمَالِي، وَمِنْ فَوْقِي، وَعَنْ شِمَالِي، وَمِنْ فَوْقِي، وَعَنْ شِمَالِي، وَمِنْ

24. "I seek refuge in Your pleasure from Your wrath, in Your pardon from Your punishment, and in You from You. Never can my praise of You be as much as Your praise of Yourself." (104)

- اللَّهُمَّ إِنِّي أَعُوذُ بِرِضَاكَ مِنْ سَخَطِكَ، وَ[أَعُوذُ] بِمُعَافَاتِكَ مِنْ عُقُوبَتِكَ، وَأَعُوذُ بِكَ مِنْكَ، لَا أُحْصِي ثَنَاءً عَلَيْكَ، أَنْتَ كَمَا أَثْنَيْتَ عَلَى نَفْسِكَ.

25. "O Allah, I am Your slave, son of Your bondman and bondwoman. My forehead is in Your Hand. Your command concerning me prevails, and Your judgement of me is just. By each of Your names, with which You have described Yourself, which You have revealed in Your Book, which You may have taught to some of Your creatures, or which You have decided to keep unknown, I pray to You to make the Qur'an the delight of my heart, the light of my breast, and the remover of my grief and distress." (105)

- اللَّهُمَّ إِنِّي عَبْدُكَ، وَابْنُ عَبْدِكَ، وَابْنُ أَمَتِكَ، نَاصِيَتِي

بِيدِكَ، مَاضِ فِيَّ حُكْمُكَ، عَدْلٌ فِيَّ قَضَاؤُكَ، أَسْأَلُكَ بِكُلِّ السَّمَّهُ أَحَدًا مِنْ بَكُلِّ السَّم هُوَّ لَكَ، سَمَّيْتَ بِهِ نَفْسَكَ، أَوْ عَلَّمْتَهُ أَحَدًا مِنْ خَلْقِكَ، أَو اسْتَأْثُونَ بِهِ فِي عِلْمِ الْغَيْبِ عِنْدَكَ، أَنْ تَجْعَلَ الْقُوْآنَ رَبِيعَ قَلْبِي، وَنُورَ صَدْرى، وَجَلَاءَ حُرْنِي، وَذَهَابَ هَمِّي.

26. "O Allah, it is Your mercy that I seek. I beg You not to abandon me to myself, even for as short as a wink. I beg You to set right all my affairs. There is no god but You." (106)

اللَّهُمَّ رَحْمَنَكَ أَرْجُو، فَلَا تَكِلْنِي إِلَى نَفْسِي طَرْفَةَ
 عَيْن، وَأَصْلِحْ لِي شَأْنِي كُلَّهُ، لَا إِلَهُ إِلَّا أَنْت.

27. "There is no god but Allah, the Magnificent, the Forbearing; there is no god but Allah, Lord of the heavens and the earth, and Lord of the Glorious Throne." (107)

لَا إِلَهَ إِلَّا اللهُ الْعَظِيمُ الْحَلِيمُ، لَا إِلَهَ إِلَّا اللهُ رَبُّ الْعَرْشِ الْعَظِيمِ، لَا إِلَهَ إِلَّا اللهُ رَبُّ السَّمَوَاتِ وَرَبُّ الْعَرْشِ الْعَرْشِ الْكَرِيم.

28. "O You Lord of Majesty and Splendor, O You the Living, the Self-subsistent, by Your Grace I seek help." (108)

29. "Allah, Allah, He is my Lord. I do not associate anyone with Him." (109)

30. Say 7 times:

"Allah suffices me. There is no god but He. In Him is my trust, and He is Lord of the Glorious Throne." (110)

31. 22. Say 7 times:

"I pray to Allah, the Magnificent, Lord of the Glorious Throne, to grant you healing." (111)

- أَسْأَلُ اللهَ الْعَظِيمَ رَبَّ الْعَرْشِ الْعَظِيمِ أَنْ يَشْفِيك.

32. Say 3 times:

"O our Lord, Allah, You are in Heaven; holy be Your name. Your command reigns supreme in the heavens and on the earth. As Your mercy is in the heavens, have Your mercy on the earth. Forgive our sins. You are the Lord of the good. Send down of Your mercy and healing unto this ailment to cure it "(112)"

رَبُّنَا اللهُ الَّذِي فِي السَّمَاءِ، تَقَدَّسَ اسْمُكَ، أَمْرُكَ فِي السَّمَاءِ فَاجْعَلْ
 السَّمَاءِ وَالأَرْضِ، كَمَا رَحْمَتُكَ فِي السَّمَاءِ فَاجْعَلْ
 رَحْمَتَكَ فِي الأَرْضِ، اغْفِرْ لَنَا حُوبَنَا وَخَطَايَانَا، أَنْتَ
 رَبُّ الطَّلِيِّينَ، أَنْزِلْ رَحْمَةً مِنْ رَحْمَتِكَ وَشِفَاءً مِنْ شِفَائِكَ عَلَى هَذَا الْوَجَع، فَيَبْرَأ.

33. "May your suffering end. May you be purified by Allah's Grace." (113)

- لاَ بَأْسَ عَلَيْكَ، طَهُورٌ إِنْ شَاءَ اللهُ.

34. "O Allah! Grant my soul *taqwa*, and purify it; You are the best to purify it; You are its best Protector and Guardian. O Allah, I seek refuge in You from knowledge that is not beneficial, a heart that is not submissive (to You), a soul that is never contented, and a supplication that is not answerable." (114)

اللَّهُمَّ آتِ نَفْسِي تَقْوَاهَا، وَزَكِّهَا أَنْتَ خَيْرُ مَنْ زَكَّاهَا، أَنْتَ خَيْرُ مَنْ زَكَّاهَا، أَنْتَ وَلِيُّهَا وَمَوْلَاهَا، اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ عِلْمٍ لَا يَنْفَعُ، وَمِنْ نَفْسٍ لَا تَشْبَعُ، وَمِنْ نَفْسٍ لَا تَشْبَعُ مَا لَهَا.

35. "O Allah, we beg You to grant us good as Your Prophet Muhammad begged of You, and we seek refuge in You from evil as Your Prophet Muhammad sought in You. You are the One whose help is sought, and the One that answers prayers. There is no help or power except from Allah." (115)

اللَّهُمَّ إِنَّا نَسْأَلُكَ مِنْ خَيْرٍ مَا سَأَلَكَ مِنْهُ نَبِيُّكَ مُحَمَّدٌ
 ﴿ وَنَعُوذُ بِكَ مِنْ شَرَّ مَا اسْتَعَاذَ مِنْهُ نَبِيْكَ مُحَمَّدٌ ﷺ

وَأَنْتَ الْمُسْتَعَانُ، وَعَلَيْكَ الْبُلاغُ، وَلَا حَوْلَ وَلَا قُوَّةَ إِلَا بِاللهِ.

