

Nazimah06_HN: *** Now Tafseer:~*~ Para 26 Az Zaariyat 01-60 Onwards Insha Allah****

NQSJ_HR002_Salsabeel: *Introduction to Surah Az Zaariyat* □ □

NQSJ_HR002_Salsabeel: *suart zariyat tarteeb ke ayetbaar se 51 number surat hai*

NQSJ_HR002_Salsabeel: *surat ka naam phele hi lafz wa zariyat se hai.*

NQSJ_HR002_Salsabeel: *3 ruko,60 ayatay,360 kalima hai.aur 1249huraf hai. makki surat hai*

NQSJ_HR002_Salsabeel: *aur iska andazay bayaan pata chalta hai ke ussi daur mai hai ke jab tak Huzur sallahuwalewasallam par ilzamaaat ,istahzah,mazzaq aur zulm wa tashadud ka silsila shuru hua tha -.abhi shidad usmai nahi.*

NQSJ_HR002_Salsabeel: *surat qaaf hi ka duar hai*

NQSJ_HR002_Salsabeel: *is surat ka bunyadi mazmoon ba'as badal aqirah hai - marne ke baad kya hoga.*

NQSJ_HR002_Salsabeel: *toheed ki baat hai.qaas taur par ismai dobara ambiyaan karaam ki baton ko bunyaad bana kar makkah walo ko aur baad waloon ko daraya gaya ke dekho agar tumne is Nabisaws ko na mana to pichli qaumon ne jo apni daur ke ambiyaan karaam ko nahi mana tha, tumhara bhi wohi anjaam hoga.*

NQSJ_HR002_Salsabeel: *is surat ki maroof ayaat hai ke hum ne jin o ins ko ibadat ke liye hi paida kiya hai to isse bhi hume bohat khoobsurat mazmoon milta hai.*

NQSJ_HR002_Salsabeel: *Allah ki taraf bhago daud lagon allah ki tarafchalo to yeh surat bhi dosri suraton ki tarah nakiyoon ki taraaf daud ko bandhane wali hai*

NQSJ_HR002_Salsabeel: *Hzrt Ibrahim ,Hrt moosa ke qisse haiismain isharatan dobara ayenge.*

NQSJ_HR002_Salsabeel: *Ayah 1- 6*

NQSJ_HR002_Salsabeel: *in ayaat mai 4 ayaat kasam ki hai.*

NQSJ_HR002_Salsabeel: *phela hi lafz [wow]qasmiyaa ha*

NQSJ_HR002_Salsabeel: *zariyat = zarwun se hai - za,ra,wow - hilaana ya udhana ya bikherna*

NQSJ_HR002_Salsabeel: *phele do cheezon hai[zariyat zarwa wal hamilan viqra]ke yeh hawaoon ke kasame hai*

NQSJ_HR002_Salsabeel: *hawa jisko shayad humne itni hamiyat na di.*

NQSJ_HR002_Salsabeel: *Allah tala hume usko bhi gaur o fikar karne ki dawaat deraha hai ke kabhi tumne yeh chalti hui hawa ko dekha hai,,jo paani se ladte hue badaloon ko uthane waliyaan, phir jo burq raftar chalne*

NQSJ_HR002_Salsabeel: *waliyaan , ek bohat ahem kaam yani barish ki taqseem karne waliyan hai.*

NQSJ_HR002_Salsabeel: *kabhi tumne in hawaoon pe qaur kiya samndaroon se lakhoon,coreoon, gallon paani badaloon ki shakal uthaleti hai.idhar se udhar jati hai.*

NQSJ_HR002_Salsabeel: *Self Chk: kya mai hawaoon ki tarhakaam karti hun .Maine Allahswt ka paigham kitni maqlooq tak phohnchaaya ?*

NQSJ_HR002_Salsabeel: *Allah tala kayenat ko hamara ustaad banate hue kaam karne ki dawaat dete hai*

NQSJ_HR002_Salsabeel: *Asbaaq: 1. is quran ke ilm hassil kiya hai .. mazeed lena hai zaroorat hai*

NQSJ_HR002_Salsabeel: *2. Jahan koi na phonche, wahan phohnchna hai aur baarish se zyada nafe ki cheez , quran ka ilm dosron tak phohnchna hai*

NQSJ_HR002_Salsabeel: *Ayh ¾: 1. Hawayein*

NQSJ_HR002_Salsabeel: *2. farishte hai.*

NQSJ_HR002_Salsabeel: *dono baatein thik hai*

NQSJ_HR002_Salsabeel: *hawaein bhi allah ki bandiyaan aur farishte bhi allah ke bande hai .sari maqlooq hai.*

