

-
1. Tah e dil se likhta hun yaro,
Arz e musannif yeh kaafi hai,
Alfaaz ke gehne hote hain la shaor,
Gar jazba e dil na ho arz e sukhan mein
 2. Duago hun yaro baqi ke lamhe yunhi kat te jaayen,
Do saans tumhare do mere, kashtiye zeest paar lagayen.
 3. Kya dhadakte dil ko zindadili kehte hain?
Kya zinda hone ko zindagi kehte hain?
Maana, ke saans ka hona zaruri hai ,
Hum to yaro har pal zindagi ji lete hain.
 4. Maujon ne saahil se kaha aamad o raft ke dauran,
Hum to aati jaati hain sahara ban ke dikha zara.
 5. Zuban ho shirin dil mein dua,
Jabin e niyaz hai khuda ki rah.
 6. Gar taskin mile tujhe ai raat, teri baahon mein so jaun ,
Tasavvur tera dil mein rahe, tere rukhsat hone ke baad.
 7. Kabhi ro diye kabhi ansoo piye,
Tujhe ai zindagi hum muskura kar jiye
 8. Us din ka soch 'ashok' jab yeh jahan na hogा tere paas,
Kis jahan mein hogा tu aur kya hogा tere saath.
 10. Lamhe jee raha hun, taqaaza waqt ka hai,
Kaun jaane kitni baqi hai lamhon ki zindagi.

-
11. Kis naam se pukarun tujhe ai maalik,
Har shakhs se nikle hai aah kuch alag.
12. Main jis ko chahun khuda bana lun,
Yeh huq hai tumko mujhko bhi?
Yaqin ho jis pe khuda wahi hai,
Main kyon na yaqin ko khuda bana lun?
13. Jis shauhrat ki hai talab tujhe, woh shauhrat utdi chidiya hai,
Jis daal pe ja kar panchhi baithe, halki hai woh daal 'ashok'?
14. Khuda jaane in lamhon men kya rakha hai,
Hum to yaro inhen jiye jaate hain

Guzar jaaye raat to ghanimat maaniye,
Aftab nikalne ki dua karte hain,

Na mila rahnuma, na sahi, yaro,
Hum to dil mein yaqin liye chala karte hain.

Kehne lagi aaftab – e- shua beqaari dekh kar,
So rahi hai duniya aap kyon pareshan hain.

Ghuncha banta hai phul, khilne ki usey tamanna,
Masumiya aur shabaab saath saath chala karte hain.
15. Khwab hon haseen ya aayen kaabus,
Naseeb hain apne apne zaamin na hai raat 'ashok'
16. Kabhi shak na kabhi bharam hua,
Shikwah na kabhi ghurur kiya,
Yaqin mukammal tujh per khudaya,
Hum ne jo kiya sar jhuka ke kiya.
17. Baarish ki boondon mein ansu na dhundo,
Aankhon ki nami ka bahana na dhundo.
Gham hota hai sabko baari aati hai sabki,
Rote dil ki aah ka javaaz na dhundo.
18. Rone ka saliqa tum kya sikhlaoge ,
Rote dilon ki nami kya dikhlaoge
Jalaa ke raakh kiya aur puchhte ho nur e chashm,
Siyah pardon se kya umeed rakhte ho ?
19. Kya naale sunayega, pi ja tu gham apne 'ashok',
Ab to ansuon ne bhi behne se inkaar kiya hai dost
20. Baraste baadalon ko dekh achha laga aaj,
Ghamkhwar ke ansunon se sukun milta hai .
21. Bojh hota hai bhari thamte waqt ka ,
Haseen woh lamhe jo guzar jaayen.
22. Kitna bad naseeb hai woh insan ,
Jisey rona to aaya per woh ro na saka,

-
- Dil bhaari tha uska, ashk beh na sakey,
Behte ansuon ko sahara woh bana na saka,
- Pinhaan rehti hai khushi gham ki aagosh mein yaro,
Yeh jaante huay bhi woh muskura na saka.
- Nikla woh makhmur maikade se khudaya,
Tera nasha tha aisa tujhe bhula na saka
23. Raushan hain jahan mahtab ka, anjum ki usey raunaq,
Andheron mein ujala naseeba hai yaro,
- Dil de kar zaalim javaaz dhundte hai ,
Kis qadar be raham hoti hai mohabat yaro,
- Kucha-e- yaar se nikalte raqib ko dekha,
Kitne bewafaa hote hain faasile yaro,
- Unse mil kar samjhe mil gayi manzil,
Kitne na qabile aitbaar hain takhaiyul yaro,
- Saba ke jhonkon se hua ehsas -e -sahar,
Varna raat to musalsal haavi thi yaro,
- Ghuncha dekh kar khush hai baghbaan,
Kitni na paaidar hotin hain umeeden yaro.
- Naap tol ke ji, ya be hisab ‘ashok’,
Hissab to aakhir sabko dena hai yaro.
24. Chubhte kaanton ke zakhm bharte gaye,
Hum bhi ai zeest tujhse mohabat karte gaye,
Haar maani na khudse na kisi aur se,
Himmat bandhe rah e manzil chalte gaye,
25. Tum bulao na bulao hum mehman hain yaro,
Zindagi di hai khuda ne mezban bhi woh hai yaro
26. Guzri zindagi se guftagu karke dekho,
Maazi se rishta bana kar dekho,
Haal mein jeena to ittefaq hai yaro,
Taarikh ke aaine mein mustaqbil dekho.
27. Aandhian na chalin to kya hua,
Kya dil ka gham kaafi na tha,
Kis toofan ke shauq rakhta hai tu ‘ashok’,
Kashti ko sahil na mila to kya hogा.
28. Kya maaniyega sahib e ilm usey,
Jisey ilm o khabar apni hi na ho,
Kya pandit, kya mullah, sukun kya miley,
Gar yaqin e khuda shak mein lipta ho.

-
29. Dast e qaza ko thukra ke aaj, humne yaro jeena seekha,
Dar dar ke jiye to kya jiye, maut se kya darna 'ashok'
30. Khamoshi itni na gavaar hoti hai kabhi,
Tanhai ki justaju kyon 'ashok'.
31. Sochta hun,
Har cheez soch ke ki jaati hai kya?
Jaise khana, peena, uthna baithna , sona, yaani jeena;
Ya phir masilon pe hi socha jaata hai aur roz marah ki zindagi yun hi baghair soche samjhe
kat jaati hai;
Kya is ka matlab yeh na hua ke soch zindagi ka ahm hissa na hai, is liye ke zyada waqt
jeene mein, bajaaye sochna mein, bitaya jaata hai?
Sochta hun.
32. Dil aa gaya, dil de diya, hum to lut gaye yaro,
Sauda na tha , qimat kya vasul karen
33. Maathee pe shikan kis liye sanjeedgi kis kaam ,
Hans lo yaro, mujh per hans lo, hans to lo.
34. Sochta hun,
Sach behte paani ki manind hota hai,
Saaf, suthra, musalsal ravaan,
Aur, jhut ruk ruk ke chalta hai aur aakhir
Sach ki darya mein dub jaata hai.
35. Na jumbish ,na dhadkan, na tasavvur hai aaj
Lagta hai waqt tham sa gaya hai.
36. Is qadar sukun mila teri aagogh mein mujhko aaj,
Ke valvale uthe to ahista ahista.
37. Shikast de kar bhi mustaqil khushi na mili,
Kis qadar be maani hoti hai jeet yaara.
38. Faqir woh dikhao mujhko jo momin na ho,
Kaafiraana andaz aksar ameeron ka hua karta hai.
39. Sochta hun
Kya sukhawar soch ke likhta hai, yaani kya aap yeh kehte hain ke main falaan mauzun per
likhunga? Ya,
Ek khayal yunhi bin bulaye, khud ba khud, aata hai aur zahn use pesh karta hai intekhab
ke liye yaani,
Kya khalayon ki zindagi ek apni hoti hai jispe insan ka ikhtiar na hota hai?
To phir kya khayalon aur khwabon mein farq hai kya?
Sochta hun.
40. Kaghaz ke phool banaata gaya,
Khwabon se dil behlata gaya,
Aasaan nahin haqeeqat ka samajhna,
Main to lamhon ki daulat batorta gaya.

-
41. Sun lega dua tu bhej kar to dekh,
Bas yaqin ko qaasid bana kar to dekh.
42. Gar khauf na ho isey tera,
Na jaane kis simt yeh insan chale,
Tere qahr ke dar se hi maula,
Insan ko dar tera miley.
43. Vaaiz ke khutbe mein, aaj sukun na mila.
Tadapti ruh ko sukun dilao yaro, dar e maikada bhi mujhe band mila,

Garajte baadalon ko sun kar aaj taras aaya hai mujhe,
Garje they woh baaraha barasne ka sila kyon na mila.

Ghunche ko phul bante dekha, barg bhi ginte gaye,
Fanaa hua gulshan mein ghuncha, nishan hamen kyon na mila.

Wahi kiya jo tu ne kaha tere kehne pe main chalta raha,
Haseen chehre miley ai dil , ik hamdard hamen kyon na mila.

Dhunda kiye sukun 'ashok', bahr ke us paar bhi,
Kho gaye toofan mein yaaro, saahil hamen kyon na mila
44. Jo kabhi gham se ashna na hua,
Usey khushi ka ilm kahan se ho,
Jo na dil mein apne jhaank sakey,
Aainey mein phir usey kya miley.
45. Aaj roney ko ji chahta hai
Kuchh kehne ko ji chahta hai,
Alfaaz na hain mujhe yaro,
Aah ko zubaan dene ko ji chahta hai.
46. Badalon ke peechhe pinhan hai raushani,
Qismat ke sitare bhi kabhi chamkenge dosto.
47. Sochta hun ke jitni chaadar utne pair phailaane mein daanishmandi to hai,
Per lutf bhi hai kya?
Yeh bhi sochta hun ke agar zindagi sirf daanishmandi se jeene ke liye bani hoti
to phir junoon kis kaam aata?

Lihaza, daanishmandi yeh kehti hai ke shaayad uske saath thoda sa junoon ka hona
zaruri hai,
Varna daanishmandi kaisi?
Sochta hun.
48. Jab maante ho sitaron ko qatib e taqdir ,
Andheri raaten to hoin hain unki qismat, mein 'ashok'.
49. Kuchh aise lamhe aate hain insan ki zindagi mein jab usey khud ka samna karna padta hai,
Aur inhin lamhaat ke natijon se izhaar hota hai ke woh kis mitti se dhala hua hai,
Sochiye.

50. Sochta hun ke insan ko taklifen jhelni padti hain,
Gham sehne padte hain,
Lekin ghanimat hai ke use khuda ne hausile aur taufiq se bakhsha hai;
Per kya hausila hasb e haal hota hai ya phir kabhi dukh zyada aur agar aisa hai to kyon?
Sochta hun.
51. Jab aankh khule to kya savera samjhun,
Aankhon ki nami ko shabnam samjhun,
Kya haqeeqat, kya saraab 'ashok'?
Andhere ko guzarti raat ya kal ka savera samjhun?
52. Sochta hun
Kya taraqqi ke liye hulchul aur hararat ka hona zaruri hai ?
Aur kis taraqqi ki baat karte hain log?
Maali, jo insan ko baahar se ameer aur andar se khokhla banaa deti hai ?
Kya ise taraqqi ka khitaab dena vaajib hoga?
Aur woh dimaghi tavazzun jiska hona bilkul lazimi hota hai agarche insan zindagi theek thaak jeena chahta hai,
Uska?
- Uska khayal kisey? Uski ehmiyat?
Sochta hun.
53. Sochta hun
Ke zindagi mein maine kya chaaha kya moyassar hua,
aur kitna khara utara un cheezon mein jinhen main ne zindagi ka maqsad maana?
Kya koi maqsad tha bhi, koi manzil?
Ya phir, bas saans leta raha aur isi ko jeena maan kar waqt guzartaa gaya, baghair kisi maaine ke.
- Sochta hun,
Kya yehi sabka haal hai?
Kya zindagi ek shiddat ka naam hai?
Ek rail ki patri jis pe gaadi nape tupe raftaar se chalti hai,
Rukti hai, thakti hai aur phir chal uthti, jab tak hum us per sawaar hote hain
Uska yehi rawaiya hota hai.
Sochta hun,
Agar yehi sach hai to zindagi kaisi guzri ek be maani sa sawaal na ban jaata hai kya?
Sochta hun.
54. Numa na hua jo aftab zulmat uthegi kaise,
Kis din ki main rakhun umeed gar raat hi na guzre .
55. Sochta hun
Ke insan zaati taur per ek dusre se kitne pyar mohabbat se pesh aate hain
Aur phir maashre ke dabao ya uske amaal se kaise badal jaate hain !
- Kya iski vajah sirf yeh hai ke,
Kyun ke mulkon ki bonyad geografia ya Zuban ya phir mazhab per hoti hai, apni hukumat
aur taaqat ko banaye rakhne ke liye arbab e hukumat jaan bujh kar bashindon mein farq
paida karte rehte hain?
Aur kya yeh is baat ki gavahi na deta hai ke insan apni zindagi batorne mein hi laga rehta
hai,
Apni ana ki takmil mein masruf?
Sochta hun.

56. Kya sahi kya ghalat kya intekhab,
Chaurahe pe khada hun dosto armaan liye huay
57. Goong baithe raho dost guftagu ki zarurat na hai,
Jab dil se dil ki baat chale alfaaz ka kya kaam.
58. Dekh li hai maikade ki raunaq, saqi ke jalwe,
Bas, ya rab, ab to tere dar ka sukun, tere naam ka surur chahiye.
59. Aaj gulon ko humne rote dekha,
Shabnam ki intezar mein tashna dekha,
Ai falak nazakat pe yeh zulm kaisa,
Teri mehr dekhi, aaj tera qahr bhi dekha.
60. Tundiye barq se darun ya garajte abr se,
Bismil kisne kiya farq kya padta hai 'ashok'.
Ruk ruk ke aayi kir'an aayi to sahi,
Zulmat mein daraar, nur e aftaab tera shukriya
61. Bhatakti phirti hai dua raah kaun dikhlayega,
Us nek insan se milao dosto khuda tak jo pahunchayega.
62. Dil per haath rakh kar kaho dosti nibhaoge,
Aur yeh na kar sako yaro to imaan kya bachaoge
63. Hum na samjhe teri chaalen tere dao pech,
Mohre hain ya rab badshah hai tu.
64. Lipte the gham se is qadar ke ehsaas e zakhm na hua,
Hairat ki baat hai yaro ke gham bhi hamen mahsus na hua.
65. Sochta hun
Ke bachha paida hota hai sirf ek bachha jisey na koi zuban aati hai aur na mazhab naam ki cheez se koi vaasta hota hai,
Phir woh hindu, musalman, isai kab aur kaise banta hai?
Parvardigar sabka ek hai jis marzi naam se aap bulayen,

To kya taqaza sirf geografia ka na huaa aur saare aapsi farq aur tanao insaani eejad?
Jinhen mazhab ka libaas insaani khud gharzi pehnati hai!
Sochta hun.
66. Larazta hun teri yaad mein jaanam,
Aandhion ki tarah guzar jaati hai tu,
Maujon ki masti kya karengi begaraar,
Tere tabassum ki nazakat jo karti hai mere yaar.
67. Sochta hun
Jitne saans liye hain kya utni zindagi ji hai?
Ya phir saans khud ba khud be ikhtiari se aate rahe aur har lamhe ko jeene ki koshish ya zarurat samajh ke daaire se baahar rahi?
Kya saanson mein bhi farq hota hai jahan kuchh jeene aur kuchh zinda rehne ke liye hote hain?
Kya insan har lamhe ki ehmiyat samajh kar use mukammal taur per jeene ki quwat rakhta hai?
Kya yeh mumkin na hai?
Sochta hun.

68.

Sochta hun,
Ke jin logon ko qismat sochne ka mauqa deti hai woh is nemat ka faida kyon na uthate hain.
Aam zindagi to guzarne mein hi kat jaati hai;
Subah se sham rizk ki talaash mein guzar jaati hai.

Jin logon ko maali pareshanion se qismat mahfuz rakhti hai,
Kya unka farz na banta hai ke woh apni sochne ki quwat ka sahi aur mukammal istemaal karen,

Aur doosron ke baare mein sochen,
Unke haalaat mein kya sudhaar laya ja sakta hai aur unhen badqismati ke jaal se kis tarah nikaala ja sakta hai,
Sochta hun aisa kyon na hota hai aur kya khud gharzi aur matlab parasti insaani fitrat hain?
Sochta hun.

Sochta hun zindagi aur qaza ka rishta kya hai?
Yeh bhi sochta hun ke lafz qaza gar zaban se hataa
di jaaye to is se kya kuchh farq padey?
Kya aisa na hoga ke zindagi sirf khatm ya tamaam ho, aur
is haadise ko mahz maut ka naam na dene se, uski ahmiyat insaani zahn se nikal jaaye, aur
is se kya aisa na hoga ke maut se jo khauf lagta hai woh dar insan ko na lage ya kam lage
sirf lafz qaza ke na hone se?
Aakhir har insan kabhi na kabhi sochta ya kehta hai ke use maut se dar lagta hai lekin,
Kya woh yeh kahega ke zindagi tamaam hone se use khauf hai?
Aur in do haalaat mein farq na hai kya?
Sochta hun.

69.

Yaad e maazi ki girift mein ya rab,
Udhre huay khwab bunta hun,
Woh guzre zamane aur aaj ke darmian
Kuchh naye kuchh puraane pul baandh raha hun.

70.

Khushion ki chaap hum chord kar,
Aandhian gham ki le chale,
Bharosa kya hai waqt ka yaro,
Jahan se kaun kab uth chale.

71.

Sochta hun,
Kya sahi kya ghalat yeh faisale kaun karta hai?
Aur, itihaas aur taarikh per ghaur karen to sahi aur ghalat ke naazuk farqon mein, bhale haqeeqat mein na sahi, kitni zyada tabdili aayi hai,
khas taur pe guzre tees chalees barson mein?

Sochta hun .
Ma'ashre ne, yaani aaj ke insan ne,
woh sab sahi maan liya jo, kuch hi arsey pehle, bilkul nahin maana jaata tha.

Sochta hun,
kya sahi aur ghalat bhi insaani eejad hain jo, gar isi raftaar se taraqqi karte rahe, insan ko wahan pahuncha denge jahan se shayad uski shuruat hui,
Yaani biyaban, sahra, jangal,
Sochta hun

72.

Sochta hun khudaya kya vaaqai is jahan ko tu ne hi banaya?
To phir kyon, aisa kyon?
Yeh sawaal sirf is liye uthta hai kyonke aksar, acche logon ke saath zindagi ke amwaj yun khilwad karte hain jaise dubti kashti ke saath samandar ki maujen. Kyon?

Maana ke tumne hausila bhi diya hai, sabr O bardasht ki quwat bhi lekin kya aisa na ho sakta
tha ke acche insaan ke saath qismat
achha bartao hi kare, Aur ?

Man ko dilaasa dilaane aur kuchh sukun haasil karne ki umeed mein aise sawalon ka khud hi
apne aap se jawab maangta hun, jawaaz dhundta hun,
Lekin haar ke, tere diye huay hausile ke zariye bardasht kar leta hun, teri mehr ka taalib
rehta hun,
Sochta hun.

73.

Khwab hai, Saraab hai
Ya phir sirf nakaam khwahish,
Jo cheez na mumkin ho use chahna soch nahin kehlaya ja sakta ,
Bas, ek farzi takhaiyul,
Behr haal, jo bhi ho, sawaal yeh uthta hai ke agar mauqa mile zindagi dobara jeene ka to kya
main kuchh farq chahta?

Aur dusra, kya koi aisa shakhs hai jahan mein, jo sache dil se keh sakey ke use uski zindagi
jaisi hai vaisi hi mauzun hai ya thi.
Sochta hun,

Jawab dene se darta hun humdum,
Koi yeh batao, kya auron ka haal aisa na hai kya?
Ya, meri soch be maani, mukhtalif ,
Aur tumhari?
Sochta Hun.

74.

Sochta hun,
Kya vaaqai mein jannat aur dozakh qaza ke baad hi milte hain?
Aur, agar yehi sach hai to phir har insan ke hisse mein ranj o gham aur khushi ki ghariyan
jo is jahaan mein use milti hain, woh kya hain?

Kya insan ko ikhtiar hai ke woh apni zindagi jaisi chaahe bana le, aur agar aisa hai to phir
woh jahannum ki aag mein khud ko kyon jhonk deta hai, jab jannat banaa ne ka mauqa use
diya jaata hai ?
Ya phir, is jahaan ki khushian mahz ek ittifaq hain? Aur dukh?
Kya zindagi khud ek ittifaq na hai? Aur, gar yeh haqeeqat hai to phir hasad, rashk, maayusi,
na umeedi yeh sab kya hain?
Umeed bhi kya, gar sab ittiefaq hai?
Sochta hun.

75.

Sochta hun,
Haaye, Kaash , Haif aur Afsos,
In chaar alfaaz ko lughat aur insan ki zuban se kyon na fanaa kiya jaaye?
Kyon ke yeh chaaro yaqin ke barkhilaf hain aur yaqin ke bina zinda na reh sakta hai
insan.
Yaqin khuda per, yaqin khud per.

Sochta hun,
Gar khuda aur qismat mein yaqin hai dosto to afsos kis baat ka aur na umeedi kaisi,
Aur yeh hain to phir in alfaaz ke maaine kya?
Sochta hun.

76.

Sochta hun,
Kya kuchh aise sach na hote hain jinhen pinhan rakhna vajib hota hai,
Sarf is liye ke be pardah karne se kisi ko dukh hoga,
Rishton mein daraar aayegi,

Lekin, jis rishte mein sach daraar ban jaaye ya ban sakti hai kya us mein chhupe sach ki
daraar na thi/ hai?
Kya sach rishton ki buniyad na hai aur kya woh itne kamzor hain ke sach na qabile bardasht
ban jaata hai.
Shayad, insan fitratan taur per mo'atbar na hai, shayad,
Sochta hun.

77.

Woh bachpan, woh bachpana, kidhar gaye?
Yad aata hai ik nanha sa bacha, main,
Sahma hua, chanchal, khush,
Kya chhup gaya hai haafize mein kahin, kahan?
ya,
Dabaa rakha hai sirf is liye.....

Sirf is liye ke log kya kahenge, kya sochenge ,
Lekin, apni nazron mein kya hum sab bachpan, bachpana, bhul jaate hain?
Ya phir, kya use hum apne mein na dhundte hain?
Woh naadaanian woh shokhian woh bachpan ki nishanian?
Main bhi kabhi kabhi bachha ban kar bachpanaa kar sakun bina tanqid ke!
Sochta hun.

Han, main bacha bantaa hun har us subah jab mera navaasa mujhse milne aata hai, aur
amrika, afrika, iskul, maar peet ki mazedaar baaten hoti hain; baaligh aur budha hona fitratan
laazimi hai per bachpana bhul jaana ya use dabaa kar rakhna, kya yeh kund zahni na hai?
Sochta hun.

78.

Sochta hun
Sach kya hai, uski buniyad kya hai?
Jo sach na bole kya woh kabhi, kisi bhi sateh per, apni nazron mein khud ko sacha na
maanta hai?
Kya woh sirf darta hai, sach se, ya uska saamna karne se, kyon?
Sach mein yeh khauf kaisa?
Kya jitni quvat sach mein honi chahiye utni na hai?
Gar jazbaat na hon ya na badlen to sach kabhi jhut ka shikar na bane,
Kya yeh sach hai?

Aur, agar haqeeqat hi sach hai to phir shak ki gunjaish kahan?
Sochta hun.

Kya sach mein woh taufiq hai ke bolnewale ko kabhi , kisi waqt, gunahgar na maana jaaye,
na qaraar diya jaaye?
Aur agar, jhut ko munsif sach ka libaas pehna de, haalaat jo bhi hon, to haqeeqat zarur hai
per kya woh sach ban jaata hai?
Sochta hun.

Aur nahin to iska faisla kaun karega aur kaun banega saalis?
Kis se puchun, jawab kis pe ?
Tujh pe chhorda, tu hi bataa khudaya,
Main to mahz,
Sochta hun.

79. Sochta hun kyon na aaj jashn manaun ke andheri raat apne bistar per so rahi hai aur,

Mujhe aftab ki badaulat yeh suhana din dekhne ko mila, lekin yei hairangi kaisi?

Yeh to sab ki qismat mein hai siwai,

Us din jab khurshid ayaan to hogaa , roz hota hai, hota rahega, per mere liye nahin kyon ke
raat ko bhi justaju rehti hai jaavidan ban ne ki, bhale kuchh lamhon ke liye hi sahi aur meri
vajah se hi sahi,

Sochta hun.

Rishta kya hai zindagi ka qaza se?

Kitni kamzor hai yeh dor?

Kya chaand aur suraj us faisale ke asli haqdaar hain ke,

Kisey kitni raaten kitne subah naseeb honge?

Sochta hun.

Aur gar yeh haqeeqat hai to phir har roz zinda rehne ke jashn kyon na manaun?

Sirf is liye ke aaj ufaq pe aftab dekhne ko mila mujhe,

Aapko, sabko, bas,

Kaafi na hai kya?

Sochta hun.

80.

Sochta hun shauhrat ho, daulat kamaaun,

Duniya mein naam ho, shaan o shaukat ho aur in aarizi khushion ki maujon ka lutf utha kar
hamesha hamesha ke liye dub jaaun,

Na mumkin.

Moiyan hai ke aarizi shai hamesha na jee sakti hai varna aarizi na hoti, aur

'hamesha' sirf meri, tumhari , sabki umr barabar hi hota hai,

Sochta hun,

Haafize kitne mo'atbar, kitne pukhta hote hain, sab jaante hain!

Jab apna hi naam na yaad rahe auron se kya umeed rakhen,

Sochta hun,

Kya namvar se behtar hain gumnaam?

Sochta hun.

81.

Sochta hun kisi khayal ya soch ke zinda rehne ke liye bahot saare
sharayat ka hona zaruri hota hai, hai na?

Masilan uska shaoor hona aur ma'ashre mein manzuri milna,

Kya yeh sab waqt ki paabandion se baahar hai, alahaida hai,

Kya har shai ke janam lene mein, panapne mein, ek saat saeed ka hona
zaruri na hota hai,

Yeh sach bhi aaj hi kyon,

Sochta hun,

Kya tum bhi aisa sochte ho,

Nazriye itne farq kyon hote hain,

Kya kaafi na hai ke aam aur seedhi saadi zindagi ke daire mein reh kar use jee liya jaaye,

Khaana peena, uthna baithna , marna jeena, bas,

Sochta hun,

Imkanaat?

