
Nazimah06_HN: *** Now Tafseer: Para 15 Surah Bani Israeel Ayahs 01-10 Insha
Allah****

NQSJ_SP033_Salsabeel: Surah bani Israeel
NQSJ_SP033_Salsabeel: Huzoor ne farmaya, Surah kahaf, Bani Israeel & Surah
Mariyam, Uttaqul awwal me se he
NQSJ_SP033_Salsabeel: Makki daur ke shuru me naazil hui
NQSJ_SP033_Salsabeel: jo naye mutaalibe karte Huzoor se, tashaduud ki baate
dikhegi
NQSJ_SP033_Salsabeel: ulti baate unki dikhegi
NQSJ_SP033_Salsabeel: Isme taareekh ki bahutt waaqiye
NQSJ_SP033_Salsabeel: meraaj ka waqiya 1st aaya

NQSJ_SP033_Salsabeel: Huzoor ki daawat ke saamne man maani karne ka nateeja is
me dekhege
NQSJ_SP033_Salsabeel: ye suraah makki & mecca me koi bhi bani Israael ka fard nai
rehta
NQSJ_SP033_Salsabeel: tha

NQSJ_SP033_Salsabeel: is sirah ke ruku 2 & 3, Allah ke qainat ke chalaane ka
tareeka aaega & kaise Allah duniya ke saamne pesh karege uska tazkiraah

NQSJ_SP033_Salsabeel: mazlumiyat ka daur khatam
NQSJ_SP033_Salsabeel: Aadam AS & iblees ki story diff angles se
NQSJ_SP033_Salsabeel: Aayah 1

NQSJ_SP033_Salsabeel: Isme Huzoor ke waqiya e meraaj ka ibtidaai hissa jiski
"ASRA" kehte uska zikr
NQSJ_SP033_Salsabeel: Subhaan : Sabbaha se tezi se
NQSJ_SP033_Salsabeel: tasbeeh : Allah ki b=paaki bayaan

NQSJ_SP033_Salsabeel: meraaj ka waqiya : kisi ne huzoor ko deewana kaha, kisi ne
kuch or & kisi ko siddiqiyat ka mukaam mila
NQSJ_SP033_Salsabeel: Asraa : seen raa yaa raat ko ser
NQSJ_SP033_Salsabeel: Jab bhi Asraa ke saath "BAA" lage to ser karaana
NQSJ_SP033_Salsabeel: Lailaan : raat ka ek chota tukda

NQSJ_SP033_Salsabeel: jisme Huzoor Masjid e haraam se masjid e aqsa le jaaye
gaya

NQSJ_SP033_Salsabeel: Yaha Barqat : Saari pichli shariyate manshookh & ab Allah
ne aakhri Nabi bhej diye
NQSJ_SP033_Salsabeel: Allah Ummat e muslima ko gehra manhajj
NQSJ_SP033_Salsabeel: ke pichli kaum ko hataa ke tum ko diya gaya
NQSJ_SP033_Salsabeel: pichli aum ne kaam nai kiya to hata diya gaya ab tumm karo
& Qayaamat tak tum hi rahoge
NQSJ_SP033_Salsabeel: Meraj : itna eham waqiya hua, lekin iski sahi date koi ek
rivayat nahi milti.
NQSJ_SP033_Salsabeel: Kab Hua, Allah ko pata
NQSJ_SP033_Salsabeel: Kyu Hua : be maqsad safar nai tha, isme Allah ne Huzoor ke
dil ko dhaaras di

NQSJ_SP033_Salsabeel: Huzoor ke ghar me tasalli dene waale khadija RA guzar
gaye, bahar chacha Abu Taalib bhi guzar gaye

NQSJ_SP033_Salsabeel: Rivayat : Huzoor isse pehle taaif ka safar bhi kar chuke the
NQSJ_SP033_Salsabeel: Jab duniya me koi saath naa mila to Allah ne apne pas
bulaya
NQSJ_SP033_Salsabeel: Hzoor khateeb ke pass aaram farma rahe the, to Jibraeel AS
aaye & Huzor ko zam zam ke chashme ke paas le gaya
NQSJ_SP033_Salsabeel: aapka seena khola gaya & zam zam se dhoya gaya tha, ye
2nd time dhoya gaya tha, 1st time wen 7yrs

NQSJ_SP033_Salsabeel: fir inka seena siya gaya
NQSJ_SP033_Salsabeel: Aap baitullah se bait ul Maqdas ke safar ko asra, road trip,
Baitul Maqdas se Upar "Sidratul Mantaha" kehte he
NQSJ_SP033_Salsabeel: yaha Saare city's dikhaaye gaye, aap ko madina dikhaaya
gaya, Jibraeel AS ne kaha yaha 2 rakaat padh le

NQSJ_SP033_Salsabeel: Madyan dikhaaya gaya
NQSJ_SP033_Salsabeel: jannat or jahannum dikhaaye gaye

NQSJ_SP033_Salsabeel: Mujahid dikhaaye gaye or kaise unki fasal badhti he.
NQSJ_SP033_Salsabeel: bait ul maqdas ke bahaar sakhra ek jagaah waha Buraad
sawaari ko bandha gaya
NQSJ_SP033_Salsabeel: waha saare Ambiya ki Rooho ko Allah ne jamaa kiya, Yaha
aap ne sab ko Namaaz padhaai, imaamat ka musalla khaali tha

NQSJ_SP033_Salsabeel: aap ke saamne, doodh, sharaab paani pesh kiya aap ne
doodh qubool kiya, to kaha gaya aap ne fitrat ka raasta chuna

NQSJ_SP033_Salsabeel: 7 sky's har aasmaan pe diff nabi mile
NQSJ_SP033_Salsabeel: 1st aasman : aadam AS ko mile

NQSJ_SP033_Salsabeel: left hand waale ro rahe the wo jo jahannumi
NQSJ_SP033_Salsabeel: right hand wale khush wo jo jannati
NQSJ_SP033_Salsabeel: 7th sky pe Ibraahim AS Baitul Maamur ko tek lagaa ke bethe

NQSJ_SP033_Salsabeel: Allah se sab se qareeb the
NQSJ_SP033_Salsabeel: Allah Nabi ko Ilm ul Yaqqen ko Ain Ul Yaqqeen bhi dikhaana
chahte the
NQSJ_SP033_Salsabeel: Meraaj ke safar ki Hiqmat
NQSJ_SP033_Salsabeel: 1
NQSJ_SP033_Salsabeel: 1 Kuch nishaniya huzoor ko dikhaana, jannat jahannum so
that tableegh me or haqeeqi ho,
NQSJ_SP033_Salsabeel: 2 Allah Huzoor ko ummat ka urooj dikhana chahte, yaha 50
namaaz farz hui or baat me 5 namaaz reh gai, ye Moosa AS ke mashware se
hua
NQSJ_SP033_Salsabeel: Yaha, Har amal ka 10 times ajar ye bhi meraaj ka gift tha
NQSJ_SP033_Salsabeel: fir Allah jitna badhaan chaahe badhega

NQSJ_SP033_Salsabeel: 3 Namaaz me jo padhte "Attahiyaatu.... " ye waha sikhe the
NQSJ_SP033_Salsabeel: Allah pe durood ka zikr tha vo bhi waha

NQSJ_SP033_Salsabeel: 4 Last 2 aaya's of Surah Baqar.

NQSJ_SP033_Salsabeel: waha pe bhi, Abu Baqar ki shakal ki farishte, rivayat Abu
baqar huzoor ke saath sab jagah

NQSJ_SP033_Salsabeel: fir jab aap waapis aaye, to subah uthe or kaha to Us waqt
wo Umme .. haani ke ghar the, unhone kaha, aap kisi ko naa kehna

NQSJ_SP033_Salsabeel: Abu Lahab ko mauka mila, usne Abu Baqar ko pakda or
waqiya bayaan kiya or kaha tum maante ho, tab tak Abu Baqar Huzoor se nai
mile the, to unhone kaha manne waali baat nai, to Abu Lahab ne kaha
tumhara friend keh raha he unke saath hua, to Abu Baqar ne kaha agar
Huzoor ne kaha to ho sakta

NQSJ_SP033_Salsabeel: Isse Abu Baqr ko Siddiqiyat ka mukaam mila
NQSJ_SP033_Salsabeel: or baatein hui
NQSJ_SP033_Salsabeel: B "abdihi : jism & rooh dono ke saath use hota
NQSJ_SP033_Salsabeel: Huzoor body & rooh dono ke saath le jaaya gaya tha
NQSJ_SP033_Salsabeel: Allah ne ye kyu kiya?? Allah ne nishaaniya bataa di, me
baadshah hu
NQSJ_SP033_Salsabeel: Allah pe kabhi koi shak naa kare, Allah ke liye kuch bhi
mushqil nai
NQSJ_SP033_Salsabeel: Masjid ul Aqsa : Aqsa = door
NQSJ_SP033_Salsabeel: Baitullah se bahutt door he,
NQSJ_SP033_Salsabeel: Ayah 2
NQSJ_SP033_Salsabeel: Aayah 1 cont'd

NQSJ_SP033_Salsabeel: Meraaj : Huzoor ko namaaz upar jaake di gai thi,
NQSJ_SP033_Salsabeel: Mufassireen kehte he, namaaz bande ko urooj dilaati he'
NQSJ_SP033_Salsabeel: Self Assess : Wo banda Quran se jamm nai sakta jis ki 5
times ki namaaz khushoo or khudoo se nai ho.
NQSJ_SP033_Salsabeel: Yaha Allah 2 naslo ka jod bata rahe
NQSJ_SP033_Salsabeel: ek ummat ki urooj ke baad dusri ummat ki zawaal ki baat
NQSJ_SP033_Salsabeel: Ayat 2
NQSJ_SP033_Salsabeel: moosa AS ki kitaab = tauraat
NQSJ_SP033_Salsabeel: ye bani Israeel ke liye thi
NQSJ_SP033_Salsabeel: "Alla..... Wakeela" ye us kitaab ki 1st aaya
NQSJ_SP033_Salsabeel: Wahdaaniyat per yaqeen e muhkam rakho

NQSJ_SP033_Salsabeel: saara yaqeen Allah per,
NQSJ_SP033_Salsabeel: unhone maane ke bajaaye or karna shuru kiya.
NQSJ_SP033_Salsabeel: Aya 3

NQSJ_SP033_Salsabeel: yaha se Allah rabta jod rahe he Ummat e muslima ka pichli
qaum se

NQSJ_SP033_Salsabeel: mariyam 58
NQSJ_SP033_Salsabeel: pihle bache hue logo me, fir doobara log ghalat kaam karne
lag jaate

NQSJ_SP033_Salsabeel: asal medekha jaaye, koi bhi kaum urooj se zawaal ki taraf
kab aat : jab duniya ki taraf zyaada aaye, badi baatein kare or deen ki taraf
kami ho.
NQSJ_SP033_Salsabeel: chota hona hi bande ko badaai deta he.

NQSJ_SP033_Salsabeel: Hazrat Nooh ka name : Abdun Shakoor
NQSJ_SP033_Salsabeel: ek paani ka ghoont, ek nivaala ya body pe kapda pehnete to
dil or zabaan se Allah ka shukar adaa karte : Nooh AS
NQSJ_SP033_Salsabeel: jab Allah ki kitaab piche daali to Allah ne neso nabood kar
diya.
NQSJ_SP033_Salsabeel: Aaya 4
NQSJ_SP033_Salsabeel: Qadayna : bataa diya
NQSJ_SP033_Salsabeel: kya bataaya?? agar Allah ki nemat ke jawaab me fasaad
phelao ge, tauheed ko chod ke shirk karogo to azaab naazil hoga

NQSJ_SP033_Salsabeel: ye Tauraat me tha.
NQSJ_SP033_Salsabeel: jaise Quran me pata chalta he, waise tauraat me bhi Allah ne
bani Israeel ko bata diya tha tum kya karoge..
NQSJ_SP033_Salsabeel: Marra taini : 2 times
NQSJ_SP033_Salsabeel: zameen me 2 time fasaad karoge or tumhaari kitaab me ye
pehle se khabar thi
NQSJ_SP033_Salsabeel: Allah ke humo ko nai maanoge, roo gardaani karoge, muh
feroge
NQSJ_SP033_Salsabeel: 'uluvan kabeera : sarkashi karoge

NQSJ_SP033_Salsabeel: aayah 5
NQSJ_SP033_Salsabeel: pehla waada : jo bigaad karoge uske ivaj me ham sakht
leaders musallat karege

NQSJ_SP033_Salsabeel: Fajaasoo : ghus gaye
NQSJ_SP033_Salsabeel: aya 4 & 5

NQSJ_SP033_Salsabeel: 2 baar fasaad karoge
NQSJ_SP033_Salsabeel: bani Israael nabi ke jaate hi tauraat se door ho gaye or
bigaad shuru ho gaya
NQSJ_SP033_Salsabeel: babul ka leader inpe chadhaai kiya, ye 600 yrs Esa AS se
pehle

NQSJ_SP033_Salsabeel: nabi Armiya ko qatal kiya tha
NQSJ_SP033_Salsabeel: jab naa farmaani ki to bura hukmaraan aaya

NQSJ_SP033_Salsabeel: jab qaume ghalat kaam to Allah galat logo ko musallat kar
deta

NQSJ_SP033_Salsabeel: Aaya 6
NQSJ_SP033_Salsabeel: Bukht nasr ke haatho pitte to Allah yaad aaya
NQSJ_SP033_Salsabeel: tauba ki, ibaadat ki to Allah ne maaf kiya

NQSJ_SP033_Salsabeel: Bukht nasar mar gaya, uski fauj kamzor & baabul kamzor
hua & is tarah Allah ne inko taaqat di
NQSJ_SP033_Salsabeel: Ayya 7'
NQSJ_SP033_Salsabeel: In Ahsantum.......Falaha : isko kehte he Jumal e Motariza
NQSJ_SP033_Salsabeel: Ghalba kyu diya?? ache kaam kiye to Allah ne ghalba diya

NQSJ_SP033_Salsabeel: mukht nasar kyu mussallat?? bure kaam kiye
NQSJ_SP033_Salsabeel: yaha baat inko samajh aaya

NQSJ_SP033_Salsabeel: *Bukh nasar
NQSJ_SP033_Salsabeel: *bukht

NQSJ_SP033_Salsabeel: fifir inhone zakariya AS ko qatal kiya
NQSJE_KI012_MAWA: jonhi eesa as asmaan pe uthaye gaye tetus ko musalat kar die

NQSJ_SP033_Salsabeel: kaise Esa AS asmaan pe uthaaye gaye to Teetus inpe
musallat kardiya gay

NQSJE_KI012_MAWA: bait ul maqdas ko tor phor dia
NQSJE_KI012_MAWA: qareb hai ke tumhara rub reham kare

NQSJE_KI012_MAWA: 1-phir sarkashi phir dosre ghalib
NQSJE_KI012_MAWA: 2- muslim hoye to rehmat
NQSJE_KI012_MAWA: jaisa karo ge to waisa hi kia jaye ga

NQSJE_KI012_MAWA: kafiron ke liye jahannum qaid khana hai
NQSJE_KI012_MAWA: ager nabi saw ke sath bura mamla kia to hum tum per ghalba

la dein gein
NQSJE_KI012_MAWA: bachna hai to aik hi rasta hai
NQSJE_KI012_MAWA: quran ki rehnumai

NQSJE_KI012_MAWA: seedhe raste ki taraf
NQSJE_KI012_MAWA: tauheed , islam , nafs ki islah

NQSJE_KI012_MAWA: jo mante hain un ke liye khushkhabri hai
NQSJE_KI012_MAWA: naik amal karne walon ke liye ajar hai bhut bara

NQSJE_KI012_MAWA: beshuk jo eemaan nahi late un ke liye dardnaak azab hai
Nazimah06_HN: **** Now Live Session with our Dear Respected Ustazahji***

NQSJE_KI012_MAWA: aya 4 se leker aakhir tuk
NQSJE_KI012_MAWA: allah ne bata dia ke tum zaroor fasad karo ge zamen main

NQSJE_KI012_MAWA: allah ki nafarmani bhi fasad ki aik qism hai
NQSJE_KI012_MAWA: 1- shirk ka fasad

NQSJE_KI012_MAWA: 40 years tuk sehra main bhatke
NQSJE_KI012_MAWA: aise mushrik mahol main jub bani israel ka khandaan aaya to
chahiye tha ke apni ilm ki rodhni munawwar ker dein

NQSJE_KI012_MAWA: huq ki shamma jalayein
NQSJE_KI012_MAWA: or batil buton ki ibadat ko chorwa kar ail allah ki ibadat ki

dawat dein
NQSJE_KI012_MAWA: inhon ne tauheed sikhane ke bajaye khud bhi kufur or shirk ki

taraf aagaye
NQSJE_KI012_MAWA: shuro main dawood as or suleman as ke daur main ghalba
mila

NQSJE_KI012_MAWA: lakin un ke baad in ka shiraza bikhr gaya
NQSJE_KI012_MAWA: yahood jo chune hue log the wo butparasti karne lage

NQSJE_KI012_MAWA: jub qoumon main shirk , ikhtilaf aajaye
NQSJE_KI012_MAWA: to allah ka azab aata hai
NQSJE_KI012_MAWA: cheron ki tabdeeli

NQSJE_KI012_MAWA: asalm islam ko chor dia
NQSJE_KI012_MAWA: sirf din main 5 waqt parhi hui namazein kaam nahi aati

NQSJE_KI012_MAWA: is waqt shaori islam ko bedaar karne ki zaroorat hai
NQSJE_KI012_MAWA: shaori musalmaan banane hain

NQSJE_KI012_MAWA: abhi bhi allah aik moqa deta hai
NQSJE_KI012_MAWA: allah ka nabi aachuka

NQSJE_KI012_MAWA: tum ne is nabi ka sath na dia to tumhare sath wohi haal hoga
jo pehle ke logon ke sath hua

NQSJE_KI012_MAWA: tang jaga pe dakhil kiye jayein gein
NQSJE_KI012_MAWA: yeh hai wo quran jo seedhe raste ki rehnumai karta hai

NQSJE_KI012_MAWA: jo is ki gehrai mian jaye ga seep or moti paye ga
NQSJE_KI012_MAWA: or jo ooper se guzar jaye ga wo kuch nahi paye ga
NQSJE_KI012_MAWA: aaj bhi quran pe amal karne wale aqwam hain

NQSJE_KI012_MAWA: hamare jeene marne ko quran seedha karta hai
NQSJE_KI012_MAWA: yeh qaiyam hai

NQSJE_KI012_MAWA: yeh quran tub samajh aata hai jub crust ke sath parhta hai
NQSJE_KI012_MAWA: momin wo hota hai jo maan jaye
NQSJE_KI012_MAWA: jo her lamhe is kitab ke sath amal karne wala banta hai

NQSJE_KI012_MAWA: un ke liye khush khabri hai
NQSJE_KI012_MAWA: musalsal, dawam continuity main ajar mile ga

NQSJE_KI012_MAWA: aqwam wo rasta jo manzil tuk pohcane main qareeb bhi ho
asan bhi ho or khatron se paak bhi ho

NQSJE_KI012_MAWA: allah ki zaat jo zarre zarre ka ilm rakhti hai wo jo hidayat deti
hai wohi asal hai
NQSJE_KI012_MAWA: beshuk jo eemaan nahi laate un ke liye dunya mian dardnaak

azab hai

NQSJE_SZ010_Mawa: ayat 11:

NQSJ_02_HT: ***Now Tafseer Para 15 Surah BANI ISRAEL Ayahs 11-22 Insha
Allah****

NQSJE_SZ010_Mawa: insaan k jazbati pun ka izhaar
NQSJE_SZ010_Mawa: juld baaz ha isaan

NQSJE_SZ010_Mawa: insaan k under bahir sub ko janta hoon main
NQSJE_SZ010_Mawa: waqti khuishaaat ki takmeel k lia bechain ho jat aha
NQSJE_SZ010_Mawa: insaan sa muhabbat karni wali zaat allah us k nafa nuqsaan

ko zada janta ha
NQSJE_SZ010_Mawa: 1 reason JAZBATI PUN

NQSJE_SZ010_Mawa: jazbat main a kar ghalat bat khe dena
NQSJE_SZ010_Mawa: 2 reason khuaishat ka ghalba

NQSJE_SZ010_Mawa: insaan is qism ki dua mangta ha jis main shur chupa hota ha
NQSJE_SZ010_Mawa: 3 reason taqdeer main razi nahi ho ta to shur mangta ha
NQSJE_SZ010_Mawa: 4 reason uktahut main a kar

NQSJE_SZ010_Mawa: 5 reason kotha nazri/ kum dekhna
NQSJE_SZ010_Mawa: 6 reason ghussa

NQSJE_SZ010_Mawa: 7 reason maussi
NQSJE_SZ010_Mawa: 8 reason gunhaoo ka kaffara chata ha dunya main

NQSJE_SZ010_Mawa: 9 reason Doosro ko tung karney k lia

NQSJE_SZ010_Mawa: kuffar e makah k azab mangney ki taraf ishara ha
NQSJE_SZ010_Mawa: muslim k lia rehnumai ha

NQSJE_SZ010_Mawa: jo kuffar k lia buddua kartey hain
NQSJE_SZ010_Mawa: dukhey dil sa jasey dua qabool hoti ha wasey buddua bhi

qabool hoti ha
NQSJE_SZ010_Mawa: insaan bara juld baaz ha is lia asa nahi karpata

NQSJE_SZ010_Mawa: ain jeem laam= ajoola
NQSJE_SZ010_Mawa: ayat 12
NQSJE_SZ010_Mawa: raat or din ko qudrat ki 2 nishaniyan bana dia

NQSJE_SZ010_Mawa: raat k mudhum kar dia
NQSJE_SZ010_Mawa: din ko roshan kar dia

NQSJE_SZ010_Mawa: raat ko din main dhulney main waqt lagta ha
NQSJE_SZ010_Mawa: duaoo ko qabool honey main bhi waqt lagey ga
NQSJE_SZ010_Mawa: yeh kainaat nishani ha

NQSJE_SZ010_Mawa: kainat sa sabaq lena ho ga
NQSJE_SZ010_Mawa: famahu= meem haa wao/ zehun sa nikal gayi

NQSJE_SZ010_Mawa: kisi chez ko mita dena ya asar ko zail kar dena/ mudhum kar
dena

NQSJE_SZ010_Mawa: wo dagh jo chand main nazar ata ha us ko bhi mahu khatey
hain
NQSJE_SZ010_Mawa: chand ki roshni slow slow ghutti ha

NQSJE_SZ010_Mawa: kal chamakta hua chand aj dhundla gaya to tum q gharoor
kartey ho

NQSJE_SZ010_Mawa: life main tarteeb honi chahye
NQSJE_SZ010_Mawa: surah toba: nabi ko bheja hi is lia tha k sari dunay k adyyaan

main is ko ghalib karen
NQSJE_SZ010_Mawa: is sa faida lo
NQSJE_SZ010_Mawa: din ki nishani wo dekhata ha

NQSJE_SZ010_Mawa: deen life guzarney k rastey dekhata ha
NQSJE_SZ010_Mawa: huq k sath lagoo ta k allah ka fazal paoo

NQSJE_SZ010_Mawa: raat or din kam karey hain
NQSJE_SZ010_Mawa: ye do hi kafi hain saal ka hisaab laganey k lia

NQSJE_SZ010_Mawa: oqaat ka hisaaab ebadaat ka hissa ha
NQSJE_SZ010_Mawa: her cheez ko bata dia
NQSJE_SZ010_Mawa: tafselun takeed k lia

NQSJE_SZ010_Mawa: qasaq 71,72
NQSJE_SZ010_Mawa: khud ko theek karna chaho gey to allah ki madad aye gi