NQSJ_HR002_Salsabeel: *Haamilataat = hamilatun ki jama hai -pregnant aurat ke liye yahi lafz aata hai .*

NQSJ_HR002_Salsabeel: *Jaariyat = jariyatun ki jama hai*

NQSJ_HR002_Salsabeel: *al muqsimaat = Taqseem karne waliyan*

NQSJ_HR002_Salsabeel: *Ayah 5*

NQSJ_HR002_Salsabeel: *.4 baton hawaaon ki qasam ke baad Allahswt hamein ye yaaken dilata hai jo tumse vada kiya karte hai who sach hai.*

NQSJ_HR002_Salsabeel: *Pichli i surat ke 4 kaam karonge to yeh vaada hoga .*

NQSJ_HR002_Salsabeel: *Allahswt keh rahe hai ke jo vaad qayamat ka duniya mai kuch kaam hone karne ka who sccha hai*

NQSJ_HR002_Salsabeel: *kaiyinat ki sabse badi Sachai ki taraf se yeh baaat aati hai*

NQSJ_HR002_Salsabeel: *..Allah tala ki is kaiynat ko dekho -to hume kaiynat ke saare raaz khulle hue mahsoos hote hai.*

NQSJ_HR002_Salsabeel: *jo hawaein ka intezaam karahe hai who qayamat nahi la sakta ?*

NQSJ_HR002_Salsabeel: *Q: hawa kis tarah dalil hai qayamat ke aane par ?*

NQSJ_HR002_Salsabeel: *Ans . arabi mai jab kissi cheez ki kasam kahi jaati hai, to usko gawah banaya jata hai –*

NQSJ_HR002_Salsabeel: *allah tala ne hawaoon ko gawah banaya hai to qayamat ke saat iska rabth kiya hai ye hai ke hawa nazar na aane wali cheez hai.kis qadar ghair mahsoos tariqe se badaloon ko uthati hai, paani ke tonon ko idhar se udhar lekar jati,*

NQSJ_HR002_Salsabeel: *.Allah taala farmate hai , issi tarah maut aati hai. tumhari rooh ke band kholenge . rooh ko farishte lekar jaenge.phir jism ko mitti mai dala jaenga..jaise hawa ke zarye jab barish hokar zameen ke mein jama hoti hai , usi tarha tum bhi zameen mein dabaaye jaoge ,phir wahase gawah banoge yani namumkin ko mumkin banana wali baat hai.*

NQSJ_HR002_Salsabeel: *Hzrt Ali ra ne ekmartaba member par khade hokar kaha ke mujhse jo poochna hai poochlo .. ek ne kaha in 4 cheezon ka kya matlab hai.*

NQSJ_HR002_Salsabeel: *(isse pata chalta hai. arabi bolne walon ko bhi quran ki sab baatein sirf dictionary se samjh nahi aati .)*

NQSJ_HR002_Salsabeel: *usne poocha ke yeh batai ke.1.zariyat 2.hamilat.3.jariyat 4.muqsimat kya hai?.*

NQSJ_HR002_Salsabeel: *Zariyat woh hawaaen hai badaloon ko uthati hai -hamilat badal hai.jariyat kashtiyaan hai aur muqsimat farishte hai*

NQSJ_HR002_Salsabeel: *Hzrt Umer Ra se poocha gaya to Appne bataya ke al jariyat teez rafttari chalne wali kashtiyaan*

NQSJ_HR002_Salsabeel: *aur [muslimati amra]isse murad farishte hai. phir uske baad kahte hai.maine Allah ke nabi se yeh baat na suni hoti to mai isse kabhi bayaan nahi karta.*

NQSJ_HR002_Salsabeel: *Ayah 6*

NQSJ_HR002_Salsabeel: *Ad- deen waqe hone wala hai.*

NQSJ_HR002_Salsabeel: *surat fateha mein hai.[malikyoomiddeen] - badle ke din ka malik –*

NQSJ_HR002_Salsabeel: *Dain = wo qarz jismai waqt ki miyaad ho*

NQSJ_HR002_Salsabeel: *Deen = badle ko .*

NQSJ_HR002_Salsabeel: *dono ka rabt = duniya mai humme jo kuch naimat mili hai -woh dain. qarz hai.*

NQSJ_HR002_Salsabeel: *Dain (qarz) chukana hai ,. Yaum Ud "Deen", qayamat ke din*

NQSJ_HR002_Salsabeel: *waha jakar dunya ki mematein ka pay*

NQSJ_HR002_Salsabeel: *jo khana hai khao.piyo idhar hi saat saat taiyari karte jao.phir akhir mai checkout karna hai .*

NQSJ_HR002_Salsabeel: *Aqal is baat ko maanti hai ke is nematon ka qarz Allahswt wapas lena chahiye*

