

NQSJ_01_HM: * Now Tafseer: Para 16 Surah At-Taha Ayah 1-40 Insha Allah******

NQSJE_SZ010_Mawa: INTRODUCTION:

NQSJE_SZ010_Mawa: tuha makki surta

NQSJE_SZ010_Mawa: 8 rukoo

NQSJE_SZ010_Mawa: 135 ayats

NQSJE_SZ010_Mawa: kalameta 1 351 hain

NQSJE_SZ010_Mawa: kul huroof 5466

NQSJE_SZ010_Mawa: phley number ki surat makki main

NQSJE_SZ010_Mawa: 20 number ki tarjeeb k lihaz sa

NQSJE_SZ010_Mawa: maraim k qareeb k zamaney main

NQSJE_SZ010_Mawa: hubsha ya us k baad nazil hui

NQSJE_SZ010_Mawa: umer k islam laney sa phley nazil hui

NQSJE_SZ010_Mawa: is surat ki ayat sun ker islam laye they

**NQSJE_SZ010_Mawa: allah k nabi saw k qatal k iradey sa nikley then rastey
main kisi ney kaha k tumharey bai or bhaun muslim ho gaye un ki
khabar lo**

NQSJE_SZ010_Mawa: bahun ka name fatima tha

NQSJE_SZ010_Mawa: abbu jalal ya umer bin khatab main sa kisi ek ko

NQSJE_SZ010_Mawa: 6 nabwi main islam laye they umer

NQSJE_SZ010_Mawa: ra

NQSJE_SZ010_Mawa: surat k start main quran ki bat ha k wo nasihat ha

NQSJE_SZ010_Mawa: mutalbey jo kartey hain un ko wahi rehney do

NQSJE_SZ010_Mawa: moosa as ka qissa ha

NQSJE_SZ010_Mawa: nabowat ko save kia ja raha tha

NQSJE_SZ010_Mawa: adam as ki paidaish sa 1000 saal phley tilawat karii

NQSJE_SZ010_Mawa: ameen

NQSJE_SZ010_Mawa: ayat 1

NQSJE_SZ010_Mawa: ayat 5

NQSJE_SZ010_Mawa: tuha= hurf e muqatat

NQSJE_SZ010_Mawa: nahi k sath bat shoroo karii

NQSJE_SZ010_Mawa: quran mushkil main dalneyk lia nahi ha

NQSJE_SZ010_Mawa: ummat ko paigham dia ja raha ha

NQSJE_SZ010_Mawa: quran ghum main dalney k lia nahi ha

NQSJE_SZ010_Mawa: mushkil k lia nahi ha

**NQSJE_SZ010_Mawa: nabi saw namaz main ek paao zameen main thikatey or
dosra utha latey to us per ya ayat nazil hui**

**NQSJE_SZ010_Mawa: zameen main dono paao tika dia karoo ap ko mushkil
main dalneyk lia nahi ha ya quran**

**NQSJE_SZ010_Mawa: nabi saw or sathioo ney quran ki tableegh kari to
mushrekeen nay kaha k yeh log mushkil main pur gaye**

NQSJE_SZ010_Mawa: us per ya ayat nazil hui

NQSJE_SZ010_Mawa: jo darey ka jo nasihat pakrey ga us k lia ha ya quran

NQSJE_SZ010_Mawa: ya her us cheez sa bhatar ha jis ko log hasil Ikartey hain
NQSJE_SZ010_Mawa: jis k sath bhali ka irada karey us ko deen ki samjh deta ha

NQSJE_SZ010_Mawa: qiyamat k din allah jub apni kursi main bathey hooney gen to ulma sa kahen gen k main ney apna ilm tum ko isis lia dia tha k main tumhary guhaao ko bukhsh dooon

NQSJE_SZ010_Mawa: allah k nabi saw ka wo ghulna jis ka ishara surah kahaf 6 main ha

NQSJE_SZ010_Mawa: yeh kitab bhuli hui cheez ko yad dilati ha

NQSJE_SZ010_Mawa: toheed k bejh ko kholti ha

NQSJE_SZ010_Mawa: tushqa== sheen qaaf ya== bud bukhti, mushkilat, thukney k mean main ha

NQSJE_SZ010_Mawa: takeelf or thakun

NQSJE_SZ010_Mawa: quran utni hi der parho jitni der dil kikhood=shi baqi rahiye

NQSJE_SZ010_Mawa: jitna allah ka khoof utni quran ki hidayat miley gi

NQSJE_SZ010_Mawa: jo allah sa bekhoof ho ga us ko kitab faida nahi dey gi

NQSJE_SZ010_Mawa: asey logo sa app ghafil ho jaye

NQSJE_SZ010_Mawa: quran ka purhna ap ko thaka dey to ap zahir na karen

NQSJE_SZ010_Mawa: khuley hosley walo ka kam ha quran purhna

NQSJE_SZ010_Mawa: yah noor ha

NQSJE_SZ010_Mawa: diloo ki dawa ha

NQSJE_SZ010_Mawa: surah shura

NQSJE_SZ010_Mawa: muzamil 20

NQSJE_SZ010_Mawa: quran ko utna paurho jitna sahoolat sa paurh sako

NQSJE_SZ010_Mawa: deen main nafs kushi nahi ha

NQSJE_SZ010_Mawa: deen main khud ko takleef dena nahi ha

NQSJE_SZ010_Mawa: surah huj 78

NQSJE_SZ010_Mawa: deen main tungi nahi rakhi allah ney

NQSJE_SZ010_Mawa: main asan deen k sath paida kia gaya
hoon====riwayat

NQSJE_SZ010_Mawa: quran to nasihat ha

NQSJE_SZ010_Mawa: kitab ki taraf aney sa mushkilata san hoti ha

NQSJE_SZ010_Mawa: surah nahal

NQSJE_SZ010_Mawa: surah qamar

NQSJE_SZ010_Mawa: ahtmaam k sath nazil karna, thora thora kar k nazil karna

NQSJE_SZ010_Mawa: asman ki siffat

NQSJE_SZ010_Mawa: ulla,ain laam waoo

NQSJE_SZ010_Mawa: alli

NQSJE_SZ010_Mawa: alla

NQSJE_SZ010_Mawa: ulya

NQSJE_SZ010_Mawa: asman bulandi wala

NQSJE_SZ010_Mawa: ulla jama ha

NQSJE_SZ010_Mawa: wo zaal bulund asman main ha
NQSJE_SZ010_Mawa: quran main 8 jaga ha
NQSJE_SZ010_Mawa: araaf 54
NQSJE_SZ010_Mawa: allah arsh e illahi main ha
NQSJE_SZ010_Mawa: jis ko farishtoo ney uthaya hua ha
NQSJE_SZ010_Mawa: ya ursh 7 asmaan k uper ha
NQSJE_SZ010_Mawa: tum is ko halka na jano
NQSJE_SZ010_Mawa: ayat 6
NQSJE_SZ010_Mawa: sara---- gili matti
NQSJE_SZ010_Mawa: tahat= zameen k neechey,madniyat,khazana
NQSJE_SZ010_Mawa: zameen k neechey jo kuch ha wo bhi us ko pata ha
NQSJE_SZ010_Mawa: ayat 7 to 8
NQSJE_SZ010_Mawa: sarey nameusi k hain
NQSJE_SZ010_Mawa: allah ki zaat ka taruf ha
NQSJE_SZ010_Mawa: wo kitni bari zaat ha
NQSJE_SZ010_Mawa: jo kuch asmaan zameen nechey chupa sub us ko pata ha
NQSJE_SZ010_Mawa: sirra= poshida ,raaz ki bat
NQSJE_SZ010_Mawa: kisi ko bat bata kar takeed kardo k kisi ko nahi bata na
NQSJE_SZ010_Mawa: akhfa== wo bat ya khyial jo dil main aye mager kisi sa zikar na karey
NQSJE_SZ010_Mawa: is main allah ki la mehdood ilm ka bayan ha
NQSJE_SZ010_Mawa: allah sa tum nahi chup saktey
NQSJE_SZ010_Mawa: zameen k sub sa nichely durjey main chupi hui cheez ko bhi janta ha
NQSJE_SZ010_Mawa: allah kasey ha ursh main?
NQSJE_SZ010_Mawa: istawa hum ko maloom ha us ki kafiyat mujhool ha
NQSJE_SZ010_Mawa: is k barey main sawal karna biddat ha
NQSJE_SZ010_Mawa: or us per emaan lana wajib ha
NQSJE_SZ010_Mawa: allah ki hasti ko mun o un maan lo
NQSJE_SZ010_Mawa: surah mulk
NQSJE_SZ010_Mawa: tum bat ko chupa kar karo ya zhir karo us ko sub pata ha
NQSJE_SZ010_Mawa: akhfa== khafiun sa ha
NQSJE_SZ010_Mawa: bohat zada chupa hua
NQSJE_SZ010_Mawa: surah qaaaf
NQSJE_SZ010_Mawa: wo zaat jis ney kalam ko nazil kia wo insaan k sari khyalt tuk ko janta ha
NQSJE_SZ010_Mawa: is kalam sa wo hi door rahey ga jis ko khudn ahi pata k mujhey kia chaye
NQSJE_SZ010_Mawa: suarah araaf 180
NQSJE_SZ010_Mawa: allah hi k hiankhubsurat name
NQSJE_SZ010_Mawa: usi sa us ko pukaroo
NQSJE_SZ010_Mawa: moosa as ka qissa tafseel k sath ha ab agey ayat main
NQSJE_SZ010_Mawa: quresh e makkah sawaloo k jawabat ayen gen

NQSJE_SZ010_Mawa: **ayat 9**

NQSJE_SZ010_Mawa: **moosa as ki khabar ap ko phunchi ha**

NQSJE_SZ010_Mawa: **app q ghabra rahey hain moosa as to puchpun sa azmaye gey**

NQSJE_SZ010_Mawa: **ayat 8**

NQSJE_SZ010_Mawa: **moosa as mudeen sa missar arahey hain**

NQSJE_SZ010_Mawa: **puchpun sa missar main they**

NQSJE_SZ010_Mawa: **ek shuks mara gaya to firon k khoof sa bhag gaye**

NQSJE_SZ010_Mawa: **10 saal mudeen main arhey waha shadi hui**

NQSJE_SZ010_Mawa: **ahal == gher waley**

NQSJE_SZ010_Mawa: **umkusu ==jama ha**

NQSJE_SZ010_Mawa: **door shula dekha to kaha k aaag dekhi ha**

NQSJE_SZ010_Mawa: **tum ruko main jata hon waha sa ley kar ata hoon**

NQSJE_SZ010_Mawa: **zada aaag main sa thoori aag lena**

NQSJE_SZ010_Mawa: **lakri k serey maina aag ho**

NQSJE_SZ010_Mawa: **iqtebaas**

NQSJE_SZ010_Mawa: **qaaf ba seen**

NQSJE_SZ010_Mawa: **aag na miley to kia hua koi rasta hi mil jaye ga**

NQSJE_SZ010_Mawa: **mard mazboot hain**

NQSJE_SZ010_Mawa: **mard nigheban hain**

NQSJE_SZ010_Mawa: **biwi ko waha chora or moosa gaye**

NQSJE_SZ010_Mawa: **ayat 11**

NQSJE_SZ010_Mawa: **moosa jub aag k paas aye to pukery gaya**

NQSJE_SZ010_Mawa: **k main ap ka rub hoon**

NQSJE_SZ010_Mawa: **ayat 12**

NQSJE_SZ010_Mawa: **apney jotey utar lo**

NQSJE_SZ010_Mawa: **tum tuwa k muqadas maidan main ho**

NQSJE_SZ010_Mawa: **ayat 13**

NQSJE_SZ010_Mawa: **ap ko nabowat k lia ap ko chun lia ha**

NQSJE_SZ010_Mawa: **wahi ko ghoor sa sunoo**

NQSJE_SZ010_Mawa: **ayat 14**

NQSJE_SZ010_Mawa: **mery siwa koi illah nahi**

NQSJE_SZ010_Mawa: **mery hi ibadat karoo**

NQSJE_SZ010_Mawa: **ayat 15**

NQSJE_SZ010_Mawa: **qiymat aney wali ha**

NQSJE_SZ010_Mawa: **moosa as ka laqab kaleem ul llah**

NQSJE_SZ010_Mawa: **sarey nabioo ko wahi bhaji mager kalam moosa sa kia**

NQSJE_SZ010_Mawa: **allah jub chunta ha to phichli zindagi k taney nahi deta**

NQSJE_SZ010_Mawa: **allah dil tham leta ha**

NQSJE_SZ010_Mawa: **jub kisi jaga per koi muqqaddas kam kia jaye wo
muqaddas jaga hoti ha**

