

Bismillaah hir rahmaan nir raheem.Auzobillaahi minash shaitaan nir rajeem.

Islam's prophecies do speak about Qustuntuniya, Syria, Damascus, Makkah, Madina, Romans & Iraq's placs but they are used metaphorical. Their interpretations now revealed in SubContinent India. We know this because of the scenes associated with those places names didn't come true there literally but in Subcontinent India. All those who believed these places names to be literal may not believe this fact but its certified 100% from Quran, Hadiths, Bible & other Holy books.

In this book you will find the Islamic prophecies about Moghals rule in India, the conquest of Istanbul, the 1857 Indian war of Independence, the new Baitul Muqaddas in Punjab Qadian, The Britishers rule in India, the treaty between Christians, Muslims against 3rd enemy, the World War2, the Riots during Subcontinent India's partition, the Mohammed Ali Jinnah, the Pakistan & Bangladesh, the False Messiah's announcement after 1857 war, the true Messiah's arrival after independent India, the 4 IndO-Pak wars, The events of Syria, Iraq Bashar Al Assad, ISIS, AIMIM party of India, PM Narendra Modi & Mirza Masroor Ahmad's rule in same era, the destruction of entire India by the Afghanistan, Pakistan & Bangladesh's joint armies, the Sufyani's attacks upon Mahdi & many other things related to Mahdi Mahadev the Jesus of 2nd Coming. And Mahdi's continuous struggle for mankind's salvation through peace.

After a big war that ended most people lives eventually in May 1453 Istanbul was conquered by Fatih Sultan Mehmet.

HISTORY REPUBLIC
THE MUGHALS
Conquerors of India

The Revolt of 1857- Part 1

بٹ جاؤ مرزا حرامی لعنتی شیطانی
یہ ایمانی سب سے بڑی پریشانی
اور انگریزوں کی ناجائز نشانی اپنی
شاہی گاڑی پر تشریف لا رہے ہیں

Indian Independence and Partition

Qustuntuniya of end times is not Istanbul Constantinople but its Sub-Continent India. Hadiths say that end days signs will start after 200 years of Prophet Mohammed (s). And Maseeh Dajjaal's emergence is related to this Qustuntuniya which is 1st major sign of end out of 10. And total 6 Maseeh Dajjaals prophecies under one religious dynasty is discovered now just like Pharoah. So Qustuntuniya is metaphorically used for sub-continent India.

Hadiths replaced Syria with India. And Bibles OT, NT also replaced Israel (Syrian) with India.

**Hadiths said a land with 3 sides water & 1 side land
& its partitions without war but with Islamic
Slogans (agitations).**

**Jesus of 2nd coming himself is Mahdi the Allaah's
rasool then prophecies of Ghazwatul Hind are
there.**

**The scenes of Hadiths related to Qustuntuniya have
perfectly matched with only Sub-Continent India.
The prophecies of Edomites land India during 2nd
coming of Jesus also matched. Indus name given
recently by adding Edus of sea side (Saindhavas).**

The 2 old men's rule together has perfectly matched with Indian PM Modi & MGAQ Khalifa Mirza Masroor Ahmad from hadiths in India.

The so many matchings of partial metaphorical prophecies in India cannot be co-incidents. Maseeh Dajjaal signs matched with MGAQ & his Khalifas holding Ahmadiyya Muslims with deception from India into world, Daabbatul Ard prophecies came true in India, Messiah Mahdi prophecies came true in India & most of the world's pagans population is in India.

The actual Qustuntuniya Istanbul or Constantinople is conquered long ago with 90% of Muslims living there & it's not the Qustuntuniya of end day's prophecies with Maseeh Dajjaal & Mahdi. It was metaphorically used in the prophecies which Muslims believed to be literal. Now there is no

chance left for Istanbul Turkey to again come under Christians rule because Mahdi's prophecised time period from 1973 till 2015 A.D. have already passed. 1433 Hijri already passed without any such events leaving no room for further such expectations in future.

The time period of Messiah Mahdi is given in holy prophecies between 1973-23rd-24th March & 2015 A.D. And there are no private war systems in the world, no more Monarch's banners of Qays, Baqa, Ashab, Kindas or any one else remained except

courts & Police managements along with political parties or country standards (flags banners) in India. Prophecies say Mahdi to be Indian & in India Monarchy ended & democracy is there. So what do these banners mean in prophecies? That's all country & political parties banners. So prophecies of Biharul Anwar spoke about the standards of Arabian tribes during Mahdi cannot be literal but metaphorically pointed to the Britishers, Indian, Pakistan, Bangla Desh, Afghanistan, Mahdi's & Maseeh Dajjaal's Flags. The rules of Abbasides, Qays, Kindas, Ashab, Baqa & other Arabian old tribes are over long ago. And Mahdi & Daabbatul Ard's prophetical time period from 1973 till 2015 (Hijri 1433 Plus) have already passed. So which are these banners of Hadiths & who are the Sufyanies? People must investigate these metaphorical names which are used in Hadiths. If any one says that "no it's not the time of Mahdi or Masih Dajjal or Daabbatul Ard between 1973 till 2015 A.D" then he is ignorant emotional foolish person. In other words he is denying all Holy prophecies which he never understood. Such persons are enemy & agents of Shaitaan in disguise of Muslims or other religious people.

DEMOCRACY
OF THE PEOPLE BY THE PEOPLE FOR THE PEOPLE

Prophecies speak about wars with swords, horses & all those wars are just against one Mahdi whose strength is not more than 30 persons as per signs. So people's assumptions of big wars like nations to nations with Mahdi is misunderstood.

**Big
& SMALL
INTRO**

Prophecies cannot be wrong but they were partial metaphorical & came true also.

O Muslims the Islamic prophecies along with Bible, Hinduism & others came true? Do complete perfect investigations, increase your knowledge & do not come against me in ignorance because it leads to hell for ever.

Indian PM Modi & Mirza Masroor Ahmad's pictures in Isam's Hadith prophecies? But none could see uptill now! Why?

O Muslims do you know there is prophecy of Indian PM Narendra Modi & Mirza Masroor Ahmad the 5th Khalifa of MGAQ Ahmadiyya Jamat coming together during Mahdi the Jesus in India?

See the similarities between them which hadiths have given their descriptions (a complete life picture) but not their names. Those descriptions 100% fits only upon these 2 persons & none other. Their names are revealed as said above. I have checked Roman Pope, Donald Trump & others but none matched except these 2 persons of SubContinent India.

Prophecies in Hadiths about 2 enemies of Islam & their parallel rule in sub-continent India.

The prophecies about Maseeh Dajjaal Khalifa & Narendra Modi's coming together as enemies of Islam during Mahdi's time.

(Quran says Allah appoints the rulers, as he wishes, he knew all reasons)

O Muslims good news. Most dynamic discovery for the first time in Islamic History by me for the first time mashallaah. New Discoveries from me today for all of you. Please share them on whatup, FB, emails, Twitter. (my email softahmedji@yahoo.com). PM Narendra Modi & Mirza Masroor Ahmad are Allaah's signs in present world & they have a very good chance of becoming Maha Vishnu (Allaah's) true servants by giving up disobedience. So they are granted high posts by Maha Vishnu the Allaah & hence I respect them. I invite them all to repent for their sins & surrender to Maha Vishnu the Allaah (YWEH) & me the Messiah Mahdi Mahadev. A big reward from Allaah is awaiting for them along with everlasting heavens. These two persons are great souls blessed by Allaah as given high respect & at the same time can be worst souls if don't repent. I welcome them all to heavens with me. Let them understand my proposal peacefully & our Lord is one Maha Vishnu the Allaah alone. All should surrender to him in peace.

Note: - Remember there is no Khalifa of Muslims upon earth except the Khalifa Maseeh Dajjaal who is holding 60.6 million true Muslims mostly from Bani Israel under deceit. The Vice-regent of Maseeh Dajjaal is also Maseeh Dajjaal like Pharaoh.

Hadiths of Mohammed (s) 1400 years ago about Narendra Modi & Maseeh Dajjaal (Khalifa of innocent cheated Muslims). Remember there is no khilafath of Muslims perfectly based upon Islam except the Ahmadiyya Jamaat. But this Jamaat is under cheat by Maseeh Dajjaal like Pharaoh.

All about the Indian PM Narendra Modi: - The King of Romans (**My note:** - Hindus the pagans, Romans is metaphorically pagans).

The names of places & killings are metaphorical. He is mentioned in Bible also who killed an innocent family. He himself said "what sin have I done in my past life that I am born in India the worst place?". He is single "A boy, still but aged" as a ruler without any offsprings.

Hadiths 1

Al-Haakim narrated from the hadith of 'Awf ibn Malik al-Ashja'i from the Messenger of Allah (s) that he said:

"There will be born among Banu Al-Asfar (Romans, the Hindus) a boy from the descendents of kings (**My note:-**From royal family but ignorant, he doesn't know), who will age in a day as a child ages in a week, and who will age in a week as a child ages in a month, and who will age in a month as a child ages in a year (**My note:-**He is single without children officially rise from a lower level & reach to the highest very soon being lonely). When he reaches the age of twelve years (**My note:-** Metaphorically reaching 12th year of 2nd millennium means 2012 after Mahdi's announcement in India), they will make him their king (**My note:-**As Narendra Modi became more powerful CM in 2012 & then PM within next 2 years, the highest post). So he will stand up among them and say: "For how long will these people conquer us in our best lands (**My note:-**Muslims considered Modi their enemy)? I think I should go to them and drive them out." So the speakers will stand up and agree with his idea. So, he will send out to the islands and the lands (**My note:-**he will travel many lands as soon as comes to power with hatred against Muslims), ordering them to build ships (**My note:-**arrange for foreign tours to make Hindus more powerful through many treaties), then he will sail in them with his armies until he lands between Antioch (in Turkey metaphorically Mahdi's place) and Al-'Arish (**My note:-**in Egypt metaphorically Delhi)." (Al-Haakim) (**My note:-**Antioch is Nalgonda district & Egypt is Delhi)

Hadiths 2

Abdullah ibn 'Amr talking about the third War (it may be debates also) with the Romans said:

"A boy will appear among the Romans (**My note:-**Modi among Hindus) who will age in a year as a boy would age in ten years (**My note:-**He will think more advance & try to act as if he is older in age or act as larger aged person). He will live in the lands of the

Romans (**My note:-**purely Hindus like Vadrnagar, Rss, Gujrat), and the Romans will make him their king (**My note:-**Hindus made Modi their leader).

So he will say: 'For how long will we allow these people (Muslims) to overcome us in part of our own land (**My note:-**All Hindus say like this. They consider Muslims as invaders of India& foreigners)? I will certainly go out and fight them until I overcome them in the lands they have taken, or they overcome me in what remains under my feet (**My note:-**he will worry for Muslims state soon & try all his efforts against Muslims).' So he will go out with seventy thousand ships (tours with avenging intentions against Muslims) until he lands between Akka (in Palestine, metaphorically Afzal Gunj Hyderabad) and Al-Arish (in Egypt metaphorically Delhi) , then he will set his ships on fire (**My note:-**he will then stop Tours after many foreign tours). The people of Egypt will leave Egypt, and the people of AshSham (Greater Syria metaphorically India) will leave AshSham (metaphorically India), and they will all go to the Arabian Peninsula (Many Hindus have settled in Saudi, Gulf, Arab countries now). That is the day about which Abu Huraira used to say: "Woe to the Arabs from an evil that has approached." A rope and a well-fed riding animal will be dearer to a man on that day than his family and his wealth.

So the Arabs will seek help from the bedouins, then they will march until they reach Amaq (valleys) of Antioch (**My note:-metaphorically to Mahdi's place**) where the greatest of the battles will occur, until the horses are soaked in blood up to their flanks. Allah will withhold victory from all, until the angels will say: "O Lord, will You not help Your believing slaves?" So, He will say: "Not until they have had many martyrs.

(**My note:-**These fights can be metaphorical the religious debates also)"

So, one third will be killed, one third will retreat, and one third will remain patient (keep fighting). Allah will cause the retreating third to be swallowed by the earth (**My note:-** Many will be defeated in debates & many at last will vanish or just leave the debates away).

The Romans(Hindus, Edomites, bani Alasfar, the indians) will say: "We will keep fighting you until you bring out to us every one among you whose origin is not from you." So, the Ajam (non-Arab Muslims) will come out and say: " May Allah forbid that we should go back to Kufr (unbelief) after Al-Islam! (**My note:-metaphorically India**)" That is when Allah [t] (God) will show his wrath, strike with His sword and stab with His spear. None of them (Romans) will remain alive, not even someone to tell about what happened (**My note:-**Ultimately all Muslims will be victorious).

And they (the Muslims) will not pass any city without conquering it by chanting Takbir (saying Allah Akbar, meaning is Greater), until they arrive to the City of the Romans (Metaphorically pagan Indians), and they will find that its gulf has dried up. So Allah [ta'ala] will make them conquer it, and on that day, there will be an over-supply of virgins, and the spoils will be distributed using large scoops." (Nuaim bin Hammad's Kitab al-Fitan)

Remember Romans were pagans before Christianity & still remained as pagans after Christianity by imposing old faith into new Bible's faith. So in present world true Romans are Hindus who worship Jupiter Diety the Gawd & his wife Meni in pictorial language (Shiva the auspicious one & Durga). The same old faith of Greece, Egypt, Rome is among Hindus but in pictorial language.

Meaning of “Mahdi in middle of Muslim community.”

Mahdi is a foetus in middle of Muslim community & Holy Spirit in him descended at last. This doesn't mean that Mahdi is different from Jesus. The title of Jesus was “Holy Spirit of Allaah (roohAllaah)”. So Mohammed (s) is in the beginning of it, Mahdi as a foetus is in middle of the Muslim community in mother's womb awaiting for Holy Spirit to descend in it at last. So this is the truth as other hadiths clearly told that Jesus himself is Mahdi.

The Hadiths 3.

Amr ibn al-‘as related that: “Our prophet (saas) uttered so that: “I AM THE FIRST OF THIS COMMUNITY. HAZRAT MAHDI (AS) IS IN THE MIDDLE OF THIS COMMUNITY. THE PROPHET JESUS (AS) IS THE LAST. AND THERE **IS A CROOKED OLD MAN ((Maseeh Dajjaal who has become Khalifa of Bani Israel Muslims through deception, other hadiths just say Khalifa of Muslims, Khalifa Bani Israel & this hadiths say that Khalifa is crooked old man) BETWEEN US.**”

(Bihar al-Anwar, vol. 51, Kitab al-Ghaybah, Allama Muhammad Baqir al-Majlisi, p.132)

Two Old men ruling together with similarities prophecy in Hadiths.

Hadiths 4.

Abdullah ibn Amr ibn Al-'Aas that he said: "When **the two old men rule**: the old man of the Arabs (**My note:-**metaphorically Muslims through khilafat), and the old man of the Romans(Hindus), then at their hands will be the (beginning of) Malahim (**My note:-** Battles related to Mahdi)." (Nuaim bin Hammad's Kitab al-Fitan).

Note:- All 72 sects of Muslims are already destined for hell without their one true Muslim leader & the true believers following true Islam the Ahmadi Muslims are under the rule of Maseeh Dajjaal. These true Muslims the Ahmadies are victims of Satan & that's the only group left as Muslims now. Though they are all true Islam's believers but just need to rectify themselves in Messiah's faith. Allaah have recognized them to be only true Muslims under Maseeh Dajjaal's rule due to blind faith. These Malahim are the fights against Mahdi.

See the similarities in both of these persons.

Narendra Modi, parliamentary leader of the **Bharatiya Janata Party** started his tenure after his swearing-in as the **14th** full time **Prime Minister of India** on 26 May 2014. 15th in all. 45 **other ministers** were also sworn in along with Modi.^[2] The ceremony was noted by media for being the

first ever swearing-in of an Indian Prime Minister to have been attended by the heads of all **SAARC** countries.

Mirza Masroor Ahmad 5th Khalifa of MGAQ is the first ever Khalifa who convened outside sub continent India.

Both are B.A. with P.G.

Zodia Sign virgo for both

67 age of both

Friday Mirza Masroor Ahmad (**Muslims Holiday**) & Modi on **Sunday** (**pagan's holiday**).

Ht 1.7 mts.Of PM MODI but Masroor's not known.

Both born on same month September 15th & 17 sept 1950 in independent India & Pakistan.

14th PM's total becomes 1+4=5 & if we see he is 15th including temporary Indian PM. Its Total is 1+5=6. And Mirza Masroor Ahmad is the 6th Maseeh Dajjaal including his MGAQ's Ahmadiyya dynasty founder. It points to 6th final Maseeh Dajjaal & 5th Khalifa. And hence PM Modi's 14's total 1+4= becomes 5. Here are signs for the intelligent people to understand the links between these 2 persons mentioned in Hadiths.

Mother alive of 5th khalifa till 2011 29th July during his Khilafat.

Mother alive of PM of India during his job.

May 27th 1908 ahmadiyya caliphate

26th May 2014 PM Modi takes oath.

Number of alphabets in "Prime minister of india" 5+8+7=20=2+0=2

Khalifatul maseeh al-khamis=20=2+0=2

See how the hadiths words "two" is pointing to their designations as "2 rulers".

Modi 15thPM & Mirza Masroor 5th Khalifa. Both have 5 in common.

Modi First ever Indian PM to visit Israel.

First ever PM to visit more than 72 countries till 2017

Mirza Masroor Ahmad First ever Khalifa of MGAQ to cover up entire earth in 209 countries including territories.

XXXXXXXXXXXXXXXXXXXX

Friday 15 Sept 1950 Mirza Masroor Ahmad DOB, DOB of Narendra Damodardas Modiis **Sunday 17th September 1950**. Just note both are born in **1950 September & both religious on Holy days**. Do you think its coincidence? See their villages, places of births, activities & their first ever becoming religious rulers after Independent India formations.They are both born in independent India & Independent Pakistan.

Bombay State=Punjab State=11 alphabets (Province also means "a state")

Mehsana District=District Chiniot=15 alphabets

Vadnagar=Chenab Nagar=11 characters & both places have "Nagar".

Gujrat=rabwah=6 alphabets.

Vadnagar lies on the banks of River Kapila (Ton) & Rabwah also lies on the banks of River Chenab.

Rabwah community of Islam's enemy Ahmadiyya

Gujrat full of Hindus also considered as the place of Islam's enemies.

Rabwah is on the higher altitude like Vadnagar. Both places have historical backgrounds.

The population of Ahmadies (non-Muslims) in Chenab Nagar is 97% with 3% other Muslims & the population of Hindus in Vadrnagar is 93%, 3% Muslims & others 4% (sikhs, Christians, Jains etc). But on both places Non-Muslims Population is 97% for sure.

Both Chenab Nagar & Vadr Nagar has almost equal area & population around 1.25 lacks in 2016 A.D. It can be a 15% more or less also.

Entry of both into Makkah & Yathrab (Madina) is banned for them. And their travelling is disliked by Muslims worldwide as they are considered as enemies of Muslims. They hate to welcome enemies of Islam & Muslims except the hypocrites.

(The clean place=Pak+sthan. There is "h" missing in Pakistan) Paksthan=Edusthan (The land of Edom is Edu+sthan (place) There is one error on both sides)

Pakistan=Industan=8 alphabets (because if vowel comes in before H then its not pronounced like honour or island or hour).

About Modi : -In the 2012 Gujarat Legislative Assembly elections, Modi won the constituency of Maninagar by 86,373 votes becoming Chief Minister. In 2012 the criminal case was closed by courts. The team submitted its final report in March 2012 seeking closure of the case, with Zakia Jaffri filing a protest petition in response.

On 3 October 2001 he replaced Patel as Chief Minister of Gujarat. **(See the count of 12 years started here as per hadiths)**. On 7 October 2001, Modi was administered the oath of office. He then won a 24 February 2002 Rajkot – Ilasassembly election, defeating Ashwin Mehta of the Indian National Congress (INC) by 14,728 votes. On 27 February 2002, a train with several hundred passengers, including a large number of Hindu pilgrims returning from Ayodhya after a religious ceremony at the site of the demolished Babri Masjid, was burned near Godhra; about 60 people were killed. In the wake of rumours that the fire was set by Muslim arsonists, anti-Muslim violence spread through Gujarat. Estimates of that death toll ranged from 900 to over 2,000, with several thousand injured. He is considered to be the most enemy of Muslims by all Muslims of the world. In the December **26th 2012 he became CM again (As per Hadiths of 12 years boy becoming their ruler)**. His relationship with many Western nations was troubled during his tenure as chief minister, with questions about his role in the 2002 riots resulting in travel bans to the UK, the US and the EU. Modi was barred from entering the United States under a provision of the Immigration and Nationality Act banning violators of religious freedom, the only Indian Pm denied a US visa under this provision. The UK and the European Union refused to admit him because of what they saw as his role in the riots. As Modi rose to prominence in India, the UK and the EU lifted their bans in October 2012 and March 2013, respectively On 26th May 2014 Narendra Modi took oath as the Prime Minister of India, becoming the first ever PM to be born after India attained Independence **(As soon as he crossed his 12 years tenure as CM he became PM as per prophecy of 12 year boy's becoming the ruler of Romans as enemy of Muslims)**. And also Mirza Masroor Ahmad 5th khalifa of Maseeh Dajjaal holding 6.6 crore Muslims under deciet became the first Khalifa to be born after India attained Independence. A teacher described Modi as an average student and a keen debater, with an interest in theatre. Modi had an early gift for rhetoric in debates, and this was noted by his teachers and students. Modi preferred playing larger-than-life characters in theatrical productions **(as per hadiths his acts will be like an aged man)**, which has influenced his political image. Modi seems to enjoy the attention—which probably dates back to his fondness for theatre when he was young. Back then, he often played the role of Jogidas Khuman, the Robin Hood-type character popular in Gujarati folklore. Modi's childhood provides other interesting clues on how he grew up to be the man he is. Why, for instance, did Modi join the Rashtriya Swayamsevak Sangh (RSS) as a child? As an eight-year-old from a lower-middle class, backward caste family, how much of politics did he really understand? The RSS has always believed in catching them young. Modi, **at 12**, travelled frequently to nearby Mehsana city to meet soldiers heading for the battlefield on the Sino-Indian border. A few years later, he understood the meaning and impact of war a bit better during the 1965 conflict with Pakistan. Yet, he had little understanding of the socio-political stance of the RSS.

The Village of Mirza Masroor Ahmad:-Rabwah (Urdu, Punjabi: رابواہ), official name Chenab Nagar (Urdu: چناب نگر), is a city in District Chiniot in the province of Punjab, Pakistan. It is located on the bank of River Chenab. Rabwah is famous for being the headquarters of the Ahmadiyya Muslim

Community. It has been the headquarters of the Ahmadiyya Muslim Community since September 20, 1948 (this date is after formation of Rabwah but Mirza Mahmood Basheer 2nd Beast (Rev.13), the 2nd horn of Satan from East (Hadiths), the Maseeh Dajjaal 3rd & 2nd genetical son of Mirza Ghulam Ahmad the first main Maseeh Dajjaal AntiChrist666). When the community moved its headquarters from Qadian, India to Pakistan following the creation of Pakistan in 1947 (Remember Mirza Mahmood Basheer Maseeh Dajjaal came out from India to Pakistan (among all Muslims) within 7 months of the WW2's end (it officially ended in 1946 31 December)). A majority of the Indian members of the community, including the Ahmadiyya caliph himself migrated to Pakistan following the independence of Pakistan in August 1947 and inhabited Rabwah. The Community leased the area of present-day Rabwah from the government to establish its Headquarters (Another prophecy say that the Maseeh Dajjaal will walk on a barren land & order it to bring out treasures for him. So it's Rabwah's barren land which became a treasure for Ahmadiyya Jamat) .

History

From a historical perspective, Rabwah is from where Muhammad Bin Qasim, after conquering Sindh and Multan, crossed river Chenab and moved towards Kashmir. Here the Arabs fought against the Hindu Raja of "Chandrod" (which is probably the ancient name of Chiniot) and conquered it. More than 100 Arab soldiers lost their lives in the battle and a "Graveyard of Martyrs" exists to this day in Chiniot.

Before the establishment of Rabwah, the area was barren and was known as "Chak Digiyaan". The land was leased by the Ahmadiyya Muslim Community following the migration of most of its members from Qadian and other parts of Indian Punjab, the old headquarters, to newly created Pakistan. 1034 Acres of land were leased originally from the government for PKR 12,000.^[6] The lease was approved on 11 June 1948 The city was named Rabwah by then leader of the Ahmadiyya Muslim Community, Hadhrat Mirza Basheer-ud-Din Mahmood Ahmad.^[8] Rabwah is an Arabic word (it also appears in the Quran) meaning an "elevated place". The formal inauguration of the settlement took place on 20 September 1948 after prayers and sacrifice of five goats at the corners and centre of the area. The ceremony was attended by 619 people. The place where Hadhrat Mirza Basheer-ud-Din Mahmood Ahmad led first ever prayers became the first ever mosque of Rabwah, the Yadgaar (literally Memorial) Mosque. The first settlements were in camps which were then replaced by buildings constructed of mud. The first ever building constructed using cement was the Mahmood Mosque.

XX

Prophecies of Qustuntuniya's conquest. Others

Two great mistakes of Muslim scholars related to hadiths about Dajjaal:- The hadiths of Ibne Maja volume 3 & Sahih Muslim volume 6 page 429 actually have the word "Messiah's announcement by a satan" but Muslims scholars are writing directly as Dajjaal there or doing it's translation as Dajjaal. They can write this word "dajjaal" in brackets but the actual words are being changed in translations. There are another two hadiths which clearly say that after the independence of India, 3 partitions there will be a call announcing about "Dajjaal". This call is actually by the Jesus Christ Mahdi himself because no one will be able to recognize Maseeh Dajjaal except the Jesus Christ Mahdi himself. He will also have to search for him & will find at the door of fights (Baab ludd). And then only he will announce that Dajjaal has come out. In these 2 important hadiths there is no mention of caller's name & true or false news. Rather Muslims are sending 10 horsemen for verification. It means the announcement can be correct also. This announcement about Dajjaal is after the 3 partitions in the Peninsula (Sub-Continent India, metaphorically mentioned as Istanbul). So there are 2 hadiths stating the announcement of a Satan about the arrival of "Messiah" which is false & again there is announcement about "Maseeh Dajjaal" also after 3 partitions in peninsula. The first news about coming of Messiah is false which means that is not real Messiah but Maseeh Dajjaal. And again there will be an announcement about coming of the Dajjaal by the real Jesus Christ himself after the 3 partitions of Sub-Continent India. One announcement is through Satan before 3 partitions of Sub-continent India & another

announcement about Dajjaal by the real Messiah. It means first Maseeh Dajjaal will appear & claim to be Messiah but people should be alerted because this news will be false. And then the Messiah Mahdi will come announcing about Maseeh Dajjaal & Muslims will research on it. It is matching with other hadiths also which says that first Maseeh Dajjaal will come in disguise of a true Muslims having doubtful things & then real Messiah will come to kill this Maseeh Dajjaal. There is another mistake in Tirmidhi volume 1 page. About the death of Maseeh Dajjaal in Syria. There it is written "Maseeh" instead of word "Dajjaal" but just before that hadiths one more hadiths clearly telling that "dajjaal will not be able to enter makkah & madina (yathrab)". From this it is understood that there is writing mistake of the Islamic scholar or may be miswritten by the hadiths collector. All those 5 hadiths are given below & the words are marked in red bold also. Remember nobody can announce that "Dajjal" has come except the Messiah Mahdi himself. But false Messiah will come first & announce to be "Messiah". Those whoever follow him will regret & those who don't follow him will also regret (because they couldn't recognize Maseeh Dajjaal being so much educated in Islam)

Hadiths no.1:- Amro bin Awf said that the Prophet (s) said, "The Hour (of Resurrection) will not come until the nearest enemy-watching outposts (stations) of the Muslims will be in بَوْلَاءَ Bola or Bawla **(it's a place in Iraq)**." ...The Prophet said to Hazrat Ali (rz) that, "You will fight Bani Al-Asfar (Romans), and those who come after you will fight them, until the best people among the Muslims, the people of Al-Hijaz (Western region of Saudi Arabia that includes Mecca, Medina, and Jeddah), will go out to fight them, fearing nothing but Allah. They will conquer Constantinople (a variation of this Hadith says 'Constantinople and Rome') by (saying or chanting) Tasbeih (Subhan Allah, meaning "praise & glory to Allah") and Takbir (Allahu Akbar, meaning "Allah is Greater"), and they will obtain booty the like of which has never been seen - they will share it out by scooping it up with their shields. Then some one will come and announce, **'The Maseeh (but mistranslated as Dajjal here) has appeared in your lands', but it is a lie (it means he is not Maseeh but Dajjaal)**. Anyone who believes it will regret it, and anyone who ignores it will regret." (Ibn Maja, volume 3, page.505)

Hadiths no.2:- Abu Hurairah reports that the Prophet (s) said: " 'Have you heard of a city, a part of it protrudes into the sea?' They said 'Yes'. He said: 'The Hour (of Resurrection) shall not occur till seventy thousand (70,000) of the descendants of Prophet Isaac (a) shall conquer it. When they come to it, they (descendants of Isaac who are Muslims) will not fight with arms, nor throw arrows. They will only say: 'There is no god but Allah, Allah is the greatest', then one of its sides will fall down **(Pakistan)**. They will say for the second time: "There is no god but Allah, Allah is the greatest", and then another one of its sides will fall down **(Bangla Desh)**. After that, they will say for the third time: 'There is no god but Allah and Allah is the greatest', and then it will be opened for them and they will enter (the city) and acquire booty **(All will join in India in 1991 A.D. & share the treasures of Mahdi (signs) then Jesus Christ Mahdi arrives near white Minar where there is Maseeh Dajjaal along with 70 K Jews (Bani Israel. Join the Sahih Muslim Hadith & this then see. Same 70K Jews will be with Maseeh Dajjaal along with their weapons (holy books, proofs of Mahdi, the actual treasure))**. While they will be dividing the booty, a caller **(Jesus Christ Mahdi)** will come to them and shout: 'Verily **Dajjal** (Anti-Christ) has come out **(After some years of searching & killing Maseeh Dajjaal at the door of fights (Baab Lud, Afzal Gunj mosque on Friday around 3 to 4 PM, again on 26th December 2008 I published in News Paper about him), real Messiah will announce about dajjal)**.' Then, they will leave everything and return." (Sahih Muslim volume 6, page nos.443, 444, Suyuti, and Al-Albany)

(Note:- These 70k people are also called as Jews, Bani Israyeel because the Yaqoob (a) is son of Isaaq (a) & his children are Bani Israel. So all bani Israel are also Bani Isaaq (a). So these people who would have come from all sides of parted India with Maseeh Dajjaal sharing all treasure of real Messiah will hear an announcement about Maseeh Dajjaal by real Messiah Mahdi. Another hadiths of Muslims tells us 70K Jews will be with the Maseeh Dajjaal. So 70K is mentioned in both hadiths). It means during the religious gathering of Maseeh Dajjaal after 3 partitions of India the real Messiah will arrive with an announcement about Maseeh Dajjaal). This announcement will be in another religious gathering when already Messiah Mahdi would have appeared in previous gathering. In first arrival Messiah will not be able to recognize Maseeh Dajjaal because he will be in disguise of a true pious Muslims. But later after searching & his killing at Baab Lud (door of fight) Messiah will announce about Maseeh Dajjaal in another gathering of Maseeh Dajjaal's followers during next Maseeh Dajjaal 5th. And there will be a fight of Messiah through his swords of mouth (literature, like pamphlets) here because Hadiths is using the word "Ghazwa. Other hadiths & Bible say that Jesus Christ Mahdi will use sharp swords of mouth. See this Bihaul Anwar hadiths.19- **Ikmaaluddin:** It is narrated through the same chain of narrators from Aban bin Taghlib that Imam Ja'far Sadiq (a.s.) said: "Very soon 313 persons will come to your Masjid - that is the Masjid of

Mecca - the people of Mecca will know that they are not natives. All of them will be carrying swords and each of the swords will be inscribed with the Kalimah from each of which a hundred Kalimas will be coming out.

Then the Almighty Allah shall send a breeze that shall call out in every valley, 'This is Mahdi, who shall judge like Prophet Dawood and Sulaiman and he would not ask for evidence.'" **Ghaibat Noman**: It is narrated from Ali bin Husain from Muhammad bin Yahya Attar from Muhammad bin Hasan Raazi from Muhammad bin Ali Kufi from Ismail bin Mahran from Muhammad bin Abu Hamza from Aban bin Taghlib, a similar tradition and in that he says: "Every **sword** will be inscribed with a thousand words and each word will be a key to a thousand words." (**Swords here means proofs** match with bible swords of mouth)".

