
Friday Sermon 

September 30th  2011 

Fulfil obligations of populating 

Mosques with Taqwa and quality Salat 

 


SUMMARY 
Friday Sermon 

September 30th  2011 

Hudhur (aba) delivered the Friday sermon at Masjid Bait-ul-Nasar, in Furuset, 
Oslo, Norway and officially inaugurated the mosque. 

The real gratitude comes through populating the mosques and filling them with 
prayers. 

The obedience of Allah and His Messenger is the first step in infusing faith 
within oneself. 

Hudhur (aba) also said that in order to fulfil the duties towards God and fellow 
human beings, resources are required, therefore Ahmadis should be at the 

forefront of making financial sacrifices. 

Hudhur (aba) announced the sad news of martyrdom of Mr. Safeer Ahmad Butt 
Sahib of Karachi. 


Allah 
commands 

us that when 
He bestows 

us with 
blessings, 
we should 

express our 
gratefulness 
in return of 

these 
rewards. 

One way of 
expression 
of gratitude 
is through 

prayers and 
supplication, 
and another 

way is 
through our 

overt 
expression. 

However, 
the real 

gratitude 
comes 

through 
populating 

the 
mosques 
and filling 
them with 
prayers. 

It is 
incumbent 
upon every 

Ahmadi 
Muslim to 
remember 
this very 
important 
principle. 

Allah 
Almighty 

then 
rewards 

this 
gratitude 
manifold. 

The real gratitude comes through populating the mosques 
and filling them with prayers 

Friday Sermon 

September 30th  2011 


A Hadith, narrated by Hadhrat Abu Hurairah  (rz ), says that 
the Holy Prophet (saw) said: Whoever goes to the masjid in the 

morning or in the evening, Allah prepares for him a good 
hospitality in Paradise as often as he goes to the masjid, 

morning or evening. ( Bukhari ) 

In view of this Hadith, one can only 
imagine the type of hospitality he 
would receive if he goes to the 
masjid five times a day in an 

average life span (50-60 years of 
offering salat). 

Hudhur (aba) said that when we 
receive guests in our homes, we 

make every effort to serve them to 
the best of our ability, even when 

our resources are limited. But 
there are no limitations to the 

resources or the mercy of Allah 
Almighty; we can only imagine 

what His hospitality would be like. 

Hudhur (aba) said that he hopes that each Ahmadi Muslim will 
try to increase his or her efforts to gain these blessings, and 
dutifully fulfil his obligations towards Allah and fellow human 

beings. 


Objectives of a Mosque 

Hudhur (aba) 

mentioned that media 

in Oslo asked him the 

question that  what is 

the objective of 

constructing this 

mosque, and what 

kind of activities will 

take place in it?  

The construction of 

a mosque means 

that the message 

of love, peace and 

brotherhood would 

spread in the town, 

the city and 

throughout the 

country. 

Hudhur (aba) said 

that his reply is that 

the construction of a 

mosque means that 

the surrounding area 

will become 

reminiscent of 

paradise and that the 

beautiful teachings of 

Islam, which are 

nothing but teachings 

of peace and love will 

be inculcated in the 

society. 

Hudhur (aba) said that in view of this, it becomes the responsibility of each 

Ahmadi Muslim more so than ever before to fulfil this obligation to the best extent. 


The obedience of Allah and His 

Messenger is the first step in infusing 

faith within oneself. 

Hudhur (aba) said that the blessings are rewarded in proportion to our 

efforts, therefore we should seize every such opportunity that presents to 

us 

In order to reap the rewards, the 

first condition is to have faith in 

Allah Almighty; and this profession 

of faith should not just be mere 

recitation of the words. In fact, the 

faith should be inculcated deep 

within one’s heart. 

The Promised Messiah 
(as) says that a true 
Muslim becomes heir 
to Godõs blessings by 
focusing his complete 

attention towards 
carrying out righteous 

deeds.  

Hudhur (aba) said that accepting the 

Messiah of the latter days will not suffice, 

unless we continue in our struggles to 

improve our relationship with God Almighty. 


The first is that he loves Allah above all other beings 

and things, and such a love will guarantee the fact 

that Mosques will be filled with worshippers. 

Signs of a true Believer  

It is absolutely incumbent upon us to propagate this love 

of God to our children and future generations as we 

make every effort to inculcate it within our own hearts. 

Children will 

also take 

influence when 

we make the 

effort to 

become 

models for 

them 
When man loves God, God loves him back and becomes 

his Wali (Friend). When God Almighty becomes a man’s 

friend, then no amount or no type of persecution or enmity 

has any effect on that person. Therefore, a strong message 

needs to be given to the world that the love of Allah takes 

precedence over all things. 


Signs of a true Believer 

An office-bearer of Jama’at should not 

consider it as any other worldly office, 

but should think of himself as a servant. 

The word “office” has a different 

connotation and brings about a feeling 

of importance, whereas saying that I 

serve the jama’at signifies a more 

humble attitude. 

