Important Quranic Ayats
Q1. Aayat-e Balligh kab aur kahaan nazil huwi?

A. 18th Zilhijja ko Ghadeer-e khum ke maidaan main.

	Aya-e-Balligh Maida 5:67

	يَا أَيُّهَا الرَّسُولُ بَلِّغْ مَا أُنزِلَ إِلَيْكَ مِن رَّبِّكَ وَإِن لَّمْ تَفْعَلْ فَمَا بَلَّغْتَ رِسَالَتَهُ وَاللّهُ يَعْصِمُكَ مِنَ النَّاسِ إِنَّ اللّهَ لاَ يَهْدِي الْقَوْمَ الْكَافِرِينَ

	Ai paighambar, aap is hukm ko pohonchadein jo aap kay parwardigar ki taraf say nazil kia gaya hai aur agar aap ney ye na kia to goya is kay paigham ko naheen pohonchaya. Aur khuda aap ko logon kay shar say mehfooz rakhega kay allah kafiron ki hidayat naheen karta hai

	O Messenger! deliver what bas been revealed to you from your Lord; and if you do it not, then you have not delivered His message, and Allah will protect you from the people; surely Allah will not guide the unbelieving people

Q2. Is Aayat main Rasool (s) ko kis aham kaam ka hukm diya gaya jo Risaalat ke baqi sub kamon per bhari hai?

 A. Apne jaa nasheen aur khalifa ka ailaan karne ka.
Q3. Ooper wale ailaan se kya huwa?

A. Deen kaamil huwa, nematein tamaam huwi aur Khuda Deen-e Islam se raazi huwa.

Q4. In tamaam baton ka zikr Qur’an main kahaan hai?

A. Aayat-e “Ikmaaluddin” main jo Sura-e Maida ki teesri (3rd) Aayat hai.

	Aya-e-Ikmal-ud-Deen Maida 5:3

	

	الْيَوْمَ أَكْمَلْتُ لَكُمْ دِينَكُمْ وَأَتْمَمْتُ عَلَيْكُمْ نِعْمَتِي وَرَضِيتُ لَكُمُ الإِسْلاَمَ دِينًا

	Aaj main nay tumharey liey deen ko kamil kardia hai aur apni nemataun ko tamam kardia hai aur islam tko tumharey liey pasandeeda banadia hai

	This day have I perfected for you your religion and completed My favor on you and chosen for you Islam as a religion

Q5. Rasool (s) ne apna jaa nasheen kis ko banaya?

A. Imam Ali (a) ko.

Q6. Hum kaise keh sakte hain ke Imam Ali(a) ko apna khalifa banaya?

A. Rasool ne kaha “ man kunto maulahu fa haza Aliyyun maula”

Q7. Maula ke maani to dost ke hote hain.

 A. Magar yahaan sarparast aur hakim murad hai.
Q8. Hum kaise keh sakte hain ke is se murad sarparast aur hakim hai?

A. Rasool (s) ne pehle logon se poocha “kya main tum sub per khud tum se ziyada ikhtiyar nahi rakhta?” jab sab ne kaha haan Allah ke Rasool tab unhon ne ye ailaan kiya.

Q9. Kya Qur’an main bhi Imam Ali (a) ke Wali aur hakim hone ka koi suboot hai?
A. Aayat-e wilayat mein jo Sura-e Maaida ki 55th Ayat hai.

	Aya-e-Wilayat Maida 5:55

	إِنَّمَا وَلِيُّكُمُ اللّهُ وَرَسُولُهُ وَالَّذِينَ آمَنُواْ الَّذِينَ يُقِيمُونَ الصَّلاَةَ وَيُؤْتُونَ الزَّكَاةَ وَهُمْ رَاكِعُونَ

	Iman walon, bus tumhara wali Allah (SWT) hai, aur iska rasool aur wo sahiban-e-iman jo namaz qaim kartey hain aur halat-e-rukoo main zakaat detey hai

	Only Allah is your Vali and His Messenger and those who believe, those who keep up prayers and pay the poor-rate while they bow

Q10. Is mein Hazrat Ali (a) ki taraf ishara kahaan hai?

A. Haalat-e Rukoo’ mein zakaat dene ka tazkira, ye kaam sirf aur sirf Imam Ali (a) ne hi kiya hai aur kisi ne nahin.
Q11. Who kaunsi 2 giran-qadr (bhaari) cheezein hain jinka zikr hadees-e Saqalain mein kiya gaya hai?

