

AHMADIYYAT THE TRUE ISLAM

| ISSUE No : 0024 / 2021 |

RAMDAN

يَا أَيُّهَا الَّذِينَ آمَنُوا كُتِبَ عَلَيْكُمُ الصِّيَامُ كَمَا
كُتِبَ عَلَى الَّذِينَ مِن قَبْلِكُمْ لَعَلَّكُمْ تَتَّقُونَ ﴿١٨٤﴾

O ye who believe! fasting is prescribed for you, as it was prescribed for those before you, so that you may become righteous. { 2:184 }

نبوی ﷺ
حیات

Sayings of The Holy Prophet^(SAW)

*“There are three whose supplication is not rejected: The fasting person when he breaks his fast, the just leader, and the supplication of the oppressed person.....”
(Tirmidhi: 3598)*

Iqtebas

Sayings of The Promised Messiah ^{as}

Hazrat Mirza Ghulam Ahmad
Qadiani عليه السلام
The Promised Messiah

It is reported in Hadith that two types of people are the most unfortunate: one who lived through Ramadhan and failed to have his sins forgiven; the other who had his parents and they passed and he was unable to have his sin remitted. (Majmooa Fatawa Ahmadiyya, Vol. I, p. 182)

World Head of Ahmadiyya Muslim Community Inaugurates New Holy Quran Search Website

HolyQuran.io hosts advanced features to search through the text, translations and commentaries of the Holy Quran

The Ahmadiyya Muslim Community is pleased to announce that on 9 April 2021, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad inaugurated and launched a new website to assist in the study and research of the Holy Quran – HolyQuran.io.

His Holiness officially launched the website from the Mubarak Mosque in Islamabad, Tilford, after announcing its launch during his Friday Sermon.

The launch was followed by a silent prayer led by His Holiness in thanks to God Almighty.

Speaking about the launch during the Friday Sermon, Hazrat Mirza Masroor Ahmad said:

“The Al Islam website team has created the first version of a Holy Quran search website. The website ‘HolyQuran.io’ can be viewed independent from the Al Islam website. You can search any chapter, verse, word or topic in Arabic, English and Urdu through a new search engine. The search results can show translations produced by the Ahmadiyya Muslim Community, as well as those translated by others. With every verse you can view the commentary, topics, and related verses. Work is under way on further content and God willing, the next version will be ready by Jalsa Salana UK 2021.”

APRIL 13, 2021

First Virtual Meeting from Qadian – the Hometown of the Promised Messiah (Peace Be Upon Him) – Takes Place

Majlis Khuddamul Ahmadiyya India have honour of virtual meeting with World Head of the Ahmadiyya Muslim Community

[More Info](#)

On 10 April 2021, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness Hazrat Mirza Masroor Ahmad held a virtual online meeting with the National Amila (Executive) of Majlis Khuddamul Ahmadiyya India (Ahmadiyya Muslim Youth Auxiliary). His Holiness officially launched the website from the Mubarak Mosque in Islamabad, Tilford, after announcing its launch during his Friday Sermon.

His Holiness presided the meeting from his office in Islamabad, Tilford, whilst the Amila members joined the meeting virtually from the Holy Quran Exhibition Hall in Qadian, India.

Hazrat Mirza Masroor Ahmad said:

“Your Tarbiyyat programme is very important and if you can implement it effectively many issues will be automatically be resolved. For example, small disputes that arise from time to time between people will not occur. Also remember that India is a very large country and the people of every area have their own ways and issues. They have their own culture... So you must cater for the people of each area according to their circumstances and needs.”

Hazrat Mirza Masroor Ahmad further said:

“You should identify the moral and spiritual weaknesses that exist in each area of the country that need to be eradicated or improved upon. There should be a plan in line with their local circumstances. One basic generic Tarbiyyat programme should be developed but, alongside it, you should make tailored local programmes according to the circumstances of the people of those particular areas. If Khuddamul Ahmadiyya can work accordingly, then the next generation of our youth will be well protected.”

Majlis Ansarullah India have Honour of Virtual Meeting with World Head of Ahmadiyya Muslim Community

“Do not simply follow the old methods with a passive attitude and by letting the work continue as it always has. Rather, you should work passionately and fervently and strive to find new and innovative ways to convey the message of Islam.” – Hazrat Mirza Masroor Ahmad

On 11 April 2021, the National Majlis-e-Amila (Executive) of Majlis Ansarullah India (Ahmadiyya Muslim Elders Association) were granted a virtual official meeting and audience with the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness Hazrat Mirza Masroor Ahmad.

His Holiness presided the meeting from his office in Islamabad, Tilford, whilst the Amila members joined from the Quran Exhibition Hall in Qadian.

During the meeting, His Holiness emphasised the importance of national office bearers of Majlis Ansarullah keeping a close connection with the local representatives and members of Majlis Ansarullah throughout India.

