


جنت کا بادشاہ

Jinnat ka Badshah

(Roman)


ShaykShaykh-o-Tariqat, Ameer-e-Ahl-e-Sunnat,
bani-e-Dawat-e-Islami,
Hazrat Allamah Maulana Abu Bilal

MUHAMMAD ILYAS
Attar Qadiri Razavi


Dawat-e-Islami

جنات کا بادشاہ

Jinnaat Ka Badshah


Yeh Risalah Shaykh-e-Tariqat Ameer-e-Ahl-e-Sunnat bani-e-Dawat-e-Islami, Hazrat Allamah Maulana Abu Bilal Muhammad Ilyas Attar Qadiri Razavi ناصت برگانہم الخالیۃ nay tehreer farmaya hay, Majlis-e-Tarajim nay is ko Roman-English main compose kiya hay. Agar is main koi kami-bayshi payain to Majlis-e-Tarajim ko aagah kar kay Sawab kay haqdar baniye.

Majlis Tarajim (Dawat-e-Islami)

Alami Madani Markaz, Faizan-e-Madina, Mahalla Saudagran, Purani Sabzi Mandi, Baab-ul-Madina, Karachi, Pakistan
Contact #: +92-21-34921389 to 91
translation@dawateislami.net

الْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِينَ وَالصَّلٰوةُ وَالسَّلَامُ عَلٰى سَيِّدِ الْمُرْسَلِينَ
أَمَّا بَعْدُ فَاعُوذُ بِاللّٰهِ مِنَ الشَّيْطٰنِ الرَّجِيمِ بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيمِ

Kitab Parhne ki Du'a

Dini Kitab ya Islami Sabak Parhney sey Pehley Zail mein di hoi
Du'a Parh Lijiye إِن شاء الله عَزَّوجَلَ jo Kuch Parhengey yaad rahega.
Du'a ye hey

اللّٰهُمَّ افْتَحْ عَلَيْنَا حِكْمَتَكَ وَانْشُرْ
عَلَيْنَا رَحْمَتَكَ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ

Tarjama:

Aey Allah hum par Ilm-o-hikmat kay darwazey khol dey aur
hum par apni rehmat nazil farma! Aey azmat aur buzurgi waley!

(Al-Mustatraf, vol. I, pp. 40)

Table of Contents

Kitab Parhne ki Du'a	ii
Jinnaat Ka Badshah.....	1
Durood Shareef Ki fazilat.....	1
Ghous Dewana-e-Pak Ka Dewana.....	2
Dil meri muthi main hay n	3
Al Madad Ya Ghous-e-Azam	4
Namaz-e-Ghousiyah Ka Tareeqa.....	5
Allah k siwa kisi aur say Madad Mangna.....	5
Hazrat Isa ﷺ Ne Dusron Say Madad Mangi	6
Hazrat Moosa Nay Bandon Ka Sahara Manga.....	6
Naik Bandey Bhi Madadgar hay n	7
Ansar K Ma'ney Madadgar	7
Aehlullah Zinda hay n	7
Ambiya Hayat hay n	8
Auliya Hayat hay n	8
Imam e Azam ﷺ Nay Sarkar ﷺ Say Madad Mangi	9
Imam Buseeri Nay Madad Mangi.....	9
Lota Qibla Rukh Ho Gaya.....	10
Lota Qibla Rukh Rakha Ki Jiye.....	10
Qibla Ru Bethney Waley Ki Hikayat	11
"BAITULLAH HIL KAREEM" K 13 Huroof Ki Nisbat Say	11
Nuskha-e-Baghdadi	13
Nuskha'ey Baghdadi Ki Madani Bahar	14
Jilani Nuskha (Peyt Ki Bimariyon Kay Kiye)	15

اَللّٰهُمَّ انْتَ الْعَلِيُّ وَالْعَلِيُّ وَالصَّلٰوةُ عَلٰى سَيِّدِ النَّبِيِّنَ
أَمَّا بَعْدُ فَاعُوذُ بِاللّٰهِ مِنَ الشَّيْطٰنِ الرَّجِيمِ

Jinnaat Ka Badshah

Durood Shareef Ki fazilat

Farman-e-Mustafa: حَلَّ اللّٰهُ تَعَالٰى عَلٰيْهِ وَسَلَّمَ Jis nay mujh per baroz-e-Jum'a 200 bar durood-e-pak parha us kay 200 sal kay gunah mu'af hon gay. (Jam'al Jawame'y suyuti jild 7 pg 199 Hadees 22303)

صَلَوٰةً عَلٰى الْحَبِيبِ صَلَوٰةً عَلٰى مُحَمَّدٍ

Abu Sa'ad Abdullah bin Ahmed ka bayan hay: aik bar meri larki Fatima ghar ki chat say yaka-yak ghaaib ho gai. Main nay pareshan ho kar Sarkar-e-Baghdad, Huzoor-e-Ghous e Pak رحمۃ اللہ علیہ ki khidnmat e ba barakat main hazir ho kar faryad ki, ap ne irshad farmaya: KARKH ja kar wahan k veraney main rat k waqt aik telay par apne ird gird hisar(yani daera) bandkl beth jao, wahan بِسْمِ اللّٰهِ keh lena aur mera tasawur bandh lena, Rat k andheray main tumharey ird gird JINAAT K LASHKER guzren ge, in ki shaklen ajeeb o gareeb hongi, inhen dekh kar darna nahin, sahree k waqt JINNAT KA BADSHAH tumharey pas hazir hoga aur tum sey tumhari hajat daryaft karey ga. Us say kehna: "Mujhe Sheikh Abdul Qadir Jillani رحمۃ اللہ علیہ Baghdaad say bheja hay, tum meri larki ko talash karo."