NQSJE_SZ010_Mawa: surah naba
NQSJE_SZ010_Mawa: roshni tuk puchney k lia undheroo sa guzarna parta ha
NQSJE_SZ010_Mawa: fitrat ka asool ha

NQSJE_SZ010_Mawa: mushkilat zindagi ka hissa ha
NQSJE_SZ010_Mawa: Aameen

NQSJE_SZ010_Mawa: ayat 13
NQSJE_SZ010_Mawa: insaan ki qismat ka mamla galey main latka hua ha

NQSJE_SZ010_Mawa: kal qiyamat k din sub dkehen gen
NQSJE_SZ010_Mawa: parho apna kitab ko

NQSJE_SZ010_Mawa: ayat 14
NQSJE_SZ010_Mawa: aj khud hi dkeh lo gey

NQSJE_SZ010_Mawa: hidayat ki raah main jo chaley ga
NQSJE_SZ010_Mawa: ayat 15

NQSJE_SZ010_Mawa: koi dossrey ka bojh nahi uthey ga
NQSJE_SZ010_Mawa: mushkil bojh
NQSJE_SZ010_Mawa: hum azab us waqt tuk nahi datye jub tuk koi rassol na bhajen

NQSJE_SZ010_Mawa: allah beghunhaoo ko nahi pakarta
NQSJE_SZ010_Mawa: jahan nabi aye paghaim dia logo ko allah ki kitaab batai

NQSJE_SZ010_Mawa: aayat 16
NQSJE_SZ010_Mawa: allah ki paakkar jubhoti ha to
NQSJE_SZ010_Mawa: allah ka irada

NQSJE_SZ010_Mawa: phley nabioo k zarey waha k logoo ko naiki ka hukum datye
hian

NQSJE_SZ010_Mawa: ayat 17
NQSJE_SZ010_Mawa: qoom e nooh k baad kitni qoom ko halak kar dia

NQSJE_SZ010_Mawa: ap ka rub bundo k ghunhaoo sa bakhabar ha
NQSJE_SZ010_Mawa: laam za meen= alzumna hu
NQSJE_SZ010_Mawa: tuerah=urney wali cheez/parinda

NQSJE_SZ010_Mawa: faal or shagoon latye they arab log
NQSJE_SZ010_Mawa: undesy or waswasoo main jeetye they

NQSJE_SZ010_Mawa: bird ko urata ager right side jata to khatye kamkar lo sahi ha
or ager left side urta to khatye nahi karoooo

NQSJE_SZ010_Mawa: insaan ki khooshqismati or budqismati birds k urney main
nahi ha
NQSJE_SZ010_Mawa: bul k tumharey ammal main ha

NQSJE_SZ010_Mawa: jo mushkil ati ha wo apney hi hatho ka kia kara ha
NQSJE_SZ010_Mawa: nama e ammal galey ka haar ha

NQSJE_SZ010_Mawa: usi ka budla dunya main mil raha a or
NQSJE_SZ010_Mawa: unuqihi=ain noon qaaf/ gardun

NQSJE_SZ010_Mawa: surah unfaal
NQSJE_SZ010_Mawa: kiramun katebeen ammal likhtye hain
NQSJE_SZ010_Mawa: right side or left side main

NQSJE_SZ010_Mawa: nashara /noon sheen ra
NQSJE_SZ010_Mawa: saheefey khuley gen

NQSJE_SZ010_Mawa: allah k qanoon toor kar allah sa door nahi ho saktye
NQSJE_SZ010_Mawa: farishtey sath sath hian or har ammal likhtey hain
NQSJE_SZ010_Mawa: hum allah ki punha main atye hain apney ammal ki burrai

sa===dua
NQSJE_SZ010_Mawa: life ki book kholi jaye gi or kaha jaye ga k purho apni kitaab

NQSJE_SZ010_Mawa: ek ek lofz record ho ra ha
NQSJ_02_HT: Dua---Wa Naozu Billahi Min-assayeati amalina

NQSJE_SZ010_Mawa: haseeb= hiosaab laney wala
NQSJE_SZ010_Mawa: us ki gumrahi us k khilaaf parey gi

NQSJE_SZ010_Mawa: burey kam karney waley ki burrai usi per paltye gi ya us ki
ulaad per

NQSJE_SZ010_Mawa: room 44
NQSJE_SZ010_Mawa: jis ney kufur kia us ka kufur us k zimmey ha

NQSJE_SZ010_Mawa: annam 104
NQSJE_SZ010_Mawa: logo dalleln a gayi tum per jis ney dkeh lia us ko faida ho ga
NQSJE_SZ010_Mawa: annam 131

NQSJE_SZ010_Mawa: jo bunda apni fikar karey ga allah us ko us ki fikar laga dey ga
NQSJE_SZ010_Mawa: raa waoo daal/irada

NQSJE_SZ010_Mawa: palat palat kar ana
NQSJE_SZ010_Mawa: fafasuqu=fa seen qaaf/hadoo sa agey parhna
NQSJE_SZ010_Mawa: daal meem ra/ jur sa ukharna

NQSJE_SZ010_Mawa: sanjeda baten amma logo ko pansa nahi ati
NQSJE_SZ010_Mawa: jub bhi rasool ki baten ayen tum manl o faida tumhara ha

NQSJE_SZ010_Mawa: ammarna= hukum k mean main
NQSJE_SZ010_Mawa: naimten zada dety hain

NQSJE_SZ010_Mawa: kum= fikar k lia
NQSJE_SZ010_Mawa: kitni bar samjhaya
NQSJE_SZ010_Mawa: quroon= qaran ki jama/ ek zamany k log

NQSJE_SZ010_Mawa: ba k 17 mean hotey hain
NQSJE_SZ010_Mawa: zaal noon ba

NQSJE_SZ010_Mawa: khoob khabar rukhney wala
NQSJE_SZ010_Mawa: koi nuqsaan nahi phucha sakta

NQSJE_SZ010_Mawa: jub tuk allah na chaye
NQSJE_SZ010_Mawa: NOW Tilaway ayat 11 to ayat 17
NQSJE_SZ010_Mawa: Tilawat ayat 11 to 17

NQSJ_02_HT: *** Now Tafseer: Para 14 Surah Bani Israil Ayahs 18-22 onwards
Insha Allah****

NQSJE_SZ010_Mawa: ayat 18
NQSJE_SZ010_Mawa: duya k lia lafz ajeela

NQSJE_SZ010_Mawa: akhrat ki zid ajeela
NQSJE_SZ010_Mawa: wo chata ha
NQSJE_SZ010_Mawa: alajeela

NQSJ_SP033_Salsabeel: man Kaana : woh chaahta he
NQSJE_SZ010_Mawa: dunya ki

NQSJ_SP033_Salsabeel: foran badla chahna
NQSJ_SP033_Salsabeel: HU ?? jo chahta he
NQSJ_SP033_Salsabeel: fee ha : issi duniya me

NQSJ_SP033_Salsabeel: woh jitna bhi maange, hum utna hi dete he jitna hum chahte
NQSJ_SP033_Salsabeel: Duniya milti he usko jisko Allah chaahe, utni jitni Allah
chaahe
NQSJ_SP033_Salsabeel: jo koshish karega usko milega

NQSJ_SP033_Salsabeel: kaafir koshish usko milega, momin koshish usko milega
NQSJ_SP033_Salsabeel: Yaslaaha : Salla yusalli, heat up, daakhil hona

NQSJ_SP033_Salsabeel: Mazmoomam : bahutt bura haal
NQSJ_SP033_Salsabeel: Madhura : dhudkaara hua

NQSJ_SP033_Salsabeel: ye musim ya kaafir bhi ho sakta
NQSJ_SP033_Salsabeel: jitni rabb chaahe utni milti
NQSJ_SP033_Salsabeel: utni nai milti jitna insaan chaahe, but utni jitni Allah chaahe
NQSJ_SP033_Salsabeel: Duniya talbi ka badla jahannum ki aag & azaab
NQSJ_SP033_Salsabeel: Aaya 19
NQSJ_SP033_Salsabeel: Duniya ke badal jo aakhirat ka iraada chaahe
NQSJ_SP033_Salsabeel: 1st iraada @nd koshish karta

NQSJ_SP033_Salsabeel: 2ns
NQSJ_SP033_Salsabeel: jitni desorving koshish utni koshish karta he
NQSJ_SP033_Salsabeel: kitni koshish?? duniya or aakhirat ke faraq ke mutaabiq

NQSJ_SP033_Salsabeel: 3rd wo imaan waala ho
NQSJ_SP033_Salsabeel: (i) Aakhirat ka iraada ho

NQSJ_SP033_Salsabeel: yaha iraada e aakhirat = Ikhlaas & Allah ki raza joi
NQSJ_SP033_Salsabeel: (ii) aisi koshish jo uske laayak he = Sunnat/Huzoor ke
tarike, aap ko manna shart he
NQSJ_SP033_Salsabeel: (iii) Momin = Iman ho,iske beghair koi amal kaabil e tawajju
nai
NQSJ_SP033_Salsabeel: aise logo ki nemat ki qadar ki jaaegi
NQSJ_SP033_Salsabeel: ek khaas level ki koshish hi faida degi
NQSJ_SP033_Salsabeel: eg : khaane me salt daale but kam daale
NQSJ_SP033_Salsabeel: kami nai karna, warna cheez zaaya ho jaati he

NQSJ_SP033_Salsabeel: isi tarah aakhirat ki koshish mukammal naa karna, koshish
ko damage karegi
NQSJ_SP033_Salsabeel: Shoorah : 20

NQSJ_SP033_Salsabeel: Ayah 20
NQSJ_SP033_Salsabeel: 1st haa ulaayii : duniya

NQSJ_SP033_Salsabeel: 2nd haa ulaayi : aakhirat chahne waale ke liye
NQSJ_SP033_Salsabeel: sab ko resources diye he

NQSJ_SP033_Salsabeel: ye rabb ka gift he
NQSJ_SP033_Salsabeel: Mahzoora : haa zoy raa = roki gai
NQSJ_SP033_Salsabeel: jitna uthaayega utna faida milega

NQSJ_SP033_Salsabeel: Allah ne usool bataaya = jo jitni mehnat karega utna hi
milega

NQSJ_SP033_Salsabeel: momin or kaafir dono ko ek jaise resources diye gaye
NQSJ_SP033_Salsabeel: aakhirat kisko milegi??
NQSJ_SP033_Salsabeel: aaya 20

NQSJ_SP033_Salsabeel: aakhirat chaahne waale ko duniyaa chahne waale ke darje
pe fazeelat
NQSJ_SP033_Salsabeel: duniya ke liye dono ko diyaa, aakhirat aala kirdar waale ko
diya

NQSJ_SP033_Salsabeel: duniya dono ko milti
NQSJ_SP033_Salsabeel: duniya ka talbgaar aakhirat chahne waale ki rizq nai
roksakta & vice a versa
NQSJ_SP033_Salsabeel: bukh & musl : jannat ke har darje me itna faasla jitna
zameen & asmaan, nichle darje waale upar ke darje waalo ko aisa dekhege
jaise asmaan me stars ko dekhta.
NQSJ_SP033_Salsabeel: Ayah 21
NQSJ_SP033_Salsabeel: duniya me itna gumm ke zehen hi nai hat ta
NQSJ_SP033_Salsabeel: aayh 22

NQSJ_SP033_Salsabeel: Allah ke siva kisi or ko ilaah na banaao
NQSJ_SP033_Salsabeel: maal, daulat, kaam ke peeche naa lago

NQSJ_SP033_Salsabeel: Allah ko chod ke duniya ke peeche kage = " Mazmuham
makhzoola"
NQSJ_SP033_Salsabeel: bejaan khud insaan ke aage majboor or jo jaandaar vo Allah
ke aage majboor, to tumhaara kya kaam karega??
NQSJ_SP033_Salsabeel: madda parasti ko chod ke Allah ki taraf aa jaao

NQSJ_SP033_Salsabeel: choti choti koshish se darje badal jaayenge
NQSJ_SP033_Salsabeel: zukhruf 32

NQSJ_SP033_Salsabeel: jo log aakhirat ko dekh ke chalte vo logo ke jeene ke andaaz
badal jaate
NQSJ_SP033_Salsabeel: "aajila : namaaz kyu der = aajila

NQSJ_SP033_Salsabeel: duniya chaahte he
NQSJ_SP033_Salsabeel: nafs parast ke saare kaam aajila ke he

NQSJ_SP033_Salsabeel: sab log kahaa bhaag rahe?? aajila ki wajaah se
NQSJ_SP033_Salsabeel: halaal & haraam ka farq = aajila ka he

NQSJ_SP033_Salsabeel: haraam jaldi milta, halaal ke liye mehnat karni padegi
NQSJ_SP033_Salsabeel: hamaari saari ghabraat ki wajaah aajila he
NQSJ_SP033_Salsabeel: Tilaawat
 *** Now Tafseer: Para 15 Surah Bani Israeel Ayahs 23-25 Insha Allah**

NQSJ_AA029_SALSABEEL: ayah 23, 24,25
NQSJ_AA029_SALSABEEL: qaza: faisla

NQSJ_AA029_SALSABEEL: Allah k faislay
NQSJ_AA029_SALSABEEL: zameer ki adalat mein ye faislay nafiz hotay haein
NQSJ_AA029_SALSABEEL: iss zameer ki adalat mei har bande ko tok parti hai

- khud ko tayaar karo ke koi pakar na bhi kare tu bhi tu jaano ke RABB kiya
chahte hain tum se

NQSJ_AA029_SALSABEEL: apnay dil say poocho
NQSJ_AA029_SALSABEEL: hukam ko adlat say milnay walay hukam ki tarhan
sunna hay

NQSJ_AA029_SALSABEEL: aameen
NQSJ_AA029_SALSABEEL: ebadat: banda apna sab kuch Rab ko samjh lay

NQSJ_AA029_SALSABEEL: sab say kat kar Rab say jurna
NQSJ_AA029_SALSABEEL: dosray saray raboun ko chor dena

NQSJ_AA029_SALSABEEL: kiss tarhah chorna hay: bandagi k natay say
NQSJ_AA029_SALSABEEL: Allah pe nazrein lagay ko bandagi kahtay hein

NQSJ_AA029_SALSABEEL: parastar: pareshtish
NQSJ_AA029_SALSABEEL: pareshtish: worshipper

NQSJ_AA029_SALSABEEL: ajj kitni maein apnay bachou ki gulam ban gay
NQSJ_AA029_SALSABEEL: beweyan apnay shukar ko khudaa bana chuki

NQSJ_AA029_SALSABEEL: jisski har baat manay gay wohi Rab ban jata hay
NQSJ_AA029_SALSABEEL: ye nahin ho sakta kh banday ko Allah say shadeed
muhabbat ho magar dhukhoun main kiisi aur k pass jaein

NQSJ_AA029_SALSABEEL: aam halat mein banday ko apna talaq Rab k sath
nahin pata chalta

NQSJ_AA029_SALSABEEL: humein Allah k sath bandagi ka talauq Rab k sath
ka nahin pata chalta..gaam aur dukh main pata chalta hay
NQSJ_AA029_SALSABEEL: films and songs mein shirk hota hay

NQSJ_AA029_SALSABEEL: log Allah ki ebadat karna chahtay hein sath he
sath doosroun ki bhi

NQSJ_AA029_SALSABEEL: ebdeyat aur bandagi ka taluq Allah k stah hay kh
nahin

NQSJ_AA029_SALSABEEL: waldedain k sath ki baat
NQSJ_AA029_SALSABEEL: ehsan ki
NQSJ_AA029_SALSABEEL: bacha dunia main Allah k hukam say ata hay but

zareia maa baap bantay hein
NQSJ_AA029_SALSABEEL: Allah nay hamein sirf apnay haqooq nahin bal kh

maa baap k bhi sekhaei
NQSJ_AA029_SALSABEEL: bachoun ko Allah k haqooq sekhaein pahlay..

NQSJ_AA029_SALSABEEL: haq nahin ehsan
NQSJ_AA029_SALSABEEL: ehsan: haq say ziada dena
NQSJ_AA029_SALSABEEL: ess ehsan ki amli bohot si surtein hein

NQSJ_AA029_SALSABEEL: 1: shukar guzar hona dil mein
NQSJ_AA029_SALSABEEL: 2: kh hum unkay samnay apnay app ko aajiz

samjhei
NQSJ_AA029_SALSABEEL: apnay wajood ko unki waja say hona samjhein

NQSJ_AA029_SALSABEEL: 3: bachpan ki mahnat ko bjola na jaye
NQSJ_AA029_SALSABEEL: bhola*
NQSJ_AA029_SALSABEEL: 4: tanay na dein

NQSJ_AA029_SALSABEEL: 5: shikway shekaet say parheez karna
NQSJ_AA029_SALSABEEL: kahi Quran mein ye nahin kaha kh tum unki

tarbeeyat karo
NQSJ_AA029_SALSABEEL: hazrat yousad AS ka aur unk bhayoun ka qirdar
yaad rakehin

NQSJ_AA029_SALSABEEL: 6: mma baap ko khush karein
NQSJ_AA029_SALSABEEL: enko kush rakein

NQSJ_AA029_SALSABEEL: tirmidhi: Allah ki khushnoodi waalid ki
khushnoodi mei hai, aur Allah ki naraazgi waalid ki naraazgi mei hai

NQSJ_AA029_SALSABEEL: phir power transfer hoti hai - maa baap bache pe
depend hone lagte hain - pehle jazbaati tor pe

NQSJ_AA029_SALSABEEL: maa baap pahlay marhaley mein bachay par
dependent hotay hein

NQSJ_AA029_SALSABEEL: baad main jismani tor par bhi
NQSJ_AA029_SALSABEEL: aik waqt mein bilkul denpendent ho jatay hein

NQSJ_AA029_SALSABEEL: aik waqt ata hay unko bhi kana khela etc karna
parta hay
NQSJ_AA029_SALSABEEL: kia kia insaan tou nay

NQSJ_AA029_SALSABEEL: 5 6 bachoun ko baap maan sambhal laytay hein
NQSJ_AA029_SALSABEEL: magar bachay 2 maa baap ko nahin sambhal

saktay
NQSJ_AA029_SALSABEEL: haray husbands k maa baap bhi hamaray waldein
hein

NQSJ_AA029_SALSABEEL: َّعِنۡدَكَ الۡكبِرََ احََدُهُمَاۤ اوَۡ كلِٰهُمَا امَِّا يـَبۡلُغَن
NQSJ_AA029_SALSABEEL: jo akela rah jaye ga wo dukhi ho jaye ga

NQSJ_AA029_SALSABEEL: 2 houn to sahara hota hay
NQSJ_AA029_SALSABEEL: aik lamha aata hai insaan pe ke wo kehta hai koi

ho chahe lare hi
NQSJ_AA029_SALSABEEL: maa to lorian sunati hay bachoun ko
NQSJ_AA029_SALSABEEL: magar bachay maa ko nahin sunatay

NQSJ_AA029_SALSABEEL: hum sooch laytay hein kh hum khudhi sara kuch
kar k aei

NQSJ_AA029_SALSABEEL: waledein ki khushi dollars mein nahin..app mein
hay

NQSJ_AA029_SALSABEEL: duwaoun ki potlian hein ye waledain j=haramay
gharoun mein
NQSJ_AA029_SALSABEEL: ye jannat k rastay hein

NQSJ_AA029_SALSABEEL: aik dafa enko ekh lo o haj mabroo ka sawab
NQSJ_AA029_SALSABEEL: hum nay koshish karni hay unko kush rahknay ki

NQSJ_AA029_SALSABEEL: (: kidhmat karein
NQSJ_AA029_SALSABEEL: sahi bukhari ki taweek rawayat jis mei 3 log aik

gaar mei phanse the - unn mei se aik ki baat ye thi ke maa ke saath acha
salook karta tha
NQSJ_AA029_SALSABEEL: adab aur ehtram karna

NQSJ_AA029_SALSABEEL: rawayat: hazrat moosa ko allah ne kaha ke ae
moosa maa baap ke saath acha muamala karna ke jo maa baap ki izzat karta

hai mei uss ki umer barhaa deta hoon aur iss ko aisa bacha ata karta hoon jo
iss ke saath naiki kare aur jo inn ko sataye'- mafhoom
NQSJ_AA029_SALSABEEL: maa baap ko satana guram hay

NQSJ_AA029_SALSABEEL: 10) muhubaat ka ezhar karein
NQSJ_AA029_SALSABEEL: pyaar karin aur kahin kh mujhay app say pyaar

hai
NQSJ_AA029_SALSABEEL: 11) naram baat kaein

NQSJ_AA029_SALSABEEL: فَلََ تقَُلْ لَّهُمَاۤ افُ ٍّ وَّلََ تنَۡهَرۡهُمَا
NQSJ_AA029_SALSABEEL: uff ka lafz: agar charag ho samnay to wo bujh jata

hay
NQSJ_AA029_SALSABEEL: nagawaari ke izhaar ka halta tareen izhaar hai uff

- ye bhi nahi kehnaa
NQSJ_AA029_SALSABEEL: Nabi saw ne farmaya: jo apne maa baap ki

mulaqaat ko jata hai tu Allah har qadam ke badle 100 naikiyaan likhte hain,
100gunaah muaf karte hain, 100...........
NQSJ_AA029_SALSABEEL: sief batein karni hain

NQSJ_AA029_SALSABEEL: kitna assaan hay nikian layna
NQSJ_AA029_SALSABEEL: agar maa baap nahin sath to saas k sath kar lein

NQSJ_AA029_SALSABEEL: maa dair say razi hoti hay..saass jaldi razi hoti hay
NQSJ_AA029_SALSABEEL: 12) waledein say mashwaray lein
NQSJ_AA029_SALSABEEL: maslan: ami ajj kia pakoun

NQSJ_AA029_SALSABEEL: ye cheeaein zindagioun mein husan lati hein
NQSJ_AA029_SALSABEEL: shamil karein, ejazat lein

NQSJ_AA029_SALSABEEL: independant jitne bhi hoan - pocket money lein
unn se chahe thora

NQSJ_AA029_SALSABEEL: ye takabur hay: na en say lo na do
NQSJ_AA029_SALSABEEL: apnay maa baap say mangna hay
NQSJ_AA029_SALSABEEL: ye choti choti khushian hein

NQSJ_AA029_SALSABEEL: waledein ki mali zarooriat ka khial rahkana
chahyeh

NQSJ_AA029_SALSABEEL: etaat aur farmabardari karni
NQSJ_AA029_SALSABEEL: Allah hu Akbar

NQSJ_AA029_SALSABEEL: jiss status mein app hein unn ko bhi ussi status
mein rakhein
NQSJ_AA029_SALSABEEL: en say achi baat karni hay

NQSJ_AA029_SALSABEEL: jannat ki khushboo 1000 saal se aati hai lekin maa
baap ki nafarmaani karne waala iss ki khushboo na paaye gaa - tibraani

NQSJ_AA029_SALSABEEL: Nabi saw ne farmaya - mufhoom - 3 bare gunah :
allah ke saath kissi ko shareek thehrana aur waledein ki nafarmaani karna,

jhoot bolna aur jhooti gawaahi dena - sahi bukhari aur muslim
NQSJ_AA029_SALSABEEL: bad qismat hai beewiyaan jo shohar ko waledein
ko paise dene se rokti hain

NQSJ_AA029_SALSABEEL: shohar na rahe tu beewi ka 1/8th hissa aur maa
ka 1/6th

NQSJ_AA029_SALSABEEL: aameen
NQSJ_AA029_SALSABEEL: 13) waledein ke liye Dua: وَقُلْ رَّبٍِّ ارۡحَمۡهُمَا كَمَا

نِىۡ صَغِيۡرًارَبَّيٰ

NQSJ_AA029_SALSABEEL: ae Allah maray waledein par raham farma jasay
unhoun nay bachpan mein mujh par raham kia

NQSJ_AA029_SALSABEEL: agar maa baap foot ho chukay hein tab bhi ye Dua
parhni hay

NQSJ_AA029_SALSABEEL: dunia aur akhrat donoun k liaye un k laiye dua
karein

NQSJ_AA029_SALSABEEL: baa say zida maa ka darja hei
NQSJ_AA029_SALSABEEL: MAA BAAP SE MARNE KE BAAD EHSAAN

NQSJ_AA029_SALSABEEL: 1) namaze janaza
NQSJ_AA029_SALSABEEL: 2) dua e maghfirat

NQSJ_AA029_SALSABEEL: 3) unnke waade poora karei
NQSJ_AA029_SALSABEEL: 4) dostoan ka ehtraam, rishte daaroan se silaa
rehmi - laazim hai!

