

DIVINE PROPHECY DIVINE

Akhtar Moeed Shah Al-Abidi

SHARE · SUBSCRIBE · LIKE
SUFI GUIDANCE CHANNEL ON YouTube

JOIN THE FACEBOOK GROUP
ISLAMIC SUFI WAZAIF

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the Name of Allah, the Most
Gracious, the Most Merciful

DISCLAIMER

This book is a prophecy of the author and any content therein is not meant to cause offence to anyone in its political or personal implication. The opinions and ideas stated here do not necessarily represent those distributing this file.

ABOUT THE AUTHOR

Sayed Akhtar Hussain Abidi son of Sayed Nayaz Hussain Abidi was born in the district of Ansariya, Saharanpur, in Indian. The spiritual name, he later adopted is Sayed Akhtar Moeed Abidi. At the time of partition of India in 1947, Mr. Abidi and his family migrated to Pakistan. He lived in Karachi for seventeen years when he realised that his destiny and mission lay elsewhere. At Allah's will, he immigrated to England. He initially came to Manchester because one of his close relatives Mr. Ifthikar Hussain was already settled there. This happened in 1961. His stay in Manchester continued for twenty-five years. During this time, he made many friends and followers, both in England and Europe as well as various other parts of the world. He has travelled across the nations to bring about brotherhood, peace, healing of the sick and the troubled through his spiritual gift.

Mr. Ifthikhar Hussain passed away in 1986 Mr. Abidi moved to Slough, near Heathrow airport, as wished by his friend. He has thus been resident in Slough since 1986. His family still live in Karachi where he visits from time to time.

He is a spiritual leader and a Faith Healer and Tabeeb-e-Islami (Islamic Physician). He has, on so many occasions, helped people with miraculous healing, particularly those suffering from chronically disabling and apparently incurable conditions, in England, Europe and the Middle East. His interviews and accomplishments are recorded in the international press. He claims not to possess much formal education but has significant spiritual knowledge, which is the hallmark of Sufis. He is blessed with, by the grace of Allah, and the holy Prophet Mohammad Salallah- wu- alaihi wasallam (Peace be upon him). He had been interviewed over the years on numerous occasions in Asia, Europe, and in the Arab world and he has already published two books, entitled Manzil 1 and Manzil 2. Those who have read Manzil 1, compiled in 1976 and published in 1980, were impressed by the advanced knowledge of the disintegration of the Soviet Union, which the world now knows to have become the reality. His companions, particularly Mr.Zahid Sharif, Mr Masroor Ali Siddiqi, Mr.Ali Hussain, Mr.Mohammad Farooq and Dr.E.Quraishy insisted him to write a prospective impression of the world and gave him the undertaking towards its translation. He therefore decided to put his thoughts, inspiration and revelation, as bequest by Allah (Subhanahu wa Taala), on paper. Let the time decide its validity and versatility.

PREFACE FROM AUTHOR

I am grateful for the grace and mercy of Allah Subhanahu- Wa- Taala that I have been chosen as a recipient of spiritual knowledge which can help me foresee some of the futuristic aspects and its meaningful interpretations. I have predicted from time to time, the course of events accurately but as I was unable to publish the facts in advance, it seems I may have deprived the world of an important source of information.

My friends Mr. Zahid Sharif, Mr. Masroor Ali Siddiqi, Mr. Mohammad Farooq, Mr. Ali Hussain, Mr. Qaiser Ahmad and Dr. Ehsanullah Quraishy, to name a few insisted that I should share the spiritual experiences imparted to me with the world at large. I therefore decided with the guidance from Allah Subhanahu-Wa- Taala and through my spiritual spontaneous writing to express it in the form of this book, backed up by the undertaking from my associates for any assistance for its publication. I would say that the contents of this book were revealed to me spiritually and the veracity, validity, or otherwise, of this information can only be judged by the passage of time.

Sayed Akhtar Moeed Abidi
19/11/1996
Manchester

INTRODUCTION

I have known the author, Mr. Abidi for several years, followed him closely and with interest and it is my considered view, as a practising consultant psychiatrist of longstanding that Mr. Abidi is a credible and impressive spiritualistic man who is widely renowned for faith healing and original religious writings. Mr. Abidi, is well known and respected in the United Kingdom and abroad and he has significant followings. I have seen a number of articles about him, in the news media with appreciating comments on his virtues, as a faith healer. Mr. Abidi is, at such a height on the ladder of Sufiism that he surpasses the barriers of race, creed, or colour. He is blessed with a great deal of wisdom, original religious literary gift and a courteous, loving, caring and compassionate disposition, for the benefit of all human beings. He is a mystic and a Sufi, in the truest sense.

It is beyond my ability to define exactly the manner in which he has been successful in producing the twenty eight volumes of the Jafra – e – Jama. And a Scroll of enormous importance and value that when an individual places it on the head and leaves it for few minutes with the eyes closed, is led to the strata of the untold and unknown i.e. prediction of some of the events which he has compiled, is indeed a lasting master piece. After my careful observation over many years, although I have been confounded by lacking scientific explanation for the gift possessed by Mr. Abidi, but nevertheless, extremely impressed. The manner he had often helped, comforted and alleviated peoples sufferings, particularly with their intractable and chronic disabling conditions, and his predications and prophecies for events concerning individuals, countries and regions of the world proving to be correct, had been incomprehensible and therefore miraculous proportions. I, along with others have been privileged to have personally witnessed much of it taking place.

Regarding the book “ Divine prophecy Divine”, I would like to state that it has been written in Urdu language, over a period of about eighteen months. It was completed about two years ago, and as Mr. Abidi himself mentions, I along with others believe, to have originated from his spiritualistic and visionary thoughts and meditation and above all, his conviction and faith in core Islamic religious principles and guidance from Allah Subhanahu -Wa -Taala and his Prophet Mohammad Sallallahu-wa- Alaihi wasallam (peace be upon him).

It has taken long but translation of this book to English has been completed. The translation of the original Urdu scripts of his “spontaneous writing” has proved to be a difficult and challenging task because of the need to preserve the meaning, sequence and correctness of its contents. This has been achieved to a large extent but not entirely and if there remain any difficulties in terms of meaning, clarity or interpretation for the reader, it arises from the translator and not the author. It is our belief that the book will find its way far and wide. Finally I am privileged to know Mr. Abidi, and to be asked to contribute to the manuscripts and translation of this book, which I believe will be found both revealing and inspiring.

Dr.Ehsanullah Quraishy
B.SC; M.B.B.S; Dip.Derm (University of
London); D.P.M
(London); M.R.C.Psych.
Specialist Consultant Psychiatrist

303 Bramhall Lane South,
Stockport,
Cheshire, SK7 3DW
England
22 / 1 / 1997

THE BOOK

DIVINE PROPHECY DIVINE

Whatever is created by Allah has an underlying numerical pattern. Take the example of fossils and minerals: mountains are shaped geometrically and minerals like stones and diamonds have geometrical shapes. Consider the botanical world: some plants yield fruits every year, some every four or six years; some bloom in summer, some in the winter, and some all year round. In the Zoological context, some animals mature in a year, two years, or more. Some birds hatch in 21 days, some in 41 days. These exemplify a numerical chronology in the living world. Let us think about human beings. There is a particular time for birth and maturity. These indicate that every creation has numerical determinants. The holy book **Qur'aan** is also numerically designed and this is proof in itself for it to be a revealed book from Allah. Allah stated in the **Qur'aan** that everything has been created in pairs (opposites) except Allah who is one (Wahid). The calculated numeral for Wahid is 19. This number will be explained later. There are 28 resonances (the reverberations) for which there are 28 letters of the Arabic alphabet of expression. These have fixed numerical values. The question is, where do these resonances originate? It can be explained as follows: the moon is revolving around the Earth anticlockwise and it is revolving anticlockwise around the Sun. The various planets, like Saturn, Jupiter and Neptune, are revolving around these. This creates resonances in the surrounding atmosphere and in order to express these in words there are the letter of the alphabet and to calculate them are the numerals. This is known to Europeans as the science of numerology (the study of the supposed occult significance of numbers). However, as they could not be guided towards its understanding they could neither unravel its mysteries nor benefit. In fact, all spiritual wisdom depends on enlightenment and this was lacking.

The knowledge of alphabets and the alpha-numerical relationship was first originated by Hazrat-Ali (Raziullah-unha) as the doctrine of **Jafar (Ilm-e-Jafar)** under the title of **Jafar-e-Jama** during the early days of Islam. It could briefly be described that as there are 28 letters of the alphabet in the Arabic language, it could be expounded in 28 volumes. Each 28 volume has 28 pages and every page has 784 squares or divisions (28 vertical and horizontal, i.e. $28 \times 28 = 784$, which corresponds to 19, i.e. $7 + 8 + 4$) and every square has a combination of four alphabets. This means every page has a total of 784 combinations of four alphabets and every volume has 21,952 such combinations of tetra alphabets (= 19, i.e. $2 + 1 + 9 + 5 + 2$). This is extrapolated in 28 volumes which have total tetra alphabet combinations of 614,656. These tetras are never repeated. The volume I have managed to produce could only have been done through divine guidance and I had no master to seek help from.

The question arises as to why the book **Jafar-e-Jama** needed to be referred to. It is because this book has particular reference to making spiritual predictions. These volumes contain everything there is to know about every created thing. Everything in creation has a name and the revelation relates to it. Whereas an aura is produced by inter-planetary revolution, qualitative differences exist and are depicted by different letters of the alphabets and their phonetics, e.g. JGZ. However, to dwell on this will prolong the discussion. Just as the moon revolving around the Earth completes one orbit every 28 days, when Muslims complete the orbit around (circumambulate) the **Kaaba**, it is termed as alive. If, however, the orbit is left incomplete, the spiritual life is broken. Just as the revolution is represented by life, the entry

or exit of air or elemental constituents/ingredients, and light, for example, determine life and death. Thus life depends on the revolution, which, if distorted or broken, will lead to destruction. Taking this principle in a spiritual context, if the certain number of circumambulatory performance of the **Kaaba** is broken, then the whole spiritual system becomes meaningless.

The same principle holds for Salah, which is the compulsory five daily prayers for Muslims with a particular significance in the spiritual context. The first phase of Salah is Qayaam (standing upright), prevailing since the time of the Prophet Daood (David – peace be upon him) and Prophet Moosa (Moses – peace be upon him); the second phase, Ruku (kneeling down), a representation of the system of prayer related to the Prophet Isa (Jesus Christ – peace be upon him); and the last phase – Sajda (prostration on the floor) being specific to the Prophet Mohammad (peace be upon him).

The nations of the Earth could be classified within the context of 28 letters of the alphabet, each signified numerically. This is all explained in **Jafar-e-Jama**. Allah has created the universe on strict natural principles. If one looks at the variety of natural structures, one would observe that the mountains in their geometrical composition, the stones and the gems excavated in certain crystalline configurations, the trees bearing fruits at varying times, the plants blooming seasonally, the animals maturing in varying lengths of time, and human beings growing through the stages, depict a predetermined and decisive order. One would also observe a similar scheme in nature and events.

The Last Testament of Allah, revealed in the form of the **Qur'aan**, besides everything else, describes the significance of the numerical system in the natural world. The knowledge contained therein can be verified by the application of the scientific principles.

It is stated in the **Qur'aan** that Allah is one but all his creations are in pairs. The knowledge of the **Qur'aan** is based on Haroof-e-abjad (alphabets). There are 28 letters in the alphabet, each with its own sound, and each with a specifically ascribed numeral. Furthermore, the numerical value of each alphabet has an aura of spiritual light in its angelic keeper.

The fourth Caliph of Islam, Hazrat Ali (Raziullah wu-unha) was particularly blessed by direct learning from Prophet Mohammad (peace be upon him) through his companionship and devotion. His knowledge is known as **Ilm-e-Jafar**. The teaching of this came down to Islamic scholars during the early days of Islam. The scheme of **Ilm-e-Jafar** is based on 28 alphabets, each being expanded to its completeness in one volume. Therefore, there are 28 volumes corresponding to each alphabet, and which contain the whole of knowledge. Each volume has 28 pages, and each page has 28 columns, and each column has 28 subdivisions. Furthermore, each subdivision contains a unique combination of four letters despite the fact that there are 21,952 combinations in each volume, and the total number of combinations as a whole is 614,656, no combination is ever repeated.

I have been guided by the grace of Almighty Allah through my spiritual enlightenment and have written the complete book based on **Ilm-e-Jafar**. I mention this book here because it contains universal knowledge and all the predictions can be based on it, and indeed can be traced within it.

The population of the world is divided broadly in to four races: white Europeans, Far Eastern (yellowish in colour with round faces and small eyes), South Eastern (including the Tibetans), and Eastern (in general brown in colour – some black and some whites).

The world is also divided into four empires. These can be described as East, West, North and South. Each empire consists of 28 countries. Furthermore, each country is represented by an alphabet contained within the scheme of **Ilm-e-Jafar**.

The events and circumstances within countries that are associated with a specific alphabet are generally concurrent, and controlled by common reasons. For example, Turkey, Italy, Greece and Iran are influenced by the alphabet Z. Therefore, their natural disasters and political upheavals have occurred at roughly the same time. Predictions can be made with certainty as to how events will occur in countries linked by a common alphabet. For example Pakistan, Japan, England and Jordan.

Shahrah-e-Resham (the silk route) was constructed between Pakistan and China, and the Channel Tunnel between England and France. Pakistan had political problems with East Pakistan, which was later to become Bangladesh, and the Bihari population faced the greatest turmoil. The Anglo-Irish conflict came to the forefront and England continues to have problems with Northern Ireland. It will soon become evident that the controlling power will have to give up Northern Ireland, and a certain faction will be a major problem for Britain. Pakistan was involved in a war against India twice, and England for the two World Wars. Jordan faced all out conflict with a regional power and Pakistan faces continued problems with Kashmir. Pakistan is joining in a block of Muslim nations with Iran and Turkey for business solidarity. Britain has become part of the European Union where she will eventually suffer setbacks in terms of national sovereignty.

A considerable number of people will emigrate and seek domicile in other parts of the EEC. There will also be a lot of cross-country migration within the EEC. A tide of hatred will erupt in France, where others intended to settle. This hatred and bloodshed will occur in the name of business.

The current policy of nations to curtail military personnel will result in a reduced military presence in the EEC. Thus, when the aforementioned turmoil arises in Europe governments will be unable to contain it. There will be untold suffering, looting and killing, and the people will not know where to turn for help. Doom and gloom will rule supreme. This unfortunate situation has to happen, as decreed by the Almighty Allah, as punishment for nothing being currently done to alleviate the sufferings of the poor and the oppressed nations.

The EEC will only be remembered in the history books as the Roman Empire is now remembered.

Spain, Afghanistan, Russia, Cyprus and India are influenced by a common letter and, being in the same strand will be affected by similar changes.

The weather in Europe will drastically change. It will begin with a spell of freezing cold followed by a thaw resulting in a flood of unprecedented magnitude. This will last for seven years. Much of England will be under water. The calamity of this flood will surpass the historical account of the flood of Noah. During the period of flood, certain followers of the book will suffer the most, and looting and vandalism will be rife. Thousands of the same

group will be killed just as in the Holocaust of the Second World War and the Germans, French and a few others will unite against them. Some will migrate towards Muslim countries, others will go elsewhere.

Their suffering shall occur in three phases – first they will be persecuted in Spain and Germany; secondly they will be ousted from Europe and thirdly they will have a similar fate in America. There will be massive opposition in America. Their influence will be undermined. They will be massacred and their wealth and their property will be plundered and looted. They will flee from there to Canada, Mexico and towards the East. Hostilities will be gradual and gain momentum and mass bloodshed and migration will ensue. Government agencies will be weak and helpless and unable to do much.

Germany will rule Europe. Production levels in Europe will grow. The European business community, however, will not be able to sell their goods to other countries due to high costs. This will eventually lead to a great deficit for the community. The European Community will disintegrate. France will play a major role in this. The French and the Germans will nevertheless be good allies. There will be war between a major European power and Eastern countries and the former will be the loser.

There will be a civil war in Europe, which will start in France and will extend to Germany. France will suffer a great loss of life.

I can see through my spiritual vision that there will be an epidemic in France. The affliction will effect brain, chest, joints and liver, and there will be more mentally ill people there than other parts of Europe.

America and Egypt are influenced by the same alphabet. King Farouq abdicated in Egypt. Egypt had a problem with Suez. America had a problem with Cuba and Panama. The American President Kennedy as well as the Egyptian President Saddat were assassinated.

The heads of states in America and Egypt acted like pharaohs of the world. They ruled mercilessly and lacked compassion. The use of nuclear bombs by the Americans killed many in Hiroshima, and this was an open misuse of power.

Ummi Qulsoom of Egypt is internationally renowned for her singing, so is Michael Jackson of America.

America will become a powerful empire of the greatest magnitude, from East to West and North to South, similar to many empires historically known to the human race. They will be successful in interplanetary travel. Travel across the world, and particularly from East to West, may take a fraction of the time. The Americans will land on Jupiter, where they will come across a strange kind of population, and there will be nothing else except ice-clad mountains.

America, on one hand, will have an abundance of food resources, as well as other necessities of life, whereas eastern countries will be suffering from poverty, drought, and its consequences. America will have a surplus of grain, and therefore those countries affected by shortages and high population will bow to the dictate of America.

