

**NQsj_02_ht: ~~~ Now Tafseer: L-186 ~~ Para 19 ~~ Surah Ash- Shuara
Ayah 01 - 68 Insha allah ~~~**

NQsj_sp033_Salsabeel: Ash Shura _ Shuraa : Shaair ki jama

NQsj_sp033_Salsabeel: is surah ke aakhir me shairi ki baat

NQsj_sp033_Salsabeel: yaha se Quran ki 5th manzil ka agaaz

NQsj_sp033_Salsabeel: Tarteeb se 26th Surah

NQsj_sp033_Salsabeel: 11 ruku, 227 aaya

NQsj_sp033_Salsabeel: Makki Surah

NQsj_sp033_Salsabeel: mecca ke darmiyani daur me

NQsj_sp033_Salsabeel: Ibn Abbas : pehle Taaha, Waaqiya fir Suraa naazil hui

**NQsj_sp033_Salsabeel: Baaz Ulama : Is surah ke aakhri 4 aayah madina me
naazil**

NQsj_sp033_Salsabeel: isme 2 aaya baar baar dohraai gai,

**NQsj_sp033_Salsabeel: 8 baar is suraah me ek baat ka yaqeen : "Allah logo ko
nishaani dete he"**

**NQsj_sp033_Salsabeel: Surah me ambiya ke kisse, Moosa AS ka shuru me hi
aata**

**NQsj_sp033_Salsabeel: Allah ki Sifat Azeez : chaahe to pehle hi pakad le, but
Ar Raheem he is liye mauka dete**

NQsj_sp033_Salsabeel: Nabi ko musalsal jhutlaate, raaste me rode daalte

**NQsj_sp033_Salsabeel: is surah me moosa & firaun ka kissa bharpoor andaaz
me pesh kiya gaya**

**NQsj_sp033_Salsabeel: Is Surah me, Allah ne kaumo ko khol ke bataaya, aaj
kaume duniya me nai dikhti jin pe Allah ki pakad & nishaaniya maangi**

NQsj_sp033_Salsabeel: Surah ke shuru me Allah ke nabi ki tadap ka tazkiraah

NQsj_sp033_Salsabeel: Aayah 1 : Huroof e muqattiaat

**NQsj_sp033_Salsabeel: Jitni bhi Surah Taa seen meem se shuru in me Moosa
ka kissa zaroor aata he**

NQsj_sp033_Salsabeel: Aayah 2

**NQsj_sp033_Salsabeel: nabi saw ko bata diya kae mukhalifton sae app yae na
samajhain kae yae kitaab main koi jhool hai yae to roshan kitaab hai..**

NQsj_sp033_Salsabeel: ye khud bhi roshan dusro ko bhi roshan karne waali

**NQsj_sp033_Salsabeel: agar is kitaab ko parh ker bhi amal main tabdeeli na
ayae to phir koi aur kitaab to ayae gi nahin**

NQsj_sp033_Salsabeel: Mursilaat : aakhir me..

NQsj_sp033_Salsabeel: quran parh ker koi shak ki gunjaiesh nahin rahti'

NQsj_sp033_Salsabeel: iske baad agar nai samajh aaya to koi ilaaj nai

NQsj_sp033_Salsabeel: Aameen

NQsj_sp033_Salsabeel: Iski mubeen ki daleel : Surah noor me dekhi

**NQsj_sp033_Salsabeel: jab tak Quraan padhe to banda khatro me he, lekin
Allah ki taufiq se jab Quran se guzar jaaye to bahutt jurrat aajaati he
EG Umar ki bahan Faatima...**

NQsj_sp033_Salsabeel: kaha ab mere paas haqq

NQ SJ_SP033_Salsabeel: *jis ke aas kitaab e mubeen uska dil dimaagh munavvar ho jaata*

NQ SJ_SP033_Salsabeel: *Aayah 3*

NQ SJ_SP033_Salsabeel: *Allah ke nabi ki tadab & talab*

NQ SJ_SP033_Salsabeel: *nabuvvat ke 6 yrs ho gaye, aa*

NQ SJ_SP033_Salsabeel: *aap unki haalat pe dukh feel karte*

NQ SJ_SP033_Salsabeel: *baakhiun==aisa zibah kernae wala jis nain churii agae tuk pohncha di ho/jaan ghulnae ki kaifiaat*

NQ SJ_SP033_Salsabeel: *baa khaa ain*

NQ SJ_SP033_Salsabeel: *jaan khulne ki kefiyat*

NQ SJ_SP033_Salsabeel: *ham khud ke dil ko check kare : kis cheez ka gham he??*

NQ SJ_SP033_Salsabeel: *ham apni life me is baat ko jagaah de, ke kitni hamaare dilo me tadap he logo ke liye*

NQ SJ_SP033_Salsabeel: *3 baar aaya, pehle Surah kahaf, ab yaha, & aage ek or jagah*

NQ SJ_SP033_Salsabeel: *ham kitti choti cheezo me khud ko daalte he*

NQ SJ_SP033_Salsabeel: *jub tuk dil main dardmandii na paida ho doosron kae liyee un ki tarbiaat aur islah nahin ho sakti'*

NQ SJ_SP033_Salsabeel: *zaroori nahin ake hum kisi kae liyee dard rakhain aur us tuk pohncha bhi magar ajar zaroor mil jayee ga in shaa Allah*

NQ SJ_SP033_Salsabeel: *sahi tarike se hikmat ke saath kaam karte rahe, agar aap me dard to Allah logo ke dilo me aapki baat daal dega*

NQ SJ_SP033_Salsabeel: *Aayah 4*

NQ SJ_SP033_Salsabeel: *nishaniyan ,muajzae mangtae the nabi saw sae*

NQ SJ_SP033_Salsabeel: *har daue me log iski kisam ki kefiyat rakhte*

NQ SJ_SP033_Salsabeel: *Allah swt kae liyee nishaniyan daina kia mushkil tha*

NQ SJ_SP033_Salsabeel: *unuq==gardan aur gardan walae yani sardaar*

NQ SJ_SP033_Salsabeel: *Allah ke nabi bhi peeche dardmandi ke saath Allah ko kehte, Allah aap t kar sakte, aap kar do,,, but Allah ne kaha mushkil to nai mere liye, but ye tarika nai he*

NQ SJ_SP033_Salsabeel: *Allah swt ka yae tareeqa nahin kae mu'ajzae dikha ker logon ko is taraf layain go kae yae Allah swt kae liyee koi mushkil nahin*

NQ SJ_SP033_Salsabeel: *is darwazaee sae wohi ayae ga jo mukhlis hon is rastae main*

NQ SJ_SP033_Salsabeel: *sirf sach per haq per mahnat kaerna hai*

NQ SJ_SP033_Salsabeel: *sirf serious minded hi is taraf ayain gae*

NQ SJ_SP033_Salsabeel: *Allah ke deen ki taleem entartainment ke liye nai*

NQ SJ_SP033_Salsabeel: *jisko daleel ke aage jhuknaa aagaya vo Quran se judd ke rahega*

NQ SJ_SP033_Salsabeel: *kail tamashae per bheer to ikathai ho gi magar is rastae per nahin chalain gae*

NQ SJ_SP033_Salsabeel: *ya e wo rasta hai jo sirf daleel per ho aya e ga, jis ki gardan haq kae agae jhuki ho gi*

NQ SJ_SP033_Salsabeel: *khadi een = khudoo ki jammaaa*

NQ SJ_SP033_Salsabeel: *gardan jhukegi*

NQ SJ_SP033_Salsabeel: *jhuki gardan aajzii ki nishanii ahi/apnae run kae agae ajiz us kae hukmon kae agae ajiz*

NQ SJ_SP033_Salsabeel: *kuch log dikhete he, ke ander tak Quran jaata, but gardan nahi jhukti, kyu ke agar jude to life change hogi....*

NQ SJ_SP033_Salsabeel: *Aaya 5*

NQ SJ_SP033_Salsabeel: *jinko pathar ka pahaad nishaani nai dikha, trees oxygen factory nishaani naa dikha, vo sab kuch dekh ke bhi palat jaaege*

NQ SJ_SP033_Salsabeel: *agar itni bari nishaniyan daikh ker na manae to aur nishaniyan daikh ker kia manain gae*

NQ SJ_SP033_Salsabeel: *Muhdass = bidat ke kaha gaya*

NQ SJ_SP033_Salsabeel: *Allah ka naam al badi bhi issi se, but yaha inko rehmaan ka zikr naya lagta he, kis cheez se naya = waqt ke rasmo rivaaz se nayaa*

NQ SJ_SP033_Salsabeel: *kuch ka ravaiyya har nai cheez ko inkaar kar do*

NQ SJ_SP033_Salsabeel: *jab log deen ke maamle me rivaayat, qadaamat pasand ho jaaye vo nai cheez ko accept he nahi karte*

NQ SJ_SP033_Salsabeel: *kuch log Quran ke saath judte, har roz nai life milti,*

NQ SJ_SP033_Salsabeel: *log aisi roshni se aksar murideen hote he*

NQ SJ_SP033_Salsabeel: *Aayah 6*

NQ SJ_SP033_Salsabeel: *kufaar ka purana tareeqa*

NQ SJ_SP033_Salsabeel: *nabi saw jub bhi kuch lai ker atae un ka mazaaq uratae*

NQ SJ_SP033_Salsabeel: *inaab or tassub ka tarika jo inhone apnaaya*

NQ SJ_SP033_Salsabeel: *ambaa - naba ki jamaa = khabar, konsi khabar ???*

Allah kehte he Azaab ki khabar mil jaaegi

NQ SJ_SP033_Salsabeel: *agar 5 & 6 ko dekhe, to takzeeb ki wajah se anqareeb inpe azaab aayega*

NQ SJ_SP033_Salsabeel: *pichli qoomon per bhi azaab aya e is liyee aur in per bhi aya e ga*

NQ SJ_SP033_Salsabeel: *vo log pakad ko impossible samjhte the*

NQ SJ_SP033_Salsabeel: *kia ajj ka naap tool main kami kernae wala yae soochta hai kae qoomqe Shuaieb per jo azaab aya wo mairae per bhi aa sakta hai??*

NQ SJ_SP033_Salsabeel: *Aaya 7*

NQ SJ_SP033_Salsabeel: *zaujin kareem - zauj ism & spouse ko bhi kehte he, yaha variety ka manaa he*

NQ SJ_SP033_Salsabeel: *kareem duro ko bahutt faida dene waali*

NQ SJ_SP033_Salsabeel: *log Allah ki kadar nai karte, zameen me khet ko dekh ke*

- NQSJ_SP033_Salsabeel: *kya tum ko Allah ki nishaani nai dikhti*
NQSJ_SP033_Salsabeel: *ajj charon taraf Allah ki qudrat nazar ati hai magar
kun mua'jzae mangtae hain kun nayi cheez mangtae hain*
NQSJ_SP033_Salsabeel: *na mumkin cheezo ka mojiza sochte he*
NQSJ_SP033_Salsabeel: *kitni cheeze di, itni payarii cheezain dain din kae
ahatae main ana hi mushkil hai*
NQSJ_SP033_Salsabeel: *Aayah 8 ye 8 baar dohraai jaaegi*
NQSJ_SP033_Salsabeel: *Aayah 8, aksariyat maante hi nahi he*
NQSJ_SP033_Salsabeel: *Aay 8 & 9*
NQSJ_SP033_Salsabeel: *agar vo raheem naa hota to Al- Azeez hona kab tak
pakad chuka hota*
NQSJ_SP033_Salsabeel: *Allah ne tumhe itna diya or tum qadar nai karte*
NQSJ_SP033_Salsabeel: *Aayah 10 se 68 tak Moosa AS ki life ke waaqiye
tarheel se bayaan kiye gaye*
NQSJ_SP033_Salsabeel: *asal me yaha Nabi ko kahaani sunai jaa rahi*
NQSJ_SP033_Salsabeel: *Allah Nabi saw ko dharas dae rahae hain*
NQSJ_SP033_Salsabeel: *Quraan ka akdaaz shaqeeq maa waala ban jaata kai
jagaah pe, jab nabi ko chote padti he Allah nabi ke gham door kar rahe
he*
NQSJ_SP033_Salsabeel: *akale app saw hi nahin balkae sub anbiya ko bhi yahi
mushkilaat ayin*
NQSJ_SP033_Salsabeel: *Aayah 10*
NQSJ_SP033_Salsabeel: *Nidaa kaha di?? madiyan se misr aa rahe the*
NQSJ_SP033_Salsabeel: *door moosa ko roshni dikhi, aag lene gaye to awaaz aa
gai, ya moosa me tera rabb*
NQSJ_SP033_Salsabeel: *Qaumaazaalimeen : firaun ki kaum*
NQSJ_SP033_Salsabeel: *bade se badaa zaalim.. jitna rabb se khauf dilaayege
utna rang pheeka*
NQSJ_SP033_Salsabeel: *"Jo Deen se door unko lambi takreer nai sunaani, bus
ek jumla, Tum Ko Darr Nai Lagta.."*
NQSJ_SP033_Salsabeel: *kam baat kare unse jo abhi sunne ke mood me nai...*
NQSJ_SP033_Salsabeel: *tum ne apna ghulaam banaa liya.. logo ko*
NQSJ_SP033_Salsabeel: *Aayah 11*
NQSJ_SP033_Salsabeel: *Moosa darne llage*
NQSJ_SP033_Salsabeel: *yakzeeb = ghutan*
NQSJ_SP033_Salsabeel: *yaha apni wajaah bataai ghutan ki to Surah Taaha ,e
dua sikhaai*
NQSJ_SP033_Salsabeel: *Fa Arsil : meri bajaaye wahi haroon ko bhej de*
NQSJ_SP033_Salsabeel: *Aaya 13**
NQSJ_SP033_Salsabeel: *Now Aaya 14*
NQSJ_SP033_Salsabeel: *Zunoob = vo gunaah jo qatl e khataa ho gayaa*
NQSJ_SP033_Salsabeel: *Aayah 15*
NQSJ_SP033_Salsabeel: *Allah ne kaha vo aap ko qatal nai kar sakege*

NQsj_SP033_Salsabeel: **aap ki farmaaish ke Haroon ko do, to kaha aap dono jao**

NQsj_SP033_Salsabeel: **Bi Aayatina : Yad e beza & asaa**

NQsj_SP033_Salsabeel: **Allah ne Moosa Ko Firaun ke ghar me paala**

NQsj_SP033_Salsabeel: **bade hue to leadership qlty dekh kar mukhtalif muhim me bhejta**

NQsj_SP033_Salsabeel: **Moosa AS ne bakriya bhi chalaai**

NQsj_SP033_Salsabeel: **jab fitrat ki taleem puri hui to nabuvvat ki shuru hui**

NQsj_SP033_Salsabeel: **aLLAH KI TASALIYAN moOSA AS KAE LIYEE**

NQsj_SP033_Salsabeel: **aap koshish kare, Allah aapki zubaan khol dege**

NQsj_SP033_Salsabeel: **Allah ki baat ko aage pahuchaana, ye kaise asaan??**

NQsj_SP033_Salsabeel: **yae ghabrahat her kisi ko honi chahea jub banda Allah ki baat doosron tuk pohnchae**

NQsj_SP033_Salsabeel: **yae aik bohat bari responsibility hai**

NQsj_SP033_Salsabeel: **jo banda haqeeqat me khud ko Allah pe daale, to uski baat me vazan daal deta Allah**

NQsj_SP033_Salsabeel: **Surah Qiyaamah me " Is Quraan ko jamaa karvana & bayaan karvana Allah ki rehmat he"**

NQsj_SP033_Salsabeel: **Wahaab nain yae ata ki**

NQsj_SP033_Salsabeel: **kuch mu'avvin bhi hoti**

NQsj_SP033_Salsabeel: **1) Dil se bole, jo dil se bole usme wazan hota he**

NQsj_SP033_Salsabeel: **ander se nikaalne ke liye bande ko khud pe lena padta he**