NQSJ_AA029_SALSABEEL: 5) naikiyaan aap ki maa baap ke liye ehsaan hoti
hain

NQSJ_AA029_SALSABEEL: koi marr jaaye tu nama aemaal band lekin: naik

aulaad jo waledein ke liye dua kare, sadaqa jaariya, nafe wala ilm

NQSJ_AA029_SALSABEEL: 6)unnki taraf se sadaqa

NQSJ_AA029_SALSABEEL: 7) unnki nazar poori karna

NQSJ_AA029_SALSABEEL: CHECKLIST:

NQSJ_AA029_SALSABEEL: kiya waledein ke ehsanaat pe shaoori tor pe
shukariya kiya?

NQSJ_AA029_SALSABEEL: kiya salam mei pehl karti hoon
NQSJ_AA029_SALSABEEL: guftaghoo mei lehja kaisa mera?

NQSJ_AA029_SALSABEEL: mukhtabi karne ka andaaz kaisa?
NQSJ_AA029_SALSABEEL: izhaar e muhabbat kiya waledein se?
NQSJ_AA029_SALSABEEL: tohfe pesh kiye?

NQSJ_AA029_SALSABEEL: kiya bulaane pe forun jawaab deti hoon
NQSJ_AA029_SALSABEEL: waledein ka jaaiz hukam maan-ne ki bajaye

doosre insan ki baat ko tarjeeh tu nahi deti?
NQSJ_AA029_SALSABEEL: libaas aur khane peene ka

NQSJ_AA029_SALSABEEL: dua karti hoon?
NQSJ_AA029_SALSABEEL: ۡؕرَّبُّكُمۡ اعَۡلمَُ بِمَا فِىۡ نفُُوۡسِكُم Rabb jaanta hai jo
tumhare diloan mei hai

NQSJ_AA029_SALSABEEL: aagar afsos hota hai unnke deen mei kamm hone
pe tu Allah jaante hain

NQSJ_AA029_SALSABEEL: agar wo galat baat pe muaaf na karne ko kahein
tu Rabb jaante hain
NQSJ_AA029_SALSABEEL: tum haqq pe raho

NQSJ_AA029_SALSABEEL: koi galat cheez dekho tu islaah ache andaaz mei
ho, khamosh raho - tum unnke ustaad nahi ho

NQSJ_AA029_SALSABEEL: : physical appearance matters the most!
NQSJ_AA029_SALSABEEL: maa baap ki khidmat aur ita'at karni hai , ibadat

nahi karni
NQSJ_AA029_SALSABEEL: maa baap ki khidmat aur ita'at karni hai , ibadat
nahi karni

NQSJ_AA029_SALSABEEL: ita'at bhi maroof kaam mei
NQSJ_CourseIncharge: SubhanAllah

NQSJ_AA029_SALSABEEL: ita'at har kaam mei Allah aur Allah ke rasool ki
karni hai

NQSJ_AA029_SALSABEEL: ayah 26
NQSJ_AA029_SALSABEEL: shaitan: apnay parwardegar ka na shukra hay

NQSJ_AA029_SALSABEEL: ayah 26, 27 , 28
NQSJ_AA029_SALSABEEL: yahan masafir,miskeenon ki bat ki gayi
NQSJ_AA029_SALSABEEL: qarabat wale ko uska haq dene ki baat

NQSJ_AA029_SALSABEEL: kisi ki cheez aapke paas ho aur aap usko na dein
to ye uska haq hai,aur agar na mili to wo qayamat ke din us se mange ga

NQSJ_AA029_SALSABEEL: kisi ki cheez aapke paas ho aur aap usko na dein
to ye uska haq hai,aur agar na mili to wo qayamat ke din us se mange ga
NQSJ_AA029_SALSABEEL: rishtedaron ke sath kis tarah acha salook

karein,ke unka haq diya ja sake
NQSJ_AA029_SALSABEEL: Allahs wt kehtey hain tum nahi dete ye unka haq

hai
NQSJ_AA029_SALSABEEL: rishtedaron ke sath kis tarah acha salook

karein,ke unka haq diya ja sake..kia kia jaye
NQSJ_AA029_SALSABEEL: 1: kh rishtay daar ka kia aur kitna haq hay
NQSJ_AA029_SALSABEEL: assol : jo ziada qareebi hay wo dosray qareeb say

ziada hay
NQSJ_AA029_SALSABEEL: baap, chahca, chacha ka beta ya baiti

NQSJ_AA029_SALSABEEL: shamma say door jayein to rosshni kam hoti hay
NQSJ_AA029_SALSABEEL: issi tarhan qarabat dari hay

NQSJ_AA029_SALSABEEL: chacha= dosra baap
NQSJ_AA029_SALSABEEL: maa k bad khala
NQSJ_AA029_SALSABEEL: nani = maa

NQSJ_AA029_SALSABEEL: rishtedaron ke sath sila rehmi se umar bhi bhar
jaati hai insaan ki-duayein jo milti hain

NQSJ_AA029_SALSABEEL: dil say dua tab nikalti hay jab ap kisi ko khush
kartay hein

NQSJ_AA029_SALSABEEL: rohani aur jismani zarooriat deekhni hay
NQSJ_AA029_SALSABEEL: ristay daroun k deen ka ehtmam karna
NQSJ_SP033_Salsabeel: Rishtey daaro ko deen ki baate pahuchaane ke
ehmiyat :- huzoor ko 1st hukam "Iqra" & 2nd Warn kare apne qareeb
(khaandaan) ke logo ko..
NQSJ_SP033_Salsabeel: daleel aa gai
NQSJ_SP033_Salsabeel: Kisi ko aap khush tabhi kar sakege jab Rabb khush
hoga.
NQSJ_SP033_Salsabeel: bahar waale jaldi accept karte, ghar waale ke badle
me..
NQSJ_SP033_Salsabeel: maali zaroorat se help chaiye to waha help kare,
aulaad nai he to kaam me help kare

NQSJ_SP033_Salsabeel: Sura Maarij
NQSJ_SP033_Salsabeel: Qayaamt ke din insaan kahega, mere saare qabile
waalo ko aag me daal & mujhe chod de
NQSJ_SP033_Salsabeel: Insaan ko apni priorities set karni chaiye.. Rishta
wahi jo Allah se jode
NQSJ_SP033_Salsabeel: Wal Miskeena Wabnas Sabeel : ye wo jagaah jaha
se return nai milte
NQSJ_SP033_Salsabeel: wab nis sabeel : musaafir
NQSJ_SP033_Salsabeel: Miskeen : itta pisa hua ke kuch return me de nai
sakta
NQSJ_SP033_Salsabeel: Allah kehte he do inko, ham sochte bachta nai;
bacha kyu nai?? Hamaari Fuzool kharchiyo me.
NQSJ_AA029_SALSABEEL: amoman jahan ristay daroun k haqooq maray ja
rahay haein: waja: fazool kharchi

NQSJ_AA029_SALSABEEL: log aik waqt k piaysi aur bhokay aur hum adha
kahein aur adha phekein

NQSJ_AA029_SALSABEEL: ba za ra
NQSJ_AA029_SALSABEEL: bazar: beej

NQSJ_AA029_SALSABEEL: insaan apna maal beej ki tarhah urata pheray
NQSJ_AA029_SALSABEEL: fazool kharchi karnay waklay shaitan k bhi

NQSJ_AA029_SALSABEEL: ayah 27, 28
NQSJ_AA029_SALSABEEL: yahan rishtay daroun, miskeenoun, musafiroun ki

baat
NQSJ_AA029_SALSABEEL: day do..qarabat walay ko usska haq

NQSJ_AA029_SALSABEEL: app k pass kisi ki cheez rakhi ho aur ap na dein to
qiamat k din app say wo magay ga
NQSJ_AA029_SALSABEEL: Allah kahtay hein tum nahin daytay ye unnka haq

hay
NQSJ_AA029_SALSABEEL: surah nissa ayah 1 detail hay

NQSJ_AA029_SALSABEEL: hum pareshan hotay hein kh kia aur kahan tak kia
jaye

NQSJ_AA029_SALSABEEL: 1: kh rishtay dar ka haq kitan aur kia hay
NQSJ_AA029_SALSABEEL: jitna talaq qareeb ka hoga talaq barhay ga
NQSJ_AA029_SALSABEEL: baap, chacha, chacha ba deta, beti

NQSJ_AA029_SALSABEEL: aik riwayat mein chahcha ko baap ka sinwan kaha
gia

NQSJ_AA029_SALSABEEL: asreaf, taber
NQSJ_AA029_SALSABEEL: beshak fazool kharchi karnay walay shatinoun k
bhai hein

NQSJ_AA029_SALSABEEL: sahitan kon tha: apnay Rab ka na shukra
NQSJ_AA029_SALSABEEL: shaitan ki sift: na shukra

NQSJ_AA029_SALSABEEL: maal shoe off k liaye nahin
NQSJ_AA029_SALSABEEL: bal k apni zarooriat k laiye

NQSJ_AA029_SALSABEEL: zaroorat k kamoun main zaroorat say zaida
kharzh karna= ?

NQSJ_01_HM: israaf
NQSJ_AA029_SALSABEEL: zaroorat k kamoun main zaroorat say zaida

kharzh karna= israaf
NQSJ_AA029_SALSABEEL: tabzeer: wahan laga jahan lagna nahin tha

NQSJ_AA029_SALSABEEL: na farmanioun ki taraf
NQSJ_AA029_SALSABEEL: issraaf ki list:
NQSJ_AA029_SALSABEEL: shadi par kharcha

NQSJ_AA029_SALSABEEL: shaid k card, kamray, decor etc
NQSJ_AA029_SALSABEEL: kapray*

NQSJ_AA029_SALSABEEL: jahan zaroorat hoti hay uss say ziada kharch
kartay hein
NQSJ_AA029_SALSABEEL: insaan apnay paoun uchaal uchaal kar dekhana

chata hay
NQSJ_AA029_SALSABEEL: agar hum apni shadiyon mein se israaf nikal de to

kitne log bach saktey hain,sarak per bethey hue andar asakte hain
NQSJ_AA029_SALSABEEL: saray ameer log aik aik gareeb ko band lein to sab

theekh ho gaye ga
NQSJ_AA029_SALSABEEL: koi gareeb na rahay ga
NQSJ_AA029_SALSABEEL: ayah 28

NQSJ_AA029_SALSABEEL: turid: aen ra duawd
NQSJ_AA029_SALSABEEL: avoid karna

NQSJ_SP033_Salsabeel: Maysoora = Yaa seen raa
NQSJ_SP033_Salsabeel: agar koi madad talab karne aata he, aap ke paas
kuch nai, to daantne ya jhidakne ke bajaaye narm baat karke samjhao"abhi
nai baad me aaega tab dege"
NQSJ_SP033_Salsabeel: agar mazirat karni pade to narmi se baat karo,
saamne waale ko jhidko nai
NQSJ_SP033_Salsabeel: aaya 29

NQSJ_SP033_Salsabeel: Yaha asool : Darmiyani raasta, bukhal naa kro or
naa itna do ke khud ke paas na bache

NQSJ_SP033_Salsabeel: darmiyaana raasta ikhtiyaar karo
NQSJ_SP033_Salsabeel: Baqraah 219
NQSJ_SP033_Salsabeel: Huzoor se pucha kharch ka tareeqa?? kaha jis ke
baad tu bhi ghani rahe
NQSJ_SP033_Salsabeel: depend karta he haalat & situation kyaa he

NQSJ_SP033_Salsabeel: Huzoor se pucha gaya afzal sadaka kya?? kaha : wo
sadaqa jis ke baad aadmi khud sadaka lene ke qaabil naa reh jaaye :
bukhaari
NQSJ_SP033_Salsabeel: Rivayat : vo kabhi bhi gareeb & bukhal nai rahega jo
darmiyaani raasta ikhtiyaar karega.
NQSJ_SP033_Salsabeel: malomam mahsoora : Maloom = bukhal, Mahsoora
= fizool kharchi ka nateeja

NQSJ_SP033_Salsabeel: mahsoora = haa seen raa
NQSJ_SP033_Salsabeel: fizool kharch karne waala khaali hokar beth jaata he

NQSJ_SP033_Salsabeel: Ayah 30
NQSJ_SP033_Salsabeel: Allah ne tumko diya to dusro ko bhi de sakta, Allah
ne tum ko check karne ke liya diya he
NQSJ_SP033_Salsabeel: Jab Insaan Allah ko Khabeeram baseera mehsoos
karta to life style change hojaata
NQSJ_SP033_Salsabeel: rizq ki kami peshi Allah ke haath me, wo behtar
jaanta he

NQSJ_SP033_Salsabeel: Amal : apne maal o dolat se zaroorat mando ko dete
raho

Nazimah06_HN: ~~~Tafseer will continue after stretch Insha Allah~~~
NQSJ_SP033_Salsabeel: Aayah 31
NQSJ_SP033_Salsabeel: Yaha Qatle Aulaad ki baat
NQSJ_SP033_Salsabeel: Aulaad ka qatal kisi taur pe acha nai
NQSJ_SP033_Salsabeel: isse Allah ki sifaat e razzaqiyat pe zadd padhti he

NQSJ_SP033_Salsabeel: Allah rizq ke maalik he,
NQSJ_SP033_Salsabeel: Huzoor ki rivayat : Bukhaari = shirk ke baad sab se
bura gunnah ye he, ki vo apne aulaad ko is darr se qatal kar de ke wo
tumhaare saath khaaegi.
NQSJ_SP033_Salsabeel: jab insaan apni aulaad ko qatal kare to peeche kya
rahega??
NQSJ_SP033_Salsabeel: An'aam 151

NQSJ_SP033_Salsabeel: Qatal e Aulaad ke baad Zina ki baat= inka gehra
talluk he

NQSJ_SP033_Salsabeel: Ayah 32
NQSJ_SP033_Salsabeel: 2 cheeze dekhne me diff but ek cheez dusre ka
nateeja

NQSJ_SP033_Salsabeel: (i) Zina & (ii) Qatal
NQSJ_SP033_Salsabeel: Zina ki Qurbaat se bhi mana

NQSJ_SP033_Salsabeel: Zina ki taraf jaane ke raaste ko bhi bandh kar do
NQSJ_SP033_Salsabeel: Zina = illegal relationship, Adultary etc

NQSJ_SP033_Salsabeel: isko Islaam ne Faahisha =& Saa a sabeela kaha
NQSJ_SP033_Salsabeel: har vo tor tareeqe jo zina ke sabab vo zina ka raasta
he

NQSJ_SP033_Salsabeel: sharaab, intoxicants etc zina ke qareeb karta to
ALlah ne kaha in sab se door raho.
NQSJ_SP033_Salsabeel: Bukhaari : aankhe, kaan, kadam, dil, haath zina
karte & sharam gaah fir inki takzeeb karti ya tehzeeb karti he.
NQSJ_SP033_Salsabeel: Aakho = shaahwat ki nigaah se dekhna ye iska zina
he
NQSJ_SP033_Salsabeel: Harr vo cheez jo aisi cheezo ki kareeb le jaaye Allah
isko pasand nai karte.

NQSJ_SP033_Salsabeel: pics, films, literature, fukhash baate ye sab Qraabat
e zina me aati & ye he zina ke raaste.
NQSJ_SP033_Salsabeel: Nigaahe Shaitaan ke teero me se he.
NQSJ_SP033_Salsabeel: Zina haraam ke darje pe he & ye turaat me bhi tha

NQSJ_SP033_Salsabeel: stonning ka zikr bhi tauraat me tha
NQSJ_SP033_Salsabeel: jab se abortion & family planning ka fitna aam tab
se zina aam ho gaya
NQSJ_SP033_Salsabeel: Jab Qayaamt ke din pol khulegi to insaan mehsoos
karega, duniya me Allah ne chuppa diya but waha sab ke saamne aa jaayega

NQSJ_SP033_Salsabeel: 5 reason kyu bura
NQSJ_SP033_Salsabeel: (i) Zina se paida hua bacha iska nasab gum rehta
he.
NQSJ_SP033_Salsabeel: baap kon isme hamesha confusion rehta he.. Allah
hu Akbar
NQSJ_SP033_Salsabeel: (ii) Valadul ZIna me miraas ke jhagde. viraasat ke
masle, isme hissa nai milega

NQSJ_SP033_Salsabeel: (iii) Zina waali aurat agar shaadi shuda to bache ki
wilaadat shohar pe & baad me viraasat me masle, haqq talfi ya pol khulegi.
NQSJ_SP033_Salsabeel: (iv) agar non married or multiple mardo se relation
to fir aapas me mardo me ladaai & qatal hoga.
NQSJ_SP033_Salsabeel: Aayah 33

NQSJ_SP033_Salsabeel: Qatal e haqq & naa haqq kya??
NQSJ_SP033_Salsabeel: kisi ko ye haqq nai ke qatal kar de.
NQSJ_SP033_Salsabeel: self defence me agar koi maara jaaye ye ho sakta
NQSJ_SP033_Salsabeel: khud khushi nai karsakta

NQSJ_SP033_Salsabeel: Qasaas huqoomat hi le sakti he
NQSJ_SP033_Salsabeel: jaan ke badle jaan
NQSJ_SP033_Salsabeel: Qatal e haqq = bil waasta islaami huqq se hota he

NQSJ_SP033_Salsabeel: 5 resons kisi ko qatal karne ki
NQSJ_SP033_Salsabeel: (i) Jihaad ki soorat me, aapke mulk pe hamla & fir
huqoomat kaafir pe haath utha sakti he.
NQSJ_SP033_Salsabeel: (ii) Islaami huqoomat ke khillaf baaghi.
NQSJ_SP033_Salsabeel: (iii) Qasaas
NQSJ_SP033_Salsabeel: (iv) rajam = shaadi shuda mard ya aurat zina kare
NQSJ_SP033_Salsabeel: (v) Murtad = deen pe aane ke baad fir jaaye

NQSJ_SP033_Salsabeel: ye sab haqoomat ke zariye, insaan khud qatal nai
kar sakta

NQSJ_SP033_Salsabeel: Maqtool ke wursaa ke ikhtiyaar huqoomat ke zariye
hoga.
NQSJ_SP033_Salsabeel: Qatal ke mukadme ka asal wali hoga, agar vo
chaahe to maaf karde ya qatal ka iraada kare, but ye authority huqoomat ke
saath chalegi.
NQSJ_SP033_Salsabeel: Qatal me ziyaadti naa karna
NQSJ_SP033_Salsabeel: asal ko chod ke kisi doosre ko qatal kardena

NQSJ_SP033_Salsabeel: qaatil nai milta to kisi or ko maar de
NQSJ_SP033_Salsabeel: agar huqoomat wali ko qaatil de de to be rehmi se
maarna or baad me gussa thansa naa ho to laash ke tukde karna.

NQSJ_SP033_Salsabeel: insaan aise hi duniya me nai aata, ek insaan marta
to saath me 5 namaaz khatam, roze khatam ho jaate

NQSJ_SP033_Salsabeel: Aayah 34
NQSJ_SP033_Salsabeel: yaha yateemi ki baate
NQSJ_SP033_Salsabeel: (i) jaha qatal waha yateem hoge

NQSJ_SP033_Salsabeel: (ii) Walduz zina = zaani ki aulaad bhi yateem
NQSJ_SP033_Salsabeel: yateem ke maal pe nazar naa rakhna

NQSJ_SP033_Salsabeel: Nisa 1 to 6
NQSJ_SP033_Salsabeel: ye ehqaamat khud ko baar baar self assess ke liye
aati he.
NQSJ_SP033_Salsabeel: Huzoor : jab insaan zina karta he to uske ander se
imaan nikal jaata he or upar jaake saaya karne lagta he (Mafhoom)

NQSJ_SP033_Salsabeel: zaani, choori & sharaab pina ye imaan ki haalat me
kaam nai hote.
NQSJ_SP033_Salsabeel: Qayaamat ke din sab se pehle qatal ka hisaab hoga.
NQSJ_SP033_Salsabeel: Inke saath foran : Ahadd pura karo
NQSJ_SP033_Salsabeel: Maida 1

NQSJ_SP033_Salsabeel: yaha Ahadd = waado ka pura karna imaan ki baat
he

NQSJ_SP033_Salsabeel: yaha Aufu bil Ahadd = peeche milaaye to yateem ki
kifaalat ke ehadd pure karo

NQSJ_SP033_Salsabeel: Al Momineen 8
NQSJ_SP033_Salsabeel: Ayah 35
NQSJ_SP033_Salsabeel: Islaam pur sukoon maashra banaana chahta

NQSJ_SP033_Salsabeel: na izzat, jaan, maal ka khatra ho.
NQSJ_SP033_Salsabeel: jaha aisa maashra waha sukh chen hoga

NQSJ_SP033_Salsabeel: aaj vo ikhlaaqiyaat hi nai jo islaam ne diya.
NQSJ_SP033_Salsabeel: agar hum aaj meaning bhi samajhte but amal se
door he.
NQSJ_SP033_Salsabeel: Kaum e shoaib pe azaab isi wajah se hua ke kami
ziyaati karte the.
NQSJ_SP033_Salsabeel: Ahsanu taavila = isse maal badhta, izaat badhti
NQSJ_SP033_Salsabeel: jo aisa nai karte unke saath vice a versa...
NQSJE_SZ010_Mawa: ayat 36;
NQSJE_SZ010_Mawa: ikhlaqi tarbeyat main bat ho rahi ha is surah main
NQSJE_SZ010_Mawa: is surah ka mizaj kirdaar sazi ha

NQSJE_SZ010_Mawa: apney qool or fail or ammal sa is bat ki dalel den k
NQSJE_SZ010_Mawa: wo doosroo sa mukhtalif hain

NQSJE_SZ010_Mawa: reeh ki hadi k jo mohrey hotey hain us k lia
NQSJE_SZ010_Mawa: qaaf fa waoo

NQSJE_SZ010_Mawa: jis bat ki khabar nahi to q us ki khoch kartey ho
NQSJE_SZ010_Mawa: her bekar cheez ko chor do

NQSJE_SZ010_Mawa: her waqt ka koch muqsan dey ha
NQSJE_SZ010_Mawa: islam = muslim

NQSJE_SZ010_Mawa: hadees= muslim wo ha k jis sa dosrey muslim salamat rahey
us k zaban sa us ki hatoo sa

NQSJE_SZ010_Mawa: logo k mamalat ki toh lena chor do
NQSJE_SZ010_Mawa: taluqat kharab hojey gen
NQSJE_SZ010_Mawa: 12 hukum ha abhi tuk

NQSJE_SZ010_Mawa: jo bat jo chupa raha ho to pucho nahi
NQSJE_SZ010_Mawa: jis ko batana ho ga khud bata dey ga

NQSJE_SZ010_Mawa: her ek k barey main sawal ho ga
NQSJE_SZ010_Mawa: eyes n ear sub ka
NQSJE_SZ010_Mawa: mind kaha lagaya

NQSJE_SZ010_Mawa: adam ka bate qadam nahi hata sakey ga jub tuk us sa 5 sawal
na puch len

