

بحر العمیق

(رسالو سید چیل شاه صوفی قادری)

درگاه فتح پور شریف، ضلعو گندا واہ، بلوچستان)

مرتب ۽ شایع کنڈر

فتح چند کنیا لعل کارڈا
ایڈووکیٹ سپاش چند فتح چند کارڈا
سنجہ کمار فتح چند کارڈا
ڈاکٹر اجیت کمار فتح چند کارڈا
کرتار کارڈا فتح چند کارڈا

Gul Hayat Institute

ڈجیٹل ایڈیشن:

2018ء

سند سلامت کتاب گھر

چپائيندڙ جا مڙئي حق محفوظ

ڪتاب جو نالو : بحرالعميق

ليکڪ : سيد چيزل شاه صوفي القادري

چاپو پهريون : سال 2001ع

چاپو پنجون : سال 2014ع

تعداد : هڪ هزار

چپيندڙ : آزاد ڪميونيڪيشنز ڪراچي. فون 021_32737290

مُلھ : 300 روپيه

ملڻ جو هنڌ:

فتح چند ڪنيا لعل

فتح ڪلات هائوس

ڪلات مارڪيٽ، جيڪب آباد

فون : 0722_652455

موبائيل : 0333 7338188

توريت، انجيل، زبور لئو، احمد تي فرقان سچو
تنهنجي بحر عميق جو انت نه ڪو اهڙو احمد سان احسان ڪئي
سمجھ رکيل سر ثابت سارو، انالحق جو هڻ تون نعرو
يار ڏنو ٿي وحدت وارو او پنهنجي دفتر جو ديوان ڪيئي

Gul Hayat Institute

سند سلامت پاران :

سند سلامت ڊجيٽل بوڪ ايڊيشن سلسلي جو نئون ڪتاب ”بحر العميق“ اوهان اڳيان پيش آهي. هي ڪتاب صوفي شاعر سيد چيزل شاه صوفي القادي جي سوانح حيات ۽ شاعريءَ جو مجموعو آهي.

سائين چيزل شاه هڪ اعليٰ شاه ۽ درويش هو. سندس ڪلام نه رڳو تصوف جي تند تنوار سان بلند آهنگ ۾ آهي، بلڪ شاعريءَ جي روايت سان فن ۽ فڪر موجب ۾ ڳنڍيل آهي. سند ۾ ڪافيءَ جا شاعر گهڻا آهن. سائين رکيل ۽ چيزل به فني لحاظ کان سهڻيون ڪافيون چيون آهن. سائين چيزل شاه سنڌي ۽ سرائڪي اردو امتزاج سان ڪافيون چيون آهن. عشق بادشاه سندس ڪافي ڪلام جو خاص ۽ بنيادي موضوع آهي.

هن ڪتاب جو پهريون ڇاپو 1987ع ۾ ڇپايو ويو جڏهن ته پنجون ڇاپو فتح چند ڪنيا لعل پاران 2014ع ۾ آزاد ڪميونيڪيشنز، ڪراچي وٽان ڇپايو ويو. ٿورائتا آهيون محترم ڪنيا لعل جا جنهن پنهنجي هٿان وڙان رقم لڳائي ڪتاب نئين سر ڪمپوز ڪرائي سند سلامت ڪتاب گهر ۾ پيش ڪرڻ لاءِ موڪليو آهي. ڪمپوز دوران ڪيل ڪنهن به قسم جي غلطي ڪمپوزر پاران سمجهي وڃي ۽ اوهان دوستن کي عرض ته درستگين لاءِ اسان جي رهنمائي ڪجو.

محمد سليحان وساڻ

مينيجنگ ايڊيٽر (اعزازي)

سند سلامت ڊاٽ ڪام

sulemanwassan@gmail.com

www.sindhsalamat.com

books.sindhsalamat.com

فهرست

1. پهرين چاپي جو مهاڳ
2. نئين چاپي جو مهاڳ
3. محشر خيال: ڊاڪٽر عبد الجبار جوڻيجو
4. اتم ادب جو ڪارج: ڊاڪٽر غلام نبي سڌايو
5. حالات زندگي
6. فرمودات لائاني
7. ڪلام شريف
8. ڪلام جي تفصيلي فهرست

Gul Hayat Institute

جناب حضرت سيد صادق علي شاه صوفي القادري
سجاده نشين درگاہ فتحپور شريف

Gul Hayat Institute

نئين چاپي جو مهاڳ

محبوب سائين صادق علي شاه صاحب صوفي القادري جن جالڪ ٿورا ۽ احسان آهن جو شروع کان وٺي مرشد جو ڪلام چپرائڻ لاءِ اتساهيندا ۽ دعائون ڏيندا رهيا آهن. هن کان اڳ ۱۹۸۷ع ۾ بحر العميق جو پهريون ڇاپو ۳۰۰۰ ڪاپيون ۽ ۲۰۰۱ع ۾ ٻيو ڇاپو هڪ هزار ڪاپيون مرشد کي عقيدت جا گل پيش ڪرڻ لاءِ چپرايا هئڻ. هاڻي هي ٽيون ڀيرو وري چپرائي رهيو آهيان اميد اٿم ته مرشد جي در تي هي ننڍڙي پيٽا قبول پوندي ۽ محبوب اڳيان آسوندا آهيان مون کي سڄي حياتي پنهنجي خدمت جو موقعو عنایت ڪندا رهندا، جيئن هن ڌرتيءَ تي صوفين جي تصوف، شانتي، پائڻچاري ۽ محبت ۽ رب جي بندگيءَ جو پيغام در در پهچي ۽ اڄ جي خودپرستي جي دور ۾ سورن ۾ ڦاٿل انسانيت صوفيت جي درس جي سٽي پي سجاڳ ٿئي.

اميد اٿم ته هاڻ هن ڌرتيءَ جو هر ماڻهو انهن الله وارن صوفي درويشن جي پيغام کي گهر گهر پهچائڻ لاءِ ڪوشش ڪندو.

۱ جنوري ۲۰۰۴، فتح چند ڪارڙا

Gul Hayat Institute

پهرين چاپي جو مهاڳ

وڏي خوشيءَ جي ڳالهه آهي جو منهنجي سائين حضرت چيزل شاهه صوفي القادري جي سوانح حيات مع ڪلام شيرين سان آراسته پيراسته تي منظر عام تي اچي رهي آهي. ان عظيم هستيءَ ۽ خاندان معظم سان بنده کي ۽ منهنجي خاندان خصوصا اسان جي ڏاڏي محترم دانو مل مرحوم کي عقيدت والهانه رهي آهي. صوفي مت ۽ روحانيت وارن کي چڱي ريت پروڙ آهي ته عاشق بالله جو هر نڪتل ڪلمو يا ڪلام شاه صاحب جي نظريه موجب:

جي تو بيت پانئيا سي آيتون آهين
نيو من لائين، پريان سندي پار ڏي.

صوفيت عشق الاهي جو درس ڏئي ٿي، جنهن ۾ مذهبي متپيد کان مٿانهون سائين چيزل شاهه جو ڪلام به عشق الاهي ۽ رمز حقيقي جو درس ڏئي ٿو. سائين جن جي ڪلام جي سهيڙ، ترتيب، حالات، زندگي جي مواد ۾ هيٺين فقيرن جي تعاون ۽ اشتراڪ جو ثورائتو آهيان.

(1) فقير حسين بخش صاحب، (2) مرحوم ماسٽر نواب علي زيب سومرو، (3) فقير محمد پريل صاحب پٽي ۽ (4) غلام حسين ڏاهڻي. جيڪڏهن ڪا خامي پريس جي هجي ته درست ڪرڻ لاءِ اطلاع ڏئي ثورائتو ڪندا ته جيئن آئنده چاپي ۾ درستي ڪئي وڃي.

نيازمند

فتح چند ڪنيا لعل، ڪارڙا

جيڪب آباد

۳ مارچ ۱۹۸۷ع

Gul Hayat Institute

بين چاپي جو مهاڳ

جيئن ته هن کان اڳ بحر العميق جو پهريون ڇاپو سجاده نشين مرشد سائين صادق علي شاهه علي شاه صاحب جن جي حڪم سان ۱۹۸۷ع ۾ ڇپرايو هو. هاڻي هي ٻيو ڇاپو اوهان جي هٿن ۾ آهي، ڪوشش ڪري نواڻ آندي اٿم.

هي سڀ ڪجهه فتح پور شريف جي مالڪن جي ڪرم نوازي آهي، جو مان ناچيز درگاهه لاءِ هي عقيدت جا گل ڇاڙهي رهيو آهيان. مون کي هي عقيدت پنهنجي پيءُ ڪنيا لعل ۽ ڏاڏي سائين محترم داني مل کان ورثي ۾ ملي.

منهنجو ڏاڏو سائين جن جي صحبت ۾ رهي ويدانت ۽ تصوف جي پنڌن پيچرن کان چڱيءَ طرح ڄاڻو بڻجي چڪو هو. هن کي خبر هئي ته مرشد جي صحبت ۾ رهي ڪيئن معرفت جو مقام ماڻي سگهجي ٿو. اهو ئي سبب هو جو هنن پنهنجي زندگي جو گهڻو حصو درگاهه فتح پور جي خدمت ۾ وقف ڪيو هو.

مون کي ياد آهي ته هو منهنجي ننڍپڻ کان وٺي منهنجي والد کان وڌيڪ منهنجي ذهني جلا لاءِ پتوڙيندو رهندو هو ۽ هميشه روحاني رمزون فقيرن درويشن جي حالات زندگي، انهن جو ڪلام ۽ ڪويتائون، ٻڌائي منهنجي عشق ۾ اضافو ڪندو رهيو. اهو ئي سبب آهي جو اڄ مان سائين جن جي ڪلام ۽ فقر کي عام ڪرڻ لاءِ هي ڇپائيءَ جو سلسلو شروع ڪيو آهي، منهنجي ڪوشش ۾ عقيدت ۽ محبت کان سواءِ ٻي ڪا به محنت يا ڪمال شامل ڪونه آهي. هن کان اڳ ۱۹۹۲ع ۾ روضي ڌڻي قبله سائين، رکيل شاه صوفي القادري جن جي ڪلام جو مجموعو، بحرالعشق عقيدت طور ڇپائي پڌرو ڪيو هئم، مقصد ڪو دنيوي لاپ ڪونه آهي. فقط مرشد جي خوشنودي، مرشد جي محبت جي پرچار ۽ فڪر کي عام ڪرڻ آهي، انهي خدمت طور مرشد کي عقيدت جا گل ڇاڙهڻ آهي.

هن مجموعي ۾ سائين جن جي حالات زندگيءَ کان سواءِ تصوف جي رمزن ۽ فرمودات سان گڏ سندس ڪلام کي پيش ڪيو ويو آهي. جنهن ۾ ڪافيون، بيت سه حرفيون شامل ڪيون ويون آهن.

ترتيب جي لحاظ کان سندس ڪافيون، سُرُن مطابق پهريون لکيون ويون آهن. بعد ۾ بيت ۽ سه حرفيون ڏنيون ويون آهن.

سائين جن جو ڪلام، هندي، سنڌي، اردو، سرائيڪي ۽ بلوچي زبانن ۾ آهي. اسان ڪوشش ڪري هن ڇاپي ۾ سائين جن جي سموري ڪلام کي سموهڻ جي ڪوشش ڪئي

آهي. ڇو ته ڪجهه ڪلام پهرين ڇاپي ۾ رهجي ويا هئا، اهي هاڻ بي ڇاپي ۾ شامل ڪيا ويا آهن.

ڪتاب جي پروفنگ چيڪ ڪرڻ ۾ مون کي پنهنجي وڏي فرزند سڀاش چندر گهڻي مدد ڪئي آهي. جيڪڏهن ڪنهن عقيدت مند وٽ ڪو رهيل ڪلام هجي ته اسان کي ڏياري موڪليو، جيئن آئينده ڇاپن ۾ شامل ڪري سگهجي.

جيڪب آباد
۱ مارچ ۲۰۰۱ع

Gul Hayat Institute

محشر خيال

اردوءَ جي هڪ مصرع: ”هي آدمي بجاءِ خود اڪ محشر خيال“ ۾ انسان جي خيالات جي دنيا جو اشارو آهي. ان موجب هن جي دل خيالات جي آباد دنيا آهي. جنهن ۾ مجازي ۽ روحاني زندگيءَ جا پوپٽ رنگ سمايل آهن. دنيا جي زندگي اعليٰ انسانن لاءِ هڪ قيد مثل آهي. هنن جي واڳ ڌڻيءَ وس آهي. هو بيوس آهن. جيئن سائين رکيل شاهه چيو:

”وس نهين چلدا، حجت نه هلائي،
رت رووان هٿ ڏووان جند پئي جلدي.“

سنڌي ۽ سرائڪي شاعريءَ جي روايت گذريل ٽن سون سالن ۾ چٽا رنگ پريا آهن. شاهه ڪريم، شاه عبدالطيف، سچل، خواجہ فرید، بيدل، بيڪس، خوش خیر محمد، سائين رکيل شاهه ۽ پوءِ سندس فرزند سائين چيزل شاهه توڙي ٻين هن سلسلي ۾ پاڻ مجرايو آهي. سائين رکيل شاهه ۽ چيزل شاهه ارادت جي سلسلي سان ڳنڍيل آهن، سو ميران پور جهوڪ جي حضرت شاهه عنايت شهيد سان ملي ٿو: مٿي ويندي حضور ص سان تعلق آهي. صوفي درويشن انسان ذات کي خدا ڏانهن راغب ڪيو ۽ محبت جي هن تلقين ماڻهن ۾ انسان دوستي ۽ بي تعصبي پيدا ڪئي. شاهه عنايت جي مريدن ۽ سائين رکيل ۽ سائين چيزل جي مريدن ۾ هندن جو هجڻ ان ڳالهه جي ثابتي آهي. پنهنجي والد محترم وانگر سائين چيزل شاهه هڪ اعليٰ شاهه ۽ درويش هو. سندس ڪلام نه رڳو تصوف جي تند تنوار سان بلند آهنگ ۾ آهي، بلڪ شاعريءَ جي روايت سان فن ۽ فڪر موجب ۾ ڳنڍيل آهي. سنڌ ۾ ڪافيءَ جا شاعر گهڻا آهن. سائين رکيل ۽ چيزل به فني لحاظ کان سهڻيون ڪافيون چيون آهن. سائين چيزل شاهه سنڌي ۽ سرائڪي اردو امتزاج سان ڪافيون چيون آهن. عشق بادشاهه سندس ڪافي ڪلام جو خاص ۽ بنيادي موضوع آهي.

فرمائي ٿو ته :

آڻي عشق آتش اندر ٻاري ڙي اديون

جان جسم جند ڳاري، دردن ۾ ته آڙاري. ڙي اديون

هڪ آءُ سهڻل ڪنهن پيري،

ٻيو ته چاڪ پون جگر جيري،

ٿيون ڪري ڪيئن وري تاري ڙي اديون.

انساني بوتو حقيقي محبوب جي رهڻ جو آستانو آهي. آدم جو ويس پائي محبوب اچي واسو ڪيو آهي آدم ۾ اظهار ڪيو اٿس .
سائين چيزل فرمائين ٿا ته :

ٿله: بيرنگ برقعو پائي پائي.
آيو آدم هت اظهار ٿي.
علم العين يقين تون ڄاڻي،
احد ۽ احمد فرق نه آئين
وچون ميمر وڃائي.
آيو سپن نبين جو سردار ٿي.

آدم جو اولاد نه آهيون بلڪ آدم اسان جو ڄايو آهي. جيئن بلا شاهه چيو تيئن ٻين به
ڪيترن صوفين ۽ الله جي عاشقن به آلايو.
چيزل سائين فرمائين ٿا ته:

ڪون اسان نون لوڪ سمجهاوي؟
اسين آدم دي اولاد نه ڄاڻي.
ڪاڻ تماشي هتڙي آيم
مت نه ڪنهن دا نه ڪوئي ڄايم
سير سلطاني حقيقي پايم
خيال ڳيا لنگهه سفر سجائي.
عشق واليان نون هادي هدايت
راه رهبر سچ ڏسي هي وحدت
پيا ڪونه ڪريسي سانون نصيحت
چيزل نعرا نينهن وڃائي.

شعر ۾ عارفن هڪ ته اعليٰ اڏام ڪندي آهي خيال ظاهر ڪيا آهن، جن جي خبر به
اهڙن عارفن کي ئي آهي. ٻيو ته زبان جو فرق به نه رکيو اٿن. ڇا سرائڪي ڇا سنڌي هندي ۽
اردو، هنن ته اڏام ئي ڪئي آهي. بلند پرواز ۾ آهن. سائين چيزل شاهه وٽ به اها بلدن پرواز
آهي:

تيري عجب اسرار ڪا، مجھ ڪو هئا ڪيسي خبر،
هم هون هر دم درد سي ديوان او در بدر.
گلي گلي ۾ گول ڪرڪي
يار آيوسي نظر،

ديدار ميري دل ڪو لتيا
قر آوي ڪيون صبر.
بره ڪي بازار ۾
سودا ڪيا هي سر بسر،
العشق نار الله سي
جل ڳيا جانون جگر.

مطلب ته الله جي عاشقن جي زبان پنهنجي، انهن جو بيان پنهنجو. هن زبان ۽ بيان جو اثر به دل وارن تي ٿيو. ڏکي خلق ڏانهن رجوع ٿي ۽ سڪ جو ساهه کنيائون. رسالو بحر العشق (سائين رکيل) ۽ رسالو بحر العميق (سائين چيزل) درد درياءَ آهن. عشق جي عميق بحر جا واقف سڄي اسرار کي سمجهن ٿا. هڪ پيري وري بحر العميق سڪ وارن لاءِ ميسر ٿيو.

ڊاڪٽر عبدالجبار جوڻيجو

والسلام
۱۹۴ شهر يار منزل،
شاه لطيف روڊ
بدين، سنڌ

Gul Hayat Institute

اتم ادب جو ڪارج

ادب کي زندگيءَ کان ڪڏهن به ڌار ڪري نٿو سگهجي، ڇو ته ادب زندگيءَ جو اهڙو سچو سينگار آهي. جنهن سان زندگيءَ جي ائٽر ۽ اصولي مسئلن جي چند ڇاڻ ۽ آگهي حاصل ٿئي ٿي. جيڪو اڻ ٿيڻو آهي. سندر ناهي ۽ سک ۽ سلامتي جي ڇاڻ نٿو ڏي اهو ڪنهن به طرح ساهت ناهي، ڪلا ناهي. ڪلا ۽ ساهت اها سڦلي. چئبي جنهن ۾ قومي ۽ سماجي مسئلن کي اوليت ۽ اهميت ڏنل هجي.

انسان جي مهانتا ۽ وڏائي آتما (روح) سمايل آدمي مڙئي مهربانيون ۽ بخششون کيس قدرت کان مليل آهن. انسان جو فرض کوجنا ۽ ڪوشش ڪرڻ آهي، جڏهن ڪو منش انهيءَ مقصد کي حاصل ڪري ٿو اهو ئي زندگيءَ جي سڦلتا ماڻي ٿو.

اسان جنهن منش جو وستار ڪري رهيا آهيون، اهو فطرت جي جوت جو هڪ ننڍڙو ترورو آهي. جنهن جو من سوچيندڙ آهي، جنهن ۾ قدرت جي گجهن پروڙڻ جي چاهنا آهي ۽ جيڪو پنهنجو آئيندو سٽي ۽ رٿي سگهي ٿو. اصل ڳالهه اها ته حياتيءَ جي ورقن تي ويچارڻ، پر ماتما جي سندرتا پڪيڙڻ وارن گياني سنتن جي چاهت جو ٻوٽو سندس وشواس ۾ سمايل آهي. اها سباجهڙي شخصيت جيڪب آباد جي رهواسي فتح چند ڪنيالعل ڪارڙا جي آهي جنهن جي ويساه جي واڳ سندس روحاني مرشد (گرو) سيد رکيل شاهه ۽ سندس فرزند سيد چيزل شاهه جي پوتر هٿن ۾ آهي. سندس نالي جو چيد ڪبو ته سڌو سنئون واسطو درگاهه فتح پور شريف سان نظر ايندو، اهو ئي ڪارڻ آهي جو فتح چند سدائين فتح پور درگاهه سان واڳيل رهي ٿو.

سندس ڏاڏوسر ڳواسي دانومل انهي سچي درٻار جو چيلو هو. سائين جن جي صحبت ۾ رهي هن تصوف جي تعليم ورتي. فتح چند جي جي بالڪڙي ۾ روحاني پرورش سندس ڏاڏي دانيمل ڪئي، هو سندس آتما ۽ ذهن جي پتي تي هر هر اهي گفتا اٿڻ جي ڪوشش ڪندو هو ته ”بابا ڪرمن جي گتي نياري آهي، هي جڳ جو چڪر پيو گهاٽي جيان ڦرندو، سنها ته پيا پيسجن پر سوايا بچيو وڃن ٿا، نيٺ هڪ ڏينهن سوايا ۽ تونگر به نيچو ڏسندا. سڪڻا ڪنگر پيا پرچن ۽ پريل سڪڻا ٿيو وڃن. ڪڏهن راجائون پيا پينو ٿين ته ڪڏهن بيڪاري پيا بادشاهه بڻجن. ڪتي سورن جو سنسار آهي ته ڪتي سڪن جون سيجون وچايل آهن ڪڏهن ڏينهن آهي ته ڪڏهن رات انهي کي ڪرمن جو چڪر چئجي ٿو. انهي ڳوڙهي ڳجهارت کي سائين چيزل هيئن سلجهايو آهي پت.“

ڳولا ڪرڻ ڳجهه ۾، رکڻ طلب تمام،

ماری نفي نفس کي، چڏ وڃائج پاڻ،
جاچي ڏس جيءَ اندر ۾، سارو ٿي سبحان،
چيزل پوئي تون ڄاڻ، ته هر جاءِ حاضر هڪ ٿي.

ڏاڏي داني مل جي انهي طريقي واري تعليم فتح چند جي جيءَ ۾ رچي ويئي آهي.
ڪاروبار هجي يا سماجي ڪم ڪار، ڌرمي ڪم هجن يا ساهت ۽ صحافت هجي، هر هنڌ
سندس سوچ ۾ اٿاهه پيار، پنهنجائپ، ڪهل ۽ ڪهڪاءُ رهي ٿو.

اتر ادب جا رچيندڙ حق پرست ٿين ٿا ۽ هر هنڌ سچ کي ڦهلائي پلائيءَ جي پرچار ڪن
ٿا. اسان جي صوفين ۽ سنتن سدائين سچ ۽ پيار جي پرچار پئي ڪئي آهي. سائين رکيل
شاهه ۽ سائين چيزل شاهه به ساڳي ئي ڌارا جا به وهڪرا آهن. انهن جي فڪر کي عام ڪرڻ
اتساهت وارو ڪم آهي. فتح چند ڪارڙا پنهي صوفي بزگن جي ڪلام جي ڦهلاءَ لاءِ، عقيدتي
جو اظهار سندس ڪلام کي چيائي ڪيو آهي.

فتح چند هڪ سچو پريمي ۽ شيواداري منش آهي. اسڪول ۾ اسڪائوتنگ کان
شروع ڪيل سماجي ڪم، ۱۹۸۳ع ۾ نوجوان سماج سنگت جي جوڙجڪ تائين پهتو. ان
تنظيم جي سهڪار سان شيوا ڪلينڪ قائم ڪئي ويئي جيڪا اڄ سوڌو بنا پيد پاءُ جي هندو
مسلم جي شيوا پئي ڪري. اخبار نويسي اختيار ڪري روزانه عوامي آواز ذريعي ضلعي
جي عوام جا مسئلا سلجهائڻ لاءِ جتن ڪندو رهي ٿو.

جيڪب آباد جي يونين آف جرنلٽس جو سال ۱۹۹۶ع ۱۹۹۷ع لاءِ ٻه دفعا صدر چونڊجي،
پريس جي آزادي ۽ پريس نمائندن جي مسئلن کي هل ڪرڻ لاءِ پاڻ پتوڙيندو رهيو آهي.
اخباري پتر لکڻ سان گڏ سائين رکيل شاهه بادشاهه جي ڪلام کي بحر العشق جي
نالي سان نئين سر سموهي، ڪجهه واڌارن سان پنهنجي هٿان چپرايو اٿس ۽ گڏوگڏ سائين
چيزل شاهه جي ڪلامي مجموعي بحر العميق کي هڪ دفعو سال ۱۹۸۷ع ۾ چپرايو هيائين ۽
هينئر پيهر انهيءَ مجموعي کي ڪجهه ترتيب تي تبديلين سان چاپي هيٺ آڻي رهيو آهي.

اها سندس فڪري عقيدت، اڻ ڳڻيا ڳڻ ۽ شيوا جي سڳندت هر سنڌ واسي صوفي، توڙي
صوفيانه شاعري سان انس رکندڙ انسان سدائين ماڻيندا رهندا.
منهنجو ويساهه آهي ته چيزل سائين جي ڪلام جي بدولت فتح چند ڪنيا لعل وڌيڪ
سوييا ماڻيندو ۽ مان پائيندو.

العابده، غريب آباد

جيڪب آباد

ڊاڪٽر غلام نبي سڌايو.

۲۰۰۱.۳.۱ع

حالات زندگي

(الف) خاندان:

مرشد كامل، سلطان العارفين مجدد امام سخي دوران حضرت سائين چيزل شاه صوفي القادري رحمت الله عليه جو دود مان عاليه حسيني علوي هاشمي آهي، حضرت امام علي رضا عليه الصلواہ و سلام سان سلسلہ ۽ نسب هجڻ سبب رضوي پڻ آهي.

سلسلہ ۽ شجره بحر العشق جي حوالي مطابق هن ريت آهي:

حضرت سائين چيزل شاه (عزيز شاه) بن سيد ركيل شاه بن سيد نور محمد شاه بن سيد ركيل شاه بن سيد عزيز الله شاه بن اول شاه، بن سيد ولي شاه، بن سيد محمد بقا شاه، بن سيد رستم شاه، بن سيد ولي شاه بن سيد رستم شاه، بن سيد عبدالنبي شاه بن سيد سليمان شاه، بن سيد لاشار شاه، بن سيد حامد شاه، بن سيد جان نثار شاه، بن سيد عبدالنبي شاه، بن سيد ننگر شاه، بن سيد عارب شاه، بن سيد طاهر شاه، بن سيد ننگر شاه، بن سيد حسين شاه، بن سيد حيات شاه، بن سيد حسين شاه، بن سيد باث شاه، بن سيد حسين شاه، بن سيد عبدالولي شاه، بن سيد عبدالحميد شاه، بن سيد فريد شاه، بن سيد عبدالله شاه، بن سيد جنيد شاه، بن نظام الدين شاه، بن سيد محمد شاه، بن سيد قاسم شاه، بن سيد عبدالحميد شاه، بن سيد علي شاه، بن سيد يونس شاه، بن سيد اسحاق شاه، بن سيد عالم شاه، بن سيد جعفر شاه، بن سيد عقيل شاه بن سيد موسيٰ شاه، بن سيد محمد تقوي شاه، بن سيد علي نقوي شاه، بن سيد امام علي رضا شاه، بن امام موسيٰ كاظم بن سيد امام جعفر صادق، بن امام محمد باقر، بن امام زين العابدين، بن حسين عليه السلام، بن يعسوب الدين امير المؤمنين علي كرم الله وجهه ولي و وصي رسول الله ص.

(ب) سكونت آباء و جداد:

سائين چيزل شاه جا وڏا عربستان، عراق، ايران مان هجرت ڪري بلوچستان جهڙي گرم ۽ وارياسي علائقي ۾ آباد ٿيا. سندس رهائش جو هنڌ فتح پور آهي، سائين جن جي ڏاڏنگ مان سيد عبدالنبي ”سوا ڪيسري“ وارو ولي، صاحب ولايت هو ۽ بزرگ سلطان العارفين رضوي ڌڻي ركيل شاه نوراني عشق، حقيقت سان رڳيل ۽ فيض رسان مشهور ۽ معروف آهن، وڌيڪ تفصيلي احوالي بحرالعشق ۾ مرقوم آهي.

(ت) والادت باسعادت:

حضرت چيزل شاه صاحب جمعي جي رات ماه جمادي الثاني 1332 هجري سنه ۾ مرشد
ڪامل سائين رکيل شاه جي گهر فتح پور شريف ۾ تولد ٿيا، يعني رب القدوس هن علائقي
تي پنهنجو لطف و رحمت جي برسات جاري رکي.

هڪڙي ڏينهن والده ماجده کيس وهنجاري سينگاري پينگهي ۾ سمهاري کيس لوڏڻ لڳي،
اوچتو سائين چيزل شاه جي سر مبارڪ سان لڳ ڪارو نانگ ڏٺو، بي بي سائين خوف کان
روزي ڏئي سائين رکيل شاه وٽ ويئي، سائين رکيل شاه عبادت الله ۾ مصروف هئا، بي
بي صاحبه سڄي حقيقت ڪئي. ان تي سلطان العاشقين فرمايو ته، اهو نانگ نه بلڪ اهو
عشق جو تاج آهي، ڪو به خوف نه ڪر، وڃي پيهر ڏس، بي بي سائين حضرت چيزل شاه جا
وار مبارڪ ڪاري نانگ وانگر دراز ڏنا.

هڪڙي ڏينهن سائين چيزل شاه ٻارن سان راند ڪري رهيو هو ته، کيس هڪ مجذوب
ساوڻ فقير ڏسي فرمايو ته: بلند اختر شهزادو دنيا جي دوريشن جا امام ٿيندا ۽ ٻارن کي
چيائين ته، هن سان نه وڙهجو. ان تي اتي بيٺل عام ماڻن چيو ته، چريا هي ٻار آهن. ڪڏهن
وڙهندا، ته ڪڏهن ڪيڏندا، ان تي ساوڻ مجذوب چيو ته، هي شهزادو دنيا جي عاشقن جو امام
مجدد آهي، ان سان ٻار ڇو وڙهن؟ سائين جن جو حليه مبارڪ هن ريت آهي:

1. رنگ گندمي، ڪشاده پيشاني
2. ڪارا ڊگها چمڪدار وار
3. سياه ابرو هلال وانگر
4. ٻاجهاريون وڏيون چمڪدار ۽ تابدا چشم
5. نڪ نوڪدار
6. شهپر گهاتا مگر سنت، نبوي موجب، موزون سونهاري ڏاڙهي مٺ برابر.
7. پير، لڪ دار
8. قد ۾ قداور ۽ موزون قامت.

(نوٽ) محفل سماع دوران سائين مالڪن جي حليه مبارڪ لاءِ هي چوڻ لازمي ٿئي ٿو ته، هر
گهڙي هر ساعت چهري مبارڪ جي ڪيفيت نياري نياري رهندي هئي.

Gul Hayat Institute

(ث) تعليم و تربيت ۽ شادي مبارڪ:

فرمان آهي ته، و علمنا من الدني علمامون کان انهن کي علم عطا ٿيل آهي، روز ازل کان عاشقن کي معرفت علم لدني حاصل آهي، مگر دنيا جي ظاهري دستور مطابق حضرت چيزل شاه کي سائين رکيل شاه قرآن پاڪ جي تعليم وٺڻ لاءِ پير سيد رسول بخش شاه جن وٽ ويهاريو. جڏهن درس قرآن پاڪ جي ابتدا ٿي ته مرشد کامل راند روندن ڪري ڇڏي. درس قرآن پاڪ کان فارغ ٿي، سائين سلطان العارفين جي حضور ۾ پهچي، ات رهندا هئا، جتي کيس روحاني تعليم به ملندي رهي، پاڻ عربي، فارسي ۽ اردو جي ظاهري تعليم سان سينگارجي ويا. ديني دنياوي ۽ روحاني علم سان رڳجي ريتا ٿي ويا. جڏهن سائين جن جي عمر چوڏنهن سال ٿي، ان وقت سنت نبوي موجب، بمطابق شريعت محمدي شادي مبارڪ ڪيائون. سندن شادي ڏاڏنگ مان ٿي. ٻي شادي جيڪب آباد جي بخاري ساداتن مان ٿي، جنهن مان کين پٽ جو اولاد ڪونه ٿيو.

(ج) بيعت ۽ طريقت

مرشد کامل سائين چيزل شاه ايڪويه سالن جي عمر ۾ پنهنجي والد محترم جي هٿ تي بيعت ڪري صوفي القادري مسلڪ ۾ شامل ٿيا. ظاهري دنيا وارن لاءِ مرشد جو هجڻ ضروري آهي. هڪ حديث آه ته: ”من لاشيخ له فاشيخ هو الشيطان“ جنهن کي مرشد نه آهي انهي جو مرشد شيطان آهي. اگرچہ عاشقن کي راه ۽ رسم جي خبر ازل کان آهي، تاهم ظاهر راه عشق لاءِ رهبر جي ضرورت آهي. جيئن اتباع، انڪسار، خضوع ۽ خشوع جي ذريعي منزل، حق ڏانهن راغب ٿئي، طالبن کي انهيءَ رمز مان گذرڻ ضروري آهي. مرشد کامل ئي پنهنجي مريد کي ورد و وظائف ڏئي جي تڪميل لاءِ آماده ڪندو آهي. ان طرح طريقت جي ذريعي ئي معرفت کي پهچبو آهي.

اهل تصوف وٽ پنج ڏاڪا هوندا آهن، جن جي ذريعي عاشق واصل بالله ٿين ٿا.

1. شريعت: يعني اسلامي ارڪان ۽ عقائد جي پختگي
2. طريقت: يعني مرشد حق جي اتباع
3. معرفت: يعني رسول مقبول صه تائين رسائي ۽ خدا جي ساڃاهه ۽ ڪل ڄاڻ ملي.
- سائين چيزل شاه جي نظريه ۾ حقيقت تائين پهچڻ کان پوءِ معرفت حاصل ٿئي ٿي.
4. حقيقت: يعني الله تبارڪ و تعاليٰ جي ڄاڻ ۽ پاڻ ۾ پرتو پسڻ.
5. بقا دوام: يعني خدا جي ذات ۾ گم ٿي وحدت ۾ وحدت ٿيڻ.

(نوٽ: چئن مقامن کان پوءِ حقيقت دوام آهي ڪثرت مان ڦري وحدت ۾ گم ٿي، واحد ٿيڻ آهي.)

پهرين ڏاڪي جي صورت ۾ عبادات، تذڪير ۽ تهليل جون سڀ راهون سر ڪرڻيون آهن. هن ۾ امر و نواحي کي اهميت آهي. مثلاً:
(1) وماناڪم الرسول فخذوه و مانهي ڪم عنه فانتھو.
(۽ جيڪو توهان کي رسول ڏئي، ان کي وٺو ۽ جنهن کان توهان کي روڪي ته پوءِ رڪجي وڃو.)

(2) ومن يطع الرسول فقد اطاع الله
(۽ جنهن رسول جي تابعداري ڪئي، تنهن الله جي تابعداري ڪئي.)
(3) واطيعو الله واطيعو الرسول
(۽ خدا جي تابعداري ڪريو ۽ رسول جي تابعداري ڪريو.)
(4) فلا وربك الايو منون حتي يحڪوك.
(۽ پوءِ قسم آهي تنهنجي رب جو اهو تيسين مومن نه آهي جيسين توکي (حضور اڪرم) حاڪم نه مڃي.)

ان وقت ئي طريقت ۽ رياضت ۽ مجاهدن جي ضرورت ٿئي ٿي، طريقت جي ذريعي ٽئين ڏاڪي تائين پهچي ٿو، ٽئين ڏاڪي کان پوءِ چوٿين ڏاڪي جي جاڻ حاصل ٿئي ٿي. معرفت جي ذريعي معلوم ٿئي ٿو ته، هستي رسول مقبول ڇا آهي، مثلاً:
(1) لولاڪ لما خلقت الافلاڪ

(۽ جيڪڏهن توکي (محمد ص) پيدا نه ڪريان ها ته دنيا کي پيدا نه ڪريان ها.)
انا ارسلناڪ بالحق بشيرا و نذيرا
(اسان توکي حق سان بشارت ڏيندڙ ۽ ديچاريندڙ ڪري موڪليو.)
انا من نور الله و خلق ڪلھم من نوري
(مان الله جي نور مان آهيان ۽ ڪل مخلوق منهنجي نور مان آهي.)
اول مان خلق الله من نوري
(پهرين الله تعاليٰ منهنجو نور پيدا ڪيو.)