Hadiths no.3:- Yusayr bin Jabir said, "A red wind (or storm) erupted in the city of Kufa. Afterwards, a man came shouting and repeating the same words, 'O Abdullah bin Mas'ud! the Hour has come.' He (Yusayr) then said that he stood up after he was leaning (on his side) and said, " ' *The Hour (of Resurrection) will not come until people will not be able to divide inheritance, nor rejoice over booty*'. Pointing toward **Al-Sham (Syria)**, he said: 'An enemy will gather forces against the Muslims, and the Muslims will gather forces against them.' A companion asked: 'Do you mean the Romans?' He said: 'Yes, and at that time, there will be fierce fighting. The Muslims will send a battalion (or brigade) to fight to death, and not return unless they are victorious. They will fight until night intervenes, neither side will be victorious, and the detachment will perish. **(On the second day)** The Muslims will send another battalion (or brigade) to fight to death, and not return unless they are victorious. They will fight until night intervenes, neither side will be victorious, and the detachment will perish. **(On the third day)** The Muslims will send another battalion (or brigade) to fight to death, and not return unless they are victorious. They will fight until night intervenes, neither side will be victorious, and the detachment will perish. **On the fourth day**, the remaining Muslims will go to fight, and Allah will make their enemy be defeated. This will be a battle the like of which has never been seen, to the extent that **even birds flying (above the battle field) will not pass without falling down dead**. Out of a family of one hundred, only one man will survive. So, how could he rejoice over any war booty or divide any inheritance? While they are doing this, they will hear of an even bigger calamity: they will hear a scream amongst them that the **Dajjal** (Anti-Christ) has appeared among their families that they left behind. They will discard what they have in their hands and proceed. They will send ten horsemen as an expedition force. The Messenger of Allah said, 'I know their names and their fathers name and the colors of their horses. They will be the best horsemen on the face of Earth.'" (Sahih Muslim, mishkat page nos.17,8)

Hadiths no.4:- Abu Huraira narrates that Prophet Muhammad (s) said:
"The Hour (of Resurrection) will not come until the Romans land in Al-A'maq (**valleys in Antioch, southern Turkey**) or in Dabiq (**a plain near Aleppo, Syria**). An army consisting of the best of the people of the Earth (an international Muslim army) at that time will come out of Medina (**a big city**) to face them. When they will arrange themselves in ranks, the Romans will say: 'Do not stand between us and those who were taken away from amongst us. Let us fight with them'; and the Muslims will say: 'No! by Allah, we will not stand aside and let you fight our brothers.' They will then fight. A third (of the Muslim army) will be defeated (& run away), and Allah will never forgive them. A third (of the Muslim army) will be killed and they will be regarded as the best martyrs in the eyes of Allah. A third (of the Muslim army) will conquer and they do not get affected by Fitna (tribulations). They will conquer Constantinople. While the Muslims are busy distributing the spoils (booty) of war, after **hanging their swords by the olive trees**, Satan will shout: "**Maseeh**" (being mistranslated as **dajjaal**) has taken your place among your family (or in your land).' The Muslims will then come out, but will find out that it is not true (it means he will not be **Maseeh** but **Maseeh Dajjaal**). When Muslims will reach in Syria then **he (Maseeh)** will come. So when the Muslims will be getting ready for fights, adjoining in lines, getting ready for prayer (salah), then at the same time Jesus the son of Mary will descend and lead (or join) them in prayer. When Allah's enemy (**Maseeh Dajjaal**) sees him (Jesus), it will dissolve just as the salt dissolves in water. If Jesus were to leave him (Anti-Christ) alone, he (Maseeh Dajjaal, Anti-Christ) would melt to death anyway, but Allah will have him (Anti-Christ) killed by his (Jesus') hand, and he (Jesus) will show the Muslims his (Anti-Christ's) blood on his (Jesus') spear." (Sahih Muslim, volume.6, pages.428, 429)

Hadiths no.5:- Maseeh (But actually its **Dajjaal** wrongly written as Maseeh) will come near makkah madina but angels will turn its face towards Syria (Metaphorically India) & there he will die (**Tirmezi**). Plagues & **Dajjaal** will not enter makkah & Madina. (**Tirmezi**)

Prophecies in Hadiths about Moghuls rule in India & their decline.

Ghazwatul Hind prophecies in Hadiths & Bible.

The prophecies about Ghazwatul Hind also points to India. And hence all the matters of wars, related to Maseeh Dajjaal & Jesus Christ Mahdi are metaphorically pointing to India alone.

The arrival of Muslim Kings to India was actually a initial part of Mahdi Messiah Mahadev's mission of end. That's why their arrival in India is also called as Ghazwa in whose end is Jesus the Mahdi as commander. So all Moghal Kings & others were making the way for Messiah to arrive in India. There are many others

Hadiths also related to this subject but only few are being given below.

My note:-Remember Babar arose from Turks who conquered India & also decorated the Baitul Muqaddas of Jerusalem Aqsa mosque with Indian wealth. His family is from the Turks who had already conquered Istanbul before India. Muslims of India are generally called as "Turkalu" in telugu language in Andhra Pradesh state.

Prophecy number 1.

Holy Prophet (PBUH) Told Hazrat Abu Huraira (RA):

"From the Umat (Followers of Islam currently) there will be a rise of Battalions from Sindh (Indus) and Hind (Sub-continent). If I got opportunity to be part of such a movement and if I martyred then it is good, if I returned alive I will be like free Abu Huraira who is freed from Hell by Allah".

Prophecy number 2:

Holy Prophet (PBUH) Told Hazrat Suban (RA):

"Two groups in my Umma will be freed by Allah from hell fire, One which will conquer India and the other which will be with Hazrat Esa (AS)."

Prophecy number 3:

Holy Prophet (PBUH) Discussed India with Hazrat Abu Huraira (RA) and told that:

"One of your Battalion will fight in India, Allah will give success to them to the level that they

(Mujahideen) will enchain their (Hindus) rulers with clutches, and Allah will forgive sins of these warriors and when they return they will find Hazrat Esa (AS) in Damascus."

Hazrat Abu Huraira (AS) said:

"If i had opportunity to participate in this war then i will sell all of my old and new belongings and will participate. When Allah will give us success and when we will return i will be an independent Abu Huraira who will come to Damascus and will find Hazrat Esa (AS). O my Holy Prophet (PBUH) i will have very strong desire at that time to go to him and tell him that i am your companion."

Prophecy number 4:

Hazrat Kaab (RA) said that Holy Prophet (PBUH) said that:

"One of the Kings of Bait-ul-Muqadas will launch Battalion to India. Muslims will conquer India, capture their treasures, then King will use these treasures to decorate Bait-ul-Muqadas. That Battalion will present the rulers of India enchained with clutches in front of King. His warriors with permission of King will conquer all the area between east and west and will stay in India till the arrival of Dajjal."

Prophecy number 5:

This prophecy narrated by Hazrat Safwan Bin Umru (RA) is Marfoh in the level . He said that some people told him that Holy Prophet (PBUH) said that

"Some people from My Umma will fight India. Allah will give them great success till they will enchain the rulers of India in clutches, Allah will forgive sins of these Mujahideen and when they will return Damascus they will find Hazrat Esa (AS) there".

Bible OT say that 10k will come from east & Messiah shall be in land of Edomites.

There are 3 conquests of Qustuntuniya mentioned in Hadiths: - One of them is about actual Qustuntuniya (Constantinople, Istanbul) which had happened in 1453 A.D. by Sultan Mohammed. Another 2 conquests are metaphorically for sub-continent India during end days. The promise of it's conquest by believers is mentioned in entire Bible. This sub-continent India is called as land of Edomites. The word "Edomsthan became Edusthan, then Edustan & later as Hindustan. The Edomites settled at Edu Valley later called as Indus Valley & their civilization arose as Indus Valley civilization. Britishers are habituated to change the actual pronunciations of the words. They changed Mumbai as Bombay. Yweh as Jehova. Yahya as John. It is their "J" walk in place of "Y" always. So Edomisthan was converted as India by them. And later they also forgot the actual origin of the name. It's first conquest by Moghals in 1526 A.D. as prophesied in Hadiths & then again its conquest during Indian Independence without wars with 3 partitions are mentioned in hadiths. Just before the partitions of sub continent India (metaphorically Qustuntuniya) the false Messiah will come & after the partitions the real Messiah will come in independent

India (Metaphorically Syria) announcing about Maseeh Dajjaal. Jesus Christ Mahdi's arrival is not just for India but it is for entire world. Only his rise from India is mentioned. So the rising place also will be cleaned from all falsehood. The certification of Quran supported with hadiths is given below. It shows that Muslims will conquer India twice.

Hadiths: - Ka'b said: "Two branches of the Descendants of Israel (Israelites) will fight in the Big War and they will support Islam and its people. Then Ka'b recited verse 104 of Sura 17 of the Quran:-And we said thereafter to the Israelites: Dwell in the Land (of promise) but when the Promise of the End comes, We gather you as a mixed crowd." (Nuaim bin Hammad's Kitab al-Fitan)

And the name of Moghal dynasty founder in India was also having Mohammed in his names (Zaheeruddin Mohammed Babur who invaded India in 1526 A.D. He was also a Turkish). And other hadiths & Quran confirms that it's Mughals in India during the arrival of Maseeh Dajjaal & Jesus Christ Mahdi.

All about conquest of real Istanbul in 1453.

1) Constantinople was established in 330 AD and was THE CAPITAL of the Eastern Roman Empire. It was THE largest and wealthiest city in the whole of Europe during the Middle Ages. So firstly, appreciate how much of a precious 'Crown Jewel' this city was to the Roman Empire, and its level of international status to Muslims and Non-Muslims alike.

2) Constantinople came under Islamic control for the first time in its entire 1123 year old history and the man responsible for this was Muhammad Al-Faateh and his army. I'm sure you can appreciate this historical fact and the huge, powerful symbolic meaning as well.

3) Since being conquered by Muhammad Al-Faateh in 1453, it was established as the Official Capital of The Ottoman Empire (from 1453 – 1924) and it has been in the hands of Muslims til this very day – nearly 560 years of Muslim dominance. It's now known as 'Istanbul' however, it was referred to as 'Islambol' and 'Islambul' meaning 'lots of Islam' and 'find Islam' respectively while it was the capital of the Islamic Caliphate.

The Prophet (pbuh) gave glad-tidings of Muhammad Al-Faateh and prophesised the conquer of Constantinople by him and his army.

Mohammed (s)'s wise answer to a questioner given below in hadiths. He said the Istanbul will be opened first but didn't use the word "Qustuntuniya (Istanbul) being conquered fully" because it was metaphorical "Sub Continent India". He (s) rather said "the city of Heracles". And Rome was to be conquered in end days days.

Abdullah bin Amr bin Al-Aas reports: "Whilst we were around the Prophet (s) writing down, he was asked, *"Which of the two cities is to be opened (conquered) first, Constantinople or Rome (Qustuntuniya or Rome)?"* He (the Prophet) answered, *"The City of Heracles (Constantinople) will be opened (conquered) first!"* (Darimi, Ahmad, Al-Albany)

Real Qustuntuniya (Constantinople, Istanbul) already conquered long ago.

**The real conquest of Constantinople Hadiths already came true in 1453 A.D.
The conqueror's name was "Mohammed" as prophecised in Hadiths.**

The following authentic hadiths about the conquest of Constantinople is usually interpreted to refer to the conquest that already took place at the hand of Muhammad (Mehmed) Fatih -- may Allah be well-pleased with him. However, in the light of the Qur'an and other hadiths this narration has also received another interpretation which places its occurrence in the future during end days when Jesus Christ will appear. In that case the name Istanbul mentioned in hadiths becomes metaphorical.

Hadith of the Prophet -- Allah bless and greet him and his Family:

"Lataftahanna al-Qustantiniyya wa lani'ma al-amiru amiruha wa lani'ma al-jayshu dhalika al-jaysh."

"Verily you shall conquer Constantinople. What a wonderful leader will her leader be, and what a wonderful army will that army be!"

Narrated from Bishr al-Khath'ami or al-Ghanawi by: Ahmad, *al-Musnad* 14:331 #18859 [sahih chain according to Hamza al-Zayn]

al-Hakim, *al-Mustadrak* 4:421-422 [sahih according to him and al-Dhahabi concurred]

al-Tabarani, *al-Mu'jam al-Kabir* 2:38 #1216 [sahih chain according to al-Haythami 6:218-219] al-Bukhari, *al-Tarikh al-*

Kabir 2:81 and al-Saghir 1:306 Ibn `Abd al-Barr, al-Isti`ab 8:170 [hasan chain according to him] al-Suyuti, al-Jami` al-Saghir [sahih according to him]

There will be a False news of Dajjaal's emergence even during the real Istanbul's conquest.

Another Hadiths say: - Abu Huraira narrated that Prophet Muhammad said: "After the **Romans oppress**, a ruler from my descendants **whose name matches mine gets appointed**. They (Romans) will wage war against you at a place called **Al-A'maaq**. One-third of Muslims will be killed here. On the third day, the battle will turn against the Romans. The Muslims will continue fighting and will conquer Constantinople and seize all the treasures in it. At that moment, they will hear a voice saying 'The Dajjal has entered your homeland and taken your children captive'." (Al-Muttaqi Al-Hindi's book: Al-Burhan fi Alamat al-Mahdi Akhir al-Zaman)

Ka'b said: "In the conquest of Rome, an army will leave the Maghreb (Morocco, Algeria, and Tunis) with an easterly wind. None of their rowing oars break and none of their ropes get cut-off, til they reach Rome. They will conquer it. It (Rome) has a tree which is mentioned in the Book of Allah ... whoever hangs his weapon or ties his horse to it is considered by Allah one of the best martyrs. Ka'b also said: "Amoria will be conquered before Nicaea (a city in Turkey where today's Christian creed was formulated in 325 AD), **Nicaea** before Constantinople, and **Constantinople** before **Rome**." (Nuaim bin Hammad's Kitab al-Fitan)

Muslims had taken half of the Byzantine Empire's territory, and such strategically and religiously important cities as Antioch and Nicaea had only fallen to Muslims in the decade before the Council of Piacenza (March 7 1095 A.D.).

My Note:-But one more prophecy is there about Qustuntuniya's conquest during end times & that's about sub continent India. People mixed up all these prophecies. One prophecy is literal & another is metaphorical of end days. If we say Dajjaal & Mahdi also emerged within & years of Constantinople's conquest then by this time Doomsday should had happened already.

Prophecies in Hadiths about 1857 War of Indian Independence.

Second conquest of Istanbul.

The prophecy of First War of Independence in 1857 A.D. fought against Britishers who had the army of Romans in it (Almost all Indians including, Hindus, Muslims & Christians). The main Christian rulers were very less on higher posts. Their army was full of Indians (Romans). In the Moghal Army 80% Muslims were there. Some of them ran away from battle field, some were martyred & rest of the remaining later became conqueror of India without War.

Hadiths :-Abu Hurairah narrates that Prophet Muhammad (s) said:

"The Hour (of Resurrection) will not come until the Romans land in Al-A'maq (**valleys in Antioch, southern Turkey**) or in Dabiq (**a plain near Aleppo, Syria. It symbolically mean Indian Battle Field**). An army consisting of the best of the people of the Earth at that time will come out of Medina (**a big city like Delhi**) to face them.

When they will arrange themselves in ranks, the Romans will say: ' Do not stand between us and those who were taken away from amongst us. Let us fight with them ' ; and the Muslims will say: 'No! by Allah, we will not stand aside and let you fight our brothers.'

They will then fight. A third (of the Muslim army) will be defeated (& run away), and Allah will never forgive them. A third (of the Muslim army) will be killed and they will be regarded as the best martyrs in the eyes of Allah. A third (of the Muslim army) will conquer and they do not get affected by Fitna (tribulations). They will conquer Constantinople (**The remaining struggling Muslims at last conquered sub-continent India & got partitioned as Pakistan, Bangla Desh jointly as 2 Muslims nations. And around 35 core Muslims still remained in India now**).

While the Muslims are busy distributing the spoils (booty) of war, after **hanging their swords by the olive trees (after 1857 War Muslims will end war & remain peaceful)**, **Satan will shout:** 'The Maseeh

(Christ has taken your place among your family (or in your land)).' The Muslims will then come out, but will find out that it is not true (**My note**:-It means that person is not Messiah but Maseeh Dajjaal). And when they arrive to **Al-Sham (Damascus or Syria metaphorically partitioned independent India)**, he (**Maseeh**) will come out. While they (Muslims means the Ahmadies victims of Maseeh Dajjaal) are preparing to fight him, and drawing up their ranks (a religious gathering with holy books), prayer time will come and then, Jesus the son of Mary will descend and lead (or join) them in prayer. When Allah's enemy (Dajjaal) sees him (Jesus), it will dissolve just as the salt dissolves in water. If Jesus were to leave him (Anti-Christ666) alone, he (Anti-Christ666) would melt to death anyway, but Allah will have him (Anti-Christ) killed by his (Jesus') hand, and he (Jesus) will show the Muslims his (Anti-Christ's) blood on his (Jesus') spear. (**My note**:-it metaphorically mean Mahdi's killing Maseeh Dajjaal through swords of mouth, the curse) "(Sahih Muslim)

Abu Huraira narrated that Prophet Muhammad said: "After the **Romans oppress**, a ruler from my descendants **whose name matches mine gets appointed**. They (Romans) will wage war against you at a place called **Al-A'maaq**. One-third of Muslims will be killed here. On the third day, the battle will turn against the Romans. The Muslims will continue fighting and will conquer Constantinople and seize all the treasures in it. At that moment, they will hear a voice saying :'The Dajjal has entered your homeland and taken your children captive'." (Al-Muttaqi Al-Hindi's book: Al-Burhan fi Alamat al-Mahdi Akhir al-Zaman)

Hadith no.14:-Nafi' ibn Utbah said, the Prophet (s) said, "You will attack the Arabia Peninsula, and Allah will open it (meaning Allah will enable you to conquer it). Then you will attack Faris (Persia) and Allah will open (conquer) it. Then, you will attack the (the land of the) Romans (**Indians**) and Allah will open (conquer) it. Then, you will attack the Dajjal (Anti-Christ), and Allah will open (conquer) him." (Sahih Muslim and Ibn Maja).

Note:-the word "ghazwa is used here which points to the rasool of Allah's presence & that's the Jesus Christ Mahdi)

Almost half of the Romans land is already conquered by Muslims in the form of Pakistan, Bangladesh & 350 million Muslims in India. Muslims population in India as 170 million is false Government's declaration to avoid the reservations.

Jaber bin Samra based on Nafi bin Otba reports that the Prophet (s) said: " ...You will march against (or attack) the Arabian Peninsula and Allah will open (conquer) it, then Persia and Allah will open (conquer) it. Then, you will march against (attack) the Romans' land and Allah will open (or conquer) it. Then, you will march against (attack) the Dajjal (Anti-Christ) (or Dajjal's land), and Allahwill open (conquer) it." Then, Nafi said (to Jaber): "O' Jaber, we will not see the **Dajjal emerge** until the **Romans' land has been conquered** (by Allah for the Muslims)." (Sahih Muslim)

Prophecies of World War 2 in Hadiths.

"**The flourishing of Jerusalem** will mark the desertion of Yathrib (Madinah). The desertion of Yathrib will mark the start of **Al-Malhamah** [the World war 2]. The start of **Al-Malhamah will mark the conquering of Constantinople**. The conquering of Constantionple will mark the appearance of Dajjaal." [Sahih Al-Jami` as-Saghir, no. 4096]

All about World War 2 (WW2):-World War II (WWII or WW2), also known as the Second World War, was a global war that lasted from 1939 to 1945, although related conflicts began earlier. It involved the vast majority of the world's nations—including all of the great powers—eventually forming two opposing military alliances: the Allies and the Axis. It was the most widespread war in history, and directly involved more than 100 million people from over 30 countries. In a state of "total war", the major participants threw their entire economic, industrial, and scientific capabilities behind the war effort, erasing the distinction between civilian and military resources. Marked by mass deaths of civilians, including the Holocaust (in which approximately 11 million people were killed)^{[1][2]} and the strategic bombing of industrial and population centres (in which approximately one million were killed, and which included

the atomic bombings of Hiroshima and Nagasaki),^[3] it resulted in an estimated 50 million to 85 million fatalities. These made World War II the deadliest conflict in human history.

The Indian Army during World War II was one of the largest Allied forces contingents which took part in the North and East African Campaign, Western Desert Campaign. At the height of the World War, more than 2.5 million Indian troops were fighting Axis forces around the globe.^[8] After the end of the World War, India emerged as the world's fourth largest industrial power and its increased political, economic and military influence paved the way for its independence from the United Kingdom in 1947.

The Indian Army during World War II began the war, in 1939, numbering just under 200,000 men.^[1] By the end of the war it had become the largest volunteer army in history, rising to over 2.5 million men in August 1945.

Field Marshal Claude Auchinleck, Commander-in-Chief of the Indian Army from 1942 asserted that the British "couldn't have come through both wars [World War I and II] if they hadn't had the Indian Army."^{[5][6]} British Prime Minister Winston Churchill also paid tribute to "The unsurpassed bravery of Indian soldiers and officers.

How the WW2 Started:-The Empire of Japan aimed to dominate Asia and the Pacific and was already at war with the Republic of China in 1937, *but the world war is generally said to have begun on 1 September 1939-(ended on 8 May 1945) with the invasion of Poland by Germany and subsequent declarations of war on Germany by France and the United Kingdom.* (The British declaration of war on Germany on 3 September 1939 automatically committed India, the Crown colonies and the protectorates) From late 1939 to early 1941, in a series of campaigns and treaties, Germany conquered or controlled much of continental Europe, and formed the Axis alliance with Italy and Japan. Under the Molotov–Ribbentrop Pact of August 1939, Germany and the Soviet Union partitioned and annexed territories of their European neighbours, Poland, Finland, Romania and the Baltic states. The war continued primarily between the European Axis powers and the coalition of the United Kingdom and the British Commonwealth, with campaigns including the North Africa and East Africa campaigns, the aerial Battle of Britain, the Blitz bombing campaign, the Balkan Campaign as well as the long-running Battle of the Atlantic. In June 1941, the European Axis powers launched an invasion of the Soviet Union, opening the largest land theatre of war in history, which trapped the major part of the Axis' military forces into awar of attrition. In December 1941, Japan attacked the United States and European territories in the Pacific Ocean, and quickly conquered much of the Western Pacific.

The Axis advance halted in 1942 when Japan lost the critical Battle of Midway, near Hawaii, and Germany was defeated in North Africa and then, decisively, at Stalingrad in the Soviet Union. In 1943, with a series of German defeats on the Eastern Front, the Allied invasion of Sicily and the Allied invasion of Italy which brought about Italian surrender, and Allied victories in the Pacific, the Axis lost the initiative and undertook strategic retreat on all fronts. In 1944, the Western Allies invaded German-occupied France, while the Soviet Union regained all of its territorial losses and invaded Germany and its allies. During 1944 and 1945 the Japanese suffered major reverses in mainland Asia in South Central China and Burma, while the Allies crippled the Japanese Navy and captured key Western Pacific islands.

The war in Europe concluded with an invasion of Germany by the Western Allies and the Soviet Union, culminating in the capture of Berlin by Soviet and Polish troops and the subsequent German unconditional surrender on 8 May 1945. Following the Potsdam Declaration by the Allies on 26 July 1945 and the refusal of Japan to surrender under its terms, the United States dropped atomic bombs on the Japanese cities of Hiroshima and Nagasaki on 6 August and 9 August respectively. With an invasion of the Japanese archipelago imminent, the possibility of additional atomic bombings, and the Soviet Union's declaration of war on Japan and invasion of Manchuria, Japan surrendered on 15 August 1945. Thus ended the war in Asia, cementing the total victory of the Allies.

Date	1 September 1939 –
	2 September 1945 (6 years and 1 day)

Location	Europe, Pacific, Atlantic, South-East Asia, China, Middle East, Mediterranean, North Africa and Horn of Africa, briefly North and South America
----------	---

Presidential Proclamation 2714 was signed by President Harry S. Truman on December 31, 1946, to officially declare the cessation of all hostilities in World War II. Even though the actual combat of the war ended May 8, 1945, in Europe and September 2, 1945, in the Pacific, the state of war was not lifted off of Japan and Germany in order to give a reason for the necessity of occupation troops in these countries. Once the War Crimes Trials were over, the hostilities were seen as over. The signing of Proclamation 2714 is the reason why the U.S. recognizes its World War II veterans as anyone who has served between the dates of December 7, 1941, and *December 31, 1946*.

President Harry Truman declare that as far as the U.S. government was concerned, World War II officially ended on Dec. 31, 1946.

Now, THEREFORE, I, HARRY S. TRUMAN, President of the United States of America, do hereby proclaim the cessation of hostilities of World War II, effective twelve o'clock noon, December 31, 1946.

World War II altered the political alignment and social structure of the world. The United Nations (UN) was established to foster international co-operation and prevent future conflicts. The victorious great powers—the United States, the Soviet Union, China, the United Kingdom, and France—became the permanent members of the United Nations Security Council.^[7] The Soviet Union and the United States emerged as rival superpowers, setting the stage for the Cold War, which lasted for the next 46 years. Meanwhile, the influence of European great powers waned, while the decolonisation of Asia and Africa began. Most countries whose industries had been damaged moved towards economic recovery. Political integration, especially in Europe, emerged as an effort to end pre-war enmities and to create a common identity

World War 2 was the main reason for Indian Independence, Pakistan & Bangladesh partitions. If Hitler wouldn't have been appointed by Allah in Germany then there would have been no WW2 & no independent Sub continent India. Hence no Pakistan & no Bangladesh on right & left sea sides of subcontinent (Old complete India).

World War II had a profound effect on the colonial powers because it completely destroyed their economies. Although Hitler committed crimes against humanity, I give him credit—and not Gandhi—for India's independence immediately after World War II. Hitler destroyed the economies of Britain and France to such an extent that they were no longer able to financially maintain their military forces, and were hence incapable of containing the burgeoning freedom movements in their colonies. It is worth noting that Britain was in such bad shape that it received about one-fourth of the total aid given under the Marshall Plan. Regardless of Gandhi or any other charismatic leader, Britain would have left India in 1947 purely for financial reasons, due to its wholly collapsed economy. After WWII, Britain left not only India but nearly all its other holdings, including Jordan in 1946, Palestine in 1947, Sri Lanka in 1948, Myanmar in 1948, Egypt in 1952 and Malaysia in 1957. For the same reason, France also had to grant independence to Laos in 1949 and Cambodia in 1953, and had to leave Vietnam in 1954; Netherlands also left most of its colonies called Dutch East Indies, mainly Indonesia in 1949. Had there been no Hitler and no World War II, it most probably would have taken another 30 or more years for India and some of the other colonies to achieve independence.

World War 2 ended with the unconditional surrender of the Axis powers. On 8 May 1945, the Allies accepted Germany's surrender, about a week after Adolf Hitler had committed suicide. VE Day – Victory in Europe celebrates the end of the Second World War on 8 May 1945.

Actually India was announced independent on 23rd June, 14th July 1947 & Maseeh Dajjal also migrated to Pakistan soon after announcement. This event happened within 7 months. The WW2 ended on 1945 December 31 officially. And next Sub continent India was conquered by All Muslims on 1947 23rd June or 14th July but celebrated on 14th, 15th August 1947 just after a month. So the hadiths came true. And already ghazwatul hadeeses are there in these hadiths support. The hadiths of 4 wars also over by 1999 A.D. In the 4th war Muslims of Pakistan won & captured Kargil & it was a very big success by them for the first time.

Prophecies in Hadiths about Hindu Muslim riots during Sub Continent India's Partitions.

Prophecies about Sub-continent India's role in World War 2 along with Romans (Hindus, Christians mixed), internal disputes among Muslims in Iran regarding War spoils & booty's sharing. Their return to sub-continent India, the Hindu Muslims riots & the 3 partitions of sub-continent India.

Metaphorical Prophecies all about Indian fighting with 3rd enemy along with non-Muslims (Romans including Hindus), Internal disputes while distributing war spoils or booties, Sub-continent's partitions, its role in World War 2, Messiah & Maseeh Dajjal.

Note:-The cause of this great battle will be the Christians. The Christians and Muslims as allies will conquer a third enemy. However, the Christians will act treacherously as they will claim the victory on the strength of their religion, thus the Muslims will be driven to arms and will fight them.

Abdullah bin Masud said that the Prophet said (s) " Between the Muslims and the Romans (Indian & non-Indian mixed Christians), there will be a Hudna (truce) and reconciliation treaty to the extent that they will fight together an enemy for Romans (non-Muslim nation, the Christians) and they will split the war acquisitions. Then, the Romans (Hindus, Christians mixed Indians) with the Muslims **will invade Persia (Iran)**. The Romans will say: Split with us the war booties (spoils) like we did. So, Muslims will split with the Romans the war booties and children of Polytheists (it even include Shia Polytheists & other Zoroastrians). The Roman will say: Split what you got of the (Persian) Muslim children (Shia & Sunni Muslims). The Muslims will say: We cannot split with you the children of Muslims. ... The Romans will invade and take over all of AshSham (India from the hands of Muslims through many tricks), except Damascus and Ma'taq mountain near Homs (in Syria) where Muslims will keep their children (Golconda Fort on mountain, Hyderabad, Deccan). Victory will be withheld until one third of the Muslims dies (many Muslims died in the partitions riots), one third flees (many ran away from Sub-Continent to other lands) and one third remains fighting (Many remained in Sub Continent Independent India). Each of the martyrs of the third who are killed is equal to 10 of those martyred in Badr (at the time of Prophet Mohammad (s)). Each of Badr's martyrs can intercede for 70 people, thus each of the martyrs in this battle (with the Romans) can intercede for 700 people. The third will flee can be divided into groups: one third join the Romans and say Allah has anything to do with this religion (Islam), he would have supported Muslims (Hypocrites who joined non-Muslim groups), one third say we'd better go back to the lands of our parents and they are the Bedouins (Those who settled in Hyderabad Deccan & among Bedouins is the Mahdi (a young Muslim man who fights Dajjal), the last third say AsSham is ominous like its name sounds, so they leave AshSham (Leave Independent India & joins Pakistan). Then, the Romans will say: The Cross has won. Allah becomes angry and say: O' Gabriel, help my worshippers ! Gabriel will descend with one hundred thousand angels. Allah will say: O' Michael, help my worshippers ! Michael will descend with two hundred thousand angels. Allah will say: O' Israfeel, help my worshippers !Israfeel, will descend with

three hundred thousand angels. Allah will descend victory on the believers (Muslims) and descend his wrath on the disbelievers, so they get defeated and killed. Muslims will reach Amoria (metaphorical Lahore) and the Romans (Hindus, Christians) there will offer to pay Jizya (penalty tax) in exchange for security. Muslims will accept this offer. However, the Romans will attack the remaining Arabs in their lands (Indian colonies where Hindus attacked many Muslims & Christians attacked Muslims in UK) and kill all of them, to the extent that there will not remain in the land of Romans any Arab adult or child who has not been killed. The Muslims will be able to conquer any city or fort in no more than 3 days. They will reach the bay (where Constantinople is located) and the water will expand (making it difficult to reach the city). So, in the morning, the people of Constantinople will say: the Cross expanded our sea and Messiah supported us. However, in the next morning, they will find the bay has dried up and the sea will recede away from Constantinople (Sub Continent India). The Muslims will besiege the City of Kufr (Disbelief) on a Friday night and keep on chanting Tahmeed (Al-Hamd li Allah, meaning Praise to God), Takbeer (Allah Akbar, meaning God is Greater), Tahleel until the morning. At dawn (3 days riots of Calcutta or it may also means starting of 3rd millenium), the Muslims will say one Takbeer, what is between the two towers collapses (Partitions of Pakistan & Bangla Desh at once from Independent India in 1947). The Romans will say: We were fighting the Arabs, but now we are fighting our God and God has destroyed for them (Arabs or Muslims) our city. The Muslims will grab the booties of war and gold. The Muslims will distribute among themselves the progenies of the Romans to the extent that each man will get 300 virgins to enjoy (This happened during the partitions in Pakistan & Bangla Desh. Many Hindu's properties & girls were siezed by Muslims. They forcibly got married with many & got a lot of wealth in Pakistan & Bangla Desh. India call it the Hindu, Muslim riots during partitions). Then, the Dajjal actually appears. (It means the Maseeh Dajjaal Mirza Mahmoud Basheer migrates to Pakistan & walks over a barren land Chenab nagar which yielded them the treasures of success)..\" (Nuaim bin Hammad's Kitab al-Fitan)

Anglo-Soviet invasion of Iran

In 1941, forces were required to participate in the Anglo-Iraqi War, to safeguard the overland supply route to the Soviet Union.^[4] In April the 8th Indian Infantry Division landed at Basra and marched on Baghdad securing Iraq for the Allied cause from the pro German Rashid Ali^[54] Operation Barbarossa the German invasion of the Soviet Union in June 1941, placed the Persian oil fields in danger from the advancing German Army. In August 1941, the Indian 8th and 10th Infantry Divisions invaded southern Persia to secure the oil installations.^[54]

The 8th and 10th Indian Infantry Divisions, 2nd Indian Armoured Brigade and the British 4th Cavalry Brigade were all involved in the Anglo-Soviet invasion of Iran (August–September 1941), which was rapid and conducted with ease. From the south two battalions from 8th Divisions 24th Indian Brigade making an amphibious crossing of the Shatt al-Arab, captured the petroleum installations at Abadan.^[61] The 8th Division then advanced from Basra towards Qasr Shiekh and by 28 August had reached Ahvaz when the Shah ordered hostilities to cease.^[62] Further north, eight battalions of British and Indian troops under Major-General William Slim advanced from Khanagiri into the Naft-i-Shah oilfield and on towards the Pai Tak Pass, leading towards Kermanshah and Hamadan. The Pai Tak position was taken on 27 August after the defenders had withdrawn in the night and the planned assault on Kermanshah on 29 August was aborted when the defenders called a truce to negotiate surrender terms.

When Lord Louis Mountbatten announced the partition of sub-continent India on 3rd June 1947 A.D. then the most worst religious roits in human history spread.

The Indian political leaders accepted the Plan on 2 June. It did not deal with the question of the princely states, but on 3 June Mountbatten advised them against remaining independent and urged them to join one of the two new dominions.

Jinnah proclaimed 16 August 1946, Direct Action Day, with the stated goal of highlighting, peacefully, the demand for a Muslim homeland in British India. However, on the morning of the 16th armed Muslim gangs gathered at the Ochterlony Monument in Calcutta to hear Huseyn Shaheed Suhrawardy, the League's Chief Minister of Bengal, who, in the words of historian Yasmin Khan, "if he did not explicitly incite violence certainly gave the crowd the impression that they could act with impunity, that neither the police nor the military would be called out and that the ministry would turn a blind eye to any action they

unleashed in the city."^[56] That very evening, in Calcutta, Hindus were attacked by returning Muslim celebrants, who carried pamphlets distributed earlier showing a clear connection between violence and the demand for Pakistan, and implicating the celebration of Direct Action day directly with the outbreak of the cycle of violence that would be later called the "Great Calcutta Killing of August 1946".^[57] The next day, Hindus struck back and the violence continued for three days in which approximately 4,000 people died (according to official accounts), Hindus and Muslims in equal numbers. Although India had had outbreaks of religious violence between Hindus and Muslims before, the Calcutta killings was the first to display elements of "ethnic cleansing," in modern parlance.^[58] Violence was not confined to the public sphere, but homes were entered, destroyed, and women and children attacked.^[59] Although the Government of India and the Congress were both shaken by the course of events, in September, a Congress-led interim government was installed, with Jawaharlal Nehru as united India's prime minister. The communal violence spread to Bihar (where Muslims were attacked by Hindus), to Noakhali in Bengal (where Hindus were targeted by Muslims), in Garhmukteshwar in the United Provinces (where Muslims were attacked by Hindus), and on to Rawalpindi in March 1947 in which Hindus were attacked or driven out by Muslims

Pakistani Hindus are Hindus of full or partial Pakistani descent. Constituting 2.00% of Pakistan's population, the last Pakistan census divided Hindus into Jāti (1.6%) and scheduled castes (0.25%).^{[3][4]}

After Pakistan gained independence from Britain on 14 August 1947, 4.4 million of the country's Hindus and Sikhs migrated to India while 4.1 million Muslims moved from India to live in Pakistan.^[5] The 1998 census of Pakistan recorded less than 2.5 million Hindus.^[3] The overwhelming majority of Hindus in Pakistan are concentrated in Sindh province.