NQSJE_SZ010_Mawa: **tuwa wadi ka name ha**

NQSJE_SZ010_Mawa: **surah qasas 30**

NQSJE_SZ010_Mawa: **moosa as ki biwi shuaib as ki bat thi**

NQSJE_SZ010_Mawa: **istamea =ghoor sa sunoo**
NQSJE_SZ010_Mawa: **namaz ka asal maqsad rub ki yaad ha**
NQSJE_SZ010_Mawa: **emaan ki halat namaz sa phaichan saktey ho**
NQSJE_SZ010_Mawa: **qiyamat aye gi sawal hoon gen**
NQSJE_SZ010_Mawa: **ayat 15**
NQSJE_SZ010_Mawa: **highlight : litujza kulu nufseen bima tusaa**
NQSJE_SZ010_Mawa: **lashaorri toor per guzari hui zindagi ka haal kharab ho ga**
NQSJE_SZ010_Mawa: **ayat 16**
NQSJE_SZ010_Mawa: **moosa as ko 1st time mukhatib kia ja raha ha or islam ki bunyadi taleem di jari ha**
NQSJE_SZ010_Mawa: **allah ek ha**
NQSJE_SZ010_Mawa: **usi ki ibadat karoo**
NQSJE_SZ010_Mawa: **namza parhoo**
NQSJE_SZ010_Mawa: **qiyamat aney wali ha**
NQSJE_SZ010_Mawa: **jaldi ha**
NQSJE_SZ010_Mawa: **qiyamat ka madsad har bundey ko pata chul jaye k us nafs ney kia kara tha**
NQSJE_SZ010_Mawa: **essa as k puchpun k kalam main bhi namaz or kitaab ka zikar ha**
NQSJE_SZ010_Mawa: **surah mariam**
NQSJE_SZ010_Mawa: **surah toor 16**
NQSJE_SZ010_Mawa: **mushkil parey to namaz parhna**
NQSJE_SZ010_Mawa: **turk e salat ko hum kisi cheez ko kufur nahi samjhey they**
NQSJE_SZ010_Mawa: **jo akhrat main emaan nahi lata wo khoosihat ka ghulam bun jata ha**
NQSJE_SZ010_Mawa: **asey logo k sath na rahoo**
NQSJE_SZ010_Mawa: **ayat 17**
NQSJE_SZ010_Mawa: **moosa as apna assa right hand main pakartey they**
NQSJE_SZ010_Mawa: **allah ko pata tha**
NQSJE_SZ010_Mawa: **mager tawaja dilaney k lia kaha**
NQSJE_SZ010_Mawa: **ayat 18**
NQSJE_SZ010_Mawa: **moosa as ney kaha k ye assa ha**
NQSJE_SZ010_Mawa: **bat burahiii**
NQSJE_SZ010_Mawa: **atawakau== kisi cheez ka dhunkan,sahara lena**
NQSJE_SZ010_Mawa: **ahusschu== kisis cheez ko hurkat delana**
NQSJE_SZ010_Mawa: **maarib== hamza ra ba== shadeed hajat jis ko pura karney k lia tadbeer karniparey**
NQSJE_SZ010_Mawa: **ukhra== doosrey bhi faidey**
NQSJE_SZ010_Mawa: **ayat 19**
NQSJE_SZ010_Mawa: **moosa as is ko gira do**
NQSJE_SZ010_Mawa: **ayat 20**
NQSJE_SZ010_Mawa: **bus foran gira dia**

NQSJE_SZ010_Mawa: or wo ek snake bun gaya
NQSJE_SZ010_Mawa: ayat 21
NQSJE_SZ010_Mawa: is ko pakar lo or daro nahi
NQSJE_SZ010_Mawa: bundey ko jo cheez pasand hoti ha kaha is ko phaink do
NQSJE_SZ010_Mawa: or jo napasand ha us kopakar
NQSJE_SZ010_Mawa: raat ka waqt ,sehra
NQSJE_SZ010_Mawa: aj quran k ahkamat snake ki tarha lagtey hain
NQSJE_SZ010_Mawa: ya snake nahi ha tum pakkar kar dekhoo allah us ki
halat badal dey g
NQSJE_SZ010_Mawa: haya==== her qism k snake ko
NQSJE_SZ010_Mawa: jaaan===== safid patla
NQSJE_SZ010_Mawa: moosa ki latthi 3 halat bunti
NQSJE_SZ010_Mawa: tusaaa==== dorney laga
NQSJE_SZ010_Mawa: seen ya ra
NQSJE_SZ010_Mawa: hamza wao laam
NQSJE_SZ010_Mawa: ayat 22
NQSJE_SZ010_Mawa: 2nd mujza
NQSJE_SZ010_Mawa: ha ya
NQSJE_SZ010_Mawa: ayat 23
NQSJE_SZ010_Mawa: bari bari nishani dekhney waley hain hum
NQSJE_SZ010_Mawa: ayat 24
NQSJE_SZ010_Mawa: firoon k pas jaao q k wo sirkush ho gaya ha
NQSJE_SZ010_Mawa: 1st maqsad bani israeel ko azad karwaoo firoonsa
NQSJE_SZ010_Mawa: illa==== nechey
NQSJE_SZ010_Mawa: janah==== farishto or parindo k pur
NQSJE_SZ010_Mawa: insan k lia baghla or bazo k nechey ka hissa
NQSJE_SZ010_Mawa: firoon aloohiyat ka dawedaar tha
NQSJE_SZ010_Mawa: tughla= sirkashi
NQSJE_SZ010_Mawa: dunya main khudai ka dawedar bun jaye ya bhi sir kashi
ha
NQSJE_SZ010_Mawa: ayat 25 to 35
NQSJE_SZ010_Mawa: moosa as ki duaen
NQSJE_SZ010_Mawa: 4 mutalbat hain is main
NQSJE_SZ010_Mawa: is ki tofeeq dey den
NQSJE_SZ010_Mawa: zaban ki luknat door kar dey
NQSJE_SZ010_Mawa: mujhey madadagar dey de
NQSJE_SZ010_Mawa: mery bhai ko nabowat dey de
NQSJE_SZ010_Mawa: moosa as ka dil mela nahi tha
NQSJE_SZ010_Mawa: jo apney lia manga wo bhai klia bhi managa
NQSJE_SZ010_Mawa: seena khol de
NQSJE_SZ010_Mawa: nabi per zimedari bari bhari hoti ha
NQSJE_SZ010_Mawa: barey kam allah samadad mangey bhagir nahi ho saktye
NQSJE_SZ010_Mawa: jis ka seena allah islam k lia khol dey wo hi islam main
ha

NQSJE_SZ010_Mawa: wo hi den main ha

NQSJ_AA029_SALSABEEL: Allah ki shaan hoti hay kh chotay say bara ya baray
say chota kam karwa lay

NQSJ_AA029_SALSABEEL: azri= hamza zaa raa

NQSJ_AA029_SALSABEEL: deen k kam mein jitnay logoun ko shareek kia jaye
kam utna barhta hay

NQSJ_AA029_SALSABEEL: kam mein barkat ati hei

NQSJ_AA029_SALSABEEL: kai= jo k mani dayta hay

NQSJ_AA029_SALSABEEL: ayah 36

NQSJ_AA029_SALSABEEL: deen k kaam mein jab apnaoun ko sath lay kar
chalein to barkat ziada hoti hay

NQSJ_AA029_SALSABEEL: Allah nay musa ki sari dua qabool ki

NQSJ_AA029_SALSABEEL: سوچنے-maangi hui cheez

NQSJ_AA029_SALSABEEL: yani jo tum nay manga hum nay tujko day dia

NQSJ_AA029_SALSABEEL: baaz dafa humari zindagi mein isa hota hai ke kuch
mangtey hain aur wo mil jata hai,to nashukri ke alfaz bolne lagtey
hain-kash kuch aur mang liya hota

NQSJ_AA029_SALSABEEL: ye darust baat nahi

NQSJ_AA029_SALSABEEL: Eman walay say jo raweya matloob hay wo baa shaor
honay ka hay

NQSJ_AA029_SALSABEEL: Dua wo pori hoti hay ji dil say nilkay

NQSJ_AA029_SALSABEEL: sawal wo pura hota hay jo hiikmatoun k mutabiq ho

NQSJ_AA029_SALSABEEL: musa ka sawal jaldi kioun pora howa? kioun k wo be
gunaah thay

NQSJ_AA029_SALSABEEL: apni commintment ko nibha rahay thay

NQSJ_AA029_SALSABEEL: secondly apni maa aur bhai ko milney ja rhey they

NQSJ_AA029_SALSABEEL: ho sakta hai qatl ka azala karne ja rhey they

NQSJ_AA029_SALSABEEL: aur muqadas wadi mein they to kiun na poori ho dua

NQSJ_AA029_SALSABEEL: Allah har aik ki sunnta hay

NQSJ_AA029_SALSABEEL: ya moosa= muhabbat ka andaaz hay

NQSJ_AA029_SALSABEEL: aik girah k kholnay ki dua thi jo poori hoi

NQSJ_AA029_SALSABEEL: agar poori ki dua hoti to pori khulti

NQSJ_AA029_SALSABEEL: baaz dafa insan zyada mang sakta hai mgar nahi
mangta

NQSJ_AA029_SALSABEEL: Allah swt se zyada mang lena chahye ke rab de sakta
hai

NQSJ_AA029_SALSABEEL: Ayah 37

NQSJ_AA029_SALSABEEL: mazi k waraq paltay ja rahay hein

NQSJ_AA029_SALSABEEL: manna= meem noon noon

NQSJ_AA029_SALSABEEL: ehsaan jatlana nahi tha...talaq paida karna tha

NQSJ_AA029_SALSABEEL: ayah 38

NQSJ_AA029_SALSABEEL: musa k bachpan ki taraf eshara hay

NQSJ_AA029_SALSABEEL: musa ki maa ko kheraje tahseen peech kia

NQSJ_AA029_SALSABEEL: musa ki maa nay Rab k waday ko pora kia

NQ SJ_AA029_SALSABEEL: do mao ka zikr Quran mein= umm Musa aur umm e Esa

NQ SJ_AA029_SALSABEEL: AAmeen

NQ SJ_AA029_SALSABEEL: Ayah 39

NQ SJ_AA029_SALSABEEL: Wahi

NQ SJ_AA029_SALSABEEL: iss bachay ko daal do

NQ SJ_AA029_SALSABEEL: أَفْذِبْهُ-daal do

NQ SJ_AA029_SALSABEEL: أَنْتَوْتُ-sandoor

NQ SJ_AA029_SALSABEEL: أَلِيمْ - ya meem meem - darya

NQ SJ_AA029_SALSABEEL: darya ko hukam dia ja raha hay kh essay bahir pheekna hay..andar nahin lay kar jana

NQ SJ_AA029_SALSABEEL: dushman= firoun

NQ SJ_AA029_SALSABEEL: umm e Musa ka imtehaan

NQ SJ_AA029_SALSABEEL: Allah swt ne maa ko aazma liya

NQ SJ_AA029_SALSABEEL: suarh qasas mein ziada baat ho gi iss baray mein

NQ SJ_AA029_SALSABEEL: Allah swt ne jo chahne tha wo hogaya, moosa as ko bachana tha bacha liya

NQ SJ_AA029_SALSABEEL: aur firoun k ghar mein pala

NQ SJ_AA029_SALSABEEL: agla ehsan= mussa mein nay tum par apni taraf say muhabbat daal di

NQ SJ_AA029_SALSABEEL: taqdeer ke saamne tadbeer ki nakami ka zikr hay

NQ SJ_AA029_SALSABEEL: Ayah 40

NQ SJ_AA029_SALSABEEL: us ehsan ka zikr-jab chalti thi unki behan

NQ SJ_AA029_SALSABEEL: musa darya ki mojoun k sath chatay howay doosri taraf firoun k mehal k pass pochach gay

NQ SJ_AA029_SALSABEEL: rab ne hazrat aasiya ke dil mein mohabbat daal di

NQ SJ_AA029_SALSABEEL: moosa ki shkal mein muhbaat ki waja say firoun musa ko qatal na kar saka

NQ SJ_AA029_SALSABEEL: musa ko bhook lagi

NQ SJ_AA029_SALSABEEL: loog peech kiaye gaye magar dood kisi ka na pia mosa nay

NQ SJ_AA029_SALSABEEL: issi tarhah musa ki behan lai gai..aur musa nay dood pia

NQ SJ_AA029_SALSABEEL: dubara moosa as apni maa ke paas agaye

NQ SJ_AA029_SALSABEEL: kharcha pani shai khazanay say anay laga

NQ SJ_AA029_SALSABEEL: Allah nay iss tarhah say unki madad ki

NQ SJ_AA029_SALSABEEL: jissko Allah k wadoun par yaqeen ata hay wo kabhi mayoos nahi hota

NQ SJ_AA029_SALSABEEL: jo shaks apnay kam karay aur naik niyate say karay usski misaal umme moosa ki tarhah hay ke moosa as ko dhoodh bhi pilaye aur muafza bhi le

NQ SJ_AA029_SALSABEEL: ehsaan= jan bachanay ka, muhabat dal ki, firoun k ghar mein bhi na bhah kay

NQ SJ_AA029_SALSABEEL: **yeh hein wo marhalay jiss k baad banda RAb ka banta hay**

NQ SJ_AA029_SALSABEEL: **moosa as ki zindagi 1-2 ayaton mien bata din aur asal baat btadi-ke aisa kiun hua? ke unhein chun liya jaye**

NQ SJ_AA029_SALSABEEL: **jitni bari mushkil aati hai utna iman nikharta hai**

NQ SJ_AA029_SALSABEEL: **dunia ki sab cheez chali jaye..lakin eman Rab par barh jaye..iss say ziada acha kuch nahi**

NQ SJ_AA029_SALSABEEL: **Allah k rastay mein jab insaan nikalta hay..to be waja azmaya jata hay**

NQ SJ_AA029_SALSABEEL: **ego say nikalna parta hay Allah k kam karnay k laiye**

NQ SJ_AA029_SALSABEEL: **Allah swt unhein kundhan bna rhe they**

NQ SJ_AA029_SALSABEEL: **ye chunao mushkil ho sai,mgar Allah swt asaan kar deta hai**

NQ SJ_AA029_SALSABEEL: **asal baat kh bandae ka RAb ke sath gumaan kiya hay**

NQ SJ_AA029_SALSABEEL: **fatanaaka fatouna: highlight**

NQ SJ_AA029_SALSABEEL: **surah Qasas ***

NQ SJ_SP033_Salsabeel: **Aayah 41**

NQ SJ_SP033_Salsabeel: **41, 42, 43**

NQ SJ_SP033_Salsabeel: **peeche waqiye ki cont**

NQ SJ_SP033_Salsabeel: **Moosa AS ko taiyyar karaya gaya**

NQ SJ_SP033_Salsabeel: **Moosa AS ko Allah ke raaste me nikalne ke liye, peeche ki life ki haalat yaad dila ke himmat di gai ke aage bhi Allah swt help karege**

NQ SJ_SP033_Salsabeel: **jo Rabb ke liye chuna jaaye vo waqai me Qaabil e rashq he.**

Nazimah06_HN: **aameen**

NQ SJ_SP033_Salsabeel: **baaz waqt log dua maangte, but dua ki qabooliyat me jo raaste me mushqilaat aati use dekh ke chonk jaata he.**

NQ SJ_SP033_Salsabeel: **aayati = mojizaat**

NQ SJ_SP033_Salsabeel: **Allah ne chuna or apni marzi ke hisaab se dhaanp liya**

NQ SJ_SP033_Salsabeel: **pehle bani israeel ko chuna, fir mukhtalif halaat me usko daal ke polish kiya gaya**

NQ SJ_SP033_Salsabeel: **duniya me sab se aala kaam deen ki tableegh he.**

NQ SJ_SP033_Salsabeel: **Moosa AS ki aisi tarbiyat ke us jagah pahuch gaye jaha maa ke goud me pur itminaan bache nai pahuch sakte.**

