


# سمھل جا سينگار

(لوک ادب شاعري)

سموھيندڙ ۽ سنواريندڙ:

"عاجز" رحمت اللہ لاشاري

گل حسن "گل" ملک

تنظيم فکرو نظر سنت

2014ع

## ڪتاب جا سڀئي حق ۽ واسطا اداري وٽ محفوظ

ڪتاب جو نالو	سھڻل جا سينگار
موضوع	لوڪ ادب شاعري
سموھيندڙ/سنواريندڙ	عاجز رحمت الله لاشاري/گل حسن "گل" ملڪ
ڇاپو پهريون	2014ع
تعداد	1000
ڪمپوزنگ	عبدالعظيم، ياسر لطيف، علي مراد
لي آئوٽ	ڄام سپڙ رونجهو
ٽائيل ڊزائين	توفيق احمد سولنگي، امام علي پلائي
ڇپائيندڙ	تنظيم فڪر و نظر سنڌ
	(سنڌ اسلامڪ سينٽر ميناره روڊ، سکر)
ٻانهن بيلى	سنڌ سگهڙ سنگت لوڪ ادب تنظيم (سلاٽ)
قيمت	

Book	Suhnaal Ja Seengaar
Subject	Folk Lore Poetry
Editors	Aajiz Rehmatullah Lashari, Gul Hasan "Gul" Malik
Edition	First 2014
Quantity	1000
Composing	Abdul Azim, Yasir Latif, Ali Murad
Layout	Jam Sappar Roonjho
Title Design	Toufiq Ahmad Solangi, Imam Ali Bhalai
Publisher	Tanzeem Fikr wa Nazar Sindh
	Sindh Islamic Centre, Menara Road, Sukkur
Co-ordinator	Sindh Sughar Sangat Lok Adab Tanzeem (SALAT)

سنڌ سلامت ڊجيٽل بوڪ ايڊيشن سلسلي جو ڪتاب نمبر ڇهاسي (86) سنڌ جي لوڪ ادب سان واسطو رکندڙ اهم صنف سگهڙن جي سينگار جي بيتن تي مشتمل سھڻل جا سينگار اوهان اڳيان پيش آهي. هن ڪتاب جي سهيڙ "عاجز" رحمت الله لاشاري ۽ گل حسن "گل" ملڪ جن ڪئي آهي. هي ڪتاب تنظيم فڪر و نظر سنڌ پاران سنڌ سگهڙ سنگت لوڪ ادب تنظيم (سلاٽ) جي سهڪار سان ڇپايو ويو آهي.

ٿورائتا آهيون محترم علي حسن ملاح جا جنهن هن ڪتاب جي سافٽ ڪاپي آن لائين ڪتاب گهر ۾ اپلوڊ ڪئي. اوهان سڀني دوستن، پاڻن، سڄڻن، بزرگن ۽ ساڃاهه وندن جي قيمتي مشورن، رايي، صلاحن ۽ رهنمائي جو منتظر.


محمد سليمان وساڻ

مينيڊنگ ايڊيٽر (اعزازي)

سنڌ سلامت ڊاٽ ڪام

[salamatsindh@gmail.com](mailto:salamatsindh@gmail.com)

[www.sindhhsalamat.com](http://www.sindhhsalamat.com)

## ستاءُ

پبلشرن پاران  
پروفيسر محمد علي راجپر  
خواجا جليل احمد  
حرفِ اول  
علامہ ڊاڪٽر نبي بخش خان بلوچ  
مهاڳ  
عاجز رحمت الله لاشاري  
مقدمو  
عاجز رحمت الله لاشاري  
پيش لفظ  
ڊاڪٽر کمال ڄامڙو  
پنهنجي پاران  
گل حسن ”گل“ ملڪ  
سگهڙ ڪانفرنس 2014 ع اقبال ”عادل“ مهر

سدا حيات سگهڙن جي سينگار شاعري

لطيفي سينگار  
جلال ڪٿي سينگار شاعري جو سرواڻ  
علي شير جاگيراڻي  
هدايت علي فقير رڌ  
عبدالرحمان مهيسر  
بيڙو فقير ڪنڀار  
اله بخش مڱڻ  
محمد مريد جت  
محمد ملوڪ عباسي  
موتڻ جوڻيجو  
عبداللہ جت

## انتساب

علمي، ادبي، اسلامي، انساني  
جدوجهد ۽ جفاڪشي ڪندڙ  
اعليٰ ڪردار

مرحوم پروفيسر اسد الله ڀٽو

جي نانءُ

جنهن هن جاکوڙ جو بنياد رکيو

علي نواز پتافي  
ڪريم بخش مڱڻهار  
جمال الدين پتافي

سکر ضلعي جا سگهڙ

غلام محمد منگي  
رميش "روشن" مينگهواڙ

جيڪب آباد ضلعي جا سگهڙ

گل حسن "گل" ملڪ  
پيجل خان ٻرڙو  
محمد نواز "اداسي" ٻرڙو  
اقبال "عادل" مهر  
الهوڏايو ٻرڙو  
قائم الدين مهر  
غلام مصطفيٰ "مشتاق" ٻرڙو  
قلندر بخش ڪيهر  
حبيب الله ٻرڙو  
عبدالقادر ڪيهر  
الله بخش سامت  
شمس الدين "شمس" ٻرڙو  
کوڙل بمبل  
محمد اسماعيل ڪيهر  
ارشاد احمد ڪورار  
علي اڪبر ڪورار  
اعجاز احمد ڪلهوڙو

محمد چنل جت  
عبدالقادر بروهي  
محمد سيفل پٽي  
بهار علي "بهار" ٻرڙو  
لعل فقير ڪورار  
محمد فقير ڪورار  
محمد عظيم ڪلهوڙو  
قائم الدين سهتو  
ديدار علي سيال  
غلام حسين باجاري  
محمد امين سنياڻي

حال حيات سگهڙن جي سينگار شاعري

ڪشمور ضلعي جا سگهڙ

عبدالقادر اوڳاهي  
پنهل پياڻي ٻرڙو  
ڪريم بخش ملڪ  
مير حسن ملڪ  
صادق علي ملڪ  
ارصلاح باجڪاڻي  
محبت علي لاشاري  
ارصلاح باجڪاڻي

گهوٽڪي ضلعي جا سگهڙ

خادم علي ميراڻي  
علي حسن منگي

لاڙڪاڻي ضلعي جا سگهڙ

ممتاز علي عباسي  
محمد منل جهتيال  
غلام شبير عباسي  
محمد صالح عباسي  
روشن علي ڪوري  
بخشل گاڏهي  
غلام رسول مگريو  
علي گوهر خاصخيلي  
غلام علي گاڏهي  
الطاف حسين زهراڻي  
نثار احمد شيخ  
حبدار علي ماڇي  
ممتاز علي سوهو  
رياض حسين سنديلو  
بدر الدين ڪيهڙ  
غلام اڪبر گاڏهي  
محمد عالم مهر  
ربنواز پريو  
شهاب الدين بوزدار  
نثار علي جويو  
غلام قادر ڀٽو  
ڏاڏو ڌنل ابڙو

وزير احمد چاچڙ  
نواب علي مهر

شڪارپور ضلعي جا سگهڙ

وريام فقير شيخ  
محمد قاسم ڪلوڙ  
علي گوهر مهر  
پناڻ فقير مهر  
عبدالستار مير بحر  
حاجي اربيلو منگي  
عبدالستار ٿانوري  
محمد سومر سومرو  
هدايت الله ميمڻ  
منظور احمد مهر

قمبر شهدادڪوٽ ضلعي جا سگهڙ

محمد لقمان ڪوڪر  
غلام ڪبير لولائي  
ارشاد علي "عرضائي"  
گل محمد چنڇڻي  
رحيم بخش ڏهوٽ  
مولا بخش شيدي

دادو ضلعي جا سگهڙ

امداد علي ٻيڙ  
محبوب علي ڏيڀر

احمد علي "اتراڊي" چانڊيو  
شاهنواز "شهزور"

عمرڪوٽ ضلعي جا سگهڙ

تاج محمد هاليپوٽو

ٿرپارڪر ضلعي جا سگهڙ

محمد قاسم راهمون

سانگهڙ ضلعي جا سگهڙ

ارباب علي ڪيريو

ڄامشورو ضلعي جا سگهڙ

عاجز رحمت الله لاشاري

سائين بخش لاکو

رحيم بخش قريشي

الهڏنو بروهي

محمد جمن پٽي

محمد ايوب جوڻيجو

ڪراچي ضلعي جا سگهڙ

رحمانڏنو مهيسر

محمد اسماعيل ڪيهر

جمشيد زهيراڻي

حاجي علي نواز وڳڻ

گل محمد غازي

خيرپور ميرس ضلعي جا سگهڙ

حسين بخش رڌ

صوفي حيدر بخش شر

لالڏنو "لالڻ" شر

فقير اعجاز علي شر

جيئند لنجواڻي

نوشهروفيروز ضلعي جا سگهڙ

در محمد "ڪمال" سولنگي

عبداللطيف سولنگي

رحمت الله عباسي

بينظير آباد (نوابشاه) ضلعي جا سگهڙ

محمد جعفر لاکو

حاجي سومر ڀان

علي اصغر لاکو

مٽياري ضلعي جا سگهڙ

ممتاز امين سنياڻي

نظير احمد ميمڻ

محمد ابراهيم ميمڻ

حيدرآباد ضلعي جا سگهڙ

علي اڪبر چانڊيو

علي بخش سومرو

## هڪ نظر

ماضيءَ تي نظر ڊوڙائجي ٿي ته ملڪ جي ورهاڱي تائين، سنڌي توڙي انگريزي ٻولي جي ماهرن جو سنڌ جي ”لوڪ ادب“ ڏانهن توجهه گهٽ رهيو آهي. ان مان به ڳالهيون سامهون اچن ٿيون، هڪ اها ته اهي اديب يا ته سنڌ جي سگهڙن جي مجلسن کان وانجهيل رهيا، ٻي اها ته انهن ڏاهن ذات ڏٺين جي صدي خزانن جو ڪما حقہ قدر ڪونه ڪيائون، جنهن ڪري اهي قيمتي ذخيرا قلمبند نه ٿي سگهيا ۽ آهستي آهستي انهن سگهڙن پويان اهي تاريخ، تمدن، ثقافت توڙي تهذيب سان پرپور گڻن پريا گفٽا به دفن ٿي، پوري يا جھري ويا. جنهن ۾ خاص طور ”سينگار شاعري“ جو اڻ ملهه خزانو به ٻئي ذخيري سان گڏ ضايع ٿي ويو جنهن سبب انهن اڳوڻن اعليٰ پايءَ جي وڏي انگ وارن ذات ڏٺي استاد سگهڙ شاعرن جي نالن جو به ڪو نشان باقي نه رهيو.

وري به جس آهي علمي ڄاڻ جي بي ڪنار بحر سائين ڊاڪٽر نبي بخش خان بلوچ کي، جنهن آمريڪا کان تعليم پرائي واپس ورتل سان ئي، انهن ناساز گار حالتن، ذوق جي ڪمي ۽ پڙهيلن جي ڪوتاهي کي دور ڪندي سنه 1944ع کان لوڪ ادب جي تحقيق ۽ تلاش ۾ لڳي ويو، جنهن ان اعليٰ ۽ ناياب گفٽن جي کوجنا ۾ سنڌ جي سگهڙن جي مشهور ماڳن ۽ دڪانن جي ڪنڊرن تي وڃي ڏوڙ ڌوڙين وانگر رک ۽ مٽيءَ جا ڍير وائريا جنهن مان سون کان به سرس ۽ قيمتي لفظن جا موتي ميڙي ڪي ٿوري انگ ۾ اڳوڻن استاد سگهڙن جو فن سالم توڙي ناقص حالت ۾ هٿ ڪري انهن جي ڪجهه شخصي ڄاڻ به سهيڙي ”سينگار شاعريءَ“ ۾ شايع ڪيو جيڪو ڪتاب سنڌي ادبي بورڊ پاران شروع ڪيل

صوبه بلوچستان جا سگهڙ

محمد اسماعيل لاشاري

الهڏنو هانيي

محمد ايوب لاشاري

ساٿي ۽ سونهان جن مان ڄاڻ ورتي وئي

ان سڄي صورتحال کي ڏسندي اسان پنهنجي ”تنظيم“ فڪرو نظر سنڌ“ پاران هميشه جيان هن پيري به تنظيم جي مرڪزي دفتر سنڌ اسلامڪ سينئر ميناره روڊ سکر ۾ ”قومي سيرت النبي صه کانفرنس“ جي موقعي تي ”سگهڙ ڪانفرنس“ جو پڻ بندوبست ڪرايو جنهن ۾ سگهڙن کي سڏائڻ توڙي ڪچهريءَ جو رنگ رجائڻ ۾ سڀني عهديدارن توڙي ميمبرن پنهنجو پاڻ ملهائي ڏيکاريو.

هن ڪچهريءَ جي خصوصيت تمام اعليٰ ۽ منفرد هئي جيڪا پهريون ڀيرو ان انداز سان ڪامياب رهي ته هن ڪچهريءَ کي يلاري مهيني ربيع الاول ۽ ٻنهي جهانن جي سردار جي ولادت با سعادت جي نسبت جي ڪري عام روايتي ڪچهريءَ جي ڀيٽ ۾ صرف سهڻي جي سينگار ۽ صفت وٽا تائين پابند بڻايو ويو جنهن ذات جا جوهر ڏيکاريندڙن به مختلف ٻولين ۾ واه جو ملهائي ڏيکاريو ۽ اسان سوچيو ته ان شاندار فن کي نه رڳو سڪڻي وهواه تائين محدود رکجي پر ان جو ڪتاب ڇپرائي ايندڙ نسلن تائين ان فن کي پڄاڻجي ته جيئن هن محبت جي مناس کي اهي به چڪي سگهن ۽ سرڪار دو عالم جي ثنا جو فيض ڏيهه توڙي پرڏيهه تائين به پکيڙي سگهجي، ان اٽل ارادي ۽ تنظيم جي سڀني همسفر ساٿين جي نيڪ نيتي واري فيصلي تحت سگهڙن جي ”سينگار شاعري“ سهيڙڻ توڙي ترتيب ڏيڻ جا جملي حقوق، سنڌ توڙي بلوچستان ۾ جاکوڙيندڙ سگهڙن جي تنظيم سنڌ سگهڙ سنگت لوڪ ادب تنظيم ”سلات“ جي سرواڻ، نوجوان اديب ۽ عالم عاجز رحمت الله لاشاري حوالي ڪيا ويا جنهن پنهنجي رات جي اوجاڳن ۽ ڏينهن جي جفا ڪشي سان هن ٿوري وقت ۾ ڪتاب کي سهيڙي اوهان ۽ اسان جي هٿن تائين پهچائڻ ۾ دل ۽ دماغ جي عرق ريزي کان ڪم ورتو آهي ۽ سڀ بار پنهنجن ئي ڪلهن تي کڻي پاڻ ملهائيو آهي.

لوڪ ادب سلسلي جو يارهون ڪتاب هو ۽ 1986ع ۾ ڇپيو. ان ڪتاب ۾ ڊاڪٽر صاحب يارهين صديءَ جي شهنشاهه سگهڙ جلال کتي سميت سندس همعصر اٺن سگهڙن جو تحقيقي فن، تعارف سميت ڏنو آهي ۽ ان دور کان پوءِ يارهين صدي هجري (18 صدي عيسوي) جي پوئين اڌ ۽ تيرهين صدي هجري جي پهرين پنجويهن سالن واري دؤر جا سورنهن سيبتا سگهڙ، اتر طرف ڳڙهي ياسين، شڪارپور ۽ مٺي، روهڙي، ميرپور ماٿيلي، اوباوڙي ۽ ناري طرف جا (9) ۽ نيارا ذات ڏئي، وچولي ۽ لاڙ طرف جا پنج پارکو، لس ٻيلي جا ست سڄاڻ سگهڙ، ساڪري ملير جا (9) ۽ ناميارا وينجهار، ڪوهستان ۽ ڪاڇي جا ٽي سگهڙ ڪنا ڪرڻ بعد ورهاڱي کان پوءِ وارن (1955ع کان 1986ع) ذات ڏئين ۾ وري لاڙ جا ست وڏا سگهڙ، خيرپور ۽ اتر طرف جا (11) يارنهن، لاڙڪاڻي طرف جا (29) اٺتيهه سگهڙ شامل ڪيا جيڪي مجموعي طور (124) هڪ سؤ چوويهه پارکو سگهڙ هيا جن کي ڊاڪٽر بلوچ صاحب پنهنجي ڪتاب ”سينگار شاعري“ جي زينت بڻايو.

هن وقت جيڪو ڊاڪٽر صاحب جو ڇڏيل لوڪ ادب آهي ان هينئر تائين ڊيون ڊانگا، ڪڏون ۽ ڪوٽ سيراڻ ڪري ڇڏيا آهن ۽ سندس ساندليل ثقافتي ورثي مان صدين تائين لوڪ کي رنگ لڳندو رهندو. ياد رهي ته ”سنڌ جو سينگار“ جي نالي سان 1950ع واري ڏهاڪي ۾ به سگهڙن جي سينگار شاعري جو ڏيڍ سؤ صفحن تي هڪ ڪتاب ڊاڪٽر عبدالڪريم سنديلي جي سهيڙ هيٺ شايع ٿيو هو جنهن ۾ هڪ گمنام نالي سميت ستن سگهڙن جي سينگار شاعري شايع ڪئي وئي هئي، جنهن کي ڊاڪٽر بلوچ صاحب وري ٻيهر تفصيل سان پنهنجي ڪتاب ۾ شايع ڪرايو. اهڙي طرح بعد ۾ جن سگهڙن پنهنجا ڪتاب ڇپايا تن پنهنجن ڪتابن ۾ ”سينگار شاعري“ جو ذخيرو شامل ڪيو آهي.


## سينگار جو پس منظر

بقلم:

علامہ ڊاڪٽر نبي بخش خان بلوچ

مغلن جي دؤر ۾ هندوستان کي هڪ پايدار نظام حڪومت نصيب ٿيو. اڪبر جي دؤر حڪومت ۾ هندن ۽ مسلمانن جي وچ ۾ قريب تر تمدني لاڳاپو قائم ٿيو. ملڪ جو اقتصادي نظام سڌريو. علم ۽ فضل، حڪمت ۽ هنر جي قدرداني ٿي. حسن جي تلاش ۽ تعريف هڪ محبوب ترين مشغلو بنجي ويو. جيئن مصوري، موسيقي ۽ عمارت سازي حسن جي تلاش جا مظهر بنيا، تيئن شاعري، به محبوب جي حسن کي پنهنجو خاص عنوان بنايو. هندي ٻوليءَ ۾ جيتوڻيڪ اڃان ”پڳتي شاعري“ جو دؤر هو، مگر هاڻي ان سان گڏ نئين حسن نواز عشقيه شاعري، ”سينگار رس“ جي دلچسپ نالي سان نعرو هڻي نروار ٿي. مغليه دؤر کان اڳ جي هندي شاعرن پڻ پنهنجي ڪلام ۾ گاهي به گاهي محبوب جي حسن ۽ سينگار جي مضمونن کي نهايت موثر نموني ۾ نباهيو هو، مگر اڪبر بادشاه جي دؤر حڪومت کان ”سينگار رس“ يا عشقيه شاعري، هندي شاعرن جي ذوق ۽ تخيل جو خاص عنوان بني، ۽ ”پڳتي شاعريءَ“ جي بجاءِ عام توڙي خاص جو ان ڏانهن زياده توجهه ٿيو.

عشق ۽ محبت جو عنوان ۽ محبوب جي حسن ۽ سينگار جو بيان، ٻئي هن نئين شاعريءَ لاءِ نهايت ئي موافق زمين ۽ ميدان بنيا، جن ۾ حسن نواز شاعرن دل کولي پنهنجا ڪوٺل ڪڍايا. ڪرپا رام پهريائين ان ڏس ۾ قدم وڌايو، مگر مڙني جو مهنداره هن ميدان جو شهنسوار مهاڪوي بهاري لال هو. هو سنبت 1660 (1603ع) ۾ گوڀند

ڏٺو وڃي ته 1986ع کان هن وقت 2014ع تائين 28 سالن ۾ جيڪو ”سينگار شاعري“ جو فن سنڌ اندر وڌيڪ سُرِي آيو آهي ان کي هڪ جنس (صنف) طور شايع ڪرائڻ ۾ ڪوبه ادارو اڳتي نه آيو آهي ۽ اسان ان ڪميءَ کي محسوس ڪندي هي ڪتاب ڇپرائي اهل علمن آڏو ڪنڌ کڻڻ جي ڪوشش ڪئي آهي، ڇو ته لوڪ ادب ڏينهنون ڏينهن وڌندو ۽ ويجهندو رهي ٿو، جيڪڏهن ان جي ارتقائي عمل جي همت افزائي ڪبي ته ان ۾ اڃان به واڌارو ايندو ۽ ٻين قومن جي پيٽ ۾ اسان جو قومي ادب وڌيڪ ڪاميابي جون حدون ڪراس ڪندو ۽ اها ئي سوچ ۽ فڪر اسان جي تنظيم جي باني مرحوم پروفيسر اسد الله ڀٽو جو هو، جنهن پنهنجي زندگيءَ ۾ به ان اشاعتي ڪم کي جاري رکندي اسلامي ادب جا شاهڪار ڪتاب عوام آڏو آندا.

اسان به سندس مشن کي ان ساڳي ئي جوش جذبي ۽ همت سان اڳتي وڌائڻ جي ڪوشش ڪري رهيا آهيون. جيڪڏهن سڀني ساٿين جا جذبا جوان ۽ ارادا پختا رهندا ته هن قسم جي ڪتابن جو اشاعتي سلسلو جاري رهندو.

آخر ۾ هن جاکوڙ ۽ جدوجهد جي بنيادي ڪردارن نواب علي مهر ميمبر CEC ۽ استاد گل حسن ”گل“ ملڪ ميمبر شاخ مبارڪپور کي پڻ خراج تحسین پيش ڪريون ٿا جن جي اهم محنتن هن ڪتاب کي تاريخي ۽ تحقيقي رنگ ڏنو.

اوهان جا ثورائتا

خواجا جليل احمد

جنرل سيڪريٽري

تنظيم فڪر و نظر سنڌ

پروفيسر محمد علي راجپر

صدر

تنظيم فڪر و نظر سنڌ

## رس جي حقيقت

”رس“ سنسڪرت زبان جو هڪ جامع لفظ آهي جنهن جي لفظي معنيٰ آهي ”انتھائي لطف، لذت، خوشي يا مسرت“. اصطلاحِي معنيٰ موجب ”رس“ سنسڪرت ۾ جماليات (Aesthetics) جي دائري ۾ هڪ خاص فلسفي جي حيثيت رکي ٿو، جنهن جو تعلق خاص طرح شاعريءَ ۽ ناٽڪ جي اسباب، اثرات ۽ علامات سان آهي. ”سنسڪرت ادب جي تاريخ“ جي مصنف ”بيرائيديل ڪيٽ“ ان کي ”قلبي واردات ۾ ڪيفيات جي نظريه“ سان تعبير ڪيو آهي. محقق پنڊت حبيب الرحمان صاحب ”رس“ کي ”فلسفءِ انبساط“ قرار ڏنو آهي. جئن ته هن صاحب مستند سنسڪرت ماخذن جي تصديق سان رس تي ”رس“ يعني ”فلسفءِ انبساط“ جي نالي سان هڪ مستقل ڪتاب لکيو آهي. انهيءَ ڪري اسان رس جي معنيٰ ۽ ماهيت کي واضع ڪرڻ لاءِ هيٺ سندس تحقيقي نتيجا پيش ڪريون ٿا.

1) مثلاً: بهار جي موسم آهي، جهڙ بادل چانيل آهي ۽ هڪ حسينه نهايت ئي مٺي آواز سان ڳائي ٿي. ٻڌندڙ جيڪو هن نظاري ۾ محو آهي، تنهن جي دل ۾ محبت پيدا ٿئي ٿي. مڙيئي ظاهري اسباب سندس محبت کي وڌيڪ پڙڪائين ٿا. ان جذبي جي اثر هيٺ کيس لڙڪ لڙي پون ٿا پر پريشاني پيدا ٿئي ٿي. ان بعد سندس اها نفسياتي ڪيفيت اميد، مايوسي، جنون ۽ شڪسته دليءَ ۾ تبديل ٿئي ٿي. هاڻي هن منظر ۾ محبت ”جذب مستقل“ آهن، بهار، بادل، حسينه ۽ راڳ ان جذبي جا ”محركات“ آهن اشڪباري ۽ سراسيمگي (واردات قلبيه کي ظاهر ڪرڻ واريون ڪيفيات) ان جذبي جا ”اثرات“ آهن، ۽ اميد، مايوسي، جنون ۽ شڪسته دلي ”منقلبات“ يعني عارضي جذبات آهن. ناٽڪ ۽ شاعريءَ ۾، محركات، اثرات ۽ منقلبات جي منظر (Scene) پيدا ڪرڻ سان جذبہ مستقل ۾ هڪ غير

پور ضلعي گواليار ۾ ڄائو، ۽ سنبت 1720 (1663ع) ۾ گذاري ويو. جڳمور جي راجا جئسنگ ڪيس جڳمور ۾ گهراڻي پنهنجي درٻار جي خاص شاعرن جي صف ۾ جڳمور ڏني، ۽ جڳمور بهاري لال پنهنجي مشهور شاعرانه شاهڪار ”ست سئي“ کي پورو ڪيو، ته راجا جئسنگ ڪيس ست سئو اشرفيون انعام طور ڏنيون. بهاري لال جو عاشقانه ڪلام هندي شاعريءَ ۾ لئمر مڃيو ويو آهي، ۽ ”سينگار رس“ ۾ سندس درجو مڙني شاعرن ۾ مٿاهون تسليم ڪيو ويو آهي.

اڪبر جي عهد جا ٻيا شاعر جن عشقيه شاعريءَ ۾ شهرت حاصل ڪئي، سي هي هئا: 1) نواب عبدالرحيم خان خانان جنهن پنهنجي شاعريءَ جي ٻين تصنيفن سان گڏ ”سينگار سورنا“ نالي ٻڻ ڪتاب لکيو، 2) فيضي، 3) گنگ، 4) تان سين، 5) سينپتي، 6) مبارڪ جنهن جا ڪي دوا بهاري لال جي دوهن سان مناسبت رکن ٿا، 7) بلندر مشر جنهن جي تصنيفن مان هڪ ”سينگار گوبرڌن“ آهي. انهن کان سواءِ سن 1631ع ۾ سندر نالي هڪ شخص کي ”ڪوي راءِ“ جو خطاب ڏنو ويو، ۽ هن شاعريءَ جي فن تي ”سندر سنگار“ نالي ڪتاب لکيو جنهن جو ترجمو برج پاشا ۾ ٿيو. عالم، سنبت 1730 ڌاري، ”سنگار رس“ (عشقيه شاعري) جو نالي وارو شاعر ٿيو. هو پهريائين برهمڻ هو پر پوءِ هڪ رنگريز ٿيو، عشق ۾ مسلمان ٿيو، ”عالم ڪيلي“ نالي سندس ڪتاب مشهور ٿيو. 1784-1800 سنبت ڌاري ”ديوڪي نندن“ نالي مشهور شاعر ٿيو جنهن جو ڪتاب ”سرنگار شرتر“ نهايت مقبول پيو. سنبت 1796 وڪرميءَ ڌاري، اعظم خان نالي شاعر مشهور ٿيو، جنهن جو ڪتاب ”سنگار درپن“ مقبول پيو. سيد عبدالجليل بلگراميءَ جي پاڻيڃي سيد غلام نبي بلگرامي جيڪو ”رس لين“ جي لقب سان مشهور ٿيو، تنهن سن 1701ع ۾ ”انگ درپن“ ۽ سن 1730ع ۾ ”رس پر ٻوڏ“ نالي ڪتاب تصنيف ڪيا.

سوتر، جيڪو "شرتين" تي ٻڌل آهي، ان جو مطلب به اهو آهي ته خدا ۾ انتهائي مسرت آهي، ڇاڪاڻ ته ويدن ۾ خدا لاءِ "مسرت" جو لفظ ڪثرت سان استعمال ڪيو ويو آهي. "رس" جي هن تشريح مطابق سنسڪرت جو هيءُ مقولو بلڪل درست آهي ته "مطالب شاعريءَ ۾، محويت ذريعي خدائي مسرت جي لطف اندوزي "رس" آهي. جڏهن (محبت، بهادري وغيره جا) عملي واقعات شاعري يا ڊراما ۾، مصنوعي محرڪات، اثرات ۽ منقليات ذريعي، ڏسندڙ (يا پڙهندڙ ۽ ٻڌندڙ) جي آڏو پيش ڪجن ٿا، ته اهي سندس وحدت نما احساس کي جا ڳائي هڪ قسم جو عالم محويت ۽ تحير پيدا ڪن ٿا. ان محويت جي عالم ۾ شاعرانه لٽريچر پڙهندڙن ۽ ڊرامه جي ڏسندڙن جو وجدان جنهن "مسرت رباني" مان لطف اندوز ٿئي ٿو اهو ئي "رس" آهي.

"رس" جي معنيٰ ۽ ماهيت بابت مٿيان تي نظر يا اصولي حيثيت رکن ٿا. پهرئين ۾، سنسڪرت جي جمالياتي فڪر جي دائري ۾ "فن شاعري" جي ماتحت "رس" جي علمي نظريي جي تشريح ٿيل آهي، ۽ "رس" جو لفظ استعمال ٿئي ٿو. حقيقت ۾ "رس" جو پيدا ٿيڻ، "رس" جي لذت جو پيدا ٿيڻ آهي، انهيءَ ڪري مجازاً چئي سگهجي ٿو ته "رس پيدا ٿيو" سنڌيءَ ۾ چوندا ته "رس لڳو". سنڌيءَ ۾ اهو اصطلاح "راڳ جي رس" لاءِ استعمال ٿئي ٿو. چوندا ته "فلاڻي ڳايو ۽ واه جو رس لڳو" يا چوندا ته "فلاڻي (ڳائيندڙ) جو رس لڳو" ساڳيءَ طرح ڪنهن به محفل جي ميناڄ ۽ سرور کان متاثر ٿي ان کي مجازاً "رس پري محفل" يا "رس پري رهاڻ" چوندا. "رس رهاڻيون" ۽ "رس راوڻا" ساڳي معنيٰ ۾ سنڌي جا عام مروج اصطلاح آهن. انهن اصطلاحن مان ظاهر آهي ته سنڌيءَ ۾، لفظ "رس" جي اصل معنيٰ ۽ ماهيت وارو تخيل موجود آهي. ٻئي نظريي

محدود لذت، وجداني لطافت ۽ پاڪيزه روشني پيدا ٿئي ٿي، ۽ ان وقت انهيءَ جذبهءَ مستقل کي "رس" چئجي ٿو. اهڙيءَ طرح نو 9 مستقل جذبات، پنهنجي ارتقائي منزلن مان گذري علي الترتيب (1) عشق (2) ڪل (هنسي) (3) رحم (4) غضب (5) بهادري (6) دهشت (7) نفرت (8) حيرت ۽ (9) سڪون جا "رس" بنجن ٿا، جن کي سنسڪرت ۾ (1) شرنگار رس (2) هاس رس (3) ڪرڻ رس (4) رود رس (5) وير رس (6) پيانڪ رس (7) ويٿيس رس (8) اوپت رس ۽ (9) شانت رس چيو وڃي ٿو. مطلب ته 9 مستقل جذبن جي سببان "رس" جا به 9 قسم بنيا. مگر هن فن جي استادن "رس" جي جا حقيقت سمجهائي آهي ان مان، ۽ پڻ تجربي مان، معلوم ٿئي ٿو ته رس واري لذت هر حال ۾ ساڳي آهي. يعني ته نون رسن مان ڪنهن به هڪ جي لذت ساڳي اهڙي آهي جهڙي باقي ٻين اٺن ۾ آهي. پنڊت وشونات "ساهتيه درپن" ۾، معتبر عالمن جي سند سان هي نظريو پيش ڪيو آهي ته "تجربو ٻڌائي ٿو ته هر هڪ "رس" جو اصلي جوهر "تحير" آهي، ۽ انهيءَ ڪري هر جاءِ "حيرت" جو ئي رس هئڻ گهرجي.

1. ويد جي قولن يعني "شرتين" ۾ آتما (خدا) کي رس چيو ويو آهي جيئن ته "تيتريه اپنشد" ۾. عقلي دليلن موجب پڻ اهو نظريو صحيح آهي، ڇاڪاڻ ته "رس" ۾ به انتهائي مسرت (آنند) آهي ۽ پڻ خدا ۾. انهيءَ ڪري "شرتيءَ" ۾ خدا کي "رس" چوڻ بلڪل صحيح آهي. ساهتي شاستر (فن شاعري) جي ڪتابن "ڪاوي پرڪاش"، "رس گنگا ڌر"، "ساهتيه درپن" وغيره مان پڻ هن نظريي جي تائيد ٿئي ٿي، ڇاڪاڻ ته انهن مڙني ۾ "رس" ۾ انتهائي مسرت جو هجڻ تسليم ڪيو ويو آهي. پڻ "برهم سوتر" (ويدانت فلسفي جي پهرئين باب جو ٻارهون

تلهيون (نرم) ۽ چار سنهيون آهن)

پرتهم کيس دير گه سر مونهيڻ،  
اور دير گه اونگرين سونهين،  
دير گه نين، تيكه تيته ديكها،  
دير گه گبون ڪنڻه تر ريكها

(يعني ته: چئن ڊگهين شين ۾ پهريان سر جا وار، ٻيون  
اڱريون، ٽيون اڪيون، چوٿين ڳچي ۽ ان جي هيٺان خط)  
پنه لگه دسن هونھ جن هيرا  
او لگه ڪچ او ننگ جن بهيرا  
لگه للات دويج پر گاسو  
اونا نه لگه چندن باسو

(چوٿين شين ۾، هڪ سندس هيرن جهڙا ڏند، ٻيو نارنگيءَ  
جهڙا پستان، ٽيون پهرينءَ جي چنڊ جهڙي پيشاني ۽ چوٿون چندن  
بوءِ دن.)

ناسڪ ڪهين ڪهرڪ کي دهارا،  
ڪهين لنڪ جن ڪيهر بارا،  
ڪهين پيت جانو نه آنتا،  
ڪهين ادھر بدرم رنگ راتا.

(باريڪ شين ۾، هڪ تلوار جي ڌار مثل سندس نڪ، ٻيو  
چيتي کي شه ڏيندڙ چيله، ٽيون لڪل پيت جنهن ۾ چٽ آندائي  
ڪين آهن، چوٿان چپ جي مرجان مثل آهن.)

سوبهر ڪپول ديكه ديكه سوبها  
سبهر تنب ديكه من لوبها  
سبهر ڪلائين ات بني، سبهر جنگه گچ پال  
سوره سنگار برن کي ڪرنه ديوتا مال

(پريل ۽ نرم شين ۾، پهريائين سندس پريل ڳل، ٻيو پريل

۾ ”رس“ جي سمجهاڻي نفسياتي نقطہ نظر کان (Psychological  
Interpretation) ڏني وئي آهي، جنهن جو مقصد آهي ته جيتوڻيڪ  
مختلف جذبات (Emotions) جي بناء تي ”رس“ کي جدا جدا نالن سان  
سڏيو ويو آهي، مگر حقيقت ۾ ”رس“ اهو لطف ۽ لذت وارو اصولي  
احساس (Sentiment) آهي، جيڪو هر جذبي جي اثر ۽ ڪيفيت جو  
ماحصل آهي. (3) ٽئين نظريي جو تعلق ”رس“ جي حقيقي معنيٰ سان  
آهي، جنهن کي ويدانت توڙي اسلامي تصوف جي روشنيءَ ۾ ”ذات  
الاهي“ سان تعبير ڪيو ويو آهي، ڇو ته ”ذات الاهي“ ئي لامحدود  
مسرت ۽ وجداني تجليءَ جو واحد سر چشمو آهي. ”اللہ ۾ُؤَالسَمُو  
تِ وَالْأَرْضُ“ ۽ ”اللہ جَمِیلٌ وَجِبُّ الْوَجَالِ“.

### سينگار رس

مٿين وضاحت مان معلوم ٿيو ته انسان جا (مستقل  
جذبات، جن جي بناء تي آسانيءَ خاطر ”رس“ جا به 9 قسم تجويز  
ڪيا ويا آهن، انهن مان هڪ ”شرنگار رس“ آهي. ”شرنگار رس“  
هڪ نفسياتي ڪيفيت آهي، جنهن جي ارتقائي درجي کي عشق ۽  
محبت سان تعبير ڪري سگهجي ٿو. اصل سنسڪرت نظريي  
موجب ”شرنگ“ محبت جي ديوتا ”ڪامڊيو“ جي ڀرڻ کي چئجي  
ٿو. هن جي ڀرڻ سبب ۽ اعلى ترين هيرو (Hero) جي رس کي  
عشق جو رس چئجي ٿو.

هندي شاعري مان مثال: هنديءَ جو استاد شاعر ملڪ محمد  
جائسي (وفات 1049ھ/ 1639ع)، پنهنجي مشهور نظم ”پدماوت“ ۾،  
سلطان علاؤالدين جي آڏو پدماوت راڻيءَ جو حسن جو بيان، راڳهو  
پنڊت جي زبان هن طرح ڪري ٿو ته،

دير گه چار، چار لگه سوئي

سبهر چار، چهن ڪهيني سوئي.

(سندس بدن ۾ چار شيون ڊگهيون، چار چوٿيون، چار

اديبن ۽ لغت نويسن جي ڪيل تحقيق تي آهي، ۽ ان تحقيق جو مدار غالباً هندي شاعريءَ جي پوئين تڪلف ۽ تصنع واري دؤر تي آهي، جڏهن عام شاعرن ”سورهن سينگار“ جي بيانن کي محض عورت جي ظاهري هارن سينگارن تائين محدود ڪري ڇڏيو.

هندي عشقيه شاعري جي شروعات واري تاريخ دؤر جي واقفيت، ۽ ”سينگار رس“ نالي جي حقيقت کي سمجهڻ لاءِ ”رس“، ”سينگار“ ۽ ”سورهن سينگار“ جي ايتري اصولي وضاحت بعد، اسان هن ڳالهه کي سمجهڻ جي ڪوشش ڪنداسون، ته هندي عشقيه شاعريءَ جي هن مخصوص تخيل ۽ ان جي مختلف مضمونن ۽ عنوانن جو سنڌ ۾ ڪيئن ۽ ڪيتري قدر چرچو پيدا ٿيو، ۽ انهن ۾ هندي ۽ سنڌي تخيل جي آميزش ڪهڙي صورت اختيار ڪئي.

### ”سورهن سينگار“ شاعري جو سنڌ تائين پهچڻ

سنڌ ۾ جوڳ واري شاعريءَ جو تخيل ۽ هٿ يوگي فقيرن جا نظريا ان طبقي جي سيلاني جوڳين فقيرن جي ذريعي پهتا، ”ڀڳتي شاعري“ وارا نظريا صوفي تارڪن ۽ درويشن جي ذريعي رائج ٿيا، ۽ هندي ”سنگار رس“ يا عشقيه شاعريءَ جا عنوان ۽ اشعار سگهڙن ذريعي پهتلان جي خيال ۾ حسن ۽ عشق جا اهي مضمون غالباً اول اول راجستان جي سگهڙن پتنن ۽ چارڻن لڏي جي راجائن، سردارن ۽ عوام جي وندر ۽ ورونه خاطر ياد ڪيا ۽ اهڙيءَ طرح سنڌ جي سرحدي ۽ پاڙيسري رياستن، بيوڪانير، جوڌپور ۽ جيسلمير ۾ انهن جو چرچو پيدا ٿيو. ان بعد ”سنگار رس“ شاعريءَ جا اهي دلچسپ عنوان ۽ اشعار سنڌ جي سگهڙن پتنن ۽ چارڻن، منڇلن مڱڻهارن ۽ ٻين سجاڳ سگهڙن سنڌ ۾ رائج ڪيا. مغلن جي دؤر حڪومت ۾ ”سنگار رس“ شاعري عروج کي پهتي ۽ پائنجي ٿو ته انهيءَ دؤر جي آخر ڌاري مغل سلطنت جي ٻين صوبن ۾ به ان جو عام چرچو ٿي ويو.

ٻنڊڻ، ٽيون ڀريل ڪرايون، ۽ چوٿون ڀريل رانون: بدن جي سورهن سينگارن جي ديوتا به تعريف ۾ پوڄا ڪن ٿا.

مٿئين مثال مان ظاهر آهي ته شاعر ”پدماوت“ جي سورهن سهڻن عضون ۽ اندامن جي تعريف ڪئي آهي ۽ انهن کي سورهن سينگار سڏيو آهي. هت ”سورهن سينگار“ جي اصطلاح جو استعمال ”پدماوت“ جي فطري حسن سان تعلق رکي ٿو، ڇو ته سندس ”ظاهري هار سينگار“ سان شاعر جي وصف بيانيءَ جو ڪو به واسطو ڪونهي.

هاڻي اديبن ۽ لغت نويسن جي مٿين تحقيق، توڙي خود هنديءَ جي استاد شاعر ملڪ محمد جائسي جي شعر مان پدماوت راڻيءَ سونهن جي تعريف وارو مثال، ثابت ڪن ٿا ته هندي شاعريءَ ۾ ”سورهن سينگارن“ جي قسمن بابت ڪو متفق طور فيصلو ڏنل نه آهي ته اهي فلاڻا فلاڻا آهن. محض سورهن جي عدد بابت ئي اتفاق آهي. ٻيو ته آيا ”سورهن سينگارن“ جو تعلق محض ”جسماني حسن“ سان آهي، يا فقط عورت جي ظاهري ۽ مصنوعي ”هار سينگارن“ سان آهي، ان بابت به ڪو متفق نظريو موجود ناهي. بلڪ ائين معلوم ٿئي ٿو ته انهيءَ باري ۾ ٻه مختلف نظريا آهن. (1) پهرئين نظريي جو اندازو: ”سرنگار رس“ جي محرڪ اساسي يعني ”هيروئن“ جي فطري حسن کي جي 28 وڌيڪ اسباب چمڪائين ٿا، تن مان ۽ خود ”پدماوت“ جي حسن جي تعريف بابت ڏنل اناويهن اسبابن ۾ جسماني حسن توڙي ظاهري هار سينگار شامل آهن. ”پدماوت“ واري بيان جو تعلق پڻ فطري حسن سان آهي، ان مان هيءُ نتيجو ڪڍي سگهجي ٿو ته ”سنگار رس“ شاعري جي اصلي سرچشمي توڙي ان جي هڪ استاد شاعر جي تخيل موجب ”سورهن سينگارن“ ۾ فطري حسن توڙي ظاهري هار سينگار جون وصفون اچي وڃن ٿيون. (2) ٻئي نظريي جو مدار

سنڌي ۽ سنڌيءَ جي ”ٿري-ڊاٽڪي“ محاورن جا الفاظ ۽ اصطلاح ملن ٿا، جن مان اسان جي مٿئين نظريه جي تائيد ٿئي ته غالباً انهن شعرن جي روايت سنڌي ٻوليءَ جي ”ٿري-ڊاٽڪي“ محاورن ذريعي ئي سنڌ ۾ عام رائج ٿي. يعني ته اول اول سنڌ ۾ اهي عنوان ۽ اشعار ٿرپارڪر جي پٽن، چارٿن ۽ مڱڻهارن جي زباني عام رائج ٿيا.<sup>1</sup>

سنڌ ۾ ڪلهوڙن جي (ميان نورمحمد) دؤر ۾ ان جو نئون ۽ نرالو سنڌي تخيل پنهنجي عروج تي نظر اچي ٿو. ڪلهوڙن جي دؤر حڪومت ۾ سنڌ ۽ ان جي مذڪور پاڙيسري رياستن، يعني بيڪانير، جوڌپور ۽ جيسلمير جي درميان نسبتاً گهڻا سياسي ۽ تمدني تعلقات پيدا ٿيا ۽ انهيءَ ڪري غالباً سنڌ ۽ انهن رياستن جي سگهڙن جون باهمي محفلون مٽيون، ذهن ڪليا، ۽ نه فقط هن نئين شاعرانه فن ترقي ڪئي پر ان ۾ نوان نوان نقطا پيدا ٿيا انهن ڏينهن دوران لس ٻيلي ۽ لاڙ طرف به ”سينگار“ شاعريءَ جو چرچو هو، ۽ انهن اراضين مان پوءِ جلد ئي فن ”سينگار“ جا وڏا استاد شاعر پيدا ٿيا. بهرحال ميان نورمحمد ڪلهوڙي واري دؤر ۾ ”سينگار“ شاعري اهڙي ته اڄ ڪي پهتي جو وڏا درويش صوفي شاعر ان کان متاثر ٿيا.

اسان جي خيال ۾ پهريائين پهريائين هندي ”سنگار رس“ شاعريءَ جا عنوان ۽ اشعار سنڌ جي ٿرپارڪر واري حصي ۾ رائج ٿيا، ڇاڪاڻ ته اهو ڀاڱو، جيسلمير، جوڌپور رياستن جي علائقن سان مليل هو ۽ انهيءَ ڀاڱي جي پٽن، چارٿن ۽ سگهڙن جو راجستان جي سگهڙن سان زياده گهڻو تعلق هو. ٻيو ته انهي ڀاڱي جا سگهڙا جي سنڌي ٻوليءَ جي ”ٿري-ڊاٽڪي“ محاورن سان آشنا هئا تن لاءِ هندي اشعار سمجهڻ نسبتاً آسان هئا. انهن سگهڙن جي پنهنجي طبعي شگفتگي خواه سندن مجلسن جي مخصوص رنگ رهاڻ سبب، اهي اشعار جي حسن ۽ مجاز متعلق هئا سي انهن خاص طور ازبر ڪيا. انهي لحاظ سان پدمڻيءَ جي وصفن ۽ ”سورهن سينگارن“ جهڙن رنگين عنوانن سان سندن خاص دلچسپي رهي ۽ انهن بابت جوڙيل افسانن ۽ بيتن کي پنهنجي سگهڙپائيءَ جي محفلن ۽ مجلسن ذريعي عام رائج ڪيائون.

اهو ئي سبب آهي جو اهي عنوان اڄ ڏينهن تائين سنڌ جي سگهڙن جي مارڪن جا خاص موضوع آهن. ٻيو ته انهن عنوان بابت جي اشعار ملن ٿا تن کي جي گهريءَ نگاه سان ڏسجي ٿو ته انهن ۾

<sup>1</sup>نوٽ: مٿيون مضمون سنڌي سينگار شاعري تان ورتل آهي.


ڏٺو وڃي ته وقت جي وهڪري نچ سنڌي ٻوليءَ جي چيرقاڙ شروع ڪري ڇڏي آهي، جنهن سبب اسان کان اسانجي برجستي ٻوليءَ جا اصلي لفظ منسوخ ۽ متروڪ ٿيندا پيا وڃن، جنهن کي ڏسي هانءُ ڇڄي رهيو آهي.

اهو به ڪو وقت هو جو اسانجا ڪڙمي ڪاسبي نار ۽ هولا هلائي ڏاندن جا هر ڪاهي، پوک پوکيندا هئا ۽ نسري نروار ٿيڻ تي ڪانپائيءَ جا پيهي مٿان ويهي نڪاو ڪڍي چهار هڪليندا هئا پر جڏهن کان مشيني دؤر اچي سهڙيو آهي تڏهن کان اباڻي ڪرت ۾ ڪتب ايندڙ هزارين نچ لفظ وڇوڙي جي ورلاپ ۾ اچي موڪلائيندا پيا وڃن، جنهن سبب اسان جي عوامي ٻولي غير مرج گفتن جي ور چڙهي رهي آهي ۽ قديم ڪارائتاڻو اکر جملن مان نڪرندا پيا وڃن.

پر ڏيهي ٻولين جي والار سبب اسانجي لمرندڙ عروج مند ٻوليءَ کي نپوڙي، گهوگهاتيو پيو وڃي پر اسيمبلين ۾ پهتل اسان جا ميمبر صاحبان سڀي گره جي لالچ سبب ٻڙڪ به ٻاهر نٿا ڪڍن، اسان وٽان قديم رسم ۽ رواج وارا پراڻا سٽو سٽو به گجهارت جو روپ ڌاريندا پيا وڃن، اسيمبلي ميمبرن سميت، اڄ جي استادن توڙي جديد ادب جي جاکوڙيندڙ اديبن جي نوجوان اولاد سامهون جڏهن پراڻي تهذيب يا ثقافت جي ڪا ڳالهه چڙهي ٿي ته اهو ان جي اصلي حقيقت کان واقف نه هجڻ ڪري ان جي ذري ذري بابت پڇاڻو ڪري ٿو. جيئن ڪنهن بنا سر جي ڏنل گجهارت کي ڳولڻ لاءِ سڀتا سگهڙ ان گجهارت جا بند ۽ پاوا ڳوليندا آهن تيئن هي نوجوان به فلحال ان ڪشمڪش ۾ گم ٿي ٿو وڃي. نئين نسل جا نوجوان ويچارا ته انهن اسڪولن ۽ ڪاليجن اندر پڙهيا ۽ ڪڙهيا آهن جن ۾ ته سنڌي ٻوليءَ جو اير نه پير، نالي ڪاڻ به ٿي انڌا منڊا، اجايا سجايا ڪتابڙا پڙهي آئي بلا سمجهي ڪم ٽپايو، اصل ٻولي سکڻ جا اهي طريقا، لفظ معنائون، لچار ۽ اٿانگا اکر ته سمجهيائي

## مهاڳ

الله تو آهر...

اڄ اهو لڪندي انتهائي خوشي ٿي رهي آهي ته هڪ پيرو وري ذات ڏٺين جي ڏاهپ سان پيرل "سينگار شاعري" کي نئين سر جباري عوام آڏو آندو ويو آهي ۽ اهو اهم ڪارنامو سر انجام ڏيڻ ۾ اسلامي ادب جي آبياري ڪندڙ "تنظيم فڪر و نظر سنڌ" اڳي ٿي آهي. هن تنظيم جا هونءَ ته عملي، ادبي ۽ ديني لحاظ کان عالمي توڙي ملڪي ۽ صوبائي سطح جون ڪانفرنسون، سيمينار ۽ مذاڪرا ٿيا آهن، جن ۾ ديني اسڪالرن سميت جديد ادب جا عالم، اديب، ڏاهه ۽ ذات ڏٺي سگهڙ شريڪ ٿيندا رهيا آهن. انهن مجموعي پروگرامن جي سٽءَ کان پوءِ تازو تنظيم جي مرڪزي دفتر اسلامڪ سينٽر مينا روڊ سکر ۾ يلاري مهيني ربيع الاول شريف جي مبارڪ ڏهاڙن ۾ پاڻ ڪريم رحمۃ اللہ علیہ جن جي شخصيت سان منسوب "قومي سيرت النبي صلی اللہ علیہ وسلم ڪانفرنس" جي موقعي تي هڪ شاندار "سگهڙ ڪانفرنس" پڻ ڪو نائي وئي جنهن ۾ سنڌ توڙي بلوچستان کان ڪهي آيل ڏاهن ذات ڏٺين "لوڪ ادب" جي اهم خوبصورت صنف "سينگار شاعري" پيش ڪئي.

سگهڙائپ جي رنگ ۾ پاڻ سڳورن رحمۃ اللہ علیہ جي هستيءَ جي "وضحي" واري چهر ۽ "والليل" جي زلفن جو ذڪر هڪ انوڪي ۽ نرالي شاعري آهي، جنهن انداز سان ذات ڏٺي سگهڙن پاران لفظن جو خوبصورت ورجاءُ ۽ پيتا جو نمونو آهي، ان قسم جي شاعري دنيا جي ڪنهن به خطي ۾ ناهي.

دين کان دوري رکندڙ ان سوچ ۽ فڪر جي حامين پاڻ سدائين پرڏيهه کان آيل غزل ۽ قطع جي قيد ۾ رهي ڪري نثر کي به آزاد نظر سڏيو آهي، کين اها خبر به ناهي ته شعرتيندو ئي سالم آهي جنهن ۾ قافيه ۽ ردیف جي پابندي لازمي آهي، ساڳئي وقت ڪجهه جديد ادب جي ماهر سڏائيندڙن، سگهڙن کي ان ڪري به شاعر تسليم ناهي ڪيو ته انهن وٽ بحر ۽ وزن ناهي، پر مان انهن کي ٻڌائڻ گهران ٿو ته ڀٽ ڌڻيءَ جي بيتن ۾ اوهان جو ٻڌايل فاعل مفعول وارو قانون ته ڪونهي! پوءِ ان کي به شاعرن جي صف مان خارج ڪريو. ڇو ته اهو آهي ئي پنهنجي رنگ جو شاعر، سندس تعلق نسبي طرح سان الله جي آخري رسول ڪريم ﷺ جي ذات سان آهي.

مان ائين ۽ چونڊس ته سچل هجي يا سامي، دلپت هجي يا روحل، ڇاجايد، ڇاجون ماترائون، جذبي کي ڪير روڪي؟ اندر جو آواز نڪرندو ۽ وڌندو ويو جيڪڏهن پاڻ کي بحر وزن جي قيد ۾ قابو ڪن ها ته ايترو اثر شايد نه هجي ها.

