

Sharah
Qasida
Aqeeda

Maulana Ghulam Hasan Qadri

ROMAN URDU GHULAME ASHRAFUL FUQAHA

SABIYA VIRTUAL PUBLICATION

Sharah
Qasida
Meraj

Maulana Ghulam Hasan Qadri

ROMAN URDU GHULAME ASHRAFUL FUQAHA

SAB^īYA VIRTUAL PUBLICATION

Sharah Qasida -e- Meraj

Title : Sharah Qasida -e- Meraj

Author : Al Hafiz Al Qaari Maulana Ghulam Hasan Qadri

Language : Roman Urdu

Topic : Kalaam

Composing : Abde Mustafa Official

Rendered in Roman by : Ghulam -e- Ashraful Fuqha

Published By : Sabiya Virtual Publication

Year Of Publishing : February 2022 (Rajjab 1443 Hijri)

Pages : 68

All Rights Reserved.
Sabiya Virtual Publication
Powered by **Abde Mustafa Official**

Important Note

Sabiya Virtual Publication Mukhtalaf Zaraaye Se Mausool Shuda Mawaad Ki Isha'at Kar Rahi Hai, Kai Likhne Waale Apna Sarmaya Humein Shaaya (Publish) Karne Ke Liye Irsaal Kar Rahe Hain, Hum Ek Aham Wazahat Bayaan Karna Zaroori Samajhte Hain Ke Humari Shaya Karda Kitabo Aur Risalo Ke Mundarijaat (Contents) Ki Zimmedari Hum Is Hadd Tak Lete Hain Ke Ye Sab Ahle Sunnat Wa Jama'at Se Hai Aur Ye Bilkul Zaahir Bhi Hai Ke Har Likhari Ka Talluq Ahle Sunnat Se Hai Aur Phir Ulama -e- Ahle Sunnat Ki Kitabo Ka Mukhtalaf Zubaano Mein Tarjuma Kiya Ja Raha Hai Jinke Baare Mein Kisi Ko Koi Shak Nahin Hona Chahiye Aur Phir Baat Aati Hai Lafzi Aur Imlayi Waghaira Ghalatiyo Ki To Jo Isha'at Khaas Humari Janib Se Hoti Hai Yaani Wo Kitabein Aur Risale Jo **Team Abde Mustafa Official** Ki Peshkash Hoti Hain Unki Zimmedari Hum Lete Hain Aur Jo Humein Dusre Zariyo Se Mausool Hota Hai Un Mein Is Tarah Ki Ghalatiyo Ke Hawale Se Hum Bari Hain Ke Wahan Hum Har Har Lafz Ki Chhaan Phatak Nahin Karte

Team Abde Mustafa Official Ki Ilmi, Tehqeeqi Aur Islahi Kitabein Aur Risale Kai Marahil Se Guzarne Ke Baad Shaya Hote Hain Lekin Iske Bawajood In Mein Bhi Aisi Ghalatiyo Ka Paaya Jaana Mumkin Hai Lihaza Agar Aap Unhein Paayein To Humein Ittela Farmayein

Sabiya Virtual Publication
Powered by Abde Mustafa Official

**1) Wo Sarwar E Kishwar E Risaalat Jo Arsh Par Jalwa
Gar Huwe The
Naye Nirale Tarab Ke Saamaan Arab Ke Mehmaan
Ke Liye The**

Mushkil Alfaz :-

Sarwar = Baadshah

Kishwar = Mulk

Nirale = Ajeeb O Umda

Tarab = Khushi

Mafhoom :-

Risaalat O Nabuwwat Ke Mulk Ke Sardar O Baadshah Nabi ﷺ Shab E Meraj Jab Arsh E Mu'alla Pe Jalwa Gar Huye To Arab Ke Is Mehmaan Ki Khushi Ke Liye Farhat Ke Tamaam Asbaab Ko Jama Kar Diya Gaya Jin Ke Niraale Pan Aur Umdagi Ko Bayan Nahi Kiya Ja Sakta.

**2) Bahaar Hai Shaadiyan Mubarak Chaman Ko
Abaadiyaan Mubarak
Malak Falak Apni Apni Lay Me Ye Ghur 'Anaadil Ka
Bolte The**

Sharah Qasida -e- Meraj

Mushkil Alfaz :-

Shaadiyaan = Khushiyaan

Malak = Farishte

Falak = Aasmaan

Lay = Lehje, Sur

Ghur = Gaana Gaane Ka Ek Anokha Tariqa

'Anaadil = Bulbul

Mafhoom :-

Tamam Farishtey Aur Tamaam Aflaak Apni Apni Sur Aur Lehje Me Bulbulo'n Ke Andaaz Me Naghma Saraa The Aur Ek Doosre Ko Keh Rahe The Ke Aaj Kaisi Bahaar Hai? Aaj Ki Raat Kitni Khushiyo'n Waali Raat Hai? Aur Khushiyaan Mubarak Ho Aur Ye Baagho'n Ki Abaadiyaan Aur Baharien Mubarak Ho.

***3) Wahaan Falak Par Yahaan Zameen Par Rachi Thi
Shaadi Machi Thi Dhoomien***

***Udhar Se Anwaar Hanste Aate Idhar Nafhaat Utth
Rahe The***

Mushkil Alfaz :-

Falak = Aasmaan

Rachi = Samaayi, Samaana

Sharah Qasida -e- Meraj

Machi = Zaahir Huyi

Dhoom = Charcha

Anwaar = Roshni

Nafhaat = Khushbooyien

Mafhoom :-

Udhar Aasmaan Par Aur Idhar Zameen Par Khushiyon Ka Samaa Tha Aur Dhoom Machi Huyi Thi, Aasmaan Se Noor Waale Aaqa ﷺ Ki Me'raj Ki Khushi Me Noor Ki Baarish Ho Rahi Thi Jaise Dulhe Ki Aamad Par Phool Barsaaye Jaate Hai Aur Idhar Zameen Se Khusbooyien Mehak Rahi Thi Aur Khoob Chehal Pehal Thi Jis Tarah Shaadi Waale Ghar Me Hoti Hai.

***4) Ye Chhott Padti Thi Unke Rukh Ki Ke Arsh Tak
Chaandni Thi Chhatki***

***Wo Raat Kya Jagmaga Rahi Thi Jaga Jaga Nasab
Aainay The***

Mushkil Alfaz :-

Chhott = Tajalli

Rukh = Chehra

Chhatki = Bhikri

Nasab = Gaade Huye

Mafhoom :-

Hamare Aaqa ﷺ Ke Chehra E Anwar Se Roshniyaan Phoot Phoot Kar Arsh E Mualla Tak Ja Rahi Thi Jis Tarah Chaudvi Raat Ke Chaand Ki Wajah Se Raat Jagmaga Jaati Hai Usi Tarah Huzoor ﷺ Ke Rukh E Anwar Ki Tajalli Se Saara Maahol Roshan Tha Goya Qadam Qadam Pe Aayinay Laga Diye The Taa Ke Roshni Me Kayi Guna Izafa Hojaaye.

**5) Nayi Dulhan Ki Phaban Me Kaaba Nikhar Ke
Sanwraa Sanwar Ke Nikhra
Hajar Ke Sadqe Kamar Ke Ik Til Me Rang Laakhon
Banaaw Ke The**

Mushkil Alfaz :-

Phaban = Sajawat O Husn

Nikhar = Sajawat O Husn

Sanwraa = Aarasta Huwa

Nikhra = Saaf O Ujala Huwa

Hajar = Hajr E Aswad

Til = Jism Pe Kaala Nukta Jaise Aankh Ki Putli

Banaaw = Sajawat

Mafhoom :-

Me'raj Chunki Makka Se Huyi Is Liye Us Raat Kaaba Dekhne Waala Tha Aisa Lagta Tha Jaise Dulhan Ne Khoob Banaaw Kiya Hai. Yaani Nikhar Ke Sanwraa Sanwar Ke Nikhra. Aur Roshan Ho Kar Itna Khoob Aarasta Huwa Ke Husn O Jamal Ki Inteha Hogyi Ke Hajr E Aswad Ko Kaaba Shareef Ki Kamar Me Til Ki Tarah Hai Us Me Laakhon Khubsoortiyon Ke Rang Bhar Diye Gaye The.

***6) Nazar Me Dulha Ke Pyaare Jalwe Hayaa Se
Mehraab Sar Jhukaaye***

***Siyaah Parde Ke Munh Par Aanchal Tajalli E Zaat E
Bahat Se The***

Mushkil Alfaz:-

Aanchal = Pallu

Bahat = Khaalis

Mafhoom :-

Shab E Asra Ke Dulha Ke Chehra E Anwar Pe Kuch Is Tarah Ke Jalwe Baras Rahe The Ke Mehrab Ne Bhi Hayaa Ki Wajah Se Apna Sar Jhuka Diya Jo Aaj Tak

Sharah Qasida -e- Meraj

Jhuka Huwa Hai Aur Us Ke Siyaah Parde Ke Munh Par Allah Ta'ala Ne Khaalis Jalwo Me Se Ek Jalwa Ka Noorani Aanchal Pallu Daal Diya Gaya Tha.

**7) Khushi Ke Baadal Umand Ke Aaye Dilo'n Ke
Taaos Rang Laaye**

**Wo Naghma E Naat Ka Samaa Tha Haram Ko Khud
Wajd Aa Rahe The**

Mushkil Alfaz :-

Umand = Tezi Se Aana

Taaos = Mor (Ranga Rang)

Samaa = Manzar

Mafhoom :-

Rehmat O Noor Ke Saare Baadal Khush Hokaar Jama Hogaye Aur Noor O Rehmat Barsaane Lage Aur Dilon Ke Rangeen Parde Apna Rang Dikha Kar Jhoomne Lage. Sarkar ﷺ Ki Har Taraf Se Naatien Padhi Jaa Rahi Thi Aur Kaaba Huzoor ﷺ Ki Shaan Sun Kar Aur Dekh Kar Wajd Kar Raha Tha.