82.

Pehchaan le khud ko tu 'ashok' khud se ajnabi na ban,

Jo khud se aashna na ho jahan ko woh jaanega kya.

-
83. Is raftaar se aaye aaj gham ke qadam dehliz per,
Khushian na rok sakin unhen, sailaab ban kar aaye woh ,
Ijazat na thi unhen dehliz ke is paar ki,
Maayus dil ne rahm kar faasile kam kar diye.
84. Jise bhi mano tum khuda, farq us se kya pade,
Khuda to sabka ek hi hai, zuban alag so naam alag.
85. Ret pe chalne walo sambhal kar chalna,
Halke se jhonke se beh jaoge tum,
Samandar ki lehron ki tund khuyi to kya,
Darya ki maujon mein beh jaoge tum.
86. Karvat na badli raat ne, main sota reh gaya,
Utha naqab , chehra dikha , mujhe jaga sahar,
Tasallian na mujhko de andheron main hai umeed,
Aakar mujhe tu yeh bataa qarib kitna hai khurshid.
87. Kabhi raat se guftagu karke dekho,
Savere ki justaju karke dekho,
Andhere ko bana lo humsafar,
Ujale ka mazaa intezar mein dekho.

Jalti shama ke rang dekho ,
Jalte dil ko bujhte dekho,
Gar raakh hai uski qismat,
Rangon ko phir bujha kar dekho.

Girne walon ko utha kar dekho,
Past insan ka ubharna dekho,
Khuda ka karam hai un pe yaro,
Yaqin un jaisa karke dekho.

Hanste chehre rote dekho,
Rote chehre hanste dekho,
Ro lo jitna chaho yaro,
Gham khushi mein badalte dekho.
88. Jab kabhi rota hun apni surat e haal per,
Halke ashkon men beh jaata hun .
Kashti meri, mallah main, na jaane kya talaash mujhe,
Kya saahil milega mujhe ansuon mein dub kar?
89. Yeh lafz mustaqil mita de khudaya,
Varna saans de mujhko aur. ke main aur ji sakun.
90. Na kisi ki ruh main ban saka,
Na kisi ko jaan main banaa saka,
Jo khud ko na pehchaan sake,
Us shakhs ki main misal bana.
91. Jis daur se main guzar gaya karun uska kya tazkara,
Mehrbaan manun usey yaro jo mustaqbil sanwaar de.
92. Dar dar ke yun qadam na rakh himmat se chal 'Ashok',
Tez hawaaoon mein bhi aksar shama jala karti hai .

-
93. Na mili jagah firdaus mein na sahi,
Aashnayi hai mujhko dar e maikade se.
- Milti nahin har shai hasb e tamanna,
Behlata hun dil ko apni is kami se.
- Mehfil se uth kar chal diye na dua na salaam,
Irtibat hogi kya is be rukhi se.
- Taabban hain sitare subah hone tak,
Kya umeed rakhun main aarizi ada se?
94. Deewana ban kar lut gaye lut kar hi paaya jahan,
Sahar na hoti, hum chale jaate, khuda jaane jaane kahan.
95. Zakhm bharne na dena yaro kahin maazi na bhul baithun,
Ae purani yaado zara aati jaati rehna.
96. Khushi is baat ki manao ke baad e saba ka jhonka mila,
Varna andheri raat ki samum mein jhulas jaate, yaro
97. Itna shor tha garajte badalon ka ke sargoshian na sunayin deen,
Dhadkanon ne baat ki aur, bekhabar, zindagi guzarti gayi .
98. Kaun jaane kin darakhton ko sanwaare gi bahaar
Aur jaane kis ka gulshan ab khizan ka hogha shikar
99. Sufi hona zaruri nahin,
Khuda ka naam zuban pe hona kafi hai.
100. Aaye the woh sahara ban kar janaze pe mere,
Jo kaandhe badalte reh gaye , sahara dengen kya.
101. Dil ko chhu kar dekha, kharaash mahsus hui,
Kehne laga woh be zuban, zakhmi hun aahista chhu.
102. Kaun jaane andheri raat ke raaz ,
Jalti hai tu shama tu hi bataa,
Kya dil ke andhere mit te hain tere jalne se,
Zulmat bhare dil ko noor milta hai kya?
- Kaun jaane tere mustaqbil mein kya hai,
Safar e zindagi ka silsila kya hai,
Khabar nahin hai kisi ko jahaan mein ,
Jeene marne ke baad kya hai.
103. Hara bhara ho gulshan to use aur kya chahiye,
Karam ho khuda ka, tumhen aur kya chahiye,
104. Zindagi ko azaab na banao,
Ranj o gham ki baarat na lao,
Chhord jao yahin aaj ka rona,
Kal ko bhi aaj na banao.

105. Aasman ko chhune ka shauq hai tujhe zamin pe qadam to rakh,
Hawaon sang udne se pehle 'ashok' zamin per chalna to seekh.
106. Insaan ki khwahishen hoti hain be hisab,
Dua jab bhi maango kuchh na maang ke dekho.

Kitna azaab hota hai jhut zamir se puchho,
Sukun kitna hai sach mein, sach bol ke dekho,

Hisab zindagi ka sabko dena padega,
Haafize mein is sach ko baitha ke dekho.

Ishq ho khuda se ya bandon se uske,
Farq na hai yaro tum kar ke dekho,
107. Dil jis se khush ho woh aamaal kijiye,
Acchayee aur burai mein intekhaab kijiye
Masjid aur maikhane mein farq hai bahut
Gar chain chahiye, khuda ka naam lijiye.

Shab se sahr tak maikhane mein pijiye,
Aftab nikalne se qabl dua kijiye,
Rahm aur gunah ka rishta ajab hai yaro,
Mehr kya miley jo gunah na kijiye.

Jee mein jo aaye wohi kijiye,
Yad rahe, najaaz fayda na lijiye,
Khwahishen na hon puri iltija kijiye,
Hisse mein jo bhi aye tasleem kijiye.
108. Ghurub e aftab aur ayaan hoti hai raat,
Ajab hai yeh duniya ajab hai yeh baat.

Andhera bhi chahta hai andhera ujaale se raahat,
Socho jahan walon kitni anokhi hai yeh baat.

Vazan ho Zuban mein alfaaz halke na hon,
Soch samajh kar hi dosto kaho tum apni baat,

Buniyad -e- dosti pyar mohabat hi ho,
Na munafaqat ki bu , na ho uski koi baat.

Milo jab kisi se galey hi milo,
Na momin, na kafir, na kisi aur ki baat,

Tijarat mein len den to hota hi hai
Ulfat men tijarat ki na ho koi baat

Yad rakhna dosto yeh alfaz mere,
Mahz va'z o naseehat ki na hai yeh baat.
109. Jalte koyelon ka dhuan dekha raat bhar,
Kuchh teri yad aayi kuch khud ko dekha raat bhar,

Haseen nazaaron mein dil ko behakte dekha,
Gulon ko ashk bahaate dekha aaj raat bhar,

Sukun ki baahon mein toofan aaj dubte dekhe,
Tere husn ke jalwon ke kaarwaan dekhe raat bhar,

Neend na aayi khwabon mein jhulte rahe,
Tere tasavvur ke humne jashn manaaye raat bhar,

Haif, ke aisa dhuan dekhne ko na milta hai har roz,
Kaash, ke tum bhi yun hi jalte rahte har raat, raat bhar.

110. Ai raat kahin aur ja, neend meri saath leti ja,
Kisi aur ko ja sula, zarurat ho jisey zyada,
Yaqin hai mujhe yeh mushkil na hoga,
Bad naseeb hain jahan mein mujhse kahin zyada.

111. Har khushi mein gham tukhm shamil hai,
Shaadmaani ki jhalak mein udaasi shamil hai.

Chadhte suraj ke rangon ke andaz dekhiye,
Shafaq ki laali us ke rangon mein shamil hai,

Hota hai dard shirin, pindar e mohabat ,
Bulbul ke naghmon mein soz shamil hai,

Mausam e bahaar ki raunaq dekhiye,
Khilte phulon ko dekhiye maayusi shamil hai,

Haseen lagti hai barf chotion per
Pighalna fitrat, samundar mein dubna shamil hai,

Suhani hoti hai raat chamakte sitaron ki ,
Sahr hone ka dar us mein shamil hai,

Zindagi ka lutf mukammal uthao yaro,
Fanaa hone ka khauf jo us mein shamil hai.

112. Dhun mein apni mast parwana, kuch der aur jal shama,
Ahista ahista jal raha hai, kar le ne de shauq pura use .

113. Kitna pyar karta hun tujhse tu kya jaane sanam,
Poochh le asman se sitaron se puchh,

Kitna gehra hai jazbah samundar se puchh,
Valvala hai ya toofan mere dil se puchh,

Kitne sachhe hain alfaz zuban se na puchh,
Haath laga tu zahn ko aur zamir se puchh,

Pyas hoti hai azaab khabar hai sabko,
Tashangi ki shiddat zamin se tu puchh,

Haji tu banega ya na banega bande,
Irade kya batayen, qismat se tu puchh,

Bande sab khuda ke, badi hai kyon 'ashok',
Rakh apne pe qabu, khud hi se puchh

114.

Sochta hun
Chand ko dekh lun,
Sitare kahte hain,
Woh bada hai so kya hua,
Hum bhi to chamakte hain,

Sochta hun,
Woh theek kehte hain,
Azmat haq hai sabka
Barabar hain sab khuda ki nazar mein,
Phir?
Sochta hun.

Bura kaun bara kaun?
Faisla kaun karega?
Neki miley to puchhun
Dikha tu apna roop,
Gora, kala, kaisa,
Kya andhera , kya ujala,
Kya intikhab,
Sochata hun.

115.

Na khun e jigar na husn e paikar,
Bande hain tere maula, is se kuch na hai badh kar.

116.

Dekhe humne rang e baharan,
Raunaq unki chamakti dekhi,
Ghunchon ko bhi khilte dekha,
Tabassum unki khilti dekhi,

Darya e gham ke toofan dekhe,
Ashkon ke amwaj bhi dekhe,
Rote dilon ko humne dekha,
Muskurahat unki humne dekhi,

Rang badalte log bhi dekhe,
Adaa har qism ki dekhi,
Apnepan mein hum ne maula,
Munafaqat ki amezish dekhi,

Kaisa hai jahan yeh tera,
Sone mein mitti bhi dekhi,
Pursukun insan jab dekhe,
Betaabi unki humne dekhi.

Baarish aur shabnam ko dekha,
Haryali qudrat ki dekhi,

Tere in altaaf ki ya rab,
Hum ne to bauchhar hi dekhi.

Shukr hai tera sab kuch dekha,
Insan ki insaniyat dekhi,
Neki dekhi, badi bhi dekhi,
Tere rahm ki wus'at dekhi.

117. Jeene ke liye har insan ko sahara chahiye,
Tanha rehne ke liye bhi, humdum, apna saath chahiye.

118. Daaman mein chaak dekh kar bhi , ghurbat ka ehsas na hua,
Samajh na aayi sangdil ko, junun mera kum na hua,

Roye they hum zaar zaar, tere ruthne pe ai sanam,
Manane tujhko aaye hum , tere rahm ko phir kya hua,

Hosh nahin hai ab mujhe, ghaafil main har cheez se,
Tu to bara bedaar tha yaara, hoshyari ko ab kya hua,

Yaqin tha mujhe samajhoge tum, kis qadar beazaar hun main,
Begaangi teri dekh kar, pehchaan meri ko kya hua,

Dil mein ghubaar liye huay, ghamzada mehfil se hum rukhsat hue,
Hum rahan na rahan, tere jalwon ko bhala kya hua.

119. Shirin alfaz, narm seerat, rehte hain sabko yaad,
Haafiza sabka hota hai yaksaan, inhen hum chhord jaayenge.

Kuchh na le kar aye the, sab yahin reh jaayega,
Shaan o shaukat, rang mere, mitti mein mil jayenge.

Yad rahe tumko yaro, yaden hum chhord jaayenge,
Dil mein rakhna , yad karna, bas itna keh kar jayenge.

120. Kya ginte ho dinon ko raaton ko yaro,
Zindagi to guzarti hai lamhon mein yaro,

Kitna napaidaar hai lamhon se rishta,
Faasile in mein be hisaab hain yaro.

Khulta hai ghuncha kuch lamhon ke liye,
Gulistan mein bahaar khizan tak hai yaro,

Kitna lamba hai safar khabar kisey hai yaro,
Jab tak manzil na pahuncho sahi salamat raho yaro,

Ajab hotin hain kitni dilon ki durian,
Yeh fasile tai hote hain lamhon mein yaro,

Khayal rakh tu apne lamhon ka 'ashok',
Kisey ikhtiar hai ghair lamhaat pe yaro.

-
121. Jis rah pe meri mazaar ho,
Us rah se tera guzar na ho,
Taaza na hongi yaaden meri,
Gham mein naagah na liptogi tum,
- Jis rah pe meri mazaar ho,
Kuchh aur us per ho na ho,
Naqsh e pa tere na hon,
Roti hui nazar ao na tum,
122. Khun e jigar behte dekha kisne,
Shikasta dil ko rote dekha kisne,
Khushian hoti hain ayaan yaaro,
Gham ko muskurate dekha kisne.
123. Na bulaya tujhe kya hua, yad to kiya,
Kya yeh kafi na tha teri chahat ke liye,
Mushkil na hai jeena yaadon ke sahare,
Bana lo gar inko markaz e vujud apna.
124. Na ulfat na daulat na kuch aur chahiye,
Bas ek baar khudaya tera deedar chahiye,

Jalti rehti hai shama subah hone tak,
Hamen to musalsal tera noor chahiye,

Sone ka pairahan ya motiyon ka taj,
Hamen to maula tera daaman hi chahiye,

Gulshan ke nazaare ya gulon ki mahak,
Hamen to bas teri khushbu hi chahiye,

Gulon mein gulab, parindon mein bulbul,
Hamen to khudaya tera rahm hi chahiye,

Maazi ka azaab na anjana mustaqbil,
Hamen to har dam apna aaj chahiye,

Kashti ko toofan mein mallah chahiye,
Hamen to khudaya tu hi tu chahiye.
125. Fitratan khudgharaz hai insan, isme burai hai kya,
Khud ko jo na sambhaal sake, auron ko sambhalega kya .
126. Labon ke qarib behta raha darya ka paani,
Labon tak na pahuncha aur tarasti rahi zindagani.
127. Chal diye ab yar dost, saaman apna baandhe huay,
Dil mera liye huay, tanha chhord kar mujhe,

Haif, ke tawaqqa ki rah pe chalna hogta ab mujhe,
Nikle jab janazah koi ghamkhwar miley mujhe,

Sa'at saeed naam rakha kisne, tum hi batao dosto,
Sitam zarifi qismat ki dekho, sa'at hi tanha chhord gaya mujhe.

-
128. Qaail nahin tere khutbe ka vaaiz,
Samjhaa le tu khud ko zara,
Naseehat na de, haath mera tham le,
Saath chal kar dikha tu mujhe.
130. Etiraf karke bhi sukun na mila vaaiz,
Kya farq pada humne gunah kiye na kiye
131. Dil ki suno, kabhi na bhi suno,
Khabar rahe use ikhtiyar kis ka hai.
132. Thodi si der hui mujhe aane mein ,
Afsos, ke sunwayi na hui taakhir ki,

Tadbir achhi thi socha na tha,
Minnat na karni padi bahane ki,

Tasvir dil mein liye ghumte hain,
Zarurat na padi kahin aane jaane ki,

Dhund lunga tere ghar ka raasta,
Zehmat na dunga yara tujhe aane ki,

Aa jaati hai neend rote rote 'ashok',
Lorion ko zarurat na padi sulaane ki,

Mushkilen aati rahin zindagi mein musalsal,
Rehmat –e-- khuda, zarurat na padi mujhe suljhane ki.
133. Jitna gehra ho khayal utne hi aasan alfaz mein kahiye,
Sun ne wala samjhega, tumhari azmat kam na hogi.
134. Jashn manao mohabbat mein sanam,
Dil de chuke tumko so tumhare huay,

Jashn manao raat zinda hai hanoz,
Chale ao usi ada se, muddat hui dekhe huay,

Jashn manao jaag uthi hai umeed,
Rote dilon ke ashk bhi aakhir khusk huay,

Jashn manao bahaar aayi hai gulshan mein,
Khizan ke yar dost wahan se rukhsat huay,

Jashn manao unke aane ki khushi mein,
Murjhate phool dobara jawaan huay,

Jashn manao baad e saba ke jhonkon ne
Neend udaayi aur hum aagah huay.
135. Dekhta hun jab bhi ghurub e aftab,
Nazar aati hai labon ki laali, tere husn ka aks.
136. Kyon ke hum ne masjid mein sajde na kiye,
Momin hum kum na huay, khuda dil mein basta hai yaro .

137. Zulmat ka naqaab pehn le ai shab e hijr,
Ke ro sakun main raat bhar aur savera na ho kabhi,
138. Saanson mein taazgi aankhon mein noor,
Chalti hai dheere dheere jab baad e saba

Khil uthta hai dil ghunche ki tarah,
Muskurate huay aati hai baad e saba,

Gulshan mein bahaar phoolon ki mahk,
Khizan ke pardon se bachaati hai baad e saba,

Ai baad e saba gar tu na ho,
Zindagi na ho kuchh bhi na ho,

Tu aati rahe mujhko jhulati rahe,
Kya kehne tere tu hai baad e saba.
139. Mustaqbil jaan kar kya karoge,
Maazi bhi kabhi mustaqbil tha ,
Woh mustaqbil kyun maazi bana,
Us mustaqbil ka kya hua.
140. Shikayat nahin kuchh gham se mujhe,
Bas yun hi keh diya,
Thodi si khushi mil jaaye ya rab,
Kaafi hai jeene ke liye.
141. Numayan hotey hain sitarey raat ke andhere mein,
Chamkegi qismat teri raahi zulmat to hone de.
142. Gila kya hai sitaron se tumko itna to batao ,
Woh to chamakte hain sirf tumhen rah dikhlane ke liye.
143. Kya ghalib kya momin kya ahmed faraz,
Batta mujhko 'ashok' tere likhne ka raaaz,
Tah e dil se likhta hun ghazal sara ho ya na ho,
Andaaz mera hai aisa pasand ko ho ya na ho.
144. Log bhale jo bhi karen,
Tum to bhala karte jao,
Mushkil hon rah mein jo bhi,
Sabr se tum chalte jao,

Na koi apna na paraya,
Bande sab khuda ke hain,
Miley jo bhi rah mein tumko,
Dost tum banaate jao,

Dubti ho jab nao kisi ki,
Aur tumhen bulaya jaaye,
Jaan hatheli pe bhi rakh kar,
Nao ko tum bachaane jao,

Milengi khushian tumko bhi,
Tumhare hisse ki zarur,
Sar jhuka kar sajde kar ke,
Shukriya tum karte jao,

Ghurur na karna, khuda se darna,
Varna yad rahe tumhen,
Qahr uska hai mehr barabar ,
Hifazat se tum chalte jao,

Har saans hai uski,
Qadam bhi uske,
Tum to bas chalte jao,
As salaam ul lekum karke,
Muskara ke chalte jao .

145. Maut ka aana har haal mein laazim hai 'ashok',
Dushwaar ho jeena gar jeene ka bahaana na ho

146. Dil jalon ke darmian sukun mujhe milega kya,
Jo khud ko na samjha saka tassalli mujhko dega kya,

Kaun hai momin, kaun kafir, kaun karega intikhab,
Jo khud se na mil saka khuda use milega kya

Kehte ho tum lakiren dekh, bechara aur faqir jisey,
Qismat ka woh mara hua, bigadi woh banaye kya,

Ehsaas- e-gham na ho jisey, khushi ki kya ho khabar use
Jo hanste hanste ro pade auron ko woh behlaye kya,

Jeeta hai jo sirf apne liye hamdard woh banega kya ,
Libaas ho jiska khud gharaz, bhala woh karega kya,

Daanish hai naseh, sun le uski, jaan le khud ko bhi 'ashok'
Samajhdar hai duniya, bedaar log, duniya ko tu samjhaye kya

147. Soz e dil mein lipta hua ,
Naghme main sunaaun kya,
Baitha hun main pehlu e saqi ,
Dair o haram main jaaun kya,

Puchh na itne sawaal vaaiz,
Makhmur hun main bedaar tu,
Junoon bhi sabka apna apna,
Tujhko main samjhaun kya,

Puja paristish ki hai tu ne,
Sajde kiye hain main ne bhi,
Raaz hain tere main na puchhun,
Daagh apne dikhlaun kya ,

Rah hai sabki apni apni,
Maikhaane aur kaabe ki,
Alag duniya ke taur tarique
Tujhko main sikhlaun kya.

148. Jis jaam se tu pilaaye saqi bosa usi ko miley,
Tashna rahe nazar teri to meri kya khata ,
Manzil miley ya na miley dua ki kya khata,
Dil se na maango dua sila kaise miley.
149. Jis gham ko tum chhupa na sako,
Un aansuon ko pi dalo,
Kisey hai waqt 'ashok' tere ghamon ke liye
Kaandha na mila ashq ponche ga kaun.
150. Dubti kashti ko sambhaale kaun,
Ghaafil nakhuda ko samjhaye kaun,
Lehren samandar mein uthti hain dilon mein bhi,
Behke dil ki addaon se bachaye kaun.
151. Socha na tha soch se soch milegi,
Hum nawa milega zuban se zuban milegi
Dil se dil miley to kya ,
Ruh se ruh milegi, socha na tha
- Socha na tha tere baare mein,
Teri bhi hain hadud socha na tha,
Kitni lambi tu kyon na ho, ai zeest
Qaza mein dubna hai tujhko , socha na tha.
- Socha na tha ishq yun bhi hota hai
Nigahen na mileen to bhi hota hai,
Naqab na uthao to kya hua,
Bin dekhe bhi hota hai , socha na tha.
- Socha na tha pyaas yun bhi bujhti hai
Had se guzar jaaye tashnagi to bhi bujhti hai,
Armaan baqi hain abhi to kya hua.
Yun bujhte jaayenge armaan, socha na tha.
- Socha na tha yun chali aaogi ,
Qarib itni theen pehle aur qarib aaogi,
Dilon ko rahguzar na miley to kya hua,
Andaz e dil hote hain alag, socha na tha.
- Socha na tha yun dub jaunga,
Teri rahmaton mein khudaya yun dub jaunga,
Gunahgar hun main tera yaqinan,
Itna raheem hai tu, socha na tha.
- Socha na tha zindagi yun guzar jayegi,
Raushan shama yun hi bujh jayegi,
Dubta hai chand aftab dekh kar,
Maghrur hota hai husn jawaani dekh kar.

Socha na tha yun kuchal jayenge,
Iman ko yaro log bech khayenge,
Kya zamana hai yeh socho nau jawanon,
Haal hogta yun mulk ka, socha na tha.

Socha na tha raat yun aayegi,
Kaali ghata ranj o gham layegi,
Subah hogta na hogi khabar na hai kisey,
Aayi qaza kis rah jayegi.

Aati jaati hain baharen yeh maalum tha hamen,
Yun rote hain phool yeh khabar na thi ,
Behte lahu ki laali pheeki pare,
Murjhayega yun gulshan,
Socha na tha.

152. Woh khwab na dikhao jinhen chhu na sakun
Woh alfaaz na sikhao jinhen keh na sakun,
Pinhan hai mohabbat sharmsar nigahen,
Be naqaab na karo ke main dekh na sakun.
153. Nazakat hamari zara dekhiye
Nigahen milin aur hum chal diye,
Nazron ke isharon pe chalte rahe,
Saadgi hamari zara dekhiye.
154. Ghairon se haath milate chale
Apnon ko hum bhulaye chale,
Qissa hai yeh raaz ka yaro,
Kitni aarizi hai duniya samjhaate chale.
155. Dubti kashti ko bacha kar dekho
Jaan hatheli pe rakh kar dekho,
Tundiye toofan se kya darna yaro,
Hauzila -e- dil aazma kar dekho.
156. Woh bhi zamana tha 'ashok'.
Saans liya karte the be dhadak,
Jab reh gaya hai waqt kum,
Lamhe bachate phirta hun .
157. Baithe baithe so jaata hun ,
Ik ajab sukon ke daaire mein,
Na koi aas na paas na shor o ghul,
Sirf main tanha khwabon ki duniya mein.
- Soney do yaro dhund lo khwab apne,
Shareek na ho sakoge mere khwabon mein,
Mukhtalif hoti hai neend ki duniya,
Chain apna , khwab bhi apne.
158. Jab bhi khayal -e- barq karta hun
Teri nazron se darta hun raqqasa,
Bijliyan kya batayengi dosto,
Jalte dilon se poocho raakh kya hai.

159. Yaadein chhorde jao ,
Milne ki gavahi dengi,
Barqarar rehengi umeeden,
Khwahishen jaagti rehengin.
160. Hote hain rishte gham ke mazboot
Khushiyan to aati jaati hain,
Gar khizan na ho duniya mein,
Bahaaron ki umeed kaun karey.
161. Jal ke khaak hua shama ka deewana,
Bujhti shama ke saath jal gaya parvana,

Dhal chuki hai raat rote rote,
Mil gaya sahar ko aane ka bahana,

Naghma e soz e dil sunana ,
Hamatan gosh hun mujhe bhi rulana,

Kahan gayi woh fusun gar ki muskaan
Ho sakey uska dil tum behlana,

Kaun apna kaun begaana 'ashok',
Hisab ho jaaye to mujhko bhi batana.
162. Ghunche se poochho phool woh ban na chahta hai kya
Kuchh ghadi khilta hai phool phir hota hai fanaa.
163. Kaho tum ko apna bana kar dikha dun,
Teri ruh ko ruh se mila kar dikha dun,
Tum jaanti ho mujhko chand dinon se jaana,
Hum jaanten hain sadiyon se, kaho yaqin dila dun.
164. Na woh lughat rahi na woh daur raha,
Na woh hum nawa na humsafar raha.
Na woh dil raha na vada raha
Na us dil mein ab woh fughaan rahi,
Na woh dard raha na humdard raha,
Tanha main tanha hi raha.
165. Ja haqeeqat kahin aur ja
Kahin aur ja kar gungunaa,
Khwabon mein mast hai zindagi,
Mujhe ab tu yun neend se na utha.

