

Prophecy of Musleh Maud - The Promised Reformer

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

**relayed live all across the
globe**

Date February 20th, 2015

Summary

20th of February is known in the Ahmadiyya Jama'at with reference to the Musleh Maud [Promised Reformer] Prophecy.

Hazrat Musleh Maud (ra) confirmed in his speeches that he was the promised son, given to the Promised Messiah (as) after his humble solitary prayers for 40 days.

The promised son was a sign of the truthfulness of the Promised Messiah (as).

Huzoor (as) expounded on different aspects of prophecy in the worlds of Hazrat Musleh Maud (ra).

After the prayers Huzur Aqdas led the janaza in absentia of Mukarram Maulana Muhammad Siddique Shahid Sahib Gurdaspuri, a missionary of the Jama'at.

Date February 20th, 2015

Prophecy of Musleh Maud – The Promised Reformer

20th of February is known in the Ahmadiyya Jama'at with reference to the Musleh Maud [Promised Reformer] Prophecy.

The Promised Messiah (as) had sought a SIGN from Allah, the Exalted, in support of the truth of Islam, because attacks on Islam by the non-Muslims had reached their very maximum of intensity.

So he undertook a forty day effort of worship in solitude and Allah, the Exalted, informed him of an extraordinary sign in response to and accepting his prayers.

This was a sign of a promised, capable, pious son, who will serve Islam.

Prophecy of Musleh Maud – The Promised Reformer

	Today I will present before you the things that Hazrat Musleh Maud (ra) himself said at various occasions about this prophecy.	
--	--	--

In 1944, presenting the background of this prophecy, Hazrat Musleh Maud (ra) said that 58 years ago, in 1886, a humble servant of God came to this humble place to present himself in front of God. He engaged in earnest solitary prayers and God bestowed upon him a sign after these forty days of prayers.

The sign was I that will make your name reach the corners of the earth but in order to fulfil this promise with even greater splendour, I shall bestow upon you a son who would be blessed with some special attributes and qualities.

He would cause Islam to be spread to all parts of the earth and would make the people understand the fine points of divine knowledge. He would be a manifestation of God's Mercy and Grace. ...God would grant him a long life till he would attain fame the world over.

Prophecy of Musleh Maud – The Promised Reformer

Some people objected that how come birth of a son is a Divine sign; many people can have sons!

Answering this objection of the people the Promised Messiah (as) wrote in his announcement of March 22, 1886 that this is not just a prophecy but in fact it is a grand heavenly sign from the Gracious God

So it is not within power of a man to foretell the birth of a sons years in advance and then for that boy to live a long life and serve Islam tremendously.

The Promised Messiah (as) said, What I have said is that God, by accepting my prayers, has promised to send forth into the world such a blessed soul whose manifest and subtle blessings shall spread throughout the earth. So this was the summary of that revelation.

Prophecy of Musleh Maud – The Promised Reformer

The birth of the son was timely as the sign was given as a mark of truthfulness of the Promised Messiah (as), in response to his opponents demands for a sign.

Hazrat Musleh Maud (ra) had Divine dreams to inform him that he was the promised son.

In his dreams he was told that he was the Messianic soul and the spirit of truth.

Hazrat Musleh Maud (ra) saw in his dreams that the earth was shrinking under his feet (meaning he will make quick progress), He was visiting foreign land (meaning he will spread the message of Islam) and that he was given the knowledge of Islam.

Prophecy of Musleh Maud – The Promised Reformer

Hazrat Musleh Maud (ra) did not see a need to declare that he was the promised son, till inspired by God.

In 1944 when Hazrat Musleh Maud (ra) made the claim and announced being the Musleh Maud.

Hazrat Musleh Maud (ra) said

The Promised Khalifa has a status in between a prophet and Khalifa, as a promised Khalifa is also commissioned by God.

I am not one raised or appointed by God as is a prophet of God, but my voice is the voice of God because God Almighty had given such tidings through the Promised Messiah (as).

The person who thinks that I am guilty of fabrication, lying or falsehood in this matter, he should come and engage in *mubahila* [prayer duel] with me - .

Then Allah, the Exalted, would deliver His verdict by heavenly signs as to who is a liar and who is truthful.

Date February
20th, 2015

Prophecy of Musleh Maud – The Promised Reformer

He would be filled with the knowledge of the 'manifest.

He shall be the cause of the release of those enslaved.

He would be filled with the 'baatnee uloom,' spiritual or subtle and hidden knowledge.

The fulfilled signs about the prophecy of the promised son.

He will convert three into four'

He shall grow faster and faster

His descent would be the cause of the manifestation of the Glory of God.

Date February
20th, 2015

Prophecy of Musleh Maud – The Promised Reformer

There are many parts of the prophecy which became fulfilled in the person of Hazrat Musleh Maud (ra) and indeed were fulfilled many a times and at different places.

These are the signs the truth of the Promised Messiah (as) and enhance the honor and esteem of the Holy Prophet Muhammad (sa).

May Allah keep raining His Mercy upon Hazrat Musleh Maud (ra) and grant us also the ability to discharge our duties.
Aameen.