36. "O Allah, pray for Muhammad and the family of Muhammad, as You have prayed for Ibraheem and the family of Ibraheem. You are Praiseworthy and Gloryworthy. O Allah! Bless Muhammad and the family of Muhammad, as You have blessed Ibraheem and the family of Ibraheem, in all the worlds. You are Praiseworthy and Gloryworthy." (116)

- اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ، إِنَّكَ حَمِيدٌ مَجِيدٌ، اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ إِبْرَاهِيمَ، إِنَّكَ حَمِيدٌ مَجِيدٌ، اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى إِبْرَاهِيمَ في العَالَمِينَ، إِنَّكَ حَمِيدٌ مَجِيدٌ.

Appendix One

Additional Treatment Recipes

With Water, *Sidr* Leaves, Olive Oil and Honey

In addition to treating their patients with lawful *ruqya*, *raaqis* customarily use foods and drinks recommended by the Sunnah, such as the following:

Purified water

Purified water, preferably Zamzam water, unto which some Qur'anic Ayahs are recited, is given to the patient to drink and to wash his body with it, hence having two cures in one, the Qur'an and Zamzam water.

Preparation:

- A day's supply of water, preferably Zamzam water, for drinking and washing is made ready.
- 2. The raaqi does Qur'anic recitations and

nafth unto the water.

- Instead of step 2, some Qur'anic Ayahs are written in purified (non-toxic) liquid on clean paper, which is to be then dipped into the water and stirred till the writing disappears.
- 4. Steps 2 and 3 can be used together.
- 5. The patient then uses the water for drinking and washing. Washing is to be done in a clean place, and the used water is to be disposed of in a clean place, too. For example it can be used to water plants. As for the paper, it can be dried and burned.
- The above can be done for seven days, or as long as it takes to attain healing, by Allah's permission.

Sidr leaves

Sidr leaves on which are written Quranic Ayahs in clean liquid, such as that made from saffron, are soaked in purified water. The patient drinks the water or washes his body with it - this is called *azeemah*.

Preparation:

In addition to steps 1-5, above, seven *Sidr* leaves are chopped or ground (e.g. in a mixergrinder), then added to the water. The patient is to use this mixture for drinking and washing for seven successive days, or as long as it takes to achieve healing, by Allah's permission. (117)

Olive oil and barakah seed oil

Olive oil and *barakah* seed oil are recommended for eating and massage. (118) It is also recommended that Qur'anic Ayahs be recited unto the oil.

Preparation:

As for olive oil, it can be taken with other food or drunk daily as needed. It is also used for a full massage of the body, or for rubbing the painful spot. The same applies to the *barakah* seed oil. Normally, it is recommended that Qur'anic recitations be done unto the olive and *barakah* seed oils.

Honey

Honey is recommended for eating and

drinking for treatment purposes - it is recommended that Qur'anic Ayahs be recited unto it.

Preparation:

It can be eaten or drunk first thing in the morning. If it is difficult to drink, it can be diluted as well, for example by water, especially Zamzam water, or milk. In all cases, doing Qur'anic recitations unto honey is recommended.

"(64)... Allah is better at guarding, and He is the Most Merciful of those who show mercy."

The following Ayahs are recommended for recitation or writing, as in the above-mentioned preparations. All or some of the Ayahs can be used. They are:

- 1. Surat Al-Faatihah.
- 2. Surat Al-Baqarah, Ayahs 1-5.
- 3. Surat Al-Baqarah, Ayah 102-103.
- 4. Surat Al-Baqarah, Ayah 109.
- 5. Surat Al-Baqarah, Ayah 255.

- 6. Surat An-Nissa', Ayah 54.
- 7. Surat Al-A'raaf, Ayahs117-122.
- 8. Surat Yuunus, Ayahs 80-82.
- Surat Yuusuf, part of Ayah 64 ("... Allah is better at guarding, and He is the Most Merciful of those who show mercy."
- 10. Surat Yuusuf, Ayah 67.
- 11. Surat Al-Kahf, Ayah 39.
- 12. Surat Taha, Ayahs 65-70.
- 13. Surat Al-Qalam, Ayahs 51-52.
- 14. Surat Al-Kafiruun.
- 15. Surat Al-Ikhlaas.
- Surat Al-Falaq.
- Surat An-Nass.

How to prepare the purified liquid for writing the selected Ayahs

- 1. Put 50 mls. of drinking water in a clean container.
- 2. Add 8 mgs. of saffron into the water.
- 3. Keep the saffron soaked for 24 hrs.

- 4. Use a sieve to separate the liquid.
- 5. Write the selected Ayahs with a pen filled with the liquid.

Saffron liquid can be used in modern typewriters for writing the selected Ayahs, provided no ordinary ink is involved.

Also, computer software can be used to print the Ayahs on clean white paper.

When asked about writing Qur'anic Ayahs as mentioned earlier, Sheikh Abdullah Ibn-Jibreen quoted Ibn-Abbass: "There is no God but Allah' is cited in 37 places in the Qur'an. If the related Ayahs are written in saffron liquid, and the writing is washed in Zamzam or rain water, the patient who drinks the water will be healed by Allah's permission. If he is bewitched, his bewitchment will disappear."

The Sheikh continued: We used to do that, by writing the Ayahs in saffron in fine handwriting on paper. Then, we would wash it in water three times, and drink the wash water. The paper was then dried, and then

burned as incense for *ruqya*. This was done at the time of respectable Sheiks, such as Abdul-Aziz Ibn-Marshad, Ibn-Friyyan and Ahmad Ibn-Mansour, yet they never denied what we did. Therefore, we see no reason for banning it; it is meant to seek healing."

It is recommended that the writing be done with fine pens on paper. The lines should be neat, and there should be as many Ayahs as possible. Writing should be on both sides of the paper. *Wal-laahu a'lam* (Only Allah knows the truth)."

The Iftaa' Permanent Committee has issued a similar fatwa in that respect. (119)

Appendix Two

Prayers for Remembrance and Protection

According to the Hadith, the Prophet says, "Satan runs through a human being as far as the blood stream reaches."(120) So, the purified Shari'ah provides the Muslim with the means of protection from Satan's evil works. For example, the Muslim is to observe the following: daily and nightly prayers; bedtime prayers; prayers on arriving at or departing from home; prayers for entering the bathroom; and prayers for entering and leaving the house. The Muslim has also to observe saying "Bismillaahi rahman arraheem" (In the name of Allah, the Beneficent, the Merciful). If the Muslim observes saying these supplications, Allah will protect him day and night from the evil of Satan. If not, he / she will become an easy prey for Satan.

