

Ash-Shado an-la illaha illalaho wahdahu la-
Shareekallahoo Wa Ash-shado anna Muhammadun
Abdahu Wa rassoolo
Umma Bahdahu Fa aouzobillah hi minashaytan nira
jeem bismillah al-Rahman ar-Raheem
Dear Brother & Sisters in Islam - Asalamoalaikum wa
Rehmatullah wa- barakatohu

I am no scholar of Islam but I can read and read I have the clear instructions left by the Holy Prophet (saw) and even clearer instructions left by The Promised Messiah (Hadhrat Mirza Ghulam Ahmad (as) and as a believer in the Promised Messiah (as) as Hadhrat Mirza Ghulam Ahmad, I am by right an Ahmadi Muslim according to his own instructions as I have firm faith in what Islam has instructed me. On the contrary I have also accepted all the Prophets of Allah including The Son of Mary - Isa Ibn Maryam. Tell me do you accept the second advent of the Son of Mary as informed by the Muhammadi Maryam Hadhrat Mirza Ghulam Ahmad (as) who taught us that he was the spiritual mother who gave birth to the Son of Mary? A profound philosophy that is so difficult for the world to accept - The Islamic Dispensation should have made this easier for Particularly Ahmadis to understand that Sura Al- Kauthar spoke of the word Abtar - "One deprived of Spiritual Issue", as the Holy Prophet (saw) had no physical sons, the last verse of Sura-Al Kauthar says - Surely, it is thy enemy who shall be without issue. Now think carefully, in the commentary on p1833 of the Holy Quran printed under the Auspices of Khalifa Khamis, it states "It was God's own design that the Holy Prophet (saw) should have left no male issue as he was so destined to be the spiritual father of a multitude of sons in all ages to the

end of time. Sons who were to be far more faithful, obedient, loving than the physical sons of any father, Thus, it was not the Holy Prophet (saw) but his enemies who died issueless, since by joining the fold of Islam their sons had become the spiritual sons of the Holy Prophet, and they felt a sense of shame and humiliation at their pedigree being attributed to their own fathers. (End Quote).

The Promised Messiah (as) also left spiritual sons who were to be the heirs to his spiritual legacy.

***The Second Advent of Jesus*
***(Son of Mary - Isa Ibne Maryam)*
in Islam****

Dear Ahmadi brothers and sisters, if all your honour on this earth is lost, Allah will give you honour in Heaven that shall never wane. Therefore do not leave him, whatever you may have to go through. You are bound to be persecuted in diverse ways and many of your hopes will be denied to you, but in such cases you should not grieve, for the Lord your Allah shall put you through trials, to test whether or not you remain firm. If you desire that the angels in Heaven should sing your praise, then take the beating that many people shall give you and rejoice, hear abuse and give thanks to the Lord, experience disappointments but do not break away from Him. You are the Last People of God. Practice the good to an extent where it reaches its highest perfection.

However, the Promised Messiah (as) continued in the book, Our Teaching (an abridged version of the teachings from the book Kashti Nuh) - Let it be absolutely clear that a mere verbal pledge has no value if it is not supported by a genuine and firm resolve to live up to it in every way. Therefore, whoever fully lives up to my teaching, he alone enters that house of mine with reference to which God Almighty has promised "I shall Myself protect all those who are in this house." It should not, however, be understood here that this Divine Protection is extended only to those living within the compass of my house made of mud and bricks: the pledge also encompasses those who follow my teaching to the fullest extent, and who, therefore, can truly be said to be the inmates of my spiritual home.

But tragedy befell the beloved Jamaat of the Promised Messiah (as) that has adopted innovations and changes that have essentially changed it into a mere shadow of the Jamaat proposed by the Promised Messiah (as), to such an extent that many lifelong devoted Ahmadis have become disillusioned by it and have thus left this distortion. The Jamaat was meant to be the platform of the Victory of Islam but changes that it has slowly adopted have made Ahmadiyyat appear unsavoury and far removed from the message of Islam. It is not enough to pray and fast yet be riddled with corruption and duplicity that serves only the senior membership, their friends and collaborators. I have seen and been in the company of Ahmadis that claim to be philosophers and humanitarians yet they are unwilling to listen to any other argument in the belief that they are the chosen ones and only they are correct, (Where else have you heard this claim as being the Chosen ones of God).

Also claiming that The Holy Prophet (saw) is the Khataman Nabiyeen, in that he is the Seal of All Prophets and the best of Prophets, and others can come after Him (saw), fair enough, that is correct. But after the advent of the Promised Messiah (as) they are unwilling to accept any other Prophets, Which by the Jamaat's own admission, the door of Prophethood will always remain open, where is the Philosophy now? They too have become what they shunned and detested.

But dear brothers and sisters it is not too late, the Divine Grace that Allah has for the Jamaat of the Promised Messiah (as) has not concluded and Allah is still in the process of bestowing his blessings on this Jamaat if only you are willing to accept his Grace and make the necessary changes. After the Advent of the Promised

Messiah and Imam Mahdi(as), Allah needed to test the faith of the followers of the Promised Messiah (as) in that if they are true in their claim of faith or just faithful by name. This is the purpose and primary responsibility of any Reformer. Besides this, when a Messenger of Allah appears, the followers have gone astray at that time and it is the design of Allah to reform them. For example, before the appearance of the Promised Messiah (as) the beliefs and social values of Muslims were so deteriorated and miserable that the poet of the East Dr Allama Iqbal had described the status of Muslims around the world. as such:

*“There is uproar that Muslims have perished all over the world.
We say, Were there ever any Muslims amongst us.’
You appear like Christians, whilst socially like Hindus.
These are the Muslims, That put the Jews to shame.
You claim to be Syed, Mirza or Afghan.
You are all of these, but tell me are you Muslims too !”*

Be clear that no Muslim likes to be called Christian, Hindu or Jew nor are these titles written on their foreheads. The truth is no-one becomes a Jew, Hindu or Christian just by being called that by others. Rather it is the attitudes and the way of thinking of the people and nation which makes them Jews, Hindus or Christian.

If there were ever any shortcomings in copying the Jews completely, these have been removed by the Ahmadis after 100 years. If you were to compare the Jamaat Ahmadiyya - Mahmoudi branch with the Jews at the time of Jesus Christ, they are a carbon copy of the Jews - Their hearts have become hardened. (Sura Al-Baqarah Ch2 :75) The same compulsive methods, the same styles and manners, the same discipline, the same tampering with scriptures and their meanings, the same aggressive opposition, the denial of the prophets and enslavement of followers, expulsion and boycott.