The petroleum industry will have less importance. Liquid gas will replace petrol.

The music industry will develop and Indian music will be in vogue. A great deal of importance will be given to spiritual knowledge.

Sicily, the American cities Los Angeles and San Francisco, and Lebanon are governed by the same alphabet. Lebanon has suffered from major war atrocities such as looting and bloodshed; the other locations will suffer to but through earthquakes and other natural calamities.

It would seem that the history of Hiroshima will be rewritten. Hurricanes and devastation from flooding will be commonplace.

India, Cyprus, Russia, Afghanistan and Palestine and its neighbour will be further divided into fragments.

Spain will be divided and Britain will lose Gibraltar.

The governemets of the world will be united under the auspices of business and commerce. The EEC, as it is presently known, will be monopolised by the German Empire. Muslim countries will unite together for the same reason but will retain their sovereignty. A neighbour of Palestine will establish its own little empire and will take part in space exploration. Their knowledge in this field will be good as that of the Americans but they will not land on any planets.

Acrimonious relations will develop between America and this state. The countries under the influence of the alphabet Waou will be involved with international arms and weaponry. A new weapon will be invented which will have the potential of unimagined devastation and surpass nuclear war machines. There will be World War. Germany and other parts of Europe will be devastated beyond recognition.

The history of Iraq shows that Saddam Hussain was given encouragement, financial support and help with war machines by the Super Powers and the Arabs in order to eradicate the influence of Iran. Iran at the time was headed by an 80-year-old man chosen by Allah, namely Imam Khoumeini. As a result of a war lasting seven years, Iran was devastated through loss of life and political and economic sanctions. It was not simply a war between Iraq and Iran but an alliance of the superpowers, Europe, Kuwait and other Arab countries, thus retaliation by Iran proved ineffective. Revenge for this atrocity came when Saddam occupied Kuwait and declared war on America and the Arabs. It took only seven days to pauperise Saddam. Millions of pounds were spent by Saudi Arabia. Saddam was humiliated. The Saudi kingship was under attack internally and the involved President was thrown out of his office. It seems that, whosoever helps Saddam against Iran was punished. This was the miracle of the old man Imam Khoumeini. If the President had not been involved in this manner, he would have retained his office and the history of the world would have been written differently.

It has been decreed that a leader of Islam will arise from Arabia. He will be like Khoumeini, rejuvenating the belief of Muslims in Islam. Islam will be preached afresh and will reach far and wide. He will receive obedience from all, throughout the world. He will be known by the magnitude of his task and the strength of his opposition. History shows that the status of a reformer is determined by the complex structure of the voices he is sent to correct.

Khroumeini stood against the Iranian kingship, Abraham against Namrod and Moses challenged the Pharaoh. Sarmud was against the Mogul ruler at the time of Aurungzeb and when Aurungzeb murdered Sarmud, a voice was heard from the beheaded Sarmud and this was the permanent end of the Mogul Empire.

People who are aware of the principle of creation know that the Almighty Allah has created all things in pairs. Where there is light there is darkness and where there is an oppressor there is a liberator, where there is disease there is remedy. Cowardice has its counterpart in bravery. All actions and reactions are equal and opposite. Thus the scheme of creation is based on the principle of duality. However, the only being that is Wahid – i.e. the only one and unequal – is the creator, the Almighty Allah. It is noteworthy that the numeral value is 19. There is a whole chain of numeral 19 that binds creation together – the details of some of these will be found elsewhere in this book.

As I have mentioned earlier, France and Germany will be good allies for some time to come. France is not only a picturesque country in Europe but an affluent country.

Eastern Europe will be engulfed by upheavals – lawlessness, civil disobedience, struggle and strife, and a lot of people will become down-and-out. Yugoslavia will never be the same again and will never return to normality.

A war will be waged by Arabs and the neighbours of Palestine against Europe and it will be the end of Europe as we currently know it.

You may be wondering how this understanding is within my grasp. The knowledge is contained in a great book of which I have been privileged to be given the key. It is revealed to those who are on the path of spiritualism. Look at Britain again. See the lofty stone-built cathedrals, grand public buildings and libraries standing on their majestic Roman-style pillars. Consider the golden period of England, when every aspect of life was on sound footing, and look at even the old coins of England, with their feel of strength and value. British justice was also proverbial. The situation has now changed. Modern buildings are now of puny design. The coins in circulation are small and insignificant in value, and British justice is greatly undermined. People from all over the world used to migrate to England, but now there is an outward exodus. England did not do justice to the people of Palestine or more recently, Bosnia. After the Second World War they wanted to establish a land of their own, within Arab territory, but at the expense of the natives of Palestine. Events will take a turn. The Arabs and the non-Arabs will join forces and the coalition will be instrumental in bringing down the masters of Europe. The prophesied new leader of Islam wearing a green turban, will guide humanity to new goals. Laser weaponry will be turned on America and Hiroshima will be avenged.

Hiroshima, Palestine, India, Russia, Spain and Afghanistan are influenced by the same common alphabet and therefore events occurring within these areas will have a common link. Bosnia will be a training ground for the European forces and this will remain an open front for a long time.

There will be a new organisation of United Nations which will be represented by all the Eastern countries including China, Japan, and the Muslim states of the old UUSR. This organisation will have its own bank and will provide help and assistance for investigation

and research in the field of medical science, and allocate funds to alleviate the sufferings of people struck by natural disasters.

As Egypt and an ally are influenced by the same alphabet, when one falls out with America so will the other. Egypt will be a powerful nation in the Arab world with enhancement of cultural values, musical trends and the advancement of science and technology. However, the rulers of Egypt will remain, as in the past, autocratic pharaohs. Al-Azhar University and the Suez Canal remind us of the glory of the past and the Aswan dam is a piece of modern architecture that surpasses that of previous periods.

I will now take you back to the knowledge contained in **Ilm-e-Jafar**. Creation is depicted by which sound is translated into alphabet and this can be represented in numerical form the combination of letters making up a name influences events, QED. Mohammed Ali contains within it powerful sounds and people with this name historically have achieved fame and greatness. Ali Mohammad, on the other hand, though similar in notation, has a different sequence and phonation and loses its significance in terms of influence. If one looks at the numerical analysis of the countries, for example in the Waou band of the alphabet – Germany, America and Egypt – one of the common features has been and will be in future the suffering of the people of the book in these countries. On one hand they helped with the prosperity of these countries and yet they were, and will be in future be persecuted. This is due to their principle based on revenge rather than the Christian principle of forgiveness and the Muslim principle of justice.

I have previously touched upon the significance of the numeral 19. This is also the numeral for Wahid, i.e. only one and unequal – the Almighty Allah. Wahid is the creator of the universe. Allah describes 19 in the Surah of **Qur'aan** – Mudassar (chapter 29). It has 19 parts with 76 words – divisible by 19 or, represented differently, a quadruple of 19. This is an example of how the **Qur'aan** has a numerical basis of 19. The letters in the words **Baitullah** also corresponds to the number 19. The significance of 19 taken in another context is also interesting. As the numeral 19 depicts Wahid, when the year of 19 comes (Wahdaniyat), peace and freedom will prevail across the world. People start breaking the shackles of oppression and move towards freedom. Old establishments will fall and new ones will be installed. The First and the Second World Wars from 1914-1918 and 1939-1945 respectively indicate the influence of 19. It must be appreciated that times do not change every 18 years but generally on a cycle of 9 years. It is an event starting before sunrise and ending after sunset.

The First World War ended in 1918 – the year of 19. The countries which were primarily involved in this war namely Germany and America are represented in the letter Waou. After the year 1945 came freedom for many countries such as India, Pakistan, Burma and Sri Lanka. When another year of 19 came, Egypt was given back its territory without war. Many countries were on their way to freedom. Kashmir also started its struggle for freedom in the same year. Afghanistan marched towards freedom and those on its path will definitely achieve it. The current of freedom, which has begun, will sweep on throughout the next 18 years and beyond.

Now, considering the neighbour of Palestine, it is stated that a time will come when it will become over assertive. It will trigger missiles even for trivial reasons. Lebanon has been repeatedly bombarded and its innocent civilians massacred and Europe and America were

mere spectators. Saddam will also take revenge for what has happened and he will reach the height of his extremism. The Arabs installed and nurtured Saddam and he inflicted pain upon them. This is because of lack of spiritualism amongst Arabs and their neighbour. Everyone is currently engaged in trying to achieve or acquire more in an over ambitious and greedy manner and wanting to be rich overnight. The earth never loses its weight but the meteorites striking the earth lose their significance. The revolution is thus completed.

There will be a world war and apocalypse will ensue - its roars will be dreadful and horrifying, the angels of death will rule supreme. The whole of the Palestinian neighbourhood will be reduced to rubble. This extraordinary scene will be the shameful acknowledgement for people that they reap what they sow and whatever goes up must come down.

Allah will send a new Moses to deal with the atrocities of the pharaohs of the world. A thunderous wind will blow; the seas will rise and engulf the land. The situation will be chaotic and no one will help his brother - parents, children, friends and associates and furthermore human values and boundaries will perish. The whole of Arabia including Jordan, Syria and Saudi Arabia will be afflicted by epidemics and engulfed by death. Medina Manauwara will be deserted. Modern weaponry will be rendered useless. A new map will be drawn. Only one group - the followers of Houwa - will prevail on earth.

Whenever the verdict of Almighty Allah loses acceptance or is ignored, untold suffering is unleashed onto the people. Those who denounced with vengeance and crucified the great Prophet Hazrat Isa (Jesus Christ - peace be upon him) will have to suffer through the ages. It is easy to make a distinction between those who believe in Hazrat Isa (Jesus Christ peace be upon him) and his castigators even from a distance, thus the true Christian countenance reflects the divine light of believers (Noor-e-lmani). India provides another example of this, therefore the Muslims with their divine light can be easily distinguished from the non-believing majority.

I have been fortunate enough to see Prophet Hazrat Isa (Jesus Christ- peace be upon him) in dreams on three occasions and it has been a great experience.

The usury principle cannot in any logical sense be related to a person or followers of a religion, therefore if adopted by any group, Muslim or Christian, they in essence would have promulgated the system of greed. A person who possesses one thousand pounds wishes to obtain ten thousand pounds and those with ten thousand pounds want to own a hundred thousand pounds and so on. The same applies to ownership of property and land.

All things in life revolve on specific routes and at a specific speed. The Earth revolves around the Sun, the moon revolves around the Earth. If the revolution is either slowed or stopped, for even the slightest unit of time, the entire solar system will be annihilated.

Similarly, another important element is the air. The air enters the system and then leaves the system. The system then continues. Imagine what would happen if the intake of air stopped; life as we know it would cease. Water falls from the sky and then rises to the sky and then falls again, so the cycle of life continues. A slight cessation in any form would kill the system.

The usury system interferes basically with natural revolution and therefore jams the whole scheme of movement. This hoards money, merchandise and commodities, rather than making it abundant to the market, affecting the provisions at cheaper rates. The system will destroy goods, materials and commodities. This creates a discontinuation of movement and, therefore, everybody suffers and chaos results. It is unnatural, and therefore harmful for the human race, that some countries destroy grain while others suffer famine and hunger. Mountains of food are created and destroyed.

All these events have been written in this book so that future generations may benefit from it and do not fall prey to the vices intrinsic to the unnatural system.

The kingship of Jordan, though existing at present, will no longer exist in the form we know it and will join with the West Bank. The kingdom will only be remembered in history books. It will meet the same fate as Babylon. Babylon, as we know, was evacuated by the believers of Houwa. They have left only ruins and traces of their culture and way of life.

Peri-Palestine will face terrible inclement weather. There will be whirlwinds, torrential rain and floods. This is nature's way of purifying the ills of an era. I mention this to warn the forthcoming generations and rulers of the region.

Alphabets H and J belong to the common group and include Palestine (H) which was divided in the name of religion and Jordan (J) followed suit, leading to the ensuing upheavals. India met a similar fate. The country was divided in the name of religion and one therefore could vividly see the influence of the alphabet H. Pakistan belonging to the alphabet group H was divided after its creation and independent Bangladesh emerged. It can be appreciated from the example given that Pakistan, India, Jordan and a neighbouring state with a common alphabetical strand have faced similar events. India and Pakistan confronted each other in war twice and Jordan and its neighbour did the same. Pakistan lost its territory with the formation of Bangladesh and the wars between Jordan and its neighbour caused the emergence of the West Bank.

The problem of Kashmir remains to be solved between India and Pakistan and similarly the problem of Jerusalem persists between the interested parties. Pakistan has produced an atom bomb, so has the enemy of Islam. All these things were decreed as are the ongoing hostilities between the countries belonging to alphabets J and H and there could be no escape from it. America and one of its Middle Eastern allies will always be at risk of a major offensive.

The government of a country and its events are based on strict theories determined by the supreme divine authority. However, adverse influences are exerted by the misdeeds of the population of a country. Nature, as we know, is all provident. It thus provides for the unborn, the child after birth and through all the stages of life. The mother's milk is wholesome, nourishing and at the right temperature. The child is weaned off the milk as soon as its first set of milk teeth appears. As the child is unable to be cared for without mother's milk it has temporary teeth; as the child grows, nature provides stronger permanent teeth which last for the rest of its life. This is just one example of how complete and thorough the law of nature is. It is surprising to find that our thinking is also regulated by the law of nature, and if we follow the law of nature no problems are likely to arise.

However, if we abuse the system, we will inevitably face serious consequences. Good will come out of good deeds and evil will follow bad deeds.

I can claim that if this book is read seriously, it will lead the reader to the Creator who is Wahid as is evident from our understanding of the numeral 19. The system of 19 is manifest in **Baitullah, Medina, Qur'aan**, Islam and the Prophet Mohammad (peace be upon him).

Qur'aan is based on the numeral 19. Everything rests on the will of Allah. The contents of **Manzil** may be complementary to the references in this book.

Ghaib is within the realm of Allah but, being the most merciful and omnipotent, he can bestow the Ghaib and as much to anyone he wishes.

Qur'aan was revealed as Nidaye-e-Ghaib (knowledge of the unknown). There is the Wahid, the creator, and he created all things in pairs and commanded them to follow predetermined laws of nature. If there is light, there is darkness, if cold there is heat. All exist in pairs and as opposites and in contrast. This is manifest in both animates and the inanimate - even in the atom in relation to protons and neutrons. The only Wahid - the one is Allah.

You may wonder about the repeated mention of the Wahid, and as it is everything which influences and controls the faith, Wahdaniyat is confirmed. He gave us the knowledge for us to believe him as Wahid as everything else is in pairs. Allah commands us to believe him in Ghaib. Everything else is revealed i.e. Maujood - knowable.

Allah has blessed us with all types of knowledge, including that He is the one and without end. We are blessed with the best computer - the brain. We once invented the crane, now we can lift as much weight as we need to lift. Human ingenuity invented the car, the aeroplane, the rocket and it will keep on progressing and inventing. Travel time will continue to shrink.

We as human beings are aware of some of his creation but there are some things we do not know anything about. The knowledge that we do not possess is available, however, within the system of 19 and 11m-e-Jafar. Enlightenment comes to us from the Wahid in as many details as we are capable of grasping. It is given to us according to our capabilities. Knowledge is therefore unknown to people who are not familiar with the system and the significance of the numerals and the alphabets. We tend to ascribe the term unknown (Ghaib) to what we know not with our senses. It is in a way erroneous as our senses can be extended and improved to receive information about whatever is beyond -our immediate vicinity. Everything that has been created is Maujood (present) and therefore cannot come in the ambit of Ghaib, and, in order to perceive all that is created, we need to develop our knowledge acquiring capabilities. In reality Faith is Ghaib. As Allah Almighty is limitless and boundless we cannot perceive the Almighty within our perception however developed - thus the Wahid is Ghaib.

The development of scientific means and the acquisition of new knowledge have changed our information database. We can see an unborn child. We can lift very heavy loads. We can communicate throughout space. We have invented aeroplanes and rockets, conquered space and inter-planetary travel is possible. We can see things hundreds and thousands of miles away. We can achieve the division and fission of atoms. All these things used to belong to what was once within the domain of Ghaib but is now within the realm of Maujood.

I think it is only fair to mention here that the new knowledge that has been achieved through the use of man-made methods is available to the masses whatever their cultural background or spiritual enlightenment.

The same knowledge was manifest to spiritualists before many of the scientific discoveries were made. **Qur'aan** contains all the knowledge that human beings require at all times and it is through spiritual understanding that one can really know. The other interesting fact that needs highlighting is that merely knowing the knowledge is not sufficient in itself to possess the capacity to use that knowledge. This capacity is bestowed upon those who are blessed and comes through an arduous spiritual journey.

The numeral seven has a spiritual significance. Behold how seven is written all over the universe. There are seven major planets, seven strata of earth and sky, seven orifices in the human body, seven colours in the rainbow, seven basic musical notes, seven gates and minarets in **Baitullah**. Tawaf-e-Kaaba is completed in seven circumambulations, the passage between **Safa** and **Marwa** is undertaken seven times and seven stones are thrown at **Jumra** during the performance of Hajj. If any alteration occurs within the system of seven, untold damage occurs and the process of normal revolution breaks down. The number of minarets in Baitullah has been recently increased to nine, which will cause dire consequences for the kingship of Saudi Arabia. Unfortunately the understanding of spiritualism is lacking in Saudi Arabia. I was once a guest of a sheikh when, during the conversation, he postulated that spiritualism had long been forgotten in Saudi Arabia and that there had not been any Wali Allah (friend of Allah) since 1914. Saudi people only work on the prima facie Wahdaniyat of the Wahid and the true significance of Wahdaniyat is lost because of a lacking of spiritualism.

