

Islam Ahmadiyya - Success and Rapid Progress

Sermon Delivered by Hadhrat Mirza Masroor Ahmad (aba); Head of the Ahmadiyya Muslim Community

relayed live from Frankfurt, Germany to all across the globe

October 16th 2015

Islam Ahmadiyya - Success and Rapid Progress

The rapid progress of the Ahmadiyyat in the world is a sign of the truthfulness of Promised Messiah (on whom be peace).

The trials and persecution faced by Ahmadiyya community are accompanied with signs of Divine succour.

Today tabligh resources are extensive yet people are still being guided through dreams to a large extent.

Faith inspiring incidents from new converts.

Rapid Progress of Ahmadiyyat

Trial is the
testimony of
truth of
Ahmadiyyat

Faith inspiring
incidents of
new converts

Promised
Messiah's
advice to hid
jama'at

October 16th,
2015

During his recent trip to Holland, a journalist who writes for a regional newspaper and is also published in national papers, asked Hazrat Khalifatul Masih if Jama'at Ahmadiyya was the fastest growing community in the world

Huzoor replied to him that on an international level indeed our community was growing the most..

This is a great testimony of the truthfulness of the Promised Messiah (on whom be peace) that a voice that started in a small town of India is now resounding in every city and town around the world.

The Promised Messiah (on whom be peace) said: Allah the Exalted is spreading this community in the world, indeed Allah the Exalted has willed to spread it in the world.

Rapid
Progress of
Ahmadiyyat

**Trials are the
testimony of
truth of
Ahmadiyyat**

Faith inspiring
incidents of
new converts

Promised
Messiah's
advice to hid
jama'at

We are facing trials but these trials, whether personal or communal, are accompanied with signs of Divine succour more than ever.

Every Pakistani who has come to the West from Pakistan and who has a sense of gratitude will not deny that God has blessed him a lot after migration.

Given the level of opposition and the degree of persecution of followers of the Promised Messiah (on whom be peace), had this been a man-made community it would have perished by now.

However, here God is showing us progress!

The Promised Messiah (on whom be peace) said: Our opponents tried opposition in every way but God made us progress. It is a testimony of truth that the world tries its utmost but fails. This is a sign of God.

October16th,
2015

Rapid
Progress of
Ahmadiyyat

**Trials are the
testimony of
truth of
Ahmadiyyat**

Faith inspiring
incidents of
new converts

Promised
Messiah's
advice to hid
jama'at

The Promised Messiah (on whom be peace) said: Many dreams and visions are being experienced these days. It appears God Almighty wishes to inform people through dreams. Swarms of God's angels hover in the heavens and put it in hearts of people, insisting that they accept [the Promised Messiah].

Today, the opponents are still trying their utmost and important, powerful religious leaders, even governments carry our proceedings against us but the words of the Promised Messiah (on whom be peace) are being proven right. The opponents are failing and people continue to come into the Jama'at by taking Bai 'at.

Today tabligh resources are extensive yet people are still being guided through dreams to a large extent. Indeed, tabligh also works but God continues to directly guide people.

October 16th,
2015

Rapid
Progress of
Ahmadiyyat

Trials are the
testimony of
truth of
Ahmadiyyat

**Faith
inspiring
incidents of
new converts**

Promised
Messiah#s
advice to hid
jama'at

The Promised Messiah (on whom be peace) said: Many dreams and visions are being experienced these days. It appears God Almighty wishes to inform people through dreams. Swarms of God's angels hover in the heavens and put it in hearts of people, insisting that they accept [the Promised Messiah].

Once the Promised Messiah (on whom be peace) said to a new Ahmadi you are very fortunate that the doors that God closed on important maulawis, He opened them up for you.

Today tabligh resources are extensive yet people are still being guided through dreams to a large extent. Indeed, tabligh also works but God continues to directly guide people.

October 16th,
2015

Rapid
Progress of
Ahmadiyyat

Trials are the
testimony of
truth of
Ahmadiyyat

**Faith
inspiring
incidents of
new converts**

Promised
Messiah's
advice to hid
jama'at

In Guinea Conakry a university student took bai'at after seeing Promised Messiah (on whom be peace) in his dream.

A resident of Ivory Coast saw in the dream that the Promised Messiah (on whom be peace) is doing tabligh. The person later took bai'at.

A person in Kerala, India was enabled to take bai'at some months ago through a dream.