**8) Ye Jhooma Meezaab E Zar Ka Jhoomar Ke Aa
Raha Hai Kaan Par Dhalak Kar**

**Phuhaar Barsi To Moti Jhad Kar Hateem Ki Godh Me
Bhare The**

Mushkil Alfaz :-

Jhooma = Lehraya

Meezaab E Zar = Sone Ka Parnala (Meezab E Rehmat)

Jhoomar = Maathe Ka Zewar

Dhalak Kar = Upar Se Neeche Ko Aana

Phuhaar = Halki Baarish

Jhad Kar = Gir Kar

Hateem = Khana E Kaaba Ki Wo Jagah Jis Me Meezab
E Rehmat Girta Hai (Hateem E Kaaba)

Mafhoom :-

Meezab E Rehmat Ke Maathe Noorani Jhoomar
Jhooma Ke Dhalak Kar Kaan Ke Qareeb Aagaya,
Rehmat O Noor Ki Halki Halki Baarish Ho Rahi Thi Jiske
Qatre Motiyon Ki Tarah Hateem E Kaaba Me Gir Rahe
The Jisse Uski Godh Bhar Gayi Thi.

**9) Dulhan Ki Khushboo Se Mast Kapde Naseem E
Gustaakh Aanchalo'n Se
Ghilaf E Mushkeen Jo Ud Raha Tha Ghazaal Naaf E
Basa Rahe The**

Mushkil Alfaz :-

Naseem E Gustaakh = Be Adab Subah Ki Hawa

Aanchal = Daaman, Pallu

Mushkeen = Siyaah Rang Ka Mushk Khushboo Basa
Huwa

Ghazaal = Hiran

Naaf E = Hiran Ki Thaili Jisme Kastoori Jama Hoti Hai

Basa = Basana

Mafhoom :-

Dulhan (Kaaba) Ke Khusboo Daar Ghilaaf (Mast Kapdo'n) Se Baad E Naseem (Subah Ki Hawa) Badi Chalaki Ke Saath Khel Kood Karke Khushboo Chura Rahi Thi Khushboo'n Basa Huwa Ghilaaf E Kaaab Wajd Me Aa Kar Jhoom Raha Tha Aur Hiran Apni Thailiyaan Kastoori Se Bhar Bhar Ke Ja Rahe The.

**10) Pahaadiyo'n Ka Wo Husn E Taz'een Wo Oonchi
Choti Wo Naaz E Tamkeen**

**Saba Se Sabza Me Lehrien Aati Dupatte Dhaani
Chune Huwe The**

Mushkil Alfaz:-

Taz'een = Aaraish O Zebaaish

Naaz E Tamkeen = Naaz O Andaaz

Saba = Hawa

Dhaani = Halka Sabz Rang

Chune Huwe = Samete Huwe

Mafhoom :-

Pahaadon Ki Sunlijiye Unki Khubsoorti Aur Bulandiyon Ka Roab O Dabdaba, Wah Wah Kya Kehne! Hawa Ne Unke Sabze Me Aisi Lehrien Paida Ki Ke Manzar Aisa Lag Raha Tha Jaise Unhone Zardi Maaail Sabz Rang Dhaani Ke Dupatte Rakhe Huwe The.

**11) Nahaa Ke Nehron Ne Wo Chamakta Libaas Aab
E Rawaan Ka Pehna**

**Ke Maujien Chhariyaan Thi Dhaar Lachka Habaab E
Taabaan Ke Thal Tike The**

Sharah Qasida -e- Meraj

Mushkil Alfaz :-

Aab E Rawaan = Jaari Paani

Chhariyaan = Kapde Ko Khubsoorat Banana

Dhaar Lachka = Patla Ghotla

Habaab = Bulbul, Jhaag

Taabaan = Chamakdaar

Thal Tike The = Jaga Jaga Phool Saleeqe Se Rakhe
Huwe The

Mafhoom :-

Aur Nehron Ka Haal Kya Poochte Ho! Unho Ne Bhi Khoob Naha Dho Kar Jaari Paani Ka Chamakta Huwa Libas Pehan Rakha Tha Aur Uski Maujien Gho Ghar O Ghotla Aur Unki Dhaarien Baarik Ghotla Tha Aur Unke Upar Paani Ke Khubsoorat Rangaa Rang Bulbule, Chamakdaar Phoolon Ki Tarah Jaga Tike Huwe The.

12) Purana Purdaagh Malgajaa Tha Utha Diya Farsh Chaandni Ka

***Hujoom E Taare Nigah Se Koson Qadam Qadam
Farsh Baadle The***

Mushkil Alfaz :-

Daagh = Nishaan

Sharah Qasida -e- Meraj

Malgajaa = Na Maila Na Saaf

Koson = Meelo'n

Baadle = Zari Ka Kapda Jo Resham Aur Chaandi Ki Taaron Se Banaya Jaata Hai

Mafhoom :-

Jaise Kisi Bade Mehmaan Ki Aamad Par Purane Qaleen Utha Liye Jaate Hain Aur Naye Bhichaa Diye Jaate Hain. Meraj Ki Raat Kuch Is Tarah Ka Intezam Kiya Gaya Ke Purana Daagh, Wala Maila Kuchaila Farsh Utha Diya Gaya, Yaani 27vi Shab Ko Meraj Huyi Jab Chand Nazar Nahi Aa Raha Tha Kyun Ki Us Ki Roshni Purani Hogayi Thi Us Ki Jaga Noori Makhlooq Farishte, Hoorien, Ne Apni Ankhien Farsh Raah Ki Huwi Thi. Goya Chand Ki Chaandi Ka Purana Farsh Utha Diya Gaya Aur Nooraani Makhlooq Ki Aankhon Ka Zari Ka Farsh Bhicha Diya Gaya.

***13) Ghubaar Ban Kar Nisaar Jaayien Kahaan Ab Us
Rah Guzar Ko Paayien***

***Hamare Dil Hooriyon Ki Aankhien Farishton Ke Par
Jahaan Bicche The***

Mushkil Alfaz :-

Ghubaar = Gard

Sharah Qasida -e- Meraj

Rah Guzar = Raasta

Hooriyon = Hoorien

Mafhoom :-

Hum Apne Aaqa Ke Rah Guzar Par Qurbaan Hojayien. Lekin Ab Wo Raasta Hamare Haath Kaise Lage Ki Shab E Meraj Jis Raaste Se Huzoor ﷺ Allah Ki Bargah Me Haazir Huwe Aur Us Rah Par Hamare Dil Bicche Huwe The Aur Sirf Hamare Dil Nahi Balke Jannat Ki Hooriyon Ne Apne Aankhien Farsh Rah Ki Huwi Thi Aur Noorani Farishte Apne Noorani Paro'n Ko Us Raaste Par Biccha Rakhe The.

***14) Khuda Hi De Sabr Jaan E Purgham Dikhaaun
Kyun Kar Tujhe Wo Aalam***

***Jab Un Ko Jhurmut Me Leke Qudsi Jinaan Ka Dulha
Bana Rahe The***

Mushkil Alfaz :-

Purgham = Ghamo'n Aur Dukho'n Se Bhara Huwa

Aalam = Manzar

Jhurmut = Hujoom

Qudsi = Farishte

Jinaan = Jannat

Mafhoom :-

Aye Deedar E Mustafa ﷺ Ko Tadap Me Aur Hijr O Firaq E Mustafa ﷺ Me Ghamo'n Se Bhare Huwi Meri Jaan! Allah Tujhe Sabr Ki Daulat Se Maala Maal Farmaye Mai Tujhe Wo Manzar Kaise Dikha Sakta Hoon Jab Shab E Meraj Jaan E Kainaat ﷺ Ko Farishton Ki Muqaddas Jamaat Mere Aaqa Aur Shab E Meraj Ke Dulha Par Hujoom Kiye Huwe The Aur Aap Ko Saari Jannato'n Ka Dulha Bana Rahe The. Tere Andar Dekhne Ki To Kya Sunne Ki Bhi Taaqat Nahi.

***15) Utaar Kar Unke Rukh Ka Sadqa Ye Noor Ka Batt
Raha Tha Baada
Ke Chaand Suraj Machal Machal Kar Jabeen Ki
Khairaat Maangte The***

Mushkil Alfaz :-

Rukh = Chehra

Batt Raha Tha = Taqseem Ho Raha Tha

Baada = Sadqa

Machal Machal Kar = Zid Kar Ke, Israar Se

Jabeen = Peshani

**16) Wohi To Ab Tak Chalak Raha Hai Wohi To Joban
Tapak Raha Hai**

**Nahaane Me Jo Gira Tha Paani Katore Taaron Ne
Bhar Liye The**

Mushkil Alfaz :-

Joban = Husn O Jamali Ki Inteha

Katore = Chota Bartan, Katora

Mafhoom :-

Meraj Ki Raat Jab Mere Aaqa ﷺ Ne Ghusl Farmaya Kuch Jaante Ho Ke Us Ghusl Ka Paani Kahan Gaya? Agar Nahi Jaante Ho To Suno! Us Gusl Ka Paani Hai Jis Ko Sitaaron Ne Apni Aankhon Ke Katoro'n Me Mehfooz Karliya Tha Aur Ab Wo Paani Noor Ban Kar Roshni Tapka Raha Hai.

