

Infertility Caused by Decreased Oxygen Utilization and Jinn

Dr. Mira Bajirova

Associate Professor, Consultant Ob-Gyn, IVF (Paris).
Healthcare Medical Center, Dubai, UAE
docfromparis@gmail.com

**Corresponding Author: Dr. Mira Bajirova, Associate Professor, Consultant Ob-Gyn, IVF (Paris).*

Abstract

There are two main causes of the Infertility (and of the diseases): Decreased Oxygen Utilization and Jinn. Decreased Oxygen Utilization is caused by Positive Ions. Positive ions are produced by man-made atmosphere which increases the acidity and inflammation due to the Hypoxia and acidosis in our body which is the main cause of almost all diseases. The best treatment is the use of Negative Ions, while Medicine is powerless. Medicine treats the symptoms but not the cause of the disease. Negative Ions are abundant in the clean nature and there are many Negative Ions products. What is interesting is that the Negative Ions help to diagnose if the infertility (or the disease) caused by the Jinn and moreover, the Negative Ions remove the Evil Jinn from the body as the Negative Ions are disliked by the hidden Jinn. Diagnosis and Treatment of the Infertility (and of the diseases) caused by Jinn classically done through the Quran recitation by experienced practionner in this field (Ruqya). The combination of Ruqya with the Negative Ions will facilitate the Diagnosis and Treatment of the Infertility (and the diseases) caused by Jinn with the quicker results by Allah's will.

Keywords: *Infertility, Decreased Oxygen Utilization, Positive Ions, Negative Ions Jinn, Ruqya.*

INTRODUCTION

In the modern World, there is a real and increasing concern around the rise of Female and Male infertility, Sexual problems.

Sheikh Ibn Taymiyyah at the beguining of the 13th century in his book "Essay Jinn" wrote if we remove the veil we would see that fifty % of the population is affected by the Jinn. But what we could tell today in the World where many countries in the war, many corruptions, hypocritical politics, media. The Evil Jinn is involved in all aspects of our life directly and indirectly and it could be more than ninety % of the population affected by Jinn. Knowing our real enemy, the Evil Jinn, it will help us to develop the protection and following the straight path to the Paradise in the Hereafter.

More and more women with menstrual cycle disorders, hormonal imbalance, poor ovarian reserve and premature ovarian failure (premature menopause).

Male Sexual dysfunction is a common health problem: erectile dysfunction, ejaculation problems: premature ejaculation, delayed or inhibited ejaculation, retrograde ejaculation, low libido.

Female sexual disorders are common: lack of sexual desire, frigidity, inability to become aroused, vaginism, painful intercourse.

The Causes of the Infertility (and of the diseases) can be divided in Two Groups:

- A. Infertility by Decreased Oxygen Utilization
- B. Infertility created by Jinn Possession, Black Magic and Evil Eye

Infertility (and Diseases) Caused by Decreased Oxygen Utilization

Oxygen is the most important nutrient that we take in.

Inspired oxygen from the environment moves across the alveolar-capillary membrane into the blood. Most of the oxygen binds to hemoglobin in red blood cells, although a small amount dissolves into the plasma. The oxygen is then transported from the lungs to the peripheral tissues, where it is removed from the blood and used to fuel aerobic cellular metabolism. This process can be conceptualized as three steps: oxygenation, oxygen delivery, and oxygen consumption.

Infertility Caused by Decreased Oxygen Utilization and Jinn

Decreased Oxygen Utilization exerts its negative effects by decreasing the NAD/NADH ratio. Mitochondrial dysfunction is a principal cause of the degenerative diseases, aging and infertility. Mitochondria provide energy for basic metabolic processes, and their decay impairs cellular metabolism and leads to cellular decline, damage.

Decreased Oxygen Utilization is caused by Positive Ions, which increase the Acidity and Inflammation, the main cause of almost all diseases.

Positive ions are the atoms or molecules that is missing and electron giving it a positive charge. The entire man-made atmospheric environment contributes to the excessive positive ion count: air conditioning, building and furniture materials, electromagnetic fields, fluorescent lights, carpet, metal, plastics, air pollution, chemicals etc. Positive ions can turn into free radicals in the body which can damage healthy cells and increase the acidity of the blood. This is because they oxidize the cells, raising the levels of lactic acid which can cause many illnesses including cancer. Also the balance of the autonomic nervous system is thrown off and blood and lymph circulation declines which causes diseases, infertility, premature ageing.

Decreased oxygen utilization leads to the excessive free radicals that result in fatigue, low energy, low immunity, giddiness, mental confusion, loss of judgment, loss of coordination, headache, weakness, nausea, fainting, loss of consciousness, multiples diseases, infections, allergy, infertility, aging.

Negative ions are the best treatment for decreased oxygen utilization

The key to health is to maximize oxygen utilization by eliminating or decreasing the effect of the positive ions.