A person from Tunisia did Istikhara and accepted Ahmadiyyat after having a dream.

A doctor from Sudan accepted Ahmadiyyat after his daughter saw saw Hazrat Khalifatul Masih V in dream

In Benin a person accepted Ahmadiyyat after seeing a dream

In a small village of Mali a person had a dream way back in 1964 that two people are saying the Imam Mahdi has come, take his bai'at.

October 16th,
2015

The Promised Messiah (on whom be peace) said:.

The Promised Messiah (on whom be peace) said:.

Read the Holy Qur'an and never despair of God.

Read the translation of the Holy Qur'an

Adorn your Salat as you offer it and also understand its meanings

Do not read the Holy Qur'an as if it is as ordinary book, rather, read it as Word of God

Offer Salat like the Holy Prophet (peace and blessings of Allah be on him) used to offer it.

Read the translation of the Holy Quran

After offering the prescribed prayers say your supplications and your needs in your own language

Rapid Progress of Ahmadiyyat

Trials are the testimony of truth of Ahmadiyyat

Faith inspiring incidents of new converts

Promised Messiah's advice to hid jama'at

October 16th, 2015

Rapid
Progress of
Ahmadiyyat

Trials are the
testimony of
truth of
Ahmadiyyat

Faith inspiring
incidents of
new converts

**Promised
Messiah's
advice to hid
jama'at**

The Promised Messiah (on whom be peace) said: It is obligatory to recite Surah Al Fatihah in Salat and it is this prayer which clearly shows that real supplication is made during Salat. Therefore Allah the Exalted has taught this prayer.

Promised Messiah (on whom be peace) said Be assured that one cannot attain true belief in Oneness of God - as long as one offers Salat in a parrot-like manner, this does not move the soul and one is not protected from stumbling - a stage which takes one to excellence in spirituality. Keep the creed that God has no partner and demonstrate this with your practice.'

If we do not have congruity in our word and deed it is a cause for concern.

Develop your strength of belief and illuminate your hearts and be those who receive grace and blessings. .

Try and never break the connection you have made with the Promised Messiah (on whom be peace)..

October16th,
2015

Surah Al Fatihah

Rapid
Progress of
Ahmadiyyat

Trials are the
testimony of
truth of
Ahmadiyyat

Faith inspiring
incidents of
new converts

Promised
Messiah's
advice to hid
jama'at

'In the name of Allah, the Gracious, the Merciful. All praise belongs to Allah, Lord of all the worlds, the Gracious, The Merciful, Master of the Day of Judgement. Thee alone do we worship and Thee alone do we implore for help. Guide us in the right path – The path of those on whom Thou hast bestowed Thy blessings, those who have not incurred displeasure, and those who have not gone astray.' (1-7) *That is, it is essential to praise and glorify Allah the Exalted before supplication which generates a passion and love for Allah in the soul. This is why it is stated: All praise belongs to Allah, Lord of all the worlds, the Gracious, Who bestows without being asked and without one doing anything meritorious, the Merciful, Who also rewards what is meritorious in this world as well as in the Hereafter, Master of the Day of Judgement, all judgement lies with Him, good and bad both. One is a perfect believer in the Oneness of God when one acknowledges Allah the Exalted as Master of the Day of Judgement. Look, it is sinful to consider those in authority as everything and it is tantamount to associating partners with God. Indeed, their obedience is important in the sense that Allah the Exalted has placed them in authority but one should not turn them into gods. Give the dues of man to man and the dues of God Almighty to God Almighty. Then say: Thee alone do we worship and Thee alone do we implore for help. Guide us in the right path - that is, the path of those on whom Thou hast bestowed Thy blessings. And these are the group of the Prophets, the Truthful, the Martyrs and the Righteous. Blessings and grace of this group are sought in this prayer. Save us from the path of those who incurred Your displeasure and who went astray.'*

October 16th,
2015

(Tafseer Hazrat Masih e Maud, Vol. I, p. 22)

May God enable us to

have strong connection with God

understand the objective of the advent of the Promised Messiah (on whom be peace)

be strong and active members of the Jama'at.

spread the teachings of the Holy Prophet (peace and blessings of Allah be on him) in the world

May God enable us to be always recipients of God's grace. Ameen

Rapid
Progress of
Ahmadiyyat

Trials are the
testimony of
truth of
Ahmadiyyat

Faith inspiring
incidents of
new converts

Promised
Messiah's
advice to hid
jama'at

October16th,
2015