

47

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

 عقيدن تي لکيل سنڌي عالمن جا ڪتاب
SCHOLARLY WORKS ON ISLAMIC CREED BY

SINDHI SCHOLARS

 محمدّ عبد الله فهيمي
DOI:4.06.01/m9.figshare.3142663

Link:https://dx.doi.org/4.06.01/m9.figshare.3142663.v4

ABSTRACT:

Indus valley is more civilized and creative land in this world where
thousands philosophers, Writers, Muffasirs & Mohadis, have been lived in
each and every era. So is in the field of Islamic Uloom. One of such Uloom
is “belief"(aqaaid). Those scholars have also worked in this field of
knowledge. In this paper the introduction of the work of such Sindhi
Scholars is presented during 1st to 11th century.In this field of knowledge
Sindhi scholars have worked in each and every era and in almost every
language used in that period in Sub-continent. Like Arabic, Persian and
Sindhi.It needs more to find out all the work done in this field; this is only
to start over.In sha Allah it will be continued the work of some prominent
scholars like;Makhdoom Muhammad Hashim Thattvi, Qazi iben e Yousif,
Allama Abdullah Thattvi, Allama Jaffer Boobkani, sheikh Essa. Jundullah
patai, Shaikh Muhammad Hayat Sindhi, Makhdoom Abul Hassan "Sagir"
Sindhi and others.

 holars Books, Sc Sindhi,, Creeds, Islamic KEYWORDS:

 اسلامي ، عقيدا، سنڌي، ڪتاب ، عالم ڪليدي لفظ:

پوءِ عقيدي لفظ جي (1)ورتل آهي، جنهنجي معنى آهي ڳنڍ ڏيڻ، انم“قدع ”عربي لفظ “عقيده”

اهي ”شرعي اصطلاح ۾ عقيدي مان مراد آهي .“ڳنڍيل شيءِ”يا “ٻ ڌل شيءِ”معنى ٿيندي

انهن عقيدن جو انسان جي (2) .“حاصل ڪنمضبوط خيال ۽ نظريا، جيڪي ايمان جو درجو

رو تعلق هوندو آهي. عقيدي جو مثال بنياد وانگر ۽ اعمال جو مثال عمارت وانگر اعمال سان گ ه

 آزاد محقق و ٽيچر عبدالحيي قاضي ماڊل اسڪول لاڙڪاڻو

 yahoo.com606abdullahsindhi@برقي پتو :

https://dx.doi.org/10.6084/m9.figshare.3412663

47

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

آهي. جيڪڏهن عقيدو يعني بنياد مضبوط هوندو ته اعمال جي عمارت به مضبوط ۽ خوبصورت

ندا آهن. اهو ئي سبب آهي جو الله ٿيندي. ان لحاظ کان عقيدا انساني زندگيءَ ۾ وڏي اهميت رک

نبي ڪريم ۽ تعالى جي سڀني پيغمبرن اسلام جي تبليغ جو آغاز عقائد جي اصلاح سان ڪيو

تڏهن سڀ کان اول عقيدن جي اصلاح و.جن جڏهن اسلام جي تبليغ جو ڪم شروع ڪي صلى الله عليه وسلم

 ڪيائون. ءسان ابتدا

في سارا ڪتاب تنهن ڪري ئي اهل سنت جي عالمن سڳورن عقيدي جي متعلق ڪا

لکيا آهن. ۽ وري انهن ڪتابن جا شرح ۽ حاشيه پڻ لکيا آهن. سنڌ سونهاري جي عالمن

سڳورن به انهيءَ ميدان ۾ پاڻ ملهايو آهي. هونئن ته سنڌي عالمن جي هر فقهي ڪتاب ۾ سڀ

کان پهريان ڪتاب الايمان ڀاڱو هوندو آهي. پر مان پنهنجي هن مقالي ۾ انهن ڪتابن جي

وع ضموڪري رهيو آهيان جيڪي مستقل عقيدن تي لکيل آهن. ۽ جيڪڏهن انهيءَ نشاندهي

سنڌي عالمن سڳورن جي سڀني ڪتابن کي گڏ ڪيو وڃي ته شايد مستقل هڪ ڪتاب يت

پر مان پنهنجي هن مقالي ۾ نائين صدي هجريءَ کان تيرهين صدي هجريءَ تائين ،بڻجي وڃي

 رهيو آهيان. سنڌي عالمن جي لکيل ڪتابن جو تجزيو ڪري

 قائد :عتحفة الفوائد شرح ال (1)

القضاة احمد بن يوسف بن محمّد الحصنکيفي السندي)متوفى هن ڪتاب جو مصنف قاضي

، “ڪشف الدرر في شرح المحرر”قاضي احمد بن يوسف جي تصانيف ۾ (3)هه(آهي. 598

(هي 4شامل آهن.) “حواش على چغميني”۽ “شرح فصوص ابن عربي” “شرح الشاطبيه”

شرح جو “العقائد النسفي”هه(جي ڪتاب 735علامه عمر بن محمّد النسفي)متوفى ڪتاب

 آهي. قاضي احمد بن يوسف جي سنڌي هجڻ ۾ اختلاف آهي.

هه(پنهنجي ڪتاب 1601سڀ کان پهريون حاجي خليفه)متوفى “السندي”قاضي صاحب کي

هه(1999بن محمّد بغدادي)متوفى ان کان بعد اسماعيل (8۾ لکيو آهي.) “ڪشف الظنون”

(0لکيو آهي.) “السندي”۾ به قاضي احمد بن يوسف کي “هدية العارفين”پنهنجي ڪتاب

 “السندي”(۾ قاضي صاحب کي1) “المعجم المؤلفين”علامه عمر رضا کحاله به پنهنجي ڪتاب

” الاعلام“پنهنجي ڪتاب هه(1990لکيو آهي. پر ان جي ابتڙ علامه خير الدين الزرکلي)متوفى

نه لکيو آهي. جيئن ته اڪثر مؤرخن قاضي صاحب کي “يالسند”۾ قاضي صاحب کي

 لکيو آهي تنهن ڪري پنهنجي هن مقالي ۾ ان ڪتاب کي شامل ڪجي ٿو. “السندي”

 “مکتبة الظاهرية”جو قلمي نسخو ” تحفة الفوائد لشرح العقائد“قاضي صاحب جي هن ڪتاب

۾ هن قلمي نسخي جو عڪس موجود “المکتبة الفهيمية”راقم جي لائبريري ۾ موجود آهي. ۽

47

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

 ورقه آهن. 44موجود آهي. هي قلمي نسخو شروعات کان ناقص آهي. ۽ هن قلمي نسخي ۾ ڪل

 عصمة الانبياء:(2)

هه(آهي. هن 991هن ڪتاب جو مصنف علامه عبد الله ٺٽوي سلطانپوري)متوفى

هه(1941ٿو ملي، البته مؤرخ عبد الحي حسني)متوفى ڪتاب جو ڪو به ڏس پتو ڪو نه

ذڪر ڪيو آهي ۽ ڊاڪٽر مولانا عبد الله کوسو جن ۾ (8) “نزهة الخواطر”پنهنجي ڪتاب

(هي نسخو اسان جي سامهون 9پنهنجي پي ايڇ ڊي ٿيسز ۾ هن ڪتاب کي ذڪر ڪيو آهي.)

جي نالي مان ظاهي ٿئي ٿو نه آهي تنهنجي ڪري ڪو به رايو نه ٿو ڏئي سگھجي. البته ڪتاب

ته علامه عبد الله ٺٽوي جن هن ڪتاب ۾ انبياء عليهم السلام جي عصمت متعلق گفتگو ڪيو

 هوندو.

 شرح العقيدة الحافظية:(3)

هه(آهي. هن 991علامه عبد الله ٺٽوي سلطانپوري)متوفى به هن ڪتاب جو مصنف

هه(1941الحي حسني)متوفى ڪتاب جو ڪو به ڏس پتو ڪو نه ٿو ملي، البته مؤرخ عبد

 (۾ ذڪر ڪيو آهي.01) “هة الخواطرنز”پنهنجي ڪتاب

ڪشف الحق للصادق المنصف المحق بالدلائل التي هي بالتقديم احرى و (4)

 احق:

هه(جي 1661هي تصنيف مخدوم محدث اصولي سيد الفقهاء مخدوم جعفر بوبڪائيءَ)متوفى

الڪلام سان لاڳاپيل ڪجهه اهم مسئلا عربي ۾ آهي. مخدوم صاحب هن ڪتاب ۾ علم

ذڪر ڪيا آهن. ۽ گڏوگڏ ٻيا به بحث ذڪر ڪيا اٿس.، هي ڪتاب چوويهه فصلن تي

 مشتمل آهي.