A. Kitab_e Khuda (Qur’an) aur Itrat-e Rasool (s) Ahlul bait.

Q12. Rasool ne yeh cheezein kyoon chorhi hain?

A. Taaki in donon ke saath reh kar ummat gumrahi se bachi rahay.

Q13. Kya aaj saari Ummat in donon se waabasta hai?

A. Nahin, kuch ne Qur’an ko liya aur Itrat ko chorhdiya aur kuch ne Itrat se waabasta hone ke naam per Qur’an ko chorh diya.

Q14. Aayat-e Mawaddat mein “Qurbaa” se murad kaun hain?

A. Bibi Fatima Zahra (sa), Imam Ali (a) aur Hasnain (as).
	Aya-e-Mawaddat Shoora 42:23

	قُل لَّا أَسْأَلُكُمْ عَلَيْهِ أَجْرًا إِلَّا الْمَوَدَّةَ فِي الْقُرْبَى

	Aap kah dijie kay main tum say is tableegh e risalat ka koi ajar naheen chahta ilawa iskay kay merey aqraba say mohabbat karo

	Say: I do not ask of you any reward for it but love for my near relatives

Q15. Kya in buzurgon ka zikr Qur’an mein kisi aur jagah bhi hai?

A. Haan, Aayat_e Tatheer aur Aayat-e Mubahala mein.

	Aya-e-Tatheer Ahzab 33:33

	إِنَّمَا يُرِيدُ اللَّهُ لِيُذْهِبَ عَنكُمُ الرِّجْسَ أَهْلَ الْبَيْتِ وَيُطَهِّرَكُمْ تَطْهِيرًا

	Bus Allah (SWT) ka irada ye hai ai Ahle Bait (AS) kay wo tum sey har burai ko door rakhey aur is tarah pak o pakeeza rakhey jo pak o pakeeza rakhnay ka haq hai

	Allah only desires to keep away the uncleanness from you, O people of the House! and to purify you a (thorough) purifying

	Aya-e-Mubahila Ale Imran 3:61

	فَقُلْ تَعَالَوْاْ نَدْعُ أَبْنَاءنَا وَأَبْنَاءكُمْ وَنِسَاءنَا وَنِسَاءكُمْ وَأَنفُسَنَا وأَنفُسَكُمْ ثُمَّ نَبْتَهِلْ فَنَجْعَل لَّعْنَةُ اللّهِ عَلَى الْكَاذِبِينَ

	Inhein kay dijie kay ao hum log apney apney farjand, apni apni aurtaun aur apney apney nafson ko bulaien aur phir khuda ki bargah main dua karein aur khooton par khuda ki lanat qarar dain

	then say: Come let us call our sons and your sons and our women and your women and our near people and your near people, then let us be earnest in prayer, and pray for the curse of Allah on the liars

Q16. In Aayaton ke kin alfaz mein inka zikr hai?

A. Aayat-e Tatheer mein “Ahlulbayt” aur Aayat-e Mubahala ke alfaaz “Abnaa’na, Nisaa’ana” aur “Anfusuna” mein.

Q17. Mubahala mein Rasool (s) ke saath kaun kaun thay?
A. Bibi Fatima (sa), Imam Ali (as) aur Hasnain (as).

Q18. Khuda ne apni ita’at ke baad Rasool aur ulil amr ki ita’at ka hukm diya hai, ulil amr se murad kaun hain?
A. Jo hukoomat karne ka haq rakhte hain.

Q19. Hukoomat ka haq unhein kaun deta hai?

A. Khuda ye haq deta hai aur Rasool batata hai ke wo kaun hain.

Q20. Kya aaj bhi zameen per kisi ulil amr ka hona Qur’an se saabit hai?

A. Haan, Sura-e Qadr (Inna Anzalnahu--) se.

Q21. Waaqia-e Qirtaas kya hai?

A. Wafat se pehle Rasool (s) ne Kaaghaz Qalam maanga thaa taake khilafat ke baray mein likh dein.

Q22. Kya Rasool ko Kaaghaz Qalam diya gaya? Agar nahin to kyun?

A. Nahin diya gaya kyunke doosre khalifa ne kaha ke hamaray liye kitab_e Khuda kaafi hai.

Q23. Rasool ke janaze mein Imam Ali ke saath bahut thore se loag thay, baqi ashaab kahan thay aur kya ker rahay thay?