NQSJ_HR002_Salsabeel: *Ayah 7*

NQSJ_HR002_Salsabeel: *hubuk = Hibaak ka wahid*

NQSJ_HR002_Salsabeel: *1. woh lehreen jo hawa ke chalne se rait mai ya saakin paani mein paida hoti hai.*

NQSJ_HR002_Salsabeel: *Allah tala ne kaha ko yaha kaha lehroon ko bhi hawa ke chalne se rait par aur teesri pani par.*

NQSJ_HR002_Salsabeel: *yeh hai woh cheez jo silwatoon ki suraton hume paani par dekhti hai.*

NQSJ_HR002_Salsabeel: *Humein pata nahi lekin Allahswt ko pata hai ye lehron ka raasta*

NQSJ_HR002_Salsabeel: *Qayamat ke din ye tukde hojaega*

NQSJ_HR002_Salsabeel: *Ayah 8*

NQSJ_HR002_Salsabeel: *Berabt baaton mein pade ho*

NQSJ_HR002_Salsabeel: *1. Quran ke baare mein = saheri hai, jaaadu hai*

NQSJ_HR002_Salsabeel: *Nabi saws ke baare mein kehte = saahir , kabhi majnu*

NQSJ_HR002_Salsabeel: *Qiyamat = kabhi ayegi, kabhi nahi ayegi kehta*

NQSJ_HR002_Salsabeel: *2. Jo akhart ki haqeeqat hamari nazron ke saamne rehni chahiye, use chhodkar , mukhtalif dunya ke peeche Pade ho*

NQSJ_HR002_Salsabeel: *Ayah 9/10*

NQSJ_HR002_Salsabeel: *Allahswt ki is dunya ke tadabbur se phir gaye*

NQSJ_HR002_Salsabeel: *Qutila = usually , qatal kia jaaye .. yahan , bud dua ke maaenon mei, laanat, phatkaar*

NQSJ_HR002_Salsabeel: *Kharraasoon = kha ra suad , baghair tehqeeq ke mahez qiyaas, gumaan se baat kehdena*

NQSJ_HR002_Salsabeel: *Is se muraad Quran ke khilaf apni baithakon mein baat karte hain*

NQSJ_HR002_Salsabeel: *Ayah 11*

NQSJ_HR002_Salsabeel: *Ghamar = kissi cheez ke asar , nishaan ko miatdena*

NQSJ_HR002_Salsabeel: *Yahan = jahalat*

NQSJ_HR002_Salsabeel: *Jahalat , jahel ko bikul dhaap deti hai*

NQSJ_HR002_Salsabeel: *Nabi saws ke pas akar baithna tauheen samjhthe the, door se khabrein rakhte aur propagande karte*

NQSJ_HR002_Salsabeel: *Jo palat ta hai, Allahswt use palta lete hain*

NQSJ_HR002_Salsabeel: *Quran kehta hai , ab chhor do unhe*

NQSJ_HR002_Salsabeel: *Aaj: quran padhke zara change hone lage .. log ilzaam taraashi karte hain*

NQSJ_HR002_Salsabeel: *Amal : log baatein karenge, bus chhod do*

NQSJ_HR002_Salsabeel: *Ayah 12*

NQSJ_HR002_Salsabeel: *Tayyari karne keliye nai piichte ..sif enquiry*

NQSJ_HR002_Salsabeel: *Ay 11: Saahoon = sahaw se.. derived word = sajd e sahaw , eo jo ghaltiyan kar rahe hain*

NQSJ_HR002_Salsabeel: *Dunya mein magan, anjaam se ghafil , bekhabar*

NQSJ_HR002_Salsabeel: *Ayah 13*

NQSJ_HR002_Salsabeel: *Yuftaonon = fatana se .. tapaya jaana*

NQSJ_HR002_Salsabeel: *Jalaya nahi ..tapaya jaega ... amal aur saza mein mumasalas hai*

NQSJ_HR002_Salsabeel: *Fatana .. dhaat ko itna pighlaana ke khot pata chal jaaye*

NQSJ_HR002_Salsabeel: *Ayah 14*

NQSJ_HR002_Salsabeel: *Qayamat ke din ke baare mein koi narm gosha nahi*

NQSJ_HR002_Salsabeel: *Khud faramoshi, jahaalat ki baat ke qayamat kab ayegi poochte*

NQSJ_HR002_Salsabeel: *Ye poochna mazaq udaane keliye*

NQSJ_HR002_Salsabeel: *Ayah 13: Yufftanon = 1. Azaab chako 2. Fitne ka maza chako jo tumne dunya mein rakha*

NQSJ_HR002_Salsabeel: *Kaun kahega ? Zubaan e haal se khaa jaega ya Allahswt ksi ko muqarrar karega ye kehne keliye*