The difference between Muslims and others is the Prophet Mohammad (peace be upon him), although the basis of teachings of all the main religions of the "books" links up to the Prophet Ibrahim (Abraham - peace be upon him). The Saudi government is misguided in its pursuit of the Prophet Mohammad (peace be upon him), Caliphs, Qutubs, Ghaus and Awlia Allah. The Saudi administration has not the wisdom to appreciate the spiritual implications of Wahdaniyat. It has desecrated the historical graves and mausoleums. They ignored the fact that had they been undesirable, the task would have been undertaken previously in the reign of the Caliphs and their followers. We cannot say that all the previous Umma were deflected from the righteous path, the path of Ghaus, Qutub and Waliullah. The Saudi government lacks the understanding and wisdom to appreciate the spiritual significance and implications of Wahdaniyat as there has been no one perhaps in the corridors of Saudi administration with the relevant knowledge and inspiration to guide them.

Let us consider the fact that the enemies of Islam are not impressed by Saudi Arabia even though this country is the seat of Islam. They are however quite wary of the might of Iran. This is only due to the fact that Allah has blessed Iran with the power and knowledge of spiritualism and it can defend itself.

A few words about Syria. The soil of this country echoes with the holy name of Hazrat-e-Zainab - peace be upon her. Just as Moosa (Moses - peace be upon him) was against pharaoh, so is Syria against its enemies.

Allah favours the righteous and the innocent. According to the divine law of nature, the death of the innocent is the death of the tyrant. The Germans terrorised the Jewish people, sent them to the gas chambers and killed the innocent in a most cruel manner and therefore nature retaliated. It resulted in the fall of Germany. The defeat of Germany was the defeat of the cruelty of the Germans inflicted on the Jewish population and had to be avenged.

Bosnia will repeat German history. The Serbs will achieve victory over the Croats. There will be a lot of turmoil in Europe and there will be a mini-war in Europe.

Lebanon comes within the influence of the alphabet Z. This alphabet also encompasses most of the murderers and tyrants in the world. The atom bomb also comes under the influence of the alphabet Z. The names of such famous tyrants as Halkou Khan and Chengez Khan are only found in history reference books but the teachings (Hadith) of the Prophet Mohammad (peace be upon him) remain ongoing and alive and revered as a blessing for humanity as a whole. Any terror caused to the innocent has to be paid and repaid. The suffering will only end by the admission of guilt and belief in the messengers of Allah.

Lebanon used to be a beautiful country. It has been plundered and demolished by those who themselves were innocent and suffered persecution. This country will once again become a source of spiritualism and knowledge. The entire Arab world will benefit from it and it will be considered a country of heavenly bliss. The tables will be turned and the victor of today will be the vanquished of tomorrow. The great adage, "as you sow so shall you reap", holds true now as ever.

Karni Kar Kay Keon Draey aur Kar Kay Keon Pachtayae hai'

"It is futile to be afraid of facing the consequences of your actions."

Whenever the trumpet of Z is sounded, events take the form of what happened in Lebanon. The atom bomb is also regulated by Z. All misdeeds are avenged. As Iran and Saudi Arabia are also influenced by the same letter of the alphabet, when the kingship of Iran was terminated, the kingship of Saudi Arabia also became weakened. The Shah often behaved like the pharaohs and was dethroned and exiled. Nature avenged his misdeeds and persecution of the innocent. He was a coward and afraid of everything he undermined. This attitude manifested itself in the oppression of the opposition and in terms of indiscriminate killing. The law of nature states that for every sin committed, punishment must be expected.

There was a rebellious uprising against the Saudi Arabian administration and 600 people were executed. The innocent will have their revenge.

The Saudi Arabian government does not possess any spiritual awareness and, with their limited knowledge of Wahdaniyat, is always trying to amend Islamic dictates. It is afraid of the "spiritual leaders" and the Islamic movement.

The institution of Mullah has, unfortunately, been in fragmenting Islam. They have done a disservice to the cause Islam. The Mullah of today have no knowledge of spiritualism. They do not have a common platform and most are misguided in their awareness of Wahdaniyat.

Spiritual men, from whatever together faction, understand Wahdaniyat in its purest form and are bound together with the same awareness. Neither belief nor denial changes the fact that Allah is the Rubb-ul Aalamin (provider of all the realms known and unknown to mankind) and the Prophet Mohammad (peace be upon him) is the Rahmat-ul-lil-Aalamin (blessing to the whole of mankind).

The Saudi kingship is afraid of the might of Iran. Whatever has to be, will be, as it is all predetermined. The system of true Islam will one day come to fruition. Israel has spearheaded or is responsible for many sophisticated war machines - rockets, missiles and the like; however they lack the bravery of the momins as exemplified by Iran.

Islam will take the world in its grip again. The Saudi administration will change, the "spiritual man" will once again come to the forefront and Allah will be hailed in true Islamic and spiritual light. It has already begun in Tunisia. Veneration and respect for the holy Islamic places will reach unprecedented heights. It is an accepted fact that the manifestation of the will of the people in power is made automatically. Good administration operates resources for the welfare and the good of the people, whereas bad administration carries out its own policies regardless either of the wishes or the betterment of the people. The Raoza Mubarak of the Holy Prophet (peace be upon him) will be adorned with real gems and diamonds. The **Masjid-e-Nabwi** in **Medina Manauwara** will be decorated in the most magnificent fashion. It will be considered as a wonder of the world and surpass in beauty all known marvels. The Jannat-ul-Baqueeh will be raised from its present state to unprecedented magnificence. All the graves will be constructed with marble surrounds. The tomb of the daughter of the Holy Prophet (peace be upon him) Hazrat Fatima (peace be upon her) will be constructed most beautifully and the pillars within it will be made of crystal, decorated with real gems. Such an improved state of graves in the **Jannat-ul-Baqueeh** will reflect the veneration and reverence of the **Aal-e-Rasool** by the new Saudi Arabian administration. This era will be like the era 1,400 years ago - the early days of Islam preached by only a few, successfully and effectively. The spread of Islam is reputed to have taken place from soul to soul as it came into being by the "spiritual man", attracting people towards the divine light in multitudes. The "man" and his light cannot shine true unless he approaches Wahdaniyat through the path described by the Holy Prophet (peace be upon him). Wahdaniyat has a supreme enemy, which has been created by an enemy of Islam, in the form of **Wahabiyat**. Wahabiyat - do you know what it is? It is the misinterpretation of Islam by the people who have sold their faith for the sake of worldly acquisitions in the hands of non-Muslims or those against Islam. For this reason, no Wali-Allah has emerged from within that sector. It is a fact that without Wali-Allah there is no spiritual man and without the latter there is no light, and in the absence of light there only remains the literal translation of **Qur'aan**.

All the aforementioned changes, however, will start to happen coinciding with the abolition of the present regime in Saudi Arabia. The present regime only follows American dictates and, therefore, has brought Islam face-to-face with dangers from within.

Iraq and Saddam are not the enemies of the pro-Western faction: on the contrary, they are the propagators of the usury system. It is immaterial that they call themselves the followers of Din-e-Islam. This particular system is in every drop of their blood, and they can never be anything but friends together. I have personally witnessed an act of theft being committed during the month of Ramadan. The pro-Saddam faction of the Iraqi

people are Muslims in name only: not only do they go their own way, they are totally deflected from Islamic values.

I might as well let you in on a secret. The difference between Muslims and others is the same as that between destruction and respect. Historically, wherever Muslims went they built mosques, mausoleums, roads and buildings, and wherever the other faction went, they destroyed all that which existed.

Chemical warfare has been prepared by Iraq and used against Iran, and it is no wonder that most of the non-Muslims - the called civilised world - were helping them to do this.

Saudi Arabia must have recognised this fact, and instead of joining hands with America in war preparation against Iran should have tried to depose Saddam and his allies at the outset. The reaction to this act is in the Divine Decree and so it shall happen. Once again another Saddam will rise and take the whole of the Middle-Eastern Gulf states in his grip. The CIA will be deeply involved in this. Iran will stay neutral and not help any country. The Saudi Arabian royal family will flee from their homes and settle in the countries of their protectors. The regime in Saudi Arabia will come to an end and give way to the new regime, which will advance the course of Islam to untold heights.

King Faisal was in fact not a Wahabi but a "spiritual man" He had been instrumental in enforcing the principles of Islam in the day-to-day life of Saudi Arabia, and is considered as one of the great servants of Islam.

The great people of Islam were not the worriers but in fact Allah fearing and loving Sufis. Their shrines are illuminated even today. Beware that if you do not follow the joint dictate of Allah and his Prophet, you will not succeed. You have invented Wahabiyat and where it is not, no one is misled. You have had no Wali-Allah amongst you and neither is there a likelihood of one and thus misfortune will prevail.

Once I saw through my spiritual light that the Angel Gabriel had arrived and the people were saying that he had come to perform Namaz-e-Janaza on Shah Faisal. I mentioned this to an accountant friend who worked in the Fauji Foundation. He told me that Faisal was a Wahabi and that he was alive. I replied that I was only relating what I had seen through my spiritual light. It so happened that only a day after this, Shah Faisal died. My friend was amazed.

The symmetry of seven has been broken recently in Arabia, as it has built two extra minarets in the Holy mosque **Mecca**. The finality of nine has its own significance, as it is the ultimate before infinity. The oil wells of Saudi Arabia will become dry. The Gulf States will unite under one banner.

This turn of events is not wishful thinking on my part but is destined by Allah. My associates who have known me for 30 years and who advised me to write these details will testify that some of the predictions from divine enlightenment come true later. All these thoughts are not stories from my imagination: through my spiritual light I can see what I have described I realise that this open statement may, meanwhile, endanger myself It can be corroborated from my friends that the previous predictions conveyed to me spiritually have come true. These have stood the test of time, and so will this. My knowledge links to

the storehouse of knowledge of the Prophet Mohammad (peace be upon him). This fact may be further referred to in my previous books **Manzil I** and **Manzil 2**.

Prince Charles will succeed his mother and will be enthroned as the king. He will bring back glory and honour to Britain. Kingship in England will survive. Prince Charles possesses many qualities. He is a courteous, hospitable, generous and honourable man who is sincere in the welfare of the people and wants to help them. He has a great affinity for beauty and music, and he prefers salty to sweet dishes. It was unfortunate that the time of Prince Charles's birth was unprepared for his arrival, and the country in recent times has taken a while to come to terms with him as a person. In this country, where a horse and a donkey are considered equal, where the knowledgeable and the ignorant flock together, where wine and women are considered the essence of life, and where the acquisition of capital is the supreme objective, people like Prince Charles take longer to be appreciated. Prince Charles, at present, is like an uncut diamond and needs the assistance of an expert grinder to bring him to his true glory. He needs a "spiritual man" to give him knowledge and to direct him on the right path to which he is destined in any case. The Prince is influenced by the alphabet Waou (W) and, therefore, it will bring about the desirable changes which will put his name alongside those of people of distinction from all ages - such as the builders of the pyramids and the Aswan Dam and those whose effort made interplanetary travel possible. He is also blessed with a personality that is aware of the power of spiritualism. He is destined to be followed, and spiritual light will shine far and wide. He will be instrumental in bringing back honour and prosperity to his country. The period of Charles will be considered a golden age in the history of the United Kingdom. People like Charles are a rare phenomenon and only come along every few centuries. The aura of greatness surrounds him and he will be loved and admired for his superb qualities which harness the interest and glory of his nation. The days ahead have much in store for him.

Saudi Arabia was, at one time, very generous in supporting and assisting Iraq financially against Iraq and this has marked its downfall. When the present kingship is deposed, its replacement has to be of the calibre of Shah Faisal. He possessed unique qualities and was a great man.

I would deliberately like to omit any description of Oman, and I have been forbidden to write about the Sultan. I knew Sheikh Isa very well. I once received an invitation from the Omani Royal Family, and I appreciate their hospitality and kindness. I will always pray for the Sheikh, the Sultan and the government of Oman.

Bahrain will stay beautiful as ever, and it will not be affected by the climatic changes. However, the bridges that have been constructed in Bahrain will be rendered useless due to the rise in water level.

There will be some skirmishes between Qatar and Sharjah. Qatar will lose heavily, but some part of Sharjah will be occupied by Qatar. Sharjah, as compared with other Gulf States, will be more adversely affected by epidemics.

Iran is a country where there are the holy lands of Mushhud and Maasoom Qum. It is the country where innocent people were massacred for seven years. This atrocity will not be forgotten, and the reaction to it will surely come. Some people who are devoid of spiritual

knowledge believe that, had Iran played ball with America during the war against Iraq, such things would not have happened. But listen carefully and know the fact that the time of death is predetermined. It claims its prey at a set point in time and it never shifts in either direction.

It is also worth observing that the scheme of creation is well established. Dogs, for example, generally have a litter of seven and it is uncommon to find them in groups and or in large numbers; sheep, on the other hand, are usually born in pairs, but they are seen as herds. Eagles are quite a rare sight, but pigeons are in abundance. Lions and tigers are born as a foursome, but they are scanty. Deer, on the other hand, though born singly, are plentiful. It is therefore evident that the law of nature controls the population of creation, and those that are required for sacrifices are found in abundance.

The sacrifice that the Iranians had to endure was in the name of Islam. Iran will reap the benefits of the reactionary equation and will become successful in due course once again. The oil wells of the Middle East will run dry, whereas those of Iran will continue to yield output. Iranian soil will produce precious stones and its mountains huge quantities of sulphur. Iran also has a huge reservoir of natural gas which will be sold to Muslim countries and Russia. The only problem that Iran will face will be due to an erupting volcano. Iran will not be involved in further wars. Enlightenment and well-being will emerge from Iran and bring about peace and prosperity.

A few more words about Iraq. It had been customary in Iraq to depose heads of state and not only assassinate them but sometimes to desecrate their dead bodies. Tales of the greediness and capriciousness of previous heads of state are well known. These are the people who exchanged the honour of the Muslims and **Aal-e-Rasool** for monetary gain. There had been no sanctity preserved for Islamic principles. I have personally witnessed socially perverted values and there is evidence of the usury system being deeply rooted in Iraq. It is worth recording that although the Iraqis are quite intelligent people, they could not have manufactured chemical weapons without Western help. The chemical used by Saddam, in fact, was a fly killer which was turned into a device of mass destruction. I foresee Allah will take control of Iraq, and Iraq – a country notorious for Fitna - will not emerge from the ravages and wickedness of Saddam. Instead he will simply be replaced by someone even worse, before changes for the better will come about. Kuwait will again become a war zone, creating more problems in the Gulf. This will happen before the emergence of the American Empire and will set the Gulf alight. Skirmishes between the Kurds and the Iraqis will continue. Iraqis will produce a weapon of destruction and, although it will not be an atom bomb it will nevertheless cause massive destruction. Iraq is like a wounded snake which spits its venom indiscriminately.

There will be a military coup in Russia that will lead to the birth of a new Russia and the states that have recently separated from the USSR will want to unite again. There will be a great schism between the government and the governed. The Islamic states of the former USSR will make a tenuous confederation with the new Russia. A strong and powerful general will lead the coup and he will impose his own ideology. He will start his action plan from the States under the letter G and it will spread throughout the country. This will resemble the rule of the Tsar in old Russia.

Croatia will be annihilated. Europe will be terrorised. United forces that are now interfering in the former Yugoslavia will be terrified by the regime in Russia. Bosnia will be in a happier state because of the friendliness of the Russian generals.

Some skirmishes are likely, and rockets and missiles will be exchanged. However, it will not be a full-scale war. Europe will be pauperised. The Serbs will settle down in their own country.

The prevailing notion that Russia has lost its power is erroneous, as the fullness of time will prove. The new Russia will become more powerful and Europe will gradually lose its power.

Space technology will become even more advanced. Three superpowers will emerge, and they will be engaged in a space-race. This will happen a little prior to America achieving the status Empire.

The history of time, and the occurrence of sequences, will be spread across a 19-year cycle. This has been operating from the beginning of time and will continue forever.

Russia and Iran will establish friendly relations and Russia will once again become very strong. A climatic change is inevitable in Russia. It will be engulfed by cold weather, and snow mountains will create havoc unprecedented in the history of the world. There will be a great scarcity of food and people will migrate from one area to another in search of food and shelter. Mongolia will suffer the most. This inclement weather will also affect China, Japan, Afghanistan, Turkey, Iran and Iraq. The calamities of the weather will be complicated further by incessant rain which will cause flooding. Bangladesh will be submerged under water and parts of India and Pakistan will also suffer heavily. There will be chaos. The circumstances, however, will subsequently take a turn for the better. A lot of construction projects will be completed and there will be an abundance of crops and edibles. People will become affluent again. Sadly, however, there will be epidemics.

At the end of this cycle of affluence and reconstruction, people will start religious feuds that will become widespread.

Afghanistan will be divided and governed as two countries Persian-speaking and Pushto-speaking.