There has been historical decline of Hinduism, Buddhism and Sikhism in the areas of Pakistan. This happened for a variety of reasons even as these religions have continued to flourish beyond the eastern frontiers of Pakistan. The region became predominantly Muslim during the rule of Delhi Sultanate and later Mughal Empire due to the missionary Sufi saints whose dargahs dot the landscape of Pakistan and the rest of South Asia. The predominantly Muslim population supported Muslim League and Pakistan Movement. After the independence of Pakistan in 1947, the minority Hindus and Sikhs migrated to India while the Muslims refugees from Indiamigrated to Pakistan. Approximately 6 million Hindus and Sikhs moved to India while a nearly equal number of Muslims settled in Pakistan. Some Hindus in Pakistan feel that they are treated as second-class citizens and many have migrated to India.^[14]

Those Pakistani Hindus who have migrated to India allege that Hindu girls are sexually harassed in Pakistani schools, adding that Hindu students are made to read the Quran and their religious practices are mocked.^[15] The Indian government is planning to issue Aadhaar cards and PAN cards to Pakistani Hindu refugees, and simplifying the process by which they can acquire Indian citizenship

Note:-The deaths of many Muslims in UK during 1940's is hidden even from the internet media now. There were no mosques in London till 1924 A.D.

Prophecies in Hadiths about Maseeh Dajjaal's emergence within 7 years of World war2.

The main Hadiths about Qustuntuniya, Dajjal & Big War: - Ibne Maja pages.505, 504 Volume 3, Tirmidhi volume 1. Page no. 850, Mishkat vol.3.p.26

Hadiths no.1:-False news of Maseeh after conquest of Qustuntuniya. Ibne maja.p.505.v.3 (before independent India)

Hadiths no.2:- Big war, conquest of Istanbul (metaphorically sub-continent India before Partitions) & Dajjal, all 3 will happen within 7 months. Ibne maja p.504. v.3 (1947)

Hadiths no.3:-The Dajjal will appear once the Muslim army have conquered Constantinople (Istanbul, Metaphorically Sub-Continent Old India), ended war after fighting Christians and reached Syria (Partitioned Independent India). Emerging from the east, moving from city to city he will perform unusual feat and cause fitna wherever he goes. (Muslim) p.429.v.6 (after independent India)

Hadiths no.4:-There will be gap of 6 years in between Big war & Conquest of Istanbul & on 7th year Masih Dajjal will come out. Ibne maja p.504.v.3 (1939 sept 3rd to 1945 may 8th=6th year, 1946 31st dec.1946 officially end of WW2. And in 1947 15th august subcontinent India (qustuntuniya) partitioned in 2 & 3 (Pakistan & Bangla Desh) at once but their governments separated in 1971 A.D. Both parts of Muslims on two side of India with coastal areas just like 2 hands of India into water.)

Hadiths no.5:-Reported by Anas (rz) that The conquest of Istanbul & Dajjal are near the formation of clock or end times. Tirmezi V.1.P.850 (So 1453 A.D. was not the end days time & dajjal was also not in 1453 A.D. & no Mahdi the Jesus at that time when Ottommon Umpire conquered Istanbul). So it's not the original Istanbul but Sub-Continent India metaphorically prophecised as Qustuntuniya (Istanbul or Constantinople))

Hadiths no.6:-There is bad for Yathrab in formation of Baitul Muqaddas (Masih dajjal's mosque aqsa with white minaret minaratul maseeh which was formed after first Maseeh Dajjaal Mirza Ghulam Ahmad in Qadian Punjab India before 1908. But Minaratul Maseeh was not colored as white till his death in 1908), the bad of Yathrab is the reason of big war (then the world war 2 happened in 1939-1945 A.D), the big war is the reason of conquest of Istanbul (Sub continent India was free or conquered without war through Muslims Takbeer slogans), The conquest of Istanbul is the reason for Dajjaal. (then Masih Dajjaal 3rd & 2nd genetically, the Mirza Mahmoud Basheer migrated from India to Pakistan in 1947 within 7 months of Independent Sub Continent India. (Abu daud v.3.p.326)

Hadiths no.7:- Conquest of Qustuntuniya by takbeer, then 3 partitions then open from all sides (free open entry peacefully with visas) then Jesus Mahdi will come announcing that Dajjal has come.(Muslim v.3.p.443,444 word "yaghuzu" used here)

Hadiths no.10:-It should be noted that the conquests will take place a very short period. Abdullah-b-Busr has reported that the Messenger of Allah (s) has said: 'Between the Great War and the conquest of the city (Constantinople) there will be six years, and the Dajjal shall appear in the seventh year,'

Maseeh Dajjaal in 7th year & within 7 months of the World War 2. Muslim prophecies fulfilled:

The prophecies of Mohammed (s) about the formation of new Baitul Muqaddas with Mosque Aqsa white Minaret in Qadian, Punjab, India, World War 2, Sub-continent India's partitions, the conquest of India in world war 2, the conquest of India without war in 1947 by Muslims, the migration of Maseeh Dajjaal from India to Pakistan in 1948. All these happened just within 7 years as prophecised by our dearest & my maternal great grandfather the true last prophet of Allah Mohammed (s). (time1207amjune26yearof40days exam16shadnagarmaheshinternet)

WW2 was actually started fully in the year 1940 A.D. due to involvement of many countries. Only 28500 Indians were sent from India first in 1939 September out of 2 million Indians. And slowly it took speed only after 1941's with US atomic bombings on Japan. It officially ended in 1946 December 31. Actually it took 6 years few months for the war to end with the conquest of **big city** United Kingdom along with **Sub Continent India**. And in the 7th year Sub Continent India was conquered by Muslims with slogans without war in 1947 A.D. In June 23, July 4th & August 15 & same year Maseeh Dajjaal migrated to Pakistan. So the 7 Years got completed in 1947 15th August of the prophecy. War started in 1940 ended in 1946, India got Independent in 1947. **And same year on 7th year Maseeh Dajjaal 3rd migrated to Pakistan for building powerful Headquarter upon a barren land (Rabwah, Chenab Nagar).** It was a big treasure for Maseeh Dajjaal.

Abu Qubayl al-Ma'afiri said: "While they are like that, a rider will come to them and say: "You are here, but the **(Maseeh)** (most probably it is also **Maseeh**, please check original Arabic text, it must be **Maseeh** & not **Dajjaal**).has taken your places among your families!" But it will be false. So whoever listens to the scholars regarding that, then he will stay there along with the spoils that he won, and as for the others, they will depart. And the Muslims will build mosques in Constantinople **(Sub-Continent India**

metaphorically) and invade the lands beyond it, until the Dajjal comes out in the sixth (most likely, the 6th month)." (Nuaim bin Hammad's Kitab al-Fitan)

Prophecies in Hadiths about Sub-Continent India's partitions into 3 parts without wars.

All Hadiths

The main Hadiths about Qustuntuniya, Dajjal & Big War: - Ibne Maja pages.505, 504 Volume 3, Tirmidhi volume 1. Page no. 850, Mishkat vol.3.p.26

Hadiths no.1:-False news of Maseeh after conquest of Qustuntuniya. Ibne maja.p.505.v.3 (before independent India)

Hadiths no.2:- Big war, conquest of Istanbul (metaphorically sub-continent India before Partitions) & Dajjal, all 3 will happen within 7 months. Ibne maja p.504. v.3 (1947)

Hadiths no.5:-Reported by Anas (rz) that The conquest of Istanbul & Dajjal are near the formation of clock or end times. Tirmidhi V.1.P.850

(My note:-So 1453 A.D. was not the end days time & dajjal was also not in 1453 A.D. & no Mahdi the Jesus at that time when Ottomans Umpire conquered Istanbul). So it's not the original Istanbul but Sub-Continent India metaphorically prophecised as Qustuntuniya (Istanbul or Constantinople))

Hadiths no.7:- Conquest of Qustuntuniya by takbeer, then 3 partitions then open from all sides (free open entry peacefully with visas) then Jesus Mahdi will come announcing that Dajjal has come.(Muslim v.3.p.443,444 word "yaghuzu" used here)

Hadiths no.8:-Abu Hurairah reports that the Prophet (s) said: " 'Have you heard of a city, a part of it protrudes into the sea?' They said 'Yes'. He said: 'The Hour (of Resurrection) shall not occur till seventy thousand (70,000) of the descendants of Prophet Isaac (a) shall conquer it. When they come to it, they (descendants of Isaac who are Muslims) will not fight with arms, nor throw arrows. They will only say: 'There is no god but Allah, Allah is the greatest', then one of its sides will fall down (**Pakistan**). They will say for the second time: "There is no god but Allah, Allah is the greatest', and then another one of its sides will fall down (**Bangla Desh**). After that, they will say for the third time: 'There is no god but Allah and Allah is the greatest', and then it will be opened for them and they will enter (the city) and acquire booty (**All will join in India in 1991 A.D. & share the treasures of Mahdi (signs) then Jesus Christ Mahdi arrives near white Minar where there is Maseeh Dajjal along with 70 K Jews (Bani Israel. Join the Sahih Muslim Hadith & this then see. Same 70K Jews will be with Maseeh Dajjal along with their weapons (holy books, proofs of Mahdi, the actual treasure))**. While they will be dividing the booty, a caller (**Jesus Christ Mahdi**) will come to them and shout: 'Verily Dajjal (Anti-Christ) has come out (**After some years of searching & killing Maseeh Dajjal at the door of fights (Baab Lud, Afzal Gunj mosque on Friday around 3 to 4 PM, again on 26th December 2008 I published in News Paper about him), real Messiah will announce about dajjal**).' Then, they will leave everything and return." (Sahih Muslim, Suyuti, and Al-Albany)

Prophecies in Hadiths about 4 Indo Pak wars.

The prophecies of 4 Indo & Pakistan Wars in Hadiths:

Now let's know about these 4 days wars & the meaning of 4 days. One day is like a year, another is like a month, another is like a week, another is like a second & rest the normal days. These 4 abnormal days are especially related with Maseeh Dajjal again because on 4th day of war they are hearing announcement about Maseeh Dajjal. And after the searching Jesus Christ Mahdi will be able to find out Maseeh Dajjal. So it means these 4 days are actually 4 different periods based on world's

telecommunication speed. Normal days have already passed long ago during the period of 1st Maseeh Dajjaal. And the remaining 4 special days started since 1908 A.D. So the 4 Wars Indo-Pak wars coincide with the 4 Maseeh Dajjaal's periods. Mirza Mahmoud Basheer period is 1914-1965 & 2 Indo-Pak wars of 1947, 1965 happened in his tenure. Then one Indo-Pak War of 1971 in the 3rd Maseeh Dajjaal Mirza Nasir Ahmad's period happened. Then 4th Indo-Pak war of 1999 happened in the 4th Maseeh Dajjaal Mirza Tahir Ahmad's period. The telecommunication periods were different in all these periods. It's not mentioned in Hadiths that "this time the news is false or satanic about Maseeh Dajjaal". But it's a matter of research & worry for Muslims who are sending 10 horsemen for detailed enquiry. The war technologies during 4th day is coinciding with the last timings of Maseeh Dajjaal. As per above hadiths the Maseeh Dajjaal is being announced by a person & the believers are sending 10 persons for verification. This time the news is correct by the Jesus Christ Mahdi himself. And the latest war technologies arrived during 1999's in which it was difficult even for a bird to fly or cross the border. Before this time technology was not so powerful. First Muslims will conquer the Sub continent India from Rome (Bani Alasfar, these are not Christians but all mixed of Hindus & few Christians also) and live in peace till 1526-1858 A.D. Then after 30 years among their children (after one generation gap) the false Messiah will come but actually real Messiah was supposed to come when Independent 3rd Parted India (Syria metaphorically) will be formed. Then Baitul Muqaddas will be built with Mosque Aqsa with white minaret. Then the World War 2 will begin & end completely in 6th year ending. Then in 7th year the Maseeh Dajjaal will come out or migrate among Muslims. Same year Independent subcontinent will be conquered by all Muslims. And there will be a closest war head of Muslims in Pakistan. Then there will be another partition of Bangla desh on other side. Then four wars will take place between India & Pakistan. After this war Jesus Christ Mahdi will come ahead with the announcement of Maseeh Dajjaal. Then ultimately this will be a great war ever & Muslims will send a group of researchers to India for finding the truth or somehow they will research. Fourth war will be very successful by the Pakistan. Because they will conquer the land for which they fought. But again after this there is another prophecy that entire world will recognize Jesus Christ Mahdi & Islam will be prevailed or its truth will be fully appeared among other religions.

Indo-Pakistani War of 1947, Indo-Pakistani War of 1965, Indo-Pakistani War of 1971, Indo-Pakistani War of 1999 (In this war the usage of latest technologies, radars, lasers etc were used which can even detect a flying bird because of fear of the flying robots. Pakistan had won this war & successfully captured entire Kargil by killing many Indian Army very badly. Almost all Punjab regiment was killed in this battle)

These above mentioned four Indo-Pakistani wars mentioned in Hadiths before the announcement about real Maseeh Dajjaal by real Jesus Christ the Mahdi. (Mishkat v.3.p.18, Muslim)

Hadiths no.9:- When there will be partitions already & not even a bird can fly then there will be 3 wars between India & Pak (1 Indo-Pak War, 2 Indo-Pak War, 3 Indo-Pak War, 4th Kargil war 1999) then 07 will announce dajjal has come (after 2000 A.D.). Muslims will send 10 researchers. (Muslim v.6.p., mishkat.)

Hadiths no.11:- Yusayr bin Jabir said, "A red wind (or storm) erupted in the city of Kufa. Afterwards, a man came shouting and repeating the same words, 'O Abdullah bin Mas'ud! the Hour has come.' He (Yusayr) then said that he stood up after he was leaning (on his side) and said, " *'The Hour (of Resurrection) will not come until people will not be able to divide inheritance, nor rejoice over booty'.* Pointing toward **Al-Sham (Syria)**, he said: *'An enemy will gather forces against the Muslims, and the Muslims will gather forces against them.'* A companion asked: *'Do you mean the Romans?'* He said: *'Yes, and at that time, there will be fierce fighting. The Muslims will send a battalion (or brigade) to fight to death, and not return unless they are victorious. They will fight until night intervenes, neither side will be victorious, and the detachment will perish. (On the second day) The Muslims will send another battalion (or brigade) to fight to death, and not return unless they are victorious. They will fight until night intervenes, neither side will be victorious, and the detachment will perish. (On the third day) The Muslims will send another battalion (or brigade) to fight to death, and not return unless they are victorious. They*

will fight until night intervenes, neither side will be victorious, and the detachment will perish. **On the fourth day**, the remaining Muslims will go to fight, and Allah will make their enemy be defeated. This will be a battle the like of which has never been seen, to the extent that **even birds flying (above the battle field) will not pass without falling down dead**. Out of a family of one hundred, only one man will survive. So, how could he rejoice over any war booty or divide any inheritance? While they are doing this, they will hear of an even bigger calamity: they will hear a scream amongst them that the **Dajjal** (Anti-Christ) has appeared among their families that they left behind. They will discard what they have in their hands and proceed. They will send ten horsemen as an expedition force. The Messenger of Allah said, 'I know their names and their fathers name and the colors of their horses. They will be the best horsemen on the face of Earth.' "(Sahih Muslim)

Prophecies in Hadiths about Sufyani Mohammed Ali Jinnah & Pakistan's 5 states. The Muslims nearest war head in Karachi (metaphorically Bola).

Hadiths no.1:- Amro bin Awf said that the Prophet (s) said, "The Hour (of Resurrection) will not come until the nearest enemy-watching outposts (stations) of the Muslims will be in بَوْلَاءَ Bola or Bawla (**it's a place in Iraq**). " ...The Prophet said to Hazrat Ali (rz) that , "You will fight Bani Al-Asfar (Romans), and those who come after you will fight them, until the best people among the Muslims, the people of Al-Hijaz (Western region of Saudi Arabia that includes Mecca, Medina, and Jeddah), will go out to fight them, fearing nothing but Allah. They will conquer Constantinople (a variation of this Hadith says 'Constantinople and Rome') by (saying or chanting) Tasbih (Subhan Allah, meaning "praise & glory to Allah") and Takbir (Allahu Akbar, meaning "Allah is Greater"), and they will obtain booty the like of which has never been seen - they will share it out by scooping it up with their shields. Then some one will come and announce, 'The **Maseeh** (**but mistranslated as Dajjal here**) has appeared in your lands', but it is a lie (it means he is not **Maseeh** but **Dajjaal**). Anyone who believes it will regret it, and anyone who ignores it will regret." (Ibn Maja, volume 3, page.505)

One of the end days Sufyanies is Mohammed Ali Jinnah who fitted in Sufyani Characters of Biharul Anwar & other Hadiths. This Sufyani is before Mahdi.

The main identifications of end days Sufyani are hypocrite Christian looks, he will not be a practicing Muslim, he will not enter Makkah, Madina (yathrab), he will never pray to Allah or behave as a true Muslim, he will rule only for 15 months, 13 months equal to gesture period of a camel, 9 months equal to gesture period of a woman, 8 months, he will have cross hanging from neck, he will be blonde, blue & red with defective eyes or scar on eyes or wear eye glasses appearing like something wrong in eyes. He will conquer the 5 cities of Syria (metaphorically Indian states during partition), he will be from city of Romans (Indian) & after a long time of his work Mahdi will appear. These signs came true upon only one man "Mohammed Ali Jinnah". He was a Khoja shia from Gujrat India (Romans the Hindus city) who used big eye glasses upon eyes also appearing as if a big scar. He used blue dress, tie (cross) in neck & he never even said "Bismillah" during his speeches atleast till the partition of India. He never performed Haj or Umrah & was non-practicing Muslim. He was also thin, long neck & stylish man. His rise was in Rajab June 3rd till July. He was already nominated for Governor General of Pakistan with the announcement of Partition on June 3rd 1947. Since this period till 11 September exactly 15 months. He ruled officially for just 13 months from 14th August 1947 till 11 September 1948. He was very ill & spent most of the time in his official rest rooms in "Ziarat". He has ruled in full conscious only for 8 months or maximum nine due to his illness. His face also has turned very rough during his end days. In fact he was a non-Muslim & a hypocrite Muslim. Such a person is called as "Sufyani". He was the first sufyani making way for the Mahdi.

And other Sufyani are the political Muslim leaders who opposed Mahdi through their followers during his working period. One of the Sufyani is the Islamic scholar who demolished the western wall of mosque built by Mahdi along with evil people. Other Sufyani is the one being a leader type person who gathered many people to chase Mahdi. Other Sufyani is the one who made the Mahdi's house surrounded by many evil people indirectly. All these fights are not with the swords but without swords through words. The news & enmism for Mahdi spread more than lacks of people through internet media. These all acts are done by the evil leaders of the Muslims. Mahdi's time is from 2012 A.D. onwards.

46- Ghaibat Nomani: It is narrated from Ibne Uqdah from Hamid bin Ziyad from Ali bin Sabah from Abu Ali Hasan bin Muhammad from Ja'far bin Muhammad from Ibrahim bin Abdul Hamid from Abu Ayyub Khazzaz from Muhammad bin Muslim from Imam Muhammad Baqir (a.s.) that he said:

"Sufyani is red, blond and blue. He has never worshipped Allah at all. He has seen neither Mecca nor Medina. He says: O my God, I take revenge even if I go to hell! O my God, I take revenge even if I go to Hell!"

139- Ghaibat Nomani: It is narrated from Ali bin Ahmad from Ubaidullah bin Musa from Muhammad bin Musa from Ahmad bin Abu Ahmad from Muhammad bin Ali Qarashi from Hasan bin Ibrahim that he said:

"Once I said to Imam Reza (a.s.): "May Allah make you succeed! People narrate that Sufyani will rise after the rule of the Abbasids declines."

130- Ghaibat Nomani: It is narrated from Ibne Uqdah from Muhammad bin Mufaddal bin Ibrahim from Ibne Faddal from Thalaba from Isa bin Ayyan that Imam Ja'far Sadiq (a.s.) said:

"The rising of Sufyani is an inevitable matter. He will rise in the month of **Rajab**. It will take, since his rising until his end, fifteen months. He will fight for six months. When he conquers the five districts, he will rule for nine months; no more no less."

142- Ghaibat Nomani: It is narrated from Ali bin Ahmad from Ubaidullah bin Musa from Abdullah bin Muhammad from Muhammad bin Khalid from Hasan bin Mubarak from Abu Ishaq Hamadani from Harith that Amirul Momineen (a.s.) said: "The Mahdi (a.s.) will have prominent eyes, curly hair and there will be a mole on his cheek. He will appear from the east, but **before that Sufyani will**

rise in Shaam (My note- Metaphorically its India). He (Sufyani) will rule for nine months **only.** All the people of Shaam will submit to him, except a very few believers, who will still keep to the truth and whom Allah preserves from following him. He will move towards Medina with a great army, but when they reach the desert of Medina, Allah will make the desert sink with them. It is the saying of Allah in His holy Book:

"And could you see when they shall become terrified, but (then) there shall be no escape and they shall be seized upon from a near place." (Surah Saba 34:51)

My note:- Mohammed Ali Jinnah arose to power in 3rd June 1947 after declaration of partitions. He was already chief of Pakistan in 3rd June 1947 but officially flagged in 1947 14th August just after 45 days.

Mahdi will not rise so soon after rise of Sufyani...

132- Ghaibat Nomani: It is narrated from Ibne Uqdah from Ali bin Hasan from Abbas bin Aamir from Abdullah bin Bukair from Zurarah from his brother, Abdul Malik bin Ayyan that he said:

"Once I was with Abu Ja'far Baqir (a.s.) when the Qaim (a.s.) was mentioned before him. I said to him: "I hope that he (the Qaim) appears sooner without being preceded by the rising of Sufyani."

He said: "By Allah, that will not be! It is an inevitable thing."

131- Ghaibat Nomani: It is narrated from Ibne Uqdah from Qasim bin Muhammad Husain from Ubais bin Hisham from Muhammad bin Bashir from Ahmad bin Muslim from Musa bin Bakr from Fudhayl bin Yasar that Abu Ja'far Baqir (a.s.) had said: "Matters are of two kinds; pending and inevitable. The rising of Sufyani is inevitable that must occur."

"Some things are inevitable and others are not. From among the inevitable things is the rising of Sufyani in Rajab."

134- Ghaibat Nomani: It is narrated from Ibne Uqdah from Muhammad bin Salim from Abdur Rahman Azdi from Uthman bin Saeed Tawil from Ahmad bin Muslim from Musa bin Bakr from Fudhayl bin Yasar that Abu Ja'far Baqir (a.s.) had said: "Matters are of two kinds; pending and inevitable. The rising of Sufyani is inevitable that must occur."

135- Ghaibat Nomani: It is narrated from Muhammad bin Hamam from Fazarif from Ibad bin Yaqub from Khallad Saigh that Abu Abdullah Imam Sadiq (a.s.) said:

"The rising of Sufyani is inevitable. He will rise in **Rajab.**" A man asked: "O Abu Abdullah, when he rises, what shall we do?" He said: "When he rises, you are to keep to us (Ahlul Bayt)."

My note:- Remember one hadith of Mahdi's appearing in the month of Jumadi sani & Rajab is also there. And same time Sufyani's surrounding Mahdi's house is also there. That Sufyani is different one.

There was literal bloodsheds in Iraq kufa before 1947 A.D.

136- Ghaibat Nomani: It is narrated from Ahmad bin Hawza from Ibrahim bin Ishaq from Abdullah bin Hammad Ansari from Amr bin Shimr from Jabir Jofi that he said:

"Once I asked Abu Ja'far Baqir (a.s.) about Sufyani and he said: "Sufyani does not rise until Shaysabani rises before him. He (Shaysabani) will rise from Kufa. He will flow like water. He will kill your delegation. After that you expect the rising of Sufyani and then the Qaim (a.s.)."

My Note:-Rule of abbasides ended before 1947 A.D. with bloodsheds cunning, deceptions, decline before Pakistan rises. The abbasides rule ended in 1258 A.D.

140- Ghaibat Nomani: It is narrated from Ahmad bin Hawza from Ibrahim bin Ishaq from Abdullah bin Hammad from Husain bin Abul Alaa from Abdullah bin Abi Yafur that he said: Imam Muhammad Baqir (a.s.) narrated to us:

"The Abbasids and Marwanids will meet in Qarqeessiya in a terrible battle that causes a young boy to age. Allah will preclude them from gaining victory and will reveal to the birds in the sky and the beasts on the ground to satiate themselves with the flesh of the tyrants. After that Sufyani will rise.

The prophecies of another Sufyani AIMIM during Mahdi's life. Just imagine there are no Monarchy banners except the political party banners now in the world. This below given is common prophecy about Pakistan's Flag & as well as Aimim's political rule in Hyderabad of India.

Other banners & other sufyani. Other prophecy says that when the banner of qays, romans & sufyani come together then the Syria will be destroyed.

And here 3 banners are pointing to the three other persons. It implies upon Zahid Ali Khan, Viqar ahmed, Khan latif khan. All three have their banners as siyasat, rahnuma e deccan, munsif. Sufyani's Etemad banner cut them all in 2009 A.D.

"O Sudair, remain in your house and remain quiet like this earth and the sky are silent. And when you learn of the advent of Sufyani, you should come to us at once even if you have to come walking.

I said: May I be your ransom, would it be preceded by some event?

He replied: Yes. Then he pointed three fingers to Shaam (My note:-Metaphorically India) and said: There will be three standards, **Hasanide standard**, **Umayyad standard** and **the Qaisiya standard**; they will be in such, when Sufyani arrives and cuts them off like grass."

This destruction of India's paganism due to 3 Muslim countries uniting against it.

62- Irshad & Ghaibat Tusi: It is narrated from Fazl from Hasan bin Mahbub from Amr bin Abil Miqdam from Jabir Jofi from Imam Muhammad Baqir (a.s.) that he said:

"Stay close to the ground. Don't move an arm or a leg until you see the signs, which I will mention to you - I don't think that you will live until that time. The Abbasides will dispute; a voice will call from the sky (my note:-tv channel news period); one of the villages of Syria called Jazira; the Byzantines will attack Ramla; at that time there will be much conflict throughout the land until **Syria** (metaphorically India) is destroyed. The cause of its destruction will be the meeting of three standards there; the standard of **the Red** (Afghanistan), the standard of the **Spotted** (Bangla Desh) and the standard of the **Sufyani** (Pakistan)."

Prophecy of all Hindus, Christians (Hindus & Christians), Turks (Moghals) settling in Indian Peninsula.

159- The author says: And it is mentioned in Suroor Ahlal Imaan from Sayyid Ali bin Abdul Hamid through his chains from Jabir from Imam Ja'far Sadiq (a.s.) that he said:

"Sit tight and don't move till the signs I have mentioned do not appear. Although I cannot see it but you might live till that time: Conflict in people, call from the sky, sinking of the Syrian village Jabia (Village of Mahdi in India, Upparpally Chintalmet) in the ground, arrival of the **Turks in the peninsula, arrival of the Romans in Ramla**; at that time there will be discord all over the world. And the destruction of Shaam (metaphorically India) will take place as three standards will converge over there. Standard of Ashab, standard of Baqa and the standard of Sufyani."

68- Irshad & Ghaibat Tusi: It is narrated from Fazl from Ibne Asbat from Hasan bin Jaham that he said: A man asked Imam Musa Kazim (a.s.) about the reappearance and he asked in return: "Do you want most of it or shall I give you a summary?"

"Would you give me a summary?" he said. "(It will be) when the standards of Qays are carried in Egypt and the standards of Kinda in Khurasan (**black flags of Maseeh Dajjaal**)," he replied.

71- Ghaibat Tusi: It is from Fazl from Ibne Abi Umair from Ibne Uziyana from

Muhammad bin Muslim that he said: I heard His Eminence, Abu Abdullah Sadiq (a.s.) say: "After the Sufyani gets control over five provinces he would rule equal to the duration of pregnancy of a woman." Then he said: "I seek forgiveness of Allah, he would rule for the **duration of pregnancy of a camel**. And his matter is inevitable."

75- Ghaibat Tusi: It is narrated from Qarqara from Ismail bin Abdullah bin Maimoon from Muhammad bin Abdur Rahman from Ja'far bin Saad Kahili from Amash from Bashir bin Ghalib that he said: "Sufyani will come from the **Roman area** (Sub-continent India) in the **disguise of a Christian**. **A cross will hang from his neck** (Tie over suit) and he will be **leading a group**."

38- Ikmaaluddin: Shaykh Saduq says: Narrated to us my father and Muhammad bin Hasan - May Allah be pleased with them - they said: Narrated to us Muhammad bin Abil Qasim Majiluwayh from Muhammad bin Ali Kufi: Narrated to us Husain bin Sufyan from Qutaibah Ibne Muhammad from Abdullah bin Abi Mansur Bajali that he said: I asked Abi Abdullah (a.s.) about the name of Sufyani. He replied: "Why do you want to know his name? When he conquers the districts of Shaam, Hams, Palestine, Jordan and Qanassireen, you wait for the reappearance." I asked: "Would he rule for nine months?" He replied: "No, only **for eight months and not a day more**."

141- Ghaibat Nomani: It is narrated from Ibne Uqdah from Ali bin Hasan Taimili from Abbas bin Aamir bin Rabah from Muhammad bin Rabi Aqra from Hisham bin Abi Salim from Imam Ja'far Sadiq (a.s.) that he said: "When Sufyani conquers the five districts, then you count to him nine months (the period of his rule)" Hisham claimed that the five districts were Damascus, Palestine, Jordan, Hims and Halab.

130- Ghaibat Nomani: It is narrated from Ibne Uqdah from Muhammad bin Mufaddal bin Ibrahim from Ibne Faddal from Thalaba from Isa bin Ayyan that Imam Ja'far Sadiq (a.s.) said: "The rising of Sufyani is an inevitable matter. He will rise in the month of Rajab. It will take, since his rising until his end, fifteen months. He will fight for six months. When he conquers the five districts, he will rule for **nine months; no more no less**."

The flags of Pakistan

The map above was created by [Choudhry Rahmat Ali](#), who was a Pakistani nationalist and is often credited with coming up with the name 'Pakistan.'

In *Now or Never; Are We to Live or Perish Forever?* he wrote:

*"At this solemn hour in the history of India, when British and Indian statesmen are laying the foundations of a Federal Constitution for that land, we address this appeal to you, in the name of our common heritage, on behalf of our thirty million Muslim brethren who live in PAKISTAN—by which we mean the five Northern units of India, Viz: **Punjab**, North-West Frontier Province (Afghan Province), **Kashmir (Azad Jammu & Kashmir now won after war of 1948)**, **Sind** and **Baluchistan**."*

Azad Jammu and Kashmir (**Urdu**: آزاد جموں و کشمیر *Azad Jammu o Kashmir*), abbreviated as AJK and commonly known as Azad Kashmir, is a [self-governing](#)^[3] administrative division of [Pakistan](#). The territory lies west of the Indian-administered state of [Jammu and Kashmir](#), and was previously part of the former [princely state](#) of [Jammu and Kashmir](#), which ceased to exist as a result of the [first Kashmir war](#) fought between [India](#) and Pakistan in 1947.

Azad Kashmir is part of the greater [Kashmir](#) region, which is the subject of [a long-running conflict](#) between India and Pakistan.

[Azad Kashmir](#), a part of the [Kashmir](#) region [administered](#) by [Pakistan](#)

Jinnah was born into a family of Shi'a Khoja Muslims, although he may have converted to Sunni Islam towards the end of his life.

His death. The funeral of Jinnah in 1948.

Through the 1940s, Jinnah suffered from tuberculosis—only his sister and a few others close to Jinnah were aware of his condition. In 1948, Jinnah's health began to falter, hindered further by the heavy workload that had fallen upon him following Pakistan's creation. Attempting to recuperate, he spent many months at his official retreat in Ziarat, but died on September 11, 1948 from a combination of tuberculosis and lung cancer. His funeral was followed by the construction of a massive [mausoleum](#)—Mazar-e-Quaid—in Karachi to honour him; official and military ceremonies are hosted there on special occasions.

The Indian Independence Act 1947 was [Parliament of the United Kingdom](#) that [partitioned British India](#) into the two new independent [dominions](#) of [India](#) and [Pakistan](#). The Act received the [royal assent](#) on 18 July 1947, and Pakistan came into being on 15 August at the same time as Indian independence. However, due to Mountbatten's need to be in New Delhi for the transfer of power, Pakistan celebrated its formation a day ahead on 14 August 1947 to enable the viceroy Lord Mountbatten to attend both events.

The legislation was formulated by the government of Prime Minister [Clement Attlee](#) and the Governor General of India [Lord Mountbatten](#), after representatives of the [Indian National Congress](#),^[2] the [Muslim League](#),^[3] and the [Sikh](#) community^[4] came to an agreement with the [Viceroy of India](#), [Lord Mountbatten of](#)

Burma, on what has come to be known as the *3 June Plan* or *Mountbatten Plan*. This plan was the last plan for independence.

3 June Plan

This was also known as the Mountbatten Plan. The British government proposed a plan announced on 3 June 1947 that included these principles:

1. Principle of Partition of India was accepted by the British Government
2. Successor governments would be given dominion status
3. Implicit right to secede from the British Commonwealth

The Indian Independence Act 1947 was the implementation of 3 June Plan..

Fifteen months struggle mentioned Inbiharul anwar. june 3rd 1947-11 sept 1948=15 months. Jinnah didn't go Mecca, Madina, he hardly worked for 8 to 9 months in office.

Jinnah had been suffering from tuberculosis since the early 1940s. Only his sister, and very few other persons close to the family knew this. After partition of India and creation of Pakistan, he had become the governor general of Pakistan. His work was increased, but his health was deteriorating. To regain his health, he spent many months at his official rest house. The rest house was located at a place named in Ziarat. Jinnah could not regain his health. He died on 11 September 1948 from tuberculosis and lung cancer. Azad Kashmir is part of the greater Kashmir region, which is the subject of a long-running conflict between India and Pakistan.

Azad Kashmir, a part of the Kashmir region administered by Pakistan

Governor general of Pakistan flag.

1947 3rd June was **Rajab** when partitions were declared by lord mount batten in 1947 3rd june till July 1947 Rajab. So Jinnah arose & ruled till end of 15 months. He died on 11th sept 1948 after many months rest in ziarat Pakistan. From October till December Pakistan had captured Azad Kashmir the 5th part or state or area from India. then from **1st january till 11th sept 1948 are 9 months** jinnah lived & died. So prophecy of 9 months, 13-15 months rule came true. he was a non-practicing Muslim hypocrite a ruler, never went to mecca madina or prayed or said even bismillah in speeches. See his photoes. The war was over in 1948 itself. The war officially ended in January 1949 but India could take back a little of kashmir.

