

[image: Cover]

Table of Contents

Title Page

Copyright

Dedication

Preface

Allah the Exalted

The Divine Appearance

God's Treatment of People Loyal to Him

The Holy Prophet

The Holy Quran

The Mission of The Promised Messiah

The Objectives of Founding the Community

Admonitions

Thinking Ill of Others

Our Tenets

Angels

Revelation

The Soul

Life After Death

Sin

Salvation

Prayers

Jihad

Kindness Unto Mankind

The True Nature of God and Magog

Season of Light

World Religions

The Future of Ahmadiyyat

Ultimate Victory

Selections From the Writings of the
Promised Messiah

(Urdu text with English Translation)

Selections from the Writings of The Promised Messiah(as)

(Urdu text with English Translation)

First Published in UK in 1988
Reprinted in different countries several times

Editions Published in Qadian, India in 2012, 2013, 2015.
Present Edition printed in Qadian, India in March 2016.

Copies: 6000

© Islam International Publications Ltd.

Published By:
Nazarat Nashr-o-Isha’at,
Sadr Anjuman Ahmadiyya Qadian,
Distt: Gurdaspur, Punjab-143516 (INDIA)

Printed in INDIA at Fazle Umar Printing Press Qadian.

eBook layout by Alislam.org team
Further information please visit www.alislam.org

ISBN: 978-81-7912-354-6

In celebration of the Centenary of the Worldwide Ahmadiyya Community.

This is a gift from those Ahmadi Muslims who, even in this age, are being persecuted and martyred merely because they love and proclaim the Unity of God. They are an embodiment of the spirit of Bilal.1

1 Bilal (may God be pleased with him) was one of the companions of the Holy Prophet Muhammad, peace be upon him. Though he was subjected to extreme forms of torture due to his conversion to Islam, he was prepared to die rather than renounce his belief in the Unity of God.

Preface

The Ahmadiyya Muslim community, a worldwide Movement in Islam, was founded in 1889 at Qadian, India. Its Founder, Hazrat Mirza Ghulam Ahmad, claimed to be the Promised Reformer whose advent was awaited under different names and titles by the adherents of various religions. The Hindus awaited Krishna; the Christians awaited the Messiah; the Buddhists awaited the Buddha and the Muslims awaited the Mahdi as well as the Messiah.

Under divine guidance, Hazrat Mirza Ghulam Ahmad made the revolutionary disclosure that there was to appear only one such Reformer representing all these Promised Ones, whose mission was to ultimately bring mankind into the fold of one universal religion. He also maintained that the Promised Reformer was to appear, not in an independent capacity, but as a subordinate to the Holy Prophet of Islam, Hazrat Muhammad Mustafa, peace and blessings of Allah be upon him. He believed Islam to be the final and complete code of life for all mankind and hence his claim that the awaited Reformer had to appear in Islam as a subordinate prophet to Hazrat Muhammad Mustafa, peace be upon him. His advent, he declared, would finally usher a golden era of one universal religion which for ages man had dreamt of and yearned for.

In 1889, he was commissioned by Allah to lay the foundation of a community which would pursue the goals and objectives of his advent. And hence on the 23rd of March, 1889, by accepting the Oath of Allegiance, he formally initiated the Ahmadiyya Muslim Community at Ludhiana, a small town in Punjab, India.

On partition of India, the Headquarters of the Ahmadiyya Muslim Community were shifted to Pakistan where the Community built a small town, Rabwah, to be used as its Headquarters.

More than a century has lapsed since Hazrat Mirza Ghulam Ahmad claimed to be an apostle sent by Allah Almighty. Ironically, since the initiation of the Ahmadiyya Muslim Community, there have been many hostile movements launched against the Community. The most well known among these are the anti Ahmadiyya movements of 1953, 1974 and 1984. The 1984 movement, however, was launched with the full support of General Ziaul Haq's Military Junta in Pakistan which promulgated an Ordinance restricting the basic and fundamental human rights of the Ahmadiyya Muslim Community in Pakistan. As a result of this ordinance thousands of Ahmadi Muslims have been subjected to the most terrible persecution which varies from imprisonment to physical torture and also genocide. Yet despite intense controversy and excessive hostility, the Ahmadiyya Muslim Community has continued to make rapid progress in all parts of the world and it continues to march forward as the true Voice of Islam and although it has had to make immense sacrifices, every hostile movement against the community has been frustrated by the grace of Allah.

In fact, as a result of the hostilities, Ahmadi Muslims have reacted with immense resolve and a spirit of rejuvenation which has increased the Community's pace of progress many times over.

This selection from the writings of Hazrat Mirza Ghulam Ahmad, the promised Messiah and Mahdi, peace be on him, was made by Hazrat Mirza Tahir Ahmad, Khalifatul Masih IV, may Allah have mercy on him, the Supreme Head of the Worldwide Ahmadiyya Muslim Community from 1982 to 2003.

This selection covers the following important subjects:

1. Allah the Exalted
2. The Divine Appearance
3. God's Treatment of People Loyal to Him
4. The Holy Prophet
5. The Holy Quran
6. The Mission of the Promised Messiah
7. The Objective of Founding the Community
8. Admonitions
9. Thinking Ill of Others
10. Our Tenets
11. Angels
12. Revelation
13. The Soul
14. Life After Death
15. Sin
16. Salvation
17. Prayers
18. Jihad
19. Kindness Unto Mankind
20. The True Nature of Gog and Magog
21. Season of Light
22. World Religions
23. The Future of Ahmadiyyat
24. Ultimate Victory

This selection from the Writings of the Promised Messiah, peace be upon him, was a part of the program commemorating the Centenary Celebrations of the Ahmadiyya Muslim Community. It contains a few selected passages from his writings and these should shed some light on the various aspects of the Community's beliefs and philosophy.

We hope that the reader would find this study, through a miniature window to more than 80 books written by the Promised Messiah, not only informative but also illuminating and inspiring. For more information please visit www.alislam.org

Naseer Ahmad Qamar
Additional Wakil ul Isha'at London
December 2011

Allah the Exalted

[image:]

1. Our paradise is in our God. Our highest delight is in our God for we have seen Him and have found every beauty in Him. This wealth is worth procuring though one may have to lay down one's life to procure it. This ruby is worth purchasing though one may have to lose one's self to acquire it. O ye, who are bereft, run to this fountain and it will satiate your thirst. It is the fountain of life that will save you. What shall I do, and by what drum shall I make the announcement that this is your God, so that people might hear? What remedy shall I apply to their ears so that they should listen. If you belong to Allah, rest assured that Allah will indeed belong to you.

(Kishti Nuh; Roohani Khaza'in, Vol. 19, pp. 21-22)

[image:]

2. Hearken ye who have ears to hear: What is it that Allah requires of you? Only this that you should become His alone and set up no equal with Him, neither on this earth nor in heaven. Our God is the One Who is alive today as much as He ever was. Likewise, He speaks today as He did in the past; He hears as He used to hear. To think that He only listens but does not speak in this age is a vain belief. Indeed, He both hears and speaks. All His attributes are eternal and everlasting. None of His attributes were ever suspended, nor will they ever be. He is the same Unique Being Who has no associate. He has neither son nor wife, and He is the same Eternal Being Who is peerless, and there is none like unto Him There is no one similar to Him in His attributes; none of His powers ever wane. He is near, yet far; distant, yet close He is the Highest of the high, yet it cannot be said that there is anyone below Him (farther than He). He is in Heaven, but it cannot be said that He is not on earth. He combines in Himself all the most perfect attributes and manifests the virtues which are truly worthy of praise. He is the Fountainhead of all excellence. He is the All Powerful. Everything good originates from Him and to Him all things return. All possessions belong to Him, and in Him all excellences combine. He is free from blemish, without weakness. He is Unique in His right to be worshipped by all who dwell on the earth or belong to heaven.

(Al Wasiyyat: Roohani Khaza'in, Vol. 20, pp. 309,310)

The Divine Appearance

[image:]

3. The one who is not rid of doubt is not secure from punishment either. The one who is ill fated to be deprived of seeing God in this world will also have the pit of darkness as his fate in the Hereafter. God says: "But he who is blind in this world will be blind in the Hereafter." (Bani Israel 17:73)

(Kitabul Bariyya: Roohani Khaza'in, Vol. 13, p. 65)

[image:]

4. I speak the truth and nothing but the truth. If souls are endowed with a sincere desire to search, and hearts become thirsty after knowledge, then mankind will yearn to discover that Path and that Way. But how can one have access to that Path and how can the veil be lifted? I assure all those who seek that it is Islam alone which gives the glad tidings of the Way. The other faiths have long since put an end to the institution of revelation from God. So rest assured that it is not God Who has brought revelation to a close. But it is man, who, to justify his deprivation, seeks shelter in this false excuse. Fully realize that as it is not possible to see without eyes or to hear without ears or to speak without tongues, so also it is not possible to set eyes on our Beloved God without the aid of the Holy Quran. I was young once. Now I am old. But I found none who, without having access to this pure fountainhead, the Quran, drank out of the cup of such manifest and clear guidance.

(Islami Usul ki Philosophy: Roohani Khaza'in Vol. 10, pp.442-443)

[image:]

5. Lo! How manifest is the Light of God,
Who is the ultimate Source of all light;
The whole universe is turning into
a reflecting mirror;
for the eyes to perceive Him.

Last night while watching the moon,
I became so agitated.
In the beauty of the moon were the traces of the beauty
of my Beloved.

Under the influence
of that consummate Beauty;
my heart is in a state of turmoil;
mention not to me the comeliness
of the Turk or the Tartar.

O my Beloved!
How wonderfully is Thy
creative power Manifested everywhere;
Whichever way I look I find
every road leading to Thy Presence.

In the fountain of the sun,
the tides of Thy power are witnessed;
Every star is twinkling with Thy Glory.

With Thy own hand Thou hast
sprinkled salt over smarting hearts;
Which results into
agonized cries of the pining lovers.

No one can comprehend
the ultimate design of Thy Creation;
Who can disentangle
the web of this baffling riddle?

It is Thy charm which is
the essence of every beauty;
Every flower that blossoms forth
borrows its color
from the splendor of Thy attributes.

The mellow intoxicating eyes of all
who are endowed with beauty;
Remind one of Thee every moment.
To Thy direction is turned the pointing finger
of every curly lock.

With what mysterious qualities,
Thou hast endowed every particle;
Who can read through the voluminous,
accounts of these mysteries?

(Surma Chashm Arya: Roohani Khaza'in, Vol. 2, p.52; from the poem: 'A Hymn to God'.)

[image:]

6. The Unity of God is a light which illumines the heart only after the negation of all deities, whether they belong to the inner world or the outer world. It permeates every particle of man's being. How can this be acquired without the aid of God and His Messenger? The duty of man is only to bring death upon his ego and turn his back to devilish pride. He should not boast of his having been reared in the cradle of knowledge but should consider himself as if he were merely an ignorant person, and occupy himself in supplications. Then the light of Unity will descend upon him from God and will bestow new life upon him.

(Haqiqatul Wahi: Roohani Khaza'in, Vol. 22, p. 148)

[image:]

7. That God (presented by the Quran) is an extremely faithful God, Who works wonders for those who remain faithful to Him. The world is intent on destroying them (those faithful to Him), but He Who befriends them delivers them from every danger and bestows victory upon them in every field. How singularly fortunate is he who never breaks ties with Him.

(Kashti Nuh: Roohani Khaza'in, Vol. 19, p. 20)

God's Treatment of People Loyal to Him

[image:]

8. Indeed, All Powerful and All Mighty is the God Whose devotees will not go to waste: those who come to Him with love and loyalty. The enemy boasts that he will annihilate them with his evil and ill-intentioned vows to stamp them out. Fools, says God, will you dare fight me and annihilate the one who is dear to Me? Indeed, nothing can happen on this earth unless it is so decreed in heaven, and no earthly hand can be stretched beyond the tether determined for it in heavens. Hence the plotters of evil and cruel designs are most foolish who, during their abhorrent and shameless conspiracies, do not remember that Supreme Being without Whose express decree not a leaf is permitted to fall. Therefore, they remain unsuccessful and frustrated in their objectives: and the rightly guided are not harmed by their evil. Instead, the signs of God are widely manifested and people's understanding of God's ways is enhanced. That All Powerful and Mighty God Who remains unseen by the eyes manifests Himself indeed through His wondrous ways.

(Kitabul Bariyya, Muqaddama: Roohani Khaza'in, Vol. 13, pp. 19-20)

[image:]

9. God is the light of the heavens and the earth. Every light that is seen, be it high or low, whether it belongs to souls or pertains to bodies, or be it substantive or attributive, whether hidden or evident, be it subjective or objective, it is a mere bounty of His Grace. This is a sign which indicates that the bounties of Allah encompass everything. He is the source of all Grace and is the ultimate cause of every light, the Fountainhead of all mercies. His Being is the support of the universe and is the refuge of all, high and low. He it is Who brought everything out of the darkness of nothingness and bestowed upon everything the mantle of being. No being other than He exists by itself or is eternal. All other beings are recipients of His grace. Earth and heaven, man and beast, stones and trees, souls and bodies, all are sustained by His Grace.

(Braheen Ahmadiyya, footnote: Roohani Khaza'in, Vol. 1,pp.191-192)

[image:]

10. Allpraise be unto Him Who is the Everlasting,
None is His equal, nor is anything like unto Him.
He remains forever, the rest is transient,
To love others than Him is a mere fantasy.
He alone is my heart's desire, I know none other,
My heart exclaims: Holy is He Who keeps me in sight.
He provides for all, His Grace is manifest,
In Him alone lies our comfort; He alone is dear to us.
Without Him we cannot live, all else is false,
Blessed be this day, Holy is He Who keeps me in sight.

(Mahmood Ki Ameen: Roohani Khaza'in, Vol. 12, p. 319)

The Holy Prophet

(peace and blessings of Allah be upon him)

[image:]

11. The sublime light which was bestowed on man, i.e., the most perfect among them, was not shared by angels nor by stars; nor was it in the moon, nor in the sun, or in the oceans and the rivers. It was not to be found in rubies or emeralds, nor in sapphires, nor in pearls: It was not in any earthly or heavenly object. It was possessed only by the perfect man, manifested in the most consummate way in the person of our lord and master, Muhammad, the chosen one, the chief of all the prophets, leader of those who live (in the sight of Allah). So, that light was bestowed on that man and likewise, to a degree, on all who in their several ways were similar to him Sublime grace was possessed in its most perfect and consummate manifestation by our lord and master, the unlettered Prophet, the truthful one, the one whose truth is testified to, Muhammad, the chosen one, peace be on him.

(Ayena Kamalat-e-Islam: Roohani Khaza'in, Vol. 5, pp. 160-162).

[image:]

12. I look always with wonder at this Arab Prophet whose name is Muhammad, thousands of blessings and peace be upon him. How exalted his status was! One cannot perceive the ultimate limit of his station, and it is not within the scope of man to fully comprehend the depth and penetration of his ennobling qualities. Alas! Due recognition has not been paid to his lofty rank. That unity which had disappeared from the world was restored by this same valiant champion. He loved God most intensely, so also his soul was consumed in deep sympathy for mankind. That is why God, Who was fully aware of the hidden excellences of his heart, exalted him above all the Prophets and all the people of the past and the future, and fulfilled his heart's desires in the span of his lifetime.

