

Letter of Guidance

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

LETTER OF GUIDANCE

1st Edition

by Sayyed Ahmad Al-Hassan

The successor and messenger of Imam Al-Mahdi PBUH

Certified accurate by the English Translation Committee
of Ansar Imam Al-Mahdi PBUH

For more information and other works by Sayyed Ahmad Al-Hassan
please visit either www.the-savior.com or www.almahdyoon.org

Translated from the original Arabic *Rissalat Al-Hidaya*:

إصدارات أنصار الإمام المهدي عليه السلام / العدد (٥٠)

رسالة الهداية

رسالة من السيد أحمد الحسن عليه السلام
أجاب فيها سائلين من الأنصار

الطبعة الثانية
١٤٣١هـ - ٢٠١٠م

لمعرفة المزيد حول دعوة السيد أحمد الحسن عليه السلام
يمكنكم الدخول الى الموقع التالي
www.almahdyoon.org

ABBREVIATIONS

- PBUH Peace be upon him/her (عليه/عليها السلام ~ *alaihi/alaiha as-salam*)
- PBUT Peace be upon them (عليهم السلام ~ *alaihom assalam*)
- PBUHAP Peace upon him and progeny (صلى الله عليه وآله وسلم ~ *salla Allahu alayhi wa alihi wa sallam*)
- SWT Praise Him and Exalt Him (سبحانه وتعالى ~ *sobhanahu wa ta'ala*)
- (M) The Mighty and The Majestic (عز وجل ~ *azza wa jal*)
- ﴿ ﴾ Indicate narrations from Ahlul Bayt PBUT
- * * Indicate passages from the Bible
- ﴿ ﴾ Indicate verses from the Quran
- Trans. Footnotes not in the original but added by the translators.

In the name of Allah, the Merciful, the Intensely Merciful

All praise is due to Allah, the Lord of the Worlds.
May the peace and blessings of Allah be upon Muhammad and his
family, the Imams and the Mahdis.

May you see Allah in everything, with everything, after everything
and before everything so that you realize Allah, and the cover is lifted
from you so you see all things by Allah. Therefore the evidences would
not be your lead to the Evident SWT, rather the Evident is the lead to
evidences.

Imam Al-Hussein PBUH said, “My Lord, my return to the evi-
dences obligates my distance from You, so take me to You by a favor
that allows me to reach You. How can you be proven by that which in
its existence lacks You? Do any of the apparent matters other than You
possess that which You lack, so that they will be the ones to make You
apparent? When were You ever absent so that You would need evi-
dences to prove You? And when were You ever distant so that You were
reached by the evidences? Blinded is the eye that does not see You as a
Guardian. Lost is the trade of a servant that has not given him a share
of Your love ... ”*^{*}

Wash the mud off your eyes and ears so that you see Allah and hear
Allah while He talks to you even through a rock ...

Do not take refuge in the ignorant ones who call themselves knowl-
edgeable, so that they fill your ears and eyes with mud, and pull you
into this materialist transitional world, and into its ornaments.

Do not listen to what they say, because they cannot see their own
hands, and this transitional world is as far as they can go in regards to
knowledge.

Do not take refuge in them while they disbelieve in the visions, and
the visions are the path to the Kingdom of Heaven.

Look into the Kingdom of Heaven, and listen to the Kingdom of
Heaven, and believe in the Kingdom of Heaven as it is the truth which
the prophets and successors believed in, and it is what the deviant cler-
ics disbelieved in, those who fought the prophets and successors at all

*. *Bihar Al-Anwar* Vol. 95 page 225.

times.

And here they are at the end of times, considering America and its democracy and elections, and not considering Allah whatsoever, ﴿They have not appraised Allah with true appraisal. Indeed, Allah is Powerful and Exalted in Might.﴾^{*}

They are not considering Allah, His supremacy and His assignment of His successor SWT. So they became an image of the greatest Dajjal, America, just like the prophets and successors are an image of Allah SWT.