Date	22 October 1947 – 1 January 1949 (1 year, 2 months, 1 week and 3 days)
Location	<u>Kashmir</u>
Result	<u>Ceasefire agreement</u>
	<ul style="list-style-type: none">• <u>Princely state of Jammu and Kashmir dissolved</u>• <u>UN Ceasefire Line of 1949 (later becomes <u>Line of Control</u> after the <u>Simla Agreement</u> of 1972)</u>
Territorial	Pakistan controls roughly a third of Kashmir (<u>Azad</u>

changes Kashmir and Gilgit-Baltistan), whereas India

Prophecies in Hadiths about India's Flag & Maseeh Dajjaal's Flag.

159- *The author says:* And it is mentioned in *Suroor Ahlal Imaan* from Sayyid Ali bin Abdul Hamid through his chains from Jabir from Imam Ja'far Sadiq (a.s.) that he said:

“Sit tight and don't move till the signs I have mentioned do not appear. Although I cannot see it but you might live till that time: Conflict in people, call from the sky, sinking of the Syrian village, Jabia in the ground, arrival of the Turks in the peninsula, arrival of the Romans in Ramla; at that time there will **discord all over the world**. And the destruction of Shaam will take place as three standards will converge over there. **Standard of Ashab (My note:-metaphorically Hindus), standard of Baqa (My note: - Christians) and the standard of Sufyani (My note:-Metaphorically Muslims the Pakistan).**”

(My Note:-In hadiths Abbasides, Sufyani, Qays, Kinda, Byzantines represented different communities of India & standards of Egypt, Khurasani also metaphorically. The banners of kinda, Khorasani points to black Banners of Maseeh Dajjaal's group. And other banner points to Britishers in Delhi, India. The 3 main banners Qays, Kinda, Sufyani points to Hindus, Masid Dajjal group & Hypocrite Muslim leader's group). In other words it means the joining of three different types of people's in one place. The Hindus, Peaceful Muslims (Christians also) & hypocrite Muslim people with their leaders. Because another Hadiths say that there will be starting of battles (fights of Mahdi) when “a ruler from Romans (Hindus) & a ruler from Muslims come together (Masih Dajjaal). These flags must be in India because India is mentioned as “Syria” in Hadith metaphorically. And above hadith is telling about 3 standards (flags) during period of Mahdi. In India there are no Islamic kingdoms to hold their independent flag. It directly implies upon).

The red or saffron color is of Hindus, Green of Muslims, White of Christians & Ashoka Chakra in between (Ashoka's wheel) is the symbol of Buddhism. These all people were rulers in India. Christians were rulers in India & many Hindus were converted into Christians during their rule through Christian Missionaries. That's why for the sake of secular feelings & all Indians interest this flag was made. And the centre wheel is the religious wheel taken from the King Ashoka who was converted as Buddhist later. In fact the three colors & its centre round spot are all religious signs. The India was conquered peacefully by Muslims, Hindus, Christians, Buddhists & others. But rulers were Muslims mainly. Hindus were 1st in majority but 3rd in power. All the big land owners were Muslims. In fact they were very powerful due to very big lands. Some Hindus also were very rich with big lands but not even 25% when compared to Muslims. But due to Land ceiling act Muslims lost their lands & the lands were divided among mainly Hindus. After partitions of Hindus & Muslims in 1947 Hindus became rulers in India. So the three colors are actually derived from red, white, green with 2 round spots in between. Two big round spots are seen clearly in centre of it.

Flags in India during Mahdi.

Flags of Hindus, Muslims, Hypocrite Muslim rulers, Maseeh Dajjaal, Britishers the Christians & other religious people. Almost all religious people gathered in India for purification & repentance.

Note:-Remember The Qays, Kinda, Sufyani & others were not Muslims when these metaphorical prophecies were done by Mohammed (s). That's why all the names of unbelievers, hypocrites & enemies of Islam are used metaphorically in prophecies. Even Kufa, Damascus & other places were also not there under Islam during these prophecies.

Marwan ibn al-Hakam ibn Abu al-'As ibn Umayyah (**Arabic:** مروان بن الحكم بن ابي العاص بن أمية; **March 28, 623 – 7 May, 685**) a **Sahaba** and also was the **fourth Umayyad Caliph**; (Note:-his descendants are called as "Marwani") he succeeded **Muawiya II**, who abdicated in 684. He was the cousin of **Uthman ibn Affan**, the third of the *Rashidun* caliphs. Marwan's ascension pointed to a shift in the lineage of the Umayyad dynasty from descendants of Abu Sufyan (the "Sufyanids") to those of Hakam (the "Marwanids"), both of whom were grandsons of Umayya (for whom the Umayyad dynasty is named). Hakam was also the uncle of Uthman ibn Affan.

All about Qays: - (Note:-According to my knowledge "Qays" is a symbol for the Christians).

Qais 'Aylan (**Arabic:** قيس عيلان), also spelled Qays or Kais, were an Arab tribe branched from the **Mudhar Adnani** groups.

The main branches of the Qais tribes are the Banu Sulaym, Hawazin and the Banu Ghatafan. These three main groups remained in the Eastern Hejaz until the 7th century. They first fought the Ansari and Qurayshi Muslims, but converted to Islam after their defeat in the Battle of Hunayn. The Qaysis branched into more subgroups during the Umayyad Caliphate.

In the pre-Islamic times Qais tribes were known to be a notorious threat to caravans passing Nejd or Hijaz. Quresh paid them an annual third of its date harvest to help eliminate the Muslims in Madinah.

The Qais tribes were the second major contributor in manpower to the Battle of Ahzab behind Quraysh. Abd al-Qays were mostly Christians before the advent of Islam. The Banu Abdul Qays (**Arabic:** بنو عبد القيس) is an ancient Arabian tribe from the Rabi'ah branch of the "North Arabian" tribes.

All about Kindah or Kinda :- (Note:-According to me the Kinda is a symbol for the followers of Maseeh Dajjaal who also have black flags, they are in east (India) the Khorasan (it also means east "the place from where sun rises")).

Ancient South Arabian inscriptions mention a tribe settling in Najd called kdt, who had a king called rbʿt Rabi'ah. (Note:- Muzair & Rabia were two Jewish tribes from where 2 horns of satan will arise as per hadiths. And they worshipped 2 idols earlier. So it means the Kindah is pointing to the Maseeh Dajjaal & his 2nd Maseeh Dajjaal Mirza Mahmoud Basheer) from **ḡw ṭwr-m** (the people of Thawr), who had sworn allegiance to the king of Saba' and Dhū Raydān.^[4] Since later Arab genealogists trace Kindah back to a person called Thawr ibn 'Uqayr, modern historians have concluded that this **rbʿt ḡw ṭwr-m** (Rabi'ah of the People of Thawr) must have been a king of Kindah (**kdt**); the Musnad inscriptions mention that he was king both of **kdt** (Kindah) and **qhtn** (Qaḥṭān). They played a major role in the Himyarite-Ḥaḍramite war. Following the Himyarite victory, a branch of

Kindah established themselves in the Marib region, while the majority of Kindah remained in their lands in central Arabia.

Kindah (in Arabic: كندة) is the name of an Arab kingdom by the Kindah tribe, the tribe's existence dates back to the second century BCE.

The Kindites were polytheistic until the 6th century CE, with evidence of rituals dedicated to the idols Athtarand Kāhil found in their ancient capital in south-central Arabia (present day Saudi Arabia). It is not clear whether they converted to Judaism or remained pagan, but there is a strong archaeological evidence that they were among the tribes in Dhū Nuwās (Jewish people)' forces during the Jewish king's attempt to suppress Christianity in Yemen

68- *Irshad & Ghaibat Tusi*: It is narrated from Fazl from Ibne Asbat from Hasan bin Jaham that he said:

A man asked Imam Musa Kazim (a.s.) about the reappearance and he asked in return: “Do you want most of it or shall I give you a summary?”

“Would you give me a summary?” he said.

“(It will be) when the standards of Qays are carried in Egypt (*Metaphorically pointing to the Britishers, the Christians*) and the standards of Kinda in Khurasan (*metaphorically pointing to Maseeh Dajjaal*),” he replied.

53- *Ghaibat Tusi*: It is narrated from Abu Muhammad Muhammadi from Muhammad bin Ali bin Fazal from his father from Muhammad bin Ibrahim bin Malik from Ibrahim bin Banan Khathami from Ahmad bin Yahya bin Motamar from Amr bin Thabit from his father from Imam Muhammad Baqir (a.s.) that he said in a long tradition:

“He will enter Kufa and there will be three standards, which will have become confused. They will be clear to him (It means only Mahdi will know them clearly). He will go in until he comes to the pulpit. Then he will preach, but the people will not know what he says, because of the weeping. On the second Friday, the people will ask him to pray the Friday Prayer with them. He will order that a place of prostration be marked for him with red dye and he will pray there with them. Then he will order that a river should be dug from the back of the shrine of Imam Husain (a.s.), which would flow to the Ghariyyan so that the water would descend into Najaf. At its entrance bridges and mills will be working. It is as if I could see an old woman, on her head a basket, in which is wheat, which is brought to those mills and they grind it free of charge.”

The black flag of Maseeh Dajjaal & his followers metaphorically called as flags of Khorasani east people the kinda:-

Evolution of the Tricolour

It is really amazing to see the various changes that our National Flag went through since its first inception. It was discovered or recognised during our national struggle for freedom. The evolution of the Indian National Flag sailed through many vicissitudes to arrive at what it is today. In one way it reflects the political developments in the nation. Some of the historical milestones in the evolution of our National Flag involve the following:

**Unofficial flag of India
in 1906**

**The Berlin committee
flag, first raised by
Bhikaiji Cama in 1907**

(Note:-Above is the color of Britishers the Christians, then crescent moon with green of Muslims & dark orange the light red is of Hindus. Since beginning these 3 colors continued in the minds of all Indians as 3 major communities of India.) **The flag used during the Home Rule movement in 1917**

The flag unofficially adopted in 1921

The flag adopted in 1931. This flag was also the battle ensign of the Indian National Army

The present Tricolour flag of India

The **first national flag** in India is said to have been hoisted on August 7, 1906, in the Parsee Bagan Square (Green Park) in Calcutta now Kolkata. The flag was composed of three horizontal strips of red, yellow and green.

The **second flag** was hoisted in Paris by Madame Cama and her band of exiled revolutionaries in 1907 (according to some in 1905). This was very similar to the first flag except that the top strip had only one lotus but seven stars denoting the Saptarishi. This flag was also exhibited at a socialist conference in Berlin.

The **third flag** went up in 1917 when our political struggle had taken a definite turn. Dr. Annie Besant and Lokmanya Tilak hoisted it during the Home rule movement. This flag had five red and four green horizontal strips arranged alternately, with seven stars in the saptarishi configuration super-imposed on them. In the left-hand top corner (the pole end) was the Union Jack. There was also a white crescent and star in one corner.

During the session of the All India Congress Committee which met at Bezawada in 1921 (now Vijayawada) an Andhra youth prepared a flag and took it to Gandhiji. **It was made up of two colours-red and green-representing the two major communities i.e. Hindus and Muslims.** Gandhiji suggested the **addition of a white strip to represent the remaining communities of India** (Christians mainly) and the spinning wheel to symbolise progress of the Nation.

The year 1931 was a landmark in the history of the flag. A resolution was passed adopting a tricolor flag as our national flag. This flag, the forbear of the present one, was saffron, white and green with Mahatma Gandhi's spinning wheel at the center. It was, however, clearly stated that it bore no communal significance and was to be interpreted thus *(Note:-But in fact all 3 colors were understood as Hindus, Muslims, Christians's symbols by this time. And it is the fact. The dark orange (light red) is the color of Vishnu in Hinduism, Green is the color of prophet's tom's dome & White is the color of Christians).*

On July 22, 1947, the Constituent Assembly adopted it as Free India National Flag. After the advent of Independence, the colours and their significance remained the same. Only the Dharma Charkha of Emperor Asoka was adopted in place of the spinning wheel as the emblem on the flag. Thus, the tricolour flag of the Congress Party eventually became the tricolour flag of Independent India.

Colours of the Flag:In the national flag of India the top band is of Saffron colour, indicating the strength and courage of the country. The white middle band indicates peace and truth with Dharma Chakra. The last band is green in colour shows the fertility, growth and auspiciousness of the land.

The Chakra:This Dharma Chakra depicted the "wheel of the law" in the Sarnath Lion Capital made by the 3rd-century BC Mauryan Emperor Ashoka. The chakra intends to show that there is life in movement and death in stagnation.

Prophecy of Mahdi's Flag by Allaah's inspiration.

Banner of Mahdi will be first cursed by Muslims but later accepted by true Muslims.

129- *Ghaibat Nomani*: It is narrated from the same chains from Abdullah bin Hammad from Abdullah bin Sinan from Abi [Abdullah] Ja'far [bin Muhammad] that he said:

"The Almighty Allah has fixed the time of the reappearance of Imam Zamana (a.s.) against the time fixed by the time-fixers. The flag of the Qaim is the same flag as that of the Prophet, which Jibraeel brought from the heavens in the Battle of Badr and he waved it during the battle.

Jibraeel said: "O Muhammad, by Allah, this flag is not of cotton, flax or silk." I said: "Then what is it of?" He said: "It is of the leaves of Paradise. The Prophet (s.a.w.s.) spread it on the day of Badr and then he has folded it and gave it to Imam Ali (a.s.). It was still with Imam Ali (a.s.) until he spread it on the day of the battle of Jamal against the people of Basra and gained victory. Then he folded and kept it safe. It is with us and no one is to spread it until the Qaim (a.s.) appears. When he appears, he will spread it and then everyone in the east and the west will curse it. Terror will move a month before it, a month behind it, a month on its right side and a month on its left side."

Then he said: "O Abu Muhammad, he (the Qaim) will appear depressed and angry because of the anger of Allah with the human beings. He will appear wearing the Prophet's shirt, which the Prophet put on in the battle of Badr, turban, armor and holding the Prophet's sword Zulfiqar. He will unsheathe the sword for eight months. He will kill excessively.

He will begin with Bani Shaibah. He will cut their hands and will hang them on the Kaaba. Then his caller will call out: "These are the thieves of the Kaaba." Then he will move to kill the people of Quraish. He will not leave anyone of them safe from his sword.

The Qaim (a.s.) will not appear except after that two books will have been read openly; one in Basra and the other in Kufa. By these books people will declare their immunity of (believing in) Ali (a.s.)."

152- *Ghaibat Nomani*: It is narrated from Ibne Uqdah from Yahya bin Zakariya bin Shaiban from Yunus bin Kalib from Ibne Bataini from his father from Abu Basir that Imam Ja'far Sadiq (a.s.) said:

"The Qaim will not appear until the chain is completed." I said: "How is the chain completed?" He said: "With ten thousand (fighters), Jibraeel will be on his (the Qaim's) right and Mikaeel to his left. Then he will shake the banner and move. Everyone in the east and in the west will curse the banner. After that people will gather around it one by one."

130- *Ghaibat Nomani*: It is narrated from Abdul Wahid bin Abdullah from Muhammad bin Ja'far from Ibne Abil Khattab from Muhammad bin Sinan from Hammad bin Abi Talha from Thumali from Imam Muhammad Baqir (a.s.) that he said:

"Once Abu Ja'far Baqir (a.s.) said to me: "O Thabit, as if I can see the Qaim of my family coming near to your Najaf." He pointed to Kufa and then added: "When he comes to your Najaf, he will spread the banner of the Prophet (s.a.w.s.) and then the angels of Badr will descend to him."

I asked him: "What is the banner of the Prophet (s.a.w.s.)?" He said: "Its pole is from the pole of the Throne of Allah and from His mercy. The rest of it is from the assistance of Allah. Everything that he swoops on with this banner Allah will make it perish." I asked: "Is it kept with you until the Qaim (a.s.) appears or it is brought then?" He said: "No. It is brought then." I asked: "Who will bring it?" He replied: "Jibraeel (a.s.)."

134- *Ghaibat Nomani*: It is narrated from Ali bin Ahmad from Ubaidullah bin Musa Alawi from Muhammad bin Husain from Muhammad bin Sinan from Qutaibah Aashi from Aban bin Taghlib that he heard Imam Ja'far Sadiq (a.s.) say:

"Abu Abdullah Imam Sadiq (a.s.) said: "When the banner of the truth (the Mahdi) appears, the people of the east and the west will curse it. Do you know why?" I said: "No, I do not." He said: "That is because of what harms the people receive from his (the Mahdi's) family before his appearance."

135- *Ghaibat Nomani*: It is narrated from Abdul Wahid from Muhammad bin Ja'far from Muhammad bin Husain from Muhammad bin Sinan from Qutaibah from Mansur bin Hazim from Imam Ja'far Sadiq (a.s.) that he said:

"When the banner of the truth is raised, it will be cursed by the people of the east and the west." I said: "What for?" He said: "That is because of what people receive from the Hashemites (before the appearance of the Qaim)." *(Note- its own assumptions of the narrators about the reason of cursing the banner. The Banner of Mahdi is having the symbols of Hinduism, Christians & Muslims together inviting towards truth. The Muslims hate the Hindu & Christians's symbols & that's why they will curse it due to lack of knowledge.)*

This is my Banner (Mahdi's Banner inspired by Allaah)

days, during which he will go to every place (on the earth) apart from four mosques: Masjid al-Haraam (in Makkah), the mosque of Madeenah, the (mosque of) Sinai and Masjid al-Aqsa.”

(My note: - This mount Sinai can be metaphorically mean the mosque built by Messiah Mahdi in India at the place of Daabbatul ard where Allah responded to me through angel Jibraeel in peacock form. And Maseeh dajjaal was present in Aqsa mosque of India, Qadian in 1991 A.D. & Maseeh dajjaal never visited mosque the mosque aqsa of Jerusalem along with 70K Jewish Muslims. And also none of the Maseeh Dajjaals visited original Mount Sinai or Jabal Musa in Saudia Arabia) Moses (a) staff the stick is said to be 53 inches long, black painted with white writings on it. It's in Burmingham Museum of England. Another "staff of Moses (a) is said to be in Turkey. It's in Egyptian hallographics (pictorial writing). Writings say "stick belongs to butler, steward of pharoah's daughter a man name Tuth Mosis"

Formation of new Baitul Muqaddas Mosque Aqsa with White Minaratul Masih surrounded by all Jewish tribe Ahmadies (followers of Maseeh Dajjaal) Qadian Punjab, India is the main reason of Yathrab's becoming deserted. Because all true believers will migrate from there with the real Jesus Christ Mahdi.

Abu Hurairah says that the Messenger of Allah (s) said: "(Armies carrying) black flags will come from Khorasan . No power will be able to stop them and they will finally reach Eelya (Jerusalem) where they will erect their flags". (Tirmizi)

"The flourishing of Jerusalem will mark the desertion of Yathrib (Madinah). The desertion of Yathrib will mark the start of **Al-Malhamah** [My note:-the world war 2]. The start of **Al-Malhamah will mark the conquering of Constantinople (My note:-Subcontinent India's conquest)**. The conquering of Constantionple will mark the appearance of Dajjaal (**My note:-the Maseeh Dajjaal 3rd's shifting from India to Pakistan in 1847**)." [Sahih Al-Jami` as-Saghir, no. 4096]

"Muslims deserted Madina to conquer Jerusalem, Jerusalem was conquered and inhabited by many true believers to safeguard it from Jews, So Yathrab was deserted from believers & then Muslims started Jihad war against Romans (including all Hindus), then conquered Sub continent & already qustuntuniya was conquered by Muslims within 100 years of Mohammed (s)'s death, and this malhamma points to conquering Sub continent Old India including parts of China, Afghanistan, full Pakistan, Bangla desh sri lanka, nepal etc, then Maseeh dajjaal appeared when the Muslims ened the weapon war. Remember dajjaal is in east. So this constantipole is in east which means Old India.(about md.ghori's war believers left madina for conquering bar sagheer, & due to wars bar sagheer will be conquered & then the masih dajjal will appear in barsagheer between pakistan and indian border then moghals & then dajjal., then the hyd will be conquered, seat of khalifa, then qayamat")

The flourishing of Jerusalem will happen by the hands of Muslims, by the will of Allah (swt), after it will be retrieved from the Jews.

The Holy Land will be the seat of the Caliphate because the Messenger of Allah, sallallahu 'alaihi wa sallam, said to Ibn Hawalah,

"O Ibn Hawalah! If you live to see the seat of the Caliphate of the Holy Land, then earthquakes, disasters and great calamities are imminent. Then, the Hour will be closer to people than this hand of mine to your head!" [Al-Hakim in Al-Mustadrak, vol. 4, p. 420, and he says, "Sahih"]

Then, Muslims will migrate to Ash-Sham to join the Jihad against the enemies of Allah (swt) from among the Jews and Christians. People of Madinah will desert it, not because they dislike it, but for the purpose of joining the Jihad for the sake of Allah (swt). Then, it will be totally uninhibited, wild animals and beasts will roam through it, and it will stay deserted until the Hour begins. (means the faithful true muslims will not be left there with eemaan but like animals)

Abu Hurairah narrated that the Messenger of Allah, sallallahu 'alaihi wa sallam, said:

“Madinah will be deserted while in its prime! Then, it will be inhabited by birds and beasts.” [Al-Hakim in Al-Mustadrak, vol. 4, p. 436]

“They (Muslims) will leave Madinah while in its prime. Only wild beasts and birds will roam it. The last persons to be gathered (for the beginning of the Last Day) will be two shepherds from (the tribe) of Muzainah heading towards Madinah. They will be herding their sheep, and (when they reach it) they will find it deserted. When they reach Thaniyyat Al-Wadaa’ they will collapse on their foreheads (because the Hour will have started then).” [Ahmad, Al-Bukhari and Muslim, As-Silsilah As-Sahihah, vol. 2, no. 683]

Also, Abdullah bin ‘Amr said, “There will be a time among people when every believer will migrate to Ash-Sham.” [Al-Hakim in al-Mustadrak, vol. 4, p. 457, and he says “Sahih according to the conditions of Bukhari and Muslim” Adh-Dhahabee agrees.]

Another translation

It was narrated that Mua’dh bin Jabal (RA) said: Allah’s Messenger (PBUH) said, “Jerusalem will flourish when Yathrib (i.e. Madinah) is in ruins, and Yathrib will be in ruins when the Great War occurs. The Great War will occur when Constantinople is conquered, and Constantinople will be conquered when ‘Dajjal’ appears.....”

(Yasrab not well developed, then qadian will develop, and yarab will be in ruins when great wars in sub continent occurs, the great war will occur when moghals conquered sub continent, then Maseeh Dajjaal will appear)

(Hadith No. 4294, Book of Tribulations & Great Battles, Sunan Abu Dawud, Vol. 4).

MESSIAH
THE MAHDI WILL DESCEND NEAR A WHITE MINARET
IN THE EAST OF DAMASCUS. (SAHIH MUSLIM)

Qadian

Damascus

Alghazwan

W

E

S

N

Saudi Arabia

Yemen

Qadian

Minaret

When Allah will send the Messiah son of Mary, then he will descend near a white minaret to the East of Damascus, wearing two yellow robes taking his wings of two angels." (Sahih Muslim, Book 41, Kitab al-Fitan wa Ashraf al-Si'ah – Book of the Turmoil and Portents of the Hour, Ch. 18, Hadith #7015)

1. The Prophet (s) said:
 يخرج المهدي من قرية يقال لها كاديان
 "The Mahdi will appear in a village called Kadi'ah." (Ishwari al-Astir, pg. 55)
 -Mera Ghulam Ahmad (s) was born in Qadian, which etymologically is traced to the word Qadiya, which is similar to Kadi'ah.

2. No such minaret existed in Damascus when the Prophet (s) made this prediction.
 - Qadian is directly East of Damascus
 - There is a white minaret in Qadian, and Mera Ghulam Ahmad was born near it
 - Meaning of murtl: مزل is used in this hadith, مزل 'he will descend' literally means "descend" but can also mean to "appear" or "be manifest" and never means "to come down from the sky". In this hadith, it means that the Messiah will appear and not descend down from the sky, as Strydom: Isaiah is dead. In the Qur'an itself, the word murtl and its various derivatives appear 20 times, mostly every single time with the exception of the ending down of fire, sun, hail! Perhaps from the word المزل, it means to "appear" rather than "descend from the sky".

Panoramic view of Qadian.

وَمَنْ يُعَظِّمْ شَعَائِرَ اللَّهِ فَإِنَّهَا مِنْ تَقْوَى الْقُلُوبِ ﴿٣١﴾
 "And whoso respects the sacred Signs of Allah
 that indeed proceeds from the righteousness of hearts"
 (Surah Ma'idah: 31)

Darul Masih

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَحْلُوا شَعَائِرَ اللَّهِ ﴿٣٢﴾
 "O ye who believe! profane not the Signs of Allah"
 (Surah Ma'idah: 32)

Real Baitul Muqaddas already inhabited by Muslims long ago.

The conquest of Jerusalem Baitul Muqaddas also over long back in 637 A.D. BY Hazrat Umar (rz) & Muslims inhabited there. But no Maseeh Dajjaal has come there. Many Muslims keep on visiting this place. It means it is not the mosque of end days due to which Yathrab will be deserted but it was the new Baitul Muqaddas Aqsa Mosque built by Maseeh Dajjaal.

Muslim and Christian Quarters since 1981 are almost insignificant compared to the growing Muslim population, estimated today at over 30,000. The data show that in 2011 Jerusalem's population was estimated at **801,000**, of which 64 percent were Jews and other non-Arabs and 36 percent were Arabs. There were **497,000** Jews in Jerusalem in 2011, **281,000** Muslims, **14,000** Christians and **9,000** with no stated religious affiliation. May 18, 2012

XX

The conquest of City of ceaser also over as per Hadiths.

IN THE FOLLOWING LINES, A DETAILED ANALYSIS OF THIS HADITH IS BEING PENNED. There is a Hadith in Sahih Bukhari, Vol 1, Pg No. 409, 410 (Hadith No. 2924)

It has been narrated on the authority of Hadhrat Umme Haraam (May Allah SWT be well pleased with her) that she heard the Holy Prophet (Sallallahu alaihi wa sallam) say:

The army from My Ummah, who will first perform jihad through the water (sea), has made Jannah obligatory for itself. Hadhrat Umme Haraam (May Allah SWT be well pleased with her) entreated, "O Prophet of Allah SWT, Am I among them? He (Sallallahu alaihi wa sallam) said: Yes. Then the Holy Prophet (Sallallahu alaihi wa sallam) said: **The army from My Ummah, who will first attack the city of**

Caesar is forgiven. I entreated: Am I among them, O Prophet of Allah (Sallallahu alaihi wa sallam)? He (Sallallahu alaihi wa sallam) said: No."

If the collections of Hadith, the books of Rijal and the canons of history are honestly gone through, then the falsity of the aforementioned deduction (including Yazid in this Hadith) will be understood easily. Using the above Hadith to include Yazid among **those who have been forgiven is incorrect for many reasons.**

FIRST INTERPRETATION OF THIS HADITH

In regard to this Hadith, the Hadith-Masters have given an opinion that the "**city of Caesar**" mentioned in the Hadith is **not Constantinople**, but **Hims**, which was the **capital of Roman Empire** in the days of the **Prophet** (Sallallahu alaihi wa sallam).

It is given in **Fath ul Bari** in the interpretation of this Hadith.

Translation: "Some interpreters have said that the **city of Caesar** means the city which was the capital of the Roman Empire in the blessed era of the **Holy Prophet** (Sallallahu alaihi wa sallam). **That city is Hims. At that time, it was the capital of the Roman Empire.**"

(The Castle of Hims)

This interpretation is all the more significant, because in Sahih Bukhari and in all other books, the word "Constantinople" is not used!

Only "**the city of Caesar**" is mentioned. **Caesar** was the **Emperor** of the **Roman Empire**. The city in which he lived or was his capital will only be termed as "**city of Caesar.**"

According to the wording of the Hadith, that city is Hims¹.

In the caliphate of Hadhrat Umar Al Faruq (May Allah SWT be well pleased with him), in **15A.H.**(636CE) an army under the command of **Hadhrat Abu Ubaidah bin Jarrah** (May Allah SWT be well pleased with him) **attacked Hims.**

Muslims laid siege to Hims in harsh winter and the end of winter, they conquered it.

In this battle, Hadhrat Khalid bin Walid (May Allah SWT be well pleased with him), **Hadhrat Bilal** (May Allah SWT be well pleased with him), **Hadhrat Miqdaad** (May Allah SWT be well pleased with him) and many other Sahabah participated.

Imam Ibn Atheer (May Allah SWT shower His Mercy on him) has mentioned among the incidents of **15A.H**, in **Tarikh Kamil, Vol 2, Pg No. 339:**

Translation: When Hadhrat Abu Ubaidah bin Jarrah (May Allah SWT be well pleased with him) finished the campaign of Damascus, he took the route of Ba'albak to Hims."

My note:-Remember Babar arose from Turks who conquered India & also decorated the Baitul Muqaddas of Jerusalem Aqsa mosque with Indian wealth. His family is from the Turks who had already conquered Istanbul before India.

XX

End days Hadiths about conquest of Qustuntuniya, Rome are Metaphorical in sense.

Note: - Remember the hadiths are not the direct words of Allah but passed on to Muslims from Prophet Mohammed (s) which were received from Allah through visions. There may be few errors in their recordings & narrations also. In the hadiths narrated by the Muslims scholars long ago there are some up & downs but somehow ultimately fits in the scenes of India.

Romans of end days:-The Romans are actually the Bani Al Asfar the Indians (Edomites, the wheatish, yellowish unique people of India who are born from white father Esau (Edom) & black mother of Kedar Tribe (daughter of Ismael (s) & other black princess) who migrated from Rome, Greece, Egypt, Israel long ago & settled in the East. Many Romans got converted as Christians, Muslims & hence they are also called as Romans in Hadiths. In World War 2 the Romans (Many Christians & Hindus) along with Muslims fought against the enemies of Britishers (third enemy) under a treaty. They fought against Iran also which is full of Shia Muslims (considered as polytheists in Islam) & Zoroastrians. And there were very big internal disputes among Romans & Muslim armies during the distribution of plundered spoils of war. This ultimately made Christians work against Muslims. Many Muslims were brutally killed in Uk, India & it was a trick played by Britishers to avenge the Muslims & Hindus. Because many Hindus also helped Muslims

during internal disputes at the time of spoils distributions. These internal incidents are not known to public & also not recorded officially. But it's the fact & in the stories of the old persons. Hadiths have given the clear picture in advance about the riots, partitions, distribution of war spoils, formation of Independent India out of Sub-Continent to distinguish all hypocrites, non-Muslims & true Muslims. These 3 distributions are actually an example of the Quran's verses about the kinds of people in heavens & hell. Entire Bible speaks about the polythiest Edomites in east as enemies of Allah (Om, Yweh) & promised to avenge them all. There is also a promise for those who believe in last Messiah shall be saved. They may be among many Edomites (Hindus) & Hypocrite Muslims (Indian Muslims). So all the Hadiths of end times with the names of Romans, Qustuntuniya, third enemy & Malhama are pointing only to India in metaphorical sence & also directly through Ghazwatul Hind (The wars of the Jesus Christ Mahdi's mission in India).

Note:-The Muslims Scholars concluded that Constantinople (Qustuntuniya) of the End Times is most likely **NOT real Istanbul**.

No more Slave Qustutuniya nor Maseeh Dajjaal nor Jesus Christ again to come:-The thoughts of Muslims about Muslims conquering Qustuntuniya in end days, Masih Dajjaal coming out after its conquest on 7th year, Time period of end days not yet arrived & Masih Dajjal is only one man is proved to be wrong:- Why it is proved to be wrong ? Because they have misunderstood the metaphorical prophecies to be real. They say that Istanbul (Constantinople, Qustuntuniya) is now under Muslims but it will again go under Christian's rule. Then again Muslims will conquer it & after this Maseeh Dajjaal will come. Then Messiah will come when Muslims will reach Syria. And they say that still a lot of time is there for end of the world because Maseeh Dajjaal did not come. But I say that "Maseeh Dajjaal has come", Daabbatul Ard has spoken, Jesus Christ Messiah the Mahdi has come, the 1500 years of Mohammed (s)'s birth are about to be over & all end days signs have appeared but they are ignorant. The time mentioned in Holy books Quran, Hadiths, Bible, Veda for Jesus Christ Messiah Mahdi Mahadev the final Kalki has passed & there is no chance left for anybody to come. Now it's the time for Yajooj Majooj, Smoke, Fire of end days & Sun rising from west. So their awaiting for a slave Qustuntuniya again & for Maseeh Dajjaal is all waste. They are very ignorant & already time has passed. It means the names of places used in the prophecies were metaphorical but the scenes were true in sence. Those scenes happened in Sub-Continent India & will never happen in real Istanbul. Islamic researchers on topics of Maseeh Dajjaal & Mahdi like Harun Yahya Adnan Oqtar is also misguided due to these symbolic or metaphorical prophecies. They should also have read that these prophecies are sealed & they are not the authority to break open them untill real Messiah (Myself) arrives. But they have to assume themselves as Mahdi & do the work for me indirectly. Many such persons worldwide will be hunting for the nectar (Amrit, the truth) but they won't get it unless I distribute them in the form of a saviour (Vishnu). But ultimately all false claimants will get nothing from Amrit & the true believers of Allah will enjoy with me inshallaah. For believers I say again that Maseeh Dajjaal is not just one man but also the vice-regents of Maseeh Dajjaal, his entire group. The time of promised first 6 major signs has already passed & those major 6 signs have already appeared till 2015 A.D. But ignorants due to lack of wisdom & holy books knowledge are still awaiting & seeing me as Mahdi Messiah but denying out of their foolishness.

Note to readers:- See the map of India & compare it with Qustuntuniya's map. Both are peninsula with 3 side water & one side land. All 85% are Muslims in Qustuntuniya (Istanbul) which was conquered by Ottomans in 1453 A.D. The Jesus Christ & Maseeh Dajjaal time have already passed by 2016 A.D. & there is no need for Muslims to wait for Christians to conquer Istanbul again for Masih Dajjal & Messiah. The time is already over & they should see the metaphorical meanings of the prophecies which I have given perfectly. Only wise scholars can understand it.

