

**NQ SJ_02_HT: ~:~:~:~ Now Tafseer: ~:~ Para 18 ~:~ Surah Furqan Ayah
01-20 Insha allah ~:~:~:~**

NQ SJ_HR002_Salsabeel: **tarteeb = 25**

NQ SJ_HR002_Salsabeel: **Makki**

NQ SJ_HR002_Salsabeel: **6 ruku**

NQ SJ_HR002_Salsabeel: **tarteeb 25**

NQ SJ_HR002_Salsabeel: **77 ayaat**

NQ SJ_HR002_Salsabeel: **Makkii**

NQ SJ_HR002_Salsabeel: **naam first ayaat say hai**

NQ SJ_HR002_Salsabeel: **surah mu'minoon kay daur say hai yani makki daur ka dermina**

NQ SJ_HR002_Salsabeel: **surah nisa say 8yrs pehlay utree**

NQ SJ_HR002_Salsabeel: **bunyadi topic =NSWS ki hifazat**

NQ SJ_HR002_Salsabeel: **Furqaan=haq aur batil main farq kerna e wali cheez**

NQ SJ_HR002_Salsabeel: **surah noor kay badd is surah ka perhna dil ko kholta hai**

NQ SJ_HR002_Salsabeel: **apni soch may ferq dikhay ga aur Allah me merzi samajh ati hai**

NQ SJ_HR002_Salsabeel: **apni soch may ferq dikhay ga aur Allah me merzi samajh ati hai**

NQ SJ_HR002_Salsabeel: **hamari sooch badalni chahea is surah ko parhnae sae**

NQ SJ_CourseIncharge: **aameen**

NQ SJ_HR002_Salsabeel: **Ayah 1**

NQ SJ_HR002_Salsabeel: **Tabarak=Barakah sae =ba ra ka==oonthni kae baithnae ko**

NQ SJ_HR002_Salsabeel: **Allah nain khol ker bayan kia**

NQ SJ_HR002_Salsabeel: **tabarak: azmat aur bazurghi ke manoan mei ata hai tu kabhie pakeezgi ke manoan mei**

NQ SJ_HR002_Salsabeel: **Allah ne Quran ko furqan kha : tauheed shirk ka farq, haq batil ka farq**

NQ SJ_HR002_Salsabeel: **bara mohsin aur nihayat bakhabar hai wo jis ne quran ki nemat di saari duniya ko**

NQ SJ_HR002_Salsabeel: **allah ki qudrat hai ye itna pyara kalaam**

NQ SJ_HR002_Salsabeel: **nazoole quran ka maqsad: taake saare jahaan waaloan ko aagaah kar do na ke barkat ya choomne ya taweezoan ke liye**

NQ SJ_HR002_Salsabeel: **nabi saw ki aik khoobi: saare jahaan ke liye nabi**

NQ SJ_HR002_Salsabeel: **Ayah 2**

NQ SJ_HR002_Salsabeel: **aare zameen o aasman ki baadshahi waale Allah swt ne ye quran bheja - supreme authority**

NQ SJ_HR002_Salsabeel: **Supreme power ki taraf say aaya**

NQ SJ_HR002_Salsabeel: **Meri badshahat ka koi shareek nahin**

NQ SJ_HR002_Salsabeel: **Har cheez ko paida karnay wala**

NQ SJ_HR002_Salsabeel: *takhleeq bhi kiya sab aik ke baad aik - taqdeer; kitni ho, kaise ho - har uzw wahi jaha behtareen kaam kare, jaha hona chahiye tha, hamar taqdeer waisi jo darust thi*

NQ SJ_HR002_Salsabeel: *takhleeq-pichli cheez k saath nayee cheez ko bana dain*

NQ SJ_HR002_Salsabeel: *taqdeer-kitni ho, size kya ho kaisa ho*

NQ SJ_HR002_Salsabeel: *Ayah 3*

NQ SJ_HR002_Salsabeel: *Aisay khudaon ki taraf janay ki wajoohaar*

NQ SJ_HR002_Salsabeel: *1/ bacha paida ho jaye*

NQ SJ_HR002_Salsabeel: *2/mujhay nuqsan say bacha lai*

NQ SJ_HR002_Salsabeel: *3/nafay kee umeed*

NQ SJ_HR002_Salsabeel: *4/ dushmani ka liya*

NQ SJ_HR002_Salsabeel: *5/murday main jaan daal dee jaye*

NQ SJ_HR002_Salsabeel: *Ayah 4*

NQ SJ_HR002_Salsabeel: *2 baray aiteraaz*

NQ SJ_HR002_Salsabeel: *1) nabi saw jo quran laayein hain ye innke zehan ki iftaraah hai naoozubillah jissse le ke hamare saamne aaye*

NQ SJ_HR002_Salsabeel: *makkah mei kuch gulaam the jin ki gurbat aur sachayi ke bais nabi saw unn ke saath uthte bethte the jin mei se kuch nasrani the, jab logoan ne ye dekha tu kehne lage nabi ko ye gulaam sikhate parhaate hian*

NQ SJ_HR002_Salsabeel: *halanke wahi illahi ka hukam tu dil pe aata hai, sun-ne sunaane se nahi hota*

NQ SJ_HR002_Salsabeel: *وَمَنْ يُؤْمِنْ بِهِ فَأُولَئِكَ هُمُ الظَّالِمُونَ - yaha tak unn ka aetraaz hai*

NQ SJ_HR002_Salsabeel: *jab dil mei hasad ya bughz ho tu insan nahi maanta, quran ki sachaayi dikhti thi lekin na maante*

NQ SJ_HR002_Salsabeel: *aur kyounke ye kalaam umda hai tu sirf yehi na kehte ke nabi ne ghara ke iss mei unnki tareef hoti balke kaha doosre gulaamoan ki baatoan mei aate hain*

NQ SJ_HR002_Salsabeel: *لَوْلَى جَوْهَرٌ jhoot ki shiddat*

NQ SJ_HR002_Salsabeel: *koi ek cheez jo bachpan say daikhtay aaye tou kuch nay khayal aaya kay is ki kiya daleel hai, jab na milay tou woh kafiyat "zorun" wali hogi*

NQ SJ_HR002_Salsabeel: *Ayah*

NQ SJ_HR002_Salsabeel: *sorry Ayah 5*

NQ SJ_HR002_Salsabeel: *kaaf taa baa - kataba kuch bhi likhna aur لِعَذَابَ الْمَنَّا gharat cheez ko likhna*

NQ SJ_HR002_Salsabeel: *aetraaz 2) ye qisse kahaniyaan aa ke sunata hai puraani qomoan ki*

NQ SJ_HR002_Salsabeel: *nabi saw jab buhera rahib se mile uss ne chacha ko bata diya tah aap saw ko waapis le jayein aur kuch nishaani wageira batayii*

NQ SJ_HR002_Salsabeel: *lekin jab makkah waale ilzaam lagate tu bachpan ke ye waqiyaat nahi zikr karte thebalke gulaamoan ki hi baat karte*

NQ SJ_HR002_Salsabeel: **Jab nabowat ka dawa ho asal masla jab aata hai**
NQ SJ_HR002_Salsabeel: **tumla - meem laam laam-- imlaa: aik bole aur doosra likhe, surah infal aya 32 mei bhi yehi ilzaam ka zikr hai**
NQ SJ_HR002_Salsabeel: **Baar baar yeh topic kyon aata Hai?**
NQ SJ_HR002_Salsabeel: **1/takay zahonon main baith jaye**
NQ SJ_HR002_Salsabeel: **2/ jinko achi lagti hain yeh baatain woh bar bar sun na chahtay hain, na maan nay walon ko buri lagti hain**
NQ SJ_HR002_Salsabeel: **3/Quran sikhanay k liyay aaya--taleem kay liyay-- repetition zaroori hai**
NQ SJ_HR002_Salsabeel: **Quran-Allah ka; Zuban--Nabi kee; nazil hua--dil par**
NQ SJ_HR002_Salsabeel: **Phir bhi kehtay thae kay kahaniyan hain pehlon ki kyon kay dil band hain**
NQ SJ_HR002_Salsabeel: **bukratan : subah, aseela: shaam**
NQ SJ_HR002_Salsabeel: **Ayah 6**
NQ SJ_HR002_Salsabeel: **NSWS say kaha ja raha hai - Allah ko zameen ki saree baton ka pata hai**
NQ SJ_HR002_Salsabeel: **inn ki baatoan ko chor do aur baat Allah pe daal do**
NQ SJ_HR002_Salsabeel: **behas baraye behas karne waale ki baat na sunein**
NQ SJ_HR002_Salsabeel: **nabi pe aetraaz karne waale - unn ko bhi allah ne umeed dilaayi ke maafi maang lo tu عَفْوًا رَحِيمًا**
NQ SJ_HR002_Salsabeel: **15th sad i chal rahi hai aur quran ka aik lafz bhi nahi badla subhanAllah aaj tak**
NQ SJ_HR002_Salsabeel: **: ye jo aetraazaat karte ke nabi chand logoan se ye batein le aate tu sochein laate kyoun? ya tu wo laate quran ki ayaat aur aap ke log unn ko izzat o takreem dete balke tab tu mushkil waqt tha - tu kiya aisi batein la ke aa bel mujhe maar waali baat karte?**
NQ SJ_HR002_Salsabeel: **jin ke naam lete the wo tu ajmi the jab ke ye pyara kalaam arbi mei hai**
NQ SJ_HR002_Salsabeel: **kiya gulamoan ko malikoan ne itna azaad chora hua tha ke kaam chor nabi se beth ke baatein karte?**
NQ SJ_HR002_Salsabeel: **aur bus nabi hi the ke uncko ye kalaam dete .. baaqyoan ko kyoun na parha diya?**
NQ SJ_HR002_Salsabeel: **Ab aik aur uzar**
NQ SJ_HR002_Salsabeel: **Ayah 7**
NQ SJ_HR002_Salsabeel: **sooq- bazar**
NQ SJ_HR002_Salsabeel: **مِمْ شِينْ meem sheen yaa**
NQ SJ_HR002_Salsabeel: **Jlota'jub, aetraaz, tamaskhur, takhqeer ke liye**
NQ SJ_HR002_Salsabeel: **Ab Rasool par aiterazat**
NQ SJ_HR002_Salsabeel: **ke khana khata hai aur bazaaroan mei jaata hai - halanke nabi ke bazaar jaane ka maqsad unnka ma'ash tha**
NQ SJ_HR002_Salsabeel: **islam mana nahi karta ke iman masjid kay ilawa koi kaam na karein - aik acha khateeb behtareen computer master aur acha alim acha tajir bhi ho sakta hai**
NQ SJ_HR002_Salsabeel: **naik admi ek karobari admi bhi ho sakta hai**

NQSJ_HR002_Salsabeel: لَوْلَا أَنْزَلَ اللَّهُ مَلِكُ الْجَنَّاتِ فَيَكُونَ مَعَهُ تَذِيرًا jaise baadshahoan ke saath ardali ya darbari hote hain waise kyoun iss nabi ke saath koi farishta nahi utarta ke logoan ko daraye

NQSJ_SP033_Salsabeel: Aayah 8

NQSJ_HR002_Salsabeel: *Ander kee gandugee nazar aati hai*

NQSJ_SP033_Salsabeel: *kehte the Khazaana kyu nai inke saath??*

NQSJ_SP033_Salsabeel: *duniya daari ki boo aati he aisi baato me*

NQSJ_SP033_Salsabeel: *"kisi deen waale ki zaat, uske maamlaa, jeena marna, khaana, bhooka rehna, usse mere amal pe koi farak nai padna chaiya, bus mere liye ye hi, ki uski baat se mujhe faida ho raha he"*

NQSJ_SP033_Salsabeel: *1/ jin logo ke dilo me hidaayat ki tadap,*

NQSJ_SP033_Salsabeel: *2/ apne liye sadakaa e jaariya ka sochte he, vo dekhte he kya hame neki ka mauka mila*