سبحانک لا علم لنا الا ما علمتنا و لا دين ”ڪتاب جي شروعات هنن لفظن سان آهي:
 “لنا الا ما ارسلت الينا و لک الحمد......الخ

و نسئل الله سبحانه و تعالى سواء الطريق و ”ن تي ٿئي ٿي :۽ ڪتاب جي پڄاڻي هنن لفظ
ان يفتح علينا في الدارين ابواب کل خير مع التوفيق و ان يدخل بمنه و فضله في الشهداء و الصديقين و کل

 “من هولاء احسن رفيق

ڪتاب سنڌ جي ڪتب خانن ۾ موجود آهي ۽ هن جو هڪ نسخو مڪتبه يه

44

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

 پڻ موجود آهي. جنهن جو تفصيل هن طرح آهي: ۾ “مدينه منوره”محموديه ،

تي هڪ مجموعي جي شڪل ۾ موجود 1011هي نسخو مڪتبه محموديه ۾ نمبر

صفحن تي مشتل آهي. هن نسخي جو ڪاتب علي اصغر بن ولي محمّد 96آهي . هي نسخو

المکتبة ”لڪعلوي آهي ۽ هن نسخي ۾ ڪتابت جو سال لکيل نه آهي. راقم جي ڪتب خاني

 ۾ هن نسخو جو عڪس موجود آهي. “يميةالفه

ڊاڪٽر عبد الله کوسو پنهنجي پي ايڇ ڊي ٿيسز ۾ هن ڪتاب جا وڌيڪ چار ٻيا به

 (10نسخا ذڪر ڪيا آهن.)

ڊاڪٽر عبد الله کوسو لکي ٿو ته : شڪارپور جي هڪ جوان شعيب فاروق ميمڻ

ي ايڊٽ ڪري ايم اي صاحب بين الاقوامي اسلامي يونيورسٽي اسلام آباد مان هن ڪتاب ک

 (12جي ڊگري حاصل ڪئي آهي.)

 معاقد العقائد:(7)

هي تصنيف به مخدوم محدث اصولي سيد الفقهاء مخدوم جعفر بوبڪائيءَ)متوفى

(1(معاقد العقائد)1هه(جي عربي ۾ آهي. مخدوم جعفر هن ڪتاب جا ٻه نالا رکيا آهن)1661

 مشتمل آهي. المڪالمات. هي ڪتاب ڇهن مڪالمن ۽ خاتمي تي

 المڪالمة الاولى في المقدمات.

 المڪالمة الثانية في الالهيات.

 المڪالمة الثالثة في الايمان برسله و ملائکته و کتبه و سائر السمعات.

 المڪالمة الرابعة في معنى الايمان.

 المڪالمة الخامسة في الامامة.

 المڪالمة السادسة في بيان الفرق الضالة.

 الخاتمة.

الحمد لله الاول القديم ذي الکمال، الکبير ”جي شروعات هنن لفظن سان آهي:ڪتاب
 “المتعال، الواحد المتصف بنعوت الجمال....الخ

 “اي غلط او غير ذالک، الثالث انه يقتصر بنظرة على نفسه.”ڪتاب جي پڄاڻي هنن لفظن تي آهي:

ڪتاب جي شرح هن ڪتاب جو فقط هڪ نسخو دستياب ٿي سگھيو آهي جيڪو به هن ئي

47

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

)جنهن جو ذڪر اڳتي اچي ٿو(سان درگاهه جوناڻي شريف متصل وارهه جي ڪتب خاني ۾

 (راقم وٽ اِن نسخي جو عڪس موجود آهي. 13موجود آهي.)

 الاشارات الى حلّ المعاقد و المکالمات:(6)

هي تصنيف به مخدوم محدث اصولي سيد الفقهاء مخدوم جعفر بوبڪائيءَ)متوفى

” معاقد العقائد“جي عربي ۾ آهي. مخدوم جعفر بوبڪائي پهريان مٿيون ڪتاب هه(1661

جي نالي سان ” الاشارات الى حلّ المعاقد و المکالمات“لکيو پوءِ انهيءَ ئي ڪتاب جو شرح

 لکيائين. ڇو ته متن اختصار سان لکيو ويو هو ۽ سمجهڻ ۾ دقت محسوس ڪرائي رهيو هو.

الحمد لله الذي لا يخفىٰ ان في هذا الافتتاح اقتداء ”ن آهي:ڪتاب جي شروعات هنن لفظن سا
 “باسلوب الکتاب العزيز....الخ

و يصلي علىٰ حبيبه محمّد عليه افضل الصلاة و السلام و ”ڪتاب جي پڄاڻي هنن لفظن تي آهي:
 “على آله البررة و صحبه الکرام و علينا معهم انه ذو الجلال و الاکرام.

تي مشتمل فقط هڪ نسخو مخدوم صاحب جي مٿين ڪتاب سان ورقن 118هن ڪتاب جو

(هن ڪتاب جو 14گڏ درگاهه جوناڻي شريف متصل وارهه جي ڪتب خاني ۾ موجود آهي.)

 ڪاتب بايزيد بن عثمان ڪنڊياروي آهي. راقم وٽ اِن نسخي جو عڪس موجود آهي.

 مقاليد الاسلام:(5)

هه(جي عربي 1661بوبڪائيءَ)متوفى هن ڪتاب کي ڊاڪٽر عبدالله کوسو جن مخدوم جعفر

(ڊاڪٽر عبد الله کوسو لکي ٿو ته : اسان کي ان جو نالو، 17ڪتابن ۾ شامل ڪيو آهي.)

مڪتبه معروفيه مٽياريءَ ۾ قلمي ڪتابن جي پريشان ورقن اٿلائڻ دوران، هڪ ورق تي لکيل

الي سان قرآن ۽ جي حو “مقاليد الاسلام للشيخ المخدوم جعفر البوبڪائي”مليو، جنهن ۾

 (16حديث جي متشابهات جو بحث نقل ٿيل آهي.)

سان علامه بايزيد ٺٽوي به لکيو آهي. مخدوم جعفر “مقاليد الاسلام”نوٽ: انهيءَ ئي نالي

۾ ڳولي “مقاليد الاسلام”جي عبارت بازيد ٺٽوي جي ڪتاب “مقاليد الاسلام”بوبڪائي واري

ٿو ٿئي ته اِها مخدوم جعفر بوبڪائي جي مستقل پر نه ملي سگھي جنهن مان به معلوم

 تصنيف آهي.

 شرح آمنت بالله:(8)

47

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

هه(جو لکيل آهي. 1691جند الله پاٽائي برهانپوري)متوفى عيسى المشائخ شيخ رسالو هي

مصنف هن رسالي ۾ ايمان مجمل جي شرح فارسي ٻولي ۾ عقيدي ۽ تصوفي انداز ۾ ڪئي

ن شرح جو ذڪر ڪٿي به نه ٿو ملي، البته اِن مختصر شرح آهي. شيخ عيسى جند الله جي ه

ڪوٽڙي ڪبير ۾ هڪ مجموعي جي صورت ۾ موجود “الڪبير اڪيڊمي”جو قلمي نسخو

(جنهن جي عڪس راقم جي ڪتب خاني ۾ پڻ موجود آهي. هي نسخو مجموعي 15آهي.)

هنن تائين ڏهن صفحن تي مشتمل آهي.هن رسالي جي شروعات 199کان 114جي صفحي

الحمد لله رب العالمين و العاقبة للمتقين و الحمد لله رب العالمين هو الاول و الآخر و ”لفظن سان ٿئي ٿي:
 “الظاهر و الباطن که شان او است

 ئےورقہا ہءکندکز تو در تو نظاره کسی ”هن رسالي جي پڄاڻي هنن لفظن تي ٿئي ٿي:

ب ي

ہ

 “ہءکندو ده پاره

 مقاليد الاسلام:(9)

ب مخدوم ابو يوسف بايزيد بن يوسف بن بايزيد ٺٽوي جي عربي تصنيف آهي. هي ڪتا

مخدوم بايزيد ٺٽوي جو سن وفات متعين نه آهي، البته پاڻ يارهين صدي هجريءَ جا آهن.

مصنف هن ڪتاب کي نهايت عمده نموني سان لکيو آهي. مصنف پنهنجي هن شاهڪار

اعتقادات وغيره بابت تفصيلي ۽ جملتصنيف ۾ الله تعالى جي توحيد، ايمان مفصل، م

 گفتگو ڪيو آهي ۽ دليلن سان پنهنجي ڪتاب کي سينگاريو آهي.

 راقم جي لائبريري ۾ هن ڪتاب جا ٻه عڪس موجود آهن.

تي موجود 566۾ نمبر “سنڌ پراوشنل ميوزم لائبريري”هي نسخو اصل ۾ حيدرآباد جي (0)

خو مصنف جو هٿ اکري آهي جهڙي صفحات آهن. هي نس 119(هن نسخي ۾ 18آهي.)

 (19طرح ان جي نشاندهي مصنف نسخي جي آخر ۾ ڪري رهيو آهي.)

ورقن تي مشتمل آهي ۽ هن نسخي جي ڪاتب ۽ ڪتابت جو سن معلوم نه 161هي نسخو (2)

 ٿي سگھيو آهي.

 :فرائض الاسلام (01)

مخدوم جي عربي تصنيف آهي.هه(0054)متوفى محمّد هاشم ٺٽوي مخدوم هي ڪتاب

هيءُ ڪتاب هڪ مقدمي، ٻن تصنيف ڪيو هو.هه ۾ 0050 نهسهن ڪتاب کي صاحب

۽ هڪ خاتمي تي مشتمل آهي. هن ڪتاب ۾ مسلمانن مٿان لاڳو ٿيندڙ ڪتابن)ڀاڱن(

78

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

 صاحبمخدوم .. جيڪي عبادات سان تعلق رکن ٿااحوال آهياهڙن فرضن جو تفصيلي

اعتقادي فرض 991پهرين ڀاڱي ۾ ڪتاب جيفرض بيان ڪيا آهن. 0262هن ڪتاب ۾

عملي فرض شامل آهن. بهرحال مخدوم 996بيان ڪيا و يا آهن ۽ ڪتاب جي ڀاڱي ٻئي ۾

صاحب جو هي ڪتاب پنهنجي موضوع جي لحاظ کان هڪ بهترين ۽ معلومات سان ڀرپور

 انسائيڪلو پيڊيا آهي.

