

NQSJ_01_HM: * Now Tafseer: Para 16 Surah Al-Mariam Ayah 1-40 Insha Allah*****

NQSJE_SZ010_Mawa: 98 ayat

NQSJE_SZ010_Mawa: 6 rukoo

NQSJE_SZ010_Mawa: 19 number ki surat tarteef

NQSJE_SZ010_Mawa: hubsha hijrat kar k gaye jub sahaba

NQSJE_SZ010_Mawa: us waqt hazrat jafar ney is surat ki tilawat kari

NQSJE_SZ010_Mawa: najashi ney yeh surat sunken islam ki jaga bani

NQSJE_SZ010_Mawa: allah ney is k lia islam k rastey kholey

NQSJE_SZ010_Mawa: ayat 1

NQSJE_SZ010_Mawa: her kam jo allah k name sa shoro kia jaye ga to allah ki madad aye gi

NQSJE_SZ010_Mawa: ameen

NQSJE_SZ010_Mawa: hurf e muqatatal sa start ha

NQSJE_SZ010_Mawa: makki surat k aghaz main hurfemuqatatal atey hain

NQSJE_SZ010_Mawa: kaaf ha ya ain suad

NQSJE_SZ010_Mawa: 5 hurf

NQSJE_SZ010_Mawa: jin k meaning nahi ha un sa ki abarkat ay egi

NQSJE_SZ010_Mawa: zakira as mariam ki kifalat karney waley they

NQSJE_SZ010_Mawa: in ki maa hunna ney munnat mani thi k main apney pait k bacheey ko tery rastey main azad karti hoon

NQSJE_SZ010_Mawa: zakira as nabi they

NQSJE_SZ010_Mawa: rishte dar they

NQSJE_SZ010_Mawa: ulad ki naimat sa mehroom they

NQSJE_SZ010_Mawa: bin mosam k fruit dekh kar hairan huey

NQSJE_SZ010_Mawa: or kaha k yeh kaha sa aya

NQSJE_SZ010_Mawa: mariam ney jawab dia k allah ney dia

NQSJE_SZ010_Mawa: us waqt zakiriya as apney rub pukartey hian

NQSJE_SZ010_Mawa: zakiriya as barhai they

NQSJE_SZ010_Mawa: yeh hi amdani ka zariya tha

NQSJE_SZ010_Mawa: rehmat sa murad naboowat ha

NQSJE_SZ010_Mawa: mustejabedawat they

NQSJE_SZ010_Mawa: jo dua kartey wo qabool hoti

NQSJE_SZ010_Mawa: abdiyat or nabowat ka clash nahi ha

NQSJE_SZ010_Mawa: sarey unbiya ubad they

NQSJE_SZ010_Mawa: is ney apney rub sa dua ki thi

NQSJE_SZ010_Mawa: mujhey apney pass sa waris ata farma

NQSJE_SZ010_Mawa: jo mera bhi ho or yaqoob as k khandan ka bhi ho

NQSJE_SZ010_Mawa: or tu us ko maqbool bunda bana

NQSJE_SZ010_Mawa: chupkey chupkey mangi hui dua

NQSJE_SZ010_Mawa: allah ko khufiya dua pyari lagti ha

NQSJE_SZ010_Mawa: rujoo karney ka undaaz ho

NQSJE_SZ010_Mawa: khoosho ho

NQSJE_SZ010_Mawa: khud hi apney ap ko kamzor khe rahey hain

NQSJE_SZ010_Mawa: zahiri asbab khatumho jye to us waqt bunda rub ko pukar sакта ha

NQSJE_SZ010_Mawa: logo sa bat nahi kar sакта

NQSJE_SZ010_Mawa: allah ko dilo k hal pata ha

NQSJE_SZ010_Mawa: zakiriya as ki ulaad ki khooish apney lia nahi thi

NQSJE_SZ010_Mawa: sheen ain laam

NQSJE_SZ010_Mawa: shula

NQSJE_SZ010_Mawa: 60 ya 65 ya 70 ya 110 saal thi

NQSJE_SZ010_Mawa: in biwi 98 saal ki thi

NQSJE_SZ010_Mawa: mery rub main tujh sa mang kar kabhi mehroom nahi raha

NQSJE_SZ010_Mawa: duao ki qabooliyat main ahum cheez ha

NQSJE_SZ010_Mawa: tum allah ko pukaro is haal main k tum ko qabooliyat ka yaqeen ho

NQSJE_SZ010_Mawa: jin ko zindagi maindeen ki fikar ho

NQSJE_SZ010_Mawa: un ko baad main bhi hoti ha

NQSJE_SZ010_Mawa: zindagi k baad deen kis k hath main rahey ga

NQSJE_SZ010_Mawa: allah wo karta ha jo log nahi karsaktey

NQSJE_SZ010_Mawa: jitna yaqeen utna allah dey ga

NQSJE_SZ010_Mawa: jo manga ha mil jana ha

NQSJE_SZ010_Mawa: allah dil main dalta hi wo cheez ha jo ap k lia bhetar ho gi

NQSJE_SZ010_Mawa: ammal ki bat= diloo sa sarey ghum nikal len

NQSJE_SZ010_Mawa: aye allah is dunya ko mery ghum ka zaryia na bana=====dua

NQSJE_SZ010_Mawa: jo akhrat ki tammana karey ga wo dunya ko bhool jaye ga

NQSJE_SZ010_Mawa: managa or kaha k biwi banjh ha == asbaba ka zikar kar rahey hain

NQSJE_SZ010_Mawa: ulad ki dua mang rahey hain mager us sa razi rehna sath ya bhi

NQSJE_SZ010_Mawa: allah ki raza manga rahey hain

NQSJE_SZ010_Mawa: allah kisi sa razi ho jaye yeh bhi naimat ha

NQSJE_SZ010_Mawa: pasundeeda/qool amaml ko pasand karna

NQSJE_SZ010_Mawa: her dukh sukh main tujh sa razi rahey

NQSJE_SZ010_Mawa: shikwey nakarey

NQSJE_SZ010_Mawa: jo allah k diey huey per razi ho ga wo kal allah us k kum per razi ho ga

NQSJE_SZ010_Mawa: allah pe nazro kalug jana yeh hi bundagi ha

NQSJE_SZ010_Mawa: dua qabool karii

NQSJE_SZ010_Mawa: allah ney bat sun ki jis ney us ki tareef kari

NQSJE_SZ010_Mawa: hum tujh ek bachey ki khoshkhabri datey hain

NQSJE_SZ010_Mawa: jis ka name yaha ha

NQSJE_SZ010_Mawa: hum ney is sa phley is ka name kisi ko nahi dia

NQSJE_SZ010_Mawa: **zindagi wala**
NQSJE_SZ010_Mawa: **allah duao ko qabool kartey hain**
NQSJE_SZ010_Mawa: **duao ka jawab bhi datey hain**
NQSJE_SZ010_Mawa: **qiyamat k din us ki sakhtiyani sa bachey**
NQSJE_SZ010_Mawa: **rub k sath khoosh rehna chaye**
NQSJE_SZ010_Mawa: **zakiriya as ney kaha k mery haan larka kasey ho ga**
NQSJE_SZ010_Mawa: **jo mariam ka rub ha wo mera ha**
NQSJE_SZ010_Mawa: **burhapey ka akhir durja**
NQSJE_SZ010_Mawa: **biwi jawani banjh ha**
NQSJE_SZ010_Mawa: **mariam ki walda ki sister thi zakiriya as ki wife**
NQSJE_KI012_MAWA: **tum asbab dekh rahe ho jub ke allah qudrat dikhana cga raha hai**
NQSJE_SZ010_Mawa: **rub ne kaha k mery lia san ha burhaper main ulad ko paida karna**
NQSJE_KI012_MAWA: **allah ke liye aasan hai**
NQSJE_KI012_MAWA: **to bhi to paida kia gia tha**
NQSJE_KI012_MAWA: **yaqeen dilaya jarah hai ke ghum nakrein**
NQSJE_KI012_MAWA: **ho ga**
NQSJE_KI012_MAWA: **nishani mangi**
NQSJE_KI012_MAWA: **3 raton tuk bol na sake**
NQSJE_KI012_MAWA: **raat din murad hai**
NQSJE_KI012_MAWA: **tandrust hone ke bawojud**
NQSJE_KI012_MAWA: **zaban band is liye hui take allah ka shuker karein or us ka zikr karein**
NQSJE_KI012_MAWA: **koi marz nahi lakin aap bolein ge nahi**
NQSJE_KI012_MAWA: **zakariya as apni qaum ke paas aaye**
NQSJE_KI012_MAWA: **or isharon se in se kaha ke subh sham allah ki paaki biyan kaor**
NQSJE_KI012_MAWA: **mehraab se murad wo jaga jahan shetan se larAI KI JAYE**
NQSJE_KI012_MAWA: **allah ki ibadat or us ka zikr kia jaye**
NQSJE_KI012_MAWA: **eemaan wala jub allah ki nematon main doobta hai to pehle se ziada zikr o shuker main mushghool hojata hai**
NQSJE_KI012_MAWA: **nasihat wala andaz hai quran ka**
NQSJE_KI012_MAWA: **yahya as se khitab hai**
NQSJE_KI012_MAWA: **meri kitab ko mazbooti se tham le**
NQSJE_KI012_MAWA: **bachpan main hi danai ata kar di**
NQSJE_KI012_MAWA: **parhaiz gaar shukhs tha**
NQSJE_KI012_MAWA: **maa baap se naik sulok karne wala tha**
NQSJE_KI012_MAWA: **tarefein aasmanon se ho rahi hai**
NQSJE_KI012_MAWA: **un ki umer us waqt 2 saal thi**
NQSJE_KI012_MAWA: **litab=torat hai**
NQSJE_KI012_MAWA: **quwwat==taufeeq e elahi se madad lena**
NQSJE_KI012_MAWA: **bachpan main hi tableegh karte the**

