

Aye! it is in the remembrance of Allah that hearts can find comfort; [13 : 29]

Recognising The Creator

AHMADIYYAT THE TRUE
ISLAM

| ISSUE No : 0020 / 2020 |

الْقَدِيرُ

هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ ۚ الْمَلِكُ الْقُدُّوسُ السَّلَامُ الْمُؤْمِنُ الْمُهَيَّبُ الْعَزِيزُ
الْجَبَّارُ الْمُتَكَبِّرُ ۗ سُبْحَانَ اللَّهِ عَمَّا يُشْرِكُونَ ﴿٢٢٤﴾

He is Allah, and there is no God beside Him, the Sovereign, the Holy One, the Source of Peace, the Bestower of Security, the Protector, the Mighty, the Subduer, the Exalted. Holy is Allah far above that which they associate with Him.

[More Info](#)

Sayings of The Holy Prophet (SWA)

Abu Dharr reported: The Messenger of Allah, peace and blessings be upon him, said, "Allah Almighty says: Whoever comes with a good deed will have the reward of ten like it and even more. Whoever comes with an evil deed will be recompensed for one evil deed like it or he will be forgiven. Whoever draws close to me by the length of a hand, I will draw close to him by the length of an arm. Whoever draws close to me the by length of an arm, I will draw close to him by the length of a fathom. Whoever comes to me walking, I will come to him running. Whoever meets me with enough sins to fill the earth, not associating any idols with me, I will meet him with as much forgiveness." (Ṣaḥīḥ Muslim 2687)

[More Info](#)

Hazrat Mirza Ghulam Ahmad
Qadiani القيادي
The Promised Messiah

Our paradise lies in our God. Our highest delight is in our God for we have seen Him and found ever-beauty in Him. This wealth is worth procuring though one might have to lay down one's life to procure it. This ruby is worth purchasing though one may have to lose oneself to acquire it. O ye, who are deprived! Hasten to this fountain as it will satiate you. It is this fountain of life that will save you. What am I to do? How shall I impress the hearts with this good news? What sort of a drum am I to beat in the streets in order to make the announcement that this is your God, so that people might hear? What remedy shall I apply to the ears of the people so that they should listen?

PRESS RELEASE
APRIL 8, 2020

*Guidance of His
Holiness,*

*Hazrat Mirza Masroor
Ahmad, Head of the
Ahmadiyya Muslim
Community*

[More Info](#)

Since the start of the Covid-19, His Holiness, Hazrat Mirza Masroor Ahmad has instructed Ahmadi Muslims worldwide to take necessary precautions and to follow all instructions or guidance received from their Government.

In light of the current situation, His Holiness has instructed Ahmadi Muslims in the United Kingdom of the following:

- *Ahmadi Muslims (members) must follow all directions of the Government and public health authorities pertaining to Covid-19.*
- *In terms of social distancing, His Holiness has instructed members to avoid all unnecessary travel, as per the instructions of the UK Government, and to maintain proper social distancing rules during essential travel.*
- *Congregational prayers and any other services in Mosques or centres should be suspended until deemed safe by the authorities. Similarly, all forthcoming Mosque events are to be postponed or cancelled until deemed safe by the authorities.*
- *Members should offer daily prayers and the weekly Friday prayers within their home with members of their household only.*
- *All members must practice good hygiene at all times to minimise the risk of spreading the virus i.e. regular handwashing and the use of sanitiser where water is not available. Further, all surfaces they come into contact with should be kept clean and wiped down with anti-bacterial wipes.*
- *His Holiness has also instructed all members to do whatever they can to remain well. For example, he has advised they maintain a healthy diet and rest as much as possible in order to keep their immune system resilient. In terms of mental wellness, His Holiness has advised members to use their time at home productively, to keep a routine, keep themselves intellectually stimulated by reading and learning and to take benefit of the increased opportunity to spend quality time with their families.*
- *His Holiness has instructed the Ahmadiyya Muslim Community in the UK and in other countries to serve their country and vulnerable members of society, according to the rules and regulations of society. For example, many members of the Ahmadiyya Muslim Community in the UK have joined the NHS Volunteer scheme set up by the UK Government in response to Covid-19. Furthermore, the Ahmadiyya Muslim Youth Association UK has contacted all local councils in order to offer its assistance in delivering medicines, groceries etc to vulnerable people or assisting in any other way required.*