مجاهدات

حضرت سائين چيزل شاه پنهنجي مرشد نوراني جي حڪم سان مجاهدات ۽ رياضت ۾ هم تن مصروف رهندا هئا ڇو ته طريقت ۾ هي ڳالهيون گهڻي اهميت جون حامل آهن.
فان مع العسريسرا ان مع العسريسرا
(تحقيق سختي سان آساني، تحقيق آساني سان آهڻج آهي.)

موتوا قبل ان تموتوا.
(مرو مرڻ کان اڳ)
يمشي علي الراس بدون القدم
(پيرن جي بجاءِ مٿي ڀر هلڻو آهي).
انهيءَ کان سواءِ هيٺين ريت جاڻ حاصل ٿئي ٿي:
الحياه الدنيا الامتاع الغرور
(دنيا جي زندگي تڪبر ۽ وڏائي جو سامان آهي).
توكل علي الله ان الله يحب المتوكلين
(الله تي ڀروسو رکو، تحقيق الله تعاليٰ توڪل ڪندڙن سان محبت ڪري ٿو).

هڪ دفعي سائين پاڻ مجاهد ۾ مستغرق ٿي ويا. ڪيترا ڏينهن لنگهي ويا، امان سانئڻ
کي خيال ٿي پيو، وڃي روضي ڏٺي کان حقيقت ڄاڻڻ جي ڪوشش ڪئي، روضي ڏٺي فقير
فيض محمد کي چيو ته، شهزادي کي ڏس، صحبت ڪري چويس جو هو ڪاهي پيو آهي. مڇ
۾ عشق مولا جو باهه آهي، هڪ مڇ مان لنگهي ٻئي ۾ ٽپي پيو، متان مڇ کيس ساڙي ڇڏي
عربي ۾ مقولہ:

العشق نار يحرق كل شيء ما سوا الله
عشق باهه آهي سڀ کي ساڙي ٿو، سواءِ الله جي.

فقير فيض محمد سائين جن وٽ پهچي حق موجود چئي ويهي رهيو. پر پاڻ استغراق
۾ مست ۽ محو رهيا. آخر فقير واپس ٿي روضي ڏٺي وٽ عشاءِ جي وقت حاضر ٿيو. جڏهن
سماع جو رهاڻ شروع ٿيڻ واري هئي ته به پاڻ سائين جن روضي ڏٺي جي آڏو حاضر ٿيا.
روضي ڏٺي فقير کان خبر معلوم ڪئي، جنهن جواباً عرض ڪيو ته، ”قبلا سائين جن جي
فرمان موجب ات ويس، پر هتي عشق جو غلبو ۽ مستي حال آهن، ڪنهن صحبت جي
ضرورت ڪونه آهي. مان ويهي ويهي موٽي آيس پاڻ واجهائي به نه ڏنائون.“ روضي ڏٺي
فرمايو ته، ”سڀاڻي مان پاڻ ويندس.“ ٻئي ڏينهن حضرت سائين نوراني جن پاڻ فقيري کاڌو
کڻي وٽس ويا، جڏهن سائين چيزل شاهه مرشد نوراني رکيل شاهه صاحب کي ايندو ڏٺو، هت
ادب جا ٻڌي جهڪي بيهي رهيا، پاڻ سائين رکيل شاهه وينو ته سائين چيزل شاهه ادب کان گوڏا
پيچي وينو. روضي ڏٺي هدايت ڪندا ۽ سمجهائيندا رهيا، سائين جن ڌيان سان ويني ٻڌو،
ڪجهه وقت جي ڪچهري کان پوءِ سائين جن شهنشاهه نوراني سان گڏجي خير سان گهر
روانا ٿيا.

ان وقت هم اوست ۾ داخل ٿي نئون ٻول دهر يائون:

دور ہے یارو دیس ہمارا کہاں عجب سے آیا ہے

واه واه سيرا سي هه جگ كا كس نه آپ بنايا هه
ظاهر اپنا نام دهر اكر عابد لوگ سڙايا هه
چيزل ميري ذات نه كائي نا تو كس كا جايا هه

بي بي سائڻڻ شهنشاهه كان خبر پڇڻ آئي ته كيس شهنشاهه فرمايو ته، ”تون چوين ٿي ته منهنجو پٽ آهي، مان دعويٰ ڪريان ٿو ته منهنجو پٽ، پر پاڻ چيزل شاهه چوي ٿو ته، مان ڪنهن جو جايو نه آهيان، پاڻ سائين چيزل شاهه ايتري ته رياضت ۽ مجاهدده ڪيو. شهنشاهه راضي ٿي كيس هر راز اسرار غيبي خزانن جو مالڪ بڻائي ڇڏيو آهي.“
رياضت ۽ مجاهدي دوران عجب عجب ڪرشنا نمودار ٿيا، جو حقيقت، معرفت کان لنگهي وڃي بقا بالله ڪي رسيان.

(خ) هم از اوست ، هم اوست

فرهنگ: وحدت مان ڪثرت ۽ ڪثرت ٿي وحدت:

مجاهدات جي دوران عجيب و غريب عجائبات ڏسڻ ۾ اچن ٿا، حال ۾ مستي ۽ خودي اجاگر ٿئي ٿي. اهڙي ريت سائين چيزل شاهه جن عجائب ۽ مظاهر، قدرت ۾ وحدت ڏني، يعني ڪثرت مان وحدت مان ڪثرت جتي دوئي جا پردا چاڪ ٿي ويا.
پاڻ فرمائڻ ٿا ته:

اپني مهر مولا سي معراج ڪيا....

مطلب ته خدا خود اسم جو اولو بشري پھري اثبات ۾ آيو ۽ معراج ڪري، ارتقا جو مقصد سمجھايو. (عملي طريقي سان)

درروني جسم کي بين بادشاهي مين ڪيا؟

بادشاهي ڪجهه نهين، هم خود خدائي مين ڪيا؟

مطلب ته سائين چيزل شاهه چوي ٿو ته، مان پنهنجي جسم اندر راز پاتم، ظاهري بادشاهي ڪجهه به نه آهي. بلڪ مان جو ڪجهه ڪيو، اهو خدا بڻجي ڪيو، ڇو ته مان خود خدا آهيان. انهي کان سواءِ وحدت ڪل جا گهڻا راز مختلف ڪلامن ۾ واضح فرمايا آهن:

(و) وصال:

حديث: الا ان اولياء الله لا يموتون بل ينقلبون من الدار الي الدار:

اولياء الله مرن نه ٿا، بلڪ هڪ جڳهه کان ٻي جڳهه ڏانهن منتقل ٿي وڃن ٿا.

16 مئي 1984ع اربع ڏينهن شام جو 8 وڳي بمطابق سنه 1404هجري بروز اربع، تاريخ 15 ماه شعبان تي هن جهان مان برقعو مٽايو ۽ دارالبقا ڏانهن روانا ٿيا. (قالوا ان الله و انا اليه راجعون

رضينا بقضا الله) پاڻ سائين جن كل باهتر ورهيه اولي بشري ۾ رهي درس حقيقت ڏنو ۽ طالبن جي تاس اجهائي، راه محبت ۾ شهيد ٿي شهادت جو سبق پنهنجي طالبن کي سيکارڻ ۾ وقت گذاريائون. بمصداق، من مات في حب الله فقد مات شهيد يعني جو شخص محبت الله ۾ مري ويو اهو فوتي شهيد آهي.

(ه) رهڻي ڪهڻي:

حضرت چيزل شاهه سادي زندگي بسر ڪندا هئا، ننڍن ۽ وڏن سان عزت ڪندا هئا. ننڍن ۽ وڏن سان عزت سان هلندا هئا، ڪوبه ماڻهو وٽس ايندو ته ان کي بامراد ڪندا هئا. انهن ماڻهن جي عيب ۽ ثواب ڏي ڪونه نهاريندا هئا. پاڻ قرآن پاڪ جي فرمان ”فامالسائل فلا تنهر“ پوءِ سوالي کي چڙب نه ڏيو. جي مجسم تصوير هئا. پاڻ فرمائيندا هئا ته، اهڙن طالبن کي ڏسڻ سان نرندا آهيون، جيڪي سوالي کي نٿا جهڻڪن.

سائين جن روزانه تي دفعا ڪچهري ڪندا هئا.

- (1) صبح جو عام ماڻهن ۽ طالبن جا ڏک سور معلوم ڪرڻ ۽ انهن سان عام ڪچهري.
 - (2) شام جو عام ماڻهن سان ڪچهري، مختصر فيصلن جا تصفيه ڪرڻ ۽ ڪچهري.
 - (3) رات جو ماني ڪاٺڻ کان پوءِ فقيرن سان ڪچهري ڪندا هئا.
- محفل سماع ٿيند هئي، ان ۾ ويهي حقيقت جي رازن کي کولي سمجهائيندا هئا.

سندس مقولات هيٺين ريت آهي:

- (1) ”الشيخ في القوم كانبني في الامت“ جيئن نبي امت ۾ هوندو آهي، ان طرف مرشد پنهنجي قوم (مريدن) ۾ هوندو آهي. (بني هدايت لاءِ هوندا آهن.)
- (2) ڏاڍو شوق شريعت سان رک. ٻڏي توکل طريقت تون سک هل حقيقت ساڻ معرفت مطلب قلمر ڪاڻ نانھ جو نکتو سچاڻ
- (3) فقيرن ۽ مسڪينن سان محبت ڪرڻ نبي جو ڪم آهي، انهن سان گڏ ويهڻ پرهيزگارن جو ڪم آهي.
- (4) غريب الله جو عيال آهي، انهن سان خنده پيشاني سان ملو ۽ عيب ۽ ثواب ڏي نه نهاريو.

پوشاڪ هن ريت هوندي هئن:

ڊگهي پهراڻ مٿان گيڙو رنگ جو دستار مبارڪ، ڪڏهن سائي ۽ نيري دستار پائيندا هئا. اونهارو جي موسم ۾ ڀرت ڀريل ٽوپي پهريندا هئا. هٿ مبارڪ ۾ عصا (لٺ) رومال به

جهليندا هئا، چيچ ۾ منڊي پائيندا هئا، پيرن ۾ ڀرت ڀريل جتي پهريندا هئا، ڪڏهن بوت به پائيندا، اونهارو جا به مهينا جون ۽ جولاءِ ڪڏهن آگسٽ ۾ پنهنجي عيال عزيز ۽ فقراءِ سميت ڪوٺهه ۾ گزاريندا هئا. گهڻو عرصو درگاهه فتح پور ۾ رهندا هئا. طالبن جي عرض موجب انهن جي ڳوٺن ۽ گهرن ۾ پير گهمائي خوشيون ۽ روشنيون بخشيندا هئا. خاص موقعن تي پنهنجي مرشد ڪامل پاران عطا ٿيل تاج پهريندا هئا. هر سال حضرت شاهه عنايت شهيد جهوڪ واري جي ميلي تي حاضري ضروري پريندا هئا.

(ي) اولاد

سائين چيزل شاهه کي الله تعاليٰ ٽن فرزندن سان نوازيو:

(1) سائين صادق علي شاهه، جيڪي هن وقت سجاده نشين آهن، فقيرن کي هدايت ۽ رشد عطا ڪري رهيا آهن، ننگر بني سان مسڪينن فقيرن ۽ مسافرن کي ڍو ڪرائن ٿا. حضرت سائين جن وانگر معمول مطابق ڪچهريون ۽ ٻيا مقررہ اصول اختيار ڪندا رهن ٿا.

(2) سائين نياز حسين شاهه عرف علي حيدر شاهه.

(3) سائين رکيل شاهه عرف علي اڪبر شاهه.

ٽيئي فرزند پنهنجو مٿ پاڻ آهن، ڇا حسن جمال ۾، قرب ڪمال ۾، سخا و عطا ۾ مروت ۽ محبت ۾، قال خواهه حال ۾ ڪنهن لفظي تعريف جا محتاج نه آهن.

خانواده سلاسل، طريقت

- (1) جناب سرور ڪائنات، فخر موجودات حضرت محمد ص.
- (2) حيدر ڪرار وصي رسول الله حضرت علي ڪرم الله وجهه عليه السلام.
- (3) شهيد ڪربلا، امام الشهداء حضرت امام حسين عليه السلام.
- (4) سيد الصابرين و امام العاشقين حضرت زين العابدين عيله السلام.
- (5) امام پنجم، انوار پيهم امام حق حضرت محمد باقر عليه السلام.
- (6) روشن ضمير حضرت امام جعفر صادق عليه السلام (مدينه)
- (7) حضرت موسيٰ ڪاظم ڪاظمين شريف عراق
- (8) حضرت امام علي رضا مشهد مقدس ملڪ ايران.
- (9) شيخ المشائخ حضرت معروف ڪرخي رح ڪرخ، ترڪستان.
- (10) سردار السالڪين حضرت سري سقطي رح اصفهان، ايران.
- (11) حضرت خواجه جنيد بغدادري رح، بغداد، عراق.
- (12) خواجه شبلي ابوبڪر رح مڪه معظمه، عربستان.

- (13) مخدوم ابوالفضل عبدالواحد بن عبدالعزیز رح، شہر یمن، ملک یمن.
- (14) حضرت ابوالفرح عبداللہ طرطوسی طرطوس، مصر.
- (15) ابوالحسن علی بن محمد یوسف ہنکاری رح، ہنکاری ترکستان.
- (16) مخدوم ابی سعید بن علی مبارک مخزومی رح، مخزوم، مصر.
- (17) حضرت پیران پیر محی الدین عبدالقادر رح جیلانی، گیلان، عراق. (ہتان قادری طریقو شروع تھی تو).
- (18) حضرت سید عبدالرزاق شاہ رح، بغداد عراق.
- (19) اکمل اولولیا حضرت شہاب الدین-ملک روم.
- (20) حضرت محمد شاہ بن احمد شاہ رح-مکہ معظمہ عربستان.
- (21) حضرت حسن شاہ بغدادی-بغداد، عراق.
- (22) حضرت محمد شاہ بغدادی-بغداد، عراق.
- (23) حضرت سید علی شاہ-شہر مدائن، ایران.
- (24) حضرت سید موسیٰ شاہ-تہران، ایران.
- (25) حضرت سید میر حسن شاہ-سرحدم، شام.
- (26) سید ابوالعباس احمد شاہ بن میر حسن شاہ سرحدم، شام ۽ یمن.
- (27) حضرت خواجہ بہاؤالدین ابراہیم-شہر بخارا، ترکستان.
- (28) ابوالفتح شمس الدین عرف شیخ شاہی - ملتان، پاکستان.
- (29) حضرت سید عبدالملک شاہ-بیجاپور، ڈکٹ ہندستان.
- (30) حضرت عنایت اللہ شاہ، شاہ عنایت شہید جھوک سندھ، میران پور.
- (31) مخدوم سید اسماعیل شاہ نٹو، سندھ پاکستان.
- (32) مخدوم ابراہیم شاہ ڈب وارو جھوک، میرانپور.
- (33) مخدوم محمد زاہد شاہ جھوک میرانپور سندھ.
- (34) حضرت فضل اللہ شاہ قلندر، جھوک میرانپور، سندھ
- (35) حضرت خواجہ ابراہیم شاہ، جھوک میرانپور، سندھ
- (36) حضرت خواجہ محمد شاہ، جھوک میرانپور، سندھ
- (37) حضرت نورانی عبدالستار شاہ، جھوک میرانپور، سندھ.
- (38) حضرت پیر رکیل شاہ، فتح پور، بلوچستان پاکستان.
- (39) حضرت پیر روشن ضمیر مجدد و امام سید چیلز شاہ صاحب، فتح پور، بلوچستان.
- (40) صوفی قادری سید صادق علی شاہ صاحب سجادہ نشین درگاہ فتح پور بلوچستان.

تعارف ڪلام

هڪ بي بصير، هڪ صاحب بصيرت ۽ اهل نظر جي ڪلام تي تبصرو ڪري ته انهيءَ صاحب بصيرت جي اوصاف حميده، ڪلام جميله جي مدحت جي ڪماحقه تعريف نه ٿي سگهي ٿي، تاهم ڪجهه نه ڪجهه نکات جي وضاحت ڪرڻ سان وڌيڪ رازن کليل جو رستو هموار ٿي وڃي ٿو. ان استواريت لاءِ بنده سعي ڪري ٿو، اميد ته حسب نيت ڪم جي تڪميل لاءِ اجر دارين سان مملو ٿيندو. آمين ثم آمين.

سائين چيزل شاهه جي ڪلام شيرين ۾ ڪافي خوبيون ۽ خصوصيتون آهن. جن مان هم اوست هم از اوست سر - فهرست آهن، عجز و نياز ۽ طلب حق لاءِ واضح اشارا ۽ حڪم ملن ٿا، جيڪي متلاشي حق لاءِ رهنما ثابت ٿين ٿا.

(الف) صنائع و بدائع

حضرت سائين چيزل شاهه جو ڪلام اگرچہ چند وديا تي آهي، تنهن هوندي به صنائع ۽ بدائع جون خوبيون موجود آهن.

1- سلاست: سائين جن جي ڪلام ۾ هر مقصد آسان نموني سان سلجھائڻ آهي، مثلاً:

1. چشمن سان تير هڻڻ، نيٺ کڻن.
2. دڪن درد هزار، مليا ساٿ سورن جا.

2- بلاغت: سائين جن جي ڪلام ۾ عام مفهوم وارن لفظن ۾ بلند خيالات جا آثار ملن ٿا.

1. آيا سر تي سور عاشق
راتيان ڏينها روچ ۾ رڙ
2. عاشق الف سان اڪڙيون اڙايون
بي جو ڀولو لاهيو تن.

3- فصاحت: سائين جن جي ڪلام ۾ هر مقصد چٽي طرح سمجھائيل آهي.

1. دم ويسارو دل کان ناهي
ياد هميشه يار ميان!
2. اسم اعظم دا باب، اهو ئي
پير مغان ته پڙهايا هئ

4- صنعت تلميح: سائين جن جي ڪلام ۾ تاريخي ۽ داستاني واقعات جي ذريعي معرفت

حقيقي جا درست ڏنل آهين.

1. دارا سکندر در تنهنجي

نانگا گهمن ٿا نرالا

2. سڪ منصوري مام سڃاڻي

سر سوريءَ تي نيزي چاڙهي

دارا ايران جو شهزادو هو. سکندر، دنيا جو فاتح هو، اهي به گداگر آهن مالڪ وٽ.

اهڙي طرح هر دينوي لحاظ وارا امير خواه غريب مرشد وٽ گداگر آهن.

منصور حلاج هڪ هم صفت بزرگ هو، جنهن هم اوست ۽ هم ازوست جو نعرو هڻي

عوام کي باخبر ڪيو.

5- صنعت، تجاھل، عارفانه: اهڙي ڳالھ جيڪا جاتل سڃاتل هجي پر اڻ ڄاڻ بڻجي پڇجي

ته ڇا آهي.

1. اربع عناصر نام سڏائين،

ڪاڏهن آئين ڪاڻي ڄاڻين.

جيتوڻيڪ صاحب ڪمال ماڻهوءَ کي سڃاڻي ٿو، اهو ڪٿان آيو ۽ ڪٿي ڄائو، پر

سمجهاڻي خاطر سوال پڇي مقصد کي واضح ڪرڻ گهري ٿو.

2. ڪيئن مسافر ڪاڏهن آئين،

ڪاڻي آتنهنجي اصلي جاءِ.

هن ۾ آمد جي جاءِ بابت ڳالھ پڇيل آهي، مگر ڪلام ۾ اڳتي هلي اصلي مڪان جي

وضاحت ڪيل آهي.

6- صنعت حرفي تجنيس: اهڙا لفظ جيڪي ساڳئي هڪ آواز سان شروع ٿين.

1. جيرا جوش جلایا

”ج“ هر لفظ جي شروعات ۾ آهي.

2. نازين نال نويآ

”ن“ هر لفظ جي شروعات ۾ آهي.

7- استخاره: سائين جي ڪلام ۾ عام ڳالهين کي مخصوص راز ڏانهن پيڻي مقصد

سمجهايل آهي.

1. ڏسي باهه مچ تون،

پتنگ وانگي پچ تون.

باهه مچ جو مقصد عشق الاهي آهي، پتنگ مان مراد عاشق حقيقي آهي، مگر استعاري طور مچ ۾ پتنگ ڪم آيل آهي.

2. لهر ۾ لڙهندا ڪنڌي نه ڪائي،

توڪل ترهي تاريو آ.

لهر گردش دنيا جي، ڪنڌي آرام جي جاءِ، ترهو ڪائي جو تختو ۽ سهارو، اهي سڀ شيون سمند سان لاڳاپو رکن ٿيون، مگر عاشق انهن کي دنيا جي صفتن سان ڀيٽي پنهنجي حبيب کي ٻڌائي ٿو ته، توڪل ۽ تنهنجي محبت جي باعث عاشق حقيقت کي پهچي ويو آهي.

8- ڪنايه: اهڙي لفظي معنيٰ جيڪا هوبهو نه هجي، مگر ڪنهن خوبيءَ سبب استعمال

ڪري ٻئي شيءِ سان ڀيٽجي.

1. مشرڪان مارن تير تفنگ،

ابرو نين اڙاون جنگ.

مشرڪان ظاهري طور ڪمان ناهن، مگر ڪنايه طور ڪمان جي مفهوم ۾ لڪيل آهن.

ابرو ۽ نيٺ جنگجو نه آهن، مگر ل تمثيل طور جنگجو ڄاڻايل آهن.

9- صنعت تضاد يا مطابقت: اهڙو ڪلام جنهن ۾ متضاد لفظ به هجن ته پاڻ ۾ مطابقت به

رکن.

1. ڪل پوندي ڪين مون،

تي نفي مان اثبات.

نفي جو ضد اثبات، پر ٻئي هڪ ٻي سان نسبت رکن ٿا.

2. ٿي شتاب شمع تي،

پتنگ جان پڇاوين،

شمع ۽ پتنگ هڪ ٻئي جا ضد آهن، مگر پاڻ ۾ محبت جي نسبت رکن ٿا.

10- اصطلاح: اهڙا لفظن جا ميٽر جيڪي ڪن واقعن جي حقيقت سان تعلق رکي ٻئي معنيٰ

۾ ٻڌائين.

1. سچو سنڌرو ٻڌم ساهي،

راضي آهيان تنهنجي راز تي.

سنڌرو ٻڌڻ تيار ٿي ڪم شروع ڪرڻ (اصطلاح)

2. سور سڀيئي پاتم جهولي،

ماءُ ڏڪان دي ڏٽرم لولي.

سور جهولي جهلڙ ڏڪن جي لولي اصطلاح آهن.

11- ملام: ڪلام ۾ ثابتيءَ لاءِ قرآن پاڪ مان حوالا درج ڪيل آهن.

قمر باذني قول ڪها ڪر

”قمر باذني“ منهنجي اجازت سان اٺ عربي فرمان آهي، جيڪو حضرت عيسيٰ عليه السلام ڏانهن منسوب آهي. ”فاذڪ روني اذڪرم“ پري ناهين توکان وار ميان. ”فاذڪروني اذڪرو ڪم“ تون مون کي ياد ڪر، مان توکي ياد ڪريان، هر هڪ مومن کي امر ڪيل آهي.

12- صنعت تضمين: ڪلام يقيني بنائڻ لاءِ قرآن پاڪ کان ضامن آيت پيش ڪري ٿو.

1. وهي يتوكل صلي الله فهو حسب.

2. هذا ايحبونهم في الظلمات.

3. من ذا الذي يشفع عنده الا باذنه.

4. ان الذين آمنو

سائين جن جي ڪلام ۾ ٻيون به گهڻيون صنعتون موجود آهن، مگر طوالت سبب اختتام ڪجي ٿو.

(ب) صوفيانہ رنگ

سائين جن جي ڪلام ۾ عجز و نياز به آهي، ته سرمستي به موجود آهي. سائين چيزل شاه جن جنهن ماحول ۾ پلي جوان ٿيا، اهو ماحول ئي روحاني هو، يعني چمندي ڄام هئا. سندن ڪلام ۾ روح ۽ رب جي وچ ۾ يڪرنگي جو نعرو ٻڌڻ ۾ اچي ٿو ڪثرت ۽ وحدت ۽ وحدت مان ڪثرت جي مام ملي ٿي.

1. بيرنگ برقعو پائي

آيو آدم هت اظهار ٿي.

2. بيرنگ برقعو بشري پاتم،

سڀ چيزل سينگار.

3. قلندر لعل اپني سي، جلالي هون جلالي هون،

نشا وحدت خمر پيئا، موالِي هون موالِي هون.

سائين جن جي ڪلام ۾ سچل سرمست واري سرمستي آهي ته وري شاه پٽائي واري

عجز و انڪساري به ڪثرت سان ملي ٿي.

(الف) سرمستيءَ وارو ڪلام ۽ سائين چيزل شاه

سچل سرمست

- 1- صورت سڀ سلطان، پاڻ ڏسڻ آيو پنهنجو تماشو.
- 2- سچل آءُ تان ناهيان، پوءِ ساري سڌ پيام ٿو پاڻ ٻاروچو ٻول.

سائين چيزل شاهه:

- 1- چيزل عين الله جو آهي، ڪونهي ڪوڙ خلاف
- 2- شغل شهانا، پائي گل گچي گانا.
- ڪري ڪير معنيٰ، چيزل گالهايو.
- 3- فيئون فثم الله، وجه حق تجلا
- هر جاءِ نور الله، نظر سان نياز.

شاهه پٺائي:

- 1- پنهنون هيس پاڻ، سسئي تان سور هئا
- 2- سو هي، سو هو، سو اجل، سو الله
- سو پرين جو پساھ، سو ويري سو واهرو.

سامي صاحب جو سلوڪ:

- ڪوجن لڌو ڪوج، پرچي پريم نگر جو،
- ٻڌئين ٻانيڻ چوي، تنهن ۾ سهج سروج،
- هرڏئي منجهه هر وج، درسن ڪري دوست جو.

سائين چيزل شاهه جي ڪلام ۾ طلب ۽ تات جاري رکڻ لاءِ هيٺيان ڪلام ملن ٿا:

- 1- آڏوتي الف کان واندا ڪين وهن
- 2- ماري نفي نفس کي ڇڏو ڇاڻچ پاڻ
- 3- راتيان ڏينهان رڙي، وڃي هادي سان هورسيا

ڪبير پڳت چوي ٿو:

- 1- بن پيا جئا ترسي
- ڪالي بدريا مورا جئا ڊلائي
- 2- ميرا پيارا پيا پرديس
- اب تو نه رهيو جاءِ نه ديس

مولانا رومي:

هر کجا تو با مني من خوشدل
ور بود درقعر گوري منزل

- 1- من ۾ يار جي جلوي بابت رومي جو ڪلام سائين شاه جي ڪلام جي تشريح آهي.
- 2- تو مڪاني اصل در لامڪان،
اين دڪان بربند و بڪشان آ دڪان.

سائين چيزل شاه

چاچي ڏس جيءَ اندر ۾ سارو ٿي سبحان،
چيزل سمجھ پوئي تون ڄاڻ هر جاءِ حاضر هڪ ٿي.

سائين چيزل شاه جي ڪلام ۾ رندي، سرمستي:

سيرت نگاري، فطرت نگاري، طلب حق لاءِ قرباني، محبت لاءِ سر جي بازي، درس
انسانيت جا گهڻا آثار ملن ٿا.

سندس ڪلام عجز ۽ نياز بابت پاڻ کي ڪڏهن سسئي سان، ڪڏهن هير سان ۽ ڪڏهن
مارئي سان پيٽي ٿو. ڪڏهن طمع تياڳڻ، نفس کي مارڻ لاءِ آڏو ٿي، سامي، جوڳي ۽ فقيرن
سان پيٽي محنت جاري رکڻ جو درس ڏئي ٿو.

سندس ڪلام ۾ دوئي، غيرت کي مذمت ڪيل آهي، هميشه وحدت وارو پيالو آهي،
جنهن ۾ محبت، عشق پيار آهي، ان جو آسائو آهي.

سائين چيزل شاه ڪٿي وري منصور، سرمد، شاه عنايت، سچل فقير، روحل فقير،
سائين رکيل شاه وانگر دم هڻي ٿو، ته ڪٿي شاه پٽائي، ڪبيرپگت، گرونانڪ، سامي وانگر
عجز ۽ نياز جو پتلو بڻجي وڃي ٿو. ڪٿي رومي، جامي ۽ سعدي وانگر طالب ٿي زندگي
گذارڻ جو درس ڏئي ٿو، ڪٿي حضرت جنيد، بايزيد بسطامي، امام معروف ڪرخي وانگر
رياضت الاهي ۾ مصروف رهڻ لاءِ درس ڏئي ٿو. ڪٿي ساڌن فقيرن ۽ تارڪ الدنيا فقيرن
وانگر حرص ۽ هوا کي ترڪ ڪرڻ لاءِ اصرار ڪن ٿا.

مطلب ته ڪلام ۾ هر رنگ موجود آهي، جيڪي اکين وارا آهن، اهي ڏسي سگهن ٿا،
حق تائين رسائي حاصل ڪري سگهن ٿا. ان ڄاڻن لاءِ مام هجي جيڪا پوءِ انهن جي دلين تان
دوئي جا پردا ڇاڪ ڪري.

فرمودات

حضرت سائين چيزل شاهه ۽ هڪ مرید طالب جي درميان مکالمه

طالب: قبلًا! نفس ڇا ڪي چئجي؟
هادي ڪامل: نفس 1 حرص هوس ڪي چوندا آهن.
طالب: قبلًا روح مولا جي ذات آهي؟
هادي ڪامل: جڏهن نفس مڪمل مري وڃي 2 ته رڳو (روح) 3 ذات مولا مان انسان الله بڻجي وڃي ٿو.
طالب: قبلًا! انسان ڪي الله ڇو نه ٿو چئجي؟
هادي ڪامل: جڏهن نفس مري وڃي ۽ بقا بالله ٿئي ته پوءِ چئجي، اڳ چوڻ ڪفر آهي.
طالب: قبلًا! نفس ڪيئن ۽ ڪٿي مري ٿو؟
مرشد: من عرف نفسه فقد عرف ربه
پهريون حصو: فقد عرف نفسه في الفنا 4
ٻيو حصو: فقد عرف ربه في البقا 5
طالب: قبلًا! نفس ڪيئن فنا ڪجي؟
مرشد: نفس ڪي ڏڪر، فڪر ۽ اوجاڳن سان فنا ڪجي؟
طالب: قبلًا! ڏڪر ڪٿي ڪاٽجن.
مرشد: ڏڪر، بڪ ۽ گوشه تنهائيءَ 6 ۾ ڪاٽجن، جيئن نفس مري وڃي.

1- نفس: خواهشات جي معنيٰ ۾ استعمال ٿئي ٿو. انسان مٿي جي پتلي جي هجڻ سبب خواهشات جو مرڪز رهي ٿو. ان ڪري نفس ڪي بن حصن ۾ ورهايو وڃي ٿو.
(الف) نفس امارو: هي نفس ماديائي شين ڏانهن لاڙو رکي ٿو. فقير، وارين اهڙي نفس ڪي مارڻ لاءِ تلقين ڪئي آهي.
(ب) نفس مطمئن: هي نفس روحاني تعلقات ڪي اڀارڻ جي خواهش رکي ٿو.
2- نفس جو مرڻ: نفس اماره ڪي ختم ڪري لڏائڻ ماديائي ۽ آرائش جسماني غرور، تڪبر، ڪاوڙ ۽ هوڏ ڪي ختم ڪرڻ جي معنيٰ نفس ڪي مارڻ آهي.
3- روح: قرآن پاڪ ۾ آهي ته:
يسئلونك عن الروح قل هو الروح من امر ربي
روح امر ربي آهي - لازوال آهي.
سائين چيزل شاهه جي فڪر، رسا موجب روح لازوال آهي خود خدا آهي. روح ڪي ذات مولا سمجهي ٿو. ان جو قائل آهي.

4- فقد عرف نفسه في الفنا: هن مان مراد نفس اماره ڪي فنا ڪري، نفس مطمئن ڪي اڀارڻ آهي.
5- فقد عرف نفسه في البقا: هن مان مراد نفس مطمئن جي فروغ سان روح جي ماهيت پر ڪي الله جي بقائيت ڪي ڄاڻڻ آهي ۽ ان ۾ استغراق ڪلي آهي.
6- بڪ ۽ گوشه تنهائي: جسماني لڏائڻ جي ذريعي نفس اماره طاقتور ٿئي ٿو. انهيءَ ڪري تپسيا جي ذريعي اهڙن خواهشن ڪي بڪ جي ذريعي ختم ڪري سگهجي ٿو، روحاني منزلن ڪي پهتلن ڪي معلوم آهي ته روح جي خوراڪ ڏڪر مولا جو آهي. جيڪڏهن ڏڪر ۽ فڪر ۾ اضافو ايندو آهي. ڏڪر ۽ فڪر سان ذهن ۽ دل ۾ هم آهنڪي پيدا ٿيندي آهي.

طالب: اوجاڳا ڪٿي ۽ ڪهڙي نموني ڪجن؟
مرشد: ترتيب هن ريت آهي:

(الف) اسم ذات 7 ڪمائڻ (ب) اڌ رات جو جاڳڻ 8

(ت) صفا اڪيلو رهڻ (ث) ائين پهر ماني ڪائڻ.

(ي) هر هڪ دم 9 سان دم دم ياد ڪرڻ

طالب: قبلًا! اهي ڪشالا ڪيئن ڪيجن؟

مرشد: موتو قبل ان تموتو (مر اڳ مرڻ کان) موت کان پهريان مرڻ سان.

طالب: اڳ مرڻ جي ترتيب ڪيئن آهي؟

مرشد: ترتيب هن ريت آهي.

(الف) جهان جي خواهشات ترڪ ڪرڻ. (ب) اڪيلي ڪوئي ۾ ويهڻ (ت) اسم ذات

ڪمائڻ

(ث) جهان جون لذتون ڇڏي، فاقِي ۾ رهجي ان کي مرڻ کان اڳ مرڻ چئجي، ان ريت

چوٽه اڳ مري ويو.

طالب: قبلًا نفس ذڪر سان ٿو مري يا فاقِي سان؟

مرشد: ذڪر به هجي، فڪر به هجي ۽ تنهائي بڪ فاقيه به هجن، پر ذڪر قلب صاف ڪري ٿو.

طالب: قلب 10 ڪٿي ٿو صاف ٿئي؟

مرشد: قلب ذڪر ذاتي سان، جيئن الله فرمايو آي. فاڌڪروني اذڪرڪم (پوءِ ياد ڪر مون کي

مان ياد ڪريان ٿو توکي) سان ظلمات جا پردا ڇاڪ ٿي وڃن ٿا.

7 - اسم ذاتي ڪمائڻ: هن مان مراد الله جي تذڪير ۽ تهليل آهي. ذات واحد ۾ گم ڪرڻ جو ذريعو آهي.

8 - اڌ رات جاڳڻ: فارسي ۾ مقوله آهي ته ”آه نيم شب“

حضرت علي ڪرم الله وجهه جو چوڻ آهي ته اڌ رات جو مني نندڻ ڦٽائي، ذڪر مولا جو ڪرڻ افضل ترين عبادت آهي. سڄي دنيا نندڻ ۾ هوندي آهي، اڌ رات جو آسمان ۾ قدرتي چاندي جهڙي سفيد ۽ وڻندڙ روشني ذڪر ۽ فڪر وارن کي نصيب ٿيندي آهي.

9 - دم سان دم: هن مان مراد هر ساهه ڪڍڻ وقت خدا جو نالو وٺي. ڇو ته خود خدا فرمايو آهي: وفي انفسكم افلاتبصرون انفس مان مراد ساهه آهي هر ساهه ۾ خدا هجي پوءِ اهڙي ساهه کي خدا جي نالي سان ظاهري طور اجارجي ته جيئن ذات ڪبريا جا رنگ ۽ مظهر نمايان ٿيندا.