NQSJ_SP033_Salsabeel: *bacha kon?? jis ne is haqq ko paa liya*

NQSJ_SP033_Salsabeel: *ye mayaar life me rakhna, isse tassub se bachege...*

NQSJ_SP033_Salsabeel: *Huzoor ke ghar me choola nahi jalta tha, kabhi jau ki roti & kabhi 2 months tak kuch nai hota...*

NQSJ_SP033_Salsabeel: *duniya me naa hua to kya hua, Allah swt ne waha Abe e kausar de rakha he..*

NQSJ_SP033_Salsabeel: *Mashoora : 3 meaning, 3 asbaab arbo me kisi ko mashoor kehne me*

NQSJ_SP033_Salsabeel: *(i) jin pad gaya/jin ka saaya*

NQSJ_SP033_Salsabeel: *(ii) booto ki maar padd gai,*

NQSJ_SP033_Salsabeel: *(iii) kisi ne aap par jadoo kar diya*

NQSJ_SP033_Salsabeel: *Aitraaz baraaye aitraaz*

NQSJ_SP033_Salsabeel: Aayah 9

NQSJ_SP033_Salsabeel: *inki life me hidaayat ka noor aahi na sакта*

NQSJ_SP033_Salsabeel: *ye to kaabil hi nai ke sanjeedgi ke saath behas ki jaaye,*

NQSJ_SP033_Salsabeel: *inko sunna nai, man na nahi to chod do*

NQSJ_SP033_Salsabeel: *inko kuch soojh hi nai raha*

NQSJ_CourseIncharge: aameen

NQSJ_SP033_Salsabeel: *aisi baate karke ye log khud hi khud ko raasto se bhatka rahe..*

NQSJ_SP033_Salsabeel: Aameen

NQSJ_SP033_Salsabeel: ***** Tilaawat Aaayah 1 to 9 *****

NQSJ_SP033_Salsabeel: *Allah swt kehte he, mere nabi pe aitraaz karne waale kyu nai samajhte ke Nabi ko bheja gaya meri taraf se*

NQSJ_SP033_Salsabeel: Aayah 10

NQSJ_SP033_Salsabeel: *is suraah me baar baar "Tabaarak" lafz aata he*

NQSJ_SP033_Salsabeel: *barkat feel kare & mehsoos kare..*

NQSJ_SP033_Salsabeel: *Allah ke nabi ko e baat kahi thi, Ayesha RA farmaati he ke Huzoor ne kaha : "mere rabb ne mere saamne ye baat pesh ki ke makka ke pahaad ko mere saamne sona kar ke bana de, to mene kaha*

nahi mere rabb me chahta hu ke me ek din der ho ke khaau & ek din bhooka rahu.."

NQ SJ_SP033_Salsabeel: *waqt taur pe kyu naa diya?? Huzoor ki khwaahish hi nai thi, wo ghurba ke saath rehna chahte the*

NQ SJ_SP033_Salsabeel: *Rivaayat :"gharib log jaldi chale jaaege Jannat me, ameero se pehle, almost 500 saal pehle" (Mafhoom)*

NQ SJ_SP033_Salsabeel: *equal neki karne waale, but vo log jo ghurbat me hoge vo jannat me pehle jaaege*

NQ SJ_SP033_Salsabeel: *Jo rabb nafarmaaniyo me dega kya vo rabb farmaabardaariyo me nahi dega???*

NQ SJ_SP033_Salsabeel: *Jab aapko jannat ki cheeze nazar aati to or kuch nahi dikhta*

NQ SJ_SP033_Salsabeel: *jisko jannat dekhti vo duniya ki kimti cheeze ko chipka ke nai rakhte, but vice a versa ho to vo log uski sajaawat me namaazo ko kho ke usme hi reh jaate...*

NQ SJ_SP033_Salsabeel: *Aayah 11*

NQ SJ_SP033_Salsabeel: *jhutlaane ka anjaam = Aag*

NQ SJ_SP033_Salsabeel: *Bis Saa'ati = vo ghadi jo aane hi waali he*

NQ SJ_SP033_Salsabeel: *Allah sab ko khada karega*

NQ SJ_SP033_Salsabeel: *liman kazzaba bis saati = qayaamat ko jhutlaane waale ke liye Aag he..*

NQ SJ_SP033_Salsabeel: *Allahumma Ajirni minan naar.. Aameen*

NQ SJ_SP033_Salsabeel: *aag kaisi he?? Aayah 12*

NQ SJ_SP033_Salsabeel: *ra athum = taa Mu'annis ki = yaha muannis "aag" he*

NQ SJ_SP033_Salsabeel: *aag inko dekhegi*

NQ SJ_SP033_Salsabeel: *Allah hu Akbar*

NQ SJ_SP033_Salsabeel: *Qayamt ke din medaan e mahshar me aag logo ko ghoor ke dekh rahi hogi*

NQ SJ_SP033_Salsabeel: *Rivayat : Qayamat ke din jab jahannum k laaya jaaega to vo bhooki hogi & 70,000 nukel me laaya jaaega, agar nukelo me naa ho to nek or badd sab ko khaa jaaega*

NQ SJ_SP033_Salsabeel: *Dua : Allah hame Quran baar baar padhne ka mauka de....*

NQ SJ_SP033_Salsabeel: *Quran asal me 30 pe pura nai hota, shuru hota he....*

NQ SJ_SP033_Salsabeel: *Aameen*

NQ SJ_SP033_Salsabeel: *Subhan Allah*

NQ SJ_SP033_Salsabeel: *Aameen*

NQ SJ_SP033_Salsabeel: *Allah kehte he Jahannum dekhegi..*

NQ SJ_SP033_Salsabeel: *Aameen*

NQ SJ_SP033_Salsabeel: *kaun chilla raha?? jahannum*

NQ SJ_SP033_Salsabeel: *Taghaiyyuz Wa Zafeera : sholo ke bhadakne se aisi awaaz hogi...*

NQ SJ_SP033_Salsabeel: *zafira= chingharana*

NQ SJ_SP033_Salsabeel: *tagizha= gusaa*

NQ SJ_SP033_Salsabeel: *sholo ke bharakne se aisi awaaz ho gi ke koi gaiz o ghazhab se challa raha ho*

NQ SJ_SP033_Salsabeel: *gandha ke hinhanane ke pehle hisse ko zafeer aur doosre hisse jo shaheeq kehte hain*

NQ SJ_SP033_Salsabeel: *Rivayat : jab jahannum saans ander to winter ka mausam aata, & saans baahar to Summer ka mausam aata..*

NQ SJ_SP033_Salsabeel: *Aayah 13*

NQ SJ_SP033_Salsabeel: *pehle jahannum ke josh ki baat, ab jo ander pheke jaaye inke baat*

NQ SJ_SP033_Salsabeel: *Muqarraneena = tang jaga pe thusne ki baat*

NQ SJ_SP033_Salsabeel: *Allah se maut maange ge,*

NQ SJ_SP033_Salsabeel: *sab se pehle shaitaan pukaarega,*

NQ SJ_SP033_Salsabeel: *duniya me koi pukaare to taras aata waha pukaare to Aaya 14*

NQ SJ_SP033_Salsabeel: *ek maut maango ya bahutt mango, maut nahi aaegi*

NQ SJ_SP033_Salsabeel: *Allah hu Akbar*

NQ SJ_SP033_Salsabeel: *aise logo ke paas kuch bhi nahi waha...*

NQ SJ_SP033_Salsabeel: *Aaya 15*

NQ SJ_SP033_Salsabeel: *kitna takleef deh manzar.. ek to ye log aag me or dusra manzar dikhaaya jaa raha vo log jo jannat me..*

NQ SJ_SP033_Salsabeel: *waada Muttaqoon se tha, jo in se nahi hua*

NQ SJ_SP033_Salsabeel: *Aaya 16*

NQ SJ_SP033_Salsabeel: *harr cheez & jis ki khwaahish kare vo unke paas*

NQ SJ_SP033_Salsabeel: *Masoola : aisa waada jis ke poora karne kaa mutaaliba kiya jaata..*

NQ SJ_SP033_Salsabeel: *masoola : claim*

NQ SJ_SP033_Salsabeel: *agar naa mila, to aana kal Allah ke paas & aaj jannat nai dikh ri, to foran pesh ki jaaegi..*

NQ SJ_SP033_Salsabeel: *Itaat ki life chand din ki, & waade hamesha ke poore hoge...*

NQ SJ_SP033_Salsabeel: *but hamaara nafs & shaitaan itna s=zaalim ke hame khud ka mufaad nahi dekhne deta & ghalat ki taraf le jaata..*

NQ SJ_SP033_Salsabeel: *Jahannum me jaane waalo ki aksariyat shirk ki wajaah se jaaege*

NQ SJ_SP033_Salsabeel: *aakhirat pe yaqeen naa aye to kaam nahi hota*

NQ SJ_SP033_Salsabeel: *Aaya 17*

NQ SJ_SP033_Salsabeel: *ab poocha jaa raha, mushrik jo tumhaare peeche lage the, kya tum ne kaha tha?? ye kiss se puchege?? jaandaaro se, ye vo log jo apni life me neki karte & aaj log unki kabro pe beth te he..*

NQ SJ_SP033_Salsabeel: *Man - jaandaar, maa bejaan, yaha maa keh kar gher aaqil kyu??*

NQ SJ_SP033_Salsabeel: *(i) yaha maa - man ke liye*

NQ SJ_SP033_Salsabeel: *(ii) both maa aaqil, gher aaqil ke liye*

NQ SJ_SP033_Salsabeel: *(iii) agar gher aaqil to Allah us din life dedega*

NQ SJ_SP033_Salsabeel: ***Surah Saba 40, 41***

NQ SJ_SP033_Salsabeel: ***Surah maida last rukoo***

NQ SJ_SP033_Salsabeel: ***Farishto, Esa AS se bhi pucha jaaega,***

NQ SJ_SP033_Salsabeel: ***isi liye Esa AS pareshaan ke meri ummat ke shirk ke liye mujhe naa pucha jaaye***

NQ SJ_SP033_Salsabeel: ***Aaya 18***

NQ SJ_SP033_Salsabeel: ***Allah paak he tu,***

NQ SJ_SP033_Salsabeel: ***2 wajoohaat***

NQ SJ_SP033_Salsabeel: ***shirk jin ki wajah se felta***

NQ SJ_SP033_Salsabeel: ***1 rizq me zyada***

NQ SJ_SP033_Salsabeel: ***aise log kisi ke mukhlis nahi hote...***

NQ SJ_SP033_Salsabeel: ***is me Allah ne waha baatai, bhatakne ki wajah baap dada ke tor tarike..***

NQ SJ_SP033_Salsabeel: ***Mushkilaat aati = Zikr se talluk, Allah yaad aata***

NQ SJ_SP033_Salsabeel: ***: لجوں halakat hone ke manoan mei -***

wahid/jama/muzakkar/monas sab ke liye istemaal hota hai - inn ke naseeb mei halakat hi halakat hai

NQ SJ_SP033_Salsabeel: ***Aaya 19***

NQ SJ_SP033_Salsabeel: ***Allah ke nabi ke zariya, har daur ke kuffar ko kaha, tumhaari baat ko jhutlaaya gaya***

NQ SJ_SP033_Salsabeel: ***jo soche bethe vo hona kuch nahi,***

NQ SJ_SP033_Salsabeel: ***Qayamat ke din koi baba, qabar waale, nazar waale koi help nahi karege,***

NQ SJ_SP033_Salsabeel: ***Zulm = shirk, & har Zulm***

NQ SJ_SP033_Salsabeel: ***Aaya 20***

NQ SJ_SP033_Salsabeel: ***aap ko kyu takleef dete baar baar dohra ke,***

NQ SJ_SP033_Salsabeel: ***Nooh, Esa, Ismaail, Moosa = sab mehanti log the, maang ke nahi khaate the***

