The Day of Judgement

The Major Signs

The Signs

(in approximate order)
1. The Treasurer Of The Euphrates

2. The Besiege Of Madeenah

3. The Rule Of Al-Jahjaah Of Bani Al-Qahtaan

4. Appearance Of Al-Mahdi

5. Victory Of The Muslims And The Conquest Of Constantinople (Istanbul)
6. The Smoke

7. Drought And Famine

8. The Appearance Of Ad-Dajjal

9. The Besiege Of Syria

10. Descent Of 'Isa (As)
11. Defeat Of Ad-Dajjal

12. 40 Years Of Justice Under The Rule Of 'Isa (As)
13. The Trial Of Gog And Magog (Ya'jooj Wa Ma'jooj)
14. The Death Of 'Isa (As)
15. The Cold Wind From Syria, Death Of All Believers, Lifting Of The Quranic Knowledge

16. Return To Idol Worship
17. Destruction Of The Kaba And Revealing Of Its Treasure
18. Appearance Of The Beast, Al-Jasaysah

19. Rising Of The Sun From The West

20. The Fire Of Yemen To Gather All People To Their Final Resting Place
“The major signs of the Hour are like beads on a rope. When the rope is cut, they fall out one after the other.” (Al-Hakim)
The Details
1. The Messenger of Allah (saw
) said, "The hour will not happen until the Euphrates has disclosed a mountain of gold over which people will fight. Ninety-nine out of a hundred will be killed and every one of them will say "Maybe, I will be the one to succeed." (Sahih Muslim)
Another narration mentions that whoever lives to that time should not partake in the gold. Further, the hadith mentions "gold" specifically and so we should not re-interpret it to mean oil. The Euphrates River runs through Iraq and so it is presented that the countries who will fight over this gold might be Iraq, Syria and Lebanon.

2. The Muslim armies will be persecuted until they reach Madeenah. Here the non-believing armies will corner them and besiege them. However, a man with the name Al-Jahjaah of Bani Qahtaan will arise and rule over the Muslims with an "iron fist." He will be tyrannical and powerful and will lead the Muslims against the non-believing armies and drive them out. During this war he will die.

It is interesting to know that his name "al-Jahjaah" means "the one who shouts." Also, it is important to note that the tribe of Qahtaan does indeed exist! From www.al-manhaj.com Shaykh Al-Albani has written a biography of one of the previous scholars of Islam whose name is Imaam Abu Ja'far Ahmad ibn Muhammad Al-Azaadee at-Tahaawee. This name "Al-Azaadee" is a subsidiary of Bani Qahtaan. Furthermore, in Syria there exist ruins of Bani Qahtaan—this is actually part of the tourism industry. (Please see appendix)

3. After the death of Al-Jahjaah there will be a need for a leader and this man will be named Muhammad ibn Abdullah and his lineage will be from the line of Fatimah (ra). He will resemble the Prophet Muhammad (saw), in that he will have a wide forehead and hooked nose. Furthermore, he will be "recognized" by his Justice, Fairness and Kindness. He will be brought to Mecca during Dhul-Hijja, during the first few days of Hajj. He will be brought into the Haraam (the Kaba) and the Muslims will pledge their allegiance to him between the Black Stone and the Maqam Ibrahim.

After this event the Muslim armies settled in Syria will not believe this is the real "Imam Mahdi" and will send an army to fight him. As this army approaches Mecca the earth will "swallow" them up and then all of the Muslims around the world will believe and pledge their allegiance to the Imam Mahdi.

4/5. During this time, the reign of Imam Mahdi, the Muslims will be enjoying a high status and will make a peace treaty with the Romans. They will join forces to fight and defeat a common enemy. During this war many Christians will accept Islam and there will much joy and, after the war, they will all camp at a place called “Marj Dhi Talool,” located between A'amaaq and Daabiq (near Syria and Iraq). At this camp one of the Romans will say "victory to the cross," and one of the Muslims will get angry and break the cross. At this point the treaty will break and there will be a huge war. The war will last for 4 days. During the first 3 days the Muslim armies will be defeated, but on the 4th day Allah will allow the Muslims to be victorious. At that point there will be man calling and saying that ad-Dajjal has appeared in your lands. The Muslims will then run back to their homes.