NQSJE_SZ010_Mawa: umer kaha guzarai,maal kaha sa kamaya,maal kaha khurch
kia,jo bat maloom ho gayi ammal kitna kia

NQSJE_SZ010_Mawa: wo hi taraqi karti ha jo apney kam sa kam rakhey
NQSJE_SZ010_Mawa: ammal ki bat= jo a pney kamoo ko talta ha wo kabhi bhi upto
date nahi ho ga

NQSJE_SZ010_Mawa: hadees= us chez ko chor do jis sa dil main shuk arah ha or su
ko ley lo jis sa shuk nahi araha

NQSJE_SZ010_Mawa: ikhlaqi buraiyan tajassus sa start hoti ha
NQSJE_SZ010_Mawa: tum main sa koi mujhey dosrey ki bat na bataya karey q k

main chata hoon k main jub tum sa miloo to saaf dil sa milooon
NQSJE_SZ010_Mawa: shuk ki gundagi dil main rehti ha
NQSJE_SZ010_Mawa: dil ko bara kar len khol len

NQSJE_SZ010_Mawa: eyes ear zaban alla h ki naimat ha
NQSJE_SZ010_Mawa: or in naimtoo ka hisaab ho ga

NQSJE_SZ010_Mawa: jis ney tunhai main gunha kia or logo main chor dia to us ney
to mujhey logo sa bhi chota samjha

NQSJE_SZ010_Mawa: ammal ki bat= diloo main allah ki yaad ko rakhoo
NQSJE_SZ010_Mawa: jis dil main gundagi hoti ha waha sa allah ki yaad nikal jati ha
NQSJE_SZ010_Mawa: her cheez ka sawal ho ga

NQSJE_SZ010_Mawa: ayat 37
NQSJE_SZ010_Mawa: zameen main akkar kar na chaloo

NQSJE_SZ010_Mawa: 13 ikhlaqi adaat k baad allah khe rahey hain k ayat 38 main k
yeh sub her burri bat ha tery rub ko na pasand ha
NQSJE_SZ010_Mawa: ayat 39

NQSJE_SZ010_Mawa: yeh hidayat wahi k zarey allah ney bheja ha
NQSJ_TQ036_Firdaws: ji

NQSJE_SZ010_Mawa: yah hikmat ki bat hain
NQSJE_SZ010_Mawa: 1st time shirk ki bat hui ha

NQSJE_SZ010_Mawa: allah k sath koi mabood na banoo
NQSJE_SZ010_Mawa: warna tum jahanum main daley jaoo gey

NQSJE_SZ010_Mawa: meem ra ha= maraha
NQSJE_SZ010_Mawa: chalney ka tareeqa sekhaya ja raha ha ha ka

NQSJE_SZ010_Mawa: akkar ki chal achi ha nahi
NQSJE_SZ010_Mawa: qasaas 81 main ha

NQSJE_SZ010_Mawa: muslim= ek shuksh 2 chadr orh kar akkar kar chul raha tha to
us ko zameen main dhusa gaya or qiyamat tuk dhusta hi chala jaye ga
NQSJE_SZ010_Mawa: ajzi k sath chultye hian

NQSJE_SZ010_Mawa: zor kar chulna,maar kar chulna,akkar kar chulna takkabur ki
alamat ha

NQSJE_SZ010_Mawa: kitni heel uper kar lo paharoo sa uper nahi ho saktye
NQSJE_SZ010_Mawa: nabi saw asey chultey k jasey koi bulundi sa nechey uter raha
ho

NQSJE_SZ010_Mawa: naram kaprey sa narmi ati ha
NQSJE_SZ010_Mawa: muslim= tawazo or pasti ikhteyar karo or koi dosrey per

fakhara na karey or na barrai karey
NQSJE_SZ010_Mawa: barri mery chadar ha or azmat main izaar ha

NQSJE_SZ010_Mawa: jo mujh sa ya cheney ga main us ko jahunum main dakhil kar
doon ga
NQSJE_SZ010_Mawa: allah ki kibriyai ki bat hui ha

NQSJE_SZ010_Mawa: takabbur karney waley qiyamat k din chutti ki tarha aye gen
NQSJE_SZ010_Mawa: bulus

NQSJE_SZ010_Mawa: jo tawazu ikhtiyar karta ha allah us ko bulund kartey hain
NQSJE_SZ010_Mawa: allah ko yeh bat nahi pasand ha

NQSJE_SZ010_Mawa: puri torat ka ihkamat bani israeel ki 15 ayatoo main jama kar
dia ha
NQSJE_SZ010_Mawa: hikmat ki sari baten idher jama kard i ahin

NQSJE_SZ010_Mawa: di hain
NQSJE_SZ010_Mawa: tinatulkhabal

NQSJE_SZ010_Mawa: jahunnomioo k jism ka nichor
NQSJE_SZ010_Mawa: shirk,bukhul,qatle ulad,zina,qatle nafas

NQSJE_SZ010_Mawa: yateem k maal sa door
NQSJE_SZ010_Mawa: raye qaem na karoo
NQSJE_SZ010_Mawa: walden k sath ahsan

NQSJE_SZ010_Mawa: wada pura karna
NQSJE_SZ010_Mawa: naap tol

NQSJE_SZ010_Mawa: rishte daro k sath
NQSJE_KI012_MAWA: hum apni islah khud hi kar lein
NQSJE_SZ010_Mawa: ayat 40

NQSJE_KI012_MAWA: allah ki betian kehte the
NQSJE_KI012_MAWA: kia chun kia hai tumhare liye bete

NQSJE_KI012_MAWA: kia tum apne aap ko itna aqalmand samajhte ho
NQSJE_KI012_MAWA: allah ne aisa nahi kia

NQSJE_KI012_MAWA: istafham
NQSJE_KI012_MAWA: 3 qism

NQSJE_KI012_MAWA: sawal ke liye
NQSJE_KI012_MAWA: inkar ke liye

NQSJE_KI012_MAWA: yhan hamza baraye istafham hai
NQSJE_KI012_MAWA: inkar wala

NQSJE_KI012_MAWA: yahan sawalia andaaz dia
NQSJE_KI012_MAWA: khud beti ki khabar se chereh siyah karlete ho
NQSJE_KI012_MAWA: or allah ki betian banate ho

NQSJE_KI012_MAWA: allah ko na bete or na hi betian chahiye
NQSJE_KI012_MAWA: aasman phat jayein is baat se

NQSJE_KI012_MAWA: beshuk tum intihai bari baat kehte ho
NQSJE_KI012_MAWA: zumr 4 main bhi u=yeh baat aaye gi
NQSJE_KI012_MAWA: tauheed ke dalail ko biyan kar dia

NQSJE_KI012_MAWA: her jaga baar baar is liye tazkarah kia hai
NQSJE_KI012_MAWA: kion ke insaan bholne wali cheez hai

NQSJE_KI012_MAWA: insaan diff mood main hota hai
NQSJE_KI012_MAWA: kahin na khin sunne ko mil h jaye ga

NQSJE_KI012_MAWA: nasihat ki kitab
NQSJE_KI012_MAWA: kahin to sun lo
NQSJE_KI012_MAWA: bhag jate hain quran ki batein sun ker

NQSJE_KI012_MAWA: or apne aap ko mutmaien ker lete han
NQSJE_KI012_MAWA: ager allah ke sath koi pr khuda bhi hote

NQSJE_KI012_MAWA: to kia hota
NQSJE_KI012_MAWA: us waqt sub khudaon ne talash ker li hoti allah se ooper hone

ki koi rah
NQSJE_KI012_MAWA: paak hai wo us se
NQSJE_KI012_MAWA: bhut barai bhut bulandi

NQSJE_KI012_MAWA: allah in baton se bhut bulan bara hai
NQSJE_KI012_MAWA: paaki biyan karte hain aasmaan or zameen

NQSJE_KI012_MAWA: koi cheez aisi nahi is kainaat main jo allah ki tasbeeh nahi ker
rahi

NQSJE_KI012_MAWA: kainaat ki her cheez bolti hai
NQSJE_KI012_MAWA: suad 18
NQSJE_KI012_MAWA: dawood as ke bare main

NQSJE_KI012_MAWA: subha sham pahar un ke sath tasbeeh karte the
NQSJE_KI012_MAWA: kuch pathar allah ke khof se girne lagte hain

NQSJE_KI012_MAWA: bukhari
NQSJE_KI012_MAWA: nabi saw ke luqmon se tasbeeh ki awaz aati hai
NQSJE_KI012_MAWA: kankarion se bhi

NQSJE_KI012_MAWA: darwaze k hilne julne se bhi awaz aati hai
NQSJE_KI012_MAWA: darakht ki tehnian bhi tasbeeh karti hain

NQSJE_KI012_MAWA: nabi saw madeena main gaye to door ke aik tane ko taik laga
ke khutba dete the

NQSJE_KI012_MAWA: aik aurat mimbar banwa ke le aai
NQSJE_KI012_MAWA: to aik bache ke rone ki awaz aai

NQSJE_KI012_MAWA: to nabi saw us darakht ke paas kaan laga ke suna to us ne
kaha ke kul tuk nabi mujh se taik laga ke khutba dete the

NQSJE_KI012_MAWA: aaj nahi
NQSJE_KI012_MAWA: aey uhad aaj tujh per ail nabi 1 sideeq or 2 shaheed hain

NQSJE_KI012_MAWA: hajre aswad gawahi dega us ki jis ko us ne chuma hoga
NQSJE_KI012_MAWA: aya 45
NQSJE_KI012_MAWA: quran ka tazkarah

NQSJE_KI012_MAWA: quran insaan ke ander ke kalaus ko door karti hai
NQSJE_KI012_MAWA: saeed bin junair

NQSJE_KI012_MAWA: jub surah lahab nazil hui
NQSJE_KI012_MAWA: to abu lahab ki biwi nabi saw ki majlis ke paas gai
NQSJE_KI012_MAWA: us ko door se aata dekh ker abu bakar ne kaha ke aap saw

yahan se hat jayein is ke tewar sahi nahi lagte
NQSJE_KI012_MAWA: is per nabi saw ne kaha yeh mujhe dekh nahi sake gi

NQSJE_KI012_MAWA: us ne pocha ke tumhara sathi kidhar hai
NQSJE_KI012_MAWA: abu bakar aisa jawab dia ke wo na samajh saki

NQSJE_KI012_MAWA: us ne kaha tumahare sathi ne meri or mere shoher ki bezati ki
hai
NQSJE_KI012_MAWA: wo biphar ke wahan se chali gai

NQSJE_KI012_MAWA: nabi saw ne kaha aik farishta mere or us ke beach aagia tha
NQSJE_KI012_MAWA: is liye wo mujhe dekh na saki

NQSJE_KI012_MAWA: 3 kefiat ka zikr hai
NQSJE_KI012_MAWA: yeh wo log hain jin ko allah ne muhabbat se quran dia

NQSJE_KI012_MAWA: lakin wo log is ki qadar nahi karte
NQSJE_KI012_MAWA: aya 45- 52 khulasa
NQSJE_KI012_MAWA: mastoora seen tua raa

NQSJE_KI012_MAWA: means parda
NQSJE_KI012_MAWA: waqai main nabi saw ke samne parda aajata tha

NQSJE_KI012_MAWA: jahan sacha eemaan hoga wahan mukhalifat hogi
NQSJE_KI012_MAWA: allah ki madad asbaab ke parde main aati hai

NQSJE_KI012_MAWA: eemaan strong hoga to madad aaye gi
NQSJE_KI012_MAWA: baar baar ka quran ka sunna parhana inhein bhaga deta hai
NQSJE_KI012_MAWA: nabi saw ki hi nahi bulke baad walon ke liye bhi hai

NQSJE_KI012_MAWA: jis ke dil main hulka sa bhi baal aata hai is quran ke liye allah
us ko kisi uzar ki waja se quran se door kar deta hai

NQSJE_KI012_MAWA: allah kehta hai ke hum is wahi ko mehfooz karna chahte hain
NQSJE_KI012_MAWA: is ko lene wale dil bare khalis hote hain
NQSJE_KI012_MAWA: wo nabi saw ko to na dekh sake lakin un ke dil per bhi parda

aagia
NQSJE_KI012_MAWA: un ke kanon pr bojh hota hai

NQSJE_KI012_MAWA: us se sunna hi nahi jata
NQSJE_KI012_MAWA: insaan bikul bojhal hota hai

NQSJE_KI012_MAWA: allah ka kalam na sunne ki waja yeh hai ke unhein aik allah
ka hukum acha nahi lagta

NQSJE_KI012_MAWA: laat manat uzzah allah ke naam ki munas
NQSJE_KI012_MAWA: almannan= manat

NQSJE_KI012_MAWA: al aziz= uzzah
NQSJE_KI012_MAWA: aap saw ne kabhi yeh ghor nahi kia kon un ke paas kis niyat

se aaraha hai
NQSJE_KI012_MAWA: aya 47
NQSJE_KI012_MAWA: her band ahidayat ke liye sunne nahi aata

NQSJE_KI012_MAWA: ghor se is liye sunnte hain take baad main jake najwa karein
NQSJE_KI012_MAWA: yahan jadoo alfaz or sach ka jadoo hai

NQSJE_KI012_MAWA: nabi saw ki baton ko jadoo kehte the kion nabi saw ki batein
un per jadoo ker dia kerte the
NQSJE_KI012_MAWA: aya 48

NQSJE_KI012_MAWA: bhatak gaye or kabhi raasta nahi payein gein
NQSJE_KI012_MAWA: 1-tuaheed ka inkaar

NQSJE_KI012_MAWA: 2-nabi saw ka mazaq uraya
NQSJE_KI012_MAWA: 3-jo dawat aap de rahe the us ka ilmi jawab dene ke bajaye

ilzaam thopne lage
NQSJE_KI012_MAWA: after effect
NQSJE_KI012_MAWA: aqeeda e aakhirat ka inkaar

NQSJE_KI012_MAWA: aya 49
NQSJE_KI012_MAWA: rufatan= gali hui haddian

NQSJE_KI012_MAWA: shuk dalne ka andaaz
NQSJE_KI012_MAWA: dunya ko itna khubsurat kardo ke koi soche bhi na ke aage

bhi jana hai
NQSJE_KI012_MAWA: aya 50
NQSJE_KI012_MAWA: allah ne daleel dena sikha di

NQSJE_KI012_MAWA: ya to pathar ban jao ye loha bano ya koi aisi makhlooq ban
jao jis ki takhleeq tumhare liye mushkil hai

NQSJE_KI012_MAWA: allah phir bhi le ker aaye ga
NQSJE_KI012_MAWA: wohi le ker aye ga jis ne pehli dafa paida kia

NQSJE_KI012_MAWA: jis baat ka inkaar karte the wo kitni bari sachai thi
NQSJE_KI012_MAWA: pocha hoga kub
NQSJE_KI012_MAWA: bhut qareeb hai

NQSJE_KI012_MAWA: jis din tum ko pukara jaye ga
NQSJE_KI012_MAWA: ohir jawab do ge

NQSJE_KI012_MAWA: kon pukare ga yeh nahi bataya jaraha
NQSJE_KI012_MAWA: kuffar bhi allah ki hamd o sanna karte hue uthein gein
NQSJ_01_HM: *** Now Tafseer: Para 15 Surah Bani Israel Ayahs 53 onwards

Insha Allah****
NQSJE_SZ010_Mawa: ayat 53

NQSJE_SZ010_Mawa: achi baten kia karen
NQSJE_SZ010_Mawa: kharab bat nahi kai karen

NQSJE_SZ010_Mawa: ek dossrey k barey main ahtiyaat sa bat karen
NQSJE_SZ010_Mawa: shitan un k bech main fitna karna chata ha

NQSJE_SZ010_Mawa: shaitan dushman ha
NQSJE_SZ010_Mawa: nabi saw ko takleef date

NQSJE_SZ010_Mawa: ap per ilzam lagatye
NQSJE_SZ010_Mawa: ap ki baten sunna un ko bojhal lagta tha

NQSJE_SZ010_Mawa: un k dil main muhar laga di thi
NQSJE_SZ010_Mawa: wo bahir ja kar khatey k bat hi sahi nahi ha
NQSJE_SZ010_Mawa: muslim ko addab sekhaya ja raha ha h

NQSJE_SZ010_Mawa: deen sekhney or sekhaney waley logo ko adab sikhaya ja raha
ha k

NQSJE_SZ010_Mawa: zaban ko soch kar use karoo
NQSJE_SZ010_Mawa: zaban ka sahi istemaal nahi karney sa mushkilat ati hain
NQSJE_SZ010_Mawa: shaiatn ka qaboo nahi ata jub tuk zaban na khuleyy

NQSJE_SZ010_Mawa: shaitan logo ko jannat sa door karta ha
NQSJE_SZ010_Mawa: shatan nahi chata ha den kakam agey jaye

NQSJE_SZ010_Mawa: isi tarhan zaban ka be ja istemaal karwata ha
NQSJE_SZ010_Mawa: deendaar k barey main ghalat baten karwata ha

NQSJE_SZ010_Mawa: us dushman sa bauchna ha to achi baten karoo
NQSJE_SZ010_Mawa: kisi k barey main jub bhi bolo to 10 dafa sochoo=== ammal
ki bat

NQSJE_SZ010_Mawa: logo k lia kuch sochtey ho or log kuch hotey hain
NQSJE_SZ010_Mawa: ammal ki bat= kisi bundey ko aksar to ap acha samjhen

mager kabhi dil main ghalat khiyal aye to wo kabhi ka khiyal shitan ka dhoka
ha wo jhagra karwana chata ha

NQSJE_SZ010_Mawa: noon tha ghain = nazagha
NQSJ_TK003_Mawa: n

NQSJE_SZ010_Mawa: shaitan bundye k dil main khiyal dalta ha

NQSJE_SZ010_Mawa: ammal ki bat= taooz parho= Auzu billahi
NQSJE_SZ010_Mawa: Umer ra ko shaitan dekhta tha

NQSJE_SZ010_Mawa: dil ko baqi cheezo sa khali kar do ikhlaas laoo
NQSJE_SZ010_Mawa: tum achi baten khatey hi rahoo
NQSJE_SZ010_Mawa: achi baten= deen ki tableegh

NQSJE_SZ010_Mawa: shaitan deen waloo k barey main logo k diloo main ghalat
baten dalta rahey ga tum un ki batoo main na uljhoo q k deen ki baten zada

achi hain= ==== is ki daleel HA meem sajda main ha
NQSJE_SZ010_Mawa: nabi saw nahi kabhi safaii pach nahi kariii kabhi wawela nahi

kia
NQSJE_SZ010_Mawa: deen k kam kartey rahooo
NQSJE_SZ010_Mawa: achey lafz use karoo

NQSJE_SZ010_Mawa: unkaboot 46
NQSJE_SZ010_Mawa: ahle kitab sa mat jhagra karoo mager ahsan tareeqey sa

NQSJE_SZ010_Mawa: deen phail hi nahi sakta jub tuk khoobsurat tareeqey sa na
philey

NQSJE_SZ010_Mawa: apney apus k mamley main rawaiya acha rakhoo
NQSJE_SZ010_Mawa: her sawal ka bhi jawab nahi dia jata

NQSJE_SZ010_Mawa: ayat 54
NQSJE_SZ010_Mawa: tumhara rub tumko khoob janata ha

NQSJE_SZ010_Mawa: logo ki parwa q kartey ho
NQSJE_SZ010_Mawa: allah ki zaaat yaqeen dila rahi ha

NQSJE_SZ010_Mawa: allah tum per rahum kar dey ager wo chahey to
NQSJE_SZ010_Mawa: nabi saw ki life main baten hui thi]
NQSJE_SZ010_Mawa: makka k sardar aitraz kartye they

NQSJE_SZ010_Mawa: k nabi koi asi bat kar den jis ko hum daleel bana kar un sa
lareen

NQSJE_SZ010_Mawa: nabi is ki hiras rukhtye they k allah un ko hidayat dey den
NQSJE_SZ010_Mawa: 1 yeh hi dushman jo ap ki jan laney waley hain kal ap ki
hifazat karney waley ho jaye gen

NQSJE_SZ010_Mawa: 2 nabi ki khoaish k yeh log deen ko maan jayen purri ho jaye
NQSJE_SZ010_Mawa: but ap apn kam kartey rahen

NQSJE_SZ010_Mawa: in ki muhabbat main deen ko na badlen nabi k zarey
ummat ko paigham dia jaraha

NQSJE_SZ010_Mawa: mushrikeeen sa khitab ha
NQSJE_SZ010_Mawa: ap ka kam bat ko puchna ha
NQSJE_SZ010_Mawa: ayat 55

NQSJE_SZ010_Mawa: ap ka rub khoob janat aha
NQSJE_SZ010_Mawa: jo asmaaan or zameen main ha

NQSJE_SZ010_Mawa: baaz nabi ko baaz per fazilat di
NQSJE_SZ010_Mawa: ahle makkah k aitraaz ka jawab ha

NQSJE_SZ010_Mawa: zuhra 35
NQSJE_SZ010_Mawa: zumar
NQSJE_SZ010_Mawa: makkey waley khatey k is ko nabi q chunna

NQSJE_SZ010_Mawa: daood amm sipahi they
NQSJE_SZ010_Mawa: allah ney un ko chun lia or zaboor utari

NQSJE_SZ010_Mawa: allah jis ko bhi chuney tum aitraaz karney waley kon ho
NQSJE_SZ010_Mawa: ayat 56

NQSJE_SZ010_Mawa: un ko bulao jin per tum gumaan kartey they
NQSJE_SZ010_Mawa: zuaam= mashkook bat
NQSJE_SZ010_Mawa: tum ney guman kia ha

NQSJE_SZ010_Mawa: us qahut ki taraf ishara ha
NQSJE_SZ010_Mawa: nabi k baad quresh ko qahat main mutila kia gaya to wo log

nabi k paas aye to
NQSJE_SZ010_Mawa: un sa bolo k mery pass q aye ho un hi butoo k paas jaooo
NQSJE_SZ010_Mawa: jis ko marzi chaye bula lo

NQSJE_SZ010_Mawa: wol og jo jinoo ki ibadaat kartey they jin is bat ko pasand nahi
kartey they q k wo muslim hogaye they

NQSJE_SZ010_Mawa: ayat 57
NQSJE_SZ010_Mawa: naik buzurg

NQSJE_SZ010_Mawa: wo to khud allahki taraf waseela dhoond raheyhain
NQSJE_SZ010_Mawa: un ki apnilife dartey hueyguzar gayi

NQSJE_SZ010_Mawa: nabi ki life khud kamoo main guzar gayi
NQSJE_SZ010_Mawa: bunda e momin k pass chutti nahi hoti

NQSJE_SZ010_Mawa: emaan waley ko yeh hi rule bana chaye = ammal ki bat
NQSJE_SZ010_Mawa: jin sa tum mangtey ho wo to khud allah sa manmg arhey hain

NQSJE_SZ010_Mawa: kon allah sa zada qareeb ha
NQSJE_SZ010_Mawa: wo tum ko rahmat kasey den gen
NQSJE_SZ010_Mawa: us k azab sa dartey hain

NQSJE_SZ010_Mawa: haaa zaal ra
NQSJE_SZ010_Mawa: allah k azab sa to nabi bhi dartey they

NQSJE_SZ010_Mawa: waseela = wasal= jorna
NQSJE_SZ010_Mawa: naik kam ko waeela
NQSJE_SZ010_Mawa: yaha rahmator azab dono ki bat ha

NQSJE_SZ010_Mawa: yaad rakhoo jannat main dakhla allah ki qudrat sa ho ga
NQSJE_SZ010_Mawa: al imran

NQSJE_SZ010_Mawa: mujh sa daroo aqal walooo
NQSJE_SZ010_Mawa: logo mery azab sa daroo

NQSJE_SZ010_Mawa: Aameen
NQSJE_SZ010_Mawa: dua mangney sa bunda allah sa qareeb hojata ha
NQSJE_SZ010_Mawa: apney ikhlaas ki naiki ko wasela manag kar dua mangen

