

AHMADIYYAT THE TRUE ISLAM

ISSUE No : 0009 / 2019

“Rather than being a restriction, Hijab is actually a supreme right” - (Hazrat Mirza Masroor Ahmad)

Forced marriage “a grave violation of Islamic teaching”

“Islam is that religion which from the outset guaranteed the rights of all women. It is that religion which liberated women and established their true status and honour.”

Islam gave woman the right to inherit. She is entitled to inherit from the deceased in her role of mother, wife, daughter or sister.

“Remember that the key for any nation to thrive and progress, lies in the hands of the mothers of that nation.”

الْقُرْآنُ الْكَرِيمُ

وَمَنْ يَعْمَلْ مِنَ الصَّالِحَاتِ مِنْ ذَكَرٍ أَوْ أُنْثَىٰ وَهُوَ مُؤْمِنٌ
فَأُولَٰئِكَ يَدْخُلُونَ الْجَنَّةَ وَلَا يُظْلَمُونَ نَقِيرًا ﴿١٢٥﴾

But whoso does good works, whether male or female, and is a believer, such shall enter Heaven, and shall not be wronged even as much as the little hollow in the back of a date-stone.{4:125}

Sayings of The Holy Prophet (SAW)

“O Messenger of Allah! Who is most deserving of my fine treatment?” He said, “Your mother, then your mother, then your mother, then your father, then your nearest, then nearest.” (Narrated by Abu Hurairah – Bukhari and Muslim)

**Hadhrat Mirza Ghulam Ahmad Qadiani^(ra)
The Promised Messiah and Mehdi^(ra)**

“This is the philosophy that underlies the Islamic regulations relating to the observance of the veil. The Book of God does not aim at keeping women in seclusion like prisoners. This is the concept of those who are not acquainted with the correct pattern of Islamic ways. The purpose of these regulations is to restrain men and women from letting their eyes rove freely and from displaying their good looks and beauties, for therein lies the good both of men and of women.”

Hazrat Mirza Ghulam Ahmad, The
Philosophy of the Teachings of Islam,
Ruhani Khazain vol.10, 344.

PRESS RELEASE

April, 9th, 2019

NATIONAL
**WAQFE NAU
IJTEMA**
UNITED KINGDOM

THE STATUS GOD HAS GIVEN TO A WAQFE NAU
IS FAR GREATER THAN WORDLY RICHES

HADHRAT KHALIFATUL MASHIH V. &
FRIDAY SERMON (28th OCTOBER 2018)

**Head of Ahmadiyya Muslim Community Urges
Ahmadi Muslim Girls and Women to Stand in
Defence of Islam**

“Disregard any hesitation or fear and stand up with certainty and conviction in the truth of your faith and respond to those who seek to defame its pure teachings.” – Hazrat Mirza Masroor Ahmad

On 06 April 2019, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad addressed the concluding session of the UK National Waqfat-e-Nau Ijtema (gathering), an event held for female members of the Ahmadiyya Muslim Community in the UK who have pledged their lives for the peaceful service of Islam.

The event took place at the Baitul Futuh Mosque in London and was attended by more than 1100 women and girls.

Hazrat Mirza Masroor Ahmad said:

“Never entertain the thought that your religion is somehow backward or out of touch with the modern world. Conversely, the more you take pride in your religion and the more you live your lives according to the teachings of Islam, the more others will respect you and this is how your honour and dignity will be established in the world.”

Hazrat Mirza Masroor Ahmad said:

“Always remember that the peace of society is directly connected to the peace within families within that society. Peace in the home is based on good morals and mutual respect between a husband and his wife and between the parents and their children.”

Hazrat Mirza Masroor Ahmad said:

“Always remember that, for both believing men and believing women, it is necessary to keep righteousness at the forefront of your mind, which means to strive towards attaining every form of goodness and virtue. Thus, endeavour to be the most truthful, the most hard-working and most faithful servants of Islam. Consider it your lifelong duty to spread the true message of Islam.”

PRESS RELEASE
February, 28th, 2017

Head of Ahmadiyya Muslim Community addresses female Muslim youth event (Waqfat-e-Nau Ijtema) in London

“Let it be crystal clear that in no respect is a woman’s status less than that of a man.” – Hazrat Mirza Masroor Ahmad

On 25 February 2017, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad addressed the concluding session of the UK National Waqfat-e-Nau Ijtema (gathering), an event held for female members of the Ahmadiyya Muslim Community in the UK who have pledged their lives for the peaceful service of Islam.

The event took place at the Baitul Futuh Mosque in London and was attended by more than 1500 women and girls, including nearly 1,000 members of the Waqf-e-Nau scheme.

Hazrat Mirza Masroor Ahmad said:

“Through these centres of learning, those girls, who could not afford to travel to bigger cities to study, were provided a proper education and were able to attain high standards of secular knowledge and religious teachings.”