Jisey maante they apna woh na raha,
Baaqi hai haafiza woh rahega na,
Dil toot chuka hai use mat behla,
Soorat e haal hai aisi tu mat rula.
166. Hisaab kya rakhna giley shikwon ka ,
Kitni lambi hai umr khabar hai kisey

Din guzre hain jitne un dinon ka shukriya
Shama jalegi raat bhar khabar hai kisey ,

-
- Farq hai na insaan mein maan le tu 'ashok',
Intekhab kis liye haq hai kisey,
167. Haathon ki lakeeron ko samajhte ho qismat,
Aasmaan ke sitaron mein dhundte ho rifat,
Bhool chuka hai insaan tu haqeeqat apni,
Rehmat e khuda se badh kar na hai koi barkat.
168. Zahn ke khayal zahn mein hi rakkho,
Zubaan pe sirf dil hi laao,
Gar rishton ko rakhna hai barqaraar,
Is baat ko yaro zahn mein rakho.
169. Kya bigaada naseeb ne tera,
Badi ki baat kyun hoti hai,
Nahin qismat pe bharosa tujhko,
Khuda per to yaqin kar bande.
170. Teri mehfil ke charche sun humne they ,
Aisa ghamza na dekha hum ne kabhi,
Gham gusari ko aaye ghamzada hum chale,
Mubarak ho tujhko yeh mehfil teri.
171. Saabir hun mai hanoz aur imtehaan na le,
Ibadaat hai musalsal duago bhi,
Mujhko mere jahan ko tu ne banaaya.
Yaqin hai kaamil tujhpe khudaya.
172. Kitnon se nafrat karega naafir,
Yeh duniya na tu ne, na main ne banayi,
Intikhab karne ki quvat hai kis mein,
Bande hain sab khuda ke, momin ya kaafir.
173. Samandar ki maujon mein rehte hain toofan,
Valvale dil ke dil mein pinhan,
Dharkanon ke shor-o- ghul se pareshan insaan,
Chalta rehta hai yun hi kaarvaan e zindagi .
174. Parakh le khud ko jauhari hai tu,
Heera tujh mein hai pinhan, humdum,
Jahan bhar ki daulat hai tujh mein dost,
Pathar ki chaahat phir kyun.
175. Gar jeetne ki hai tamanna tujhe,
Haarne ka saliqa bhi seekh 'ashok'.
176. Rahbar miley, rahzan miley,
Teri rahguzar mein, sab miley,
Mujhe justaju hai teri khudaya,
Teri tashnagi mein sukun miley.

-
177. Tere dar pe khadi hai dua meri,
Kisi aur ki hui qabool,
Lambi hai qataar samajhta hun khudaya,
Teri mehr pe yaqin hai mukammal.
178. Dil jism ka hissa hai zarur,
Jaan bhi to isi mein basti hai,
Lakht e jigar ki baat karte hain log,
Dil ke khanon ko to jaan lijiye.
180. Laghzish itni hi thi meri,
Ke main ne saqi wafa ki,
Narazgi-e- vaiz jaiz thi,
Maikade mein mujhe jo zindagi mili.
181. Milte raho yaad aati rahe,
Faasile yun hi kum hote chalen,
Doorion ka ehsaas gawara nahin,
Tassali dil ko milti rahe.
182. Tanha main, khamosh dil, sunega kaun siskiyan meri,
Rota hun main, behra jahan, sunega kaun siskiyan meri,
Ik ajab tadap si hai, jaati bahaar ka parinda main,
Zakhmi aur ghamgin bhi , sunega kaun siskiyan meri .
183. Pyar milne se hota hai ehsas pyar ka,
Verna hota hai woh bhi tanhai ka shikar .
184. Chund roz dil bahla ke phir,
Zabitah e mohabbat sikhate hue,
Tanhaiyon mein mujhe chhod kar,
Jaane kis shahr mein tum ja basey.
185. Na mili jagah firdaus mein, na sahi,
Aashnayi hai mujhko dar e maikade se

Nahin milti har shai hasb - e- tamanna kisi ko,
Behlata hun dil ko ab udte khayalon se.

Mehfil se uth kar chal diye na dua na salaam,
Irtibaat hogi kya is be rukhi se.
- Taabaan hain sitare subah hone tak
Kya umeed rakhun yaaro aarizi adaaon se.
186. Vuzu to kar lun vaiz namaz bhi padh lunga,
Ghutne tek chukka hun khuda hai mere saath.
187. Na bhatakti phirti dua dar ba dar, ai dost,
Gar rehmat- e- khuda pe yaqin tera hota mukammal.

-
188. Dosti mein adaavat, ulfat mein nafrat,
Ghazab hai yeh duniya jis mein yeh bhi hota hai,
Khudgharz insaan ya vaaiz ke hon zikr,
Maula ke bandon mein yeh farq kyon hota hai.
189. Khauf naak hai sannata,
Ro ke jee behlaata hun ,
Koney mein kahin baith kar,
Yaadon ke naghme gaata hun .
190. Jism tera qafas hai bande, ruh teri aazad,
Quwwat e parvaz hai tujh mein, ud ke hurriyat haasil kar
191. Sach kitna hai zuban per
Kitne sachche hain alfaaz,
Zahir hota hai nigahon se,
Nazar aate hain dil ke raaz.
192. Pila de saqi aaj be hisab pila de,
Aaram to paimane ko bhi chahiye .
193. Shukr guzaar hun apni khaamion ka main,
Varna aashnayi na hoti mehr e khuda se yaro.
194. Kitne na samajh hotey hain dana, socho,
Aql kitni na paayedaar hoti hai yaaro.

Zamin pe baithe takte hain aasman ko,
Kis ne jaana hai sitaron ka jahan yaaro .

Kis shaan kis shaukat ki baat karta hai 'ashok'
Reh jaate hain khandar zamane mein yaro.
195. Haafiza chhin na jaaye to jee na sakun
Aur yaaden na hon to jee kar kya karun .
196. Bujh gaya dil ka chiragh ,
Na main ro saka na ranj hua,
Na dard raha na hamdard mila,
Jahan mera khaamosh hua.

Sadaayen kisko dun main ab,
Khushi meri ko kya hua,
Sunega kaun yeh siskian ,
Mere jahan ko kya hua.

Raushan jahan se kya karun
Andhera mujh pe haavi hai,
Kashtiye zindagi tanha hui,
Sahil pe qabza ghairon ka hua.

-
197. Rone do yaaro dil halka hogा
Daaman pe girey ansoo shabham samajh lena,

Bojh itna hai bhaari ke sambhle na dil se,
Bano tum sahara ehsaan hi samajh lena,

Kis kis ki sunun aaj ghamkhwar hain itne,
Mere dard ko tum apna hamdard samajh lena.
198. Ek mukhtasar sa lamha hun ,
Lamhon ko batorta hun main
Umr – e- daraaz hai cheez kya,
Lamhe se lamhe ki duri hai yeh.
199. Dil mein jal rahi hai aag
Raakh main ban jaunga
Kya baaghicha aur kya bagh
Nasheman kaise bachaunga.
200. Uftada hai vaaiz use na sata
Maikhane se bhi khaarij hai woh rind.
201. Dil ki suno, sach ki rah per chalo
Dil mein kahan hote hain zahn ke dao pech.
202. Udhri hui zindagi hai meri,
Kuchh buni kuchh anbuni si,
Bikhri hui zulfon ki manind
Simtee hui aandhiyon ki tarah.
203. Ghurbat se puchhiye daulat kya cheez hai
Pyas hi bataye paani kya cheez hai
Dil walon se puchhiye dhadkanon ki ehmiat,
Aashiqi sikhaye ibadat kya cheez hai.
204. Parakh loonga tujhe, ai dost,
Kaandha milega jis din tere aansuon ka mujhe
205. Na kabhi baant ta hai na bantega mazhab,
Be murawaat nasamajh hai jahaan kyun,
Labon pe muskaan haath mein khanjar
Dilon mein nafrat zuban pe mohabbat,
Insaan ka dushman insaan hi kyon
206. Har cheez ki qimat hoti, is kharid O farokht ke aalam mein
Rishte naate, pyar mohabaat, bikte hain bazaar mein
207. Roya to tha sirhane tale,
Aansuon ko chhupa na saka
Uljha hoon main gesuon mein teri
Imaan main bacha na saka.
208. Kis tarah samjhaun tujhe bandagi me taseer hai kya,
Sar jhuka ke chal “ashok” ibadat bhi ho jaaeygi.

-
209. Har sach kaha ja nahin sakta,
Har jhooth pe parda dal nahi sakta,
Har baat mein hai kuchh to raaz,
Har raaz bataya ja nahin sakta.
210. Aasmaan ke anssoo dekho zara
Hawaon mein baarish dekho zara
Teri ankhon ka kaajal dekh loonga abhi
Kali ghataon ke tevar to dekh lun zara.
211. Neend aa rahi hai koi sulata kyun nahin
Shoro ghul ke aalam mein lori sunata kyun nahin
Aaraam parast hun main per aaraam hai kahan
Mere sapnon tak mujh ko paunchta kyun nahin
212. Aankh khule to kya khud ko zinda samjhun?
Aankhon ki nami ko shabnam samjhun?
Kya haqeeqat, kya saraab ‘ashok’?
Andheron ko guzarti raat ya savere ke alaamat samjhun?
213. Hosh mandon ko hoti hai fikr e jaan
Junoon kya jaane sang kis kis ne utha rakha hai.
214. Nigahon se nazren mila kar ke dekho,
Ujhi hui zulfen suljha kar ke dekho,
Beqaraari mohabat ka hissa hai yaaro ,
Kitni bebas hai ulfat dil laga kar ke dekho,

Sitamgar ke chehre ka nur to dekho,
Honton pe tabussam ki raunaq bhi dekho,
Mar mitne ka lutf kitna gehra hai yaaro ,
Jaan nisaar kisi per kar ke to dekho,

Zindagi ko mukammal jee karke dekho
Maikhane mein hosh uda kar ke dekho,
Rahnuma miley shukriya karo ada,
Justaju ho khuda ki dua kar ke dekho.
215. Andheron mein chalun , ya farozaan hon raaste,
Raunaq ho gulshan mein, ya khizaan ke daur,
Vaada raha ai zindagi muskurayenge har haal mein.

Samandar ho pur sukun ya maujen hon sarkash,
Na shukr hon insaan, ya ehsaan mand milen,
Vaada raha ai zindagi muskurayenge har haal mujhe

Sitaare hon zamin per, ya falak mein hum gumnaam,
Pairahan ho soney ka, ya libaas e farhad,
Vaada raha ai zindagi muskurayenge har haal mein.

Hasraten hon puri ya rahan woh nakaam,
Saahil mile kashti ko , ya milen usey toofan,
Vaada raha ai zindagi muskurayenge har haal mein.

Wasl ki ho khushi ya shabehijr ka gham
Gulshan mein ho raunaq ya jahan mein maatam,
Vaada raha ai zindagi muskurayenge har haal mein.

Milne jab aaye qaza tujhe muskara ke mil 'Ashok',
Farz to nibhana hai usko bhi yaar,
Vaada raha ai zindagi muskurayenge har haal mein.

216.

Darya ko hai talaash e sukun e samandar,
Dua ki manzil hai dar e firdaus,
Ikhtiar e saalis farmaan -e- khuda.

Aasman ko chhune ki tamana sabko,
Takmil hai munhasar rehmat - e - khuda.

Lakeeron pe bharosa, sitaron se umeed,
Kya hua hai insan, kahan hai tera yaqin - e - khuda.

Maikhaane ka surur ya kaabe ka sukun,
Sab qismat ka khel hai 'ashok', maalik hai khuda.

217.

Tanz O tanqid, betaab insan, nishan hain naapaidari ke,
Yaqin ho mukammal kya zarurat aur sahare ki,

Ghaafil rehta hai insan in baaton se yaro,
Varna fikr kyon usey har dum har cheez ki

Maangiye dua to sirf sukun hi maangiye,
Zarurat na pade phir kisi aur shai ki,

Mehfilen dekhin, jalwe dekhe, dekhe tamashe ajeeb o gharib,
Ibadat dekhi, aabid dekhe, chah humne khuda ki hi ki.

218.

Na ranj o gham na chah mujhe, tera dar mujhe kyonkar mila,
Tera naam suna tha main ne saqi, bhala hua tera ghar mila,

Kuchh aag bujha kar dekh lun, kuch pyas bujha kar dekh lun,
Arman hon jis ke be hisab, us shakhs ke rang bhi dekh lun,

Hosh o havaas liye aaya tha behkudi mein main chal diya ,
Mehfil ki raunaq dekh kar, kuchh raunaq le kar chaldiya.

Na kahenge hum alvida, khabar - e - farda kisey hai kya,
Tera thikana hai maikada, kal tu yahan milega kya?

219.

Haif, humein hui mohabat, to is andaz se,
Jis simt se ja chuke the, vapas na ja sake,

Durian shigaaf banin, samandar hamare beech,
Sahil ko takte reh gaye, kashti na la sake,

Jaan hamari thi us paar, is paar tanha dil,
Haaye, yeh dil o jan ke fasile, hum kam na kar sake,

Aah bharte hain dua karte hain, teri khushian rahan mahfuz,
Hum is se zyada kya kahen, hum kuchh aur na kar sake.

220.

Puchha gulab se main ne aaj,
Rahguzar chalte huay,
Tera rang rup, khushbu teri,
Kyon ban na sakin hamrah meri,

Main jidhar bhi jaaun tujhe hi paaun,
Tu hi tu nazar aaye mujhe,
Miley mujhe gar pyar tera,
Tere kaante bhi phir manzur mujhe,

Kehne laga woh gul mujhe,
Ai na - samajh ek baat sun,
Milta nahin kabhi kisiko
Pur sukun mausam kabhi,

Woh sukun woh chain, jiska zikr hai,
Na mili woh bahaar har saans mujhe,
Khizan ke daur aate rahe,
Jaari yeh silsila, khabar hai mujhe,

Gham ke daur aate rahenge,,
Aati rahengi mushkilen,
Khubsurat hai yeh zindagi,
Chubhan bhi hoti hai mujhe,

Aaye bahaar le lutf tu,
Baat itni hi hai mere yar,
Daaman bacha aur chalta rah,
Khaar pyare hain mujhe,

Na hasad se dekh tu mujhe
Na dekh kabhi kisi aur ko,
Mubarak ho safar tujhe,
Mubarak mera safar mujhe.

221.

Ai khud parast insan ,
Bhula hai tu insaniyat,
Auron ki soch

Hifazat kar tu apni,
Jis rah pe chal raha hai
Us rah ki soch.

Chaploosi ka yeh daur,
Munafiqana andaaz,
Zameer ki soch.

Chehre hain be naqab,
Be ghairat hain andaz,
Haya ki soch.

Be dard hai yeh duniya,
Marham ki sabko talash,
Hamdard ki soch.

Rind hai tu pur kaif,
Nasha tera hai arizi ,
Ibadat ki soch.

Deen O mazhab ki soch,
Manzil hai sabki ek,
Khuda ki soch.

222.

Kis umeed pe chalta chalun, is rah pe vaaiz
Jis rah pe na sila na sukun mila mujhe,

Maikade se hat kar, guzri hai zindagi ,
Na teri rah na jahan ka surur mila mujhe.

Vada kiya etdaal ka to paarsa baney rahe,
Zavaal e ikhlaq na hua, bhala bhi na mila mujhe.

Qismat ki rah pe chal diye, naseeb dhundne,
Gulshan mein baghban na aashian mila mujhe.

Munh pher ke woh chaldiye, na dua na salaam,
Is be rukhi ka kya sabab, khabar na mili mujhe.

Baadalon ko tanha chord kar baarish aayi ghar mere,
Pyaas bujhane, ya mujhe mitane, khabar na hui mujhe.

Chal hawa tu hi bata rukh kis taraf ka hai,
Tere saath chalun ya na chalun jawab iska na mila mujhe.

223.

Na pi hai tu ne vaaiz, naseehat kya mujh ko de,
Asar teri dua mein kitna, surur tu mera dekh.

Bhar li hai zindagi, jaam khaali na hai mera,
Farda kisey maalum ai naaseh, sharabi tu ban ke dekh.

Dil diya hai to jisko, qadrdaan woh hai nahin,
Be rukhi uski is qadar, zalim tu ban ke dekh.

Sitare hain aasmaan mein, andheri hai meri raat
Raushan jahan hai tera, mujh jaisa tu ban ke dekh.

Maikade ki raunaq bhale qismat mein nahin teri,
Rind na ban na sahi, takhaiyul to karke dekh.

224.

Ek darakht ki pukaar:

Sadiyon se tanha hun khada,
Koi aa kar mujhse baat kar lo,
Meri chhaon mein aa kar khwabon mein kho jao,
Mujhe bhi un mein shaamil kar lo .

Dekhen hain main ne guzarte zamane,
Dekhen hain afsaane hazaar,
Parakh lunga tujhko ai guzarte raahi,
Hamdard tu hai kitna, kitni fikr hai tujhe.

Badal jaate hain daur yeh jaanta hun main,
Bahaar aur khizan , gavara donon mujhe,
Jahan ke mausamon se aashna hun main,
Dara sakti nahin ghataen mujhe.

Kyon rutha hai mujhse is qadar tu insan?
Jab tu hai faani main nisbatan jaavidaan,
Kya yeh mumkin nahin ke mil ke rahen?
Tu meri chhaon mein main teri aaghosh.

225.

Jis rah pe chal raha hun kuch halki hai zamin,
Kahin dafn na ho jaaun is rah pe chalte chalte,

Ghar jaisa bhi ho buniyad ho uski pakki,
Kahin imarat bane khandar is rah pe chalte chalte.

Natawan hon iraade, haasil na hogta kuchh bhi,
Dar dar ke gar chaloge baith jaoge chalte chalte,

Lamba hai safar hai bahot thak jaoge musafir
Bas naam japte rahna us rab ka chalte chalte

Yaad rakhna tum dosto, jaanaa hai tumko paidal ,
Paaon na dagmagayen, manzil tak chalte chalte,

226.

Valvale na uthen toofan na aayen,
Dhadakte dil se kya kahun khamosh ho jaaye,

Kya sunaun kisey hungama to kum ho jaaye,
Dil ki aawaaz mujh tak pahunche mere dil ko chhu jaaye,

Khud ki na sunta hun tum se kya kahun
Zubaan hai kuchh alag bayan kya karun.

Manzar woh dikha jo na dekhen hon,
Kahani woh sunaao jahan ranj o gham na hon.

Bula raha hai kaun tujhe, pechaan le tu, ai dost,
Yeh rang, yeh khushbu, yeh gulshan tere, jaan le tu 'ashok'.

227.

Jo ranj o gham na samajh saka,
Samjhega raaz khushi ka kya,
Jahan se jo mahrum rahe,
Kya khabar usey bahaar hai kya,

Saaye jo na pehchaan sakey
Hamrahi woh baney ga kya,
Aainey mein jisey ghair dikhe,
Us shakhs ka bhala hogha kya,

Hardum jo rahe muztarib
Itminan woh paayega kya,
Khud se jo na mil sake,
Khuda se woh mil paayega kya.

228.

Josh ne sabr se kaha
Sabr mujhko hai nahin
Gar tujhko khud pe qaabu hai
Tu mujhko tanha chhord de.

Jo main na raha tu karegi kya
Mit jaayegi tu teri hasti bhi
Tanaao mujh se kyon hai yaara
Raahat to sabko chahiye.

Zinda dili hai zindagi
Sabr se phir faayeda kya,
Rehna pade gar muntazir
Josh ke phir maaine kya.

Josh to be hosh hai
Sabr kar tu, ai sabr,
Soch le, ghaur kar
Hamsafar donon umr bhar.

229.

Tark-e- taaluk jo karo,
Jaan yeh tum jaan lena,
Dil tumko de chuke hain,
Jaan ka ab hai kya thikana.

Zinda rahe to phir milenge,
Gale tumhare bhi lagenge,
Kuchh tumhari sunen ge,
Kuchh apni bhi kahenge.

Hansi aati hai mujhko yun hi kabhi,
Ro leta hun khud pe bhi kabhi, kabhi,
Banaya kya tu ne mujhko kya,
Main samaj baitha main khud ko kya se kya khudaya.

230.

Dua kar bande,
Be zaban na ban,
Rehmat e khuda se,
Kuchh maang kar dekh.

Zuban pe apni,
Yaqin kar zara,
Pukar usko dil se,
Sada dekar dekh.

Parakh le yaqin ko,
Dil ki gahraiyon se,
Sada de kar dekh ,
Aansu bahaa kar dekh.

Bhatakti dua ko
Ghalat na samajhna,
Dar e khuld pe khadi
Qataar bandhe huey.

Sunega dua zarur
Kuchh waqt hai darmian,
Gar sukun hi maango,
Fauran qabool hogi.

231.

Na pahunche kabhi kisi ke dil tak,
Na dhadkanen sunin kisi ki,
Hararat se hum bakhbar rahe,
Khabar na pahunchi kabhi kisi ki.

Jee li hai yeh zindagi,
Dastan khatm hone ko hai,
Chand lamhon ki chaap baqi,
Yaaden na rahin hamen kisi ki.

Sila na mila to kya hua,
Fikr sabki har dum rahi,
Vabastagi rahi sabse hamesha,
Shukr ke zarurat na padi kisi ki.

Maana ke bande hain sab khuda ke,
Neki o badi donon maujud,
Yaad rahe yeh dosto,
Burai na karna kabhi kisi ki.

232.

Beh rahi hai zindagi manind –e-mauj-e- samandar
Dil ki dhardkanen sunin sukul humen na mila,

Tashnagi –e- dil na bujha saka raunaq-e-bazm se,
Maikhane raah mein they hazaar hamdard saqi na mila,

Yaad hum ne khul ke ki, mohabbat ki so be dhadak
Sanam ka dar zarur mila, sanam hamen na mila,

Vaasta jab gulon se pada, khar humko bhi miley
Chubhan dil mein rah gayi, jazba –e- sukul na mila,

Rafta rafta chal ke bhi raah mili to ittefaqan
Har jagah dhunda use, bas ik rahnuma hi na mila,

Raat aur din ka majra samjhaye kaun tujhe 'ashok'
Ji li hai tu ne zindagi, raaaz tujhe kyun na mila.

233

Nikle they ghar se ya khudaya justaju teri hi thi,
Tujh se milna na hua, nishan tera bhi na mila.

Junoon hua yaro to hoshmandi se mili nijaat,
Haif, ke ab peene ka shauq na raha,

Dardnaak shaam, aalam - e - firaaq,
Chaahat ke daur se guzra hua, aashiq na raha

Bebas kucha -e - yar se maikhane ko ho liye,
Arbab - e - basirat maujud they, saqi na raha,

Zulfon mein ho mehak to laazim hai ulajhana,
Afsos ke hamen ab woh zauq hi na raha,

Chalta raha umr bhar gunahon ki raah per,
Zavaal -e ikhlaq aisa hua khuda parast na raha,

Chal diye woh yaar dost na jaane ab kahan,
Yaaden mit chukin 'ashok'armaan bhi na raha.

234.

Ghazab kiya ai raat tujh pe aaithbaar kiya .
Aftab na nikalta to hum kya karte.

Lutf o taskin to hai teri baahon mein,
Neend teri na khulti to hum kya karte.

Inayat teri ke tu aati jaati hai,
Musalsal hoti zulmat to hum kya karte.

Zinda hai insaan to neend hi ke badaulat
Gar khwab na hote to hum kya karte.

Din raat ka maajra aamad o raft ka hai 'ashok'.
Yeh fitrat na hoti to hum kya karte

235.

Lahore- Ek Yaadgar, Sochta Hun

Socha na tha, ai Lahore, bahega lahu tera is tarah,
Zamana yaad hai mujhko, khun qurban hua tere liye,
Watan parast qurban they tujh pe, jaan haazir tere liye,
No koi hindu na musalman, jahan aashiq tha tera,
Yun bahaal hogta tu,
Socha na tha.

Watan ki jaan tu hi tha, manhus din woh aaya kyun,
Amn aur chain tha barqarar, chehre pe laali lahu ki na thi,
Aali shan thi teri soorat, kyon aisa zulm hua?
Sochta hun.
Sham e hijr mustaqil banegi, rishte yun honge tark ,
Bichharega tujhse tera farzand, guzrega waqt guzrega yun,

Socha na tha.

Ik arsa hua tujhe dekhe huay ,
Milen ab ajnabi to kya?
Juda huey they kis liye?

Dekhunga kya jhurion ke saath?
Kuchh meri, kuchh teri bhi hongi ,
Kya hadiyon ka dher milega?
Kis se kaun kya kahega?
Sochta hun.

Hamsafar they Asad aur Ashok ,
Roz ka aana jaana tha,
Milna julna, saath padhna
Rona bhi to saath hi tha,
Hangama phir kaise hua?
Guzar gaye ab woh girami,
Jin ki jaan tu hi tha,
Aisa hua to kyon hua ?
Sochta hun.

Isa kya aur kya Mohammed,
Krishna aur Gobind bhi kya,
Paighambaron ki kaun sunega,
Tu hi khudaya aa kar samjha,

Na maane insan teri bhi,
Miley phir ise puri saza,
Kuchh to aakar kar tu maula,
Jahan ki hai yeh iltija.

Tabaahi ki rah pe chalte huay,
Peechhe mud kar yeh dekhe na
Ghurur hai itna zahn mein iske,
Tujh ko bhi yeh bhulega.
Sochta hun.

236. Hosh mandon ko hoti hai fikr e jaan
Junoon kya jaane sang kis kis ne utha rakha hai.

237. Nigahon se nazren mila kar ke dekho,
Ulijhi hui zulfen suljha kar ke dekho,
Beqaraari mohabat ka hissa hai yaaro ,
Kitni bebas hai ulfat dil laga kar ke dekho,

Sitamgar ke chehre ka nur to dekho,
Honton pe tabussam ki raunaq bhi dekho,
Mar mitne ka lutf kitna gehra hai yaaro,
Jaan nisaar kisi per kar ke to dekho,

Zindagi ko mukammal jee karke dekho
Maikhane mein hosh uda kar ke dekho,
Rahnuma miley shukriya karo ada,
Justaju ho khuda ki dua kar ke dekho.