NQSJE_SZ010_Mawa: qapna taluq paida karoo
NQSJE_SZ010_Mawa: apna*

NQSJE_SZ010_Mawa: rub sa zinda taluq rakhoo
NQSJE_SZ010_Mawa: aameen

NQSJE_SZ010_Mawa: ayat 58
TAJF_TVOU_026: ameen

NQSJE_SZ010_Mawa: koi apni basti permaaan na karooo

NQSJE_SZ010_Mawa: apni security per man na karoo
NQSJE_SZ010_Mawa: her basti ko zaroor halak karen gen

NQSJE_SZ010_Mawa: kainat main her cheez ko ek dafa zaroor girna ha
NQSJE_SZ010_Mawa: kuch gunhaoo ki waja sa
NQSJE_SZ010_Mawa: halak hoti ha

NQSJE_SZ010_Mawa: kuch bastiyan allah k azaboo sa khatam hoti ha
NQSJE_SZ010_Mawa: qaryatin= ahle qarya

NQSJE_SZ010_Mawa: basti ko tabai moot aye gi ya alah ak azab
NQSJE_SZ010_Mawa: basti khatam hoti ha

NQSJE_SZ010_Mawa: 1 islah kam khatam ho jaye to
NQSJE_SZ010_Mawa: 2 burrai sa na roka jaye to
NQSJE_SZ010_Mawa: 3 istaghfar karna chor den to ===

NQSJE_SZ010_Mawa: infiraqi islha or ijtemai dono per islah karoo
NQSJE_SZ010_Mawa: seen tua ra

NQSJE_SZ010_Mawa: jo basti be deen ho chuken hain kia wo seciur hian?
NQSJE_SZ010_Mawa: apney app ko kafir khaney waley basti per azab jaldi nahi atey

NQSJE_SZ010_Mawa: muslim ki basti is lia halak hoti ha k muslim honey k bawojjd
islama nahi latye

NQSJE_SZ010_Mawa: ayat 59
NQSJE_SZ010_Mawa: log barey zoroo shor sa mujzey mangtye they us door ki bat

ha
NQSJE_SZ010_Mawa: mujzey na mangoo q k jub bhi mujza ayey to or log emaan na

layen to
NQSJE_SZ010_Mawa: pakkar sakht hoti ha
NQSJE_SZ010_Mawa: tukhwiza= sakhat

NQSJE_SZ010_Mawa: allah ney utkul sa roka ha
NQSJE_SZ010_Mawa: allah ney kaha k asi nishani na mangoooo

NQSJE_SZ010_Mawa: ayat 60
NQSJE_SZ010_Mawa: ek nishani miraaj dekhai thi
NQSJE_SZ010_Mawa: allah ney logo ka ahata kia hua ha

NQSJE_SZ010_Mawa: koi allah sa door nahi ha
NQSJE_SZ010_Mawa: miraaj ka waqiya dekha tha

NQSJE_SZ010_Mawa: log ki azmaish thi
NQSJE_SZ010_Mawa: k kon maney ga or kon nahi

NQSJE_SZ010_Mawa: jo murtud huey they kamzoor emaan waley log un hi ki taraf
isshara ha
NQSJE_SZ010_Mawa: yeh zaqoon ka tree ha

NQSJE_SZ010_Mawa: mairaaj sa wapsi per bataya k zaqoon ka darukht dekha ha
NQSJE_SZ010_Mawa: jo ghunha gar ka khana ha ==== shajarata al malaiina

NQSJE_SZ010_Mawa: ruya= khoab
NQSJE_SZ010_Mawa: eyes sa dekhna

NQSJE_SZ010_Mawa: dil sa mehsoos karna
NQSJE_SZ010_Mawa: khuli eyes sa dekhaya tha
NQSJE_SZ010_Mawa: or kafiyat ko dil per mehsoos kia tha

NQSJE_SZ010_Mawa: najam main detail sa ha
NQSJE_SZ010_Mawa: nabi k pas jo log they un ko chant dia

NQSJE_SZ010_Mawa: shaitan dil main ghalat bat dilwata tha
NQSJE_SZ010_Mawa: jin ka emaan kamzor hua wo nabi ki mehfil sa nikal gaye

NQSJE_SZ010_Mawa: jo nishani mangtey hain jub nishani ajati ha to or sirkush ho
jatye hain
NQSJE_SZ010_Mawa: ammal ki bat= allah sa nishani na mangen or ager nishani

ajaye to dil sa qabool karen
NQSJE_SZ010_Mawa: Tilawat ayat 53 to 60

NQSJE_SZ010_Mawa: ayat 61
NQSJE_SZ010_Mawa: 61 sa 65 tuk ek hi topic ha
NQSJE_SZ010_Mawa: adam or ablees ka qissa quran main 7 time ha

NQSJE_SZ010_Mawa: in yataoo main 4th time aya ha
NQSJE_SZ010_Mawa: yaha yeh qisssa tamheed sa bayana hu haa

NQSJE_SZ010_Mawa: al araaf main shaitan rawayioon ko dkeh atha
NQSJE_SZ010_Mawa: yeh challenging ha

NQSJE_SZ010_Mawa: adam as shiatn k samney bachey they
NQSJE_SZ010_Mawa: un sa hasad kia

NQSJE_SZ010_Mawa: allah k hukum ko na mana
NQSJE_SZ010_Mawa: 61 to 65= ALLAH K HUKUM K MUQABLEY MAIN QIYAAS KA

MUQAAM
NQSJE_SZ010_Mawa: iblees ko sajdey ka hukum dia tha

NQSJE_SZ010_Mawa: na= izzat k lia aya ha
NQSJE_SZ010_Mawa: farishtoo k zarey jo kam alaha karwatey hain us klia jama ka
seegha ata ha

NQSJE_SZ010_Mawa: farishto ko hukum dia
NQSJE_SZ010_Mawa: sath main dossri mukhlooqat bhi agayi

NQSJE_SZ010_Mawa: allah ka hukum tha
NQSJE_SZ010_Mawa: sun lia or maan lia
NQSJE_SZ010_Mawa: jahan cheez dhelli hoti ha waha sawal uthtye hain

NQSJE_SZ010_Mawa: jub mera hukum aye to foranm an jaooo
NQSJE_SZ010_Mawa: koi kuch na boley

NQSJE_SZ010_Mawa: yeh bundagi ka muqaam ha
NQSJE_SZ010_Mawa: bundagi k missal sahaba they

NQSJE_SZ010_Mawa: allah k hukum k muqabley main na aqal use karoo na zaban
use karoo
NQSJE_SZ010_Mawa: q k jub aqal use hoti ha to zaban khultii ha

NQSJE_SZ010_Mawa: or jub zaban khulti ha to insaan bhaa jata ha
NQSJE_SZ010_Mawa: iblees ko takabbur tha

NQSJE_SZ010_Mawa: jin main ajzeeihoti ha wo khooshqismat samjhtye hain khud
ko

NQSJE_SZ010_Mawa: jo chota nahi kars akt awo bara bhi nahi karsakta
NQSJE_SZ010_Mawa: shaiatn ney kaha k : kia tu ney dekha ha khud ko
NQSJE_SZ010_Mawa: hamza kha ra

NQSJE_SZ010_Mawa: muhlat
NQSJE_SZ010_Mawa: thgoori si muhlat dey de

NQSJE_SZ010_Mawa: thooori*
NQSJE_SZ010_Mawa: moot ani ha

NQSJE_SZ010_Mawa: allah ki zaat moot or haat ka malik ha
NQSJE_SZ010_Mawa: marney k baad insaan ka hissab hona ha
NQSJE_SZ010_Mawa: haa noon kaaf= hanaka

NQSJE_SZ010_Mawa: kisi cheez ko mukammal toor per tabaha kar dena
NQSJE_SZ010_Mawa: ghalib anana

NQSJE_SZ010_Mawa: bachey k moon sa paidaish k waqt jo awaz ati ha us ko haka
NQSJE_SZ010_Mawa: hanaka*
NQSJE_SZ010_Mawa: main in ki nasloon ko ghutti doon ga

NQSJE_SZ010_Mawa: sub ko kucha kha jaoon ga
NQSJE_SZ010_Mawa: mager thoreey sa buch jayen gen

NQSJE_SZ010_Mawa: jub makri kisi khait ko kha jaye chut kar dey to arab khatye
hain k makri ney sarey khait ka safaya kar dia

NQSJE_SZ010_Mawa: shiatan bhi yeh hi khe raha ha k main bhi in k emaan ka
safaya kar doo n ga

NQSJE_SZ010_Mawa: jo pairwi karey ga to beshuk jahunum hi jaga ha
NQSJE_SZ010_Mawa: waao fa ra

NQSJE_SZ010_Mawa: wafir miqdar main miley ga
NQSJE_SZ010_Mawa: purri ki purri

NQSJE_SZ010_Mawa: allah ne shaitan k challenge ko qabool kar lia
NQSJE_SZ010_Mawa: jo karnaha kar lo
NQSJE_SZ010_Mawa: ghorey k moon main rassi lagana

NQSJE_SZ010_Mawa: jaha sa khaicho wo khich jata ha
NQSJE_SZ010_Mawa: bacha shitan k kachokey sa rota ha paidaish k waqt

NQSJE_SZ010_Mawa: chabana
NQSJE_SZ010_Mawa: bagri ka thoori k nechey sa bandhna
NQSJE_SZ010_Mawa: kha kar saaf karna

NQSJE_SZ010_Mawa: cheez ko pura ley lena
NQSJE_SZ010_Mawa: mariam or essa as k pass shiatan nahi aya q k mariyam ki maa

ki dua thi
NQSJE_SZ010_Mawa: qiyaas ki bat zada hotiha

NQSJE_SZ010_Mawa: umer ra ney hajre aswad ko bosa dia or sub k samney khatye
hain k ey hajjar tu pattahr ha na to fiada detah a na nuqsaan mager mainne
htujh ko nabi saw ko bosa detye huey dekha tha

NQSJE_SZ010_Mawa: jub bhi koi bat sunno us ko daleel ki bunyad per lo
NQSJE_SZ010_Mawa: shiatan k tareeqey per chultye huey allah k hukum ko na

maney to us ka bhi anjaab yeh hi hoga jo shaiatn ka ho ga
NQSJE_SZ010_Mawa: daleel mil gayi to bat leylo

NQSJE_KI012_MAWA: adam as or iblees ka qissa
NQSJE_KI012_MAWA: allah ke muqable main apni aqal ka istemal
NQSJE_KI012_MAWA: jo nemat deta hai wo use bhi sikhata hai

NQSJE_KI012_MAWA: ilm bhi nemat hai
NQSJE_KI012_MAWA: is ko pa ke bara nahi ban jana

NQSJE_KI012_MAWA: iblees ke khiyal main wo bheter tha
NQSJE_KI012_MAWA: halanke allah ka hukum behter tha

NQSJE_KI012_MAWA: insaaniat pata nahi kia hogia ka shikwa karte hue nazar aati
hai
NQSJE_KI012_MAWA: allah ne shetan ke challenge ko qubool kerte hue kaha ke jao

shouq se
NQSJ_02_HT: ~~~ Now Tafseer: Juzz 15 Lesson 145 Surah BANI ISRAEL Ayahs

63 to 65 Insha Allah~~~
NQSJE_KI012_MAWA: nahi to na sahi wali kefiat
NQSJE_KI012_MAWA: allah ka mamla bande ke sath kuch isi qism ka hota hai

NQSJE_KI012_MAWA: fa zaa za
NQSJE_KI012_MAWA: qata karna

NQSJE_KI012_MAWA: huq se qata ker do
NQSJE_KI012_MAWA: huq se kaat do

NQSJE_KI012_MAWA: jao in logon ko huq se hata do
NQSJE_KI012_MAWA: kisi ko ukharna

NQSJE_KI012_MAWA: uchkana
NQSJE_KI012_MAWA: phislana

NQSJE_KI012_MAWA: kisi ko hulka jaan kar us ke sath aisa mamla karna ke wo apni
jaga se hil jaye

NQSJE_KI012_MAWA: jo tum karna chaho kar lo
NQSJE_KI012_MAWA: ibn e abbas
NQSJE_KI012_MAWA: bisaotika bamani awaz hai

NQSJE_KI012_MAWA: jis ko chaho apni awaz se bhekalo
NQSJE_KI012_MAWA: 1-waswasa

NQSJE_KI012_MAWA: rubai ka root hai
NQSJE_KI012_MAWA: hawa ke chalne se patton main josarsarahar paida hoti hai
waswasa kehla hai

NQSJE_KI012_MAWA: achanak ka mani
NQSJE_KI012_MAWA: burai ke waswase

NQSJE_KI012_MAWA: huq se rukne ke
NQSJE_KI012_MAWA: bande ka ibadat main dil na lage

NQSJE_KI012_MAWA: umoman naiki ke kaam ke waqt waswase aate hain
NQSJE_KI012_MAWA: shetan ki aik trick jis se wo insaan ko behkata hai
NQSJE_KI012_MAWA: 2-insaani mafadat pe chot perne se aati hai

NQSJE_KI012_MAWA: mukhalifat ki hawa
NQSJE_KI012_MAWA: jo chaho kerlo lakin yaad rakho teri awaz pe sub nahi aayein

gein
NQSJE_KI012_MAWA: shetan khud kehta hai ke ya allah tere chune hue bandon pe

mera koi zor nahi
NQSJE_KI012_MAWA: rukawaton ko daleel bana ke rukna nahi hai
NQSJE_KI012_MAWA: 3-mazameer

NQSJE_KI012_MAWA: gane bajon ko
NQSJE_KI012_MAWA: shetani awazein

NQSJE_KI012_MAWA: lage yahi zindagi hai
NQSJE_KI012_MAWA: advertisement, entertaintment, khushi , ghammi ke naam pe

NQSJE_KI012_MAWA: music se aisi rays nikalti hain jis se insaan ka apne ooper
qaboo nahi rehta
NQSJE_KI012_MAWA: shetan music ka muazin hai

nqsj_qi026_eden_1: shetan ka muazzin moseeqaar he
NQSJE_KI012_MAWA: shetani rawaiyon ki baat hai yahan

NQSJE_KI012_MAWA: saaz dil main nifaq ka poda ugata hai
NQSJE_KI012_MAWA: aik burai se dosri burai aati hai
NQSJE_KI012_MAWA: ibn e taimia

NQSJE_KI012_MAWA: gane ki mehfilon pe shetan utarte hain or jis raqqasa pe
chahe aa jate hain

NQSJE_KI012_MAWA: aag main ghus jane ki nasihat bhi kerte hain
NQSJE_KI012_MAWA: surah murium 83

NQSJE_KI012_MAWA: kai nahi dekha tum ne ke hum shetanonko kafiron pe utarte
hain

NQSJE_KI012_MAWA: 4- her wo awaz jo gunnah ki taraf mail ker de
NQSJE_KI012_MAWA: shetan ko yeh kaha jara hai ke to her mumkin koshish ker le

NQSJE_KI012_MAWA: jinnon ke lashker ke lashker hi le aao
NQSJE_KI012_MAWA: school,biradri

NQSJE_KI012_MAWA: khailika=long term plannings
NQSJE_KI012_MAWA: burai ko khubsurat bana ker pesh kerti hain
NQSJE_KI012_MAWA: social work karo

NQSJE_KI012_MAWA: oh god ke bajaye oh gosh kardia
NQSJE_KI012_MAWA: huq ke mukhfilat wale na darein or himayati darein

NQSJE_KI012_MAWA: too in ke malon main or ooladon main shirakat bana le
NQSJE_KI012_MAWA: 1-haram ki taraf le jata hai
NQSJE_KI012_MAWA: 2-kharch main haram shamil karwata hai

NQSJE_KI012_MAWA: fuzool kharhci
NQSJE_KI012_MAWA: dikhawa

NQSJE_KI012_MAWA: dawatein jaro
NQSJE_KI012_MAWA: jore

NQSJE_KI012_MAWA: meri efforts kahan lagti hain
NQSJE_KI012_MAWA: shetani kamon ko promote karne main lagti hain
NQSJE_KI012_MAWA: ya allah ke kamon ko karne min

NQSJE_KI012_MAWA: qiyamat ke din ibn e adam 5 sawalon ka jawab diye baghair
apni jaga se hil na sake ga

NQSJE_KI012_MAWA: us main 4th or 5th sawal maal ka hai
NQSJE_KI012_MAWA: sorru 3rd and 4th

NQSJE_KI012_MAWA: ander se naram bahor se sakht
NQSJE_KI012_MAWA: shetan aise bande ko face nahi kar pata
NQSJE_KI012_MAWA: shetan bande ko tham leta hai

NQSJE_KI012_MAWA: nabi saw ne farmaya yawning ke waqt hath moon pe rakhe
warna sheta ander chala jaye ga

NQSJE_KI012_MAWA: subha uthein to naak jharein shetan naak ki kotri main rehta
hai

NQSJE_KI012_MAWA: shadeed rawaiyon main dakhil hota hai
NQSJE_KI012_MAWA: shadeed ghusa, khushi, muhabbat
NQSJE_KI012_MAWA: shadeed nafrat

NQSJE_KI012_MAWA: left se khana khayein to shetan ander ghusta hai
NQSJE_KI012_MAWA: qeemti asasa insaan ka oolad

NQSJE_KI012_MAWA: jub murd or aurat khas talluq qaim karein to shetan se panah
ki dua parhlein
NQSJE_KI012_MAWA: warna bache ke paida hote hi attack kerta hai

NQSJE_KI012_MAWA: do bache khush haal gharana
NQSJE_KI012_MAWA: azan na do kaan main

NQSJE_KI012_MAWA: doodh mat pilao
NQSJE_KI012_MAWA: ghalat tarbiyat

NQSJE_KI012_MAWA: bday candles ki bhi rasm hai
NQSJE_KI012_MAWA: evil spirits ko bhagane ki

NQSJE_KI012_MAWA: wade karo un de
NQSJE_KI012_MAWA: jhotey wade

NQSJE_KI012_MAWA: dhoke wade ki siwa kuch or nahi karta
NQSJE_KI012_MAWA: saman sau baras ka pal ki khaber nahi

NQSJE_KI012_MAWA: umeedein
NQSJE_KI012_MAWA: tamanayein
NQSJE_KI012_MAWA: gharoor

NQSJE_KI012_MAWA: nafsiat ko janta hai
NQSJE_KI012_MAWA: dushman hai lakin dost lagat hai

NQSJE_KI012_MAWA: aata doston ke roop mai
NQSJE_KI012_MAWA: kis ki taraf bularaha hai
NQSJE_KI012_MAWA: yeh dekhein

NQSJE_KI012_MAWA: aya65
NQSJE_KI012_MAWA: mere bandon pr e tera asar nahi chale ga

NQSJE_KI012_MAWA: ZAROORI CHEZEIN
NQSJE_KI012_MAWA: shetan ka buyadi maqsad

NQSJE_KI012_MAWA: long term goal ke hum aag main jayein
NQSJE_KI012_MAWA: ussi ki tahan ka ikhlaaq apnayein
NQSJE_KI012_MAWA: STEPS OF SHETAN

NQSJE_KI012_MAWA: 1-insaan ko kufr main mubtilah karta hai
NQSJE_KI012_MAWA: koi khda nahi

NQSJE_KI012_MAWA: 2-shirk main mubtilah kerta hia
NQSJE_KI012_MAWA: janwar ke kaan kaat ke, qaberon ko manna

NQSJE_KI012_MAWA: 3- kabeerah gunahon main mubtilah kerta hai
NQSJE_KI012_MAWA: 4-sagheerah gumahon main mubtilah
NQSJE_KI012_MAWA: 5-mubah kaam main mubtilah

NQSJE_KI012_MAWA: 70 ache kaam main daal ke 1 bura kaam karwata hai
NQSJE_KI012_MAWA: 6- deen ki taleem dene walon ke khilaf budgumani karwata

hai
NQSJE_KI012_MAWA: WT TO DO

NQSJE_KI012_MAWA: dua mangein
NQSJE_KI012_MAWA: aafiat ki dunya
NQSJE_KI012_MAWA: general tareeqey

NQSJE_KI012_MAWA: burai ko achai bana ker dikhata hai
NQSJE_KI012_MAWA: interest

NQSJE_KI012_MAWA: afrat or tafreeq
NQSJE_KI012_MAWA: huqoq nahi dilwata
NQSJE_KI012_MAWA: naik kaamon main be himmatit karwata hai

NQSJE_KI012_MAWA: vughz
NQSJE_KI012_MAWA: bughz

NQSJE_KI012_MAWA: shariat ki pabandi main susti
NQSJE_KI012_MAWA: hausla shikni

NQSJE_KI012_MAWA: nafsani khwahishat ko ubharta hai
NQSJE_KI012_MAWA: sargoshian karwata hai

NQSJ_FQ008_Salsabeel: aaj ka kaam kal per dal ker
NQSJ_FQ008_Salsabeel: Dua ka hamary ander khair aajayee

NQSJ_AA029_SALSABEEL: Ayah 66
NQSJ_02_HT: ***** Now Tafseer : Para 15 Surah Bani Israeel Ayahs 66-77 Insha

Allah****
NQSJ_AA029_SALSABEEL: sheytaan ki baat ka zikr ke baad yaha se tawheed ke
dalaeil diye jaa rahe hain

NQSJ_AA029_SALSABEEL: sheytaan se darne ki zaroorat nahi, uss ka bus unn pe nahi
chalta jinke dil Allah ki muhabbat mei choor hote hain - balke sheytaan unn

se darta hai
NQSJ_AA029_SALSABEEL: tu lehaza ussi RABB KO yaad karo
NQSJ_AA029_SALSABEEL: sheytaan waswase daale tu Allah ki barayii, tareef aur zikr

karein ke ye sheytaan ko pasand nahi aur wo raasta chor deta hai
NQSJ_AA029_SALSABEEL: tumhara RABB - ke wohi khilawa pilwata hai - sheytaan ki

kyoun maante ho uss ne tu kuch nahi diya
NQSJ_AA029_SALSABEEL: يُزۡجِى zaa jeem waao

NQSJ_AA029_SALSABEEL: narmi say chala
NQSJ_AA029_SALSABEEL: kashti ke chalne ki baat hai - ye baaqi sab safar se zyada
smooth hota hai

NQSJ_AA029_SALSABEEL: daryaaoan mei kashti Allah chalate hian taake mehnat
karo, maal haasil karo, fazal talaash karo Allah ka ae insan

NQSJ_AA029_SALSABEEL: mehnat ki baat sikhayi jaa rahi ahi
NQSJ_AA029_SALSABEEL: ayah 67

NQSJ_AA029_SALSABEEL: Allah ke siwa jis jis ko pukaarte the wo sab tumko bhool
jaate hain
NQSJ_AA029_SALSABEEL: ۡۚعۡرَضۡتُم aradaa choraayi ke liye aata hai, aeraaz

NQSJ_AA029_SALSABEEL: Allah ki itni qudrat, samandaroan mei raaste WO banata
aur insan khushki mei aate hi Allah se door hota hai??

NQSJ_AA029_SALSABEEL: paani mei taufaan aaye tu Allahka zikr aur baad mei ghaafil
NQSJ_AA029_SALSABEEL: hum aise tu nahi? mushkilaat mei Allah ko yaad aur phir

bhool jayein? na shukra insan?
NQSJ_AA029_SALSABEEL: Rabb ne hame kitni nematein dii, hum moo tu nahi pherte
NQSJ_AA029_SALSABEEL: ab mushrakeene makkah ki aadat batayii ke hawayein tezi

hoti ya kashti phans jaati, zaahri asbab khatam hote tu wo aik RABB KO
pukaarte, fitrat gaalib aa jaati thi

NQSJ_AA029_SALSABEEL: aaj ka mushrik tu uss dor ke mushrik se zyada sakht hai -
tab wo asaani mei bazurghoan ko bulaate aur bari mushkil mei RABB Ko,
hum aaj choti mushkilaat mei Allah ko aur bari mei peeroan ke paas jaate

hain
NQSJ_AA029_SALSABEEL: Allah ki maar ho aise behke huoan pe

NQSJ_AA029_SALSABEEL: surah yunas mein bhi parh chukay

NQSJ_AA029_SALSABEEL: jaiza lein apna - koi mushkil, aazmaaish aayi thi kabhie tu
kitna RABB se taalluq jura, mannatein maani tu kiya aaj unn pe gayeib hian?