NQSJE_KI012_MAWA: aamene
NQSJE_KI012_MAWA: bachon ke dil main islam ki rooh paida karein
NQSJE_KI012_MAWA: taleem ke sath sath tarbiat karein
NQSJE_KI012_MAWA: 1- kitab mil gai
NQSJE_KI012_MAWA: 2-bachpan main hi hukum yani danai mil gai
NQSJE_KI012_MAWA: 3 saal ki umer main torat parh samajh li thi
NQSJE_KI012_MAWA: 4- maa baap ke sath shafqat ka rawaiya tha
NQSJE_KI012_MAWA: 5-waqar rizq dil ki namri
NQSJE_KI012_MAWA: 6-parhaiz gaar or muttaqi the
NQSJE_KI012_MAWA: 1 shukhs 1000 saal tuk ya hannan or ya mannan pukara rahe ga
NQSJE_KI012_MAWA: or un per allah ki zaat salamti bhej rahi hai
NQSJE_KI012_MAWA: jumla e mutariza
NQSJE_KI012_MAWA: maazi ka seegha
NQSJE_KI012_MAWA: 3 lamhe bataye gaye
NQSJE_KI012_MAWA: jub wo paida hongein jub un ko maut aaye gi or jub dobarah uthaye jayein gein
NQSJE_KI012_MAWA: tamam moqon pr allah ne in pr salamti bheji
NQSJE_KI012_MAWA: maa baap ki naikian bachon ke kaam aati hain shart ye hai ke allah ke sath gehra talluq ho
NQSJE_KI012_MAWA: aya 15
NQSJE_KI012_MAWA: maa ke pait se nikalte waqt kia pareshani hoti hai
NQSJE_KI012_MAWA: shetan kachoka lagata hai bache ke paida hote sath hi
NQSJE_KI012_MAWA: yahya as ko allah ne is se bacha liya
NQSJE_KI012_MAWA: hum per yah lamhe aane wale hain
NQSJE_KI012_MAWA: ghalat taweel ki
NQSJE_KI012_MAWA: eid milad ka jawaz sabit kar dia
NQSJE_KI012_MAWA: yaum e wafat ke liye bhi salam hi hona chahiye
NQSJE_KI012_MAWA: mursil riwayat
NQSJE_KI012_MAWA: tamam log qiyamat ke din kuch na kuch gunah le kar jayein gein siwaye yahya as
NQSJE_KI012_MAWA: murium as ka qissa shuro hota hai\
NQSJE_KI012_MAWA: aya 16
NQSJE_KI012_MAWA: yaad kijiye is kitab main murium as ka qissa
NQSJE_KI012_MAWA: apne gher walon se alag ho kar aik taraf chali gain
NQSJE_KI012_MAWA: or parda daal ker chup gai thi
NQSJE_KI012_MAWA: farishta insaan ki shakul main aa gia
NQSJE_KI012_MAWA: main allah ki taraf se aaya hoon]
NQSJE_KI012_MAWA: take tumhein paak larka doon
NQSJE_KI012_MAWA: kaise hogा jubke kisi ne chua nahi
NQSJE_KI012_MAWA: or main badkaar bhi nahi
NQSJE_KI012_MAWA: haan aise hi hogा
NQSJE_KI012_MAWA: bhut aasan baat hai
NQSJE_KI012_MAWA: is larke ko logon ke liye nishani banayein

NQSJE_KI012_MAWA: or yeh kaam hoke rahe ga
NQSJE_KI012_MAWA: yeh kaam itni bari aazmaish bana jo kisi pe nahi guzra
NQSJE_KI012_MAWA: yeh chune hue log the
NQSJE_KI012_MAWA: aaj hamare irade itne mazboot hain
NQSJE_KI012_MAWA: ke hum in aazmaishon main utar sakein
NQSJE_KI012_MAWA: yeh log jame rahe to allah ne in ka naam bulind ker dia
NQSJE_KI012_MAWA: 1 mard 1 aurat ke sath tanha hoon kion ke teesra
shetan hota hai
NQSJE_KI012_MAWA: kabhi 1 mard or aurat ko akela na choro jubke wo yeh
hi kion ne kahe ke main isse quran parhane jata hoon
NQSJE_KI012_MAWA: allah ki taraf se tujhe doon
NQSJE_KI012_MAWA: jabraeel as ne murium as ke reham main phoonk mari
jis se hamal ther gia
NQSJE_KI012_MAWA: phir kaha ke beta hoga us se bari aazmaish aagai
NQSJE_KI012_MAWA: main surkaush nahi kaise hoga
NQSJE_KI012_MAWA: allah logon ke loye is ko nishani banana chata hai
NQSJE_KI012_MAWA: murium as ke paas is se bara faisla to nahi hoga
pareshan hone ga
NQSJE_KI012_MAWA: bus hamal ther gia
NQSJE_KI012_MAWA: allah ki marzi se
NQSJE_KI012_MAWA: wo door makan main chali gai
NQSJE_KI012_MAWA: bait ul laham
NQSJE_KI012_MAWA: bait ul muqdas se ziada door nahi
NQSJE_KI012_MAWA: dard e zeh un ko le aaya khajoor ke tane main
NQSJE_KI012_MAWA: haye afsoos main mar jati is se pehle
NQSJE_KI012_MAWA: yeh un ke bashriat ki daleel hai
NQSJE_KI012_MAWA: kash bholi basri hojati
NQSJE_KI012_MAWA: lakin unhein ruswai or badnami ka dar tha
NQSJE_KI012_MAWA: sharmandagi se bachne ke liye door chali gai
NQSJE_KI012_MAWA: dono jaghon main 8 miles ka fasla tha
NQSJE_KI012_MAWA: zindagi main kum se kum aik baar tauhaad ki jang larni
parti hai
NQSJE_KI012_MAWA: bardasht kar rahi thi
NQSJE_KI012_MAWA: phir hum ne us ko pikara us ke niche se
NQSJE_KI012_MAWA: ghum zada na ho tumhare niche tumhare allah ne aik
chashma baha dia hai
NQSJE_KI012_MAWA: isi tarhan ki khushkhabrian allah her eemaan walon ko
dete hain
NQSJE_KI012_MAWA: choti nehar ya chashme ka pani
NQSJE_KI012_MAWA: ur is khajoor ke tane ko zor se hilao
NQSJE_KI012_MAWA: pakki hui tar khajoorein girein gi
NQSJE_KI012_MAWA: bete ki khushkhabrian di jarahi hain
NQSJE_KI012_MAWA: sath sath
NQSJE_KI012_MAWA: asbab istamal karo hurkat karo

NQSJE_KI012_MAWA: nabi saw ne kaha jis gher main khajoorein nahi us ke paas kuch bhi nahi

NQSJE_KI012_MAWA: ghurbat ki alamat hai

NQSJE_KI012_MAWA: nafas wali aurat ke liye khushk or tar khajooron se bheter cheez or koi nahi

NQSJE_KI012_MAWA: kaha khao pio

NQSJE_KI012_MAWA: khane pene se khushi milti

NQSJE_KI012_MAWA: insaan kitna hi naik kion na ho jon hi roza khole ka waqt aata hai insaan ke dil mianlag hi khushi hoti hai

NQSJE_KI012_MAWA: eesa as paida hogaye

NQSJE_KI012_MAWA: ager koi mil jaye pochne wala to kehna ke chup ke roze ki nazar mani hai

NQSJE_KI012_MAWA: dar tha ke bache ka kia kia jaye

NQSJE_KI012_MAWA: ummat e muhammadia main chup ka roza mansookh kardia

NQSJE_KI012_MAWA: jub insaan pe ilzaam lagein to bus khamoshi ikhtiar karni chahiye

NQSJE_KI012_MAWA: murium as ke paas bolne ko kuch na tha

NQSJE_KI012_MAWA: eesa as ko apni qaum ke paas le aain

NQSJE_KI012_MAWA: tum bhut ziada bhutan wali cheezz le aai hai

NQSJE_KI012_MAWA: kaisa bacha le aain

NQSJE_KI012_MAWA: haroon ki behen ker ke pukar rahe hain

NQSJE_KI012_MAWA: tere maa baap bure ti na tha

NQSJE_KI012_MAWA: bachon ki baat ho to log peche chale jate hain

NQSJE_KI012_MAWA: haroon as ki nasl se thi, ya haroon as un ke sage ya sautele bhai hongein

NQSJE_KI012_MAWA: ager moosa as wale haroon hain to wo kuniat hai

NQSJE_KI012_MAWA: sari naikia aik taraf or aik chota sa amal un ko dosri taraf le gia