Hazrat Mirza Masroor Ahmad said:

“You must truly focus upon connecting each and every local Majlis (chapter) with the Ahmadiyya Muslim Community’s organisational structure. You should endeavour to forge such a close bond that it is as if they are all part of one body.”

Highlighting the importance of developing innovative methods in outreach work, Hazrat Mirza Masroor Ahmad said:

“Do not simply follow the old methods with a passive attitude and by letting the work continue as it always has. Rather, you should work passionately and fervently and strive to find new and innovative ways to convey the message of Islam.”

Head of Ahmadiyya Muslim Community Holds Historic Class with Jamia Ahmadiyya Qadian

More Info

“...I bowed down before God, I opened my heart and wept before Him. I prayed to Allah the Almighty and He then created such means that helped me and removed all my worries.” – Hazrat Mirza Masroor Ahmad

On 17 April 2021, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness Hazrat Mirza Masroor Ahmad presided a sixty-five minute online class with 19 students of Jamia Ahmadiyya Qadian, India (Ahmadiyya Muslim Missionary training college in Qadian).[i] His Holiness officially launched the website from the Mubarak Mosque in Islamabad, Tilford, after announcing its launch during his Friday Sermon.

His Holiness presided the meeting from his office in Islamabad, Tilford, whilst the Jamia students joined the meeting virtually from the Holy Quran Exhibition Hall in Qadian, India.

Hazrat Mirza Masroor Ahmad said:

“It is the responsibility of a missionary that they analyse the particular conditions of their local areas and expand their Tabligh work accordingly, informing people of the true teachings of Islam. You should have good relations with people of different faiths, including Hindus, Sikhs, Christians and others...”

Hazrat Mirza Masroor Ahmad continued:

“When you enter into the field, after graduating as missionaries, constantly strive to expand your circle of contacts and inform people of the peaceful teachings of Islam... So it all depends upon you and how hard you are willing to work. My task is to guide and to provide directions and material (about Islam’s teachings) and I have done that extensively. It is your responsibility now to utilise it.”

Khitab

Sayings of The Khalifatul Masih V (aba)

Hazrat Mirza Masroor Ahmad ابنصره العزیز
Khalifatul Masih V

"When fasting is based on Taqwa it produces a beautiful society creating a spirit of sacrifice for each other. One is drawn to the needs of one's under-privileged brothers..."

ABOUT

The Friday Sermon

The Last Ashra of Ramazan : Fortify Prayers and Repentance with Durood

After reciting Tashahhud, Ta'awwuz and Surah al-Fatihah, His Holiness, Hazrat Mirza Masroor Ahmad (aba) said that by the grace of Allah, these days we are passing through the blessed month of Ramadan, and in a few days, will be entering the last ten days of Ramadan. The Holy Prophet (sa) has said that the last ten days of Ramadan are of attaining salvation from Hell. Thus, we must pay special attention towards our prayers especially during the last ten days of Ramadan, so that we may attain the pleasure of God Almighty and be saved from the hellfire.

The Holy Prophet's (sa) Standard of Prayer During Ramadan

His Holiness (aba) said that the state of the Holy Prophet's (sa) prayers during the last ten days of Ramadan cannot even be described in words. Regarding the state of his prayers during the month of Ramadan, Hazrat A'ishah (ra) relates that he strove harder in his prayers than was seen at any other time.

His Holiness (aba) said that the Holy Prophet (sa) is the perfect model for us, and we must try to establish the same standards set by the Holy Prophet (sa). Then will Allah Almighty be pleased with us, and then will we be regarded as true believers. Thus, we must immerse ourselves in prayers, especially during these days.

Invoke Blessings Upon the Holy Prophet (sa)

His Holiness (aba) said that in order to have our prayers heard, it is necessary to send salutations upon the Holy Prophet (sa). It is narrated that once the Holy Prophet (sa) said that one who abandons sending salutations upon him, abandons the path leading to Paradise. On another occasion, the Holy Prophet (sa) said that one who sends salutations upon him, God will send ten salutations upon that person, and will raise them up ten ranks and will record ten good deeds under their name. This gives us an idea of how important it is to send salutations upon the Holy Prophet (sa).

More Info

An Elementary Study of Islam

by Hazrat Mirza Tahir Ahmad, Khalifatul Masih IV^(rh)

This book is a brief introduction to the five fundamental articles of the Islamic faith. The articles of faith, which all Muslims believe in, are: Unity of God, Angels, Prophets, Holy Books and Life after Death.

Throughout the book, the author emphasises the areas of similarities between Islam and other religions. He shows how religious teachings evolved through the ages culminating in the complete, perfect and universal teachings of Islam.

The author further argues that it is this universal nature of Islam which renders it the religion capable of uniting people from all the nations of the world under one banner of Peace and Submission.

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

pressamjindia@gmail.com

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

+91 - 99887 57988 / +91 - 1872 500982

Toll Free Number
1800 103 2131

You Tube