

EXPLAINING ISRAEL'S MYSTERIOUS IMPERIAL AGENDA
AND OTHER ESSAYS ON ISRAEL

EXPLAINING
ISRAEL'S MYSTERIOUS
IMPERIAL AGENDA
and other Essays on Israel

Imran N. Hosein

Masjid Jàmi'ah, City of San Fernando, Trinidad and Tobago

Copyright © Imran N. Hosein

Email: ihosein@tstt.net.tt; inhosein@hotmail.com

Website: www.imranhosein.org

First Published 2011

SŪRAH AL-KAHF: *Quartet of Books*

Volume 1: Sūrah al-Kahf: Text Translation and Modern Commentary;

Volume 2: Sūrah al-Kahf and the Modern Age;

Volume 3: An Islamic View of Gog and Magog in the Modern Age;

Volume 4: Dajjāl the False Messiah or Antichrist.

Published by

Masjid Jāmi'ah, City of San Fernando.

70, Mucurapo Street,

San Fernando.

Trinidad and Tobago

Printed in

Kuala Lumpur, Malaysia

Contents

Preface	7
Explaining Israel's Mysterious Imperial Agenda	9
Will Israel Attack Iran?	36
Israel's Piracy – Gaza's Starvation and our Berlin Walls	62
Israel's next war – How soon?	65
Gog Magog and Jerusalem	71
How will Israel respond to popular Arab Uprisings?	74
Will an Israeli attack on Iran provoke the emergence of another false Mahdi?	88

Preface

It seems clear that these essays on Israel, written at various times during the period 2006-2011, will soon have to be complemented by other essays that would respond to the big Zionist wars that are about to be unleashed on Pakistan Iran and many Arab States.

It is precisely because we are now located at a moment in time different from any other that mankind has so far experienced, that Islamic scholarship must hasten to explain the perplexing reality of today's world to an otherwise utterly confused world of Islam.

Who would have thought that *Ikhwan al-Muslimoon* in the Arab world would have been deceived to join in a *Yankee Jihad* against anti-systemic Arab dictators?

I pray that these essays might help in some small way to explain today's perplexing reality in matters connected to Israel and the world of Islam. *Amīn!*

Imran N. Hosein
Kuala Lumpur, Malaysia. Ramadan 1432/August 2011

Explaining Israel's Mysterious Imperial Agenda

***This essay was written in early 2009 in response to
Israel's barbarous attack on Gaza***

Neither did David the Prophet, nor did Solomon (peace be upon them both) ever wage war the Israeli way, with a barbarian ethical code of warfare which permits the indiscriminate bombing-destruction of entire civilian populations, men women and children, in their homes, villages, temples, and bomb-shelters (60 were killed in a village bomb-shelter in Qana, including 37 children) as well as the destruction of civilian airports, roads, bridges, electricity power plants, water works, etc., and the displacement of almost half the population of a country as refugees fleeing for their lives. Only the 'beast of the earth' wages war that way!

When Harry Belafonte declared that (former) US President George W. Bush was “the world’s greatest terrorist”, it was clear that he had not studied the subject

sufficiently since that notorious distinction belongs to Israel and not to Bush. However, Belafonte certainly showed greater understanding of the subject and more courage and integrity than most politicians and other leaders today.

But Israel has another unique distinction that continuously escapes the attention of scribes, scholars and politicians. It is the only state in the world which has continuously waged unjust war with disdain for '*gentile*' opinion. Indeed it even escalates its warfare while rendering the rest of the world powerless to do anything tangible to prevent it.

The rest of the world, that is, except Islam!

We do not of course refer above to the present political leaders of the Muslim world who remain largely muted on the subject because of the subservient roles that they must play in order to survive as governments, or to become governments – subservient, that is, to those who now rule the world on Israel's behalf. Despite this monstrous betrayal of Islam there are millions of cattle with Muslim names who blindly and faithfully support such political parties and politicians and vote them into power, or back to power, again and again.

Israel's deliberately barbarous and disproportionate military response in December 2008 to the *Sunni* Islamic resistance's capture of one enemy soldier in the Gaza Strip, and the further capture of two more enemy soldiers by the *Shia* Islamic resistance in Southern Lebanon, not only constituted yet another Israeli war crime, but also set up Israel once again

for eventual retributive punishment that would be commensurate with all those war crimes. Neither did David the Prophet, nor did Solomon (peace be upon them both) ever wage war the Israeli way, with a barbarian ethical code of warfare which permits the indiscriminate bombing-destruction of entire civilian populations, men women and children, in their homes, villages, temples, and bomb-shelters (60 were killed in a village bomb-shelter in Qana, including 37 children) as well as the destruction of civilian airports, roads, bridges, electricity power plants, water works, etc., and the displacement of almost half the population of a country as refugees fleeing for their lives. Only the '*beast of the earth*' wages war that way!

One can only wonder why the Israelite Jews who lived in peace with Muslims in the Muslim world for more than a thousand years prior to the birth of the Euro-Jewish State of Israel, have not as yet asked themselves whether Israel's Euro-Jewish rulers are really Jews, or whether they are Euro-barbarians who disguise themselves as Jews.

Bint Jabeel Bin Jabeel and Israel's Final Retribution

Even though Harun Yahya and *Al-Jazeera* do not know it, and, it appears, do not want to know it, the rest of the world must know that Prophet Muhammad (peace and blessings of Allah Most High be upon him) has prophesied Israel's final and just retribution at the hands of a Muslim army. Israel has already had a taste of that coming retribution. In an essay published in

Trinidad's 'Daily Express', columnist Raffique Shah, himself trained in military strategy, described what happened when Israel attempted a ground assault on the Southern Lebanese village of *Bint Jabeel*:

"Having pounded the enemy for days, they thought they would have encountered only rubble. Instead, they ran into ambush after ambush, mounted by men seasoned in desert warfare. Within hours, 11 Israeli soldiers lay dead with scores more seriously wounded. The wounded were crying in agony as the Hezbollah fighters poured more fire on them. It took the Israelis several hours to extricate their troops, and that only by using their finest tanks as ambulances. Reporters on the Israeli side of the border wrote of weeping commanders and soldiers, dazed by a taste of real battle, wandering back to safety like a bedraggled, defeated army."

Bint Jabeel, in Arabic, means Jabeel's 'daughter', while *Bin* or *Ibn Jabeel* would be his 'son'. Israel must now pause and ponder. If *Bint Jabeel* could fight so fiercely and courageously, how will *Bin Jabeel* fight tomorrow?

Israel's final retribution, as prophesied by Prophet Muhammad (*sallallahu 'alaihi wa sallam*) in words that are engraved in the hearts of millions of Muslims around the world, would come to pass only after Jesus (peace be upon him) returns. The Prophet (*sallallahu 'alaihi wa sallam*) declared:

“You will fight the Jews and you will defeat them (to such an extent that even) a stone would speak (and would say): Oh Muslim! There is a Jew hiding behind me so come and kill him!”

Bukhari and Muslim

That prophecy suffices today to distinguish the true Muslim from the pseudo Muslim. The true Muslim is unafraid to declare that the *Jihad* (just war) to liberate the Holy Land from Israeli oppression has already begun. Pseudo Muslims, from captain to cook, hurry to distance themselves from any armed struggle while insisting that *Jihad* is an exclusive ‘inner’ moral and spiritual struggle and has nothing at all to do with that just armed struggle.

That prophecy also distinguishes between the Jew who opposes Israeli oppression and those who support it. It is the Jew who supports Israel and Israeli oppression who will be hunted down behind stones and trees on that day.

The enemies of Islam can bite their finger-tips in frustration and with rage as they criticize and condemn those powerful words of the Prophet as ‘*incitement to terrorism*’. Misguided Muslim apologists can exhaust the ink in their pens as they furiously deny that Prophet Muhammad (*sallallahu ‘alaihi wa sallam*) ever made such a prophecy. They can even try to sugar-coat those prophetic words with a ‘*progressive interpretation*’. Israel can go on to attack Iran and Pakistan and to madly destroy even more of the Arab/Muslim world after

destroying Gaza and Lebanon. Yet none can avert the eventual fulfilment of the Prophet's (*sallallahu 'alaihi wa sallam*) prophecy that Islam's armed resistance to Israeli oppression would eventually be successful. On that day of success when even the stones would speak, Islam would have triumphed over all her rivals!

It is important for our readers to note that tomorrow's triumph of Islam would be the triumph of those Muslims who today are demonized as terrorists and are gleefully hunted down by nearly all so-called Muslim governments and armed forces (Pakistan's in particular).

While the final success of that armed resistance and retributive punishment on Israel would have to wait until Jesus (peace be upon him) returns, it is quite likely that Israel's present political and military leadership would take the world to the brink of utter destruction if and when Israel launches so-called pre-emptive nuclear attacks on Iran and Pakistan. (See the following essay entitled "Will Israel attack Iran?") Such a nuclear attack on Iran (or Pakistan) would be designed to provoke that country, in the unlikely event that Iran already possesses nuclear weapons, to retaliate in kind. If Iran does not do so, Israel would still press on to destroy all Iranian nuclear power plants and other related infrastructures that could possibly be used for the development of an indigenous Iranian nuclear deterrent.

If Iran does possess nuclear weapons purchased from others, and chooses to retaliate with them, such a so-called

pre-emptive Israeli nuclear attack could eventually result in the death of hundreds of thousands of both Israelis and Iranians, and that would land us all in the pit of blazing fire! If it turns out that Iran did not possess nuclear weapons, then Iranian gentile deaths do not really count as deaths with God's so-called '*chosen people*'.

An Israeli nuclear attack on Iran could ignite such disastrous economic and monetary crises around the world that the present *Pax Americana* world-order could collapse and be replaced by another world-order dominated by Israel. In fact an attack on Pakistan's nuclear facilities will also trigger off the same consequences.

I believe that Israel no longer has any use for a United Nations Organization that has already been successfully used to protect the Jewish State through infancy and childhood to her present superpower status. The UN would be a cumbersome hindrance for the universal messianic dictatorship that would be *Pax Judaica*. Perhaps the deliberate and contemptuous murder of four UN Observer personnel that resulted from the recent Israeli bombing of the UN Observer Post in Southern Lebanon was meant to deliver to the world a message that the UN's days are now numbered.

Islam the religion is the only significant force in the world today offering armed resistance to oppression in and around what should properly be known as the Holy Land. Islam now occupies center-stage in international affairs and the central importance of the religion can only increase as Israel

relentlessly pursues the realization of her messianic destiny with an abandon that defies both morality and common sense. Islam alone is both accurately explaining the strange world today, and is correctly anticipating tomorrow's even more horrendously evil world.

And yet, while others have privileged access to the media to articulate their viewpoint in a country which declares, "*here every creed and race finds an equal place*", there is no column on Islam in any daily newspaper in Trinidad and Tobago. This Muslim scribe, who is a senior Islamic scholar and writer in the country, is forced to solicit donations with which to buy expensive newspaper space in order to explain the Islamic viewpoint on such crucially important subjects as addressed in this essay. He also has to correct misinformation and downright lies about Islam from the malicious pens of an ever-increasing number of crusading scribes who, with a straight face, would attempt to convince readers to accept a '*kiskedee*' (a favorite local bird) to be a '*corbeaux*' (a vulture). One of them just explained to us, again with a straight face, that when Prophet Muhammad (*sallallahu 'alaihi wa sallam*) declared "*a people who choose a woman to rule over them would never be successful*", what he really meant (in her progressive interpretation) was that it was permissible for Muslims to choose a woman to rule over them!

This writer also has to constantly defend against devilish attempts at character assassination that maliciously seek to portray him as a "*terrorist*" and "*a great security risk*". And if that

was not enough, he also has to prepare himself for the new so-called '*democratic*' dispensation now underway (i.e. the tribal dictatorship and police state that this country's ruling tribe is pursuing with pig-headed determination) when freedom to buy even newspaper space would also be denied to Islam.

Three Stages of a Master-Plan

This essay suggests the existence of three basic stages in a mysteriously unfolding master-plan through which Israel seeks to realize her messianic destiny. The master-plan is culminating at this time when the so-called '*chosen people*' have been mysteriously brought back from 2000 years of exile to reclaim the Holy Land as their own. Their ultimate destiny, they believe, is to *rule* the world from what would appear to be a restored biblical Holy State of Israel located in the Holy Land. (The word *rule* is continuously italicized because of the pivotal place it occupies in the mission of the Anti-Christ.) That ultimate destiny appears soon to be realized, and so it is time enough for our readers to try to understand the subject from the perspective of Islamic eschatology. In explaining those three stages of the master-plan we can, in fact, also explain much of the history of international politics and economics over the last few centuries.