NQ SJ_SP033_Salsabeel: ***Khoobsoorat aayah...***

NQ SJ_SP033_Salsabeel: ***ye life ka asool, Nabi ikhlaas ke saath deen ke taraf bulaaye, log jhutlaate, majnoo kaahin kehte...***

NQ SJ_SP033_Salsabeel: ***Duniya ka asool chalta hi aise he, baaz ko baaz ke liye aazmaish banaaya***

NQ SJ_SP033_Salsabeel: ***kisi ko gora kisi ko kaala, ameer gharib, sab ka fitna***

NQ SJ_SP033_Salsabeel: ***gora kaale se nafrat uska fitna, kaala gore se rashk ka fitna...***

NQ SJ_SP033_Salsabeel: ***ameer gharib ka ffitna, gharib ameer se badghumaani ka fitna...***

NQ SJ_SP033_Salsabeel: ***duniya equal pe nahi chalti, Allah ne farak rakha...***

NQ SJ_SP033_Salsabeel: ***Nabi ne farmaaya : koi izzat, maal, sehat me bada to foran uspe nazar daalo jo tum se kam he, isse tum hasad se bachoge & shukar karo ge... (bukhaari & muslim ki rivayat ka khoolasa)***

NQSJ_SP033_Salsabeel: : *logoan ki baat pe takleef tu hoti hai lekin Allah kehte hain unnhoan ne ne baaz ko baaz ke liye fitna banaya hua hai - ye kinaat ka asool chalta hai aise ke tazadaat ka majmoo'a hai*

NQSJ_SP033_Salsabeel: *dil nahi chahta sabr ka, to "Rabb to dekh raha he..."*

NQSJ_SP033_Salsabeel: *gham naa karo*

NQSJ_SP033_Salsabeel: *Baseer, samee - Rabb he*

NQSJ_SP033_Salsabeel: *beautiful lesson in the end of the para ***Sabr*** key to every fight though it is hard but if we only do for Allah sake Allah is there to help...*

NQSJE_SZ010_Mawa: *ayat 21*

NQSJE_SZ010_Mawa: *mushrekeen makkah ki taaraf sa nabi saw per lagey ilzamat thye*

NQSJE_SZ010_Mawa: *nabi saw insaan q ha*

NQSJE_SZ010_Mawa: *nabi saw k sath farishtey q nahi*

NQSJE_SZ010_Mawa: *farishto ko dekhney ka mutualba kartey*

NQSJE_SZ010_Mawa: *farishta hamarey pass q nahi ata*

NQSJE_SZ010_Mawa: *allah ney theek ha theek ha zaroor dkehoo gey*

NQSJE_SZ010_Mawa: *apni moot k waqt*

NQSJE_SZ010_Mawa: *apney azab k waqt*

NQSJE_SZ010_Mawa: *in 2 waqt main insaan farishtoo ko khuli ankhoo sa dkhta ha*

NQSJE_SZ010_Mawa: *mout k farishtey ko dekh kar insaan khoish karta ha k*

NQSJE_SZ010_Mawa: *hum ko muhlat di jaye*

NQSJE_SZ010_Mawa: *yeh log allah sa milney ki umeed nahi rukhtey*

NQSJE_SZ010_Mawa: *zaban e qool*

NQSJE_SZ010_Mawa: *allah sa mulaqat ho gi*

NQSJE_SZ010_Mawa: *surah alanaam*

NQSJE_SZ010_Mawa: *hum per farishtey q nahi utartey ager ap suchey hain*

NQSJE_SZ010_Mawa: *ya rub ko hi dekh len*

NQSJE_SZ010_Mawa: *bani israeel ney bhi yeh hi kaha*

NQSJE_SZ010_Mawa: *moosa as ney bhi yey hi kaha tha*

NQSJE_SZ010_Mawa: *yeh hi mushrekeen makkah ney kakha*

NQSJE_SZ010_Mawa: *mager sub k bolney main faraq ha*

NQSJE_SZ010_Mawa: *oqaat sa bara mutualba*

NQSJE_SZ010_Mawa: *takabur wala jumla ha*

NQSJE_SZ010_Mawa: *khud ko bara samjhtey hain*

NQSJE_SZ010_Mawa: *ayat 22*

NQSJE_SZ010_Mawa: *jub farishto ko dkehen g en to koi khooshi nahi ho gi mujrim k lia*

NQSJE_SZ010_Mawa: *us din punha mangen gen*

NQSJE_SZ010_Mawa: *farishto ko dkehney k 3 surten hain*

NQSJE_SZ010_Mawa: *2 dunya main*

NQSJE_SZ010_Mawa: *1 akhrat main*

NQSJE_SZ010_Mawa: *dunya main 1 azab k waqt 2 mout k waqt*

NQSJE_SZ010_Mawa: akhrat main1 her waqt dkehen gen
NQSJE_SZ010_Mawa: (hijrun mahjora)==== her us cheez ko jo puthar ki tarha
sukht ho / idiom ha

NQSJE_SZ010_Mawa: allah ki punha
NQSJE_SZ010_Mawa: mager us din koi punha nahi miley gi
NQSJE_SZ010_Mawa: ayat 23

NQSJE_SZ010_Mawa: kafiro k ammal ura diey jaen gen
NQSJE_SZ010_Mawa: mutawaja hona
NQSJE_SZ010_Mawa: ammal ko check karney k lia
NQSJE_SZ010_Mawa: allah khud dekhen gen
NQSJE_SZ010_Mawa: ma amilu min amal==== naiki k naam per karna,haji ko
pani pilana, wazefey dena

NQSJE_SZ010_Mawa: pasand nahi aye
NQSJE_SZ010_Mawa: inhoney n ey yeh ammal akhrat main badley k lia nahi
kia

NQSJE_SZ010_Mawa: q k wo akhrat per yaqeen nahi rukhtey they
NQSJE_SZ010_Mawa: yeh log islam main nehi they
NQSJE_SZ010_Mawa: niyaat or ikhlaas sa nahi kia tha bul k dekhawey k lia

NQSJE_SZ010_Mawa: surah noor
NQSJE_SZ010_Mawa: surah ghashiya
NQSJE_SZ010_Mawa: in k amal ko zara si bhi ahmiyat nahi di jaye gi
NQSJE_SZ010_Mawa: hijar= rokna/ mana karna/qazi jub kisi ko us ki
bewaqoofi per us k maal ko istemaal kerney sa rok dey

NQSJE_SZ010_Mawa: hateem = hijar
NQSJE_SZ010_Mawa: wo hissa jo tawaf ko rok dey
NQSJE_SZ010_Mawa: hijar==== aqal ko bhi
NQSJE_SZ010_Mawa: hijar mahjora==== haramun muharamn alikum
NQSJE_SZ010_Mawa: aj junnat ki naimat tum per haram hain
NQSJE_SZ010_Mawa: is din sirf muttaqi ho gen us k waris
NQSJE_SZ010_Mawa: 50 000 saal ka ek din ho ga
NQSJE_SZ010_Mawa: subha ,sham ,dophar sub ho gi
NQSJE_SZ010_Mawa: qiyamat main
NQSJE_SZ010_Mawa: ayat 24

NQSJE_SZ010_Mawa: junnati dophar k baad junat main hi ja kar soye gen
NQSJE_SZ010_Mawa: emaan walo k lia wo din halka ho ga
NQSJE_SZ010_Mawa: logo abhi tum ney barey marahil tey karney hain
NQSJE_SZ010_Mawa: ayat 25

NQSJE_SZ010_Mawa: us din asmaan ko cheerta hua badal namodaar ho ga
NQSJE_SZ010_Mawa: el badal asmaan per aye ga
NQSJE_SZ010_Mawa: ghamam= badal
NQSJE_SZ010_Mawa: hca jana
NQSJE_SZ010_Mawa: cha jana
NQSJE_SZ010_Mawa: jis madey sa asmaan ki takhleq hui thi wo usi main
wapus ho jey ga

NQSJE_SZ010_Mawa: surah fusilat 11
NQSJE_SZ010_Mawa: asmaan shuro main dhooa tha
NQSJE_SZ010_Mawa: surah huj 30
NQSJE_SZ010_Mawa: qiyamat k din dobara dhoa main ho jey ga
NQSJE_SZ010_Mawa: bil ghamam == bawaja , asmaan badal ki waja sa phtey ga
NQSJE_SZ010_Mawa: ba== haliya/ asman phtey ga or asmaan ki shakal baney ga /surah qariya
NQSJE_SZ010_Mawa: ba== musahibat/ suhbat sa/ asman phut jey ga or sath badal bhi phatey ga
NQSJE_SZ010_Mawa: ba== UN / asmaan shuq ho ga or us k pechey sa badal namudar ho ga jis k sath farishtey ka nazol ho ga/
NQSJE_SZ010_Mawa: surah baqra 210
NQSJE_SZ010_Mawa: phir isi badal k pechey sa allah ka nazaool ho ga
NQSJE_SZ010_Mawa: ayat 26
NQSJE_SZ010_Mawa: phir allah pukarey ga
NQSJE_SZ010_Mawa: ajk din badshahat rahman k lia haqeeqi ha
NQSJE_SZ010_Mawa: logo ka hisaab laneyk lia aye ga
NQSJE_SZ010_Mawa: kafiro k lia mushkil ho ga /asaan nahi ho ga
NQSJE_SZ010_Mawa: aj puchey ga kia kar k aye ho
NQSJE_SZ010_Mawa: surah ghafir 16
NQSJE_SZ010_Mawa: aj k din kis ki badhshahat ha?
NQSJE_SZ010_Mawa: allah akley k lia
NQSJE_SZ010_Mawa: surah mudassir 8 to 10
NQSJE_SZ010_Mawa: surah muzammil
NQSJE_SZ010_Mawa: kafiro k lia bara sukht din ho ga
NQSJE_SZ010_Mawa: surah huj
NQSJE_SZ010_Mawa: surah qiyamat
NQSJE_SZ010_Mawa: 1 ammal ka bojh ho ga thuk jeyen gen
NQSJE_SZ010_Mawa: 2 din taweel bohatho ga
NQSJE_SZ010_Mawa: lamba din
NQSJE_SZ010_Mawa: 3 mutakabir chutiyoон ki halat main mehshar main hon gen or un k uper s alog guzren gen
NQSJE_SZ010_Mawa: yaqeen aye to zindagi ki tarjihat badal jaye
NQSJE_SZ010_Mawa: allah apney mukhlooq or kul jinnatko ek hi maiddan main jama karey ga phir asmaan phatey ga or us k farishtey utren gen or wo us ko 2 taraf sa gher len gen
NQSJE_SZ010_Mawa: phir 2nd asmaan phatey ga wo us ko dono taraf sa ghar len gen
NQSJE_SZ010_Mawa: phir 3rd asmaan phatey ga isk farishtey bhi bohat zada hon gen
NQSJE_SZ010_Mawa: phir chota,panchw,chata
NQSJE_SZ010_Mawa: phir 7thwa
NQSJE_SZ010_Mawa: bohat taweel ul qamat farishtey

