

Nazimah24_SP: ~:~:~:~:~ Now Tafseer, Paara 20, Surah Al-Qasas Aayah 1
Onwards ~:~:~:~:~

NQSJE_SZ010_Mawa: **ayat 1**

NQSJE_SZ010_Mawa: **introduction surah**

NQSJE_SZ010_Mawa: **qissa ka jama**

NQSJE_SZ010_Mawa: **qisso wala undaaz ha**

NQSJE_SZ010_Mawa: **surah yousuf jasa undaaz ha**

NQSJE_SZ010_Mawa: **unbiya karam k jitney bhi waqey hain wo 2 tarha s ahian**

NQSJE_SZ010_Mawa: **1 zati zindagi sa mutaliq**

NQSJE_SZ010_Mawa: **asey qissey qasaul unbiya khaley hain**

NQSJE_SZ010_Mawa: **2 paigham or un k rastey ki rukawat hoti ha**

NQSJE_SZ010_Mawa: **rasooolo ki khabren**

NQSJE_SZ010_Mawa: **dawati rukh**

NQSJE_SZ010_Mawa: **zati zindagi ka qissa ha**

NQSJE_SZ010_Mawa: **nabowat sa phley bhi**

NQSJE_SZ010_Mawa: **1 dunya main her dor main jabir hukmaran rahey jo iqtedar ko qaem rukhney k lia awam ko firqo main bant datye hian**

NQSJE_SZ010_Mawa: **2 karobari log**

NQSJE_SZ010_Mawa: **dulat k umbar honey k bawaojd dosro ki doulat per nazar**

NQSJE_SZ010_Mawa: **qaroon ki taraf sa nisbat ha**

NQSJE_SZ010_Mawa: **3 ayat 57 main ha k islam ney nizam e mash dia**

NQSJE_SZ010_Mawa: **aj ager 1400 saal puran nizam raej ho to chain miley ga**

NQSJE_SZ010_Mawa: **shura qasas namal ek k baad nazilhui**

NQSJE_SZ010_Mawa: **mossa as k life k zindagi ka qissa ha**

NQSJE_SZ010_Mawa: **moosa as firon k gher main paley us ka zikar ha**

NQSJE_SZ010_Mawa: **hijrat ka safar k doran nazilhui**

NQSJE_SZ010_Mawa: **makki surat main sub sa akhri surta ha**

NQSJE_SZ010_Mawa: **nuzul k aitbar ha**

NQSJE_SZ010_Mawa: **makkah or jhafah k darmiyan raghib k muqam per yah surat nazil hui**

NQSJE_SZ010_Mawa: **jibrael as aye or kaha k aye muhammad ap ko apna watan yaad ata ha**

NQSJE_SZ010_Mawa: **nabi saw ney kaha k haan yaad ata ha**

NQSJE_SZ010_Mawa: **us per jibrael as ney yeh surat sunaii**

NQSJE_SZ010_Mawa: **ap ghum na karen unqareeb makkah fatah ho ga**

NQSJE_SZ010_Mawa: **phir 8 saal baad nabi saw fateh bun kar aye**

NQSJE_SZ010_Mawa: **5 halat hain**

NQSJE_SZ010_Mawa: **nabi saw ki tasali kar di**

NQSJE_SZ010_Mawa: **moosa as ka qissa suna kar**

NQSJE_SZ010_Mawa: **moosa as jasey firoon k mahal main phunchey baad main us ka tukhta ulta dia**

NQSJE_SZ010_Mawa: mossas as ka mudiun sa missar jatey huey achanuk
nabuwat ka zikar bayan kia

NQSJE_SZ010_Mawa: ayat 48

NQSJE_SZ010_Mawa: nabuwat ,rehmat ,fazal allah ki taraf sa achanuk hota ha

NQSJE_SZ010_Mawa: allah jub kisi sa koi kam lena chaye to baghir kisi saman
k ley leta ha

NQSJE_SZ010_Mawa: firoon ko us ka maal kam nahi aya to makkah walo tum
ko bhi kuch kam nahi ay ega

NQSJE_SZ010_Mawa: mossas as k 2 mujzaat ka zikar kar dia

NQSJE_SZ010_Mawa: us qoom ney bhi mutualba kia or jub mujza aya mager
emaan nahi laey

NQSJE_SZ010_Mawa: mujza mang kar phir bhi na maney to un k hal bhi firoon
or us ki qoom jas aho ga

NQSJE_SZ010_Mawa: 2000 saal phley ka waqiya sun ya

NQSJE_SZ010_Mawa: juzbat sa bhari hui surat ha

NQSJE_SZ010_Mawa: ayat 1

NQSJE_SZ010_Mawa: hurf e muqatat

NQSJE_SZ010_Mawa: is surat main moosa as ka qissa ha

NQSJE_SZ010_Mawa: in 3 lafzo ka meaning bhi tum nahi jantye

NQSJE_SZ010_Mawa: ayat 2

NQSJE_SZ010_Mawa: quran ko

NQSJE_SZ010_Mawa: kitab ul mubeen

NQSJE_SZ010_Mawa: khud roshan or roshni karney wali

NQSJE_SZ010_Mawa: kamyabi ka aghaz hijrat s ahua

NQSJE_SZ010_Mawa: hijrat undhreoo main hui

NQSJE_SZ010_Mawa: mager wahi sa fatah makkah ki umeed hui

NQSJE_SZ010_Mawa: yeh biyan karney wali kitab ki ayat hain

NQSJE_SZ010_Mawa: ayat 3

NQSJE_SZ010_Mawa: mossas as or firoon ka qissa hum ap ko such sunatey
hain

NQSJE_SZ010_Mawa: is sa emaan laney wlai qoom ko faida ho ga

NQSJE_SZ010_Mawa: halat ki sukhti ko khatum karney k lia dastan sunai ja
rahi ha

NQSJE_SZ010_Mawa: makha k pissey huey muslim

NQSJE_SZ010_Mawa: ayat 4

NQSJE_SZ010_Mawa: ala= ain lam ya/ ain laam wao/// bara bana hua tha

NQSJE_SZ010_Mawa: shiya aa== ek gurho

NQSJE_SZ010_Mawa: firoon ney qoom ko ghurhoo main bant dia tha

NQSJE_SZ010_Mawa: 2 ghurhoo == bani israeel ko 2 ghurhoo main bant dia

NQSJE_SZ010_Mawa: ek ko kamzoor bana chata t ha

NQSJE_SZ010_Mawa: un k bato ko mar deta

NQSJE_SZ010_Mawa: firoon ney bani israeel k kuch logo ko khareeda

NQSJE_SZ010_Mawa: or kuch ko izzat di

NQSJE_SZ010_Mawa: ek ghurhoo = ghareeb , miskeen

NQSJE_SZ010_Mawa: 2nd ghurhoo== zara ameer/ izzat wala
NQSJE_SZ010_Mawa: kuch urtoo ko bani israeel k gher gher ki khabar latei
NQSJE_SZ010_Mawa: batii ko zinda chor datey
NQSJE_SZ010_Mawa: kisi qoom main jub awam 2 ghuho main batey gi to
apus main log lartey rahey gen
NQSJE_SZ010_Mawa: ayat 5
NQSJE_SZ010_Mawa: allah bara ha
NQSJE_SZ010_Mawa: missar
NQSJE_SZ010_Mawa: jaha bani israeelkamzoor they waha allah ney un ki
madad kari
NQSJE_SZ010_Mawa: bani israeel ko izzat raaaz nahi ati
NQSJE_SZ010_Mawa: allah ka faisla tha k in ko izzat den
NQSJE_SZ010_Mawa: imam ki jama
NQSJE_SZ010_Mawa: shoroo k 3, 4 ayat mossaa as ki pidaish k halat they
NQSJE_SZ010_Mawa: mossaa as ki piadaish sa phley k *
NQSJE_SZ010_Mawa: ayat 6
NQSJE_SZ010_Mawa: firoon jis cheez sa dara wohi hua
NQSJE_SZ010_Mawa: batoo ko qatal karaya mager wo bacha paida ho gaya
NQSJE_SZ010_Mawa: bani israeel mutahid na ho
NQSJE_SZ010_Mawa: apus main pyaar na kare
NQSJE_SZ010_Mawa: essa as k nazool ka waqt qareeb ha
NQSJE_SZ010_Mawa: 2 kirdaar sath sath hian
NQSJE_SZ010_Mawa: 1haman
NQSJE_SZ010_Mawa: 2 firoon
NQSJE_SZ010_Mawa: qaroon toraat ka alim tha
NQSJE_SZ010_Mawa: haman = sarmaya daaR
NQSJE_SZ010_Mawa: firoon == siyasi log
NQSJE_SZ010_Mawa: qaroon== alim
NQSJE_SZ010_Mawa: jub bani israeel pissey they to us waqt allah ki zaat ney
ek faisla kia
NQSJE_SZ010_Mawa: halat jub itney tung ho jatey hain to allah insaan ki
bardasht dekh raha ho ta ha
NQSJE_SZ010_Mawa: ayat 7
NQSJE_SZ010_Mawa: wahii== ilhaam / dil main khyial dal dena
NQSJE_SZ010_Mawa: mossaa ki maa naik urat thi
NQSJE_SZ010_Mawa: amm urat thi
NQSJE_SZ010_Mawa: nabi ki maa bani
NQSJE_SZ010_Mawa: mossaa as ki maa ko kaha k is ko doodh pilati raho
NQSJE_SZ010_Mawa: moosa as us saal paida huey jis saal qatal ka hukum tha
NQSJE_SZ010_Mawa: mushkil rahoo main sa khir ki rahen niklen gi
NQSJE_SZ010_Mawa: allah firoon sa nahi darta
NQSJE_SZ010_Mawa: haroon as qatal na karney waley saal paida huey
NQSJE_SZ010_Mawa: allah ko apni qudrat dekha thi
NQSJE_SZ010_Mawa: moosa as k lia firoon ka gher choose kia

NQSJE_SZ010_Mawa: mao ko chaye k apney bachoo k doodh pilaen mukamal
2 saal

NQSJE_SZ010_Mawa: maa jub naik hoti ha to ulaad bhi naik ho gi

NQSJE_SZ010_Mawa: maa k doodh sa moosa ki rohani tarbiyat ho gi

NQSJE_SZ010_Mawa: firoon k gher main rehney sa siaasi tarbiyat ho gi

NQSJE_SZ010_Mawa: 3 month or 3 din tuk maa ney bache ko apney sath
rakha

NQSJE_SZ010_Mawa: jub bache k barey main tujh ko daa ho to us ko darya
main dal dena