Hudhur (aba) said that the success of 

these Believers is in their submission to 

God Almighty. Hudhur (aba) said that 

whatever responsibilities are entrusted 

to people should be fulfilled with great 

care.  

He said that there are some occasions where men and women mix freely calling 

each other their self-proclaimed brother/sister/father/etc. office-holders, whether at 

a halqa level or a national level, should observe the highest standards of purdah 

and their attitudes should be in line with the Holy Quran so that they become 

models for other lajna members and children. 

Hudhur (aba) 

specifically 

addressed the 

Lajna drawing 

their attention 

towards the 

observance of 

Purdah. 


The commandments of the Holy Quran and the Holy Prophet (saw) must be 

obeyed. Hudhur (aba) also instructed that men are addressed, even before 

women, to lower their gaze and not to mix freely with women. Therefore both 

men and women should observe these injunctions. 

Quranic commandments are applicable forever 

Some say that purdah and hijab are not necessary in today’s world. 

Hudhur (aba) said that he wants to re-emphasize that all of the 

Quranic commandments are applicable today till the end of times.  

Friday Sermon 

September 30th  2011 


Signs of a true Believer 

The use of our votes 
during election, and this 
is tied in with our pledge 
of initiation and we will 

therefore be held 
accountable of 

discharging this trust.  

We must also stay 
starkly away from 

arrogance, and instead, 
inculcate humility within 

ourselves.  

We should fill our hearts 
with fear of God.  

We must focus  our 
attention to Quranic 

teachings. Therefore, 
every Ahmadi should 
recite the Quran daily 

and try to understand it 
and then practice its 

teachings.  

Every Ahmadi should 
remember that belief in 

the Hereafter is a 
requirement for a 

Muslim and that we will 
be held accountable for 
our life in this world in 

the Hereafter.  

Every Ahmadi should 
make every effort to 
implement all of God 

Almighty’s 
commandments in his 
life and remember the 

objective of his creation, 
which is worship of 

God.  

Friday Sermon 

September 30th  2011 


Signs of a true Believer 

 Hudhur (aba) also said that in order to fulfil the duties towards God and fellow 

human beings, resources are required, therefore Ahmadis should be at the 

forefront of making financial sacrifices. Thus, the objective of constructing 

mosques remains the same: to gain the pleasure of God. 

A Mosque can become a place 

where expression of these 

commandments can lead to 

establishing unity of God and 

worship.  

Friday Sermon 

September 30th  2011 


Importance of Taqwa 

The Promised Messiah (as) said 
that the true beauty of a mosque is 
from those who offer prayers with 
devotion, otherwise, a mosque will 

remain desolate and 
unoccupied.  The mosque of the 

Holy Prophet (saw) was simple and 
small, yet it was filled with 

worshippers. The objective is to 
attain Taqwa, as this is the 
teaching of the Holy Quran. 

Prayers are beneficial only when 
offered in this spirit of gaining 

Taqwa, otherwise, they lead to 
Hellfire.  

 

 

Faith grows with Taqwa and 

Taqwa irrigates it and causes it to 

flourish. This Jama’at was 

established only to inculcate 

Taqwa in the hearts of people. 

The one who has Taqwa is one 

who is amongst us. 

  

Hudhur (aba) reminded every Ahmadi 

that unless he fills his heart with Taqwa, 

he shall be held accountable. May Allah 

Almighty have mercy on us. Ameen  

Friday Sermon 

September 30th  2011 


Total area of land:  

9563 square meters 

Total area of Mosque:  

7759 square meters 

Area of Mosque (men’s side):  

880 square meters 

The hall in the basement can also 
hold up to 850 worshippers. 

There is a self-contained, three 
bedroom apartment. 

The terrace of the hall can also 
accommodate 800-1000 

worshippers. 

A total of 2250 worshippers can offer 
prayers simultaneously in this 

Mosque. 

The dome is 5 meters tall. 

There is a library and offices for 
Jama’at offices, and a separate 

Lajna library and office.   

There is a large kitchen. 

The Mosque is located on a 
motorway en route to the Oslo 
Airport, and is highly visible.  

It is located close to the underground 
and bus service. 

Some facts and figures about the Mosque 

Friday Sermon 

September 30th  2011 


May this mosque become a source of 
prayer and supplication, a path that leads 
to righteousness, may it be an abode of 

Tawhid, where everyone lives in harmony 
with one another, and may it become a 
model of peace, brotherhood and love, 

Ameen. 

Hudhur (aba) prayed 

Friday Sermon 

September 30th  2011 


Martyrs of Ahmadiyyat 

He was born in 1972, and completed his education up to 
FA from Sindh. He was employed as policeman Assistant 

Sub-InspectorHe 

•He was a brave and courageous police officer 

On 25th September, after receiving a phone call, he left on 
his motorbike to respond to the call, when he was killed 

after unknown gunmen opened fire 

•May Allah Almighty grant a lofty station to the 
deceased in Paradise, Ameen. 


