

Big Nights

The holy month of Rabbi-ul-Awal

The celebration of Eid-e-Milad-un-Nabi in brief

This Islamic month of Rabbi-ul-awal is the month of an immense well of charity, blessing and purity because in this month of the 12th Allah (swt) gave us Rehamatal-ul-lil-alameen holy prophet Ahmede Mujtaba Mohammed Musatafa (saw) and by doing so showered his blessing to all mankind for which Allah (swt) has made all the worlds.

In the holy quran in many places Allah (swt) has made reference:

“Wa rafana laka zikrak”
(And raised high the esteem you are held)
(Chapter 30 Surah Nashrak)

“la khad ja kum rasoolim min un fusikum”
(O believers you have amongst your ummant)

“la khad minulaalah ho allul mumineena uz lay faheem e rassola”
(I have done a favour on all believers that I gave you the holy prophet (saw))

“Waz kuru niyamat illahi alaykum”
(Remember Allah (swt) favours)

“Wama arsalnaka illah rehmatullil alameen”
(I have sent as blessing for whole mankind)

“By all means The Prophet Mohammed (saw) is the uzma of Allah (swt)”

“Allah (swt) in the holy quran has said in Surah duha chapter 30 (para)”

“Remember Allah (swt) blessing which is upon you Surah Al-Imran chapter 4 (para)”

By doing milaad sharif you are performing prophet Mohammed (saw) zikr, in the above aayats Allah (swt) has ordered to do zikr of prophet Mohammed (saw).

1. Khulfa-e-Rasheedeen Hazrat Abu Bakar Siddique (r.d) has said “who so ever spend even as little as 1 dhiram(pence) in milaad sharif will be with me in paradise”

2. Hazrat Umar Farooque kayde azam (r.d) has said “who ever respects the milaad sharif has given life to islam”
3. Hazrat Usman Ghani (r.d) has said “who ever spend as little as 1 dhiram (pence) is like that person was amongst those who fought in the battle of badar and hunnaiyn”
4. Hazrat Ali Karimullah wajhul kareem (r.d) has said “who so ever respect the milaad sharif and trys to preach will leave the world with faith and will enter paradise without questions”
5. Hazrat Khwaja Hasan Basri (r.d) has said “If I had gold as much as the mountain of uhad I would spend it on milaad-un-nabi”
6. Hazrat Imam Jallaludin sayuti (r.d) has said “whose house,mosque and area hold the milaad ceremony of the beloved prophet Mohammed (saw) then on this Allah (swt) blessed angels would surround these homes,mosques and areasand read Darood upon them”
7. Hazrat Imam Shafi (r.d) has said “those who gather people for milaad, cook for them, make arrangements in their home for them and give reason for people to attend then for him on the day of judgment Allah (swt) will raise him amongst the Siddiquin, Showdaye and Saleheen and his place will be in jannat-e-naeem”
8. Hazrat Maroof Kharkhi (r.d) has said “those who gather people for milaad-un-nabi he will be protected by all Ambiya’s and Allah(swt) will protect his household from theft, misfortune and any evil eyes”

We pray to Allah (swt) to give us the strength and love to celebrate the glorious milaad-un-nabi, follow the path of the prophet Mohammed (saw) and give us the courage to follow all of the prophet Mohammed (saw) Sunnah. Ameen.

NAAT

Mominoo Kushiya Manawoh

Sallallahu 'alayka Ya Rasulullah wa sallam 'alayka Ya Habeeballah

***Momino khushiyan manao Kamli wala aa gaya
Rab-eSallim gun gunaaon, Kamli wala aa gaya***

~*~*~*~

***Chehra-e-wal fajr sey aur gaysu ey wal-layl sey
Dil ko aa'inah banaao, Kamli wala aa gaya***

~*~*~*~

***Jhuk geyaa sajdey main baytullah bhi ta'zeem ko
Ab diyey dil key jalaaao, Kamli wala aa gaya***

~*~*~*~

***Godi mein ley kar Halimah Sa'diyah ney yun kahaa
'Azmaton key geet gaao, Kamli wala aa gaya***

~*~*~*~

***Jashn-e-milaad-un-Nabi ﷺ main un key zikr-e-paak sey
Najdion par qehr dhaao, Kamli wala aa gaya***

~*~*~*~

***Chaand sooraj aur sitaaro kehkashaan ard-o-falak
Roshni apni barhaao, Kamli wala aa gaya***

~*~*~*~

***Momino khushiyan manao Kamli wala aa gaya
Rab-eSallim gun gunaaon, Kamli wala aa gaya***

O my respected brother and sisters to show your happiness celebrate and sing naats and attend gathering to celebrate the buzurganedeem, Allah (swt) has said in the glorious quran.....

Nafil Namaz for Rabbi-ul-Awwal

1. After Isha read 12 rakat nafil with 6 salaams (read in two)
In each Rakat after **Surah Fateha** read **Surah Ikhlas 21 times.**
2. 2 rakat nafil namaz with 1 salaam
In each Rakat after **Surah Fateha** read **Surah Muzammil 1 times.**
3. 2 rakat nafil namaz with 1 salaam
In each Rakat after **Surah Fateha** read **Surah Ikhlas 3times.**
4. Read Tahajud
5. Darood Sharif as much as possible

Then in the pure love and affection for the beloved prophet Mohammed (saw) read salaam-o-salaam

On the blessed day express your happiness, light your house, put banners on your house, make niyaaz, go to gathering and offer food to the poor. Those who celebrate the milaad-un-nabi Allah (swt) will for the whole year grand him peace and all his prayer will be answered, he will never be bound to anyone and will be protected from all enemies Insha allah.