237. Andheron mein chalun , ya farozaan hon raaste,
Raunaq ho gulshan mein, ya khizaan ke daur,
Vaada raha ai zindagi muskurayenge har haal mein.

Samandar ho pur sukun ya maujen hon sarkash,
Na shukr hon insaan, ya ehsaan mand milen,
Vaada raha ai zindagi muskurayenge har haal mein mujhe

Sitaare hon zamin per, ya falak mein hum gumnaam,
Pairahan ho soney ka, ya libaas e farhad,
Vaada raha ai zindagi muskurayenge har haal mein.

Hasraten hon puri ya rahlen woh nakaam,
Saahil mile kashti ko , ya milen usey toofan,
Vaada raha ai zindagi muskurayenge har haal mein.

Wasl ki ho khushi ya shabehijr ka gham
Gulshan mein ho raunaq ya jahan mein maatam,
Vaada raha ai zindagi muskurayenge har haal mein.

Milne jab aaye qaza tujhe muskara ke mil 'Ashok',
Farz to nibhana hai usko bhi yaar,
Vaada raha ai zindagi muskurayenge har haal mein.

238. Darya ko hai talaash e sukun e samandar,
Dua ki manzil hai dar e firdaus,
Ikhtiar e saalis farmaan –e- khuda.

Aasman ko chhune ki tamana sabko,
Takmil hai munhasar rehmat - e - khuda.

Lakeeron pe bharosa, sitaron se umeed,
Kya hua hai insan, kahan hai tera yaqin – e - khuda.

Maikhaane ka surur ya kaabe ka sukun,
Sab qismat ka khel hai 'ashok', maalik hai khuda.

239. Tanz O tanqid, betaab insan, nishan hain naapaidari ke,
Yaqin ho mukammal kya zarurat aur sahare ki,

Ghaafil rehta hai insan in baaton se yaro,
Varna fikr kyon usey har dum har cheez ki

Maangiye dua to sirf sukun hi maangiye,
Zarurat na pade phir kisi aur shai ki,

Mehfilen dekhin, jalwe dekhe, dekhe tamashe ajeeb o gharib,
Ibadat dekhi, aabid dekhe, chah humne khuda ki hi ki.

240. Na ranj o gham na chah mujhe, tera dar mujhe kyonkar mila,
Tera naam suna tha main ne saqi, bhala hua tera ghar mila,

Kuchh aag bujha kar dekh lun, kuchh pyas bujha kar dekh lun,
Arman hon jis ke be hisab, us shakhs ke rang bhi dekh lun,

Hosh o havaas liye aaya tha bekhudi mein main chal diya ,
Mehfil ki raunaq dekh kar, kuchh raunaq le kar chalдиya.

Na kahenge hum alvida, khabar - e - farda kisey hai kya,
Tera thikana hai maikada, kal tu yahan milega kya?

241. Haif, humein hui mohabat, to is andaz se,
Jis simt se ja chuke the, vapas na ja sake,

Durian shigaaf banin, samandar hamare beech,
Sahil ko takte reh gaye, kashti na la sake,

Jaan hamari thi us paar, is paar tanha dil,
Haaye, yeh dil o jan ke fasile, hum kam na kar sake,

Aah bharte hain dua karte hain, teri khushian rahan mahfuz,
Hum is se zyada kya kahen, hum kuchh aur na kar sake.

242. Puchha gulab se main ne aaj,
Rahguzar chalte huay,
Tera rang rup, khushbu teri,
Kyon ban na sakin hamrah meri,

Main jidhar bhi jaaun tujhe hi paaun,
Tu hi tu nazar aaye mujhe,
Miley mujhe gar pyar tera,
Tere kaante bhi phir manzur mujhe,

Kehne laga woh gul mujhe,
Ai na - samajh ek baat sun,
Milta nahin kabhi kisiko
Pur sukon mausam kabhi,

Woh sukon woh chain, jiska zikr hai,
Na mili woh bahaar har saans mujhe,
Khizan ke daur aate rahe,
Jaari yeh silsila, khabar hai mujhe,

Gham ke daur aate rahenge,,
Aati rahengi mushkilen,
Khubsurat hai yeh zindagi,
Chubhan bhi hoti hai mujhe,

Aaye bahaar le lutf tu,
Baat itni hi hai mere yar,
Daaman bacha aur chalta rah,
Khaar pyare hain mujhe,

Na hasad se dekh tu mujhe
Na dekh kabhi kisi aur ko,
Mubarak ho safar tujhe,
Mubarak mera safar mujhe.

243. Ai khud parast insan ,
Bhula hai tu insaniyat,
Auron ki soch

Hifazat kar tu apni,
Jis rah pe chal raha hai
Us rah ki soch.

Chaploosi ka yeh daur,
Munafiqana andaaz,
Zameer ki soch.

Chehre hain be naqab,
Be ghairat hain andaz,
Haya ki soch.

Be dard hai yeh duniya,
Marham ki sabko talash,
Hamdard ki soch.

Rind hai tu pur kaif,
Nasha tera hai arizi ,
Ibadat ki soch.

Deen O mazhab ki soch,
Manzil hai sabki ek,
Khuda ki soch.

245. Kis umeed pe chalta chalun, is rah pe vaaiz
Jis rah pe na sila na sukon mila mujhe,

Maikade se hat kar, guzri hai zindagi ,
Na teri rah na jahan ka surur mila mujhe.

Vada kiya etdaal ka to paarsa baney rahe,
Zavaal e ikhlaq na hua, bhala bhi na mila mujhe.

Qismat ki rah pe chal diye, naseeb dhundne,
Gulshan mein baghban na aashian mila mujhe.

Munh pher ke woh chaldiye, na dua na salaam,
Is be rukhi ka kya sabab, khabar na mili mujhe.

Baadalon ko tanha chord kar baarish aayi ghar mere,
Pyaas bujhane, ya mujhe mitane, khabar na hui mujhe.

Chal hawa tu hi bata rukh kis taraf ka hai,
Tere saath chalun ya na chalun jawab iska na mila mujhe.

246. Na pi hai tu ne vaaiz, naseehat kya mujh ko de,
Asar teri dua mein kitna, surur tu mera dekh.

Bhar li hai zindagi, jaam khaali na hai mera,
Farda kisey maalum ai naaseh, sharabi tu ban ke dekh.

Dil diya hai to jisko, qadrdaan woh hai nahin,
Be rukhi uski is qadar, zalim tu ban ke dekh.

Sitare hain aasmaan mein, andheri hai meri raat
Raushan jahan hai tera, mujh jaisa tu ban ke dekh.

Maikade ki raunaq bhale qismat mein nahin teri,
Rind na ban na sahi, takhaiyul to karke dekh.

247. Ek darakht ki pukaar:

Sadiyon se tanha hun khada,
Koi aa kar mujhse baat kar lo,
Meri chhaon mein aa kar khwabon mein kho jao,
Mujhe bhi un mein shaamil kar lo .

Dekhen hain main ne guzarte zamane,
Dekhen hain afsaane hazaar,
Parakh lunga tujhko ai guzarte raahi,
Hamdard tu hai kitna, kitni fikr hai tujhe.

Badal jaate hain daur yeh jaanta hun main,
Bahaar aur khizan , gavara donon mujhe,
Jahan ke mausamon se aashna hun main,
Dara sakti nahin ghataen mujhe.

Kyon rutha hai mujhse is qadar tu insan?
Jab tu hai faani main nisbatan jaavidaan,
Kya yeh mumkin nahin ke mil ke rahen?
Tu meri chhaon mein main teri aaghosh.

248. Jis rah pe chal raha hun kuch halki hai zamin,
Kahin dafn na ho jaaun is rah pe chalte chalte,

Ghar jaisa bhi ho buniyat ho uski pakki,
Kahin imarat bane khandar is rah pe chalte chalte.

Natawan hon iraade, haasil na hogta kuchh bhi,
Dar dar ke gar chaloge baith jaoge chalte chalte,

Lamba hai safar hai bahot thak jaoge musafir
Bas naam japte rahna us rab ka chalte chalte

Yaad rakhna tum dosto, jaanaa hai tumko paidal,
Paaon na dagmagayen, manzil tak chalte chalte,

249. Valvale na uthen toofan na aayen,
Dhadakte dil se kya kahun khamosh ho jaaye,

Kya sunaaun kisey hungama to kum ho jaaye,
Dil ki aawaaz mujh tak pahunche mere dil ko chhu jaaye,

Khud ki na sunta hun tum se kya kahun
Zubaan hai kuchh alag bayan kya karun.

Manzar woh dikhao jo na dekhen hon,
Kahani woh sunaaao jahan ranj o gham na hon.

Bula raha hai kaun tujhe, pechaan le tu, ai dost,
Yeh rang, yeh khushbu, yeh gulshan tere, jaan le tu 'ashok'.

250. Jo ranj o gham na samajh saka,
Samjhega raaz khushi ka kya,
Jahan se jo mahrum rahe,
Kya khabar usey bahaar hai kya,

Saaye jo na pehchaan sakey
Hamrahi woh baney ga kya,
Aainey mein jisey ghair dikhe,
Us shakhs ka bhala hoga kya,

Hardum jo rahe muztarib
Itminan woh paayega kya,
Khud se jo na mil sake,
Khuda se woh mil paayega kya.

251. Josh ne sabr se kaha
Sabr mujhko hai nahin
Gar tujhko khud pe qaabu hai
Tu mujhko tanha chhord de.

Jo main na raha tu karegi kya
Mit jaayegi tu teri hasti bhi
Tanaao mujh se kyon hai yaara
Raahat to sabko chahiye.

Zinda dili hai zindagi
Sabr se phir faayeda kya,
Rehna pade gar muntazir
Josh ke phir maaine kya.

Josh to be hosh hai
Sabr kar tu, ai sabr,
Soch le, ghaur kar
Hamsafar donon umr bhar.

252. Tark-e- taaluk jo karo,
Jaan yeh tum jaan lena,
Dil tumko de chuke hain,
Jaan ka ab hai kya thikana.

Zinda rahe to phir milenge,
Gale tumhare bhi lagenge,
Kuchh tumhari sunen ge,
Kuchh apni bhi kahenge.

253. Hansi aati hai mujhko yun hi kabhi,
Ro leta hun khud pe bhi kabhi, kabhi,
Banaya kya tu ne mujhko kya,
Main samaj baitha main khud ko kya se kya khudaya.

254. Dua kar bande,
Be zaban na ban,
Rehmat e khuda se,
Kuchh maang kar dekh.

Zaban pe apni,
Yaqin kar zara,
Pukar usko dil se,
Sada dekar dekh.

Parakh le yaqin ko,
Dil ki gahriyon se,
Sada de kar dekh ,
Aansu bahaa kar dekh.

Bhatakti dua ko
Ghalat na samajhna,
Dar e khuld pe khadi
Qataar bandhe huey.

Sunega dua zarur
Kuchh waqt hai darmian,
Gar sukun hi maango,
Fauran qabool hogi.

255. Na pahunche kabhi kisi ke dil tak,
Na dhadkanen sunin kisi ki,
Hararat se hum bakhbar rahe,
Khabar na pahunchi kabhi kisi ki.

Jee li hai yeh zindagi,
Dastan khatm hone ko hai,
Chand lamhon ki chaap baqi,
Yaaden na rahin hamen kisi ki.

Sila na mila to kya hua,
Fikr sabki har dum rahi,
Vabastagi rahi sabse hamesha,
Shukr ke zarurat na padi kisi ki.

Maana ke bande hain sab khuda ke,
Neki o badi donon maujud,
Yaad rahe yeh dosto,
Burai na karna kabhi kisi ki.

256

Beh rahi hai zindagi manind –e-mauj-e- samandar
Dil ki dhardkanen sunin sukut humen na mila,

Tashnagi –e- dil na bujha saka raunaq-e-bazm se,
Maikhane raah mein they hazaar hamdard saqi na mila,

Yaad hum ne khul ke ki, mohabbat ki so be dhadak
Sanam ka dar zarur mila, sanam hamen na mila,

Vaasta jab gulon se pada, khar humko bhi miley
Chubhan dil mein rah gayi, jazba –e- sukun na mila,

Rafta rafta chal ke bhi raah mili to ittefaqan
Har jagah dhunda use, bas ik rahnuma hi na mila,

Raat aur din ka majra samjhaye kaun tujhe 'ashok'
Ji li hai tu ne zindagi, raaz tujhe kyun na mila.

Nikle they ghar se ya khudaya justaju teri hi thi,
Tujh se milna na hua, nishan tera bhi na mila.

257.

Junoon hua yaro to hoshmandi se mili nijaat,
Haif, ke ab peene ka shauq na raha,

Dardnaak shaam, aalam - e – firaaq,
Chaahat ke daur se guzra hua, aashiq na raha

Bebas kucha -e - yar se maikhane ko ho liye,
Arbab - e - basirat maujud they, saqi na raha,

Zulfon mein ho mehak to laazim hai ulajhana,
Afsos ke hamen ab woh zauq hi na raha,

Chalta raha umr bhar gunahon ki raah per,
Zavaal -e ikhlaq aisa hua khuda parast na raha,

Chal diye woh yaar dost na jaane ab kahan,
Yaaden mit chukin 'ashok'armaan bhi na raha.

258

Ghazab kiya ai raat tujh pe aaithbaar kiya .
Aftab na nikalta to hum kya karte.

Lutf o taskin to hai teri baahon mein,
Neend teri na khulti to hum kya karte.

Inayat teri ke tu aati jaati hai,
Musalsal hoti zulmat to hum kya karte.

Zinda hai insaan to neend hi ke badaulat
Gar khwab na hote to hum kya karte.

Din raat ka maajra aamad o raft ka hai 'ashok'.
Yeh fitrat na hoti to hum kya karte

259.

Lahore- Ek Yaadgar, Sochta Hun

Socha na tha, ai Lahore, bahega lahu tera is tarah,
Zamana yaad hai mujhko, khun qurban hua tere liye,
Watan parast qurban they tujh pe, jaan haazir tere liye,
No koi hindu na musalman, jahan aashiq tha tera,
Yun bahaal hogta tu,
Socha na tha.

Watan ki jaan tu hi tha, manhus din woh aaya kyun,
Amn aur chain tha barqarar, chehre pe laali lahu ki na thi,
Aali shan thi teri soorat, kyon aisa zulm hua?
Sochta hun.
Sham e hijr mustaqil banegi, rishte yun honge tark ,
Bichharega tujhse tera farzand, guzrega waqt guzrega yun,
Socha na tha.

Ik arsa hua tujhe dekhe huay ,
Milen ab ajnabi to kya?
Juda huey they kis liye?

Dekhunga kya jhurion ke saath?
Kuchh meri, kuchh teri bhi hongi ,
Kya hadiyon ka dher milega?
Kis se kaun kya kahega?
Sochta hun.

Hamsafar they Asad aur Ashok ,
Roz ka aana jaana tha,
Milna julna, saath padhna
Rona bhi to saath hi tha,
Hangama phir kaise hua?
Guzar gaye ab woh girami,
Jin ki jaan tu hi tha,
Aisa hua to kyon hua ?
Sochta hun.

Isa kya aur kya Mohammed,
Krishna aur Gobind bhi kya,
Paighambaron ki kaun sunega,
Tu hi khudaya aa kar samjha,

Na maane insan teri bhi,
Miley phir ise puri saza,
Kuchh to aakar kar tu maula,
Jahan ki hai yeh iltija.

-
- Tabaahi ki rah pe chalte huay,
Peechhe mud kar yeh dekhe na
Ghurur hai itna zahn mein iske,
Tujh ko bhi yeh bhulega.
Sochta hun.
260. Dil ne dard chhupa liya,
Labon ne muskura diya,
Zuban bhi khamosh rahi,
Ai hashm e num tu ne kyon bayan kiya?
261. Lamhe se lamha jodti gayi zindagi ki zanjeer,
Kamzor kadion ko 'ashok' sambhaalti rahi teri taqdeer.
262. Itni taakhir na karo dost hamen milne mein,
Aisa na ho ke waqt ke irade hi badal jaayen.
263. Itna qarza hai mujh per tera, tera rahm be inteha,
Girtey phoolon ka bojh maula mujh per bhari pada
264. Mit jaati hai hasti baghban ki gulshan ke jeete jeete,
Reh jaate hain gul nishan ban kar, gulon ko dekh 'ashok'.
265. Samjhega kya auron ka gham jo unke saath na ro sakey,
Hamdard woh banega kya apnon se jo mahrum rahe.
266. Kis matti ka bana hai tu 'ashok' jeene se tujhe fursat nahin,
Jab bhi milne aayi tujhe, hairaan rukhsat hui qaza.
267. Aaj khud se guftagu hui achha laga,
Koi sun ne wala to mila, tanha na hua.
268. Andhere main duniya teergi mein dost,
Khuda jaane yaro raushani ko kya hua.
269. Dost maanen use jo janaaze pe aa roye,
Zindagi se pyar to sabko hua karta hai.
270. Woh rang hi kya jo pehchaan na saken,
Woh dil hi kya jo hamdard na ho,
Jo ranj o gham se na vaqif ho,
Musarrton ka usey andaaz kya ho?
271. Jaagte aaj khwab dekhe,
Zindagi ke hisaab dekhe,
Kuchh achhe kuchh kharab the,
Zahn mein azaab dekhe,
Jaagte aaj khwab dekhe.

Kai qism ke rang dekhe,
Phoolon sang sang dekhe,
Unche naam, baland darwaze,
Chhote chhote insan dekhe,
Jaagte aaj khwab dekhe.

Sookhi zamin aur sailaab dekhe,
Haryali ke khwab dekhe,
Ghunchon ko murjhaate dekha,
Baghban humne sote dekhe,
Jaagte aaj khwab dekhe.

Rote chehre hanste dekhe,
Ahl-e-riya bauhtere dekhe,
Dosti humne badalti dekhi,
Shirin zubaan ke khanjar dekhe,
Jaagte aaj khwab dekhe.

Maujen aur toofan bhi dekhe,
Andheri raaten savere dekhe ,
Aasman ko chamakte dekha,
Sitare humne girte dekhe,
Aaj jaagte hum ne khwab dekhe.

272. Adaavat ko badalte dekha mohabat mein,
Dost dushman baney ya rab yeh azaab kaisa.

273. Woh adab kahan woh tamiz kahan,
Woh kal ka guzra zamana kahan,
Jinhen samajhte the hum wali barabar,
Woh buzurg na rahe, samjhne wale kahan

Puchho na humse aaj hua hai kya,
Us zamane se hum woh guzra waqt hai kahan.
Woh phulon ki khushbu woh baaghban ki bahaar,
Woh taazgi e naseem, woh mehak hai kahan

Yeh daur hai kaisa na sharm na lihaz,
Be naqab hai dunya woh jhukin palke kahan
Bech khaaye hai insan iman o dharam,
Woh wafa ke pujari woh sach hai kahan .

Hulchul jahan mein taraqqi ka hai daur,
Woh chain o aman woh maraasim hai kahan
Yeh nafrat ka aalam yeh jad o jahad,
Woh sarparast insan woh zauq hai kahan

Jo tu ne banaya tha mujhko khudaya,
Woh main na raha woh hamdard hai kahan
Woh khauf e khuda woh jannat ki chah,
Woh jabin – e - niyaz, woh lagan hai kahan.

Aankhen hain num per soz hai kahan,
Royen jo dil woh rishte hain kahan.

274. Be hiss insan tasavvuf kya karega tu,
Saahil kya milega dubti nao ko.
275. Tawaqqa na thi lamhaat se, guzarte woh chale gaye,
Rokte kya azal ko hum, umeed na umeed kya.
276. Kis vazaa ki baat karte ho, dhang hain aaj aise aise
Benaqab chehron se yaro pehchan to karaao.
277. Gulon ko rashk hone laga aaj khaar dekh kar,
Chubhan ki nikhaar alag hoti hai dast-e- yaar per
278. Jad o jahd e zindagi se guzar kar lagta hai mujhko aaj,
Gul o khaar ka haq ' ashok' barabar hai gulshan e zeest per.
279. Aaj phoolon ko rotey dekha,
Zamin per ashk tapakte dekhe,
Baraste rangon ki yun hui bauchhar,
Shabnam ko aaj lahu lahaan hote dekha.

Toofan ko safiney se khelte dekha,
Maujon ko sahil se takrate dekha,
Humne dekhe hain tamashe aise aise,
Apnon ko ghairon ki libas mein dekha.

Baadalon ko humne garajte dekha,
Zamin ki tashnagi bujhaate dekha,
Door se dekha qarib se jaana,
Humne sanwarte rishton ko bikharte dekha.
280. Kis insan kis ehtiram ki baat karte ho yaro,
Zamane guzar gaye isey sar jhukaye huay.
281. Shabnam ko aaj dekh kar chashm e nam boli,
Roi to thi main raat bhar sailaab kyon itna kum hua.
282. Dubey hum toofanon se ladte sahil pe aa kar aaj,
Kitni qarib thi zindagi maut se yaro aaj.
283. Darte kyon ho maut se , maut to ek hadisa hai,
Zindagi hai lamhon ki daastan aur har lamha zindagi hai.
284. Tere qadmon ki aahat sun ehsaas hua zinda hain,
Dil ki dhadkanon se, ai qaza, mahrum they hum.
285. Dil ki aag bujha chuke hain aansoo mere,
Kis cheez ko ponchenge ab ghamkhwar mere,

Bhul jaayenge log ke hum bhi they khush khalaq,
Yaad rakhegi duniya talkh alfaaz mere,

-
- Rafaqat ho to phir aisi ho ya rab,
Ke dushman achhe na banen doston se mere,
- Bura na chaha kabhi kisi ka na kisi ki burai ki,
Kya vajah hai yaro ke dhundta hai jahan ab aib mere,
- Tu jab, bhi haath uthaye, 'ashok' dua yehi karna,
Karam farma hai tu maalik, baksh de gunah mere.
286. Na kabhi gham ne tanha chhorda mujhe,
Na akelepan ka ehsaas hua,
Tera lakh lakh shukr ai ghamkhwar mere,
Tu ne khud se mujhe bacha liya.
287. Kashmir Ki Pukaar

Kabhi humaghosh ho kar dekho meri vaadiyon se yaro,
Jannat milegi tumko sar zamin pe yaro.
288. Jab bhi fikr e qaza karta hun,
Teri aarizi adaaon pe zindagi, main ghaur karta hun.
289. Do lafz zuban se nikalne azaab they yaro,
Bas ya rab kaha, aur kehte reh gaye.
290. Kitna bhaari hai dil kitna bojh aaj 'ashok',
Ashk seh na sakey aur tu ro na saka.
291. Gham e darya se navaaqif hain samandar ki maujen,
Haaye, ke fanaa ho jaatin hain hastiaan nazdeekion se.
292. Kisey kahun main sahib ilm yaro,
Daana hain sab, junoon mujhko hai yaro,
293. Imtehan na lo ke aaj ki sham ka saqi main hun dost,
Bazm e mai se gar tashna jao to kehna.
294. Na kisi ki adavat mol li
Na kisi ke hum dushman bane,
Jo bhi mila dauran e safar
Use salaam kiya, use dost maana.
295. Aisa dukh na dena khudaya jo hausile se zyada ho,
Na aisi khushi jo aape se mujhe baahar kar de,
Tavaazun ho zindagi mein din raat hon barabar,
Thodi si ho zulmat thodi si khushi.

-
296. Tham sa gaya tha woh lamha,
Jumbish tujhe tab kya hua?
Jo aaj hun main woh kal na tha,
Us kal ko phir aaj kya hua?
- Roye hain hum hazaar baar,
Bahe hain ansoo zaar zaar,
Na woh hum rahe na rona raha,
Un ashkon ka bhala phir kya hua?
- Kisey khabar hai kya 'ashok'
Maazi o mustaqbil hai kya,
Jo aaj hai tu so hai tera ,
Kya bharosa kal yahan hogा kya.
297. Woh sawaal na karna kabhi jis ka jawab na sun sako,
Us rah per na chalna kabhi jis per jalti shama na ho.
298. Deewangi se bacha le ya rab,
Fikr apni nahin mujhe auron ki kya karunga.
Kya hisaab rakhega saanson ka tu 'ashok'
Ikhtiar kisey hai , humdum, nabz e saa't per .
299. Jab bhi main fikr e shauhrat karta hun,
Apni hi hasti se , begaana rahta hun
Hota hun tanha yaad aati hai teri ,
Us waqt hi to ya rab main apne saath hota hun.
300. Nakhuda mila khuda na mila mujhe,
Meri kashti jo lagaaye paar kya woh khuda na hua?
301. Bismil hun yaro zakhm taaza na karo,
Taslim hai sazaa, aib joi ab na karo,
302. Na dubey aaftaab kya karoge sitaro,
Waqt aayega kaise jahan mein tumhara,
Raat guzarne pe na aaye sahar hogi kaise,
Kya hoga sitaro phir khwaabon ka tumhara.
303. Kashtiye zeest tere havaale khudaya,
Na toofanon ka dar na lehron ka lutf,
Na khauf hai kisi ka na ab is jahaan ka,
Andesha nahin ab mujhko apni bhi jaan ka.
304. Jaane kahan gayi sada,
Jaane kyon na usne suni,
Meharban woh sabka hai,
Jaane kahan dua gayi,
- Dua usey kya na mili?
Bhatak gayi rah mein kahin,
Kami thi mujh mein dua mein bhi,
Jaane kahan dua gayi,

Rahguzar per raahi sab,
Poochun main kis se kya,
Kya unke saath bhi yehi hua?
Jaane kahan dua gayi.

Khabar nahin kisi ko yaaro,
Naadan ho ya daana ho,
Kahan gayi dua kisi ki,
Jaane kahan dua gayi.

305. Jigar na ho lahu kyonkar bahey,
Aur iman na ho to dua kya karey.

306. Ik din baithe nadi kinare,
Behta pani behta jaaye,
Chaal uski thi aisi dheeemi,
Jeevan ke sab rang nazar aaye.

Ghussa dekha sukun bhi dekha,
Valvale uske uthte dekhe,
Phir bhi hum ne kuchh na dekha,
Behta pani behta jaaye.

Nadi ki humne ravani dekhi,
Us mein apni jawani dekhi,
Dheema pani chalte dekha,
Chalne ka andaz bhi dekha.

Nadi par baarish padti dekhi,
Raftar uski badhti dekhi,
Shor o ghul ke aalam mein,
Nadi ki humne masti dekhi.

Ansoo mere ruk na paaye
Nadi ka paani behta jaaye,
Baithe baithe so gaya main,
Nadi kinare kho gaya main.

