

~~~ Now Tafseer Surah Al-Hujraat Ayah 01 onwards Insha allah ~~~~

NQ SJ\_AA029\_SALSABEEL: **Intro:**

NQ SJ\_AA029\_SALSABEEL: **Tarteeb 49**

NQ SJ\_AA029\_SALSABEEL: **vok**

NQ SJ\_AA029\_SALSABEEL: **Surah ka naam ayah 4 mein hain**

NQ SJ\_AA029\_SALSABEEL: **Hujraat = hujratun ki jama ..nabi saws ke azwaaz ke ghar**

NQ SJ\_AA029\_SALSABEEL: **Surah ka Aur ek naam = Al Iqlaaq**

NQ SJ\_AA029\_SALSABEEL: **Bunyadi theme Islami muashere ki tarbiat**

NQ SJ\_AA029\_SALSABEEL: **Ijtimaai, infradi, muua'sharti, siyasi zindagi ke aadaab sikhatti hai**

NQ SJ\_AA029\_SALSABEEL: **Jannatiyon ki character building karti hai ..jannat ka asal husn , jannati hain**

NQ SJ\_AA029\_SALSABEEL: **Allah chahtay hein kh hum saaf suthray rahein**

NQ SJ\_AA029\_SALSABEEL: **Zahari safaa , kaam nahi aati , jab tak ke batani safaa na ho**

NQ SJ\_AA029\_SALSABEEL: **Deen iqlaaq ka naam hai**

NQ SJ\_AA029\_SALSABEEL: **Nabi saws ke adab ke khusoosi muamlaat .. har relation mein muamlaa ka tareeqa**

NQ SJ\_AA029\_SALSABEEL: **Maushere ki bemaariyan aur unse bachne keliye islaahi iqdamaat bataye gaye**

NQ SJ\_AA029\_SALSABEEL: **Saleemul fitrat insan ki nishnaniyaan, insaan ka Rab say taluk**

NQ SJ\_AA029\_SALSABEEL: **agaaz: apnaoun awazoun ko nabi k agar buland naa karo**

NQ SJ\_AA029\_SALSABEEL: **Surah details : DQ 2010 juz 26 /Quran ki kirnay**

**Course..audios on website**

NQ SJ\_AA029\_SALSABEEL: **Sulah ki baat aye gi iss surah mein**

NQ SJ\_AA029\_SALSABEEL: **Zaad biraadri ke sab buth giraadiye**

NQ SJ\_AA029\_SALSABEEL: **Gheebat, chughli, bohtaan ko khud se abhi saaf karlo ..isse pehle ke pulsiraat par saaf kiye jao**

NQ SJ\_AA029\_SALSABEEL: **Surah Hujraat – Naaziyaat : Tawaale Mufassal (large) ..fajr ki namaz mein Nabi saws ye suratein padhte the**

NQ SJ\_AA029\_SALSABEEL: **Surah A'bas – Shams : Ausaat e Mufassal (medium)..zohr /isha mein Nabi saws ye suratein padhte**

NQ SJ\_AA029\_SALSABEEL: **Adh Dhuha – An -Naas : Qassare Mufassal (small) maghrib mein Nabisaws ye suratein padhte**

NQ SJ\_AA029\_SALSABEEL: **Ayah 1**

NQ SJ\_AA029\_SALSABEEL: **Ya Ayyuhal Lazeena Aamano se shuru hone wali suratein – Mominon ki islaah**

NQ SJ\_AA029\_SALSABEEL: **Surah fath se is ayah ka taluq : sahaba Karaam ke iqlaaq/qirdaar dekhei , Alfath ke aakhir mein .. is hi ki details Al Hujraat mein**

NQ SJ\_AA029\_SALSABEEL: **Is surat mein nufs ki islaah**

NQ SJ\_AA029\_SALSABEEL: **Insan keliye ye ayatein ek aaina hein**

NQ SJ\_AA029\_SALSABEEL: **Shaane Nuzul: Qabeela banu Tameem ke kuch log, nabi saws ki qidmat mein haazir huwe, is qabeele ke haakim kisko banaya jaega –**

**Hz Abu Bakr Ra ne ek naam lia aur hz omar ra ne ek .. dono ke beech mein thodi talq kalaami hogai , awaazein thodi buland hogai ..us par ye ayatein naazil hui**

**NQSJ\_AA029\_SALSABEEL: Ayah 2**

**NQSJ\_AA029\_SALSABEEL: uchi bolnay ki waja say tuhmaray amal ziayah naa ho jaien**

**NQSJ\_AA029\_SALSABEEL: La tuqaddimu baina .. :**

**NQSJ\_AA029\_SALSABEEL: 1.Nabi saws ke peeche chalna „aage nahi chalna**

**NQSJ\_AA029\_SALSABEEL: 2. deen ke muaamlaat mein khud faisle na karo**

**NQSJ\_AA029\_SALSABEEL: 3. Allah aur Uske Rasul ke muqable mein khud ki raaye ko tarjeeh