Chunanchay Karkh k veraney main ja kar main ne Huzoor Ghous e Azam علیہ رحمۃ اللہ علیہ k bataey huwe tariqey per amal kiya, rat k sanatey main KHOFNAK JINAAT merey hisar k bahir guzartey rahe, jinaat ki shakleyn is qadar haybat nak thi'n k mujh say dekhi na jati thi'n,

sahree kay waqt jinnat ka badshah ghourhay per suwar aya, us kay ird-gird bhi jinnat ka hujoom tha. Hisar kay bahar hi say us nay meri haajat daryافت ki. Mein nay bataya kay mujhay Huzoor-e-Ghous Azam ﷺ nay tumharay pas bheja hay. Itna sunna tha kay aik dam woh ghourhay say utaar aya aur zameen per beyth gaya, dusray saray jin bhi daairay kay bahar beth gae. Mein nay apni larki ki gumshudgi ka waqi'a sunaya us nay tamam jinnat mein ae'lan kiya kay larki ko kon ley gaya hay? Chand hi lamhon mein jinnat nay aik chini jin ko pakar ker bator-e-mujrim hazir ker diya. Jinnat kay badshah nay is say pucha: Qutb-e-Waqt Hazrat-e-Ghous-e-Azam ﷺ kay sheher say tum nay larki kiun uthayi? Woh kaanptey huway bola: 'Aali jah! Mein dekhtay hi us per 'aashiq ho gaya tha. Badshah nay us chini jin ki gerden uranay ka hukum sadir kiya aur meri piyari beyti meray superd ker di. Mein nay jinnat kay badshah ka shukriya ada kartay huway kaha: مَا شَاءَ اللَّهُ عَزَّ وَجَلَّ! Aap Sayyiduna Ghous-e-Azam ﷺ kay be-hadd chahney waley hain! Is per woh bola: Be-shak jab Huzoor-e-Ghous-e-Azam ﷺ hamari taraf nazar farmatay hain tou jinnat thar kanpnay lagtey hain. Jab Allah Tabark-o-Ta'ala kisi qutb-e-waqt ka ta'ayyun farmata hay tou jin-o-ins is kay tabey ker diye jatay hain. (*Bahjat-ul-Asrar, safha 140, Dar-ul-Kutub-ul-'Ilmiyah, Beirut; Zabda-tul-Aasar, safha 81*)

*Thar tharatey hain sabhi jinnat teray naam say
Hay tera woh dabdaba ya Ghous-e-Azam dast-geer*

صلوا على الحبيب صَلُّوا عَلَى الْحَبِيبِ

2. Ghous-e-Pak ka deewana

Sag-e-Madina عَنْ عَنْ kay aabayi gaoun Kutyana (Gujrat, Al-Hind) ka waqi'a kisi nay sunaya tha kay wahan aik Ghous-e-Pak ka deewana raha karta tha jo kay Giyarhween Shareef nihayat hi aehtimam say mananta tha. Aik khaas baat us mein ye thi kay woh Sayyidon ki be-hadd ta'zeem karta, nanney munney Sayyid zaadon per shafqat ka haal ye tha kay

unhen uthaey uthaey phirta aur unhen shirni wagerah khareed kar peysh karta. Is dewaney ka intiqal ho gaya. Mayit per chadar dali huwi thi, sogawar jama they k achanak chadar hata kar who GHOUS E PAK KA DEWANA ith betha. Log ghabra kar bhag kharey huwhey, us nay pukar kar kaha: daro mat, suno to sahi! Log jab qareeb aae tokehne laga: bat dar asal ye hay k abhi abhi MERE GHIYARWEEN WALEY AAQA, peeron k peer, peerey dastageer, roshan zameer, qutb e rabani, mehboob e Subhani Abdul Qadir Jilani عَلَيْهِ سَلَامٌ وَّالْكَوَافِرُ مُنَاهَىٰ tshreef laey they, unhon nay mujhe thokar lagayi aur farmaya:” HAMARA MUREED HO KAR BAGEYR TOBA KIYE MAR GAYA UTH AUR TOUBA KAR LEY.” أَلْحَمْنَرِيلَهُ عَذَّبَهُ Mujh main rooh lout ayi hay takay main touba kar lun. Itna kehney k bad dewaney nay apne gunahon say touba ki aur Kalim e Pak ka wird karney laga, phir achanak is ka sir aik taraf dhalak gaya aur us ka intiqal ho gaya.

*Raza ka khatma bil kheyr hoga
Agar rahmat teri shamil hay Ya Ghous*

Sarkar-e-Baghdad Huzoor-e-Ghous-e-pak وَحَمَدَ اللَّهُ تَعَالَى عَلَيْهِ k dewanon aur mureedon ko Mubarak ho k Sarkar-e-Baghdad عَلَيْهِ وَحَمَدَ اللَّهُ أَكْثَرُ farmatey hay n: Mera mureed chahey kitna hi gunahgar kiun na ho woh us waqt tak marey ga nahin jab ta touba na karley. (*Eizan P.191*)

*Mujh ko ruswa bhi agar koi kahey gato yunhi
K wohi na woh gada bandah e ruswa tera*