NQSJ_HR002_Salsabeel: *Qayamat ke din jalaye jaane ke azaab ke saath saath ruswa kun azaab bhi*

NQSJ_CourseIncharge: **aameen Ya Rabb aameen**

NQSJ_HR002_Salsabeel: *Ayah 15*

NQSJ_HR002_Salsabeel: *Sahaba karaam aur un sab ki sifaat jo jannat mein jaane ki tayyari kar raha hai*

NQSJ_CourseIncharge: **aameen**

NQSJ_HR002_Salsabeel: *Muttaqi hona shart ... jannat mien jaane keliye*

NQSJ_HR002_Salsabeel: *Taqwa Allahswt se maangein*

NQSJ_HR002_Salsabeel: *Dua : Allahumma Inni asa alukal huda wuttuqaa wa afaafa wal ghinaa.*

NQSJ_HR002_Salsabeel: *Muttaqi = millionaire*

NQSJ_HR002_Salsabeel: *Taqwa ki bunyaad par kaam hote hain*

NQSJ_HR002_Salsabeel: *Taqwa ..wo boht badi daulat jisse jaanat khareedi jaati hai*

NQSJ_HR002_Salsabeel: *Yahan Muttaqi = nabi saws ki baaton par yaqeen rakhne wale , qiyamat ki khabron ko maante , NABI SAWS ka saath dene ka irada rakhne wale*

NQSJ_HR002_Salsabeel: *Jannaat = kai baagh , Jnaaatun ki jama*

NQSJ_HR002_Salsabeel: *Uyoon = Ainun ki jama , Chashma*

NQSJ_HR002_Salsabeel: *Ayah 16*

NQSJ_HR002_Salsabeel: *Lene ka matlab yahan khushi khushi lena , lapak , lapak kar lena*

NQSJ_HR002_Salsabeel: *Yukhazoonah nahi, Aakhizeena kaha gaya*

NQSJ_HR002_Salsabeel: *Hz Ayub As par tiddiyan barsi to khushi khushi li*

NQSJ_HR002_Salsabeel: *Ek waqt kaam ka aur ek waqt inaam ka*

NQSJ_HR002_Salsabeel: *Suarah At Tauba : Ay 104 .. same lafz Allahswt ne Apne liye istimaal kia .. Sadqaat ko Allahswt lega ..pasandeedgi se lia*

NQSJ_HR002_Salsabeel: *Allahswt ki raza par raazi rehne wale bande ka ye culture .. Allahswt ne jo dia , wo lelia*

NQSJ_REPLAY_FQ: **Ayah 16 ***

NQSJ_HR002_Salsabeel: *Dunya mein jo Allahswt se raazi , wo wahan bhi raazi*

NQSJ_HR002_Salsabeel: *Jannat – meeting place with Allahswt*

NQSJ_HR002_Salsabeel: *Dunya mein ibadat se lazzat paate the aur wo jagah unke liye jannat bunjaati thi*

NQSJ_HR002_Salsabeel: *Dunya mein apne Rabb ko paakar mohsin banne wale*

NQSJ_HR002_Salsabeel: *Jannat mein jaakar koi mohsin nahi banega*

NQSJ_HR002_Salsabeel: *Sab Acche hojaayein to mai acchi hojaaongi ..aisa nahi hosakta*

NQSJ_HR002_Salsabeel: *Log taane denge, jhagdenge ... lekin mohsin banna hai*

NQSJ_HR002_Salsabeel: *Mohsin Allahswt ke saath = Aisi ibadat karna ke wo Allahswt ko dekh raha hai*

NQSJ_HR002_Salsabeel: *Bandon ke saath Mohsin = unko un ke haq se zyadaa dena*

NQSJ_HR002_Salsabeel: *Ayah 17*

NQSJ_HR002_Salsabeel: *Raatein fisq o fujoor ki nazar nahi hoti*

NQSJ_HR002_Salsabeel: *Thodi der sustaane ke baad uthjaate aur baaqi raat zikr, ibadat mein guzaarte*

NQSJ_HR002_Salsabeel: *Ayah 18*

NQSJ_HR002_Salsabeel: *Saher ke waqt apni qatayein yaad aati, muztarab hojaate aur apni qataaon par maafiyaan maangte*

NQSJ_HR002_Salsabeel: *Saare din ki koshishon se jo nahi mila , wo raat ke aanssoon se manalenge*

NQSJ_HR002_Salsabeel: *Din ke kaamon ke asaani keliye raat ka uthna, azkaar, ibadat zaroori – deen ka ya dunya ke*