(Haqiqatul Wahi: Roohani Khaza'in, Vol.22, pp. 118- 119)

[image:]

13. Our Holy Prophet, peace and blessings of Allah be on him, combines in him the names of all the prophets, for in him are blended the noble qualities we find only singly in all the other prophets. Hence, he is Moses as well as Jesus; he is Adam, he is Abraham, he is Joseph and also he is Jacob. God indicates that in the verse: [image:] “So do thou follow their guidance.” (6:91) Meaning: O Prophet of God, merge in yourself the various teachings of all the prophets! This shows that the excellence of all the prophets was combined in the Holy Prophet, peace and blessings of Allah be upon him. In fact the very name Muhammad points towards this because it means "the one who is most highly praised." The highest praise can only be conceived if it is granted that the very best virtues and special qualities of all the prophets are blended in him.

(Ayena Kamalat e Islam: Roohani Khaza'in, Vol. 5, p. 343)

[image:]

14. I have been made to understand that of all the Messengers, the one who gave the most perfect and purest of teachings full of wisdom, and the one who exhibited in him the noblest of human qualities, is the Holy Prophet Muhammad, our lord and master, may peace and blessings of Allah be upon him.

(Arbaeen, No. 1: Roohani Khaza'in, Vol. 17, p. 345)

[image:]

15. When we examine with fairness and justice all the prophets of the past, we find that Muhammad, the Holy Prophet of Islam, stands out as the most valiant among them, the one who fully possessed all the qualities of life and was the one most endeared to God.

(Siraj-e-Muneer: Roohani Khaza'in, Vol. 12, p. 82)

[image:]

16. A strange phenomenal event took place in the deserts of Arabia, when hundreds of thousands of dead became alive within a few days, and those who had been corrupted through generations took on Divine colour. The blind began to see and the tongues of the dumb began to flow with Divine wisdom. Such a revolution took place in the world as no eye had seen or no ear had heard of before. Do you realize what this was? All this was brought about by prayers during the darkness of night of one who had been wholly lost in God. This created an uproar in the world and manifested such wonders as seemed impossible at the hands of that unlettered helpless person. O Allah! Send down blessings and peace on him and on his followers in proportion to his concern and suffering for the Muslim Ummah (the people of lslam), and shower upon him the light of Thy mercy forever.

(Barakatud Dua: Roohani Khaza'in, Vol. 6, pp. 10-11)

[image:]

17. For all the children of Adam there is now no Messenger and intercessor other than the Holy Prophet Muhammad, the chosen one, may peace and blessings of Allah be upon him. So you should endeavor to cultivate true love for this magnificent and majestic prophet and not place anyone else above him in any manner so that you may be counted in Heaven among those who have attained salvation. Remember, salvation is not something which is attainable only after death. Indeed true salvation is the one which manifests its light in this very world. Who is the one who is delivered? He indeed who believes that God is truth and that the Holy Prophet, may peace and blessings of Allah be upon him, is the intercessor between God and mankind. So also he believes that under the firmament of Heaven there is no prophet equal to him and that there is no book of the status of the Quran. And for none else God ordained that he should live forever with his message and his law, but this noble Prophet lives forever.

(Kashti Nuh: Roohani Khaza'in Vol. 19, p.13-14)

[image:]

18. From a study of the life of the Holy Prophet, peace and blessings of Allah be upon him, it will become manifest to every reader that the Holy Prophet of Islam had no duality in his character and possessed a pure and noble spirit. He was ever ready to lay down his life for God. He pinned no hopes on men and he entertained no fear of them. He reposed his entire trust in Allah. Having enslaved himself entirely to the will and pleasure of Allah, he cared not what hazards he would face and what suffering he would be subjected to at the hands of the idolaters as a result of declaring to the world the message of the Unity of God.

(Braheen Ahmadiyya: Roohani Khaza'in, Vol. 1, p. 111)

[image:]

19. Is it not a most wonderful thing to have happened that in an age when all the great nations of the world possessed a plenitude of financial, military and intellectual means, a mere penniless orphan, who was powerless, helpless, unlettered and unaided, brought forth such resplendent teachings which, with their conclusive arguments and irrefutable proofs, dumb-founded every opponent? It also exposed the mistakes and faults of such scholars who in their conceit boasted of being great philosophers and men of wisdom. In spite of his being poor and helpless, he rose to great power and dethroned many a mighty king and in their place installed the poor. If this was not from Allah, what else was it? To conquer and excel the whole world in wisdom, in knowledge and in strength, can all this be accomplished without the help of Allah?

(Braheen Ahmadiyya: Roohani Khaza'in, Vol.1, p. 191)

[image:]

20. David, on whom be peace, affirmed the greatness and grandeur of the Holy Prophet, may peace and blessings of Allah be on him, when he said in Psalm 45:

(2) You indeed are far more handsome than the sons of men.
Charm has been poured out upon your lips.
That is why God has blessed you till eternity.

(3) Gird your sword (upon) your thigh, O mighty one,
(With) your dignity and your splendour.

(4) And in your splendour go proceed to victory.
Ride in the cause of truth with humility and righteousness,
And your right hand will instruct you in fear inspiring things.

(Surma Chashm Arya: Roohani Khaza'in, Vol. 2, p. 281 282)

[image:]

21. Take note how the Holy Prophet of Islam remained resolute and steadfast in his claim to prophethood from beginning to end in the face of thousands of dangers and a multitude of enemies and threatening opponents. For years on end he endured such hardships and sufferings as increased from day to day; enough to make one despair of success. It is inconceivable for a man with ulterior worldly motives to have shown such prolonged and steadfast endurance. Not only that, by putting forth his claim to prophethood, he even lost the support he previously enjoyed. The price he had to pay for his one claim was to confront a hundred thousand contentions and invite a multitude of calamities to befall upon his head. He was exiled from his homeland; pursued with intent to murder; his home and belongings were destroyed. Several attempts were made on his life by poisoning. Those who were his well wishers began to harbour ill for him. Friends turned into foes. For an age which seemed an eternity he braved such hardships as are beyond a pretender and impostor to suffer through.

(Braheen Ahmadiyya: Roohani Khaza'in, Vol. 1, pp. 108-109)

[image:]

22. It would not have been possible for me to have attained this grace if I had not followed the footsteps of my lord and master, the pride of all the prophets, the best of mankind, Muhammad, the chosen one, peace and blessings of Allah be upon him. Whatever I have achieved, I have achieved by following him, and I know from verified reliable experience that no man can reach God and obtain a deeper understanding of His ways without following that Prophet, may peace and blessings of Allah be upon him. Now, let me also make it known that the very first thing you are rewarded with, after having completely submitted yourself to the instructions and teachings of the Holy Prophet Muhammad, is that you are granted a new heart which is always rightly inclined, that is to say, a heart which has turned cold upon the love of this material world, and instead it begins to yearn for an everlasting heavenly pleasure. Having achieved this desire this heart is now fit to receive that perfect and purest love, the love of God. Because of your complete obedience to him, all these blessings are bequeathed to you as his spiritual heritage.

(Haqeeqatul Wahi: Roohani Khaza'in, Vol. 22, pp. 64-65)

[image:]

23. Thy boundless blessings and peace
be upon Mustafa, O God;
Verily through him we receive Thy light.

My soul is eternally bonded
to the soul of Muhammad.
I made my heart drink deep,
of the brimful cup of this love.

None better than he could
I discover in the whole world. Most certainly,
I have broken my heart loose
from the grip of others.

God's glory is reflected
in your virtues my beloved.
Him I made my own,
by having made you mine.

Having touched the hem
of Thy garment, O God,
One is saved from being entrapped,
by the charms of others.
Verily, I bow my head
at your threshold alone.

O my beloved,
I swear by Thy Unity,
In my love of Thee I have become
oblivious to my own self.

By God, all other images
have vanished from my heart.
Ever since I had,
Your countenance etched upon it.

It was because of you that we
became the best of all the peoples,
O Prophet of God who
is the best of all the prophets.
As you marched ahead of all the rest,
we too stepped forward.

Let alone the human beings,
even all the angels in the Heavens
follow suit and join me,
as I sing Thy praise.

(Ayena-e-Kamalate Islam: Roohani Khaza'in Vol 5, pp 225 -226)

[image:]

24. That leader of ours,
from whom radiates all light,
his name is Muhammad.
He is the one
who has captivated my heart.

All prophets are holy,
One better than the other.
But from God on high,
he is the crown of all creatures.

Superior to all
the earlier ones,
he shines forth
like a moon in excellence.

Each gaze is fixed upon him,
He indeed is the full moon,
Which lights up the darkness.

Those before him
gave up half way through.
He is the one,
who steered safely,
to the destined heaven.
May that I lay down,
my life in his cause.
He alone is the perfect master.

That Beloved unbounded by space,
that Darling of the recesses of my heart.
Was shown to us by him (Muhammad),
unique is he in guidance.

Today he is the sovereign,
of the world of religion,
the crown of all the Messengers.
The healthiest influence;
The purest, the most comely;
The most trustworthy;
The most dependable:
Allah! This superlative praise;
befits him alone.

His eye
Ranges far and wide,
Like a powerful telescope;
While his heart remains
Incessantly close
To the Lord God!
In his hand he carries
The Torch of religion;
And this alone is the real
And true source of light!

Whatsoever the great secrets
In the domain of religion,
He has opened all knots,
No matter how subtle,
And how strong;
And he alone is the king,
In a position to distribute
This - the rarest
Of all kinds of wealth!

Indeed I am sold,
Entirely, On this light:
Wholly, and completely,
Am I devoted to it;
In my mind, in this respect,
There are no reservations!
He alone is the one
That counts; while I,
In myself, amount
Absolutely, to nothing:
This alone is the basic
Truth; This alone
The final verdict.

(Qadian Ke Arya Aur Hum: Roohani Khaza'in, Vol. 20, p. 456)

The Holy Quran

[image:]

25. The Holy Quran is a treasure chest, but few are those who are aware of it. (Malfoozat Vol. 2: p 344)

[image:]

26. The Holy Quran is so glorious that none other can excel it in its glory. It is Hakam, the one whose judgment is ultimate; it is Muhaimin, a compendium of all guidance. Therein is found every argument which one may require. It is this Book which has scattered in defeat the very core of the enemy's might. A Book which covers everything in depth and contains the news of what was and what is to be. Falsehood can attack it not from the front nor from the rear. It is the very light of God Almighty.

(Khutba Ilhamiya: Roohani Khaza'in Vol. 16, p. 103)

[image:]

27. Let it be known that the most outstanding miracle of the Holy Quran is that boundless sea of deep wisdom those solid facts, those avenues of Quranic knowledge so rich in philosophy which we can manifestly present to all nations and peoples of every language: be they Indians, Persians, Europeans or Americans, whichever country they belong to. The Quranic miracle is capable of rendering them defenceless, speechless and totally disarmed. The meanings of the Holy Quran are unfolded as demand is created according to the changing times and stand guard like well armed soldiers against the insinuations and aspersions cast in every age. Had the Quran been limited in extent regarding that which it comprises of solid facts and subtle realities it could not have been deemed as that perfect miracle.

(Izala-e-Auham, Pt. 1: Roohani Khaza'in Vol. 3, pg. 255)

[image:]

28. The Holy Quran is a miracle the like of which never was and never will be. The age of its blessings and bounties is everlasting. It remains as manifest and radiant in any other period as it was in the period of the Holy Prophet of Islam, peace be upon him. It should also be kept in mind that the speech of man is directly proportional to the vastness of his resolve, aptitude and determination. The greater his aptitude and determination and motivation, the more exquisite will be the quality of his speech. The same is the case of revelations from God. The loftier the aptitude of the recipient of revelation, the more sublime will be the quality of the word of God. In proportion to the vastness of his resolve, aptitude and determination, the revelation bestowed upon him was of the highest order, hence none can ever be born to equal him in this regard.

(Malfoozat Vol. 2, p. 40-41, edition 2003)

[image:]

29. We speak the truth and can never desist from doing so: had the Holy Prophet, may peace and blessings of Allah be upon him, not been raised and had the Holy Quran not been revealed, whose potent properties were witnessed by our elders and spiritual leaders in the past and we still witness today, it would have been very difficult for us, on the strength of Biblical account alone, to recognize Moses and Jesus and other earlier prophets to be belonging to that pious and righteous assembly of people whom God, out of His grace, had selected to be appointed as prophets. We must acknowledge this spiritual favour of the Holy Quran that it displays its light in every age and then with the help of that perfect light convinced us of the truth of earlier prophets. And this favour is not only shown unto us but is also shown unto all those prophets who appeared from the time of Adam to the time of Jesus (peace be upon them) prior to the advent of the Holy Quran.

(Braheen, e Ahrnadiyya, sub footnote: Roohani Khaza'in,Vol. 1, p. 290)

[image:]

30. Of all the revealed Books which we find today, it is only the Holy Quran whose claim to having been revealed from God is established on the strength of irrefutable arguments. The principle it has enunciated regarding salvation corresponds exactly with the dictates of truth and human nature. The doctrines it propounds are so perfect and well founded that they are entirely supported by powerful and irrefutable evidence. Its injunctions are based on nothing but the truth. Its teachings are completely free from adulteration or idolatry, innovation and creature worship. It is a book in which there is exceeding eagerness to manifest the Oneness and Greatness of God and to emphasize the perfection of the attributes of the One and Only God. It is a Book which has this outstanding quality that it is filled entirely and purely with the teachings of the Unity of God and does not permit any manner of blemish or defect, or shortcoming or any other aspersion to be cast against the Holy Creator. It does not desire to impose any doctrine perforce. On the contrary, it precedes everything that it expounds with such arguments and logic as establish its truth. It proves its objectives and purport with weighty arguments and strong evidence. Having presented clear arguments to explain every principle it enunciates, it leads man to firm belief and absolute understanding of realities. It removes with the help of lucid enunciation, all the defects, impurities and irregularities which infest human beliefs, practices, words and deeds. It also teaches all etiquettes which are essential to cultivate human values in man. It meets the challenge of every corruption with no less a force than that displayed by the corruption itself prevalent in the world today. Its teachings are straight, powerful and well balanced as if they were a reflective mirror of nature itself and a true copy of the law of nature. It is like an enlightening sun for the inner eye and perceptive faculty of the heart.

(Braheen-e-Ahmadiyya: Roohani Khaza'in Vol. I, pp. 81- 82)

[image:]

31. The light of the Holy Quran,
is a light more clear
and Bright, by far
than any other kind of light!
And holy, indeed, is He,
Who is the Source
of this veritable,
river of Radiance!

Of faith
in the Unity of God;
the plant indeed, had started
to wither away and die;
When, all of a sudden
this limpid spring
burst into being,
and began to flow!

O Lord!
Does Thy Word constitute
only a book? Or is it a universe
in itself? For, whatsoever
was indispensable for mankind,
for progress of the human mind
we find amply provided
in this marvellous Scripture!

Over the whole world,
I have let my thoughts range
in a diligent search;
And I have tried every shop
in the market place:
But of the wine of true
Gnosis, of true comprehension,
I have found but one single flask!

It is not possible
to liken this light to anything:
For in everything, in every
quality, it stands alone -
absolutely unique!

There was a time
when we thought the Holy Quran
was alive, like the Staff
of Moses: but when we gave
a second thought to the matter,
we found that not only
was it alive in itself, every
single word in it had also
the life-giving quality
of a Messiah!