NQsj_SP033_Salsabeel: **koi baat sune, pehle khud pe le, feel kare, vahi aage jaaegi**

NQsj_SP033_Salsabeel: **2) asal text ke kareeb rahe**

NQsj_SP033_Salsabeel: **jab asal se door bhagte to faida nai dega**

NQsj_SP033_Salsabeel: **lol**

NQsj_SP033_Salsabeel: **jab tafseer karne bethe, to bilkul idhar udhar naa ho**

NQsj_SP033_Salsabeel: **aise feel kare ke aapke haath me Car Steering he & 2 lane me rehna he, lane ke baahar nai jaana**

NQsj_SP033_Salsabeel: **side point : Moosa AS ne ye nai socha ke nemat mujhe mili vo bhaai ko naa mile**

NQsj_SP033_Salsabeel: **deen me monopoly nai ho sakti**

NQsj_SP033_Salsabeel: **Inna ma'akum : Allah ka kisi bande ke saath hona Wajood ke saath nai, "Ilm ke etebaar se"**

NQsj_SP033_Salsabeel: **Wajood ke etebaar se Allah ki zaat 7th aasmaan pe**

NQsj_SP033_Salsabeel: **Aayah 16**

NQsj_SP033_Salsabeel: **Allah ne kaha ghabraao nai, ham saath dege, koi mushkil aayegi to me help karooga**

NQsj_SP033_Salsabeel: **Allah ki zaat ne jo kaha vahi pesh karne waale**

NQsj_SP033_Salsabeel: **Amal : sidhi Allah se nisbat jodiye, idhar udhar se naa nisbat jode**

NQsj_SP033_Salsabeel: **bahutt uljhaana nai chaiye**

NQSJ_SP033_Salsabeel: ***sidhi baat karni chaiye***
NQSJ_SP033_Salsabeel: ***Aayah 18***
NQSJ_SP033_Salsabeel: ***Walidaa - waladun se tasgheer***
NQSJ_SP033_Salsabeel: ***firaun ne khud ko khola***
NQSJ_SP033_Salsabeel: ******* Kamzarf insaan ko nasihaat ki jaaye to kyaa ravaiyya *******
NQSJ_SP033_Salsabeel: ***1) mere ghar me rahe***
NQSJ_SP033_Salsabeel: ***Aaya 19***
NQSJ_SP033_Salsabeel: ***2) hamaare tukh=do pe pala & jaate haath saaf kar gaya***
NQSJ_SP033_Salsabeel: ***3) naa shukraa he***
NQSJ_SP033_Salsabeel: ***ishaara : kibti ke qatal ki taraf & taane dena shuru kar diya***
NQSJ_SP033_Salsabeel: ***Aayah 20***
NQSJ_SP033_Salsabeel: ***kaha haa mene kiya but me bhatka hua tha***
NQSJ_SP033_Salsabeel: ***Dualleen : firaun se ho to kal tak ilm nai tha, Allah ki taraf bula raha hu, to hidaayat ki taraf aa jao***
NQSJ_SP033_Salsabeel: ***Jab nabi ke liye sakht words Quran me kyu??***
NQSJ_SP033_Salsabeel: ***1) Bashar hone ki alaamat nabi ki***
NQSJ_SP033_Salsabeel: ***2) nabi devtaa nai, pooja ke liye nai aate, namoone ke liye aate***
NQSJ_SP033_Salsabeel: ***Mossa AS ne apni pichli life ko nai chupaaya, kaha maan liya, pehle ho gaya tab knowledge nai tha***
NQSJ_SP033_Salsabeel: ***deen waalo ko apni maazi ki baate confess karleni chaiye***
NQSJ_SP033_Salsabeel: ***iske faide***
NQSJ_SP033_Salsabeel: ***1) Sunne waale unko khud ke jaisa feel karte, & ye badal sakta to me bhi..***
NQSJ_SP033_Salsabeel: ***2) Communication gap nai rehta***
NQSJ_SP033_Salsabeel: ***behtareen muballogh khud ko neeche laaye, & saamne waalo ko upar laaye & moral buland kare***
NQSJ_SP033_Salsabeel: ***Tableegh ke ander ye bahutt ahem***
NQSJ_SP033_Salsabeel: ***kam zarf insaan ki adat ke jab nasihat ki jaaye to sunne ki bajaaye baate banaata he***
NQSJ_SP033_Salsabeel: ***duniya me 2 tarah ke log***
NQSJ_SP033_Salsabeel: ***1) ye neki ke kaam nai to kahege dua karo Allah hidaayat de..***
NQSJ_SP033_Salsabeel: ***2) ye vo log jo kehte he haa hame pataa he deen waale, daadhi waale kaise hote he***
NQSJ_SP033_Salsabeel: ***"Deen ke kaam se peeche hone waale 80% self concious hote he"***
NQSJ_SP033_Salsabeel: ***Abu Sufiyaan : kaha habshaa me kaha ke me jhoot nai bolta Allah ke nabi ke baare me***
Nazimah03_MP: ~~~~~ Now Tafseer Continues Ayah 21 Onwards ~~~~~

NQsj_SP033_Salsabeel: **Jab banda Allah ke sivaay kisi or se dare to socho dil me bimaari**

NQsj_SP033_Salsabeel: **Aayah 21**

NQsj_SP033_Salsabeel: **pehle baat qatal hua, non muslim ke paas pale, darr bhi rahe**

NQsj_SP033_Salsabeel: **Iske bawajood Allah Moosa ko Hikmat, nabuvvat de raha**

NQsj_SP033_Salsabeel: **isse kya pataa chalta, ke sir se per tak Gunaah me dooba hua ko bhi Allah choose kar sakta**

NQsj_SP033_Salsabeel: **jo gunaah ko chakk ke aata usko dard hota he..**

NQsj_SP033_Salsabeel: **kabhi kisi se nafrat naa kare**

NQsj_SP033_Salsabeel: **Qatal ke baad bhi rabb chun sakta..**

NQsj_SP033_Salsabeel: **logo ko umeed dilaaye, khauf naa dilaaye**

NQsj_SP033_Salsabeel: **Aayah 22**

NQsj_SP033_Salsabeel: **attacking style : me tumhaare ghar me palaa but me aaya kaise tumhaare ghar me??**

NQsj_SP033_Salsabeel: **tum ne Bani Israeel ko ghulaam bana rakhta**

NQsj_SP033_Salsabeel: **na tu ghulaam banaata, naa me tere ghar me aata**

NQsj_SP033_Salsabeel: **Allah hu Akbar**

NQsj_SP033_Salsabeel: **Bani Israaeeel : nabi ki nasal**

NQsj_SP033_Salsabeel: **Aaya 23**

NQsj_SP033_Salsabeel: **jab kisi jaandaar ko mann ki jagaah maa kahe to mazaak ka andaaz**

NQsj_SP033_Salsabeel: **Moosa ke jawaab se baat naa bani to bukhlaa gaya**

NQsj_SP033_Salsabeel: **maan hi sakta tha**

NQsj_SP033_Salsabeel: **let down ka andaaz**

NQsj_SP033_Salsabeel: **jab bhi log kisi cheez ko let down to aise hi jumle bolte**

NQsj_SP033_Salsabeel: **Moosa phir nai gusse me aaya**

NQsj_SP033_Salsabeel: **Aaya 24**

NQsj_SP033_Salsabeel: **Rabbul Alameen he**

NQsj_SP033_Salsabeel: **Shart ke yaqeen karne waale bano**

NQsj_SP033_Salsabeel: **jab kisi cheez ka yaqeen hi naa ho to kyaa manoge kaise jaanoge**

NQsj_SP033_Salsabeel: **tumhe samajh kyaa aega**

NQsj_SP033_Salsabeel: **Aaya 25**

NQsj_SP033_Salsabeel: **firaun apne ird gird waalo ke keh raha "Sun nai rahe tum"**

NQsj_SP033_Salsabeel: **provoke karne ka andaaz, apne darbaariyo ko**

NQsj_SP033_Salsabeel: **Moosa Nai fir bhi bokhlaaye**

NQsj_SP033_Salsabeel: **seedhe chal te gaye**

NQsj_SP033_Salsabeel: **Aaya 26**

NQsj_SP033_Salsabeel: **[ehle Rabbul Alameen, ab yaha Baap dada ko keh ke close circle me laaya**

NQsj_SP033_Salsabeel: **firaun ko sochne ki daawat**

NQ SJ_SP033_Salsabeel: *ghor karo*
NQ SJ_SP033_Salsabeel: *Aaya 27*
NQ SJ_SP033_Salsabeel: *self concious nai honaa*
NQ SJ_SP033_Salsabeel: *vahi kaam karega jo pathar khaane ko ready*
NQ SJ_SP033_Salsabeel: *jo tankeed ke liye ready unko miljaata kabhi..*
NQ SJ_SP033_Salsabeel: *Umeed betareen ki rakho, zehni taur pe taiyyar
badtareen ki rakho*
NQ SJ_SP033_Salsabeel: *usne moosa ko majnoo diwaana kaha, moosa ko koi
ghussa nai aaya*
NQ SJ_SP033_Salsabeel: *Aayah 28*
NQ SJ_SP033_Salsabeel: *Ignore gracefully he*
NQ SJ_SP033_Salsabeel: *apni zaat se beniyaaz hoke*
NQ SJ_SP033_Salsabeel: *apni jaan se beniyaaz hoke kaam kare*
NQ SJ_SP033_Salsabeel: *Ta'aqiloon : uski aqal ko jhanjhoda*
NQ SJ_SP033_Salsabeel: *Aayah 28*
NQ SJ_SP033_Salsabeel: *Aayah 29*
NQ SJ_SP033_Salsabeel: *Masjjoneen - saan jeem noon - mere sivaa kisi ko
khuda banaaya, dhamkiya*
NQ SJ_SP033_Salsabeel: *Aayah 30*
NQ SJ_SP033_Salsabeel: *tu fakhar ka sikhaar, agar me koi roshan nishaani le
aau,*
NQ SJ_SP033_Salsabeel: *Aayah 31*
NQ SJ_SP033_Salsabeel: *firaun ne kaha pesh kar do agar sache ho*
NQ SJ_SP033_Salsabeel: *Aaya 32'kaala naag, - sobaan*
NQ SJ_SP033_Salsabeel: *sobaan - asdahaa*
NQ SJ_SP033_Salsabeel: *jab Moosa apna asaa daalte tp shuru me patla snake*
NQ SJ_SP033_Salsabeel: *fir slowly felta, itna bada muh ke firaun ka mahal muh
me le le*
NQ SJ_SP033_Salsabeel: *firaun ko nahi hidaayat milne to itni badi nishaani se
naamile*
NQ SJ_SP033_Salsabeel: *Aaya 33*
NQ SJ_SP033_Salsabeel: *haath crystal clear ho jaata*
NQ SJ_SP033_Salsabeel: *Aaya 34*
NQ SJ_SP033_Salsabeel: *kya isko jadoo aata he?? kaha firaun ne darbaari se*
NQ SJ_SP033_Salsabeel: *Aaya 35*
NQ SJ_SP033_Salsabeel: *chamchagir darbaari ki baate, jis leader ne vo log apne
ird gird jama kiye vo kuch naa bole, vo uske tabaahi ka sabab*
NQ SJ_SP033_Salsabeel: *Mossa ne koi mulk se nikalne ki baat nai k*
NQ SJ_SP033_Salsabeel: *Haqq ki daawat jab bhi aati to waqt ke bade ye sochte
ke hamaara takhta palatne aaya he*
NQ SJ_SP033_Salsabeel: *Aaya 36*
NQ SJ_SP033_Salsabeel: *Arjih - raa jeem wao - umeed ke meaning, also raa
jeem hamza se mohlat ke mamle me*
NQ SJ_SP033_Salsabeel: *Akhaahu = bhai Haroon*

NQ SJ_SP033_Salsabeel: *us daur me agar bulaana ho to logo ke kehte the ke sab ko jamaa kare*

NQ SJ_SP033_Salsabeel: *Aaya 37*

NQ SJ_SP033_Salsabeel: *tamaam jadoogar mulk ke jamaa karo*

NQ SJ_SP033_Salsabeel: *Aaya 38 jumi'a - jadoogar by force laaye gaye*

NQ SJ_SP033_Salsabeel: *Aaya 39*

NQ SJ_SP033_Salsabeel: *ab harkaaro ko bheja logo ko jadoo dekhne, mukaabla dekhne*

NQ SJ_SP033_Salsabeel: *ye Allah karva raha tha*

NQ SJ_SP033_Salsabeel: *Huzoor ki rivaayat : baaz dafaa Allah faasiq se bhi deen ka kaam karvaata tha*

NQ SJ_SP033_Salsabeel: *Moosa ke paas itne resources hi nai ke itne log tak apni baat pahuchaaye, to Allah ne firaun se logo ko bulwaa liya*

NQ SJ_SP033_Salsabeel: *Aaya 40*

NQ SJ_SP033_Salsabeel: *Aaya 40, 41*

NQ SJ_SP033_Salsabeel: *1) jadoogar*

NQ SJ_SP033_Salsabeel: *2) lalchi, milega kyaa??*

NQ SJ_SP033_Salsabeel: *3) haqq & baatil ka farak*

NQ SJ_SP033_Salsabeel: *baatil parast hamesha kaamiyaabi ke saudaagar*

NQ SJ_SP033_Salsabeel: *Aaaya 42*

NQ SJ_SP033_Salsabeel: *Baadshaah ke kareeb ho jaaege*

NQ SJ_SP033_Salsabeel: *zehniyat : kis tarike se firaun se kaha..*

NQ SJ_SP033_Salsabeel: *Aage, Moosa & firaun ke jadoogar ka zikr*

NQ SJ_SP033_Salsabeel: *Aayah 43*

NQ SJ_SP033_Salsabeel: *jadoogar, lalch, baadhsaah ki khooshi ke liye & kufr pe the*

NQ SJ_SP033_Salsabeel: *kuch log Allah ke liye karte, vo ambiya kiraam, kuch log waqt ke bado ke liye karte he*

NQ SJ_SP033_Salsabeel: *Aaya 43*

NQ SJ_SP033_Salsabeel: *pahel ki daawat wahi deta, chaahe shuru me moka mila ya end me, me jab johar dikhaauga kaamiyaabi mujhe hi milegi*

NQ SJ_SP033_Salsabeel: *ye insaan ke be etemaad ki daleel*

NQ SJ_SP033_Salsabeel: *Mossa AS ne unko pehel ki daawat di*

NQ SJ_SP033_Salsabeel: *Aaya 44*

NQ SJ_SP033_Salsabeel: *unhone daal di apni rassiya*

NQ SJ_SP033_Salsabeel: *Hibaal - rassi*

NQ SJ_SP033_Salsabeel: *Asaa - naa farmaani, yaha Ain pe zer - laathiya (Asaa ki jamaa)*

NQ SJ_SP033_Salsabeel: *jadoogar ne apni rassi, laathiya daal di*

NQ SJ_SP033_Salsabeel: *Bi Izzati Firaun : wahi naara jo Abu Sufiyaan ne jitne pe naara lagaaya : "Jay HUbal fir Uzza ka naam liya "*