In the first of the three stages, which lasted for a long time, a *Pax Britanica* world-order waged strange colonial wars on the rest of the world and eventually and cleverly succeeded in '*liberating*' the Holy Land from benevolent Muslim rule, and

in presiding over the birth of the impostor Euro-Jewish State of Israel. Along the way the world witnessed the strange and otherwise inexplicable event of a secular Britain pledging, in the Balfour Declaration of 1917, the secular British Government's commitment to deliver a national homeland in the Holy Land to the Jewish people. Our thesis offers to readers an explanation for that mysterious British obsession with the Holy Land.

We must also carefully note that in the effort to establish itself as the ruling State in the world, Britain had to take the initial steps towards control of the world's money. (See the writer's seminar on '*Islam and Money*' available on his website www.imranhosein.org) And so the British sterling pound became the international currency, and Britain became the money-lender *par excellence* of the world. This was a unique event in monetary history.

Then in the second stage of that master-plan – a stage which appears to be now ending and which will consequently last for a much shorter time than the first – a *Pax Americana* world-order replaced *Pax Britanica* and proceeded to mysteriously protect the arrogant, aggressive and expansionist Euro-Jewish State with countless UN Security Council's vetoes. That world-order has also continuously waged wars on Israel's behalf in order to make the world safe for Israel to grow into a nuclear-armed superpower. Instead of the spectacular colonial wars which delivered to Britain the status of a *ruling* state, it

took two world wars to bring about the transfer of power from the first to the second ruling state.

Our thesis offers to readers an explanation for that equally mysterious American obsession with the Holy Land.

There was, in addition, a monetary component to the process of emergence of USA as the second *ruling* state since the US dollar replaced the Sterling pound as the international currency, and USA became the money-lender *par excellence* of the world.

The history of these two ruling states, Britain and USA, suggests that whoever achieves control over the world's money, can also control the world. Control over money can be used to prevent the circulation of wealth through the economy, thus ensuring that the rich remain permanently rich and the poor, permanently poverty. Control over money could also be used to buy the allegiance of the rich who would grow constantly richer, and who would join the oppressor and assist him in controlling the world. It would also reduce the poor to such impotence that they become helpless to resist oppression. That is precisely the state of the world today and it constitutes a critically important goal of the master-plan.

And then in the third, final and briefest stage of the master-plan, a *Pax Judaica* world-order is about to replace *Pax Americana*. The passage from the second to the third and final ruling state in the master-plan is again taking place through a series of strange wars. Israel would soon replace USA as the

ruling state in the world and when that occurs, a Jew would eventually *rule* the world from Jerusalem and claim to be the true Messiah! But he would not be Jesus the true Messiah. Rather, Prophet Muhammad (*sallallahu 'alaihi wa sallam*) explained that he would be *Dajjāl* the false Messiah (Anti-Christ).

We are now very close indeed to the culmination of that devilish master-plan that has been ominously unfolding ever since the small island Britain startled the world a few centuries ago by becoming the first *ruling* state in post-Biblical history (i.e., since David and Solomon created the world's first *ruling* state).

Terrorism and the Master-Plan

The passage from the first to the second stage of the master-plan was initiated through an act of carefully planned terrorism, i.e., the assassination of the Grand Duke Franz Ferdinand of Austria-Hungary in Sarajevo in the summer of 1914. Those who planned the assassination (was Trotsky part of the plot?) also planted false footprints at the crime-scene that led to Russia. It paved the way for the First World War which, in turn, was successfully used to dismember the Ottoman Islamic Empire and to '*liberate*' (i.e., from the Jewish perspective) the Holy Land.

The passage from the second to the third stage of the master-plan was also initiated through an act of less-carefully

planned terrorism, i.e., the 9/11 terrorist attack on America. This time around the false footprints that were planted at the crime-scene led to Arabs and Muslims, and that created opportunities for an arrogant and power-drunk USA and its Euro-allies to wage a series of wars (still in progress) to eventually impose total control over the world's major oil resources that were not already controlled – hence American war on Afghanistan and Iraq, and Israeli wars on Lebanon, Gaza Strip, and eventually Syria and Iran. War on Venezuela as well seems inevitable, and that, perhaps, explains the haste with which the ruling tribe in Trinidad and Tobago was seeking to establish a tribal dictatorship.

Today's wars also allow USA/Israel to eventually control the new electronic money-system of the world that would soon replace paper money when the US dollar collapses. Anti-terrorism legislation and war on terrorism (which is a euphemism for war on Islam) would eventually pave the way, in the name of international security, for the imposition of a new international monetary system of electronic money. That monetary system would make the world even safer for Israel since anyone who dared to oppose Israel could be targeted as a terrorist and could have his wealth electronically short-circuited.

The most important point this essay makes is the world is now located at that moment in time when stage two of the master-plan is culminating and stage three is commencing.

Prophet Muhammad (sallallahu 'alaihi wa sallam) **– the Master-Plan and 666**

I believe that Prophet Muhammad (sallallahu 'alaihi wa sallam) prophesied these three stages of the master-plan (i.e., the ultimate world-system) through which *Dajjāl* the false Messiah (Anti-Christ) would eventually accomplish his mission of impersonating the true Messiah and thus of ruling the world from an impostor State of Israel in the Holy Land. The Prophet said:

“... when Dajjāl is released he would live on earth for forty days – a day like a year – a day like a month – a day like a week – and all his days (i.e., all the rest of his days) like your days.”

Sahih Muslim

He also prophesied, in what has come to be known as the *Hadith of Tamim Dari*, that *Dajjāl's* initial base, i.e., in the first stage of his mission that would last for ‘a day like a year’, would be an island which specialized in spying, and was located about one month’s journey by sea from Arabia. I believe that island could not have been other than Britain!

The Bible described the very same three-stage process that would culminate with a new international monetary system of electronic money and with the Anti-Christ ruling the world from Jerusalem. It did so when it declared:

“... and he causeth all, both small and great, rich and poor, free and bond, to receive a mark on their right hand, or on their forehead, and that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name. Here is wisdom. Let him that hath understanding count the number of the beast, for it is the number of a man, and his number is six hundred – three score – and six.”

Revelation: 13:16-18

When the Bible's religious symbolism is analysed it clearly reveals that the number 'six hundred' in relation to the Anti-Christ refers to the first stage of the master plan that lasted for a long time and witnessed the emergence of the first ruling state in post-Biblical history and to *Pax Britanica*. The number 'three score' refers to the present second stage that lasts for a shorter period of time and witnesses the emergence of the second ruling state and to *Pax Americana*. Finally the number 'six' refers to the third and last stage of the master plan with which the Anti-Christ finally completes his mission and emerges in human form to *rule* the world from Jerusalem and from an impostor ruling State of Israel with *Pax Judaica*.

The most distinctive features of that unfolding master-plan from its very beginning, with the Euro-Christian crusades, to this day, have been its godlessness, decadence, deception and barbaric oppression. Only those who are deaf, dumb and blind would recognize the above as evidence of divine grace.

We now look at differing responses to oppression.

Responding to Oppression

Muslims who live in the modern age have long been inspired by the prince of believers, Malcolm X, who once addressed the subject and explained the differing responses to oppression endured by slaves. The '*house slave*' was subject to the same oppression as the '*field slave*'. Both were without '*external*' freedom and hence in '*external*' slavery. But while the '*field slave*' hated that oppression and slavery, the '*house slave*' submitted to it, identified with the slave master, and accepted his slavery. He was so brainwashed and '*internally*' blind that he became an appendage of the slave master. He was always there to serve the slave master, however required, and whenever the slave master needed him. When the slave master was ill, the '*house slave*' would feel his master's pain and suffering and would declare to his master: "*we sick!*" The '*house slave*' was both '*internally*' as well as '*externally*' a slave. He became a part of the system of slavery (the '*internally*' blind always end up as slaves). The slave master rewarded the '*house slave*' for his faithful service by '*buttering*' his bread. He still does that today with a US visa, or with jobs and protection in exchange for political support for the ruling tribe!

Around the world today '*house slaves*' have hoisted themselves, or have been hoisted up, to become leaders of Muslim communities, Governors, Prime Ministers, Presidents, Kings and even Queens.

The '*field slave*' on the other hand was '*externally*' a slave but '*internally*' a free man. Because of that '*internal*' freedom, the '*field slave*' had the capacity to '*see*' and to thus recognize the slave master's oppression and wickedness, and he hated it with all his heart and soul. The '*field slave*' never submitted to oppression and wickedness but, rather, longed to regain his freedom and to dismantle the system of slavery. And so the '*field slave*' responded to oppression and slavery in a manner that was anti-systemic. The slave master who was an oppressor was his enemy with whom he would never play football or cricket. Hence he would also never host either of today's football or cricket World Cup competitions. Instead, when the slave master's house was on fire the '*field slave*' prayed to God to send a strong wind which would burn down the house. The slave master despised the '*field slave*' and made him pay a terrible price for his refusal to submit and become a willing part of the system of slavery.

Muslims who faithfully follow Prophet Muhammad (*sallallahu 'alaihi wa sallam*) are today's '*field slaves*'! Field slaves who dare to offer armed resistance to Israel's barbarous oppression in the Holy Land and elsewhere are today demonized as terrorists. Had Malcolm X been still alive today, it is certain that he would have been declared a "*terrorist*" and "*a great security risk*". His entry into most Caribbean states would certainly have been banned.

The Anglo-American-Israeli alliance, which today *rules* the world, once demonized South Africa's African National

Congress (ANC) as a terrorist organization. In fact the ANC at that time was comprised exclusively of '*field slaves*'! Today, of course, there is a house-slave/field-slave struggle within the ANC. Yesterday's heroic field-slave freedom-fighters around the world must be turning in their graves as their children succeed them as rulers and are transformed into Massa's house-slaves.

When US President George Bush (Jr.) was preparing to wage his own unjust war on Iraq, the ANC demonstrated courage and integrity in responding with a massive street demonstration of protest. I marched with them in Johannesburg three years ago (2003) on a bright sunny February morning when Zulu dancers stole my heart with their hauntingly beautiful tribal chants and dances, and Nelson Mandela defiantly denounced the war as an attempt to steal Iraq's oil. Former Malaysian Prime Minister Dr. Mahathir also, did not hesitate to denounce both the war on Iraq as well as the 9/11 terrorist attack on America as events planned and executed on Israel's behalf.

Trinidad and Tobago's tribal government could not have been unaware of the shameful implications of Prime Minister Manning's ill-advised diplomatic pilgrimage to Jerusalem in which he confirmed his government's friendship for the Euro-Jewish State of Israel. Perhaps this extraordinary high-profile diplomatic initiative was required of him because an Israeli national was embarrassingly caught red-handed while holed-up in a forest-shack close to the town of Arouca in illegal

possession of a Trinidad and Tobago immigration stamp. Had he who was so caught been a Muslim he would never have been allowed to fly out of the country with a light \$2,000 court fine and with narry a hint of any charge connected to terrorism. Around the world today, Massa's native house slaves would have eagerly consented to his extradition to that curious new manifestation of Republican America's great symbol of democracy, i.e, a torture camp in Guantanamo where American military personnel have been known to urinate on copies of the Qur'an and to even flush copies of the Holy Book down the toilet.

Apart from a few misguided so-called Muslim leaders in Trinidad and Tobago who share with this country's ruling tribe an embarrassing friendship for the oppressor State of Israel, most local Muslims oppose the Euro-Jewish state and many would gladly join in the struggle for liberation from Israeli oppression. They are not alone in their opposition to that oppression as is evident from recent essays by David Abdullah and Raffique Shah published in local newspapers. Indeed as long ago as the 17th century the English poet, John Donne (1572-1631) recognized in verse what the ruling tribe in this country still cannot recognize:

*"And when the 'chosen people' grew more strong,
Their righteous cause became the wrong."*

As the full picture of Israel's continuing aerial bombardment and destruction of Gaza and Lebanon continues

to unfold, and as Israel continues to expand the mad war of destruction now underway, perhaps to test whether Iran has nuclear weapons, we can confidently expect more people of this country to denounce Israel for its war crimes. Politicians, however, and regrettably so, hardly ever muster the integrity and fortitude to call a spade a spade when Israel happens to be the spade!

The Christian View of the Subject

Many Christians declare that the birth of the Euro-Jewish State of Israel was an act of divine grace that fulfilled Biblical prophecy. It was also divine grace, in their view, which explained the seemingly miraculous return of the Jews to the Holy Land to reclaim it as their own some 2,000 years after they were expelled there-from by divine decree.

Such misguided people do not pause to consider that the essentially godless, decadent and oppressive Euro-world-order that 'liberated' the Holy Land from benevolent Muslim rule and made possible the return of the Jews to that Holy Land could not possibly have been an instrument of such divine grace since truth is incompatible with godlessness, decadence and oppression.