6. The next sign is "The Smoke," which has been revealed in the Quran:
"Then wait you for the Day when the sky will bring forth a visible

Smoke; Covering the people; this is a painful torment." (44:10-11)

7. This trial will then be followed by three years of drought and famine. In the first year Allah will command the Earth and the skies to withhold 1/3 of its vegetation and rain and in the second year to withhold 2/3 of its produce and to withhold all produce in the 3rd and final year of this trial.

8. Right after this will be the appearance of ad-Dajjal, about whom the Prophet (saw) said "There will be not be any matter more serious than ad-Dajjal." (Sahih Muslim)

The Prophet (saw) also said that "No Prophet was ever sent but that he warned his nation about the one-eyed liar (ad-Dajjal); he is one-eyed, but your Lord is not one-eyed and between his eyes it is written 'kaafir.'" (Sahih Bukhari and Sahih Muslim)

He is called "Maseeh ad-Dajjal" because the word "Maseeh" means "abraded," which refers to his one eye which will be sewn shut. Also, the word ad-Dajjal means "one who covers the truth with falsehood."

The description of ad-Dajjal is that he is a short man with curly hair, well built. He, however, drinks and eats and goes to the washroom. He will first claim to be a king, then a prophet and then Allah. Allah will allow him to have control over the rain and the wind and will allow him to bring the dead back to life. He will call on the shayateen for help. He will have on his left hand what appears to be paradise (water) but really it is the hell fire; while on his right hand it will appear as hell fire, yet it will be paradise—so whoever has to face this choice, he should choose what appears as fire. He will have the ability to move very fast throughout the Earth and will cause fitnah everywhere he goes.

However, before his time there will be 30 false imposters from the Ummah of the Muslims. Here is a compiled list of "imposters:"
NON-MUSLIMS

1. David Koresh (Waco, Texas)

2. John Smith (Mormons)

3. Sun Myung Moon

4. Jim Jones (Peoples' Temple, San Francisco)
5. James Warren Jones (1938-1978) from Jonestown, Guyana)

6. Jouret (Canada/Switzerland)

7. Brian David Mitchell (Elizabeth Smart)

8. Judas of Galilee

9. Issac ben Solomon Ash-Kenazi Luria
10. Marshall Applewhite and Bonnie Nettles (1997)

11. De Jesus Miranda (http://www.cegenglish.com/)
12. Maitreya (in Nairobi, Kenya)
13. Claude “Rael” Vorilhon (The Raelians)
14. Adolf Hitler (http://falsemessiahs.com)
15. Michael Travesser
MUSLIMS
1. Musaylmah
· Musaylamah ibn Thumamah ibn Kabir ibn Habib

· He was called “ar-Rahman” before revelation

· He claimed to be a prophet, but the Messenger of Allah saw in a dream that Musaylamah was a liar (Bukhari and Muslim)

· Muhkam ibn at-Tufail was his right hand man and controlled his army

· He lived to 150 years and was killed in a battle that Abu Bakr launched against the apostates after the death of the Prophet (saw)

· He was killed by Al-Wahshi, who had become Muslim after killing Hamzah (the Prophet’s uncle)

2. Sajaah at-Tamimi

· Was a woman who claimed to be a prophet

· Became partners with Musaylamah

· When they married, her dowry was that Musaylamah lifted the obligation of Fajr and Isha salat

· In return, Sajaah sent Musaylamah ½ of the her village’s harvest

· She later recanted everything, accepted Islam and died as a Musliim in Basrah

3. Al Awad Al Ansi
· Had two devils who accompanied him to places – Sahiq and Shaqiq

· His real name is Aihalah ibn Ka’b

· Used his persuasive speech abilities to con people into believing that he was a prophet
· Was from Sana, Yeman and had the support of the king

· He was killed by one of the people in his house, Firoze
4. Mirza Ghulam Ahmad
· Leader and founder of the Ahmdiyya Movement

· Claimed to be a prophet

· Was possibly a British agent/spy sent to divide and conquer the Muslims of Pakistan
5. Baha Allah (The Baab, Bah'ai) Mirza Huseyn Ali Nuri
· Founder of the Bah’ai faith

· Claimed to be a prophet
6. Elijah Muhammad (NOI)
· Claims to be a prophet

· Believes a space ship is waiting to save all black people
7. Akbar
· A mogul emperor (before Aurengzeb)