Thus, the Muslim is to protect himself / herself

by whatever lawful means possible, which Allah has prescribed, such as the following:

- purification of intention and worship of Allah alone, without partners;
- 2. observing *taqwa* of Allah, by doing good and shunning prohibitions;
- emulating the Prophet's example, by commitment to his Sunnah, while rejecting things inconsistent with Islam, and disobeying Satan's supporters and followers, who are committed to their own evil whims and designs;
- 4. keeping remembrance of Allah with hearts alert and fearful of His wrath. (121)

The following is a selection of established valid supplications:

[A] Azkaar for the Morning and the Evening⁽¹²²⁾

1. Recite Ayat Al-Kursi [2 / 255]

"(255) Allah! There is no God save Him, the Alive, the Eternal. Neither slumber nor sleep

overtakes Him. Unto Him belongs whatsoever is in the heavens and whatsoever is in the earth. Who is he that intercedes with Him save by His leave? He knows that which is in front of them and that which is behind them, while they encompass nothing of His knowledge save what He will. His throne includes the heavens and the earth, and He is never weary of preserving them. He is the Sublime, the Tremendous." (123)

2. Recite Surat Al-Ikhlaas, Surat Al-Falaq, and Surat An-Naass, 3 times each. (124)

- Surat Al-Ikhlaas (3 times)

"(1) Say: He is Allah, the One! (2) Allah, the eternally Besought of all! (3) He begets not nor was begotten. (4) And there is none

comparable unto Him."

- Surat Al-Falaq (3 times)

"(1) Say: I seek refuge in the Lord of Daybreak, (2) From the evil of that which He created, (3) From the evil of the darkness when it is intense, (4) And from the evil of malignant witchcraft, (5) And from the evil of the envier when he envies."

- Surat An-Naass (3 times)

"(1) Say: I seek refuge in the Lord of mankind, (2) The King of mankind, (3) The God of mankind, (4) From the evil of the sneaking whisperer, (5) Who whispers in the

hearts of mankind, (6) Of the jinn and of mankind."

3. (10-100 times)

There is no god but Allah, alone without partners. To Him belongs the dominion, and to Him all praise is due. He has power over all things. (125)

٣- لا إِلَه إِلَّا اللهُ وَحْدَهُ لا شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ، وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ. (عشرَ مراتٍ) أو (مئةً مروٍّ).

4. One should say these prayers 3 times:

Glory and praise be to Allah as many times as the number of His creatures, as much as He pleases, as heavy as His Throne and as lasting as the ink ever used to record His words. (126) 3- سُبْحَانَ اللهِ وَبِحَمْدِهِ، عَدَدَ خَلْقِهِ، وَرِضَا نَفْسِهِ، وَزِنَةَ
 عَرْشِهِ، وَمِدَادَ كَلِمَاتِهِ. (ثلاث مرات).

5. One should say 100 times:

Glory and praise be to Allah. (127)

٥- سُبْحَانَ اللهِ وَبحَمْدِهِ. (مئةَ مرةٍ).

6. One should pray for the Prophet and his family by saying (10 times / more):

O Allah, pray for Muhammad and the family of Muhammad, as You have prayed for Ibraheem and the family of Ibraheem, and bless Muhammad and the family of Muhammad, as You have blessed Ibraheem and the family of Ibraheem, in all the worlds. You are Praiseworthy and Gloryworthy. (128)

٦- اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدِ كَمَا صَلَّبَ عَلَى إِبْرَاهِيمَ النَّهُمَّ عَلَى إِبْرَاهِيمَ، إِنَّكَ حَمِيدٌ مَجِيدٌ، اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى إِبْرَاهِيمَ، فِي الْعَالَمِينَ إِنَّكَ حَمِيدٌ مَجِيدٌ. (عشر مراتٍ أو أكثر).

7. O Allah, You are my Lord, there is no god but You. You created me and I am Your servant, and I try my best to keep my covenant (faith) with You and to live in the hope of Your promise. I seek refuge in You from the evil I have done. I acknowledge Your favors upon me and I admit my sins. Please, forgive me, for none forgives sins but You. (129)

اللَّهُمَّ أَنْتَ رَبِّي لا إِلَهَ إِلَّا أَنْتَ، خَلَفْتَنِي وَأَنَا عَبْدُكَ،
 وَأَنَا عَلَى عَهْدِكَ وَوَعْدِكَ مَا اسْتَطَعْتُ، أَعُودُ بِكَ مِنْ شَرِّ مَا صَنَعْتُ، أَبُوءُ لَكَ بِنَنْبِي،
 مَا صَنَعْتُ، أَبُوءُ لَكَ بِنِعْمَتِكَ عَلَيَّ، وَأَبُوءُ لَكَ بِنَنْبِي،
 فَاغْفِرْ لِي؛ فَإِنَّهُ لا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ.

(8) Ask Allah's forgiveness by saying (70—100 times):

I seek Allah's forgiveness, and to Him I relent (130)

9. In the morning, you should pray:

O Allah! In Your name we have reached the

morning, as in Your name we reached the evening. By Your permission we live, and by It we die, and unto You is the resurrection.

In the evening, you should pray:

O Allah! In Your name we have reached the evening, as in Your name we reached the morning. By Your permission we live, and by It we die, and unto You is the journeying. (131)

10. One should say the following prayers in the morning and when he goes to bed at night:

O Allah, Creator of the heavens and the earth, knower of the unseen and the seen! There is no god but You, Lord and Owner of everything. I seek refuge in You from the evil of myself, from the evil of Satan and his Shirk, and from causing evil unto myself or unto other Muslims. (132)

اللَّهُمَّ فَاطِرَ السَّموَاتِ وَالأَرْضِ، عَالِمَ الْغَيْبِ
 وَالشَّهَادَةِ، لا إِلَهُ إِلَّا أَنْتَ، رَبَّ كُلِّ شَيْءٍ وَمَلِيكَهُ، أَعُوذُ
 بِكَ مِنْ شَرِّ نَفْسِي، وَمِنْ شَرِّ الشَّيْطَانِ وَشِرْكِهِ، وَأَنْ أَقْتَرِفَ عَلَى نَفْسِي سُوءًا أَوْ أَجُرَّهُ إِلَى مُسْلِمٍ.

11. The Prophet always said these prayers in the evening and in the morning:

O Allah, I ask You for security in this world and the Hereafter. O Allah! I ask You for forgiveness and for security of my faith, my worldly affairs, my family and my wealth. O Allah! Let my private affairs remain secret, and remove my fears. O Allah! Guard me in front and behind, on my right and left, and from above. In Your Magnificence I seek refuge from being unexpectedly harmed from beneath. (133)

اللَّهُمَّ إِنِّي أَسْأَلُكَ الْعَافِيةَ فِي الدُّنْيَا وَالآخِرَةِ،
 اللَّهُمَّ إِنِّي أَسْأَلُكَ الْعَفْوَ وَالْعَافِيةَ فِي دِينِي وَدُنْيَايَ،

وَأَهْلِي وَمَالِي، اللَّهُمَّ اسْتُرْ عَوْرَاتِي، وَآمِنْ رَوْعَاتِي، اللَّهُمَّ احْفَظْنِي مِنْ بَيْنِ يَدَيَّ وَمِنْ خَلْفِي، وَعَنْ يَمِينِي وَعَنْ شِمَالِي، وَمِنْ فَوْقِي، وَأَعُوذُ بِعَظَمَتِكَ أَنْ أُغْتَالَ مِنْ تَحْتِي.