They believe that today's Euro-Jewish State of Israel is destined to *rule* the world and that its destiny would finally be realized with crowning glory when God Himself, in the person of the true Messiah the son of the Virgin Mary, returns to rule

the world from Jerusalem. They believe that end of history to be now close at hand, and when it does materialize they believe it would confirm the Christian claim to truth. In the meantime they insist that every bloody step that Israel takes to expand her control over territory and to impose her authority over the surrounding Arab/Muslim world must be supported since it fulfils corrupted imperialist Biblical prophecy (*“every spot on which your foot treads shall be yours”*; Deuteronomy: -11-24.). They close their eyes to Israel's shedding of innocent blood since they believe that the evil Israeli war dance is morally and spiritually justified in the context of the fulfilment of Biblical prophecy.

According to Christian supporters, Israel's conduct may appear to be that of an oppressor, but there is a mysterious moral philosophy somewhere in the universe (perhaps in Hollywood) that exonerates Israel and justifies as divine punishment the oppression and wanton slaughter that she has unleashed on largely defenceless Arabs, Christians, as well as Muslims. They regard all those who oppose and resist Israel to be evil. And since the true followers of Prophet Muhammad (*sallallahu 'alaihi wa sallam*) remain the only significant force resisting the Euro-Jewish state's oppression, they consider Muslims to be the most evil people in the world. When David Abdullah asked *“Has Israel has gone mad?”*, and Raffique Shah warned *“Don't cry for Israel when retribution comes”*, they probably blame the *'misguidance'* of these two scribes on the Muslim connection implicit in their names. They are convinced

that Muslims must be the evil Gog and Magog tribes mentioned in their scriptures, and that Prophet Muhammad (*sallallahu 'alaihi wa sallam*) must have been the Anti-Christ.

The Jewish View of the Subject

If the evangelical Christian view of modern-day Israel is so difficult to digest, what are we to make of the prevalent Jewish view that believes Jesus to be a 'bastard' and false Messiah, and Muhammad (*sallallahu 'alaihi wa sallam*) to be a false Prophet?

Most Jews believe that the birth of modern Israel and the return of the Jews to the Holy Land herald the imminent advent of the true Messiah who would *rule* the world from Jerusalem and through whom truth in Judaism would be validated. Such validation of truth in Judaism, they believe, would *ipso facto* invalidate Christian and Muslim claims to truth, and would also confirm the Jews as the "*chosen people*" to whom God had granted the Holy Land unconditionally and in perpetuity.

Now the secularism of modern western civilization has led western society increasingly towards atheism and godlessness. The West also has a despicable record of oppression of non-Europeans.

People who worship the God of Abraham cannot become allies of those with a record of such atheism, godlessness and oppression. But Jewish Israel believes that it has a divine right to use whatever means may be necessary to realize its goal of

ruling the world from Jerusalem since the 'end' justifies the 'means'. What also appears to Israel's critics as oppression and barbarism on Ishmaelite Muslims is, in their view, divine punishment that is justified by the Torah. How so?

Arabs and Muslims have descended from Abraham's son, Ishmael, who was condemned in the Torah as:

"... a wild ass of a man; his hand against every man (i.e., he is a bandit), and everyone's hand against him (i.e., all of mankind would hate him and fight against him)."

Genesis: -16:12

The Torah also falsely proclaimed that the Holy Land was given to the seed of Abraham through Isaac (Ishmael being falsely excluded as legitimate seed) and that the Israelite claim to the title deed of the Holy Land remains valid regardless of whether or not they are righteous in conduct:

"Know therefore that it is not for thy righteousness that the Lord thy God giveth thee this good land to possess it; for thou art a stiff-necked people."

Deuteronomy 9:6

But most alarming of all is the Torah's frontiers of the Holy Land:

"On that day the Lord made a covenant with Abraham, saying: "To your offspring I give this land, from the river of Egypt to the great river, the river Euphrates ..."

Genesis: -15:18

Our readers can now understand the connection between distortions in a corrupted Torah and Israel's ominously ever-expanding territorial frontiers.

The Qur'an and the Holy Land

The Qur'an makes a crucially important statement concerning certain Christians and Jews who would eventually emerge in history. It says:

لَتَجِدَنَّ أَشَدَّ النَّاسِ عَدَاوَةً لِلَّذِينَ ءَامَنُوا الْيَهُودَ وَالَّذِينَ أَشْرَكُوا
وَلَتَجِدَنَّ أَقْرَبَهُم مَّوَدَّةً لِلَّذِينَ ءَامَنُوا الَّذِينَ قَالُوا إِنَّا
نُصْرِيُّ ذَٰلِكَ بِأَنَّ مِنْهُمْ قِسِيَسِينَ وَرُهْبَانًا وَأَنَّهُمْ لَا
يَسْتَكْبِرُونَ ﴿٨٢﴾

“You will find (time and again) that the most hostile of all people to the believers (i.e., Muslims) would be the Jews and those who are idol-worshippers or pagans; and nearest among them in love to the believers would be those who say, ‘We are Christians’, because amongst these are men devoted to learning and men who have renounced the world, and they are not arrogant.”

Qur'an, al-Maidah, 5:82

It prohibits Muslim friendship or alliance with a Judeo-Christian alliance:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تَتَّخِذُوا الْيَهُودَ وَالنَّصَارَىٰ أَوْلِيَاءَ بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ
وَمَن يَتَوَلَّهُمْ فإِنَّهُ مِنَّهُمْ إِنَّ اللَّهَ لَا يَهْدِي الْقَوْمَ الظَّالِمِينَ ﴿٥١﴾

“Oh you who believe (in this Qur’an), do not take (such) Jews and the Christians as (your) friends and allies who themselves are friends and allies of each other. And whoever of you allies himself with them becomes, verily, one of them; behold, Allah does not guide such evildoers.”

Qur’an, al-Maidah, 5:51

It has corrected the falsehood about Ishmael:

وَأَذْكُرْ فِي الْكِتَابِ إِسْمَاعِيلَ إِنَّهُ كَانَ صَادِقَ الْوَعْدِ وَكَانَ رَسُولًا نَّبِيًّا ﴿٥٢﴾ وَكَانَ
يَأْمُرُ أَهْلَهُ بِالصَّلَاةِ وَالزَّكَاةِ وَكَانَ عِنْدَ رَبِّهِ مَرْضِيًّا ﴿٥٣﴾

“Also mention in the Book (the story of) Ishmael: He was (strictly) true to whatever he promised and he was an Apostle (and) a Prophet. He used to enjoin on his people prayer and charity and he was most acceptable in the sight of his Lord.”

Qur’an, Maryam, 19:54-55

It has also corrected the falsehood concerning the alleged unconditional grant of the Holy Land to the Israelite people. Rather, Allah Most High granted them the Holy Land conditional on “faith in Allah” and “righteous conduct”:

وَلَقَدْ كَتَبْنَا فِي الزَّبُورِ مِنْ بَعْدِ الذِّكْرِ أَنَّ الْأَرْضَ يَرِثُهَا عِبَادِيَ

الصَّالِحُونَ ﴿١٠٥﴾

“... and We declared in (both) the Torah and the Psalms (of David) that (only) Our righteous servants shall inherit the earth or land (i.e., the Holy Land).”

Qur'an, Prophets, 21:105

This statement of the Qur'an is supported by some of the Psalms:

“But the meek shall inherit the earth or land (i.e., the Holy Land); and shall delight themselves in the abundance of peace.”

Psalms, 37:11

“The righteous shall inherit the earth or land (i.e., the Holy Land), and dwell therein forever (i.e. provided that they remain righteous).”

Psalms, 37:29

“Blessed are the meek for they shall inherit the earth or land (i.e., the Holy Land).”

Matthew, 5:5

The Qur'an has explained that whenever the Israelites violated the divine conditions of inheritance of the Holy Land

(i.e., faith in God and righteous conduct) Allah Most High expelled them from that Land. The first expulsion took place after the death of Solomon (peace be upon him) as a consequence of their “*telling lies about Allah*” (i.e., rewriting the scriptures to plant falsehoods in them). They were exiled to Babylon. Upon their return to the Holy Land they again violated those divine conditions when they rebelled against Allah’s Prophets and killed several of them. They even boasted of how they had crucified Jesus. As a consequence they were again expelled from the Holy Land.

After that last expulsion took place in the wake of the rejection of the true Messiah and the attempt to crucify him, Allah Most High declared;

عَسَىٰ رَبُّكُمْ أَن يَرْحَمَكُمۥۚ وَإِنۢ عُذَّتُمْ عُدُنَاۥ وَجَعَلْنَا جَهَنَّمَ لِلْكَافِرِينَ حَصِيرًا ﴿٨﴾

“... if you return (i.e., to the Holy Land with your wickedness and oppression), We would return (with Our punishment).”

Qur'an, the Israelites, 17: 8

The Israelites have today returned to the Holy Land with more wickedness and oppression than ever before, and hence it should be quite clear to those who can recognize wickedness and oppression that Divine retributive punishment as promised in the Qur'an is also certain.

Will Israel Attack Iran?

This essay was written in 2006. Five years later the attack on Iran has not as yet taken place.

They plan their plans, and He plans His plans, and He is the best of planners!

They are a people whose wickedness and godlessness are without parallel in history. Yet they succeed in constantly replicating themselves amongst the peoples of the world, who then become the people of Gog and Magog. They started with the medieval crusades, which were so-called holy wars that Europe fought against Islam. And now, in the last stage of their unholy mission, they threaten to wage war on Iran in order to steal, in broad daylight, Iran's oil and gas.

Their mastermind, who is both an imposter and an evil genius, creates diversions to mask their wicked deeds, and to divert attention from his ominously unfolding master-plan to eventually rule the world from Jerusalem, and to then declare himself to be the true Messiah. He seeks to mask this evil attack on Iran by resorting to the greatest diversions of all,

namely the nuclear ‘scarecrow’, the utterly despicable cartoons of Prophet Muhammad (peace and blessings of Allah Most High be upon him), nauseating photographs depicting sexual abuse of Iraqi Muslims detained by the US occupation forces in Iraq, and the destruction of the golden-domed *Masjid al-Askariyah* and sacred Shia shrine in Iraq.

But they cannot defeat the Prophet’s religion since Allah Most High will answer the prayer of Jesus, the true Messiah (peace and blessings of Allah Most High be upon him as well), when he returns, and destroy them. They cannot silence even Nelson Mandela and Harry Belafonte who continue to courageously denounce them for their terrorism, arrogance and evil deeds.

But for now we continue to watch in amazement as they deliberately and diabolically antagonize Muslims around the world with these cartoons and photographs, and in the process, cleverly create opportunities for their many clients, so-called Muslim leaders who serve them as house-slaves, to seek to rebuild their tattered credentials as champions of Islam. These clients will now loudly protest, even though they never shed a teardrop for Haiti, and never lifted even a little finger when Iraq and Afghanistan were attacked and occupied. But they will now beat the drums of war in a fearsome display of hypocrisy.

And as the secularized world recoils from the crescendo of Muslim protest, and yet another massive terrorist attack on some holy western target conveniently occurs, Israel would

seek to convert public opinion to her cause of waging war on Iran in order to save the world from Islam. Smart, isn't it? Yet quite unworthy of the so-called "*chosen people*" of Almighty God!

They plan their plans, and He plans His plans, and He is the best of planners!

War On Iran Now Appears Certain

I wish and I pray, *Insha Allah*, that war on Iran does not take place. But it now appears certain that the Anglo-American-Israeli triple alliance will launch an unjust war on Iran as soon as they are convinced that they cannot strike a deal with that *Shia* Muslim country, and as soon as the managed formalities are over. While we refrain in this essay from speculating on the substance of such a deal, we recognize that only a deal with a *quid pro quo* can avert war.

We analyze possible consequences of war on Iran and suggest that this time it may not be yet another Anglo-American war waged on Euro-Israel's behalf. Rather, Euro-Israel will step out from behind the curtains that have hitherto cleverly concealed her, and assume her pre-planned leadership role in waging her own war in her own interest. USA and Britain would then play uncomfortably new supporting roles in this final stage of their unholy triple alliance. Such an Israeli-led war could possibly witness the introduction of new weapons of warfare never used or even seen before.

Despite western calculations that paint a rosy picture of such a war delivering to the West, and hence to Israel, control over Iran's oil and gas, in addition to the rest of the Gulf oil already under their direct and indirect control, the several uncertainties that attend such a war could precipitate events with calamitous consequences for USA in particular. Israel, also, would '*appear*' to succeed in that war while oblivious of the fact that an attack on Islamic Iran coming after the European colonization of Iraq and Afghanistan would effectively seal Israel's fate. It would make possible the fulfilment of Prophet Muhammad's (*sallallahu 'alaihi wa sallam*) prophesy that a Muslim army would liberate all Muslim territories starting with Khorasan (i.e., territory in and around Afghanistan) and remain unstoppable in its onward march until it eventually liberates Jerusalem.

War on Iran would certainly affect the price of oil and that, in turn, could function as the catalyst that would cause the rapid meltdown of the fraudulent US dollar, and culminate with USA losing its dominant position as the ruling state in the world. In a surprise of all surprises, Israel could then replace USA as the new ruling state in the world, while controlling the new electronic money-system of the world that would then totally replace paper-money.