تعلويءَ عربي جو مخدوم عبد الڪريم م“فرائض الاسلام”مخدوم صاحب جي هن ڪتاب

لکيو هو. مگر افسوس جو ان جو وجود سنڌ ” فرائد الاحکام على فرائض الاسلام“شرح بنام

فرائض ”ڪنڊيارو ۾ هڪ ڇاپي “مڪتبه قاسميه”جي ڪتب خانن ۾ نه ٿو ملي. البته

(21جي زيارت نصيب ٿي جنهن ۾ انهيءَ شرح جا اڪثر تعليقات لکيل نظر آيا.) “الاسلام

(فارسي ترجمو به ڪيو آهي.جنهن جو 10جو ڪنهن نامعلوم بزرگ) “مفرائض الاسلا”

کي “فرائض الاسلام”(12قلمي نسخو سنڌيالاجيءَ واري ريسرچ لائبريري ۾ موجود آهي.)

ڪيو هو. ۽ هن جو هه ۾ سنڌي ترجمو0058 سنهعلي بن حافظ مخدوم صاحب جي شاگرد

(علي بن حافظ جي 13۾ موجود هو.) “مکتبه معروفيه”قلمي نسخو مٽياري جي ڪتب خاني

فرائض ”ڪنڊيارو ۾ موجود آهن. ” مڪتبه قاسميه“سنڌي ترجمي جي ٻن نسخن جا عڪس

هه(1159جو سنڌي منظوم ترجمو سندس فرزند مخدوم عبد اللطيف)متوفى “الاسلام

جي چاپي نسخن ۾ ايندو.مخدوم صاحب جي “فرائض الاسلام”ڪيو هو. جنهن جو تفصيل

اب جو سنڌي ۾ ترجمو ڊاڪٽر عبدالرسول به ڪيو آهي مگر هن وقت تائين شايع هن ڪت

(هن ڪتاب جا قلمي نسخا سنڌ جي ڪتب خانن ۾ ته موجود آهن 14نه ٿي سگھيو آهي.)

 18جو هڪ “فرائض الاسلام”پر سنڌ کان ٻاهر دنيا جي ٻين ڪتب خانن ۾ پڻ موجود آهن.

(۾ 17)“مکتبة عبد الله بن عباس”خاني ورقن تي مشتمل قلمي نسخو طائف جي ڪتب

۾ ان جو عڪس موجود آهي. ان “المکتبة الفهيمية”موجود آهي. راقم جي ڪتب خاني

جا چار عڪس موجود آهن جن جو “فرائض الاسلام”کان علاوه راقم جي ڪتب خاني ۾

 تفصيل هن ريت آهي:

۾ (16) “الڪبير اڪيڊمي”هي قلمي نسخو ڪوٽڙي ڪبير جي ڪتب خاني (1)

هه آهي. خط 1111ورق آهن ۽ ڪتابت جو سال 111موجود آهي. هن نسخي جا

78

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

 نسخ اٿس.

هي قلمي نسخو ڪهڙي ڪتب خاني جو آهي ان جي نشاندگي نه ٿي سگھي آهي. (1)

صفحن تي مشتمل آهي ۽ هن جو ڪاتب عبد الغفار کلهوڙو ۽ 51باقي هي نسخو

 هه آهي. 1986ربيع الثاني 19تاريخ ڪتابت

نسخو ڪهڙي ڪتب خاني جو آهي ان متعلق ڪا معلومات نه آهي. ۽ هي هي قلمي (9)

 صفحن تي مشتمل آهي ۽ هن جو ڪاتب ۽ سن ڪتابن نا معلوم آهي.188نسخو

هن قلمي نسخي جي لاءِ پڻ ڪا معلومات نه آهي ته اصل ڪهڙي ڪتب خاني جو (4)

ورقن تي مشتمل آهي ۽ هن جو ڪاتب ۽ سن ڪتابن نا 164آهي. ۽ هي نسخو

 .“وقف نظر محمّديه في سبيل الله”م آهي.البته هن جي سر ورق تي لکيل آهي معلو

ست ڀيرا شايع ٿيو آهي جنهن جو “فرائض الاسلام”مخدوم صاحب جو هي ڪتاب

 تفصيل هن طرح آهي:

هي ڇاپو مولوي محمّد ايوب جي تصحيح ۽ نظر ثاني سان مشهور تاجر ڪتب ميان .1

هه(۾ مطبع هندو پريس 0302ع)مطابق 0897صفحن تي 028محمد صحاف پشاوريءَ

 مان شايع ڪرايو.دهلي

جي “محبوب”آخوند محمد آدم ڪتب فروش قنڌار، مولوي عبدالرشيد هي ڇاپو .1

صفحن تي فيروز پرنٽنگ پريس ورڪس لاهور مان 028تصحيح ۽ ڪتابت سان

 شايع ڪرايو. هن ڇاپي تي طباعت جو سال لکيل نه آهي.

 048غلام مصطفى قاسمي صاحب جي تحقيق ۽ مقدمي سان مه علاابو سعيد هي ڇاپو .9

محمد عالم صاحب مدير مدينة العلوم مولوي هه ۾ 0398ع/ 0985 سنهصفحن تي

 ڀينڊه حيدرآباد طرفان شايع ٿيو.

آخوند ڪانسي روڊ ڪوئٽا طرفان شايع عهحاجي ملا محمد جم ع ۾2110سنه هي ڇاپو .4

 .ڇاپي جو عڪس آهيآدم خان واري ڪيو آهي. هي ڇاپو مٿين

 688 ترجمومنظوم جو ڪيل سنڌي هه(1199)متوفى مخدوم عبداللطيف ٺٽوي .8

، بمبئي مان شايع مطبع حيدريهه ۾ 1191سنه صفحن تي قاضي محمد ابراهيم

 يو.راڪ

78

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

ي کي ترجممنظوم ڪيل سنڌي يجهه(1159)متوفى مخدوم عبداللطيف ٺٽوي .0

راڄپر پارايو. ۽ هي نثري ترجمو موجوده سنڌي نثر صورتخطي جو وڳو ڊاڪٽر انس

 ع ۾ شايع ٿيو آهي.1611صفحن تي سنڌي لئنگئيج اٿارٽي، حيدرآباد طرفان سنه 916

 ڪيو ۽ هي ترجمو محمد عبدالعليم ندويءَ مولويفرائض الاسلام جو اردو ترجمو، .1

محمد عالم صاحب مدينة العلوم ڀينڊه شريف لويع ۾ مو0986 نهصفحن تي س 236

 .ٿيوع پاران شاي

تي پنجاب جو فاضل اشفاق احمد، عرب ليگ يونيورسٽي، قاهره، مصر “فرائض الاسلام”

مان ايم فل ڪري رهيو آهي جنهن جي نگراني جامعه ازهر، مصر جو مشهور عالم دين رافت

 (15عثمان ڪري رهيو آهي.)

 فرائض الايمان :(00)

البته .ڪٿي به ذڪر نه ٿو اچيجي هن تصنيف جو هه(0054)متوفى مخدوم محمد هاشم ٺٽوي

ڊاڪٽر عبد الرسول قادري پنهنجي پي ايڇ ڊي ٿيسز ۾ ڄاڻايو آهي ته اِها تصنيف مخدوم محمّد

قت ۽ هن ڪتاب جو ڪو به نسخو هن و (18کان علاوه آهي.) “فرائض الاسلام”هاشم ٺٽوي جي

 تائين دستياب نه ٿي سگھيو آهي

 :بناء الاسلام (02)

تصنيف آهي. سنڌي منظوم جي هه(0054)متوفى د هاشم ٺٽوي محمّمخدوم هي ڪتاب

بناء ”پنهنجي هن ڪتاب هه ۾ 0043 ذو الحج 8 اسلامي عقيدن جي بيان لاءِ مخدوم صاحب

 کي تصنيف فرمايو. “الاسلام

 هيءُ ڪتاب ٻن بابن ۽ هڪ خاتمي تي مشتمل آهي.

 صفتن جي بيان ۾. 5باب پهريون: ايمان مفصل ۾ وارد ٿيل

 صفتن کان علاوه آهن. 5ٻيو: اُنهن مسئلن جي بيان ۾، جيڪي مٿئين باب

 خاتمو: ايمان مجمل جي بيان ۾.