na do**

**NQSJ\_AA029\_SALSABEEL: 4. Bidaaat/ shirk ko tarjeeh na do**

**NQSJ\_AA029\_SALSABEEL: Imaan : Allah ke hukmon ke peeche peeche chalaana**

**NQSJ\_AA029\_SALSABEEL: Is ayat ke aml se Ummat ke kai girho ek saath miljayenge..UMMAT banjaayenge**

**NQSJ\_AA029\_SALSABEEL: Kisi imaan, ustaad ki baat nahi,,sirf Quran aur Rasul saws ki baat lelo**

**NQSJ\_AA029\_SALSABEEL: Amal: manhaj ye banale ke Allahswt ki baat sunkar „kisi aur ki baat ko ehmiat nahi deni**

**NQSJ\_AA029\_SALSABEEL: Insaan ko ehmiat dena hai,,badtameezi nahi karni**

**NQSJ\_AA029\_SALSABEEL: Andaz rawaaya wala, adab wala hona chahiye**

**NQSJ\_AA029\_SALSABEEL: Ulmaa karaam , deen ke bade walo ki bhi izzat aur takreem bhi murad hai**

**NQSJ\_AA029\_SALSABEEL: Abu Darda ra jab hz Abu Bakr ra ke aage chalrahe to nabi saws ne tambeeh farmaai ke tum aise shaqs ke aage chal rahe ho jo tumse dunya o akhrat mein tumse behtar hai ...**

**NQSJ\_AA029\_SALSABEEL: Aslaaf ka tareeqa ke ustaad, aalam e deen, maa baap ke aage nahi chalte the**

**NQSJ\_AA029\_SALSABEEL: Ba adab , ba naseeb- beadab , benaseeb**

**NQSJ\_AA029\_SALSABEEL: Dunyawi taleem ke ustodon ka bhi adab hogा**

**NQSJ\_AA029\_SALSABEEL: Ba adab logon ko Allahswt boht mauqe deta hai**

**NQSJ\_AA029\_SALSABEEL: Hamari body language , hamara ek chota txt bhi boht kuch batata hai**

**NQSJ\_AA029\_SALSABEEL: Taqwa ke saath adab ka boht ghehra taluq**

**NQSJ\_AA029\_SALSABEEL: 1. Taqwa ka shaoor hi insan apni zaindagи ko Khuda ruqi karleta hai**

**NQSJ\_AA029\_SALSABEEL: 2. Al Samee , Al Baseer ki ALALhswt ki sifaat bande ko alert kardeti hai**

**NQSJ\_AA029\_SALSABEEL: 3. Hz Ibne Abbas Ra : na tum kaho is Quran aur Sunnat ke khilaf**

**NQSJ\_AA029\_SALSABEEL: Ay 2: la Tarfa'oo: naa uunchi karo apni awazein**

**NQSJ\_AA029\_SALSABEEL: Is ayah ke naazil hone ke baad Hz Abu bakr Siddique ra itni ahista baat karte ke sunna mushkil hota aur Hz Omar Ra itni ahista bolte ke aksar kehna padhta ke baat dohraayein**

**NQSJ\_AA029\_SALSABEEL:** Nabisaws jis muashere mein the , wahan zyada log padhe rikhe nahi the

**NQSJ\_AA029\_SALSABEEL:** Dunyawi padha likha wala ..sensitive hota hai .. aksar baat baat par naaraaz ho jate hain

**NQSJ\_AA029\_SALSABEEL:** Arab walon mein ye wassaf ke bura nahi manaate ..baat baat par naaraaz nahi hote the

**NQSJ\_AA029\_SALSABEEL:** Hz Saabit bin khaiz , fitratan awaaz oonchi thi – ye ayat suni to ghar mein khud ko band karlia – rote hue bura haal – Nabi sws ne jab Saabit ra ko nahi dekha 2 -3 din poocha .. malum hua ke ghar mein khud ko band karlia ..Nabi saws,Saabit ra ke paas gaye, Sabit ra ne kaha mairi awaz oounchi hay kahin mere saare aamaal zaaya hojayenge . nabi saws ne farmaaya ... gham na karo, tum in logon mein se nahi ho , tum qaabeel e tareef zindagi basar karo, shaheed qatal kiye jao , jannat mein daaqil hojao.... Is par Hz Saabit ra khush hogaye

**NQSJ\_AA029\_SALSABEEL:** musailma Kazzaab ke khilaaf Yumaama ke muqaam par musalamanon ke qadam jab dagmagaane lage to Hz Saalim ra aur hz Saabit ra ne ghada khoda aur usme thaher gaye (taake khud bhaag na sake) jam kar lade , teeron ki kaafiron par bhochhaar kardi .. itni bedardi se lade ke shaahed hogaye ....