NQ SJ_SP033_Salsabeel: **Li nafsi = mene tumhe apne liye chuna, tum mere ilaawa kisi ko naa chunna**

NQ SJ_SP033_Salsabeel: **Jab Allah bande ko chune to Allah swt chahte ke banda bhi unke ilaawa kisi or ko naa chune.**

NQ SJ_SP033_Salsabeel: **Allah swt ne kaha tum jaa rahe ho, yade beza or asaa ka mojiza diya gaya.**

NQ SJ_SP033_Salsabeel: **taniya = vov noon yaa**

NQ SJ_SP033_Salsabeel: **zikri = zikr**

NQ SJ_SP033_Salsabeel: **Anfaal 45**

NQ SJ_SP033_Salsabeel: ***zikri se muraad tableegh bhi he***

NQ SJ_SP033_Salsabeel: ***Surah A'ala = 9 & 10***

NQ SJ_SP033_Salsabeel: ***isme paigham ke jab dusro ko meri taraf bulao ge to susti naa karna***

NQ SJ_SP033_Salsabeel: ***waqt taiyaari koshish mehnat = sab laga do ke haqq ada ho jaaye***

NQ SJ_SP033_Salsabeel: ***daai ko jo aazmaish pesh aati he unse beniyaaz hone ka betareen tarika ke zikr me din raat guzre.***

NQ SJ_SP033_Salsabeel: ***zikr e ilaahi itni badi rehmat ke insaan ek dusri duniya me aane lagta.***

NQ SJ_SP033_Salsabeel: ***Amal = jab kisi mushkil me deen ya duniya ki, jab bhi mushkil aaye to Rabb ko yaad karle***

NQ SJ_SP033_Salsabeel: ***yaha vahi kaha gaya ke zikr karte rehna mujhe yaad karte rehna***

NQ SJ_SP033_Salsabeel: ***Izhabaa = tasniya***

NQ SJ_SP033_Salsabeel: ***dono bhai***

NQ SJ_SP033_Salsabeel: ***moosa matbo they, haaroon tabe the***

NQ SJ_SP033_Salsabeel: ***firaun ki tughiyaani = kehta tha me rabb e aala hu***

NQ SJ_SP033_Salsabeel: ***aapki baat ka vo mol nai hogा jo Allah ki baat ka he.***

NQ SJ_SP033_Salsabeel: ***daawat ke kaamo me zaati zikr azkaar nai chodna chaise***

NQ SJ_SP033_Salsabeel: ***daawat me akele nai nikalna chaye, company honi chaise***

NQ SJ_SP033_Salsabeel: ***peeche yushe bin noon they saath me***

NQ SJ_SP033_Salsabeel: ***Aaya 44***

NQ SJ_SP033_Salsabeel: ***ffiraun jaise sarkash ke darbaar me bheja jaa raha or kaha jaa rahe naram baat karna***

NQ SJ_SP033_Salsabeel: ***daawat ke liye naram lehje ki kyu j=zaroorat??***

NQ SJ_SP033_Salsabeel: ***naram andaaz me kyu baat?? baarish us zameen me jaati jaha ki matti naram hoti.***

NQ SJ_SP033_Salsabeel: ***sakht matti pe baarish ander nai jaaegi or dilo ki matti ko naram karne ke liye narm baat bahutt zaroori***

NQ SJ_SP033_Salsabeel: ***(i) dawat ko haqq baat samjh kar darna zaroori eh***

NQ SJ_SP033_Salsabeel: ***(ii) khud ke bure anjaam se darr jaye***

NQ SJ_SP033_Salsabeel: ***jab insaan sakhti se baat kare to ulta asar hota he***

NQ SJ_SP033_Salsabeel: ***yaha gher muslim se baat me narmi to apno ke liye kya andaaz hogा?***

NQ SJ_SP033_Salsabeel: ***Naaziyat 18 & 19***

NQ SJ_SP033_Salsabeel: ***deen ke liye kya hum insaani jazbaa ko majrooh kar de??***

NQ SJ_SP033_Salsabeel: ***agar hamaaro baat or andaaz me narmi to ho sake vo saamne wale ke dil ko naram karde.***

NQ SJ_SP033_Salsabeel: ***Aaya 45***

NQ SJ_SP033_Salsabeel: ***khauf tha to foran Allah se pooch liya***

NQ SJ_SP033_Salsabeel: ***is se nabuvvat pe farak nai padta***

NQ SJ_SP033_Salsabeel: ***yafрут = fa ra ta***

NQ SJ_SP033_Salsabeel: ***ho sakta qatal karva de***

NQ SJ_SP033_Salsabeel: ***kya sarkashi ??***

NQ SJ_SP033_Salsabeel: ***(i) Allah ke saamne sirkashi***

NQ SJ_SP033_Salsabeel: ***(ii) bani israeel ko or sataayega***

NQ SJ_SP033_Salsabeel: ***(iii) moosa or haroon ke saath ziyadti kare***

NQ SJ_SP033_Salsabeel: ***Aayah 46***

NQ SJ_SP033_Salsabeel: ***Allah ne apni maiyat ka ehsaas dikha diya***

NQ SJ_SP033_Salsabeel: ***Allah ki maiyaat maddi nai ilmi maiyyat he***

NQ SJ_SP033_Salsabeel: ***ye khalool ka tareeka isse nai nikalta, hu asmaan pe saath duga.***

NQ SJ_SP033_Salsabeel: ***Eg Bachi maa se door & mushkil me, but maa kehti he na gham naa karo me saath hu, dua he meri, ye zehni emotional saath he.***

NQ SJ_SP033_Salsabeel: ***Aayah 47***

NQ SJ_SP033_Salsabeel: ***aati = amar he, Hu firaun ke paas***

NQ SJ_SP033_Salsabeel: ***la tuazzib = mushakkat waale kaamo me naa daalo***

NQ SJ_SP033_Salsabeel: ***beto ko naa maaro***

NQ SJ_SP033_Salsabeel: ***Qad ji'ana == Rabbik = aayatan vaahid kyu?? nishani to do thi yad e beza & asa ?? jawaab = saboot ke taur pe, saboot kai ho sakte but vaahid ka segha aaya. muraad don hi he.***

NQ SJ_SP033_Salsabeel: ***Huda = islaam***

NQ SJ_SP033_Salsabeel: ***Huzoor ne jab hercules ko letter likha to aise hi likha tha.***

NQ SJ_SP033_Salsabeel: ***Salaam to usi ke liye jo islaam ko qubool karega.***

NQ SJ_SP033_Salsabeel: ***jab kahi jaaye to salamati ke paigham le ke jaaye.***

NQ SJ_SP033_Salsabeel: ***Aayah 48***

NQ SJ_SP033_Salsabeel: ***faisla bataaya, Allah khud hi puch lega.***

NQ SJ_SP033_Salsabeel: ***Man = har jhutlaane waale ke liye.***

NQ SJ_SP033_Salsabeel: ***Kazzaba = huda ka mudzaat he.***

NQ SJ_SP033_Salsabeel: ***Surah A'ala 11 to 13***

NQ SJ_SP033_Salsabeel: ***jab insaan ke ander haqq nai to achi baat ko bhi ache se nai le sakta.***

NQ SJ_SP033_Salsabeel: ***Lail = 14***

NQ SJ_SP033_Salsabeel: ***Naziyaat***

NQ SJ_SP033_Salsabeel: ***Allah swt haqq ka paigham dilwaata, but n=jinme khot unko daawat faida nahi deti.***

NQ SJ_SP033_Salsabeel: ***vo waqt aage, jaha moosa firaun ke darbaar me pahuchte he.***

NQ SJ_SP033_Salsabeel: ***Aayah 49***

NQ SJ_SP033_Salsabeel: ***Firaun ne ye kyu pucha??***

NQ SJ_SP033_Salsabeel: ***isliye ke ye iski dukhti rag thi, chidhaane ke liye pucha.***

NQ SJ_SP033_Salsabeel: **asal me ye provoke karne ka andaaz tha**
NQ SJ_SP033_Salsabeel: **Sawaal hamesha ghor se sunna chaiye.**
NQ SJ_SP033_Salsabeel: **kuch sawaal fitno ke liye hota he.**
NQ SJ_SP033_Salsabeel: **tum dono kaa rabb kon?? isse pata chalta he ke khud se nisbat nai ki, jab banda khud ko khuda maane to nisbat nai aati.**
NQ SJ_SP033_Salsabeel: **Aayah 50**
NQ SJ_SP033_Salsabeel: **Answer to firaun's question**
NQ SJ_SP033_Salsabeel: **aisi baat pesh ki, ke lajawaab ho gaya**
NQ SJ_SP033_Salsabeel: **vo khudaai ka daawe daar tha, but logo ko ye usne samjha rakha tha ke vo unka rabb tha.**
NQ SJ_SP033_Salsabeel: **Allah ki haakimiyat ka inkaar karta tha.**
NQ SJ_SP033_Salsabeel: **vo apne upar kisi or ko nai maanta tha,**
NQ SJ_SP033_Salsabeel: **Moosa AS ka jawaab raboobiyat ka tha, firaun raboobiyat ka inkaar karta tha.**
NQ SJ_SP033_Salsabeel: **Takhleeq or hidaayat ka gehra talluk he.**
NQ SJ_SP033_Salsabeel: **usko khoobsoorat andaaz se taala & har baat ka rukh Allah ki taraf mod diya.**
NQ SJ_SP033_Salsabeel: **Aayah 51 & 52**
NQ SJ_SP033_Salsabeel: **kitaab = naame amaal & lohe mehfooz**
NQ SJ_SP033_Salsabeel: **mera rabb na bhulta he or naa chukta he.**
NQ SJ_SP033_Salsabeel: **Aaya 53**
NQ SJ_SP033_Salsabeel: **53, 54**
NQ SJ_SP033_Salsabeel: **Allah ki sifaat ki taraf ishaara**
NQ SJ_SP033_Salsabeel: **koi cheez Allah ki bekaar, bemaksad nahi**
NQ SJ_SP033_Salsabeel: **ye saare kaam ek zaat ke siva kon chala sakta he.**
NQ SJ_SP033_Salsabeel: **dhone me naa padu**
NQ SJ_SP033_Salsabeel: **aqal istemaal karo**
NQ SJ_SP033_Salsabeel: **Allah ki zaat saare qinaat ke nizaam ko chalaati he.**
NQ SJ_SP033_Salsabeel: **Aaya 55**
NQ SJ_SP033_Salsabeel: **insaan ko asal yaad dila di.**
NQ SJ_SP033_Salsabeel: **tableegh ka nukta :- haqqaik ho, dalaail maujood ho.**
NQ SJ_SP033_Salsabeel: **Allah ki haqqaik ka paighaam de.**
NQ SJ_SP033_Salsabeel: **maksad bayaan kare, zaat or sifaat ko bayaan kare.**
NQ SJ_SP033_Salsabeel: **Hujjat bhi tamma hojaati ke paigham pahucha diya or dene waale pe hujjat ho jaati ke paigham pahucha diya.**
NQ SJ_SP033_Salsabeel: **Ayah 56**
NQ SJ_SP033_Salsabeel: **Allah ne moosa AS ke zariye nshaani dikha di, but dekh ke naa mana**
NQ SJ_SP033_Salsabeel: **kyu??**
NQ SJ_SP033_Salsabeel: **takabbur, badaai ka ehsaa**
NQ SJ_SP033_Salsabeel: ***ehsaas**
NQ SJ_SP033_Salsabeel: **ander ke nizaam ki kharaabi he.**
NQ SJ_SP033_Salsabeel: **eg : - ek khaane se ek ko taaqat milti, & dusra bimaar, coz stomach digest nai karta.**

NQ SJ_SP033_Salsabeel: **jo naa jhukna chaahae, haqq ko jhukaana chate he, dil kisi ko tasleem kar bhi le, vo fir bhi iqraar nai rakhta ke rabb ek hi he.**

NQ SJ_SP033_Salsabeel: **saari nishaniya sun ke Kazzaba & aba**

NQ SJ_SP033_Salsabeel: **Kazzab ke natije me abaa hota he..**

NQ SJ_SP033_Salsabeel: **kazzaba = jhutlana,**

NQ SJ_SP033_Salsabeel: **abaa = inkaar karna**

NQ SJ_SP033_Salsabeel: **Aayah 57**

NQ SJ_SP033_Salsabeel: **isi call se uski badkhwaasi dikh rahi he.**

NQ SJ_SP033_Salsabeel: **firaun ke baare me kabhi bhi kisi ke dil me naa aaya ke iski hakoomat khatam ho jaaegi.**

NQ SJ_SP033_Salsabeel: **Moosa AS ko jaadugar kyu?? vo logo ko moosa AS ke khilaaf karna chahta tha & also darr tha ke log inki tableegh kabool naa karle.**

NQ SJ_SP033_Salsabeel: **firaun ka ye call bajaaye khud ki difaa me bola, but andaaz nai tha, ke uske against me padega.**

NQ SJ_SP033_Salsabeel: **Aaya 58**

NQ SJ_SP033_Salsabeel: **Moosa AS khud bhi chahte ke haqq khul ke aajaaye.**

NQ SJ_SP033_Salsabeel: **log khud dekh le haqq kya & baatil kya**

NQ SJ_SP033_Salsabeel: **Moosa AS ne kaha vo taiyyar he**

NQ SJ_SP033_Salsabeel: **koi jagaah ya waqt mukarrar kar lo**

NQ SJ_SP033_Salsabeel: **namal 14**

NQ SJ_SP033_Salsabeel: **firaun ko threat feel ho raha he**

NQ SJ_SP033_Salsabeel: **na moosa AS ne mahal se nikalne ki baat ki, politics nai thi, jang ki baat nai ki, lekin firaun ne isko siyaasi baat me moda**

NQ SJ_SP033_Salsabeel: **Suvan = sawaaun se , dono taraf se baraabar**

NQ SJ_SP033_Salsabeel: **like empty huge ground**

NQ SJ_SP033_Salsabeel: **aisi jagaah jaha se sabb dekhe.**

NQ SJ_SP033_Salsabeel: **Suvaa = chatiyal maidaan, baraabar bhi ho faasla**

NQ SJ_SP033_Salsabeel: **yaha jagah ka inkitaab ho raha**

NQ SJ_SP033_Salsabeel: **Aaya 59**

NQ SJ_SP033_Salsabeel: **yaha jaadugari ke mukaable ke liye 2 conditions kaabil e ghor he.**