· Claimed to be god

· Had his own holy book

8. Mahmud an-Naisapuri

· Claimed to be Dhul-Qarnain

· Was beaten to death
9. Al Harith the Liar

· Was a pious Muslim who began to see strange visions

· Eventually claimed to be a prophet

· Used great oration skills to convince people

· Was pursued by the Muslim government and eventually jailed and then killed

10. Bayan ibn Sam’an

· Claimed to be god

· Was crucified by the governer of Iraq

11. Abu Mansur al-Ijli

· Claimed he often visited heaven and spoke with Allah

· Was killed by the governor of Iraq, Yusuf ibn Umar

12. Tulaihah al-Asi

· Claimed to be a prophet

· Claimed that Dhin-Noon was an entity that gave him revelation

· Gained notoriety when an assignation attempt failed

· Was pursued by Khalid ibn Waleed

· Accepted Islam and died as a martyr, fighting for Allah
13. Al Mukhtaar al-Thaqafi
· Claimed to be a prophet

· Spoke verses of poetry

· Was known for spreading mischief over long distances
The Hadith of Fatimah bint Qais
Amir b. Sharahil Sha'bi Sha'b Hamdan reported that he asked Fatima, daughter of Qais and sister of ad-Dahhak b. Qais and she was the first amongst the emigrant women: Narrate to me a hadith which you had heard directly from Allah's Messenger (saw) and there is no extra link in between them. She said: I set out towards that mosque and observed prayer along with Allah's Messenger (saw) and I was in the row of the women which was near the row of men. When Allah's Messenger (saw) had finished his prayer, he sat on the pulpit smiling and said: Every worshipper should keep sitting at his place. He then said: Do you know why I had asked you to assemble? They said: Allah and His Messenger know best. He said: By Allah. I have not made you assemble for exhortation or for a warning, but I have detained you here, for Tamim ad-Dari, a Christian, who came and accepted Islam, told me something, which agrees with what I was-telling, you about the Dajjal. He narrated to me that he had sailed in a ship along with thirty men of Bani Lakhm and Bani Judham and had been tossed by waves in the ocean for a month. Then these (waves) took them (near) the land within the ocean (island) at the time of sunset. They sat in a small side-boat and entered that Island. There was a beast with long thick hair (and because of these) they could not distinguish his face from his back. They said: Woe to you, who can you be? There upon it said: I am al-Jassasa. They said: What is al-Jassasa? And it said: O people, go to this person in the monastery as he is very much eager to know about you. He (Tamim) said: When it named a person for us we were afraid of it lest it should be a Devil. Then we hurriedly went on till we came to that monastery and found a well-built person there with his hands tied to his neck and having iron shackles between his two legs up to the ankles. We said: Woe be upon thee, who are you? And he said: You would soon come to know about me. but tell me who are you. We said: We are people from Arabia and we embarked upon a boat but the sea-waves had been driving us for one month and they brought as near this island. We got into the side-boats and entered this island and here a beast met us with profusely thick hair and because of the thickness of his hair his face could not be distinguished from his back. We said: Woe be to thee, who are you? It said: I am al- Jassasa. We said: What is al-Jassasa? And it said: You go to this very person in the monastery for he is eagerly waiting for you to know about you. So we came to you in hot haste fearing that that might be the Devil. He (that chained person) said: Tell me about the date-palm trees of Baisan. We said: About what aspect of theirs do you seek information? He said: I ask you whether these trees bear fruit or not.

We said: Yes Thereupon he said: I think these would not bear fruits. He said: Inform me about the lake of Tabariyya? We said: Which aspect of it do you want to know? He said: Is there water in it? They said: There is abundance of water in it. Thereupon he said: I think it would soon become dry. He again said: Inform me about the spring of Zughar. They said: Which aspect of it you want to know? He (the chained person) said: Is there water in it and does it irrigate (the land)? We said to him: Yes, there is abundance of water in it and the inhabitants (of Madeenah) irrigate (land) with the help of it, He said: Inform me about the unlettered Prophet; what has he done? We said: He has come out from Mecca and has settled In Yathrib (Madeenah). He said: Do the Arabs fight against him? We said: Yes. He said: How did he deal with him? We informed him that he had overcome those in his neighbourhood and they had submitted themselves before him. Thereupon he said to us: Had it actually happened? We said: Yes. Thereupon he said: If it is so that is better for them that they should show obedience to him. I am going to tell you about. myself and I am Dajjal and would be soon permitted to get out and so I shall get out and travel in the land, and will not spare any town where I would not stay for forty nights except Mecca and Madeenah as these two (places) are prohibited (areas) for me and I would not make an attempt to enter any one of these two. An angel with a sword in his hand would confront me and would bar my way and there would be angels to guard every passage leading to it; then Allah's Messenger (saw), striking the pulpit with the help of the end of his staff, said: This implies Taiba meaning Madeenah. Have I not, told you an account (of the Dajjal) like this? 'The people said: Yes, and this account narrated by Tamim Dari was liked by me for it corroborates the account which I gave to you in regard to him (Dajjal) at Madeenah and Mecca. Behold he (Dajjal) is in the Syrian sea (Mediterranean) or the Yemen sea (Arabian sea). Nay, on the contrary, he is In the east, he is in the east, he is in the east, and he pointed with his hand towards the east. I (Fatima bint Qais) said: I preserved It In my mind, this narration from Allah's Messenger (saw).