If and when Israel does achieve such a status it would appear to take the Euro-Jewish State one step closer to realizing her so-called Biblical messianic destiny. But the view from Islam is that the reality of such a development would be

quite the opposite. And as Islam's view is finally confirmed it would validate Islam's claim to truth.

Experts of strategic affairs, as well as political analysts of events now rapidly unfolding in the world, usually shy away from this topic for fear of loss of earnings and prestige, and because of an even greater fear of the charge of "anti-Semitism". They should no longer resist the compelling evidence that there is a crucially important religious (scriptural and eschatological) dimension to this subject which, if not accepted and carefully studied, would result in woefully inadequate understanding of those events. And unless one understands the ominously unfolding world in this, the last stage of history, one can never hope to respond correctly to its many challenges.

When this subject is adequately explained, on the other hand, it boosts the morale of those Muslims, few as they may be, who have the courage and integrity to proclaim the words of the Qur'an:

قُلْ إِنَّ صَلَاتِي وَنُسُكِي وَمَحْيَايَ وَمَمَاتِي لِلَّهِ رَبِّ الْعَالَمِينَ ﴿١٦٢﴾ لَا شَرِيكَ لَهُ،
وَبِذَلِكَ أُمِرْتُ وَأَنَا أَوَّلُ الْمُسْلِمِينَ ﴿١٦٣﴾

"Say! Verily my prayer, and my service of sacrifice, and my very living and dying are all for Allah – the Lord-God of all the worlds. No partner hath He: this am I commanded, and I am the first of those who bow to His

Will.”

Qur'an, al-An'am, 6:162-163

And they respond, come what may, by courageously resisting the oppressor!

There are multitudes today, however, who have become carbon-copies of Gog and Magog. *“They have eyes and yet do not see, ears and yet do not hear, hearts and yet do not understand.”* They are usually led by those who worship at the altar of a US visa. *“They are just like cattle,”* and they have a status that is less than a footnote on this momentous page of the book of history. They are like the people of Noah. The few who were with Noah in the Ark looked down as that multitude perished in the water and left behind a grim divine warning that it could be the fire next time.

This is not the Biblical Israel of David and Solomon (peace and blessings of Allah Most High be upon them both) but, rather, an imposter state. Truth is incompatible with blasphemy, decadence, lies, deception, oppression, state-sponsored terrorism, etc. This Israel is taking its people, their friends and supporters, down a road that would culminate with the greatest divine punishment. Prophet Muhammad (peace be upon him) prophesied that end of history more than a thousand years ago.

Preparing for War

The propaganda machine of the international news media is now busy supporting the western diplomacy of intimidation and blackmail that targets Iran, and consequently prepares the world for an attack on Iran's nuclear plants (and other related facilities). They must have made a secret deal with Russia, China and India, perhaps offering to share with them Iran's oil and gas after they grab it, in order to win their support for referring Iran to the UN Security Council. There are many others who today vote with fear of the oppressor and are intimidated to reluctantly support him in his oppression. And then there is my Venezuelan neighbour, Hugo Chavez, who, like Malcolm X, has no fear and cannot be bought!

They are craftily laying the foundation for justifying blatant aggression on the grounds that they exhausted all possible peaceful responses to what is made to appear a grave potential Iranian/Muslim nuclear threat to Israel and to the world. Consider the following four quotes of misinformation randomly selected: *"We should see that we use and exhaust to the best of our powers the diplomatic solutions that remain available,"* said German Foreign Minister Franz-Walter Steinmeier last week.

The International Atomic Energy Agency, the U.N. nuclear watchdog, today reported Iran to the U.N. Security Council in a resolution expressing concern that Tehran's nuclear program may not be *"exclusively for peaceful purposes"*: Iran is determined

to have nuclear weapons, especially under the administration of President Mahmoud Ahmadinejad, who's angered Europeans by calling for Israel to be "*wiped off the map*" and saying that the Holocaust was "*a myth*." Iran has been pursuing nuclear weapons for years, but now, in the framework of President Ahmadinejad's second Islamic revolution, they fit perfectly. He not only wants them, he wants to use them as a threat to expand Islamic influence..."

But Jewish Israel, in fact, faces no nuclear threat at all from a Muslim country whose strict Islamic government has not only chosen to maintain Iran's membership in the Nuclear Non-Proliferation Treaty, as well as to strictly comply with its obligation under that Treaty not to acquire nuclear weapons, but has also gone on public record in its opposition, on Islamic religious grounds, to the use of nuclear weapons in warfare.

In addition, and as in the previous case of Iraq, there is no evidence at all that Iran is even remotely close to being '*capable*' of acquiring nuclear weapons, or even that Iran has chosen to secretly pursue such an unethical effort.

Implications of Iran Secretly Pursuing a Nuclear Weapons Program

If Iran were to secretly seek to develop nuclear weapons while publicly denying such, then whenever that is confirmed it would result in a devastating and irreparable loss of the

regime's Islamic credentials. After all, the Qur'an has firmly commanded Muslims to honor treaty obligations:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا اؤْتُوا بِالْعُقُودِ أُحِلَّتْ لَكُمْ بَيْعَةُ الْاِنْعَمِ اِلَّا مَا
يُتَنَى عَلَيْكُمْ غَيْرِ مُحِلِّ الصَّيْدِ وَاَنْتُمْ حُرْمٌ اِنَّ اللّٰهَ يَحْكُمُ مَا يُرِيدُ

“O ye who believe! Fulfill (all) obligations (and this includes treaty obligations)...”

Qur'an, al-Maidah, 5:1

Islamic Iran therefore has a religious duty to honour its obligation under the Nuclear Non-Proliferation Treaty to refrain from the development and acquisition of nuclear weapons. In addition to that religious duty to negotiate in “good faith” and to honour treaty obligations, Iran's leadership position of the *Shia* Islamic world and its continuing rivalry with Sunni Islam should be sufficient to convince the world that *Shia* Iran would never commit such an act of religious suicide (i.e., violating its solemn treaty obligations).

The problem that we now face is that today's Judeo-Christian Euro-world-order is incapable of trusting anyone at all. They have established a record of deceit, cunning, double standards and lies in the conduct of their affairs with the non-European world. They have given their word and then broken that word time and again. They have repudiated and violated solemn treaty obligations time and again. They have planned and executed terrorist attacks upon innocent people in many

parts of the world, including their own cities, and then blamed it on others in order to justify war on Afghanistan, Iraq and Islam. The nuclear impasse with Iran, and the dubious justification that it provides for war on that country, are obviously deliberately and maliciously contrived.

The western world has established an immoral norm in the ethics of warfare in which war can now be waged on the basis of maliciously conceived presumption. This has truly ominous implications for mankind. Only Gog, Magog, bandits and scoundrels wage wars of aggression based on lies in order to seize other peoples' oil and gas resources. Malcolm X would have warned them that "*chickens do come home to roost*".

Prophet Muhammad (peace be upon him) on the other hand, set a lofty standard for the conduct of state in respect of the ethics of war. His *Sunnah*, or example, is that war is waged only in response to aggression, or in order to liberate the oppressed (on the condition that they, the oppressed, themselves cry out for help to be liberated). The Qur'anic revelation itself recognized that the blessed Prophet disliked war. But Allah Most High warned that if some men did not stand up against the wickedness of others the earth would be reduced to chaos and anarchy:

فَهَزَمُوهُمْ يَٰذِينَ اللَّهِ وَقَتَلَ دَاوُدُ جَالُوتَ وَءَاتَاهُ اللَّهُ
الْمُلْكَ وَالْحِكْمَةَ وَعَلَّمَهُ مَا يَشَاءُ وَلَوْلَا دَفْعُ اللَّهِ النَّاسَ
بَعْضُهُمْ فِي بَعْضٍ لَّفَسَدَتِ الْأَرْضُ وَلَٰكِنَّ اللَّهَ ذُو فَضْلٍ

“By Allah’s will they routed them: and David slew Goliath: and Allah gave him Power and Wisdom and taught him whatever (else) He willed. And did not Allah check one set of people by means of another (who would stand up to confront them), the earth would indeed be full of mischief: but Allah is full of bounty to all the worlds.”

Qur’an, al-Baqarah, 2:251

The modern essentially godless western man is incapable of conceiving that Iran can be speaking the truth in this matter, and is acting in accordance with a moral standard which precludes the possibility of any acquisition of nuclear weapons. Hence the West is preparing the world for yet another Judeo-Christian war of aggression against a non-European Muslim people, waged on behalf of the Euro-Jewish State of Israel. The Crusades, it would appear, would only end when Israel replaces USA as the ruling state in the world, and the false Messiah (Anti-Christ) proclaims himself to be the Messiah to the adoring applause of all those who now support Israel, and who journey to Jerusalem to pay homage to her and to thus confirm that support.

Let them know that the Qur’an has declared that this world is a moral order in which the oppressor will one day come face to face with the truly terrible consequences of his oppression. Muslims are confident that the return of the true

Messiah, Jesus the son of Mary (peace and blessings of Allah Most High be upon them both) would result in the triumph of Truth in Islam.

Who Will Attack Iran?

Even as the case for western war on Iran is being built with the same lies, deception and fanatical resolve which attended the commencement of the wars on Iraq and Afghanistan, it is quite clear that a US President who faces increasing difficulties at home in defending an unpopular war on Iraq cannot easily embark upon another war on Iran. There would be serious political risks for him, and for his party, in such a dangerous and misguided military adventure. Indeed, if USA launches war on Iran, and occupies Iran's oil belt, and this provokes an immensely strengthened armed resistance to its occupation of Iraq, Afghanistan and Iran, President Bush could be impeached. If USA cannot lead the war on Iran then it would be impossible for Britain to do so. Whether it is by design or by chance, that leaves only one European nation capable of taking the lead in a war on Iran, and that is the Euro-Jewish State of Israel.

Will It Be A Nuclear War?

Iran neither wants war with Israel, nor is preparing to commence one. Iran would suffer immensely from war with Israel, while Israel would hardly suffer any significant losses from a war for which she is more than adequately prepared. Israel, also, would not want to wage such war on any Muslim

people at this time that would require Jewish invasion and occupation of Muslim territory. Rather, the armies of the western world as well as their client-state allies have been used as cannon-fodder for such ground combat.

Israel has been waging war on the Palestinian people with awesome firepower from the air, as well as with small fast-moving commando teams infiltrating their territory in hit-and-run missions. Israeli conventional wars have also been of very short duration (six days, for example) so that they do not allow the Muslim world sufficient time to mobilize for Jihad. If western troops hesitate to face the horrendously dangerous mission of physically occupying Iran's oil belt, then the alternative would have to be a lightning aerial attack so powerful and destructive that it would pulverize and incapacitate Iran. Only nuclear warfare can deliver such a result. We can now understand the French President's helping hand in preparing public opinion to accept such an eventuality. He recently warned that France would not hesitate to respond with nuclear weapons, if necessary, in the event that France became the target of a terrorist attack.

The lightning Israeli attack on Iraq's Osiraq nuclear reactor in June 1981, shortly before the reactor was scheduled to go into operation, resulted in its complete destruction. Yet Israel has not faced any significant retaliation or suffered any loss at all from that blatant act of aggression. US-led attacks on Iraq in 1991, and again ten years later, made it impossible for

that country to ever respond effectively to the Israeli aggression.

If Israel does attack Iran, its military strategy would be to cripple that country and make it impossible for Iran to mount an effective armed response. Israel would therefore expand her military targets beyond the Iranian nuclear sites, and while it is certain that fighter aircraft with guided missiles would be used to attack a host of targets scattered all over Iran, it is likely that Israel would resort to use of nuclear weapons.

Nuclear weapons could be used, for example, to so destroy Iran's oil and gas installations that it would be impossible to restore the export of Iranian oil and gas for years to come. The consequence for the Iranian economy, which is largely dependent on oil revenues, would be disastrous. Indeed the economy would grind to a halt, and in the economic chaos that would follow, it would be unthinkable for Iran to launch any kind of conventional or nuclear war on Israel for many years to come.

Alternatively, Israel could seek to seize Iran's oil and gas in an attempt to control the world's oil and gas resources. A nuclear attack on Iran would result in a spectacular rise in the price of oil and that, in turn, would permit Israel to hold the world to ransom for oil while advancing her bid to establish Israeli rule over the whole world. For that reason the use of nuclear weapons could be restricted to so incapacitating Iran that it would be impossible for that country's armed forces to

defend the oil-belt that the unholy triple alliance wants to seize.

Real Reasons for War On Iran

It should be clear that the primary purpose of an Israeli attack on Iran would be political, economic and strategic (grabbing Iran's oil and gas and getting rid of a hostile Islamic regime) rather than strictly military, since Iran poses no significant military threat to either Israel or the West. What are the likely political, economic and strategic objectives of a war on Iran and how do they relate to the Euro-Jewish state's ultimate destiny?

