
Our Teaching
TRANSLATED FROM KASHTI-NUH

by

HAZRAT MIRZA GHULAM AHMAD
Promised Messiah & Mahdi

Founder of the Ahmadiyya Movement in Islam

Published by:

Nazarat Nashro Ishaat
Sadr Anjuman Ahmadiyya

Qadian - 143516

Distt. Gurdaspur (Punjab)

Our Teaching
(English Translation of a portion of the urdu Book

KISHTI-E-NUH)

Written by :

Hazrat Mirza Ghulam Ahmad
Promised Messiah & Mehdi

Founder of the Ahmadiyya Muslim Jamaat

First Published in 1988

Previous Edition 2010

Present Edition 2016

Copies 2000

Published by :

Nazarat Nashr-o-Ishaat

Sadr Anjuman Ahmadiyya

Qadian - 143516

Distt. Gurdaspur (Pb.) INDIA

Printed at :

Fazl-e-Umar Printing Press, Qadian

ISBN : 978-81-7912-257-0

FOREWORD
This is a time when the darkness of materialism has

overspread the entire face of the earth and obscured

people’s vision. Many there are who profess faith but are

deprived of its true sweetness and strength. They are

unaware of the One Living, Omnipresent God. For the

benefit of seekers after truth, therefore, I present an

abridged version of the teaching of the Holy Founder of the

Ahmadiyya Movement as laid down in his book Kashti-Nuh

(lit. Noah’s Ark) which he wrote to save men from the

current deluge of irreligion and materialism. This book was

intended mainly for the members of the Ahmadiyya

Community but Muslims in general have also been addressed

in it. The book is a torch of guidance through which every

Muslim, nay every man with a craving for truth and

spirituality, can rekindle his inner lamp and illuminate his

heart.

The present abridgement is an English rendering of the

Founder’s own sacred words and, therefore, is replete with

all the blessings that descend from heaven on the heart of a

holy person. Read it and be blest.

A list of words, mostly terms of Islamic theology, is

added at the end with brief explanation which, I hope, will

be of some facility to the foreign reader.

Mirza Bashir Ahmad

RABWAH

22nd of Sept. 1958

(1)

OUR TEACHING
Let it be absolutely clear that a mere verbal pledge has

no value if it is not supported by a genuine and firm resolve

to live up to it in every way. Therefore, whoever fully lives up

to my teaching, he alone enters that house of mine with

reference to which God Almighty has promised

 i.e., “I shall Myself protect all those who

are in this house.” It should not, however, be understood

here that this Divine protection is extended only to those

living within the compass of my house made of mud and

bricks: the pledge also encompasses those who follow my

teaching to the fullest extent, and who, therefore, can truly be

said to be the inmates of my spiritual home.

Relevent to a proper observance of my teaching, it is

essential that one should firmly believe that there is an all-

Powerful, all-Sustaining Supreme Being, the Creator of

every thing, Changeless, Everlasting and Eternal. He does

not beget, nor was He begotten. He is Holy, so that there is

no need or occasion for Him to go on the Cross, or suffer in

any way, or be subject to death. He is such that being far

removed, He is still very near; and being very near, He is

stil1 very far. Although He is One, and absolutely unique, His

manifestations are diverse and multifarious. Whenever there

occurs in man a new change, for the changed man He

becomes a new God, dealing with him on the basis of a fresh

manifestation, the man witnessing a change in God in

proportion to the change in himself-not that there occurs any

change in God, He being Eternal, Changeless and most

Perfect in Himself; but with every change in man for the

(2)

better, - God also reveals Himself to him in a fresh and

clearer manifestation. With every progressive effort on the

part of man God also shows Himself with higher and more

powerful manifestation. He displays an extraordinary

manifestation of His power and glory only when man shows

an extraordinary change in himself-this being the root and the

bedrock basis of the marvels and miracles witnessed at the

hands of all servants of God. Belief in this God with these

powers, is the foremost essential condition of our

Movement. Inculcate this belief in your hearts, giving to its

implications and requirements the first and top most priority

over all considerations of self, over its comforts and

relationships. By means of actions in the field of your daily

life, with unflinching courage, show a steadfast loyalty in His

way. Others in this world do not give Him preference over

material means and the support they hope to get from their

friends and relations. But do you give Him the first place, so

that in heaven you should come to be reckoned His people.

To show signs of grace is the eternal way of God. But

you can partake of this blessing only when there remains no

difference and no distance between Him and you; only when

all your wishes, hopes and desires merge into His will; only

when, at all times, in success or failure, in hope or

disappointment, you remain in humble prostration at His

door, so that He should do with you what He will. If you act

like this, in you would appear that God, Who for a long time

has kept His face - concealed from the world. Is there any

among you, then, who would act upon this teaching, seeking

only His pleasure, without the slightest sense of

dissatisfaction against the way His will works? Even in

distress you should put your best foot forward, for this is the

secret of your success; and you should strive to the utmost

of your power to spread the idea of His singleness and unity

(3)

all over the earth. Be kind and merciful to humanity, for all

are His creatures: do not oppress them with your tongue, or

hands, or in any other way. Always work for the good of

mankind. Never unduly assert yourselves with pride over

others, even those who are placed under you. Never use

abusive language for anyone, even though he abuses you. Be

humble in spirit, kind and gentle, and forgiving, sympathetic

towards all and wishing them well, so that you should be

accepted. There are many who pretend to be kind, gentle

and forgiving, but inside they are wolves; there are many on

the outside who look pure, but in their hearts they are

serpents. You can not be accepted in the presence of the

Lord unless you are pure, both on the outside and inside. If

you are big, have mercy for those who are small - not

contempt; if you are wise and well versed in learning serve

the ignorant with words of wisdom; never desire to bring

disgrace on their ignorance by trying to show off your own

learning. If you are rich, instead of treating them with self-

centered disdainful pride, you should serve the poor. Beware

of the paths of destruction. Fear the Lord, be righteous, do

not fall in worship before the creation of God. Turn wholly

and solely to Him, so that you lose interest in this world.

Become entirely His, living wholly for His will and pleasure,

for His sweet sake, hating everything impure and sinful for

indeed He is Holy. Every morning should be a witness for

you that you spent the night with righteousness and every

evening should be a witness for you that you went through

the day with the fear of God in your heart

Do not fear the curses the world might heap on you for

they melt in the air like smoke and they cannot turn day into

night. What you should be afraid of is the curse that comes

from God, which totally uproots from both the worlds those

on whom it falls. You cannot save yourselves with hypocrisy

(4)

and pretence, because the God Who is your Lord can see to

the innermost depths of your being. How, then, can you hope

to deceive Him? Therefore straighten yourself and cleanse

yourself, to become pure and precious, without a particle of

dross anywhere in your being, for if there be any such, it will

take away your light. And if in any corner of your heart there

be pride, empty pretence, hypocrisy, vanity, love of self, or

laziness of disposition, you do not amount to anything

acceptable in the sight of the Lord. Take care that on the

basis of a thing or two, which you think, you have

accomplished, you do not fall into the delusion that you have

done all that needed to be done; for God desires that your

entire life, your whole being, should undergo a deep and

thorough revolution. Indeed He demands from you that you

accept a death, after which He would give you another life.