It is the fault of the blind themselves,
otherwise that light.
Is so intensely brilliant,
that it shines forth, with the intensity
of a hundred suns.

Woe to the life of such,
on this Earth,
Who had access,
to this light.
But their hearts,
turned out to be blind.

(Braheen-e-Ahmadiyya, sub footnote: Roohani Khaza'in, Vol. 1, pg. 305-306)

[image:]

32. Listen O those dear to me
that without the Quran,
man can never reach the truth.
It ever fills the heart with light,
cleanses the bosom most thoroughly.

How can I acquit myself
in praising its qualities,
Lo! it bestows another life to this life.

Behold! It shines forth
like a sun at its zenith,
How can one ever deny its brilliance.

Every word of it is an ocean of wisdom
It makes one drink cups full of love of God.

That only is the one rescuer for sufferers
The only sign from God which leads to God.
That is the only sun of guidance we found,
That is the only
Captor of hearts we have ever seen.

Whatever they say who deny it,
Say nothing but sheer nonsense.

(Braheen-e-Ahmadiyya, Sub footnote: Roohani Khaza'in Vol. 1:, p 299-300)

The Mission of The Promised Messiah

(Peace be on him)

[image:]

33. In a dream I saw that people were searching for a Rejuvenator. One of them came forward and pointing in my direction declared: 'This is the man who loves the Messenger of Allah.' By this they meant that the principal qualification which the destined Rejuvenator had to possess was the love of the Holy Prophet, may peace and blessings of Allah be upon him. And according to them, I most certainly fulfilled this condition.

(Braheen-e-Ahmadiyya, sub footnote: Roohani Khaza'in Vol. 1 p. 598)

[image:]

34. The world cannot accept me, because I do not belong to this world. But those who are gifted with a measure of other worldliness are the ones who accept and will accept me. The one who rejects me rejects Him Who has sent me, and the one who is grafted to me is grafted to Him Whom I represent. I bear a torch which will illumine all those who come close to me, but the one who entertains suspicion and doubt and runs away will be subjected to darkness. I am the impregnable fortress for this age; whoever enters my fold will be protected from thieves, robbers and the beasts of the wilderness.

(Fatah Islam: Roohani Khaza'in Vol. 3, p. 34)

[image:]

35. I call to witness God Almighty, Who holds my life in His hand, that compared to every other soul, He has gifted me with overwhelmingly greater ability and access to the understanding and the deeper wisdom of the Holy Quran. If any of the Maulvis (traditional Muslim scholars) who oppose me in response to my repeated invitations had attempted to outshine me in the exposition of the Holy Quran, God would have most certainly frustrated his attempts and exposed his ignorance. Hence, the understanding of the Quran which has been granted me is a Sign of Allah, the Glorious, and I have full trust in Allah's grace that soon the world will begin to see that I am true in this claim.

(Siraj-e-Muneer: Roohani Khaza'in Vol. 12, p. 41)

[image:]

36. I am not alone. That noble Lord is with me. No one could be closer to me than Him. It is only by His Grace that I have been granted a loving soul, ever willing to serve His cause in the face of suffering; so that I should render with zeal and sincerity, outstanding services in the cause of the faith and carry out to victory, great (spiritual) expeditions for Islam. He has commissioned me to accomplish all this, and none can make me desist from pursuing this cause.

(Ayena-e-Kamalat e Islam: Roohani Khaza'in Vol. 5, p 35)

[image:]

37. It should have sufficed a righteous person to observe that God showered such blessings, internally and externally, upon my body and my soul that I cannot keep count of them. I was young when I claimed to be the recipient of Divine revelation. Now I have become old. More than twenty years have passed since the beginning of my claim. Many dear friends younger than I have passed away but He has granted me this ripe old age. He remained my Mentor and He alone is Sufficient to help me out of all predicaments. Tell me, are these the characteristics of those who falsely impute things to Allah?

(Anjam e Atham: Roohani Khaza'in Vol. 11, p. 50-51)

[image:]

38. Remember very well that no one shall ever come down from heaven. All our opponents who live today shall die and none from them shall ever see Jesus son of Mary coming down from heaven; then their children that are left after them shall also die and none from among them shall ever see Jesus son of Mary coming down from heaven and then their third generation shall also die and they too shall not see the son of Mary coming down. Then God shall cause great consternation in their minds and they shall then say that the period of the dominance of the cross has also passed away and the way of life has changed completely, yet the son of Mary has not come down. Then in dismay the wise among them shall forsake this belief and three centuries from now shall not have passed when those who await the coming of Jesus son of Mary, whether they be Muslims or Christians, shall relinquish altogether this conception. Then shall prevail only one religion over the whole world and there shall be only one religious Leader. I came only to sow the seed which has been planted by my hand. It shall now grow and flourish and there is none who can hinder it.

(Tazkiratush Shahadatain: Roohani Khaza'in Vol. 20, p. 67)

The Objectives of Founding the Community

[image:]

39. O my friends, who have entered into a covenant with me, may God enable me and enable you to do such things as would please Him. Today, you are small in number and are being treated with contempt. You are passing through a great period of trial. According to His established scheme of things, it was decreed by God since time immemorial that efforts would be made from all directions that you should falter. You will be harassed in every way and you will have to bear with all manners of talk. Each one of those who will inflict misery upon you with his tongue or with his hand will do it in the belief that he is doing it in the service of Islam. So also will you be tried from Heaven so that you are tried in every possible way. Hearken ye, therefore, that for you the road to victory does not lie in the direction of dry logic which you may employ or that you should return mockery for mockery or that you should return abuse for abuse. If you adopt such a course your hearts will become hardened and you will be left with nothing but mere words which God Almighty loathes and looks down upon with aversion. So do not behave in a manner whereby you should become subject to two curses, the curse of men and the curse of God.

(Izala-e-Auham: Roohani Khaza'in Vol. 3, pp. 546 -547)

[image:]

40. Never think for a moment that God will let you go to waste; you are indeed a seed planted by the very hand of God in the soil. Thus, declares God, this seed will sprout and grow and will branch out in every direction and will turn into a mighty tree. So, blessed be he who has trust in the word of God and should fear not the intervening trials. Remember that it is essential for trials to come so that thereby, Allah may distinguish which of you is true in his covenant of Bai'at and which of you is false. He who stumbles in the course of any trial will not harm God in the least and his evil fate will lead him ultimately to hell. Would that he were not born. As for those who remain steadfast to the end, however much they have been confronted with calamities and have passed through periods of great shaking and trepidations, those who have been subjected to mockery and are laughed at by nations, and whom the world will treat with utter disdain, they are the ones who will emerge victorious in the end, and the gates of blessings will be thrown open to welcome them. Thus has God instructed me as He spoke to me that I make it clear to my followers that such among men who have believed and their faith has no trace of worldly motives nor is it blemished with cowardice and hypocrisy, theirs is a faith which never fails to comply with the requirements of obedience at any level. Such are the people endeared by God. It is about them that God declares that they tread the path of truth.

(Al Wasiyyat: Roohani Khaza'in Vol. 20, p. 309)

[image:]

41. Slay not truth by sticking obstinately to injustice. Accept the truth though you receive it from a child. Similarly, when you find your enemy to be in the right, renounce your dry argumentation forthwith. Adhere firmly to truth and bear true witness. Remember how the Glorious God admonishes you:

[image:]

This means, shun the abomination of idols and stay away from the telling of lies which is no less sinful than idolatry. Anything which turns you away from your true goal, that is an idol in your path. Bear true witness even if it should be against your fathers or brothers or friends. Do not let enmity against anyone prevent you from dispensing justice. Treat not one another with miserliness, show no rancour, entertain no jealousy and be not cold hearted. The teachings of the Holy Quran can be divided into two major categories. The first being Unity of God and love and obedience to Him, exalted be His name. The second is to treat kindly, your brothers and fellow beings.

(Izala-e-Auham, Pt. 2: Roohani Khaza'in Vol. 3,p.550)

[image:]

42. Abide by the truth and hold fast to it. He sees what is in your hearts. Can man ever deceive Him? Can trickery be of any avail against Him?

(Izala-e-Auham, Pt. 2: Roohani Khaza'in Vol. 3, p. 549')

[image:]

43. If you want that God should be pleased with you in heaven, unite and be one like two brothers of the same mother. Nobler is he among you who forgives the sins of his brother more than others and doomed is he who is stubborn and does not forgive. He has nothing in common with me. Live in fear, lest you be cursed by God. He is Holy and He is a jealous Guardian over the honour of His beloved ones. The wicked cannot attain His nearness, the arrogant cannot gain His nearness, nor can the tyrant nor the one who breaks trust. Nor can he, who is not ready to lay down everything for the honour of His name, nor those who fall to the pleasures of the world like dogs and ants and vultures and who are comfortable with the luxuries of the world. Each unchaste eye is remote from Him, each impure heart knows Him not. Those who remain in agony for His cause will be delivered from the fire of hell. He who weeps for Him will laugh at last and he who breaks away from the world for His sake will meet Him. Be Allah's friend with all your heart, in all sincerity, gaining His nearness with ever growing zeal. Be kind to your subordinates, to your wives and to your less fortunate brothers so that you may be shown kindness in heaven. Become truly His so that He may belong to you.

(Kashti-e-Nuh: Roohani Khaza'in Vol. 19, pp. 12,13)

[image:]

44. So listen all you who consider yourselves to be of my community. When you truly tread the path of righteousness, only then will you be counted in heaven as my community. So perform your prayers five times a day inspired by such awe and awareness of the presence of Almighty God as if you were seeing Him with your own eyes. Also observe the days of fast sincerelyfor the sake of Allah, fulfilling their requirements. Each one of you who is assessable to Zakat, should pay Zakat. Similarly anyone upon whom Pilgrimage has become obligatory and has no cause for exemption must perform the Pilgrimage. Do good deeds in the best of manners and reject evil with repugnance. Remember that no deed of yours which is devoid of righteousness will be ever entertained by God. An act of goodness is only that which is rooted in the fear of God. No act in which this root remains intact will be permitted to go to waste. It is inevitable that you should be tried with diverse trials of pain and misfortune as the faithful before you were tried. So remain always wary lest you should stumble. The earth can do you no harm as long as you have firm ties with heaven. If ever you come to grief, you will come to grief at your own hands rather than at the hands of your enemies. If you lose all honour on this earth, God will bestow an eternal honour upon you in heaven. So leave Him not. You are bound to suffer pain at their hands and you will be deprived of the fulfilment of many of your aspirations. But be not heavy hearted; God merely tries you whether you are steadfast in His cause or not. If you desire that even angels should praise you in heaven then suffer in the path of Allah with grace and remain cheerful. Hear abuse and remain grateful and despite frustration break not your ties (with God). You are the last people raised by God so do such deeds of piety as touch the loftiest standards of excellence.

(Kashti Nuh: Roohani Khaza'in Vol. 19, p.15)

Admonitions

[image:]

45. I admonish my community to shun arrogance because arrogance is most loathsome to God, the Lord of Glory. You may not perhaps fully realize what arrogance is. So learn it from me because I speak with the spirit of God. Everyone who looks down upon his brother because he considers himself to be more learned, wiser, or more accomplished than him is arrogant. He is arrogant because, instead of considering God to be the Fountainhead of all wisdom and knowledge, he considers himself something. Does God not have the power to derange him mentally and instead grant superior knowledge, wisdom and dexterity to his brother whom he considers inferior? Likewise he too is arrogant who, thinking of his wealth or high status, looks down upon his brother. He is arrogant because he has ignored the fact that this status and grandeur were bestowed upon him by God. He is blind and does not realize that God has power to afflict him with such misfortune as, all of a sudden he is cast to the lowest of the low; and again He has the power to bestow greater wealth and prosperity upon that brother of his whom he considers small. Yet again, that person is arrogant who is proud of his superior bodily health, or of his handsomeness, or good looks, or strength, or prowess, and scornfully makes fun of his brother and teases him and addresses him with derisive names; not satisfied with this he advertises his physical defects. It is so because he is unaware of the existence of a God Who possesses power to suddenly inflict him with such bodily defects as may leave him much worse than his brother.

(Nuzul-ul-Masih: Roohani Khaza'in Vol. 18, p. 402)

[image:]

46. It is proper for you to have sympathy for others and to purify yourselves so that thereby you may share to a degree the qualities of the Holy Spirit. Remember that without the Holy Spirit true righteousness cannot be attained. Discard altogether the base animal desires in you and follow the path to the pleasure of Allah, be it the narrowest and most difficult of all. Do not be enamoured of worldly pleasures, because they lead you away from God. That suffering which pleases God is better than that pleasure which displeases Him. That defeat which pleases God is better than the victory which earns His displeasure. Abandon that love which draws you nigh to the wrath of Allah. If you come to Him with a pure heart, He will help you in every way and no enemy will be able to harm you.

(Al Wasiyyat: Roohani Khaza'in Vol. 20, p. 307)

[image:]

47. The attire of righteousness is a term of the Holy Quran. This points to the fact that spiritual beauty and spiritual adornment can only be achieved through righteousness. And righteousness means that a person should, to the best of his ability, discharge his responsibilities regarding his faculties and covenant of faith with God as a sacred trust. Also he should pay full regard to what he owes to his fellow human beings and to all that is created by God as a trust imposed on him. He should tread the path of righteousness to the minutest detail according to the best of his ability.

(Braheen-e-Ahmadiyya, Pt. 5: Roohani Khaza'in Vol. 21, p. 210)

Thinking Ill of Others

[image:]

48. To think ill and attribute wrong motives to others' actions is a diseased and distorted attitude in man which destroys the quality of his faith and righteousness and consumes it as rapidly as blazing fire consumes tinder. When such diseased people make prophets of God the target of their insinuations and think ill of them, God becomes their enemy and stands up in defence of His prophets. He guards the honour of His dear ones with such jealousy as is unparalleled. When I was maligned and assailed in different ways, the same protective jealousy of God became operative in my defence.

(Al Wasiyyat, footnote: Roohani Khaza'in Vol. 20, p. 317)

[image:]

49. I tell you truly that the habit of thinking ill of others is a great affliction which destroys a person's faith, flings him away from truth and turns his friends into foes. In order to attain the excellent virtues of a Siddeeq (Siddeeq is a term used by the Holy Quran indicating a spiritual rank next to that of prophets) it is necessary that a person should altogether shun the habit of thinking ill of others. If inadvertently he happens to have thought ill of others, he should forthwith repent and seek forgiveness repeatedly and pray to God that he may be protected from committing this folly again and be saved from its consequences. This spiritual malady should not be taken lightly. It is a highly dangerous disease which speedily destroys its victim.

(Malfoozat Vol. 1: p 356)

Our Tenets

[image:]

50. Gist of our faith is:

[image:]

La Ilaha Illallah Muhammadur Rasulullah. (There is no god but Allah, Muhammad is the Messenger of Allah.) Our belief, which we hold in this life here on earth and to which we will continue to adhere firmly till the time that we pass on to the next world, is that our spiritual leader and master, Muhammad, peace and blessings of Allah be on him, is the Seal of the Prophets and the Best of the Messengers. At his hands religion has been perfected and blessing of Allah has been consummated which lead man to the right path and further on to God Himself. We hold this positive belief with absolute certainty that the Holy Quran is the seal of all Divine books and not an iota can be added to or subtracted from its prescribed teachings, inhibitions, commands and injunctions. There will be no revelation or word from God which may amend or abrogate or change or alter any of the injunctions of the Holy Quran. If anyone subscribes to such views, in our opinion, he ceases to belong to the body of believers and becomes an infidel thereby.