NQSJ_HR002_Salsabeel: *Nabi saws ne farmaaya "Jab raat ka teesra hissa baaqi rehta hai, Allahswt asmaan e dunya par nuzool farmaate hain aur elaan karte hain Mai badshah hun , kaun hai jo Mujhse dua maange? Aur Main uski dua qubool karun aur kaun hai jo Mujhse sawaal kare aur mai iska sawaal poora karun aur kaun hai jo Mujhse maghfirat talab karein aur Mai uske gunaah bakdh dun ? '*

NQSJ_HR002_Salsabeel: *Self Chk: meri raato ka kya haal hai ?*

NQSJ_HR002_Salsabeel: *Tahjjud ke waqt Nabi saws ki ek dua : Allahumma lakal hamdu anta qayyoomus samaawaati wal ardi wa man fee hinn..*

NQSJ_HR002_Salsabeel: *"Ae Allah, saari taareefein tere liye hain, Tu hi asmaanon aur zameen aur jo kuch unme hai , inko qaayem rakhne wala hai.... Ae AllahuTu Haqq hai, Tera nabi haq hai ... aur teri taraf lautna hai .. Ae Allah mere gunaah muaaf karde pichle... Tu hi sab se pehle .. "*

NQSJ_HR002_Salsabeel: *Dua in Hisn Ul Muslim*

NQSJ_HR002_Salsabeel: *Tadap ke ye dua maangein*

NQSJ_HR002_Salsabeel: *Jab tak aah e saher gaahi nahi, uswaqt tak kuch milta nahi ..chahe kitne hi babe Allaama, mufassir , imam bunjaayein*

NQSJ_HR002_Salsabeel: *Jin ko din mein nahi milraha, wo raaton ko maangiyein*

NQSJ_HR002_Salsabeel: *Ayah 19*

NQSJ_HR002_Salsabeel: *Saail = jo sawaal kare, maagein*

NQSJ_HR002_Salsabeel: *Mehroom = jisko zarurat hai lein izzat ke maare nahi maangta*

NQSJ_HR002_Salsabeel: *Usko bhi dena hai*

NQSJ_HR002_Salsabeel: *Ayah 18: YahJaoon = ha ja ain .. hajoo'un se .. raat ke sone mein*

NQSJE_KI012_MAWA: *Hasan Basri ne Ahnaf se naqal kia : Farmaate hain ke maine apne amal ka Ahle Jannat se mawaazna kia, maine ye ye dekha ke wo ek aisi qaum hai jo humse boht bulanad aur mumtaz hai , wo ek aisi qaum hai ke hamare*

NQSJE_KI012_MAWA: *aamaal , inke ke darje tak nahi phohchte kyunke wo log raaton mein kum sote hai aur ibadat zyada karte hain, maine apne amaal ka mawaazna Ahle jahannum se kia , to dekha ke wo to Allah aur rasul ki takzeeb karne wale*

NQSJE_KI012_MAWA: *qiyamta ka inkaar karne wale hain jin se humein Allah ne mehfooz rakha hai , isliye hamare amaal mawaazne ke waqt na to asal Ahle Jannat ke amaal ke barabar phohchte hain aur na hi Ahle e Naar ke mutabiq.*

NQSJE_KI012_MAWA: *Hamara haal to un jaisa hia jo Allah ne Sutah tauba mein kaha ... wo log jinhon ne pane amal khalat , malat kardiye , to hum mein behtar aadi wo hai jo kum azkum is tabqe ki hadood mein rahe .*

NQSJE_KI012_MAWA: *Amlon mein behetri ki zarurat hai*

NQSJE_KI012_MAWA: *Basharat hai us shaqs keliey jab neend aaye to sojaaye aur jab bedaar ho to taqwa iqtiaar kare, koi khilaf e sharaa kaam na kare ...*

NQSJE_KI012_MAWA: *Raat ko jaagna bhi tab hi fayda deta hai jab den mein taqwa wali zindagi iqtiaar kare*

NQSJE_KI012_MAWA: *Asal kami hamre andar hoti hai*

NQSJE_KI012_MAWA: *TIP: waqt par soyein , fajr se thoda waqt pehle uth jaayein .. ye tahajjud ka BEST TIME HAI aur din mein logon ke saath accha muaamla*

NQSJ_CourseIncharge: *aameen*

NQSJE_KI012_MAWA: Kabhi kami dekhe apne faraez, commitments mein to fauran chk karein ke connection peeche se kharaab hai

NQSJE_KI012_MAWA: Ayah 20/21

NQSJE_KI012_MAWA: Ek nuffa baccha kaise bana? Maa ke paet se kaise nikla? Haath ke bacche kaise bade hogaye .. kabhi socha ??

NQSJE_KI012_MAWA: Kaun ise bada kar raha hai ?

