

وَأَنْزَلْنَا إِلَيْكَ الْكِتَابَ بِالْحَقِّ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ مِنَ الْكِتَابِ وَمُهَيِّبًا عَلَيْهِمْ قَاعًا كَمَا بَيْنَهُمْ
بِمَا أَنْزَلْنَا اللَّهُ وَلَا تُشْرِكُ بِهِ أَهْوَاءُ هُمْ عَمَّا جَاءَكَ مِنَ الْحَقِّ لِكُلِّ جَعَلْنَا مِنْكُمْ شِيعَةً وَمِنْهَا جَاءُوا وَلَوْ
شَاءَ اللَّهُ لَجَعَلَكُمْ أُمَّةً وَاحِدَةً وَلَكِنْ لِيَبْلُوَكُمْ فِي مَا آتَاكُمْ فَاسْتَشِيقُوا الْخَيْرَاتِ إِلَى اللَّهِ مَرْجِعُكُمْ
جَمِيعًا فَبِئْسَ مَا كُنْتُمْ فِيهِ تَخْتَلِفُونَ ﴿٥٩﴾

الْقُرْآنِ الْمَجِيدِ

[More Info](#)

And We have revealed unto thee the Book comprising the truth and fulfilling that which was revealed before it in the Book, and as a guardian over it. Judge, therefore, between them by what Allah has revealed, and follow not their evil inclinations, turning away from the truth which has come to thee. For each of you We prescribed a clear spiritual Law and a manifest way in secular matters. And if Allah had enforced His will, He would have made you all one people, but He wishes to try you by that which He has given you. Vie, then, with one another in good works. To Allah shall you all return; then will He inform you of that wherein you differed.[5:49]

نبوی صلی اللہ علیہ وسلم
حیات

Sayings of The Holy Prophet (SAW)

Anas^{ra} relates that the Holy Prophet, peace and blessings of Allah be upon him, said: A person is not a believer unless he desires for his brother that which he desires for himself. (Bokhari and Muslim)

[More Info](#)

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

Notwithstanding the hundreds of differences between us, Muslims and Hindus alike share one thing in common, i.e., we all believe in God, the Creator and Master of the Universe. Also, we belong to the same denomination of God's species and are referred to as humans. Furthermore, as inhabitants of the same country, we are mutual neighbours. This requires that we become friends to each other, with purity of heart and sincerity of intentions. We should dispose kindly to each other and be mutually helpful. In the difficulties pertaining to religious and worldly matters, we should exercise such sympathy towards each other as if we have become limbs of the same body.

[Message of peace]

More Info

PRESS RELEASES
NOVEMBER 17, 2019

**Former Foreign Secretary Visits Head of
Ahmadiyya Muslim Community**

**Persecution of Ahmadi Muslims, Brexit and General Election
all discussed during meeting at Islamabad, Tilford**

On 16 November 2019, former Foreign Secretary and Conservative Party leadership candidate, Jeremy Hunt visited the worldwide Headquarters of the Ahmadiyya Muslim Community at Islamabad in Tilford, Surrey and had the opportunity of a personal audience with the World Head of the Ahmadiyya Muslim Community, His Holiness, Hazrat Mirza Masroor Ahmad.

During the 45-minute meeting, various issues were discussed, including the persecution faced by the Ahmadiyya Muslim Community in Pakistan, as well as the forthcoming General Election in the United Kingdom, where Mr Hunt is standing for re-election in the South West Surrey constituency where Islamabad is located.

Speaking about how such Mosques are funded, Hazrat Mirza Masroor Ahmad said:

“The Mosques of the Ahmadiyya Muslim Community are not built through Government subsidies or through oil money. Rather, every penny is raised through voluntary contributions made by Ahmadi Muslims.”

During an interview with MTA News shortly after the meeting, Jeremy Hunt said:

“I wanted to come and visit His Holiness (Hazrat Mirza Masroor Ahmad) in order to see him after he’s done us the great honour of moving here (to Tilford) and also to visit the new Mosque which is extremely impressive. I’ve been coming to Islamabad for many years and it’s just wonderful to see the transformation here... ‘Love for All, Hatred for None’ is a great philosophy and His Holiness lives and breathes that.”

