

THE PROPHECY OF MUSLEH MA'OOD

**Sermon Delivered by Hadhrat
Mirza Masroor Ahmad (aba);
Head of the Ahmadiyya
Muslim Community**

**relayed live all across the
globe**

February 19th 2016

THE PROPHECY OF MUSLEH MA'OOD

20 February is recognised as the day of the prophecy of Musleh Maud in the Ahmadiyya Community.

In this prophecy God informed the Promised Messiah (on whom be peace) that he will have a son who will serve Islam.

On 28 January 1944 Hazrat Musleh Maud (may Allah be pleased with him) said that God had destined his person to be the fulfilment of the prophecy of Musleh Maud.

Hazrat Musleh Maud said until God informed him that he indeed was the manifestation of the prophecy of Musleh Maud, he stayed silent and only spoke when God told him to tell others.

January 1st 2016

20 February is recognised as the day of the prophecy of Musleh Maud in the Ahmadiyya Community.

In this prophecy God informed the Promised Messiah (on whom be peace) that he will have a son who will serve faith and will have numerous qualities.

The Promised Messiah (on whom be peace) said that this was not just a prophecy but was also a magnificent heavenly sign which God manifested for the truthfulness and greatness of the Holy Prophet (pace and blessings of Allah be on him).

And this sign was far superior, grander and loftier than a sign which would bring a dead person back to life.

Through the grace of God and blessings of the Holy Prophet (pbuh) the Promised Messiah says his prayers were accepted and a promise was made to send a blessed soul whose evident and latent qualities would spread all over the world.

Indeed, the world witnessed that this prophecy of the Promised Messiah (on whom be peace) was fulfilled most gloriously.

And time proved that the manifestation of the prophecy was none other than Hazrat Mirza Bashir ud Din Mahmood Ahmad.

After thirty years of his Khilafat, he announced in 1944 that he indeed was Musleh Maud.

On 28 January 1944 Hazrat Musleh Maud (may Allah be pleased with him) related a long dream of his and said that God had destined his person to be the fulfilment of the prophecy of Musleh Maud.

Hazrat Khalifatul Masih I (may Allah be pleased with him) gave a letter written by the Promised Messiah (on whom be peace) about the birth of Hazrat Musleh Maud to Hazrat Musleh Maud to publish it in Tasheetul Azhan (a magazine).

God did inform Hazrat Miirza Bashir-ud-Din Mahmmodd Ahmad that he indeed was the manifestation of the prophecies of Musleh Maud.

Hazrat Musleh Maud (may Allah be pleased with him) mentioned some aspects of the prophecy of Musleh Maud, for example, '**he will convert three into four**' and '**It is Monday, a blessed Monday**'. It is asked what do these two mean.

As regards 'he will convert three into four' Hazrat Musleh Maud explained that he was the fourth son to be born to the Promised Messiah (on whom be peace). Prior to him, Mirza Sultan Ahmad, Mirza Fazl Ahmad and Bashir the first were born and he was the fourth.

Hazrat Musleh Maud was born in the fourth year of the prophecy. The prophecy was made in 1886 and Hazrat Musleh Maud was born in 1889. Thus converting three into four.

'It is Monday, a blessed Monday'

Hazrat Musleh Maud (may Allah be pleased with him) felt that Monday is the third day of the week and in spiritual movements Prophets of God and their Successors (Khulafa) have their own eras.

In the current age the first era was of the Promised Messiah's (on whom be peace), the second era was of Hazrat Khalifatul Masih I (may Allah be pleased with him) while the third era was that of Hazrat Musleh Maud.

'It is Monday, a blessed Monday' does not signify any special or blessed day, rather, it means that he will be third among people who will be raised to serve faith in this mission.

THE PROPHECY OF MUSLEH MA'OOD

Among the words of the revelation of Musleh Maud were these words: 'He will come into the world and will heal many of their ills through his Messianic qualities and through the blessings of the Holy Spirit'.

He said this indicates healing ills through the blessings of the Holy Spirit. Holy Spirit signifies the spirit of Unity of God.

Indeed, the words of the prophecy also include: 'He will grow rapidly in stature' and Hazrat Musleh Maud saw in a dream that he is touring a great number of countries and these tours do not quite complete his task and he plans to go further afield.

The prophecy also said: 'His fame will spread to the ends of the earth', Indeed, these words have been fulfilled magnificently.

At the time the Promised Messiah (on whom be peace) announced the prophecy his enemies were attacking him from all sides.

During the lifetime of the Promised Messiah (on whom be peace) his message had only been taken to Afghanistan in a significant manner.

However, when Hazrat Musleh Maud (may Allah be pleased with him) became Khalifatul Masih the message was taken to Java, Sumatara, China, Mauritius, African countries, Egypt, Palestine, Iran, other Arab countries and European countries.

Hazrat Musleh Maud said until God informed him that he indeed was the manifestation of the prophecy of Musleh Maud, he stayed silent and only spoke when God told him to tell others.

Hazrat Musleh Maud said when people saw the prophecies of the Promised Messiah (on whom be peace) fulfil in his person, their faith enhanced.

Thus, God first made him a Khalifatul Masih and had the Jama'at take oath of obedience and then facilitated fulfilment of the prophecy.

May God protect faith of Ahmadis. We should avail the spiritual knowledge of Hazrat Musleh Maud (may Allah be pleased him) as much as possible, which is available in Urdu language as well as other languages.