

GENTS GROUP

(ENG)

For class XII & above

RODS

Name: _____

Ramadan Diniyat Classes 2019

GENTS GROUP (ENG)

INDEX

Aqaaid: Peshaawar nights	1
Sahifa e Sajjadiya(as):	
Dua # 24: Walidayn ke haqq me dua.....	2
Dua # 25: Awlaad ke haqq me Hazrat ki dua	5
Dua # 35: Rizaa e ilaahi par khush rehne ki dua	8
Dua # 40: Imam(as) ki dua jab kisi ki maut ki khabar sunte ya maut ko yaad karte waqt.....	10
Dua # 44: Istiqbaal e Mah e Ramzan ki dua	11
Seerat:	
Rasool e Khuda (saww)	16
Bibi Khadija (sa)	19
Bibi Fatima Zehra (sa).....	21
Ahle Bayt (as):	
Salwaat	25
Fiqh-Roza masaail.....	28

Peshaawar Nights

- The **pdf** of 'Peshaawar nights' book will be sent through whatsapp on the number you have given while registering.
- Test will include only the **selected portion** of the book covered in the **online classes**
- Both recordings and daily portion covered will be sent through whatsapp (InshaA)
- For those who want to **self stdy**: can refer to daily portion (page no.s covered) only

NOTE: Arabic of duas will not be included in the test.

Dua # 24: Walidayn ke haqq me dua:

1 صَلَّى عَلَى مُحَمَّدٍ عَبْدِكَ وَرَسُولِكَ وَأَهْلِ بَيْتِهِ الطَّاهِرِينَ، وَأَخْصَصَهُمْ بِأَفْضَلِ صَلَوَاتِكَ وَرَحْمَتِكَ
وَبَرَكَاتِكَ وَسَلَامِكَ، وَأَخْصَصِ اللَّهُمَّ وَالِدَيَّ بِالْكَرَامَةِ لَدَيْكَ، وَالصَّلَاةَ مِنْكَ يَا أَرْحَمَ الرَّاحِمِينَ

ae Allah ! –apne Abdul khaas aur Rasool Mohammad mustafa sale Allah alaih wa-alehe wasalam
aur in ke pak o pakeeza ahl e bait (as) par rehmat nazil farma aur inhen behtareen rehmat o
barkat aur durood o salaam ke sath khusoosi imtiaz bakhsh aur ae mabood! mere maa baap ko
bhi –apne nazdeek izzat o karamat aur apni rehmat se makhsoos farma. ae sab reham karne
walon se ziyada reham karne walay .

2. اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِهِ وَالْهَمْنِي عِلْمَ مَا يَجِبُ لَهُمَا عَلَى الْهَامَا، وَاجْمَعْ لِي عِلْمَ ذَلِكَ كُلِّهِ تَمَامًا، ثُمَّ
اسْتَعْمِلْنِي بِمَا تُلْهِمُنِي مِنْهُ، وَوَقِّفْنِي لِلتُّفُؤِذِ فِيمَا تُبْصِرُنِي مِنْ عِلْمِهِ، حَتَّى لَا يَفُوتَنِي اسْتِعْمَالُ شَيْءٍ
عَلَّمْتَنِيهِ، وَلَا تَثْقُلْ أَرْكَانِي عَنِ الْحُفُوفِ فِيمَا أَلْهَمْتَنِيهِ.

Ay Allah ! Mohammad(saww) aur un ki aal par rehmat nazil farma aur un ke jo huqooq mujh par
wajib hain un ka ilm ba zarea e ilham ataa kar aur un tamam wajibat ka ilm be kam o kaast mere
liye muhayya farma day. phir jo mujhe ba zarea e ilham bataye is par kaar-band rakh aur iss
silisile mein jo baseerat e Ilmi ataa kare is par amal paira honay ki tofeeq day taa ke un baton
mein se jo to ne mujhe taleem ki hain koi baat amal mein aeye baghair nah reh jaye aur iss
khidmat guzari se jo to ne mujhe batlai hai mere haath paiir thakan mehsoos nah karen .

3. اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِهِ كَمَا شَرَفْتَنَا بِهِ وَصَلِّ عَلَى مُحَمَّدٍ وَآلِهِ كَمَا أَوْجَبْتَ لَنَا الْحَقَّ عَلَى الْخَلْقِ
بِسَبَبِهِ.

Ay Allah Mohammad(saww) aur in ki aal par rehmat nazil farma kyunkay to ne un ki taraf
Intesaab se hamein sharaf bakhsha hai. Mohammad(saww) aur un ki aal par rehmat nazil farma
kyunkay to ne un ki wajah se hamara haq makhloqaat par qaim kya hai .

4. اللَّهُمَّ اجْعَلْنِي أَهَابُهُمَا هَيْبَةَ السُّلْطَانِ الْعَسُوفِ، وَأَبْرُهُمَا بَرَّ الْأُمِّ الرَّؤُوفِ، وَاجْعَلْ طَاعَتِي لَوَالِدَيَّ
وَبِرِّي بِهِمَا أَقْرَ لِعَيْنِي مِنْ رُقْدَةِ الْوَسْتَانِ، وَأَثْلَجْ لِصَدْرِي مِنْ شَرِبَةِ الظَّمَانِ حَتَّى أَوْثِرَ عَلَى هَوَايَ هَوَاهُمَا
وَأُقَدِّمَ عَلَى رِضَايَ رِضَاهُمَا وَأَسْتَكْتِرَ بِرَّهُمَا بِي وَإِنْ قَلَّ وَأَسْتَقِيلَ بِرِّي بِهِمَا وَإِنْ كَثُرَ.

Ae Allah ! mujhe aisa bana day ke mein un dono se is terhan daron jis terhan kisi jabir badshah
se dara jata hai aur iss terhan un ke haal par shafeeq o meherbaan rahoon (jis terhan shafeeq
maa) apni aulaad par shafqat karti hai aur in ki farma-bardaari aur in se husn e sulooq ke sath
paish anay ko meri aankhon ke liye is se ziyada kaif afzaa qarar day jitna chashm e khawab alood
mein neend ka khumaar, aur mere qalb o rooh ke liye is se barh kar musarrat angaiz qarar day
jitna pyase ke liye jur'a(ghoont) aab taakay mein apni khwahish par un ki khwahish ko tarjeeh
dun aur apni khushi par un ki khushi ko muqaddam rakhoon aur un ke thoray ahsaan ko bhi jo
mujh par karen, ziyada samajhon, aur mein jo neki un ke sath karoon woh ziyada bhi ho to usay
kam tasawwur karoon .

5. اللَّهُمَّ خَفِّضْ لَهْمَا صَوْتِي، وَأَطِبْ لَهْمَا كَلَامِي، وَأَلِنْ لَهْمَا عَرِيكَتِي، وَأَعْطِفْ عَلَيَّهِمَا قَلْبِي، وَصَيِّرْني بِهِمَا رَفِيقًا، وَعَلَيْهِمَا شَفِيقًا.

Ae Allah ! meri aawaz ko un ke samnay aahista, mere kalaam ko un ke liye Khushgawar , meri tabiyat ko naram aur mere dil ko meharban bana day aur mujhe un ke sath narmi o shafqat se paish anay wala qarar day.

6. اللَّهُمَّ اشْكُرْ لَهْمَا تَرْبِيَّتِي وَأَثِيهُمَا عَلَي تَكْرِمَتِي، وَاحْفَظْ لَهْمَا مَا حَفِظَاهُ مِنِّي فِي صِغَرِي.

Ae Allah ! inhen meri parwarish ki jazaye khair day aur mere husn e nigheddaasht par ajr o sawaab ataa kar aur kam sini mein meri khabar geeri ka inhen sila day.

7. اللَّهُمَّ وَمَا مَسَّهُمَا مِنِّي مِنْ أَدَىٰ أَوْ خَلَصَ إِلَيْهِمَا عَنِّي مِنْ مَكْرُوهُ أَوْ ضَاعَ قِبَلِي لَهْمَا مِنْ حَقِّ فَاجِعُهُ حِطَّةً لِدُنُوبِهِمَا وَعُلُوًّا فِي دَرَجَاتِهِمَا وَزِيَادَةً فِي حَسَنَاتِهِمَا يَا مُبَدِّلَ السَّيِّئَاتِ بِأَضْعَافِهَا مِنَ الْحَسَنَاتِ.

Ae Allah ! inhen meri taraf se koi takleef pohnchi ho ya meri janib se koi na gawaar soorat paish aayi ho ya un ki haq talafi hui ho to usay un ke gunaaho ka kaffara darjaat ki bulandi aur naikiyon mein izafeh ka sabab qarar day. ae buraiyon ko kayi gunah nakiyon se badal dainay wala hai

8. اللَّهُمَّ وَمَا تَعَدَّيَا عَلَيَّ فِيهِ مِنْ قَوْلٍ، أَوْ أَسْرَفَا عَلَيَّ فِيهِ مِنْ فِعْلٍ، أَوْ ضَيَّعَا لِي مِنْ حَقِّ أَوْ قَصَّرَا بِي عَنْهُ مِنْ وَاجِبٍ فَقَدْ وَهَبْتُهُ وَجَدْتُ بِهِ عَلَيْهِمَا، وَرَغِبْتُ إِلَيْكَ فِي وَضْعِ تَبِعْتِهِ عَنْهُمَا فَإِنِّي لَا أَتَمُّهُمَا عَلَي نَفْسِي، وَلَا أَسْتَبْطِهُمَا فِي بَرِّي، وَلَا أَكْرَهُ مَا تَوَلَّيَاهُ مِنْ أَمْرِي يَا رَبِّ فَهَمَا أَوْجِبُ حَقًّا عَلَيَّ، وَأَقْدِمُ إِحْسَانًا إِلَيَّ وَأَعْظُمُ مَنَّةً لَدَيَّ مِنْ أَنْ أَقَاصَهُمَا بِعَدْلِ، أَوْ أَجَازِيَهُمَا عَلَي مِثْلِ، أَيْنَ إِذَا يَا إِلَهِي طَوَّلُ شُغْلِهِمَا بِتَرْبِيَّتِي؟ وَأَيْنَ شِدَّةُ تَعْبِهِمَا فِي حِرَاسَتِي؟ وَأَيْنَ إِفْتَارُهُمَا عَلَي أَنفُسِهِمَا لِلتَّوَسُّعَةِ عَلَيَّ؟ هَيَّاتِ مَا يَسْتَوْفِيَانِ مِنِّي حَقَّهُمَا، وَلَا أُدْرِكْ مَا يَجِبُ عَلَيَّ لَهْمَا وَلَا أَنَا بِقَاضٍ وَظِيفَةَ خِدْمَتِهِمَا.

Baare ilaaha! agar unhon ny mere sath guftagu mein sakhti ya kisi kaam mein zayad-ti ya mere kisi haq mein farohzasht ya apne farz e mansabi mein kotahi ki ho to mein un ko bakhshita hoon aur se neki aur ehsaan ka waseela qarar deta hoon, aur paalne walay! tujh se khwahish karta hon ke is ka muwakhza un se nah karna. is mein apni nisbat un se koi bad gumani nahi rakhta aur nah tarbiyat ke silsila mein inhen sehel angaar samajhta hoon aur nah un ki dekh bhaal ko napasand karta hoon is liye ke un ke haqooq mujh par lazim o wajib, un ke ahsanat darina aur in ke inamaat azeem hain. woh is se baala tar hain ke mein un ko barabar ka badla ya waisa hi aiwaz day sakun. Agar aisa kar sakun to ae mere mabood! woh un ka hama waqt meri tarbiyat mein mashgool rehna meri khabar Girya mein ranj o ta' b uthana aur khod usrat o tangi mein reh kar meri aasoudgi ka samaan karna kahan jaye ga bhala kahan ho sakta hai ke woh apne haqooq ka sila mujh se paa saken aur nah mein khud hi un ke haqooq se sabuk dosh ho sakta hon aur nah un ki khidmat ka fareeza anjaam day sakta hoon.

9. فَصَلِّ عَلَي مُحَمَّدٍ وَآلِهِ وَأَعِيَّ يَا حَيْرَ مَنْ اسْتُعِينَ بِهِ.

Rehmat nazil farma Mohammad(saww) aur un ki all par aur meri madad farma ae behtar un se jin se madad mangi jati hai

10. وَوَقَّعْنِي يَا أَهْدَى مَنْ رُغِبَ إِلَيْهِ، وَلَا تَجْعَلْنِي فِي أَهْلِ الْعُقُوقِ لِلآبَاءِ وَالْأُمَّهَاتِ يَوْمَ تُجْزَى كُلُّ نَفْسٍ بِمَا كَسَبَتْ وَهُمْ لَا يُظْلَمُونَ.

Aur mujhe tofeq day ae ziyada rahnumai karne walay un sab se jin ki taraf (Hidayat ke liye) tavajjo ki jati hai aur mujhe is din jab ke har shakhs ko is ke aamaal ka badla diya jaye ga aur kisi par ziyad-ti nah ho gi, un logon mein se qarrar nah dena jo maa baap ke aaq o naa farmanbardar hon

11. اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِهِ وَذُرِّيَّتِهِ، وَاخْصُصْ أَبَوَيَّ بِأَفْضَلِ مَا خَصَّصْتَ بِهِ آبَاءَ عِبَادِكَ الْمُؤْمِنِينَ وَأُمَّهَاتِهِمْ يَا أَرْحَمَ الرَّاحِمِينَ.

Ae Allah Mohammad(saww) aur un ki all par rehmat nazil farma, aur mere maa baap ko is se barh kar imtiaz day jo momin bundon ke maa baap ko to ny bakhsha hai. ae sab reham karne walon se ziyada reham karne walay

12. اللَّهُمَّ لَا تُنْسِنِي ذِكْرَهُمَا فِي أَذْبَارِ صَلَوَاتِي وَفِي أَنَا مِنْ آتَاءِ لَيْلِي، وَفِي كُلِّ سَاعَةٍ مِنْ سَاعَاتِ نَهَارِي.

Ay Allah un ki yaad ko namazon ke baad raat ki sa'aton aur din ke tamam lamhon mein kisi waqt faramosh nah honay day

13. اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِهِ وَاعْفُرْ لِي بِدُعَائِي لَهُمَا، وَاعْفُرْ لَهُمَا بِرَّهْمَا بِي، مَغْفِرَةً حَثْمًا وَأَرْضَ عَنَمًا بِشَفَاعَتِي لَهُمَا رِضَى عَزْمًا، وَبَلِّغْهُمَا بِالْكَرَامَةِ مَوَاطِنَ السَّلَامَةِ.

Ay Allah ! Mohammad(saww) aur un ki aal par rehmat nazil farma aur mujhe un ke haq mein dua karne ki wajah se aur inhen mere sath neki karne ki wajah se un se laazmi tor par raazi o khushnood ho aur unhen izzat o aabro ke sath salamti ki manzilon tak pohncha day

14. اللَّهُمَّ وَإِنْ سَبَقَتْ مَغْفِرَتُكَ لَهُمَا فَشَفِّعْهُمَا فِيَّ، وَإِنْ سَبَقَتْ مَغْفِرَتُكَ لِي فَشَفِّعْنِي فِيهِمَا، حَتَّى نَجْتَمِعَ بِرَأْفَتِكَ فِي دَارِ كَرَامَتِكَ وَمَحَلِّ مَغْفِرَتِكَ وَرَحْمَتِكَ، إِنَّكَ ذُو الْفَضْلِ الْعَظِيمِ وَالْمَنَّ الْقَدِيمِ وَأَنْتَ أَرْحَمُ الرَّاحِمِينَ.