NQ SJ_SP033_Salsabeel: **khud to nai karsake, to firaun se Allah ne karva diya.**

NQ SJ_SP033_Salsabeel: **khule maidaan & saara kharcha firaun kare.**

NQ SJ_SP033_Salsabeel: **ye celebration ka din ho, ke zyaada se zyaada log aaye.**

NQ SJ_SP033_Salsabeel: **chaasht ka wat ho taake logo ko koi shakk na ho.**

NQ SJ_SP033_Salsabeel: **Duha ka waqt = jab sooraj naya chadha ho.**

NQ SJ_SP033_Salsabeel: **jab kabhi manaazira ya mukaable ki kefiyat ho to insaan soch samajh kar maamla kar sakta**

NQ SJ_SP033_Salsabeel: **kon sa din no specifications..**

NQ SJ_SP033_Salsabeel: **koi holiday ka din tha.**

NQ SJ_SP033_Salsabeel: **Aayah 60**

NQ SJ_SP033_Salsabeel: **mulk ke maahir jadoogar ko jamaa kiya gaya**

NQ SJ_SP033_Salsabeel: ***sab ko taiyaar kiya gaya.***
NQ SJ_SP033_Salsabeel: ***dusri taraf moosa AS apne bhaai ke saath pahuche.***
NQ SJ_SP033_Salsabeel: ***Aaya 61***
NQ SJ_SP033_Salsabeel: ***haqqaat ke ambiya ka dil sab se zyaada logo ke liye tadap ta he.***
NQ SJ_SP033_Salsabeel: ***dil me dard tha kahi kufr [e maare naa jaaye***
NQ SJ_SP033_Salsabeel: ***Allah pe kya jhoot bandha = Allah ke numainde ko naa maana***
NQ SJ_SP033_Salsabeel: ***aam logo ko ye baat samajh nai aati, darr haqeeqat ye maama bande or rabb ka ho jaata he.***
NQ SJ_SP033_Salsabeel: ***moosa AS ko pura yaqeen ke aaj haqq haqq hoga.***
NQ SJ_SP033_Salsabeel: ***Huzoor ka bhi yahi andaaz, jab Ali RA ko khaibar ki jang ke liye bheja to kaha pehle daawat dena, agar vo daawat qubool kar le to palat aana, agar ek bhi jud gaya to surkh camels se better he.***
NQ SJ_SP033_Salsabeel: ***Moosa AS apni zaat ko pasand karne waale hote, to sochete or mare, lekin zaat ki difaa karne waale deen ke kaam ke nai hote.***
NQ SJ_SP033_Salsabeel: ***Allah pe jhoot = yaha Moosa ko jhutlaa rahe the.***
NQ SJ_SP033_Salsabeel: ***Fayushitakum = seen haa taa***
NQ SJ_SP033_Salsabeel: ***chilka, aisa jo achi taraah ukhaad liya ho.***
NQ SJ_SP033_Salsabeel: ***lafzi tarjuma***
NQ SJ_SP033_Salsabeel: ***tumhaari chamdi udhed duga***
NQ SJ_SP033_Salsabeel: ***taftaroo = baat ka batangad banaana***
NQ SJ_SP033_Salsabeel: ***iftaraa, taftaroo = faa taa raa***
NQ SJ_SP033_Salsabeel: ***Aayah 62***
NQ SJ_SP033_Salsabeel: ***Moosa ki naseehat rang dikha rai***
NQ SJ_SP033_Salsabeel: ***ab lashkar me toot padne lagi***
NQ SJ_SP033_Salsabeel: ***darbaar me bade logo ke darmiyaan ikhtiyaar hone laga.***
NQ SJ_SP033_Salsabeel: ***1 akaabireen ne kaha isme shikast hamaara loss he, ek ne kaha abhi ye maukoof kar diya jaaye, & fir sab ne meeting ki or jadoogar ko bhi bulaaya, ek ne kahaa aisa noorani chehra jaadugar nai ho sakta.***
NQ SJ_SP033_Salsabeel: ***firaun kaise haar manta?? jab anaa & ego samne aata to ander dil maanta but saamne zaahor nai karta.***
NQ SJ_SP033_Salsabeel: ***Aaya 63***
NQ SJ_SP033_Salsabeel: ***63, 64***
NQ SJ_SP033_Salsabeel: ***ye baat sambhalni he***
NQ SJ_SP033_Salsabeel: ***tanaaza hone laga, phoot padi***
NQ SJ_SP033_Salsabeel: ***najwa pehle hi chup ke ki jaati he. dusro ko hawaa na lagne do is mamle ki.***
NQ SJ_SP033_Salsabeel: ***jhagadne waale hamesha apni shaan khote he***
NQ SJ_SP033_Salsabeel: ***inki ye baate apni vo coz ko sach karne ki jo inko khatraa tha.***

NQsj_SP033_Salsabeel: **firaun ne thoda sa sahaara diya**

NQsj_SP033_Salsabeel: **kaha jaa raha = misali tarikaa e zindagi ko khatam kar dege.**

NQsj_SP033_Salsabeel: **Musla = afzal**

NQsj_SP033_Salsabeel: **dono bhai jadoo ke zor se haavi ho jaaye, to nek log iske saathi ho jaayege to hamaare tor tarike khatam ho jaaege**

NQsj_SP033_Salsabeel: **aaj bhi aisa hi hota ke harr baatil mazhab & firka yahi kaam me mubtila ke ham hi better he.**

NQsj_SP033_Salsabeel: **Surah Rom = 52**

NQsj_SP033_Salsabeel: **har firqa khud ko best samajhta he.**

NQsj_SP033_Salsabeel: **inki raai ko hawaa dena, asal me firke ko badhaava dena he.**

NQsj_SP033_Salsabeel: **unhone apne deen ko apne haath me liya or vo asal deen se hatt gaye.**

NQsj_SP033_Salsabeel: **har banda khud ko theek tarike pe samjhta he, even agar ek bhi namaaz naa pade.**

NQsj_SP033_Salsabeel: **Allah se sahi tarika mangna chiaye, varna is taraah se stubborn ho jaayege or rigidity ho jaaegi**

NQsj_SP033_Salsabeel: **Ummat 4 firko me tab bat th=i jab ummat khud ko tarikaa e zindagi pe samjhta he.**

NQsj_SP033_Salsabeel: **Ayah 65**

NQsj_SP033_Salsabeel: **Allah ne saabit kardiya.**

NQsj_SP033_Salsabeel: **sorry 63**

NQsj_SP033_Salsabeel: **haqeeqat ye he, ke ye baat tumhe jaadoo ke zor pe nikalta vo firuan ke ander ka khauf tha.**

NQsj_SP033_Salsabeel: **usko samajh nai aa raha tha ke kyaa ilzaam lagaau.**

NQsj_SP033_Salsabeel: **aaj bhi, even muslim mulk, vaaze firauni asar ki chaap lagi hui he.**

NQsj_SP033_Salsabeel: **aya 64**

NQsj_SP033_Salsabeel: **Muqaable ke liye aa jao safe baad kar**

NQsj_SP033_Salsabeel: **pehle dor me log saff bandhi karte the.**

NQsj_SP033_Salsabeel: **aaj vahi jitega jo ghaalib aaega**

NQsj_SP033_Salsabeel: **kon haqq pe he or kon nahi he.**

NQsj_SP033_Salsabeel: **Aayah 65**

NQsj_SP033_Salsabeel: **ab ye task ho raha.**

NQsj_SP033_Salsabeel: **kon pehle khelega.**

NQsj_SP033_Salsabeel: **amooman logo ki khawaahish hoti ke ham pehle kar le apna kaam.**

NQsj_SP033_Salsabeel: **shuru me fresh & no stress**

NQsj_SP033_Salsabeel: **isi taraah khaandaani maslo me, jab baat bigdi hoti he to sab pehle khud ka rona sunaana chahte he.**

NQsj_SP033_Salsabeel: **ye insaan ke jhoot ki alaamat he.**

NQsj_SP033_Salsabeel: **jis ke paas haqq hota he, usko koi complex nai, kehta he tum pehle khel lo.**

NQSJ_SP033_Salsabeel: agar moosa AS pehle apna dikhaate to jadugar darr ke withdraw kar lete.

NQSJ_SP033_Salsabeel: ye bhi Allah ki taraf se tha.

NQSJ_SP033_Salsabeel: Moosa AS ka tahammul or waqt ko khichna, baad me unkeache faide ki alaamat

NQSJ_SP033_Salsabeel: Imma = choose karo, ikhtiyaar ke liye

NQSJ_SP033_Salsabeel: if you wanna do 1st go ahead

NQSJ_SP033_Salsabeel: Faizaa hibaaluhum = hablun rassi ki jama

NQSJ_SP033_Salsabeel: 'issiyuhum = laathi ka plural

NQSJ_SP033_Salsabeel: unke paas rassiya or laathiya thi.

NQSJ_SP033_Salsabeel: inhone jaadoo kiya tha.

NQSJ_SP033_Salsabeel: Jadoo = nazar bandhi

NQSJ_SP033_Salsabeel: kuch aisa bana ke pesh kiya ke logo ko laga rassiya hil rahi he or bhaag rahi he.

NQSJ_SP033_Salsabeel: idhar se pataa chalta ke vo saanp nai bane the, laathiya or rassiya

NQSJ_01_HM: Ayat 67

NQSJ_SP033_Salsabeel: but aisa lagta tha ke snake the.

NQSJ_01_HM: Moosa as apnay dil mai dar gaye

NQSJ_01_HM: kheef: dar

NQSJ_01_HM: faujasa: halki awaz

NQSJ_01_HM: Insan the

NQSJ_01_HM: dar laga lekin zahir na kia

NQSJ_01_HM: aap as gulam qaum ke leader the

NQSJ_01_HM: leader ko threat feel ho to zahir nai kerna chaye..relax hoker bethein

NQSJ_01_HM: sochein maine kia kia hai..iski takat kitni hai, ye to abhi apnay liye acha nai kersaka, imaan nai laya, merey liye kia bura kerey ga

NQSJ_01_HM: uhud ki shikast ki bari waja..khauf

NQSJ_01_HM: ek se sarey lashker mai phalta hai

NQSJ_01_HM: jazbat kaifiaat per control: ghum , khushi, nafrat, neend..woh buhat barey bojh se guzer jata hai

NQSJ_01_HM: Allah ek khoobsurat paigam detey hain

NQSJ_01_HM: jo jitna darta hai usko utna daraya jata hai

NQSJ_01_HM: khouf se shikast di jasakti hai

NQSJ_01_HM: Ayat 68

NQSJ_01_HM: Allah ne wahi bheji

NQSJ_01_HM: Surah haameem sajda: natanazalalul Malaika

NQSJ_01_HM: khauf na khao' Allah tumharay ssath hai

NQSJ_01_HM: Badr Mai Huzur saw buhat josh se dua maang rahey the

NQSJ_01_HM: nabuat ke shru mai jab aap saw ghubrajatey the to Hazrat khatija aap saw ko tasalli detein

NQSJ_01_HM: aaj bhi khushkhabriaan ati hain

NQSJ_01_HM: Ayat 69

NQSJ_01_HM: Allah ne wahi bheji ke jo tumharey haath mai hai woh daal do

NQSJ_01_HM: alqi: daalo

NQSJ_01_HM: asaa daaein haath mai pakartey

NQSJ_01_HM: Talqaf: laam, qaat, faa: kisi cheez ko swiftly lena

NQSJ_01_HM: sanauo: jo kerein gey jadugaron ko faida nai hogya

NQSJ_01_HM: jadoo kernay wala kabhi bhi falah nai paey ga

NQSJ_01_HM: jadoo kerna kabira gunahon mai se

NQSJ_01_HM: ye zarar nai desaktey

NQSJ_01_HM: Jadoo ki nishani, cheezon ki haqeeqat nai badal sakti

NQSJ_01_HM: Nabi saw per bhi yahud nai jadoo ki koshish ki thi, per us se aap saw ke mansub per farq na aya

NQSJ_01_HM: maujza aur jadoo

NQSJ_01_HM: maujza: anbiya ikram ke haath mai, ain, jaa, zaa

NQSJ_01_HM: jadoo: koi bhi kersakta hai, is se iimaan bigar jata hai, zindagian barbad hoti hain, jadoo kerney waley ghatiya kirdar waley, logo ko islam se dur kerta

NQSJ_01_HM: maujza: islam se qareeb kerta, zindagi banti hai, aala kirdar

NQSJ_01_HM: moosa as ka azda itna bara tha ke sari rasian apney mun mai le lein

NQSJ_01_HM: Ayat 70

NQSJ_01_HM: jadugar sajdey mai daley gaye

NQSJ_01_HM: Allah ne dil mai dala

NQSJ_01_HM: unko tasub nai tha

NQSJ_01_HM: zameen se insan aya to miti ki taraf hi jata hai

NQSJ_01_HM: rabi haaruna wa moosa: duno ka rub, duno nabi as the

NQSJ_01_HM: jadugar forun samajh gaye ke jadu aur asal mai kia farq hai

NQSJ_01_HM: Surah al aaraaf: 114

NQSJ_01_HM: Ayat 71

NQSJ_01_HM: firoun ne kaha meri ijazat ke bagair eemaan le aye

NQSJ_01_HM: ilzam lagaya ke moosa as tumhara ustad hai

NQSJ_01_HM: khud hi unko bulaya tha, jab haar gaya to ilzam lagaya

NQSJ_01_HM: firoun ko duhri shikast hui

NQSJ_01_HM: isliye ilzam lagaya

NQSJ_01_HM: firoun ne saza se daraya unko

NQSJ_01_HM: haath paaoun kaat dun ga ya suli dun ga

NQSJ_01_HM: salibunnakum: suli dena, saud, laam, baa: pusht

NQSJ_01_HM: pehley suli, darakht ke taney se pusht ko thok detey

NQSJ_01_HM: surah araaf:126

NQSJ_01_HM: surah ala:11-13

NQSJ_01_HM: abqaa: baqi rehnay wala, (super lative degree)

