

AHMADIYYAT
THE TRUE
ISLAM

ISSUE No : 0012 / 2019

القرآن الكريم

اقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ

The
Holy Quran

Convey thou in the name of thy
Lord Who created.

الَّذِينَ آتَيْنَهُمُ الْكِتَابَ
 يَتْلُونَهُ حَقَّ تِلَاوَتِهِ
 أُولَئِكَ يُؤْمِنُونَ بِهِ
 وَمَنْ يَكْفُرْ بِهِ
 فَأُولَئِكَ هُمُ الْخٰسِرُونَ ﴿١٢٢﴾

They to whom We have given the Book follow it as it ought to be followed; it is these that believe therein. And whoso believes not therein, these are they who are the losers.[2 : 122]

نبوی صلی اللہ علیہ وسلم
حیات

Sayings of The Holy Prophet (SAW)

Hadhrat Uthman bin Affan reported: The Prophet, peace and blessings be upon him, said, "The best of you are those who learn the Quran and teach it."

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

I appeal to all truthful and righteous people to consider my humble self their true well-wisher and sympathizer and to give this book the same close attention as they would to the counsel of a friend—to which they listen attentively, and as far as possible, accept without suspicion, putting aside their own reservations and even feeling grateful to the friend who advised them with sincerity and uprightness and informed them of what was beneficial to him. This is what I expect from the elders and learned scholars of all faiths. If they find the arguments I have given in favour of the divine origin of Islam and the evidence I have put forward to establish the Holy Quran as the Word of God and its superiority over other Divine Scriptures to be conclusive and irrefutable, they will accept them in the spirit of justice and righteousness and not turn away out of prejudice and heedlessness.

[Barahin-e-ahmadiyya - P 2 Page 88/89]

PRESS RELEASE
JULY 3rd 2019

**Head of Ahmadiyya Muslim Community
Arrives in Germany**

**Hazrat Mirza Masroor Ahmad travels to attend 44th Annual
Convention of the Ahmadiyya Muslim Community in Germany**

The World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa, His Holiness, Hazrat Mirza Masroor Ahmad arrived at the Baitus Sabuh Mosque in Frankfurt on 2 July 2019.

The Khalifa (Caliph) travelled from London by road and after crossing into mainland Europe he was greeted by the National President of the Ahmadiyya Muslim Community in Germany, Abdullah Wagishauser and various other officials.

His Holiness travelled onwards to Frankfurt and following brief stops in France and in the German border city Aachen, he arrived at the Baitus Subuh Mosque at 10.30pm local time where he was greeted by thousands of Ahmadi Muslim men, women and children all overjoyed to see their spiritual leader once again.

Shortly after arrival, His Holiness led the Maghreb and Isha prayers. His Holiness has travelled to attend the 44th Jalsa Salana (Annual Convention) of the Ahmadiyya Muslim Community in Germany, taking place in Karlsruhe this weekend, in which more than 35,000 delegates from dozens of countries are expected.

His Holiness will also meet guests and dignitaries from various different countries during his visit, as well as meeting personally with hundreds of Ahmadi Muslims.

PRESS RELEASE
JULY 5th 2019

Inspection of Jalsa Salana Ahmadiyya Muslim
Community Germany

Ahmadiyya Muslim Community Germany's Annual
Convention Takes Place in Karlsruhe

The World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad conducted an inspection of the arrangements for the 44th Annual Convention (Jalsa Salana) of the Ahmadiyya Muslim Community in Karlsruhe, Germany on 4 July 2019.

During the inspection, Hazrat Mirza Masroor Ahmad visited the various departments tasked with organising and running the 3-day event which expects to see more than 35,000 attendees. His Holiness was briefed on the arrangements whilst he inspected the site.

During a visit to the exhibition area, His Holiness launched a new app for Humanity First Germany.

Hazrat Mirza Masroor Ahmad said:

“Now by the grace of Allah, our volunteers in countries where we have large numbers of Ahmadi Muslims, including Germany, are extremely well trained in the preparation and organisation of the Jalsa Salana so that they are capable of achieving vast and important tasks in very short times with great ease.”