12. In the morning one can pray:

We have reached morning time, while the dominion remains Allah's, and to Him all praise is due. There is no god but Allah, alone without partners. To Him belongs the dominion, and to Him all Praise is due. He has power over all things. (134)

١٢ - أَصْبَحْنَا وَأَصْبَحَ الْمُلْكُ لِلَّهِ، وَالْحَمْدُ لِلَّهِ، لا إِلَهَ
 إلَّا اللهُ وَحْدَهُ لا شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ وَهُوَ
 عَلَى كُلِّ شَيْءٍ قَدِيرٌ.

Similarly, in the evening, one can pray:

We have reached evening time, while the dominion remains Allah's, and to Him all praise is due. There is no god but Allah, alone without partners. To Him belongs the

dominion, and to Him all Praise is due. He has power over all things.

أَمْسَيْنَا وَأَمْسَى الْمُلْكُ لِلَّهِ، وَالْحَمْدُ لِلَّهِ، لا إِلَهَ إِلَّا اللهُ وَحْدَهُ لا شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ.

In addition to the above-mentioned evening prayer, one can say:

O my Lord! I ask You the good of tonight and the good of what follows it, and I seek refuge in You from the evil of tonight and the evil of what follows it.)⁽¹³⁵⁾

رَبِّ أَسْأَلُكَ خَيْرَ مَا فِي هَذِهِ اللَّيْلَةِ، وَخَيْرَ مَا بَعْدَهَا، وَأَعُوذُ بِكَ مِنْ شَرِّ مَا فِي هَذِهِ اللَّيْلَةِ، وَشَرِّ مَا بَعْدَهَا.

13. In the morning, one can pray

We have reached morning time, while still adhering to Islam, the instinctive religion, to the word of pure faith, and to the religion of our Prophet Muhammad %, and in the footsteps of our father Ibraheem, who was a

pure Muslim, not a polytheist. (136)

١٣- أَصْبَحْنَا عَلَى فِطْرَةِ الإسْلَامِ، وَعَلَى كَلِمَةِ الإِسْلَامِ، وَعَلَى كَلِمَةِ الإِحْلَاسِ، وَعَلَى دِينِ نَبِيِّنَا مُحَمَّدٍ ﷺ، وَعَلَى مِلَّةِ أَبِينَا إِبْرَاهِيمَ حَنِيفًا مُسْلِمًا وَمَا كَانَ مِنَ الْمُشْرِكِينَ.

Similarly, in the evening, one can pray:

We have reached evening time, while still adhering to Islam, the instinctive religion, to the word of pure faith, and to the religion of our Prophet Muhammad , and in the footsteps of our father Ibraheem, who was a pure Muslim, but not a polytheist.

- أَمْسَيْنَا عَلَى فِطْرَةِ الْإِسْلَامِ، وَعَلَى كَلِمَةِ الْإِخْلَاسِ، وَعَلَى دِينِ نَبِيِّنَا مُحَمَّدٍ ﷺ، وَعَلَى مِلَّةِ أَبِينَا إِبْرَاهِيمَ حَنِيفًا مُسْلِمًا وَمَا كَانَ مِنَ الْمُشْرِكِينَ.

14. If one says the following prayer on arriving at a place to stay in, no harm will happen to him in that place during his stay:

I seek refuge in Allah's perfect Words from the evil of what He has created. (137)

15. If one says the following supplication three times, one will not be harmed and will not encounter any sudden affliction that day: In the name of Allah, without Whose permission nothing on earth or in the heavens can harm, and He is All-Hearing, All-Knowing! (138)

16. If one says these prayers three times, Allah will please him

I am pleased to accept Allah as my Lord, Islam as my religion and Muhammad - may Allah's prayers and peace be upon him - as His Prophet. (139)

[2] Adhkaar on Going to Bed

In preparation for going to bed, one should do wuduu' (the usual wash for salaah). Then, one should lie on one's right side, and say the following adhkaar:

1. Recite Ayat Al-Kursi [2 / 255]

"(255) Allah! There is no God save Him, the Alive, the Eternal. Neither slumber nor sleep overtakes Him. Unto Him belongs whatsoever is in the heavens and whatsoever is in the earth. Who is he that intercedes with Him save by His leave? He knows that which is in front of them and that which is behind them, while they encompass nothing of His knowledge save what He will. His throne includes the heavens and the earth, and He is never weary of preserving them. He is the Sublime, the Tremendous." (140)

﴿ اللَّهُ لَا إِلَهُ إِلَّا هُو اَلٰتَى الْقَيُّومُ لَا تَأْخُذُهُ سِنَةٌ وَلَا نَوْمٌ لَّا لَهُ مَا اللَّهِ كَ اللَّهُ وَلَا نَوْمٌ لَلَهُ مَا فَا اللَّهِ عَنْدُهُ إِلَّا إِلَّا إِنْ إِذْنِهِ عَلَى اللَّهُ عَلَيْهُمْ أَوْلَا يُضِطُونَ مِثْنَىءٍ مِنْ عَلِمُ اللَّهُ مَا اللَّهُ عَلَيْهُمْ أَوْلَا يُضِطُونَ مِثْنَىءٍ مِنْ عَلَيْهُمْ أَوْلَا يُضُونُونَ وَالْأَرْضُ وَلَا يَتُودُهُ السَّمَوْنِ وَالْأَرْضُ وَلَا يَتُودُهُ وَلَا يَتُودُهُ السَّمَوْنِ وَالْأَرْضُ وَلَا يَتُودُهُ وَلَا يَتُودُهُ اللَّهُ مَا إِنَا إِلَا إِلَى اللَّهُ اللَّهُ مَا اللَّهُ اللَّهُ اللَّهُ وَلَا اللَّهُ اللَّهُ مَا اللَّهُ اللَّهُ اللَّهُ وَلَا اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ مَا اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ مَا اللَّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ الللّهُ الللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ الللّهُ الللّهُ الللّهُ الللّهُ الللللّهُ الللّهُ اللّهُ الللّهُ الللّهُ الللّهُ الللللللّهُ الللللّهُ الللللّهُ اللللّهُ الللللّهُ الللللّهُ الللللّهُ الللللّهُ الللللّهُ اللللللّهُ الللللّهُ الللللّهُ الللللّهُ الللللّهُ الللّهُ الللللللّهُ الللللّهُ اللّهُ الللللللّهُ اللللللل

2. Recite the last verses of Surat Al-Baqarah

"(284) Unto Allah belongs whatsoever is in the heavens and whatsoever is in the earth; and whether you make known what is in your minds or hide it, Allah will bring you to account for it. He will forgive whom He will and He will punish whom He will. Allah is Able to do all things.