There will be another war between India and Pakistan, which will be catastrophic. Chemical weapons will be used. Some of the Indian territories will be reduced to rubble. India will be subdivided into many small states and lawlessness will rule. The history of Lebanon and Afghanistan will be mirrored in India and Pakistan. India, in fact, will start this war, and the Indian army will infiltrate the territories of Pakistan, but they will suffer heavy casualties and retreat. Pakistani Muslims and the Sikhs of Punjab will unite against the Hindus, while the Muslims living in India at Present will not be able to help physically but will pray and seek divine help for Pakistan's victory. The atrocities of war will be felt in city after city in Pakistan.

As mentioned previously, England, Japan and Pakistan are influenced by the same alphabet. England has already suffered the scourges of the two world wars, Japan had also suffered in the same war. It is now Pakistan's turn.

We know from history that Russia tried to invade Japan with their naval might, but when the armada reached Japan, it suffered heavy damage and some ships were sunk and the rest retreated.

The cycle is now complete with history repeating itself

There will be war between Russia and Japan, causing a considerable amount of bloodshed with heavy losses on each side. However there will be no outright winner. The islands that have been taken over from Japan will be freed before this war starts.

It is written that Japan and Russia will always be enemies similar to Pakistan and India. Japan has to guard its territories on one side from China, and on the other side from Russia. Similarly, Pakistan has to contend with India on one side and Afghanistan on the other. Although Pakistan has tried to be friendly, the relationship with India will always be precarious. The long-running dispute over Kashmir will have to be resolved.

It is the Divine Will that every country is given chances to act according to the natural code of conduct, and those who obey the rules are bestowed with honour and power while those who disregard it and impose their own rules are eventually disgraced and debased.

There were, once upon a time, the Chinese, the Greeks, the Romans, the Persians, the Japanese, the Italians and the British Empires, and undoubtedly more such empires will be formed and destroyed in the future. It is of factual significance that Japan as a nation has been very cruel to mankind and matched Hitler's Germany.

As stated earlier Pakistan, England, Japan and Jordan are under the influence of the same alphabet; it therefore follows that it is now the turn of Pakistan to become an Empire. The Empire of Pakistan will extend from Afghanistan to parts India, Bangladesh, Burma and Sri Lanka. However, this will only happen if the Mullah and the sectarian activists do not interfere. The timing of the Pakistani of Empire India into coincides with religious violence and the fragmentation of India into smaller states. The Empire of Pakistan will not be brought about by war or a struggle of any description, but peacefully, and it will be headed by an adept Sufi who will possess neither hatred nor prejudice. He will neither be a Mullah nor a Pir, but a modern man equipped with the time-age knowledge of true spiritualism. He will not be a self-professed man of peace nor a leader, but a genuine catalyst of change with a practical knowledge or achieving new goals and objectives by the application of old knowledge. He will, in fact, start the age of spiritualism. People from all over the world will benefit from his expertise and thus he will be a centre of attraction throughout the world.

There exists the cycle of ages, spiritual and material, and one follows the other.

The age of Ram, Laksman, Krishna, Buddha and Ashok signified the spiritual age. In the spiritual world, people develop their mental faculties to know the Creator, whereas in the material age, they seek bodily comfort and gratification and magnificence in their physical surroundings.

In Iraq, there were Babylonians and the Jews - people who followed the teachings of the great Prophets Abraham, Jacob and Joseph.

In some realms, however, the spiritual and the material age merge together and both develop and then eventually confront each other. When the Prophet Moses and the Pharaoh

came face to face, the might of spiritualism brought about the doom of tyranny. A great deal of progress was made in Egypt by the application of Greek scientific principles in the fields of art, science, structural technology and astronomy. They had also gathered a formidable army equipped with armaments. They were also quite strong from other materialistic viewpoints and most nations feared them. Prophet Moses, on the other hand, possessed no material might, had no army around him nor wealth, but he possessed supreme spiritual wisdom and, by its application alone, he was able to lead the Pharaoh to his end (and that of his men), thus creating conditions for his followers to live in peace and prosperity in a remote land of destiny.

Inter-racial conflict has been an ongoing process throughout the ages and it will continue till the end of human history. Examples include Americans and the Red Indians, Australians and New Zealanders and the native Aborigines, and South Africans and Indians. The people of Burma and Sri Lanka were, at one time another, preyed upon by the callous materialists, who aimed simply to rob the nation of their riches and impoverish their spiritual and cultural values.

The spiritualism brought forth by Islam should have been the basis of Islamic power but the seat of Islamic power - Saudi Arabia could not and still does not understand the spiritual significance and message of Islam and therefore cannot apply its principles. The Saudi regime operates on the materialistic system and whenever confronted by spiritual power, it will surrender. The Wahabi system emerging from the collaborative influence of the West, to inflict damage on and to affect the decline of Islam, will be further uncovered and eventually rejected. It is the same materialistic system that has caused the emergence of phoney prophets in Pakistan, India, Iran and Iraq

The policy of "divide and rule" was adopted openly by the anti-Islamic lobby, who planted their agents amongst the Muslims. They put Muslim states on the path of collision with one another and then the Wahabi system and their Western masters provided armaments to both factions. Little did they know that the divine system is self-propagating and flourishing and that no one had the capacity to put a hold on it.

Look at the white race. The Jewish people once lived happily in Germany. There were scientists, doctors and businessmen amongst them and they were a peace-loving community. However, when the time came, they were persecuted and massacred in Germany many of those who escaped settled far and wide. All European nations simply watched their plight and no one sincerely condemned the oppressor. A homeland was not established out love and compassion but callously engineered out of self-interest. Evidently they could never coexist peacefully and this fact was known to the apparently friendly Western allies. They supplied armaments to both parties and stood aside to see which of the mess by them caused worst havoc and destruction. New offensive weapons were being invented and then sold to and, following their application, relevant effects recorded and studied. It was simply for the motive of propagating the Wahabi system that the Western powers had created a state as the bone of contention between the two factions.

As the Arabs and their antagonistic powers were killing one another, their whole spiritual mentality altered and consequently progress halted. Both these people were debased and engaged in killing each other merely for territorial gains and regional supremacy. Their philosophy of life, culture and art all suffered to their detriment. The faculties and the

institutions that they had nurtured as great peoples of the world were taken away from them. The cycle of events has once again come full circle and, regardless of intervention by anyone, circumstances will advance in their preordained yet familiar direction.

Egypt, Turkey, Greece, China and Iran will move onward in their pursuit of progress towards an empire-like status. The positive indications for these nations, however, do not give them a free rein in the context of the management of human affairs. The law of nature, i.e. whatever you sow, so shall you reap, remains true forever. Good deeds beget good results and vice versa. Those nations currently suffering will have to be avenged. The ruined cities of Lebanon have to be rebuilt. In time, the suffering of the innocent, the orphans, the widows, the homeless and the rest have to be paid for. The pain and sorrow of the masses in the hands of these new nations have to be addressed. Change will come.

The British Raj in India created a false prophet and planted him in Punjab. He did the same things as **Bahauhh** did in Iran. They also planted Abdul Wahab from Iraq into the Arab world and created what is known as Wahabiyat. The basic philosophy of the white race has always been to divide and rule creating rifts and infighting among the natives. This results in a climate of opportunity in which they can establish themselves and widen their influence. They cannot, however, appreciate that the rule of Allah is supreme, his administration self-propagating, and no one can obstruct or impede it for long.

The Jewish people were living happily and peacefully in Germany and they were scholars, scientists, doctors and business men, but political manipulation by Western interests uprooted them from Europe and this became the pretext for the creation of a separate state. The division of Palestine was deliberately engineered between the inhabitants. They have also been instrumental in undermining spiritualism in the world. All efforts to support spiritualism were inhibited and censored as well as art, culture medicine and philosophy. They engineered it in such a manner that the white race dominated and imposed their will on others. But now the cycle is nearing completion and events are taking their natural course. Egyptians are making progress. Turkey, Greece, Iran and China are all moving upward. The people of the Jordanian neighbourhood, persecuted for years, have now found power and might of their own and are in a way becoming over assertive.

If a good deed is done, its power is long-lasting, but on the other hand, if wrongs are committed against people, power will be taken away. The law of nature states that you will reap the harvest you sow. Wheat begets wheat, barley begets barley, and if you sow maize you will only reap maize, not wheat or barley.

As mentioned earlier, there are four broad groups of people. The equality of all individuals and nations is recognised as an established and fundamental law of nature. The power to lead the world is bestowed upon each one in turn and the duration and the quality of that power is determined by the way the people behave during that leadership. Some are granted a longer span, others a shorter period of time.

The brown race has had their opportunity and they gave the world religion, enlightenment, art and culture, and steered the fundamental concepts of spiritualism towards fruition. But in time they were corrupted by Western influence and went into decline.

The yellow race also had their turn: we have seen their rise and fall.

The white race has problems with spiritualism and they have lost much of their glory.

It is now the turn of the black race to inherit the world. This process of changing influence in the world firmly reflects the divine will of the Creator and the basis for all this is that nothing can deviate from the predetermined principles. Light follows darkness and day follows night, and the commandment is absolute.

The black race, exploited and undermined for years, will excel in all fields. In Sudan, extraordinarily huge oil reserves will be discovered Africa will become affluent and there will be no hunger. It will become a "heaven on Earth". Riches will be granted to the black race by virtue of destiny and they will not exploit other races.

Religion and spiritualism will reign supreme and Islam will be preached and embraced widely.

In Europe the cold climate will yield nothing but ice. Sudan will become heaven on Earth. The white race, after migration to Africa, will be engaged in menial and mundane tasks and viewed with contempt. Spiritualism will become popular. Materialism will decline and war machines - bombs and missiles - will be deactivated. European civilisation will be threadbare. There will be an "ice age" in Europe. Germany will dominate and rule Europe. This has already begun. It is written, so it must come to pass.

At this stage, my spiritual understanding leads me to anticipate a meeting of the material and the astral worlds. The difference between the two is that, whereas the astral world is governed by spiritual doctrines, the material world is dependent on resources and means.

Mind-reading, telepathy, astral travel and the scientifically unexplainable transportation of material objects by invisible means, is known to have been achieved by adept spiritualists ages before the advancement of material sciences. Such common modern machines as aeroplanes, telecommunication satellites, rockets and missiles, producing remarkable results, have in fact been achieved by spiritualists through the ages. The spiritual form of awareness of and communication over distances is known to Sufis as **Israr-e-Hawatif** and spiritual travel as **Taht-u-Urdh**. It therefore follows that, although it came about through different strata of knowledge, the outcome was the same as we see today with the modern discoveries of the material sciences. In Islam and Sufism, prediction is a common event. The Sufi is able to become aware of the problems of people without asking or speaking to them. However most people may find it incomprehensible. The fact of the matter is that, whatever there is in materialism, there are similar phenomena in spiritualism. **Tahtul-Urdh** today is translated in terms of air and space travel by aeroplanes and spaceships, the **Israr-e-Hawatif** is now to a certain extent viewed as telecommunication. The advance then was over the ground as compared with now when it is on and under the ground. Tunnels under mountains, railway networks under the ground, war shelters and bunkers as a safeguard from disaster are also under ground, signifying the preferred methods of modern times. However, as these defy the principles of nature, they will be thwarted.

The wind of change will roar, all the systems will be uprooted and there will be chaos and upheaval. The responsibility for such devastation lies firmly with the white race. It is those who have invented and applied the tools of destruction who will suffer most at their own hands. The greatest of injustices and cruelties of Palestine are well known. The lapdog of America is now the bull terrier of the region and is given free rein to do what it pleases.

The spiritual system of attributer-names of Allah, i.e. **lcm**, regulates the events of the realm. There are 99, 101 or a thousand such characterising names of Allah known to the spiritualists. The events of one country at a given time are regulated by a specific attributer-name of Allah which then, with the shifting influence, regulates the events of another country. The cycle therefore continues.

When Japan was attacked by the armada of Russia in 1904, it was at the time marking the influence of the attribute of Allah namely Al-Adal, i.e. Justice. The influence exerted by Al-Adal manifested itself in the freeing of the slaves and uprooting the nations of plunderers. Russia and Iran are recent examples, to mention just two.

At the present time, we may wish to study the events in Palestine and Bosnia. America and the great nations of Europe have the responsibility and the power to influence events and if they stand for the suppressed, they will be rewarded. However, if they did not act, they would be punished. The law of nature and the influence of the attributer name of Allah-Al-Qahhaar will manipulate matters.

I would dare not write this from my own thinking, but this has been revealed to me spiritually and this is the extent of my knowledge. The system of divine names of attribution has much more to it, but to understand it in simple terms, it may be seen as akin to the astronomical calendar.

Sunday is ruled by the sun all day long but the first four hours of Sunday exert the most specific influences over the planet. The moon, Mars, Mercury, Jupiter, Venus and Saturn all have their corresponding days and this is well known.

Spiritualists possessed a knowledge of astronomy and astrology well before the advent of microscopes and observatories. The white race, sadly, does not merely lack spiritual knowledge but, whenever a smattering of knowledge infiltrates the material world, a discovery is made - one such example is the capacity for interplanetary travel. It so follows that a lack of spiritualism and its understanding impede the extent of success.

I have mentioned earlier that **Ilm-ul-Harroof** is the aggregate of the knowledge and the wisdom of the alphabets, their numerical extrapolation and corresponding significance. If a name is altered, the influence of the original alphabet pertaining to a name is lost. It is indeed by the act of those ignorant to the above principle that some very important names have been altered, i.e. **Jehova** for **YaHowa**, **Joseph** for **Yusuf**, **Jacob** for **Yaqoob**, **Jesus** for **Isa** and **Mary** for **Maryam**.

I have also been enlightened that all the messengers of Allah who were sent to mankind had no specific racial peculiarities and were neither white, nor black, nor yellow. They were all of brownish colour with a tinge of pink radiance shining through, in the form of **Noor** (light). Their message always emphasised spiritual knowledge and decried a materialistic approach to human life. Whenever spiritual values have been ignored, humanity has suffered a setback and deterioration. Retribution is based on the principle that an action and a reaction are always equal. No one is above this law Islam is a fair and equitable religion, and the strongest force that determines events is Mushee'at-e-Eazadi (will of Allah). When the film *Death of a Princess* was made by the West the hidden purpose behind it was to exploit Islamic values. In the film highlighted the parity between people and the rule of Islamic Law. The Saudi Arabian government should not have interfered to prevent the release of the film.

However, they did interfere and had to spend a huge sum of hush money, and even then did not succeed in keeping it away from the public.

The **lcms** Allah (characteristic names of Allah) rule the events relevant to a period. Every century is ruled by a specific lcm. The 99 lcms rotate year by year and influence events. Some have longer spans of operation, others have a shorter duration. When it is the year of **Qahhaar**, as it was in 1996, there is turmoil and destruction in the world. This happens only when innocents perish and cruelty is rife among human beings.

Just examine the system of nature from the example of a deer which is food for lions. If this were not so there would be too many deer and they would not find food to eat or a place to live. So the balancing law of nature prevails. The number of a species is kept under control. But lions, on the other hand, which prey on and kill others, do not breed fast and limit their own numbers even though they deprive others of life.

It is the law of nature that those who offer sacrifice achieve life through their sacrifice. There is a great secret in it. The name of Allah comes into operation and starts exerting influences.

Nations wage war against other nations, and when cruelty touches the favoured creations of Allah, the offending nations are punished or banished from the earth. This may take the form of flood or earthquake. In short, when one thing reaches a climax, it is repelled. Thus, when cruelty increases, prepare for destruction. When the media presents biased views against an ideology, a culture or a country, they deviate from justice. Take note that the deer have become too numerous for the world. Too many countries have been plundered. The principles of justice have become rare in the world. Hark, O White Race, your hypocrisy can find room in your country for the wounded of the war in Bosnia but you will do nothing to put an end to the atrocities. Nor will you allow the provision of arms for self-defence. You can fool the nations of the world by your acts of compassion, but you cannot mislead the Creator of the Universe. Can you not see the plight of the Jewish people who have suffered through displacement for the last two thousand years? They committed the same crimes that were committed before them.

Let us examine what retribution is and how the cycle is completed. Let me, quote the example of the film *Death of a Princess*. The film was made with a huge amount of money spent on its production and advertising. The Arabian simpletons kept asking for the film to be banned. They should have allowed the release of the film. Some people would have seen it, others would not. It would have died its own death in due course. The Arabs spent vast amounts of money and got it banned. They did not, however, realise that the master copy was in safe keeping somewhere. It could be brought out and released after a decade or two. It portrays no evil about Islam but highlights the fact that Islam is a religion of justice. All evil must be nipped in the bud before it takes hold of the whole nation. People know that all are equal in the eyes of Islam and even a princess would not be considered exempt from the rule of Islamic Law and justice. The problem lies with the advisers of the Saudi king. They did not wait, nor did they obey the commandments. They should have left everything to the will of Allah. Now examine the operation of retribution. How long did it take for the reaction of that action to appear? The people responsible for *Death of a Princess* had to pay with the death of their own Princess. The nations of the world heard the taped recordings of the Princess and saw her explicit photographs. The story of the Arabian Princess is long buried but the story of the White Princess will live longer in the minds of people. The whole

episode will weigh very heavily on the Prince here. He will see it all but be unable to influence events. Even if he wanted to stay with the Princess he would not be able to do so. If he wants to talk to the Princess his conscience will condemn him. He cannot forget her nor can he remember. Then the rest of their lives will be spent thus. As you sow, so shall you reap. This is called Divine Control.