NQ SJ_SP033_Salsabeel: *Unhone firaun ko badaa banaaya*

NQ SJ_SP033_Salsabeel: *Qasam sirf Allah ki jab vo sacha ho*

NQ SJ_SP033_Salsabeel: *yaqeen dilaaya diya ham hi ghaalib*

NQSJ_SP033_Salsabeel: **Aaya 45**
NQSJ_SP033_Salsabeel: **Talqafoo - laqafaa - nigaalna**
NQSJ_SP033_Salsabeel: **ek lukme ki tarah Moosa AS ka saanp sab rassiyo ko khaa gaya**
NQSJ_SP033_Salsabeel: **lag raha tha ke jadoogar ke saanp he, but vo saanp nai the**
NQSJ_SP033_Salsabeel: **Aaya 46**
NQSJ_SP033_Salsabeel: **Fa ulqiya - Majhool,**
NQSJ_SP033_Salsabeel: **jab insaan ko sacha imaan dikhta, Allah ki kudrat nazar aati to ander ki haalat jhuk jaati**
NQSJ_SP033_Salsabeel: **Jadoogar saahib e ilme the, unko jadoo & mojize ka diff maloom tha**
NQSJ_SP033_Salsabeel: **Aaya 47**
NQSJ_SP033_Salsabeel: **Aayah 47 & 48**
NQSJ_SP033_Salsabeel: **Rabb Moosa & Haroon**
NQSJ_SP033_Salsabeel: **Rabb Moosa & Haroon Ka..**
NQSJ_SP033_Salsabeel: **Aaya 49**
NQSJ_SP033_Salsabeel: **Ek mafhoom tarjume kaa.. firuan ki anaa pe chot padi..**
NQSJ_SP033_Salsabeel: **dusra mafhoom : vo bhi durust he : tum mujhe se puche baghair imaan le aaye**
NQSJ_SP033_Salsabeel: **firaun ne kaha meri ijaazat ke baghair tum imaan le aaye**
NQSJ_SP033_Salsabeel: **firaun sat pataa gaya**
NQSJ_SP033_Salsabeel: **usko samajh aaya, Moosa Jadoogar nai, nabi he**
NQSJ_SP033_Salsabeel: **Surah Ambiya..**
NQSJ_SP033_Salsabeel: **Firaun saari cheezo se takleef feel kiya, khud ko sacha saabit karne ke liye apne saathi pe ilzaam lagaaya**
NQSJ_SP033_Salsabeel: **Khud apne bando kaa nai hua**
NQSJ_SP033_Salsabeel: **jo ek rabb ka naa hua vo logo ka bhi nai hota**
NQSJ_SP033_Salsabeel: **Crowd jo jamaa kiya usme se bhi bahutt muslim ho gaye,**
NQSJ_SP033_Salsabeel: **Aasiya AS bhi isi waqt imaan laai**
NQSJ_SP033_Salsabeel: **aag lagaai but khud ke ghar me lagi**
NQSJ_SP033_Salsabeel: **ek baat kisi ke dil pe utarti wahi kisi pe asr bhi nai karti**
NQSJ_SP033_Salsabeel: **aise mojiza sabb ki life me hoti...**
NQSJ_SP033_Salsabeel: **aise aazmaaish sab ki life me Allah dikhaata**
NQSJ_SP033_Salsabeel: **har bimaari mojiza he ke Rabb ko pehchaane**
NQSJ_SP033_Salsabeel: **jahan hum ajiz aa jatae hain wo muajzae hotae hain'**
NQSJ_SP033_Salsabeel: **koi zaat hai jo hamarae sub kuch kernae kae bawajood nahin honae dae raha**
NQSJ_SP033_Salsabeel: **MUnaafiq ki misaal gadhe jaisi ke mere upar bojh mere maalik ne khush ho ke daali ya ghussa hoke..**
NQSJ_SP033_Salsabeel: **Aameen**

NQ SJ_SP033_Salsabeel: **Allah sae hikmat mangnii hai her muamlae main**
NQ SJ_SP033_Salsabeel: **tukde tukde karduga..**
NQ SJ_SP033_Salsabeel: **right hand kaatuga to left leg kaatuga..**
NQ SJ_SP033_Salsabeel: **firaun ne kaha me tum ko nishaani banaauga ke jo firaun ki baat naa mane uska kya hota**
NQ SJ_SP033_Salsabeel: **suli pe chadhaunga**
NQ SJ_SP033_Salsabeel: **Rivayat : firaun pehla shakhs jisne suli pe chadhana shuru kiya**
NQ SJ_SP033_Salsabeel: **Allah hu Akbar**
NQ SJ_SP033_Salsabeel: **Ajma'een : sab ko**
NQ SJ_SP033_Salsabeel: **jab sacha imaan aata to kya dil bolta : Aayah 50**
NQ SJ_SP033_Salsabeel: **ye he imaan ki shamma, jurrat aati, saare khatro se beniyaaz hoke elaan karta he**
NQ SJ_SP033_Salsabeel: **28th paara, Surah Tahreem : Bibi Aasiya ne bhi yehi kaha tha, "Rabbib li Indaka Baitan Fil Jannah"**
NQ SJ_SP033_Salsabeel: **Kaafir duniya ke liye, sacha momin us duniya me jaane ki fikar karta**
NQ SJ_SP033_Salsabeel: **Sacha momin Jannat me jaane ki fikar karta**
NQ SJ_SP033_Salsabeel: **momin is duniya ko ek house job, exaam room samajjhata, uski nazar aage lagi hoti**
NQ SJ_SP033_Salsabeel: **jo karna chahta he karle, ham nai hatega**
NQ SJ_SP033_Salsabeel: **ek min me 70 yrs ke kaafir me itna inqilaab, ke Allah ki taraf aane waale bante**
NQ SJ_SP033_Salsabeel: **Aaya 51**
NQ SJ_SP033_Salsabeel: **pehle imaan waale, firaun ki kaum se, pioneers he**
NQ SJ_SP033_Salsabeel: **ye he imaan khauf & umeed ke beech ka naam**
NQ SJ_SP033_Salsabeel: **Rabb se milne ka shaukh, talab , darr Allah ne pooch liya to kyaa hogaa**
NQ SJ_SP033_Salsabeel: **khushi bahutt but dil dhag dhag kar raha hota...**
NQ SJ_SP033_Salsabeel: **sache momin ka duniya se jaate waqt ye hi andesha**
NQ SJ_SP033_Salsabeel: **shaukh bahutt he rabb se milne ka but apne gunaaho ka bahutt darr he..**
NQ SJ_SP033_Salsabeel: **Allah ke nabi ne farmaaya , firaun ke jadoogar subah kaafir, chasht ke waqt momin ban ke Allah ki Jannat me..**
NQ SJ_SP033_Salsabeel: **ye sab ke liye ibrat he**
NQ SJ_SP033_Salsabeel: **jadoogar ke liye to jaan ki baat thi, but chand log jab yaqeen se saabit to kaafi ki himmat bante he..**
NQ SJ_SP033_Salsabeel: **thooke hue log, baatil ki aage khade he**
NQ SJ_SP033_Salsabeel: **aise log badi ummat ka rehnuma bante he**
NQ SJ_SP033_Salsabeel: **Jadoogar maan gaye, firaun naa maana**
NQ SJ_SP033_Salsabeel: **biwi maani, jadoogar maane, firaun nai maana kyu?? jhooti pol, tassub ka shikaar**
NQ SJ_SP033_Salsabeel: **firaun khud bhi dil se maanta tha ke rabb he, but anaa ka shikaar tha**

NQSJ_SP033_Salsabeel: **kisi ki dua kubool ho to bhi fitna, naa ho to bhi fitnaa**
NQSJ_SP033_Salsabeel: **Moosa AS ko kaha, ab kissa khatham**
NQSJ_SP033_Salsabeel: **Aaya 52 53**
NQSJ_SP033_Salsabeel: **Moosa AS ka ye khurooj, achaanak nai hua**
NQSJ_SP033_Salsabeel: **zehen saazi, planning se hua**
NQSJ_SP033_Salsabeel: **mashware hua, logo ko jamaa kiya**
NQSJ_SP033_Salsabeel: **jab alag hue to soch badli**
NQSJ_SP033_Salsabeel: **firaun ki naslo se alg hue, to soch badli'**
NQSJ_SP033_Salsabeel: **Al Araaf me tafseel se padha, apne gharo me deen
kayaam karo**
NQSJ_SP033_Salsabeel: **kai saal lage,**
NQSJ_SP033_Salsabeel: **Moosa ne naslo ko bataaya, zehen saazi ki**
NQSJ_SP033_Salsabeel: **fir ek raat chupki se nikle**
NQSJ_SP033_Salsabeel: **ye aise hi jaisa Nabi 13 yrs ke baad Abu Bakr ke saath
nikal lo..**
NQSJ_SP033_Salsabeel: **jab nabi ne hijrat ki tab bhi haalat tang**
NQSJ_SP033_Salsabeel: **same firaun ki hijrat ke bhi waqt haalat tang**
NQSJ_SP033_Salsabeel: **fir bheje harkaare firaun ne**
NQSJ_SP033_Salsabeel: **taiyaari ki, fauje taiyaar ki**
NQSJ_SP033_Salsabeel: **isse bhi firaun ki planning samajh aati**
NQSJ_SP033_Salsabeel: **kitna organise he**
NQSJ_SP033_Salsabeel: **usne apne logo ko jamaa kiya,**
NQSJ_SP033_Salsabeel: **ye kaam bhi Moosa nai kar sakte vo Firaun se
karvaaya,**
NQSJ_SP033_Salsabeel: **doosra firaun se ye karvaaya ke usne fauje taiyaar kar
li**
NQSJ_SP033_Salsabeel: **sab ko ihatthe kar do**
NQSJ_SP033_Salsabeel: **puri fauje taiyyar firaun ne Moosa & uski kaum ka
peecha kiya**
NQSJ_SP033_Salsabeel: **Aayah 54**
NQSJ_SP033_Salsabeel: **Shirzima : mukhtasir & haqeer girooh**
NQSJ_SP033_Salsabeel: **Qaleel : muthi bhar log**
NQSJ_SP033_Salsabeel: **bahutt ghussa tha firaun ko**
NQSJ_SP033_Salsabeel: **Aayah 55**
NQSJ_SP033_Salsabeel: **Har daur ka firauni culture ghussa hota, jab us dur ke
Muslim ko imaan/shaur aane lagta he**
NQSJ_SP033_Salsabeel: **us wqat Bani Israaeel 6 lakkh ka girooh tha**
NQSJ_SP033_Salsabeel: **Aayah 56**
NQSJ_SP033_Salsabeel: **fikar naa karo**
NQSJ_SP033_Salsabeel: **ham bahutt mukhtaat he**
NQSJ_SP033_Salsabeel: **ham khoob achi taraah bataa dege ye sab kuch kyaa
ho raha he**

NQSJ_AA029_SALSABEEL: **ayah 57 to 59**

NQSJ_AA029_SALSABEEL: **jab muslim haqeqat mein muslim hota hay to Allah waris bana dayta hay**

NQSJ_AA029_SALSABEEL: **Ayah 60**

NQSJ_AA029_SALSABEEL: **jab soraj nikala sath he wo aa gaye**

NQSJ_AA029_SALSABEEL: **jab sooraj char aya aur rosnhni pheel gai to firaoun nikala**

NQSJ_AA029_SALSABEEL: **Moosa a.s nikle raat ko**

NQSJ_AA029_SALSABEEL: **kamyaab wo jo raat ko chala - hadees ke khulasa mei bhi yehi hai**

NQSJ_AA029_SALSABEEL: **Ayah 61**

NQSJ_AA029_SALSABEEL: **6 laakh the aur firoaniyoan ko dekh ke ghabraa gaye**

NQSJ_AA029_SALSABEEL: **tara: aik doosre ko dekhna**

NQSJ_AA029_SALSABEEL: **Ayah 62: musa ka jumla**

NQSJ_AA029_SALSABEEL: **moosa a.s ki hijrat ka moqa - qom saath lekin**

muhazzab nahi ke gulaami mei rahe the - dekh ke kaha hum pakre

gaye tu moosa ne kaha inna mai'ya rabbi

NQSJ_AA029_SALSABEEL: **Nabi saw ki hijrat ke waqt bhi kaafi gaar ke dahane pohanch gaye the - abu bakr r.a ko gham hua lekin nabi ne farmaya - ae siddique gham na karein, allah hamare saath hai**

NQSJ_AA029_SALSABEEL: **moosa ki baat mei dukh - ke qom tu thi 6 laakh, lekin tanha mehsoos kar rahe the**

NQSJ_AA029_SALSABEEL: **nabi saw ke saath aik lekin tha siddiqiyat ke darje pe - baaz dafa 1 ikhlaas se bhara shakhs 6 laakh pe bhaari hota hai**

NQSJ_AA029_SALSABEEL: **nabi ne kaha tha - innallaha - asal naam - moosa ne kaha; Rabbi; siffati - asal masla logoan ka aloohiyat ka hota hai - Nabi s.a.w ki shaan sab pe zyada**

NQSJ_AA029_SALSABEEL: **Nabi ne kaha innallaha , phir ma'ana apni baat ki . pehle allah phir hum - Moosa a.s inna maeya Rabbi**

NQSJ_AA029_SALSABEEL: **aameen**

NQSJ_AA029_SALSABEEL: **moosa a.s ne may;ina kaha tu apna zikar, nabi saw ne ma'ana keh ke abu bakr r.a ko bhi izzat di ke allah hum dono ke saath hain**

NQSJ_AA029_SALSABEEL: **Ayah 64**

NQSJ_AA029_SALSABEEL: **nuqta==asa Moosa as nay hi mara**

NQSJ_AA029_SALSABEEL: **jub tuk hum zarab nahin lagayain gae Allah ki madad nahin ayae gi**

NQSJ_AA029_SALSABEEL: **sorry ayah 63**

NQSJ_AA029_SALSABEEL: **na mumkin chhezein dekhein to Allah ka qurb hasil kaerin**

NQSJ_AA029_SALSABEEL: **Ayah 64**

NQSJ_AA029_SALSABEEL: **aakhareen==firoon aur us ka garooh**

NQSJ_AA029_SALSABEEL: **Allah kae hukm sae wohi rasta Moosa as kae liye khula aur wohi firoon kae liyae bund ho gaya**

NQSJ_AA029_SALSABEEL: **Ayah 65**

NQSJ_AA029_SALSABEEL: **Moosa as aur unki jamaat ko Allah nain bacha liya**

NQSJ_AA029_SALSABEEL: **Ayah 66-67**

NQSJ_AA029_SALSABEEL: **nishanioun par insaan goar nahi karta**

NQSJ_AA029_SALSABEEL: **ye tha musa a.s ka kissa**

NQSJ_AA029_SALSABEEL: **Ayah 69-71**

NQSJ_AA029_SALSABEEL: **Ibraaheem as ka qisa**

NQSJ_AA029_SALSABEEL: **mosa a.s ibrahim a.s k baad aye thay tarreeb k lehaz say**

NQSJ_AA029_SALSABEEL: **Makkah walae Ibraaheem as ko pasand ketae theae aur un ki nasal sae mantae tahe**

NQSJ_AA029_SALSABEEL: **yahan bata diya kae nisbatain uss din kaam nahin ayain gi**

NQSJ_AA029_SALSABEEL: **asal baat amal ki hai**

NQSJ_AA029_SALSABEEL: **baat shoroun apnay ghar say ki ibrahim a.s nay**

NQSJ_AA029_SALSABEEL: **siaasi leader ki aulaad thay**

NQSJ_AA029_SALSABEEL: **nazallu= zaa laam laam= bhetay rahna**

NQSJ_AA029_SALSABEEL: **kaha hum to iss baat ko nahi choray gay**

NQSJ_AA029_SALSABEEL: **Ayah 72**

NQSJ_AA029_SALSABEEL: **intellectual logon sae daleel sae baat kerna jo un ko under sae hila dae**

NQSJ_AA029_SALSABEEL: **tum bulatay ho to kia wo suntay hein**

NQSJ_AA029_SALSABEEL: **na par choot pari**

NQSJ_AA029_SALSABEEL: **Ayah 73**

NQSJ_AA029_SALSABEEL: **batao tumhein wo kia kahtay hein..kia tuhmari batoun ka jawab daytay hein**