لوڪ ادب جي لائين سان واڳيل ذات ڌڻي سگهڙن جي لاکيڙي ۽ من مھڙي ٻوليءَ ۾ سليس ۽ سادا، منا ۽ ملوڪ ڳهتا هوندا آهن، هنن جا نمائڻا سخن به عقلمديءَ سان ڀريل ٿين ٿا. سپورنج سگهڙن جي فني ڳاڙهه به اعلى درجي جي آهي، ڳجهارت جي ڳهيڙن آڏو ڳجهارت جهل ٿي ڪانه ڏئي، آئي ۽ وئي. ڏور کي ڏورڻ ڇا جو؟ آيو ۽ ويو، ڪامل ذهن ۽ يگانہ خيال جي ماهرن وٽ پهاڪا به تمام پختا هوندا آهن. جن کي ٻوليءَ جو مغز چيو وڃي ٿو، جي ڪٿي سوچجي ٿو ته سنڌي ٻوليءَ جو علم حقيقت ۾ آهي ئي انهن وٽ، جن پنهنجن سينن ۾ ٻوليءَ کي تڏهن کان سانڍيو آهي جڏهن کان اڃان تائين سنڌي ٻولي ڪاغذ ۽ قلم جي وچ تي هئي، ٻوليءَ جي صورتخطي به نه هئي تڏهن به هي سگهڙ هئا جن جا نقل نظير بادشاهن جي درٻارن ۾ تمام وڏي خوش اصولوبيءَ

ڪو نه، پوءِ مادري ٻولي ڇڏي ٻي ٻوليءَ جا پڙهندڙ ته اهو به نه سمجهندا ته ”رڀ“ ۽ ”ڇڀ“ ۾ ڪهڙو فرق آهي. ان ڳالهه کي ڪولڻ ضروري ٿو سمجهان ته اسان وٽ ڳجهارت جو روپ ڌاري ويل سنڌ جي ثقافت توڙي تهذيب سان لاڳاپيل سنڌ جو لباس، اوڏڪيون اوساريون، چپرا، لانڍيون، مھڙ، مڏ جهوپڙا، پيهه، ڪنواڻي، ساندارا، نار، هولو، ٽپو، ڪارو، مارنگ، گنديون، ليڙو، ويڙو، گڳهيون، مٽ، ماتوڙا، دلا، گهڙا، دليون، گڏون، ڪرمبل، چئونري، وٽا، وٽيون، ڪٽورا، ڪٽوريون، تاسريون، ٿالھ، ٿالهيون، ڍاڪون، ڀات، ڀاڙو، تس، جمني، جمن، ٽڦڻي، ڏوئي، چمتو، ٻوڙ، ڪڙاهي، روھي، ميري، ڀاڻڪي، ڪري، مھري، ويلڻ، چچ، ٻڪي، پنڊي، چوٽائي، پاڻي، ٽوپو، ڪاسو، ساھمي، ڪتون، ڪٽولا، پيڙها، صندليون، ٻجڪي، داٻڙو، ڏونگري، صندوق، رليون، رلڪا، پٿريون، ڪٽيون، تپيون، ڊڳڙي، ڦلڪا، تنجڻ، مھن رکي، مانڌاڻي، منڍڻو، ڇاڏي، ڍڪي، چلم، حقو، چٽ، نهڪڻ، ڳٽار، ٻجڪار، ونگار، بيگر، گهاٽا، چيچڙا، دانگي، ٽوپي، ڪنڍي، ٻنيو، سميت هزارين لفظ آهن جن ۾ ٻوليءَ جي حسنا کي سمائيل آهي تن تي به ڪٿڙهندي پئي وڃي ۽ اهي خوبصورت لفظ به موڪلائيندا پيا وڃن.

جديد علمي دنيا جي ٽپڻ ۾ ڦاٿل ڪجهه ترقي پسند اديبن، پاران سگهڙن کي دهقاني ۽ اڻ ڄاڻ سڏي لوڪ ادب تي ڳنوارن، ٻڪرارن ۽ ريڍارن جي ادب جي تهمت مڙهي، مورڳو ”لوڪ ادب“ کي ئي ادب تسليم نه ڪرڻ جا هو با هلائي رهيا آهن. پنهنجي منهن ڀڻڪا ڪرڻ وارن کي سگهڙن جي لکيل ”سينگار بيت“ جي معنيٰ به سمجه ۾ ڪا نه ايندي آهي، حالانڪ سگهڙا ٻيٽ جا گستاڪي سؤلا ناهن، لوڪ ادب جي هڪ هڪ صنف لاءِ سگهڙن پاران خون پسينو هڪ ڪري ادبي زمين کي رت مان ريڇ ڏيڻو پوي ٿو ته جيئن اسانجو قومي ادب سدائين سڪيو ۽ ستابو رهي.


ته هاڻي ”لوڪ ادب ميلا“ ”صوفي سگهڙ ڪانفرنسون“ ”روحاني سگهڙ ڪانفرنسون“ صوبائي سطح جا ”بين الصوبائي سگهڙ ڪنوينشن“ توڙي گذاري ويل استاد سگهڙن جون ورسيون پڻ پنهنجي پيرن تي بيهي ملهائي رهيا آهن. جن پروگرامن ۾ ڪنهن اعلى ڪاموري يا وزير، مشير جي صلاحڪار جي شرڪت نه هجڻ سبب وقتي ڪوريج يا پذيرائي نه به ملي پر تاريخي حيثيت ضرور هوندي آهي جنهن کي ٻوليءَ جا قدردان وقت اچڻ تي سونهري اکرن ۾ ضرور لکندا.

سند سرڪار جي اڻ مڃي خزانن، ثقافت کاتي جي بي پايان بجيت ۽ لوڪ ادب جي جاکوڙ لاءِ قائم ڪيل گورنمينٽ جي گرانٽ تي هلندڙ ادارن جي ذميوار باوجود ”تنظيم فڪر و نظر سند“ پاران هن ڪتاب جي اشاعت پنهنجي ڪارڪردگيءَ ۾ هڪ بهترين باب قائم ڪرڻ سان گڏ هي سواليا نشان به ڇڏيو آهي ته سنڌي ٻوليءَ جي محافظ ۽ لوڪ ادب جي وارث ذات ڏٺي سگهڙن جي وارثي ۽ فني اشاعت جو ذميوار آخر ڪير آهي؟...

”تنظيم فڪر و نظر سند“ اسلامي ادب جي آبياري ۾ هي نبي ڪريم ﷺ جن جي تعريف سان ڀرپور ”سينگار شاعري“ جو لافاني ڪتاب ڇپرائي ڪوڙ سارن ڏاهن ذات ڏٺين ۽ سائينءَ جي ٽاڱرن جون دلي دعائون ماڻيون آهن، جن ۾ خاص ڪري هن ڪتاب ڇپجڻ جو ذريعو بنجندڙ ”سگهڙ ڪانفرنس“ جي انچارج استاد نواب علي مهر ۽ سندس ساڄي ٻانهن وارو ڪردار نڀائيندڙ پلوڙ سگهڙ ۽ ”سلات“ جو سچو ساٿي استاد گل حسن ”گل“ ملڪ به ڪيرون لهڻ جو هن محنت جو سهرو سندن ئي سرن تي سجايل رهندو.

آخر ۾ مان ”تنظيم فڪر و نظر سند“ جي صدر جناب پروفيسر محمد علي راجپر، جنرل سيڪريٽري خواجا جليل احمد، پروفيسر لياقت علي ڀٽو، پروفيسر اصغر مجاهد مهر، ڊاڪٽر صفي الله ”غزالي“ ڀٽو، سميت سموري ست کي مبارڪ ڏيان ٿو

سان پيش ڪبا هئا جن ۾ فهم ۽ فضيلت جي جوت جو ڪندي هئي. پوءِ اهڙن مهمير مردن جي سينگارن سان سجايل هي شاهڪار ڪتاب ڪنهن محققانه معيار کان گهٽ ناهي.

ڏٺو وڃي ته ماضيءَ ۾ سنڌي ادبي بورڊ پاران لوڪ ادب اسڪيم ۾ چاليهه جلد، زيب ڪتاب گهر، سنڌي ساهت گهر، مهراڻ اڪيڊمي، سنڌي ٻوليءَ جو با اختيار ادارو، اڪادمي ادبيات يا سنڌالاجي جهڙا ادارا نالي ماتر ٻه چار ڪتاب شايع ڪرائي، نقلن ۽ ترجمن، انتخاب ۽ اقتباس جي محدود ڪتابن کي لوڪ ادب جي جامع تاريخ سمجهي بي نياز ٿي ويهي رهيا ته اسان وڏا ڪارناما سرانجام ڏنا آهن.

جاڻايل ادارن سميت سڀني لاڳاپيل ادارن کي سمجهڻ ڪپي ته لوڪ ادب مرتب ڪرڻ جي اها بنيادي ڪڙي هئي. اصل ترقي ته هاڻ ٿي آهي جو سگهڙن بابت اڻ پڙهيل واري چاپ هتي چڪي آهي ۽ لکيا پڙهيا عالم توڙي استاد سگهڙ هن ڪڙيءَ ۾ داخل ٿيا آهن. جيڪي ٻولي ۽ ادب جي واڌاري لاءِ منظم تنظيمون ناهي ميدان تي لٿل آهن ۽ اوطاقن جي صحنن کان شروع ڪيل جدوجهد کي ادبي ادارن توڙي علمي مرڪزن جي ايوانن تائين پهچايو آهي، ڪميونيڪيشن جي جديد سهولت جو فائدو وٺندي سال، مهيني يا هفتن جي ڪچهرين کي ڪال ڪانفرنس ذريعي هر روز نئون رنگ رچائي ٻوليءَ ۾ جديد دؤر جا رنگ ڀرين ٿا، هڪ خبر لاءِ صحافين پٺيان ڊوڙون پائيندڙن اڄ پاڻ صحافتي ايوانن ۾ جاءِ والاري آهي ۽ پنهنجي جاڳرتا جون پاڻ اخبارون شايع پيا ڪن. نه رڳو ايترو پر سرڪاري ادارن توڙي وس وارن ڏي نمائڻون نگاهون کڻي نهارڻ بدران پنهنجي مدد پاڻ جي جذبي تحت ڪتاب پڻ ڇپرائي رهيا آهن.

حڪومت سنڌ يا ثقافت کاتو ڪنهن موقعي تي سنڌ فيسٽيول يا سگهڙ ڪانفرنس منعقد ڪرائيندو آهي پر هي ذات ڏٺي

جن هن ڪاوش ۾ اڳپرائي ڪري تاريخي رڪارڊ قائم ڪيو آهي.  
اميد ته ذات ڏٺين جي آئينده به عزت افزائي ڪندا رهندا.

تاريخ: 23 مارچ 2014 ع  
(سلات جي سالگرهه واري ڏهاڙي)  
"عاجز" رحمت الله لاشاري  
باني/مرڪزي صدر  
سند سگهڙ سنگت لوڪ ادب تنظيم (سلات)  
(سند بلوچستان)

## مقدمو

سنڌي سينگار شاعريءَ جي مقامي ۾ لفظن جي مالها ٺاهڻ ۾ پهريون ڀيرو اڪرن جي اڪيڙ دوران عاجزانه عقل کي استعمال ڪندي هندستان جي هڪ مايه ناز محقق ۽ اعليٰ پايءَ اديب ڊاڪٽر نارايڻ ڀارتِي جي "سنڌي لوڪ رنگ" ۾ لکيل ستن سان ان ڳالهه کي کوليائون ته، ڪو وقت هو جو سنڌي پڙهندڙ سنڌي ٻوليءَ جي لفظ "لوڪ" کان چٽڪ اڻ واقف هئا. ۽ اهو پورو پتو به ڪو نه هو ته هي لاڏا، لوليون، اوراڻا، ڪافيون، مولود، مداحون، ڏور، ڳجهارتون، هنر، پهاڪا، پروليون، گروچيلا، سهرا، پنجڪا ۽ سينگار توڙي نثر بيت ۽ بادشاهن جون ڪهاڻيون به ڪي لوڪ ادب آهن.

اڄ کان پنجاهه يا سٺ سال جي وڌيڪي سنڀاليندي تجربو ٿيو ته "لوڪ" جو لفظ سنڌي پڙهندڙن کي سامهون آيو ۽ آهسته آهسته مرحليوار ڪتابن جي زينت بڻيو ويو ۽ خاص طور اهو سڀ ڪجهه ورهاڱي کان پوءِ ئي ٿيو آهي.<sup>1</sup>

ڏٺو وڃي ته سنڌ جي هر ادب شناس پنهنجي ٻوليءَ جي عوامي يا قومي ادب لاءِ جاکوڙيو آهي ۽ لوڪ ادب جي سهيڙ ۾ ڪنهن نه ڪنهن طرح سان نالو ڳڻايو آهي پر انهن سڀني ۾ زياده "لوڪ ادب" جي کوچ ڪرڻ ۽ ڳوٺن ۾ وڃي ڪچهريون ڪونائڻ، لوڪ ادب جا جدا جدا روپ سهيڙڻ سان گڏ ان جو تنقيدي اڀياس ڪرڻ جي حوالي سان جن عالمن باقائده شروعات ڪئي تن ۾ محسن سند علامه ڊاڪٽر نبي بخش خان بلوچ ۽ ڊاڪٽر عبدالڪريم سنديلي جا نالا سونهري اڪرن ۾ درج ٿيل آهن. جن

<sup>1</sup> سنڌي لوڪ رنگ: ڊاڪٽر جينولالواڻي

ادب رهندا هئا، ڪچهريءَ ۾ پنهنجائپ ۽ پائپيءَ وارو ماحول هوندو هو، غير دستوري طور ڪجهه به ٻڌائي سگهيو هو، ڪچهريءَ ۾ هنر، فن جي اظهار جي عام اجازت هوندي هئي، ڪچهريءَ جي فضا ۽ ماحول ايترو ته وڌندڙ هوندو هو جو گهڻن ڏينهن تائين ان جي ياد تازي هوندي هئي شريڪ شريلا ۽ سبيتا سگهڙ پنهنجن لوڪ ادب جي لائين ذريعي پنهنجو لوڪ ثقافتي ورثو قائم ۽ دائم رکندا پئي آيا.

اها به هڪ حقيقت آهي ته جيڪو علم ۽ ادب، ڳوٺاڻن، هارين، نارين، پورهيتن جي سيني ۾ سانڍيل ۽ سمايل آهي، اهو اسانکي ڪنهن به شهريءَ ۾ اصل ڪو نه ٿو ملي.

ٻهراڙين ۾ رهي ڪري لوڪ ادب جا بي مثال ۽ بيشمار خزانا سڀني ۾ سانڍيندڙن جي سڃاڻپ سگهڙ طور ٿيندي آهي، معنيٰ، سنو، سهڻو يا سليقي مند جنهن جي ذات ۽ ڏاهپ جا گوهر نرالا ۽ نوان هجن، جنهن جي اکرن جو اچار نج ۽ لفظن جو گهاڙيتو وزندار توڙي خوش اصولوبيءَ وارو هجي نون نقطن جي پلٽار جي باني کي سگهڙ سڏبو آهي.

سگهڙ لفظ کي مختلف معنائن ۾ بيان ڪيو ويو آهي، ڊاڪٽر عبدالڪريم سنديلي موجب سگهڙ سنسڪرت جي شوگهٽ مان ورتل آهي. شو+ گهٽ گهڙيندڙ- سبيتو. ٻئي معنيٰ آهي، سوگهڙ، معنيٰ سوين قسمن جي گهڙت ڪرڻ وارو، سگهڙائپ جي فن کي پرڪڻ مان پتو پوي ٿو ته واقعي به ان وٽ سوين گهڙون (جوڙون+تخليقون) آهن. لوڪ ادب جي رنگ ۾ سگهڙن سنڌي ٻولي کان سواءِ ڪيترين ٻولين ۾ شاعري ڪرڻ، ڳجهارتن جي ڪيترن ئي قسمن ۾ پروليون يا ته ڳڻا، (گروچيلو) چوڻ، هنر جا لاتعداد گهاڙيتا بڻائڻ، بيت بنا نقطي، هڪ لفظ تي واسع الشفتين (چپ چپ سان نه ملي) وغيره جهڙا ڪوڙ سارا عنوان لوڪ ادب

جاڪوڙين ڏونگر ڏوري، رڻ پٽ روڙي، ڪمرڪچي سنڌ جو چيو چيو گهمي، سنڌي لوڪ ادب جا املهه ماڻڪ گڏ ڪيا آهن ۽ انهن جو چوند حصو چپائي ظاهر به ڪيو آهي، جنهن وسيع پيماني تي تحقيقي ڪم ڪري پاڻ ملهائڻ ۾ هنن هزار پيرا ڪيرون لهڻيون.

اصل مقصد تي اچڻ کان پهرين هڪ نظر سنڌ جي لوڪ رنگ کي بهڪائيندڙ ۽ بچائيندڙ ذريعي اوطاق ۾ ٿيندڙ ”ڪچهريءَ“ تي وجهنداسين ۽ سنڌ جي سماجڪ پسمنظر کي ڳولينداسين ته تاريخ جي ان سونهري باب جي سونهن توڙي سوڀيا کي ساريندي نيٺ اشڪبار ٿي رهيا آهن.

اڃان جڏهن سنڌ اندر ڪڙمڪي ڪم لاءِ مشينون ايجاد نه ٿيون هيون ۽ نه ئي وري سئنيما ڪلچر جو عروج يا ڪئبل توڙي ڊش اينٽينا پهتي هئي، بس خلائي رفتار ذريعي ريڊيو ئي ملڪي صورتحال جي واڻ سواڻ جو ذريعو هو، تڏهن اڃاتائين انٽرنيٽ ۽ موبائل فون جو آزار نه هو ته ان وقت ڳوٺن ۾ رهندڙ عالم لوڪن لاءِ ”ڪچهري“ وندر ۽ ڄاڻ جو مکيه وسيلو هو. سنجهو پلاڻي هرڪو ڪڙمي، ڪاسبي، ڪم ڪار کان واندو ٿي، رات جي مانيءَ جو اونو لاهي اچي ڪنهن اوطاق ۾ ڪنا ٿيندا هئا، جنهن ۾ هڪڙا هوندا هئا ٻڌائڻ جا ملوڪ ته ٻيا وري شڻڻ جا سالڪ، وچ ۾ رکيل چلم يا حقو به چڪيندا ۽ ڪچهريءَ ۾ پنهنجي پنهنجي نموني جي سوکڙي به ٻڌائيندا جيئن جيئن ڪچهري پئي مچندي هئي تيئن تيئن پيا باغ بهار ٿيندا هئا، من ۽ تن کي ملوڪ گفتن ۽ سهڻن سخنن توڙي سچن ٻولن سان پيا تازو ۽ توانو ڪندا هئا ۽ ايترا ته محو ٿي ويندا هئا جو سڄي ڏينهن جي ٽڪاوت جو احساس به کين نه هوندو هو، ان ڪچهريءَ ۾ ٻئي ادبي ماحول سان گڏ ڪل پوڳ ۽ راڳ رنگ به ٿيندو هو، ان ڪچهريءَ ۾ وڏا چاهي ننڍا، ٻار چاهي ٻڍا، عالم توڙي اڻ پڙهيل بلڪل سڀئي هڪ ئي سليقي سان با

نامور محقق عبدالوحيد جتوئي پنهنجي 1998ع دوران تصنيف ڪيل ڪتاب، "سنڌي شاعري فن کان فڪر تائين"، جي صفحي نمبر 188 تي لکي ٿو ته:

اسان وٽ هڪ معاملو تمام گهڻي وقت کان بحث هيٺ رهيو آهي ته "سگهڙائپ شاعري ناهي" ۽ "سگهڙائپ شاعري آهي" ڪنهن دوست چيو ته سگهڙ پائي فن آهي، جڏهن ته شاعري ذات آهي. پر آئون ان دوست کي ٻڌائيندو هان ته ذات جي ڀيٽ ۾ ڏانءُ يا فن ڏکيو هوندو آهي. ذات ڌڻي تي "آمد" ٿيندي آ. جڏهن ته ڏانو ۾ "آوردن" ڪم ايندي آ. يعني هڪڙي ماڻهوءَ کي ڪا نهيل نڪيل شيءِ ٿي ملي، ۽ ٻيو وري ساڳي شيءِ پاڻ ٿو پيدا ڪري. اسان اهو چڱي طرح سمجهون ٿا ته ذات ڌڻيءَ جي نسبت ۾ ڏانءُ ڌڻي (فنڪار) جو ڪم، ڪجهه گهٽ درجي جو هوندو آهي پر ان جو اهو مقصد ته ناهي، ته فنڪار جو ڪم ان زمري ۾ شامل نٿو ڪري سگهجي. هرگز نه! ڇو جو سگهڙ پائي جيڪڏهن نظم (شاعري) ناهي ته مشڪل سان نثر به ته ناهي نه! جيئن ته اسان هاڻي چڱيءَ طرح ڄاڻون ٿا ته سگهڙ پائي ۾ منظوم خصوصيتون تمام گهڻيون هونديون آهن، جن ۾ قافياگيري يا ٽڪ بندي، رواني، لفظن جي نزاکت انهن جي منظمي، شاعرانه سٽاءُ ۽ بيهڪ وغيره ۽ ها رهي ڳالهه لفظي يا نظمي غنائيءَ جي جيڪڏهن سگهڙائپ، غنائيه ڳائجندڙ شاعري جي رنگين خوبين کان وانجهيل آهي ته اها بياني شاعري جي هر خوبي سان وري سرشار ضرور آهي. ڇو جو اسان پنهنجي سگهڙ کي ڪڏهن ڪربلائي واقعي جو منظر چٽيندي ڏسندا آهيون، ته ڪڏهن پنهنجي محبوب جي واکاڻ ڪندي ڳوليندا آهيون، ڪڏهن هوش محمد شيدي سان جنگ ۾ همراه ڏسندا آهيون ته ڪڏهن وري کيس سسئي سان گڏ ڪوهياري ڳائيندي ٻڌندا آهيون. ڇوڻ جو مقصد اهو ته سگهڙ پائي به بياني شاعري جي دائري

شاعري ۾ لکن ٿا جيڪي، "سگهڙ" جو دليل آهن. عوامي راءِ موجب سگهڙ کي "سوئي گهڙ" ڪرڻ وارو به چيو ويو آهي، سوئي = چونڊي، گهڙ = ٺاهڻ، جنهن جي معنيٰ چونڊي ٺاهيندڙ ٿئي ٿو، ته سگهڙن جون ڳجهارتون هجن يا ڏور جا بيت ان ۾ ڳجهارتن جا بند يا پاوا، توڙي ڏور بيتن ۾ ڳجهن، لڪيل لفظن جا انبار به ذات ڌڻين پاران هڪ هڪ لفظ ڪري چونڊيا ويندا آهن، ساڳيءَ ريت سينگار شاعريءَ تي "ڏهس" وارن بيتن ۾ پڻ سوئڻ کان ڪم ورتو ويندو آهي.

سگهڙن لوڪن ۾ نئين جوت جاڳائي انهن جي زندگيءَ ۾ ڪار وهنوار جي سفر کي ڪنهن حد تائين سٺو ڪري ڇڏيو آهي. سگهڙن سنڌ جو اهم، اڻ ميو خزانو محفوظ ڪري پاڻ وٽ رکيو آهي. ان قيمتي خزاني کي هنن نه صرف سانڍيو، سنڀاليو آهي پر وڌايو به پڻ آهي ۽ هميشه ان ۾ نت نوان خيال جوڙيندا رهيا آهن، ائين ڪڍي چئجي ته سگهڙ شاعريءَ جي ابتدائي يا پهرين منزل آهي. لوڪ ادب جي باغ جي آبياري ڪندڙ، باغبان سگهڙ آهن. هن نوڙت ۽ نياز، سک ۽ محبت، فن ۽ فڪر جا ڌڻي آهن جيڪي ٻوليءَ جي هنرمنديءَ جا ماهر سڏيا وڃن ٿا ۽ اهي لفظ اچارڻ ۾ ڪو به وڌاءُ ناهي ته جيستائين اسانجا سگهڙ حيات آهن، تيستائين سنڌي لوڪ ادب کي ڪو به لوڏو لهر نه آهي.

افسوس سان چوڻو ٿو پئي ته "سلاٽ" جي ڏهن سالن جي جدوجهد دوران ڪيل مشاهدن موجب مون ڏٺو ۽ ٻڌو ته پاڻ کي اعليٰ اڪابر سمجهندڙ ڪجهه نام نهاد اديبن، سگهڙن بابت رايو ڏنا ته سگهڙ شاعر ناهي ۽ سندس ذات کي ادب نٿو چئي سگهجي. ان ڪشمڪش ۾ منهنجي کوچ جاري هوندي هئي ته آخر ان جو مستند جواب نظر آيو.

سگهڙائپ کي شاعريءَ کان جدا فن سڏيندڙن بابت سنڌ جو

معاشرتي هجي، جنهن کي ساڳي ملڪ جي بهراڙين ۾ بيحد پسند ڪيو وڃي ته اها صنف عوامي صنف طور ڄاتي ويندي آهي. پوءِ ضروري ناهي ته اها صنف، (شاعر، اديب، فنڪار ۽ سرمائيدار وغيره) پيدائشي يا رهائشي طور بهراڙيءَ سان ئي واسطو رکندڙ هجي اها ڪٿان جي به ٿي سگهي ٿي. ساڳي ڳالهه اسان جي سگهڙ جي به ٿي وئي، جنهن جو واسطو بهراڙيءَ سان هوندو آهي. ۽ هوندو به صفا اڻ پڙهيل يا گهٽ تعليم وارو آهي. پر هن ۾ لوڪ ادب جون لاتعداد ۽ لامحدود خوبيون موجود هونديون آهن. جنهن جي ڪري کيس لوڪ ادب جي پاسبان ۽ لوڪ ادب جي مصنف طور ڄاتو ويندو آهي، يا ٻين لفظن ۾ کيس (لوڪ ادب جو) اڻ ڇپيل ۽ ڳالهائيندڙ ڪتاب چيو ويندو آهي. مطلب ته جهڙي طرح معياري ادب ۾ شاعر جو مقام هوندو آهي. اهڙي طرح لوڪ ادب ۾ سگهڙ جو به مقام آهي.<sup>1</sup>

نوجوان اديب عبدالوحيد جتوئي صاحب جي تفصيلي ۽ تحقيقي معلومات ڏيڻ کان پوءِ هڪ نظر لوڪ ادب جي فن تي به وجهون ٿا ته ان جي شاعري جو ڏانءُ ۽ ڏاهپ جو گهاٽو ڪيئن ۽ ڪهڙي طرح آهي.

لوڪ ادب کي سمجهڻ لاءِ ضلعي لاڙڪاڻي جي تعلقي ڏوڪري ڀرسان عبدالصمد چن جي ڳوٺ جي رهواسي نوجوان ۽ تعليم يافتا سگهڙ راحب علي چني جو لکيل نچ لوڪ ادب تي ٻڌل ”ڏانڊن جا قسم، انهن جا سجاوئي سينگار“ ۽ ڏانڊ گاڏيءَ سميت ڍڳن ذريعي استعمال ٿيندڙ ڪچري، (سانهر) وغيره جو هي بيت ڏجي ٿو جنهن مان ٻوليءَ جي حسناڪي ۽ لوڪ ادب شاعري جو نچڻو ظاهر ٿئي ٿو.

<sup>1</sup> سنڌي شاعري فن کان فڪر تائين: عبدالوحيد جتوئي

۾ اچي وڃي ٿي. ۽ دوستن کي اهو ٻڌائڻ ضروري ٿو سمجهان ته سگهڙ بياني شاعري جو روان درياھ هوندو آهي. جيڪو هڪ ئي وقت ڪئي قصا، عشقيه داستان ۽ الميه آهن بيان ۾ ٿئي ٿو سگهي. اهو ئي سبب آهي، جو اسانجي روايتي ڪچهرين ۾ جيڪو لطف ۽ رونق سگهڙ پيدا ڪندو آهي، اتي اسان جو شاعر خاموشيءَ کان ڪم وٺندو آهي. جنهن جي ڪري ئي سگهڙ کي ڪچهريءَ جو ڪوڏيو ۽ محفل جو مور چيو ويندو آهي. هونءَ به هڪ ئي وقت سوين منظوم واقعا ياد پڙهڻ انهيءَ ڳالهه جي چٽي نشاندهي ڪن ٿا ته سگهڙ شاعر به آهي ۽ سندس ڪم وري شاعرانه گڻن سان ڀرپور آهي. جيڪو ٻڌندڙ کي محظوظ ڪري ٿو ۽ مٿس اثر انگيز ٿئي ٿو. اسان وري جيڪڏهن ادب جي حوالي سان ڳالهه ڪريون ته سگهڙ اتي به مناسب لڳندو ۽ پنهنجي ڪم جي حوالي سان سورهن آنا ٺهڪندو. ڇاڪاڻ ته ادب به ٻن نمونن جو ٿيندو آهي. پوءِ اهو دنيا جي ڪهڙي به ٻولي ۽ قوم جو ادب هجي پر ان جا ٻه نمونا ٿيندا آهن.

(1) پڙهيل لکيل طبقي سان منسلڪ ادب، جنهن کي معياري ادب ٿا چئون.

(2) گهٽ پڙهيل يا وري صفا اڻ پڙهيل طبقي سان وابسته، جنهن کي لوڪ ادب يا ماڻهن جو ادب چئبو آهي.

ڪهڙا ماڻهو؟ جيڪي ڪنهن به زبان جي آدم شماري جو گهڻو حصو والاريندا هجن. ڏسڻو اهو آهي ته ڪنهن به ملڪ جي آدمشماري جو گهڻو حصو ڪٿي هوندو آهي؟ ظاهر آهي ان جي بهراڙين ۾، ۽ بهراڙين ۾ وري اڻ پڙهيلن جو انگ ڪجهه سرس هوندو آهي. جنهن ڪري اتان جو ماڻهو/رهاڪو خاص نه، پر عام ماڻهوئي چوڻ ۾ ايندو آهي. اهڙي طرح جڏهن ڪنهن به ملڪ جي ڪا به صنف، پوءِ ٻولي ادبي هجي، سياسي هجي، معاشي هجي يا

پاڃاري واه پرينءَ ٺاهي پر وڌ ڏورنن کي ڏر  
هاڻي ٻڌو هي خبر اي قربائتو ڪوندر  
ته شوقين ٺاهن شوق مان، ٿا عجب ناڙو انور  
ڳهه ڏانڊن کي ڳانيون سريون، اتم نهن اڪثر  
نٿ، رسو ۽ پنجوڙيون پياريون، زور ڀلا زيور  
جهلون ڏانڊن کي جام نهن، ٻيو جيءُ ناري جهالر  
گوبرن جو گويون رڪن، سالڪ سمجهه ور  
پري پري کان پيارا اچن، ميڙي جا ماهر  
جوڙو ڪٿي جڏهن جنهن جو، تهڪيو ڪن تهڪر  
ڪي بهمريون هڻن ٿا جانبڙا، ٻڌي دهلن جا دڌڪر  
ڪي فائر ڪن فقير چئي، مان پريا معتبر  
”چنا“ سب ڪو چين ٿو پائين، گنج ڏسي گوهر  
ڇا لکي ۽ ڇا تون لکندين، شوق منجهان شاعر  
راڻي توکي ”راحب“ ڏني، ذات ائڻي ڏاتر  
پاڪ ڏئي پرور، ائڻي اڏيو ”عبدالصمد“ ۾

ساڳي طرح مٿئين بيت ۾ جهڙي طرح لوڪ ادب جو  
نجيڻو نظر اچي ٿو اهڙي طرح وڌيڪ سمجهاڻن خاطر راقم  
الحروف (عاجزلاشاري) جو لکيل ”ڪڙميءَ جي ڪرت“ سان لاڳاپيل  
استعمال ٿيندڙ ٻوليءَ جا نج لفظ هن بيت ذريعي لکجن ٿا.

### ڪڙميءَ جي ڪرت

سدائين هجن سرها، سانگي منهنجا سنگهار  
هاري سڀئي هنراڻا، ويڙهيڇا وينجهار  
”اڪاسب حبيب الله“ آچيو نبي ننگدار  
ڪي ريج ڪن ڪئنالن جو، ڪي نر وهائن نار

### ”ڏانڊن جا قسم، انهن جا سجاوڻي سينگار“

جوڙي جوڙ جهان جي، آصاحب رب سڪندر  
رمز وارا هن راڻي جوڙيا، مالڪ سڀ منظر  
انسانن مٿان آڳي وڏا، رنگ لاتا رهبر  
دوستو ڪيان ٿو دل سان، هي گفتو ٻڌو گوهر  
ته ڏانڊن جون جنسون ڏاهپ سان، ڪيان ذوقئون ٿو ظاهر  
جهرا، ڪارا، بگا، ڀولا، عام ڌارين اڪابر  
نهر، ناسي، ڳاڙها، پوما، اعلى سي اتر  
ڪڪڙا، ڪٽا، ساوا، تيلا ٻيو پورا وڻن بهتر  
سنگر، چونڌرا، واچين وٺائين ڪندا ساه ٿمر  
ٻولائين ڪي بهڪن ڏسي، ڌاريندڙ دلبر  
تاسرا، تجلا، ڪجلا ڪافي، وڌ جذبا تن جوهر  
ڏانڊن کي ڏني ڏاڍي آهي، طاقت هي تونگر  
پيتارا ڪم ٿا بي حد اچن، پاڻو سي پلر  
گاڏيءَ جڏهن گوهر، جڏهن ڪرڙا ڪڻن ڪر  
ڏانڊ گاڏي برابر تن جي، ٺاهي قميتي ڪاريگر  
ڳن وڌائينس ڪرڙي، سرڙي، جهريون جان جگر  
ڪچريون، تاڙيون، قميتي تنهن ۾، وڌس ارا اڪابر  
ٻيو طاق تنهن ۾ طاقت وارا، اٿس زور زبر  
ٿنڀريون، ڪڪريون، ڪرهو ڪيڏو، وڌو اٿس وينجهر  
جهاليون، سرائي، لار لاکيڻي، هنيانءُ نار هر هر  
وهاڻي، منجو، پيرا پياري، وڌس مان پرتي ماستر  
ٿانپو، ونگ ۽ ڪليون، ڪوڪا وڌ ڪوڏن منجهه ڪثر  
ڪلا، پٽ ۽ چٽ سهڻا سر رکيس لال لهر  
ڊڪڻ منهنجي روح جا راڻا، جن هيرا ٺاهيا هر  
ڪچريون ٺاهيئون قيمت ور ۽ سون جهڙا سانهر

پڙهڻي به انهن عام ۽ سادن لفظن ۾ هوندي آهي ته هاڻي ان ٻوليءَ، جنهن کي اسان سنڌي ٻولي سڏيون ٿا، ان جي حقيقت کي سمجھڻ لاءِ اديبن جا رايا معلوم ڪريون.

سنڌي ٽائيمس پبليڪيشن، لھاس نگر (ڀارت) پاران شايع ڪيل ڊاڪٽر پرسو جيسارام گدواڻي جي ترتيب ڏنل ڪتاب ”سنڌي لوڪ ورثو“ جي مهاڳ ۾ ڀارت جو نامور ليکڪ ڊاڪٽر نارايڻ ڀارتِي ڪتاب جي صفحہ نمبر 44 تي لکي ٿو ته:

سنڌي ٻوليءَ جا اٽڪل ڇھ لھجا ليکيا ٿا وڃن. جيڪا سنڌي ٻولي، اسان سنڌي درسي ڪتابن ۾ پڙھون ٿا يا لکون ٿا، اھا ئي فقط سنڌي ٻولي ناھي پر سنڌ جي جدا جدا حصن ۾ سنڌي ٻوليءَ جا الڳ الڳ لھجا آھن.

سنڌي زبان (ٻولي) جي لھجن (محاورن) ۾ سرو، وچولو، لاڙي، ٿري، ڪوھستاني ۽ ڪڇي نمايان آھن.

وري انھن مان ھر ھڪ ٻن يا ٻن کان وڌيڪ ننڍن لھجن يا محاورن ۾ ورھايل آھي. جاگرافيائي حالتن سبب ائين ٿئي ٿو، ان کان سواءِ مختلف ھنر مند ۽ ڪمين ڪا سببن جي اچارن ۾ گھڻو فرق ٿئي ٿو. ھر ھنر مند پنھنجي پنھنجي پيشي جي مناسبت سان ڪي انوکا لفظ ڪم آڻي ٿو، اھڙو فرق واڌن، ڪنڀارن، لوھارن ۽ موچين جي ٻولين ۾ نظر ايندو.

ان جو مطلب ٿيو ته سنڌ ۾ جاگرافيائي حالتن مطابق ڇھ محاورا يا لھجا ته آھن ئي پر انھن محاورن، لھجن ۾ به جدا جدا پاڙن يا برادرين وٽ پنھنجا پنھنجا لفظ آھن. جيئن اتر سنڌ ۾ سنڌي زبان جو لھجو ڳالھائڻ ۾ اچي ٿو ان کي سرو يا سرولي (سر معنيٰ مٿو يا مٿاھون حصو) لھجو ٿو سڏيو وڃي ۽ سنڌ جي وچ واري حصي ۾ ڳالھائڻ ۾ ايندڙ لھجو وچولو. ان نموني سنڌ جي ھيٺئين حصي يعني لاڙ ۾ لاڙي، ٿر واري حصي ۾ ٿري، ڪڇ سان

آڏيءَ، اسر، صبح، سانجھي، ٺولي تي ھوشيار ٻيجاري واري ٻنيءَ ۾، لوبي ڪن لڄدار ھر ھلائڻ حرفت سان، ٿا چاھ رکي چوڌار وڏا پتر وٽوھڙ سان، سي پورين ٿا ته پيتار سڌي نه ٿئي سموري، ته پوءِ ڪيڻ جي ڪنس ڪار ڪوڏر ڪڙي ڪوٽائي ڪن، سي ڪلھا ھڻي ڪنڌار ٻاھرئين پاسي بنا ٻڌن، ھي ڏاھا ڪڙي ڏاندار ڪھاڙي سان ڪڇي اچن، ڊنگھرن وارا ڌار ٻيانو ڪڙي ٻاھران ڏين، ڪي لوڙھو وري ڌار ڪھيڙي سان ڪوٽي ڪڍي، گاه ڪن گلزار ڪنھن چاٽو ڪيو چر ۾، ڪنھن روٺي جي ڪئي ونگار فصل پوءِ فرحت سان، نسري ٿئي نروار اونھارو، سيارو، سرءُ، يا ھجي مند ٻھار ڪڙي ڪاٺياڻي پيھي مٿان، ھڪلن ويھي جھار پوءِ ته ڏاھا ڏاٽي سان، ٿا لڻي ڪن لاٻار ول ڪڙي وريام ڪن، ٻين کان وڏي ٻار ڳاھي ڳاھ ڳوٺاڻا، ٿا راھ وڏي ڪن تيار تورڻ لاءِ تڪڙو ويھي، ڪاٽي تي ڪمدار ڪڙي ڪڻا ڪڍي جا، ھاري ٿي ھوشيار ”عاجز“ ادا اھي اٿئي، ڪڙمي جا ڪردار صاحب رب ستار، لطف ڪيس ”لاشاري“ چئي

ان لوڪ ادب جي خالق سگھڙن کي ھن ادب جو پاسبان يا تصنيف ڪندڙ سان گڏ ”بياني شاعريءَ جو روان درياھ“ سڏيندڙ نوجوان محقق عبدالوحيد جتوئي آخر ان ڳالھ کي به کولي ٿو ته ھي سڀاھڻا سگھڙ پنھنجي علائقي زبان جا ترجمان آھن ۽ سندن


ارد گرد روز مره جي گفتگو ۾ لفظن جا وڌيڪ ۽ اصطلاحن جي فطري گهڙ پڇ لڳي پئي آهي، نوان نوان محاورا ۽ الفاظ برجسته زبانن مان نڪري، عام ڪچهري ۾ پڇي پختا ٿي، پيا رواج ۾ اچن. ٻوليءَ جو اصلي لفظن جو قديم ذخيره به جن بهرائين ۾، جن کي شهري هوا اڃا گندو نه ڪيو آهي، محفوظ ۽ سلامت آهي ۽ وڏڙن جي صدي دفتر ۾ سمايل آهي ۽ پشت پشت موروثي طور هلندو اچي. هر ڪنهن فن ۽ ڌنڌي جي اطوارن اوزارن، محاورن ۽ معنائن جا نج سنڌي نالا، اصلي سنڌي ڪاريگرن وٽ محفوظ ۽ مروج آهن. لوهارن، واڍن، ڪورين، ڪنپارن ۽ ملاحن وٽ انهن فني نالن جون فهرستون موجود آهن.

مطلب ته سنڌ جي لوڪ ادب ۾ اهڙو ته لطف ۽ سوز سمايل هوندو آهي، ۽ اهڙو ته رس ۽ لئي پريل هوندي آهي جو ٻڌڻ واري جي دل ۽ دماغ تاثر جي انتهائي گهراين ۾ گر ٿيو وڃن، ۽ هو پاڻ کي انهيءَ گهڙيءَ اهڙي ماحول ۾ تصور ڪرڻ لڳندو آهي، جتي فطرت پنهنجي حقيقي ۽ لافاني لباس ۾ ڳائيندي نچندي، ٽپندي ۽ مسڪرائيندي نظر ايندي آهي.<sup>1</sup>

مٿي بيان ڪيل ڪچهريءَ جي اهميت، افاديت سميت سگهڙ جي فني مقام سگهڙ لفظ جي تشريح بعد سگهڙن جي زباني روايتن توڙي فن شاعريءَ ۾ عوامي ٻوليءَ جو استعمال هجڻ ڪري سنڌي ٻوليءَ جي محاورن جو به ذڪر ٿيو ۽ گڏ وگڏ سگهڙن جي ٻوليءَ ۾ رواني مناس، نج پڻو، عوامي رنگ ۽ رونق جي اهميت بابت ڊاڪٽر نبي بخش خان بلوچ جي راءِ کان آگاهي حاصل ڪرڻ بعد سندس اڃا به قيمتي ۽ ڪارائتا گفتا پڙهنداسين پر ڊاڪٽر بلوچ سان گڏ ڪجهه ٻين اديبن سينگار شاعري جي

لڳندڙ حدن جي رهندڙن ۾ ڪڇي ۽ ڪوهستان جي پاسي وارن حصن ۾ ڪوهستاني لهجا ڳالهائيا ٿا وڃن، پر انهن سڀني محاورن يا لهجن کي گڏي سڏجي ٿو ”سنڌي ٻولي“ يا ”سنڌي زبان“.<sup>1</sup> ڊاڪٽر نارايڻ ڀارتِي جي ٻڌايل معلومات کان پوءِ وري ساڳي ڳالهه کي ڪڇجي ته ”لوڪ ادب“ سنڌ اندر سنڌي ٻوليءَ ۾ ئي سرجيو وڃي ٿو، جنهن کي بي طرح عام شاعري به ڪو نجي ٿو. سنڌ جي لوڪ ادب جي صنف تي تحقيق ڪندڙ سڄڻن، لوڪ ادب جي صنفن ۾ ڪم آندل ٻوليءَ تي به معلوماتي چنڊ ڇاڻ ڪئي آهي. هن سلسلي ۾ علامه ڊاڪٽر نبي بخش خان بلوچ پنهنجي تحقيق هيٺ آندل ڪتاب ”ٻيلاين جا ٻول“ ۾ لکي ٿو ته: عام شاعري لغت جي اڻ ڪٽ ڪاڻ آهي. عام جو شاعر سر زمين سنڌ جي هر خطي ۾ ماحول جو نپاچ آهي. هو عام فهم زبان ۽ ان جي اصطلاحن کان علاوه پنهنجي ٿو ۽ ٻيءَ جي خاص لفظن ۽ محاورن جو به ماهر آهي، جن کي هو پنهنجي شعر ۾ فطري طور، ان جي اصلي ۽ تحقيق خواه اصطلاح معنيٰ ۾ استعمال ڪري ٿو. اهڙيءَ طرح هر ماحول ۽ هر ڀاڱي جي شاعر پنهنجي ٻوليءَ کي شعر جي مٽيءَ ۾ ولوڙيو آهي ۽ ڪيترن ئي نون ۽ انوکڻ لفظن کي مڪڻ جي ٿڌين مٿل پنهنجي ڪٽي مٺي جهڻ گڏي پارڪن آڏو پيش ڪيو آهي. جيڪڏهن ملڪ جي هر ونهين ولوڙيندڙ شاعر وٽان، انهيءَ مهڻي ۽ جهڻ جي ورڇ ونجي ته هوند لفظن ۽ لغت جي گيهه مڪڻ جا ڍڳ لڳي وڃن، ۽ اسان جي سنڌي زبان سائي، سرهي ۽ سڻي ٿي پوي.

**ڊاڪٽر صاحب اڳتي فرمائي ٿو ته:**

عام جا شاعر اصلي ۽ نج سنڌي ٻوليءَ جا ابا آهن. هنن جي

<sup>1</sup> سنڌي لوڪ ورثو: ڊاڪٽر پرسو گدواڻي

<sup>1</sup> (حوالو: سنڌي لوڪ ادب: ترتيب ڊاڪٽر بلديو بختراڻي، يونيورسٽي آف بمبئي) سال 1998ع


کي، پنهنجي ماحول جي شين سان ڀيتي، محبوب جو رتبو وڌائي ٿو. انهن سينگار جي بيتن ۾، اهي ساڳيا واسينگ وار، ساڳيا گل، ساڳيا پرون، ساڳيون بادامي ۽ بيڪاني اکيون، ساڳي روشن پيشاني، آمونڪ، لعل لب، سُوقد، چابڪ چيلھ جي ڪبڪ رفتاري، ٻانھن جي لوڏ، رنگت ۽ خوش پوشاڪي جو ذڪر سمايل رهي ٿو. جن فطري سينگارن کي سنڌ جي ڪيترن ئي سدا ملوڪ سگهڙن خوب ڳايو آهي.

فطري سينگار ۾ ڳائيتو سڄاڻ سگهڙن ”سورنھن سينگار“ ڄاڻايا آهن. جن سان حسن جون تشبيھون لڳايون اٿن. هندي سگهڙن جا اهڙا دوها، عام جامر ان وقت اندر مروج رهيا آهن جيڪي اڳتي هلي سنڌ ۾ رڙهي آيا. اهڙن دوهن ۾ فطرت جون چار چار شھڻيون شيون ورتيون ويون آهن، جن سان حسن جون تشبيھون لڳايون اٿن.

جيئن هي هنديءَ جو دوهو آهي ته:

چار چلونٽ، چار لُٽ، چار ڦول، ڦل چار،

اي سولھن ئي سينگار، آ پرن ھين اٺ چار.

شاعر محبوب جي حسن جون جملي سورھن وصفون بيان

ڪيون آهن.

جيئن چار چلونٽ: معنیٰ هلندڙ جانور.

چار لُٽ: معنیٰ ڏامندڙ پکي وغيره.

چار ڦول: معنیٰ گلزار ۾ گل.

ڦل چار: معنیٰ باغاتي ميوا.

۽ بعد ۾ وري محبوب کي وڌيڪ ٻهڪاڻ يا سندس حسن کي دوبالا ڪرڻ لاءِ (آپرن) زيورن جو ذڪر ڪري ٿو، جيڪي سندس خيال موجب اٺ + چار يعني ٻارنھن آهن.

فطري سينگارن ۾ سنڌ جي سگهڙن جيڪي تشبيھون يا

حوالي سان ڇا بيان ڪيو آهي مختصر ۽ جامع طور سندن ڏاھپ کي قلمبند ڪرڻ جي ڪوشش ڪئي اٿم سا هن ريت آهي:

سينگار لفظ جي وضاحت ۾ عالمن جا مختلف رايآ آيل آهن جنھن ۾ ٻڌايو ويو آهي ته ”سينگار“ يا ”سنگار“ پراڪرت ٻوليءَ جو لفظ آهي ۽ ان کي سنسڪرت ۾ شرنگار لکيو ويو آهي، شرننگ = پيار جو وڌڻ + ر = وڃڻ. يعني اها سجاوت جنھن جي ڪرڻ سان من ۾ پيار وڌي ٿو شويآ سجاوت، سونھن، ٺاھ ٺوھ وغيره. ڪتاب ”سنڌ جو سينگار“ ۾ ڊاڪٽر عبدالڪريم سنديلو هڪ ٻئي علمي ماهر پياري لال جي لکيل ڪتاب ”شرنگار شاستر“ جو حوالو ڏيندي ٻڌائي ٿو ته ”اسان جي ديس ۾ استرین (عورتن) جا سورنھن سينگار، پراچين زماني کان هلندا پيا اچن“.

”سينگار جا بيت، سنڌ جي سگهڙ شاعرن چيا آهن، سي دراصل هندي بيتن جو تتبع آهن. سنڌي شاعرن، هندي دوهن کان متاثر ٿي، پنهنجي ماحول ۽ فضا موجب، محبوب جي سينگارن کي خوب ڳايو آهي. جيتوڻيڪ تشبيھون گهڻو ڪري ساڳيون قائم رکيون اٿن، ساڳيءَ ريت سندن بيتن ۾ ماحول جو اثر نمايان آهي. محبوب جي وڻندڙ وصفن کي پنهنجي روز مره جي عام شين سان تشبيھ ڏيئي، پنهنجي بلند خياليءَ ۽ ذهني ذوق جو خاڪو پيش ڪيو اٿن.“

مطلب ته سنڌي شاعرن به هندي شاعرن واري روش اختيار ڪئي. هندي دوهن مان اهو پڻ معلوم ٿئي ٿو ته محبوب جا سورنھن سينگار آهن. انهن سورنھن سينگارن کي وري ٻن نمونن ۾ تقسيم ڪيو اٿن.

(الف): فطري سينگار

(ب): مصنوعي سينگار

(الف): فطري سينگار ۾، شاعر، محبوب جي فطري وصفن

<sup>1</sup> سنڌ جو سينگار: ڊاڪٽر عبدالڪريم سنديلو

جي اڻ ڪلي عيب کي به ڏيکي ۽ سون تي شاهگي جو ڪم پڻ ڏئي.  
ڊاڪٽر عبدالڪريم سنديلو، جي- تي- پليٽس جي حوالي سان  
هينيان سينگار ڄاڻايا آهن.

(1) ڏندڻ

(2) چورڻ (ڏند کي صاف ڪرڻ ۽ چلڪائڻ لاءِ پاڻوڊر) جيئن اڄ  
ڪلهه ڊنٽونڪ پاڻوڊر يا ٿوٽ پيسٽ استعمال ٿئي ٿي.

(3) لٽڻ (سرنهن ۽ ترن جي تيل ۾ ڪيسو ڦل وجهي، تيل  
شرو ڪري، ڪڻڪ يا جون جي اٽي سان ملائي، بدن کي هڻڻ  
لاءِ، ته جيئن ميل يا گندگي لهي وڃي) ان جي جاءِ تي اڄ ڪلهه  
ڪيميڪل مان تيار ڪيل بيوٽي ڪريمون استعمال ٿين ٿيون  
جيڪي پسارڪي وڪرن جي پيٽ ۾ نقصان ڪار آهن.

(4) سندور (سينٽ پرن لاءِ)

(5) ڪيسر (پرن جي وچ ۾ تلڪ ڪڍڻ لاءِ)

(6) سرمون يا ڪجل اڪين ۾ پائڻ لاءِ

(7) پينڊي (ٽڪڙو يا آلي، نرڙتي لٽڪي)

(8) شرو تيل (وارن لاءِ)

(9) ڦٽي (ڪنگي) (ڪنگو) وارن ڇڏائڻ يا سينٽ ڪڍڻ لاءِ

(10) آرگجا، ڪيسر، چندن ۽ ڪافور جو پورو يا ڪٽو، منهن ۽  
بانهن کي لائڻ لاءِ

(11) پان - زبان جي ڳاڙهاڻ لاءِ

(12) مسي، (ڏندن کي سهڻي ڪرڻ لاءِ ۽ عيب دور ڪرڻ لاءِ)

(13) نير (لڳي) نيرو رنگ کاڌي ۾ تر بڻائڻ لاءِ

(14) مينڊي

(15) گل جي ڪنڊي (وارن جي چوٽي ۾ ٻڌڻ لاءِ)

(16) آلتا، ڳاڙهو رنگ يا لاک جو رنگ، پيرن کي ڳاڙهو ڪرڻ لاءِ

استعارا ڪتب آندا آهن انهن مان نموني طور هينين سمجهاڻي  
ڏجي ٿي.

هرڻ جهڙيون اڪيون

شينهن جهڙي پتلي ۽ لڪدار چيلهه

گهوڙي جهڙو شانائتو ۽ ڳنڀير ناز توڙي نخرو

هاڻيءَ جهڙي ڏيمي، ڏيمي (هوريان، هوريان) لوڏ.

(مٿيان چارئي هلندڙ جانور بيان ٿيا)

طوطي جهڙو، ڪنڊو ۽ پوپڙو نڪ.

ڪوئل جهڙو، منوڳالهائڻ.

مور جيان، سنهي ۽ ڊگهي ڳچي.

چنبيليءَ جي گل تي، پيرا ڏيندڙ پونر جيان، وڻندڙ ڪارا پروڻ.

(هن ۾ چار اڏامندڙ پکي ڪم آيل آهن)

گلاب جهڙا، گل ۽ ڇپ،

شومن جي گل جهڙا، ڪارا وار، گويا سنهيون ليڪون،

ڪيسر جي گل جهڙو، نرم، نازڪ ۽ سهڻو بدن،

ڪنول جي گل جهڙو، سدا بهار ۽ هيسان وارو چهرو

(هن ۾ چار گل بيان ڪيا ويا)

ڪيلي جهڙا، نرم هٿ، ڏاڙهونءَ جي ڪڻ جهڙا، جڙدار،

ڳاڙهسرا، خوبصورت ڏند، سوپاريءَ جيان، ننڍڙي ڪڙي ناريل

جهڙا، چولي جي ڍڪ ۾ ڍڪيل پيارا پستان.

(هن ۾ ميوا بيان ڪيل آهن)

مٿئين نموني طور ڏنل مثالي تشبيهن مان اها ڳالهه به واضح ٿي

ته اهي سڀئي وصفون فطري آهن جن کي محبوب جا سورهن

سينگار ڪونجي ٿو.