More Info

PRESS RELEASES
OCTOBER 24, 2019

ISLAM & EUROPA

Ein Kampf der Kulturen?

Hadhrat Mirza Masroor Ahmad^{ABA}
Kalif & Oberhaupt der weltweiten Ahmadiyya Muslim Jamaat

Talk of A ‘Clash Of Civilisations’ Ahmadiyya Muslim Community

Talk of A ‘Clash Of Civilisations’ Between Islam And The West Is Extremely Dangerous And Irresponsible – Head of The Ahmadiyya Muslim Community

- Hazrat Mirza Masroor Ahmad delivers historic address in German capital
- His Holiness says that atheism is undermining Western traditions and heritage
 - Caliph says Islam is no threat to Western civilisation
- Muslim leader condemns modern day ‘economic slavery’ and warns of risk of nuclear warfare

On 22 October 2019, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad delivered a landmark and historic address in the heart of Berlin, entitled ‘Islam and Europe: A clash of civilisations?’

Speaking to an audience comprising more than 80 dignitaries and influential guests, including Members of the Bundestag (Parliament), diplomats, academics, faith leaders and representatives of the media, whilst standing just a few hundred metres from the Brandenburg Gate at the Adlon Kempinski Hotel, His Holiness addressed head-on the common allegation that the presence of Islam and Muslims was a threat to Western civilisation and culture.

Hazrat Mirza Masroor Ahmad said:

“In the world today, particularly in Western and developed nations, there is a great deal of heated debate about immigration and its effect on societies. Much of the debate centres around Muslims. Certain governments and members of the public fear a ‘clash of civilisations’ and believe that Muslims are a threat to their society and cannot integrate into the Western world.”

Describing ‘civilisation’ as the ‘material progress and development of a society’, Hazrat Mirza Masroor Ahmad said:

“Factors that indicate the strength of a civilisation include its economic progress, the level of technological innovation, the advancement of the means of travel and communication and the intellectual progress of the society. Furthermore, the efforts of a nation to foster peace and stability, whether by virtue of its law enforcement and military proficiency or by other means is also a measure of its civilisation.”

More Info

PRESS RELEASES
OCTOBER 26, 2019

قوموں کی اصلاح نوجوانوں

OHNE REFORM DER JUGEND.

“SLEH MAU’UD.”

New Mosque Opened by Head of Ahmadiyya Muslim Community in Nahe, Germany

Hazrat Mirza Masroor Ahmad inaugurates Baitul Baseer Mosque and leads Friday Prayers from Mahdi Abad complex

The Ahmadiyya Muslim Community is pleased to announce that on 25 October 2019, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad inaugurated the Baitul Baseer Mosque, at the Mahdi Abad complex in Nahe, Germany.

Commencing his sermon, His Holiness recited chapter 22 verse 42 of the Holy Quran, which states:

“Those who, if We establish them in the earth, will observe Prayer and pay the Zakat and enjoin good and forbid evil. And with Allah rests the final issue of all affairs.”

Explaining the verse of the Holy Quran, Hazrat Mirza Masroor Ahmad said:

“In this verse, Allah the Almighty has drawn our attention to the fact that true believers are those who, when they attain power and are brought out from a state of persecution and into peace and when they are granted freedom to worship as they please, do not become consumed in fulfilling their own desires and interests. Rather, they establish the prayer and worship in Mosques. They serve mankind and with the fear of Allah the Almighty in their hearts, they spend out of their wealth to help the poor and the needy.”

Speaking about gaining the nearness of God Almighty, Hazrat Mirza Masroor Ahmad said:

“It is the promise of Allah the Almighty, that whoever tries to gain the nearness of God with sincerity and determination and makes an effort to understand the majesty of God and gain His nearness, will find that God Almighty will come towards that individual.”

More Info

PRESS RELEASES
OCTOBER 30, 2019

**Reception Held for New Ahmadiyya Mosque
Opened in Nahe by Head Of The Ahmadiyya
Muslim Community**

Focusing on what unites us, rather than what divides us is key to fostering peace in world – Head of Ahmadiyya Muslim Community

On 26th October 2019, the World Head of the Ahmadiyya Muslim Community, the Fifth Khalifa (Caliph), His Holiness, Hazrat Mirza Masroor Ahmad delivered the keynote address at a special reception held to commemorate the opening of the Baitul Baseer Mosque at the Mahdi Abad complex in Nahe, Germany. His Holiness had officially inaugurated the Mosque a day earlier with his weekly Friday Sermon.