Immediately compose all your differences and make peace

among yourselves: forgive the transgressions of your

brothers, for indeed he is evil who is not willing to make

peace with his brother. He would be cut off for he tries to

create disruption. Leave off vanity and emphasis on self and

all mutual resentments and all unpleasantness. Though truthful

and justified in your stand, be humble in your demeanour as

though you were in the wrong, so that you yourself should be

treated with forgiveness. Leave off everything which fattens

your vanity, for the door you have been invited to enter is not

one that would admit a fat person.

How unfortunate is the man who fails to yield belief to

things, coming from the mouth of God, which I have stated

to you. If at all you desire that God in heaven be pleased

with you, hasten to become one among yourselves, as though

you were brothers born of the same mother. Only he is most

honoured among you who most forgives the transgressions of

his brother; and unfortunate is he who remains obdurate, and

(5)

does not forgive. He is not part of me and he has no share

with me. Remain in great fear of the curse of God, for He is

holy intensely jealous and particular in His holiness. An evil-

doer cannot win nearness to Him. No one who is proud can

win His nearness, nor the oppressor and unjust, nor one who

is dishonest, nor anyone who is not jealous for His name.

Those who fall on worldly benefits like dogs, or ants, or

vultures falling blindly on carrion, those who have only

sought comfort in life, they cannot win nearness to Him.

Every impure eye remains far removed from Him ; every

impure heart remains unaware of Him. For Him whoever

lives in fire, shall be saved from the flames; he who weeps

for His sake shall be made happy, full of laughter and

jubilance. He who breaks away from this world for His sake,

shall find Him. With the deepest sincerity of heart, with a

steadfast strength and ardour, become the friends of God, so

that He too should become your friend. Show mercy to your

subordinates, be kind to your spouses and to your brethren

who are poor, so that in heaven you too be received with

mercy. You really and truly become His, so that He too

should be yours. This world is a place of thousands of evils,

tribulations and trials: in all sincerity and steadfastness of

heart catch hold of God, so that He keep these evils,

tribulations and trials away from you. No evil and no distress

takes its birth on this earth without a decree from Heaven to

that effect; and no distress is lifted until mercy descend from

Heaven. Therefore wisdom on your part lies in this that you

take firm hold of the root, without worrying about the

branches. It is not forbidden unto you to have recourse to

remedies or plan with human endeavour: what is forbidden is

that you place your entire reliance on them. In all

circumstances it is God’s will that will be done, and for one

who has the power to take his stand on this point, the

(6)

position of faith in and reliance on God is the best of all

positions.

Those who do honour to the Holy Quran shall be

honoured in heaven. For you another very essential

teaching is this that you do not leave the Holy Quran like a

book that has been forsaken, since it is therein, and nowhere

else, that your life lies. Those who do honour to this Holy

Book shall be honoured in heaven. Those who will hold the

Holy Quran superior to every tradition and every other

saying, shall be given preference in heaven. For mankind

now, all over the surface of the earth, there is no Book

except the Holy Quran: for the sons of man there is no

Messenger and no Mediator except Muhammad, may peace

and the blessings of God be upon him. So strive that you

cherish the purest love for this Prophet of power and glory,

giving no one else any kind of preference over him, so that

you be put down in heaven as those who have been saved.

And very clearly bear in mind that salvation is not something

that you will experience in the life after death. The real and

true salvation is only that which shows its light in this very

life. Who is the saved? Only he who maintains a firm faith

that the living God is a reality, and that Mohammad, peace

and the blessings of God be upon him, is the Mediator

between Him and mankind; that under the skies there is no

one equal to him in rank and elevation : nor any book to rival

the Holy Quran: that for no one else did God wish that he

should live for ever, but for this blessed Prophet He did so

wish: that to keep him alive forever He laid the foundation

for continuing the benefit of his Shari’ah and his spiritual

blessings to the day of Resurrection. And at long last, from

the flow of his spiritual benefits for mankind, he sent the

Promised Messiah to this world whose advent was

indispensable for the completion of the structure of Islam.

(7)

For it was necessary that this world should not come to an

end before the Movement of Mohammad was given the

colour of a spiritual Messiah, the same as was given to the

Movement of Moses. This is what the following verse of the

Holy Quran points to, namely :

Moses received the treasure which had been lost by the

earlier ages, and Mohammad received the treasure which the

Movement of Moses had been unfortunate enough to lose.

Now the movement of Mohammad stands in the place of the

Movement of Moses, but such that in grandeur, the like of

Moses, exceeds him a thousand times, while the like of the

Messiah in the Movement of Mohammad excells Jesus by a

thousand measures. And not only did the Promised Messiah

of the Mohammadi Movement come, in terms of time,

exactly in the fourteenth century after the Holy Prophet, as

Jesus had appeared fourteen centuries after Moses, he also

came at a time when the condition of the Muslims of the day

was identical with the Jews of the time of Jesus. Therefore I

am that Promised Messiah, and no one else. Whoever enters

into sincere bai’at with me and becomes my follower from

the bottom of his heart, so to be engrossed in his obedience

to me as to forsake all his own personal aims and intentions,

he alone is the one for whom in these days of great distress

my soul shall desire to intercede.

So all ye people, counted as members of my

community! in heaven you shall be counted members of my

following only when in all truth you actually begin to advance

on the paths of righteousness. Offer your five daily obligatory

prayers with such concentration and awe of mind as though

you were seeing God in front of you, with your physical eyes.

Observe the days of fasting for the sake of God in full

(8)

sincerity. All among you who are liable for Zakat should

never fail to discharge this important obligation; and those on

whom the pilgrimage to Mecca has become obligatory,

without any obstacles standing in the way, should duly

undertake that blessed journey. Do all good deeds with the

proper care they deserve, forsaking evil from a real repulsion

rising in the heart. Be very, very sure that no action,

whatsoever, can take you to God if it is devoid of

righteousness of the heart. The root of everything good is

Taqwah, (fear of God) in whatever action this root is not lost,

that action will never be devoid or futile. It is necessary too,

that you be tried by being thrown into diverse griefs and

distresses, even as those before you were tried. Be,

therefore, forewarned lest you stumble when the time came.

The earth, with everything in it, can inflict no injury on you,

provided your contact with heaven is firm. Whenever any

injury comes to you, it will come only from your own hands.

If all your honour on this earth is lost to you, God will give

you an honour in heaven that shall never wane. Therefore do

not leave Him, whatever you may have to go through. You are

bound to be persecuted in diverse ways, and many of your

hopes will be denied to you, but in such cases you should not

grieve, for the Lord, your God shall put you through trials, to

test whether or not you remain firm. If you desire that the

angels in heaven should sing your praises, then take the

beating many people shall give you, and rejoice; hear abuse

and give thanks to the Lord; experience disappointments but

do not break away from Him. You are the last people of God.

Practise the good to an extent where it reaches its highest

perfection. Everyone among you who relaxes and becomes

lazy, shall be thrown out of the community, as a dirty thing is

discarded and thrown out. He shall die with regret in his

heart, and he will not be able to injure God in any way. Lo

(9)

and behold! With great joy I convey to you the glad tidings

that your God does indeed really exist. Although all are His

creatures, but He selects only those who select Him. He

Himself comes to whosoever goes to Him. He bestows

honour upon those who honour Him. After you have

straightened your hearts, and purified your tongues and eyes

and ears, you come to Him, and He shall accept you.