10 - قلب ۽ تنقيب: عام طرح قلب مان مراد دل آهي. پر دماغ ۽ دل جي ارتباط کي قلب چئجي. غدود سري جيڪو دل غدود روحي جيڪو دماغ ۾ رهي ٿو انهن جي سنگم سان دل ۾ حرڪت پيدا ٿئي ٿي. پر جيڪڏهن غدود ڪسري ۽ غدود نفسي جو سنگم ٿيو ته قلب ۾ فتور چئجي ٿو. ماڻهو کي روحاني دنيا کان هٽائي ماديائي دنيا ڏانهن رغبت پيدا ڪري ٿو. غدود سري ۽ غدود جي افزائش سان قلب جي صفائي ٿيندي آهي نقشو هن ريت آهي:

غذود نفسي --- غذود کسري

هن ۾ قلبي رجحان شيطنت ۽ ماديات ڏانهن ٿي وڃي ٿو. شهوت، عناد، فتنه وفساد جي جڙ آهن.

غذود روحي --- غذود سري

هن ۾ قلبي رجحان روحانيت ڏانهن راغب ٿئي ٿو.

- 1- غذود نفسي: هن ۾ خواهشات اڀري ٿي، راجع ماديات آهي.
- 2- غذود کسري: هن ۾ کسرت ۽ کسري حقائق ۾ اضافو ٿئي، لا الهه جو مرڪز آهي.
- 3- غذود روحي: هن ۾ هو جو مرڪز آهي. راجع الي الله آهي.
- 4- غذود سري: هي الا الله جو مرڪز آهي، دل ۾ ارفع غشا تي رهندڙ آهي، روح سان ربط پيدا ڪرڻ جو واحد ذريعو آهي.

طالب: قبلًا! کٽي يا کٽان ياد کجي؟

مرشد: وفي انفسکم افلا تبصرون يعني دمن سان ياد کجي.

طالب: دمن سان ياد ته کجي ته الله ستين آسمان تي آهي کٽي ياد کجي؟

مرشد: ونحن اقرب اليه من جبل الوريد (ساهه جي رڳ کان به وڌيڪ نزديڪ آهي) الله تعاليٰ حاضر و ناظر آهي. جڏهن نفس مري ته پوءِ خبر پوندي ته برابر اها شئي آهيان.

طالب: سائين روح ڇا کي چون ٿا ۽ ذات ڇا کي چون ٿا؟

مرشد: انسان ۾ ٻه شيون آهن: 1. روح 2. نفس.

طالب: سائين ذات ٽين شئي آهي ڇا؟

مرشد: ذات ۽ روح هڪ شئي آهي. باقي نفس پيو آهي. انسان جي ساڃي پاسي روح (ذات) رهندو آهي ۽ کاٻي پاسي نفس رڳو صحبت جو اثر آهي.

طالب: قبلًا! صحبت ڪنهن سان کجي؟

مرشد: روح جڏهن صحبت ذڪر مولا سان ڪري ته ذات مولا جي بڻجي وڃي ٿي. نفس جڏهن دنيا شهوت ۽ خوشي سان صحبت ڪري ته ماڻهو رڳو نفس بنجي ٿو.

طالب: قبلًا! انسان ٻه شيون 11 آهي؟

مرشد: انسان هڪ شئي آهي مگر ٻيا ئي سبب به آهي. نفس مري ته پوءِ انسان هڪ شئي آهي.

طالب: قبلًا! ذڪر سان کٽي صحبت کجي؟

مرشد: ذڪر دم دم ۾ ياد کجي، هڪ دم به ويسارو نه کجي، اثر وٺي گهمندي ياد ٿي ويو ته هر جاءِ الله نظر ايندو. ”فاينما تولوا فثم وجه الله“ هر جاءِ تي مولا نظر ايندو.

11-- روح، نفس ۽ جسم: اصل شئي روح آهي، جسم جاءِ يا مقام آهي، نفس ٻنهي جي باهمي نسبت آهي. جڏهن خواب ڏسبو آهي ان وقت روح محو پرواز هوندو آهي. مگر جسم سان تار جي ذريعي ربط برقرار رکندو آهي. نفس محو خواب هوندو آهي.

هر هڪ انسان کي نسبت جي ذريعي زندگي بسر ڪرڻي پوي ٿي. نسبت جا ٻه پهلو آهن. جيڪڏهن اماره جو پهلو دنيوي ۽ مادياتي مقاصد حاصل ٿين ٿا جيڪڏهن مطمئن جو پهلو ته روحاني راز حاصل ٿين ٿا تنهنجي جا ارتباط سان هڪ فرد جو وجود ظاهر ٿئي ٿو. روح نه هجي ته جسم بي جان ۽ بيڪار آهي، جيڪڏهن نفس نه هجي ته صفات بشري کان عاري آهي. جيڪڏهن جسم نه هجي ته ڪو اسم بشر وجود ۾ ئي ڪونه اچي.

طالب: قبلًا! دم دم سان ڪاهڻ ڏکيو آهي. ڪٿي ڪمائجي؟
 مرشد: پهريان سخت ۽ ڏکيو لڳندو پر جڏهن ياد پڇي ويو ته پوءِ تمام لذت ٿي ويندو.
 بمصداق حضرت پٽائي رح:
 جيئن ڏٺو مون آرياڻي، اوهان ڇا ڏٺو!
 مڪڻ ماڪي، مصري کان منهنجو محبت منو
 بمصداق سائين جن خود:

احوال سارو حضرت عشق جو جڳ کي ٻڌايان هيئن چئي المقصد، دنيا ۾ سڀ لذت کان
 زنا ۾ لذت آهي. خراب ڪم ۽ حرام شئي ۾ ڪيتري لذت آهي، جڏهن اصل شئي آهي
 نام الله جو ۽ ان جو ذڪر و تهليل ۾ ڪيڏي نه لذت هوندي جڏهن نام الله جو پڇي وڃي
 (ياد ٿي وڃي).

طالب: قبلًا! ڪٿي لذت رهندي آهي؟
 مرشد: جڏهن دم عروج نزول 12 ٿيندو
 آهي ته لذت ايندي آهي.
 طالب: قبلًا ڪٿي عروج نزول ٿيندو
 آهي؟
 مرشد: دم ستين آسمان کان مٿي ويو
 ته عروج ۽ اتان ئي نزول ٿيندو آهي.

12--- عروج ۽ نزول: عروج مان مراد هر هڪ دم کي ”هو“ جي ذڪر سان بلندي تي پهچائڻ، نزول مان مراد
 تجلي - نور کي قلب ۾ جلوه گر ڪرڻ آهي. حرڪت عروج دم سان ٿئي ٿو. حرڪت نزول تجلي، نور
 سان ٿئي ٿو. هن حقيقت دوران فاذڪروني اذڪرم جا مظهر کلن ٿا.

طالب: قبلًا! ڪٿي دم ستين آسمان کان مٿي وڃي؟
مرشد: ستين آسمان ۽ ستين ڌرتين کان به پري وڃي ٿو.

طالب: قبلًا! بس ڪٿي به وڃي خبر نه ٿي پوي؟
مرشد: جڏهن ولايت حاصل ٿئي ته پوءِ دل ۾ ظاهر ٿيندي.
طالب: ولايت ڪٿي حاصل ٿيندي؟

مرشد: ولايت لاحد ۽ لامڪان 13 تي حاصل ٿيندي ان کي ئي ولايت چوندا آهن.

طالب: لاحد ۽ لامڪان ڇا ڪي چوندا آهن؟
مرشد: لاحد ۾ چار شيون آهن.

1- شريعت، 2- طريقت 3- حقيقت 4- معرفت
چار شيون فڪر جون آهن.

1- ناسوت، 2- جبروت 3- ملكوت 4- لاهوت

طالب: لاحد جي چئن فڪرن جي معنيٰ ڇا آهي؟

مرشد: 1- ناسوت هي جهان آهي. 2- جبروت: محنت ۽ مشقت جو عالم آهي. 3- ملكوت: فنا في الله جو درجو آهي، جنهن ۾ سالڪ کي تپسيا ڪرڻي آهي، ملائڪن وانگر کاڌي کان پري رهڻ ۽ گناهه کان دور رهڻ. 4- لاهوت: هن جي حد نه آهي. وڏي عظيم منزل آهي. هن مڪان ۽ منزل تي الله تعاليٰ کي لاحد ڏسي ۽ هر جاءِ تي موجود ڏسي پر ان سان ڪنهن کي شريڪ نه ڪري واحد ڪري ڄاڻي.

1- شريعت رستو آهي جنهن ۾ هيٺيان اسباب هوندا آهن. نماز، روزو ۽ ٻيا احڪام جيڪي سفر ۾ هٿيار آهن.

2- طريقت ۾ دنيا کي ترڪ ڪري هڪ جاءِ تي ويهڻ آهي.

3- حقيقت جي ڪري الله کي هڪ ڪري سمجهڻ، ڄاڻڻ ۽ ڏسڻ آهي.

4- معرفت ۾ سڀ شئي ۾ الله جو مظهر ڏسڻ آهي مظهر ۾ مولا ڏسڻ آهي. فڪر سان الاله جو مقام پسجي ٿو.

طالب: قبلًا! الله کي ڪٿي هڪ ڏسجي؟

مرشد: فنا ٿيڻ کانپوءِ خبر پوندي.

13- لاحد ۽ لامڪان: لاحد مان مراد ڪنهن به حد اندر خدا جي ذات کي محدود نه ڏسڻ مگر هر جڳهه تجلي ۽ مظهر الاهي کي ڏسڻ لامڪان مان مراد ڪنهن مخصوص جڳهه نه مگر هر هنڌ حاضر و

ناظر ڏسڻ. روحانيت ۾ وقت ۽ مڪان نه هوندو آهي. اتي حال ئي آهي. هر مڪان لامڪان نه يعني فاصلو جو ذڪر ڏسڻ ٻڌڻ ۾ نه ٿو اچي.

لاحد جا عالم:

- 1- عالم شريعت: احڪام شريعت، عقائد، تعميل تشڪيل ۽ تڪميل جا مرحلا اچي وڃن ٿا.
- 2- عالم طريقت: هن ۾ اتباع، مرشد و سالڪ ۽ حڪم ڪل ڄاڻڻ جا اسباب اچي وڃن ٿا.
- 3- عالم حقيقت: ذات ڪبريا کي هڪ سمجهڻ ۽ ڏسڻ وارو عالم آهي.
- 4- عالم معرفت: هن ۾ ماهيت ڪبريا، ماهيت ذات ۽ ارتباط روح جي خبر پوي ٿي.

تصوف جا عالم:

- 1- عالم ناسوت: هي مادياتي دنيا جنهن ۾ انسان کي عمل ڪرڻ لاءِ الله تعاليٰ موڪليو.
- 2- عالم جبروت: راز الاهي کي پروڙڻ ۽ حقيقت ڏانهن رجوع ڪرڻ آهي.
- 3- عالم ملكوت: صفات ملائڪه سان منسوب ٿيڻ وارو عالم آهي.
- 4- عالم لاهوت: انوار و تجلي الاهي وارو عالم جنهن ۾ وحدت ئي وحدت آهي.

بشري عالم:

- 1- عالم تمثال: هن ۾ انسان پنهنجي وجود سان ظاهر ٿئي ٿو، پاڻ جهڙن انسانن جي مثال سٽا ۽ بيهڪ ۾ يڪسان رهي ٿو.
- 2- عالم برزخ يا اعراف: هن ۾ انسان صفات بشري کان الڳ ٿي پهچي ٿو.
- 3- عالم محشر: هي حساب و ڪتاب جو عالم آهي. هر هڪ بشر لاءِ لازم آهي.

Gul Hayat Institute

طالب: فنا ڪئين تجي؟
مرشد: فنا جو مفهوم پاڻ کي نه ڄاڻڻ، سڀ ڪم الله جي حوالي ڪرڻ پوءِ بقا بالله
ٿي ويندو.

طالب قبلا! بقا بالله ڪٿي ٿيندو؟
مرشد: بقا بالله ۾ پاڻ الله بڻجي وڃي.
طالب: قبلا! ڪئين پاڻ الله بڻجي وڃي؟
مرشد: انسان کي روح ۽ نفس آهي، جڏهن نفس مري وڃي ته روح الله آهي.
طالب: ڪٿي ٿئي ٿو روح پاڪ ٿئي ٿو؟
مرشد: اٿي، ويٺي، گهمندي، سمهندي ذڪر پڇي ويو ته دم پاڪ ٿيو ۽ روح پاڪ
ٿيو.

طالب: ذڪر ۽ فڪر جا ڏاڪا (منزلون) ڪيئن حاصل ٿين ٿيون؟
مرشد: شريعت، طريقت، حقيقت ۽ معرفت ذڪر جون ناسوت، جبروت، ملكوت ۽
لاهوت فڪر جا ڏاڪا (پيٽريون) آهن. جيڪي هن ذريعن سان نصيب ٿين ٿيون.
1- علم اليقين 2- حلم اليقين 3- عين اليقين 4- حق اليقين

4- عالم جنت و دوزخ: هي ٻئي عالم عمل جي گهٽ وڌائي سبب مختلف عملن وارا ڏسندا.
علم اليقين، حلم اليقين، عين اليقين، حق اليقين
علم اليقين: انسان حالت يا ڪيفيت، جنهن ۾ ارادات، محسوسات، فڪر انساني ۾
مرڪزيت پيدا ڪري ته اهو علم اليقين آهي.
حلم اليقين: اها مرڪزيت جنهن ۾ سوچ ۽ فڪر ۽ اعتدال پيدا ٿئي، جستجو لاءِ آمادگي پيدا
ٿئي، اتباع جي خوبي اڀري.

عين اليقين: اها مرڪزيت جتي يقين پختو ٿئي يقين ۾ عين عيان ٿئي.

حق اليقين: هن مرڪزيت ۾ چار مظهر عيان.
1- نظر 2- نظاره 3- ناظر 4- منظور

1- شهود 2- مشاهده 3- شاهد 4- مشهود

1- طلب 2- مطالبه 3- طالب 4- مطلوب

1- حب 2- محبت 3- محب 4- محبوب

1- علم اليقين 2- حلم اليقين 3- عين اليقين 4- حق اليقين.

Gul Hayat Institute

مکالم: 2

نفي ۽ اثبات

طالب: قبلًا! فرعون، نمرود پاڻ کي خدا سڏايو ته ان کي کافر چئجي پر مسلمان ولي پاڻ کي خدا سڏائي ته ان کي ولي الله چئجي ٿو.

مرشد: فرعون ۽ نمرود عالم ناسوت ۾ نفي جي حالت ۾ پاڻ کي الله سڏايو، ان کري کافر سڏجن ٿا. پر اولياءَ ڪرام مثلاً منصور، سرمد، سچل سرمست وغيره هر عالم، لاهوت ۾ رهي اثبات جي ڪيفيت ۾ الله سڏايو. هي شهود، مشاهدہ، شاهد، مشهود جي مشترڪ منزل آهي. کفر نه مگر عين عشق الاهي آهي.

مکالم: 3

مرشد ۾ خوبي ۽ خصوصيت

طالب: قبلًا مرشد جي رسائي ڪيسين ٿئي ٿي؟

مرشد: مرشد پنهنجي طالب جي صحيح طلب ۽ ان جي رهنمائيءَ لاءِ ستين آسمان تان به کري ٿو، ان جي مشڪل ڪشائي ڪري ٿو، اها مرشد جي خوبي ۽ خصوصيت آهي. کين دنيا جي ڪنڊ ڪڙڇ تائين رسائي حاصل آهي.

مکالم: 4

قديم ڪشالن جي دؤر ۽ هاڻوڪي جديد دور ۾ طالب جي رهنمائي ۾ فرق، وقت جي قرب و بعد

طالب: قبلًا پراڻي دور ۾ طالبن کي سالن جا سال ڪشالا کائڻا پوندا هئا. تڏهن ولايت تي پهچندو هو پر هن وقت ٿوري تڪليف ۾ ولايت نصيب ٿئي ٿي. ائين ڇو آهي. وقت به ٿورو صرف ٿئي ٿو؟

مرشد: پراڻي دور ۾ دنيا جي آرائش ۽ آسائش موجود ڪونه هئي، ماڻهو تڪليفن ۽ ڪشالن جا عادي هئا، انهن کي دير سان ولايت ان ڪري ملندي هئي جو انهن جو تڪليفون وڌن، جسم تڪليفن جو هيراڪ ٿئي.

اڄوڪي دور ۾ آرائش و آسائش جا سڀ اسباب موجود آهي، ماڻهن کي ان آرام ۽ آسائش ترک ڪرڻ سان اوتري تڪليف ۽ مشڪل سهڻي پوندي، جيئن پراڻي زماني جي بادشاهه کي ترک تعلقات ڪرڻ سان پهچي.

اهو ئي سبب آهي ته آسائش جي فراهمي هوندي ترک _ تعلق ڪرڻ هڪ عظيم جهاد ۽ تپسيا آهي. الله تبارڪ و تعاليٰ فطرت جي تقاضا موجب اڄوڪي ماڻهوءَ کي منهن ڦيرائي ڏسڻ سان ئي ولايت عطا ڪري ٿو ۽ سامان آسائش کي ترک ڪري، هڪ مولا ڏانهن راجع ٿيڻ، موجوده دور ۾ تمام مشڪل آهي. الله خير، بصير آهي. اڳئين دور جي ماڻهو جي بنسبت اڄوڪي دور جو ماڻهو وڌيڪ حق رسائي ٿي سگهي ٿو ڇو جو دنيا جي آرام ۽ آسائش کان منهن موڙڻ، بادشاهي ڇڏڻ جي برابر آهي.

Gul Hayat Institute

مکالمه: 5

لاحد جي عالم موجب فقيرانه اسرار ۽ مسائل ”جا حل“

طالب: قبلًا! لاحد جي اصولن جي وضاحت ۽ حدود ۽ حل بابت وضاحت فرمايو.
مرشد: فقيرن ۽ ولين جي عملي ڪارڪردگيءَ جي تمثيل هن ريت آهي ته:
هڪ وينل ماڻهوءَ کي ڪو راهگير ماڻهو ڪنهن ڏنڊي ياتڪليف ڏيندڙ اوزار سان تڪليف پهچائي ٿو ته:

- 1- شريعت موجب تڪليف ڏيندڙ کي القصاص بالقصاص موجب سزا ملندي، ڇو ته شريعت ظاهر اسباب موجب فيصلو ڏيندي.
- 2- طريقت موجب تڪليف ڏيندڙ کي ڪجهه به نه چئبو، ڏک ۽ تڪليف سهڻو ڀوندو قسمت تي قانع ٿي خاموش رهڻو ڀوندو.
- 3- حقيقت موجب تڪليف ڏيندڙ کي ڪجهه به چوڻو نه ڀوندو. پنهنجي حالت ۽ ڪيفيت جو جائزو وٺي، پاڻ کي قصور وار سمجهڻو ڀوندو، ٿي سگهي ٿو ته قدرت ڪنهن ڏوه جي قصاص ۾ تڪليف پهچرائي هجي.
- 4- معرفت موجب تڪليف ڏيندڙ جي دلجوئي ڪجي ڇو ته ان ڪنهن مجبوري ۽ اڻ ڄاڻائي سبب تڪليف ڏني هجي، ان جي تڪليف ڏنڊي کان به وڌيڪ سخت هجي يا ڏنڊي هڻڻ سبب ڪو جاني نقصان ٿيو هجي. تڪليف ڏيندڙ جي دل جوئي ۽ تاليف قلوب لاءِ عملي قدم کڻڻ گهرجي.

1. شريعت: القصاص بالقصاص
2. طريقت: تقدير تي راضي
3. حقيقت: تجزيه خود ۽ گناه خود تي نگاه
4. معرفت: مڪلف جي دل جوئي ۽ تاليف قلوب

Gul Hayat Institute

مکالمه نمبر: 6

هي مکالمه ڪوئيٽا جي سفر دوران، سائين چيزل شاه جي شيرين ذهني کان صادر ٿيو.

مرشد جي در تي حاضري ۽ مرشد جي ياد

سائين چيزل شاه: هڪ طالب کي! اڄ دير سان آيو آهين خير ته هيو؟
 طالب: قبلًا! نفس جي غلامي ۾ هيس جڏهن وانڌڪائي ملي ته حاضر ٿيس.
 سائين چيزل شاه: ادا! ڪجهه وقت اسان کي پاڻ وٽ رکو. تجربتي سان اوهان کي لطف ايندو
 ناسوت ۾ رهي مرشد سان گڏ هجڻ طالب جو فرض آهي. پنهي مڪانن جي پروڙ رکڻ گهرجي،
 ناسوت جي زندگي ۾ سجاڳ رهڻ گهرجي. شريعت ناسوت نه آهي، ڪثرت ڪا شريعت ناهي
 اگر طالب اهڙي نگاهه کان ڪثرت وارو ناسوت ڏسي ته ان مان عبرت حاصل ڪري، پنهنجي
 پير مغان سان هجي پوءِ اهڙي ڪثرت به وحدت آهي. پير مغان سان گڏ هجڻ سبب ناسوت ۾
 ڪا به تڪليف ٿيندي ڪثرت جي ڏکيائي ختم ٿي ويندي عالم ناسوت کي نفس کي چئن
 پهلوئن سان ختم ڪري. 1. ٿورو ڪائي، 2. ٿورو ڳالهائي، 3. ٿوري ننڊ ڪري، 4. ذڪر مولا
 جي ڪري انهن دوران تصور هميشه مرشد جو هجي، مرشد جي بارگاهه ۾ رهڻ سان ناسوت،
 نفس 7 ڪثرت فنا ٿي ويندا.

علم

سائين چيزل شاه: هڪ طالب کي ڪهڙن ڪهڙن علمن کان واقف آهين؟
 طالب: قبلًا! تنهنجي ڏسڻ سان سڀ علم وسري ويا اٿم، هاڻ اڳئين زندگي مطابق ڪجهه به
 ياد نه اٿم.

مرشد: برحق: علم جا هيٺيان خاص قسم آهين.

1. علم لدني، 2. علم وحدانيت، 3. علم ڪشف القبور، 4. علم ڪشف القلوب، 5. علم
 ظاهريات، 6. علم نفسيات، 7. علم ادارڪ.

علم لدني ۽ علم وحدانيت باقي ۽ لازوال آهن. باقي پيا علم فاني ۽ بي بقا آهن. علم
 لدني ۽ علم وحدانيت روحانيت کي فروغ ڏين ٿا انهن جو ذڪر ذاتي سان تعلق آهي.

طالب فدا حسن شاه: قبلًا! طالب لاءِ ڇا ظاهري علم پرائڻ ضروري آهي؟

مرشد: برحق: علم ظاهري ذريعي به علم باطن حاصل ٿئي ٿو.

طالب: قبلًا! ڪي اولياءَ ۽ عارف علم ظاهري کان وقتي طور واقف نه هئا، انهن کي شروع
 کان ئي علم لدني ۽ وحدانيت عطا ٿيل هو.

مرشد ڪامل: ادا اهي چمندي ئي ڄام هئا، مگر عام طالبن کي ظاهري علم حاصل ڪرڻ
 ضروري آهي. ڇو ته اهو ئي علم حقيقي جي ڏاڪڻ ثابت ٿئي ٿو.

طالب: قبلًا اهڙو چمندي ڄام هجڻ جو رتبو ڪيئن مليو؟

مرشد برحق: اهو رتبو مولا جي خاص عنايت سان حاصل ٿئي ٿو.

مثلا: حضرت ابراهيم عليه السلام کي حضرت اسماعيل ۽ حضرت اسحاق جي بشارت ملي، اها عنايت اهڙين هستين تي ٿئي ٿي. جيڪي مولا کان دم به غافل نٿا رهن. ”جو دم غافل، اهو دم ڪافر“

نبي الله ۽ ولي الله جي رتبين ۾ فرق

طالب قبلًا! نبي ۽ ولي الله جي رتبين ۾ تفاوت؟
مرشد برحق: اهي رتبا مالڪ طرفان آهن. ٻئي ڪڏهن هڪ رتبي وارا آهن. پر ڪنهن حد ولي الله کي نبي الله کان ڪجهه قدر وڌيڪ علم تفويض ٿئي ٿو. مثلاً حضرت خضر عليه السلام غيبت ۾ آهي. ولي الله آهي، حضرت موسيٰ نبي الله آهي. پندرهنين سورهنين پارو جي پڙهڻ سان معلوم ٿئي ٿو حضرت خضر حضرت موسيٰ عليه السلام کان وڌيڪ آهي، جنهن جي تصديق ”لن تستطيع معي صبرا“ ملي ٿي. حضرت خضر عليه السلام کان عملي استفاده حاصل ڪيو. ٻنهي جو ڪم راه، هدايت ڏيکارڻ آهي.

نبي الله کي تبليغ هدايت لاءِ موڪليو وڃي ٿو. پر ولي الله پنهنجي عشق سبب خدا کان راغب ٿي فاذڪروني اذڪر ڪم جي رسم تي ڪار بند رهي ٿو ۽ عشق نبوت ۾ به آهي. مگر ولايت وارو عشق جلڻ ۽ پڇڙڻ آهي. جنهن ڪري حڪم الاهي آهي. ”ان اوليا الله لاخوف عليهم والهم يحزنون“ عشق سان پاڻ کي پڇائڻو آهي. جيڪو منهن سان ڪرڻو پوي ٿو مگر نبوت ۾ خدا جو امر شامل آهي. نبي الله پاڻ کي نه جلائي ٿو ۽ نه وري پهچڻ لاءِ وليءَ جيتري ڪوشش ڪري ٿو. الله تعاليٰ راضي ٿي ولي الله کي اهڙو علم عطا ڪري ٿو جيڪو نبوت کان مختلف ٿئي ٿو.

طالب جون منزلون:

طالب: قبلًا طالب جون منزلون ڪهڙيون آهن؟

هادي برحق: طالب لاءِ هيٺيون منزلون آهن:

1. فنا في الشيخ، 2. فنا في الرسول، 3. فنا في الله، 4. بقا با الله.

رزق حلال:

طالب: قبلًا طالب لاءِ رزق حلال ڪيتري لاءِ صحيح ۽ ڪيتري قدر نقصانڪار آهي؟

مرشد ڪامل: مرڪندي فرمايو ته رزق ٻن قسمن جو ٿئي ٿو.

1- روحاني غذا واسطي، 2- جسماني غذا واسطي.

روحاني غذا جيڪا مرشد کان طالب کي ملي هر هڪ دم ذڪر مولا سان شاغل رهي ان مان کيس روحاني سکون ۽ طمانيت قلب حاصل ٿئي ٿو. روحاني غذا لاءِ رزق حلال هي آهن.

1- مرشد جو ڪلام، 2- درويش جو ڪلام، 3- درويشن جي صحبت.

اهي فاڌڪروني اذڪرڪر مان ملن ٿيون.

جسماني غذا واسطي رزق حلال اهو آهي ته جيڪو محنت مزدوري ڪري محنت سچائي ۽ نيڪ نيتي سان ڪجي. ان جي ابتڙ بي ايماني، ڪوت ڪري حاصل ڪيل رزق، رزق حرام آهي. رزق جي متعلق روز حشر تي پڇا ٿيندي، رزق حلال راهموار ڪندو مگر رزق حرام عذاب جو سبب بڻجندي.

هڪ دفعي سائين جن ڪچهريءَ ۾ هڪ درويش جو واقعو ٻڌايو ته هڪ درويش اڏامندو ڪنهن ٻئي درويش وٽ آيو گفتگو ڪرڻ کانپوءِ هليو ويو. وينل درويش کان پڇا ڪئي وئي.

طالب: هي اڏامڻ وارو وڏي ولايت وارو هوندو؟

مرشد برحق: انهيءَ ولايت وڃائي آهي.

طالب: اها حقيقت معلوم ڪرڻ جي اجازت ملي.

مرشد برحق: فقير کي منهنجا سلام ڏئي حقيقت پڇي آءُ.

طالب چيو ان حقيقت کي معلوم ڪرڻ لاءِ فقير وٽ پهتس.

طالب: فقير صاحب ڪجهه ڏينهن اڳ اوهان اسان جي مرشد وٽ آيا هئا. سائين جن چيو ته اڏامڻ جي باوجود توهان کان ولايت ڪسجي چڪي آهي ”ائين چو؟“

فقير صاحب: هڪ ڏينهن ڪنهن رڻ پٽ ۾ ويڃڻ ٿيو اتي مولا کان دعا گهريم ته مولا هن علائقي ۾ برسات وسائي ميدان کي گل و گلزار ڪر. الله برسات ته وسائي مگر منهنجي ولايت ڪسي ورتائين. ڇو ته رضا الاهي جي بر خلاف رضا انسان هئي. فقير جو ڪم رضا الاهي تي راضي رهڻ آهي.

واقعات

Gul Hayat Institute

1. صحبت جو اثر:

سائين چيزل شاه بادشاه هڪ تمثيل ڏيئي صحبت جي اثر متعلق فرمايو:

هڪ ننڍڙو شينهن ٻڪرين سان گڏجي جهنگ ۾ گهمندو ڦرندو هو، ڇو ته ننڍي هوندي کان ئي ٻڪرين جي کير تي پلي جوان ٿيو هو. هڪڙو پالتو شير بنجي ٻڪريءَ وانگر بزدل ٿي ويو هو. هڪڙي ڏينهن اوچتو انهن ٻڪرين ۾ هڪ جهنگلي شير جي آمد سبب پاڇ پئجي وئي، پالتو شينهن به ٻڪرين سان گڏ ڀڄڻ لڳ.

جهنگلي شير تڪو ڊوڙي پالتو شير کي پڪڙيو، کانئس پڇيو ته ٻڪريون ته پڇي ويون تون شينهن ڇو پڳين؟ پالتو شير جواب ڏنو ته مان ٻڪري آهيان، جهنگلي شير کيس هڪ پاڻي جي چشمي تي وٺي ويو ان ۾ پنهنجو پاڇو ۽ پالتو شير جو پاڇو ڏيکارياين ۽ هڪ ٻئي جي بيهڪ ۽ هڪجهڙائي محسوس ڪرايائين ۽ کيس پڇ جي ذريعي نڪاءُ ڪيرايائينس پالتو شينهن پاڻ کي شينهن سمجهي حقيقت کان واقف ٿيو.

هن تمثيل مان معلوم ٿيو ته جاهل ۽ نامعقول جي صحبت ۾ انسان نامعقول بنجي وڃي ٿو. پر ولين ۽ بزرگن جي صحبت ۾ رهي پنهنجي اصليت کي پرکي حقيقت ڏانهن راغب ٿئي ٿو.

2. جهڙي صحبت تهڙو اثر:

هڪڙي لوهار جي تمثيل ڏيندي پاڻ فرمايائون ته جڏهن لوهه جي ٽڪر کي باهه جي مچ ۾ وجهي تپائي ڳاڙهو ڪجي ته ان لوهه ۾ باهه جو پورو تاثير ۽ صلاحيت باهه واري پيدا ٿي وڃي ٿي. ان ريت جيڪي انسان اسم ذات جي تهليل ڪن ٿا ان ۾ ذاتي اسم سبب ذاتيات جون ڪل خصوصيتون سمائجي وڃن ٿيون. اگرچہ لوهه وانگر لوهه جي ذات الڳ ۽ باهه جي ذات الڳ آهي ته انسان جي ذات خدا جي ذات کان ائين الڳ آهي، مگر خصوصيت ساڳي رهي ٿي. هن تمثيل مان ٻيو مقصد به نڪري ٿو ته ”وكان عرشه علي الماء الله تبارك و تعاليٰ“ انسان کي پنهنجي صفت مان پيدا ڪيو اسم ذات جي ڪري خود ذاتيات بنجي ويو. مثلاً:

سمجهي پاڻ کي ڏس تون چاهين

ڪونهي ڪو تنهنجي ثاني الا

چيزل تون به اهو ئي آهين

آدم اعليٰ ثاني الا

3. مولا جي رهائش گاهه

دوران گفتگو هڪ طالب مالڪن کان پڇيو: قبلا! الله تبارك و تعاليٰ جي رهڻ جي جاءِ ڪٿي آهي؟
مرشد ڪامل: دل ۾ به خانا ٿين ٿا جن جي وچ ۾ هڪ پردو ٿئي ٿو. ڪاٻي پاسي ۾ گرمائش نفساني خواهشات جو باعث شيطاني مرڪز بنجي ٿو مگر ساڄي تي الا الله جو مرڪز آهي. جنهن ۾ خدا جي ذات رهي ٿي. خدا جي ذات کي دل ۾ اجاگر ڪرڻ ڏکيو به آهي ته سولو به آهي فرمان آهي ته:

”الانسان سري وانا سره“

4. آسمان جي تعداد متعلق وضاحت

طالب: سائين آسمانن جي متعلق ٻڌڻ ۾ اچي ٿو ته ست آهن. ان باري ۾ وضاحت فرمايو.
مرشد ڪامل: آسمان ست آهن پر انون عرشي اعليٰ ۽ نائون ڪرسي آهي. آسمانن جي بناوت سون، چاندي، زمره، ياقوت ۽ زبرجد جا ٺهيل آهن.

طالب: آسمان جا دروازو ڪڏهن ڪلندا آهن؟

مرشد ڪامل: سڀني آسمانن جو دروازو هڪ وقت اسر وقت ڪلندو آهي. جيڪي انسان ذڪر مولا جو ڪندا آهن انهن تي نور تجليات جي بارش ٿيندي آهي.

فقير سرائي رسول بخش: اها تجليات جي بارش هر وقت يا ڪڏهن ڏسڻ ۾ ايندي آهي؟
مرشد ڪامل: جڏهن دل مٿان 360 ظلمات جا پڙدا هتي وڃن ٿا ۽ ذڪر الاهي سان جلي وڃن ٿا ته تجليات جو مظاهرو ٿئي ٿو.

سرائي رسول بخش: قبل انهن دروازن کان سواءِ ڪي ٻيا به آهن؟

مرشد ڪامل: ٻه خاص دروازا ٻيا به آهن هڪڙو دروازو جتان ذڪر جي عروج ۽ نزول جي رسد جاري رهندي آهي. ٻيو دروازو جتان درويش جي ضمير خيرات جي رسد جاري رهندي آهي. درويش جي برقي مٿان کانپوءِ اهي ٻئي دروازا روئيندا آهن.

Gul Hayat Institute

Gul Hayat Institute

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

کلام نمبر: 1 (”کنیات“ سر شام کلیاڻ)

تلھہ: عشق بنایا ایسا
سولي اوپر سر ڌراکي
ديکون خيال خودي کو کایا
انالحق الایا

1. آدم کو هڪ عذر ڏاڻي
نال کسي سي کيها بهانا
کي بهشتون دور تڙايا
بازي يار بنایا

2. احسان ٿيا سڀ عالم تي
ملڪ بنيا معراج کيتي
جڏان ميمر کا منصب پایا
شاهه کربل شافي آيا

3. نال شريعت شمس دي کيسي
شاهه بلاول گهاڻي پيڙهائين
جيئري کل کلايا
يونس مچل گهايا.