A summary.

Ad Dajjal will be a great trial for all of humankind. He will, at first, claim to be a king, then prophet and finally he will claim to be Allah God Almighty. He will be short, but well-built; he will have the letters "kaf, fa, ra" on his forehead/between his eyes and the Believers will recognize this word (Kafer = Disbeliever) whether they can read Arabic or not; he will have one eye which is sewn shut and the other eye will be "protruding," like a grape floating in water. He will have special powers granted to him by Allah: he will be able to control the weather and vegetation growth (crops); he will be able to give life to the dead; he will be able to travel throughout the Earth very quickly and he will be extremely charismatic, so people will follow him by the thousands and the people following him will be the yahood, the hypocrites and women (who are easily swayed); he will have on his right hand what appears to be fire, but if a person enters it then he/she will enter the paradise and on his left hand is what appears to be water (refreshing and cool) but whoever enters it will really enter the hellfire; he will not be able to enter either Mecca or Madeenah—there will be angels guarding every gate with swords drawn, ready to slay ad-Dajjal; but when ad Dajjal tries to enter these Sacred Cities, there will be three earthquakes which will cause the hypocrites to run out and join ad Dajjal; How long will he last? 40 days, the first day will be like a year, the second day will be like a month, the third day will be like a week and the remaining 37 days will be normal days; What if we are alive when he comes? Go to Mecca or Madeenah or recite the verses of Surah Kahf, # 18—and if you must choose between his heaven or hell, then choose the hell because it will really be paradise. Where will he come from? The east, from a city called Khurasan.

9/10/11/12: The Besiege of Syria and The Second Coming of 'Isa (as); Defeat of

 ad-Dajjal and 40 years of justice
During the time of ad-Dajjal, the Muslims will be persecuted and be forced into small cities/places around the Earth. The Imam Mahdi will take a large group of Muslims and concentrate their forces in Damascus, Syria. Ad-Dajjal and his forces will besiege the Muslims in Syria and during Fajr Salat, at the White Minaret (a mosque in Damascus, built after the death of the Prophet (saw)), 'Isa (as) will descend on a saffron-coloured cloth, leaning his hands on the shoulders of two angels.

It is important to note that this return of 'Isa (as) is not as a prophet, but only as a caliph/leader! Mohammad (saw) was and is the Seal of the Prophets (Sura Ahzab:40) During his leadership, 'Isa will rule and govern according to the Quran and authentic Sunnah of Mohammad (saw)—i.e. Islamic Shariya

The Muslims will greet 'Isa (as) and the Imam Mahdi will ask 'Isa (as) to lead the salat, but 'Isa (as) will refuse and will follow behind the Imam Mahdi, as a follower—not as a prophet!

'Isa (as) will then gather the Muslim armies together and lead them in a fight against the forces of ad-Dajjal. 'Isa (as) will have a special power: his breath will have a certain power, such that whoever of the non-believers breathes it then he/she will die. The armies of ad-Dajjal will flee into the mountains and ad-Dajjal will be running away toward Jerusalem. 'Isa (as) will catch up to ad-Dajjal at the Gate of Ludd (This gate of Ludd did not exist during the time of the Prophet (saw), indeed it was just made about 10 years ago—it is the gate of the airport, built recently, just outside of Jerusalem!). Ad-Dajjal will see 'Isa (as) and will start to melt or dissolve like sugar in water and 'Isa (as) will strike him down with a sword so that ad-Dajjal will bleed and the non-believers will see that ad-Dajjal was not a 'god,' but that he was just a man.