**NQSJ\_AA029\_SALSABEEL:** khulas: jiss k dil mein Adab hay wo uss k amal say dikhta hay

**NQSJ\_AA029\_SALSABEEL:** Nabi saws ki sifaat:

**NQSJ\_AA029\_SALSABEEL:** 1. Nabi saws baazaar mein shor o ghul machaane wale nahi the (Taurat)

**NQSJ\_AA029\_SALSABEEL:** 2. Sahabi ka qaul : nabi saws ko kabhi qehqaha lagaakar hanste hue nahi dekha ke kuwwa nazar aayein( SahihBukhari)

**NQSJ\_AA029\_SALSABEEL:** 3.namaz ko bhi bhaag bhaag kar nahi jaate

**NQSJ\_AA029\_SALSABEEL:** Imaan apne andar waqqaar, aman laata hai

**NQSJ\_AA029\_SALSABEEL:** Smiley rahein , majhool pan na ho

**NQSJ\_AA029\_SALSABEEL:** Muslim/riwayat: logon mein imamat wo karaaye jo sabse accha Quran padhe ... wo karaaye jisko sunnat ka ilm zyada ho .. wo karaaye jisne hijrat pehle ki ho ... wo jiski umar zyada ho

**NQSJ\_AA029\_SALSABEEL:** Islam = manners ka naam

**NQSJ\_AA029\_SALSABEEL:** Islam khoobiyon ki bunyaad par humein chunta hai

**NQSJ\_AA029\_SALSABEEL:** Kabhi kisi ka chunao, sirf naam ki bunyaad par kabhi nahi rehta

**NQSJ\_AA029\_SALSABEEL:** Amal: Deen ka kaam karte hue aur darein

**NQSJ\_AA029\_SALSABEEL:** Allahswt ghaib ke pardon mein deen chuta deta hai

**NQSJ\_AA029\_SALSABEEL:** Imam ke peeche Saff mein zyada ilm wale ho..kisi wajha se imam peeche hate ho wo log saamne aayein

**NQSJ\_AA029\_SALSABEEL:** Sahih Muslim : Bazaar ke shor o ghul aur ladaai se bacha karo

**NQSJ\_AA029\_SALSABEEL:** Logon ko unki haisiyat ke mutaabiq muaamla karo

**NQSJ\_AA029\_SALSABEEL:** Budtameezi se koi aage nahi badh saktा

NQSJ\_AA029\_SALSABEEL: Allah swt aur Nabi saws ke aage chalna aam haalaat mein nahi balke khilaf e tabaa baat ho, jab jhagra ho

NQSJ\_AA029\_SALSABEEL: Imam Ahmad .. ek ek musle par 44 raaye guzarte waqt ke saath badalte rahe

NQSJ\_AA029\_SALSABEEL: Imaamon ki koshish saari zindagi research mein guzarti hai

NQSJ\_AA029\_SALSABEEL: Ayah 2 Rauz e mubarak ke qareeb pillars mein bhi lekhe hue hain ajj bhi

NQSJ\_AA029\_SALSABEEL: Ayah 3

NQSJ\_AA029\_SALSABEEL: Imtahana = meem ha nun; chandi ko pighlaana taake khot alag ho

NQSJ\_AA029\_SALSABEEL: Derived word = imtihaan , jaanchna, parakhana

NQSJ\_AA029\_SALSABEEL: Imtahana = chande ko kholna – Allahs ne inke dilon ko khula kardia Taqwa keliye

NQSJ\_AA029\_SALSABEEL: Taqwa jitna badhta hai = Allahswt ki raah mein nekiyan karna badh jaata hai

NQSJ\_AA029\_SALSABEEL: Taqwa = Insaan Allah swt ke hukmon ko dil ki khushi se maan lein

NQSJ\_AA029\_SALSABEEL: Taqwa milega paakeezah dil walon, ikhlaas walon ko

NQSJ\_AA029\_SALSABEEL: Islaaf ka tareeqa . neki milne ke mauqe par neki na karsake to chk karte ke kahin dil band to nahi agaya

NQSJ\_AA029\_SALSABEEL: Taqwa nekiyon ke khoon ko patla karta hai taake hum tezi se nekiyan karein .. insan thakta nahi

NQSJ\_AA029\_SALSABEEL: aameen

NQSJ\_CourseIncharge: aameen

NQSJ\_AA029\_SALSABEEL: Imtahana :

NQSJ\_AA029\_SALSABEEL: 1. jab kisi kaam ki practice hojaye to arab log kehte ke fulaan shaqs imtihan mein hai

NQSJ\_AA029\_SALSABEEL: training, practice ke baad aisa shaqs bojh ko asaani se uthaaleta , kamzori ya zo'f ka muzahera nahi karta tha

NQSJ\_AA029\_SALSABEEL: Self chk: Kya mere dil mein taqwa, ikhlas agaya ?

NQSJ\_AA029\_SALSABEEL: Ab kya Allah swt ke hukmon ko maana asaan hogaya ...

NQSJ\_AA029\_SALSABEEL: Ayah 4-5

NQSJ\_AA029\_SALSABEEL: Mecca mein chand padhe likhon ke alaawa sab jahel the... shaaistagi/tehzeeb se door the ..baddu the

NQSJ\_AA029\_SALSABEEL: Shaan e nuzul: Banu Tameem ka ek wafad, 70 -80 log, medina aaye , kuch sardar the . Nabi saws qailoola farmaye rahay the , in logon ne Nabi saws ki amamda tak intezar karne ko shaan je khilaf samjha aur bahar khare hokar Nabi saws ko naam se pukaarne lage ...