I can see that there will be a lot of upheaval in Rome. A Pope will be murdered. The events of Pompeii will be relived. I have mentioned earlier that Italy, Turkey and China belong to the same letter of the alphabet, therefore the events in these countries will follow the same trend simultaneously; an example can be seen in the events in Pakistan and Japan. There was an earthquake in Japan and shortly afterwards earthquake tremors were experienced in Pakistan. The Italian Prime Minister was killed and similarly the Turkish president died of a heart attack. All three countries will be rejuvenated and respected. Turkey and Italy will become autonomous and sever their links with Europe. There will be a battle between Greece and Turkey. This will not develop into much, but die a natural death. No other country will take part. There will also be skirmishes in Eastern Europe. The Papal regime will come to an end and the accounts of it will only be available in history books.

There will be a lot of oceanic upheaval and severe disruption of the navigational channels between Europe and Asia. The Russians and the Serbs will join forces. There will be a war in Europe.

The organisation of the United Nations will be ridiculed and will end up as the League of Nations. Libya, Egypt, Oman and America will be very friendly to one another. This will happen before the exodus of Jews. The kingship of Jordan will become only a historical fact. Switzerland will always be one of the wealthiest countries in the world. The Aswan Dam will come under threat but America will help Egypt in defending it. There will be great co-operation between Libya and America. This will be due to rich oil and natural gas resources in Libya. There is also an unlimited amount of as yet unmined copper ore in Libya and Oman. America will help in its excavation. This will make Libya richer but it will, like Syria and Oman, be very frugal with its wealth.

There will be a population imbalance in Syria, Oman and Libya. Females will outnumber males. The oil wells of Saudi Arabia and the Gulf States will run dry.

Although some oil will be found in Tunis, Al-Maghrib will stay comparatively poor. There will be great devastation in Jandoba and Tabarka through flooding. There will be civil war in Tunis but this will come to an end after the discovery of new oilfields. There will be a lot of foreign labour in Tunis. A water spring will be discovered in Mauritius. It will cure many diseases and will be in demand far and wide. There is a similar spring in Tunis. The water will fetch even higher prices than oil. There is a third spring of the kind in Karachi in Pakistan, but as yet no one is aware of its importance.

Now that I have mentioned Karachi, my inspiration tells me that a tidal wave will strike this city. Gawadar and Lahu Khait and half of the Sindh province will be under water. It will be as if the day of judgement has arrived. No one will be helpful to anybody else. Self-interest will dominate. There will be great devastation of property but many lives will be saved due to prior warning of the calamity. The flooding will be followed by severe earthquakes with

seismic epicentres in Qallat Lalu Khait in Karachi; Pakistan will be virtually destroyed forever.

The kingship of Al-Maghrib will also become a historical fact. Algeria, Libya and Tunis will work together as a business community. There will be minor civil skirmishes in all except Libya. Mullah will not succeed. There will be a huge reservoir of oil in all four countries when other Arab countries have run dry. The Sudanese will live their lives in comfort, peace and prosperity. Muslims and Christians will live in harmony.

China is a country that has been in existence for thousands of years and now after a very long time it has completed its adverse cycle. It is more like Jordan's neighbour which has now reached the same position in the world it once held at the time of Hazarat Sulaiman (King Solomon, peace be upon him). This cycle has taken thousands of years to complete; both these nations possess great intelligence.

Intelligence is partly influenced by environment. I have previously mentioned that there are four types of races and I have also described their colour and physical topography. Let me mention the phenomenon of stature. People who are generally tall are relatively less intellectually endowed than people of small and medium stature. The Chinese, Japanese and Koreans are intelligent and innovative. China will become a great empire again and will extend from Mongolia to the south east of the continent. It will also become very rich through business enterprises and commercial acumen. There will be peace and prosperity throughout China, unlike Europe, where there will be chaos and restlessness.

Australians will be governed differently and a terrible epidemic will start there following a heatwave. There will be great drought and lasting famine in Australia. People from all over the world have gone to settle in Australia in the past, but they will now flee. All these effects will be felt in the south east. The Australians will have to face up to the reaction to their deeds. This will happen after the emergence of the American Empire. Fish will be their main diet.

The desert areas will increase. The south east will be frequented by tidal waves and hurricanes. All the small islands will be under water. The Koreans, Filipinos, Thai and Vietnamese will continue farming. The rice crop will be very successful. People from Australia will migrate to these places. The teaching of Buddhism will be promoted and there will be a lot of spiritual excellence.

China will develop immensely. The country will re-establish itself as a centre of learning and it will be a spiritual age. People from all over the world will flock to China for the treatment of their diseases. Chinese herbs will be sought after throughout the world for conditions where allopathic treatment has failed. The treatment of diseases with acupuncture will increase in popularity. The benevolence of Allah will favour China. Islam will spread throughout Mongolia. A state situated near Mongolia will play an important role in this. I am writing whatever my Divine inspiration is telling me. Islam is based on the principle of middle-ground values and condemns extremism. Islam is a religion of nature, it demands middle way and no excesses are allowed.

To quote an example: there is no restriction on sleeping but it is advisable to awaken just before sunrise. Too much sleep creates hardship primarily for the person involved and ultimately society. Sleep is essential for bodily repairs but an excess of sleep can damage not

only bodily functions but negatively affect national output. Therefore excessive sleeping is prohibited in Islam. 'Eat to live but do not live to eat' is another tenet of Islam. You may marry as many as four wives if you are able to uphold justice between them. But marrying for the gratification of sexual desire is prohibited. Conjugal relations should only be performed for procreation and not for any other reason. You should dress properly, not to enhance your gaudiness but to protect your body from atmospheric changes. In short, no excesses are allowed in Islam and if we follow the rules, much good will ensue. Its breach, on the other hand, will bring suffering.

Actions that are against the law of nature bring with them the strange diseases like AIDS, kidney disease and cancers.

I have mentioned earlier that Allah created pairs and that every action has a reaction and that every situation has two facets. The unique being is **Wahid** himself. This is the secret of **19**. There are problems in the world but there are solutions to these problems. We may not see solution in religion, but there can be no solution in atheism either. Russia was an anti-religious country but it still had problems. Should we, on the other hand, think that our solution lies in our manipulation of circumstances? All are busy manipulating circumstances and surroundings but they all face problems. So what is it that holds the critical answers to problems of the world?

I have already mentioned that there is water, there is thirst. If there was no water, the concept of thirst would not exist. When there are problems, there already exist solutions for those problems. Seekers always find things. There are some who can find pearls in the depths of the ocean.

I will return to the subject about problems and their solution at a later stage. Let us continue our discussion about various diseases that befall us. The clue to sickness and disease lies in our unnatural conduct. People do not know the effects of an action, without researching all possible explanations and without reflecting on all possible expressions of a reaction.

Allah taught us to follow the middle way. All this should lead to peace of mind. There are people who try to find relief from the day-to-day pressures of life in drinking. They visit clubs, and while trying to find peace, drown themselves in drink. There they are lost forever. Some become alcoholics and live in a daze and sadly they do not find peace. There are those who find satisfaction in smoking and little do they know that they are burning themselves from within. The most notable organ in the body is the brain and drinking makes it dull, and the duller it becomes, those affected erroneously think they have achieved peace and tranquillity.

Peace of mind is not the intrinsic benefit of such unnatural acts no matter how comforting they might be. Such people are like a dog that chews a bone and bruises its pallet and enjoys the taste of its own blood rather than the taste of the bone. What a simpleton, to think that this is having a good time! It little knows that sooner or later the bruised jaw will make it incapable of even chewing the food it needs for its sustenance.

The present system of treatment addresses the bodily disease, whereas the spiritual Sufi treats its cause as well. We all know that the Almighty has created a body as a self-protecting unit. If, for example, something comes flying towards an eye, the eyelids automatically blink to prevent its entry. However, if it enters, the eye invokes a mechanism

of tears to expel the object. Similarly, bodily defences work in all systems and are capable of correcting the wrong.

To quote another example, the stomach. If one eats the wrong type of food which is not digested normally, stomach ache will start and the body will prepare for the expulsion of food from the stomach. It could take the form of vomiting. Ordinary people will start thinking that the person who is vomiting has fallen ill but how wrong they are. They are calling the treatment an illness. If the physician is wise he will prescribe a medicine that will assist the body towards self-corrective mechanism and the problem will be resolved. But if, on the other hand, the wrong type of medicine is prescribed, the illness will linger on and complications will result from it.

The system of body defences does not stop working when inappropriate medicine is given. It is internalised and has the effect of polluting the blood. The poisons so created in the bloodstream are expelled from the body by way of seeping through boils in the skin. If, however, the liver has been poisoned by the wrong medicine, the body defence system will cause piles to swell out so that the poisons in the body seep out through discharge from the piles. One tries to heal the boils using balms and potions. Piles are subject to operative intervention, but these may only be partial answers.

The wise physician will always treat the cause and not merely its effect. There are three things leading the world to ultimate destruction. These are drinking, smoking and excessive sexual activity. One thinks and talks of peace of mind. It is a commodity that is not found in glamorous cars, lofty residential buildings, sumptuous interior decoration or huge bank balances. If you want peace of mind, then curtail your wishes.

Now let us return to our main theme. I made a comparison earlier between Pakistan, England, Japan and Jordan. Consider once again something which I have already touched upon: Pakistan fought two years with India; England fought to years with Germany; Jordan fought two wars with Israel; Japan was similarly engaged with Russia.

There is the problem of Kashmir between Pakistan and India which will be resolved. Pakistan had a part where access was through the sea and that was through the sea and that was to be given independence. There is the problem of the South Bank between Israel and Jordan that will be resolved. The West Bank, like Bangladesh, is only accessible via the sea.

There is the problem of Northern Ireland for England that will be resolved. This part of Great Britain is also only accessible by sea as in the case of Bangladesh for Pakistan and the West Bank for Jordan.

An island belonging to Japan is under Russian control; this has to be given its freedom.

There is a kingship in Japan but it is a nominal monarchy. There is a kingship in England, which is of no more than ceremonial significance. There is a kingship in Jordan, which is in decline. The Prince of Jordan is waiting for his turn to be crowned monarch. Prince Charles is waiting to become the King of England. The Prince of Japan has just been crowned as Emperor.

The ruler of Pakistan will be like a king. He will not be a dictator but very popular amongst the masses. He will be hailed by the army. This is predetermined so it will come to pass.

Japan and Britain have both had the status of an empire. It is now the turn of Pakistan and Jordan. How will this come to pass? It may have to be referred to later.

I was talking about diseases. We actually ingest diseases through our food. In fact people make themselves ill. The most dangerous drinks are fizzy drinks like cola. The manufacturers of these drinks only think in terms of commercialism, profit and loss, and do not care much about the harm that their concoction causes to the human race. These drinks go straight to impair the natural functions of the liver and the kidneys. Another factor that is responsible for the disorders of the liver and kidneys is alcohol and excessive sexual activity.

There will be a war between the Serbs and the Croats in which the Russians and Bosnia will also be involved. Greece is seeking a pretext to wage war against Turkey. These two countries will also be involved in the above war. The routes to Europe will be blocked. These little skirmishes will result in the demise of Croatia. Eastern Europe will face destruction and it will become like Ethiopia. All Europe will suffer due to the bad policies of England. Russia and the independent states will be ruled by the army. The European nations and America are under the misconception that Russia has ceased to be a power, but Russia will rise again with a greater might. The Europeans are asleep but Russia is awake. Europe is regressing whereas Russia is progressing. Although army rule not be able to bring Russia back to its original glory, Russia will be strong enough to endanger the safety of Europe. If there were a war, the Russian army would not fight alone but would be joined by the Islamic countries. Russia is going to be fragmented even further and this will be the secret of its success. It will reunite and its unity will be akin to the United States of America. In the past there was only one Russia to worry about but now all the states within the United States of Russia will have to be considered before any offensive action. The world order that America had contrived has been rewritten by the war in Bosnia. The barking dog seldom bites. Some countries have become jealous of Muslim countries.

There is a large reservoir of oil in Libya, Algeria, Tunisia and Mauritius that will last for centuries. The Saudi and Gulf oil will run dry. There are also oil reservoirs in Pakistan at Mukran. There is an old stream of water in Mukran and there is abundance of oil in its vicinity. There is a lot of mineral wealth in Qalat. All Muslim countries have oil reservoirs. There was no petrol discovered in England when there were no Muslims in England, but now there is petrol.

Some people will wonder how I am able to talk about the presence of oil reservoirs. In Asia people are able to predict lunar and solar eclipses accurately without any modern technology. It is done through a numerical system.

Everything in the universe is based on a numerical system. All such knowledge has its foundation in Asia. There are two kinds of Ulooms, one is material and the other is spiritual.

As I have mentioned earlier, we are currently in the age of materialism; the age of spiritualism is imminent and it will replace materialism. Spiritual knowledge is further subdivided into **Ilm-e-Asar** and **Ilm-e-Akbar**. There are ways and means of acquiring these Ulooms. Astronomy is a branch of **Ilm-e-Akbar** and can be acquired. **Ilm-e-Harroof** is the origin of **Ilm-e-Akbar**. **Ilm-e-Harroof** deals with future events. There is a limit to **Ilm-e-Asar** and **Ilm-e-Akbar** as they can only predict up to a certain point. There is, however, no limit

to **Ilm-e-Harroof** as it can predict up to infinity. However, it depends on the expertise of the practitioner. The greatest of the Ulooms, however, is the **Ilm-e-Laddunni**. This exists between two stratas. The one who has no knowledge of it claims to have the knowledge, and he who has the knowledge denies it and tries to keep it a secret.

This Ilm has nothing to do with the eminent avidity or otherwise of the holder but is all-dependent on **Mashiyat-e-Yazdi**. Allah can bless those whom he chooses. All other Ulooms and their acquisition depend on human calibre and active effort.

It would not be fair to call this a book of prediction as predictions are made after evaluating facts and figures. I have been spiritually inspired to commit these words onto paper and that is all that a spiritual Sufi can do.

The age of materialism is nearing its maturity. The age of spiritualism is once again about to dawn or, to be precise, has already arrived. Twelve chosen people will be sent into the world. The system of prophethood has ceased, as has the Imamatus. Those religions that have become a source of terror for the whole world will face the future like the Parsi religion. All man-made or imported religions are fated to die a natural death.

Talking of the twelve chosen people, one of them has already been seen by the world. Europe was stunned by his courage, vision and wisdom. His name was Khoumeini. When will the others appear? Only when the rulers of the world start behaving like pharaohs again. When next the pharaoh-like mentality prevails, the arrival of a Moosa will be inevitable. I do not wish to indulge in scaremongering or speculation. I am only writing what I am told through my spiritual enlightenment.

The sole purpose of imparting this information is for the will of nature to predominate and for people to take heed and avoid their own destruction. Allah dispatched his messengers and prophets to humanity to direct the human race onto the path of righteousness. The blessed will always follow the right path whereas those who are not will be deflected from it. Who is blessed and who blesseth are firmly under the command of Allah. Throughout the ages, chosen people have led humanity. They came as prophets and as messengers and their message was later followed up by saints, Sufis and scholars.

Humanity today generally attaches great importance to the acquisition of material goods and wealth and, in the process, loses out on spiritual fulfilment. That is why the first of the twelve has arrived and the remaining eleven are to follow him, as appropriate.

This is an era of division. Even apparent unity or unifying acts have an underlying motive of division. It will be followed by an era of disease and its treatment, and an era of artistic excellence and agricultural development. There will be an abundance of edibles grains and fruit. All the aforementioned will then be followed by an era of plundering and poverty. Whoever was instrumental in destruction will be eliminated and whatever was destroyed will be rebuilt. This will not be completed overnight but a foundation will be laid down for it. Please take heed that this is the century of 19. The slave will go free and the enslavers will become slaves.

While I have mentioned slaves, I would like to write that in America there is a problem between whites and blacks and a similar situation exists in Brazil. Times are now changing. The blacks will achieve supremacy. Brazil possesses huge mineral and oil reservoirs and it

will become one of the most prosperous and highly regarded countries in the world. There will eventually be parity between the blacks and the whites. The pharmaceutical industry will export medicines all over the world. The country will be a notable entity in South America. The Indian settlers in Brazil will be prosperous and all races will live in harmony. A labour force from Argentina will flock to Brazil.

The Falkland Islands and South Georgia will be liberated without any military intervention. The weather will turn very cold and this will last for a long time. It will then be followed by torrential rain and flooding. Cuba and America will become friends.

In South Africa, the white race will dwindle, and many will leave the country. A similar process will happen in Zambia. The people belonging to the white race will become the workforce. The era that will follow will bring love and peace. However, before this, the female population will outnumber the male population. People will run after money and there will be petty quarrels between people.

There will be widespread poverty and after a year, the current century will come to an end

There is the possibility of a war-like situation prior to the end of the present century in which many of the countries under the influence of the letter H will participate. I have already discussed the influence of this letter. India, Palestine, Cyprus, Spain, Afghanistan and Israel will be divided in the name of religion. All their problems will be solved by the turn of this century and whatever disagreements remain will be resolved at the beginning of the next century. Banks and building societies will consider mergers and larger businesses and insurance companies will take over others. Various countries may join together to form a union. Many will wish to pool their resources in order to remain viable during this phase of economic turbulence.