Nowadays, such Jewish characteristics are strongly found in the Jamaat Ahmadiyya (Mahmoudiyyat). They are not found anywhere else in Islam albeit the Mahmoudis will inform you that the rest of the Muslim World are Yehoudi Siffat - Jewish Characteristics. Go and speak to your Muslim friends, they are wonderful, Kind, caring people contrary to what your leadership informs you, rather it is the Nizaam of the Jamaat that is compulsive and judgemental and questions ones beliefs. Anyway that aside.

With reflection of the Divine Prophecy of 20th February 1886, we find that the Promised Zaki Ghulam (ie. the Muhammadi Messiah, Isa ibne Maryam) is the copy of Zaki Ghulam (Mosaic Messiah, Jesus Son of Mary) of the Jewish succession and there are similarities in the events and circumstances.

According to the Persian idiom - When a nation or group adopts the Jewish lifestyle then Allah the Exalted raises a Messiah amongst them. The Divine Prophecy about the Zaki Ghulam discloses that the Jamaat to whom he was destined to be sent as Messiah had become Jewish-Style (Hard-Hearted and Unforgiving) by some of its people.

After reading the prophecy of the Zaki Ghulam in the light of Sura Maryam we find that the Zaki Ghulam of the Promised Messiah has very close resemblance with Jesus Christ (The Son of Mary). This similarity guides us to the view that Promised Zaki Ghulam would have to face the same persecution and opposition which was subjected to Jesus Christ - The Son of Mary. When we study the biography of the Mosaic Zaki Ghulam we come to know that his twelve disciples left him alone at the time of the crucifixion. Following the same track, during the time of the Zaki Ghulam, the adversity of some followers will overwhelm them and they will leave him, is there any memorable performance of Jesus Christ? What to speak of any heroic deeds, that poor unfortunate one that became the prey of the ire and fury of Jews, could not save himself from the cross. Today, the Muhammadi Zaki Ghulam is suffering the same persecution at the hands of the hard hearted Yehudi Siffat Ahmadiyya Jamaat Mahmoudi branch.

This begs the question - Why do we need a Second Advent of Jesus Son of Mary, Isa ibne Maryam (as) :

Hadhrat Mirza Ghulam Ahmad (as) whom we believe to be the Mujaddid of the 14th Century and the Promised Messiah and Imam Mahdi is the same Mahdi that the Holy Prophet (saw) spoke of in Ahadith, therefore that makes me an Ahmadi and Allah is my witness that I have firm faith in his claims, no-one can take that right away from me just as no-one has the right to take away my claim to be a Muslim. However, I have no belief in the Khalifatul Masih as they are not part of the Divine plan rather a creation of Mirza Bashiruddin Mahmud Ahmad as he was so enthralled by the papacy and its power, to create a system on the basis of St Paul's Papal system. Paul went to Damascus to conceive the Papal System by preaching to the naive people, which The Promised Messiah (as) had Knowledge of, as Allah revealed to him -

The prescription of the Strength of the Church - Kaleesa ki Taqat ka Nuskha (Tadhkirah p 527).

That some will establish the same system as Paul did after the inception of Christianity. ie. establish the Papacy and subjugate the Christians. (Someone amongst the Muslims will establish the Muslim Papacy and Subjugate the Muslims)

The Promised Messiah (as) says in Majmua Ishtiharat Vol 3 p191-192, Taslees (Trinity) and the concept of three gods was originated from Damascus. And therefore referred to as the Calamity of Damascus or Bala Damishk, this new Papacy that was referred to as Khilafat conceived by Mirza Bashiruddin Mahmood Ahmad was the Bala Damishk that has gripped the poor naive Ahmadi and buried them in their graves. Read it for yourselves - Mirza Bashiruddin by his own admission wrote in Tafseer-e-Kabeer Vol 6 p390 -

Just like these People (ie the Christians) elect their Khalifas, just like them or very similar to it, you too should elect your Khalifa in the same manner, or in a manner very close to it. As a result of this method the Christian Khilafat has remained safe and stable for 1900 years.

Mirza Masroor Ahmad also states in a Children's Question and Answer session that the Khalifatul Masih is chosen in the same manner as the Papacy and even models his Khilafat on the Model of Papacy.

This is the Primary reason that a new reformer is required in Islam Ahmadiyya, to remove the innovations to the beloved Jamaat of the Promised Messiah (as) that has become Mahmoudiyyat.

Allah has sent a new Mujaddid at the head of the 15th Century (AH) the Zaki Ghulam Masih -uz-Zaman, Isa ibne Maryam (as) to :

1. To Purify the blemishes introduced into the Jamaat-e- Ahmadiyya of the Promised Messiah (as) by the current leadership, and reintroduce Islam to it.
2. To clarify the Divine Prophecy of Musleh Maoud by removing the misunderstandings created by the false claim of Mirza Bashiruddin Mahmood Ahmad.

3. To establish Fateh-Islam with the power of knowledge and bring the conflicts of all religions into the field of knowledge.
4. To enforce and execute the Khilafat-e-Rashda elected by Majlise Shura rather than a Khilafat Committee comprising of family and friends, paid employees and favourite followers.
5. To eliminate the deception in the name of the Qudrat-e-Sania - The Second Manifestation.
6. To remove the false beliefs that have been added to the religion, e.g The end of Revivalism - Mujaddadiyyat , Musleh Maoud Day, The blatant disregard of Zakat replaced by Chandas not sanctioned by the Holy Prophet (saw) or the Promised Messiah (as), The Desecration of the Ahadith of the Holy Prophet (saw), Disregard for the belief in Hadhrat Abdul Ghaffar Janbah (as) as the Second Manifestation of the Promised Messiah and Isa Ibne Maryam and Belief that The Promised Messiah (as) is the last Prophet by way of disregard to the Prophetic status of The Zaki Ghulam-Masih-uz-Zaman contrary to Ahmadiyya Beliefs.
7. To establish the true democratic system of election based on taqwa (fear of Allah) in place of the current ostentatious elections in the beloved Jamaat of The promised Messiah (as).
8. Cessation of the current ostentatious System of Justice (Qaza Board) of Jamaat Ahmadiyya Mahmoudiyyat - That favours its Elites and serves injustices to the Average poor Ahmadi. And replace it with a Respectable Court System that can hold everyone including the Khilafa to account, just like at the time of the Khulafa-e-Rashadeen of the Holy Prophet (saw) .
9. To remove the Compulsive System that judges individuals based on hearsay and Boycott and replace it with an Islamic System, that allows believers to question everything.
10. To give back Ahmadis their freedom of speech, freedom of conscience and expression according to the edict of the Holy Quran - (La iqra ha fideen ay) There is no compulsion in religion (Sura Al-Baqarah 2:257).