**(ب) مصنوعي (سجاوٽي) سينگار**

هن جو مطلب آهي ته هٿرادو سينگار ڪرڻ، جيڪو حسن

- (5) ڪنگڻ
  - (6) بازو بند
  - (7) هار
  - (8) ڪنمال
  - (9) بينسر بولو
  - (10) ڳن (ڪن جو زيور) والا، واليون وغيره
  - (11) ٽڪڙو (پرون جي وچ ۾)
  - (12) چوٽي ڦل
- مٿي بيان ڪيل ڊاڪٽر عبدالڪريم سنديلو جي راءِ کان پوءِ "سنڌي سينگار شاعري" ۾ ڊاڪٽر نبي بخش خان بلوچ صاحب فرمائي ٿو ته:
- "شر نگار رس" جي بنيادي اڀاريندڙ (عورت) جي سهڻي ۽ سينگاريل تصوير جي ذهن نشين ڪرائڻ لاءِ، نڪتہ دانن هيٺيان اٺاويھ زيور، جوان عورت جي عمن کي چمڪائڻ لاءِ، ڪارگر قرار ڏنا آهن:
- (1) ڪيف شوق
  - (2) وجد محبت
  - (3) جوش محبت
  - (4) رنگ ۽ روپ يعني جسماني عمن
  - (5) رعناي
  - (6) جمال
  - (7) محبوبيت
  - (8) پخته ڪاري
  - (9) نرمائي
  - (10) ثابت قدمي

<sup>1</sup> سنڌ جو سينگار: ڊاڪٽر عبدالڪريم سنديلو

- هڪ ٻئي راوي رام گلام ڪوش انهن مٿين سينگارن کي، هيٺئين ريت وڌيڪ کولي لکيو آهي.
- (1) بدن جو ميل لاهڻ
  - (2) ڏنڊ ڏيڻ
  - (3) صاف ڪپڙا پهرڻ
  - (4) ڪجل لڳائڻ
  - (5) لاک جي رنگ سان هٿ پير ڳاڙها ڪرڻ
  - (6) وار سنوارڻ
  - (7) سيند ۾ سندور ڀرڻ
  - (8) ڀرن جي وچ ۾ تلڪ ڪڍڻ
  - (9) کاڌيءَ ۾ تر بنائڻ
  - (10) ميندي لڳائڻ
  - (11) خوشبو لڳائڻ
  - (12) پان چٻاڙڻ
  - (13) گلن جو هار (وارن جي چوٽيءَ لاءِ)
  - (14) ڏندن کي ڳاڙهسرو ڪرڻ
  - (15) لبن کي لال ڪرڻ لاءِ سُرخي وغيره
  - (16) زيور پائڻ (ڳچيءَ جو هار، ڦلي، والا، جهالا، نٿ، نسبون وغيره)
- مٿي بيان ڪيل دوهي ۾ اٺ چار وارو پد: سو، اٺ چار يعني ٻارهن، اشارو آهي، محبوب جي ٻارهن ڳن (لڇڻن، خوبين) ڏانهن جنهن بابت مختلف محققن هڪ جهڙي راءِ رکي آهي ته:
- (1) پيرن جون پٽيون (پايل)
  - (2) چيلهڪي
  - (3) چوڙيون
  - (4) منڊيون

حسن اطوار ۽ عادات سان تعلق رکن ٿا. محبوب جو جسماني ۽ ظاهري سينگار انهن اناويھ ذريعن مان فقط ٻه ذريعا آهن.

"سينگار رس" جي استاد شاعرن، پنهنجي شعرن ۾ مجموعي طور انهن سڀني حسين ادائن ۽ دلفريبين کي بيان ڪيو، مگر سندن خاص توجه ٻن مخصوص خوبين يعني "حسن جسماني" ۽ "ظاهري سينگار" ڏانهن ئي مائل رهيو.

محبوب جي جسماني حسن جو موضوع بذات خود ڪافي ڪشادو هو: قدقامت، شڪل شبهه، چهري جي رونق، رفتار ۽ گفتار جي مختلف نمونن ۾ ڪيترائي مضمون مخفي هئا، اکين جي اشارن ۾ زلفن جي پيچن ۾ ڪيترائي بيان بيتاب هئا، ان کان سواءِ ڏندن، چين، نڪ، پيشاني، آڱرين، ۽ ٻين اندامن ۾ تشبيهات جا دفتر سمايل هئا. مطلب ته شاعرن لاءِ محض محبوب جي فطري حسن جي تعريف جو مضمون ڪافي وسيع هو. ان سان گڏ محبوب جي ظاهري هارسينگار جي شامل موضوع وڌيڪ هن ميدان کي ڪشادو ڪيو. فطري حسن جي گونا گون رعنائين جي ته انتها ئي ڪا نه هئي، مگر ظاهري هارسينگار جي قسمن کي شمار ڪرڻ نسبتاً آسان هو، انهيءَ ڪري هن فن جي ماهرن عورت جا جملي "سورنهن سينگار" قرار ڏنا. ان بعد "سورنهن سينگار" بذات خود هن فن جو هڪ خاص مضمون بنجي ويو.<sup>1</sup>

لوڪ ادب جو ماهر ۽ محقق ڊاڪٽر عبدالڪريم سنديلو پنهنجي ڪتاب "وينجهار" ۾ لکي ٿو ته "سينگار شاعري" ذريعي سنڌ جا سگهڙ پنهنجي محبوب جي عادت ۽ اطوار، رفتار ۽ گفتار کي ڪن خاص ۽ موزون لفظن ۾ لڪائي پيش ڪندا آهن، جن جي ڪل سان جانب جي جلوي جي جوت بکندي آهي. سينگار جي بيتن

<sup>1</sup> سنڌي سينگار شاعري: ڊاڪٽر نبي بخش خان بلوچ

(11) مماثلت يعني ته اندام، لباس، زيورات ۽ محبت پرين ڳالهين ذريعي محبوب سان مشابهت پيدا ڪرڻ.

(12) ادا

(13) سينگار، يعني فطري حسن کي چمڪائڻ خاطر ٿورو ظاهري سينگار ڪرڻ: مثلاً شفاف پاڻيءَ سان غسل ۽ بدن جي صفائي، پان سان لب ڳاڙها ڪرڻ ۽ نرم، نازڪ ۽ صاف ڪپڙا پائڻ.

(14) غرور حسن

(15) رنگين ڪرشنا يعني ته انتهائي مرغوب شيءِ جي حاصل ٿيڻ واري خوشي سبب ذرا مرڪ، ذرا گريه خشڪ، ذرا ڪل، ذرا خوف، ذرا ڪاوڙ ۽ ذرا انوکي ٿڪ جو اظهار ڪرڻ

(16) محويت جي ادا

(17) جهجهڪ

(18) گهپراهٽ

(19) نزاکت

(20) ناز

(21) شر ميلائي

(22) ونجهل

(23) ڄاڻي اڻ ڄاڻي

(24) آس

(25) اشتياق

(26) تهڪ

(27) چرڪڻ

(28) چلولائي

ظاهر آهي ته هن اصلي ۽ اصولي نظريي موجب، جوانيءَ ۾ حسن جا مٿيان چمڪائيندڙ اسباب زياده تر محبوب جي جذبات ۽ احساسات ناز و ادا جي نفسيات، مخصوص رد عمل ۽ حرڪات،

اصل هنديءَ مان آيل آهي. هو انهن بيتن کي ”هندي بيتن جو تتبع سڏي ٿو ۽ لکي ٿو ته ”اسان جي سنڌي شاعرن هندي عشقيه شاعريءَ کان متاثر ٿي پنهنجي وات ورتي. هندي ٻوليءَ ۾ هن صنف کي سينگار رس (اصل هندي شرنگار رس) چئجي ٿو.“

ڊاڪٽر سنديلي مرحوم سان معذرت ڪندي آءُ ان خيال جي آهيان ته سينگار جا بيت اصل سنڌي صنف آهي، جا پوءِ هندي جي ٻين علائقن ۾ پهتي ۽ هنديءَ ۾ رائج ٿي. هندي ٻولي ۽ ادب سنڌي ٻولي ۽ ادب کان گهڻو پوءِ جو آهي. ان ڪري قدامت جي ڪري نقل ۽ تتبع هنديءَ وارن ڪيو هوندو ۽ نه سنڌيءَ وارن! اها عشقيه قسم جي شاعري ٿئي ٿي. سنڌي ۾ موجود سينگار بيتن ۾ ان ڪري ساڳيو ماحول ملي ٿو. لفظ تشبيهون، استعارا گهڻي قدر ساڳيا استعمال ڪيل آهن. هنديءَ ۾ وڃي اتان جي روايت موجب ان ۾ گهڻي تبديلي آندي وئي هوندي جيڪا پوءِ جي دورن ۾ وري سنڌيءَ ۾ ڦري آئي پر ان جو مزاج بدلجي ويو.

هن قسم جي شاعريءَ ۾ عورت جي جسماني ساخت، سندس بدني بناوت، عضون جي ننڍ وڏائي، رنگ روپ، هلڻي، مطلب ته هر ڪنهن ڳالهه سان واسطو پوي ٿو. هيءُ هنديءَ ۾ ته ذهني عياشيءَ لاءِ چيل معلوم ٿئي ٿو. ان ڪري هن ۾ عام سنڌي شاعريءَ جو مزاج ته اصل ڪونه ٿيندو جنهن ۾ عورت کي جنس جي علامت طور ڪڏهن به پيش نه ڪيو ويو آهي. عورت جي سونهن سوپيا ۽ سينگار کي پنهنجا ماڻ ۽ ماڻا ڏئي معيار مقرر ڪيا ويا آهن. جيڪا عورت انهن تي پوري آئي سا پوءِ ڪشش يا جنسي علامت طور مڪمل عورت سمجهي. هيٺ ڪجهه مثال ڏجن ٿا جن مان ظاهر ٿئي ٿو ته اصل صنف سنڌي هوندي به عورت جو اهو تصور پوءِ جو ۽ ٻاهريون آهي نه ڪي سنڌي، لڳي ائين ٿو ته ان قسم جا شعر مختلف بياضن ۾ اچڻ جي ڪري سنڌي شاعرن

۾ تشبيهون ۽ استعارا هوندا آهن. ۽ لفظي پوڄ ۽ نفاست به قابل تعريف هوندي آهي، پوءِ ان کي ڪي پنجنن پاڪ ڏانهن منسوب ڪن ته ڪي دنيوي محبوب ڏانهن.

ڊاڪٽر ميمڻ عبدالمجيد سنڌي ”سنڌي ادب جو تاريخي جائزو“ ۾ لکي ٿو ته، سينگار جي بيتن ۾ محبوب جي سونهن ۽ سينگار جي سارو هوندي آهي. هنديءَ ۾ هن صنف کي ”شرنگار رس“ چيو ويندو آهي. جئين ته سنڌيءَ ۾ به هندي شاعريءَ جي معرفت هي صنف رائج ٿي، انهيءَ ڪري سنڌي زبان جي سينگار جي بيتن ۾ به هندي شاعريءَ جون تشبيهون آنديون ويون آهن.

مشهور مؤلف الله بخش نظاماڻي پنهنجي ڪتاب ”سنڌي لوڪ ادب جي ارتقائي تاريخ“ ۾ لکي ٿو ته، سينگار جي بيتن جي سهڻائي جو دارو مدار، سهڻين تشبيهن ۽ استعارن تي آهي، جن جي لفظي سٽاءُ ۽ پوڄ قابل تعريف آهي ۽ انهن مان محبوب جي سونهن جو تجلو پيو نظر ايندو. سينگار جي بيتن ۾ در اصل مداح ۽ تعريف سمايل آهي، اهي بيت يا ڏوهيڙا هندي ”دوهن“ جي تتبعي تي آهن، جي گهڻي وقت کان هندي سگهڙن کان رڙهي سنڌ ۾ آيا ۽ سينگار جو فن مروج ٿيو.

مشهور ليکڪا پروفيسر ڊاڪٽر فهميده حسين پنهنجي لکيل ڪتاب ”شاه لطيف جي شاعري ۾ عورت جو روپ“ ۾ مٿي بيان ڪيل ڊاڪٽر عبدالڪريم سنديلو، ڊاڪٽر ميمڻ عبدالمجيد سنڌي ۽ مشهور مؤلف الله بخش نظاماڻي جي ڏنل رايي جي برعڪس هن طرح بيان ڪري ٿي ته:

لوڪ ادب جي سلسلي ۾ جنهن صنف ۾ عورت جو ڪردار ئي ان جو خاص موضوع رهيو آهي ۽ ان کانسواءِ ان صنف جو تصور به ڪري نٿو سگهجي سا آهي ”سينگاريت“ جي صنف. ڊاڪٽر عبدالڪريم سنديلي جي تحقيق موجب اها صنف

عسن عجائب رنگ رچائي، گوريءَ ڪيا گلزار گهڻا  
 جهومر، ٽڪو، چوٽيل ۽، سڳين ڪيا سينگار گهڻا  
 چوٽيون، بڪل، بهتر پائي ونگ ڪيائين وار گهڻا  
 والا، واليون، جھالر، جهومڪ، ٻه به پاتئين ڌار گهڻا  
 بئينسر، بولو، نٿ ۽ ويندي، ڦليءَ ڪيا ڦٽڪار گهڻا  
 گل ڳچيءَ ڪنمال ۽ دھري، چمڪيا چندن هار گهڻا  
 بازو بدن، ٻانهوتتن، ٿيا چوڙين جا چمڪار گهڻا  
 چاندي چلڙو، سون جي منڊي، هيري کاڌا هزار گهڻا  
 پير ڪڙيون، پازيب پيارا، چيرين جا چمڪار گهڻا  
 اهڙي طرح ٿيا ”عاجز“ عاشق، سونهن مٿان سردار گهڻا  
 پر جي منهنجو پرين پسڻ ۽ پوءِ ته ڪن ويچار گهڻا  
 چون ائين سڀ چاه منجهان، هت جلوا هن جنسار گهڻا  
 خالق خوبيون، خوب رکايون، پيغمبر ۾ پيار گهڻا  
 ”لاشاري“ لڄدار جي آهن، چھري ۾ چمڪار گهڻا  
 ناز پريئي جي نيڻن ڪيا، هت شهنشاه شڪار گهڻا  
 تاب تجلا، ظاهر ڪيا هئا، ٻڙيءَ جي پزار گهڻا  
 گورين ٻڌا گفتي ۾، هئا حبيب جي هٻڪار گهڻا  
 ڦٽي ڪيئون هٿيار گهڻا، جانب جي ته جمال اڳيان

منهنجي عاجزانا عقل موجب سنڌي سينگار شاعري جو  
 تمام گهڻو ويجهڙائي سان جائزو وٺجي ٿو ته ان ۾ حضرت جلال  
 ڪٽي ۽ حضرت شاه عبداللطيف ڀٽائي سميت پوئين دور جي  
 سگهڙن جي سوچ لذت پرستي ۽ ذهني عياشيءَ واري ناهي جنهن  
 جو ثبوت 20 صديءَ جي سمورن سگهڙن جي سينگار شاعري آهي،  
 انهن سگهڙن جيڪڏهن ڪي ”گوريءَ جا سينگار“ چيا به آهن ته فقط  
 هڪ فني تشخص کي برقرار رکڻ لاءِ ته کين ان مصنوعي سينگارن

جي نالي ڳڻيا ويا آهن نه ته اهي اصل ٻين شاعرن جا آهن.  
 هنس چلن، ڪڏيهه جنگه، ڪٽ ڪيهر، جمر ڪهين،  
 مڪ سهر، ڪنجرين ڪڇ شري ڦل، ڪنڻن وين.  
 هلڻ هنجهه جهڙو، جنگهون ڪيوڙي جهڙيون، لسيون ۽  
 سڌيون، چيلهه شينهن جهڙي سنهڙي، چهره چند جهڙو، اڪيون خنجر  
 جهڙيون، ڇاتي ناريل جهڙي اپريل ۽ اٿيل ۽ گلو ڪوئل جهڙو.  
 تقريباً اهوئي مضمون سنڌي شاعر هن ريت پيش ڪيو آهي،  
 هنج هلڻي، ڪر ڪيلا، ڪٽ ڪيهر آليهر ڌار،  
 چند مڪ، خنجر نيڻ، سُچ انار، ڪوئل گفتار،  
 قد سروان، سُودو، نڪ آمي جي ڦار،  
 اهي هن اطوار جانب جا ته ”جمال“ چئي.  
 هلڻي هنج جهڙي، هٿ ڪيلي جي ڦريءَ جهڙا، ڪمر شينهن  
 جهڙي ۽ اليهر نانگ جيان ڊگها ڪارا وار، منهن چند جهڙو، اڪيون  
 خنجر جهڙيون، ڇاتي ڏاڙهون ۽ وانگر، لات ڪوئل جهڙي، قد سرو  
 کان سڌو، نڪ انب جي ڦار.  
 ”هنديءَ ۾ شرنگار رس جو اشتقاق ڪبو ته: شرنگ معنيٰ  
 ڪام ڍيو (عشق جو ديوتا) جو اپرڻ ۽ معنيٰ وڃڻ. معنيٰ جنهن جي  
 ڪرڻ سان من ۾ پيار وڌي ٿو.“  
 محبوب جي هن خاص قسم جي قدرتي سونهن يا سينگار  
 کي ساراهڻ کانسواءِ ظاهري هارسينگار ۽ ناه نوهه جي لاءِ به هن  
 قسم جي شاعري ۾ معيار مقرر ڪري ڏنا ويا آهن. جن کي  
 ”سورنهن سينگار“ چيو وڃي ٿو.  
 هڪڙي سونهن جيڪا قدرتي آهي ان جا معيار به سورنهن  
 آهن ته وري ظاهري سينگار جا به سورنهن طريقا آهن.<sup>1</sup>

نموني طور سمجهاڻيءَ خاطر گوريءَ جو سينگار بيت ڏجي ٿو:

<sup>1</sup> شاهه لطيف جي شاعري ۾ عورت جو روپ

هيءَ ته هئي اڃ جي سگهڙن جي سوچ ۽ فڪر جو جائزو پر عشق جو ميدان وري اڃان به نرالو آهي، تاريخي عشقيا داستانن تي نظر پوي ٿي ته جذبات ۽ احساسات جي خيالات کان، مرد جي پيٽ ۾ ڪڏهن ڪڏهن عورت ئي بيبي زليخا وانگر حقيقي عاشق نظر اچي ٿي ۽ محبت جي ميدان ۾ عاشقيءَ جو لقب هميشه عورت کي ئي ملندو آيو آهي، سسئي هجي يا سهڻي، مومل هجي يا ليلان اهڙين عاشقانه پرواز جي پنڌ تي پهتل ناريون، تمدني، معاشرتي ۽ نفسياتي لڪ لنگهي هليون. اهو ئي سبب هيو جو دنيا جو عظيم صوفي شاعر حضرت شاه عبداللطيف ڀٽائي پنهنجي عاشقانه جذبات کي عورتاڻي انداز سان بيان ڪيو آهي ۽ ان نظريه جي يقيني نمائش ٿئي ٿي ته جڻ نفسياتي طور عورت ئي محبت جي علمبردار هجي، لطيف سائين لکي ٿو ته:

سياري سيءَ (سپهه) رات ۾، جا گهڙي وسندي مينهن،  
هلو ته پڇون سهڻي، جا ڪر ڄاڻي نينهن،  
جنهن ڪي راتو ڏينهن، ميهار ئي من ۾.

(شاه جو رسالو: سر ڪلياڻ آڏواڻي، داستان ٽيون، بيت- 11 سر شهڻي)  
سنڌ جي اڪثر "ڪافي" لکندڙ شاعرن پڻ پنهنجي عشق جي احساسن ۽ جذبن کي "مؤنٺ" ڪري پيش ڪيو آهي.

ڏٺو وڃي ته سنڌ جي سگهڙن وٽ وري عام عاشقن جي پيٽ ۾ محبت جو معيار تمام گهڻو بلند آهي، ڇو ته محبت جو مرڪز سڀني جو ساڳيو آهي جنهن کي هي لاثاني ۽ لافاني سمجهن ٿا ۽ هر لحاظ کان هو پنهنجي محبوب مان بهتر ۽ ڀلائي جا اميدوار آهن، ذات ڏٺين جي اها يقيني اميد آهي ته اسانجو محبوب ڪڏهن بيوفائي نه ڪندو.  
لطيف سائينءَ جي چواڻي ته:

منهنجي مڊاين جي، ڪل پريان پيئي،

کان متان ڪو اڻ ڄاڻ سڏي، پر انهن ذات ڏٺين عورت جي وصفي توڙي سجاوڻي سينگار جو گهاڙ ڀٽو گهڙي کيس اڳتي حقيقي محبوب جي پيٽ ۾ اهڙو ته مهڻو ڏنو اٿن جو عرش کان ڪٿي فرش تي آندو اٿن اسان جي آقا سرورڪائنات حضرت محمد مصطفيٰ ﷺ اڳيان اهڙيون لکين بانوريون جان فدا ڪرڻ واريون هيون پوءِ انهن جي حسن ۽ آب و تاب ڪڏهن پاڻ ڪريمن کي ته ڪو نه موهيو.

قرآن پاڪ جي سوره يوسف به ان ڳالهه جي گواه آهي ته حضرت يوسف عليه السلام لاءِ بيبي زليخا مست ۽ فدا هئي، توڙي جو هوءَ مصر جي عزيز جي راڻي هئي تنهن جي باوجود به حضرت يوسف عليه السلام جي پاڪ دامنيءَ جي الله پاڪ هڪ معصوم ٻار کان گواهي ڏياري.

ياد رهي ته مرد ۽ عورت وارو فطري ڪشش وارو جواز موجوده دؤر جي عوامي شاعرن وٽ ضرور آهي، پر سگهڙن جي سينگار جو محور ۽ مرڪز پياري پيغمبر ﷺ جي ذات آهي جيڪو هن ڪتاب جي سمورن گوريءَ جي سينگارن مان چڱيءَ ريت محسوس ڪري سگهجي ٿو.

سنڌ جي اسلام پسند ذات ڏٺي سگهڙن وٽ اڃ به اهو تصور آهي ته هر امڙ، پيڻ، نياڻي جي عزت ۽ عصمت کي بچائڻ هڪ عزت دار معاشري جي هر فرد جو ڪم آهي ته پوءِ ڇو ويهي ان جي عضون، اندامن کي نانگو يا نر وارڪجي، بار بار ويهي کيس فطري سونهن تان پرڏا هٽائجن.

اڄ جي بي حياتي ۽ عرياني واري دؤر ۾ فيشن ڳاڻڻ پنهنجي ڳاڻڪي ۾ بازاری شاعري ڳائي، مردن جي سماج ۾ عورت کي محض رانديڪي واري دل وندرائيندڙ هڪ وٽ طور پيش ڪيو آهي، پر سگهڙن وٽ ان جي لڄ، لوڻي، پردو ۽ پوتي آهي جا کيس نقابن ۾ نهارڻ ۽ اڪيلو گهارڻ کان پري رهڻ جا سبق سيکاري ٿي.


محض انهيءَ الاهي عشق ۽ محبت جي تبليغ جو هڪ ذريعو بني، ۽ شاعري ۽ ”درويشي“ ٻئي لازم ملزوم جز بنجي ويا، جيڪڏهن ڪو شاعر هو ته ساڳئي وقت ”درويش“ به هو ۽ هر صوفي درویش، تصوف جي اصولي نظريي موجب، ”مجاز“ کي حقيقت جي ڀل تسليم ڪري، انسان جي محبت واري فطري جذبي کي بالآخر هڪ مولیٰ ڏانهن متوجه ڪرڻ جي ڪوشش ۾ مشغول هو.

جڏهن سنڌ ۾ شاعريءَ جي شروعات ٿي تڏهن اهو اعتماد عام ٿي چڪو هو ته حقيقي محبوب اهو خالق آهي جنهن انسان کي حسين بنائي خلقيو، ۽ انسانن ۾ انسان ڪامل ۽ مولیٰ جو سهڻي ۾ سهڻو محبوب نبي ﷺ آهي جنهن جو نور ۽ جمال جي ورچ ڪائنات جي هر شيءِ کي ملي. سنڌ جي سليم الطبع شاعرن نبي ﷺ جي معياري محسن واري عقيدتي ۽ تخیل کان متاثر ٿي، سنڌي سينگار شاعريءَ ۾ مجازي محسن جي تعريف جو رخ به انهيءَ حقيقي ۽ معياري محسن ڏانهن موڙيو. هندي ”سينگار رس“ شاعري محض مجازي دائري ۾ محدود هئي، مگر سنڌي سينگار شاعري مجازي منزل طئي ڪري حقيقت ڏانهن مائل ٿي ”سنڌي سينگار“ جي اڪثر شاعرن بطور آخري مقصد جي، نبي ﷺ کي پنهنجو حقيقي محبوب ڪري ڄاتو، ۽ نبي ﷺ جي سونهن کي ئي معياري حسن ڪري مڃيائون، انهيءَ نظريي ۽ خيال جي زير اثر ”فن سينگار“ کي عام طور ”نبي ﷺ جو سينگار“ ڪري تسليم ڪيو ويو اڄ تائين سنڌ جي سگهڙن وٽ ”سينگار“ جي تعريف ”نبي ﷺ جو سينگار“ آهي، يعني اهي بيت جن ۾ نبي ﷺ جي معياري حسن کي مجازي رنگ ۾ ڳائجي.

سنڌي سينگار شاعريءَ جي هنر مند شاعرن ۽ سجاڳ سگهڙن جو اهو نظريو مجموعي طور صحيح آهي. ڪن شاعرن جا بيت بيشڪ خالص مجازي رنگ ۾ چيل آهن، مگر سنڌي سينگار

ڪڏهن ڪوسا نه ٿيا، ڏوراپو ڏيئي،  
ساجن سپئي، ڍڪير ڍول ڍلاڻيون.  
لوڪ ادب جي تاريخ ۽ تحقيق جو ڊاڪٽر نبي بخش خان بلوچ سنڌي ۽ هندي شاعريءَ جو لاڳاپو، جي عنوان سان 1955ع جي مهراڻ رسالي ۾ لڳاتار ٽن قسطن واري مقالي ۾ لکي ٿو ته:  
هنن عاشقن جي مذهب موجب محبت ۽ حجت روائي ڪانهي:  
”حجت هوت پنهنجو سان مون ڪميئيءَ ڪيهي! (شاه)  
”منهنجي ڇا مجال جو رڪان حرف حبيب تي. (راڄن شاه)  
”حمل“ عجب جهيندي تنهن نال عجب ڪيهي جو پالڻ ڀرت ضرور پئي  
پر جي ڪٿي محبوب رنج ٿئي به ڪٿي، ته سڄي عاشق کي خوشيءَ سان سهڻ گهرجي! جيڪڏهن محبوب پاڻ ناتو توڙي ڇڏي ته عاشق پاڻ رکيو اچي.

ساڳئي ئي ڄاڻايل مقالي ۾ ڊاڪٽر نبي بخش خان بلوچ صاحب سنڌي جي موجوده سگهڙن جي سينگار شاعريءَ ۾ تصوف جو اثر ۽ حقيقي محبوب جو تخیل بيان ڪندي لکي ٿو ته: جهڙيءَ طرح سڄي هندوستان لاءِ سنڌ اسلام جو پهريون دروازو بني، اهڙيءَ طرح اڳتي هلي سنڌ جي سرزمين تصوف جو پڻ مکيه مرڪز بني، سڀ کان اول ”سهروري“ طريقو سنڌ مان ئي هندستان طرف پکڙيو، ۽ ان بعد ”قادري“ توڙي ”نقشبندي“ طريقي جا وڏا درویش ۽ روحاني بزرگ سنڌ ۾ پيدا ٿيا جن ملڪ کي پنهنجي فيض سان مالا مال ڪيو، سنڌ جي انهن خدا شناس بزرگن پنهنجي علمي توڙي عملي تبليغ ذريعي هتي جي رهاڪن کي توحيد ۽ حق پرستيءَ جو سبق ڏيئي سندن دلين کي هڪ مولیٰ، ڏانهن متوجه ڪيو، تان جو هر ننڍو توڙي وڏو سڌي يا اڻ سڌيءَ طرح توحيد جو مطلب بنجي ويو ۽ هر هڪ کي الاهي عشق جي گهڻي ورڇ نصيب ٿي. انهيءَ فيض جوئي اثر هو جو سنڌ ۾ ”شاعري“ شروع کان ئي


انهن وصفن لاءِ شاعرن تشبيهي لفظ ڳوليا آهن. انهيءَ ڪري شاعرن، نانگ، رات، پوٽر، ڪڪر، هرڻ، چنڊ، سج، کنوڻ، سوڻ وغيره اسمن لاءِ ٻين ٻولين مان، هر معنيٰ الفاظ ڳولي، ڏهس جي ڏاهپ ڏيکاري. جيڪڏهن بيت ۾، مختلف ٻولين جا هر معنيٰ الفاظ آندل آهن، پر انهن لفظن جو، محبوب جي ڪنهن به وصف يا خوبي يعني انگن ۽ عضون سان ڪو تشبيهي واسطو نه آهي ته اهو بيت ”ڏهس“ ۾ داخل نه آهي.

”ڏهس“ لوڪ ادب جي چنڊ ۽ پونڊ جنس آهي. صاف ۽ سوييل جنس آهي. اها پيچيده ۽ مضبوط مشين آهي، جا مدت کان مختلف زبانن جي ادبي زمين کي ڪيڙي ۽ کوٽيندي رهي ٿي، جنهن ڪري ڪيترائي انوکا الفاظ، ميدان عمل تي اچي، سنڌي لغت جي وسعت ۾ اضافو آڻيندا رهن ٿا. ”ڏهس“ جا الفاظ، هونءَ جي تڙيل پڪڙيل ۽ ويڳاڻي حالت ۾ هجن، پر ”ڏهس“ ۾ اچڻ ڪري، هونءَ جي ڏاڻن وانگر دل ۾ جلوا وجهي رهيا آهن. ”سينگار“ جي بيتن کي جيڪا سونهن ۽ سوپيا ملي آهي، سا به ”ڏهس“ جي ڪري! جيڪڏهن ”سينگار“ مان ”ڏهس“ جا الفاظ ڪڍي ڇڏجن ته سينگار جيڪر ٻسو ئي ٻسو رهجي وڃي، ڇاڪاڻ ته ”سينگار“ جي بيتن ۾ جيڪي پياريون تشبيهون اچن ٿيون تن جو مدار ئي ”ڏهس“ جي لفظن تي آهي.

”ڏهس“ جو سٺو، پهريائين سرزمين سنڌ ۾ ڪنهن هنيون ۽ ڪهڙي هنڌ لڳو، سو قطعي طور تي فيصلو ڪرڻ مشڪل آهي. البت سگهڙن جي سينا به سينا روايت جي مدعي نظر ڪجهه چئي سگهيو. سگهڙ جلال ڀٽي ٻڌايو ته، ”ننڍڙي لاکون ٻڌندا ايندا آهيون ته ڏهس جي حق ۾، جلال ڪٿي، مڙني کان مٿاهون آهي.“ ان مان ثابت ٿيو ته جلال ڪٿي جا همعصر شاعر، هن نج سنڌي سگهڙپائي جي عظيم فن کان پوريءَ پر واقف هئا، ليڪن سڀني جي سالاريءَ جو سهرو وري به جلال ڪٿي جي ئي سر تي سونهين

شاعريءَ جي هر نامور شاعر مجازي حسن جي تعريف جو رخ بالا آخر انهيءَ حقيقي محبوب ڏانهن موڙيو آهي. محبوب جي بي مثال ۽ لاثاني حسن وارو نظريو، جنهن کي مٿي بيان ڪيو ويو آهي، سو حقيقي محبوب جي حسن جي تخيل جي پيداوار آهي. سنڌي سينگار شاعريءَ جو پهريون بلند شاعر جلال ڪٿي، نبي ﷺ تي عاشق هو، انهيءَ ڪري هن پنهنجي هر بيت ۾ اهڃاڻ ڏنو آهي ته سندس محبوب جو حسن مڙني کان مٿاهون آهي. ڀٽائي صاحب به انهيءَ حقيقي محبوب جي حسن کي واکاڻيندي چوي ٿو ته ”سپريان جي سونهن جو نڪو قد نه مد“ غور ڪبو ته مجموعي طور سان سينگار جي اڪثر بيتن ۾ مجازي حسن جي تعريف جي ماتحت انهيءَ نظريي جا اهڃاڻ نظر ايندا.<sup>1</sup>

ڏهس جي صنف سگهڙاپ جي فن جو انوکو ڏانءُ آهي جنهن بابت سنڌ جي عالمن پڻ مختلف رايا ڏنا آهن. ڊاڪٽر عبدالڪريم سنديلو پنهنجي لکيل ڪتاب ڏهس نامي ۾ لکي ٿو ته:

”لوڪ ادب“ جون جيڪي به صنفون آهن، تن ۾ ”ڏهس“ کي وڏي اهميت آهي، ”ڏهس“ ميل آهي: ڏه + س، جو ”ڏه“ سنسڪرت جي ”هشن“ مان نڪتل آهي ۽ ”س“ نسبتي علامت آهي: يعني ڏهن واري (صنف). اصطلاحاً: اها صنف، جنهن ۾ هڪ اسم جا، مختلف ٻولين مان ڏه هر معنيٰ الفاظ آندل هجن ۽ اهو پڻ ضروري آهي ته ان اسم جا، مختلف زبانن مان، ڏه نالا هجن، جن سان محبوب جي ڪنهن نه ڪنهن خوبي يا ”وصف“ کي ڀيٽي سگهجي مثلاً: محبوب جي خاص خوبي يا وصف، سندس وارن، پرون، اکين، گلن، چپن، ڏندن، ڳچي، چيلهي، وغيره ۾ سمايل رهي ٿي، جنهن ڪري

<sup>1</sup> مهراڻ: 1955ع

مختلف قسم بيان ڪندا آهن. اله بخش نظاماڻيءَ جي راءِ ۾ ڏهس جا بيت سينگار وانگي اصل هندي دوهن بيتن جو تتبع آهن. سنڌي شاعرن هندي دوهن کان متاثر پنهنجي فضا ۽ ماحول موجب اهي بيت ۽ ڏوهيڙا چيا ۽ ڳايا آهن.

ڏهس ۾ محبوب جي ساراھ ۽ مختلف جانورن ۽ پکين جي نالن کان سواءِ سائينءَ جي قدرت، نبي ڪريم ﷺ ۽ ٻين نبين، امامن، ولين ۽ بزرگن جو شان به بيان ڪيو ويندو آهي. ”ڏهس“ کي ”ڏهس سينگار“ به سڏن. ان لحاظ سان اهو سينگار جو هڪ قسم آهي.

اها صنف آهي ته تمام گهڻي آڳاٽي پر ان کي ارڙهينءَ صديءَ ۾ تمام گهڻي هتي ملي، جنهن جو سبب اهو آهي ته ان وقت سنڌ جي تعليمي نصاب ۾ سنڌيءَ سان گڏ مختلف ٻولين جهڙوڪ: عربيءَ ۽ فارسيءَ جا لفظ به پڙهايا ويندا هئا. ٻارن کي درسگاهن ۾ ٿوايو (ٻه وايو = ٻن معنائن وارو) ۽ سوايو (ٿوايو = ٽن معنائن وارو) پڙهائيندا هئا. اهڙيءَ ريت ٻار سنڌيءَ کانسواءِ وڏا ٿي پر پاسي ۾ ڳالهائڻدڙ ٻوليون به ڄاڻي وٺندا هئا.

هونءَ به اسلام جي ڪري عربيءَ ۽ حڪمرانن جي ڪري فارسيءَ سنڌ تي راج ڪيو آهي، تنهنڪري عام ماڻهو به انهن ٻولين جا لفظ سولائيءَ سان ڪتب آڻيندو هو آهي. هن وقت به سنڌي ٻار سنڌيءَ سان گڏ عربي، اردو ۽ انگريزي ٻولي پڙهي ٿو ۽ انهن ٻولين جو اثر قبولي ٿو. اهو اثر سڄي زندگي برقرار رهي ٿو.

اسان جا سگهڙ هاڻي ڏهس کان اڳتي نڪري ويهس، ٽيهس ۽ چاليهس تائين وڃي پهتا آهن، جنهن تي کين جنس هجي. هن ڪتاب ۾ اهڙا مثال پيش ڪيا ويا آهن.

ٿو. جلال ڪٿي ”ڏهس“ ٻڌا هوندا ۽ ٻين شاعرن ۽ سگهڙن ٻڌا هوندا، جن کان متاثر ٿي، هنن به اها ئي وات ورتي هوندي، اها نوڪ جهوڪ، خيالن جي ڏي وٺ ۽ هڪ ٻئي کان ڪڙ ڪڙ ۽ ميل مارڻ لاءِ، شاعرن ڪافي ”ڏهس“ چيو هوندو. پر جيئن ته ”ڏهس“ محدود آهي محبوب جي خوبين ۽ وصفن جي تشبيهي لفظن تائين، تنهن ڪري ساڳئي ”ڏهس“ لاءِ مختلف قسم جا ”ڏهس“ ڏنائون. اهو ئي واحد سبب آهي، جو هڪ ”ڏهس“ لاءِ ڪيتريون ئي مختلف پڙهڻيون موجود آهن.

”ڏهس“ جي گهري مطالعي مان معلوم ٿيندو ته آيل لفظ: عربي، فارسي، سنڌي، سرائيڪي، پراڪرت، سنسڪرت، بلوچڪي، بروهڪي، ڍاٽڪي، لاسي، ٿري ۽ سنڌ جي چوڌاري وٽ جي محاورن تائين محدود آهن.

ان سلسلي ۾ ساڳي راءِ کي قائم رکندي، نوجوان محقق محترم ڊاڪٽر ڪمال ڄامڙو پنهنجي ترتيب ڏنل ڪتاب ”ڪچهريءَ جا مور“ جي مهاڳ ۾ هيٺينءَ ريت تشريح ڪئي آهي.

### ڏهس/ويهس/ٽيهس/چاليهس

”ڏهس“ لوڪ ادب ۾ اهڙي بيت يا ڏوهڙي کي چئجي ٿو، جنهن ۾ ڪنهن به هڪ شئي جا ڏهه نالا ڏنا وڃن. ان وسيلي سنڌي ٻوليءَ ۾ لفظن جي ذخيري ۽ سگهڙن جي ڄاڻ جي پروڙ پئجي سگهي ٿي.

گهڻو ڪري ان پڙهيل سگهڙن جي ڄاڻ جي پروڙ پئجي سگهي ٿي. گهڻو ڪري اڻپڙهيل سگهڙ، جيڪڏهن کين ڪنهن هڪ شئي جا سنڌيءَ ۾ ڏهه نالا نه ملندا ته ٻين ٻولين جهڙوڪ: عربيءَ، فارسيءَ، هنديءَ، بلوچيءَ، پنجابيءَ ۽ سنسڪرت وغيره مان هٿ ڪري پورت ڪري وٺندا آهن يا وري ساڳيءَ جنس/شئي جا

<sup>1</sup> ڏهس نامون: ع-س

سمجهايو آهي سندس ڏنل راءِ جيئن جو تيئن لکجي ٿي:

"سينگار رس" لاءِ استعمال ٿيل هندي ٻوليءَ جي لغت محض سنسڪرت ۽ هندي محاورن تائين محدود هئي. سنڌ جي سڃاڻ سگهڙن پنهنجي "سنڌي سينگار" فن لاءِ هڪ طرف پنهنجا انوکا سنڌي الفاظ اختيار ڪيا، ٻئي طرف "سينگار رس" شاعريءَ ۾ عام استعمال ٿيل سنسڪرت ۽ هندي اسمن کي پنهنجو ڪيو، ۽ نئين طرف وري عربي، فارسي، ۽ بلوچي وغيره ٻولين مان انوڪن اسمن جو هڪ وڏو سرمايو هٿ ڪيو. اهڙيءَ طرح "سنڌي سينگار" شاعريءَ کي انوکي ۽ ڳوڙهي اسلوب بيان ۾ ادا ڪرڻ لاءِ پنهنجي لغت ۾ هڪ وڏي وسعت پيدا ڪيائون، بلڪ ائين چئجي ته خاص "سنڌي سينگار" فن لاءِ جڻ هيءَ نئين لغت تيار ڪيائون، جنهن ۾ سنڌي، سنسڪرت، عربي، فارسي، بلوچي، براهوئي، سرائڪي، ٿري ۽ ڍاٽڪي ٻولين جي انوڪن اسمن جو سرمايو شامل هو. مختلف ٻولين جي مطلوب اسمن جي واقفيت ۽ ڄاڻ کي سنڌ جي سگهڙن هڪ خاص "سگهڙپائي جو فن" قرار ڏنو، جنهن کي "ڏهسنامو" ڪري سڏيائون.

سنڌ جي موجوده سڃاڻ سگهڙن جي متفق نظريي موجب "ڏهسنامو" سنڌي سگهڙپائي جو آڳاٽو فن آهي، جنهن جو مطلب آهي: لفظن جي اها ڄاڻ ۽ بيان جو اهو نمونو جنهن ۾ "ڏه ٻوليون ۽ ڏه معنائون هجن". سندن متواتر روايت موجب "ڪٿي ڏهسنامي جي فن جا پهريان ڄاڻو ۽ ماهر هئا. سنڌ جي هن سيني-به-سيني هلندڙ روايت مان ظاهر آهي ته ڏهسنامي جي فن جي شهرت جلال جي ڏينهن کان ٿي، سنڌي سينگار شاعريءَ جو فن به ان وقت اوج تي پهتو، انهيءَ ڪري سمجهجي ٿو ته ڏهسنامي جو فن، جنهن جي ذريعي مختلف ٻولين جي انوڪن اسمن جي ڄاڻ پيدا ٿي، سنڌي سينگار شاعريءَ جي عروج لاءِ بنيادي ڏاڪو هو.

غالباً سنڌ جي سگهڙن "ڏهسنامي" جو نالو ان وقت فارسي

هيٺ ڏهس ۽ ٻٽو ڏهس نموني خاطر پيش ڪجي ٿو.

### "ڏهس"

مُلا لڄ گوهر غازيءَ جا، وار ويتر ونگ وجهن  
فت فياض فضيلت ور جا ڏسي مار مرن  
ڪاڪل، ڪيس، ڪاريهر کي، تفنگ تير هڻن  
پڙ پندبا پاڳ پري جا، ڏسي پيرا پونگ ڏين  
زلف زياده ذهب کان، رباني رنگ نهن  
اڳ اڳرا ايسرا گيسو، شهر تلنگ وڻن  
جي مار سياه ڪلي مير مراقبي، ڏسي پت پون  
جن کي لڳا امنگ عجيب ڪندا بيان "بحرالدين" چئي  
- بحرالدين شنبائي

### ٻٽو ڏهس

پڀ، پڳ، پائون، پايا، پد، پاڪ پرينءَ جا پير  
ريت، رتول، رتڙا، ارتا، مڃڻ، پنيا پلي پير  
قاز، فيٽ، چرن، چمان، لهن من مونجهارا مير  
ڪڪا، ڪڪور، ڪنهنبا، جيئن ڳاڙها پيرين پير،  
تيئن نازڪ- نتاڪ- ناز پري جا سهڻا جن جا سير  
سي "گل ملڪ" مور مٿير، جن جي آهي لڪير عرش کي  
- گل حسن "گل ملڪ"<sup>1</sup>

"سنڌي سينگار شاعري" ۾ مشهور محقق علامه ڊاڪٽر  
نبي بخش خان بلوچ ڏهس بابت تمام گهڻو تفصيل تحقيق سان

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال ڄامڙو

۾ اها ساڳي انوکائي ۽ ڳوڙهائي پيدا ڪري سگهن، جا کين هنديءَ جهڙي ڌاري ٻوليءَ ۾ نظر ٿي آئي.

اسان هت "ڏهسنامي" جا ڪي مثال قلمبند ڪريون ٿا، انهيءَ لاءِ ته لغت جو هي مخصوص فن، جنهن تي سنڌي سينگار شاعريءَ جي اسلوب بيان جو دارومدار آهي، ان جي ماهيت قدرتي معلوم ٿئي. "ڏهسنامي" جي ڄاڻ ۽ رهاڻ جا عملي مثال اسان جا سگهڙ سيني به سيني سانديندا پئي آيا آهن.

آڳاٽي ۾ آڳاٽا سگهڙ جن جي ذريعي هي مثال اسان تائين پهتا آهن، سي هي آهن:

- (1) لس ٻيلي جي سڄاڻ سگهڙ ۽ شاعر نم فقير مڱڻهار (1700/1750-1893/96) جي روايت، جا سندس عزيز صالح محمد کان معلوم ٿي.
  - (2) لس ٻيلي ۽ ڪراچي طرف جا گذريل صديءَ جي نصف جا سگهڙ جن جي زباني ڪي چند: مثال آخوند عبدالرحيم "وفا" سنه 1273ھ ۾ سندس هڪ هٿ لکيل قلمي ڪتاب ۾ ڏنا آهن.
  - (3) حمل فقير لغاري جنهن پنهنجي عرصه حيات (1225 - 1296ع) ۽ ڏهسنامي جا مثال مختلف سگهڙن وٽان ٻڌا، جن کي هن پنهنجي شعر جي قلمي بياض جي چئن پنجن صفحن ۾ تفصيل سان قلمبند ڪيو آهي غالباً اوائلي روايتن ۾ هر هڪ اسم جي هر معنيٰ لفظن کي هڪ منظوم مصرع ۾ پويو ويو، انهيءَ لاءِ ته اهي نالا آسانيءَ سان ياد ڪري سگهجن - البته زماني جي گذرڻ سبب ڪن اسمن جون منظوم مصراعون سلامت نه رهيون آهن.
- هينيان مثال عضون جي هر نام نالن جا آهن:

وار = ڳڻ، وڌان، ڪيس، ڪڇ، ٽونگ، چڪو، وار  
شعر، موءِ، وقت، زلف، ساجن سر سينگار.

تعليم جي اصطلاحن کان متاثر ٿي اختيار ڪيو. فارسي سڪڻ لاءِ "دووايو"، "ته وايو" ۽ "آمدنامو" مشهور اصطلاحن نالا هئا. سنڌ جي سگهڙن جو معياري نظريو هو گهڻي ۾ گهڻن ٻولين جا انوکا الفاظ سڪڻ، انهيءَ ڪري "بن" يا "تن" جي بدلي "ڏهن" جو عدد نظر ۾ رکيائون، ۽ "آمدنامي" جي لحاظ سان پنهنجو نئون اصطلاح "ڏهسنامو" ايجاد ڪيائون.

سگهڙن جي ذريعي "ڏهسنامي" جا جيڪي مثال اسان تائين پهتا آهن، انهن مان معلوم ٿئي ٿو ته "ڏهسنامي" جي ڄاڻ خصوصاً "سنڌي سينگار" شاعريءَ جي خدمت واسطي پيدا ٿي. سنڌ جي سگهڙن خاص طرح انهن اسمن جا هر معنيٰ الفاظ ٻين ٻولين مان ڳولي هٿ ڪيا، جن جو تعلق محبوب جي سهڻن عضون ۽ اندامن سان يا انهن جي مشابهت سان هو. مثلاً محبوب جا وار، اکيون، ڏند، چپ، نڪ، چيلهه ۽ پير خاص طرح تعريف جي لائق هوندا آهن، انهيءَ ڪري انهن اسمن جا هر معنيٰ الفاظ ٻين ٻولين مان هٿ ڪيائون. تشبيهات جي دنيا ۾ محبوب جي حسن، چهري جي رونق ۽ بدن جي صفائيءَ جي پيٽ سج، چنڊ، کنوڻ، سون وغيره سان ٿي سگهي ٿي، وارن جي پيٽ ڪاري رات ۽ ڪارن نانگن سان ٿي سگهي ٿي، اکين جي پيٽ هرڻ جي اکين سان ٿي سگهي ٿي، ڏندن جي پيٽ موتين سان ٿي سگهي ٿي، لبن جي لالائيءَ جي پيٽ "مينهن وساڙي" جيت ۽ لعلن وغيره سان ٿي سگهي ٿي، سندس سهڻي هلڻي جي پيٽ هاڻي، هنجهر ۽ مور وغيره سان ٿي سگهي ٿي، سندس سنهي چيلهه جي پيٽ شينهن جي سنهي چيلهه سان ٿي سگهي ٿي. انهيءَ لحاظ سان سج، چنڊ، کنوڻ، سون، مينهن وساڙي جيت، رات، نانگ، موتي، هرڻ، هاڻي، هنج، مور ۽ شينهن جي اسمن جا هر معنيٰ الفاظ مختلف ٻولين مان ڳولي هٿ ڪيائون، انهيءَ لاءِ ته انهن انوکن لفظن جي مؤثر ۽ موزون استعمال سان سنڌي سينگار شاعريءَ جي اسلوب بيان

مار، ڇٻان، ليهر، ٽليهر.  
( سنيڪ، پين، راجلا، بشيهر، لڳ، وينس، سڀ، اجگر، جي ٿهمار،  
ڪوبرا، هوش، سرد)<sup>1</sup>

(ب) سج، چنڊ، سون، ۽ ڪنوڻ، جن سان محبوب جي حسين منهن  
جي رونق کي تشبيهه ڏيئي سگهجي ٿي:  
سج = شارق، شمس، وجون، ويڏا، سڃڙون،  
دي شرخي، ديتاب،  
آڌت، ورن، سج، رين، خورشيد، بانا، بانو  
(يا بانسر؟) - لن، آفتاب.  
( سورج، آرڪ، ڀٽن، آڌتون، روش، سن، رو، هوڙ، پاڻ، خاور،  
شوهو، سڃڙن، مهر، سراج)

چنڊ = پونو، پٿرو، پونم، چاند، چنڊورو، چنڊ،  
درڳ، مسوڻو، هجراج، پورب، سس، مڪرنڊ  
نوخ، قمر، ماهتاب، بدر، ماه، هلال، هسند  
( برگه، ڪرنٽ، پانو، شيشو، اٿل، سيش، بدر، موڻ، نيشاقر، مڌاش،  
پورن، لباس، پڇن، چنڊرما، نوڪ، طوبا، سن (قدير عربي)<sup>2</sup>  
سون = هٿ، سوسن، شهر، ڪنڇن، سون، ڪنڻن  
فير، وٽافر، ٿهنگو، ڙجي، طلا، رتن.  
( ڪنڪن، هيم، زر، سوين، خيشن، جهينگن، گولڊ، ٿگه)<sup>3</sup>

ڪنوڻ = برق، دامني، بيج، سمڻ، جهانڪ، چي، ڪنگور،  
ڪنوڻ، وچ، بجلي، ڪروخ، ملار گهنه، چچور.

<sup>1</sup> (سرچيندڙن پاران واڌارو)

<sup>2</sup> (سرچيندڙن پاران واڌارو)

<sup>3</sup> (سرچيندڙن پاران واڌارو)

اڪيون = آنڪ، ڪيان، نيڪ، ڪنول، چاه، چشم، بن، رين  
پپ، ڪجن، پپ، ڪن، اڪ، پري، لوچن، ڏوين.  
يا

لڪ، اڪيان، نيٽ ڪنول، نيتر، چاه، چشم،  
چتر، چڪس(؟) پري، ٿوگ، لوچن(؟) ڪنجن، چمر.

نڪ = نڪ، بيني، قونز، پامس، انف  
( ناسڪ، ناسا، ناك، ناٿڪ، پزمر، ڦاڪ، نيڦ، نوز،  
باس، پامس)<sup>1</sup>

چپ = هونٽ، لب، شفت، چپ  
( اوشٽ، رڪ، هونٽ، آڌر، اوٽ، جوڙ، ٺنڻ، لپس، سندان، شفتين)<sup>2</sup>  
هينيان مثال تشبيهات وارن اسمن جي هر نام نالن جا آهن:

(الف) ڪاري رات ۽ ڪارا نانگ جن سان محبوب جي ڪارن  
وارن کي تشبيهه ڏيئي سگهجي ٿي.  
رات = ٽڳي، ٽهاري، تامني، ٽهر، تار، تمس،  
رات، رجني، رين، ليل، پپ، چنپهر، نس  
شب، شام، شف، تامس، ٽاڳي، پهن، لس  
( مس، ٽهاري، نائيٽ، تامت، ٽمي مسرين، فن)<sup>3</sup>

نانگ = ٽڳي، چنڳ، پونگ، لڳر،  
ڪرشن، بدويس، نانگ، وسپهر

<sup>1</sup> (سرچيندڙن پاران واڌارو)

<sup>2</sup> (سرچيندڙن پاران واڌارو)

<sup>3</sup> (سرچيندڙن پاران واڌارو)

هڻي ۽ لوڏ کي پيٽ ڏيئي سگهجي ٿي:

ڪنجل، ڪنجن، هنوت، هاڻي، گج، سنڪر، غيدان

هستي، چنچل، هرنو، فيل، گير گت گيان.

(ڪنچر، پيل، ڦرند، ڪيٿان، وشو، وارڻ، مڪنو، گوتو، پربت، مينڊل،

ماتنگ، نيل، ايليفنٽ، دانا، ملحن، گج، لو، هستن، ڪنجر، ناگ)<sup>1</sup>

(ز) شينهن، جنهن جي سنهي چيله سان محبوب جي باريڪ

ڪمر کي تشبيه ڏيئي سگهجي ٿي:

سنگ، ڪنير، ڪارڏو، قيصر، ليٽ، مزار

للد، چيٽا، شير، شينهن، لينٽر نانءُ نروار.

چتره، ببر، ڪيهر، چيتو، ڪريل، لائن، ٿاڻيگر، ليو، لپرد، ڪنٿيرو،

هو، سنگ، خليفا، ڪينتل، سارڏو، ضرار، پنچنڪ، پنچان، هريڪ،

مرگپ، پينٽهر)<sup>2</sup>

هن وقت اٽڪل اڍائي سون ورهين کان پوءِ به ڏهسنامي جي

لغت جي انهن مثالن ۽ مصراعن جو باقي رهڻ ثابت ڪري ٿو ته جلال

۽ سندس ساٿين جي وقت ۾ هن فن جو ڪافي چرچو هوندو - لغت جي

هن ذوق ۽ ڄاڻ ذريعي سنڌ جي سڄاڻ سگهڙن ۽ شاعرن اهي انوکا

الفاظ ڄڻ پنهنجا ڪري ڇڏيا، ۽ انهن جي موزون ۽ مؤثر استعمال سان

پنهنجي سنڌي سينگار شاعريءَ ۾ اها ڳوڙهائي پيدا ڪيائون جو ان

جي پيٽ ۾ سندن اهل وطن واسطي "سينگار رس" جي هندي ٻوليءَ

واري انوکائي هيچ بنجي وئي، ۽ هو هندي "سينگار رس" جي بدران،

هاڻي ڪلي طور "سنڌي سينگار" ڏانهن متوجه ٿيا.