Consider the plight of Pakistan, England, Japan and Jordan. These countries have become financially stretched. When Pakistan raised the price of petrol there was an outcry from the public. When England wanted to increase Value Added Tax on fuel the government of the country nearly collapsed. Japan and Jordan are also facing the same kinds of difficulties. This indicates that all these countries are simultaneously gripped by similar influences. The next century will herald the awakening of knowledge. Philosophers, scientists and scholars will come to the force. Artists will be revered. There will be a revival of religious faith. Buddha mut will be promoted and the philosophy of Gautama Buddha will be appreciated.

There will be a spiritual renaissance in Tibet and it will flourish as it once did centuries ago. Peace of mind will be widespread in Tibet and the population will be strict vegetarians. It is a rule that a country that is rich spiritually will have little material wealth, so Tibet will remain poor. Tibetans do not wish to occupy any other country but they want to be liberated. China will free Tibet and give them their sovereignty. The people of Tibet will revert to their normal way of life and there will be neither police nor army. There will be no prisons and people will settle their affairs peacefully through adjudication. There will be no need to lock premises. There will be no such things as bribes or the concept of a capitalist banking system. No one will be striving towards the acquisition of property and land. It will be a place where people will be happy to disown material goods. The weather will change and snow will engulf the coUntry and there will be a serious shortage of food The only people who will understand this mystery will be those who possess knowledge and wisdom.

They will know from the abundance that a shortage must follow and therefore they will work through it. Chinese people who have settled in Tibet will convert to Buddha Mutt. Discrimination between the local people of Tibet and the settlers will ease.

Three years into the new century there will be an upheaval in the affairs of the world. The beginning of this upheaval started about nine years ago and it will culminate now. There will be a lot of destruction. The cycle will then be completed after 19 years. The effects will be serious in some places and minor in others.

These events will be recorded in the history books. What goes up must come down. Tables will be turned. There will be a lot of hatred. People who were once united will grow apart and there will be a lot of wickedness about. There will be looting and plundering.

This once happened in Lebanon, but it will recur in the countries with skyscrapers. Such a cycle of events will take over the affairs of the world every 27 years but sometimes it will manifest itself after nine or 18 years. Cities and homes will be burnt down. A state of civil war will emerge.

People ask me why I keep talking about doom and gloom. So listen carefully: whoever came to this world, whether he be Prophet, Ghaus, Qutab or Walli Ullah, all had to go through difficulties. Some wars are fought in the name of religion or language and or for the sake of culture, colour or race. In short, suffering had to come for a reason. Everyone must face problems. Those problems take a different form for different people. The human race does not actually belong to the planet Earth. We depend on the elements of nature existing in the world. Our survival is dependent on the presence of air in the atmosphere, heat and sunlight. We need the conditions available on the planet but planet has no need for our existence.

We are also knowingly engaged in ruining the planet ourselves. Just think about who it was who created the circumstances for this annihilation. What destroyed China? It was opium and hashish. Then opium was further purified to heroin to maximise its power of destruction and it is now sold everywhere with its effects being evident. The other tool of destruction took form of missiles and rockets and those who invented these worried lest other nations became capable of producing them and commit acts of destruction. Imagine also the country that kept thousands of people away from their homes and usurped their land. This transfer of ownership did not just happen but was contrived and brought into being. Nuclear technology was activated by the same country that forbids others to do the same. This country considers occupying the homeland of others as a rightful thing to do but will not give others the right of self-defence.

Let us not forget that it is like the reply from the well. It is the phenomenon of an echo that the sound will rebound to the original source. When you make a tool for the destruction of others, the same tool will be used against you. You may ask who will use these tools of destruction against you. The answer is simple. It will be those whom you had once oppressed. Now it is your turn. You will lose all your peace of mind and pray for the destruction of the new oppressor and you will not be able to defend yourself.

The third cycle begins after this and the new oppressor will be destroyed like those he destroyed. The winds of change will take hold of neighbouring countries.

China in its geographical location is situated in the south east. This is the area where Japan has become extremely advanced modern technology. A time will come when Japan will invent missile. This will mark the start of regression for Japan. Japan will become similar to England. There will be mass unemployment and all the advancement that took place will be reserved.

Pakistan will be next in line to undergo the effects of the common alphabetical the industrial affinity sector with Japan and England. The cycle will start from the industrial sector. The price of lamb will rocket sky high. A time will come when properties will be devalued and there will be no buyers. Factories will shut down and there will be economic decline. Therefore, think before you grow haughty that what goes up must come down. An egotistic attitude has no place in general advancement.

Let us once again turn our attention to peace of mind. It is indeed a folly to presume that there is no peace of mind and that life in this world is full of problems, pain and suffering. As mentioned earlier, the duality of creation is at work in every walk of life. Therefore, where there is a problem, there is a solution for it. The fact that one aspires to peace and contentment proves the existence of such a thing. Desire within a human mind presupposes the existence of the object of that desire.

There is religion, but the solution of the problem does not lie in religion. The solution may not even lie in our manipulation of events. Every problem has a different solution. To quote the example of the catastrophe of cyclones: be warned that the remedy does not lie in materialism alone. It has a spiritual solution. The solutions to our problems and the remedies for our maladies can be found by material means as well as by spiritual means. I am told that we should seek a complete remedy and use all the means at our disposal. There is a mode of action for the acquisition of objectives whether they are materialistic or spiritual.

Spiritual gains cannot be made through inactivity. Dedication and hard work are needed to achieve excellence. People who are slaves to materialism say that there is no need for spiritualism. Do they not see that a material body without the spirit becomes a corpse and quickly buried no matter how dear the individual was?

The real value of the corporeal body and the wisdom of the brain lies only in the existence of the spirit and if you turn to a spiritual solution it will address reality. If you want to accomplish anything, get yourself attuned to the real rhythm and all the secrets will open up for you. Listen to the method of attainment. If you are a follower of Buddha Mut, you will advance along that path. The salvation of the followers lies in the Prophet. They have their belief in Hazrat Daood (David - peace be upon him), Sulaiman (Solomon - peace be upon him), Hazrat Moosa (Moses - peace be upon him),

Hazrat Isa (Jesus Christ - peace be upon him) and indeed the last Prophet Mohammad (peace be upon him). If you are a Christian, you will be carried through with Hazrat Maryam (Mary - peace be upon her) and Hazrat Isa (Jesus - peace be upon him) and all your needs will be fulfilled. If you are a Muslim then you will follow the Holy Prophet Mohammad (peace be upon him) and all your worries and problems will find salvation accordingly.

Remember that all accomplishment originates from within and there is nothing from "without". You can be aligned with the Kali Devi, Gaotum Buddha, Hazrat Isa (Jesus - peace

be upon him) or Hazrat Moosa (Moses - peace be upon him), or with the Holy Prophet of Islam (Prophet Mohammad - peace be upon him); the fact remains that it is through internalising the secrets of spiritualism that you will achieve results. Nothing will happen from outside. All is from within and this is the secret path. You can create the best as well as the worst. It is all up to you, so dive within the ocean of your inner self and find the pearl. Peace of mind similarly originates from within; it cannot be found anywhere else. It is definitely not contained in materialistic possessions.

Mental peace and tranquillity are blessed as a gift of Allah and through those who have been blessed by it. The secret lies in the numeral 19. The Wahid is depicted by the numeral 19 as well as peace. This is an interesting coincidence. The light of my inspiration is now focused on a head of state who accomplished a great deal over time but his actions became so irresponsible that he regressed to nothingness. So many people lost their lives through the wrongdoings of just one dictator. The blood of even a single innocent person has got to be avenged. There is no room for mistakes and if one wants to rule the world then one must adopt the attitude of a king and not that of a despot. You should pardon a thousand wrongdoers to save the life of a single innocent person. You have sown the seed of hatred that will flourish and it will flower in a generation or two and its consequences will be revealed.

You murdered a head of state who was numerically ruled under Allah, Yaa Wakeel, Yaa Hakeem and the retribution of this will have to be borne under various guises. If one wants to eradicate a disease, one should not kill the physician; one should always distinguish between the good and the bad.

They were instrumental in the hanging of Bhutto. They started the inter-party rift and got the other one killed and no one could recognise him. The killer was then given reverence. His grave was decorated with flowers and then he was replaced by others. You are playing this as a game of chess, but do not forget that there is the Almighty who has established the system of nature. If you plant an apple tree, you will reap a harvest of apples and if you plant a peach tree, only peaches will grow on it. So long as this world exists, wrong actions will not give rise to good results.

If you want to rule the world, do not act like Chengez Khan or Halakou Khan, otherwise you will suffer the same fate as them. Earthquakes, hurricanes and floods are destined, so take heed of your actions. Your mountains will be crushed and the lion that you are feeding will turn on you. This state of affairs is interrelated. He will ruin you from his own station. You may think that it is not possible, but take heed from the events that fragmented Russia.

Look at the death and destruction that befell Kuwait. Remember, winds can change direction without warning. The world will be involved in another war. This war will be even more devastating than the wars previously experienced. Chemical warfare will be used. The missile of your foes will face your positions. You will have to suffer and there will be no help available. Conventional weapons will be rendered useless. Your tanks and your canons will be of no avail. The heads of state who have been bought with material bribes will leave you and run away. This will happen before your lapdog turns on you. The lion you are rearing will also abandon you in the cowardly fashion of a jackal. You have destroyed your ladder because you thought you had reached your destination. You now lack an objective; therefore there is no further advancement for you.

Korea will be unified and become even more advanced technologically. Japan, Hong Kong and Taiwan will regress. All the drinks currently being manufactured have a destructive effect on the liver and kidneys. All that has been accomplished takes the human race towards destruction.

Research is being carried out on a wide scale, particularly in the field of genetic engineering, without a thought for the end result. Substances such as human milk will be produced from sheep through so-called genetic engineering. The children, who consume this will, in reality, be of the same genetic characteristics as brothers and sisters and when they get married, an incestuous situation will arise. Their offspring will be born handicapped. There are some developments which at present are considered of value to the human race. Genetic engineering could create unprecedented consequences and it will be impossible to limit these. The hydrogen bomb was produced, the result of which has now been felt for generations. It is now time to stop creating such monsters of destruction. Research and human endeavour should be directed towards constructive goals and inventions. To find such new fields of endeavour, one must look at the duality of creating systems. We must devise our actions in harmony with nature so that we may succeed. Going against the flow of nature ensures nothing but chaos and imbalance.

Nowadays, pests and rodents have become a serious problem for farms and residential places alike. The reason for this is their development of resistance to the chemical poisons which were once effective in their eradication. They will not be controlled by chemicals; they will devastate city after city. This is a sign of forthcoming turmoil. The disease will not be counteracted by pharmacological agents but by the application of sound.

The remedy for ills has been discussed in general. There are fly killers, mosquito killers and rodent killers. In short, there is a solution for every problem. Further solutions can be found in the application of the principles of sound. Sound and its application can be used constructively and destructively. There is a great energy inherent in sound. Genetic engineering can get out of hand. It will create some uncontrollable creatures and monsters and thus become a problem for the human race.

The Wahid manifests its grace upon humanity through the numerical influence of 19. Therefore it is essential to understand the system. The laws of nature can be harnessed to achieve unsurpassed greatness.

The human race, living beings and inanimate creations are divided into nine groups. Most are not attracted to crime and violence, but there are those who are born criminals. It is through the application of spiritual principles that we can diagnose the culprits. It is therefore essential to start on the path of spiritualism so that the world should not pass us by.

The "century of the 19" is nearly coming to an end and the one which is to follow will not have the effects of the numeral 19 in it. Let me now show you how the numeral 19 brings its influence to bear on circumstances and events. All advancements which have taken place in the world have mostly happened in the twentieth century or subsequently Modes of transport have managed to shrink international and interplanetary distances. The aeroplane, whether it carries passengers or armaments can land anywhere.

Journeys which used to take months can now be undertaken in weeks, and in days when they took weeks; a journey which used to be covered in days can now take a matter of hours or minutes. Space travel, and excursions to the moon and other planets, which until recently used to be impossible, have now become reality and this process of advancement continues. If we take cars, the choice available is amazingly wide, with a vast spectrum of specifications; and one finds that there are variations in quality. It is wonderful that one can now communicate while on the move. These convenient tools of communication were not available before.

The advancement in satellite technology is fascinating; it is now possible to photograph the crust of the earth. Television, radio, and other technological improvements have been wide ranging and difficult to list. Simple objects such as calculators and computers have benefited students and teachers alike. Computers are being used to care for the sick and in fact there is no field of activity to which the use of the computer does not contribute in terms of efficiency and improvement.

Human organ transplants have become as routine as changing an automobile part. Modern tools have innumerable uses. The invention of the laser is another marvel of science that can be utilised widely - even for delicate operations. This is only the beginning and as I have already written, further advancements will most definitely be made. We never before had such advanced tools in common day-to-day use as cookers and microwaves. The various inventions that have been made in the field of farming are also impressive. Poverty will become a thing of the past; construction will be at its height.

The process of the acquisition of knowledge will pick up momentum and religions will gain strength.

Towards the beginning of the century will come the downfall of the land of usury as a result of its belief in the force of revenge. The people settled in the Palestinian neighbourhood of Muslim territories will have prosperity and affluent lifestyles and this will bring about their downfall. Those who have shown cruelty to the masses will have to pay for their wrongdoings. For Arabs to forget this is nothing short of folly. They eat camel meat and like the camel they do not forget. The desire to take revenge on their enemies is ingrained as a racial characteristic.

The settlers of Palestine will not evacuate the Muslim territories and therefore will never live in peace. There will be bloodshed and feudal skirmishes on a daily basis. They will occupy further Muslim territories and there will be even more hatred between them. The cycle of freedom-fighting will start all over again but it will be followed by positive reform with happy coexistence for all.

The reason for all this upheaval, as mentioned earlier, is the illegitimate occupation of land and its settlement, in the West Bank and Gaza Strip and the economic disparity between the Arabs and others. Those having fled from Europe have aided and abetted the situation.

In the year 2011, there will be significant levels of destruction in the Palestine region and exactly two years later Lebanon will face problems. Lebanon and Syria will merge to form one country and one entity. The Christians who choose to stay in this country will be happy and those who choose to leave and migrate elsewhere will suffer most losses.

These events will lead to the Third World War. All kinds of tools of destruction will be employed in the war. The Palestinians and their allies will create havoc in many countries. If a state has been created by the West for this purpose, it will bear the consequences of its creation. There will be a separate war preceding this as I have already mentioned. The preparations for this war have commenced already. The Palestinian regional powers will be directly involved in it.

Take heed of my warning before the turn of the century or you will regret it and then it will be too late. I am writing this repeatedly as a reminder.

The Wahdaniyat of Allah has asserted itself eight times during the current century for example in 1918 and 1945. The slave countries became free despite considerable destruction. There was poverty followed by prosperity throughout the century. All are joining forces now.

After witnessing the new trends, even the Jews will wish to promote friendly relations with Arab countries. But as the Jews are greedy by nature and that nature does not change, this greed will serve to accelerate their downfall.

1994 started the downfall of regional powers. Some heads of state will be killed. This will not happen due to the clever manipulation of the West, but it will also signal the downfall of the instigator. These are the last few years in this century, which will see the influence of Wahdaniyat.

Whoever understood the message became successful. The one who freed the slave without any bloodshed became the victor. Those standing on the sidelines think that the cycle has been completed but when the reality becomes clearer, the Europeans will look towards the super-powers for help. They will be rendered helpless. There is still time to understand the play of Wahdaniyat.

The Jews who did not accept the message Of Hazrat Isa (Jesus - peace be upon him) have been suffering for the last two thousand years. Those appointed by Allah became rulers but did not realise that the fire they were setting up would burn themselves. It is therefore essential to understand the phenomenon and do the right thing before the century ends, because when the next century begins, the divine help will be withdrawn from the world. Do not think in terms of what will happen then, but think in terms of what will not happen. There is no mention of the numeral 19 in the new century. There is no account of Wahid. You must be wondering why I mention Wahid time and time again, and what is the significance of the numeral 19. I am not trying to preach any religion but I want to lay before you the facts that belief in Wahid can banish the politics of cruelty. The same objective was brought to us by Hazrat Dawood (David - peace be upon him), Han-at Moosa (Moses - peace be upon him), Hazrat Isa (Jesus - peace be upon him) and the teachings of the Prophet of Islam (peace be upon him).

The world will seldom see peace again in the new century as the influence of Wahid will be absent. There is no danger of any major world war but there will be some minor battles.

When the year of H begins, as it did in 1994, the passage of nine years will mark the beginning of minor strife. The passage of 18 years marks the time for comparatively bigger

problems and the passage of 27 years marks the happening of even greater struggle and strife.

The greatest of these problems will occur in India, Afghanistan, Spain, the Palestine region and Cyprus. Exactly ten years after the above, the time of Egypt and America will dawn. The events will be unprecedented and defy normal logic. These events will be repeated every decade. The years 2111, 2129, 2138, 2147, 2156, 2174, 2183, 2192, 2219 and 2228 will specifically mark dangerous situations in the world. Floods will be frequent. Pakistan, India and Bangladesh will be affected. There will be seismic activity. The oil discovered in Cox Bazar and Burma will be claimed by Burma. There will be a battle over it. India and Bangladesh will be allies in this and will occupy Aqyab. This mini-battle will be called the Great War of Bengal.

The years that I have mentioned will weigh heavily on India, Pakistan, Cyprus, Spain, Afghanistan and the Palestine region. They will be involved in a war. Israel and Palestine will join forces. Arabs and a neighbour of Jordan will create havoc for Europe. This will also mark the beginning of the Jews. Exactly one year after the above happenings, Egypt and America will be influential and triumphant politically. Going back to Bengal, the petrol that shall be found will be in large quantities and it will mark the beginning of prosperity in Bengal.