11. To give spiritual life to Ahmadis buried in their graves and tragically they do not even know this.

12. To liberate members from an incredibly oppressive and non-religious punishments such as boycott, expulsion and social isolation).

13. To grant freedom to Ahmadis that have been enslaved by misusing the beautiful name of Islam.

14. Under the title of donations, over 50 different taxes have been imposed on Ahmadis. By terminating all these taxes we intend to re-introduce the donations recommended by the Promised Messiah (as) and ultimately re-establish the system of Zakat as recommended in the Holy Quran.

15. To establish the path of victory and dominance of Islam with the aid of the Divine Theory vouchsafed to the Zaki Ghulam Masih-uz-Zaman (as), The Supreme Ultimate Universal Theory- Virtue is God.

16. To gather and unite the Whole of the Muslim World on one hand.

The Title Zaki Ghulam has been used in the Holy Quran for the Son of Mary in Sura al-Maryam and therefore by right is the Title granted by Allah to the Individual appointed as the Son of Mary , Isa Ibne Maryam.

The Promised Messiah (as) specifically used the title Muhammadi Maryam for himself, a spiritual title to imply he is the spiritual father of a spiritual son, therefore the Zaki Ghulam will be a Spiritual son of the Promised Messiah (as), this is exactly why he informed us in his treatise Ruhani Khazain Vol 20 p306 that :

“God has informed me, I shall raise from thy Jamaat one from your followers (ie. Spiritual Progeny) and shall honour him with my revelation and nearness. Truth will flourish through him and a large number of people accept him. So wait for these days. And you should remember that one is recognised only when ones time comes. And it is possible that before such a time one may appear to be an ordinary person, or because of some deceptive thoughts, one may even be regarded as objectionable, just as one who is destined to be perfect, is at one time, only a drop of semen or a clot of blood in the womb.”

This individual raised with the Holy Spirit is the Promised Zaki Ghulam.

As is the belief of every Ahmadi, Allah will continue to bless the Children of Ishmael with prophethood as he blessed the Children of Israel. These are the arguments the Jamaat uses for its Tabligh for confirming the true meaning of Khataman Nabiyeen - The Seal of Prophethood of the Holy Prophet (saw) Now Allah is testing you, will you act upon what is your belief do you now say that The Promised Messiah is the Last Prophet or do you accept that Allah has blessed the Jamaat Ahmadiyya with Continuation of Prophethood as is our Belief. Allah has sent another Prophet are you willing to accept him as is Our belief.

This is what Mirza Tahir Ahmad, the Khalifa of Bala Damishk, required of you in his edict about helping a claimant, he quoted Sura Al Mu'min Ch 40 Verse 29. And a believing man from among the people of Pharaoh who kept hidden his faith, said "Will you slay a man because he says, "My Lord is Allah," While he has also brought you clear proofs from your Lord?" And if he be a liar, on him will be the sin of his lie, but if he is truthful, then some of that which he threatens you with will surely, befall you. Certainly, Allah guides not one who exceeds the bounds and is a great liar."

Mirza Tahir Ahmad, quoted this verse to educate the Jamaat that if an individual claims to be a messenger of Allah, then it is the duty of the believers to follow that individual and support him and assist him in fulfilling his message, Therefore it is the duty of every Ahmadi in the world to listen to the Khalifa they believe in and taken allegiance with, who has just requested you to help a claimant of being a Messenger of Allah. And it is not enough to say this message is for non-Ahmadis to accept the Promised Messiah (as), as it is an edict of the Holy Quran therefore it is for time immemorial and applies to Ahmadi and non-Ahmadi alike.

Allah has promised at the head of every Century a reformer, a Mujaddid who would restore faith. Muslims who lived in the age of the Imam of their century were inspired by their teachings, revelations and miracles and pledged allegiance to him, times were good and there was much advancement. After some time there would be spiritual decline as is the nature of humankind. But Allah has promised to protect this exhortation by sending a Mujaddid at the head of every century. The Mujaddid was the Khalifa promised by Allah in Ayat-e-Istakhlaf. The Khalifa ala minhaj-e-Nubuwwat. When a new Mujaddid was sent some would accept him others would say, our previous Mujaddid is enough for us, the new one is a

trickster, a liar, a madman, look at his face is that the face of a Mamur minallah, What kind of a name is that ? He's not tall enough ? His beard is too short?

But the Promised Messiah (as) already covered this subject, when he explained *And it is possible that before such a time one may appear to be an ordinary person, or because of some deceptive thoughts, one may be regarded as objectionable Just as one who is destined to be perfect, is at one time only a drop of semen or a clot of blood in the womb.*”

Over time groups of Muslims pledged Allegiance to different Mujaddids and therefore created different sects in Islam depending on the Mujaddid they accepted. Each one proclaiming his Mujaddid/Imam as the greatest. Each Group identified themselves with a different title to differentiate themselves from the others:

Shah Wali Allah Dehlawi followers called themselves Deobandi.

Ahmad Raza Khan lived in Bareilly in India, his followers number 200 million and are called Ahle Sunnah wa Jamaat (Sunni Muslim) or Brelwis.

Hadhrat Mirza Ghulam Ahmad (as) the Promised Messiah and Imam Mahdi was the Imam of the 14th Century he was also called the Khatamul Khulafa, his followers numbered 10 million (Albeit in 2003 Mirza Tahir Ahmad claimed there were 200 million Ahmadis but by 2006 was back to ten million.)

Anyway the point is they too weren't by and large accepted by the Previous group.

The Mujaddid of the 15th Century (AH) Hadhrat Abdul Ghaffar Janbah (as) Isa Ibn Maryam would return as promised by Allah and vouchsafed to the Muhammadi Maryam Hadhrat Mirza Ghulam Ahmad (as) has by and large been rejected by the Muslims and particularly shocking, by the learned Jamaat Ahmadiyya of the Promised Messiah (as). Proving that at the time of the Messiah the Hard hearted Sanhedrin would resurface to persecute the Son of Mary, the very same people that he was sent for. And to say that the followers of Isa Ibn Maryam are but a handful is ample evidence that Abdul Ghaffar Janbah (as) is that same Isa Ibne Maryam who the Holy Prophet Muhammad (saw) gave glad tidings of and was promised to the Promised Messiah (as) in the SIGN OF MERCY vouchsafed to him (as) during Chila Hoshiarpur on 20th February 1886 - the grand Prophecy that was hijacked by Bala Damishk in their personal ambitions to create the Papal Khilafat they so proudly call Khalifatul Masih - a new Biddat in Islam, a Fitnah (Confusion) for the Innocent Ahmadis who have been oppressed and buried alive in their graves.