NQSJE_KI012_MAWA: kaha ke bacha kaise bole ga

NQSJE_KI012_MAWA: kaha ke main to allah ka banda hoon

NQSJE_KI012_MAWA: us ne mujhe kitab di or nabi bana dia

NQSJE_KI012_MAWA: or mujhe ba barkut bana dia jahan kahin bhi rahon

NQSJE_KI012_MAWA: or namaz zakat ka hukum dia

NQSJE_KI012_MAWA: her daue main namaz or zakat rahi

NQSJE_KI012_MAWA: haltat badal sakti hai

NQSJE_KI012_MAWA: allah ne yahya as per salamti bheji

NQSJE_KI012_MAWA: jub ke eesa as khud pe salamti bhej rahe hain

NQSJE_KI012_MAWA: sachи baat pe yeh log shuk ker rahe the

NQSJ_01_HM: ****AYat 30 Onwards Surah Mariam****

NQSJE_KI012_MAWA: eesa as ne bol ke izhaar kardia ke main allah ka bacha hoon

NQSJE_KI012_MAWA: fitrat ki taleem dete hain ke allah ke ban ke raho

NQSJE_KI012_MAWA: eesa as ne apni maa ki jaga jawab dene ke liye kaha ke main allah ka banda hoon

NQSJE_KI012_MAWA: us waqt unhein nahi pata tha ke baad main kia kia hogा

NQSJE_KI012_MAWA: maa ki goad main baat ki

NQSJE_KI012_MAWA: 1-eesa as yahoood ke samne

NQSJE_KI012_MAWA: 2-ibne juraij rahib

NQSJE_KI012_MAWA: ki gawahi dene wala bacha

NQSJE_KI012_MAWA: bache ka bolna begunahi ka sabab ban gia

NQSJE_KI012_MAWA: 3-aisi maa thi jo firon ke zulm ka shikar thi lakin bacha bol utha or maa ko compromise karne se bacha lia

NQSJE_KI012_MAWA: herat or aitraz ki koi baat nahi

NQSJE_KI012_MAWA: allah ko kisi ki begunahi sabit kerni hoti hai to allah darkhton ko bhi le aata hai

NQSJE_KI012_MAWA: eesa as ko paida hote ke sath hi guidance ka saman ker dia

NQSJE_KI012_MAWA: yeh rub ke faisle hain ke kis ke bache ki hidayat de gaor kisse bhatkaye ga

NQSJE_KI012_MAWA: rasool ko kitab milti hai

NQSJE_KI012_MAWA: nabi purani ussi mojood kitab ki tableegh kerta hai

NQSJE_KI012_MAWA: 1- kalam karna maa ke liye ba barkut ban gia

NQSJE_KI012_MAWA: 2-us daur main paida hue the jub logon ne torat ko badal dia tha

NQSJE_KI012_MAWA: un ki khudsakhta pabandion ko narm karwaya

NQSJE_KI012_MAWA: 3-jub wo wapis aayein gein

NQSJE_KI012_MAWA: us waqt bhi burkatein ho gi

NQSJE_KI012_MAWA: aman hogा

NQSJE_KI012_MAWA: aik darakht ka anar pore basto ko pora hoa

NQSJE_KI012_MAWA: deen asal shakul main aaye ga

NQSJ_AA029_SALSABEEL: ayah 36

NQSJ_AA029_SALSABEEL: maira bhi Rab aur tuhmara bhi Rab Allah hay

NQSJ_AA029_SALSABEEL: yehi hay seedha RAsta

NQSJ_AA029_SALSABEEL: bandagi,gulami= ebadat

NQSJ_AA029_SALSABEEL: tuheed hay sirat ul mustaqeem

NQSJ_AA029_SALSABEEL: jannah ka rasta

NQSJ_AA029_SALSABEEL: ayah 37

NQSJ_AA029_SALSABEEL: bara din konsa hay= qiamat ka din

NQSJ_AA029_SALSABEEL: 50000 k barabar

NQSJ_AA029_SALSABEEL: mushadi= hazir honay ki jaga

NQSJ_AA029_SALSABEEL: kioun? kioun k sab uss din hazir hon gay

NQSJ_AA029_SALSABEEL: logoun ka haal kia ho ga? ayah 38

NQSJ_AA029_SALSABEEL: mubalgay k seegay hein ye saray

NQSJ_AA029_SALSABEEL: taajub kay seeghay hain

NQSJ_AA029_SALSABEEL: duniya may haqq ko dekhnay say andhay behray ,

NQSJ_AA029_SALSABEEL: akhret may dekhna a jaye ga laikin faida na hogा

NQSJ_AA029_SALSABEEL: wo din buhut sakht hogा
NQSJ_AA029_SALSABEEL: inkay kaliajai phatt jain gay
NQSJ_AA029_SALSABEEL: ayah 39
NQSJ_AA029_SALSABEEL: saray faislay ho jaye gay uss din
NQSJ_AA029_SALSABEEL: yaum ul hasrah = qayamat ka din
NQSJ_AA029_SALSABEEL: kuch bhe hath na aye ga
NQSJ_AA029_SALSABEEL: kuch bhe na ker sakain gay
NQSJ_AA029_SALSABEEL: qiamat k din ki hasratoun ko yaad karna hay
NQSJ_AA029_SALSABEEL: ajj dunia k waqt ki qadar janani hay
NQSJ_AA029_SALSABEEL: gafal say gaflat
NQSJ_AA029_SALSABEEL: yahan Allah nay iss ko yaum ul hasra kaha
NQSJ_AA029_SALSABEEL: sahi bukhari: qayamat kay din maut ko
chetqabra(tye dye) maindhay ke shakal may lay ain gay, phr pukara
jaye ga ahl e jannah tum maindhay ko pehchantay ho? kehain gay han
yeh maut hai hum is ka maza chakh chukay,.....
NQSJ_AA029_SALSABEEL: phir aik pukaraynay wala kahay ga aye doozakh walo
tum pehchantay ho , wo kehain gay han hum chakh chukay
NQSJ_AA029_SALSABEEL: phir wo zibah ker diya jaye ga
NQSJ_AA029_SALSABEEL: aur phir kaha jaye ga jannay walo tum humaisha
jannat may reho gay aur dozakh walo tum humaisha dosakh may reho
gay kay ab kisi ko maut na aye ge ... phir yeh aya perhi
NQSJ_AA029_SALSABEEL: surah al imran
NQSJ_AA029_SALSABEEL: ha seen ra ... hasrat
NQSJ_AA029_SALSABEEL: hasratair ... parinday kay peron ka girna
NQSJ_AA029_SALSABEEL: qayamat kay din naik aur bad sub hasret kerain gay
NQSJ_AA029_SALSABEEL: naik ke hasret kia?
NQSJ_AA029_SALSABEEL: jannati ko us lamhay ke hasret ho ge jo Allah ke yad
kay baghair guzaray hon gay
NQSJ_AA029_SALSABEEL: maut kay waqt ke hasratain
NQSJ_AA029_SALSABEEL: surah al mominoon aya 99 para 18
NQSJ_AA029_SALSABEEL: surah munafiqoon aya 9-11
NQSJ_AA029_SALSABEEL: jub maut ka waqt ata hai tu us waqt insaan bheek
mangta hai kay majhay abhi nahi jana thora aur waqt day do
NQSJ_AA029_SALSABEEL: kherch kernay may sirf mal nahi ata bulkay energy
aur waqqt bhe ata hai
NQSJ_AA029_SALSABEEL: apni zindagi ke qeemati jano
NQSJ_AA029_SALSABEEL: ibne abaas 13 yrs may quran ke tafseer likh gaye
NQSJ_AA029_SALSABEEL: hazrat aisha ... 17 yrs may beva ho gai laikin teen
age may itna kuch ker gai kay ummat kay liay wirsa sabet hoin
NQSJ_AA029_SALSABEEL: hum nay kitni koshish ki hay
NQSJ_AA029_SALSABEEL: ajj hum kioun nahin kar patay
NQSJ_AA029_SALSABEEL: kon si naimat nahin dunia ki
NQSJ_AA029_SALSABEEL: jab dunia k kaam kar saktay hein to akhrat k kioun
nahin kar saktay

NQSJ_AA029_SALSABEEL: qaymat kay din insaan peraishan hoga
NQSJ_AA029_SALSABEEL: kuch cheeson per insaan hasret keray ga
NQSJ_AA029_SALSABEEL: 1. emaara /uhdaa
NQSJ_AA029_SALSABEEL: kon say uhday? hukumat kay
NQSJ_AA029_SALSABEEL: ye takleefein qiamat k din Rab ko deha sakay gay
NQSJ_AA029_SALSABEEL: koshish to insaan kar sakta hay
NQSJ_AA029_SALSABEEL: 2. wo majlis jahan Allah ka ziker na ho aur usay
berkhast ker diya jaye
NQSJ_AA029_SALSABEEL: 3. baaz dostiyan insaan k liaye hasrat banay gin
NQSJ_AA029_SALSABEEL: daleel: aya 27 surah furqaan
NQSJ_AA029_SALSABEEL: aik hasret jahanmi ko hon ge jab jannatioun ko
apnay ghar mein dekhay gay
NQSJ_AA029_SALSABEEL: her insaan kay 2 gher hain
NQSJ_AA029_SALSABEEL: aik jannat may
NQSJ_AA029_SALSABEEL: aur aik jahanam may
NQSJ_AA029_SALSABEEL: jannat walon ko jahanamee kay gher day diaye jain
gay
NQSJ_AA029_SALSABEEL: jannat may neechay derjay log walay jannat kay
oper derjay walay logon ko dekh ker hasret kerain gay
NQSJ_AA029_SALSABEEL: 4. sunnah chornay walon ko
NQSJ_AA029_SALSABEEL: 5. deen ka mazaq uranay walay ko hasret zumar aya
56 , al imraan aya 30
NQSJ_AA029_SALSABEEL: ahzab 66 zumur 56
NQSJ_AA029_SALSABEEL: Allahuma la tajalna minhum, ameen
NQSJ_AA029_SALSABEEL: is life ko use kerain
NQSJ_AA029_SALSABEEL: laziness, la perwahi chor dain
NQSJ_AA029_SALSABEEL: channelise kerain apni life ko
NQSJ_AA029_SALSABEEL: naik kam ke adat dalain
NQSJ_AA029_SALSABEEL: aameen
NQSJ_AA029_SALSABEEL: ghaflat ki kai kismein hoti hay
NQSJ_AA029_SALSABEEL: kuch jan ker , kuch na jan ker
NQSJ_AA029_SALSABEEL: ayah 40
NQSJ_AA029_SALSABEEL: sub yaheen chutt jaye ga
NQSJ_AA029_SALSABEEL: Allah ka piyara naam hai al waris
NQSJ_AA029_SALSABEEL: kisi ka kuch baqi na rehay ga
NQSJ_AA029_SALSABEEL: Allah pukaray ga , ainal jabbaroon kahan hein wo
jabar karnay walay..
NQSJ_AA029_SALSABEEL: in 2 ayaat per ghaur kerain
NQSJ_AA029_SALSABEEL: hasreton kay din say bachna hai
NQSJ_AA029_SALSABEEL: Allah kay pas wapis janay ka ehsaas insaan ko sahi
rastay per lay ata hai
NQSJ_AA029_SALSABEEL: kisi per zulm kernay say
NQSJ_AA029_SALSABEEL: aameen
NQSJ_AA029_SALSABEEL: may Allah ke nezer may kahan hon?