The best treatment for Decreased Oxygen Utilisation is the use of the Negative Ions.

The Negative Ions are abundant in the clean nature. Nature, created by God, has the amazing healing power. The massive discharge of Negative Ions secreted during thundstorm and around waterfalls, that's way we feel good and energized.

The founder of Negative Ions Treatment or Reduction Ion Treatment is Dr Noboru Horiguchi who received

Infertility Caused by Decreased Oxygen Utilization and Jinn

multiple Awards including the Award of the Highest Medicine (1, 2). The Positive effects of Negative Ions were described by many other doctors (3-10).

Negative ions are the atoms or molecules with an additional electric giving that atom or molecule a negative charge. They are able to neutralize free radicals and prevent oxidation, this helps improve all the body's natural biological functions such as improving cell metabolism, enhancing immune function, purifying the good, balancing the nervous system, improve digestion and more.

Negative ions increase the flow of oxygen to the brain; resulting in higher alertness, decreased drowsiness, and more mental energy (3).

Benefits of Negative Ions

1. Increases serotonin levels which can help alleviate depression, decrease stress, anxiety, migraine, fatigue, boost our energy, improving sleep quality.
2. Increase oxygen flow to the brain giving you increased alertness, clearer thinking, decreased drowsiness and increased mental energy
3. Reduce germs, allergens, dust and mold in the air by neutralizing them.
4. Fight free radicals in the body.
5. Improves and purifies the blood by help it become

slightly alkaline and reducing plaque, blood clot forming in the arteries.

6. Improving the metabolism and providing cell rejuvenation through having extra electrons to exchange when functioning, anti-aging effect.
7. Decrease headaches and sickness
8. Improves the function of the cilia the function of cilia in your respiratory system protecting your lungs from inflammation and irritation. Leads to less respiratory illnesses like colds, flus, high fever and asthma.

The negative and positive ions and their effects on human body

NEGATIVE IONS	Positive Ions
Thunderstorm, rain	Air Conditioning
Waterfalls	Airport, Aircraft
Sea	Air pollution
River	Mall, Commercial Centers
Mountains	Metro
Forest	Building Materials (chemical, toxic, painting etc)
Park	Furniture Materials
Negative Ion Generator / Ionizer Air purifier with Negative Ions	Electrical Devices: TV, radio, fridge, light, signboard, microwave, washing machine etc
Negative Ions Bed and Mattress	Electronical devices: mobile, Wifi, laptop, video camera, radar
Negative Ions Clothes	Smoking
Negative Ions (Anion) Sanitary Napkins	Alcohol (major sin in Quran)
Energy Stone with Negative Ions	Unhealthy food (fast food, fried food, canned food, carbohydrates, sweet)
Shower with Negative Ions	Lack of sleep, sleeping in closed spaces

Infertility Caused by Decreased Oxygen Utilization and Jinn

Himalayan Rock Last Lamp	Underground, cave
Himalayan Rock Salt	Construction site
Alkaline water with Negative Ions	Confined spaces
Negative Ions USB Key and Charger	Office
Negative Ions bracelet	Night clubs, Bars
Negative Ion Waist Belt	Medications and Treatment (some)

Environment	Anion (/cm ³)	Relation
Forests & waterfalls	> 10000	Cure disease
Alpines & Sea sides	2000-10000	Against disease
Parks of cities	500-1000	Keep healthy needs
Houses of cities	40-100	Cause some diseases
Air conditioning	0-25	Disease can flourish

The distribution of negative ions and their effects on our health

Negative ions have the effect to restore the shape of the red cells allowing them to flow through the tiny holes, vessels. Negative Ions separate red cells from each other and the blood clots, increasing their oxygen carrying capacity. The thick blood (damaged and agglutinated red cells due to positive ions) can't flow through the tiny vessels.

The nature with high concentration of the Negative Ions, the God's gift, has amazing healing power.

I have been using the Negative Ions for eight years for all medical conditions; here are some spectacular effects of the Negative Ions on the Infertility.

Young lady with premature menopause at 32 y-old became pregnant naturally using Negative Ions only two months (5).

Another young lady became naturally pregnant using Negative Ions only 45 days after four unsuccessful conventional IVF treatments (6).

47 y-old lady after four unsuccessful conventional IVF treatments between 40 and 42 years became pregnant using the Negative Ions and IVF and delivered a healthy baby, she had 8 oocytes and 6 embryos by the miraculous effect of the Negative Ions (7).

Male infertility in young man with zero motility of the spermatozooids and 1 % of typical forms, one unsuccessful conventional IVF; the use of the Negative Ions improved dramatically the semen in only one month: motility became 25% and typical form became 95% (8).

Several patients became naturally pregnant just going to the natural source of the Negative Ions, to the

Infertility Caused by Decreased Oxygen Utilization and Jinn

sea. Some of my patients became pregnant just after switching off the Air Conditioning which was running before 24 hours.