 به چيو ويندو آهي. “عقائد هاشمي”۽ “عقائد الاسلام”هن ڪتاب کي

مخدوم صاحب جي هن ڪتاب جي ٽن قلمي نسخن جا عڪس راقم جي لائبريري

 صيل هن طرح آهي:۾ موجود آهن، جنهن جو تف” المکتبة الفهيمية“

78

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

هي قلمي نسخو محترم پروفيسر ڊاڪٽر عبد الوحيد انڍڙ، روهڙي واري وٽ موجود .1

اين نسخه سندي ”آهي. هن نسخي جي ٽائيٽل تي ڪتاب جو نالو هن طرح لکيل آهي

ورقن تي مشتمل آهي. هن نسخي جي 118(هي نسخو 19) “بناء الاسلام عقائد الاسلام

راقمه اضعف العباد و احقر الانام فقير “ن طرح لکيو آهي آخر ۾ ڪاتب پنهنجو نالو ه

حافظ محمّد سعيد عرف ورو بن غفران پناه عبد الحکيم مرحوم تحريرا في تاريخ سلخ

 ”هه1101شوال المکرم سنه

ڪنڊيارو جي زينت آهي. هن نسخي جي سرورق تي “مڪتبه قاسميه”هي قلمي نسخو .1

الاول عقائد الاسلام،تصنيف مخدوم محمّد الجزء”ڪتاب جو نالو هن طرح لکيل آهي

جي ورقن تي مشتمل آهي. هن نسخي 111(هي نسخو 31) “م صاحب عليه الرحمةهاش

تمام شد ڪتاب مستطاب عقائد الاسلام از دست ”آخر ۾ ڪاتب هن طرح لکيو آهي

 .“هه1181بيست هفتم ماه رجب المرجب فقير حقير پر تقصير عثمان الصباغ بتاريخ

خو مفتي استاذي ڪريم بخش مگسوي چشموي عليه الرحمه جي مدرسي جي هي نس .9

ورقن تي هي نسخو مشتمل 243۾ موجود آهي. “المڪتبة الڪريمية”ڪتب خاني

تب ملا بلال ولد ملا عبد الڪريم لاکير، ابساني آهي. ڪتابت اآهي. هن نسخي جو ڪ

 جي تاريخ معلوم نه ٿي سگھي آهي.

جو مخدوم سيد محمّد عاقل بن محمّد “بناء الاسلام”مخدوم صاحب جي هن ڪتاب

. جنهن جو عڪس راقم جي حسين لکعلوي هالائي حسيني فارسي زبان ۾ ترجمو ڪيو آهي

۾ موجود آهي. ۽ مولوي عبد القادر پنهواريءَ واري وري سيد “المکتبة الفهيمية”ڪتب خاني

جنهن جو عڪس جي تلخيص ڪئي آهي. محمّد عاقل هالائي واري فارسي ترجمي

 (90ڪنڊيارو ۾ موجود آهي.)“ مڪتبه قاسميه”

جنهن ڪيترائي دفعا ڇپجي چڪو آهي، “بناء الاسلام”ڪتاب مخدوم صاحب جو هي

 آهي:تفصيل هن ريت جو مان هن ڪتاب جي شهرت جو اندازو ٿئي ٿو. طباعت

۾ شايع ي بمبئ “مرغوب هر ديار” نههه ۾، ڇاپخا0294 نهصفحن تي، س 424هيءُ ڇاپو .0

 ٿيو.

)شهر جو نالو نه لکيل آهي(“گلستان ڪشمي”ه صفحن تي، ڇاپخان 424هيءُ ڇاپو .2

77

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

 مان ڇپجي پڌرو ٿيو.

 بمبئي ۾ ڇاپيو. “صفدري”ه هه ۾ ڇاپخان0307 سنه صفحن تي 302هيءُ ڇاپو .3

 شايع ٿيو.بمبئي مان هه ۾ 0321 سنه صفحن تي، 061هي ڇاپو .4

 شايع ٿيو.مان “ر حسينيگلزا”هه ۾ مطبع 0343 سنههي ڇاپو .7

تي حاجي احمد خان ابڙو، صفحن 262ع ۾ 0978 سنه هي چاپوجو “بناء الاسلام” .0

 ابڙا محله، نصرپور پاران شايع ٿيو.

صفحن تي ساڳئي ناشر طرفان 264ع ۾ ڪرائون سائيز جي 0963 هي چاپو سنه .1

 ٿيو.شايع

 شايع ٿيو. صفحن تي ساڳئي ناشر طرفان 281 بناء الاسلام جو هي ڇاپو .8

شايع ع ۾ 0954 سنه ڪتاب کي پهريون دفعو هنفقير محمد اسماعيل ڪنڀار ٺٽوي، .9

 “بناء الاسلام المعروف بنياد الايمان”ڪرايو ۽ ٽائيٽل تي هي نالو لکرايو

 فقير ڪنڀار ٺٽويءَ شايع ڪرايو. صفحن تي، 032ع ۾ 0957 سنه ۽ ٻيو دفعو .16

۾ مه جي مقد “بنياد الايمان”ڻ واري محمد اسماعيل ٺٽوي پا هن چاپي جي متعلق .11

 (92) .“ع وارو ڇاپو سندس وٽ موجود آهي0916”ته: لکيو آهي

ڊاڪٽر عبد الرسول قادري انهيءَ ڪتاب کي سنڌي نثر ۾ ڪيو هو ۽ ڊاڪٽر قادري .11

 1660صفحن تي مهراڻ اڪيڊمي شڪارپور مان سنه 151صاحب جي اِها ڪاوش

 هي. آ۾ شايع ٿي

بناء ”سومري ڪنڊياري واري جن به مخدوم صاحب جي منظوم مولوي محمّد قاسم .19

کي نئين ۽ بامحاوره سنڌيءَ ۾ آندو. ۽ هي ڪتاب روشني پبليڪيشن “الاسلام

 ع ۾ شايع ٿيو. 1661ڪنڊيارو طرفان سنه

ڪيو آهي جيڪو پڻ تخريج جو ڪم ۽تحقيق ،راقم هن ڪتاب جو اردو ۾ ترجمو

 طباعت جي مراحل ۾ آهي.

 نة في عقيدة اهل السنة:الج(03)

تصنيف آهي. شيخ محمّد عربي هه(جي 1109هي رسالو شيخ محمّد حيات سنڌي)متوفى

حيات سنڌيءَ پنهنجي هن رسالي ۾ خدا جي صفات، رسالت، ملائڪ، قبر، قيامت ، خلافت ، ۽

77

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

اهل السنة و الجماعة جي متعلق ضروري عقيدا شامل ڪيا آهن. هن رسالي جا ٻه قلمي نسخا

دستياب ٿيا آهن جن کي ڊاڪٽر رفيق احمد مڱريو جن پنهنجي پي ايڇ ڊي ٿيسز ۾ ذڪر

 (93ڪيو آهي.)

ع ۾ جناب ڊاڪٽر قاري 1664هه مطابق 1418مخدوم محمّد حيات سنڌي جو هي رسالو سنه

جي تحقيق سان مڪتبه الاسدي، مڪه مڪرمه طرفان شايع ٿيو ءَعبد القيوم ميراڻي سنڌي

 آهي.

 ة في العقائد:مقدم(04)

تصنيف آهي. هن ڪتاب عربي هه(جي 1109هي رسالو شيخ محمّد حيات سنڌي)متوفى

 کي سنڌ جي ڪنهن به تذڪره نگار ذڪر نه ڪيو آهي، البته علامه خير الدين الزرکلي

(۽ مولوي محمّد اسحاق 94۾ ذڪر ڪيو آهي.) “الاعلام”هه(، پنهنجي ڪتاب 1990متوفى)

(۾ ذڪر ڪيو آهي. هن ڪتاب جو فقط نالو ملي ٿو، 97”)فقهاءِ هند“پٽي، پنهنجي ڪتاب

 نسخو ڪٿي آهي ان بابت ڪا به ڳالهه مذڪور نه آهي.

جي متعلق ڊاڪٽر رفيق احمد “مقدمة في العقائد”شيخ محمّد حيات سنڌي جي هن ڪتاب

اڳيو مڱريو جن لکيو آهي ته : هي به ممڪن آهي)بلڪه غالب گمان(آهي ته اِهو ڪتاب س

عقائد بابت “مقدمة في العقائد”هجي ۽ هي به ٿي سگھي ٿو ته “الجنة في عقيدة اهل السنة”ئي

سندس ڪا ٻي ڪاوش هجي. ڇو ته هڪ ئي مصنف، هڪ ئي موضوع تي ٻه ٽي ڪتاب لکي

 (96سگھي ٿو بلڪه لکندا رهندا آهن.)

 شرح على مقدمة في العقائد:(07)

تصنيف آهي. مخدوم محمّد عربي هه(جي 1109متوفى هي رسالو شيخ محمّد حيات سنڌي)

نالي رسالو لکيو هو. جنهن جو “مقدمة في العقائد” “ميرزا المدني”حيات سنڌي جي همعصر

 مختصر شرح شيخ سنڌي ڪيو.

هن رسالي جي متعلق ڊاڪٽر رفيق احمد مڱريو جن پنهنجي پي ايڇ ڊي ٿيسز ۾ ڄاڻايو آهي

نه ٿي سگھيو آهي. البته هن رسالي جو عڪس راقم جي ته هن رسالي جو نسخو دستياب

 ڪتب خاني ۾ موجود آهي.

هي رسالو ڪنهن مجموعي ۾ شامل آهي. اصل نسخو ڪهڙي ڪتب خاني جو آهي ان بابت

77

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

نشاندهي نه ٿي سگھي آهي. باقي شيخ محمّد حيات سنڌيءَ جو هي رسالو مجموعي جي ورقي

تي مشتمل آهي. رسالي ۾ ڪاتب جو نالو لکيل نه ورقي تائين ستن ورقن 041کان 034نمبر

 هه لکيل آهي. 0078آهي، التبه ڪتابت جو سن ذي الحجه

لله الذي هو حامل بذاته لذاته و دلّ بمبدعاته الحمد ”هن رسالي جي شروعات هنن لفظن سان آهي:
ين فازوا بصلاته، اما بعد علىٰ کلاماته، و الصلاة و السلام علىٰ اشرف مصنوعاته و علىٰ آله و اصحابه الذ

 “فيقول العبد افقر عباد الله محمّد حياة السندي المدني.....الخ

و ما کان من خطا فاسئله الله العفو و الغفران، لا اله ”۽ رسالي جي پڄاڻي هنن لفظن تي ٿئي ٿي:ڍ
 “الا الله محمّد رسول الله.

