

Allah's guidance for the righteous towards truth

Friday Sermon
June 3rd 2010

SUMMARY

The Promised Messiah (on whom be peace) was that true and ardent devotee of the Holy Prophet (peace and blessings of Allah be on him)

Whatever he had, he had by virtue of the Holy Prophet (peace and blessings of Allah be on him)

Today, the pious-natured are guided about the truthfulness of the Promised Messiah (on whom be peace) through dreams and they come into the fold of his Community

Hudhur (aba) related many faith inspiring incidences of people all over the world who accepted Ahmadiyyat

The Promised Messiah (on whom be peace)

'But this Prophethood of Muhammad^{sa} in its intrinsic beneficence suffers from no handicap. Indeed, its beneficence far surpasses the beneficence of other Prophethoods. Following the Prophethood of Muhammad^{sa} is the easiest route through which one can reach God.' [The Will, p 15]

The Promised Messiah (on whom be peace) was that true and ardent devotee of the Holy Prophet (pbuh) who was sent by God to promote the work of the Holy Prophet (peace and blessings of Allah be on him)

Whatever he had, he had by virtue of the Holy Prophet (peace and blessings of Allah be on him)

The Promised Messiah (on whom be peace)

Today, the pious-natured are guided about the truthfulness of the Promised Messiah (on whom be peace) through dreams and they come into the fold of his Community

Faith Inspiring Stories of New Converts to Islam

In order to prove that the Khilafat of the Promised Messiah (on whom be peace) is also rightly-guided, God shows the Ahmadiyya Khulafa to these people through dreams

Modu Neejay sahib from Gambia

He saw a holy person in the dream, who is with his companions and beckons him, saying if he wishes to be reformed he should go to him

He saw similar dream three times and with conviction of heart took his *Bai'at*

When he saw a photograph of the Promised Messiah (on whom be peace) after he had taken his *Bai'at*, he said that indeed was the holy person who beckoned him in the dream

Isa Juv sahib from Gambia

He saw dreams since his childhood in which a holy person invites Isa sahib to join him

Once after such a dream, when Isa sahib woke up he had tears in his eyes out of love of the holy man

Ten years later when he saw a photograph of the Promised Messiah (on whom be peace) he immediately recognised him as the holy man of both his dreams

Friday Sermon
June 3rd 2010

Muhammad Ali sahib from Tanzania

He saw in a dream that a fair-skinned holy person leads Salat which gives him spiritual comfort

A few days later he came to an Ahmadiyya mosque and saw a photograph of the Promised Messiah (on whom be peace) and recognised him as the holy person from his dream

He took his *Bai'at*. After *Bai'at* he endured hardship upon hardship

He moved to another place and God provided six acres of lands for him. He excels in Tabligh and his efforts have formed six Jama'ats in the area.

Friday Sermon
June 3rd 2010

Kaboore Musa sahib from Burkina Faso

He saw in his dream that a holy person has saved him from fighting crowds

After the dream, he came to Ahmadiyya mission house where he saw a photograph of the Promised Messiah (on whom be peace).

He excitedly said this was the very holy person whom had saved him from the crowd at the time of danger

As he was an Imam, when he accepted Ahmadiyyat, many others followed him.

Friday Sermon
June 3rd 2010

Pir sahib from Senegal

In the dream he saw the *Kalima* has fallen on the ground and all the holy persons and saints are trying to lift it together but are not able to do so. Just then a holy person appears and it is said that his name is Muhammad al Mahdi. All by himself, he raises the *Kalima* aloft.

Followers of Pir sahib are spread in 132 places. He accepted Ahmadiyyat following a dream

Hudhur (aba) explained that today it is through the Promised Messiah (on whom be peace) alone that the truth about the *Kalima* is reaching the world, otherwise the *Ulema* (religious scholars) have brought Islam into disrepute

Abdullah Fateh from Algeria

He came to our mission house to attend a Question and Answer session and was given two books of the Promised Messiah (on whom be peace) 'Khutbah Ilhamia' and 'Al Huda

He said a while ago he had seen a person in a dream who had a turban and had a very luminous face.

After reading the books he returned and said he felt these could not be the writings of a liar

On seeing the photograph of the Promised Messiah (on whom be peace) he said that was the very person he had seen in his dream and took his *Bai'at*

Friday Sermon
June 3rd 2010

An Arab from Finland

Six months later while he was scanning through TV channels, he came across MTA and saw Hadhrat Khalifatul Masih IV (may Allah have mercy on him) and Hilmi sahib

He saw in his dream a pious person with luminous face

A few days later Khalifatul Masih IV (may Allah have mercy on him) showed a photograph of a holy person on MTA, this was the Promised Messiah (on whom peace)

He recognised the Promised Messiah (on whom be peace) as the holy person of his dream

Ahmadi from Senegal

He saw pictures of two holy persons in his dream up in the heavens. One of the pictures came closer and said: 'I am Imam Mahdi'.

Our missionary reports that when our delegation reached him, the person saw a photograph of the Promised Messiah (on whom be peace) and said he was the very same holy person he has seen in his dream

Ahmadi from Syria

He saw a pious dream confirming the truthfulness of the Promised Messiah (on whom be peace)

When he was introduced to Ahmadiyyat, he read all the Arabic books of the Promised Messiah (on whom be peace) and was spell-bound by his writings

This convinced him of the truth of the Promised Messiah (on whom be peace) but he did not announce it because he wanted his circles of friends to think for themselves

In 2009, he took his *Bai'at* along with five associates.