4. يوسف کو وچ کوهه گهتا کي
جر جيس کو اندر وچ جفا دي
مصر چا ملهه چکايا
يحيٰ قتل کرايا

5. عاشق لک هزار كهائين
اور اسان نون کيا وت پڇڏين
تينون ترس نه آيا
منصور مفت مارايا

6. عشق دي التي چال ۾ ديکو
جوئي ”چيزل“ آگ سي جليا
کنهن ول سک نه پایا
دک سي دن نيپايا

ڪلام: 2

(سر شام ڪلياڻ)

ٿله: مجھ ڪو ديا هي ساقي

شراب مستو ورنه

وه جام ايسا پينا

پهر دوزخ سي نه ڊرنا

1- ڪيا ڪرينگي حور ڪو

خود جنت بهشت قصور ڪو

ايمان ڪچھ ناکام هي

ديدار تجھ سي مرنا

2- ديکھو وحدت ڪا تماشا

اس ني خيال دکھايا ڪيسا

اس دنيا عقبه دونون ڪو

درڪار ڪچھ نه ڪرنا

3- هڪ درد ڪي ضرورت

مذڪور هي حضورت

عاشق قتل ڪيا هي

پرور غريب دهرنا

Gul Hayat Institute

5- سارا چل ڪيا زمانا

چيزل رهيا مستانا

جواني گئي ئي محبت مين

اظهار ظاهر بریا

Gul Hayat Institute

ڪلام: 3

(سر شام ڪلياڻ)

اهڙو لوهه لڪي انگ لايو آ برهه باب پڙهايو آ
برهه جون ڳالهيون نينهن جون نرالين ناز سڄڻ تنهنجا نيون نيون چاليون
دردن دود دکايو آ

سور سبق ٿي سکن کان سنهنجا ڏاج ڏولاوا ڏک ٿي منهنجا
سورن سڪڙو وڃايو آ

مري موتو جي مام سڃاڻين ذات صفات هڪ ڪري ڄاڻين
اها صورت سڀ ۾ سمايو آ

مام انهيءَ ڪيئي مرد ماريئا سورھه سولي اتي ته سينگاريا
انالحق ته الايو آ

ونحن واعدو ويجهو ڄاڻين شڪ ڇڏي تون شرڪ نه آڻين
فنعخت فيہ فرمايو آ

چڻنگ ”چيزل“ تنهنجي پئي آهي چولي بوليون ٻولڻهار ٿو ٻولي
رهبر راز وڪايو آ

Gul Hayat Institute

ڪلام: 4

(سر شام ڪلياڻ)

ٿلهه: آڻي عشق آتش اندر ٻاري ڙي اديون
جان جسم جند ڳاري دردن ۾ ته آزاري ڙي اديون

1- هڪ روئي رات گذاري
بيو ته سيج سمهڻ ويو وساري
ٿيون ماري يار جيئاري ڙي اديون

2- هڪ آءُ سهڻل ڪنهن پيري
بيو ته چاڪ پون جگر جيري
ٿيون ڪيري ڪيئي وري تاري ڙي اديون

3- هڪ لڳس تنهنجي لاري
بيو ته پاڻ لڪي وئي ڏيڪاري
ٿيون ڪاري ڪيئي اوجاري ڙي اديون

4- هڪ ”چيزل“ سڪ نه سيبائي
بيو ته لوڪ تتي ڪي تپائي

ٿيون کائي ڪيئي وري ڌاري ڙي اديون

Gul Hayat Institute

ڪلام: 5

(سر شام ڪلياڻ)

تلھ: آوين سانگ اسادي ليئا پاوين وو يار
روئيندي نال الاوين وو يا

- 1- سهڻل تيڏي سڪ وچ سڙدي ماندي نون ته ملاوين وو يار
- 2- تيڏي درد وچوڙي ماري روحان وچ نه رلاوين وو يار
- 3- ڏيندي باه اندر وچ پڙڪي جندڙي نون نه جلاوين وو يار
- 4- ”چيزل“ مونجهي ڪاڻ ميلاپي واڳان وطن تي ولاوين وو يار

ڪلام: 6

(سر شام ڪلياڻ)

تلھ: دلبر دوست نه ٿي موڪئون دم تون پري
ساه منهنجو توکڻو ڪيئن سري

- 1- دل ته سڪي پئي ديدار تنهنجي ڪاڻ
او مل اچي مونجهي پئي ٿي مري
- 2- ايڏو درد دکائي ويڙا
باه اندر ۾ مچ ٿو ٻري
- 3- هج تون هميشه يار اسان وٽ
تنهنجي ڏني منهنجو هيان ٿري
- 4- ”چيزل“ پاڻ پرين هت ايندا
ڪير ڪشالا پنڌ پيو ڪري

ڪلام: 7

(سر شام ڪلياڻ)

ٿلهه: ڪيوين ڪيتئي يار جدائي و و يار
اسان رو رو رات نيائي و و يار

1- ڪڏان اسڏي اڱڻ تي اوسين
هو وين ڪول سدائين او يار

2- يار ٻاروچل دلڙي لت ڳيا
ڪريسان شهر گدائي او يار

3- تنهن بن پيارل ڪيوين مئين ڪريسان
ڏيوين وال وڌائي او يار

4- چيزل صدقي سرهي سارا
ڪريسان پاڻ فدائي او يار

Gul Hayat Institute

ڪلام: 8
(سر شام ڪلياڻ)

تلهه: دلڙي دوست ڪڙي ويو دم ۾ وو يار
هيس ڏاڍي ڪم ۾ وو يار

1- ڪيئي لڙي وري ڪيئي ته ڦرين ٿو
ڪي آڙاهه اڏي وو يار

2- ڪيئي وري چالين ڪيئي وري پالين
ڪي وچوڙي وهم ۾ وو يار

3- ڪيئي وري ساجهر سات سينگارن
ڪي مرن ماتم ۾ وو يار

4- ڪيئي وري ”چيزل“ کاڌي ويڙا
ڪي فنا جي فهم ۾ وو يار

Gul Hayat Institute

ڪلام: 9 (سر تلنگ)

تلھ: بيرانگ برقعو پائي پائي
آيو آدم هتي اظهار ٿي

- 1- علم العين يقين تون ڄاڻي
وچون مير وڃائي وڃائي
احد ۽ احمد فرق نه آئين
آيو سين نبين جو سردار ٿي
- 2- آهين آدم عين اهو ئي
غير اندر جو لاهي لاهي
سمجھي ڏس تون ناهي پيو ڪوئي
ونحن پري نه وار ٿي
- 3- ڪيئن نفي ۾ ناه ٿي آئين
بوتو خاڪي ناهي ناهي
قطرو قلزم منجهه سمائين
آيو نانءُ رکي نروار ٿي
- 4- ڪيئن تون ”چيزل“ کاڌهن آئين اڳي ڪاڻي هئين هتي ڪيئن ڄاڻين
دم رهڻ هتي آهي آهي
سر تي سهندين سختيون بار ٿي.

Gul Hayat Institute

ڪلام: 10

(سر تلنگ)

تلهه: سمجهي ڏس تون چاهين چاهين
آهين آدم اصلي ڪير وو ميان

- 1 آدم ٿي هت ڪاڏنهن آئي
تون اصلي ناهي ناهي
اربع عناصر نام سڏائين
اٿي هوش عقل جو ڦيرو وو ميان
- 2 قطرو قلزم جي منجهه پيڙو خاڪ منجهارون آدم نهيو
سينو ڪيڏو تون ساهين ساهين
اٿي من تنهنجي ۾ ميو وو ميان
- 3 سمجهي پنهنجي پاڻ وڃائج
غير وجود جو لاهي لاهي
ذاتي اسم سان قلب ڪمائج
ڪيڏو عشق ڪيو آ انڌيرو وو ميان
- 4 ڪيڏو شان تنهنجو هيڙو
چا چيزل تون آهين آهين
ملڪن سر ڪي سجدو ڪيڙو
ٿي پاڻ ۾ پنهنجو سير وو ميان

Gul Hayat Institute

ڪلام: 11

(سر تلنگ)

ٿلهه: ڳولي ڏس تون ڳولي
اٿي اندر ۾ اسرار وي

- 1- پنهنجي اندر ۾ پائي ڏس جهاتي،
آهي تنهنجي چولي چولي
سرآن ساڳي ذات سفاتي
ڏس دل اندر ديدار وي
- 2- ونحن واري وات نهار ج
ڏس اڪيون تون کولي کولي
اسم ذاتي دل تي ويهار ج
آهي سڀ تو ۾ سنسار وي
- 3- ڳولهي ڏس پاڻ تون ويهي
پل نه بي ڪنهن ڀولي ڀولي
سيني اندر ٿي سير سڀوئي
ناهين پري تو ڪئون وار وي
- 4- چيزل پنهنجو پاڻ سجائج
ڪير اندر ٿو ڀولي ڀولي
نفس نفي ڪري موجان مائج
اتي آڻج ايڏو اعتبار وي

Gul Hayat Institute

ڪلام: 12

(سر تلنگ)

تلهه: نانھ جو نقطو سجاڻ
پاڻ نه پائج پوءِ وري ڄاڻي

1- نفس ناسوتي نانھ سان مرندو
جڏهن جبروتي جوشن ۾ جلندو
ملڪ ملڪوتي ماڻ
لنگهي لاهوت ۾ لاحد هاڻي

2- حلم العلم ال پند ٿي هورو
ڪر فقر ته فنا ٿيڻ ڳورو
عين ال خاص ڪير ايمان
حق الحق تي يقين تون آڻي

3- ڏاڍو شوق شريعت سان رک
بڏي توڪل طريقت تون سک
هل حقيقت ساڻ
معرفت مطلب قلزم ڪاڻي

4- بادي ناري آبي خاڪي
چڏي عناصر تي فلاڪي
پنهنجو سجاڻج پاڻ
”چيزل“ گڏ ٿي پري چو ٿو ٿاڻي

ڪلام: 13

(سر تلنگ)

تلھ: ڏسي اها موج مستي جي
پيا وڃي بحر ۾ ڪاهي
نه ٿا ترسن اهي عاشق
سانگو سر ساهه جو لاهي

1- اهي مڇ عشق ۾ پيڙا
پتنگ قربان لڪ ٿيڙا
موتو فنا في الله ميڙا
پتو سندرو سورھين ساھي

2- اسم هڪ الف سان جيءُ اڙ
سبق سورن سندوئي پڙه
شمع جي شعاع تي تون سڙ
پوڻ منجهه باهه جي چاهي

3- روئان شب روز هي دم دم
اندر آڙاهه آهي ماتم
هميشه درد تنهنجو غم

سوري جي سر مٿئون آهي
4- چيزل هي آگ ٿي ساڙي
لکيو ازلي پنهنجو پاڙي
رڳان، هڏ، تن جسم ڪاڙهي

چڙهين تون ڪيئن وڃي ٿو ڦاهي

Gul Hayat Institute

ڪلام: 14

(سر تلنگ)

ٿله: ٻڌي توڪل سچا طالب

تڏهن تلقين سچائي

1. ڪمائج دم اسم ذاتي

وهي ٿي قلب تي ڪاتي

پائي ڏس پاڻ ۾ جهاتي

نفي اثبات ڪي ڄاڻ

2. تڪيو جن توڙ جو آهي

چڙهن منصور ٿا قاهي

سانگو سر ساهه جو لاهي

تڏهن وڃي موج هو ماڻي

3. اندر ۾ باهه ويو ٻاري

رڳان تن من جسم ساڙي

سڙي ڪي ٿو سور اوجاري

ساجن سهجن جا سک ٿو ڪوماڻي

4. چيزل ٻي ڳالهه نه آڻج

سورن ڪي سيج ڪري ڄاڻج

مري موتو منصب ماڻج

عجب اعتقاد اتي آڻي

ڪلام: 15

(سر تلنگ)

ٿلهه: لوڪ ڇا ڄاڻي عام

عشق اڻائو التي بازي

1. رمز انهي ۾ رند کي رهندا

سورهيه سور ۽ سختيون سر تي سهندا

کي غازي کڻندا گام

درد وڃائي دور درازي

2. انا الحق ٿو عشق پڙهائي

سوري اتي منصور چڙهائي

اولو رکي اسلام

نه ڄاڻن محبت ملان قاضي

3. محو خيال مستي ۾ آهن

سر جو سانگو هو ٿا لاهن

پاڻ ڪرن قتلام

غرق وحدت ۾ آهن غازي

4. وحدت واعظ عشق جو آهي

الاقليل نصف جا ڳائي

آهي نينهن وارن جو نام

چيزل اگهندي اتي وڃي آزي

ڪلام: 16

(سر تلنگ)

ٿلهه: لڳا سوز ڳيا سنسار
نال تسادِي مئين يار لاتي

1- لوڪ عالم سڀ مارن طعني
عاشق رهندي سڀ مست ديواني
طلب تيڏي هي ديدار
خلق ساري دي مئين خواري چاتي

2- نال خيال دي محبت لاوين
خاص خريد خودي نون کاوين
ٻڌ نه بي ڪا پچار
جل گئي جان تي ساري چاتي

3- سڪندي عمر وئي آ ساري
دوست نه ڏيندا ڪا دلداري
روئيندي آن زارئون زار
لڪ چپ چوري مئين جهاتي پاتي

4- عاشق رهندي مست نرالي
چيزل آيم سخت ڪشالي
اندر هي ته آزار
قربان تسادِي ماري کاتي

ڪلام: 17

(سر تلنگ)

ٿلهه: پيتم جام تمام
دستئون ساقي پرڪر وحدت

1- پيالا پيتم جام الستي
سرڪي سوز دي لاتي مستي
نظر ڏنم نروار
هارجاءِ حق ٿي هويا ثابت

2- وحدت پرڪر پيالا پيتم
رخ روشن تڏاهين ٿيم
صاف صورت صبحان
هر مظهر وچ لاجد لاشڪ

3- ڪي وت ڄاڻن محبت معني
سالڪ سمجهن رنديگانا
خيال رکين هڪ خاص
ظاهر باطن دم دم محبت

4- حق پاڪ صنم صبحان هي سارا
وفي انفسڪم ڏتس اشارا
چيزل مام سيجاڻ
راز اهين وچ هو يا رحمت

ڪلام: 18

(سر تلنگ)

تلھ: ڪون اسان نون لوڪ سمجھايو
اسين آدم دي اولاد نه ڄاڻي

1- ڪاڻ تماشي هٿڙي آيم

مت نه ڪنهن دا نه ڪوئي ڄايم
سير سلطاني حقيقي پايم
خيال ڳيا لنگهه سفر سجائي

2- نفس نصيحت آپ نه ڪردا

خوف خدا جي رب نه ڏردا
عشق واليان نون هي علم اندر دا
حرف هڪو ٻئي ڪم اجائي

3- اهي اڪيان شل انڌيان هوون

يار پنهل بن ٻئي ڏي واجهون
ديدان هميشه دل وچ لاون
تير تفنگي ابرو بچاوي.

4- عشق واليان نون هادي هدايت

راه رهبر سچ ڏسي هي وحدت
بيا ڪون ڪريسي سانون نصيحت
چيزل نعرا نينهن وڄاوي

ڪلام: 19

(سر تلنگ)

تلھ: عشق ڪيو اثبات

نفس عقل جون ويون سڀ ڳالهيون

1- پاڻ وڃائي پڌر پياسي

جاڏي ڪاڏي عين تپاسي

ڪاڏي وڻي ظلمات

نينهن تنهنجي جون آهن نرالينون

2- عشق ڇڏيا سڀ لڙئي لاهي

هر جاءِ حاضر هڪ اهو آهي

سمجهڻ ساري صفات

خاص انهي جون آهن خياليون

3- پنهنجو پاڻ سمجهي ڄاتم

ونحن اقرب قول سڃاتم

طلب تنهنجي آ هڪ تات

جنگ جسم سان پيادا جاليون

4- چيزل اصلي ناهي اولو

سڪ وارن کان سمجهڻ سولو

عشق وڏي آ آفات

اول آخر ڪئون اهي تنهنجو چاليون

ڪلام: 20

(سر تلنگ)

تلھ: لڪ ڪيان شڪران

منهنجي اڱڻ تي ڪيئن تون آئين

1- ايڏيون پلايون تنهنجون پايان

چئي بين ڪي ڇا ته ٻڌايان

سر ڪيان قربان

اهڙو وري ناتو ڪيئن ٿو لائين

2- انگ اصل ڪئون اڳي ئي آهي

هن ۽ هن سان منهنجو چاهي

دل ڪيئي ويران

هاڻي وري پاڻ ڪي ڇو ٿو لڪائين

3- ونحن اقرب پاڻ چئي ويو

اولو اکين جو ڪيئن ته لهي ويو

ٿيو ظاهر عين عيان

لاحد واريون ٿو رمضان رلائين

4- چيزل سڌ نه ڪا سار لڌائون

پيار ڏئي ڪيئن مڃ ۾ وڌائون

درد جو ٻڌ داستان

ماندي سان مل ڇو ٿو ستائين

ڪلام: 21

(سر تلنگ)

ٿله: ڪهڙيون ڪيان تنهنجون ڳالهيون نراليون
لوڪون لڪايان چئي ڇا ٻڌايان

1- ڳجهه جون ڳالهيون سلڻ نه جهڙيون
پنهنجي اندر ۾ پاڻ سان ڪيڙيون
ڪري نظر ڏس پاليون نراليون
ڪير پيو آه ڪنهن ڏانهن ٿي پائيان

2- ڪيئي عاشق قتل ڪرائي
سرمهه جهڙا مست مارائي
تنهنجو اصل ڪئون چاليون نراليون
نازن واري سان ٿي نيهن نپايان

3- ايڏو بار بره جو آهي
پتنگ پون ٿا مچ ۾ ڪاهي
تن کي لب تي لاليون نراليون
ڳڻ تنهنجا مان پئي ٿي ڳايان

4- چيزل ڪيئي صدقي سارا
عشق جا ڏس تون نيهن نظارا
چڙهي سولي تي جاليون نراليون
وحدت واري وصال ۾ آهيان.

ڪلام: 22

(سر تلنگ)

تلھ: عشق جو پيتم جام
شوق شراب جو مست پيالو

1- وحدت وارو جام پيارئين
قلب روشن دل ڪيائين
خودي ٿي ته تمام
ڪلي نظر تي ويو آ ڪشالو

2- بي خود مست برهه ڪيو آ
عشق انا الحق پاڻ چيو آ
سڪ منصوري مام
چڙهي سوري تي ڏس نينهن نرالو

3- ساقي سرڪي صاف پياري
مست ڪري جنهن مئين آ ماري
دل کي وجهي ويا دام
دم دم سان تنهنجو هڪڙو نالو

4- چيزل ڪيف ڪلال پياريو
موتو قبل ال ماري جياريو
ڪهڙي ڪل بي عام
ستت ڪر تون پنهنجون سنپالو

ڪلام: 23

(سر تلنگ)

تلھ: عشق جو پنڌ آ پري پري
سمجھڻ آهي مشڪل معنيٰ

1- ڪي ته برھ جي باھ ۾ پيڙا
مجنون وانگي مست جو ٿيڙا
آيا عشق جي اري اري
سوين دليان ڪن ٿا دانا

2- عالم عاقل اونا ڄاڻن
نفس عقل ڏي پيا ٿا ٽاڻن
جيئري وري ڪو مري مري
پتنگ پچن ٿا اهي پروانا

3- شوق وارن جا شغل شھانا
مست رهن ٿا منجهه مئخانا
دل وئي نه ٿي وري وري
بي خود بحر ۾ آھن بيگانا

4- چيزل ٻڌ تون سندرو ساھي
پئو ته برھ جي باھ ۾ ڪاھي
ڳالھ ڪيون پئي ڳري ڳري
درد ڏکن ۾ آھن ديوانا.

ڪلام: 24

(سر تلنگ)

تلھ : اچي عشق اٿاريون اندر منهنجي ۾
ڪيئي نينهن سنديون نيون ڳالهڙيون

1- اچن اوقات ٿا اهڙا اوڀر
روئي وڃيان پنهنجا حالڙيون

2- ساعت ساعت سورن جي آ
جوشن ۾ ويهي حالڙيون

3- سئو ڦيرا قربان تن تئون
مڏيون صدق سڀ مالڙيون

4- چيزل ڪي چڪ چور جو ڪيڙو
روئي وهان نيون نالڙيون

Gul Hayat Institute

ڪلام: 25

(سر تلنگ)

تلھ: برھ اسان کي بيمار ڪيو آ
نڪو سيڇ پلنگ نڪو سڪ تو وڻي

1- ڳجهه مرض اندر جو آهي
سورن ساڙيو آ سنڌ سنڌ ته ڳڻي

2- سوين طبيبن ستيون ته ڪميون
نڪو فائدو فرق هاڻي

3- ڪاڻڻ پيئڻ زهر جو ٿيڙو
دڪي ڪيو آ درد آڻي

4- ڪڏهن چيزل سان ڪر نه وچوڙو
قلم قضا جيڪي باب ٻڻي.

Gul Hayat Institute

ڪلام : 26

(سر تلنگ)

ٿلهه: پل پل پوندي ني پور
ڏاڍا عشق اوڙا

- 1- دلڙي مئين لاتي سنگت نه ساڻي
تتي ڦاڻي وچ ته ڪلور
- 2- دڪي دم جيتا سهاڳ جو نيتا
تيڏي عشق ڪيتا چڪنا چور
- 3- نڪلن دانهان ٿڌڙيان آهان
پيان واهان وسريم مور
- 4- عشق اوڙا وسريم ويڙها
پيا گل دا جهيڙا نور
- 5- چيزل روندا ول يار نه ائوندا
ڏاڍيان ڳالهيان ڳاؤندا دور

Gul Hayat Institute

ڪلام: 27

(سر تلنگ)

ٿلهه: دردن ۾ دل آهي آهي، ڏک سورن ۾ سڙي ساهه ويو

1. سور آيا تم ستت سويرا، عشق اصل ڪئون لاتم پيرا
سندرو ٻڌو مان ساهي ساهي

2. درد اندر ۾ عشق اويڙو، جيءُ جسم سان لڳو آ جهيڙو
عشق عقل کي ڊاهي ڊاهي

3. دانهان ڪيان ٿي وسريم واتان، عشق اولانبو عرش تي لاتا
باه ڏئي ويو ناهي ناهي

4. ساهه ڪيان صدقي گهوري، جان جسم هڏ پڇي تو پوري
گاهه ڪيون تو گاهي گاهي

5. چيزل صدقي سر جي ٻولي، ڏک اچن پيا پاتم جهولي
گاهه ڪيون تو گاهي گاهي

Gul Hayat Institute

ڪلام: 28

(سر تلنگ)

ٿلهه: عشق عجب هتي آيو آيو، هي ته ناتو ٿي نينهن نپايان

- 1- عشق بيٺو ميدان ملهائي،
جيئري جسم جلايو جلايو
سوره سر جو سانگو لاهي
مون ته چئي پين کي ڇا ٻڌايان
- 2- عشق ڪيڏا وري ڪم ڪريا
ڪوفين ڪوڙ ڪمايو ڪمايو
ڪر بل ۾ آڻي گهوت گهرايا
هي ته انگ ازل جو لڪي ڏانهن پايان
- 3- شمس الحق جي ڪل ڪلائي
انا الحق ته الايو الايو
سوريءَ تي منصور ماريئي
هي ته جلد جسم ڪئون جدا ڪري لاهيان
- 4- انگ ازل جو لڪيو پنهنجو پاڙيو
سرمد سيس ڪپايو ڪپايو اهي
صوفي جو سر نيزي چاڙهيو
ناز تنهنجا وري ڳڻ ٿي ڳايان
- 5- چيزل آهن ڪهڙيون ڳالهيون
پير پرجهي پايو پايو
عاشق ماري ڏسي ٿو پاليون
آهي عشق اوڙو ڪن منجهه ڪاهيان

Gul Hayat Institute

ڪلام: 29

(تلنگ)

ٿله: محبت موجان لايون لايون
اچي نينهن مچايا ناز ميان

1- هڪ الف اندر منجهه آيو
غير خودي جو خيال وڃايو
ويو عشق چنبن ۾ چايون چايون
ڏک سورن جا ڏئي ساز ميان

2- خفي غفي ٿي روهي سالب
ذات اسم ته ذڪر آ غالب
ڪشف قلوب ڪمايون ڪمايون
هڪ وحدت وارا آواز ميان

3- مست ڪري دل بي خود ساري
درد ڏکن جي آهي ته آزاري
ڏيئي سور ويو سمجهايون سمجهايون
هڪ رمز قاسايا راز ميان

4- سڌ پوي ٿي سرت نه ڪاڻي
چيزل رات ڏکن جي آئي
ويو پيچ پرين سان پايون پايون
چڙي علم عقل عرفان ميان.

ڪلام: 30

(سر تلنگ)

تلھ: پنڌ اٿي ڏاڍو اوري اوري
پري چو ٿو پاڻ ڏسائين

1- توڪل وارا توڙ ڪئون هيڙا
موتو قبل ال اڳ ئي ميڙا
سر صدق ڪيائون گهوري گهوري
رهبر نيئي ٿو روءِ رسائي

2- سڪ ڪئون سندرو ٻڌائون ساھي
پنڌ اڳتئون انهن جي چاهي
ويا ڪنهن جي نه ٿوري ٿوري
پنهنجي سر تي ورهه وسائي

3- جاڏي ڪاڏي ڳالهه اها ئي
حق بنا ٻي وات نه وائي
ڏکيا ڏونگر ڏس ڏوري ڏوري
ويه نه پنهنجو پاڻ قاسائي

4- عشق ازل ڪئون اڳ ئي آيو
چيزل ڪر تون ساجهر سعيو
ذاتي ذڪر ڏس چوري چوري
پارس سان ڏس پاڻ گسائي

ڪلام: 31

(سر تلنگ)

ٿله: آهن ناز تنهنجا اهي نوان نوان
مون سمجھي سجاتو تون پاڻ آن

- 1- ڪربلا ۾ ڪوس ڪرايئي
عاشق پنهنجا پاڻ مارايئي
سوز اچن ٿا سنوان سنوان
- 2- شاه بلاول گهاٽي پيڙايئي
شمس الحق جي ڪل ڪلايئي
رند ٿيا وڃي روان روان
- 3- پيارو تنهنجو خاص جو هيڙو
ابراهيم آڙاه منجهه پيڙو
حال ڪهڙو ڪنهن کي چوان چوان
- 4- چيزل عاشق اتي ڪيئن اڙندا
سوريءَ تي منصور به چڙهندا
پير نه پوئتي پوان پوان.

Gul Hayat ***** Institute

ڪلام: 32

(سر تلنگ)

تلھ: سھڻي صورت جو ڪھڙو ڪيان مون بيان
منڙو مست ٿيو حسن ڏسي حيران

1- لڳيون رمزان نين دلڙي ديواني
سڄي آ صنم جي صورت سبحاني
لاحد لنگهي ويا لاهوتي لاثاني
برھ تن باطن آهي عشق عيان

2- سدا سورن ۾ سرتيون ويٺان جاليون
سھڻي رکيل جون پون ياد ڳالهيون
روٽان راتون ڏينھان ڪيان روز راڙيون
سئو ڦيرا صدقي قدمين ٿي قربان

3- عاشق انهيءَ کي وڏو سوز ساڙي
جان جسم جند جن ڪيو حوالي
ڪڏهن متان ڪڙي سھڻل نين پالي
هڻي تير ابرو ماري مجگان ڪان

4- جن کي هدايت ويا سي ولايت
فيض فقر آهي شاهه عنایت
راز رکيل جو ملي آ امانت
چيزل نڪي آه نيٽن نند آرام

ڪلام: 33

(سر تلنگ)

تلهم: دوست آهي منهنجو اهو دل وارو
اڄ ته اسان وٽ ايندم هاڻي

1- پل نه ٿي هڪ پري تون پاسي
دلڙي تو لئه باسان ٿي پاسي
سڄو آهي منهنجو سارو سارو
سڀ ڪنهن کي ٿو پاڻ سڃاڻي

2- ٻئي ته ڪنهن کي ڪين مان چوندس
مري ويندس توکي نه ڇڏيندس
ساهه ڪئون آهي ڏاڍو پيارو پيارو
حال اسان جو هڪ تون ڄاڻي

3- ايڏيون سختيون دل تي سهي ٿي
سڌ سورن جي ڪانه پوي ٿي
سخت ڏکيو آهي چارو چارو
ناحق ڇو ٿو پيو رولي ٿوراڻي

4- چيزل پنهنجي دل کي جاڳائڻ
ذاتي اسم سان قلب ڪمائڻ
دم ناهين ته وسارو وسارو
محبت جو ميدان ٿو ماڻي.

ڪلام: 34

(سر تلنگ)

تلھ: سڪ سوز سهڻل دي سڙئيان
لڪ درد و نديان ديان ڌڙيئان

1- ميڪون پير مغان سمجهايا
ساڌا بخت ٿيا سوايا
مين نال الف دي اڙيئان

2- عشق آيم سر زوري
رات ڏينهان دي لوري
مين باب برهه دي پڙهيئان

3- چيزل چاڪ فراقين ماري
گجهه گڙتئين اسان نون گاري
مين ويسان مول نه کڙيان

Gul Hayat Institute

ڪلام: 35

(سر تلنگ)

تلھ: دل وئين سڄي ڪسي
ايڏي بي پرواهي چو ڪري

1- ڪيئي عاشق قتل ڪرائيئي
سوليءَ تي منصور چڙهايئي
حال ايهو نه ٿو ڏسي

2- شمس حق جي ڪل ڪلايئي
ڪر بل ۾ ڪيڏا ڪم ڪرائيئي
ناز ڪيون پيو هسي

3- پري پيالو جام پياريئي
محبت ۾ کڻي مست ڪرائيئي
وحدت ۾ ٿو وسي

4- چيزل دلڙي ياد ڪري ٿي
هيڏي هوڏي ڪين لڙي ٿي
لوهه پارس سان گسي

Gul Hayat Institute

ڪلام: 36

(سر تلنگ)

تلھ: سائت هڪ نه ٿي سار ميان
آيا سخت غمن جا بار ميان

1- جاکو تو سان نينهڙو لایم
صحت فرحت سک وڃایم
پل هڪ نه ٿي مون کان پري پري
ڪرين ٿو دل تي وار ميان

2- پتنگ پون تا مچ ۾ ڪاهي
سر جو سانگو لاشڪ لاهي
ڪنڌ اڏيءَ تي ڌري ڌري
ڪسي پير مغان پئي ڌار ميان

3- درد اندر ۾ دکایم دونهو
سورن ۾ آهي ست سونهون
باه اندر ۾ پري پري
هي ته روئي پئي ڪڍي پار ميان

4- چيزل پنهنجو پاڻ ۾ پيهي
ڏيئي اوجاڳو ڏس تون ويهي
ناءُ وتيون پيو نري نري
هڪ دم سان دیدار ميان

ڪلام: 37

(سر پيلو)

ٿله: قلندر لعل اپني سي جلالي هون جلالي هون
نشا وهدت خمر پيئا موالِي هون موالِي هون

1- جسي مجھ ڪو ديا پيالا
اسي ڪا شان هئي اعليٰ
صاحب صورت سخا والا
اسي ديدار خيالي هون

2- سچي سرڪي ديا ساقي
رهيا هئي خيال ڪل باقي
ڏنر صورت صفا ذاتي
برهه بيشڪ بحالي هون

3- ايسا انوار عجب ديا
سينا سارا صفا تيا
حجابئون غير ڪل ڳيا
وره سي خود وصالي هون

4- همارا لعل هر ساعت
جسي مجھ ڪو ديا وحدت
اسي هر دو جهان عزت
چيزل ازلي آزاري هون.

ڪلام: 38

(سر پيلو)

تلھ: پلايا حوض ڪوٺر ڪا
ووهي ساقي هوا ڪيسا
شرابون شوق ڪا پيالو
ديا هي جام وه ايسا

1- هويا مدهوش مئخانا
جو محبت ۾ ملا مجھ سي
صنم ڪي دست سي پيئا
عجب خوشبوءِ هئي خاصا

2- ڪيا ظاهر ذڪر ذاتي
گيا ظلمات ڪا پرڌا
جو عين غين سي هڪ هئي
دوئي يڪدم هوا ماسا

3- نه جنت بهشت حوران ڪي
جو خواهش وو رهي دل سي
يڪي ديدار ڪي سڪ هئي
جدائي ۾ رها جيسا

4- چيزل ڪا حال هي سارا
جو عالم لوڪ ڪيا جاني
ديا دتعي و تنسي
تڪبر سي ڪيا پاسا.

Gul Hayat Institute

ڪلام: 39

(سر پيلو)

ٿله : واه واه مليا مرد حقاني
برقعا پا انساني
هويا سر سبحاني
مليا مرد حقاني

1- جنهن دي ڪيتي مئين سوالي
ڌٽڙس شوق شراب پيالا
يار مليو سي مست جلالي
پيتم جام وصالِي و هوا
نشا نينهن اتاريا سير تيا سلطان

2- پير يميغان سانون پارس مليا
گهن ڪر ڪولھ بلھائيس ميڪون
جنھندا قرب ڪمالي و هوا
ڌٽڙس دست دلالي و هوا
مهل انهي معراج بڻيو سي عرش مٿي آسماني

3- ملڪ مولا دا عجب تماشه
لدني رمز تي راز حقيقي
سمجھي سير ڪيو سي
آدم خاک نھيو سي
دنيا هي جڳ فاني
گل ڦل باغ باغيچا بن ڳيا

4- عشق لڳاين عاشق هويا
موتو پھلي موت سي مرنا
گوشي گذر ڪيا ٿا وهوا
دونو جڳ جيا ٿا وهوا
بيحد برھ بياني
اسڪا معني مطلب هويا

5- فيض فتحپور عشق الاهي
شعاع شمع تي عاشق آون
گھوت رکيل دا شاني
پتنگ سوين پرواني
چيزل قدم قرباني
جھوک ميرانپور عبدالستار

ڪلام: 40
(سر پيلو)

تلھ: مرنا هئي وه مرنا هئي
سورهيه سردا سانگا چوڙين
مرڻ سي ڦر ڪيا ڊرنا هي
سوري تي سر چڙهنا هي

1- موت سي پهلي آپ ڪون مارين
قدم پچوتي پوءِ نه نهارين
سر دا سودا سيس سنپالين
اهو ڪم قتل دا ڪرنا هئا

2- ايسا مست رهو رس يارو
سوري چڙه ڪر سير گذارو
موت سي پهلي آپ ڪون مارو
سر جدا ڌڙ ڌرنا هئي

3- وحدت وادي واه جو هويا
اوڪڻ فيما عشق لگايا
عمي اڪثر اقتا ڌويا
يفعلويب ارنا هي

4- ايسا پيار پريت هي ياري
عاشق رو رو عمر گذاري
اهل صفا چوڙ نند پيار
صرف سورين وچ سڙنا هئي

5- سڪ منصوري مام سجاڻي
انالحق نار نار مارين
سر سوري تي نيزي چاڙهين
ڪفر دا ڪلما پڙهنا هئي

6- رهو ته عاشق بي رياڻي
مٺ نه مائٺ نه ڪو پائي
خيال وجودئون ترڪ طمائي
پلڪ هڪو هت رهنا هئي

7- ياکم الاياد الاوين
چيزل ايسا عشق لگاوين
وچ نفي دي مر تون جاوين
بيهر ٻارڻ وچ ٻرنا هئي

ڪلام: 41

(سر پيلو)

ٿلهه: شان تنهنجو آهي اعليٰ
فتح پور والا والا

-

- 1- مرشد منهنجو شاهه رکيل آ
سڀ لهي ٿو سنڀالا
 - 2- عرب عجم جو احمد تون آن
لکين آهن تنهنجا نالا
 - 3- دارا سکندر در تنهنجي تي
نانگا گهمن ٿا نرالا
 - 4- پنڌ ڪري وڃي پاڻهين ڏسندس
چائڻ چمندس دالا
- چيزل تنهنجي در جو دايو
تون ننگي ننگ پالا

Gul Hayat Institute

ڪلام: 42

(سر پيلو)

ٿلهه: دم نه هتڙي رهندس
فتح پور ويندس ويندس

1- جاتي آهي ڪار قتل جي
سر اڏي تي ڏيندس

2- پنڌ پونن جا پيرين پيادي
سهجئون سڪ مان سڏيندس

3- طلب طمع ڪئون جيڪي تارڪ
حال انهن کي چوندس

4- چيزل صدقو سڪ وارن تئون
پير تنهن جا چمندس

Gul Hayat Institute

ڪلام: 43

(سر پيلو)

تلھ: اڳيون ڄاڻي نه ڄاڻي

اسين ان جا آهيون

اسين انهي جا آهيون

اسين انهي جا آهيون

1- جيترو جيئندس در نه ڇڏيندس

ايندو هاڻي ته صبحاڻي

2- دوست پنهنجي ڪاڏ دلڙي ماندي

ايندو هاڻي ته هاڻي

3- سڪ مان ساريان پئي ٿي سنپاريان

دل ٿاڻي پئي ٿاڻي

4- چيزل عاشق ڪيئي ته ڪهاڻي

پيڙي گهاڻي تو گهاڻي

Gul Hayat Institute

ڪلام: 44

(سر ضلو)

تلھ: مئڪون رانجهن يار نه ملندا
ميڏا جيءُ اندر پيا جلدا

1- مئين سڪندي سال گذاريم

هڪ ساعت يار نه آيم

مئڪون رانجهن روءِ نه لاييم

ميڏا ڏکڙا ڏيهن گذردا

2- جند جوشئون جان جلايم

سڀ سڪ وجود وچايم

ڪوئي ڦيرا يار نه پايم

مئڪون لڳڙا درد قهر دا

3- جڏان نينهن ماهي نال لاييم

سڀ طعني سر تي چايم

اڀڻا ننگ ناموس وچايم

ميڏا ايوين لکيا ها ازل دا

4- ڏاڍي ڏکڙين ڏيل ڏکاييم

مئين ناتا نينهن نپايم

دل وچ دردان دود ڏکاييم

پر چيزل ڍڪ زهر دا

ڪلام: 45

(سر ضلو)

تلهم: جڏان نينهن ايم نڪو سڪ سهايم
ويترو وچوڙا ڏوجها پيش ايم

1- مئين ته مني نون اهو مرض لڳڙا
جاري اندر وچ ڏاڍا زخم سڙدا
ڪنهن نون سٿانوان اهو حال دل دا
راتيان ڏينهان مئين رو رو نپايم

2- هڪ نه مسايل ماريل هجر دي
ڏوجها بار غم دا ساعت نه سردي
دم دم پنهل ڪان دانهان ڪريندي
ساري عمر مئين سڪندي گذاريم

3- پيا رات روهائي ڳئي جدا
ڏاڍي مونجهه من وچ تسان بي پرواهي
ڏڪيا وقت لنگهدا سڪ ڳيا سڀوئي
نهين خواب وٽندا بن سيح ساڙيم

4- اصلي اسانون لڪيا اهو رايا
پنهل پيارا هڪدم نه آيا
پيا پور چيزل سينا سوز ساڙيا
ڏاڍي ڏڪان دا گل هار پاييم

ڪلام: 46

(سر ضلو)

ٿلهم: نڪو ملڪ ٿم مال سڀ پئي ٿايم
عقل انڌي کان ڦڪ نه بچايم

1- دنيا اجائي سڀ ڪر صفائي
گڏ گهڻي ٿيندي ايندي وڌائي
ڪي تون گڏه ڪي لاهتي الله هي
ناحق مڏي تي منهن نه مٿايم

2- عقل انڌي جون ملڪ ميرا تان
ڪاڻڻ سمهڻ خوش لذت خوراڪان
پٽ ته سچو هجي پهريان پوشاڪان
اهڙي بدن کان مولا بچايم

3- عاشق اصل ڪئون توڪل تڪيه ۾
فائدو ڏنو جن فڪر ۽ فائقي ۾
مڏيون ڇا ڪندا مال هڻندا مٿي ۾
سچ جو سفر باري برهه بچايم

4- سک ڪئو سبق حرف حقيقي پڙهيا سي
دنيا تتي جا تعلق تڙيا سي
چيزل سورن ۾ قلبون ڪڙهيا سي
شاهه رکيل چڪن کون ڇڏايم

ڪلام: 47

(سر ضلو)

تلھ: ايهو احوال اندر دا ڪهنون آڪ سٿاوان مئين
آتش آڙاهه ٻل ڳيا اپني جان جلاوان مئين

1- سينا سولين ساڙيا سارا
جگر دا ماس گڏ ڳاريا
برهه پڙڪا پيڙ ٻاريا
پتنگ سي جان پچاوان مئين

2- برهه دي باهه ٻل گئي هئي
جسم جل ڪر فتح ٿئي هئي
صحت فرحت خوشي ڳئي هئي
روئڻ سي روح ريجهوان مئين

3- پرين پيارا ڪهان ملتا
روئڻ سي روح نهين رهتا
تسلي دل اندر هوتا
جدائي سر سهانوان مئين

4. عجب نوڪان جليان ڪيهان
روز ٿي روئڻ راتيان ڏينهان
چيزل سڪ ڪيئن سمهان ويهان
برهه برسر اٿاوان مئين

ڪلام: 48
(سر ڪلنگڙو)

ٿلهه: دلبر يار ڪا سينگار،
دم ڌار دل يار،
مئين ديدار ڪرتان هون
سر قربان ڪرتا هون.