(285) The messenger believes in that which has been revealed unto him from his Lord and (so do) the believers. Each one believes in Allah and His angels and His scriptures and His messengers - We make no distinction between any of His messengers - and they say: We hear, and we obey. (Grant us) Your forgiveness, our Lord. Unto You is the journeying.

(286) Allah tasks not a soul beyond its scope. For it (is only) that which it has earned, and against it (only) that which it has deserved. Our Lord! Condemn us not if we forget, or miss the mark! Our Lord! Lay not on us such a burden as You did lay on those before us! Our Lord! Impose not on us that which we have

not the strength to bear! Pardon us, absolve us and have mercy on us, You, our Protector, and give us victory over the disbelieving folk." (141)

3. Recite Surat Alkafirun [108]

"(1) Say: O disbelievers! (2) I worship not that which you worship; (3) Nor worship you that which I worship. (4) And I shall not worship

that which you worship. (5) Nor will you worship that which I worship. (6) Unto you your religion, and unto me my religion." (142)

[الكافِرون: ١-٦]٠

4. Do Nafth (blowing slightly - without spitting - into your palms put together) after reciting Surat Al-Ikhlaass, Surat Al-Falaq, and Surat An-Naass.

Having recited the three Suras and done Nafth into your hands, rub your hands over the parts of your body you can reach, starting with the head, face, and front of your body. You can do the recitation, the Nafth and the rubbing three times. (143)

- Surat Al-Ikhlaass

"(1) Say: He is Allah, the One! (2) Allah, the eternally Besought of all! (3) He begets not

nor was begotten. (4) And there is none comparable unto Him."

- Surat Al-Falaq

"(1) Say: I seek refuge in the Lord of Daybreak, (2) From the evil of that which He created, (3) From the evil of the darkness when it is intense, (4) And from the evil of malignant witchcraft, (5) And from the evil of the envier when he envieth."

- Surat An-Naass

"(1) Say: I seek refuge in the Lord of mankind, (2) The King of mankind, (3) The God of mankind, (4) From the evil of the

sneaking whisperer, (5) Who whispers in the hearts of mankind, (6) Of the jinn and of mankind."

﴿ فَلَ أَعُوذُ بِرَبِّ النَّاسِ ﴿ مَلِكِ النَّاسِ ﴾ إلَّهِ النَّاسِ ﴾ اللهِ النَّاسِ ﴾ اللهِ النَّاسِ ﴾ اللهِ النَّاسِ ﴾ اللهِ فَيُسُوسُ فِي اللهِ فَي مُوسُوسُ فِي مَنْ الْجِنْدَةِ وَالنَّاسِ ﴾ إلى مِنْ الْجِنْدَةِ وَالنَّاسِ ﴾ إلى مِنْ الْجِنْدَةِ وَالنَّاسِ ﴾ إلى مِنْ الْجِنْدَةِ وَالنَّاسِ ﴾ النَّاسِ اللهِ النَّاسِ اللهِ النَّاسِ اللهُ النَّاسِ اللهُ النَّاسِ اللهُ النَّاسِ اللهُ النَّاسِ اللهُ النَّاسِ اللهُ الل

5. Say:

/subhanallaah/ (Glory be to Allah) 33 times;

/alĥamdu-lil-laah/ (Praise be to Allah) 33 times; and

/allaahu akbar/ (Allah is the Greatest) 34 times. (144)

6. Say:

O Allah! In Your name I live, and in Your name I die. (145)

٦- اللَّهُمَّ باسْمِكَ أَحْيَا وَباسْمِكَ أَمُوتُ.

7. Say:

In Your name, O Lord, I lie down to sleep. And by Your permission I wake up. If You do not return my soul [to my body], have mercy on it, but if You return it [so I am still alive after sleep], protect it as You do Your righteous slaves. (146)

٧- بِاسْمِكَ رَبِّ وَضَعْتُ جَنْبِي وَبِكَ أَرْفَعُهُ، إِنْ أَمْسَكْتَ نَفْسِي فَارْحَمْهَا، وَإِنْ أَرْسَلْتَهَا فَاحْفَظْهَا بِمَا تَحْفَظُ بِهِ عِبَادَكَ الصَّالِحِينَ.

8. In conclusion, you can say:

O Allah! I have surrendered my soul to You, entrusted You with my affairs, turned my face towards You, and sought Your protection of my back. All this is in pursuit of Your pleasure and out of fear of You. There is no escape or refuge from You except in You. I believe in Your Book, which You have sent down, and in Your Prophet, whom You have sent. (147)

٨-اللَّهُمَّ أَسْلَمْتُ نَفْسِي إِلَيْكَ، وَفَوَّضْتُ أَمْرِي إِلَيْكَ،

وَوَجَّهْتُ وَجْهِي إِلَيْكَ، وَأَلْجَأْتُ ظَهْرِي إِلَيْكَ، رَغْبَةً وَرَهْبَةً إِلَيْكَ، لا مَلْجَا وَلا مَنْجَا مِنْكَ إِلا إِلَيْكَ، آمَنْتُ بِكِتَابِكَ الَّذِي أَنْزَلْتَ، وَبِنَيِّكَ الَّذِي أَرْسَلْتَ.

[3] What to Say on Entering / Leaving Your House and Entering the Lavatory

When entering your house, you should say the following prayer:

O Allah! I am asking You for the best entry and the best exit. In the name of Allah we enter, and in the name of Allah we go out, and we put our trust in Allah, our Lord.

Then greet your family with peace. (148)

اللَّهُمَّ إِنِّي أَسْأَلُكَ خَيْرَ الْمَوْلِجِ وَخَيْرَ الْمَخْرَجِ، بِسْمِ اللهِ وَلَجْنَا، وَبِسْم اللهِ خَرَجْنَا، وَعَلَى اللهِ رَبْنَا تَوَكَّلْنَا...

When going out of your house, you should say the following prayers:

- In the name of Allah, I have put my trust in Allah. There is no might or power except with Allah. (149)

- O Allah, I seek refuge in you from going astray or leading others astray, from slipping (into sin) or causing others to slip, from wronging others or being wronged, and from behaving with ignorance or being treated with ignorance.⁽¹⁵⁰⁾

On entering the lavatory, you should say the following prayer:

O Allah! I seek refuge in You from male and female devils. (151)

[4] Observing Saying Bismillaah

The Muslim should observe saying *bismillaah* (in the name of Allah) in all his affairs, particularly when starting eating, drinking

and having intercourse. According to the Hadith, the Prophet says, "If a person mentions the name of Allah on entering his house and on starting meals, Satan says: There is no stay or food (for devils in that house). If the person does not mention Allah's name on entering, Satan says: Here is a place to stay. If he does not mention Allah's name on starting a meal, Satan says: Here is a place to stay and eat." (152)

The Prophet says, "On starting intercourse, a husband and his wife should pray:

"In the name of Allah, O Allah! Keep us away from Satan, and keep Satan away from the baby You may give us....".