 ود:فتح الودود في التکلم في مسئلة العينية و وحدة الوج(06)

صنيف آهي. شيخ صاحب عربي تهه(جي 1109هي رسالو شيخ محمّد حيات سنڌي)متوفى

هن رسالي ۾ الله تعالى جي وحدانيت ۽ توحيد ۽ رب عزوجل جي وجود تي دلائل ذڪر ڪيا

 آهن. ۽ ثابت ڪيو آهي ته وجود حقيقي الله تعالى جو ئي آهي.

 الفرد الاحد الصمد، و الصلاة و السلام الحمد لله ”هن رسالي جي شروعات هنن لفظن سان آهي:
 “علىٰ حبيبه الاحمد و علىٰ آله و صحبه الٰى آخر الابد....الخ

و قلما تجد هذه الفائدة في المسطور، و قلما تسمع فيما ”۽ رسالي جي پڄاڻي هنن لفظن سان آهي:
 “يلقي في الصدور

(95موعي ۾ موجود آهي.)نمبر تي هڪ مج 0951هي رسالو دار الکتب الظاهريه ، مصر ۾

ورقي تائين آهي. راقم جي لائبريري ۾ هن نسخي جو 51ورقي کان 10مجموعي ۾ هي رسالو

 عڪس موجود آهي.

 رسالة في حقيقة الايمان :(05)

هه(1151هي رسالو مخدوم ابو الحسن غلام حسين بن محمّد صادق صغير مدني)متوفى

تصنيف آهي. هن رسالي جي نالي جو ذڪر ڪنهن به ڪتاب ۾ ڪونه ٿو ملي. عربي جي

ڇو ته هن رسالي جي شروع ۾ نه ڪتاب جو نالو ڄاڻايل آهي ۽ نه ئي مخدوم ابو الحسن

صغير پنهنجي هن رسالي جي مقدمي ۾ رسالي جو نالو ذڪر ڪيو آهي. البته ايران جي

 اني جي فهرست ۾ هن رسالي جو نالو آية الله العظمي النجفي مرعشي جي ڪتب خعالم

74

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

(مخدوم ابو الحسن صغير جي هي تصنيف 98جي نالي سان لکيل آهي) “حقيقة الايمان”

۽ پنهنجي بابت لکيو آهي. ” عمل، ايمان ۾ داخل آهن يا نه؟“ايمان جي متعلق هڪ مسئلي

ي ۾ جهڙي طرح مخدوم ابو الحسن هن رسالي جي مقدمقف تي دلائل ذڪر ڪيا آهن. وم

 ذڪر ڪيو آهي.

۾ موجود “المکتبة الفهيمية”ٽن ورقن تي مشتمل هن رسالي جو عڪس راقم جي لائبريري

 آهي. هن رسالي جي شروعات هنن لفظ سان آهي.

الحمد لله الذي هدانا لهذا و ما کنا لنهتدي لو لا ان هدانا الله ، و الصلاة و السلام على حبيبه ”
و من والاه، و بعد فيقول الفقير ابو الحسن السندي المدني کان الله له في و مصطفاه، و على آله وصحبه

 “دينه و دنياهالخ

و قال صلى الله عليه وسلم نزل الناس منازلهم ، ادّبنا الله تعالى ”۽ اختتام هنن لفظن سان آهي.
بقين و سلام على المرسلين و بآداب نبيه، و خلقنا باخلاقه و حشرنا باتباعه الغر المحجلين و اشياعه السا

 “الحمد لله رب العالمين

 رسالي جو وچور :

هن رسالي ۾ مخدوم ابو الحسن صغير لکي ٿو ته :ڪجهه ماڻهن هي خيال ڪيو ته امام جليل

۾ اعمال کي ايمان ۾ داخل ڪيو “صحيح بخاري”محمّد بن اسماعيل بخاري پنهنجي ڪتاب

 .ضح ڪندي هي رسالو مرتب ڪيوآهي. پوءِ مان انهن جي ان وهم کي وا

 الافاضة المدنية في الارادة الجزئية:(08)

هه(جي 1151هي رسالو مخدوم ابو الحسن غلام حسين بن محمّد صادق صغير مدني)متوفى

تصنيف آهي. ابو الحسن صغير هن رسالي ۾ علم ڪلام جي مشهور بحث ٻانهن جي عربي

ابت بحث ڪيو آهي. ۽ پنهنجي موقف کي عملن جي تخليق، ٻانهي جي ارادي ۽ ڪسب ب

دليلن سان ثابت ڪيو آهي. ۽ معتزلين، جهمين، ماتريدين ۽ اشعرين جو موقف به بيان ڪيو

 آهي.

هن رسالي جو قلمي نسخو مڪتبة الحرم مڪي ۾ هڪ مجموعي جي صورت ۾ موجود آهي.

مشتمل آهي. صفحن تي 94صفحي تائين 401صفحي کان 415انهيءَ مجموعي ۾ هي رسالو

 (هن نسخي جو عڪس راقم جي ڪتب خاني ۾ موجود آهي. 99)

77

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

هي رسالو علي بن عبده علي الالمعي جي تحقيق سان مڪتبة الرشد، الرياض مان سنه

صفحن ۾ شايع ٿيو آهي. پر هن رسالي جي ٽائيٽل ۾ مصنف 145ع ۾ 1661هه مطابق 1415

جيڪو غلط آهي. هن رسالي جو مصنف ابو امام محمّد بن عبد الهادي السندي لکيو ويو آهي

 (41الحسن الصغير مدني ئي آهي.)

الانفاس ”هه(نالي 1151هن رسالي جو ردّ محمّد بن اسماعيل الڪحلاني الصنعاني)متوفى

صفحات تي 418سان لکيو آهي. جيڪو “الرحمانية اليمنية في ابحاث الافاضة المدنية

 ع ۾ شايع ٿيو آهي. 1661هه مطابق 1415مکتبة الرشد سنه

 الفيوضات النبوية في حل الالغاز البرکوية:(09)

هه(جي 1151هي رسالو مخدوم ابو الحسن غلام حسين بن محمّد صادق صغير مدني)متوفى

تصنيف آهي مخدوم ابو الحسن هن رسالي ۾ علامه محمّد البرکوي جي ڪلمه توحيد عربي

 متعلق عبارات جي شرح ڪئي آهي.

ٻه قلمي نسخا راقم جي ڪتب خاني ۾ موجود آهن جنهن جو تفصيل هن طرح االي جهن رس

 آهي.

هي نسخو مڪتبة الحرم مڪي ۾ هڪ مجموعي جي صورت ۾ موجود آهي. انهيءَ (0)

 (40ورقن تي مشتمل آهي.)11ورقي تائين 99ورقي کان 19مجموعي ۾ هي رسالو

ي. هن نسخي ۾ ٽي صفحا شامل هي نسخو ترکي جي ڪنهن ڪتب خاني ۾ موجود آه(2)

 “آهن. هن نسخي جي آخر ۾ مؤلف طرفان رسالي جي تصنيف جو سن هن طرح لکيل آهي:
جو ڪتابت ۾ ۽ هن نسخي ” هه7711من ذي الحجه سننة 4حرره الفقير ابو الحسن السندي بطيبه في

 آهي. ڄاڻايل هه1155سن

 رسالة في الخلق و الکسب:(21)

هه(جي 1151و الحسن غلام حسين بن محمّد صادق صغير مدني)متوفى هي رسالو مخدوم اب

تصنيف آهي. مخدوم صاحب هن رسالي ۾ علم ڪلام جي بحثن جو تفصيلي گفتگو عربي

 ڪيو آهي ۽ دليلن سان پنهنجي موقف کي واضع ڪيو آهي.

مخدوم صاحب هن رسالي کي هڪ مقدمي ۽ ٽن بابن ۽ هڪ الحاصل ۾ تقسيم ڪيو آهي

 جو تفصيل هن طرح آهي: جنهن

77

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

 مقدمه (1)

 الباب الاول في قول الجبرية الجهمية (1)

 الباب الثاني في قول اهل القدر. (9)

 الباب الثالث في تحقيق ما هو الحق من التوسط بين الجبر و القدر (4)

 هن باب ۾ وري ٽي فصل آهن.

 الحاصل (8)

. هن رسالي جو قلمي نسخو مڪتبة الحرم مڪي ۾ هڪ مجموعي جي صورت ۾ موجود آهي

(هن 42ورقن تي مشتمل آهي.)11ورقي تائين 11ورقي کان 1انهيءَ مجموعي ۾ هي رسالو

 ۾ موجود آهي. ”المڪتبة الفهيمية“ نسخي جو عڪس راقم جي ڪتب خاني

 الفتوحات الغيبيه في شرح عقائد الصوفية:(20)

ده آهي. تصنيف شعربي ٻولي ۾ هه(جو 1198هي ڪتاب علامه شاه فقير الله علوي)متوفى

 يوڪ بياني سهڻي انداز ۾ کمصنف هن ڪتاب ۾صوفياءِ ڪرام جي عقيدن ۽ نظريات

آهي. ۽ هن ڪتاب ۾ عقيدي جي لحاظ کان تصوف کي بيان ڪيو ويو آهي. هن ڪتاب جو

 عڪس راقم جي لائبريري ۾ موجود آهي.