NQSJ_AA029_SALSABEEL: ayah 41

NQSJ_AA029_SALSABEEL: ayah 41-45

NQSJ_AA029_SALSABEEL: Ibrahim ki aho zarian

NQSJ_AA029_SALSABEEL: ibrahim ka zikar Quran mein pahlay bhi guzar chuka

NQSJ_AA029_SALSABEEL: hazrat moosa as ke bad sab se zyada zikr hazrat
ibrahim as ka kiun?

NQSJ_AA029_SALSABEEL: unka Allah swt se taaluq

NQSJ_AA029_SALSABEEL: Allah swt bar bar inka zikr la ker, amal sikhatey hain-
jab apney baiganey bantey hain,mukhalfat shuru hoti hai to ghar walon
ko kaise samjhana hai

NQSJ_AA029_SALSABEEL: kitab= Quran bhi ho skata hay aur surat bhi ho sakti
hay

NQSJ_AA029_SALSABEEL: zikar= yaad rakhna, bhooli hoi baat yaad rakhta

NQSJ_AA029_SALSABEEL: kiss ka zikr= Ibrahim ka

NQSJ_AA029_SALSABEEL: us dor mein ankh khuli jab charon traf andhere they

NQSJ_AA029_SALSABEEL: Rast baaz thay aur Nabu thay

NQSJ_AA029_SALSABEEL: sachai ﴿صَدِيقٌ﴾

NQSJ_AA029_SALSABEEL: ummatiyon mein se ala darja sidiqiyat ka

NQSJ_AA029_SALSABEEL: Nabi apnay doar ka sadeeq hota hay

NQSJ_AA029_SALSABEEL: aur NAbi saw nay ye laqab abu bakar saqeeq ko dia

NQSJ_AA029_SALSABEEL: MAriam=seedeeqa

NQSJ_AA029_SALSABEEL: kia cheezein insan ko sedeeq banati hay

NQSJ_AA029_SALSABEEL: sachai

NQSJ_AA029_SALSABEEL: sadeeq=kissi cheez ko verify karna

NQSJ_AA029_SALSABEEL: sadiq-sacha/sideeq-tasdeeq karne wala

NQSJ_AA029_SALSABEEL: mukhalfaton ke jhun mein sadaqat ke liye jam jaana-
sidiqyat hai

NQSJ_AA029_SALSABEEL: logon ke dr se banda sideeq nahi banta

NQSJ_AA029_SALSABEEL: deen per amal karne ka dusra naam tasdeeq hai

NQSJ_AA029_SALSABEEL: dil se sacha karna

NQSJ_AA029_SALSABEEL: Zuban keh rhi hai dil se nahi to ye nifaq hoga

NQSJ_AA029_SALSABEEL: sach kehne aur kar dikhane mein bohat pari khaleej
hoti hai-jiske liye aksar log tyar nahi hote

NQSJ_AA029_SALSABEEL: ayah 42

NQSJ_AA029_SALSABEEL: sara muashra shirk mein duba hua hai aur ibrahim
apne rab ki tasdeeq kar rhe hain

NQSJ_AA029_SALSABEEL: ya abati= muhabbat ka andaz

NQSJ_AA029_SALSABEEL: ta yahan pyaar ki hay

NQSJ_AA029_SALSABEEL: muhabbat wali baat hay

NQSJ_AA029_SALSABEEL: shaoor ko jhangora

NQSJ_AA029_SALSABEEL: kh app aesa kioun kartay hein

NQSJ_AA029_SALSABEEL: baro muhabbat say pooch rahay hein kh app aisa
kioun kartay hein jo appko faida nahi deetay

NQSJ_AA029_SALSABEEL: shirk ki bari aqsaam samjh ayei gi

NQSJ_AA029_SALSABEEL: **1.but paresti**
NQSJ_AA029_SALSABEEL: **2. peer parasti**
NQSJ_AA029_SALSABEEL: **2 bari qism shirk ki**
NQSJ_AA029_SALSABEEL: **43**
NQSJ_AA029_SALSABEEL: **ayah 43**
NQSJ_AA029_SALSABEEL: **al elm= elm e wahi**
NQSJ_AA029_SALSABEEL: **insaan ki bunyadi zindaji ki puri hidayat hoti hay**
NQSJ_AA029_SALSABEEL: **khali elm= nakra**
NQSJ_AA029_SALSABEEL: **dunia mein jeenay ka rasta aur akhrat ki fikar**
NQSJ_AA029_SALSABEEL: **elm k liaye umer ki qaid nahi**
NQSJ_AA029_SALSABEEL: **har bacha apney maa baap se zyada zaheen hota hai-ye kehna bura nahi hai**
NQSJ_AA029_SALSABEEL: **ye fact qabool karna hay kh mairay baad anay walay muj say ziada zaheen hon gay**
NQSJ_AA029_SALSABEEL: **ana ki waja nahin banani**
NQSJ_AA029_SALSABEEL: **buss mairi etebah karein**
NQSJ_AA029_SALSABEEL: **tabeya= kissi k footsteps par chalna**
NQSJ_AA029_SALSABEEL: **issi say lafz etebae sunnat hay**
NQSJ_AA029_SALSABEEL: **etaat= dil ki khushi say chala**
NQSJ_AA029_SALSABEEL: **etebah= mein muhabaat k maray inssan peechay lagta hay**
NQSJ_AA029_SALSABEEL: **ahdena= mein dekhoun ka rasta**
NQSJ_AA029_SALSABEEL: **ayah 44**
NQSJ_AA029_SALSABEEL: **mari peechay chalay but shaitan k peechay nahin**
NQSJ_AA029_SALSABEEL: **shaitaan ki ataat karna dar asal usski ebadat karna hay**
NQSJ_AA029_SALSABEEL: **shaitaan to rahman ka bara nafarman hay**
NQSJ_AA029_SALSABEEL: **aseeya= bohot ziada na farmani karnay wala**
NQSJ_AA029_SALSABEEL: **botoun ki pooja ko shaitan ki pooja kaha**
NQSJ_AA029_SALSABEEL: **banda jisski aatat karta hay usska ban jata hay**
NQSJ_AA029_SALSABEEL: **bar bar ya abati ya abati**
NQSJ_AA029_SALSABEEL: **ye muhabbat ka andaz hay**
NQSJ_AA029_SALSABEEL: **ayah 45**
NQSJ_AA029_SALSABEEL: **aik muhabbat baro aulad apnay waldein k liaye fikar mand hay**
NQSJ_AA029_SALSABEEL: **kh kahi ye Allah ki pakar mein na aa jaein**
NQSJ_AA029_SALSABEEL: **surah nahl ayat 63**
NQSJ_AA029_SALSABEEL: **53 or 63?**
NQSJ_01_HM: **63**
NQSJ_AA029_SALSABEEL: **shaitan har dor mein amlon ko khoobsoorat kar ke dikhaata hai**
NQSJ_AA029_SALSABEEL: **jzk sis**
NQSJ_AA029_SALSABEEL: **ayah 46**
NQSJ_AA029_SALSABEEL: **baap ka straight jawab**