"If a baby is destined to be conceived (as a result of that particular intercourse), Satan can never harm it at all." (153)

Appendix Three

Common Symptoms of *Sihr*, Possession and the Evil Eye

Those suffering from the effects of *sihr* (witchcraft), possession or the evil eye show such common symptoms that they become too difficult to distinguish. A patient does not necessarily show all related symptoms. Even some of the symptoms may not be related to *sihr*, possession or the evil eye at all, but to a physical or a psychological illness.

The following are two sets of related symptoms, before and during *ruqya*.

[A]. Pre-Ruqya Symptoms

- Sudden change of emotion towards something from love to hatred, or vice versa.
- 2. Showing a variety of symptoms, but without clear physical causes.

- 3. Feeling tight-chested, particularly after the *asr* (afternoon) and *maghrib* (sunset) prayers.
- 4. Hatred of job, apathy towards society and study, and love of being alone.
- 5. Imagining having done things.
- 6. Having a pale face, and bluish or blackish marks on the body without clear causes.
- 7. Repeated headaches or sudden fevers.
- 8. Too much fighting and dissonance between husband and wife, or among family members over trivialities.
- 9. Imagining having visions while awake.
- Feeling lazy, inactive and fatigued and having a weak appetite for food.
- Repeated feeling of imbalance during walk.
- Repeated hearing of noise in one or two ears.
- 13. Having pain or bleeding in the womb, particularly during menstruation, or having unusually repeated periods.

- 14. Becoming very angry for the slightest reasons.
- 15. Persistent desire to sleep, and suffering from heavy sleep, which makes it difficult to wake up.
- 16. Hearing voices calling one's name, without seeing any callers.
- 17. Having continuous pain moving in one's lower back, waist or between shoulders.
- 18. Having skin allergy, accompanied by a feeling to scratch skin, and the appearance of swellings or acne on the body.
- 19. Repeated diarrhea, too much wind, heartburn or chronic constipation.
- 20. Weak eyesight and obvious aberration of eyesight.
- Too much worry, depression, sadness, gloominess, restlessness, scare and strong fear.
- 22. Being overcome by whisperings. (154)
- 23. Being continuously absent-minded, and

- being much forgetful.
- 24. Apathy towards remembrance of Allah and towards good deeds.
- 25. Having perspiration with an unusual smell, or a strange or bad odor, smelt by the patient, but not necessarily by others.

 There may be too much perspiration, or urination
- 26. Being unable to have erection, hence intercourse, on the husband's part, while having no desire for intercourse on the wife's part.
- 27. Having nightmares, e.g. of harmful animals (black serpents, dogs, cats, camels, etc.), graves, dumping grounds, falling suddenly from places too high, and drowning.
- 28. Repeated incidents of talking during sleep; grinding of one's teeth, with a clearly heard sound or pain.
- 29. Repeated incidents of feeling a heavy chest during sleep.
- 30. Repeated incidents of sleep-walking,

insomnia, or sudden fearful awakening from sleep.

[B] Symptoms Showing during Ruqya

The following are some of the symptoms that may show during *ruqya*:

- 1. Having epileptic fits.
- 2. Being tight-chested.
- 3. Quick movement of eyelids.
- Loud screams.
- 5. Bowel movements, with sounds or gasses in the tummy, and colic.
- Change in patient's voice, and the production of strange sounds.
- 7. Swelling in one of the two neck veins. (155)
- 8. Too much dosing or sleep.
- Laughing or crying for no obvious reason.
- Feeling dizzy, getting nausea, and vomiting things with strange shapes and colors.

- 11. Severe headaches.
- Feeling heaviness or numbness in the limbs, or feeling extreme heat or cold in them.
- 13. Feeling that something is moving stealthily out of the body.
- 14. Varied pains that move around body parts.
- Involuntary movement and shaking of some limbs.
- 16. Too much mucus in the mouth.
- 17. Obvious aberration of eyesight.
- 18. Speaking without being conscious of one's own words.
- Too much sweating, particularly in the back.
- Tears and runny noses, without good reasons, e.g. common cold.
- 21. Too much yawning, or sighing.
- 22. Eczema, spots or redness in the skin.
- 23. Feeling much fatigued during the ruqya,

- and having no interest in completing it.
- 24. A quivering feeling spreading all over the body.
- 25. Losing consciousness, and loud breathing (snoring).
- 26. Blackness in the face, but once the patient vomits, his face brightens.
- 27. Bad smell from the stomach to the mouth.
- Sudden heart palpitations which increase steadily.
- 29. Closing fixating the eyes.
- Feeling bitterness in the mouth when drinking water treated with Qur'anic Ayahs.

Conclusion 279

Conclusion

This concludes the selected *ruqyas*, which are Islamically a valid means of treatment, and are beneficial by Allah's Grace. May Allah bless and reward the effort put into their production. May He make the *ruqya* benefits reach as many faithful brothers and sisters as possible. May Allah's peace and blessings be unto His Prophet Muhammad, his kin, his *sahaabah* and his committed followers till the Day of Judgement.

To Allah, *the* Lord of the Worlds, all praise is due.

Khaled Ibn Abdul-Rahman Al-Jeraisy

- (1) There is controversy over the name "Hannaan" (the Kindest; the most Caring; the most Loving) regarding whether it is one of Allah's fairest names. One can see related arguments and evidence in the following references: Musnad Al-Imaam Ahmad, Hadiths No. 3/158 and No. 3/230. & Al-Haakim's Al-Mustadrak, Hadith No. 1/17. & Majmuu' Al-Fataawaa, 10/285. & Mu'jam Al-Manaahi Allafdhiyyah, p. 241. & Al-Bayhaqi's Al-Asmaa' was-Sifaat, pp. 74-75. & Ibn-Uthaimeen's Al-Majmuu' Aththameen, pp. 3/57-58.
- (2) For the meaning of the Arabic name "Khuraafah", check Arraazi's the Arabic dictionary Mukhtaar Assahhaah.
- (3) Sahih Muslim, Hadith No. 2185.
- (4) Sahih Muslim, Hadith No. 2200.
- (5) Sahih Muslim, Hadith No. 2199.
- (6) Sahih Al-Bukhari, Hadith No. 6345. & Sahih Muslim, Hadith No. 2730. & Musnad Al-Imaam