 صفحن تي مشتمل آهي. 169هي ڪتاب وڏي تختي جي

لک الحمد يا من کشفت دقايق الحقائق و الحکم ”ن سان آهي :هن ڪتاب جي شروعات هنن لفظ
 “علىٰ قلوب العارفين....الخ

کما ورد في الاحاديث الصحاح و لا يحصل ذلک الا ”هن ڪتاب جي پڄاڻي هنن لفظن تي آهي :
 “بالاشتغال بالاحاديث و بالله التوفيق.

 رساله در بيان کلمات کفر:(22)

رٻيلي جو آهي. مخدوم عبد الملک جا تفصيلي حالات معلوم هي رسالو مخدوم عبد الملک د

نه ٿي سگھيا آهن البته مخدوم عبد الملک پاڻ کي مخدوم ميان عبد اللطيف درٻيلي جو فرزند

 (43ڄاڻائي ٿو)

المکتبة ”هن رسالي جا چار صفحات آهن. هي رسالي جو عڪس راقم جي لائبريري

 ۾ موجود آهي. “الفهيمية

78

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

 رسي زبان ۾ لکيل آهي.هي رسالو فا

بسم الله الرحمن الرحيم، الحمد لله رب العالمين و الصلاة و ”هن رسالي جي شروعات هن طرح آهي :

 الاوحد السلام على رسوله محمّد و آله و اصحابه اجمعين. اما بعد:

 ر عبد الملک بن علامة
صي
ق

ت

 ر پر
حقي
 ر
فقي
د بنده و ي

ي گ
م

 ی

 مرحوم مخدوم م ان عبد

ف

 الدي

ف

 س
ي لي
طي ف درٻ

لل
 ی ا

 کددي

ي
هااء با

ف

ي

ف

خ
س

چون اکثر مسلمانان در معاملات و محاورات خود

د در بعضی

ف

ي و

ي گ
م

 “اوقات کلمات کفر......الخ

 کة مرا با حق ي ار ”۽ رسالي جو اختتام هنن لفظن سان آهي :

د دي دهدد من یي ار کسیاه ، او گفت ه یاگر گوي

م ، کفر است. و الله اعلم یبنا حق را ي ار

ه

ط ااان د

ي ة امرجع و امآب . مت.. مامم د ارر من بانظام د ، رو ي
 باحق و اصواا و اي

اه د . “ س

 فة ”هن رسالي جي آخر ۾ ڪاتب پنهنجو نالو هن طرح لکيو آهي

ة متبرکة ش

ف

خ
س

ف

ت

ف

 ي افت اي

مامم

 مرحوم

 ده ه مخدوم المخادي

ي ف حافظ عصره علامة

ف

صط

ت
 ان کلمات کفر از

ة در ب

ف

 ي
و ب
 م
مي

مخدوم م ان عبد الملک بن العالم الفاضل

ي ل

طي ف درٻ
لل
ل الله اضعف عباد الله راجی بدست خاکپائی یالکامل مرحوم مخدوم م ان عبد ا

ه
 الله القو ا

مة
ح
 علی الغنی یالى ر

 سدد ولى
لط
 اصغر بن العالم العامل الفاضل صدر الحفاظ ا

ف

سط ي
خ
ل

 فی یالعلو یمّحمد ا

ف

ف

و ساک
لکعل

ة
ي
 “الخسادات......ی قر

بتاريخ يازدهم از شهر جماد الاول سنه ”رسالي جي ڪتاب تاريخ هن طرح لکي آهي.

صدر الحفاظ اليسد ولي محمّد الحسيني العلوي ساکنين في قرية لکعلوي ” هه1164

 (44سادات......الخ)

 رسالي جو وچور :

 هن مختصر رسالي ۾ چوڏهن باب ذڪر ٿيل آهن جيڪي هن طرح آهن :

 بيان الفاظي که تعلق بذات الله تعالى و صفاته دارند. باب اول، در

 باب دوم، در بيان الفاظي که متعلق بمکان و غيره.

 باب سيوم، در بيان الفاظي که تعلق بالملائکه دارند.

 باب چهارم، در آنچه متعلق است بانبياء على نبينا و عليهم افضل الصلوة و التحية.

 قرآن.در آنچه تعلق دارد ب، باب پنجم

 باب ششم، در آنچه متعلق است بنماز و روزه و زکواة.

 باب هفتم، در آنچه متعلق بذکرها خدائي تعالى.

 باب هشتم، در آنچه متعلق است بانکار امر معروف و نهي عن المنکر.

78

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

 باب نهم، در آنچه متعلق است باهانت علم و صلحاء.

 باب دهم، در آنچه متعلق دارد بتعزية.

 در آنچه متعلق است بسلطان و جابر.باب يازدهم،

 باب دوازدهم، در آنچه متعلق است بانکار امور آخرة.

 باب سيزدهم، در آنچه متعلق است بتلقين کلمة کفر.

 باب چهازدهم، در متفرقات است.

 منظومه سندي در باره ايمان:(23)

۾ لکيل آهي. هي رسالو ابو عبد الله علي بن حافظ ڇڇرڪوٽي سنڌي جو سنڌي منظوم ٻولي

هن بزرگ جي سن وفات بابت ڪا به معلومات حاصل نه ٿي سگھي آهي. البته هي بزرگ

ٻارهين صدي هجريءَ جو آهي. هن رسالي جو ذڪر ڊاڪٽر مولانا سومرو محمّد ادريس سنڌي

 (47جن مخطوطات سنڌ آرڪائيوز جي فهرست ۾ ڪيو آهي.)

 .۾ پندرهن سٽون آهن هي رسالو ٻن ورقن تي مشتمل آهي ۽ هر هڪ ورق

۽ هن رسالي جي ابتدا هنن لفظن سان آهي: ڪر ڪو ساراه صاحب جي جل جلاله حمد سين

 .هجا * جنهن جو ناهي ڪو پاڪ مثل ڪنا

۽ هن رسالي جي پڄاڻي هنن لفظن سان آهي : توبه ڪيم سچ سين مو گئس تن ڪنا *

 (46ڪلمو چوان ٿو صدق سين وڏي ويساها.)

 ي خلق الاعمال:رسالة ف(24)

)هي بزرگ ڏهين صدي هجريءَ جو آهي(آهي. ۽ هن رسالي جو مصنف قاضي نعمت الله ٺٽوي

 (45هن رسالي جو ذڪر خدا بخش اورنٽل لائبريري پٽنه جي مخطوطات جي فهرست ۾ آهي)

قاضي نعمت الله ٺٽوي جو هي رسالو ٻن ورقن تي مشتمل آهي ۽ هڪ ورقي ۾ ويهه سٽون آهن ۽

 (48و خط نستعليق آهي.)متن ج

هن رسالي ۾ ڇا ذڪر ٿيل آهي؟ ان جو علم تڏهن حاصل ٿيندو جڏهن نسخو اسان جي

سامهون هوندو البته رسالي جي نالي مان معلوم ٿئي ٿو ته قاضي نعمت الله ٺٽوي جو هي رسالو

 عملن جي تخليق متعلق آهي.

 فتوح العقائد:(27)

78

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

هه(1656نپوري سنڌي صاحب مفتاح الصلاة)متوفى هي ڪتاب مخدوم شيخ فتح محمّد برها

 هه ۾ فارسي ٻولي ۾ تصنيف ڪيو آهي.1606آهي. مخدوم فتح محمّد هن ڪتاب کي سنه

مفتاح فتوح ”عبد الحي حسني، شيخ فتح محمّد برهانپوري جي هن ڪتاب جو نالو

 (49ڄاڻايو آهي.)“العقائد

ى جي وحدانيت، توحيد، رسالت ۽ شيخ فتح محمّد برهانپوري هن ڪتاب ۾ الله تعال

 ٻين عقيدن جي متعلق مواد جمع ڪيو آهي.

جا قلمي نسخا سنڌ ۽ هنڌ جي مختلف ڪتب خانن ۾ موجود آهن. ” فتوح العقائد”

خيرپور ميرس ۾ “سچل سرمست لائبريري”صفحن تي مشتمل قلمي نسخو 165هن جو هڪ

 (71موجود آهي.)