Why Sub Continent as Qustuntuniya (Istanbul), India as Syria, Andhra Pradesh as State of Israel, Hyderabad Deccanas Jerusalem & Indians as Romans are metaphorically mentioned in Hadiths? They are similar in looks if we turn their maps & see. That's one of the main reasons. Qustuntuniya (Istanbul) was also very rich & hence India is also very rich but inhabited by ignorant & poor. Because entire Syria, Damascus, Rome & neighbouring places were filled with Edomites (**Present day Indians, Bani-Alasfar, wheatish or yellowish people who put red mark on their foreheads as a mark of**

Edom (red). But they don't know its origin.)who later migrated to many other safe places & ultimately most of them settled in India. Some were also settled in Egypt as rulers but ultimately got settled in India long ago. They are generations of Rome who is the descendant of Esau & black mother princess. That's why Hadiths referred them as "Romans or Bani Alasfar". Many of them long ago became Christians & settled in other countries of the world. Though they are also Romans the Edomites but got white complexions & settled in many parts of the world with new religion. At last ultimately the worst left over people the polytheists got settled in the east who are very much ignorant & thus need immediate rescue from hell. Many Edomites who died in unbelieving Islam or Judaism or Christianity are also reincarnated as second final chance. Some how the invitations of Islam reaches them & most of them deny. So their time of repentance & final chance is over. Lucky are those who are born in my period & receives my direct invitations of Islam. But most unlucky are those who even don't believe me & die in same condition.

The wars of Iran, Iraq, Kuwait & USA are nothing to do with the prophecies of end in which Maseeh Dajjaal is also mentioned. Some Muslims assume the war of 1990-1991 between USA & Iraq as the big war along with Maseeh Dajjaal mentioned in the Hadiths. But it's not that war outside India. All the signs of Maseeh Dajjaal & wars are actually related with India in metaphorical sense only. It's all about India, Pakistan, Bangladesh, New Baitul Muqaddas, Maseeh Dajjaal, the Romans (Hindus who are originated from Romans), Mahdi, India Edomites. Due to sealed metaphorical prophecies mankind was confused & now I have proved. Maseeh Dajjaal first, 2nd, 3rd, 4th, 5th are there just like pharaohs. So there was first Maseeh Dajjaal who appeared in 1889 A.D. after first war of independence, 3rd Maseeh Dajjaal migrated to Pakistan in 1947, 4th Maseeh Dajjaal named the real Messiah & 5th was in 1991 A.D (genetically he is 4th) who met me in Qadian Punjab, India. He was killed by my curse in 2003 A.D. which is the most dangerous weapon. And Muslims never understood this hidden exam of Allah until my announcement in 2001 A.D.

The false claimants just claim with few hadiths but can't present practical scenes, identification proofs around 1400 above, time, period & can't break open the seals of the sealed prophecies. Because they automatically open in favour of real Messiah on their right time.

Population of Istanbul is 1% of India.

Jerusalem

Hyderabad

IndiaGrowing.com

XX

All the prophecies about India:

Moghuls rule in India, the Christians, Hindus, Muslims mixed alliance against third enemy. The Riots during Partitions of India, Pakistan, Bangladesh. The internal disputes between Muslims & non-Muslims for the distribution of War Spoils. The conquest of India, Pakistan, Bangla Desh after the conquest of Indian Sub-Continent by Muslims. The winning of India in World War 2. The coming out of Maseeh Dajjaal within 7 years of this war. The first coming out of Maseeh Dajjaal before Indian Independence after the first war of independence (in 1857) & peace treaty. The four Indo-Pak wars before the announcement about Maseeh Dajjaal by real Jesus Christ Mahdi.

All Muslims & Hindus please read this once before reading next topic given below:-Remember Pakistan is a pure Islamic country & they are enemies of Hindus in India. Their every War with India is considered as Jihad for them. Whenever there is problem with Muslims in India they attack & create terrorism in India. When Modi killed many Muslims in Gujrat then they attacked India in Mumbai. As per Quran all Muslims of the world are one family. And Muslims of India cannot be enemy of any Muslim country. If they become enemy then they will be out of Islam & go to hell. But there can be wars or fights between two Muslims for the sake of Justice only. It may be economical or other disputes. Entire Pakistan wants to capture India by force & establish the Islamic Kingdom by capturing all rich India. And this complete India's capture will happen only when the real Jesus Christ Mahdi arrives. But the same Jesus Christ Mahdi is also the most beloved Mahadev Kalki of Hindus whom they worship in advance. And it's only ignorancy which lies in between them & must be eradicated. Indian Hindus are very loving, religious, emotional & justice lovers also. But they need to understand the Jesus Christ Mahdi Mahadev Kalki's mission & then easily they will worship only OM (whose name in Arabic is Allah, the Elohim, Yweh, Jehova). Both Hindu & Muslims are children of Ibrahim (a)'s son Isaaq (a). Hindus are from Esau (Edom) & Muslims are from Yaqoob (a). But many others are also mixed now. Even the descendants of Noah (a) are there in both religious communities. Both the descendants of Esau (Edus, Edomites or Indians) can become one family again with peace, love & kindness. If a Muslims comes to know that all Muslims are worshipping OM but in arabic language then they will not even think of harming mosques because it is most sacred name among Hinduism. When Muslims come to know that all Hindus are very much in love of their most awaited Jesus Christ Mahdi then they will not fight them but explain the truth. This universal love can be prevailed if all true Muslims join me & become my power. Muslims don't know this fact. Now the peaceful compromise between two nations shall happen based upon Holy Veda, Quran, Bible & Hadiths. Jesus Christ Messiah Mahdi is prince of peace who will use swords of mouth against falsehood. Muslims believe that these swords will be real & real bloodshed will be done by Mahdi. But Quran & Hadiths have considered his wars to be "Malhamal Kubra (Jihad e Akbar)" which Muslims didn't understand their metaphorical meanings. I feel very bad, ashamed & insulted to raise weapons upon the ignorant people who are very much in love of OM & his last saviour Jesus Christ Mahdi Mahadev the kalki. My weapons are love, kindness & true holy books. Jihad with weapons is permitted only when there is oppression against Muslims by non-Muslims. It is also ordered by Allah to empower all unbelievers if they don't accept the truth. There is one more order of Allah in Quran to give security to the unbelievers by taking a tax. This tax is not a burden upon them but it's the fees to the Muslim government for their security & religious freedom. It will be very less than even income tax or sale tax. Hardly it is 5 % double of the zakat. All insane, children, non working men, women, monks, slaves, ill, less income earners with family burdens & supporters of wars all are exempted from it. It is levied upon the good income earners only. Even Muslims can't harm them if this tax is collected by the Islamic government. But when an Islamic kingdom is formed there are no other taxes at all except just the 2.5% of total individual's income. Non-Muslims shouldn't fear from Muslim government but should rather help for the cuttings of so many burdens upon them if the Islamic state is formed. And it is matter decreed. And India's slogan is Peace, satya mev jaytay (truth prevails) & Justice. So all true Hindu & Muslim scholars will come to know the real Messiah Mahdi Mahadev & form a peaceful true kingdom. The ignorancy will go away from this world to maximum level inshallah (if Om wishes). I say there is no Hindu who will hate his beloved Mahadev (Mahdi) & his sender OM (Allah). Only in ignorance they hate. Let the ignorance be destroyed completely from this family. If they don't want to understand then leave them on their conditions by saying

“are you not going to die naturally & meet the Om for heaven? Then why you are enemy of yourself? May Allah (Om) guide you to the truth”.

Cross broken in 2004 A.D. by Jesus Christ Mahdi.

This scene also happened in India, Andhra Pradesh, Secunderabad, Begumpet Polo grounds in 2004 Jan 17 A.D. Hadiths no.12:- Dhu Makhbar said, "I heard the Apostle of Allah (s) say, "You will make a secure peace with the Byzantines, then you will fight an enemy behind you, and you will be victorious, take the boot, and be safe you will the return and alight in a meadow with mounds and one of the Christians will raise the cross and say, 'The cross has conquered'. One of the Muslims (**Jesus Christ Mahdi himself**) will become angry and break it, and the Byzantines will act treacherously and prepare for battle."

First successful conquest of Istanbul.

There are two times conquest of same Sub Continent India & 2 times announcements. First about Maseeh & then about Maseeh Dajjaal: -First announcement will be from a Satan (it means he will not be Maseeh but Maseeh Dajjaal). The second announcement after complete three partitions in Sub Continent India will be a true announcement by a man (Jesus Christ Mahdi) that “Dajjaal has come out”. Then the followers & non followers of Maseeh Dajjaal who would have enjoyed the signs of Messiah Mahdi in their own ways will be ashamed. Those who shared the knowledge of Messiah Mahdi for Maseeh Dajjaal will be ashamed & those who did not share it for Maseeh Dajjaal but trying to understand in their own ways will also be ashamed. This prophecy is also mentioned in Hinduism as “Churning of the Milk Ocean by false & good people” for the sake of Amrit (Nectar, the actual truth).” First announcement about Maseeh Dajjaal is after the Moghuls capturing SubContinent India then living in peace under partial rule of Christians East India company. And second time again conquering it completely from the hands of Christians without war with 3 partitions one by one each based on Muslims population & religious basis. The India, Pakistan & Bangla Desh. All three with coastal lands. When Sub Continent got divided then India became metaphorical as Syria, Pakistan as Iraq, Bola as Karachi in Pakistan with Muslims war heads. Both Bangla Desh & Pakistan are on the 2 sides just like 2 hands. Even today Pakistan says that its left hand is cut down by Indians. The biggest world war in History is called as “Malahmatul Kubra” by or Prophet Mohammed (s) long ago. And today we know it as the World War 2. History also considered it to be the biggest War ever in history of mankind. The 2nd announcement about Maseeh Dajjaal’s appearing by a man is about the 4th Khalifa Maseeh Dajjaal Mirza Taher Ahmad after formation of Independent India (Metaphorically Syria). The first announcement of a man or satan that “Maseeh has come” was false & actually it was Maseeh Dajjaal. And that announcement happened before the formation of independent

India in 1891 when Muslims were living in peace after conquering the sub-continent India (Metaphorically Qustuntuniya). The real Messiah will come in Syria but not in Qustuntuniya. It means unless Sub-Continent India is divided in 3 parts the Jesus Christ Mahdi won't come among Masih Dajjal's group in their mosque Aqsa near white Minaret.

The prophecies about the Romans (Hindus, the Indians mixed with Muslims) & Moghul's establishment in India.

Sub-Continent India is metaphorically called as Istanbul (Qustuntuniya).

The conqueror's name will also be Mohammed. And Zahir uddin Mohammed Babur being a Turkish man was the conqueror. His name is also pointing to the meaning "Blooming, shining, luminous. Helper, supporter, protector, patro. He is now proved to be the supporter of Islam in India. Muslims became powerful, prosperous & shone in Moghal dynasty in India. And when they entered India they fought continuously with non-Muslims the Romans(Hindus & Christians) till 1857 A.D. And in 1857 A.D. a group of Muslims fled from battle field, one group was killed & one group remained as small rulers under British rule in India. There was a internal dispute among Muslims & non Muslims over the distribution of war spoils. It is always natural & Muslims didn't agree to share Muslims with non-Muslims. Same internal disputes during sharing of spoils was in Ottomon empire also after conquest of Istanbul in 1453. But there was no chance of Maseeh Dajjal for next 400 years in Istanbul. The prophecy of real Istambul's conquest is separate & this end times Istanbul's conquest is metaphorically the conquest of Sub-Continent India. There were two kinds of prophecies which later got mixed by Muslims scholars.

The Mughal Empire in India was founded by Zahir-ud-din Muhammad Babar, a Chaghatai Turkish ruler born on 14 February 1483. He was the son of the ruler of the petty kingdom of Farghana and inherited his father's precarious throne when he was but eleven years old. Though it was Babar's dream to rule Central Asia and capture Samarkand, he had fierce opposition from Persians and the Afghans. Consequently he

turned his eyes from the West to the East, from the steppes of Central Asia to the fertile plains of Hindustan [India].

Babur (1483 – 1530) was a descendant of Timur from his father's side and Chingez Khan from his maternal side, and was destined in turn to be the first ruler or founder of the Mughal Empire. Zahiruddin Muhammad Babur was born at Fargan state in Turkistan in February 14th, 1483. His name, 'Babur' meant 'lion' and he proved the justification of his name, as he had courage and audacity just like a lion.

When Babur was only eleven (11) years old, his father, Omar Sheikh Mirza, died. As soon as the old chief, or Mirza had died, Babur's cousins and uncles turned against him and he had to run away. He returned three years later and took control of the city Samarkand. But one day, while he was out on an expedition to Fargana to regain the city, his enemies won back the city, Samarkand. As Babur went wandering around mountains, he slowly assembled a small army and entered what is now Afghanistan and attacked Kabul in 1504 A.D. He then came to be known as 'Ameer' (King/Ruler) of Kabul. Turkestan, also spelled *Turkistan*, literally means *Land of the Turks* in Persian.

Of Persian origin (see -stan), the term "Turkestan" (ترکستان) has never referred to a single national state.^[1] Persian geographers first used the word to describe the place of Turkic peoples.^[2]

Turkestan was used to describe any place where Turkic peoples lived.^[1] Anatolia during Ottoman rule was referred to as Turkestan by Ottoman writers.^[citation needed]

On their way southward during the conquest of Central Asia in the course of the 19th century, the Russians took the city of Turkestan (in present-day Kazakhstan) in 1864. Mistaking its name for that of the entire region, they adopted the name of "Turkestan" for their new territory.

All Muslims will ultimately enter India

But why will they enter India & completely rule over it?

Because all polytheists Edomites, canaanites, maobites, Egyptians, Romans, Greeks etc had made their shelter in India & continue their polytheism which is against Allah's (Om, Yweh, Elohm's) holy law. When truth prevails over these people then many Edomites also can enter heaven. Allah (Om, Yweh, Elohim) is most merciful & kind. He wants to educate the polytheists & allow their entry into heavens. That's why all enlightened worshippers of true Om (Allah, Nirguna Brahma) will enter the land which is filled with darkness & darkness will perish from India ultimately. It is actually a very big honour to Indians that their own most beloved Bhagwaan Shiva Mahadev (Mahdi) himself arrived in India to rescue them from hell with love, kindness, peace & with many presents of wealth. The darkness, ignorancy is the enemy between Hindu & Muslim brothers. The ignorancy must be destroyed & mankind must be saved. Threatens of a father are not punishments but rewards. So Allah being so merciful, kind, loving has sent his last apostle in India to save all Edomites (Hindus). For this there should not be violence but peace & lovely preachings. Whoever accepts shall be saved from hell & whoever denies shall burn in hell. It's a matter decreed. Not only Hindus but all hypocrite Muslims of the world who are imperfect in Islam also gathered in India for reformation.

There will be 12 major most important ramparts (Forts, Qila) in India during the fixing of Mahdi's boards with claims. It happened in 2012 A.D. These ramparts are the strong borders of India defending foreigners entry into it. It doesn't mean the forts of old days.

According to some narrations, Constantinople (**metaphorically subcontinent India & Pakistan**) will have 12 ramparts (forts, Qila). During the conquest of Constantinople, the Mahdi will plant a banner (or his staff) as he washes himself for the morning prayer, and the sea will part and the waters withdraw from him. He will walk through the path that opens up and crosses to the other side. Then, he will plant another banner and say: "O' men, learn from this. The sea has given way to us in the same way it did **for the People of Israel**." Then, they will all utter the Takbeer (Allah Akbar - Allah is Greater). After uttering

Takbeer 12 times, the **12 ramparts** of the city will collapse. (Ibn Hajar Haithami Al-Makki's book Al-Qawl al-Mukhtasar fi Alamat al-Mahdi al-Muntazar p. 15-75)

Note:-In the above Hadiths. Mahdi's planting two banners is also mentioned. The parting of sea is metaphorically pointing to flow of **life water** from Jesus as per Bible. When Mahdi starts his work with banners then all true Bani Isrtael will join him who will come out of Maseeh Dajjaal's group after repenting. And then all Muslims from worldwide will enter India either by force or legally. All those 12 barriers will be waste. Ultimately Muslims will capture entire Sub-Continent without wars (sub-continent India). Other Hadiths say that Mahdi will go to Maseeh Dajjaal with the proof of Daabbatul Ard (metaphorically Staff of Moses (a) & ring of solomon (a). He will say to Maseeh Dajjaal that Allah has granted him wisdom & made him the rasool for Bani-Israel).

Final international Debates with Christians.

There will be a final debate between all Christians, Hindus & Muslims of all countries based upon Islam. It is not the real world war or may be real also if they unbelieved the truth. This prophecy is still pending & waiting for its practical appearance.

Awf bin Malik Al-Ashja'ee said that the Messenger of Allah (s) during the Battle of Tabuk said to him: "...There will be Hudna (truce) between you and Bani Al-Asfar (refers to the Romans, the Indians). Then, they will deceive you (break the truce) and will march against you under eighty banners and each banner will have ten thousand (soldiers)." (Bukhari, Ibn Majah)

It's all about Ghazwatul Hind in metaphorical sence. The names of the places used here are actually for India & its places. Ultimately all Muslims will surround the entire India & all falsehood will perish. Those scenes are given below in hadiths metaphorically.

The conquest of Constantinople by Muslims in the End Times is a very important prophecy of Prophet Mohammad (s) mentioned in several narrations:

Similar prophecies against Romans the Indians

Ka'b said: "The Romans will say to the Muslims: 'Leave for us the red people (meaning White people), the mixed people and the children of Sarari (one of their parents is a Roman)'. The Muslim will say: 'Whoever wishes can follow you, and whoever wishes can defend his religion and himself'. So, the red people, the mixed people and the children of Sarari will become angry and they will form a battalion(or brigade) and give Bay'a (give allegiance to a leader) to a man from the red people, who is the Sultan (king, leader, or Messiah) that Prophets Abraham and Isaac have been promised (by God) to be given at the end of time. They will fight the Romans separately (from the other Muslims). They will defeat the Romans. Some of the Arabs and some of the red people, including whole tribes, will join the Romans.

There will be four groups of Muslims: one group will be martyred, one group will flee, one group will join the enemy, and one group will have patience (meaning they keep on fighting the Romans). The Romans will get more tough on the Muslims. So, the Muslims' Caliph who is Yemeni from Quraish will be killed with three thousand Muslims, including 70 princes, each one is a commander of a battalion (or brigade) ... Muslims will give Bay'a to a new Caliph and he commands them to pray the morning prayer. So, Allah will see them and descend victory for them and ...Arch Angels Gabriel and Michael will descend with other angels (to help the Muslims)... Allah defeats the Romans..." (Nuaim bin Hammad's Kitab al-Fitan)

Another similar prophecy

Arta heard Abu Amer Al-AI-Hani say:

"The Romans will have 3 invasions (against Muslims). In the second one, an army comes by sea with **one thousand boats**.... The fighting becomes fierce in the land of Palestine for four consecutive days. Allah will grant victory to the Muslims in the fourth day and the Romans will be defeated. The Muslims follow them and fight them in every mountain or plain until the remaining Romans enter Constantinople. Then, they will ask for reconciliation. You will enter into a reconciliation treaty with them **for 10 years**. You and the Romans will invade an enemy behind Constantinople. When you return for that invasion, you will see Constantinople... Then, together, you will invade Al-Kufa (a Shia city in Iraq) ... Then, you and the Romans together will invade some of the people of the East. You will capture women, children and money (possessions and wealth) The Romans will tell you: Give us our share of the children and women. The Muslims will say: No, we cannot based on our religion, but take from the rest of things (meaning from the possessions, etc). The Romans say: We will not take except from every thing. The Romans say: You won (the battle against the common enemies) because of us and our Cross. The Muslims will say: No, Allah granted victory and support to its religion. So, they will raise the Cross. Muslims become angry. A (Muslim) man will jump on to the Cross and break it. The Romans will leave angry and when you reach their king, they will tell him: The Arabs deceived us and withheld from us what we are entitled to and they broke our Cross and killed some of us. Their king becomes very angry and amasses a large army and reconcile with other nations. They will march against the Muslims. The Muslims Caliph will be the Yemeni and his is from Quraish. They will fight and the Romans will be winning. They kick out the Muslims from their locations... Victory will be withheld. The Caliph of the Muslims will killed with 70 princes (commanders) on the same day. Muslims will give Bay'a (give allegiance to) to a man (as a new Caliph) from Quraish. A group (of Muslims) join the Romans, a group is killed, a group flees from the battle, and group wins.

The Romans will say: ' We have learned that you detest fighting us. Give us those who are originally from us and go back to your land.'

The Arabs will say: 'Here they are. They have heard what you are saying. You know better (what to do).'

The Mawali (non-Arab converts) will get angry... They will give Bay'a to a man from among them. They will separate themselves from the Arabs. The Mawalis will fight the Romans from one side, while and Arabs will fight the Romans from the other side. Then, Allah will descend victory. The king of the Romans will be killed. The Romans will be defeated. The Muslims will track the Romans, killing them in every plain and mountain. No city will be able to stand in their way, until they reach Constantinople. Then, a group of the people of Moses will follow the Muslims and will witness (and participate in) the conquest with the Muslims. The Muslims will say Allah Akbar (God is Greater) at one side of the city. The wall will collapse, so people will enter Constantinople..." (Nuaim bin Hammad's Kitab al-Fitan)

Muslims, most probably under the leadership of Jesus, will rule the World. Thawban said that the Prophet (s) said, *"Allah, the Exalted, unfolded for me the Earth, to the extent that I saw its Eastern and Western extremities. The Kingdom of my Ummah (nation) will reach as far as what has been unfolded to me. The two treasures, the red (Persian Kingdom) and the white (Roman Empire), were bestowed on me.... "* (Sahih Muslim and Ibn Kathir's *Nihaya fi Fitan & Al-Malahim*)

The word of Islam will spread throughout the World, enter every home, and no one will be left who has not heard about Islam. Al-Miqdad ibn Aswad said I heard the Prophet (s) say: *"Not a dwelling (house) whether of brick, or fur will remain on the surface of the Earth that Allah will not ensure that the word of Islam enters it, either honoring an honorable person or disgracing an abject person."* (Ahmad, Tabarani, Ibn Hibban, and Al-Haakim)

To be Unveiled in near future inshallaah.

This means true Muslims will be very few during end days. And they will join Mahdi leaving the Medina (Yathrab) because another hadiths says that "there is bad in formation of Baitul Muqaddas" & "Yathrab will be left in ruins, deserted" because all true Muslims will join Mahdi in India (metaphorical Syria).

In a narration attributed to Abdullah bin Umar, the Prophet Mohammad (s) said: " Soon, the Muslims will be besieged up to Medina, such that their most distant frontier outpost will be Salah (around Khyber, meaning close to Medina)." (Abu Dawud)

In the era preceding Qiyamah (Resurrection), the Romans will control/govern the whole world. The Romans will reach Khyber (close to Medina). (Muhaddith Shah Rafi-uddin, Bab Al-Qiyamah)

The final Debates of Mahdi with Christians world wide. This Bayt Al-Muqaddas is the Indian (Mosque Aqsa, White Minaratul Masih, Qadian, Punjab) one which is now under the Maseeh Dajjaal's control. On the same place I Jesus Christ Mahdi arrived in 1991 A.D. where Maseeh Dajjaal was with 70 k Jew followers.

Ibn Shurayh said: "I have heard someone saying that they (enemies) will be twelve banners (battalions or brigades), with twelve thousand (fighter) under each banner. So the Muslims will assemble with their ruler in Bayt Al-Maqdis (Jerusalem) and decide to go (retreat) to the City of the Messenger (s) (Medina), until their furthest outpost will be at As-Sarh and Khyber." (Nuaim bin Hammad's Kitab al-Fitan)

The true Muslims with Mahdi will be only in a limited area mentioned metaphorically. It's metaphorical related to Mahdi's place.

Abi Al-Dardaa narrated that the Prophet said: "The fort (bastion) of Muslims on the day of the Malhama (Battle) will be in Ghota next to (near) a city called Damascus(**Nalgonda district, Bhongiri metaphorically**), one of best cities in AshSham (Greater Syria)." (Abu Dawud)

Note:-The Roman outskirts were attacked by Muslims in 846 but it was a failure. They couldn't conquer it. And for the first time in 1453 A.D. they conquered the city of Heracles (Constantinople) as prophecised. And Rome is still under Christian's rule. And metaphorical "Qustuntuniya" the Sub-Continent India is already conquered & Maseeh Dajjaal has also appeared in 1891, 1947, 1979, 1991, killed by real Jesus Christ the Mahdi in 2003 A.D. Maseeh Dajjaal is a religious false Messiah's dynasty ruled by his vice-regents as new Maseeh Dajjaal just like Pharaohs. All vice-regents are also called as Maseeh Dajjaal. 4 rth Maseeh Dajjaal reddish fat man with one body guard is already killed in 2003 A.D. But as per 2 Esdras OT Bible prophecy another 2 will come two power. So now 5th is going on & 6th will be the last as per Allah's promise.

Ok Which is that fight & scene of hadith happened? Then they are not able to give right answer except just confusions & doubts.

When I have given them the perfect proof then why should they not accept it? Because I am the certified authority by Allah.

Other Hadiths related to All Romans (Christians, Hindus the Bani Al-Asfar, the converted Christians)

Ka'b said:"Twelve kings of the non-Arab kings will participate in the **Al-Malhama Al-Kubra (Big War)**.

The youngest among them who has the least troops will be the chief of the Romans. In Yemen, for Allah

(t), there are two treasures. One of them was brought forth on the day of Yarmouk Battle (against the Romans in 636 AD) when the Azd tribe was one third of people. The second treasure will be brought forth after **the Big War by seventy thousand sword carrying (Muslim) fighters.**" (Nuaim bin Hammad's Kitab al-Fitan)

Note:-Malhama Al-Kubra (3rd World War may be civil war with peace or may not be) under 80 banners of 12000 each still remains to be happened. But cross already broken in 2004 A.D. by Jesus Christ Mahdi.

Withheld facts:-

- **Note:-**And the malahim (battles) started from 2014 A.D. These Malahim are the fights against the Mahdi. In 2014 My house was demolished, plundered, attacked upon us. In 2016 A.D. We were attacked by foolish ignorant hypocrite Muslims in Bhongir on March 1st 2016 A.D. Same year I was beaten badly during my nafeel rozay, kidnapped & forced to read out the paper given by qatme nabuwat office in Delhi Okhla on 13, 14 April 2016 very much illegally. The prophecies of 3 attacks, Aayat e ilaahi mosque demolition came true.
- It is 4 times mentioned that the Jesus Christ son of Marium who is Nabiullah will descend among Muslims. But through a new body as Mahdi. So he will not be Nabi (prophet, news giver) but sent by Allah (rasool) with other holy mission. So there is no Nabi after Mohammed (s). He is the last Nabi but not the last sent one as he himself prophecised about one more rasool's arrival in the form of Mahdi. Mohammed (s) said that Jesus Christ will be incarnated among Muslims as Mahdi. O Muslims you believe that Jesus Christ of second coming is Rasool & Nabi of Allah. Now don't believe that he is nabi. Just believe it's half. He is rasool (sent by Allah) without nabuwat (prophethood). I think it's good now.

All about the standards flags from Biharul Anwar.

58- *Al-Kafi*: It is narrated from Muhammad bin Yahya from Ahmad bin Muhammad from Husain bin Saeed from Hammad bin Ibne Isa from Husain bin Mukhtar from Abu Basir from Imam Ja'far Sadiq (a.s.) that he said:

"Every standard that is waved before the reappearance of the Qaim (a.s.) is the standard of a tyrant who worships someone or something other than the Almighty Allah."

11- *Tafsir Qummi*: It is narrated from Abul Jarud from Imam Muhammad Baqir (a.s.) regarding the verse:

"*And could you see when they shall become terrified but (then) there shall be no escape...*" (Surah Saba 34:51)

Imam (a.s.) said: "This terror will be from the sky and a sound will come from the sky.

"*...and they shall be seized upon from a near place...*" (Surah Saba 34:51)

He said: "That is the ground below their feet will split and they would sink into the earth."

The author of *Kashaf* has narrated from Ibne Abbas that he said: "This verse was revealed about the splitting of the earth in the desert."

It is narrated from Abu Hamza Thumali that he said: "I heard from Ali bin Husain and Hasan bin Hasan bin Ali both that it denotes the army of the desert which will sink into the punishment below their feet."

Narrated to me Amr Bin Murra and Humran bin Ayyan and they from Mohajir Makki who says that he heard Lady Umme Salma (r.a.) say: the Messenger of Allah (s.a.w.s.) said: A seeker of refuge will take refuge in the Kaaba and an army will be sent to apprehend him. When that army reaches the desert of Medina, ground will split and the whole army will sink into it.

Huzaifah Yamani says that once the Holy Prophet (s.a.w.s.) was explaining the mischief that would occur between the people of the east and the west. His Eminence, said: They would have been involved in this mischief when Sufyani will arise from the valley of Yabis and reach Damascus. Then he will send an army to the east and another to Medina and they will camp in Baghdad, the unlucky city of Babel and slay more than three hundred men and rape a hundred ladies. They will also eliminate three hundred men from Bani Abbas.

Then they will move to Kufa and plunder the surrounding areas. From there, they will turn to Shaam. At that time a **standard of guidance will come out from Kufa and slay all of them, free all the prisoners and take booties in their possession.** Another army will reach Medina and indulge in plunder and slaughter for three days.

After that the army will come out from there and set out for Mecca. When it reaches the desert, the Almighty Allah will send Jibraeel and order him to destroy all of them.

When Jibraeel arrives there and kicks the ground, it will split and the whole army will sink into it. Only **two men from the tribe of Jahina will survive.**

It is with regard to this that the Almighty Allah has said:

"And could you see when they shall become terrified but (then) there shall be no escape..." (Surah Saba 34:51)

Thalabi has also mentioned this report in his *Tafsir*.

And our associates have also narrated in the account of Imam Mahdi (a.s.) a similar report from Imam Ja'far Sadiq (a.s.) and Imam Muhammad Baqir (a.s.).

52- Ghaibat Tusi: It is narrated from Fazl from Saif bin Umaira from Bakr bin Muhammad Azdi from Imam Ja'far Sadiq (a.s.) that he said:

"There will be three appearances in one year, one month and one day - the Sufyani, the Khurasani and the Yamani. The standard of guidance will not be among them, except the standard of the Yamani, because he will summon (people) to the truth."

159- The author says: And it is mentioned in *Suroor Ahlal Imaan* from Sayyid Ali bin Abdul Hamid through his chains from Jabir from Imam Ja'far Sadiq (a.s.) that he said:

"Sit tight and don't move till the signs I have mentioned do not appear. Although I cannot see it but you might live till that time: Conflict in people, call from the sky, sinking of the Syrian village, Jabia in the ground, arrival of the Turks in the peninsula, arrival of the Romans in Ramla; at that time there will **discord all over the world.** And the destruction of Shaam will take place as three standards will converge over there. **Standard of Ashab, standard of Baqa and the standard of Sufyani.**"

Through the same chains, it is narrated from Uthman bin Isa from Bakr bin Muhammad Azdi from Sudair that he said: Imam Ja'far Sadiq (a.s.) said:

“O Sudair, remain in your house and remain quiet like this earth and the sky are silent. And when you learn of the advent of Sufyani, you should come to us at once even if you have to come walking.

I said: May I be your ransom, would it be preceded by some event?

He replied: Yes. Then he pointed **three fingers to Shaam and said:** There will be three standards, Hasanide standard, Umayyad standard and the Qaisiya standard; they will be in such, when Sufyani arrives and cuts them off like grass.”

81- It is narrated from the same chains directly from Abu Basir from Imam Muhammad Baqir (a.s.) that he said in a lengthy tradition:

“Imam Qaim (a.s.) will address his men: O people, these Meccans are not willing to submit, but I will send an envoy to them to exhaust the argument on them.

Then he will call one of his men and say: Go to the Meccans and say: I am the envoy of so-and-so who says: I am the Ahle Bayt of mercy and the mine of prophethood and caliphate. I am the essence of the progeny of Muhammad and other prophets. Since our Holy Prophet (s.a.w.s.) passed away, we have been continuously oppressed. We have been suppressed and our rights were trespassed. We seek help from you, please help us.

When the envoy conveys this message, they will apprehend and slaughter him between Rukn and Maqam and he is the same Nafse Zakiyya. When this news reaches Imam Qaim (a.s.) he would tell his men: Did I not say that these Meccans will not accept us? Then he would take 313 men and descend from the Tawa pass and reach the Sacred Mosque. He will pray four units of prayers at Maqam Ibrahim and then leaning on Hajar Aswad, would praise and glorify the Almighty. He will mention the name of the Messenger of Allah (s.a.w.s.) and invoke blessings on him. Then he would deliver a sermon none has delivered before.

After this sermon, the first to pledge allegiance to him would be Jibraeel followed by Mikaeel. And along with them the Messenger of Allah (s.a.w.s.) and Amirul Momineen (a.s.) will also arise. The Holy Prophet (s.a.w.s.) would give a new book to Imam Qaim (a.s.), which would be very tough on the Arabs and it would bear a fresh seal. He will say to the Qaim: Act according to whatever is mentioned therein. Then 300 of his men and some people from Mecca will pledge allegiance to him.

When he sets out from Mecca, he would be within a circle.

I asked: What is a circle?

He replied: It would consist of ten thousand men. Jibraeel will be on the right and Mikaeel on the left. Then he would wave his majestic standard. It would be the standard of the Holy Prophet (s.a.w.s.) and which is named Sahaba. He would wear the coat of mail and tie up the Zulfiqar to his waist.”

It is mentioned in another traditional report that some people from every city will accompany him except from Basra.

The Attack of Mahdi when right time comes! Shia assumed this attack for Imam Hasan Askari's (Ra) son but it's actually for Jesus the Mahdi.

4- *Uyun Akhbar Reza*: It is narrated from Ahmad bin Thabit Dawalibi from Muhammad bin Ali bin Abdus Samad from Ali bin Asim from Abu Ja'far the second, Imam Ali Naqi (a.s.), from his forefathers that the Messenger of Allah (s.a.w.s.) described the Qaim to Ubayy bin Kaab thus:

“Indeed the Almighty Allah has placed in the loins of Imam Hasan Askari (a.s.) a blessed and pure seed, which would be valued by all those from whom Allah has taken the covenant of faith. And who would be denied by every disbeliever. He would be an Imam. He will be pious and purified. He will be satisfied at divine will and he will be the guided and the guide. He would rule with justice and establish equity. He would testify to the saying of the Almighty Allah. Allah would actualize his statement.

He would rise up from Tahama^[7] at a time when all the signs of his reappearance would have appeared. He would be having treasures, but not of gold and silver; he would have elegant horses and signed riders who would number 313 equal to the fighters of the Battle of Badr.

That Imam would have a sealed scroll which would have the names of his men, along with their nationalities and patronymics etc. They will be very much devoted to their Imam.

Ubayy asked: O Messenger of Allah (s.a.w.s.), what are the evidences and signs of that Imam?

The Prophet replied: He would have a standard. When it is time for his uprising, it would unfurl automatically and the Almighty Allah would grant to it the power of speech and it would say: O Wali of Allah, arise and eliminate the enemies of Allah.

These were two signs (unfurling of the standard and talking to the Imam).