NQSJE_SZ010_Mawa: qiyamatk din zamen or asman waley miley gen
NQSJE_SZ010_Mawa: sath wey asaman k jub farishtey ayen gen to allah
apney ursh per ayen gen jis ko 8 farishtey uthaey huey hoon gen
NQSJE_SZ010_Mawa: jo bohat tawel lul qamat hon gen
NQSJE_SZ010_Mawa: kafiro k lia mushkil ho ga
NQSJE_SZ010_Mawa: qiyamatk din nungey badan nungey paoo jama kia jeyn
gen
NQSJE_SZ010_Mawa: nabi sa wney kah k ayesha qiyamat ka mamla in bato sa
be purwah ho ga koi kisi k satar ko nahi dkehey ga
NQSJE_SZ010_Mawa: muslim
NQSJE_SZ010_Mawa: dunya main insaan naked ata ha waha bhi naked aya ga
NQSJE_SZ010_Mawa: sarei mukhloq main sub sa phley ibrahim as ko kaprey
dia jaey gen
NQSJE_SZ010_Mawa: ayat 27
NQSJE_SZ010_Mawa: zalim apney hatho ko katey ga
NQSJE_SZ010_Mawa: ayat 28
NQSJE_SZ010_Mawa: kahey ga kash main ney fala ko dost na bayan hota
NQSJE_SZ010_Mawa: ayat 29
NQSJE_SZ010_Mawa: shaitan ko insaan ko musibat main chorney wala ha
NQSJE_SZ010_Mawa: insaan ko yaha sa utha kar mehshar main puhcha dia
NQSJE_SZ010_Mawa: waha k munzar samney rukh dia
NQSJE_SZ010_Mawa: hasrat ,afsos
NQSJE_SZ010_Mawa: uoom ul hasra
NQSJE_SZ010_Mawa: 1 rasool ka sath hcorna
NQSJE_SZ010_Mawa: 2 achey logo ki dosti sa nikal kar kharab logo ki dosti
main jana
NQSJE_SZ010_Mawa: uoom sa murad akhrta ka din
NQSJE_SZ010_Mawa: ain duad duad==== danto ko katna
NQSJE_SZ010_Mawa: zalim== kisi cheez ko us ka huq na dena
NQSJE_SZ010_Mawa: huq na deney wala
NQSJE_SZ010_Mawa: laita== afsos or hasrat k lia
NQSJE_SZ010_Mawa: kash asa na ki ahota /mujh per afsos
NQSJE_SZ010_Mawa: her dor ka wo shuks jis ney zindagi main rasool k rastey
ko pasand nahi kia
NQSJE_SZ010_Mawa: wo afsos kery ga k main rasool k rastey per ho ta
NQSJE_SZ010_Mawa: us ki sunnat per ammal karta
NQSJE_SZ010_Mawa: dobara afsos
NQSJE_SZ010_Mawa: rasoll k sath rasta na baney ki waja k kharab dost
banaya
NQSJE_SZ010_Mawa: kha lam lam
NQSJE_SZ010_Mawa: khalel== wo dost jis ko tunhai main yaad karey
NQSJE_SZ010_Mawa: kisi or ki muhabat na aye
NQSJE_SZ010_Mawa: her wo shusk jo rasool k rastey sa hatey ki koshish
karey

NQSJE_SZ010_Mawa: **jurm aid ho raha ha**
NQSJE_SZ010_Mawa: **us ney mujh ko zikar sa bheka dia**
NQSJE_SZ010_Mawa: **zikar==== nasihat / jo nasihat ki gayi thi us ko chor dia**
NQSJE_SZ010_Mawa: **zikar== quran/ baishuk hum ney hi quran ko n azil kia or is ki hifazat karney waley hian**
NQSJE_SZ010_Mawa: **fala dost== ek bhi or bohat bhi**
NQSJE_SZ010_Mawa: **zikaar== allahki yaad**
NQSJE_SZ010_Mawa: **allah ki yad aye gi to nasihat bhi li jaey gi**
NQSJE_SZ010_Mawa: **jub bat samjh agayi thi quran mujhey samjh agaya tha mager dosto ki dosti ney zikar sa door kar dia**
NQSJE_SZ010_Mawa: **haqeeqat main peeche shaitan tha**
NQSJE_SZ010_Mawa: **khazula== kha za laam/ kisi ki madad na karna// mada k waqt sath chorna// asey dost ko jo zabani dosti k dawey karey or musibat k waqt sath chor dey**
NQSJE_SZ010_Mawa: **shaitan/ bewafa/ sath chorney wala/dagha**
NQSJE_SZ010_Mawa: **suarah ibrahim ayay 22**
NQSJE_SZ010_Mawa: **uqba bin abbi mueed**
NQSJE_SZ010_Mawa: **ubai bin khulq**
NQSJE_SZ010_Mawa: **uqba bin abbai mueed ney apney dost ko khosh karney k lia asa kam kia**
NQSJE_SZ010_Mawa: **us k barey main yeh aya nazil hui**
NQSJE_SZ010_Mawa: **badar main dono sath marye gaye**
NQSJE_SZ010_Mawa: **ayat 30**
NQSJE_SZ010_Mawa: **yeh mery qoom ha**
NQSJE_SZ010_Mawa: **jin honey quran ko chor dia tha**
NQSJE_SZ010_Mawa: **us k mazak uratey they**
NQSJE_SZ010_Mawa: **muhjoora== ha jeem ra**
NQSJE_SZ010_Mawa: **asi muhmal guftugu jo koi shuksh khaab ,neend, ya behoshi main karye**
NQSJE_SZ010_Mawa: **bemmari ,adhi neend ,behoshi main karye**
NQSJE_SZ010_Mawa: **bur baranna**
NQSJE_SZ010_Mawa: **quran paak ki ayat ka hasi or mazak urana**
NQSJE_SZ010_Mawa: **nishana bana**
NQSJ_SP033_Salsabeel: **aisi baat jo hasi mazaak ke baais, to Quraan ko tamaasha banaana & kuffar e mecca ki ye adaat**
NQSJE_KI012_MAWA: **quran ka thatte mar ker mazaq urana**
NQSJ_SP033_Salsabeel: **aaj bhi logo me aise ravaiyye he...**
NQSJE_KI012_MAWA: **hazal quran ki baat hai**
NQSJE_KI012_MAWA: **deen ki baat nai**
NQSJE_KI012_MAWA: **quran chorne ki baat hai na ke deen chorne ki**
NQSJE_KI012_MAWA: **quran bhut mushkil hai yeh mashoor ker dia**
NQSJE_KI012_MAWA: **halanke quran bhut asan hai**
NQSJE_KI012_MAWA: **aam insaanon ke liye hai**

NQSJE_KI012_MAWA: ayat 31

NQSJE_KI012_MAWA: kaise log nabi ki baat manne lage?

NQSJE_KI012_MAWA: to phir wo nabi sw ke dushman ban jate]

NQSJE_KI012_MAWA: or aaj deendaron ke dushman ban jate

NQSJE_KI012_MAWA: aik dum log dushmani per aane lagte hain

NQSJE_KI012_MAWA: or in dushmanion ko dekh ker dil bujhne lagta hai

NQSJE_KI012_MAWA: kaha aise log mujrin hain

NQSJE_KI012_MAWA: jo hidayat lene ke bajaye hidayat na lein

NQSJE_KI012_MAWA: to allah phir un ki madad nahi kare ga

NQSJE_KI012_MAWA: ayat 32

NQSJE_KI012_MAWA: kuffar e makkah ka aitraz kia ke yeh quran aik dum kion
nahi utra

NQSJE_KI012_MAWA: is ki illat in ko bata do

NQSJE_KI012_MAWA: ta ke hum aap ke dil ko jama dein

NQSJE_KI012_MAWA: ot khas tarteeb or waqfe se sunate jayein

NQSJE_KI012_MAWA: raa taa laam

NQSJE_KI012_MAWA: kisi cheez ki khubsurti khoobi

NQSJE_KI012_MAWA: quran ko ther ther ker parhna chahiye

NQSJE_KI012_MAWA: take dil jamein

NQSJE_KI012_MAWA: wo log jo allah ke kalam se talluq jor lete hain to quran
dil sozi karta hai

NQSJE_KI012_MAWA: yeh is kitab ki tazgi hai

NQSJE_KI012_MAWA: kabhi purana nahi hota

NQSJE_KI012_MAWA: bani israel 106

NQSJE_KI012_MAWA: wo quran jo thora thora parha jata hai wo barish ki
tarhan barasta hai

NQSJE_KI012_MAWA: ayat 33

NQSJE_KI012_MAWA: mushrikeen jub bhi koi aitraz pesh karein gein to quran
ke zariye us ka jawab dein gein

NQSJE_KI012_MAWA: zyzt 34

NQSJE_KI012_MAWA: ayat 34

NQSJE_KI012_MAWA: ussi aqal ko ondha ker jahannum main le jaye ga

NQSJE_KI012_MAWA: moun ke bal jahannum main laye jayein gein

NQSJE_KI012_MAWA: thikana bhut bura hai

NQSJE_KI012_MAWA: sub se ziada gumrah hain

NQSJE_KI012_MAWA: ayat 26-34

NQSJE_KI012_MAWA: qiyamat ka manzer

NQSJE_KI012_MAWA: momin ke liye qiyamat ki muddat intihai choti hogi

NQSJE_KI012_MAWA: or kafiron ke liye intihai lambi

NQSJE_KI012_MAWA: yaum ul hasra

NQSJE_KI012_MAWA: jis din hasratein hongin

NQSJE_KI012_MAWA: aal e imran

NQSJE_KI012_MAWA: murium

NQSJE_KI012_MAWA: haa seen raa

NQSJE_KI012_MAWA: nigah ka thakna
NQSJE_KI012_MAWA: paron ka jharna
NQSJE_KI012_MAWA: her aik insaan hasrat kare ga
NQSJE_KI012_MAWA: dost per hasrat
NQSJE_KI012_MAWA: bukhari
NQSJE_KI012_MAWA: emarah ki hasrat
NQSJE_KI012_MAWA: her wo majlis jahan allah ka zikr nahi kia jaye
NQSJE_KI012_MAWA: jahannumion ko hasrat ho gi jub wo jannation ko apne gheron main jata dekhein gein
NQSJE_KI012_MAWA: sunnatein chorne per hasrat
NQSJ_CourseIncharge: aameen
NQSJ_CourseIncharge: SubhanAllah
NQSJ_CourseIncharge: aameen
NQSJE_KI012_MAWA: dost 3 types, (i) kuch khuraak ke jaise, khud neki dusro ko neki ka shauk delwaate, (ii) dawaa ki taraah, (iii) khud bimaar hote he...
NQSJ_CourseIncharge: ****Aaj Ki Baat.....Dil Ki Baat****
NQSJ_02_HT: ~~~~~ Now Live Session with Ustazaji ~~~~
NQSJ_02_HT: 6 thing which corrupts to the heart
NQSJ_02_HT: touba and cont.sins
NQSJ_02_HT: practice without ikhlas
NQSJ_02_HT: ilm hasil kerna aur amal na kerna
NQSJ_02_HT: murdon ko dafan kerna aur nashiat na lena
NQSJ_02_HT: allah ki muqarar kerda taqdeer se khush na hona
NQSJ_02_HT: shikwa shikayat kerna
NQSJ_02_HT: allah ka
NQSJ_02_HT: Rizq khana without shukr
NQSJ_02_HT: hasan basri ra: 6 things in 7 days of week padh len aur eik eik din chod ker iss pr amal ki koshish

NQSJE_SZ010_Mawa: ~~~Now Tafseer : Para 19 Surah Al Furqan Ayahs 35-59 Insha Allah~~~
NQSJE_SZ010_Mawa: ayat 35
NQSJE_SZ010_Mawa: wazeer= wao za ra / bojh / bojh uthaney wala/ halper
NQSJE_SZ010_Mawa: unbiya karam k phir qissey start ho rahey hain
NQSJE_SZ010_Mawa: jo burey kam kar k dunya sa mit gaye hain ager aj k log bhi wo hi kam karen gen to un ka bhi wo hi unjaam ho ga
NQSJE_SZ010_Mawa: jo phely ka hua tha
NQSJE_SZ010_Mawa: deen ka kam main koi dosrey k madad k baghir nahi kar saka
NQSJE_SZ010_Mawa: jhijhak
NQSJE_SZ010_Mawa: hum khyial log mil jateyhain to yaqeen ho jatah ak main sahi rastey per hoon