In point of belief, all that God desires from you is

just this, that you hold God is One, and that Muhammad,

may peace and the blessings of God be upon him, is His

Prophet, Khatam-ul-Anbiya, and the greatest of them all.

After him there is to be no other Prophet except one who

should be given the mantle of Muhammadiyyat as a burooz,

since the servant is not separate from his master, nor a

branch different from its root. Be perfectly sure that Jesus,

son of Mary, is dead, his grave being in Kashmir, Srinagar,

Mohallah Khanyar. God has spoken of his death in the Holy

Quran. It should also be borne in mind that I in no way seek

to deny the eminence of Jesus, peace be upon him. Though

God has conveyed to me that the Muhammadi Messiah

stands higher in rank than the Mosaic Messiah, I hold the

Messiah, son of Mary, in great respect, since from the

spiritual point of view I am the Khatamul Khulafa in Islam

as Messiah, the son of Mary was Khatamul Khulafa in the

Israelite chain. In the Mosaic dispensation the son of Mary

was the Promised Messiah, while I am the Promised

Messiah of the dispensation of Mohammad. I therefore hold

him in great esteem whose name I bear: and whoever says

that I do not respect him is a great liar and a mischief-maker.

Who belongs to my community and who does
not

Having explained all these things, I repeat once more

(10)

that you must not rest satisfied merely because in outward

form you have taken bai’at at my hand. The outward form

means nothing: God sees what lies inside your hearts, and He

would deal with you on the basis of what He sees there. Lo

and behold! I herein discharge my duty unto you, by making

it plain that sin is a poison. Do not take it. Disobedience to

God is a dirty death which you should avoid. Turn to prayer

that you should get the strength. At the time of prayer, if a

man does not firmly believe that Allah has power over

everything, except what may be contained in a previous

promise, such a one is not of my community. He who is

caught in a tangle of worldly greed, and never even raises his

eyes to things which pertain to the next life, is not of my

community. Whosoever does not wholly and completely

keep away from every sin and every evil action, like wine,

gambling, looking lustfully at women, dishonesty, bribes, and

from every kind of illegal gratification, he is not of my

community. Whosoever is not constantly turning to prayer,

and does not remember Him in absolute humility of spirit, he

is not of my community. Whosoever does not give up

association with a bad companion, who exercises an

unhealthy influence over him, he is not of my community.

Whosoever does not respect his parents, whosoever does

not render obedience to them in things which do not run

counter to the Holy Quran, and whosoever is neglectful in

rendering to them the service to which they are undoubtedly

entitled, he is not of my community. Whosoever does not live

with his wife and her relations with gentleness, goodness,

and magnanimity, he is not of my community. Whosoever

deprives his neighbour of the very least good in his power,

he is not of my community. Whosoever has no wish to

forgive the faults of those who may have transgressed against

him, and desires to nurse malice, he is not of my community.

(11)

Every man or woman who is dishonest towards his or her

spouse is not of my community. Whosoever, in any way,

violates the pledge he took at my hand at the time of bait’at

he is not of my community. Whosoever does not really hold

me to be the Promised Messiah, he is not of my community.

Whosoever is not prepared to obey me in all things known

to be good and accepted, he is not of my community. And

whosoever, as a habit, sits among those who are hostile

towards me, falling into tacit and silent agreement with them,

he is not of my community. Every adulterer, debauch,

drunkard, murderer, thief, gambler, dishonest person, bribe-

taker, usurper, oppressor, tyrant, liar, forger, and the

associate of these; and whosoever brings false accusations

and scandal against his brothers and sisters, he is not of my

community, unless he fully repents of his misdeeds and totally

breaks away from bad associates, turning a new leaf.

Indeed, all these things are poisons: you cannot partake

of them and live, for light and darkness cannot exist together.

Whosoever has a crooked nature and is not open and

above board with God, he cannot partake of the blessing

which comes to those pure of heart. Indeed very fortunate

are they who cleanse their hearts, washing away all

impurities, and who make a pledge of loyalty with their God,

for they shall never come to nought. It is not possible that

God should disgrace them, they being of God, and God

being of them. They shall be saved from all tribulations.

Extremely foolish, indeed, is he who should try to harm them,

for verily they are in the lap of God, Who is ever ready to

support them. Who has yielded belief to God? Verily only

those who are such as described above. Similarly he also is

foolish who is anxious about a bold sinner, evil and full of

mischief inside his heart, for he would himself be destroyed.

From the day God created this heaven and earth, it has

(12)

never happened that He destroyed those who were good.

On the contrary for the sake of such as these He has always

shown great marvels, and will show even now.

Our God possesses great and wonderful
powers.

Our God is a very loyal God, and for those who remain

loyal to Him, He shows wonderful works. The world wishes

to tear them to pieces and to eat them up; and every enemy

grinds his teeth on them; but He Who is their friend saves

them from every danger, and brings them out triumphant on

every field. How fortunate, then, is he who does not let go

his hold of such a God! To Him we render our faith, and Him

we have recognised. Of all the world He alone is the God

Who has sent down His revelation on me; Who, for me, has

shown powerful signs; Who has sent me down as the

Promised Messiah for this age. There is no God whatsoever

except He, in heaven, nor on earth. Whosoever does not

yield faith to Him, he remains deprived of the good, deprived

of blessings, and deprived of succour. From our God we

have received revelation that shines like the sun. We have

seen that He alone is the God of the whole world, and there

is no other God. How powerful indeed is the God we have

found, and how sustaining ! And how great, how wonderful

are the qualities of the God we have seen! The truth is that

for Him there is nothing impossible, except what runs counter

to His own Book and His own promise. Therefore when you

pray to Him, you should not be like those ignorant naturalists

who have formed a natural law of their own which does not

bear the stamp of God, for they are the rejected ones whose

prayers will never be accepted. They are blind, not gifted

with vision; they are dead, not alive. They put before God a

low shaped by themselves, and they put limitations of their

(13)

own on His powers, holding Him weak and helpless beyond

those limitations. Naturally, they would be dealt with in the

light of their own condition.

But when thou standest up for prayer, it is incumbent on

thee to hold that thy God has power over all things. Only

then shall thy prayer be accepted, and thou shalt witness

those marvels of the power of thy God which we have

witnessed. And remember, our witness is not on the basis of

hearsay; it is on the basis of things we have seen ourselves.

How can the prayers of one be accepted who does not hold

that God has power over all things? And how can such a

person in himself have the courage to pray to God over

matter where the desired remedy or change would involve an

infringement of the laws of nature as he understands them.

But O thou good person, thy God is He, Who, without any

pillars underneath, has hung up the countless stars in space;

and Who created the earth and the heavens absolutely from

nought. Dost thou hold that in regard to thy need He will

prove to be helpless? The fact is that thy own misconception

will keep thee deprived of blessing. There are innumerable

wonderful things in Our God, but these are witnessed only

by those who become His in all sincerity and faithfulness. He

does not reveal those wonders to those who do not have

faith in His powers, and who are not faithful and true.