NQSJ_AA029_SALSABEEL: **unki zabaein khuch na kah sakin**

NQSJ_AA029_SALSABEEL: **Ayah 74**

NQSJ_AA029_SALSABEEL: **unkae pas koi aur jawaab na tha kae wo baap dada ko follow ker raha hain**

NQSJ_AA029_SALSABEEL: **aur koi jawaab na aya apna difa na ker sakae**

NQSJ_AA029_SALSABEEL: **insan ka zahan jub doosron kae pas girwii hota hai to wo aisi hi batay kertae hain**

NQSJ_AA029_SALSABEEL: **Ayah 75**

NQSJ_AA029_SALSABEEL: **kaha nadaan na bano**

NQSJ_AA029_SALSABEEL: **brahim nay unko aiesa pakra kh jinki tum ebadat kar rahay ho kia kal baap dada tuhmari madad karay gay**

NQSJ_AA029_SALSABEEL: **afaraetum: kia dekha tum nay aur gor aur tafakur kia**

NQSJ_AA029_SALSABEEL: **ayah 76**

NQSJ_AA029_SALSABEEL: **adamoon= aglay**

NQSJ_AA029_SALSABEEL: **ayah 77**

NQSJ_AA029_SALSABEEL: **iss se doosra banda na chahte huey bhi soche ga**

NQSJ_AA029_SALSABEEL: **Allah rabul alameen he maira doost hay**

NQSJ_AA029_SALSABEEL: **har wo cheez insaan ka but hay jo ussay Allah ki yaad say ghafil kar day**

NQSJ_AA029_SALSABEEL: **shirkana rasmein Allah ki muhbaat ka khoon choos laytay hein**

NQSJ_AA029_SALSABEEL: **ibrahim a.s nay apnay uper baat lay kar kaha**

NQSJ_AA029_SALSABEEL: **tableeg direct nahi honi chahyeh**

NQSJ_AA029_SALSABEEL: **munafeeqeen issi liye misfit feel karte nabi ki mehfil mei ke mehsoos karte har nayii soorat mei hamari hi baat aa rahi hai**

NQSJ_AA029_SALSABEEL: **apnay per bat lay lo - tableegh ka nuqta indirect bat**

NQSJ_AA029_SALSABEEL: **hum jama ka hay**

NQSJ_AA029_SALSABEEL: **zameer jama ke aur agay wahid is liay kay maani may wusset pai jati hai....yeh aik bhe aur saray bhe meray dushman hain**

NQSJ_AA029_SALSABEEL: **aisa shirk chotay paimanay aur aye ya baray per, dono may dushmani**

NQSJ_AA029_SALSABEEL: **us zamanay ma logon nay mukhtalif khuda banaye howay thay..kissi ko sehat ka khuda, kissi ko koi khuda**

NQSJ_AA029_SALSABEEL: **Ayah 0**

NQSJ_AA029_SALSABEEL: **ibrahim nay saray khudaon ko aik may daal diya**

NQSJ_AA029_SALSABEEL: **takhlieeq say bat shoro ke**

NQSJ_AA029_SALSABEEL: **mosa a.s firoun k samnay Allah ka taruf karaya**

NQSJ_AA029_SALSABEEL: **mosa nay overall baat ki**

NQSJ_AA029_SALSABEEL: **ibrahim a.s personal level par agay**

NQSJ_AA029_SALSABEEL: **jo khaliq hay wohi al hadi bhi hay**

NQSJ_AA029_SALSABEEL: **konsi rahnuai?**

NQSJ_AA029_SALSABEEL: **wada e alas**

NQSJ_AA029_SALSABEEL: **2, har bacha paida hota hay ussay pata hota hay maa ka dood kaisay peena hay**

NQSJ_AA029_SALSABEEL: **1, hediyat e ama, hidayet e aasa**

NQSJ_AA029_SALSABEEL: **2, hidayet e aasa**

NQSJ_AA029_SALSABEEL: **Ayah 79**

NQSJ_AA029_SALSABEEL: **khaliq haddi aur ar razaq bhi wohi hay**

NQSJ_AA029_SALSABEEL: **\Ayah 80**

NQSJ_AA029_SALSABEEL: **aur wohi mujhay rozi bakhshtha hay**

NQSJ_AA029_SALSABEEL: **hidayete khassa ****

NQSJ_AA029_SALSABEEL: **beemari ke nisbat apni taraf aur shifa ke Allah ke taraf**

NQSJ_AA029_SALSABEEL: **Ayah 81**

NQSJ_AA029_SALSABEEL: **Al khaliq , Al haadi, Ar Razzaaq, Al shafi , Al mueed , Al muhi**

NQSJ_AA029_SALSABEEL: **kar tableeg rahay thay dua k andaaz mein**

NQSJ_SP033_Salsabeel: **Allah ke paas hikmat maangi**

NQSJ_SP033_Salsabeel: hikmat ke beghair ka ilm aisa jaise machine he but use karna nai aata

NQSJ_SP033_Salsabeel: ilm lena bahutt easy, hikmat ke liye zindagiya lagaani padti

NQSJ_SP033_Salsabeel: hikmat lene ke liye, hikmat chaiye

NQSJ_SP033_Salsabeel: Aayah 83

NQSJ_SP033_Salsabeel: duniya me bhi neko kaa saath, jaau to bhi neko ke paas

NQSJ_SP033_Salsabeel: yaha Hazrat ibraahim ki tamaanna, & aise hi yusuf ne bhi tamanna ki thi

NQSJ_SP033_Salsabeel: nek logo kaa saath kismat se milta

NQSJ_SP033_Salsabeel: Nabi nizaa ki ghadiyo me ye hi dua "Allah tu rafeeq e A'ala he"

NQSJ_SP033_Salsabeel: Aayah 84

NQSJ_SP033_Salsabeel: log mera zikr e kher kare, mere jaane ke baad

NQSJ_SP033_Salsabeel: Lisaan siqin kyu maangi??

NQSJ_SP033_Salsabeel: Lisaan - zubaan

NQSJ_SP033_Salsabeel: lisaana sidqin kyu?? zikr e kher

NQSJ_SP033_Salsabeel: logo ki zubaan per mera zikr e kher rahe..

NQSJ_SP033_Salsabeel: mujhe aise tarike or raasta dikhaa ke qayaamat tak vo logo ke liye naksha ban jaaye

NQSJ_SP033_Salsabeel: Dusra Mafhoom : marne ke baad jab bhi mera zikr aaye log ache naam se yaad kare

NQSJ_AA029_SALSABEEL: yeh dua Allah nay qabool fermai , yahoood , nasara/ muslim sub ibrahim as say nisbet jortay hain

NQSJ_AA0129_SALSABEEL: kia logon say tareef kerwanay kay liay naiki kerna jaiz hai ?

NQSJ_AA029_SALSABEEL: sana ul hassan / behtreen tareef = lisaan sidq

NQSJ_AA029_SALSABEEL: naik duain = lisaana sidq

NQSJ_AA029_SALSABEEL: sakhawet ko arbi may "yedd/hath" kehtay hain ...yahan bhe lissan kahnay mein yehi andaaz hai kay mujhay zabaan he bana day

NQSJ_AA029_SALSABEEL: suarh qasas mein parhay gay

NQSJ_AA029_SALSABEEL: ibrahim as ke dua mangnay ka maqsad hubb e jah nahi hai , bulkay wo chahtay thay kay may aisay naik amaal keron jo meri akhret ka samaan banay aur dosray logon ko reghbet milay aur wo meray naqshe qadam per chalain

NQSJ_AA029_SALSABEEL: is kay ber aks sirf naam/ahday kay liay barai mangay tuhadees ka mafhoom : ... do cheesain insaan kay deen ko nuqsan kerti hain 1. maal ke muhabbet , 2. apni izzet aur jah ke talabtibrani

NQSJ_AA029_SALSABEEL: ibne abaas say riwayat jah aur sana ke muhabbet insaan ko andha aur behra bana deti hai

NQSJ_AA029_SALSABEEL: tareef kerwana buht asaan hai , laikin jub banday ko apna nahi bulkay ko deen ka muqaam piyara hota hai tu yehi ziada behter hai

NQSJ_AA029_SALSABEEL: imam ghazali duniya may jah ke muhabbet 3 conditions kay sath jaiz hai 1. dosray ko haqeer kernay kay liay na ho bulkay akhiret kay faiday kay liay ho kay log meri perwi kerkay apni akhret sanwaarain, 2. jhoti sana khawani maqsood na ho , 3. iskay hasil kernay kay liay gunah ya deen kay muamlay may sust na ho jain uss tareef ko sun kar

NQSJ_AA029_SALSABEEL: Ae Allah mujhay mairi nazoun mein chota kar day aur logoun ki nazroun mein bara kar d ay

NQSJ_AA029_SALSABEEL: imam malik : jo shaks waqai saleh aur naik ho aur logon ke nazron may naik bannay kay liay na keray tu uskay dil may jan aur sana ke muhabbet ke muzammem nahi hai

NQSJ_AA029_SALSABEEL: Ibrahim a.s ki dua k baad hamein bhi apna muhasba karnay ki zaroorat hay

NQSJ_AA029_SALSABEEL: en chand duawoun mein ibrahim a.s nay toheed aur raboobiyat bata dein

NQSJ_AA029_SALSABEEL: pahli dua: mazeed elm day, hikmat day

NQSJ_AA029_SALSABEEL: 2, suhbat e saleheen day

NQSJ_AA029_SALSABEEL: jis ke hayat jameel us he ka zikr bhe jameel

NQSJ_AA029_SALSABEEL: kia meray mernay kay baad log meray liay lisaan sidqin kerain gay?apnay liay sochain

NQSJ_AA029_SALSABEEL: apna asel dekhna chahtay hain tu apnay ap ko dead halat may sochain

NQSJ_AA029_SALSABEEL: aik janaza guzra tu nabi saw nay fermaya : ya tu aj yeh rahat may a gaya ya dosray iske waja say rahat may a gaye

NQSJ_AA029_SALSABEEL: Allahu Akbar

NQSJ_AA029_SALSABEEL: nabiyon ko unki life may buhut bura kaha gaya, laikin ab unko kitni izzeet say yad kertay hain

NQSJ_AA029_SALSABEEL: asal baat ye hay kh app kay bad apko koi kia kahta hay

NQSJ_AA029_SALSABEEL: aameen

NQSJ_AA029_SALSABEEL: sidq ka aik aur mafoom: zahir aur batin may ferq na ho / qaul o fail ka tazad na ho / log asel tareef kerain, jhoti na kerain

NQSJ_AA029_SALSABEEL: her banda apnay ander ko khoob achi tarah samajhta hai

NQSJ_AA029_SALSABEEL: surah qayamat ... insaan apnay ap ko khoob janta hai, chahay kitnay uzr bayan keray

NQSJ_AA029_SALSABEEL: khud ko kaisay pata chalay kay hum kia hain? apnay dil ka itmenaan

NQSJ_AA029_SALSABEEL: nafs e lawama sub say pehlay tokta hai

NQSJ_AA029_SALSABEEL: ibrahim a s ke yeh dua qabool hoi > surah sufaat 108-110

NQSJ_AA029_SALSABEEL: **naiki kerkay dil khilta hai / burai kerkay dil bura hota hai**

NQSJ_AA029_SALSABEEL: **hadees ka mafhoom: ager tum chahtay ho kay Allah logon kay dil may rumharay liay muhabbet dalay tu logon kay hath may jo hai us say bay niaz ho jaonezrain Allah ke taraf laga lain**

NQSJ_AA029_SALSABEEL: **jo log emaan la ker amal saleh kerain gay , Allah khud logon kay dilon may uskay liay muhabbet dal dain gay**

NQSJ_AA029_SALSABEEL: **ba maqsad banain aur logon ko nafa dain , aur kisi ko takleef na dain chahiay kuch na kerain unkay liay**

NQSJ_AA029_SALSABEEL: **kissi ko takleef na dein..**

NQSJ_AA029_SALSABEEL: **Alllah muhabbet dalta hai , shaklon say kuch nahi hota**

NQSJ_SP033_Salsabeel: **Aayah 85**

NQSJ_SP033_Salsabeel: **Jannat kya?? Manzil**

NQSJ_SP033_Salsabeel: **duniya acha ya bura, logo ki tareef, mere haqq me bole, & mujhe jannat mil jaaye**

NQSJ_SP033_Salsabeel: **jannat to chaiye... Jannat ki talab karni chaiye**

NQSJ_SP033_Salsabeel: **Aayah 86**

NQSJ_SP033_Salsabeel: **baap ko haqq se hata hua samjhta = Dalleen se muraad**

NQSJ_SP033_Salsabeel: **ye dua kab ki??? nahi pata tha ke aise logo ke liye dua nai kar sakte jo shirk pe mare..**

NQSJ_SP033_Salsabeel: **kisi insaan ki jitni marzi buraai saamne khul jaaye, har bande ki hidaayat ki tadap rakhe**

NQSJ_SP033_Salsabeel: **Rivayat : Qayamat ke din ibraahim AS ke abba ki surat siyaahi jaisi ho jaaegi, puchege aaj maante he meri baat, kaha baap ne haa maanta hu, to Ibraahim AS ne kaha aaj ye faida nai dega, or fir Bijju ki shakal ke banaaye jaaege & aag me phekke jaaye..**

NQSJ_SP033_Salsabeel: **Khaleel ul llah ka baap aag me, soche aaj kya faida dega??**

NQSJ_SP033_Salsabeel: **Aayah 88**

NQSJ_SP033_Salsabeel: **Nabi ne farmaya "Jis ne amal choda, nasab kaam nai aayega"**

NQSJ_SP033_Salsabeel: **Allah hu Akbar**

NQSJ_SP033_Salsabeel: **naa baap, betek oi kaam nai aayega**

NQSJ_SP033_Salsabeel: **kon kaam aayega?? Surah kahaf me padha, wahi maal & bete kaam aaege jo baaqiyatus saalihaat he**

NQSJ_SP033_Salsabeel: **jo life me Allah ke haath me nai dege vo baad me kya jaaege**

NQSJ_SP033_Salsabeel: **aulaad & maal ko apne haath se de jaaye jo jiska he.. Amal**

NQSJ_SP033_Salsabeel: **khud kaa wahi he he, (i) jo khaa pi lliya, (ii) jo pehen ke khatam kiya, (iii) Jo Allah ke paas jamaa kiya**