307. Dastan e gham na sunao,
Khud ko udas na banao,
Fursat kisey kahan hai yaro,
Gham hota hai sabko, tum bhulaate jao.

308. Na main khud se mila na khuda mila,
Jo mila mujhe ajnabi mila,
Muqaddar bhi kya shai hai yaro,
Humsafar mila to humnawa na mila.

309. Gar naam na hota phir kya hota,
Khuda ka banda phir bhi hota,
Naamwar kaun aur kaun badnaam,
Khuda na hota phir kya hota,

Rahm kis se maangta phirta,
Ja kar kahan tu kis se milta,
Insaaf milta kis ke dar pe,
Saari umr tu rota phirta,

Momin nahin hai to tu kya hai,
Khuda ka banda kya tu na hai?,
Hasti kya hai jahan mein teri,
Khuda na hai to dil mein kya hai?

Haafiz kaun banega tera,
Kisey kahega apna dera,
Raahen sab khuda ke ghar ko,
Na kuchh tera na kuchh mera.

310. Ashk tapken chashm se, us roney se kya faayeda,
Dil na roye aah na nikle, ashk kaise banen dua.
Sabaq inhi ashkon mein yaro,' jo karo dil se karo,
Yaqin hamesha khuda pe karke apni raah tum chalte chalo.
311. Zavaal -e- iklaaq aisa hua,
Ab kya girega insaan aur,
Firqa parast hain tere bande,
Tu hi aa kar maula samjha.
312. Gar maikade mein taskin miley,
Dair o haram main jaaun kyon,
Ghoont ghoont jo miley surur,
Vaaiz ko main bataun kyon,

Shama jaley gar raat bhar,
Sahr ko main bulaun kyon,
Kya hai raushan kya andhera,
Khwaabon ko main jagaun kyon.
313. Dua maangi khuda se hum ne,
Dar ba dar bhakti rahi,
Iltija tujh se saqi, rahm dil ban ke dikha,
Na hogा khaali jaam tera, na karegi mehfil alvida,
Tere bhi sajde karke dekhun, yaqin mujhko tu dila,
314. Jigar bhi tera lahu bhi tera hum bhi tere kamzarf sahi,
Jo bhi hain so tere maula kamtarin hum tere hain,
Dekha na aankhon ne tujhe, dil ne kyon kar jaan liya,
Yaqin mukammal, yaqin sab kuchh, yaqin teri pehchaan khudaya.
315. Na bharam raha na gila raha,
Yaqin hai tujh pe mere khuda
Jo falak se girtin hain bijlian,
Hum ne unhen tera nur kaha.
316. Jis raat ki sahr na ho woh raat hi kya
Jis aankh mein haya na ho woh nigaah hi kya,
Zubaan jo chaahé kehti rahey,
Jis sada mein soz na ho woh dua hi kya.

-
317. Jalti faanus kya rah dikhayegi tumko,
Parchhain chalti hai uske saath,
Rah raushan kiye hai nur e khuda,
Dil mein jhaank, 'ashok' jab andheri ho teri raat.
318. Jab bhi main fikr e qaza karta hun,
Tujhse ai zindagi bichadne se darta hun.
Naqsh e pa tere hain dilkash,
Tere goonje qadmon ki aahat se lipat ta hun.
319. Bhar gaya hai dil,
Jagah dun kisey,
Behte ashkon ki dastaan,
Bayaan karun kisey.
- Hamdard hai kaun,
Hamdam kahun kisey,
Samaan utha ke chal diya,
Chhord aya hun kisey,
- Baaghon mein log ghumte phiren,
Gul dikhen kisey,
Jhankte hain sab dil ki jaanib,
Khuda dikhe kisey,
- Poochho na yaro,
Jaanta hai kaun kisey,
Jo khud se aashna na hua,
Woh jaanega phir kisey,
320. Dil ko paasban na banao,
Muhamiz woh banega kya,
Jo khud ko na sambhaal sake,
Sambhaale woh auron ko kya.
321. Khelte ho gar sholon se tum,
To raho hardum bedaar,
Gar aatish e dil mein jhulas gaye,
Ghilaazat khor karegen vaar,
322. Naghme sunao aise,
Dil ko jo den surur,
Andalib tum na sahi,
Gungunao tum zarur
- Barsegi baarish aaj kal,
Barsegi woh zarur,
Maayus hai shakl asmaan ki ,
Baadal bhi hain majbur.

Khushi miley to baandh lo,
Jholi mein kaske usey,
Gham ke mukhatib jab ao tum,
Sahara tumhen miley.

Sach ka haath thame huay,
Rah apni tu chalte chal
Pahunche jab mor pe 'ashok',
Yaqin phir tere saath chale.

323

Ghazal woh sunao jo dil ko raakh kar de,
Raushan din ko andheri raat kar de
Mussaraton ki bahaar dekh li hai main ne,
Zakhm e soz e gham ko ayaan kar de .

Naghma gar kuchh aisa jaadu kar de,
Main ro sakun dil bhaari kar de,
Behte ashkon mein hai dastan e zindagi,
Naghma woh sunao jo ansoo ansoo kar de,

Be zubaan mohabbat ko zubaan de de,
Ankahi baat ko bayan kar de,
Dukh jhele hain main ne itne ya rab,
Ab tere dar ki rah ayaan kar de.

Ghazal woh sunao jis se yad taaza ho,
Zamana woh dikhao haseen chehra numa ho,
Woh halki muskan sharmsar nigaaheen,
Bheegi palken dikhao, ghazal woh sunao,

Ghalib o Momin ki ghazal sunao,
Ranj o gham ki baaten dil ke naghme sunao,
Ghazalsara hun main shauq mujhko hai yaro,
Ashq main bhi baha lun ghazal woh sunao,

Kuchh nayi kuchh purani kahani sunao,
Mohabbat ke qisse ghazal mein sunao,
Ulfat hai ghazal ki ruh yaro,
Jalte dilon ki dastan ghazal mein sunao.

324.

Charagh e mohabat kahin bujh na jaaye,
Kaash ke teri yad mujh ko kuchh aise sataye,
Shauq e junoon bhi kya cheez hai jaana,
Na tum jaan paaye na hum jaan paaye.

Samajhnin hain tumko bhi majboorian,
Samajhnin hain mujhko bhi bechainyan,
Dhadkan ho dil ki ya qadmon ki aahat,
Deewaangi e furqat ki naadaanian,

Guzra zamana laut kar na aayega,
Haafiza wahan tak na pahunch paayega,
Chhuega tu kisko zara soch 'ashok',
Khwaab bhi khwaab ban ke reh jaayega.

325.

Maah raushan na sahi sitare to hain,
Daraaren hoti hain ghaney zulfon mein bhi,

Andheri raaton mein dosto milengi baharen ,
Har gham ke pehlu mein baithti hai khushi.

Koi ranj na aisa jo taskin se hai alag,
Ashq behte rehen aur sukun na miley,
Murjhate phool bhi muskurate hain 'ashok',
Shab e hijr ke alam ka mazaa hai alag.

326. Raat ko raushan kiye hai shama,
Dhund lau aisi jo din ujala kare,
Nur e khuda pe na hai bandish koi,
Na din ki na raat ki na kisi aur cheez ki 'ashok'.

327. Halanke de chuka tha main begunahi ke subut,
Yaqin unhen jab na hua, main khwamkhah ruswa hua,

Buri cheez hai badgumaani shak se zara door raho,
Daraar reh jaaye aaine mein, woh jurd bhi jaaye to kya hua,

Chal diye hain rah pe apni muqqadar haath mein liye,
Yad rahega milna tumse. milna phir jo na hua,

Husn sabko ho mubarak, shakl apni dekhiye,
Seerat gar achhi na ho, haseen chehra kya hua,

Is qadar maayus kyon, is qadar pareshan 'ashok',
Khuda tere paas hi hai, izhaar na hua ehsaas hua,

Yad karoge mujhko yaro jab main chala jaunga,
Umr guzaari saath tumhare, na raha to kya hua.

328. Mahalon mein rehne walo dekho bulandian zarur ,
Zamin per hain jo taare unhen bhi dekho,
Jahan bhar ki khushian tumhen hon mubarak,
Ranj o gham ke maaron ki duniya bhi dekho.

Milti nahin kisi ko har shai hasb e tamanna,
Mehr e khuda na bhulo sajde usi ke karo,
Qismat ne jo diya hai maula ki hai woh den,
Hisse mein jo aaye tumhare shukriya tum adaa karo.

Jaan per haq sirf khuda ka hai dosto,
Aarizi hai duniya duniyawalon ko dekho,
Saans hain tumhare so woh bhi muqarrar,
Tasalli milegi tumko yaad kar ke dekho.

329. Meri qabr pe mat rona ,
Sookha hai daaman bheeg jayega,
Muskurate huay phul chadhana,
Alvida keh kar tum chale jaana.

Teri yaad tumhari mujhko aati rahegi
Halke halke satati rahegi,
Tadapti ruh ko aur na satana,
Taskin use phir kaise milegi.

Muskura ker ke jao chain usko milega
Andheri uski raaten savera milega,
Bhatakti ruh aur muztarib na hogi,
Tumhari tabassum ka sahara milega,

Yaad rakhna yaro hidayat meri,
Chain mujhko milega aur tumko bhi,
Bant jaayega dugh aane jaane ka,
Kuchh main le chalunga, kuchh chhord jaunga.

330. Pehchaano khud ko auron ko bhi,
Haq sabke barabar zimmedaarian bhi,
Naazuk hotey hain rishte yeh bhi tum jaano,
Ghair hotey hain achhe, bure apne bhi.

331. Andhere se nikal aao, raushan hai dil tumhara,
Bujhti shama na jalaao, aftab hai dost tumhara,
Parchhain mein kya chaloge na milenge naqsh e pa,
Guzar jaati hai raat sabki, sabka hota hai savera.

332. Rone do yaro mujhko rone do,
Udas hai dil kuchh halka hone do ,
Khul ke ro lun zakhm bhar jayega,
Rone do yaro, mujhko rone do.

333. Tundiye barq se kyon khaufzada hai tu 'ashok'
Yeh to girtin hain tujhe bas rah diklaane ke liye.

334. Jo saqi hi hum nava na hua, maangunga kisi aur se kya,
Dil ki baat dil hi na samjhe, kisi aur ko samjhaunga kya,

Musafiron ka farz hai itna rahguzar chalte chalen,
Manzilon ki justaju mein naqsh e pa ginte chalen,

Miley sila ya na miley silsila yehi hai yaro
Kya hai jaaiz, kya na jaaiz, zindagi ittefaq hai yaro

Main deewana tum ho vaaiz, junoon kiska zyada hai?
Kaun banega iska saalis, hosh bhi kya cheez hai yaro,

Kya kahun, kya na kahun, kya zaahir ya pinhan karun,
Khuda to sabka ek hi hai, tum jo karo, main jo karun.

335. Aisa dukh na dena khudaya,
Jo hausile se zyada ho,
Teri mehr pe hai yaqin mukammal,
Kahin uth na jaaye kabhi.

-
336. Kisey bataun kya sochta hun,
Anjaane khayal kya aate hain,
Darta hun kya karoge yaro,
Fikr tumhari hi to karta hun.
337. Kahan se aa rahi hai sada
Kiski gor bola rahi hai,
Miti se miti jab mil chuki
Zamin ko sukun kyon na mila.
338. Na sunao yaro ghalib kya kehta hai
Hamen woh sunao jo tumhara dil kehta hai,

Alfaaz hon tumhare to kya kehne,
Saqi ho ya vaaiz kahe jo kehta hai,

Sun lenge tumhari kuchh keh kar dekho
Shor o ghul ke aalam mein dil kya kehta hai,

Sher to woh hai yaro jo dil ko chhu jaaye,
'Asad' ho ya 'Ashok' takhallus kya kehta hai.
339. Talaasha tujhe har jagah dil mein bhi jhaanka kiye
Na tu na tera nishan kahin mujhko mila kiye
Kuchh aisa kar ya rab jis bhi rah pe main chalun,
Har su , har dum ehsaas tera hi hua kare.
340. Gunjti aawaz sun kar laga hum nawa mila
Tanhai mein dosto humko apna yaar mila kiye,
Na suni hoti yeh gunj to yun lagta 'Ashok'
Ke tanhai mein na sukon na koi ghamkhwar mila
341. Jab khuda ki rehmat pe jeete hain sab
Razi ba raza kyon nahin hai insaan
Aarzoo o araan ki kashish hai kaisi,
Sab jaante huay bhi pareshan hai insaan.
342. Mazhabi adavat aur sawaal hain kya,
Gar muamalen hain siyasi siyasat karo fanaa,

Khelo na humse na jazbon se hamare,
Hum- Baashinde yahan ke hindustan hai hamara,

Rokna hai yeh toofan is mein shak hai kya
Varna kashti na samandar na sahil rahega,

Na Ram na Mohammed na Isa ne kaha
Mazhab mera hai behtar mazhab tera ho fanaa,

Rishte hain purane yeh toot na sakenge,
Na tumhara na mera khuda sabka hai hamesha.

343.

Kya rona kya hansna kya dil ka lagana,
Yad nahin hai mujhko woh guzra zamana.

Gulshan mein raunaq, baaghon mein bahaar,
Intezaar- e- khizan hai baitha hun peeri mein yaar.

Dekha hai savera, andhera bhi kayee baar,
Andhere ujaale se hun main beazaar.

Jalti bujhti hai shama hawaaoon ke saath,
Taqdeer ne kheli hai 'ashok' shatranj tere saath.

Kuchh keh na saka kuchh kar na saka ,
Kitna bebas hun main kitna kamzarf raha.

344.

Hindustan hai jahan ka,
Watan mera hai dosto
Jahan hindu na musalman
Sirf insaan hai dosto,

Gulshan hai mera,
Har rang ka phool,
Baghban har bashinda
Ise bachaa lo dosto .

Kis baat se hai nafrat
Jhagde kyun hain dosto,
Rishte hain puraane,
Sadiyon ke dosto ,

Khizaan na banao
Nau bahaar le ke aao,
Jahan ko dikhla do
Is ki shaan dosto.

Vaada karo khud se
Samjha lo khud ko ,
Auron ko kya naseehat
Insaan khud bano dosto ,

Yaqin hai mukammal
Amn rahega qaaim,
Dosti ka haath badhao
Sukun sar zamin mein laao.

345.

Mohabbat ki hai ruswa na karo ,
Ibadat mein abid ka lihaz karo ,

Uftaadaon ko kya giraao ge ,
Tah e zamin se neeche kya le jaaoge ,

Bhul chuka hun jahan ko, yaad kya dilaoge ,
Jali kati na sunao ab aur kya jalaoge ,

Jee li hai zindagi, tamannayen hain kuchh baqi abhi ,
Bujhti shama ki yaro hasraten kya bujhaoe,

Ashkon ka vazan hai na qabile bardasht ,
Naadim ko roney do dil halka hogta , kitna samjhaoe,

Gunah huay hain itne, hisaab kya doge yaro,
Rahm mil bhi jaaye daagh kya mitaoge .

346. Paigham e khuda ka qaasid ban,
Naseehaton ki taamil kar,
Vali ban ne ki chahat rakh zarur,
Insaan tu pehle insaan to ban.

347. Manzilon ke faasile,
Qadam kya bataynge,
Ehsaas e dil hai cheez kya,
Zahn kya samjhayenge.

Zindagi se pyar kar,
Maidaan – e- jang ise na bana,
Kya bharosa waqt ka ,
Khuda per tu aitbaar kar.

348. Gar tasbih har saans mein ho,
Mushkilen hon teri aasan,
Saanson mein jab khuda basey,
Mushkilen phir kahan,

349. Sitare aasmaan se gir kar aayen to kya ho,
Maujen sahil dubayen to kya ho,
Husn tera hai be misaal,
Aur zamin pe chaand utar aaye to kya ho.

Sahre mein gul khil aayen to kya ho,
Samandar pe hum chal paayen to kya ho,
Safina e zindagi chalta rahega,
Mushkilen yun aasaan hon to kya ho.

Jhut sach na ban paaye to kya ho,
Haqeeqat badalti na lage to kya ho,
Sach hamesha sach hi rahega,
Dilon mein taqwaa ho to sukun hargiz ho.

350. Aise lamhe bhi aate hain ya rab,
Jab yaad aati hai teri be inteha,
Un lamhon ka main hun mamnoon,
Jin lamhon mein ibadat ho jaati hai .

351. Ghurbat ko ameeri se kya vaasta,
Insaaniyat ko daulat se kya vaasta,
Bhikaari hai woh jo dena nahin jaanta,
Chalte huay sar jhukaana nahin jaanta.
Ibadat e khuda mein daulat ka kya kaam.
Paak hon irrade ameeri usi ka naam

352. Do chaar ghunt pila de ,
Hasraten puri kar de ,
Vaaiz ki sunta aaya hun,
Kuchh teri bhi sun lun saqi.

Do chaar ghunt pila de ,
Deewana bana de ,
Aaya hun dar pe hosh sambhaale,
Mujh ko khud se bacha le.

Do chaar ghunt pila de,
Raat jawan bana de ,
Zamin ki pyaas bujhaata hai falak,
Meri tashnagi tu mita de .

Do chaar ghunt pila de ,
Chehron ko kar benaqaab ,
Aaine mein dekh sakun khud ko,
Khuda ki yaad dila de .

Do chaar ghunt pila de ,
Gunah mein kar chuka hun,
Qayamat ka dar mujhe,
Kuchh hausila dila de .

Do chaar ghunt pila de ,
Jannat ki raah dikha de ,
Mandir o masjid mein vali na mila,
Maikhaane ka kamaal dikha de .

Do chaar ghunt pila de ,
Ulfat bhara jaam sungha de
Ruth jaana hai unki fitrat,
Saliqa e aashiqi sikha de.

Do chaar ghunt pila de ,
Shama ki lau badha de,
Suraj ki kirnen dhal chukin hain,
Mehfil mein sitare jaga de ,

Do chaar ghunt pila de ,
Mai ka nasha dila de ,
Main vaaiz to na ban saka,
Maikash to bana de.

353. Azmat ki hai justju 'ashok' to sar jhuka ke chal,
Arsh pe nigahaen hon , qadam zamin pe hi.

354. Pur kaif hai zindagi mai ke nashe baghair,
Khaali rahe jaam, humko kya,

Maikade mein saqi ho ya na ho,
Jhumna hai zindagi ke saath, humko kya,

Nasha mai ka ho ya zindagi ka,
Sabab – e- surur jo bhi ho, humko kya,

Hosh mandon ko dekha hai makhmur,
Nasha apna hai alag, hum ko kya,

Aab e hayaat ya mai ka qatra,
Jee lee hai zindagi, ab humko kya.

355. Kitna gehra hai waqt,
Soch ke dekho,
Sochne ki quwwat,
Ko waqt de ke dekho.

Dauro tum zarur,
Aahista bhi chal ke dekho,
Tham jayega waqt,
Aazma kar dekhlo.

Maayusi mit ti hai kaise,
Hans ke dekho ,
Auron ko khushi,
De ke dekho.

Maasumiat hai kya,
Muskura ke dekho,
Gar bhule ho bachpan,
Tifl ban ke dekho.

Baadalon ko dekho,
Falak ke ansoon dekho,
Khushi un mein hai kitni ,
Shabnam ban ke dekho.

Man bhaari hai kitna,
Ro ke dekho,
Andaaza na ho gham ka,
Dil se poochh ke dekho.

Be zubaan hai zarur ,
Usl se poochh ke dekho,
Jawaab milta hai kya,
Sada de ke dekho.

Gharib kitne ho tum,
Ameer ban ke dekho,
Kitna khaali hai ghar,
Jahaan bhar ke dekho.

Andhere ki raunaq,
Barq ban ke dekho,
Kitni raushan hai duniya,
Shama ban ke dekho.

Hausile hon past,
Aasmaan chhu ke dekho,
Pahunchte ho kahan tak,
Yeh bhi kar ke dekho.

Junoon hota hai kya,
Deewaana ban ke dekho,
Be hoshi ka ho aalam,
Hosh mandon ko dekho.

Hamdard ho apne,
Dard auron ka dekho,
Niyaaz karte ho kiski,
Rehmat khuda ki dekho.

Sach mein kitni taqwiat ,
Jhut bol ke dekho,
Khwaab hoten hain aarzi ,
Yaad kar ke dekho.

Yaqeen tum ko na aaye,
In baton ka abhi,
Aahista chal ke dekho,
Dekho khud ko bhi .

356. Dhuan

Bujh chuki shama ki lau,
Bikhar gayi ab dil ki raakh,
Dhuen ki mujhko hai talaash,
Ja rahi hai zindagi.

Ghamgin mujhko chhord kar,
Lehraate huey woh chal diya,
Mujrim qaraar main kisey dun,
Gawah jo khud faraar hua.

Kis ne dil ko raakh kiya ,
Lagi hai aag yeh tarah,
Koocha - e - yaar se guzarta hua,
Dhuan mera kidhar gaya.

Kahan dhundun ab usko main,
Hawaaoon mein jo kho gaya,
Pehchaan uski kyunkar ho,
Nishaan jo sab mita gaya.

Sukun - e - dil parvaaz hua,
Sabr o qaraar woh le gaya,
Bahaar ki justaju mein ab,
Khizan ka daur shuroo hua.

Bahaar ab na aayegi,
Gulon ke rang pheeke pade,
Raaton ki neend woh le gaya,
Dinon ka chain ghaayab hua.

Raakh hai meri humsafar,
Jala hua tanha dil,
Simtegi kaise ab zindagi,
Jab ud gaya dhuan mera.

357. Jahan bhar ki khushian teri jholi mein giren,
Naaz itna ho unko ke woh tujh pe hi giren,
Ban insaan tu aisa khuda ke bande,
Ke teri sohbat se auron ko khushian milen.
358. Dil ko naghme sunata gaya
Yaqin ko khuda se milata gaya,
Gul o khar ka rishta samajhte huey,
Faraaiz –e- zindagi 'ashok' nibhata gaya.
359. Woh mukammal sukun de mujhko khudaya,
Jo main khud ko bhula kar yaad tujhko karun,
Hasti main apni mita dun mustaqil,
Aur badan pe libas ho tere naam ka.
360. Dar na yun tu ai parinde ghataon aur toofanon se,
Laayengi yeh to ghar tere fizayen nau baharon ki.
361. Chand ko dekha aaj raat bhar
Uske daagon ko na dekha kabhi,
Mahz unheen nazaron se tum bhi dekho,
Jin se khubiaan hi hamesha roshan hon.
362. Bhataktee phirtee hai dua dar ba dar kyun, 'ashok'?
Gar khuda ki rehmat pe tujhko yaqin hai mukammal
363. Sawaal yeh nahin ke zindagi kya chiz hai,
Sochna yeh hai ke kya zindagi khud ik khayal hai .
364. Hosh mandi ke liye junoon ka hona zaruri hai,
Mai kade se nikle rind, nashe ka hona zaruri hai,
Andheri raaton mein chamakte hain maah-o-anjum,
Ibadat e khuda mein lagan ka hona zaruri hai.
365. Rehmat-e- khuda sabko chahiye,
Mujhko tumko sabko chahiye,
Multa hai sukun ibadat mein uski,
Hum ko yaro aur kya chahiye.
366. Kuchh maddham si pad rahi hai
Sharm aur hasad se jal rahi hai,
Har su hai nur tera khudaya,
Shama khwamakhah kyon jal rahi hai.
367. Ai baad e muwafiq meri rah se na guzar,
Haath thaama hai main ne ab toofanon ka.

-
368. Dekhta hun jab bhi main tujhko ai uqaab,
Udne ki khwahish mujh mein hai jaagti ,
Rashk aata hai mujhko teri aazadi per,
Tere udne se mujhko shikayat nahin.
369. Zaruri yeh nahin har baat tum batao,
Zaruri hota hai itna, jo batao sach batao .
370. Gunbad mein sada e baazgasht ki manind,
Meri aawaaz takrati hai mujhse,
Kuchh keh raha hun ,
Muntazir hun apne hi jawab ka.
- Maangta hun zindagi se ,
Guzri kaisi baqi hai kitni,
Poochun kis se, jawab kis pe,
Gunjti aawaaz mein zamir hai chup.
- Kisey achhe bure ki tamiz ,
Munsif hogा kaun,
Khud ko main pehchan na saka,
Johri banega kaun.
- Guzri hai zindagi jaisi taise,
Chhorda usi pe kaam,
Dua salaam hum karte chale,
Lub pe khuda ka naam.
371. Zabita na mujhko sikhao,
Chalne ka andaz na batao,
Khuda ki rah pe chalne walon ko,
Raaston ki baat na sikhao.
- Dilon ke raz na sikhao,
Pyar ki baaten na sikhao,
Sajde kiye hain umr bhar jinhon ne,
Unhen vafa ki baaten na sikhao.
- Manzilon ki baaten na sikhao,
Jeeney ka saliqa na sikhao,
Samjhien hain jis ne jahan ke taur tariqe,
Khuda ki ibadat unhen na sikhao.
372. Jeetne mein milta hai luft sabko,
Haarne se sabko hai nafrat,
Teri ibadat mein haar na jeet ya rab,
Tujhko paane ki justajoo hai sabko.
373. Jab yaad karo mujhko to yun karna ,
Yaadon mein tarap aur gham ka andaaz na ho,
Afsurdagi ka ehsaas, aur aankhein num na hon,
Dilon mein khushi, chehron pe muskaan ho.

374. Kuchh kaha, kuchh suna, kuchh kehne ko hai abhi,
Tujh se ai zindagi guftagu baqi hai abhi
375. Hawaaon ki khushboo se neend aati hai mujhe,
Yehi mast jhonkey sulaate hain mujhe ,
Tumhari bhi saanson mein khushbu wohi hai,
Faasle kum karne ki zehmat tum karlo.
376. Gulistan mein khizan kaise
Chand mein yeh daag kaise,
Main tanhaee mein sochta hun aksar
Buraiyon ke nishan hain kaise.
377. Apne dil mein khud baso, phir auron ko do jagah ,
Veeraangi gar dil mein hai, kis ko doge kya panah.
378. Kya milega hosh mandon se yaaro
Junoon hum jaisa , hasraten bhi vahi,
Jaam ho khali ya subu mein sharab,
Pyaas mit ti hai bujhane se, jalna bhi vahi.