Negative Ions (waterfalls, sea, anion napkins, energy stone, IonPacific Ionbox) with their anti-oxidant, alkaline effects were used successfully for many other conditions including incurable Cancer (9-10).

Infertility (and Diseases) Caused By Jinn

The world of the Jinn is one which is both sinister and intriguing. By knowing of this unseen world we can explain many of the mysteries and different issues including the Health issues which bother us.

The Jinn are being created by God before mankind from the smokeless fire, with free will, living on earth in a world parallel to that of man, and are invisible to human eyes in their normal state, and subject to Allah's commands and prohibitions (11-13).

"Indeed he (Iblis) and his tribe watch you from a position where you cannot see them." (Quran 7:27).

The Arabic word Jinn come from the verb "Janna" which means to hide.

Muhammad Marmaduke Pickthall, the earliest translator of the Quran from England, gives another meaning of Jinns. For him the Jinns are foreigners (Aliens) which means they are extraterrestrial (from outside the earth).

"And with Him are the keys of the unseen; none knows them except Him. And He knows what is on the land and in the sea. Not a leaf falls but that He knows it. And no grain is there within the darkneses of the earth and no moist or dry [thing] but that it is [written] in a clear record." (Quran 6:59).

Allah says: "And He created the jinn from a smokeless flame of fire" (Quran Rahman 55:15), "And the jinn We created before from scorching fire" (Quran Al Hijr 15:27).

Scientists (G. Feinberg and R. Shapiro, LIFE BEYOND EARTH, published by William Morrow and Co., Inc., New York, 1980) predict there is the highest probability of finding life in the Plasma of our Sun or any star. They call these creatures as Plasma-beasts. Plasma-beasts can be construed as nothing but the Jinns. Life on Earth is called Chemical life, whereas the life in the Plasma of the Sun is based on Physical life. In the Plasma, the positively charged ions and the freely

floating electrons (negative ions) are both acted on by intense magnetic forces present in the sun (star) (14).

The Jinns are interpreted to be composed of patterns of magnetic force, together with groups of moving charges in a type of symbiosis. The possible inhabitants of Plasma land (place of inhabitants) or Jinns have a more complex basis for their life involving electrical charges as well as magnetic forces. The positive and negative ions interact and respond to magnetic forces which in turn affect the stable structure and movement of the Jinns. "Jinns are made of Smokeless fire" may be referred to invisible light spectrum (electromagnetic radiations) which are undetectable and unknown so far.

Now answer to the question how Jinn can control (by Waswasa/temptations) a mind of an individual. We know that electromagnetic radiations have effects over the functioning of brain-cells by interfering the electromagnetic activity of brain. By this interference (resonance) brain-cells are affected; thus, affect the mentality of that individual. In common language, people say: "This person is Jinn possessed."

Demonic possession is pre-Islamic. It is only in Quran Allah gives us the keys of protection and the cure and the targeted person will be cured by Allah's will.

Shaytan (Satan, devil, demon) is a name given to disbelieving Jinns.

Abu Tha'labah al-Khushani said: "The Messenger of Allah (piece and blessing be upon him-pbuh) said: "The jinn are of three types: a types that has wings, and they fly through the air; a type that looks like snakes and dogs; and a type that stops for a rest then resumes its journey." (Shaykh al-Albaani said in al-Mishkaat (2/1206, no. 4148): al-Tahhaawi and Abu'l-Shaykh reported it with a saheeh isnaad).

The Hadith contain evidence that the Jinn can take a variety of forms. The Jinn may take the form of animals, snakes, scorpions, camels, cows, goats, sheep, horses, mules, donkeys, birds, black dogs, black cats, trees, plants, etc. They may assume also in the form of humans or partially human. The devils may take a variety of forms which human may see and converse with (11-13).

Shaykh al-Islam Ibn Taymiyyah said the possession of man by Jinn can be out of sexual desire, evil notions, or even love just as it is with humans which is Fahsha'a, i.e. immorality and bad conduct which is forbidden.

Infertility Caused by Decreased Oxygen Utilization and Jinn

Shaykh said there is time that a person who has been possessed out of love, this type is less difficult as others, such as revenge by possession, or by pouring hot water or killing them without knowing, and this is the most difficult type of possession. What this means, Allahu Alim, is that the possession of a Jinn who is taking a revenge is different to the one who possesses for love, they are not trying to kill them, they just want to be with them, even though they can cause them a lot of harm by making them ill, or not appear nice. These are tricks the Jinn do so that the person is just theirs, but when it is revenge they are trying to kill the individual (11).

Female Infertility Caused by Jinn

The Male (or Female) Jinn attracted by woman may squeeze and block the tubes, settles in the womb and destroys the ovum, so fertilization does not take place.

Sometimes, the Jinn lets the process of fertilization and pregnancy take place.