PRESS RELEASE
MAY 25, 2020

*Eid Sermon Delivered
In An Empty Mosque To
An Audience Of Millions
Across The World By
Head Of The Ahmadiyya
Muslim Community*

[More Info](#)

Hazrat Mirza Masroor Ahmad says Ahmadi Muslims should seek a true spiritual Eid, rather than merely observing customs for the sake of it

The World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad, delivered the Eid-ul-Fitr sermon on 24th May 2020 from the Mubarak Mosque in Islamabad, Tilford.

As millions of Ahmadi Muslims around the world celebrated Eid in their homes due to the COVID-19 lockdown, they were able to listen live to the Eid Sermon of their Caliph and to join in with the silent prayer led by their spiritual leader through the global television channel MTA International.

His Holiness said Muslims were often guilty of celebrating Eid's customs and traditions without giving thought to its true philosophy or purpose.

Hazrat Mirza Masroor Ahmad said:

“Many of one’s social interactions are carried out as a result of one’s emotions or habits. With regards to Eid, many people celebrate this day out of custom without understanding its true objective. They have grown up seeing their parents and their society celebrating Eid and so they keep up the tradition. Others celebrate Eid because they know that, as Muslims, it is a commandment of God Almighty and His Messenger (peace and blessings be upon him) to celebrate Eid but they fail to inquire into the purpose of Eid and its true meaning. They do not ponder over its benefits and do not assess whether they are celebrating Eid in the correct manner or not.”

In light of this, His Holiness said Muslims had a responsibility to identify and understand the true objectives of Eid.

Hazrat Mirza Masroor Ahmad further stated:

“Allah the Almighty has appointed this day of Eid after the month of fasting in order to give the glad tiding that one’s fasts have been accepted. Thus, on the occasion of Eid, we should analyse to see if our fasts have indeed been accepted or not.”

PRESS RELEASE
AUG 2, 2020

Head of The Ahmadiyya Muslim Community Delivers Eid Sermon From Islamabad

[More Info](#)

His Holiness said Ahmadi Muslims must learn lessons from Prophet Abraham (peace be upon him) and his family, whose sacrifices are marked on the day of Eid-ul-Adha

The World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad, delivered the Eid-ul-Adha sermon on 31 July 2020 from the Mubarak Mosque in Islamabad, Tilford.

Only a few Ahmadi Muslims were able to offer the Eid prayer in the Mubarak Mosque due to social distancing rules, however across the world, millions of Ahmadi Muslims were able to listen live to the Eid Sermon of their Caliph and to join in with the silent prayer led by their spiritual leader through the global television channel MTA International.

Speaking of their example, Hazrat Mirza Masroor Ahmad said:

“There are countless number of people who mark this Eid and anticipate its arrival merely as a day of celebration and joy. They sacrifice an animal only to impress others and as an expression of joy. However a true believer recalls and learns from the sacrifice of Prophet Abraham and Ismael (peace be upon them) and its underlying spirit.”

Hazrat Mirza Masroor Ahmad further stated:

“Certainly when we hear or read of their sacrifice, we cannot help but feel emotional and become tearful. However, that alone is not enough, rather we must analyse whether we ourselves are living up to our pledge that ‘I will be willing to make every sacrifice for the sake of God.’”

His Holiness said that God Almighty ultimately stopped Prophet Abraham (peace be upon him) from sacrificing his son and instead gave the glad tiding, narrated in the Holy Quran, chapter 37 verse 106, that:

“Thou hast indeed fulfilled the dream.’ Thus indeed do We reward those who do good.”