صَلَوَاتُ اللَّهِ تَعَالَى عَلَى مُحَمَّدٍ صَلَوَاتُ اللَّهِ عَلَى الْحَبِيبِ

Dil meri muthi main hay n

Hazrat Sayiduna Umer Buzar وَحَمَدَ اللَّهُ تَعَالَى عَلَيْهِ farmatey hay n, aik bar Jumua tul Mubarak k roz main HUZOOR E Ghous e Azam عَلَيْهِ وَحَمَدَ اللَّهُ أَكْثَرُ k sath jama masjid ki taraf jar aha tha, mere dil main khayal aya k heart hay jab bhi main Murshid k sath JUMUA ko masjid ki taf ata hun to salam

o musafaha karney walon ki bheer bhaar k sabab guzarna mushkil ho jata hay, magar aj koi nazar tak utha kar nahin dekhta! Mere dil main is khayal ka ana hi tha k Huzoor e Ghous e Azam ﷺ meri taraf dekh kar muskuraey aur bas, phir kiya tha! Log lapak lapak kar musafaha karney k liye aney lagey, yahan tak k merey aur Murshid-e-Kareem ﷺ k darmiyan aik hujoom hayil hogaya. Mere dil main aya k is say to wohi halat behtar thi. Dil main ye khayal atey hi Ap ﷺ nay mujhey farmaya: aey Umer! Tum hi hujoom kay talabgar they, tum jantey nahi k logon k dil meri muthi main hay n agar chahun to aoni tarf mayil lar lu aur chahun to dur kar dun.

(*Bahjat-ul-Asrar pg 149*)

Kunjiyan dil ki Khuda nay tujhey di aesi kar

K ye seena ho mohabat ka khazina tera

صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّدٍ صَلَوَاتُ الرَّبِّيْبِ

Al Madad Ya Ghous-e-Azam

Hazrat e Bishr Qarazi رحمۃ اللہ تعالیٰ علیہ ka bayan hay k main shaker say ladey huwey 14 oonton sameyt aik tijarti qafiley k sath tha. Ham nay rat aik khofnak jungle main parao kiya, shab k ibtidayi hissey main mere char ladey huey oont la pata ho gae jo talash e bisyar k bawajood na miley. Qafila bhi kooch kar gaya, shutur ban (yani oont hankney wala) merey sath ruk gaya. Subh k waqt mujhe achank yad aya k merey Peer o Murshid Sarkar e Baghdad Huzoor e Ghous e Pak رحمۃ اللہ تعالیٰ علیہ nay mujh say farmaya tha:” Jab bhi tu kisi musibat main mubtala ho jae to mujhey pukar ان شَاءَ اللَّهُ عَزَّ وَجَلَّ who musibat jati rahey gi.” Chunanchey main nay yunhi faryad ki:” Ya Sheikh Abdul Qadir! Mere oont gum ho gae hay n.” Yakayak janib e mashriq teeley per mujhey safeyd libas main malboos aik buzurg nazar aey jo isharey say mujhe apni janib bula rahe they. Main apney shutur ban ko ley kar ju hi wahan pohncha k who buzurg nigahon say ojhal ho gae. Ham idhar udhar

heart say dekh hi rahey they k achanak who charon gumshudah oont teeley k nichey bethey huwey nazar aey. Phir kiya tha ha nay foran unheyn pakar liya aur apney qafley say ja miley. (*Bahja tul asrar p.196*)

Namaz-e-Ghousiyah Ka Tareeqa

Hazrat e Sayiduna Sheikh Abul Hassan Ali Khabbaz ﷺ ko jab gumshudah oonton wala waqiya bataya gaya to unho nay farmaya mujhey Hazrat e Sheikh Abul Qasim ﷺ nay batay k main nay Sayiduna Muhiuddin Abdul qadir Jilani ﷺ ko farmatey suna hay : Jis nay kisi musibat main mujh say faryad ki who musibat jati rahi, jis nay kisi sakhti main mera naam pukara who sakhti dur hogai, jo merey waseeley say Allah عَزَّوَجَلَّ ki bargah main apni hajat peysh karey who hajat puri hogi. Jo shakhs rat do (2) rak'at nafl parhey aur har rak'at main ﷺ ba'd QULHUWALLAH shareef giyara (11) bar parhey, salam pheyrney k bad Sarkar e Madina صَلَّى اللّٰهُ تَعَالٰى عَلٰيْهِ وَآلِهِ وَسَلَّمَ per durood o salam bhejey phir Baghdad shsreef ki tarf giyara qadam chal kar (pak o hind say Baghdad ki simt maghrib o shumal k taqreeban beech o beech hay) mera nam pukarey aur apni hajt bayan karey woh hajat puri hogi. (*Bahjat-ul-Asrar pg197, zabdatul aasar al sheikh Abdul Haq Dehelvi pg 109 book siling company Bombay*)

Ap jesa Peer hotey kiya garaz dar dar phirun
Ap sey sab kuch mila Ya Ghous e Azam dast geer

صَلَّى اللّٰهُ تَعَالٰى عَلٰى مُحَمَّدٍ صَلُّوا عَلَى الْحَبِيبِ

Allah k siwa kisi aur say Madad Mangna

Meethey meethey Islami bhaiyo! Ho sakta hay mazkura hikayat k zimn main kisi k zehn main ye waswasa aey k Allah عَزَّوَجَلَّ k siwa kisi say mada mangni hi nahi chahye kiun k jab Allah عَزَّوَجَلَّ madad karney per Qadir hay to phir Ghous e Pak ya kisi aur Buzurg say madad

mangeyn hi kiun? Jawaban arz hay k ye sheytan ka khatarnak tareen war hay aur is tarah woh na janey kitney logon ko gumrah kar deta hay. Halankay Allah ﷺ nay kisi geyr say madad say mana hi nahi farmaya, balkay Quran e Kareem main jaga ba jaga Allah ﷺ nay dusron say madad mangney ki ijazat marhamat farmayi hay, har har tarah say Qadir e Mutlaq honey k bawajud bazat e khud apney bando say deen e Haq ki madad k liye targeeb irshad farmayi hay. Chunanchey Parah 26 Surah e Muhammad ki ayat number 7 main irshad hota hay:

إِنَّ تَنْصُرُ وَاللَّهُ يَنْصُرُكُمْ

Tarjuma: Agar tum deen e Khuda ﷺ ki madad karo gay Allah ﷺ tumhari madad karey ga.