However, after several weeks or months of pregnancy, he stomps a vein in the womb, causing bleeding and thus prompting a miscarriage. The repeated miscarriages which women had in the past are mostly caused by the Jinn.

The Jinn are believed strongly attracted to menstrual blood, reproductive fluids (semen, vaginal humidity). In traditional Islam menstrual blood is najis, polluted, haram, impure, as well the reproductive fluids.

Women get irregular periods or every time her husband approaches her and she can't get close to her husband or may bleed continuously.

The Prophet (pbuh) said about the issue of prolonged bleeding even after the period of menses: "Such bleeding is but one of Satan's stomping." (*Tirmidhi, Bukhari*).

Imam Ahmad confirms another report that in fact the Prophet (pbuh) said:

"The bleeding is the result of Satan's stomping on a vein rather than from a normal menses." (*Imam Ahmad – An-Nasa'i*).

Jinn can cause premature menopause, when the brain and ovaries stopping secreting the hormones before the average age of the menopause.

Mysterious disease, Endometriosis, with lower abdominal pain, pain with periods, with sexual intercourse, abnormal bleeding, infertility issue. In the severe cases, the pain is permanent and sexual life is inexistent due to the constant pain. The cause of the Endometriosis is unclear. Interestingly, nearly all women have some degree of retrograde menstruation, but only a few women will get endometriosis. Pelvic Endometriosis may spread like a cancer to the organs around: the tubes, ovaries, bowel, bladder, ureters. Also, how menstrual blood reaches the atypical locations of the Endometriosis in the lung, eyes, umbilicus, inguinal area, breast, pelvic nerves, as well as abdominal surgical scars, it remains beyond the medical knowledge. Some women may continue to have pain even after multiples surgeries. May the Jinn attracted by menstrual blood and by targeted woman can cause Endometriosis to prevent her to have the intercourses with her husband and having children?

Jinn may cause different diseases (hormonal imbalance, fibroid, ovarian cyst, infection, cancer, anorexia, obesity, abnormal cervical mucus, frigidity, low libido, blockage in the vagina (vaginism) etc).

Case 1

Patient, 39 y-old, G2P2, was having normal periods with intrauterine device but, after removal of the intrauterine device in order to become pregnant, started to have first long periods then periods disappeared for four months. All hormones were normal except slightly increased FSH but Estradiol was increased too with normal Ultrasound. After two Hijama sessions her periods became normal but again disappeared when she came to see me. Secondary Infertility for almost two year.

With me she started to use the Negative Ions (Anion) Sanitary Napkins with positive effects on her wellbeing, giving her more energy.

There were more follicles with Negative ions. But the hormones, involved in the fertility, went up while there was an improvement on the ultrasound. The increase of her hormones FHS, LH and Estradiol medically impossible to explain as normally when FSH goes up, Estradiol should be low without ovarian cyst on ultrasound.

Infertility Caused by Decreased Oxygen Utilization and Jinn

	No Negative Ions	With Negative Ions	
		two months	four months
FSH mIU/ml	13	21	24
LH mIU/ml	7	35	
Estradiol pg/ml	126	522	280
Ultrasound	one follicle	three follicles	five follicles

The Shaytan doesn't like the Negative Ions and these unexplained changes are the manifestations of the hidden Jinn, including the menstrual irregularity and improvement with Hijama and the problem started once she decided to have a baby after removal of IUD. She has been reading Quran but not reading Ruqya (special verses of the Quran) and still has the difficultities to follow Allah's commands (dress, hijab).

Case 2

Patient, G1P1, having Polycystic Ovaries, was not following my instructions then disappeared. She presented to me after two years of absence, with sudden bleeding when she was in front of the mirror doing make up during the night. When she used red lipstick, immediately the heavy red bleeding came out from her vagina. Mirror attracts the Jinn, the Jinn is circulating in the body, settles in the wombs and opening the uterine vessels causing abnormal bleeding.

Case 3

Patient, G0P0, obese and depressed, with the history of the infertility in the first and second marriages, with normal investigations from both sides, finally became pregnant during Ramadan but the pregnancy was ectopic. Satan is close to the obese people and Depression is caused by Evil Jinn. She is still not ready for Ruqya treatment.

Case 4

Patient, 29 y-old, had three miscarriages with no evident cause. Finally, she became pregnant again but during Ramadan where Allah chains the Shayateen and delivered a baby.

Case 5

Patient, G0P0, 34 y-old, Premature Menopause at 29 years, doesn't like Negative Ions.

The Jinn doesn't like the Negative Ions.

Male Infertility caused by Jinn

Female Jinn (or Male Jinn), attracted by man, may cause the abnormal spermatozoa, reduce the production of the spermatozooids, decrease their motility or cause the problems with ejaculation (premature ejaculation, retrograde ejaculation, erection dysfunctions, impotence).

Infertility and diseases caused by Jinn by Black Magic, Evil Eye and Jinn possession.