Read the Quran, ponder it and the stories of prophets and successors, the *khalifas* of Allah in His land, and the past nations that denied them, and the leaders of those nations from the deviant clerics, then return to yourselves and look, has the man of truth gone against the path, journey and way of the prophets and successors? Have his enemies from the deviant clerics gone against the path and way of the enemies of the prophets and successors?

By Allah, I have not said anything except what my good fathers said, those who told people to support me and mentioned me in their wills: Noah, Abraham, Ismail, Muhammad PBUHAP, Ali, Al-Hassan, Al-Hussein and the Imams PBUT:

﴿“And he made it a word remaining among his descendants that they may return.”﴾[†]

And the deviant clerics said nothing but what Nimrod, Pharaoh, Abu Sufyan, and Al-Waleed said (Allah curse them).

They said, ﴿“Verily, your Messenger who has been sent to you is a madman.”﴾[‡]

And they said, ﴿“This is nothing but magic from that of old. This is not but the word of a human being.”﴾[§]

And they said, ﴿“Has the remembrance been sent down upon him from amongst us? Rather, he is an insolent liar.”﴾[¶]

And, ﴿They said, “It is a mixture of false dreams; rather, he has invented it; rather, he is a poet. So let him bring us a sign just as the

*. Surat *Al-Hajj* (The Pilgrimage) 22:74.

†. Surat *Az-Zukhruf* (Ornaments of Gold) 43:28.

‡. Surat *Ash-Shuara* (The Poets) 26:27.

§. Surat *Al-Muddathir* (The Cloaked One) 74:24-25.

¶. Surat *Al-Qamar* (The Moon) 54:25.

previous ones were sent.”*

And they said ... and they said

†Those who do not know say, “Why does Allah not speak to us or there come to us a sign?” Those before them spoke words like theirs. Their hearts resemble each other. We have shown clearly the signs to a people who are of certitude.†

I came to testify for the truth and to say the truth. It is why I was born and it is what I will die upon, if Allah wills.

As for you, if you want to testify for the truth, testify. But if you find its bitterness and heaviness, praise Allah for what He has bestowed upon you, as the truth is heavy and bitter, and falsehood is light and sweet.

And know that your message is the message of all the prophets and successors PBUT, so work and be witnesses over the people, just as the messenger is a witness over you. And Allah, His Messenger, the prophets, and successors PBUT and the believers will see your work. And have patience, and hang on to your religion and unite with each other. Debate the people of the book by their book, and the people of the Gospel by their Gospel, because your cause is mentioned in their Gospel not generally, but in detail.

IN THE GOSPEL OF JOHN CHAPTER 16

Jesus PBUH said, *⁵But now I am going back to the one who sent me, and none of you asks me where I am going. ⁶You are very sad from hearing all of this. ⁷But I tell you that I am going to do what is best for you. That is why I am going away. The Comforter cannot come to help you until I leave. But after I am gone, I will send him to you.

⁸The Comforter will come and show the people of this world the truth about sin and God’s justice and the judgment. ⁹The Comforter will show them that they are wrong about sin, because they did not have faith in me. ¹⁰They are wrong about God’s justice, because I am

*. Surat *Al-Anbiya* (The Prophets) 21:5.

†. Surat *Al-Baqara* (The Cow) 2:118.

going to the Father, and you will not see me again. ¹¹And they are wrong about the judgment, because God has already judged the ruler of this world.

¹²I have much more to say to you, but right now it would be more than you could understand. ¹³The Spirit of Truth shows what is true and will come and guide you into the full truth. He does not speak on his own. He will tell you only what he has heard.*

Here is Jesus PBUH, promising of me in the Gospel which they acknowledge.

IN THE GOSPEL OF MATTHEW CHAPTER 24

Jesus PBUH said, *⁴⁴Always be ready! You do not know when the Son of Man will come. ⁴⁵Who are the faithful and wise servants? Who are the ones the master will put in charge of giving the other servants their food supplies at the proper time? ⁴⁶Servants are fortunate if their master comes and finds them doing their job. ⁴⁷You may be sure that a servant who is always faithful will be put in charge of everything the master owns.*

I do not believe that these texts require effort to understand and to know the messenger of Imam Al-Mahdi and Jesus PBUT. And there are many more.