هن ڪاميابيءَ جو سهرو يقيني طور حضرت جلال جي سر

تي سونهي، جنهن پهريون دفعو "فن سينگار" کي نهايت مؤثر ۽

<sup>1</sup> سرجيندڙن پاران واڌارو

<sup>2</sup> سرجيندڙن پاران واڌارو

( ترني، چمڪت، اوپسر، وتاقر، ڌم، چاه، ڪشڻدا، ڇچين، بيجڙي،

لائيننگ، گروڪ، چيهي)<sup>1</sup>

(ج) هرڻ، جنهن جي اکين سان محبوب جي اکين کي مشابهت

ڏيئي سگهجي ٿي:

لاڳو، آهو، ڪرڊدن، هرن، ڪرنگهان، چيل،

جهوڪا، مرگه، غزاله، لڪ، آسها، اسهول، نيل.

( ڇيهل، هن، هرڻ، لڪا، ارڳند، ڪرڊدن، نيل، خزم، آسڪ، ايڻ،

چيڻ، مرگهانين، ٿانگر، ڪرنگه، ڊيئر، ڊو، فان، هارت، رو، روبڪ)<sup>2</sup>

(د) طوطو، جنهنجي ڪنڍي پهن سان محبوب جي ڪنڍي

نڪ کي تشبيه ڏيئي سگهجي ٿي:

ڪيل، لنگ، تيمر، بدر، سوندل.

(مثنو، طوطو، ڪڪيلو، ڪونتر، چتو، ن، لبيغا، پيهي، پٿر، پال)<sup>3</sup>

(ه) موتي جن سان سھڻ ڏندن کي پيٽي سگهجي ٿو:

تنگن، پدماوت، مرواريد، ڊوڏر

تاهل، شندر، هر، موتي، احمر.

(تنگو، هفت، گوهر، مکتا، الماس، جوهر، رتن، موڪتڪ، نگين،

موتو، پرل، نوار)<sup>4</sup>

(و) هاڻي، جنهن جي سهڻي رفتار سان محبوب جي سهڻي

<sup>1</sup> سرجيندڙن پاران واڌارو

<sup>2</sup> سرجيندڙن پاران واڌارو

<sup>3</sup> سرجيندڙن پاران واڌارو

<sup>4</sup> سرجيندڙن پاران واڌارو

مڃيل معيار بنجي ويو. نه فقط ايترو مگر هن انوڪي اسلوب بيان کان همعصر صوفي شاعر پڻ متاثر ٿيا. ڀٽائي صاحب، جو جلال ۽ سندس ساٿين جو همعصر هو، ۽ جنهن پنهنجي ذاتي فڪر ۽ طبع زاد بيان جي علاوہ، ضرورت آهر هر گل مان واس وٺي پنهنجي فڪر کي عالمگير ۽ بيان کي جامع البيان بنايو، تنهن پڻ پنهنجي همعصر شاعرن جي هن نئين شاعرانه فن ۽ انوڪي اسلوب بيان کي قدري پنهنجي زباني ڳايو ۽ چمڪايو.

مثال طور ڪوهياري جا هيٺيان ٻه بيت جن ۾ عمداً انوڪن عربي لفظن کي استعمال ڪيو اٿس، سي هن معاصرانہ سينگار شاعريءَ جي ڳوڙهي اسلوب بيان جو عڪس ڏيکارين ٿا:

(1) "ليل" نه جاڳئين لڪ سين، ڪلي "نوم" ڪيءَ  
 "قم" ٿي پهچ قريب ڪي، "اجلس" تو نه جڳاءِ  
 مٺي! مهمانن سين ويهي رات وهاءِ  
 جيلانه نند ڪيءَ، تيلانه روز رئين ٿي راه ۾.

(2) "اجلس" ڪري اٿيا، تنواريو توڏن  
 "نوم" نوازي ان ڪي، مرحبا موڏن  
 رڙهي رس روڏن، "ليوئر سيڙو" سسئي!

نه فقط ايترو پر خود معاصرانہ سينگار شاعريءَ جي دلچسپ مضمونن کان متاثر ٿي، ڀٽائي صاحب هيٺيون بيت بلڪل انهيءَ رنگ ۾ چيو آهي ته:

گيو گ سڪن، چلڻ جي چاه پئي  
 هندوا حيرت ۾ پيا، لالي ڪي لب  
 چمڪن چوڏس چنڊ جيئن وڇڙيون وهسن  
 لوچن ٿيون "لطيف" چئي، پسڻ لاءِ پرين  
 ڪيسر قريبن، سنباهي ساڻ ڪيا  
 (سر سارنگ، داستان ٽيون)

هن بيت ۾ "گنيرگت" (هاڻيءَ جي چال) هندوا (ڳاڙها مينهن

ڳوڙهي اسلوب بيان ۾ بهترين نموني سان نباهيو، جنهن ڪري انوڪو ۽ ڳوڙهو اسلوب بيان سنڌي سينگار شاعريءَ جي هڪ خاص خصوصيت بنجي ويو. اها حقيقت اڳتي آندل بيتن مان پوريءَ طرح واضح ٿيندي، مگر اسلوب بيان جي ڳوڙهائيءَ کي هت ابتدائي طور سمجهڻ لاءِ، جلال جو هڪ بيت مثال طور ڏجي ٿو:

تمهر روپ ٽونگ، آهن ڪنول ڪيس قريب جا  
 سهه ڳچي، قد سرو سنئون، ڪنوتر نيف نسنگ  
 ڦوڳر ڦوڳ پريانه جا، مزگان ڪيس خدنگ  
 لڪ ليٽي، ٿو ڪپور، پروان پوئر پونگ  
 تنهن سسايو سارنگ، جلوي ساڻ "جلال" چئي.

ظاهر آهي ته لغت جي وسيع ڄاڻ کان سواءِ هن بيت جي ڳوڙهائيءَ کي سمجهڻ مشڪل آهي. قابل هنر مند شاعر محبوب جي حسن جي تعريف ڪندي چوي ٿو ته:

- (1) ڪاري اونداهي رات (تمهر) مثل، محض محبوب جا ڪارا ڊڳها وار (ترنگ) ڪنول گل جهڙا نرم وار (ڪيس) آهن.
- (2) سندس سهڻي ڳچي ڪونج (سهه) جهڙي، قد سنئون سرو جهڙو، ۽ نڪ (نيف = ع. انف) طوطي (ڪنوتر) جي چنڊ مثل نر وار ڪڍيو آهي.
- (3) پرينءَ جا ڳل (ڦوڳر) مينهن وساوڙي جيت (ڦوڳ) جهڙا ڳاڙها لال، ۽ سندس پنڀڻين (مزگان) جا وار (ڪيس) تيرن (خدنگ) مثل آهن.
- (4) سندس ڪمر (لڪ) شينهن (ليٽ) جي چيلهه جهڙي سنهي، ڏند (ڏهر) اڇا ڪافور (ڪپور) جهڙا، ۽ پروان اهڙا ڪارا آهن جهڙا پونئر ۽ نانگ.

- (5) بقول جلال، (هن سڀني صفتن سهڻي سڄڻ) سندس حسن جي جلوه ساڻ سانوڻ (سارنگ) جي سهسين رنگ سونهن کي به جهڪو ڪري ڇڏيو آهي!

جلال جي هن بيت ۾ عربي، فارسي، سنسڪرت، هندي ۽ سنڌي زبانن جي لغت سمايل آهي، ۽ غالباً سندس ئي هن سٽءَ ذريعي سنڌي سينگار شاعريءَ ۾ انوڪن لفظن جو استعمال هڪ


وساوڙا جيت) ۽ كيسر (زعفران جنهن جي ڳاڙهي رنگ ۽ خوشبوءِ سان محبوب جي بدن جي لال پهڪندڙ رنگ ۽ هڪڪار کي مشابهت ڏجي ٿي) خاص طرح ڏهس نامي جي لغت جا الفاظ آهن جي سينگار شاعريءَ ۾ عام استعمال ٿيل آهن.

## پيش لفظ

سنڌي ٻوليءَ جي واڌ ويجهه ۾ سگهڙ، شاعرن، استادن ۽ ليکڪن بنيادي/مرڪزي ڪردار ادا ڪيو آهي. سنڌي ٻوليءَ جي تاريخ جو مطالعو ڪنداسين ته ٻوليءَ کي پڪيڙڻ ۾ شروعاتي ڪم سگهڙن، چارڻن، پتنن ۽ پانن جو ڏسڻ ۾ ايندو. اهي پت، چارڻ ۽ پان شاعر به هئا ته ڳائڻا به هئا. عزت منجهان انهن کي سگهڙ به سڏيو ويندو هو. جيئن جيئن دنيا اڳتي وڌندي وئي ته مختلف شعبن ۾ ترقي ۽ ڦوٽهڙو به جاري رهيو. هڪ شعبي مان ٻيا شعبا ڦٽي نڪتا. ڳائڻا، شاعر ۽ سگهڙ پنهنجي الڳ سڃاڻپ سان نروار ٿيا. تنهي جو تمام ويجهو رشتو آهي. ڳائڻو ڪنهن شاعر جي شاعري ئي ڳائيندو. گهڻي ڀاڱي شاعر پنهنجي شاعري ڳائيندا ناهن، ڙڳو تخليق ڪندا آهن يا پڙهندا يا وري جهونگاريندا آهن. جڏهن ته سگهڙ پنهنجي تخليق پيش ڪرڻ جو سهڻو ڌانءُ رکي ٿو. سگهڙ به شاعر يا تخليقڪار آهي، جيڪو نه رڳو پنهنجي شاعري مخصوص انداز ۾ پيش ڪندو آهي. بلڪ ٻين شاعرن/سگهڙن جي شاعري پڙهي ڪچهريءَ ۾ چوڏهن چنڊ لڳائي ڇڏيندو آهي. سگهڙ ٻوليءَ تي وڌيڪ ۽ شاعر وري تخيل تي وڌيڪ ڌيان ڏئي ٿو. ٻنهي جي پنهنجي پنهنجي اهميت آهي. سگهڙ جو فن ادائگي (Performance) تي وڌيڪ دارومدار رکي ٿو.

ڪو زمانو هو جو سگهڙن ظاهري تعليم نه هوندي به پنهنجي سيني ۾ شاعريءَ کي سانڍي زبان ذريعي ايندڙ نسلن تائين منتقل ڪري ٻوليءَ کي محفوظ رکيو. زماني جي ترقيءَ سان هنن همراهن به ترقي ڪئي آهي. هاڻي سگهڙاڻپ جي فن سان

تاريخ: 6- اپريل 2014 ع

(ڊاڪٽر نبي بخش خان بلوچ جي

ورسيءَ واري ڏينهن)

”عاجز“ رحمت الله لاشاري

باني/مرڪزي صدر

سلات، (سنڌ بلوچستان)


صاف ڪير جيئن، جوين تنهنجو  
نرم مڪڻ جيئن، تن من تنهنجو  
ڪير مڪڻ سڀ سھڻي آ  
چنڊ ته آهي چاچ چڙي وو!  
(نارائن شيام)

مٿيان بيت سڌا سنوان سينگار جا بيت ته نه ٿا چئي  
سگهجن پر انهن ۾ محبوب جي سونهن ۽ سينگار جو ذڪر آهي.  
هاڻي هيٺ اهڙو بيت ڏجي ٿو، جيڪو شگهڙ ”بردي“ جو آهي ۽ ان  
کي سينگار بيت سڏجي ٿو.

سون ورنِي سھڻي، اڌر عجب گل رنگ  
ڪيسر لنڪي ڪامڻي، ڪومل نين ڪرنگ  
ناس ڪڪيلو، ڪوئل بيني، ڀرون ڀئونر ڀونگ  
تليهر وڌونگ، ٿي بيهوش ڪري ”بردو“ چئي.  
(ڌڻ: ڇپ، ناس: نڪ، ڪڪيلو: چتون/ طوطو، بيني: آواز، ڀونگ:  
نانگ)

اها سون جي رنگ جهڙي آهي ۽ ڇپ گلاب جي گل جهڙا،  
نڪ طوطي جيان، آواز ڪوئل جهڙو ۽ ڀرون نانگ جهڙا اٿس.  
عورت جي سورهن سينگارن جي جيڪا ڳالهه ڪئي ويندي  
آهي، سگهڙن پاران انهن کي چئن حصن ۾ ورهائي پيڻيو ويو  
آهي. (1) چار چلنت (هلندڙ جانور)، (2) چار ڏنٽ (ڏندڙ پڪي)، (3)  
چار ڦول (گل)، (4) چار ڦل (ميو)، انهن شين جي خوبين کي  
عورت جي سينگار سان پيڻيو ويو آهي.  
چار هلندڙ: (1) مرگه نيني (هرڻ اڪي)، (2) ڪيهر لڪي (شينهن  
جهڙي چيلهه)، (3) لڀ (گهوڙي جهڙو ناز نخرو)، (4)  
رد/ هاڻي (هاڻيءَ جهڙو هلڻ)  
چار ڏندڙ: (1) ڪڪيلو (طوطو): نڪ طوطي جهڙو، (2) ڪوئل:

لاڳاپيل همراھ اڻ پڙهيا ناهن رهيا، تعليم حاصل ڪري نه رڳو دنيا  
جهان جو ادب، خبرون ۽ ڄاڻ پڙهن ٿا پر پنهنجو ڪلام پڻي تي پاڻ  
لکن ٿا. هن زماني جي جدت کي به قبوليو آهي ته وري ٻوليءَ جي  
پراڻي ۽ نئين رنگ کي به پاڻ ۾ ملايو آهي. اهو سڄو اولڙ اوھان  
کي هن ڪتاب ”سھڻل جا سينگار“ ۾ نظر ايندو.

سينگار لوڪ ادب ۾ اهڙي بيت کي چيو وڃي ٿو، جنهن ۾  
محبوب جي سورهن سينگارن، ڳهن ڳڻن ۽ سونهن وغيره جي واکاڻ  
ٿيل هجي. هونءَ به سونهن ۽ سينگار شاعر توڙي شگهڙ جي فطري  
ڪمزوري رهيا آهن. دنيا جو شايد ئي ڪو شاعر هجي، جنهن محبوب  
جو ذڪر نه ڪيو هجي پر سندس سينگار جو ذڪر نه ڪيو هجي.

سينگار نيٺ عشقيا صنف آهي، پوءِ اهو محبوب مجازي  
هجي يا حقيقي، نبي ڪريم ﷺ کي پنهنجو محبوب سمجهي  
سينگار ۾ ساراهيو ويندو آهي. سنڌيءَ ۾ ان جو بنياد هندي دوا  
چيا وڃن ٿا. انهن دوهن کي سنڌ جي شاعرن ۽ شگهڙن پنهنجو  
رنگ ڏئي سينگار بڻائي ڇڏيو. اردوءَ ۽ هنديءَ ۾ سينگار کي  
سنگهار چيو وڃي ٿو، جنهن جي معنيٰ ناهن نوهه ۽ سجاوٽ آهي.

سينگار جي بيتن ۾ تشبيهن ۽ استعارن جي ڳڻت اهڙي ته من  
موهيندڙ هوندي آهي جو ڏندڙ ۽ پڙهندڙ سرور ۾ اچي ويندو آهي ۽ ان  
مان محبوب جي سونهن جو تجلو نظر ايندو آهي. سنڌيءَ جي  
ڪلاسيڪي شاعريءَ ۾ جيڪي محبوب جي سونهن جي باري ۾ بيت  
چيل آهن، انهن کي جيڪڏهن سينگار بيت سڏجي ته وڏا نه ٿيندو، اهو  
سلسلو اڄ جي جديد شاعرن تائين هلندو اچي پيو ۽ هلندو رهندو. ان  
سلسلي ۾ مثال لاءِ هڪ ڪلاسيڪي ۽ هڪ جديد شعر ڏجي ٿو.

چنڊ تنهنجي ذات، پاڙيان نه پرينءَ سين  
تون اچو ۾ رات، سڄڻ نت سوجهرا  
(شاهه لطيف)

(15) ڏندن کي مڙسي هڻڻ، (16) لبن کي لال ڪرڻ. (صفحو 143)

اهي سڀئي سينگار هاڻي جديد طريقن سان ڪيا وڃن ٿا. پراڻا وکر به نئين انداز سان بازار مان ملن ٿا. هر خطي ۾ طور طريقا به ڪجهه مختلف آهن. جيئن هندو ڌرم ۾ تلڪ ٿئي، جڏهن ته سنڌ ۾ شهرن ۽ ٻهراڙين ۾ عورتون پنهنجي طريقي سان پاڻ کي سينگارن، جنهن جي شاعر عڪاسي پڻ ڪن ٿا.

سينگار بابت عاجز لاشاريءَ پنهنجي مقامي ۾ تفصيل سان لکيو آهي. وڌيڪ ڄاڻ لاءِ ان جو مطالعو ڪري سگهجي ٿو. هن ڪتاب جو نالو به ڏاڍو سهڻو رکيو ويو آهي. جڏهن مان ريڊيو پاڪستان تي هوندو هئس ته رونا ليليٰ جي ڳايل انهن ٻولن کي اڪثر پنهنجي پروگرامن ۾ ڏاڍي چاهه سان نشر ڪندو هئس. سهڻل جا سينگار، وه واهه دل کي وڻڻ ٿا. دل کي وڻڻ ٿا، ڏاڍا سهڻا لڳن ٿا.

سهڻل هڪ جامع لفظ آهي هر ڪو اهو لفظ پنهنجي پنهنجي محبوب لاءِ ڪتب آڻي ٿو هن ڪتاب ۾ سگهڙن پنهنجي محبوب جي تمام گهڻي واکاڻ ڪئي آهي. اڪثر سگهڙن جو محبوب هن ڪائنات جو ڪارڻي حضرت محمد ﷺ آهي، جنهن جي ساراهه ۾ سگهڙن وسان نه گهٽايو آهي. مجاز محبوب جي تعريف به واهه جي ڪئي وئي آهي. سونهن ۽ سينگار جون شرڪون ڀريون ويون آهن.

هتي مثال لاءِ ”گل حسن گل“ جو هڪ ٽيهس سينگار ڏجي ٿو، جنهن ۾ چند جا ٽيهه نالا آهن:

قمر، بدر، طوبا جوڙ نه اڳيان جاني،  
درڳ، ڌجراج، مڌاش، نشاقر نوڪ نوراني،  
اند، هلال، هسند، سس نه سڄڻ ٿاني،  
چن، چندرما، چاند، بڻيو ستارن باني،  
پورن، پونر، پهلو، جڏهن سونهن ڏني سلطاني،

ڳالهائڻ ڪوئل جهڙو منو، (3) مور: ڳچي مور جيان ڊگهي ۽ سنهي، (4) پونر (پونئر پڪي ته ناهي اڏامندڙ ڪارو جيتامڙو آهي): پرون ڪارا ائين هجن جيئن چمبي گل تي پونر.

چار ميوا: (1) ڪيلو: هٿ ڪيلي جي ڦريءَ جهڙا نرم، (2) اڏار (ڏاڙهون) ڏند ڏاڙهونءَ جي داڻن جهڙا سهڻا، (3) سوپاري: ٽڪري سوپاريءَ جيان ننڍڙي ۽ گول هجي، (4) ناريل: ڪامڻيءَ جي پستان سندس چوليءَ اندران ناريل وانگر لڳن.

چار قول: (1) گلاب: چپ ۽ گل گلاب جهڙا، (2) سوسن: وار سوسن جي گل جهڙا ڪارا، (3) ڪيسر: بدن ڪيسر (گل زعفران) وانگر سدا بهار ۽ خوشبوءِ وارو، (4) ڪنول: منهن ڪنول جي گل جهڙو خوبصورت.

ضروري ناهي ته هر ڪو سگهڙ رڳو اهي ئي چار چلنت، چار ڦڙنت، چار قول ۽ ار قل پنهنجي شاعريءَ ۾ ڪم آڻي. پنهنجيءَ پسند مطابق تشبيهون تبديل ڪري سگهي ٿو. مٿي رڳو سمجھائڻ لاءِ نالا ڏنا ويا آهن.

ڊاڪٽر عبدالڪريم سنديلي جي ڪتاب ”لوڪ ادب جو تحقيقي جائزو“ مان مٿيون وضاحتون ڏنيون ويون آهن هو رام گلام رام جي ڪتاب ”رام لگام شبد ڪوش“، جيڪو لڪشمي وينڪٽيشور چاپي خاني ڪلياڻ، سنبت 1967ع ۾ ڇپرايو، جي حوالي سان عورت جا هيٺيان سورهن مجازي يا مصنوعي سينگار بيان ڪري ٿو:

(1) بدن صاف ڪرڻ، (2) وهنجڻ، (3) صاف پوشاڪ پهڻڻ، (4) ڪجل لڳائڻ، (5) لاک جي رنگ سان پير ڳاڙها ڪرڻ، (6) وار سنوارڻ، (7) سيند ڀرڻ، (8) نرڙ تي تلڪ ڪيڻ، (9) ميندي لڳائڻ، (10) کاڌيءَ تي تل ڪيڻ، (11) بدن کي خوشبوءِ لڳائڻ، (12) زيور پائڻ، (13) گلن جو هار وارن جي چوٽيءَ ۾ ويڙهڻ، (14) پان ڪائڻ،

به سني نموني سرجيندڙ آهي. هي سڀئي مڻيا جا موتي ڪنهن ڪنهن ماڻهوءَ ۾ ملندا آهن. (رنگِ رحمت الله جا، 2 129)  
دعا آهي ته سندس ڪم جي رفتار ۽ معيار جاري رهي ته جيئن خاص ڪري لوڪ ادب جي وڌ ۾ وڌ خدمت ٿي سگهي.

### ڊاڪٽر ڪمال ڄامڙو

چيئرمن

سنڌي شعبو، وفاقي اردو يونيورسٽي  
عبدالحق ڪئمپس، ڪراچي

نوخ نمايو سهڻي صورت جلوي جوت جواني،  
مڪرند، لباس، عجيب قدمين، سن، چنڊورو فاني،  
پونو، پانو، پيرو، چڱڙو، لعلڻ ڀرلا ٿاني،  
مون، ماهه، مهتاب، تنهن کان سرس سڄڻ سبباني،  
چنڊ چٽائي مرڪ مٽائي، راز هتي هو رباني،  
حسين ويا ”گل ملڪ“ هتي، ٿي حورن کي حيراني،  
خان هجي ڪو خاني، ته به حسن وڌ حبيب جو،

ڪتاب شايع ڪرڻ تي چيائيندڙ اداري ۽ مرتب عاجز لاشاريءَ کي واڌايون ڏيان ٿو. عاجز لاشاري صاحب جون لوڪ ادب ۾ تمام گهڻيون خدمتون آهن. هتي سندس مختصر تعارف ڏجي ٿو.  
عاجز رحمت الله گهڻ رخي شخصيت جو مالڪ آهي. هڪ ئي وقت هو مذهبي عالم، نعت خوان، مولودي، قاري، صحافي، سگهڙن جو اڳواڻ، مختلف ڪتابن جو ليکڪ، ٽي وي ڪمپيئر ۽ سلجھيل سگهڙ آهي. سندس ڄمار ته ننڍڙي آهي پر هن ڪم وڏا ڪيا آهن. خاص ڪري سگهڙائپ جي شعبي ۾ تمام ٿورڙي عرصي ۾ هن گهڻا ۽ معياري ڪم ڪيا آهن.  
هيءُ همراه سگهڙن جي سڪن لاءِ پاڻ پتوڙيندو رهي ٿو، پنهنجن سينيئر سگهڙن سان گڏ مختلف تنظيمن ۾ رهڻ کان پوءِ سنڌ سگهڙ لوڪ ادب تنظيم (سلات) جي باني ميمبرن ۾ به شامل ٿيو، هيئنر ان جو مرڪزي اڳواڻ آهي. ان تنظيم جي پليٽ فارم تان هو سگهڙن لاءِ جاکوڙيندو رهي ٿو، سندس ديني خدمتون به جاري آهن.  
ڊاڪٽر نبي بخش خان بلوچ صاحب عاجز لاءِ لک ٿو ته:  
”سنڌ جو سگهڙ بنيادي طور مذهبي شاعر رهيو آهي. پر هن سگهڙ ۾ اعليٰ گئڻ واريون سڀئي خوبيون سمايل آهن. مذهب سان گڏ ادب، صحافت، خطابت، امامت، تدريس جي ڄاڻ سميت نظم ۽ نثر

پيدا ٿيو، سندس والد محترم جي وفات حج بيت الله جي سفر دوران ٿي هئي. جيڪو اسلامي حيثيت رکندڙ ۽ مجاهد مرد هو، هن سخيءَ طور مشهوري ماڻي هئي.

مرحوم پروفيسر اسد الله ابتدائي تعليم جو آغاز گورنمينٽ پرائمري اسڪول ڪنڌ ڪوٽ کان ڪيو. سال 1961ع ۾ مئٽرڪ جو امتحان گورنمينٽ هاءِ اسڪول ڪنڌ ڪوٽ مان پاس ڪيو ۽ جلد ئي ساڳئي هنڌ استاد جي حيثيت سان مقرر ٿيو. مرحوم پتي صاحب جي تعليم سان نهايت گهري دلچسپي هئي. هن سروس دوران انٽر ۽ بي اي جو امتحان ڏيئي ايم. اي اسلام ڪلچر جو امتحان فرسٽ ڪلاس فرسٽ پوزيشن ۾ پاس ڪيو. اهڙي طرح گورنمينٽ ڊگري ڪاليج سانگهڙ ۾ اسلامڪ ڪلچر جو ليڪچرار مقرر ٿيو.

ڀاڻ سروس دوران جيڪب آباد، شڪارپور ۽ لاڙڪاڻي ۾ رهڻ بعد سکر ۾ مستقل سڪونت اختيار ڪندي پنهنجي ديوت جي آخري 20 سال گورنمينٽ ڊگري ڪاليج سکر ۾ پورا ڪيا.

### محمد بن قاسم سنڌي ادبي سوسائٽي جو قيام ۽ ان جون حاصلات

مرحوم پتي صاحب جو شروعات کان وٺي لاڙو علمي ۽ ادبي دنيا ڏانهن رهيو، جنهن ڪري علمي ۽ ادبي شوق جي تسڪين لاءِ ڪوششون ڪري، دوستن جي صلاح مشوري سان 1968ع ۾ محمد بن قاسم سنڌي ادبي سوسائٽي سنڌ جو بنياد وڌو. جنهن ۾ مرحوم کي بنيادي مرڪزي نائب صدر مقرر ڪيو ويو. هن اداري جي ڪاميابي لاءِ اڻٽڪ محنت ۽ سخت جدوجهد ڪيائون. نتيجي ۾ ان اداري برصغير ۾ اسلام جي فاتحائي آماد، غازي محمد بن قاسم جو مجاهد اڻو ڪردار، يوم باب اسلام تحريڪ کي اجاگر ڪرڻ، دين جي بزرگن خاص طور شاهه عبداللطيف ڀٽائي جي عالمگير پيغام کي عام ڪرڻ، سنڌ جي اسلامي تشخص جي احياءِ

## پنهنجي پاران

ان ڳالهه ۾ ڪو به شڪ نه آهي ته اسان جي سنڌ ڌرتيءَ جي ڀلاري پونءَ ۾ علمي ادبي ۽ ديني لحاظ کان امن پيار محبت جو درس صدين کان جاري و ساري آهي. ان ڀلاري پونءَ ۾ علمي ادبي توڙي ديني لحاظ کان هر ڪو پاڻ پتوڙي رهيو آهي ان سلسلي ۾ اسان جي شهر مبارڪپور جي هڪ تمام اعليٰ شخصيت مرحوم پروفيسر اسد الله ڀٽو به عالمي سطح جي اعليٰ شخصيت طور سڃاڻجن ٿا آهي جنهن پنهنجي شهر کان شروع ڪيل هڪ فڪري جاڳرتا کي ان مقام تي پهچايو جو وقت جي حڪومت جي اعليٰ حڪمرانن به کيس سلام ڪيو ۽ مڃتا جي ان حد تائين پهتو جو انسانيت جي خدمت جو جذبو کڻي اسلامي ادب جي آبياري ڪرڻ سميت ڌڙيل غريب ۽ مسڪين ماڻهن جي مدد جو نظريو سامهون رکندي تنظيم فڪر و نظر سنڌ جو سن 1978ع ۾ بنياد رکيو جنهن تنظيمي پليٽ فارم تان هن جو جذبو ايترو ته جدوجهد ۽ جفاڪشي وارو هيو جو ٿوري عرصي ۾ نه رڳو سنڌ پر پاڪستان اندر تمام وڏو نالو ڪمايو.

حيدرآباد مان شايع ٿيندڙ رسالي بيداري جي بياض ۾ ڄاڻايو ويو آهي ته پروفيسر اسدالله ڀٽو مرحوم پنهنجي ذات ۾ انجمن هو. ديني حميت جو صاحب هو، ادارا قائم ڪري، انهن کي هلائڻ جي جدوجهد ۾ پيش پيش هو، ڪتاب لکڻ، اردو ڪتابن مان ترجما ڪرڻ، ۽ پروف ريڊنگ کان وٺي ڇپائي تائين جي سمورن ڪمن ۾ مصروف رهڻ، سنڌ گير سطح جون ادبي ڪانفرنسون ڪوٺائڻ، دوستن کي گڏ ڪري ڪائنات نظرياتي ڪم وٺڻ جي وصفن کان بهر وڃي. پروفيسر اسدالله ولد حاجي غلام قادر ڀٽو ضلع جيڪب آباد تعلقه ٺل جي ڳوٺ مبارڪپور ۾ 15 جنوري 1944ع تي

7. چار يار
8. سندري (ناول)
9. سرور ڪائنات
10. داستان مجاهد
11. آريائي اجاريو
12. انقلاب جي راه
13. طارق بن زياد رح
14. داستان مجاهد
15. عرفان لطيف
16. مديني جو مير
17. منو مرسل (سير النبي)
18. عرب وهند عهد رسالت ۾
19. فڪر لطيف 1985ع
20. نيو هورائيزن (انگريزي)
21. قرآني انقلاب جو طريقو
22. لطيف جا لاڙتان پيرا
23. حضرت خالد بن وليد
24. قائد اعظم محمد علي جناح
25. سڙيا مٿي سچ
26. سيڻ مٽائين سون تي
27. فڪر لطيف 1986ع
28. سنڌ باب اسلام
29. حديثن جو گلدستو
30. روشني
31. اشتراڪيت جو آئينو
32. الله سائين جي ڏاڇي

الحاد ۽ لادينيت جي سدباب جي لاءِ اهم ڪردار ادا ڪيو ۽ ان اداري انگريزي، سنڌي ۽ اردو ٻوليءَ ۾ 55 ڪتاب شايع ڪيا، ان سان گڏوگڏ سنڌي ماهوار رسالا سنڌي ڊائجيسٽ، اديون ۽ آئينو جاري ڪيا.

ڪتابن جي اشاعت، تصنيف ترجم، تاليف ۽ ترتيب ۾ مرحوم پتي صاحب حصو ورتو ۽ هن ڪيترائي مضمون پڻ لکيا. محمد بن قاسم سنڌي ادبي سوسائٽي اسلامي وحدت، ديني حميت ۽ علم و ادب جي سرپرستي ڪندي ايمان افروز ڪانفرنسون، مشاعرا ۽ مذاڪره منعقد ڪرايا، جن ۾ علم ۽ فضيلت جا پارڪو، مشاهير امت، علماء ڪرام ۽ قومي شاعر شرڪت ڪندا رهيا. مرحوم پروفيسر اسد الله پتو حيثيت نائب صدر ۽ جنرل سيڪريٽري هن اداري ۾ خدمتون سرانجام ڏيندي ان کي اوج تي رسايو.

#### تنظيم فڪر و نظر سنڌ جو قيام ۽ ان جون حاصلات

1978ع ۾ مرحوم پروفيسر اسد الله پتو تنظيم فڪر و نظر سنڌ جي نالي سان اسلامي، علمي، سماجي ۽ ادبي ادارو سکر ۾ قائم ڪيو ۽ ان جا باني صدر منتخب ٿيا، ان اداري انگريزي، سنڌي ۽ اردو ٻوليءَ ۾ 50 قومي ۽ بين الاقوامي اهميت جا حامل اسلامي تاريخي ۽ ادبي ڪتاب سنڌي ۽ اردو ٻوليءَ ۾ شايع ڪيا جن جا نالا هيٺ ڏجن ٿا.

1. رحمت العالمين
2. نور الايمان
3. محمد بن قاسم ناول
4. وچ ايشيا جا مسلمان
5. قوم پرستي
6. اوجاڳو اڪڙين

55. سنڌ اسلام جي آغوش ۾
56. شيخ اياز پنهنجي نظريات جي آئيني ۾
57. ترجمون ٿيل ڪتاب
58. انقلاب ڪيئن ايندو؟
59. رحمت اللعالمين
60. قرآني انقلاب جو طريقو
61. محمد بن قاسم

### سنڌ اسلامڪ سينٽر سکر جو قيام

هڪ ڪثير المقاصد، سنڌ اسلامڪ سينٽر قائم ڪيو، جيڪو سکر شهر ۾ 3 ايڪڙ وسيع رقبتي تي ڦهليل آهي، هاڻي به هي مرڪز اسلامي ۽ ادبي سرگرمين جو محور ۽ نشان منزل آهي، جنهن ۾ مرڪز دعوت القرآن والسنته جي نالي سان ادارو قرآن حڪيم جي تعليم ۽ اسلام جي فڪر جي اشاعت جو فرض انجام ڏيئي رهيو آهي.

سنڌ اسلامڪ سينٽر جو قيام، تعمير، تشڪيل ۽ ترويج ۾ مرحوم پتي صاحب جو وڏو ڪردار آهي. تنظيم فڪر نظر سنڌ جي زير اهتمام مرڪزي ۽ صوبائي حڪومتن جي تعاون سان اهم بين الاقوامي/قومي و صوبائي ڪانفرنسون ۽ سيمينار منعقد ڪيا، جيڪي هن ريت آهن.

- اسلام اور دور جديد کا چيلنج 1978ع
- ڪل سنڌ تعليمي ڪانفرنس شڪارپور 1979ع
- هجره ڪانفرنس سکر 1981ع
- ڪل سنڌ شاه لطيف ڪانفرنس لاڙڪاڻه 1986ع
- قومي سيرت ڪانفرنس سکر 1983ع
- شاد سان شام 1983ع
- عالمي سنڌي ادبي ميلو ڪراچي 1984ع

- اردو ٻولي ۾ ڪتاب شايع ڪيا جن جا نالا هيٺ ڏجن ٿا.
33. حضرت سلمان فارسي رضه
34. حضرت ابو عبدالرحمان عبدالله بن مسعود
35. حضرت عثمان بن مظعون بن حبيب
36. هندستان ميان عربون کي حڪومت
37. مجلد باب الاسلام ڪانفرنس 1985ع
38. حضرت زبير بن العوام رضه
39. مقداد بن عمر ووالاسد رضه
40. عرب و هند عهد، رسالت ميان
41. اسلام جس سي مجھي عشق هي
42. مجلد ڪل پاڪستان لطيف ڪانفرنس 1985ع
43. حضرت زيد بن حارث رضه
44. حضرت سالم رضه
45. خلافت راشده اور هندستان
46. خلافت عباسيه اور هندستان
47. مجلد ڪل پاڪستان باب الاسلام ڪانفرنس 1986ع
48. حضرت زيد بن رضه
49. حضرت حذيفه بن اليمان اور حضرت خباب رضه
50. خلافت نبي اميه اور هندستان
51. مجلد عالمي سنڌي ادبي ميلو 1988ع
52. مجلد ڪل پاڪستان لطيف ڪانفرنس 1988ع
- مرحوم موصوف پاڻ ڏهن ڪتابن جا ليکڪ آهن جن مان 6 پنهنجا تصنيف ٿيل ۽ 4 ترجمو ٿيل آهن. جن جا نالا هيٺ ڏجن ٿا.
53. شاه جو پيغام
54. عالم اسلام ۽ عصري سياست قوم پرستي

سيڪريٽري مقرر ٿيا، ان اداري جي قيام جو مقصد برصغير جي پهرين مسلم دارالخلافت اروڙ نزد سکر جي تاريخي حيثيت کي زندهه ڪرڻ اتي موجود برصغير جي ٻئي مسجد محمد بن قاسم و شريعت ڪاليج کي قائم ڪرڻ ۽ اسلام جي فاتحائي آمد ۽ جنوبي ايشيا ۾ وسعت جي باب کي روشن ڪرڻ هو.

مرحوم پروفيسر ڀٽو جي ڪوشش سان وقت جي صدر، گورنر ۽ وزير اعليٰ اروڙ جو دورو ڪيو ۽ ان عظيم منصوبي جي منظوري جو اعلان ڪيو ۽ ساڍا تيرنهن ايڪڙ زمين عطيه طور ڏني، پر اڃا تائين اهو خواب ساڀيان ڪونه ماڻي سگهيو آهي.

ان کان علاوه مرحوم ڀٽي صاحب ڪانفرنس ۽ مذاڪرن ۾ شرڪت ڪئي، ان مان ڪجهه خاص هن ريت آهن، مرحوم ڀٽي صاحب اڪيڊمي ادبيات پاڪستان جي زير اهتمام ڪل پاڪستان اهل ڪانفرنس ۾ شرڪت ڪئي ۽ مقالو پڙهيو.

85-1984ع ۾ وزارت مذهبي امور جي زير اهتمام بين الاقوامي دانشورن جي ڪانفرنس ۾ شرڪت ڪئي، مقالو پڙهيو، مرحوم کي 1983ع ۾ مذهبي امور طرفان قومي سيرت ڪانفرنس جو ڪارڪن مقرر ڪيو.

ڀٽي صاحب وزارت مذهبي امور جي زير اهتمام قومي سيرت ڪانفرنس جي تقرير مقابلي ۾ 1990ع ۾ حصو ورتو ۽ صدر پاڪستان طرفان صدارتي ايوارڊ حاصل ڪيو.

10 رمضان المبارڪ ۾ يوم باب اسلام جي اهميت جي موضوع تي ڀٽي صاحب ٽيليويزن ۽ ريڊيو جي مذاڪرن ۾ حصو ورتو ۽ اسلامي فڪر جي موضوع تي ڪيتريون ئي نشري تقريرون ڪيون.

مرحوم ڀٽي صاحب 14 سالن کان مسجد طور سينا اي ڊي سي ڪالوني سکر جو خطيب ۽ مهتمم رهيو.

مسلمانن کي عظمت رفته حيدرآباد 1984ع بهارت کي نامور مسلمانن کي اعزاز مين ايڪ پر وقار تقريب سڪهر 1984ع

حضرت مولانا سعيد احمد اڪبر آبادي کي اعزاز مين تقريب سڪهر 1984ع بهارت کي دانشورن کي اعزاز مين شام لب مهران سڪهر 1984ع يوم سردار علي شاه ”ذاڪر“ مرحوم 1984ع

حضرت مولانا قاضي اظهر مبارڪپوري کي ڪتب کي تعارفي تقريب ڪراچي 1986ع

معصومين کان ميلا سڪهر 1986ع

يوم قربان علي بگڙي مرحوم 1985ع

ڪل سندھ معصومين کا ميلا سڪهر 1987ع

1985ع سي سالانہ ڪل پاڪستان شاھ عبداللطيف ڪانفرنس سڪهر

شاھ لطيف عالمي ڪانفرنس 1986ع

درس قرآن کي محفلين سڪهر 87-1986ع

انهن ڪانفرنس ۾ دنيا جا مشاهير اسڪالر، علماء ڪرام ۽ شاعرن کان علاوه وقت جي صدر، وزيراعظم، گورنر، وزيراعليٰ ۽ وزيرن شرڪت ڪري خطاب ڪيو، ان اداري مرڪزي ۽ صوبائي حڪومتن جي تعاون سان ساليانو (هر سال) شاھ عبداللطيف ڀٽائي ڪانفرنس، يوم باب الاسلام ڪانفرنس ۽ قومي سيرت ڪانفرنس جو شاندار اهتمام ڪيو، پروفيسر ڀٽو صاحب ان اداري جي قيام ۽ فروغ جي لاءِ بنيادي خدمتون انجام ڏنيون.

### مسجد محمد بن قاسم اروڙ جو قيام

پروفيسر اسدالله ڀٽو 1983ع ۾ ٽيون ادارو قومي ڪاميٽي براءِ تعمير نو مسجد محمد بن قاسم اروڙ کي قائم ڪرڻ ۾ بنيادي ڪردار ادا ڪيو، ان وقت جو وفاقي مذهبي امور محترم جناب راجا ظفر الحق باني صدر ۽ پروفيسر ڀٽو باني جنرل


ورجائيندي تنظيم جي موجوده صدر پروفيسر محمد علي راجپر، جنرل سيڪريٽري خواجا خليل احمد، چيئرمين پروفيسر اصغر مجاهد مهر، سائين پروفيسر لياقت علي ڀٽو، پروفيسر صفی اللہ غزالي "ڀٽو" پروفيسر فضل اللہ مهيسر ۽ ٻين اهم عهديدارن توڙي ميمبرن استاد نواب علي مهر ۽ مون تي ذميواري رکي ته قومي سيرت کانفرنس ۾ سگهڙن کي به سڏايو ۽ اهو پروگرام جنهن شاندار ڪاميابين سان ٿيو سا تمام تاريخي ڳالهه آهي ۽ هي ڪتاب پڻ ان ڪاميابيءَ جو ثبوت آهي. جنهن ۾ علمي، ادبي توڙي ديني صلاحيتن سان پرپور بي لوث عالم، اديب ۽ سگهڙن جي تنظيم "سلات" جي باني مرڪزي صدر سائين عاجز رحمت اللہ لاشاري ڪيرون لهڻي جنهن بنا ڪنهن تنظيمي تضاد يا تفرقي جي هڪ سچي صوفي طور پاڻ ملهائي ڏيکاريو آهي ۽ ادبي ادارن توڙي لاڳاپيل سرڪاري ثقافت کاتي جي ذميواري باوجود "تنظيم فڪر و نظر سنڌ" جو شايع ڪيل هي تاريخي ۽ تحقيقي ڪتاب اميد ته سڀني پڙهندڙن کي پسند ايندو ۽ تاريخي جاءِ والاريندو (آمين)

### سگهڙ گل حسن "گل ملڪ"

سيڪريٽري جنرل: سلات  
ميمبر: تنظيم فڪر و نظر سنڌ، مبارڪپور

مرحوم ڀٽي صاحب جي ڪوشش سان ڪراچي يونيورسٽي ۽ شاھ عبداللطيف چيئر قائم ٿي.  
مرحوم جي ڪوشش سان حضرت شاھ عبداللطيف ڀٽائي جي عرس جي موقعي تي عام موڪل جو اعلان ڪيو ويو.  
تنظيم فڪر و نظر جي ڪوشش سان ڪوٽا سسٽم جي مدت ۾ وڌيڪ 10 سال وڌايو ويو.  
جهين کان ائين جماعت تائين عربي زبان کي لازمي سبجيڪٽ قرار ڏنو ويو.  
عالمي سنڌي ادبي ميلو 1981ع اندرا گانڌي جي سميلين منعقد ٿي جي جواب ۾ ڪيو ويو.  
تنظيم جي ڪوشش سان سنڌ جي 36 سي ايس پي آفيسرن کي مقرر ڪيو ويو، جنهن ۾ ڀٽي جي پرپور ڪوشش رهي هئي.  
مرحوم پروفيسر اسدالله ڀٽي انفرادي ڪوشش جي نتيجي ۾ ادارن کي قائم ڪرڻ جي جدوجهد ڪئي، ان لاءِ ته مثبت ادارائي ملڪ ۽ ملت جي مضبوطي ۽ فڪر جي آبياري جو ڪم ڪندا آهن اڄ اهي ادارا هڪ ڇانور ڏيندڙ وڻ جيان اسلامي فڪر ۽ علم و ادب جو ڏيئو روشن ڪيون وينا آهن، انسان ته اچڻ وڃڻ واري شيءِ آهي پر ادارا روشن مينار جو ڪم ڏيندا رهندا آهن.  
مرحوم پروفيسر اسدالله ڀٽو صاحب 9 سيپٽمبر 1999ع ۾ دل جي بيماري سبب پمز اسپتال اسلام آباد ۾ پنهنجو دم ڏئي حوالي ڪيو ۽ پنهنجي اباڻي ڳوٺ مبارڪپور تعلقي نل ضلعي جيڪب آباد ۾ دفن ٿيل آهي.  
مرحوم پروفيسر اسدالله ڀٽو جسماني طور اسان کان ڌار آهي پر روحاني طور هن جون اسلامي، علمي، ادبي، سماجي ۽ تنظيمي خدمتون زنده جاويد رهنديون.  
تازو سندن جدوجهد ۽ جاکوڙ کي جاري رکڻ وارو عزم

حضرت حسان بن ثابت کي قرار ڏيندي سندس لکيل عربي ٻوليءَ ۾ سينگار شاعري پڻ پيش ڪئي ساڳئي وقت عالمن حضرت علي المرتضى شيرخدا جي شاعري پڻ پڙهي ٻڌائي 25 جنوري 2014ع بمطابق 23 ربيع الاول 1435ھ تي منعقد ڪيل ”قومي سيرت ڪانفرنس“ واري تقريب کان پهريان ڪوٺايل ”سند بلوچستان سگهڙ ڪانفرنس“ جي صدارت پاڪستان جي مشهور مذهبي اسڪالر، عالم، علم عروض جي اعلى پايءَ جي شاعر ۽ ڪيترا ڀيرا ملڪ جو صدارتي ايوارڊ ماڻيندڙ عاشق رسول شاعر سيد گل محمد شاھ ”گل“ بخاري ڪئي.

سگهڙ ڪانفرنس جي خاص مهمانن ۾ ”سلات“ جوسرپرست اعلى ۽ اطلاعات کاتي جو اڳوڻو ريجنل ڊائريڪٽر درمحمد ڪمال سولنگي، سلات جو باني ۽ مرڪزي صدر مشهور عالم، اديب ۽ صحافي عاجز رحمت الله لاشاري، سکر جو مشهور مذهبي اسڪالر ۽ عالم سعود افضل هاليجوي سميت ”تنظيم فڪر و نظر“ سند جي صدر پروفيسر ڊاڪٽر محمد علي راجپر، جنرل سيڪريٽري خواجا جليل احمد، چيئرمين پروفيسر اصغر مجاهد مهر، وائيس چيئرمين پروفيسر لياقت علي پٽو، سميت سند جي اهم اڳواڻن فضل الله مهيسر، ڊاڪٽر صفي الله ”غزالي“ پٽو، پروفيسر محمد ابراهيم مهر، اسدالله تنيو ۽ سگهڙ ڪانفرنس جي انچارج استاد نواب علي مهر سميت سگهڙائپ جو فن ٻڌڻ لاءِ ڪيترن ئي استادن، شاگردن، پروفيسرن ۽ مختلف شعبن سان تعلق رکندڙ ماڻهن جو وڏو انگ پهتل هو جڏهن ته ”سگهڙ ڪانفرنس“ جي ڪارروائي سند جي پلوڙ سگهڙ، سينيئر استاد ۽ ”سلات“ جي مرڪزي سيڪريٽري جنرل گل حسن ”گل“ ملڪ هلائي.

سند بلوچستان سگهڙ ڪانفرنس کي صدارتي تقرير ڪندي مشهور علمي ادبي شخصيت، اسلامي اسڪالر، هڪ سئو کان وڌيڪ شاعري جي ڪتابن جي ليکڪ توڙي علم عروض جي اعلى پائي

رپورٽ: اقبال عادل مهر

## سگهڙ ڪانفرنس 2014ع

سند جي مذهبي اسڪالرن، اديبن، ڏاهن، سگهڙن ۽ شاعرن پاران لادينيت کي ختم ڪرڻ ۽ محبتي ميڙاڪا مڃائڻ لاءِ سگهڙائپ کي عام ڪرڻ سلسلي ۾ ”تنظيم فڪر و نظر سند“ پاران سند اسلامڪ سينٽرس ۾ ”سند بلوچستان سگهڙ ڪانفرنس“ منعقد ڪئي وئي، جنهن ۾ سند توڙي بلوچستان جي ڏوراهن علائقن مان ذات ڌڻي شريڪ ٿيا، سگهڙن قومي سيرت ڪانفرنس جي موقعي تي ڪوٺايل ”سينگار ڪچهري“ ۾ سگهڙائپ جي لوڪ رنگ ۾ ٻنهي جهانن جي سردار حضرت محمد مصطفيٰ ﷺ جي سيرت تي بيت ۽ نڪور شاعري پيش ڪئي، جنهن ۾ تخليقڪار سگهڙن ڪيترن ئي ٻولين جي انوڪن لفظن ۾ ”ڏهس جا بيت“ توڙي صفاتي سينگار شاعري پيش ڪري چار چنڊ لڳائي ڇڏيا، ان موقعي تي ”سلات“ جي سرواڻ نامور اديب نوجوان محقق ۽ برڪ صحافي توڙي عالم ۽ قاري عاجز رحمت الله لاشاري کي خوبصورت انداز ۽ آواز سبب ٻه ڀيرا قرآن مجيد جي تلاوت ڪرائي وئي، جڏهن ته سندس ترنم ۾ پيش ڪيل ”مولود ۽ مداحن“ پڻ محفل کي موهي وڌو، ثقافت جي امين سگهڙن سنڌي ٽوپيون، پٽڪا ۽ اجرڪ جون پوشاڪون اوڍي مذهبي ماحول ۾ سند جي اصلي ثقافت جي پرچار ڪئي.

سينگار شاعري کان سواءِ پاڻ ڪريمن ﷺ جي سيرت پاڪ سان واڳيل صفاتي بيت پڙهيا جڏهن ته محبوبن ڪريمن ﷺ جي معجزن ۽ اصحابن ڪرامن جي بهادري توڙي شجاعت به بيان ڪئي وئي ”سند بلوچستان سگهڙ ڪانفرنس“ جي موقعي تي ذات ڌڻي سگهڙن توڙي اسلامي اسڪالرن سينگار شاعري جو اصلي موجد

۾ محبت واري سمند جون موجون آهن ۽ نج ادب آهي هن چيو ته "تنظيم فڪرونظر سنڌ" جيڪڏهن هڪ پيرو سڏ ڪندي ته اسان سئو پيرا جيءَ جيءَ ڪندا پهچنداسين ڇو ته تنظيم جو سڏ لوڪ ادب جي وڌاري ۽ ٻوليءَ جي بهتري لاءِ آهي، هن چيو ته هن "سگهڙ ڪانفرنس" ۾ سڄي سنڌ توڙي بلوچستان مان ذات ڌڻي سڏائي ڪانفرنس جي انچارج استاد نواب علي مهر واقعي به نوابن وارو ڪم ڪيو آهي، ٻيا ماڻهو دنيا داري جا نواب پر هي مڙس اڄ لوڪ ادب جو نواب بڻيو آهي، "سلات" جي باني ۽ مرڪزي صدر، عالم، اديب، محقق ۽ صحافي عاجز رحمت الله لاشاري چيو ته لوڪ ادب بنيادي طور عوامي ادب آهي ۽ ان کي سرجيندڙ سگهڙ سڏبا آهن ڇو ته سگهڙ اڃان تائين سنڌ جي قديم روايتن کي سڀني سان سانڍيندا پيا اچن، وٽن ٻولي ۽ ثقافت سميت تهذيبي طور رهڻي ڪهڻي ۾ به ڪو فرق ناهي آيو ان ڪري سندن گهڻاڻو وارا ۽ ٻول پڪا آهن، هن چيو ته سگهڙ کي جيڪڏهن ڪو درباري سڏي ٿو ته هن ۾ ڪا به سچائي نه آهي ڇو ته هن قسم جي دباري خيال جا ڪجهه ماڻهو سگهڙن جو روپ ڌاري سگهڙن ۾ شامل ٿي ويا آهن ۽ سگهڙاڻپ کي ڌچڪو رسائڻ جي ڪوشش ڪئي پئي وڃي باقي نج سگهڙ بنيادي طور شاه عبداللطيف ڀٽائي جو پيرو ڪار، توحيد ۽ رسالت سان گڏ وليت جي پر چار ڪندي پنهنجن ريتن، رسمن، روايتن، ٻولي ۽ ڪلچر جو ترجمان ٿئي ٿو، هن چيو ته "تنظيم فڪر و نظر سنڌ" اڄ جنهن موضوع تي "سنڌ بلوچستان سگهڙ ڪانفرنس" ڪوٺائي آهي اهو موضوع سينگار جو آهي ۽ سينگار شاعري جا اصلي موجد نبي پاڪ ﷺ جا اصحابي سڳورا آهن جن ٻنهي جهانن جي سردار جي ثنا پنهنجي محبوب جي سامهون ڪئي آهي ۽ انهن مان حضرت حسان بن ثابت سرفهرت آهي جنهن عربي ٻوليءَ ۾ سينگار شاعري ڪئي ۽ بعد ۾ لهجا تبديل ٿيندا ويا سنڌ جي سگهڙن وٽ حضرت شاه

جي شاعر پروفيسر سيد گل محمد شاه "گل" بخاري چيو ته سکر جهڙي شهري ماحول ۾ ثقافت ۽ ٻولي جا سفير سڏائي هن قسم جي شاندار "سنڌ بلوچستان سگهڙ ڪانفرنس" ڪوٺائڻ تي "تنظيم فڪرونظر سنڌ" ڪيرون لهڻيون جن حضور پاڪ صاحب لولاڪ ﷺ جي ولادت واري متبرڪ مهيني ۾ ذات ڌڻي سگهڙن کان سينگار پٽرايا آهن ۽ دل تمام گهڻو باغ بهار ٿي آهي هن چيو ته هن ۾ ڪوبه شڪ نه آهي ته شاعر لفظن ۽ اکرن جا مهمان بڻبا آهن پر هي ذات ڌڻي سگهڙ جگر ۽ قلبن جا شاعر آهن، هن چيو ته توڙي جو مان شاعر آهيان پر منهنجي محبت سگهڙن سان وڌيڪ آهي هن چيو ته هن وقت ملڪ پاڪستان ۽ خاص ڪري سنڌ اندر عسڪريت جي حامين جو هل ۽ چرچو مذهبي ماحول کي بگاڙي رهيو آهي جنهن سبب لادينيت حاوي ٿيندي پئي وڃي ۽ دهریت وڌي رهي آهي جنهن سان اسلام کي شديد خطرا آهن، جنهن کي قابو ۾ رکڻ لاءِ هن قسم جون نج ٻوليءَ جون ڪچهريون ڪوٺائي سگهڙاڻپ جي مورچي تان لوڪ ادب شاعري ذريعي لادينيت کي ختم ڪري سگهجي ٿو هن چيو ته دين ۽ وحدت جن وٽ نه آهي تن کان بيزار رهڻ هڪ سچي عاشق رسول ﷺ جو ڪم آهي ۽ ان مرحلي ۾ وحدت جي وائي، دين جو درد توڙي ٻولي سان محبت مون کي هنن سگهڙن مان ملي آهي، هونءَ به سگهڙ تيستائين سگهڙ ٿي نه ٿو سگهي جيستائين الله پاڪ ۽ ان جي رسول ﷺ سميت اصحابن ڪرامن توڙي آل رسول جي ثنا نه ڪري. "سلات" جي سرپرست اعلى، لطيفيات جي ماهر ۽ اطلاعات کاتي جي اڳوڻي ريجنل ڊائريڪٽر درمحمد ڪمال سولنگي چيو ته "تنظيم فڪر و نظر سنڌ" اڄ منهنجي مرحوم محسن پيءُ پروفيسر ڊاڪٽر اسدالله ڀٽو جون يادون تازيون ڪري ڇڏيون آهن جن هن قسم جي "سنڌ بلوچستان سگهڙ ڪانفرنس" منعقد ڪرائي سگهڙن کان سينگار پڙهايا آهن، هن چيو ته لوڪ ادب ئي آهي جنهن

سلات جي مرڪزي سينيئر نائب صدر ۽ شهنشاهه سگهڙ استاد بهار علي "بهار" برڙو ۽ همايون شريف جي پلوڙ سگهڙ سلات جي سڄي ساٿي امير بخش سدايو جي وچوڙي تي پنجن منٽن جي خاموشي اختيار ڪندي فاتح پڙهي وئي، جنهن بعد اسلامي اسڪالر ۽ عالم دين مشهور شاعر سيد گل محمد شاه "گل" بخاري سندن مغفرت لاءِ دعا گهري.