(Izala-e-Auham: Roohani Khaza'in Vol. 3:, p. 170)

[image:]

51. We do believe that there is none worthy of worship except God Almighty and Sayyedena Hazrat Muhammad, the Chosen One, may peace and blessings of Allah be upon him, is His Messenger and the Khatamul Anbiya. We believe that angels are a reality, that Resurrection is a reality and the Day of Judgement is a reality; that Heaven is reality and so is Hell. We do believe that whatever the Glorious and Majestic God has stated in the Holy Quran and whatever our Prophet, may peace and blessings of Allah be upon him, has stated is all, according to the aforementioned statement, the truth. We do believe that the person who subtracts an iota from the Islamic law or adds to it as much, or lays the foundation in any manner for rejection of Islamic injunctions, or attempts to declare unlawful what has been made lawful in Islam, is an infidel and a renegade to Islam. We admonish our Jamaat that they must adhere tenaciously to the fundamental article of Islamic faith.

[image:]

"There is no God but Allah, Muhammad is His Messenger" as long as they live and that they should die holding fast to the same belief. Also they must have firm faith in all the Messengers of Allah and revealed Books which have been authenticated by the Holy Quran. They should abide strictly by the Quranic injunctions. They should strictly observe Prayers and Fast, pay Zakat and perform the Haj (pilgrimage). They should observe Islam by fully complying with all the injunctions, obligations and prohibitions pronounced by God and His Messenger. In short, all such matters, be they beliefs or deeds, on which there was consensus of opinion among our righteous predecessors and as are understood to be Islam by the general consensus of opinion of those who follow the traditions of the Holy Prophet of Islam, may peace and blessings of Allah be upon him, should be complied with as being obligatory. We call to witness the Heaven and the Earth, that exactly is our Faith."

(Ayyamus Sulh, 1st Edition: Roohani Khaza'in Vol. 14, p 323)

[image:]

52. O ye who inhabit the earth! And O ye human spirits who dwell in the East or in the West! I invite you most earnestly to accept the fact that the only true faith today in the world is Islam and that the True God is that God who has been mentioned in the Holy Quran, and that Prophet who possesses eternal spiritual life the one who sits on the throne of glory and purity is the Holy Prophet Muhammad, the chosen one, may peace and blessings of Allah be upon him.

(Tiryaq ul Qulub: Roohani Khaza'in Vol. 15, p. 141)

Angels

[image:]

53. One learns from a deeper study of the Holy Quran that not only for the education and upbringing of man but also for the overt and covert progressive development of the entire universe, some intermediaries are essential between God and His creation. There are clear indications in the Holy Quran leading one to believe that the holy beings known as angels have specific relationships with various heavenly bodies. Some of them, with their special faculties, govern the phenomenon of the motion of winds and some cause rain to fall. Similarly there are others who are deputed to cause some other cosmic influences to descend upon earth.

(Tauzeeh-e-Maram: Roohani Khaza'in Vol. 3, p. 70)

[image:]

54. It should be remembered that according to Islam, angels do not possess faculties superior in rank to those possessed by human beings. For them to be granted the role of intermediaries in the physical or spiritual world does not in itself indicate their superiority. According to the Holy Quran they are assigned these functions like servants.

(Tauzeeh-e-Maram: Roohani Khaza'in Vol. 3, p. 74)

[image:]

55. What is meant by the descent of angels, one might wonder! So let it be known that according to the established ways of God, when a Messenger or a Prophet or a Muhaddith descends from heaven to reform mankind, with him invariably descend such angels as sow the seed of guidance in receptive hearts. They make them inclined towards goodness. They keep on descending until the darkness of ignorance and infidelity is dispelled by the dawn of a new day of faith and righteousness. The Holy Quran speaks of this in the verses:'Therein descend angels and the Spirit by the command of their Lord with decrees of their Lord concerning every matter. It is all peace, till the break of dawn'. (97:5 6).

The descent of the angels and the Holy Spirit takes place when a man of outstanding qualities wearing the robe of vicegerency of God, having been blessed with Word of God, descends to earth. The Holy Spirit is especially bestowed on to him.

(Fath-e-Islam: Roohani Khaza'in Vol. 3, footnote p. 12)

Revelation

[image:]

56. When God Almighty intends to inform His servant of a matter pertaining to the realm of the Unknown, whether He does it in response to His servant's prayer or on His own, He brings down upon him a sort of unconsciousness and all of a sudden he loses touch with his surroundings. In that state, he completely loses awareness of even his own existence. Like a diver who plunges down to the bottom of a pool, he is completely submerged and drowned in that state of selflessness, unawareness and unconsciousness. When, in the end, he breaks surface like a diver with whom he shares his experience to a large degree and is delivered from that state of unawareness, he becomes conscious of a resonance within him. As that resonance fades out, he becomes aware of the presence of a most pleasant, well balanced and exquisite communication within him. And this experience is so strange and sublime that it is beyond one's power to describe it in words. It is this experience which reveals to one the existence of a flowing river of inner wisdom. It is through this experience of near unconsciousness that a servant of God receives from God, answers to all his supplications in an extremely exquisite and pleasant tone. Then, in response to whatever question takes shape in that state of semi unconsciousness, God reveals to him such profound knowledge as is impossible for a man to discover otherwise. This in itself results in his gaining greater faith in God and a better understanding of His wondrous ways. Man's supplication and God's response to it by way of manifestation of His being the true object of worship is an experience which enables man to behold God, as if he were seeing Him in this very world; thus he begins to belong to both worlds simultaneously.

(Braheen-e-Ahmadiyya: Roohani Khaza'in Vol. 1, footnotepp. 260 -262)

[image:]

57. In another type of revelation which has nothing to do with the subjective experience of the heart, one hears a voice from without as if someone were speaking from behind a curtain. This voice is very pleasing and cheerful and flows at a somewhat brisk pace fillings one's heart with ecstasy. A man's mind may have been occupied in deep thought when all of a sudden this voice is heard. Having heard this voice he is left wondering where it came from and who it was who addressed him. He looks to and fro like a surprised person and then he begins to realize that the voice had proceeded from an angel. This external voice is often heard and carries a glad tiding at a time when someone has been excessively worried and laden with grief concerning some problem.

(Braheen-e-Ahmadiyya: Roohani Khaza'in Vol. 1, footnote p. 287)

[image:]

58. It is so decreed that one who has a measure of light will be further enlightened. And the one who has nothing is given nothing. And one who is enlightened with the faculty of sight is the one who benefits from the light of the sun. Likewise the one who does not possess the light of eyesight remains incapable of seeing the light of the sun. Verily, a person who is less enlightened within, is also less enlightened from without. The one who is provided more abundantly with internal light will also benefit more abundantly from external light.

(Braheen-e-Ahmadiyya: Roohani Khaza'in Vol. 1, footnotepp. 195-196)

[image:]

59. God Almighty has divided His wonderful universe into three categories. First, the world which is manifest and can be conceived through the eyes and the ears and other sensory organs, directly or indirectly with the help of instruments.

Secondly, the world which is hidden and which can be understood through deductive reasoning and hypothesizing.

Thirdly, the world which lies even farther than the hidden world, so hard to conceive and almost beyond the reach of imagination. Very few are those who are aware of its existence. That is an entirely obscure world which cannot be conceived through deduction but is only imagined. One can have access to it only with the help of spiritual vision or revelation or a word from God and not by any other means. As is evident from the unchanging Will of God, manifested in nature, one can safely deduce that as God has provided man with the apparatus to understand the first two categories of His creation mentioned above, similarly He must have provided man with the apparatus and instruments to conceive that world of His creation which is mentioned under the third category. And that apparatus (as we have already mentioned) comprises spiritual vision, revelation and the word of God. This mode of communication can never be conceived to be inoperative or to have ceased altogether in any age. Nay, but those who fulfilled the pre-requisite have always been gifted with this and will continue to be gifted with the same.

(Surma Chashm-e-Arya: Roohani Khaza'in Vol. 2, p. 127-128)

The Soul

[image:]

60. Investigation reveals that the body is the mother of the soul. The soul does not fall unto the womb of a pregnant woman from on high. Instead, it is a sort of light which lies inherent in the seminal fluid which begins to shine forth along with the physical development of the foetus. The holy revelations of God help us understand that the soul is generated in the embryonic mass which begins to take shape from the seminal fluid in the uterus. As He states in the Holy Quran:

[image:]

(Ch.23:15)

This means that then We transform the body, which was prepared in the uterus, into a new creation and evolve from it a new form of existence, which is referred to as the soul. Indeed, God is the source of many blessings and is such a Creator as there is none like unto Him.

(Islami Usul ki Filasfi: Roohani Khaza'in Vol. 1, p. 321)

[image:]

61. As no garden can flourish without water, no faith can be considered live without good deeds. It is meaningless to have faith without righteous actions; likewise good deeds without faith are a vain display. According to Islam, heaven in fact is the reflected image of our faith and good deeds. It is not something new which will be delivered to man from outside. In fact it is created from within him. Each man's heaven is born out of his own faith and good deeds, which he begins to experience and enjoy in this very life.

(Islami Usul ki Filasfi: Roohani Khaza'in Vol. 10, p. 390)

Life After Death

[image:]

62. Islam expounds the most excellent doctrine that in the interim period after death, every soul is vested with a sort of body which is essential for perception of pleasure and torment. We cannot accurately describe as to what substance that body is made of. As far as this mortal body is concerned, however, it ceases to exist. Moreover, it is never observed by anyone that the same corporal body is revived in the grave. On the contrary, this body is often cremated, and many a time corpses are also preserved in museums, or kept otherwise out of the grave for long periods. If it were the same body which were to be revived, it was very likely that people would have observed this happening. Nonetheless, the revival of the dead is very much evident from the study of the Holy Quran. Hence one is compelled to believe that the dead are revived in such forms as we cannot see. Most likely that spiritual body is composed of some highly refined constituents of this material body. The soul having been thus provided with a body, human perceptions are reinstated. Because this new body is far more rarefied and ethereal in nature, a much wider avenue of visions and revelation is laid open to it.

(Kitab-ul Barriyya: Roohani Khaza'in Vol. 13, pp. 70-71)

Sin

[image:]

63. Sin, which indeed is a poison, is born when a man is wanting in obedience to God and is empty of His love and His affectionate remembrance. The fate of a man whose heart has become cold to the love of God is like that of an uprooted tree, no longer capable of drawing the sap of life from the soil. As such a tree gradually withers and dies out, so, like the dryness of the tree, sin overwhelms the heart. The remedy for this state of dryness, according to the law of nature is of three types:

(1) Love

(2) Istighfar, i.e. seeking forgiveness of Allah. It literally means a desire to bury or to cover, reminding one that as long as the root of the tree is buried in the soil it can hope to bring forth green foliage.

(3) The third remedy is tauba, which means to turn towards God in all humility drawing the sap of life and to bring oneself closer to Him to break loose with the help of righteous deeds from the enveloping cover of sinfulness. Tauba cannot be achieved merely by word of mouth; in fact tauba can be perfected only with the help of righteous deeds. All acts of goodness are aimed at achieving perfection of tauba.

(Sirajuddin Isai ke Char Sawalon ka Jawab: Roohani Khaza'in Vol. 12, p 328-329)

Salvation

[image:]

64. The doctrine of salvation [that atonement can be achieved through the crucifiction of Jesus, peace be upon him] as set out in the Gospels, is rejected by the Holy Quran. Despite the fact that the Holy Quran affirms Jesus to be a noble prophet of God and declares him to be very dear to Him, and describes him to be noble and dignified in bearing, he is presented as a mere human being. Also, the Holy Quran does not admit in principle, the concept that for the sake of atonement, the burden of a sinful person can be transferred to another innocent being. Likewise human logic does not accept the notion either, that for the sin of Tom, Dick should be indicted. Even worldly governments have never subscribed to this notion. Alas, as far as the concept of atonement is concerned, the Aryas have also committed the same mistake as has been committed by the Christians. They too have missed the mark. According to the Arya doctrine, both repentance and seeking forgiveness are utterly meaningless. Reincarnation being the prescribed punishment in Arya doctrine, they believe that unless a person is subjected to various reincarnations for having committed even a single crime, atonement is simply impossible.

(Chashma-e-Marifat: Roohani Khaza'in Vol. 23, p. 414)

Prayers

[image:]

65. When the blessings of Allah are near at hand, He provides the pre-requisites for the acceptance of prayer. The heart is stirred, warms up and begins to glow. When, however, the moment is not opportune for the acceptance of prayer, the heart lacks that tranquillity which results in turning towards God. However much one exerts one's self, the heart does not respond by exhibiting willingness. It is so because at times God exerts His decree so that His Will be done, and at other times He concedes to the prayer of His servants.

That is why as long as I do not perceive the signs of God's willingness, I do not entertain much hope for the acceptance of prayer. At such times, I submit to the Will of my Lord with greater pleasure than that which I derive from the acceptance of prayer. Indeed, I know that the blessings and fruits of this submission to the Will of God are greater by far.

(Malfoozat Vol. 1: p 304, edition 2003)

Jihad

(Striving in the Cause of Allah)

[image:]

66. Islam never advocated compulsion. If the Holy Quran, the books of Hadith and historical records are carefully examined and as far as possible, studied and listened to attentively, one is bound to reach the positive conclusion that the allegation that Islam permitted the use of sword for the spread of religion is shameless and utterly unfounded. This in fact, is the view held by only those who have not studied the Holy Quran or the Traditions or other reliable sources of Islamic history without prejudice. Not only this but some have even gone to the extent of fabricating lies and levying unfounded charges without inhibition. I know that the time is approaching fast when those who are hungry and thirsty for Truth will see through their deception. Can a religion be described as a religion of compulsion when its Holy Book, the Quran, has categorically prohibited the use of force for the spread of faith? So says the Holy Quran:

[image:]

'There is no compulsion in religion.' (Ch.2:256)

Can we accuse that great Prophet of using force against others, who, for thirteen years, day and night, exhorted all his Companions in Mecca not to return evil for evil but forbear and forgive? When however, the mischief of the enemy exceeded all limits and when all the various peoples around him made determined efforts to exterminate Islam, God's attribute that He always defends His beloved ones so demanded:

'Let those who raised the sword perish by the sword.'

Otherwise in no way has the Holy Quran permitted compulsion in religion. If compulsion in any way had been employed in winning converts and the Companions of our Holy Prophet had been the fruit of compulsion, it would have been impossible for them to have demonstrated: at the time of trials, such steadfastness and sincerity as only true believers can display. The loyalty and faithfulness of the Companions of our Master, the Holy Prophet (peace be on him) is a fact so well known as need no comment from us. It is no secret that among them are examples of loyalty and steadfastness the parallel of which is difficult to find in the annals of other nations; this body of the faithful did not waver in their loyalty and steadfastness even under brandishing swords. On the contrary, in the company of their Great and Holy Prophet, may peace and blessings of Allah be upon him, they displayed such steadfastness which no man can demonstrate unless his heart and his bosom are lit up with the light of faith. Hence compulsion had no role to play in Islam.

(Masih Hindustan Mein: Roohani Khaza'in, Vol. 15, pp. 11-12)

[image:]

67. None of the true Muslims who ever lived maintained that force should be employed in the spread of Islam. On the other hand, Islam has always flourished on the strength of its inherent qualities of excellence. Those who having the distinction of being called Muslims, yet believe that Islam should be spread with force, do not seem to have any awareness of the inherent beauties of Islam.