NQSJE_SZ010_Mawa: haroon as ko mang kar wusat e qalbi ka saboot dia
NQSJE_SZ010_Mawa: her cheez apney hath main rukhna sahi nahi ha
NQSJE_SZ010_Mawa: jo kam kar saktye ho wo karoo
NQSJE_SZ010_Mawa: us main maharat paida karoo
NQSJE_SZ010_Mawa: ek bunda jub ek cheez karta ha to quality ati ha
NQSJE_SZ010_Mawa: mossaa as ney haroon as k lia nabooowat mangi
NQSJE_SZ010_Mawa: dil main koi bughaz nahi tha
NQSJE_SZ010_Mawa: ayat 36
NQSJE_SZ010_Mawa: dono ko hukum dia
NQSJE_SZ010_Mawa: or qoom ki taraf bheja
NQSJE_SZ010_Mawa: jis ney hamari ayat ko jhutlaya
NQSJE_SZ010_Mawa: dono bhai firoon ki taraf gaye
NQSJE_SZ010_Mawa: unjaam = tukrey kar dia
NQSJE_SZ010_Mawa: burbad kar dia
NQSJE_SZ010_Mawa: mulya mait kar dia
NQSJE_SZ010_Mawa: surah furqan main huq or batil ka farq ha
NQSJE_SZ010_Mawa: moosa as ka haal nabi saw jasey qareeb halat they
NQSJE_SZ010_Mawa: nabi saw ney ali ra sa kaha tha k mujheytaum sa wo hi
nisbat ha jo moosa ko haroon sa thi
NQSJE_SZ010_Mawa: ayat 37
NQSJE_SZ010_Mawa: rasoola== jis ney ek nabi ko jhutlaya us ney sarey nabi
ko jhutlaya
NQSJE_SZ010_Mawa: unhoney ney risalat ka inkaar kia
NQSJE_SZ010_Mawa: ayat==nishani=qoom e nooh ko dosreoo k lia ibrat
bana dia
NQSJE_SZ010_Mawa: inhooney jhutlaya to hum ney gharaq kar dia
NQSJE_SZ010_Mawa: or akhrat ka azab baqi ha or wo rahey ga
NQSJE_SZ010_Mawa: ayat 38
NQSJE_SZ010_Mawa: ashabur rus== kunwey waley log
NQSJE_SZ010_Mawa: ashabl ukhdoood
NQSJE_SZ010_Mawa: yeh ek asi qoom jis ney apneyn abi ko maar kar
kaunwey main phaink dia tha
NQSJE_SZ010_Mawa: rus== purana kunwa/ undha kunwa
NQSJE_SZ010_Mawa: ek nabi sa dossrey nabi k bech main kai qoomey ayi
NQSJE_SZ010_Mawa: ayat 39
NQSJE_SZ010_Mawa: huq ko sumjhaney k lia her taraha ki missal di
NQSJE_SZ010_Mawa: mager log na maney
NQSJE_SZ010_Mawa: to hum ney halak kar dia
NQSJE_SZ010_Mawa: ta ba ra
NQSJE_SZ010_Mawa: nisto nabood kar dia
NQSJE_SZ010_Mawa: ayat 40
NQSJE_SZ010_Mawa: kai bar yeh mushrik in bastioo sa guzrey hain
NQSJE_SZ010_Mawa: aj nabi saw ko jhutaltey hain
NQSJE_SZ010_Mawa: jub qoom nahi manti to puttahr ki barsih barsaii

NQSJE_SZ010_Mawa: **qoom e loot ki taraf sihara ha**
NQSJE_SZ010_Mawa: **falasteen or sham ki taraf jateyhuey rastey main**
NQSJE_SZ010_Mawa: **sadoom**
NQSJE_SZ010_Mawa: **amoora**
NQSJE_SZ010_Mawa: **waha bhaira e muradar= gundey pani ka samndar**
NQSJE_SZ010_Mawa: **kia waha sa guzartey huey yeh log dekha nahi kartey**
NQSJE_SZ010_Mawa: **ibrat hasil nahi karte**
NQSJE_SZ010_Mawa: **q k in ko dobara jeena ki umeed nahi ha**
NQSJE_SZ010_Mawa: **dobara jeeney ki umeed bundeyko furqan dati ha**
NQSJE_SZ010_Mawa: **asal waja yeh ha k marney k baad jeeney ka yaqeen
nahi ha**
NQSJE_SZ010_Mawa: **ayat 41**
NQSJE_SZ010_Mawa: **jo doabara jeeney ka yaqeen nahi rukhety un k haal
deen daro k sath yeh hota ha**
NQSJE_SZ010_Mawa: " **kia yeh ha wo shuks jis ko allah ney rasoll banaya ha"**
NQSJE_SZ010_Mawa: **ayat 42**
NQSJE_SZ010_Mawa: **nabi ka mazak kartey they**
NQSJE_SZ010_Mawa: **qareen tha**
NQSJE_SZ010_Mawa: " **إِنْ كَادَ لَيُصْلِتَنَا عَنِ الْهُدَىٰ لَوْلَا أَنْ صَبَرْنَا عَلَيْهَا** " **"**
NQSJE_SZ010_Mawa: **ghunha per rukna sabar ha**
NQSJE_SZ010_Mawa: **ghunhao sa sabar or ghunhadoo per sabar**
NQSJE_SZ010_Mawa: **sabar k nateehey main takleef hoti ha**
NQSJE_SZ010_Mawa: **allah k rastey main naiki kartey huey sabar karoo**
NQSJE_SZ010_Mawa: **jub hamarey azab ko dkhen gen to**
NQSJE_SZ010_Mawa: **مَنْ أَصْلَلَ سَبِيلًا**
NQSJE_SZ010_Mawa: **kon zada bhautka hua ha**
NQSJE_SZ010_Mawa: **koi baap dada k tareeqo sa in ko pyaar nahi ha**
NQSJE_SZ010_Mawa: **ayat 43**
NQSJE_SZ010_Mawa: **أَرَعِيتَ مَنْ اتَّحَدَ إِلَهَهُ هَوْهُ**
NQSJE_SZ010_Mawa: **is ahmaq ko jis ney bana lia**
NQSJE_SZ010_Mawa: **apna mabood**
NQSJE_SZ010_Mawa: **apna khhuda**
NQSJE_SZ010_Mawa: **jin logo ney apna khuda apnikhooish ko bana lia**
NQSJE_SZ010_Mawa: **asey logo ko hidayat nahi dey saktye**
NQSJE_SZ010_Mawa: **ayat 44**
NQSJE_SZ010_Mawa: **kia ap khhiyal kartey hain k**
NQSJE_SZ010_Mawa: **yeh ap ki bat suntey or samjhteyhain**
NQSJE_SZ010_Mawa: **nahi**
NQSJE_SZ010_Mawa: **yeh log janwaroo ki tarah hain**
NQSJE_SZ010_Mawa: **is sa bhi zada ghumrah hain**
NQSJE_SZ010_Mawa: **janwar namak halal hota ha**
NQSJE_SZ010_Mawa: **mager yeh to us sa bhi zada hian**
NQSJE_SZ010_Mawa: **na khaliq ko mantye hian**
NQSJE_SZ010_Mawa: **na us k ahsaan ko mantye hain**

NQSJE_SZ010_Mawa: asey log ap ki bat sa faida nahi uthaen gen
NQSJE_SZ010_Mawa: KHUD KO KHUDA BANA LENA
NQSJE_SZ010_Mawa: kisi ko mabood bana lena ka matlub: kisi ko apni zindagi main sub sa uncha muqaam dena
NQSJE_SZ010_Mawa: apna nafas bhi
NQSJE_SZ010_Mawa: ho sakta ha
NQSJE_SZ010_Mawa: hadees= is asmaan k i chut k neechey jitney bhi mabood puchey jatey hain us main budtareen wo khoosih ha jis ki pairwi kia jaye.....tabrani
NQSJE_SZ010_Mawa: marzi sa anizaam badal jata ha
NQSJE_SZ010_Mawa: her wo khooish jo sharah ka taqazo sa takraye wo bhi but ha
NQSJE_SZ010_Mawa: asey logo ko chor do
NQSJE_SZ010_Mawa: ye log pabundi nahi chatey
NQSJE_SZ010_Mawa: furqan maki ha makkah main but bohat sarey they mager purey quran main in k butoo sa ruswa nahi kia
NQSJE_SZ010_Mawa: 360 but they
NQSJE_SZ010_Mawa: in ka apna app but (khoosih) in ko rok raha ha
NQSJE_SZ010_Mawa: jasia 23
NQSJE_SZ010_Mawa: allah ney ilm k bawajood bheka dia
NQSJE_SZ010_Mawa: wo khooish jo insaan ko ghunga undha bhera kar dey wo us ka but ha
NQSJE_SZ010_Mawa: her wo muhaabt jo allah ka hukum bhula dey wo us ka illah ha
NQSJE_SZ010_Mawa: dua; aye allah main apney nafas k shur sa buch kar tery punha main ati hoon
NQSJE_SZ010_Mawa: dua= aye allah main tery rehmat ki umeedwar hoon mujhey mery nafas k hawaley n akarna
NQSJE_SZ010_Mawa: mujhey apni ummat sa 2 batoo ka khoof ha
NQSJE_SZ010_Mawa: 1 khooish e nafas
NQSJE_SZ010_Mawa: yeh huq bat khaney sa rok dati ha
NQSJE_SZ010_Mawa: 2 lambi umeeden
NQSJE_SZ010_Mawa: yeh akhrat ko bhula dati hain
NQSJE_SZ010_Mawa: allah ko mantey hain mager allah ki nahi mantey yeh bhi illah bana na ha
NQSJE_SZ010_Mawa: nafas e lawama or nafs e ummara lagey huey hain
NQSJE_SZ010_Mawa: dunya ki zameen sa hi akhrta ko lena ha
NQSJE_SZ010_Mawa: Aameen
NQSJE_SZ010_Mawa: suarah al araaf 79
NQSJE_SZ010_Mawa: suarah al araaf 179
NQSJE_SZ010_Mawa: ayat 45
NQSJE_SZ010_Mawa: app ka rub saye ko phela deta ha
NQSJE_SZ010_Mawa: mudda== ghatana /phelana
NQSJE_SZ010_Mawa: saya