Hazrat Mirza Masroor Ahmad said:

“In these days, as I have mentioned many times before, you must not think that carrying out your Jalsa duties, absolves you of your obligation towards your prayers. You must endeavour to offer your prayers on time and in congregation”.

Speaking specifically to the volunteers of the Jalsa, Hazrat Mirza Masroor Ahmad said:

“Even if a guest displays any anger or frustration, you must still display excellent morals and etiquette. You must not reply in any sort of negative manner which could be injurious to their feelings.”

PRESS RELEASE
JULY 6th 2019

Jalsa Salana Germany 2019 Begins In Karlsruhe

“We must never prioritise worldly pursuits above and beyond our faith.”– Hazrat Mirza Masroor Ahmad

The 44th Jalsa Salana (Annual Convention) of the Ahmadiyya Muslim Community in Germany began on Friday with the Friday Sermon delivered by the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa, His Holiness, Hazrat Mirza Masroor Ahmad.

Prior to the Sermon, His Holiness raised the Flag of the Ahmadiyya Muslim Community (Liwa-e-Ahmadiyyat) to officially inaugurate the event, whilst the German National Flag was also raised.

Following the Friday Sermon, His Holiness launched the new German language website of the Review of Religions magazine and answered questions from representatives of the European media during a Press Conference.

Hazrat Mirza Masroor Ahmad said:

“The anticipation to join the Jalsa Salana should be for the reason of fulfilling the purpose of the Jalsa Salana. The one who does not have this intention, their eagerness and anticipation for the Jalsa Salana and their attending the Jalsa Salana becomes futile. Everyone must attend with the view to try and attain the pleasure and nearness of God Almighty. They should try to increase in righteousness and adopt high moral values.”

Hazrat Mirza Masroor Ahmad said:

“The month of Ramadan ended a short while ago, which was a month of spirituality and reformation during which believers had the opportunity to pray fervently and fast and gain the nearness of God Almighty. Now we are embarking upon another three-day ‘camp’ of moral reformation during which we must endeavour to increase our religious knowledge and live in an environment where the remembrance of God is emphasised and practiced.”

PRESS RELEASE
JULY 7th 2019

“In Our Selfish Quest for Wealth and Power, We Are Ruthlessly Destroying The Prospects of Today’s Youth” – Hazrat Mirza Masroor Ahmad

Head of Ahmadiyya Muslim Community calls for global co-operation and justice to ward off dangers of global war during address at Jalsa Salana Germany

On Saturday 6 July 2019, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad addressed an audience of more than 1,000 dignitaries and guests on the second day of the 44th Annual Convention (Jalsa Salana) of the Ahmadiyya Muslim Community in Germany.

During his address, Hazrat Mirza Masroor Ahmad highlighted several pressing issues faced across the globe and presented a road map to achieving lasting world peace in light of the teachings of Islam.

Before addressing the main theme of the address, His Holiness spoke about the purpose of the Jalsa Salana, the establishment of the Ahmadiyya Muslim Community and the advent of the Promised Messiah (peace be upon him).

Hazrat Mirza Masroor Ahmad said:

“The Ahmadiyya Muslim Community is a sect within Islam that was founded for the sake of the spiritual reformation of mankind, in accordance with a prophecy of the Founder of Islam, the Holy Prophet Muhammad (peace and blessings be upon him) regarding the latter days.”

Explaining the need of a spiritual reformer to the guests in attendance, His Holiness said:

“It is a natural phenomenon that applies not only to secular organisations but also to religious communities that, with the passing of time, the adherents of a particular movement or belief system begin to deviate from their original teachings and move away from their core beliefs. As a result, there comes a time in the life of all groups or communities when they need reviving. Otherwise, they will eventually die away or morph into something that bears no resemblance to their initial state.”