Ay Allah ! agar tu ny inhen mujh se pehlay bakhsh diya to inhen mera Shafi bana, aur agar mujhe pehlay bakhsh diya to mujhe un ka Shafi qarrar day taakay hum sab tairay lutf o karam ki badolat tairay buzurgi ke ghar aur bakhshish o rehmat ki manzil mein aik sath jama ho saken. yaqeenan to baray fazl wala, qadeem ahsaan waala aur sab rehem karne waalon se ziada rehem karne wala hai .

1. اَللّٰهُمَّ وَمَنْ عَلَيَّ بِبَقَاءِ وُلْدِي، وَيَا صِلَا حِمِّ لِي، وَيَا مَتَاعِي بِهِمْ.

Ae mere mabood! meri aulaad ki baqa aur un ki islaah aur un se behra mandi ke samaan muhayya karkay mujhe mamnoon e ahsaan farma

2. اِلٰهِي اَمُدُّ لِي فِي اَعْمَارِهِمْ، وَزِدْ لِي فِي اَجَالِهِمْ، وَرَبِّ لِي صَغِيرَهُمْ وَقَوِّ لِي صَعِيْنَهُمْ، وَأَصِحِّ لِي اَبْدَانَهُمْ وَأَدْيَانَهُمْ وَأَخْلَاقَهُمْ، وَعَافِهِمْ فِي اَنْفُسِهِمْ وَفِي جَوَارِحِهِمْ وَفِي كُلِّ مَا عُنِيْتُ بِهِ مِنْ اَمْرِهِمْ، وَأَدْرِزْ لِي وَعَلَى يَدِي اَرْزَاقَهُمْ،

Aur mere saharay ke liye un ki umron mein barket aur zindagion mein tool day aur un mein se choton ki parwarish farma aur kamzoron ko tawanai day aur in ki jismani, imani aur akhlaqi haalat ko durust farma aur un ke jism o jaan aur in ke dosray mamlaat mein jin mein mujhe ehtimaam karna pare, inhen aafiat se humkenar rakh, aur mere liye aur mere zareya un ke liye rizq e farawan jari kar

3. وَاجْعَلْهُمْ اَبْرَارًا اَتْقِيَاءَ بُصْرَاءَ سَامِعِينَ مُطِيعِينَ لَكَ وَلَا وِلِيَاءِكَ مُحِبِّينَ مُتَّصِحِينَ، وَلِجَمِيعِ اَعْدَائِكَ مُعَانِدِينَ وَمُبْغِضِينَ اٰمِيْنَ.

Aur unhen naikokaar, parhaiz gaar, roshan dil, haq nawish aur apna farmanbardar aur apne doston ka dost o khairkhwah, aur apne tamam dushmanon ka dushman o bad-khwaah qarar day. Ameen

4. اَللّٰهُمَّ اَشْدُدْ بِهِمْ عَضْدِي، وَاَقِمْ بِهِمْ اَوْدِي، وَكَثِّرْ بِهِمْ عَدَدِي، وَزَيِّنْ بِهِمْ مَخْضِرِي، وَاُخِي بِهِمْ ذِكْرِي، وَاكْفِنِي بِهِمْ فِي غَيْبَتِي وَاَعِنِّي بِهِمْ عَلَى حَاجَتِي، وَاجْعَلْهُمْ لِي مُجِيْبِيْنَ، وَعَلَى حَدِيْبِيْنَ مُقْبِلِيْنَ مُسْتَقِيْمِيْنَ لِي، مُطِيعِيْنَ غَيْرِ عَاصِيْنَ وَلَا عَاقِبِيْنَ وَلَا مُخَالِفِيْنَ وَلَا خَاطِئِيْنَ،

Ae Allah ! un ke zareya mere baazuon ko quwwat aur meri pareshan haali ki islaah aur in ki wajah se meri jamiat mein izafah ar meri majlis ki ronaqe dobala farma, aur in ki badolat mera naam zindah rakh aur meri Adam mojooodgi mein inhen mera qaim maqam qarar day, aur un ke waseela se meri haajaton mein meri madad farma, aur unhen mere liye dost, meharban, hama tan mutwajjah, saabit qadam aur farmabardaar qarar day. woh nafarman, sarkash, mukhaalif o khataakaar nah hon

5. وَاَعِنِّي عَلَى تَرْبِيَّتِهِمْ وَتَأْدِيْبِهِمْ وَبِرِّهِمْ، وَهَبْ لِي مِنْ لَدُنْكَ مَعَهُمْ اَوْلَادًا ذُكُوْرًا، وَاجْعَلْ ذَلِكَ خَيْرًا لِي وَاجْعَلْهُمْ لِي عَوْنًا عَلَى مَا سَأَلْتُكَ،

Aur un ki tarbiyat o ta'deeb aur in se achay bartao mein meri madad farma. aur in ke ilawa bhi mujhe –apne khazana e rehmat se narina aulaad ataa kar aur unhen un cheezon mein jin ka mein talabb gaar hon mera madadgaar bana

6. وَأَعِزِّي وَذُرِّيَّي مِنَ الشَّيْطَانِ الرَّجِيمِ، فَإِنَّكَ خَلَقْتَنَا وَأَمَرْتَنَا وَنَهَيْتَنَا وَرَعَّبْتَنَا فِي ثَوَابِ مَا أَمَرْتَنَا وَرَهَبْتَنَا عِقَابَهُ، وَجَعَلْتَ لَنَا عَدُوًّا يَكِيدُنَا، سَلَطْتَهُ مِنَّا عَلَى مَا لَمْ تُسَلِّطْنَا عَلَيْهِ مِنْهُ، أَسْكَنْتَهُ صُدُورَنَا، وَأَجْرَيْتَهُ مَجَارِي دِمَائِنَا، لَا يَعْغُلُ إِنْ عَقَلْنَا، وَلَا يَنْسَى إِنْ نَسِينَا، يُؤْمِنُنَا عِقَابَكَ، وَيَخَوْفُنَا بِعَيْرِكَ،

Aur mujhe aur meri Zuriyyat ko shaitan e mardood se panah day. is liye ke tu nay hamein peda kya aur amr o nahi ki aur jo hukum diya is ke sawab ki taraf raghib kya aur jis se mana kia is ke azaab se daraaya. aur humaara aik dushman banaya jo hum se makr karta hai, aur jitna hamari cheezon par usay tasallut diya hai itna hamein is ki kisi cheez par tasallut nahi diya. is terhan ke usay hamaray seenon mein thehra diya aur hamare rag o pay mein dora diya. hum ghaafil ho jayen magar woh ghaafil nahi hota. hum bhool jayen magar woh nahi bhoolta. woh hamein tairay azaab se mutma'in karta aur tairay ilawa dosaron se daraata hai

7. إِنْ هَمَمْنَا بِفَاحِشَةٍ شَجَعْنَا عَلَيْهَا، وَإِنْ هَمَمْنَا بِعَمَلٍ صَالِحٍ تَبَطَّنَا عَنْهُ، يَبْعَرُضُ لَنَا بِالشَّهَوَاتِ، وَيَنْصِبُ لَنَا بِالشَّهَاتِ، إِنْ وَعَدْنَا كَذِبًا وَإِنْ مَنَّا، أَخْلَفْنَا وَالَّا تَصْرِفُ عَنَّا كَيْدَهُ يُضِلُّنَا، وَالَّا تَقِنَّا خَبَالَهُ يَسْتَزِلُّنَا.

Agar hum kisi burai ka iradah karte hain to woh hamari himmat baandhta hai ar agar kisi amal e kher ka iradah karte hain toh hamain is se baz rakhta hai aur gunaahon ki dawat deta hai aur hamaray samnay shubhay kharray kar deta hai. agar wada karta hai to jhoota, aur umeed dilaata hai to khilaaf warzi karta hai, agar tu is ke makr ko nah hataye to woh hamein gumraah karkay chhorey ga. aur iss ke fitnon se nah bachaaye to woh hamein dagmagay ga .

8. اللَّهُمَّ فَاقْهَرِ سُلْطَانَهُ عَنَّا بِسُلْطَانِكَ حَتَّى تَحْسِبَهُ عَنَّا بِكَرَّةِ الدُّعَاءِ لَكَ، فَضُصِّحْ مِنْ كَيْدِهِ فِي الْمَعْصُومِينَ بِكَ.

Khudaaya! is ke tasallut ko apni qowat o tawanayi ke zareya hum se dafaa kar day taakay kasrat e dua ke waseela se usay hamari raah hi se hata day aur hum is ki makkariyon se mehfooz ho jayen.

9. اللَّهُمَّ أَعْطِنِي كُلَّ سُؤْلِي، وَأَفْضِ لِي حَوَائِجِي، وَلَا تَمْنَعْنِي الْجَابَةَ وَقَدْ صَمَيْتَهَا لِي، وَلَا تَحْجُبْ دُعَائِي عَنْكَ وَقَدْ أَمَرْتَنِي بِهِ، وَأَمْنُنْ عَلَيَّ بِكُلِّ مَا يُصْلِحُنِي فِي دُنْيَايَ وَآخِرَتِي مَا ذَكَرْتُ مِنْهُ وَمَا نَسِيتُ، أَوْ أَظْهَرْتُ أَوْ أَخْفَيْتُ، أَوْ أَعْلَنْتُ أَوْ أَسْرَرْتُ،

Ae Allah ! meri har darkhwast ko qubool farma aur meri hajatein barla aur jab ke to ny istijaabat e dua ka zimma liya hai to meri dua ko radd nah kar aur jab ke to ny mujhe dua ka hukum diya hai to meri dua ko apni bargaah se rokk nah day. Aur jin cheezon se mera deeni aur dunyawii mafaad wabasta hai un ki takmeel se mujh par ahsaan farma. jo yaad hon aur jo bhool gaya hoon, zahir ki hon, ya posheeda rehne di hon, aylanial talabb ki hon ya dar parda

10. وَاجْعَلْنِي فِي جَمِيعِ ذَلِكَ مِنَ الْمُصْلِحِينَ بِسُؤَالِي إِيَّاكَ، الْمُنْجِحِينَ بِالطَّلَبِ إِلَيْكَ، غَيْرِ الْمَمْنُوعِينَ بِالتَّوَكُّلِ عَلَيْكَ،

un tamam sooraton mein is wajah se ke tujh se sawal kya hai, (niyat o amal ki) islaah karne walon, aur iss bina par ke tujh se talab kya hai kamyaab honay walon aur iss sabab se ke tujh par bharosa kya hai ghair mustarid honay walon mein se qarrar day

11. الْمَعْوَدِينَ بِالتَّعْوِذِ بِكَ، الرَّاجِينَ فِيالتِّجَارَةِ عَلَيْكَ، الْمُجَارِينَ بِعِزِّكَ، الْمَوْسِعَ عَلَيْهِمُ الرِّزْقَ الْحَلَالَ مِنْ فَضْلِكَ الْوَاسِعِ جُودِكَ وَكَرَمِكَ، الْمُعَزَّيْنَ مِنَ الذُّلِّ بِكَ، وَالْمُجَارِينَ مِنَ الظُّلْمِ بِعَدْلِكَ، وَالْمُعَافِينَ مِنَ الْبَلَاءِ بِرَحْمَتِكَ، وَالْمُعْنَيْنِ مِنَ الْفَقْرِ بِغِنَاكَ، وَالْمَعْصُومِينَ مِنَ الذُّنُوبِ وَالزَّلَلِ وَالْخَطَا بِتَفْوَاكَ، وَالْمُوقِّعِينَ لِلْخَيْرِ وَالرُّشْدِ وَالصَّوَابِ بِطَاعَتِكَ، وَالْمُحَالَ بِبَيْنِهِمُ وَبَيْنَ الذُّنُوبِ بِقُدْرَتِكَ، التَّارِكِينَ لِكُلِّ مَعْصِيَتِكَ، السَّاكِنِينَ فِي جِوَارِكَ.

Aur (un logon mein shumaar kar) jo tairay daman mein panah lainay ke khoogar, tujh se byopaar mein faida uthany walay aur tairay daman e izzat mein panah Guzeen hain jinhein tairay hama geer fazl o jood o karam se rizaq e halal main farawani haasil hui hai aur teri wajah se zillat se izzat taq puhanche hain aur tairay Adal o insaaf ke daman mein zulm se panah li hai aur rehmat ke zareya bala o museebat se mehfooz hain aur teri be nayazi ki wajah se faqeer se ghanni ho chuke hain aur tairay taqway ki wajah se gunaaho, lagzishon aur khataaon se masoom hain aur teri itaa'at ki wajah se kher o rushd o sawaab ki tofeeq inhen haasil hai aur teri qudrat se un ke aur gunaaho ke darmain parda haail hai aur jo tamam gunaaho se dast bardaar aur tere jawaar e rehmat mein muqem hain

12. اللَّهُمَّ أَعْطِنَا جَمِيعَ ذَلِكَ بِتَوْفِيقِكَ وَرَحْمَتِكَ، وَأَعِدْنَا مِنْ عَذَابِ السَّعِيرِ، وَأَعْطِ جَمِيعَ الْمُسْلِمِينَ وَالْمُسْلِمَاتِ وَالْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ مِثْلَ الَّذِي سَأَلْتُكَ لِنَفْسِي وَلِوَالِدِي فِي عَاجِلِ الدُّنْيَا وَآجِلِ الْآخِرَةِ، إِنَّكَ قَرِيبٌ مُجِيبٌ سَمِيعٌ عَلِيمٌ عَفُوفٌ رُؤُوفٌ رَحِيمٌ.

Baar e ilaaha! apni tofeeq e rehmat se yeh tamam cheeze hamein ataa farma. Aur dozakh ke azar se panah day aur jin cheezon ka mein ny apne liye aur apni aulaad ke liye sawal kya hai aisi hi cheeze tamam muslimeen o muslimaat aur momineen o mominaat ko duniya aur akhirat mein marhamat farma. is liye ke tu nazdeek aur dua ka qubool karne wala hai, suneney wala aur jaanne wala hai, maaf karne wala aur bakhshne wala aur shafeeq aur meherbaan hai

13. وَآتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ.

Hamein duniya mein neki (tofeeq e ibadat) aur aakhirat mein neki (bahisht e Javed) ataa kar, aur dozakh ke azaab se bachaaye rakh

1. الْحَمْدُ لِلَّهِ رِضَىٰ بِحُكْمِ اللَّهِ، شَهِدْتُ أَنَّ اللَّهَ قَسَمَ مَعَاشِ عِبَادِهِ بِالْعَدْلِ، وَأَخَذَ عَلَيَّ جَمِيعَ خَلْقِهِ بِالْفَضْلِ.

Allah taala ke hukum par Raza o khushnoodi ki bina par Allah ke liye hamd o sitaayish hai. mein gawahi deta hon ke is nay apne bandon ki roziyaan ain adl ke mutabiq taqseem ki hain. aur tamam makhloqaat se fazl o ehsaan ka rawayya ikhtiyar kya hai .

2. اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِهِ، وَلَا تَقْتِنِي بِمَا أَعْطَيْتَهُمْ وَلَا تَقْتِنُهُمْ بِمَا مَنَعْتَنِي فَأَحْسَدَ خَلْقَكَ، وَأَعْمَطَ حُكْمَكَ.