NQSJ\_AA029\_SALSABEEL: Nabi saws aane par sheqi karne lage .. apni taareefein karne lagein ..isse Nabi saws ko takleef di

NQSJ\_AA029\_SALSABEEL: Al Hujraat = char diwaari se ghire hua makaan jismein kuch sahen aur kuch chat wala hissa ho

NQSJ\_AA029\_SALSABEEL: Nabi saws ki 9 biwilyon keliye alag alag hujra tha

**NQSJ\_AA029\_SALSABEEL:** Ye hujraat khajur ki shaaqon se bane hote aur inke drwazon par mote kale ooni parde pade the ..insanni qad se ek ya do foot badi hoti thi (rivayat)

**NQSJ\_AA029\_SALSABEEL:** Kabhi kabhi intezaar karna behtar hota hai

**NQSJ\_AA029\_SALSABEEL:** Hamare aslaaf ki aadat ke shargirdon ko bulaate aur darwaza nahi kholte ..baahar khada rehne dete ... taake ana khatam ho, aajizi aaye

**NQSJ\_AA029\_SALSABEEL:** Behetreem ustaad wo jo apne shagird ki har lihaaz se ana tode

**NQSJ\_AA029\_SALSABEEL:** Sanad kai saal tak nahi dete aalim ..shagirson ko taake shagird ilm ka silsila na chhod de

**NQSJ\_AA029\_SALSABEEL:** Inb e Abbas : koi aalim sahaabi se hadithn poochne jaata to inko awaaz dene ,darwaze par dastak dene se parhez karta – darwaaze par baith jaate .. sahabi jab nikle , tab poochne keliye – Sahabi nikalkar poochte ke “Ae Rasul saws ke chahcha zaad bhai , dastak dekar ittilaa kyun na ki ” ...

**NQSJ\_AA029\_SALSABEEL:** Hz Inb e Abbas ra farmaate “ Aalim , apni qamu mein Nabi ki misal hota hai. Allah ne apne Nabi ki shaan mein ye hidayata farmaai hai ke inke bahar aane ka intezaar kia jaaye ”

**NQSJ\_AA029\_SALSABEEL:** Abu Ubaida ra bhi kabhi kisi aalim ke darwaaze par dastak nahi dete the .. intezar karte the ke wo bahar nikle

**NQSJ\_AA029\_SALSABEEL:** Hum us shaqs se kuch le hi nahi sakte, jiska hum adab nahi karte

**NQSJ\_AA029\_SALSABEEL:** Aaj paison , bade gharon, bade auhdon ka adab karte hain

**NQSJ\_AA029\_SALSABEEL:** Yahi nukta (sabar) tha jine dehaatiton , buddoon ko dunya

**NQSJ\_AA029\_SALSABEEL:** ke imaam banadia

**NQSJ\_AA029\_SALSABEEL:** Khaali, zubaani ehteraam ..nifaq hai

**NQSJ\_AA029\_SALSABEEL:** Dil mein jab tak ehteraam na ho , hum us shaqs ki izzat nahi karte

**NQSJ\_AA029\_SALSABEEL:** Jab kisi ki dil mein care hoti hai , hum uske aaneka ehtemaan bhi karte

**NQSJ\_AA029\_SALSABEEL:** Nabi saws ke azwaaje mutahhraat ke hujre mirwaan nami khalifa ke daur mein giraakar Masjid e Nabawi mein daaqil kardiye gaye .. wo din medina walon keliye bohat giraan guzra

**NQSJ\_AA029\_SALSABEEL:** BOOKS: Tareeq e mecca , Tareeq e Medina

**NQSJ\_AA029\_SALSABEEL:** Wo zaat “Ghafoor ur Raheem” hai jisne tumhe ye ehkaam diye taake tumhare pichle saare gunaah maaf kare aur tumhari tarbiyat kare

**NQSJ\_AA029\_SALSABEEL:** Ay 2: La tarfaoo : oonchi onnchi awaaz mein naatein, durood padhna adab ke khilaaf hai

**NQSJ\_AA029\_SALSABEEL:** Allahswt k Nabi saws ki tareef mein unka muqaam yaad rakhna chahiye

**NQSJ\_AA029\_SALSABEEL:** Ayah 6

**NQSJ\_AA029\_SALSABEEL:** Naba = ahem khabar jismein kisi ke khilaf koi baat bhi kahi gai ho

**NQSJ\_AA029\_SALSABEEL:** Action karne se pehle tehqeeq karlo

**NQSJ\_AA029\_SALSABEEL:** Shan e Nuzul : banu mustalak ,ek qabeela , us ka sardar, Haaris Bin ibn e Zaraar tha .. Nbai saws ke paas aakar musalman hue,, zakaat dene par bhi tayyar hogaye – kaha mai waapas jaakar apne qabeele walon ko Islam ki daawat donga , zakaat unse lekar jama karunga.. phir baad mein Nabisaws kisi sahaabi ko bhej kar mungwaaleein

**NQSJ\_AA029\_SALSABEEL:** Nabi saws ne aisa hi kia .. Waleed ibn e uqba, banu mustalak ki taraf bheja . Zamaan e jahaaliyat mein Waleed se is qabeele ka ek shaqs qatl ho chuka tha . Jab Waleed ra wahan phohnche to qabeele wale istiqbaal keliye josh se Waleed ra ki taraf aaye. Waleed ra samjhein ke ye log apko maarne aarahe to wo bhaag gaye .