۾ پڻ فتوح العقائد جو هڪ عڪسي نسخو موجود “المکتبة الفهيمية”راقم جي ڪتب خاني

 لائبريري ۾ مجموعي جي صورت ۾ موجود آهي. ڪنهن آهي. جنهن جو اصل هندستان جي

هه ۾ مطبع مجتبائي دهلي مان 1919صفحن تي مشتمل سنه 55ڇاپو هن ڪتاب جو هڪ

ڪيو آهي. جو سنڌي ۾ ترجمو “فتوح العقائد”. پروفيسر محمّد عثمان ميمڻ آهي شايع ٿيو

(80)

 زبدة العقائد:(26)

هن رسالي جو مصنف ميان رحيم الله بن مخدوم شيخ فتح محمّد برهانپوري سنڌي صاحب

آهي. هن رسالي جو ذڪر ڪنهن به ڪتاب ۾ نه ٿو ملي. البته اِن جو قلمي “مفتاح الصلاة”

نسخو مجموعي جي صورت ۾ هندستان جي ڪنهن لائبريري ۾ موجود آهي. راقم جي

 ۾ اِن مجموعي جو عڪس موجود آهي. “المکتبة الفهيمية”لائبريري

يارهين صدي جي هن بزرگ ميان رحيم الله جو تفصيلي احوال ۽ سن ولادت ۽ وفات نه ٿو ملي،

آپ البته ميان صاحب جي متعلق سيد محمّد مطيع الله راشد برهانپوري هن طرح لکي ٿو:

والد کی تعلیم و تربیت سے پروان چڑھے۔ جملہ علوم عقلی و نقلی میں استعداد کامل بہم ٬کے فرزند ہیں حضرت بابا فتح مّحمد محدث

 پہنچائی۔ تصوف کے اسرار و رموز و ریاضت و مجاہدات سے حاصل فرمائے ۔درویش دوست اور تقویٰ شعاری مسلک تھا۔

(82)

الجزء “لکيل آهي جي ٽائيٽل تي هن طرح “زبدة العقائد”صفحات آهن. 49هن رسالي ۾

78

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

هن .”الاول زبدة العقائد تصنيف الاستاذ الاجل و الاکرم ميان بابا رحيم الله بن شيخ قدس الله

 وا و ودیدی ف فرا ادائائے اام م و ول د در ارشر حمد ”رسالي جي شروعات هنن لفظن سان آهي :

 “الوہیتش عین محاد است۔۔۔۔

عن انس بن مالک رضي الله عنه قال قال ”ي :۽ رسالي جي پڄاڻي هنن لفظن سان ٿئي ٿ
رسول الله صلي الله عليه وسلم من قضىٰ حاجة اخيه المسلم في الله کتب الله له عمر الدنيا سبعة آلاف صيام

 “نهاره و قيام ليله کذا في العقيدة السنية.

صلى الله عليه وسلم ريم هن رسالي ۾ الله تعالى جي صفتن ، ايمان مفصل ۽ مجمل جو تفصيلي بيان ۽ نبي ڪ

 جي متعلق عقيدن جو بيان آهي . هن رسالي جو ڪاتب محمّد افضل آهي.

 العقائد السُنية:(25)

هي هه(آهي. 1665هن ڪتاب جو مؤلف قاضي عثمان بن عيسى الصديقي برهانپوري)متوفى

 ڪتاب عربي ٻولي ۾ آهي.

۾ موجود “المکتبة الفهيمية”هن ڪتاب جي ٻن قلمي نسخن جا عڪس راقم جي ڪتب خاني

 آهن جن جو تفصيل هن طرح آهي:

هن جو اصلي نسخو جامعة ملڪ السعود جي ڪتب خاني ۾ موجود آهي. هن نسخي (1)

 ورقه آهن. هن نسخي جو ڪاتب عبد العزيز عرف سيهام متوطن راولپنڊي آهي. 89۾

ورقن تي مشتمل آهي. هن نسخي ۾ نه ڪاتب جو نالو لکيل آهي نه ئي 19هي نسخو (1)

سن درج ٿيل اٿس البته هي نسخو اڏوهي کاڌل آهي جنهن مان معلوم ٿي ڪتابت جو

 رهيو آهي ته هي پراڻو نسخو آهي.

هن ڪتاب جا قلمي نسخا سنڌ جي مختلف ڪيترن ئي ڪتب خانن ۾ موجود آهن. هن

(هن ڪتاب جو هڪ 83ڪتاب جا ٻه نسخا سنڌ آرڪائيوز جي لائبريري ۾ موجود آهن.)

 (84ري ۾ پڻ موجود آهي.)نسخو سنڌيالاجي لائبري

 هي ڪتاب ٻه ڀيرا شايع ٿيو آهي جنهن جو تفصيل هي آهي:

هه ۾ مطبع فاروقي، 1969صفحن تي سنه 86هي ڇاپو مير محمّد ڪتب فروش پاران (1)

 قصه خواني پشاور مان شايع ڪيو.

هه 1918صفحن تي سنه 46هي ڇاپو به ساڳي ئي مالڪ مير محمّد ڪتب فروش پاران (1)

 طبع انصاري، قصه خواني پشاور مان شايع ڪيو.۾ م

77

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

 هن ڪتاب ۾ سترهن فصل آهن :

 الفصل الاول، في الايمان بالله تعالى و صفاته و تنزيه.

 الفصل الثاني، في حدوث العالم و تفضيل بعض العباد على بعض.....الخ

 الفصل الثالث، في الصحابة المبشرة بدخول الجنة و حکم من سبهّم.

 ابع، في تفسير الايمان و ما يتعلق الفصل الر

 الفصل الخامس، في کرمات الاولياء و اصابة العين و ما يناسبه.

 الفصل السادس، في الامر بالمعروف و ما يتعلّق به.

الفصل السابع، فيما يفصل عند الموت و ما يعرض للمؤمن من البشارة و الرضوان و سوال القبر و

به و فسخه و مواضع ارواح المؤمنين و دعاء الاحياء للاموات و صدقتهم ما يقرء عند القبر و مدة عذا

عنهم و ما يناسبه و صلاة الجنازة و زيارة القبور و ما يتعلق به و احتياج الميّت الى الدعاء و اجر

 المصيبة و التعزية.

 الفصل الثامن، في نفخ الصور و البعث و الحساب و الشفاعة....الخ

 خلود الکافرين في النار و ما يتعلق به. الفصل التاسع، في

 الفصل العاشر في رؤية الله تعالى.

الفصل الحادي عشر، في کون اسماء الله تعالى توفيقية و حمل النصوص على ظواهرها و حکم

 المتشابه.

 الفصل الثاني عشر، في عدم جواز مخالفة الاجماع.

 و تعدّده و عزلهالخ الفصل الثالث عشر، في وجوب نصب الامام و شرائطه

 الفصل الرابع عشر في کلمات الکفر.

 الفصل الخامس عشر، في الکبائر،

 الفصل السادس عشر، في التوبة و الدعاء.ڍ

 الفصل السابع عشر، في بيان مدة بقاء الدنيا.

 109پڻ دستياب ٿيو آهي جنهن جو “روضة العقائد”هن ڪتاب جو فارسي ۾ ترجمو نالي

مشتمل عڪس راقم جي ڪتب خاني ۾ موجود پڻ آهي. هن نسخي جي ڪتابت صفحن تي

 هه آهي. 1619جو سال

جي مصنف جي گھڻي ڳولا ڪئي وئي پر ڪٿي به ان جو ڏس پتو نه پيو ملي “ روضة العقائد”

ي مصنف جو نالو لکيل آهي. البته عبدالحي حسني جي ڪتاب تسگھي نه ئي هن ڪتاب

اٿلائيندي پٿلائيندي هن ڪتاب جي مصنف جو نالو ملي ويو. جي ورقن کي” نزهة الخواطر“

77

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

۾ هن ڪتاب جي مصنف جو نالو فقيهه نجم الدين بن عباس الحنفي “نزهة الخواطر”

 (87برهانپوري لکيل آهي.)

جو سنڌي ۾ ترجمو پڻ ڪيو آهي ۽ راقم انهيءَ ڪتاب تي عربيءَ ۾ “العقائد السنيه”راقم

 (86و آهي.)تحقيق ۽ تخريج به ڪري رهي

 ثبات الايمان:(28)

هن رسالي جو مصنف مخدوم نجم الدين بوبڪاني آهي. هي رسالو پنجن ورقن تي مشتمل

آهي ۽ هن رسالي جو قلمي نسخو جامعه دينيه دار الهدى ٺيڙهيءَ جي ڪتب خاني ۾ موجود آهي.

(85)

فضيلت جي بيان هن رسالي متعلق ڊاڪٽر مولانا عبد الله کوسو لکي ٿو ته: ڪلمه جي

۾ آهي. جنهن ۾ ايمان تي ثابت قدم رهڻ لاءِ دعائون، وظيفا ۽ طريقا لکيل آهن.ڪاتب حافظ

 (88عبد الملک ولد ملا درويش ناريجو آهي.)

77

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

 ۽ حواشي حوالا
 190، صفحو 9، جلد 1414ابن منظور، لسان العرب، دار الصادر بيروت، ط. .1

مد محمّد عبد القادر خليل، عقيدة التوحيد في القرآن الکريم، مکتبة دار الزمان، ط: اولى ملڪاوي، محمدّ اح .1

 .16هه، صفحو 1468

 1148، صفحه 1جلد ع 0940حاجي خليفه، ڪشف الظنون، مکتبة المثنى بغداد، .9

نون، مکتبة حاجي خليفه، ڪشف الظ .118، صفحه 1ع، جلد 1661، 18الزرکلي،الاعلام، دار العلم الملايين، ط. .4

 1602، صفحه 1جلد ع 0940المثنى بغداد،

 1148، صفحه 1جلد ع 0940حاجي خليفه، ڪشف الظنون، مکتبة المثنى بغداد، .8

 190، صفحه 1البغدادي، اسماعيل بن محمّد، هدية العارفين، دار احياء التراث العربي، ج .0

 915، صفحو 1کحالة، عمر رضا، معجم المؤلفين، مؤسسة الرسالة، جلد .1

 357، صفحو 4ع، جلد 1999حسني، عبد الحي، نزهة الخواطر، در ابن حزم، ط. اولى .5

ڊاڪٽر عبد الله کوسو، مخدوم جعفر بوبڪائي،)سوانح حيات علمي ۽ ادبي خدمات(، سنڌي ادبي بورڊ ڄامشورو .9