The relentless attack on Hadhrat Abdul Ghaffar Janbah (as) is further evidence that he is the Chosen Mamur of Allah, never has Man accepted Allah's message in droves. Only fitnah and falsehood is accepted by millions.

Man never understands the Message of Allah, but Allah always gives us opportunity after opportunity to understand what he expects of us.

Dear Listeners, the point I'm trying to make is that over the past 1500 years albeit Mujaddids have been sent by Allah to restore faith, the Ummah has created division by creating new sects. Each and every muslim needs to reflect and take responsibility for their actions.

Naqshbandis will say we are right and everyone else is wrong, Brelvis, Deobandis and Asharis rant the same. Today, dear brothers and sisters the Jamaat Ahmadiyya has done the same, they have become a cliché of the 14th century and as we move into the 15th Century, Ahmadi are saying its ok, we're fine our Mujaddid is the best, we don't need reformation although Allah has sent you a Reformer you arrogantly say we don't need reformation. Think people think, you are no better than the rest.

Today Ahmadiyyat has become a shadow of its former self, and Fateh Islam is just a pipe dream? It will never occur if a false Khilafat that undermines the Majesty of the Promised Messiah (as) continues and the Son of Mary is rejected. Accept the Son of Mary and you will see success, do not fear the oppression of the Nizam e Jamaat, that says theres no compulsion in Islam but then oppresses and boycotts anyone that has the audacity to question it, they dare judge if I am a good muslim, a right that only Allah holds.

Dear brothers and sisters, It is a great blessing that Allah has chosen an ordinary individual from amongst the followers of the Promised Messiah (as) and raised his status to the Spiritual son of the Muhammadi Maryam, He is Hadhrat Abdul Ghaffar Janbah (as) the same Isa Ibne Maryam, Zaki Ghulam Masih-uz-Zaman promised to the Hadhrat Mirza Ghulam Ahmad (as). This shows that the beloved Jamaat Ahmadiyya of Hadhrat Mirza Ghulam Ahmad (as) is the Chosen platform for the Predominance of Islam called Fateh Islam but according to the Teachings of the Promised Messiah (as) not the self-glorifying distortions created by the Khalifatul-Masih whose agenda is amassing personal wealth and self-agrandisement, even the term Khalifatul Masih is concocted and not mentioned anywhere in the vast literature of Islam. This is why Hadhrat Mirza Ghulam

Ahmad (as) spoke of his return as a second manifestation and Hadhrat Maulana Hakim Nurrudin (ra) considered the Zaki Ghulam as the Second manifestation (Quadrat-e-Sania) that would be raised later on as a great reformer with the support of Ruhul Qudus (the Holy Spirit). Allah entitled him as Fakhar-e-Rasool (Pride of the Prophets) and Qamar ul Ambia (Moon of the Prophets) in his revelations, While the Promised Messiah (as) designated him Musleh Maoud (Promised Reformer). Hadhrat Maulvi Hakim Nurrudin called him Mujaddid. If Hadhrat Maulana Hakim Nurrudin (ra) called himself the Second Manifestation as the first Caliph of Jamaat Ahmadiyya, then why did he request the whole Jamaat to offer congregational prayers for the Second Manifestation of Allah's Power and himself joined the congregational prayers for the second manifestation.

Remember a Mujaddid comes to restore faith, not to make any changes. Hadhrat Mirza Ghulam Ahmad (as) considered the Holy Prophet (saw) perfect in every way and everything the Holy Prophet (saw) said was very dear to Hadhrat Mirza Ghulam Ahmad (as) he would never dare to abrogate the edicts of the Holy Prophet (saw) or the Holy Quran.

Yet here we are !!! Jamaat Ahmadiyya Khilafat telling us that they are superior to the Mujaddids and that there is no mention of Mujaddids in Quran or Hadith. Keep in mind that Hadhrat Mirza Ghulam Ahmad's initial claim was that of a Mujaddid and spoke of Mujaddidiyyat hundreds of times in his writings yet never once used the term Khalifatul Masih. He only spoke of Mujaddids as Khilafat e Ala Minhaj e Nubuwwat.

It all makes sense if you read the literature of the Promised Messiah (as), putting aside the Literature of the Mahmoudi Jamaat that has hijacked Ahmadiyyat.

In Mishkat Bab Nazule Isa Ibne Maryam Hadith number 973 p901:

Hadhrat Abdullah Bin Amr (ra) reported that the Holy Prophet (saw) said:

He will come to the world, he will get married,

He will have offspring, He will live for 45 years (after his claim / appointment in this world).

And then he will die and will be buried with me (saw) in my grave

Then I (saw) and Jesus son of Mary will be raised in one grave between Abu Bakr and Umar.

This ahadith was transmitted during the lifetime of all the individuals mentioned and in the Roza Rasul (Burial Chamber of the Holy Prophet (saw) there are three graves, for the Holy Prophet (saw) Sayyedna Hadhrat Abu Bakr Siddique (ra) and Sayyedna Hadhrat Umar Farooq (ra) By logical deduction Hadhrat Isa Ibn Maryam (as) will be the fourth, ie, The Zaki Ghulam Masih uz Zaman is the Isa Ibne Maryam whom upon his demise and Burial in Roza Rasul, **He will Convert Three into Four.**

According to the above hadith of the Holy Prophet (saw) relating to Nuzule Masih Ibne Maryam the one who descends will be the same (Promised) Zaki Ghulam of Hadhrat Mirza Ghulam Ahmad (as) the Muhammadi Maryam, whose advent was to be prophesied in the Chila Hoshiarpur as the Nishane Rehamat - Sign of Mercy.

The Promised Messiah (as) also had a revelation in Persian:

*A man comes from the House of God with much honour
O Muhammadi Maryam, Mirza Ghulam Ahmad
Congratulations to you, Isa Comes a second time.*

This is Allah's reward he bestows it upon whom he wishes, his rewards and blessings are limitless.