(Tiryaqul Qulub: Roohani Khaza'in Vol. 15, footnote, p 167)

Kindness Unto Mankind

[image:]

68. The principle to which we adhere is that we have kindness at heart for the whole of mankind. If anyone sees the house of a Hindu neighbour on fire and does not come forward to help extinguish the fire, most truly I declare that he does not belong to me. If anyone of my followers, having seen someone attempting to murder a Christian does not endeavour to save him, I most truly declare that he does not belong to us.

(Siraj-e-Muneer: Roohani Khaza'in Vol. 12, p 28)

[image:]

69. I proclaim to all Muslims, Christians, Hindus and Aryas, that I have no enemy in the world. I love mankind with the love that a compassionate mother has for her children; even more so. I am only the enemy of the false doctrines which kill truth. Human sympathy is my duty. My principle is to discard falsehood. I reject paganism, wrongdoing, misconduct, injustice and immorality.

(Arbaeen,Pt. 1: Roohani Khaza'in, Vol. 17, p. 344)

The True Nature of Gog and Magog

[image:]

70. Gog and Magog are a people who surpass all others in their ability to put fire to various uses and are indeed pioneers in this field. Their very names (Note: in Arabic Yajooj and Majooj are derived from the word ajeej which means fire) indicate that all their inventions, be they ships, trains or other machines, were to be fuelled with fire. And they would fight their battles with firearms. They would excel all other nations on the earth in pressing fire into their service. This is why they are called Yajooj and Majooj. Obviously, therefore, they are the European nations who in the science of utilizing fire are so skilful, adept and outstanding that it needs not be elaborated upon. They are the same Europeans who have been referred to as Gog and Magog in the old scriptures given to the Israelite prophets. Moscow is even mentioned therein by name, which was the capital of ancient Russia. It was destined that the Promised Messiah would appear in the age of Gog and Magog.

(Ayyamus Sulk Roohani Khaza'in Vol. 14, p 424-425)

Season of Light

[image:]

71. As you observe the fruit to appear in season, so also the Light descends at its appointed time; none can cause it to descend before; it comes of its own accord, nor can one obstruct its passage when it begins to descend. There will be disputes and controversies, but at the end Truth must prevail. It is so because this is not the work of man nor is it within the power of the children of Adam. It is the work of Almighty God Who rotates the seasons, changes times, and brings forth the day from the night and the night from the day. Though He creates darkness as well, it is the light which He really desires. He also permits idolatry to spread, yet it is Unity which He loves to see prosper. He does not will that His majesty be shared by others. Ever since man came to be born, until the time that he ceases to be, it is the unchanging law that God will remain on the side of Unity (belief in the Oneness of God).

(Masih Hindustan Mein: Roohani Khaza'in, Vol. 15, p 65)

[image:]

72. O God,
O Maker of things;
Who protects me from being exposed;
Thou art the Provident,
O my Beloved,
my Benefactor, my Sustainer.

It is sheerly
out of grace;
that Thou hast chosen me;
Otherwise there was no dearth
of servants in Your court.

Those who
used to profess friendship
turned into enemies;
But Thou hast
never abandoned me;
O friend in need.

O beloved
Who has no equal,
the refuge of my life;
Sufficient for me are You
without You I am nought.
But for Your kindness,
I would have turned to dust;
Then how and where that dust is thrown away
only Allah knows.

O how I yearn
that in Your path,
my life, My body and my heart
be sacrificed.
I don't see how anyone could ever love like You do.

I have spent my early days,
under Your benign shadow.
You carried me in Your lap
like a suckling infant.
I never witnessed such fidelity
in the human race,
as You possess.
There does not exist a friend,
who can commiserate like Thee.

They say that none
is accepted without merit.
Lo, being without merit,
I have been granted
a station in Thy court.

You have overwhelmed me
with such favour and kindness
as cannot be recounted
Till the end of time.

(Braheen-e-Ahmadiyya, Pt. V: Roohani Khaza'in Vol. 21, p 127)

World Religions

[image:]

73. Of all the principles to which I have been made to adhere firmly, there is one that has specifically been revealed to me by God Himself. That principle is to desist from declaring false in essence, such religions as have been revealed by God through His prophets and which have the following characteristics. They have met with wide acceptance in certain regions of the world; having survived all challenges, they have become well established and deeply rooted. Having stood the test of time for long, they have acquired a measure of age and an air of permanence. According to this principle, such religions are essentially true and their founders were most certainly true prophets of God.

(Tohfa Qaisariya: Roohani Khaza'in Vol. 12, p 256)

[image:]

74. This is a most attractive and peace giving principle which provides the basis for reconciliation amongst nations and promotes better moral conduct. This principle teaches us to believe in the truth of all prophets wherever they might have appeared; in India, Persia or China or any other country and for whom God has filled the hearts of millions of people with awe and deep respect and has caused their religions to be firmly rooted.

(Tohfa Qaisariya: Roohani Khaza'in Vol. 12, p 259)

The Future of Ahmadiyyat

[image:]

75. I declare with full confidence and steadfastness that I am in the right and that with the Grace of Allah, I will emerge victorious in this struggle. As far as I can observe with my far-reaching sight, I see the entire world ultimately covered by the advancing step of my truth. The time is near at hand before I shall gain a resounding victory. It is so because another voice speaks in support of what I speak and there is another Hand which operates to strengthen my hand. This is not perceived by the world but I see it. In me vibrates the voice of a heavenly spirit which instils each word I speak with life. There is commotion and upsurge in heaven which has fashioned out of a handful of dust, a puppet figure whose movements are manipulated from on high. All those upon whom the door of repentance is not yet closed will soon see that I am not of my own accord. Can they be seeing with eyes which fail to recognize a man of truth? Can he be deemed alive who has no awareness of this Heavenly call.

(Izalah Auham Pt. II: Roohani Khaza'in Vol. 3, p 403)

[image:]

76. Rest assured that this is a tree planted by the Hand of God. He will never permit it to go to waste. He will not be satisfied until He has seen it through to its fullness. He will see to it that it is well irrigated and will build a protective fence around it. Thus God will bless my followers with astounding progress and prosperity. Have you left any stones unturned? Had it been the work of man, this tree would have been cut and felled since long and no trace of it would have remained.

(Anjaam-e-Atham: Roohani Khaza'in Vol. 11, p 64)

Ultimate Victory

[image:]

77. People of the world may be inclined to think that it is Christianity which may ultimately spread throughout the world, or it may be Buddhism which will prevail in the end. But they are certainly wrong in these conjectures. Remember that nothing happens on this Earth unless it has been so willed in Heaven. And, it is the God of Heaven who revealed to me that ultimately it will be the religion of Islam which will conquer the hearts of people.

(Braheen-e-Ahmadiyya, Pt. 5: Roohani Khaza'in Vol. 21, p 427)

OPS/image53.jpg
bt o 31 Qs S U S0 el g b U A5
S -wgmf@mdmiJfﬁ,ﬁﬁtdﬂ%"%pp
C;’(’i% SO TSNS LIEL j’m TS Ll
WA AT SE A S Ut S I e
Tkl 5k e LI MG oz
ﬁﬁuga, U ik e] u‘fyfu; LVl Fnl-a
s 3ol S ol P L e Solioss Ll e S
St L/gffj/oﬂz@(@,t-%;‘f/,c,(u/u,nuw.g
s 332552220 9§ S o K e g
e erbe A T}Jg‘ﬂfufC’/(V“A'f,l,f'(l/"/mc[//,:di
Lu’mtdl}wﬂtéms:"?‘msﬂ"’mrﬂm-u";uul,gg Sl
ugj/’/f L E’f"}(;'a yf’r (%) 1/’/f u‘j! //‘fj! /(l/“o;/'j/'i’ L Jr’/
J‘j,td;a"ﬁtfq‘éuﬂ/?u@w(%;&/’-uﬂmt{/vrwvﬁ
Uiy e 2 b a1 i iz nGELal
!/W%{%Lﬁ!&@&,J![Of}/MUVT("‘/ﬂ‘gub/.lﬂgg/
(3233*‘14).%&'7'&&”/‘5%(&) et

OPS/image10.jpg
u"(fcu?u”’u"juw@{uu:&’)ﬂ;/uumj’b/,w&‘m-11
u;LJ;/,nuuMLJ‘m_wu”f AT GUr g G
AR B Sonl Uity 2l 9L /,lﬂ;_wu:/u’fui‘
SAESEIVIE G IS B e S 25
Mﬁumﬁ«un:}»&nﬁum}d}w&‘u,;f/,'(“is/
(Vz:wu/.,/mML;/uulJljja)y.u*fL/Jwi‘}’
= wé/vﬂu?;mu/}u’{/uﬂu:u”f/uf(
o u’lu’ Sobeslac d:/‘;/lfz:ﬂz_ﬂr/ J;b(’wiJ[Auﬁ
SO L A b L Gse

(162-160 27540717 Bl bl ULET)

OPS/image37.jpg
SIS U R 1 S B3 2 LT P .37
/gﬁzﬁ Lol cud/:/,iﬁgﬁmubwﬁw;/:,@ k[
A s 55 511 G Jw_,eu?utﬁ U S e
PR —R A “U/?}Q/u L)gf{cu’/,u:f/? el 2l “u@w/,
m&%w £ TIE ML e 38 5 e Fzy fislens
Lﬂnuwﬁiuﬂu'&@?-w;wJﬁﬁwuﬁdﬁ’u{ﬁ
(50-51 2 114 fi7dbu i) ez sl }"1/? s ¥l

OPS/image61.jpg
Ul bl S u’n%u’@{ JL LU e U658

S 05,4 CUd T2 bl LU VL Ps

e 9L BTl IK0F T UL L Pl bl IE BT

e oSS Sl I U P e e S
e LSl IS pand e thmsl 109 O B 7

(196,195 2°1.de /17 osse b oy 21212

OPS/image8.jpg
a)an}%bi}jufﬁ'énd}.ﬂzﬁu’_gﬁ S LTI -9
< Srbolinl Shaidnla Jsalialet planlde JE LI
Sl bt § L ST G ol P (sl Pt
Sl bumbzy 77 b R e S i1 3
J"’:J&unruum.yykfu?(uub e FL U
J/J;/J(umpf’d//uruuwcf'd/u’l L//Ku//(l/m
Ird) _»»iwu&;tc,(ﬁ,.,lp@)%zv{ﬁLfé.ub-‘Log
st can 215 % bt i G 17 X
sl sl Font N2 sl Sl S0t S v P e

-uj/“,gu?:c_.ub%’iu'h,/()’
(192-191 32 1o /17 Qs o 21t

OPS/CoverDesign.jpg
Fromised
essialr

OPS/image35.jpg
‘ijuuéfc.ulpd/u”ﬂ‘i‘fa.ﬁfwmé 35
e 3 e i Ukl L S
I IIANL L AT oS Ty Sooe 2
g L«J’m,,u/tfu@o/;’iut/(’y.t/o,w/md);/
mu"fd/é;b;u/fu/JMC:,J‘ZWULLuu

(41 2124677 3bsse 21) ~UnFUs Uk

OPS/image29.jpg
e B TISE SIS e L G 2 66 A2

sl A a2 N) T/"an,.:z.T(f,“bxbu}”

e Ttntes it e sdo A BT T2 e ik

23t e L Fys an S en o 1, 2

S - R /»mé/ e PnSve @S E S

s Gle Lo e 1L LIP Ut & et la Uil

S GG Pl g U e YR L

7 ﬂu’{u}’“iﬂd/urf:?/c; fu JKJ%J,@U@C_; Tl

LU PRI 6‘//L¢:_.() Tﬁ4ﬁ£ﬁ;uu',/,i-q;/ﬁw
_41/%:_4 ¥ T/“ﬁ,@.

(290 1 4o /17 Qosset bus oy 211)

OPS/image78.jpg
G oS o Lle JUFEE L PL U1 1ZT3
LA ({;““u,'ugafﬂ%,z =S U B £ty
BIOESS O, ZAY SONN, ZAIV AN,
SN e =4 St e e

e b e
(256 4124117 losse, 2355

OPS/image43.jpg
g_uj' d“/djgzl.g?fﬁc_ E«/a“() o},()//gﬂ 3%‘-://&751 &%".42
et b HFUL ST S ?;.Cﬁg;f%u’{fufuw

(5493‘3%&'7&@/:(@}0!)!)

OPS/image47.jpg
e T e L/Jgiuﬂ%.t/,td;/m d‘?f;tgm-%
Fdle i Qi Fre P SF L S Lo S
La_siz Bl Mol ie T2 s d LS.
Sl fi&m}uwéﬁygwuﬂuﬁg Audld
w Pk Sre He e S n Flbe s 5!
—oarie e DuinFimse Prowm 2l
Jroile ("/7-4./ L L oz et S S
s S SouSlos Sools Ll 756 T S U St
(307 520 e 17 Qbssecec) -?ﬁgﬁéuﬁf@uﬁ

OPS/image17.jpg
("y.(gﬁlubu}’ CB”” j/‘/uﬁ“ @%;Uwé:’;iz&f u»upfﬂl 17
LIEL S AL L et § SIFT
e E I Se e Bl e ok Tener b2 U IS
SIS L A NP A
;«"nJ"jni%éwz§.%ﬂzu?§_u/:ﬁgal,{’.§.‘3%
ﬁLJuéLukL;@.@iﬁ &yﬂuﬁﬁﬁ(ﬁmu’:w(fﬁk
Z,Lu{n_a‘__,lﬂ?,@,ﬁp(?ziuT/";/,aardyjj,ué,Q/

-4.0%)2’.5}:‘2({ sz,}’i://‘LJal/‘,.ﬁ:‘luf glg,:Lu&
(14-13 321946717 Qbrs U 3G

OPS/image12.jpg
sl Ut Z G b e U e $7S 13
AMERTa F G e SFlrn e 3P]
e Ao 1 sl Jain 3 PSSP P g ol F 10
= l,?(b?uff P R L TAILL e
B e 1 B L2l S G S ns e 135
uﬁg!;’d/(gﬁlﬁ}bi&”g/ﬁfuf@diwrﬁ,@.at‘c.w
§.L“/ulﬁi:‘}d/u’:(f,~bm&?tt{ g oﬁz?’/wwfij’tﬁ
/Wf:@/?u(eﬂcwmk@(Q/JaG{fuz &‘dé:féfx'./
;bt&iwf’r’,%awmJﬁauwrﬁifg'¢f+G‘Cn
R e

(343 254117 Qosse bl YUET)

OPS/image68.jpg
e e 2P T e o L it S7 s 64
{ﬁm-lg@f Jhi T} (}Jw 2Bl 2K
J,'_,/"mmlf,Km,@_tz’tdw}ﬁu@.@/‘w’}/&fap
)//lJ'ZJ.Z::«L{‘/)"LL"L)UQUU'%[J'UQ‘LQ}A/:&)
S z_lpt;dié’/aufgu/;%/%bﬁff&bu'@;ﬁ
U LIy e ;tﬂ//»i;/y/au/f d/u“(*/
u”Lufudwfwu*méuvfuﬂ Mu“ffL
S Pisle Yooe SN FL Ul fslie §
ZS AN sl T3 SosF L oo TS L U
Sotfnad e Bo S Ui AL ot LUzl
e Hebre Py