NQSJ_AA029_SALSABEEL: mushkilaat ke thapere insan ke RABB se taaluq ko jorne ke
liye parte hian ke rabb ko mana lo

NQSJ_AA029_SALSABEEL: Ayah 68-69
NQSJ_AA029_SALSABEEL: kiya wo ye nahi kar sakta ke zameen shak ho aur tum aise

dhanso ke pata hi na chale?
NQSJ_AA029_SALSABEEL: Allah hamein har lamhay pakar sakta hay
NQSJ_AA029_SALSABEEL: zameen k hilnay say bhi mar saktay hein

NQSJ_AA029_SALSABEEL: sari masalein parh chukay
NQSJ_AA029_SALSABEEL: tumhein dar nahi lagta

NQSJ_AA029_SALSABEEL: haddi toot jaye
NQSJ_AA029_SALSABEEL: insaan kitna akarta hay
NQSJ_AA029_SALSABEEL: insaan ki aukat Allah batatay hein

NQSJ_AA029_SALSABEEL: Allah tumhein garak kar sakta hay
NQSJ_AA029_SALSABEEL: zaroorat hai Allah ke khof rakhne ki

NQSJ_AA029_SALSABEEL: wo zameen ko gira sakta hay
NQSJ_AA029_SALSABEEL: ا phenkane waali - haa suad baa - kankari - حَاصِبًً۬

NQSJ_AA029_SALSABEEL: hasab= kancari ko
NQSJ_AA029_SALSABEEL: qome loot ke saath kiya hua - patharoan ki baarish
barsaayi gayi

NQSJ_AA029_SALSABEEL: al anaam ayah 65
NQSJ_AA029_SALSABEEL: surah rahman

NQSJ_AA029_SALSABEEL: qaseefa= tofani hawa= tornay walay
NQSJ_AA029_SALSABEEL: wo hawa jo darakht tor de aur yaha muraad jo kashtiyoan

ko tor de
NQSJ_AA029_SALSABEEL: ا peeche karne waala تبَِيعًً۬
NQSJ_AA029_SALSABEEL: Ayah 70

NQSJ_AA029_SALSABEEL: ashraful makhlooqaat banaya insaan ko
NQSJ_AA029_SALSABEEL: ye sharf aur fazal ba hasiyat insan ke hai - chahe kaafir ho

ya momin
NQSJ_AA029_SALSABEEL: saari doosri makhlooqaat ke muqaable mei insan numaya -

masla shakalo soorat, qad o qamat, hayyat; aankhein naak kaan sab apni
jaga, aqal o shaoor
NQSJ_AA029_SALSABEEL: insan ne araam ke liye ejadaat kii

NQSJ_AA029_SALSABEEL: haq o baatil mei faraq ki tameez
NQSJ_AA029_SALSABEEL: insan doosri makhlooqaat se faaida uthata hai

NQSJ_AA029_SALSABEEL: bari bari amaratein, mausam ki shiddat se mehfooz
NQSJ_AA029_SALSABEEL: hatta ke soooraj chand sitaare se bhi insan faizyaab ho
raha hai

NQSJ_AA029_SALSABEEL: hum se kiya matloob itna kuch de ke
NQSJ_AA029_SALSABEEL: banda RABB ka ban jaaye, Rabb sab de de gaa

NQSJ_AA029_SALSABEEL: aur insan kise poojhta hai? matti? sona chandi? mal?
khana peena ?

NQSJ_AA029_SALSABEEL: lazzat ka rasiya? aasaaishein? RABB ko bhool jata hai jis ne
sab diya

NQSJ_AA029_SALSABEEL: Nabi saw ki dua sab museebat zada ko dekhein -
Alhamdullillhil lazi aafaani mimabtiillha...

NQSJ_AA029_SALSABEEL: takleef say mehfooz rahta hay insaan iss dua ko parhnay
say

NQSJ_AA029_SALSABEEL: kissi mushkil mei kisi ko dekhein tu ye dua parahein aafiyat
ke liye
NQSJ_AA029_SALSABEEL: insan ko jazbaat ka izhaar karna sikhlaya Allah ne

NQSJ_AA029_SALSABEEL: dua: Alhamdulillahil lazi aafani mimabtilaka bihi wa
faddalni ala kaseerim mim man khalaqna tafdeela

NQSJ_AA029_SALSABEEL: likh sakte, bol sakte, sab khaa sakte
NQSJ_AA029_SALSABEEL: baaqi makhlooqaat mahsoos khaate hain, koi sabji koi
gosht wageira

NQSJ_AA029_SALSABEEL: hum likhte hian - koi aur likh sakta hai?
NQSJ_AA029_SALSABEEL: Allah ne insan ko izzat di, insan kaha kis ke peeche lag

gaya.?
NQSJ_AA029_SALSABEEL: surah teen

NQSJ_AA029_SALSABEEL: insan ko tawheed pe paida kiya, farishtoan se sajda
NQSJ_AA029_SALSABEEL: wada e alas lia
NQSJ_AA029_SALSABEEL: lekin insan asfalus safeleen hone lagta hai, neeche girne

lagta hai
NQSJ_AA029_SALSABEEL: surah bayyina ayat 7

NQSJ_AA029_SALSABEEL: insan ki karamat, izzat mashroot hai iman aur amal sualeh
se - tab sab se behter

NQSJ_AA029_SALSABEEL: insan jin se mutlaqan behter hai aur farishtoan se
mashroot - ache kare tu farishtoan se ooper aur kharaab kare tu
sheytaanoan ki saff mei

NQSJ_AA029_SALSABEEL: amal se zindagi banti hai, jannat bhi jahannum bhi
NQSJ_AA029_SALSABEEL: ye khaaqi apni fitrat mei na noori hai na naari

NQSJ_AA029_SALSABEEL: 10 makhlooqaat ki jaga khud ko rakhein
NQSJ_AA029_SALSABEEL: amal: agar mei ghori hoti?

NQSJ_AA029_SALSABEEL: koi hamara ehtyaar hai? ho sakte the na?
NQSJ_AA029_SALSABEEL: shakal bigri hoti? handi cap hote?
NQSJ_AA029_SALSABEEL: hum mei kiya khoobi thi ke Allah ne sab diya - kis baat ki

akar? jitni nematein utna bara banta hai? RABB ki nigaahoan mei kiya
muqaam ho gaa?

NQSJ_AA029_SALSABEEL: tilawat 66-70
NQSJ_AA029_SALSABEEL: ayah 71-72
NQSJ_AA029_SALSABEEL: qayamat k medan ki baat

NQSJ_AA029_SALSABEEL: pehle insan ke muqaam ka ehsaas dilaya aur ab bataya jaa
raha hai qayamat ke din kiya ho ga

NQSJ_AA029_SALSABEEL: izzat duniya mei di thi lekin akhirat ke hisaab se nahi bach
sakte

NQSJ_AA029_SALSABEEL: َيوَۡم qayamat ka din
NQSJ_02_HT: Supplication upon someone in Illness or Trial ---

Alhamdulillahiladhi Afani Mimmab talaka bihi wa Faddalani 'Ala kathirim mim
man Khalaqa Tafdilan

NQSJ_AA029_SALSABEEL: emam= peshwa/leader/qaeed
NQSJ_AA029_SALSABEEL: yaha kiya murada hai, ehtlaaf hai

NQSJ_AA029_SALSABEEL: 1 tafseer, qom ka peghamber
NQSJ_AA029_SALSABEEL: baaz kehte aasmanai kitaab muraad hai maslan ehle
taurat, ehle quran keh ke pukara jaaye ga

NQSJ_AA029_SALSABEEL: aur baaz kehte nama aemaal
NQSJ_AA029_SALSABEEL: ke har insan ko bulaya jaaye ga tu nama aemaal saath ho

gaa
NQSJ_AA029_SALSABEEL: yehi baat behter lagti hai ke aur jaga bhi zikar hai
NQSJ_AA029_SALSABEEL: saari zindagi jo kiya , ab jawaab do

NQSJ_AA029_SALSABEEL: agar nabi muraad liya gaya tu qom ne baat maani tu nabi
ke saath nahi tu unn ke saath nahi

NQSJ_AA029_SALSABEEL: jo jis ke tareeqe mei the unnhi ke saath hoan ge uss din
NQSJ_AA029_SALSABEEL: illegal bache maoan ke saath hoan ge

NQSJ_AA029_SALSABEEL: ye bhi ho ke nabi ke saath aayein aur saath nama aemaal
bhi lay aou
NQSJ_AA029_SALSABEEL: aik maheene ke hisaab kisi ko den aho tu mushkil - aur

saari zindagi ka hisaaaab
NQSJ_AA029_SALSABEEL: shaoori, be shaoori kaam sab

NQSJ_AA029_SALSABEEL: aik aik min ka hisab
NQSJ_AA029_SALSABEEL: ًًَ۬فَتيِل bati hui rassi

NQSJ_AA029_SALSABEEL: dhaage barabar zulm na kiya jaaye ga
NQSJ_AA029_SALSABEEL: mamooli haqq bhi mara tu pakar
NQSJ_AA029_SALSABEEL: surah jasiya aya 28 - har ummat imam ke saath ho gi

NQSJ_AA029_SALSABEEL: Allah hu Akbar
NQSJ_AA029_SALSABEEL: ٰأعَۡمَى umyun se - pedaaishi andha

NQSJ_AA029_SALSABEEL: aik ankh ka andha pan aur aik dil ka
NQSJ_AA029_SALSABEEL: ye dunia ka andha hay

NQSJ_AA029_SALSABEEL: jis ne Allah ki yaad se rukh phera tu qaaymat ke din andhe
utheyin ge
NQSJ_AA029_SALSABEEL: suarh hajj 46

NQSJ_AA029_SALSABEEL: ٰأعَۡمَى dil ka andha pan ke duniya mei haqq ko qabool na
kiya tu akhirat mei Allah ke hasoosi fazal se andhe

NQSJ_AA029_SALSABEEL: ye andhe dikhte hain suniya mei?
NQSJ_AA029_SALSABEEL: duniy amei ehtayaari andha pan - akhirat ka iztraari jo
suniya ke andhe pan ki waja se ho ga and not recurable

NQSJ_AA029_SALSABEEL: jis raaste se jaaye aage jahannum
NQSJ_AA029_SALSABEEL: Aameen

NQSJ_AA029_SALSABEEL: agar beenaayi chali jaaye duniya mei - sochein kiya haal
hota hai

NQSJ_AA029_SALSABEEL: maut bhi achanak aa sakti hay
NQSJ_AA029_SALSABEEL: andhe behre, duniya mei be hosh tu waha haqeeqi tor pe

andhe
NQSJ_AA029_SALSABEEL: ayah 73

NQSJ_AA029_SALSABEEL: ayah 73-74
NQSJ_AA029_SALSABEEL: 73-75

NQSJ_AA029_SALSABEEL: mushrikeen makkah ko pasand na tha ek rab ko pukaarna
NQSJ_AA029_SALSABEEL: Nabi saw mushrikeen ko tu kuch nahi kehte the
NQSJ_AA029_SALSABEEL: aik moqa pe unnke bare sardaar kehne lage ae fulaa

chahte hain hum deen pe aa jayein tu gareeb aur shakista logoan ko utha
dein, hame inn ke saath bethna tauheen lagta hai

NQSJ_AA029_SALSABEEL: kuch daulat aur kuch ilm ka garoor rakhte hian
NQSJ_AA029_SALSABEEL: aik moqa pe kaha aap hamare buttoan pe haath pher dein
hum muslims ho jayein ge

NQSJ_AA029_SALSABEEL: Nabi ke dil mei hirs thi ke log musalmaan ho jayein
NQSJ_AA029_SALSABEEL: nabi ko iss baat mein shirk nahin lag raha tha

NQSJ_AA029_SALSABEEL: halka sa dil main aya magar ye ayat nazil ho gai
NQSJ_AA029_SALSABEEL: kada: phukta erada

NQSJ_AA029_SALSABEEL: kissi kam ka erada karna
NQSJ_AA029_SALSABEEL: 1. phukta erada karna
NQSJ_AA029_SALSABEEL: 2- kissi kam ka erada karna

NQSJ_AA029_SALSABEEL: sirf dil mein soochna
NQSJ_AA029_SALSABEEL: kah nahin karna aesa

NQSJ_AA029_SALSABEEL: ye fitnay mein daal dein gay appko
NQSJ_AA029_SALSABEEL: nateeja: kh app Quran k bajaye kuch aur peesh karein

NQSJ_AA029_SALSABEEL: agar aap inn ki baatein maan lein tu ahaista aahista apni
manmaaniyaan karne lagein ge quran se hatt ke
NQSJ_AA029_SALSABEEL: aur phir ye appko khaeleel bana ley gay

NQSJ_AA029_SALSABEEL: appko Allah ki nazroun main bara hona hay en ki nahin
NQSJ_AA029_SALSABEEL: jab koi deen ki taraf aaye aur jitna aaye utne kufr ki taraf

waale ya amal se peeche koshishoan ko teiz kar lete hain
NQSJ_AA029_SALSABEEL: Allah lah rahay hein app nay enki khushi k liaye kuch nahin

karna
NQSJ_AA029_SALSABEEL: jo jitna agay baray ga elm main taqwa main wo zahir to
hoga

NQSJ_AA029_SALSABEEL: Quran k liaye anay wala na anay waloun say uper ho jata
hay

NQSJ_AA029_SALSABEEL: kabhi Nabi gunnah ka erada bhi karein to Allah bacha
laytay hein
NQSJ_AA029_SALSABEEL: Ayah 75

NQSJ_AA029_SALSABEEL: َّكِدت
NQSJ_AA029_SALSABEEL: Qareeb tha kh app ghuk jantay

NQSJ_AA029_SALSABEEL: rukan= mazboot cheez
NQSJ_AA029_SALSABEEL: ُترَۡڪَن raa kaaf noon

NQSJ_AA029_SALSABEEL: agar nabi aap aisa karte tu qareeb tha ke aap maeil ho
jaate unn ki taraf - pata chale insan halka sa bhi dekhi kissi ko tu maeil ho

jaata hai
NQSJ_AA029_SALSABEEL: ًَا قَليِل ًـً۬ لقََدۡ كِدتَّ ترَۡڪَنُ إلِيَۡهِمۡ شَيۡ

NQSJ_AA029_SALSABEEL: kabhie kissi apne ki baat mei aa ke naiki na chorein
NQSJ_AA029_SALSABEEL: Namaz par bhi yehi baat ley lein

NQSJ_AA029_SALSABEEL: thora phislein tu zyada phisalna asaan
NQSJ_AA029_SALSABEEL: sabit qadam rahnay ka raaz: kh thora bhi nahin ghukna
NQSJ_AA029_SALSABEEL: thora sa bhi nahi jhukna - ًَا قَليِل ًـً۬ شَيۡ

NQSJ_AA029_SALSABEEL: mei kaha phisalti hoon? thori rukhsat mei zyada tu nahi
leti?

NQSJ_AA029_SALSABEEL: Ayah 75
NQSJ_AA029_SALSABEEL: َك ٰـ ذََقۡنَ zaaiqa taste لََّّ
NQSJ_AA029_SALSABEEL: ِٱلۡمَمَات maut se

NQSJ_AA029_SALSABEEL: Nabi saw ye khataab hai
NQSJ_AA029_SALSABEEL: UNN ki azmat mei koi shak nahi aur asal mei ye muhabbat

ka hi asloob hai
NQSJ_AA029_SALSABEEL: Allah pasand nahi farmaate Nabi unn ke pyaari mamooli

lagzish ka bhi shikaar hoan
NQSJ_AA029_SALSABEEL: Allah Nabi ko ye baat keh ke ummat ke chunne logoan ko
keh rahe hian tum eham ho

NQSJ_AA029_SALSABEEL: muqarab ki mamooli galti bari samjhi jati hay
NQSJ_AA029_SALSABEEL: chotay adami k baray gunnah bhi chotay hotay hein

NQSJ_AA029_SALSABEEL: baray adami k sageera gunnah bhi baray hotay hein
NQSJ_AA029_SALSABEEL: makkah walay yehi chatay thay

NQSJ_AA029_SALSABEEL: Allah ne kaha nahi ye buttoan pe haath bhi nahi pherein ge
ke ye approve karna bhi koi samajh sakta hai
NQSJ_AA029_SALSABEEL: aaj bhi log chahte hain kuch buraiyoan pe deen waale

haath pher dein ya fatwa dein
NQSJ_AA029_SALSABEEL: al haqa 44-46

NQSJ_AA029_SALSABEEL: kaha aisa kar liya tu dugna azaab
NQSJ_AA029_SALSABEEL: nabi ki beewiyoan ke liye bhi yehi andaaz

NQSJ_AA029_SALSABEEL: jinkay darjay baray unki poosh bhi bari
NQSJ_AA029_SALSABEEL: Ayah 76
NQSJ_AA029_SALSABEEL: Nabi ko Allah bata rahe hain ye iraade iye bethey hain

NQSJ_AA029_SALSABEEL: ye hai istafzaaz - halka kar dein itna ke aahista ahaista
kata kar dein

NQSJ_AA029_SALSABEEL: insan Allah ki lists say bhi nikal jata hay
NQSJ_AA029_SALSABEEL: jaisay dunia mein
NQSJ_AA029_SALSABEEL: ye hai istafzaaz - halka kar dein itna ke aahista ahaista

kata kar dein
NQSJ_AA029_SALSABEEL: naikiyoan se sheytaan bande ko halka karata hai aahista

aahista

NQSJ_AA029_SALSABEEL: pehle slow down karata hai naikiyoan ko aur saath Allah ki
nazar mei insan ka muqaam bhi

NQSJ_AA029_SALSABEEL: Allah kehte hian innhoan ne socha ke kissi tarah aap apni
koshishein kamm kar dein

NQSJ_AA029_SALSABEEL: aur phir kata - kaat dein, aap ko waha se nikaal dein - yehi
thaani hui hai innhoan ne

NQSJ_AA029_SALSABEEL: taake Aap ke qadam ukharein - aur nikaal dein yaha se -
 ۖليُِخۡرِجُوكَ مِنۡهَا
NQSJ_AA029_SALSABEEL: kaha agar wo ye hamakat kar bhi dein aap ko nikaalne ki

tu wo bhi zyada arsa nahi thehr payein ge
NQSJ_AA029_SALSABEEL: jab Allah ka Nabi nikal jaaye basti se tu wo azaab ke

farishte ko bataya jaat ahai ke le aao
NQSJ_AA029_SALSABEEL: Ayah 77
NQSJ_AA029_SALSABEEL: Aap ko koi tabdeeli na mile gi, jo socha wohi ho ga

NQSJ_AA029_SALSABEEL: ye tu soch rahe hain aap pe halaat tang kar rahe hian ke
aap makkah chor dein, ye nahi jaante ke azaab ko pukaar rahe hain

NQSJ_AA029_SALSABEEL: Allah ki sunnat hai ke mohsin ko nikaal de qom tu khud bhi
nahi rehti waha

NQSJ_AA029_SALSABEEL: Allah ke nabi ne kitni chotein khayi lekin assimilate na
huey - deen ko aadha lene ki bajaye poora liya
NQSJ_AA029_SALSABEEL: Deen mein kabhi bhi sab theekh nahin ho sakta

NQSJ_AA029_SALSABEEL: Agar Nabi saw inn ke kehne pe buttoan pe haath pherte tu
ummat e muslima ke ghar ghar mei aaj hote

NQSJ_AA029_SALSABEEL: leader ki seedhi tu seedhi, ulti bhi seedhi lagti hai
NQSJ_AA029_SALSABEEL: Allah bata rahe hian tu bhi quran parhte logoan ki nazroan

mei ho
NQSJ_AA029_SALSABEEL: Allah ka waada sacha
NQSJ_AA029_SALSABEEL: makki dor ke akhir ki ye surah aur 1.5 years na guzre ke

badar mei 70 sardaar maare gaye jo fitne karte hain
NQSJ_AA029_SALSABEEL: hijrat ke akhiri saal makkah fataah

NQSJ_AA029_SALSABEEL: sab hamloan se sirf ikhlaas bacha sakta hai
NQSJ_AA029_SALSABEEL: sab say qeemti cheez= ikhlaas

NQSJ_AA029_SALSABEEL: sheytaan se khud ko bachaane ke liye sab se aalaa
precaution jis ke aage sheytaan nahi chal sakta wo ikhlaas hai
NQSJ_AA029_SALSABEEL: Mukliis banday par shaitaan war nahin kar sakta

NQSJ_AA029_SALSABEEL: shaitaan banday say bhi darta hay
NQSJ_AA029_SALSABEEL: kis bande ki 5 waqt ki namaz waqt pe ho gi? mukhlis ki

NQSJ_AA029_SALSABEEL: ikhlaas ki 4 deewaari na kissi targheeb aur na tarkheeb se
gire gaa
NQSJ_AA029_SALSABEEL: amal = khud mei ikhlaas paida karna hai

NQSJ_AA029_SALSABEEL: jo ho zoq e yaqee' paida tu katt jaati hain zanjeerein
NQSJ_AA029_SALSABEEL: khulasa: agar hum dheele parein ge tu baaqi bhi dheele

hoan ge
NQSJ_AA029_SALSABEEL: ikhlaas mein qeemat hay

NQSJ_AA029_SALSABEEL: maat soochein ye ayaat Allah k nabi k laiye hein
NQSJ_AA029_SALSABEEL: ye hamaray liaye hein

NQSJ_AA029_SALSABEEL: aandhiyaan chalein gi, taufaan aayein ge, Nabi ne kissi ko
baat nahi maani deen se hatt ke, hum ne bhi nahi maan-ni in shaa Allah

NQSJ_02_HT: ~~~~~~ Now Tafseer: Juzz 15 Lesson 145 Surah BANI ISRAEL

Ayahs 78 to 93 Insha Allah~~~~~
NQSJ_SP033_Salsabeel: Aayah 78
NQSJ_SP033_Salsabeel: last aayahs Huzoor ko daawat & tableegh me jo mushkil
pesh aaye uspe Allah ne tambi ki, ke aap apne kaam karte jaaye
NQSJ_SP033_Salsabeel: Namaaz padhete jaaye, namaaz bande ko Allah ki taraf or
maail karti he
NQSJ_SP033_Salsabeel: haqeeqat hamaare gham ka ek hi ilaaj = Namaaz qayam
NQSJ_SP033_Salsabeel: namaaz me banda momin Allah se mulaqat karta he

NQSJ_SP033_Salsabeel: mulaqat dosto waali, apne dil ke haal Allah ke saamne
bayaan kar deta he

NQSJ_SP033_Salsabeel: logo ke diye hue gham, haqq ke raaste me mushkil to iska
jawaab NAMAAZ

NQSJ_SP033_Salsabeel: kaam kaise karna iski instructtion namaaz se le ke aata
NQSJ_SP033_Salsabeel: nabuvvat, vahi ka silsila khatam, but aaj jitna Allah se qurb
to Allah rehnumai karege

NQSJ_SP033_Salsabeel: Umar RA jab bhi decision ka time hota to Naffil ki niyat
karke namaaz ke khade rehte