There will be signs in the sun, moon and stars on the earth, nations will be in anguish and perplexity at the roaring and tossing of the sea, men will faint from terror, apprehensive of what is coming on the world, for the heavenly bodies will be shaken. At that time, they will see the son of man coming.

Jesus Christ predicted his return in Luke 21 -

The earth will be restless, there will be great earthquakes, famines, and pestilence in various places, and fearful events and great signs from Heaven. When you see these things happening, you know that the Kingdom of God is near.

The tossing of the sea is common feature nowadays and refers to the Tsunamis that have plagued countries around the Indian Ocean, the devastating Tsunami of 2004 that took 230,000 lives across 14 countries is a Sign of the Advent of the Son of Mary -Hadhrat Abdul Ghaffar Janbah (as).

In the 19th Century, there were at least 7 major earthquakes, in the 20th Century there have been 100 major earthquakes and the world hasn't stopped quaking. Armenia, India, Mexico, Japan, Pakistan San Francisco, Los Angeles, Puerto Rico, Turkey, Greece, Taiwan etc.. Already in the 21st Century 3.1 million had already died by 2013.

According to several UN reports the number of natural disasters around the world has rose dramatically in the last two decades, killing and affecting the lives of several million people.

The tremendous increase in the occurrence of natural calamities, e.g earthquakes, floods, hurricanes, droughts, pandemic disease, famines, genocides and War in the last few decades are matters of great concern not only among the environmentalists but among religious leaders both Muslim and Christian. Despite religious differences all the religious groups believed the increasing number of natural calamities are the foretold signs for the Second Advent of Jesus Christ.

These are the same two decades that Allah appointed Hadhrat Abdul Ghaffar Janbah (as) as the Son of Mary - Isa Ibne Maryam.

The Promised Messiah (as) reported that through revelation on 13th March 1907,

“A type of plague will spread in Europe and other Christian countries which will be very severe.”

36.9 million people were living with HIV in 2014, HIV is the world's leading infectious killer. According to the WHO, an estimated 39 million people have died since the first cases were reported in 1981.

This is another sign of the Advent of Isa Ibn Maryam of Hadhrat Abdul Ghaffar Janbah (as) .

Narrated Abu Bakra - Allah's Apostle (saw) said “The Sun and the Moon are two signs amongst the signs of Allah and they do not eclipse because of the death of someone but Allah frightens his devotees with them .”

Both the Lunar and Solar eclipses, were shown as a sign in the Holy Month of Ramadhan to witness the truth of Hadhrat Mirza Ghulam Ahmad (as) and his Zaki Ghulam Masih Uz Zaman (Isa Ibne Maryam) .

For our Mahdi, there are two signs which have never appeared before, since the creation of Heaven and Earth namely, the moon will be eclipsed on the first night in Ramadhan (on the first of its appointed nights of eclipse) and the Sun will be eclipsed on the middle day of Ramadhan (Middle of the appointed day of eclipse) and these signs have not appeared since the creation of heaven and earth. (Sunan Dar Qutni).

In the year 1894, the Lunar Eclipse occurred on the 13th of Ramadhan ie 20th March 1894 and the Solar Eclipse occurred on the 28th of Ramadhan ie.6th April 1894.

These two great heavenly signs were repeated again for Hadhrat Abdul Ghaffar Janbah (as), Isa Ibn Maryam, the Zaki Ghulam Masih-uz-Zaman, the Musleh Maoud, in the year 2003 in the Holy Month of Ramadhan , the Lunar Eclipse occurred on Saturday 13th Ramadhan 1424 AH ie 8th November 2003 and the Solar eclipse occurred on Sunday 28th Ramadhan 1424 AH, ie 23rd of November 2003 exactly in accordance with the Hadith of Dar Qutni. One may argue this hadith is for the Mahdi, but the Zaki Ghulam Masih-uz-Zaman is the second Manifestation of the Promised Messiah (as) as well as the Spiritual son of the Muhammadi Maryam Hadhrat Mirza Ghulam Ahmad (as). And besides the hadith says this sign has never occurred before, not that it will never occur again.

Ka'b (ra) narrated -

A comet with a bright tail will appear from the east before the appearance of the Imam Mahdi

Hale Bopp discovered on July 23rd 1995 had a bright tail and was the most widely observed comet of the 20th century (15th Century AH - 1416 AH), it reappeared after 4380 years with an orbital period of 2533 years.

The Promised Messiah (as) received a revelation

“God Almighty has conveyed to me through a sure and certain prophecy that “Out of my progeny, there will be one who will resemble Jesus in many respects. He will descend from Heaven and will straighten out the way of dwellers upon earth. He will set free those who are held in bondage and deliver those who are imprisoned in the chains of doubt. Son , delight of the heart, high ranking noble, a manifestation of the true and the high as if Allah has descended from heaven. (Izala Auham155-156).

The Jesus Son of Mary (Masih Ibne Maryam) that is being awaited in Ummate Muhammadiyya is in fact the same Zaki Ghulam or Musleh Maoud whose Glad Tidings were given in the Revealed Prophecy of 20th February 1886 by Hadhrat Mirza Ghulam Ahmad (as) the Muhammadi Maryam. One should remember that Allah the Most High, had granted Hadhrat Masih-e-Maoud the status of Ruhani Maryam (the Spiritual Mary) and the objective behind this was that after him in the days to come as a result of the acceptance of his prayers and spiritual inclination, one of his followers had to be appointed as Masih Isa Ibne Maryam. In 1883, Allah informed Hadhrat Masih-e-Maoud (as) :

“O Adam, dwell thou and thy companion in the Garden, O Maryam dwell thou and thy companion in the Garden. O Ahmad dwell thou and thy companion in the Garden. I have breathed the spirit of righteousness from Myself (Ruhani Khazain Vol 1 p590-591).

Hadhrat Mirza Ghulam Ahmad (as) instructed his Jamaat :

“Remember this Messiah, who is from this humble one’s progeny, who has also been named Ibne Maryam. Because this humble one has also been called Maryam in Braheen” (Ruhani Khazain Vol 3 p318).

It is evident from the above prophecies of Hadhrat Mirza Ghulam Ahmad (as) that Allah gave him the Glad Tidings of a Spiritual Son to whom Hazur (as) addressed as Musleh Maoud. In fact he is the one prophesied in the Bible as the Second Advent of Jesus Son of Mary and in Islamic and Ahmadiyya literature of the Promised Messiah (as) as Isa Ibne Maryam.

In the Prophecy of 1886, He was named Emmanuel, which in Matthew’s Gospel was interpreted as a Prophecy of the Birth of the Messiah and the Fulfilment of scripture in the person of Jesus.