Qismat se kya shikayat naseeb hain sabke apne,
Do gaz zamin tumhari, hamari bhi vahi,
Maikade ki raunaq ya jalwa e husn,
Deewana banaate hain donon, nasha bhi vahi.
- Samandar ki maujen, be qarar dil,
Justaju hai sukun ki, manzil bhi vahi
Kya sach, kya jhut, kya anjaana ‘ Ashok’
Armaan hain haqeeqat, khwaab bhi vahi.
379. Kar le jo chaahe musafir,
Sabr har haal mein karna hogा,
Manzil tujhko na miley,
Yaqin khuda pe karna hogा.

Chalte chal tu rah pe apni,
Rahguzar pe chalna hogा,
Rah mein jab milen musafir,
Dosti ka haath badhana hogा.

Bhule bisre raahi hon,
Hamsafar to banana hogा,
Rahnumayi mango tum khuda se,
Dua ka asar hamesha hogा.

Chalte chalte thak jao tum,
Aram phir tumko karna hogा ,
Kat jayega safar tumhara,
Manzil ko qarib aana hogा.

Miley tumko baad e mukhalif,
Saans bhi usi ka lena hogा,
Thaamo haath usi ka raahi,
Us ke saath hi udna hogा.

Le jaaye woh jahan bhi tumko,
Usi ki raah pe chalna hoga,
Rukh woh apna jab bhi badle,
Shukriya ada karna hoga.

Phir se rah sambhalo apni,
Manzil tak pahunchna hoga,
Himmat haar ke baithe insaan ko,
Kuchh na milega, kuchh na hoga.

380.

Tum ho zarur per raho kuchh yun
Hote huay hone ka ehsas na ho,
Dil ho nashaad chehre pe muskaan
Aankhon ki nami numayan na ho,
Yaaron ki mehfil mein raunaq ho yun
Ghairon ke hone ka andaz na ho.
Kuch kehna ho tumko zuban ho shaaista
Alfaaz hon shirin talkhi na ho,
Banao zindagi ko shaandaar aise
Ke shan per tumko takabbur na ho.

381.

Zamin ke sitaare zamin per rahan,
Falak se kya vaasta woh jahan hain alag,

Jamaal ho zamin per ya raushan aasman,
Haseen hain donon, andaz hain alag,

Baraste hain badal tarasta hai insaan,
Roteys hain donon, andaz hain alag,

Bijlian chamaktin hain manind e chashm e hur,
Jhulasna hai muaiyan, andaz hain alag,

Gulshan mein ho raunaq dilon mein bahaar,
Musarrat hai mukammal, andaz hain alag,

Bahe aankhon se lahu, jigar se khun,
Jaan jaati hai yaqinan, andaz hain alag,

Mai parasti ka surur, naghma e sufi,
Alaamat e sukun donon andaz hain alag,

Maikade ki raunaq ya nur- e – paristish,
Jalwe hain donon, andaz hain alag.

Kiye ka bharna ya navazish ka shukriya,
Faraaiz hain donon andaz hain alag,

Bheek maangte hain gharib, talabgaar hain amir,
Faqeer hain donon taur o tariqe hain alag,

382.

Kin kin gunahon ki gavahi dun,
Khuda khud gawah hai har gunah ka,
Bari ho bhi jaaun teri adalat mein munsif,
Jaana hai khuda ke ghar, wahan kya hoga.

383. Zikr na karna haal e dil tum apna,
Auron ko kya padi hai behaal insaan ki,

Mizaaj e giraami kya poochhte ho dosto,
Apne to din hain baqi, zindagi hai jawaanon ki,

Ghair aayen ghar tumhaare yaad itna rakhna,
Mezbaani mein kami na rahey mehmaan ki,

Jannat naseeb ho tumko, humko bhula na dena,
Mahfuz rakhna haafize mein khabar dena wahaan ki,

Dhalne ko hai aaftaab raushan hui shama,
Khatam hone ko aayi ab daastaan yahaan ki.
384. Auron ki khaamion ko gale tum laga lo,
Woh sudhar jayenge tumko farq na padega.
385. Itna naaz na kar husn per mahjabeen,
Zeba nahin yeh ghurur,
Parakh le mujhko meri surat pe na ja,
Mahtaab pe bhi to hote hain daag.
386. Maange humne rang do char, qismat ke khazane se,
Kam na hota woh khazana, kyun na aisa hua yaaro.

Mit chukin hain tammanaayen saari, hasraten na koi baqi,
Valvale ab uthte hain, sukun-e- dil kyun nahin yaaro.

Bahut dur ja chuka hun manzil ki talaash mein,
Jaane kya naseeb hain mere, nishan e manzil nahin hai yaaro.

Samajh na aayi tamiz humko, gulshan ke dasturon ki,
Rang jab sab mein , rang phir mujh mein kyun nahin yaaro.

Khizan aati jaati hai vaqfe baharon ke hote hain
Bahaar ke daur hon mustaqil, mumkin aisa kyon nahin yaro.

Main aabid yaqinan hun, ibadat bhi mukammal hai,
Bhatak rahi hai dua kyun meri, tum hi mujhko bataao yaaro.
387. Dekhen hain chehre haseen beshumar ,
Haseen hota hai husn e iklak yaaro,

Na ki ho mohabbat tum kar ke dekho
Qayamat se peshtar qayamat hai yaaro,

Dekhen hain dukh auron ke hazaar ,
Kisi ke kaam aa sako, sila isi mein hai yaaro,

Waqt badalta hai kab, kyun aur kaise ,
Na koi samjha, na jaana, khabar kisey hai yaaro,

Dhal chuki hai shaam, raat aane ko hai ab baqi,
Subah ka intezar sabko, beqarar hai jahan yaaro,

**Gar hasraten na hotin to qaraar kya hota ?
Na hota intezar kisi ka na umeeden hotin yaaro,**

**Muhafiz banenge khudparast socha na tha ,
Aise bhi honge log socha na tha yaaro.**

**Itna qarib na aao, yun faasile na mitao,
Kahin chhorda na jaaye tumko na zindagi ko yaaro.**

**388. Kis se kya darna, dar to khud dar raha hai,
Gar chal rahe ho sach ki rah per, dar ko bhala dar kyun na ho.**

**Chand sitare baadal bijli aasman mein hote hain,
Raat ka dhalna laazim hai, shams falak mein kyun na ho**

**Mita do zulmat ka naqaab, andhera ho to is tarah,
Dilon mein jalti ho shama, raushan jahan phir kyun na ho.**

**Khush numa jahan mein yaaro, musarraten tum chhord te jao,
Gulshan mein phir jo gul khiley, us gul ko fakhr kyun na ho.**

**Dekh liye hain raat ke jalwe din ke nazare ab dekh lun,
Haq hai barabar donon ka , jahan mein raunaq kyun na ho,**

**Kya mera aur kya hai tera , dil to apna hai nahin,
Dil se chaha jab kisi ko, dil uska phir kyun na ho.**

**Likho padho dil se yaaro, samjho bhi to usi tarah,
Ghazal parast bano tum yaaro, ghalib paida kyun na ho.**

**Talaasha tujhko tu na mila, sukun dil mein ab hai nahin,
Tu hi bata mere maula, rukhsat hon yahan se kyun na hon.**

**389. Zakhm hain taaza inhen na chherdo
Ashk khud bakhud sookh jaayenge**

**So gayi hai shama, na jagao yaro,
Jale dil aur kya jalaaye jaayenge**

**Duba chukin sahil ko maujen ,
Musafir bhala kahan jaayenge.**

**Gaata hun main ab kal ke naghme,
Aaj ke naale kahan jaayenge,**

**Ban gaya hai ajnabi, badal gaya hai tu 'ashok',
Ret per hain chaap tere , qadam ab kahan jaayenge.**

**390. Jal raha hai jahan mera fikr hai kisey,
Kehte hain muamale hain siyasi fikr hai kisey.**

**Hindu aur musalman ek zamane se bhai hain,
Ek mulk ke baashinde sab, fikr hai kisey,**

Tamaashaye kashmir jaari hai fikr hai kisey,
Na woh vaadiyan, na aman o chain, fikr hai kisey.

Bachpan mera guzra wahin gulon ka woh maarg ' ashok ',
Kis ne 'maarg' ko banaya 'marg', fikr hai kisey.

Jannat ko yun ukhard kar jahannum bana diya,
Bahisht theen who vaadiyan, fikr hai kisey.

391. Woh hansna woh rona woh dil ka lagana,
Hafize mein na hai ab woh guzra zamana,

Woh yaari woh dosti aashiqi ka bahana,
Chaman na raha na raha woh zamana,

Gulistaan mein bahar -o- khizan ka aana jaana,
Woh chaman na raha, na woh guzra zamana.

Woh milna woh julna tera rooth jana ,
Bulana , itrana, ab kahan woh zamana.

Na saqi mila na maikade ka thikana,
Na hai woh sharabi na woh guzra zamana,

Bhar jaate hain zakhm unhen na batana,
Badalta hai waqt meherban hai zamana,

Yaad kar le 'Ashok' teer e nazar ka nishana,
Na rahi woh jawani na raha woh zamana,

Bhula hun khud ko yaad mujhko dilana,
Aaina hai dhundla kahan gaya woh zamana.

392. Hawaon ke saath chalta hoon main
Ghataon se hut ke zara,
Dhool mitti aur rakh paon tale
Toofanon se hat ke zara,

Bhige hain paon chalte hue
Samandar se hat ke zara,
Gulon se milta hun gulistaan mein
Kaanto se hat ke zara,

Dair oh haram se guzra hoon main
Maikhane se hat ke zara,
Natwanon ke saath bhi ho liye
Takabbur se hat ke zara,

Ghairon ke saath jo dekha tujhe
Nazar se hat ke zara,
Jalta hoon aag mein chalte huay
Nasheman se hat ke zara .

393. Khushiyan bhi aayin aisi jo chalti se banin,
Gham na samajh saka ye aamad o raft ka qissa

394. Ek kahani ek dastan hun main,
Maano guzre zamane ki tasveer
Paani ke bulbule ki tarha
Ek muktsar sa lamha hun main.

395. Waqt jab meharban ho
Waqt ko thaam lijiye
Jo karvaten badal gayin
Meharbananiyan yaad kijiye.

396. Kahan gaye woh log jinhen humne pala tha,
Liya tha jin hon ne hum se pehla nivala tha,
Bachpan hamari gaud me nikla tha.

Bade huay daana huey,
Apne pairon pe khade huey,
Neend zarur aati hogi
Raat kuchh to satati hogi
Yaad hamari bhi aati hogi,
Kahan gaye woh log jinhen hum ne pala tha.

Chaaron taraf ke hujum mein,
Kyon itna mahrum hun main,
Tanha main tanhan tum,
Ghute kuchh to ghute dum,
Kahan gaye woh log jinhen hum ne pala tha.

397. Radha, Meera, Jyoti, Geeta (Ra me jo ge)

Tum aaye timtimate hue sitoron ki tarah
Hari bhari baharon ki tarah,
Khushiyan chaar chand huin
Har raat chandni ki tarah.

Umeeden buland huin
Paharon ki chotiyon ki tarah,
Tumne bulandiyan jo haasil kin
Umeedon se kahin zyada theen,
Umeedon ki chaar kaliyan phir,
Khubsurat si phool banin.

Phoolon me mahek hua karti hai
Muravvat bhi payi hum ne,
Mahak to mahz seerat hai
Muravvat khuda ki den,
Aah bharte hain dua karte hain
Sab ki qismat mein ho aisa chain,
Betiyan hon to aisi hon
Ra me jo ge jaisee hon.

398. Munafqaana chehron ko benaqaab karo yaro,
Ke shakl dosti ki, dilon ke aine mein nazar aaya kare.

399. Gham na sambhala to ansoo baha diye,
Aur dil machal jaaye to kya kijiye,

Baharon ki gaud mein khilte hain phul,
Murjhate gulon se gila kya kijiye,

Husn hota hai aarizi yeh jaante hain sab,
Aur ghurur na maane to kya kijiye,

Ponchho na ashk, nami hai mujhko aziz,
Sookhi hui shakhon se kya kijiye,

Muezzin ko sun kar sab ne sajde kiye,
Azaan na padi to kya kijiye,

Zindagi munhasar hai khuda ke rahm per,
Kufr go ho insan to kya kijiye

400. Beetay dinon ki yad aati hai,
Aksar mujhko rula ke jaati hai,
Bas, yun hi samjhna dost,
Ke dosti bhi kabhi satati hai,
Beetay dinon ki yad aati hai.

Woh naghma yad e maazi mein qaim hai,
Woh ghazal zahn mein gungunati hai,
Bas, yun hi samajhna dost,
Hafiza ab nasheb-o-faraaz ka shikar hai,
Beetay dinon ki yad aati hai.

Woh chamakti raat hamen yaad aati hai,
Sitaron ki baaraat nazar aati hai,
Bas, yun hi samajhna dost,
Sahar shama ko khaamosh bujhaati hai,
Beetay dinon ki yad aati hai.

Tere husn ki chhap ab bhi taaza hai,
Chand ko ab bhi teri justaju hai,
Bas, yun hi samajhna dost,
Amawas ki raat bhi aati hai,
Beetay dinon ki yad aati hai.

401. Jalti rahi dozakh ki aag,
Jannat ke khwaab leta raha,
Leti rahi hai zindagi,
Imtehan be hisaab.

402. Daanista nahin hota hai pyaar,
Dhundne se nahin milta hai yaar,
Aise sawaal kyon karte ho,
Ittefaaq ke muamle bhi hote hain do chaar.

403.

Fikr rehti hai mujhko jahan ki barabar
Yahan ki wahan ki rehti hai barabar,

Paimane ka miyar hota hai yaksaan,
Kha jaati hain nazaren dhoka barabar,

Sach bolne ki aadat mujhko hai yaro,
Humsafar hai zameer har qadam barabar,

Momin hun yaqinan ibadat hai musalsal
Khuda ke jahan mein muravvat barabar,

Maikade mein jao to jaana bedaar
Shauq o saliqa ho barabar barabar,

Vaaiz ho tum paarsai ke muhafiz
Ayengi mushkilene suljhaana barabar,

Yaqin ho jo khud per to himmat mubarak
Yaqin ho khuda per to sukun hai barabar,

Lutf uthao zindagi ka, har dam hamesha,
Len den ka hisab ho to woh bhi barabar,

Gham aur khushi na aate hain barabar
Hisse mein jo aaye taslim ho barabar.

404.

Kya fakhr se aati hai qaza jhumti hui
Aur kya naaz se uda le jaati hai us paar?
Ya phir aati hai dabey paon, sharmsaar,
Zindagi se apna hissa mangti hui?
Sochta hun.

405.

Fitratan raat andherey mein guzarti hai,
Shama ki lau eejad-e- insane hai.

406.

Zulmat chhaai hai dil pe, raushani koi dikha do,
Guzregi kaise raat sitaro, nur-e-khuda dikha do,
Mayusi mein jumbish na hoti hai yaro, bhaari hote hain ashk itne,
Ashk poncho mere, jahan apna bhi mujhko, aaj ki raat sitaro dikha do.

407.

Aaj ki sham na dhali sitaron ka hogा kya,
Kya zulmat zaruri hai nur-e- khuda ke liye?

408.

Jise kehte ho tum zindagi lamhon ka woh hai hisab,
Ikhtiar kisey hai yaro nabz e sa'at per?

409.

Bheek mangun khuda se log aabid kahenge,
Bhikari ko duniya dhutkaarti hai,
Doghla hai jahan doghle iske log,
Insaanon ki iltijaa mein farq hai kyon.

410. Kya kahun main dil se apne zimmedaarian uski apni hain,
Dhadkanon mein masruf bechara mujhko zinda rakhta hai,
Kis se ja kar giley karun, shauq bhi to mere hain,
Beaqusur hai dil yaro, mera hi to hissa hai.
411. Na ja sake samandar paar to kya hua, koshish to ki,
Dubna ya sambhalna yaro aakhir muqaddar hai.
412. Haar maani qismat se humne,
Yaqin e khuda kum na hua,
Shikast meri jeet hui teri,
Ja qismat tu khushian manaa.
413. Ik naya jahan bana dun,
Zameen aasmaan ko mila dun
In fasilon ko mita dun,

Jahan, insaan ko insaan samjhe insaan'
Jahan nafrat na ho mohabbat ho,
Mazhab ke ghalat istemaal nah hon,
Rukavaten nah on ravani hon,
Aana jaana ho milna julna ho,
Zindagi ho jaise behta pani ho,
Dar or shake ek kahani ho,
Aman O chain ki rani ho.

Ik naya jahan bana dun,
Gar hum sab mil kar saath rahan,
Ek dusre ka sahara banen,
Sahara ban kar madad karen,
Dushmani ko khatm karen,
Kyun na ye jahan bane,
Agar hum sab yehi thaan len.

Tarraqi ka matlab ho kuchh aur,
Daulat ka maksad kuchh aur,
Shaan o shaukat kuchh aur ho,
Insaan ki ibadat kuchh aur,

Sar jhukaye insaan khuda hi ke aage,
Ek dusre se sirf woh gale milen.

Banaya tha khuda ne wahi is jahan ko,
Gumrah kiya hai kisne isey,
Woh insaan kahan jo khuda ne banaya.
Kya cheez hai jo hum ko alag kare,
Purkhon ki nasihat bhul baitha hai insaan,
Aish o ishrat ki duniya mein masruf hai yeh.

Kaandhe se kaandha milakar chalen,
Bane ek jahan asman ke tale,
Jisme hum sabke aapas ke bhedbhav na hon,
Rishte naate to sirf bhai chaare ke hon,
Gore kale do rang hi hon,
Insaan ki pehchaan yeh ban na saken,
Insaan se insaan ko baant na saken,
Rangon ka matlab ho hi kuchh aur,

Hari bhari duniya neela aasman,
Chaaron taraf ke rang kuchh aur hon.

Chalo milkar banayen jahaan hum aisa,
Kuchh na bachege varna jahan ka yaro.

414.

Dhai saal ka bachha
Paise ke peechhe bhage,
Chavvani thi uske haath
Athanni ke peechhe bhage.

Sabaq hai is mein yaaro
Pehchan lo is mein sabaq,
Navasa hai mera yaaro
Duniya hai aaj ki aisi,
Paise ko khuda maney.

Gayin kahan woh naadaaniyan
Ma baap ki pareshanian,
Bacha hua khud mukhtar
Paise ne banaya use bedaar.

Gaye woh din iman ke
Gayin woh raaten chain kin,
Mere jahan ko kya hua
Bachpane ko kya hua
Khel kud ke din kahan
Na woh din rahe na woh shauq rahe,
Badal gaya hai daur 'ashok'
Hamin ko badalna hoga yaar.
Saanson mein taazgi aankhon mein noor,
Chalti hai jab dheere dheere baad e saba

415.

Maazi mera aisa dhundla hua,
Kabhi tha bhi kya woh saraab mera,
Haqeeqat thi ya khwaab tha woh ,
Main us mein khwaab tha bhi kya?

Woh main kahan woh jahan kahan,
Woh main jo tha ab main na raha.
Jo ab hun main so main tab na tha,
Yeh ab aur tab ki baat hai kya.

Bahaar ab khizaan bani,
Gulon ne pattiyen gineen,
Chalne ko baitha baghban,
Na jaane kab na jaane kahan.

Manzil meri ab mujhe yaad nahin,
Kya manzil qarib hai aa chuki ?
Talaash e manzil, bebas insaan,
Kya yehi hai mudda yehi jahan.

Hairat angez hai yeh silsila ,

Kal aur aaj mein farq hai kya,
Woh kal mujhe jo na yad karey,
Woh kal main ne kaise jiya.

Yeh aaj ka daur kal kyun na tha,
Tujhe kal ne kyun na yad kiya,
Lautegin na woh ghadian ab,
Woh suin wahin reh jaayengi.

Yeh maajra hai ajab 'ashok',
Maazi kya aur kya mustaqbil?

416.

Allah hu Allah hu Allah hu,
Zindagi ko teri justaju,
Allah hu Allah hu Allah hu,
Paristish main teri karun,
Allah hu Allah hu Allah hu,
Jaan meri aur ruh bhi hai tu,
Allah hu Allah hu Allah hu,
Sajde main har dum karun,
Allah hu Allah hu Allah hu,
Mohsin hai jahan ka bhi tu,
Allah hu Allah hu Allah hu,
Tujhe main kahan dhundun,
Allah hu Allah hu Allah hu,
Jaan tujh pe nisar main karun,
Allah hu Allah hu Allah hu,
Na ho karam to jee na sakun,
Allah hu Allah hu Allah hu,
Tujh bin na kuch kar sakun
Allah hu Allah hu Allah hu,
Saans tujh bin main kaise bharun,
Allah hu Allah hu Allah hu,
Tujh se milta hai mujhko sukun,
Allah hu Allah hu Allah hu,
Tujh bin main chal na sakun,
Allah hu Allah hu Allah hu,
Na sambhaale tu gir hi padoon,
Allah hu Allah hu Allah hu,
Hum tere hamara hai tu,
Allah hu Allah hu Allah hu,
Milunga tujhe ru ba ru .
Allah hu Allah hu Allah hu,

417. ZINDAGI KUCHH AISI HI THI

Raat ke andheron me pale,
Chandni raaton ke tale,
Dhundte the aaftaab,
Khwabon mein jhulte huay,
Zindagi kuchh aisi thi.

**Khushiyon mein shamil na ho saka,
Mahsus hua akelapan,
Bhatakte the lekar apna gham,
Zindagi kuchh aisi hi thi,**

**Sapnon ke sahare jeeye,
Umeedon ke sitare bune,
Falak ko dekha,
Zameen pe baithe hue,
Zindagi kuchh aisi hi thi.**

**Qismat ke haat thame hue,
Lub pe khuda ka naam,
Hausile jab buland huey,
Nikle talaash e makaam,
Zindagi kuchh aisi hi thi.**

**Jaldi me the naadan bhi the,
Javaani ka josh bhi tha.
Zamaane se bekhabar,
Karte bhi to karte kya,
Zindagi kuchh aisi hi thi.**

**Ghabra kar ghar se nikle hum,
Ek roti ki talaash mein,
Idhar gaye udhar gaye
Paya kuchh to paya gham
Zindagi kuchh aisi hi thi.**

**Kharid O farokht ki duniya se,
Navaakif aur anjaan the hum,
Mahroom in taur tarikon se,
Seedhe-saadhe insaan the hum,
Zindagi kuchh aisi hi thi.**

**Haath bhi marey khaak bhi chhani,
Roti na mili, na mila pani,
Qismat ne jab saath diya,
Hum ne yeh lee thanee,
Waqt apna bhi aayega,
Samajh le yehi tu jaanee,
Zindagi kuchh aisi hi thi.**

**Takraye ghurbat se hum,
Rasmo rivaj yahan ke seekhe,
Dekhe yahan ke rang,
Duniyadaari hum ne seekhee,
Rah ke sab ke sang,
Zindagi kuchh aisi hi thi.**

**Kai qism ke sabak bhi seekhe,
Aana jaana seekha, milna julna bhi
Baaten karni seekheen,
Duniya daari ki,
Zindagi kuchh aisi hi thi.**

Chamak damak jo dekhee hum ne
Ajab uski kashish thi,
Kuchh dar sa laga,
Zindagi kuchh aisi hi thi.

Un bahaaron ko dekh kar,
Ghabraye kuchh aise hum,
Aati jaati si nazar aayeen,
Jaise badlte mausam,
Zindagi kuchh aisi hi thi.

Himmat na haari mehnat ki,
Qismat ne qamyabi di,
Bahut kuchh paya kuchh khoya bhi,
Zindagi kuchh aisi hi thi.

Zameer bacha kar rakha hum ne,
Khub is ki hifazat ki,
Isi ne bacha kar rakha hum ko,
Mushkil jab bhi aan padi,
Zindagi kuchh aisi hi thi.

Chalte chalte thak sa gaya hun,
Rukne ki bhi soch hui,
Kehne laga dil bechaara,
Rukne ka tu naam na le,
Pagal duniya, pagal hum,
Rukne se hai nikle dum.

Harkat hi to sab kuchh hai na,
Dil se poochho dhardkan hai na,
Honge khuda se jab mukhatib,
Puchhenge aqaa hum se,
Kaisi rahi zyada ya kam.

Hisaab kya denge maula ko,
Itna kehna kafi hogा,
Maut jo humne paayi hai,
Ek qism ka gehna hai,
Tere qadmon mein aa pahunche,
Panah mile to kehne kya,
Zindagi kuchh aisi hi thi.

418. Phool aur patti ki Guftagu

Patti boli phool se,
Kaante ka kya hai kaam,
Ghabraye hai dil mera,
Kaanta chubhan ka naam.

Patti se phir bole phool,
Kaanta mujhe bachaaye hai,
Kaanta hai jab saath mere,
Phool churaye kaun?

**Badal jab garajte hain,
Baarish zor se padti hai,
Olon se hai khauf lagey,
Raahat bhi to milti hai.**

**Bedard patjhad aati hai,
Phoolon ko murjhati hai,
Mera saath na chhorde yeh,
Kaanta mera muhafiz hai.**

**Yaad mujhe dilate hai yeh,
Jeena mujhe sikhata hai yeh,
Chandni raaten hoti hain,
Andheron mein khush rehta hai yeh.**

**Rishta mera purana hai,
Kaanta mera deewana hai,
Mujhe tanha na chhode ga,
Mujh se munh na mode ga,**

**Pyaar woh sikhlata hai,
Wafa ka woh putla hai,
Darna hai to auron ko,
Tera mera dot hai woh.**

419. Yateem Bachhe

**Un bachhon ko dekho be sahara hain
Karte hain guzara auron ke bharose,
Auron ki rehmat pe palte hain woh,
Un bachhon ka rona suntan hai kaun?
Masumiyat ke aansuon me aawaz hai kahaan?
Aankho mein dekhi surkhi to samajhti hai dunia,
Kaliyon per rangon ki bauchhar hai aayee,
Ruthi hui qismat ke humrahi hain yeh,
Kya qusur hai inka ke ghurbat mein paley,
Alam-e- bezari ke shikar baney,
Bikhre phoolon ki manind aasmaan ke tale.**

**Mahlon mein rehne walo baahar nikal ke dekho
Masumiyat ke kandhon pe taasis hai khari,
Yakin tum ye mano aayegi woh ghari,
Aansuonki lahron mein bah jaoge tum.**

420. Hasraten dil mein na hon,
Maikhaane mein rind na hon,
Zinda dili hai hamari fitrat,
Zindagi mein hum na hon , to kya ho,

**Dil mein dhadkanen na hon,
Labon pe khuda ka naam
Duaen hoti hain be zubaan,
Pahunchne ki salahiyat na ho, to kya ho,**

Gulshan mein gul na hon,
Phoolon mein rang na hon
Khizan ka aana hai laazimi,
Gar khizan na ho, bahaar ki waqat kya ho,

Aasman mein chand na ho,
Husn na chehra na ho,
Jahan bhar ke dagh to lagte rahenge,
Bheegey daaman nah on,

421. Kaanpe they tere haath kya, yeh to bataa gil saaz?
Dhaala hai mujhko tu ne, banaya hai tu ne kya,
Mitti tha main haathon mein tere, shakl bhi tune di,
Gunah jo phir mujhse huay, zimmedaari ka hogा kya?