Guide them to read the visions of John the Divine, because they detail this message and clarify it for them if they were requesting the truth and requesting the support of Jesus PBUH.

And these are some texts from the visions of John the Divine which clarify the truth and the man of truth.

BOOK OF REVELATION OF JOHN THE DIVINE CHAPTER 4

*¹After this, I looked and saw a door that opened into heaven. Then the voice that had spoken to me at first and that sounded like a trumpet

said, "Come up here! I will show you what must happen next." ²Right then the Spirit took control of me, and there in heaven I saw a throne and someone sitting on it. ³The one who was sitting there sparkled like precious stones of jasper and carnelian. A rainbow that looked like an emerald surrounded the throne. ⁴Twenty-four other thrones were in a circle around that throne. And I saw **twenty-four elders** sitting on the thrones and dressed in white clothes and wearing a gold crown. ⁵Flashes of lightning and roars of thunder came out from the throne . . . ✽

CHAPTER 5

✽¹In the right hand of the one sitting on the throne I saw a scroll that had writing on the inside and on the outside. And it was sealed by seven seals. I saw a mighty angel asking with a loud voice, "Who is worthy to open the scroll and break its seals?" ³No one in heaven or on earth or under the earth was able to open the scroll or see inside it. ⁴I cried hard because no one was found worthy to open the scroll or see inside it. ⁵Then one of the elders said to me, "Do not cry and look! **The one who is called both the 'Lion from the Tribe of Judah' and 'King David's Great Descendant' has overcome. He will open the scroll and its seven seals.**"

⁶Then I looked and saw a Lamb standing in the center of the throne that was surrounded by the four living creatures and the elders. **The standing Lamb looked as if it had once been slaughtered.** It had seven horns and seven eyes, which are the seven spirits of God, sent out to all the earth. ⁷The Lamb went over and took the scroll from the right hand of the one who sat on the throne. ⁸After he had taken it, the four living creatures and the twenty-four elders knelt down before him. Each of them had a harp and a gold bowl full of incense, which are the prayers of God's people. ⁹Then they sang a new song, saying "You are worthy to receive the scroll and open its seals, because you were slaughtered. And with your own blood you bought for God people from every tribe, language, nation, and race. ¹⁰You let them become kings and serve God as priests, and they will rule on earth."

¹¹As I looked, I heard the voices of a lot of angels around the throne

and the voices of the living creatures and of the elders. There were millions and millions of them, ¹²and they were saying in a loud voice, “The Lamb who was killed is worthy to receive power, riches, wisdom, strength, honor, glory, and praise.”

¹³Then I heard all beings in heaven and on the earth and under the earth and in the sea offer praise. Together, all of them were saying, “Praise, honor, glory, and strength forever and ever to the one who sits on the throne and to the Lamb!”

¹⁴The four living creatures said “Amen,” while the twenty-four elders knelt down and prostrated to the One Who lives for eternity.*

CHAPTER 14

*¹I looked and saw the Lamb standing on Mount Zion. With him were a hundred forty-four thousand, who had his name and his Father’s name written on their foreheads ... *

So who is the one who gathers his father’s supporters other than the first believer from Al-Mahdi’s PBUH descendants?!!!

And who are the twenty-four elders other than the twelve Imams and the twelve Mahdis?!!!

And who is the lion from the tribe of Judah and King David’s great descendant who opens the scroll and its seven seals other than the lion who fought with Ali PBUH in Khaybar, Uhud, Haneen and Badr?!!!

And he is from the tribe of Judah because his mother is from the children of Israel, (Narjis) the mother of Imam Al-Mahdi PBUH.

And who is the lamb that he describes as standing as if it had been slaughtered, having seven horn and seven eyes — they are the fourteen infallibles, Muhammad, Ali, Fatima, Al-Hassan, Al-Hussein and the Imams PBUT — other than the first Mahdi, Al-Yamani, who is the messenger of Imam Al-Mahdi and the messenger of Jesus PBUH?!!!