NQSJ_AA029_SALSABEEL: kh mari ankhoun say door chala ja
NQSJ_AA029_SALSABEEL: azar unkay baap ka naam tha
NQSJ_AA029_SALSABEEL: kaha k tum chalay jao
NQSJ_AA029_SALSABEEL: kahan chalay jao? maleeya meem laam waw
NQSJ_AA029_SALSABEEL: lamba arsa
NQSJ_AA029_SALSABEEL: numli bhi essi say hay
NQSJ_AA029_SALSABEEL: rajam ki baat kon si thi? patai karoun ka aur alfaaz
aur tanoun say bhi phattar maroun ga
NQSJ_AA029_SALSABEEL: baap ko kah rahay thay ya abati
NQSJ_AA029_SALSABEEL: magar baap dirct naam lay rahay hein
NQSJ_AA029_SALSABEEL: massom bacha aur jawab itna sakht
NQSJ_AA029_SALSABEEL: ayah 47
NQSJ_AA029_SALSABEEL: salam kar di
NQSJ_AA029_SALSABEEL: tum salamat raho
NQSJ_AA029_SALSABEEL: burai k jawab mein bhalai karna
NQSJ_AA029_SALSABEEL: kis cheez se salamti ki dua de rhe they?
NQSJ_AA029_SALSABEEL: shaitaan k shar say bach jao
NQSJ_AA029_SALSABEEL: ye salam e tahya nahi hay
NQSJ_AA029_SALSABEEL: ye khitab ka salam hai
NQSJ_AA029_SALSABEEL: aik salam jatay howay kartay howay aur aik salam
chortay howay..yahan chortay waqt ki salam hay
NQSJ_AA029_SALSABEEL: Note: yahan hai hawala
NQSJ_AA029_SALSABEEL: tauheed ko chor ker shirk per agaye or bete ki
naqadri ki
NQSJ_AA029_SALSABEEL: is se bakhsish aur salamti ki dua ki
NQSJ_AA029_SALSABEEL: lekin bad mein Allah swt ne mana kar diya
NQSJ_AA029_SALSABEEL: ye baap k laiye duaoun ki baat kartay hein
NQSJ_AA029_SALSABEEL: Allah k sath apna talaq peeche kartay hein
NQSJ_AA029_SALSABEEL: kal qiamat k din Alllah Ibrahim ko ruswa na karay ga
NQSJ_AA029_SALSABEEL: dardmandi,narmi dekh rahi hein yahan
NQSJ_AA029_SALSABEEL: jannat ko panay k laiye khamooshi
NQSJ_AA029_SALSABEEL: haa faa waw - حفیا
NQSJ_AA029_SALSABEEL: ayah 48
NQSJ_AA029_SALSABEEL: abb dil khatta ho gia
NQSJ_AA029_SALSABEEL: Ibrahim ki dua qabool nahi hoi baap k laie magar
hum sub ko ye dua mil gaei kh apnay waledain k laiye magou
NQSJ_AA029_SALSABEEL: zinda musrikoun k laiye Dua ki ja sakti hay
NQSJ_AA029_SALSABEEL: surah tauba 114
NQSJ_AA029_SALSABEEL: Rab say talaq ka ezharr
NQSJ_AA029_SALSABEEL: ye toheed k baad paida hota hay
NQSJ_AA029_SALSABEEL: ayah 49
NQSJ_AA029_SALSABEEL: jab kuch chutta hay tab madad aati hay
NQSJ_AA029_SALSABEEL: Allah ke raste mein jab tak qurbani nahi dete
khushkhabri nahi paate

NQSJ_AA029_SALSABEEL: Maa baap say silah rahmi ki to naik aulad milti hay

NQSJ_AA029_SALSABEEL: vok

NQSJ_AA029_SALSABEEL: hijrat ke bad aulad mili

NQSJ_AA029_SALSABEEL: Allah swt ne rishtedaron se behter de diye

NQSJ_AA029_SALSABEEL: لسان صدق علیا

NQSJ_AA029_SALSABEEL: tamaam mazaib may maqbooliyat ke daleel

NQSJ_AA029_SALSABEEL: hazrat ibrahim as ne 3 jhoot bole they phir sideeq kaise?

NQSJ_AA029_SALSABEEL: 3 martabah

NQSJ_AA029_SALSABEEL: 2 martaba ...suarh ambia mei

NQSJ_AA029_SALSABEEL: suarh ambiya ayah 63

NQSJ_AA029_SALSABEEL: ye 3 ghoot bahir ghoot aur toriya thay

NQSJ_AA029_SALSABEEL: agar koi 175 years mein 3 jhoot boley to wo sideeqiyqt se nahi girta

NQSJ_AA029_SALSABEEL: ayah 51

NQSJ_AA029_SALSABEEL: ayah 51-53

NQSJ_AA029_SALSABEEL: hazrat moosa as ka zikr-sab se zyada inka zikr hai quran mein

NQSJ_AA029_SALSABEEL: moosa ka lafz ...meeshaa say hai

NQSJ_AA029_SALSABEEL: moosa ka lafz mee-sha se, me pani aur sha darakht abrani zaban me

NQSJ_01_HM: Rasul: Allah ka paigam logo ko sunany wala

NQSJ_AA029_SALSABEEL: jo naik kam karay aur uss k laiye tareef na chaye= mukhlis

NQSJ_01_HM: Rasul aur Nabi bhi the: aap saw kitab mili thi

NQSJ_01_HM: aap ki shakhiyat ala thi: ulul anbiya mai se the

NQSJ_01_HM: Mosa as ko qaum ne buhat sataya

NQSJ_01_HM: Ala muqam mosa as ko milay ga

NQSJ_01_HM: Aap as madyan se miser arahe the jab awaz aye right side se

NQSJ_01_HM: Koh tur se

NQSJ_01_HM: najiya: n, jaa, wao: mehfil

NQSJ_01_HM: 1. raz ki baat kehne keliye pas bulaya

NQSJ_01_HM: 2. raz ki baat keh ker apna muqarrab bana lia

NQSJ_01_HM: 3. Allah ne asman per utha lia aur Aap as ko loh e mehfoz ke qalam ki awaz sunai di

NQSJ_01_HM: Qurb Allah ki rehmat se milta hai

NQSJ_01_HM: Surah Qasas: mosa as kis tarah azmaye gaye

NQSJ_01_HM: surah Taha mai bhi

NQSJ_01_HM: Aap as paida hotay hi Allah ke rastey mai azmaye gaye

NQSJ_01_HM: Allah ne aap as ko tayar ki Allah ke maqsad keliye

NQSJ_01_HM: do barey kaam aap as ke 1. bani israel ki firon se azadi 2. taurat mili

NQSJ_01_HM: Ayat 53

NQSJ_01_HM: Haarun as 3 saal aap as se barey

NQSJ_01_HM: mosa as ne dua ki thi ke merey bhai ko bhi mera sathi
bana..merey ghar se ek madadgar kerdey

NQSJ_01_HM: mosa as sub se ziyada ba barkat sabit hue apnay bhai keliye

NQSJ_01_HM: kisi bhai ko nabuat apnay bhai ki waja se nai mili

NQSJ_01_HM: haarun as waday ke sachay the, nabi the

NQSJ_01_HM: Ayat 54

NQSJ_01_HM: Ibrahim as ke chotey betey ismael as

NQSJ_01_HM: ismael as waday ke sachay aur nabi aur rasul the

NQSJ_01_HM: Allah se waday, bandon se waday: duno ke sath wada
nibhana

NQSJ_01_HM: sabit hua jab bachpan mai hi qurbani keliye ready hogaye

NQSJ_01_HM: Ayat 55

NQSJ_01_HM: Apnay ghar walon ko namaz aur zakat ka hukum detey

NQSJ_01_HM: islah ka agaaz pehley apnay se phir ghar se hona chaye

NQSJ_01_HM: namaz aur zakat her daur mai rahey

NQSJ_01_HM: Aaj ye khubi hum mai hai?

NQSJ_01_HM: maa baap ki apni zindagi bachon ki leiyre misal hoti hai

NQSJ_01_HM: Surah?

NQSJ_01_HM: Huzur saw apni biwion aur beti ko ibadat ki ragbat dilatey

NQSJ_01_HM: biwion ko tahajud mai uthatey

NQSJ_01_HM: Fatima rz ki shadi ke baad bhi , Fatima rz Aur Ali rz ko naiki ki
ragbat dilatey

NQSJ_01_HM: shadi ke baad bhi maa baap ki zimaydari rehti hai

NQSJ_01_HM: khoosurat tareeqay se baat ki jaey

NQSJ_01_HM: Allah ke yahan Ismael as pasandeeda the

QSJ_01_HM: jab Allah ki raza ko samney rakhein to duniya se beniyaz,
focused hojata hai

NQSJ_01_HM: koi faida de ya nuqsan sub Allah ke hukum se hota hai

NQSJ_01_HM: Rub ko razi kernay se Rub insan se razi hota hai

NQSJ_01_HM: Surah Saud mai Ismael as ki tafsil

NQSJ_01_HM: Ek acha beta aur ek acha jawan

NQSJ_01_HM: Ayat 56

NQSJ_01_HM: Idrees as ka zikr

NQSJ_AA029_SALSABEEL: surah munafiqoon may hai : aye emaan walo apnay
ap ko aur gher walon ko aag say bachao....

