

Renaissance and Victory of Islam

October 14th 2011

Hudhur (aba)
delivered his Friday
sermon from
Nunspeet, Holland.

SUMMARY

Hudhur (aba) said that this is the age of the second phase of Islam in which God is going to demonstrate the triumph of Islam over all other world religions

Despite his services to Islam, a majority of Muslims is incited to hate and animosity against the Promised Messiah (on whom be peace)

Ahmadis need to generate connection with God in their hearts, follow high morals and take the message of true Islam to others in their countries

Even if our Tabligh events are limited, God Himself guides people and opens up their hearts and they come into the fold of our Community

For our faith Hudhur related a few faith-inspiring incidents of people from all over the world accepting Ahmadiyyat

October 14th 2011

Age of Second Phase of Islam

Hudhur (aba) said that this is the age of the second phase of Islam in which God is going to demonstrate the triumph of Islam over all other world religions.

The Community's firm stand against the Christian creed of attributing Divinity to man, based on the reasoning explained by the Promised Messiah (on whom be peace), which are in light of the teachings of Islam, have full succour of God.

The Promised Messiah (on whom be peace) erected a huge barrier in the way of the Christian priests and proved the Unity/Oneness of God and superiority of Islam

Yet, in spite of observing the works of one commissioned by God, rather than be glad and join in, the large majority of Muslims created uproar of animosity and wickedness.

October 14th 2011

Hudhur (aba) said that come what may, God's decree is in support of the Promised Messiah (on whom be peace).

The mullah has taken on the task of playing with the religious sentiments of the uninformed Muslims.

Today, their antics in the name of Finality of Prophethood and Honour of Prophethood have not left anyone safe in Pakistan.

Some television channels also keenly promote animosity towards Ahmadiyyat and thus provoke uninformed Muslims.

Hudhur (aba) said that God alone can give them sense to reflect over this.

Gradually pious-natured people started coming into the fold of Ahmadiyyat. The majority though, fearful of the so-called mullah.

Mullah is relentless in its oppression. They regularly persecute Ahmadis in Muslim countries in general and Pakistan in particular.

October 14th 2011

Ahmadi are loyal citizens of Pakistan and in spite of the legal restrictions, they pray for the country to be saved from every kind of calamity.

Hudhur (aba) reminded that last Friday he had asked for an optional weekly Fast to be observed in this regard.

He said it would be appropriate if everyone fasted on a designated day. Individual Jama'ats can designate a day, either a Monday or Thursday.

Hudhur (aba) said this Tehrik of his requires complete focus of the Community.

Hudhur (aba) reminded that he had asked for prayers for the Community to be saved from the enemy and its cruelty but had also asked for prayers for the country to be free of these people, so that it may be saved.

October 14th 2011

Ahmadis are loyal citizens

Hudhur (aba) said we love our country and that is why we get anxious. **It is the duty of each Pakistani Ahmadi and he or she has to fulfil it.**

Seek the love of God

The Promised Messiah (on whom be peace) was Divinely guided and his Community has undertaken the task of the second phase of Islam.

Ahmadis all around the world are confidently defending Islam and are also proving its superiority.

Our task is to offer our ordinary contributions to seek the love of God.

We are not ungrateful; we appreciate the favour of God that He has enabled us to be Ahmadis. He enabled our forefathers to accept it and us to adhere to it.

We need to generate connection with God in our hearts, follow high morals and take the message of true Islam to others in our countries.

Friday Sermon
October 14th 2011

Responsibility of Holland Jama'at

Hudhur (aba) said although the Jama'at in Holland is small, it should realise its responsibility. The objective is not fulfilled by a few people doing the work.

The unfortunate person who has been using unrestrained, brazen stance against Islam and the Holy Prophet (pbuh) to further his political life is indeed also from Holland.

Addressing Geert Wilders Hudhur (aba) said,

'O' cruel person, let it be known that you, your [political] party and every person like you will perish but the Holy Prophet (peace and blessings of Allah be on him) and Islam came to be in this world until the Day of Judgement. Any worldly power, no matter how Pharaoh-like in its enmity against Islam it may be, cannot erase Islam.'

God has commissioned that person in this age whose task is, in spite of the animosity of people like Wilders, to make Islam triumph in the world with God's help

Friday Sermon
October 14th 2011

Hudhur
(aba) said
that God
has always
protected
and
honoured
His
Prophets
and will
Insha'Allah
do so today.

Each Ahmadi has taken the Bai'at of the one commissioned by God and is aware of and pledges to sacrifice life, property and time to attain the objective.

Even if this politician [Wilders], worst enemy of Islam, is gaining further seats in the parliament, the world should be informed that his antics will lead to destruction by the hand of God.