**17) Bacha Jo Talwo'n Ka Unke Dhowan Bana Wo
Jannat Ka Rang O Roghan**

**Jinho Ne Dulha Ki Paayi Utran Wo Phool Gulzar E
Noor Ke The**

Mushkil Alfaz :-

Dhowan = Wuzu Ya Gusl Me Istemal Shuda Paani

Rang O Roghan = Chamak Dhamak

Utran = Utaare Huwe Kapde

Mafhoom :-

Nabi E Akram ﷺ Ke Talwe Mubarak Ka Dhowan Us Se Jannat Ko Rang O Roghan Kar Ke Uske Husn Ko Badhaya Gaya Aur Jannat Ke Noorani Phool Aur Baagh E Jannat Ke Shagufe Apna Jamaal Badhaane Ke Liye Huzoor ﷺ Ke Jism E Aqdas Se Utarne Waale Libas Haasil Karne Me Pesh Pesh The.

***18) Khabar Ye Tehweel E Mehar Ki Thi Ke Rut
Suhaani Ghadi Phire Gi***

***Wahaan Ki Poshak Zeb E Tan Ki Yahaan Ka Jodaa
Badhaa Chuke The***

Mushkil Alfaz :-

Tehweel = Hawaala Karna, Phirna

Mehar = Suraj

Rut = Mousam

Suhaani = Acchi

Sharah Qasida -e- Meraj

Poshaak = Libaas

Zeb E Tan Karna = Pehanna

Jodaa = Poora Libaas

Badha Chukna = Khairat Kar Dena, Kisi Ko Sadqe Ke Taur Par De Dena

Mafhoom :-

Aaftaab E Nabuwwat Ka Shab E Meraj Zameen Se Aasmaan Ki Taraf Aur Makaan Se La Makaan Ki Taraf Jaana (Tahweel Mehar) Goya Apna Ek Burj Chor Kar Doosre Burj Ki Taraf Chalna Is Baat Ki Daleel Hai Ke Mausam Badalne Waala Hai Aur Ummat Ke Kiye Suhaani Aur Pasandeeda Ghadi Aane Waali Hai Ke Jab La Makaan Par Ummat Ki Bakhshish Ke Faisle Honge Is Liye To Wahan Ka Noorani Libaas Pehna Aur Yahaan Ke Kapde Ummat Ke Gunaho'n Ke Badle Sadqe Kar Diye Ta Ke Ummat Se Us Sadqe Ke Tufail Gunaho'n Ki Aafat Tal Jaaye Kyun Ke Sadqa Museebat Ko Taal Deta Hai.

***19) Tajalli E Haq Ka Sehra Sar Par Salat O Tasleem
Ki Nichawar***

***Do Ruya Qudsi Pare Jamaa Kar Khade Salaami Ke
Waaste The***

Sharah Qasida -e- Meraj

Mushkil Alfaz :-

Tajalli E Haq = Allah Ka Jalwa

Sehra = Dulha Ke Sar Par Jo Phoolon Ka Baandha Jaata Hai

Salat O Tasleem = Durood O Salam

Nichawar = Dulhe Par Jo Paise Phenke Jaate Hai

Do Ruya = Dono Taraf

Qudsi = Farishte

Pare Jamaa Kar = Line Laga Kar

Mafhoom :-

Sarkar E Madina ﷺ Ke Sar E Anwar Pe Jalwa E Haq Ka Noorani Sehra Baandha Gaya Aur Hoorane Bahishti Ne Durood O Salaam Ke Phool Nichawar Kiye Aur Jis Jis Raaste Se Huzoor ﷺ Ki Sawaari Guzri Dono Taraf Farishton Ne Khade Hokar Shab E Meraj Ke Dulha Ko Salaami Pesh Ki.

***20) Jo Hum Bhi Waan Hote Khaak Gulshan Lipat Ke
Qadmo'n Se Lete Utran***

***Magar Kare Kya Naseeb Me To Ye Na Muraadi Ke
Din Likhe The***

Mushkil Alfaz :-

Waan = Wahaan

Khaak Gulshan = Baagh Ki Mitthi

Utran = Istemal Shuda Cheez

Na Muraadi = Na Kaami

Mafhoom :-

Aye Kaash! Ke Hum Bhi Agar Wahaan Hote To Jis Gulshan Se Sarkar Guzre Us Ki Zameen Ki Mitthi Ban Kar Huzoor ﷺ Ke Qadmo'n Se Lipat Jaate Aur Arz Karte Apna Dhowan Jannat Ko Ata Kiya Hai Aur Humien Apna Utra Huwa Libaas Ata Farmaye. Lekin Hamare Itne Naseeb Kahaan Ke Hum Jaise Nikamme Wo Nazara Karte. Hamare Naseeb Me To Ye Na Kaami Ke Hi Din Likhe The.

***21) Abhi Na Aaye The Pusht E Zeen Tak Ke Sar Hui
Maghfirath Ki Shallak***

***Sadaa Shafa'at Ne Di Mubarak Gunah Mastaana
Jhoomte The***

Mushkil Alfaaz :-

Pusht E Zeen = Sawaari Ki Zeen

Sharah Qasida -e- Meraj

Shallak = Topo'n Ki Salami Ki Awaaz

Sadaa = Awaaz

Mastana Jhoomte = Masti Me Aakar Wajd Karte

Mafhoom :-

Bas Phir Kya Tha? Allah Ke Mehboob Sawaari E Buraq Par Sawaar Hone Hi Waale The Ke Topo'n Ki Awaaz Aane Lagi Jo Is Baat Ki Alaamat Thi Ke Aap Ke Ummat Ki Bakhshish Hogayi Aur Shafa'at Ne Khud Aage Badh Kar Huzoor ﷺ Ko Mubarak Di. Idhar Ummat Ke Gunahagaaro Ko Jab Ya Khabar Pahunchi To Wo Jhoom Rahe The.

***22) Ajab Na Tha Rakhsh Ka Chamakna Ghazaal E
Dam Khurdah Sa Bhadakna***

***Shu'aaien Bukke Udaa Rahi Thi Tadaptey Aankhon
Pe Saa'iqe The***

Mushkil Alfaaz :-

Rakhsh = Aap Ka Chehra

Ghazaal = Hiran

Dam Khurdah = Jis Ne Ghadi Ki Qatra Daar Sharab Pee Rakhi Ho

Sharah Qasida -e- Meraj

Shu'aaen = Tez Roshni Ki Kirnien

Bukke = Ikkattah Hokar Nikalna

Saa'iqe = Jalane Waali Bijli

Mafhoom :-

Meraj Ki Raat Nabi E Kareem ﷺ Ke Ya Aap Ki Sawaari Buraq Ke Chehre Ki Chamak Dhamak Par Tajjub Is Liye Nahi Hai Ke Wo Samaa Hi Aisa Tha Ke Nasha Sharab E Ishq E Rasool ﷺ Se Mast Ho Kar Buraaq Chalangiye Laga Raha Tha Aur Uska Chalaangiye Lagana Isliye Tha Ke Har Taraf Se Ke Tez Roshniyon Ki Kirnien Ke Fawware Bukke Phoot Rahe The Aur Aankhon Me Bijliyaan Raqs Kar Rahi Thi. Jaanwar Ki Aankh Me Tez Roshni Pade To Wo Khoob Uchalta Hai Aur Yahan To Bijliyon Ko Bhi Peecha Chor Dene Waala Siraj Um Muneera Khud Bijliyon Ke Upar Suwaar Hogaya To Buraq Ko Zeb Tha Ke Fakhr O Naaz Se Naye Naye Andaaz Dikhata Huwa Chale.

***23) Hujoom E Ummeed Hai Ghataao Muraadien De
Kar Inhiye Hataao***

***Adab Ki Baagiye Liye Badhaao Malaika Me Ye Ghal
Ghale The***

Mushkil Alfaaz :-

Hujoom E Ummeed = Ummeedo'n Ki Kasrat

Ghataao = Kam Karo

Baagien = Lagaamien

Malaika = Farishte

Ghal Ghale = Charche

Mafhoom :-

Mehboob ﷺ Jab Buraq Par Sawaar Hone Lage To Jab Maangne Waalon Ka Hujoom Hogaya To Hukm Huwa Ke Ummeedien Kam Karo Yaani Maangne Waalo Ko Unki Talab De Kar Hataao Aur Farishte Pukaar Rahe The Ke Adab Ko Malhooz Rakhte Huwe Sawaari Ko Aage Chalne Do.

***24) Uthi Jo Gard E Rah E Munawwar Wo Noor
Barsaa Ke Raaste Bhar***

***Ghire The Baadal Bhare The Jhal Thal Umand Ke
Jangal Ubal Rahe The***

Mushkil Alfaaz :-

Gard = Ghubaar

Rah E Munawwar = Roshan Raasta

Jhal Thal = Har Taraf Paani Hi Paani

Mafhoom :-

Sayyid Ul Ambiya ﷺ Ki Sawaari Suye Zaat E Baari Chali Thi To Aisi Noorani Gard Udi Ke Har Taraf Noor Hi Noor Chaa Gaya Goya Baadalon Ne Raasta Gher Rakha Hai Aur Rang O Noor Ki Aisi Baarish Barsi Ke Har Taraf Paani Hi Paani Hogaya Balke Jangal Se Bhi Paani Noor Ke Fawware Ubalne Lage.

***25) Sitam Kiya Kaisi Mat Kati Thi Qamar Wo Khaak
Unke Rah Guzar Ki***

***Utha Na Laya Ke Malte Malte Ye Daagh Sab Dekhna
Mite The***

Mushkil Alfaaz :-

Sitam = Zulm

Mat Kati = Mat Maari Gayi

Rah Guzar = Raasta

Mafhoom :-

Are Chaand! Teri Aqal Ko Kya Hogaya? Kitna Sunehra Mauqa Tu Ne Zaaya Kardiya Tujhe Kisi Ne

Sharah Qasida -e- Meraj

Bataya Bhi Nahi Ke Shab E Asra Ke Dulha Jis Rah Guzar Hai Us Raaste Ki Khaak Utha Leta Aur Us Khaak Ko Apne Chehre Par Malta Phir Dekhta Tere Daagh Mit Te Ya Nahi?