NQSJ_01_HM: Surah anbiya 85-87

NQSJ_01_HM: Idrees as ka zikr

NQSJ_01_HM: Nihayat sachay , nabi the

NQSJ_01_HM: baaz kehtey hain misr mai paida hue, baaz kehte hai babul
mai paida, phir misr hijrat ki

NQSJ_01_HM: Tajurba kar nabi, mazbooth rai wala

NQSJ_01_HM: Mairaj mai 4th asmaan per aap as ki Idrees as se mulaqat

NQSJ_01_HM: Ayat 57

NQSJ_01_HM: Unchi jaga utha lia: Allah ne idrees as per wahi ki, ke tamam aamaal mai izafa

NQSJ_01_HM: Idrees as ne farishtey se kaha mulukul maut se baat kerein ke meri umer barha do takey mai ziyada naiki keron

NQSJ_01_HM: farishta aap as ko apni peeth per 4th asmaan per legaya aur mulukul maut se baat ki..4th asmaan per aap as ki rooh qabz ki gayi

NQSJ_01_HM: Baaz kehtey hain idrees as aur ilyas as ek hi shaks

NQSJ_01_HM: Sab se pehley idrees as ne qalam se likha

NQSJ_01_HM: 308 saal ke the

NQSJ_01_HM: behtreen woh shaks hai jis ko lambi umer miley aur ziyada naikiyan hoon

NQSJ_01_HM: aap as ne babul mai tablig ki, wahan per sitara parasti thi

NQSJ_01_HM: sub se pehley aap as ke zamanay mai qalam se likhna, kapray seena shru hua

NQSJ_01_HM: Aap as ka sabr, himmat, Allah ki madad ka zikr

NQSJ_01_HM: Kapray Bhunna *

NQSJ_01_HM: Ayat 58

NQSJ_01_HM: silsila e nabuat

NQSJ_01_HM: Adam as se Nuh as ..un ke saath jo kashti mai sawar the..Akhir mai Nabi saw

NQSJ_01_HM: ye hidayat yafta, chunay hue log, inaam yafta log the

NQSJ_01_HM: jab unkey samney Rehmaan ki ayatein parhi jatein to sajday mai gir ker rotey

NQSJ_01_HM: la yukalifullahu nafsan illa wusaha

NQSJ_01_HM: Ayat 59

NQSJ_01_HM: Phir in ke baad inki nalaiq aulad inki janasheen bani

NQSJ_01_HM: Bari taqleef de baat

NQSJ_01_HM: jab naslon mai kharabi ajaey

NQSJ_01_HM: Namazein jati hain

NQSJ_01_HM: Allah humein aise janasheen na banaey aur na humarey janasheen aise

NQSJ_01_HM: gayya: jahannum ka nala jis mai peep khoon beh rahi hai..us mai zani, maa baap ke na farmaan, sharabi hn gey

NQSJ_01_HM: gayy: gumrahi, jaga ka naam

NQSJ_01_HM: khuaishon ke peechey janay waley deen per nai rehtey

NQSJ_01_HM: khalf: nafarmaan aulaad

NQSJ_01_HM: namaz ka zaaya kerna: kabhi perhli kabhi na parhi, bila uzar jama kerkey parhi, zehn kahin aur ho namaz mai

NQSJ_01_HM: namaz ki rooh khatam hojaey

NQSJ_01_HM: zahiri behs namaz ke barey mai

NQSJ_01_HM: Ayat 60

NQSJ_01_HM: tauba: naam e aamaal ki sari gandagiyon ko mitana

NQSJ_01_HM: saaf suthray naiey ghar mai jana acha lagta hai

NQSJ_01_HM: is tarah rooh ka maamla hai

NQSJ_01_HM: usko bhi saaf suthra amal acha lagta hai

NQSJ_01_HM: aameen

NQSJ_01_HM: tauba kerney waley, imaan laney waley, amal saleh kernay waley jannat mai

NQSJ_01_HM: Riwayat: kuch farishtey farigh hotay hain..unka kaam hai

NQSJ_01_HM: koi behuda baat nai hogi

NQSJ_01_HM: subah sham khana miley ga

NQSJ_01_HM: koi fikr nai

NQSJ_01_HM: pur aman log hongay

NQSJ_01_HM: wahan bemaqsad baatein na hongi

NQSJ_01_HM: wahan bemaqsad baatein na hongi

NQSJ_01_HM: salamti ke sath is duniya se guzur ker jannat chaye to apnay aap ko pur aman kerlein

NQSJ_01_HM: salam ka lafz lagv ki zid mai aya hai

NQSJ_01_HM: pakeeza mahul hogा

NQSJ_01_HM: koi sataye ga nai

NQSJ_01_HM: duniya mai is tarah ka hojana ke koi sataye to pur aman rahein, kisi ko na satayein, buray mahul mai bhi pakeeza rahein

NQSJ_01_HM: sahih bukhari hadees: jannat main dakhil honey waley groh ki shakal chodhween raat ke chand ki tarah ho gi, in ke bartan aur comb soney ke hongey, in ka bakhor khusbodaar lakri ho gi in a paseena kastoori ka ho ga, har jaanati ki do biwiyan hon gi, in ki pindilion ka gooda in ke ghost ke peechay se nazar aye ga in ke husn ki waja se, Allah ki tasbeeh subah sham karain ge, in ke darmian ikhtilaaf nahin ho ga, in ke dil, aik hi tarah ke hon ge

NQSJ_01_HM: jannat mai raat aur din nai hongay

NQSJ_01_HM: sirf ujala aur roshni hogi

NQSJ_01_HM: Allah ki tasbih hogi

NQSJ_01_HM: Humein samjhaney keliye subah sham ka khana kaha

NQSJ_01_HM: Ayat 63

NQSJ_01_HM: Waris kyon kaha? 1. Adam as humaray baap bhi to yahin se nikale gaye 2. humaray amaal ke mutabiq..bura amal kernay walay ko nai milay gi

NQSJ_01_HM: Ayat 64

NQSJ_01_HM: farishton ke tanazir mai ye ayat

NQSJ_01_HM: shahih bukhari aur tirmizi: Allah ke nabi saw ne jibrael as se poocha, tum jitna atey ho us se ziyada kyon nai atey? us per ye ayat nazil hui

NQSJ_01_HM: nasiya: Nabi saw ne faramaya, (mafhum) jo kaha hai us per amal kero, chaan phatak na kero

NQSJ_01_HM: farishtey to Allah ke hukum ke tabay hain..Allah sub dekh raha hai, woh bhoolnay wala nai

NQSJ_01_HM: Ayat 65

NQSJ_01_HM: asmaan o zameen ka ek hi rub hai alag nai

NQSJ_01_HM: tum uskey banday bun jao

NQSJ_01_HM: sabit qadam raho: uske pagam per jam jao, uske rastey mai
anay wali mushkilat per sabit qadam raho

NQSJ_01_HM: anbiya ke qisay

NQSJ_01_HM: jannat mai janay walay achay log, dusron ki baatein nai
kertey

NQSJ_01_HM: bukra: subah, breakfast, jawan larki

NQSJ_01_HM: ashiya: late brunch

NQSJ_01_HM: shaam

NQSJ_01_HM: suarah zumr mai tafsil

NQSJ_CourseIncharge: aameen

NQSJ_SP033_Salsabeel: *Aayah 66*

NQSJ_SP033_Salsabeel: *Insaan ke paas koi cheez hi nai thi*

NQSJ_SP033_Salsabeel: *kya fir insaan ko insaan hone pe zyaada herat hoti
he??*

NQS J_NMO32_Firdaws: *wo log jo qayamat ke waqi hone ka yaqeen na rakhtey
they unko yaqeen dilaya ja raha hai*

NQS J_NMO32_Firdaws: *kehta tha aur kaheingey-mein marunga? is it possible?*

NQS J_NMO32_Firdaws: *kiya insan yad nahi karta hum ne is se pehley paida
kiya?*

NQS J_NMO32_Firdaws: *ab is cheez par zyada hairat hoti hai?*

NQS J_NMO32_Firdaws: *jo rab pehli dafa paida kar sakta hai dobara bhi kar
sakta hai*

NQS J_NMO32_Firdaws: *aya 68 - 70*

NQS J_NMO32_Firdaws: *noon per shad-shiddat ki ﴿نحو شد شدّت﴾*

NQS J_NMO32_Firdaws: *لیز*

NQS J_NMO32_Firdaws: *ghutno ke bal ghirna*

NQS J_NMO32_Firdaws: *kisi ko peechey se dhakka diya jaye to uske ghirne ko
jasiya kehtey hain*

NQS J_NMO32_Firdaws: *sarkashi-sarkash-sar ko khenchna*

NQS J_NMO32_Firdaws: *jo zyada sarkash hogा usko zyada gusse se
pakreingey*

NQS J_NMO32_Firdaws: *dunya mein insan jab Allah ke hukmon ke bgair jeeta
hai to uska yehi haal hona chahye*

NQS J_NMO32_Firdaws: *bari raonat ke sath muamla karne wala*

NQS J_NMO32_Firdaws: *صلی*

NQS J_NMO32_Firdaws: *dakhil hona*

NQS J_NMO32_Firdaws: *aya 71-72*

NQS J_NMO32_Firdaws: *sahih bukhari- jiske 3 bache use baloogat se pehley
halak hogaye use jahanum na chue gi*