Oral notes
'Isa (as) will stay on Earth for 40 years. He will rule with complete justice and equality and fairness. He will break the cross and kill the pig and abolish the "jizya." (The "jizya" is a tax for non-Muslims living in a Muslim governed state—it is to make up for the zakat, which is due on every Muslim. Now, when it says that 'Isa (as) will not accept jizya, it means that he (as) will not accept anything other then Islam.) 'Isa (as) will get married and have offspring and perform hajj and/or umrah. Then, when he dies he will be buried in Madeenah, in the Prophet's Mosque, next to the Prophet Muhammad (saw). In fact, if anyone visits the grave of the Prophet (saw) he/she will see to the right his (saw) grave the grave of Abu Bakr (ra) and then Umar (ra) and then an empty spot, already prepared.

There will be one major trial during the time of 'Isa (as):

13: The trial of Gog and Magog

And they ask you about Dhul-Qarnain. Say: "I shall recite to you something of his story." Verily, We established him in the earth, and We gave him the means of everything. So he followed a way. Until, when he reached between two mountains, he found, before (near) them (those two mountains), a people who scarcely understood a word. They said: "O Dhul-Qarnain! Verily! Ya'juj and Ma'juj (Gog and Magog) are doing great mischief in the land. Shall we then pay you a tribute in order that you might erect a barrier between us and them?" He said: "That (wealth, authority and power) in which my Lord had established me is better (than your tribute). So help me with strength (of men), I will erect between you and them a barrier. "Give me pieces (blocks) of iron," then, when he had filled up the gap between the two mountain-cliffs, he said: "Blow," till when he had made it (red as) fire, he said: "Bring me molten copper to pour over it." So they [Ya'juj and Ma'juj (Gog and Magog)] were made powerless to scale it or dig through it. Dhul-Qarnain) said: "This is a mercy from my Lord, but when the Promise of my Lord comes, He shall level it down to the ground. And the Promise of my Lord is ever true." And on that Day [i.e. the Day Ya'juj and Ma'juj (Gog and Magog) will come out], We shall leave them to surge like waves on one another, and the Trumpet will be blown, and We shall collect them all together. (Sura Kahf: 83-99)
The person mentioned in these versus, Dhul Qarnain, was a king who lived during the time of Ibrahim (as) and believed in him and his message. He lead with justice and fairness and travelled to many places. His name translates as “the one with two horns” but there isn’t anything to say what this means. His mother was Greek and he was from the Yemeni tribe of Himyar.

Upon his journeys Dhul Qarnain encountered who were so isolated from the rest of population that they could hardly understand the language of Dhul Qarnain. In this land, however, were two tribes of people who were causing much mischief in the land and so Dhul Qarnain made a barrier between two mountains to trap and lock therein the tribes of Gog and Magog.

One of the miracles of the Quran should be noted here: Dhul Qarnain made an "alloy" with two different metals (iron and copper). The early Muslims used this concept to make better weapons during their time. Furthermore, it is this technology that has helped humanity til today to make things such as brass, white gold, stainless steel, bronze, pewter and even to make real gold wearable (14 karats, etc.).

These two tribes are short, with flat faces and slanted eyes. They are said to be descendant of Japeth ibn Nuh – according to Biblical resources (Bida wan-Nahiya, ibn Kathir). In terms of their present location, based on Biblical resources, appears to be in Central Asia, around the area of Daghistan; the Capian Sea, the Black Sea, the Caucasus Mountains.

These two tribes have been trapped inside this barrier for centuries and daily they are trying to escape. Everyday they dig tunnels, and just before they are about to break out they become tired and decide to return the next day to continue digging. However, when they return the next day their previous tunnels have collapsed and they have to start all over again; until the day when their chief says, “Insh’Allah, tomorrow we will break out” and then:
Until, when Ya'juj and Ma'juj (Gog and Magog) are let loose (from their barrier), and they swiftly swarm from every mound. And the true promise (Day of Resurrection) shall draw near (of fulfillment). Then (when mankind is resurrected from their graves), you shall see the eyes of the disbelievers fixedly stare in horror. (They will say): "Woe to us! We were indeed heedless of this; nay, but we were Zalimun (polytheists and wrong-doers, etc.)." (Al-Anbiya 21:96-97)
 In fact, during the time of the Prophet (saw) a hole in the barrier had opened: Narrates Zaynab bint Jahsh that the Messenger of Allah (saw) visited her in an agitated state and said: "Laa ilaaha illAllah! Woe to the Arabs for an evil that has approached! A hole like this has opened in the barrier of Ya'jooj and Ma'jooj," and he (saw) made a circle with his thumb and forefinger. (Sahih Bukhari)

