

Essence of Financial Sacrifice, Tehrik e Jadid 83rd Year

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

relayed live all across the globe

November 11th 2016

Today's Friday sermon was delivered by Khalifatul Masih V (may Allah be his Helper) from Bait-un-Noor Mosque, Calgary, Canada.

The Promised Messiah (peace be on him) said that in this world human beings love wealth very much that is why it is written in the books of interpretation of dreams that if in a dream someone takes out and gives his liver that means he had given his wealth.

That is why it is said that for to achieve real advancement and faith it is mentioned in the Holy Quran **“Never shall you attain to righteousness unless you spend out of that which you love.”** Thus spending in the cause of God Almighty is also a criterion and right of one's event and is one's righteousness.

Huzoor (may Allah be his Helper) said that he will read another quote of the Promised Messiah (peace be on him) in which he said that the acceptance from God Almighty which is in reality the reason for real happiness cannot be attained unless the temporary sufferings are not tolerated. Then he said blessed are those who for the approval of God Almighty do not care for temporary sufferings because faithful attains the light of eternal happiness and continual comfort after bearing temporary sufferings.

Huzoor (may Allah be his Helper) said that if today we review the world situation it will reveal that behind all the panic, disorder, and disturbances is the love and lust of the wealth.

But God Almighty says and the Promised Messiah (peace be on him) has explained it that for the real growth and for seeking faith, for the pleasure of God Almighty, for increasing in faith, instead of spending on the lust and luxuries they should be spending for the compassion and betterment of the creation of God Almighty.

Other than material provisions for which it is necessary to spend wealth, for Ahmadies it is necessary to spend wealth for their spiritual provisions also. Because now the completion of the propagation of guidance is entrusted to the Promised Messiah (peace be on him). The guidance which Prophet Muhammad (peace be upon him) brought for whole of mankind and for which he was worried to dissemination the message.

This is the time for its completion when all the sources are available. Huzoor (may Allah be his Helper) said as it was entrusted to the Promised Messiah (peace be on him) similarly it is now entrusted to his followers. It is entrusted to those who proclaim that they give precedence to religion over the worldly affairs.

November 11th 2016

But the faithful is one to whom God Almighty says that not only spend from extra wealth but to get real good deeds and in result to that get the love of God Almighty put yourselves in discomfort and spend from that wealth which you love.

it is only faithful who spends regularly to complete good causes and to earn goodness. And in this time and age it is the Jama'at Ahmadiyya a group of those faithful who spends under a system - who spends for the propagation of Islam...They spend for the propagation of Islam and for the compassion of the creation considering it their right they spend on them. And then there are many who spend by putting themselves in discomfort. They spend with such certainty that where it will bring them closer to God Almighty and His mercy there they have this contentment that it will be spent rightly. Even the outsiders admit that the monetary system and spending system of the Jama'at is the best.

Huzoor (may Allah be his Helper) said that our Missionary from Kababir has written an incident, he said that two retired professors from University of Jerusalem with their two guests visited our mission house in Kababir. We had a meeting and discussions and we showed them the system of the Jama'at. One of the guests said that the best thing I like about Jama'at Ahmadiyya is its financial system.

Huzoor (may Allah be his Helper) said that for donations the pure wealth is necessary. God Almighty says that spend from the pure wealth, the one which is earned rightly and not earned fraudulently. Not saved from the taxes. Or not earned through any other wrong means.

As long as our intentions will remain pure, as long as we will keep earning righteously and spend that in the cause of God Almighty then definitely we will be able to bring revolution. And this revolution is destined with us. We don't have to bring any worldly revolution rather we are bringing a spiritual revolution

Huzoor (may Allah be his Helper) said that at one time the Promised Messiah (peace be on him) seeing the level of sacrifices of his companions mentioned the condition how they were sacrificing.

God Almighty promised him that He will give him reputation to the corners of earth with honor. And for that a loyal and sacrificing Jama'at was required. Similarly after receiving this glad tiding from God Almighty he passed on this glad tiding to Jama'at that after him a system of Caliphate will start which will complete his task after him and attached to that the sincere members will help complete this task.