NQS J_NMO32_Firdaws: *pul saraat ky bare mien*

NQS J_NMO32_Firdaws: *example.....*

NQS J_NMO32_Firdaws: *one way rasta jannat ka mehshar mien*
NQS J_NMO32_Firdaws: *jahanam say guzarna ha sab ny us pul say*
NQS J_NMO32_Firdaws: *warid hona ho ga*
NQS J_NMO32_Firdaws: *rawayait.....*
NQS J_NMO32_Firdaws: *tirmizi**
NQS J_NMO32_Firdaws: *jaise amal duniya main hon ge waise hi chaal pul siraat per ho gi*
NQS J_NMO32_Firdaws: *jo naiki ke taraf taizi say bhaigtay hain wo wahan bhe pul sirat say taizi say guzer jain gay*
NQS J_NMO32_Firdaws: *pulsirat andhairon may hogा*
NQS J_NMO32_Firdaws: *us per insaan apnon ko dekh ker tarpay ga*
NQS J_NMO32_Firdaws: *wo buht slipery hai*
NQS J_NMO32_Firdaws: *pul sirat last station hai insaan ke purification ka muhasba karen apna*
NQS J_NMO32_Firdaws: *yeh diessection room hai*
NQS J_NMO32_Firdaws: *duniya may he apnay ap ko maaf kerwa lain*
NQS J_NMO32_Firdaws: *ager yahan na saaf kia apnay ap ko tu phir Allah wahan pekray ga*
NQS J_NMO32_Firdaws: *pul sirat per ganda khoon niklay ga*
NQS J_NMO32_Firdaws: *dil aur akhlaaq ke gandagi*
NQS J_NMO32_Firdaws: *ganday dil walay jannat may na jain gay*
NQS J_NMO32_Firdaws: *ya duniya ya maut kay waqt ya qeber may ya maidan e mehshar may ya phir pul sirat per*
NQS J_NMO32_Firdaws: *nijaat taqwa walon ki ho gi*
NQS J_NMO32_Firdaws: *koi oper say neechay girray tu moo kay bel girta hai*
NQS J_NMO32_Firdaws: *ayat 73*
NQS J_NMO32_Firdaws: *fehher kertay thay*
NQS J_NMO32_Firdaws: *maal or dolat Allah ki nazar mien pasandeeda hona nahi*
NQS J_NMO32_Firdaws: *baray leaders Allah kay nabi ko tanay detay*
NQS J_NMO32_Firdaws: *kay apki mehfil ghareebon ke hai*
NQS J_NMO32_Firdaws: *aur humaree dekho*
NQS J_NMO32_Firdaws: *لیلی*
NQS J_NMO32_Firdaws: *pokarna*
NQS J_NMO32_Firdaws: *aj ka door.....*
NQS J_NMO32_Firdaws: *kia aj hum bhe mejlis per fehher kertay hain?*
NQS J_NMO32_Firdaws: *74 aaj wo saara furniture kahan gaya? batil things....*
NQS J_NMO32_Firdaws: *: furniture/decoration pieces kuch bhe nama e amaal may na jaye ga , jin ke waja say hum naiki kay maukay waste ker detay hain*
NQS J_NMO32_Firdaws: *wo unki daulat unko na bacha saki aaj humari kaise humein bachayegi?*

NQS J_NMO32_Firdaws: **zyada nimatein milti hai to bande ko lagta hai Allah swt khush hai, mgar wo azmaishein hoti hai, rab bulaata hai palat ao(ayat 76)**

NQS J_NMO32_Firdaws: **achay buray ka tab pata chaley ga jab muhlaat khatam ho jai gi koi maal asbaab kam nahin aye ga**

NQS J_NMO32_Firdaws: **kafir ki khush hali naimaton se hoti hai**

NQS J_NMO32_Firdaws: **halanke momin ke liye-naimat milney per shukr, chinne per sabr**

NQS J_NMO32_Firdaws: **humara dil kaisa hai?**

NQS J_NMO32_Firdaws: **gam mein pareshan hotehai ya pur sakoon**

NQS J_NMO32_Firdaws: **momin hr hal mein mutmain hota hai**

NQS J_NMO32_Firdaws: **uski khushiyen aur gam dono andar se phoot te hain**

NQS J_NMO32_Firdaws: **baqi rehti hain nekiyan-mere peechey kitni reh jati hai? yehi gam rehta hai use**

NQSJ_CourseIncharge: **aameen**

NQS J_NMO32_Firdaws: **maal aur bete dunya ki zeenat hain-baqi rehne wali nekiyan hain Allah ham sab ko baqi rehny wali neekeayen karny ki tofeeq de aameen**

NQS J_NMO32_Firdaws: **77_78 ayaat**

NQS J_NMO32_Firdaws: **khas shaan e nazool in ayah's ka tawajo khainchnay wala andaaz ... أَفْرَعِيَّتْ**

NQS J_NMO32_Firdaws: **dunya aur akhirat ki bohat sari baatein mukhtalif hain**

NQS J_NMO32_Firdaws: **jub duniya may log apnay pas mal aur aulaad dkehtay hain tu sochтай hain kay akhret may beh milain ghe , duniya may yeh azmaish kay liay aur akhret may naimat kay taur per**

NQS J_NMO32_Firdaws: **dunya mein nimatein azmaish ke tor per milti hain akhirat mein inaan ke tor per milenget**

NQS J_NMO32_Firdaws: **4 din ka parhaiz hai aur phir humesha ke liye nimatein in sha Allah**

NQS J_NMO32_Firdaws: **ayat 79**

NQS J_NMO32_Firdaws: **إِذْلُوكَمْ مِمَّ دَأَلَ دَأَلَ كَهْنَچْنَا - إِزَافَةَ كَرْنَا**

NQS J_NMO32_Firdaws: **quantity ya quality mein**

NQS J_NMO32_Firdaws: **Astagfirullah**

NQS J_NMO32_Firdaws: **jo tum keh rehay ho wo her giz na ho ga , laikin tumharay yeh kehnay ka nuqsaan kay tumharay azaab may izafa hogta**

NQS J_NMO32_Firdaws: **Allah humma la tajalna minhum aameen**

NQS J_NMO32_Firdaws: **taqwa ki deewarein khenchi hon to insan apne aapko gunnah karne se khench leta hai**

NQS J_NMO32_Firdaws: **Alwaris kon...**

NQS J_NMO32_Firdaws: **Allah**

NQS J_NMO32_Firdaws: **: aik gunah kernae kae bad us main doosra gunah kernae ki juraat paida ho jati hai**

NQSJ_SP033_Salsabeel: **Jaane waale, duniya se hamesha khaali haath jaate he.**

NQ SJ_SP033_Salsabeel: **Kabar me kuch saath nai jaaega, akela jaaega banda**

NQ SJ_SP033_Salsabeel: **ye sun ke kya hamari, hasad khatam nai hoti??**

NQ SJ_SP033_Salsabeel: **mat soche peeche kya chootege**

NQ SJ_SP033_Salsabeel: **Bus Yaad rakho waha kya hogा.**

NQ SJ_SP033_Salsabeel: **Amal :- agar ye samajh aa jaaye to life change ho jaaye**

NQ SJ_SP033_Salsabeel: **Aayah 81**

NQ SJ_SP033_Salsabeel: **'izza = ain zaa zaa**

NQ SJ_SP033_Salsabeel: **maabood inke madad gaar honge**

NQ SJ_SP033_Salsabeel: **zidda -= inke khilaaf dusre ke madadgaar**

NQ SJ_SP033_Salsabeel: **Izza = arbi me = aisa takatwar or baaladast hona ke jis pe koi haath naa daal sake**

NQ SJ_SP033_Salsabeel: **inka maabood ka inke liye sabab e izzat hona yaani inka mabbod inke liye itna takatwar ke koi inpe haath naa daal sake, but vo mabood ulta khud inka kufr karege & inke mukhalif ban jaaege**

NQ SJ_SP033_Salsabeel: **Mabood kahege = ham ne nai kaha, ye to khud apni marzi se karte he**

NQ SJ_SP033_Salsabeel: **Esa A.S ke naam pe jo log aaj karte he, Esa AS Allah ke saamne keh dege, A Allah mene inko nai kaha tha**

NQ SJ_SP033_Salsabeel: **Aaya 82**

NQ SJ_SP033_Salsabeel: **kuch kaafir & shaitaan Allah SWT ne aise chode he ke har waqt aake inko uksaate he**

NQ SJ_SP033_Salsabeel: **jo log shaitaan ke gumraahi me aa jaate he, vo or bhi naa farmaani karte he**

NQ SJ_SP033_Salsabeel: **Aaya 83 83**

NQ SJ_SP033_Salsabeel: **83 & 84**

NQ SJ_SP033_Salsabeel: **inke gunaah gin rahe, islaam ke khilaaf saazish likhi jaa rahi he**

NQ SJ_SP033_Salsabeel: **kal pakde jaaege**

NQ SJ_SP033_Salsabeel: **aayah 85**

NQ SJ_SP033_Salsabeel: **86**

NQ SJ_SP033_Salsabeel: **Aayah 85 to 98**

NQ SJ_SP033_Salsabeel: **In aayato me vazan he, ek aayah ka vazan dusri aayah pe aata he**

NQ SJ_CourseIncharge: **Beshak**

NQ SJ_SP033_Salsabeel: ******* Tilawat 85 to 98 *******

NQ SJ_CourseIncharge: **Allahu Akbar**

NQ SJ_SP033_Salsabeel: **Ayah 85**

NQ SJ_SP033_Salsabeel: **self check : mutaqaen ke kaafle me me hogi ke nahi??**

NQ SJ_SP033_Salsabeel: **in logo ko bahutt izzat or ehteraam se, ghodo pe le jaake jannat me le jaaya jaaega**

NQ SJ_SP033_Salsabeel: **imagine, bahutt ache, organised, dressed fauj (group) Jannat me jaaege**

NQ SJ_SP033_Salsabeel: ***Quran me padh rahe, jo duniya ki sab se sachii kitab he.***

NQ SJ_SP033_Salsabeel: ***jo duniya ke nekiya saath me karte he, vaha bhi aise hi honge..***

NQ SJ_SP033_Salsabeel: ***hum duniya me itne masrof ke hum socchte hi nahi***

NQ SJ_SP033_Salsabeel: ***vo log jo rabb ke mehmaan banoge = Mutaqueen***

NQ SJ_SP033_Salsabeel: ***Aayah 86***

NQ SJ_SP033_Salsabeel: ***Virda = wa ra da***

NQ SJ_SP033_Salsabeel: ***paani lene ke liye, piyasa paani ki ghaat, kuwe ya chashme pe utarna***

NQ SJ_SP033_Salsabeel: ***iski zid sa ra ba = suad raa ba hota he, paani pee ke lautna***

NQ SJ_SP033_Salsabeel: ***pyaase mujrim chahte ye honge ke paani mile or paani ki khoj me dhundhte dhundhte jahannum ki or pahuch jaaege, koi or raah nai***