Sihr (Black Magic/Witchcraft)

Ibn Quddama Al-Maqdisi in Al-Mughni stating: "Sihr is a set of uqad (knots), ruqa (incantations), and words uttered or written, or carried out in such a way as to affect the body of the subject (al-mashur), his heart and mind, without even coming into contact with him/her. The reality of Sihr is that there are some types that can kill, cause one to fall ill, or act as an obstacle against a man having sexual intercourse with his wife. Other types can separate spouses, and can make them hate or love each other." (13). Shumar said: Ibn 'A'ishah said: Sihr is so called in Arabic because it changes health to sickness. Al-Qurtubi said: Witchcraft is a profession based on trickery.

In fact, some types of witchcraft have an effect on people's hearts, in matters of love and hate, casting good and bad thoughts into their minds, and on their bodies, causing pain and sickness, harm to people, property and relationships.

Ibn Qudaamah said: Witchcraft is something real, some of it may kill and some may cause sickness, and some may separate a man from his wife and prevent him from having intercourse with her (Shark Al-Qurtubi 'Ala Saheeh Muslim, 6/6)

Fortune teller, Astrology, horoscope, coffee, tea leaves reading, palm reading, crystal ball, tarot, medium are a kind of witchcraft and soothsaying.

"Do you not see that to Allah prostrates whoever is in the heavens and whoever is on the earth and the sun, the moon, the stars, the mountains, the trees, the moving creatures and many of the people? But upon many the punishment has been justified. And he whom Allah humiliates - for him there is no bestower of honor. Indeed, Allah does what He wills." (Quran 22:18).

The one who wants witchcraft performed goes to the witch and asks him to perform witchcraft on someone

or he may think that this person is not a witch, so he asks him to treat him or one of his relatives for some sickness or ask to resolve some problem, to protect or to pray for someone. In reality, the person who came to see the fortune teller will be badly affected himself even before leaving the place and fortune teller will send the army of shaytans against this person and the target person and maybe even over the people around. The witch signs a contract with the disbelieving jinn to make sick, create halucinations, division between wife and husband and the family members. Allah knows the best.

The servant Jinn recognizes the victim by smelling the thing that belongs to him (hair, nail, clothes) or looking at his picture. Jinn can easily possess the person with no or weak faith. "And whoever is blinded from remembrance of the Most Merciful - We appoint for him a devil, and he is to him a companion. (Quran 43:36)

In the Musnad of Al-Bazaar it is narrated with a Hasan Isnaad that Ibn 'Abbaas that the Messenger of Allah (pbuh) said: "He is not one of us who observes bird omens or has that done for him, who tells fortunes or has his fortune told, who does witchcraft or has witchcraft done for him. Whoever goes to a fortuneteller and believes what he says has disbelieved in that which was revealed to Muhammad."

"And verily, there were men among mankind who took shelter with the males among the jinn, hut they (jinn) increased them (mankind) in sin and transgression (Quran 72:6)

Ayn A Shaytan or Evil Eye

Jaabir narrated that the Prophet (pbuh) said: "Most of those who die among my Ummah die because of the will and decree of Allah, and then because of the evil eye." (Recorded by Al-Bazaar, with a fair chain of narration).

The evil eye is the name for a sickness or misfortune transmitted with or without intention, by someone who is envious, jealous, and covetous or even a pious person from among man or jinn. It could affect children, adults, livestock, and any kind of materialistic items, and the most vulnerable are the very young, the wealthy and the beautiful. To cast out an evil eye its not necessary to see the victim, the evil eye can be transmitted even just by visualizing or imagining or even with a very limited description of the target

person; for example a person can cast-out an evil eye even on himself just by imagining or while look at himself in the mirror or a mother could herself unintentionally cast out a evil eye on her child.

Ibn Al-Qayyim said: "The origin of the evil eye is liking something, then the evil soul follows it, pursues it and seeks to do harm to it, seeking help to apply its poison by looking at the object"

"The evil eye is like an arrow which comes from the soul of the one who envies and the one who puts the evil eye upon another, towards the one who is envied and upon whom the evil eye is put; sometimes it hits him and sometimes it misses. If the target is exposed and unprotected, it will affect him, but if the target is cautious and armed, the arrow will have no effect and may even come back on the one who launched it." (Zaad-ul-Ma'aad by Ibn-ul-Qayyim).

Everyone who puts the evil eye on another is envious, but not every envier puts the evil eye on another.

The evidence of the Evil Eye in the Qur'an: "And from the evil of an envier when he envies"(Quran 113).

Evil eye is severe then Black Magic and can be diagnosed during the interview: nice voice, beautiful face, hair, car etc; face colour change, became pale, jandisse, tightness of the chest, permanent headache with normal investigations, itching, sweating and urinating a lot, heart palpitation, yawning, burping, sighing a lot; withdrawal and love of solitude, anxiety, sadness, laziness, severe disease with no known medical cause etc. (11-13, 17).