Ae Allah ! Mohammad(saww) aur un ki aal par rehmat nazil farma aur mujhe un cheezon se jo dosron ko di hain ashufta p pareshaan na honay day ke mein teri makhlooq par hasad karoon aur tere faisle ko haqeer samjhoon. aur jin cheezon se mujhe mahroom rakha hai inhen dosron ke liye fitnah o azmaish nah bana day (ke woh azroe ghuroor mujhe ba nazar e hiqarat dekhen)

3. اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ، وَآلِهِ

Ae Allah ! Mohammad(saww) aur un ki aal par rehmat nazil farma

4. وَطَيْبَ بِقَضَائِكَ نَفْسِي وَوَسَّعَ بِمَوَاقِعِ حُكْمِكَ صَدْرِي وَهَبْ لِي الثِّقَةَ لِأَقْرَبَ مَعَهَا بِأَنَّ قَضَاءَكَ لَمْ يَجْرِ إِلَّا بِالْخَيْرَةِ

Aur mujhe apne faisle qazaa o qadr par shaadmaan rakh aur apne muqaddaraat ki pazeerai ke liye mere seenah mein wus'at paida kar day aur mere andar woh rooh e aetemaad phoonk day ke mein yeh iqraar karoon ke tera faisla e qaza o qadr khair o behboodgi ke sath nafiz hwa hai

5. وَاجْعَلْ شُكْرِي لَكَ عَلَى مَا رَوَيْتَ عَنِّي أَوْفَرَ مِنْ شُكْرِي إِيَّاكَ عَلَى مَا حَوَّلْتَنِي

Aur un nematon par adaye shukar ki ba nisbat jo mujhe ataa ki hain un cheezon par mere shukriya ka kaamil o fuzoon tar qarar day jo mujh se rok li hain

6. وَاعْصِمْنِي مِنْ أَنْ أَظُنَّ بِذِي عَدَمِ حَسَاسَةً،

Aur mujhe is se mehfooz rakh ke mein kisi nadaar ko zillat o haqaarat ki nazar se daikhoon

7. أَوْ أَظُنَّ بِصَاحِبِ ثَرْوَةٍ فَضْلًا،

Ya kisi sahib e sarwat ke baray mein mein (is sarwat ki bana par) fazliat o bartari ka gumaan karoon

8. فَإِنَّ الشَّرِيفَ مَنْ شَرَفَتْهُ طَاعَتُكَ، وَالْعَزِيزَ مَنْ أَعَزَّتْهُ عِبَادَتُكَ.

Is lie ke sahib e Sharaf woh hai jisay teri itaa'at ny Sharf bakhsha ho aur sahib e izzat woh hai jisay teri ibadat ny izzat o sarbulandi di ho

9. فَصَلِّ عَلَى مُحَمَّدٍ وَآلِهِ

Ae Allah Mohammad(saww) aur un ki aal par rehmat nazil farma

10. وَمَتَّعْنَا بِثَرْوَةٍ لَا تَنْفَدُ، وَأَيَّدْنَا بِعِزٍّ لَا يُفْقَدُ وَأَسْرَحْنَا فِي مُلْكِ الْأَبَدِ

Aur hamein aisi sarwat o daulat se behra andoz kr jo khatam honay wali nahi, aur aisi izzat o buzurgi se hamari taeed farma jo zael honay wali nahi. aur hamein mulk e javidan ki taraf rawan dawaan kar

11. إِنَّكَ الْوَاحِدُ الْأَحَدُ الصَّمَدُ الَّذِي لَمْ تَلِدْ وَلَمْ تُوَلَدْ وَلَمْ يَكُنْ لَكَ كُفُوًا أَحَدٌ.

Bay shak to yaktaa o yegaana aur aisa be niaz hai ke nah teri koi aulaad hai aur nah tu kisi ki aulaad hai aur nah tera koi misl o hamsar hai.

1. اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَاٰلِهِ، وَاكْفِنَا طَوْلَ الْاَمَلِ، وَقَصِّرْهُ عَنَّا بِصِدْقِ الْعَمَلِ حَتّٰى لَا نَأْمَلَ اسْتِنْتَامًا
سَاعَةً بَعْدَ سَاعَةٍ وَلَا اسْتِيفَاءَ يَوْمٍ بَعْدَ يَوْمٍ، وَلَا اتِّصَالَ نَفْسٍ بِنَفْسٍ، وَلَا لُحُوقَ قَدَمٍ بِقَدَمٍ.

Ay Allah ! Mohammad(saww) aur un ki aal par rehmat nazil farma aur hamein tool e taweel umeedon se bachaaye rakh aur pur khuloos aamaal ke baja laane se daman e umeed ko kotah kar day taa ke hum aik ghari ke baad doosri saans ke anay aur aik qadam ke baad dosray qadam ke uthnay ki aas nah rakhen

2. وَسَلِّمْنَا مِنْ غُرُورِهِ، وَآمِنَّا مِنْ شُرُورِهِ، وَانصِبِ الْمَوْتَ بَيْنَ اَيْدِينَا نَضْبًا، وَلَا تَجْعَلْ ذِكْرَنَا لَهُ غِبًّا،

hamein faraib e arzoo aur fitnah e umeed se mehfooz o ma'moon rakh aur maut ko hamara nasb ul ain qarar day aur ksi din bhi hamein is ki yaad se khaali nah rehne day

3. وَاجْعَلْ لَنَا مِنْ صَالِحِ الْاَعْمَالِ عَمَلًا نَسْتَبْطِئُ مَعَهُ الْمَصِيرَ اِلَيْكَ، وَنَحْرِضُ لَهُ عَلٰى وَشِكِ الْلِحَاقِ
بِكَ حَتّٰى يَكُونَ الْمَوْتُ مَا نَسْنَا الَّذِي نَأْنَسُ بِهِ، وَمَأْلَفْنَا الَّذِي نَشْتَأِقُ اِلَيْهِ، وَحَامَتْنَا الَّتِي نُحِبُّ الدُّنُوَ مِنْهَا

aur naik aamaal mein se hamein aisay amal e kher ki tofeeq day jis ke hotay hue hum teri janib baz gasht mein dairi mehsoos karen aur jald se jald teri bargaah mein haazir honay ke arzoo mand hon. is hadd taq ke mout hamaray uns ki manzil hojaye jis se hum jee lagayen aur ulfat ki jagah ban jaye jis ke hum mushtaq hon aur aisi Aziz ho jis ke qurb ko hum pasand Karen

4. فَاِذَا اُوْرِدْتُهُ عَلَيْنَا، وَاَنْزَلْتَهُ بِنَا فَاَسْعِدْنَا بِهِ زَاوِرًا، وَاَنْسَنَا بِهِ قَادِمًا، وَلَا تُشْفِقْنَا بِضِيَاغَتِهِ، وَلَا تُخْزِنَا
بِزِيَارَتِهِ، وَاجْعَلْهُ بَابًا مِنْ اَبْوَابِ مَغْفِرَتِكَ، وَمِفْتَاحًا مِنْ مَفَاتِيحِ رَحْمَتِكَ.

jab to usay hum par warid kare aur hum par laa utaarey to is ki mulaqaat ke zareya hamein Saadat mand banaya aur jab woh aeye to hamein is se manoos karna aur iss ki mehmani se hamein bad bikhat nah qarar dena aur nah is ki mulaqaat se hum ko ruswa karna. aur ise apni mughfirot ke darwazon mein se aik darwaaza aur rehmat ki kunjiyo mein se aik kileed qarar day

5. اَمِنْنَا مُهْتَدِينَ غَيْرَ ضَالِّينَ طَائِعِينَ غَيْرَ مُسْتَكْرِهِينَ تَائِبِينَ غَيْرَ عَاصِينَ وَلَا مُصْرِينَ يَا صَاحِبَ جَزَاءِ
الْمُحْسِنِينَ، وَمُسْتَصْلِحِ عَمَلِ الْمُفْسِدِينَ.

Aur hamen is haalat mein mout aey ke hum hidayat Yafta hon gumraah nah hon farmanbardar hon aur (mout se) nafrat karne walay nah hon. tauba guzaar hon khatakaar aur gunah par israar karne walay nah hon. ae naiko karon ke ajar o sawaab ka zimma lainay walay aur bad-kirdaaron ke amal o kirdaar ki islaah karne walay .

1. الْحَمْدُ لِلَّهِ الَّذِي هَدَانَا لِحَمْدِهِ، وَجَعَلَنَا مِنْ أَهْلِهِ، لِنَكُونَ لِحَسَنِهِ مِنَ الشَّاكِرِينَ، وَلِيَجْزِيَنَا عَلَى ذَلِكَ جَزَاءَ الْمُحْسِنِينَ.

Tamam tareef is Allah ke liye hai jis ney apni hamd o sipaas ki taraf hamari rahnumai ki aur hamein hamd guzaron mein se qaraar diya taa ke hum is ke ehsanaat par shukar karne walon mein mahsob hon aur hamein is shukar ke badla mein naiko karon ka ajar day .

2. وَالْحَمْدُ لِلَّهِ الَّذِي حَبَانَا بِدِينِهِ، وَاخْتَصَّنَا بِمِلَّتِهِ، وَسَبَّلَنَا فِي سُبُلِ إِحْسَانِهِ، لِنَسْلُكَهَا بِمَتِّهِ إِلَى رِضْوَانِهِ، حَمْدًا يَتَقَبَّلُهُ مِنَّا، وَيَرْضَى بِهِ عَنَّا.

Us Allah ke liye hamd o sitaish hai jis ne hamein apna deen ataa kya aur apni millat mein se qarar day kar imtiaz bakhsha aur apne lutf o ehsaan ki raahon par chalaaya. taakay hum is ke fazl o karam se un raastoon par chal kar is ki khushnodi tak pohchain. aisi hamd jisay woh qubool farmaiy aur js ki wajah se hum se woh raazi ho jaye

3. وَالْحَمْدُ لِلَّهِ الَّذِي جَعَلَ مِنْ تِلْكَ السُّبُلِ شَهْرَهُ شَهْرَ رَمَضَانَ، شَهْرَ الصِّيَامِ، وَشَهْرَ الْإِسْلَامِ، وَشَهْرَ الطَّهْوَرِ، وَشَهْرَ التَّمْحِيصِ، وَشَهْرَ الْقِيَامِ، الَّذِي أَنْزَلَ فِيهِ الْقُرْآنَ هُدًى لِلنَّاسِ، وَبَيِّنَاتٍ مِنَ الْهُدَى وَالْفُرْقَانِ،

tamam tareef is Allah ke liye hai jis ne apne lutf o ehsaan ke raastoon mein se aik rasta –apne maheene ko qarar diya yani ramdhan ka maheena, siyam(fasts) ka maheena, islam ka maheena, pakizgee ka maheena, tasfie ka maheena, ibadat o qayaam ka maheena. woh maheena jis mein quran nazil hwa. jo logon ke liye rehnuma hai. hadaayat aur haq o baatil ke imtiaz ki roshan sadaaqatain rakhta hai

4. فَأَبَانَ فَضِيلَتَهُ عَلَى سَائِرِ الشُّهُورِ بِمَا جَعَلَ لَهُ مِنَ الْحُرْمَاتِ الْمُؤَفَّرَةِ وَالْفَضَائِلِ الْمَشْهُورَةِ، فَحَرَّمَ فِيهِ مَا أَحَلَّ فِي غَيْرِهِ إِعْظَامًا، وَحَجَرَ فِيهِ الْمَطَاعِمَ وَالْمَشَارِبَ إِكْرَامًا، وَجَعَلَ لَهُ وَقْتًا بَيِّنًا لَا يُجِيزُ جَلًّا وَعَزًّا أَنْ يُقَدَّمَ قَبْلَهُ، وَلَا يَقْبَلُ أَنْ يُؤَخَّرَ عَنْهُ،

Un farawan izzatoon aur numaya fazilaton ki wajah se jo is ke liye qarar deen aur iss ki Azmat ke izhaar ke lie jo chezay dosray mahino mein jaaz ki theen is mein haraam kar deen. aur is ke ehtram ke paish e nazar khanay peenay ki cheezon se mana kar diya aur aik waazay zamana is ke liye mu'ayyan kar diya, khuday-e buzurag o bartar yeh ijazat nahi deta ke usay is ke muayyana waqt se agay barha diya jaye aur nah yeh qubool karta hai ke is se moakhar kar diya jaye

5. ثُمَّ فَضَّلَ لَيْلَةَ وَاحِدَةً مِنْ لَيَالِيهِ عَلَى لَيَالِي أَلْفِ شَهْرٍ، وَسَمَّاها لَيْلَةَ الْقَدْرِ، تَنْزِلُ الْمَلَائِكَةِ وَالرُّوحِ فِيهَا بِإِذْنِ رَبِّهِمْ مِنْ كُلِّ أَمْرٍ، سَلَامٌ دَائِمٌ الْبَرَكَةِ إِلَى طُلُوعِ الْفَجْرِ، عَلَى مَنْ يَشَاءُ مِنْ عِبَادِهِ بِمَا أَحْكَمَ مِنْ قَضَائِهِ.

Phir yeh ke is ki raton mein se aik raat ko hazaar mahino ki raton par fazliyat di aur is ka naam shabe qadr rakha. is raat mein farishtay aur rooh al quds har is amr ke sath jo is ka qat'ee faisla hota hai is ke bandon mein se jis par woh chahta hai nazil hotay hain. woh raat saraasar salamti ki raat hai jis ki barkat tulu e Fajar tak daaim o barqaraar hai .

6. اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِهِ، وَأَلْهِمْنَا مَعْرِفَةَ فَضْلِهِ وَإِجْلَالَ حُرْمَتِهِ وَالتَّحْفُظَ مِمَّا حَظَرْتَ فِيهِ وَأَعِنَّا عَلَى صِيَامِهِ بِكَفِّ الْجَوَارِحِ عَنْ مَعَاصِيكَ، وَاسْتِعْمَالِهَا فِيهِ بِمَا يُرِضِيكَ حَتَّى لَا نُضْغِي بِأَسْمَاعِنَا إِلَى لَعْوٍ، وَلَا نُسْرِعُ بِأَبْصَارِنَا إِلَى لَهْوٍ،

Ae Allah ! Mohammad aur un ki aal par rehmat nazil farma aur hamein Hidayat farma ke hum is maheena ke fazl o sharaf ko pehchanain. is ki izzat o hurmat ko buland jaanen aur iss mein un cheezon se jin se to ny mana kya hai ijtinab karen. is ke rozay rakhnay mein hamaray aaza ko naafarmaanion se roknay aur un kamon mein masroof rakhnay se jo teri khushnodi ka baais hon hamari iyaanat farma, taakay hum nah behooda baton ki taraf kaan lagayen, nah fuzool cheezon ki taraf be **mhaaba** nigaahain uthayin

7. وَحَتَّى لَا نَبْسُطَ أَيْدِينَا إِلَى مَحْظُورٍ، وَلَا نَخْطُوَ بِأَقْدَامِنَا إِلَى مَحْجُورٍ، وَحَتَّى لَا تَعْيِي بُطُونُنَا إِلَّا مَا أَحَلَلْتَ، وَلَا تَنْطِقَ أَلْسِنَتُنَا إِلَّا بِمَا مَثَلْتَ وَلَا تَتَكَلَّفَ إِلَّا مَا يُدْنِي مِنْ ثَوَابِكَ، وَلَا تَنْعَاطِي إِلَّا الَّذِي يَقْبِي مِنْ عِقَابِكَ، ثُمَّ حَلِّصْ ذَلِكَ كُلَّهُ مِنْ رِئَاءِ الْمُرَائِينَ وَسُمْعَةِ الْمُسْمِعِينَ، لَا تَشْرِكْ فِيهِ أَحَدًا دُونَكَ، وَلَا بِنْتَعِي فِيهِ مُرَادًا سِوَاكَ.