(Matthew 1:22-23) - Behold, A virgin shall be with Child and shall bring forth a son, And they shall call his name Emmanuel, which being interpreted is, God be with us.

In the Deutera Parousia - The Second Coming was described as the Promised Messiah, but his Second Manifestation as the Son of Mary or in Islam Isa Ibne Maryam.

Hadhrat Abu Hurairah (ra) related that Allah's Apostle said,
How will you be when the Son of Mary, ie Jesus descends amongst you and he will judge people by the Law of the Quran, and not by the Law of the Gospels. (Fateh ul Bari Vol 7 p304-305).

The Holy Prophet (saw) said,

How will you be, when the Son of Mary Isa Ibne Maryam descends amongst you and your Imam will be from you.

Isa Ibne Maryam will descend at a White Minaret East of Damascus. The Promised Messiah Knew this as being that Isa Ibn Maryam will descend amongst the Jamaat Ahmadiyya in the future. This is why there was no White Minaret East of Damascus, until the Promised Messiah (as) laid the Foundation stone of the Minaratul Masih. Construction of which ceased in 1903 due to lack of funds but then was completed in 1916, eight years after the demise of the Promised Messiah (as). The Promised Messiah (as) knew he was not that Isa Ibne Maryam rather professed to be the Muhammadi Maryam therefore prepared the way for his Spiritual Son Isa Ibne Maryam. By building the White Minaret East of Damascus he essentially prepared the way for the fulfilment of the Prophecy.

He (saw) goes on to say,

From us is he behind whom Isa Ibne Maryam will pray, ie. he is the Imam Mahdi (as), and Isa Ibne Maryam will be a follower of the Imam Mahdi (as).

Its amazing what you learn if you investigate with an open clear mind without prejudice or preconception.

The Spanish philosopher Jose Ortega Y Gassett - stated,

“When the heart rules the head, passion takes over reason.”

Hadhrat Abdul Ghaffar Janbah (as) is an Ahmadi Muslim who pledged allegiance to the Promised Messiah (as), it is Allah's choice that he raised Hadhrat Abdul Ghaffar Janbah (as) to the status of Isa Ibne Maryam, ie Allah raised the Son of Mary Who will follow the Law of the Holy Quran.

The Holy Prophet (saw) said:

That Ummah will not perish which I (saw) am at its beginning, Isa ibne Maryam (Jesus) at its end and the Mahdi in its middle, But in the middle of it there will be a perverse Jamaat, they do not have any relation with me and I do not have any relation with them. (Mishkat Shareef Vol 3 p293).

Going forward: The following Athar is from Kitab al-Fitan by Nu'aym ibn Hammad one of the hafidh imams and teacher of Imam al-Bukhari. Al-Imam al Hafidh Hadhrat Jalaluddin Sayuti included it in his book al-'arf al-wardi fi Akhbar al-Mahdi (The Rose scented Perfume-On the reports of the Mahdi).

The Mahdi will die a normal death, then after him the people will fall into fitnah A man from Banu Makhzum will come to them, be given the Bai't and he will remain for some time. Then he will withhold people's livelihoods, and will find no-one daring to object. Then he will withhold their pensions, and will again find no-one daring to object.

Remember Hadhrat Mirza Ghulam Ahmad (as) held Hadhrat Jalaluddin Sayuti (ra) the Mujaddid of the Ninth Century AH In very high esteem and counted him as a Mujaddid of Islam in his writings. However, removing Mujadidds from newer Ahmadiyya literature by the Khalifatul Masih doesn't mean they didnt exist. The Khilafat is just trying to keep its pathway clear to rule the Poor Ahmadis buried in their graves.

Going back to the references from The Rose Scented Perfume - On the reports of the Mahdi -

The Mahdi will settle in Bayt ul Maqdis then after him will be Khulafa from his household, they will rule for a long time and they will become oppressive, until the people praise Banul Abbas and Banu Umayyah due to what they suffer. Jarrah said - their time will last for 200 years.

And he also narrated from Abu Qubayl that he said :

After the Mahdi, no-one from his household will deal justly with the people. Their tyranny will continue for a long time after the Mahdi until the people praise Banul Abbas saying, "If only they were here in their place." So the People will continue like that, until they invade Constantinople with their ruler, who will be a righteous man and will hand over the rule to Isa Ibne Maryam (as) and the people will remain at ease as long as the kingdom of Banul Abbas has not been undone, they will remain in fitan until the rising of the Mahdi.

Surely these statements remind one of the hadith from Sahih Bukhari,

Allah's Apostle (saw) said "When honesty is lost, then wait for the hour."

It was asked:

How will honesty be lost, O Apostle of Allah ?

He replied :

"When Authority is given to those who do not deserve it, then wait for the Hour."

Hadhrat Mirza Ghulam Ahmad (as) says:

*"God has informed me that there would be great split in my movement and mischief makers and those who are slaves of their own desires will depart. Then God Almighty will put out the split. But those who deserve being cut off, as being unconnected with the truth and given to mischief, they will remain cut off. Then there will be a great uprising, the first one and kings will invade kings. There will be so much bloodshed that the earth will be filled with blood. The subjects of a king will also fight fearfully among themselves. There will be universal ruin and destruction. **The centre of all this will be Syria.** It will be the time of my Promised Son, God has decreed these events in connection with him. Thereafter our movement will spread and kings will become the members of the Movement. (Tazkhiratul Mahdi Part II, Page 2).*

With the fall of France in 1940 during World War II, the French Mandate that protected Syria was dissolved and therefore In 1944, Syria was granted independence as a republic. This was generally peaceful albeit protests that were resolved with military intervention were soon quelled by the Intervention of Winston Churchill. So a relatively small skirmish cannot be considered the fulfilment of a Grand Prophecy , rather Syria has been the Centre of a Conflict since 2011 after the Arab Spring that led to a perpetual war continuing to this day and the continuation of which will lead to more conflict in the near future. The Whole world is witness to this Kharooj-e-Dajjal (The emergence of the AntiChrist) and great destruction has occurred since 9/11 The destruction of Libya, Iraq, Afghanistan and now Syria - These remain the worlds most lethal wars with conservative estimates of 350,000 deaths of Arabs and millions displaced. This is the time of the Promised Son of The Promised Messiah (as). These are all signs of the advent of Isa Ibne Maryam - Hadhrat Abdul Ghaffar Janbah (as).