Now his sword would be in the sheath, but when it is the time of his advent; it would also come out of the sheath and the Almighty Allah would give it power of speech. It will address the Imam as follows: O Wali of Allah, arise. Now it is not allowed for you to sit without confronting the enemies of Allah.

The Imam will set out with the standard and the sword and he would slay the enemies of Allah wherever he finds them. He would establish the divine limits, apply the divine laws, Jibraeel will be on his right and Mikaeel on the left. Remember what I have told you. I entrust my matter to the Almighty Allah.

O Ubayy, fortunate is the one who would meet that Imam, lucky is one who would be devoted to him and auspicious is one who would have faith in his Imamate. He would remain safe from destruction and because of his faith in Allah and His Messenger, the Almighty Allah will open the doors of Paradise for him. His example on the earth would be like that of musk whose fragrance spreads everywhere and on the heavens his example is that of a shining moon whose light never wanes or goes out.

Ubayy said: O Messenger of Allah (s.a.w.s.), please mention some qualities of those Imams.

He said: The Almighty Allah has revealed twelve scrolls to me and at the end of each of them is mentioned their respective qualities and names."

41- *Ikmaaluddin*: It is narrated from the same chains from Aban bin Taghlib from Thumali that Imam Muhammad Baqir (a.s.) said:

"As if I can see Qaim (a.s.) appearing in Kufa at the back of Najaf. When he arrives at Najaf, he would unfurl the standard of the Messenger of Allah (s.a.w.s.) (Metaphorically Allaah's rasool Mahdi's flag). Its pole would be a pillar of the Arsh and those who accompany it would be helpers of Allah, the Mighty and Sublime. He would not bring it down for anyone, but that the Almighty Allah would destroy that person."

The narrator says: I asked in a polite manner: "Is that flag with him or it would be brought for him?" He said: "It would be brought for him by Jibraeel (a.s.)."

48- *Kaamiluz Ziyaraat*: It is narrated from Husain bin Muhammad bin Aamir from Ahmad bin Ishaq from Sadan bin Muslim from Umar bin Aban from Aban bin Taghlib from Imam Ja'far Sadiq (a.s.) that he said:

"As if I can see the Qaim in the elevated parts of Kufa wearing the armor of Allah's Messenger (the designation of Allaah's rasool whom Allaah guards). He will shake the armor and it will wrap itself around him, after which he will cover it with a brocade robe. He will be mounted on a jet-black horse with whiteness on its forehead. He will move the horse in such a way that people in every country will see him as if he is with them in their own country (through media). In this way he will unfold the standard of Allah's Messenger. Its pole is from pillars of Arsh, whereas the rest is from Allah's victory! If he points it to anything, Allah will destroy it. When he waves it, the heart of every believer will become like a strong iron piece and each believer will be given the strength of forty men. Every believer who has died will feel the joy (of the Qaim's rising) in his grave. They (dead believers) will begin visiting one another in their graves and give glad tidings to one another about the Qaim's uprising. Then thirteen thousand three hundred and thirteen angels will join the Imam.

I (the narrator) asked, "So many angels will join him?"

Imam (a.s.) replied: Yes, they are as follows:

- A. The angels who were with Nuh (a.s.) in the ark
- B. Who were with Ibrahim (a.s.) when he was cast into the inferno
- C. Who were with Musa (a.s.) when he split the sea for Bani Israel
- D. And who were with Isa (a.s.) when Allah raised him to the heavens.

E. Four thousand equipped angels and one thousand angels who came in unbroken succession who were with the Prophet.

F. **Three hundred and thirteen angels** who fought in the Battle of Badr

G. Four thousand angels who descended to fight along with Imam Husain (a.s.) but who were not permitted to fight. They remain by the grave of Imam Husain (a.s.), disheveled and covered with dust. They will cry over him until Judgment Day. Their chief is an angel named **Mansur**. These angels receive all who visit the grave of Imam Husain (a.s.) and accompany them when they bid farewell. They visit them if they become ill, pray on them at their funerals and seek forgiveness for them after their death. All these angels are on this earth, waiting for the Qaim's uprising."

In *Ghaibat Nomani* also a similar report is narrated from Abdul Wahid from Muhammad bin Ja'far from Abu Ja'far Hamadani from Musa bin Sadan from Abdullah bin Qasim from Umar bin Aban.

Another similar report is mentioned in *Ghaibat Nomani* from Ibne Uqdah from Ali bin Hasan from Hasan and Muhammad sons of Ali bin Yusuf from Sadan bin Muslim from Ibne Taghlib.

67- *Tafsir Ayyashi*: Salam bin Mustanir has narrated from Imam Ja'far Sadiq (a.s.) that he said:

"You have begun to address people by names that the Almighty Allah has reserved for Ali Ibne Abi Talib (a.s.). (Amirul Momineen) and even the time has not arrived for its interpretation.

I asked: May I be sacrificed on you, when will its time come?

He replied: When the Almighty Allah will gather the prophets and messengers before Imam Ali (a.s.) so that they may help; thus the statement of the Almighty Allah:

"And when Allah made a covenant through the prophets: Certainly what I have given you of Book and wisdom - then an apostle comes to you verifying that which is with you, you must believe in him, and you must aid him. He said: Do you affirm and accept My compact in this (matter)? They said: We do affirm. He said: Then bear witness, and I (too) am of the bearers of witness with you." (Surah Aale Imran 3:81)

On that day, the Messenger of Allah (s.a.w.s.) will hand over his standard to Ali Ibne Abi Talib (a.s.) and he will be the chief of all the creatures and all the creatures will be under the shade on his flag. That is time of its realization."

All Hadiths

The main Hadiths about Qustuntuniya, Dajjal & Big War: - Ibne Maja pages.505, 504 Volume 3, Tirmezhi volume 1. Page no. 850, Mishkat vol.3.p.26

Hadiths no.1:-False news of Maseeh after conquest of Qustuntuniya. Ibne maja.p.505.v.3 (before independent India)

Hadiths no.2:- Big war, conquest of Istanbul (metaphorically sub-continent India before Partitions) & Dajjal, all 3 will happen within 7 months. Ibne maja p.504. v.3 (1947)

Hadiths no.3:-The Dajjal will appear once the Muslim army have conquered Constantinople (Istanbul, Metaphorically Sub-Continent Old India), ended war after fighting Christians and reached Syria (Partitioned Independent India). Emerging from the east, moving from city to city he will perform unusual feat and cause fitna wherever he goes. (Muslim) p.429.v.6 (after independent India)

Hadiths no.4:-There will be gap of 6 years in between Big war & Conquest of Istanbul & on 7th year Masih Dajjal will come out. Ibne maja p.504.v.3 (1939 sept 3rd to 1945 may 8th=6th year, 1946 31st dec.1946 officially end of WW2. And in 1947 15th august subcontinent India (qustuntuniya) partitioned in 2 & 3 (Pakistan & Bangla Desh) at once but their governments separated in 1971 A.D. Both parts of Muslims on two side of India with coastal areas just like 2 hands of India into water.)

Hadiths no.5:-Reported by Anas (rz) that The conquest of Istanbul & Dajjal are near the formation of clock or end times. Tirmezhi V.1.P.850 (So 1453 A.D. was not the end days time & dajjal was also not in 1453 A.D. & no Mahdi the Jesus at that time when Ottommon Umpire conquered Istanbul). So it's not the original Istanbul but Sub-Continent India metaphorically prophecised as Qustuntuniya (Istanbul or Constantinople))

Hadiths no.6:-There is bad for Yathrab in formation of Baitul Muqaddas (Masih dajjal's mosque aqsa with white minaret minaratul maseeh which was formed after first Maseeh Dajjaal Mirza Ghulam Ahmad in Qadian Punjab India before 1908. But Minaratul Maseeh was not colored as white till his death in 1908), the bad of Yathrab is the reason of big war (then the world war 2 happened in 1939-1945 A.D), the big war is the reason of conquest of Istanbul (Sub continent India was free or conquered without war through Muslims Takbeer slogans), The conquest of Istanbul is the

reason for Dajjaal. (then Masih Dajjaal 3rd & 2nd genetically, the Mirza Mahmoud Basheer migrated from India to Pakistan in 1947 within 7 months of Independent Sub Continent India. (Abu daud v.3.p.326)

Hadiths no.7:- Conquest of Qustuntuniya by takbeer, then 3 partitions then open from all sides (free open entry peacefully with visas) then Jesus Mahdi will come announcing that Dajjal has come. (Muslim v.3.p.443,444 word "yaghuzu" used here)

Hadiths no.8:- Abu Hurairah reports that the Prophet (s) said: " 'Have you heard of a city, a part of it protrudes into the sea?' They said 'Yes'. He said: 'The Hour (of Resurrection) shall not occur till seventy thousand (70,000) of the descendants of Prophet Isaac (a) shall conquer it. When they come to it, they (descendants of Isaac who are Muslims) will not fight with arms, nor throw arrows. They will only say: 'There is no god but Allah, Allah is the greatest', then one of its sides will fall down (**Pakistan**). They will say for the second time: "There is no god but Allah, Allah is the greatest", and then another one of its sides will fall down (**Bangla Desh**). After that, they will say for the third time: 'There is no god but Allah and Allah is the greatest', and then it will be opened for them and they will enter (the city) and acquire booty (**All will join in India in 1991 A.D. & share the treasures of Mahdi (signs) then Jesus Christ Mahdi arrives near white Minar where there is Maseeh Dajjaal along with 70 K Jews (Bani Israel. Join the Sahih Muslim Hadith & this then see. Same 70K Jews will be with Maseeh Dajjaal along with their weapons (holy books, proofs of Mahdi, the actual treasure))**. While they will be dividing the booty, a caller (**Jesus Christ Mahdi**) will come to them and shout: 'Verily Dajjal (Anti-Christ) has come out (**After some years of searching & killing Maseeh Dajjaal at the door of fights (Baab Lud, Afzal Gunj mosque on Friday around 3 to 4 PM, again on 26th December 2008 I published in News Paper about him), real Messiah will announce about dajjal**).' Then, they will leave everything and return." (Sahih Muslim, Suyuti, and Al-Albany)

Hadiths no.9:- When there will be partitions already & not even a bird can fly then there will be 3 wars between India & Pak (1 Indo-Pak War, 2 Indo-Pak War, 3 Indo-Pak War, 4th Kargil war 1999) then 07 will announce dajjal has come (after 2000 A.D.). Muslims will send 10 researchers. (Muslim v.6.p., mishkat.)

Hadiths no.10:- It should be noted that the conquests will take place a very short period. Abdullah-b-Busr has reported that the Messenger of Allah (s) has said: 'Between the Great War and the conquest of the city (Constantinople) there will be six years, and the Dajjal shall appear in the seventh year,'

Hadiths no.11:- Yusayr bin Jabir said, "A red wind (or storm) erupted in the city of Kufa. Afterwards, a man came shouting and repeating the same words, 'O Abdullah bin Mas'ud! the Hour has come.' He (Yusayr) then said that he stood up after he was leaning (on his side) and said, " 'The Hour (of Resurrection) will not come until people will not be able to divide inheritance, nor rejoice over booty'. Pointing toward **Al-Sham (Syria)**, he said: 'An enemy will gather forces against the Muslims, and the Muslims will gather forces against them.' A companion asked: 'Do you mean the Romans?' He said: 'Yes, and at that time, there will be fierce fighting. The Muslims will send a battalion (or brigade) to fight to death, and not return unless they are victorious. They will fight until night intervenes, neither side will be victorious, and the detachment will perish. (**On the second day**) The Muslims will send another battalion (or brigade) to fight to death, and not return unless they are victorious. They will fight until night intervenes, neither side will be victorious, and the detachment will perish. (**On the third day**) The Muslims will send another battalion (or brigade) to fight to death, and not return unless they are victorious. They will fight until night intervenes, neither side will be victorious, and the detachment will perish. **On the fourth day**, the remaining Muslims will go to fight, and Allah will make their enemy be defeated. This will be a battle the like of which has never been seen, to the extent that **even birds flying (above the battle field) will not pass without falling down dead**. Out of a family of one hundred, only one man will survive. So, how could he rejoice over any war booty or divide any inheritance? While they are doing this, they will hear of an even bigger calamity: they will hear a scream amongst them that the **Dajjal** (Anti-Christ) has appeared among their families that they left behind. They will discard what they have in their hands and proceed. They will send ten horsemen as an expedition force. The Messenger of Allah said, 'I know their names and their fathers name and the colors of their horses. They will be the best horsemen on the face of Earth.' " (Sahih Muslim)

XX

Book all about Sufyani.
Sufyani a Metaphorical Character in Prophecies.

Muslims Caliphate of 4 prophet's companion ended after Ali (rz)'s death in 661 A.D. But continued in Iraq's Kufa as Caliphate of Shia & Syria with Sunni Muslims Caliphate as Ummayyad, Abbasides etc. Ali (rz) & his family members being the close relatives have the detailed prophecies of end dsys with metaphorical places names & characters. The prophecies speak about Sufyani, Qays, Marwan, Ashab, Yamani, Kinda & many more characters with their flags (standards). But now there are no Qays, no Abu Sufyan, no Kinda, no Yamani personally available with their flags. Their dynasties ended & their entire generations are mixed who are spread worldwide now. They don't have their own old Monarchy with them. The new Arabs have taken their places & kingdoms. So why do Shia & others have prophecies of their flags & names with the scenes of Mahdi? Are the prophecies containing the above mention names along with their flags wrong or metaphorical? Prophecies are very much right but those names & places were metaphorical. Because the scenes associated with those names came true literally in India with Mahdi & other general signs of world conditions came true in other places outside India also.

All Shia & Sunni lovers of Ahle Bayit must love us in all Islamic permitted ways.

Remember the true Islam & its prophecies remained saved till the martyrdom of Hussain (rz) & after his martyrdom the corruption in Islam arose. The new prophecies were also invented in Shia & Sunni sects by hypocrites for their world's benefits. And some of those false prophecies also got mixed up with the true prophecies of end days. Shia people were true lovers & believers of Prophet Mohammed (s) & his family. They became emotionally very much disturbed by the Sunni Muslims acts against Ahly Bayit (Prophet's Family's). It is true that Abu Sufyan, Hinda & his generations were greedy of wealth, kingdom & world's honour initially before accepting Islam. And they chose the world's treasures against Prophet Mohammed (s) & his family. They should have given all their status, wealth & Kingdom to the Hasan, Hussain & his children (as) with free will happily. Shia believed that Abu Sufyan's entire family Mahvia & Yazid should have become the most beloveds of Prophet's family but they chose world's positions & were hidden hypocrites. They followed the Islam but hated the prophet's family a lot. In the meantime even the Shia people also started going beyond Islamic limits by inventing, lamentations, calling the prophet's Family to solve their problems even after their martyrdom. This all led them into wrong paths. This is done because of their unlimited love & emotions for the family of Prophet Mohammed (s). They actually

became psycho patients who crossed the limits of Islam due to depression. I call the entire Iran & Shia sect as depressed & psycho patients. They need to rectify themselves & come back on true Islam. It is true that some prophecies are also invented by Islam's enemies. I respect the love of all Shia for Ahle Bayit & being true Mahdi I too love them all. I request all Shia & Sunni people to become true Muslims, give up all evility & attain the heavens. Shia Muslims are cheated by a hypocrite group in the matter of Mahdi & they should rectify themselves now. All Imams of Shia (leaders) are my own maternal ancestors & they really struggled hard for Islam. They were not supported with kingdoms, huge wealths & political powers as Ummayyad dynasty really did prefer world's kingdom against Prophet's family which is really a hidden hypocrisy.

Uptill now I have found many Biharul Anwar prophecies to be perfect true.

But the discussions of Imams & their assumptions about those prophecies are found to be wrong.

The matter of Mohammed Ali Jinnah, WW2, Sub continent India's partitions, flags, Daabbatul Ard, Sufyani etc came true. But some prophecies are still waiting for their coming true & some may be even wrong also.

I am perfectly from the family of Prophet Ibrahim (a) & Prophet Mohammed (s). My maternal family is from Mohammad (s) & paternal from Isaaq (s). All Shia Imams are my maternal ancestors & all the signs which were supposed to happen upon their generation's Mahdi happened with me. This is the proof of my being

from the Ahlebayit. The generation record may not be fully traced out but the signs of the true Mahdi which were only supposed to happen on a man of prophet's generation have happened with me. So I & my entire family is the true Prophet's household by the grace of Allaah. Those who love all Shia Imams & Ahle Bayit must see us with signs. Both Sunni & Shia sects need rectifications in their deeds, faith & Islam.

All about Abu Sufyan & others.

Yazīd ibn Mu'āwiyah I Ibne Abu Sufyan (Yazid son of Muawiya son of Abu Sufyan) (**Arabic:** يزيد بن معاوية بن أبي سفيان; 20 July 647 – 11 November 683), commonly known as Yazid I, was the second **caliph** of the **Umayyad caliphate** (and the first one through inheritance). Yazid was the caliph as appointed by his father **Muawiyah I** and ruled for three years from 680 CE until his death in 683 CE.

Yazid was killed by his own horse after it lost control, or maybe it was some intestinal disease. Yazid died at the age of 36 (age 37 in Hijri-Lunar calculation) after he had ruled for three years. He was succeeded by his son **Muawiyah II**. Yazid was buried in Damascus.

- **Al-Ḥasan ibn Alī ibn Abī Ṭālib** (**Arabic:** الحسن ابن علي ابن أبي طالب, 624–670 CE), commonly known as Hasan or Hassan, is the eldest son of **Muhammad**'s daughter **Fatimah** and of **Alī**, and the older brother to **Husayn**. **Muslims** respect him as a grandson of the Islamic **Prophet Muhammad**. Among **Shia Muslims**, Hasan is revered as the 2nd **Imam** by **Twelvers** and **Zaydis**, and as the 1st Imam by **Musta'li Isma'ilis**. **Sunni Muslims** revere him as the 5th **caliph** (**Arabic:** خليفة, 'Successor'), having briefly succeeded his father after the **latter's assassination** at the hands of the **Kharijite**. He abdicated after six or seven months to **Muawiyah I**, who succeeded him as the 6th caliph, the second of the **Umayyad** caliphs after **Uthman**, and founder of the Umayyad dynasty.^{[5][6]} Al-Hasan was known for donating to the poor, his kindness to the poor and bondmen, and for his knowledge, tolerance and bravery.^[7] For the rest of his life, Hasan lived in **Medina**, until he died at the age of 45 and was buried in the **Jannat al-Baqi** cemetery in Medina. His wife, **Ja'da bint al-Ash'at**, is commonly

accused of having poisoned him. Children are [Qāsim](#), [Muhammad ibn Hasan](#), [Fātimah](#), [Abu Bakr](#), [Umar](#), [Zayd](#), [Abdullah](#), [Talha](#), [Maymūnah](#), [Al-Hasan al-Muthana](#), [Umm al-Husayn](#)¹

Al-Husayn ibn Ali ibn Abi Talib (Arabic: الحسين ابن علي أبي طالب; 10 October 625 – 10 October 680) (3 [Sha'aban](#) AH 4 (in the ancient (intercalated) Arabic calendar) – 10 [Muharram](#) AH 61) (his name is also transliterated as Husayn ibn 'Alī, Husain, Hussain and Hussein), was a grandson of the Islamic *Nabi* (Arabic: نبي, Prophet) [Muhammad](#), and son of [Ali ibn Abi Talib](#) (the first [Shia Imam](#) and the fourth [Rashid caliph](#) of [Sunni Islam](#)), and [Muhammad's](#) daughter, [Fatimah](#). He is an important figure in [Islam](#) as he was a member of the *Bayt* (Arabic: بيت, Household) of [Muhammad](#), and *Ahl al-Kisā'* (Arabic: أهل الكساء, People of the Cloak), as well as being the third [Shia Imam](#).

Husayn ibn Ali became the [Imam](#) of [Shia](#) after the death of his older brother, [Hasan](#), in AD 670 (AH 50). His father's supporters (Arabic: شيعة علي, *Shī'at 'Alī*) in [Kufah](#) gave their allegiance to him. However, he told them he was still bound to the peace treaty between [Hasan](#) and [Muawiyah I](#) and they should wait until [Muawiyah's](#) death. Later, Husain did not accept the request of [Muawiyah](#) for the succession of his son, [Yazid I](#), and considered this action a breach of the [Hasan–Muawiya treaty](#).^[8]

When [Muawiyah](#) died in 680 AD, Husayn refused to pledge allegiance to [Yazid](#), who had just been appointed as [Umayyad caliph](#) by [Muawiyah](#). He insisted on his legitimacy based on his own special position as a direct descendant of [Muhammad](#) and his legitimate legatees. As a consequence, he left [Medina](#), his home town, to take refuge in [Mecca](#) in AH 60.^{[8][9]} There, the people of [Kufah](#) sent letters to him, asking his help and pledging their allegiance to him. So he traveled towards [Kufah](#),^[8] but, at a place near it known as [Karbala](#), his caravan was intercepted by [Yazid's](#) army. He was killed and beheaded in the [Battle of Karbala](#) on 10 October 680 (10th of [Muharram](#) (Arabic: مُحَرَّم), 61 AH) by [Shimr Ibn Thil-Jawshan](#), along with most of his family and companions, including Husayn's six month old son, [Ali al-Asghar](#), with the women and children taken as prisoners.^{[8][10]} Anger at Husayn's death was turned into a rallying cry that helped undermine the [Umayyad caliphate's](#) legitimacy, and ultimately overthrow it by the [Abbasid Revolution](#).

Husayn is highly regarded by [Shi'ite Muslims](#) for refusing to pledge allegiance to [Yazid](#),^[13] the [Umayyad caliph](#), because he considered the rule of the [Umayyads](#) unjust.^[13] The annual memorial for him and his children, family and his companions is the first month in the Islamic calendar, that is [Muharram](#), and the day he was martyred is the *Ashura* (tenth day of [Muharram](#), a day of mourning for [Shi'i Muslims](#)). His action at [Karbala](#) fueled the later [Shi'ite](#) movements.

Shimr ibn Ziljushan or Shimr (Arabic: شمر بن ذي الجوشن الضبابي الهوازني) was a son of [Ziljushan](#) from the tribe of [Banu Kilab](#) ([Sunni](#) belief differs), one of [Arabia's](#) [Hawazinite Qaysid](#) tribes.^[1] [Umm ul-Banin](#), the mother of [Abbas ibn Ali](#), was also from the [Banu Kilab](#) tribe. Shimr has a villainous reputation in [Shia Islam](#). He was a [Kharijite](#) leader before paying allegiance to [Yazid](#) and joining [Ibne Ziyad's](#) [Omayyad](#) forces. He is known as the man who beheaded Islamic prophet [Muhammad's](#) grandson [Hussein ibn Ali](#) at the [Battle of Karbala](#). [Shia traditions](#) relate that Shimr was eventually killed by [Mukhtar al-Thaqafi's](#) troops who wished to take revenge upon Husayn and his family's killers.^[6] His body was then torn to pieces by wild dogs

Ali ibn Husayn (Arabic: علي بن الحسين) known as [Zayn al-Abidin](#) (the adornment of the worshippers) and [Imam al-Sajjad](#) (The Prostrating Imam), was the fourth [Shia Imam](#), after his father [Husayn](#), his uncle [Hasan](#), and his grandfather [Ali](#). [Ali ibn Husayn](#) survived the [Battle of Karbala](#) and was taken to the caliph in [Damascus](#). Eventually, he was allowed to return to [Medina](#), where he led a secluded life with a few intimate companions. [Imam Sajjad's](#) life and statements were entirely devoted to asceticism and religious teachings, mostly in the form of invocations and supplications. His famous supplications are known as [Al-Sahifa al-Sajjadiyya](#). Born on 4 January 659 (5 [Sha'aban](#) 38 AH) Or (15 [Jumada al-awwal](#) 36 AH) [Kufa](#), [Iraq](#) or [Medina](#),^[3][Hejaz](#) Died on 20 October 713 (aged 54) (12 or 25 [Muharram](#) 95 AH) by poison through [al-Walid I](#).

Successor [Muhammad al-Baqir](#) according to the [Twelver Shia](#), [Zayd bin Ali](#) according to the [Zaidiyyah](#) [Shia](#). Children are [Muhammad al-Baqir](#), [Zayd al-Shahid](#), [Umar al-Ashraf](#), [Hussain al-Asghar](#), [Abdullah Albahar](#), [Ali Al Asghar](#), and two Daughters, [Umm Kulthoom](#) and [Khadija](#).

Muhammad al-Baqir, full name Muhammad bin 'Ali bin al-Husayn bin Ali bin Abi Talib, also known as Abu Ja'far or simply al-Baqir (Arabic: محمد الباقر, translit. *al-Bāqir*)^[2] (677-733) was the fifth Shia [imam](#), succeeding his father [Zayn al-Abidin](#) and succeeded by his son [Ja'far al-Sadiq](#). He was the first [imam](#) descended from both grandsons of [Muhammad](#): [Hasan ibn Ali](#) and [Husayn ibn Ali](#). He is revered by [Shiite Muslims](#) for his religious leadership, and respected by [Sunni Muslims](#) for his knowledge and Islamic scholarship as a jurist in [Medina](#).^{[4][5]}

List of Prophet Mohammed (s)'s daughter Fatima (rz)'s & Hazrat Ali (rz)'s direct descendants known as 12 Shia Imams. And from Imam Hasan Askari (a)'s children the Mahdi is born. My mother originated from Hasan & Hussain (rz)'s children children's inter marriages. And father from Salman Farsi & Dawood (a). My father also having inter marriage ancestral link with Mohammed (s)'s daughter's family through Ali Brothers (freedom fighters of India). My direct paternal great grand mother is Bi Amma Aabadi Bano Begum d/o Shaikh Muzaffar Ali & wife of Abdul Ali Khan. We originated from the two prophets family & 2 sons of Ibrahim (a). My mother directly from Ismail (a) through Prophet Mohammed (s) & my father from Isaac (a) the ancestor of Dawood (a) & Salman Farsi.

After 3 Calipha's death [Ali ibn Abi Talib](#) (rz) became 4th Caliph, then (5) [Hasan ibn Ali](#) (rz), (but inbetween Muawiya arose as caliph following his son Yazid & Muawiya 2), it continued till Abbasides took over. They are called as Sunni. Shia continued their own Ahle Bayit Caliphate separately in Kufa. So two groups of Muslims were following their own Caliphates.

(6) [Husayn ibn Ali](#) (7) [Ali ibn Husayn](#) (8) [Muhammad ibn Ali](#) known as Abu Ja'far or simply al-Baqir (10) [Ja'far ibn Muhammad](#) known as *Ja'far al-Sadiq* or simply al-Sadiq (The Truthful) (11) [Musa ibn Ja'far](#) Abū-Hasan, Abū Abd Allah, Abū Ibrāhīm, and al-Kāzīm (the one who controls his anger) (12) [Ali ibn Musa](#) known as Abu al-Hasan, *Ali al-Reza* (13) [Muhammad ibn Ali](#) known as Abu Ja'far, Ibn al-Ridha ("the son of al-Ridha"); al-Jawād ("the generous") and al-Taqī ("the pious") (14) [Ali ibn Muhammad](#) known as *Ali al-Hadi* and *Alī an-Naqī* was known as al-Hadi. (15) [Hasan ibn Ali](#) known as Abu Muhammad and Ibn al-Ridha, al-Askari (*Askar* is the word for *military* in Arabic) (16) Muhammad Al Mahdi & brother Sayyid Ali Akbar whose sons are Sayyid Mahmud, Sayyid Muhammad (My Note:- Muhammad Al Mahdi is said to be disappeared due to enemies threats but he was not the Jesus of 2nd coming the Mahdi.)

Sufyani a Hypocrite figure in eyes of Shia

Shia consider Sufyani as a hypocrite Muslim who loved treasures of earth & for the sake of obtaining the caliphate he behaved as Muslim without true faith. After his death Mawia & his son Yazid became the governors who killed prophet's family brutally avenging hidden enmism. And after their rule Abbasides came as rulers till 1250 A.D. (approximately) And after their decline the again Hypocrite the Sufyani like persons arose among Muslims.

Sufyani Matter is true but people still confused! I proved it to be true.

Please remember that Sufyani matter is also proved with me but still people may be confused. If some people have confusions in understanding the Sufyani matter then it won't effect the Mahdi's identity. But I have proved 6 types of different Sufyanies. And Sufyani is not the Abu Sufyan always here. It's metaphorical name used for the people who desire world & are hypocrite Muslim.

The main identities of Mahdi are his signs, the signs of Maseeh Dajjaal, the Daabbatul Ard (speaking animal) & the scenes mentioned in holy books. The Mnahdi is recognized through

these main signs. In addition to it there are other small signs also. The signs of Sufyani with Mahdi are mentioned in hadiths which are mixed up with many people's ideas. Some errors may be there but I have perfectly proved Md.Ali Jinnah as Sufyani & 2 times attackers upon us as Sufyani. They are all metaphorical. They perfectly happened in India only. Some are still pending & shall happen when I being Mahdi destroys all falsehood of such Sufyani persons through the Holy books proofs soon inshallaah. The scenes of Mahdi are very much splendid as per prophecies. The lemon is very small put in between the big sugar canes while extracting juice. The sugar canes are visible but not the small lemon which completely changes the flavour of big sugar cane juice. Such a lemon is Mahdi & Sugar canes are the big tyrant rulers of Syria, Iraq etc. One should understand that Mahdi is not a political or already a commander of Muslims with army to come against nations with weapons. His army is supposed to be formed only when he is made as king of believers. Initial work of Mahdi & his opponants will be from a small society along with his own family where Sufyani will come from among the nearby local people society only. It's a general public fight with Mahdi initially. The governments are systematic & there is Police station in every locality. Mahdi is not a tyrant born with many believers army to face the opponants with so many armed men. The hadiths of Biharul Anwar also clearly say that the fights will be through published book of Mahdi & through swords of words. There is no war like system in present world in the countries. India is the biggest democratic country in the world & 99.99 % religious also. As per prophecies Mahdi is an Indian & only the fights based upon true proofs of holy books are possible. Those who have broken the law of India are criminals & enemies of Islam. Muslim personal law also won't permit any Muslim to attack any claimant of Mahdi except through courts & Indian laws.

Abu Sufyan had died & who is this new Sufyani? Qays, Kindas, Ashabs. Baqa tribes died & who are these persons in hadiths of end days related to Mahdi? They are all metaphorical characters but not literal except the scenes. If you ignore metaphorical signs then you also have to ignore all holy books. Sufyani is mentioned in Biharul Anwar & other Hadiths related to Mahdi's scenes.

Sufyani is mentioned before Mahdi & during Mahdi's live. The descriptions given about Sufyani contradict from each other because there were many Sufyani characters with their different descriptions. People tried to see all those characters collectively on single person & hence disappointed on not finding. Generally Sufyani character is arise as rival but later becomes a devoter & helper of Islam.

Why So many Sufyanies? To maintain confusions among people for the sake of people's exam. Whoever listens to true Mahdi & joins him shall be successful & others will be all in confusions. People took all descriptions of many Sufyanies & tried to paste upon a single person & hence failed. Because the signs contradicted with each other. The same mistake people did in case of Maseeh Dajjal also & found signs related to it contradicting with each other. But all those signs were 100% correct for 6 different Maseeh Dajjals in one religious dynasty & Sufyanies alike. Maseeh Dajjal is not Sufyani but another rival character against Mahdi.

One Sufyani arose in Arabian countreies after fall of Abbaside rulers during Ottomon empire. Another Sufyani who formed Pakistan in 1947. Another Sufyani formed political party Aimim in Hyderabad India & on directions of their representatives evil people surrounded Mahdi's house. One more Sufyani with evil gang attacked Mahdi & demolished Aayaat e Ilaahi mosque in 2016. And one Sufyani is literally available in Syria as tyrant ruler. Another Sufyani arose as ISIS in Iraq. All these persons are playing their role to make way for the true Mahdi ultimately.

All about Sufyani. Remember Qustuntuniya & Syria is metaphorically sub-continent India & partitioned India also. Some Sufyani's killings are literal & some are not. Sufyani's evil acts are mentioned in many parts of Hadiths & people assumed those evil acts for only one person which was wrong. Before the birth of Mahdi & till the rise of Mahdi atleast 4-6 different Sufyanies are recognized. First is during Ottoman empire, second Mohammed Ali Jinnah of Pakistan, 3rd is Aimim party leaders on whose

directions Mahdi's house was surrounded by evil people, 4th is Bashar Al Assad of Syria, 5th is evil gang led by foolish hypocrite Mufti & 6th is ISIS.

Let's Know Abu Sufyan first.

Who is Abu Sufyan & Why his name is a symbol of Muslim Hypocrite leader or a man of high status in society?

Sakhr ibn Harb (Arabic: صخر بن حرب), more commonly known as Abu Sufyan(560–650),^[1] was the leader of the Quraysh of Mecca, the most powerful tribe of pre-Islamic Arabia. He was a staunch opponent of Muhammad, the prophet of Islam, until later accepting Islam and becoming a warrior later in his life during the early Muslim conquests.

Sakhr's mother, Safya, was the paternal aunt of Maymunah bint al-Harith, who married Muhammad.

After the conquest of Mecca, Abu Sufyan fought as one of Muhammad's commanders in the subsequent wars. During the Siege of Ta'if, he lost an eye.

When Muhammed died in 632, Abu Sufyan was in charge of Najran.^[4]

Abu Sufyan also fought in the Battle of Yarmouk in 636, in which he lost his second eye. He played a very important role in the war as the chief of staff (نقيب) of the Muslim army. He fought under command of his son, Yazid ibn Abi Sufyan.^{[5][6]}

Abu Sufyan died at the age of ninety in 650 at Medina. His kinsman Uthman, who became the third Rashid Caliph in 644, led the prayer over his grave.

From Wikipedia:-

The Sufyani (Arabic: السفياني), is an apocryphal character of Islamic eschatology. The term "Sufyani" is a term referring to his descent from the progeny of Abu Sufyan.^[1] According to Hadiths, he is will be the rival and opponent of Mahdi. Reports about Sufyani are available in both Sunni and Shia Hadith collections.^[2] The Sufyani is not the Dajjal. The hadith regarding the Sufyani specify that he is a tyrant who will spread corruption and mischief on the earth before the Mahdi. He will be such a tyrant that he will kill the children and rip out the bellies of women. The Sufyani will murder those from the household of the Prophet and will rule over Syria. When he hears about the Mahdi, he will send an army to seize and kill him. However the earth will swallow this army before it even reaches the Mahdi.

Prior to his emergence

Before the rise of the Sufyani, there will be sedition in the Maghreb (West), the sedition will spread in every direction that no party or group could protect itself from it.