NQSJ_SP033_Salsabeel: aaj hamaari farz namaaz ke levels ham check karle
NQSJ_SP033_Salsabeel: jo log abhi deen ki taraf nai vo khwaaish me rehte, usko
Allah se kehna he ke Allah ijaazat de me kaam karu
NQSJ_SP033_Salsabeel: Lidaluuku -= daal laam kaaf, zawaal ka waqt zawaal e
aftaab

NQSJ_SP033_Salsabeel: ghasaq = ibtidaa raat ka andhera
NQSJ_SP033_Salsabeel: is ayaat me = hadees ke samjhe beghair ayaat samajh nai
aata
NQSJ_SP033_Salsabeel: yaha 5 namaaz ke auqaat he

NQSJ_SP033_Salsabeel: meraah me nabi ko 5 namaaz ka tohfa mila
NQSJ_SP033_Salsabeel: yaha uske auqaat
NQSJ_SP033_Salsabeel: ashsmas se ghasaq 4 namaaz

NQSJ_SP033_Salsabeel: fajar ki namaaz ko yaha Quran kaha gaya
NQSJ_SP033_Salsabeel: fajar ki namaaz 2 raqaat but banda 2 ko 4 rakaat kar sakta
taveel qirat se
NQSJ_SP033_Salsabeel: Self assess = kya hum fajar ko uth te he??
NQSJ_SP033_Salsabeel: huzoor all 5 times me ibtidaa waqt me namaaz fajar me
padhte the
NQSJ_SP033_Salsabeel: ye vo waqt ke jis ka mushahida kiya gaya

NQSJ_SP033_Salsabeel: Allah swt ne fajr ka time soch samajh ke diya

NQSJ_SP033_Salsabeel: Mashooda = vo waqt ke tab ka Quran Allah ke saamne pesh
kiya jaata he

NQSJ_SP033_Salsabeel: ye direct arsh pe pesh kiya jaata he
NQSJ_SP033_Salsabeel: Bukhari : "Raat ke farishte subah ke waqt & Subah ke
farishte jab aate he, ye time unke shift change hoti he, Allah puchte he kis
haal me bande ko dekha to kaha jab aaye the tab dekha or gaye tab bhi
dekha to Allah khush khabriya bhejte he" Mafhoom
NQSJ_SP033_Salsabeel: is waqt ka quran dil me utarta he
NQSJ_SP033_Salsabeel: Zohar ka time jab tak ke asr ka time shuru naa ho

NQSJ_SP033_Salsabeel: Asr ka time = tab se jab bande ka saaya uske equal ho,
khatam jab saaya double ho jaaye

NQSJ_SP033_Salsabeel: iske baad maghrib & shafaq ki laali tak maghrib ka time
NQSJ_SP033_Salsabeel: fir iske baad isha ka time shuru & khatam aadhi raat ko
NQSJ_SP033_Salsabeel: ek vo time jab ummat e muslima ke gharo se bhi Quran ki
awaaz aati thi..
NQSJ_SP033_Salsabeel: Quran padha jaaye vo ghar pe Allah ki rehmat
NQSJ_SP033_Salsabeel: Rivayat : vo ghar jaha Quran padha jaata he vo ghar he, &
jaha nai padha jaata vo Qabrastaan he..
NQSJ_SP033_Salsabeel: Quraan unchi awaaz me padhna chaahe
NQSJ_SP033_Salsabeel: Aayah 79
NQSJ_SP033_Salsabeel: Tahajjud ki baat
NQSJ_SP033_Salsabeel: Min ki wajah se raat ka time, raat ka kuch hissa
NQSJ_SP033_Salsabeel: yaha tahajjud ki baat
NQSJ_SP033_Salsabeel: Tahajjud = haa jeem daal
NQSJ_SP033_Salsabeel: ye vo lafz ke 1 time me 2 meaning (i) Sona neend (ii) Jaagna

NQSJ_SP033_Salsabeel: agar dono ko saath me samjhe to Tahajjud vo namaaz jo
neend chod kar padhi jaaye.
NQSJ_SP033_Salsabeel: Tahajjud raat ke kisi hisse me padh lo

NQSJ_SP033_Salsabeel: Hasn Basri = Tahajjud har us namaaz pe saadik he, jo isha
ke baad padhi jaaye, tahammul ye ke neend ke baad padhi jaaye.
NQSJ_SP033_Salsabeel: Huzoor saw ka amal = vo isha padh ke so jaate , fir uthe
Sunnat padhte & tahajjud padhte & fajr se pehle pehle Witr padhte

NQSJ_SP033_Salsabeel: agar darr he ke neend naa khule to padh li to koi kabaahat
nai, pasandida amal ke so jaao
NQSJ_SP033_Salsabeel: Amal : kam se kam banda fajr se pehle 2 rakaat padh le to,
Huzoor ne 8 rakaat padhi
NQSJ_SP033_Salsabeel: meraaj ke baad jab Tahajjud nafil ho gai
NQSJ_SP033_Salsabeel: nabi ke liye bhi naffil thi & umaat ke liye bhi naffil
NQSJ_SP033_Salsabeel: huzoor pe bhi farz nai but vo padhte the
NQSJ_SP033_Salsabeel: to hame bhi padhni chaiye

NQSJ_SP033_Salsabeel: 5 farz ke baad sab se afzal Naffil Tahajjud he
NQSJ_SP033_Salsabeel: Bukh : har raat jat 1/3rd raat baaki hoti he to Allah swt
asmaan pe aate or pukaarte he , he koi maangne waale??
NQSJ_SP033_Salsabeel: Ye Nabi pe farz nai thi

NQSJ_SP033_Salsabeel: Ibn Umar ko Nabi ne farmaya : is shakhs ke baare me jo
pehle padhta he, or fir chod de vo aisa he jaisa shaitaan ne kaan me pishaab
kar diya.
NQSJ_SP033_Salsabeel: padhni shakukh se chaiye, dua padhe, dekh ke bhi padh
sakte
NQSJ_SP033_Salsabeel: maqaam = khade rehne k

NQSJ_SP033_Salsabeel: mahmood = sarabha ho
NQSJ_SP033_Salsabeel: koi spot nai he, Allah swt aapka zikr buland kiya
NQSJ_SP033_Salsabeel: azaan me aapka naam

NQSJ_SP033_Salsabeel: Mukaam e mahmood = mukaam e shifa, jo aakhirat ke din
hogi
NQSJ_SP033_Salsabeel: shifaat qayaamt ke din, koi bhi nabi Allah swt ke paas nai
jaaege darr ki wajah se, sab ko apne gunaah yaad hoge, fir log Nabi ke paas
aayege or ye Allah ke saamne sajde me girege or Allah swt us wat unko
kalime sikhaayege, or kahege ab aap khade ho jaaye & hisaab kitaab shuru
hoga.
NQSJ_SP033_Salsabeel: Ibn Habban = jab qayamt ke din sab uthege to huzoor bhi
uthege, inko ALLAH green kapde pehnaayege & inki zabaan pe Allah ki hamd
o sanaa hogi, ye he Muqaam e mahmood
NQSJ_SP033_Salsabeel: Huzoor ki rivaayt = me adam ki aulaad ka sardaar but me is
pe fakhar nai karta, qayamt ke din hamd ka jhanda mere haath me or me 1st
jis ko libaas pehnaaya jaaega.
NQSJ_SP033_Salsabeel: Rivayat = huzoor ek raat tahajjud me bahutt roye or Ummat
ki fikar ki to Jibraeel aaye or kaha ke Allah ne aapko aayat di ke aap ummat
ke lihaaz se ruswa nai hoge

NQSJ_SP033_Salsabeel: Imaam qurtubi ke rivaayat
NQSJ_SP033_Salsabeel: (i)
NQSJ_SP033_Salsabeel: (ii) bina hisaab ke jannat
NQSJ_SP033_Salsabeel: (iii)
NQSJ_SP033_Salsabeel: (iv) dosakh se nikaal ke jannat me

NQSJ_SP033_Salsabeel: (v) jannat ke darje buland hoge
NQSJ_AA029_SALSABEEL: 3: toheed walay magar apnay gunnahoun ki waja say

dozakh mein..phir Nabi safarish karein gay
NQSJ_SP033_Salsabeel: kal qayaamt ke din jab huzoor ki shaan dekhoge to pata
chalega kis ke saath panga liya..
NQSJ_SP033_Salsabeel: Aayah 90
NQSJ_SP033_Salsabeel: ya aaya naazil hui "Hijrat e Madina ke mauke pe"

NQSJ_SP033_Salsabeel: ye aayat aapki zabaan pe jaari hona
NQSJ_SP033_Salsabeel: mudkhal = vo jagaah jaha daakhil kiyaa jaaye
NQSJ_SP033_Salsabeel: yaha Mudkhal = madina

NQSJ_SP033_Salsabeel: Mukhraj = Mecca
NQSJ_SP033_Salsabeel: tarteeb ke hisaab se pehle ham nikalte fir daakhil hote,
yaaha ulta he
NQSJ_SP033_Salsabeel: asal baat madina me jaaye

NQSJ_SP033_Salsabeel: ham baaz dafa nikal jaate, but jaha maqsad hota waha
daakhil nai hote

NQSJ_SP033_Salsabeel: hum neki chod dete dusri neki ke liye, or fir hum ek doni me
se ek bhi nai kar sakte

NQSJ_SP033_Salsabeel: jaane se pehle soch le, jaana kidhar he, waha jaa ke karna
kyaa he

NQSJ_SP033_Salsabeel: plan pehle, fir kaam karege
NQSJ_SP033_Salsabeel: Pehle Planning fir steps
NQSJ_SP033_Salsabeel: aaj bhi kahi jaaye, badi kaam ki dua

NQSJ_SP033_Salsabeel: har bande ka Allah se talluk he, har jagah jaane se pehle
DUA

NQSJ_SP033_Salsabeel: schoo, ladki bida hote waqt etc'
NQSJ_SP033_Salsabeel: baaz kehte he mudkhal = Qabar & Mukhraj = duniya
NQSJ_SP033_Salsabeel: Sachai = meri qabar ko roshan

NQSJ_SP033_Salsabeel: Hijrat se muraad = koi busdidli naa samjhe
NQSJ_SP033_Salsabeel: isi tarah = mudkhal Jannat & Mukhrij = Qabar
NQSJ_SP033_Salsabeel: jaha jaao ye padh lo
NQSJ_SP033_Salsabeel: Sultanan Naseera = Ghalba, burhaan, authority

NQSJ_SP033_Salsabeel: Ye dua ki wajah se madina me itna paayre saathi mile
NQSJ_SP033_Salsabeel: is tarah madina me islaam phela jaise jungle me aag phelti
NQSJ_SP033_Salsabeel: ansaar ke zariye Nabi ki qwwat mazboot hui
NQSJ_SP033_Salsabeel: pehli islaami huqoomat madina me
NQSJ_SP033_Salsabeel: mecca waale dushman = madina mwaale dost
NQSJ_SP033_Salsabeel: mecca me chot madina me sukoon
NQSJ_SP033_Salsabeel: jab kaha ghalba dena, miljaaega Allah ne kaha only 8yrs ka
wait tha
NQSJ_SP033_Salsabeel: koshish ka rukh straight hona chaiye
NQSJ_SP033_Salsabeel: fir waqt aagaya 8th hijri
NQSJ_SP033_Salsabeel: mecca fateh hua
NQSJ_SP033_Salsabeel: Aaya 81

NQSJ_SP033_Salsabeel: yaha waada pura hua Allah ka nabi ke saath
NQSJ_SP033_Salsabeel: aap kaam theek kare Allah ghalba dege, 8 yrs later jaha se
nikaal diye gaye wahi jeet ke wapas pahuche
NQSJ_SP033_Salsabeel: kyaa shaan & dil ki haalat hogi
NQSJ_SP033_Salsabeel: Huzoor quswa pe bethe & unke haath me chadi thi, jaha pe
jis boot pe chadi rakhte boot toot ke choor ho jaate
NQSJ_SP033_Salsabeel: jab husoor ne kaha Qaaba ka darwaaza kholo

NQSJ_SP033_Salsabeel: ander Ibraahim & Ismaail AS ke pict with teer in there hand
they, nabi ne kaha rusva ho kaafir inhone kabhi teer se future maloom nai
kiya & khud ke haath se mitaa diye .
NQSJ_SP033_Salsabeel: huzoor ke 21 yrs ki training ko Allah swt ne saabit kar diya
vo haqq he

NQSJ_SP033_Salsabeel: us din saabit ho gaya vo sach tha
NQSJ_SP033_Salsabeel: jab tak natija naa nikle, faisla karne me jaldi naa kare

NQSJ_SP033_Salsabeel: sabr kijiye
NQSJ_SP033_Salsabeel: jab dil khulege, zehen pe lage hue barso ke kaalas chateg to
dil bolega haqq he,
NQSJ_SP033_Salsabeel: Quran ki taraf aane waala aise jamta jaise paani se chalta
hua banda khushki pe aata
NQSJ_SP033_Salsabeel: musahre ke rasmo rivaaj waala din paani waala he, jab
sacha din aata he to dil jamta he
NQSJ_SP033_Salsabeel: Quraan daleel ka deen he
NQSJ_SP033_Salsabeel: Quran ke baad saare baatil rasmo ko gira do

NQSJ_SP033_Salsabeel: Zahaqa = nikal jaana
NQSJ_SP033_Salsabeel: jab mecca fateh hua to ALi RA ke saath or sahaaba ko bheja
ke ird gird mecca ke koi unchi kabar naa ho, koi pakki qabar naa ho
NQSJ_SP033_Salsabeel: jab sach adin aata he to naafis bhi hota he
NQSJ_SP033_Salsabeel: aap ne apne ghar waalo se shuru kiya

NQSJ_SP033_Salsabeel: Aayah 82
NQSJ_SP033_Salsabeel: is Quran me dilo ki shifa naazil ho rai he

NQSJ_SP033_Salsabeel: Quran he khoobsurat cheez, lekin zaalim jo Allah ka haqq
bande ko diye hue he inko nuqsaan hi hota he

NQSJ_SP033_Salsabeel: ek hi baarish jo 2 dilo pe padti vo kahi khusboo or kahi
gandagi banti
NQSJ_SP033_Salsabeel: yaha Quran ko SHifa kaha
NQSJ_SP033_Salsabeel: SHifa = dilo & roohani bimmariyo ko
NQSJ_SP033_Salsabeel: (i) Dil ki bimmari
NQSJ_SP033_Salsabeel: Shaqq
NQSJ_SP033_Salsabeel: Munafiqa

NQSJ_SP033_Salsabeel: ghalab
NQSJ_SP033_Salsabeel: Quraan insaan ko qaboo me rehna sikhaat he, ete daal me
rakhta

NQSJ_SP033_Salsabeel: (ii) Jismaani
NQSJ_SP033_Salsabeel: Sehat ki hifaazat ke kai tareeqe eg HONEY

NQSJ_SP033_Salsabeel: tibb e nabvi
NQSJ_SP033_Salsabeel: halaal & haraam ke jab masle padhte to acha hi khaate,
gandi cheeze nikal jaati
NQSJ_SP033_Salsabeel: jab Quran se lagte to junk se choote te, waqt achi tarah use
hota to ALlah bande ke liye acha kar deta

NQSJ_SP033_Salsabeel: yaha Surah Faitaha se bhi muraad he
NQSJ_SP033_Salsabeel: faida sirf momin ko hoga

NQSJ_SP033_Salsabeel: zaalimo ko sirf nuksaan me hi badhaati he
NQSJE_SZ010_Mawa: ayat 83
NQSJE_SZ010_Mawa: insaaan shukar k bajaye mun phir leta ha

NQSJE_SZ010_Mawa: takleef main maoos ho jat aha
NQSJE_SZ010_Mawa: yeh dunya darul imtehaan ha

NQSJE_SZ010_Mawa: zindagi main mukhtalif hatal sa wasta parta ha
NQSJE_SZ010_Mawa: kabhi khooshi kabhi ghum

NQSJE_SZ010_Mawa: kabhi mayoos makbhi pur umeed
NQSJE_SZ010_Mawa: kabhi kamyabi kabhi nakami

NQSJE_SZ010_Mawa: yeh zindagi dhhop chaoo ha
NQSJE_SZ010_Mawa: khooshi ho ya ghum ho dono tools hain

NQSJE_SZ010_Mawa: allah ko her hal main razi karoo
NQSJE_SZ010_Mawa: momin k mala ajeeb ha jub khooshi milti ha to khoosh main

shukar kar k jannat ko pata ha or takleef main sabar kar k jannat ko pata
ha====hadees
NQSJE_SZ010_Mawa: khooshi main shukar kar k jo jannat pani thi us ko bhool jatye

hain
NQSJE_SZ010_Mawa: ghamoo main allah ka qurb paney k bajey allah sa mayoods

ho jatey hian
NQSJE_SZ010_Mawa: in dono ko allah k paasss deposite karna ha
NQSJE_SZ010_Mawa: insaan ki zindagi k safar main khooshi or ghaum dono atey

hain
NQSJE_SZ010_Mawa: allah enaaam karta ha khoosi bhi naimat ha

NQSJE_SZ010_Mawa: naimat pa kar naimat daney waley ka shukar karoooo
NQSJE_SZ010_Mawa: airaazz== chooraiii

NQSJE_SZ010_Mawa: khooshi ko pa kar allah sa door ho jata ha
NQSJE_SZ010_Mawa: nebejanibihi==== karwatoo main palat jata ha/ mon phir
leta ha

NQSJE_SZ010_Mawa: or koi musibat ati ha to mayoos ho jata ha
NQSJE_SZ010_Mawa: ya hamza seen

NQSJE_SZ010_Mawa: thoora mayaoos nahi hota bul k ghera mayoos hota ha
NQSJE_SZ010_Mawa: kuch log jo khooshi main mubarak milni thi quran sa wo phial

gaya or ghum main quran ko thamna tha mager wo mayoos hota ha ha
NQSJE_SZ010_Mawa: quran insaan ko ghamoo main girney nahi dati
NQSJE_SZ010_Mawa: ghum insaan ko bechain nahi karta

NQSJE_SZ010_Mawa: us ko admi na janey ga jo aish main khuda ko na yaad rakhey
or na ghum main sabar karey

NQSJE_SZ010_Mawa: ayat 84
NQSJE_SZ010_Mawa: har apni fitrat k mutabiq ammal kar raha ha

NQSJE_SZ010_Mawa: quran sa jurney k baad bhi ager tabdeeli na aye to
NQSJE_SZ010_Mawa: shkila===shakal/sheen kaaf laam// tabiyat-
adat,jibilat,niat,maslak, pasand ,na pansad

NQSJE_SZ010_Mawa: har bunda apni niatoo main muraden paey ga
NQSJE_SZ010_Mawa: sub dkehney main ek hi kam kar rahye hotye hain mager sub

k kam niatoo per hain
NQSJE_SZ010_Mawa: kamzoor momin sa taqatwar momin allah ko zada pasand
ha==========hadees

NQSJE_SZ010_Mawa: tabiyatoo ka farq chul sakta ha ,adat ka faraq ho ta ha
NQSJE_SZ010_Mawa: quran hum ney nazil kar dia ya logo k diloo ki dawa ha

zalimoo ney is sa khir na li
NQSJE_SZ010_Mawa: is kitab ko ley kar apney ko bojh bana lia

NQSJE_SZ010_Mawa: khir ki jaga shur bana lia
NQSJE_SZ010_Mawa: kuch logo ney quran k bawajood or badbudaar hotey hain

NQSJE_SZ010_Mawa: jub khud ko bara samjhney lagen
NQSJE_SZ010_Mawa: jub dosroo ko ghunhgar samjhney lagan

NQSJE_SZ010_Mawa: khud ko hidayat per samjhey
NQSJE_SZ010_Mawa: kainat ko allah ney tazadat sa jora ha

NQSJE_SZ010_Mawa: sub ko ghalat khe kar khud ko huq per na kahoo ya ghalat bat
ha
NQSJE_SZ010_Mawa: allah ka kalam or allah k nabi ki hadees per ammal karoo

NQSJE_SZ010_Mawa: logo sa sawal un k mizaaj k mutabiq karen gen
NQSJE_SZ010_Mawa: dono ka hisaab alug ho ga

NQSJE_SZ010_Mawa: ghussey per qaboo paney per ajjar zada hoga
NQSJE_SZ010_Mawa: shakila(apney tareeqo) k but toroo
NQSJE_SZ010_Mawa: kisi ka tareeqa /shakela allah k hukum sa takraye

NQSJE_SZ010_Mawa: to ya but ha
NQSJE_SZ010_Mawa: jo na torey ga to allah janta ha kon seedha rastey main ha

NQSJE_SZ010_Mawa: ammal ki baat=======her bunda khud dekhey k quran or
sunnat kia khata ha

NQSJE_SZ010_Mawa: shakela ka taluq namaz roza sa ley kar adaaat tuk hota ha
NQSJE_SZ010_Mawa: shakeela=== maslak.....her bunda apney maslak per ha
NQSJE_SZ010_Mawa: 3 sawal qabar k or 5 hashar k

NQSJE_SZ010_Mawa: 8 sawal main sa koi sawal bhi maslak ka nahi ho ga
NQSJE_SZ010_Mawa: maslak k ikhtilaf ney ummat ko tabha kar dia

NQSJE_SZ010_Mawa: koi bunda bhi ager maslak bana chata ha to quran or hadees
ko banaye

NQSJE_SZ010_Mawa: daleel ko bunyaad banaoo
NQSJE_SZ010_Mawa: ayat 85
NQSJE_SZ010_Mawa: makka walo ka swal

NQSJE_SZ010_Mawa: yahood k isharoo main sawal kia ha
NQSJE_SZ010_Mawa: nabi sa asey sawal na karoo k jis ki ijazat nahi

NQSJE_SZ010_Mawa: sirf fitney philaney klia sawal kartey
NQSJE_SZ010_Mawa: muslim,bukhari,

NQSJE_SZ010_Mawa: rasool saw lakri per taik laga kar kharey ho gaye
NQSJE_SZ010_Mawa: or wahi jub nazil ho gayi to ya ayat parh kar sunaooo
NQSJE_SZ010_Mawa: sanaii

NQSJE_SZ010_Mawa: quresh makka ney yahood sa sawal kia k in sa yahood k barey
main puchoo

NQSJE_SZ010_Mawa: rooh kia ha?
NQSJE_SZ010_Mawa: uasaloonaka ki 9 ayat hain
NQSJE_SZ010_Mawa: wahi k aney k baad jawab dia foran jawab nahi dia

NQSJE_SZ010_Mawa: ammal ki bat==== hum ko bhi jawab quran or hadees k
hawaley sa dena chaye

NQSJE_SZ010_Mawa: rooh === ammr e rabbi
NQSJE_SZ010_Mawa: rooh mera hukum hga

NQSJE_SZ010_Mawa: tum ko rooh ka thora hi ilm dia gaya ha
NQSJE_SZ010_Mawa: ayat 86

NQSJE_SZ010_Mawa: or ager hum chaye=== allah
NQSJE_SZ010_Mawa: rooh per ap ka qaboo nahi ha

NQSJE_SZ010_Mawa: jo ilm hum dey rahey hain wo hum cheen bhi saktye haiin
NQSJE_SZ010_Mawa: or ap koi wakeel nahi patey

NQSJE_SZ010_Mawa: jo ap ki wakalat karey ga
NQSJE_SZ010_Mawa: ayat 87
NQSJE_SZ010_Mawa: allah kli rehmat ha

NQSJE_SZ010_Mawa: k rooh ko wapus nahi ley raha
NQSJE_SZ010_Mawa: allah ka fazal bohat bara ha

NQSJE_SZ010_Mawa: rooh k 3 mean hain
NQSJE_SZ010_Mawa: 1 jibraeeel //surah alqadar
NQSJE_SZ010_Mawa: rooh ul ameen