(414 22340 /17 Jlossed » 2.5

OPS/image55.jpg
g/”/)'&}”ﬁ}?)/(}l)'o}rv“(_'/}'!}’ZZ‘L//.:U:J‘J?JQMFV“QL52
uﬁjg'f U S /u’ l/_; 173 l/:‘:/)k./g u.*;!%JQTu':
_§_t[uy.LuT}z;.wubu’fwg/;@.rwu/_,agv?
j&ﬁﬂbé@ﬁ:‘igfi@)ldﬂymdﬂb di’)(}bu d/}.‘.‘l/)l
(1413‘15&@7’&””_,%05;) -‘L(L?,.:lﬁjbi‘}”@w

OPS/image41.jpg
A 5 L2 ISV Fos L2063l Sy $Lite a1
M3l Py Gors I BE LA S AT T PSS
S5 G I U b S S oot
u"{c,@é;uic;d/:% Jw’f&f(m:@d\smb}ﬁﬁ\ Ny Pty
LA Sse Gl e T g 2o U e i
f“ng-n/,:uf'“»L u}ftoiw;guwi;ﬁ»wfuf-g s
/,tﬂ,tym;ﬁ,uﬁﬁ g-n;étadutuj’}u’fuméf
w2 It e & PT sl Lt 8 S e

-J Cj&.éwu,f e 1bad /»-‘,A Fles blses
(5504234717 3loss 131

OPS/image1.jpg
Ji-3bs Ll U’fﬁfd{ow_‘glﬁg(glj/c,;lﬁf! iy o 1772
2e mlsbboUh b e Toos oL G AL
B0 &0 o Dhios P loniois & S e oiis S
Tt b, B l-& eee Do L
d,yd)ngua(ﬁ&jl_% &0y sle C‘m,ﬁ.-uﬁ’lﬁ&f‘L
S e o Sanr- G e S i S
------------ uﬁ}&Péﬁf%fdy%w—ufwﬁ/&ﬁﬂuf@
ué’»?)&+%/“w-uﬁ‘){cﬁlbéfd/‘ﬁmuﬁ’aW(’«J/&ﬁ
/K‘L/.:)lc; NP0 SE— L nlohse il i x
SE S W7+4 JFosnslc Sl J@;LJ WS S
2 K iU FK M oo Ve G- I o
B KUsEelc surinl KUF bl Dol Kunsrlic
JULQ/:‘L M;}l-gﬂ.g/zcajhm-&:’_vg/:%@/
SISV AN e e il L e Psl e
Ut ok Ty
(310-309.£20 4o /17 Jlosse oiw)

OPS/image19.jpg
o FelEe SleFmie s Sz 19
FESIE SN Sy St 3kl S S
NS/ Sl é/,t,.,bsugu@fgu(ﬁﬂ&i
UWJ&GéLMJ}’?AiéL/{{Z’_ﬁGﬁJUﬂLQQQ
u}gfuntﬁ;gfgujwu‘@mid%,:u/;;ﬁ,g/ij,:u‘f@
-u;{ QC,U"J“{ uﬁfg iy u;-,/i- Lo Use # UE A s { sl
S e A TG St o oo iy

(119 214017 Qbssen 21812) ?‘Lt'/

OPS/image49.jpg
S F T e (ol G S R e b 2] (548
Close S KU be 6 U pL Lozl A S s
u.:mc’.ziu»;//.%.nw@. el 2L B Utle
LU U ey - QoL EES It S o e 2
-gn‘:h }!/, 2 e /{ d/ S(Sis 92w d2

(26317 27204 /17 Jbossez)

OPS/image71.jpg
A SN

OPS/image58.jpg
S e UATL e S5 Do LA S L STE U555
Je il e TL L P e L ¢ L (Y a
2 S E N J AL S L s
ujZ;./Z.}f4l4/;lujLU}ac;/d/u’gj:'uzilfqi,?uﬁu))
m,/J;u&fww,,,;uw/,o,s’JJyuz,/ P
I iy 03 0 23005 8840 S 1 el e
KJﬁ!Cumler(Sﬁ iy oy] cl.)m u_:> u_,a ;_‘L_,w o
Al GToN Lz e b 5T e e TE U F
B2 PRIy BB SV (N L SR IIT Y B AT

- L?LMJV“/}’JE
(123‘3&&:7&”/‘,“%(@/'2‘3)

OPS/image4.jpg
§ I oar u‘i’/u’ < b .2 o 5
€ Al T A b o b oo
.lfnfé. Ju’ﬁ/q{'/)gfﬁ’/»lg
§ Jadt Ut Ul B4 A 5
e JZda U S K g7l U
§kt L e A5 A S
) Py Koo $7 uJ”Jc“_
K Jluo e (s u.‘.“{; b
g o 8 e S a8 LA
b/JKg Gt e Cu U s
L e B UpF LT
0 Bl =f ¥ e = U
S sl T E S
K o Al e (F oy of
VTN T e It
P2 Sﬁfw@jtatﬁdfc_g/
SU7Ut el e eol U Ulnd
g/'}gd;u/’ué%u:(f&g}f/:
E e dbprus e
¢ b 2 B2 <
(523724017 Qossen s TF 9)

OPS/image23.jpg
ez b w15 8723
A A Y = U
ru}(ut?d/LZfUl?‘LE,/
A e e S
S & T E e
L AUE U Ui (U
e T EF U S Tt
LA e S g
C«L.{“LC(LL(’}/"’;CJ,DL}@%'
L("‘.L.&Z//;}‘,?JE(ZU
J (jl:g s e ()}(m; I
LA oef O S T
FPLuf L re pe i
LA P st b e o
St Ge d fllinf
AW Lihe 2y
(ﬁu”{i/'/g T $T
LA g L€ §F Ut L

(226-225 5540717 Qloaseptirtiz UUZET)

OPS/image15.jpg
g,wc}ﬂc,utagw(wwzé;c,/ﬂ’&.sw@ms

ujju"‘-—tﬁ//b'(h_)/d L K;/;J‘Mwmd o,w/)!d;/’!i
e j(tbﬂf@t /Ku%/ruc}k{u)wuu/{ugu‘o
(824124017 8lorse 201) -+(L§€b,bi&’

OPS/image40.jpg
FiznG LI L1 e s Oeut SsSB40
e S L €L AL 5B S bl po Lyt
4.ag‘fwzuvﬁlﬂ/?-?ngn_w‘mzugmfuig&ftid/
L'TKuﬁlztf{;/j;a,uthuLu’uﬁuy/mué/uty
J;uuﬁwﬁﬂ‘%luff;/ftﬂdjbfw t“adu/”uﬂ{
ufuuﬁgwu‘i{uKLLJJ}";MU/%M_.T__,%UJCH
12 L Tem g St E A 1y b S
ujf AL Ay Nl g S 17 ..@.,wuf.tif
< ey St ind i TS entind
L L s oty F Tl TR L cpifas
d;uui‘f&t}i/?bl?é J s L uf/lgLﬂQ e ass
Sl Ula gl s gt Iz SUnt b feslz
UJL Il 2331 UFrsd T 2L OB el 030l U B9+
Gt bl el o M?L!,é..,@d“!uf}?; Y
(3093220 4 /17 Jbossec?d) - (REOur BT

OPS/image66.jpg
e bt A e G (el U 1162
B bl L& T L et D2 S
el el Q6 bl e trtbe sl U s SE
J4 Ve t’nol)uﬁ/;’.()'&%:,@. L"/a,yl;"fé:culég
muzéwgu’fufuuﬁu: /.J@"%—L“l?uékﬂ?(i/&@ﬂk’
NIz T oross e bl e SEU
S e byl e cb bstosie T S S22 o
mﬁ,,@un@.ttg%;J/ul,hzfﬁ_f;uﬁ’(c/u%,%usiﬁ
iUl e be pn WL 7
U1 e bl el § b G 1t

(4

-4‘_&&&@‘3%970;',»@&:26
(7170 313 46 /17 Qlossen A1)

OPS/image13.jpg
-

o3l (,.a\v\.w

OPS/image56.jpg
alf?@iﬂ.uu'lf‘a L“npl’“‘c:,L//fO:ﬂ;,g,g/? 4/‘07}.53
PPl s Lkl P L Frbes 28 A
jﬂﬁ#u/}ﬁuﬁf?t’%rﬁl’fééﬁquc.z;T;ng?l
S e e elb el o gt v e
Psld 15l Zon Pontd_15d_te L iste oo F

i t"/.:d:/./u:a'/.'fo L“m‘j’ﬂ'
(703”3&@"7&@,/‘('/637)

OPS/image21.jpg
g 37l g e $h e o P T e Tz LS s _21
231 JSF1 2usl sk b uﬁ] b ;/J/m _,)ﬁuul/ b
u*””u.fuy/_L/(bmubJp/';,J,'Lu)uu/;
S IS J\ Uéc. 67z 15y o}uiu‘“’{
u"{(";w/g}"b{wdnuja.gf// SSEL L2y
Zﬁ/f/_ﬂ»’ J"’di._/mc,gfdf; K LG u“
c_ub)_y J‘.’/.:/C?_'[u}’}"U)J'/"/)'y,ﬁ].’/dﬂ/;“)/@gug/)'
g/g-“Lfmg/,J,:at;_,g/w/iZzﬁ_}@éLLJ{ZLw
LS & ot GolSunsé o B JSon
P by S QIO sl L
(108-109.4° 1 4o /17 Qs 1s212) -u.f‘?g N d"/'u’(oy

OPS/image30.jpg
KU e St U6 Ll U UL S Uy 52050, T-30
/,G’mﬁgLa,wﬂuif.%a&;,gﬁﬂ;md i1
Szt (?/,uj’k{d:u’mi SN I 1
éw‘d/u)"u,?(/’@/, ‘f;&’(BlL Jrt Jj’t,flf?/? eIy
LI FEe G0 e S S TS AL
IR KL"?!iéi./;;wz::«}‘c«/”)c«ﬂ@ﬂu?!(%ﬂy;
LA gt e et e U5 Ut s
U e 2| e 56 oo Tt T sk
J&tﬂ&u’t‘gq;(f},ﬁ.%ﬂt!/f&x,)ﬁa"ﬂu{mé
L“/;‘/,E"c,qf‘l/,ulé[lp LJ,!wJﬁj,n+w%ég¢yz;
6259 £ ity Eis g 2 S Lot
ufb@n&*@nuy/gt/;tug,u}zzm-a‘_ L“Lg%f(t“gfé/
wawLa»(t?utugan;guﬁdumudt}mtdumu’wfé
&uut/uuwwd?f‘awﬁ,bT(%wt%b/j»augu,
et e s SIGBL p e $nfeid £
gf‘¢ (f’/,ud}m(f""/qw:g‘fu‘t‘gw 10 B s o
d;ét;/,@,/“r%/ig&:«/ﬁgj@u!%;g T.,gb/@u?(@
—e s /';(“f,afygiaiu&ﬂ,;

(82-81.3°1.4e 17 Jossey 21c12)

OPS/image73.jpg
Sk LA ugf;gﬁ-,/ S § 3G IS U1, 168
u.uﬁi.bifﬂ“ftof”iu:émfjffuﬁfiuif§.faf;
sk e o i Sioe S s S Ut G & U
s Ny i Ulossle L“/féffébfvg,@. e
e e U o St e B e

(28 124617 3bosse 201)

OPS/image77.jpg
B U s e el e ol T2
/gw/,: ;/g)j;/;/.lg e e d
%‘ékfw‘f‘auwtﬁd"}/'/,
/lf&/‘ﬁéié{a{djuﬁf)iu
Lo LAz K G
/!4&2(7;/;13._;'@7V!5}4’;.‘«/7
s S U U A e
Kb SSEL i
g e s S S S T
A Qe & . Ll e A
s b 7 2 Ut ol G2 s D
PNV ST -0
L et §f e &
WP
o Ut F 2t oo
/VC;JE S 2
Jé e O S S
A S L S e o T T U
Sy el §F Sn g £ B
Kwebivt e e

(127 322142 17 Qo se ooy 21510)

OPS/image34.jpg
T BRI Un e Sl U f/a’dﬁéw-m
P };éi_z:u’/mu*gfdféuc.U/bwg/lp
L/c.u’!ua.tf,bfc.iinlc_@”’/éLu)LL“J}‘;/J!
L/ﬁ&é'fJJﬁL@/-UYL lu”c..:/d/fa.
A;c.du/,g/:i(’b ‘fj}/‘/{L,«»c_ JSJJlo:/:/§.t‘ J
aﬁﬁunuf’fg"kf;t)m-kfz_tgpdijuﬁjzu+fvz

bl UskinnlUF Bilusgesetn St
(343’3,«.1?@7’&&;/((11/!5)

OPS/image69.jpg
Q,g:gﬁ@wziagﬂf 03 de bl }J”K&ww:.,e’165
a{gd/lo).,«eug.‘a L“tgnt,%)tﬂjw,mﬁwguﬁw-%
/:Ju?li'f/?:f’;:b_t‘nuf‘ﬁg:ﬁﬁuﬂul}ﬁuﬁJ;]L"nufﬁfbg
tmﬁ:@&;'&@wf{@.,g,d/m-@nuf;ify%ﬂﬂ
BT u?'uszj_,eiuﬁiw;_ /U G u”gn‘L L7l
jviuéio;gjc.ui4 /ﬁ,Lﬁmeum/}zxanagﬁu)g
et f L Loy 1 B Ut Pl (Pl G Ut s) 7
(-2003:%41-304 2 s bib) " Utasl Jesdie Jle B,

OPS/image39.jpg
ufuﬁf"inu’:‘?wn J}buf el 2o i e 139
a,}"d//fi,wgiy?f"@f.z_wfum;ui.;inJuig
Y i gﬁéu‘n%/j&;t{ﬂzwgﬂméé“;
Z_L‘?C—C)/Zf/}lfu//jffjnjﬁfadfugﬁ-cad/lg
A2 pSy G T WS UAUAAE S
fj}qdwj/m LL//’:/L?JFU/'IKL/JVMKL){L
D Ao TP Sy e\ e U L S Ty f
J~wi/g)(b/c,u”&@t(fuﬁu,dl.wqu
/WiwijufoLfﬁfzr.):dQJ@Ldﬂ-;/ufkd/f'}/?
Pl VWSS St P L S o AT
%_l,ﬁ/::tglr’y.‘gfmf)a,}j‘fml/cﬂ‘aV/&ﬁ&lﬂlﬁa
_Sley § a3l 1t ;u’wug A CZJ.?%:/?

(547-546 3°3.4ze/17 Qo a1 2131)

OPS/image64.jpg
iy ‘ J)

Zo - }/‘/0//}

(o T ls sbladl o

OPS/image26.jpg
L/,Lﬂ.f.’ﬁ% (Gu-%ﬂ.c—ulﬁug/zféaulﬁ&md/u 72,26
q;/ﬁu:%(ﬁL.m-%;f. b/u;;u,(%’»)%. u*?ﬁ,J,nUn;
Szt e U Sl f 3 ezt §urinm
ol /J Ji/‘f Lol_Jts2v /?J:ﬁ)@:w’n’uﬁ me-;.