**26) Buraaq Ke Naqsh E Sum Ke Sadqe Wo Gul
Khilaaye Ke Saare Raste**

**Mehakte Gulban, Mehakte Gulshan Hare Bhare
Lahlaha Rahe The**

Mushkil Alfaaz :-

Naqsh E Sum = Khar Ka Nishaan , Ghode Ka Taap

Gul Khilana = Koi Bada Ajeeb Kaam Karna

Gulban = Surkh Gulaab

Gulshan = Baagh

Hare Bhare = Sar Sabz O Shadaab

Lahlahana = Jhoomna

Mafhoom :-

Sarkar ﷺ Ki Sawaari Buraaq Ki Kharon Ke Nishaanat Pe Qurban Jao Us Ne Aise Aise Phool Khilaaye Ke Tamaam Raaste Me Surkh Gulaab Ke Phool Mehak Rahe The, Baaghat Sar Sabza The Aur

Sharah Qasida -e- Meraj

Har Taraf Haryaali Hi Haryaali Ka Daur Daur Tha Ke Aisi Bahaar Na Us Se Pehle Kabhi Dekhne Me Aayi Siwaye Shab E Wiladat Ke.

**27) Namaz E Aqsa Me Tha Yahi Sirr Ai'yaan Ho
Maani E Awwal Aakhir**

**Ke Dast Basta Hai Peechi Haazir Jo Saltanat Aage
Kar Gaye The**

Mushkil Alfaaz :-

Aqsa = Masji E Aqsa

Sirr = Raaz

Ai'yaan = Zaahir

Dast Basta = Haath Baandh Kar

Mafhoom :-

Shab E Meraj Masjid E Aqsa Me Jo Huzoor ﷺ Ne Tamaam Ambiya E Kiram O Rasool E Izaam Ko Namaz Padhaayi, Us Me Yahi Raaz Tha Ke Pehle Aur Aakhri Ka Farq Waaze' Hojaaye Ke Jo Huzoor ﷺ Se Pehle Nabuwwat Ke Danke Baja Kar Gaye The Wo Saare Ke Saare Haath Baandh Kar Imam Ul Ambiya Ke Peeche Khade Huwe Hain.

**28) Ye Unki Aamad Ka Dabdaba Tha Nikhar Har
Shay'i Ka Ho Raha Tha**

**Nujoom E Aflaak Jaam O Meena Ujaalte The
Khangaalte The**

Mushkil Alfaaz :-

Aamad = Aana

Nikhar = Safaayi

Nujoom = Sitaare

Aflaak = Aasmaan

Jaam = Pyaala

Meena =Sheesha

Ujaalna = Ujla O Saaf Karna

Khangaalna = Paani Se Bartan Ko Saaf Karna

Mafhoom :-

Shahinshah E Kaayinath ﷺ Ki Aamad Thi Is Liye
Aap Ke Roab Aur Dabdabe Ki Wajah Se Har Shayi Ko
Ujala Kiya Ja Raha Tha.

**29) Naqaab Ulte Wo Mehr E Anwar Jalaal Rukhsaar
Garmiyon Par**

**Falak Ko Haibat Se Tap Chadi Thi Talakte Anjum Ke
Aable The**

Sharah Qasida -e- Meraj

Mushkil Alfaaz :-

Naqaab = Parda

Mehr = Suraj

Jalaal Rukhsaar = Gaalo'n Ma Roab

Haibat = Dabdaba

Tap = Bukhar

Tapakte = Garam Hona

Aable = Chaale

Mafhoom :-

Aaqa E Do Jahaan
 Ne Ek Parda Jab Sattar Hazaar Pardon Me Se Uthaaya To Aap Ke Chehra E Aqdas Ke Jalaal Ki Garmi Se Aasman Ko Bukhaar Chad Gaya Aur Sitaaron Be Chaaron Ke Jismon Pe Chaale Pad Gaye Jin Se Paani Roshni O Noor Nikalne Laga.

***30) Ye Joshish E Noor Ka Asar Tha Ke Aab E Gohar
Kamar Kamar Tha***

***Safaa E Rah Se Phisal Phisal Kar Sitaare Qadmon Pe
Laut Te The***

Mushkil Alfaaz :-

Joshish = Tez

Sharah Qasida -e- Meraj

Aab E Gohar = Motiyon Ka Paani

Safaa E = Chamak

Mafhoom :-

Aap Ki Nooraniyat Me Jab Josh Paida Huwa To Moti Pigalne Lage Aur Unki Pusth Tak Paani Chad Gaya Aur Raaston Ko Is Qadar Mujalla O Musaffa Kiya Gaya Ke Sitaare Phisal Phisal Kar Huzoor ﷺ Ke Qadmon Me Girne Lage.

***31) Badaa Ye Lehra Ke Bahr E Wahdat Ke Dhul Gaya
Naam Raige Kasrat***

***Falak Ke Teloon Ki Kya Haqeeqat Ye Arsh O Kursi
Bulbule The***

Mushkil Alfaaz :-

Lehrana = Harkat Karna

Bahr E Wahdat = Tauheed Ka Samundar

Raige = Ret

Mafhoom :-

Wahdat Ka Samundar Poore Josh Ke Saath Aage Badaa Ret (Aalam E Imkaan) Ke Tamaam Zarre Fana

Sharah Qasida -e- Meraj

Hogaye Ye Aasmaan Ke Teloon Ki Kya Baat Karte Ho
Us Waqt To Arsh O Kursi Bhi Do Bulbule Dikhaayi De
Rahe The.

***32) Wo Zill E Rehmat Wo Rukh Ke Jalwe Ke Taare
Chupte Na Khulne Paate***

***Sunehri Zarbaft Audi Athlas Ye Thaan Sab Dhoop
Chaaon Ke The***

Mushkil Alfaaz :-

Zill = Saaya

Zarbaft, Audi, Athlas = Umda O Reshmi Kapde

Thaan = Kapde Ka Ghatta

Mafhoom :-

Idhar Rehmat E Ilahi Ka Saaya Udhar Rukh E
Waddhuha Ki Tajalliyaan Ke Sitaare Bhi Munh
Chupane Lage Umda Qism Ke Reshmi Kapdon Ke
Thaanon Ke Thaan Bataur E Farsh Bichaa Diye Gaye.

***33) Chala Wo Sarve E Chamaan Khiraamaan Na
Ruk Saka Sidra Se Bhi Daamaan***

***Palak Jhapakti Rahi Wo Kab Ke Sab Aen O Aan Se
Guzar Chuke The***

Mushkil Alfaaz :-

Chamaan = Chaman Se,
Khiraamaan = Naaz O Andaz Se
Sidra = Sidra Tul Muntaha
Daamaan = Daaman
Aen O Aan = Ye Aur Wo

Mafhoom :-

Wo Seedhe Qad Wala Kuch Aise Andaz Se Khiraaman Khiraamaan Chala Ke Sidra Tul Muntaha Jahaan Be Shumaar Farishte Sirf Deedar Ke Liye Jama The Aur Wo Bhi Aap Ka Daaman E Aqdas Thaam Na Rok Sake Aur Abhi Farishte Palak Hi Jhapak Rahe The Ke Huzoor ﷺ Makaan Se La Makaan Tak Pahunche.

***34) Jhalak Si Ik Qudsiyon Par Aayi Hawa Bhi
Daaman Ki Phir Na Paayi***

***Sawaari Dulha Ki Door Pahunchi Baraat Me Hosh Hi
Gaye The***

Mushkil Alfaaz :-

Qudsi = Farishte
Baraat = Shaadi Ka Juloos

Mafhoom :-

Haan Jo Farishte Sidra Pe Deedar Ke Liye Jama Huwe The Unho Ne Sirf Ek Jhalak Ka Nazara Kiya Phir Us Ke Baad Kisi Ko Hosh Kab Thi Ke Daaman Kahan Hai Daaman Waala Kahan Hai Dulha Ki Sawaari Bohat Door Nikal Chuki Thi .

***35) Thake The Rooh Ul Ameen Ke Baazu Chhuta Wo
Daaman Kahaan Wo Pehlu
Rikaab Chhuti Ummeed Tooti Nigah E Hasrat Ke
Wal Wale The***

Mushkil Alfaaz :-

Rooh Ul Ameen = Jibrael Alaihissalam

Rikaab = Sawaari Par Sawaar Hone Ke Liye Paaun Rakhne Ke Liye Lohe Ke Halqe

Hasrat = Tamanna Jo Poori Na Huyi

Wal Wale = Josh, Jazba

Mafhoom :-

Sayyiduna Jibrael Alaihissalam Bhi Thak Gaye. Aur Sarkar E Madina ﷺ Ka Daaman E Aqdas Unke Haath Se Chhoot Gaya Zaahir Hai Qurb E Ilahi Ke Jo

Ummeed Lagaye Baithe The Wo Ummeed Bhi Toot Gayi.

36) Rawish Ki Garmi Ko Jisne Soncha Dimaagh Se Ik Bhabuka Phoota

Khirad Ke Jungle Me Phool Chamka Dahar Dahar Ped Jal Rahe The

Mushkil Alfaaz :-

Rawish = Raftaar

Bhabuka = Sho'la

Khirad = Aql

Dahar Dahar = Har Jaga

Mafhoom :-

Nabi E Akram ﷺ Ki Raftaar Ka Jis Ne Andaaza Lagane Ke Liye Sirf Ghaur Hi Kiya Us Ka Dimaagh Bhi Ek Dhamak Se Phat Gaya Aur Usse Ek Shola Paida Hogaya Ke Aql Ke Jungle Me Ek Noorani Phool Paida Huwa Jis Ne Phool Ho Kar Jungle Ke Har Darakht Ko Jala Diya.

