

KHALIFATUL MASIH I

**Sermon Delivered by Hadhrat
Mirza Masroor Ahmad (aba);
Head of the Ahmadiyya
Muslim Community**

**relayed live all across the
globe**

Date November 13th , 2015

Khalifatul Masih I

Summary

Hazrat Maulana Nur ud Din (may Allah be pleased with him) was the most devout follower of the Promised Messiah (on whom be peace).

He established the highest standard of devotion and humility in the Ahmadiyya history.

Huzoor (aba) related many faith inspiring incidences of his humility, obedience and devotion.

May God enable us to draw lessons from his model according to the wishes of the Promised Messiah (on whom be peace).

Jalsa Salana of Mauritius begins

Hazrat Maulana Nur ud Din (may Allah be pleased with him) was the most devout follower of the Promised Messiah (on whom be peace).

His exemplary commitment encompassed fulfilment of the dues of Bai 'at and forging a strong connection.

He established the highest standard of devotion and humility in the Ahmadiyya history.

In return he was honoured by the Promised Messiah (on whom be peace) by a tremendous tribute that made Hazrat Maulana Nur ud Din's example a benchmark for his followers.

A verse of the Promised Messiah (on whom be peace) says: How good it would be if each person of the community became Nur ud Din signifying that is everyone became like him a revolutionary change could be brought about.

Hazrat Musleh Maud (may Allah be pleased with him) has narrated some accounts of Hazrat Maulana Nur ud Din (may Allah be pleased with him) which illustrate his deep love for his spiritual leader and his profound humility and sincerity.

Once on his visit to Qadian, Hazrat Maulana Nur ud Din (may Allah be pleased with him) was told by the Promised Messiah (on whom be peace) that he had received a revelation about him that if he returned to his hometown he would lose this respect.

Hazrat Maulana Nur ud Din (may Allah be pleased with him) never returned to his hometown of Bherra after that, even when had a magnificent house under construction there as well as lucrative medical practice and a huge number of followers.

At one time future of Taleemul Islam School Qasian was under discussion.

Almost everyone suggested that the school was unaffordable and not a viable option and should be closed down.

- However, the Promised Messiah (on whom be peace) accepted the suggestion of Hazrat Maulana Nur ud Din Sahib (RA) and Hazrat Musleh Mau'ud (RA) to keep the school going.

When the Promised Messiah (on whom be peace) asserted his claim of being a non-law bearing prophet, people tried to dissuade Hazrat Maulana Nur ud Din Sahib (RA) from his followership. They incited him by saying that 'Mirza Sahib' says that he is a prophet.

At which Maulana Nur ud Din replied, no doubt whatever Mirza Sahib has written is the truth, I have faith in him.

Although some sons of Hazrat Maulana Nur ud Din Sahib held wrong stance about Khilafat and the Jama'at.

However, owing to Maulana's great love for the Promised Messiah (on whom be peace), we remember him in our prayers.

Hazrat Maulana Nur ud Din (may Allah be pleased with him) was a scholar of the Holy Qur'an. He had a great status in the Jama'at due to his knowledge and skill as a physician.

Despite such a high status, he regularly used to help the domestic staff of the Promised Messiah (on whom be peace) with menial chores such as moving the heavy piles of fuel bags. He was a mentor, this used to enthuse his students to do the same.

Hazrat Maulana Nur ud Din (may Allah be pleased with him) used to address the Promised Messiah (on whom be peace) in a most affectionate and devout manner "our Mirza".

Hazrat Maulana Nur ud Din did not walk very swiftly whereas the Promised Messiah (on whom be peace) did. When out on walks the Promised Messiah (on whom be peace) would walk swiftly and after keeping up for some time Hazrat Maulana Nur ud Din would stop and sit under a tree and wait and join the party on their return.

When the Promised Messiah (on whom be peace) came to know this he changed his practice. Hazrat Maulana Nur ud Din would keep up with the walk for a while but once the Promised Messiah (on whom be peace) gathered pace Maulana would be left behind. This is when the Promised Messiah would pause and turn around and would pose a question to Maulana Nur ud Din which made him walk swiftly up to the Promised Messiah to answer. Hazrat Maulana Nur ud Din would slow down every thirty to forty yards and the Promised Messiah (on whom be peace) would again ask him a question which would spur him to walk fast and catch up the Promised Messiah.

The reason behind this was of course to encourage Maulana to form the habit of walking swiftly. His profession meant his days at clinic were sedentary and he had transport to take him to visit patients

Once the Promised Messiah (on whom be peace) was in Delhi when Mir Nasir Nawab Sahib fell severely ill. The Promised Messiah sent a telegram to Hazrat Maulana Nur ud Din asking him to come straightaway, in whatever state he was.

Hazrat Maulana Nur ud Din was at his clinic at the time. He took someone with him and set off immediately, even without waiting to get his coat.

When his companion suggested he went and got some money Maulana replied, no, the instruction is to come in whatever state we are.

They walked to the town of Batala (11 miles) and reached the railway station. The companion said, we have no money for the fare, Maulana replied let us sit here, God will arrange it.

As it happened, while waiting at the station, a man asked the Hazrat Maulana Nur ud Din (RA) to accompany him to his house close by to see his poorly wife. Hazrat Maulana Nur ud Din (RA) went and saw the patient, wrote a prescription and returned to the station..

The patient's husband bought their tickets and offered Rupee 50 thus Hazrat Maulana Nur ud Din reached Delhi and treated Mir Nasir Sahib.

Hazrat Musleh Maud says he remembers once a person told the Promised Messiah (on whom be peace) that Maulana Nur ud Din Sahib's treatment had been very beneficial to him.

The Promised Messiah (on whom be peace) was not feeling well on the day but he sat up and said to Hazrat Amaan Jan (may Allah be pleased with him) that God had inspired Maulana Nur ud Din to come to Qadian and so many people were availing of him. His presence was a great favour of God.

It was indeed the habit of Hazrat Maulana Nur ud Din (may Allah be pleased with him) to sit where shoes were kept and would only move forward when the Promised Messiah (on whom be peace) called him. He attained his high status through these acts of humility.

Thus was the humility of someone who excelled in spiritual knowledge and was among the top most physicians of India and who was greatly honoured by the Promised Messiah (on whom be peace) and this only increased his humility.

May God continue to elevate his station and give sense to those who create mischief in his name.

May God enable us to draw lessons from his model according to the wishes of the Promised Messiah (on whom be peace).

Today Jalsa Salana of Mauritius begins. They are celebrating their centenary. May their Jalsa be blessed in every way and may the past one hundred years herald new progress. May the Jamaat there make many new plans!

There are some troublemakers in Mauritius, may God protect from them and may He bless the Jalsa and its programmes in every way.