Hazrat Isa عليه السلام Ne Dusron Say Madad Mangi

Hazrat Sayiduna Isa عليه السلام nay apne hawarion say madad talab farmayi, chunanchey Parah 28 Suarat-us-Saf ki ayat-e-Kareema #14 main Irshad-e-Baari Ta'ala hay:

قَالَ عَيْسَى ابْنُ مَرْيَمَ لِلْحَوَارِيْنَ مَنْ أَنْصَارِيَ إِلَى اللَّهِ قَالَ الْحَوَارِيْوْنَ تَخْنُونَ
أَنْصَارُ اللَّهِ

Tarjumae Kanzul Iman: Isa عليه السلام bin Maryam عليهما السلام nay hawarion say kaha tha, kon hay n jo Allah pak ki taraf ho kar meri madad Karen? Hawari boley ham deen-e-Khuda ﷺ k madadgar hay n.

Hazrat Moosa Nay Bandon Ka Sahara Manga

Hazrat Sayiduna Moosa Kaleemullah عليهما السلام ko jab tableeg k liye fir'on k pas janey ka hukum huwa to unhon nay bandey ki madad hasil karney k liye bargah-e-Khudawandi ﷺ main arz ki:

وَاجْعَلْ لِي وَزِيرًا مِنْ أَهْلِنِي هُرُونَ أَخِي اشْدُدْ بَهَ أَزْرِنِي

Tarjuma-e-Kanzul iman: Aur mere liye mere ghar walon main say aik wazir kar dey. Woh kon, mera bhai Haroon (عليه السلام) is say meri kamar mazboot kar. (Para 16, Suarh Taha 29, 31)

Naik Bandey Bhi Madadgar hay n

Para 28 Surah-e-Tahreem Ayat# 4 main Irshad-e-Baari Ta'ala hay:

فَإِنَّ اللَّهَ هُوَمُؤْلِهُ وَجِبْرِيلُ وَصَالِحُ الْمُؤْمِنِينَ وَالْمُلِّكَةُ بَعْدَ ذَلِكَ ظَهِيرَتُهُ

Tarjuma-e-Kanzul iman: To beshak Allah عَزَّوجَلَ in ka madadgar hay aur Jibreel (عليه السلام) aur neik iman waley aur is k bad farishtey mada per hay n.

Ansar K Ma'ney Madadgar

Mithey mithey Islami bhaiyo! Deykha ap ne! Quran-e-Pak bilkul saf saf lafzon main Ba Baang-e-duhul ye aelan kar raha hay k Allah عَزَّوجَلَ to madadgar hay hi. Magar bi izn-e-Parwardigar عَزَّوجَلَ Sath hi Jibreel-e-Ameen aur Allah عَزَّوجَلَ k Maqbool bandey (Ambiya-e-Karam عليه السلام) aur Auliya-e-Izam (رحمهُ اللہ تعالیٰ علیہ) aur Farishtey bhi madadgar hay n. Ab to ان شاء الله عَزَّوجَلَ ye waswasa jarr say katt jaey ga k Allah عَزَّوجَلَ k siwa koi madad kar hi nahi sakta. Mazey ki bat to ye hay k jo Musalman Makah Mukarama say hijrat kar k Madina Munawara pohnchey who mahajir kehlaey aur in k madadgar ANSAR kehlaey aur ye samajhdar janta hay k "ANSAR" k lugwi ma'na "MADADGAR" hay'n.

ALLAH karey dil main utar jaey meri bat

Aehlullah Zinda hay n

Ab shayad shaytan dil main ye waswasa daley k zindon say mangna to durust hay magar bad-e-wafat madad nahi mangni chahiye. Ayat-e-zeyl

aur is k bad waley mazmoon per gour farmaleyn gay to اَنْ شَاءَ اللَّهُ عَزَّ وَجَلَّ is waswasey kii jarr bhi kat jaey gi. Chunanchey irshad hota hay: Para 2 al Baqara# 154

وَلَا تَقُولُوا لِمَنْ يُقْتَلُ فِي سِبِيلِ اللَّهِ أَمْوَاتٌ ۖ بَلْ أَحْيَاهُ آءَوْ لَكُنْ لَا تَشْعُرُونَ ﴿١٥٤﴾

Tarjuma-e-Kanzul iman: Aur Khuda عَزَّ وَجَلَّ ki rah main marey jaen gay unhen murda na kaho balkay woh zinda hay n tumhen khabar nahin.