1- گل وچ هار ڪر سينگار،
تيري ناز خوش آواز،
مڃگان مار اندر ڳار
مئين نادان هان بدنار،
ظالم ظلم ڪيا هئي
عشق عذاب ديا هئي
سينا ساڙ ڳيا هئي
بيحد بار پرتا هون

2- مئين مشتاق قدمين خاڪ،
هڪ دن وار ڏي ديدار،
هنجون هار رووان زار،
هڪ بيواهه ڏوجهي آه،
تيري هات هويا هون
تڪ تڪ يار رها هون
دڪي سي ڌار ميان هون
درد ڪي دانهن ڌرتاهون

3- مجهه سي پال نظر نال
ڪرلبيس روپي ويس
هي ارمان صبح شام
ڳڻتين ڳار مجهه ڪون مار
ڪيسا حال ڪيا ٿا
ڦر پرديس ڳيا ٿا
ڪجهه ناڪام ڪيا ٿا
زارون زار روتا هون

4- مئين قربان جند جان
مڏيون مال گهر ٻال
ٿيا آزار ڳيا سنسار
اڄ دن روز صنم سوز
سارا ساهه ڪيا هئي
جو ڪچ خيال هوا هئي
خوش خيال ڳيا هئي
سڪ ۾ ساهه سڙتا هون

5- تيري نام بن ويران
دلڙي توڙ مجهه ڪو چوڙ
ڪاڌي طعام ٿئي حرام
چيزل جال هڏڙي ٻال
دلبر دم نه جيا هئي
ڪيسا قهر ڪيئا هئي
سمهڻ سيج ڳيا هئي
جوشين نال جلتا هون

ڪلام: 49

(سر پيروي)

ٿلهه: چشمن سان تير هٿن نيٺ ڪٿن
ڏاڍيون قهريون ڪجليون خماريل ڙي اديون

1- ديدان دل منجهه هٿن

ڪيفي اڪيون ڪيس ڪرن
ڏورئون ڏسڻ ساڻ ڏنگن ونگڙو وجهن
ڏاڍيون زابر زلفان زور اورڙي اديون

2- ناز منجهون نيٺ ڪٿن

جيءَ ۾ جيڏيون ڪان هٿن
سوريه ڪي سرڙو ڏين پتنگ پچن
ڏاڍيون محبت مچ جون مچايل ڙي اديون

3- حسن جون فوجان چڙهن

عاشق سر قتل ڪرن
صادق ڪيئي پيا ڪسن روز اچن
ڏاڍي سهڻي صورت سمايل ڙي اديون

4- چاڪ چيزل روز چڪن

دل منجهه دونهان درد ٿا دڪن
محبت جا مچ ٿا مچن اولانبا اچن
ڏاڍي تنهنجي درد دڪايل ڙي اديون

ڪلام: 50

(سر پيروي)

تلهم: تنهنجي درد دلبر ڪيا ڪيئي آزار
اچي سور سختيون سونهان ٿيم هزار

1- تنهنجي عشق ماريئا سوين سوز ساڙيا
ڪنن قول پاڙيا وڏي سڙو ڌار

2- ڪيئي ڪنڌ ڪپائي سوين سر وڍائي
اهڙو عشق آهي ٻڌو هي پچار

3- پيارا پاڻ ماريئي نيزي سر چڙهايئي
ستم ڏيئي سهايئي گهوڙي گهوت سوار

4- تنهنجي نينهن نوبت پگا شينهن هٿت
انهي راز رحمت مٿي سرمدار

5- آيو عشق زوري لڳي تن کي لوري
پئي جيءَ ۾ جهوري ويا سڀ سنسار

6- ڏنا سيڪ سورن تنهنجي گهوت گهورن
چيزل چاڪ چورن وهن نيٽن نار

ڪلام: 51

(سر پيروي)

تلهم: اچي سور ٿيم سنگت ساڻي
منهنجي دلڙي ڪيئن وڃي ڦاڻي

1- رڻ روھ رئي اڳيون رک تارائن
وڃن پيا عشق پوءِ نه واجهائين
شينهن بيلائي چيتا پيا ڪائين
رڙڪي هڏ جسم هانءُ ڇاڻي

2- ڪو مرد هجي اچي پڙ ۾ ڪاهي
شل نه نينهڙو ڪوئي نه لائي
تڪو وري تاب آتش جو آهي
رڪي ڪنڌ اڏي تي ڪاڻي

3- سڌ سورن جي جن ڪي آهي
لڳت لڳي ويهان ڪيئن مان لڪائي
عام نه ڄاڻن ٻين کان چاهي
پائي سئي جي لنگهي ٿو هائي

4- ڏاڍو بار بره جو باري
خبر تنهن ڪي آهي توبيهه زاري
چيزل دلڙي سخت آزاري
هان سڪ جي سڌ نه ڪا ڇاڻي

ڪلام: 52

(سر پيروي)

تلھ: سمھڻ نند ويم سڪ جي ساري،
مان تہ روئيندي رات گذاري

1. سيچ پلنگ ساڙيان طول وهاڻا
ڪاڻڻ کاڌا زهر تي جاڻا
ڏکڻا ڏسي پڇي سڪ ويم سياڻا
انهيءَ ڳارائي ڳڻتن ڳاري

2. جبل جا جهاڪا رک جون راهان
رت پئي رووان ڪيان تي دانهان
پري پري سڌڪا ٿڌيون ساهان
انهي ماتم مونجهن ماري

3. لڳيون نينهن جون نوڪان ناز نوان
اچن سر تي سختيون سور سهان
ڪهڙو حال ڏکن جو ڪنهن کي چوان
آڻي آگ آتش اندر ٻاري

4. جيءَ ۾ لڳي آجان تي چاڻي
عشق وارن کي ڪير سڃاڻي
حيرت هوش وڃايم هاڻي
چيزل چاڪ پون ٿا چوڌاري

ڪلام: 53

(سر پيروي)

تلھ : ايها عيد اجائي ارمان اٿم
دم دوست بنان ويران اٿم

1- پياري پنهل بنا مان ڪيئن عيد ڪيان
نيٺن روز وهن ٿا نير نوان
هن جيڏيون جڳ ۾ ڪيئن مان جيئن
لڳو ڪان قهر جگر جان اٿم

2- جنهن هوت پنهل سان مان حج ڪيا
اهي هال جا واقف منهنجا هيا
هاڻي سرتيون سفر تي ڪيئن ويا
نڪو اچڻ نه انجام اٿم

3- جنهن ڪنئون ساهه منهنجو هڪدم نه سري
پنهل ڪيچ هليو ويو ڪلور ڪري
هن ڏکي جي ڏسڻ ڪئون دور پري
سچو سورن جا سامان اٿم

4- ور ويهي ڪيئن مان وساريندس
لکيو لوح قلم انگ پاڙيندس
ساري عمر سورن ۾ گذاريندس
چيزل مونجهه اندر ماتام اٿم.

ڪلام: 54

(سر پيروي)

تلهه: اچي پرچ پرين مان سان يار
تو لئي هتي منهنجو ساهه سڪي ٿو

1- سڪ اندر ۾ سڪ نه ٿي ساريان
پنهنجي پنهل کي ويهي نه وساريان
آهي دل منجهه دلبريار
توڻي لڳايان ڪين لڪي ٿو

2- ڏوهه گناهه مٺي جون مندايون
هن بندي جون ڏس نه گندايون
اڳي قول ڪيئي اقرار
هاڻي وري مون وٽ چو نه ٿڪين ٿو

3. الست بربڪم راز وڪائيئي
قالو بلي جو سبق سيڪائيئي
آهي نينهن وارن سان ناز
درد اندر ۾ زخم ڏکي ٿو

4- حيرت هال سمجهڻ اهنجو
پولو پائڻ چيزل پنهنجو
اٿي پردي اندر منجهه پاڻ
الانساني اولو رکي ٿو

ڪلام: 55

(سر پيروي)

تلھ: لڳو درد جدائي وارو ڪان ميان
سارو جسم وجود ويران ميان

1- عشق تنهنجي جي آڙاري آ
برھ باھ اندر منجھ ٻاري آ
هي ميان درد وچوڙي جي ماري آ
ڪهڙو سڪ جو ڪيان بيان ميان

2- باھ اندر منجھ پئي ٿي ٻري
هڪڙو دم نہ هجان تو ڪئون ڌار پري
هي ميان تنهنجي ملڻ ڪان پئي ٿي مري
آهيان پيار منجهانئون حيران ميان

3- زخم اندر منجھ ڏاڍو ڏکي
جيئن ڦاڙيل ڦٽ پيو چاڪ چڪي
هي ميان تنهنجي ڏسڻ ڪان پئي ٿي سڪي
ڪيان ساهه صدق قربان ميان

4- چيزل آهي دلڙي اداسي
ڪيئن ته پرين وئي آهي توسان قاسي
هي ميان محبت تنهنجي ڪاڻ پياسي
آهيان پتنگ شمع تي پروان ميان

ڪلام: 56

(سر پيروي)

تلھ: ايندم اوڏھو شال

وري ڪندا ته وصال

تنهنجي ملڻ بنان

منهنجا ڏکيا ڏاڍا حال

1. ور ته پنهنجي جون واٽان نھاريان
دل ڏاڍي آھي پئي ٿي سنپاريان
ڏيان باھ تن کي ھڏ پئي ٿي ٻاريان
سڪ ۾ سڙي وئي لنگھي ويا سوين سال

2- ڪيچي قهر ڪري پنھل ڪڍي ويڙا
ڏيرن ڏکيءَ سان ڏاڍا ڊوھ ڪيڙا
ساٿي سويرا اچي سور ٿيڙا
ٻڌ ته وچوڙي جا وڏا ڏاڍا ٿي مثال

3- ڪيچ شهر ڏي ويندس مان ڪاھي
پنڌ ته ڏونگر جو ڏاڍو ڏکيو آھي
سڪ ڪئون جو سسئي ٻڌو سندرو ساھي
پير پتر ڦاڙي ڦاڪون ڪيا پئمال

4- ڪيئن ته پنھل سان ٿيڙم جدائي
ڪنھن کي ٻڌايان ڪونھي حال پائي
ساري رات رووان نڪا نند ڪائي
چيزل سڪن جا سڙي ويا سڀ خيال

ڪلام: 57

(سر پيروي)

تلھ: منهنجي توکئون سوا ٿي ڪانه سري
تون دوست نه ٿي مون کئون دم ته پري

1- عشق الانبو ٻاريو آ

تن ماس هڏن تئون ڳاريو آ
لکيو لوح قلم پنهنجو پاڙيو آ
تقدير قضا ڪيڏا ڪم ٿي ڪري

2- ٿيا چاڪ سيني منجهه چير سنوا

نيٺين روز وهن ٿا نير نوان
اچن سور سڀني مان سر تي ڪنڀان
ڏاڍا ڏک ته ڏسي ٿو ڏيل ڌري

3- جاکون تو سان نيٺو ٿيو

سڀ کائڻ پيئڻ سک ويو
ايڏو عشق اچي آزار ڪيو
جيئن باهه اندر ۾ مچ ٿو ٻري

4- تنهنجا طرحين طرحين جا ناز نوان

سانڀي سور سڀني مان ته ڪيئن ويهان
چيزل غم جون پهري پوشاڪ پايان
توڻي جيڏا کڻي ڏيو بار پري

ڪلام: 58

(سرپيروي)

تلھ: ڏسي هن ڏکي جي حال تي مٿي خيال ڪجي
مٿي خيال ڪجي معلوم مر ته هجي

1- توکئون سوا ٻيو ڪير آ
نکو ٻيو ٻيو سجھي

2- عشق چڪي آڙاهه ۾
جيئن ڪٿانهون رجھي

3- رت رووان تو کان روز پئي
جيءُ پنهنجو جهلجي

4- چيزل عشق آويڙ ۾
سڪيو ڪيئن سمجھي

Gul Hayat Institute

ڪلام: 59

(سر پيروي)

تلھ: سرتيون سڪ ويا چڪن چاڪ پيا
ڏکيا آيا ڏولاوي جا ڏينهن وو

-1 ڏکي ڏاڍي ته ڏهاڳ جي
ڪر هل ڪيچ هيا

-2 عشق تنهنجي ته آزار ۾
سوين سور رهيا

-3 ڪنهن ڏهون پايان ڪينڪي
لڪئي قلم ڪيا

-4 چيزل طلب توحيد جي
محبت منجهه ميا

Gul Hayat Institute

ڪلام: 60

(سر پيروي)

تلھ: پنهنجي پنھل جي ڪاڻ ميان رلندي پئي روھ ۾

- 1- سنجھي ساٿ ڪڍي ويا
 - 2- هٿئون ڇڏي ته هلي ويا
 - 3- روٽان پيئي رڻ پٽ ۾
 - 4- چيزل رسندڙ راهه ۾
- او مون کي نه نياؤن ساڻ ميان
او خالي هنڌ ته وٽاڻ ميان
او اوئي اباڻا آڻ ميان
او رهبر ايندم ڄاڻ ميان

ڪالم: 61

(سر پيروي)

تلھ: سڌڙا ڪيان ٿي ڪوڪان ڪوهياريل تنهنجي ڪاڻ ماندي آهيان ملندس شال

- 1- انگ ازل جو لکيو منهنجو آهي
ڪيچ شهر ڏي ويندس ڪاهي
سور وارن جي لهدنو سنپال
- 2- پنڌ ڏڪن جو موتي نه مڙندس
چوٽ جبل تي مون وڃي چڙهندس
پاڻ ڏسي ويا ڏکيا منهنجا حال

3- سرتيون سورن جون ڳالهيون مان ڳايان لوڪ عالم کي ڇا ته ٻڌايان
تن لاءِ سڪان پئي لنگهي ويا سال

4- ڪڏهن ته چيزل مان وات ايندو
درد وندي کي دلاسو ڏيندو
لڪ ته پايان تنهنجون پلايون پال

ڪلام: 62

(سر پيروي)

تلھ: مان تہ سورن تئون صدقي

پرین پسايو جن وو يار

-1 پايان پلايون ڏڪن جون

او واقف ڪيو آهي تن وو يار

-2 ڏڪ ڏسان مان روز پئي

او سڪن ڪي ڏيان ٻن وو يار

-3 ڪوهيارل اتم ڪيچ ڏي

او مون ڪئون شل نه رسن وو يار

-4 چيزل آڙاهه عشق جو

اولانبا تہ اٿن وو يار

Gul Hayat Institute

ڪلام: 63

(سر پيروي)

تلھ: ڪنن جا ڪڙڪا وو يار
سڌي وڃائي پئي سير سان

-1 لڙهان لهرن وچ ۾
اوت ناهين اڙڪا وو يار

-2 تڪو لنگهائيندم تار مئون
دوست نه ڏي ڊڙڪا وو يار

-3 توڪل ترهي سان تريس
ڊپ وڏا ٿي ڪڙڪا وو يار

-4 چيزل سان ته ملڻ جي
ڪر اچي ڳڻ ڪا وو يار

Gul Hayat Institute

ڪلام: 64

(سر پيروي)

تلهم: مون ۾ ٿي عيب هزار
حال منهنجو توکي معلوم آهي

1- دل ته منهنجي دلبر تو سان آهي
بئي ته ڪنهن سان منهنجو چاهي
سائين منهنجا سردار

2- نينهن لڳو آ تو سان جائي
لوڪ عالم کي خبر نه ڪائي
دم نه تجاء مون ڪئون ڌار

3- عشق تنهنجي مدهوش جو ڪيرو
ڪائڻ پيئڻ سڀ زهر جو ٿيڙو
وسري ويا سنسار

4- سڪندي وئي آ عمر ساري
درد فيراقن وچوڙي ماري
رووان ٿي زارئون زار

5- چيزل عشق اٿانگو آهي
سر جو سانگو چڏ تون لاهي
هڻي نعرو ٿي نروار

ڪلام: 65
(سر پيروي)

تلھ: لتيل دل پئي قرجي
گڻتئين ۾ نه ڳار يار

1- سسئي سورن ۾ سڙي
پنهل ٿيس ڌار

2- ڏير ته ڏاڍ ڪري ويا
ڪيچن ڪيڙي آڪار

3- مل اچي مان سان پرين
نه ته مني ڪي ڪڙي مار

4- ڏکي پئي دانهان ڪري
سڌ ٻڌج سردار

5- سهڻل تنهنجي سڪ ۾
رووان زارئون زار

6- سورن ساڙيو ساهه ڪي
اندر سخت آزار

7- هاڻي حال ڏکيو ٿيو
ستت لهه تون سار

8- چيزل پئو ته چڪي ۾
سورن ۾ ڪڙي ٻار

Gul Hayat Institute

ڪلام: 66

(سر پيروي)

تلهه: ڪيئن سمهي گذاريم سيڄ تي چڙي ور ويو
چڙي ور ويو مونسان ڏيرن ڏاڍ ڪيو

1- گاهي پڄندس ڪيچ ڪي
اچي پيرين پنڌ پيو

2- باه ڏيان ته پنيور ڪي
سورن سات رهيو

3- ڏڪيا پنڌ ڏونگر جا
مون ڪي ڪنهن نه چيو

4- چيزل پنڌ پيرين ڏي
واقف حال هيو

Gul Hayat Institute

ڪلام: 67

(سر پيروي)

تلھ: مونجھي آھي ماندي

آيل وو آريءَ ڄام ڪاڻ

-1 سسئي سڃ ۾ راتڙي

او روھن ۾ رھندي

-2 ڏير ته ڏيئي ويم ڏوجھرا

او جبل جھاڳيندي

-3 آئي ڏاڍي ڏوجھرين

او سور مڙئي سھندي

-4 چيزل چڙھندس ڏونگرين

او لڪ لنگھي لھندي

Gul Hayat Institute

ڪلام: 68

(سر پيروي)

تلھ: مون کي ماروئڙن جي
آهي طلب تمام وو يار

1- جن جي آهيان مان تن ڏي ويندس
توڙي ڪرن قتلام وو يار

2- ماروءَ ويا اٿم ملڪ انهي تي
مون کي ڏئي ويا مام وو يار

3- ڏاڍا سر تي ڏک ته ڏئي ويا
دل کي وجهي ويا دام وو يار

4- چيزل ساري عمر سورن ۾
ڪهڙي ڪل ٻئي عام وو يار

Gul Hayat Institute

ڪلام: 69

(سر پيروي)

تلھ: ڏونگر جا ڏاڪا وو يار
ڏوريندس ڏڪن سان

-

- 1- پنھل جا پيرا ڏسي
وڏا ڪندس واکا وو يار
 - 2- ڏسي جوش جبل جا
او دل ڪري دهڪا وو يار
 - 3- لڪ وڏا لاڙا اٿس
او جبل جا جهاڪا وو يار
 - 4- چڙهي چيزل چوٽ تي
او ڪوڪ ڪندس ڪاڪا وو يار

Gul Hayat Institute

ڪلام: 70

(سر پيروي)

تلهه: ملڪ مولا جي موجان ٿا ماڻيون
هڪ بنا ٻئي ڪنهن کي نه ڄاڻيون

1- جاڏي ڪاڏي سهي ته سجاتم
پنهنجي پرين سان پڪو پيچ پاتم
سمجهه وارا توکي ٿا ڏسن سياڻيون

2- ڳولي ڳولي يار لڌو سي
هر دم هڪ سان خيال ٻڌو سي
عشق بنا ٻيون ٿي ڪوڙيون ڪهاڻيون

3- سمجهه ڪري تون سهي ته سجاتم
پنهنجو پاڻ کي اصلي نه آڻج
هر دم هڪ تي يقين ٿا آڻيون

4- چيزل صدقي سر ڪيان گهوري
جان جسم هڏ پيچي ويو پوري
اصلي اڳ جون ڳالهيون ته پراڻيون

Gul Hayat Institute *****

ڪلام: 71

(سر پيروي)

تلهه: مشڪل جيئري مرڻو آ

مشڪل جيئري مرڻو آ

چوت سوليءَ تي چڙهڻو آ

1. پنهنجو پاڻ کي قتل ڪري ڏس

سر اڏي تي ڌرڻو آ

2- عشق جو پنڌ آ ڏاڍو اوکو

ڪم قتل جو ڪرڻو آ

3- بره جون باهيون بيٺا ٿا پڙڪن

سوز انهي ۾ سڙڻو آ

4- چيزل ايڏيون سختيون سر تي

بار بره جو ڪٽڻو آ

Gul Hayat Institute

ڪلام: 72

(سر پيروي)

تلھ: پاڻ پنھل ڪيچ ويو مون ڪي ڪنھن نہ چيو
ڪين لذائين وو ستيءَ جون سنپاران الا

1- سسئي ڪي سنجهي سرتيون ڏاج ڏڪن جا مليا
ٻڌ توڪل جهاڳ جبل لڪيو ٿي ازل
ڪهڙيون ڪيان مان ڪنھن سان پچاران الا

2- ماءُ جهلي جهولي ۾ وجهي ڏني ته ڏڪن جي لولي
سڀ ڪڻجانءِ پوءِ نه پئجانءِ ڪجهه نه چئجانءِ
متان مونڪي ڏين مياران الا

3- ڏڪ چئي ڏولاوا ڏاڍا سنگت ٿيا اچي سرتيون
پاڻ ويندس پنڌ مان ڪندس لڪ لنگهندس
ڪوڪان ڪيان ٿي ٻڌندو تنواران الا

4- چيزل سڀوئي سسئي سور ڪنيا هن سر تي
وات ڏڪ هڪ ته بڪي ٻيو وڃي پئي تڪي
پير تي جا ڦاڪون ٿيا قاران الا

Gul Hayat Institute

ڪلام: 73

(ستر پيروي)

تلهه: مون نه هتي رهندس وو يار
گهوريان گهر ته پنيور جا

1- پڪا پنهنجي پرين جا
او ڏورئون وڃي ڏسندس وو يار

2- جاڻي رات رهي ويا
او رند ڏسي رڙندس وو يار

3- هن پنيور کي باهه ڏيان
او ڪيچن سان ملندس وو يار

4- چيزل ويهان ڪيئن وات تي
او پنڌ پيرا پچندس وو يار

Gul Hayat Institute

ڪلام: 74

(سر پيروي)

تلھ: مارو ويا پنهنجي ملڪ تي
او ڦاڙي ڦٽ ته فراق ميان

- 1- درد ڏيئي دلگير ڪيائون
چير وجهي ويا چاڪ
- 2- ڳڻتئين ڳاريو ڳجهه ۾
او غرض ڪيو غمناڪ ميان
- 3- ڏيئي وچوڙو هليا ويا
او ماندي آهي مشتاق ميان
- 4- چيزل دم ڪيئن ڌار ٿيان
او انگ لڪيو حق پاڪ ميان

Gul Hayat Institute

ڪلام: 75

(سر پيروي)

تله: الائي ڪڏهن ايندا

ويندا ڏينهن ڏڪن جا

- 1 پرين ايندم پاڻ ميان
نال ورتيون نيندا او يار
- 2 هتي رهندس ڪينڪي
چاڪون مون ڪي چڏيندا او يار
- 3 سڪ ۾ ساهه سڙي ويو
گولي ڪي گڏيندا او يار
- 4 ”چيزل“ حال اندر جو
ڪنهن ڪي نه ڏيندا او يار

Gul Hayat Institute

ڪلام: 76
(سر جوڳ)

تلهه: آيا عشق حقيقي شاهي شور مچايا
موج محبت والي ازلي آتش لايا

- 1- عشق ازل دي ماريان نيرا
دئي ڪنون دل هڪا هوئي
هادي حاضر ناظر
پڇ ڳيا ڪل انڌارا
صاف وجودون سارا
مخفي مامر اليا
- 2- نفس عقل دي عزت منصب
حوران پريان جنت جايان
هر دو جهان وسارين
لذت ڪل وڃايا
خواهش نفس امارا
پيچ پرين هڪ پايا
- 3- عشق اولانبا لايا،
حرف هڪوئي هادي ڏسياءِ،
حال حڪايت والاءِ،
دل وچ محبت مچ مچايا
سولان سبق پڙهايا
پيريمغان سمجهايا
- 4- بار بره دا باري آيا،
راز حقيقي رهبر والاءِ،
چيزل چشم ماهي دي
نوبت نينهن وڃايا
چم اڪيان سرچايا
ڏاڍي چوت چلايا

Gul Hayat Institute

ڪلام: 77

(سر جوڳ)

تلھ: پيالاست پلايس نينھن نشانھين لھندا
سرڪي ساقي والي وھواڪيف خمردا

- 1- ساقي سانون پرڪر پيالام،
مست ٿيو سي محبت وچ،
پولا پيچ ڪيا سارا،
وحدت جام پلایا
بي وائي ڪل وڃايا
هر جاءِ نور نظر دا
- 2- شوق شراب تي عشق الاهي
سوٺار صدق تنهن سهڻل نئون،
دئي دور تڙايا،
لام لذيذ چڪايا
جنهن اپنا اسم وڪايا
ونحن قول پرين دا
- 3- آب حيات اسان نون ازلي
حال حيات هميشه هر دم
عشق آگ اندر وچ،
دستتون خضر ملایا
خطرا موت وڃايا
لڳڙا سوز صنم دا
- 4- هادي حرف حڪايت والام
اولا ڪر انساني آيا،
چيزل صحيح ته سڃاتم،
علم سارا سمجهايا
احدون عبد سڏايا
برقعا پايا بشر دا.

Gul Hayat Institute *****

ڪلام: 78
(سر جوڳ)

تلھ: ھم اسي اسرار سي ھر وقت ھر دم گم ھوا
ڪون اندر پيا بوليندا اور ديگر تم ھوا

1- خاک ۾ حق پاڪ ھئي
واحد سڀ وجود ھئي

فرقان ۾ فرمان ھئي
انسان سر اتم ھوا

2- اسم جسم جان ھئي
صورت سڀ سلطان ھئي

لاحد لامکان ھئي،
خيال ڪل ختم ھوا

3- ڪفر اور اسلام ۾
آدم اعليٰ شان ۾
اها ذات ھئي انسان ۾
خاص مظهر خود ھوا

4- دائمي ديدار ھئي
فرخندي آثار ھئي
چيزل ھم ڪل يار ھئي
اثبات ۾ ظاهر ھوا

Gul Hayat Institute

ڪلام: 79
(سر جوڳ)

ٿله: عالم اسي آڙاهه سي، جلنا هيا جسڪو جگر
تجهه ڪو طلب تڪرار ڪا، هر وقت هيءَ هر ڪو صبر

1- تيري ڪتابون مين لکت

ميري پاڪ حق ڪي هي صفت
اس ڪا مذهب اسڪي ملت
ديگر هم هئ ڪل هي مڪر

2-

پڙه پڙه ڪتابون ڪا سبق
ڪيون عشق سي نهين غرق
احد احمد ڪيها فرق
ظاهر نظر سي هي بشر

3-

قاضي ڪنهن زير و زبر
مسلي پڙهن ڏاڍي فخر
او عشق سي هئين بي خبر
وحدت نه ڄاڻن سي ذڪر

4-

وارين نمازون ڪا ورق
سجدا صنم ڪو ڊيو ويڪ
عرشئون مڪان جس ڪا فلڪ
اسڪو عيان ساري نظر

5-

هر دم طلب توحيد ڪا
آدم بنيا هئي خاڪ ڪا
دم پاڪ چيزل ذات ڪا
هر جاءِ هو يا شيءِ قدر

ڪلام: 80
(سر جوڳ)

تلهه: تيري عجب اسرار ڪا مجھ ڪو هوا ڪيسي خبر
هم هون هر دم درد سي ديوان او دربدر

1- گلي گلي ۾ گول ڪرڪي
يار آيو سي نظر
ديدار ميري دل ڪو لتيا
قر آوي ڪيون صبر

2- بره ڪي بازار ۾
سودا ڪيا هئي سربسر
العشق نارالله ميرا سي
جل گيا جان و جنگر

3- بي نيازي يار ڪي
بيحد ڪيا هئي بي خبر
بن پيارل يار دي
ڪاوڻ پيوڻ هئي سڀ زهر

4- مجھ ڪو وره ويران ڪيا
ڪل گيا هئي ٻار گهر
جس ني چيزل دود ڊڪايا
هر دوجهان اسڪو اجر

ڪلام: 81
(سر جوڳ)

تلهه: عشق جون التيون چاليون چاليون
چئي مان ڇا ته ٻڌايان

- 1- عشق اندر ۾ آڙاهه ٻاريو
سيج پلنگ سڀ مان سمجهڻ ساڙيو
جيئري مري تا جاليون جاليون
- 2- عشق بنامثل جهنگل حيوانا
توڙي هجن ڪي ملان ملوانا
سڀ ٻڌن سڄ سياليون سياليون
- 3- مام مردن جي ڪيرسڃاڻي
سالڪ ٻاجهڻون پيو ڪير ٿو ڄاڻي
ڪهڙيون ڪيان ڪنهن سان ڳالهيون ڳالهيون
- 4- مرد اها تا منزل ماڻهن
ڄاتي سوريءَ تي منصور ڪي ڇاڙهن
قول وڃن پنهنجو پاليون پاليون
- 5- چيزل ڇڏ تون فخر وڌائي
سڀ ڏندا پيا ٿي ڪم اجائي
ڪري نظر ڏس پاليون پاليون

ڪلام: 82
(سر جوڳ)

ٿلهه: ڪيچي مان سان قهر ڪري ويارولي ويا رڻ ۾
چڙي ويا سسئي ڪي سج ۾

1- ڏاج ڏڪن جا ڏير ڏئي ويا
سور لکين سر تي سوين
پنهل بنا پرديس انهي ۾
هتري ڪونه وڻي

2- ساعت جن ڪئون ڪين سري
ويا ڪهڙي ڳالهه ڳڻي
انهيءَ جيئڻ ڪئون صدقي سسئي
شل ڪو موت ڪڍي

3- ساڙي شهر پنيور جو ويا
پينگ چڙي بر ۾
هن تتي تقدير لکيو هو
جيڪا باب بڻي

4- چيزل آهان عشق وارن جون
دانهان ڪن دل ۾
دم دم چڙهيل چاڪ چڪن ٿا
قاتن ڦٽ پلين

ڪلام: 83
(سرجوڳ)

ٿلهه: سمجهي سرت سان ٿي
مسافر ٿي ماڳ اجايو

1- جي تون ڄاڻي جيءُ جاڳائڻ
غير پليتي پاڻ نه وڌائڻ
جيئري مري تون جيءُ
تڏهن ٿيندءُ سفر سجايو

2- فڪر ڪري تون ٿي وڃي فاني
اصل نڪو تنهنجو نانءُ نشاني
هن کي ڇڏي ڏي هيءُ
الف ڪمائي اسم جاڳايو

3- آيم اوجاڳا نند نه ڪائي
درد ڏڪن آڻي دل جاڳائي
پر ڪري پيالو پيءُ
رهبر واري رمز ريجهايو

4- موج مستي جي بي خود ساري
آگ اندر ۾ آتش ٻاري
وحدت وارو ٿي ويءُ
پيار چيزل توکي پرت پڄايو

ڪلام: 84
(سر جوڳ)

تلهه: عاشق الله ڪي لوچي لڏوون، ڏس ڪيئن لهي
پاڻ ڪي پئمال ڪيئون، ثابت ٿيا ساڳي سهي

1- هي اشارو آ انهن ڪي
جيڪي چڙي ويا ٻئي
طرفين کان تارڪ ٿيا
هڪ دوست دلڙي رهي

2- اصل کان اقرار هيڙو
پاڻ پنهنجو ويا چئي
قالو بلي واري قول تي
پڪا ٻول ٻڌي وينا نهي

3- سر مٿي سوري چاڙهي
انالحق چون هوڪا ڏئي
الله آدم عين آ
ونحن ڏي ويا اوهي وهي

4- چيزل اولو عشق لاتو
ظاهر وڃي ذات تي
ليس في الدارين غيري
ڪنهن ڪي ٻڌائين ڪيئن ڪهي

ڪلام: 85
(سر جوڳ)

تلهه: مرد ٿي منصور جان
چو ٿو ڊجين تون عام ڪئون
عاشق الف اثبات ڪر
واندو نه ٿي هڪ نام ڪئون

1- جن کي طلب مولا سندي
اهي غير کون ويڙا لنگهي
هر دم حاضر حق ڏسن
محبت سندي مئخان ڪئون

2- سهجون ڏيئي سر کين مڙ
سورهه مٿي سوريءَ تون چڙهه
ناتو نپائج نينهن سان
نيزي سندي نشان ڪئون.