- Ahmad, Hadiths No. 1/91.
- (7) Ibn Hajar's Fat-hul-Baari fee Sharh Sahih Al-Bukhari, No. 10/210.
- (8) Sahih Muslim, Hadith No. 2188. & Sahih Al-Bukhari, Hadith No. 5740. & Ibn Hajar's Al-Fath. 10/213.
- (9) Al-Haythamiy's Majma' Azzawaa-ed, Hadith No. 5/106. Ibn- Hajar's Fat-hul-Baari fee Sharh Sahih Al-Bukhari., p. 10/214.
- (10) Ibn- Hajar's Fat-hul-Baari, op. cit., p. 10/215.
- (11) Ibid., p. 10/215.
- (12) Ibid., p. 10/214.
- (13) Ibid., p. 10/232.
- (14) Sahih Al-Bukhari, Hadith No. 5765. & Sahih Muslim, Hadith No. 2189.
- (15) Ibn Faaris's Mu'jam Maqaayees Allughah, p. 1/ 480.
- (16) Ibn Al-Atheer's Annihaayah, 2/231.
- (17) Ibn- Hajar's Fat-hul-Baari, pp. 4/534-535 and p.10/207.
- (18) Ibid., p. 10/206.
- (19) An abridged fatwa by Sheikh Ibn-Jibreen, in Fataawaa Ulmaa' Al-Balid Al-Haraam (Fatwas by the Scholars of the Holy Land, compiled by Khaled Al-Jeraisy, p. 8.

- (20) Sahih Muslim, Hadith No. 657.
- (21) Sahih Muslim, Hadith No. 656.
- (22) Sahih Ibn- Hibbaan, Hadith No. 1391.
- (23) Sahih Al-Bukhari, Hadith No. 6391. & Sahih Muslim, Hadith No. 2189.
- (24) Sahih Al-Bukhari, Hadith No. 1145. & Sahih Muslim, Hadith No. 758.
- (25) Sahih Al-Bukhari, Hadith No. 935. & Sahih Muslim, Hadith No. 852. & Ibn Al-Qayyim's Zaad Al-Mee'aad (1/131).
- (26) Sahih Muslim, Hadith No. 482.
- (27) Attabaraani's Al-Mu'jam Al-Awsat, p. 7/255, Hadith No. 6491.
- (28) Sahih Muslim, Hadith No. 1015.
- (29) Sahih Muslim, Hadith No. 804.
- (30) Sahih Muslim, Hadith No. 780.
- (31) In response to a question relating to how one family was being harmed by the Jinn, Sheikh Ibn-Jibreen advised that the family return to Allah in repentance, shun whatever sins they might be committing, while doing as much good as possible, e. g., du'aa', remembrance of Allah, sadaqah, fasting and extra salaah. He approved of the recommendation to have Surat Al-Baqarah recited or read aloud by a member of

- the family and have it played on player day and night in their house.
- (32) Sahih Muslim, Hadith No. 2473. & Ibn- Hajar's Fat-hul-Baari,p. 3/493.
- (33) In this case, the *raaqi* combines the advantages of 2 cures, namely the Qur'an and Zamzam water.
- (34) Al-Muntaga min Fataawaa Al-Fawzaan, p. 2/145.
- (35) Sunan Attermidhiy, Hadith No. 1851.
- (36) Sahih Al-Bukhari, Hadith No. 5688. & Sahih Muslim, Hadith No. 2215. For more information on the Barakah seed treatment, you can consult Khaled Al-Jeraisy's At-Tahseen min Kayd Ash-Shayaateen (Protection from Satan's Temptations), p. 231.
- (37) Appendix One of this book contains detailed description of treatment with water, oil, sidr and honey.
- (38) Sahih Al-Bukhari, Hadith No. 5683. & Sahih Muslim, Hadith No. 2205.
- (39) Sahih Al-Bukhari, Hadith No. 5445. & Sahih Muslim, Hadith No. 2045.
- (40) Ibn Al-Qayyim's Badaa-e' Al-Fawaaed, pp. 2/ 238-246.
- (41) Appendix Two of this book contains adhkaar and prayers for protection. One is well advised to

- say them regularly.
- (42) Abu-Daawuud's Al-Maraaseel, pp. 127-128. & Al-Bayhaqi's Assunan Al-Kubraa, No. 3/382.
- (43) Sunan Attermidhiy, Hadith No. 2144.
- (44) Ibid., Hadith No. 2396.
- (45) Ibid., Hadith No. 3594.
- (46) Sunan Abu-Daawuud, Hadiths No. 775 and No. 764. & Sunan Attermidhiv, Hadith No. 242.
- (47) Sahih Al-Bukhari, Hadith No. 3371.
- (48) Sahih Muslim, Hadith No. 2708. & Musnad Al-Imam Ahmad. Hadith No. 5/364.
- (49) Sunan Abu-Daawuud, Hadiths No. 5088.
- (50) Sahih Muslim, Hadith No. 2186.
- (51) Sahih Muslim, Hadith No. 222. & Sunan Attermidhiv, Hadith No. 3588.
- (52) Sunan Abu-Daawuud, Hadith No. 3106. & Sunan Attermidhiy, Hadith No. 2083. & Musnad Al-Imam Ahmad, Hadith No. 1/239.
- (53) Sahih Al-Bukhari, Hadith No. 5675. & Sahih Muslim, Hadith No. 2191.
- (54) Sunan Attermidhiy, Hadith No. 2084.
- (55) Musnad Al-Imam Ahmad, Hadith No. 3/447. & Al-Haakim's Al-Mustadrak, No. 3/411. & Ibn Al-Atheer's Annihaayah, No. 5/116.
- (56) Sunan Attermidhiy, Hadith No. 3521.

- (57) See endnote No. 6.
- (58) Sunan Abu-Daawuud, Hadith No. 3892. & Musnad Al-Imam Ahmad, Hadith No. 6/21. & & Ibn Al-Qayyim's Zaad Al-Mee'aad, No. 3/141.
- (59) Sahih Al-Bukhari, Hadith No. 3370. & Sahih Muslim, Hadith No. 406.
- (60) See endnote No. 46.
- (61) See endnote No. 47.
- (62) See endnote No. 48.
- (63) Musnad Al-Imam Ahmad, Hadith No. 3/419. Muwatta' Al-Imam Malik, Hadith No. 51/4. & Al-Bukhari's Attaareekh Al-Kabeer, No. 3/1/ 248. & Al-Bayhaqi's Addalaael, No. 7/95. Al-Mundhir's Attargheeb wa Attarheeb, No. 2/457. & Al-Muttaqi Al-Hindi's Kanz Al-Ummaal, No. 2/665. & Al-Albaani's Sahih Al-Jaami' Assagheer, No. 74.
- (64) See endnote No. 49.
- (65) Sunan Abu-Daawuud, Hadith No. 3893. & Musnad Al-Imam Ahmad, Hadith No. 2/181. & Muwatta' Al-Imam Malik, Hadith No. 51/4.
- (66) See endnote No. 51.
- (67) See endnote No. 50.
- (68) Sunan Attermidhiy, Hadith No. 2075.
- (69) Sahih Al-Bukhari, Hadith No. 5745. & Sahih