Umm Sharik (ra) heard The Holy Prophet (saw) say:

Their people would run away from the Dajjal seeking shelter in the mountains,
She said, Where would be the Arabs then on the day.

He (saw) said:

They would be small in number.

Now tell me if you've ever heard on the world news of the Afghans living in caves and mountains during the recent conflicts, and refugees running to the mountains to take cover from bombing campaigns.

According to hadith, Messiah Dajjal has only emerged with the advent of 9/11. Two most powerful tribes from Transoxania named Gog and Magog will appear and carry murder and pillage wherever they would go. They would pass by the Lake of Tiberias and drink the whole of its water. (Lake Tiberias is the Sea of Galilee, the largest freshwater lake and source of drinking water, after a series of droughts, it was so low that it has to be topped up continuously until 2022).

Gog and Magog are nations that have resourceful uses of fire (Ajij) - wherein their names are derived from the Arabic root word Ajij. - Modern news headlines describe this as "Shock and Awe"; tactics that the US delivered to Baghdad during the Iraq War.

On the forehead there will be written the word KFR - Just like the KFiR Israeli Air Force. The 900th KFiR Brigade is the largest infantry brigade in the IDF - The Israeli Defence Force, which is at the forefront of the Perpetual war and ethnic cleansing of the Palestinian Muslims and the greater conflict in the Middle East perpetuated by the aspirations to extend its borders into the surrounding countries to create a Greater Israel.

Another sign of the advent of Isa Ibne Maryam is the Fire from Yemen, Generally in hadith the word Fire is related to Warfare. Anyone who has watched the news in the last couple of years will be fully aware that there is a destructive conflict and whats described as the worst Humanitarian Disaster in History unfolding today as we speak.

Same reported that the Apostle of Allah said : the Hour Shall not come to pass till a man appears from Qahtan (modern day Yemen) who will driveway the people with his rod.

Abdrabbul Mansour Hadi assumed office in 27th February 2012, but was forced to resign by the Houthis after a mass protest against his decision to raise the fuel subsidies and dissatisfaction with the 2011 revolution. He escaped house arrest and arrived in Riyadh in Saudi Arabia. After which Saudi Arabia began a devastating bombing campaign in support of his government. This led to the war in Yemen, Prophesied by the Holy Prophet (saw).

Same reported that the Messenger of Allah (saw) said, the days and nights will not vanish away till a man named Jahjah becomes King. These are events before the last hour.

Jahjah is the name given to Haile Selassie I, Emperor of Ethiopia from 1930 to 1974 (the year of his assassination). In giving Signs of the last Hour the Holy Prophet (saw) was quite visionary and accurate, Historically the Name JahJah has never appeared except in the context of Haile Selassie. Again being a sign of the Last Hour it becomes a Sign of the Re-emergence of Isa Ibn Maryam.

All the prophets sent by Allah came with a special message for humanity to warn us of an approaching Day of Judgement. No-one can know when the Day of Judgement will occur. However, Allah has taught His Messengers some of the

Signs to alert us that the Hour is approaching. These signs have a very important role and reinforce belief in the Prophet and are a reminder of the Day of Judgement. There is no doubt that we are living in some very strange times, that were foretold by the Holy Prophet (saw),

The Holy Prophet (saw) said:

The barefooted Arab bedouins will compete with each other in building tall structures, 20 years ago Dubai was a dry desert on the Arab Peninsula, But is now considered one of the most advanced Cities in the World. This was predicted by our beloved Prophet (saw) 1400 years ago. the Burj Khalifa is the tallest tower in the world but will have competition from neighbouring Saudi Arabia which has signed a deal for 8.4 billion Saudi Riyals for the building of the Jeddah Tower. The prophecy is being fulfilled right in front of our eyes. These were barefooted unclothed bedouins, and now they're competing in building the tallest buildings. Rational people would consider the Super Powers to compete in these maybe the Romans, the Persians, the Americans. The bedouins used to build underground because it was so hot and live in tents, no-one but a great Prophet could have predicted the future with such accuracy.

The Prophet (saw) said that the Hour will have already cast its shadow, when we can see Mecca with its mountains pierced with holes (Roads tunnelled through the mountains) And its buildings reaching the mountaintops.

The Prophet (saw) also said that in the end times female singers and musical instruments will become popular, ie these things will be achieved on a global scale. Today we see numerous female artists achieve global fame. This has never occurred in the history of mankind before.

In the End Times people will dance late into the night, Muslim men will resemble unbelieving men. Muslims will slowly and deeply appropriate the ways of the Christians. Believers will slowly become unbelievers and sell their religion for non-essential things of this world.

Women, who will be dressed, yet appear naked, they will seduce men and will be inclined towards them. Clothed but unclothed, the swim wear and gym wear - clothed but naked.

Most certainly people from my nation will consume liquor but call it by some other name, a reference to the numerous brands of alcohol available today.

Alcohol is freely available from some Muslim nations (Oman to name one) , but can only be sold by Christians, its customers are both Muslims and Christians alike.

There will be many women of child bearing age who will no longer give birth, The Prophet (saw) said these women will enter the work force out of love for this world and this is why they will delay child birth.

There will be an abundance of food with no blessing in it - an obvious reference to junk food or fast food which has absolutely no nutritional value.

In the end times obesity will become prevalent. This is commonplace in developing countries due to emerging economies from low income to middle income and the prevalence of fast food. People being able to buy the foods they want and undertaking more sedentary lifestyles.

Wealth will be only amongst the rich , the rich will become richer the poor will become poorer, Today the 1% possess 50% of the worlds wealth.

Large swathes of distances will be covered in a short span of time - a reference to Aeroplanes and international travel.

And voices shall be raised in mosques.

The decoration of mosques will be a matter of pride and competition.

There will be abundance of Police squads and oppressive officials who will wield whips the size of the tails of cattle.

Men will begin to look like women and women will begin to look like men - a reference to the popular emergence of the Transgender wave.

And the end of times will not come until men marry men, and a woman will marry a woman. Recently Ireland became the first country to pass a referendum to allow same sex marriage. There is no evidence in the history of man that has sanctioned Same-Sex Marriage, we are not talking here about homosexuality but the hadith actually mentions the word Nikah which refers to marriage. Yet the Holy Prophet (saw) said that it will be a sign of the end of times.

He said, Children born out of marriage will be commonplace, (40.6% of all US births and in some south American countries up to 80%).

The Holy Prophet (saw) predicted that people will go out of their houses with things on their thighs that will tell them what is happening with their families. He (saw) said that people will talk to their Shiraqul Nahl and in Arabic Shiraqul Nahl is the Universal sign for the Telephone.