BOOK OF REVELATION OF JOHN THE DIVINE CHAPTER 17

✠...¹²The ten horns that you saw are ten kings, who have not yet come into power, and they will rule with the beast for only a short time. ¹³They all think alike and will give their power and authority to the beast. ¹⁴These kings will go to war against the Lamb. But he will defeat them, because he is Lord over all lords and King over all kings. His followers are chosen and special and faithful ... ✠

CHAPTER 18

✠I saw another angel come from heaven. This one had great power, and the earth was bright because of his glory. ²The angel shouted, “Fallen! Powerful Babylon has fallen and is now the home of demons. It is the den of every filthy spirit and of all unclean birds, and every dirty and hated animal (meaning the American military planes). ³Babylon’s evil and immoral wine has made all nations drunk. Every king on earth has slept with her, and every merchant on earth is rich because of her evil desires.”

⁴Then I heard another voice from heaven shout, “My people, you must escape from Babylon. Do not take part in her sins and share her punishment. ⁵Her sins are piled as high as heaven. God has remembered the evil she has done. ⁶Treat her as she has treated others. Make her pay double for what she has done. Make her drink twice as much of what she mixed for others. ⁷That woman honoured herself with a life of luxury. Reward her now with suffering and pain. “Deep in her heart Babylon said, ‘I am the queen! Never will I be a widow or know what it means to be sad.’ ⁸And so, in a single day she will suffer the pain of sorrow, hunger, and death. Fire will destroy her dead body, because her judge is the powerful Lord God.”

⁹Every king on earth who slept with her and shared in her luxury will mourn. They will weep, when they see the smoke from that fire. ¹⁰Her sufferings will frighten them, and they will stand at a distance and say, “Pity that great and powerful city! Pity Babylon! In a single

hour her judgment has come.”

¹¹Every merchant on earth will mourn, because there is no one to buy their goods. ¹²There will not be anyone to buy their gold, silver, jewels, pearls, fine linen, purple cloth, silk, scarlet cloth, sweet-smelling wood, fancy carvings of ivory and wood, as well as things made of bronze, iron, or marble. ¹³No one will buy their cinnamon, spices, incense, myrrh, frankincense, wine, olive oil, fine flour, wheat, cattle, sheep, horses, chariots, slaves, and other humans. ¹⁴Babylon, the things your heart desired have all escaped from you. Every luxury and all your glory will be lost forever. You will never get them back.

¹⁵The merchants had become rich because of her. But when they saw her sufferings, they were terrified. They stood at a distance, crying and mourning. ¹⁶Then they shouted, “Pity the great city of Babylon! She dressed in fine linen and wore purple and scarlet cloth. She had jewellery made of gold and precious stones and pearls. ¹⁷Yet in a single hour her riches disappeared.” Every ship captain and passenger and sailor stood at a distance, together with everyone who does business by travelling on the sea. ¹⁸When they saw the smoke from her fire, they shouted, “This was the greatest city ever!”

¹⁹They cried loudly, and in their sorrow they threw dust on their heads, as they said, “Pity the great city of Babylon! Everyone who sailed the seas became rich from her treasures. But in a single hour the city was destroyed. ²⁰The heavens should be happy with God’s people and apostles and prophets. God has punished her for them.” ²¹A powerful angel then picked up a huge stone and threw it into the sea. The angel said, “This is how the great city of Babylon will be thrown down, never to rise again. ²²The music of harps and singers and of flutes and trumpets will no longer be heard. No workers will ever set up shop in that city, and the sound of grinding grain will be silenced forever. ²³Lamps will no longer shine anywhere in Babylon, and couples will never again say wedding vows there. Her merchants ruled the earth, and by her witchcraft she fooled all nations. ²⁴On the streets of Babylon, the blood of the prophets, saints and all those who were killed on the earth was found.”*²⁵

And Babylon refers to Iraq, because Babylon was the capital of Iraq at that time. So all massacres and trials happen in Iraq and on the land of Iraq.