NQSJ_SP033_Salsabeel: **Aayah 89**

NQ SJ_SP033_Salsabeel: Qalb e saleem kaam aayega
NQ SJ_SP033_Salsabeel: ye kya?? momin ka dil jo kufr, khwaahishaat, riyaakaari, kufr, buri takdeer, bidat se salaamat
NQ SJ_SP033_Salsabeel: har vo cheez se salaamat jis se Allah ki yaad me khalal paida hota
NQ SJ_SP033_Salsabeel: uska dil jis ne sirf Allah ke liye apne aap ko rakha
NQ SJ_SP033_Salsabeel: Kaafir ka dil bimaar
NQ SJ_SP033_Salsabeel: momin ka dil salaamat
NQ SJ_SP033_Salsabeel: aise logo ki aulaad jitni nekiya kare, unko koi faida nai dega
NQ SJ_SP033_Salsabeel: Saleem : jisse saanp das le, jo logo ko deen dene me kayaamat ke din tak tadap ta rahe vo he ye dil
NQ SJ_SP033_Salsabeel: dil ki salaamati = Abudiyat he
NQ SJ_SP033_Salsabeel: Iyyaka Na'abudu = tere paas aagai hu biqalbin saleem
NQ SJ_SP033_Salsabeel: Rivayat : Allah chere or maal ko nai dekhta, Allah dil or amaal ko dekhta he
NQ SJ_SP033_Salsabeel: Dil vo jagaah jaha Allah ki nazar padti he
NQ SJ_SP033_Salsabeel: Allah kehte he dilo me se saari bekaar cheezo ko nikaal do
NQ SJ_SP033_Salsabeel: Self Check : dil ko check karle
NQ SJ_SP033_Salsabeel: jo kahi naa sama saka vo banda e momin ke dil me samaa jaata he
NQ SJ_SP033_Salsabeel: Allah ki muhabbat dil me he
NQ SJ_SP033_Salsabeel: hamaare azaa se jitne amal khoobsurat vo sab dil se
NQ SJ_SP033_Salsabeel: Self check : "Kyaa mera dil paak he??"
NQ SJ_SP033_Salsabeel: khud ko har waqt healthy, apne dil ko paak ye he qalb e saleem
NQ SJ_SP033_Salsabeel: agar dil sajta to baahar bhi khoobsurti aati
NQ SJ_SP033_Salsabeel: Muhabbat tadpaati he
NQ SJ_SP033_Salsabeel: tadap jab tak insaaniyat ke liye nai aage to kaam nai hogा
NQ SJ_SP033_Salsabeel: Muhabbat milti he Allah ki yaad se
NQ SJ_SP033_Salsabeel: ye becheni ko chen deti he
NQ SJ_SP033_Salsabeel: dard ki dawaa he ye..
NQ SJ_SP033_Salsabeel: Gham bade pyaare jo bande ke dil ko Qalbe saleem banaa de...
NQ SJ_SP033_Salsabeel: Duniya se dil tootege to rabb ki yaad me dil lagega
NQ SJ_SP033_Salsabeel: Jab maa ke pet me bache saans leta to sab se pehle dil banaata he Allah, & maut ke waqt last thing jo kaam karti he vo dil he...
NQ SJ_SP033_Salsabeel: hamaare jism ka downtown hamaara dil he, jo sab se zyaada precious he...
NQ SJ_SP033_Salsabeel: 2 mutazaat mano me, Sehat mand dil zyaada tez hota he, sehat mand dil tadapta he

NQ SJ_SP033_Salsabeel: jo sehat mand hoga wahi tadpega
NQ SJ_SP033_Salsabeel: logo ne badaa manga but Allah me tere liye bacha ke le aai,
NQ SJ_SP033_Salsabeel: Imam Siri : Jo ye jaanta Allah haqq, qayamat aaegi & qabro waalo ko uthaayega vo he Qalbe e Saleem
NQ SJ_SP033_Salsabeel: Qalb e saleem sahi faisla karvata he
NQ SJ_SP033_Salsabeel: Dua : Mazaa aane lage Allllah ke kaam karte hue..
NQ SJ_SP033_Salsabeel: Aayah 90
NQ SJ_SP033_Salsabeel: Jannat kareeb ki jaaegi
NQ SJ_SP033_Salsabeel: jannat aapke paas aati he
NQ SJ_SP033_Salsabeel: ye he Qalb e saleem waalo ka haal
NQ SJ_SP033_Salsabeel: Jannat & Jahannum moving hogi
NQ SJ_SP033_Salsabeel: Jannat Qareeb laai jaaegi
NQ SJ_SP033_Salsabeel: Aayah 91
NQ SJ_SP033_Salsabeel: Burriza - baa raa zaa
NQ SJ_SP033_Salsabeel: mukaable ke liye saamne aana
NQ SJ_SP033_Salsabeel: inka & disakh ka mukaabla hogi
NQ SJ_SP033_Salsabeel: jahannum jab laai jaaegi ko vo gusse se bifr rai hogi, josh me khol rai hogi
NQ SJ_SP033_Salsabeel: Allah aise logo ko duniya me hi bataa rahe ke jahannum aaegi saamne
NQ SJ_SP033_Salsabeel: lilghaveen - ghaavi ki jamaa, bhatke hue
NQ SJ_SP033_Salsabeel: Aayah 92
NQ SJ_SP033_Salsabeel: jinki pooja tum karte vo kaha he??
NQ SJ_SP033_Salsabeel: jo tumhe pakad lege, bacha lege kya vo vaha kaam aane waale he??
NQ SJ_SP033_Salsabeel: yansurunakum & yantasiroon same root se - Noon suad raa
NQ SJ_SP033_Salsabeel: yantasara zyaada sakht '
NQ SJ_SP033_Salsabeel: Aayah 93
NQ SJ_SP033_Salsabeel: kubkiboo - kaaf baa kaaf baa - rubaai
NQ SJ_SP033_Salsabeel: sir ke bal undha kar ke neeche phenk dena
NQ SJ_SP033_Salsabeel: Allah hu Akbar
NQ SJ_SP033_Salsabeel: ye vo manzar jis tarah jahannum me daala jaaega
NQ SJ_SP033_Salsabeel: peer, motakib unki tawaazo : duniya me haath paau chumte, inke hazoor nazro niyaaz pesh karte, waha jab inki bebas dekhte to kyaa kehte??
NQ SJ_SP033_Salsabeel: Aaya 94 & 95
NQ SJ_SP033_Salsabeel: koi bhi nai bachega
NQ SJ_SP033_Salsabeel: Aayah 96
NQ SJ_SP033_Salsabeel: Feeha - zameer dosakh ki taraf
NQ SJ_SP033_Salsabeel: Aayah 97

NQSJ_SP033_Salsabeel: khuli gumraahi : Allah ko chod ke tumhaare peeche aate the, tum hamaari madad karoge, Allah ke baraabar karte the tum ko, aisi life ham duniya me guzaar ke aaye

NQSJ_SP033_Salsabeel: yakhtasimoon - bahutt zyaada jhgda kar rahe hogे

NQSJ_SP033_Salsabeel: Al-Araaf : Aayah adtees

NQSJ_SP033_Salsabeel: Aayah 99

NQSJ_SP033_Salsabeel: gumraah bado ne kiya

NQSJ_SP033_Salsabeel: Aayah 100

NQSJ_SP033_Salsabeel: ehle imaan ki sifaarish kahi nabi, kahi farishte kar rahe, imaan waale kar rahe, but koi ek bhi sifaarish inke paas nahi

NQSJ_SP033_Salsabeel: Aaya 101

NQSJ_SP033_Salsabeel: Hameem - fast friend, dil me muhabbat waala

NQSJ_SP033_Salsabeel: Aayah 102

NQSJ_SP033_Salsabeel: kaash koi ek baar duniya me waapas jaane ki ijaazat de de, ham kabhi bhi nai karege

NQSJ_SP033_Salsabeel: Haa meem Sajdhaah : 29

NQSJ_SP033_Salsabeel: duniya me badaa asaan kisi ke peeche lagna, bhatakna but qayaamat ke din afsoos karege

NQSJ_SP033_Salsabeel: Al-Ahzaab 67-68

NQSJ_SP033_Salsabeel: duniya me dekhe, agar business acha to sab partners khush, zaraa business down to ladaai shuru, ek dusre pe blaming shuru

NQSJ_SP033_Salsabeel: jab bhi halaat me change to blame game karte he

NQSJ_SP033_Salsabeel: jab bhi down fall aata to jhagde bahutt honge'

NQSJ_SP033_Salsabeel: jo duniya me akal pe pade pade the vo sab waha khul jaaege

NQSJ_SP033_Salsabeel: duniya me soch samajh ke kaam kare

NQSJ_SP033_Salsabeel: Aaya 103

NQSJ_SP033_Salsabeel: Insaan nasihat nai lete

NQSJ_SP033_Salsabeel: jo sab ke saath hua vo mere saath nai hogा, aqal nai rakhte

NQSJ_SP033_Salsabeel: Aaya 104

Nazimah24_SP: jo faisla kare apni aakhirat ko saamne rakhte hue kare..

NQSJ_HR002_Salsabeel: Ayah 105

NQSJ_HR002_Salsabeel: Almursaleen kyon ? jis nay aik rasool ka inkar kiya usnay sab ka inkar kiya

NQSJ_HR002_Salsabeel: Yahood-Moosa a.s. ko aur unsay pehlay kay nabyon ko mana magar EEsa a.s. aur NSWS ko nahin mana

NQSJ_HR002_Salsabeel: Nasara-Eesa.s. ko aur unsay pehlay kay nabyon ko mana magar NSWS ko nahin mana

NQSJ_HR002_Salsabeel: Musalaman- sab ko mana

NQSJ_HR002_Salsabeel: Jis tarah ek rasool ka inkar saray rasoolon ka inkaar isi tarah aik Allah kay hukum ka inkar saray ehkamat ka inkar hai

NQSJ_HR002_Salsabeel: Aik aur waja "almursaleen" kee-tazeem kay liyay

NQSJ_HR002_Salsabeel: Ayah 106

NQ SJ_HR002_Salsabeel: *Allah ke saamne pesh hone ka yaqeen ho tu insan galat kaam nahi karta, taqwa lagaam hai jo bande ko idher udher sarpatt bhaagne nahi deti, taqwa ke begair insan hadd mei nahi rehta*

NQ SJ_HR002_Salsabeel: *Bunyaadi baat hee taqway say shuroo hoti hai*

NQ SJ_HR002_Salsabeel: *Taqwa-sarpat dornay say rokti hai*

NQ SJ_HR002_Salsabeel: *taqwa ki kami naye se naye gunah karati hai*

NQ SJ_HR002_Salsabeel: *Ayah 107*

NQ SJ_HR002_Salsabeel: *rasool ameen hote hain, allah ki shariyat mei se kuch nahi chupaate*

NQ SJ_HR002_Salsabeel: *nabi saw k bhi ameen ka laqab mila hua tha nabuwat se pehle bhi tu aik dayii e deen ka kirdaar mazboot hona chahiye*

NQ SJ_HR002_Salsabeel: *Ayah 108*

NQ SJ_HR002_Salsabeel: *Taqwa-Allah ka*

NQ SJ_HR002_Salsabeel: *Itaat-Rasool ki*

NQ SJ_HR002_Salsabeel: *aaj bhi ummat e muslima ko haqeeqat mei fatah chahiye tu Allah ka taqwa aur nabi ki ita'at aur sunnatein pakar lei*

NQ SJ_HR002_Salsabeel: *Ayah 109*

NQ SJ_HR002_Salsabeel: *Nooh a.s ki tarap dikhti hai - logoan ko dikha rahe hain ke uzar koi hai tu bayaan karo, mujhe t tum se kuch nahi chahiye, tumhare paas hai hi kiya, kiya de sakte ho?*

NQ SJ_HR002_Salsabeel: *apni zaat ki khoobiyaan nahi bayaan kar rahe, ikhlaas se kiya kaam ki Allah ke siwa kon ujrat de sakta hai?*

NQ SJ_HR002_Salsabeel: *Ayah 110*

NQ SJ_HR002_Salsabeel: *takraar be maani nahi yaha iss ayah ki - pehle taqwa ki baat rasoolun ameen ke baad aayii ke mei rasool amanat daa aur allah ne bheja, ab ajar na maangne ke baad phir taqwa aur ita'at ki baat ki ke agar tum sochte ho ke mei maal ke liye tumhe allah ki taraf bulaata hoon tu daro ye sach nahi, mal kamane ke tu aur kayii tareeqe hain*

NQ SJ_HR002_Salsabeel: *dil main bhi daroo kun kae maal kamanae ka ebhi bohat zaraya hain*

NQ SJ_HR002_Salsabeel: *Ayah 111*

NQ SJ_HR002_Salsabeel: *Qoum ka jawab*

NQ SJ_HR002_Salsabeel: *Kiya hum teri baat man nay? Hum itnay izzat walay, teri itaat tou sab say ziada ghatiya log kartay hain*

NQ SJ_HR002_Salsabeel: *"arzal"-arabi mein woh shakhs jo sab say nichlay darjay per jah aur maal kay aitebaar say*

NQ SJ_HR002_Salsabeel: *wo fitrat kae nazdeek hotae hain koi rukawat nahin hoti aur qurban kernae kae liyee kuch hota hi nahin*

NQ SJ_HR002_Salsabeel: *is liyee is taraf ana aasan hota ahi*

NQ SJ_HR002_Salsabeel: *Ayah 112*

NQ SJ_HR002_Salsabeel: *Main kya janon kay yeh kya kartay hain?*

- NQ SJ_HR002_Salsabeel: **1/ Inka kya paisha hai tou mujhay kya, Allah ko pyaray hain**
- NQ SJ_HR002_Salsabeel: **2/ main zahir ko janta hon, qaya karo, Allah par daal do**
- NQ SJ_HR002_Salsabeel: **3/Meray samnay tou achay hotay hain tou mujhay kya kay us kay baad yeh kya kartay hain**
- NQ SJ_HR002_Salsabeel: **logon ka niji muamlon main dakhla nahin daina chahea**
- NQ SJ_HR002_Salsabeel: **bachon kae muamlae main bhi kisi hud tuk hamain is ka khayal rakhna chahea**
- NQ SJ_HR002_Salsabeel: **taqwa Allah ka itabaa rasool ki**
- NQ SJ_HR002_Salsabeel: **crieteria zindagii ka**
- NQ SJ_HR002_Salsabeel: **apnae bachon ki tarbiaat achi karain phir Allah per bharoosa**
- NQ SJ_HR002_Salsabeel: **Imam ibn Qayyim-Allah kay dar say gunnah ko chorna acha hai, is say bhi acha hai kay Allah ki dee hui naimton kay shukr say gunnah choro**
- NQ SJ_CourseIncharge: **Allahu Akbar**
- NQ SJ_HR002_Salsabeel: **Ayah 113**
- NQ SJ_HR002_Salsabeel: **Ustad ka kaam nahin k woh check karain kay student bahir ja kar kya kartay hain**
- NQ SJ_HR002_Salsabeel: **Main kyon unka hisaab karon Allah kay zimmay hai unka hisaab**
- NQ SJ_HR002_Salsabeel: **Ayah 114**
- NQ SJ_HR002_Salsabeel: **Main nahin dhutkaroonga inko**
- NQ SJ_HR002_Salsabeel: **Yeh tou Allah kay agay gurdan jhuka denay walay hain**
- NQ SJ_HR002_Salsabeel: **Surah Abbas/5-13 main yeh topic**
- NQ SJ_HR002_Salsabeel: **Anam-52**
- NQ SJ_HR002_Salsabeel: **Allah thoron ko bhi chun laita hai**
- NQ SJ_HR002_Salsabeel: **Ayah 115**
- NQ SJ_HR002_Salsabeel: **Main tou sirf Allah kay azab say darnay wala hoon**
- NQ SJ_HR002_Salsabeel: **Ayah 116**
- NQ SJ_HR002_Salsabeel: **Qoum ki dhamkiyan**
- NQ SJ_HR002_Salsabeel: **Tum ko sangsaar kar diya jayega**
- NQ SJ_HR002_Salsabeel: **Taqat par dabana chahtay thay**
- NQ SJ_HR002_Salsabeel: **Nuh nay zabardasti nahin ki thee phir bhi naraz thaekay kahin hamari jhooti deendari zahir na ho jaye**
- NQ SJ_HR002_Salsabeel: **Ayah 117**
- NQ SJ_HR002_Salsabeel: **Rabb ko pukara**
- NQ SJ_HR002_Salsabeel: **Nuh nay madad mang li Allah swt say**
- NQ SJ_HR002_Salsabeel: **Darr tha kay magrsad poora nahin ho raha. Main agar mar gaya tou yeh kaam kaun karaiga?**
- NQ SJ_HR002_Salsabeel: **Ayah 118**

NQSJ_HR002_Salsabeel: *her nabi ki zindagii main yae waqt ata hai jub qomain
hudain paar ker laitii hain*

NQSJ_HR002_Salsabeel: *koi bhi kaam ikhtetaam per nahin pohanch sakta jub
hum jazbaatii ho ker ya shook ki khatir koi kaam shuroo kertae hain*