How unfortunate, indeed, is the man who does not even

know that he has a God with power over all things! Our

Paradise, indeed, is our God: our highest enjoyment is in

God for we have seen Him and all beauty found in Him. This

treasure is worth having, even if at the cost of one’s life; and

this is a jewel which should be purchased even if obtainable

only by sacrificing one’s entire being. O ye that are devoid,

run to this spring, for it will slaken your thirst. It is the spring

of life that shall save ye. What am I to do, and how am I to

(14)

impress this glad tiding upon your mind, with what drum

should I go crying through the streets that This is your God,

so that all should hear ! And with what unguent am I to treat

the people so that their ears open to hear !

God is the central beam of all our plans.
If you really become God’s, then rest assured that God

is your very own. Whilst you will sleep, He will keep watch

over you; while you neglect your vigil against the enemy, He

will keep an eye on him and disrupt his plans. Even now you

have no idea what wondrous powers your God has. If you

had known, then no day could have dawned on you for you

to grieve over for lack of things of this world. A man who

has a treasure in his possession, does he weep and cry over

the loss of a penny, as though he were about to perish? Had

you been aware of this treasure that God would suffice for

all your needs, what reason was there for you to be so

wholly absorbed in things of this world? God is a most

precious treasure; realise its proper value. Without Him you

are nothing; neither you nor your material means and plans.

Do not follow in the footsteps of other nations which have

come to depend wholly on material means. As a snake eats

earth, they subsist on the basis of the lower and inferior

material means. Like vultures and dogs eating carrion, they

too have sunk their teeth in a carcase. Indeed, they have

drifted very far from God, having taken to the worship of

human beings, the eating of swine’s flesh, and the free use of

wine as if it were harmless like water, Since they depend too

much on material means, and seek no help from God they

are dead; and the heavenly spirit has flown out of them as a

dove flies away from its nest. The leprosy of the worship of

Mammon has taken a hold on the inside of their hearts and

cut to pieces the organs of their inner spiritual life. Beware ye

(15)

of this leprosy. I do not forbid you to think of material means

within proper limits : what I forbid is that like other nations

you become wholly the slaves of material means, altogether

forgetting God who controls material means as well. Only if

you had the eyes to see, you would find there is only God

and God alone, everything else being worthless. You can

neither stretch out your arm not fold it, except with His

permission. A person spiritually dead would laugh at this; but

it would be better for him if he died before he indulged in this

laughter.

Beware! do not ape other nations
Beware ! having seen other nations, how they have

attained a considerable measure of success in their worldly

plans, you should not begin to wish to follow in their

footsteps. Listen carefully and take heed that they are aliens

to and unmindful of that God Who calls you all to Himself.

What is their god but a frail human being, this being the

reason why they have been left in such a complacent error. I

do not wish to stop you from striving for worldly good, but

you should not follow the ways of those who think this

present world is all in all. In everything you do, whether it

pertains to things of this world or of the next, you should

seek help and succour from God alone, and this should

remain the guiding principle of your life for ever and ever.

But this seeking of help should not be from your lips alone: it

should be your conviction deep down to the bottom of your

being that every blessing comes only from heaven. You shall

be really righteous only when, at the time of every difficu1ty,

before sitting down to make your plans, you close your door

upon yourself, and fall down before the throne of God

Almighty, crying for His grace and help and succour. Then

the holy spirit will come to your help, and through unseen

(16)

means a way shall be opened for you. Have mercy on your

own souls and be not like those who have cut themselves

wholly away from God and have fallen on material means to

such an extent that to seek Divine help they do not even

formally utter with their lips the words “If God be willing.”

May God open your eyes, so that you should begin to

preceive that your God is the beam on which all plans rest.

When the central beam of the roof falls down, can the minor

supports their position? Most certainly not. They would all

come down in an instant, in all likelihood, with much loss of

life. In the same way your plans cannot remain in position

without help from God. If you will not cry for His help, if you

will not make that soliciting the most fundamental principle of

your life, you will have no success, and shall die at last with

great regret.

Do not fall to wondering why other peoples are meeting

with success although they have not the slightest idea of your

Most Perfect and All-Powerful God. The answer is this, and

this alone, that having forsaken God, they have been put to

trial in the matter of material means. Oftentimes a trial from

God takes the form that whoever forsakes Him, giving

himself up to carnal pleasure, setting his mind wholly on

material wealth, the doors of worldly advancement are

opened upon him; though from the religious and spiritual

point of view he is altogether destitute and naked. He dies at

last engrossed in this world, to be thrown into an eternal

hell.* And sometimes this trial takes the form that such a

person remains unsuccessful even in the task of amassing

wealth. But the latter trial is not so dangerous as the former,

since the former breeds an inordinate measure of pride and a

superiority complex. In any case, both these groups are of

* As the Promised Messiah has explained in other places the

expression “eternal” here means a very, very long period.

(17)

those on whom falls the wrath of God. The true fountainhead

for all kinds of prosperity is God. Therefore, when these

people are unaware of this Living and Sustaining Being, in

fact careless in regard to Him, and turn their backs upon

Him, how can real prosperity fall to their lot? Blessed are

they who understand this secret, and in dire straits is he who

fails to grasp it.

Similarly it is incumbent on you that you do not begin

to follow the philosophers of this world; nor should you

suffer yourself to be mentally overawed by them. All these

constitute varying manifestations of a gross ignorance. The

real and true philosophy is only the one which God has

given to you in His Holy Book. In imminent danger of

destruction are the people who have become enamoured of

these material philosophies; and successful are they, who,

for real knowledge and philosophy, go to the Holy Book.

Why do you take to the paths of ignorance? Do you run

after those who are blind, in the hope that they would show

you the way? O you ignorant people ! How can a person

show you the way who is himself blind. The truth is that the

true philosophy can be obtained only through the holy

spirit. Through this spirit you will reach those sciences

which are not accessible to others. If you ask for it with

sincerity, you will get it at last, and then you will find that

this is the only knowledge that imparts freshness and life to

the heart, and places it on a firm tower of perfect certainty.

How can a man bring forth for you clean and wholesome

food who is himself subsisting on carrion? How can one

show you the way who is himself blind? All pure and

healthy wisdom comes from the heavens alone. What is this

you seek from those who are of this earth? They alone

inherit wisdom whose souls soar to the heavens. Those

who are not satisfied in their own minds, how can they give

(18)

you satisfaction? The foremost thing is purity of heart:

sincerity and purity must come first; after that you shall get

everything.

The door of Revelation is open even now.
Do not think that the Revelation from God is not possible

in the future; that it was possible only in the past: do not think

that the holy spirit cannot come down now. I tell you truly that

every door can be closed but the door for the coming down of

the holy spirit. Open all the doors of your heart to receive it.

With your own hands you remove yourself to a distance from

that sun when yourself you close the window through which

light can enter. Therefore get up at once and throw this

window open, so that the light of the sun should, of its own

accord, enter your heart with the simplicity and inevitability of

a natural process. When God has not closed the doors of His

blessings upon the world, when in fact He has multiplied them

even more than before, do you venture to presume that he has

closed upon you the doors of His spiritual blessings, even at a

time when they were needed most? No, no; not at all. Rather

has that door been opened beyond any possible shadow of

doubt. Now, in accordance with His teaching as given in the

Surah Fatihah, when the door of all earlier blessings has

been opened for you, why do you decline to receive them ?