Huzoor (may Allah be his Helper) said when I will announce new year of Tehrik-e-Jadid I will mention some events of sacrifices which pertain to financial sacrifices.

Huzoor (may Allah be his Helper) said that these incidents are not from rich countries rather they are from very poor countries and of new converts.

Huzoor (may Allah be his Helper) said that one of the Missionary in charge writes that an Imam entered into fold of Jama'at along with his mosque. He said that he himself has been giving lectures on donations and Zakat. But, he said that he had never seen such a strong financial system anywhere else neither he had heard about such system.

Huzoor (may Allah be his Helper) said that the missionary of Ivory Coast writes that they went to a village for tableegh where they delivered the message of the Jama'at. Around three hundred people accepted Ahmadiyyat. The chief and the Imam of the mosque said that even if we have accepted the Ahmadiyyat today yet by all means will take part in this blessed scheme. The people of the village immediately collected ten thousand Franks and paid for Tehrik-e-Jadid.

Huzoor (may Allah be his Helper) mentioned another event from Tanzania. A member had pledged two Lacks Shillings. He had already paid one Lack and he was reminded that he had one Lack Shillings balance and the year is ending. He said that he was travelling but he would arrange the money.

Thus he sent his balance money through a bus driver. He told the driver that this was his donation and it must be delivered today. When Missionary came to collect the money he told him that he also wanted to become Ahmadi.

Thus these are the donation given in good faith which brings immediate results. This is how God Almighty uses different sources to rewards with fruits.

Ameer sahib of Senegal writes that one of their Jama'at member Omar sahib's father who was not Ahmadi and he had a serious illness. After basic checkup Doctors suggested operation of prostate.

But Omar sahib did not have enough money for the operation. Ameer sahib wrote that on the first week of October during the Friday sermon he reminded Jama'at members the next day Omar sahib came and asked to make receipt of his donation.

Omar sahib said that yesterday in the sermon you said that this is a deal with God Almighty and I have come to make this deal with God Almighty.

Ameer sahib further wrote that two days later when he went to Omar sahib's home to see his father. His father was sitting on a chair outside of the home. Later on Omar sahib said father did not have any pain and he is feeling better.

After two day when they took him to doctor for check up doctor said that now operation is not needed. After this incident his father also accepted Ahmadiyyat.

Huzoor (may Allah be his Helper) said that a woman from Gambia accepted Ahmadiyyat and when she was told about Tehrik-e-Jadid she said that she had only one hundred Dalasi to buy rice. She further said that her only son has disappeared for last two years and there is no news about him. With that she offered that money for the Tehrik-e-Jadid and said that God Almighty will arrange for her. After three days, son came back and brought with him ten bags of rice and big amount of money. On this she herself said that it was due to my sacrifice and now on I will always do so.

Huzoor (may Allah be his Helper) said is it not a revolution that by accepting Promised Messiah (peace be on him) God Almighty has created in the people living in such remote area. Huzoor (may Allah be his Helper) said most certainly it is. He said look at this woman what a height her faithfulness has attained. She did not care for her hunger and then God Almighty had blessed her with His favors.

Huzoor (may Allah be his Helper) said that from Germany Secretary Tehrik-e-Jadid wrote that there is a woman who donated all her jewelry. It was so much that whole of the table was covered with the jewelry.

Here one Ahmadi woman met me who told me that she has donated all her jewelry. But her in-laws did not like it.

Huzoor said that God Almighty blesses those who spend in His cause and He will most certainly bless this woman also. But those people should be worried who stop others from financial sacrifices. It is God Who gives wealth and it is He Who can take it back.

Huzoor (may Allah be his Helper) said that in there are many incidents in Russia also. A friend said that he was very poor. He was living in a rented home and was encircled by many financial problems. But he was giving his mandatory contribution and Tehrik-e-Jadid contributions according to his capacity. He said that due to the blessings of the contributions his wife got job with the Government right after finishing her Medical College. And the Government gave them loan for the residence of the children. And now they have two cars also.

All these blessings of God Almighty are the proof of that which He had promised to Promised Messiah (peace be on him) that He will provide a party of faithful and will increase them in faith also. Those people who march towards God Almighty He increases them in faith also.