Nah haraam ki taraf haath barhayain nah amr e mamnoo ki taraf paish qadmi Karen, nah teri halal ki hui cheezon ke ilawa kisi cheez ko hamaray shikam qubool Karen, aur nah teri bayan ki hui baton ke siwa hamari zubanain goya hon. sirf un cheezon ke baja laane ka baar uthayin jo tairay sawab se qareeb karen aur sirf un kamon ko anjaam den jo tairay azaab se bacha le jayen. phir un tamam aamaal ko riyakaarion ki riyakaari aur shohrat pasandon ki shohrat pasandi se pak kar day is terhan ke tairay ilawa kisi ko un mein shareek nah karen aur tairay siwa kisi se koi matlab nah rakhen .

8. اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِهِ، وَقَفْنَا فِيهِ عَلَى مَوَاقِيتِ الصَّلَوَاتِ الْخَمْسِ بِحُدُودِهَا الَّتِي حَدَدْتَ، وَفُرُوضِهَا الَّتِي فَرَضْتَ وَوُضَائِفِهَا الَّتِي وَظَّفْتَ، وَأَوْقَاتِهَا الَّتِي وَقَّتَ،

Ayy Allah ! Mohammad aur un ki aal par rehmat nazil farma aur hamein is mein namaz haae panjgaana ke awqaat se un hudood ke sath jo to ny muayyan kiye hain, un wajibaat ke sath jo tu ny aaid kiye hain aur un aadaab ke sath jo to ny qarar diye hain aur un lamhaat ke sath jo to ny muqarrar kiye hain

9. وَأَنْزِلْنَا فِيهَا مَنْزِلَةَ الْمُصِيبِينَ لِمَنَازِلِهَا الْحَافِظِينَ لِأَرْكَانِهَا الْمُؤَدِّينَ لَهَا فِي أَوْقَاتِهَا عَلَى مَا سَنَّهُ عَبْدُكَ وَرَسُولُكَ صَلَوَاتِكَ عَلَيْهِ وَآلِهِ فِي رُكُوعِهَا وَسُجُودِهَا وَجَمِيعِ فَوَاضِلِهَا عَلَى أَمِّ الطُّهُورِ، وَأَسْبَغِهِ وَأَيِّبِ الْخُشُوعَ وَأَبْلِغِهِ،

Aagah farma aur hamein un namazon mein un logon ke martaba par Faiz kar jo un namazon ke darjaat e Alia haasil karne walay, un ke wajibat ki nighdasht karne walay aur inhen un ke auqaat mein isi tareeqa par jo tairay Abdul khaas aur rasool sale Allah aleh wa-alehe wasallam ne ruku o sujud aur un ke tamam fazliat o bartari ke pehluo mein jari kya tha, kaamil aur poori pakizgee aur numaya o mukammal khushoo o furootni ke sath ada karne walay hain

10. وَوَفَّقْنَا فِيهِ لِأَنَّ نَصَلَ أَرْحَامَنَا بِالْبِرِّ وَالصَّلَاةِ وَأَنَّ تَتَعَاهَدَ حَيْرَانَنَا بِالْإِفْضَالِ وَالْعَطِيَّةِ وَأَنَّ نُخْلِصَ أَمْوَالَنَا مِنَ التَّبَعَاتِ، وَأَنَّ نُطَهِّرَهَا بِإِخْرَاجِ الزَّكَاةِ، وَأَنَّ نُرَاجِعَ مَنْ هَاجَرَنَا وَأَنَّ نُنْصِفَ مَنْ ظَلَمَنَا وَأَنَّ نُسَالِمَ مَنْ عَادَانَا حَاشَا مَنْ عُودِي فِيكَ وَوَلَكْ، فَإِنَّهُ الْعَدُوُّ الَّذِي لَا نُؤَالِيهِ، وَالْحِزْبُ الَّذِي لَا نُصَافِيهِ.

Aur hamein is maheena mein tofeeq day ke neki o ehsaan ke zareya azeezon ke sath sile rehmi aur inaan o bakhshish se humsaayon ki khabar Giri karen aur –apne amwal ko mazloomon se pak o saaf karen aur zakaat day kar inhen pakeeza o tayyab bana len. aur yeh ke jo hum se alehadgi ikhtiyar kere is ki taraf dast musalihat barhayain, jo hum par zulm kere is se insaaf bartain. jo hum se dushmani kere is se sulah o safaayi karen, siwaye is ke jis se tairay liye aur teri khatir dushmani ki gayi ho. kyunkay woh aisa dushman hai jisay hum dost nahi rakh satke aur aisay giroh ka (fard) hai jis se hum saaf nahi ho satke

11. وَأَنَّ تَتَقَرَّبَ إِلَيْكَ فِيهِ مِنَ الْأَعْمَالِ الزَّكَاةِ بِمَا تُطَهِّرُنَا بِهِ مِنَ الذُّنُوبِ، وَتَعْصِمُنَا فِيهِ مِمَّا نَسْتَأْنِفُ مِنَ الْعُيُوبِ، حَتَّى لَا يُورِدَ عَلَيْكَ أَحَدٌ مِنْ مَلَائِكَتِكَ إِلَّا دُونَ مَا نُورِدُ مِنْ أَبْوَابِ الطَّاعَةِ لَكَ، وَأَنْوَاعِ الْقُرْبَةِ إِلَيْكَ.

Aur hamein is maheena mein aisay pak o pakeezga aamaal ke waseela se taqarrub haasil karne ki tofeeq day jin ke zareya to hamein gunaaho se pak kar day aur az sare nau buraiyon ke irtikaab se bacha le jaye, yahan tak ke farishtay teri bargaah mein jo aamaal naame paish karen woh hamari har qisam ki itaa'ato aur har nau ki ibadat ke muqaable mein subuk hon

12. اللَّهُمَّ إِنِّي أَسْأَلُكَ بِحَقِّ هَذَا الشَّهْرِ، وَبِحَقِّ مَنْ تَعَبَّدَ لَكَ فِيهِ مِنْ ابْتِدَائِهِ إِلَى وَقْتِ فَنَائِهِ مِنْ مَلَكٍ قَرَّبْتَهُ أَوْ نَبِيٍّ أَرْسَلْتَهُ أَوْ عَبْدٍ صَالِحٍ اخْتَصَصْتَهُ أَنْ تُصَلِّيَ عَلَيَّ مُحَمَّدَ وَآلِهِ، وَأَهْلَنَا فِيهِ لَمَّا وَعَدْتَ أَوْلِيَاءَكَ مِنْ كَرَامَتِكَ، وَأَوْجِبْ لَنَا فِيهِ مَا أَوْجَبْتَ لِأَهْلِ الْمُبَالِغَةِ فِي طَاعَتِكَ، وَاجْعَلْنَا فِي نَظْمِ مَنْ اسْتَحَقَّ الرَّفِيعَ الْأَعْلَى بِرَحْمَتِكَ.

Ae Allah ! mein tujh se is maheena ke haq o hurmat aur neez un logon ka vaastaa day kar sawal karta hon jinhon ne is maheena mein shuru se le kar is ke khatam honay tak teri ibadat ki ho woh Maqarrab bargaah farishta ho ya nabi e marsal ya koi mard e Saleh brgzeeda, ke tu Mohammad (saww) aur un ki aal par rehmat nazil farmaiy aur jis izzat o karaamat ka to ne apne doston se wada kya hai is ka hamein ahal bana aur jo intihai itaa'at karne walon ke liye tu ne ajr muqarrar kya hai woh hamaray liye bhi muqarrar farma aur hamein apni rehmat se un logon mein shaamil kar jinhon ne buland tareen martabe ka istehqaaq peda kya.

13. اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِهِ، وَجَنِّبْنَا الْأَحَادَ فِي تَوْحِيدِكَ وَالتَّقْصِيرِ فِي تَمْجِيدِكَ وَالشُّكِّ فِي دِينِكَ وَالْعَمَى عَنِ سَبِيلِكَ وَالْإِغْفَالَ لِحُرْمَتِكَ، وَالْإِنْخِدَاعَ لِعَدُوِّكَ الشَّيْطَانِ الرَّجِيمِ.

Ay Allah Mohammad (saww) aur un ki aal par rehmat naazil farma aur hamein us cheez se bachaye rakh ke hum tawheed me kaj andeshi, teri tamheed o buzurgi me kotaahi, tere deen me shakk, tere raaste me be raah rawi, aur teri hurmat se laa parwaahi karain aur tere dushman shaytaan e mardood se faraib khordi ka shikaar hon.

14. اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِهِ وَإِذَا كَانَ لَكَ فِي كُلِّ لَيْلَةٍ مِنْ لَيَالِي شَهْرِنَا هَذَا رِقَابٌ يُعْتِقُهَا عَفْوُكَ أَوْ يَهْبِطُهَا صَفْحُكَ فَاجْعَلْ رِقَابَنَا مِنْ تِلْكَ الرِّقَابِ وَاجْعَلْنَا لِشَهْرِنَا مِنْ خَيْرِ أَهْلِ وَأَصْحَابِ.

Ay Allah Mohammad (saww) aur un ki aal par rehmat naazil farma aur jab ke is maheene ki raaton me har raat me tere kuch aise bande hote hain jinhe tera 'afw o karam azaad karta hai, teri bakhshish o darguzar inhe bakhsh deti hai to hamein bhi inhi bandon me daakhil kar aur is maheene ke behtareen ehl o ashaab me qaraar de.

15. اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَّآلِهِ وَاَمْحَقْ ذُنُوْبَنَا مَعَ اِمْحَاقِ هَلَالِهِ وَاَسْلَخْ عَنَّا تَبِعَاتِنَا مَعَ اَسْلَاحِ اَيَّامِهِ حَتّٰى يَنْقُضِي عَنَّا وَقَدْ صَفَيْتَنَا فِيْهِ مِنَ الْخَطِيَاةِ، وَاَخْلَصْتَنَا فِيْهِ مِنَ السَّيِّئَاتِ.

Ay Allah Mohammad (saww) aur un ki aal par rehmat naazil farma aur is ke chaand ke ghatne ke saath hamaare gunahon ko bhi mehwa kar de aur jab is ke din khatam hone par ayen to hamare gunahon ka wabaal ham se door karde take ye mahina is tarha tamaam ho ke tu hamein khataon se paak aur gunaahon se bari kar chukka ho.

16. اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَّآلِهِ، وَاِنْ مَلْنَا فِيْهِ فَعَدِلْنَا، وَاِنْ زَعْنَا فِيْهِ فَقَوِّمْنَا، وَاِنْ اَشْتَمَلْ عَلَيْنَا عَدُوْكَ الشَّيْطَانُ فَاسْتَنْقِذْنَا مِنْهُ.

ae Allah ! Mohammad(saww) aur un ki aal par rehmat nazil farma aur is maheene mein agar hum haq se mun morhain to hamein seedhay rastay par laga day aur kajrawi ikhtiyar karen to hamari islaah o durustgi farma aur agar tera dushman shetan hamaray gird ihata kere to is ke panje se churra le,

17. اَللّٰهُمَّ اشْحِنْهُ بِعِبَادَتِنَا اِيَّاكَ، وَزَيِّنْ اَوْقَاتَهُ بِطَاعَتِنَا لَكَ، وَاَعِنَّا فِيْ نَهَارِهِ عَلٰى صِيَامِهِ، وَفِي لَيْلِهِ عَلٰى الصَّلَاةِ وَالتَّضَرُّعِ اِلَيْكَ وَالحُشُوْعِ لَكَ، وَالدَّلِيْلَةَ بَيْنَ يَدَيْكَ حَتّٰى لَا يَشْهَدَ نَهَارُهُ عَلَيْنَا بِغَفْلَةٍ، وَلَا لَيْلُهُ بِتَفْرِيطٍ.

Bare e ilaaha! is maheena ka daman hamari ibadaton se jo tairay liye baja layi gayi hon bhar day aur is ke lamhaat ko hamari itaa'aton se saja day aur is ke dinon mein rozay rakhnay aur is ki raton mein namazain parhnay, tairay huzoor girgidhane, tairay samnay ajz o ilhaah(girgiraana) karne aur tairay ro baroo zillat o khwari ka muzahira karne un sab mein hamari madad farma. taakay is ke din hamaray khilaaf ghaflat ki aur is ki raatain kotahi o taqseer ki gawahi na de.

18. اَللّٰهُمَّ وَاَجْعَلْنَا فِيْ سَائِرِ الشُّهُورِ وَاَلْاَيَّامِ كَذَلِكَ مَا عَمَّرْتَنَا، وَاَجْعَلْنَا مِنْ عِبَادِكَ الصَّالِحِيْنَ الَّذِيْنَ يَرْتُوْنَ الْفِرْدَوْسَ، هُمْ فِيْهَا خَالِدُوْنَ، وَالَّذِيْنَ يُؤْتُوْنَ مَا آتَوْا وَقُلُوْبُهُمْ وَجِلَّةٌ اَنْهُمْ اِلَى رَبِّهِمْ رَاجِعُوْنَ، وَمِنْ الَّذِيْنَ يُسَارِعُوْنَ فِي الْخَيْرَاتِ وَهُمْ لَهَا سَابِقُوْنَ.

Ae Allah ! tamam mahino aur dinon mein jab taq to hamein zindah rakhay aisa hi qarar day aur hamein un bundon mein shaamil farma jo Firdous e bareen ki zindagi ke hamesha hamesha ke liye waris hon ge. aur woh ke jo kuch woh khuda ki raah mein day sakte hain dete hain phir bhi un ke dilon ko yeh khatka laga rehta hai ke inhen apne parvar-digaar ki taraf palat kar jana hai aur in logon mein se jo nakiyon mein jaldi karte hain aur wohi to log hain jo bhalaiyon mein agay nikal janey walay hain,

19. اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَّآلِهِ، فِي كُلِّ وَقْتٍ وَّكُلِّ اَوْانٍ وَّعَلٰى كُلِّ حَالٍ عَدَدَ مَا صَلَّيْتَ عَلٰى
مَنْ صَلَّيْتَ عَلَيْهِ، وَاَضْعَافَ ذَلِكَ كُلِّهِ بِالْاَضْعَافِ الَّتِي لَا يُحْصِيهَا غَيْرُكَ، اِنَّكَ فَعَالٌ لِّمَا تُرِيدُ.

Ae Allah ! Mohammad aur un ki aal par har waqt aur har ghari aur har haal mein is qadr rehmat nazil farma jitni to ney kisi par nazil ki ho aur in sab rehmaton se dugni chogni ke jisay tairay ilawa koi shumaar nah kar sakay. bay shak tu jo chahta hai wohi karne wala hai.

Anhazrat (saww) ke noor e Mubaarak ki Khilqat

Basanad e Motabar manqool hai ke Hazrat Imam Ja'far e Sadiq (alayhissalaam) se logon ne poocha ke qabl iske ke haqq ta'aala asmaan o zameen aur roshni o tareeki ko paida kare, Ap Hazraat kahan the? Hazrat ne farmaya: Arsh ke gird hum noor ke chand ajsaam the aur khuda ki hamd kiya karte the pachees hazaar saal qabl is ke ke khuda asman o zameen o roshni o tareeki khalq farmaye.