**NQSJ\_AA029\_SALSABEEL:** Nabi saws se jaakar kaha ke Zakat nahi di aur mujhe maarne keliye aaye

**NQSJ\_AA029\_SALSABEEL:** Nabi saws ne ek sahaabi. Hz Khalid ke haath se dasta bheja,, kahan ke pehle haalat malum karna , phir ladaai ki baat karna ..jald baazi na karna

**NQSJ\_AA029\_SALSABEEL:** Fajr ki athan ki awaaz aaye to wo basti par humla nahi karna,Hz Khalid ra ne athan suni..phir NAbi saw nay kaha sooch samjh k kaam karna Allah ki taraf say hota hay

**NQSJ\_AA029\_SALSABEEL:** Jaldi ka kaam shaitan ka hota hai

**NQSJ\_AA029\_SALSABEEL:** Amal : negative jumle mujhe pata hi tha, mujhe soojh gati hai, maine pehli hi batadia tha ... apni zindagi se nikaldein

**NQSJ\_AA029\_SALSABEEL:** Amal: 1. jaldbaazi nai karni, 2. koi baat sunkar , fauran action nahi lena , tehqeeq karna hai

**NQSJ\_AA029\_SALSABEEL:** Ayah 7-8

**NQSJ\_AA029\_SALSABEEL:** Josh nai, hosh se kaam kia karo

**NQSJ\_AA029\_SALSABEEL:** action karnay say pahlay tahkeeq karlo

**NQSJ\_AA029\_SALSABEEL:** 3. Baaz dafa zahen se hum jaisa soch rahe hain, waise hi humein dikhta hai

**NQSJ\_AA029\_SALSABEEL:** Dil ke sheeshe saaf karein .. sab saaf dikhega warna hum boht zulm karenge aur khud ka nuqsaan kareng

**NQSJ\_AA029\_SALSABEEL:** 4. Naajaez mutalebaat, demands nahi karna chahiye

**NQSJ\_AA029\_SALSABEEL:** 5. Mushwera desakte hain lekin majboor nahi kar sakte

**NQSJ\_AA029\_SALSABEEL:** 6. Chughal khori nahi karna .. isse azaab e qabar hogta

**NQSJ\_AA029\_SALSABEEL:** 7. Afwaa baazi se bachna hai ...isso society mein beamni hoti hai

**NQSJ\_AA029\_SALSABEEL:** Amal: Apne andr aala iqlaaq laaye.. hastiness , besukkoni qatam hojaegi , boht pursukoon hojayenge

**NQSJ\_AA029\_SALSABEEL:** Raashidoon = rushd se , haq par aisi sabit qadmi jismaein phuktagiho, banda tazabzub ka shikaar na ho . Chatthaan

**NQSJ\_AA029\_SALSABEEL:** Q:Allah swt imaan keliye , dil kab chunte hain ?

**NQSJ\_AA029\_SALSABEEL:** Ans : Dil jab saaf ho , saf aaine ki tarha . tazkia ..saari khoobsoortyon (salah, tahajjud, qauran padhna) ka reflection hai

**NQSJ\_AA029\_SALSABEEL: Dil saaf karein .. taasub se bachein..isse Allahswt ki rehmat bhi ayegi**

**NQSJE\_SZ010\_Mawa: ayah 9**

**NQSJE\_SZ010\_Mawa: Do roothe hue ho manaane ka tareeqa**

**NQSJE\_SZ010\_Mawa: Jab do muslamaan hai , dono apne apne gumaan se baat kar rahe hain to unki aapas mein islaah karaado**

**NQSJE\_SZ010\_Mawa: Sahaaba karaam ke beech mein, ghalt fehmi ki bunyaad par jungsiein hui.**

**NQSJE\_SZ010\_Mawa: Sahaba karaam kabhi deen, girho bandi ki bunyaad par nahi lade .**

**NQSJE\_SZ010\_Mawa: Dosre ke khilaf ladte bhi to kabhi dosre ko kaafir, jahannumi nahi kahte the**

**NQSJE\_SZ010\_Mawa: HzAli ra ki ek siyaasi jung , Hz Maawiya se thi . dushmn ne Hz Ali ra ko khat bheja ke agar tum chaho , hum Hz Maawiya ke khilaf tumhar madad karsakte hain.**

**NQSJE\_SZ010\_Mawa: Hz Ali ne farmaaya , meri jo maawaiya se jung hai , wo siyaasi masla hai lekin agar tumne Maawaiya ke khilaf fauj bheji to uska raasta rokne wala sab se pehle mai hoonga.**

**NQSJE\_SZ010\_Mawa: Ladaane wale nahi, sulaah karaane wala banna hai**

**NQSJE\_SZ010\_Mawa: Do ladne walo ke beech mein agar hiir bhi bilna pade to wo gunaah nahi**

**NQSJE\_SZ010\_Mawa: Har jhagde(eg. Wirasat, miya biwi etc) mein haqa ka saath de .. jazbaat se nahi, samajhdaari se kaam lena hai**

**NQSJE\_SZ010\_Mawa: Jhagde ko pehli hi din qatam karna chahiye hatta ke muqtalif fareeq ki naajaaez sharaaet ko maanna pade**

**NQSJE\_SZ010\_Mawa: Der lagaana se aur complicated hojaata hai**

**NQSJE\_SZ010\_Mawa: Jahgadne wale, jhagadte waqt, metally balanced nahi rehte**

**NQSJE\_SZ010\_Mawa: Mushwera lein .. samjh boojh se kaam lein**

**NQSJE\_SZ010\_Mawa: Jab fareeq zidd par bhi aajaayein , to bhi jhagda qatam karna chahiye**

**NQSJE\_SZ010\_Mawa: Amal : jahgad ne walon se jhagadna chhod dein .