. . & 2w Y
- de’uéou:l_c_é’;cﬂ_éi Lo 4‘“..‘_).)."(
(103 57 164e/17 Qbsser 153)

OPS/image51.jpg
NSRRI AR N Py PRI - o
EHSEAAL P o Saisis U Al
Ziimtye 2 Se L g ede il /L SO
o 2L Pt BN B EI 6 e
/gw"/.:/uauuu'c.,gu';i&ﬁ@%ﬁzg/{:j@wb/%n
Gl ggu'jviu:@;zﬂn_‘gﬁ@ﬁf&&awi/
SRS S fine ST o fT A 2
ui@ﬁ,w-;.tﬁn ﬂ;mCﬁnuﬂ;pc,/uwréu,uw
FOSVE L S tln b i &
otz Loie vt SIS\ Sl

(170-169.2°3 4 Jﬁ&wrpwm)-c‘_ }6:!)55:!@154_.0@‘

OPS/image6.jpg
L}’Z/;WFK*;{Z: JTZJ.LUJ/DG)A@.lﬁ/bG}&LjL«éw-?
ot tp g Sl e b
/ufui'ui,&.»,g /"/)'%.L“E{»[U'L,.;J =1 b Vg e 7114

_gm’;m;Kwui’z‘&ﬁ,dwvﬁﬁgﬁ%l}%i
(20 21946 f 17 Qb 3G

OPS/image81.jpg
IR T S Mooy 1\ OK S L 15, S 3 _T6

u’g Td/ujau;l-;;?k;d?dU//Jlfd?_,e e s

m{i.("g_&.;ag}jﬁ*%ymKz.ww/@iuw&_/

s LEUIIb b bE=Sa, t{f{im(ﬂ{uu%ﬁ&_gém[
(64 51117 Qb P e (YL

OPS/image75.jpg
S e ST e urfline (It ale 21270
ui’c)bg[,uf,@.ulf«i,uﬁurtuu,:_%gyd}k{wﬂ:w
ST 38 im S e 258 ST et S
Foe U i o VUt L i S Tosm Sum L
2 u”fd/w/ur.zi S W22 s 51 s
u’i,/u‘{/funKJ,/;JMJW'/LCLVU%LJ'
/uﬂzij/'diu‘{u"uylf@* Ukl it utS
2 WEARA S P e SITIE ey U
L Lo\ iy O B s e B P2l £ R
(425-424 #° 14&@7&@{%(51) sl

OPS/image62.jpg
e W o e 1 (6 s_50

u@l;.auTm,zm‘id/;w;y/fw!ujb/mu,fu’z/;w/lp &)
-LC@’JK;&J’?L

-Lu? M,;‘Z,;JMLJL’A!J‘”}JL/& (2

L./}”’/}’L(leuﬂlzjiU)’JJ,«,JA!JLLJU’JL/}JL/[& (3)
S LS5 P Fdfonp e i
2 53L Pl Gunl (J bl Pt 5 =
J‘"’“:,ta&/ku‘i},mwudi'bna_,gu‘u//,w%(}%wu
65 P L Sesnl Ued nani s
e ATUATI- U St EHUPLLAUA VI
ugiiuutLJijg}ufu‘fiLL/&pL/u
il u@ut;uu’gzég S sl Grgts5es sl e KD 3
/,w‘g/?_g/u’u‘»ﬁLuLug%ﬁﬁLw,ﬁ Cﬁuuf_ﬁ}r
Lo

(26127128 3 24e 17 orse T30 1)

OPS/image45.jpg
&u%w Tl S Ees L?d/,‘u?% T -')@(V“L}L'}/_44
Gir-Lanp b un$§FE e lib L feslal
i 22 350 PLT 5 e s S s
L5457 L psfe sy FL Jﬂiélﬁfuﬂua{l
/ﬁ-;/@uﬁufékéﬂﬂa‘_énf/.é/vu)w!;;s:"j’u‘g
ufﬁwdﬁf,@@gQ@-;/J}/Cm;;/d},/mﬁnﬁw
2 S §F S E e dbe §FRCE
ERCR é/C'?'f+/5/~€nuféUuﬂ{Jiﬁ Sn e
fﬂ.?l,g!%u!)/?/.&ﬂug’!iu}’f%f L;‘mu’{u@*mw"
e Pk o e TUEN F I S NS5 3 SP
Siee VAL SFrzee uﬁgyii;/uuﬁgnffi,z
4.)40%’7@7&1)/’1}5@%%;‘4/3@@ A
c,u,,gu6@‘;1/,!5@4»5(:1?‘_/;/151-,/6{://u"(}«(
bl Tu:?:/w u/g?f[nyﬁqféuiﬂu I 3bdl P
u‘”f&“_/'/vulrTﬂ;gﬁﬁ.ufgn(ﬁa%uﬁowwff‘a
U6 b Emtse s FEms U A/ P07
& 123 W Posrnerlz $7 1816 f.,ji_v,c{gﬂwg

-n/.:g/;gl;w'!uﬁJlf
(15 319717 30 U IE)

OPS/image32.jpg
UT) o S R ayf 1 .32

w8 A e ST
e tF S oo U
e & Jb ..,f/;y
Je Ut oS Sl £
Ul?J/)i/Ulgc"_t:j)}?M

A AR ¥ S Y
A E e

(299-300 71 4o /17 Qlossen o lon 212

OPS/image28.jpg
S 1w u’ff'i’;mmfd,m,:f‘aaﬁ”t,g'_,y/“w’}_zs
< UL UL LA ST ros sl e Sl 2 13 K e Ko
S bl (L L Saste B A el e 2 T
mrfmwd/m/}‘ﬁ.‘a e C;"VLMJJ:(MKJ%
& e o e S uu (Sasl- éml{u 62l S1Z Ust dloaese
G 56t b en, 3 e THSNSAEF S
fgo/’:;kf(ﬁmww;ud/(v J&;’oi&ﬁdﬁ; (7P
3/'/»,(4. jjﬁiﬂtJl‘_fo}J}rL{f/u’cj.Jiwmd‘

(40-41 F%psdoe b4) _“Ky,,w&f K.lfim./mu"f

OPS/image79.jpg
IR AL 5 Sk éﬁﬂjzmﬂmngfﬂ,_m
Cw bl RmlP L T (374 Jfo}if .Lf’/u::"r V“Ui’(?f e Uz
m_aﬂf uiuﬁu}’;gj}/LwAiuﬁJﬂiuﬂ U b e oL

Y 67 Serh sl Sl £
(2594 124e 17 Jlonse, 235

OPS/image44.jpg
LI sbn LI Al i Fuse F ok Tz fif.43
vU@:é%é—'ME/’X‘LLﬁ!-«C’/M&JC’—uﬁf-é%»L U
i Kmy.l}%ujin‘a L“/ﬂzwc‘_ =S h e (35
P61l i S b ep e =P
VI IR I YT B I o
izi(tziufzugﬁ/,u-tﬁ/uff b SE TGS
LUz Loy e (S AN U e e d
S o PRt Bl Te ot 2SI S
e JtbA L e me U TSl S
b bbebe STue SSTLL Sl2m-c
Pl ST b L i 6dtne b d L
pbseeond e (AL e Sure sl b
el s)y Ui Filo o A
WSt 3en Ll JTEEFn A fr e To Py Ui s

-y
(13-12.3°194e 17 Qb IED)

OPS/image70.jpg
TS oV 3 P TR 28 et 66
‘au”?iziuuujugzmu?uf;c;/f/uzl?@/é/m
AL B L eI BT b, by i
Ju’?uufiiL%tﬁ/@;ergffjtﬁt,f@(#f
L.ux*?c;_dt"éKuf)utd/,t‘a('ﬂu(/‘gf.bﬂ,uga.,qt,j%
LS S s e T e 2
;L;u_,ufun&lgu:‘f.‘gyrt{u;u;gﬁ_éutwtui
W e Us e e W L AL GUS e bt T)
TS E S b2 AW L S b
d}(ﬁ’i (253505 5y 3V 3 oS S gl g B o
ég;(u)ﬂ{ﬂ/&jzufﬂgﬁufy’l?/.iéi./ﬁ;uﬁ
a,ffu?ww/uﬁmrﬁ‘,uuﬁu’/.o/;“i,}"“.tLu’w
o”jfc,,wu’,e d/u,»‘x;.» uy-m?_/’}%u/’/wélﬁ'»{/&fd;
e A ISTA U dp i Lo s pkeief o
on-f ol S bt E G A S eEi)
LIPS PR R YO £/ S MEY Bl S
LU LI os J(i‘gd//._,wi (‘ﬂﬁk;bt
§ e ol L5000 b Susisle ?z./jr
Y- SaI9V s IS 1L 16y J,wi,btd"
,?/;wL/zid/t,uﬁjﬁtdﬂguufu%gzw/gg,-uf
i G;w-%dﬁé‘u B AP Tty
ng.jza?.t,ﬁ,tj;{uﬁ’}ﬁﬂmdmu;@u‘”fézium}"
.f_,zCﬁTufJMuui’uU!u’ffg%ﬁﬂuuﬁ&m&{

-JJ})}%uﬁrlﬁ’ijf.ﬂ;/i’;{uig);{u’lauw
(12-11.2°154 715 Jbonse A B)

OPS/image60.jpg
b fl b U e LI e iR 5T
e & Ly L Snp STy ne 3TinTe
éijiJ//}u/,'ﬁ/,'iﬂ,/u)ﬂ,hfa.CJJU’;T
fc.t‘/u”u/w’l/ﬂgf[)ul_c.d/ ,JJLJBUM!L
AT T e Ut last Zos it T Qo Tt T i,
coi A U LT S rie zm e AL U
DT T M }W GG To sl (S21s T,L:ﬁ/'u{f <
_‘me»%,:ﬁ”qwuwwu@f@r

(287.3° 1o 17 Jlosse Blos By 21110

OPS/image52.jpg
M f“;}aasa/;,:jj‘ “A:Sig
adll J gy domes 1Y)

OPS/image38.jpg
e e TG0, e Bt Pt ST e b T 538
u};L}'}C)’ZJ/(&D)J)]fDﬁ)V’]JQML/l{' 'yl
&Li:ﬂ;ufu!/u! Ké;u“z. e e Wl per e
e ST P GET8 S S P JL/
ST L Sosnt S ot Soint sl 6 251
,L/IKL!“//@* UhZ i wu-d/e‘:;u““ e
o uﬂ‘l,;. t{é//uﬁu:uag/»gwt@/u‘{k{,kiw
M &S i pe s Nl i e T
V2_15d_ LNL 55N Jnufd/,gc,u;ial’dyd S
AL i S St ks Bl sl U
sl T S FT U1 Gl e S LT
u’fzuféﬁ,t?L,%A%&zu_,m@ gzﬁ;c,jgé. iy
(67 3% 20z /17 Jossecfr@15/%) LS

OPS/image7.jpg
AL Y AL L&}/,t./;/ﬂywu.ﬁ%_
/Ulc,u}f/é.'waV(u/ gucﬁ‘f’du/ I
fal/w’/,w/ u)uf/u:u"fc.tf;muuumu»/.fu
%J?Kéfﬁj&/;ﬁ/)'?gg/ﬁVGﬁ/ g@mu
JBNAVEI I e &L e T2 §a T A
E PR VU e Tos B 7 En U Unslse
C e f G nln f 2 gt bt Sl iy v
_Cﬁuffu’%.@ﬂéumé &Z/uﬁg/&”‘}/,w&)
= Ui Sl -, U2 3 (b/t,ﬁr: U Unlil &0 Li
S Font gt &t e 6 B 15 (55 U2 39 s,
/lz;uféu?a, u,fi’u:,gﬁwn@md}u-‘g AT
ce b b e e U
(20-19.4° 13417 Sbosseariin, I 1)

OPS/image42.jpg
- o ~

o8 "o %

3 53 sy UY) Ge G s U

OPS/image2.jpg
uﬁg:u’!ﬁ_dal{uﬂ'{c’?lk/u’luﬁ;gtfcawjf -3
b/u;%;/uﬁ u{/t‘fuﬁugu§. _’»c:ﬂjé.-c.z:)iw

5% aa i - P < la/.«.|;'</9/ .
(73:th/r&)..&~l_c\9 = N ngéﬁ‘_;\-c‘ Q%LSUKQA,@‘_J)’
(654134017 Jlossey A1)

OPS/image18.jpg
Ciecliel g i H, Mo Foe 2e 18
umufg.ﬁl,muévgig»@‘i;/;f,@. uﬁwnugv’m
r '/,nLuL/,ngtayi,chﬁ%,uLubizi
m// Gsl EE (5581 TAD R Ar- SR
d/;) L e it U'U/MLL/&) VJM!,@:!;/ ffJuL

Bl !m(;@{ gc'_,a’ b . U:Q’))l
(111.3° 1417 Qlossey 21212

OPS/image48.jpg
&lpu,@.uLﬁl_ﬁ/d/aggf!d-%ﬁg,y/&u’f}gjﬁ)\ Lj»t_;J,.47
UUﬂf§..:/ L'f;?”::'..% ‘3}5 L S &ﬁa’r,.)&lmuﬂ ‘3/!‘);7
ENEEa i Ui EE OF s QUsiu Ui S L

- sz K 1954 4 Uikt ﬁ)]}ﬁzz_/,u‘ﬁéjcx“ .
(210.#° 21&&!7&@/‘(.’;,&,/?@31/)

OPS/image72.jpg
z«_/uf/(uf:f nuﬁi/:ﬂ@ Kufu”f;/fuﬁgiﬁuw;(&ﬁ?
e WA U2 U B3 I 2 b

e bbg e U 2 b DA 2
S L U Q58

(167 47154717 Jbsss 2o D30)

OPS/image24.jpg
U 29 e e UT o Lk 15 6 24
‘cu":l/);‘jf‘a Ku‘frt’
Heoemdomg Il
o § 8NZ o o
%;Jwéf‘%}%féuﬂﬁ
e G e F g, Ul
et gr L T ey U I
e FE Wb en Z Uiyl U
U A RN AT
el e Uil fe b
e U e Pl LT
‘gdﬁlfJJu‘{_u:u%bu
e Sl e U SUTHT
o @ e o U Ut U
el Sl E SR
o Ul s s K e
Uninufu?Kqu;f!)/,:/iJf
e U eun U g U e e

(456 4204 17 Qosse (sl s TL) o6)

OPS/image54.jpg
M f“;}aasa/;,:jj‘ “A:Sig
adll J gy domes 1Y)

OPS/image0.jpg
mL(’«f[ug ui'l,éz_/ln:,i}J&ldjh_%wuhc}’%ulﬂ”.1
ez S WL 2L oy By U138l 1o
Foe &b plip e NE i g 7S pmd ez s
Kdi’), _gé_/c_/%‘jffiﬁp()jﬁ) J/d/,?ﬁ e | _w
SUBISTFNAT A S SR K e B
uf e Loy l/lq?fu:/d) ks U Uastob 4,[.“:. JSu{u»Vf‘
UL D S S T e i ol T
-“‘gu?ut,,?wff @@iﬁéwziw("ﬁ
(22,21 5194617 onsc LI

OPS/image11.jpg
sl)e Be6UAS & fa S Ul s BT 28 U 12
ufrkfg;:Krmduiuf-+db/,;/dm/,(/?ufrm,:
g}?mfuyji_ufref{uun TS Ku‘}/:“t“u/gfm (L
u;/d%n f?_ g;ﬁy%:-fgdj&tﬁﬁ/ﬁ e fastE
L onBFIe e ST U Tl ze g L
RS RSSO RIS R VPN N
AT I BB L Uizl is

-Q}[quﬁd})diffq:)i/d/u’fm&%&%ﬁz:
(1192118 322 4o F17 Bloase §H1-55)

OPS/image67.jpg
Sl a S ety & 17 e 20 2500763
/,'-n.ﬂ&.-m(,}c; u?ug,:, %,ngﬁ/? Ju&maw'
Je 1o M6l e g Qe Al iz esniS e
Jo e Qesb s idunme (0L s Busyses
Ju@ué-‘amm%ngJwJ;w?‘meuuf
LS B e Tl b@@myﬁ; L“/,lé/?wolfak
SE it 2L (D) e d (D st
S b et f 2l esnut ' For Bl JU5
8 £ 2 UM e TR F ()bt
Ll el S ;y’u’:’"a?_nc,mmt YA TP
ﬂ.§.uf;~.ugj.5/,,m-%ﬁgJfa?.ijui)udmc.
g LT INE e AL IS, T

(329.328 571242017 3l 261 & Slsef ST 1)

OPS/image36.jpg
e Ao e NI e Fre e i/ S T P36
wu’{/wmffc.cfcmb»m/if_fziw S
P U s G el Gl U3 e e 2 s
u‘“Ju“c.i/Lu{,anCrLéuigwfﬁw U

(35 5540717 Qs bl YUEET) -LC

OPS/image9.jpg
v =3 2 & T € 5 210
L}E‘é[,&é[?d’fé'_ujﬂ
36 o o & Ul F 2 4
W e 37 8 U=
(N S NY o e
s b e e e U
T o = Ul S F o
VTSN TR R VIPRNT PR
b e L J:/m/u”u il
Sy o\ JV/J)J,«

(@ = I

(31921240717 Jloaseft T5s?)