Those who trust God Almighty He bless them abundantly. For any sane person this is enough proof of the truth of Ahmadiyyat that how God Almighty bless those who sacrifice for His cause.

Huzoor (may Allah be his Helper) said it is because these donation are spent for the propagation of God Almighty's religion. People from the poor countries no doubt give donations but their expenditures are very high in comparison to their donations.

Huzoor (may Allah be his Helper) said that regarding MTA I want to say this that according to the survey the practice of watching MTA is not as much as it should be. Or at least members do not listen to my Sermons directly. The Jama'at spends a lot on it for the training of the members.

If there is a time difference then the repeat of the sermon should be watched. Lot of outsiders listen to it and then write to me that they are outsiders but they listen to the sermons. MTA is made a medium to connect the Jama'at with the Caliphate. **If in your home you will not pay attention towards this then slowly your children will drift away.**

God Almighty does not have any personal relationship with anybody. If the old Ahmadies keep themselves away then it will not matter that their father and forefathers were Suhaba of Promised Messiah (peace be on him). Thus, before this that remorse starts you must connect yourselves to the Caliphate. And for that the best way God Almighty has established is MTA - use it. There are many other good programs on MTA but at least listen to the sermons.

Huzoor (may Allah be his Helper) said that now I announce the new year of Tehrik-e-Jadid. He said that he thinks that it is for the first time that the new year of Tehrik-e-Jadid is announced from Canada.

In 1934 Ahrar was talking to finish the Jama'at, turn Qadian in to rubble. At that time Hazrat Musleh Maud (may Allah be pleased with him) announced the scheme of Tehrik-e-Jadid and planned to send Missionaries around the world.

Jama'at is established in 209 countries of the world. There was a time when Ahrar was talking to erase the Jama'at from Qadian and today from the other corner of the world the servant of the Promised Messiah (peace be on him) is sending his message to the world.

The promise which God Almighty had made to Promised Messiah (peace be on him) is fulfilled with great honor. Thus it should be remembered by every Ahmadi that these things put responsibilities on each one of them. And to fulfill these responsibilities it is a responsibility of each of you.

By the Grace of God Almighty the year which ended on October 31st was 82nd year and from first of November 83rd year has already started.

Huzoor (may Allah be his Helper) said that by the Grace of God Almighty the reports which have been received according to that during last year...

...Jama'at Ahmadiyya got the opportunity to make the sacrifice of Sterling 1,933,000.00. Thanks God. This is as compared to last year is in excess of Sterling 701,700.00.

	In terms of positions, Pakistan is always first
1st	Germany
2nd	United Kingdom
3rd	USA
4th	Canada
5th	India
6th	Australia
7th	Middle-Eastern Country
8th	Indonesia
9th	Middle-Eastern Country
10th	Ghana
11th	Switzerland

	In terms of per person individual payment
1st	USA
2nd	Switzerland
3rd	UK
4th	Finland
5th	Singapore
6th	Germany
7th	Norway
8th	Japan
9th	Canada

But before that there are five Jama'ats from Middle-East who have highest per person payment.

In African countries for total aggregate collection, number one was Mauritius, then Ghana, Nigeria, Gambia, South Africa, Burkina Faso, Cameroon, Sierra Leone, Liberia, Tanzania, and Mali.

Huzoor (may Allah be his Helper) said that regarding numbers of participants 90,000 new people entered and total participants are 1,404,000. The best effort to increase the participants was made by Benin, Niger, Mali, Burkina Faso, Ghana, Liberia, Senegal, and Cameroon. He said this is where everyone should pay attention all over in the world.

Huzoor (may Allah be his Helper) said that by the Grace of God Almighty Daftar Awal is still open and continue and payments are coming some by their survivors of the deceased and some from those who are still alive.

Huzoor (may Allah be his Helper) prayed for the members of the Jama'at who sacrificed in Tehrik-e-Jadid that may God Almighty bless their wealth and people and accept their sacrifices and give them the opportunity to take part in sacrifices abundantly and keep their relationship strong with the Caliphate. Ameen.