Repelling the evil eye before it strikes this is done by seeking blessings. By Allah's wisdom, if the one who has put the evil eye on another seeks blessings, the evil is cancelled out and does not take effect.

Hence the Messenger of Allah (pbuh) commanded us to pray for blessing for everything that we like. He said: "If one of you sees something that his brother has, let him pray for blessing for him."

The Messenger of Allah (pbuh) said: "If one of you sees something that he likes in himself or his wealth, let him pray for blessing for it, for the evil eye is real." (Narrated by Ibn Al-Sunni, and by Imam Ahmad and Al- Haakim).

Muslim, Ahmad and al-Tirmidhi narrated from Ibn 'Abbas (may Allah be pleased with him) that

Infertility Caused by Decreased Oxygen Utilization and Jinn

the Prophet (pbuh) said: "The evil eye is real and if anything were to overtake the divine decree, it would be the evil eye. When you are asked to take a bath (to provide a cure) from the influence of the evil eye, you should take a bath." Bath means the water used for ghusl or wudhu by the person who gave the evil eye should be poured over the affected person.

The way in which blessing is sought is to say "Baarik Allahu fih (May Allaah bless it)" or "Allaahumma baarik 'alayhi (O Allah, bless it). And one may say "Ma Sha Allah (that which Allah wills (will come to pass).

Envy (Hasad) means resenting the blessings of Allah that are enjoyed by the one who is envied, and wishing that it be taken away.

The Messenger of Allah (pbuh) said:"The disease of the nations who came before you has started to spread among you: jealousy and hatred. This is the 'shaver' (destroyer); I do not say that it shaves hair, but that it shaves (destroys) faith. By the One in Whose Hand is my soul, you will not enter Paradise until you believe, and you will not believe until you love one another. Shall I not tell you of that which will strengthen love between you? Spread (the greeting of) Salam amongst yourselves."(Al-Tirmidhi narrated from Al- Zubayr).

The issue of the evil eye includes all people, even those who are righteous if they do not pay attention to it, whereas envy is limited to certain people.

Jinn Possession

Jinns possess people for many reasons. The human can hurt accidentally by urinating or throwing hot water or heavy thing on them. The Jinn are by nature ignorant, very harsh and unstable in their behavior, malicious and wicked, so they may revengefully punish humans much more than they actually deserve. Possession sometimes occurs as a result of plain evil on the part of the Jinn, just as evil and mischief occurs among humans. The Jinn can be attracted or fall in love with the person. But in the majority cases Jinn attack the humans indirectly via Black Magic.

The following are among the signs of the Jinn possession (13, 15, 16, 17):

1. Strong repulsion when hearing Quran or Azan (call for prayers).
2. Episodes of losing consciousness and/or epileptic attacks, especially when Quran is recited for the possessed person.

3. Nightmares during sleep, insomnia or sleepy most of the time.
4. Tendency to avoid people accompanied by out-of-the-norm behavior.
5. Dislike of one's spouse: "And from these (angels) people learn that by which they cause separation between a man and his wife..." (Quran 2:102).
6. Different attitude in the house from that which is outside the house.
7. Inability to have sexual intercourse with one's spouse.
8. Repeated miscarriages
9. Male and Female Infertility, sexual disorders
10. Menstrual irregularity or continuous bleeding or premature menopause or bleeding when the husband approaches
11. Sudden change in behavior without obvious reason.
12. Thinking or imagining one has done something when in reality one has not.
13. Sudden obedience and/or love for a particular person.
14. Sudden change of the behavior; aggressivity with the use of the Negative Ions

Some of the above symptoms are specific and some may not necessarily related to Jinn possession or black magic.

Recitation of the Noble Quran and the use of Negative Ions can help to diagnose the Jinn presence as Shaytan doesn't like them and will manifest by sudden change of the behavior, mood, aggressivity or other symptoms and the person will remove Negative Ions (my personal experience and Dr Ahmed Al Jaziri experience, the Head of Surgical and Biomedical Department in Rashid Hospital Dubai (<http://hmaward.org.ae/profile.php?id=1611>). And Allah knows best.

Allah says in Quran Surah Al Anfal 8:11

"[Remember] when He overwhelmed you with drowsiness [giving] security from Him and sent down upon you from the sky, rain by which to purify you and remove from you the evil [suggestions] of Satan and to make steadfast your hearts and plant firmly thereby your feet."

During the rain there is a massive discharge of the Negative Ions. As the Negative Ions are disliked by Jinn and the rain water (Negative Ions) removes the evil of Satan, the conclusion is that the Jinn are composed by more Positive Ions. The Jinn live in the dirty, polluted areas (garbage, toilet, cave, graveyard etc) in these places there are more Positive Ions.