NQSJE_SZ010_Mawa: tokri main bache ko rukh kar durya main dal dati

NQSJE_SZ010_Mawa: na ghum karna

NQSJE_SZ010_Mawa: hum us ko teri taraf lata den gen

NQSJE_SZ010_Mawa: hum is ko rasoolo main sa baney waley hain

NQSJE_SZ010_Mawa: faulqahi fil um

NQSJE_SZ010_Mawa: ayat 8

NQSJE_SZ010_Mawa: firoon k lashkar khata kaarthay

NQSJE_SZ010_Mawa: wo bacha un k zaval ka sabab baney wla ha

NQSJE_SZ010_Mawa: moosa ki maa neykoi hujat nahi karii

NQSJE_SZ010_Mawa: allah hifazat kart aha

NQSJE_SZ010_Mawa: allah kwadoo per yaqeen ho ga to allah ki madad aye gi

NQSJE_SZ010_Mawa: 2 bato ka hukum dia

NQSJE_SZ010_Mawa: durya main dalo , or doodh pilao

NQSJE_SZ010_Mawa: 2 bato s amana kia

NQSJE_SZ010_Mawa: khoof na khana/ ghum na kahna

NQSJE_SZ010_Mawa: 2 bato ka wada kia

NQSJE_SZ010_Mawa: hum ap ki taraf lataen gen ap ki taraf

NQSJE_SZ010_Mawa: hum is ko rasoolo main s abaney gen

NQSJE_SZ010_Mawa: allah k wadey or maa ka hosla

NQSJE_SZ010_Mawa: allah k wadey quran main hain emaan waloo sa

NQSJE_SZ010_Mawa: jo allah ki madad karey ga allah us ki karye ga

NQSJE_SZ010_Mawa: allah k wadey har door k logo k lia hotyehain

NQSJE_SZ010_Mawa: kuch allah k hukum per chaltye hain

NQSJE_SZ010_Mawa: kuch nafas k pechey chaltyehain

NQSJE_SZ010_Mawa: 3 logo per raham aya

NQSJE_SZ010_Mawa: shuddaad

NQSJE_SZ010_Mawa: laam qaaf tua

NQSJE_SZ010_Mawa: zameen sa asi cheez ka uthana jis k malik ka pata na ho

NQSJE_SZ010_Mawa: giri pari chez

NQSJE_SZ010_Mawa: ayat 9

NQSJE_SZ010_Mawa: firoon ki biwi ka zikar ha

NQSJE_SZ010_Mawa: asia ka zikar imratu firoon kaha gaya

NQSJE_SZ010_Mawa: yeh bacha mery or pa k eyes ki thundak hog a\

NQSJE_SZ010_Mawa: i ko qatal na karoo

NQSJE_SZ010_Mawa: shayed yeh hu mko nafa dey

NQSJE_SZ010_Mawa: **bibi asai ko emaan ka nafa mila**
NQSJE_SZ010_Mawa: **hum is ko apna bacha bana len**
NQSJE_SZ010_Mawa: **firoon biwi ki bat sun kar ghussey main agaya**
NQSJE_SZ010_Mawa: **or kaha k tery eyes ki thundak hogaa mary nahi ha**
NQSJE_SZ010_Mawa: **firoon ney koshish bhi kari qatal karney ki mager allah ney bacha lia**
NQSJE_SZ010_Mawa: **liyakoona =**
NQSJE_SZ010_Mawa: **li = ka laam aqbat / unjaam ka ha**
NQSJE_SZ010_Mawa: **bacheyko utha lena us ko pal lena wo hi un k adushman bun gaya**
NQSJE_SZ010_Mawa: **aye moosa as ap k lia hum ney logo k diloo main muhabbat dali ha**
NQSJE_SZ010_Mawa: **ayat 10**
NQSJE_SZ010_Mawa: **moosa ki maa ka dila be qarar ho gaya**
NQSJE_SZ010_Mawa: **farigh ho gaya**
NQSJE_SZ010_Mawa: **ghum ki shiddat**
NQSJE_SZ010_Mawa: **hum ney us k dil ko bandh dia**
NQSJE_SZ010_Mawa: **maa zahir kar dati to bacha mar jata**
NQSJE_SZ010_Mawa: **allah k wadey per yaqeen ajey k allah mery bachey ki hifazat karey ga**
NQSJE_SZ010_Mawa: **yaqeen**
NQSJE_SZ010_Mawa: **rabutna ala qulobiha== seeney per hath bandhna**
NQSJE_SZ010_Mawa: **dil k jazbat**
NQSJE_SZ010_Mawa: **foad**
NQSJE_SZ010_Mawa: **ammal ki bat== deen k rastey ki mushkil kabhi kisi sa share na karen**
NQSJE_SZ010_Mawa: **dosrro ko na sunane**
NQSJE_SZ010_Mawa: **jis k rastey main ghum aye usi ko sunaye**
NQSJE_SZ010_Mawa: **ayat 11**
NQSJE_SZ010_Mawa: **moosa ki bahun sa kaha**
NQSJE_SZ010_Mawa: **3 uratoo ka zikar**
NQSJE_SZ010_Mawa: **1 mossaa ki maa**
NQSJE_SZ010_Mawa: **2 moosa ki bahun**
NQSJE_SZ010_Mawa: **3 firon ki biwi(bibi asia)**
NQSJE_SZ010_Mawa: **moosa == pani sa nikla hua**
NQSJE_SZ010_Mawa: **bahun is k pechey pechey chaltye rehna**
NQSJE_SZ010_Mawa: **tawakul or tadbeer dono kia**
NQSJE_SZ010_Mawa: **kinarey sa dekhti rehna**
NQSJE_SZ010_Mawa: **ayat 12**
NQSJE_SZ010_Mawa: **hum ney us per haram kar di sari doodh pilaney wali**
NQSJE_SZ010_Mawa: **ra duad ain**
NQSJE_SZ010_Mawa: **moosa jub waha gaye or roey**
NQSJE_SZ010_Mawa: **kisi ka doodh nahi piyaa**
NQSJE_SZ010_Mawa: **3 din tuk doodh nahi piya**

NQSJE_KI012_MAWA: moosa per 3 din main hi aazmaishein aa gain
NQSJE_KI012_MAWA: behen ne kaha
NQSJE_KI012_MAWA: junub==mukhalif simt ho jana
NQSJE_KI012_MAWA: firon ke shuk parne per bhhi allah ne us ka shuk door
kar dia
NQSJE_KI012_MAWA: murdeya==doodh pilane wali
NQSJE_KI012_MAWA: murdaun==jahan se doodh pia jaye
NQSJE_KI012_MAWA: palta dia moosa as ko un ki maa ki taraf
NQSJE_KI012_MAWA: ta ke usse dekh ker maa ki aankhein thandi ho jayein
NQSJE_KI012_MAWA: akser nahi jante
NQSJE_KI012_MAWA: aya 14
NQSJE_KI012_MAWA: moosa as ka dosra daur shuru
NQSJE_KI012_MAWA: nabi saw ko bhi tasalli hai
NQSJE_KI012_MAWA: moosa as rehte to firon ke mehel manin the
NQSJE_KI012_MAWA: lakin bani israel ki bastion ka bhi chakkar lagane jate
NQSJE_KI012_MAWA: ashud==bhut jawani
NQSJE_KI012_MAWA: her salahiat hoti hai
NQSJE_KI012_MAWA: nashr o numa pori hui
NQSJE_KI012_MAWA: phir ilm or hikmat di
NQSJE_KI012_MAWA: ilm or hukum keh kar dono ko alag kar dia
NQSJE_KI012_MAWA: ilm dia
NQSJE_KI012_MAWA: phir hikmat allah ke dar se aati hai
NQSJE_KI012_MAWA: allah ne hukum dia nabuwat ke zariye
NQSJE_KI012_MAWA: moosa as khule mahaul main rahe to is se un ki intellect
barh gai
NQSJE_KI012_MAWA: common sense di
NQSJE_KI012_MAWA: wisdom aagai
NQSJE_KI012_MAWA: jushun nami ilaqey main jate the
NQSJE_KI012_MAWA: sari sakhtion ko dekhte firon ki
NQSJE_KI012_MAWA: kaha ke yeh to beemar hojaye gein
NQSJE_KI012_MAWA: moosa as ne kaha ke in ko chutti de dein
NQSJE_KI012_MAWA: firon ne baat maan li
NQSJE_KI012_MAWA: wahan se 1 chutti ka riwaj qaim hua egypt main
NQSJE_KI012_MAWA: amli misaal
NQSJE_KI012_MAWA: welfare ke kaam karte hte
NQSJE_KI012_MAWA: aya 15
NQSJE_KI012_MAWA: sheher main dakhil hue
NQSJE_KI012_MAWA: aam logon ke beach main rehna pasand karte hte
NQSJE_KI012_MAWA: do sheri lar rahe the
NQSJE_KI012_MAWA: bani israeli na moosa as se madad li
NQSJE_KI012_MAWA: moosa as ne apne qabeeley ka sath dia
NQSJE_KI012_MAWA: yahan ghalti ho gai
NQSJE_KI012_MAWA: yeh na socha ke apne sathi ki ghalti bhi ho sakti hai
NQSJE_KI012_MAWA: or mukka mara mukhalif ko

NQSJE_KI012_MAWA: or wo mar gia
NQSJE_KI012_MAWA: un ki zaban per baat aai ke yeh to shetani amal hai
NQSJE_KI012_MAWA: dosri baat ke shetan rah se bhatka dene wala hai
khullam khulla
NQSJE_KI012_MAWA: teesra apne nafs ko malamat
NQSJE_KI012_MAWA: aya 16
NQSJE_KI012_MAWA: apni ghalti ko maan gaye
NQSJE_KI012_MAWA: action lene se pehle dekh lena chahiye ke ghalti kis ki
hai
NQSJE_KI012_MAWA: mighfar==helmet
NQSJE_KI012_MAWA: aya 17
NQSJE_KI012_MAWA: apni ghaltion se sekh le
NQSJE_KI012_MAWA: aazmaye hue ko baar baar nahu aazmatey
NQSJE_KI012_MAWA: aya 18
NQSJE_KI012_MAWA: phir aap ne subha ki darte hue
NQSJE_KI012_MAWA: raqiba==intizar karte hue
NQSJE_KI012_MAWA: suad haa raa
NQSJE_KI012_MAWA: wohi shuks aaj phir kissi or se lar raha hai
NQSJE_KI012_MAWA: is ki to adat hi yahi hai
NQSJE_KI012_MAWA: moosa as ne kaha ke to to bhatka hua hai
NQSJE_KI012_MAWA: us ne dekha ke yeh to mera raaz fash ker rahe hain
NQSJE_KI012_MAWA: aya 19
NQSJE_KI012_MAWA: foran sach bol dia ke kul qatal hua tha jo moosa ne kia
tha
NQSJE_KI012_MAWA: amal ki baat
NQSJE_KI012_MAWA: kisi ki madad baghair kuch jane nahi kar deni chahiye
NQSJE_KI012_MAWA: moosa as ki sachai or logon ki madad
NQSJE_KI012_MAWA: practical madad
NQSJE_KI012_MAWA: aya 20
NQSJE_KI012_MAWA: moosa as ka naya daur
NQSJE_KI012_MAWA: firon ki quam main se
NQSJE_KI012_MAWA: quam ka mizaj hi bigra hua lag raha hai
NQSJE_KI012_MAWA: moosa as aise mushkil halat main deen per harf nahi
aane dia
NQSJE_KI012_MAWA: bani israek ab zalm banne ke liye taiyar the
NQSJE_KI012_MAWA: aya 21
NQSJE_KI012_MAWA: kaha rub nijaat de mujh ko zalm quam se
NQSJE_KI012_MAWA: dua ka sahara hai moosa as ko
NQSJE_KI012_MAWA: moosa as ne apni identity loose nahi ki
NQSJE_KI012_MAWA: yahan se naya daur chale ga
NQSJ_NMO32_Firdaws: *ayah 22 Tafseer Inshaa Allah*
NQSJ_NMO32_Firdaws: *moosa ko logon ki fikar Allah nay un ky dil mien dard
peida kia*
NQSJ_NMO32_Firdaws: *moosa say injany mien qatal ho gya*