They will be able to combat flooding and the effects of hurricanes and build huge complexes like the Pyramids of Egypt near the sea, providing shelter to the refugees from the calamities of the sea. Both parts of Bengal will unite and eventually poverty in Bengal will be alleviated

I have already mentioned that the countries under the influence of H will become divided. Afghanistan and Spain are the main examples of this. Gibraltar will unite with Spain. There will be two administrations in Belgium. The political and economic situation in Norway will be similar to Egypt and America. These three countries will be considered the elite countries and they will be self-sufficient. The best from all over the world will come seeking employment in these countries.

A huge reservoir of natural gas will be found in the Sinai desert. Egypt will be the richest Arabian country due to the new discovery of oil.

Sudan will also become an affluent country. Sudan and France have linked by the same numerical order and they will experience the same set of events. Good and bad events will befall them simultaneously. The Christian and Muslim populations of Sudan will live happily and there will be no poverty. Regular rainfall will turn the desert green. Besides the oil and petroleum reservoirs, diamonds and precious stones will be mined. All this development will take place with the help and assistance of France. French companies will be given contracts in Sudan. This state of affairs began in 1993 and the upward trend will continue. The construction industry will flourish in both countries. There will be a lot of foreign labour in both countries. As mentioned earlier, all those projects will have to be carried out twice before they are finally completed. The countries will produce a great number of people aspiring to power. All manual farming work is now carried out by tractors and machines in the fields. Robots are employed for production in the factories. Output in all fields, whether it is a farm or a factory, will be doubled and quadrupled

Genetic engineering is also gaining momentum, and the time is not far off when a new clone will be created from an organism. Developments in arms and ammunition have brought about the creation of atomic and hydrogen bombs. Nuclear submarines have been produced. The means of travel have been greatly enhanced. Distances have shrunk and in the near future people will go on interplanetary excursions and holidays. All this development has happened due to the influence of the numeral 19 in the current century.

This was the era of the Wahadaniyat of Allah when the nations who were slaves acquired their freedom and those remaining slaves will achieve their freedom. The trumpet of freedom has been blown. What is worse in the governments of the world - particularly England and America? It is through their non-caring nature and through their moral insolence that innocent people have been massacred. The rulers of England in the near future will be better. They will have a different attitude, but the country will go into decline.

Asia will become an atomic region with the help of China. The atom bomb produced by China will not be used against America but will cause self-destruction. America has forgotten that Argentina has acquired atomic technology and it should understand that Argentina will become a powerful country in South America.

What I am writing can only be understood as a serious deliberation.

The ambitions of the ruling nations evolved after 1938 were mainly to occupy other countries. These included Germany, Japan and Russia. When the numerical cycle was almost completed their ideology had reached the ultimate level of destruction. This was then followed by the era of 19 which, as I have stated earlier, brought about a surge of freedom. The rulers of the time were respected and revered. The cycle was then completed. The same rulers were hated and deposed, including Ayub Khan, Bhutto and Lia in Pakistan. Similar events happened in Indonesia and India.

The King of Iran fled. Many appeared and disappeared in England. Carter in America was defeated and removed from power. Sadat of Egypt was sent to his doom. The President of Argentina was humiliated and thrown out of office. There was more to come. Two heads of Pakistan lost power in quick succession and a president was assassinated. The Italian head of state disappeared and now it is the turn of Yasser Arafat and Mubarak. The one in Iraq is alive but is disgraced and will inflict further suffering and hardship on the people and bring ruin to the country.

I have already written that India, Russia, Afghanistan, Spain, Israel and Cyprus are under a similar numerical influence. There was an upheaval in Russia and further destruction is to follow. This chain of doom and destruction will extend up to the year 2000.

The year of 1994 saw the dawn of new nations and new governments. Some came into being on public demand, some were formed happily while others reluctantly. The heads of administration, whether of Pakistan or India, Russia or Afghanistan, England or America, Egypt or Palestine - are not very popular. The year 1994 was a year of destruction.

I have already written that the cycle of 9, 18 or 27 will repeat destruction for different reasons, especially up to the year 2000. The new administration in Egypt that has been hashed up voluntarily will not prove to be very long - lasting. The administrator selected and imposed by the foreign power will perish soon. Let this be a warning to others.

The present deviant regimes, wherever they are, have to be changed. The change came about in Greece, Pakistan, America, Japan, Italy and Turkey. All dictatorships will perish. A solution to the problem of Kashmir will be found. However a small area will still remain a bone of contention.

The system of 19 has been stated since the beginning. In order to facilitate its understanding I would like you to consider the following: Think of the motorway known as the M25. From the very start of its construction there has been nothing but difficulties. There are new plans to widen the motorway, but I believe no significant improvement will result from it. This programme is doomed from the beginning and that is not due to its number but the interplay of Haroof and its sound effect. H and K will not achieve anything.

The French similarly constructed an aeroplane that will be on course to destruction. That was also linked to the numeral five and the alphabet H. They later had to abandon the project. So therefore whenever the year of H is ruling, devastation predominates. A car with similar numerical and alphabetical influences will also be doomed.

Divine inspiration is telling me that the events of Yemen indicate the folly of the Arabs in that they are using their own rockets to bring about their own destruction. They are creating havoc in their own cities. They are killing their own children and their elderly. They will make their women widows and then they will occupy the land that was their own in the first place. They will plunder their own homes and will then consider all this as their victory. The generals will celebrate their victory by giving medals to the junior military officers.

The woeful tale of Yemen will be repeated. The naive Arabs from Saudi Arabia, the Gulf, Oman, Egypt and the United Emirates want to create peace in Yemen. One must learn a lesson from these tragedies. The Saudi Arabians, who find it difficult to pardon the Sultan of Oman will not be forgiven by others. Let their armaments be exhausted, otherwise they will use them against you. This state of affairs is bound to happen.

The year 1999 will bring forth new and strange happenings. Oman and Saudi Arabia should be on their guard. They will either destroy themselves or other nations. These are the people who revel in the ruination of their own people by Scud missiles.

The history of Arabs and Muslims is full of the results of their follies. This is the race that waged war against the grandson of the Holy prophet, the prophet they followed and the testimony of whose prophethood they recited as a basic tenet of their faith. After defeating the grandson they desecrated the honour of the household of the Holy Prophet. They plundered their camps and took women as prisoners. There was nobody from outside Arabia in that war. They were the same Arabs who called themselves Muslims. The present day Mullah advocates Islam verbally but is sadly lacking in action. They associate Islam with appearance.

The Mujahidin in Afghanistan have for years been fighting the injustices of Russia. Russia met its doom when its own cruelties backfired. There is a moral to this tale of woe. You can only reap the harvest of whatever you have sown. The regime of Russia has passed from Afghanistan, but the Afghan Mullahs are responsible for the turmoil within their own country. They are, as has happened in Yemen, killing their own kith and kin. The rebuilding of Afghanistan will take years to complete but sadly they neither have remorse nor wisdom.

People are wandering like nomads due to this war. Why does America not intervene for peace? Americans are pleased that the arms and ammunition which are being used in this war are being consumed for their own benefit. The civil war will impoverish the country and will make it weak. The Afghan Mullah is hell bent on achieving power. He is trying to copy Iran. Hikmat Yar is dreaming of becoming Khomeini. But they will never achieve the greatness of Iran. The Mullah is fighting to acquire power and status, whereas the Iranians were fighting the unholy alliance against Islam. The Mullah is not even convinced of the existence of Allah and his Adal (justice). The acacia tree will only bear the distasteful fruit of acacia and the fruit of this tree will have to be consumed by their progeny. The blood of the innocent has to be avenged. The sole responsibility lies firmly on the shoulders of Jama'at-e-Islami, whether it is in Pakistan or Afghanistan.

It is worth remembering that the tears of innocent children are never shed in vain and the prayers of the downtrodden are always granted. When during the times of the prophet Hazrat Saleh (peace be upon him) his camel was slaughtered and the little child climbed the mountain and cried, Allah annihilated the whole nation.

This woeful situation has once again been created. The sounds earnest prayers are once again reaching heaven and retribution will come because an ill deed cannot bring forth a virtuous result. Pakistan must be on guard in this situation because sooner or later the country will be a target. I have already written that Afghanistan, India, Russia, Israel and partially Palestine are under a similar numerical cycle. Pakistan, Japan, Korea, Jordan and England will have to deal with the above.

The territory that rightfully belonged to Pakistan has been occupied by India. India should note that as the unjust occupation of the territory of Jordan by Israel resulted in the liberation of the West Bank, similarly India will have to liberate Kashmir. The Japanese island occupied by Russia will have to be freed. The same applies to Israel: it will have to account for its territorial aggression. This will be the reason for the downfall of Israel. It has planted a tree of bitter fruit which it will neither be able to swallow nor spit out. The snake has taken a morsel of a heavy frog. Jordan's neighbour will be choked by it.

I have already written that Pakistan, Japan, Jordan and England are in the same boat as regards the numerical "influence". The Prime Minister of Japan lost power, the same happened in Pakistan and England. These changes will be considered a welcome change for these countries.

The kingship of Japan was not considered beneficial for the country. Most nations looked on the old kingship with doubt after the World War. However, the young princes were looked on favourably. The situation was similar in Jordan and England. When Prince Charles becomes the King of England the country will become great again. Although he will not have power of his own, he will be respected. Only time will tell the whole tale. The new century will see the passing of kingships from the world. Kingships in the Middle East will be terminated by force but Japan and Thailand will achieve the same result peacefully. There will be a strange type of battle which will be known as the war of Yemen and Oman. Foreign powers will fight against Yemen.

Norway, Germany, Egypt and America will be affected by extra-terrestrial calamities. Some strange objects will descend from the sky with formidable noise and bring with them fire.

Although this phenomenon has already started, there will be more to be seen in the year. It is akin to the light before sunrise and the light which stays for a while after sunset. The signs of such happenings will be seen in Egypt first.

There will be massive flooding in Norway first, and then in America. This will not happen once but will continue to happen time and time again.

When Jews were evicted from Egypt, the kingship of the pharaohs was gradually terminated. Germany faced the same situation when the Jews were ousted from there during the Second World War. The downfall of America will also be marked by the exodus of Jews from America. Egypt, Germany, Norway and America are influenced by the same letter and the same numerical notation. The Jews have a big role in the progress of these countries and also in the downfall of these nations. The extra-terrestrial calamities of fire and flood will affect these countries most. The terrible noise accompanying the fire will cause much suffering.

The bitter tree planted in Palestine will grow, flourish and bear fruit and it will be bitter indeed and unpalatable. It will be at the expense of peace and result in hardship for many. There will be epidemics of all kinds and the community will perish. A climate of war will prevail. All this will happen before the setting up of the American Empire.

There will eventually be peace between all inhabitants of Palestine, which in turn will shake major world powers and their regional allies. The greatest mistake that the followers of the book committed was that they did not give credence to I after M. In other words, they did not accept Isa (Jesus - peace be upon him) after Moosa (Moses - peace be upon him). Those who denounced the teachings of Hazrat Isa (Jesus - peace be upon him) will be answerable. A similar mistake was repeated when due credence was not given to A after M, i.e., Muslims did not give proper obedience to Hazrat Ali (Raziullah-unha) after the prophet Hazrat Mohammad (peace be upon him). This is the reason why an important Arabian regime is suffering even today. It did not try to understand the knowledge of Hazrat Ali and it fragmented Islam.

The other faction of Islam did not give proper obedience to the THREE companions of the Holy Prophet, may peace be upon them. The THREE rendered great services to Islam and laid a foundation for the practical application of the Commandments of Allah. They laid down seven Commandments of Allah as a checklist and postulated that all governments must be committed to their practical application:

1. Food is the birth right of every human being. This must be provided.
2. Milk is the birth right of every new-born baby.
3. Clothing must be made available.
4. Housing must be made available and should be adequate.
5. Treatment for ailments should be freely available.
6. Education should be provided.
7. Freedom of speech should be given and it should be so developed that people should be encouraged to question the actions of those in authority.

The overriding principle of equality regardless of race and colour must be applied and the application thereof monitored. The above rules are the essence of the Islamic form of government and wherever they are applied that is the Realm of Islam. England used to apply

the above criteria once and therefore she was an Empire. The welfare state is now slowly in decline.

It is a divine principle that all institutions that are created for the general good of humanity will flourish and that the people who are instrumental in creating those institutions will also flourish.

When, through circumstances, deliberate or inadvertent, useful and essential institutions are interfered with, the decline of social and political structures ensues. This is what is now happening in England with the demise of the British Empire. Sterling will be akin to the lira and the name 'pound' will discontinue. The buying value of sterling will depreciate. The abundance of consumer goods will be replaced by the shortage of everything. Young people in England will take up criminal activities: pilfering and robbery. Only foreigners who have settled in England will run small businesses. People will emigrate from England for employment.

The year 2003 is a notable year for strange events to take place. 1995 will mark an important year for Prince Charles. This cycle of time has returned after 18 and nine years. It will mark a period of success for Prince Charles. It is up to him to take advantage of this favourable period.

Allah has blessed human beings with brain power and the means to accomplish their objectives. But remember, He does not literally descend for action. Actions must come from human beings. It is like the rising of the sun. One can utilise the daylight hours and visibility to gather gems because when it is dark, no such action is possible.

There existed in Iraq - previously known as Babylon - one of the oldest civilisations, but it was a land without compassion. Innocent people through the ages have been massacred there. Hazrat Imam Hussain (Raziullah-wu-unha), his family and his loyal companions were beheaded there. The soil of Iraq has been drenched with their blood. The blood of these innocent martyrs keeps on repeating the history of the past. People say that those who assassinated the innocent people are dead and gone, therefore it is not possible to avenge the killing of martyrs. But Justice demands that the progeny of the killers must pay with their lives and so this vicious cycle keeps propagating itself.

The people of Iraq have remained the same - callous and cruel as they used to be. Sunni, Shia, Wahabi, Christian and all the other religious denominations do not make any difference. The grip of religion does not change the nature of people. A leopard never changes its spots and its cruel nature. The great flood at the time of Hazrat Noah (peace be upon him) started from this land Iraq and Serbia are the two nations in the world which will create reasons for conflict and war.

Beware, and do not help them simply because of their religious label; beware the Muslims and the Christians, or else you will face hardship. If you feed a snake, it will not change its nature. It will bite you whenever it gets the chance.

Saudi Arabia and Kuwait have found to their cost that Saddam is antagonistic to the Gulf, Iran and the Kurds and that his hostilities are not directed against Israel alone. The beginning of the end for Jordan and Saudi kingship has thus started. The responsibility for the great massacre of innocent people in the Iran-Iraq war lies firmly with Kuwait, Saudi

Arabia and Jordan. They must, therefore, in accordance with the laws of retribution, pay for the bloodshed. They were helping Saddam at the time and eventually, when the goal of deposing the kingship of Iran had been achieved, Saddam showed his true colours and turned on his helpers. The consequence of this action is well known.

The signs of Al-Adal and its operations are manifest. Kingships will be terminated through poverty and civil war. It will start from Jordan. Kuwait will be second to go and finally Saudi Arabia will lose its kingship

Iran is not responsible for the above situation. It will come to pass because of the bloodshed of the innocent.

When the king or sheikh becomes involved in merriment, when the princess becomes a prostitute - even if she is killed in the process, when you see dogs on the Holy Land of Mecca, when alcohol is consumed in Mecca, when non-Muslims are able to enter the Holy Land, when people start going against the laws of nature, when women start trimming their hair, when people sleep during the day and keep awake during the night, when freedom of speech is checked so that no one can utter a word against state cruelty and injustice, when the sanctity of Qur'aan-e-Hakeem is violated and when heads of state become pharaohs, the Al-Adal is invoked and a Moosa (Moses - peace be upon him) will rise from within those nations. All the outsiders and their magic quickly vanish and reliance on their help is no longer there. The foreigners will flee to their own countries as has happened in Kuwait. The water springs will become dry. Darkness is cast on the country and the distinction between day and night becomes blurred.

I would like to emphasise that whatever I have written has been divinely inspired and the light of my inspiration is the reason for this book. The principles of Wahdaniyat and the action and reaction under the influence of **Al-Adal**, on events are at the root of everything.

I do not wish to please anybody, neither am I obligated to anybody, and this is reflected in my writings. It is a rule of "Love" that whenever you love and respect someone wholeheartedly there is no room in your heart for criticism and when you start to seek loopholes and imperfections in anything or anybody, it means that the threshold of "Love" has been breached.

Although it is an accepted and proven fact that 19 is the numerical basis in the **Qur'aan-e-Hakeem**, yet a lady professor at Riyadh University initiated a research project about negativity and critically slanted and misrepresented the Qur'aanic concepts. Had she loved and respected Islam, not only would she not have found this research unnecessary but she wouldn't have questioned the depth or her knowledge and abilities. She possessed neither the knowledge nor the insight of the **Qur'aan-e-Hakeem** and launched an attempt to identify the loopholes. Alas, she is misguided and a sinner.

It is written in **Qur'aan-e-Hakeem** that Allah has created everything in twins and as antitheses. He alone is **Wahid** and is numerically 19. When believers listen to the account of 19 and its numerical significance, their belief is further strengthened. But when the non-believer listens to the same account, they start asking unnecessary questions. Their hearts become shaky.