When Gog and Magog come, they will be so overwhelming that no army will be able to stop them. They will come to the Lake Tiberius and drink it until it is empty. They will then head towards Jerusalem where they will find the Earth deserted and will say, “We have killed those who are upon the Earth, let us kill those who are in the sky.” And so they will shoot their arrows into the sky and the arrows will return down smeared with blood. (Muslim)

Indeed they are human beings who are large in number and who still have to be judged – regarding how many there are the Prophet (saw) said, “Allah Almighty will say on the Day of Rising, ‘Arise, Adam, and bring forth those among your offspring who are for the Fire.’ He will ask, ‘O Lord, who are those for the Fire?’ Allah will reply, ‘Nine hundred and ninety-nine of every thousand are for the Fire and one is for the Garden.’ Then the children will become white-haired and ‘every pregnant woman will abort the contents of her womb. You will see people drunk, yet they are not drunk, but the punishment of Allah is severe.’” (22:2) The companions asked, “Messenger of Allah, is that ‘one’ from among us?” The Messenger of Allah (saw) said, “Rejoice in the good news that there is one of you for every thousand of Yajuj and Majuj.” (Bukhari and Muslim)

'Isa (as) and the Muslims will take shelter at at-Toor (Mount Sinai). Then 'Isa (as) will make a dua to Allah to destroy Gog and Magog and then Allah will send a worm in each of their necks and by morning all of Gog and Magog will be dead. The Prophet (saw) said, “By the One in Whose Hand is my soul, the beasts of the Earth will get fat from their flesh.” (Al Hakim).

But after a while their bodies will start to stink and so a bird, whose necks are like camels with long necks (called bakht camels), will carry the bodies of Gog and Magog wherever Allah wills. Lastly, Allah will send rain around the world, so much so that nothing will be left dry and the Earth will be so clean that it will shine like a mirror. Furthermore, the Earth will then produce fruit and vegetables in such abundance and so large that an entire tribe would eat from one pomegranate and be able to take shelter within its shell!

#14 to the end

The hadith in Sahih Muslim states that "The Hour will only come upon the most evil of creation." Also in Sahih Muslim there is a hadith which states "The Hour will not begin until it is no longer said on Earth, 'Allah Allah.'"

Thus, it is clear that once the trial of Gog and Magog is over there will be a process by which the entire Quran, all of Islam and all goodness will leave the Earth.

Indeed this is clear from the hadith, again in Sahih Muslim, on the authority of Abu Hurayah (ra) who narrates that the Prophet (saw) said: "Allah will send a wind from Yemen [other narrations say Syria and Allah knows best], softer then silk, and it will not leave anyone in who heart is an atom's weight of faith, but it will seize him/her."

Also, a hadith from an-Nawaas ibn Sam'aan said that the Prophet (saw) said "Whilst they are like that (in a state of goodness) Allah will send a good wind which will seize them (the believing men and women) beneath their armpits and will take the soul of every believer and every Muslim. There will be left on the Earth the most evil of people who will fornicate like donkeys [meaning that people will fornicate in public and not worry about this] until the Hour comes upon them." (Sahih Muslim)

Furthermore, the Quran will be lifted and, along with it, all Islamic knowledge. As a result, people will return to worshipping idols, as is stated by the Prophet (saw): "The Hour will not come until the buttocks of the women of Daws (an Arab tribe) move while going around Dhu'l-Khalasah, the idol they used to worship during Days of Ignorance." (Sahih Bukhari 2906). Furthermore, Aa’ishah (ra) said that she heard the Prophet (saw) say that "Night and day will not cease until al-Laat and al-Uzza are worshipped." (Sahih Muslim).

At this point the Kaba will seize to be of any worth and people will no longer perform Hajj and/or Umrah (Sahih al-Jaami' as-Sagheer 7296). As such, the Messenger of Allah (saw) said "The Kabah will be destroyed by "Dhul-Suwayqatayn" from Abyssinia [Ethiopia]. He will rob it of its adornments and take away its covering. It is as if I can see him, bald and with distorted wrists and ankles, striking with his shovel and pick axe." (Silsilat al Ahaadeeth as Saheehah 479). He is called "Dhul Suwayatayn" because both his calves will be small.