**37) Jilo Me Jo Murgh E Aqal Ude The Ajab Bure
Haalon Girte Padte**

**Wo Sidra Hi Par Rahe The Thak Kar Chadha Tha
Dam Tewar Aagaye The**

Mushkil Alfaaz :-

Jilo = Humraahi

Ajab = Anokha

Tewar = Chakraa Jaana, Aankhon Ke Saamne Andhera
Chaa Jaana

Mafhoom :-

Shab E Meraj Huzoor ﷺ Ke Saath Jo Farishto Ki
Jamaat Ja Rahi Thi Unki Haalat Bhi Dekhne Waali Thi,
Kasrat E Hujoom, Tez Raftaar, Aur Thakawat Ki Waja
Se Ik Doosre Ke Upar Gir Rahe The Jaise Qurban Ho
Rahe Ho, Baaqion Ka To Rehne Do Khud Unke Sardaar
Jibarel Alaihissalam Bhi Thak Kar Sidratul Muntaha Par
Ruk Gaye Aur Bulandi O Qurb E Mustafa ﷺ Dekh Kar
Un Ka Sar Chakra Gaya Aur Aankhon Ke Saamne
Andhera Sa Chaa Gaya Halanke Yahi Wo Buzurg Hai Jo
Allah Ke Hukm Se Sarkar Ko Lene Ke Liye Aaye The.

**38) Qawi The Murghan E Waham Ke Par Ude To
Udne Ko Aur Dam Bhar**

**Utthaayi Seene Ki Aisi Tthokar Ke Khoon E Andesha
Thookte The**

Mushkil Alfaaz :-

Murghan E Waham = Sonch Ke Parinde

Dam Bhar = Ek Lamha

Utthaayi = Lagi, Padi

Mafhoom :-

Waham Aur Khayaal Bhi Mustafa ﷺ Ki Raftaar Tak Nahi Pahunch Sakte Agarche Wahm O Gumaan Ke Par Bade Taaqatwar Sahi Magar Thodi Der Ke Liye Tasawwurat Ne Parwaaz Ki Phir Aisi Thokat Khaayi Ke Khoon Ki Qayi Aane Lagi Yaani Thak Haar Kar Baith Gaye.

**39) Suna Ye Itne Me Arsh E Haq Ne Ke Le Mubarak
Ho Taaj Waale**

**Wohi Qadam Khair Se Phir Aaye Jo Pehle Taaj E
Sharaf Tere The**

Mushkil Alfaaz :-

Taaj E Sharaf = Izzat O Buzurgi Ka Taaj

Mafhoom :-

Isi Manzar Me Arsh E Mualla Ne Ye Baat Sun Li Aur Khush Hoka Machal Gaya Ke Lo Abhi Hamari Baat Ban Gayi Hai Ke Taaj E Risalat O Nabuwwat Waale Mere Upar Tashreef La Rahe Hain. Aap Ke Qadam To Pehle Hi Mere Liye Sharafat O Azmath Ka Taaj Hai.

***40) Ye Sun Ke Bekhud Pukaar Uttha Nisaar Jaun
Kahan Hai Aaqa***

***Phir Unke Talwon Ka Paoon Bosa Ye Mere Aankhon
Ke Din Phire The***

Mushkil Alfaaz :-

Bekhud = Mast O Behosh

Mafhoom :-

Arsh E Muazzam Wajd Me Aakar Pukaar Uttha! Aye Mere Aaqa Main Aap Ke Qadmo Pe Qurbaan Jaun Aap Kahan Hai, Kab Mere Seene Pe Apne Qadam Rakh Rahe Hai, Taa Ke Main Unka Bosa Loon Aur Apne Naseebo Ko Jaun.

**41) Jhuka Tha Mujre Ko Arsh E Aala Gire The Sajde
Me Bazm E Baala**

**Ye Aankhien Qadmon Se Mal Raha Tha Wo Gird E
Qurbaan Ho Rahe The**

Mushkil Alfaaz :-

Mujra = Aadaab, Salaamti

Bazm E Baala = Muqaddas Farishton Ki Jamaat

Gird = Ird Gird

Mafhoom :-

Arsh E Mualla Jhuk Kar Salaami De Raha Tha Farishte Sajda E Shukr Baja La Rahe The Aur Junhi Huzoor ﷺ Arsh Par Jalwa Gar Huwe To Arsh Aap Ke Mubarak Talwo Ko Aankhon Se Malne Laga Aur Farishte Aap Ke Ird Gird Nisaar Hone Lage .

**42) Ziyaaien Kuch Arsh Par Ye Aayin Ke Saari
Qindeelien Jhulmalaaye**

**Huzoor E Khursheed Kya Chamakte Charaagh Munh
Apna Dekhte The**

Mushkil Alfaaz :-

Ziyaaen = Roshniyaan

Qindeelien = Fanoos, Chamni Waali Batti

Jhulmalaaye = Dhundla Jaana, Madham Roshni Dena

Huzoor E Khursheed = Suraj Ke Saamne

Mafhoom :-

Arsh E Mualla Se Kuch Aisi Rang Be Rang
Noorani Shuaaen Namudaar Huyi Ke Tamaam
Qindeelon Ki Roshni Dheemi Pad Gayi Aur Aaftab E
Risalat Ke Noor Ke Saamne Apna Saamna Karne Se
Reh Gayi Bhala Suraj Ke Saamne Chiraagh Ki Kya
Majaal Ke Wo Chamakna Shuru Karde.

***43) Yehi Samaa Tha Ke Paik Rehmat Khabar Ye
Laaya Ke Chaliye Hazrath***

***Tumhari Khaatir Kushaada Hai Jo Kaleem Par Band
Raaste The***

Mushkil Alfaaz :-

Samaa = Manzar

Paik E Rehmat = Rehmat Ka Qasid

Kushaada = Khule

Kaleem = Moosa Alaihissalam

Mafhoom :-

Inhien Mubarak Lamhaat Me Rehmat Ka Farishta Paigham Le Kar Aaya Ke Huzoor Tashreef Le Chaliye Allah Taala Ke Deedar Ke Jo Raaste Moosa Alaihissalam Ke Liye Band The Wo Saare Ke Saare Aap Ke Liye Khol Diye Gaye Hain.

*44) Badh Aye Mohammed Qareen Ho Ahmed
Qareeb Aa Sarwar E Mumajjad*

*Nisaar Jaun Ye Kya Nida Thi Ye Kya Samaa Tha Ye
Kya Maze The*

Mushkil Alfaaz :-

Qareen = Qareeb

Sarwar E Mumajjad = Buzurgi Waale Sardaar

Nida = Awaaz

Mafhoom :-

Aye Mere Pyaare! Aye Mehboob ! Aage Badiye Aur Qareeb Tashreef Le Aayiye . Main Qurbaan Jaun Ye Kya Nidaa Thi Aur Ye Kaisa Manzar Tha.

**45) Tabarakallah Shaan Teri Tujhi Ko Zaiba Hai Be
Niyazi
Kahin To Wo Josh E Lan Taraani Kahin Taqaaze
Wisaal Ke The**

Mushkil Alfaaz :-

Tabarakallah = Allah Barkat Waala

Zaiba = Laayiq

Lan Taraani = Tu Hargiz Mujhe Nahi Dekh Sakta

Taqaaze = Khwaish

Wisaal = Mulaqat

Mafhoom :-

Aye Allah Tu Badi Hi Barkat Waala Hai! Aur Teri Kya Shaan Hai, Waaqai Be Niyazi Aur Samdiyat Sirf Teri Hi Shaan Hai. Aur Tere Kaam Bhi Kaise Niraale Aur Wajd Aafreen Ke Moosa Alaihissalam Ko Deedar Talab Karne Ke Ba Wajood Farma Raha Hai Aye Moosa Tu Mujhe Hargiz Nahi Dekh Sakta? Aur Habeeb Ne Koi Aisa Mutalba Nahi Kiya Magar Tu Ne Mulaqat Ke Liye Bula Liya.

**46) Khirad Se Keh Do Ke Sar Jhuka Le Gumaan Se
Guzre Guzarne Waale
Pade Hai Yaan Khud Jihat Ko Laale Kisey Bataye
Kidhar Gaye The**

Mushkil Alfaaz :-

Khirad = Aqal

Jihat = Simt, Taraf

Laale Padna = Mayoos Hona

Mafhoom :-

Aqal Se Keh Do Ke Ye Nazara Teri Samajh Me Aa Nahi Sakta, Guzarne Waale Guzar Chuke Hain Aur Tujhe Khabar Bhi Nahi Hai Aur Tujhe Kya Pata Chale, Yahaan To Shahsh Jihat Ko Jaan Ke Laale Pade Huwe Hain Wo Kis Ko Bataaye Ke Huzoor Kis Taraf Gaye The Hain.

**47) Suraagh Ain O Mataa Kahaan Tha Nishaan E
Kaif O Ilaa Kahaan Tha
Na Koi Raahi Na Koi Saathi Na Sang E Manzil Na
Marhale The**

Mushkil Alfaaz :-

Suraagh = Nishaan

Ain = Kahaan

Mataa = Kab

Kaif = Kaise

Ilaa = Tak

Sang = Patthar

Marhala = Darja

Mafhoom :-

Koi Kya Bataaye Ke Aap
 Kahan Gaye? Kab Gaye? Kaise Gaye? Kahan Tak Gaye? In Tamaam Sawaalat Ka Jawaab Kis Ke Paas Nahi Kyun Ke Na Wahaan Kab Aur Kahan Ka Tasawwur, Na Kaise Aur Kahan Tak Ka Nishaan Na Koi Aap Ke Siwa Us Rah Ka Musafir Tha Na Koi Hi Koi Aap Ke Saath, Na Koi Manzil Ka Nishaan Tha.