Rain will be acidic or burning. This is due to human activities, the burning of fossil fuels that have led to the creation of sulphuric and nitric acid in rain and adverse weather conditions and smog.

There will be dishes that will communicate constantly and then people will break the ties of kinship. The word Dish is now used in reference to satellite dishes. There is correlation between people watching satellite TV and not having communal family ties with each other any more.

The fulfilment of these minor signs of the end of days have come to pass before our very eyes.

The Question one needs to ask is not whether they are true or not, but what have you done to prepare for it.

One of the first Major signs that will plunge the world into darkness is a war so great which Humanity has never witnessed before When Jerusalem is centerstage and flourishing, then look for the Mulhamma, and what is the Mulhamma ? It is not just a great war, but a war, the likes of which have never been witnessed before that 99 out of every 100 combatants will die. The only way that 99 out of every hundred combatants will be killed is with Weapons of Mass Destruction.

The Promised Messiah (as) spoke of this in his book Tadhkiratul Mahdi but spoke of this being the time of the Advent of His Promised Son. He spoke of Syria as being the centre of this War, but with the enemies of Syria having aspirations for extending their borders it all adds up.

Regarding the Predominance of Islam, The Holy Prophet (saw) said :

Islam will be fully established on earth, Mahdi will remain as Caliph for seven years, then he will die, and the Muslims will attend his funeral. Abu Daud said, Some transmitted from Hisham nine years and some seven years.

The Mahdi here is the Second Manifestation as Isa Ibn Maryam as he will be present during the Fateh-e-Islam (the Predominance of Islam over ALL religions) and after his (as) demise the whole Muslim Ummah will attend his funeral.

This Mahdi will be from my family (ie from the Muslims) Allah will turn him overnight into a righteous person (relating to the Blessed Prostration of Hadhrat Abdul Ghaffar Janbah (as)). He will raise him to the highest status of Sainthood ie Prophet. Abdul Ghaffar Janbah (as) has stated that the Abdul Ghaffar Janbah that arose from the blessed prostration was not the same one that went into prostration.

Narrated Hudhayfah (ra) that the Messenger of Allah (saw) said Mahdi will be from my family, ie a Son of Islam.

Remember the argument relating to the Mahmoudi Branch of Jamaat Ahmadiyya Khulafa claim of Physical Progeny, this cannot be so, as there are numerous Hadith that claim the Imam Mahdi will be from the family of Fatimah. If we apply the rule of physical progeny then this brings the claim of the Promised Messiah (as) into disrepute. Remember Sura al-Kauthar reminds us that the whole of the Muslim Ummah are the progeny of The Holy Prophet (saw) and his enemies have been emphatically referred to as Abtar (having no male issue). However, historically the Holy Prophet (saw) had no physical male issue, therefore the word abtar refers to spiritual issues. This point is significant as the Holy Prophet is the spiritual father of a multitude of sons in all ages to the end of time. Sons who were to be far more faithful, obedient and loving than the physical sons of any father.

Also his complexion will be of an Arab, and a physical structure of the Children of Israel, There will be a beauty spot on his right cheek - it is as if the Holy Prophet was looking at a photograph of Hadhrat Abdul Ghaffar Janbah (as) when he was describing him.

When the world will be subject to chaos and turmoil, roads will be cut off and people will attack one another, no elderly will show love to the younger, and no younger will respect the elderly, then Allah will send a person from among these

two who will conquer the forts of disbelief and open closed hearts. He will establish Islam in the last days of the Ummah as I (saw) have established it in the early days. He will fill the earth with justice just as it was formerly filled with tyranny and persecution.

Abdullah Ibn Amar (ra) says that Isa (as) will descend after Mahdi and will offer prayers behind him, this suggests that Isa ibne Maryam will be from amongst the followers of Imam Mahdi.

Uthman ibn Abi al-As (ra) directly narrates that the Messenger of Allah (saw) said: Isa Ibne Maryam (as) will descend at the time of Dawn Prayer (Fajr) and the leader of the people will request him : O Allah's spirit ! lead us in prayer. Isa will say : "You are the People of Muhammad's Ummah, Some amongst you are leaders over others, so move forward and lead the prayer.

This hadith illustrates that Isa Ibne Maryam (as) will be a humble Man of God. He acknowledges that the Muslims are the best of Allah's creation and in order to unite the Whole Ummah he grants due respect to the leaders in the Ummate Muhammadiyya, this being the factor that will unite the ummah and lead to the unification and prevalence of Islam.

According to Sura Qadr, the spirit and angels descend in the night of Decree with all affairs, and this continues up to the dawn break. Obviously when the Ruhul Quddus and the angels come down with the final decisions about all affairs, here must be someone on earth to receive them and their messages. That personality who receives the decision concerning every affair is Sahibul Amr - The Master of Affairs - The Promised Messiah described this person as the Mujaddid of the Century in the Book Fateh Islam as his primary claim was of a Mujaddid, this is why he held the status of Mujaddid in high esteem, contrary to the beliefs of Jamaat Ahmadiyya and its unsanctioned Khalifatul Masih. I believe that for the purpose of Fateh Islam and the destiny that Allah has ordained for this Jamaat, the Khilafat needs to acknowledge Hadhrat Abdul Ghaffar Janbah (as) as the Son of Mary, Isa Ibne Maryam and do what Allah expects of us for the Victory of Islam, only then will Islam succeed, this is the period of Grace before thy Will be done - For it had been revealed to the Promised Messiah (as) in Arabic - Have you not seen how your Lord dealt with the People of the Elephant, Did he not cause their plan to miscarry? And He sent against them swarms of birds?

The Promised Messiah (as) stated in relation to Allah Appointed Ones :
O ye learned people among the Muslims! Do not be hasty in rejecting me as false
There are many profound secrets which man cannot comprehend in hurry, all at once. You should not be ready to reject a thing the moment you hear it. For this is not the way of the righteous. Had there been no errors among you and if you had not interpreted certain hadith in a manner contrary to their real sense, then the advent of the Messiah as a judge and adjudicator among you, would have been a useless thing. The mission you assign to this advent, namely, that he would join force with the Mahdi to make war on all in order forcibly convert them to Islam, is a belief that brings disgrace to Islam. Where at all is it written in the Quran that war is permissible for the sake of spreading one's religion by force? On the contrary we find Allah saying in the Holy Quran - La Ikra eh feedeen - There is no compulsion in matters connected with religion.