Ambiya Hayat hay n

Jab Shuhada ki zindagi ka ye hal hay to Ambiya جَلَّ عَلَيْهِ السَّلَامُ jo Shaheedon say martaba-o-shan main bil itifaq aala aur bartar hay n un k hayat honey main kiun kar shubakia ja sakta hay. Hazrat Sayiduna Imam Bayihiqi عَلَيْهِ رَحْمَةُ اللَّهِ الْقَوِيِّ nay hayat-e-Ambiya main aik risala aur "DALAEL UN NABUWA" main likha hay k Ambiya عَلَيْهِ السَّلَامُ Shuhada ki tarah apney Rab Ta'ala k pas zinda hay n. (*Al Hawi Lil Fatawa Lis Suyuti Jild 2, Pg 263, Darul Kutub -ul-Ilmiya Beirut*)

Auliya Hayat hay n

Hazrat Shah Waliullah Muhadis-e-Dehelwi عَلَيْهِ رَحْمَةُ اللَّهِ الْقَوِيِّ "HIM'AT" k HIM"A 11 main ghiyarween walay Ghous-e-Pak عَلَيْهِ رَحْمَةُ اللَّهِ تَعَالَى عَلَيْهِ هُنَّا ki shan-e-azmat nishan bayan kartay huway tehreer kartay hay n:-

أَنْدُلْهَذَا كُفْتَهْ أَنْدُكْهِ إِيْشَانْ دَرْ قَبْرِ خُودْ مِثْلُ أَحْيَاءَ تَصْرُفْ مِنْ كُنْدَدْ.

Woh Sheikh Muhiuddin Abdul Qadir Jilani عَلَيْهِ رَحْمَةُ اللَّهِ تَعَالَى عَلَيْهِ hay n lihaza kehtay hay n k Ap عَلَيْهِ رَحْمَةُ اللَّهِ تَعَالَى عَلَيْهِ apni qabar shareef main zindon ki tarh tasaruf kartay hay n (yani zindon hi k tarah ba ikhtiyar hay n.) (*Hamhat pg 61, akadimiya tushah waliullah dehelwi babul Islam hyderabad*)

Bahar hal Ambiya-e-Karaam عَلَيْهِ السَّلَامُ aur Auliya-e-Uzaam عَلَيْهِ رَحْمَةُ اللَّهِ تَعَالَى hayat hotey hay n aur ham murdo say nahin balkay zindon say madad

mangtey hay n aur Allah Ta'ala ki ata say inhen hajat rawa aur mushkil kusha mantey hay n. Han Allah Ta'ala ki ata k bageyr koi Nabi ya Wali aik zarra bhi nahin dey sakta na kisi ki madad kar sakta hay.

Imam e Azam Nay Sarkar ﷺ Say Madad Mangi

Karoron Hanfion kay Peshwa Hazrat-e-Sayiduna Imam Azam Abu Hanifa صَلَّى اللَّهُ تَعَالَى عَلَيْهِ وَسَلَّمَ main madad ki darkhuwast kartey huwe "Qaseeda-e-Nauman" main arz kartey hay n:

يَا أَكْرَمَ النَّبَلَيْنِ يَا كَنْزَ الرَّوْزَى
مَدْنَى بِجُوْدِكَ وَأَرْضَنِي بِرِضَاكَ
أَنَّا طَامِحُونَ بِالْجُوْدِ مِنْكَ لَمْ يَكُنْ
لَّا يَ حِينِيَّةً فِي الْأَنَاءِ سِوَاكَ

Yani aey jin-o-ins say behter aur Neymat-e-Ilahi عَزَّوَجَلَ k Khazaney! Allah عَزَّوَجَلَ nay jo ap ko ata farmayi hay us main say mujhey bhi ata farmayie. Main ap ki sakhawat ka umeedwar hun. Ap k siwa Abu Hanifa ka Makhlooq main koi nahin.

صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّدٍ
صَلُّوا عَلَى الْحَبِيبِ

Imam Buseeri Nay Madad Mangi

Hazrat Sayiduna Imam Sharfuddin Boseeri رَحْمَةُ اللَّهِ تَعَالَى عَلَيْهِ Sarkar-e-Madina say apney Shohra-e-Afaaq "Qaseeda Burda" main madad ki darkhuwast kartey huwe arz kartey hay n:

يَا أَكْرَمَ الْخَلْقِ مَا لِي مِنْ لَوْذِيْهِ
سِوَاكَ عِنْدَ حُلُولِ الْحَادِثِ الْعَمَمِ

Aey Makhlooq say behter, mera ap k siwa koi nahin Jis ki main panah lu musibat k waqt. (Qaseeda Burda, p. 36)

Imdadullah Mahajir Makki رَحْمَةُ اللَّهِ تَعَالَى عَلَيْهِ "Nala-e-Imdad" main arz kartey hay n:

*Laga takya gunahon ka para din rrat sota hun
Mujhey ab khuwab-e-gaflat say jaga do Ya Rasoolallah*

صلوٰ علیٰ الْحَبِیبِ صلوا على محمد

Lota Qibla Rukh Ho Gaya

Aek bar Jilan Shareef k Mashaikh-e-Karam ka aik wafd Huzoor Sayiduna Ghous-e-Azam صلوٰ علیٰ اللہ تعالیٰ ki khidmat-e-sarapa azmat main hazir huwa, unhon nay Ap صلوٰ علیٰ اللہ تعالیٰ k lotay shareef ko geyr-e-Qibla rukh paya (to iski taraf ap صلوٰ علیٰ اللہ تعالیٰ ki tawajo dilayi is par) Ap صلوٰ علیٰ اللہ تعالیٰ nay apney khadim ko jalal bhari nazar say dekha. Woh Ap صلوٰ علیٰ اللہ تعالیٰ k jalal ki tab na latey huwey ae dam gira aur tarap tarap kar jan de di. Ab aik nazar lotey per dali to woh khud ba khud Qibla rukh ho gaya. (*P 101 darul kutub -ul-ilmiya beyrut*)

*Khudara! Marham-e-khak-e-qadam dey
Jigar zakhmi hay dil ghael hay Ya Ghous*

صلوٰ علیٰ الْحَبِیبِ صلوا على محمد

Lota Qibla Rukh Rakha Ki Jiye

Sarkar-e-Baghdad Huzoor-e-Ghous-e-Pak صلوٰ علیٰ اللہ تعالیٰ k dewano! Yaqinan mohabat ka aala daraja yehi hay k apney mehboob ki har har ada ko khush dili k sath apna liya jae.