The use of nuclear weapons against a weaker non-nuclear-state would clearly represent a manifestly disproportionate, unjust and immoral response to a presumed distant potential threat.

But Israel's use of nuclear weapons in an attack on Iran would advance her strategic objective of replacing USA as the '*ruling state*' in the world since a ruling state must not only be a nuclear-weapons state but must also demonstrate its preparedness to use that power.

It is only when religious scholarship is combined with scholarship in international affairs that one can discover the ultimate Israeli strategic objective that is linked with the Jewish belief in the advent of "*a Messiah who would rule the world from the throne of David, i.e., the Holy State of Israel*". The Messiah

would thus restore the golden age of David and Solomon (peace and blessings of Allah Most High be upon them both) when the believers (in the One true God) ruled the world from the Holy Land. This is precisely what Jesus would do when he returns. But they rejected him as the true Messiah and are hence now condemned to be complicit in the nuclear adventure that the false Messiah is about to unleash upon an unsuspecting mankind.

Implications For Christians

If Israel succeeds in replacing USA as the ruling state in the world, such a spectacular success would certainly be used to validate the Jewish claim to ‘truth’. Christians need to be reminded, however, that the Jewish version of truth is one in which Jesus, the son of the virgin Mary, is considered to be a ‘bastard’ and an ‘imposter’ whose death “*by hanging*” (crucifixion is considered to be a form of hanging) confirmed him as “*the cursed of the Lord-God*”. (Deuteronomy, 21:23) This can hardly be expected to give comfort to the large number of Christians who have been duped into supporting the Euro-Jewish State willy-nilly on the grounds that such support fulfil Biblical prophecy.

It seems likely that Christian blindness of that true Israeli goal would persist until the true Messiah, the son of Mary, himself returns and kills the false Messiah or Anti-Christ. When, at that time, they will finally wake up to the grand deception, it would be too late to change course and avert the

punishment which awaits those who persisted in their solidarity with Israel despite its godlessness, wickedness and oppression.

Christians should now carefully consider the fact that Muslims share with them common beliefs such as:

- Jesus was born of a virgin mother;
- he was the true Messiah;
- he performed many miracles;
- the Israelites were denounced for their wickedness;
- Christ they conspired to crucify him;
- Allah Most High raised him unto Himself;
- Jesus will one day return to rule the world with justice (from Jerusalem);
- his return will result in the triumph of truth over falsehood and justice over injustice in the world;
- his return will bring an end to history; and most Muslims as well as Christians believe that his triumphant messianic return is now imminent.

It remains now for Christians to come to Islam where they will find a Jesus who is not God, nor son of God, but His Messenger or Prophet. In Islam the One God neither begets nor is begotten, and none is like unto Him. Islam declares that God Himself made it appear unto the Jews that Jesus was crucified whereas he was not!

Iran Could Withdraw From NPT and Begin The Quest For A Nuclear Deterrent

Whether or not nuclear weapons are used in an Israeli attack on Iran, the fact remains that such an attack would almost certainly result in an Iranian withdrawal from the Nuclear Non-Proliferation Treaty. The Iranian people and government would then solemnly commit themselves to struggle, by any means necessary, to acquire an Iranian nuclear weapons deterrent with which to protect themselves from the bandits who now rule the world. Such a response would find clear support from the Qur'an itself that has ordered Muslims to build power to the maximum extent possible (and that most certainly includes nuclear power) so that such power might function as a deterrent and be used to protect mankind from oppression, chaos and anarchy:

وَأَعِدُّوا لَهُمْ مَا اسْتَطَعْتُمْ مِنْ قُوَّةٍ وَمِنْ رِبَاطِ الْخَيْلِ تُرْهِبُونَ بِهِ
عَدُوَّ اللَّهِ وَعَدُوَّكُمْ وَآخَرِينَ مِنْ دُونِهِمْ لَا تَعْلَمُونَهُمُ اللَّهُ يَعْلَمُهُمْ وَمَا
تُنْفِقُوا مِنْ شَيْءٍ فِي سَبِيلِ اللَّهِ يُوَفَّ إِلَيْكُمْ وَأَنْتُمْ لَا تُظْلَمُونَ ﴿٦٠﴾

“And build the maximum power that you can possibly build (to be used) against them, and this includes steeds of war (hence missiles, etc.), to strike terror into (the hearts of) the enemies of Allah as well as your enemies, and other (enemies) besides, whom ye may not know, but whom Allah doth know. Whatever ye shall spend in

the Cause of Allah (for the purpose of building that military strength) shall be repaid unto you, and ye shall not be treated unjustly.”

Qur'an, al-Anfal, 8:60

وَالَّذِينَ كَفَرُوا بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ إِلَّا تَفْعَلُوهُ تَكُنْ فِتْنَةٌ فِي الْأَرْضِ
وَفَسَادٌ كَبِيرٌ ﴿٧٣﴾

“(And be warned that) the disbelievers are allies one of another: unless ye do this (i.e., build power and establish alliances with those who are friendly to you), there would be tumult and oppression on earth, and great anarchy.”

Qur'an, al-Anfal, 8:73

Indeed Mohammed-Nabi Rudaki, deputy chairman of the Iranian parliament's National Security and Foreign Policy Commission, has already warned that his country might resign its membership in the International Atomic Energy Agency and withdraw from the Nuclear Non-Proliferation Treaty.

The Iranians would also be following in the example of Pakistan whose then leader, Zulfikar 'Ali Bhutto, responded to the carefully-timed intimidation of the Indian nuclear explosion in April 1974 (India's response to the Lahore Islamic Summit Conference of February 1974) with a national commitment to develop a Pakistani nuclear deterrent “even if we have to eat grass”. Pakistan eventually succeeded in that

effort and there is no reason to doubt that the Iranians could eventually do likewise. It would only be a matter of time. An attack on Iran would thus set the world up for an Armageddon that Christians already expect. Only the deaf, dumb and blind would fail to distinguish the aggressor from the victims of aggression in that final war of all wars, and only those devoid of faith would fail to recognize that justice and truth must triumph over oppression and falsehood when the true Messiah returns. Those who have eyes and can see the truth explained in these humble essays should accept Islam (and get on board the Ark) before the deluge comes.

Attack On Iran Can Destabilize Pakistan's Pro-Israeli Regime

An Israeli attack on Iran can result in even more ominous consequences for the Euro-Jewish State since it could provoke an already agitated Muslim people in Pakistan to such a boiling-point of resentment and anger as to threaten the very survival of the pro-American and pro-Israeli Musharraf regime in Pakistan. Many Pakistanis already despise that regime.

If the present client-regime in Pakistan were to be replaced through a military coup, or a bloody insurrection, by a leader with credentials of opposition to American and Israeli oppression and aggression against Muslims, Israel would certainly reverse her current '*blind-eye*' towards Pakistan's nuclear-weapons capability and argue that those weapons pose a threat to her very survival. The world would then witness yet

another Judeo-Christian Euro-crusade against a non-European Muslim people.

Already it is clear that Muslim public opinion around the world is firmly in favor of such leaders who can resist western and Israeli oppression and their dirty war on Islam. It was because an opportunity presented itself for such that the last presidential election in Iran resulted in a maverick and diplomatically immature but anti-American and anti-Israeli Mayor of Teheran soundly defeating ex-President Rafsanjani who was mature and diplomatically astute but whose credentials of standing up to the oppressor were less than impressive.

It was again precisely such an opportunity that explains the electoral victory of the Palestinian Hamas Islamic resistance movement that has courageously resisted Israeli oppression, over a secular Fatah with a tarnished record in the occupied Holy Land. Indeed a western attack on Iran would almost certainly inflame Muslim public opinion around the world to such an extent that at least some pro-American leaders and regimes in the Muslim world will fall. Such a development would be a tremendous loss of face for the US administration.

Attack On Iran Would Cause a Dramatic Rise In Price Of Both Oil And Gold With Ominous Implications For The Us Dollar

It is certain that an attack on Iran would result in an instantaneous and dramatic rise in oil prices as well as the price of gold. Few people seem to realize that when the price of gold ‘goes up’ it actually amounts to the value of the US dollar ‘going down’. In September 1971 the US government, having solemnly pledged its word, reneged and scrapped the Breton Woods Accord. Britain had acted in September 1971 in accordance with her rights under the Breton Woods Accord in demanding that the US government redeem for gold (at \$35 per ounce of gold) a few billion dollars of British-held US dollars. USA was legally obliged to do so under international law, but did not have the gold to redeem all the dollars it had printed and put in circulation both domestically and overseas. That was fraudulent. It could have led to war. But all that happened was that US simply broke her word, reneged from her treaty obligations and scrapped the Breton Woods Accord.

The value of the US dollar has been generally based since then on market demand around the world. Specifically, however, the US dollar has kept its strength because of imperial America’s control over its oil-exporting client-states, insisting that the dollar must be the currency used for the purchase of oil.

USA was devious enough to get the world to accept that it could take any amount of paper and make money with it, and so long as mankind accepted that paper-money, and there was demand for it, USA did not have to worry about where it would find the money to pay for imports, goods, services, etc. It would simply print the paper. But USA ensured that there would be a substantial and significant demand for US paper dollars by imposing upon oil exporting countries the obligation to sell their oil for that US paper-money. The result was that the demand for US dollars remained forever strong, indeed stronger by far than the demand for any other paper money.

But war on Iran would certainly disrupt oil and gas exports from that country and could, conceivably, also result in a shut-down of the strategic Straits of Hormuz through which tankers laden with Gulf oil must pass to get to the open seas. *“If Europe does not act wisely with the Iranian nuclear portfolio and it is referred to the U.N. Security Council and economic or air travel restrictions are imposed unjustly, we have the power to halt oil supply to the last drop from the shores of the Persian Gulf via the Straits of Hormuz,”* said Mohammed-Nabi Rudaki, deputy chairman of the Iranian parliament’s National Security and Foreign Policy Commission.

Twenty-five to forty percent of the world’s oil trade passes through the Straits of Hormuz, which connects the Persian Gulf to the Indian Ocean. If Iran were to carry out such a threat, other big oil producers in the region, such as the United Arab Emirates and Kuwait, would be unable to export oil to Japan, China and the rest of the world.

Oil prices could conceivably increase to \$200 a barrel or more, and as the price of gold also escalates as it did in January 1980 (\$850 an oz.) the US dollar would so lose value as to become a very significant liability. If some Central Banks and large corporations respond to the falling value of the dollar by turning away from the US dollar in search of a more stable currency which could store value with greater reliability, and if the proposed Iranian oil bourse succeeds in offering an alternative to the dollar for the purchase of oil, this would have disastrous consequences for the dollar. If the US dollar loses its present status as the international currency, such a collapse would bring down with it all the paper money in the world. It would also mark the end of the era of American dominance over the rest of the world as the ruling state. Such would be an entirely positive development for an Israel that is just biding its time to replace USA as the third and last ruling state in history.

Israeli Attack On Iran Would Be A Stab In The Back For U.S Forces In Iraq And Afghanistan But Would Result In Unprecedented Opportunity For Israel

An Israeli attack on Iran and a western occupation of Iran's oil belt would provoke an instantaneous and dramatic increase in the size and power of the armed Muslim resistance to US occupation of Iraq and Afghanistan. Even more ominously, both Sunni and Shia Muslims would now jointly wage the armed struggle to liberate these territories from US

occupation. Anti-war public opinion in USA would force a repetition of the US withdrawal from Vietnam. In addition US troops in places such as Pakistan, Saudi Arabia, Kuwait, Turkey and so many other Muslim countries would either have to withdraw or go into hiding. This would imply both military and political disaster for USA and would precipitate her rapid decline as the ruling state in the world. A nuclear attack on Iran would also expose US troops in Iraq to dangerous nuclear radio-active fallout.

But it would also present to the world a carefully engineered spectacle of an Israel bereft of US protective security, hemmed in by the so-called rising tide of militant Islam, and threatened with destruction. Thus the necessary conditions would have been cleverly and deliberately created for Israel to claim a *causus bellum* that would justify a war that would deliver, in turn, a dramatic territorial expansion (“*from the river of Egypt to the great river – the river Euphrates*”). Israel would seize control of the Suez Canal as well as all the oil and gas resources in the Persian Gulf while finally embracing the Biblical frontiers of Holy Israel.

In conclusion, this is no conspiracy theory but, rather, the truth about a plan that continues to be confirmed as events unfold in the world. Nor is this essay anti-Jewish. There are Jews who oppose the wickedness of the Euro-Jewish State of Israel. There are Jews who found refuge and security in the Muslim world and lived peacefully with Muslims with honor, respect and religious freedom for more than a thousand years

until they were deceived into leaving their homeland and to take up residence in the imposter State of Israel. There are Jews who do not wage war on Islam, nor support those who do so. Not only can such Jews be friends of Muslims, they can also be our allies.

Israel's Piracy: Gaza's Starvation And Our Berlin Walls

This essay, as well as the one which follows, were written in late 2009 in the aftermath of Israel's barbarous attack on Gaza.