**

**NQSJE\_SZ010\_Mawa: Thodi se huqooq ki kami par hi kaam karlein**

**NQSJE\_SZ010\_Mawa: Nip the evil in the bud**

**NQSJE\_SZ010\_Mawa: Jhagde suljhaate rahenge to deen ka kaam kab karinge ?**

**NQSJE\_SZ010\_Mawa: Ummat se khair chali jaati jab jhagde hote hain**

**NQSJE\_SZ010\_Mawa: Imam Malik , hadees padhaane se pehle poochte ke mehfil mein koi qaate'rahem to nahi ..hai to yahan se chala jaaye ..warna rehmat se mehroom hojayenge sab**

**NQSJE\_SZ010\_Mawa: Aapas ke bughz , jhagde , nekiyon ko mondta (shave) hai**

**NQSJE\_SZ010\_Mawa: SelfChk: padhne ke baad bhi amal nahi aara chk karein , kahin mere se kisi ka jhagda to nahi**

**NQSJE\_SZ010\_Mawa: Deen se bhi mile , do naam par nahi balke Allah ke naam par milein**

**NQSJE\_SZ010\_Mawa:** RIWAAYAAT: Allahswt apne bande ki madad farmaata rehta hai jab tak ke wo banda , apne bhai ki madad aur e'aanat mein laga rehta hai (Sahih Bukhari)

**NQSJE\_SZ010\_Mawa:** Jab koi musalaman , apne musalamam bhai ki adam maujoodgi mei dua maangta hai , to faridhat is par Aameen kehta hai aur farmaat hai ke yahi dua tere haq mein bhi qubool ho

**NQSJE\_SZ010\_Mawa:** Musalmanon ki misaal ek dosre par rahem karne se , ek dosre se mohabbat karne mein , ek dosre se sila rehmi karne mein aisi hai jaise ke ek jism ho, uska ek uz beemaar hojaaye to saara jism buqaar mein mubtela hojaata hai aur bedaar rehta hai

**NQSJ\_CourseIncharge:** aameen

**NQSJE\_SZ010\_Mawa:** Ek Momin, dosre momin keliye deewaar ki maanind hai , har eenth, doosri eenth ko sahara deti hai .

**NQSJE\_SZ010\_Mawa:** Self Chk: kya mai imaan ki bunyaad par faisle , muaamlaat karti hun ??

**NQSJE\_SZ010\_Mawa:** Tilawat : 1 to 10

**NQSJE\_SZ010\_Mawa:** ayah 11 /12

**NQSJE\_SZ010\_Mawa:** Taaluq zubaan se

**NQSJE\_SZ010\_Mawa:** Tamasqur : seen kha ra

**NQSJE\_SZ010\_Mawa:** udaana, thatta udaana , dosre ko haqeer samajhna

**NQSJE\_SZ010\_Mawa:** Naqlein utaarna, hansi udaana

**NQSJE\_SZ010\_Mawa:** Ye zubaan se bhi hota hai, aankhon ke ishaare se

**NQSJE\_SZ010\_Mawa:** Aurton ki alag, mardon ki baat alag .. kyun?

**NQSJE\_SZ010\_Mawa:** 1 Hukm ki ehmiyat aur hikmat

**NQSJE\_SZ010\_Mawa:** 2 Mixed gathering nahi

**NQSJE\_SZ010\_Mawa:** Amar bin Sharahbeel ka amal: Itni hansi wali baat ho, phir bhi na hansu .. darr ke kahin waisa hi na hojao

**NQSJE\_SZ010\_Mawa:** Jaahil qaum har baat par mazaaq udaati hai

**NQSJE\_SZ010\_Mawa:** Muzaaq udhaane ki 3 wajohhat

**NQSJE\_SZ010\_Mawa:** 1. Kisis se iqlilaaf ho ..deeni, dunyawi

**NQSJE\_SZ010\_Mawa:** 2. Kibr..khud ko bada samajhte hain .. ye deen walon mein bhi ho sakta hai .. kabhi kisi par comment na karein

**NQSJE\_SZ010\_Mawa:** 3. Hasad .. isse dosre ki khoobi acchi nahi lagti

**NQSJE\_SZ010\_Mawa:** Allah ne iqtilaaf rakhe , taake dunya ka nizaam chale

**NQSJE\_SZ010\_Mawa:** Amal: kisi dosre ko teer lagaana

**NQSJE\_SZ010\_Mawa:** B. Talmizu : lamz se .. teer lagana ..aib joi karna

**NQSJE\_SZ010\_Mawa:** Surah Al Humaza Alalhswt ne naazil ki.. lumz ek bada aib

**NQSJE\_SZ010\_Mawa:** Lumz: aankh ya sir ke ishaare ya zer e labb ahista kisi ki aib chini

**NQSJE\_SZ010\_Mawa:** Iski IJAAZAT nahi

**NQSJE\_SZ010\_Mawa:** Jab koi kisiki aib chini karta hai , khud ki aib chini hoti hai aur khud ka nuqsaan

**NQSJE\_SZ010\_Mawa:** Qaul: tumme bhi kitne aib hain aur dosron ki bhi aankhein hain