Jab khudane Adam(as) ko paida kia , hum ko in ke sulb me jaga di aur hamesha paak sulb se pakeeza rehem me manqool(transfer) karta raha yahan tak ke Mohammad (sallallahu alayhi w aaleh) ko mab'oos farmaaya.

Muta'addid tareeq se Abdullah Bin Abbas se manqool hai ke Hazrat sarwar e kainaat(saww) ne farmaaya ke: Khuda ne Adam(as) ki khilqat se bara hazaar saal pehle mujh ko aur Ali (as) ko zer e arsh aik noor se paida kia. Jab Adam ko khalq farmaaya is noor ko in ke sulb me qaraar dia. Phir wo noor aik sulb se doosre sulb me muntaqil hota raha. Yahan tak ke hum dono sulb Abdullah o Abu Talib me alehda alehda hue.

Basanad e motabar Imam Hasan (alayhissalam) se manqool hai ke Hazrat sarwar e kainaat (Saww) ne farmaaya ke: Behesht e Firdos me aik chshma hai shehed se ziaada Shireen, muska se ziaada naram, baraf se ziaada thanda, aur mushk se ziyaada khushboodaar. Is me aik qism ki mitti hai jis se khuda ne hum ko aur hamaare shion ko paida kiya hai. Jo is teenat se nahi khalq hua wo na hum se hai na hamara shia hai.

Aur dusri hadees me farmaya ke main ne apne Jadd e Buzurgwaar (Saww) se suna hai wo farmaate the ke me khuda ke noor se paida hua hoon, aur mere Ahlebait (As) mere noor se khalq hue hain aur muhibbaan e Ahlebait(as) in ke noor se paida hue. In ke ilaawa tamaam log aatish e Jahannum se hain.

Basanad e motabar Abu saeed Khudri se manqool hai ke aik shakhs ne tafseer e qaul e haqq ta'aala daryaft ki jo khuda ne shaytan se khitaab farmaaya hai jabke usne adam ko sajda karne se inkaar kia:

﴿ص: ٧٥﴾ اَسْتَكْبَرْتَ اَمْ كُنْتَ مِنَ الْعَالِيْنَ

Yani: "...kia tu ne ghuroor kiya ya buland martaba logon me se ho gaya?"

Pucha: ke wo buland martaba log kon hain jo farishton se bhi bulandtar hain?

Hazrat Sarware kainaat(saww) ne farmaaya ke me Ali(as), Fatima(sa), Hasan(as) aur Husain(as) arsh ke saaye me the aur khuda ki tasbeeh karte the. Malaika hamari tasbeeh sun kar tasbeeh karte the do hazaar saal qabl iske ke Khuda Adam(as) ko khalq farmaye.

Jab Khuda ne Adam ko khalq farmaya to farishton ko in ke sajde ka hukm dia, lekin ham ko sajde ka hukm nahi tha. Tamam farishto ne sajda kia magar iblees ne inkaar kiya. Is waqt khuda ne is se farmaaya ke; tu ne sajda karne se takabbur kiya ya buland martaba logon me se tu bhi hogaya?! Yani un paanch buzurgwaaron me se jin ke naam saraa parda e arsh (arsh ke saaye) me tehreer hain.

Hazrat Risaalat Maab (saww) ke Aaba e Azaam aur Ajdaad e Karaam

Ulama e Imaamia ka is par ijmaa hai ke Anhazrat ke Abao Ajdaad, dadi nani waghera Adam(as) se le kar Anhazrat (saww) ke waalidayn tak sab musalmaan the, aur Anhazrat (saw) ka noor kisi mushrik ke sulb aur kisi mushrika ke rehem me qaraar nahi paaya. Anhazrat (saww) ke aur aap (saww) ke baap, dada aur maaon ke nasab me kisi qism ka shubha(doubt) nahi hai. Aur khaassa o aamma ke tareeqe se mutawaatir hadisain is par dalaalat karti hain, balke ahadees e mutawaatira se zaahir hai ke Aanhazrat saww ke abao ajdaad sab ke sab Ambiya, Awia aur haamilaan e deen e khuda rahe hain.

Hadees e motabar me Hazrat Amir ul Momineen (As) se manqool hai ke aap ne farmaya ke: Wallah na mere baap ne buton ki parastish ki, na mere dada Abdul Muttalib ne , na mere Jadd e buzurg Janab e Hashim ne, na Abd e Mnaaf ne. Balke wo log kaba ki jaanib rukh kar ke namaz parhte the, aur deen e Ibrahim(as) par qaaim the aur Anhzrat (Saww) ke deen se mutamassik rahe.

Tees saal pehle Hazrat Abu Talib ka Fatima Binte Asad(sa) ko khushkhabri dena

Sheikh Kulayni ne ba sanad e Motabar riwaayat naqal ki hai ke bawagt e wilaadat e Anhzrat(saww), Fatima Bint e Asad(sa) Janab e Amina(sa) ke paas mojud theen to aik ne dusri se kaha : jo kuch me dekhti hun tum bhi dekh rahi ho? Wo boleen kia dekh rahi ho? Kaha ye noor jo chamak raha hai aur tamaam mashriq o maghrib tak phaila hua hai. Isi asnaa me Hazrat Abu Talib(as) aye aur bole: Kia ta'ajjub ki baat hai? To Fatima Bint e Asad(sa) ne is noor ka zikr kia. Hazrat Abu talib ne farmaaya: Kia chahti ho ke tum ko khushkhabri dun? Wo boleen zaroor farmaiye. Hazrat Abu Talib ne kaha ke: Tum se bhi aik larka paida hoga jo is ka wasi hoga.

Anhzrat(saww) ka akhlaq, aadaat aur seerat

Ibn e Abbas (a) se manqool hai ke Paighambar e khuda (saww) zameen par baithte, zameen par khana khaate, gosfandon ko apne haath se baandhte. Aur agar koi ghulaam naan e jaw ki daawat karta to is ki daawat apne ghar par qabool farmaalete.

Dusri Hadees e motabar me Hazrat imam Musa e kazim (as) se manqool hai ke Janab e Ameer (as) farmaate the ke kisi ne Janab e Rasool (saww) ka shukr ada na kia bawajud e ke aap(saww) ka lutf o karam o ehsaan Qarashi o ghair Qarashi, Arab o Ajam har aik par hai, aur khalq par kis ka haqq e nemat Anhzrat (Saww) ke haqq se ziada hosakta hai.

Aur hum Anhzrat (Saww) ke ahle bayt (as) bhi isi tarha hain ke kisi ne hamare ehsaanaat ka bhi haqq ada na kiya. Aur naik momineen bhi har chand aam logon par ehsaan karte hain aur in ke ehsaanat ka shukr bhi koi nahi ada karta.

Nikaah ki ehmiyat:

Hadees e Motabar Imam Raza (as) se manqool hai ke aik martaba Jibrael Anhzrat (saww) par nazil hue aur kaha : Ya rasool Allah(saww), khuda aap ko salaam kehta hai aur farmaata hai ke baakira larkian darakht me phal ki tarha hain. Jab phal pukhta hojata hai to isko darakht se tor laina chahie warna dhoop se wo kharaab aur bekaar hojata hai, hawa isko mutaghayyar(change) kardeti hai. Isi tarha jab bakira larkian baaligh hojati hain to inka ilaaj nikaah kardaina hai warna in ke fitne se mutma'in na hona chahie. Ye sun kar Anhzrat (saww) ne logon ko jama kia aur mimbar par tashreef le gaye aur khuda ka ye paighaam bayaan farmaaya. Logon ne poocha ke inko kis ke saath tazweej karain? Farmaya un ke saath jo in ke kafw(كفو) hon. Aur momineen aapas me aik dusre ke kaff hain. Aur mimbar se niche tashreef na laye yahan tak ke apne chacha Zubair ki beti ka nikaah Miqdaad(r) se kardiya aur farmaya : Logon! Me ne apne chacha ki larki ka nikaah Miqdaad(a) se isli kardiya take amr e nikaah sehl aur asaan hojaye aur tum samjho ke beti dene me hasab o nasab ki ri'aayat na karna chahie.

Hazrat ko har aik ki dildaari matloob rehti:

Ba sanad e motabar Hazrat imam Jafar e Sadiq (As) se manqool hai ke Anhzrat(saww) ke paas kuch maal aya, Ap(saww) ne taqseem farma diya magar tamaam Ahle Suffa ko nahi pohcha, unme se kisi ko mila kisi ko nahi mila. Lehaaza Anhzrat (Saww) ko ranj hua ke jin logon ko nahi mila hai unka dil dukhega. Lehaaza Ap(saww) unke paas aye aur farmaya: ya Ahle Suffa ! me tum se aur Khuda se uzr khwaah hoon, mere waste jo maal laya gaya tha , me chahta tha wo tum sab tak pohchaun lekin wo kaafi na tha lehaaza me ne khaas taur se un logon ko dedia jo bohot ziada mohtaaj o parehsaan the.

Ap (saww) ki Ibaadat

Manqool hai ke aap (as) ne framaya ke mere baap maan, mere jadd Janab e Rasool e khuda saww par fida hon ke khuda ke nadeeq us qurb o manzilat aur un wadon ke bawajud jo khuda ne un se azmat o

buzurgi ke kiye the, Hazrat(saww) ibaadat me ehtamam o kaawish(koshish) tark na karte the yahan tak ke aap ki pindliaan sooj jaati thi aur pairon par waram aajata tha. Logon ne kaha ke : Ya Hazrat (Saww) aap apne ko is qadar kyun mushaqqat me daalte hain, bawajood ye ke khuda ne aap ke guzishta aur aainda gunaah bakhsh die hain. Hazrat(saww) ne farmaya: kia me khuda ka shukr guzaar banda na banu?.

Ap(Saww) ka Ashaab ke saath bartao aur Wade ki paabandi

Abil Hameesa se manqool hai, wo kehte hain ke: Besat se pehle me ne Anhzrat(saww) se aik muamla kia, aur aik maqam par milne ka wada farmaya lekin me bhul gaya aur waha na pohcha. Teesre roz jab wahan gaya ,to Hazrat (saww) apne wade ke mutabiq wahan teen roz se mojood the.

Aur Jareer Bin Abdullah se manqool hai wo aik roz Hazrat saww ki khidmat me gaye. Makaan logon se bhara hua tha, jaga na thi. Wo darwaze ke bahar beth gaye. Hazrat (saww) ne apna kurta un ko dedia ke is ko bicha kar beth jayen. Unhone isko lekar jism par mala aur bosa dia.

Janab e Salmaan(r) kehte hain ke me aik roz aik martaba Hazrat (Saww) ki khidmat me haazir hua. Hazrat (saww) aik takye par sahaara kie hue the. Ap ne meri taraf wo takya barha kar farmaya : Jo Musalmaan apne baradar e muslim se milne aye aur woh us ke ehtaram aur tazeem ke lie takya pesh kare to usko khuda bakhsh deta hai.

(Hayaat ul quloob Vol 2)

Bibi Khadija (salaamullah alayha)

Aurto mei sab se pehle eiman laane waleen

Ahadith e mutawaatir hai mei amma aur khassa ke tareeqo mei mashoor hai, ke mardo mei jo sab se pehle eimaan laye woh Ali bin abi Talib (as) the aur aurton mei Janaab e Khadija bin khuwaylid (r.a.) thi.

Dusri mutawaatir khabro mei waarid huwa hai, ke janaab e Rasul khuda (saww) ne farmaaya ke behtareen zanaan(women) e bahisht 4 aurte hain. Khadija binte khuwaylid, Fatima Binte Muhammad(saww), Maryam dukhtare Imran, aur Asiya dukhtare Mazaahim, zauja-e Firaun.

Jibraeel ka apne aur khuda ki taraf se tohfa e salam pesh karna.

Dusri Hadith-e Muwassaqa mei unhi hazrat se manqul hai ke jab Janaab e Khadija (sa)ne rehalt farmaayi, Fatima(sa) apne pidar e buzurgwaar ke gird ghum ti thi, aur puch ti thi ke baba jaan, meri maa kaha hai, uss waqt jibraeel naazil huwe aur arz ki, apka parwardigar ap ko salam kehta hai, aur irshaad farmaata hai ke, Fatima (sa) ko mera salam pohcha do aur kehdo ke tumhaari maa aise makaan mei hai, jiski chatt sone ki hai, aur uske bunyaado ki jagah per, yaqut e surkh ke khambe hai, aur woh makaan e Aasiya o Maryam ke makaano ke darmiyan hai.

Ba sanad e mo'tabar Hazrat imam Mohammad Baqir (as) se manqul hai, ke jab mujhko Jibraeel me'raaj mei aasmano par le gye, aur mei waapis aaya toh jibrael se pucha ke, tumhari koi haajat hai, arz ki ye hai ke Khadija(sa) ko Khuda ki jaanib se aur meri taraf se salam keh dijiye ga. Aanhzrat(saww) ne jab unko Jibrael ka salam pohcha diya, toh woh bole ke khuda salaamati ka maalik hai. Salamati usi ki sabab se aur usi ke taraf se hai, aur jibrael par salaamti hai.

Aur dusri riwayat mei hai, ke jab kabhi Jibraeel naazil hote hai, aur Khadija (sa) waha maujood na hoti toh unko Salaam kehlate the.

(Ref. Hayaat Quloob jild 2)

Alqaabaat(Titles)

Uss jahiliyat ke zamaane mei paak daaman aurte bohot kam thi, lekin Janaab e Khadija(sa) Sharafat aur taharat jaisi khubiyo ki maalika thi, isliye unko Tahira bhi kaha jaata hai.

Dua Nudba mein Janaab e Khadija ko Khadija e Gharra ke taur pe yaad kiya hai. *Gharra* ke maani, zaheen, behtaraeen aur shaandar ke hai.

Payghambar (saww) ka Janaab e Khadija ko yaad karna

Paighamabar e khuda (saww) ne Janaab e Khadija ke baad 12 saal se thori zyada zindagi paayi. Aap(saww) is muddat mei, hamesha Janaab e Khadija ko yaad karte rehte, aur apni uss azeem shareek e hayat ki mohabbat aur qurbaani se bharpur yaado ko dohra te(repeat karte) rehte.

Baaz aukaat shiddat e jazbat se aap (saww) ke aakho se aasu girna shuru ho jaate. Ek roz Rasool (saww) apni baaki azwaaj ke paas baithe the, ke baato baato mei Janaab e Khadija ka zikr bhi aa gaya. Aap itne gham geen ho gaye ke aap ki aakho se aasu gir parhe. Ayesha ne fauran kaha ke aap kyu ro rahe hai. Kya aap ek burhi aurat Khadija ke liye ro rahe hai, jo awlad e Asad se hai. Paighamabar (saww) ne Ayesha ko yu javaab diya ke Khadija woh hai, jisne 'us waqt meri tasdeeq ki jab tum sab ne meri takzeeb ki, woh uss waqt eiman laayi jab tum sab ne inkaar kiya, usne baccha paida kiya, jabke tum sab is se aajiz thi.

Wafaat

Jitni muddat Bani Hashim Sheb e Abutalib mei, mahaasire(siege) me rahe, ye tamaam waqt, mausam e garm o surma aur libas o khauraak ke eitebaar se sakhti mei rahe. Haqeeqat mei woh qaid the aur tamam mushkilat ka bade sabr o tahammul se muqaabla kar rahe the, isliye jab

muhaasra khatm huwa, toh sirf do maah ke qaleel, muddat mei hazrat Abutalib aur Janaab e Khadija inteqaal kar gaye, balke yu kehna munaasib hoga ke shaheed ho gaye.