NQ SJ_SP033_Salsabeel: ***ek taraf mutaqueen or ek taraf mujrim***

NQ SJ_SP033_Salsabeel: ***Mutaqueen = darte daraate, nekki ki koshish karte***

NQ SJ_SP033_Salsabeel: ***Mujrim = jis ke jurm saabit ho jaaye***

NQ SJ_SP033_Salsabeel: ***inke jurm Shirk se safhira gunaa tak***

NQ SJ_SP033_Salsabeel: ***Aaya 87***

NQ SJ_SP033_Salsabeel: ***Ahadaa = ilm & traqwa yaha***

NQ SJ_SP033_Salsabeel: ****taqwaa***

NQ SJ_SP033_Salsabeel: ***jis ko Allah ne ijaazat d hogi wo hi sifaarish karege***

NQ SJ_SP033_Salsabeel: ***Sifaarish uske haqq me jis pe sifaarish mustahiq hogi***

NQ SJ_SP033_Salsabeel: ***Saad bin jabal ne Huzoor se pucha ke Allah ka haqq & bande ka haqq kya?? Huzoor ne jawaab diya = Allah ka haqq = no shirk, bande ka haqq = Allah aise bande ko Jannat de***

NQ SJ_SP033_Salsabeel: ***Mushriko ki koi sifaarish nahi***

NQ SJ_SP033_Salsabeel: ***Aayah 88***

NQ SJ_SP033_Salsabeel: ***Kya Shirk tha??***

NQ SJ_SP033_Salsabeel: ***Allah ke bete he, Yahood = Uzair AS ko, Nasaara = Esa AS * mushrik e mecca = Farishto ko Allah ki aulaad kehte***

NQ SJ_SP033_Salsabeel: ***bahutt lambi chain chalaai thi inhone***

NQ SJ_SP033_Salsabeel: ***Aaya 89***

NQ SJ_SP033_Salsabeel: ***yeh choti bat nahi hai***

NQ SJ_SP033_Salsabeel: ***Allah ke aulaad banatay thay***

NQ SJ_SP033_Salsabeel: ***✓✓✓ buhut bari bat***

NQ SJ_SP033_Salsabeel: ***Ayah 90***

NQ SJ_SP033_Salsabeel: ***qareeb hai kay is qol say asman he phat jain***

NQ SJ_SP033_Salsabeel: ***takhirro ka ra ra***

NQ SJ_SP033_Salsabeel: ***hirk buht bare bat hai***

NQ SJ_SP033_Salsabeel: ***Aya 91-92***

NQ SJ_SP033_Salsabeel: ***uske koi aulaad nahi ho sakti***

NQ SJ_SP033_Salsabeel: ***us�ay samnay insaanon ke aulad kay wo Allah kay samnay slaves hain***

NQ SJ_SP033_Salsabeel: ***uske aulaad kaisi ho sakti hai***

NQ SJ_SP033_Salsabeel: ***/خـ aded say***

NQ SJ_SP033_Salsabeel: ***sub kuch gin ker rekha howa hai***

NQ SJ_SP033_Salsabeel: ***Ayah 95***

NQ SJ_SP033_Salsabeel: ***kul akailay hon gay***

NQ SJ_SP033_Salsabeel: ***aj buht bari bari batain kertay hain***

NQ SJ_SP033_Salsabeel: ***Adam a . s say lay ker sub ko gin ker rekha howa hai***

NQ SJ_SP033_Salsabeel: ***koi ksi ke meded na keray ga***

NQ SJ_SP033_Salsabeel: ***surah shura aya 88***

NQ SJ_SP033_Salsabeel: ***Aayah 96***

NQ SJ_SP033_Salsabeel: ***us din sirf amal saleh ke qeemat hai***

NQ SJ_SP033_Salsabeel: ***yeh makki surah hai***

NQ SJ_SP033_Salsabeel: ***aur un dino may muslims per qeher tot reha tha***

NQ SJ_SP033_Salsabeel: ***aur Allah un ko khushkhebri day rehay hain***

NQ SJ_SP033_Salsabeel: ***aur yeh khush khebri pori hoi***

NQ SJ_SP033_Salsabeel: ***aj tuk sahaba karam ke muhabbet ke batain logon ke zaabaan per hain***

NQ SJ_SP033_Salsabeel: ***her wo shaks jis nay amal saleh kiay hon gay , Allah aisay logon ko izzet deta hai***

NQ SJ_SP033_Salsabeel: ***aur unko duain milti hain***

NQ SJ_SP033_Salsabeel: ***logon ke nezeron say gir jatay hain***

NQ SJ_SP033_Salsabeel: ***rawayat, tirmizi, hz abu huraira say /sahi bukhari:***
Allah jub kisi say muhabbet kertay hai tu jibril ko pukar ker kehtay hain may fulan banday say muhabbet kerta hon tum bhe is say muhabbet kero

NQ SJ_SP033_Salsabeel: ***phir jibrail bhe is say muhabbet kertay hain , phir wo asman may muanadi kertay hain , phir tamaam asma walay bhe us say muhabbet kertay hain***

NQ SJ_SP033_Salsabeel: ***phir zameen per bhe us ke muhabbet raij ho jati hai***

NQ SJ_SP033_Salsabeel: ***Allah jis say naraz hotay hain tu kehtay hain kay may fulan banday say nefret kerta hon, tum bhe us say nefret kero.....phir zameen tuk uskyay liay nefret raij ho jati hai***

NQ SJ_SP033_Salsabeel: ***asal bat yeh hai kay , amal saleh kerain aur ghebrain na***

NQ SJ_SP033_Salsabeel: ***non muslims bhe nabi saw ke barai ka ehsaas kertay hain***

NQ SJ_SP033_Salsabeel: ***aaj puri duniya me kyaa bhari he?? vo chand 20 years ya past ke 1500 yrs & aane waale qayaamat tak ke years??***

NQ SJ_SP033_Salsabeel: ***Jab Huzoor ko ye aayat sunaai jaati to unke dil ki haatat kya hoti hogi??***

NQ SJ_SP033_Salsabeel: ***aaj socho muslims & non muslims huzoor ke badaai ki baat karte he***

NQ SJ_SP033_Salsabeel: **Aayah 97**

NQ SJ_SP033_Salsabeel: **yeh kisi insan kay bus ke bat nahi , yeh Allah kay sath may hai jis kay liay asaan ker day**

NQ SJ_SP033_Salsabeel: **ye rehmaan ka kalaam he, rehmaan hi asaan karta he**

NQ SJ_SP033_Salsabeel: **laam, daal dal لام**

NQ SJ_SP033_Salsabeel: **|yaha = Kuffar e mecca**

NQ SJ_SP033_Salsabeel: **yaha Quraan ki asaani ki baat he**

NQ SJ_SP033_Salsabeel: **aj wo bhe perh laitay hain quran jin ko samajh bhe nahi ati**

NQ SJ_SP033_Salsabeel: **Aayah 98**

NQ SJ_SP033_Salsabeel: **إحسان ehsaas kay maani may hai**

NQ SJ_SP033_Salsabeel: **jis kay zariaye say idraak hasil kiya ja sakay**

NQ SJ_SP033_Salsabeel: **istafhaam baraye inkaar**

NQ SJ_SP033_Salsabeel: **aj inka wajood bhe nahi hai**

NQ SJ_SP033_Salsabeel: **saut e khafi / halku se awaz jo sunai day sakay رکزا**

NQ SJ_SP033_Salsabeel: **pichli qomon jaisay nezer nahi ati hain us terhan inka bhe naam nahi rehay ga**

NQ SJ_SP033_Salsabeel: **ye thi Surah Mariyam**

NQ SJ_CourseIncharge: **aameen**

NQ SJ_SP033_Salsabeel: **Vaahid Surah jo Aurat ke naam pe**

NQ SJ_SP033_Salsabeel: **Aameen Summa Aameen**

NQ SJ_SP033_Salsabeel: **tauheed se nahi hatna**

NQ SJ_SP033_Salsabeel: **kaise bhi haalaat ho life me**

NQ SJ_SP033_Salsabeel: **Maal & aulaad aayah & chala gaya**

NQ SJ_SP033_Salsabeel: **ayah 85 k hawaley se kuch rwayat**

NQ SJ_SP033_Salsabeel: **momin apni qeber say moo utha ker dekhay ga , aik chamakta chehra, pochay ga tum kon ho , tu kehay ga kay aap ne pehchaana nahi, me aapke nek aamaal ka mujassima hu, aapke amaal haseen or nek tha, aaiye aapko me apne kandho per utha ke savaari le ke jaaege**

NQ SJ_SP033_Salsabeel: **or kahega ke duniya me me aap ke upar savaar tha, or ye log Allah ke saamne pesh honge or hasi khushi jannat me daakhil hogा**

NQ SJ_SP033_Salsabeel: **Allahumma Taj'alna minhum.. Aameen**

NQ SJ_SP033_Salsabeel: **ham jannat ko sochete nahi, isliye hame uski tadap nahi**

NQ SJ_SP033_Salsabeel: **Abdullah bin masood = in mawaahideen ne Allah ka waada haasil kar liya, qayaamat ke din Allah farmaayege, Qayamat ke din jis ne mera ahad liya vo khada ho jaaye?? banda yu kahega.. ???**

NQ SJ_SP033_Salsabeel: **"Jiske dil me khwaahish hogi, vo koshish karega, jo koshish karega vo chalega & jo chalege vo zaroor pahuchega"**

NQ SJ_SP033_Salsabeel: **Subhan Allah, Allah hame inme kare, or ham vaha saath me mil ke bethe In SHA ALlah Aameen**