NQSJ_01_HM: Ayat 72

NQSJ_01_HM: jadugaron ne na maana

NQSJ_01_HM: kaha jo kerna hai kerley..zindagi to thori si hai

NQSJ_01_HM: Ayat 73

NQSJ_01_HM: Beshak hum Allah per eeman le aye

NQSJ_01_HM: firoun ki dhamkiyan unke eemaan ko aur mazbuth ker rahi hain

NQSJ_01_HM: maa akrahtana:jo majbur kerney per hum ne kia

NQSJ_01_HM: gunah ki Allah se maafi maangi, gunah ke moosa As ke ssath muqabla kia

NQSJ_01_HM: Haz Umer rz ki behen eeman se pehley kuch na boltein, eemaan laney ke baad bolnay lagein, himmat agayi

NQSJ_01_HM: yehi eemaan matlub eemaan hai

NQSJ_01_HM: takleefon ke baawajud deen na chora

NQSJ_01_HM: Ayat 74

NQSJ_01_HM: mujrim keliye jahannum hai, jahan na zindagi na maut

NQSJ_01_HM: wahan maut ki tamanna hogi magar maut na ayegi

NQSJ_01_HM: Ayat 75

NQSJ_01_HM: jo momin bun ker mareygay unkeliye darjay hain

NQSJ_01_HM: Ayat 76

NQSJ_01_HM: sadabahar baagaat hain jinke neechey nehrein hain

NQSJ_01_HM: jinhon ne duniya mai apna tazkiya kia

NQSJ_01_HM: buri baaton se, gunah se , fahashat se paak rakha

NQSJ_01_HM: riwayat se milta hai, jaadugar subah mai jahannumi the, sham ko jannati

NQSJ_01_HM: waja thi istaqamat

NQSJ_01_HM: Ayat 77

NQSJ_01_HM: Allah ne moosa as per wahi ki ke bani israel ko leker nikal jaoa

NQSJ_01_HM: samunder mai lathi marna to khusk rata bun jaaey ga

NQSJ_01_HM: bani israel chuni hui qaum thi,, Allah ne madad ki

NQSJ_01_HM: kis tarah chuni hui qaumein Allah ki rehmat se mehrum hojati hain

NQSJ_01_HM: firoun ka khayal tha jadugaron ko suli de ker baat khatam hojaey gi magar wahan se baat shru hui

NQSJ_01_HM: Buhat log musalmaan hue

NQSJ_01_HM: Bibi asiya bhi musalmaan huien

NQSJ_01_HM: Moosa as bani israel ke leader the

NQSJ_01_HM: zulm ka muqabla kernay ki takat na ho to farar le saktey hain

NQSJ_01_HM: Allah ne farishtey ke zariye wahi ki

NQSJ_01_HM: Moosa as ko jo hukum hua woh ek dum nai tha

NQSJ_01_HM: mufassirin aur maurikheen likhtey hain ke Moosa as ne bani israel ko hukum dia ke apney ghar dariya ke kinaray banatey jaaey

NQSJ_01_HM: qibti sher ke beech mai rahey

NQSJ_01_HM: asri: raat, Surah bani israel ki pehli ayat mai bhi word aya

NQSJ_01_HM: niklein to kahan niklein..peechey miser aur agay samunder

NQSJ_01_HM: ye behr e ehmer (red sea) tha
NQSJ_01_HM: Allah keliye kuch naa mumkin nai
NQSJ_01_HM: bani israel ko leker Moosa as niklay
NQSJ_01_HM: surah shura: 52-53
NQSJ_01_HM: wahi hui ke asa ko maro to smander mai rasta banay ga
NQSJ_01_HM: sukhi lakri bhi Allah ki ittaet kerti hai
NQSJ_01_HM: daraka: daal, raa, kaaf
NQSJ_01_HM: adverse conditions mai sochlein ke ye meri azmaizh hai
NQSJ_01_HM: shaitan besabra kerwadeta hai
NQSJ_01_HM: takhaafuu: khauf..dushman se pakrey janey ka
NQSJ_01_HM: takhshaa: khauf dubnay ka
NQSJ_01_HM: Nabi saw ko tassulli di jarahai hai
NQSJ_01_HM: Ayat 78
NQSJ_01_HM: junood: jundun ki jama: peechey
NQSJ_01_HM: minal yammi: some part of sea
NQSJ_01_HM: fagashiyahum minal...: muhawira hai
NQSJ_01_HM: puray samunder ko mehnat na kerni pari, thori maujon ne hi dibo dia
NQSJ_01_HM: is tarah samunder ne pakra jis tarah mashoor hai
NQSJ_01_HM: phir cha gia unper (firoun per) samunder ka pani
NQSJ_01_HM: Ayat 79
NQSJ_01_HM: dalla: khud bhatakna
NQSJ_01_HM: adalla: dusron ko bhatkana
NQSJ_01_HM: manvi maani: bhatak gaya
NQSJ_01_HM: dusra maani: doob gaya pani mai
NQSJ_01_HM: Ayat 80
NQSJ_01_HM: naimton ki taskeer
NQSJ_01_HM: bani israel per Allah ke ehsaanaat
NQSJ_01_HM: 1.dushman se nijaat 2.tauraat 3. man o salwa
NQSJ_01_HM: surah baqra mai bhi zikr
NQSJ_01_HM: wadi e ti mai guzarey hue din
NQSJ_01_HM: kaun se bani israel? 3 raey milti hai
NQSJ_01_HM: 1. Moosa as ki daur ke , jinko firoun se nijaat mili 2. Nabi saw ke daur ke yahud jinke aabaa o ajdad ko dushman se nijaat mili 3. her daur ke bani israel
NQSJ_01_HM: Allah ne dushman ko bani israel ke saamney marwaya
NQSJ_01_HM: bani israel dehshat zada the, firoun ko atey dekh rahey the, phir jab firoun aur uski qaum pani ke beech mai paunche to Allah ne pani ko un per chaney ka hukum dia
NQSJ_01_HM: ehsaan: 1. firoun se nijaat 2. ser per maut se nijaat 3. dushman ki mukammal halakat
NQSJ_01_HM: ye waqia 10 muharrum ko hua, yahud us din roza rakhtey hain

NQSJ_01_HM: Nabi saw ne dekha to farmaya hum bhi rakheingay magar 9 aur 10 muharrum ko

NQSJ_01_HM: Tur: sabz pahar, pahar ka naam

NQSJ_01_HM: Ayat 81

NQSJ_01_HM: pakeeza: pak saaf aur laziz

NQSJ_01_HM: sarkashi: 1. kha ker shuker na kerna 2. kha ker gunah ka kaam kerna

NQSJ_01_HM: ager ziyadti ki to Allah ka gazab utrey ga

NQSJ_01_HM: hawaa: 1.jahunnam ka nichla hisa jahan khuaish perast log hongay 2. girna..muqaam se gir jaaein gay

NQSJ_01_HM: yahlil: haa, laam, yaa: utarna

NQSJ_01_HM: ager khanay ke maamlay mai sarkashi ko roklia jaaey to din ke adhay gunah kum

NQSJ_01_HM: khanay mai sara din na lagaey

NQSJ_01_HM: sada zindagi mai taraki

NQSJE_SZ010_Mawa: ayat 82

NQSJE_SZ010_Mawa: jo toba kar ley ga us k lia

NQSJE_SZ010_Mawa: ghaffar ha

NQSJE_SZ010_Mawa: jo emaan ki tajdeed karey

NQSJE_SZ010_Mawa: or ammal achey karey

NQSJE_SZ010_Mawa: isteqamat

NQSJE_SZ010_Mawa: seedha rasta,

NQSJE_SZ010_Mawa: hidayat

NQSJE_SZ010_Mawa: 3 sharaet

NQSJE_SZ010_Mawa: toba

NQSJE_SZ010_Mawa: emaan

NQSJE_SZ010_Mawa: ammal sulaeh

NQSJE_SZ010_Mawa: yeh jan lia k sub allah ney dia ha=====ehtada

NQSJE_SZ010_Mawa: ehtada== martey dum tuk usi per qaem raha

NQSJE_SZ010_Mawa: ehatada==== mazeed ilm hasil karey isteqamatklia

NQSJE_SZ010_Mawa: hidayat per qaem raha

NQSJE_SZ010_Mawa: jitna ilm sa joreey ga utni hidayat mileygi

NQSJE_SZ010_Mawa: 4 cheezen

NQSJE_SZ010_Mawa: kuffr

NQSJE_SZ010_Mawa: shirk

NQSJE_SZ010_Mawa: ghunahoo se toba

NQSJE_SZ010_Mawa: 2 toba

NQSJE_SZ010_Mawa: 3 ammal suleh

NQSJE_SZ010_Mawa: 4 isteqamat

NQSJE_SZ010_Mawa: bakshish k bajey azab miley ga

NQSJE_SZ010_Mawa: ameen

NQSJE_SZ010_Mawa: tilawat = ayat 77 to 82

NQSJE_SZ010_Mawa: ayat 83

NQSJE_SZ010_Mawa: **bani israeel k waqiyat**
NQSJE_SZ010_Mawa: **ayat 84**
NQSJE_SZ010_Mawa: **bani israeel mery pechey arhey hain**
NQSJE_SZ010_Mawa: **moosa as sa allah ney wada lia tha k kohe toor per 40
raat basar karna ha**
NQSJE_SZ010_Mawa: **2nd dor start horaha tha**
NQSJE_SZ010_Mawa: **torat milna thi**
NQSJE_SZ010_Mawa: **moosa as ney 70 logo ko lia or toor ki janib gaye**
NQSJE_SZ010_Mawa: **ap shoq main jaldi sa agey chaley gaye**
NQSJE_SZ010_Mawa: **or sathi pechey reh gaye**
NQSJE_SZ010_Mawa: **allah ney pucha k ap ko kia jaldi ha**
NQSJE_SZ010_Mawa: **to unhooney kaha k app ki mulaqat mujhey yaha ley ayii**
NQSJE_SZ010_Mawa: **isi moqey per ap ney khuaish kia thi k ap ko dekhan
chata hoon**
NQSJE_SZ010_Mawa: **shoq chalney ki raftar sa pata chalta ha**
NQSJE_SZ010_Mawa: **hum ney tery qoom ko azmaish main daal dia ha**
NQSJE_SZ010_Mawa: **or us ko samri ney gumraha kar dia ha**
NQSJE_SZ010_Mawa: **qoom ney pechey sa bushrey ki ebadat shoro kar di thi**
NQSJE_SZ010_Mawa: **ayat 85**
NQSJE_SZ010_Mawa: **samri ek shuks tha**
NQSJE_SZ010_Mawa: **gold smith tha**
NQSJE_SZ010_Mawa: **samri== real name nahi tha**
NQSJE_SZ010_Mawa: **samir ya to watan ka name tha ya samir is k jadde
amjad ka name tha**
NQSJE_SZ010_Mawa: **ayat 86**
NQSJE_SZ010_Mawa: **moosa as runj k marey qoom ki taraf wapis aye**
NQSJE_SZ010_Mawa: **in sa kaha k**
NQSJE_SZ010_Mawa: **tum sa tumharey rub ney acha wada nahi kia tha**
NQSJE_SZ010_Mawa: **kia zamana lamba ho gaya**
NQSJE_SZ010_Mawa: **ahad ka zamana**
NQSJE_SZ010_Mawa: **ya tum chatey ho k tum per ghazab ho**
NQSJE_SZ010_Mawa: **tum ney Wadey ki khilaf warzi ki**
NQSJE_SZ010_Mawa: **3 sawwal kia atey huey**
NQSJE_SZ010_Mawa: **kitab lay kar aye hain**
NQSJE_SZ010_Mawa: **kia allah ney hidayat ka wada nahi kia tha**
NQSJE_SZ010_Mawa: **tum ney gumrahi q nikal li**
NQSJE_SZ010_Mawa: **kia kitab daney main kuch takhir ho gayi thi**
NQSJE_SZ010_Mawa: **jo tum intezaar nahi kar paye**
NQSJE_SZ010_Mawa: **tum ney allah k ghazab ko dawat di ha**
NQSJE_SZ010_Mawa: **shirk kar k**
NQSJE_SZ010_Mawa: **moosa as k barey main samri ney shuk daal dia tha**
NQSJE_SZ010_Mawa: **ayat 87**
NQSJE_SZ010_Mawa: **qoom jawab dey rahi ha**
NQSJE_SZ010_Mawa: **nabi mohsin bhi tha**

NQSJE_SZ010_Mawa: **dushman sa azad karaya tha**
NQSJE_SZ010_Mawa: **kaha k hum ney apnim arzi sa nahi kia**
NQSJE_SZ010_Mawa: **wo zaiwar ka bojh bardasht nahi hua to is ko bighla lia**
NQSJE_SZ010_Mawa: **samri ney bhi apna daal dia**
NQSJE_SZ010_Mawa: **soney ko pighlaney ka kam samri ka tha**
NQSJE_SZ010_Mawa: **us ney bashrey kia shakal dey di**
NQSJE_SZ010_Mawa: **ayat 88**
NQSJE_KI012_MAWA: **phir is sone se bachre ka jism banaya**
NQSJE_KI012_MAWA: **jis se bachre ki awaz aarahi thi**
NQSJE_KI012_MAWA: **log is kartub ko dekh ker khuxh hogaye**
NQSJE_KI012_MAWA: **kehne laga yeh hai tumhara rub**
NQSJE_KI012_MAWA: **moosa ka ilah to bhool gia**
NQSJE_KI012_MAWA: **aya89**
NQSJE_KI012_MAWA: **itni bhi samajh nahi aai ke wo un ke sawalon ka jawab
nahi de raha**
NQSJE_KI012_MAWA: **na koi nafa na nuqsan de sakta hai**
NQSJE_KI012_MAWA: **yeh kaisa ilah ha**
NQSJE_KI012_MAWA: **aya90**
NQSJE_KI012_MAWA: **moosa as peche se apne bhai haroon as ko chor gaye
the**
NQSJE_KI012_MAWA: **wo narm mizaaj the**
NQSJE_KI012_MAWA: **unhon ne bataya ke yeh bachra tumhara ilah nahi hai**
NQSJE_KI012_MAWA: **kehne lage aram se betho**
NQSJE_KI012_MAWA: **log un ko temprary samjhte the**
NQSJE_KI012_MAWA: **substitute kehte the**
NQSJE_KI012_MAWA: **un ki narm mizaji un ke liye nuqsan deh hui**
NQSJE_KI012_MAWA: **haroon as bare the moosa as se**
NQSJE_KI012_MAWA: **lakin moosa as ke mizaaj main sakht the**
NQSJE_KI012_MAWA: **awaz main roab or karak thi**
NQSJE_KI012_MAWA: **allah ki rehmat ka zikr kia hai**
NQSJE_KI012_MAWA: **jana rub ki taraf hai tareeqa mera dekh lo**
NQSJE_KI012_MAWA: **aya 91**
NQSJE_KI012_MAWA: **kehne lage jub tuk moosa as wapus nahi aajate hum to
isi bachre ki pooja karein gein**
NQSJE_KI012_MAWA: **dhamki di**
NQSJE_KI012_MAWA: **aya91**
NQSJE_KI012_MAWA: **aya92**
NQSJE_KI012_MAWA: **ab moosa as poch rahe hain**
NQSJE_KI012_MAWA: **kis ne tumhein roka ke tum meri perwi na karo**
NQSJE_KI012_MAWA: **haroon as se report le rahein hain**
NQSJE_KI012_MAWA: **aisa kia hua ke shirk jaisa kaam shuro kerdia**
NQSJE_KI012_MAWA: **aya 94**
NQSJE_KI012_MAWA: **aye mere maa ke bete mery darhi or sir ke baal na
pakro**