Create a thirst for this spring, and then, of itself, the water will

begin to gush out. For this milk cry like a child, so that it

should well up in the breast. Begin to deserve mercy, so that

you should be shown mercy. Show anxiety and deep concern,

so that your minds should be set at rest. Cry out with pain,

again and again, so that a hand should stretch itself and take

hold of you. Indeed, how terribly difficult is the way which is

the way of the Lord! But, verily, it is made easy for those who

jump into the abyss, resolutely determined to face destruction

(19)

and death. Blessed are they who for the sake of the Lord

wage a war against their own selves; while truly ill-starred are

they who for the sake of their baser-selves wage a war against

the Lord, and refuse to mould themselves in obedience to His

will. Whosoever, for the sake of his own self, evades a

commandment of God, he will never enter the kingdom of

heaven. Strive therefore to the utmost that not a jot or syllable

of the Holy Quran should bear witness against you, and cause

you to be apprehended on that account. For indeed, even a

single grain of evil is punishable. The time is very short, the

mission of your life not yet fulfilled. Walk with speed, for the

evening draws nigh. Whatever you have to put before the

Lord, examine it well, and as often as you can, lest some

defect remain to cause irreparable loss: or lest you take

something with you which in fact should amount to no more

than filthy and spurious goods, not worthy to be presented at a

royal court.

Elevated position of the Holy Quran.
I have been given to understand that some among you

there are who altogether reject the Hadith. If this is so, then

these people are in manifest error. I have never taught that

they should hold such views. Quite to the contrary, I hold

very firmly that for your guidance God has provided three

things. The foremost among these is the Holy Quran, which

sets forth the unity of God, His grandeur and greatness, and

decides all points in dispute between the Jews and the

Christians. Further, the Quran forbids that you worship

anything other than God - neither man, nor beast, nor the sun

nor the moon, nor any other heavenly body, nor material

means, nor your own selves. Therefore beware. Do not take

a single step in contravention of anything contained in the

Holy Book. Verily, I tell you truly that whosoever evades

(20)

even the least of the seven hundred commandments

embodied in the Holy Quran, he slams the door of salvation

upon himself. The real and perfect paths of salvation have

been opened only by the Holy Quran ; all others were only its

shadows. Therefore you should study this holy scripture with

the utmost attention and deepest thought; and you should love

it as you have never loved anything else. For, indeed, as God

has conveyed to me i.e., all the good lies in

the Quran. All kinds of good are to be found in it - and this is

the truth. Unfortunate, indeed, are the people who to other

things give preference over it. The Holy Quran, is the

fountainhead for your salvation, for all betterment and

success. There is not even a single spiritual need which has

not been met for you in this Holy Book. The supporter or

falsifier of your Faith on the Day of Judgment would be the

Holy Quran; and apart from this Book there is no other under

the heavens which can provide you with direct guidance. It is

indeed a great blessing of God upon you that He has

bestowed on you a book like this. Verily, I tell you truly that

the book which has been read upon you, had it been read

upon the Christians, they would not have perished; and the

blessing and guidance which has been vouchsafed to you, had

it been extended to the Jews, in place of the Torah, many of

their sects would not have ended by denying the Day of

Judgment. Realise, therefore, the value of the blessing

bestowed on you. It is a precious blessing, and a great

treasure. Without the Holy Quran, the whole world would

have been no better than a dirty clot of half formed flesh.

Indeed it is a book as compared to which all other scriptures

and sources of guidance amount to nothing at all.

The Holy Quran can purify a man within a week,

provided there is no attempt to get away from it in form or

spirit. The Quran can make you like the Prophets, provided

(21)

you do not try yourself to run away from it. Apart from the

Holy Quran what book is there at the very outset which has

taught its readers a prayer like

i.e., Guide us to the right path, the path of those on

whom Thou hast bestowed Thy blessings, and has thus held

out to them a great hope, namely, the hope of the way being

shown to them which would lead them to the attainment of

those blessings which were bestowed on those who were of

the Prophets, the Siddeeqs the Shuhada, and the Saliheen.

Therefore elevate your resolve, and do not reject this

invitation of the Quran when it calls you to work for

attainment of the blessings given to the earlier peoples. God

in fact is inclined to bestow on you even more. God has

made you inherit all their spiritual and material substance, but

until the Day of the Qiyamah these will not pass away from

you to anyone else. God will not keep you deprived of the

blessing of Revelation, and of the tangible forms of

communion generally spoken of as Mokalamat and

Mokhatbat. He will consummate all those blessings on you

which He ever bestowed on others. But whosoever by way

of insolence shall lie and shall claim to have received

Revelation from Him, when in fact he had received no such

Revelation, or claim that he had the honour of communion

with God of the kind called mokalamah and mokhatabah,

when in fact no such honour had been bestowed upon him,

then, with God and all His angels as my witness I declare,

that such a one shall perish and be destroyed for having lied

about his Creator and for having perpetrated a fraud.

The explanatory position of the Sunnah
The second instrument for guidance vouchsafed to the

(22)

Muslims is the Sunnah, i.e., the measures adopted by the

Holy Prophet with a view to the exposition of the Holy

Quran and its being put into actual tangible practice. For

instance, looking at the surface only, there appears to be no

specification in the Quran of rak’aats in the case of the five

daily obligatory prayers, how many for what prayer, but the

Sunnah of the Holy Prophet has made all these things very

clear. No one should fall into the error that the Hadith and

Sunnah are one and the same thing, for what is called the

Hadith came to be collected a hundred and fifty years

afterwards, while the Sunnah existed from the very outset

side by side with the Holy Quran. After the Holy Quran, the

greatest debt of gratitude the Muslims owe to anything is to

the Sunnah. The obligation on God and His Apostle in regard

to the guidance of mankind was only twofold, namely, that

by sending down the Holy Book, God by means of His word

indicated His will and pleasure, in fulfillment of the demand

inherent in the Divine law: while the duty which devolved

upon the Holy Prpohet was this that by putting it into actual

practice he should clearly demonstrate it in all its aspects in

actual operation. Therefore he transformed into action what

had been said in the form of words, and by his actual

practice solved a number of difficulties. It is not proper to

say that this duty devolved upon the Hadith, since Islam had

established itself upon the earth long before the Hadith came

to be collected. Did not the people offer their prayers at the

time when the Hadith had not yet been collected? Did they

not pay the Zakat, or perform the Hajj? Or, were they

ignorant as to what was permissible for them and what was

not ?

Supportive position of Hadith.
Of course, the third means of guidance is the Hadith,

(23)

because many points in regard to history, ethics and

jurisprudence are to be found explained fully in it ; and the

great utility of the Hadith lies in the fact that it is a servant of

the Quran and the Sunnah. Some people, who are ignorant

as to the real position of the Holy Quran, here assign to

Hadith the position of a judge on the Quran, as did the Jews

in regard to some of their traditions. We on the other hand

look upon the Hadith as a servant of the Quran and the

Sunnah, the existence of servants being in no way derogatory

to the master, being in fact a sign of his importance and

grandeur. The Holy Book is the Word of God, while the

Sunnah is the act of the Holy Prophet, the Hadith being a

supporting witness for the Sunnah. It is wrong to say (God

forbid) that the Hadith is a judge on the Holy Quran. If there

is any judge on the Holy Quran, it is the Holy Book itself.