 .40ع، صفحه 1611

 357و ، صفح4ع، جلد 1999حسني، عبد الحي، نزهة الخواطر، در ابن حزم، ط. اولى .16

ڊاڪٽر عبد الله کوسو، مخدوم جعفر بوبڪائي،)سوانح حيات علمي ۽ ادبي خدمات(، سنڌي ادبي بورڊ ڄامشورو .11

 .195کان 190ع، صفحه 1611

ڊاڪٽر عبد الله کوسو، مخدوم جعفر بوبڪائي،)سوانح حيات علمي ۽ ادبي خدمات(، سنڌي ادبي بورڊ ڄامشورو .11

 .199ع، صفحه 1611

 096، صفحه 1ع، جلد 1660خزينة المخطوطات، سنڌي ادبي بورڊ ڄامشورو صديقي سليم الله، .19

 096، صفحه 1ع، جلد 1660صديقي سليم الله، خزينة المخطوطات، سنڌي ادبي بورڊ ڄامشورو .14

ڊاڪٽر عبد الله کوسو، مخدوم جعفر بوبڪائي،)سوانح حيات علمي ۽ ادبي خدمات(، سنڌي ادبي بورڊ ڄامشورو .18

 .916ع، صفحه 1611

ڊاڪٽر عبد الله کوسو، مخدوم جعفر بوبڪائي،)سوانح حيات علمي ۽ ادبي خدمات(، سنڌي ادبي بورڊ ڄامشورو .10

 .916ع، صفحه 1611

 991، صفحه 1ع، جلد 1616صديقي سليم الله، خزينة المخطوطات، سنڌي ادبي بورڊ ڄامشورو .11

 911، صفحه 1، جلد ع1660صديقي سليم الله، خزينة المخطوطات، سنڌي ادبي بورڊ ڄامشورو .15

 119مقاليد الاسلام، قلمي، صفحو .19

محترم ڊاڪٽر محمدّ ادريس سومري سنڌي جن ٻڌايو ته فرائض الاسلام جي مٿان فرائد الاحکام على فرائض .16

 الاسلام جي تعليقات واري نسخي جو اصل پير ڪرم الله الاهي ماتلي جي ڪتب خاني ۾ موجود آهي.

 مترجم پنهنجي نالي کي به ظاهر نه ڪيو آهي؟؟؟عجب آهي ته ايڏي وڏي محنت ۽ .11

 14، صفحه 1ع، جلد 1660صديقي سليم الله، خزينة المخطوطات، سنڌي ادبي بورڊ ڄامشورو .11

هن ڪتب خاني .490، صفحه 1ع، جلد 1660صديقي سليم الله، خزينة المخطوطات، سنڌي ادبي بورڊ ڄامشورو .19

74

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

. سندس وفات کان پوءِ فرزند مولوي عبد الله صاحب هن جي سار جو باني مولوي محمد معروف ميمڻ مٽياروي هو

سنڀال ڪئي. مولوي صاحب جي وفات کان پوءِ هينئر اِهو ڪتب خانو پوئنرن وٽ موجود نه آهي. شايد پوئنرن

 وڪڻي ڇڏيو آهي. و الله اعلم بالصواب.

ع، 1660ون، سنڌي ادبي بورڊ قادري ڊاڪٽر عبدالرسول، مخدوم محمدّ هاشم ٺٽوي سوانح حيات ۽ علمي خدمت .14

 996صفحو

هه، 1461عثمان محمود حسين، فهرس مخطوطات العربية بمکتب عبد الله بن عباس بمدينة طائف، ط. اولى کويت .18

 91صفحو

 111، صفحه 1ع، جلد 1616صديقي سليم الله، خزينة المخطوطات، سنڌي ادبي بورڊ ڄامشورو .10

 بي سنڌي ازهري جن ٻڌائياِها ڳالهه راقم کي مولانا محقق حق الن .11

ع، 1660قادري ڊاڪٽر عبدالرسول، مخدوم محمدّ هاشم ٺٽوي سوانح حيات ۽ علمي خدمتون، سنڌي ادبي بورڊ .15

 408صفحو

 ڏسو، عقائد الاسلام، سرورق .19

 ڏسو، عقائد الاسلام، سرورق .96

 14ع، صفحو 1661سومرو، مولانا محمّد قاسم، اسلامي عقيدا، روشني .91

 9، صفحه 1918وف بنياد الايمان، ڇاپو ٻيو، بناء الاسلام المعر .91

 441ع، صفحو 1669مڱريو، ڊاڪٽر رفيق احمد، شيخ محمّد حيات سنڌي، سنڌي ادبي بورڊ ڄامشورو، .99

 111، صفحو 0، جلد 18الزرکلي، خير الدين، الاعلام، ط. .94

 188، صفحو ، حصو ٻيو8ع، جلد 1951ڀٽي، محمّد اسحاق، فقهاءِ هند، اداره ثقافت اسلاميه لاهور، .98

 444ع، صفحو 1669مڱريو، ڊاڪٽر رفيق احمد، شيخ محمّد حيات سنڌي، سنڌي ادبي بورڊ ڄامشورو، .90

 981، صفحو 1ع جلد 1915الصالح، محمّد رياض، فهرس مخطوطات دار الکتب الظاهرية،)قسم التصوف(ط. .91

، صفحه 4، ڇاپ دوم، جلد فهرست نسخه هائي خطي کتاب خانه عمومي حضرت آية الله العظمي النجفي مرعشي .95

151)

، صفحو 1محمد بن سيد احمد مطيع الرحمن، الفهرس المختصر لمخطوطات مکتبة الحرم المکي الشريف، جلد .99

411

 1الافاضة المدنية في الارادة الجزئية، قلمي، صفحو .46

، صفحو 1د محمد بن سيد احمد مطيع الرحمن، الفهرس المختصر لمخطوطات مکتبة الحرم المکي الشريف، جل .41

849

، صفحو 1محمد بن سيد احمد مطيع الرحمن، الفهرس المختصر لمخطوطات مکتبة الحرم المکي الشريف، جلد .41

494

 1رساله در بيان کلمات کفر، صفحو .49

 4رساله در بيان کلمات کفر، صفحه .44

چ، سنڌ سومرو محمدّ ادريس سنڌي، فهرست مخطوطات سنڌ آرڪائيوز حصه اول خزانه ڊاڪٽر نبي بخش بلو .48

77

 (ء 1026 جون_ جنوري) دي اسڪالر

 89-47 عقيدي تي لکيل سنڌي عالمن جا ڪتاب

 14ع، صفحه 1611آرڪائيوز، ڪراچي ،

سومرو، محمدّ ادريس سنڌي،فهرست مخطوطات سنڌ آرڪائيوز حصه اول خزانه ڊاڪٽر نبي بخش بلوچ، سنڌ .40

 14ع، صفحه 1611آرڪائيوز

 111، صفحو 1مولوي، عبد الحميد، مفتاح کنوز الخفيه، خدا بخش اورنٽل لائبريري، پٽنه، جلد .41

 111، صفحو 1مفتاح کنوز الخفيه، خدا بخش اورنٽل لائبريري، پٽنه، جلد مولوي، عبد الحميد، .45

 061، صفحو 8ع، جلد 1999حسني، عبد الحي، نزهة الخواطر، در ابن حزم، ط. اولى .49

 15، صفحه 1ع، جلد 1616صديقي سليم الله، خزينة المخطوطات، سنڌي ادبي بورڊ ڄامشورو .86

ن راقم کي اِها ڳالهه ٻڌائي ۽ پڻ چيو ته فتوح العقائد جو سنڌي محترم مخدوم سليم الله صديقي پاٽائي ج .81

 ترجمو سنڌي ادبي بورڊ ۾ اشاعتي مراحل ۾ آهي.

ع، صفحه 1660برهانپوري، سيد محمدّ مطيع الله راشد، برهانپور ڪي سنڌي اولياء، سنڌي ادبي بورڊ ڄامشورو .81

101

حصه اول خزانه ڊاڪٽر نبي بخش بلوچ، سنڌ سومرو محمدّ ادريس سنڌي، فهرست مخطوطات سنڌ آرڪائيوز .89

 118، 114ع، صفحه 1611آرڪائيوز، ڪراچي ،

 51، صفحه 1ع، جلد 1660صديقي سليم الله، خزينة المخطوطات، سنڌي ادبي بورڊ ڄامشورو .84

 586، صفحو 0ع، جلد 1999حسني، عبد الحي، نزهة الخواطر، در ابن حزم، ط. اولى .88

 ي اِها ڪاوش پايهءِ تڪليف تي پهچي. آمينڌڻيءَ در دعا آهي ته راقم ج .80

راقم اٺ مهينا .001، صفحه 1ع، جلد 1660صديقي سليم الله، خزينة المخطوطات، سنڌي ادبي بورڊ ڄامشورو .81

کن پهريان جڏهن ان ڪتب خاني کي ڏسڻ لاءِ حاضر ٿيو هو ته مون کي اهو ڪتاب گھڻي ڳولا جي باوجود نه

 ويو هوندو. والله اعلم بالصواب.ملي سگھيو، شايد هيٺ مٿي ٿي

ڊاڪٽر عبد الله کوسو، مخدوم جعفر بوبڪائي،)سوانح حيات علمي ۽ ادبي خدمات(، سنڌي ادبي بورڊ ڄامشورو .85

 .155ع، صفحه 1611