Freedom Flotilla leaving Turkey

A humanitarian convoy of ships carrying thousands of tons of supplies and hundreds of politicians, activists and journalists was attacked last night by the Israeli Armed Forces in a carefully calculated air and sea assault while the ships (some carrying Turkish flags) were still in international waters.

The Flotilla was seeking to break Israel's three-year-long blockade of Gaza in order to deliver basic necessities such as food and medicine to the impoverished Palestinians living in the coastal enclave. Israeli forces raided the Freedom Flotilla, killing at least 20 people.

It was not by accident that most of those killed and injured were Turkish nationals who were aboard ships flying Turkish flags. I fear that Israel's coldly calculated attack of criminal 'piracy' is meant to provoke Turkey's pro-Islamic government to respond in a way that Israel could then exploit to initiate the big war that has long been planned.

The back-up plan may be to initiate a limited war that could provoke a military *coup d'état* and regime change in Turkey. The largely secular Turkish military which has remained firmly supportive of Israel will certainly be complicit in such a back-up plan.

Turkish Prime Minister Recep Tayyip Erdogan has already described the Israeli attack as "*inhuman state terror*" and "*the trampling underfoot of international law*" and has vowed a proper response. "*We will not stay silent and unresponsive in the face of this,*" he was quoted as saying. He could say nothing less since the rage of the Turkish Muslim people seems to have risen higher than ever before.

How should Muslims respond to this latest act of manifest Israeli provocation?

Muslims around the world must first make the case that mankind should not and cannot condone Israel's starvation of an entire civilian population in Gaza and the unjust killing of innocent people in international waters as morally acceptable conduct of a State in the modern age.

They should then launch a do-or-die struggle to rid themselves of the pro-Israeli Egyptian, Saudi, Pakistani (and other) governments and Armed Forces that control the world of Islam on behalf of the enemies of Islam and of mankind.

The way these governments respond to Israel's latest attack will expose the kind of response we can expect from them as events continue to mysteriously unfold leading quite predictably to the world-war that Israel desperately wants to provoke.

Such governments and Armed Forces in the Muslim world must not be allowed to continue their dirty work on Israel's behalf. They have built their own Berlin Walls to protect themselves from their own people. They have sponsored their own so-called experts to hoodwink and deceive the Muslim masses into embracing them as champions of Islam who, with help from Disneyland, will soon conquer India.

Unless and until those neo- Berlin Walls protecting the Egyptian, Saudi and Pakistani governments and Armed Forces are demolished, the ropes around the necks of Muslims will continue to become tighter and yet tighter.

Israel's Next War – How Soon?

(The Gulf of Mexico oil disaster of 2009 could have become a catastrophe affecting all of mankind. That can still occur. The news blackout on the subject is quite mysterious. We cannot be certain that oil is not continuing to leak from those oil wells. However no major explosion took place as anticipated in this essay written in late 2009)

I fear that Israel will move swiftly to exploit to her advantage soon-to-occur world-wide hysterical fear of calamitous consequences of the major Gulf of Mexico oil leak that has already caused very large quantities of oil to flow into the Gulf – most of it still under the surface of the water – with simultaneous release of very large and perhaps even more dangerous quantities of gas. Both oil and gas are highly flammable, and experts will have to pronounce concerning the possibility of a deliberate or accidental ignition of all of this oil/gas and the horrendous consequences of such an explosion for the world. Is it possible, for example, that we can

experience an extended period of darkness in the Americas in which black clouds will prevent the entry of sunlight?

Those who today possess a significant influence, if not control, over most of the world's information media, may soon begin to inundate us with fearsome doomsday predictions concerning the possible consequences of the unplugged oil-well leak. This is likely to rise to a crescendo as *possible* consequences begin to *materialize*.

The universal distraction that will thus be created could provide, I believe, a perfect opportunity for Israel to launch yet another war that would seek to arrest her declining image and fortunes in world opinion. This is the clear message conveyed through the recent reckless and murderous attack on the Gaza Aid Flotilla that resulted in 9 deaths and in injuries to 50 others.

My book entitled *Jerusalem in the Qur'an* explained the Islamic view of Israel's mysterious imperial agenda in which a *Pax Judaica* will eventually replace the current *Pax Americana* and the previous *Pax Britanica*. We argued in that book that Israel cannot replace USA as the third and last ruling State in the modern world, and a false Messiah cannot then lay fraudulent claim from Jerusalem to be the true Messiah, unless Israel wages a big war that would be the ruin of USA. Israel's leaders may already be convinced that the longer they wait to initiate such war/wars, the more would the strategic environment in which the Zionist State is precariously located, continue to deteriorate to her disadvantage.

It is almost certain that the next Israeli war would target Iran and Pakistan in order to destroy their nuclear installations (to the great embarrassment and abiding dismay of Pakistan's obstinate secular intelligentsia). Israel will almost certainly also seek to provoke regime-change in Turkey through a military *coup-d'état*. Ultimately Israel will seek such an expansion in the territory of the State as would encompass the (false) Biblical frontiers of the Holy Land (see my book entitled *The Religion of Abraham and the State of Israel – A View from the Qur'an*).

It is because the Iranian and Turkish governments are anticipating such an Israeli attack, and because they also know that Zionists would work overtime to ensure that USA/UK/NATO also join the war in support of Israel, that Iran and Turkey have been exploring building an alliance – long-anticipated – with Russia. It will not be far-fetched to also anticipate that China will eventually join such an alliance.

We addressed this subject in our recent book entitled '*An Islamic View of Gog and Magog in the Modern World*' in the following words:

"A coming nuclear attack on Pakistan, ostensibly in response to alleged terrorist activity, but actually to destroy that country's nuclear plants, would convince Russia that she would eventually suffer the same fate unless she responds vigorously to Western (NATO) encirclement and intimidation. That is the recipe for eventual world-war. It is in that context that we can

understand and anticipate the fulfilment of the prophecy concerning the conquest of NATO-controlled Constantinople (i.e. modern-day Istanbul):

Prophet Muhammad (sallallahu 'alaihi wa sallam) said:

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

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

Ahmad and Bukhari

Russia's most immediate strategic military goal in any contest with the West would have to be conquest of Constantinople that would permit access for the Russian navy to the Mediterranean Sea and thus to Israel. That conquest is likely to be achieved through the alliance between Rum (i.e., Russia) and the Muslims as prophesied by the blessed Prophet (sallallahu 'alaihi wa sallam)."

It appears to us that the contours of that coming world-war are already being delineated. On the one side would be the Zionist western alliance, led eventually by Israel, and on the other side would the alliance of Russia and China with Turkey and Iran. In my book on *Gog and Magog in the Modern World* I have recognized such a war to be the 'Gog and Magog' world-

war to which the Qur'ān has directed subtle attention (Qur'ān, al-Kahf, 18:99).

Finally we can anticipate a monstrous act (or several acts) of false-flag terrorism to occur within the next few months to help build such public opinion around the world as would assist Israel in the war she is eagerly waiting to launch.

In my previous essay on *Israel's Piracy Gaza's Starvation and our Muslim 'Berlin Walls'* I commented that Muslims must launch a do-or-die struggle to rid themselves of the pro-Israeli Egyptian, Saudi, Pakistani (and other) governments and Armed Forces that control the world of Islam on behalf of the enemies of Islam and of mankind.

I further commented that such governments and Armed Forces in the Muslim world have built their own 'Berlin Walls' to protect themselves from their own people. They have sponsored their own so-called experts to hoodwink and deceive the Muslim masses into embracing them as champions of Islam who, with help from Disneyland, will soon conquer India. And unless and until those neo-'Berlin Walls' protecting the Egyptian, Saudi and Pakistani governments and Armed Forces are demolished, the ropes around the necks of Muslims will continue to become tighter and yet tighter.

I believe this is the right time for Turkish Muslims to launch the struggle to demolish their own massive Berlin Wall that was constructed to protect the greatest friend that Zionism (which created Israel) has ever had in history. He was

more hostile to Islam than the Euro-Zionists, and a greater friend of Zionism/Israel than even Britain's Winston Churchill, Arabia's 'Abdel 'Aziz Ibn Saud or Pakistan's General Pervez Musharraf. Without Mustafa Kamal's destruction of the Ottoman Islamic Caliphate (*Khilafah*) and its substitution with the modern secular republican State, an impostor Euro-Jewish State of Israel could never have been created in the Holy Land, nor could it have survived to this day.

Those Muslims who cannot be persuaded otherwise, and who obstinately continue to legitimize the system of modern secular republican States with their blasphemous votes in elections, should be left to answer to their Lord-God on Judgment Day. The rest of us must persevere in our struggle to restore the Islamic Caliphate (*Khilafah*) confident with the assurance that our struggle will eventually succeed with the advent of *Imam al-Mahdi* ('*alaihi al-Salam*).

Gog, Magog and Jerusalem

An essay written in 2006 and published in a daily newspaper in Trinidad).

In *Surah al-Kahf* (the chapter of the Cave – chapter 18) of the Qur'an, as well as in Prophetic commentary, Gog and Magog are described as two people created by Allah Most High, and endowed with awesome power. “None but I can destroy them”, said Allah. They had to be contained behind an iron barrier because they used their power for evil ends to commit *Fasad* (acts of wickedness, oppression, corruption).

The Qur'an also implied that they would use power to wage war on those who lived lives of faith and righteousness, and that they would act malevolently against those who lived the primitive way of life, or who eked out a bare subsistence living (as in Haiti). Thus the picture emerged of people who had the hearts of beasts.

The Qur'an went on to inform that when the Last Age commenced “Allah would bring down the barrier” and Gog and Magog (who are a major sign of the Last Age) would be released

into the world. They would eventually “*spread out in every direction*” – indicating that with their invincible power they would take control of the whole world and that, for the first time in history, one people would rule all of mankind. But since that world-order would witness oppression, and war on religion, it would be in total conflict with the heavenly order above. No believer could possibly be comfortable with ‘*mainstream society*’ in such a world.

In the Chapter entitled *al-Anbiyah* (the Prophets) (Ch 21), the Qur’an referred one more time to Gog and Magog while making mention of a ‘town’ that Allah destroyed, and its people expelled and banned from returning to reclaim their Town until Gog and Magog had been released, and had spread out in every direction.

Those whose spiritual vision is illumined by ‘*light*’ that comes from Allah Most High can recognize both the Town and the Gog/Magog world order. That light gives them the capacity to penetrate the *internal reality* of things.

The town is Jerusalem! Allah Most High destroyed that Town and expelled the Jews from it. They were then banned from returning to it to reclaim it as their own. Today they have returned and have reclaimed it as their own. But they have done so while riding the backs of an essentially godless people whose power is such that they have taken total control of the whole world, and who relentlessly use that power to oppress mankind, and to wage war on Islam in general and on Arabs in particular.

From the time of medieval Euro-Christendom to the age of modern secular western civilization, Europe has progressively displayed the characteristics of the world order of Gog and Magog, and has also fulfilled their basic mission. European people in Europe, North America and in the Holy Land, today control the whole world. They use power to oppress and to corrupt.

They liberated the Holy Land, and brought the Jews back to it to reclaim it as their own. They created the secular godless State of Euro-Israel and presented it to the non-European Jews as David's Holy Israel. It is an indication of the utter spiritual blindness of the non-European Jewish people that they allowed themselves to be deceived and led down the road to their final destruction by Gog and Magog.

Prophet Muhammad (peace and blessings of Allah Most Him be upon him) has provided additional information on Gog and Magog. For example, he said, "*None of them dies without leaving a thousand more behind.*" And so the reality of contemporary globalization that is taking mankind to the greatest slavery of all can now be understood.

How Will Israel Respond To Popular Arab Uprisings?

This essay was written in Caracas, Venezuela in March 2011 after the Arab Uprisings had already succeeded in driving the Tunisian dictator from power.

The reality is that dramatic political change now sweeping the Arab world would eventually facilitate the execution of Israel's war agenda against the Arabs, as well as against Pakistan and Iran.

Islamic scholarship must tread very carefully when responding to urgent and insistent Muslim requests for an explanatory response to the current Arab uprisings. The events now mysteriously unfolding in the Arab world have taken most of mankind by surprise, while raising legitimate questions concerning implications for Israel of what *appears* as a complete change in the strategic environment in which the Euro-Jewish State is located. Care is needed while writing on this subject since the *appearance* that Israel's strategic environment is changing in a manner that poses a very grave

threat to the Euro-Jewish State conceals a *reality* that is quite otherwise.

There is certainly more to the uprisings than meet the eye – but at this time we have no need to attempt to expose the manoeuvring of hidden hands since the crusading western media has already recklessly and brazenly exposed what many had already suspected. In addition, many Muslims are slowly realizing the sinister role that western *Riba* has played in reducing the masses in Egypt, Pakistan, Indonesia, Bangladesh, Haiti and elsewhere to biting poverty. That biting poverty certainly played a role in bringing so many Arabs onto the streets.