The Hadith, which in any case has an element of speculation

in it, cannot be given a superior position, being no more than

a supporting argument. The Quran and the Sunnah have

done all the real work, the Hadith doing no more than

supplying some additional verification. How can the Hadith

be in the position of a judge for the Holy Quran ? The Holy

Book and the Sunnah were extending guidance to mankind

at a time when as yet there was no sign of the so-called

judge. Therefore, never say that the Hadith is a judge on the

Holy Quran : say rather that the Hadith supplies further

supportive evidence for the Quran and the Sunnah. Of

course the Sunnah, undoubtedly, is a thing which indicates

the will of the Quran, and it signifies the path on which the

Holy Prophet put his companions. The Sunnah is not a name

for the things which came to be written and collected a

hundred or a hundred and fifty years afterwards. These are

called the Hadith. The Sunnah, on the other hand, is the

practical example that has, from the very earliest beginning,

(24)

existed, all along, in the practical actions of the Muslims,

their number extending to thousands at the most conservative

estimate. But even though in a great part of it the Hadith

occupies the position of a speculation, still, where it does not

run counter to the Holy Quran, it deserves to be accepted,

serving as a supporter for the Holy Quran and the Sunnah,

with a large store-house of material, bearing on many Islamic

questions.

Failure to appreciate the Hadith, therefore, is

tantamount to cutting away a large part of the body of

Islam. But, of course, if a Hadith falls counter to the Holy

Quran and the Sunnah, and counter to other Ahadith which

are in accord with the Holy Book, or it stands in opposition

to the Sahee Bukharee, it should not be acceptable; for

acceptance thereof would imply rejection of the Holy

Quran, and of all those Ahadith which stand in accord with

the Holy Book. I am satisfied that no righteous person

would want to subscribe to such a belief. In any case give

due recognition to Hadith and derive benefit from it to the

fullest possible extent, for they come from the Holy Prophet

and unless they are rejected by the Quran and the Sunnah,

you should not reject them. You should adhere to the

Hadith to such an extent that no action of yours, no pause,

no performance, and no failure to perform any work,

should be without basis in Hadith. But if there is a Hadith

which stands in contradiction of what has been stated in the

Quran, you should exercise your mind to reconcile it in

interpretation: but where no such reconciliation is possible,

the Hadith should be rejected and thrown aside, since it

cannot be taken to have come from the Holy Prophet. But

if there is a weak Hadith, which stands, nevertheless, in

accord with the Holy Quran, it is to be accepted, for the

Quran has confirmed it.

(25)

Criterion for Judging Ahadith embracing
prophecies

But if there is a Hadith embracing a prophecy which the

Mohadditheen have adjudged as weak, while in your own

time, or at some time earlier than yours, the prophecy

contained in that Hadith has been fulfilled, then that Hadith

has to be accepted as authentic, and all those who adjudged

it weak and failed to accept it, thinking that- it was a

fabrication, will be held to have been in error. The number of

Ahadith containing prophecies runs into hundreds, and most

of these by the Mohadditheen have been held to be

fabricated or defective. Therefore when One of these is

fulfilled and you try to avoid the point, saying that you could

not accept it since it was weak, or since this or that narrator

in the link through which it had come was not a righteous

man, then such a rejection on your part would be due to

your faithlessness, for you would be rejecting a Hadith of

which the reliability had been established by God, even to

the extent of fulfillment of the prophecy contained in it. Now

suppose there are one thousand Ahadith of this kind, held to

be weak and unacceptable by the Mohadditheen, but

suppose the prophecies contained in them come to be

fulfilled, would you reject them, and also reject all the one

thousand arguments in support of the veracity of Islam which

the fulfillment of the prophecies in question stood for ? If you

do anything of the kind, you would become, thereby,

enemies of Islam. Allah says:

i.e., He does not reveal His ghaib (future) except when

He chooses to do so to an Apostle. Therefore, to whom is a

true prophecy to be attributed, if not to a true Prophet ? Is it

not more in a accord with one’s righteousness of mind to say

(26)

on such occasions that the Mohaddith in question had erred

in so far as he had rejected as weak a Hadith which in fact

was quite reliable ? Or would it be more proper for us to say

that in supporting a weak Hadith with the testimony of actual

events God Himself had been guilty of an error? For you the

guiding principle in any case should be that you follow even a

weak Hadith, provided it is not counter to the Holy Quran

and the Sunnah, or counter to other Ahadith in accord with

the Holy Book.

However, great care is needed on this point, for it is a

fact that there exist a large number of fabricated Ahadith

which have caused a great deal of disruption in Islam. All the

conflicting sects take their stand on this or that Hadith, as

suits their needs, so that even such a clear and well

established question as of the prescribed obligatory prayers

has given rise to extreme differences of view. Some cry amen

in a loud voice, audible to others, while some hold this

should be done in one’s own mind. Some follow the

recitation of the Fatihah by the Imam with similar

simultaneous recitation of the same on the part of the

congregation, each in his own mind, while others believe that

such recitation spoils one’s prayer and is, therefore,

forbidden. Some hold their hands folded on the breast, while

others hold them at the navel. The real cause of all these

differences lies in the Ahadith :

i.e., each group being pleased with what it has in its

hand.

Deliverance from sin lies in perfect conviction.
O ye who seek the Lord, open your ears and listen!

Take heed that there is nothing like perfect conviction which

(27)

delivers you from sin ; conviction gives you the power to do

good; and conviction alone can turn you into a lover of God.

Can you turn away from evil without perfect conviction ?

Can you hold your base impulses in check without the help

of a sure light ? Without this perfect conviction, can anyone

bring about any real change in himself ? Can you attain to

any state of satisfaction and peace of mind without this

perfect certainty ? Can you at all win any real prosperity

without it? In the wide world, is there any Atonement which

can give you the power to avoid sin which man so much

stands in need of ? Can the fictitious blood of Jesus, son of

Mary, deliver you from sin? O ye Christians, refrain from

uttering a monstrous falsehood, even such as would fain

break this earth to pieces ! For deliverance Jesus himself had

to depend on perfect conviction. He believed with

conviction, and was delivered. Woe, indeed, on those

Christians who deceive the world by saying they have been

delivered by the blood of Jesus Christ even when from head

to foot they are drowned in evil. They do not even know

who is their God. Their life is one of indulgence and ease;

with the intoxication of wine in their head they remain

unaware of the life with God; and for them there is no share

in the fruits of life as lived in purity. Always remember,

therefore, that you cannot come out of the darkness without

firm conviction, nor can you get the holy spirit. Blessed are

they who have this conviction, and blessed are they who

have been delivered from uncertainties and doubts, for they

alone shall be delivered of sin; and blessed will you be when

this great treasure of firm conviction is given to you, since on

that day sin for you will come to an end. Sin and conviction

cannot exist together. Would you ever knowingly put your

hand into a hole which you see is occupied by a poisonous

snake? Or would you remain standing where a shower of red

(28)

hot stones is coming down from some belching volcano? Or

which forms the target of a thunderbolt from the skies? Or

where a ferocious lion is likely to attack any moment? Or

would you live in a place where a dangerous plague is

destroying mankind? Then, if you believe in God with the

same firmness of conviction as you believe in the danger

from a snake, or a thunderbolt, or a lion, or from plague, it is

not possible that you should defy Him by disobedience, to

incur punishment thereby, or that you should want to break

the bond of sincerity and loyalty which binds you to Him.