Disorder, strife, and fear will emerge in the Magrib (west)... Strife will proliferate. (Ash-Sharani, Mukhtasar Tazkirah al-Qurtubi, p. 440)

A kind of corruption will surface from which no party will be able to protect itself, and spread immediately in every direction. This situation will persist until one comes and says: "O people, from now on your leader is Imam Mahdi (as)." (Ibn Hajar al-Haythami, Al-Qawl al-Mukhtasar fi `Alamat al-Mahdi al-Muntadhar, p. 23)

Later the sedition which started in the west will arrive to Al-Sham, Syria, thus two banners will fight for control over the Syrian region; they will fight until their armies are exhausted.

History

At least nine figures have been revolted in Levant using Sufyani as their title between 749 and 1413 AD. The first one is Ziad ibn Abdollah ibn Yazid ibn Muawiah ibn Abi Sufyan who revolted against Abbasids. The second Sufyani revolted in 754 and then Abu Harb al-Muburqa about one hundred years later. In 1413, someone used this title and revolted against Mamluk Sultanate. He tried to exactly follow the Hadiths, but Mamluks suppressed and killed him.

The descendant of Sufyani

The name of Sufyani shows his ancestor and he is a descendant of Abu Sufyan, father of first Umayyad Caliph.

Forecasting of Sufyani revolt and government

Following these events the Sufyani will start an uprising in the dry valley of Transjordan and moves to seize Damascus, he will gain much support and he will advance to capture the rest of Syria, defeating the two other competing forces. Once he captures the 5 districts of Al-Sham, he will send armies to Iraq.

Appearance of Sufyani, one of the events of End of Days

Author: Ayatullah al-Uzma Nasir Makarim Shirazi
The appearance of "Sufyani" has been also mentioned in many resources of hadith of Shiites and Sunnis like the appearance of "Dajjal" as a sign of the advent of great universal peacemaker, or as one of the events of End of Days. (Refer to the book Bihar al-Anwar, vol. 53, pages 182, 190, 192, 206, 208 & 209 and other books).

Hadiths says that a Sufyani is one character who is against the one who rises with truth. It means the word "Sufyani" implies upon any religious leader or any person who comes against Mahdi.

Although, it is understood from some of narratives that "Sufyani" is a specific person from the dynasty of Abu Sufyan and his children, but it is also understood from other narratives that "Sufyani" is not exclusively a person and it is pointed to specific characteristics and plans which many persons have been their examples in history.

For instance, it is quoted in a narrative from Imam Ali ibn Hussein (as): The appearance of Sufyani is one of the certain matters; and there is one Sufyani against anyone who rises! (Bihar al-Anwar, vol. 52, page 182).

It is cleared from this hadith that Sufyani has "descriptive" aspect not "individual" and his characteristics is his plans and conditions and it is also understood that one (or some) Sufyani will stand against any revolutionary man and truthful peacemaker. We read in another hadith from Imam Sadiq (as): We and the dynasty of Abu Sufyan are two dynasties that don't have agreement about divine programs; we have confirmed the expressions of God and they have denied. Abu Sufyan fought against the Holy Prophet (S); and Muawiyah against Ali ibn Abi Talib (as); and Yazid against Hussein ibn Ali (as); and Sufyani will fight against Imam (al-Mahdi) who arises. (Bihar al-Anwar, vol. 52, page 190) (My Note: - It means the acts of Sufyani will be against the acts of Mahdi who is prince of Peace). In previous discussion, we understand the role of Dajjals against constructive revolutions, now we should know about evil plans of Sufyani; because it is highly necessary to know all the "adherents" and "oppositions" of universal reform plan for establishing the definition of real waiting.

Abu Sufyan, who was the head of the Sufyanids, had the following characteristics:

- 1) He was capitalist who had collected his fortune by plunder, violation of others' rights, usury and like them.
- 2) He was a powerful man who had gained his power through evil ways and was the leader of ignorant parties in Makkah and its surrounding regions; and all his personality was summarized into these two. He had a considerable leadership and government for himself before Islam; but after Islam, all the bases of his power became weak, because Islam was the strongest enemy of those who had the power of people like Abu Sufyan; and there is no surprise that he became the number one enemy of Islam.
- 3) He was considered as the symbol of oppressive system of class society of Makkah and his devoted support of idols and idolatry was according to this matter; because idols were the best tool for "divide and rule" and "fooling and stupefying exploited people" and in result strengthening the bases of the government of people like Abu Sufyan. (Bihar al-Anwar, vol. 52, page 26).

His strong opposition against Islam - As we said before - was because of the reason that Islam was destroying all bases upon which his evil personality was based; therefore, he didn't stop trying to suffocate the revolution of Islam. But, finally his last fort of power destroyed during the conquest of

Mecca and was removed forever and became isolated; although, he didn't stop hidden motivations. He transferred all these characteristics to his son, Muawiyah, and through him to his grandson Yazid - by teaching and through the genes - and both of them followed the plans of the father - but in another way - although they finally failed. Abu Sufyan was a completely backward person who was genes afraid of revolutionary movement of Holy Prophet (S); because Islam had a multidimensional plan for changing that backward society which was full of corruption; a plan in which there was no place for leeches like Abu Sufyan and his gang. And we can understand here that why his children and successors tried to destroy Islam and return people to the rituals of ignorance, although they have been crashed under its wheels; but anyway, they have made strong strikes to the advancement of Islam and Muslims. We return to the discussion; we read in previous ahadith that the appearance of Abu Sufyan in the way of Holy Prophet (S) was not exclusive to Islamic revolution, there was also there is an Abu Sufyan with the characteristics of a plunderous, powerful and oppressor, backward and distributor of superstitions capitalist against anyone who arises and any peacemaker who tries to nullify the efforts of the al-Qa'im and peacemaker; makes troubles for him and at least, delays the time of his revolution. There will be also "Sufyani" or Sufyanis against the rise of the great universal peacemaker "Imam al-Mahdi", who try to delay the real revolution of Imam al-Mahdi by their hellish powers; return the time to the past or at least stop it; prevent the destruction of oppressive class systems in benefits of the exploiters. Maybe the difference between "Dajjal" and "Sufyani" is that Dajjal established his evil plans through deception and tricks, but Sufyani performs this act by using his expanded destructive power; as it has been mentioned in news that he conquers some flourished regions of the earth, that we have read similar cases in governments of Abu Sufyan, Muawiyah and Yazid. There is no problem for Sufyani of End of Days who stands against the great universal peacemaker "Imam al-Mahdi" to be one of the grandchildren of Abu Sufyan and his genealogy reaches him, as it is mentioned in news; but it is more important than genealogy that his characteristics and efforts are all similar to Abu Sufyan and has the same method. This "Sufyani", like all people like Abu Sufyan and all other Sufyani, will be defeated against the universal revolutionary movement of Imam al-Mahdi (as) and his efforts and plans will all be destroyed. The most important thing is that people should know "Dajjals" and "Sufyanis". These Sufyanis have also another sign adding to what have been mentioned before that its example can be seen clearly in the history of Islam, and that is: They remove the righteous and competent ones from society and place unrighteous people in their positions. Divide "Bayt al-Mal" among their adherents, as it was in the same way in the government of the dynasty of Abu Sufyan; they support different kinds of discriminations, stupefactions and separations; and it is possible to recognize and show them by these characteristics. "Dajjals" form mysterious antirevolutionary rows, and "Sufyanis" form apparent antirevolutionary rows, and in fact, both of them are in one side but in two different features, and there is no assurance for "development" and "existence" of revolution until their rows break apart.

Sufyani, Qays, Umayyad, Yamani, Abbasides, Romans, are the symbols or Variables of religious tyrants of different kinds during Mahdi & just before Mahdi also.

Sufyani initially will revolt against Mahdi but later they will all surrender to Mahdi as per prophecies. Even Abu Sufyan had lost his 2 eyes in Islamic battles & was a very good supporter of Islam till his death. The symbol "Sufyani" appears to be enemy of Islam initially due to ignorance & later it becomes a positive symbol also.

Note:-Remember the Qays, Kinda; Abbasides, Marwani, Sufyani & others were not Muslims when these metaphorical prophecies were done by Mohammed (s). That's why all the names of unbelievers, hypocrites & enemies of Islam are used metaphorically in prophecies. Even Kufa, Damascus & other places were also not there under Islam during these prophecies.

Marwan ibn al-Hakam ibn Abu al-'As ibn Umayyah (Arabic: مروان بن الحكم بن ابي العاص بن أمية; March 28, 623 – 7 May, 685) a Sahaba and also was the fourth Umayyad Caliph; (Note:-his descendants are called as "Marwani") he succeeded Muawiya II, who abdicated in 684. He was the cousin of Uthman

ibn Affan, the third of the Rashidun caliphs. Marwan's ascension pointed to a shift in the lineage of the Umayyad dynasty from descendants of Abu Sufyan (the "Sufyanids") to those of Hakam (the "Marwanids"), both of whom were grandsons of Umayya (for whom the Umayyad dynasty is named). Hakam was also the uncle of Uthman ibn Affan.

The Abbasid Caliphate (/əˈbæsið/ or /ˈæbəsið/ Arabic: الخلافة العباسية *al-Khilāfah al-ʿAbbāsiyah*) was the third of the Islamic caliphates to succeed the Islamic prophet Muhammad. The Abbasid dynasty descended from Muhammad's youngest uncle, Abbas ibn Abd al-Muttalib (566–653 CE), from whom the dynasty takes its name.^[1] They ruled as caliphs, for most of their period from their capital in Baghdad in modern-day Iraq, after assuming authority over the Muslim empire from the Umayyads in 750 CE (132 AH). 750–1258

1261–1517

(under the Mamluk Sultanate of Cairo)

(Note:-As per my knowledge the Abbasides is the symbol for the Muslim rulers who are in thirst of Powers & wealth)

Qais 'Aylan (Arabic: قيس عيلان), also spelled Qays or Kais, were an Arab tribe branched from the Mudhar Adnani groups.

The main branches of the Qais tribes are the Banu Sulaym, Hawazin and the Banu Ghatafan. These three main groups remained in the Eastern Hejaz until the 7th century. They first fought the Ansari and Qurayshi Muslims, but converted to Islam after their defeat in the Battle of Hunayn. The Qaysis branched into more subgroups during the Umayyad Caliphate.

In the pre-Islamic times Qais tribes were known to be a notorious threat to caravans passing Nejd or Hijaz. Quresh paid them an annual third of its date harvest to help eliminate the Muslims in Madinah.

The Qais tribes were the second major contributor in manpower to the Battle of Ahzab behind Quraysh. Abd al-Qays were mostly Christians before the advent of Islam. The Banu Abdul Qays (Arabic: بنو عبد القيس) is an ancient Arabian tribe from the Rabi'ah branch of the "North Arabian" tribes. All about Qays: - (Note:- According to my knowledge "Qays" is a symbol for the Christians).

All about Kindah or Kinda :-(Note:-According to me the Kinda is a symbol for the followers of Maseeh Dajjaal who also have black flags, they are in east (India) the Khorasan (it also means east "the place from where sun rises"))).

Ancient South Arabian inscriptions mention a tribe settling in Najd called *kdt*, who had a king called *rbʿt* Rabi'ah. (Note:- Muzair & Rabia were two Jewish tribes from where 2 horns of satan will arise as per hadiths. And they worshipped 2 idols earlier. So it means the Kindah is pointing to the Maseeh Dajjaal & his 2nd Maseeh Dajjaal Mirza Mahmoud Basheer) from *ḡw ṭwr-m* (the people of Thawr), who had sworn allegiance to the king of Saba' and Dhū Raydān.^[4] Since later Arab genealogists trace Kindah back to a person called Thawr ibn 'Uqayr, modern historians have concluded that this *rbʿt ḡw ṭwr-m* (Rabi'ah of the People of Thawr) must have been a king of Kindah (*kdt*); the Musnad inscriptions mention that he was king both of *kdt* (Kindah) and *qhtn* (Qaḥṭān). They played a major role in the Himyarite-Haḍramite war. Following the Himyarite victory, a branch of Kindah established themselves in the Marib region, while the majority of Kindah remained in their lands in central Arabia.

Kindah (in Arabic: كندة) is the name of an Arab kingdom by the Kindah tribe, the tribe's existence dates back to the second century BCE.

The Kindites were polytheistic until the 6th century CE, with evidence of rituals dedicated to the idols Athtar and Kāhil found in their ancient capital in south-central Arabia (present day Saudi Arabia). It is not clear whether they converted to Judaism or remained pagan, but there is a strong archaeological evidence that they were among the tribes in Dhū Nuwās (Jewish people)' forces during the Jewish king's attempt to suppress Christianity in Yemen

Al-Yamani (Shiism)

From Wikipedia, the free encyclopedia

The Yamani or al-Yamani (Arabic: اليمني) is a pre-messianic figure in Shia Islamic eschatology, who is prophesied to appear to the people to guide them to the right path prior to the arrival of Muhammad al-

Mahdi, the ultimate savior of humankind from the Shia viewpoint and the final Imam of the Twelve Imams. (Note:- According to me, Yamani is a true Muslim who helps Mahdi. It's a symbol for all true Muslims & they can be many or one)

Al-Yamani's personality

According to Shia sources, it is not clear whether Al-Yamani is one of descendants of Hasan ibn Ali or Husayn ibn Ali.^{[2][3]} A tradition by Muhammad al-Sadiq about Yamani ancestry said, "[One] from the lineage of my uncle Zayd will rise from Yemen."^[4] There are different names for Al-Yamani in different traditions, such as "Hassan", "Hussein", "Saeed", "Mansour", and "Nasr". Muhammad, prophet of Islam, called him "Nasr" because he will come before Muhammad al-Mahdi and help God.^[5] In some sources, Al-Yamani is mentioned as someone who invites people to the Muhammad al-Mahdi.^[6] Additionally, some sources call Al-Yamani "Mansour" and that he will assist Muhammad al-Mahdi in battle.^[5]

Appearance of Yamani

In Shia theology, five signs are guaranteed to occur before Muhammad al-Mahdi's appearance. One of them is the appearance of al-Yamani, the ruler of Yemen, who will invite people to right and truth.^[1] Ja'far al-Sadiq states the five signs that will occur before Muhammad al-Mahdi's appearance include: the appearance of Sufyani and Yamani, the loud cry in the sky, the murder of Nafs-e-Zakiyyah, and the earth swallowing a group of people in the land of Beyda.^[7] In another Hadith, Muhammad al-Sadiq says that Yamani appears from Yemen with a white flag.^[8]

Time and place of the appearance

Yamani will rise up from Yemen.^{[9][10]} The sixth Imam of Shia says about the place of uprising, "[t]he rise of the Sufyani will be from Syria (Sham) and the rise of the Yemani will be from Yemen."^[9] A Hadith by Muhammad al-Baqir explained, "[t]he appearance of Sufyani, Yamani and Khorasani will take place in one year, one month and one day (at the same time), they will take place as a series of events that are all connected by one string. Among these individuals the Yamani is the closest to guidance, for he calls the people to join Muhammad al-Mahdi. When he rises the trading of weapons will be prohibited for every Muslim. When he rises join him immediately, for his flag is the flag of guidance and prosperity and no Muslim should oppose it. Any one who does so will go to hell, because the Yamani calls to the right path."^[11] In another Hadith, Ali al-Ridha said, "[t]he rise of Sufyani, Yemani, and Khorasani will be at the same year, month, and day. Trouble will rise from every direction. Woe to those who try to resist them!"^{[5][12]} Yamani's appearance will occur during the month of Rajab. Some sources suggest that Yamani and Khurasani will be allied against Sufyani (Note:-It means the Maseeh Dajjal followers with black flags after repenting will ultimately join Mahdi & along with true Muslims they will defeat all the Hypocrite Muslim rulers).

The conclusion of the appearance

While traditions provide few details about the conclusion of Yamani's appearance, a hadith by Muhammad al-Sadiq is said, "[a]fter the numerous wars and failures, he will crush on Sufyani and kill him."

Advice to go to Mahdi after formation of Pakistan by sufyani

166- And through his chains it is narrated from Ismail bin Mahran from Ibne

Amira from Hadrhrami that he said: I asked Imam Ja'far Sadiq (a.s.): "What should we do when the Sufyani appears?

He replied: Your men should go underground and no harm will come to the women and children. When he has conquered all the five areas of Shaam (My note:-metaphorically India 5 states), you must go to the master of affair (Sahibul Amr means Mahdi)."

All sufyanies are not named there to hide the secrets about Mahdi. Along with tyrants, world's terror's situation, the peaceful Mahdi is also prophecised & against him are civil peaceful sufyanies also. It is like a diamond wrapped with packets of many twinkling stones. So on seeing them all at once people will be confused & will be searching the Mahdi's sufyani & can only find whe Mahdi amounces. So there are many sufyanies. They are having some status, authority & power in public. There are 6 masih dajjaals. But Muslims assume it to be only one man. Like wise there are many sufyanies collectively mentioned in hadiths about Mahdi. But all signs of Sufyani, Yamani are not pointing to just one man. The incidents about ISIS are also mentioned & their ruler is also called as Sufyani, the ruler of Syria is also another Sufyani, the opponant of Mahdi is also another sufyani, the founder of pakistan is also another sufyani. All are mixed & presented. People are assuming them all to be only one. That's their great mistake. There is one assad in Syria & another in Hyderabad, India. One is killer & another is democratic man. The hadiths about all tyrant sufyanies are demanding a peaceful imam mahdi but not a tyrant one. The Imam Mahdi to fight with the swords of mouth or toungue but not with real swords shedding blood of the ignorant mankind. Allah is alvadood. He loves all his creation.

Why Sufyani of end days is important character? The answer of it is "Because he will work against a revolutionary Mahdi". He is not the only sign of Mahdi's identification but one of the many signs of him. He is mentioned in weak hadiths. But if people don't even believe the matter of Sufyani then also there is no harm to Mahdi's recognition. Quran clearly says that the rich people, leaders of society, the religious scholars & others deny the true Rasool of Allah. So as per Quran the opponants of Mahdi are the "Sufyani". But the scenes mentioned in Hadiths also came true metaphorically in India. There was killing of many children, women, rapes & plunders committed by Razakars, Muslims during partitions. Hadiths don't say Muslims or Hindus but only certify these acts against humanity. Other hadiths say that there will be terror, killings, bloodshed in west & then spread to east. This includes the Syrian president Bashar Al-Assad, IsIs, Taliban & many others. Mahdi is the prince of peace & against all these terrorism. They are also Sufyani people but not the particular Sufyani mentioned along with scenes of Mahdi. But those Sufyani persons will be during the life time of Mahdi.

All about Sufyani mentiond in Biharul Anwar Hadiths & my explanation related to it.

Abu Sufyan & his wife Hinda were leaders in Makkah who opposed Mohammed (s). They were rich having big influence in the society & jealous about Mohammed (s). But during their ending life they embraced Islam. In prophecies of end days Mohammed (s) named such enemies of Mahdi & mankind as "Sufyani" which implies upon many persons having such characteristics of Abu Sufyan. It implies upon the Hypocrite Muslim leaders & religious Islamic scholars who lead in the Muslim Societies. It is clearly mentioned in Hadiths that the Islamic Scholars of end days will be against Mahdi & will misguide ignorant innoscent Muslims. During period of Mahdi there will be no true faith among Muslim leaders & they will create proplems in works of Mahdi. They will fight against him based upon Quran & Hadiths only. They will not understand the actual translations of Quran & metaphorical prophecies of Hadiths which will be against their own assumptions. When Mahdi appears then his claims will appear to them as against Islam but they will be perfectly proved by Quran & Hadiths. The Muslims will not be practicing Quran & Hadiths. So all such hypocrite Muslim opponants are considered as "Sufyani" in metaphorical sence. It's a symbol for such people.

There can be many Sufyani during Mahdi in his different scenes of holy works. There are 6 Maseeh Dajjaals mentioned in Holy books but people are expecting him to be only one man. Sufyani is not the Maseeh Dajjaal. In the same way "Abbasides, Khurasani, Marwani, Yamani, Ummayyad, Quraish, Romans" are also mentioned in hadiths. There are different types of revolters during Mahdi from among the common people. Abbasides are the people who want to rule, love world's power & don't want Mahdi to be their leader in practical sence. But still expect Mahdi due to prophecies & because of their being so much busy in world's activities they will not recognize Mahdi. Yamani is the symbol of true Muslims. Khurasani is the symbol of Maseeh Dajjaal's followers from Kinda tribe of Muzair & Rabia (Jewish tribe). Romans (Byzantines) is the symbol of Hindus & Christians mixed the children of Esau & black princess (mostly all Indians). There will be many such Sufyani during Mahdi worldwide. Whenever any Tyrant Muslim ruler arose then Muslims assumed them to be Sufyani & expected Mahdi. Such more than 9 persons are recorded in history but main hero "the Mahdi" & villain "Maseeh Dajjaal" were missing in the scenes. The scenes of their tyranny almost matched the prophecies about Sufyani of end days but all waste. In the same way the present president of Syria Bashar Al-Assad & IsIs people are being called as Sufyani. Muslims are expecting Jesus Christ the Mahdi in Syria, Iraq, Saudi Arab (Najad, Hijaz) & Afghanistan. Some false claimants in these areas may be trying to come up as Mahdi but holy prophecies of Quran, Hadiths, Bible & Hinduism have proved the place of Jesus Christ Mahdi in India along with his opponant Maseeh Dajjaal (Anti-Christ666). As per Quran, Hadiths & Bibles (OT & NT) Allah's promise to replace Israel with India came true. Syria, Israel, Damascus are all parts of old Israel. At the same time all these books have talked a lot about Syria, Israel, Jerusalem, Palestine etc in relation to Jesus Christ the Mahdi Messiah. People are confused & assumed the same abandoned Israel to be the place of Jesus Christ Mahdi Messiah

in his second coming. So the complete area is replaced with India. The Jews, Muslims, Christians are completely ignoring the prophecies about the Israel's replacement with the land of Edomites in East during second coming of the Christ as Mahdi Messiah grandson son of King David paternally & grandson of Prophet Mohammed (s) maternally (through his daughter's children Hasan & Hussain (rz)'s generations). In prophecies about Mahdi all the above mentioned characters are there. All the scenes related to Mahdi have happened in India in metaphorical sense but not in Syria, Damascus, Iraq, Saudi Arab or Turkey. The physical terror of rulers is seen in Syria, Iraq, Saudi Arab, Palestine & neighbouring places but real Mahdi, Daabbatul Ard speaking for Mahdi & Maseeh Dajjaal is absent there.

But mankind's hope & focus is in those place for Mahdi as the one side scenes of Sufyani are appearing there physically. Those scenes become imperfect & waste because those tyrant rulers are not mainly fighting with the claimant of Mahdi. They are just fighting based on their politics & rules. They can't even attack Mahdi with army in India because it's illegal. They can't even send an army against Mahdi in India because Mahdi doesn't have his personal army but a citizen of peaceful Country India. Mahdi's human rights protection people are Indian Army & Police. In India people can't fight Mahdi with weapons directly but there is a systematic law for such fights. They can come through police, courts & if they attack directly with people then it's a very big crime. So such criminals who don't even obey Islamic laws are enemies with different symbols. There are other prophecies about the tyrant rulers of Saudi Arabia, Syria & Iraq. But it seems that all those prophecies are implied upon one single man Sufyani of end days. The Muslim scholars have considered Sufyani to be only one man where as they were supposed to be many.

Sufyani became so mysterious due to lot of discussions:-

The Imams & their followers kept on discussing the sufyanies & imposing the signs upon many people since long based on Hadiths. But always main character true Mahdi was missing during their periods. They have joined all the signs with one unique personality but they were many to arise during Mahdi. I have showed 6 perfect sufyanies. One is Mohammed Ali Jinnah, another are the followers of a Muslim group leader & third are the Muslim Hypocrite scholars who are misleading Muslims & others. Other Sufyanies outside India are Bashar Al Assad who killed, raped many & Isis people. It is all said by the people but I don't know the facts. All the fights related to Mahdi are metaphorical in sense. And those are all in India. All Muslims in India are considered as Pakistan's favouring people naturally due to same religion. One sufyani separated with 5 states & other Sufyani are ruling in India as AIMIM party in Mahdi's city Hyderabad. But these people first go against Mahdi & later defeated by Mahdi in debates with proofs.

That's a good thing. There is a lot of truth in all Biharul Anwar but also falsehood mixed as it is the recordings of the thoughts, discussions & assumptions of many Imams of Shia based upon end day's prophecies. Hazrat Ali (rz) is not the Daabbatul Ard mentioned in Quran 27:82 but Biharul Anwar say that he is the same one. Biharul Anwar did not say that White Bird is the Daabbatul Ard mentioned in 27:82 of

Quran but narrated as two separate persons where as both are one. It is also proved that Mahdi & Daabbatul Ard are separately mentioned in two styles which people didn't understand. One Hadiths say that Mahdi is also Abdullah & another hadiths say that the mosque adjacent to Abdullah bin masood will be demolished & then Mahdi will rise. It means Mahdi himself is Abdullah bin Masood. It matches with Hadiths Muslim also that Jesus Christ father name is Masood (derived from Urwah bin Masood). And Jesus himself is Mahdi. The matters of Sufyanies are very much confusedly mentioned in Biharul Anwar. It seems that all the prophecies of different 6 sufyanies are clubbed to one man only. But they are different as per scenes.

Who is main Sufyani opposing Mahdi directly? Is he one or more than one. He is always one but keep on changing with scenes of Mahdi.

Many Scenes of Mahdi with different Sufyanies?

Note:-Sufyani metaphorically means "any leader with man power, wealth, high influence in society". Remember all the scenes of Sufyani related to Mahdi were supposed to happen in India where Mahdi's arrival is prophecised metaphorically. Other Tyrant rulers will be there during period of Mahdi but they are not the particular Sufyani who will oppose Mahdi during his rising time. They may behave like Sufyani in future after Mahdi's becoming powerful. The real Mahdi's rise with power will be very big sign of their rule's end. Almost all physical signs have happened in real Syria, Damascus, Iraq but neither the particular Sufyani is there nor the real Mahdi. It shows that Syria is replaced with India & Israel with Andhra Pradesh. Religious people didn't understand the metaphorical prophecies whose interpretations were simple & different. If they believe Bible, Quran & Hadiths then they must believe the metaphorical prophecies whose interpretations perfectly came true in India with real Mahdi. If they follow their own

desires & still believe those prophecies to come true in real Syria, Iraq & Saudia then they will become unbelievers. They understood & believed what was read openly in prophecies but didn't believe that those prophecies were sealed & metaphorical through the visions of prophet Mohammed (s). They never expect them to come true in totally strange manner. It requires lot of Islamic studies & intelligence to believe this fact. But present day Muslims don't have time & patience. They want everything on finger tips like internet. For them its available now. Many Muslims didn't believe the matter of Sufyani but it was also true because it came true. As per holy books prophecies 2016 A.D. was the last time of those signs which has now over. No more Mahdi Jesus Christ or Maseeh Dajjaal or Daabbatul Ard to come. People thought that there is only one Sufyani to oppose Mahdi just like they thought that there is only one Maseeh Dajjaal. But there are 6 Maseeh Dajjaals of one religious dynasty of False Messiah proved from hadiths. In the same way there are many Sufyani who are changed scene wise with Mahdi.

Hadiths characters about Sufyani must be seen separately among these below given 6 persons.

One Sufyani before Md. Ali Jinnah during Ottomon Empire.

One Sufyani will capture the 5 states of India (metaphorically Syria) & form Pakistan (Metaphorically Iraq, Bola) before the arrival of Mahdi. (Mohammed Ali Jinnah)

One Sufyani's people will commit rapes, murders & plunderings etc in absence of Mahdi before his arrival (Qasim Razvi & his Razakars who avenged Hindus in Hyderabad). Later this party became Aimim & its representatives are Sufyani in Hyderabad. This Sufyani will send many evil people to surround the house of Mahdi when he fixes the banners of invitations on his house in 2012 A.D. indirectly. Or on the support of Aimim party leaders evil people will surround Mahdi's house in 2012 in Rajender Nagar, Hyderabad, A.P. India. It's over. At last all of them will run away from the ground as if the earth has swallowed them (AIMIM party members, Muslims, Shia, Yamani news reporter & others).

One Sufyani will demolish the mosque wall of western side & Madrasa under the neem tree built by Mahdi (Muslim Mufti who sits on pulpit of mosque with evil hypocrite Muslim Gang). This Sufyani will send many persons to catch Mahdi on Wednesday but Mahdi will already be gone from there before they could catch him. And then Mahdi will continue his holy work (Due to publicity some evil leaders will plan against Mahdi but it will be a failure). Finally Sufyani will surrender pledge alliance to Mahdi (The Muslim leader). This Sufyani will be killed (defeated with knowledge & not really killed) by Mahdi (all revoltors defeated with proofs by Mahdi at last).

The Sufyani who demolished mosque built by Mahdi & Madrasa also next to it where I used to teach my children under the tree. They all punished us who were bowing to Allah always.

The Sufyani will emerge from a dry valley and form an army from the Kalb tribe consisting of grim-faced and hard-hearted men who will oppress all people. **He will destroy mosques and madrassas**, and punish everyone bowing (ruqu`) and prostrating (sajda) themselves in prayer. (al-Suyuti, Portents of the Mahdi, p. 35)

One Sufyani Bashar Al Assad in Syria a tyrant rule during Mahdi's period.

Another Sufyani is ISIS in Iraq killing & raping many in name of Islam which is wrong.

Note:-In future also there may be few more such Sufyani people. In fact whoever try to be against Mahdi with power, wealth, status & threats are Sufyani people. Sufyani character is said to be weak hadiths by Muslim scholars & Shia consider them to be true.

The killings are through swords of words or the swords of mouth. The sinking of army means "all attackers running away from the ground as if the earth swallowed them". These prophecies are through visions of Mohammed (s) whose interpretations were different.

It was metaphorical in sence. There was no real murder or ripping of stomachs of women & children. But the ladies & children of Mahdi suffered the food & loss of many things. This may be called as the ripping the stomachs of women & killing of children.

[Abu Hurayrah](#) (rz) has narrated that the Prophet said: A man will emerge from the depths of Damascus. He will be called Sufyani. Most of those who follow him will be from the tribe of Kalb. He will kill by ripping the stomachs of women and even kill the children. A man from my family will appear in the Haram, the news of his advent will reach the Sufyani and he will send to him one of his armies. He (referring to the Mahdi) will defeat them. They will then travel with whoever remains until they come to a desert and they will be swallowed. None will be saved except the one who had informed the others about them. (Mustadrak Al-Hakim)

The Sufyani will be followed, for the most part, by the tribe of [Banu Kalb](#), and will have fought with anyone daring to oppose him. Injustice will rule the day and his disregard for life will reach the point where defenseless women will be ripped open and innocent children slain unmercifully. The tribe of [Qays](#) will rise up against him, however, they will not succeed, and **he** will slaughter all of them.

The Sufyani's army will go to [Kufa](#); a city in [Iraq](#), and from there he will launch an attack against the [Khurasan](#). At the Gate of [Istakhr](#), Shuayb bin Salih and the Hashimites will join forces and engage the army of the Sufyani. The battle will be extremely fierce with a tremendous loss of life and the army of the Sufyani will suffer a temporary defeat. It is at this time that a yearning for the Mahdi's appearance is on the lips of everyone.

The army of the Sufyani will march from the direction of Iraq to seize the Mahdi, however, when they reach the desert near Dhi Hulayfah the ground will swallow them up. However, **two** will escape to convey the news but even when he learns of the occurrence he will not be deterred. There will be some people from the [Quraysh](#) who manage to escape from him to [Constantinople](#), which will be at that time under the control of the Non-Muslims. When the Sufyani asks for their return they will be returned whereupon not only the escapees' throats will be slit but those like them.

Khalid bin Ma'dan said:

The Sufyani will emerge with three staffs in his hand. Anyone whom he strikes with them will die. (Nu'aym bin Hammad) (*My Note:- These 3 staffs are 3 kinds of powers not real staff (sticks)*)

The Sufyani is a man whose trial involves his person, his power, his speed and his fighting. One of his wonders consists of his staffs, which kill anyone he strikes with them. The hadith about the Sufyani confirms that he is a tyrant who will spread corruption and crime in the Earth immediately before the appearance of the Mahdi.

It's not real sinking of ground or earth's swallowing them. Its metaphorical pointing to their disappearing from the scene of crimes against Mahdi due to Police & media's involvement. Such earth's swallowing & evil gang's sinking is mentioned at many places in different scenes. Allaah says in Quran the he won't punish the people through natural disasters when his rasool is among them. Here in all these scenes Allaah's rasool Mahdi is nearby to the evil people. Initially you may feel its real but when you go in depth of its investigation then you will find it to be metaphorical.

2) The Army That Sank in the Desert (Note:-Sinking of opponents of Mahdi are mentioned more than once which means "disappearing from the place of offence" but not really sinking in the earth0

But when this army enters the desert, it will so be buried in the ground at the place called Dhu al-Hulaifah **that those on top will not see those underneath, nor will those underneath see those on top, until Doomsday.** (al-Haythami, Al-Qawl al-Mukhtasar, p. 21)

One of the portents of his appearance is, as stated before, the burial of an army in the desert. (al-Haythami, Al-Qawl al-Mukhtasar, p. 37)

< When a shepherd seeing an army moving across the desert on a bright night says: "It will be a sadness for Makkah. Woe will befall them," he will see the army suddenly disappear. He will say: "Subhan Allah. How did they disappear so quickly?" When he goes down and looks, he will see a blanket half under the ground and half out. He will try to extract it. But when he cannot, he will realize that the army he saw has been buried... (Ibid., p. 39)

The Sufyani, Khurasani, Yamani, Quraish & others surrounded by House for attack in 2012 A.D. The metaphorical prophecies of Hadiths came true. The earth swallowing the enemies means that they will all run away from the ground. It doesn't mean the real earth swallowing them. It was the vision of Prophet Mohammed (s) whose interpretation came true in Hyderabad, Rajender nagar, AP, India in 2012 May 14 evening exactly as per prophecies.

Abdul shareel Al-Yamani helped me thru his channels indirectly. He was good man of Allah & true Muslim also. Yamani, Sufyani (MIM), Khorasani (Mahdvies, the others including Quraysh all arose in a single day, months of Jumadi 2 & Rajab 2012 May 14). So Yamani is a Symbol for the true Muslim.

106- Ghaibat Nomani: It is narrated from Ibne Uqdah from Qasim bin Muhammad from Ubais bin Hisham from Ibne Jabla from Muhammad bin Sulaiman from Alaa from Muhammad (bin Muslim) from Imam Muhammad Baqir (a.s.) that the Imam (a.s.) said:

"The advent of the Sufyani and the uprising of Qaim will occur in the same year."