"تنظيم فڪر و نظر سنڌ" جي چيئرمين پروفيسر اصغر مجاهد مهر سنڌ بلوچستان سگهڙ ڪانفرنس جي موقعي تي سگهڙن جي لکيل سينگار شاعري جو "تنظيم فڪر و نظر سنڌ" طرفان ڪتاب شايع ڪرائڻ جو اعلان پڻ ڪيو.

قومي سيرت ڪانفرنس جي موقعي تي ڪونايل سنڌ بلوچستان جي سگهڙن جي ڪانفرنس ۾ سينگار شاعري پيش ڪندڙ سمورن ذات ڌڻين کي سفري سهولتن موجب انعامي داد ۽ "مجتا ايوارڊ سرٽيفڪيٽ" پڻ ڏنا ويا.

"تنظيم فڪر و نظر سنڌ" پاران منعقد ڪرايل قومي سيرت ڪانفرنس جي موقعي تي سنڌ بلوچستان سگهڙ ڪانفرنس جي "سينگار ڪچهري" ۾ صوبي بلوچستان کان الله ڏنو هانپي، ڪشمور ضلعي کان پنهل پيا سي برڙو، جيڪب آباد ضلعي کان الله بخش سامت، ڪوڙل بمبل، محمد اسماعيل ڪيهر، شڪارپور ضلعي کان علي گوهر مهر، پناڻ فقير مهر، هدايت الله ميمڻ، لاڙڪاڻي ضلعي کان شاهنواز چنه، علي گوهر خاصخيلي، ربنواز پريو، نثار احمد جويو، قمبر شهدادڪوٽ ضلعي کان ارشاد علي "عرضائي" گهوٽڪي ضلعي کان علي نواز پتافي، ڊاڪٽر خادم حسين ميراڻي، سگهڙ جمال الدين پتافي، علي حسن منگي، سکر ضلعي کان فيض محمد جسڪاڻي، محمد ايوب مهيسر، غلام محمد منگي، دادو ضلعي کان محبوب علي ڏيپر، ڄامشورو ضلعي کان عاجز رحمت الله لاشاري محمد جمن پٽي، غلام ڪبير لولائي،

عبداللطيف ڀٽائي ۽ حضرت جلال کٽي سميت هند جي سگهڙ شاعر بهاري لال کان ٿيندي هت پهتي آهي.

"تنظيم فڪر و نظر سنڌ" جي چيئرمين پروفيسر اصغر مجاهد مهر چيو ته "تنظيم فڪر و نظر سنڌ" هميشه هن قسم جا پروگرام ڪرائيندي رهندي آهي جنهن لاءِ اسان کي مشهور عالم محقق ۽ اديب ڊاڪٽر نبي بخش خان بلوچ خاص طور تڪيد ڪيو هو ۽ چيو هو ته منهنجي خواهش آهي ته تنظيم جي پليٽ فارم تان سگهڙ ڪانفرنسون ٿينديون رهن ان ڪري اسان سگهڙن جون ڪانفرنسون اڳ به ڪرايون آهن ۽ آئينده به ڪرائيندا رهنداسين. "تنظيم فڪر و نظر سنڌ" سنڌ جي صدر پروفيسر ڊاڪٽر محمد علي راڄپر چيو ته هونءَ ته سنڌ جي اندر ڪيتريون ئي سياسي، سماجي، علمي، ادبي ۽ مذهبي تنظيمون ڪم ڪري رهيو آهن پر "تنظيم فڪر و نظر سنڌ" جو فڪر جدا گانه آهي هي تنظيم غير سياسي ۽ غير فرقيوارانه رهي ڪري سنڌ جي ماڻهن ۾ اسلامي ادب جي پوک پوکي رهي آهي ماضيءَ ۾ به هن تنظيم ڪيترائي عالمي سيمينار، مشاعرا ۽ سگهڙ ڪانفرنسون منعقد ڪرايون آهن، جن مان هي ڪانفرنس به ان جي ڪڙي آهي، هن چيو ته اڄ اسان جي تنظيمي ڪوٺ تي سنڌ بلوچستان جي ذات ڌڻين شرڪت ڪري اسان جي قائدین جون دليون کٽي ورتيون آهن.

ڪانفرنس جي انچارج استاد نواب علي مهر آجياڻي واري تقرير ۾ ڪهي آيل سنڌ بلوچستان جي سگهڙن جا ٿورا مڃيا ۽ چيو ته سگهڙ پاڻي جي فني ماهرن سان گڏ ويهي اڄ تمام گهڻي خوشي ٿي آهي ان موقعي تي پروفيسر لياقت علي پٽو، فضل الله مهيسر ۽ ٻين پڻ ذات ڌڻين جو آڌر ڀاءُ ڪيو.

قومي سيرت ڪانفرنس ۾ منعقد ڪيل سگهڙ ڪانفرنس دوران "تنظيم فڪر و نظر سنڌ" جي باني پروفيسر ڊاڪٽر اسد الله پٽو،

الله ڏنو بروهي، محمد ايوب جوڻيجو، حيدرآباد ضلعي کان اڪبر  
علي چانڊيو، علي بخش سومرو، نوشهروفيروز ضلعي مان  
عبداللطيف سولنگي، خيرپور ميرس ضلعي مان حسين بخش رڌ،  
رحمت الله خاصخيلي ۽ مير فقير چنا شرڪت ڪئي.

## سدا حيات سگهڙن جي سينگار شاعري

## جلال کٽي: سنڌي سينگار شاعري جو سرواڻو

حضرت جلال پهريون استاد شاعر هو جنهن پنهنجي انوکي تخيل ۽ جادو بياني سان ”سنڌي سينگار شاعري“ کي اوج تي پهچايو ۽ سنڌي شاعري جي دائري ۾ ان کي هڪ مستقل فن جي حيثيت ڏني. افسوس جو هن باڪمال شاعر ۽ درويش جي سوانح توڙي ڪلام تي وقت جي هڪ وڏي عرصي پنهنجو لت وجهي ڇڏيو آهي.

جلال جي جاءِ سڪونت بابت لس پيلي ۽ ساڪري (نٽي ضلعي) جي اڪثر سگهڙن جي متفقہ راءِ آهي ته هو نٽي ضلعي جو هو؛ منجهائن ڪن خاص معتبر راوين جي خيال ۾، هو تعلقي ميرپور ساڪري جي قديم ڳوٺ ”گروڙا“ جو ويٺل هو. ٻئي طرف دادو ۽ لاڙڪاڻي ضلعن جي سگهڙن جي متفقہ راءِ آهي ته جلال دادو ضلعي جو رهاڪو هو؛ منجهائن اڪثر جي راءِ آهي ته هو دادو تعلقي جي ڳوٺ ”موندر“ جو ويٺل هو، ۽ ڪن جو خيال ته هو جوهي تعلقي ۾ ”ڊگهه بالا“ جو رهاڪو هو. سڀني دليلن جي بناء تي هن نتيجي تي پهچجي ٿو ته جلال غالبا دادو ضلعي ڳوٺ موندر جو رهاڪو هو.

هي جهونو ڳوٺ، دادو شهر کان اٽڪل 6-7 ميل کن اتر، موجوده دادو ڪئنال جي ويجهو اولهه طرف واقع آهي. جلال، ”پير ٽوهي“ جي مقام ۾ دفن ٿيل آهي، جو دادو شهر کان 7 ميل کن اتر ۽ ڳوٺ موندر کان اٽڪل ميل ڏيڍ اتر-اولهه، موجوده دادو ڪئنال جي لڳو لڳ الهندي طرف واقع آهي.<sup>1</sup>

<sup>1</sup> سنڌي سينگار شاعري: ڊاڪٽر نبي بخش خان بلوچ

## لطيفي سينگار

گير گ سڳي، چڱي جي پناه پئي  
هندوا حيرت ۾ پڻا، لالي ڪي لب  
چمڪن پوڏس چنڊر جئن، وڃڙيون ٿيون وهسن  
لوچن ٿيون لطيف چئي، پسڻ لئ پرين  
ڪيسر قريبن، سانباهي ساڻ ڪئا  
(شر سارنگ: د-2، ب-7)

ڪٿي نيڻ ڌمار مان، جان ڪٿائون ناز نظر  
سورج شاخون جهڪيون، ڪوماڻو قمر  
تارا ڪٿيون تائب ٿئا، ديڪيندي دلبر  
جهڪو ٿئو جوهر، جانب جي جمال سين.  
(شر ڪنڀات: د-1، ب-23)

ناز مجهاران نڪري، جڏ پرين ڪري ٿو پنڌ  
پونءِ پڻ بسم الله چئي، راه چمي ٿي رند  
اڀيون گهڙي ادب سين، وٺي حورون حير هند  
مونڪي سائينءَ جو سوگند، جئن ساجن سينٿان سهڻو.  
(برووسنڌي: د-3، ب-1)

جهڙا پائن پن، تهڙيون سالون مٿن سائون  
عطر ۽ عنبير سين، تازا ڪٿائون تن  
مڙهيائون مشڪ سين، چوٽا ساڻ چندن  
شونهن ڙپي سون سين، سندا ڪامڻ ڪن  
ڪيائين لال ”لطيف“ چئي، وڏا ويس ورن  
منج مرڪيس من، تهسوڍي سين سڱ ٿيو.  
(راڻو: د-3، ب-3)

(ج)

ڇڏي مٿي ڦٽل، ڏونهي سر سردار جي  
جنگ ساماڻي جڪري، لٿو هيبت هل  
مٿ نه آهي ملڪ ۾ توڪ سندس ڪو ٿي  
اچن در عجيب جي ڪيرت وارا ڪل  
جني مال نه ٿي، تن ڏئي جنهنوار "جلال" چئي.

(1) ڇڏيئتو = شاهي شملو، پاڳاري جي ڀڳ. ڦٽل = هيرن جواهرن سان  
مڙهيل گول گل، سهڻو گول گل. 2- جڪرو = سخي ڄام جڪرو. 3-  
توڪ = توڪ، ڪا به شيء، ڪو به ٻيو. تل = برابر، هڪجهڙو. 4-  
ڪيرت وارا = ساراه ڪندڙ ۽ انعام وندڙ.

(د)

تمهر روپ ٽوڻگ، آهن ڪنول ڪيس قريب جا  
سهه ڳچي، قد سرو سنئون، ڪنوتر نيف نيسنگ  
ڦوڳڙ ڦوڳڙ پريانه جا، مزگان ڪيس خدنگ  
لڪ لڻي، ٿو ڪپور، پروان پونر پونگ  
تنهن سسايو سارنگ، جلوي ساڻ "جلال" چئي.

(6) ڪاري اونداهي رات (تمهر) مثل، محض محبوب جا ڪارا ڊگها  
وار (ترنگ) ڪنول گل جهڙا نرم وار (ڪيس) آهن.  
(7) سندس سهڻي ڳچي ڪونج (سهه) جهڙي، قد سنئون سرو جهڙو، ۽ نڪ  
(نيف = ع. انف) طوطي (ڪنوتر) جي چنهب مثل نروار ڪٽيو آهي.  
(8) پرينءَ جا ڳل (ڦوڳڙ) مينهن وساوڙي جيت (ڦوڳڙ) جهڙا ڳاڙها لال،  
۽ سندس پنٻئين (مزگان) جا وار (ڪيس) تيرن (خدنگ) مثل آهن.  
(9) سندس ڪمر (لڪ) شينهن (ليث) جي چيلهه جهڙي سنهي، ڏند (ڏهر)  
اڇا ڪافور (ڪپور) جهڙا، ۽ پرون اهڙا ڪارا آهن جهڙا پونر ۽ نانگ.  
(10) بقول جلال، (هن سڀني صفتن سهڻي سڄڻ) سندس حسن جي جلوه ساڻ  
سانوڻ (سارنگ) جي سهسين رنگ سونهن کي به جهڪو ڪري ڇڏيو آهي!

(الف)

جئن ماه ڏوئي ڪي مين، تنن مون من ڏوئي مصطفيٰ  
"ڦٽل هو الله لعل الله"، جنهن منجهه زير ذري نه  
چارئي يار چڱا چوان يڪدل ساڻ يقين  
گهران پناه پنجن تنن جي، ڪندا ماڙ مٿي مسڪين  
ميران مشرب ملڪ ۾ داور داڙو دين  
ڪج غور سندو غمگين، شاه جيلان "جلال" چئي

1- ماه (عربي-ماء) = پاڻي. 2- مين = مڇي. 3- زير = گهٽتائي. 4- ماڙ =  
مهر. 5- ميران مشرب = ميران جو مشرب، حضرت غوث اعظم جو  
طريقو. ملڪ ۾ = سڄي ملڪ ۾، ملڪ ۾ مشهور. 6- شاه  
جيلان = جيلان جو شاه، جناب حضرت عبدالقادر جيلاني (رح).

(ب)

روشن ٿي سڀ رات، جڏهن سپڙ ڄام سرجيو  
"آيو داڙو دين جو" پئي وائي سڀ ڪنهن وات  
سخي ڄام سخاوت جي ٿو پلٽ ڪري پريات  
ڏئي ٿو جنگ، "جلال" چئي، ڏيهن کي نت ذات  
مير ونڊيو ميراڻ، ٿي سوئين سڏ ڪري.

1- سپڙ ڄام = لس پيلي جو سخي حاڪم سپڙ، ڪنابي طور "حضرت  
نبي ڪريم ﷺ" داڙو = واهرو، مددگار. ونڊيو = وراهيو. ميراڻ =  
ميراڻ، وارثن جو حصو.


## هدايت علي فقير رڌ

هدايت علي ولد سلطان علي رڌ، سن 1922ع ڌاري ڳوٺ شونهارو (تعلقو روهڙي) ۾ ڄائو. ننڍي هوندي چڱي تعليم حاصل ڪيائين. فقيرن جي صحبت ۾ رهيو ۽ سگهڙن سان ڪچهريون ڪيائين. روهڙي جي سگهڙ هوت فقير موچي کي استاد ڪري ورتائين. سينگار جا ڳچ بيت چيا اٿس جن مان ڪي هيٺ ڏجن ٿا.<sup>1</sup>

### سينگار

لالِي لڳي نه لبَن سِين، نڪو ڳلِ گلاب  
نه ملهه سَريو مستاڳِ ٿيئي، تِر نه جهلي تاب  
عباسي عمر ۾ اهڙو خيال نه ڏنو خواب  
مورهن مٺ نه پانيان مان اناري عتاب  
قلم مس ڪتاب، ڇا غلطيو لکندو هوت جو.

## علي شير جا گيراڻي

علي شير ولد سرهو جا گيراڻي، اصل وينل ٺهر (تعلقو روهڙي)، پوءِ اچي ڪنڊڙي (تعلقو خيرپور) لڳ رهيو. سندس والد سرهو وڏو سگهڙ هو ۽ سندس ڏور جا چيل بيت مشهور آهن. علي شير وڏو سجاڳ سگهڙ هو. ڏور جو شاعر هو. هنر جو ڄاڻو هو، ۽ وڏي محبت ۽ دل وارو سگهڙ هو.<sup>1</sup>

### سينگار

محبوب آهي منهنجو، جئن اپ ۾ ارن  
دجراج کان وڌ ڏيهي دلبر، سر سڄو سوسن  
برق جئن بادل ۾ بيشڪ ٿيئن بدن  
ڦوڳر ڦوڳ موهيڙا ٽڪما تاهل جيئن ٽڳن  
خزمو ڪن ڪڍي نه سگهي جي ڏسي خاص ڪجن  
انف ڪنڊو "علي شير" چئي موهي وجهي من  
آواز عجيبن سان ڇا ڪوئل هڻندي ڪن  
ناظرو جي نظر کان پورو رکيس پن  
جي سهڻو ڪڍي سڻ، ته تاميني ۾ تجلو ٿئي.

### سينگار

ساجن سو سينگار ڪري پيزار چمي ته پري  
ڪجن ڪن، درگ دناليون، مرگه پون مري  
ڍچن صاف دهان ۾ ڏسيو ڏوڏر پون ڏري  
آڏت بيهي آڏ ڪري، جڏ ڪلي زينت زيب ڏري  
درس کولي دري، شل ٿئي عنايت "علي شير" چئي.

<sup>1</sup> سنڌي سينگار شاعري: ڊاڪٽر نبي بخش خان بلوچ

<sup>1</sup> سنڌي سينگار شاعري: ڊاڪٽر نبي بخش خان بلوچ

## سگهڙ عبدالرحمان مهيسر

### سينگار

زلف زريدا زيب ۾ ها ڪرم پريا ڪاڪل  
 ’گلڪ غازي گوهر جا ها موتي موڙ مثل  
 چلڪن چمڪن چنڊر برابر، فائق فت فضل  
 جيڪي قطرا آبِ انيشنڊ تي، سي جوهر ساڻ جڙيل  
 عنبر مشڪ ڪٿوري چاهي، عطر کان افضل  
 پگهر پيشاني پاڪ پرين جي، مچائي محفل  
 ابرو اربيلي سندا ڪن تيغ مثل تجمل  
 ’پروان باغ بهار ۾ پيا مور رڪن منزل  
 پنيا پروان پاڳ پري جا، پونر ڏسيو ڪن پل  
 عيinan ڍول عجائب جون هون نور منجهان نازل  
 چمان ڪوه غزال جا ها اوجر منجهه امل  
 دوه منهنجي دلبر جا ها ڪرڙا ريءَ ڪجل  
 نوز به تجلي نور نوراني، چوٽيءَ سين چمڪيل  
 ’فوز وارو چا فڪرو چئجي، منوءَ جان ته مڙيل  
 بجلي تنهن جي ناه برابر، هنڌين ماڳ هڪل  
 جوڙ ته منهنجي جانب جا ها هيرا لعل لڳل  
 دندان ٻر نجف جا ها سي بلوري بادل  
 ڊيم سندو هيءُ دائرو، اڃان بيا ڪي پار پنهل  
 ڏاهن چيا آهن ڏهس ۾ سينگار سوين شهشل  
 آئون نه ڄاڻان ايترا بيا انگ اکر ٿول  
 مون به ٿي لفظ ٻرو چڪا ڪيا شعر منجهان شامل  
 ڪندو ٻاجهون ٻارو چل، خمدارن سان ”هدايت علي“ چئي

سند جي رياست خيرپور ميرس سان تعلق رکندڙ ۽ ڪيترن ئي سگهڙن جو استاد سند جو مشهور سگهڙ عبدالرحمان مهيسر پهرين نومبر 1945ع تي ڄائو ۽ مئٽرڪ تائين تعليم حاصل ڪيائين. سندس سلسلي طور پير سائين پاڳاري جي درگاه سان خانداني روحاني رشتو هئو. ننڍپڻ کان وٺي سگهڙائپ ۽ شاعريءَ سان ڳانڍاپو هيس. سندس سگهڙائپ ۾ شروعاتي طور استاد حاجي خان مهيسر هو ۽ لوڪ ادب جي باقي سموري فن جي سکيا سند جي مشهور ڏاهي ڊاڪٽر نبي بخش خان بلوچ کان ورتائين. ڪتابي دنيا ۾ پاڻ مختلف ڪتاب لکيائين ۽ ترتيب پڻ ڏنائين جن ۾ 1 ”مهيسر جي مام“ 2 ”مهيسر جي موج“ 3 ”مهيسر جي مرڪ“ 4 ”مهيسر جي مستي“ 5 ”ڊاڪٽر بلوچ سان قرب ڀريون ڪچهريون“ 6 ”فقير ميانداد طارق جون روايتون“ 7 ”سومر جي سوچ“ 8 ”ضلع خيرپور جا حال حيات سگهڙ“ 9 ”گنيءَ جو گئي“ 10 ”ڏات جا ڏيئا، ۽ تاريخ ڊرپ مهر شاهه جيلاني“ شامل آهن، جڏهن ته ڪجهه ٻيا ڪتاب ۽ مسودا اڻ ڇپيل موجود آهن. هن ريڊيو پروگرامن جي شروعات 1964ع کان ۽ پي ٽي وي پروگرامن جي شروعات 1975ع کان ڪئي. جڏهن ته آخري وقت ۾ ڪافي عرصي کان پاڪستان ٽيلي ويزن ڪراچي سينٽر تي سگهڙن جي پروگرام ”سنگهار“ جو ميزبان هو جڏهن ته ادبي ميدان ۾ پاڻ ڪيترائي ايوارڊ به ماڻيائين، ۽ پاڻ 7 مئي 2007ع تي الله سائين کي پيارو ٿي ويو.<sup>1</sup>

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال ڄامڙو

## سگهڙ ٻيڙو فقير ڪنڀار

ٻيڙو فقير ڪنڀار هڪ وڏو ذهين سگهڙ هو. ڏور ۽ گهڻي جي ڪچهري ۾ رئيس جاڙو خان مري سندس استاد هو. 1952-1953ع ۾ ڊاڪٽر نبي بخش خان بلوچ کيس ڪچهري ۾ ڏنو ۽ سندس ذهانت کان متاثر ٿي کيس پنهنجي قرب ۾ آندو ۽ کيس خاص طرح گجھارت ۽ سينگار جي ڪچهري جي ترغيب ۽ تربيت ڏني. ٻيڙي فقير گجھارت جي ڳولڻ ۾ وڏي ڄاڻ پيدا ڪئي ۽ سينگار جا به ڪي بيت چيائين جن مان سندس هيٺيون بيت انهن اوائلي بيتن جو يادگار آهي جن جي شروعات هن دور ۾ ٿي. ٻيڙي فقير 55 سالن کن جي عمر ۾ 2 جنوري سنه 1977ع ۾ وفات ڪئي.<sup>1</sup>

### سينگار

تيرهن پنڌرهن پاڻ ۾ جڏ ڏڙس ڪيا دلبر  
ملڪ عوران مستان ٿيا، سڀ لاهوتي لشڪر  
شارق شعاع ڦٽو ڪيو، جڏ ڪيائون نيڪ نظر  
گنگ جو روشن ڳر ٿيو، ڪيائون پورا ڪي ته بلور  
سينگار جي سانوڻ جا، ويا هڻي سڀ هيڪر  
چونڊن پڙي چيغون ڪيون، روءِ پسي رهبر  
پوندا ڀرين اڳيان، ڪن وينڻيون ويتر  
ميوائل مان ڇا ڳڻيان، ڪن سجدا سڀ شجر  
ذهب اڳن ضعيف ٿيا، ڪئي جوت جهڪي جنهور  
مٺ نه پانيان محبوب جو ڪو ارض سماءِ اندر  
دوست سنڌي ٿي، اچي نايو ڪلني ڪنڌ ”ڪنڀار“ چئي.

<sup>1</sup> سنڌي سينگار شاعري: ڊاڪٽر نبي بخش خان بلوچ

### سينگار

قمر هليو ويو ڪڪرين جڏهن پيس نامي جي نظر  
وارڻ وريو ڪين ڪي رفتار ڏسي رهبر  
سو سو پيرا صدي ڪيان ورائي وفاقو  
مشڪ عطر ڪي مات ڪيو ڀرين جي ته پگهر  
ڪوئل ڪوڪ چڙي ڏني گفتو ٻڌي گوهر  
جهڙس جوڙيا ڪينڪي هوت جا همسر  
سائين آئي سنسار ۾، ويا مونجهارا مونجهر  
ڪائنات ۾ ڪثر آهي منهنجو عجيب ”عبدالرحمان“ چئي.

## سگهڙ حاجي اله بخش مڱڻ

حاجي اله بخش ولد محمد علي مڱڻ سنه 1884ع ۾ ڄائو ۽ 1983ع ۾ وفات ڪيائين. اصل ڳوٺ گوگهاري جو ويٺل هو پر پوءِ اچي لاڙڪاڻو وسايائين. سگهڙ جلال ڀٽو سندس استاد هو. اله بخش وٽ خاص طرح ڏور جي گهڙي ڪچھري هئي.<sup>1</sup>

### سينگار

بدن بخمل برفي پھري پرين پٽ  
هليو شوق شڪار تي شاهي پائي چٽ  
قر مٿي ڌڙڪو ٿيو گنيڙ ڇڏيو گهٽ  
هاڻيءَ چيو هرني کي هاڻي هٿئون هٽ  
ببر شير چپي ويا چين صفا ٿين چٽ  
ڪنجل قدم قريب لاءِ لپتي وجهي لت  
قمر ڪول ڪريم جي جھري آيو جهٽ  
سن سورج سڌو نه ٿيو مرڪ تهين جي مٽ  
ڪڪر ڪيس ڪلهن تي واسينگن کي وٽ  
داناھ قرن دربار تي ڳچيءَ پايو ڳٽ  
عاشق ”اله بخش“ چئي محب نه مان کي مٽ  
اهو فراقِي فت، مور نه ويندو ”مڱڻ“ چئي.

### سينگار

حسن ڏنو حبيب منهنجي کي قادر پاڻ ڪمال ڪري  
روءِ رُو ڀاني راس نه آئي، موٽ چوان ڇا مثال ڪري  
براءِ ليهر عاجز ٿيا، ٽڳي ترنگ اڳيان نه سا تال ڪري  
پڙون پلا ٿيا پونرن کان ڇا حسن اڳيان هلال ڪري  
داد چمر چپائون ڏاگر عين اڳيان اقبال ڪري  
پسي پامس پرين جو ڇا ڪيل اڳيان ته مقال ڪري  
شفق شاهي شان وڏي ڇا رنگ بدخشان لال ڪري  
دڙ ڇن هان ڇر، ٿو سندر اڳيان سوال ڪري  
مک محبوب جو ميمر مٿل، ڇڏيئين مين مڇي کي محال ڪري  
ڪوئل ڪنبائي گوهر گفتن تاڙو اڳيان ڇا تنوال ڪري  
سانول ڳچي سڀ کان سهڻي مور اڳيان ڇا مجال ڪري  
قد قامت ڇا سرو صنوبر ڏس خان اتي ته خيال ڪري  
بدن بي وس ڪئي برق ڇڏيائين پور کي پائمال ڪري  
دست چڱا منهنجي دلبر جا ويا پلا ٻئي سي پال ڪري  
لڪ ليٽ جي ڇا لڳي چيلاتو ڇا چال ڪري  
رجل ڏسي منهنجي رانجهن جا ويا طير سڀئي ترحال ڪري  
هڻ ڏسي آهن هنس هٽيا ڇا ڪنجل ڪار ڪنگال ڪري  
سي وصف سڀئي ان نصف ڪيا، نه ڪوجوڙ اڳيان ته جمال ڪري  
سالڪ شرتيا اڳ هئا، ڇا گويا هيءُ ڳلال ڪري

(ڳلال معنيٰ ڪنڀار، سگهڙ پنهنجي ذات ۾ سمائل ڪرت کي  
تخلص طور ظاهر ڪيو آهي)

<sup>1</sup> سنڌي سينگار شاعري: ڊاڪٽر نبي بخش خان بلوچ

## سينگار

حسين منهنجو حبيب آهي جانب عجب جمال  
هرڻ مور مرڪي موهي، ماڻهو پڪي مال  
شمس قمر به شرمائي ٿو پسي لبڙا لال  
منو مات اچي وڃن چينچل پسي چال  
جانب منهنجو ”جت“ چوي آ بيحد بيمثال  
ڪندو پلايون پال، آمڙني تي ”مريد“ چوي.

## ڏهس بيت (اڪين تي)

اڪيون، اڪيان، عجيب جون ناز پريا هن نين  
چاه چڪس چريا ڪيا، عجب سنديرا عين  
ابرو، تبرون، تير تڪيرا، فوز ساڻ ڦٽين  
نيڻ چشم ٿا نهوڙن، ڪجلين بچيا ڪين  
اطلس نرم، بدن بخمل، ماهي لبڙا مين  
’لماس، ابر، ڪيس قريبان، موها مير مڀين  
جي محب ڏسي مرڪين، ته ملندو مان ”مريد“ چوي.

## محمد مريد جت

محمد مريد ولد جڙيل خان زهراڻي جت، ڳوٺ ڏنو واهڻ  
تعلقي ڏوڪري ضلعي لاڙڪاڻي جو وينل هو. حاجي الله بخش  
مگڻ جو صحبتي هو. 1945-1955ع کان وٺي حضرت شاه  
عبداللطيف جي ميلي ۽ ٻين موقعن تي سگهڙن جي ڪچهرين ۾  
شريڪ ٿيو. 1972ع ۾ وفات ڪيائين. ڏوڪريءَ ۾ ڪچهرين جي  
اڳواڻي ڪيائين ۽ ڪيترائي سگهڙ سندس ٻالڪا ٿيا، جن مان فقير  
محمد ملوڪ عباسي (1944ع-1998ع) وڏو ڄاڻو سگهڙ ٿيو.<sup>1</sup>

## سينگار

زلف زوراور زيب زنجيران پاڌر پوڏ پونگ  
ادگر آهو عين عجيبان نرگس نين نسنگ  
وار وسهر ور وجهن پيا واتهڙن ڪي ونگ  
لبڙا ماهي مين مٿي ها ڏوڏر ڏاڙهون ڌنگ  
رنگ به رنگي هت حنا ۾ الڳهه نرمي انگ  
شير چپي ويا چاتي کان چنا تازي گهوڙن تنگ  
هرڻ غزالي گاه چڏي هو جاچن بينا جهنگ  
آيا فيل فراق ۾ پيا ٿيڏي مارين تنگ  
جان جهڄن ”جت“ چئي، منو مئينا منگ  
سون برابر سنگ، موتي ڏند ”مريد“ چئي.

<sup>1</sup> سنڌي سينگار شاعري: ڊاڪٽر نبي بخش خان بلوچ

## فقير محمد ملوڪ عباسي

فقير محمد ملوڪ ولد محمد صالح عباسي، وينل ڳوٺ محمد خان کلهوڙو (تعلقو ڏوڪري، ضلعو لاڙڪاڻو) محمد مريد زهراڻي جت سندس استاد هو جنهن جي صحبت ۾ سگهڙاڻپ جي ميدان ۾ قدم رکيائين پر پوءِ پنهنجي ذهن سان سگهڙ پاڻي جي لياقت کي گهڻو وڌايائين. ان کان سواءِ پنهنجي قرب سان سگهڙن جي ڪچهري کي وڌايائين جو ڪيترائي جوان سندس سنگت ۽ صحبت ۾ سگهڙ ٿي ساماڻا فقير محمد ملوڪ 13 ڊسمبر 1944ع ۾ ڄائو ۽ 3 جون 1998ع ۾ وفات ڪيائين سندس شايع ٿيل ڪتابن ۾ 1 گلشن ڏور 2 منهن مٿانهان جن جا 3 موتي مور ملوڪ جا 4 موتين مٿ ملوڪ جي 5 موتي ماڻڪ ملوڪ جا، شامل آهن. سنڌ اندر سندس شاگرد سگهڙن جو وڏو انگ موجود آهي. سندس لکيل هر شعر جو ٻول پڪو آهي ۽ سهڻا بيت چيا اٿس. سندس سينگار جا چيل ڪي بيت هيٺ جنس طور ڏجن ٿا.<sup>1</sup>

### سينگار

صورت سیرت سڄڻين وانجهي ونجه وڻيان  
لکين لطف لائق مون تي ڪهڙا ڳڻ ڳڻيان  
مالڪ تنهنجي مهرسين منهنجا پاڳ بڻيان  
مبارڪ تنهن مادر کي جنهن اهڙا ڄام ڄڻيان  
جا مٿي محب مڻيان، تنهن موهيو من ”ملوڪ“ چئي.

### سينگار

ابرو سيف عجيب جي ڪونڌ ڪيراي ڪوٽ  
ڪنڊو نڪ نراڙ ۾ چتونءَ جهنب چپوٽ  
ليٺ مزار لڪي ويا چين چريا ڪيا چوٽ  
مرڪڻ سان محبوب جي کاڌي ڪنوڻ ڪوٽ  
هيٺل چيو هرن کي ته چئنچل ايندي چوٽ  
عاشق ڪيون اوت، پيا پسن محب ”ملوڪ“ چئي.

### سينگار

راز رباني رنگ رابيلي رونق روهي رات  
پٽ پٽيهر پائي پوشاڪون پوشيدي پريات  
’نگي تھاري تابع توني تاب تھين تجلات  
نڪ نراڪت نرگس نيني نوڪ نيتي نفلات  
فجر فيل فراقي قٽيا فرند ڦرن فڪرات  
وسو وارڻ واه وچيئل وڻ ورائن وات  
مئيندل مڪنا مير موڙيا ”ملوڪ“ مرگهان مات  
پيا سهه سرو سڪرات، بيا ساجن سوين ستيا.

<sup>1</sup> سنڌي سينگار شاعري: ڊاڪٽر نبي بخش خان بلوچ

## موٽڻ جو ٿيڃو

سگهڙ موٽڻ ولد ڪنڊو جو ٿيڃو (1905-1925ع) ڳوٺ گلڻ  
واهڻ تعلقي ڏوڪري ضلعي لاڙڪاڻي جو، وينل هو. سگهڙ مريد  
زهرائي جت جو صحبتي ۽ بالڪو هو. سندس پٽ حاجي اقبال  
احمد جو ٿيڃو پڻ پلوڙ سگهڙ هيو.

## سينگار

واه حبيبا حسن هزاري سونهين سيد سري  
دلبر جاني درشن خاطر کولي در دري  
آهو پيش عجيب ٿيا، وين پل پري  
وسو وارڻ وجهه وني ٿيا برن پاس بري  
فتيا فيل فراق ۾ وين ڏيل ڌري  
چنڊ منور چهري تي جڏ آيا وار وري  
ته ونگ وسهر ور ڪڍي ويا بارڻ منجهه بري  
ڪونجن ڪنڌ نمائيو، ٿي وئي ڊبل ڍري  
ببر شير شڪي ٿيا پئي پيش پري  
جانب جي "جوڻيجو" چئي ڪا اڃا ڳالهه ڳري  
پئو "موٽڻ" ماڳ مري، ته پسين منهن محبوب جو.<sup>1</sup>

<sup>1</sup> سنڌي سينگار شاعري: ڊاڪٽر نبي بخش خان بلوچ

## سينگار

وهو حسن حبيب جو، نه ديدن دنگ ڌڙيون  
شمع شوق شڪار سان وڃي لڪ لڙيون  
اتي اوت عنبر جي جت گهارن گهوٽ گهڙيون  
اليهر وار اصيلن کي ٿا وجهن ونگ وڙيون  
وڃون وسڻ آڻيون سي ووتر سوز سڙيون  
ڪڏهن اڳيئون قريبن جي ڪوڻيون ڪونه ڪڙيون  
ڪوئل ڪمريون ڇڏي جهمريون وتن ٻول ٻڙيون  
هنج پڪي حيران ٿيا ڪونجون قيد ڪڙيون  
ببر شير چپي هڻن چپر منجهه چڙيون  
پريون پسڻ آيون پر تجلي تاب تڙيون  
اڪيون عاشقن جون وڃي اهڙي هنڌ اڙيون  
جانب جيءَ جڙيون، "ملوڪ" لائون من ۾.

## سينگار

بئينسر بيني، لڙا ميني، نهڪار ڪنگڻ ٺهه ٺهه  
مشڪ عطر سان موءِ منور وار ڪري وه وه  
سهه ڳچي وڌ سهڻي پئي آ ڪونجن ۾ ڪه ڪه  
ڪيهه ڪريا قدمن تي ڏوڙا ٿي ٺهه ٺهه  
پسي گام گجر جي پئي دل اندر ٺهه ٺهه  
ڪنجل قيصر ڪنڀيءَ ۾ ٿي ڊيل ڪري ٺهه ٺهه  
ڪوئل ڪچي ڪينڪي جڏ ٻول ڪيئين ٺهه ٺهه  
منو مٿا منگهه مڙي ڪن ٺهه پتيءَ ٺهه ٺهه  
بلبل باغ بري ٿيو وئي چيهن مان ٺهه ٺهه  
پت پتير پدمڻيون ڪيا پايهن ٺهه ٺهه  
منل جي مه مه، ٿي ماري مير "ملوڪ" چئي.


## عبداللہ جت

نالو: استاد عبداللہ زهراڻي جت

ولد: ڪنڊو خان زهراڻي

ايدريس: ضلعو لاڙڪاڻو، تعلقو ڏوڪري ڳوٺ ڏنو واهڻ  
سگهڙائپ ۾ استاد: استاد محمد اسماعيل چنو وينل ڳوٺ لاڙڪاڻي  
ذوالفقار باغ لڳ جيڪو پنهنجي ڳوٺ جو پيش امام پڻ ٿي رهيو  
ڪافي ناليوارا شاگرد پڻ پيدا ڪيائين. ڪوڙ سارا ايوارڊ  
سرٽيفڪيٽ پڻ مليس. ۽ پي ٽي وي، ريڊيو پاڪستان، شاھ لطيف،  
قلندر شهباز جي ميلي جا پڻ پروگرام ڪيائين. هن 2003ع ۾ هن  
فاني دنيا کي ڇڏي خدا کي پيارو ٿيو.

## سينگار

نازڪ بدن ناز مان محبت ڪيو مرڪو  
اڀريا کان انبوهه تي ٿيو سيفن جان سرڪو  
پسي جلوو جانب جو پيو حيرت ۾ هرڪو  
آهو پيش عجيب جي ٿيو شيرن ۾ شرڪو  
جرڪيا جوڙ جناب جا ٿيو چاند ۾ چرڪو

## گوري جو سينگار

جب گوري ڳهڻا ڪري ست نو منجهاران ناز  
چه چه ڪري "چٽل" چوي ته پرندا نه ٿين پرواز  
هيڊل ميڊل چٽل پيا نمي ڪن نياز  
ڪوئل بلبل بات نه ڪري ٻڌي عمدا هي آواز  
آهو کان وڌ عين ۽ ٻيا ريجهن پيا راز  
چمڪ چنبيلي چانڊاڻ کان وڌ اڃا به انداز  
پيا پيرا ڏين باز جلوي مٿان "جت" چوي

## حاجي اقبال احمد جوڻيجو

حاجي اقبال احمد ولد موتڻ خان جوڻيجو، 1947ع ۾ ڳوٺ  
گلڻ واهڻ، تعلقو ڏوڪري، ضلعو لاڙڪاڻو ۾ جنم ورتو، فقير  
محمد ملوڪ عباسيءَ جي صحبت ۾ سگهڙائپ جي ذوق کي وڌايو  
۽ 20 آڪٽوبر 2005ع بمطابق 16 رمضان المبارڪ 1426ھ بروز  
جمعي تي وفات ڪيائين، سندس والد پڻ اعليٰ پائي جو سگهڙ هو  
پر افسوس جو پونئيرن ۾ سگهڙائپ جي سوچ نه هجڻ ڪري ٻنهي  
پيءُ/پتن جو فن دادو ڪينال ۾ دفن ٿي ويو ۽ خوشحال خاندان  
باوجود سندن ياد ۾ ڪابه ورسي تقريب نٿي ٿئي. کوجنا کان پوءِ  
سندس مجازي ڪلامن جو ڪجهه حصو مليو آهي، جيڪو مون  
راقم الحروف (عاجز لاشاري) وٽ محفوظ آهي.

## سينگار

چاند چهرو چنڊ برابر، لڙا مين مثال  
سڌو قد سرو جان، جلوو جوت جمال  
تنهن موهي من مطيع، ڪيو جر وهائير جال  
ڪارن ڪرنگ ڪهي وڏا ڪجل ريءَ ڪمال  
انف ڪنڊو ايلچي نرگس نين نهال  
ليث مزار لڪي ويا شيرن پريو شال  
گنير گام گهٽائي، ٿيو فيل ڦڪو في الحال  
"حاجي" ڪونهي حال، پسڻ ريءَ پرينءَ جي.

## محمد چٽل جت

نالو: محمد چٽل زهراڻي جت

ولد: سعيد خان زهراڻي

ايدريس: ضلعو لاڙڪاڻو تعلقو ڏوڪري، ڳوٺ ڏنو واهڻ

سگهڙائپ ۾ استاد عبدالله زهراڻي جيڪو سندن والد جو ماسات هيو. هن پنج درجا تڏهن جا پاس هيو سندن ان دور جي وڏن سگهڙن ۾ شامل هيو. هڪ گهرواري، جنهن مان چار پٽ ۽ پنج نياڻيون هيون هن مان هڪ پٽ الطاف حسين سگهڙائپ ۾ سندس جو شاگرد آهي جيڪو سگهڙ ۽ شاعر پڻ آهي. ۽ ٻيا به ڪافي سارا شاگرد پيدا ڪيائين سندن ڪي لاتعداد ايوارڊ ۽ سرٽيفڪيٽ مليا جن ۾ ٽي. وي. ريڊيو ۽ شاهه عبداللطيف ۽ قلندر جا پروگرام پڻ ڪيائين.

## سينگار

جب گوري گهڻا ڪري ٻارنهن چار چاس  
پنج ست ڪري پيار سان ڪلي هلي خاص  
ڪئي پتنگ پچي مرن زخ مٿان راس  
بُڙجل مٿان پونر ڀلي وٺن پيا واس  
ڪئي عاشق اتي پيا مري ڏين ماس  
جني اندر آس سي شرڪن ڪين "چٽل" چوي

## سينگار

ديدون نهالي دلبر جون هن ڪوئي پچي ڪين  
آهو عين عجيب جا، ڏورئون ٿي ته ڏنگين  
بجلي کان وڌ آهي تجلي، ماهي جي مرڪين  
مرنگه، مور محب موهيا، مرڪڻ ساڻ مٻين  
هيندل، مئيندل، چيئنچل پي ٿا قدمن منجه ڪرين  
فقيرن ڪي ته قتين، اڪيون آهي "عبدالله" چوي

## ڏهس بيت (هرڻ جا نالا)

لاگر، آهو، عين عجيبان، ڦٽيا لک فقير منا  
مرگه هلڻ محبوب جو آ، ماڳ موهيا منير منا  
غزل، غزالا ڪي ته لڳي وئي، اندر منجه لڪير منا  
هرڻ، هرڻي، چال پڪي وئي، دل ۾ ٿي دلگير منا  
روبڪ، ڪرنگ، راهه رڙهي پيا، اتي پاڻ امير منا  
هرنا، هرني، حيران ٿيا ساجن تي ته شدير منا  
آهن ابرو تير منا، عجيب جا "عبدالله" چوي

## عبدالقادير بروهي

سگهڙ عبدالقادير بروهي سنڌ جي مهان سگهڙ استاد محمد ملوڪ عباسي جي شاگردي هيٺ 1980ع کان سگهڙ ٿيو. ٽي وي ريڊيو سميت سندس آواز ۾ مولود جون ڪيئي ڪيسٽيون رليز ٿيل آهن آواز ۽ انداز ۾ ڪوئل جي ڪونجار جو عڪس سمايل هو. پاڻ مولود، سينگار، غزل، بيت ڪافي تعداد ۾ لکيائين ۽ سلات جو ابتدا کان وفادار ساٿي ۽ ميمبر رهي ڪجهه سال اڳ وفات ڪيائين.

## سينگار

سڄڻ جي ساڻيهه ۾ سونهن مٿي سردار آهي وڏو عربي ڪامل ڪلنگي دار مدني منڙو مرسل مالڪ ملڪن جو مهدار قطاريندو ڪامل اچي ”بروهي“ سڀ بيڪار احمد آيو بخت سوايو ساجن لڏي سار ”عبدالقادير“ عربي اسان جو نور اعليٰ نروار ڇا تعريف ڪيان تونگر جي صـلـلـعليـ صـدـبـار اتر شان آهي ڪيو قادر رب ستار سوا لک انبيائن جو سڄڻ ٿيو سالار دلبر جو ديدار، شل مون نمائي نصيب ٿئي.

## ڏهس بيت (چنڊ جا نالا)

حسن حبيب ان هاڪ هر جاءِ مڪ مثل مهتاب  
چنڊ چوڏس کان وڏو چهرو، ڏلت آهي آفتاب  
قمر، ششدر به ٿو شرمائي بيحد بي حساب  
چاند، چنڊولو، پانو، پنرو، نوڙن ڪيئي نواب  
ماه لقا کان وڏو آ سهڻو، نرمل جو ته نقاب  
چرن چمڻ سان آهي ملندو سدائين ته ثواب  
ڪيئي لکيل ڪتاب آهن شان ۾ ڇپيل ”چنڊل“ چئي

## سينگار

پسي هلڻ حبيب جو گنير ڇڏي گام  
گستا غلام ٿيا صبح سانجهي شام  
ڪيئي ڏيل ڌري پيا عاشق مست مدام  
اڏگر عين عجيبان پسي ڪارڻو ڇڏيو ڪام  
مهري مڪنا مست ٿيا، نه اچي نه آرام  
تونگر خاطر تمام، شوخي ڇڏيائون ”چنڊل“ چوي

## ڏهس بيت (وارن تي)

زلف سياه سڄڻ جاءِ ورور آهن وار  
گيسو، ڪيسو، ڪش ڪري پيا، ڪيس ڪري پلٽار  
پنڊان، ريڏا، بال، وڪتي، چٽڙا، تل چار  
مڪ مهتابي، چال شرابي، حيران ڪيا هزار  
پسان دلبر جو ديدار، شوق منجهان ”چنڊل“ چوي

## سينگار

ديهي پسي ڌم ڇپي، ڇا هي شمس، قمڙ  
تارا ڪتيون تائب ٿيا، ديڪيندي دلبر  
الله عالم تي ڪيو، ڪرم جو ته ڪڪڙ  
وئي روشن روءِ زمين تي، قتل باغ ۾  
ڄانگا هرڻ چرن پيا، ويو ڏور ڪڪڙ  
ڪوت ڪسري جا ڪريا، ڏسجي شام جو ته شهڙ  
جڏهن پتو پيس پرينءَ جو، ٽي هليو عامڙ  
آخر رسيو ٽي، جتي هيو گهوت سندو گهڙ  
شهادت جو شوق مان، پيتائين سھڻل جو ساڳڙ  
هي ته وجهه وني ويهي رهيو ڪعبه الله جو  
مشهور آهي ملڪن ۾، اٿس نالو بزر جمهڙ  
اهو ٻنهي جهانن جو بهڳڻ ڪي، پرور ڏنو پاوڙ  
من ڪو ڪلي پاڳ پئي، اچي پاڻ پرين انوڙ  
پيو چمان پير پرينءَ جا، جي قرب ڪري قاذر  
گهور وڃان، انهي گهوت تان، ڪيان صدقي پنهنجو سڙ  
آ اهو يتيمن ياور، تنهن جي مان سام آهيان "سيفل" چئي

## محمد سيفل ڀٽي

نالو محمد سيفل  
والد شفيع محمد ڀٽي  
ڄم جي تاريخ 1921ع  
تعليم اڻ پڙهيل  
ڪرت هاري  
رهائش ڳوٺ لعل ڀٽي لڳ ميرپور برٽو تعلقه نل  
ضلع جيڪب آباد  
سگهڙ پائي ۾ استاد استاد محمد سوايو عرف "ڪفشدوز" مڇي  
وفات جي تاريخ 15/9/2001  
نوٽ: استاد محمد سيفل ڀٽي جو سنڌي سينگار شاعريءَ ۾ هڪ  
بهترين سگهڙ سالڪ طور ڊاڪٽر بلوچ تعارف ڪرايو آهي.

## سينگار

چهرو ڪلي چيه ڇپي ڇا هي رشڪ قمڙ  
دست گهوري ان ساجن تان آڻيو عطاڙ  
ڪبڪان به قربان ٿين، نه ڪٿي گت گنيڙ  
چرن تي چريو ٿئي، جي پسي پرڃا پاروڙ  
ڪٿي پسي ڪرمش ۾، ٿيو بيشو ۾ ته بيز  
ڏوڏر به ڏري پون، جي دشن ڪولي دلبر  
ڪٿي ڪنجن خمريا، ته پوءِ اٿي نه ٺوڳڙ  
ڪرن ڪڇ ڪلاه مان، جيئن ٽي پئي اليهڙ  
اڃان وڌ سينگار سھڻل جا، ڇا شمار ڪندو شاعر  
هادي پاڻ هدايت جو، بڻجي آيو ڪرم جو ته ڪڪڙ  
(وما ر سلڪ إلا رحمة للمعلمين) ٿو پاڻ چئي پروڙ  
آ اهو يتيمن ياور، تنهن جي مان سام آهيان "سيفل" چئي

هڪ خط سنڌ جي سجاڻ سگهڙ گل حسن گل ملڪ ڏانهن لکندي چيو هو ته محمد سيفل ڀٽيءَ جي وفات سگهڙائپ جي دنيا لاءِ هڪ وڏو حادثو آهي. اُن ڏاهي سگهڙ پنهنجي ڏاهپ سان استاد بهار جي روپ ۾ هڪ اهڙو برڪ سگهڙ تيار ڪيو، جنهن جا ڪيترائي شاگرد نه صرف سنڌ پر واديءَ بولان بلوچستان ۾ به لوڪ ادب جون لاتيون ٻڌائيندي سنڌي ٻوليءَ جي خدمت ڪري رهيا آهن. سنڌ سگهڙ سنگت لوڪ ادب ويلفيئر تنظيم (سلات) جو استاد بهار مرڪزي سينئر نائب صدر پڻ رهيو. استاد بهار علي ”بهار“ ٻرڙو سنڌ جو پهريون سگهڙ آهي، جنهن جي سگهڙائپ جو تحقيقي جائزو سال 1990ع ۾ شاھ عبداللطيف يونيورسٽي خيرپور جي شاگرد شمن ٻرڙي ايم اي فائينل شعبي سنڌي لاءِ مونو گراف لکي فرسٽ ڪلاس حاصل ڪيو.

استاد بهار سنڌ جو هڪ وڏو باڪمال سگهڙ هو، جنهن جو هن وقت تائين ڪو تر ۾ برميچي نه سگهيو آهي.

هو ڪيترن ئي رسالن ۽ اخبارن ۾ ڇپجندو رهيو آهي. هن جي ڏاهپ جو ذڪر سدا حيات محقق ۽ تاريخدان ڊاڪٽر نبي بخش خان بلوچ پنهنجي ڪتاب سنڌي سينگار شاعريءَ ۾ به ڪيو آهي ۽ ان کان علاوه محترم عبدالله ورياهه 1991ع ۾ سنڌي ادبي بورڊ پاران ڇپايل سگهڙن جي ڊائريڪٽري (حصو پهريون) ۾ پهرين سگهڙ طور پيش ڪيو آهي.

استاد بهار جو ڪتاب ”بهار جي بوند“ لوڪ ادب جي سڀني صنفن تي ٻڌل آهي.

استاد بهار علي ”بهار“ ٻرڙي کي مختلف ايوارڊ ۽ سرٽيفڪيٽ جيڪي مختلف موقعن تي مڃتا طور ڏنا ويا انهن جو ذڪر هيٺ ڏجي ٿو:

(1) مڃتا ايوارڊ 2003ع ۾ اڳوڻي ناظم ضلع جيڪب آباد مير شبير

## بهار علي ”بهار“ ٻرڙو

ڀلاري پونءَ ۽ ڀٽ ڌڻيءَ جي سونهاريءَ سنڌ هر دؤر ۾ مهان محققن، شاعرن، دانشورن، بزرگن، ڏاهن، صوفي راڳين ۽ سالڪ سگهڙن کي جنم ڏنو آهي، اهڙن انمول اڪابرن مان اتر سنڌ جو نالي وارو سڀيتو سگهڙ ۽ صوفي راڳي استاد بهار علي ”بهار“ ٻرڙو پڻ هڪ هيو، جنهن ڪچهريءَ ۾ سدائين مرڪ مسڪراھتون هجن ۽ ماڻهو يڪسو ٿي ڪنهن ڏاهي سگهڙ کان ڏاهپ ڀريا ٻول ٻڌندي اڌ رات تائين ڪانپ ڪڍي وينا هجن ته سمجهو ته ان ڪچهريءَ جو مور استاد بهار علي ”بهار“ ٻرڙو ئي ٿي سگهي پيو. استاد بهار علي ”بهار“ ٻرڙو ضلعي جيڪب آباد جي لڳ هڪ ننڍڙي ڳوٺ جمن شاھ ۾ پهرين جنوري 1950ع تي ڄائو.

استاد بهار علي تعليم پنج درجا سنڌي پڙهيو، وڌيڪ تعليمي سهولت نه هئڻ ڪري نه پڙهي سگهيو، پر الله تعاليٰ جو پاڪ ڪلام ناظره پڙهي پڙيو. ڪجهه سالن کان پوءِ استاد بهار عليءَ جو والد محترم مرحوم وزير احمد ٻرڙو ميرپور ٻرڙي جي لڳ مرزا واه جي ڪڙ تي هڪ اڪيلو گهر جوڙي ويٺو، جتي اڄ استاد بهار علي ٻرڙي جي نالي سان هڪ ڳوٺ وجود ۾ آيل آهي.