O ye people who have been called to righteousness and

truth, rest fully assured that Divine attraction will take its

birth in you, and you will be washed clean of the ugly blot of

sin, only when your hearts become brimful of firm conviction.

Perhaps you will say that you have this conviction, but you

should take care to remember that this feeling is not more

than a delusion on your part. That firm conviction is most

certainly not yet yours, for you do not display the conditions

which necessarily must go with it always. You have not yet

given up your sinful ways; you have not yet taken the first

step which you ought to have taken the moment this firm

conviction became yours. You do not yet fear sin as you

should. You can very well think out the question in your own

mind. A man never puts his hand into a hole which he knows

to be occupied by a poisonous snake; nor does he ever

knowingly partake of a food he has reason to believe has

been poisoned. Nor will he thoughtlessly walk into a thicket

of trees which harbours a lion. Then how can your hand and

feet, your eyes and ears, dare to sin when you have the same

degree of certainty in regard to the punishment and reward

from God on your conduct in life? How in the name of

reason can you throw yourself into a fire which you know

burn you to ashes? And always remember that the defensive

(29)

ramparts built by firm conviction against sin are veritably as

high as the heavens, so that Satan cannot scale them to get

you, after you have once properly built them up.

Everyone who is purified, through firmness of

conviction. It is conviction which gives you the strength to

bear hardships, even to the extent of persuading a king to

abdicate his royal throne and take to the life of a mendicant.

Conviction dissolves all difficulties. Conviction enables a man

to see God. All ideas of any atoning sacrifice are false, for

every kind of purity comes only from firm conviction. The

only thing which delivers a man from sin, and advances him

in sincerity and steadfastness, far ahead of the angels

themselves, is conviction and conviction alone. All religions

which fail to create this firmness of conviction are false. All

religions which fail to show God by means beyond any

shadow of doubt are false; and all those religions are false

which contain nothing more than a handful of tales and fables

about what happened in the past.

Do not be satisfied with fables.
God exists even now, as He did in the days past; His

powers too remain the same as they were in the past; and

He is still as capable of showing signs as He was before.

Then why should you be satisfied with stories and fables

alone? The religion is dead and destroyed which contains

nothing more than stories of miracles shown in the past; and

the people are a dead people on whom God does not

descend in grace and mercy, whom the Divine hand itself has

not come down to purify. As a man is drawn towards the

joys of this world when he sees its attractions with his own

eyes; similarly is man drawn towards God when he comes to

know with perfect certainty that the spiritual joys are even

sweeter. The appeal of Divine beauty takes such a hold on

(30)

his mind that everything else appears to him of no more value

than mere trash. Man is freed from sin only when he comes

to know of the power of God, and of Divine retribution, on

the basis of a firm conviction. Ignorance is the root of every

fearlessness, and no one will be found devoid of the fear of

God even to the least extent who partakes of Divine

knowledge. When a householder knows that a dangerous

flood is advancing on his house or that it has been

surrounded by a fire on all sides, he will at once fly from it.

Then how can you dare to leave your ways of life unaltered

after your belief in the existence of God, in Divine retribution

and reward, has hardened into a firm unshakable conviction?

Therefore, open your eyes and carefully study the Law of

God operating in the universe. Do not be like rats which only

go digging and descending down into the earth : be like a

dove capable of flying into the heavens, which feels happy

only when it is flying in the pure air of the loftier regions.

After taking the bai’at of repentance at my hand, take care

that you do not remain unaltered in your former sinful ways.

Do not be like a snake that remains as much of a snake after

it has shed its skin as ever it was before. Remember death,

which approaches you every moment, though you remain

unaware. Do your best to purify yourself, for a man can

attain nearness to what is purity par excellence only when

himself he becomes pure, as far as possible.

The way to attain purity is prayer offered in
true humility of spirit.

But the most important question is how to win these

blessings. To this question God Himself has given the answer.

He says : i.e., Seek help from God with

prayer and perseverance. What is salat ? It is a prayer

addressed to God in true humility of spirit and the fullest

(31)

awareness of His purity, His praiseworthiness, His holiness,

coupled with a burning desire on the part of the devotee for

Divine forgiveness, and for blessing on the Holy Prophet.

Therefore, when you stand up for prayer, do not, like

ignorant people, confine yourself to the prescribed Arabic

text, for the prayers and the istighfar of many people is only

formal, with no reality in it. When you stand up for prayer,

do not, like ignorant people, confine yourself to the

prescribed Arabic text; over and above the prayers found in

the Quran, which is the Word of God, and in the Hadith,

which is the word of the Holy Prophet, address your

petitions to the Lord in your own language, with heartfelt

humility which should leave a lasting effect on the mind. In

prayer lies the remedy for the coming tribulations. You have

no idea what the coming day has in store for you. Therefore,

ere the day dawn, pray every time that for you it should be a

day of blessings and peace.

O ye rich and wealthy !
O ye who are rich, who are kings, who are millionaires:

among you there are few who fear God and remain truthful

and steadfast in all His ways. Most are such that they attach

their hearts to the riches of this world, spending all their lives

in this preoccupation, without giving any thought to death.

Every rich man who does not address himself to God in

prayer, whose attitude to God is one of heedlessness, will

have on his head the sins of all those who are connected with

him. Every rich man who drinks shall have on his head the sin

of all those under him who drink with him. O ye wise! This

world will not last for ever. Take a hold on yourself and be

steady. Give up every excess. Leave all intoxicants. Wines,

and beers, and whiskies, and the like, are not the only

harmful drinks. Opium, ganja, charas, bhang, taree, and

(32)

all other intoxicants, the use of which with you becomes a

matter of habit, have all a deadly effect on the brain, and in

the end prove fatal. You should keep away from all such

things. In fact we cannot understand at all how and why you

take to the use of things which, in front of your own eyes,

every year prove to be undoing of thousands of people and

bring about their death, while the punishment to come in the

world hereafter is something quite apart, over and above the

disadvantages which go with these things here. Become

righteous and God-fearing, so that you should live longer

lives, and be blessed by God. Too much indulgence in

luxurious, easy, irresponsible living is a curse, as it is ill

mannered, and heartless, to be indifferent to the sufferings of

others.