Mo'tabar riwaayat ke mutaabiq, Janaab e Khadija ne 10 ramzan e mubaarak, baisat ke dasve saal iss jahan e faani se rehlat farmaayi. Thoday hi arsay may Paighamabar (saww) ke do behtareen dost aur hamdard Hazrat Abu Talib aur Janaabe Khadija utthh gaye. Inki judaayi aapke liye badi sakht thi. Aap (saww) bohot ghamgheen aur pareshaan huwe. Iss liye Hazrat (saww) ne iss saal ko Aamul Huzn qaraar diya

Ref:Ummul Momineen Khadijatul Kubra (Muhammad Muhammadi Ishtihardi)

janab Fatima (salamullah alayha)ke lie ta-aam e jannat ka aana

Tafseer Ayashi mein Hazrat AbuJa'far Imam Baqir (Alayhissalam)se rivayat hai ke Hazrat Fatima (Salamullah alayha) aur Hazrat Ali (alayhissalam)ny ghar ke kaam aapas mein taqseem kar liye they.

chunache Hazrat Fatima (salamullah alayha) ny androon e khanah ke kaam ' aata tayyar karna' usay gondhna, roti pakana aur ghar ko saaf suthra rakhna –apne zimme liya tha aur Hazrat Ali (Alayhissalam) ny bahar ke kaam, anaaj muhayya karna, eendhan jama karna waghera –apne zimme liya tha .

Aik roz Hazrat Ali (Alayhissalam) ny janab e Fatima Zehra (salamullah alayha)se poocha' aaj tumahray paas khanay ke liye kya hai ?

Unhon ny kaha' is zaat ki qisam jis ny aap ke haq ko ko buland kya hai' mere ghar mein teen roz se kuch nahi hai jo kuch tha woh aap ke samnay haazir karti rahi .

Hazrat Ali (alayhissalam)ny farmaya' phir tum ny mujh se kyun nahi kaha. Hazrat Fatima Zehra (salamullah alayha) ny farmaya' mujhe mere pidar bzrgwar ny mana farmaya hai ke aap sy kisi cheez ka sawal karoon' aur yeh bhi farmaya hai ke beti agat tera Ibn e 'amm kuch ghar mein laye to le lena warnah is se kuch nah maangna .

Yeh jawab sun kar Hazrat Ali (Alayhissalam) gharse bahar tashreef le gaye aur kisi se aik dinar qarz liya. abhi wapas ghar bhi nah pohche they ke rastay mein Miqdad se mulaqaat hoi .

Aap ny daryaft farmaya' ae Maqdad ! kheriyat to hai' is waqt tum ghar se kaisay niklay? unhon ny jawab diya' ae Ameer al-momineen aleh salam! is zaat ki qisam jis ny aapko azeem ul martaba banaya' mein is shadeed bhook ki wajah se ghar se nikla hon .

Rawi ka bayan hai ke mein ny Hazrat imam baqar (salamullah alayha)se arz kya ke kya is waqt Rasool sallAllaho alayhe wa-alehe wasallam mojud they? aap ny farmaya' haan is waqt AnHazrat saww zindah they .

Behar haal Hazrat Ali (Alayhissalam)ny Maqdad se farmaya' mein bhi isi wajah se ghrse aaya hon taakay kuch Azooqa muhayya kar ke ghar mein le jaoon. mujhe aik dinar qarz mil gaya hai' magar tum usay le jao aur apni zaroorat poori karo .

Hazrat Ali (Alayhissalam) Miqdad ko dinar day kar ghar tashreef laye. dekha ke Hazrat Rasool saww tashreef farma hain aur Hazrat Fatima (salamullah alayha)namaz mashgool hain aur un dono ke darmain koi cheez sar posh se dhaki hui rakhi hai. namaz se farigh ho kar Fatima (salamullah alayha) ny sarposh hata kar dekha to aik tabaq mein gosht ar roti rakhi hui thi . Hazrat Ali (Alayhissalam) ny poocha' ae Bint rasool(saww)! yeh ta-aam tumahray paas kahan se aaya hai ?

Hazrat Fatima (salamullah alayha)ny farmaya *هُوَ مِنْ عِنْدِ اللَّهِ إِنَّ اللَّهَ يَرْزُقُ مَنْ يَشَاءُ بِغَيْرِ حِسَابٍ* (yeh Allah ny bheja hai aur Allah (to) jisay chahta hai be hisaab rizaq ataa farmata hai .

Hazrat Rasool e kkhuda (saww) ny irshad farmaya' ae Ali (alayhis salam)! mein tumhari aur Fatima (salamullah alayha) ki misaal bayan karoon? Hazrat Ali (Alayhissalam) ny arz kya' jee haan' bayan farmaiyye .

Anhazrat saww ny farmaya' tumhari misaal Zakariya (as) jaisi hai jis waqt woh Hazrat Maryam (salamullah alayha) ke paas meharab mein daakhil hotay they aur un ke paas khana dekhte to kehte they : ae Maryam (alaiha salam)! yeh khana tumahray paas kahan se aaya hai ? woh farmaatin : yeh Allah ke paas se aaya hai aur Allah to jisay chahta hai be hisaab rizq ataa farmata hai .

Al Arz phir sab ny is tabaq se aik mah tak khana khaya' aur yahi woh tabaq hai jis se Hazrat

Qaim e Aal e Mohammad (ajtfs) khana tanaawul farmaen ge' woh tabaq hamaray paas ab bhi mojood hai. (Tafseer e ayashi)

Shaan e nuzool e aayat :-

Qaazi abbu Mohammad krkhi ny apni kitaab mein Hazrat imam Jaffer Sadiq (Alayhissalam) se rivayet ki. aap ny farmaya ke Hazrat Fatima Zehra (salamullah alayha) ka bayan hai ke yeh aayat :

"وَلَا تَجْعَلُوا دُعَاءَ الرَّسُولِ بَيْنَكُمْ كَدُعَاءِ بَعْضِكُمْ بَعْضًا"

(surah noor aayat :23) tarjuma : (aur Rasool (saww) ke bulanay ko aapas mein aik dosray ka bulana nah samjhoo)

" kyunkay Rasool(saqq) ka bulana Allah ka bulana hai aur tum Rasool(saww) ko is terhan nah bulaya karo jis terhan aapas mein aik dosray ko bulatay ho" .

Tafseer e Burhan mein hai' Janab e Fatima (salamullah alayha) farmaati hain ke jab mere aqa o sayyed mere Ibn am Hazrat Ali (alayhissalam)ny yeh aayat ki talawat ki (to mein darii) aur jab mein is ke baad apne baba ki khidmat mein gai to baba jaan keh kar pukarnay ke bajae ya Rasool Allah(saww) keh kar pukaara. Aap (saww) ny aik do dafaa to kuch nah kaha lekin is ke baad farmaya' ae Fatima (sa)! yeh aayat nah tumhare liye nazil hui hai nah tumhari Zurryat aur nah tumhare ghar walon ke liye (is liye tum mujh se ho aur mein tum se hon) balkay yeh aayat to bad mizaaj aur bad tahazeeb arabs ke liye nazil hui hai .

Lehaza ae beti! tum mujhe baba keh kar hi puraka karo. (is liye ke yeh mere liye sab se ziyada dil ko khush karne wala aur sab se ziyada riza e Rab ka baais hai) .

Laylatul Qadar ki Tafseer :-

Sahl ban Ahmed Dinwari ny apne asnaad ke sath Hazrat abu Abdul Allah imam Jaffer Sadiq

(alayhissalam)se rivayet ki hai ke aap ny irshad farmaya ke surah e "إِنَّا أَنْزَلْنَاهُ فِي لَيْلَةِ الْقَدْرِ" mein 'layl' se morad janab Hazrat Fatima Zehra (salamullah alayha) hain aur 'qadr' se morad Allah hai. Pas jis ny janab Fatima Zehra (salamullah alayha)ko jo haq pehchanney ka hai pehchan liya to dar haqeeqat is ny laylatul Qadar ka mafhuum samajh liya' aur janab Fatima (salamullah alayha) ko Fatima is liye kaha jata hai ke log un ki haqeeqi Maarefat se dur hain .(Tafseer furaat Ibn ibrahim)

Farishton se hamkalaami :-

Ilalusharai' mein marqoom hai ke Hazrat Fatima Zehra (salamullah alayha) ka naam 'Muhaddisa' is liye rakha gaya ke aasman se farishtay nazil ho kar aap ko bhi isi terhan pukarte they jis terhan Hazrat Maryam (salamullah alayha) Bint e Imran ko pukarte they. woh kehte

they: Ae Fatima Zehra (sa)! إِنَّ اللَّهَ اصْطَفَاكِ وَطَهَّرَكِ وَاصْطَفَاكِ عَلَى نِسَاءِ الْعَالَمِينَ (Allah ny tumhe muntakhab farmaya aur pak rakha aur alameen ki tamam aurton mein muntakhab kya.)(Aal e Imran 42)

Ae Fatima(sa)! اقْنِئِي لِرَبِّكِ وَاسْجُدِي وَارْكَعِي مَعَ الرَّاكِعِينَ (surah all Imran aayat 43)

Fatima Zehra (sa) farishton se kalaam kya karti theen aur farishtay un se guftagu kya karte they. aik shab un Muazzmah ny farishton se farmaya' kya Maryam Bint Imran ko alameen ki aurton par fazeelat nahi haasil thi ?

Unhon ny kaha' jee haan' Maryam Bint e Imran ko apne zamane ki aurton par fazeelat haasil thi lekin aap ko Allah ny aap ki zamane ki aurton par aur maryam ke zamane ki aurton par balkay

tamam awwaleen o aakhireen ki aurton par fazeelat ataa farmai .
(Ila lush sharia ,dalailul imamat tabari) ¹

Aap (sa) ke chand aqwaal e Zareen :-

1) "Rasool e Khuda (saww) ne tumhe hum (Ahl e Bayt) ki pairwi karne ki, hum se mohabbat aur hum se juda nah honay ki wasiyat farmai hai .

2) " شيعتنا من خيار اهل الجنة وكل محبيننا و مو الى او ليائنا و معادى اعدائنا": " hamaray Shiah jannat ke behtareen afraad mein se hain aur hamaray doston ke dost aur hamaray dushmanon ke dushman sab jannat mein hon ge ."²

Hikaayat:-

Imam Hasan (Alayhissalam) se rivayet hai ke aik dafaa raat ko meri maa Hazrat Fatima (salamullah alayha) Musalla e ibadat par khari huien aur bandagi e khuda mein mashgool ho gayeen, woh musalsal ruku, sujood, qiyam aur dua mein mashgool raheen yahan tak subah tulu ho gayi. Mein inhen dekh raha tha woh musalsal momineen o mominaat ke liye dua kar rahi theen un ke naam लेकर kkhuda se dua maang rahi theen aur –apne lie dua mein kuch bhi talabb nahi kar rahi theen .

Ibadat se farigh honay ke baad mein ny poocha" maa! chand ghantay jab aap ibadat mein masroof theen to sirf dosron ke lie dua karti rhin aur –apne lie koi dua nahi mangi" maa ny meri taraf dekha aur kaha" يا بونايي الدار الجارثم الدار" yani ae mere betay pehlay humsaayon ke liye dua karo phir –apne lie .³

¹ (Bihar al anwaar)

² نوح الحيات

³ منتهى آمال في تاريخ النبي وال آل

Durood ki barket se farishtay ke par wapas agay

Aik roz Hazrat Jibrail Hazrat Rasool e Khuda (saww) ke paas aeye aur kaha : ya Rasool Allah (saww) aaj mein ne aik ajeeb o ghareeb cheez dekhi woh yeh ke aasman se nazil hotay waqt mera guzar koh e Qaaf ki taraf se hua . Is maqam par meri samaa'at se aik jigar soz aur dil kharaash aawaz takrayi mein ne socha mehnat kash insaan hai thakan se karrah raha hai ya Koi koi bemaar hai jo ilaaj ke liye pareshan hai aur be chaini mein ro raha hai. Mein is aawaz ke peechay chala.

Mein ne dekha aik farishta hai jisay mein ne aasman par bohat Azmat wala dekha tha. Woh nar ke takht par betha aur sattar hazaar farishtay is ki khidmat ke liye saf basta is ke samnay kharray rehtay, aur is ke saanson ki amad o raft takhleeq e malaika ka sabab banti.

Aaj wohi farishta baal o par se majboor shiksta haalat yun zameen par para hua hai. Mein ne is ka haal daryaft kia to is ne jawab diya ke jab AnHazrat (sall Allaho alaihi wa-alehi wasallam) ki mairaaaj hui aur un ka guzar meri taraf se hua to mein apne takhat par betha hua tha mein un ki tazeem ko nah uth saka aur mein ne izzat o takreem ke aadaab kama haqqahu(jesa ke haqq tha) ada na kiye lehaza is azaab mein muhtala kar diya gaya aur arsh ki bulandi se khaak ki pasti pay daal diya gaya,

Ae bhai ab too meri Shafaat ka zareya ban aur bargaah e Zuljalaal mein meri maafi ki darkhuast kar .Mein ne mabood ki bargaah mein bohat ziyada Tazarro, zaari kya aur is ki maghfirat ki darkhuast ki to Khudawand e Aalam ki taraf se khitaab hua: 'Is se kaho ke woh apni maghfirat aur apni khata ki maafi chahta hai to mere Habib(saww) par salwat bhejhay taake apna khoaya hua Waqaar(dignity) aur mansab(position) pa sakay .

Mein ne is soorat e haal ka is se tazkira kya is ne Aap (sallallllo alayhi wa aalih) par durood bheja is ki barket se is ke Iqbal o karamat ke par aagaye aur woh khaak se falak ki taraf parwaaz kar gaya aur is khidmat ki barket se usay apna maqam mil gaya .⁴

Shaqi hai woh shakhs. . .

Hazrat Rasool e Khuda (saww) ne farmaya "Shaqi woh shakhs hai jis ke paas mera tazkira ho aur woh mujh par durood nah bhejhay, aur woh shakhs hai jo mah e mubarak e Ramadaan mein rehmat Khuda wandi se mahroom rahay, aur woh shakhs hai jo apne walidain ya un mein se kisi aik ke zindah rehne ke bawajood un se neki aur ahsaan jaisay bartao na kere"⁵.

Ulama ahl-e-sunnat' Anas' se rivayat karte hain ke Rasool e Khuda (saww) ne farmaya " Jibrael ne dua ki aur kaha: Shaqi aur badbakht tar hai woh shakhs jis ke samnay aap ka zikar ho aur woh aap par salwat nah bhejhay. "

Salwaat me Aal e Mohammad (saww) ko tark karna

Ibn e Babwiya ne Hazrat Imam Mohammad Baqir (as) se riwaayat naql ki hai ke Rasool e Khuda (saww) ne farmaaya: Jo shakhs mujh par salwaat bhejta hai aur meri Aal par nahi bhejta hai ise Jannat ki khushboo bhi mayassar nahi hogi. Is se boo e Jinaa(n) 500 saal ki doori par hogi.⁶

Durood Allah ta'aala se qurbat ka sabab hai :

Haq taala ne janab e Ibrahim alayhis salam ko apna khalil qarar diya is liye ke woh Hazrat Mohammad wa Aal e Mohammad (sall Allaho alaihi wa-alehi wasallam) par bohat ziyada

⁴ Baaz kitabon mein tehreer hai ke

⁵ Ibn ١٨ بابويه jabir ban abduallah se rivayet karte hain

⁶ Bihaar ul Anwaar V94, P52

durood bheja karte they .⁷

Haq taala ne Hazrat moose aleh salam par wahi ki: Kya tum apne kalaam e zabaan o bayaan, deeda o dil, Basarat o baseerat, rooh o badan: har terhan se mujh se qareeb tar hona chahtay ho? Hazrat moose alaihis salam ne arz ki haan ae mabood mera maqsad yahi hai. mein isi ka khawastgah hon woh kon hai jo aisi qurbat se inkaar karega?