PRESS RELEASE
JULY 8th 2019

en

ہے؟
فانے

**Jalsa Salana Germany 2019 Concludes With
a Faith Inspiring Address**

**More than 42,000 people from 102 countries attend three-
day religious convention in Karlsruhe**

The World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad concluded the 44th Annual Convention (Jalsa Salana) of the Ahmadiyya Muslim Community in Germany on 7th July 2019 with an inspirational address.

His Holiness began by explaining why widespread misconceptions about Islam and its teachings existed.

Hazrat Mirza Masroor Ahmad said:

“Reservations and fears regarding Muslims in the non-Muslim, Western, or developed world are prevalent due to a lack of knowledge regarding true Islamic teachings. The idea that Islam is a religion of extremism is further imbedded in their minds due to the extremist actions of some Muslims who carry out terrorism and take the law into their own hands, all falsely in the name of Islam.”

Hazrat Mirza Masroor Ahmad said:

“Today, in this age, the duty of spreading the peaceful teachings of Islam in the world and the task of removing any negative impressions regarding them, has been given by Allah the Almighty to the Community of the true servant of the Holy Prophet Muhammad (peace and blessings be upon him), who is the Promised Messiah (peace be upon him).”

Concluding, Hazrat Mirza Masroor Ahmad prayed:

“May Allah the Almighty enable us to fulfil the responsibilities of being in the community of this perfect prophet, the Holy Prophet Muhammad (peace and blessings be upon him) and enable us to be those who dispel all darkness by presenting his beautiful and brilliant face to the world. May God enable us to do so. Ameen.”

By Hazrat Mirza Masroor Ahmad,
Khalifatul Masih V
May 11, 2013 at Montage Beverly Hills, CA, United States

Before I give specific examples, I should mention that the person who followed the teachings of the Quran to the greatest extent possible was the Holy Prophet Muhammad (peace and blessings be upon him). That is why one of his wives once said that his morals and his acts were a perfect mirror image and reflection of the teachings of the Qur'an.

**Holy Quran, The source of guidance
and salvation
Friday Sermon December 16th, 2011**

***Hudhur said** MashaAllah our children generally finish their first reading of the Holy Qur'an at a very young age. Mothers who are more concerned for their children to finish their Qur'an early work very hard at it. Here as well as in other countries during Hudhur's trips children and parents are most eager to have Ameen ceremony conducted in Hudhur's presence. However, it is noticed that not so much concern and effort is put in repeat and constant reading of the Qur'an once its first reading is completed. When Hudhur asks about regular recitation of the Qur'an, Hudhur usually gets the response that reading is not done on a regular basis. Mothers and fathers should inculcate children to read the Qur'an regularly with due care and supervision. The parents' concerns should not be limited to finishing the first reading of the Qur'an, rather children should be continually supervised to read it regularly. Certainly it is very important to conclude the first reading of the Qur'an and some mothers achieve this with four or five year olds. No doubt, it is a very demanding task, but its continuous reading is even more important.*

Hudhur said** it is indeed a great miracle of the Qur'an that its text remains intact to this day as it is God's promise: **'Verily, We Ourselves have sent down this Exhortation, and most surely We will be its Guardian.'

Introduction To The Study Of The Holy Quran

MIRZA BASHIR-UD-DIN MAHMOOD AHMAD
(Khalifatul-Masih II)

Introduction

Inspiring introduction initially written as a prologue to the English translation and commentary of the Holy Quran, now printed separately by popular demand. Includes an excellent and affectionate life sketch of Muhammad (pbuh), the Holy Prophet of Islam; a history of the compilation of the Quran; some prophecies in the Quran and how these have been fulfilled; and characteristics of the main Quranic teachings.

Fully indexed. A highly recommended introduction to Islam.

Contact us

www.alislam.org

www.ahmadiyyamuslimjamaat.in

www.mta.tv

pressamjindia@gmail.com

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

+91 - 99887 57988 / +91 - 1872 500982

Toll Free Number

1800 103 2131

You Tube