NQSJE_KI012_MAWA: haroon as ki bhi darhi thi
NQSJE_KI012_MAWA: kaha aap ne inhein shirk karte hue roka nahi
NQSJE_KI012_MAWA: kaha haan dekha tha lakin is baat is dar gia ke aap
kahein gein tum ne bani israel main phoot dal di
NQSJE_KI012_MAWA: kahin firqe bazi na hojaye
NQSJE_KI012_MAWA: jis se khana jangi chir jaye gi
NQSJE_KI012_MAWA: fitna hogा
NQSJE_KI012_MAWA: fitna qatal se bhi bari cheez hai
NQSJE_KI012_MAWA: raqiba= raqeeb
NQSJE_KI012_MAWA: unhon ne to meri baat ki laaj hi nahi rakhi
NQSJE_KI012_MAWA: aaraf 142
NQSJE_KI012_MAWA: qaum ne mujhe kamzor khyial kia or mere qatal ke
muntazir hogaye
NQSJE_KI012_MAWA: dair nahi ki lakin shiddat ikhtiar nahi ki
NQSJE_KI012_MAWA: aya 95
NQSJE_KI012_MAWA: aya96
NQSJE_KI012_MAWA: mujhe wo cheez dikhi jo in ko na dikhi
NQSJE_KI012_MAWA: khabit - nagawar surat e haaal
NQSJE_KI012_MAWA: samri dil main kufr or shirk samaye hue
NQSJE_KI012_MAWA: the
NQSJE_KI012_MAWA: khul ke samne nahi aata tha moosa as
NQSJE_KI012_MAWA: ke
NQSJE_KI012_MAWA: samri kehne laga ke main asar e rasool dekha
NQSJE_KI012_MAWA: hai
NQSJE_KI012_MAWA: yahan asar e rasool se murad hazrat jabraeel as hain
NQSJE_KI012_MAWA: main ne muthi bhar li rasool ke naqshe qadam se
NQSJE_KI012_MAWA: mere nafs ne mujhe aise hi sujhaya
NQSJE_KI012_MAWA: insaan ka nafs usse slowly pakarta hai
NQSJE_KI012_MAWA: aya 97
NQSJE_KI012_MAWA: moosa as ne kaha
NQSJE_KI012_MAWA: jao tumhari saza yeh hai ke dosron se kehte raho ge ke
mujhe na choona
NQSJE_KI012_MAWA: aya 98
NQSJE_KI012_MAWA: kia saza milli
NQSJE_KI012_MAWA: allah ne aisi takleef main mubtila kardia
NQSJE_KI012_MAWA: ke achoot ban gia tha
NQSJE_KI012_MAWA: koi samri ko choota to usse or jis ne chua us ko bukhar
hojata tha
NQSJE_KI012_MAWA: samri kehta tha ke mujhe choona na
NQSJE_KI012_MAWA: janwaron ke sath zindagi guzari
NQSJE_KI012_MAWA: or ibrat ban gia
NQSJE_KI012_MAWA: zaraapne bachre ko dekh
NQSJE_KI012_MAWA: hum is ko zaroor jalayein gein
NQSJE_KI012_MAWA: hum hum is ko baha dein gein

NQSJE_KI012_MAWA: **bakher dein gein**
NQSJE_KI012_MAWA: **1- pooja karne walon ko pata chal jaye jo apni hifazat na karsaka wo tumhari kia kare ga**
NQSJE_KI012_MAWA: **2- shirk ke muzahif khatum kardiye jayein**
NQSJE_KI012_MAWA: **mazahir***
NQSJE_KI012_MAWA: **koi gunah chorein to usse phar dein**
NQSJE_KI012_MAWA: **or phek dein**
NQSJE_KI012_MAWA: **khutum ker dein gein to yaad nahi aaye ga**
NQSJE_KI012_MAWA: **us but ke tukre kerke jala ke us ki rakh darya main baha dein gein**
NQSJE_KI012_MAWA: **aya 99**
NQSJE_KI012_MAWA: **hum ne aap ko aik zikr ata kia**
NQSJE_KI012_MAWA: **is liye nahi ke mushaqat main parein**
NQSJE_KI012_MAWA: **jo shuks is se airaaz kare ga wo qiyamat ke din gunahon ka bojh utaye hue hogta**
NQSJE_KI012_MAWA: **khubsurat pegham**
NQSJE_KI012_MAWA: **zikr se airaaz barti ge**
NQSJE_KI012_MAWA: **to socho qiyamat ke din gunahon ka bojh utha lo ge**
NQSJE_KI012_MAWA: **wizra==paap ki gathri**
NQSJE_KI012_MAWA: **airaz 2 tarha ka**
NQSJE_KI012_MAWA: **1- physical**
NQSJE_KI012_MAWA: **mehfil se hi uth jana**
NQSJE_KI012_MAWA: **quran ke qareeb hi nahi aate**
NQSJE_KI012_MAWA: **2- quran ke lafzon ko to suna lakin mana nahi**
NQSJE_KI012_MAWA: **hamal = khushgawar bojh**
NQSJE_KI012_MAWA: **himal== nagawar bojh**
NQSJE_KI012_MAWA: **aya 102**
NQSJE_KI012_MAWA: **jis din soor phoonka jaye ga**
NQSJE_KI012_MAWA: **soor== qarn**
NQSJE_KI012_MAWA: **mic**
NQSJE_KI012_MAWA: **isis ko bhut bara kar lein**
NQSJE_KI012_MAWA: **bigal**
NQSJE_KI012_MAWA: **siren**
NQSJE_KI012_MAWA: **bhopon**
NQSJE_KI012_MAWA: **allah tasawwur se qareeb tareen cheez lata hai**
NQSJE_KI012_MAWA: **dehshat se aankhein neeli hojayein gi**
NQSJE_KI012_MAWA: **sara jism neela hojaye ga**
NQSJE_KI012_MAWA: **khoon khushk ho jaye ga**
NQSJE_KI012_MAWA: **tirmizi**
NQSJE_KI012_MAWA: **israfeel as ne soor ko apne moon se lagaya hua hai or allah ke hukum ka intizar hai**
NQSJE_KI012_MAWA: **israfeel allah ke hukum se soor main hawa marein gein or qiyamat burpa hojaye gi**
NQSJE_KI012_MAWA: **aya 103**

NQSJE_KI012_MAWA: **10 din hi to rahe the**
NQSJE_KI012_MAWA: **yahan murad dunya or burzakh ki zindagi hai**
NQSJE_KI012_MAWA: **aqalmand hi kahe ga 10 din ki zindagi**
NQSJE_KI012_MAWA: **aya 104**
NQSJE_KI012_MAWA: **bus 1 din hi rahe the**
NQSJE_KI012_MAWA: **room 55**
NQSJE_KI012_MAWA: **jis din qiyamat burpa ho gi kafir qasam kkha kar kahein
gein ke dunya mian 1 din se ziada nahi rahe**
Nazimah06_HN: **Aameen**
Nazimah06_HN: **Ameen**
Nazimah06_HN: ***** Now Tafseer: Para 16 Surah TaHa Ayah 105-112
onwards Insha Allah******
NQSJE_KI012_MAWA: **aya 105**
NQSJE_KI012_MAWA: **qiyamat ke haulnaak mazazir**
NQSJE_KI012_MAWA: **nabi saw ke 3 paigham the makka walon ke liye**
NQSJE_KI012_MAWA: **tauheed, risalat or aakhirat**
NQSJE_KI012_MAWA: **qiyamat**
NQSJE_KI012_MAWA: **ke bare main makka wale sawal kerte rehte the**
NQSJE_KI012_MAWA: **parhaon ke bare main pochte the**
NQSJE_KI012_MAWA: **u ka sawal yeh the ke in ka ki abne ga**
NQSJE_KI012_MAWA: **jub pehla soor phooka jaye ga to kia hogा**
NQSJE_KI012_MAWA: **kainaat ke pore nizam ko darham barhum kar dia jaye
ga**
NQSJE_KI012_MAWA: **saiyaron ki gardish ruk jaye gi**
NQSJE_KI012_MAWA: **jibaal== jabl ki jama**
NQSJE_KI012_MAWA: **allah , nabi saw ko sikha rahein hain**
NQSJE_KI012_MAWA: **mera parwerdigaar inhein dhool bana ker ura dega**
NQSJE_KI012_MAWA: **nasfa= ukher ker reza reza karna**
NQSJE_KI012_MAWA: **koi hasti baqi na rahe gi paharon ki**
NQSJE_KI012_MAWA: **alqria**
NQSJE_KI012_MAWA: **or hongein pahar urti hui rui ki tarhan**
NQSJE_KI012_MAWA: **aya 106**
NQSJE_KI012_MAWA: **kerde ga zameen ko humwaar**
NQSJE_KI012_MAWA: **qaaa'un== qaaf ya ya**
NQSJE_KI012_MAWA: **chatial pheli hui**
NQSJE_KI012_MAWA: **safaid goal**
NQSJE_KI012_MAWA: **her aik ko 2 qadam khare hone ki jaga mile gi**
NQSJE_KI012_MAWA: **aya 107**
NQSJE_KI012_MAWA: **iwaj= terha pan**
NQSJE_KI012_MAWA: **amta= seedhi, koi oonch neech nahi**
NQSJE_KI012_MAWA: **amta= bulandi**
NQSJE_KI012_MAWA: **koi kisi ke peeche chup nahi sake ga**
NQSJE_KI012_MAWA: **us din jalaye jaein gein**
NQSJE_KI012_MAWA: **rakh hojayein gein**

NQSJE_KI012_MAWA: aya 108

NQSJE_KI012_MAWA: us din pukarne wale ke peche chale aayein gein

NQSJE_KI012_MAWA: jo ke israfeel as hongein

NQSJE_KI012_MAWA: aik pukar raha hai or sub us ke peeche chal rahe hain

NQSJE_KI012_MAWA: mukammal sannata

NQSJE_KI012_MAWA: awazein sari dub jayein gi rehmaan ke samne

NQSJE_KI012_MAWA: nahi koi awaz aaye gi

NQSJE_KI012_MAWA: dheeemi awaz

NQSJE_KI012_MAWA: sirf aaye gi

NQSJE_KI012_MAWA: kuch bol na sakein gein

NQSJE_KI012_MAWA: aik chup lag jaye gi

NQSJE_KI012_MAWA: pehla soor pe sub behosh hojayein gein

NQSJE_KI012_MAWA: dosra soor phooka jaye ga to sub uth jayein gein

NQSJE_KI012_MAWA: teer ki tarha chlne lagein gein rub ki taraf

NQSJE_KI012_MAWA: aya 109

NQSJE_KI012_MAWA: kisi ko sifarish karne ki ijzat nahi hogi

NQSJE_KI012_MAWA: 1- jis ke liye allah chahe

NQSJE_KI012_MAWA: 2- jis ki sifarish allah sunna chahe

NQSJE_KI012_MAWA: kin ki sifarish hogi?

NQSJE_KI012_MAWA: ahle tauheed ki hogi

NQSJE_KI012_MAWA: kon hai jo us ke samne sifarish kare

NQSJE_KI012_MAWA: sifarish ussi ki hogi jis ke liye allah pasand kare

NQSJE_KI012_MAWA: surah Najm 26, anmbia 28, saba 23 , naba 38 , and

NQSJE_KI012_MAWA: ayatal kursi

NQSJE_KI012_MAWA: sifarish ka zikr

NQSJE_KI012_MAWA: sifarish ussi ki hogi jis ki allah chahe ga , jis ke liye allah pasand kare ga

NQSJE_KI012_MAWA: aya 111

NQSJE_KI012_MAWA: sub ke cherey jhuk jayein gein

NQSJE_KI012_MAWA: jis ne jo kia hogta us ka badla hogta

NQSJE_KI012_MAWA: sijdon main to na jhuke

NQSJE_KI012_MAWA: lakin us din chere jhuk jayein gein

NQSJE_KI012_MAWA: jis ne jis pe zulm kia wo bojh uthaye ga

NQSJE_KI012_MAWA: kisi insaan ke huq main kami karne wala

NQSJE_KI012_MAWA: namurad hojayein gein aise log

NQSJE_KI012_MAWA: aya 112

NQSJE_KI012_MAWA: jis ne eemaan lane ke baad amal saleh karein hogen
wohi bache ga