Rather we must hasten to pay tribute to those courageous Tunisian and Egyptian people who gave a spectacular demonstration to the rest of mankind of what a united people can achieve when courageously confronting even the most ruthless of oppressors. We must also seize this opportunity to plead for an end to sectarian strife within the Muslim world while raising instead, and as high as possible, the standard of united Muslim resistance to Israeli oppression. We are painfully aware that millions (Arabs in particular) will die before we succeed in putting an end to that oppression. Even so, we must not falter in our resolve to fulfil the mission which was given to this *Ummah* of standing up for what is right and just, and standing up against what is wrong and unjust (*amr bil m'arūf* and *nahi 'an al-munkar*) regardless of the price we will surely have to pay.

This essay, written in the enchanting Venezuelan city of Caracas, attempts to provide an Islamic explanation of the uprisings by focusing, I believe quite rightly so, on how Israel and her Judeo-Christian Zionist supporters are likely to respond.

Muslims already know from their scriptures that the divinely-ordained destruction of *Dajjāl*/the false Messiah, and of his foot-soldiers Gog and Magog, will seal the fate of the imposter State of Israel; and they also know from their scriptures that only the true Messiah can kill the false Messiah, and that only Allah Most High can destroy Gog and Magog. Hence Arab Muslims in particular know that until such time when Jesus the son of the Virgin Mary (peace and blessings of Allah Most High be upon them both) returns to this world, they must brace themselves for even more oppression than they have already experienced. Their supreme oppressors are a so-called '*chosen people*' who desperately want to *rule* the whole world (and that of course includes nuclear-armed Russia and China). Their present very visible oppressors are those who now *rule* the world on Israel's behalf.

When Abraham (*'alaihi al-Salām*) saw himself in a dream/vision sacrificing his son Ishmael (*'alaihi al-Salām*) the divine wisdom revealed an end of history which would witness precisely that sacrifice of Ishmael's seed, the Arabs. The present Arab uprisings appear to be preparatory to that momentous pre-ordained sacrifice. But the Muslim who stands up against the oppressor is never afraid to die.

Let us hasten to explain, if the gentle reader did not already know it, that Israel wants ‘by hook or satanic crook’ to establish her messianic rule over the whole world, including the Arab world which surrounds Israel on all sides, so that a false Messiah can make a fraudulent claim from occupied Jerusalem to be the divinely-promised Messiah.

We explained in ‘Jerusalem in the Qur’ān’ (published in 2002) Prophet Muhammad’s (sallallahu ‘alaihi wa sallam) prophecy that the false Messiah would live on earth for 40 days (i.e., after his release from his chains) in which “one day would be like a year, one day would be like a month, one day would be like a week, and all (the rest of) his days would be like your days.” (Sahih Muslim). Our analysis revealed that *Dajjāl’s* “day like a year” resulted in the emergence of a *Pax Britanica* in which Britain became the first of three messianic ruling-States. Similarly his “day like a month” gave to the world a *Pax Americana* in which USA became the second messianic ruling-State. We concluded that the historical process was now poised at that moment in time when a “day like a week” would soon deliver a *Pax Judaica* in which the imposter State of Israel would attempt to become the third and last messianic ruling-State.

In much the same way that both Britain and USA had to become the financial capitals of the world with the fraudulent Sterling pound and the equally fraudulent US dollar functioning as the respective international currencies, we argued that Israel would have to assume overt control over money in a new cashless international monetary system of

fraudulent electronic money that would be created and managed by a Zionist-controlled international banking system. So-called Islamic banks would unwittingly play a coyly supportive role of that manifestly fraudulent monetary system. I know of no so-called Islamic Bank anywhere in the world which has displayed even elementary integrity in struggling for the restoration of the Gold *Dīnār* and Silver *Dirham* as money.

Finally we argued that in much the same way that both Britain and USA had to wage great wars which killed millions, in order to impose their unchallengeable military power in the world, so too would Israel have to wage great wars which will kill even more millions (mostly Arabs) before it can lay claim to *rule* the world. Also, Israel cannot make a convincing claim to represent the Holy Israel of David and Solomon (peace and blessings of Allah Most High be upon them both) unless the territory of the State were to expand even further to encompass the frontiers of Holy Israel as (falsely) depicted in the Torah, i.e., *“from the River of Egypt to the River Euphrates.”* Israel will have to raise the bar of oppression against the Arabs even higher if that territorial expansion is ever to be achieved.

We pointed out in a lecture entitled *‘Beyond September 11th – What the Future Holds for Muslims’* which we delivered in Sydney in 2002, that Pakistan’s nuclear weapons and nuclear plants, as well as Iran’s potential capacity of entering the nuclear club present formidable obstacles which will have to be eliminated before Israel can wage those wars. We did not at

that time recognize that the hostile Arab population in and around Israel also constitute a formidable obstacle that would also have to be eliminated.

The Arab uprisings (regardless of whether they were entirely spontaneous or not) which are the subject of this essay, appear to offer to Israel, suspiciously so, precisely the opportunity she needs to wage war on the Arabs and to attempt to eventually decimate the population of the Arab world while posturing herself to be in pursuit of the morally justifiable goal of self-preservation.

The western-supported dictatorships of Hosni Mubarak in Egypt and Ben Ali in Tunisia have yielded to the uprisings by disposing of their hated leaders, and it seems quite likely that the heads of other clients in Saudi Arabia, Yemen, Jordan, Libya etc., who either have long-standing service to their credit, or have recently been forced to bend their knees in servitude, may still roll before the dust settles. When a regime such as that in Libya resists the uprising, the western world shamelessly intervenes to ensure that more than just a Libyan head would roll.

The Arab uprisings have targeted not only dictators in pro-western client regimes but also those who are not overtly clients of the West. The uprisings therefore appear to be pan-Arab, and promises to restore to the Arabs a new dawn of freedom to choose their own rulers. We must of course wait to see if that promise will be kept.

Let us emphasize once again that it is not really important for Muslim analysts to enquire whether these uprising were stage-managed to facilitate any hidden agenda, – there is nothing hidden about the western desperation to bring down the Libyan regime. Rather it is far more important to recognize that many oppressed Arabs in Egypt and Tunisia in particular have demonstrated their right to rise up against oppressors and to seek liberation from oppression. Since Israel is the greatest oppressor of all it is not difficult for us to anticipate that the new-found political freedom may result in the emergence of governments pursuing political policies that would be pro-Palestinian and anti-Israel. Already the chants from the Arab streets declare their readiness to march to *Al-Quds* (Jerusalem).

Such dramatic political change in Israel's strategic environment would certainly *appear* to be detrimental to Israel's security and even survival. In fact I suspect that it is only a matter of time before the western media begins the next phase of its news crusade (i.e., when it takes a break from supporting the uprisings) of portraying the Arab uprisings to constitute the greatest of all threats to Israel's very survival.

The gentle reader should not be surprised to know however, that *appearance* and *reality* in this matter differ substantially from each other. Israel and her Judeo-Christian Zionist supporters are delighted by, and are actively supporting the Arab uprisings that have already occurred, and are anxiously awaiting the fall of other heads as well. The

reader would naturally wonder why Israel would be happy to see the heads of pro-western Egyptian and Tunisian regimes rolling and be anxiously awaiting a similar fate in a Saudi regime that Wikileaks recently exposed as ready to allow Israeli warplanes passage through Saudi airspace to attack Iran? Indeed why would Wikileaks so maliciously expose the Saudis and the Palestinian regime headed by Mahmoud Abbas as to dangerously undermine their very capacity to survive?

The reality is that dramatic political change now sweeping the Arab world would eventually facilitate the execution of Israel's war agenda against the Arabs, as well as against Pakistan and Iran.

The Egyptian Armed Forces that responded to the Egyptian uprising in a suspiciously docile way can now be expected to hold suspiciously free and fair elections that would predictably pave the way for the Islamic Movement in Egypt to win power to rule over the country. If that were to happen, then it should not be difficult for events to eventually move in a direction that would allow Israel to claim that Egypt is supporting Hamas so-called *terrorism* against the Jewish State. Another carefully calculated horrendously brutal Israeli retaliatory strike against the hostile Arab population of Gaza can then well result in the exodus of all Gazans to an Egypt that would not be able to prevent their entry into that country.

If we were to globalize this same scenario in a pan-Arab context we can anticipate Israel orchestrating a propaganda offensive to convince the world that the Arabs are now poised

(as a result of uprisings which Israel and her western allies encouraged and supported) to threaten the very existence of the Euro-Jewish State. This would then be used to justify wars through which Israel would attempt to realize such an expansion of her territory as would encompass the (false) Biblical frontiers of the Holy Land.

If Israel succeeds in waging such wars, and in then imposing her will on decimated or exported Arabs, she would have made significant progress towards realizing her blood-stained goal of ruling the world.

But the truth is that the threat to Israel comes not from the world of Islam but rather, from Magog who are located in the north:

The LORD said to me, "From the north disaster will be poured out on all who live in the land (i.e., the Holy Land)".

Jeremiah 1:14

In my book entitled 'An Islamic View of Gog and Magog in the Modern World' (see my website www.imranhosein.org) I have identified a Russian-led alliance with Magog of the Qur'an. The Judeo-Christian Zionists who now rule the world from London, Washington and Jerusalem are quite aware of this massive attack that will come from the north, and this explains the incremental NATO encirclement of Russia. Despite this, they are preparing to hoodwink mankind by portraying the popular uprisings in Muslim Egypt, Tunisia, Libya, Yemen and

elsewhere in the Arab part of the world of Islam as potentially the greatest of all threats to Israel, sufficiently grave to eventually justify massive so-called pre-emptive wars by Israel.

The blessed Qur'ān has warned that the enemy makes plans which Allah Most High counters with His own plans, and that Allah's plans prevail. Allah Most High has spoken quite explicitly of His plan in which He will one day cause Gog and Magog to surge against each other in a mighty cataclysm:

﴿١٩﴾ وَتَرْكَنَّا بَعْضَهُم بِيَوْمِذٍ يَمُوجُ فِي بَعْضٍ وَنُفِخَ فِي الصُّورِ فَجَمَعْنَاهُمْ جَمْعًا

“And on that day We shall cause them to surge like waves (that dash) against one another; and the trumpet (heralding the destruction of the imposter State of Israel) will be blown, and We shall gather them all together (to perish in that final divinely-ordained punishment).”

Qur'ān, al-Kahf, 18:99; Kindly note that this writer's commentary of the verse is in brackets.

The mighty Gog/Magog nuclear-war cataclysm in which most of mankind will perish is perhaps referred to in Judeo/Christian eschatology as the Battle of Armageddon. The nuclear mushroom clouds that will envelop the earth are perhaps the *Dukhān* (smoke) that was prophesied as one of the Signs of the Last Day (see essay on my website entitled “*Ten Major Signs of the Last day - has one just occurred?*”). This essay identifies the imposter State of Israel and all its supporters with those whose plans will be countered by Divine plans; and

it is in that context that we sought in this essay to anticipate possible Israeli responses to the dramatic popular Arab uprisings.

We must remind readers in parting that even while we already know the fate which awaits Israel from the Magog attack which will come from the north, we also know that Prophet Muhammad (peace and blessings of Allah Most High be upon him) has prophesied that Muslims would fight the Jews and defeat them. However this armed conflict appears to be more of a 'mopping-up' operation than the decisive attack that will destroy Israel's military power. This is clear from the statement which the Prophet (*sallallahu 'alaihi wa sallam*) made that the Jews would at that time be on the run and that they would hide behind trees and stones:

"The Last Hour would not come unless the Muslims will fight against the Jews. The Jews would hide themselves behind a stone or a tree and a stone or a tree would say: 'Muslim, or the servant of Allah, there is a Jew behind me; come and kill him;' but the tree Gharqad would not say, for it is the tree of the Jews."

Sahih Muslim, Kitab al-Fitan wa Ashrat as-Sa'ah, Book 41, 6985

The reader should not make the mistake of concluding from this prophecy that the Prophet (*sallallahu 'alaihi wa sallam*) is referring to all Jews. Rather he is referring to only those Jews who are oppressors and who have to be punished for their oppression.

There are Jews in the world today who oppose and denounce Israeli injustice and oppression while actively sympathizing with and supporting the struggle for liberation from that injustice and oppression. Such Jews, as well as all the rest of mankind who oppose oppression, are potential allies of those Arab Muslims whose uprisings succeeded in removing Hosni Mubarak and Ben Ali from leadership of Egypt and Tunisia. We salute them for the courage with which they opposed the oppressor. There are many Muslims in USA, Canada, UK, Europe, Australia, Singapore and even in my native Caribbean island of Trinidad who should now summon the courage and integrity to follow that example of standing up against both the oppressor, as well as against those who support the oppressor.

