

Proofs of Truth

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

**relayed live all across the
globe**

September 15th, 2017

Proofs of Truth Summary

Majority of Muslims neither adhere to the peaceful message of Islam nor do they consider Ahmadis as Muslims

Our peaceful message of Islam is in reality taken from the Holy Quran and Ahadith of the Holy Prophet (saw).

Islam has always promoted the rights of God and rights of human beings.

Muslims of other denominations continue to enter this Jama'at after having understood the message of the Promised Messiah (as).

Some accept Jama'at after witnessing the opposition faced by Ahmadis. Some are shown signs of truthfulness by Allah in dreams.

This is how Allah himself is guiding people towards Ahmadiyyat in this age and one day we will see the victory of Islam through the mission established by the Promised Messiah (as).

September 15th, 2017

Media in the West

Many media members in the West ask this question that Ahmadis preach a peaceful message of Islam. However, majority of Muslims neither adhere to this peaceful message of Islam nor do they consider Ahmadis as Muslims.

Our reply is always that our peaceful message of Islam is in reality taken from the Holy Quran and Ahadith of the Holy Prophet (saw). This is not an interpretation in light of today's circumstances. Islam has always promoted the rights of God and rights of human beings.

Message of the Promised Messiah (as).

As far as this question is concerned that how will we bring other Muslims towards this interpretation of Islam?

For this purpose, as per the prophecy of the Holy Prophet Muhammad (saw), Allah has sent the Promised Messiah (as) in this age for the revival of Islam. We should remember that the divine revolution brought by the communities of Prophets do not take effect overnight; rather it manifests itself gradually

Similar is the case of Jama'at that Muslims of other denominations continue to enter this Jama'at after having understood the message of the Promised Messiah (as). And all of this is happening despite the fact that our resources are paltry as compared to other Muslim groups.

Guidance from Allah

There are many people who are directly guided by Allah himself; for example through dreams among other means. Some accept Jama'at after witnessing the opposition faced by Ahmadis. Some are shown signs of truthfulness by Allah.

Allah had foretold the Promised Messiah (as) that I will give you honor and will cause you to grow. Similarly, Allah told him that كَتَبَ اللهُ لَأَغْلِبَنَّ أَنَا وَرُسُلِي Allah has decreed that He and His Messengers will always be victorious.

As a result of these promises, today we see that this Jama'at has been established throughout the world and new people continue to enter this Jama'at every day. These signs continue to take place to this day and manifest themselves in various ways.

Message of Ahmadiyyat - Dream

A lady from France writes that all of my family had received the message of Ahmadiyyat. One day I prayed to God that if Jama'at is indeed true, then show me its truthfulness. She says that after my prayer, Allah showed me three dreams in a row over the next three nights in favor of Jama'at. In my first dream, I saw that I was present on the Day of Judgment. Everybody was restless including me, but my brothers and sisters, who had accepted Ahmadiyyat, were completely at peace. I clanged to them in my dream. Then I saw a dream on the second night that my Ahmadi sister advised me to say my prayer as this is the only way to success. Then Allah again showed me a dream in favor of Jama'at on the third night. Huzoor (aba) said that now the whole family has done bai'at and joined the fold of Ahmadiyyat.

Dream – person from Congo

A person from Congo says that in their Jalsa of 2014, I heard for the first time about the death of Prophet Jesus (as) and the coming of the Promised Messiah (as). Thereafter, I started studying the literature of Jama'at. I saw a dream in the month of Ramadan that I am traveling by bus on a beautiful pathway. This is how I became satisfied upon the truthfulness of Ahmadiyyat. Huzoor (aba) says that people of different nations speaking different languages are being guided towards this path. Who else but Allah is the source of this guidance!

Jamaat established in Senegal

There is an incident from Senegal where Jama'at was established in three villages. After having seen this, a few Imams and Chiefs came together to pray against Jama'at for its destruction. A few days later, their most senior Imam was bit by a snake and passed away despite the prayers of other Imams. Then after a few days, their chief was also bit by a snake.

People started to realize that this is due to their prayer against Jama'at, but their clerics blamed these incidents on Jinns. A few days later, their vice-Chief was also bit by a snake, after which the local people rushed towards the local Missionary of Jama'at. After he explained the truthfulness of the Promised Messiah (as), all three villages joined the fold of Ahmadiyyat.

Allah's Guidance

This is how Allah himself is guiding people towards Ahmadiyyat in this age and one day we will see the victory of Islam through the mission established by the Promised Messiah (as).

May Allah also enable us to fulfill the responsibility of spreading the message of Islam Ahmadiyyat. Ameen

Huzoor (aba) also announced the funeral prayer of the following two individuals: Mukarrama Khursheed Rukayya sahiba and Mukarram Dr. Salahuddin sahib.