NQSJE_KI012_MAWA: Jism ke andar machines chal rahe hain .. aakhon , kaan , zubaan , neend, thakan, pyaaz, bhook , khopdi, ... ye sab kya hai ????

NQSJE_KI012_MAWA: Jo sochte ho, wo karlete ho .. kaisa co ordination hai

NQSJE_KI012_MAWA: Agar jism ke andar ki machines ko artificial produce Karna chahe to kai acres jagah chahiye aur hum 5- 6 foot hai

NQSJE_KI012_MAWA: Ayah 22

NQSJE_KI012_MAWA: Rizq = har wo cheez jo insan ko apni baqa aur apni zehni , jismani aur roohaani nash o numa ki zarurat hoti hai

NQSJE_KI012_MAWA: Maut ki tarha , rizq bhi insaan ko dhoondhta hai

NQSJE_KI012_MAWA: Rizq ko dhoondte dhoondhte hum kai saal namazein chhod dete

NQSJE_KI012_MAWA: Allah ko raazi rakhen se zyada rizq milega

NQSJE_KI012_MAWA: Riwayat: Agar tum se koi shaqs apne muqararra rizq se bachne aur bhaagne bhi koshsh kare to rizq iske peeche peeche bhagega , jaise maut se insaan bhaag nahi sakta , aise hi rizq se bhi faraar mumkin nahi ...

NQSJE_KI012_MAWA: Yaqeen rakhein ke apke hissa ka rizq ka aap ko hi milega ..isse bande ko sukoon aata hai

NQSJE_KI012_MAWA: Ayah 23

NQSJE_KI012_MAWA: Qiyamat ka yaqeen rakho

NQSJE_KI012_MAWA: Ayah 24

NQSJE_KI012_MAWA: Daaif = dayoof ki jama, mehmaan , ism jins, wahid muzakkar, muannas jama

NQSJE_KI012_MAWA: 3 baar ye qissa guzar chuka

NQSJE_KI012_MAWA: Ayah 25/26/

NQSJE_KI012_MAWA: Raagha = tezi se chupke chupke khisak jaana

NQSJE_KI012_MAWA: Mehmaan nawaaz the hz Ibrahim as se

NQSJE_KI012_MAWA: Ayah 27

NQSJE_KI012_MAWA: Mehmaan ke qareeb khana rakhna chahiye , khane keliye invite karein

NQSJE_KI012_MAWA: Ayah 28

NQSJE_KI012_MAWA: HZ Ishaq as = bete .. biwi = Hz Sara as

NQSJE_KI012_MAWA: Ayah 29 /30

NQSJE_KI012_MAWA: Suarrah = ghair mamooli awaaz

NQSJE_KI012_MAWA: Sareer = khalam se nikalne wali awaaz

NQSJE_KI012_MAWA: Bibi Sarah ke cahre ko peethna hiarat keliye tha

NQSJE_KI012_MAWA: 90 saal umar aur Ibrahim as 100 saal ke

NQSJE_KI012_MAWA: Misinterpretation: is hairat se maatam muraad lia

NQSJE_KI012_MAWA: Aurat jazbaati hoti hai.. khush jaldi aur naraaz jaldi

NQSJE_KI012_MAWA: Ambiyaa karaam bhi insaan hote hain

NQSJE_KI012_MAWA: Ambiyaa karam ke saath bhi asbaab ke tahet muamla kia jaata hai

NQSJE_KI012_MAWA: Ayah 31

NQSJE_KI012_MAWA: Kisis se baat karna ya milna bamaqsad hona chahiye

NQSJE_KI012_MAWA: Khutb = shaan , khissa , ahem kaam .. muheem

NQSJE_KI012_MAWA: Ayah 32 -35

NQSJE_KI012_MAWA: Ishaara Hz Loot as ki qaum ki taraf jo Hz Ibrahim as ke bhaanje the
NQSJE_KI012_MAWA: Azaab jahan aana hota hai , Allahswt wahan asbaab aise paida karte
hain ke imaan wale wahan se chale jaate hain

NQSJE_KI012_MAWA: Ayah 36-37

NQSJE_KI012_MAWA: Lut as ka ghar sirf bacha tha

NQSJE_KI012_MAWA: Jins parasti ki waba se naslon ki naslon ko khajaati hai

NQSJE_KI012_MAWA: Sirf bachi Hz Lut as ki betiyaan

NQSJE_KI012_MAWA: Kissi ghar mein imaan na paaya

NQSJE_KI012_MAWA: Allahswt aise hi qaumon ko qatam nahi karta

NQSJE_KI012_MAWA: Ayah 35 ke end mein "Al mumineen" aur Ay 36 ke end mein "al
muslimeen " == imaan aur islam ka farq