NQSJ_HR002_Salsabeel: *Amal-Is Quran ko shoq say nahin laina, zaroorat bana
kar lain*

NQSJ_HR002_Salsabeel: *Ayah 119*

NQSJ_HR002_Salsabeel: *Kashti main nijaat dee Nuh a.s. ko*

NQSJ_HR002_Salsabeel: *"mash hoon"-bhari hui cheez-eman walon say bhari
hui thee*

NQSJ_HR002_Salsabeel: *Ayah 120*

NQSJ_HR002_Salsabeel: *Peechay rehnay walay gharaq ho gaye*

NQSJ_HR002_Salsabeel: *Ayah 121*

NQSJ_HR002_Salsabeel: *Is main nishani hai*

NQSJ_HR002_Salsabeel: *Kiya Nishani?*

NQSJ_HR002_Salsabeel: *Thoray log bhi Allah ki madad paa laitay hain agar
woh ikhlas par hon*

NQSJ_HR002_Salsabeel: *80 log jo bach gaye unki nasal say dunya abad hui,
phir baad main shirk aa gaya aur unsay Qoum e aad nikli*

NQSJ_HR002_Salsabeel: *Ayah 122*

NQSJ_HR002_Salsabeel: *Allah ghazab wala bhi hai aur reham wala bhi*

NQSJ_HR002_Salsabeel: *Ayah 123*

NQSJ_HR002_Salsabeel: *Aad-qoum-Nuh ki kashti main unkay 3 baitya bhi thaee*

NQSJ_HR002_Salsabeel: *Un main say ek ka naam Saam tha-us say yeh nasal
nikli*

NQSJ_HR002_Salsabeel: *Ayah 124*

NQSJ_HR002_Salsabeel: *Hood a.s. nay kaha jo Nuh nay Kaha-Kiya nahin tum
dartay?*

NQSJ_HR002_Salsabeel: *Ayah 125*

NQSJ_HR002_Salsabeel: *Mera daman paak hai. Meri baatain Allah ki taraf say
hain*

NQSJ_HR002_Salsabeel: *Ayah 126*

NQSJ_HR002_Salsabeel: *Allah say daro meri itaat karo*

NQSJ_HR002_Salsabeel: *Ayah 127*

NQSJ_HR002_Salsabeel: *tamam ajar to rabul aalameen ake pas hai nabi koi
deen kae kamaon main kisi sae ajar to nahin mangtae*

NQSJ_HR002_Salsabeel: *Ayah 128*

NQSJ_HR002_Salsabeel: *tabnoon==bunyaad/bananaa==ba noon ya*

NQSJ_HR002_Salsabeel: *reein==do paharon kae darmiyani rastae ko*

NQSJ_HR002_Salsabeel: *taba'soon==baekaar/na haqeeqatun koi faieda ho*

NQSJ_HR002_Salsabeel: *bae kaar imartain banatae thae*

NQSJ_HR002_Salsabeel: *unka pehla jurm*

NQSJ_HR002_Salsabeel: *bekar yaadgarain banatay thay*

NQSJ_HR002_Salsabeel: *Allahu akbar*

NQ SJ_HR002_Salsabeel: **Ayah 129**

NQ SJ_HR002_Salsabeel: **1st jurm of Aad-bay maqsad taamer**

NQ SJ_HR002_Salsabeel: **Koi cheez tameer karaintou ba maqsad ho**

NQ SJ_HR002_Salsabeel: **Jab yaad garain banana Allah ko na pasand hai**

NQ SJ_HR002_Salsabeel: **NSWS-Arab oonchi building tameer karaingay**

NQ SJ_HR002_Salsabeel: **Ayah 130**

NQ SJ_HR002_Salsabeel: **2nd jurm**

NQ SJ_HR002_Salsabeel: **tumhari logon kay saath pakar sakht hoti hai**

NQ SJ_HR002_Salsabeel: **"batashtum" --Bari sakhti say pakarna**

NQ SJ_HR002_Salsabeel: **"Jabbaraina" woh muttakabbir jis kay dil main reham ka jazba na ho**

NQ SJ_HR002_Salsabeel: **Ek taraf tou itna baray ghar banatay ho jaisay hamesha rahogay**

NQ SJ_HR002_Salsabeel: **NSWS-is dunya main aisay raho jaisay tum ghraeeb/ajnabee ho/ raah chaltay musafir**

NQ SJ_HR002_Salsabeel: **Ayah 131**

NQ SJ_HR002_Salsabeel: **Daro Allah say, itaat meri**

NQ SJ_HR002_Salsabeel: **Jis banday ka paisa apni zaat par lagay ga phir woh dosron kay saath sakhti karaiga**

NQ SJ_HR002_Salsabeel: **Ayah 132**

NQ SJ_HR002_Salsabeel: **Daro Allah say jis nay tumhari madad ki is main jo tum jantay ho**

NQ SJ_HR002_Salsabeel: **Tum nay apnay tarz e zindagi ko itna barha diya kay tumhari zaoraratain hee poori nahin ho rahi**

NQ SJ_HR002_Salsabeel: **Ayah 133**

NQ SJ_HR002_Salsabeel: **Allah nay mawashee aur baitay diyay**

NQ SJ_HR002_Salsabeel: **Ayah 134**

NQ SJ_HR002_Salsabeel: **Unko naimtain dee kasrat say**

NQ SJ_HR002_Salsabeel: **Ayah 135**

NQ SJ_HR002_Salsabeel: **un ka eunder naseehat qabool kernae ki zara bhi ramaq na rahi**

NQ SJ_HR002_Salsabeel: **Ayah 136**

NQ SJ_HR002_Salsabeel: **Qoum ka Jawab-hum nahin sun rahay aap kahain ya na kahain**

NQ SJ_HR002_Salsabeel: **Ayah 137**

NQ SJ_HR002_Salsabeel: **unka jawaab kae hum apnae pahlon ki itebaa' main mahal bana rahae hain**

NQ SJ_HR002_Salsabeel: **aur agar nahin banayain gae to hum unki rawayat sae door ho jayain gae**

NQ SJ_HR002_Salsabeel: **KHULQ--Ikhlaq**

NQ SJ_HR002_Salsabeel: **Ikhlaq-banday ki adat ho**

NQ SJ_HR002_Salsabeel: **1/yeh purani adat hai**

NQ SJ_HR002_Salsabeel: **2/yeh dhumkiyan jo tum dai rahi ho**

NQ SJ_HR002_Salsabeel: *yeh to hamaray baap dada ko bhi mili thein, koi azab nahin aana*

NQ SJ_HR002_Salsabeel: *3/ikhtilaf-ghari hui baat hai yeh azab*

NQ SJ_HR002_Salsabeel: *Ayah 139*

NQ SJ_HR002_Salsabeel: *nabi ko jhutlanae ki surat main un per azaab aya*

NQ SJ_HR002_Salsabeel: *ibrat hai hamarae liyee*

NQ SJ_HR002_Salsabeel: *aisae kaam kernae walae kaisae bachain gae*

NQ SJ_HR002_Salsabeel: *Ayah 140*

NQ SJ_HR002_Salsabeel: *Kal kay chunay huay log , aaj kay halak shuda log hogaye*

NQ SJ_CourseIncharge: Us waqt Bolo Jab Tumhare paas Khamoshi se ziada Khusurat Ilfaaz hon.

NQ SJ_FQ008_Salsabeel: *اَللّٰهُمَّ ارْبِنَا الْحَقَّ حَقًا وَارْزُقْنَا اِتْبَاعَهُ وَأَرِنَا الْبَاطِلَنْ بَاطِلًا وَارْزُقْنَا اِخْتِيَاهُ*

NQ SJ_SP033_Salsabeel: *140 - 145*

NQ SJ_SP033_Salsabeel: *yaha se saaleh as ki kaum ka kissa shuru*

NQ SJ_SP033_Salsabeel: *aaj inko madaain e saaleh kehte*

NQ SJ_SP033_Salsabeel: *arab the*

NQ SJ_SP033_Salsabeel: *Nabi SAW jab tabook gaye to ye basti se guzre*

NQ SJ_SP033_Salsabeel: *is qaum ko Allah ne pakda*

NQ SJ_SP033_Salsabeel: *bahutt bada ilaaka inka, pahaadi ilaaka tha*

NQ SJ_SP033_Salsabeel: *pahaad me ghar tarashte the*

NQ SJ_SP033_Salsabeel: *hadd se guzarne waale, fasaadi zehen the*

NQ SJ_SP033_Salsabeel: *deen ko khel samjha*

NQ SJ_SP033_Salsabeel: *is liye Allah ne Saaleh AS ko bheja*

NQ SJ_SP033_Salsabeel: *nabi usi bure maahol me se nikal ke aate*

NQ SJ_SP033_Salsabeel: *jab insaan ko apni fitrat ko masakh hone se bachaana to Allah bacha lete*

NQ SJ_SP033_Salsabeel: *[risaalat = amaanat se*

NQ SJ_SP033_Salsabeel: *vo kaum gharaq, neso nabood ki jaati he, jo risaalat ko jhutlaaye*

NQ SJ_SP033_Salsabeel: *aaj ham log apne mission mansab ko bhol gaye*

NQ SJ_SP033_Salsabeel: *Saaleh AS ne kaha me Ameen Rasool hu, Allah se daro & meri itaaat karo*

NQ SJ_SP033_Salsabeel: *Aayah 145, 146*

NQ SJ_SP033_Salsabeel: *kya tum hamesha duniya me rahoge??*

NQ SJ_SP033_Salsabeel: *kya duniya jannat e eden ban gai??*

NQ SJ_SP033_Salsabeel: *insaan ki buraai ki wajaah ek ye bhi ke ye soch, me yaha hamesha rahuga aman ke saath*

NQ SJ_SP033_Salsabeel: *be khauf, pur aman rahuga*

NQ SJ_SP033_Salsabeel: *kya socha duniya me hamesha rahoge?? koi naa rokege??*

NQ SJ_SP033_Salsabeel: *Aayah 147, 148, 149*

NQ SJ_SP033_Salsabeel: *nakhal - khajoor*

- NQSJ_SP033_Salsabeel: **Tal'aha - pehla fal jo khajoor ke darakht pe lage**
NQSJ_SP033_Salsabeel: **Allah ne yaha Saaleh AS ke zariye ehsaas dilaaya ke
itti kachi khajoor jis ka fal meetha**
NQSJ_SP033_Salsabeel: **Tal'aha - tay laam aain**
NQSJ_SP033_Salsabeel: **Hadeem - har cheez ko kheechna**
NQSJ_SP033_Salsabeel: **hadeem - fresh grapes ki taraf ishaara**
NQSJ_SP033_Salsabeel: **pehla marhala - tal'aha aakhri hadeem**
NQSJ_SP033_Salsabeel: **sirf ek khajoor ko dekh lo, kitni marhalo se guzri & nai
socha**
NQSJ_SP033_Salsabeel: **kya tum hamesha issi tarah ghar banaate rahoge??**
NQSJ_SP033_Salsabeel: **ye saara kuch jo Allah ne diya to kya nai cheene ga??**
NQSJ_SP033_Salsabeel: **apne nails se taraashte the, kya nemate di gai to
puche nai jaaoge??**
NQSJ_SP033_Salsabeel: **faariheen - jamaa faarih ki, badi tasannu ke saath
karna, beautify karna**
NQSJ_SP033_Salsabeel: **fakhar & ghoroor kar ke kaam karna**
NQSJ_SP033_Salsabeel: **Saaleh keh rahe, Ilife ka maqsad khoobsurat karna kar
liya, kya yaha hamesha rahoge??**
NQSJ_SP033_Salsabeel: **Aayah 150**
NQSJ_SP033_Salsabeel: **me tumhaara dushman nai hu**
NQSJ_SP033_Salsabeel: **Allah se daro**
NQSJ_SP033_Salsabeel: **ghor karo kyu paida kiya**
NQSJ_SP033_Salsabeel: **kis ke iye ye sab diya tha maan lo**
NQSJ_SP033_Salsabeel: **Aayah 151**
NQSJ_SP033_Salsabeel: **ye unke leaders the**
NQSJ_SP033_Salsabeel: **influencial, sardaar, elittes**
NQSJ_SP033_Salsabeel: **inki pervi naa karo, jin ka maqsad khaana peena**
NQSJ_SP033_Salsabeel: **inke peeche naa jao, tum kis tarah inke peeche jeeake
apni life barbaad karte he**
NQSJ_SP033_Salsabeel: **Aayah 152**
NQSJ_SP033_Salsabeel: **Musrif kon jo fasaad kare, fasaad kya?? Allah ki lagaai
hui hado ko naa maana**
NQSJ_SP033_Salsabeel: **mufisd na bande ko rabb ka na bande ko bande ka
banne dete**
NQSJ_SP033_Salsabeel: **musrif apni aurto ko vo kaam karvaate jo unki bass ki
baat nai**
NQSJ_SP033_Salsabeel: **or islaah ki koshish nai karte**
NQSJ_SP033_Salsabeel: **musriff islaah ki koshish nai karte**
NQSJ_SP033_Salsabeel: **ham kyu sikh rahe?? taake ghar, society, family ki
islaah kar sakte**

NQSJ_SP033_Salsabeel: **apni zaat ke baare me hasaaas hona chod de**
NQSJ_SP033_Salsabeel: **ye bahutt bada boot hota he, jo bande ko Allah ki raah
se rok deta he**

NQSJ_SP033_Salsabeel: **Allah ke nabiyo ne itti dil todne waali baate sunke bhi sabr kiya**

NQSJ_SP033_Salsabeel: **qaum ka ravaiyya : har baat me tokte ho, tankeed karte ho, hum popular the, but tum ne ham ko kaam ka nai choda**

NQSJ_SP033_Salsabeel: **Aayah 153**

NQSJ_SP033_Salsabeel: **tum bashar hi ho**

NQSJ_SP033_Salsabeel: **nishaani maangi**

NQSJ_SP033_Salsabeel: **Aayah 154**

NQSJ_SP033_Salsabeel: **peeche waaqiya guzra utni ka..**

NQSJ_SP033_Salsabeel: **nabi to harees hote he, qaum sudhar jaaye, unhone dua ki, utni nikal aai**

NQSJ_SP033_Salsabeel: **jab log nishaani maangte, koi khaas cheez, nemat to ye bool jaate to nemat ke takaaze bh hote he**

NQSJ_SP033_Salsabeel: **utni aai to khaana bhi, peena bhi**

NQSJ_SP033_Salsabeel: **paani peene jaati to pure quwe kaa paani pee jaati**

NQSJ_SP033_Salsabeel: **nemat ke pehle ka time soche,**

NQSJ_SP033_Salsabeel: **duniya me harr nemat ke saath zimmedari lagaai he**

NQSJ_SP033_Salsabeel: **ham me se sab Jannat maangte, but jannat ke raaste pe chalna padega**

NQSJ_SP033_Salsabeel: **Dua : Allah nai vo cheez asaan magar jis ko tum asaan kar do...**

NQSJ_SP033_Salsabeel: **inhone utni ko maanga, kuch din khush rahe, maan liya, imaan laaye,**

NQSJ_SP033_Salsabeel: **utni kheti charr jaati, inke jaanwar darr jate**

NQSJ_SP033_Salsabeel: **to ye logo ne mehfil jamaa ki, or socha ke ye utni ke per kaat dege**

NQSJ_SP033_Salsabeel: **Aayah 156**

NQSJ_SP033_Salsabeel: **Yaumin Azeem - azaab ka din**

NQSJ_SP033_Salsabeel: **jab Allah ki di hui nemat ko miss use to duniya me qayaamat laa di gai unke liye**