فرقي واريٽ کان وٺون ويندڙ سدائين صوفين جي گهڙو ويس ۾ ملبوس استاد بهار علي ٻرڙو ضلعي شڪارپور جي مشهور درگاه حضرت سائين ٻڍل فقير جي اڳوڻي گادي نشين شمس الدين عرف سائين شمن فقير جو هٿ ورتو طالب بڻيو.

استاد بهار علي ”بهار“ ٻرڙو ننڍپڻ کان سنڌ جي مهان سگهڙ استاد محمد سيفل ڀٽيءَ کان سگهڙ پائيءَ جا سڀ ئي ڳڻ ۽ گر سڪيو.

استاد محمد سيفل ڀٽيءَ لوڪ ادب جي دنيا ۾ هڪ وڏو نانءُ رهيو آهي، جنهن جي وفات تي ڊاڪٽر نبي بخش خان بلوچ

### سينگار

سرو قد ساجن سهڻو، ڪجليون ڪيف ڪڪور  
چلي ته چال پسڻ، پويان ماڻ ڪيو مور  
گهائي دليون گهور سان، ڏيڏن ڪيادور  
زلف نرگس ناز نيارا، چرن لاکي چور  
مڻ مصريون ماڪيون، عطران افضل اور  
بجليون، تجليون "بهار" چئي، سڀ گهوت مٿان گهور  
بيا به شهزادا شهزور، پر هي بي شيءِ آ "برڙو" چئي

### سينگار

سرو قد ساجن سهڻو، زنج زنگي زيب  
چشم حيات چاهِ ذڪن، سرس سونهين کان سيب  
سونهن پسي سر جهڪائي، ٿيا ڏيهه ڏاني ڏين ڏيب  
تي پابوه پريان دهن ۾، هي رين مٽائي ريب  
سڄا مان سوالي پريو وڃن، جهوليون پلو جيب  
ڪچهين پسي ڪنڌ جهڪائن، ڇڏيو ڦڻ فريب  
هي ڳي غفاري غيب، آهي بي مثل "بهار" چئي

### سينگار

سرو قد ساجن سهڻو، زلف وليل سياحي  
خد خال خمر ڪنجن خوني، هر دم دست حنائي  
ليث لڪي گل لعل گلابي، يفعليوب ارنائي  
سهه ڳچي آهو عاجز، مک چاهي چاند چٽائي  
بات "بهار" چئي شگر شيرين، وٽس شاهه ڦرن شيدائي  
نه ڪاباري بٽائي، اهڙي بي صورت "برڙو" چئي

علي بجاراڻيءَ هٿان سنڌ هارس ۽ ڪئٽل شو جي موقعي تي.  
(2) ايوارڊ سرٽيفڪيٽ 8 جنوري 1995ع سنڌ هارس ۽ ڪئٽل شو  
جيڪب آباد جي موقعي تي، پاران ادبي سب ڪميٽي جيڪب  
آباد

(3) 23 March Pakistan Day (1995) commendations Certificate by  
Deputy Commissioner jacobabad

(4) ايوارڊ سرٽيفڪيٽ، 8 نومبر 2011ع هنڌ: در محمد ڪمال  
سولنگيءَ جي اوطاق نٿ سولنگي ضلعو نوشهروفيروز، پاران  
سلاٽ

(5) ايوارڊ سرٽيفڪيٽ 20 ڊسمبر 2011ع تي، هنڌ: بابو خان  
(عبدالقادر پرڙي جي اوطاق، ميرپور برڙو تعلقو نل ضلعو  
جيڪب آباد، پاران سلاٽ

(6) ڊاڪٽر نبي بخش خان بلوچ ايوارڊ سرٽيفڪيٽ، 5 آڪٽوبر  
2013ع تي هنڌ: سنڌ الاجي ڄامشورو

(7) ايوارڊ سرٽيفڪيٽ 8 سيپٽمبر 2012ع تي هنڌ: ٽيچرس ڪلب  
سنڌ يونيورسٽي ڄامشورو پاران سلاٽ

(8) ايوارڊ سرٽيفڪيٽ 23 مارچ 2013ع تي، (استاد سگهڙ محمد  
سيفل ڀٽي يادگار ايوارڊ سرٽيفڪيٽ)

(9) سلاٽ پاران سنڌ بلوچستان سگهڙ ڪنوينشن جي موقعي تي،  
هنڌ: ميان جو ڳوٺ تعلقو خانپور ضلعو شڪارپور سنڌ.

هن مهان استاد سگهڙ بهار علي "بهار" برڙو مختلف  
بيمارين سبب تاريخ 17 جنوري 2014ع بمطابق 15 ربيع الاول 1435هـ  
جمع جي رات اشر ڌاري دم ڌڻيءَ حوالي ڪيو ۽ کيس سندس ئي  
اوطاق جي اڱڻ تي مٽيءَ ماءُ حوالي ڪيو ويو.

سندس ڪجهه سينگار شاعريءَ جون سوکڙيون هيٺ ڏجن ٿيون:

## سرائڪي ۽ ڀڄ سينگار

جڏان، ميڏا ڀول، ڪري ٻيل چول، ڪران سر گهول، صدق سئو واريان  
جڏان ڏي پير، سونهارا سير، چمان گهٽ گهير، پرين پيار ميان  
حسن دي هاڪ، ساري لولاڪ، ويڪ پيشاني پاڪ، ٿيوي بدر بيمڪار ميان  
ابر و ايراني، قوس ڪماني، ٽني دي ثاني، نهين اند نوان اظهار ميان  
نيٽڪ ول، ڪيفي ڪجل، چي شيهل، ويڪ چشم چمڪار ميان  
سوسن سنبل، ڪنول ڪاڪل، گلابي گل، نهين روء رخسار ميان  
بولي جڏان ٻول، لبان ڪون چول، ڪوئل ٻه ڪول، سڻي گفتار ميان  
خطن عنبر، مشق عطر، پسيني پر هن اهي هپڪار ميان  
پري ڪري پوش، وڃي عوران داهوش، مٽي روء روش، گڏجي غبار ميان  
سدا ٽئين در سوالي، هان مين ڪوچي ڪالي، ميڏي لڄ دا تون والي، مين هان گهنگهار ميان  
رووي جنهن لئه ڏينهان رات، نئي ٿان ڪل ڪائنات، ڪيا ڪريسي بيان بات، بردا هڪ "بهار" ميان

## سينگار

سياه اڪيان صنم ديان دن رين ڪهڙ دي ڪارڪن  
چيلا ڪرڪي چست گهنن، تير تيز تفنگي مار ڪن  
نڪل ڪجليان وچون ڪئبر دل ٽون ڌڌڪار ڪن  
درڳ دناليان وانگر آڪي عاشق ڪون آريار ڪن  
ڪيئي راه مسافر ماريا ويندا، ڪيئي شاه وڏي شڪار ڪن  
سورهيه سڪندر تونگر هون تنهن ڪون به سنگسار ڪن  
بري غزال پڇ پڇ آڪي، سجده لڪ هزار ڪن  
ترنيان تجلا چوڙ وڃن جڏان چشم سندس چمڪار ڪن  
ڪڏان "هو ٿو قبل" موج مشتاقان، ڪڏان "انت هو ٿو" اظهار ڪن  
وڏي هوش والي بي هوش هوندين ڪيئي بردا لڪ "بهار" ڪن

## سينگار ۾ اڪين جو ڏهس

راه ويندا رڪجي وڃن، جي ڪنجن پرين ڪئن  
ترشيون ترڪش نين نرالا، چشمن ساڻ چئن  
نادر نات نوائي ڪيا بردا ٽي پنين  
چمر شرابي چاهن چٽاڻيون لونء لونء منجهه لڳن  
عين آڻيز اڪيان پسيو ماڻ لڳي مرگهن  
دوله ڪيئي درڳن، ڪيا بردا "بهار" چئي

## سينگار

ارن، بدر، عطا فر عجيب ٿيا حسن منجهان هوشيار ٿئي  
اوڳ آڏو ڇا ابر اليهر صدقي سنبل سوء وار ٿئي  
زهرتن، زنگي، گارڊن، گوهر جي ٿيا ريڊ منجهان رخسار ٿئي  
الماس، ڪٽي، ڪڻ اناري، نه دشمن مٽ دلدار ٿئي  
هنجهه لڪن ڪنبن ڪپڪان، گج، گنير، گرفتار ٿئي  
پٽ وساوڙ، چيهه، پارو رپ چمن پيار ٿئي  
غلماڻ، قصوران، سلطان هزارين، بهڳڻ تان ٻلهار ٿئي  
عرشي، فرشي، ڪرسي وارا، سڪن ڪارڊ ديدار ٿئي  
ٿر، ٿر، وستيون ويران، جيڪي ٿيون گام ڪنئين گلزار ٿئي  
عقل، اڪابر، سالڪ، سوين بلڪل هجن بيدار ٿئي  
پر ڇا لڪي ڇا لڪندا، منهنجي سڄڻ جا سينگار ٿئي  
انس، انس، لس، بردا "بهار" ٿئي، منهنجي بهڳڻ جا "برڙو" چئي


ٿي روشني تان آسمان هي  
 (6) پاڻي لئون پٿر تاري  
 قمر آوي نال اشاري  
 بذر جمعر دا نور لاري  
 تيڏا انڌريان تي به احسان هي  
 (7) دشر تابع بشر تابع  
 حور ملائڪ شجر تابع  
 ستاري ڪتيان قمر تابع  
 تيڏا تابع هر حيوان هي  
 (8) سرڪار مدينه جناب عالي  
 ”بهار“ هئي تيڏي دردا سوالي  
 مين تيڏي هان دلبر ڪو جهي ڪالي  
 مين منگيا فهم فقيري دان هي

### سينگار

سياه اڪيان صنم ديان، سيني سيني مارن ست ست ڪي  
 چست چنبن وچ ڇاون دلڙي، بحري باز وانگون جهت جهت ڪي  
 مئي بن سدا مشتاق ڦرن، ويندا عقل خانا لت لت ڪي  
 دام دائي مثل دام اڏن سو عاشق وٺن وٺ ڪي  
 تين ڪون شڪار ڪرڻ داشوق سدا، لڪ مشتاق مارن گهٽ گهٽ ڪي  
 ويڪ نظارا نوري نينان هرڻ ويندا هٽ هٽ ڪي  
 تندرست تن بدن ڪون يارو زوري وڃن ڦٽ ڦٽ ڪي  
 ده ده سيني دهڪار ڪرن وانگ گولي ڇٽ ڇٽ ڪي  
 لڪ بردا ”بهار“ ٿيون ڪن قيد اندر ڪٽ ڪٽ ڪي

### ڪافي ڪلام ۾ سينگار

ڪل نبيان دي لئون تيڏا شهنشاه شان هي  
 ايجها ٿيا نه ڪوئي ٿيندا، تيڏا بي مثل بيان هي

- (1) روئندا رهيا آدم وقت ڪافي  
 التجا ڪيتس مليس معافي  
 صدقي نام محمدصه ٿيس شافي  
 تنهن لئون به مدني مهربان هي
- (2) موسيٰ دي هئي رب نال ياري  
 ويڪڻ تجلا تنهن ڪيتي تياري  
 ويڪ حسن ڪون گيس هوشياري  
 ٿيا هنڌ تنهين حيران هي
- (3) جڏهن مدني دي ملاقات هئي  
 ٿي ارڙهن ورهيه هڪ رات هئي  
 اهن فرش ساري لئون سات هئي  
 هڪ ٿيا هڪ نال، اهو ساڏا ايمان هي
- (4) جڏان حسن يوسف هويا ظاهر  
 موهيا ميان وچ شهر مصر  
 هٿ ڪتن بيان نال خنجر  
 ٿي روشني تنهين چوغان هي
- (5) جڏان ظاهر ڪيتا هڪ دلبر دشن  
 جهان ٿي گيا سارا روشن  
 ظاهر ٿيا اي سڀ ڪڪ پن

## کافي ڪلام ۾ صفاتي سينگار

## سينگار

اوبو مثال جمال ڪمال دا مالڪ، اڻ جڙ ديان جوڙ نه وڃ  
لولاڪ لهما، ارشاد سڻ آواز حرڪتان تون ره وڃ  
مين ادنيٰ ٿانگر تيڪون سڻاوان آ قول ميڏي اٿان به وڃ  
لاه غين تون نقطا عين سمجه اڪيان ٻوت اٿان ڊه وڃ  
هين زهد عبادت تقويٰ دي نهين پرور کون پرواه تيڏي  
ڪنهن غار شفا وڃ رو رو ڪيتي صفا هي راه تيڏي

ها مئين ڪوڻ ٿانگر سهڻي دا فرقان حميد قرآن تون پڇ  
ڪيوين زلفين دا پيا قسم ڪاندا، الله دي پاڪ لسان تون پڇ  
ڪيها لطف گهنڻ هي نام محمد ﷺ بلال دي پاڪ زبان تون پڇ  
ڪيوين شوق ٿيوءَ شاعر بڻيه حقيقت اي حسان تون پڇ  
ڪنهن آڀ دا پاوڻ سڪلائيئي هي پاوڻ نال چاه تيڏي  
ڪنهن غار شفا وڃ رو رو ڪيتي صفا هي راه تيڏي

ڪائنات ساري تخليق نه هئي، تخليق تون پهلي تخليق هوا  
اي مين مين، تون، تون، بات نه هئي اوه رزاق دا رفيق هوا  
اي ظلم ستم جبر نه هوا او پهلي ذات شفيق هوا  
وما رسلنك ڪائنات لئون اول رحمت عميق هوا  
ڪيون ٻوت اڪيان به گئين نهين نورتي پوندي نگاه تيڏي  
ڪنهن غار شفا وڃ رو رو ڪيتي صفا هي راه تيڏي

هين در تي آ جيڪي جهڪدي هن پينار سڪندر بڻ ويندي  
وڏ عرشان تي سير ڪريندي قطري به سمندر بڻ ويندي  
هين در تون بڪيا پنڻ والي لطيف، قلندر بڻ ويندي  
ڪي غوث، قطب، ابدال بڻندي، ڪي طالب تونگر بڻ ويندي  
بڻ دردا، بردا ”بهار“ بيوس، هي واحد بچڻ دي واه تيڏي  
ڪنهن غار شفا وڃ رو رو ڪيتي صفا هي راه تيڏي

تنهنجي ٿنايا مصطفيٰ صه ارض وسما هر جاءِ تي  
خود خدا راضي رهيو آ، رهبر تنهنجي راءِ تي

(1) آيو اچڻ سان صل عليٰ جا عرشن تائين آواز ٿيا  
بگڙيل مقدر گنهگارن جي رازق جا اڃ راز ٿيا  
”الصلوة والسلام عليڪ يا رسول الله“ پڪين ۾ هي پرواز ٿيا  
ٿي روشني هن شمس رهبر جي انس وڪفر اونداه تي

(2) اتر کان آيو ٻڌڻ ۾ بلغ الغلي بڪماله  
ٿيو پڙلاءِ پڙاڏو ڏڪڻ ۾، ڪشف الدجي بجمال  
مرحبا مشرق کان سڻڻ ۾ آيو، حُسنَت جميع خصاله  
لڳا اولهه کان آواز اچڻ ۾ صلّو عليه وآله  
ڪريا ڪوٽ ڪسريٰ جا هئي هئي انهي هاءِ تي

(3) نه گهرايو ملڪن چيو اوهان جي آهي قسمت بڻي  
بي سهاري قافلي جو اچ، آيو آهي ڌڻي  
هي آ رحمة اللعالمين، هجو اوهان ڪٿي به ڪٿي  
خود انبيائن به ملتي ٿين جي، ڪئي آ گهر گهڻي  
اڃ آتشگاه سپ لجهاء، پيو آ پاڻي باه تي

(4) ڇا لڪي ڇا لڪندو ”بهار“ سندس بيان ڪي  
بس خدا ٿو پاڻ ڄاڻي شهنشاه جي شان ڪي  
ڪل ٿنا جو ڪري ڪهڙي طاقت آ انسان ڪي  
اڻ ڪٽ خزاني مان ڪجهه آءُ به چئي ٿو لست ڪرايان لسان ڪي  
اچي حامي ٿيندو حشر ۾، لڻ ڪاهوڙي ڪاه تي

## سينگار

جلوا جانب جا ظاهر ٿيا ملڪ مڪي کان شام  
ڪريا ڪوٽ ڪسريءَ جا لڳا آتش گاه ٿيا خارزن کي خام  
لات منات عزيٰ پرزا ٿيا جنهن تي حيزي هڻندا ها حام  
ظه جو تاج سر تي هيس جائيندي لاکون ڄام  
”والقرآن الحڪيم“ اهي قادر ڪيا هيس ڪلام  
”انک لمن المرسلين“ اهي آگي ڏنا هيس انعام  
”علي صراط مستقيم“ اهي ڪامل جا ها ڪام  
ڪهي عص اها مالڪ مڪي هيس مام  
پنج ئي پرين پروڙيا پرور جا پيغام  
پنج تن پاڪ امام، ڪندا ماڙ محشر ۾

## سينگار

”بشیر و نذیر“ اهي باقي ٻڌايا بيان  
گفتگا گوهر جا ٻڌي اچي عاشقن اڏيا آستان  
جنهن تي ناميو نوري نظر ڪري سي ٿين قدامت تان قربان  
مرحومن تي مرسل دست ڌري سي ٿين جيئرا پوڙها ٻار جوان  
جا ٿي قريشي قدم گهمايا اتي ٿيا بر پٽ باغ بان  
اتي هڪن عطر مشڪ عنبران، جا تون گهوت گهمي وڃي

## سينگار

پتر شجر پريون ديو دشر پيا سجدا ڪن سلام  
ڪيهر، گنير، بگهڙ، باندر پيا جملي جانور پيا نميو وٺن نام  
پکين ۾ پچار پرين جي پيا لڏن تارين لام  
ملڪ سڀ مطيع ٿيا منهنجي گوهر جا ته غلام  
ثنا سھڻل جي پوري نه ٿي سگهندي توڙي قائم ٿئي قيام  
جيڪي آهيون سيد جي سام، سي وينداسين ڪلبي ساڻ ”ڪورار“ چئي

## لعل فقير ڪورار

نالو: استاد لعل فقير ڪورار  
پيءُ جو نالو: محمد ابراهيم  
ذات: ڪورار

ڄم جي تاريخ 1926ع  
تعليم: پرائمري ۽ ناظره قرآن شريف پڙهيل  
ڪرت: هاري

رهائش: پراڻو جنگو لڳ مبارڪپور تعلقه نل ضلع جيڪب آباد  
سگهڙ پائي ۾ استاد: استاد محمد سوايو ”ڪفشدوز“ مڇي  
وفات جي تاريخ: 1.8.1996 بمطابق 15 ربيع الاول 1416 هجري  
70 سالن جي عمر ۾ وفات ڪيائين  
نوٽ: استاد لعل ڪورار هر سال سنڌ ليول تي هڪ وڏي ڪچهري  
ڪرائيندو هو ۽ تاريخ مقرر هوندي هئي  
هن وٽ هڪ دفعي ڊاڪٽر نبي بخش خان بلوچ به  
ڪچهري ۾ شرڪت ڪرڻ آيو هو.

## سينگار

ساراهيان سڄو ڏٺي جنهن جوڙيا زمين آسمان  
”سراجا مَنير“ ٿي آيو جانب منجهه جهان  
مازاغ البصر جو سرمو اکين ۾ رزاق پاريس رحمان  
ڪيس ڪوثر آب ۾ رتل هيس موندين تي مرجان  
پيشانيءَ مٿان مانگهه محبوب جي سينگاري سببان  
عجب ابرو محراب مثل ڪوسيني ڪمان  
نوري سرخي سھڻل کي ”لعل“ چئي هئي لبن تي لالان  
دشمن دلبر جي کي پوش پارايا ها مالڪ مهربان  
جي هڪڙو زيب ظاهر ٿئي ته ٿئي روشن زمين آسمان  
ملڪ ٿيا مستان، حوران ڏسي حيران ٿيون

ڇهه هزار ڇهه سؤ چاهڻ قرآن ۾ اهو انداز آهي آيتن  
ٻٽيه لک ٻارنهن هزار ڇهه سؤ ٻاستر اهو اختلافي حساب آ حرفن  
ست منزلون چوڏهن سجدا قرآن ۾ ساري سڀ ڏجن  
هڪ سؤ ويهه ايميون قرآن ۾ پنج روز پيون پڙهجن  
ڄڻ ڪيائين ملاقات موليٰ سان اهو حڪم آ حبيب  
پنج سؤ چاليهه ڪيا آهن، قادر ڪل رکوع قرآن ۾

ست سو دفعا ڪلام الله ۾ امر آهي نماز ۽ زڪوات جو  
هڪ سو پنجاهه دفعا فرقان ۾ فرمان آ خيرات جو  
پل پل پڙهو محمد ﷺ مٿان آيو حڪم صلوات جو  
دم دم درود دلبر تي پڙهو. هر ڏينهن ۽ هر رات جو  
پڙهو قرب مان ڪلام الله کي ٿئي سولو سفر سڪرات جو  
جيڪو وائي ڪندو وات جو، تنهن کي ڪس لڳندي ڪانه ڪا

ختم ٿيو قرآن ختم النبي تي گذريو ٿيو يهون سال آ  
بشري برقعو پرين پائي آيو ٿي مدني مثال آ  
هر هنڌ هر حال ۾ حاضر اهو تنهن جو قرب ڪمال آ  
ڪر اچي وارثي ولهين جي هيٺو جنهن جو حال آ  
ڪراءِ ديدار دلبر پنهنجو تو در سوالي "لعل" آ  
ايڏو ڀلا تنهنجو ڀال آ، قيامت تائين "ڪورار" چئي

#### نوٽ:

مٿئين بيت ۾ سگهڙ پاران ڏنل قرآن پاڪ جي سورتن، آيتن ۽ رڪوعن  
سميت ذاتي حوالا سندس آهن ان سان اداري توڙي سرجيندڙن جي  
تحقيق جو ڪوبه واسطو نه آهي.

#### بيت (روشني قرآن پاڪ)

خالق مالڪ ملڪ جو مولا ڪل شيءِ تي قادر آ  
محمد منڙو مرسل مدني پاڪ پيغمبر آ  
سيف جلي شير علي وارث ولي صاحب صفدر آ  
آل پيغمبر لخت جگر ماهه منور شبير شبر آ  
نياڻيءَ نبي راز ربي ڪهڙي ڳالهه ڪبي جڳ جي امي اطهر آ  
پئي پنجنن پاڪ تي چادر آ ويظهر ڪم تطهيرا  
"بل هو قرآن مجيد في لوح محفوظ" هولا مڪان ۾  
رب نازل نبيءَ تي ڪيو رات ستاويهن رمضان ۾  
اڳ ۾ اقرء سورت ٽيهه سيپارا قادر ڪيا آهن قرآن ۾  
جنهن ۾ وڏي سورت واحد ڪئي بقر آ بيان ۾  
ننڍي سورت ڪوثر آئي شافع نبي ﷺ جي شان ۾  
آگي ڪرايو الرحمان ۾، سينگار ڪل سورتن کان مٿي

دل قرآن جي ياسين آ حسين پڙهي نيزي تي نروار آ  
آيت الڪرسي ڪل آيتن ۾ سھڻل چيو سردار آ  
هڪ سؤ چوڏهن سورتون قرآن ۾ اهو شاعر ڪيو شمار آ  
چها سي سورتان آيون مڪي جنهن جو عربي ڪيو اظهار آ  
اٺاويھ سورتون سيد تي لٿيون جڏهن مديني ۾ آيو مختيار آ  
اهو باري ڪنيو بار آ، جانب ڪل جهان جو

## جلوي دي جاکوڙ (سرائڪي)

جوش ڪنون هڪ ڏهاڙي ميڪون خيال آيا دل جان دي وچ  
 ڪٽ مين ڪٽ ميڏا ماهي رهيس ايهين ارمان دي وچ  
 پڇي ڳولڻ لڳم يارڪون زمين آسمان دي وچ  
 ڳولهيندا رهندا هان دلبر ڪون جبل پهڙ ڪوهستان دي وچ  
 بردا بن ڪي رلدا وتدا هان بيابان بوستان دي وچ  
 پتا نهين ميڪون ملدا پوري پاڪستان دي وچ  
 نماڻي هوڪي پڇدا وتدا هان ڪوئٽه بلوچستان دي وچ  
 جنهن دي خاطر رلدا وتدا هان سو رليا نه ريگستان دي وچ  
 آيا نه هت حبيب ميڪون اصل ڪوئي ايران دي وچ  
 دنيا ساري دوست ڪيتي مين ڦولير گل گلستان دي وچ  
 جڏان هت نه آيا حبيب ميڪون تڏان پيس گهڻي ارمان دي وچ  
 خوشبوءِ آئي دل ميڏي ڪون طرف عربستان دي وچ  
 ڪائنات ڪنون آواز آيا ڏيڪ ياسين والقرآن دي وچ  
 ڏوجهان ڏيڪ اڪيان ڪول اپني دل و جان دي وچ  
 "لانسان سري ولا سڙه" هر هڪ دي ايمان دي وچ  
 "وفي لفينڪر" آب آڪيندا نه پئو غير گمان دي وچ  
 ونحن اقرب ويجهڙا وسدا تون ڪيون ڳولهين زمين آسمان دي وچ  
 هر چيز وچ جلوا انهيندا جن بشر حيوان دي وچ  
 هر سورت وچ صفت سڄڻ دي "ڪورار" آڪي قرآن دي وچ  
 سورت دارڪ روزا اينوين جيوين رڪدي هن روزي رمضان دي وچ  
 پڇي لحظي اندر لعل ٿيوين ٿي مرد آ ميدان دي وچ  
 (سبحان الذي اسري) ظاهر هي فرقان دي وچ  
 فڪان ڪاب ڪو سين لادني نهين فرق اس بيان دي وچ  
 احد احمد وچ پردا ٽولا نه پئو غازي ايهين غير غلطان دي وچ  
 ميڪون قسم خدا دي رب رهندا بس معراج والي مهمان دي وچ

## سينگار

ساراهيان سڄو ڌڻي جيڪو مالڪ آ ملڪن  
 عرش ڪرسي لوح قلم نور نبيءَ جي مان ٿيا چوڏهن ٿي طبقن  
 نبي پيدا ڪيائين نور مان سندس سهڻي ٿي وصفن  
 سردار سڀني جو سيد آ مٿان مڙني مرسلن  
 يس حرم طه مزمل اهو مان آ محبوبن  
 وشمس وليل وضحى اها واکاڻ آ وصفن  
 ويظهر ڪم تطهيرا پئي پاڪ مٿان پنجن  
 اهي سينگار سڀ ڌاتر ڏنا پيا سهڻي ڪي سونهن  
 سونهن سڄڻ جي مان ملڪ ٿيا غلمان مليو حسن آ حورن  
 جلوي جمال ڪامل جي ڪمال مان ٿيون ترنيون تجلا ڏين  
 ابر بهارا مينگهه ملهرا سانوڻ وارا تن ڪي ويس مليو آ ڪامل منجهان ڪيسن  
 ڪو سين ڪاب منبر محراب ٿيو عجب منجهان ابرن  
 تير تفنگي بڙ چيون پان موهن مستان ٿيا محب منجهان مزگن  
 ذوالفقار جي ڍار نوڪدار ٿي انف منجهان عجيبن  
 سرخي پان لال لاکان ياقوت مرجان تن ڪي لالائي ملي آ منجهان لبن  
 گل سورج گل رابيل گل گلاب ٿيا رهبر منجهان رخسارن  
 هيرا موتي لال جواهر خاص درعدن ٿيا دلبر منجهان دشن  
 عطر مشڪ انبران خوشبوءِ خستوري زعفران ٿيا پسيني منجهان پرين  
 پٽ پٽيهه بافتا بخمل ٿيا پورل منجهان بدن  
 ڪبڪ فيل هنجهه مور رفتار رهبر جي رتيءَ مان ٿا گنير گام ڪڻن  
 ڪهڙا ڳڻي ڪهڙا ڳڻيان "ڪورار" چئي نه آهي حد حسابن  
 سونهن سڄڻ جي سڄي سنسار ۾ سونهين ٿي سڀن  
 اهي لقب سڀني ڪي "لعل" چئي مليا عجيب منجهان انگڙن  
 سات لنگهائيندو سختيءَ مان اچي وارثي ڪندو ولهين  
 ڀلي اهي مومن سڀ مرڪن، جن جي ڪلمو آهي قلب ۾

## محمد فقير ڪورار

نالو: مرحوم سگهڙ محمد فقير ڪورار  
پيءُ جو نالو: محمد چٽل ذات ڪورار  
ڄم جي تاريخ: جنوري 1943ع  
تعليم: پرائمري

ڪرت: هاري

رهائش: پراڻو جنگو لڳ مبارڪپور تعلقه ٺل ضلع جيڪب آباد  
سگهڙ پائي ۾ استاد: استاد لعل فقير ڪورار  
وفات: 24 جولاءِ 2013ع بمطابق 16 رمضان 1434ھ

### سينگار

جب گوري گهنا ڪري، سرس ڪري سينگار  
هڪ سِندور هيس سيند ۾، ٻيا وسهر وٽا وار  
پروون پنور جيئن، اکيون مرنگه آچار  
ڪجل سرمي سان سونهن گهڻي، وتن کي پيون منجه ڄمار  
مسي مساک تي مست هئي، ڪري سرخيءَ جا سينگار  
نٿ بولو بينسر بن ۾، ڪري پئي چوئ گلن جا چمڪار  
واليون، پٽڙا، ايرنگ، نسبتيون، منجه جهومڪ جا جهمڪار  
گهڻو هيس ڳچيءَ ۾، ٻيا هس سندائي هار  
تعويذ، ٿر، ڪنملا، من هيس مٺڙي سان منارا  
منگليون، موريون، ٻانهين ٻانهن ۾، ڪنگڙ ڪلنگيداڙ  
چلا، ويڙهه، منديون، اڃان ڪري پئي لاليءَ جا للڪار  
ڪڙيون، پٽيون، پھڙيب پيرن ۾ پيو جانجهر جا جهمڪار  
جتيءَ سان جاءِ ٺل تي، سونهين پئي سنگهار  
انهي ٻٽيهن کان وڌ بهڳڻ جي جوڙي جوڙ جبار  
ڪيترا ڳڻي "ڪورار" چئي، ڇا شاعر ڪندو شمار  
ساري جهان ۾ جنسار، تنهن کان وڌ آهن منهنجي مور کي "محمد" چئي

### سينگار

اول آخر حاضر ناظر باطن هن نامور نروار ڏوهين  
لا اله الا الله محمد رسول الله ﷺ هن دو جڳ دي ڌاتار ڏوهين  
احمد اتي احسان ڪيتا، سارائي جهان ڪيتا  
اسلام تي قرآن ڪيتا، نازل نبي تي نروار ڏوهين  
رهبر رسول الله هي، ابراهيم خليل الله هي  
اسماعيل ذبيح الله هي صادق هن سچار ڏوهين  
معراج والي رات هئي، عرش اتي ملاقات هئي  
مرحبا اتحيات هئي، واه ڪيتس گفتار ڏوهين  
پلي اتي پال ڪيتا، عبدالله ڪون نهال ڪيتا  
آمنه وچون لعل ڪيتا، واه جوڙ ڪيتس جنسار ڏوهين  
ساقيءَ ڪوثر هي، خاتون اطهر هي  
بهشت جنهين دا گهر هي، جنت دي هن مختيار ڏوهين  
آل پيغمبر هي لخت جگر هي  
شبير شبر هي، امت دي هن آڌار ڏوهين  
شاه نجف دا شان، ويڪهو، ڪربل وچ مهمان ويڪهو  
جڳ ساري دا سلام ويڪهو، واه قبي هن ڪلنگيدار ڏوهين  
مصطفيٰ او مرتضيٰ، امت اتي ڪريسن شفا  
"ڪورار" هي تيڏي در دا گدا، محشر دي هن مهدار ڏوهين

## محمد عظيم ڪلهوڙو

سگهڙ محمد عظيم ولد حاجي خير محمد ڪلهوڙو جي پيدائش ڳوٺ جونگل تعلقه ٺل ضلعي جيڪب آباد ۾ 1955ع دوران ڄائو ۽ ميٽرڪ تائين پڙهيو. سگهڙ گل بهار سومرو جي صحبت ۾ 1971ع دوران سگهڙ بڻيو سندس فني ڪتاب ڪن سببن جي ڪري شايع نه ٿي سگهيو، استاد بهار علي بهار سان تنظيمي مرحلن ۾ ٻانهن بيلي رهي 20 جولاءِ 2010ع ۾ وفات ڪيائين، سندس فرزند اعجاز علي سگهڙن سان نينهن نپايو اچي ٿو.

### سينگار

ڙلف سياه سڄڻ ڏا شهنش وسپهر ورڪن  
موءِ پ سي محبوب جا نانگ ڀڄي ڦوڙن  
چتا چوڙي بشيگل پوري آرگ به آزيون ڪن  
فت ڪلن ته ڦٽ ڪرن ڪرڙيا منجهه ڪيسن  
ليهر، تليهر عليل ٿيا وار ڏسي وهمن  
پسي ڪاڪل ڪچ ڦڙب جا راجلا ڪين رهن  
پرين پرڙيت ۾ پوڙيا هيئر پسي هرڪن  
واسينگ پيا ويچار منجهه ڏسي پورل جي پڻڻن  
ڪل ڪامل جي ڦمن، ٿا ڀڄي ڪرن "عظيم" "چي".

### سينگار

ڪوئتل ڪرشن کان وڌ تجليدار ترنگ  
چهر وڌ چمڪ سان، پروون پالا پنگ  
لوچن ڏسي لڪي ويا، جهوڪا منجهه جهنگ  
ناتڪ ڏسي نعت پڙهن، اڳيان اچي ٿنگ  
جي دشن ڪلن دهن مان، اچن تانهل ڪي تنگ  
گيدان ڪي گوهر جي، وڪن وڌا ها ونگ  
الڳ ڪان ڀڄا هيا، عجيب جا انگ  
ڪيا دلبر اڳيان دنگ، ماه به ٿي "محمد" چئي

### سينگار

تليهر ترنگ، وجهن ٿا ونگ، هڻن ٿا ڏنگ، موهي ڪرن ملنگ، تنهنجا پرين پڳدارا  
چنڊ جيئان چمڪار، رهن هڪار، جڙيل جنسار سونهن سردار، سدا سو وارا  
پروون پنگ، سسيا سارنگ، الڳ انگ، موهيا ٿي مرنگه، مني مننارا  
ڪيا مشتاق، نبي جي ناک، ساري لولاڪ، هوت جي هاڪ، هيا هروارا  
پنور جي پٽڪ، ڪويل جي ڪٽڪ، وڃن جي وٽڪ، چهر جي چمڪ، ڪيا چمڪارا  
تانهل ڪي تر، گنير ڪي غم، مڪتا ڪي مرم، جوهر ڪي جرم، ڏنا دشن دلدارا  
هندول حيران، پيوند ناپان، موهيو مرجان، شفتين شان، هيا سرخ سونهارا  
دلبر دلدار، مست ڪيا مزار، هرني جيها هزار، پچ ڪر بيڪار ڪيا جانب جي جهلڪارا  
لعل لاجواب، موهيو مهتاب، چا هي سرخاب، طلح تاب، وڌ هاپ پيارا  
اله ڪيس احسان، مليس فرقان، ڪير شڪران، ٿيم دربان، تنهنجو دلدارا  
ڪه "ڪورار" صلوٰه سو وارا ڪلمي جي ڪوڪار، پڙه حمد هزار ته لهني غم غبارا  
"محمد" آمداحي، تنهنجو گدائي، سهڻل سدائي، ڏنڻ واذائي، ته ٿي ويا قرب قرارا


## قائم الدين سھتو

قائم الدين ولد عبدالرشيد سھتو وينل ڳوٺ سھتا (ديھه پليجا، تعلقو ڳڙھي ياسين، ضلعو شڪارپور) سنہ 1960ع ۾ ڄائو. سندس استاد محمد ملوک عباسي آھي جنھن جي صحبت ۾ ھن سگھڙ پائي جو ذوق وڌايو سندس لوڪ ادب جي فني اشاعت ھڪ ڪتاب ”قائم جو ڪلام“ شايع ٿي سگھيو. پاڻ ڪجهه سال اڳ ھن جھان مان لاڏاڻو ڪري ويو. قائم الدين ھيٺيان بيت ”حضرت نبي ﷺ جن جي سينگار“ ۾ چيا آھن ۽ سھڻا چيا آھن.

### سينگار

سونھين پيو سرتاج نبيءَ جي لائق سر لباس  
حسن هوت حبيب جو ھئو چندن کان وڌ چاس  
وڌ گھرا کيس ڪلھن تي جيئن پونر وٺن پيا واس  
جاڙا جنگي جانب جا ڪن ابرو دل اداس  
جوڙ جھنوارِي جانيءَ سندا ريتا رتل راس  
مرگھان وڌ محبوب جا ھئا نيٺ خمريل خاص  
سي ڪھن ڪٿاريون ساجن واريون ڪيفي ڪن نہ قياس  
عاشق لڪ عليل ٿيا، ڪيا نظر ٺھوڙي ناس  
ڪيئي ڪنجل ”قائم“ چوي پيا ھلڻ منجھ ھراس  
وڌ پيارل پاس، حسن ھيڪاندو گھڻو.

### سينگار

جيئڻين مستي ماڪ جي خورشيد ڪري ٿو ڪس  
حسندار ھتي ويا تئين روپ پريان جي رس  
گوريون گام نہ ڪئن آڏو ھار پائي سي ھس  
چنڊر ڪيون چانڊاڻ پلي سو چمڪي پيو چوڏس  
ڪڏھن نہ ٿيو ”قائم“ چوي سونھن برابر سس  
دست حنائي جانب جائي پرور ڪيا پارس  
ھڪڙي مرڪ حبيب جي سان مٽي اھا مس  
سھڻي جا سينگار چيا ھن ڏاھن منجھ ڏھس  
مان ڏٺي نہ سگھان ڏس، پرين سنڊي پار جا.

### سينگار (سرائيڪي)

تاج ”لولاڪ لما“ دا برسر سونھيندا سرور ڪون  
اوڻ نال آباد ڪيتا جانب ھا جھنگ جھر ڪون  
نور سڄڻ دي روشن ڪيتا گلشن ھا گھر گھر ڪون  
حسن ڪريندا هوت ماهي دا شڪي شمس قمر ڪون  
خورشيد ڪنو خاص بچاوڻ ڪيتا پرور پوش ڪڪر ڪون  
هل ھلایا ھاڪ حسن دي، پاڪ موھيا مرمر ڪون  
لطفدار لعاب ڏيندا ول شاھ شڪست شڪر ڪون  
شڪي ٿي ڳيا چپ اتاھين ڪينتل ويڪ قمر ڪون  
ست ڏيندي ول جھت اتاھين عين افت ادگر ڪون  
تور تري من مور ڪريندا گرفتار گنير ڪون  
پاڪ پسينا پياري دا سو موھي مشڪ عنبر ڪون

رڪندو هيو ۽ ان ورثي جي ادبي ملڪيت مان هن کي به حصو مليو. 1981ع ۾ ريڊيو پاڪستان حيدرآباد تي ۽ 1985ع کان وٺي پاڪستان ٽيليويزن تي ادبي پروگرام شروع ڪيائين. لوڪ ادب جي پرچار ۾ "سلاٽ" جو مرڪزي نائب صدر پڻ رهيو ۽ آخر 28 جنوري 2010ع تي وفات ڪيائين. سندس لوڪ ادب ۾ جيڪي ڪتاب ڇپيا تن ۾ "ديس وسي ديدار اسان جو" "فيصلا انصاف جا" "ڪنهن کي ڏجي دانهن" "ڪل جڳ رهندا ڪاڙهي" شامل آهن.<sup>1</sup> هيٺ سندس چونڊ ڪلام ڏجي ٿو:

### چوڏهو سينگار (چوڏهن نالا هاڻي جا)

ڏسي هلڻ حبيب جو هٿ هڻڻ پيا هرڪن  
ڪارڻو به قابو ٿيا ۽ فيل پيا ڦوڪن  
ڪٽ لڪائن ڪينتل پيا ۽ گوشتا نه گرڪن  
ڪيهر ڪنڌ نوائي بيٺا سڙڪن نه سرڪن  
ڪيتا پونگ پنا ٿيا نڪي چينچل پيا ڀوڪن  
وسو وارڻ ويسلا هو ٿڙڪن تي ترڪن  
مينڊل به محبوب واري ڍار ڏسيو هرڪن  
پسي تور لڄي ٿيا، نه اڏگر پيا لڙڪن  
مڪنا مست مطيع ٿيا، هو واٽن تان ورڪن  
دلبر سامهون "ديدار" چئي شڪي ٿي چرڪن  
پوءِ پيا ڀوڪن، ڏسي هاڻي هلڻ حبيب جو

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال ڄامڙو (سرچيندڙ پاران واڌارو)

### فقير ديدار علي سيال

"سگهڙ فقير ديدار علي سيال جنهن جي پيدائش ته سال 1962ع ۾ ٿي پر مهيني جي ڪا به پڪ نه ٿي ملي سندس والد جي زباني ته ديدار سخت سرديءَ ۾ پيدا ٿيو هيو پوءِ ان ۾ ڊسمبر يا جنوري مهينو ٿي گهڻي ڀاڱي شامل آهي. اسان جي پياري پيغمبر صه غربت کي گهڻي ڀاڱي پسند فرمايو آهي ۽ سندس عاشقن به غريب گهراڻي ۾ گهڻو جنم ورتو آهي. اهڙيءَ طرح ديدار سيال به پنهنجي ڪڪائين گهر ۾ پنهنجي دلبر پيءُ محمد حسين سيال جي صحن تي اک پئي ۽ هيءُ فرزند سندس والد کي ٽئين نمبر تي الله تعاليٰ عطا فرمايو. ڪانئس اڳ به ٻه ڀائر روشن علي ۽ عبدالمجيد سندس والد جو صحن سڃائي چڪا هئا ۽ کين هڪ ڀيڻ به مولا پاڪ ڏني هئي. سندس ڀائرن ۾ ديدار آخري ڀاءُ هيو. عام چوڻي آهي ته دير آيو پر درست آيو. ان لحاظ سان ديدار ٻين ڀائرن کان ته ننڍو هيو پر اهو سگهڙ جي حيثيت ۾ مهان شخصيت بڻجي ويو.

هن سگهڙ جو ننڍپڻ مال چارڻ ۾ گذريو ۽ جڏهن کيس پنهنجي ڳوٺ دائود ديري لڳ شاهه پنچو سلطان تعلقي ميهڙ، ضلعي دادو ۾ پرائمري اسڪول اندر کيس تعليم لاءِ ڇڏيو ويو ته هن پنهنجي استاد پانڌي خان سيال وٽ صرف ٻه درجا ئي مس حاصل ڪيا. ديدار سيال وٽ 1974ع دوران سندس هڪ سگهڙ امام بخش هٿار وٽن مهمان ٿيو جنهن کان هن گجهارت ڳولڻ جي سکيا ورتي ۽ ديدار ان کان بعد 1978ع ۾ سنڌ جي عظيم مهان سگهڙ استاد فقير محمد ملوڪ عباسيءَ کان سگهڙپائيءَ جي باقي مڪمل صنفن جي سکيا حاصل ڪئي.

فقير ديدار سيال جنهن کي پيءُ کان ته نه پر ماءُ جي والد طرفان سگهڙائپ جو ڏاج مليو، سندس نانو لوڪ ادب جي ڄاڻ

## غلام حسين باجاري

محمد زمان عرف غلام حسين جي پيدائش سنڌڙيءَ جي شهباز ۽ سيوهڻ شريف جي نگرِي کان اولهه پاسي هڪ ننڍڙي ڳوٺ باجارا ۾ پنهنجي مسڪين والد عبدالعليم باجاري جي ڪڪائين گهر جي صحن تي 12 ڊسمبر واري سخت ترين سرد رات ۾ 1965ع دوران ٿي پاڻ عام ٻارن وانگر صرف پرائمري جي تعليم حاصل ڪري ۽ پنهنجي اباڻڪي ڪرت ۾ لڳي ويو، پاڻ پهرين جواني جي ڦوه ۾ سنڌ جو بهترين ملهه پهلوڻ پڻ ٿي گذريو ۽ هن لوڪ ادب جي ميدان ۾ کيس هڪ سڄڻ دوست ۽ سگهڙ حاجي رحيم بخش قريشي جي صحبت ۾ 1980ع کان باقائدي سگهڙ بڻجي سنڌ جي مهان سگهڙ استاد فقير محمد ملوڪ عباسي جي شاگردي ۽ شفقت حاصل ڪيائين پاڻ ان ميدان ۾ جلال کڻي آيو، ”رمزون رحمت الله جون“ آيو، ۽ لا تعداد مڃتا سرٽيفڪيٽ آيو، حاصل ڪيا. هر صنف ۾ اعليٰ مهارت ماڻيندڙ هي سگهڙ ريلوي ملازم ۽ سلات جي ضلعي ڄامشورو جي ٻاڏي جو صدر رهي ڪري گڙدن جي بيماري سبب 18 نومبر 2009ع بمطابق 29 ذوالقعد 1430 هـ بروز اربع سول اسپتال حيدرآباد ۾ لاڏاڻو ڪري ويو.

جنهن کي باجارا ڳوٺ جي اباڻي قبرستان ۾ دفنايو ويو.

### ڏهن سينگار (هاڻن جا نالا)

ڏسي هلڻ حبيب جو ٿي هرني کي هيبت  
ڪنجل فيل ڪنبي ويو ڏسي حوت هلت  
وارڻ وڪ نه ڪئن سڪن گوشتا گنير گت  
ماريو هيو محبوب جي سنڪر کي صحبت  
چئنچل چاهت چور ڪيو پسي چال چلت  
هاڻي هئندل هيڪاندو نياز ڪري نوڙت  
وسو وڏي واجهه مان پيا پير جهلن ڀرت  
تنهن ڀلاري جي ”باجاري“ چوي، ڇا توريان مان طاقت  
شاه ڪندو شفقت، هو گوهر ”غلام حسين“ ٿي.

### سينگار

ڏسي هلڻ حبيب جو ٿيا گنير گرفتار  
چينچل چرڻ چڏي ڏنو هرڻ کاڌي هار  
عين سڄڻ جا نيڻ نماڻا ڪنيون ڪن ڪجڪار  
ئونهن سدا ”سيال“ چئي منهنجي سڄڻ کي سينگار  
تنهن دلبر جو ”ديدار“ مون کي پرور سائج پاڻ تون

### سينگار

اي چند چوڏهينءَ رات جا تنهنجو چاهي تاب  
سڄڻ منهنجو ”سيال“ چئي جي لاهي لال نقاب  
پوءِ نه ٿي بات بچڻ جي، ٿئي سارو ملڪ ڪباب  
حسن منهنجي حبيب جو ناهي حد حساب  
مور مرجان موتيا نه ڀڄن ڳل ڳلاب  
رڳون تن رباب، جن ڏنو منهن محبوب جو

جي هالا شهر کان اتر ۾ قائم پراڻي سعيد آباد ۾ اچي رهائش پذير ٿيو، جنهن بعد پارس دواخانو جي نالي سان هاڻوڪي نيو سعيد آباد شهر ۾ اچي آباد ٿيو ۽ زندگي جا آخري پساھ 13 ذوالحج 1426 هـ ڇنڇر ڏهاڙي پورا ڪري هن فاني دنيا مان الوداع ڪئي.<sup>1</sup> هن وقت سندس فن ۽ فڪر کي سندس فرزند ممتاز امين سنڌي سنيالي رهيو آهي.

### سينگار

حسن آڏو حبيب جي، ڇا چنڊ ڪري چانڊاڻ  
پورا ڪٿي پاڻ ڪري جي پسي سڄڻ جي شرهاڻ  
چلڪي پلي چٽو ٿي، ڪٿي وڏي ڪري واکاڻ  
گوهر تنهن کي گهرايو بهڳڻ هڻي پاڻ  
پلي سونهين ستارن ساڻ ته به عجيب وڏ "امين" چئي

### سينگار

حسن ڏسي حبيب جو، ٿي حورن کي حيرت  
ملائڪن ڪٿي ماڻ ڪئي، ٿي عالم ۾ عبرت  
سنسار جي سهڻن کان، وڏ سائينءَ جي صورت  
عاشق ڪيئي اڙجي ويا، ڏسي محب جي مورت  
لڪل ڪونهي لوڪ کان شان پريئي جي شهرت  
ديدار پرينءَ جو دولت، آ "امين" لاءِ عجيب جو.

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال ڄامڙو

## محمد امين سنڌي

سنڌ جي مشهور سيلاني سگهڙ استاد محمد امين سنڌي ولد جمعو خان ابڙو (پاڙو سانگرو) 1938ع دوران تعلقي وارھ جي ڳوٺ گل سانگرو ۾ ڄائو، سندس والده قرآن پاڪ جي حافظيائي هئي ۽ پيءُ به درويش صفت صوفي ازم نيڪ نمازي توڙي راج ڀاڳ جو چڱو مڙس هو، محمد امين سنڌي ڏهن سالن جي عمر ۾ استاد حافظ الهڏني ڊومڪي ۽ حافظ محمد ملوڪ پٽي جي علمي لياقتن هيٺ قرآن پاڪ جو حافظ بڻيو ۽ 7 درجا فائنل جي تعليم پڙهي سگهيو. جنهن بعد ڪيترو ئي عرصو سندس ئي ڳوٺ جي مسجد جو پيش امام پڻ رهيو، فقير سائين جو پيءُ ۽ ڏاڏو وقت جا وڏا پارڪو سگهڙ هئا، پر پاڻ غلام سرور پٽي جي صحبت هيٺ سگهڙائپ جي فن کي اڳتي وڌايائين، گڏوگڏ طب جي علم جو جراح، سنڌي ۽ مشهور حڪيم به هو، علامه اقبال اوپن يونيورسٽي مان طب جي علم جي ڊگري حاصل ڪيائين، سرڪار لطيف جي شر ۾ سمائل ڪاهوڙين جيان گيڙو ويس پائي سالن جا سال جبل پهاڙ بر ٿر جاڳي حقيقي عشق جي منزل ماڻڻ لاءِ پيادل پنڌ ڪري نه رڳو هن صوبي سنڌ ۽ پاڪستان اندر پر ايران، تهران ۽ بغداد شريف جو سفر پڻ ڪيو، جنهن دوران جڻ رام جوڳي، مصري جوڳي، ڪبڙ جوڳي ۽ گرونانڪ جوڳي پڻ سفر جا ساٿي هئا. سفر کان واپس اچي ضلعي دادو جي راڌڻ اسٽيشن ڀرسان ڳوٺ بڊل لاکير ۾ روحاني رمزن جا ورد وظيفا، چلا ۽ ڏهاڪا ڪڍيائين. درگاهه سعیدی موساڻي تي به ولایت جا ورق پڙهڻ ويندو هو. پيت گذرڻ ڪرڻ لاءِ معاشي مرحلن کي منهن ڏيڻ خاطر 1987ع ڌاري لاڙ جي پاسي جهرڪ شهر جي ڀر ۾ ڳوٺ حاجي ساکاڻي ۾ يوناني دواخانو کوليائين ۽ ڪافي عرصي بعد هاڻوڪي ضلعي مٽياري

## عبدالقادراوگاھي

نالو: عبدالقادراوگاھي

ولد: سڪيو خان

جم جي تاريخ: 4 مارچ 1970 ع

تعليم: بي. اي. بي. ايڊ. ايم. اي (سنڌي)

فن جي ابتدا: 1990 ع

استاد: بهادر علي "بهار" برڙو

ڪرت: پرائمري استاد

پتو: وينل غوثپور تعلقو ڪنڌڪوٽ، ضلعو ڪشمور

### سينگار

سرو قد ساجن سهڻو، محبوب لب مين  
ڪٽ قريبن اهڙي جو ڪار ڏو پهچي ڪين  
جي باجهارا ڪي ٻول سڻي، ٻولي ڪوئل ٻولي ٻي نه  
منوءِ نڪڙو نازڪ نيارو پر بهتر پريان بين  
آهن هزارين پيا به حسين، پر عجيب وڏا "اوگاھي" چئي،

### سينگار

سرو قد ساجن سهڻو آهو سندس عين  
منهن وڏا مهتاب کان، نرگس پريان نين،  
جي شري پردو سين تان ته روشن ٿئي رين  
چلڻ سان چينچل سندا چڪي وڃن چين،  
سسيهر سر نمائن ٿين پريشان پين،  
سڀ سهڻل اڳيان سين، اچي هڻن، "اوگاھي" چئي.

## حال حيات سگهڙن

## جي سينگار شاعري

## ڪشمور ضلعي جا سگهڙ

## پنهل "پياسي"

نالو:	پنهل "پياسي" پرڙو
پيءُ جو نالو	محمد بخش پرڙو
رهائش	بخشاپور
پيدائش	1968ع
تعلقو	کنڌڪوٽ
ضلعو	ڪشمور
سگهڙائپ جي شروعات	1980ع
سگهڙائپ ۾ استاد	استاد بهار علي "بهار" پرڙو
تعليم	پرائمري پاس
پيشو	هارپو
مڪمل ائڊريس	پوسٽ بخشاپور تعلقو ضلع ڪشمور

## سينگار

رُخ تي سڄ ريسون ڪري، ڇا ڏيان محبوب جا مثال  
ياقوت مرجان کان وڌ لب پرينءَ جا لال  
مور مرگهه جهڪيو پون نه چئنچل چلن چال  
واه دلبر جي ديم ته ڪيا قادر آهن ڪمال  
سورج به سلام ڪري حاجت ناهي هلال  
خوڙون ملائڪ حيران ٿين پسي جانب جا جمال  
ڇا شاعر شان لکي سگهندو مونکي ڇا مجال  
انهيءَ لالڻ لڄپال، آ ڪيو "پياسي پنهل" چئي

## سينگار

سرو قد ساجن سهڻو دندان داڻ انار،  
پر بيحد بجلي تن ۾، جيئن وڃ ڪري وسڪار،  
زلف دائري ديم تي سونهن ايئن سردار  
جيئن سورج سرنگ مان ڪڍي ڪنار  
سڀ کان سونهن زور زنج جي ريڊ مائل رخسار  
افضل ابرو سيف سنگيون جاڙيون جلوي دار  
عين اتر ادگر کان، ريءَ ڪيفيون ڪجل ڌار  
اعليٰ پسينو عنبر کان هر هنڌ ٿئي هٻڪار،  
حسين ٻيا به هزار پر عجيب وڏ آ "اوڳاهي" چئي،

## سينگار

ڪيس ڪارا قريب جا موءِ مينگهه ملهار  
پسي جهڙ جهڪو ٿئي زلف زيبدار  
شرنگ سياحي ڇا پڄي توڙي آگر اڪيچار  
ابر جي آسمان ۾، سي شان نه مٽ شعار  
جي هيئر ڪلن حبيب جا، ته سارنگ ڇڏي سينگار  
دل نه پيئن ڳ سين، واه جي سهڻا وار،  
ڪاڪل پسي ڪمائجي وڃن، ڪڪر ڪارو نپار  
ڪيان ڇا تعريف چتن جي، جي سجيا سردار  
گيسوءَ جي گهرائيءَ مان ٿين بادل بڪيادار،  
اڃا پڌرا پار، ڏيان آءُ ڪهڙا "عبدالقادر" چئي.