NQSJ_NMO32_Firdaws: *mosa ki dua say Allah nay maaf kar dia*
NQSJ_NMO32_Firdaws: *Allah nay chupa leea*
NQSJ_NMO32_Firdaws: *iglay din wohi phir lar raha tha*
NQSJ_NMO32_Firdaws: *moosa samag gyee ky jee to ha laraka*
NQSJ_NMO32_Firdaws: *moosa ko us nay ilzaam laga dia*
NQSJ_NMO32_Firdaws: *ab moosa ki ik admi ny kheer khouwahi ki firoon ky ik admi ky zareey*
NQSJ_NMO32_Firdaws: *tilka meaning taraf*
NQSJ_NMO32_Firdaws: *madeian ik city tha us ki taraf chal pary*
NQSJ_NMO32_Firdaws: *moosa us taraf beesarosamaan chal pary*
NQSJ_NMO32_Firdaws: *eesar mushkil halat mien dil jama rehta sachay moomin ka*
NQSJ_NMO32_Firdaws: *ham sab ky leayee MOHASBA ha is mien*
NQSJ_NMO32_Firdaws: *taqdeer ko qabool karty Allah ky waadon par yaqeen karty imaan wala pursakoon*
NQSJ_NMO32_Firdaws: *HADEES ka khulasa kushadgi kaintazar ...*
NQSJ_NMO32_Firdaws: *yahdiani donon meaning mien*
NQSJ_NMO32_Firdaws: *1 dunyawi rah ki*
NQSJ_NMO32_Firdaws: *ye sirf dunya ka rasta dikhana nahi*
NQSJ_NMO32_Firdaws: *shacha momin wo jis ko dunyawi halaat mien seedih rah dikhay day*
NQSJ_NMO32_Firdaws: *eesa waqat aa jata*
NQSJ_NMO32_Firdaws: *TOTAL SUBMISSION*
NQSJ_NMO32_Firdaws: *meera Allah jo tu ny karwana ha karwa lee Aameen*
NQSJ_NMO32_Firdaws: *abodeat kia*
NQSJ_NMO32_Firdaws: *Allah ky sapurd apna app kana ha*
NQSJ_NMO32_Firdaws: *dua mien bohat taqat hoti ha*
NQSJ_NMO32_Firdaws: *moosa madian ponchay albid kehlata ha wo illaqa*
NQSJ_NMO32_Firdaws: *ayat 23*
NQSJ_NMO32_Firdaws: *warada pani par jana*
NQSJ_NMO32_Firdaws: *moosa chalyu gy*
NQSJ_NMO32_Firdaws: *moosa ka sab se pehli azmaeesh thi*
NQSJ_NMO32_Firdaws: *is trah Allah ny sourah taha mien kaha moosa app hamary andazy ky mutabiq poru utray*
NQSJ_NMO32_Firdaws: *azmasshon mien Allah par yaqeen bharta*
NQSJ_NMO32_Firdaws: *koi cheeze meery kaam na ayee gi*
NQSJ_NMO32_Firdaws: *moosa ko azmaya abhi tak neematon mien*
NQSJ_NMO32_Firdaws: *kal ka badshah aj faqeer*
NQSJ_NMO32_Firdaws: *maa pani*
NQSJ_NMO32_Firdaws: *kuonwa say pani leety*
NQSJ_NMO32_Firdaws: *moosa ny deekha*
NQSJ_NMO32_Firdaws: *umma means crowd*
NQSJ_NMO32_Firdaws: *yasqoona wo pani pila rahi thay loog*
NQSJ_NMO32_Firdaws: *safar ki saoobat ky begeer dil mien jazba kheer kitna*

NQSJ_NMO32_Firdaws: **2 ouratoon ko deekha**
NQSJ_NMO32_Firdaws: **moosa ky dil mien aya itny loog pani pila rahiye
ourayeen apni izat bachati khari han**
NQSJ_NMO32_Firdaws: **moosa ny un say ja kar poosha kia ha**
NQSJ_NMO32_Firdaws: **wo donon bollin ham nahi pani pilateen jab tak mard
nahi hat jaty**
NQSJ_NMO32_Firdaws: **waja bataee**
NQSJ_NMO32_Firdaws: **hamara baap bohat bhoory han**
NQSJ_NMO32_Firdaws: **moosa ko un par reham aya**
NQSJ_NMO32_Firdaws: **moosa nay ziada baat naki**
NQSJ_NMO32_Firdaws: **pani pilwa dia un ky leayee**
NQSJ_NMO32_Firdaws: **moosa ny akeely bara pathar uthaya pani pilwaya
bakreon ko**
NQSJ_NMO32_Firdaws: **moosa ki khobsonat dua**
NQSJ_NMO32_Firdaws: **na ghar na rooti na makan**
NQSJ_NMO32_Firdaws: **moosa ko sab cheezoon ki zaroorat thi**
NQSJ_NMO32_Firdaws: **min khaeer jo bhi ha day do sab kush chahieayee**
NQSJ_NMO32_Firdaws: **eesay halat aty zindgi mien**
NQSJ_NMO32_Firdaws: **eesay waqat mien yee dua sab kush dilla deeti ha**
NQSJ_NMO32_Firdaws: **Allah us waqat apnay bandon ko pakr leeta ha**
NQSJ_NMO32_Firdaws: **Allah ik dafa imtahan leeta**
NQSJ_NMO32_Firdaws: **kis sny us ko hi khaliq mana**
NQSJ_NMO32_Firdaws: **daleel Allah ky sath taaluq ki**
NQSJ_NMO32_Firdaws: **mazi ka seeega bool kar mustaqbil ki baat ki**
NQSJ_NMO32_Firdaws: **moosa nay Allah ki rehmat ko joosh dilaya**
NQSJ_NMO32_Firdaws: **ouraton ky ghar say nikalny ki baat kareen gy**
NQSJ_NMO32_Firdaws: **2 Allah ny haq dia ourtoon ko**
NQSJ_NMO32_Firdaws: **ye taqwaa ki baat ha**
NQSJ_NMO32_Firdaws: **agar kabhi majboori ho ti ourat kam kar sakti ha**
NQSJ_NMO32_Firdaws: **baap bhory or nabina bhi thay**
NQSJ_NMO32_Firdaws: **zaroot pori karny ky leaye nikly**
NQSJ_NMO32_Firdaws: **taeeshaat nahi zarooreaat**
NQSJ_NMO32_Firdaws: **ourat wo kam kary jo us ki fitrat ky nazdeek**
NQSJ_NMO32_Firdaws: **wo job kary jis mien children ky sath or ouratoon ky
sath intaraction ho**
NQSJ_NMO32_Firdaws: **mardoон ky sath ikhtalaat ho ya kisi mard ky sath
tanhayee mien bethna pary**
NQSJ_NMO32_Firdaws: **band kamry mien ik mard or ourat**
NQSJ_NMO32_Firdaws: **ye sahi nahi**
NQSJ_NMO32_Firdaws: **ourat apni identity ko loose na kary**
NQSJ_NMO32_Firdaws: **9 pabandeyan di ourat ko**
NQSJ_NMO32_Firdaws: **jis kam ky leaye nikli wohi kary dosatean na kary**
NQSJ_NMO32_Firdaws: **hamari filmy kia dikhati han ?**
NQSJ_NMO32_Firdaws: **Astagfirullah**

NQSJ_NMO32_Firdaws: ***moosa nay koi faltu baat na ki***
NQSJ_NMO32_Firdaws: ***side point mard ourat ki madad kar sakta***
NQSJ_NMO32_Firdaws: ***moosa wahin thay***
NQSJ_NMO32_Firdaws: ***ourtaeen wahan gayeen baap nay poosha itni jaldi
keesy aa gyee***
NQSJ_NMO32_Firdaws: ***ourat ko har mumkin halat mien geer mehram say
door rakhna ha***
NQSJ_NMO32_Firdaws: ***NUQTAYEE FIKAR***
NQSJ_NMO32_Firdaws: ***majboori bhi ho sakti ha***
NQSJ_NMO32_Firdaws: ***moosa nay name tak nahi poocha***
NQSJ_NMO32_Firdaws: ***ourton ky baap bhi nabi thy***
NQSJ_NMO32_Firdaws: ***baat sun kar samag gayee***
NQSJ_NMO32_Firdaws: ***25 ayat***
NQSJ_NMO32_Firdaws: ***shamo haya ky sath ayee***
NQSJ_NMO32_Firdaws: ***umar say kisi nay poosha is ka kya matlab ky haya ky
sath ayee***
NQSJ_NMO32_Firdaws: ***umar ny kaha us ki waja jee thi ky us ny apny app ko
chupa rakha tah***
NQSJ_NMO32_Firdaws: ***wo sharmo haya ky sath chalti apna mun chupa kar
ayee***
NQSJ_NMO32_Firdaws: ***napi tuli chal ky sath ayee***
NQSJ_NMO32_Firdaws: ***agee nahi chali moosa kay***
NQSJ_NMO32_Firdaws: ***hath mien kankari leeli***
NQSJ_NMO32_Firdaws: ***wo girati rahi***
NQSJ_NMO32_Firdaws: ***MUHAASBA***
NQSJ_NMO32_Firdaws: ***aj ouratoon ky libaas ko deekeen***
NQSJ_NMO32_Firdaws: ***immam mujahid ka qool***
NQSJ_NMO32_Firdaws: ***sheetan logon ko kehta is oorat ky chehry ko deekho***
NQSJ_NMO32_Firdaws: ***jab wo oorat jati to kehta is ky hips ko deekhen***
NQSJ_NMO32_Firdaws: ***Astaghfirullah***
NQSJ_NMO32_Firdaws: ***ourat ki haya ha to hayat ha haya nahi to hayaat nahi***
NQSJ_NMO32_Firdaws: ***oumar ky dil mien bohat geerat thi***
NQSJ_NMO32_Firdaws: ***Allah say hijab ki dua karty***
NQSJ_NMO32_Firdaws: ***umar kehty 3 batoon mien Allah ny meeri mawafqat ki
un mien ik pardy ki ha***
NQSJ_NMO32_Firdaws: ***chehry ko dhankany ko haya kah***
NQSJ_NMO32_Firdaws: ***ham keesy kapry pehny bahir nikalty***
NQSJ_NMO32_Firdaws: ***safoora name tha***
NQSJ_NMO32_Firdaws: ***in ky andar haya thi to Allah ny in ko nabi ki biwi
banaya***
NQSJ_NMO32_Firdaws: ***Allah kisi say razi hota to us ki ganday insan say jaan
chura deeta***
NQSJ_NMO32_Firdaws: ***Allah feesala karwa deeta***
NQSJ_NMO32_Firdaws: ***wo bary mubarik hoty***