***48) Udhar Se Payham Taqaaze Aana Idhar Tha
Mushkil Qadam Badhaana***

***Jalaal O Haibat Ka Saamna Tha Jamaal O Rehmat
Ubhaarte The***

Mushkil Alfaaz :-

Payham = Musalsal, Lagaataar

Taqaze = Talab

Ubhaarna = Uksana, Aamada Karna

Mafhoom :-

Udhar Bargah E Rabbul Aalameen Se Mulaqat Ke Baar Baar Taqaze Ho Rahe The Aur Idhar Nabi E Akram ﷺ Ke Liye Allah Taala Ke Anwar O Tajalliyyaat Aur Haibat O Shaukat Ki Wajah Se Adab O Ehteram Me Taqazon Ke Pesh E Nazar Qadam Uthana Mushkil Ho Raha Tha Magar Jamal O Rehmat E Khudawandi Ne Hosla Badhaaya Aur Mehboob ﷺ Ne Apne Rab Se Mualqat Ki Saadat Haasil Karli.

***49) Badhe To Lekin Jhi Jhakte Darte Hayaa Se Jhukte
Adab Se Rukte***

***Jo Qurb Unhi Ki Ravish Pe Rakhte To Laakhon
Manzil Ke Faasle The***

Mushkil Alfaaz :-

Qurb = Nazdeeki

Ravish = Raftaar

Mafhoom :-

Allah Ta'ala Ke Hukm Se Hamare Aaqa ﷺ Sharm O Haya Ka Paikar Ban Kar Khauf E Khuda Ka Libada Odh Kar, Bade Hi Adab O Ehteram Se Aage Badte Hi Chale Gaye Agar Faasla Mamooli Ki Raftaar Ke Mutabiq Hi Kam Hota To Bhi Khatam Na Hota Magar Allah Taala Ne Tamam Faaslon Ko Samet Kar Mehboob Ka Qurb Ata Farma Diya.

***50) Par Unka Badhna To Naam Ko Tha Haqeeqatan
Fa'il Tha Udhar Ka***

***Tanazzulon Me Taraqqi Afza Dana Tadalla Ke Silsile
The***

Mushkil Alfaaz :-

Haqeeqatan = Dar Asl

Tanazzul = Utarna, Neeche Aana

Afza = Zyada Hona

Dana Tadalla = Qareeb Ho

Mafhoom :-

Phir Risalat Maab ﷺ Ka Aage Badhna To Baraye Naam Aur Sirf Lafzan Hi Tha Warna Dar Haqeeqat To

Sharah Qasida -e- Meraj

Ye Fa'il Allah Ta'ala Hi Ki Taraf Se Tha. Ke Us Zaat Ne Apni Shaan Ke Mutabiq Aap ﷺ Ki Taraf Nuzool Farmaya.

***51) Huwa Na Aakhir Ka Ek Bajra Tamooj E Bahr E
Hoo Me Ubhra***

***Danaa Ki Godi Me Unko Lekar Fana Ke Langar Uttha
Diye The***

Mushkil Alfaaz :-

Bahr = Khubsoorat Kashti

Tamooj = Darya Me Lehrien Uthna

Hoo = Zaat E Baari Taala

Danaa = Qareeb

Fana = Zaat E Baari Ke Siwa Kuch Baaqi Na Rehna

Langar Uthana = Kasthi Ki Rassi Khol Kar Usko Darya Me Chor Dena

Mafhoom :-

Phir Hoo Ki Qiyamat Khaiz Lehrien (Anwar O Tajalliyat E Zaat E Baari Taala Ki Bijliyon) Se Ek Nihayat Hi Umda Kasthi Taufeeq E Khudawandi Ki Zaahir Huyi. Jis Ne Hamare Aaqa Ko Qurb Ki Godh Me Bithaya Aur

Fana Ke Tamam Rasse Khol Diye Aur Fanaaiyat Ke Nihayat Hi Aala Maqam Ki Jaanib Le Gayi.

***52) Kise Mile Ghaat Ka Kinaara Kidher Se Guzra
Kahaan Utaara***

***Bhara Jo Misl E Nazar Taraaraa Wo Apni Aankhon
Se Khud Chupe The***

Mushkil Alfaaz :-

Ghaat = Darya Ka Wo Hissa Jahan Se Darya Ko Paar Kiya Jaata Hai

Taraaraa = Chalaang Lagana

Mafhoom :-

Wahdat Ke Samundar Ka Ghaat Aur Kinara Hi Nahi Hai Koi Kya Bataye Ke Noor Ki Kasthi Aap ﷺ Ko Kis Kis Raaste Se Kis Maqaam Pe Le Gayi Aur Kahaan Utaara Aur Utarne Ke Baad Aap ﷺ Ne Kis Tarah Chalaang (Murad Nigahien Utha Kar Dekhna) Lagaayi Aur Na Sirf Doosron Ki Nazar Se Balke Apni Nazar Se Bhi Chup Gaye Yaani Faaniyyat E Taamma Haasil Ho Gayi.

**53) Utthe Jo Qasr E Danaa Ke Parde Koi Khabar De
To Kya Khabar De**

**Wahan To Jaa Hee Nahi Duae Ki Na Kehke Wo Hi Na
The Aray The**

Mushkil Alfaaz :-

Qasr E Danaa = Qurb Ka Mahal

Duae = Do Zaatien Ek Jaga Hona

Aray = Baraye Nida

Mafhoom :-

Duae Ke Khatam Hone Se Yahi Muraad Hai Ke Mulaqat Ke Waqt Sirf Mai Hi Tha Aur Doosra Koi Nahi Tha Ya Khuda Ki Hasti Thi Ya Mustafa Ki Hasti Thi Qurb Ke Mehal Ke Tamaam Pardon Ko Uthaa Diya Gaya Tha Ab Aage Kon Bataye Ke Kya Huwa, Duae Ki Wo Wahan Gunjaish Hi Nahi Thi Magar Ye Na Samjhna Ke Aap ﷺ Wahan Nahi The Are Khuda Ke Bande Aap ﷺ To Wahan Hi The.

**54) Wo Baagh Kuch Aisa Rang Laaya Ke Ghuncha O
Gul Ka Farq Uthaaya**

**Girah Me Kaliyon Ke Baagh Phool Ke Gulon Ke Tukme
Lage Huwe The**

Mushkil Alfaaz :-

Ghuncha = Kali, Phool Khilne Se Pehle

Girah = Bandish

Tukme = Gundi, Girebaan Ka Halqa

Mafhoom :-

Us Gulshan E Wahdat Me Kuch Aisa Manzar
Dikhaayi Diya Ke Kali O Ghuncha Bhi Chatak Kar Phool
Dikhaayi De Ne Lage Ye Sufia Ki Istelahat O Tasawwuf
Par Mabni Sher Hai.

***55) Muheet O Markaz Me Farq Mushkil Rahe Na
Faasil Khutoot E Waasil***

***Kamaanien Hairat Me Sar Jhukaaye Ajeeb Chakkar
Me Daarey The***

Mushkil Alfaaz :-

Muheet = Ghera, Daaira

Markaz = Centre

Faasil = Judaa Karne Waala

Khutoot = Chaudaayi Aur Gehraayi Nahi Hoti

Waasil = Shaamil

Mafhoom :-

Daaira O Markaz Me Hum Jaison Ke Liye Farq Karna Mushkil Hogaya Judaayi Wa Melaap Waali Tamaam Lakeerien Aapas Me Mil Gayi Kamaanien Hairan Ho Kar Sar Jhukaaye Baithe Thi Aur Daira Ajeeb Chakkar Me Tha. Daaire Se Kainaath Murad Hai Aur Is Sher Me Ilm E Geomentri Ki Istelah Ke Zariye Baat Samjhayi Gayi Hai.

***56) Hijaab Utthne Me Laakhon Parde Har Ek Parde
Me Laakhon Jalwe***

***Ajab Ghadi Thi Ke Wasl O Furqat Janam Ke Bichde
Gale Mile The***

Mushkil Alfaaz :-

Hijaab = Parda

Ajab = Ajeeb

Ghadi = Lamha

Wasl = Milaap

Furqat = Judaayi

Janam = Paida Hona

Bichadna = Juda Hona

Mafhoom :-

Ek Ek Parde Uthne Me Laakhon Noor Ke Parde Zaahir Ho Jaate Aur Har Parde Se Laakhon Jalwe Numaaya Hote. Kaisi Ajeeb Ghadi Thi Aise Lag Raha Tha Ke Judaayi O Milaap Jis Din Paida Huye Hai Us Din Se Lekar Aaj Tak Aapas Me Nahi Mile Aur Ab Mulaqat Huyi To Khoon Muanqa Kar Rahe Hai. Yahaan Murad Allah Taala Aur Huzoor Nahi Hi Balke Sirf Judaayi Aur Milna Aapas Me Mil Rahe The Ye Muraad Hai.