3- توبهه ڪري توڪل ٻڌي
ڏس سالڪي تون رندي
عارف ائين عوشاق ٿئين
سانگو لاهي سر ساهه ڪئون

4- ورد واري چڏ طمع
ره مست چيزل تون مدام
ٿي نينهن ۾ نانگو نشان
ڪلي عقل عرفان ڪئون

ڪلام: 86
(سر وهاڳ)

تلهه: منهنجي دل جي خبر ڪنهن کي ڪانه پئي
ساري رات اسان جي روئندي وئي

- 1- دل درد منهنجا روڻ دانهن ڪئي
مٿي عرش عظيم تي آه وئي
قاڙياقت ته فراق هزار ڪئي
ڪهڙو حال ٻڌايان مان ڪنهن کي چئي.
- 2- ايهو خون جگر جو پيئڻ آ
ڪهڙو درد غمن جو جيئڻ آ
ڪنهن کي ڏک جا ڏوراڻا نه ڏيڻ آ
اڳيون روه جبل جي آرڪجي رئي
- 3- اهڙي عشق آڙاهه ۾ ڪير اچي
گهري مچ ۾ مانجهي مرد مچي
ڏسي شعاع شمع جيئن پتنگ پچي
پرين پاڻ ويو ڏاڍا ڏک ته ڏيئي
- 4- ”چيزل“ ڪر نه تون ساهه سڪيو
اهڙو درد جو دل منجهه دود ڏڪيو
منهنجي قسمت ۾ جيئن قلم لکيو
جند جان سڄي مان قربان ڪئي

ڪلام: 87
(سر وهاڳ)

تلهه: او دلڙي ڪڙي دلبر يار ويو
منهنجو ساهه سورن ۾ پيو

1- ويٺي ڳڻيان پئي وار مان
بي نه ڪيان ڪا پچار مان
او روئي پريان سڌڪار مان
منهنجو حال هي ڏکڙن ڪيو

2- ڪر ته اچي ڪو وصال مان
روئيندي لنگهي ويم سال مان
او ماري هجر ڪيو پئمال مان
اچي درد دل منجهه هي رهيو

3- سو سور سهمان پئي سهان
پنهنجو حال پين ڪي چا چوان
او هاڻي ٻڌايو مان ڪيئن ڪيان
مون ڪئون دوست دلبر ڌار ٿيو

4- چيزل اهي اوپر اچن

تنهنجي جوش ۾ جيرا پچن

او محبت سنڌا مچ ٿا مچن
اندر عشق جو آڙهه هيو

ڪلام: 88
(سر ڪونسيو)

تلهه: هل هوت ڏي تون هيڪلي
چن آسرا اصلي نه ڪر

1- ڪيئن ستي سهڻل ويم
هاڻي پنڌ ڏاڍو مشڪل ٿيم
سرتيون جبل جهاڳڙ آيم
ڪوڪان ڪيم سڌڙا تون پر

2- سڪ ڪئون اٿي سندرو ٻڌي
هل ڪيچ ڏي پيرين پنڌي
ڏاڍا ڏڪيا ڏونگر لڪ لنگهي
وچ دوست دلبر جي تون در

3- شهر پنيور جا آسرا
لاهي چڏج لوڪئون ليئا
سرتيون ڏولاوا ڏڪ مليا
ٻڌ سورن جي ساھي ڪمر

4- هئي هئي پٽيندي عمر ويم
اهو انگ ازل ڪئون لکيو هيم
”چيزل“ لڳت مون سان لڳم
دڪن دودا ٿا دونها اندر

ڪلام: 89
(سر سهڻي)

ٿله: دور هئي يارو ديس همارا ڪهان عجب سي آيا هئي
وهوا سير اسي هئي جڳ ڪا ڪس ني آپ بنايا هئي

1- ڪهان آدم نون جب جوڙ بناڪر
گجهه اسرار چپايا هئي
بپرنگ دا اهو راز الاهي
انت ڪسي نه پايا هئي

2- ڪن فيڪون دا ڪن ڪهاڪر
صورت سپ سمايا هئي
الانسان تي برقعہ بشري
اپنا سر چپايا هئي

3- قمر باذني قول ڪهاڪر
قالو بلي بتايا هئي
عرش منور آپ بنايس
قدوس ڪونه وڪايا هئي

4- ڪڏان احمد شاه وچ عرب دي
امن عدالت آي هئي
شهنشاه رسول سڌاڪي
اپنا فيض وڌايا هئي

5- طاهر اپنا نام ڌراڪي
عابد لوڪ سڌيا هئي
چيزل ميري ذات نه ڪوئي
ناتہ ڪسي ڪا جايا هئي

ڪلام: 90
(سر سهڻي)

تلھ: ڪون هماري حال ڪا واقف
آدم اصل نه ڄاڻي هون
ظاهر ذات صفات هي ميري
ملڪ فنا وچ آئي هون

1. آدم دي وچ آبي آڪر
بشري بيڪ بنائي هون
احمد اسم نام همارا
ميم ڪا برقعا پائي هون

2- حال حلاج هم اوست ٿيو سي
سر پر سانگا چاڻي هون
دم دم انالحق جو ڪهيا
سولي سر چڙهائي هون

3- شمسي ڪمبي قول ڪهيو سي
ڪلڙي آپ ڪلاڻي هون
وچ ڪربل دي ڪنڌ ڪپاڪر
سر پر ستم سهائي هون

4- ڪل شيءِ الا يار ٿيو سي
خطري خام وڄاڻي هون
ماسو الله موت نه ڪوئي
چيزل پول پلاڻي هون

ڪلام: 91
(سر سهڻي)

تلھ: ڪڏان ته ڪعبا مست قلندر
ڪڏان نفي وچ ناهيون وهوا

- 1- ڪڏان قضايف پاڪ مسلا
هنري حڪم هلايون وهوا
ڪڏان وت ويندي وچ بت خاني
شيشا شوق انايون وهوا
- 2- ڪڏان شاهي تخت سڪندر
سرلو لاکي پايون وهوا
ڪڏان گداگر گشت ڪريندا
درد در چيريون چمڪايو وهوا
- 3- ڪڏان انالحق آپ اليندا
سر منصور سڏايون وهوا
سوري چڙهه ڪري سير ٿيو سي
نعرا نينهن وڃايون وهوا
- 4- رکيل سائين راز وڪايا
ستت لڏائين سنپاران وهوا
گلي گلي ۾ سير تماشا
رنگ ۾ پور وت وهايون وهوا
- 5- ”چيزل“ چارئي عناصر چوڙين
هڪ دل نال هڪ هووين وهوا
هو وڻ هستي حال مڙوئي
پاڻ ۾ پنهنجو پانيو وهوا

ڪلام: 92

(سر سهڻي)

تلهه: مئين هون ڪافر عشق سي عاشق
مسلماني سي ميرا ڪيا
دين ڪا مذهب دور هئي يارو
اور اسي سي تيرا ڪيا

1- چوڙ ڪي هستي گهن ڪر مستي
گل و جڻيان پاوڻ ڪيا
تلڪ لڳاوڻ ساڌ سڌاوڻ
سجدي سر جهڪاوڻ ڪيا

2- ملان مسجد واعظ ڪريندي
جوڙ ڪي مسئلي جائز ڪيا
نال رجاوت ڪارڻ ڪثرت
اپنا فخر وڌاوڻ ڪيا

3- عاشق عين حقيقت والي
قلبي ذڪر ڪماوڻ ڪيا
نام نزول هئي شان تنهاندا
آيت آپ لڪاوڻ ڪيا

4- ”چيزل“ پولا آپ نه پاوين
لوڪان خلق مناوڻ ڪيا
جو ڪوئي آپ نون آپ مناوي
بئي ته ڪنهن نال ڪم هي ڪيا

ڪلام: 93
(سر سهڻي)

تلهه: ڏس مدينو مرسل جو

ڪعبو آهي تو سان ساڻ

1- جاتي حج حقيقي آهي
ڪر طواف تون دل کي ناهي
ونحن اقرب ويجهو چاهي
پرجهي ڏس تون پنهنجو پاڻ

2- انا احمد احد هڪوئي
ميمر جو برقعو ناهي ڪوئي
واحد شاهد سپ ۾ سوئي
بلا ميمي رمز سجاڻ

3- ڏس تون پنهنجو پاڻ ۾ ڳولي
ڪير اندر تو ٻوليون ٻولي
لا الله پل نه ٻولي
الا الله جو مقصد ڄاڻ

4- ڪعبو خاص خليل بڻايو
تون آن اصلي ڪنهن جو چايو
آدم ٿي ته الله سڏايو
”چيزل“ اولو عالم ڪاڻ

ڪلام: 94
(سر سهڻي)

تلهه: پاڻ الله آدم تي آيو
برقعو پائي انساني الا

- 1- انا احمد بلا ميمي
محمد نور نشاني الا
- 2- الانسان تي خلق الا آدم
آهي سر صبحاني الا
- 3- ونحن اقرب پاڻ چيائين
دل ۾ اتي دل جاني الا
- 4- سمجهي پاڻ کي ڏس تون چاهين
ڪونهي تنهنجي ثاني الا
- 5- چيزل تون پي اهو ئي آهين
آدم اعلي شاني الا

Gul Hayat Institute

ڪلام: 95
(سر سهڻي)

تلهه: خاطر الف اسم بن آدم
اسي قرب ڪنهن هت آبي هون

1- قول اڳي اهو ٻول ٻڌوسي
دم دم دلبر ياد ڪيتوسي
اسان دل دا مطلب پايي هون

2- مستي اسان نون محب ملايا
هستي وئي سڀ دور جي ٿيڙا
اسان جسم جان جلايي هون

3- الف اسان نون اثبات اندر وچ
نينهن نفي هڪ نام نظر وچ
اسان روهي رمز دلآيي هون

4- پلئي پڪي اچي عشق پيوسي
تان طمع سڀ ترڪ ڳيوسي
اسان چيزل ڪين ڪمايي هون

Gul Hayat Institute

ڪلام: 96
(سر سهڻي)

تلهه: الف دا علم پڙهاوڻ سک
سولان نال نياوڻ سک

1- علم باطوني جوئي پڙهيا
عمر ساري وچ سولان سڙيا
هڪ دي نال پریت جو رليا
روئيندي رات ريجهاوڻ سک

2- عشق اندر وچ آگ بليندا
جيرا بڪيان هانءُ جليندا
پن ڪباب تي رمز رليندا
خون جگر دا کاوڻ سک

3- ٻارڻ عشق جنهين سر ٻردا
هويا جيئيري موت قبر دا
عاشق آڙهه وچ پيا سڙدا
جيئيري جان جلاوڻ سک

4- چيزل سور سدائين هو ون
ڪر خوراڪ خوشي نون کاون
نال غمان دي نينهن لڳاون
آڙهه عشق اڙاوڻ سک

ڪلام: 97

(سر سهڻي)

تلهه: عاشق الف سان اڪڙيون اڙايون
بي جو ڀولو لاهيو تن
سوز فراق ۾ جيڪي سڙيا
جاري اسم جاڳايو تن

1- ترک طمع هو طلب نه ڪنهن ۾
خواهش خواب وڃايو تن
سهجڻون سي ئي سرڪ جي پيٽئون
دردون دودَ دکايو تن

2- جوڳي جسم جلائي سارو
سامن سور وهايو تن
جيڪي لاهوتي لام سان لڙيا
وهو سفر سجايو تن

3- هو غازي منجهه گم ٿيا وحدت
مري پاڻ ملهائيو تن
ستت سيئي سج لگهي ويا
ڪڏي ڪڏي قدم وڌايو تن

4- ساهه سڄو قربان صنم ٿئون
گهوري سرڙو گهمايو تن
جيڪي چيزل چرخو چورن
صاحب سج ته سمايو تن

ڪلام: 98
(سر سهڻي)

تلهه: منهنجي آهي سنگت سورن سان
اسان روئي روز نهاريون ٿا

- 1 پهريون جسم جلي ويو سارو
اسين ٻيهر ٻارڻ ٻاريون ٿا
- 2 موتو قبل الانت موتو
اسين موتي پاڻ کي ماريون ٿا
- 3 ونحن اقرب امرائين آ
اسين دم نه خيال وساريون ٿا
- 4 چيزل عشق اٿانگو آهي
اسين سوري سرڙو سينگاريون ٿا

Gul Hayat Institute

ڪلام: 99
(سر سهڻي)

تلهه: دم وسارو دل ڪئون ناهي
ياد هميشه يار ميان

1- هر جاءِ حاضر هادي آهي
درشن ڪيون ديدار ميان

2- فاڌڪروني اذڪرڪم
پري ناهي تون ڪئون وار ميان

3- تو منجهه تو ساڻ گڏ اهو ئي آهي
تو منجهه آ اسرار ميان

4- چيزل احمد احد هڪو آ
محمد آهي مختيار ميان

Gul Hayat Institute

ڪلام: 100

(سر سهڻي)

تلهه: دل يار توڪئون ڌار

هڪ دم نه جيئان مان

روئان زار ڪيان پار

پيالو زهر پيئان مان

1- لڳي تانگهه تنهنجي سانگ

اڏايان ڪانگ هتي پئي

پريشان ٿيو خفقان

هاڻي ڪئين ڪيان مان

2- ڏينهان رات تنهنجي تات

وائِي وات هميشه

هج تون شال ساڏي نال

تيڏي ڪولھ جيان مان

3- تنهنجا هنڌ ڏسي رند

پيرين پنڌ پچان پئي

چڪن چاڪ ڦٽ فراق

ڪنهن کي حال ڏيان مان

4- تنهنجا ناز هي غماز

ٻڌ تون ساز سورن جا

چيزل ساڻ ملندم ڄاڻ

سرتي سور ڪنيان مان

ڪلام: 101

(سر سهڻي)

تلهه: عاشق شعاع شمع تي آهن
پتنگ ٿئين پروانا سڙ

1- جيئري پنهنجو پاڻ پچائي
ويهه تون عاشق مچ مچائي
گلي گلي ۾ ٿو يار نچائي
سوريءَ تي هسوار تي چڙهه

2- عشق جو سمجهي اهو اشارو
هاڻي آيو تنهنجو وارو
ٿي ڪسي قتلام تون سارو
وڊي جدا ڪر سر هي ڌڙ

3- ساڙيو تنهنجي سوز فراقن
چور ڪيو آ چڪنا چاڪن
آيا سر تي سور عشاقن
راتيان ڏينهن روج ۾ رڙ

4- سمجهي پنهنجو پاڻ وڃائج
الف اندر ۾ دم ڪمائج
ٿي عروج نزول سمائج
چيزل اعظم اسم تون پڙهه

ڪلام: 102

(سر سهڻي)

تلهه: شاه رکيل ته فتح پور وارو
ناڙي ۾ جنهن جو نعرو آ

1- بشري برقعو عربيءَ وارو
ساڳي آهي سر اهو سارو
پنجتن جو پرين پيارو آ

2- عاشقن جو ته امام به آهي
عالم ۾ اقطاب سدائي
تو ڪئون سوا نڪو چارو آ

3- دوست اچي ڏي ڪا دلداري
سڪندي عمر وئي آ ساري
دل ڪئون دم نه وسارو آ

4- چيزل تنهنجو در نه ڇڏيندس
قدمن تئون قربان مان ٿيندس
صدقو سرهي سارو آ

Gul Hayat Institute

ڪلام: 103
(سر سهڻي)

تلھ: ڏس ’ري‘ ’ڪي‘ ’بي‘ لام ميان
ڪر سجدو سر قتلام ميان

- 1- رازق رب جو پاڪ پيارو
سڀ جو آهي سردار سونهارو
جنهن پياريو آهي جام ميان
- 2- ’الف‘ ’لام‘ ’مير‘ ’زال‘ تنهن ۾
چارئي لفظ مثال انهن ۾
اٿي مخفي معنيٰ مام ميان
- 3- عبدیت جو برقعو پائي
واحد ٿي پنهنجي ذات چيائي
توڪي ڪير سجاڻي عام ميان
- 4- ”چيزل“ توڪي صحيح ته سجاتو
پيريمان ڪي حق ڪري ڄاتو
آهي آل نبي ته امام ميان

Gul Hayat Institute

ڪلام: 104

(سرسهڻي)

تلهه: ويڪو اس نون ڪون هئا هئي
ڪس ني درد دکايا هئي
ڪس ني درد دکيا هئي
وهي ڪهان ڪب جايا هئي

1- مرڻ جيئن ڏي ڪل نه ڪائي
پهلي موت منايا هئي
موتو قبل الانت موتو
مرنا جيئن ڏي آيا هئي

2- شوق شراب دا پيالو مجھ ڪو
مئي دا جام پلایا هئي
گيا انڌيرا ٿي روشنائي
باطل ڪوڙ وڃايا هئي

3- اسم اعظم دا باب اهو ئي
پيريمغان ته پڙهايا هئي
ثابت صاف نظر ۾ آيا
وجه الله ته سمايا هئي

4- ”چيزل“ عشق ازل دا آيا
بي خود بات بتايا هي
انالحق دا نعرا ماريس
سوري سر چڙهايا هئي

ڪلام: 105

(سر سهڻي)

تلھ: ڪيئن مسافر ڪاڏنهن آئين
ڪاڻي آ تنهنجي اصلي جاءِ

- 1- ڪاڏنهن آئين ڇا تو پائين
ڪيڏو پنهنجو پاڻ پڏائين
توڪي سمجھ نه پئي آ ننڍڙي لاءِ
- 2- ديس ڇڏي هت آئين پرديسي
پيار انهيءَ ۾ ڪيئن وئين قاسي
تون ته وکر ويهي ڪين وڃاءِ
- 3- ايڏيون سختيون سر تي سهندين
ملڪ انهيءَ ۾ هتي نه رهندين
تون ته دم اسم سان قلب ڪماءِ
- 4- چيزل فڪر فنا جو آهي
وقت اهو ٿي ويهه نه وساري
تون ته ڳالهه اها بي ڪين ڳالههءِ

Gul Hayat Institute

ڪلام: 106

(سر سهڻي)

تلهه: فنا دنيا گهڙي هڪ آهي
مڏيون مال پرايو آ

1- سمجهي سوچي ڏس تون ويهي
ڪاڏي ويا ٿي مت اهي ائي
توڪي پرور پاڻ گهرايو آ

2- ڪيڏا سانگا ڪرين تو سهيڙي
مال خزانو دنيا ميڙي
تون ناحق نام ڌاريو آ

3- خيال ڪري هي ساعت سڃاڻج
محبت وارا مزا اوهي ماڻج
هاڻي وارو يار ورايو آ

4. چيزل ملڪ مولا جو آهي
اچن ٿا عاشق تو ڏي ڪاهي
تون ته ڪيڏا ڪاف ڪرايو آ

Gul Hayat Institute

ڪلام: 107

(سر سهڻي)

تلهم: مستن واري ملڪ انهي تي
جائي ناهين ڏوهه ثواب

- 1- پنهنجو سمجهي پاڻ ڏسن ٿا
سر سجاڻي سجدا ڪن ٿا
توڪي ونحن وارو آهي خطاب
- 2- صورت اصلي عين تون آهين
الانساني پاڻ سڏائين
تو ته ڪول اڪيون ڏس لاهه حجاب
- 3- عاشق زهر پيالو پيئن
موتو قبل ال مري ٿا جيئن
تون ته سڙي پتنگ جان ٿي ڪباب
- 4- چيزل بشري برقعو پايو
عام ڪان اولي احد سڏايو
تون ته تجلو نوري ڪول نقاب

Gul Hayat Institute

ڪلام: 108
(سر سهڻي)

تلهه: اکين ايڏو انصاف ڪيو
جيئن تجلي جاليو ڪوه طور ميان

- 1- رخ تنهنجو آهي مثل مهتابي
صورت سهڻي رنگ گلابي
آهي پاڪ پيشاني نور ميان
- 2- ابرو نين خمريل آهن
پنڀڻين جا پيڪان ٿا مارن
ڪيو لعل لبڻ چڪچور ميان
- 3- وجهه جنهن جو الانساني
ساڳي آهي سر سبهاني
آهي خاص خدا جو حضور ميان
- 4- چيزل اهو عرفان به آهي
تنهنجي حسن جو بيان به آهي
آهي ذات الاهي ظهور ميان

Gul Hayat Institute

ڪلام: 109
(سر سهڻي)

تلھ: لڳ ڳيا ترڪش تير حسن دا
زخم سيني وچ جاري الا
صورت ويڪ تماشه جلوا
كليئي باغ بهاري الا

1- واه چشمان دي چال چڱيري
اڪيان خوب خماري الا
مرڪڻ نال مشتاق ڪتوئي
حسن ماهي دا هزاري الا

2- دلبر دي ديدار ڪتي
سڪندي دلڙي ويچاري الا
دم دم دانھنا عرش الاھان
دوست نه ڏيندا دلدار الا

3- مل تون ميڏا يار پيارا
هوت آوين هڪ واري الا
صدق وچان سو وارسنم توڻ
گھول گھتنا جند ساري الا

4- الف اسانون يار پڙھايا
ب ت ث سد ساري الا
شھر فتحپور راز الاهي
هو هو دي هبڪاري الا

5- چيزل موهيا چشم ماهي دي
دردان دل آزاري الا
هردم هو وان نال پنھل دي
عمر وچايم ساري

ڪلام: 110

(سر سهڻي)

تلهه: منجهه دروني درسن ڪولي
ڳولي اندر ۾ لذت ۾ يار

- 1- فذڪروني پاڻ سڃاتم
سچو آندم اتي اعتبار
- 2- پنهنجو پاڻ ۾ ڄاتم پيهي
پري ناهين تو ڪئون هڪ وار
- 3- رکيل سائين سچي راهه ڏسي
توڙ رسائيندم نئي سردار
- 4- چيزل پاڻ نه ڄاتم پنهنجو
نينهن ڪيو ڪڻي هتي نروار

Gul Hayat Institute

ڪلام: 111
(سر سهڻي)

تلهه: اثبات تيمر هاڻي ڪيئن نه چوان
ٿيو ظاهر سڀ باطن عيان

1- فذڪروني اذڪر ڄاتم
ونحن اقرب قول سجاتم
جوڙ پڙهي ٿيس رمز روان

2- پنهنجو پاڻ کي سجدو ڪيڙم
صاف وجود ۾ واحد هيڙم
ٿيا الاله جا سبق سنوان

3- اربع عناصر نام سڏائين
ڪاڏهون آئين ڪاتي ڄائين
ٿيا دم دم سان دیدار نوان

4- چيزل عاشق عين به آهن
موتو قبلل مري تا جيئن

چڙهي سوريءَ تي پوءِ نه پوان

Gul Hayat Institute *****

ڪلام: 112
(سر ڪوهياري)

ٿلهه: اُٿي اور اندر اٿت سان
چڏ تون سمهڻ جو ساءُ

1- تند وجهي انهيءَ تار جي
تون ته پوڻيون اوڀي اٿاءُ
ڪرڻو پيو ٿي ڪم گهڻو
اجا ڪوڙين پئي ٿي ڪپاهه

2- ويهي وقت وڃائي
نڪو چت رکيو تو چاهه
سڀ ويني آن ست وڃائي
پوءِ ڪندين هاءِ هاءِ

3- سنهو ڪٿي ڪينڪي
ٿلهو ٿورو ٺاهه
جيڏن سرتين جوڙيون اٿايون
تو نه اٿيو هڪ پاءُ

4- چيزل چور چرخي ڪي
بن سمهڻ ڪي ڏي باهه
هر دم تنهنجا طعني تائن
تني ڪي نه تپاءُ

ڪلام: 113
(سر ڪوهياري)

ٿله: ڏس تتي جا تال هي

جيئن وٽئي پيو لت وو

1- اچي وڃي پي وات سان
دعويٰ ڏوتي جي ست وو

2. سالڪ سمجهن ڳالهه ڪي
آهي گهوري گهٽ وو

3- دل هڪا هڪ يار سان
منهن نه موڙي مت وو

4- چيزل چئي مان ڇا چوان
پاڙ پٽيءَ جي پت وو

Gul Hayat Institute

ڪلام: 114
(سر ڪوهياري)

ٿلهه: هن پنيور ڪي چڙ وو
اٿي پنهل جا پير ڏس

1- لنگهي ويا ته لڪن ڪئون
پري سڌڪا سڌ وو

2- ويندس رهندس ڪينڪي
لوءِ منجھارئون لڏ وو

3- مان ته مونجهي آهيان
هن گندي ڪي گڏ وو

4- چيزل چني چڙ آسرا
آڏاڻا نه اڏ وو

Gul Hayat Institute

ڪلام: 115
(سر ڪوهياري)

ٿلهه: وڃي پنهنجي پنهل سان مون ملندس
هن پينگ پنيور ڪي باهه ڏيندس

- 1 ساڙيا سيچ پلنگ ڪي
روه ڏڪي ۾ وڃي رهندس
- 2 پنڌ ڏڪن جا ڏوجھرا
جبل جهاڳي وڃي رهندس
- 3 رند ڏسي رڙندي وتان
سڪ ته لڳي تم ڪيئن سمجھندس
- 4 چيزل هل تون هوت ڏي
سور سپوئي سر سھندس

Gul Hayat Institute

ڪلام: 116
(سر ڪوهياري)

ٿلهه: منهنجو نئون لڳو آهي نينهن وو يار
ڪيئن ٻڌايان ٻين ڪي

- 1 رات لنگهي ٿي روچ ۾
ڏکن سنڌو ڏينهن وو يار
- 2 اندر گهوريو گهر پيو ماري
ٻاهر پڇي شينهن وو يار
- 3 اچي انو آهي اوچتو
ڪو محبت سنڌو مينهن وو يار
- 4 چيزل ڪٿي ڪين ڪي
اٿي ٿلهو ٿورو پينهن وو يار

Gul Hayat Institute

ڪلام: 117
(سر ڪوهيار)

ٿلهه: هن ته مني سان مل تون اچي
ڏاڍي سڪڙي لڳي آ نٿو صبر اچي

- 1 سڪ ته سنجهي سور اتاريا
بيحد وڌو آ بره ڦٽي
- 2 ويندس ملڪ انهيءَ ۾
قسمت ڪيو آ قيد هتي
- 3 ڪيچي ڳالهه ڪهي ويا
هيءَ ته نماڻي ڪجهه نه ڪچي
- 4 بره سنديون باهيون پريون
منهنجي اندر ۾ مچڙو مچي
- 5 چيزل چاڪ سيني ۾
ملر نه ڪائي نه ناسور چٽي

Gul Hayat Institute

ڪلام: 118
(سر ڪوهياري)

ٿلهه: سج ۾ سسئي سڌ ٿي ڪري
ڏاڍو سخت ڏکيو آهي پنڌ پري

- 1- اوڪا پنڌ ته پهڙ جا
ڏونگر ڏسي منهنجو هنياءُ ڌري
- 2- روه ڏکي رڻ راه ۾
منزل مونجهارو ڪيون ڳڻتين ڳري
- 3- پٿرن پير پتون ڪيا
وڃي ٿي ويڇاري پوءِ نه وري
- 4- ملندس هوت پنهل سان
ساعت سواءِ جنهن ڪئون دم نه سري
- 5- چيزل آگ اندر ۾
پيڙ ٿا پڙڪن باهه ٻري

Gul Hayat Institute

ڪلام: 119
(سر ڪوهياري)

تلهه: ماءُ سورن ڪاڙ سسئي چڙهي
وڃي صدقو ڪندس سر ڪيچ ڏڙهي

- 1 سمهي سيچ پلنگ تي
ننڍ ته نياڳي وئي آڪڙي
- 2 ڏونگر اڻي هاڻي ڏور تون
ڏاڳهن ڏڏي آهيان رند نه اڻي
- 3 واقف نه انهي وات جي
هو تن وڏو آهيڪار هڻي
- 4 چيزل ڪيچ شهر ڏي
وڪ ته وڏائي وجهه تون گهڻي

Gul Hayat Institute

ڪلام: 120
(سر ڪوهياري)

ٿلهه: دڪن درد هزار

مليا سات سورن جا

1- قلم لڪئي ته قضا ڪيو
دلبر مون کان ڌار

2- سڙان تنهنجي سڪ ۾
رووان زارئون زار

3- ويندس وات ڏڪن جي
موٽڻ مون کي ميار

4. چيزل مون سان يار جو ملندو
ستت لهندو سنپار

Gul Hayat Institute

ڪلام: 121
(سر ڪوهياري)

ٿله: سڪايل انهي ساٿ سان
ماندي وڃي ملندي وو يار

-1 ڏسي پير پنهل جا
لوچي وڃي لهندي وو يار

-2 ڏسي جوش جبل جو
روهن ۾ رهندي وو يار

-3 ڏڪيل دل نه ڏڪائجي
سور سڀوئي سهندي وو يار

-4 چيزل حال اندر جو
ڪنهن کي نه چوندي وو يار

Gul Hayat Institute

ڪلام: 122
(سر ڪوهياري)

ٿله: مون کي چو ته ڇڏي ويا
ڏئي ويا بار ڏڪن جا

-1 ڪاهيون ويڙا ڪيچ ڏي
هٿئون لعل لڏي ويا

-2 ويندس رهندس ڪينڪي
سونهان ٿي ته سڏي ويا

-3 سرتيون سڪ ته پرين جي
ڏڪي دل ته گڏي ويا

-4 چيزل ان جي آسري
آڌر ٿي ته اڏي ويا

Gul Hayat Institute

ڪلام: 123
سر ڪوهياري

تلھ: ويجهو ٿي پنڌ پٿر جو

دلڙي نه ٿي دلگير وو

-1 صدقو ڪندس سر ڪي

نيٺن وهائيندس نير وو

-2 لائيندس خاڪ لڱن ڪي

لوئي پائيندس لير وو

-3 ايندم شال اڱڻ تي

مرسل منهنجو مير وو

-4 چيزل مرشد منهنجو

رڪيل شاه فقير وو

Gul Hayat Institute

ڪلام: 124
سر ڪوهياري

تلھ: ھن ڏکي کي ڏوجھرا

آيا پيرين پنڌ

1- مان تہ روئي ڏسان رند

ھن ڏکي کي ڏوجھرا

2- ڏونگر ڏک تہ چو ڏئين

ساڙيان سيچ ھنڌ

3- پنڌ وڏا تہ پھاڙ جا ميان

اڳيون واري بند

4- ڏيندس لھم لڱن جو ميان

وڍي سارا سنڌ

5- چيزل صدقي سرڙو ميان

ڪھي ڪاتيون ڪنڌ

Gul Hayat Institute

ڪلام: 125
سر ڪوهياري

تلھ: درد ڪيو دلگير وو

ڪونهي ڪو سرتيون سورن پائي

-1 راڙيون ڪندي راتڙيون پلو وو منهنجا يار
نيطين وهن تا نير وو

-2 دل وچوڙي درد ۾ پلو وو منهنجا يار
چاڪ پون تا چير وو

-3 ڪيئن سمهان سڪي سيچ تي پلو وو منهنجا يار
تڪا هڻين ٿو تير وو

-4 چيزل انگ ازل جو پلو وو منهنجا يار
جيڪي لڪيو تقدير وو

Gul Hayat Institute

ڪلام: 126
سر ڪوهياري

تلھ: سڀ ڪئون گھڻا مون ڏي سڄڻا

سرتيون آيم سور

-1 لکيا اصلي اڳ جا

ظاهر ٿيا ته ضرور

-2 پرين پاڻهي موڪليا

مون کي سر منظور

-3 ايڏو بار برهه جو

قلم ڪيو آ ڪلور

-4 چيزل پيار پرين جو

محبت جو آ مذڪور

Gul Hayat Institute

ڪلام: 127
سر ڪوهياري

ٿله: ڏاڍو غم جو گذارڻ آهي ڏکيو
جيڪي باب منهنجي تقدير لکيو

- 1 ناهين نند ته نيٽن ڪي
سمهڻ ويو آرام سڪيو
- 2 رويان رت ته پنهل ڪاڻ
اندر بري آڙاه چڪو
- 3 اچن اولانبا عشق جا
درد جو دل منجهه دوڏ ڏکيو
- 4 چيزل بار بره جو
رهبر آڻي راز رکيو

Gul Hayat Institute

ڪلام: 128
سر ڪوهياري

ٿله: مري ويندي سانءُ

نه مڙندي سانءُ

ويندس خان پنهل ڏي

-1 وندر جي ته وٽن ۾

لوچي لهندي سانءُ

-2 ڏکيا پنڌ ته ڏونگر جا

لڪ لگهندي سانءُ

-3 ڏيرن جي ته ڏکن جون

ڳالهون چوندي سانءُ

-4 چيزل ڏاج ڏکن جا

سور سهندي سانءُ

Gul Hayat Institute

ڪلام: 129
سر ڪوهياري

- تلھ: او مان پنهنجو پاڻ ڦاسايو دلبر دلڙي ڪڙي ويو زوري
- 1 ڪاف ويني ٿي مان ڪاهيان مان ته ڏک جا ڏينهن نپايان
ڏاڍي ماتم مونجهه ۾ آهيان پئي جيئ جسم منجهه جهوري
- 2 اوهو ڏينهن الائي ڪڏهن ٿيندو منهنجو مرشد مان وٽ ايندو
اچي دل کي دلاسو ڏيندو مان ته صدق ٿيان سو گهوري
- 3 گهڙي هت نه ٿي گهاريان هڪ دم سان ٿي سنپاريان
توڪي ويهي ڪيئن مان وساريان لڳي لونءِ لونءِ ۾ تنهنجي لوري
- 4 چيزل ڪيچ ڏٺين ڏي مان ويندس، وڃي ڏک جو حال مان ڏيندس
مان هتڙي ڪين ڪي رهندس، اصل ڪين چڏيندم چوري

Gul Hayat Institute

ڪلام: 130
سر بلاولي

ٿله: بازار نرخ نوان هي تيار، وهوا ڪليا باغ بهار

- 1 بازار بازي يار بنائي، ڪرگهن سودا وٽج سچائي
اوندي ويندي خبر نه ڪائي، لکين لک هزار
- 2 برهه تيڏي دي پٿري بازي، باجهون سردي مول نه راضي
چوٽ سولي تي چڙهي غازي، عاشق انهي آزار
- 3 واپار وحدت والا ونديا، نفس عقل دا رولا رنديا
سور ڏسي سوين سڌڙيا سنگيا، سوره سر ڪئون ڌار
- 4 نفل نمازان مارن مٿي سجدي ڏي ڏي اجائي ٿڪي
قلبئون ڪين ڪمازون ڪچي، بن وحدت دي ڪل خار
- 5 ملان قاضي سبق پڙهاون، فذڪروني قول نه ڄاڻن
دنيا واسطي مٿي مارن، عامل عملدار
- 6 نفس عقل دا مونجهه مونجهارا، پڇ ڳيا ڀولا دم نه وسارا
ٿي قلندر ماريم نعرا وچون نفي نروار
- 7 صوفي سمجهين رک صفائي، حق بنان بي وات نه وائي
رڪيل مام اها سمجهائي چيزل دم نه ڌار.