NQSJ_NM032_Firdaws: **nabi SAW ny farmaya 3 sahibefarasat mily**
NQSJ_NM032_Firdaws: **1 abu bakar**
NQSJ_NM032_Firdaws: **har leader ko sahiby farasat hona zarori ha**
NQSJ_NM032_Firdaws: **app SAW ka yee kamaal tha**
NQSJ_NM032_Firdaws: **2 azeezay misar**
NQSJ_NM032_Firdaws: **3 safoora binte shouaeeb**
NQSJ_NM032_Firdaws: **shouaeeb ny kaha gam na karo pehchaan gyee**
NQSJ_NM032_Firdaws: **na gam karo na daroo**
NQSJ_NM032_Firdaws: **tum nay nijaat paa li zalim logon say**
NQSJ_NM032_Firdaws: **26**
NQSJ_NM032_Firdaws: **ik larki nay kaha app is ko nokar rakh leen**
NQSJ_NM032_Firdaws: **qawii is leaye moosa ko pathar hatata deekh chuki thi**
NQSJ_NM032_Firdaws: **dosara nazaron ki hifazat par**
NQSJ_NM032_Firdaws: **larkean majbori mien mulazmat kar rahi thi**
NQSJ_NM032_Firdaws: **unon ny kaha ab is ko rakh loo mulaazmat par**
NQSJ_NM032_Firdaws: **baap or beeti la taluq**
NQSJ_NM032_Firdaws: **izat ,lehaaze ky sath respect bhi honi zarori ha**
NQSJ_SP033_Salsabeel: **Aayah 27**
NQSJ_SP033_Salsabeel: **Shoaib AS ne dekha, ghar me mard hogा, Betiya shaadiya ki umar ki**
NQSJ_NM032_Firdaws: **shueeb ny dekha mard bhi ghar hona zarori or beeteian bhi han ghar**
NQSJ_NM032_Firdaws: **to unon ny kaha mien irada karta nikah kar doon app say apni ik beeti ka**
NQSJ_SP033_Salsabeel: **Kaha me iraada karta hu, beti se nisbat nai ki**
NQSJ_SP033_Salsabeel: **hijaj - saal**
NQSJ_SP033_Salsabeel: **hajj bhi isis se**
NQSJ_SP033_Salsabeel: **shart rakh rahe he, Shoain AS**
NQSJ_SP033_Salsabeel: **Hazrat Khadija R.A pehli biwi aap ki, unhone paighaam bheja nikaah ka & Allah ke nabi ne Qubool kiya**
NQSJ_SP033_Salsabeel: **Islaam me iski koi shariyat nai ke kon pehle paighaam bheje**
NQSJ_SP033_Salsabeel: **Ali R.A ke saath faatima ka rishta, Nabi ne pehel ki**
NQSJ_SP033_Salsabeel: **Hazrat Hafsa se Allah ke nabi ka nikaah Umar R.A ki taraf se pehel**
NQSJ_SP033_Salsabeel: **deen ke buniyaad pe rishte = koi kharaabi nai**
NQSJ_SP033_Salsabeel: **Shart 8 yrs ki, isse ye pata chalta, ke nikaah me shart kar sakte, but rakhni nai chaiye..**
NQSJ_SP033_Salsabeel: **agar shart giri to nikaah gir jaaega**
NQSJ_SP033_Salsabeel: **Shoaib AS ko Moosa AS se muhabbat feel hui,**
NQSJ_SP033_Salsabeel: **zehen match ho, wahi jagaah pe ho, naa ki pardes ka mamla ho, better he agar same situation me shaadi kare..**
NQSJ_SP033_Salsabeel: **Allah hu Akbar**
NQSJ_SP033_Salsabeel: **Moosa AS apne susraal me reh rahe he**

NQ SJ_SP033_Salsabeel: ***ye behtareen aayah he, family set up (damaad sasur ke relation pe)***

NQ SJ_SP033_Salsabeel: ***hazrat Shoaib Moosa AS ko apna business me partner bana rahe***

NQ SJ_SP033_Salsabeel: ***8 yrs conditional, 2 yrs extra - agar chahe to uske baad rahe ya jaana chaahe to jaaye***

NQ SJ_SP033_Salsabeel: ***yaha aisa nai kaha "Beta banuga", damaad he damaad ban ke rahuga***

NQ SJ_SP033_Salsabeel: ***ye muhabbat ke rishte he***

NQ SJ_SP033_Salsabeel: ***Damaad ko beta, Bahu ko beti naa samjhe***

NQ SJ_SP033_Salsabeel: ***pyaar & izzat de but beta, beti naa samjhe***

NQ SJ_SP033_Salsabeel: ***Izzat ke saath, pyaar se, muddat puri ki***

NQ SJ_SP033_Salsabeel: ***Moosa ne rishta qubool kiya***

NQ SJ_SP033_Salsabeel: ***Aayah 28***

NQ SJ_SP033_Salsabeel: ***Agreement hua, koi engagement ceremony nai, shaadi hui, Moosa AS ne 10 saal guzaare***

NQ SJ_SP033_Salsabeel: ***Muhabbat ke rishto ko hamne bojh bana diya***

NQ SJ_SP033_Salsabeel: ***Kisi ke liye behtareen sadaka ky behen ya beti nikaah me de de.. (Hadees ka Mafhoom)***

NQ SJ_SP033_Salsabeel: ***Allah kehte he, Marooof tarike se raho, ya ehsaan ke saath chod do..***

NQ SJ_SP033_Salsabeel: ***apni Qiblo ko sidha rakhe....***

NQ SJ_SP033_Salsabeel: ***Qadar & Izzat kare, ladke waale ladki waalo ki & vice a versa***

NQ SJ_SP033_Salsabeel: ***jab taqwa nai hota to ham iska ulta karte he***

NQ SJ_SP033_Salsabeel: ***Allah hu Akbar***

NQ SJ_SP033_Salsabeel: ***Insaan insaan ke aage bikta to bandagi khatam hoti he'***

NQ SJ_SP033_Salsabeel: ***Jaha Allah ki zaat saamne nai hoti waha aise jahaalat waale ma'ashre hote he***

NQ SJ_SP033_Salsabeel: ***Shoaib AS, shart laga rahe the, kya ye Haqq meher he ya business me share de rahe?? Quran is pe baat nai karta***

NQ SJ_SP033_Salsabeel: ***Bukhari : Nabi Saw ne farmaaya : Moosa ne 10 yrs ki muddat puri ki, susar ko khush karna cha rahe the, agar hadud me rakha jaaye to mard biwi ke ghar waalo ke saath reh sakte***

NQ SJ_SP033_Salsabeel: ***Aayah 29***

NQ SJ_SP033_Salsabeel: ***Moosa AS apni biwi ko le gaye***

NQ SJ_SP033_Salsabeel: ***10 saal ke baad, vo zehni tor pe raasikh ho gaye the, insaaniyat ke liye kuch karna tha, zehni tasdeeq hui***

NQ SJ_SP033_Salsabeel: ***pehle Firaun ke mahel me jismaani tasdeeq hui, fir yaha zehni hui***

NQ SJ_SP033_Salsabeel: ***Bakriya charvaai, saare jaanwar me bakriya shareer janwar, jisko inko handle karna aata vo insaaniyat ko handle kar sakta***

NQ SJ_SP033_Salsabeel: ***Door se aag dekhi***

NQ SJ_SP033_Salsabeel: *chaahre shuru me susraal me rahe, but biwi ko jab bhi kaha ke chalo, to chali gai, aitraaz nai kiya*

NQ SJ_SP033_Salsabeel: *Liahlighi - biwi ko apni ehlia keh diya,*

NQ SJ_SP033_Salsabeel: *Allah se darne waale, biwi ki izzat karte he*

NQ SJ_SP033_Salsabeel: *Moosa AS ne zimmedaar shohar ka role dikhaaya*

NQ SJ_SP033_Salsabeel: *abhi Firaun nai he, nabuvvat mil rahi he, around 40 yrs se the*

NQ SJ_SP033_Salsabeel: *Aayah 30*

NQ SJ_SP033_Salsabeel: *yaha shaati - kinaara, sheen toy hamza, waadi ke kinaare se*

NQ SJ_SP033_Salsabeel: *pukaara gaya, "Innia Anal laahu Rabbul Alameen"*

NQ SJ_SP033_Salsabeel: *Ibaadat ke liye jo jagaah, vo bhi baa barkat ho jaata*

NQ SJ_SP033_Salsabeel: *jaha Allah ka naam liya jaaye, ya kalaam ho, vo baa barkat ho jaati he*

NQ SJ_SP033_Salsabeel: *Aayah 31*

NQ SJ_SP033_Salsabeel: *ye to chote saanp he, abhi to bahutt bade kaam karne he*

NQ SJ_SP033_Salsabeel: *Allah ke hukam mushkil ho to bhi pakadna padega*

NQ SJ_SP033_Salsabeel: *Ayah 32*

NQ SJ_SP033_Salsabeel: *Takleef - kod ka marz nai,*

NQ SJ_SP033_Salsabeel: *baaz - Moosa ke baare me ye baat maroof ke unko skin disease ho gaya, to yaha Allah ne clear kar diya ke koi bimaari nai*

NQ SJ_SP033_Salsabeel: *Snake waali baat se - khauf he, shariyat me khauf hogta, saanp jaise mushkil ko bhi pakadna hogta, tumhaara asaa tumhaara support he but chodna padega*

NQ SJ_SP033_Salsabeel: *Yad e beza - acha bhi hogta, dhpoop chaa ka safar he*

NQ SJ_SP033_Salsabeel: *sami'ana wa ataa'ana*

NQ SJ_SP033_Salsabeel: *Wadmum... minar raahbi : agar khauf se dil dhak dhak karta to apna haath rakhna chaiye, isse dil ko araam hota*

NQ SJ_SP033_Salsabeel: *Burhaanaan : dono mojize ki taraf*

NQ SJ_SP033_Salsabeel: *karamad ya mojize ka talluk Allah ki zaat se*

NQ SJ_SP033_Salsabeel: *Fisq - Bani israeel k ghulaam, Allah ke maamle me gher sanjeeda, & hado se badh rahe the*

NQ SJ_SP033_Salsabeel: *Surah Nazeerat*

NQ SJ_SP033_Salsabeel: *Moosa AS firaun ko daawat dene nikla, Surah Ash Shura'*

NQ SJ_SP033_Salsabeel: *Moosa AS ke kandho pe badi zimmedaari, isliye bole.. Aayah 33*

NQ SJ_SP033_Salsabeel: *10 saal guzar gaye, but gunaah nai bhoola*

NQ SJ_SP033_Salsabeel: *Momin gunaah nai bhoolta*

NQ SJ_SP033_Salsabeel: *aaj agar dekhe :- daawat dene ki baat to diff soch ho jaati..*

NQ SJ_SP033_Salsabeel: *kisi kimat ko daawat deni pade, insaan de daawat*

NQ SJ_SP033_Salsabeel: *Allah ne Moosa AS ko kaha risk le lo*

NQ SJ_SP033_Salsabeel: **Sache momino ko harr kimat pe paighaam pahuchaana he**

NQ SJ_SP033_Salsabeel: **Moosa AS insaan the**

NQ SJ_SP033_Salsabeel: **Aaya 34**

NQ SJ_SP033_Salsabeel: **Afsaah - faa suad haa, elocant**

NQ SJ_SP033_Salsabeel: **apni baat clear pesh kar le**

NQ SJ_SP033_Salsabeel: **Ridda - madadgaar**

NQ SJ_SP033_Salsabeel: **inko era helper bana ke bheje**

NQ SJ_SP033_Salsabeel: **take wo meri tasdeek kare**

NQ SJ_SP033_Salsabeel: **jab deen me jaaye to dil chaahta ke pehle jo mera
faida utha chuka vo meri tasdeek kare & dusro ko motivate kare**