Hazrat Mirza Masroor Ahmad said:

“Nowhere does Islam say that women should be confined to the home as is sometimes alleged. For example, there are some girls and ladies, who excel in studies and achieve extraordinary results and Islam does not instruct that they should waste their talents or skills and only stay at home.”

PRESS RELEASE

February , 26th , 2018

Head of Ahmadiyya Muslim Community Addresses Female Muslim Youth Event (Waqfat-e-nau Ijtema) in London

Head of Ahmadiyya Muslim Community urges Muslim women to understand their faith and states that Islam has granted “true equality” between the sexes

On 24 February 2018, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad, addressed the concluding session of the UK National Waqfat-e-Nau Ijtema, an annual event held for female members of the Ahmadiyya Muslim Community in the UK who have pledged their lives for the peaceful service of Islam.

Addressing the Ahmadi Muslim women and girls in attendance, Hazrat Mirza Masroor Ahmad said:

“Take pride in the fact that your primary duty is to raise the standards of the future generations by setting the very highest standards for them to learn from and follow...This is a great responsibility and challenge for all of you because you are the ones who can facilitate and unlock the doors to a spiritual revolution in society.”

Hazrat Mirza Masroor Ahmad said:

“By all means, adopt those things that are good in society, but never forget that our true guiding light is, and always will, be the Holy Quran, and that our true role model is Holy Prophet of Islam (peace be upon him). Rather than following the superficial glamour of the world or being influenced by modern trends that come and go, we must follow and heed the everlasting and timeless teachings of the Holy Quran.”

Hazrat Mirza Masroor Ahmad said:

“Ahmadi Muslim women should ask themselves that, who are men to bestow rights upon them, when their Creator, Allah the Almighty has Himself bestowed upon them all that they need and desire? They should understand that Allah has granted them true equality based on logic and wisdom.”

**Islam provides women with
'true freedom, true liberty, and
true enlightenment'**

Hazrat Mirza Masroor Ahmad said:

"The Quran testifies to the fact that men and women were created from a single soul and are of the same kind and species. Thus, where the Quran says 'created therefrom its mate' it signifies that Allah has made men and women in the same way and it cannot be said that one is dominant over the other."

Hazrat Mirza Masroor Ahmad continued:

"The Holy Quran has clarified that men and women have the same feelings and emotions and just as each man will be accountable before Allah for his deeds, similarly each woman will also be held accountable for her acts before God."

39th Lajna Imaillah Ijtema UK concludes with address by Head of Ahmadyya Muslim Community the Fifth Khalifa (Caliph), His Holiness Hazrat Mirza Masroor Ahmad

About the Friday Sermon

The best of you are the best to their women;
Lead by example. May 19th 2017

The teaching of Islam, which was revealed to the Holy Prophet(sa), provides us with guidance regarding every matter. If every one of us, were to act upon this teaching, a beautiful society could be formed. There are countless commandments in the Holy Qur'an. However, Allah the Almighty says, 'Verily you have in the Prophet of Allah an excellent model'. Thus, true success can only be achieved, if we put this model before us in every big and small matter.

In view of this, I will now say something regarding the responsibilities of men in various capacities. A man has responsibilities as the guardian of the household and as a husband. He has responsibilities as a father as well as a son. If every man came to understand these responsibilities and tried to fulfil them, it could become a means of peace in the wider society and of the establishment of love and harmony.

Here I have observed that women are more religious. They complain at times that our husband is not inclined towards religion. They are neglectful of prayers, watch inappropriate and immoral programmes on TV and are negligence in their duties to the upbringing of children. They scold and physically abuse children. In these countries, such issues are brought to the police and give our community a bad name. Furthermore, such people incur worldly punishment as well as the displeasure of Allah the Almighty.

Muhammad the Liberator of Women

by

Hazrat Mirza Bashiruddin Mahmud

Ahmad (rh)

Khalifatul Masih II

Introduction

When discussing the rights of women it is believed that the western countries are the flag bearers by granting women certain rights in the latter half of the 19th century. However, the teachings of the Holy Prophet (saw) elevated the spiritual and social status of women. Prior to the revelation of the Holy Quran and establishment of Islam, women were treated as second or third class citizens, behind slaves and even animals. They had no claim over their lives, bodies, children or property. In many other societies, there was no real basis governing social or moral behaviour. Consequently the treatment of women throughout the world, religious or not, was abhorrent. The teachings of Islam presented through the Holy Quran and the noble and perfect example of the Holy Prophet (saw) ushered in a new era for women-kind. This brief article demonstrates how the Founder of Islam was truly 'The Liberator of Women'.

Contact us

www.alislam.org
www.ahmadiyyamuslimjamaat.in
www.mta.tv

pressamjindia@gmail.com

**Al-Noor Isha'at Board,
Office Press & Media India,
Qadian-143516, Distt- Gurdaspur, Punjab, India**

+91 - 99887 57988
+91 - 1872 500982