OPS/navtoc.xhtml

 Table of Contents

 		
 Table of Contents

 		
 Title Page

 		
 Copyright

 		
 Dedication

 		
 Preface

 		
 Allah the Exalted

 		
 The Divine Appearance

 		
 God's Treatment of People Loyal to Him

 		
 The Holy Prophet

 		
 The Holy Quran

 		
 The Mission of The Promised Messiah

 		
 The Objectives of Founding the Community

 		
 Admonitions

 		
 Thinking Ill of Others

 		
 Our Tenets

 		
 Angels

 		
 Revelation

 		
 The Soul

 		
 Life After Death

 		
 Sin

 		
 Salvation

 		
 Prayers

 		
 Jihad

 		
 Kindness Unto Mankind

 		
 The True Nature of God and Magog

 		
 Season of Light

 		
 World Religions

 		
 The Future of Ahmadiyyat

 		
 Ultimate Victory

OPS/image74.jpg
U L“/ﬁw_»g,/? ugﬂj,iuémmwfw/nu)u/‘(ﬁuf.GQ
&St et e UG e U e (S
u’%kﬁ’a&f guf.}/ui‘_/wi c,uf,@c, u{v%.iug Y Yul
/,:¢%J,'§.in/“‘d;/mu/uu1-+ fe)# b/éga.gﬁun

_Jﬂn/;w/g‘;duéu’mdw:tmﬁvgﬂ/,;/i,;vﬁ
(344 317 Mo f17 bsseA £ o2)

OPS/image57.jpg
ﬁu"!fgugjﬂu"ifc,uz: &{J;JW'IF‘L%L;/}.L‘ ‘f;—54
&V?(lbj/)luzyic.jﬂj'upichWgﬂi;ﬂ.Jjé)&/’m{é
SIS W Sy

—UZZZ—@J:rE/J'C/d}lmm.;jéqu‘,d/_,g/“
(74 430017 Qosse 7 BT

OPS/image31.jpg
W e Undor 2 UB LI 31
6 Lo K ad L = U7 e
Gl § W Kl
K LA L = o Ut
eSS v @y
K L Ur Ul o B U 2
U UL £ U Ul o
Lt SN (T N0y -
FrognFEdve
Uél:gufdﬁ/:uﬁcag/;fu
U e b K S E & A
Sl S Sy 2
Y ,;/jb/u;m TR M?‘L
W ol 72 o S o & W

Feute Seyfus e
WS FELnl KPR

(305-306 71 4o f17 Qlossen o lon 210

OPS/image59.jpg
6 bw;ﬁi'g Lw.wlpw{/? df‘/!u/;((o/hé.i&@"gwyz-56
JQWC— u)'cj-t“w/'/d/w/,u" dii.w!&fwg)»f:’"{_ Gl
RT3 1D &};ﬁ/}!di}f//;!d)i’;u’iLg!z;l‘at‘lgg}‘*z;&f‘@!
Uokscr Fha b le L QL & mie b bF Ut L 358
;:ui/;t'%ti‘LbT/;g‘L,Lé»Lﬁof:c;,éfzfc,diz/&u
;/i:éfu 2 Bl 8ﬂénu"’4 éfugc“:f‘a L“/’/o,fti'» L
u}f(u{,'g,vm.s:bb,tuurvgc,/,wa?.t/wugf ti‘g 8%
Y VEL Ure Alod eclidl Ktﬁ}f/,ﬁff/}!%(}lp’?
lnie Fe o E o S e d L3S
B i Sesh Ao Bl e b 63
LKL f SN L sy s 1A Gsmbdelous
J/Gmuﬁ&u@w:vg/;m%Lg;_,tzuﬁ(w;ﬂ/,t.%w
gzriiu’!/l:,iég/;gc;&lbd/uwwgﬁg_U}é:u’i
G166 6 Koks o bl SEUBF asl sl =3 2
A1 e i 1266l e Een
Ll?nul,?uwizim ﬁ/uui;;/;t%@mf:ﬁﬁa?.wa
-Jf

(262t 260314017 Qosscnt bisBlog 21210

OPS/image16.jpg
LJJ;;}uﬁfUﬁﬂvz‘,guﬁJdtk L F21-16
UF T L e e BL i venii AU
G-t n e by o SuF st ntp 2l
mevug;é_fu’u/a_m%;ﬂ% kg UL 3 A
Juﬂ/d/ﬂ&bné&sqﬂu%%;,ﬁf&u{_ SPENT| 1
2 Ué/u*tul.fowt L;Vmu*b;g_ur’u“’dau* 3
e s Je L AT E L A e SESTU

_ﬁ;.o-))\y\g.:b‘jjj\jiuv\gwm?jwjm;m4.5\)5\.:1.9

s\~ \ - \ - - M g
il

(10-11 56,4 /17 Qbaseb iz K7 RN

OPS/image65.jpg
Urbf A et SIS e L 3L LGS e 61
/,'_4.6uu1o,yu/,.,dl.fu,1/uu:/_LCMu“uu'WL
u“d/./*u’u/i u*d/b/bdtm;/y,,uuu,'uydlfn/
2T E e F L6 ol i S =3
_4.Géé:,uwuiuwa,ﬁ%d/uw,@fL/uw/Tc.ﬁg
uﬁg;u’td/u?ug)udwziu’wuwk{u‘wﬁ%u/,gﬁm
(390.3° 1040717 base FBEUrIS 1) -c‘_algn@/‘afv

OPS/image3.jpg
e St JirE Ao NS GE U -4
J)‘_ffu,f_u&ﬁui‘ de;uui),:qkﬂb@“ }w.,@"z.lg
LUttt Ao UK et e S
rl,‘JlZ,lﬁfuﬁ}d/:;/;l_‘LQ;df}&ﬁ/Jlﬁ% U"(LMJ/
S fh Ut e 3 S S b b ez
AL e B g o f Ui
SIFM LA AL oA FF LA T
N2 e b M S TSRS S
FE s s A oo
(442443 3100 F 7 Bosne FES 1510 wl Jl ke

OPS/image22.jpg
e P 1 i N6 B (V6P o sl 22
LU b Sumn Ll Mo P b 2 5
dﬁu/u b;ﬁi}‘b@iig'w,i LLLd)/ mttfi
_,:/»,,J,:Lﬁi‘u't(wziﬁ“,wﬂd”d 16 4t Ui

M S gL Unt b o Lt Uinie (| 64K
i u*d;ac,uit.wwzifv,kmétﬁw,/ J¥
Jmic.dlpgﬁ..j’d/ l«)c_dzu’) 4.("/ Jqu/)L/.L‘}y‘
Jb//,uf‘” L el e tlon A Uit Sal L]
i 5T u:’”.,/,/,:%dm)” lnC(f“ b;bmwwf:u;’
(65-64 £°22.4e/17 Jlosse S158) — Ut &;’/:‘l/u%c.d) /:d/(v:,;lo

OPS/image25.jpg
. V > -
!%/?&._LJ'..«OA"LL}{J&’/"'}?U L2 95
(;20030% 41-542 522 o=)

OPS/image82.jpg
S i Qs 1w E S s & S L 57T
Ut 4 RIS Ul on b s Utdonl 2
;/l;/ Tl foz @Tu*;u”/r);ut é// u"/‘fc_/

K S 5’()}1)5/'% b/(um 4 uf = bl LT I 2|
(427 3221 de 17 Jlosse (’ 2, ZNs)

OPS/image20.jpg
2B e S b $e B T) i 20, A51-20
e pTE T De YUl Ut Ut UR bk s LTI PIK
j,g!]m%&.uééjr Ul (_?ﬁl}:;:jUfo';j-%wgJufr
@4UUd;lZ:/J/L?/UL“UZlLJL@M@]U'}J:{.;' (AL
t/;“fmnm;dpdg?wwfz@ v :Jm/,")é,mf'u (4)

b S & Al
(£6-282-281 3 240/17 3bssey TF7L0)

OPS/image50.jpg
e G AL YIRS Ga S Unt Gt 49
P 1 Sod s sl o &0 L 1= F1st G
Sete G e $uPd Lo S e 6L ustas
e S5 AL o F g ¢ ;}ié/arjd/u//ﬁmé
sl @c..g?g 2L Sl 1S Lz./u’/u;c.&b?w
%,-;%MﬂZdWﬂJl_c_UbL T2 L u‘imi

_“‘Lm.qu«.uwc_uiangww
(356 47 stdee B54)

OPS/image63.jpg
C)Jufq{,éuﬁf,ﬁb-‘a@()‘uhd/@}/f‘a Vﬂ(}L’”L/}_GO
& Vﬂ&/}boﬁz d‘uﬁ.éﬁﬁcajﬁugu,@ 8/&52«_4,' ‘ff
< b UK 6 e LG AL H
e Ut fre ibze Qongd S JEIEUITS
S AT UL e b A P T s e
m/.l;’uﬁ(j;?/()'u"(?/g’fﬁ (1520 yon 5ol 5oy el L Al
&S U T sl s Lstr &0 Ut ol Plag s L1
2 Folsle iU episne e (L Unn Ut
_u:f/,u,ém‘}/

(321 21040 A1 Qloase GBI 101

OPS/image33.jpg
PP Ll L AL S G, ‘j}ygfﬂf K s A 1533

u,&’»’.«ij\ Doy Sommd 51 U S s Bl T

rﬁjlg VAL Sy Iy %;ga,wmz%u,r
-4-03? LU J 'v:r:;—Jw&f’qufu’ '

(598 4% 1o 17 Qs 2o Fon 2110

OPS/image46.jpg
isse o EELf e FSuntS e ootz &I .45
-gfb(/(fi}fwvr'/gu}/uf'u*u:[!JJUJ!U
/dWL!iJ;J/ Ustle U6 U = F A
v i il Pl il dembic Ut S Co P2 1
b;/t//fu*’;u,tqu”’{ﬂnfiﬁ’//ﬁuf/a.)@
b asd A S T Sl s) IS A
Jtu/ratiu‘f;u?w ;;L;//,uﬁi,ufﬂa,wgtf
J!o}f[g}'fug%f/&%é.!iﬂﬂ Kbl
sl wou,tu’?d;/uhﬁ‘gw%al?,f < }@;/:«Q
(:Ju}f;//d)tu&’;f‘fivﬁ/ JTJ/L/;G'LGMJ/D&J";
Jta_tj”/u/u’/dwmiumu/ b e i
et frduesy 2P Stte s e e
W-*t/,ta"’ww%tﬂ@.ut/L4uw/,1¢,i/,uJLz/,'u’%u
%‘(f‘{uéat‘bi/U)@ng&zeLu’ful‘a%(t i T)W
St dr it pdide fe e ouinne
(402518407 8B s ud Sl S 10 S

OPS/image76.jpg
Sy I $EIS I L T e 1S e A e T
s L2l Lﬁu’ft’!/u‘ld/g/l;iuiiwﬁ;! et
&g] u/*}.:u»wun;ﬁ,@.nﬁﬁtﬁfu:’m/wdﬂ
Lo AL e TS e e ity Bl e TS
el Yol ZA P s Uy e e S A8 161
/.ﬁu-;./&zjt’ftg/z.t‘ﬁ&u’{u{ /t‘a)-§.06‘u;¢;glj
S ¥ 1St Uile e s T 6 Fe a2
L st S P e Il YU e 2 2L s
-4.‘;‘/;’4&,’3:‘7 d/}f}j;),@. e BTG 61
(65215417 Qbosse b bain)

OPS/image14.jpg
JLJ)J)J&U)'U')C_JKWJKC—J“U}J}/JFVILMLL;ﬂé 14
,-/}"/J&'(’—,.?)/)Z:d/,wdﬂKVUU/(}U'/)'U'}L)(WJ//H

U e T A e 2 U
(345 317 Mo /17 a1 20

OPS/image27.jpg
/vugjm.,gﬁ/,'rkgﬁﬁ i ST 2 Muffz‘-lglﬁlgi?

Lo o AT Mokl e AL S P B

oot LSl =Sl st loss] u’l ‘;/f/n L 5y

.;,ebd/;tjufuﬁptjﬁﬁug:ﬁ},“/@(% ‘,"J‘/G%.meﬁ’/f

{ L5 St L sk ﬁmug“ugz‘f Fird

= UL Jon Iz fuTi gt AU AS U
_ CC/WL% %;}Qi O sy

(256-255 43U 717 3L 310 a1 ion)

OPS/image80.jpg
LSl Ury & U st e JIB Lle_ e U2 T5
e Bt L F g DS ot e S
L U P un G 1 L (Gt pun
mLu‘uJ;’uLwiJu"yL“Jutjd/ffuﬁtZjuwﬁ’
u”/u"{ u”u;fuzufmﬂu Lo P
Sk g5 U"/J;’Z/ud!ﬂ Tullss l;/_u;ft/m(:
L Uik Jtu,ufJ/ uwm-aujd;//.:i
S, u’u"fo;J/-c.L;///lewwc/JuV
ujb;ﬁ(uo;gﬁunufaq/@iwaL{;%/’uﬁa
L8142 e TU e i sl S 35 oo

(403 334217 Qoss s lian) s

OPS/image5.jpg
Il byl ag U ! Ldﬁ S u»x’”‘fﬁ s 36 Tﬁcaul,g}f] _6
L Il Fllis frs fow blo Seal pifen33053 325
u‘;'f‘a(t{,ﬁ) k{uu'_‘gt@‘fuf[c.&w@f&%us
U::H/,. uﬁ'(:l‘u."f;) 5}{[@?&(&:‘3Jl_gﬁm =y $29
I Ml 38 e 1L Ao Lisium

S 183G L ity e S S Lo
(148 22 22.40./17 Qloase §91:52)