NQ SJ_SP033_Salsabeel: **Yusaddiqooni : jhoot nai, exagerate naa kare**

NQ SJ_SP033_Salsabeel: **Inni... Yukazzibooni : moosa ko jhoota hone kaa daarr
nai tha, deen ki takzeeb kar ke khud deen se door naa ho jaaye, uski
fikar**

NQ SJ_SP033_Salsabeel: **uski fikar paighaam pahuch jaaye**

NQ SJ_SP033_Salsabeel: **Aayah 35**

NQ SJ_SP033_Salsabeel: **Baazo mazboot karna - muhaavra**

NQ SJ_SP033_Salsabeel: **yaha, Moosa AS ki bhaai ki baat puri hui**

NQ SJ_SP033_Salsabeel: **Allah ko maloom tha Haroon AS moosa se speech me
better, fir bhi Moosa ko chuna kyu??**

NQ SJ_SP033_Salsabeel: **achi daawat ke liye acha speaker hona zaroori nai**

NQ SJ_SP033_Salsabeel: **Baat me asr paida karne waali 3 cheezein**

NQ SJ_SP033_Salsabeel: **(i) Khaloos, Ajar ALLah se, logo tak baat pahuch jaaye**

NQ SJ_SP033_Salsabeel: **(ii) Ilm : jo keh rahe us pe pura knowledge he, toota
phoota na ho, ilmi pukhtagi ho**

NQ SJ_SP033_Salsabeel: **(iii) Khud amal ki koshish**

NQ SJ_SP033_Salsabeel: **jab logo ko Allah ki maarifat unki zabaan bandh ho
jaati, agar dars ke baad zabaan bandh ho to, samjhe baat dil pe lagi,
agar baad me logo ne tareef ki to samjhe dil tak baat nai gai**

NQ SJ_SP033_Salsabeel: **Moosa AS khule dil ke the**

NQ SJ_SP033_Salsabeel: **jhooti sidhi karne waala, bhi padhaane waale ke
barabar ajar, agar achi niyat se kaam kare**

NQ SJ_SP033_Salsabeel: **jaa uski adaalat me rahe, jaha qatal ka ilzaam lag
sakta**

NQ SJ_SP033_Salsabeel: **but Moosa ne maan liya**

NQ SJ_SP033_Salsabeel: **baat ko sun ke maane waale zyaada ache, unse jo baat
sun ke react naa kare**

NQ SJ_SP033_Salsabeel: **yaha se aage Moosa AS ki daai ke kirdaar ko dekhege**

NQ SJ_SP033_Salsabeel: **Allah ne Moosa AS ki puri kistory tarreeb se**

NQ SJ_SP033_Salsabeel: **pehli baar misr aaye**

NQ SJ_SP033_Salsabeel: **Aayah 36**

NQ SJ_SP033_Salsabeel: **kaha ye to jadoo he, jab Asaa & yad e beza dikhaaya**

NQ SJ_SP033_Salsabeel: **dusra : hamne apne baap dada me aisa kuch nai suna**

- NQSJ_SP033_Salsabeel: ***ye cheeze haqq se door karti***
NQSJ_SP033_Salsabeel: ***jo ye sawaalo me ulajh jaaega vo kabhi nai sudhrega***
NQSJ_SP033_Salsabeel: ***jisko nai manna usko nai manna***
NQSJ_SP033_Salsabeel: ***Aayah 37***
NQSJ_SP033_Salsabeel: ***jo zulm karte unko hidaayat nai milti***
NQSJ_SP033_Salsabeel: ***Moosa naa dare, naa jhijhke***
NQSJ_SP033_Salsabeel: ***baat pahucha di***
NQSJ_SP033_Salsabeel: ***Amal : koi kuch bhi kahe, aap care hi naa kare, jo kaam karna he vo karte rahe***
NQSJ_SP033_Salsabeel: ***ye kehne ke bajaaye me hidaayat pe hu, kaha Allah jaanta behter kon he..***
NQSJ_SP033_Salsabeel: ***agle ko let down nai kiya aisa keh he***
NQSJ_SP033_Salsabeel: ***tum agar shirk me mubtila, huqooq ul ibaad me kami, tum falaah naa paaoge***
NQSJ_SP033_Salsabeel: ***Aayah 38***
NQSJ_SP033_Salsabeel: ***Matlab : bewakoofi & ghabraahat me jumla bhi theek se nai niklte***
NQSJ_SP033_Salsabeel: ***yaha se firaun ka takabbur***
NQSJ_SP033_Salsabeel: ***Hamaan : uske darbaar me tha, maali tor pe strong, firaun ne hukam diya jaaao mehal banaao***
NQSJ_SP033_Salsabeel: ***ye aaj ke zamaane me communalism ki baat***
NQSJ_SP033_Salsabeel: ***ye mazaak udhaa raha tha***
NQSJ_SP033_Salsabeel: ***Aayah 39***
NQSJ_SP033_Salsabeel: ***Takabbur waalo ko ye jurrat hoti he***
NQSJ_SP033_Salsabeel: ***Rivaayat : Hamaan ne ye mehel pe 50,000 worker lagaaye, lakdi loha lagaaya, itna uncha banaaya us waqt itna uncha kuch bhi nai tha, Allah ne Jibreel ko hukam diya ye mahel ko gira do, 3 tukdo me mahel gira***
NQSJ_SP033_Salsabeel: ***Aayah 40***
NQSJ_SP033_Salsabeel: ***aaj bada banne waala, samnder ke paani ne bhi jagaah naa di***
NQSJ_SP033_Salsabeel: ***duniya se maamla khatam hua***
NQSJ_SP033_Salsabeel: ***Aayah 41***
NQSJ_SP033_Salsabeel: ***duniya me rehte hue aag ki taraf bula rahe the,***
NQSJ_SP033_Salsabeel: ***har zaalim duniya me logo ko gunaah ki taraf bulaate, aakhirat me jahannum ki traf bulaate***
NQSJ_SP033_Salsabeel: ***Laa Yunsaroon : madad nai ki jaaegi***
NQSJ_SP033_Salsabeel: ***kal qayaamat ke din khud bhi jaaege, dusro ko bhi le jaaege***
NQSJ_SP033_Salsabeel: ***Aayah 42***
NQSJ_SP033_Salsabeel: ***koi bhi apne bache ka naam firaun, iblees nai rakhega***
NQSJ_SP033_Salsabeel: ***Ibraahim A.S: mere baad zikr e kher rakhna***
NQSJ_SP033_Salsabeel: ***Maqboohin - qaaf baa ha, (i) Laanat kiye hue log***

NQ SJ_SP033_Salsabeel: **Ibn Abbas : unke chehre bigad gaye honge, rang siyaaha, aankh neeli ho gai hogi**

NQ SJ_SP033_Salsabeel: **(ii) Mutaraddadeen**

NQ SJ_SP033_Salsabeel: **(iii) Mardudeen**

NQ SJ_SP033_Salsabeel: **ek ye ke zindagi me bade bane, baad me laanat**

NQ SJ_SP033_Salsabeel: **Allah ne firaun ke boore anjaam ke baad Moosa ki baat ki..**

NQ SJ_SP033_Salsabeel: **Aayah 43**

NQ SJ_SP033_Salsabeel: **Tauraat firaun ke doobne ke baad mili thi**

NQ SJ_SP033_Salsabeel: **ek maqsad poora hua, Moosa ki nabuvvat ke 2 maqsad**

NQ SJ_SP033_Salsabeel: **(i) bani israeel ki azaadi**

NQ SJ_SP033_Salsabeel: **Ab Moosa AS bani israael ki tarbiyat karna chaahte**

NQ SJ_SP033_Salsabeel: **kitaab dalaael, hidaayat, rahmat ka sabab ho**

NQ SJ_SP033_Salsabeel: **Aaya 44**

NQ SJ_SP033_Salsabeel: **Kunta - Muhammed**

NQ SJ_SP033_Salsabeel: **Ishaara usi jagaah pe jaha Moosa AS ko nabuvvat mili, kitaab mili**

NQ SJ_SP033_Salsabeel: **Nabi saw ki taraf se aqeede ki baat ham sab ko ki jaa rahi he**

NQ SJ_SP033_Salsabeel: **Aap mecca me, Moosa AS maghrib ki taraf the..**

NQ SJ_SP033_Salsabeel: **Kunta - muhammed , aap nai the gawaaho me se**

NQ SJ_SP033_Salsabeel: **Aayah 45**

NQ SJ_SP033_Salsabeel: **moosa ke baad kai nasle aai jinhone, paighaam badle**

NQ SJ_SP033_Salsabeel: **3rd time : kunta Muhammed**

NQ SJ_SP033_Salsabeel: **saaviyan - kisi taraf rehna**

NQ SJ_SP033_Salsabeel: **saa wow yaa, dafan karna**

NQ SJ_SP033_Salsabeel: **aabad karna, therna**

NQ SJ_SP033_Salsabeel: **waha rehna jaha baap daada rahe**

NQ SJ_SP033_Salsabeel: **aayah 46**

NQ SJ_SP033_Salsabeel: **ishara, moosa As ko pukaara gaya jab madiyan se waapis aa rahe the**

NQ SJ_SP033_Salsabeel: **chaar baar Allah ke nabi ke maujood naa hone ka tazkirah kar ke,**

NQ SJ_SP033_Salsabeel: **muslims me aqeede ki bigaad ko kaha jaa raha, mecca waalo ko aapki kadar karni chaiye**

NQ SJ_SP033_Salsabeel: **ilm ka paani, kai ghaato se paani pee ke milta he**

NQ SJ_SP033_Salsabeel: **Hazrat ismaail & shoiab ke 2000 yrs tak Mecca me koi nabi nai tha**