One of the final signs will be the emergence of al-Jassaysah "The Beast," whose front or back cannot be determined due to its 'hairiness.' This is from the Quran (27:82) where Allah reveals "And when the Word [of torment] is fulfilled against them, We shall bring out from the Earth a beast for them, to speak to them because mankind believed not with certainty in Our Ayats."

In Imam Ahmad's Musnad it is stated that the Prophet (saw) said: "The Beast will emerge and will mark people on their noses. Then those who are marked will live among you until a man buys a camel and will be asked, "From whom did you buy it?" and the other will reply, "From one of those who are marked on the nose." (Silsalat al Ahadeeth as Saheeha 322).

The second last and one of the clearest signs will be when the sun rises from the west (rather then the east). The Prophet (saw) said, "The Hour will not come until the sun rises from the west. When it rises and the people see it then they will all believe, but that will be the time when faith will not benefit a person if he/she did not believe before, or did not derive any good from his/her faith." (Bukhari & Muslim)
The Last Sign is the emergence of a fire from 'Aden, in Yemen. This fire will drive all remaining people to the final gathering place. The people will gather in one of three ways:

1. Those that have hope (of Paradise) and fear (of punishment)

2. Those that will come riding two on a camel or 3, or 4 or 10

3. Those with whom the fire will stop when they take an afternoon nap, and will stop with them when they stop for the night and will be with them wherever they are in the morning and evening. (Sahih Bukhari)

Further, the Prophet (saw) said that "You will be gathered walking, riding and panicking towards this direction" and he (saw) pointed towards Syria. (Saheeh al Jaami' as Sagheer 2298)

Thus, Syria will be the final place of gathering. Anyone lagging behind will be consumed by the fire.

Upon the final gathering the trumpet will be blown by the Angel Israfil. After the first blowing every living creature on Earth will fall down dead. Then, the entire universe and everything in it will be destroyed and rolled up. All that will remain is the Face of Allah. (55:26-27)

Various Other Signs That Have Not Yet Happened
1. Narrated Abi Saeed Al-Khudri: (While a shepherd was amongst his sheep) suddenly a wolf attacked a sheep and took it away. The shepherd chased the wolf and get back the sheep. The wolf sat on its tail and addressed the shepherd saying: "Be afraid of Allah, you have taken the provision from me which Allah gave me." The shepherd said: "What an amazing thing! A wolf sitting on its tail speaks to me in the language of a human being." The wolf said: "Shall I tell you something more amazing than this? There is Muhammad (the Messenger of Allah) in Yathrib (Al-Madina) informing the people about the news of the past." Then the shepherd proceeded (towards Al-Madina) driving his sheep till he entered Al- Madina (city) , cornered his sheep to one side and came to Allah's Messenger (Muhammad) and informed the whole story.

Allah's Messenger ordered for the proclamation of a congregational prayer , then he came out and asked the shepherd to inform the people (about his story) and he informed them. Then Allah's Messenger said: "He (the shepherd) has spoken the truth . By Him (Allah) in Whose Hands my soul is, the Day of Resurrection will not be established till beasts of prey speak to the human beings, and the stick lash and the shoe-laces of a person speaks to him and his thigh informs him about his family as to what happened to them after him. (Ahmad)

2. The Messenger of Allah said, “By the One Who has my Soul in His hand, this nation will not perish until a man goes up to a woman and fornicates with her in the road. The best of them at that time will, ‘Had you hidden her behind this wall, that would have been better instead of having sex with her out in the open’” (As-Sahihah)
3. The Prophet (saw) said, “The hour will not come until wealth increases and becomes abundant and until a man offers the zakat of his wealth but will not be able to to find anyone to accept it and until the land of the Arabs becomes gardens and rivers once more. (Muslim)
APPENDIX
What follows in the attached pages are various documents referred to in this article of study

References

Smaller Signs of the Day by Muhammad ibn Bayyumi

Doomsday Portents & Prophecies by Sidheeque Veliankode

Signs of the Last Day by Harun Yahya

The Signs Before the Day of Judgement by Ibn Kathir

The Minor Resurrection by Umar al-Ashqar

� S’Allahu ‘Alayhee wa Salaam – May the peace and blessings of Allah be upon him