Lihaza ho sakay to lotey ki toonti hamesha qibla rukh rakha ki jiye. Huzoor Muhammadi-e-Azam Pakistan Hazrat Moulana Sardar Ahmed sahib صلوٰ علیٰ اللہ تعالیٰ lotey k ilawa apni naleyn-e-mubarakayn bhi Qibla rukh hi rakha kartey. Sag-e-Madina عُنْقَةُ اللّٰهِ عَذَّبَكَ in donu Auliya karam صلوٰ علیٰ اللہ تعالیٰ ki ittiba main hatal imkan apney lotey aur joontion ka rukh Qibla hi ki taraf rakhta hay . Balkay khuwahish yehi hoti hay k har cheez ka rukh janib-e-qibla rahe.

Qibla Ru Bethney Waley Ki Hikayat

Mithey mithey Islami Bhaiyo! Dusri cheezon k sath sath hameyn apna chehra bhi mumkina surat main Qibla rukh rakhney ki adat banana chahiye k iski barkateyn be shumar hay n chunancheyb Hazrat Sayiduna Imam Burhanuddin Ibrahim Zarnuji ﷺ farmatey hay n, do talaba ilm-e-deen hasil karney k liye pardesy gae, do sal tak donu ham sabaq rahe, jab watan lotey to in main aik Faqeeh (yani zabardast Aalim-o-Mufti) ban chukay they jab k dusra ilm-o-kamal say khali hi raha tha. Us shaehr k Ulama-e-karam ﷺ nay is amal per khoob gour-o-khoz kiya, donu k husool-e-ilm k tariqa-e-kar, andaz-e-takrar aur bethnay k atwar wagera k barey main tehqeeq ki to aik bat numayan tor per samnay ai k jo FAQEEH ban kar paltet they un ka mamool ye tha k woh sabaq yad kartey waqt Qibla ru betha kartey they dusra jo korey ka kora palta tha woh Qibla ki taraf peeth kar k bethnay ka aadi tha. Chunanchey tamam Ulama-o-Fuqaha ﷺ is bat per muttafiq huwe k *ye khush naseeb istiqbal-e-Qibla* (yani *Qibla ki taraf rukh karnay*) k aehtimam ki barkat say faqeeh banay kiun k bethtey waqt Kaaba tullah shareef ki simt mu rakhna sunnat hay.

(Taleem -ul-muta'alim tareeq -ul-ilm pg 68)

"BAITULLAH HIL KAREEM" K 13 Huroof Ki Nisbat

Say Qibla Rukh Bethnay K 13 Madani Phool

- ❖ Sarkar-e-Madina, Sultan-e-Ba Qarina, qarar-e-qalb-o-seena, faiz-e-ghanjina, sahib-e-moattar pasina حَلَّ اللَّهُ تَعَالَى عَلَيْهِ وَبَرَّهُ وَسَلَّمَ amuman Qibla ru ho kar bethtay thay. (Ahya-ul-uloom jild 2 pg 449 dar sadar bayrut)

Teen (3) Farameen-e-Mustafa ﷺ

1. Majalis main sab say Mukarram (yani izzat wali) majlis woh hay jis main Qiblay ki taraf mu'n kia jae." (Al mu'jam ul osat jild 6 pg 161 Hadees 361 Darul kutub ul ilmiyah beirut)

2. Har shay kay liye sharf (yani buzurgi) hay aur majlis (yani bethnay) ka sharf ye hay k is main Qiblay ko mu'n kia jae. (*Al mu'jamul Kabeer jild 10 pg 320 Hadees 10781 Darul Ahya turas Al arabi Beyrut*)
 3. Har shay k liye sardaari hay aur majlis ki sardaari is main Qiblay ko mu karna hay. (*Al mu'jamul Kabeer jild 2 pg 20 Hadees 2354*)
- ❖ Muballigh aur Mudarris k liye doran-e-bayan-o-tadrees sunnat ye hay k peeth Qibla ki taraf rakhayn takay in say ilm ki batayn sunnay walon ka rukh janib-e-Qibla ho sakay chunanchay Hazrat-e-Sayiduna Allam Hafiz Sakhawi ﷺ farmatay hay n: Nabi-e-Kareem ﷺ Qiblay ko is liye peeth farmaya kartay thay k Ap ﷺ jinhen ilm sikha rahe hay n ya wa'az farma rahe hay n unka rukh Qibla ki taraf rahay." (*Al Maqasid ul Hasanah pg 88 Darul kutub Arabi Beyrut*)
 - ❖ Hazrat-e-Sayiduna Abdullah bin Umer رضي الله تعالى عنه aksar Qiblay ko mu kar k bethtay thay. (*Al Adab ul Mafrad pg 291 Hadees 1137 Madina tul Aouliya, Multan*)
 - ❖ Quraan-e-Pak neez Dars-e-Nizami Mudariseen ko chahiye k parhatay waqt ba niyat-e-Itiba-e-Sunnat apni peeth janib-e-Qibla rakhayn takay mumkina surat main talaba ka rukh Qibla Shareef ki taraf reh sakay aur talaba ko Qibla rukh bethnay ki sunnat, hikmat aur niyyat bhi bataen aur sawab k haqdar banayn. Jab parha chukayn to ab Qibla ru bethnay ki koshish farmaen.
 - ❖ Deeni talaba isi Surat main Qibla ru bethayn k ustad ki taraf bhi rukh rahe warna ilm ki batayn samajhnay main dushwari ho sakti hay.
 - ❖ Khateeb k liye khutba detay waqt kaaba ko peeth karna sunnat hay aur mustahab ye hay k samaeen ka rukh khateeb ki taraf ho.
 - ❖ Bil khusoos, tilawat, deeni mutala'a, fatawa nawesi, tasneef-o-taleef, du'a-o-azkar aur durood-o-salam wagera mawaqay per aur bil umoom jab jab bethayn ya kharay hon aur koi ma'nay shara'ee nah