TREATMENT OF THE INFERTILITY CAUSED BY JINN

The Noble Quran offers both spiritual and physical healing. "And when I am ill, it is He who cures me" (Quran 26:80).

Prophet Muhammad (pbuh) said: "Allah has not sent down a disease except that He has also sent down the cure; whoever knows it (the cure) knows it, and whoever is unaware of it, he is unaware of it, it does not know it." (Al- Nasaii, Ibn Majah, Al Hakim and Ibn Hibban).

"If Satan touches you, seek refuge in Allah, for verily He is the Hearer and Knower." (Quran 41:36)

The Prophet (pbuh) said: "Indeed, Satan flees from the house in which Surah Al-Baqarah is recited." (Al-Tirmidhi).

Ruqya, Allah's words should be used in all diseases, infertility and in healthy people for the Jinn protection. Surah Al Fatiha has amazing healing and protective effect, should be repeated seven times: "And We have certainly given you, [O Muhammad], seven of the often repeated [verses] and the great Qur'an." [Quran, 15: 87].

"The chapter commencing with "All praises and thanks are due to Allah the Lord of the Worlds" is the Mother of the Quran, the Mother of the Book" (Tirmidhi).

Then Surahs: Al Ikhlas (Quran 112), Al Falaq (Quran 113), Al Nas (Quran 114), Ayatul Kursi (Quran 2:255), last 2 verses of Surah Al Baqarah (Quran 2:285-286).

Full or part of the Surah Al Baqarah, then any verses. Whole Quran is Shifa (cure). The duration of the Ruqya should be long until complete cure and it better to do it three times per day (18-19).

"Whenever you go to bed recite Ayatul-Kursi from the beginning to end. If you do so, a guardian from Allah will always be with you and Satan will not come near you until the morning." (Abu Hurayrah, hadith 3:505).

Dua is a powerful weapon of a believer

The Messenger of Allah (pbuh) reported: "Must I not inform you of the thing which will protect you from your enemy and increase your sustenance? Make Supplication to Allah day and night because Supplication is a weapon of a Mu'min." (Narrated by Abu Ya'la from Sayyiduna Jabir bin 'Abdullah, Hadith 6164).
Dua related to the sickness and protection from the Jinn (duas.com):

1. Dua of Ayyub: "Indeed, adversity has seized me, and you are the Most Merciful of all those who show mercy"

2. Dua of Yunus (Jonah) (peace and blessings of Allah be upon him) when he was in the belly of the whale: "There is no deity worthy of worship but You, glory to be to You, Indeed, I have been of the wrongdoers."

3. Dua-Shifa "Allaahumma Rabb an-naas, mudhhib al-ba's ishfi anta al-Shaafi, laa shaafiya illa anta, shifaa'an laa yughaadir saqaman" "O Allah, Lord of mankind, the One Who relieves hardship, grant healing, for there is no healer but You, a healing that leaves no trace of sickness." (Saheeh Bukhari (5750) and Muslim (2191).

4. Dua: "I seek refuge in the perfect words of Allah, from every devil and every poisonous reptile, and from every bad eye." (Bukhari 3371)

5. The Messenger of Allah (pbuh) said: 'He who says in the morning and the evening of each day: "In the name of Allah, by whose name nothing can cause harm neither on earth nor in the heaven and He is The All-Hearing, The All-Knowing." (three times), Nothing shall harm him'

6. Dua: "Laa ilaaha ill-allaahu, waḥdahu laa shareeka lahu, lahu-l-mulku walahul-ḥamdu, yuḥyee wayumeetu, wa huwa 'alaa kulli shay'in qadeer." The Messenger of Allah (pbuh) said: Whoever says (translation of which is): "None has the right to be worshipped except Allah, alone, without partner, to Him belongs all sovereignty and praise, He gives life and causes death and He is over all things omnipotent." ten times is like the one who had freed four souls from among the children of Ismaa'eel. In another narration: "Whoever says it after Maghrib prayer, Allah will send guardians (i.e. angels) to protect him (or her) from Shaytan until the

Infertility Caused by Decreased Oxygen Utilization and Jinn

morning, and will gain ten rewards and get ten bad deeds wiped off of his record" (At-Tirmidhi No 3534 and 3553). Supplicate ten times after Maghrib and after Fajr prayers.

7. Dua in different occasions (www.duas.com):

Dua for entering and leaving the toilet

Dua for entering and leaving the house

Dua for setting foot in a new place:

Dua for entering and leaving Masjid

Dua for new clothes, for dressing and undressing

Dua before eating and after eating

Dua before sexual intercourse

Dua (supplication)' is the enemy of calamity; it wards it off and remedies it, prevents it befalling, and relieves it if it has happened. Al-Haakim narrated in his Saheeh that A'ishah said that the Messenger of Allaah (pbuh) said: "Caution is to no avail against the divine decree and Dua is useful with regard to what has befallen and what has not yet befallen. Calamity may descend and be met by Dua, and they wrestle until the Day of Resurrection".