NQSJE_SZ010_Mawa: phir hum ney sun ko daleel bana dia
NQSJE_SZ010_Mawa: ek sun sari kainat ko rosahni dekha sakta to
NQSJE_SZ010_Mawa: yeh nabi q sari kianat k lia roshni nahi dekha skata
NQSJE_SZ010_Mawa: tum q us ko chor kar apney baroo ki batoo main agey
NQSJE_SZ010_Mawa: ayat 46
NQSJE_SZ010_Mawa: saya or sun sath sath chulta ha
NQSJE_SZ010_Mawa: sun kabhi bara hota ha or phir hotey hotey chota ho jata ha\
NQSJE_SZ010_Mawa: **saya = ghutna /bhurna/ yeh mout ko yaad dilata ha**
NQSJE_SZ010_Mawa: insaan ki zindagi k marahil hotey hian
NQSJE_SZ010_Mawa: **mudda zilla= umer k saya bhi kum ho rahey hain**
NQSJE_SZ010_Mawa: **her lamha mout k qareeb kar raha ha**
NQSJE_SZ010_Mawa: **saal ke darakht ki manid ha maheeney us ki shakhen din**
us ki theniya ghuntey us k pattey or sansen us k phul hain is lia sans
alalhor rasool ki atat main guzar rahi hain to us ka phul acha ha or ager
nahi guzar rahi to us ka phul karwa ha ek din ya darukht cut jaey ga us
din sub ko pata chul jaye ga k phul acha ha ya karwa ha
NQSJE_SZ010_Mawa: **63**
NQSJE_SZ010_Mawa: **5 cheezo ko 5 cheezo sa ghanimat jan**
NQSJE_SZ010_Mawa: **zindagi ko mout sa phleu**
NQSJE_SZ010_Mawa: **sahat ko bemari sa phley**
NQSJE_SZ010_Mawa: **faraghat ko masroofiyat sa phley**
NQSJE_SZ010_Mawa: **jawani ko burhapey sa phley**
NQSJE_SZ010_Mawa: **maal ko muflisi sa phley**
NQSJE_SZ010_Mawa: **ager ap in ko bata den k kal in ko marna ha to wo in sub**
main koi izafa nahi kartey
NQSJE_SZ010_Mawa: **har din asey manatey k zindagi ka kahri din ha**
NQSJE_SZ010_Mawa: **her din hum us din ka qareeb arhey hain jub rub k**
samney paish kia jaeyn gen
NQSJE_SZ010_Mawa: **kia kara zindagi main**
NQSJE_SZ010_Mawa: **ek sun hona toheed ki daleel ha**
NQSJE_SZ010_Mawa: **jub sun dobta ha to urshe illahi k samney sujdey main**
chaley jata ha
NQSJE_SZ010_Mawa: **ayat 47**
NQSJE_SZ010_Mawa: **raat or din**
NQSJE_SZ010_Mawa: **allah ki qudrat ki nishanihain**
NQSJE_SZ010_Mawa: **khooshi or ghum**
NQSJE_SZ010_Mawa: **libaas = dhapna**
NQSJE_SZ010_Mawa: **katna**
NQSJE_SZ010_Mawa: **bunda e momin ki chutti ka waqt raat ka ha**
NQSJE_SZ010_Mawa: **momin ki chutti us ki mout k sath ho gi**
NQSJE_SZ010_Mawa: **jub jannati qabar main jaey ga to us hisab kitab ho ga**
to us ko sham ka waqt dikhey ga
NQSJE_SZ010_Mawa: **janati ko sanas k sath alhum or subha ki awaz aye gi**

NQSJE_SZ010_Mawa: munafiq or kafir ki mout khooshi ka sabab nahi ho gi
NQSJE_SZ010_Mawa: beshuk
NQSJE_SZ010_Mawa: dua = us zat ki tareef jis ney mujhey mout k baad zinda
kia ha or usi ki taraf jana ha
NQSJE_SZ010_Mawa: ayat 48
NQSJE_SZ010_Mawa: rahamt= barish
NQSJE_SZ010_Mawa: wo hawa jo barish sa phley chaley
NQSJE_SZ010_Mawa: asmaan sa barish baras ha
NQSJE_SZ010_Mawa: ghoro fikar karoo
NQSJE_SZ010_Mawa: ayat 49 - 50
NQSJE_SZ010_Mawa: asmaan or barsiohoo ki baten
NQSJE_SZ010_Mawa: barsih ka pani ba parkat hota ha
NQSJE_SZ010_Mawa: paak hota ha
NQSJE_SZ010_Mawa: dua qabool hoti ha
NQSJE_SZ010_Mawa: tahur== khud bhi paak ho or dosro ko bhi paak karey
NQSJE_SZ010_Mawa: tahur main dono cheezen hain
NQSJE_SZ010_Mawa: zameen ki ghundagi ko khatum karta ha
NQSJE_SZ010_Mawa: or diloo ko bhi paak karta ha
NQSJE_SZ010_Mawa: quran diloo ko paak karney wali ha
NQSJE_SZ010_Mawa: dil ko dhoney wala ha
NQSJE_SZ010_Mawa: dilo main jahan maddey kimuhabt tho us ko hum dho
latey hain

NQSJ_SP033_Salsabeel: kuch log ilm ke paani ko khud ke liye lete
NQSJ_SP033_Salsabeel: kuch log us paani ki itni hifaazat - dukhi ko II=pilaate,
Ilm sharing se nisbat
NQSJ_SP033_Salsabeel: kya ham is waqt Quran ka paakizaah paani apne dil
me daal rahe wo kis ke liye?? khud ya share karna??
NQSJ_SP033_Salsabeel: *Ayah 51
NQSJ_SP033_Salsabeel: Allah ko pata tha ke duniya global village & ek nabi ka
paighaam pure globe pe phelega
NQSJ_SP033_Salsabeel: bahutt nai ek deen ki zaroorat
NQSJ_SP033_Salsabeel: Allah bata rahe ab raat guzarne waali
NQSJ_SP033_Salsabeel: deen e mohd ko kache pakee ghar me phelaayega
NQSJ_SP033_Salsabeel: iske liye kyaa karna??
NQSJ_SP033_Salsabeel: Aaya 52
NQSJ_SP033_Salsabeel: Kaafir ki pervi naa kare
NQSJ_SP033_Salsabeel: khoob dat ke mukaablla karo, Quran ke zariye
NQSJ_SP033_Salsabeel: Ye Ayah High-Light
NQSJ_SP033_Salsabeel: ye peak aaya he surah ki
NQSJ_SP033_Salsabeel: Surah Hajj me padha
NQSJ_SP033_Salsabeel: Bihi - Haa = Quran
NQSJ_SP033_Salsabeel: Quran ke zariye tyableegh
NQSJ_SP033_Salsabeel: kal nabi ko paighaam aaj ham sab ko paighaam diya
jaa raha

NQSJE_KI012_MAWA: allah isi waqt main barkat de de ga
NQSJE_KI012_MAWA: jihad karo ilm ke zariye
NQSJE_KI012_MAWA: nabi saw jo inqilab barpa kia tha wo talwar ke zariye
nahi bulke qalam ke zariye
NQSJE_KI012_MAWA: jihad ke marhale hote hain
NQSJ_CourseIncharge: aameen
NQSJ_CourseIncharge: aameen
NQSJE_KI012_MAWA: ayat 53
NQSJE_KI012_MAWA: allah le raste main kion jihad karein us ke dalail diye
jarahe hain
NQSJE_KI012_MAWA: allah ke raste main na nikalne se kutrahat logon ki
mukhalofat ko face na karna hai
NQSJE_KI012_MAWA: jis ne 2 daryaon ko mila dia
NQSJE_KI012_MAWA: azab= mitha
NQSJE_KI012_MAWA: azaab==mithas ko chen lene wala
NQSJE_KI012_MAWA: 1 darya mitha hai
NQSJE_KI012_MAWA: furat==kaat dena
NQSJE_KI012_MAWA: ujaj==khara, karwa
NQSJE_KI012_MAWA: mitha or namkeen pani aik sath hota hai phir allah un
ko alag kar deta hai
NQSJE_KI012_MAWA: un ke beach main parda laga ke
NQSJE_KI012_MAWA: kabhi piyas bujha deti hai
NQSJE_KI012_MAWA: kabhi piyas barh jati hai
NQSJE_KI012_MAWA: apne aap ko logon ke rawaiye ke tabeh na karo
NQSJE_KI012_MAWA: apne ikhlaq ko dosron ke mutabiq na karo
NQSJE_KI012_MAWA: tum bhi bure halat main ache hi bano
NQSJE_KI012_MAWA: talkhi ko deen ke liye thanda karo
NQSJE_KI012_MAWA: ujaj==hamza jeem jeem
NQSJE_KI012_MAWA: huq= karwa
NQSJE_KI012_MAWA: batil= mitha
NQSJE_KI012_MAWA: yahan karwa lena pare ga
NQSJE_KI012_MAWA: kahin bbhi rahe insaan apni identity nahi khoye ga
NQSJE_KI012_MAWA: aya 54
NQSJE_KI012_MAWA: insaan ko pani ki aik boond se paida kia
NQSJE_KI012_MAWA: nasaban
NQSJE_KI012_MAWA: sehar
NQSJE_KI012_MAWA: nasab ka rishta 2 main bant gia
NQSJE_KI012_MAWA: nanihaal,,dadihaal
NQSJE_KI012_MAWA: sehar us rishte ko kehte hain jis main biwi or shoher
aajaye
NQSJE_KI012_MAWA: saber ke rishte hote hain
NQSJE_KI012_MAWA: behtreen sadqa yeh hai ke koi kisi ki bahan or beti se
nikah ker le
NQSJE_KI012_MAWA: humble hona chahiye

NQSJE_KI012_MAWA: 1-wo apni bahu ko 20 saal ka samajhne ke bajaye 40 saal ka samajh rahi hoti hain

NQSJE_KI012_MAWA: 2- bahu bilkul meri carbon copy ban jaye

NQSJE_KI012_MAWA: 3-bahu ke roop main unpaid maid larahi hoti hain

NQSJE_KI012_MAWA: 4-bahu ko beti samajh late hain

NQSJE_KI012_MAWA: bahu beti nahi hoti

NQSJE_KI012_MAWA: 5- bahu ko la ker un ke pichle taluqqat khatum karna chatey hain

NQSJE_KI012_MAWA: 6- baaz mayein yeh bhool jati hain ke us ki zindagi main koi or aurat aarahi hai

NQSJE_KI012_MAWA: bahu ki kharabian

NQSJE_KI012_MAWA: 1-gher ko hotel samajh le

NQSJE_KI012_MAWA: tirmizi

NQSJE_KI012_MAWA: apne suser ke lie wudu ka pani le ker aain to billi ne mon daldia

NQSJE_KI012_MAWA: unhon ne kaha ke billi najas nahi hai

NQSJE_KI012_MAWA: zuban choti or dil bara

NQSJE_KI012_MAWA: 2- biwian apni maike ke sath wohi purana jaisa talluq rakhna chahti hain

NQSJE_KI012_MAWA: 3-suser gher ka kharcha chalatein hain to saas ka upper hand

NQSJE_KI012_MAWA: ayat 55

NQSJE_KI012_MAWA: khidmat karo susral ki lakin itat na shuro kar dena

NQSJE_KI012_MAWA: allah ko razi karo to sub razi

NQSJE_KI012_MAWA: kafir ro taur tareqey allah ke khilaf hota hai

NQSJE_KI012_MAWA: shetan ke kamon ko bulund karta hai

NQSJE_KI012_MAWA: aayay56

NQSJE_KI012_MAWA: basharat dene wala or darane wala bana ker bheja

NQSJE_KI012_MAWA: nabi saw ko

NQSJE_KI012_MAWA: bus deliver karna hai

NQSJE_KI012_MAWA: aya 57

NQSJE_KI012_MAWA: main koi ujrat nahi mangta

NQSJE_KI012_MAWA: meri ujarat yeh hai ke ager dil chahe to rub ka rasta tham lo

NQSJE_KI012_MAWA: sadqa e jaria ban jao

NQSJE_KI012_MAWA: tableegh ka bunyadi nuqta == log allah se jur jayein

NQSJE_KI012_MAWA: aya 58

NQSJE_KI012_MAWA: tasbeeh biyan karein allah ki

NQSJE_KI012_MAWA: bandon ke gunahon se wo bakhaber hai

NQSJE_KI012_MAWA: kaam karte jayein

NQSJE_KI012_MAWA: christianity main pardon khareedtey hain

NQSJE_KI012_MAWA: padri ke paas jaker confess karte hain

NQSJE_KI012_MAWA: isis ki bigri shakul hai ijazat hai aap ko yeh wazeefa parhne ki

NQSJE_KI012_MAWA: aya 59

NQSJE_KI012_MAWA: 6 din main paida kia aasmaan or zameen ko

NQSJE_KI012_MAWA: phir arsh per qarar pakra

NQSJE_KI012_MAWA: mushrik kafir kia allah ki shan janein

NQSJE_KI012_MAWA: us se pocho ji allah ki rah main chalta hai

NQSJ_HR002_Salsabeel: *Ayah 60 - Sajda e tilawat* وَإِذَا قِيلَ لَهُمْ أَسْجُدُوا لِلرَّحْمَنِ
فَالْأُولُو وَمَا أَلْرَحْمَنُ أَسْجُدُ لِمَا تَأْمُرُنَا وَرَادُهُمْ نُغْرِرُا

NQSJ_HR002_Salsabeel: arab ke kuffar Allah ke naam RAHMAN pe aetraaz
karte the

NQSJ_HR002_Salsabeel: kyoun ke innhoan ne apne baap dada se ye nahi suna
tha - hum kyoun rehman ko sajda karein ke aroan ne kabhie na kiya?
tu chirr mei aate aur zyada door bhaagte the

NQSJ_HR002_Salsabeel: aaj bhi log daleel ke muqable mei riwayaat le aate
hain - aqal mei ye na aya ke aik zaat ke 2 naam hoan tu wo 2 cheezein
kaise ho gayeen?