NQSJE_KI012_MAWA: Imaan , aqeeda ke saath

NQSJE_KI012_MAWA: Islam = 1. Tauheed ki shahadat 2. Salaat ka qayam karna 3. Zakat ka
ada karna 4. Ramazan ke roze 5. Hajj (hadees e Jbraeel)

NQSJE_KI012_MAWA: Imaan = Allah , Uske rasul, malaaiqah, kutub, taqdeerr ke sahr ,
khair par imaan laana

NQSJE_KI012_MAWA: Pehla darja imaan , phir dosra islam

NQSJE_KI012_MAWA: Dead sea mashoor hai aaj bhi

NQSJE_KI012_MAWA: 1965 mein asaar e qadeema ki talaash karne wali ek american
company ne Al Lisan naami samandar ke qareeb ek qabrastaan discover kia jismein
20000 se zyada qabrein theen ... ye bilkul wahi jagah jahan Qaum e lut basti thi

NQSJE_KI012_MAWA: Amal : Jaante boojhte kabhi bhi fitne wali jagah nahi rehna chahiye

NQSJE_KI012_MAWA: mecca me mukhalifat urooj par ,, nabi saws ko to jeene nahi de rahe
the , Hz Ibrahim as se mohabbat ke gun gaate the.. Allahswt ne in ayaat ke zarye
batadia ke Nabi saws in ho rasolun ki kadi se hain ..Ibrahim as se taluq jpdte ho to
Nabi saws ke saath bhi taluq jodna hoga

NQSJE_KI012_MAWA: Ayah 37-39

NQSJE_KI012_MAWA: Rukan = lafzi maene – quwwat

NQSJE_KI012_MAWA: Firaun ku apni quwwat par itna naaz hua ke Musa as ki baat hi na
suni

NQSJE_KI012_MAWA: Apni jaamaat ki kasrat , quwwat ki bina par Hz Musa as ko ehmiat na
di

NQSJE_KI012_MAWA: Saher / Majnu kaha Musa as ko

NQSJE_KI012_MAWA: Ayah 40

NQSJE_KI012_MAWA: Qayamat tak ke logon keliye nishaani bangaya

NQSJE_KI012_MAWA: Muleem = marne ke baad bhi log Firaun par malamat kar rahe the ..
Muleem mein continuity hai

NQSJE_KI012_MAWA: Muleem = aisa shaqs jo aiasa gunaah ka irtikaab kare jo qabeel e
malaamta ho

NQSJE_KI012_MAWA: Ayah 41 -42

NQSJE_KI012_MAWA: Qaum e aad

NQSJE_KI012_MAWA: Aqeen = uqum se , jadd kati , jiske baad koi khair na ho .. baanjh
aurat ko bhi kehte hain

NQSJE_KI012_MAWA: Yahan hawa keliye aaya Wo hawa jo khair se khali ho , na
badaalon ko udaayein , na daraqton keliye baaaawar ho aur na rehmat ka koi shaiba
bhi ho