NQ SJ_SP033_Salsabeel: **Allah kadar karva rahe**

NQ SJ_E_SZ010_Mawa: **ayat 47**

NQ SJ_E_SZ010_Mawa: **nabi saw ki bussat ki hikmat bayan ki jarahi ha**

NQ SJ_E_SZ010_Mawa: **ubharana kharadar karna**

NQ SJ_E_SZ010_Mawa: **rughbat dilana**

NQ SJ_E_SZ010_Mawa: **jub bhi koi musibat in k ghunhao ki waja sa ati**

NQSJE_SZ010_Mawa: **to khatye k koi rasool ata to hum samjh jatye**
NQSJE_SZ010_Mawa: **makkah walo ko khooish ka zikar ha**
NQSJE_SZ010_Mawa: **k koi rasoll aye**
NQSJE_SZ010_Mawa: **rasool**
NQSJE_SZ010_Mawa: **allah ney in ki tammama or arzuoo per apna rasool bheja**
NQSJE_SZ010_Mawa: **rasool saw per tanqeed kar rahey they**
NQSJE_SZ010_Mawa: **yeh dawa sub ney kia mager ammal k waqt pechey rahye**
NQSJE_SZ010_Mawa: **ayat 48**
NQSJE_SZ010_Mawa: **alhuq== allah ki zaat / allah ka deen/ allah ka nabi huq k sath aya**
NQSJE_SZ010_Mawa: **jub aya rasool to khaney lagey k moosa jasa ata**
NQSJE_SZ010_Mawa: **taqabul karney lagey**
NQSJE_SZ010_Mawa: **logo ki yeh batoo sa pata chala k hidayat ki talab nahi ha**
NQSJE_SZ010_Mawa: **moosa jasey mujza mangtey**
NQSJE_SZ010_Mawa: **jub moosa aye to kia un ko qoom ney man atha nahi**
NQSJE_SZ010_Mawa: **bani israeel ney nahi mana**
NQSJE_SZ010_Mawa: **makkah walo ko samjh rahey hain**
NQSJE_SZ010_Mawa: **ager moosa jasa bhi ajata to tum ney nahi karna ha**
NQSJE_SZ010_Mawa: **sehran= sehrun ki tasnia**
NQSJE_SZ010_Mawa: **jin k pass moosa aye unhonney ney nahi mana**
NQSJE_SZ010_Mawa: **ager tumharey pass atey tum bhi nahi mantey**
NQSJE_SZ010_Mawa: **insaan ki fitart main kuch chezen buri hain**
NQSJE_SZ010_Mawa: **sharab, jhoot, behayai,**
NQSJE_SZ010_Mawa: **surah nissa 165, al anam 166**
NQSJE_SZ010_Mawa: **jin ko talab nahi hoti wo asi hi baten kartey hain**
NQSJE_SZ010_Mawa: **70 000 jado gar muslim huey**
NQSJE_SZ010_Mawa: **torat or quran**
NQSJE_SZ010_Mawa: **jasey aj quran ka jado ha wasey hi kal torat ka bhi jado chlata tha**
NQSJE_SZ010_Mawa: **ayat 49**
NQSJE_SZ010_Mawa: **torat or quran**
NQSJE_SZ010_Mawa: **tum ko aj quran pasand nahi aya**
NQSJE_SZ010_Mawa: **kal un ko torat pasand nahi tha**
NQSJE_SZ010_Mawa: **aj tum khud hi koi kitab ley aoo**
NQSJE_SZ010_Mawa: **jis ko tum pasand kartey ho**
NQSJE_SZ010_Mawa: **surah mursalat.....last ayaten**
NQSJE_SZ010_Mawa: **jub bhi logo ko sachey deen ki baten batai gayi un logo ney nahi mana**
NQSJE_SZ010_Mawa: **or us ko sukht kaha**

NQSJE_SZ010_Mawa: jo quran ko fitrat or sunnat k mutabiq parhey ga usk o
asan lagey ga

NQSJE_SZ010_Mawa: challenging undaaz ha

NQSJE_SZ010_Mawa: tum ley ao then main maan loon ga

NQSJE_SZ010_Mawa: ayat 50

NQSJE_SZ010_Mawa: ager ap ki dawat qabool na karen to

NQSJE_SZ010_Mawa: jaan lo yeh islam nahi lay gen

NQSJE_SZ010_Mawa: yeh khooishoo k harees hian

NQSJE_SZ010_Mawa: jo apney khooisho ki pairwi karta ha allah ki rahnumai k
baghir

NQSJE_SZ010_Mawa: wo zalim ha

NQSJE_SZ010_Mawa: q k allah zalim qoom ko hidayat nahi deta

NQSJE_SZ010_Mawa: kitab e illahi

NQSJE_SZ010_Mawa: khoish e nafsani ki pairwi ka deen

NQSJE_SZ010_Mawa: hidayat paney k lia apney under k but ko torna parta ha

NQSJE_SZ010_Mawa: ayat 51

NQSJE_SZ010_Mawa: hum musalsul in ki taraf apna kalam bhajtye rahye

NQSJE_SZ010_Mawa: in k inkaar ki waja sa allah ney huq ka silsila roka nahi

NQSJE_SZ010_Mawa: baten ati rahi

NQSJE_SZ010_Mawa: na mana in ki marzi

NQSJE_SZ010_Mawa: hidayat usey hi miley gi jo zir or tasubat sa paak ho

NQSJE_SZ010_Mawa: milana/ rasi k mukhtalif tukro ko jorna

NQSJE_SZ010_Mawa: ammal ki bat: achi bat khena na choren yaha tuk gher
waley maney ya maney ya apna nafas maney ya na maney

NQSJE_SZ010_Mawa: reminder

NQSJE_SZ010_Mawa: ayat 52

NQSJE_SZ010_Mawa: makkah waloo tum ko nahi mana na manoo

NQSJE_SZ010_Mawa: jo islam k aney sa phley bhi sahi deen per they

NQSJE_SZ010_Mawa: or un k dil main tarap thi

NQSJE_SZ010_Mawa: or foran muslimho gaye

NQSJE_SZ010_Mawa: baqra 142

NQSJE_SZ010_Mawa: al imran 199

NQSJE_SZ010_Mawa: bani israeel 107 108

NQSJE_SZ010_Mawa: ahl e kitab jin k dil main tasub nahi tha

NQSJE_SZ010_Mawa: den daar they

NQSJE_SZ010_Mawa: wo foran agaye

NQSJE_SZ010_Mawa: wo log jo nijashi badsha k darbar main sa 40 log madina
bhajey gaye

NQSJE_SZ010_Mawa: nabi saw us waqt khaiber ki jung main busy they

NQSJE_SZ010_Mawa: yeh log bhi shareek ho gaye

NQSJE_SZ010_Mawa: dua : hidayat milney per dil tasub sa bhi khali rakhna

NQSJE_SZ010_Mawa: ayat 52

NQSJE_SZ010_Mawa: 53

NQSJE_SZ010_Mawa: ayat 53

NQSJE_SZ010_Mawa: **ayat 54**

NQSJE_SZ010_Mawa: **1 sabar**

NQSJE_SZ010_Mawa: **2 naiki ka sath burai ko door kartey hain**

NQSJE_SZ010_Mawa: **3 jo rizq dia ha wo khurch kartey hain**

NQSJE_SZ010_Mawa: **4 koi bhehooda bat suntey hain us sa moon phir latye hian**

NQSJE_SZ010_Mawa: **5 hamarye lia tumharey ammal or tumharey lia tumharey ammal**

NQSJE_SZ010_Mawa: **jub koi ap ki bat na maney**

NQSJE_SZ010_Mawa: **jahilo sa ulajhney hum pasand nahi kartey**

NQSJE_SZ010_Mawa: **her ammal ka dugna uaajr**

NQSJE_SZ010_Mawa: **dosrey den sa islam main dakhil ho**

NQSJE_SZ010_Mawa: **2 jis ki koi londi thi us ko azad kar dia or us sa nikha kar lia**

NQSJE_SZ010_Mawa: **3 wo ghulam ya mulazim jo allah sa darney k sath or apney aqa ka bhi khair khua ho**

NQSJE_SZ010_Mawa: **bimasabaru== islam qabool karney k baad jo miley**

NQSJE_SZ010_Mawa: **muskilat per sabar**

NQSJE_SZ010_Mawa: **riwaji sa rasmi deen per aye to sub sath chor datey hian**

NQSJE_SZ010_Mawa: **asey waqt per sabar kar lo**

NQSJE_KI012_MAWA: **sabbaroo**

NQSJE_KI012_MAWA: **sabr karo**

NQSJE_KI012_MAWA: **dil allah ke yaad ki jaga hai**

NQSJE_KI012_MAWA: **teenon din aik hi sahabi guzre aik hi raste se jin ko jannati kaha gia tha**

NQSJE_KI012_MAWA: **un ki khas baat yeh thi ke kabhi apne dil main kisi momin ke bare main ghussa nahi rakhta**

NQSJE_KI012_MAWA: **jub koi insaan allah ke raste main nikalta hai tub koi sath na bhi de to allah ghaib se sath bana data hai**

NQSJE_KI012_MAWA: **mukhalifat main ki jane wali batein==lagw batein**

NQSJE_KI012_MAWA: **airaz barto aisi baton se**

NQSJE_KI012_MAWA: **aradaub==samne se hat jana, peche ho jana**

NQSJE_KI012_MAWA: **islam ki policy==avoidance**

NQSJE_KI012_MAWA: **apne raste ka pathar pehchane**

NQSJE_KI012_MAWA: **jo bhagne nahi deti**

NQSJE_KI012_MAWA: **imam razi**

NQSJE_KI012_MAWA: **yeh ayat ahle kitab ke bare main hai lakin ager koi musalman bhi in raston se guzre to usse bhi yahi hul apnana hogta**

NQSJE_KI012_MAWA: **abu talib ke bare main hai yeh ayat**

NQSJE_KI012_MAWA: **akhri waqt tuk nabi saw un ki hidayat ke harees rahe**

NQSJE_KI012_MAWA: **nabi saw khud hidayat nahi de sakte**

NQSJE_KI012_MAWA: **is se allah ka alhadi hona pata chalta hai**

NQSJE_KI012_MAWA: **or bande ka bebas hona**

NQSJE_KI012_MAWA: **2 types**

NQSJE_KI012_MAWA: **1-hidayat e taufeeq**
NQSJE_KI012_MAWA: **seedhe raste per chalne ki taufeeq**
NQSJE_KI012_MAWA: **koi kissi ko nahi dikha sakta**
NQSJE_KI012_MAWA: **yeh tarap hai**
NQSJE_KI012_MAWA: **2-hidayat e irshad**
NQSJE_KI012_MAWA: **jis dil main khud talab na ho us ke dil main aap talab paida nahi kar sakte**
NQSJE_KI012_MAWA: **koi kissi ke dil main paida nahi kar sakta**
NQSJE_KI012_MAWA: **jo banda khud nahi chahta to allah bhi nahi deta**
NQSJE_KI012_MAWA: **1-talab o tarap rakhein**
NQSJE_KI012_MAWA: **2-duayein mangein**
NQSJE_KI012_MAWA: **3- nazar rakhein**
NQSJE_KI012_MAWA: **4-deen ki taraf layein**
NQSJE_KI012_MAWA: **khubsurat tareeqey se**
NQSJE_KI012_MAWA: **kum se kum farmaishein pori karein**
NQSJE_KI012_MAWA: **sabab bhi allah hi banata hai**
NQSJE_KI012_MAWA: **makka walo ki ghalat fehmi ka azala hai**
NQSJE_KI012_MAWA: **uzre lam**

ayah 57

NQSJE_KI012_MAWA: **ager hum itebah karein gi hidayat ki**
NQSJE_KI012_MAWA: **to humein uchak lia jaye ga**
NQSJE_KI012_MAWA: **raiwayat pasand log tabdeeli pasand nahi karte**
NQSJE_KI012_MAWA: **kia hum ne basa nahi dia aman wale haram main inhein**
NQSJE_KI012_MAWA: **quresh ko hazrat ismaeel or hazrat ibraheem ke nasab main se hona tha**
NQSJE_KI012_MAWA: **jis ne in ko ahmiat de rakhi thi**
NQSJE_KI012_MAWA: **mazhabi authority milli hui thi**
NQSJE_KI012_MAWA: **tijarti hesiat main badalne lagi**
NQSJE_KI012_MAWA: **roman , yunani, or misrion se thi**
NQSJE_KI012_MAWA: **in ko apni tijarat khatum hone ka dar hua**
NQSJE_KI012_MAWA: **ager hum deen main pore ke pore dakhil hogaye**
NQSJE_KI012_MAWA: **shetan ka bhekawa hai**
NQSJE_KI012_MAWA: **deen ki taraf aane se kabhi dunya nahi bigre gi**
NQSJE_KI012_MAWA: **hadees==tumhein tumhare kamzoron ki waja se rizq deta hai**
NQSJE_KI012_MAWA: **aman dia hum ne tum ko**
NQSJE_KI012_MAWA: **haram main sukoon tha**
NQSJE_KI012_MAWA: **yujba==jama karna**
NQSJE_KI012_MAWA: **hoz main pani jama hogia**
NQSJE_KI012_MAWA: **apni mayeeshat per ghuroor karne se in ko barbaad kar dia**
ayah 60,61
NQSJE_KI012_MAWA: **batar==aisa life style jis main tughyani aajaye**