And the destruction of Baghdad was mentioned by them PBUT with the flags that come to Baghdad from the countries of the world and with the trials.

Imam Al-Sadiq PBUH said about Baghdad, ﴿“ ... in the curse of Allah and His anger trials destroy Baghdad and leave it as a weak animal. Woe to it and to those who are in it. All the woe is from the yellow flags and the flags of the West and the flags moving to it from near and far.

I swear by Allah, He will send upon it sorts of torture as the ones sent upon the rest of the rebellious nations from the beginning of time until the end of it. And He will have torture sent upon it the like of which no eye has seen and no ear has heard. And the flood of its people is by none other than the sword. So woe to those who made it their home, as the resident in it stays due to his misery, and the one who leaves it does so by the mercy of Allah.

I swear by Allah, its people will be so deeply involved in this world until it is said, “Baghdad is the world. Its houses and mansions are heaven. Its girls are the fair ones. Its boys are the worthy boys.” It will be believed that Allah has not divided the sustenance of the believers except by Baghdad. In Baghdad shall appear lies upon Allah and His messenger PBUHAP, and ruling by other than His book, false testimonials, intoxication, corruption, theft and bloodshed which exceeds all that in the world. Then Allah will destroy it by these trials and these banners, until a man would pass by it and say, “Here is where Baghdad used to be.”﴾*

CHAPTER 19

﴿... ⁷So we will be glad and happy and give him praise. The wedding day of the Lamb is here, and his bride is ready. ⁸She will be given a wedding dress made of pure and shining linen. This linen stands for the good things that the saints have done.” ⁹Then he told me, “Put this in writing. God will bless everyone who is invited to the wedding banquet of the Lamb.” The angel also said, “These things that God has said are true.” ... ¹¹I looked and saw that heaven was open, and a

*. *Bihar Al-Anwar* Vol. 53 page 14.

white horse was there. Its rider was called Faithful and True, and he is always fair when he judges or goes to war. ¹²He had eyes like flames of fire, and he was wearing a lot of crowns. His name was written on him, but he was the only one who knew what the name meant. ¹³The rider wore a robe that was covered with blood, and he was known as “The Word of God.” ¹⁴He was followed by armies from heaven that rode on horses and were dressed in pure white linen. ¹⁵From his mouth a sharp sword came out to attack the nations ... ❀

❀ ... ⁷So we will be glad and happy and give him praise. The wedding day of the Lamb is here, and his bride is ready. ⁸She will be given a wedding dress made of pure and shining linen. This linen stands for the good things that the saint have done.” ⁹Then he told me, “Put this in writing. God will bless everyone who is invited to the wedding banquet of the Lamb.” The angel also said, “These things that God has said are true.” ❀

And those who are invited to the banquet of the wedding of the Lamb are: (the supporters of the first Mahdi, Al-Yamani).

❀ ¹¹I looked and saw that heaven was open, and a white horse was there. Its rider was called Faithful and True, and he is always fair when he judges or goes to war. ¹²He had eyes like flames of fire, and he was wearing a lot of crowns. His name was written on him, but he was the only one who knew what the name meant. ¹³The rider wore a robe that was covered with blood, and he was known as “The Word of God.” ... ❀

And he who rides the horse in this vision is the first Mahdi, Al-Yamani.

CHAPTER 21

❀ ... Write down what I have said. My words are true and trustworthy. ⁶Everything is finished! I am Alpha and Omega, the beginning and the end. I will freely give water from the fountain of life to the one who is thirsty. ⁷He who overcomes will inherit everything. I will be a God for him and he will be a son for Me ... ❀

And the Alpha and the Omega, the beginning and the end is Imam

Al-Mahdi PBUH , and the one who overcomes is the same lion that overcomes at the beginning of the visions, and he is the first Mahdi and Al-Yamani.

And this would be prolonged if you wanted to extract the texts as they are so many, and nobody denies them, alters them and denies me except the people of falsehood and the students of falsehood (Allah curse them).