NQSJE_KI012_MAWA: eemaan lana phir amal e saleh karna

NQSJE_KI012_MAWA: hazam== narm cheez ko kuchulna

NQSJE_KI012_MAWA: kami beshi nahi hogi

NQSJE_KI012_MAWA: surah ghashia

NQSJE_KI012_MAWA: us din kitne hi chere jhuke hue hongein

NQSJE_KI012_MAWA: nisa 40

NQSJE_KI012_MAWA: beshuk allah kisi per zarra barabar kami nahi kare ga
NQSJE_KI012_MAWA: bukhari/ ibne umar
NQSJE_KI012_MAWA: zulm qiyamat ke din kai andheron ka sabab hogा
NQSJE_KI012_MAWA: bukhari/ abu hurera
NQSJE_KI012_MAWA: muslim/ abu hurera
NQSJE_KI012_MAWA: aik dafa ap saw ne pocha ke janta ho muflis kon hai
NQSJE_KI012_MAWA: sahaba ne kaha jis ke paas maal na ho
NQSJE_KI012_MAWA: nabi saw ne kaha
NQSJE_KI012_MAWA: kissi ko gali dene, tuhmat lagane, qatal jaise gunah le ker aaye ga
NQSJE_KI012_MAWA: imma = jo apne dil main than le ke dosron ko dekh ker kaam karon ga
NQSJE_KI012_MAWA: tum imma na bano bulke mustaqil mizaaj bano
NQSJE_KI012_MAWA: mawai
NQSJE_KI012_MAWA: mawia
NQSJE_KI012_MAWA: hazrat aisha se hazrat mawia ne khat likh ker nasihat pochni chahi
NQSJE_KI012_MAWA: to unhon ne kaha
NQSJE_KI012_MAWA: ke nabi saw kehte the
Nazimah06_HN: Aameen
NQSJE_KI012_MAWA: jo khuks allah ki raza chata ho or logon ki narazgi ka usse dar na ho to us ke sher se bachane ke liye usse allah kafi hai
NQSJE_KI012_MAWA: or jo logon ki raza chata ho or allah ki narazgi ka dar na ho to aise shaks ko allah logon ke hawale kardeta hai
NQSJE_KI012_MAWA: tirmizi ki riwayat
NQSJE_SZ010_Mawa: ayat 113
NQSJE_SZ010_Mawa: kitab nazil kari
NQSJE_SZ010_Mawa: quran arabi main nazil kia
NQSJE_SZ010_Mawa: logo darey is lia
NQSJE_SZ010_Mawa: wo baaz ajey
NQSJE_SZ010_Mawa: kitan sa allha ka qurab hasil karen
NQSJE_SZ010_Mawa: 1 taqwa aney lagta ha
NQSJE_SZ010_Mawa: sun kar dar jata ha
NQSJE_SZ010_Mawa: ghor o fikar karney lagta ha
NQSJE_SZ010_Mawa: sarafna== mukhtailf tareeqo sa bat samjhana
NQSJE_SZ010_Mawa: bar bar baaiyan kartey hian
NQSJE_SZ010_Mawa: koi na sun sakey to ab sun len
NQSJE_SZ010_Mawa: zikra== yaad dihanai, ibrat,
NQSJE_SZ010_Mawa: nasihat
NQSJE_SZ010_Mawa: bhooli hui bat ko yaadkarna
NQSJE_SZ010_Mawa: musalsal yaad karna
NQSJE_SZ010_Mawa: khana jism ki bhook ha
NQSJE_SZ010_Mawa: quran rooh ki bhook ha
NQSJE_SZ010_Mawa: yeh sirf ilm nahi bul k rooh ko dharas daney wala ha

NQSJE_SZ010_Mawa: **kitab insano ko aam zindagi k masil ka hul bhi dati ha**
NQSJE_SZ010_Mawa: **yeh is ka mujza ha**
NQSJE_SZ010_Mawa: **is mmain zikar ha**
NQSJE_SZ010_Mawa: **kitab k sath rok kar rakho**
NQSJE_SZ010_Mawa: **ayat 114**
NQSJE_SZ010_Mawa: **allah bulnd shan wala ha**
NQSJE_SZ010_Mawa: **bat dua bun gayi**
NQSJE_SZ010_Mawa: **ilm burhaye**
NQSJE_SZ010_Mawa: **naiki k badley dey ga**
NQSJE_SZ010_Mawa: jibraeel as wahilatey to nabi saw sath sath dhuratey k main bhool na jaooo
NQSJE_SZ010_Mawa: **allah ko yeh maqsood na tha**
NQSJE_SZ010_Mawa: **to ap ko hukum dia k ap jaldi na karey**
NQSJE_SZ010_Mawa: **wahi ko pura khatam honey den**
NQSJE_SZ010_Mawa: **surah qiyamat 16**
NQSJE_SZ010_Mawa: **surah qiyama**
NQSJE_SZ010_Mawa: **apni zaban ko jaldi sa harkat na den**
NQSJE_SZ010_Mawa: **is k sath**
NQSJE_SZ010_Mawa: **hamarey zimey ha is ko jama karna or is ko parhwana**
NQSJE_SZ010_Mawa: **allah na chahey bat zaban per nahi ati**
NQSJE_SZ010_Mawa: **yeh mujza ha**
NQSJ_CourseIncharge: aameen
NQSJE_SZ010_Mawa: ***aye allah mery ilm ko burha dey***
NQSJ_02_HT: **Rabbi Zidni Ilma**
NQSJE_SZ010_Mawa: **diey huey ilm ko or burha**
NQSJE_SZ010_Mawa: **surah mariam 64**
NQSJE_SZ010_Mawa: **diloo ko kitab sa joren**
NQSJE_SZ010_Mawa: **2 bhokey hin jin ka pait kabhi nahi bahrta 1 dunya ko chahney wala 2 ilm ko chaney wala**
NQSJE_SZ010_Mawa: **allah nabi ko sekha rahey hain**
NQSJE_SZ010_Mawa: **jo phley sa hi ilm k harees they**
NQSJE_SZ010_Mawa: **Aameen**
NQSJE_SZ010_Mawa: **ayat 115**
NQSJE_SZ010_Mawa: **azam= irado k pukhta**
NQSJE_SZ010_Mawa: **adam or iblees ka qissa ha**
NQSJE_SZ010_Mawa: **yeh 4th time ha in ayatoo main**
NQSJE_SZ010_Mawa: **hum ney ahad lia tha**
NQSJE_SZ010_Mawa: **phul k qareeb na jana**
NQSJE_SZ010_Mawa: **min qabal== phul k chukney sa phley ,, naboowat sa phley**
NQSJE_SZ010_Mawa: **nabowat sa phley bhool hui thi**
NQSJE_SZ010_Mawa: **nasiya== nisyaaan== bhool jana==== us cheez ko yaad na rukhna jis ko yaad rukhneyko kaha gaya**
NQSJE_SZ010_Mawa: **is k sabab hotey hian kuch**

NQSJE_SZ010_Mawa: **bholney ki 3 wajha**
NQSJE_SZ010_Mawa: **1 zehni kamzori**
NQSJE_SZ010_Mawa: **2 ghaflat**
NQSJE_SZ010_Mawa: **3 jaan boojh kar buhla dena**
NQSJE_SZ010_Mawa: **bhol her insaan k under ha**
NQSJE_SZ010_Mawa: **iradey ki kamzori== insaan k under hoti ha**
NQSJE_SZ010_Mawa: **insaan shaitan k chungal main kub phasta ha?**
NQSJE_SZ010_Mawa: **shaitan sub ko waswasey deta ha**
NQSJE_SZ010_Mawa: **wo log jin k under iradey ki kamzori ho or bhol ho**
NQSJE_SZ010_Mawa: **iradey ki kami== azamka na hona**
NQSJE_SZ010_Mawa: **bhol**
NQSJE_SZ010_Mawa: **in do cheezo k atey hi shaiatn sawar ho jata ha**
NQSJE_SZ010_Mawa: **ager allah ki nafarmani ka zam shamil na ho to bhol sa ghalti barri nahi hoti**
NQSJE_SZ010_Mawa: **adam as sa ghalti asey hi thi**
NQSJE_SZ010_Mawa: **nafarmani ka irada nahi tha**
NQSJE_SZ010_Mawa: **sir kashi ka irada nahi tha**
NQSJE_SZ010_Mawa: **adam as ko bataya tha k shaitan ap ka or ap ki bwi ka dushman ha**
NQSJE_SZ010_Mawa: **yeh ap ko jannat sa nikalwa dey ga**
NQSJE_SZ010_Mawa: **wo bhol gaye**
NQSJE_SZ010_Mawa: **ghaflat ho gayi**
NQSJE_SZ010_Mawa: **ahad to kar latey hian lakinn nibha nahi patey**
NQSJE_SZ010_Mawa: **us ki wajoohat hian**
NQSJE_SZ010_Mawa: **1 zehni kamzori 2 ghaflat 3 jan boojh kar bhula dena**
NQSJE_SZ010_Mawa: **ghaflat bardasht nahi ha**
NQSJE_SZ010_Mawa: **ayat 116**
NQSJE_SZ010_Mawa: **iblees k siwa sub ney sajda kia**
NQSJE_SZ010_Mawa: **ayat 117**
NQSJE_SZ010_Mawa: **ager shaiatn ki waja sa tum jannat sa nikal gaye to tum mushkil main ajao gey**
NQSJE_SZ010_Mawa: **us ko bhulwaey ga jis ka irada kamzor ho ga**
NQSJE_SZ010_Mawa: **adam as ney ahad ko yaad rukhney ki koshish na kari**
NQSJE_SZ010_Mawa: **insan ki bat bholney ki waja jaldi hoti ha**
NQSJE_SZ010_Mawa: **surah hijar**
NQSJE_SZ010_Mawa: **fatashqa== bud bakhti**
NQSJE_SZ010_Mawa: **ayat 118**
NQSJE_SZ010_Mawa: **yaha tum ko na bhook satai ha **
NQSJE_SZ010_Mawa: **jannat ki naimaten yaad dilai ja rahi ha**
NQSJE_SZ010_Mawa: **bhook**
NQSJE_SZ010_Mawa: **shadeed bhoook**
NQSJE_SZ010_Mawa: **allah main bhook sa tery punha main ata hoon==dua**
NQSJE_SZ010_Mawa: **tara== ain ra ya**
NQSJE_SZ010_Mawa: **uryani**

NQSJE_SZ010_Mawa: **ayat 119**

NQSJE_SZ010_Mawa: **zua meem humza**

NQSJE_SZ010_Mawa: **duad ha ya**

NQSJE_SZ010_Mawa: **yaha dhoop nahi yaha piyaas nahi**

NQSJE_SZ010_Mawa: **yaha kaprey ki zaroorat nahi**

NQSJE_SZ010_Mawa: **ayat 120**

NQSJE_SZ010_Mawa: **waswasa dala us ki taraf shaiatn ney**

NQSJE_SZ010_Mawa: **la zaval sultanat**

NQSJE_SZ010_Mawa: **yeh tha shiatan ka khiyal karana**

NQSJE_SZ010_Mawa: **lambi umer or badshahat **

NQSJE_SZ010_Mawa: **shaiatn insaan ki fitrat ko janta ha**

NQSJE_SZ010_Mawa: **week points**

NQSJE_SZ010_Mawa: **waha ja kar burhey nahi ho ga**

NQSJE_SZ010_Mawa: **ayat 121**

NQSJE_SZ010_Mawa: **phir dono ney kha lia**

NQSJE_SZ010_Mawa: **adam as per war kia**

NQSJE_SZ010_Mawa: **or hawa sath shamil ho gayi**

NQSJE_SZ010_Mawa: **ba daal wao**

NQSJE_SZ010_Mawa: **ba laam ya**

NQSJE_SZ010_Mawa: **bali == purana hona**

NQSJE_SZ010_Mawa: **dulla ,dulla,daleel**

NQSJE_SZ010_Mawa: **phul chukney ka 1st asar jaant ka libbaas cheen gaya**

NQSJE_SZ010_Mawa: **shaiatn ka phela hamla yeh hota ha k insaan ko naked
kar dey**

NQSJE_SZ010_Mawa: **jo burhana hotey hain wo fitrat k khilaf ha**

NQSJE_SZ010_Mawa: **jannat k patto sa foran chupaney lagey**

NQSJE_SZ010_Mawa: **suo= buraai**

NQSJE_SZ010_Mawa: **sharam ghaha ko nanga karna bura fail ha**

NQSJE_SZ010_Mawa: **kha siad fa**

NQSJE_SZ010_Mawa: **chamrey ka asa tukra jis per dosra tukra rukh kar jota
banaya jaye**

NQSJE_SZ010_Mawa: **adam ney rub ki nafarmani ki**

NQSJE_SZ010_Mawa: **bholo ko nafarmani ki jarahi ha**

NQSJE_SZ010_Mawa: **ghain ya ya**

NQSJE_SZ010_Mawa: **rastey sa hatna**

NQSJE_SZ010_Mawa: **sedhi raah sa bhatakna**

NQSJE_SZ010_Mawa: **122**

NQSJE_SZ010_Mawa: **phir allah ney in ko nabi banaya**

NQSJE_SZ010_Mawa: **or in ki toba qabool kari**

NQSJE_SZ010_Mawa: **or allah ney hidayat di**

NQSJE_SZ010_Mawa: **bholo per bhi pakkar ho sakti ha**

NQSJE_SZ010_Mawa: **jeem ba ya**

NQSJE_SZ010_Mawa: **jama karna qareem karna**

NQSJE_SZ010_Mawa: **toba ki raah dikhayi**

NQSJE_SZ010_Mawa: **ayat 123**
NQSJE_SZ010_Mawa: **dono sa kaha k niklo**
NQSJE_SZ010_Mawa: **jo mery hidayat per rahey ga to us ko takleef nahi aye gi**
NQSJE_SZ010_Mawa: **fareeq = adam or hawa 2nd shaiatn**
NQSJE_SZ010_Mawa: **adam or dosra hawa**
NQSJE_SZ010_Mawa: **hawwa**
NQSJE_SZ010_Mawa: **adam or hawwa ki ulaad**
NQSJE_SZ010_Mawa: **jo shaiatn k rasstey per chaley ga us ki dushmani adam or hawwa sa ho gi**
NQSJE_SZ010_Mawa: **yashqaa= jannat ki raah sa bheka ga nahi ,bud bakhat nahi ho ga**
NQSJE_SZ010_Mawa: **shaiatn ki bato main ata ha to phir wo apna bhi nahi rehta**
NQSJE_SZ010_Mawa: **dunya main apneylia bhi khair nahi milti**
NQSJE_SZ010_Mawa: **Tilawat ayat 105 to 123**
NQSJE_SZ010_Mawa: **ayat 124**
NQSJE_SZ010_Mawa: **ayat 124 to 128**
NQSJE_SZ010_Mawa: **kisi insaan ko jis ki eyes ho or koi khe dey k chud saaal baad tumhari eyes nahi rahey gi**
NQSJE_SZ010_Mawa: **ankhoo waley shuks ko qiyamat k din undha honey ki bat sunai ja rahi ha**
NQSJE_SZ010_Mawa: **jis ney allah ki yaad sa alalh k quran sa allah k zikar sa moon phiara**
NQSJE_SZ010_Mawa: **arada== araz== choraaei**
NQSJE_SZ010_Mawa: **side pose**
NQSJE_SZ010_Mawa: **us ki zindagi mun chahi thi**
NQSJE_SZ010_Mawa: **us ki maishiyat tung ho jaye gi**
NQSJE_SZ010_Mawa: **mashrat**
NQSJE_SZ010_Mawa: **ha**
NQSJE_SZ010_Mawa: **duad noon kaaf**
NQSJE_SZ010_Mawa: **tungi**
NQSJE_SZ010_Mawa: **zindagi tung ho jaye gi**
NQSJE_SZ010_Mawa: **dunya ki bhi life or qabar ki bhi**
NQSJE_SZ010_Mawa: **or hashar ka maidan main bhi tungi**
NQSJE_SZ010_Mawa: **qanayat or qalbi sakoon nahi miley ga**
NQSJE_SZ010_Mawa: **musibatoo per wawela karta rahey ga**
NQSJE_SZ010_Mawa: **sub kuch ho tey huey kuch bhi paas na ho**
NQSJE_SZ010_Mawa: **kafir k pass kitna hi mal o dulat na ho us main khair nahi ho gi**
NQSJE_SZ010_Mawa: **asey shuks ko phir qabar k under ghutaya jata ha**
NQSJE_SZ010_Mawa: **riwayat= qabar dhasati ha ager ksi ko chorti to wo saad bin maaz ko chortii**
NQSJE_SZ010_Mawa: **qabar peshab k cheento sa na bushney waley per azab mil ey ga**