NQSJE_KI012_MAWA: paise walon ka marz hai
NQSJE_KI012_MAWA: pum n show
NQSJE_KI012_MAWA: muhliki
NQSJE_KI012_MAWA: hum nahi the kissi basti ko halak karne wale
NQSJE_KI012_MAWA: mager jub us basti ke log zalim hojate hain
NQSJE_KI012_MAWA: allah ki teleemat ko peche daal dete hain
NQSJE_KI012_MAWA: allah ki itat ke sath jeena seekho
NQSJE_KI012_MAWA: allah qaumon ko barbaad karne se pehle kissi nasikh ko bhejta hai
NQSJE_KI012_MAWA: sub fana hojaye ga
NQSJE_KI012_MAWA: 4 din ki dunya le ker hamesha ki aakhirat chorna chahte ho
NQSJE_KI012_MAWA: itne piyare rub ko naraz karna chahtey ho
NQSJE_KI012_MAWA: khud to socho
NQSJE_KI012_MAWA: chand roz aasaish ke baad qiamat main hongein
NQSJE_KI012_MAWA: un ke mabood kahe gein ke hum bhi bhatke hue the
NQSJE_KI012_MAWA: or in ko bhi bhatka dia
NQSJE_KI012_MAWA: wo kahein gein ke humein khud hi nahi pata the
NQSJE_KI012_MAWA: peer o mureedon ke jhagre hain
NQSJE_KI012_MAWA: dunya ki sari mohabbat dunya hi main khatum hogai
NQSJE_KI012_MAWA: laki n wo inhein koi jawab nahi dein gein
NQSJE_KI012_MAWA: us din allah awaz de ga
NQSJE_KI012_MAWA: or phir poche ga
NQSJE_KI012_MAWA: response kia tha tumhara
NQSJE_KI012_MAWA: jub hamare rasool ne tumhein pukara
NQSJE_KI012_MAWA: qiamat ke din is bunyaad pe faisle hongein
NQSJ_SP033_Salsabeel: *Aaya 66*
NQSJE_KI012_MAWA: mare dehshat ke kuch poch na sakein gein
NQSJE_KI012_MAWA: khabrein andhi ho jaye gi
NQSJE_KI012_MAWA: koi khaber un ke paas nahi aaye gi
NQSJE_KI012_MAWA: aik dosre ka haal tuk nahi poche gein
NQSJE_KI012_MAWA: dehshat ke mare
NQSJE_KI012_MAWA: unhein parwh hi nahi rahe gi ke kon jeeta or kon hara
NQSJ_SP033_Salsabeel: *Aayah 67*
NQSJE_KI012_MAWA: pus jis ne tauba ki
NQSJE_KI012_MAWA: or naik amal kiye
NQSJE_KI012_MAWA: wo kamyaab logon main hoga
NQSJE_KI012_MAWA: din ba din quran ka andaaz do tok hota jaraha hai
NQSJE_KI012_MAWA: aik hi topic hai HIDAYAT
NQSJE_KI012_MAWA: logon ke liye bara mushkil hota hai allah ki baat manna
NQSJE_KI012_MAWA: allah ke liye risl leinÉ
NQSJE_KI012_MAWA: courage khatum
NQSJE_KI012_MAWA: allah ki tareef
NQSJE_KI012_MAWA: agli aayat main

NQSJ_SP033_Salsabeel: **Aayah 68**

NQSJE_KI012_MAWA: or aap ka rub paida karta hai jo wo chahata ha

NQSJE_KI012_MAWA: nabi saw ko mallah wale bekaar mushwarey dete the

NQSJE_KI012_MAWA: allah kehta hai aison se kaho rub jo chahta hai wo paida kata hai

NQSJE_KI012_MAWA: shirk ki nafi bhi hai

NQSJE_KI012_MAWA: allah kehta hai ye sare tumhare maboodon ko kis ne paida kia hai

NQSJE_KI012_MAWA: poojna hai to us ko poojo jis ne yeh sub paida kia

NQSJE_KI012_MAWA: kehte the ke aap saw ko nabi kion banaya gia

NQSJ_SP033_Salsabeel: **Aayah 69**

NQSJE_KI012_MAWA: allah kehta hai in ko kehna hai kehne do

NQSJE_KI012_MAWA: in ke bughz ki batein humein khoob pata hai

NQSJE_KI012_MAWA: sare jism main jo kuch hai humein pata hai

NQSJ_SP033_Salsabeel: **Aayah 70**

NQSJE_KI012_MAWA: jo chupate or zahir karte hain humein khoob pata hai

NQSJE_KI012_MAWA: ussi ko zeba hai her qism ki tareef dunya main

NQSJE_KI012_MAWA: ussi ka hukum hai or ussi ki taraf lotaye jao ge

NQSJE_KI012_MAWA: awal==awzl ki monas

NQSJE_KI012_MAWA: oola==dunya murad hai

NQSJE_KI012_MAWA: jo dunya main rub ke gum gaye ga wo wahan ja ke bhi
allah ki tareef kare ga

NQSJ_SP033_Salsabeel: **Aaya 71**

NQSJE_KI012_MAWA: ab shaur ko beedaar kia jaraha hai

NQSJE_KI012_MAWA: koi raat pe din la sakta hai

NQSJE_KI012_MAWA: kaha tum to itne bebas ho

NQSJE_KI012_MAWA: raat ko is roshni main badlo

NQSJE_KI012_MAWA: isis liye kaha ke sunno

NQSJE_KI012_MAWA: raat main sun to sakte ho

NQSJ_SP033_Salsabeel: **Aayah 72**

NQSJE_KI012_MAWA: ager allah bana de din ko daimi

NQSJE_KI012_MAWA: sarmad= daimi

NQSJE_KI012_MAWA: kon sa illah hai allah ke siwa jo le aaye tumhare paas
raat

NQSJE_KI012_MAWA: jis main tum aaram kar sako

NQSJ_SP033_Salsabeel: **Aayah 73**

NQSJE_KI012_MAWA: allah ki zaat ko naraz ker ke gunnah karne ka kia dil
chahe ga

NQSJE_KI012_MAWA: yeh us ki rehmat hai ke raat ke baad din or din ke baad
raat

NQSJE_KI012_MAWA: take tum sukoon pao is main

NQSJ_SP033_Salsabeel: **Aaya 74**

NQSJ_SP033_Salsabeel: **wo kaha he, jinhe tum Allah ka shareek banaate??**

NQ SJ_SP033_Salsabeel: **beech me tauheed ke baad fir ye aaya??? aisa kyu??
kya views change hue shirk ke baare me??**

NQ SJ_SP033_Salsabeel: **kuffar ki bebas & ruswaai ka manzar**

NQ SJ_SP033_Salsabeel: **ghor o fikar ki daawat**

NQ SJ_SP033_Salsabeel: **ek baat yaad rakhna : aisa deen ke koi faida naa dega**

NQ SJ_SP033_Salsabeel: **Aayah 75**

NQ SJ_SP033_Salsabeel: **aaj har taraf usi ke naam ka danka baj raha he..**

NQ SJ_SP033_Salsabeel: **us din koi kuch nai karega**

NQ SJ_SP033_Salsabeel: **gawaah kon?? Ambiya & Muballigheen**

NQ SJ_SP033_Salsabeel: **Allah swt unse puchega & kisi ki inkaar ki jurrat nahi**

NQ SJ_SP033_Salsabeel: **log badgumaani me ke rasool jannat me
pahuchaayege, yaha Allah khud rasool se sawaal karte he.. ab ko
bachayega socho??**

NQ SJ_SP033_Salsabeel: **Aameen**

NQ SJ_SP033_Salsabeel: **Karoon ki kahaani yaha se aage**

NQ SJ_SP033_Salsabeel: **Aayah 76**

NQ SJ_SP033_Salsabeel: **Qaroon - Moosa AS ka 1st cousin**

NQ SJ_SP033_Salsabeel: **bani israeel se, lekin firaun ka chamcha ban chuka tha**

NQ SJ_SP033_Salsabeel: **firaun ka itna muqarrab ke Moosa AS ki dawat ke
mukable me firaun ka saath dene lagh gaya**

NQ SJ_SP033_Salsabeel: **Daulat isko Allah ne be shumaar di'**

NQ SJ_SP033_Salsabeel: **Moosa ka rishtedaar, aap se hasad**

NQ SJ_SP033_Salsabeel: **uska intention vo leader bane**

NQ SJ_SP033_Salsabeel: **iska kaam sirf ye ke bani israeel ko firauni zindagi pe
mutmain rahe**

NQ SJ_SP033_Salsabeel: **Moosa AS isko manaa karte**

NQ SJ_SP033_Salsabeel: **iske kaamo ki wajaah se isko firaun ne apne mahel me
jaga di thi**

NQ SJ_SP033_Salsabeel: **ye gaddar leader tha**

NQ SJ_SP033_Salsabeel: **Kunuz - kanz ki jama**

NQ SJ_SP033_Salsabeel: **Kanooz - noon wow hamza**

NQ SJ_SP033_Salsabeel: **bhaari hona, bojh se gir padna**

NQ SJ_SP033_Salsabeel: **Allah ne karoon ko itni daulat ke keys janwar ke ek
jamaat mushkil se uthaati (ek mafhoom)**

NQ SJ_SP033_Salsabeel: **us daur me badi keys hoti thi**

NQ SJ_SP033_Salsabeel: **(ek or mafhoom) bahut badi jamaat se vo log jo is
khazaane ka acct karte the..**

NQ SJ_SP033_Salsabeel: **uski kaum ne kaha karoon ko, Allah itraane waale ko
dost nai rakhta**

NQ SJ_SP033_Salsabeel: **Itraata kaise?? Moosa AS jaha taleem dete to waha se
ye khoob ache kapde zavehraat pehen ke apni savaari pe guzarta**

NQ SJ_SP033_Salsabeel: **2 reasons se log pehente**

NQ SJ_SP033_Salsabeel: **(i) Allah ne diya or pahen liya**

NQ SJ_SP033_Salsabeel: **(ii) itraane ke liye pehne**

NQSJ_SP033_Salsabeel: ***jo itraane ke liye pehne vo kabhi khud ko dusro ke saamne neecha nahi karega***

NQSJ_SP033_Salsabeel: ***Hadees ka mafhoom : Jo duniya me dikhaave ke liye pehenta qayaamt ke din usk khujli ka libaas pehnaaya jaaega***

NQSJ_SP033_Salsabeel: ***maal is liye nai ke show piece bano***

NQSJ_SP033_Salsabeel: ***duniya ki currency aakhirat ke liye spend karo***

NQSJ_SP033_Salsabeel: ***Aayah 77***

NQSJ_SP033_Salsabeel: ***maal se asal kharidni he aakhirat, but duniya bhi spend karo***