NQSJE_KI012_MAWA: 8 din , 7 raat hawa chali>>> qaum tabah hogai

NQSJE_KI012_MAWA: Ayah 43 -45

NQSJE_KI012_MAWA: Qaum e Samud

NQSJE_KI012_MAWA: Jab Nabi ki jaan leni ki ksoshish ki Allahswt ne unhe pakad lia
NQSJE_KI012_MAWA: Muntaseereen = 2 matlab
NQSJE_KI012_MAWA: 1. Humne (Allahswt) apna azaab musallat kia ..lekin wo inteqaam na le sake ..nahi lesakte the
NQSJE_KI012_MAWA: 2. Wo Hum par ghaalib nahosake aur hamare bheje hue azaab ko apni quwwat se taal na sake
NQSJE_KI012_MAWA: Ayah 46
NQSJE_KI012_MAWA: Faasiq qaum the ye sab
NQSJE_KI012_MAWA: Fisq = hadaon ko pamaal karna , saare limits cross karna
NQSJE_KI012_MAWA: Bina shaadi ke jinsi taluqaat , libaas se azaad, halal , haraam ke farq ke bina zinsdagi basr karne wale
NQSJE_KI012_MAWA: Ayah 47
NQSJE_KI012_MAWA: Aid = yudu se ..
NQSJE_KI012_MAWA: Yahan quwwat ke maeno mein
NQSJE_KI012_MAWA: Mosioon = musiuon ki jama..superlative.. mutaddi aur laazim dono hai ..asmaan khud bhi bada horaha hai aur dosron ko bhi bada horaha hai
NQSJE_KI012_MAWA: Ayah 48
NQSJE_KI012_MAWA: Zameen bichi hui .. carpet ki tarha
NQSJE_KI012_MAWA: Ayah 49
NQSJE_KI012_MAWA: Ghaur o fikr ka nateeja = naseehat pakdo
NQSJE_KI012_MAWA: Ayah 50
NQSJE_KI012_MAWA: Fafirru ilal laah = Allahswt ki taraf daudo ..ye surat ki daawat
NQSJE_KI012_MAWA: Kis tarha bhaage ?
NQSJE_KI012_MAWA: Ibn eAbbas ra : gunahon se bhaago , Allahswt ki taraf – tauba ke zarye
NQSJE_KI012_MAWA: Junaid baghdaadi : nafs aur shaitan , gunahon ki taraf daawat dene wale hain aur behkaane wale hain , tu inse bhaag kar Allah se panaah lo to wo tumhe inke shar se bachalenge
NQSJE_KI012_MAWA: Nekiyon se ruk kyun jaate hain ? shaitan peeche laga hai
NQSJE_KI012_MAWA: Allahswt ki taraf daudne mein jo bhi rukawat hai , use khud ko door karna hai
NQSJE_KI012_MAWA: 1. Namazaon, neki ki taraf , Allah ke har hukm par amal ki taraf , har neki ke mauqe ki taraf daudo
NQSJE_KI012_MAWA: Daudne keliye kya chahiye ? – 4 cheezein
NQSJE_KI012_MAWA: 1. Quwwat – Quran se
NQSJE_KI012_MAWA: 2. Shauq - Jannat ke zikr se
NQSJE_KI012_MAWA: 3. Khauff – Jahannum ke tazkaron se
NQSJE_KI012_MAWA: 4. Maqsad – Allah swt ki raza ..Abu Bakr ra ki tarha
NQSJE_KI012_MAWA: Abu Bakr ra – islam quboolne mein , Nabi saws ke saath mein , hijrat mein saath , waqa e mairaj ke tasdeeq karne wale
NQSJE_KI012_MAWA: Hz Ali ra , Hz Abu Bakr Siddique ra ke baare mein kehte ..wo to aage nikalne wale hain
NQSJE_KI012_MAWA: Jismani taur par naheef the, dil bhi raqeeq tha lekin nekion mein sabqat ki wajha se Nabi saws ke saath hijrat ka mauqa mila
NQSJE_KI012_MAWA: Jismani sahet, asbaaab kuch nahi ,,,,roohani sahet, shauq kaam karwaata hai
NQSJE_KI012_MAWA: Kaun bhagega ? jinko aage rehna hai .. Hz Abu Bakr Siddique ra har neki ke mauqe par haazir
NQSJE_KI012_MAWA: Bhaagne wale hamesha alternative rakhte hain

NQSJE_KI012_MAWA: **Isse rukte nahi hum ...**

NQSJE_KI012_MAWA: **Nekiyon ke mauqe usko hi nazar aate hain jiska taluq Allahswt se juda hota hai**

NQSJE_KI012_MAWA: **Ayah 51**

NQSJ_REPLAY_FQ: **Bhaagne keliye fuel – aqeeda se aata hai**

NQSJ_REPLAY_FQ: **Ayah 52/53**

NQSJ_REPLAY_FQ: **Ayah 53 : Atawa sau bihi : Kya har pichli qaum ye kahi ke apne nabiyon ke saath ye sulook karna ??**

NQSJ_REPLAY_FQ: **Nahi .. balke ye khud sirkush hain**

NQSJ_REPLAY_FQ: **Ayah 54 /55/56/57/58/59**

NQSJ_SP033_Salsabeel: **Ayah 56: Allahswt ne ibadat keliye paida kiya**

NQSJ_02_HT: **Koshish karo k allah ne jis maqsad k liye banaya wo kam karo**

NQSJ_SP033_Salsabeel: **Ibadat = bandagi, ghulaami, itaa'at**

NQSJ_SP033_Salsabeel: **Poora life style = ibadat**

NQSJ_SP033_Salsabeel: **Taral Mateen - Shiddat ke liye**

NQSJE_KI012_MAWA: **Zunoob = bada dol jis se paani nikaala jaata hai**

NQSJ_SP033_Salsabeel: **Ayah 60**

NQSJE_KI012_MAWA: **Yahan hisssa , naseeb**

NQSJ_SP033_Salsabeel: **3 cheeze pe ghor -**

NQSJE_KI012_MAWA: **3 cheezon par ghaur**

NQSJE_KI012_MAWA: **1. Fafirru ilal laah**

NQSJ_02_HT: **.wama khalaktal jinna wal insha**

NQSJE_KI012_MAWA: **2. Ay 56 : hamari paidaish ka maqsad**

NQSJE_KI012_MAWA: **3. Ay 55 .. zikr, naseehat ki baat par**