Hazrat Mirza Masroor Ahmad بنصره العزيز
Khalifatul Masih V

Hazrat Mirza Masroor Ahmad said:

“I do not believe in differences. I believe in humanity. I never ask those in need what religion they practice, I just see that they are human and that they need my help. The best means for achieving peace is humanity; we all must have love for our fellow mankind.”

After reciting Tashhahud, Ta’awwudh and Bismillah, Hazrat Khalifatul Masih V (may Allah strengthen his hand) said:

“All distinguished guests, Assalamo ‘Alaikum Wa Rahmatullah – peace and blessings of Allah be upon you.

Today, the world is in desperate need that it should adopt this attitude at every level, of recognising its Creator and fulfilling the rights due to His Creation. The people of the world should not only be concerned for their own rights, but should also look at their own obligations and be concerned for the welfare of others. This principle should apply at an individual level, a national level and an international level. It should be adopted by national leaders and should also be observed by the major nations of the world. Without this any effort that takes place will only have a temporary effect, and will not guarantee permanent peace.

It is my prayer that the desire both you and I hold for peace to be established in the world, is soon achieved.

[More Info](#)

ABOUT The Friday Sermon --- The All Powerful One God

[More Info](#)

Today Hazrat Khalifatul Masih presented some extracts from the writings of the Promised Messiah (on whom be peace) illustrating the reality and station of Allah the Exalted, the station by virtue of which He is the Possessor of all powers and The One, the Creator of all creations and while everything will perish, Allah is above it.

Now the only source to reach the God of this universe is the Holy Prophet (peace and blessings of Allah be on him). In order to appreciate the power of God one must turn to God in complete sincerity and worship Him. If this is done, God runs to embrace His servants and showers them with His blessings. The Promised Messiah (on whom be peace) asked us with great anguish to connect to God in this manner and thus adorn our life in this world as well as in the Hereafter.

Writing about the reality of God as presented by Islam the Promised Messiah (on whom be peace) said: 'God is the light of the heavens and the earth. Every light that is visible on the heights or in the valleys, whether in souls or in bodies, whether personal or impersonal, whether apparent or hidden, whether in the mind or outside it, is a bounty of His grace. This is an indication that the general grace of the Lord of the worlds envelops everything and nothing is deprived of that grace. He is the source of all grace, the ultimate cause of all lights and the fountainhead of all mercies. His Being is the support of the universe and is the refuge of all high and low. He it is Who brought everything out of the darkness of nothingness and bestowed upon everything the mantle of being. No other being than Him is in himself present and eternal or is not the recipient of His grace. Earth and heaven, man and animals, stones and trees, souls and bodies, have all come into existence by His grace.' (Barahin-e-Ahmadiyya, Ruhani Khaza'in, Vol. 1, pp. 191-192, footnote, Essence of Islam, Vol. I, p. 38)

Noah's Ark: An Invitation to Faith

By Hazrat Mirza Ghulam Ahmad, The Promised Messiah and Mahdi^(as)

[More Info](#)

***F**rom 1896 to 1914 the plague ravaged British India, and more particularly, the province of Punjab. During these perilous times, as towns and cities were devoured, the British government undertook efforts to save the people from this pandemic through inoculation. It was in this backdrop that Mirza Ghulam Ahmad of Qadian penned Noah's Ark in 1902. In it the author elaborates the essence of his teachings and states that those who sincerely follow its tenets would be saved miraculously from the onslaughts of this epidemic, even without inoculation. This was a prophecy vouchsafed to him by God. History testifies to the magnificent fulfilment of this prophecy.*

The book Noah's Ark shines as a beacon of hope not only for the people of the past, but also now and shall continue to grant salvation to the world in all ages. It is a book that stands as one of the most influential works of the Promised Messiah and Mahdi, and continues to transform lives even today.

www.alislam.org
www.ahmadiyyamuslimjamaat.in
www.mta.tv
www.lightofislam.in

pressamjindia@gmail.com

Al-Noor Majlis-e-Isha'at,
Office Press & Media India,
Qadian-143516, Distt- Gurdaspur,
Punjab, India

+91 - 99887 57988
+91 - 1872 500982

YouTube