SALAT


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


relayed live all across the globe

April 22nd 2016

SALAT

Tanvir is defined as a sort of light that originates from within a person and always guides him to think and act in the right way.

To explain the core of shariah, the Promised Messiah^{as} said that the definition of travel, according to sharia is not based on time but on the intention.

During travel, it is up to one's discretion to offer Zuhr prayers or Jumu'ah prayers.

Before Jumu'ah Namaz, two Nafl (voluntary prayers) should be offered, even if Jumu'ah is combined with Asr prayer.

It is perfectly acceptable to express one's happiness at the time of a national celebration by putting up decorative lights on the main buildings and homes.

Islam teaches us to practice moderation

Hazrat Musleh Mau'ud was once explaining the concept that for a human being, it is really important to attain purity of two things. One is purity of thoughts and the other is the piety of the sentiments.

Tanvir is defined as a sort of light that originates from within a person and always guides him to think and ponder in the right way.

A person who has attained Tanvir becomes immune from having impure thoughts and feelings.

Hazrat Musleh Mau'udra talked about the concept of *Tanvir*, this means that the one's sentiment, emotions and thought processes are all correct and proper.

When a person successfully attains enlightenment of mind and righteous fear of God in his heart, he becomes immune to the attacks of evil.

As Hazrat Musleh Mau'udra stated that the Promised Messiahas used to assign the questions related to ordinary matter to the scholars of his community.


He also used to guide the scholars of the community about the matters of jurisprudence even if these appear very small.


To explain the core of shariah, the Promised Messiah^{as} said that the definition of travel, according to sharia is not based on time but on the intention.

Whatever you deem as travel, is indeed travel.

The real intention should be to obey the commandment of God. One should not seek excuses to get out of doing a virtuous deed and also should not over burden himself.

Before Jumu'ah Namaz, two Nafl (voluntary prayers) should be offered, even if Jumu'ah is combined with Asr prayer.

During travel, it is up to one's discretion to offer Zuhr prayers or Jumu'ah prayers.


Islam teaches us the way of moderation

It is perfectly acceptable to express one's happiness at the time of a national celebration by putting up decorative lights on the main buildings and homes.


However, the use of decorative lights at private celebrations can be excessive.

The Promised Messiah (on whom be peace) allowed decoration of the Mubarak Mosque during the Jubilee of Queen Victoria.

The Promised Messiah (on whom be peace) let his children have fire works and sparkles to fulfil the innocent desires of their childhood.

There is no harm in joining the national celebrations in this way; this shows our commitment to this country.

However, it should be made clear to the children that we do all this, within the boundaries of Islamic teaching and the law of the country.

Once the Promised Messiah (on whom be peace) took his son to a wax work display of the historical events, as the son really wanted to go.

It is allowed in Islam to do so, that is why the Promised Messiah did this.

If it was not allowed, the Promised Messiah (on whom be peace) would have never gone to the display.

Islam wishes us to practice moderation

May Allah the Exalted enable us to follow the true Islamic teaching. ameen

Next, funeral Prayer in absentia was announced for Amatul Hafiz Rahman Sahiba was passed away on 15 April. She was a moosia and had served Sahiwal Lajna in Pakistan over a long period