NQSJ_HR002_Salsabeel: Riwayaton kay jeenay walay thae-nahin samjhay ek hi
zaat kay do naam hain

NQSJ_HR002_Salsabeel: *أَنْفُرُوا* bhaagna - nafrat issi se hai ke nafrat mei door
bhaagte hain

NQSJ_HR002_Salsabeel: hudebiya ke moqa pe bismik allahumma likhne ko
kaha ke bismillahirahman nirahim na likho hum kiya janein rahman aur
raheem kon - Aap saw ne jhagrana kiya

NQSJ_HR002_Salsabeel: *Ayah 61-62- Allah swt ki qudrat ki nishaniyaan*

NQSJ_HR002_Salsabeel: burooj: bare bare sitaare

NQSJ_HR002_Salsabeel: allah ne jo bare sitaare banaye ye apne rishtoan aur
pairs ke liye nahi, 7 manzilein hain taake tum innke zariye kainaat ki
cheezein dekho

NQSJ_HR002_Salsabeel: kuch bhi be maqsad nahi, raat din ka intezam
khoobsurat, soorak chand se faaida uthayein aur rabb ke aage jhukein

NQSJ_HR002_Salsabeel: kha laam faa - wo paate chote fresh jo khizaan ke
baad aate hian - kyoun gor nahi karte ke aik aik din zindagi se door
maut ki taraf le ke jaa raha hai

NQSJ_HR002_Salsabeel: *بَذَّكَرَ أَوْ أَرَادَ شُكُورًا* wo shakhs bare hassare mei hai
jis ki umer 60 saal ho, iss mei se aadha waqt sone mei guzar gaye, 6th
hissa din ko araam (10 years) karne mei guzar gaya, tu bus 20 saal
kaam ke hain aur uss mei bhi kuch na kiya - ibne arbi

NQSJ_HR002_Salsabeel: *Ayah 63*

NQSJ_HR002_Salsabeel: : ibadur rahman ki kis siffat ko saamne rakha; يَمْشُونَ عَلَى الْأَرْضِ هُوَنَا وَإِذَا خَاطَبُهُمْ أَجْهَلُونَ قَالُوا سَلَامًا

NQSJ_HR002_Salsabeel: yaha momin aik mature banda hai - intehayi darje ki
siffat ka tazkara, logoan mei chalte phirte rawayye ka tazkara

NQSJ_HR002_Salsabeel: shaoor ke aetbaar se rahman ke bande, innhe dekh ke
rabb yaad aata hai - wo pao ghaseet ke nahi chalta يَمْشُونَ عَلَى الْأَرْضِ هُوَنَا

NQSJ_HR002_Salsabeel: *ibadat un ka zevar hai, taqwa zaade raah hai, hidayat unnki sawari hai, allah ki muhabbat unki lazzat, , quran un ki baat, zikar unnki zeenat, , ibadat unka asal kaam, sheytaan unka dushman, din ibrat waale, raatein gor o fikar, zindagi marhala, maut manzil, qabar qila, jannat maskan aur rabb ki mulaqaat sab se bari tamanna hai - IBADUR RAHMAN*

NQSJ_HR002_Salsabeel: *unnki chaal ba maqsad hoti hai - chaal se baat ke ye shakhisiyat ka gammaaz hai*

NQSJ_HR002_Salsabeel: *: paaq ghaseet te nahi, chalte waqt zaaya nahi karte, haath mei haath daal nahi chalte, khaate nahi chalte, janwaroan ki tarah be maqsad chaal nahi, haath bila maqsad nahi hilte, anda dhund nahi chalte, aadmiyoan se show cases se nahi takraate, maryal be hoshi waali chaal nahi, raah chalte eham baatein nahi poochte*

NQSJ_HR002_Salsabeel: *ilm waala hi hilm wala hai jis ki chaal khoobsurat ho gi - chaal chalan, activities, daily schedule acha, aajiz hote hain*

NQSJ_HR002_Salsabeel: *: rahman ke bande ban-ne ke liye ilm chahiye, phir iraada hona chahiye, phir zaroorat duaoan ki hai; Allah apni muhabbat dein,*

NQSJ_HR002_Salsabeel: *insan 2 tarah ke; koi inn se mile tu jaan bachate hain aur kuch aise ke unn se milne ke baad chorne ko jee nahi chahta*

NQSJ_HR002_Salsabeel: *Nabi saw se jo aik baar milta tha, baar baar milna chahta tha*

NQSJ_HR002_Salsabeel: *يَمْسُونَ عَلَى الْأَرْضِ هَوْنَا - koshish karni hai, irada karein tu har din behtar ho ga, kaise baddu arabs ke aala kirdaar ke haamil ho gaye aur behtareen log*

NQSJ_HR002_Salsabeel: *وَإِذَا حَاطَبُهُمُ الْجَنَّلُونَ قَالُوا سَلَامًا - ye salaam aeraaz aur tark e behas o mazadala waala salaam hai*

NQSJ_HR002_Salsabeel: *jahiloan ki aadat behas ki hoti hai .. inn se uajhna nahi balke door se salaam - har tarah ki jahalat; mehfilein, parties jaha tabarrujul jahila ho, hukmul jahliya ho*

NQSJ_HR002_Salsabeel: *khel tamashoan mei waqt zaaya karne ko nahi hota ibad ur rehman ke paas*

NQSJ_HR002_Salsabeel: *: وَحَدَّهُم بِهِ جَمَادًا كَبِيرًا - quran ke zariye duniya ke andheroan ko door karne ke irade aur koshishein karne waale*

NQSJ_HR002_Salsabeel: *Ayah 64*

NQSJ_HR002_Salsabeel: *: aik Rabb ke aage sajde mei gire rehte hain*

NQSJ_HR002_Salsabeel: *aur qayamat ke din rabb ke aage khara hona yaad aata hai tu qiyam karte rehte hain*

NQSJ_HR002_Salsabeel: *rabb ki naraazgi ke khof se aankhein namnaak*

NQSJ_HR002_Salsabeel: *kabhie rabb ki baraayi tu kabhie apna chota hona rulata hai*

NQSJ_HR002_Salsabeel: *raat ko jo khoraak quran se lein wo din mei doosroan ke saath share karte hain*

NQSJ_HR002_Salsabeel: *raatein jahaan guzrein waise hi din guzre gaa*

NQSJ_HR002_Salsabeel: **Ayah 65**

NQSJ_HR002_Salsabeel: **لَوْلَعْ tawaan**

NQSJ_HR002_Salsabeel: **jahannum ka azaab tabahi ki baat hai, ye jahannum se haqeeqat mei darte hain aur muafi maangte hain**

NQSJ_HR002_Salsabeel: **لَوْلَعْ laazim, hamesha rehne waala, halakat**

NQSJ_HR002_Salsabeel: **aise log jahannum ke azaab se kaanpte hain, ro ro ke muafiyaan maangte hain rabb se ke jo naikiyaan ki haqq na ada kiya, teri shaan waali namaz na parhi**

NQSJ_HR002_Salsabeel: **tirmidhi - abu umama: tahajjud ki pabandi karo ke wo tum se pehle naik logoan ki aadat rahi**

NQSJ_HR002_Salsabeel: **jis shakhs ne isha ki namaz jamat ke saath ada ki tu aadhi raat ibadat mei aur jo subah fajar jamat mei ada ki tu baaqi raat bhi ibadat mei likh di gayi - Hazrat Usman**

NQSJ_HR002_Salsabeel: **Ayah 66**

NQSJ_HR002_Salsabeel: **bohat buru thikana hai jahannum tu kyoun na dara jaaye**

NQSJ_HR002_Salsabeel: **AYAH 67**

NQSJ_HR002_Salsabeel: **bazahir personal bat hai laikin is ka Allah kay rastay may jihad say kia taluq?**

NQSJ_HR002_Salsabeel: **jo paisa Allah ke itaat kay baghair kherch kia jaye wo israaf hai**

NQSJ_HR002_Salsabeel: **jo nafermani may kherch kia jaye israaf**

NQSJ_HR002_Salsabeel: **Allah ki raah main kharch karnay say ruk jana bukhul hai**

NQSJ_HR002_Salsabeel: **يَغْرِيْ itnay bakheel kay jo kherch kerna ho wo bhe nahi kertay**

NQSJ_HR002_Salsabeel: **Ibad ur Rahman==balanced rehtay hain**

NQSJ_HR002_Salsabeel: **na jaiz per kherch kerna israaf hai**

NQSJ_HR002_Salsabeel: **bukhl = dil tung ho / dil inta ghetay kay Allah kay rastay may kherch kernay ko taawaan samjhay**

NQSJ_HR002_Salsabeel: **kisi admi ke daanishmandi kay wo kherch kernay may mianarewi ikhtiyar keray'**

NQSJ_HR002_Salsabeel: **riwayat = kabhi bhe ghareeb na hogा jo dermianay rastay per chalay ga**

NQSJ_HR002_Salsabeel: **banda momin ka waqt / sehat / energy / soch ...sub balanced hon**

NQSJ_HR002_Salsabeel: **waqt kay mamlay may bhe utna he sanjeeda jitna maal kay baray may**

NQSJ_HR002_Salsabeel: **Ayat 68-69**

NQSJ_HR002_Salsabeel: **in ayaat may 3 burayon ka tezkera jin may makka walay indulged thay**

NQSJ_HR002_Salsabeel: **shirk, nahaqq qatl, zina**

NQSJ_HR002_Salsabeel: **in cheeson ko chor he na saktay thay**

NQ SJ_HR002_Salsabeel: Allah nay in teno ka tezkerā kerkay bata diya kay jo yeh kaam keray ga , saza buht baree

NQ SJ_HR002_Salsabeel: kisi ko halaak ker dena = ^{وَلَعْلَى}

NQ SJ_HR002_Salsabeel: aisay log jahanam may buht buray haal may hon gay

NQ SJ_HR002_Salsabeel: jis muasheray may yeh burai ho wo duniya may bhe Allah kay ghazeb ka shikar hotay hain

NQ SJ_HR002_Salsabeel: Qayamat kay din aik admi ko bulaya jaye ga aur uskay gunah pochay jain gay , (insaan kay pelray may sub say bera gunah shirk ka hai) , phir uske saza bhugtay ga

NQ SJ_HR002_Salsabeel: shirk kay bad bara gunah = aulad ko qatl kerna uskay baad humshaye ke beevi say zina kerna

NQ SJ_HR002_Salsabeel: jo bure cheesesin kul buree thee wo aj bhe bure hain

NQ SJ_HR002_Salsabeel: unsay bachain gay kaisay ? quran ke taleemat ko aam kerain gay tu pata chalay ga

NQ SJ_HR002_Salsabeel: حَاهِدْهُمْ بِهِ جَمَادًا كَيْرًا

NQ SJ_HR002_Salsabeel: in gunah kay bad maafi ka tezkerā

NQ SJ_HR002_Salsabeel: Ayah 7

NQ SJ_HR002_Salsabeel: sorry 70

NQ SJ_HR002_Salsabeel: tauba kay bad konsa emaan ? shaoori emaan / revival of emaan

NQ SJ_HR002_Salsabeel: buraiyon ko Allah naikiyon say bedel day ga

NQ SJ_HR002_Salsabeel: gunah dho diaye jain gay

NQ SJ_HR002_Salsabeel: kionkay Allah bakhshnay wala meherban hai

NQ SJ_HR002_Salsabeel: Aya 71

NQ SJ_HR002_Salsabeel: in ayaat ko tauba ke ayaat kay zimn may behtereen ayaat kaha jata hai

NQ SJ_HR002_Salsabeel: سَيَّدُنَا اللَّهُ سَيَّاتُهُمْ حَسَنَتْ

NQ SJ_HR002_Salsabeel: 1, Allah haal bedel deta hai , pehlay burai kerkay maza ata tha aur ab naiki kerkay maza ata hai

NQ SJ_HR002_Salsabeel: terjeehat bedel jati hain

NQ SJ_HR002_Salsabeel: : 2. Allah uski buraiyon ko naikiyon kay bedel detay hain

NQ SJ_HR002_Salsabeel: qayamat kay din aik banday ko bulaya jaye ga , aur chotay gunah paish kiay jayin gay , aur kabeera gunah chupa liay jain gay , wo banda der reha hogā , Allah pochay ga kay kia yeh gunah kiyat thay, tu wo kehay ga kay haan kiay thay , phir Allah fermain gay kay iskay gunah kay bedlay may naiki likh do , banda kehay ga kay Allah abhi tu baray baray gunah bhe hain nabi saw muskera diay yahan tuk kay dandaanay mubarak dikhnay lagay.....