5- *Qurbul Asnad*: It is narrated from Ibne Isa from Ibne Asbat that he said: Imam Ali Reza (a.s.) said: "Do you think that the reappearance of Imam Qaim (a.s.) will occur without the advent of Sufyani? It will not be so. The reappearance of the Qaim as well as the advent of Sufyani are inevitable. The reappearance of Imam Qaim (a.s.) will occur only after the advent of Sufyani."

72- *Ghaibat Tusi*: It is narrated from Fazl from Ismail bin Mahran from Uthman bin Jabla from Umar bin Aban Kalbi from Imam Ja'far Sadiq (a.s.) that he said:

"As if I can see the Sufyani or a representative of Sufyani camped outside Kufa and his statements are being announced to the people: Anyone who brings a severed head of a Shia of Ali (a.s.) would be rewarded a thousand Dirhams. Then a neighbor would attack his neighbor and say: 'he is from them', and he would cut off his head and collect a thousand Dirhams.

And indeed the rulership and kingdom at that time would not be in the control of anyone except the illegitimate born. As if I can see the veiled one. I asked: 'Who is the veiled one?' He replied: 'He is a man from you who would be talking just like you. He would be veiled and he would identify each of you so that you may be captured, he is not, but a bastard.'

112- Ghaibat Nomani: It is narrated from Ali bin Ahmad from Ubaidullah bin Musa from Muhammad bin Musa from Ahmad bin Abu Ahmad from Yaqub bin Sarraj that he said:

I asked Abu Abdullah Imam Sadiq (a.s.): "When will the deliverance of your Shia come?" He said: "When the Abbasids disagree, their rule will become weak, those, who have never thought of the rule, will seize the opportunity to gain their (the Abbasids') rule, the Arabs will become uncontrolled, Sufyani will rise, Yamani will come with his army, Hasani will move with his troops and then the Qaim will appear in Medina and move towards Mecca with the heritage of the Prophet (s.a.w.s.)."

I said: "What is the heritage of the Prophet (s.a.w.s.)?" He said: "The heritage of the Prophet (s.a.w.s.) is his sword (the book of proofs with words like swords), armor, turban, garment, banner, stick, horse and saddle."

123- Ghaibat Nomani: It is narrated from Ali bin Husain from Muhammad bin Yahya from Muhammad bin Hasan from Muhammad bin Ali Kufi from Muhammad bin Sinan from Ubaid bin Zurarah that he said:

"Once Sufyani was mentioned before Abu Abdullah Imam Sadiq (a.s.) He said: "He (Sufyani) will not rise except after the rising of the one in Sana'a."

All about All India Muslim League & AIMIM party

Mir Osman Ali Khan was a Shia Muslim & he also never performed Haj or Umrah or pray to Allah. He was a non-practicing Muslim. After Mohammed Ali Jinnah got 5 states of India then the left over were MIM party in India which was first merged with All India Muslim League. The second president Bahadur Yarjung of MIM party was a Mahdavi who followed Syed Mohammed Jownpuri as Mahdi.

MIM Party: - (Note:-Generally Muslims call the MIM party leader as most powerful Muslims representative in Indian Government. All Muslims knew them as their representative in Government. If any person favouring this party go against Mahdi then also he is called as "Sufyani" or any Muslim Scholar against Mahdi in India is also called as "Sufyani". The MIM party leader may soon become main Sufyani also but destined to be defeated with proofs. They cannot deny Maseeh Dajjaal, Daabbatul Ard's speaking & real Mahdi with proofs. They can only be amazed due to so simply appearance of the Jesus Christ Mahdi in India, Hyderabad Deccan (south)). The party has roots back to the days of the princely State of Hyderabad. It was founded and shaped by Nawab Mahmood Nawaz Khan Qiledar of Hyderabad State by the advice of Nawab Mir Osman Ali Khan, the Nizam of Hyderabad and in the presence of Ulma-e-Mashaeqeen in 1927 as a pro-Nizam party. Then it was only Majlis-e-Ittehadul Muslimeen (MIM) and the first meeting was held in the house of Nawab Mahmood Nawaz Khan on November 12, 1927. The MIM advocated the set up of a Muslim dominion rather than integration with India.^{[11][12][13]} In 1938 Bahadur Yar Jung was elected President of the MIM which had a cultural and religious manifesto. It soon acquired political complexion and became aligned with the Muslim League in British India.^[citation needed] After the Nawab's death in 1944, Qasim Rizvi was elected as the leader.

Sir Sultan Muhammad Shah (Aga Khan III) (Note:-He is also like sufyani, khoja Shia) was appointed the first Honorary President of the Muslim League. The headquarters were established at Lucknow. There were also six vice-presidents, a secretary and two joint secretaries initially appointed for a three-years term, proportionately from different provinces.^[14] The principles of the League were espoused in the "Green Book," which included the organisation's constitution, written by Maulana Mohammad Ali. Its goals at this stage did not include establishing an independent Muslim state, but rather concentrated on protecting Muslim liberties and rights, promoting understanding between the Muslim community and other Indians, educating the Muslim and Indian community at large on the actions of the government, and discouraging violence.

Aga Khan III's (1877–1957) played a leading role in founding AIML; his goal was the advancement of Muslim agendas and protection of Muslim rights in India.

My paternal great grand father & mother Abdul Ali Khan & Aabadi Bano Begum's youngest son Maulana Mohammed Ali Jouhar younger brother of Maulana Shaukat Ali & youngest brother of eldest Maulana Zulfikar Ali Gouhar had attended the founding meeting of the All India Muslim League in Dhaka in 1906, and served as its president in 1918. He remained active in the League till 1928.

Muhammad Ali Jinnah was a lawyer (Note:-A khoja Shia Muslim who never worship Allah, no haj, no umrah, non-practicing Muslim, chain smoker along with cross hanging from neck as tie till death), politician, and the founder of Pakistan. Jinnah served as leader of the All-India Muslim League from 1913 until Pakistan's creation on 14 August 1947, and then as Pakistan's first Governor-General until his death.

The MIM has been embroiled in controversies since its birth in 1927. The founder president of the party was Nawab Mahmood Nawaz Khan who was succeeded by Bahadur Yar Jung in 1938. Initially espousing socio-cultural causes of the Muslims, the party slowly donned political colours much to the discomfiture of the last Nizam of Hyderabad Mir Osman Ali Khan. The last president of the MIM before Hyderabad state was merged with Indian Union was Syed Qasim Razvi. His militia of Razakars or volunteers became one of the most controversial groups with its excesses against the civilian Hindu population.

Razvi was arrested, tried and imprisoned. He was set free in 1957 by the government on the condition that he migrate to Pakistan. The government also gave tacit approval to the revival of the MIM. When it was reconstituted in 1958 it swore allegiance to the Indian Constitution. Abdul Wahed Owaisi, the grandfather of Akbaruddin, became the first president of the MIM in post-Independence India.

The Pakistan Movement or Tehrik-e-Pakistan (Urdu: تحریک پاکستان – *Taḥrīk-i Pākistān*) was a political movement in the 1940s that aimed for and succeeded in the creation of Pakistan from the Muslim-majority areas of British India.

The Razakars (volunteers), a Muslim paramilitary organization aimed at resisting merger with India, was linked to the MIM. In total up to 150,000 Razakar soldiers were mobilized to fight against the Indian

Union and for the independence of the Hyderabad State against Indian integration. After the integration of the Hyderabad state with India, the MIM was banned in 1948. Qasim Rizvi was jailed from 1948 to 1957, and was released on the condition that he would go to Pakistan where he was granted an asylum.^[15]

Before leaving, Qasim Rizvi handed over the responsibility of whatever remained of the Ittehadul Muslimeen, to Abdul Wahid Owaisi, a lawyer. Abdul Wahid Owaisi restructured the Party and Organised it into All India Majlis-e-Ittehadul Muslimeen.^{[16][17]} After Abdul Wahid Owaisi, his son Sultan Salahuddin Owaisi took control of AIMIM in 1975 and was referred to as *Salar E Millat* (commander of the community).

The All-India Muslim League (popularised as Muslim League) was a political party established during the early years of the 20th century in the British Indian Empire. Its strong advocacy for the establishment of a separate Muslim-majority nation-state, Pakistan, successfully led to the partition of India in 1947 by the British Empire.¹

The Razakars were a private militia organised by Qasim Razvi to support the rule of Nizam Osman Ali Khan, Asaf Jah VII and resist the integration of Hyderabad State into the Dominion of India. They also attempted to make the Nizam accede his princely state to Pakistan instead of India. The Razakars were affiliated to the Majlis-e-Ittehadul Muslimeen political party.^[1]

To counter the Razakars, people of Telangana under the leadership of Swami Ramanand Tirtha formed the Andhra Hindu Mahasabha which sought integration of the state with rest of India. Razakars were responsible for the killing, rape, and brutal murder of many people in the Telangana and Marathwada region who were driven out. Eventually, the Indian Army routed the Razakars during Operation Polo.

Qasim Razvi was initially jailed and then allowed to move to Pakistan where he was granted asylum.

AIMIM party leader Bahadur yar Jung died in 1948 & Qasim Razvi became it's president. Ultimately he handed over the party presidentship to advocate Wahed uddin Owaisi. After him his son Sultan Salahuddin Owaisi became its president. And now it's Asaduddin Owaisi.

Sufyani (the Muslim leaders) formed the All India Muslim Leage, Pakistan & now AIMIM party. Their role starts as negative against Mahdi & ends with Positive in favour of Mahdi.

How come the AIMIM party of India is a Sufyani when the first Sufyani Md. Ali Jinnah formed the Pakistan? In appearance they are true Muslims fond of ruling powers & wealth. They follow Islam but don't rule as per Islamic holy laws. They follow the non-Muslim laws & to remain in power they need money either hook or by

crook. This is a general policy of all non-Muslims political parties world wide because they are all surrounded by non-Muslim political enemy parties. To compete with them they adopt this "either hook or by crook" policy for the safety of Muslims. But also try to keep away from evil acts & follow Islamic laws in their lives. In this sense MIM party also need to stand in competition against non-Islamic political parties for Muslim's support. But when they oppose directly or indirectly or through any Muslim religious scholar against real Mahdi then they become Sufyani or "the one like Abu Sufyan" who opposed the Allah's rasool to maintain his power through his agents indirectly.

Allah's mercy upon India first & then anger follows. Allaah gave repentance chance to all.

Allah is the lover of all mankind & that's why sent his last Messiah into India. Because he wants to destroy the ignorance of Edomites (Hindus, Hypocrite Muslims & all others) but save the Edomites like a father. Allah used the harsh words for Edomites in Bible but just like a father only. Those who even deny this lovely messages of Messiah Mahdi Mahadev then they are the enemies of themselves destined for hell. This punishment is enough for them & all believers should not use any weapons against them. The unbelievers are foolish & they are destroying themselves through their own weapons of ignorance, foolishness & hatred against truth. So let's maintain peace, love & kindness worldwide. For that the main important commander of Muslims is there favouring peace, Police, Military, Airforce & Navy is there to maintain discipline in India. O Hindus & Muslims drop the weapons, become gentle & help in forming Ram Rajya worldwide. Let the entire world become Ayodhya. I Jesus Christ Mahdi Mahadev incarnated as Krishna, Rama, Budha, Jesus Christ earlier & now as Mahdi. Muslims call this Ram Rajya as "blissful kingdom of Mahdi" & Ayodhya as Islamic state. It means the state with peace or the state without weapons of war. Allah's names are most loving kind friend (Vadood) & nourisher of all worlds (Rabilaalameen).

Sufyani are going to become very good helpers of Mahdi inshallaah very soon otherwise destined for hell.

Sufyani's rule will extent from districts to countries if Joins Mahdi with Peace. They have to give up all hatred for even non-Muslims & must keep on inviting all to heavens. All mankind are from single parent & they should show this love, kindness to entire mankind. Police, Military should maintain the peace worldwide & don't allow any religious fights. All the invitations to non-Muslims & Muslims must be given without force with love, kindness & reasons from all holy books. All Muslims should respect Veda, Bhagwad Geeta, Mahabharat, Ramayana, Bibles & should preach the facts of Brahmanism (Islam) to all believers of these holy books. They should alert the mankind that all the promises of Om (Allah, Yweh, Nirguna Brahma) have come true & now the heavens, hells are going to be revealed soon after Maha pralaya (Qayamat). Jesus Christ Mahdi Messiah is the Mahadev of Hindus then why should be fight there among Hindus & Muslims then. Why not the acceptance of truth? Muslims should say that they were not so easy to compromise with false Claimants & hence after perfect research, investigations they have become follower of real Jesus Christ Mahdi Messiah Mahadev the final incarnation of Maha Vishnu (Allah). Incarnation of Allah means the incarnation of Allah's Holy Spirit into Mahdi. It doesn't mean that entire one Allah has come down in only one human form by reducing his vast size. Muslims should learn comparative studies of all religions also if they want to preach. This is my third world war with truth as weapons. In this war there is salvation, heaven, happiness, love, kindness, brotherhood & unity of entire mankind.

Why Pakistan is formed?

It is formed to become the peaceful loving & preaching non-violent army of Jesus Christ Mahdi Mahadev. Prophecies are there about Ghazwatul Hind. And Sahih Muslim Hadiths say that the nearest War head of Muslims will be in Bola (Symbolically Karachi). And if you see the most polytheists in the world then it's India. And the nearest Muslim's war head is Pakistan.

Why AIMIM party is formed in India?

It is also formed to become the peaceful loving non-violent army of Mahdi in India & to serve the needs of all Muslims. Hadiths of Biharul Anwar say that when Pakistan is formed then all should join Mahdi. And other hadiths also say that all MIM party leaders being Muslims have no choice except to join Mahdi otherwise enter hell forever. With this they can gain power, remove hatred for non-Muslims & become more prosperous with holy laws. And above all the hadiths say that all Muslims will ultimately recognize Jesus Christ Mahdi worldwide. So the present Sufyani is the AIMIM leader in India along with it's party members & supporters. And first Sufyani was Mohammed Ali Jinnah. And other Sufyani are the Muslim Scholars (hypocrite Ulema e deen).

Khalid bin Ma'dan said: - The Sufyani will emerge with three staffs in his hand. Anyone whom he strikes with them will die. (Nu'aym bin Hammad)

The Sufyani is a man whose trial involves his person, his power, his speed and his fighting. One of his wonders consists of his staffs, which kill anyone he strikes with them. The hadith about the Sufyani confirms that he is a tyrant who will spread corruption and crime in the Earth immediately before the appearance of the Mahdi. (The staff (stick) represents power but not real stick)

Still it's under edition. Many spelling mistakes & few more hadiths are to be mentioned here. As I am only one person Mahdi Messiah is writing all & it may take some more time for rectifications.

One of the Sufyani a tyrant secret Killer of many Muslims is Bashar Al Assad in Literal Syria during Mahdi having Blue eyes, reddish man & a tyrant against all his enemies.

Blue eyes, blue dress, red,

37- Ikmaaluddin: Shaykh Saduq says: Narrated to us Ahmad bin Ziyad bin Ja'far Hamadani: Narrated to us Ali bin Ibrahim bin Hashim from his father Ibrahim bin Hashim from Muhammad bin Abi Umair from Hammad bin Uthman from Umar Ibne Yazid that he said: Imam Ja'far Sadiq (a.s.) said to me:

"If you have seen Sufyani, you have seen the most horrible man. He is red, blond and blue. He will say: My Lord, I will take revenge even if I have to go to Hell. The extent of his evil is that he would bury alive his slave mother so that she may not reveal his true ancestry."

146- Ghaibat Nomani: It is narrated from Ibne Uqdah from Hamid bin Ziyad from Ali bin Sabah from Abu Ali Hasan bin Muhammad from Ja'far bin Muhammad from Ibrahim bin Abdul Hamid from Abu Ayyub Khazzaz from Muhammad bin Muslim from Imam Muhammad Baqir (a.s.) that he said:

"Sufyani is red, blond and blue. He has never worshipped Allah at all. He has seen neither Mecca nor Medina. He says: O my God, I take revenge even if I go to hell! O my God, I take revenge even if I go to Hell!"

139- Ghaibat Nomani: It is narrated from Ali bin Ahmad from Ubaidullah bin Musa from Muhammad bin Musa from Ahmad bin Abu Ahmad from Muhammad bin Ali Qarashi from Hasan bin Ibrahim that he said:

"Once I said to Imam Reza (a.s.): "May Allah make you succeed! People narrate that Sufyani will rise after the rule of the Abbasids declines."

Remember some literal scenes are also there in prophecies about Syria, Iraq, Kufa etc but metaphorical are there too. The metaphorical scenes with these names happened in India with true Mahdi & literal scenes happened there. All physical literal direct signs have appeared but Mahdi didn't appear in Iraq or Syria. And appeared in India along with Maseeh Dajjal & Daabbatul Ard.

169- Adad: It is mentioned in this book that: "Most of the signs of reappearance of Imam Zamana (a.s.) have already occurred; for example the collapsing of the wall of the Kufa Mosque; killing of the Egyptian ruler at the hands of his people; the downfall of the Abbaside kingdom at the hands of one who rose up against them; death of the last Abbaside ruler; destruction of some Syrian territories; collapse of the bridge in Karkh locality of Baghdad; all this will occur within a short time and the split in Euphrates has already occurred, if Allah wills, its water will reach up to the lanes of Kufa."

77- It is narrated from his chains from the book of Fazl bin Shazan that it will be written on the flag of Imam Mahdi (a.s.): "Listen and obey."

My Note:-This is other sufyani of Mahdi's period the revolters

78- It is narrated from his chains from Fazl from Ibne Mahbub directly from Imam Muhammad Baqir (a.s.) that he said about the sinking of the army of **Sufyani**:

"On that day, the Qaim will be in Mecca leaning his back against the Kaaba. He will announce: "O people, we resort to Allah to make us succeed. Whoever of you wants to support us, let him join us. We are the progeny of your Prophet Muhammad (s.a.w.s.). We are worthier of Allah and Muhammad than other people. Whoever argues with me about Adam, I am the worthiest of Adam. Whoever argues with me about Nuh, I am the worthiest of Nuh. Whoever argues with me about Ibrahim, I am the worthiest of Ibrahim. Whoever argues with me about Muhammad (s.a.w.s.), I am the worthiest of Muhammad (s.a.w.s.). Whoever argues with me about the prophets, I am the worthiest of the prophets."

Has Allah not said in his Book: "Surely Allah chose Adam and Nuh and the descendants of Ibrahim and the descendants of Imran above the nations; offspring one of the other; and Allah is Hearing, Knowing?" (Surah Aale Imran 3:33-34)

I am a remainder of Adam, a relic of Nuh, elite of Ibrahim and a choice of Muhammad, peace be upon them all. Whoever argues with me about the Book of Allah, I am the worthiest of the book of Allah. Whoever argues with me about the Sunnah of the Messenger of Allah, I am the worthiest of the Sunnah of the Messenger of Allah.

I adjure everyone, who hears my speech today, to inform the absent of it.

Allah will make his (the Mahdi's) three hundred and thirteen companions join him without any previous appointment. O Jabir, it is the verse that Allah has revealed in His Book: "Wherever you are, Allah will bring you all together." (Surah Baqarah 2:148)

People will pay allegiance to him between Rukn and Maqam. With him will be relics of the Prophet (s.a.w.s.) that are inherited by the descendants; one after the other. If people doubt all that, let them not doubt his descending from the Prophet (s.a.w.s.) and his inheriting knowledge from the Scholars (the infallible Imams) one after the other. If all these things become confusing to them, then the call that will come from the heavens and will call out his name and his father's names certainly will not be confusing to them at all."

79- It is narrated from the same chains directly from His Eminence, Ali Ibnul

Husain (a.s.) that he said regarding Imam Qaim (a.s.): "Then they would sit under the common locust-tree; Jibraeel would come to him in the form of a man from Kalb tribe and say: **O servant of Allah (Abdullah the Mahdi's attributal name)**, why are you sitting here? He would reply: I am waiting for the night so that I may move to Mecca and I don't like setting out in this hot weather. Then Jibraeel would smile and when he smiles, His Eminence would recognize him that he is Jibraeel. Then Jibraeel would take his hand and do Musafeha (handshake) with him, salute him and say: Arise, I have brought a steed for you called Buraq. So His Eminence would mount it and reach mount Razva. At that time His Eminence, Muhammad and His Eminence, Ali (a.s.) would arrive and write for him a long proclamation that may be read out to the people. Then he would come out to Mecca where people would be gathered. Imam Sajjad (a.s.) said: Then a man would come forward to His Eminence and call out: O people this is one you were in anticipation of, He is calling to the same thing that the Holy Prophet (s.a.w.s.) was calling for. Then they would arise from their place. Then His Eminence would himself arise and say: O people, I am so-and-so son of so-and-so. I am the son of Prophet of Allah. I am calling you to that to which the Prophet of Allah called.

Then some people would get up to kill him, and three hundred or three hundred and odd persons would get up and prevent them from this. Fifty persons from Kufa and the rest from other people would not recognize each other and would have gathered there without prior decision."

80- It is narrated from the same chains directly from Abu Basir from Imam

Muhammad Baqir (a.s.) that he said: "From this day, Imam Qaim (a.s.) will wait in Zeetuwa with his three hundred and thirteen companions, then he will stand with his back to Hajar Aswad and wave his flag."

Remember the Sufyanies are in India because Mahdi is in India. But signs of Saudi Arab's King Fahad, Abdullah, ISIS, Iraq-Iran War, Husni Mubarak of Egypt, Bashar Al Assad the Syrian President are also given in hadiths. It's all about real Saudi, Syria, Iraq etc. All these persons' prophecies are literal & in actual Iraq, Syria etc. But the Sufyanies opposing Mahdi directly are in India. All these signs are packed together with the actual Sufyani prophecies during Mahdi so that nobody can extract the truth except real Mahdi. The perfect sign matching happened with Mohammed Ali Jinnah along with 15 months total ruling time along with struggle. Secondly the Muslims, Shias, Khorasani, Marwani, Sufyani & others gathered against Mahdi in 2012 & ran away (vanished) as if earth has swallowed them. Thirdly they are always against Mahdi in Hyderabad. At the same time Bashar al Assad of Syria is doing his work

against humanity, ISIS & others also doing the same. All these advents are coming together & one should see the real Mahdi to notice the real sufyanies.

Firstly Mahdi is in India. Sufyani scene should be long in advance of Mahdi's rise in India. Other scenes with him are also there with Mahdi's physical presence in India.

Daabbatal ard scenes with Mahdi happened in 2015 after the attacks of sufyani in India. Due to so many persons rising with Sufyani characters Muslims are confused & it was Allaah's wish to keep secret from common people about Sufyanies also.

Six different sufyanies characters are mixed into one by people. One Sufyani is Mohammed Ali Jinnah who took 5 states of India, formed Pakistan ruled for 8-9 months, totaling 15 months & died as per prophecies. Second is AIMIM people who opposed Mahdi since long personally. Third is the Sufyani from real Syria killing & raping many in secret. Fourth is any one who opposes Mahdi & surrounded his house with evil intentions. Bashar Al Assad is to show the difference between a Terror & peacemaker Mahdi. Assad is there in Syria & another Asad is there in India of AIMIM. Both are during period of Mahdi. But Asad of India is related to Mahdi in scenes. Asad also won 5 seats in elections. Time period already passed by 2016 A.D. He cut down all main 3 opponants Munsif, Siasat & Rahnuma e Deccan by winning his recent seats through Etemad News paper. These all news papers are their 4 banners. Now no Mahdi or Jesus or Maseeh Dajjaal or sufyani yamani are again going to come. It had happened in India. Not only just 24 rth march 1973 but also daabbatul arz, Mahdi's 40 years, the maseeh dajjaal signs all are over. They see ISIS, Syrian Assa etc & demand Mahdi in mind but they should see in India the peaceful Mahdi now. Literal prophetic scenes of Syria, Iraq & other places confuse people due to which they search Mahdi there. Its wrong. Mahdi the Jesus appeared in India & that's me. It appears to all that may be Mahdi is in Syria or Iraq or Makkah by seeing the ISIS Syrians etc but it's only a toughest exam for believers. All signs of Mahdi in India metaphorically happened. They see Maseeh Dajjaal & Messiah Mahdi & Daabbatul Ard & still deny for just confused signs of Sufyani & Yamani etc. Allaah has done great high level events in the world resembling the prophecies about Mahdi but he gave rise to Mahdi in simple common public with less than 30 family members in India. People never expected Mahdi to be from India as a common man & due to high imaginations they are confused.

Prophecy about ISIS in Islam before re-appearance of Mahdi.

About ISIS:- There are many sufyani. It metaphorically means "the religious hypocrite persons leading over Muslims" or "They don't really care for Islam but some how try to be always leaders in society & take advantage of Islamic people".

6- *Qurbul Asnad*: It is narrated from Ibne Isa from Bazanti from Imam Ali Reza (a.s.) that he said:

"Before the reappearance of Imam Qaim (a.s.) there will occur the killing of 'Buyuh'."

I asked: "What is the meaning of killing of 'Buyuh'?"

He replied: "Continuous bloodshed and killings."

Islamic State in Iraq & Syria (I.S.I.S.)

The quick victories of the Islamic State in Iraq & Syria (I.S.I.S.) (داعش) in Central and Northern Iraq and its establishment of an Islamic Caliphate, makes it seem that the head of ISIS, Abu Bakr Al-Baghdadi (أبو بكر البغدادي), is the Sufyani (السفاني) who is prophesied, in some Hadiths of Prophet Mohammad (p), to emerge in the End Times few years before the Mahdi. However, please note that the **Hadiths about the Sufyani are mostly considered weak**. This means that it is possible that Prophet Mohammad (p) did not say these Hadiths and therefore, it is possible that there will be no Sufyani emerging.

The Sufyani is supposed to:

- (a) seem to be a religious Muslim.
- (b) be a butcher who kills and slaughters innocent people.
- (c) defeat his rivals, rule Al-Sham (Greater Syria) and attack cities in Iraq.
- (d) emerge within a short period before the Mahdi.
- (e) be an enemy of the Mahdi.

Al-Qaidah and ISIS are portents of the appearance of Hazrat Mahdi (pbuh)

96- Ghaibat Nomani: **It is narrated from Ibne Uqdah from Ahmad bin Yusuf from Ibne Mahran from Ibne Bataini from his father from Wuhaib from Abu Basir from Imam Muhammad Baqir (a.s.) that he said:** "The risings of Sufyani and Khurasani will be in the same period. They will be like the beads of a rosary; one following the other. Sufferings will be from every side. Miserable will be whoever resists them... The loss of the rule of the family of so-and-so will be like the breaking of pottery or like a man, who has a piece of pottery in his hand while he is walking. It falls from his hand while he is inattentive, but immediately he becomes attentive to find that it is broken. So is the loss of their rule. They will be so inattentive when their state will be lost.

(The Promised Mahdi, Allamah Muhammad Baqir Al-Majlisi, English Translation of Biharul Anwar, Volume 13 (Old Edition)/ Volum 51-52-53 (New Edition), Kitabul Gaibah-Book of Occultation, Imam Mahdi(a.t.f.s)- The Twelfth Imam of the Twelver Shia, Part II, Translator; Sayyid Athar Husain S.H. Rivzi)

Are Bashar Al-Assad, Isis & Taliban Sufyani? : - They are also other Sufyani (means leaders of societies working without proper Islamic laws) during Mahdi's live who are separately mentioned in Hadiths. But their direct fights with Mahdi did not happen. It cannot happen in future also as already time has passed in 2016 A.D. Because after the fights with the Sufyani & others the Speaking animal was supposed to arise. And it happened in 2015 A.D. The sinking of enemies in the earth means actually running away from the place or disappearing due to Police arrangements. Such scenes have happened many times. Whenever Police comes the illegal hypocrite Muslim attackers run away from the scene except the media persons. As per Islamic laws they don't have right to take law in their own hands. They are ignorant, hypocrite & enemies of Islamic laws. The 15 months rule scene did not happen with Syrian President Hafez Al-Assad or Bashar Al-Assad since 1970-2016 A.D. Though the rise of Hafez Al-Assad was in Rajab 1971 but other signs like capturing 5 cities of Syria through war as mentioned in Hadiths didn't happen. Jordan & other places mentioned in Hadiths are not in Syria. And there is no direct weapons fight of them with Mahdi particularly. They have ruled for more than 10 years unlike 15 months rule. But scenes as atyrant ruler matches them. Other hadiths where Mahdi is not mentioned in scenes with them imply upon them. This proves that such things will also happen during Mahdi & people will demand for real Mahdi world wide. So it happened. Even King Abdullah, Fahad, Husni Mubarak of Egypt & Indian Prime Minister Modi, the Khalifa Maseeh Dajjal's prophecy is also there during Mahdi. They all came true. It shows that "there is no true Allah's appointed best ruler for mankind upon earth except the Mahdi". So all of mankind should make him their ruler. All Muslims want to bring Islamic peaceful blissful state but not able to find a true Mahdi. It means Allah want them all to join Mahdi & get rid of the tyrant hypocrite rulers of the world.

Leaders of evil gang attacking Mahdi or coming against Mahdi are Sufyani:-They are all Sufyani but they directly never attacked me or abused. But the followers of them on their behalf attacked me & defamed me in public. Any Muslim ruler in city of Mahdi coming against is a Sufyani. The Muslim Scholar who attacked us is Sufyani.

Note: - ISIS is not the particular Sufyani mentioned in Hadiths related to Mahdi. All the Sufyani scenes have already over with me in India as mentioned in Hadiths. They were simple & among common citizens of India.

The Bashar Al-Assad of Syria & ISIS is just confusion for unbelievers of real Mahdi in India. It appears to them as if Mahdi is there among them but Mahdi's time is there & real Mahdi is in India. The believers have to pick up the real diamond from many twinkling glass pieces.

The attacks of Hypocrite Biddatti Muslim upon Mahdi if foretold metaphorically. Golden flags are signs. Golden banners during Mahdi's period. The Biddati, Mushrik Muslims generally have gold crucifix & green flags who are opponants of Allah's Mahdi. Quran say "Allah will complete his light even though the polythiests, hypocrites disbelive, dislike it". So in present world the Sufyani are the polythiests leaders of Islam. They are specially enemy of Mahdi & his family (Aal e Mohammed (s)) only. They claim that they are lovers of this family but being blind from eye of knowledge they are working against the real family of Mohammed (s).

Indian Muslims wave red flags also on Milad-un-nabi (Propht's birthday). It has become the sign of the Biddati (the ne who amends in true Islamic laws) Muslims in India. Generally their religious leaders are blind from the eye of true Islam.

The second sign is rise of Sufyani with **crucifix of gold and green flags**. His chief will be a man from Bani Kalab. Sufyani will send out a twelve thousand-strong force to Mecca and Medina under the command of a man from Bani Umayyah named Khuzaimah, who will be **blind in his left eye and a lump of blood will hang out from his other eye**. He will be tyrannical to the people and no will be able to subdue him, till he reaches Medina and gathers some men and women of Aale Muhammad (a.s.) and sends them to the house of Abul Hasan Umawi.

Then he will send a force in search of a man from Aale Muhammad (a.s.) around whom a group of the deprived will be gathered. When this army of Sufyani reaches Baidha near Safa Abyaz, the whole army will sink in the sand and except for one, no one will survive and the Almighty Allah will turn his face to his back to warn the Sufyanis. Thus on that day the following verse will also be realized:

"And could you see when they shall become terrified, but (then) there shall be no escape and they shall be seized upon from a near place. " (Surah Saba 34:51)

Also Sufyani will send a 130000 strong force to Kufa. They will halt at the Rauaha, Farooq, Qadisiya at the place of Maryam and Isa (a.s.). Eighty thousand will camp at the place of the grave of Hud and Nakhila and they will create furor on Eidus Zuha. At that time the ruler will be a tyrant and it is possible that people call him a sorcerer and soothsayer. He will come out with 5000 soothsayers from Zora (Baghdad) and kill so many people at the bridge that the river will be red with blood and filled with corpses. People will stop drinking water from it. In Kufa, he will make captive of virgins who had so far remained in perfect Hijab. He will send them to Najaf on camels.

After that a hundred thousand army including some **polytheists and hypocrites** will come out to Kufa and reach Damascus and camp there and no one will be able to stop them. The garden of Shaddad is located in that area.

Then some flags will arrive from the west; of neither cotton nor silk and their poles will have the seal of the Prophet. They will be led by a person from Aale Muhammad (a.s.). They would be such that if they are unfurled in the east, their fragrance will reach to west like the scent of musk and amber and its awe will be perceived by the enemies at a distance of a month's journey.

In Kufa, the son of Sadul Saqa will be demanding the revenge for the blood of his ancestors, but it will be the progeny of sinners. Meanwhile the army of Imam Husain (a.s.) will move to them. Both will try to kill each other. All these will be exhausted. One of them will cry out: There is no good in any gathering after today. O Allah, we seek forgiveness and prostrate with humility. These are the Abdal, whom the Almighty Allah has described in the following words: "...surely Allah loves those who turn much (to Him), and He loves those who purify themselves." (Surah Baqarah 2:222)

Such people can only be found in Aale Muhammad (a.s.).

Then a monk from Najran will rise up and accept the call of the Imam and he will be the first among Christians to do so and he will demolish the monastery, throw away his crucifix and come out with the army of slaves and the poor carrying the standard of guidance and move to Nakhila and people from every area will conglomerate at the place of Farooq. He will be the decisive proof of Amirul Momineen (a.s.) which will be located between Bars and Euphrates. On that day three thousand will be killed from the Jews and Christians of the world. The interpretation of the following verse will be realized on that day:

"And this ceased not to be their cry till We made them cut off, extinct. " (Surah Anbiya 21:15)

They would have always claimed thus till their heads will be struck off and they will be silent under the swords.

Only an evil-eyed person from Bani Ashab will survive with a few persons and he will flee with them to Sibdari near Damascus and they will rest under a tree. On that day the interpretation of the following verse will be realized: "So when they felt Our punishment, lo! they began to fly from it Do not fly (now) and come back to what you were made to lead easy lives in and to your dwellings, haply you will be questioned. " (Surah Anbiya 21:12- 13)

Their abodes will house treasures containing wealth they had plundered from Muslims and they will sink in the ground at that time and stones will rain and they will be transmogrified. Then the interpretation of the following verse will be realized: ". . .and it is not far off from the unjust. " (Surah Hud 11:83)

In the month of Ramadhan, at the time of sunrise a caller will call out from the east: "O people of guidance come here."

After sunset, a call will be raised from the west: "O people of guidance, come here."

The following day at noon, the sun will become dull and black. On the **third day** the people of the truth will be separated from the people of falsehood **by the advent of Dabbatul Ardh**. The group of **truth will move to a village** of Rome by the sea and pass by the cave of the people of the Cave. The Almighty Allah will revive the people of the Cave, one of them will be Malikha and another Kamsalmina and they will be witnesses of Imam Qaim (a.s.) and they would submit to him.