422. Is jahan se aage, jahan aur bhi hain,
Guzr rahi hai zindagi, imtehan aur bhi hain,
Jaana hai ghar khuda ke, samajh le tu ai bande,
Jawaab diye hain tu ne, sawaal aur bhi hain.

423. Ao, ke zinda rehne ke aasar baqi hain,
Mil ke jao, ke do char ghariyan baqi hain,
Waqt chupke se aaye baitha hai mere paas,
Uske uthne mein chand lamhe abhi baqi hain.

Hasraten puri huyeen, kuchh baqi hain,
Yaaden maikade ki mit chukin, kuchh baqi hain,
Saqi ke aane ka hai mujhko intazaar,
Jaam khaali na hua, kuchh boonden baqi hain.

Khushian aati jaati hain, kuchh aani baqi hain,
Beh chuke hain aansoo, kuchh behne baqi hain,
Hansna rona to hai jahan ka dastur,
Aur rasm o rivaj yahan ke puray karna baqi hain.

Tai huin kuchh manzilen, kuchh baqi hain,
Saanson ka sisila jaari hai, kuchh saansen baqi hain,
Qissaa hai yeh raaton ki rehmat ka,
Ke mere hisse ki kirnen abhi baqi hain.

Mushkilon se guzre, kuchh daur baqi hain,
Puray huey armaan, kuchh baqi hain,
Himmat e mardan na haari humne 'ashok'
Zindagi ki angaraian kuchh dekhni baqi hain.

424. Aasman ko chhu ke dekh,
Zindagi ko ji kar dekh,
Gar bulandian hain tera shauq,
Khyalon pe baith, ud kar dekh.

Qadmon se naap kar na dekh,
Faasilon ko yun na dekh,
Manzil teri hai kitni door,
Dil se poochh mushkilen na dekh.

Lab se jaam hai kitna door,
Mai ko soongh kar ke dekh,
Durion ka luft hai kya,
Dur se tu le kar dekh.

Hawaaoon ke saath parvaz kar,
Aandhion ko tu na dekh,
Jaana hai gar samandar paar,
Gehraiyon ko tu na dekh.

Yaqin zameer pe kar ke dekh,
Aawaz uski sun ke dekh,
Dur nahin, qarib hai woh,
Ibadat khuda ki kar ke dekh.

425. Do char ghunt pila de saqi ,
Khushbu e mai sungha de,
Tashnagi nashe ki nahin ,
Pyaas bujha de saqi.

Khula dekha jab dar tera ,
Dabi nazaron se dekha tujhe,
Khanakte pyaalon ki aayi awaaz,
Aur hum khiche chale aaye saqi.

Hosh mandon ki raah pe chal kar dekha ,
Vaaiz ke khutbe bhi suney,
Dil ko jab sukun na mila,
Tera karaamaat aazmaane aaya saqi.

426.

Andhera,
ik ajab ghutan,
baad e saba yaad aati hai.

Raat,
aankhon mein khumaar,
zulf yaad aati hai.

Din,
Jabin pe paseena
baarish yaad aati hai.

Roti,
khuda ki nemat,
maa yaad aati hai.

Paani,
raftaar o ravani,
guzri kahani yaad aati hai.

Ghurbat,
be zubaan cheekh,
rehmat yaad aati hai.

Jahaan,
zamin aasman,
watan ki yaad aati hai.

Gulshan,
khizan ki zulmat,
bahaar yaad aati hai.

Phool,
zeb o zeenat,
jawani yaad aati hai.

Husn,
maghrur chehre,
khubsurat hijaab yaad aati hai.

Bijli,
chamakte baadal,
chand ki ada yaad aati hai.

Ulfat,
nigahon ka milan,
halki muskaan yaad aati hai.

Jaam,
chhalakta pyala,
saqi ki yaad aati hai.

Dil,
rone ki awaaz,
ranjish yaad aati hai.

Budhapa,
saanson ka khel,
bachpan ki yaad aati hai.

Parastish,
pareshan insaan,
sajdon ki yaad aati hai,

Ibadat,
khaamosh duaen,
Apnon ki yaad aati hai

Sach,
haqeeqat e zindagi,
paighambaron ki yaad aati hai.

Jannat,
Sukoon, khushian
ghar ki yaad aati hai.

Be khudi,
aashiqi ka junoon,
khuda ki yaad aati hai.

Ab to yadon se rehgaee wabastagi meree.
Un sab guzre lamhat ki yad aatee hai.

427. Mujhko aisi jagah le chal tu, ai qismat,
Jahan teri bhi mujhko zarurat na pade,
Mausam ho yaksan na garmi na sardi,
Raaton ki dinon ki zarurat na pade.

Khud apne se milun main tanha na rahun,
Hum rai hum safar ki zarurat na pade,
Lughat ho aisi na gham ho na khushi,
In be maani alfaaz ki zarurat na pade.

Sach aur jhoot gawah na banen,
Gawahon aur munsif ki zarurat na pade,
auseeqi ho zahn mein, dil mein khuda,
Arbaab e nishaat ki zarurat na pade.

Armaan hon aise jo mit te chalen,
Hasraton ko bujhaane ki zarurat na pade.
Manzil ho ek rah guzar bhi ek ,
Kahin aane jaane ki mujhko zarurat na pade,

Sukh chain ki ho raahen khuda mere saath,
Kuchh kehne kuchh sun ne ki zarurat na pade.

Ameen.

428. Thahri nigahlen, soti jawani,
Behta hua pani, musalsal ravani.

Neela aasmaan, chand sitare,
Hare bhare baagh, gul o khar.

Hanste chehre, dheemi muskan,
Rote huay dil, soz, kuchh nami.

Raaton ka andhera, zulfon ke kham,
Garmiye aaftaab, jalti hui shabnam.

Pindar e mohabbat, khayalon mein tasavvur,
Aarizi khwaab, baharon ke jhonke.

Zinda dili, samandar ki maujen,
Tanha kashti, sahil bechara,

Hausile baland, ummeedon ka sahara,
Afsurda naale, dard naak toofan.

Wafa ke pujari, muezzin o pandit,
Maikade se nikla, be nasha sharabi.

Khuda ki ibadat, umr bhar ki paristish ,
Kaafir ki duaen, gunahon ke sajde.

429. Khuda ki ibadat maine hai ki,
Malamat – e – zameer musalsal mili,
Gunah phir mujh se huay hain kyun,
Gunah lazzeez khuda aziz,
Samjhaye koi iski tameez.

430. Khud ko geet sunaye ja,
Naghmon se dil behlaye ja,
Sur aur taal ki fiqr na hai tujhe,
Nukta navaz kamaal ka insaan hai tu.

Zaruraten apni janta hai tu,
Fizul ki baaten samajhta hai tu,
Karta hai tu chand phoolon se guzara,
Gulistan ki vazaa pehchanta hai tu.

Phool kaanton ke rishton se aashnayi tujhe,
Chubhan aur mehak se vaqif hai tu,
Hansna aur rona aata hai tujhe ,
In ki fitrat se vaqif hai tu.
Khushi aur gham ka andaaz tujhe,
Tu insaan hai faraaz be misaal hai tu.

431. Sixty years of Independence – clarion call
Bharat ma ki pukar

Sar zamin hun main,
Kitni fikr hai tujhe,
Zara yeh to bata?
Sar parast hain kahan,
Sar faroshi ko hua kya,
Tere jahan ko kya hua,
Zara yeh to bata?

Aman -o- chain kyon na hai?,
Maa hun teri roti hun main ,
Tujhe hua hai kya,yeh to bata?

Azaad hai tu, qaid hun main,
Giroh giroh ki girift mein,
Haal mera karoge kya.
Baanto ge kitne hisson mein,
Zara yeh to bata?

Bashinda is watan ka tu,
Gar tu hi qadr daan na ho,
Muhafiz mera banega kaun,
Yeh to bata?

Sochti hun main kabhi kabhi,
Sabaq tujhe sikhla hi dun,
Samandar main hilā hi dun,
Aasmaan barsa hi dun.
Hashr tera hoga kya jo zalzala main ban gayi,
Tujhe andaz hai kya?

Samajh le tu aur ghaur kar,
Lihaz apna aur mera kar,
Aamurzish teri isi mein hai ke mujh se tu bas pyar kar,
Hamesha mujhko yaad kar.
Sar zamin hun teri,
Maa hun teri
Mujhko har dum yaad kar.

432. Bhatakti phirti hai dua dar ba dar kyun, ai dost
Gar khuda ke rehm pe tujhko hai mukammal yaqin.

433. Dua thi be zuban, aansuon ne di sada,
Dekhna hai soz kitna ab chashm e num mein hai.

434. Saqi mila maikhane mein jaam khali mila,
Nazren milayin hotin to yun tashna na hote,

Gar samajh liye hotey ishq ke dao pech,
Chashm numai na karte log, dil beqarar na hote,

Chaha na hota tujhko, itna pyaar na hota,
Teri girift mein ai zindagi yun giriftar na hote,

Sajde kiye duaen bhejin, tere dar pe maula,
Na kiya hota yeh sab hum ne, gar momin na hote,

Zindagi gar aish o ishrat mein basar ki hoti 'ashok' ,
Na qabil e ibadat rehta, na karam ke haqdaar hote.

435. Chal, chalen kahin aur mere humdum,
Jahan khushian milen aur gham na hon,
Chal dhund kar woh jahan wahn chal chalen,
Tanhai ko phir mitate chalen.

Na mile woh jahan kahin aur chal chalen,
Saanson ke sahare kahin aur chal chalen,
Zindagi ne to saath dena hi hai,
Zindagi ko bhi saath lete chalen,

Zamin per to chal kar hum dekha kiye,
Asmaan ko bhi chal kar zara dekh len,
Woh jahan hai kaisa woh majra kya,
Chal kar wahan kuchh naya dekh len,

Neela jo lagta hai yahan se mujhe,
Uske rangon ko chal kar wahn dekh len,
Parinda tu ban saath tere udoon,
Hawaon ke sahare chal ke bhi dekh len,

Sitaron se mil kar sitare banen,
Chamakte rahan is jahan ke liye,
Raushan ho falak, farozan zamin,
Chal itna to kar den is jahan ke liye,

Aur yeh bhi na ho mere hamsafar,
To chal kisi aur rahguzar pe chalen,
Jahan justaju hamari kisi ko na ho,
Zamane ki taarikh mein gumnaam ho chalen.

436.

Dekhe se yaaden kuchh taaza huin
Nazar aaya tha chehra pehchaana sa,
Rahbar miley mujhko so maikhaane main
Bhatak raha hun main deewaana sa,
Naadim hai dil ghar ki talaash
Rasta na mila kuchh jaana sa,
Kis kis ko sunaeyga naghma – e - soz o gham
Zindagi reh jaayegi ban kar afsaana sa,
Laut chal jahan se aaya hai tu ‘ashok’
Yahaan to sach bhi lagta hai kuchh begaana sa.

437.

Dil ki dharkan ya teri saanson ki aawaaz
Raat ke sannate mein yeh shor-o-ghul kaisa,
Jeeney ka ehsaas ya tera hona mere paas,
In donon ke darmiyan yeh hangama kaisa.

438.

Auron ke mashware aur apne zameer se ghaafil,
Phir kya gile, kaise shikweh ‘ashok’ apne zawaal se.

439.

Kya they woh rishte jo main chhord aaya,
Jab phir kabhi ajnabi na miley.

440.

Na kabhi gham ko haavi hone diya,
Na khushi se hum pagal huay,
Tu ne jo bhi diya ai zindagi
Humne hukm e khuda taslim kiya.

441.

Raat
Ek musafir,
Manzil uski sahar,
Chand ghante , kuch arsa,
Phir raat, nayi manzil,
Ek aur sahar.

Nayi umeeden, nayi umangen,
Adhure armaan, jalte bujhte,
Dil rota hua, cheekhta hua

Ankhon ki nami,
Pinhan , ayaan,
Hausalon ka andaz.
Bikhra, simta,
Aftab ki shua abr mein chuppi hui,
Bas darar miley,
Arzoo.

Mohabbat,
Meetha dard
Ya dard ka marham,
Uthti maujen ,
Samundar ki cheekh,
Sukun,
Ek utti chidya,
Kab kahan, baithe,
Kaun jaane ,
Pindare mohabbat.

442. Na samajh paayi shua teri vus'at e mayusi 'ashok',
Khurshid se ja kehne lagi , andhera zyaada hai, kahin aur chal

443. Woh saansen kahan, mehak kahan, woh andheri raat ke zulf kahan,
Na woh raat rahi, na woh baat rahi, haafize mein ab na woh bu rahi.

Hamen yaad hai woh zid teri, woh shokhiyan, woh ghamza tera,
Tujhe yaad kiya, ya na yaad kiya, us yaad ki ab na baat rahi.

Chaaha hai tujhko be hisab chaaha hai tujhko zindagi,
Na woh dil lagi, na woh arzoo, na hi dil mein woh be kasi rahi.

Zindagi maikade mein thi waqt bhi tha be hosh,
Na woh jaam raha, na woh jaan rahi, na woh do ghadi ki hansi rahi.

Milte they tumse chhup kar hum, kahan gaya woh milna ab,
Kho gaye hain rah mein rahi, na woh dosti na yaari rahi.

Dozakh ki aag ya sukun e jannat, na dar raha na umeed rahi,
Zavaale iklaaq aisa hua, ab jaan ki bhi fikr na rahi.

Chalte chalte thak gaya hun rah baqi hai 'ashok'
Doorion ka shikaar ban kar talaash e manzil bhi na rahi.

Aa qaza muntazir hun main, jahan tera bhi dekh lun,
Dekh li yahan ki raunaq, rang tere bhi dekh lun..

444. Be zuban hai bechara
Saath uske chalo,
Zameer hai tumhara,
Humsafar tum bano.

Chaurahe pe pahuncho,
Rah mile na tumko ,
Kar lo dostana ,
Uske kahe pe chalo.

Nuqsan na hoga,
Fayada ho na ho ,
Dil ki suno
Sajde bhi karo.

Dost hai woh hamesha,
Yad rahe tumko,
Mukhaalfat na karna,
Rahnuma woh tumhara.

445. Zamane ko chahiyan khel khilone
Dil sabko ko behlaana hai humdum,
Hans lo mujh per mazaaq uda lo,
Tum kya bachoge mere yaar.

446 Nami kehne lagi baarish hai ansoo nahin,
Abr ne bhi ankhon ki hausila afzai ki,

Ro ro ke baarha pukaara humne,
Sama'at ne bhi khamoshi ki ruswai ki,

Kitni jan leva hoti hai shab e firaq,
Hum ne to 'ashok' tanhai se shanasai ki,

447. Momin hun main, ibadat hai farz, bandagi mein bhala,
Jo bhi chala is rah pe 'ashok' woh navaza gaya .

448. Zindagi se haath milaya jaaye,
Kuchh udte udte khayal aaye,
Ji li hai zindagi na jaane huay,
Kyon na zindagi ko bhi jaana jaaye
Aaj udte udte khayal aaye.

Maikhane mein hoshmand aaye,
Bane rind, be hisab piye jaaye,
Sikhla de use saliqa saqi,
Surur usey bhi jannat ka aaye.
Aaj udte udte khayal aaye.

Aaj ki raat jashn manaaye,
Ajnabi aur dost aaye,
Mehmaan navazi mein intekhaab kaisa,
Khush qismat hamari ke log ghar aaye,
Aaj udte udte khayal aaye.

-
449. Rote rahe hum aaj ki raat, raat bhar,
Ashkon ka qarz chukana hoga,
Chalo, ro lenge kuchh aur unki khaatir,
Sukun na milne ka bahana hoga.
450. Tere ghar mein aaj kuchh apnapan sa laga,
Ajnabi bhi miley dostana sa laga,
Tu banda hai aisa nukta navaaz,
Tujhse mil kar gehra yaaraana laga .
451. Kaash ke aise din musalsal aate rahan,
Chehron ki muskaan, aur dilon ko milate rahan,
Ghamzada insan ke ranj o gham ko yaro,
Apna samajh kar inhen mitate rahan.
452. Khuda jaane kis haq se yaad karta hun tumhen,
Dosti mein dost vajah na hua karti hai.
453. Kin bahaanon ko dhund ke rote ho yaro,
Khuda ka fazal to beshak mukammal hota hai.
454. Kutbah e mazaar pe mat jao yaro,
Log bhala kahan sach bola karte hain .
455. Kya vaar karenge dushman, kya lahu piyenge khanjar,
Apnon ne maara humko, is tamashaaye zindagi mein.
456. Azaab ho jeena gar khwaab na hon,
Dua kijiye aur jawaab na hon,
Kab tak bhatakti rahunga sehre mein ,
Jiyunga kaise gar saraab na hon.
- Budhape mein jawani ke raag na hon,
Haafize mein gul aur baagh na hon,
Kaanton ki chubhan bardasht karunga kab tak,
Gar phulon mein mahz khaar hi hon.
- Gar duniya mein yaar dost na hon,
Dosti mein ya rab mohabbaten na hon,
Gile shikwe aur taane sununga main kab tak,
Gar yaqin aur ibadat musalsal na hon.
457. Bas ke sitaron se guftagu hui aur nikle hum zulmat se aaj,
Kis ki qismat mein hogi sahr aur kaun bewafai ka shikar.
458. Aine se puchha aks ne yeh ajnabi hai kaun,
Saya hai aaj ka sach yaro, saaye se kya gila.

- 459.. Bachpan yad aaye to muskura lo ,
Kaun jaane kal haafiza rahe na rahe yaro.
460. Jholi mein jo taare girey gintaa raha main umr bhar,
Hisaab ai qismat mukammal hai mujhpe, tere tamashaaon ka
461. Bujhti hai chiragh e zindagi halke jhonkon se,
Ai tundiye toofan pareshan na ho, zara sabr kar
462. Aaj gulon ko humne rote dekha,
Intezzar- e- shabnam mein tashna dekha,
Ai Falak nazakat pe yeh zulm kaisa,
Mehr dekhi, tera qahr bhi aaj dekha.
463. Daurte phirte hain log us khushi ki talaash mein,
Baithi hai aagosh men unke,
Dil men sukun chehre pe musarrat, donon qarib,
Kis shai ki justaju men pareshan rehte hain insaan.
465. Meri vazaa pe na jao, mere haalaat pe na muskarao,
Khuda ko chahnewale 'ashok' aksar faqir hi hua karte hain.
466. Dosti na nibha sako na sahi, samajh jaayenge,
Dil se khaarij na karna yaro nahin jee paayenge.
467. Woh yaadaasht na rahi jo kabhi hua karti thi,
Chheen le haafiza ke naazuk hai vaabastagi ab yaadon se, ya rab.
468. Dil jisey diya na puchhiyega us se woh karega kya,
Shak ki nazar se na dekhiyega aitbaar ka hoga kya.
469. Khaamoshi mein aaj ehsaas e jannat hua 'ashok',
Ruh ki sargoshian sunin tanha dil ki gehraayion mein.
470. Ufaq pe laali dekh kar chehre pe rang aaya,
Haal tera hoga kya, ai din, ghurub e aaftaab per,
Ai andhere mein palne walo jalwon pe mat jao,
Bujhti shama ke rang dekh kar, sambhal jao.
471. Himmat na haar 'ashok' jahaan aur bhi hain,
Kabhi to milega sila kahin to neend aayegi.
Aaj ki raat na sahi kal ka din na sahi,
Kabhi to baarish tashna zamin ki pyaas bujhayegi
472. Kin gardishon se guzar kar dekha tujhe, ai aftab
Kya tera bhi haal hota hai yehi zulmat se nikal kar
473. Manzil meri to gor hi thi,,
Bas ek umr lagi, use paane mein
475. Badi jaan leva hoti hai khamoshi ai dosto
Jab taqazza ho umr ka aur qaza yad aaye.

476. Muskurate huay gin udaas lamhon ko 'ashok',
Chaahe vazan kum na ho, utna bhaari na lagega
477. Is sochne ki duniya se kab hogi nijaat, ai khudaya,
Aur kab naseeb hoga aalam-e- behoshi ka sukon.
- 478.. Qasmen khuda ki kyon khaate ho yaro,
Apne vaadon ka zaamin usey na banao
479. Yeh to sach hai ke guzri hai zindagi manind -e- josh -e samander,
Dua kar 'ashok' ke sukon-e - darya bhi miley tujhe tark-e- taaluq se qabl.
480. Zulmat ka naqaab pehan le ai shab - e - hijr,
Ke ro sakun main raat bhar aur savera na ho kabhi.
481. Jaan haazir hai tumhare liye dosto,
Dhundta phirta hun woh yaar jis pe jaan ho sake nisaar
482. Kabhi zikr na karna mere baare mein andaz hai sabko,
Aaj ki duniya per aitbaar na hai ' ashok' aur na hi iski zuban per,
483. Toofan na chalen zalzale na hon to zindagi kya hai,
Khuda jaane jahan ko humne kya bana rakha hai,

Chaahe jisey lakht -e-jigar bulaiye haq hai aapka ,
Be maani woh jazba dosto jahan khun na rakha hai,

Murjhate phoolon pe tapakte hain jahan ke ansoo,
Ghuncha phul bane na bane ' ashok' kisey kya rakha hai.
484. Sadiyon ki zulmat, chhayi ho jis dil per,
Kya karega khurshid, raunaq milegi kaise?
- 485.. Ai shauhrat, mezbaani mein kami na hogi, ghar aana zarur,
Khwashish ho gar azmat ki, sar jhuka ke aana yaar.
486. Kya milega mashhur ho kar, khuda ke bandon mein tujhe,
Bande sab usi ke hain, khuda inhen na bana 'ashok'.
487. Kya adchanen kya khizan kya khaar yaro,
Hamen to gulshan mein bahaaren hi dikha kartin hain.
488. Pi li hai zyada zahid, aaj muaf karega kaun,
Na naseh na parsa na maikhaane mein tu.
489. Daurte chalen ya ahista chalen,
Chalo aaj aasman ko chhute chalen,
Jahan se ashnaayi karke dekh li ,
Chalo chand sitaron ko dekhnen chalen.

Gulshan ki rangat bhi dekhnen chalen,
Hawaaoon ki khushbu ke saath saath chalen,
Zamin pe chalne ki aadat hai mujhe,
Parindon ke sang baadalon mein chalen.

-
- Gulon ki mehak ko sunghte chalen,
Unki saadgi ko hum saath lete chalen,
Khizaan ke tasavvur wahin chhord kar,
Ao, bahaaron ke saath gungunate chalen.
490. Ik muddat hui hamen roye huay,
Is pareshan jee ko soye huay,
Ai ansuo, tumhin dil behlaao,
Hum to hanste hanste afsurda huay.
491. Ik muddat ke baad aisa sukun mila mujhe ai raat,
Maano ke sahr hone ki khabar chhap chupki ho.
492. Na jaane kab milega sukun mujhe,
Na jaane kis raat ko savera miley.
Hamdard hamnava miley na miley,
Na jaane kin gunahon ki sazaa hai yeh.
- Na jaane kab milega saahil mujhe,
Na jaane kab mayusi ko umeed miley,
Dua ko sila miley na miley,
Na jaane kab sunega sadaayen yeh.
- Na jaane bujhti shama kya kahe mujhe,
Kya raahat use bujhne mein miley?
Na jaane ghunche ko phul miley na miley,
Na jaane gulshan mein khudaya kisey kya miley.
492. Giley kya kijiye dil - e - mahrum -e- wafa se 'ashok',
Shama pe na likhe hote hain naam parwanon ke.
493. Tapakte aansuon se guftagu hui,
Unke dard, meri aahon ki mulaqaat hui,
Ranj- o - gham aur saharon ka rishta purana,
Muddat ke bad aaj meri khud se vaqfiat hui.
494. Khutbe sunen humne sar ta sar, sar -e- gosha-e mimbar bahot,
Chalo aaj apne dil ki sun sunen, sar-e - rah guftagu kar len vaaiz.
495. Numa hote hain sitare raat ke andhere mein,
Chamkegi teri qismat zulmat to hone de raahi.
496. Sochta hun kya raat muntazir hai aftab ki,
Kya sitaron ka sahara leti hai raat bhi,
Kya andheron se ghabraten hain sab ,
Aur zulmat na ho to zikr kaun karega ujaalon ki.
497. Bhari mehfil mein yeh tanhai kaisi,
Sar-e- bazaar yeh ruswai kaisi,
Hum bhi isi gulshan ke hain phul,
Rangon mein aaj baghban intekhabi shanasayi kaisi.

498. Sukun milta hai is qadar jab main hota hun apne saath,
Jis jis ne kaha azaab hai tanhai usne samjhi na meri baat.
499. Dagha dete hain insan aaj apne aap ko yaro,
Kis zameer ki baat karte hain log.

Aise aise nazaare dekhen hain humne zindagi mein,
Kis husn aarai ki baat karte hain log.

Be hosh saans lete lete guzarti gayi zindagi ,
Kis daanai ki yaro baat karte hain log

Jaan leta hai aaj bhai bhai ki yaro,
Paak rishton ki baat kyon karte hain log.