Dates against witchcraft

The Prophet (pbuh) said: "Whoever eats seven 'ajwah dates in the morning, will not be harmed by any poison or witchcraft that day." (Bukhari 5445 and Muslim 2047).

Zam Zam water

Zam Zam water (alkaline, anti-oxidant) drincken with the intention to be cured associated to Ruqya will cure by Allah's will.

CONCLUSION

Infertility has two main causes: Decreased Oxygen Utilisation and Jinn. The Evil Jinn creates all kind of the diseases and infertility and should be considered seriously by medical professionals as the treatment is only Ruqya.

Negative Ions are the best treatment for Decreased Oxygen Utilisation. Furthermore, the Negative Ions help to diagnose the presence of the hidden Jinn and remove the Evil Jinn from the body as they are disliked by Satan.

The combination of Ruqya with the Negative Ions has

quicker results by Allah's will and should be done as the first line treatment before any other infertility treatment.

Allah (SWT) says: "And no female conceives nor does she give birth except with His knowledge." (Quran 35:11).

"To Allah belongs the kingdom of the heavens and the earth. He creates what He wills. He bestows female (offspring) upon whom He wills, and bestows male (offspring) upon whom He wills. Or He bestows both males and females, and He renders barren whom He wills. Verily, He is the All-Knower and is Able to do all things." (Quran 42:49-50).

REFERENCES

- [1] Ph.D. Noboru Horiguchi, Restoration of health by negative ion" (Gendai-Shorin)
- [2] Ph.D. Noboru Horiguchi , Negative ion changes modern medicine" (Kenyu-Kan)
- [3] Howard P. J., PhD, author of The Owners Manual for the Brain: Everyday Applications from Mind Brain Research and director of research at the Center for Applied Cognitive Sciences in Charlotte, N.C. March 20th 2006
- [4] Jean-Yves Cote, The Ion Miracle: The Effects of Negative Ions, 2008
- [5] Dr Mira Bajirova, Natural Pregnancy by Negative Ions in Young Woman with Premature Menopause, EC Gynecology, Oct, 2017
- [6] Dr Mira Bajirova, Natural Pregnancy by Negative Ions in Young Woman with Poor Ovarian Reserve after Four Failed IVF, EC Gynecology, Oct 2017
- [7] Dr Mira Bajirova, Miraculous effects of Negative Ions on Female Infertility at 47 y-old, under publication
- [8] Dr Mira Bajirova, Miraculous Effects of Negative Ions on Male Infertility, EC Gynecology, Oct, 2017
- [9] Dr Mira Bajirova, Miraculous effects of Negative Ions on Urogenital Infections, Obstetrics & Gynecology International Journal, vol. 1, Jan 2018
- [10] Dr Mira Bajirova, Negative Ions and Ovarian Cancer, Oct 2017, <https://ecronicon.com/ecgy/pdf/ECGY-SPI-0S104.pdf>.

Infertility Caused by Decreased Oxygen Utilization and Jinn

- [11] Ibn Taymiyah's Essay Jinn (demons) by Dr Abu Ameenah Bilal Philips, 2010, <https://kalamullah.com/Books/Ibn%20Taymiyahs%20Essay%20on%20the%20Jinn.pdf>
- [12] Dr Umar Sulaiman al-Ashqar, The World of the Jinn and Devils, 1998
- [13] Dr Abu'l Mundhir Khaleel, The Jinn and Human Sickness] Remedies In The Light Of The Quran and Sunnah, 2009
- [14] Prof Ibrahim B. Syed, The Jinn- A Scientific Analysis, http://www.irfi.org/articles/articles_1_50/jinn_a_scientific_analysis.htm
- [15] Signs of Jinn or Satan Possession, <https://learntrueislam.com/signs-jinn-satan-possession>
- [16] Dr Bilal Philips, Muslim Jinn Exorcist Interviews, <http://www.ahlalhdeth.com/vbe/forum/aaqeedah-refutation-of-deviant-sects/15089-7-muslim-jinn-exorcist-interviews-bilal-philips>
- [17] Wahid Ibn Abdessalam Bali, Sword against Black Magic&Evil Magicians, https://d1.islamhouse.com/data/en/ih_books/single2/en_black_magic_evil_magicians.pdf
- [18] Muhammad Tim Hamble, Ruqya for patients, <https://muhammادتim.com/programme>
- [19] Muhammad Tim Humble, Simple Guide to Self-Ruqya, <http://www.thechosenone.info/simple-guide-self-ruqyah-muhammad-tim-humble/>

Citation: Dr. Mira Bajirova. *Infertility Caused by Decreased Oxygen Utilization and Jinn. Archives of Reproductive Medicine and Sexual Health* . 2018; 1(1): 47-58.

Copyright: © 2018 Dr. Mira Bajirova. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.