Friday Sermon
June 3rd 2010

Beema sahib from Ivory Coast

He saw a holy person in a vision who told him to take the amulet off. He strongly felt that holy person to be the Imam Mahdi

Twenty years ago he fell very ill and suffered from epileptic seizures. No treatment worked and he was given a *Taveez* (an amulet) as a cure.

After the dream, he took the amulet off and was cured from that day onwards and searched for the Imam Mahdi

When he was shown photographs of the Promised Messiah (on whom be peace) and his Khulafa, he recognised the Promised Messiah (on whom be peace) as the holy person who had asked him to take the amulet off

Ahmadi from Abu Dhabi

- In the beginning he felt negatively about Ahmadiyyat but when he studied Qur'an and Ahadith carefully his heart was satisfied

- He prayed intensely for Divine guidance. His heart was inclined towards Ahmadiyyat

- When he read the Promised Messiah's (on whom be peace) poetry in praise of the Holy Prophet (pbuh), he was overwhelmed and felt a liar could never write such verses

Friday Sermon
June 3rd 2010

Hariri sahib from Syria

He saw
dreams in
which he was
shown the
Imam Mahdi

He took Bai'at after these encouraging
dreams

Haqooq sahib from Algeria

He says that one day he happened to see MTA and saw the arguments against Christianity.

He was convinced that this Community was truthful and felt he did not need a true dream as a sign and in the tradition of Hadhrat Abu Bakr (may Allah be pleased with him) he accepted the Imam Mahdi

He saw a dream in which the Holy Prophet (pbuh) is very angry at the mullah and says forcefully about the Promised Messiah, **'he is a Messenger and the Prophet to come after me'**.

He later saw many dreams to reinforce the truthfulness of Ahmadiyyat

Hadad sahib from Algeria

He saw a dream in which the Holy Prophet (pbuh) points to the person and says, 'he is a prophet of God'.

Four years later, he saw MTA and noticed a photograph of the Promised Messiah (on whom be peace)

Recognising him from the dream, he took his *Bai'at*

Shamsuddin Sadeeq sahib from Kurdistan

He saw the Promised Messiah (on whom be peace) coming down while seated inside the moon in a dream twenty five years ago

He wished to take his *Bai'at*

He saw the Promised Messiah (on whom be peace) coming down while seated inside the moon in a dream twenty five years ago

Abdul Rahim sahib from Iraq

The Promised
Messiah (on whom
be peace) said to
him in a dream,
'you are our
person, you should
take your *Bai'at*'.

He wrote to Hudhur (aba) to accept his *Bai'at*,
after seeing the Promised Messiah (on whom
be peace) in a dream

Muhammad Ahmad sahib of Egypt

He was introduced to Ahmadiyyat by MTA and he also thought about the emphasis laid on following and accepting the Mahdi. Therefore, he prayed most sincerely

He performed *Istakhara* and during Ramadan 2007 saw dreams that unfolded the truth of the Promised Messiah (on whom be peace) to him

Ahmadi from Gambia

He saw a dream in which two people tell him that it is the age of the Promised Messiah and he has come

When he came to see our missionary, he was asked would he recognise those people if he was shown photographs. This he did

He recognised the Promised Messiah (on whom be peace) and Hadhrat Khalifatul Masih II (may Allah be pleased with him) as the two person he had seen in his dream

Friday Sermon
June 3rd 2010

Galabzabi sahib from Algeria

When young, he saw in a dream that a fair-skinned person asks him to give him his hand so that he could take him along, but he is a bit hesitant. He continued to see this dream for nearly a year, after which he accepted the fair-skinned man's offer

Many years later, quite by chance he saw the person who would ask him to come along with him on MTA

Hudhur (aba) explained the person who instructed him was Hadhrat Khalifatul Masih IV (may Allah have mercy on him)

So he took his *Bai'at*

Friday Sermon
June 3rd 2010

Maalik sahib from Iraq

الله أكبر

He saw
Hudhur (aba)
in his pious
dream that
led him to
Ahmadiyyat

He was introduced to the
Community before the time of
Arabic MTA

After the Arabic MTA channel
was introduced, he and his
family took *Bai'at*. His wife
took her *Bai'at* after seeing
two dreams in the first week

Yasin Sharif sahib from Syria

Prior to *Bai'at* he saw some Ahmadis in a dream and asked them to tell him, having sworn by God, that they were firm on the way of God and His Prophet's Sunnah and understood the reality of Islam

After taking his Bai'at he saw a dream in which he is in the state of Burzukh and someone says, 'now the telephone line is with Mirza sahib and whoever wishes to use the telephone can do so via Mirza sahib'

Friday Sermon
June 3rd 2010

Ahmadi from Benin

He was not very forthcoming in his chandas in spite of being well-off and no word of advice had an effect on him

Murabbi Sahib prayed for him, and he saw a dream. After this dream he cleared all his arrears.

He saw Hudhur in a dream in which Hudhur goes to him and tells him to clear his chanda payments, adding, 'you think your arrears are a lot whereas they are not.'

Momin sahib from Algeria

He was introduced
to Ahmadiyyat in
his dream in which
Hudhur (aba) gave
him two Bai'at
forms

When he awoke, he switched on the internet and found exactly the same *Bai'at* forms, and immediately took his *Bai'at*.

Friday Sermon
June 3rd 2010

May God always grant steadfastness to these sincere souls and pious people who each year, guided by God, see the truthfulness of the Promised Messiah (on whom be peace)

May God enhance their belief and faith

May God also increase the belief of each one of us so that we may be the recipients of those blessings which are associated with the beneficence of the Holy Prophet (peace and blessings of Allah be on him)

Ameen

Friday Sermon
June 3rd 2010