***57) Zabaanien Sookhi Dikha Ke Mojien Tadap Rahi
Thi Ke Paani Paayien***

***Bhanwar Ko Ye Zoaf E Tishnagi Tha Ke Halqe
Aankhon Me Pad Gaye The***

Mushkil Alfaaz :-

Mojien = Paani Ke Lehrien

Bhanwar = Paani Ka Chakkar

Zoaf Tishnagi = Pyaas Ki Kamzori

Halqa = Daaira (Pyaas Ki Shiddat Se Aankhien Dab Jaana)

Mafhoom :-

Darya E Wahdat Ki Maujien Bhi Khushk Zabaani Ki Shikayat Kar Rahi Thi Aur Wasl Ke Paani Ka Mutalba

Sharah Qasida -e- Meraj

Kar Rahi Thi Aur Bhanwar Khud Itna Pyaasa Nazar Aa Raha Tha Ke Pyaas Ki Shiddat Se Aankhon Pe Halqe Pad Gaye The Aur Aankhien Dhansi Jaa Rahi Thi.

58) Wahi Hai Awwal Wahi Hai Aakhir Wahi Hai Zaahir Wahi Hai Baatin

Usi Ke Jalwe Usi Se Milne Usi Se Uski Taraf Gaye The

Mushkil Alfaaz :-

Awwal = Pehla

Aakhir = Pichla

Zaahir = Khula Huwa

Baatin = Chupa Huwa

Jalwe = Tajalliyat

Mafhoom :-

Allah Taala Hi Awwal Hai Allah Taala Hi Aakhir Hai Wahi Zaahir Hai Wahi Baatin Hai Aur Huzoor
 Allah Taala Ka Jalwa E Khaas Hai To Khuda Ka Jalwa Khuda Ko Milne Jo Khuda Hi Ki Taraf Se Zameen Ki Taraf Aaya Huwa Tha Khuda Hi Ki Taraf Chala Gaya.

**59) Kamaan E Imkaan Ke Jhoote Nuqton Tum
Awwal Aakhir Ki Phair Me Ho**

**Muheet Ki Chaal Se To Kidhar Se Aaye Kidhar Gaye
The**

Mushkil Alfaaz :-

Kamaan = Teer Chalane Ki Lakdi Ka Aala

Imkaan = Mumkin Hona

Nuqta = Khat Ki Inteha

Phair = Chakkar

Muheet = Daaira

Mafhoom :-

Aye Aalam E Imkaan Ke Kamaan Ke Jhoote Nuqto Tum To Abhi Tak Awwal O Aakhir Ke Chakkar Me Phanse Huwe Ho Zara Daaire Ki Chaal Se To Maloom Karo Ke Mehboob ﷺ Fana O Baqaa Ki Manzil Tay Karne Ke Liye Kidhar Aaya Aur Kidhar Gaya.

**60) Idhar Se Thi Nazr E Shah Namaazien Udhar Se
Inaam E Khsuravi Me**

**Salam O Rehmat Ke Haar Goondh Kar Guloo E Pur
Noor Me Pade The**

Mushkil Alfaaz :-

Nazr E Shah = Baadhshah Ka Tohfa

Khusravi = Shaahi

Goondh Kar = Piro Kar, Goondhna

Guloo E Purnoor = Noorani Gala, Gardan

Mafhoom :-

Sarkar E Madina ﷺ Ki Taraf Se Namaazon, Ibaadaton, Aur Aajiziyon Ke Nazrane Pesh Kiye Jaa Rahe The Aur Allah Taala Ki Taraf Se Hamare Aaqa ﷺ Ko Shaahi Inaamat Se Nawaza Ja Raha Tha, Durood O Salam Ke Haar Rehmat Ki Ladiyon Me Piro Kar Sarkar ﷺ Ko Noorani Gale Me Daale Jaa Rahe The.

***61) Zabaan Ko Intezaar E Guftan To Gosh Ko
Hasrate Shuneedan***

***Yahaan Jo Kehna Na Tha Keh Liya Tha Jo Baat Sun
Ni Thi Sun Chuke The***

Mushkil Alfaaz :-

Guftan = Kehna, Bolna

Shuneedan = Sun Na, Sun Ni Thi

Mafhoom :-

Zabaan Kuch Kehne Ki Muntazir Thi To Kaan Sunne Ki Intezaar Me The Magar Zabaan Aur Kaanon Ko Hasrat Hi Rahi, Jo Kehna Tha Keh Liya Gaya Aur Jo Sunna Tha Sun Liya Gaya.

***62) Wo Burj E Batha Ka Maah Paara Bahist Ki Sair
Ko Sidhaara***

***Chamak Pe Tha Khuld Ka Sitaara Ke Us Qamar Ke
Qadam Gaye The***

Mushkil Alfaaz :-

Burj = Gumbad

Batha = Makka E Mukarrama

Maah Paara = Chaand Ka Tukda

Bahisht = Jannat

Sidhaara = Rawaana Huwa

Khuld = Jannat

Mafhoom :-

Batha Ke Burj Ka Mahtaab Jab Meraj Ki Raat Jannat Ki Sair Karne Gaya To Jannat Ke Muqaddar Ka Sitaara Chamak Utha Ke Us Me Mahtaab E Risaalat Ke

Qadam Lag Rahe Hain Aur Jannat Aap Ke Qadmon Ko Choom Kar Wajd Kar Rahi Hai.

63) Suroor E Maqdam Ki Roshni Thi Ke Taabishon Se Mah E Arab Ki

Jinaan Ke Gulshan The Jhaad Farshi Jo Phool The Sab Kanwal Bane The

Mushkil Alfaaz :-

Suroor E Maqadam = Aane Ki Khushi

Taabishon = Tajalliyon

Mah E Arab = Arab Ka Chaand

Jinaan = Jannatien

Gulshan = Baagh

Jhaad Farshi = Kaante Daar Farsh

Kanwal = Gul Neelofar

Mafhoom :-

Risalat Maab ﷺ Ki Aamad Aamad Thi Ke Roshniyon Ka Sailaab Aaya Huwa Tha Aur Ye Saari Roshniyaan Arab Ke Chaand Ke Chehre Se Phoot Rahi Thi. Jannati Gulaab Ke Surkh Phool To Duniya Ke Jhaad Jhangod Ki Tarah Dikhaayi De Rahe The Aur Doosre Phool Neelofar Ki Tarah Saje Huwe The.

**64) Tarab Ki Naazish Ke Haan Lachakiye Adab Wo
Bandish Ke Hil Na Sakiye**

**Ye Josh E Zideen Tha Ke Paude Kashaa Kash E Arrah
Ke Tale The**

Mushkil Alfaaz :-

Tarab = Khushi O Masarrat

Naazish = Nakhra

Lachakiye = Jhukiye, Lachka Paida Kijiye

Hil Na Sakiye = Harkat Na Kijiye

Zideen = Do Mukhalif Cheezien

Kasha Kash = Pareshaani O Takleef

Arrah = Lakdi Cheer Ne Ka Aala

Tale = Neeche

Mafhoom :-

Khushi O Masarrat Ka Taqaza To Ye Tha Ke Khoon Uchal Kood Ki Jaaye Jabke Adab O Ehteram Ka Taqaza Ye Tha Ke Zara Bhi Harkat Na Ki Jaaye, Isi Ijtema E Zideen Kaifiyaton Ki Wajah Se Poda Bichaare Pareshaani Ke Aare Ke Neeche Be Bas Dikhaayi De Rahe The.

**65) Khuda Ki Qudrat Ke Chaand Haq Ke Karodon
Manzil Me Jalwa Kar Ke
Abhi Na Taaron Ki Chaaon Badli Ke Noor Ke Tadke
Aa Liye The**

Mushkil Alfaaz :-

Jalwa Karaana = Deedar Karaana

Chaaon = Saaya

Tadke = Ujale, Sawere

Mafhoom :-

Khuda Ki Shaand Dekhiye Ke Allah Ka Chand Mustafa ﷺ Karodon Manzilon Pe Apna Jalwa Dikha Kar Waapis Aaya To Abhi Ia Tarah Sitaare Chamak Rahe The Unke Saaye Bhi Na Badle Aur Noor Ka Samundar Bah Raha Tha Ke Goya Subha Sadiq Hogayi.

**66) Nabi E Rehmat Shafi E Ummat Raza Pe Lillah Ho
Inaayat
Ise Bhi Un Khil'atoun Ka Sadqa Jo Khaas Rehmat Ke
Waan Bate The**

Mushkil Alfaaz :-

Lillah = Allah Ke Waaste

Inaayat = Meherbaani

Khil'atooon = Jodon, Libaas

Waan = Wahaan

Mafhoom :-

Aye Merr Rehmat O Karam Farmane Waale Aaqa

 ! Apne Dar Ke Gada Par Bhi Khudara! Meherbaani
Hojaaye Aur Meraj Ki Raat Baargah E Khudawandi Se
Jo Aap Ko Khusoosi Inaamat Ata Huye Un Me Se Ek
Zarra Is Ko Bhi Ata Hojaaye.

***67) Sana E Sarkaar Hai Wazifaa Qabool E Sarkar Hai
Tamanna***

***Na Shaa'iri Ki Hawas Na Parwah Ravi Thi Kya Kaise
Qafiye The***

Mafhoom :-

Aye Mere Pyaare Nabi! Aap Ki Tareef O Tauseef
Mera Wazifa E Imaan Hai Aur Iska Aap Ki Bargah Me
Qubool Hojana Zindagi Ki Sab Se Badi Khwaaish Hai
Warna Mujhe Na Shayiri Ka Shoq Hai Aur Na Hi Koi

Sharah Qasida -e- Meraj

Lalach Ke Maghroori Karta Phiroon Ke Radeef O Qafiye Kaisa Hai? Bas Aap Ki Mohabbat Ka Izhaar Maqsood Tha Jo Aap Ki Nazar E Karam Se Khoob Huwa.