Khaufzada hai insan darta hai khud se,
Kin hausilon ki baat aaj karte hain log

Zamane woh they yaro jab zubaan thi qabile aitbaar,
Kin vaadon ki baat aaj karte hain log .
500. Khud se navaqif hotey hain aaj ke log, naaseh,
Aaj kin saharon ki yaro baat karte hain log
501. Kabhi dekhe nahin kisiki zuban per har dum khare alfaaz,
Khare irade na dekhe na suni humne har dum khari aawaaz
502. Kitne sitaare hain aasman mein farq padta hai kya,
Zindagi basar karne ko 'ashok' ek hi rahnuma kaafi hai.
503. Guzar jaayegi aaj ki raat yaqin hai pukhta mujhko,
Aftab ayaan hone se qabl 'ashok' andhera hi to hua karta hai .
504. Is raah pe jo sab pe guzarti hai woh hum pe guzri,
Aasaan nahin hai 'ashok' sach ke nesheb o faraaz nibhana.
505. Khun rezi na dekhi kabhi gulshan mein aisi,
Sada deti hai shabnam ke woh bhi hai pyaasi,
Aisi zulmat na dekhi chaman mein ai baghban,
Baharon mein na dekhi khizan humne aisi
506. Moajaza dikha de yaqin tu dila de,
Ai charkha e kuhan khuda se mila de,
Naseeb ki chaalon ne kufrgo banaya,
Tu jalwon ke zariye mujhko momin bana de.
507. Kya kehiye qismat ne humse kya khel khele,
Nasheb o faraaz e waqt ke humne dukh jhele,
Juz apne, zimmedaar kisi aur ko na thahra,
Aamaal tere they 'ashok sirf tere hi akele.
508. Bech khaata hai iman daulat ke liye
Khuda farosh hai insan hukumat ke liye,
Zavaal hogta aisa kabhi socha na tha,
Kya jeena tha ya rab is din ke liye.

508. Saahil ko na chhupa sakin samandar ki maujen kabhi,
Jo sahara deta hai 'ashok' fikr usey dubne ki na hoti hai kabhi.
509. Aftab nikalne mein aaj taakhir kyon,
Meri qismat mein lambi raat kyon,
Is ramz o raaz se dar lagta hai mujhe,
Ai gardish e falak aisa zulm mujhpe kyon.
510. Mah o anjum se aaj mulaqaat hui,
Puraane doston se guftagu hui,
Kehne lage mujhse woh chand o sitare,
Qismat teri hai raushan, kya hua thodi si zulmat hui..
511. Na puchh mere jigar lahu kitna baha hai aaj,
Gham tujhko hua barsen hain baadal aaj
Khabar mili unhen tere kashmakash ki jab,
Misaal bana abr bhi hamdardi ka aaj.
512. Saari umr na samajh paaye, ai zeest, tere ramz o raaz,
Piri ne aakar samjhaye hamen tere nasheb o faraaz.
513. Uske faiz o karam ka mohtaj hai insan,
Yeh samajhte huay bhi kyon ghafil hai insan,
Iski ghaflat aur daanai to dekhiye ashok,
Ke yaad karta hai khuda ko mahz musibat mein insan.
514. Khuda ne insan ko ashraful makhluqat banaya phir bhi woh itna ghafil kyon hai,
Kya sirf isliye ke dusron ki tarah isko ek mahdoood daire mein nahi rakha gaya?
Aur woh phir bhi isper meherban nahin rehta hai,
Kitne nashukrguzar hein humlog,
Kya parvardigar ne kaha ja tu azad hai is sarzamin per, lekin tere karmon ka hisaab
karenge ek din. .
Sochta hun.
- Ya phir ashraful makhluqat to banaya zarur per mukammal makhlus nahin sirf is liye ke
isey parkha jaaye aur sache aabid khuda ke paas vapas pahunchen, varna dozakh aur
jannat alag kyon? Sochiye.
515. Pinhaan rehti hain yaaden jaama e kuhan mein ashok,
Kyon zaruri hai zeb e badan teri anaa ke liye.
516. Kaisa kamaal ka hai yeh sannata,
No koi khwab na khwahish,
Hun zarur per hone ka ehsaas na hai,
Na koi jumbish na hararat aur dil bhi khamosh.
517. Mangna chahta hun dua per haath uthaun kaise,
Baar e isian hai itna himmat jutaon to kaise,
Naadim hun rahm ka hun taalib,
Zuban saath na de to kisiko samjhaun kaise.

-
518. Do chaar ghunt pila de saqi,
Khuda ki yad dila de saqi
Behoshi mein miltा hai ibadat ka surur,
Hoshmandon ke jahan se nijaat dila de saqi.
519. Nafas ki aamad o shud ko kaun roke,
Khuda ka karam ho jispe use kaun roke,
Fikr kis baat ki hai tujhe 'ashok',
Aati hai qaza, aaye, usey kaun roke.
520. Na samjhogi bahaar dard e bustan kabhi,
Na jaanegi khushi vus'at e gham kabhi,
Jazbe hain donon gham aur khushi,
Kya na dekhe tumne hanste rote ashk kabhi.
521. Tu jitne bhi imtehan leti rahegi ai zeest,
Mere hausile utne hi pukhagi paate rahenge.
522. Baar e isian halka ho bhi jaaye, phir bhi,
Gunahon ke dagh to kam na honge 'ashok'.
523. Tera kya shaayan istiqbal karun ai aftab,
Ke raat ki eezai ne mah o anjum bhi chura liye.
524. Ru posh na hona zaruri hai dosti ke liye,
Saaf dil hona zaruri hai sadaqat ke liye,
Jo bhi karo yaro mubarak kamyabi tumko,
Yad rahe, yaqin ka hona zaruri hai zindagi ke liye.
525. Pehna de tu apne ghurur ko libas e firotani 'ashok',
Jhuka rahega sar tera ibadat khud ba khud ho jayegi.
526. Apne hiss eke gulon se mil liye,
Qismat ke kanton se bhi mil liye,
Fikr na hai ab kisi baat ki dosto,
Hum har khushi har gham se mil liye.
527. Ai chand o sitaro ai falak ke makeen,
Jahan mera bhi hai tum jaisa haseen,
Zulmat e zamin ko ghalat na samajhnna,
Kyon ke lagte ho tum bhi andhere mein kahin.
528. Uski raasat goi pe kabhi shak na kijiye yaro,
Jiska har lafz zamir ke lams se utarta dikhai de.
529. Guzri hai zindagi teri sood o ziyan ke hisab mein,
Kya kamaya, kya khoya , kya le jayega saath 'ashok'
530. Kitne ajeeb o gharib jazbaat ka imtizaaj hai insaan,
Ke imanfarosh khuda parast bhi ban sakta hai.
531. Qafas ho ya zindaan, parinda ya insan,
Haal sabka yehi hai, qaid sab, koi yahan koi wahan.

532. Hai ke jazba e kaamraani aisa,
Le dubega mujhko mere iman ko paisa,
Falah e daarayn ki khwahish hai sabko
Yeh havas yeh justaju yeh majra kaisa.
533. Jaati hai gar har rah 'ashok' khuda ke dar ko hi,
Le phir mazaa is baat ka tu aur zindagi ko khul ke ji.
534. Kal ki khushi, kal ki hansi, le chal tu apne saath,
Gar na hua kal khush naseeb, kal phir bhi hogta tere saath.
535. Ro liye tamaam raat ab chashm khushk huay,
Teri justaju men ai shabnam hum ro bhi na sake.
536. Pal bhar ki mohlat ki darkaar hai qaza,
Ke akhiri saanse naam e khuda kar sakun.
537. Kya maangen khuda se kya iltija karen,
Aaj puja bani hai tijaarat hum tumse kya kahen.
538. Ladta raha tu umr bhar toofanon se 'ashok',
Ab kyon adavaten mol lega tu jab toofaan bhi na rahe.
539. Qafas kya banaoge bediaan kya pehnnaooge,
Zanjeer e zindaan hamen kya dikhlaoge ,
Falak hai ashiaan hindustan hai jahan,
Ai firqa parasto tum hadian batorte reh jaaoge.
540. Aatin hain baharen sahra mein bhi kabhi,
Ujadate hain gulshan baharon mein bhi kabhi,
Khabar kise hai yaro kal ke toofanon ki,
Dekhin hain baharen bhi paiman shikan kabhi.
541. Ek tuta hua sitara meri jholi mein gira ,
Kuchh chamka naseeba kuchh tabaah hua,
Qusur mera ya us taare ka tha,
Kyon tuta woh mujh per kisi aur per kyon na gira.
542. Khushi itni bhi na ho ' ashok' ke ho jai tu aape se baahar ,
Na khauf e khuda rahe tujhe na ho tera koi ghamgusar
543. Dhundla hua hai haafiza mashware na mujhko do,
Kuchh bhi na yad rahega yaro bas yunhi jeene do.

Ja chukin hain sab umeeden ab dil ko chhord kar,
Jal bujha hai aashian hawaain na mujhko do.

Le gayi hai jab khizan chaman se phul ko,
Khwaab e bahaar dikha kar tum dilaase na mujhko do.

Ashkon ko dekh rukhsaar per itaab na karo,
Be qusur hain woh be chaare dagha na mujhko do.

Inayat maula ki karam ata hai mujh per,
Ranj o gham ke chaap be jhjhak tum mujhko do.

544. Chidya ko phadphadaate dekh kuch dar sa laga aaj,
Kya main bhi kabhi girunga aise aur kya sar pe rahega taj?
545. Rafta rafta jaati rahi jaan bhi kya shai hai 'ashok',
Har lamha jo guzar gaya woh kuchh to jaan bhi le gaya.
546. Na puray hote hain armaan kisi ke hasb e tamanna hamesha,
Koi ashk bahaa lete hain koi qismat pe muskura deten hain.
547. Kaun jaane kin rangon mein rangi jaathi hai zindagi,
Kya zakhm lagenge lahu bahega kaise mitenge woh daagh.
548. Kaun jaane kin rangon mein rangi jaati hai zindagi,
Siyah posh hogा kaun aur kiske hisse mein hoga nur.
549. Nigah ne puchha dard se bhai kaun hai yeh ajnabi,
Halke se ashkon ne kaha, hamdard the kuchh zaaviye badal gaye.
550. Hum rote rote hans diye,
Tum jawaaz hi dhundte hi dhundte rah gaye.
551. Lamha hi zindagi hota hai yaro
Hum kis zindagi ki talaash mein phirte rehte hain
552. Woh naqsh e pa bikhar gaye
Woh kaafile kidhar gaye,
Kya le gayin hain sard hawaain,
Woh haafize kyon mit gaye.
553. Kya mangoge dua gar yaqin hi na ho,
Sajde kya karoge gar yaqin hi naho,
Yaqin hi khuda hai yaqin tum yeh maano,
Haqdaar e bakhshish kya banoge gar yaqin hi na ho.
554. Kya hindu kya musalman kya sikh kya isai,
Woh insan hi kya jo na samjhe bhai ko bhai,
Woh mullah woh pandit woh insan hi kya,
Jo shakhs na samjhe khuda ki khudayi.
555. Jise chahiye sabab pyar karne ko yaro,
Kya woh banda hai qaabil pyar karne ke yaro,
Pyar kiya hai sab ne zindagi mein hamesha,
Kya tumne naapa aur tola hai pyar ko yaro.
556. Bas itna kehna hai kaafi danishmandon ke liye,
Jo samjhte hain ehmiyat pyar ki jeene ke liye,
Mazhab ne na baanta hai na woh baante ga kabhi,
Insan ko insan se khuda ki ibadat ke liye. -

Ik koney men baitha aaj rota raha,
 Dil ki siskian mujh per haavi huin,
 Ajab hai sukon ranj o gham ka yaro,
 Sukun ki talaash mein main dubta raha.

Kuch arsey ke baad mujhse koney ne kaha,
 Kyon baitha hai tanha kuch to bataa,
 Ghamkhwar hun tera kona hi sahi,
 Is kamre men meri bhi yehi hai jagah.

Guftagu baaham yunhi badhti gayi,
 Us koney aur mujh men dosti si hui,
 Tanhai ka shikaar woh mujh jaisa hi tha,
 Phir sukon usko koney mein kyokar mila?
 Main sochne laga.

Yeh samajhte huay main ne kone se kaha,
 Aaj udaas hun main bahot be inteha,
 Mujhse kehne laga mera ghamgusaar,
 Kya masilah hai yaara yeh to bata.

Ji li hai zindagi mukamal zarur,
 Khaalipan ka ehsaas mujh men hai kyon,
 Kya waqt aur naseeb ke hain sab mohtaj,
 Itna khaali kyon lagta hai mera kona mujhko aaj.

Kya khaali kya bhara kya jahan yeh tera,
 Is kone ko dekh jis men baitha hai tu,
 Is men aate hain log aa kar hanste bhi hain,
 Aur yeh kona na hota kya hoti guftagu.

Yeh kona na hota to kamra na hota,
 Gar aansu na hote to khushian na hotin,
 Jaan le tu bande jahan ka yeh dastur,
 Miltin nahin hamesha khushian bharpur.

Ranj o khushi ka rishta hai kuhan,
 Khush o khurram woh insan jise ho yeh ilm,
 Muqaddar men sabke hain kamre aur kone,
 Konon men khushi to kamron men gham.

Yeh kona hai mera aur tera bhi,
 Yeh keh kar mera kona chalta bana,
 Hamatangosh, phir hum socha kiye,
 Yeh duniya hai kona aakhir sabke liye.

Jab makaam har insan ka hai muqarar,
 Phir kya kona kya kya kamra kya shahar o dagar,
 Muqaddar men jo jiske likha hai yaro,
 Woh kona hai uska woh jahan bhi usi ka.

-
558. Maujen aatin jaatin rahin,
Ladte rahe toofanon se,
Sukun kya milta chain kya paata,
Gar mashware baaham na hote,
Shukr hai khudaya tujhe hi paaya,
Jab bhi dil mein jhaanka kiye.
559. Hote hain pinhan gham ke toofan,
Arsh nashin jis pe na ho zuban,
Khuda uska jis ne chaha uska saath,
Dil men jhaanko khuda mile, dhundte ho tum kahan.
- Kuch bhi to na hota hai bina fazal e kibriya,
Kya milta hai kisiko bina fazal e kibriya,
Khuda ki den men intikhab kitna zalil hai insan,
Chashm e zadan men chunta hai yeh fazal e kibriya.
660. Thodi si khilwat kuch apna waqt ,
Kuch to main ji lun apne bhi saath,
Khalqat ka hangama bahr ka shor,
Kya haq na hai mujhko apni tanhai per?
661. Badle na sadaqat teri umr bhar ai dost,
Le jaayen na hawayen kisi aur rukh tujhe,
Sajde kar dua maang rahm ki maang bheek,
Is se badh kar na hai nemat yeh jaan le ashok.
662. Seekh le tu rakht e kuhan ke uslub, 'ashok';
Gireban kuhna hai, ahista pakad,
Chaak ho jaaye to log kya kahenge,
Deewana hai, charkha e kuhan men ja mila jayega.
663. Kuch der ki mehmaan hai yeh zindagi,
Kuch waqt miley to mezbaani kar lun,
Kise khabar kab humse ruth jaaye,
Khaatir tawaazo main apni jaan se kar lun.
664. Harf e tauba zuban se nikla pehlu men zamir,
Kya minnat, kya targhib saqi kya teri taqrir,
Na peene ka shauq hai mujhko, na hin main hun rind,
Aa pahuncha hai dar pe tere ik tashna faqir.
665. Pila de saqi pyaas bujha de, aaya hai ik bashir,
Ata ho tujhko mehr mukammal kamyab teri tadbir,
Khush rahe tu aabad maikhane phailaate rahe tu surur,
Ibadat apni apni 'Sahil' kya kum kya taufir.
666. Itna vazan is dil pe liye chalta hun,
Chhoti si jaan ko pareshan kiye chalta hun,
Dil bhi ghazab ki shai hai 'Sahil',
Muhafiz jo na mila mijhe ise saath liye chalta hun.
667. Sahra men gul bhi khila karte hain,
Veerangi men dil bhi mila karte hain,
Ja bahaar na khwahish na zarurat ab teri,
Ham to khizan mein bhi lutfandoze hua karte hain.

-
668. Sahil ban na seekh ' Sahil'
Dubton ki madad karna seekh,
Yehi hai maqsad zindagi ka,
Zindagi tu jeena seekh.
670. Unke ashkon ko aaj humne girne na diya,
Kya yeh tujh pe ai zamin altaaf na hua?
Jhulas jaati yeh varna soz o gham se ' Sahil',
Hisaab mangunga ik din aaj yeh qarza raha.
671. Vaise hisab hum maangte nahin kisi se,
Giley shikwe kya karne kya umeed kisi se,
Ja milna hai tujhse ik din ai zamin,
Zikr karunga is qarze ka main na kisi se.
672. Janaaze pe apne na puchunga tujhse,
Lahd mein milegi akeli jab mujhse,
Puchunga 'Sahil' main zamin se zarur,
Is qarze ki qimat iski vasuliat usi se.
673. Raat bhar siskian leta raha,
Hasb e dil yaro tasalli se ro bhi na saka,
Kya sunayega kya bayaan karega ' Sahil',
Raat guzarne pe na aaye to kya hogi pindaar e baqa.
674. Kitne khuda hain teri nazar men sanam kya aashna hai tu,
Firk e tanazzul teri hai ' Sahil' aur fikr tauhid ki bhi.
675. Mahrum hota ja raha hai insan tehzib o tammadun se aaj,
Yeh zeb o zeenat, shaan o shaukat ka kamaal dekhne ko milta hai aaj,
Daulat ka yeh nasha taaqat ka istemaal,
'Sahil' tabaabah hota nazar aata hai jahan mujhko aaj.
666. Harf e tauba zuban se nikla pehlu mein zamir,
Kya minnat kya targhib saqi kya teri taqrir,
Na peene ka shauq na zarurat e tahqir,
Aa pahuncha hai dar pe tere ik tashna faqir.
- Pila de Saqi pyaas bujha de aaya hai ik bashir,
Ata ho tujhko mehr mukammal kamyab teri tadbir,
Khush rahe tu aabad maikhana philaate rahe tu surur,
Ibadat apni apni 'Sahil' kya kum kya taufir.
667. Be Chaini hai dil men manind e seemaab aaj,
Andesha kuch ajab tundiye toofan ka aaj,
Kho chuka hun sabr manind e bahr e amwaaj,
Kal ki dekhi jaayegi yaro koi to sambhalo mujhko aaj.

-
668. Ladkhadaate yaqin ko saath lete chale,
Justaju e khuda men hum chalte challe,
Naqshe e pa yun hi kuchh bante gaye,
Jab yaqin bana rahbar ghar khuda ka chale.
669. Yaqin se hausila hai aur hausile se tu,
Kya jiyega bande tu maghfirat baghair,
Har saans pe naam uska naam lena hai kaam tera,
Kya jiye 'Sahil' khuda ke naam baghair.
670. Murjhate phol ko dekh kuch apni yaad aayi mujhe,
Rahm kar khizaan ke bahaar laayi hai mujhe,
Ikhtiar na hai kisika kisi baat per Sahil,
Na samjhaa tu fahm o zaka na apni baat mujhe.
671. Uftada hua insan iman ko kya hua,
Is tanazzul ka sadma mujhko gehra laga,
Tu hi bataa mujhko mere khuda,
Aaj ka insan tujhe ab kaisa laga?
Majma e ehbaab men aaj hai pir e kharabaat,
Falak men sitare saqi ki hai yeh raat,
Pi lo yaro tashna hain lab e jaam,
Saaghar ko lab no milen to kya banegi baat.
672. Gulon ko aaj rote dekha,
Mast nigahon ko siyah dekha
Ai zeest tere nasheb o faraaz,
Inhen na dekha to kya dekha.

Rangon ki bauchhar aaj dekhi,
Ashkon ki qataar bhi dekhi ,
Murjhaai rukhsaar ko dekha 'Sahil'
Zindagi teri har chaal bhi dekhi.
- Naseehaten sabki ghaur se sunin,
Kya vaaiz kya rishi muni,
Kiya wohi jo chaaha 'Sahil'
Khwabon ki zanjiren bunin.
- Haqeeqat kaun sikhaye mujhko,
Kis ki jurrat samjhaaye mujhko,
Ibadat ki hai khuda ki 'Sahil' ,
Hukm taslim usi ka mujhko.
673. Chal uth ke tujhe gale laga lun varna,
Ai zindagi, tu soti rah jaayegi.

674. Dil se ek Guftagu

Dil men jab bhi hum jhaanka kiye,
Yaqin ko hum saath liye huay,
Aayi sada ' Sahil' mujhe, Aao,
Ik muddat hui tumse miley huay.

Rafiq hun tumhara chahnewala bhi,
Dil hun tumhara aur aashiq bhi,
Baste hain yahan farishte ' Sahil'.
Ghaur se tu dekhe to khuda bhi.

Tanha rehta hai tu to woh kis liye,
Tanha rakhta hai mujhko so kis liye,
Hamdard ghamkhwar ghamgusar hun tera,
Dhadakta hun gar woh bhi tere liye.

Yeh kehte huay khamosh hui sada,
Kiya main ne dil se ik pukhta vaada,
Humnafas humnava mera vaada raha,
Milunga main tujhse hardum hamesha.

Yeh sun kar mujhe kuch aisa laga,
Ghaafil tha main mujhko mahsus hua,
Hamsafar ko ' Sahil' tu pehchan na saka,
Waqt ab bhi hai baqi kar le dua.

674. Kabhi han kabhi na kabhi mushtabah,
Ik khilon e azdad hun main,
Kabhi momin kabhi kafir kabhi kum yaqi
Gil saaz ke haathon men putla hun main.

675. Jawaab nahin hai mujh pe kyon muztarib hun aaj,
Kabhi said kabhi saiyaad waqt ka maara hun naaseh.

676. Maangta hai amaan waqt ki be rehmi se insan,
Bhoola hai khuda ko ' Sahil,' khuda ke rahm ko insan

677. Kitni baaqi hai zindagi khabar na hai zindagi ko,
Saans kitne hain baaqi momin ho ya kufr go,
Kitna turfah hai yeh ' Sahil' kitne ajab yeh sawaal,
Har shai ki hai khwahish khuda ki justaju na kisi ko,

678. Aaj rone ko kyon maaili hai dil, kya gham hain mujhse pinhan,
Kuchh to bata mere hum nawa, dukh kya hain tere giraan.
Kya milega sukun us shakhs ko ' Sahil', tallatum se ho jo mahrum,
Dil ki zuban samjhega kya samjhe na jo uski fughaan.

-
679. Na gham dekha na dukh jhele,
Teri meher ke hum qaail,
Sar ba sajda huay jab ' Sahil'.
Naam khuda ka liye huay.
680. Na apnon ko kabhi azaab dia,
No ghairon ko humne tang kiya,
Koshish rahi zindagi men ' Sahil',
Jo kiya samajh bujh ke kiya.
681. Dil siyah ho ' Sahil' kya tapkega lahu,
Fitrat ho jaisi aamaal bhi hu ba hu.
682. Na gham dekha na dukh jhele,
Teri mehar ke hum qaail,
Sar ba sajda huay jab ' Sahil',
Naam khuda ka liye huay.
683. Aaj kuch na kehna hi vaajib hogta ' Sahil',
Shaayad log ise teri fasahat hi samajh baithen.
684. Shab e vasl aur malaal e hijr ka rona ghazab hai 'Sahil',
Zindagi milne aayi aur tu hai ke munh phere baitha hai.
685. Qana'at ho mubarak zindagi men sabko,
Hirs se miley amaan tumko aur mujhko,
Firaasat kare raushan har rah tumhari,
Zulmat ko ho andesha aur dar andhere ko.
686. Yaaran e adam se ek guftagu
- Aaj raat bhar hamko khwaab aate rahe,
Yaaraan e adam yaad aate rahe,
Sadaayen suneen hamagosh huay,
Kuchh qisse puraane yaad aate rahe.
- Woh guzre zamane yaad aate rahe,
Woh dost hamare muskurate rahe,
Woh masti woh raunaq woh hansna hansaana,
Ham khushi ke aansu bahaate rahe.
- Din shabaab ke piri men yad aate rahe,
Ham unko bhi jalwe dikhlaate rahe,
Maikhaane ki raunaq pyalon ki khanak,
Chand tute huay paimaane batorte rahe.
- Woh khuld se humko bulaate rahe,
Ham aane ke vaade bhi karte rahe,
Jaldi bhi kya hai kuchh sabr karo yaro,
Tasallian unko hum dilaate rahe.

Raat yunhi tanha basar hoti rahi,
Guftagu bhi yunhi jaari rahi,
Kehne lage hamse rukhsat karte huay,
Muntazir hain tumhare yaari pukhta rahi.

687. Jab ho chuka hai khwaar ' Sahil', khwaamakhawah hi sahi,
Mit te nahin yeh daagh yaara naamwar banega kya,
Samet umeeden baandh le armaan rah apni tu chal,
Izzat hoti hai apne haath dunyawalon se kya.
688. Faisle kya sunayenge tujhko yeh be ghairat insan,
Sazaa kya denge ke mujrim hain sab yahan,
Bante phirte hain munsif kal ke raahzan,
Jitne hunar hain numa utne hi aib hain pinhaan.
689. Bayan karti hai zuban kirdaar o akhlaaq insan ka,
Kisi aur se puchh kar kya karna ' Sahil'.
670. Har su khuda har ja khuda maikhaane o kaabe men khuda,
Mujhko aisi jagah dikha tu vaaiz rehti hai jo mahrumiye khuda.
671. Kaise jee lete hain log umr e rafta men zindagi,
Hamen to ' Sahil ' woh aalam faramosh raha.
672. Ik muamma hai zindai samjha isey hai kaun,
Bina barin, samajhna chhord, jee le ' Sahil' kaafi hai.
673. Zindagi hai ik safar zaad e raah ka intezam kar,
Dil men yaqin, zubaan pe khuda ka naam kar
Varna milen jab rah men rahzan na kehna mujhse ba chashm e tar,
Aagaah na kiya tu ne ' Sahil' na di tu ne khabar,
674. Un rangon men rango jin men nikhate e bahaar ho,
Un rangon men rango jin men phulon ki bauchhar ho,
Yaad aati hai ' Sahil', maasumiyaat e tifli,
Un rangon men rango jin men pyar ho.
675. Ankh se lahu na tapka woh khush huay,
Kitni na paidaar hoti hai umeed ' Sahil',
676. Tu kis kis ko zabita sikhayega,
Be qaayadgi men khud hi beh jayega,
Ahl e jahl hain aise aaj dunya wale ' Sahil',
Sunega kaun teri tu cheekhta reh jayega.

677. Zindagi hai ik safar zaad e raah ka intezam kar,
Dil men yaqin, zubaan pe khuda ka naam kar
Varna milen jab rah men rahzan na kehna mujhse ba chashm e tar,
Aagaah na kiya tu ne ' Sahil' na di tu ne khabar,