NQSJE_SZ010_Mawa: momin ko qabar asey dabati ha jasey maa bacheys ko
good maij lay lati ha

NQSJE_SZ010_Mawa: kuch bhi pass nahi ho ga

NQSJE_SZ010_Mawa: aj jo karen gen wo kal bharen gen

NQSJE_SZ010_Mawa: 1st azab zindagi tung ho gi

NQSJE_SZ010_Mawa: 2nd azab qiyamat k din undha karen gen

NQSJE_SZ010_Mawa: baseerat sa mehroomi ha

NQSJE_SZ010_Mawa: koi daleel nahi ho gi

NQSJE_SZ010_Mawa: aaama== eyes ka undha

NQSJE_SZ010_Mawa: wo kahey ga

NQSJE_SZ010_Mawa: mery rub mujhey undha q uthaya

NQSJE_SZ010_Mawa: main dunya main dekhta tha

NQSJE_SZ010_Mawa: allah kahey ga mery ayat ayi thi tumharey pass

NQSJE_SZ010_Mawa: tum ney un ko bhla dia

NQSJE_SZ010_Mawa: aj k din tum bhlaey jaoo gey

NQSJE_SZ010_Mawa: ayatuna== sharaii

NQSJE_SZ010_Mawa: nishaniya

NQSJE_SZ010_Mawa: kainat ki

NQSJE_SZ010_Mawa: zindagi k hadsaat

NQSJE_SZ010_Mawa: nisyan== bhoolna,nazar undaaz

NQSJE_SZ010_Mawa: unjaan bun jana

NQSJE_SZ010_Mawa: tum ney us ko aham nahi samjha

NQSJE_SZ010_Mawa: suarah araaf 51

NQSJE_SZ010_Mawa: aj k din hum un ko is tarah bhulaen gen jasey un logo
ney aj k din ki mulaqat ko bhla dia

NQSJE_SZ010_Mawa: surah hashar

NQSJE_SZ010_Mawa: 19

NQSJE_SZ010_Mawa: or un logo ki tarah na ho jaoo jin logo ney allah ko
bhladia

NQSJE_SZ010_Mawa: rub ko bhleny ki saza ha

NQSJE_SZ010_Mawa: hisaab nahi lia jaye ga

NQSJE_SZ010_Mawa: jahunnum main daal kar bhula dia jaye ga

NQSJE_SZ010_Mawa: jo hud sa barhey us ko asey hi saza datey hian

NQSJE_SZ010_Mawa: rub ki ayatoo ko dekhoo

NQSJE_SZ010_Mawa: mager tum undhey baney rahey

NQSJE_SZ010_Mawa: yeh hashar ki ibtida ka zikar ha

NQSJE_SZ010_Mawa: baad main eyes bhi miley gi ta k maidan meshar or
dozakh ka bhi muina kar sakey

NQSJE_SZ010_Mawa: sarafa== israaf== hadoo sa burhna

NQSJE_SZ010_Mawa: koi apney lia rehnumai nahi li

NQSJE_SZ010_Mawa: k hum kitni hi qomo ko hum halak kar chukey hian

NQSJE_SZ010_Mawa: in k unjaam main ahl e aqal k lia nishaniyan hain

NQSJE_SZ010_Mawa: nuha== sahib e aqal log

NQSJE_SZ010_Mawa: sham jatey huey rastey main ujri hui bastiyan ati to un
ki taraf ishara ha

NQSJE_SZ010_Mawa: qareeb k logo sa nasihat laney wo hi aqal ki bat ha

NQSJE_SZ010_Mawa: ayat 129

NQSJE_SZ010_Mawa: muhlat thi

NQSJE_SZ010_Mawa: yeh qanoone imhaal ha

NQSJE_SZ010_Mawa: muhalat ka qanoon

NQSJE_SZ010_Mawa: ahista ahista pakkarna

NQSJE_SZ010_Mawa: jis tarah makkey waloo ney nabi saw ki takzeeb ki to ub
tuk in per azab a chuka hota

NQSJE_SZ010_Mawa: ager nahi aya to allah ney in ko muhlat di hui ha

NQSJE_SZ010_Mawa: muhlat khatamho jaye to koi azab sa bachanahi sakta

NQSJE_SZ010_Mawa: nabi saw ki ummat per azab islia nahi aya q k

NQSJE_SZ010_Mawa: nabi saw akhri nabi they

NQSJE_SZ010_Mawa: isi qoom sa dunya tuk paigham jana tha

NQSJE_SZ010_Mawa: jin k dil main hidayat thi un ko allah ney bacha lia

NQSJE_SZ010_Mawa: jin k dil main hidayta nahi thi allah ney shuroo main hi
unko maar dia

NQSJE_SZ010_Mawa: kalimatun== baat ,faisla

NQSJE_SZ010_Mawa: lazima==chimatna

NQSJE_SZ010_Mawa: allah k azaboo sa koi chura na pata

NQSJE_SZ010_Mawa: qiyamat ka din= ajalum musamma

NQSJE_SZ010_Mawa: ayat 130

NQSJE_SZ010_Mawa: ap sabar karen

NQSJE_SZ010_Mawa: tuha makki zindagi k ibtedai door ya dosrey dor main
azil h ui ha

NQSJE_SZ010_Mawa: 1 3 saal zabani baten

NQSJE_SZ010_Mawa: 2 kuch tlkhiya shoroo ho gayi

NQSJE_SZ010_Mawa: dukh datey they

NQSJE_SZ010_Mawa: takleef datey they

NQSJE_SZ010_Mawa: jokhatey hain in ko khanye do

NQSJE_SZ010_Mawa: ap sirf sabar karoo

NQSJE_SZ010_Mawa: ager sabar na kartey to kasey wo log islam ki taraf atey

NQSJE_SZ010_Mawa: hum ap ka zikar e mubarak bulnd kar dia

NQSJE_SZ010_Mawa: sabar main allah ki tasbhee kar len

NQSJE_SZ010_Mawa: Tilawat ayat 126 to 130

NQSJE_KI012_MAWA: ayat 131

NQSJE_KI012_MAWA: nabi saw ko directly or umat ko indirectly hukum dia gia

NQSJE_KI012_MAWA: takleef main saber ki dawat

NQSJE_KI012_MAWA: islam ka mazaq koi uraye to rub ki tasbeeh kijiye

NQSJE_KI012_MAWA: ager to saber naaaye

NQSJE_KI012_MAWA: suraj ke tuloo hone se pehle

NQSJE_KI012_MAWA: or ghuroob hone se pehle yani aser ki namaz

NQSJE_KI012_MAWA: raat ki gharion main

NQSJE_KI012_MAWA: or din ke dono kinaron pr bhi
NQSJE_KI012_MAWA: ta ke wo razi hojaye
NQSJE_KI012_MAWA: yahan 5 namazon ka biyan hai
NQSJE_KI012_MAWA: directly naam le ker namazon ka tazkarah quran main nahi hai
NQSJE_KI012_MAWA: lakin isharon se yahi pata chalta hai
NQSJE_KI012_MAWA: namaz main allah ki tareef ki jati hai
NQSJE_KI012_MAWA: tilawat, zikr , azkaar , duaein, nawafil kiye jatein hain
NQSJE_KI012_MAWA: waqt pe namaz
NQSJE_KI012_MAWA: or ager waqt nahi hai to tasbeeh
NQSJE_KI012_MAWA: is se khushi milti hai
NQSJE_KI012_MAWA: sukoon or itmenan milta hai jis se jalne wale or jalein gein
NQSJE_KI012_MAWA: shuker karein ke allah ne ibadat ki taufeeq di
NQSJE_KI012_MAWA: namaz main surah fatiha parhni wajib hai
NQSJE_KI012_MAWA: bukhar/muslim
NQSJE_KI012_MAWA: nahi hoti namaz mager fatiha tul kitab ke sath
NQSJE_KI012_MAWA: jub koi allah ke deen ke liye aap ko tung kare to behtareen ilaj allah ka zikr or tasbeeh hai
NQSJE_KI012_MAWA: allah se talluq barhayein
NQSJE_KI012_MAWA: namaz parho ta ke allah ki taraf se wo sawab mile jis se tum khush ho jao
NQSJE_KI012_MAWA: shifat ka huq hasil hone se khush ho jao
NQSJE_KI012_MAWA: tardua ka lafz jub allah ke means main aata hai to yaqeen ke mainon main aata hai
NQSJE_KI012_MAWA: yaqeenan tum apne rub ko is tarhan dekho ge jis terhan is chand ko dekh rahe ho
NQSJE_KI012_MAWA: jis ko dekhne main tumhein koi rukawat nahi hai
NQSJE_KI012_MAWA: bus tuloo e aftab or ghorob e aftab ki namaz ko mehfooz ker lo
NQSJE_KI012_MAWA: logon ki cheezon ki tarf nigah utha ke bhi na dikhiye
NQSJE_KI012_MAWA: kisi ke paas kuch bhi ho lakin pata chal jaye ke kuch ghante baad tabah hone wala hai
NQSJE_KI012_MAWA: us pe reham aaye ga
NQSJE_KI012_MAWA: isis soch ko samne rakh ke kisi ko ager kuch mila bhi hai to yahi soch lein ke sub khatum hojaye ga
NQSJE_KI012_MAWA: aankhein khol khol ke mat dekho
NQSJE_KI012_MAWA: or yeh khwahish mat karo ke mujhe bhi mil jaye
NQSJE_KI012_MAWA: zahra==raunaq
NQSJE_KI012_MAWA: kali khil ke murjha jati hai bus itni dair ki hai dunya
NQSJE_KI012_MAWA: fitin ke baad jub fee aaata hai to 3 maine hote hain
NQSJE_KI012_MAWA: 1- aazmaish
NQSJE_KI012_MAWA: hidayat nabuwat
NQSJE_KI012_MAWA: jannat ya qurb ke martabe

NQSJE_KI012_MAWA: **yah sub behter hai**
NQSJE_KI012_MAWA: **aya 132**
NQSJE_KI012_MAWA: **apne mutalqueen ko namaz ki talqueen karte raiye**
NQSJE_KI012_MAWA: **amm or khas hukum**
NQSJE_KI012_MAWA: **aap ke aehl murad hai musalman**
NQSJE_KI012_MAWA: **sare log**
NQSJE_KI012_MAWA: **khud bhi namaz ke paband raho**
NQSJE_KI012_MAWA: **hum aap ko is baat ki takleef nahi dete ke aap kisi ko rizq dein**
NQSJE_KI012_MAWA: **hum aap ko rizq dein gein**
NQSJE_KI012_MAWA: **acha anjam to ahl e taqwaa ka hai**
NQSJE_KI012_MAWA: **ibn e abbas**
NQSJE_KI012_MAWA: **jin logon ne aap ko sacha jana or mana or darte rahe in ka anjam acha hai**
NQSJE_KI012_MAWA: **jub nabi saw ke gher walon ko koi ghum aata tha to aap unhein namaz ka hukum dete or yeh ayat tilawat farmatey**
NQSJE_KI012_MAWA: **aya 133**
NQSJE_KI012_MAWA: **ye koi rasool koi nashani kion nahi lata**
NQSJE_KI012_MAWA: **apne nabi hone ki nishani**
NQSJE_KI012_MAWA: **kia in ke paas pichli quamon ke halaat nahi ponhche**
NQSJE_KI012_MAWA: **kia yeh bhi aisi hi nishanian mangte hain**
NQSJE_KI012_MAWA: **lagta yeh hai ke inhein apni halakat chahoye**
NQSJE_KI012_MAWA: **aya 134**
NQSJE_KI012_MAWA: **ager nabi saw ke aane se pehle in ko halak ker dete to kehte ke ager hamare paas koi nabi aata to mante**
NQSJE_KI012_MAWA: **ab aagaye hain to shuk karte hain**
NQSJE_KI012_MAWA: **kamzor hongein, qiyamat ke din ki ruswaiyan**
NQSJE_KI012_MAWA: **aya 135**
NQSJE_KI012_MAWA: **hum sub intezaar kar rahe hain or aap bhi intezar karein**
NQSJE_KI012_MAWA: **or waze hojaye ga ke rah e rast per kon hai**
NQSJE_KI012_MAWA: **mustadrik hakim/behki**
NQSJE_KI012_MAWA: **surah baqra, taha, fatiha tul kitab or raqra ki aakhri aayatein arsh ke neeche se nazil hui hain**
NQSJE_KI012_MAWA: **abhi tumhein nahi pata ke kon theek hai kon ghalat abhi tum shuk karte ho to intezaar karo**
NQSJE_KI012_MAWA: **tumhein qiyamat ke roz pata chal jaye ga**
NQSJ_CourseIncharge: [aameen](#)