## سينگار

هڪ مست اڪيون محبوب جون ٻيو ڪجليون ۽ ڪاريون  
 ٿيون ديد شهيد ڪرڻ لاءِ تو شرمي سان سينگاريون  
 چوٿون ڏسڻ سان ڏنگي وجهن اهي نظرون نياريون  
 پنجون ڦاسي پيا فڪر ۾ تو جانب جنهن تي لاريون  
 ڇهون چٽيون وتن چوه اڪيون ايهي ديدان دوڌاريون  
 ستون سڪ رکيون سنيريون وتن اهي پاڪ اڪيون پياريون  
 انون ڪهڻ لاءِ ڦاسائي، تو ڄام اڏيون جاريون  
 نائون ڪي ڦاٽا ڪي ڦٽڪن پيا، ڪن ڪيون ڪو ڪاريون  
 ڏهون مفت وڃن ماريون "پياسي" هن "پنهل" ڪي

## سينگار

جي دلبر ڪٿي ديد سڄڻيون هي ساري  
 اڏندو پڪي به ڪري پوي وجهن مرگه ڪي ماري  
 پٿر به پوزا ٿئي ڇڏن ڏونگر ڪي ڌاري  
 ڪروڙين ڪهي وجهي، هڪ اڪين جي اشاري  
 موتو قبل انت موتو، ماري جاري  
 "پنهل" هو ورد نه وساري، جنهن ڪي لڳي نوڪ نيڻن جي

## سينگار

حسن حبيب جي آڏو ڇا شمس ڪري شعاع  
 لڳي حيرت عورن ڪي صدقي ڪن پيون ساه  
 هنجھ هرن حيران ٿي آيا بخت رڪي چاه  
 جي پردو پرين هٿائي نر تئون ڪري نگاه  
 پڪي پرندا پيش پون ڏسي لالڻ جو لقاء  
 جو ڏانڊنگ جهڪي پون قربتون ڪري ڪاه  
 اهڙو جلوو جا بجاءِ، منهنجي پرين جو "پنهل" چئي

## سينگار

جي دلبر ڪٿي ديد ڪن نوناليون ڌڪار  
 پنڀڻين سندا پيڪان ڪن سيني ۾ سٽڪار  
 وڍن ائين وجود ڪي ٽڪي جيئن ترار  
 چشمن جي چوڪن سان ٿيو هيٺون ڦاڪون قار  
 واکا جيئن وڃ ڪري تيئن نه پوي خبرچار  
 ڪهڙا ٻڌايان "پرڙو" چئي پنهل تن جا پار  
 بس ڪيون نيڻ خمار، سو دليون سوگهيون ڪري


### سينگار

پورل آئي پاڳ ڪليا، نهه پهه دل نري،  
آتش گاهه اجهامي ويا، پيا بت ڌري،  
بهڳڻ صدقي ٻڌل بيڙا، پيا تار منجهان تري،  
سڄڻ خاطر سنسار مان وئي، مصيبت تري  
جلو پسي جانب جو، ٿي هر دل آهي چري،  
"ڪريم بخش" ڪيئي قربان ٿيا، پسي زيب ڌري،  
پيا بخت وري، مدني صدقي "ملڪ" چئي.

### سينگار

سونهن وڌ ساجن جي، ناهي جانب جو جواب،  
اهڙو رخ منهنجي رهبر جو، موهي وجهي مهتاب،  
لالڻ پسي لبن جي ڇا هام هڻي گلاب،  
دندان وڌ دلبر جا، ناهي موتين جو حساب،  
جي مرڪ مور محبوب ڪن، آڏو نه اچي آفتاب،  
ڪارا ڪوهه منا ٿين، جي پئي لالڻ جو لهاب،  
آعجيب عاليجناب منهنجو ڪامل وڌ "ڪريم بخش" چئي.

### سينگار

سڄڻ جي سونهن سبحان الله، ناهي سنسار ۾ ثاني،  
ڪڍي جي نيڻ ٻئي نرم، مٿس هر دل ٿي مستاني،  
منا محبوب جي مرڪن، لپڻ سڻي جو ٿي آساني،  
ڪلهن تي جي ڪرڻ ڪاڪل واسينگن کي ٿي حيراني،  
"ڪريم بخش" قرب ڪامل جا، رهي ناهي پریشاني،  
ڪندو مدني مهرباني، اسان ڪمزور ڪوجهن تي.

### ڪريم بخش ملڪ

پورو نالو: ڪريم بخش  
پيءُ جو نالو: حمزو فقير ملڪ  
ذات: ملڪ  
استاد: صادق علي ملڪ  
ڪرت: استاد/صحافي  
ايدريس: ڳوٺ ڏياڻي، پوسٽ آفيس ڪرمپور بيجاراڻي تعلقه  
تنگواڻي، ضلع ڪشمور

### سينگار

ڪهڙي ڪيان تعريف، مدني مٺي منار جي  
سهڻو سڄڻ اعليٰ اتر، آيو سڄڻ سينگار جي  
گام گوهر جي ڪڍي، وڃن مشڪ عنبر هارجي  
مرڪ جي محبوب ڪن، موتي ڪرڻ مهڪار جي  
چانڊاڻ چهري جي پسي، وڃن شمس و قمر هارجي  
"ڪريم بخش" ڪئي تعريف آ، پرور ڏئي پاڻ يار جي  
انهي محبوب مٿيادار جي، ساراه آ سنسار ۾.

### سينگار

سونهن وڌ ساجن جي، آئون لکان ڇا لفظن  
هڻي پي قربان ٿئي، منهنجي ڪامل جي قدمن  
هاڻي پي حيران ٿئي، جي لالڻ لو ڏ ڪن  
ڏاڙهون، ڏاڻا ڏندڙا، جرڪيو ٿا جرڪن  
پسي چيلهه جهبڪ، نڪي چيتا هام هڻن  
انهيءَ بهڳڻ صدقي ٻاجهه سان ٿا، نهه پهه ڪم نهه  
"ڪريم بخش" ڪريمن، آهي تاري ڇڏيو تار مان

## سينگار

ساراهه ڪيان تنهن سائينءَ جي، جنهن جي هر جا آهي هڪ،  
ارض و سما عجيب لئي، پرور خلقيا پاڪ  
جنت، جوڙيئين حورون، پريون، آدمي با اخلاق،  
”مير حسن“ محبوب لاءِ، هڪ ٿيا مشتاق،  
چانداڻ ڏسي چهري جي، پيا چنڊ کي پي چاڪ،  
هاڻي به حيران ٿين، جي پير کڻن پاڪ،  
پسي ابرو عجيب جا، ويا تلوار جا نڪري تاڪ،  
سرها ٿيا غمناڪ، محبوبن آئي ”ملڪ“ چئي.

## سينگار

صفت ڪيان تنهن سائينءَ جي، جيڪو سونهن پريو سردار،  
پرور سينگاريو پاڻ، بڻائي محبوب مڻيادار،  
نوخ نشا نبر نه ٿئي، جي قدم کڻي يار،  
سونهن وڌ ساجن جي آ، چئو طرف چو ڌار،  
”مير حسن“ محبوب وڌ آ، جانب جلويدار،  
بيٽا ڪندو پار، محشر ڏينهن ”ملڪ“ چئي.

## سينگار

ساراهه ڪيان سائينءَ جي جنهن لاءِ جڙيو هي جهان،  
ارض و سما، حورون، پريون، اعليٰ ٿيو انسان،  
پيار ڪري پرينءَ سان، ڏنو قادر هي قرآن،  
بڻهي جهانن جو بهيڳڻ کي، ڪيو هادي حڪمران،  
جي اگر ڪڍي عجيب، ٿئي چنڊ قدم ۾ قربان،  
لٿل سج به لالڻ خاطر نڪري ٿيو نشان،  
جي گام کڻي گوهر، ته ٿئي ملڪ سڄو مستان،  
”مير حسن“ منهنجي محبوب جو، بيحد آهي بيان،  
جنهن جو مولا ثنا خوان، تنهن جي قربان ٿيان قدم تان.

## مير حسن ملڪ

پورو نالو: مير حسن  
پيءُ جو نالو: عبدالڪريم  
ذات: ملڪ  
تخلص: مير ملڪ  
استاد: صادق علي ملڪ  
ڪرت: سگهڙائپ  
ايدريس: ڳوٺ ڏياڻي، پوست آفيس ڪرمپور تعلقه تنگواڻي ضلع  
ڪشمور

## سينگار

ڪهڙي ڪيان سائينءَ جي، سونهن جي ساراهه،  
بي مثل بي مثال ناهيو، عجيب کي الله،  
حسن ڏسي حبيب جو سرمايو آ ماهه،  
پسي آئيز عجيب جا ڪڍي هرڻن واهه،  
نه گام کڻي گنير جي، راڻل وڻن راهه،  
سپني صدقي ساهه، ڪيا ”مير حسن“ محبوب تان

## سينگار

سونهن وڌ ساجن جي، آ لالڻ لاثاني،  
چمڪار ڏسي چهري جي، شمس و قمر کي حيراني،  
پسي نوز نرميل جو، ٿي پٿر کي پریشاني،  
ڪٽ جمال جانب جو، ڪٽ يوسف ڪنعاني،  
صورت منهنجي سڄڻ جي، ڪڍي هر دل ديواني،  
هيءَ ”مير حسن“ مهرباني ڪئي الله اسان عاصين تي.

## سينگار (ڪٽو منجه ڪٽي)

سڄڻ تون سهڻو، تون سهڻن جو سردار  
سردار تون سرور، تون پيغمبر پڳدار  
پڳدار تون پيشوي، تون مڙني جو مهدار  
مهدار تون مختيار تون، يتيمن جو يار  
يار تون دلدار تون، اڙين جو آڌار  
آڌار تون احمد ص، تون ڪامل قربدار  
قربدار تون ڪريم، تون محبوب مڻيادار  
مڻيادار تون مرسل، مان عاجز گنهگار  
گنهگار گدلو مان، عربي تنهنجي آسري.

## سينگار

ساراه ڪيان تنهن سائينءَ جي، جو پاڪ آهي پرور  
انسانن جي هدايت لاءِ ڪيائين پيدا پيغمبر  
نبي نيارو پرين پيارو، آيو اصلاح لاءِ انور  
سوا لک نبين جو بڻيو، سردار سائين آ صدر  
ملا ئڪ به مشتاق ٿيا، ڏيم ڀسي دلبر  
ڀسي چهره پرينءَ جو، موهجي پيو ته قمر  
گنير گام نه اڳتي ڪين، ڏنو چئينچل ڪين چڪر  
هوڻ به حيران ٿيا، ڀسي آئيز جو ته اثر  
مدني آيو "ملڪ" چئي، بڻجي رحمت جو ته لبر  
آهي گل سهڻو گوهر، جنهن جي ساراه آهي "صادق" چئي.

## صادق علي ملڪ

نالو صادق علي ملڪ  
پيءُ جو نالو الله ڏنو  
تخلص "صادق" ملڪ  
پيدائش پهرين جون 1973ع  
استاد گل حسن گل ملڪ  
ڏس پتو ڳوٺ ڏياڻي P.O ڪرمپور تعلقه تنگواڻي ضلع  
ڪشمور

## سينگار

ڪهڙي لکان سائينءَ جي، ساراه مان ستن  
مهتاب منهن محبوب جو، پلي پيٽ ڪن  
پر هزارن جي هار ٿيندي، اڳيان محبوبن  
لا ل لب لا لڻ جا، آءُ چوان ڇا چين  
موتيءَ کان وڌ ڏٺان پرينءَ جا، ڏوڏر سڀ ڏرن  
ناز پوي جو ڦوڙ ڏسي، هتي چتون ڪين چڱن  
تليه ترنگ تجليون ڏين، وڌ وار ته واسينگن  
گام ڀسي سڀ گنير هڪدم، واٽڙا ٿي ته وڃن  
جهبڪ چيلهه چريا ڪيا چيتا، نڪي هام هڻن  
شمس و قمر شرمائيا ٻيئي، اوڏو ڪين اچن  
"صادق" ڪيئي صدي ٿيا، قربان ٿي قدمن  
ڪو عاجز عجيب، مت نه آهي "ملڪ" چئي.

## سينگار

صفت ثنا هر هر ڪيان، دلبر دلي دلدار جي  
اکڙيون اتم نازڪ جسم، آيو سڄڻ سينگار جي  
دندان موتيءَ جي مثل، ڏوڏر ڏرن ڏهڪارجي  
قدم کڻي گوهر وڻي، گهٽيون وڃن هڪارجي  
ملڪن اندر آ سربسر، بس گفتگو منهنجي يارجي  
لبين لال موتي ٿا ڪرن، تاثير آ گفتارجي  
ڪنول ڪرن شميل سمن، ڪهڙي پيٽ ڪيان زخسارجي  
ڏينهن رات آ، لبين لات آ، محبوب مڻيادار جي  
ياد پرين دل ۾ سدا، آهي پچر پڳدار جي  
اڄ تون اڳڻ سهڻا سڄڻ، له خبر لاچار جي  
ٿوڻ وڻ نه ايندو اڳ ۾ آ، درڪار آ اشعار جي  
يا خدا ڪر آس پوري، بهڳڻ جي ٻانهن هارجي

نوٽ: مٿيون صفاتي سينگار بيت صنعتي آهي، هر هڪ  
مصرع جو پهريون اکر ملائڻ سان سگهڙ جو نالو، ذات ۽ ڳوٺ  
ظاهر ٿيندو.

نالو: صادق ملڪ، ڳوٺ: ڏياڻي

## سينگار

ساراه ڪيان تنهن سائينءَ جي، جيڪو ضامن آ ضعيفن  
موليٰ سينگاري محبوب ڏنو، هادي پاڪ هٿن  
ٿي واهر بي واهن جي، آيو ياور يتيمن  
نڌڻڪن کي ڏٺڪو ڪيو، منهنجي محبوبن  
جانب اڳيان جن ملا ٿڪ، حورون حمد پڙهن  
چنڊ آيو چيرجي، ڪامل جي قدمن  
پٿر، شجر پار پاڻيءَ جي، حڪم سان ته اچن  
سهڻي صورت دلبر جي، ڏس حورون هار وجهن  
بس سينگار پيا سڻجن، منهنجي سڄڻ جا "صادق" چئي.

## سينگار بيت (پتو ڏهن - وارن ۽ جهڙ جو)

اليهر، تليهر، وسيهر، وارن سندا ونگ  
ڪرن ڪيس ڪلهن تي، تجليدار ترنگ  
ته ملهار مينگهه مستان ٿئي، ڀسي بادل رنگ  
زلف سهڻا مشتاق موهي، هٿن ڏوران ڌنگ  
ڪنبي ڪڪر ٻر ڪيئي، وڃن ٿا اڙپنگ  
وار واسينگ ڳلا لڄ، گيسو، ڪيا مست ملنگ  
ڀڳ آگر سارنگ شساي ڪاڪل سهڻي شرننگ  
آهيون سڀئي پروانا پتنگ، ان سڄڻ جا "صادق" چئي.

## صفاتي سينگار

دل چيو لڪ شعر شاعر دلربا دلدار تي،  
چا لڪي چاتي لڪان، چا چا لڪان لڪان سرڪار تي.

ويچار ۾ اڙجي ويس، ايڏا پنا آڻيان ڪٿان،  
مس ڪريان سارو سمنڊ پر جي لڪان هڪ وار تي.

مرڪ موھڻ تي لڪان، گفتار خوش ڪيڪار تي،  
پيار جي مهڪار تي، لڪجي انهيءَ آڌار تي.

ها، هي ساري زندگي لڪجي ته لڪجي بندگي،  
چا خبر ڪيئي ڪتاب، لڪبا صرف سينگار تي.

اڪ جي اڻي واه وا وڻي، ٻيو چا لڪان دل جا ڏڻي،  
ها اگر لڪجي ڪڻي، درشن اتم ديدار تي.

هوش ويو بيهوش ٿي، لڪ ميمر تي مئوش ٿي،  
”ارڏا“ قلم ۾ جوش ٿي، لڪ قرب تي ڪردار تي.

## ارصلاح باجڪاڻي

- نالو: ارسلاح  
پيءُ جو نالو: ڪوهڊل باجڪاڻي  
تخلص: ارڏو اترادي  
جنم: 17 مئي 1949ع جنم جو هنڌ ديهه گل والي، تعلقه تنگواڻي ضلع ڪشمور  
تعليم: بي.اي، بي.ايڊ، ايم.اي (سنڌي)  
پيشو: 17 گريڊ رٽائرڊ ٽيچر 2009ع  
چپيل ڪتاب: 1. ميمڻ عبدالغفور سنڌي جون ادبي خدمتون (ڪاٺياواڙ ٻولي ۾ ترجمو ٿيل)،  
2. جنگ جو اعلان (مشاعرو)،  
3. ياد توکي ڪريان (شاعري)،  
4. تاريخ ۽ اسان (نثر)،  
5. ڪشمور ضلعي جي تاريخ (نثر)،  
6. چا تون مونکي هاري سگهندين (شاعري)  
ڪتابن ۽ رسالن: السنڌ (اسلام آباد)،  
وينجهار ماهوار رسالو پريت پبليڪيشن ڪنڌڪوٽ،  
تنگواڻي رسالو، اسان جا اديب انسان جا شاعر  
ڪتاب ميمڻ عبدالغفور  
سنڌ جون سڀئي اخبارون ۾ ڪافي ڇپيو

## سينگار

حسن منهنجي حضور جو آ ناميو نشابر  
شمس آڏو شرمائجي ڏسي تارا ڪتيون قمر  
حوران پريون حيران ٿيون، توڙي جن بشر  
سڀ ملڪن جا سهڻا عرب عجم ايران توڙي ملڪ مصر  
چوڏنهن طبق روشنا ٿيو زري ديم ڪوليو دلبر  
سوئي ستت لپي پئي امان آمنه جي گهر  
هرڻ مندوا هلي نڪري آيا ناهر  
پڪي پي ڏامڻ لڳا چمڪيلا چاسينگر  
سرڻ ڳيرا چڱڻ لڳا واه واهان ڪري ولر  
مور مينا مٺو ڪونجن ڪنيا ڪر  
سونهن ڏني سيد ڪي پاڪ ڏئي پرور  
پياسو آهيان پنجن جو محبت ثناگر  
پاڻ ڏيندو پاڪر هن عيبن پري ڀري ڪي

## سينگار

سونهن ته منهنجي ساجن جي آ عجب عاليشان  
حوران پريون حيران ٿين، گوهر اڳيان گلماں  
دٿان پلا دلبر جا مرڪ موتي ڇا مرجان  
گلن کان وڌ گهرا لبڙن جي لالان  
مڪ آڏو محبوب جي قمر بيهي کان  
حسن وڌ حبيب جو، ڇا ڪجي بات بيان  
ڪهڙي طاقت انسان ڪي جنهن جو خالق ثنا خان  
آهن لکين احسان اسان مڙين تي "محبت" ڇڻي.

## محبت علي لاشاري

محبت علي لاشاري جو تعلق بخشاپور شهر ضلع ڪشمور سان  
آهي، سنڌ جي سريلي سگهڙ استاد بهار علي "بهار" برڙو جي  
صحبت ۾ سگهڙائپ جو فن سکيو، هن وقت سنڌ ۽ بلوچستان ۾  
ڪچهريون ڪري رهيو آهي.

## سينگار

سرو وڪد ساجن سهڻو سڄڻ جا سينگار  
سينڌ سجايل سهڻي جي واه زلف زريدار  
جي ڪرڻ ڪچ ڪلاه تان ڪڪر ڪن قطار  
سورج پري ڍڪجي وڃي، ٿين مينگهه ملهار  
خزان پي ختم ٿئي برسن باغ بهار  
ڳل ڦل تهڪن تاريون، ڪن چنبيليون چمڪار  
زين پري زلفن جا ڪهڙا ٻڌايان پار  
انهيءَ عجيب جي آڌار، آهيون مڙئي "محبت" ڇڻي

## سينگار

هڪ حسين ڏنر حسن جي ناز پري نگر  
گهمي پئي گهور سين ڪڍي ڪونج وانگي ڪر  
مور وانگر تور ڪري موهي ڪي مرد مخر  
بدڪ جتان بار بار بيهي چڪور جيئن چڪر  
پڇ پير ايئن ڪڍي پئون رتا پار و  
بانهن بيڙو هٿ ڪري حملا ڪري هر هر  
پرين برابر مور نه پانيان پلين تابي ڪري تر  
انهي پلي سنڌي پر ملي مون ڪي "محبت" ڇڻي

## خادم علي ميراڻي

نالو:	خادم علي ميراڻي
پي جو نالو:	شاهنواز ميراڻي
رهائش:	ڳوٺ پهنجو لڳ وسطي عنايت شاھ
پيدائش:	1.8.1971
تعلقو:	گهوٽڪي
ضلع:	گهوٽڪي
سگهڙاڻپ جي شروعات:	1985 ع
سگهڙاڻپ ۾ استاد:	استاد بهار علي پرڙو
تعليم:	مئٽرڪ
پيشو:	دڪاندار

## سينگار

عصن منهنجي حبيب جو آ نوراني نروار  
جي پردو هٽائي پرين ٿئي چوڏنهن طبق چمڪار  
رات منجهان روشن ٿئي جڏهن مرڪ ڪئي منار  
سرڻ ڳيرا ڳٽڪن پيا چتونئن ڪئي چونگار  
بلبل آيا باغن تي، ڪوئل ڪري ڪوڪار  
هنجهه مور هلي آيا ڪرڻ دلبر جو ديدار  
شينهن هاڻي پسڻ لاءِ آيا هرڻ ڪهي هزار  
”محبت“ پنهنجي محبوب جا ڪهڙا ڏسيان پار  
انهيءَ عربي جي آڌار لکين آهن ”لاشاري“ چئي.


**علی حسن منگی**

نالو علی حسن

پیء جو نالو عبدالقادر منگی

پیدائش: 6 جنوری 1963ء

## تعلیم پنج درجا

رھائش: مومل جي ماڙي ماتيلو ضلعو گهوٽڪي

## بنا نقطى وارو ڀيت

مرسل مولا محمد ﷺ مكو آ عالم ۾ اعلیٰ  
 سرس سهڻو سواءِ لک آ آدم ۾ اعلیٰ  
 مرڪ مور حور هاڪ آهر دم ۾ اعلیٰ  
 گوهر گام گل گدام آ آدم ۾ اعلیٰ  
 وس واه گهر گهر آ مرهم ۾ اعلیٰ  
 هر سهارو سهڻو آ کرم ۾ اعلیٰ  
 حال محرم حال ۾ آروح رحم ۾ اعلیٰ  
 "منگي" مام سو آسام دم دم ۾ اعلیٰ  
 ساڻ کرم ڪر سردار وه ورم ۾ اعلیٰ  
 سو احمد ارم اعلیٰ "علی حسن" چڻی

## سینگار

منهن وڌ مهتاب، لب گلاب ڪاڪل ڪام ڪارا  
چيهل چمر عين، ٿم سونهن سراسر سارا  
بامس بهتر نوح ويتر پرين وڌ پيارا  
ڪوئل گفتار ٻولي ٻار بهڳڻ ٻول ٻاجهه  
گاڙها گل لال مٿل جڻ ڇا سينگر چمڪارا  
موتي ڏند لاري پيوند، ڪن ڪنوڻ جيئان ڪجڪارا  
ابرو سيف ڪجليون ڪيف ڪڍي ته مٽجن مونجهارا  
هت حنائِي ڇا لڳي لالائي ڏين راحت رحمت وارا  
بدن بخمل اڃا افضل جانب جيءُ جيارا  
چيلهه ڇا بڪ سرو بيهڪ ٿيا شير شرم سارا  
هر نو هنجهه حيرت منجهه وير اڳيان ويچارا  
"خادم" ڪوڙ نه ڪوئي جوڙ ٿين پڻ پينارا  
ٿي لڳي پاءُ ڳارا ته ملهه مهت "ميراڻي" چئي

## سنگار

سجڻ سھڻو سڀين ۾ منهن وڌ مھتاب کان  
جبل جليو جوش انهي تو لاگر سندي تاب کان  
لعاب لالڻ جو ڪوھ ڀيو ٿيو مٺو ڪوثر آب کان  
گنير گت ڦٽي ڪن حبيب جي حجاب کان  
آ حسين حد حساب کان، خوبصورت "خادم" چئي

## علي نواز پتافي

نالو: سگهڙ علي نواز پتافي  
 پيءُ جو نالو: ڏهر خان پتافي  
 تخلص: مجاهد  
 تعليم: پرائمري  
 سگهڙائپ ۾ استاد: والد ڏهر خان پتافي  
 بقايا سڪيا ڏيندڙ استاد: وريام فقير شيخ  
 ڄم جي تاريخ: 1953ع  
 سگهڙائپ جي شروعات: 1973ع  
 پتو پوسٽ آفيس: سرحد (سنڌ)  
 ضلعو ۽ تعلقو: گهوٽڪي

## سينگار

سڪ ٿيو سڀ سڻائي سردار محمد ﷺ جي ڪري  
 هر ڪو ٿو مڃي منار محمد ﷺ جي ڪري  
 مٿي احمد هتي محمد ﷺ مخلوق ۾ مختيار ڪيائين  
 قرآن ۾ آيتون آڻي ابرار محمد ﷺ جي ڪري  
 ظاهر ۾ نبي کان اڳ ڏڪار هو دنيا ۾  
 پرور ڪيو پاڻ آ وِسڪار محمد ﷺ جي ڪري  
 ڪافور جا لڙا رکي جبرائيل پيو جاڳائي  
 جو عرشون پيو براق آڻي مختيار محمد ﷺ جي ڪري

## سينگار

شهباز حسن آ حملو ڪيو هو زلف زورآور زنگي سان  
 ٺاه ٺاهو ڪا ٺاهي ڇڏيائين ڪرڙي دار ڪنگي سان  
 ڪيفي ڪمانا مڃگان پالا چارئي طرف چورنگيءَ سان  
 پوءِ شمشير اٿيا ها شور ڪري ڪٿي جوڙ جنگاور جنگي سان  
 هوڏانهن سامهون ڪيائين سيني تي آيا تير تڪا مان هڻنگيءَ سان  
 بس رڳ رڳ مان رڙنڪتي جڏهن گڏي نوڪ ڪتاري ننگي سان  
 بي مثالي بار پيڙو تيز رفتار هو تنگي سان  
 هيڻو سمجهي حال ونڊيائين مشڪل ويل "منگي" سان  
 ايڏي اک منگيءَ سان، ڪيائين عاجز "علي حسن" چئي.

## هڪ نقطي وارو بيت

ناز نرالو نرمل جو آ نروار عجب  
 منهن منور ماه مجال سو آ اسرار عجب  
 سونهن سلالو سرس ساجن هر وار عجب  
 سس صنوبر سرها گل گلاب گلزار عجب  
 مور مرگهان هام نه هڻن ڪن نه ڪو ڪردار عجب  
 ساجن سهڻو سرس صنم جانب جا جنسار عجب  
 مرسل محمد مولا مڪو اعليٰ سو اظهار عجب  
 مومن "منگي" دعائون هر هر روضو جنهن جو رازدار عجب  
 دلبر دادلو آ دل جو مالڪ صنم دلدار عجب  
 "عرب عجم ۾ اعليٰ افضل سهڻو سو سردار عجب  
 ننگ رکندو نگدار عجب، جو اعليٰ "علي حسن" چئي

## ڪريم بخش مگڻهار

ادبي نانءُ ساقي  
پورو نانءُ ڪريم بخش  
والد گل فقير مگڻهار  
سڃاڻپ سگهڙ سالڪ شاعر  
ڄمڻ جي تاريخ 7 فيبروري 1953ع  
ڄمڻ جو هنڌ ناناڙي ڳوٺ گهوٽاڙو ضلع جيسلمير هئستان  
هاڻوڪو پتو گهوٽڪي تعلقه خان ڳڙھ شريف ڳوٺ کٽهارو  
تعليمي ليقتون پنج سنڌي قرآن شريف ۽ ٻولي ڊاٽي  
استاد گل فقير بابا سائين، استاد احمد خان لغاري

### صفاتِي سينگار

رخ تان نقاب نوري هو جو ڪٿي هٿائي  
ڪٿيون قطب تارا قمر وڃن ڪمائي

ڪڪرن ۾ ڪين لڪندي، سج جي صفا سهائي  
زور ظاهر ناهي آسمان جي ڪا اڇائي  
ٿئي ظاهر زلف ان جو ته شمس وڃي شرمائي

پرندي ۽ لهندي هر هڪ چنڊ ڏٺو آ  
چوڏس جو چمڪار چنڊ چؤطرف چٽو آ  
ان کي اڱر جي اشاري وڌو ڪيرائي

جنهن جو نور ظاهر دو جهان ۾ ٿي پيو  
قرآن ۾ گواهي چٽو عنوان ٿي پيو  
ٿيو قرب "ڪريم بخش" تي ويو ڪافي ڪمائي.

## سينگار

حسن وارا هزارين پر نبي سردار زنده باد  
هيءَ سينگاريل مليو آهي منو منار زنده باد

ڪئي جلدي سڄڻ سائين معراج جي تياري آ  
جتي بوراق آ حاضر ڪيڏي سواري پياري آ  
عرشن تي قدم تنهنجا هيءَ جتي به شان واري آ  
تر جي نه پردي رهي اهو ديدار زنده باد

آيو چنڊ هتي چيرجي تنهنجي ارشاد اشاري سان  
الف جو ڪيائين اظهار ڪيڏو هئس پيار پياري سان  
عيد جو ڏينهن پري سڌڪا ڪيو هيئن وڙ ويچاري سان  
اڳهاڙن کي ڪرائي عيدون يتيمن يار زنده باد

ڪيائين قرب ڪي ڪافي، ته ٿي پيا ڪير بڪرين ۾  
ڪيڏي هيس سڪ سيني ۾ لڪائي پيو نانگ ٽڪرين ۾  
جيڪڏهن ڪا ڪل ڪلهن ڪيري لڳي ڄڻ چنڊ ڪڪرن ۾  
ڪارا وار وڌ ڪاريهر لهي وار زنده آباد

هڪڙي مرڪ منڙي جي ڪنجي رات ڪاري ٿي  
بڪيا هرڻ چرڻ پئي ويا باغن ۾ بهاري ٿي  
مليو محبوب آ اهڙو "علي نواز" چٽي بهاري ٿي  
ڏنيون ماڙيون مصر جون ماڻهن اهي چمڪار زنده آباد

## سينگار (نظم)

محمد ﷺ آئي سارو سنسار چمڪيو  
تڙيا گل گلابي گلزار چمڪيو

زمين چمڪي، آسمان چمڪيو  
مکان کان لامڪان چمڪيو  
پوءِ پورو سارو جنسار چمڪيو  
چنڊ جو پوءِ چمڪار چمڪيو

عيسيٰ به چمڪيو ته آدم به چمڪيو  
لوح محفوظ جو قلم به چمڪيو  
نثر به چمڪيو ته نظم به چمڪيو  
چنڊ جو پوءِ چمڪار چمڪيو

ستارو به چمڪيو برج بار به چمڪيو  
ڪتيون، قطب قرار چمڪيو  
لڪيو باطل، نج نروار چمڪيو  
ڪعبو ۽ عرفات حج هر وار چمڪيو  
نري دل مومن جي تذڪار چمڪيو

قرب "ڪريم بخش" تي ٿيو، قربدار چمڪيو  
اهو ڏينهن سومر وار چمڪيو  
عربيءَ جي اچڻ جو سال سارو، سالار چمڪيو  
تنهنجو ۽ منهنجو هي پار چمڪيو  
سڪا وڻ ٿيا ساوا ۽ ڇو جو بهار چمڪيو

## سينگار

بي مثال آ محمد ﷺ اهڙو مثال ناهي  
مگر مهتاب آ منور اهڙو حلال ناهي

جنهن در جي غلامي حورو ملڪ ڏئي  
شاهدي آدم، عيسيٰ عرش فلق ڏئي  
تنهن ذات جي مٿان ڪا ذات نه آ  
موسيٰ کي تجلي هڪ پيو پلڪ ڏئي  
ارڙھ سال اتي هو اهڙو وصال ناهي

جنهن جي جن و بشر به ڪن پيا غلامي  
اتي شيوڪ ۽ شجر به ڪن پيا سلامي  
اتي بي زبان، زبان سان ڳالهائين پيا  
انسان ڇا؟ پر پتر به ڪن پيا ڪلامي  
هت حسن پنهنجو پيئي اهڙو هلال ناهي

ڪٿي ڪري پيو روحن جي رهنمائي  
وري آدم ۽ حوا جو ٿيو وسيلو واهي  
انبياڻن جو اقصيٰ تي وڃي امام بڻيو  
آهي راز رهبري ٻئي ڪل نه آ ڪاڻي  
هت آمنه جي لال جهڙو ڪو اهڙو لال ناهي

گداگر ٿي وڃان هيڪر مديني ماه منور ڏي  
پرهائون پار ڪري مولا سڄڻ سردار سرور ڏي  
ڏسان نيرون نڪري دم، دم روضي عطر سامهون  
هجي صلوات چڙهن تي پوءِ پڄاڻي ٿئي پرور ڏي  
ڪري جي قرب "ڪريم بخش" تي ڪو اهڙو ڪمال ناهي

## جمال الدين پتافي

حاجي جمال الدين پتافي جي پيدائش 1962ع دوران ڳوٺ لعل پتافي ۾ ٿي قرآن پاڪ جي ناظران تعليم پڙهيل هن سگهڙ کي ڪچهرين مان ذوق جاڳيو پهريان الغوزو پڻ وڃايائين جنهن ۾ استاد بهرام فقير پتافي هيس سال 1981ع دوران حج جي سعادت ماڻيائين هن وقت اباڻي ڪرت سان هوندي سگهڙاڻي سان سلهاڙيل آهي.

عبداللہ دي گهر احمد آيا ملين واه وڌيان  
ڏک ڏور ڏولاوا ٿيڙا پيان ڪلن ساريان ميان  
روشن نور نروار ٿيا پيان چمڪن سڀئي جانيان  
خالق خلقيا مڪي دي وچ پچي ٿيان سڀ سڻيان  
تڏهن ملين پال پلايان، جانب آئي ”جمال الدين“ آڪي

محبوب مرڪي ماه لقا ته بادل برسي پون باري  
رنگ رسيلا سجي وڃن سانوڻ سنگ سوناري  
ڪنوڻيون ڇا ڪجن جڏهن نرمل نرت نهاري  
سيرت صورت سهڻي سائينءَ جي آخوند خود سينگاري  
اها باري پاڻ بڻائي، منهنجي جانب جي ”جمال الدين“ چئي

باري پاڻ بڻايو رهبر رکيو راز  
گجهي ڳالهه ڳالهائي گجهيو ڪيائين آغاز  
ماهي مڪائين ماه لقا پرور ڪري پرواز  
سائين سڀن جو سردار ٿيو انوکو انداز  
ظاهر ويئي ظلمات، منهنجي جانب آئي ”جمال الدين“ چئي

## سکر ضلعي جا سگهڙ

## غلام محمد منگي

غمرن جا غولچا پڻ مرڪيا مڳل مٿانهون  
مشڪ و عنبر ڪتوري جهلڪيا مثل مٿانهون  
ڪوڪب شهاب شامل، سوسن سنن تان صدقي

پاڻوه ساڻ پيارا نازڪ اگر نهارن  
قند شير غنچا گفٽا ٻوليون مٺيون ٻڌارن  
مرجان لعل احمر لائق لبن تان صدقي

اوهر سي عام آهن ید يار جا سخا ۾  
بسيار باب برکت محمد مٺو وفا ۾  
ايپل انار، آڙو، زيب و ذقن تان صدقي

ايليفنٽ، هنج، هرن، نت ناز ناز چاهي  
ڪبڪان ڪرن ٿيون ڪوئ گت گام انداز چاهي  
ڪپنجر، ڪپوت، ڪونتر، پپيھل پپن تان صدقي

طيه، عروض، جي پڻ ملي پونءِ ته پاڳ پانيان  
محمد جي آ غلامي سرمو اکين ۾ پايان  
محبوب هي ”مسافر“ تنهنجي صحن تان صدقي

نالو: غلام محمد ”مسافر“

پيءُ جو نالو: محمد چٽل منگي

پيدائش: 1954ع

تعليم: پرائمري چار درجا

سگهڙائپ ۾ استاد: الاهي بخش سومرو ۽ والد محمد چٽل منگي

سگهڙائپ شروعات: 1966ع

مڪمل ايڊريس: روهڙي شريف محل ڪوٽ مير يعقوب علي شاه

حاصل شاه ڪالوني روهڙي تعلقه روهڙي ضلعو سکر

## سينگار

سرون سنبل جي خوشبوءِ سهلا صفن تان صدقي  
سهه ڪارپيءَ ۾ چڪرن ڪاڪل ڪڙن تان صدقي

سن، مون، منهن مشابه نه ڪئنچن مقابلي ۾  
اڳ اهلي پون چن ڪڪرن جي قافلي ۾  
ٿيا ماهه پارا قربان خالص خدن تان صدقي

بر بانگ جي بناوت جوزاچندر جي ديهي  
پيڪان مست مزگان واتو رهن ٿا ويهي  
چيهل ويا چمر چپائي ڪيئي ڪنجن تان صدقي

## سينگار

مهتاب جي شڪل ۾ چمڪيو شباب تنهنجو  
هر گل ۾ خوشبوءِ تنهنجي، معطر لعاب تنهنجو  
ڪيفي، ڪنول ڪٿوريون، نيتري ڪٿي نهاريو  
مرڪن، سي منش مرده داور دليون اجاريو  
سيد ۽ سيف رحمن خاور خطاب تنهنجو  
مڪ ماه تابان آڏو جهوڪا جبين جهڪائين  
ڪيٽل، ڪنير، ڪرشن، قدامن ۾ سر سمان  
آ مد تي خود خدا ڪيو انور آداب تنهنجو  
ديهي آ قاف قرآن ڪڇ ليلته القدر پڻ  
ترنڪتا نازور ۽ پنيڙيون ته ولفجر جن  
بربانگ بسم الله هيون مزمل نقاب تنهنجو  
رابيل رس پريا ڇا موتين جان بول بولين  
مرجان ۽ مرن ٿا لب لعل خاص ڪولين  
قند شير شهد کان وڌ ڪفتو گلاب تنهنجو  
ڪومل ڪراچ انگڙا ٿم ٿام گت گهڻ جي  
هنج لات ڪي نه آئي اهڙي ڪا پر هلڻ جي  
عفن حسين تون آن ناهي جواب تنهنجو  
تنهنجي طفيلي مرسل هر دهر ۾ پيو دم آ  
شجر، بشر، بحر ۾ اول تنهنجو اسم آ  
ڪائنات ڪل جو ڪارڻ هڪڙو حجاب تنهنجو  
آدم کان عيسيٰ تائين آيا اهي اشارا  
ٿيا بردا بل يقين يوسف هجن يا دارا  
”مسافر منگي“ به سنڌ ۾ ڪامل ڪلاب تنهنجو

## صفاتِ سينگار

ڇا نقطي نظر جو شان لکن، افلاڪ مٿان انوار اتم  
جتي طور سان محمدي نور مليو ٿيو عينن جو سينگار اتم

ڇا حمد ثنا جي بات ڪجي آ خلق جي خالق ساراهيو  
ياسين مزمل طه جو آ تاج نبي ﷺ کي پارايو  
جوهر جهڪو ٿيو چنڊ سندو حسن اڳيان هن هارايو  
ٿيا پاڇي پر جا ڳو سڀئي شمس اتي پڻ شرمايو  
سڄو حسن نبي ﷺ جو حاضر آ پئي هر هنڌ هلي هڪار اتم

هليو فرش ڇڏي جڏهن عرش طرف مليو تحفي کي اطهر تي ڇا  
مليون مون جهڙن لاءِ معافيون هيون ٿيو راضي پاڻ تي پاڻ خدا  
مهمان اهڙو هو مالڪ جو ٻيا پيغمبر ڪل بردا ٿيا  
اتي غير وچوتي ڪون رهي سامهون صدق جا سجدا ٿيا  
جڏهن نور سان نوري پيوند ٿيو ٿي عجب اها ڪيڪار اتم

هن پياري نبي ﷺ جي صدقي ۾ ٿيا ڏت ڏهوڻي ڏات ملي  
شيطاني چرخي ڏاهڻ لاءِ اها خالق کان خيرات ملي  
بت عامر جا جنهن ڏه ڏه ڪيا تنهن وقت اچڻ پريات ملي  
آيو پاڳي محمد ﷺ مير منو اها سائين کان سوغات ملي  
سرڪار اڳيان پل سخت هجي، ڏيندو پاند پناهه پڳدار اتم


آ امڙ حليمان نالو منو ٿي، مرسل جي هيءَ دائي هئي  
هي جوڙيو جمال هو پاڻ خدا، رڳو نالي ۾ هيءَ آئي هئي  
جتي قدم رڪن اتي خير ٿين، اها وڻن ٿڻن ۾ وائي هئي  
جتي ڪلمي جو پيو دور هلي، نڪي نفرت ٿانگي ڄاڻي هئي  
مون پنهنجي ڪنن سان عام ٻڌا، ڪن ٻول منا ٻڪرار اتم

جنهن تي به نبيءَ جو راز ٿئي، الحاج سي مفتي مان ٿين  
خيالي به نظر جي نوري ٿي، سي عالم حفظ قرآن ٿين  
جتي قدم سڳورا خاص ڪڻن، اهي جنت جا عنوان ٿين  
برتر به سو بهشت ٿئي، سا عام اچي سهڪار اتم

تنهنجو نام ناموس وڌايو خدا، تنهنجي عزت جو انداز نه آ  
جو راز نه مخفي ڄاڻين ٿو، سو راز خدا جو انداز نه آ  
خود خالق جي تخليق جو ڪو، تنهنجي نالي ريءَ آغاز نه آ  
جنهن ۾ نه درودن جي وائي، سا نماز نياز نماز نه آ  
عرشن جي مٿان به صلواتن جي، عام هلي گفتار اتم

پرين پارت ٿي هن ٻانهي جي، تنهنجو "منگي" "مسافر" مداحي آ  
شل فيض سان دل ٽٽار ڪرين، هي گولو تنهنجو گدائي آ  
تنهنجو "غلام محمد" سڏجان ٿو اها بخت ئي راند رچائي آ  
ٿين ٻول قبول عقيدت جا، اسان اها آس لڳائي آ  
تڏهن عمر سڄيءَ جو عهد ڪيم، تنهنجا آءُ به ڪندس اذڪار اتم

## صفا تي سينگار

حسن اطهر هي بي انت آ سوين سينگار حد ناهي  
حسينن کان حسين دلبر سهڻو سردار حد ناهي

سرو کان سونهن ۾ سرسي هي ذلف پاڪ پيچاور  
نهری سرمائي، سڳندر ڏسي قدمين پيا ڪريهر  
هوا جي لوڏ تي لڄڪيا ته ويا واسجي جهنگ جهر  
ڪڍي جنت ۾ حوران ويون مڙني مانگ جا معطر  
نزاڪتدار سي ڪومل، مشڪ مهڪار حد ناهي

ڏسي پرين جي پيشاني ڇڏي چند به ڇٽائي ويو  
ٿي پيو شرم ۾ ڳاڙهو جلوي ۾ هٽائي ويو  
ڪري سو پاڻ تي پرزا جوانيءَ کي لٽائي ويو  
دنيا جا سون پيا ڌاتو ڪري ريزا وهائي ويو  
بهشت باغ ارم کان وڌ ڇمڪ ڇمڪار حد ناهي

پنٺين جي پاڪ پهري مان اٿي عين جي بجلي  
سڙي هي سج ٽڪرا ٿئي، سني نه طور ڪا تجلي  
هتي خود خدا جو نور آيو بڻجي ڪيف جي ڪجلي  
وڏائي وحده جي اچي هن سونهن ۾ سجلي  
جڳت ۾ جوڙ جنگاور ابرو اسرار حد ناهي

### صفاتِي سينگار

بتن ۾ پئي ڊھ ڊھ جو آيا سڳورا پيسر ٿيا ها باطل وڃي خير ٿيا  
ڪٿيون ظلمتون ٿيو جو روشن مقدر آيو اهڙو عادل وڃي خير ٿيا

پلارن جي پاڳي ۾ آيا سي آخري يتيمن کي يا ور هي مولا ملايو  
اندن جي اکين ۾ روان ٿي هي رونق نظر ۾ تني کي نظر نو رآيو  
امڙ آما جي چني ۾ ها سهرا فرشتن اچي گهر هو تنهن سجايو  
ابليس جو تخت تالان ٿي ويو ڀڳو ڪيئن غافل وڃي خير ٿيا

لکان لڪ ٿي مبارڪ دائي حليمان ههڙو چنڊ جهولي ۾ تو ڪيئن جهلايو  
نوري نظر جا اشارا ٿيا غيبي ٿيو بخت تنهنجو سپن کان سوايو  
نبل جسم ڏاڇيون ۽ ٻڪريون ٿيون سوڪيون ڪڪر رحمتن جو مٿن تن جي آيو  
اجايل اکين اهڙيون عيدان ڪيون جي ٿيا قرب قائل وڃي خير ٿيا

سڳورن انبيائن جي خوابن جا بهتر برابر سي پورا هي تعبير ٿي ويا  
آيون عرش وارن جو فوجون فرش تي عرب جا اهي انگ اڪثير ٿي ويا  
امن جو علمبر هي اهڙو اچي ويو ذرا ظلم جا هي سڀ زنجير ٿي ويا  
پڪين جي ها لاتن ۾ ترنم ترانا ٿيا مست مائل وڃي خير ٿيا

بري دور ۾ ڪئي پلائي جا مولا رني پئي شرافت جا ڳوڙها سڪا اڄ  
ڪلفت جا ٻيڙا سي ٻوڙيا محمد ﷺ رڳو رهڙنيءَ جا هي چارا چڪا اڄ  
قتي باڪ سچ جي ڪميو ڪوڙ ڪينو پٽيا هي ته وحشت جا ٻوٽا پڪا اڄ  
هي سرهاڻ ساهن ۾ آئي اڃانڪ ٿيا هڙ حاصل وڃي خير ٿيا

نزاڪتدار سونڪ آ رنگين رخسار گلالي  
ڏسي لب پاڪ سي احمر ٿئي گل ويا ڇڏي ٿالي  
ڇو جو اڪمل آهي جلوو هي ٻيو حسن سڀ مثالي  
خوشبودار سڀ ٻوٽا ٿيا خاص هي خالي  
ڪنول قربان ٿيا هتڙي گل و گلزار حد ناهي

دنيا جا موتي سڀ سهڻا اچن دندان آڏو نه  
حضرت حسن جي حملي ۾ وڃن ڌاريون ڪري ڏوڏر  
کلي ستر اگر هڪڙو ٿين نوري اچي نوڪر  
وڃائن هوش سڀ حورون کلن جنت سندا کي در  
سوين يوسف اچي هر هر ٿين پينار حد ناهي

سندي صورت ڏسڻ جو خيال جڏهن ٿيو پاڪ پرور کي  
صاحب ثقلين جي والي پيدا ڪيئن سهڻي سرور کي  
ڏسي تصوير پنهنجي سائي ڪيئن آڌاب انور کي  
ظلو عليه جو تحفو ڏنائين محب منور کي  
سڳوري نور سان اهڙي هلي گفتار حد ناهي

ٿيان راهي مديني ڏي جاڳي اندر ۾ الفت آ  
چمان سا چائڻ چشمن سان مڪمل سا محبت آ  
پلي هو بدعتي سمجهن پر عشق جي عقيدت آ  
"غلام محمد" جي بخشش به هتان ٿيندي حقيقت آ  
جنت جو اهو آ در ٿين ديدار حد ناهي

## رميش "روشن" مينگهواڙ

نالو: رميش

تخلص: روشن

پيءُ جو نالو: پريم داس

ذات: مينگهواڙ

پيدائش: 22 نومبر 1974ع بروز اربع

تعليم: پرائمري

سگهڙائپ جي شروعات: ننڍپڻ کان

استاد: تيجومل (سندس ڏاڏو)

راڻو فقير (مينگهواڙ)

ڪرت: مزدوري (موچي)

پتو: ڳوٺ رائجند مينگهواڙ شهر سنگرار لڳ روھڙي ضلع سکر سنڌ

خدا جي خزانن جو وارث وسيلو نوري نعمتن کي ورهائي سگهي ٿو  
گهري جنهن جي دل تي ڪري راڄ مرسل ڪفر جي قلعي کي ڦاٽي سگهي ٿو  
ڪرم جي نظر اڄ به ڪنهن تي ڪري جي سو مديني ۾ ماڻهو گهرائي سگهي ٿو  
جڏا جيءَ جنهن جا سنواري سجائي جرڪائي جاهل وڃي خير ٿيا

ٿنائن جو صاحب سڳورو سدائين ڪندو آهي اڄ به عطائون اسان لاءِ  
مخاطب ٿيو معراج تي هو خدا سان ڪيائين ٿي ڪيڏيون صدائون اسان لاءِ  
"مسافر" اسان جو آ رهبر وسيلو ڪندو آهي اڄ به شفائون اسان لاءِ  
اميدن سان جهوليون هزارين پري ٿو ڪري سرها سائل وڃي خير ٿيا

### صفاتي سينگار

شاهي آ شان تنهنجو، انبياء ڪن سلام تنهنجو  
سائين تون شهنشاه آ، سھڻن ۾ نشانبر نام تنهنجو

عرش هلو آواز آيو، جبريل اچي ٻوڏئون جاڳايو  
مالڪ آ مهربان گهرايو، قصي مسجد ۾ احمد ص آيو  
آدم ع، عيسيٰ ع ڪي حڪم ٿيو، عربي بڻبو امام تنهنجو

ان ۾ هو اسرار الا هي، ڏني اوهان عرش تي ساري خدائي  
هئي اوهان جي هر ڪنهن وائي، تنهنجي ڪري ٿي سڀ جي سڻائي،  
عرشن تي وئي جنت سجائي، ڪثرت سان هو ڪلام تنهنجو

ارڙهن ورهين جي رات هئي، رب سان تنهنجي ملاقات هئي  
خورن، پرين ۾ هي نعت هئي، اعليٰ تنهنجي درجات هئي  
عاشق ۽ معشوق سندو، رف رف تي هو نظام تنهنجو

سينت، شرمين، مٽ نه پانيان، ڪهڙي طاقت تعريف ڳايان  
وينو روهڙيءَ لڳ "سنگرار" ۾ آهيان، دلبر تنهنجي در تو دانهيان  
مهر نظر "ميگهوڙ" تي ڪر ڪا، "رميش" ڪي گهرجي انعام تنهنجو.

## جيڪب آباد ضلعي جا سگهڙ

گل حسن "گل" ملڪ جا لوڪ ادب جي مهان ليکڪ مرحوم ڊاڪٽر نبي بخش خان بلوچ سان به خط و ڪتابت ذريعي رابطا رهندا هئا. هن وقت به ڊاڪٽر صاحب جا هن ڏانهن لکيل خط وٽس موجود آهن. جيڪي هن تازو 5 آڪٽوبر 2013ع تي سلات پاران سنڌ الاجي ڄامشوري ۾ ڊاڪٽر صاحب جي ياد ۾ سنڌ بلوچستان لوڪ ادب ميلي جي موقعي تي سندس پٽ حوالي ڪيا. گل حسن "گل" ملڪ هڪ ڪتاب (Book of pronunciation) پڄارن جي ڪتاب جو به مصنف آهي جنهن کي پسند ڪندي ڊاڪٽر صاحب ساراه جو ڳو هن ڏانهن خط لکيو. گل حسن "گل" ملڪ واديءَ مهراڻ جي ڪيترين ئي اخبارن ۽ رسالن ۾ ڇپجندو رهيو آهي. هن جو تعارف ۽ شاعري جن ڪتابن ۾ ڇپي آهي، تن جا نالا هن ريت آهن:

1. سوچن جي سرهاڻ (سنڌ جي ناميارن شاعرن جو چونڊ ڪلام) مرتب: غلام مصطفيٰ "مشتاق" ميمڻ (مهراڻ اڪيڊمي)
2. سگهڙن جي ڊائريڪٽري، حصو پهريون 1991ع مرتب: عبدالله ورياه سنڌي ادبي بورڊ
3. سنڌي شاعري فن کان فڪر تائين (عبدالوحيد جتوئي 1998ع)
4. سنڌي شاعريءَ جي مختصر تاريخ (ڊاڪٽر عبدالجبار عابد لغاري) ڇپايل مهراڻ اڪيڊمي 1999ع.
5. ڪچهريءَ جا مور: ثقافت کاتو
6. سھڻل جا سينگار: تنظيم فڪر و نظر، سنڌ

اڄ ڪله سنڌ بلوچستان جي نمائنده تنظيم سنڌ سگهڙ سنگت لوڪ ادب ويلفيئر تنظيم (سلات) جو هو مرڪزي سيڪريٽري جنرل آهي.