NQSJE_SZ010_Mawa: jibraeel k barey main hum thorra hi jantye hain
NQSJE_SZ010_Mawa: jibraeel allah k hukum sa atye hain

NQSJE_SZ010_Mawa: 2 wahi k mean main/// murda jism main rooh dalti ha to jism
abad hota ha asey hi hurda dil main quran utarta ha to dil abad hota ha

NQSJE_SZ010_Mawa: wahi ka ilm allah k hukum sa ata ha
NQSJE_SZ010_Mawa: quran k ilm koi her koi nahi pa sakta
NQSJE_SZ010_Mawa: suarh yunus 57,58

NQSJE_SZ010_Mawa: jo rub hum ko ilm dey raha ha wo ley bhi sakta ha
NQSJE_SZ010_Mawa: quran parhna fakhar ki bat nahi ha

NQSJE_SZ010_Mawa: jo naimat ki naqadri karta ha allah us ko pakkar leta ha
NQSJE_SZ010_Mawa: 3 insani rooh///

NQSJE_SZ010_Mawa: maa k pait main bacha ko rooh dalni ha ya nahi allah ka
hukum ha
NQSJE_SZ010_Mawa: rooh== wo lateef cheez jo nazar na aye

NQSJE_SZ010_Mawa: rooh nazar nahi atiii
NQSJE_SZ010_Mawa: rooh kisi k hath main nahi ha

NQSJE_SZ010_Mawa: allah k kalamki jub wahi ati ha to pata nahi chulta
NQSJE_SZ010_Mawa: ilm ki roohaniyat ko mehsoos jub karen gen jub ap dobara

parhen gen
NQSJE_SZ010_Mawa: sirf or sirf rub ka hukum ha
NQSJE_SZ010_Mawa: allah k hath main zindagi or moot

NQSJE_SZ010_Mawa: insani rooh k barey main zada bat na karooo
NQSJE_SZ010_Mawa: hum khud ko dkehety hain to wo rooh ha

NQSJE_SZ010_Mawa: or doosrey jo dekhtye hain wo jism ha
NQSJE_SZ010_Mawa: rooh k taqazoo ko bhi pura karooo
NQSJE_SZ010_Mawa: rooh ki ghiiza quran ha

NQSJE_SZ010_Mawa: moos or khizzar k qissey main ha
NQSJE_SZ010_Mawa: sari dunya ka ilm allah kilm barey main asa ha k samandar k

pani main chonch daley or chull bhr ley ley

NQSJE_SZ010_Mawa: allah k nabi saw sa pucha gaya sawal to un honhey soch kar
dia time lia

NQSJE_SZ010_Mawa: is lia har sawal ka jawab foran nahi dena chaye
NQSJE_SZ010_Mawa: qiyamat k qareeb sham k tarafs a hawa chley gi or quran

haffaz k seeno sa nikal jaye ga or us k baad nabi saw ney ayat 86
parhi====riwayat

NQSJE_SZ010_Mawa: ayat 88
NQSJE_SZ010_Mawa: zuhar= madad gar
NQSJE_SZ010_Mawa: jitni bhi koshish kar len kasa bhi madadgar ley ayen quran jasi

koi ayat nahi la saken gen
NQSJE_SZ010_Mawa: is jasa bhi nahi or is k missal bhi na lasaken gen

NQSJE_SZ010_Mawa: 4th time yeh ayat ha last muqam ha
NQSJE_SZ010_Mawa: quran main 4 dafa challenge kia gaya ha k quran jasi koi ayat
ley aooooo

NQSJE_SZ010_Mawa: quran quran ka sasl lafz ha
NQSJE_SZ010_Mawa: bohat parhi janey wali kitaab

NQSJE_SZ010_Mawa: koi nahi kar sakta
NQSJE_SZ010_Mawa: ayat 89

NQSJE_SZ010_Mawa: na maney k 100 bahaney
NQSJE_SZ010_Mawa: allah ney quran main her qism ki baten bayan kia hain
NQSJE_SZ010_Mawa: her tareeqey sa bata dia

NQSJE_SZ010_Mawa: mager aksar logo ney inkaar kia
NQSJE_SZ010_Mawa: faabba==== iblees klia aya tha surah baqra main

NQSJE_SZ010_Mawa: shiddat k sath inkaar karna
NQSJE_SZ010_Mawa: na shukri kartey huey

NQSJE_SZ010_Mawa: ayat 90
NQSJE_SZ010_Mawa: makka waley khatye k
NQSJE_SZ010_Mawa: hum ap per emaan nahi laye gen

NQSJE_SZ010_Mawa: numina-===aitbar nahi karen gen
NQSJE_SZ010_Mawa: ubaltey huey chashmey ko====noon ba hamza

NQSJE_SZ010_Mawa: zammen sa chushmey managa phir maney gen
NQSJE_SZ010_Mawa: ayat 91

NQSJE_SZ010_Mawa: yeh baagh laye ek khajor ka
NQSJE_SZ010_Mawa: or ungoor ka
NQSJE_SZ010_Mawa: phir usm ain nahren hoon to maney gen

NQSJE_SZ010_Mawa: nabi saw ilm ka chushama tha
NQSJE_SZ010_Mawa: yeh baten fitney phailney ki hain

NQSJE_SZ010_Mawa: jis ko talab hoti ha wo bahaney nahi karta
NQSJE_SZ010_Mawa: ayat 92
NQSJE_SZ010_Mawa: asmaaan ko gira den

NQSJE_SZ010_Mawa: ya phir allah ko or farishtoo ko amney samney ley aoooo
NQSJE_SZ010_Mawa: qabeela

NQSJE_SZ010_Mawa: allah or farishto k qabail
NQSJE_SZ010_Mawa: ayat 93

NQSJE_SZ010_Mawa: ap k lia soney ka gher tameer ho jey
NQSJE_KI012_MAWA: ya aap aasman per char jayein

NQSJE_SZ010_Mawa: in batoo ney logo ko sachey deen sa door kar dia
NQSJE_KI012_MAWA: tarqa=charhna

NQSJE_KI012_MAWA: taraqi
NQSJE_KI012_MAWA: se

NQSJE_KI012_MAWA: aap ke charhne ko bhi nahi manein gein
NQSJE_KI012_MAWA: yahan tuk aap le aayein aik kitab
NQSJE_KI012_MAWA: jis ko parh ke jannat ke gher tameer hon

NQSJE_KI012_MAWA: baat yeh hai ke inhein manna hi nahi hai
NQSJE_KI012_MAWA: nabi ko jhutla rahe ho

NQSJE_KI012_MAWA: lai hui kitab ki qadar nahi kar rahe
NQSJE_KI012_MAWA: main to allah ka bheja hua bashar hoon
NQSJE_KI012_MAWA: bana hoon

NQSJE_KI012_MAWA: insaan hoon
NQSJE_KI012_MAWA: ab tum se koi baat nahi hpgi

NQSJE_KI012_MAWA: bashara= nabi saw ke liye aaya
NQSJE_KI012_MAWA: *********surah bani israel ayat 94*********

NQSJE_KI012_MAWA: allah bata raha hai ke yeh itni batein kion poch rahe hain
NQSJE_KI012_MAWA: aai hui hidayat ko thukrane ki aik hi waja hoti hai
NQSJE_KI012_MAWA: ke inhon ne kaha ke allah ne aik basher ki manind nabi bana

ke bheja hai
NQSJE_KI012_MAWA: takabbur main doba hua rawaiya

NQSJE_KI012_MAWA: insaan hone ki waja se rasool nahi mante
NQSJE_KI012_MAWA: kehte the koi farishta kion nahi aaya

NQSJE_KI012_MAWA: nabi ban ke
NQSJE_KI012_MAWA: ayat 95
NQSJE_KI012_MAWA: ager is zameen main farishte rehte to farishta bhej dia jata

NQSJE_KI012_MAWA: jo cheez kher ki hoti hai log ussi pe aitraaz kerte hain
NQSJE_KI012_MAWA: malakar rasoola

NQSJE_KI012_MAWA: aik dafa ager nabi ko farishta maan lo to wo jo kerte the to
kion ke wo farishta the is liye kerte the

NQSJE_KI012_MAWA: hum se nahi hota
NQSJE_KI012_MAWA: ayat 96
NQSJE_KI012_MAWA: allah kafi hai gawah

NQSJE_KI012_MAWA: baat ko khatum kerne ka andaaz
NQSJE_KI012_MAWA: mere or tumhanrey beach main allah hi kafi hai

NQSJE_KI012_MAWA: wo apne bandon ke ahwal ko dekhney wala khob hai
NQSJE_KI012_MAWA: jisse allah hidayat de bus wohi hai hidayat wala
NQSJE_KI012_MAWA: hidayat ki chabi alhadi ke paas hai

NQSJE_KI012_MAWA: ayat 97
NQSJE_KI012_MAWA: jis ko allah bhatka de to aap koi wali nahi payein gein us ka

NQSJE_KI012_MAWA: wo qiyamat ke din andhe gongey or behre uthaye jayein gein
NQSJE_KI012_MAWA: thikana aag hai

NQSJE_KI012_MAWA: jub sard hone lage gi to us ka eendhan barha dein gein
NQSJE_KI012_MAWA: us ka temperature barha dia jaye ga

NQSJE_KI012_MAWA: ayat 98
NQSJE_KI012_MAWA: yeh un ki jaza hai

NQSJE_KI012_MAWA: ayaton ke inkar ki jaza
NQSJE_KI012_MAWA: marne ke baad dobarah kaise paida hingein

NQSJE_KI012_MAWA: jub ke hamari haddian hojayeingi reza reza
NQSJE_KI012_MAWA: qiyamat ke din allah jub uthaye ga to humara koi bus nahi
hoga

NQSJE_KI012_MAWA: ayat 99
NQSJE_KI012_MAWA: tumhein ager yaqeen nahi aata to dekho aasmaan or zameen

ko
NQSJE_KI012_MAWA: zalimon ne inkaar ker dia
NQSJE_KI012_MAWA: allah zabardasti hidayat ki taraf nahi aaye ga

NQSJE_KI012_MAWA: ayat 100
NQSJE_KI012_MAWA: ager tum mere khazanon ke malik hote to zaroor apna hath

rok lete
NQSJE_KI012_MAWA: kion ke insaan hai hi thore dil wala

NQSJE_KI012_MAWA: chote dil ka malik
NQSJE_KI012_MAWA: 1- paidal chal ke
NQSJE_KI012_MAWA: 2-sawarion wale

NQSJE_KI012_MAWA: 3-moun ke bal
NQSJE_KI012_MAWA: abu zar

NQSJE_KI012_MAWA: 1-khane peene orhne wale
NQSJE_KI012_MAWA: 101

NQSJE_KI012_MAWA: ayat101
NQSJE_KI012_MAWA: moosa as ko 9 mujzaat ata kiye
NQSJE_KI012_MAWA: nabi saw ko tasalli di jarahi hai

NQSJE_KI012_MAWA: ke ager aap se yeh taqazey kerte hain
NQSJE_KI012_MAWA: to koi baat nai moosa se bhi kerte hte

NQSJE_KI012_MAWA: fion ne mossa as se kaha ke tum pe to jadoo kia hua hai
NQSJE_KI012_MAWA: ayat 102

NQSJE_KI012_MAWA: saa baa raa
NQSJE_KI012_MAWA: ishara hai firon ki laash ki kharab hone ki taraf
NQSJE_KI012_MAWA: jo allah ke nabion ke samne rukawatein khari karte hain to

allah talah dunya mian usse naist o nabood kar dete hain
NQSJE_KI012_MAWA: ayat 103

NQSJE_KI012_MAWA: irada kerlia ke us ne aap ko ukhar de
NQSJE_KI012_MAWA: lakin allah ne ussi ko dubo dia
NQSJE_KI012_MAWA: ayat 104

NQSJE_KI012_MAWA: or moosa as ko wahan basa dia
NQSJE_KI012_MAWA: kaha bani israel ko raho is mulk main

NQSJE_KI012_MAWA: yahood ko sub jaga se hata ker aik jaga jama kare ga or
wahan se hasher shuro hoga

NQSJE_KI012_MAWA: sari dunya se ikhata ker ke aik jaga laya jaye ga
NQSJE_KI012_MAWA: or wahan se hasher shuro hoga

NQSJE_KI012_MAWA: lafeefa=yahood ko sub jaga se hata ker aik jaga jama kare ga
or wahan se hasher shuro hoga

QSJ_01_HM: *** Now Tafseer: Para 15 Surah BANI ISRAEL Ayah 102- 111

Insha Allah****
NQSJE_SZ010_Mawa: ayat 102
NQSJE_SZ010_Mawa: moosa as ka jawab

NQSJE_SZ010_Mawa: basair= tirmizi,ibne maja=== yahoodi ney sath sa kaha k
mujhey nabi k pass ley chaloo

NQSJE_SZ010_Mawa: sathi ney kaha k nabi na kahoo ager un ko khabar hui k hum
bhi nabi khe raheyhain to fakher karney lagen gen
NQSJE_SZ010_Mawa: phir ya dono nabi ki khidmat main aye to pcha k moosa as ko

jo 9 ayat di thi wo kai ha
NQSJE_SZ010_Mawa: 1 allah k sath shareek na karoo

NQSJE_SZ010_Mawa: choori na karoo
NQSJE_SZ010_Mawa: zina na karoo

NQSJE_SZ010_Mawa: jaan ko jo alah ney haram kia us ko qatal na karoo
NQSJE_SZ010_Mawa: beghunha ko qatal k lia beasih nak aroo
NQSJE_SZ010_Mawa: jadoo na karoo

NQSJE_SZ010_Mawa: paak daman uratoo per buhtaan na lagaooo
NQSJE_SZ010_Mawa: or jo ahkam tumko diey un ki khilaaf warzi nak aroo

NQSJE_SZ010_Mawa: dono ney ya bat sun kar nabi k hath or paoo ko bosa dia
NQSJE_SZ010_Mawa: or kaha k app allah k nabi saw hain

NQSJE_SZ010_Mawa: to nabi saw ney kaha k phir tum mantye q nahi ho
NQSJE_SZ010_Mawa: ager hum ap ka itteba karen gen to yahood hum ko qatal kar
den gen

NQSJE_SZ010_Mawa: deen ki cheezen qoom k lia nishaniyan hoti hai
NQSJE_SZ010_Mawa: her ayat ek sign ha

NQSJE_SZ010_Mawa: quran parhtey huey allah ka qurb hota ha
NQSJE_SZ010_Mawa: ayat 105

NQSJE_SZ010_Mawa: huq k sath hi yeh utra ha
NQSJE_SZ010_Mawa: nabi ap per quran isi lia dia ka log is ko maney ammal karen
NQSJE_SZ010_Mawa: ap ka kam khooshkhabri den ah a

NQSJE_SZ010_Mawa: or darana ha un ko jo moon morey
NQSJE_SZ010_Mawa: quran such ha

NQSJE_SZ010_Mawa: yaha huq sa murad sachi baten hian
NQSJE_SZ010_Mawa: sabit shuda baten hain
NQSJE_SZ010_Mawa: rasikh hain

NQSJE_SZ010_Mawa: hu= jibraeel as
NQSJE_SZ010_Mawa: un k zarey quran puhchta tha

NQSJE_SZ010_Mawa: surah najam
NQSJE_SZ010_Mawa: surah takweer

NQSJE_SZ010_Mawa: is kitab sa khir ka chushma ana chaye
NQSJE_SZ010_Mawa: ayat 106

NQSJE_SZ010_Mawa: quran ko hum ney juda kar dia
NQSJE_SZ010_Mawa: khoob wazeh kar dia/ khol khol kar alug kar dia

NQSJE_SZ010_Mawa: faraqna==tafseel/mufasal
NQSJE_SZ010_Mawa: faraqna=== bayunnahu/hum ney bayana kia ha

NQSJE_SZ010_Mawa: faraqna=======uhdaena hu////wazeh kar dia
NQSJE_SZ010_Mawa: quran ko parhney ka tareeqa bataya ja raha ha
NQSJE_SZ010_Mawa: logo per parhooo

NQSJE_SZ010_Mawa: tilawat karooo
NQSJE_SZ010_Mawa: ahkam bataooo

NQSJE_SZ010_Mawa: muksim===makasa///moos as ney ya word bola tha
NQSJE_SZ010_Mawa: makas===intezaar kartey huey//thera hua
NQSJE_SZ010_Mawa: thar thar kar parhooo

NQSJE_SZ010_Mawa: sakoon sa parhoo
NQSJE_SZ010_Mawa: 23 saal main nazil honeyki hikmat hi yeh thi k logo per thora

thora parhen
NQSJE_SZ010_Mawa: quran ek naimat ha

NQSJE_SZ010_Mawa: quran nazil honey main q der lug rahi ha is bat ka jawabha is
ayat main
NQSJE_SZ010_Mawa: 30 parao ki surat main

NQSJE_SZ010_Mawa: suratoo ki shakal main 114 surat
NQSJE_SZ010_Mawa: kuch surat makkii kuch madani

NQSJE_SZ010_Mawa: kuch main dunyawi masel
NQSJE_SZ010_Mawa: kuch main akhrat ka zikar

NQSJE_SZ010_Mawa: tarteeb lata ha life main
NQSJE_SZ010_Mawa: surah muzammail ayat 4
NQSJE_SZ010_Mawa: quran ko tartel sa parho

NQSJE_SZ010_Mawa: ayat 107
NQSJE_SZ010_Mawa: main ney apna faraz pura kia

NQSJE_SZ010_Mawa: ab emaan latey ho ya nahi tumhari marzi
NQSJE_SZ010_Mawa: apni hifazat karooo,health ki,jaan ki

NQSJE_SZ010_Mawa: maan lo,ammal kar lo or agey puhchaoo
NQSJE_SZ010_Mawa: makkah waloo ko bola ja raha ha
NQSJE_SZ010_Mawa: nabi ha tumharey pass

NQSJE_SZ010_Mawa: koi nahi mnaey ga allahk nabi ka kuch nahi bigrey ga
NQSJE_SZ010_Mawa: ayat 108

NQSJE_SZ010_Mawa: hamarey rub ka wada pura honey wala ha
NQSJE_SZ010_Mawa: yat 109
NQSJE_SZ010_Mawa: ya quran in k khoosho ko mburha det aha

NQSJE_SZ010_Mawa: tumharey dil main tarap nahi to hum ko tumhari talab nahi ha
NQSJE_SZ010_Mawa: ahle kitab k chund logo ki taraf ishara ha jo muslim ho gay e

they
NQSJE_SZ010_Mawa: safia as,

NQSJ_02_HT: Ayat e Sajda -109
NQSJE_SZ010_Mawa: qadar waloo ko is kalam ki qadar ha

NQSJE_SZ010_Mawa: is ko sun kar girpartey hain sijda kartey huey
NQSJE_SZ010_Mawa: azqan== zuqnun ki jama=

NQSJE_SZ010_Mawa: uper sa nechey girna
NQSJE_SZ010_Mawa: ajzi murad ha

NQSJE_SZ010_Mawa: min qubli hi== is quran k nozool sa phley
NQSJE_SZ010_Mawa: ilm waley is ki qemat jantey hain
NQSJE_SZ010_Mawa: jis ko apney rub sa muhabbat ha wo bunda is kitab ko pa ley

ga
NQSJE_SZ010_Mawa: ay allah to paak ha

NQSJE_SZ010_Mawa: last kitabo main wada k akhri nabi aye ga quran nazil ho ga
NQSJE_SZ010_Mawa: shukar k marey sijda kartey hain
NQSJE_SZ010_Mawa: thoori k bul gir parta ha

NQSJE_SZ010_Mawa: jo dil sa naram hotey hian allah moqa dety hain
NQSJE_SZ010_Mawa: uabkoon===buka,,,rona

NQSJE_SZ010_Mawa: allah k khoof sa rona
NQSJE_SZ010_Mawa: jahanum main nahi jaye ga wo jo allah k khoof sa roya jub k

dhoya hua doodh thano main wapus na chala jaye=======hadees
NQSJE_SZ010_Mawa: haqeeqat main allah k khoof sa rona
NQSJE_SZ010_Mawa: allah ney 2 eyes main jahaunm ki agg haram kar di 1 jo allah k

khoof sa roey 2 2nd wo jo islami sarhado ki hifazat main ho ===behkimi
NQSJE_SZ010_Mawa: abdual ala==== jis ko sirf asa ilm mila jo us ko rulata nahi to

samjh lo ko is ko ilm e nafe nahi mila
NQSJE_SZ010_Mawa: aye allah mujhey nafey wala ilm dey

NQSJE_SZ010_Mawa: khoosho== dil sa taluq
NQSJE_SZ010_Mawa: khudu=== jism main asar
NQSJE_SZ010_Mawa: hamara style batata h k dil main kia ha

NQSJE_SZ010_Mawa: 3 asar bata dia
NQSJE_SZ010_Mawa: ayat 110

NQSJE_SZ010_Mawa: toheed ki bat ha
NQSJE_SZ010_Mawa: allah khe kar pukara ya rehman kahoo

NQSJE_SZ010_Mawa: aya um ma
NQSJE_SZ010_Mawa: dono main sa jis ko bhi
NQSJE_SZ010_Mawa: us k sarey naam achey hain

NQSJE_SZ010_Mawa: makka waley allah k zati naaam allah sa waqif they
NQSJE_SZ010_Mawa: abdullah.bait ullah

NQSJE_SZ010_Mawa: siffati nammo ko nahi jantye they
NQSJE_SZ010_Mawa: ya allah ya rahman abbu jahal ney sun lia
NQSJE_SZ010_Mawa: ek hi zaat k sarey nam hian ha

NQSJE_SZ010_Mawa: bulund awaz sa tilawat karte to mushrikeen mazak uratey
NQSJE_SZ010_Mawa: tum asey bat na karooo ya allahk a quran ha

NQSJE_SZ010_Mawa: tum in k samney unchi awaz sa quran parhna chor do
NQSJE_SZ010_Mawa: qk ya mazak na urhaen

NQSJE_SZ010_Mawa: zada unchi na parho or na ahista parho
NQSJE_SZ010_Mawa: itni awaz sa namaz aprho k khud k kaan suney

NQSJE_SZ010_Mawa: parho*
NQSJE_SZ010_Mawa: tahujjud ahista parh rahey they abbu bakkar or umer ahista

parh rahey they
NQSJE_SZ010_Mawa: abbau bakar ney kaha k jis ko suna raha hoon wo sun raha

tha
NQSJE_SZ010_Mawa: umer ney kaha k main neend or shiatan ko bhaga raha tha
NQSJE_SZ010_Mawa: umer zoor zoor sa parh rahey they *

NQSJE_SZ010_Mawa: ayat 111
NQSJE_SZ010_Mawa: ayat ul izzzat

NQSJE_SZ010_Mawa: sub tareef allah k lia ha
NQSJE_SZ010_Mawa: us ka koi shareek nahi ha badshahat main
NQSJE_SZ010_Mawa: toheed ko khubsurat unzdaz sa bayan kia

NQSJE_SZ010_Mawa: qul = nabi saw ko pukara ja raha ha
NQSJE_SZ010_Mawa: sari tareef allah k lia

NQSJE_SZ010_Mawa: subhanallah,alhumdullah,allah huakbar
NQSJE_SZ010_Mawa: mushrikeen makka farishto ko allah k batey batiyan khatey

they
NQSJE_SZ010_Mawa: us klia koi uladd nahi banaya
NQSJE_SZ010_Mawa: ajzi

NQSJE_SZ010_Mawa: koi dunya main takeelf main hota ha to allah us ko nikalta ha
NQSJE_SZ010_Mawa: her musshrikana chez sa paak ha

NQSJE_SZ010_Mawa: jub koi bacha bolney k qabil hota to ya ayat 11 sekhatye
NQSJE_SZ010_Mawa: 111

NQSJE_SZ010_Mawa: tafseer ibne kaseer