ڪلام: 131
سر بلاولي

تلھ: تيري عشق ڪا افضل شان
صدق قربان صدق قربان

1- هم ايسا عشق لڳايا هئي
سر- دي نه قدم هتيا هئي
ڪب جيئندي ئي مرجايا هئي
سر ساه ڪيتر نذران

2- جس نوبت نينهن نشان ڪيا
سڀ طبق صحن چوغان ٿيا
دل عرش عظيم قرآن ٿيا
ست سر زمين آسمان

3- ڪڏان عاشق سخت آزرڻ ڪيا
وچ هجر فراق گذارڻ ڪيا
هڪ دم نه خيال وسارڻ ڪيا
ڦر ڪيها هئي ارمان

4- چيزل پولا پيچ ڳيا سارا
هو هو ماري حق دا نعرا
قول الستني دم نه وسارا
مئين گهول ڪران جند جان

ڪلام: 132
سر بلاولي

ٿله: ديدار خود دکاڀا

پرهيز مين ڪيا
بازار اپني عشق ڪا
ڪيون تيز مين ڪيا

1- آڄ دن ملڻ ڪي طلب هئي
تيرا جواب هئي
تيري جواب مجھ ڪو
ببزار مين ڪيا

2- اڪنون هويا عاشق
تيرا مثال هئي
تيرا مثال ايسا
اياز مين ڪيا

3- امروز ببقراري
دلگير انتظار
تيري جو انتظاري
ديروز مين ڪيا

4- چيزل اسي دنيا ۾
تيري ياد نام هئي
تيرا نام ميري دل ڪو
پرواز مين ڪيا

Gul Hayat Institute

ڪلام: 133
(سر بلاولي)

ٿله: جس ني جلایا مجھه ڪو
او دوست هي ميري دل
آنسو آنڪهون سي چلتي ٿي
يه راز هئي اصل ڪا

-1 تيري اسم ڪي آگ ۾
سر ساهه سينا سڙگيا
پلنا هوا وو پل گيا
يه ڪام هئي ازل ڪا

-2 يه هئي تمنا آرزو
ايڪ دوست ڪي دیدار ڪا
تصدي داده مي شود
پيار مئينون پل ڪا

-3 ڪيا سناوان بات ساري
عشق ڪي اسرار ڪي
مجنون مفلس هو گيا
تيرا ناز هئي آجڪل ڪا

-4 ڪيسا قتل ڪيا هئي
عاشقان نون بي قصور
قربان تيري نام پر
سر ساهه صدقي چيزل ڪا

ڪلام: 134
(سر بلاولي)

تلھ: لڳم آڳ اندر وو يار، جيرا جوش جلایا
نڪا سڌ نه خبر وو يار، باري بره بچایا

1. عشق اندر وچ آڳ مچائي، بيٺو پڙڪن بات نه ڪائي
نڪو سڪ نه صبر وو يار، سينا سوز تپايا
2. نه سڪ قرار آرام سحر هئي، خواب خوشيون ڪل طعام زهر هئي
بره لڳم بيحد وو يار، نيٺين نند وچايا
3. عشق اولانبا لڳڙم لوري، آيم سر تي آتش زوري
بيوس دل لت ڪس وو يار، نازين نال نوايا
4. مئين ماندي نون ماهي موهيا، درد اندروه اندر وچ هويا
ترس نه ڪيتس تل وو يار، نيزا نينهن وهايا
5. بار بره داسر تي آيم، سڀ عمر غم ڏڪندي نپايم
سدا سور سرس وو يار، دونها درد ڏڪيا
6. ڏينهان ڏوڙا ڏڪڙا آيا، چيزل سنڌ سنڌ سوز سڪايا
پيڙ ڏيئي پن ست وو يار، تڪا تيغ چلایا

Gul Hayat Institute *****

ڪلام: 135
(سر بلاولي)

ٿله: جيڪي نينهن بنا نادان
ڏس تون انڌن جا ارڪان

-1 هادي هدايت ڪين سڃاڻن
اهي عمر ڪرن پيا زيان

-2 راتيارن ڏينهان طلب تمامي
اهي حرص ڪيا حيران

-3 دنيا دنيا ڪندا وتن ٿا
ڪنيون ويندا ارمان

-4 پيريمغان جي دستتون پيتر
چيزل پُر ڪر جام

Gul Hayat Institute

ڪلام: 136
سر بلاولي

ٿله: ٻڌ سورن جي ته پچار ڏاڍي
ڏاڍي عشق آزاريو يار

1- عشق اڻانگو اصلي آهي
ڪيئن ڪيائين سر ڌار

2- ڪربل ۾ ڏس ڪيئن ڪهاڻي
سڀئي هيا سردار

3- صوفي سائين شاه عنايت
نيزي ٿيو نروار

4- سوري تي منصور چڙهايئي
تنهنجا التا ٿي اسرار

5- شمس الحق جي ڪل ڪلائيئي
پنهنجا پاڙيئي پئي اقرار

6- ڪهڙيون ڳالهيون ڪنهن سان ڪيان مان
تنهنجا خوني خيال خمار

7- چيزل سودو سر جو آهي
سچو ڪرج واپار

ڪلام: 137
سر بلاولي

تلھ: ڪعبو پاڻ ڪري ٿو طواف
ڏس تون عشق جو هي انصاف

-1 نفل نمازان سنتان ساريون
سنگ سپوئي معاف

-2 ونحن سان ته وصال ڪري ڏس
سينو ٿيو هي صاف

-3 ظاهر سڀ ظلمات جو آهي
ڪاتي ويا ڪوه ڪاف

-4 چيزل عين الله جو آهي
ڪونهي ڪوڙ خلاف

Gul Hayat Institute

ڪلام: 138

سر بلاولي

ٿله: عجب عشق وارن جون، ڳالهيون مان ڳايان
صبر جو سدائين چئي، ڇا ٻڌايا

-1 اهڙي آڱ آهي، دوزخ کي اجهائي
عاشق سر سهائي، ناتو ٿي نپايان

-2 بره بيقراري لڳي، چوٽ جاري
نيزي جي سواري، عاشق آزميان

-3 صبر ساڻ سرور، ڪيڏو ڪيس ڪر بل
ٿيو واقعو گهر گهر، ٿي ماتر منايان

-4 سورن ۾ سهائي، اهو پيار آهي
هزارين ڪهائي، ڪيئي گهوت گهايان

-5 عاشق آهي پياسي چڙهيا ڪيئي قاسي
سوري سيج خاصي نيزي نينهن لايان

-6 ڪيئي هل هلائي ڳجهو پيو ڳالهائي
سڄي کل ڪلائي، اهي ناز ٿي پايان

-7 اندر آڱ ٻاري، عاشق تو آڙاري
لڪئون لڪ ماري، سورهيه ٿي سڏايان

-8 ڏسي باهه مچ تون، پتنگ وانگي پچ تون
سڙي سارو سچ تون، جسم ٿي جلايان

-9 سڄي سڪ ۾ سڙندا مرڻ ڪئون نه مڙندا
وڃي چوٽ چڙهندا، حاذق ٿي هلايان

-10 اهو حال ڪنهن سان، نه ڪر عام ٻئي سان
لڳو نينهن توسان، نيٺين ننڊ وڃايان

-11 ڪنا جي ڪلالن، انهي خاص خيالن
مرڻ جي مثالن موتو موت آهيان

-12 نه ڪر تون وسارو، ازل جو اشارو
لڳو نينهن نعرو، ٿي نوبت وڃايا

-13 چيزل پيچ پايو، پرين پاڻ آيو
ٿيم ڪم سڃايو، متان دم وڃايان

Gul Hayat Institute

ڪلام: 139
سر بلاولي

ٿله: در دروني جسم کي بادشاهي مين ڪيا
بادشاهي ڪچ نهين هم خود خدائي مين ڪيا

1. اس اسم کي طوفان مين موج اعظم کي رهي
مذڪور ذڪر ايڪ هي ڦر ڪيون جدائي مين ڪيا

2- ظاهر ميري ذات هي، ڪون پهچاني گا ڪي
انسان اعليٰ شان هي، يه سمجهه سدائي مين ڪيا

3- آپ ڪو خود مين ديکها هي، اسرار ظاهر هوگيا
حق آيا باطل گيا، يه نام ندائي مين ڪيا

4- ايسي چيزل بات ڪا ڪرنا نهين ضرور
وه مشتمل ميري سات هي ونهن ودائي مين ڪيا

Gul Hayat Institute

ڪلام: 140
سر راڻو

- ٿله: اسان مسڪينان نون مار ستيوئي
ڪر بيواهه بيوس وو
ڪر بيوهه بيس وو
زوران زوري دل ڪس وو
- 1- ڪوڪان ڪيان پئي ڪونه ٻڌي پيو
هين مني سان عڪس وو
- 2- ماندي هن ته مريض جو
ڪونه پيو ڪو ترس وو
- 3- ڪائڻ پيئڻ سڀ سڪ هليا ويا
ويو هل ته هوس وو
- 4- هن ته بندي ڪي برهه بيماري
سور ڏئي ويا سرس وو
- 5- سائين ساريان سڪ منجهارئون
رهبر رڻ ۾ رس وو
6. چيزل جهوري جيءَ اندر ۾
ڏڪن ڏنو ڪو ڏس وو

ڪلام: 141
(سر راڻو)

تلھ: جان جلي وئي جندڙي ساري
برھه ٻيڙھت ٻاريو آ
برھه ٻيڙھت ٻاريو آ
منهنجي ساهه کي سورن ساڙيو آ

1- جان جلي وڌو سورن ساڙي
قول ازل لکيو پاڙيو آ
سڪ قرار آرام نه ڪوئي
ڳڻتئين اندر ڳاريو آ

2- درد ڏکن ۾ دلڙي ماندي
موت وچوڙي ماريو آ
عرش الاهان وڃن پيون آهان
مون روئندي رات گذاريو آ

3- برھه جا پڙڪا ڪن ٿا ڪڙڪن
عشق اويڙو آيو آ
لهر ۾ لڙهندا ڪندي نه ڪائي
توڪل ترهي تاريو آ

4- سخت ستايو ڏني سورن سوداءِ
دردن دل کي آزاريو آ
چيزل عشق اصل ڪئون اهڙو
جنهن سر سولي نيئي چاڙهو آ

Gul Hayat Institute

ڪلام: 142
سر راڻو

تلھ: پرچ پرين اچي پيارل مون سان
ماندي آهي موت تي

-1 سڪ تنهنجي ۾ ساهه سڪي تو
زخم اندر ۾ روز ڏکي تو
دم دم چڙيل چاڪ چڪي تو
راڙيون ڪيون روئندي وتي

-2 ڳڻتئين ڳاريو جيءَ ۾ جهوري
دل ڪڍي ويو دلبر زوري
هڪ لڳي آهي تنهنجي لوري
تو ڪئون سواءِ ڪيئن رهان هتي

-3 ناتو تو سان نينهن نپايم
طعنا تنڪا سر تي چايم
عشق تنهنجي ۾ جان جلايم
سڪي سمهان ڪيئن سيج تي

-4 چيزل لڪيو لوح جو آهي
امر ائين ويو قلم وهائي
سچو سندرو ٻڌم ساھي
راضي آهيان تنهنجي راز تي

ڪلام: 143

سر راڻو

تلھ: پاڻ ڏاڍي سان دل قاسائي، ناحق نيھڙو مان لايو آ
مون کي ڏکن ڏاڍو ڏکايو آ

-1 حال کان ڪڍي بيحال ڪيائين، سڌ نه ڪا سنڀار لڌائين
صفا پيهين پئمال ڪيائين، سڪندي کي ته سڪايو آ

-2 اڳي خبر مون کي ڪانه جو هيڙي، عشق اصل کان اهڙو آ
جيئري ڪل ڪلائي ساري، جان جسم ته جلايو آ

-3 پاڻ وچوڙو فراق ڏئي، ويا، ڏينهان راتيان روئڻ آ
اڪيون صفائي ڪونه سڪن ٿيون، ڳوڙها ڳلن تي وهايو آ.

-4 چيزل صدقي سُرُ تن تان، جن مون کي ايڏا ڏک ته ڏنا
پئي نپايان ڪنهن کي ٻڌايان، سورن آڻي ستايو آ.

Gul Hayat Institute

ڪلام: 144

سر سورٺ

ٿله: تنهنجي سهڻي صنم سينگار
مونڪي مستان ڪيو

1- مڃگان مارن تير تفنگي

ابرو نين اهڙاون جنگي

ترڪش جو تڪو تيز

لنگهي سيني پار پيو

2- منهن مهتاب تي سهڻي صورت

سوين حوران سڪن پيون زيارت

ڪيئي ملڪ مشتاق

درسن ديدار ڪيو

3- قرب ڪمال تي رخ نوراني

سر لولاڪ چت شهاني

اهڙي صورت اظهار

جوڙي جنسار ڪيو

4- دم دم چيزل دود دڪن تا

سور سوين ڪيئن سر تي اچن پيا

ڪسي تي قربان

وره ويران ڪيو

ڪلام: 145

سر سورث

تلھ: تنهنجي محبت ۾ ڏينھان رات
پوي ٿي ڪل ڪانه مون کي

-1 پيريمغان مون کي پاڻ چيو آ
مري جيئڻ اثبات
آهي فرمان مون کي

-2 عشق اوندوه اوڙانهي منجهه
جلي وئي جسمات
ڪيو آ پروان مون کي

-3 بي خود بحر انهي منجهه آيس
رندن جي رسما
ڪيو آ نشان مون کي

-4 چيزل سر سولي تي آهي
بڌ بره جي بات
لڳي آ جڙ جان مون کي

Gul Hayat Institute *****

ڪلام: 146

سر سورث

تلھ: تنهنجي درد وچوڙي جو يار
لڳو آ فراق مون کي

-1 درد منجهارئون دانهان ڪيان ٿي
دل ڪسي دلدار
پيو آهي سيني چاڪ مون کي

-2 باهه برهه جي آتش اهڙي
تن ٽپائي تڪرار
ڪيو آ ساڙي خاڪ مون کي

-3 راتيان ڏينهان سڪ سڌائين
واندي نه هڪ وار
ڪيو آ مشتاق مون کي

-4 چيزل عشق ازل ڪئون آيو
ڪيئن ڪيو مون کي ڌار
لڪيو آ ميثاق مون کي

Gul Hayat Institute *****

ڪلام: 147

سر سورث

تلھ: تنهنجي عشق ٻاريو آڙاه
پتنگ ويا اهي ته پڇي

1- سڪ ڪئون سندرو ٻڌائون ساھي
ڪونه ٿيو همراھ
صدق ڪيئون سرڙو اچي

2- مڇ ۾ عاشق اچن ٿا ڪاھي
سورن ۾ سڙيو ساھ
مانجھي بيٺا مرد مڇي

3- ايڏيون بلائون برھ بچايون
رند وٺي ٿيا راھ
بھادر ويا اهي ته بڇي

4- چيزل مرشد مولا آھي
ٻڌ وحدت ويساھ

اٿي اھا ڳالھ سڇي

Gul Hayat Institute *****

ڪلام: 148

سر سورڻ

تلھ: تنهنجي عشق ڏنا آزار
ڏاڍا ڏک چو ٿو ڏئين

1- سورن جي آ سڌ نه ڪائي
مل اچي هڪ وار
ڪندين نت ڪيئن ته ائين

2- اهڙيون ڳالهيون اڳ جو هيڙيون
قول تنهنجا قرار
پري هاڻي ڪيئن ٿو ٿئين

3- تو کئون سوا پيو ڪير نه ڪوئي
تنهنجي آهي آڌار
پئي شل جڳ ته جيئين

4- چيزل مست ٿيو مئخاني
نشي ڪيو نروار

پيالو جڏهن مئي جو پيئين

Gul Hayat Institute *****

ڪلام: 149
سر لوڙائو

تلھ : عاشق ٿئين سڙ عشق مين
چڏ دور دنيا جا مزا

1- توبه ڪري توڪل تون ٻڌ
اٿي بره جو باري هي پنڌ
هتڙي رهڻ جو ناهي هنڌ
ڏي ساهه ڪي سورهيه سزا

2- دارا سڪندر ويڙا چڏي
تو ڪي موت تو ماري سڏي
هتڙئون ويا ڪيئي لڏي
گام ڪڻ غازي غذا

3- توڪي حول آهي ڪيترو
دنيا نه ايندء ڪم ڌرو
اچڻ وڃڻ جو هي درو
ڪڻ بار سر جيڪي جزا

4- سمجهي سڃاڻي ڄاڻ تون
چيزل وڃائج پاڻ تون
موجان سورن جون ماڻ تون
ره راز تي راضي رضا

ڪلام: 150
سر لوڙائو

تلھ: ناز نيٽن جي مرڪڙ ماريو
چشمن ڪيو چڪچور مون ڪي

تنهنجي محبت، ڪيو مخمور مون ڪي

-1 حسن تنهنجي آهي صورت ساڳي
عين هڪو ته حضور مون ڪي
تجلن تنهنجن طور وڪايو
زهد ڪيو آ ضرور مون ڪي

-2 ناز نرالا اچن ٿا سر تي
وحدت ڪيو آ وهلور مون ڪي
عشق ڪٿا هو آتش تڙڪن
درد مچايو ڪلور مون ڪي

-3 روز ڏهاڙيون ور جو وچوڙو
درد ڦٽي ڪيو دور مون ڪي
دل سڪي پئي ديدار تنهنجي کان
پون پرين جا پور مون ڪي

-4 ديدن سان هڻي دل ڪي موهيو
گهائي وڌو تنهنجي گهور مون ڪي
چيزل درد اندر آ دل منجهه
ساڙي ڇڏيو آ سور مون ڪي

ڪلام: 151
سر لوڙائو

ٿله: اڄ ته اسان وٽ اهي پرين ايندا
جن لئي دلڙي آهي حيران

1- اڳڻ بهاريان عطر ٿي هاريان
روئي روئي روز نهاريان
سڌڙا ڪيون توکي پئي ته سنپاريان
دردن آڻي ڪيو ديوان

2- نام تنهنجو هڪ ياد پڙهان ٿي
سڪ ته لڳي آهي ساري سڙان ٿي
پئي ته ڪٿا هي منجهه ته ڪڙهان ٿي
موهي وڏو تو ڪري مستان

3- دل ڪئون دلبر ويهه نه وساري
اصل جنهين جي لڳي آهيان لاري
ڳڻتي اوهان جي وڏو من ڳاري
درد وندي جو آهي درمان

4- نازڪ نينهڙو تو سان لايو
چيزل پنهنجي پاڻ وڃايم
ڏاڍي ته ڏڪن ۾ جندڙي آيم
صدقو وڃان مون آهيان قربان

ڪلام: 152
سر لوڙائو

تلھ: لٽم پير رندڙي اديون
مان لوچي لٽو آ پنهنجو پاڻ ۾

- 1 وات ڏونگر جي ڌڪ نه ڪوئي
نڪوپري آهي پنڌڙي اديون
- 2 اڇ اڳڻ تي مان وٽ آيو
هوڪان ڏينس هر هنڌڙي اديون
- 3 ونحن واري وات سان ويندس
سسي لهي توڙي ڪنڌڙي اديون
- 4 اٽڪل ڪوڙ اجائي بازي
فعل ويو ڦير ڦنڌڙي اديون
- 5 عشق چيزل هي اولانبو لايو
سورن ساڙيو سنڌ سنڌڙي اديون

Gul Hayat Institute

ڪلام: 153 سر لوڙائون

تلهه: منا ماروئڙا ڇا کون ڇڏي ويڙا
اصلي انهن جا ڪهڙا قول هيڙا

- 1- ڦاڙي ويا ڦٽ فراقن جي ماري،
دلڙي دردن جي آهي ته آڙاري
ڏکيا ڏينهن آيا خوشي وئي ساري،
دم دم پرين جا اچي پور پيڙا
- 2- ڪاڻڻ سمهڻ ويا سيح ساڙيون،
خالي ڏسان مان اهي محل ماڙيون
دلگير دلڙي روئي ڪري راڙيون،
جانب جدائي اهي حال ڪيڙا
3. ڏئي ويا دلاسا دل ڪڍي ويا ساڻ،
هيڪل هتي ئي ويني پليان پنهنجو پاڻ
وعدا و نحن جا موٽي ايندم اوهي ڄاڻ
سورن سالن جا دک دور ٿيڙا

- 4- چيزل سڪان پئي ڪڏهن يار ايندو
محل انهيءَ ۾ معراج ٿيندو
غم چئي وڇوڙا ورتيون نال نيندو
صدقي انهن تان جن بار ڪنيڙا.

ڪلام: 154
سر مانجه

تلھ: فيض فتحپور ۾ فاقيو ڪي
سر ڏيئي سورهيه اچن
پتنگ ڪيئي پروان ٿيا
اهي مرد مانجهي ٿا مچن

1- سر ڏيڻ جو ڪر تون سوڌو
ڪنڌ اڏيءَ تي ٿا ڪسن
مرد اهي منصور هن
هڪ گام نه پوئتي هٽن

2- انهي دهشتي درياءَ ۾
ڪن ٿا اتي ڪڙڪا ڪن
جيڪي گهريا انهي گهير ۾
ثابت نه سي موٽي بچن

3- ڪي والايت تي ويا
ڪي ٿا اڃا اوري پچن
ڪن ڪي لڳت اهڙي لڳي
وجهي خاڪ منهن چائي چتن

4- ڪن ڪي نزاکت نينهن جي
نوڪان لڳيون منهن نه متن
رڪيل راز الله آ
ويساه سان چيزل ڪتن

Gul Hayat Institute

ڪلام: 155
سر مانجهه

ٿلهه : انهي سير جا سونهن سوين
ڪيئي واٽ وحدت جي ويا

1- سر تري تي ٿا اچن
ڪسجي وڃن ڪجهه نه ڪين
انهي آگ مچ ۾ ٿا پچن
شمع شعاع تي عاشق هيا

2- توڪل سنڌو ترهو ترن
اهي مرد نه موٽي مڙن
ڪن ٿا اتي ڪڙڪا ڪرن
وڃي پار پر تي هو پيا

3- ڪي وحدت واندا ٿيا
ڪي زهد تقويٰ مجهه پيا
ڪن نعرا اناالحق جا چيا
منصور ٿي اها ميا

4- ڪي سڃاڻڻ ۾ اچن
ڪي لوڪ ڪئون لڪا وتن
ڪي اڏي تي اڃان اچن
سرمد سوين هوندا رهيا

5- سر سوري تي چوٽ چڙهه
منصور ٿي تون ڪين مڙ
چيزل سچو ڪلمون تون پڙهه
لاله اندر الا الله ڪيا

ڪلام: 156
(سر مانجهه)

ٿلهه: مئين هون مست مولائي، طالب تڪيه توڪل دا
دل وچ درد هميشه، صاحب صاف صبر دا

-1 دنيا ڌوتي خاص خرابي، مرد سڃاڻن معني
تارڪ ترڪ ڪريندي تنهنڪون، هوسن جنگ جوانا
سالڪ سمجهن ڄاڻن، ساري سڌ خبر دا

-2 نفس ندورا ناتڪ انڌا، ڪنهن نون ڪين سڃاڻي
خاطر دنيا ڊوڙ اجائي، ڪوئي نه مطلب ماڻي
ڪارڻ مڃيا مردا، خالق خوف نه ڪردا

-3 عاشق ارض فلڪ ڏهون آن سڀ ڪون سهج سهاون
جن ملائڪ حوران سڪديا، سو سو ڳاڻو ڳاڻو
شاهي شان تنهندا، ڪوڙا ڪم قصب دا

-4 ڪر سڪونت صاحب دلدا، رک خيال خدائي
دم دم دي وچ هو هو الله، ڪر نه زيان اجائي
چيزل بره بهاري ڪيها غم گذر دا.

Gul Hayat Institute

ڪلام: 157

سر مانجهه

ٿلهه: قاسائي ڇڏي ويڙا ڇڏي ويڙا مون کي ڇڏي ويڙا
شل ڪوئي نه نينهڙو نه لائي

1- مون کي ڇڏي نه ڪنهن سمجهايو، اهڙو عشق اڻانگو آيو
ويو جان جسم ته جلائي

2- ٻڌ عشق وارن جون ڳالهيون، اتي روزئون روز نرالين
ڪيئي عاشق ڪيئن ٿو ڪهائي

3- اهڙو عشق اصل ڪئون آهي، ويو لهر لڳن جو لاهي
هاڻي خون جگر جو ٿو ڪائي

4- ٻڌ درد وندن جون دانهان، مٿي عرشي وڃن ٿيون الاهنا
هاڻي ڏڪيل دل ٿو ڏڪائي

5- ڏئي عشق ويو ته اشارا، سڀوئي سڪ وڃائي سارا
ويو عشرت عيش وڃائي

6- اڻي درد مڇايم دونها، سڀوئي سور اچي ٿيم سونها
ويو ڪاتب قلم وهائي

7- ايڏو بار برهه جو آيو، سڀ چيزل سر تي سهايو
ڏسو پتنگ جان ٿو پچائي

ڪلام: 158
سر مانجهه

ٿله: پون بره جي باهه ۾ عاشق
ڪهڙو سر جو سانگو آ
ڪهڙو سر جو سانگو آ
ڏاڍو عشق اٿانگو آ

1- سوريءَ تي منصور چڙهايئي
اسم انالحق آپ الائي
ڪهڙو دين ايمان
محبت مرڻ مهانگو آ

2- آگ اسم سان جسم جلائي
ماري نفس خوديءَ کي کائي
پاڻ سر ڪرن قتلام
لاحد پهريون لانگهو آ

3- خون جگر جو عاشق پيئن
موتو قبل مري ٿا جيئن
وره ڪين ويران
مستيءَ ۾ سر نانگو آ

Gul Hayat Institute

4- وحدت ويهي ڪين وساري
دم دم دلڙي ياد سنپاري
نينهن ڪيم نشان
چيزل سر سهانگو آ.

Gul Hayat Institute

ڪلام: 159

سر مانجهه

ٿلهه: سڙي سولان سڪ نه سنپار، وو ماهي يار
مئي روءِ روءِ رل رل، ره گئي ئي

-1 سولان ساعت نال گذرندي، سيچ پلنگ سڪ سمهڻ نه ڏيندي
ساڙيس گهر ڪل پار، او ماهي يار
گالهيان ڪر ڪر گڙتئين گل گئي هئي

-2 سڙ سڙ ميندي سرخي جو ويندي ڪجل مساڳ تي سيند نه نهندي
ستر گيو سي سينگار، او ماهي يار
مونجهي ماتر دي وچ مرگئي هئي

-3 لڳا ڪان قهر دا درد جدائي، موتي ملڻ دي اميد نه ڪائي
دل پئي سڪي ديدار، او ماهي يار
اڪيان تڪ تڪ گوڙهين گل گئي هئي

-4 سر ڦيري صنم تان صدقي مئين ٿيسان، جيئندي جڳ وچ مول نه هوسان
موت اڳي رب مار، او ماهي يار
بولي باروچل نال ڪر گئي هئي.

-5 ڪيچ ڪنون ڪو پيغام نه آيا، رو رو آب اڪين ۾ وهايا
مليم ڏڪان داھي ڏاڻ او ماهي يار
ساري رات اسڙي لنگهه گئي هئي

-6 سور سڀيئي سر پاتم جهولي، ماءُ ڏڪان دي ڏتڙم لولي
ڪر چيزل سر قربان او ماهي يار
گولي نالي پنهل دي گڏ گئي هئي

ڪلام: 160

سر مانجهه

ٿلهه: روئندي وتان پئي رڙان

ماندي ويندس مري

-1 ساهه منهنجو ٿو توکي ساري

دم دم ساڻ سنپاري

گهڙي هتي نا گهاري

ساعت کين سري

-2 هوت پنهل کان هاڻي

پاڪ ڏئي ٿو ڄاڻي

هڏ جسم پيا گهاڻي

پيڙي پاڻ وري

-3 چاڪ پون ٿا ڄاڻي

سور نه ڏين ٿا ساھي

مل اچي تون ماھي

نه ته پوءِ ٿيندس چري

-4 چيزل سان دل لائي

پنهل ويو قاسائي

ساهه سورن ۾ آھي

دردن کولي دري

ڪلام: 161
سر مانجهه

ٿلهه: مارون مسافر ويڙا، سانگ ڪري تان سفر
سانگ ڪري تان سفر من ۾ مچائي حشر

-1 جنن سواءِ ڪين سري چاڪون چڙي ويا پري
محبت کان پئي مري ڌار ڪري ويا دلبر

-2 ڏڪن ڏڪايو ڏاڍي، اديون ڙي وڃان ڪيئن ڪاڙي
مڙي آيا سڀ ماڙي، سورن ڏنو آ صبر

-3 ايڏي جدائي نهي، دلڙي نه ٿي پئي سهي
ملڻ بنا ڪين رهي، چوري چڙي ويا چپر

-4 ڏاڍي ڏڪن ۾ آيم، ناحق مان ڪيئن ڄايم
قلم لکئي ايئين ڪيم، تڏهن چڙي ويو ٿم ور

-5 هڪ ته جدائي ماريو، ويتر تو وساريو
چو ٿا مٽيءَ کي ماريو، پاڻ پوندو پوءِ قدر

-6 ”چيزل“ ڪنهن کي چوان دل جون ڳالهيون اڃا
سڀ سنڀالي ڪيان، اندر پنهنجي جو اوڀر

ڪلام: 162

سر مانجهه

ٿلهه: ويندس ماڳ وري، آهيان هڪڙي گهڙي

1. سڪ سمهڻ نه آرام آءُ وئي ڳاراني منجهه ڳري

2. عشق سندي آڙاهه ۾ پارڻ ويو پري

3. موٽي اچڻ نه آسرو، مهل اها اتي بڙي

4. چيزل تنهنجي آسري ڪوٽي آهيان ڪري

Gul Hayat Institute

ڪلام: 163

سر مانجهه

ٿلهه: مون کي ماروئڙن جا، پل پل پور پون
پل پل پور پون، اڪڙيون رت ٿيون روئن.

-1 مارو ملڪ ملير ۾ مر جان خوش هجن

-2 ساعت ساعت سانگن کان، سرتيون سال لنگهن

-3 موٽي ملندي مارئي، ويندي شال وطن

-4 قسمت قيد نصيب ڪيو، قابو منجهه ڪوئن

-5 چيزل باهه برهه جي من ۾ مچ ٿا ٻرن

Gul Hayat Institute

ڪلام: 164

سر مانجهه

ٿله: مان ته ڪنهن کي ڪين ٻڌايا
پنهنجي قسمت ڏهون ٿي پايان

-1 سڪندي سڪندي سال لنگهي ويا
روئي رات نپايان

-2 ڪڏهن ملندا مارو مان سان
او مونجهي ڏاڍي آهيان

-3 ڏيئي جدائي پاڻ هليا ويا
انگ لڪيو ڪيئن لايان

-4 چيزل ساهه سورن ۾ آهي
پير نه پوئتي پايان.

Gul Hayat Institute

کلام: 165

سر پهڙي

ٿله: از حجر دوست درد دل گريان زار زار
افغاء آه هر دم برسر ز بار بار

- 1- شب روز رقص درغم، ديوان شد مدام
مرهم ز درد دل ما دیدار یار یار
- 2- مسکين ما مسافر، زیرا که دام کرد
ازبال بي پر آشد، پرواز وو مدار
- 3- گاهي جدا نشينم، الا ز اين چني
از خود قتل نمودم، عضوا پار پار
- 4- ويران هزار عاشق، چندین کند چه ما
جز حرف حق نه دانم، ديگار کار کار
- 5- غم سوز ميگزارم، چيزل زاز تمام
مخبر زمان نه گردد جسمي وو جان نار نار

Gul Hayat Institute

کلام: 166

سر پهاڙي

ٿله: ما غريبان کس نه دانم،
يکي ديگري در دوستي
همچون عاشق رؤ نه ترسد
دربان وو در بستئي

1- الحال من حال نه گشته
خود مکاني لامکان
باطنت پنهان کرده
داخلي در پيشتسئ

2- همين وقت حسرت ٿم گذارم
هر روز تنها بود لم
در جهان هيچ کاري
بیمار ما از رو ستئي

3- گرهمين خواهي کي طلب
از خویش تن برون به کن
الاحب فراق من الموت
شد کاران کز کشتئ

4- یک جاء بود از کم ز خورده
رفتن توئي لاچار باش
پردئ پندار دارد
درچست چيزل کشتئ

Gul Hayat Institute

ڪلام: 167
سر پهڙي

ٿله: بلاشڪ حسن سي هم هئي
ووني مشتاق محبت ڪا

1- اگر مڪرل مشائخ بن
تانا تياز تحمت ڪا
منع تقويٰ مجهي ڪرمر
يه ئي برباد بحمت ڪا

2- اگر عاشق تو بن هووين
وظائف نام ڪا ڳاوين
ملامت توڪ ڳل پاوين
ڪجا لعنت يه رحمت ڪا

3- اگر علم عظمت بن
تلاوت سي طلب ڪرنا
وجاهت ملت سي مرنا
يه هي تحصيل تحمت ڪا

4- اگر واصل ولايت هو
محل حق سي فخر الله
بسي ملكيت الابل
چيزل القاب الهت ڪا

ڪلام: 168

سر پهاڙي

ٿله: غريبن جو غور توکي لازم ڪرڻو آ
لازم ڪرڻو آ ننگي ننگ ڪٽڻو آ

- 1 سڄي آهيان ساري تنهنجي ٻي نه ڪنهن جي
ايندو اچي ڪندو وارث واهر منهنجي
آهيان ته حوالي تنهنجي، تو ڪئون ڪين ڦرڻو آ
- 2 سڪ ڪئون سڏيندس توکي نه ڇڏيندس
حال ڏڪن جو ڏوراپا نه ڏيندس
تون آهيان صاحب دل جو، در تنهنجي تي ڌرڻو آ
- 3 تو ڪئون سواءِ ڪير آهي ڪنهن کي سهايان
تنهنجي ملڻ جون اميدان نه لاهيان
دلبردلڙي لٽي وئي، سڪ تنهنجي ۾ سڙڻو آ
- 4 پيار ڏئي منهنجي دل ته ڪسي وئي
هڪ ته اسم ذاتي نام ڏسي وئي
سڄو آهيان عاشق تنهنجو چيزل سولي چڙڻو آ

Gul Hayat Institute *****

ڪلام: 169
(سر آسا)

ٿلهه: علم اسان نون عشق پڙهايا
التا باب بتايس وهوا

1- بيسر باب بره دا پڙهڊي
عاشق سوري تي سر ڏي چڙهڊي
مام منصورى ميدان تي ڪڙڊي
ان الحق ته الايس وهوا

2- فرض فنا وچ آپ سجاڻين
دم دم خيال نفي دا چاڻين
الا شيءِ لاتڪ ثاني
ذات صفات و کايس وهوا

3- آپ صنم اظهار ٿي آيا
لوڪ عالم ڪنهن پيڏ نه پايا
هر هر جاءِ حق آپ سمايا
عبدون احد و کايس وهوا

4- مشڪل معني حرف حڪايت
نال توحيد دي هويا ثابت
چيزل سمجهين عشق اشارت
سر سبحان و کايس وهوا

ڪلام: 170
سر آسا

تله: مان ڪاڏي ڳوليندس ڪيچ ڏي
منهنجو پنهل ايندم اڄ ڙي اديون

- 1- ڏک ڏونگر جا وات اڻائي
پيرين پيادي پڇ ڙي اديون
- 2- رات انڌاري روه ڏکي ۾
صبح ٿيندو سج ڙي اديون
- 3- هن ولهي جو ور ته هليو ويو
روئي روئي ڪري رڇ ڙي اديون
- 4- ڪيئن چيزل تنهنجي قلم لکيو آ
سمهڻ ويو ٿم سهج ڙي اديون

Gul Hayat Institute

ڪلام: 171
سر آسا

ٿلهه: چاڪ فراق وچوڙي ماريس
اندر آهي اڪير وي ميان

- 1 درد اندر ۾ ڏڪن ڏڪايس
سورن ڪيو سڌيروي ميان
- 2 هر دم تولهه رت رئيندس
نيٽين وهن ٿا نير وي ميان
- 3 سڪ ۾ سارو ساهه سڙي ويو
جوش پون ٿا جهير وي ميان
- 4 چيزل ڪيئن توڪي ڪنهن سمجهايو
پير مغان سچ پير وي ميان

Gul Hayat Institute

ڪلام: 172
سر آسا

تلهه: قاتن قت ته فراق وو
حال اهو ته به ڪنهن ڪي نه چوان

1- محبت تنهنجي ڪان پئي ته مران ٿي
ماندي آهيان مشتاق وو

2- ايڏو زخم اندر منجهه آهي
دانهان ڪيان دردناڪ وو

3- جيڪي آيا اصل ڪئون اهڙا
انگ لکيو آ حق پاڪ وو

4- دل ۾ درد دڪن ٿا ڪيئي
سور سڀيئي خوراڪ وو

5- چيزل ونهن پاڻ چوي ٿو
چو ٿو ٿين پوءِ غمناڪ وو

Gul Hayat Institute

ڪلام: 173
سر آسا

تلھ: تن اميدان موڪليون
تنهنجا نوان نوان آھن ناز ميان

1- دم وسارو دل ڪئون ناهين
الف سندا آواز ميان

2- راتيان ڏينھان رمز انھي ۾
رھبر وارا راز ميان

3- تن اندر ۾ طلب جون تاران
گل سورن جا ساز ميان

4- چيزل پاڻ پرين ته پڙھايو
بره باطوني بياض ميان

Gul Hayat Institute

ڪلام: 174 سر آسا

ٿلهه: ميري درد ڪي دوائي ديدار هي صنم
جان و جسم ساهه ڪا سينگار هي صنم

1- عشق ڪا آزار هي
تيري برهه ۾ بيمار هئي
التماس ڪر ڪر هو رهيان
سنتا نهين صنم

2- مهتاب او محتاج هئي
رخ مثل آفتاب هئي
وهو حسن ميري هادي ڪا
جنسار هئي صنم

3- صفت هئي فرقان ۾
مشهور هئي اسلام سي
دربار اعلي سيد ڪا
صلوات اعلي بر صنم

4- طالب هين توحيد ۾
صادق هوئين هين سر صفا
امر نهی مصروف هئي
فرمان چيزل هئي صنم

ڪلام: 175
(سر صبحي)