Every rich man is as much answerable over the due

discharge of his obligations to his Creator and his followmen

as a poor man is. In fact a rich man is even more

answerable. Indeed how unfortunate is he, for the sake of

this brief life in this world, who completely turns away from

God; who uses forbidden things with such fearlessness as if

they were quite lawful; when angry who raves upon people

like a madman, using abusive language, ready to wound and

kill; and who, in the pursuit of his lust, becomes shameless in

the extreme. Such a one will never know real prosperity. My

dear people ! You are in this world only for a few days, of

which a large part is already past. Do not displease your

Master. Even a temporal government, if displeased with you,

can destroy you. Therefore how much more it behoves you

not to displease your Creator. No one can destroy you if you

are held righteous in the eyes of the Lord. He will Himself

protect you, and no enemy thirsting for your blood shall be

able to harm you. Otherwise there is no protection for you,

and you shall have to live in constant fear of your enemies,

(33)

uneasy and restless, full of forebodings; and the later days of

your lives would pass in great anguish of mind. God Himself

becomes the protection of those who stand with Him.

Therefore come to God, and leave off all kinds of opposition

to Him. Never be negligent in the discharge of the obligations

He has laid on you. Never oppress His creatures, with hand

or word of mouth, and always remain in fear of the wrath of

heaven, for herein lies the only way to salvation.

O ye learned people of Islam !
O ye learned people among the Muslims! Do not be

hasty in rejecting me as false. There are many profound

secrets which man cannot comprehend in a hurry, all at once.

You should not be ready to reject a thing the moment you

hear it, for this is not the way of the righteous. Had there

been no errors among you, and if you had not interpreted

certain Ahadith in a manner contrary to their real sense, then

the advent of the Messiah, as a judge and adjudicator among

you, would have been a useless thing. The mission you assign

to this advent, namely, that he would join forces with the

Mahdi, to make war on all in order forcibly to convert them

to Islam, is a belief which brings disgrace to Islam. Where at

all is it written in the Quran that war is permissible for the

sake of spreading one’s religion by force? On the contrary

we find Allah saying in the Holy Book:

i.e., There is no compulsion in matters connected with

religion. Then wherefrom would the Messiah, son of Mary,

get the right to use force for converting people to Islam? The

entire Quran is replete to the effect that there can be no

coercion in religion; and it is absolutely clear on the point

that when the Holy Prophet took up the sword, he did not

(34)

do so to spread Islam by this means, but (i) as a due

punishment for those who had killed a large number of

Muslims, and had driven out many others from their homes.

We read in the Holy Book: “Permission has been given to

those who fight because they had been oppressed, and Allah

indeed has the power to help them (in spite of the odds

against them)”. (ii) Or these wars were defensive, fought

against people who were leaving no stone unturned to

extirpate Islam and to stop its propagation by force of arms.

(iii) Or they were fought to assert legitimate freedoms. Apart

from campaigns undertaken for these three aims, the Holy

Prophet and his blessed Khalifas fought no war, whatsoever.

In fact, before taking up arms in self defence Islam bore

oppression with silent fortitude to an extent of which there is

no example in the history of other peoples. Then what kind

of a Messiah and Mahdi would these be who would embark

on their mission by putting their opponents to the sword right

from the start.

Gaddi-Nashins and Pirzadahs of the country.
Similarly the hereditary heads of the so-called spiritual

orders and the pirs of this country, are so far cut off from

Islam, engrossed day and night in their pernicious

innovations, that they have no idea of the difficult times

through which Islam is passing. If you attend their

assemblies, instead of the Holy Quran and the Hadith, you

will find them bending and swaying over musical instruments

and qawwalis with numerous bid’ats in evidence. But in

spite of all this, they claim to be religious leaders and

followers of the Holy Prophet.

Indeed anybody and everybody can claim that he loves

God. But only he loves God, in reality, to whose love heaven

itself should bear witness. Everybody claims that he is a

(35)

follower of the true religion, but the religion of that man

alone, is true who obtains light in this very life itself. And

everybody says that he will get salvation, but only he is

justified in making this claim who is given light in this earthly

life itself.

My dear people ! This is the time for rendering
service to the cause of religion.

My dear people ! This is the time for serving the cause

of the religion you claim to profess. Realize the value of this

rare opportunity, for if you let it slip, it will not offer itself to

you a second time. Being the followers of such a great and

exalted Prophet, why do you lose heart? Be firm of faith, and

set an example that even the angels in heaven should wonder

at your strength and steadfastness, and should pray for

blessings on you.

With this I finish, and pray that this teaching of mine

should be fruitful for you, working a change in your hearts

which should make you like stars on this earth, filling the

globe with the light and life you get from the Lord. Amen!

(37)

EXPLANATORY NOTES
Shari’ah : Islamic law embracing the entire religious

and secular aspects of life. (Page 6)

A verse from Surah Fatiha. For meanings see page 33.

(Page 7)

Bai’at : A pledge of fealty and obedience given by a

disciple to his spiritual teacher. Literally act of selling oneself,

(Page 7)

Taqwa : To go through life with care i.e.,

Righteousness. (Page 8)

Zakat : Levy on wealth according to a fixed schedule,

to be spent for the benefit of the poor. It is one of the five

fundamental pillars of Islam. (Page 8)

Khatam-ul-Anbiya : Sea1 of the Prophets, title of the

Holy Prophet. (Page 9)

Muhammadiyyat : State of belonging to or being

absorbed in the Holy Prophet Muhammad (Page 9)

Burooz : Reflection or appearance of the qualities of

one person in another ; a true image. (Page 9)

Khatamul Khulafa : Seal of Khulafa i.e., the most

perfect among the successor (of the Prophet). (Paae 9).

Surah Fatihah : The opening Chapter in the Holy

Quran which embodies a most comprehensive prayer. (Page

18)

Hadith : What is reported by the Companions as to

what the Holy Prophet did or said. The name is used

collectively to stand for various collections of reports of this

kind. Usually it is rendered in English as ‘Tradition’ because

these reports, for a long time were reported orally from man

to man ; plural, Ahadith (Page 19)

(38)

Siddeeqs, Shuhada, Saliheen : Plural of Siddeeq,

Shaheed and Salih, respectively. Terms used in the Holy

Quran to denote three successive ranks in spiritual

attainment, Salih is the first and Siddeeq last, this being

immediately below the rank of Prophethood. (Page 21)

Qiyamah : Resurrection or some stupendous change

that takes place at its own ripe time; used about the Last

Day of Judgment. (Page 21)

Mukalmat, Mukhatabat : Revelations received from

God as in direct speech. (Page 21)

Sunnah : Practice of the Holy Prophet. (Page 22)

Rak’aat : Parts of the Islamic ritual prayer each taken as

one unit which consists of Qiyam, Ruku and Sajdah. (Page :

22)

Hajj : Pilgrimage to Mecca (Page 22)

Sahih Bokharee : The most reliable collection of

Ahadith. (Page 24)

Mohadith : One learned in the science of Hadith

(plural Mohddithin). (Page 25)

Imam : The leader in the congregational prayer. (Page

26)

Istighfar : To seek forgiveness for sins. (Page 31)

Ganja, Charas, Bhang, Taree : Indian names of some

of the intoxicants commonly used by addicts. (Page 31)

Gaddi-Nashin and Pirzada : Literally one who

occupies the Gaddi (seat) and descendent of a pir i.e., a

religious preceptor. Those who occupy the position of

guardians of shrines of famous saints. (Page 34)

Qawwalis : Congregations held for singing hymns.

(Page 34)

Bid’aat : Plural of Bid’at ; heresy, heterodoxy. (page

34)

	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page