NQSJ_SP033_Salsabeel: **Aaya 157**

NQSJ_SP033_Salsabeel: **sharminda ho jaaoge**

NQSJ_SP033_Salsabeel: **'Uqar - per ke pathe**

NQSJ_SP033_Salsabeel: **pehle kooche kaati**

NQSJ_SP033_Salsabeel: **vo utni waha se bhaagi & jaake pahaad me chup gai, bacha bhi iske peeche gaye**

NQSJ_SP033_Salsabeel: **nemat ko naa sambhaalne waale, waqtia taur pe to theek but bahutt bada return dena padta he**

NQSJ_SP033_Salsabeel: **Aayah 158**

NQSJ_SP033_Salsabeel: **nemat ki qadar naa karo to nemat chin jaati**

NQSJ_SP033_Salsabeel: **nemat jab milti to uska kuch takaaza bhi pura karna padta**

NQ SJ_SP033_Salsabeel: *nabi logo ko samjha sakte, but haath pakad ke chalaa nai sakte*

NQ SJ_SP033_Salsabeel: *nabi to kaum se nikal jaate, lekin vo dard soche, ke nabi nikle & peeche saari kaum halaaq ho gai*

NQ SJ_SP033_Salsabeel: *ye chot & dard ki wajaah se inke darje buland hote*

NQ SJ_SP033_Salsabeel: *azaab ka din to bahutt bada & aksar imaan wale nai the unme se*

NQ SJ_SP033_Salsabeel: *Aayah 159*

NQ SJ_SP033_Salsabeel: *Nabi pe Raheem : unko bacha leta he*

NQ SJ_SP033_Salsabeel: *Azeez - Allah kaum pe ghaalib he*

NQ SJ_SP033_Salsabeel: *Allah yaha pe apni sifaat bayaan karte he*

NQ SJ_SP033_Salsabeel: *ye qaum ka kissa yaha pura hua*

NQ SJ_SP033_Salsabeel: *Amal : Tilaawat me dil se dard feel kare*

NQ SJ_SP033_Salsabeel: ****** 160 Aayah OnWards ******

NQ SJ_SP033_Salsabeel: *Qaum e lot ka kissa*

NQ SJ_SP033_Salsabeel: *Rasool waahid he, but jhutlaane me jamaa kyu?? ek ko jhutlaaya to sab ko jhutlaaya*

NQ SJ_SP033_Salsabeel: *wadiye sedoom ki taraf bheja,*

NQ SJ_SP033_Salsabeel: *162, 163, 164*

NQ SJ_SP033_Salsabeel: *jab insaan kisi se muaavza le leta to zabaan dabb jaati*

NQ SJ_SP033_Salsabeel: *jab log deen ke kaam ka muaavza lele to ye jurrat khatam ho jaati ko koi action le sake*

NQ SJ_SP033_Salsabeel: *Ambiya kiraam aise ivaz nai lete the*

NQ SJ_SP033_Salsabeel: *Aaya 165*

NQ SJ_SP033_Salsabeel: *yaha inke fel ki taraf ishaara*

NQ SJ_SP033_Salsabeel: *Aayah 165, 1666*

NQ SJ_SP033_Salsabeel: *jab fitrat se hat te he to halaal ko chod dete he*

NQ SJ_SP033_Salsabeel: *Insaan ki fitarat, jab namaaz chute to dekeh kahi na kahi life me fahash aaya hua he, laghv he*

NQ SJ_SP033_Salsabeel: *jab kisi neki se dil nai chahta to iski wajaah hamaare gunaah he*

NQ SJ_SP033_Salsabeel: *ek gunaah dusre gunaah ko & ek neki dusre neki ko bulaate he*

NQ SJ_SP033_Salsabeel: *Aayah 167*

NQ SJ_SP033_Salsabeel: *Loot AS ko kaha khamosh raho, dhamkiya di*

NQ SJ_SP033_Salsabeel: *Mukhraj - jama niklaalne waala*

NQ SJ_SP033_Salsabeel: *Aaya 168*

NQ SJ_SP033_Salsabeel: *Qaleen - qaaf laam ya, qaaf laam vov, naa pasand feel karna*

NQ SJ_SP033_Salsabeel: *sakht bezaar hu*

NQ SJ_SP033_Salsabeel: *Aaya 169*

NQ SJ_SP033_Salsabeel: *Aayah 169, 170, 171*

NQ SJ_SP033_Salsabeel: *Ghaabir - ghabireen se*

NQ SJ_SP033_Salsabeel: *Aaya 172, 173*

NQ SJ_SP033_Salsabeel: ***munzareen - jis ko daraaya jaaye***

NQ SJ_SP033_Salsabeel: ***jin ko mauka de diya, & fir bhi naa maane unpe azaab ka baarish padega***

NQ SJ_SP033_Salsabeel: ***Allah ki pakad unpe jin ke paas koi daraane waala aajaye & fir naa maane***

NQ SJ_SP033_Salsabeel: ***Aaya 174***

NQ SJ_SP033_Salsabeel: ***nishaani??***

NQ SJ_SP033_Salsabeel: ***(i) Nafs ke peeche nai bhaagna***

NQ SJ_SP033_Salsabeel: ***Aaya 175***

NQ SJ_SP033_Salsabeel: ***ek our kaum***

NQ SJ_SP033_Salsabeel: ***Kaum e shaoib ki kaum - kaum e aika***

NQ SJ_SP033_Salsabeel: ***Aayah 176***

NQ SJ_SP033_Salsabeel: ***Aayah 176 to 180***

NQ SJ_SP033_Salsabeel: ***har nabi ka ek hi mission, ek hi maslak, ek hi soch***

NQ SJ_SP033_Salsabeel: ***aisi soch waalo ko Allah bachaata he***

NQ SJ_SP033_Salsabeel: ***inka gunaag : naap tol ki kami***

NQ SJ_SP033_Salsabeel: ***Hazrat Shoaib ka laqab khateeb ul ambiya***

NQ SJ_SP033_Salsabeel: ***Aaya 181***

NQ SJ_SP033_Salsabeel: ***Aayah 181, 182, 183***

NQ SJ_SP033_Salsabeel: ***tum duniya me maal dolat ki kasrat se firte ho, & duniya me fasaad karte uspe ishaara***

NQ SJ_SP033_Salsabeel: ***Aayah 184***

NQ SJ_SP033_Salsabeel: ***Jibillat - jeem baa laam, aadat, makhlooq***

NQ SJ_SP033_Salsabeel: ***tum jo kaam karte tum se pehle bahutt ne kiya***

NQ SJ_SP033_Salsabeel: ***khud ko samjha lo, kya Allah ki jibbilat life me Allah ke hukmo ke laane ki daawat kya uspe jibillat...***

NQ SJ_SP033_Salsabeel: ***is pe qaum cheekh hoti***

NQ SJ_SP033_Salsabeel: ***Aayah 186***

NQ SJ_SP033_Salsabeel: ***ilzaam nabi pe***

NQ SJ_SP033_Salsabeel: ***jis pe jadoo hua vo kaise jhoota??? jadoo kiya hua shakhs sach bolta***

NQ SJ_SP033_Salsabeel: ***jab maal pe chot padti deen ki to ghussa karte***

NQ SJ_SP033_Salsabeel: ***Aaya 187***

NQ SJ_SP033_Salsabeel: ***kaha dikha do kaha azaab aata he beimaani pe??***

NQ SJ_SP033_Salsabeel: ***ye dhitaai he. inhone azaab aata dekha nai***

NQ SJ_SP033_Salsabeel: ***Aayah 188***

NQ SJ_SP033_Salsabeel: ***Azaab Allah de sakta he, Allah jaane***

NQ SJ_SP033_Salsabeel: ***Aaya 189***

NQ SJ_SP033_Salsabeel: ***Zillah - asmaan pe ek baadal jisme aag usi taraf ishaara***

NQ SJ_SP033_Salsabeel: ***Aayah 190***

NQ SJ_SP033_Salsabeel: ***Aayah 190 191***

NQ SJ_SP033_Salsabeel: ***yaha ambiya e kiraam ke kisse pure***

NQ SJ_SP033_Salsabeel: ***ghor kariye, har kaum ka eh i gunaah, but aaj ummat e muslima me ye sab jama ho gaye***

NQ SJ_SP033_Salsabeel: ***but aaj pakad kyu nai??***

NQ SJ_SP033_Salsabeel: ***Allah ke nabi ne dua ki thi, ke meri ummat ek saath khatam naa ho,***

NQ SJ_SP033_Salsabeel: ***Allah ne hamaare nabi ki dua se hamko bachaaya he***

NQ SJ_SP033_Salsabeel: ***Aayah 192***

NQ SJ_SP033_Salsabeel: ***kaha naazil hua?? aap ke dil par***

NQ SJ_SP033_Salsabeel: ***kaise ?? arbi zabaan me***

NQ SJ_SP033_Salsabeel: ***Allah ke nabi per Quran ka aghaaz aap ki life ke 40 yrs me aaya***

NQ SJ_SP033_Salsabeel: ***Jibraeel rooh ul ameen ke zariye pahuchaayah gaya***

NQ SJ_SP033_Salsabeel: ***us ghaalib rehem waale kaa rahem ke ye daleel naazil hui***

NQ SJ_SP033_Salsabeel: ***ye us baat ko jhootlaati ke likha gaya, ya kisi ki baat***

NQ SJ_SP033_Salsabeel: ***tanzeel - khaas baat, rabbil alameen ki taraf se utaara gaya***

NQ SJ_SP033_Salsabeel: ***jo jahaano ka rabb he***

NQ SJ_SP033_Salsabeel: ***Ishaara ke rabb jaise jismaani ghiza ka araangement waise hi roohani ghiza ka khaana bhi rabb ne bheja***

NQ SJ_SP033_Salsabeel: ***kyu kehte he inko roohul ameen?? koi khayaanat kan kiya***

NQ SJ_SP033_Salsabeel: ***is kitaab ke laane waale me bhi koi shakk nai***

NQ SJ_SP033_Salsabeel: ***tarteeb : Allah - jibraeel - Nabi***

NQ SJ_SP033_Salsabeel: ***Allah Rabbul alameen***

NQ SJ_SP033_Salsabeel: ***Jibraeel - ruhul ameen***

NQ SJ_SP033_Salsabeel: ***Nabi - Qalb pe***

NQ SJ_SP033_Salsabeel: ***kaha naazil aapke dil par***

NQ SJ_SP033_Salsabeel: ***jab tak kitaab dil pe nai amal pe nai lagta***

NQ SJ_SP033_Salsabeel: ***bahutt log Quran padhte but qubool nai karte***

NQ SJ_SP033_Salsabeel: ***Surah Muhammed 24***

NQ SJ_SP033_Salsabeel: ***Surah hajj***

NQ SJ_SP033_Salsabeel: ***jab tak dil ke taale nai khulege to amal nai hogा***

NQ SJ_SP033_Salsabeel: ***Self check : kya hamaare dilo pe iska nuzool hua ya na??***

NQ SJ_SP033_Salsabeel: ***ye logo ke bure injam se agaah karne waali kitaab***

NQ SJ_SP033_Salsabeel: ***Huzoor pe 3 soorto me vahi naazil hoti***

NQ SJ_SP033_Salsabeel: ***(i) Jibreel ke through, aapki zabaan kalaam padhne lagti, duniya ke aalam se choot kar rabbul alameen se judd jaate***

NQ SJ_SP033_Salsabeel: ***Aisha RA farmaate : me aapko is haal me dekhti ke sakht sardi me aap pe vahi naazil hoti & aap ki pehsaani se pasina tapakta.. (Rivaayat ka mafhoom : Bukhari)***

NQ SJ_SP033_Salsabeel: ***Surah Al Araaf naazil ho rai thi to aap utni pe the & utni aap ke bojh se jhukti jaa rai thi***

NQSJ_SP033_Salsabeel: ***ham ne bhi mehsoos karna***
NQSJ_SP033_Salsabeel: ***Arbi Zabaan***
NQSJ_SP033_Salsabeel: ***asal Quran arbi me hee***
NQSJ_SP033_Salsabeel: ***koi mubham baate nai***
NQSJ_SP033_Salsabeel: ***tafseer se muraad nai***
NQSJ_SP033_Salsabeel: ***ye to uski marzi, but Allah ne kalaam kho ke bayaan kiya***
NQSJ_SP033_Salsabeel: ***Aayah 196***
NQSJ_SP033_Salsabeel: ***ye aai to jibraeel ke through, Arbi me aai lekin isse pehle iski khabar dusro ko di gai***
NQSJ_SP033_Salsabeel: ***(i) aap ki aane ki khabar pehle ki aasmaani kitaabo me tha,***
NQSJ_SP033_Salsabeel: ***(ii) Innahu - hu ki zameer Quraan me, iska mazaameen pichli kitaabo me bhi kai paaye jaate he***
NQSJ_SP033_Salsabeel: ***is kitaab ka tazkiraah pehle mojood tha***
NQSJ_SP033_Salsabeel: ***kaha jaa raha, Makka walo is kitaab ki ehmiyat maanna chaiye, ye nabi ko janna chaiye***
NQSJ_SP033_Salsabeel: ***HU - ki zameer Nabi ki taraf bhi***
NQSJ_SP033_Salsabeel: ***jinki fitrat masakh nai hui thi to kaafi log aapko pehchaan gaye the***
NQSJ_SP033_Salsabeel: ***jab vahi ka silsila shuru hua to khadeejah RA apne isai rishtedar ke paas le gai to unhone pehchaan liya tha***
NQSJ_SP033_Salsabeel: ***kya ye kaafi nai ke ulama e bani israael jaante he***
NQSJ_SP033_Salsabeel: ***mecca walo ko koi mazhabi difficulty aati to mecca waale yahood, ulama e bani israael ke paas jaate***
NQSJ_SP033_Salsabeel: ***vo jaante ye vahi rasoo & kitaab he jo nabi ko jaante***
NQSJ_SP033_Salsabeel: ***ye vo nai jinhone kitaab ko badla & khwaahishaat ke liye masle badle vo nai, but vo jo haqq pe the & fir bhi nai khol ke bataaya***
NQSJ_SP033_Salsabeel: ***Aayah 198, 199***
NQSJ_SP033_Salsabeel: ***ye kitaab ajmi me naazil ho jaati to kehte nai maante***
NQSJ_SP033_Salsabeel: ***aaj arbi me naazil hui to nai maante to koi or zabaan me hota to kaise maante***
NQSJ_SP033_Salsabeel: ***haa meem sajdaah : 44***
NQSJ_SP033_Salsabeel: ***Aaya 200***
NQSJ_SP033_Salsabeel: ***ye Quran sulaakh ki tarah inke dilo se guzarta***
NQSJ_SP033_Salsabeel: ***aajami ; ujam se , gunge, gher arab***
NQSJ_SP033_Salsabeel: ***mecca waalo ko apni zabaan pe naaz tha***
NQSJ_SP033_Salsabeel: ***jaante bujhte nai maante***
NQSJ_SP033_Salsabeel: ***Al Aaraaf 157***
NQSJ_SP033_Salsabeel: ***sirf bahaane***
NQSJ_SP033_Salsabeel: ***Aaya 200***
NQSJ_SP033_Salsabeel: ***salaknaahu - iski nisbat quraan ki taraf***
NQSJ_SP033_Salsabeel: ***Quran gale ki faas ban gaya***