NQ SJ_HR002_Salsabeel: Subhan Allah, Allahu Akbar

NQ SJ_HR002_Salsabeel: : jub Allah kay banday say koi ghalti ho jaye , tu wo nadamet aur shermindagi say pani pani ho jatay hain, aur ajzi say iltija kertay hain aur khaufe khuda say kaamptay hain aur phir bhe us ke rehmat kay umeedwar hotay hain

NQSJ_HR002_Salsabeel: *Allah kehtay hain kay dil saaf ker lo , aur aik dafa meri taraf pelet aon aur sabit ker do kay tum meray banday ho*

NQSJ_HR002_Salsabeel: : *hum realise kerain gay apnay gunah tu phir he maafi mangain gay*

NQSJ_HR002_Salsabeel: *ibadur rehman may honay walay banday ko her gunah say nefret honay lagti hai*

NQSJ_HR002_Salsabeel: *aik achi adet lain gay tu lamuhala aik buree adet nikal jati hai*

NQSJ_HR002_Salsabeel: *gunahon say pehlay gunah say maafi mango*

NQSJ_HR002_Salsabeel: *Ayah 72*

NQSJ_HR002_Salsabeel: *عَنْ شَرِّ مَا يَعْمَلُونَ*

NQSJ_HR002_Salsabeel: *haazir hona , 2. gawahi dena*

NQSJ_HR002_Salsabeel: *1. hazir hona kisi batil sergermi may shareek nahi hotay*

NQSJ_HR002_Salsabeel: : *kisi ghalat mehfil may shamil nahi hotay*

NQSJ_HR002_Salsabeel: *2. Allah uski buraiyon ko naikiyon kay bedel detay*

hain

NQSJ_HR002_Salsabeel: *sorry 2/ jhooti qawahi nahi detay*

NQSJ_HR002_Salsabeel: *kufr / shirk / jahilana rasomaat*

NQSJ_HR002_Salsabeel: *kia may tumhain kheber na don baray gunahon ke ? 1. kisi ko Allah say shareek kerna , maa baap ke na fermani, , phir fermaya jhooti gawahi aur bar bar duhraya*

NQSJ_HR002_Salsabeel: *jhooti qawahi say kisi ke izzet per herf ata hai*

NQSJ_HR002_Salsabeel: *sunnet abu bekr rz: zabaan ko debatay kay lambi na ho jaye*

NQSJ_HR002_Salsabeel: *waqaar say guzr jatay hain , na iraday say shareek hotay hain*

NQSJ_HR002_Salsabeel: *مَرْوِيٌّ كِتَابًا nezrain jhuka ker guzr jana*

NQSJ_HR002_Salsabeel: *apni izzet qaim rekhtay howay*

NQSJ_HR002_Salsabeel: *aisi mehfil may baithna insaan ke izzet kay khilaaf hai*

NQSJ_HR002_Salsabeel: *nabi saw dosron ke achi adaat ko credit detay*

NQSJ_HR002_Salsabeel: *momin saaf suthra hota hai , jhoot nahi bolta*

NQSJ_HR002_Salsabeel: *jihaad un kabeera kay rastay may buhut baree rukawat hai kay logon ke narazgi say der ker sach na bolain*

NQSJ_HR002_Salsabeel: *Ayah 73*

NQSJ_HR002_Salsabeel: *بَخْرُواً girnay kay mainay hain yahan*

NQSJ_HR002_Salsabeel: *aisi mehfilon say rogerdani kertay hain*

NQSJ_HR002_Salsabeel: *aisi mehfilain achi nahi lagti hain jin may aqeeday per chot peray*

NQSJ_HR002_Salsabeel: *logon ko Quran ki yeh baat buri lagti hain is main naseehat hoti hai*

NQSJ_HR002_Salsabeel: *Ayah 74*

NQSJ_HR002_Salsabeel: *in ko apnae ghar walae yaad atae hain*

NQSJ_HR002_Salsabeel: *ibadurrahmaan akalae is rastae per chalna nahn chahtae*

NQSJ_HR002_Salsabeel: *wo apnae sath apnae ghar walon ko bhi chahtae hain takae wo deen ka kaam bhi sahib ker sakain*

NQSJ_HR002_Salsabeel: *unkae dil aur ankhain thandi ho jayain ghar walon sae*

NQSJ_HR002_Salsabeel: *aik sachae ibadur rahman ka minhaj dikhta hai*

NQSJ_HR002_Salsabeel: *ghar walon ka sath insan ko jurrat, taqat diata hai*

NQSJ_HR002_Salsabeel: *aik bandae ki bae basii ka ahsaas hai is dua main*

NQSJ_HR002_Salsabeel: *AAmeen*

NQSJ_HR002_Salsabeel: *sub kae beech amin rah ker is rastae main istaqamat daina hamain*

NQSJ_HR002_Salsabeel: *jin ko mutaqiyon ka imam bannaa hai wo ghar walon ko muawin banatae hain na kae un kae sath hi bah jayain*

NQSJ_HR002_Salsabeel: *in main wo log shamil nahn jo ghar ki lazaton amin aisae khoo jayain kae asal manhaj hi bhool jayae*

NQSJ_HR002_Salsabeel: *Ayah 75*

NQSJ_HR002_Salsabeel: *yaе wo khusnaseeb hain ji ko unkae sabar kae badlae tahfae main salamatii mailae gi*

NQSJ_HR002_Salsabeel: *janat kae balae khanae milain gae*

NQSJ_SP033_Salsabeel: *Sabr = Jiddo Jahed*

NQSJ_SP033_Salsabeel: *ander Baahar ki rukaawat = Sabr*

NQSJ_SP033_Salsabeel: *Jihaad me bhi bahutt zyaada rukaawat aati*

NQSJ_SP033_Salsabeel: *Yaha aaisi jannat bataai ke baalaa khaane me farishte khade bulkaate*

NQSJ_SP033_Salsabeel: *har ek ke ghar waale usnke saath nahi*

NQSJ_SP033_Salsabeel: *tum chalte raho, koshish karte raho, fir dekho Allah kaise asaani leke aate he*

NQSJ_SP033_Salsabeel: *Yaha Surah ka end*

NQSJ_SP033_Salsabeel: *Aayah 77*

NQSJ_SP033_Salsabeel: *Allah ko kya farak padega agr ham naa bhi kare..*

NQSJ_SP033_Salsabeel: *piche se dekhe, Allah ne bada pYAARA MANHAJ DIYA*

NQSJ_SP033_Salsabeel: *HAM SOCHTE HE AAJ 2 GORUPS IN JIHAAD*

NQSJ_SP033_Salsabeel: *(I) uLAMA & (II) FAUJI*

NQSJ_SP033_Salsabeel: *Islaam kya kehta he??*

NQSJ_SP033_Salsabeel: *Huzoor madina aaye, masjid e nabwi tameer hui, & ek chappar daala gaya usko ashaab e suffa kaha gaya, yaha full time ke quraan & hadis ke students the around 70 - 80 diff nos at time*

NQSJ_SP033_Salsabeel: *ye Nabi ke full time students*

NQSJ_SP033_Salsabeel: *but jaha jang ka wat to inme se hi waha pauch jaate*

NQSJ_SP033_Salsabeel: *ye itne labrez Quran ke saath jiddo jahed kar ke*

NQSJ_SP033_Salsabeel: *inme itni khoobiya aati ke dushman ke saamne Allah ke nabi ko inse zyaada or koi qaabil nahi lagta*

NQSJ_SP033_Salsabeel: *jo yaha qalam pakdte, vo vaha tooti hui talwaar ko chindiyaa bandh ke karte*

NQSJ_SP033_Salsabeel: logo ne mazaak kiya, to kaha tooti talwaar dekhi but uske peeche haath nai dekha

NQSJ_SP033_Salsabeel: momin ka haath Allah ka haath

NQSJ_SP033_Salsabeel: Allah hu Akbar

NQSJ_SP033_Salsabeel: behtareen combination ye log the

NQSJ_SP033_Salsabeel: pehle Quran padha, sabr mila,

NQSJ_SP033_Salsabeel: aaj kya he??

NQSJ_SP033_Salsabeel: jihaadi giroh, tableeghi giroh, koi kehta business karo, koi kehte he ghar banao

NQSJ_SP033_Salsabeel: Abdur rehmaan bin auf : me badr ki ladaai me tha, 2 bache aaye chacha Abu Jahl kon he, pucha kyu?? kaha maa ne kaha ke hamaari maa ne kaha isne Mecca me nabi ko bahutt pareshaan kiya, itne me door dikha abu jahl, mene kaha vo raha, aise bhaage bache or thodi der me khoon waali talwaar leke aaye kaha mene maara dusra kaha mene maara...

NQSJ_SP033_Salsabeel: jo Fajar ke liye Masjid nai jaa sakte vo kya fajr ke time pe dushman pe hamla kar sakte???

NQSJ_SP033_Salsabeel: Allazina sadaku Ahadu : ye vo log jo apni niyaat ko sach kar ke dikhaate...

NQSJ_SP033_Salsabeel: Abu Dujaana : ek baar jang me inki talwaar toot gai, or Nabi ne inko khud ki talwaar di, kaha ke Dujaana iska haqq ada karna

NQSJ_SP033_Salsabeel: mecca me jaake agar sab muslim ho jate to abu jahl kyu aisa tha, vo to roz kaaba me jaata..

NQSJ_SP033_Salsabeel: aaj talwaar se nai kirdaar se jang ki zaroorat

NQSJ_SP033_Salsabeel: Nabi ne pehle 13 yrs talwaar nai pakdaai, ye 13 yrs me itni strong training hui ke baad ke 10 yrs itni jang hui ke koi peeche nai hata..

NQSJ_SP033_Salsabeel: kalam pakadta, agar kalam rakhte to talwaar uthaate

NQSJ_SP033_Salsabeel: Sunnat : Jihaad apne rehne waale log apni jagaah ke liye jihaad karte he

NQSJ_SP033_Salsabeel: Islaam chahta he self sufficient type ki society ho

NQSJ_SP033_Salsabeel: na kisi se aid naa help

NQSJ_SP033_Salsabeel: Aameen

NQSJ_CourseIncharge: aameen

NQSJ_SP033_Salsabeel: aaj agar ham apne logo ko is Quran se nai guzaarege to nai sudhrege, nai jihaad kar sakege...