on to apna chehra Qibla rukh karnay ki adat bana kar akhirat k liye sawab ka zakheera ilatha ki jiye. (Qibla ki daen ya baen janib 45 degree k zawiya k andar andar hon tou Qibla rukh hi shumar hoga)

- ❖ Mumkin ho tou maiz kursi wagera is tarah rakhiye k jab bhi bethayn apka mu janib-e-Qibla rahe.
 - ❖ Agar itifaq say Kaaba rukh bayth gae aur husool-e-sawab ki niyyat na ho tou ajar nahin milay ga lihaza achi achi niyyatayn kar leni chahiyan maslan ye niyyatayn:
 - (i) Sawab-e-Akhirat (ii) Adaay sunnat aur (iii) Tazeem-e-Kaaba Shareef ki niyyat say Qibla ru bethta hun.
- Deeni kutub aur islami asbaq parhtay waqt ye bhi niyyat shamil ki ja sakti hay k Qibla ru bethnay ki sunnat k zariye ilm-e-deen ki barakat hasil karun ga. *ان شَاءَ اللَّهُ عَزَّ وَجَلَّ*
- ❖ Pak-o-Hind neez Nipal, Bangal aur Srilanka wagayra main jab Kaabay ki taraf mu kia jaayzimnan Madina tul Munawara ki taraf bhi rukh ho jata hay lihaza ye niyyat bhi barha di jiye k tazeeman Madina tul Munawara ki taraf rukh karta hun.
- Bethnay ka haseen qareena hay Ruh udhar hay jidhar Madina hay*
Donu aalam ka jo nagina hay Mere Aaqa ka woh Madina hay
Rubaru mere khana-e-Ka'aba Aur afkar main Madina hay

Nuskha-e-Baghdadi

(*ان شَاءَ اللَّهُ عَزَّ وَجَلَّ* SAL BHAR TAK AAFATON SAY HIFAZAT)

Rabi-ul-Ghous ki ghiyarween shab (yani barri rat) Sarkar-e-Ghous-e-Azam *عَلَيْهِ سَلَامٌ الْأَكْبَرُ* k giyyara nam (awal akhir giyara bar Durood shaeef) parh kar giyara khajuron per dam kar kay usi rat kha li jiye, *ان شَاءَ اللَّهُ عَزَّ وَجَلَّ* sara sal musibaton say hifazat hogi. Giyara nam ye hay n:

يَا سَيِّدَ مُحْمَّدِ الدِّينِ	2	يَا شَيْخَ مُحْمَّدِ الدِّينِ	1
يَا مَخْدُومَ مُحْمَّدِ الدِّينِ	4	يَا مَوْلَانَا مُحْمَّدِ الدِّينِ	3
يَا حَوَاجَهَ مُحْمَّدِ الدِّينِ	6	يَا دَرَوِيْشَ مُحْمَّدِ الدِّينِ	5
يَا شَاهَ مُحْمَّدِ الدِّينِ	8	يَا سُلَطَانَ مُحْمَّدِ الدِّينِ	7
يَا قُطْبَ مُحْمَّدِ الدِّينِ	10	يَا غَوْثَ مُحْمَّدِ الدِّينِ	9
يَا سَيِّدَ السَّادَاتِ عَبْدَالْقَادِيرَ مُحْمَّدِ الدِّينِ		يَا سَيِّدَ السَّادَاتِ عَبْدَالْقَادِيرَ مُحْمَّدِ الدِّينِ	11

Nuskha'ey Baghdadi Ki Madani Bahar

Aik Islami Bhai kay bayan ka lub-e-lubab hay: 11 Rabi-ul-Ghous 1425 hijri (2003) ki salana Giyarween shareef kay moqay per main Dawat-e-Islami ki janib say korangi Bab-ul-Madina Karachi main honay walay Ijtimae'ey zikr-o-na'at main hazir tha, Ijtimae-zikr-o-naat main sunnaton bharey bayan kay doran "Bhagdadi Nuskha" bataya gaya. Bayan k ba'ad Silsila-e-Aliya Qadriya Razawiya main Bay'at karwanay ka silsila shuru huwa, isi doran bethey bethey mujheyoungh agai, sir ki ankheyn tou kiya bnd huwi'n dil ki ankheyn khul gayi'n! kiya dekhta hun k giyarween walay Ghous-e-Pak رَحْمَةُ الْمُوْتَكَلِّلِ عَلَيْهِ jalwa farma hay naur unhon nay chadar phela rakhi hay, main nay barh kar chadar tham li, mujhey aesa laga kay aur bhi both sarey logo'n nay chadar tham rakhi hay magar koi nazar nahin araha tha! Mic say anay wali awaz kay mutabiq main nay alfaz dhora, jab bay'at ka silsila khatam huwa tou main nay himmat kar k bargah-e-Ghousia ma'ab main arz ki: YA MURSHIDI! Meri zoja umeed say hay n, dar-dizeh ki waja say both sakht takleef ho rahi hay, docter nay operation ka kaha hay. Karam farmaiye! Irshad huwa: 'abhi jo NUSKHA-E-BHAGDADI bayan kiya gaya hay us kay mutbiq amal karo." Main nay arz ki:

meray piyare Peer sahib! Rat kafi guzar chuki hay aur is nuskhay per to raton rat amal karna ha, Farmaya:” Tumharay liye ijazat hay kay aj din kay waqt giyarween tareekh khatam honay say pehlay pehlay is nuskhay per amal kar lo. Aur suno! **لَنْ شَأْتَ اللَّهُ عَزَّ وَجَلَّ** bageyr operation k do jurwa’n bachon ki wiladat hogi. Aik ka Hassaan aur Dusrey ka nam Mushtaq rakhna, donu ki gardanon per mera qadam hoga.” Mian nay ghar pohnch kar din k waqt Nuskha-e-Baghdadi kay mutabiq giyarah khajureyn khila di. **الْحَمْدُ لِلَّهِ عَزَّ وَجَلَّ** khajureyn khatay hi rahat naseeb hogai phir waqt anay per bigeyr operation both asani kay sath wiladat hogai aur khuda ki Qasam! Meray Murshid-e-Pak Ghous-e-Azam dastgeer **رَحْمَةُ اللَّهِ تَعَالَى عَلَيْهِ** ki di huwi geyb ki khabar kay mutabiq do jurwa’n bachay payda huway. Sarkar-e-Ghous-e-Pak **رَحْمَةُ اللَّهِ تَعَالَى عَلَيْهِ** kay hisbul irshad main nay aik ka Hassaan aur dusray ka nam Mushtaq rakha.

*Ye Dil Ye Jigar hay Ye Ankheyn Ye Sir Hay
Jidhar Chaho Rakho Qadam Ghous-e-Azam*

Jilani Nuskha (Peyt Ki Bimariyon Kay Kiye)

Rabi-ul-Ghous ki giyarween rat 3 khajureyn lay kar aik bar Surat -ul-Fatiha, aik martaba Surat-ul-Ikhlas, phir giyara bar

يَا شَيْخَ عَبْدَالْقَادِرِ جِيلَانِي شَيْئًا لِلَّهِ الْمَدْدُ

(Awal akhir aik bar durood shareef) parh kar aik khajur per dam ki jiye, is k ba’ad isi tarah dusri aur teesri khajur per bhi parh parh kar dam kar di jiye, ye khajuren rat-o-rat khana zaruri nahin jo chahay jab chahay jis din chahay kha sakta hay. **لَنْ شَأْتَ اللَّهُ عَزَّ وَجَلَّ** peyt ki har tarah ki bimari (maslan peyt ka dard, qabz,gas, pechish, qay, peyt k alsar wagera) kay liye mufeed hay.


*Ap Jesa Peer Hotay Kiya Garz Dar Dar Phirun
Ap Say Sab Kuch Mila Ya Ghous-e-Azam Dastgeer*

Sunnat ki Baharain

الحمد لله رب العالمين والصلوة والسلام على نبينا وآله وآله وآل بيته صلوات الله العزيمات عليهما السلام والرحمة والبركات

Tabligh-e-Quran-o-Sunnat ki 'alamgeer ghayr siyasi teekriq Dawat-e-Islami kay mahkay mahkay Madani Mahaul main bakasrat Sunnatain seekhi aur sikhae jati hain, har Juma'rat Maghrib ki Namaz kay baad aap kay shaher main honay walay Dawat-e-Islami kay haftawar Sunnaton-bharay Ijtima' main riza-e-Ilahi kay liye achi achi niyyaton kay sati sari raat guzarnay ki Madani Iltija hay. 'Aashiqaan-e-Rasool kay Madani Qafilaun main ba-niyyat-e-Sawab Sunnaton ki tarbiyyat kay liye safar aur rozana Fikr-e-Madina kay zari'ay Madani In'amat ka risala pur kar kay har Madani Maah kay ibtidae dus din kay ander ander apnay yahan kay zimmah-dar ko jama' karwanay ka mamool bana liji'ay, **فَتَعَافَّ مَدْنَى** is ki barakat say paband-e-Sunnat bannay, gunahaun say nafrat karnay aur Iman ki hifazat kay li'ay kurnay ka zihn banay ga.

Har Islami Bhai apna ye zihn bana'ay kay, 'Mujhay apni aur sari dunya kay logon ki islah ki koshish karni hay.' **فَتَعَافَّ مَدْنَى** Apni islah kay li'ay 'Madani In'amat' par amal aur sari dunya kay logon ki islah ki koshish kay li'ay 'Madani Qafilaun' main safar karna hay. **فَتَعَافَّ مَدْنَى**


MAKTABATUL
ADINAH

Global Madani Markaz, Faizan-e-Madinah, Mahallah Saadagran
Bab-ul-Madinah, Karachi, Pakistan
Ph: +92-21-34921389 to 93, 34126999. Fax: +92-21-34125858
E-mail: translation@dawateislami.net Web: www.dawateislami.net