A. Saqeefa mein Khailfa ka chunaao ker rahay thay.

Q24. Bibi Fatima (sa) ko aziyyat dene walay ke baray mein Rasool (s) ne kya kaha?

A. Jisne Fatima (sa) ko aziyyat de usne mujhe eezaa dee,jisne mujhay eezaa dee wo Khuda ka muzee hai aur Khuda ka muzee kaafir hai.

Q25. Jinhon ne aziyyat dee thee kya unhein Bibi Fatima (sa) ne mu’aaf kardiya?

A. Nahin, unhein janazay mein shirkat se bhi mana kardiya.

Q26. Wo loag kaun thay jinhon ne Bibi Fatima(sa) ko aziyyat dee thee?
A. Muslimeen ke pehle aur doosray Khalifa.

Q27. Aik hi Khuda, Rasool aur Kitab ke manne walon mein ikhtilafaat kyun hain?

A. Kyunki Qur’ani Aayaat ke aik se ziyada mutlab nikaltay hain.

Q 28. Kya Khuda ne Qur’an ko baghayr waris ke chorhdiya?

A. Nahin, Ahlebayt-e Rasool (s) ko uska waaris banaya.

Q 29. Ammar Yaasir ki shahadat ke baray mein Rasool(s) ne kya kaha thaa?

A. Unhein ek baaghi giroh qatl karega.

Q30. Unhein kis garoh ne kab qatl kiya?

A. Siffeen mein fouj-e ameer-e Shaam ne unhein qatl kiya.

Q31. Shahadat ke waqt Ammar ki umr kya thee?

A. 93 years.

Q32. Ammar ko kisne pitwaya aur kyoon?

A. Muslimen ke 3rd Khalif ne, wo Qur’an ke maujuda nuskhay (parts) jalaadena chahtay tha aur Ammar ne apna nuskha denesay inkaar kiya thaa.

Q33. Ashaab-e Rasool(s) mein se Abdullah bin Zubair, Huzayfa-e Yamaani, Khuzaymah, Abu Ayoob Ansari aur Uways-e Qarani kiske saath thay?
A. Imam Ali (a) ke saath thay.

Quranic Ayats with translation

	Aya-e-Tatheer Ahzab 33:33

	إِنَّمَا يُرِيدُ اللَّهُ لِيُذْهِبَ عَنكُمُ الرِّجْسَ أَهْلَ الْبَيْتِ وَيُطَهِّرَكُمْ تَطْهِيرًا

	Bus Allah (SWT) ka irada ye hai ai Ahle Bait (AS) kay wo tum sey har burai ko door rakhey aur is tarah pak o pakeeza rakhey jo pak o pakeeza rakhnay ka haq hai

	Allah only desires to keep away the uncleanness from you, O people of the House! and to purify you a (thorough) purifying

	

	Aya-e-Mawaddat Shoora 42:23

	قُل لَّا أَسْأَلُكُمْ عَلَيْهِ أَجْرًا إِلَّا الْمَوَدَّةَ فِي الْقُرْبَى

	Aap kah dijie kay main tum say is tableegh e risalat ka koi ajar naheen chahta ilawa iskay kay merey aqraba say mohabbat karo

	Say: I do not ask of you any reward for it but love for my near relatives

	

	Ayat-e-Durood Ahzab 33:56

	إِنَّ اللَّهَ وَمَلَائِكَتَهُ يُصَلُّونَ عَلَى النَّبِيِّ يَا أَيُّهَا الَّذِينَ آمَنُوا صَلُّوا عَلَيْهِ وَسَلِّمُوا تَسْلِيمًا

	Be shak Allah (SWT) aur uskay malaika rasool par salawat bhejtay hain, to ay sahibat-e-iman, tum bhi un par salawat bhejtey raho aur salam kartey raho

	Surely Allah and His angels bless the Prophet; O you who believe! call for (Divine) blessings on him and salute him with a (becoming) salutation

	

	Aya-e-Mubahila Ale Imran 3:61

	فَقُلْ تَعَالَوْاْ نَدْعُ أَبْنَاءنَا وَأَبْنَاءكُمْ وَنِسَاءنَا وَنِسَاءكُمْ وَأَنفُسَنَا وأَنفُسَكُمْ ثُمَّ نَبْتَهِلْ فَنَجْعَل لَّعْنَةُ اللّهِ عَلَى الْكَاذِبِينَ