**NQSJE\_SZ010\_Mawa:** Badshah Zafar ka sher : Na thi haal ki jab apni khabar ...  
dekhte rahe logon ke aib o honar ...padhi apni buraaiyon par nazar ...jahan  
mein koi bura na raha

**NQSJE\_SZ010\_Mawa:** Hz Umar Ra: apna hisaab khud karo issie pehle ke yumhara  
jisaan kia jaaye

**NQSJE\_SZ010\_Mawa:** Aib Kab lagte hain ?

**NQSJE\_SZ010\_Mawa:** 1. Jismaani uyoob Kisi ko langda, loola, kaana nahi kehna

**NQSJE\_SZ010\_Mawa:** 2. Deen ki wajha se

**NQSJE\_SZ010\_Mawa:** 3. Gunaah ka aar dilaana

**NQSJE\_SZ010\_Mawa:** Riwayat: Nabi saws ne farmaaya ke koi shaqs jo musalaman  
ko kisi gunaah par aar dilaaye jo wo chhad chuka hai, tauba kar chuka hai to  
Allahswt ne apne zimme leliye hai ke usko isi gunaah mein mubtela karke  
use dunya aur akhrat mein ruswa kare

**NQSJE\_SZ010\_Mawa:** Tanabazu : nabaz se .. kisi ko kisi laqab se mulawwas karna

**NQSJE\_SZ010\_Mawa:** Ammoman , Aisa laqab jo kisi ki muzammat keliye ho aur usko  
pasand nahi hota

**NQSJE\_SZ010\_Mawa:** Egs: andhe ko haafiz kehna , na jaanne walon ko mufti kehna,  
moti, aqal ke andhe

**NQSJE\_SZ010\_Mawa:** Details: Quran ki Kirnay course ..audios on web

**NQSJE\_SZ010\_Mawa:** WARNING: Aisi baaton se mai jannat mein nahi ja sakungi

**NQSJE\_SZ010\_Mawa:** D . budgumaani :

**NQSJE\_SZ010\_Mawa:** Ijtaniboo = janb se , junaabat se

**NQSJE\_SZ010\_Mawa:** Zann = gumman , yaqeen (dono meaning mein aata hai )

**NQSJE\_SZ010\_Mawa:** Ism = wo kaam jo neki se door rakhe

**NQSJE\_SZ010\_Mawa:** Ism wo jo tumhare nufs mein khatke

**NQSJE\_SZ010\_Mawa:** Ism a taluq dil se hota hai

**NQSJE\_SZ010\_Mawa:** Qalb e Aseem = gunaah wala dil ..aisa dil jismein neki qatam  
hojaaye..murda dil

**NQSJE\_SZ010\_Mawa:** Qalb e Saleem = tadapne wala dil

**NQSJE\_SZ010\_Mawa:** BUDGUMAANI CHAIN

**NQSJE\_SZ010\_Mawa:** 1. Allahswt se ..shirk hai eg: Mujhe Allah ne kahan maaf  
karna hai...yeh hram hai

**NQSJE\_SZ010\_Mawa:** 2. Nabi saws ke baare mein .. Nabi saws ki shaqsiyat ko logon  
ke saamne qaraab kia jaaye

**NQSJE\_SZ010\_Mawa:** 3. Quran ke baare mein .. eg: is kitab par aaj ke daur mein  
amal nahi hosakta

**NQSJE\_SZ010\_Mawa:** 4. Mominon ke baare mein ... eg: ye mullah

**NQSJE\_SZ010\_Mawa:** 5. Insanaon ke baare mein ..kis jamaat, ilaaqe ke baare  
mein , kaali, habshi etc

**NQSJE\_SZ010\_Mawa:** Iman Ibne qayyam : Apne qayaalon ko watch kia karo ...

**Ideas >> desires>> habits >> actions**

**NQSJE\_SZ010\_Mawa:** Budgummani : mujhe kabhi koi accha nahi mila

**NQSJE\_SZ010\_Mawa:** Nabi saws ne farmaaya .. momin bhola bhaala hota hai..Accha Gumaan ibaadat hai, bura gumaan gunah hai .. aksar gumaan jhoote hote hain , gumaan se bachna chahiye

**NQSJE\_SZ010\_Mawa:** Amal: apni qaamiyon par nazar rakhein, dosron ki nahi ...dosre acche lageingein

**NQSJE\_SZ010\_Mawa:** Budgumaani ka ilaj : jisse budgumaan hai unse baat karein, mulaqaat karein , dil ki baat karein , gift dei

**NQSJE\_SZ010\_Mawa:** Saccha momin ka hona aur na hona .. boht farq daalta hai....Saccha momin se mahol khushgawar hojaata hai

**NQSJE\_SZ010\_Mawa:** Imaan pudina ki tarha ... khusboo nahi chupasakte

**NQSJE\_SZ010\_Mawa:** Iqlaaq , imaan ki chugli karta hai

**NQSJE\_SZ010\_Mawa:** Tajassus : kisi momin ke posheeda haalaat ko kuredna