The reception was attended by more than 145 guests, including politicians, faith leaders, media representatives and local residents.

Hazrat Mirza Masroor Ahmad said:

“The National President of the Ahmadiyya Muslim Community in Germany mentioned earlier that this Mosque has been built in a small village. Whether a place is a village, a small town or a densely populated city is irrelevant. What truly distinguishes a place is the moral character of the people who live there and how they live and interact with other people.”

Hazrat Mirza Masroor Ahmad said:

“Much is said against Islam and people hold many fears and reservations about it. However, if we look at the history of Islam, we see that the claim that Muslims are people who spread hatred and perpetrate terrorism is a completely false and unjust assertion.”

More Info

God is a Living God and so world should turn towards Him. says Hazrat Mirza Masroor Ahmad :

“I hope and pray that we, who are the representatives of different faiths and religions, and who have gathered here today to practically demonstrate these loving teachings, all strive towards worshipping the One God, by treating His Creation with justice and by fulfilling their due rights.

**Hazrat Mirza Masroor Ahmad said:
“The urgent and critical need of the world today is to establish peace and faith in God. If the world understood this reality then all countries, whether large or small, would not, in the name of defence spending, allocate millions and billions of dollars to expand their military capabilities. Rather, they would spend that wealth to feed the hungry, to provide universal education and to improve the living standards of the developing world.”**

*Historic Conference of World Religions Held at Guildhall, London
11 February 2014.*

More Info

**Tolerant Teaching of Islam as Personified by the
Holy Prophet (saw)
March 10th, 2006**

In his Friday sermon Huzur^{aba} gave a discourse on the tolerant teaching of Islam as personified by the Holy Prophet^{saw}.

Huzur^{aba} said the non-Muslim objection that the Holy Prophet^{saw} God forbid brought a religion that offers nothing but harshness and killing and that there is no concept of religious tolerance and freedom in Islam and that it is this teaching that has become a part of the Muslim psyche.

Huzur^{aba} said he has mentioned many times before that it is unfortunate that the actions of certain sections of Muslims, who work outside the Islamic code of conduct, have assisted the world to put across distasteful and offensive material about our beloved master^{saw}.

On the contrary, Islamic teaching, as expounded by the Holy Qur'an, repeatedly mentions the rights of non-Muslims, justice and freedom in matters of religion etc. Fighting is permitted only at specific times and with conditions. In the times of the Holy Prophet^{saw} certain situations were created when fighting had to be carried out. Today the actions of the 'Jihadi' organisations have given the world the chance to make odious attacks on the most supreme benefactor of humanity who would not miss a chance to facilitate the enemy even at the time of battle.

He was compassion personified in all aspects of his life and set great examples of freedom of conscience and displayed the greatest of compassion in triumph at the victory of Mecca giving total freedom of religion and thus fulfilling the Quranic injunction of 'there should be no compulsion in religion' (2:257)

More Info

A Message for Our Time

by Hazrat Mirza Masroor Ahmad, Khalifatul
Masih V(aba)

Introduction

*On tolerance, public service, and the pursuit of peace
A Compilation of Speeches*

The western world is seeing a rise in intolerance, hate, and violence. The media exacerbates this by painting inaccurate pictures of immigrants, minorities, and of Islam and Muslims in particular. Consequently, there is a pressing need for clarifying what Islam is and is not, so as to foster mutual brotherhood amongst people of all beliefs. In four speeches delivered during a tour of the United States and Guatemala, His Holiness Mirza Masroor Ahmad, head of the worldwide Ahmadiyya Muslim Community, offers a formula for achieving peace in our communities, nations, and indeed throughout the world.

His Holiness explains that the true purpose of mosques is to be a center of peace where Muslims join together in order to worship God Almighty and to serve humanity, irrespective of belief or background. Furthermore, the building of hospitals enables the service of mankind which itself becomes a form of worship. This cumulative spirit is the way to protect our future and enable us to leave behind a better world for our children.

[More Info](#)

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