As mentioned earlier, everything is created in pairs, therefore even the process of thinking is twofold - there is right thinking and wrong thinking. Right thinking leads to piety and wrong thinking inevitably leads to the path of sin. Thus there is a right conscience that will monitor thought processes. If it is heeded it will rectify its course to correctness, but unheeded it will become silent. It is like killing a chicken every day. The first day you will feel compassion, but when you repeatedly engage in a similar act, you become conditioned to it and first compassion becomes shallow and then lost. If the voice of conscience is unheeded it becomes silent, and then a person starts committing evil deeds freely and in an unbridled fashion. He will then see imperfections in all that is created and his mind will not be able to perceive virtue in anything.

Salman Rushdie wrote a book and the so-called "liberals" shouted slogans in favour of freedom of speech, but the book proved inflammatory and emotions ran high and many people were killed.

The notion of freedom is not a valid idea if it is without responsibility. Freedom is abused when it results in hurting the sensitive feelings of others. It becomes destructive and can only create hatred amongst people and thus such a crude notion of freedom leads to the derailment of a moral and just social order. It then becomes entirely counterproductive. Salman Rushdie attained a cheap fame, but his household got disturbed with marital disharmony and break up and loss of his peace of mind. As one knows, he is now being punished in retribution for those he hurt both emotionally and in a religious context. This will continue till he has paid off his debts. He can neither die nor can he live as the fear of death forever will be haunting him. He remains subjected to anxiety and fear. It is time for the people who helped and supported him and collaborated in his act of blasphemy to also suffer similarly. Individuals who commit murder and those who aid and act as accomplices are equally guilty. The punishment meted out to them by Al-Adal is also similar. As you sow, so shall you reap. Wheat begets wheat and barley begets barley.

It has become fashionable to write books on religious themes and this is being done without a second thought. The laws of nature are not so simple as to be understood by all and sundry. The intricacies of this knowledge cannot be well understood without divine enlightenment.

When I was living in Manchester, a divine voice told me to buy a shop which was empty and contained fridges. I mentioned this to my friends in general and Ali Bhai in particular. We looked for the shop far and wide. We travelled everywhere but in vain. Ali Bhai asked me to pray to Allah, to ask that **He** would facilitate our search and I prayed to Allah. My prayers were granted and the unfolded. We used to start our search from a specific point and at the end found ourselves back at the same place. It led me to think that there must be a conclusion to be drawn from this. And so it proved. One day, during the course of our search, I popped through an empty shop window and there it was - the place with fridges. I recognised the place. It was 289 Slade Lane, Manchester 19. It was built in 1919 and its telephone number was 224 4313. All the numbers corresponded to 19 and I firmly believed all was going to be well. It so happened that it was very successful for me. I wrote **Manzil I** and **Manzil 2** there. I completed **Jafar-e-Jama** - a voluminous compilation which weighed 28kg. I also finished a 100 x 100 Naqsh (**scroll**) there. I combined herbal with non-herbal medicines. I travelled all over the world from there. In short, many of my projects were initiated and successfully completed from this address. I have narrated this event in support

of the influence of 19, as it related to myself and mysteries I witnessed. The aforementioned books deal with the Wahid and his supremacy, and remember, 19 is the numerical basis of Wahid. There is only one Creator, and the management of the universe is carried out through strict numerical and orderly principles.

BISMILLAH-HIR-RAHMAN-IR-RAHEEM in Arabic adds up to 19 alphabets and numerically to 786, all multiples or nineteen. So, going back to the Saudi Arabian lady professor; if we are to accept that her corollaries have any truth, all the knowledge of the previous 1,400 years must be falsified. Spiritual knowledge must contain divine enlightenment and without it that knowledge is imperfect. The sound of words plays a very important role in it as well. A slight variation in sound can reverse the effect. The sequence of the letters in of a word has its own significance. In GOD, the letters are arranged in a specific way but the same letters arranged in another way can make DOG. The letters are the same but the sequence has changed. The repetition of letters has a specific influence. It is the repetition that gives power to the sound of words. This is the secret of mantras.

When Icm Allah, or a Surah of **Qur'aan-e-Hakeem**, is chanted repeatedly, it enhances its power of influence. If I were to go into the details of this phenomenon, it would prove unending.

The Saudi Arabian lady who is devoid of knowledge is devoid of respect and she and her research are marked with a blinkered vision. She has written the book to create disharmony and conflict. It is also sad for an important Islamic government to have sponsored such a blasphemous book. This is said by even those who are open enemies of Islam.

The numerical and sonic principles evident in the **Qur'aan-e-Hakeem** are proof in themselves that it is a Book from Allah, but in order to understand its wisdom and knowledge one needs divine enlightenment.

The professor will reap the harvest of her work in due course. This is the justice of **Al-Adal**. The Government that sponsored the professor will also share the harvest of this action. Their downfall is nigh because they have lost their spirituality. They are doomed to disappear. Take heed from the human beings: when the spirit leaves the body, the near and dear ones of the person hasten to bury him. So the same will happen to Saudi Arabia.

1995 saw the start of events and this will affect the future of America and Egypt. This will span over nine years. The presidents of both countries will go through many trials. There will be a lot of unfriendliness. This will be an era of art and music and general fulfilment of life. People will travel far and wide.

Italy, Turkey, China and Pakistan, primarily Karachi and many of the cities of America will face upheaval. Most Of the losses will result from natural disasters. This is due to the fact that the spiritual belief has declined and weakened in America and Europe and indeed throughout the world.

The example of such a state of affairs in England can be found in Bosnia where thousands of people have been massacred and Europeans are only playing the role of onlookers. It is not a question of Muslims or non-Muslims but a matter of justice. Most people do not understand the system of divine justice.

The Chinese were given drug culture and the people who introduced them to drugs have long perished. But the progeny of the people who introduced the drugs to China are now suffering. Similarly, revenge for Bosnia has to come. You have witnessed the fragmentation of Russia and you will note that the nations that separated from Russia will give generous aid. Now the fact that there is going to be a Muslim government in Europe worries you, although there is no difference in the concept of freedom for all the people of the world. You should not have helped the Serbs against Bosnia, causing the Bosnian downfall. You cannot annihilate nations in this way. The Aborigines in Australia and New Zealand and the Red Indians still exist in America. The neighbouring country involved itself in all manner of cruelty against the native Palestinians. They knocked their heads on stones, broke their legs to cripple them, maimed and killed them, but your cameraman was only busy taking pictures and interviewing the aggressors and no one did anything to stop the inhumane and brutal acts.

Whenever a country is led by a lady, sooner or later it will be involved in a war-like situation. During the present century the Thatcher government will be remembered the Falklands War, Indira Gandhi Bangladesh, and Golda Meir for war with Egypt. One could also remember Sirimavo Bandaranaike of Sri Lanka and a similar state of affairs in Pakistan under the leadership Benazir Bhutto.

There are differences between men and women. A man, in comparison with a woman, is physically stronger and capable of clearer thinking. A female rarely possess an adequate foresight whereas a male is capable of thinking ahead. A male can cope better with dangers and hardship than a female. He therefore can be better suited to be head of state. A female on the other hand can be good educationalist, nurse, doctor and, of course a mother.

Females in power have proved to be factors for destruction. Gandhi started the events in Bangladesh and the fact that Pakistan has developed the nuclear technology is in response to the actions of Indira Gandhi. The evolving situation will lead to grave consequences for both Pakistan and India. Similarly, situation of the Falklands has not yet been finally determined. The General is dead, but Argentina's claim for the Islands remains and a situation of war in the future cannot be avoided. You are worried about retaining your government but the other nation is planning a war against you

Allah in his wisdom has not assigned the status of prophethood to a female, lest she be misunderstood by the masses.

I have repeatedly mentioned the numeral 19 and its influences. It is not simply a matter of 19 but the influences are all that of **Wahdaniyat of Allah** - there is only one **Wahid** and everything else is in pairs. Be convinced of the **Wahid** who is everywhere but has no specific station; no particular colour can encompass him but He shines through all colours. He is not contained within a specific object but there is no object without him

Once convinced of his omnipresence and the principles of **Al-Adal**, where actions and reactions are equal and opposite, all can be overcome. The end result is peace and prosperity. Human beings repeat their wrongdoing and then wonder why unfavourable results have occurred.

The introduction and exposure of drugs to the Chinese, though unilateral at that time, became bilateral in due course. The sufferings experienced by the Chinese have to be equalised and avenged. The Al-Adal is the central focus of all major religions of the world.

The more mistakes are made in the furtherance of one's cause, the more problems one faces afterwards.

If you want to alleviate the damage caused by illicit drugs, twofold action is necessary. Firstly, create a glut so that no one can financially benefit through drug trafficking and drug dealing, and secondly, educate the masses and make them aware of the harm and disadvantages caused by these substances, so that people start resisting the use of drugs. The problems will gradually ease and the drug empires will collapse

There are other serious inventions like nuclear weapons and lethal chemicals, including nerve gases.

What is compassion and what are its effects on the compassionate? The compassionate, whether he/she is the representative of a government or an ordinary person, will indeed benefit personally from the act of or compassion. Not only does the country to which the compassion is directed to gain from it, but the country whose representative is showing compassion will also benefit from it. The advantage of compassion will be threefold. In the first instance, the compassionate will benefit, in the second instance, the country that is showing compassion and thirdly the country towards which it is directed.

Remember, the person who asks for a favour is a beggar and the one who does not ask for a favour but accepts it when it is offered is like a king. Compassion must be shown to all without any regard to religion, gender, race, colour or creed. It should also be shown selflessly.

I have already mentioned that whatever you sow you will reap. The system of nature is based on compassion to all. The rays of the sun shine on everyone; clouds provide rain everywhere; thus the benefit is common to all. Water irrigates plants indiscriminately and turns barren land into orchards full of fruit. The natural system firmly establishes a code of conduct for people so that they can follow it and achieve peaceful coexistence. Religion provides a framework for achieving a real humane approach to one another. But, alas, you started conflicts in the name of religion and without giving any consideration to the will of the **Wahid-Allah**. He could have created human beings as one and the same - in colour, language and religion. However, He chose to vary shades of colour in accordance with local climate so that the colour scheme of the landscape could provide camouflage in the safe continuance of life.

Flowers and fruit also arrive seasonally. The seasonal variations are made in order to provide what is needed and balance the energies required for propagating life. In hot weather the fruit that is available creates a low energy potential and in winter the fruit that is available creates a high energy yield. Mangoes and dates, for example, are fruits available in preparation for the winter months.

Allah bestows benevolence on you, and all that He wants in return for his kindness is that all human beings should live together happily and in peace and harmony and that they should look after one another. He does not need your nocturnal worship. Worship will mean

nothing; it will be devalued to mere ritual and exercise unless you reform yourselves and inculcate good virtues. The worship of Allah is indeed a personal devotion and it matters little what language it is practised in.

CONCLUDING REMARKS

This book has been written automatically through the enlightened spiritual thoughts of a visionary.

Aided by spiritual vision, many events have been collated in this book. I would like to suggest that the substance of this book is better not viewed in the past tense as it should be a source for events as they happen, based on the principle that history repeats itself.

When evil reaches its peak, Allah sends a prophet as a countermeasure. This is shown in history and must be interpreted as Allah's command and this book reiterates this theme repeatedly. There will always be indicators of forthcoming events until doomsday. Let us take a simple example - if forests and trees are continually diminished, the environmental changes will be enormous. The earth will become dry and if it became warmer, there would eventually be rain. If there is a population explosion, the natural balancing act will be triggered in terms of an epidemic, drought or war.

There are four elements which will always be influential on our lives and if one is lost or displaced then there will be chaos and turmoil. Knowledge shows us the way to future predicament. If the earth hots up and this results in a shortage of water, the sustenance of life would be difficult. However, if there is excessive rain, it will result in flooding. If the earth cools down, unbearable winter will set in and once again life will prove difficult. Therefore divine scholars and those with enlightened knowledge could predict not only the events affecting the earth and its habitants but its causality.

If one reads this book with an open mind and thoughtfulness, readers can, by themselves, be in a position to make predictions on the basis of clues given to them. Remember, what you sow, you shall reap.

The other important point that may become clearer from this book will be the significance and power of Wahdaniyat (oneness) of Allah and if you indeed read this book carefully, you will determine yourself that it is no ordinary piece of writing but it has the ingredients of a "divine, gifted book"

This book also focuses the attention of mankind on the vital importance of eliminating differences in terms of religion, gender race, colour or creed. In its testimony one must realise that there is **Allah** who is **Wahid** and the one who is the supreme power, the creator and benefactor of the whole universe and the Prophet Mohammad (peace be upon him) is the messenger of Allah and blessing to all mankind.

The enlightenment on the 13th day of September 1996 upholds, as already mentioned in this book, that as countries, for example, England, Pakistan and Jordan, are categorised in a single common fold, if there are important events in one, there will be similar occurrences in the others. The animosity between India and Pakistan over Kashmir continues and it is an unfortunate circumstance that India does not show even the intention to negotiate peacefully in order to resolve the issue but treads on an inflexible course. India, it seems, ignores the fact that such a breakdown in the relationship will be a serious political mistake. It also forgets that the issues can be resolved peacefully. However, if good sense fails to prevail, irrevocable damage may result, as is currently the situation between Israel and Palestine. Jordan was in a similar position. Israel, under pressure, has conceded a degree of

autonomy for Palestine. Britain is still faced with the Irish issue. Therefore the three countries with a common strand are seemingly involved with a similar predicament. I have already made reference in this book to other groupings and there are more to follow, perhaps, in the next volume.

This book deserves the attention and understanding of its readers and makes predictions about the regional and national affairs of-just to mention a few -Jordan, Palestine, Pakistan, India, Afghanistan, Belgium and Russia - either already divided or yet to face fragmentation. The wave of retribution prevails first in and around Palestine and secondly in Kashmir.

The book bears the testimony of the **Wahdaniyat of Allah** and asserts that his Prophet Mohammad (peace be upon him) is the blessing from Allah to all mankind. This is a fact whether one chooses to believe it or not.

I see this book as a gift and kindness from Allah, bestowed on me through spiritual enlightenment and resulting in my automatic writing, in order to put it on record and perhaps as a reminder to some of the realms and mysteries of **Allah - the Wahid**.

Finally, I humbly beg all the readers to forgive me for any weaknesses they found in the text or indeed in the content. I very much hope that if such a fault is understood in its proper context, it may not be perceived as insensitive or critical. It must be remembered that this book is a product of the automatic writing of a visionary, without an intention to focus on specific things. I would beg my readers to pray for me, for my faith and for the guidance and help of **Allah**, for my continued efforts.

Sayed Akhtar Moeed Abidi

17/1/1996

Index

Aal-e-Rasool
 Afgahnaistan
 Al-Adal (Name of Allah – Justice)
 Ali-Hazrat (Caliph and Prophets’ Son in Law)
 Allah
 Alphabets
 America
 Angel Gabriel
 America Empire
 Australia
 Baitullah (House of Allah/Kabah)
 Bangladesh
 Blasphemy
 Bosnia
 Britain
 British Empire
 Buddha
 Changez Khan
 China
 Christian Faith
 Compassion
 Creation
 Croatia
 Cuba
 Divine Commandments
 Divine Principle
 Divine Will
 EEC
 Eygypt
 Empires
 Europe
 Falklands
 France
 Germany
 Icms (Attributes Names of Allah)
 Ilm-e-Akbar
 Ilm-e-Harroof
 Ilm-e-Jafr
 Ilm-e-Laddunni
 India
 Iran
 Iraq
 Islam
 Israel
 Jafar-e-Jama
 Japan
 Jewish Faith
 Jordan
 Kabah (House of Allah in Mecca)
 Kashmir
 King Faisal
 Kingship-Al-Maghrib
 Kingship-England
 Kingship-Japan
 Kingship-Jordan
 Kingship-Saudi
 Khomeini
 Kuwait
 Lebanon
 Lady Professor
 Libya
 Masjid-e-Nabwi (Prophet’s Mosque in Medina)
 Mecca (Holy city in Saudi Arabia)
 Medina (Holy place in Saudi Arabia)
 Holy Faith
 Numeral nineteen
 Numerology
 Pakistan
 Palestine
 Panama
 Peace of Mind
 Pharaohs
 President Kennedy
 President Saadat
 Prince Charles
 Princess
 Prophet Isa (Jesus)
 Prophet Mohammad
 Prophet Musa (Moses)
 Prophet Sulaiman (Soleman)
 Quraan (The Last Testament: The Muslim Holy Book)
 Quraan – Numerical Basis
 Quraan – Surah Mudassar
 Races
 Rome
 Roman Empire
 Rushdie

Divine Prophecy Divine

Russia	Ummah Kulsoom
Saddam	Usury System
Salah (Muslims daily 5 times prayers)	Wahabiyat
Saudi Arabia	Wahdaniyat (Oneness of the Creator – Allah)
Spain	Wahid (Allah the one and only one)
Spiritualism	Wars
Spiritual	Ya-Hakeem (Attribute name of Allah)
Saddam	Ya-Qahar (Attribute name of Allah)
Sufi	Ya-Wakeel (Attribute name of Allah)
Spiritual Man or Woman	Yemen
Syria	
Tibet	
Uloom (Knowledge)	

DISCLAIMER

This book is a prophecy of the author and any content therein is not meant to cause offence to anyone in its political or personal implication.