- Muslim, Hadith No. 2194.
- (70) Musnad Al-Imam Ahmad, Hadith No. 3/158.
- (71) Musnad Al-Imam Ahmad, Hadith No. 5/350. & Sahih Ibn-Hibbaan, Hadith No. 891.
- (72) See endnote No. 53.
- (73) Sunan Abu-Daawuud, Hadith No. 5090. & Sunan Attermidhiy, Hadith No. 3480.
- (74) See endnote No. 54.
- (75) See endnote No. 55.
- (76) See endnote No. 52.
- (77) Sunan Attermidhiy, Hadith No. 3547.
- (78) See endnote No. 58.
- (79) See endnote No. 59.
- (80) Sunan Abu-Daawuud, Hadith No. 466. & Al-Albaani's Sahih Abu-Daawuud. Hadith No. 441.
- (81) See endnote No. 46.
- (82) See endnote No. 47.
- (83) See endnote No. 48.
- (84) See endnote No. 63.
- (85) Sunan Abu-Daawuud, Hadith No. 5052.
- (86) See endnote No. 49.
- (87) See endnote No. 65.
- (88) See endnote No. 51.
- (89) See endnote No. 50.
- (90) Sahih Muslim, Hadith No. 2185.

- (91) See endnote No. 69.
- (92) See endnote No. 68.
- (93) See endnote No. 70.
- (94) See endnote No. 71.
- (95) See endnote No. 53.
- (96) See endnote No. 73.
- (97) Musnad Al-Imam Ahmad, Hadith No. 4/353.
- (98) See endnote No. 77.
- (99) See endnote No. 54.
- (100) For the meanings of some of the prayer words in Arabic, see the Arabic dictionary Al-Misbaah Al-Muneer.
- (101) Sunan Abu-Daawuud, Hadith No. 3107.
- (102) See endnote No. 55.
- (103) Sunan Abu-Daawuud, Hadith No. 5074.
- (104) Sahih Muslim, Hadith No. 486. & Sunan Attermidhiy, Hadith No. 3566.
- (105) Musnad Al-Imam Ahmad, Hadith No. 1/391.
- (106) Sunan Abu-Daawuud, Hadith No. 5090.
- (107) See endnote No. 6.
- (108) Sunan Attermidhiy, Hadith No. 3524.
- (109) Sunan Abu-Daawuud, Hadith No. 1525. & Musnad Al-Imam Ahmad, Hadith No. 6/369.
- (110) Sunan Abu-Daawuud, Hadith No. 5081.
- (111) See endnote No. 52.

- (112) See endnote No. 58.
- (113) Sahih Al-Bukhari, Hadith No. 5656.
- (114) Sahih Muslim, Hadith No. 2722.
- (115) Sunan Attermidhiy, Hadith No. 3521.
- (116) See endnote No. 59.
- (117) Fataawaa Ulmaa' Al-Balad Al-Haraam (Fatwas by the Scholars of the Holy Land, compiled by Khaled Al-Jeraisy, pp. 1296-1298.
- (118) Ibid., pp. 1383-1386.
- (119) Ibid., pp. 1323-1324.
- (120) Sahih Al-Bukhari, Hadith No. 2035. & Sahih Muslim, Hadith No. 2175.
- (121) You may see Khaled Al-Jeraisy's Attahseen min Kayd Ash-Shayaateen (Protection from Satan's Temptations) for details about the four ways of protection.
- (122) The strongest view on the morning adhkaar time is from a little after the Fajr salaah till a little before sunrise. Also, the time for the evening adhkaar is from a little after the asr salaah till a little before sunset. & Sahih Muslim, Hadith No. 747.
- (123) Sahih Al-Bukhari, Hadith No. 3275.
- (124) Sunan Abu-Daawuud, Hadith No. 5082. & Sunan Attermidhiy, Hadith No. 3575.

(125) Sahih Al-Bukhari, Hadith No. 6403. & Sahih Muslim, Hadith No. 2693.

- (126) Sahih Muslim, Hadith No. 2726.
- (127) Sahih Al-Bukhari, Hadith No. 6405. & Sahih Muslim, Hadith No. 2691.
- (128) See endnote No. 59. & Sahih Muslim, Hadith No. 384.
- (129) Sahih Al-Bukhari, Hadith No. 6306.
- (130) Sahih Al-Bukhari, Hadith No. 6307. & Sahih Muslim, Hadith No. 2702.
- (131) Sunan Abu-Daawuud, Hadith No. 5068. & Al-Mundhiri's Mukhtasar Sunan Abu-Dawuud, p.330. & Al-Albaani's Sahih Abu-Daawuud, p. 956.
- (132) Sunan Attermidhiy, Hadith No. 3529.
- (133) See endnote No. 103.
- (134) In the morning, the supplicant is to say, "asbahnaa", but in the evening should say, "amsaynaa".
- (135) See endnote No. 2723.
- (136) Musnad Al-Imam Ahmad, Hadith No. 3/406. & Ibn Assunni's Amal Al-Yawm wal-laylah, Hadith No. 34.
- (137) See endnote No. 48.
- (138) See endnote No. 49.

(139) Sunan Abu-Daawuud, Hadith No. 5072. & Musnad Al-Imam Ahmad, Hadith No. 4/337

- (140) See endnote No. 123.
- (141) Sahih Al-Bukhari, Hadith No. 4008. & Sahih Muslim, Hadith No. 807.
- (142) Sunan Abu-Daawuud, Hadith No. 5044. & Sunan Attermidhiy, Hadith No. 3403.
- (143) Sahih Al-Bukhari, Hadith No. 6319.
- (144) Sahih Al-Bukhari, Hadith No. 3705. & Sahih Muslim, Hadith No. 2727.
- (145) Sahih Al-Bukhari, Hadith No. 6312. & Sahih Muslim, Hadith No. 2710.
- (146) Sahih Al-Bukhari, Hadith No. 6320. & Sahih Muslim, Hadith No. 2714.
- (147) Sahih Al-Bukhari, Hadith No. 247. & Sahih Muslim, Hadith No. 2710.
- (148) Sunan Abu-Daawuud, Hadith No. 5096. & Annawawiy's Al-Adhkaar.
- (149) Sunan Abu-Daawuud, Hadith No. 5095.
- (150) Ibid., Hadith No. 5094.
- (151) Sahih Al-Bukhari, Hadith No. 142. & Sahih Muslim, Hadith No. 375.
- (152) Sahih Muslim, Hadith No. 2018.
- (153) Sahih Al-Bukhari, Hadith No. 5165. & Sahih Muslim, Hadith No. 1434.

(154) Obsessive delusions are very serious. The person obsessed with delusions suffers from indecision and suspects all whatever is taken for granted around him. He may eventually end his own life.

(155) For the meanings of the Arabic words in the original Arabic text, one can consult these two dictionaries: Al-Misbaah Al-Muneer, by Al-Fayyuumi, and Al-Muj'am Al-Arabi Al-Assaasi.