Aawaz aayi." jab tum aisi bulandi aur karamat o fazeelat chahtay ho to ziyada se ziyada mere Habib e khaas Hazrat Mohammad Mustafa (sall Allaho alaihi wa-alehi wasallam) par salwat bhajjo is liye ke salwat sabab e rehmat, aur noor e hadaayat hai."⁸

Gunaaho ki bakhshish

Hazrat Rasool e Khuda (sall Allaho alaihi wa-alehi wasallam) se manqool hai ke" jo shakhs rozana meri mohabbat se sar Shar ho kar teen baar mujh par salwat bhejhay to khudawand aalam par yeh lazim hojata hai ke is ke is shab o roz ke gunaaho ko bakhsh day."⁹ yeh hadees ulama e ahl-e-sunnat ki kitabon mein bhi pai jati hai .

Duaon ki qabuliat

Hazrat Rasool konain (sall Allaho alaihi wa-alehi wasallam) se rivayet hai ke" zameen o aasman ke darmian jo bhi dua hai is pay hijab haail ho jata hai jab tak ke Muhammad wa aal e Mohammad (sall Allaho alaihi wa-alehi wasallam) par durood nah bheja jaey .¹⁰

Nifaq ko dur karne ka zareya :

Ibn Babawiya ne imam Jaffer Sadiq alaihis salam se rivayat ki hai ke Rasool e Khuda (sall Allaho alaihi wa-alehi wasallam) ne farmaya." buland aawaz se mujh par salwat bhajjo is lie ke yeh nifaq ko daur karti hai." yahi hadees usool kaafi mein bhi mazkoo hai .

Husool e Aafiat

Hazrat Rasool e Khdua (sallallaho alayhi wa aalihi wasallam) se marwi hai ke." jo shakhs mere oopar aik salwat bhejta hai haq taala is ke oopar darwaaza e aafiat khol deta hai. "¹¹

Majmaa al Lataaif jo aik aalim ahl-e-sunnat ki kitaab hai mein marqoom hai ke : "Aik aurat Rasool e Khuda (sall Allaho alaihi wa-alehi wasallam) ki khidmat mein aayi aur iss ne arz ki : ya Rasool Allah (saww), mera aik Farzand hai jo aankhh, kaan, haath, paiir waghera se mazoor hai. Kaneez apne bachay ki shifaayaabi ke liye aap(saww) ke daar al shifa mein haazir hui hai.

Aap(saww) ne farmaya apne ghar ja aur mujh par ziyada se zyada salwat bhaj, is ke sadqe mein jald as jald apni morad ko pohnchegi. Is aurat ne isi waqt se Aanhzrat(sallallaho alayhi wa aalehi wasallam) par salwat bhejni shuru kar di. Har har qadam par salwat parhti jati. Jaisay hi woh ghar pohnchi kya dekha is ka beta sahih o salaamat betha hua hai aur is ke tamam naaqis aaza harkat mein hain. Khushi se sarshar aurat ne apne betay se kuch na kaha balkay ultay paon masjid e Nabawi mein aayi aur Anhazrat (Sallallaho alayhi wa aalehi wasallam) o jamee'(tamaam) hazireen se khush ho kar haal bayan kya. Anhazrat (saww) ke sath jumla hazreen e masjid bhi khush hogaye. Is ke baad Jibrael e Amin nazil hue aur arz ki:

Ya Rasool Allah(saww) haq taaala baad az salaam farmata hai ke jis tarhan salwat ki barkat se us aurat ke Farzand ko Shifa haasil hui hai isi terhan qayamat mein aap(saww) ki pareshan ummat

⁷ Ibn Babwia ne all Al sharaai 20 mein imam hasan askari aleh salam ki sanad se rivayet ki hai

⁸ Majmaa al lataaif wa rawzatahul ulama mein tehreer hai

⁹ دعوات راوندی ۵۴

¹⁰ Hazrat Ameer al-momineen se rivayet ki hai. neez jame al akhbar

¹¹ جامع الاخبار

ko is ke zariye Shifaa'at haasil hogi .

Durood ki barket se bazm(gathering) atr fishan (Fragrant) hogi .

kitaab azhaar ul ahadees (kutub ahl-e-sunnat) mein mazkooor hai ke Rasool e Khuda (sall Allaho alaihi wa-alehi wasallam) ne farmaya." Woh majlis jahan ke log jama ho aur is jagah se baghair mujh par salwat bhejhay mutafarriq(disperse) ho jayen to un ki is bazmse aisi badboo uthti hai jis se ziyada buri badboo kisi cheez ki nahi ho sakti."

Gheebat se mehfooz rehne ka zareya hai .

Riwaayaton mein warid hua hai ke aik buzurg ne Hazrat Ilyas o Khizr alayhis salam se yeh shikayat ki ke log bohat ziyada gheebat kar rahay hain aur is terhan gunah e kabiraa ke murtakib ho rahay hain. Har chand mein inhain naseehat karta hoon is baat se mana karta hon magar woh meri aik bhi nahi suntay. Hazrat Ilyas alayh is salam ne farmaya is cheez ka ilaaj sirf yahi hai

ke jab koi tumhari bazm mein aaey to is se kaho ke woh' **بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ وَ صَلَّى اللَّهُ عَلَى مُحَمَّدٍ وَآلِ**

' **مُحَمَّدٍ** kahe is lie ke Allah ta'ala is ki barket se is bazm mein malak moakkal(appoint) karta hai aur jab koi kisi ki gheebat shuru karna chahta hai to woh malak is shakhs ko is cheez se baaz rakhta hai aur khudawand e aalam se dua karta hai ke woh is qaum ke logon ko gheebat se baz rehne ki taufeeq inaat farmaye.

Phir Hazrat khizar alayhissalaam ne farmaya ke jab koi kisi bazm se nikaltay waqt **بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ**

' **بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ وَ صَلَّى اللَّهُ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ** kahe to haq ta'ala phir malak moakkal karta hai taake is bazm ka koi shakhs is ki gheebat nah kere .

Is ki wajah se bhooli basri (forgotten) cheeze yaad ajati hain .

Ibn Babwiya apni kitaab ilal ush Sharaai aur kitaab Uyoon mein rivayat karte hain ke Hazrat khizar alaihis salam ne Imam Hussain alaihis salam se jo sawaalaat kiye they un mein se aik sawal yeh bhi tha ke: Jin cheezon se insaan do chaar hota hai kya baat hai un mein se kuch cheezon ko yaad rakh lainay ke baad kuch ko bhool jata hai? aur phir woh bhooli hui cheeze yaad kar laita hai? aap ne farmaya insaan ka dil aik dibya ke andar hai aur is pay aik dhakkan para hua hai. Jab ensaan Hazrat Mohammad wa Aale Mohammad salwaatullah alayhim par durood bhejta hai to yeh salwat is dabbe ke oopar se dhakkan ko hata deta hai jis ki wajah se qalb roshan ho jata hai aur bhooli hui cheez yaad ajati hai. Aur agar insaan Mohammad o Aale Mohammad salwat Allah alayhim par salwat na bhejhay ya naaqis salwat bhejhay to is ki wajah se woh dil ka dhakkan aur sakht ho jata hai aur khana e dil tareek ho jata hai aur ensaan yaad cheeze bhi bhool jata hai .

Rasool e Khuda (sallallaho alayhi wa aalihi wasallam) se rivayet hai ke" jab tum kisi cheez ko bhool jao to mujh par salwat bhajho taakay woh bhooli hui cheez yaad aajaaye. "¹²

Mizaan e Aamaal mein salwat :

Marwi hai ke Rasool e Khuda (sall Allaho alaihi wa-alehi wasallam) ne farmaya." Mein qayamat ke din Mizaan e aamaal ke paas hounga, aur mizaan e adalat pay jis ki hasanaat gunaaho ke ba nisbat kam hon gi to mein is ke mizaan e Hasanaat pay woh salwat rakh dun ga jo is ne mujh par bhajji hain taake is ke Hasanaat ka palla bhaari ho jaye." yeh hadees jame ul akhbaaraur, Makaarim ul akhlaq mein bhi tehreer hai .

Reference: SharH o fazaail e Salwaat (Ahmad Bin Mohammad al Husaini ardkaani)

Roze ke ehkam

Roze se murad hai khuda ki khushnudi aur uske aage izhaar-e-tazalul ke liye adhan-e-subh se maghrib tak 8 cheezon se jo baad mein bayan ki jayegi parhez karey.

Niyat

1531. Insan ke liye roze ki niyyat dil se guzarna ya maslan ye kehna “main kal roza rakhoonga” zaruri nahi balke uska irada karna kafi hai ke woh bargahe ilaahi mein apni zillat ke izhaar ke liye adhan-e-subh se maghrib tak koi aisa kam nahi karega jisse roza batil ho aur yeh yaqeen hasil karne ke liye us tamam waqt mein woh roze se raha hai zaruri hai ke kuch deir adhan-e-subh se pehle aur kuch deir maghrib ke baad bhi kam karne se parhez kare jin se roza batil hojata hai.

1532. Insan Ramadhan ki har raat ko isse agle din ke roze ki niyyat kar sakta hai.

1533. Ramadhan mein roze ki niyyat ka akhri waqt ek aise shakhs ke liye jiski tawajjo ho, adhan-e-subh se pehle hai yaani ehteyaate-e-wajib ki bina par zaruri hai ke adhan-e-subh ke waqt jab woh parhez shuru kare to irade ke saath ho chahe woh irada na khuda gah taur par iske dil mein kahi maujood ho.

1534. Jis shakhs ne aisa koi kam na kiya ho jo roze ko batil kare to woh jis waqt bhi din mein mustahab roze ki niyyat kar le agarche magrib honey mein kam waqt hi reh gaya ho iska roza sahi hai.

1535. Jo shakhs Ramadhan ke rozo aur isi tarah wajib rozon mein jinke din moayyan hain, roze ki niyyat kiye baghair adhan-e-subh se pehle so jaye agar woh zohr se pehle bedar ho jaye aur roze ki niyyat kare to uska roza sahi hai aur agar woh zohr ke baad bedar ho to zaruri hai ke ehteyaate karte huey qurbate mutleqa ki niyyat se baaki din khud ko roza batil karne wali cheezon se bachaye aur is din ke roze ki qaza bhi baja laye.

1536. Agar koi shakhs qaza ya kaffare ka roza rakhna chahe to zaruri hai ke is roze ko moayyan kare maslan niyyat kare ke main qaza ya kaffare ka roza rakh raha hoon lekin ramadhan mein yeh niyyat karna zaroori nahi ke mein ramadhan ka roza rakh raha hoon, balke agar kisi ko ‘ilm na ho ya bhool jaye ke Ramadhan hai aur kisi doosre roze ki niyyat kare tab bhi woh roza Ramadhan ka roza shumar hoga. Nazr aur is jaise rozon mein nazr ki niyyat karna zaruri nahi.

1537. Agar koi shakhs jaanta ho ke Ramadhan ka mahina hai aur jaan bhooj kar Ramadhan ke roze ke alawa kisi doosre roze ki niyyat kare to woh roza jiski usne niyyat ki hai woh roza shumar nahi hoga aur isi tarah Ramadhan ka roza bhi shumar nahi hoga agar woh niyyat qasde qurbat ke manafi ho balke agar manafi na ho tab bhi ehteyaate ki bina par woh roza Ramadhan ka roza shumar nahi hoga.

1538. Misal ke taur par agar koi shakhs Ramadhan ki pehle ke roze ki niyyat kare lekin baad mein maloom ho ke yeh doosra roza tha to uska roza sahi hai.

1539. Agar koi shakhs adhan-e-subh se pehle roze ki niyyat karne ke baad behosh ho jaye aur phir usay din mein kisi waqt hosh aa jaye to ehteyaate-e-wajib ki bina par zaroori hai ke iss din ka roza tamam kare aur agar tamam na kare to iski qaza baja laye.

1540. Agar koi shakhs adhan-e-subh se pehle roze ki niyyat kare aur phir mast ho jaye aur phir isay din mein kisi waqt hosh aa jaye to ehteyaate-e-wajib yeh hai ke woh is din ka roza tamam kare aur iski qaza bhi baja laye.

1541. Agar koi shakhs adhan-e-subh se pehle roze ki niyyat kare aur so jaye aur maghrib ke baad bedar ho to iska roza sahi hai.

1542. Agar kisi shakhs ko ‘ilm na ho ya bhool jaye ke Ramadhan hai aur zohr se pehle is amr ki janib mutawajjeh ho aur is dauran koi aisa kam kar chuka ho jo roze ko batil kar deta hai to iska roza batil hoga lekin zaruri hai ke maghrib tak koi aisa kam na kare jo roze ko batil karta ho aur Ramadhan ke baad roze ki qaza bhi kare. Agar zohr ke baad mutawajjeh ho ke Ramadhan ka mahina hai to ehteyaate wajib ki bina par raja’an roze ki niyyat kare aur Ramadhan ke baad iski qaza bhi kare aur agar zohr se pehle mutawajjeh ho aur koi aisa kam bhi na kiya ho jo roze ko batil karta ho to zaruri hai ke roze ki niyyat kare aur iska roza sahi hai.

1543. Agar Ramadhan mein bachha adhan-e-subh se pehle baligh ho jaye to zaruri hai ke woh roza rakhe aur agar adhan-e-subh ke baad baligh ho to is din ka roza is par wajib nahi hai. Lekin agar mustahab roza rakhne ka irada kar liya hai to is soorat mein eheteaat-e-mustahab yeh hai ke us roze ko poora kare.

1544. Jo shakhs mayyat ke roze rakhne ke liye ajeer bana ho ya iske zimme kaffare ke roze ho, agar woh mustahab roze rakhe to koi harj nahi, lekin agar qaza roze kisi ke zimme ho to woh mustahab roze nahi rakh sakta aur agar bhool se mustahab roza rakhle to us soorat mein agar isse zohr se pehle yaad aaye to uska mustahab roza kal'adam ho jata hai aur woh apni niyyat qaza roze ke janib mod sakta ha. Agar woh zohr ke baad mutawajjeh ho to eheteaat ki bina par iska roza batil hai aur agar isay maghrib ke baad yaad aaye to uska roza sahi hai.

1545. Agar Ramadhan ke roze ke alawa koi doosra moayyan roza insan par wajib ho maslan isne mannat mani ho ke ek muqarrarah din ko roza rakhega aur jaan bhoojh ke adhan-e-subh tak niyyat na kare to uska roza batil hai aur agar usay maloom na ho ke us din ka roza uspar wajib hai ya bhool jaye aur zohr se pehle isay yaad aaye to agar usne koi aisa kam na kiya ho jo roze batil karta ho to roze ki niyyat karle to uska roza sahi hai aur agar zohr ke baad yaad aaye to Ramadhan ke roze mein jis eheteaat ka zikr kiya gaya hai iska khayal rakhe.