Our Books In Roman Urdu :

- (1-13) Bahaar -e- Tehreer (Ab Tak 13 Hisso Mein)
- (14) Allah Ta'ala Ko Uparwala Ya Allah Miyan Kehna Kaisa?
- (15) Azaan -e- Bilal Aur Suraj Ka Nikalna
- (16) Ishqe Majazi - Muntakhab Mazameen Ka Majmua
- (17) Gaana Bajana Band Karo, Tum Musalman Ho!
- (18) Shabe Meraj Ghause Paak
- (19) Shabe Meraj Nalain Arsh Par
- (20) Hazrate Owais Qarni Ka Ek Waqiya
- (21) Dr. Tahir Aur Waqar -e- Millat
- (22) Taqreer Karne Waala Kaisa Ho?
- (23) Ghair Sahaba Mein Radiallah Ta'ala Anho Ka Istemal
- (24) Ikhtelaf Ikhtelaf Ikhtelaf
- (25) Chand Waqiyaat -e- Karbala Ka Tehqeeqi Jaayeza
- (26) Binte Hawwa By Kanize Akhtar
- (27) Sex Knowledge
- (28) Hazrate Ayyoob Alaihissalam Ke Waqiye Par Tehqeeq
- (29) Aurat Ka Janaza By Janabe Ghazal Sahiba
- (30) Ek Aashiq Ki Kahani Allama Ibne Jauzi Ki Zubaani

Sharah Qasida -e- Meraj

(31) Huzoor Ki Shaan In The Quraan - Mufti Ahmad Yaar Khan Nayeemi Rahimahullahu Ta'ala

(32) Husne Mustafa Aur Kalame Raza - Maulana Sajjad Ali Faizi

(33) Afzaliyate Siddique -e- Akbar Wa Farooqe Aazam - Huzoor Tajushshariah Rahimahullahu Ta'ala

(34) Kya Hazrate Bilal Radiallaho Ta'ala Anho Ka Rang Kaala Tha?

(35) Hazrate Bilal Ke Islam Laane Ka Waqiya Kya Tha?

(36) Sharah Mishkaat (Kitabul Iman) - Mufti Ahmad Yaar Khan Nayeemi Rahimahullahu Ta'ala

(37) Chand Ghair Motabar Kitabein - Maulana Hasan Noori

(38) Tirmizi (Part 1)

(39) Aaiye Namaz Seekhein (Part 1)

(40) Sharah Mishkaat (Kitabul Ilm) - Mufti Ahmad Yaar Khan Nayeemi Rahimahullahu Ta'ala

(41) Sahih Bukhari Aur Ilme Ghaib - Allama Muhammad Abdul Qadir

(42) Difa -e- Kanzul Iman - Huzoor Tajushshariah Rahimahullahu Ta'ala

(43) Pehle Farz Nafil Baad Mein - Aala Hazrat Rahimahullahu Ta'ala

Sharah Qasida -e- Meraj

(44) Qiyamat Ke Din Logon Ko Kis Ke Naam Ke Saath Pukara Jayega

(45) Yaare Ghaar By Dr. Asif Ashraf Jalali

(46) Tie Ka Mas'ala - Huzoor Tajushshariah Rahimahullahu Ta'ala

(47) Sawaneh Tajushshariah - Mufti Dr. Yunus Raza

(48) Huzoor Tajushshariah Aur Bukhari Shareef Ki Pehli Hadees Ka Dars - Maulana Muhammad Raza Markazi

(49) Huzoor Tajushshariah Ke Kalaam Mein Muhawraat Ka Istemal - Muhammad Kashif Raza Shaad Misbahi

(50) Hussamul Haramain

(51) Haque Par Kaun? By Allama Muhammad Zafar Attari

(52) Shirk Kya Hai?

(53) Qurbani Ka Bayaan From Bahaar -e- Shariat

(54) Zibah Ka Bayaan From Bahaar -e- Shariat

Aulia -e- Rijalul Hadees By Allama Abdul Mustafa Aazmi

(55) Eisaiyat Se Islam Tak - Allama Ghulam Rasool Qasmi

(56) Zambik Ka Maana Aur Masla -e- Durood - Allama Syed Ahmad Sayeed Kaazmi

Sharah Qasida -e- Meraj

- (57) Islami Taleem (Part 1) - Allama Mufti Jalaluddin Ahmad Amjadi
- (58) Muharram Mein Kya Jaiz Aur Kya Najaiz? - Allama Tatheer Ahmad Razvi
- (59) Muharram Mein Nikah By Abde Mustafa Official
- (60) Islami Zindagi - Mufti Ahmad Yaar Khan Nayeemi Rahimahullahu Ta'ala
- (61) Riwayat Ki Tehqeeq (Part 1)
- (62) Riwayat Ki Tehqeeq (Part 2)
- (63) Sharahe Kalaame Raza - Al Hafiz Al Qaari Maulana Ghulam Hasan Qadri
- (64) Imamul Ayimma Abu Bakr Siddique - Allama Ghulam Rasool Qasmi
- (65) Aulia -e- Rijalul Hadees By Allama Abdul Mustafa Aazmi
- (66) Tamheede Imaan - Imam -e- Ahle Sunnat, Aala Hazrat Rahimahullahu Ta'ala
- (67) Sharah Qasida -e- Meraj - Al Hafiz Al Qaari Maulana Ghulam Hasan Qadri

اردو زبان میں ہماری دوسری کتابیں اور رسالے:

(13-1) بہارِ تحریر (اب تک 13 حصوں میں)

(14) اللہ تعالیٰ کو اوپر والا یا اللہ میاں کہنا کیسا؟

(15) اذانِ بلال اور سورج کا نکلنا

(16) عشقِ مجازی - منتخب مضامین کا مجموعہ

(17) گانا بجانا بند کرو، تم مسلمان ہو

(18) شبِ معراجِ غوثِ پاک

(19) شبِ معراجِ نعلینِ عرش پر

(20) حضرت اولیس قرنی کا ایک واقعہ

(21) ڈاکٹر طاہر اور وقار ملت

(22) مقرر کیسا ہو؟

(23) غیر صحابہ میں ترضی

(24) اختلافِ اختلافِ اختلاف

(25) رمضان اور قضاے عمری نماز

(26) چند واقعات کربلا کا تحقیقی جائزہ

(27) بنتِ حوا

- (28) سیکس نالج
- (29) حضرت ایوب علیہ السلام کے واقعے پر تحقیق
- (30) کلام عبیدرضا
- (31) عورت کا جنازہ
- (32) ایک عاشق کی کہانی علامہ ابن جوزی کی زبانی
- (33) تحقیق عرفان فی تخریج شمول الاسلام
- (34) محرم میں نکاح
- (35) روایتوں کی تحقیق (پہلا حصہ)
- (36) روایتوں کی تحقیق (دوسرا حصہ)
- (37) اصلاح معاشرہ (منتخب احادیث کی روشنی میں)

हिंदी जुबान में हमारी दूसरी किताबें और रसाइल :

- (1-13) बहारे तहरीर (अब तक 13 हिस्सों में)
- (14) अल्लाह त'आला को ऊपरवाला या अल्लाह मियाँ कहना कैसा?
- (15) अज्ञाने बिलाल और सूरज का निकलना
- (16) इश्के मजाज़ी - मुंतखब मज़ामीन का मजमुआ
- (17) गाना बजाना बंद करो, तुम मुसलमान हो!
- (18) शबे मेराज गौसे पाक
- (19) शबे मेराज नालैन अर्श पर
- (20) हज़रते उवैस करनी का एक वाकिया
- (21) डॉक्टर ताहिर और वकारे मिल्लत
- (22) ग़ैरे सहाबा में रदिअल्लाहु त'आला अन्हु का इस्तिमाल
- (23) चंद वाकियाते कर्बला का तहकीकी जाइज़ा
- (24) बिंते हव्वा
- (25) सेक्स नॉलेज
- (26) हज़रते अय्यूब अलैहिस्सलाम के वाकिये पर तहकीक़
- (27) औरत का जनाज़ा
- (28) एक आशिक़ की कहानी अल्लामा इब्ने जौज़ी की जुबानी
- (29) 40 अहादीसे शफा'अत
- (30) हैज़, निफ़ास और इस्तिहाज़ा का बयान बहारे शरीअत से

- (31) क्रियामत के दिन लोगों को किस के नाम के साथ पुकारा जाएगा?
- (32) जन और यकीन
- (33) जमीन साकिन है
- (34) शिर्क क्या है? - अल्लामा मुहम्मद अहमद मिस्बाही
- (35) इस्लामी तज़लीम (हिस्सा अब्बल)
- (36) इस्लामी तज़लीम (दूसरा हिस्सा)
- (37) रिवायतों की तहकीक़ (पहला हिस्सा)
- (38) रिवायतों की तहकीक़ (दूसरा हिस्सा)

ABOUT US

Abde Mustafa Official Is A Team
From **Ahle Sunnat Wa Jama'at**
Working **Since 2014** On The Aim To Propagate
Quraan And Sunnah
Through Electronic And Print Media.

We are :

Writing articles, composing & publishing books, running
a special **matrimonial service** for Ahle Sunnat

Visit our official website :

www.abdemustafa.in

about thousand of articles & 150+ tehqeeqi pamphlets
& books are available in Urdu, Roman Urdu & Hindi

E Nikah Matrimony

www.enikah.in

If you are searching a Sunni Life Partner then visit and find.
there is also a channel on Telegram
t.me/Enikah (Search "E Nikah Service" on Telegram)

Find & Follow us on Social Media Network :

f @ /abdemustafaofficial

 for more details WhatsApp on **+919102520764**

OUR BRANDS:

SABĪYA
VIRTUAL PUBLICATION

Enikah
E NIKAH MATRIMONY SERVICE

AMO

powered by Abde Mustafa Official