ٿله: اهي سامي سدا پيا سهائن
جيڪي جوڳي جسم جاڳائن

-1 جوڳي اهي جيڪي جسم جاڳائن
سر جو سانگو طمع نه آئن
اهي قربئون ڪنڌ ڪپائن

-2 جايون جوڳن جون ڏس تون جاچي
لاحد لاهوتي وڃن پيا تاتي
اهي نانگا نينهن نپائن

-3 سڀئي سرها سير سامن جا
لوڪ لاڳاپا لاهيون ته وتن تا
اهي محبت مڇ مچائين

-4 ويران هميشه وجود ويراڳي
بر ڀر جايون جوڙن پيا بيراڳي
اهي چيزل پاڻ وڃائن

Gul Hayat Institute *****

ڪلام: 176

سر صبحي

تلھ: اديون جاڳو جيڏيون گھر گھوت آيو
اتي ڪر سويلي ساجھر تون سعيو

-1 اڪڙين اوجاڳا سدا سهاڳا
پائي ھار ڏاڳا چندن رلايو

-2 ساري رات اڌ رات چڏ سمھڻ جي تات
ھاڻي ڦٽي پريات لاوان ملايو

-3 ٿيڙيون خوشيون ڪاچ سرھا سڀئي
ويڙهي يار آيو اتي جاڳو ويھي
اصلئون تہ ويھي رٿايو ڪلايو

-4 شغل شھانا
پائي ڳل جا ڳانا

ڪري ڪير معني
”چيزل“ ڳالھايو

Gul Hayat Institute

ڪلام: 177

سر صبحي

تلھ: ڪنھن جي نہ پئي آ ڪنھن کي نہ وٽان ٿي
ساري عمر جا سھمان ڪٿان ٿي

-1 چوان ڪرمن کي ڪاڏھن مان آيم
هئي هئي سورن کان ناحق مان جايم
سڄي رات ساري رڻ ۾ رڻان ٿي

-2 بيوس بندياڻي بيزار سپڪو
ڏاڍي ڏڪيل ڪئون پري پڄي هرڪو
سخت سورن جون چاڙهيون چڙهان ٿي

-3 هرڪو ڏئي پيو ڌڪا ڏوٿان ڌڙڪا
روئي اکين جا ويٺي پويان مٽڪا
سڪ ته لڳي آ ساري سڙا ٿي

-4 چيزل ڏڪيو حال ڪنھن کي ٻڌايان
ڏاڍي غمن ۽ دردن ۾ آهيان

باهه برهه جي قلبئون ڪڙهان ٿي

Gul Hayat Institute *****

ڪلام: 178
سر توڙي

ٿلهه: ڏس عاشقن جا آستانا ميان
جيڪي مست هجن مستانا ميان

1- عاشق اهي اظهار هجن
سڀ ٻار ملامت سر تي کڻن
جيڪي خواري خلق کڻون کين ڊڄن
اهي يار ڏسو ته يگانا ميان

2- سالڪ سوين سر ڌار ٿيا
اهي نيزي نينهن نروار ٿيار
منجهه وحدت جي گم گار ٿيار
اهي سورهي سر گردانا ميان

3- ڪامل ڪيئي قربان هجن
اهي ڪنهن کي ڪجهه ئي کين چون
راتيان ڏينهان پنهنجي جيءَ سان وڙهن
اهي مرد ڏسو مردانا ميان

4- مرد اهي منصور جهڙا
جيڪي موت ڏسي پي کين مڙيا
اهي سهجڻون سوري ستت چڙهيا
اهي پتنگ ڏسو پروانا ميان

5- ڪٿي ازلي اعليٰ شان ڏنم
ڪل وصف نبين جا نشان ڏنم
چيزل پاڪ صنم عربي ڄام ڏنم
جيڪو شاهين داهئي شھانا ميان

ڪلام: 179 سر توڙي

تله: وه واه شان محمد عربي تيرا
مولا آپ ڪها تجھه په صلي علي

1- تيري جاءِ فلق سي هئي عرش اوپر
تون هئين وارث جهان ڪا هئين ڪوثر
تيري ذات سچي تو سچا سرور
مولا پيچ تيري فرقان ديا

2- اپني مهر مولا سي معراج ڪيا
په هي فيض حقيقي امداد هوا
تحفا ازلي اسم ذکر ذاتي مليا
هوئي سوال ڪل نبي سرها

3- په جهان دنيا تيري واسطي بنيا
تو هئين شاه خلق ڪا هر دو راهنما
تيري احد سي ڪيون ميم بنيا
عالم ميم ڪي پردي پول ڪيا

4- چيزل احد علي ڪياها نام فرق
جيڪو شاه نجف دا هئي مالڪ

اسي ڪي جن بشر ملڪ ڪل بيعت
اسڪي نام صدق مئين قربان ڪرا

ڪلام: 180

سر توڙي

تله: ڪيوين ميمر ڪا پردار پاڪي ڪڙا اين
ڪر احمد اولاد اونداهي

تون اين صاحب صفا محبوب خدا
وچ نور اهيندي رهندا هي

1- ڪيئي تخت سليمان تابع تيري
سوين در تي سڪندر پاون ڦيري
تون اين خالق خدا مهندار ميري
سڀ بار امت داسهندا هئي

2- لڪ لائق تيڙي احسان اهڙي
ڪيا تعريف ڪران ميسن بيان ڪهڙي
توڙي خاص خليل الله جهڙي
محتاج سوا لڪ هوندا هئي

3- معراج ڳيا مٿي عرش اوپر
ڦر ڪون اڪيندا تينون بشر
وئي ڪلمان نبي ڪا پڙهندي پتر
آسمان فلڪ سڀ اهيندا هي

4- تون اين ذات خدا ڪي فقط اسم
ڪوئي ثاني نهين ماري تيرا دم
ويڪڻ نال چيزل ساري لهندي غم
او سنپال اسان ڏي لهندا هي

Gul Hayat Institute

ڪلام: 181

سر توڙي

ٿلهه: لهندو سڪ ته وارن جي سنڀال اسان
سو ڏک ته ته غمن جا آهن بار اسان

1- هڪ ساعت سڪ جي ڪين ڏنم

پيو سور سڀئي سر تي سنم

ٿيون محبت وارا مينهن انم
چوٿون يار ٿيو آهي ڌار اسان

2- هڪ ڪير ٻڌي اسان جي ڪير ميان

بيو ته قسمت جو آهي ڦير ميان

ٿيون ڪاريهر تي پيو پير ميان
چوٿون هار ويو آ سينگار اسان

3- هڪ امر لڪئي ڏهون پايان مان

بيو ته ڪنهن کي ڪين ٻڌايان مان

ٿيون سخت سورن ۾ آهيان مان
چوٿون عشق ڏنا هن آزار اسان

4- هڪ سرتيون سڪ جو سمهڻ ويو

بيو ته ڪاڻ پيئڻ زهر ٿيو

ٿيون چيزل روئڻ روز پيو
چوٿون بره ڪيو آ بيمار اسان

ڪلام: 182

(سر ٽوڙي)

ٿلهه: لڳا نينهن صنم بي پرواهه دي نال
شل دم دم گذري هڪ خيال دي نال

1- نينهن صنم دي نهوڙ گهتيا
سارا سنڌ سنڌ عشق اڪيڙ گهتيا
لڳا تير تڪا جگر جان ڦتيا
ساڏا گذر ڏکيا هئي آزار دي نال

2. سر ساهه صدق جند جان جدا
مئين مشتاق هوا هون قربان فدا
ڪران روز صنم در در تي گدا
دلڙي دست ڪيٽس ڇا ديدار دي نال

3- حملا حسن صورت سر تي ناز اچن
سئي سئي ابرو قهري ڪان ستن
من محبت سיתי مار گهتن
ڪهڙا ناحق ناءِ نظاري دي نال

4- راتيان ڏينهان ڏکڙي روز آيم
سڀ بار ملامت سر تي چايم
هئي هئي چيزل سوران ڪيتي چايم
پئي جان جسم جنگ جيءَ دي نال

ڪلام: 183

سر ٽوڙي

ٿلهه: اهو حال اسان کي ڏس ته سهي
ڪيئن دل ته ڪيئي بيوس ته سهي

1- ڪي وره تنهنجي ويران ڪيا
سوين سر ته صدق قربان ٿيا
ڪيئي نيزي تي ته نشان هيا
تون ته عاشق ماري هس ته سهي

2- جتي محبت مينگهه ملهار ڪيا
اتي ابرن جا وسڪار ٿيا
اتي تير تفنگ ته هزار هيا
تون ته بارش وانگر وس ته سهي

3- ڪيئن باه اندر منجهه ٻارين ٿو
وري ماري پاڻ جيئارين ٿو
انهي تار منجهارئون تارين ٿو
تون ته پارس وانگر گس ته سهي

4- چيزل سان تو ٻول ٻڌا
دلڙي يار ڪڍي ويوڪري ته جدا
فراق وچوڙي زخم وڌا
تون ته رهبر رڻ ۾ رس ته سهي

ڪلام: 184

سر توڙي

ٿله: ريءَ مارن لئي پل مول نه سري
اهي قسمت ڪيا ڪيئن ڌار پري

1- مام مارن جي ماري ٿي
ايها ڳڻتي اوهان جي ڳاري ٿي
دلڙي دم دم سانگن ڪي ساري ٿي
هت رويون ويٺي سڏڙا ڪري

2- پن سيج پلنگ نڪي سڪ ٿا وڻن
مون ڪي مارن جا ٿا پور پون
اڪيون راتيان ڏيهان رت پيون رڙن
هتي ڳڻتن ۾ منهنجو جيءُ ڳري

3- اميد اها اڪير اٿم
شل ته مارن سان مون ملندم
نه ته هئي هئي هتڙي ڪيئن مان ڪندم
هي ماندي مونجهي ويٺي مري

4- صحت سرتيون سڪڙا ويم
اچي پيش پلءُ منهنجي ڏکڙا پيم
چيزل سورن ۾ سارو ساهه سڙيم
هيءَ ته حال ڏکيو وري ڪنهن سان ڪري

ڪلام: 185
سر ڏناسري

تلھ: ڪيئن نفي مؤن نروار ٿي آيس
اصل هتي اظهار

1- جاءِ مڪان مئي جو نالو نفي ٿي
اهيان سورن جو سردار

2- عام عالم مون کي ڪين سڃاڻن
اهيان جوڙ عجب جنسار

3- ڄاڻن لاکون ڄاڻ پيو سي
ديدان ڪليان ديدار

4- بيرنگ برقعو بشري پايڻ
سڀ چيزل سينگار

Gul Hayat Institute

ڪلام: 186
سر ڏناسري

ٿلهه: دل اسان جي يار پيارا

بيوس بيحد ماندي آ

1- راتيان ڏينهان نيٽين نير وهن ٿا
روح روئڻ ڪئون نه رهندي آ

2- درد فراق وچوڙي ماريس
ڪيئن هت قسمت آندي آ

3- دم دم دل ۾ طلب توهان جي
هڪ وقت نه ويلهو واندي آ

4- چيزل سڪندي سال لنگهي ويا
بره ڪئي هي باندي آ

Gul Hayat Institute

ڪلام: 187
سر ڏناسري

تله: ڪهڙا سور ڪنهن کي ٻڌايان مان
قضا قلم لکي ڏهون پايان مان

- 1- انگ ازل جو امر ائين هو
نيٺن رت ٿي وهايان مان
- 2- سرتيون ساعت سال لنگهن ٿا
ڏينهن ڏکيا ٿي گذاريان مان
- 3- عشق اندر ۾ آتش ٻاري
جوشئون جيئري ٿي جان جلايان مان
- 4- چيزل سڪ ۾ ساهه سڙي ويو
اهو لحم لڱن ڪئون ٿي لاهيان مان

Gul Hayat Institute

ڪلام : 188

سر بسنت

ٿله: يار اسان نون ڪيا ول ڪيتوئي
سد نه رهندي ڏوهه ثواب

1- نال نشي وچ مدهوش جو ٿيم
شوق شراب دا پيالو پيئم
هر دو جهان دي تعلق ڳيم
پڙهڻ نمازا ڪيا هي حساب

2- لنگه اٿان وچ لاهد اڙيان
حرف هڪو ڏس وحدت پڙهيان
غير گمان سڀ خطري سڙيان
ٿي ڳئي صفائي پچ ڳيا حجاب

3- نال اسان ڏي نيهرڙا لائي
بيوس دلڙي ڪيئن چا قسائي
عاشق اپنا قتل ڪرائي
درد لڳا تي سخت عذات

4- برقع پاڪي ڪيون هڻ لڪڏين
چوڙ اسان نون ڪٿان وت ٿڪڏين
پئي ته سڀنا کون سڀ ڪجهه ڏسڏائين
چيزل ڪڏان ته ملئي مهتاب

ڪلام: 189

سر بست

ٿله: ناهق نال اسان ڏي سڀان
ڪهڙا سڀالين دا ساڙ ماهي

- 1- مئين رانهين دي نال جو ويسان، وڃ ماهي دا ملڪ مڙيسان
شاهي تخت هزار ماهي
- 2- ڏيون ويڻ الاون جهيڙي، خوار خراب جو ٿيڙي ڪيڙي
اصل مئين هان بيزار ماهي
- 3- جيڏيان سينگيا ٿي گئي جدائي، خواري خلق ول ڪهي مچائي
ٿوڪان طعني هزار ماهي
- 4- چاڪ دي نال مئين نينهن جو لاياء، جنيان جهيڙي لوڪ تپايا
جاڻي باغ بهار ماهي
- 5- چيزل پيچ پرين مئين پايا، بيوس دل ميڏي ڪيئن چا قساياء
سر صدق سؤوار ماهي

Gul Hayat Institute

ڪلام: 190

سر بسونت

ٿله: عشق اسان وٽ آيو آيو

خاص اها ئي خبر ڪٿي

1- ملڪن کي ڪل ڪانه جو پيڙي
گجهه ۾ اها تو ڳالهه ڳڻي

2- اول مارين پوءِ تو جيئارين
وهوا اها تو کي ڳالهه وڻي

3. راتيان ڏينهان طلب هڪائي
جاڻي پرور پاڻ ڏڻي

4. ”چيزل“ بار برهه جو آيو
جيڪا منهنجي باب بڻي

Gul Hayat Institute

بسم الله الرحمن الرحيم

ڏوهيڙه شريف

بيت-1

آڏوتي الف ڪئون واندا ڪين ويهن
پهريون پنهنجي نفس کي ٿا پل پل پرزا ڪن
سامهون ٿيا صبحان کي ٿا ساري رات رڙن
اٿي اسر ويل جو ٿا سيني سوز سڙن
سهڻا چيزل ٿا پور پون
جو دم دم دونهان درد جا

بيت-2

رڙي رڙي راتيان ڏينهان نيڻين وهائيم نير
ڏکي پنهنجي ڏک جا ڇا ڪري باب نظير
سيني سور سنوان ٿيار چاڪ پون ٿا چير
سهڻا چيزل ڏس فقير جيڪي سورن منجهه سڙي ويا

بيت-3

دانهان ڪيون درد جون دل ۾ دکائج دود
بڏي سورن سندرو جسم جلائج جود
فنا ٿي فراق ۾ نفي ۾ نابود
سهجئون سر پنهنجو ڏاڪر ڏي تون زود
ساڙي سڀ وجود
سهڻا چيزل ٻڏي نوبت نيهن جي

بيت-4

ڳولا ڪرڃ ڳجهه ۾ رڪڃ طلب تمام
ماري نفي نفس کي چڏ وڃائج پاڻ
جاچي ڏس جيءَ اندر ۾ سارو ٿي سبهان
سهڻا چيزل سمجهه پوئي تون ڄاڻ هر جاءِ حاضر هڪ ٿي

بيت-5

هر جاءِ حاضر هڪ ٿي تون ڪهه نه ڪائي بات
بي نه آڻج بولڙي نه ڪا وائي وات
ڪل پونڊئي ڪين مئون ٿي نفي مئون اثبات
ظاهر ظهورو ذات بي صورت سڀ صفات
سهڻا چيزل مشڪل بات
اٿي سد پرديو ئي سمجهه جو

بيت-6

هادي اسان نون حرف پڙهايا سڀ وجود وڃاوين
پن ڏي بيائي ڪون ذاتي ذڪر ڪماوين
ٿي شتاب شمع تي پتنگ جان پڇاوين
وچ نفي دي نابود ٿيون
سختي بار سهاوين

رهبر راهه هڪايت والا سهڻا چيزل تون صحيح سر سڃاڻين

بيت-7

راڳ ٻڌ ته رمز لڳئي صوفي ٿئين سچ
ڪنڌ رکي انهي ڪات تي ته عاشق اڏي تي اچ
ڏسي شعاع شمع جو تون پرواني وانگي پچ
سهڻا چيزل ٻاري مچ ته دونهان نڪرن درد جا

بيت-8

راڳ سڄو هي راز آهي ڪي معنيٰ ڪن مهمير
پرجهي ويهن پاڻ ۾ آه اندر تن اڪير
سمجهن سچ سلوڪ ڪئون آهي نيٽين وهائڻ نير
سهڻا چيزل چون فقير ته راڳ منجهه به رمز ٿي

بيت-9

راڳ منجهه به رمز ٿي عام ليڪي آهل
سمجهن ڪين سلوڪ ڪئون آهي بيائي تن ڪي پل
عاشقن ڪي آواز ٿيا هو هو مچاين هل
سهڻا چيزل عين امل
وڃي عاشق اظهار ٿيا

بيت-10

عاشق اظهار ٿيا ڪئن گلا سندو گانگهو
ڪنڌ رکي هن ڪات تي ڪن نا سر جو سانگو
جيڪي آيا عشق اويڙ ۾ تن موٽڻ مهانگو
سهڻا چيزل سودو سهانگو
سوري جڏهن سر ڏين

بيت-11

خدا ڪي ملڪ ۾ محفل جو مئين ايسي بنايا ٿا
اُسي ڪي نام ڪا نيزه جو جب سيني لگايا ٿا
مقدر مين نوي سد هئي جو ڪوئي رنجور آيا ٿا
بره ڪي باهه ۾ چيزل جسم اپنا جلایا ٿا.

بيت-12

خدا کي نام کا صدقا جو مجھ سي نيهن لایا هئي
اسي سي هم پي قر ایسا حوالي جان کيا هئي
موتو قبلل جو مرکر کي بها ميري خون دیا هئي
اسي کا هل هنگامه هئي جو چيزل سمجه گیا هئي

بيت-13

خدا کي عشق مين اپنا جسم سارا جلايا هون
اسي کي آگ مين يارو سر سارا گنوايا هون
ومن يتو كل علي الله فهو حسب الاياهون
نسنگ نروار چڙه نيزي جو چيزل نينهن لایا هون

بيت-14

نينان ميکون نهوڙ گهتيا مئين چشم ماهي دي چٿيان
رمزان غمزان يار ديان ناز کرن تي دل لٿيان
ترکش تيري چلاوان قهري ڏيون سئي سئي جلوي جهٿيان
منهن مهتاب پيريمغان دا سهڻا چيزل مئين ويک سينگار کو ستيان

بيت-15

رانجهن مٿڪون رمز رلائي مئين ته رلندي رل گٿيان
هير تتي نون يار نه ملدا مئين ته سڪندي سڙ گٿيان
رانجهن تخت هزاري دا صاحب مئين ته ٿل وچ ڪملي پٿيان
چاڪ جهڙا ماهي يار ملي سهڻا چيزل مئين رڻ رڻ بيسو ٿيئان

بيت

(1)

نھاري ناز سان نازڪ ڏنائون
صدق قربان قربن سان ڪنائون

(2)

پري پيالو ڏيئي پر جام وحدت
خمر خاصو اٿاريائين كيف فرحت

(3)

نه چاڻان شهد هو يا آب زم زم
پيئڻ سיתי اٿاريائين تڪ دم دم

(4)

رڪيو هت جي مٿان تنهن دست دلبر
پائي برقعو آيو احدون بشر

(5)

تنهن لاکون وٺي تهدل ٿياسي
سپئي دنيا سندا تعلق چناسي

(6)

ڪريمن جي ڪريان ساراهه ٿنائي
ڏسيو جنهن ياد هڪ نالو بقائي

(7)

سڪونت صبر ڪر اختيار دلڙي
فنا دنيا اتي هڪڙي گهڙي

(8)

ڏسي چيزل فڪر ڪر تون سدا هي
فنا دنيا اٿئي هڪ دم فنا هي

بيت

رڙي رڙي راتيان ڏينهان منهنجو هيٺو ٿيم حال
اهڙو درد دل ۾ نڪو سڪ ٿيم قرار
ڏکي پنهنجي ڏوجهري نڪو صحت جو سوال
باري بار بره جو، مٿي سر ٿيم بحال
چيزل سور سنڀال ته سنڌو ساعت ڪينڪي

Gul Hayat Institute

بيت سسئي جا

بيت-1

سسئيءَ سڙي سورن جي اڳي ڏاڍي هئي ته ڏکي
هڪ ڏير ڏئي ويا ڏوجھرا ٻيو پنھل پياسي ۾ بکي
رند ڏسي راڙيون ڪري سسئي کين ٿڪي
وڃي تيزئون تيز ٿڪي ڏسو چيزل کيئن چري ٿي آ

بيت-2

ڏس چيزل کيئن چري ٿي آ پنهنجي ور کان ويچاري
ڏئي باه پنيور کي کيئن ترٽ سگهو تياري
واڪا ڪندي وڃي پئي هئي منزل جي ماري
ڪري ڪوڪان ڪوهياري سائين چيزل ڪڏهن ملندي ڪيچ کي

بيت-3

ڏاڍا ڏکيا ڏونگر ڏوجھرا اٿي پاهڻ پيرين پنڌ
سسئي روئي سڪي پئي ڏسي راهون نهاري رند
چري چاڪن چور ڪئي وڏيون چاڙهيون بيحد بند
پوءِ ته نهاري ڪنڌ سسئي ملندي ساٿ سان

بيت-4

سسئي ملندي ساٿ سان چڏي پينگ پنيور
ڪيچي قهر ڪري ويا ٻيو پنھل نيائون زور
آيا ڏکيا ڏوجھرا ڏونگر ويني ڏور
گھوري سر گھور سهڻا چيزل صدقي سسئي

بيت-5

پهرين پهر پنهل لاء منهنجو سڪ ۾ ساھ ويو
اديون آريءَ ڄام جو مون کي پلپل پور پيو
ويھڻ کائڻ وه ٿيو نڪي سمهڻ سڪي رهيو
ڏسان هوت اهو سهڻا چيزل پنهنجي يار پنهل کي

بيت-6

بي پهر ٻڌي هيم هاڪ اها ته هڪل
پنهل کڻي ويا پاڻ سان نڪي منهن ڪري موڪل
صبح جو اتي سسئي ٻڌي تن اندر توڪل
موتي ملندي شل سهڻا چيزل پنهنجي يار پنهل سان

بيت-7

ٿئين پهر ٽپي وئي ڏونگر وات ڏکي
لڪ اڳيون لاڙا لنگهي واري وات سڪي
جبل جهاڳي ڌار پئي هڪ پيرين پيادي بڪي
سسئي مئي سڪي سهڻا چيزل پنهنجي يار پنهل کان

بيت-8

چوٿين پهر چري ٿي آچڙي سسئي سڀ سينگار
ٿڌيون ساهون سڌڪا پري ويني روئي زارئون زار
آيا پنڌ ڏونگر جا پيو جبل جهاڳڻ ڌار
موتي ملندءَ پنهل يار سهڻا چيزل سڄي ٿيندي سسئي

بيت ڪربلا جا

بيت-1

ڪربلا ۾ قهر ٿيو ڪيڏا هل هشر
ڪوفن ڪاغذ لکيا رکي ڊوه مڪر
شهزادا هليا شام ڏي سڀيئي ساڻ سفر
ڪتا اهي ڪافر سهڻا چيزل سيد سان سامهون ٿيا

بيت-2

ڪربلا ۾ قافلو آيا اڄ امام
سختي سنئون سر تي ڪٽي سورن جا سامان
ظاهر ظلم يزيد جو اهي مخفي معني مام
پاندئون هيا پهلو ان سهڻا چيزل شير شهيد ٿيا

بيت-3

ڪربلا ۾ قافلو آيا اڄ ڪٽي
رايو هيو رب جو اهاوين ڳالهه وڻي
ظاهر ظلم يزيد جو هيو پرور پاڻ ڏٺي
اڃا اهي ڳالهه گهڻي سهڻا چيزل شير شهيد ٿيا

بيت-4

ڪربلا جي پڙ ۾ آيو حر ڪري هڪل
ڪٽڪ ڪارون پار مئون آيو هڪ چڻو هيڪل
تنهن سوريهه تئون صدقون و جان آيو سختي مجه مهل
بڏي تن اندر توڪل چيزل شير شهيد ٿيو

بيت-5

ڪربلا جي قهر جو ٿو ماتم مڃ پري
ڪيئن ٻڌايان عام کي ظاهر ڳالهه ڪري
ڌڙ جنهن جا ڌار ٿيا نيزي سر چڙهي
اهو اشارو عشق جو سمجهڻ مام پري
سهڻا چيزل جيءَ ڳري
ماتم منجهه مري وڃان

بيت-6

ماتم منجهه مري وڃان مون کي سورن سمجهايو
هئي هئي قاسم گهوت کان جنهن جي ميندي جو سعيو
بيبي پنهنجي پيءُ کي ڏاڍي پيارئون پڙايو
ڪسڻ کان جايو سهڻا چيزل قاسم تئون قربان ٿيان

بيت-7

قاسم تئون قربان ٿيان صدقو ڪيان هي ساهه
سهرا مينديون سيج ڇڏي شهادت رسيو شاهه
اهو جرجلو جيءُ اندر م انو موت سندو ماهه
سهڻا چيزل ڪيان آه ته جبل ڪل جلي وڃن.

Gul Hayat Institute

ڪلام سي حرفي (سر پيروي)

1. الف عشق وارا پڙهي ويا نماز
دمن سان دوگانا سندا هي بياز
2. پهريون باب بي جو تڪيو تي طمع جو
هو وڻ هستي پنهنجو ويا ٿي ٿواز
3. جيمئون جن پيتو جي تنن حق ڏنو هي
خدا جي خبر کي ويا خطرا خاز
4. دالئون ڌيان ڌر تون مڃتا کان نه مرتون
طمع ترڪ ڪر تون ڌالئون ذڪر آڙ
5. ريئون رب جي رحمت لٿي تن تئون شامت
وئي دور ظلمت زيئون ذهن ساز
6. سينئون سڪ اوهان جي سمهڻ سيچ سنهنجي
نيطين نند اسان جي شينئون وئي آ ساز
7. صوادئون سڪ سمهڻ ويو لذت خوش گهمڻ ويو
روزئون روز روئڻ پيو ڏکي ضوادون ضواد
8. جن ط تڪيو آ انهن سچ ڏنو آ
دنيا ڪم ڪچو آ ڏيئو ظلم راز
9. عينئون عشق عادت سچي سڪ سعادت
وئي غين غفلت غازي منجهه غياز

10. فيئون فشم الله وجه حق تجلا
هر جاء نور الله نظرسان نياز

11. كافئون كين كماير نكو پاڻ پاير
جڏهن عشق آيم قافئون كين قاز

12. لامئون لك ٿيون سي دنيا هت كنيوسي
تتي كي تزيو سي فائقي منجهه فياض

13. ميمئون نا مڙن تا سوري تي چڙهن تا
ملان سپ سڙن تا ڏسي نينهن ناز

14. نونئون نظر وارا نفل سنت سارا
دنيا جا ڏيکارا رکعتان رواز

15- جنن وا وساري تنن ننڊ پياري
وئي عمر ساري اجائي اياز

16- سڪي سپ ڪئون شريعت تڪيو پنڌ طريقت
ڏسي هي حقيقت معرفت ملڪ معاز

17- لامئون ڏس لاهوتي صبر چپ ثابتي
اهو حال هاهوتي باهوتي غواز

18- عم الف عشق آيم دنيا هت چڏايم
هڪو خيال لايم الف سان آواز

19- يڪوي اڙيا سي پنجئي وقت پڙهيا سي
چيزل سارا سڙيا سي عاشق كي آغاز

بسم الله الرحمن الرحيم

(1) الف

الف عاشق پڙهي ويا سامي لنگهي سڄ
نفي ڪري نفس ڪي ماري ڪيائون مڃ
ٻڌي سهڃئون سندرو سدا سورن ڄڄ
رڪي فرض فهم وڃي هاديءَ سان هو رسيا

(2) ب

باب بره جو بيشڪ ڪيائون بحال
هذيحبون نهم في الظمات ڏسي پنهنجو حال
سامي سڪائي تن ڪي پاڻ ڪيئون پئمال
رڪي خاصو خيال وڃي هادي سان هو رسيا

(3) ت

تپائي تن ڪي طالب ٿيا تمام
باهيون ڏئي بره جون رهن عاشق مست مدام
من زل لذي يشفع عنده الاباذنه آه آيت منجهه قرآن
خطرا لاهي خام وڃي هادي سان هو رسيا

(4) ٺ

سهڃئون سوز ۾ سامي ويا سڙي
ٻڌي ڳالهه ڳري ويا ماتر منجهه مري
تن ڪي طلب تن ۾ لڳن ذوق ذري
گهوري سر گهري وڃي هادي سان هو رسيا

(5) ج

جيئون هن جهان جا سانگا ستيائون
قاتل نفس قريب کي هڻي کاتي کنائون
ان الذين آمنوا اها آيت ذنائون
مقصد سڀ مٽيائون وڃي هادي سان هو رسيا

(6) ح

حيئون انهي حال ۾ تيس حيرت ۾ حيران
عدم منجهئون آدمي تون کيئن ٿئين انسان
مولا پنهنجي مهر سان توکي سائين ڏنو سڀ ڄاڻ
تو ۾ تنهنجو ساڻ وڃي هادي سان هو رسيا

(7) خ

حيئون خدا جي خوف ۾ عاشق منجهه آزار
سسيون چڙهيون سوريءَ تي ڌڙ ٿيا هن ڌار
كل وهي من السماء و لبدری في الدجاء ڏسن دل اندر ديدار
صاحب رب ستار وڃي هادي سان هو رسيا

(8) د

دائون انهي ديوان جو پهريون پڙهيم باب
نفل نمازان نيتان ڇڏي سنت سڀ ثواب
مرد انهي ملڪ ۾ جاتي ڏوهه نه حساب
ننڊ وڃائي خواب وڃي هادي سان هو رسيا

(9) ذ

ذالئون ظاهر ذات آ ڪو سمجهي مرد ڏسي
فڌڪروني اذ ڪر ڪم پنهنجو پاڻ پسي
وشڪرولي ڪفرون وحدت سان وسي
گڏجي گر گسي وڃي هادي سان هو رسيا

(10) ر

ريئون رضا رب جي ڇڏي هو هليا پاڻ
حڪم هاديءَ جو مڃي امر سڀ فرمان
انهي نظر نور سان ڏسيو عرش لامڪان
هر جاءِ حق سڃاڻ وڃي هادي سان هو رسيا

(11) ز

زيئون تنهنجي ذوق ۾ منهنجو اهڙو حال ٿيو
ڪارا ڪپڙا ڪڙيون مون ڪئون سڪ جو سهج ويو
راتيان ڏينهان روز هت روئڻ روج رهيو
پرڻ پور پيو وڃي هادي سان هو رسيا

(12) س

سيئون سڪ گهڙي آ ڏاڍو اندر منجهه آزار
اٿان ويهان سور سان نه ڪو سڪ وڻي سنسار
مني هي مريض ٿي ويئي روئي زارئون زار
واندي ناهين وار وڃي هادي سان هو رسيا

(13) ش

شيئون شهد شكر مئون چڪي تيس چري
دم دم ڪئون لذت لذيت آ اچي باهه پري
لهما في السموات و مافي الارض ساعت ڪين سري
گڻتي وئي ڳري وڃي هادي سان هو رسيا

(14) ص

صوادلئون دل صبر ڪر اڪڙين جهلج آب
ماتر سندي ملڪ ۾ اتي روئڻ روز ثواب
مئي هن مريض جو چڻڻ لاجواب
آهي ازل جو عذاب وڃي هادي سان هو رسيا

(15) ض

صوادلئون ڏک لڳو ٿم سڪ سپوئي ويا
في ظلمات عذات عليهم بدتم ڳالهه اها
تڏهن توبه ترڪ ٿيو جيڪو دم جييا
موتو مام ميان وڃي هادي سان هو رسيا

(16) ط

طئي هن طلسم ۾ نتا عاشق بيهن اڙ
قصو سڄو قلزم جو واعدو ڪيائون وڙ
لامقصود في الدارين الا هو سر جدا ڪردڙ
راتيان ڏينهان رڙ وڃي هاديءَ سان هو رسيا

(17) ط

ظئي ظالم نفس کي ماري کر ميد
تنبيها ڏيئي طلب جون هڻي کوني قيد
بشيء من علمه الا بما شا سجدتي منجهه سجد
نفي تي نااميد وڃي هادي سان هو رسيا

(18) ع

عينئون عشق انهي ۾ جوڳي جوان جليا
عارف اهي اظهار هن مٿي ملڪ هليا
قالو بلي قول تي هڪو احد الله
بيشڪ بات پلا وڃي هادي سان هو رسيا

(19) غ

غينئون اهي غرق هن غازي منجهه غزا
پنهنجو ڪهن پاڻ کي ڏيئي ساهه سزا
ماڻن انهيءَ ملڪ جا محبت مرد مزا
جيئري جوان جزا وڃي هادي سان هو رسيا

(20) ف

فيئون فنا في الله ۾ اهي عاشق ٿيا اثبات
نينهن لڳو نظر کلي هي ظالم وئي ظلمات
لاشيء موجود غير الله سڀ ۾ سڄي ذات
طالبن کي تنهنجي تات وڃي هادي سان هو رسيا

ڪ (21)

ڪافئون پنهنجي قدرت سان هي جسم بنيو جهان
معراج سندي مرد ڪان جو اعليٰ تن جو شان
انا احمد بلا ميمي مٿي تن مڪان
اهو عاشقن کي عيان وڃي هاديءَ هو رسيا

ق(22)

ڪافئون قلم لکيو آ عاشقن جي ازل
واهو سختي صبر سان سنيو مردن انهي مهل
هيو امتحان عشق جو ظاهر ظلم زل
عشق جي عين اچل وڃي هادي سان هو رسيا

ل (23)

لامعون لاغفار آه غرض ڪنهن ته گناه
وسيلن سندي واقعي ڏج پرور پاڻ پناه
ڪوڙن ڪنهن نه جهليو نه ڪنهن مالڪ لائي مناه
سورن جي ثناه وڃي هاديءَ سان هو رسيا

م (24)

ميمئون اهي منصور هن جو سوري سر چڙهن
نيزي لائن نينهن ٿا نٿا مست مڙن
سورهيه انهي سختي ۾ عاشق ڪين اڙن
ڪلمون پاڪ پڙهن وڃي هادي سان هو رسيا

(25) ن

نون چڙي ناسوت کي جوڳي هليا جبروت
معذن قربا ملڪوت ۾ لوچي لاحد لنگهي لاهوت
هاهوت ۽ باهوت ۾ صبر چپ سڪوت
خودي کائي قوت وڃي هادي سان هو رسيا

(26) و

واڻ انهي وصال جون حوران هت هيون
شرا بن طهورا شوق جو آيون پاڻ ڪنيون
غرض انهي گهوت جي ڏنيون لال ويون
پوءِ مرڪي ايئن چيائون وڃي هادي سان هو رسيا

(27) ه

هيئون انهي حال ۾ آ دي سي آهي
نانگا پنهنجي نفس کي تا ماري منائين
الحب الله والبغض الله خودي کي کائين
او سامي سڏائين وڃي هادي سان هو رسيا

(28) لا

لامئون لامقصود هن طالب طلب ترڪ
عاشق استغراق ۾ آهن اهي غرق
احد احمد هڪڙو آ ڪيهو ميم فرق
اها مردن مام مرڪ وڃي هادي سان هو رسيا

(29) ع

الفئون انهي ازار ۾ اهي عاشق به آهين
جيئري پنهنجي جسم کي تا جوگي جلائين
لم يلد ولم يولد اتي آئين
رازق رلائين و جي هادي سان هو رسيا

(30) ي

بيئون يد الله فوك ايديهم گولج بي نه گلي
مشكل كشي مصطفى حيدر هڪ علي
احد كم ايمانك واصل لعل ولي
سهڻا چيزل بات پلي و جي هادي سان هو رسيا

پورو ٿيو

Gul Hayat Institute