Obey Allah and walk to Allah. Look into the Kingdom of Heaven and listen to the Kingdom of Heaven. Wash off the mud and purify yourselves and listen to Allah, as He speaks with the people through everything and has since a long time but people do not listen: ﴿ ... They have hearts with which they do not understand, they have eyes with which they do not see, and they have ears with which they do not hear ... ﴾*

Bear witness to what you hear and see in the Kingdom of Heaven. Introduce people to the truth and call people to the truth and call everyone to the banquet that has descended from heaven. Perhaps those who show that they lengthen prayer and supplication do not come to this banquet, rather adulterers, drinking ones and sinners come to it so they repent to Allah. This is why I was dispatched, to reform these. Blessed are they if they repent and come to the banquet of the wedding of the Lamb. Blessed is he who does not stumble past me.

GOSPEL OF MATTHEW CHAPTER 22

*¹Once again Jesus used stories to teach the people: ²The Kingdom of Heaven is like what happened when a king gave a wedding banquet for his son. ³The king sent some servants to tell the invited guests to come to the banquet, but the guests refused. ⁴He sent other servants to say to the guests, "The banquet is ready! My cattle and prize calves have all been prepared. Everything is ready. Come to the banquet!" ⁵But the guests did not pay any attention. Some of them left for their farms, and some went to their places of business. ⁶Others grabbed the

*. Surat *Al-Araf* (The Heights) 7:179.

servants, then beat them up and killed them. ⁷This made the king so furious that he sent an army to kill those murderers and burn down their city. ⁸Then he said to the servants, "It is time for the wedding banquet, and the invited guests do not deserve to come. ⁹Go out to the street corners and tell everyone you meet to come to the banquet." ¹⁰They went out on the streets and brought in everyone they could find, good and bad alike. And the banquet room was filled with guests. ¹¹When the king went in to meet the guests, he found that one of them was not wearing the right kind of clothes for the wedding. ¹²The king asked, "Friend, why did not you wear proper clothes for the wedding?" But the guest had no excuse. ¹³So the king gave orders for that person to be tied hand and foot and to be thrown outside into the dark. That's where people will cry and grit their teeth in pain. ¹⁴Many are invited, but only a few are chosen.*

Many Christians await Jesus PBUH these days, and they know that these are the days of his return and the days of the Minor Resurrection. Do alert them that Jesus PBUH was dispatched in the East and so will be his return, and the messenger (the comforter) who was promised in the Bible, whom Jesus will send, will also be in the East. Moreover, the massacres at the end of time will be in the East and in Iraq in particular, as the vision of John mentioned, and the vision named Iraq (The Great Babylon).

Tell them that the lion from the tribe of Judah and King David's great descendant has overcome to open the scroll and its seven seals.

Ali PBUH said, ﴿"There is no knowledge that is opened by other than me, and there is no secret that is sealed by other than Al-Qaim."﴾*

VISION OF JOHN CHAPTER 5

﴿ "... the 'Lion from the Tribe of Judah' and 'King David's Great Descendant' has overcome. He will open the scroll and its seven seals." ⁶Then I looked and saw a Lamb standing in the center of the throne that was surrounded by the four living creatures and the elders.

*. *Mostadrak Safinat Al-Bihar* Vol. 10 page 350.

The standing Lamb looked as if it had once been slaughtered ... }*

CHAPTER 6

¹At the same time that I saw the Lamb open the first of the seven seals, I heard one of the four living creatures shout with a voice like thunder. It said, "Come out and look." ²Then I saw a white horse. Its rider carried a bow and was given a crown. He came out and has overcome, and shall overcome ... }

Tell them that the sheep that is standing as if it had been slaughtered has come, so whoever wants to wash his clothes with his blood, let him do so to be purified and sanctified, and to have a share in the Kingdom of Heaven, and to see in the Kingdom of Heaven.

the guilty shortcomer
Ahmed Al-Hassan
Rabi Al-Thani 1427 Hijri