NQSJ_SP033_Salsabeel: ***pehle inkaar kiya ab naa maanege***
NQSJ_SP033_Salsabeel: ***mujrim - mushrik e mecca***
NQSJ_SP033_Salsabeel: ***jo naa maane fir vo nai maante kuch bhi haal me***
NQSJ_SP033_Salsabeel: ***jo naa haqq pe jam jaaye vo haqq pe kyaa maanega***
NQSJ_SP033_Salsabeel: ***ek baar Allah ke kalaam se door to ab dubaara chance nai dege***
NQSJ_SP033_Salsabeel: ***Amal : ham ne kitaab ka inkaar nai karna***
NQSJ_SP033_Salsabeel: ***pure quraan ka inkaar, ya ek baat ka inkaar ek hi baat he***
NQSJ_SP033_Salsabeel: ***Aayah 201***
NQSJ_SP033_Salsabeel: ***ye laaot ke bhoot baato se nai maante***
NQSJ_SP033_Salsabeel: ***Allah ka azaab duniya e dikhega to maanege***
NQSJ_SP033_Salsabeel: ***us waqt kon maanega, kya faid***
NQSJ_SP033_Salsabeel: ***is kitaab ka yahi haal, jo log isse door vo bade mehroom he..***
NQSJ_SP033_Salsabeel: ***Takabbur, badaai, ne inko kitaab se door kar diya***
NQSJ_SP033_Salsabeel: ***Aaya 202***
NQSJ_SP033_Salsabeel: ***khabar is kitaab ne de di, nai maane to naa maane, but ek waqt aaega jab samjh aaegi***
NQSJ_SP033_Salsabeel: ***Momin 85***
NQSJ_SP033_Salsabeel: ***pa nai nafaa dega unka imaan jab azaab dekh liya***
NQSJ_SP033_Salsabeel: ***Aaya 203***
NQSJ_SP033_Salsabeel: ***mohlat maang rahe***
NQSJ_SP033_Salsabeel: ***Aayah 204***
NQSJ_SP033_Salsabeel: ***azaab dekh lege to muhlat ka mutaaliba karte***
NQSJ_SP033_Salsabeel: ***Allah ke azaab ka ek time muqarrar he***
NQSJ_SP033_Salsabeel: ***jab waqt aata he to azaab aata he, der nai hoti***
NQSJ_SP033_Salsabeel: ***Aaya 205, 206, 207***
NQSJ_SP033_Salsabeel: ***fir to vo saaman e asih o ishrat koi kaam naa aaega***
NQSJ_SP033_Salsabeel: ***sab kuch to duniya me rehgaya***
NQSJ_SP033_Salsabeel: ***seneen - sanatun ki jama***
NQSJ_SP033_Salsabeel: ***ishaara vo mutaaliba jo nabi se karte, sacha he to azaab le aa***
NQSJ_SP033_Salsabeel: ***muhlat bhi de to bhi azaab me mubtila karege***
NQSJ_SP033_Salsabeel: ***Baqrah 98***
NQSJ_SP033_Salsabeel: ***lail 11***
NQSJ_SP033_Salsabeel: ***aaj waqt mohlat he***
NQSJ_SP033_Salsabeel: ***faida uthaana chaho to utha sakte ho***
NQSJ_SP033_Salsabeel: ***varna marzi***
NQSJ_SP033_Salsabeel: ***kya life naa di***
NQSJ_SP033_Salsabeel: ***abhi tak faida naa uthaaya to ab kya karoge***
NQSJ_SP033_Salsabeel: ***ab sab tarf se raaste bandh***
NQSJ_SP033_Salsabeel: ***Aayah 208***
NQSJ_SP033_Salsabeel: ***achnak nai padte***

NQ SJ_SP033_Salsabeel: **daraane waale bhejte**
NQ SJ_SP033_Salsabeel: **vo nabi ya muballigh ki shakal me hote he**
NQ SJ_SP033_Salsabeel: **fir jab naa maane to pakad hoti he**
NQ SJ_SP033_Salsabeel: **Maa : kya ya nahi ke meaning me**
NQ SJ_SP033_Salsabeel: **kitta bhi aish kar le azaab aake rahega**
NQ SJ_SP033_Salsabeel: **kitni bhi koshish Allah fir bhi pakad lega**
NQ SJ_SP033_Salsabeel: **asal baat, jo is baat ko sun ke faida usi ko faida hogा**
NQ SJ_SP033_Salsabeel: **duniya me saari neki, waha azaab ka halaqa jhoka sab bhoola dega**
NQ SJ_SP033_Salsabeel: **ye pichli jitni bastiya gai, inki baate jaante the, kaha haalat ko dekh lo kaise Allah ne pakda, tum nai maane tumhaara bhi yahi haal**
NQ SJ_SP033_Salsabeel: **Bani israeel 15**
NQ SJ_SP033_Salsabeel: **Surha Yunus 44**
NQ SJ_SP033_Salsabeel: **Surah Al-Qasas 59**
NQ SJ_SP033_Salsabeel: **pakad achaanak nai**
NQ SJ_SP033_Salsabeel: **vo naseehat se faida uthaaye**
NQ SJ_SP033_Salsabeel: **Aaya 209**
NQ SJ_SP033_Salsabeel: **Aayah 210 211**
NQ SJ_SP033_Salsabeel: **Aaya 212**
NQ SJ_SP033_Salsabeel: **ye jawaab kuffar e mecca ki kahaanat ka ilzaam ka jawaab**
NQ SJ_SP033_Salsabeel: **Rivayat : Jundum bin sufyaan farmaate, ke Allah ke nabi ka mizaaj na saaz & raat me tahajuud me naa uth sake, ek aurat abu sufyaan ki bahan & abu lahab ki biwi, aake boli ke tere shaiteen ne tujhe chod diya to uspe Surah duha ki aaya naazil hui.. (Mafhoom)**
NQ SJ_SP033_Salsabeel: **ye qalaam kisi shaiteen ke bas ka rog nai**
NQ SJ_SP033_Salsabeel: **ya hidaayat & falaah ki zaamin he**
NQ SJ_SP033_Salsabeel: **shirk & but parasti se roka gaya**
NQ SJ_SP033_Salsabeel: **nekiyo ki taleem di gai**
NQ SJ_SP033_Salsabeel: **shaiteen to iska naam se bilakte, sunne se mazoor kiye gaye**
NQ SJ_SP033_Salsabeel: **shaiteen to sun bhi nai sakte**
NQ SJ_SP033_Salsabeel: **upar se unko Allah shole daalta he, bhaago tum nai sun sakhte**
NQ SJ_SP033_Salsabeel: **aaj bhi jo shaiteen numa dil hota he, unka dil Quran me nai lagta**
NQ SJ_SP033_Salsabeel: **aise logo ko quran se door kar ke Allah ne kitto ko bacha liya**
NQ SJ_SP033_Salsabeel: **Self check : Mera kitaab ke saath kyaa mamla**
NQ SJ_SP033_Salsabeel: **yaha Qalaam ki baat, Qalaam insaan ki shakhsiyat ka aaina**
NQ SJ_SP033_Salsabeel: **khushboo se keh sakte khaana pakta**
NQ SJ_SP033_Salsabeel: **kalaam insaan se uthne waali bhaap hoti**

NQSJ_SP033_Salsabeel: ***iska bada talluk ander kya ha***
NQSJ_SP033_Salsabeel: ***nabi ke kalaam ko shaitaan ka kaha***
NQSJ_SP033_Salsabeel: ***itna pyaara kya shaitaani ho sakta???***
NQSJ_SP033_Salsabeel: ***Bani Israaell 88***
NQSJ_SP033_Salsabeel: ***Yaqeen rakha kare***
NQSJ_SP033_Salsabeel: ***Allah apne deen ki hifaazat khud kar sakta***
NQSJ_SP033_Salsabeel: ***Surah baqraah me bhi padha***
NQSJ_SP033_Salsabeel: ***is kitaab ko padhne se pehle shaitaan se panaah maangna sikhaaya***
NQSJ_SP033_Salsabeel: ***Surah Nahl***
NQSJ_AA029_SALSABEEL: Ayah 210-211
NQSJ_AA029_SALSABEEL: ye jawab hay kufar makkah k elzam ka
NQSJ_AA029_SALSABEEL: kahtay thay kh appp par Quran shaitaanoun ki taraf say ata hay
NQSJ_AA029_SALSABEEL: Ayah 210-211-212
NQSJ_AA029_SALSABEEL: tum kahtay ho kh ye kitab kissi shaitaan ki taraf say utra...uss ki taraf say utarna to door ki baat hay,,ye baat kahna bhi buri hay
NQSJ_AA029_SALSABEEL: kia ye shaitaani ayatein ho sakti hein
NQSJ_AA029_SALSABEEL: surah bani israeel 88 mein Allah nay challenge kia
Nazimah24_SP: *** We did till 212 Yday so forwarded a little *******
NQSJ_AA029_SALSABEEL: surah nahal
NQSJ_AA029_SALSABEEL: mazooloun mazool ki jama
NQSJ_AA029_SALSABEEL: surah jin 8 and 9
NQSJ_AA029_SALSABEEL: shaitano ko shulay pertay hain
NQSJ_AA029_SALSABEEL: ye kitab hamesha hifazat k sath utri hay
NQSJ_AA029_SALSABEEL: Ayah 213
NQSJ_AA029_SALSABEEL: nabi saw ko keh ker ummet ko bataya gaya
NQSJ_AA029_SALSABEEL: moazibeen = saza paanay walay
NQSJ_AA029_SALSABEEL: Allah kay nabi say shirk hona mumkin nahi , laikin bataya gaya kay nabi say bhe shirk ho tu muhlet nahi tu jo log shirk kertay hain unka kiya hal hoga
NQSJ_AA029_SALSABEEL: Ayah 214-215
NQSJ_AA029_SALSABEEL: yani tawazo saypeech aein
NQSJ_AA029_SALSABEEL: ayah 216-217
NQSJ_AA029_SALSABEEL: ye ayat nazil honay k baad nabi nay apnay ristay daroun ko dawat di
NQSJ_AA029_SALSABEEL: sawal; kah rishtay daroun ko dawat daynay ka hukam kioun aya
NQSJ_AA029_SALSABEEL: asheer = baree jamaat / banu hashim, banu mutlib apsaw ka asheera
NQSJ_AA029_SALSABEEL: apnay qareebi logon ke support mil jaye tu bahir jana asaan hota hai
NQSJ_AA029_SALSABEEL: surah tahreem aya 6

NQSJ_AA029_SALSABEEL: communication , muamlaat ko asaan ker deti hai
NQSJ_AA029_SALSABEEL: jin say ziada khetra ho , unko saath lay ker chalna chahiay

NQSJ_AA029_SALSABEEL: ya sabaha pahlay boltay thay: jab dushman achanak hamla kar day

NQSJ_AA029_SALSABEEL: hazrat ibrahim a s nay bhe pehlay apnay baap aazir ko paighaam diya

NQSJ_AA029_SALSABEEL: wakhfid janahaka: jo log islaam qabool karein un k sath narmi

NQSJ_AA029_SALSABEEL: din ko logoun ko dawat dena aur raat ko RAb say aho zarian

NQSJ_AA029_SALSABEEL: Ayah 218, 219,220

NQSJ_AA029_SALSABEEL: Allah k Nabi saw ki muhktalif position ka tazkara hay

NQSJ_AA029_SALSABEEL: 1: raat ko namaz k liaye khara hona, kissi bhi namaz k liaye khara hona

NQSJ_AA029_SALSABEEL: 2: tableeg k liaye kharay hona

NQSJ_AA029_SALSABEEL: 1. ba jamaat apnay muqtadi kay sath ruku sajood may Allah dekhta hai

NQSJ_AA029_SALSABEEL: 2: ?

NQSJ_AA029_SALSABEEL: 3: sajda guzaar logon kay sath mil ker jo ap Allah kay paigham ko phailanay ke koshish kertay hain , usko bhe Allah dekhta hai

NQSJ_AA029_SALSABEEL: Allah ki sifaat: sunay wala hay duaoun ko

NQSJ_AA029_SALSABEEL: aleem = baatni halat / samee = zahiree halat

NQSJ_AA029_SALSABEEL: Ayah 221

NQSJ_AA029_SALSABEEL: ap saw per lagnay walay ilzaam ka tor

NQSJ_AA029_SALSABEEL: kiisi kay zehan may koi izteraab ho tu ussay door ker dena chahiay

NQSJ_AA029_SALSABEEL: 2: jab aap raat ko uth ker gasht kertay k kon kon Allah ki ebadat may masroof wo bhe Allah deekh raha hota ha

NQSJ_AA029_SALSABEEL: Ayah 222

NQSJ_AA029_SALSABEEL: shaitan jhootay /bedkaar logon per utertay hain

NQSJ_AA029_SALSABEEL: jotshi, faal nikalnay walay log

NQSJ_AA029_SALSABEEL: effaak = buht jhoota

NQSJ_AA029_SALSABEEL: Ayah 223-226

NQSJ_AA029_SALSABEEL: en kay qool aur fail mein tazad hota hay

NQSJ_AA029_SALSABEEL: nabi saw kay daur may aik kahin tha ibn e siyaad , ghaib ke kheber batatta, nabi saw nay kaha kay tu gawahi deta hai kay may Allah ka rasool hon ? ...tu usnay kaha mwin gawahi dayta houn kh to an parhoun ka rasool hay...phir uss nay poocha kh kia tu kahta hay kh mein Allah ka rosool houn..na aouzu billah.....

NQSJ_AA029_SALSABEEL: shaitan aik dosray ke taraf a ja ker baatain suntay hain aur kaahino ko batatay hain aur kahin oper aur jhooti bat laga letay hain

NQ SJ_AA029_SALSABEEL: kahaanet ke buniyad jhoot per hoti hai
NQ SJ_AA029_SALSABEEL: kahin jhooton ke taraf kaan lagatay hain
NQ SJ_AA029_SALSABEEL: ap saw per aik aur ilzaam kay naozubillah ap saw shair hain
NQ SJ_AA029_SALSABEEL: shairioun ke 2 khesletain : 1. behaktay phirtay hain / koi thos bunyaad nahi , kisi ke tareef kerni ho tu buhut uchaltay hain , kisi per ilzaam tu phir hud say guzertay hain etc
NQ SJ_AA029_SALSABEEL: amli zindagi say door heemoon ke kaifiyat
NQ SJ_AA029_SALSABEEL: inke zindagi ka koi maqsad nahi
NQ SJ_AA029_SALSABEEL: 2. inkay qol o fail may tezaad hai
NQ SJ_AA029_SALSABEEL: ap saw pehlay khud amal kertay aur phir dosron ko batatay
NQ SJ_AA029_SALSABEEL: jo kahin k pass gia usski 40 days ki namazein zaya
NQ SJ_AA029_SALSABEEL: tirmizi / pait ko lehu aur aur peep say bher jana , us say behter hay kay jo share yaad keray
NQ SJ_AA029_SALSABEEL: Ayah 227
NQ SJ_AA029_SALSABEEL: 1. emaan 2. amal saleh 3. Allah ka zikr ba kesret 4. zalim kay muqabilay may haqq ke himmat kay shair kahnay walay....jin shair may yeh 4 khesletain hon ge wo pehlay wali shairee say mustesnaa hain
NQ SJ_AA029_SALSABEEL: sach bat , logon ko naiki ke reghbet shairee may ho tu isski ruksat milti hay
NQ SJ_AA029_SALSABEEL: hz hassaan , wo sahabi jinhon nay koi telwaar nai uthai laikin inke zabaan ke taaqet talwaar ke dhaar ke tarhan thee
NQ SJ_AA029_SALSABEEL: aelaam arbi mein media ko kahtay hein
NQ SJ_AA029_SALSABEEL: aj kay daur may media aslehaa say ziada islam ko nuqsaan day reha hai
NQ SJ_AA029_SALSABEEL: wo log jo nabi saw ko kahin. shair aur majnoon kehtay hain inko maloon ho jaye ga kay yeh jayein gay kahan
NQ SJ_AA029_SALSABEEL: munqalibin yanqaliboon=konsi jaga wo lottay hein
NQ SJ_AA029_SALSABEEL: wo jagah jahanum hai
NQ SJ_AA029_SALSABEEL: aulaad ko shairee /music say bachana chahtay hain tu apnay gher may quran ko aam kerain