We neither possess any power, nor will we employ any worldly ploy. However, prayers of those whose hearts are injured shake the heavens.

Friday Sermon
October 14th 2011

God's sense of honour

Here, the matter is to do with the beloved of God, (peace and blessings of Allah be on him). Here, God's sense of honour will demonstrate that even the dust particles of such petty people will not be found.

Hudhur (aba) said decent people should be searched and the message of Islam should be taken to them.

The world should be told that Islam teaches to even care for the feelings of idolaters and teaches against abuse of their idols lest they are abusive about God and as a result disorder is created.

Friday Sermon
October 14th 2011

Hudhur (aba) said if Ahmadis of Holland had been attentive, the government would not have reversed its decision on providing land to build a mosque. While it is true that there is a lot of animosity, there are also many decent people who would be supportive.

Hudhur (aba) said prayers should also be made for the Dutch Queen. She has met opposition because she is against anti-Islamic stance and speaks of being mindful of others' sentiments. Indeed, Muslims are enjoined to return favour with favour.

Hudhur (aba) prayed 'May each scheme against the Dutch Queen meet failure and may God open up the Queen's heart and the hearts of people of Holland about Islam'.

It was the Promised Messiah (on whom be peace) who stopped unbelief in the Indian sub-continent and it was indeed him who sacrificed everything for the honour of the Holy Prophet (pbuh).

Hudhur (aba) said it were our missionaries who replaced the erroneous concept of Trinity with Durud in Africa.

Today, true depiction of Islam cannot be made without the Promised Messiah (on whom be peace). He indeed was the Mahdi who was to guide people in this age.

He sacrificed every moment of his life for the ardent love for the Holy Prophet (pbuh).

Friday Sermon
October 14th 2011

'Now under heaven there is only one Prophetsa and only one Book. The Prophet is Muhammad, the chosen one [peace and blessings of Allah be on him] who is higher and more exalted than all Prophets and is the most perfect of Messengers and is the Khatam-ul-Anbiya', and the best of men by following whom we find God Almighty and all the veils of darkness are lifted and the signs of true salvation are witnessed in this very life.'

The Promised Messiah's ardent devotion
can be seen in his writings

Friday Sermon
October 14th 2011

'.....such people who are occupied day and night with abusing the Holy Prophet [peace and blessings of Allah be on him] and mention his name with contempt in their books, journals, and announcements and use vile language with reference to him. Such persons are not the well-wishers even of their own people, for they create numberless difficulties for them.

I tell you truly that it is possible for us to make peace with the serpents of the jungle and the wild beasts of the forests, but we cannot make peace with those who do not refrain from speaking ill of God's Prophets and who consider that abuse and vituperation mean victory. True victory is that which comes from heaven.

The Promised Messiah's ardent devotion can be seen in his writings

Friday Sermon
October 14th 2011

Even if our
Tabligh
events are
limited, God
Himself
guides
people and
opens up
their hearts
and they
come into the
fold of our
Community.

Hudhur (aba) said there is none other than the Promised Messiah (on whom be peace) in the current age who demonstrated such devotion and ardent love for the Holy Prophet (pbuh).

It is most unfortunate that not only a large section of the Muslim world rejects him but is also abusive about him.

Ninety eight per cent of the population of Rabwah is Ahmadi, yet they have restrictions placed on them, while our opponents are free to use abusive language in the name of Finality of Prophethood and Honour of Prophethood

We tolerate all this only for the love of the Holy Prophet (pbuh).

Friday Sermon
October 14th 2011

Allah the Exalted guides the pure souls to Ahmadiyyat. For our faith Hudhur related a few faith-inspiring incidents of people from all over the world accepting Ahmadiyyat.

Friday Sermon
October 14th 2011

Hudhur (aba) said when God Himself is guiding pious-natured souls to Ahmadiyyat, we need not get perturbed by the animosity of our detractors.

However, when offensive remarks are made about our beloved master (peace and blessings of Allah be on him) and abuse is directed at his true and ardent devotee (on whom be peace), we are certainly hurt.

The antidote for this is to turn to God in supplication and present the teachings of Islam to the world with our knowledge and our practice.

In Europe, we have to face the detractors of Ahmadiyyat as well as the detractors of Islam. Our progress, our mosques prickle/irritate them both.

Supplication to God

Friday Sermon
October 14th 2011

Friday Sermon
October 14th 2011

Hudhur (aba) said
InshaAllah the
foundation of the
first mosque in
Belgium is to be
laid.

We face
opposition from
both Europeans
and Muslims

Prayers should be
made that each
ploy and evil of
theirs is
rebounded on
them

The mosque in
Belgium is soon
completed to
proclaim the
Oneness of God .