The Interim before the Wars

It is quite possible that we may have to wait for a few years before Israel's great wars against the Arabs begin. In the interim it is certain that *Dajjāl* the false Messiah will work overtime to exploit the new opportunities created by the uprisings to try to demolish whatever now remains of Islam in the lives of the Arab masses. One can just imagine how the new freedom can soon become a secular freedom in which all would be permissible. Not only would 'women dress and yet be naked' but eventually the 'day would mate with the day' and the 'night would mate with the night'. The result would be the complete

seduction of the cities of the Arab world into the godless global society.

There is also the distinct possibility of Islamic political parties assuming power in government and then losing credibility when they fail to bring relief to the miserably poor masses because of an incapacity to respond to the awesome challenge of Riba. One need not even mention the immense difficulties that would attend any effort to restore the universal Islamic *Khilafah*.

What should Muslims do at this time?

Firstly, Muslims must never give up the just struggle for liberation from oppression. This can best be maintained if they keep the right company. *Surah al-Kahf* of the blessed Qur'an has advised that they must search for and keep the company of those who are true servants of Allah Most High:

وَأَصْبِرْ نَفْسَكَ مَعَ الَّذِينَ يَدْعُونَ رَبَّهُمْ بِالْغَدَاةِ وَالْعَشِيِّ يُرِيدُونَ
وَجْهَهُ ۖ وَلَا تَعْدُ عَيْنَاكَ عَنْهُمْ تُرِيدُ زِينَةَ الدُّنْيَا وَلَا تُطْعَمَنَ
أَغْفَلْنَا قَلْبَهُ عَن ذِكْرِنَا وَاتَّبَعَ هَوَاهُ وَكَانَ أَمْرُهُ فُرُطًا ﴿٢٨﴾

'And keep yourself patient [by being] with those who call upon their Lord in the morning and the evening, seeking His countenance. And let not your eyes pass beyond them, desiring adornments of the worldly life, and do not obey one whose heart We have made heedless of Our

remembrance and who follows his desire and whose affair is ever [in] neglect.'

Qur'an, al-Kahf, 18:28

Surah al-Kahf also advises withdrawal from the godless society. This can perhaps be best achieved through residence in small Muslim Villages in the countryside rather than the cities of the modern world. Such villages can have village markets which use *Dinārs* and *Dirhams* as money for buying and selling.

We should in addition recite *Surah al-Kahf* on every day of *Jumu'ah* without fail and also regularly recite the *Masnoon Duah* for protection from *Dajjāl's* Fitnah.

We intend to write in greater detail *Insha Allah*, at a later time.

Will an Israeli Attack on Iran Provoke the Emergence of Another False Mahdi?

This essay was written in March 2011 while I was in Buenos Aires in Argentina on my way to the Second International Islamic Retreat in Cape Town.

This essay suggests that an Israeli attack on Iran (and Pakistan), expected at any time now, is likely to provoke the emergence of yet another such person who would claim to be the *Imām al-Mahdi*. This is a matter of much more than passing importance for the followers of Prophet Muhammad (sallallahu ‘alaihi wa sallam) since the advent of *Imām al-Mahdi* occupies a position of supreme importance in Islamic eschatology – both *Shia* as well as *Sunni*.

Prophet Muhammad (sallallahu ‘alaihi wa sallam) prophesied the advent of an *Imām* who would emerge by Divine decree to lead the world of Islam at that time when the true Messiah, Jesus the son of Mary (peace and blessings of Allah Most High be upon them all), was about to return. The Prophet (sallallahu ‘alaihi wa sallam) declared of that end-time *Imām* that he would

arise from within the ranks of the Muslims: “*How would you be*”, he said, “*when the son of Mary descends amongst you and your Imām would be from your own ranks!*” (*Sahīh Bukhārī*).

An *Imām* in the religion of Islam is both a religious as well as a political leader; hence the office of the *Imām* is synonymous with that of *Amīr* or *Khalīfa* (Caliph). The *Hadīth* therefore prophesied that one (Islamic) government would eventually rule over the entire world of Islam, and that the *Imām* would be both the political as well as the religious head of that government.

This prophecy anticipated the present sorry *status quo* in which the Islamic *Khilāfah* (Caliphate) has been replaced by republican so-called Islamic States based on petty tribal nationalisms – Egyptian, Saudi, Pakistani, Arab, Malay, Punjabi, Bengali, Persian (Iranian) etc. African-American Muslims have even embraced Louis Farrakhan’s ‘*black Muslim nationalism*’. Some of them, such as Turkey and Bangladesh have even imposed secular constitutional bans preventing Islam from playing any political role in the affairs of the State.

In addition, these so-called Islamic republican States are all required to be members of international organizations such as the United Nations Organization, and to submit to the authority of those (non-Muslims) who control power in these organizations. Hence Muslims now live in a state of submission to non-Muslim authority. The political authority which ultimately controls the affairs of Muslims is no longer located within their own ranks. Rather, that political authority

is located in secular governments which themselves are subservient to the authority of the Security Council of the UN and the governing board of the IMF, etc. But the prophecy also gave the assurance of an end-time restoration of that Islamic *Khilāfah* (Caliphate). This is a matter of supreme importance for contemporary international affairs since the Islamic *Khilāfah* (Caliphate) represents Islam's conception of a State which recognizes Allah's Sovereignty, in contrast to Europe's secular model of a State which recognizes (blasphemously so) the people to be sovereign. The Islamic *Khilāfah* is also located at the very heart of Islam's conception of an international order which respects religious freedom and recognizes tribal diversity while tolerating no oppression on Allah's earth. The present European system of secular nation-States based on territorial sovereignty, national citizenship, etc. which has effectively destroyed the unity of the Muslim world, would therefore have to come to an end and *Dār al-Islām* would have to be restored with the advent of *Imām al-Mahdi*.

It is far-fetched to presume that such a momentous transformation of the world of Islam which would extricate Muslims from the paralyzing grip of the United Nations Organization, the International Monetary Fund, the World Bank, etc., and which would restore the Gold *Dīnār* and silver *Dirham* as money, can be achieved without an armed struggle for liberation. That armed struggle is confirmed in a *Hadīth* narrated by Ali (*radiallahu 'anhu*) in which the Prophet declared that the *Imām*, who would be his descendent, and hence an

Arab, would emerge not only to restore the Islamic *Khilāfah* but also to restore peace and justice to a world that would at that time be filled with injustice and oppression. He would therefore defeat all the forces of injustice and oppression prevalent in the world at that time:

“Even if only a day remains for Qiyāmah to come, yet Allah will surely send a man from my family who will fill this world with such justice and fairness, just as it initially was filled with oppression.”

Abu Dawud

The advent of *Imām al-Mahdi* will herald the restoration of the Islamic *Khilāfah* (Caliphate) and a *Pax Islamica* in which power in the world would rest on foundations of faith (in Islam) and would be used to punish the oppressor and come to the aid of the oppressed. The sunlight of freedom and justice, peace and happiness will therefore reach the Holy Land, as well as Kashmir, Singapore, Haiti, and elsewhere. It would also herald a new dawn in which the entire world of Islam would have to submit to the rule of an Arab who would be a resident of the city of Madinah in Arabia where Prophet Muhammad (*sallallahu ‘alaihi wa sallam*) is buried and where Jesus would eventually be buried (next to him).

Even though Jesus has not as yet returned, and indeed cannot return until *Dajjāl* the false Messiah or Anti-Christ has completed his mission of impersonation of the true Messiah, there have already been several claimants to the office of *Imām*

al-Mahdi. The last of these false Mahdis made his appearance in Sudan, and prior to that in *Qadian* in India, more than 100 years ago. The false *Qadiani Mahdi* went on to make the ludicrous claim that he fulfilled in his person the prophecy concerning the return of the true Messiah, Jesus the son of Mary. Mirza Ghulam Ahmed Qadiyani established a mysterious sect known as the Ahmadiyyah Movement which has consistently found favor with those who have been waging war of Islam ever since a European Pope launched the European Crusades.

This essay suggests that an Israeli attack on Iran (and Pakistan), expected at any time now, is likely to provoke the emergence of yet another such person who would claim to be the *Imām al-Mahdi*. This is a matter of much more than passing importance for the followers of Prophet Muhammad (*sallallahu 'alaihi wa sallam*) since the advent of *Imām al-Mahdi* occupies a position of supreme importance in Islamic eschatology – both *Shia* as well as *Sunni*.

Since the mysterious emergence from within Europe's bosom of *Pax Britanica*, and its successor *Pax Americana*, the world has experienced unprecedented political economic cultural racial and military oppression and injustice. While Muslims have always remained the primary target of these awesomely powerful forces of oppression, they have not been their exclusive target. The primitive peoples of the world, resident in particular in such "*ethnically-cleansed*" lands as USA, Canada, many parts of South and Central America, Australia, New Zealand and elsewhere have been literally wiped out like

cockroaches. Muslims are now preparing themselves for the greatest oppression of all which they expect from the *Pax Judaica* that is about to replace *Pax Americana*. Indeed this writer recognizes Israel's *Pax Judaica* to be the *Daabatul Ard* (or beast of the land) which is one of the major Signs of the Last Day prophesied by Prophet Muhammad (*sallallahu 'alahi wa sallam*).

This writer is of the view that anyone who claims at this time to be the *Imām al-Mahdi*, would have made a false claim, and this essay attempts to explain why this is so. The *Imām al-Mahdi* will emerge only at that time, and not a moment before, when Allah Most High ordains that he emerge. And so the question we need to answer is, when will Allah Most High ordain that the *Imām* should emerge? The advent of the *Imām* cannot occur randomly but rather, must fit into a Divine plan. What can be that plan?

Since Allah Most High created *Dajjāl* the false Messiah or Anti-Christ and programmed him to impersonate the true Messiah, it follows that *Dajjāl* would not successfully complete his mission of impersonation until he rules the world in person from Jerusalem. It is only at that time when he has successfully completed his mission of impersonation that he can make a declaration to the effect that he is the true Messiah, and only then can he hope that members of the Zionist Judeo-Christian alliance would accept his fraudulent claim. It is only at that time – and not a moment before – that Jesus will return. And since Prophet Muhammad has informed us that that the

advent of Imam al-Mahdi will be contemporaneous with the return of Jesus it follows that the Imam can emerge only shortly before the return of Jesus.

(For an explanation of this subject readers should kindly see my book entitled *Jerusalem in the Qur'an*, available on my website).

In addition, the members of the Zionist Judeo-Christian alliance are well aware about the prophecy concerning *Imām al-Mahdi*. Hence if the *Imām* were to emerge before *Dajjāl* makes his claim to be the true Messiah, the implication would be that such Jews and Christians could experience such a crisis of faith as could deter them from embracing *Dajjāl* as the true Messiah.

It follows therefore that the Divine wisdom would ordain the advent of the *Imām* only at that time when such an event would not jeopardize *Dajjāl's* effort to successfully complete his mission.

Those like the present Iranian President who expect the *Imām's* imminent emergence should know that he cannot emerge until *Dajjāl* has established his rule (from Jerusalem) over the world, and has declared himself the true Messiah. The fact is that *Dajjāl* has not as yet even emerged as ruler of Israel, and that *Pax Judaica* has not as yet replaced *Pax Americana*. The world may still have to wait for another two or three decades for these events to occur.

When Israel does launch an attack on Iran's and Pakistan's nuclear plants, it is certain that the Judeo-Christian Zionists

would respond by placing unbearable pressure on USA, UK and NATO to join in the war in support of Israel. That war, as well as other possible wars to follow, would ultimately realize for Israel the status of ruling state in the world. Israel will then attempt to impose *Pax Judaica* upon mankind. Only when that has been achieved – and it does seem possible that it can be achieved, can we expect *Dajjāl* to appear in person in our world of space and time.

This essay warns of the possible loss of faith by many Muslims if and when Israel does launch an attack on Iran and Pakistan, and either *Sunnis* or *Shia* are subsequently deceived into embracing a false *Imām al-Mahdi*. That traumatic loss of faith can occur when the false *Imām* is eventually killed or assassinated, or he becomes a willing client (Saudi-style) of those now waging war on Islam.

Post Script:

When *Imam al-Mahdi* does emerge, and proclaims himself to be the *Mahdi*, Muslims would be required to pledge their allegiance to him (*Baiyah*) and join him even if they have to crawl over ice to do so. A refusal to pledge allegiance to the *Imam* would entail dire consequences in this world as well as the next. But Muslims have to beware that that do not pledge their allegiance to a false *Mahdi* since the consequences of such a mistake will also be severe.

Note:

The terms *Pax Britanica*, *Pax Americana* and *Pax Judaica* refer to world orders over which Britain, USA and Israel ruled. *Pax Islamica* on the other hand is comprised of *Dar al-Islam* or the world which submits to Allah's sovereignty and which is ruled in accordance with Allah's final law as revealed in the Qur'an. It is also comprised of *Dar al-Ahd* or the world which lives in a state of contractual peace and non-aggression with *Dar al-Islam*, and *Dar al-Harb* or the world of injustice and oppression which must eventually be liberated from oppression.