**NQSJE\_SZ010\_Mawa:** Egs: shohar biwi ka kya taluq hai , gaadi kahan se li, source of income kya hai ..

**NQSJE\_SZ010\_Mawa:** MOmin ke zaahir par qiyaas karo

**NQSJE\_SZ010\_Mawa:** Andar ka maloom karne se halaakat hogi

**NQSJE\_SZ010\_Mawa:** Zaaheri taur par jism accha lagta hai lekin andar kai gandagiyaan , boo hoti hai .. isi tarha momin ke andar badi beemaariyaan nahi hoti, chhote chhote loopholes hote hain

**NQSJE\_SZ010\_Mawa:** Momin ke andar badi beemaariyaan (fisq, fujoor, zina ..) ho to imaan ruqsat hojaata hai

**NQSJE\_SZ010\_Mawa:** Jis dil mein imaan nahi , Ya Ayyuhal Lazeena Aamanu mein khud ko nahi lete..isliye ehkaam nahi maante

**NQSJE\_SZ010\_Mawa:** TIP: sab se pehle Logon se imaan ki baat ... baad mein ehkemaat

**NQSJE\_SZ010\_Mawa:** Ay 7 : IMAAN >> DIL SAJTA HAI >> SAARE JAZBAAT UBHARTE HAIN>> KHUD KI ISLAAH KI FIKR

**NQSJE\_SZ010\_Mawa:** Kufr , isyaan , fisq aayein to phir beemaariyaan hi beemaariyaan

**NQSJE\_SZ010\_Mawa:** ZUN (guman) ki 4 Qismein . 1. Haraam 2. Waajib 3. Mustahab 4. Mubaah

**NQSJE\_SZ010\_Mawa:** Haraam –a. Allahswt se budgumaani ke Allahswt mujhe kabhi maaf hi na karega .. ye Allah ki maghfirat, rehmat se mayoosi

**NQSJE\_SZ010\_Mawa:** Hz Jaabir Ra /rivayat: tum me se kisi ek ko baghair iske maut nahi aani chahiye ke tumhara Allah se accha gumaan ho

**NQSJE\_SZ010\_Mawa:** b. kissi muslaman ke saath bina koi mazboot daleel ke budgumaani karna

**NQSJE\_SZ010\_Mawa:** WAAJIB: koi daleel nahi milrahi ke karna , magar humne karna hia

**NQSJE\_SZ010\_Mawa:** Eg:1. kisi jagah haadsa humne dekha , humein gawaahi keliye bulaaya gaya .. to gawaahi dena

**NQSJE\_SZ010\_Mawa:** 2.Qible ka Tayyaun ..zanne ghaalib ke mutabiq amal

**NQSJE\_SZ010\_Mawa:** 3. Kisi shaqs, cheez ki zamaanat dena ..eg : Estimation

**NQSJE\_SZ010\_Mawa:** 4. Namaz ki rakat .. 3 padhi ya 4 .. zann e ghaalib ke mutabiq

**NQSJE\_SZ010\_Mawa: Mustahab Zann : Har musalman ke saath nek gumaan rakhein .. is par sawaab hai**

**NQSJE\_SZ010\_Mawa: Dosron ko parakhne keliye , khud ko pele parkhon**

**NQSJE\_SZ010\_Mawa: Pichle amal ko bunyaad banakar „aage ka zunn karsakte hain**

**NQSJE\_SZ010\_Mawa: Q: Tajassus Kab karna Jaaez Hai ?**

**NQSJE\_SZ010\_Mawa: Ans : 1.agar job wais hi ho ..EG: FBI job**

**NQSJE\_SZ010\_Mawa: 2.Bacchon ka tajassus us hadd tak jaaez jahan tak bud gumaan na ho baachon ko**

**NQSJE\_SZ010\_Mawa: Pehla jurm Allahswt kabhi nahi kholta**

**NQSJE\_SZ010\_Mawa: Bacchon se dosti rakhein ..unse sunein**

**NQSJE\_SZ010\_Mawa: 3.Shohar ka tajassus karenge to use pata chal jaega ke hum tajassus kar rahe hain**

**NQSJE\_SZ010\_Mawa: Zindagi ka husn: TRUST build karein**

**NQSJE\_SZ010\_Mawa: Be aetemaadi = zindagi ajeeran**

**NQSJE\_SZ010\_Mawa: Unusual activities ho to tajassus arna jaeez**

**NQSJE\_SZ010\_Mawa: 4.Biwi ka tajassus**

**NQSJE\_SZ010\_Mawa: TIP: Rishtey theek, balanced karein**

**NQSJE\_SZ010\_Mawa: Tajassus shaqs ke saath rehna ka best way : BE FAIR**

**NQSJE\_SZ010\_Mawa: Baccho ko kill mat karein unse tajassus karaaakar**