NQSJ_SP033_Salsabeel: ***tu bhi ache kaam karo, Allah ne itna maal diya he***

NQSJ_SP033_Salsabeel: ***kher khwaah ne samjhaaya aisa naa karo..***

NQSJ_SP033_Salsabeel: ***Aaya 78***

NQSJ_SP033_Salsabeel: ***mujhe mere knowledge ki wajaah se mila, kya bura he***

NQSJ_SP033_Salsabeel: ***samjhaaya but samajh naa aai***

NQSJ_SP033_Salsabeel: ***Aaya 79***

NQSJ_SP033_Salsabeel: ***ye vo log jo zaahir been..***

NQSJ_SP033_Salsabeel: ***Aaya 80***

NQSJ_SP033_Salsabeel: ***"Ilm waale bole" kharabi ho tum pe***

NQSJ_SP033_Salsabeel: ***duniya ki pump & show kuch nai ye sab ko samajh nai aata***

NQSJ_SP033_Salsabeel: ***Aayah 82***

NQSJ_SP033_Salsabeel: ***yaha tarjume ke aitbaar se qaroon ka kissa khatam hota***

NQSJ_SP033_Salsabeel: ******** Tilaawat Aya 72 to 82 ********

NQSJ_SP033_Salsabeel: ******** Detailed Tafseer of this Aaya's will continue In Sha Allah ********

NQSJE_SZ010_Mawa: **QAROON--- bani israeeel main sa tha**

NQSJE_SZ010_Mawa: **250 logo ko sath mila lia**

NQSJE_SZ010_Mawa: **baghi== sir kasi**

NQSJE_SZ010_Mawa: **dulat ki numaish**

NQSJE_SZ010_Mawa: **khud ko bara samjhta tha**

NQSJE_SZ010_Mawa: **kuch bastio waley jo apni maishiyat per baghi karte hian**

NQSJE_SZ010_Mawa: **paisa nuqsaan nahi deta**

NQSJE_SZ010_Mawa: **jub us ki numaish ki jaye to nuqsaan deta ha**

NQSJE_SZ010_Mawa: **batar ek life style ha**

NQSJE_SZ010_Mawa: **batar kabhi bhi m uslim ka culture nahi ha**

NQSJE_SZ010_Mawa: **yeh baghawat ha**

NQSJE_SZ010_Mawa: **bagha== zulum**

NQSJE_SZ010_Mawa: **qaroon us door ka muslim tha**

NQSJE_SZ010_Mawa: **log khaney lagey k itney barey na bana**

NQSJE_SZ010_Mawa: **dekhawa denay waley ko allah pasand nahi karta**

NQSJE_SZ010_Mawa: **batar dosrey logo k sath sa phailta ha**

NQSJE_SZ010_Mawa: **1 batar waley ki cheezo ka notes nahi lo**

NQSJE_SZ010_Mawa: **tareef na karoo**

NQSJE_SZ010_Mawa: **dosrey sa apni tareef na suney**

Nazimah24_SP: "Allahumma La tu aaqizni bima yaqooloona waghfirli ma la yaAlamoona waj alni khiram mimma yazunnoon."

NQSJE_SZ010_Mawa: **Dua: ay allah yeh log jo khe rahey hain is ki waja sa mery girift na banan or mery wo ghuna maaf kar dey jo yah log nahi jantye or mujh ko us sa bhatar bana dey jo ya mery barye main guman rykhtyehain**

Nazimah24_SP: "Ilbees Jadeedean, Ish Hamidan Wa Mut Shahidan"

NQSJE_SZ010_Mawa: **Dua: tum nay kaprey phanty rahoo or tareef wali zindagi basar kartye raho or tum shadat wali moot paoo**

NQSJE_SZ010_Mawa: **Dua: tum is ko purana karoo**

Nazimah24_SP: **اللهم لا تؤاخذنـي بما يـقولون، واجعلـني خـيراً مـا يـطـلـون، واغـفـر لــي مـا لــا بــعـلـمـون**

NQSJE_SZ010_Mawa: **ib nemaja 3585**

NQSJE_SZ010_Mawa: **dunya ki mehfil sa bachey**

NQSJE_SZ010_Mawa: **kum hasen**

NQSJE_SZ010_Mawa: **naimat ki zimedari ko mehsoos karen**

NQSJE_SZ010_Mawa: **bacho ko brand ka fikar ma na dalen**

NQSJE_SZ010_Mawa: **society maiin batar ata ha to bigar paid ahota ha**

NQSJE_SZ010_Mawa: **ayat 78**

NQSJE_SZ010_Mawa: **yeh doulat mujhey mery ilm sa mil aha**

NQSJE_SZ010_Mawa: **jo main ney paya apni kamyabi sa paya**

NQSJE_SZ010_Mawa: **koi allah ka fazal nahi ha**

NQSJE_SZ010_Mawa: **2nd mean= allah ki di hui dulat mery usaaf ko dkehety huey di ha**

NQSJE_SZ010_Mawa: **main is k qabil hoon islia allah ney di aha**

NQSJE_SZ010_Mawa: **surat ka 3rd satoon**

NQSJE_SZ010_Mawa: **ayat 79**

NQSJE_SZ010_Mawa: **qoom k samney bari shan sa nikla**

NQSJE_SZ010_Mawa: **logo ki ahmiyat ko dil sa kum kar den**

NQSJE_SZ010_Mawa: **us ki shan o shokat dekh kar kuch logo ney kaha**

NQSJE_SZ010_Mawa: **k hum ko bhi wo miley jo us ko miloa**

NQSJE_SZ010_Mawa: **hadees: kuch logo ko maal mil jaye to un ka deen chen jaye ga or kuch logo ko maal chen jaye to un ko deen mil jaye ga**

NQSJE_SZ010_Mawa: **ayat 80**

NQSJE_SZ010_Mawa: **ilm waley boley**

NQSJE_SZ010_Mawa: **allah sa dartey hi ilm waley hain**

NQSJE_SZ010_Mawa: **allah ka sawab bhatar ha us k lia jo emaan la kar**

NQSJE_SZ010_Mawa: **ammal karey**

NQSJE_SZ010_Mawa: **dunya k muqabley main apney sa nechey wlao ko dkehtye hain**

NQSJE_SZ010_Mawa: **sabar= dunya ka sabar**

NQSJE_SZ010_Mawa: **dunya ki naimato ko paney ki fikar main na rahye**

NQSJE_SZ010_Mawa: qanayat
NQSJE_SZ010_Mawa: ayat 81
NQSJE_SZ010_Mawa: ek shuks barey achey kaprey or takabbur sa nikla
NQSJE_SZ010_Mawa: to allah ney us ko zameen main dhosa dia
NQSJE_SZ010_Mawa: or din zameen main dhasey ja raha ha
NQSJE_SZ010_Mawa: allah k muqabley main koi madad gar nahi tha
NQSJE_SZ010_Mawa: ayat 82
NQSJE_SZ010_Mawa: umms= guzra hua kal
NQSJE_SZ010_Mawa: ab afsos karrahey they
NQSJE_SZ010_Mawa: hadees= ek shus jis ney burai ki or dosra shuks jis ney
nahi kari mager us ka iarada tha to yeh dono barabar hain
NQSJE_SZ010_Mawa: shuks*
NQSJE_SZ010_Mawa: khooish karney per dar lug raha ha
NQSJE_SZ010_Mawa: ayat 83
NQSJE_SZ010_Mawa: akhrat k gher ki naimtoo ko
NQSJE_SZ010_Mawa: hum un logo ko den gen jo zameen main fasad nahi
karty
NQSJE_SZ010_Mawa: jo dunya main bara nahi baney
NQSJE_SZ010_Mawa: jo mange usey na do
NQSJE_SZ010_Mawa: logo per apna ghala jaman
NQSJE_SZ010_Mawa: numaya hona
NQSJE_SZ010_Mawa: logo ko chota kar k khud bara bunna
NQSJE_SZ010_Mawa: surah hujrat
NQSJE_SZ010_Mawa: ayat 84
NQSJE_SZ010_Mawa: jo ek naiki laye ga us ka badla mile ga
NQSJE_SZ010_Mawa: bharhana ha to is ko bharhaoo
NQSJE_SZ010_Mawa: naiki ko barhaoo
NQSJE_SZ010_Mawa: ayat 85
NQSJE_SZ010_Mawa: jo ap chatey hain wo allah zaroo karwaey ga
NQSJE_SZ010_Mawa: farada alika quran= jis ney ap per quran ki tableegh
faraz ki ha
NQSJE_SZ010_Mawa: is quran koallah ki mukhlooq tuk phucheny or is ki
taleem dena k lia bheja
NQSJE_SZ010_Mawa: ain wao daal/ palat kar ana
NQSJE_SZ010_Mawa: wo muqam jis per akhir kar palatna hota ha
NQSJE_SZ010_Mawa: janat
NQSJE_SZ010_Mawa: jannat
NQSJE_SZ010_Mawa: dunya k zulum seh lo akhir kar ap ko jannat miljey gi
NQSJE_SZ010_Mawa: maad== makkah
NQSJE_SZ010_Mawa: aj jis makkah sa nikal raheyhian kal ap yaha fateh bun
kar ayen gen
NQSJE_SZ010_Mawa: allah pa ko asal per aley ga
NQSJE_SZ010_Mawa: fitrat= asal
NQSJE_SZ010_Mawa: kuch din ki mushkil baad ki asani ka zarya bunti ha

NQSJE_SZ010_Mawa: **main koi fatwa nahi deta**
NQSJE_SZ010_Mawa: **allah sub janta ha**
NQSJE_SZ010_Mawa: **ayat 86**
NQSJE_SZ010_Mawa: **ap ko to umeed na thi k ap per kitab nazil ki jay gi**
NQSJE_SZ010_Mawa: **ap k rub ki rahmat ha ya**
NQSJE_SZ010_Mawa: **kafiro k madad gar na baney**
NQSJE_SZ010_Mawa: **ayat 87**
NQSJE_SZ010_Mawa: **allah k nabi ko or hum ko bhi**
NQSJE_SZ010_Mawa: **kaha ja rah aha**
NQSJE_SZ010_Mawa: **koi bahana koi shuk hum ko quran sa door na kar dey**
NQSJE_SZ010_Mawa: **logo ko rub ki taraf bulana ha**
NQSJE_SZ010_Mawa: **shirk karneyw alo sa na ho jaha**
NQSJE_SZ010_Mawa: **jana**
NQSJE_SZ010_Mawa: **ayat 88**
NQSJE_SZ010_Mawa: **toheed ko pukhta karen gen**
NQSJE_SZ010_Mawa: **to kam asan ho ga**
NQSJE_SZ010_Mawa: **allah k siwa kisi ko na bukaro**
NQSJE_SZ010_Mawa: **her cheez halak honey wlai ha**
NQSJE_SZ010_Mawa: **siawey us ki zaat k**
NQSJE_SZ010_Mawa: **usi ki hukmarani ha**
NQSJE_SZ010_Mawa: **or usi ki taraf paltna ha**
NQSJE_SZ010_Mawa: **jis ko yaqeen ho k her cheez halaka honey wlai ha**
NQSJE_SZ010_Mawa: **allah ki zaat allah ki kitab allah ka naam baqi rahey ga**
NQSJE_SZ010_Mawa: **raza mundi/ chera/ zaat**
NQSJE_SZ010_Mawa: **koi or rasta nahi ha**
NQSJE_SZ010_Mawa: **qasas ka akhir unkaboot k start main madad dey ga**
NQSJE_SZ010_Mawa: **unkaboot ko samjhney main**