	Inhein kay dijie kay ao hum log apney apney farjand, apni apni aurtaun aur apney apney nafson ko bulaien aur phir khuda ki bargah main dua karein aur khooton par khuda ki lanat qarar dain

	then say: Come let us call our sons and your sons and our women and your women and our near people and your near people, then let us be earnest in prayer, and pray for the curse of Allah on the liars

	

	Aya-e-Ikmal-ud-Deen Maida 5:3

	

	الْيَوْمَ أَكْمَلْتُ لَكُمْ دِينَكُمْ وَأَتْمَمْتُ عَلَيْكُمْ نِعْمَتِي وَرَضِيتُ لَكُمُ الإِسْلاَمَ دِينًا

	Aaj main nay tumharey liey deen ko kamil kardia hai aur apni nemataun ko tamam kardia hai aur islam tko tumharey liey pasandeeda banadia hai

	This day have I perfected for you your religion and completed My favor on you and chosen for you Islam as a religion

	

	Aya-e-Wilayat Maida 5:55

	إِنَّمَا وَلِيُّكُمُ اللّهُ وَرَسُولُهُ وَالَّذِينَ آمَنُواْ الَّذِينَ يُقِيمُونَ الصَّلاَةَ وَيُؤْتُونَ الزَّكَاةَ وَهُمْ رَاكِعُونَ

	Iman walon, bus tumhara wali Allah (SWT) hai, aur iska rasool aur wo sahiban-e-iman jo namaz qaim kartey hain aur halat-e-rukoo main zakaat detey hai

	Only Allah is your Vali and His Messenger and those who believe, those who keep up prayers and pay the poor-rate while they bow

	

	Aya-e-Balligh Maida 5:67

	يَا أَيُّهَا الرَّسُولُ بَلِّغْ مَا أُنزِلَ إِلَيْكَ مِن رَّبِّكَ وَإِن لَّمْ تَفْعَلْ فَمَا بَلَّغْتَ رِسَالَتَهُ وَاللّهُ يَعْصِمُكَ مِنَ النَّاسِ إِنَّ اللّهَ لاَ يَهْدِي الْقَوْمَ الْكَافِرِينَ

	Ai paighambar, aap is hukm ko pohonchadein jo aap kay parwardigar ki taraf say nazil kia gaya hai aur agar aap ney ye na kia to goya is kay paigham ko naheen pohonchaya. Aur khuda aap ko logon kay shar say mehfooz rakhega kay allah kafiron ki hidayat naheen karta hai

	O Messenger! deliver what bas been revealed to you from your Lord; and if you do it not, then you have not delivered His message, and Allah will protect you from the people; surely Allah will not guide the unbelieving people

	

	Aya-e-Baqiyyatullah Hood 11:86

	بَقِيَّةُ اللّهِ خَيْرٌ لَّكُمْ إِن كُنتُم مُّؤْمِنِينَ

	Allah ki taraf ka zakheera tumrahay haq main bohot behtar hai aur tum sahibe iman ho

	What remains with Allah is better for you if you are believers, and I am not a keeper over you

	

	Aya-e-Jaa-al-Haq Bani Israil 17:81

	وَقُلْ جَاء الْحَقُّ وَزَهَقَ الْبَاطِلُ إِنَّ الْبَاطِلَ كَانَ زَهُوقًا

	Aur keh dijiey kay haq agaya aur batil fana hogaya kay batil baharhal fana honey wala hai

	And say: The truth has come and the falsehood has vanished; surely falsehood is a vanishing (thing).

	

	Aya-e-Ghalba-e-Islam Tawba 9:33

	هُوَ الَّذِي أَرْسَلَ رَسُولَهُ بِالْهُدَى وَدِينِ الْحَقِّ لِيُظْهِرَهُ عَلَى الدِّينِ كُلِّهِ وَلَوْ كَرِهَ الْمُشْرِكُونَ

	Wo khuda wo hai jisney apney rasool ko hidayat aur dine haq kay sath bheja takey apney deen ko tamam adyan par ghalib banaye chahey mushrakeen ko kitna hi nagawar kyoh na guzrey

	He it is Who sent His Messenger with guidance and the religion of truth, that He might cause it to prevail over all religions, though the polytheists may be averse

References:

· Arabic text from al-Islam.org

· English translation by Shakir, from al-Islam.org

· Urdu translation by Allama Zeeshan Hyder Jawwadi
PAGE
4