1546. Agar koi shakhs kisi ghair moayyana wajib roze ke liye maslan roza-e-kaffarah ke liye zohr ke nazdeek tak amdan niyyat na kare to koi harj nahi hai balke agar niyyat se pehle mussamma irada rakhta ho ke roza nahi rakhega ya muzabzab ho ke roza rakhe ya na rakhe to agar isne koi aisa kam na kiya ho jo roze ko batil karta ho aur zohr se pehle roze ki niyyat karle to iska roza sahi hai.

1548. Agar koi bimaar shakhs Ramadhan ke kisi din mein zohr se pehle tandrust ho jaye aur usne us waqt tak koi aisa kam na kiya ho jo roze ko batil karta ho to eheteaat-e-wajib ki bina par zaruri hai ke niyyat kare aur is din ka roza rakhe aur agar zohr ke baad theek ho to is din ka roza uspar wajib nahi. Albatta zaruri hai ke iski qaza kare.

1549. Jis din ke barey mein insan ko shak ho ke Shaban ki akhri taarikh hai ya Ramadhan ki pehli tarikh, us din ka roza rakhna insan par wajib nahi hai aur agar roza rakhna chahe to Ramadhan ke roze ki niyyat nahi kar sakta lekin niyyat kare ke agar Ramadhan hai to Ramadhan ka roza aur agar Ramadhan nahi hai to qaza roza ya usi jaisa koi aur roza hai to ba'eed nahi ke uska roza sahi ho lekin behtar yeh hai ke qaza roze waghairah ki niyyat kare aur agar baad mein pata chale ke Ramadhan tha to Ramadhan ka roza shumar hoga lekin agar niyyat sirf roze ki kare aur baad mein maloom ho ke Ramadhan tha tab bhi kafi hai.

1550. Agar kisi din ke barey mein insan ko shak ho ke Shaban ki akhri tarikh hai ya Ramadhan ki pehli tarikh aur woh qaza ya mustahab ya aise hi kisi roze ki niyyat karke roza rakhle aur din mein kisi waqt isse pata chale ke Ramadhan hai to zaruri hai ke Ramadhan ke roze ki niyyat kar le.

1551. Agar kisi moayyan wajib roze ke barey mein maslan Ramadhan ke roze ke barey mein insan muzabzab ho ke apne roze ko batil kare ya na kare ya roze ko batil karne ka qasd kare to agar dobara roze ki niyyat na kare to iska roza batil ho jata hai aur agar dobara roze ki niyyat kar leta hai to eheteaat-e-wajib yeh hai ke us din ka roza poora kare aur baad mein uski qaza kare.

1552. Agar koi shakhs jo mustahab roza ya aisa wajib roza maslan kaffare ka roza rakhe hue ho jiska waqt moayyan na ho kisi aise kam ka qasd kare jo roze ko batil karta ho ya muzabzab ho ke koi aisa kam kare ya na kare to agar woh koi aisa kam na kare aur wajib roze mein zohr se pehle aur mustahab roze mein ghuroob se pehle dobara roze ki niyyat karle to uska roza sahi hai

Mubtilaat-e-Roza

1553. 8 cheezein roze ko batil kar deti hain:

- (1) Khana aur peena
- (2) Jama'a karna

(3) Istimna-

(4) Khuda tala, Paigambar-e-Akram (s.a.w.s) aur unke janasheeno se ehteyaat-e-wajib ki bina par koi jhooti baat mansoob karna.

(5) Ghubaar halaq tak pohchana ehteyat-e-wajib ki bina par

(6) adhan-e-subh tak janabat, haiz ya nifaas ki halat mein baaki rehna.

(7) kisi sayal cheez ka huqna (anema) karna

(8) Qayy karna

In muhtelaat ke tafseeli ehkam aindah masael mein bayan kiye jayenge.

1. Khana aur peena.

1554. Agar rozedaar is amr ki janib muttawajjeh hote hue ke roze se hai koi cheez jaan bhoojh kar khayee ya peeye to uska roza batil ho jata hai, qata-e-nazar usse ke woh cheez aisi ho jise umooman khaya ya peeya jata ho maslan roti aur pani ya aisi cheez ho jise umooman khaya ya peeya na jata ho maslan mitti aur darakht ka shira ,aur khwaha kam ho ya zyada hatta ki agar rozedaar toothbrush muh se nikal le aur dobara muh mein le jaye aur iski tari nigal le tab bhi roza batil ho jata hai siwaye is soorat ke iski tari loaabe dehen mein ghul mil kar is tarah khatm ho jaye ke osay berooni tari na kaha jaa sake.

1555. Jab rozedaar khana kha raha ho agar isay maloom ho jaye ke subh ho gayi hai to zaruri hai ke jo lukma muh mein ho isay ugal dei aur agar jaan bhoojh ke luqma nigal le to uska roza batil hai aur is hukm ke mutabiq jiska zikr baad mein hoga ispar kaffarah bhi wajib hai.

1556. Agar rozedaar galti se koi cheez khale ya pi le to uska roza batil nahi hota.

1557. Injection aur drops se roza batil nahi hota, chahe injection taqwiyaat pohchaane wala aur drops glucose wagahirah hi ki kyoon na ho. Dame ki bimaari mein istemaal hone wala spray agar dawa ko sirf phepdoo tak pohchaye to issay bhi roza batil nahi hota. Isi tarah aakh aur kan mein dawa dalne se roza batil nahi hota chahe iska zaeka gale mein mehsus ho. Naak mein dalne wali dawa agar gale tak na pohche to issay roza batil nahi hota .

1558. Agar rozedaar dato ki reekho mein phasi hui koi cheez amdan nigal le to iska roza batil ho jata hai.

1559. Jo shakhs roza rakhna chahta ho iske liye adhan-e-subh se pehle daato mein khelal karna zaruri nahi hai lekin agar usay 'ilm ho ke jo ghiza daato ke rekho mein reh gayi hai woh din ke waqt peit mein chali jayegi to khelal karna zaruri hai.

1560. Muh ka paani nigalne se roza batil nahi hota khwah turshi waghairah ke tasawwur se hi muh mein paani bhar aya ho.

1561. Sar aur seene ka balgham jab tak muh ke andar waale hisse tak na pohche isay nigalne mein koi harj nahi hai lekin agar woh muh mein aa jaye to ehteyaat-e-mustahab yeh hai ke isay na nigale.

1562. Agar rozedaar ko itni pyaas lage ke isay pyaas se mar jaane ka khauf ho jaye ya usay nuksan ka andesha ho ya itni sakhti uthana pade jo iske liye naqabil-e-bardasht ho to itna paani pee sakta hai ke in umoor ka khauf khatm ho jaye balke agar maut aur iss jaisi cheezon ka khauf ho to paani peena wajib hai, lekin uska roza batil ho jayegaa aur agar Ramdhan ho to ehteyaat-e-laazim ki bina par zaruri hai ke isse zyada paani na piye aur din ke baaki hisse mein woh kam karne se parhez kare jisse roza batil hojata hai.

1564. Insan kamzori aur naqahiat ki wajah se roza nahi chod sakta lekin agar kamzori is had tak ho ke umooman bardasht na ho sake to phir roza chodne mein koi harj nahi hai.

4. Khuda aur Rasul(s.a.w.s)par bohtan bandhna

1577. Agar rozedaar zuban se ya likh kar ya ishaare se ya kisi aur tariqe se Allah Ta'ala ya Rasul-e-Akram(s.a.w.s) ya Aimmah(a.s) mein se kisi se jaan bhoojh kar koi jhooti baat mansoob kare to agarche woh fauran keh de ke maine jhoot kaha hai ya tauba kare tab bhi ehteyaat-e-laazim ki bina par uska roza batil ho jata hai aur ehteyaat-e-mustahab ki bina par Hazrat Fatematuz Zehra (s.a) aur tamam Ambiya aur Mursaleen aur inke jaanashino se bhi koi jhooti baat mansoob karne ka yahi hukm hai.

1578. Agar (rozedaar) koi aisi riwaayat nakl karna chahe jiske qatayi hone ki daleel na ho aur uske barey mein isay 'ilm na ho ke sach hai ya jhoot to ehteyaat-e-wajib ki binapar zaruri hai ke isay nakl karte hue bayan kare aur pyghambar-e-Akram aur Aimmah se bila waasta taur par nisbat na de.

1582. Agar rozedaar se sawaal kiya jaye ke kya Rasul (s.a.w.s) ne aisa farmaaya hai aur woh amdan jahan jawaab nahi dena chahiye wahan asbaat mein de jahan asbaat mein dena chahiye wahan amdan nafi mein jawaab de to ehteyaat-e-lazim ki bina par iska roza batil ho jata hai.

5. Ghubar ko halaq tak pohchana

1584. Ehteyaat-e-wajib ki bina par ghaade Ghubar ka halaq tak pohonchna roze ko batil kar deta hai khawah Ghubar kis aisi cheez ka ho jiska khana halal ho maslan aata ya kisi aisi cheez ka ho jiska khana haram ho maslan mitti.

1585. Ghair kaseef Ghubar (jo Ghubar ghaada na ho) halaq tak pohonchane se roza batil nahi hota.

1586. Agar hawa ki wajah se kaseef Ghubar paida ho aur insan mutawajjeh hone aur ehteyaat kar sakne ke bawajood ehteyaat na kare aur Ghubar iske halaq tak pohonch jaye to ehteyaat-e-wajib ki bina par iska roza batil ho jata hai.

1587. Ehteyaat-e-wajib yeh hai ke rozedaar cigratte aur tambaaku wagahira ka dhuaa bhi halaq tak na pohchahye.

1588. Agar insan ehteyaat na kare aur dhuaa ya ghubar halaq tak chala jaye agar usay yaqeen aur itminaan tha key yeh cheezein halaq mein na pohonchegi to iska roza sahi hai lekin agar gumaan tha ke yeh halaq tak nahi pohonchegi to behtar yeh hai ke is roze ki qaza baja laye.

1589. Agar koi shakhs yeh bhool jane par ke roze se hai ehteyaat na kare ya beikhteyar Ghubar wagairah iske halaq mein pohonch jaye to iska roza batil nahi hota.

1590. Poora sar paani mein dubone se roza batil nahi hota lekin yeh shadeed makruh hai.

6. Adhan-e-subh tak Janabat, Haiz aur Nifas ki halat mein rehna

1591. Agar junub shakhs Ramadhan mein jaan bhoojh ke adhan-e-subh tak ghusl na kare ya jis shakhs ka fariza tayyamum ho aur woh jaan bhoojh ke tayyamum na kare to zaruri hai ke us din ka roza poora kare aur phir ek din aur roza rakhe aur choonki yeh tay nahi hai ke yeh doosra roza qaza hai ya saza hai lehaaza Ramadhan ka is din ka bhi roza maafi zimme ki niyyat se rakhe aur Ramadhan ke baad bhi jis din roza rakhe ismein qaza ki niyyat na karey.

1592. Jo shakhs Ramadhan ke roze ki qaza karna chahta ho, agar jaan bhoojh kar subh ki adhan tak junub rahe to is din ka roza nahi rakh sakta. Haan! agar jaan bhooj kar na ho to rakh sakta hai. Agarche ehteyaat yeh hai ke isay tarq kar de.

1593. Agar junub shakhs Ramadhan ke rozo aur inki qaza ke alawa kisi bhi mustahab roze mein jaan bhooj kar Adhan-e-subh tak ghusl na karey to is din ka roza rakh sakta hai.

1604. Jis neend mein insan ko ehtelaam ho woh pehli neend samhji jayegi lehaza agar ek baar bedar hone ke baad sojaye aur subh ki adhan tak bedar na ho to jaisa ki pichhle masle mein bataya gaya hai zaruri hai keh is din ka roza qaza kare.

1605. Agar kisi rozedaar ko din mein ehtelam ho jaye to ispar fauran ghusl karna wajib nahi.

1606. Agar koi shakhs Ramadhan mein subh ki azaan ke baad jage aur yeh dekhe ke isay ehtelaam ho gaya hai to agarche usay maloom ho ke yeh ehtelaam adhan se pehle hua hai iska roza sahi hai.

1607. Jo shakhs Ramadhan ke qaza roze rakhna chahta ho agar woh subh ki adhan ke baad bedar ho aur dekhe ke isay ehtelaam ho gaya hai aur janta hai ke yeh ehtelam isay adhan-e-subh se pahle hua hai to is din ramadhan ke roze ki qaza ki niyyat se roza rakh sakta hai.

1616. Jis shakhs ne mayyat ko mass kiya ho yaani apne badan ka koi hissa mayyat ke badan se mass kiya ho woh ghusl-e-mase mayyat ke baghair roza rakh sakta hai aur agar roze ki halat mein bhi mayyat ko mass kare to iska roza batil nahi hota.

7. Haqna lena

1617. Sayaan cheez se haqna (enema) agarche ba amr-e-majboori aur ilaaj ki garz se liya jaye roze ko batil kar deta hai.

8. Qay karna

1618. Agar rozedaar jaan bhoojh ke qay kare aur agarche woh bimaari vaghera ki wajah se aisa karne par majboor ho iska roza batil ho jata hai agar sehwan ya beikhtayaar ho kar qay kare to koi harj nahi hai.

1620. Agar rozedaar qay rok sakta ho jabkeh isay tabayi nizam ke tehet hi qay aa rahi ho to isay rokna zaruri nahi.

1622. Agar rozedaar sehwan koi cheez nigal le aur iske paet mein pohonchne se pahle usay yaad aye ke roze se hai, choonanche agar woh cheez itni niche jaa chuki hai ke iske mede tak jaane dene ko khana na kaha jaye to is cheez ka nikalna laazim nahi hai aur iska roza sahi hai.

1623. Agar kisi rozedaar ko yaqeen ho ke dakar lene ki wajah se koi cheez iske halaq se bahar aa jayegi, choonanche agar isay qay karna kaha jaa sake to zaruri hai ke jaan bhoojh ke dakar na le. Lekin agar isay yaqeen na ho to koi harj nahi.

1624. Agar rozedaaar dakar le aur koi cheez iske halaq ya muh mein aa jaye to zaruri hai ke isay ugal de aur agar woh cheez beikhtiyaar peit mein chali jaye to iska roza sahi hai.

Un cheezon ke ehkam jo roze ko batil karti hain

1625. Agar insan jaanbhoojh ke aur ikhtiyar ke sath koi aisa kam kare jo roze ko batil karta ho to uska roza batil ho jata hai aur agar aisa koi kam jaanbhoojh ke na kare to phir ishkal nahi hai leikin agar junub so jaye aur uski tafseel ke mutabiq jo masla no 1602 mein bayan ki gayi hai subh ki adhan tak ghusl na kare to uska roza batil hai. Choonanche agar insan na janta ho ke jo batein batayi gayi hain un mein se ba'az roze ko batil karti hain aur masla janne ke silsile mei usne koi kotahi na ki ho aur na hi kisi kism ke taraddud ka shikar ho ya ye shar'ii hujjat par etemaad rakhta ho aur khane peene aur jama'a ke alawa un afaal mein se kisi fael ko anjam de to uska roza batil nahi hoga.

1626. Agar rozedar sehwan koi aisa kam kare jo roze ko batil karta hai aur yeh samjhe hue ke uska roza batil ho gaya hai dobara amdan koi aur aisa kam kare to pichle masle mein bayan shuda hukm us par jaari hoga.