گل حسن "گل" ملڪ کي ايوارڊ ۽ ايوارڊ سرٽيفڪيٽ

## گل حسن "گل" ملڪ

سگهڙ گل حسن "گل" ملڪ ولد الهوڏايو ملڪ وينل مبارڪپور تعلقو نل ضلعو جيڪب آباد جنم 1967-09-01ع تعليم بي ايس سي، بي ايڊ ۽ ايم اي سنڌي فرسٽ ڪلاس ناظره قرآن شريف پڙهيل، پيشو انگريزي استاد، هن وقت 16 اسڪيل ۾ ايڇ ايس ٽي طور گورنمينٽ هاءِ اسڪول مبارڪپور ۾ هڪ باڪمال محنتي ۽ جفاڪش قابل استاد جي نالي سان سڃاتو وڃي ٿو، گل حسن "گل" ملڪ سگهڙائپ جي دنيا ۾ ڪنهن تعارف جو محتاج نه آهي. 1983ع کان وٺي هن وقت تائين پي ٽي وي ۽ ڪيترن ئي چئنلن تي پروگرام ڪندو رهيو آهي. هن 1980ع ۾ قابل استاد محمد سيفل پٽيءَ کان سگهڙائپ جو ڳانو ٻڌرايو ۽ لوڪ شاعريءَ ۾ پير پاتو ستت ئي استاد جي وفات کان پوءِ هن پاڻ کي اڏورو سمجهندي سگهڙائپ جا وڌيڪ ڳو سڪڻ لاءِ استاد محمد سيفل پٽيءَ جي پهرئين ۽ مڃيل شاگرد سگهڙ بهار علي بهار "ٻرڙو" کان سگهڙائپ جو ڳانو ٻڌرايو. گل ملڪ پڙهيل ڪڙهيل هئڻ ڪري ٿوري عرصي ۾ سگهڙائپ جون سڀئي منزلون طئي ڪري استاد سگهڙن ۾ ليڪچرر لڳو. هن جا ڪيترائي شاگرد سنڌ ۽ بلوچستان ۾ ذات جا ڏيئا ٻاري قوم کي روشن ڪري رهيا آهن. هو سدائين لوڪ ادب جي دنيا ۾ سرگرم نظر ايندو آهي، اهو ئي سبب آهي جو رات جو منڙي ننڊ ڦٽائي موبائيل تي ڪانفرنس ڪال ذريعي سنڌ بلوچستان جي سگهڙن کي پاڻ ۾ ملائي ڏور-ڳجهارت ڏهس ۽ ٻين ڪوڙ سارين لوڪ ادب جي لائين مان لطف اندوز ٿيندو آهي ۽ پنهنجي شاگردن کي به ان موبائيل سروس ذريعي سگهڙائپ جي سکيا ڏيندو آهي.

جيڪي مختلف موقعن تي مڃتا طور ڏنا ويا تن جو تفصيل هن ريت آهي.

- (1) مڃتا ايوارڊ 2003ع ۾ اڳوڻي ناظم ضلع جيڪب آباد مير شبير علي بجاراڻيءَ هٿن سان سنڌ هارس ۽ ڪئٽل شو جي موقعي تي.
- (2) ايوارڊ سرٽيفڪيٽ 8 جنوري 1995ع سنڌ هارس ۽ ڪئٽل شو جيڪب آباد جي موقعي تي پاران: ادبي سب ڪميٽي جيڪب آباد (3) 23 March Pakistan Day (1995) commendations Certificate by Alamuddin Bullo Deputy Commissioner jacobabad
- (4) ايوارڊ سرٽيفڪيٽ 8 نومبر 2011ع هنڌ: در محمد ڪمال سولنگيءَ جي اوطاق نٽ سولنگي ضلعو نوشهروفيروز، پاران سلات.
- (5) ايوارڊ سرٽيفڪيٽ 20 ڊسمبر 2011ع هنڌ: عبدالقادر عرف بابو خان برڙو جي اوطاق ميرپور برڙو تعلقو نل ضلعو جيڪب آباد، پاران سلات، سنڌ بلوچستان سگهڙ ڪانفرنس جي موقعي تي.
- (6) ايوارڊ سرٽيفڪيٽ 08 سيپٽمبر 2012ع هنڌ: ٽيچر ڪلب سنڌ يونيورسٽي ڄام شورو، پاران: سلات سنڌ بلوچستان سگهڙ ڪانفرنس جي موقعي تي.
- (7) ايوارڊ سرٽيفڪيٽ 23 مارچ 2013ع، استاد سگهڙ محمد سيفل ڀٽي يادگار ايوارڊ سرٽيفڪيٽ، سلات پاران: (سنڌ بلوچستان سگهڙ ڪنوينشن جي موقعي تي) هنڌ: ميان جو ڳوٺ تعلقو خان پور ضلعو شڪارپور سنڌ.
- (8) ڊاڪٽر نبي بخش خان بلوچ ايوارڊ سرٽيفڪيٽ 05 آڪٽوبر 2013ع هنڌ: سنڌ الاجي ڄام شورو، سلات پاران ڊاڪٽر نبي بخش خان بلوچ جي ياد ۾ سنڌ بلوچستان لوڪ ادب ميلي جي موقعي تي.
- (9) بين الصوبائي سگهڙ ڪنوينشن "استاد بهار علي "بهار" برڙو جي چاليهي تي "استاد بهار ايوارڊ سرٽيفڪيٽ پهرين مارچ 2014ع.

### صفا تي سينگار

جَتِ باغِ عدن، سهڻو چمن، وڏ پيا وڻن، ڪنول ڪرن  
گل ٿا ڪلن سوسن، سمن، تن ۾ نبي ﷺ جو نور آ  
وہ! هي حسن ظهور آ عاشق جتي غفور آ

عربي انور ص، سهڻو سرور، تنهن جو پگهر ملڪين مشهور،  
شهو اثر چاهي عنبر هڪار سان حضور آ  
وہ! هي حسن ظهور آ عاشق جتي غفور آ

شارو ڪري، سج ٿو وري، پتر تري، پاڻي پري  
قمر ڌري، ڪيڏو پري، ڏس دور آ  
وہ! هي حسن ظهور آ عاشق جتي غفور آ

آ، دل ۾ جهلي، ڏکڙن چلي، نور تجلي، پسايو ولي  
پهاريان هلي، تنهن جي ڳلي، مون ڪئي چمڻ منظور آ  
وہ! هي حسن ظهور آ عاشق جتي غفور آ

شهڻ ۾ سر، تون آن ڀر، نوري نظر ڪوجهن تي ڪر  
عيبن ۾ تر، آهيان مگر، محبت تنهنجي پرپور آ  
وہ! هي حسن ظهور آ عاشق جتي غفور آ

دلبر ڏٺي، ويو آ وڻي، پيرن پڻي، چمنڊس ڪڍي  
دل جي ڳلي، تنهن سان بڻي، من ملڪ جو وهلور آ  
وہ! هي حسن ظهور آ عاشق جتي غفور آ

قيامت تائين ڪين ڪٽندا، سڄڻ جا سينگار ڏس  
بس باري ڪٽندو بار ڏس، گنهگارن جا ”گل حسن“ چئي.

### انگريزي لفظن ۾ سينگاريت

هيئر واه! حبيب جا هيڊ ۾ هيڪن  
خستوري خوشبوءِ هئي ڪامل جي ڪيسن،  
سرس سون کان وڌ زيب هيو زلفن،  
باري برو و بناؤ سان وڌ گولڊ ۽ گلن،  
سڄڻ سدائين سهڻا، سن مون کي موهن،  
لشز منهنجي لعلن جون سونهن ۾ شهن،  
هلي آيون حورون، پنبيلن تي پرڪن،  
آئيز منهنجي عربيءَ جون، ناهو ڪيون نهن،  
نوز ڏسي نرميل جو، هٿ چتون ڪين ڇڳن،  
لپس لعل لعلن جا، مهر مان مرڪن،  
شني سونهن سهڻل جي، آءُ چوان ڇا چين،  
مهر پري مائوت ۾، ٿيڻ پيا تهڪن،  
هينڊس منهنجي هاديءَ جي، لڄاريو عاشقن،  
فيضياب فيت سان، بهاريون ٿيون برن،  
ڏاها لفظ ڏهس ۾، ٿا چونڊي بيت لکن،  
آءُ به چوڏنهن الفاظ انگلش جا سمايا ستن،  
سند ۾ سينگار سڄڻ جا، ٿا سگهڙ روز پڙهن،  
”گل ملڪ“ نيڪ نرن، ڪري ٿنا سائينءَ جي،

اي نازڪ نرم، جام آجرم، ڪرڪو ڪرم، ”گل“ تي گرم  
ٿي ناصنم، تنهنجي لئم، معافي ڏيڻ مشهور آ  
وه! هي حسن ظهور آ عاشق جتي غفور آ

### بنا نقطي صفاتي سينگار

ڪل عالم ۾ اعليٰ آ اظهر، سردار محمد صلي الله  
سو سلام موڪلڻ سو مرڪ آ، هر وار محمد صلي الله  
سهڻو سدا اعليٰ اسم، لڪدار محمد صلي الله  
ڪم شرهاڻ عطر سو آ ادا، مهڪار محمد صلي الله  
واه! واروڻن سهڻا شهن، سوهار محمد صلي الله  
مهر احمد مهر وه! دلدار محمد صلي الله  
مهر وارا وسڻ ڪارا ڪڪر، ملهار محمد صلي الله  
حملو ڪرڻ اسلام لاءِ للڪار محمد صلي الله  
روح ساه ۾ سڪ سرس آ، سالار محمد صلي الله  
”گل ملڪ“ سو مسرور ڪر، له سار محمد صلي الله

### صفاتي سينگار

اول نام الله جو، جنهن جوڙيو جڳ جبار ڏس  
نرميل سهڻو نبي ڏنائين، سونهن پريو سردار ڏس.  
انبياڻن جو امام آيو، قادر ڪرايو قرار ڏس  
ونا مينهن وڌ ڦڙا، ملڪ ٿيا ملهار ڏس  
سنسار سڄي ۾ شرهاڻ پڪڙي، حبيب آئي هيڪار ڏس،  
جهان سارو سبز ٿيو، برتيا بهار ڏس  
هر خطي ۾ خوشي پڪڙي، غم لٿا غمتار ڏس،  
پڪي پڪڻ پاڻ ۾، ڪن تارن ۾ تهڪار ڏس


ڏه نالا سون جا:

سون، شهر، سوسن، طلا، عطا، ڪندن، فير، وتافر، تنگه، خيسن

### سينگار ۾ وارن جو ڏهس

سائين منهنجي جي سونهن سلائي سونهن پريا سردار سنا سينگار سنا  
مشڪ انبر کي مجال نه ڪائي، پگهر پرين هڪار سنا سينگار سنا،  
ڪنڌڙا ڪارا ڪيس ڪلهن تي، واسينگن وڌ وار سنا سينگار سنا،  
رڌان پسي رهبر جا ٿا پنور ڪن پٿڪار سنا سينگار سنا  
واه! نهن وارث کي پيا، گل گيسو گلزار سنا سينگار سنا،  
مينگهه وڌ محبوب جا هي، موءِ موهن منار سنا سينگار سنا  
زلف سنواريل سيند شهين پئي، پرينءَ جا ٻڌ پار سنا سينگار  
سنا

قت فيضي فهميدي جا پاڻ جوڙيا يا جبار سنا سينگار سنا  
’ڳ اعليٰ عجب کي هي، رب ڏنا ڏاتار سنا سينگار سنا  
ڪاڪل ڪچ ڪتونب پيارا، پهريون نمبر پڳدار سنا سينگار سنا  
”گل ملڪ“ ٿيا نصيب ڀلا، ڪندا ڪين ڪڏهن هوڌار سنا سينگار سنا

وارن جا ڏه نالا:

وار، ڪيس، رڌان، گيسو، موءِ، زنو، ڦٽ، ڳ، ڪاڪل، ڪچ، ڪتونب

### ”سينگار ۾ هاڻيءَ جو ڏهس“

ناز منجهاران نڪري جڏهن هوت هلي،  
ته هاڻي، هر نه، هنوت، هستن، چينچل کي ۾ چلي  
ٿري تور جڏهن مور، مٿان پونءِ پلي،  
ته گج، گنير، گجلو، ويو پاڻ پلي

### چؤسٿو شانِ مصطفيٰ ﷺ

تهذيب نه گهرجي بي ڪائي، آ تهذيب مديني واري جي  
چو پٽڪين ٿو گمراه نه ٿي، وٽ وات پيغمبر پياري جي،  
قرآن حديث هدايت آ، دستور اسان کي عربيءَ جو،  
هينئن هار نه هرگز پوءِ ٿيندي، آ سوپ نبي ﷺ سوپاري جي

### صفاتي سينگار

ساراه ڪريان تنهن سائينءَ جي، جو آهي پاڪ ڌڻي  
نبي ﷺ پندا ڪيائين نور مان، ٿي خوشي آهي گهڻي،  
ڪئ چوڻ سان ڪائنات ساري، بلڪل پوءِ بڻي.  
جنهن لاءِ آخر زمان آيو، ساوئي امت گوءِ ڪڍي  
چو ته آهي مولِي جي محبوب سان، اڻيءَ منجهه ٿي  
اڳ به رحمت جي ڪائنات ۾، ڪا ڪريل هئي ته ڪڍي،  
پوءِ ته پلتيو نور پرهم ڦٽي، جو، وه واه ويو ته وڻي،  
سجڻ جي سرهاڻ پوءِ ملڪن منجهه مڻي  
عطر پاڪ عجيب کي، ڇڏيا هادي پاڻ هڻي  
سرمو نوري سجڻ کي، هئي ڏنل اڳ ڦٽي  
پيا پسي گل چڻي منهنجي گوهر اڳيان ”گل حسن“ چڻي.

### سينگار ۾ سون جو ڏهس

سون برابر سجڻ جي ڪڏهن ڪين ڪندن،  
سوسن، شهر، چلڪي، چمڪي بهتر پرين بدن،  
فير، تنگ، سونهن سلائي ختم ڪيو خيسن،  
طلا، عطا، رنگ ڦٽايو، محب اچي ويو من،  
وري نه ڪوئي وتافر ويجهو، هتي مست مگن،  
ٻڌ ”گل ملڪ“ ڪري ڪن، آهي حسن وڌ حبيب جو،

وسو وارڻ وارث اڳيان، ڪهڙي تور ٿلي،

جي لائي ڳلي ساڻ ڳلي، ته لهن غم "گل حسن" چئي،

هاڻيءَ جا ڏھ نالا:

هاڻي، هر نه، هنوت، هستن، چينچل، گج، گنير، گجلو، وسو، وارڻ

### "سينگار ۾ پيرن ۽ ڳاڙهي رنگ جو پتو ڏهس"

پڇ، پڳ، پائون، پايه، پڊ، پاڪ پرين جا پير،  
ريتا، رتول، رتڙا، ارتا، ميڄ، پنيا پلي پير،  
قاز، فيٽ، چرن چمان، لهن من مونجهارا مير،  
ڪڪا، ڪڪور، ڪنهنبا، جيئن ڳاڙها پيرن پير،  
تيئن نازڪ نتاڪ ناز پري جا، شها جن جا سير،  
سي "گل ملڪ" مور مٿي، جن جي آهي ٽڪير عرش کي.

(1) پيرن جا ڏھ نالا:

پڇ، پڳ، پائون، پايه، پڊ، پير، قاز، فيٽ، چرن، نتاڪ،

(2) ڳاڙهي رنگ جا ڏھ نالا:

ريتا، رتول، رتڙا، ارتا، ميڄ، پنيا، ڪڪا، ڪڪور، ڪنهنبا، ڳاڙها،

### "سينگار ۾ منهن مبارڪ ۽ چنڊ جو پتو ڏهس"

منهن، مڪ، منهنڏو، موڻ، سرس سونهين کان سس،  
جي اشارو ڪري عجيب ته مڪرنڊ، موڻ، مڌاش گڙي وٺي گس،  
روءِ رخ روشن رهبر جو، چا چاند، چنڊرما، چئي،  
پسي جهرو ديم دلبر جو، ٿيو عاشق انس، انس، انس،  
پونو، پونم، پنرو، پڊ پريان جي، ڏاهن جو آ ڏس،  
ڪري قمر قدم قريبن جي ۾، ويڄ لاءِ ٿو وس،  
وجه، فيس، فرحت دل جي لاهي قلوبان ڪس،  
اهڙو پاڪ پرين تون پس، ته لاهئي غم "گل حسن" چئي،

منهن مبارڪ جا ڏھ نالا:

منهن، مڪ، منهنڏو، موڻ، روءِ، رخ، جهرو، ديم، وجه، فيس،

چنڊ جا ڏھ نالا:

سس، مڪرنڊ، موڻ، مڌاش، چاند، چنڊرما، پونو، پونم، پنرو، قمر

### "سينگار ۾ نڪ مبارڪ ۽ طوطي جو ٻڌڻو"

ڪيل، ڪڪيلو، ڪونتر، تيمر، ٻولي پيو اڄ ٻاتو،  
 ٻامس، ٻامس، ٻُڙ، ٻُڙ، ٻُڙ، تنهن پيچ پرينءَ سان ٻاتو،  
 ڦونڙ، نوز، نڪ، نڪ، ڏسي، ٿيو البيجا آتو،  
 انف، باس، نيف پرينءَ جي مٿو ڇئونءَ کي ڇاتو،  
 پٿرت، پيهر، طوطي، عشق لعل سان لاتو،  
 ڪئي "گل ملڪ" ثنا ڇا مان تو، آهي حسن وڌ حبيب جو

ڏه نالا طوطي جا:

ڪيل، ڪڪيلو، ڪونتر، پيهر، پٿرت، البيجا، طوطو، ڇون، تيمر، منو  
 ڏه نالا نڪ مبارڪ جا:

نڪ، نيف، نوز، نڪ، انف، ٻامس، ٻامس، ٻُڙ، باس، ڦونڙ،

### سينگار ۾ سج جو ويهڻو

ارن، عارق، آڏت، آهي تيز تڪيرو تابه،  
 حسن پسي هاديءَ جو ويو دي سُسي ديتاب  
 سج، سوھو، سورج ايندو ڇا اڳيان آفتاب،  
 خورشيد، خاور خاموش، ناهي جانب جو ته جواب،  
 روش، رين، رو ڇڏي ڏي شارق شمس شباب،  
 جي پرين پيارو پري ڪري نرم سائين نقاب،  
 ته ورن ويزا وجون ٿي ڪامل اڳيان ڪباب،  
 پر ويو بچائي بانر کي ڏئي ڪڪر واه! وهاب،  
 "گل ملڪ" سڄي سنسار ۾ آ، لعل لاجواب،  
 بس ناهي حد حساب، آهي حسن وڌ حبيب جو،

سج جا ويهڻا:

سج، سورج، سوھو، روش، رين، رو، ارن، عارق، آفتاب، آڏت،  
 شمس، شارق، ورن، ويزا، وجون، خورشيد، خاور، دي، ديتاب، بانر،

### "سينگار ۾ ٻڌڻو ۽ چيلو مبارڪ ۽ شينهن جو"

صلب، سرن، سنگ، پسي لائن، ليٺ، لڙي  
 ڪيهر، قيصر، ڪارڊو، ڪنيل، ڪم ڪڙي،  
 چيلو، چين، ويسٽ، مخ، اتم بيرشير بڙي،  
 ڪٽ، ڪم، لڪ، لعل پسي اينتر عشق اڙي  
 آهي جلدي جيءَ جڙي، ڇڏيو گوهر منهنجو "گل حسن" چئي

(1) ڏه نالا چيلو مبارڪ جا:

صلب، سرن، ڪڙي، چيلو، چين، ويسٽ، مخ ڪٽ، ڪم، لڪ  
 (2) ڏه نالا شينهن جا:

ڪيهر، قيصر، ڪارڊو، ڪنيل، لائن، ليٺ، اينتر، سنگ، شير، ببر

### "سينگار ۾ اکين ۽ هرڻ جو ٻڌڻو"

ڇاه، چهر، چپ، درڳ، اکيون، دل،  
 ادگر، اسهول، آسها، پسي نه بينو پل،  
 بن، بصر، ڪن، خمريل ڪاريون ريءَ ڪجل،  
 نيل، ٿانگر، نين نمايا، پيس قريبن ڪل،  
 ڪرنگ، مرگه، لڪ، آهو، جهوڪا ڏني جهل،  
 ڏاهن چيا ڏهس ڏاڍا، آهن پلئون پل،  
 هي به شاه قبولي شل، ته لهن غم "گل حسن" چئي

(1) اکين جا ڏه نالا:

ڇاه، چهر، چپ، درڳ، اکيون، دل، بن، بصر، ڪن، نين،

(2) هرڻ جا ڏه نالا:

ادگر، اسهول، آسها، نيل، ٿانگر، ڪرنگ، مرگه، لڪ، آهو، جهوڪا،

### ڏهس بيت (سج جا نالا)

اڌر، افضل، پاڪ پلڪان، مڪ مڪي موڙ  
بنڀر، بهتر، ڏند ڏاڙهون، شمر ڪٽي شهزور  
تر دي، ديتاب، دلبر اڳيان حسن هٽائي هور  
نڪي تاب، آفتاب ڪري، شارق، شمس، شور  
سج، شوهي، سورج ڪيو، دلبر پسي دؤر  
پان، پلو پلن کان، پر عجيب اڃان اور  
اهڙي گهوت مٿان گهور، وڃان مڙئي پيرا "ملڪ" چئي

نوٽ: ڄاڻايل ڏهس جي بيت ۾ لکيل سج جا 10 نالا

(1) دي (2) ديتاب (3) آفتاب (4) شارق (5) شمس (6) سج (7) شوهو  
(8) هوڙ (9) پان (10) سورج

### ڏهس بيت (کنوڻ جا نالا)

ترني، تاب، تجلي بيشڪ، هن کان هوت حسين  
برق، بجلي، وڃ، وتاڦر، ڪنگور، ڀڄي ڪين  
لعل گلابي لبڙن تي، ٿي مست مڇي مين  
جڏهن جلوه جانب جو ٿيو، ظاهر منجهه زمين  
چيهه، چچور، چاهه، ڪنوڻ ڪٽ ڪلي نه  
ٿي ڌرتي سهڻي سين، گوهر آئي "گل حسن" چئي

نوٽ: ڄاڻايل ڏهس جي بيت ۾ لکيل ڪنوڻ جا 10 نالا

1 ترني 2 برق 3 بجلي 4 وڃ 5 وتاڦر 6 ڪنگور 7 چيهه 8 چچور 9  
چاهه 10 ڪنوڻ

### سينگار

#### چنڊ جو ٽيهه

قمر، بدر، طوبا جوڙ نه اڳيان جاني،  
درڳ، ڌجراج، مڌاش، نشاقر نوڪ نوراني،  
اند، هلال، هسند، سس نه سڄڻ ٿاني،  
چن، چندرما، چاند، بڻيو ستارن باني،  
پورن، پونم، پهلو، جڏهن سونهن ڏني سلطاني،  
نوخ، نمايو سهڻي صورت جلوي جوت جواني،  
مڪرند، لماس، عجيب قديمين، سن، چندورو فاني،  
پونو، پانو، پنرو، چڱڙو، لعل ڀرلا ٿاني،  
مون، ماه، مهتاب، تنهن کان سرس سڄڻ سبباني،  
چنڊ چٽائي مرڪ مٽائي، راز هتي هو رباني،  
حسين ويا "گل ملڪ" هتي، ٿي حورن کي حيراني،  
خان هجي ڪو خاني، ته به حسن وڌ حبيب جو،

چنڊ جا ٽيهه نالا:

چنڊ، چاند، چندورو، چن، چندرما، پانو، پونو، پنرو، پورن، پونم،  
پهلو، نوخ، نشاقر، نوڪ، مون، ماه، مهتاب، مڪرند، مڌاش،  
لماس، اند، هلال، هسند، درڳ، ڌجراج، طوبا، سن، سس، قمر، بدر

## محمد نواز ٻرڙو

نالو: محمد نواز "اداسي"

پيءُ جو نالو: محمد موسيٰ

ذات: ٻرڙو

ڄم جي تاريخ: 1-11-1971ع

تعليم: پرائمري

ڪرت: مزدوري

سگهڙائپ ۾ استاد: بهار علي "بهار" ٻرڙو

پتو: ڳوٺ شير خان ٻرڙو پوسٽ ۽ تعلقو، ضلع جيڪب آباد

### سينگار

سڄڻ کي سينگار، اصل مليل هئا اڳ جا  
ڪڇليون ڪيفي، ريءَ ڪڇل، اڪيون مينگهه ملهار  
جاڙيون پروون جانب جون، پسيو پنور ڪن پٽڪار  
مڪ مهتابئون اڳرو، ڏاڙهون ڏند انار  
ڪڪر ڪيس ڪلهن تي، وڏ واسينگن وار  
لاڻي وڏ لبن جي، گلن کان گلزار  
مور ڏسي ٿور سڪيا، رهبر کان رفتار  
آواز عجيبن جي سان، ڇا ڪوئل ڪري ڪوڪار  
پريون پچن چاه مان، پيون پيرن جي پيزار  
صلواتون سھڻل تي، حورون پڙهن هزار  
آهن وڏ "اداسي" چئي، اڃان پرينءَ جا ڪي پار  
بس سونهن سونهين سردار، منهنجي بهڳڻ کي "ٻرڙو" چئي

## يچل خان ٻرڙو

نالو: يچل خان

پيءُ جو نالو: مصري خان

ذات: ٻرڙو

ڄمڻ جي تاريخ: 1927ع

تعليم: پرائمري

سگهڙائپ ۾ استاد: محمد صيفل پتي

ڪرت: زمينداري

هند: ڳوٺ يچل خان ٻرڙو پوسٽ ميرپور ٻرڙو تعلقو ٺل ضلعو

جيڪب آباد، سنڌ

(هي سگهڙ ورهاڱي کان پوءِ سنڌ جي سجاڳ، سگهڙن  
استاد لعل ڪورار، سگهڙ سوايو موچي عرف "ڪفش دوز" سگهڙ  
محمد صيفل پتي سان ڪچهريون ڪندڙ ڪچهريءَ جو مور آهي  
هن دور ۾ جهونن ذات ڌڻين ۾ هي آخري سگهڙ آهي جيڪو 87  
سالن جي ڄمار ۾ به ڪچهرين ۾ وندرايو ويٺو آهي.)

### سينگاريت

سڄڻ کي سينگار، پرور پارايا پاڻ  
ماڏاغ البصر جو سرمون، سائين سڄو سرهاڻ  
پختا پيچ پيهه ڪيا، ٻڏي رهبر جي رهاڻ  
وشو وڪ وساري، مڃي عجيب اڳيان آڻ  
ڪٽ ڪيسر وڏ، وري لبن جي لالاڻ  
صورت يوسف ڇا پڇي، هت خاصيتن جي کاڻ  
بيلي ٿي بهڳڻ جو، "ٻرڙا" منزل ماڻ  
سوچي ڪر سڃاڻ، اٿئي پورل پلو "يچل" چئي

## سينگار

ساجن سهڻو سپن کان نڪي چمڪي چنڊ  
مٺا ٻول محب جا، کير ماڪي ڪنڊ  
سنن سونهن سلالي، نڪي ددست صاف سمنڊ  
آهو عين عجيب ڏسي، ڦري جيئن جنڊ  
ڇا هرنو هلندو حبيب سان، جي پيڻيان ته پريان ڏنڊ  
محبت وارو منڊ، لڳو عاشقن کي "عادل" چئي

## سينگار

ساجن سهڻو سپن کان، سونهين نڪي سوسن  
اند به آيو ادب ۾، جلوو ڇڏي جوين  
نڪي تاب ترني ڪري، نڪي روب رتن  
اچي مات ملهار ڳڙھ کي، جي مرڪي منهنجو من  
انف اعليٰ البیغا کان، آهادي هاڪ حسن  
کير هڻندو ڪن، منهنجي عجيب سان "عادل" چئي

## سينگار

ساجن سهڻو سپن کان، ڪيئن هيءُ پڇي هوڙ  
هستن هلي نه حبيب اڳيان، مور نه پيڻيان موڙ  
زور زنج سونهن سهڻي، گهمي ته گنير گهوڙ  
قيصر، ڪسري، ڪونگرا، سڀ پڇي ٿيا پوڙ  
شيهل چپيو اک ڏسي، پڇي جيئن چوڙ  
اڄ ٿيو غارين تي غور، عجيب آئي "عادل" چئي.

## اقبال احمد "عادل" مهر

نالو: اقبال احمد

تخلص: عادل

پيءُ جو نالو: وزير احمد ذات مهر

ڄم جي تاريخ: 25-03-1982ع

تعليم: ايم اي (M.A) بي ايڊ (B-Ed)

رهائش: ڳوٺ مبارڪ پور تعلقه نل ضلع جيڪب آباد

ڪرت: وائيلس آپريٽر (سند پوليس)

سگهڙپائيءَ ۾ استاد: گل حسن "گل" ملڪ

صنفون: گجھارت-پهاڪو-سينگار-ڏور-تڳڻو وغيره

ميل ايوارڊ ۽ مڃتا سرٽيفڪيٽ 20 ڊسمبر 2011ع تي لوڪ

ادب مڃتا سرٽيفڪيٽ تنظيم سلات پاران

هند: عبدالقادر عرف بابو خان جي اوطاق ميرپور برڙو تعلقه نل

ضلع جيڪب آباد

23 مارچ 2013ع تي استاد سگهڙ محمد سيفل پٽي يادگار

ايوارڊ سرٽيفڪيٽ سلات پاران

هند: سند بلوچستان سگهڙ ڪنوينشن جي موقعي تي ميان جو

ڳوٺ تعلقه خان پور ضلع شڪارپور

25 جنوري 2014ع بمطابق 24 ربيع الال 1435 هجري تي

مڃتا ايوارڊ سرٽيفڪيٽ پاران: تنظيم فڪر و نظر سند

پهرين مارچ 2014ع تي بين الصوبائي سگهڙ ڪنوينشن جي

موقعي تي بهار برڙو ايوارڊ سرٽيفڪيٽ

هند: ڳوٺ بهار علي برڙو تعلقه نل ضلع جيڪب آباد پاران سلات

ايڊريس: برانچ پوسٽ آفيس مبارڪ پور وايه شڪارپور سند

## الهوڏايو ٻرڙو

نالو: الهوڏايو  
 پيءُ جو نالو: لدو خان  
 ذات: ٻرڙو  
 ڪرت: دڪانداري  
 تعليم: پرائمري  
 سگهڙائپ ۾ استاد: پيجل خان ٻرڙو  
 پتو: شهيد الله بخش ڪالوني نل ضلع جيڪب آباد

### سينگار

چنڊ ڪرين چوڏهين چانڊوڪي، ته ٿئي روشن روءِ زمين  
 تنهنجو اثر ٿڙي، ٻيو ڪا ٿي آهي ڪين  
 جي ذرو ظاهر ڪيو، هاڻڪ منهنجي حسين  
 ته فرش، عرش، چوڏهن طبق چمڪين  
 ڪيئي نوازا ناز پريئي، مون جهڙا مسڪين  
 راهه ويندن ڪي رحمة اللعالمين، اڏي ڇڏيو "الهوڏايو" چئي.

### سينگار

ساجن سهڻو سپن کان، سونهن سڄڻ جي سُڻ  
 سرو، صنوبر، سائينءَ سان، قد نه پيتيان وڻ  
 منا ٻول منو تنهنجا، پر هام نه هتڙي هڻ  
 عرشن، فرش عید ان ڪيون، ٿيو عجيب جو ته اچڻ  
 سج چنڊ کان وڌ چهره، سهڻو مڙني مور مڪڻ  
 ڄام سندو ڄمڻ، ٿيو عالم لاءِ "عادل" چئي

### سينگار

ڏساجن سهڻو سپن کان، منهن نه مون مٽ  
 پگهر ڦڙي پرينءَ جي، ڪيا ڪيئي عطر ڇٽ  
 موتي ڏند محبوب جا، اعليٰ سونهن ڪٽ  
 بدن سڄو بخمل، ڇا پڄندو تنهن سان پٽ  
 عشق رکي عربيءَ سان، ڪوڙ خوشيون ڪٽ  
 ڏن گهوت سندو گهٽ، اصل نه ڇڏيو "عادل" چئي

## غلام مصطفيٰ ٻرڙو

نالو	غلام مصطفيٰ
تخلص	مشتاق
پيءُ جو نالو	محمد مراد
ذات	ٻرڙو
ڄم جي تاريخ	1972-12-01 ع
تعليم	ايم-اي-بي-ايڊ
ڪرت	گورنمينٽ سيڪنڊري ٽيچر
رهائش	پوسٽ آفيس حاجي ماڻڪ ٻرڙو تعلقہ نل ضلعو جيڪب آباد

سگهڙ پائيءَ ۾ استاد استاد بهار علي ”بهار“ ٻرڙو  
صنفون جن ۾ طبع لوڪ شاعريءَ جون سڀئي صنفون  
آزمائي ڪئي

مليل ايوارڊ لوڪ ادب مڃتا سرٽيفڪيٽ پاران سنڌ هارس ۽ ڪئٽل شو  
۽ مڃتا جيڪب آباد 1995ع، سلات پاران؛ ميرپور ٻرڙو جيڪب آباد،  
سرٽيفڪيٽ استاد بهار ۽ استاد محمد سيفل ايوارڊ سرٽيفڪيٽ

### سينگار

گل گوهر نڪرڻ گفتار مان، جي ٻولي ٻاجه منجهان ٻاجهارو  
کلي ڪوڙ خوش ڪري، لاهي من تان مونجهارو  
لعل لب لاکيڻا، سهڻو سونهين سونهارو  
پاک پير پٽ تي رکي، ڪري پونءِ پلي پلارو  
جاني جرڪايو جهان کي، آيو يار يتيمن يارو  
آهي پرين منهنجو پيارو، جنهن جو مٺ نه ڪوئي ”مشتاق“ چئي

## قائم الدين مهر

نالو: قائم الدين  
پيءُ جو نالو: گل محمد  
ذات: مهر  
پيدائش: 1963ع  
ڪرت: هارپو  
سگهڙائپ جي شروعات: 1987ع  
سگهڙائپ ۾ استاد: لعل فقير ڪورار  
پتو: ڳوٺ حمزو مهر لڳ مبارڪ پور، تعلقو نل ضلعو جيڪب آباد

### سينگار

اول نانءُ الله جو، پوءِ پرين پڳدار عجب  
نور نبي ﷺ نروار ٿيو، سهڻن جو سردار عجب  
ڪنوڻ ڪين ڪنوين هاڻي، ٿيو چو طرف چمڪار عجب  
حسين ويا هار مڃي، آيو سهڻو ڪري سينگار عجب  
محب مور مڙني کان، آهي جانب جلويدار عجب  
اويس جهڙا ڪيئي عاشق، هي ٿئي پرينءَ سندو پار عجب  
آيو گهر گهوت حليمان جي، محب منو مننار عجب  
اهڙي پاک عربيءَ تان، گهوريان پنهنجو گهر بار عجب  
آهي آس اندر ۾، ڪرائيندو ”قائم“ کي قرار عجب  
ٿيندو شافي شفادار عجب، محشر ڏينهن ”مهر“ چئي


## قلندر بخش ڪيهر

نالو: قلندر بخش ڪيهر

ولد جو نالو: جمعدار علي محمد ڪيهر

وينل ڳوٺ: جلال واہ جمعدار علي محمد ڪيهر ضلعو جيڪب آباد تعلقو نل.

پيدائش جي تاريخ: 04-01-1964ع

تعليم: پنج درجا پاس

سگهڙائپ جي باقاعدي سکيا حاصل ڪرڻ لاءِ مرحوم استاد لعل فقير ڪورار کان پرايائين.

## بنا نقطي سينگار

اول احد الله واحد وحده مولِي مدد مدام  
احمد محمد مرسل دلدار دلوارو اعليٰ امام  
سرور سردار، سرواڻ سرس سرڪار سؤ سلام  
عامل ڪامل گوهر گل ڪل سلسلو ڪام  
مهر مالڪ صدر سالڪ درود آهر دم حڪم احڪام  
حور ملائڪ سهرآ ساراه لال لاحد لام  
ماه مور مرسل اعليٰ اسم اسلام  
ملڪ سارو ڪامل ڪاڻ عالم عوام  
لاله الاالله محمد الرسول الله ڪرارو ڪلام  
سائل آ "ڪيهر" اصل عام، ڪر ڪو ڪرم ڪامل

## سينگار

لولاک ۾ ساراه سونهن جي وه واہ وائي وات  
عرشي، فرشي سڀ پڙهن، نوري ناري نعت  
ان سڄڻ جي سونهن جي ڇا ڪيان بيان بات  
وار ونگن واسينگن جيئن، ڪاڻي مار به ويو مات  
مٿي سهڻو مڙني کان، ڪامل منجهه ڪائنات  
آهي طلب هر ڪنهن تات، اهڙي مورجي "مشتاق" چئي

## سينگار

محب مليو من، جنهن جو شاهي آهي شاق  
هڪ لک چوويه هزار نبين کان ڪيس مالڪ مٿي مان  
عجيب مهابي آهي ٿيو، اعليٰ هي انسان  
سڀ ڪتابن جو سردار مليو، ڪامل ڪي قرآن  
ن حبيب جي حسن جو، ڇا ڪيان بات بيان  
ٿيا حسين سڀيئي حيران، هي مور ڏسي "مشتاق" چئي

## حبيب الله ٻرڙو

حبيب الله ولد بهار علي ٻرڙو

ڄم جي تاريخ 8/3/1995

تعليم انٽر سائنس جو شاگرد

ڪرت شاگرد

رهائش: ڳوٺ بهار علي ٻرڙو لڳ ميرپور ٻرڙو تعلقه ٺل ضلع

جيڪب آباد

ملييل ايوارڊ ۽ مڃتا سرٽيفڪيٽ؛

(1) سلات پاران لوڪ ادب مڃتا سرٽيفڪيٽ 2011 ۾ هنڌ ميرپور

ٻرڙو ضلع جيڪب آباد

(2) ايوارڊ سرٽيفڪيٽ 23 مارچ 2013ع استاد سگهڙ محمد سيفل ڀٽي

يادگار ايوارڊ سرٽيفڪيٽ سلات پاران (سند بلوچستان سگهڙ ڪنوينشن

جي موقعي تي) هنڌ: ميان صاحب تعلقه خانپور ضلع شڪارپور سنڌ

(3) پهرين مارچ 2014ع تي بين الصوبائي سگهڙ ڪنوينشن جي

موقعي تي بهار ٻرڙو ايوارڊ سرٽيفڪيٽ

هنڌ: ڳوٺ بهار علي ٻرڙو تعلقه ٺل ضلع جيڪب آباد

## سينگار

عرشن فرشن عيدان ڪيون، ٿيو جانب جلوو جڳ ۾  
سبح مسن سلامي ٿيا، اهڙو عجيب نه آيو اڳ ۾  
سوا لک سهڻا سيئي نبي، پر ٿين پرين پڳدار پڳ ۾  
ڪڇ، ڪٽونب ڪارا چمڪن، نڪي چمڪ ٿا ڀڳ ۾  
ان عجيب لاءِ عالم جون، دیدان هيون دڳ ۾  
لهو وارث پنهنجي وڳ ۾، نيندو هڙني کي "حبيب الله" چئي.

## سينگار

صورت سهڻي سڄڻ جي، ڳل ڳلابي ڳل  
سدائين سونهن سرمائي، قريب کي ڪاڪل  
هلڻ پسي حبيب جو، مٽي چال اها چينچل  
آئي مات مرنگهن کي، جڏهن دلبر ڪنيا دل  
سپ نازڪ عضوا ناز ڀري جا، جانب جان جڙيل  
ٿيا هاڙهي وه وه اهه، ڏسي هادي منهنجو "حبيب الله" چئي

## الله بخش سامت

نالو: الله بخش سامت

پيءُ جو نالو: فقير محمد سامت

رهائش ڳوٺ ٿرڙي لڳ ميرپور ٻرڙو

پيدائش: 1960-08-06 (ميرپور ۾)

تعلقو: نل

ضلعو: جيڪب آباد

سگهڙائپ جي شروعات: 1981 ۾

سگهڙائپ ۾ استاد: استاد بهار علي ٻرڙو

تعليم پنج درجا

پيشو: هارپو

مڪمل ائڊريس: C/O عبدالرحمان ٻرڙو پوسٽ آفيس ميرپور ٻرڙو

تعلقو نل ضلعو جيڪب آباد

## سينگار

چوڏس ئي چمڪار، جي دشن دلبر کولي  
ته شارڪ شعاع ڇڏي، اچي ابر اولي  
وڻندڙ ٻولي وارث ڏنس منا ٻول ٻولي  
بج بشيهر سنبل سرها چرن مٿان چولي  
هو تنهن هنبول لال لالائي رنگ وڌائين رولي  
ڪينتل ڪمال لعل لڪي ڇا تور سگهان تولي  
ڪو نتر ڪوڙڪي، انف اڳرو تهڪي حسن تولي  
اُءُ ڳڻ ڏنم ڳولي، پر آهن مٿي "الله بخش" ڇئي

## عبدالقادر ڪيهر

نالو

عبدالقادر

تخلص

عاشق

پيءُ جو نالو

محمد فاضل

ذات

ڪيهر

ڄم جي تاريخ

5-4-1954

تعليم

پرائمري

ڪرت

حڪمت

رهائش ڳوٺ جلال پور p/o مبارڪ پور تعلقو نل ضلعو جيڪب آباد

سگهڙ پائي ۾ استاد لعل فقير ڪورار

ايڊريس معرفت گل حسن "گل" ملڪ پوسٽ آفيس مبارڪپور واپه شڪارپور

## سينگار

تامڻي ۾ تجلو ٿيو جيئن باران ۾ بجلي  
جي مشڪي منهنجو محبوب ته راءِ نه رهي رجلي  
جيئن طور سڙي خاڪ ٿيو ۽ تاءُ نه جهليائين تجلي  
تيئن ٻئي جهان پري وڃن ڪٿي ڪامل اک ڪجلي  
اهو "عبدالقادر" ازلي آهي حسن منهنجي حبيب جو

## سينگار

تامڻيءَ ۾ تجلو ٿيو جيئن بجلي منجهه باران  
جي مشڪي منهنجو محبوب ٿين روشن زمين آسمان  
اڪيون ڏسي عجيب جون هرڻ ٿيا حيران  
گلاب کان سهڻي آهي لبن جي لعلان  
خوشبوءِ وڌ گهڻي آ ناهي عطر مشق عنبران  
موتي ويا ڪل مات ڪري پسي دلبر جا دندان  
رحمت عالم جي ٿي آيا جملي ئي جهان  
آهن محب جا مٿي مان ڪهڙا لکان "ڪيهر" چوي

## سينگار

دشن ڪولي دلبر، ته روءِ مٽائي رات  
ماڪيان ٻولي مٺي، ڇا لنوين ڪوئل لات  
ڏهرا نار داڻا نه مٺ ٿين مر جات  
پرڻ پٺيان پرينءَ جي، طائوسن سڪڻ تات  
مالڪ پنهنجي محب لاءِ جوڙي ڪل ڪائنات  
عرشي ڇا فرشي، پڙهن سائينءَ تي صلوات  
تي ڏاڪر خود ذات، ڪري ثنا "سامت" چئي

## سينگار

دشن ڪولي دلبر ته روءِ مٽائي رين  
ترنگ ڪارا تامني پڄن ڇا پين  
وک وير ڪواز ڪما چئنچل ڪيا چين  
ڏڪار جا ڏيهه مان، پورل لاتا بين  
پوءِ پينارا پر ٿيا، سوالِي هڻي سين  
جيڪي لڳا لالڻ لين، سي سرها "سامت" چئي

## سينگار

ڪن فيڪون ڪائنات کان اڳ ۾ محب هي مختيار هو  
صورت سيرت صفت سهرائيل، سهڻن جو سردار هو  
ميرن مندن چورن ڇٽ، پهريون آيو پڳدار هو  
سونهن وصف سنڌءِ مان والي هي سينگارِيو سنسار هو  
روءِ رخسار رتيءَ مان هي گلشن بڻيو گلزار هو  
عامر، اوڪاشه، عاشق بڻجي ڪيو پٺور جيئن ڀڻڪار هو  
اڙين اڀو جهن، ادلن گدڻن جو باري ڪنيو بار هو  
هو اول نالو اظهار هو، ٻيو ڪجهه اڄ ٿيو "الله بخش" چئي

## سينگار

دشن ڪولي دلبر، ته رين مٽائي روءِ  
اڏنت، چلنت اٿي جاکوڙن پنهنجي جوءِ  
ترنگ سياهه تمهر مات اچن موءِ  
پس پگهر افضل اعليٰ خطن کان خوشبوءِ  
جهڙو سڄڻ سوء به سوء، اهڙو اڳ نه آيو "الله بخش" چئي

## سينگار

واه گل گجري ۾ هو جانب جوڙ جمال  
پنڀيون پاڪ اڪيون اعليٰ خاصو خمار خيال  
صورت سفري سڄڻ جي جنهن جو مٿ نه ڪو مثال  
ڏند ڏاڙهون موتين مالها منجهه ڪريم ڪمال  
اڃان وڌ احوال، آهي بهڳڻ جو ”پرڙو“ چئي

## سينگار

صورت سفري سڄڻ جي زلف زيب زري  
لڪندڙ لکن لڪي نه سگهن، سائين سونهن سرسري  
ڏند ڏاڙهونءَ داڻا ڏسي، ٿا مرجان پون مري  
واسينگ جهڙي وارن جي هيءَ خبر ٻڌ ڪري  
’لمالڪ عاشقن ڪي، وجهن ونگ وري  
شمس حسن شعاع تي، ٿي چاهت دل چري  
ڇا پڇندي حور پري، منهنجي بهڳڻ سان ”پرڙو“ چئي

## سينگار

جانب جي جمال جا، ٿيا هر هنڌ هوڪارا  
پسي ڪيس قريب جا، ڪاريهر ڪن ڪنارا  
اڪيون آهن عجيب جون، سدا مينگهه ملهه  
پيشاني وڌ پاني کان، سورج سسڻ ستارا  
”شمس“ شعاع سارا، بهڳڻ مٿ نه ”پرڙو“ چئي

## شمس پرڙو

نالو: شمن ”شمس“  
پيءُ جو نالو: اعتبار  
ذات: پرڙو

تعليم: ايم اي سنڌي  
تاريخ پيدائش: 1962-10-18

شاعريءَ جو استاد: استاد بهار علي بهار پرڙو  
ايدريس: محمد حيات پرڙو يونين ڪائونسل ميرپور پرڙو تعلقه  
نل ضلع جيڪب آباد

نوٽ: شمس پرڙو نثر توڙي نظم ٻنهي ۾ لکيو آهي  
هن محترم مرحوم استاد بهار علي ”بهار“ پرڙو جي لوڪ  
شاعري جو تحقيقي جائزو شاهه عبداللطيف يونيورسٽي خيرپور ۾  
پيش ڪيو ۽ ايم اي سنڌيءَ ۾ فرسٽ ڪلاس حاصل ڪيائين

## سينگار

اڻ ڳڻيا اڳي هئا، ساجن ڪي سينگار  
پروون ٿيون پالا هڻن، ڪسجن عاشق پيا انبار  
ڏسي مک محبوب جو، چنڊ ڦري چوڌار  
لب لعل لعل جا، وڌ ڏاڙهون ڏند انار  
زينت زيب زلفن زور واسينگ کان وار  
مون ”شمس“ پرينءَ جا پار ٻڌايان ڪهڙا ”پرڙو“ چئي

## سينگار

سرس سرهاڻ صنوبر کان، ڪامل پوري قد  
پاڪ پيشاني پرينءَ جي تي، خاصا نهن خد  
رڌان پسي رهبر جا ٿيا، ارڳ اليهر اڌ  
اطهر آقا عجيب اسان جو، پاڪ پرين جا پد  
بس ڪونهي حساب حد، ڪامل جي "ڪوڙل" چئي

## سينگار

صفت سچي سبحان دي، سو سڀ ڪنن ستار ٿي  
ويڪو پرين پيارا هي، محب منا منار ٿي  
گيا معراج ماڻڻ مدني، سيد سچا سردار ٿي  
احد احمد پيچ پختا، مرسل ها مختيار ٿي  
التحيات عربي آڪ، اهو ڪيتا اظهار ٿي  
"فڪان ڪ ما ب قومين" لڏي "اهي ساري اسرار ٿي  
ساري ڪائنات ڪنن سهڻي نل ڪيتا پرور ڏئي پيار ٿي  
اهو عربي سانن اڻ گهريا دلبر مليا دلدار ٿي  
پڙهو صلوات صبح، شام تنهن پيغمبر پگدار ٿي  
ڪو جهي "ڪوڙل" تي به قرب ٿي جو "بمبل" ها بدڪار ٿي

## سينگار

پاڪ پٽاڪ پرين پيارا واه وٽن وار  
درڳ دنا ليون دلبر سهڻيون سرس سدا سينگار  
ڪيفي اک ڪامل جي کان هرڻ ڪاڻي ويا هار  
رين رجني روشن ٿي وئي مرڪ ڪئي منار  
سهڻي چيلهه سڄڻ جي ڏس موهيا لڪ مزار  
گنير گام ڪڍي نه سگهن جي سائين هلن سردار  
ٻڌي ٻولي بهڪڻ جي ڪئي ڪوئل نه ڪوڪار  
بس پهريون نمبر پار، آهن ڪامل جا ته "ڪوڙل" چئي

## ڪوڙل بمبل

نالو	ڪوڙو
پيءُ جو نالو	مولا بخش
ذات	بمبل
ڄمڻ جي تاريخ	01-01-1968
تعليم	بي اي (B.A)
ڪرت	پرائمري استاد
رهائش	ڳوٺ پورو بمبل لڳ مبارڪپور تعلقه نل
	ضلع جيڪب آباد
	سگهڙ پائي ۾ استاد استاد گل حسن "گل" ملڪ

## سينگار

لائق لعل بي مثال، تلڻ تور ٿري  
ڏسي ميندل ڏاهي ڪي پيو قدمن منجهه ڪري  
پونو چيري پرين آندو، توڙي ڪيڏو پنڌ پري  
ڪڪر سونهن ڪر ٿي اڳيان زلف زيب زري  
سورج سهين نه سائين اڳيان ويل سچ وري  
مون ڏنم ڌيان ڌري، ته ڪامل وڌ آ "ڪوڙل" چئي

## سينگار

سرخ سهڻيون سرمائي اڪيون پاڪ عجيب جون  
نين نيتر افضل آئيز ڪامل سهڻي قريب جون  
عين ٿم اعليٰ سائين، تجلیدار طبيب جون  
پروون پالا پليون سهڻيون، محب مٺي مجيب جون  
قمر لهي قدم چمي، ٻڌ نرالين ڳالهيون نصيب جون  
هڙن کان حبیب جون، وڌ ڪهاڻيون آهن "ڪوڙل" چئي

## سينگار

شمس قمر ڪنبي ويا پسي زيب زلفن  
اڳ آلا عجيب جا ليهر جان لئن  
ڪاڪل ڪيس ڪيمتي دائودي دام وجهن  
ڪوسين ڪمان ڪم ٿي پسي پير پرون  
آهو کان وڌ عين عجيب جا نرگس گل نم  
ڪونتر کان وڌ ڪنڊو ڪامل جو انف عجيب  
آڌر سهڻا گل گلابي لا لي هي لب  
درشن پسي دلبر جا ڏوڏر پيا ڏرن  
ديهي ڏسي ڌم چپي سورج گل پيا سُسن  
عطر مشڪ کان وڌ پسينو آ پرين  
هلڻ ڏسي حبيب جو گنير گام سڪن  
پڇ پاريور پرين جا جتي اندر جرڪن  
ڪارڊو هنج حبيب سان ڇا حورون هام هڻن  
ڪهڙا ڳڻي "ڪيهر" چوي ناهي حد حسابن  
جي محبوب منامرڪن ته وڃي اونڌاهي "اسماعيل" چوي

## سينگار ڏهس

زلف ظاهر زيب پريان زريدار ميان  
ڪاڪل ڪيس ڪيمتي قرب پريا قريدار ميان  
اڳ اعليٰ عجيب جا پلا افضل انوار ميان  
ترنگ تليهر تاب تڪيرا وڌ تجلدار ميان  
موءِ موهي مست ڪيو محب منار ميان  
گيسوءَ گهرا گوهر جا گل و گلزار ميان  
سي ڪي ڪچ قريب جا ڪارا ڪلنگيدار ميان  
لکين معجزا لک هزار ميان  
آهن عجيب جا "اسماعيل" چوي

## محمد اسماعيل ڪيهر

نالو	محمد اسماعيل
ولد	داد محمد
ذات	ڪيهر
وينل ڳوٺ	پنهل ڪيهر ضلع جيڪب آباد تعلقه نل
اڏريس	مبارڪپور يوسي بلوچ آباد
پيدائش	8.8.1946

پرائمري اسڪول ۾ داخلا جي تاريخ 1951ع  
پرائمري اسڪول مان چار درجا پاس ڪيا ان کان بعد ۾  
عربي قرآن پاڪ جو درس ان کان بعد سگهڙاپ جو شوق لڳو،  
پراڻو جنگو ۾ استاد لعل ڪورار وڏو شاعر، اديب، سنڌي، عربي  
جو عالم هو، ان کان سکيا ورتي.

## سينگار

جي ڪنڊڙا ڪيس ڪامل جا خوشبودار کلن  
ڪڪر اتي ڪنبي وڃن زيب ڏسي زلفن  
قول اتي ڦڪا ٿيا فورا ڏسي ڦٽن  
ڪارا ڪچ قريب جا ڪونٿا ها ته ڪلهن  
اڳن اڳيان ڪير اچي نه ترنيون تجلا ڏين  
وار ورايل وليل کان وڌ ڏسي وسيهر ونجن  
خورشيد اتي خجل ٿيو پسي موءِ محبوبن  
هلال ڏسي حيران ٿيو تائب ٿيو طرغن  
گهرا گيسوءَ گلڙن کان وڌ موتي منجهه مرڪن  
ڪيترا ڳڻيا "ڪيهر" چوي ڪونٽل منا قربن  
ناهي حد حسابن انوار جي "اسماعيل" چوي

## ارشاد احمد ڪورار

ارشاد احمد ولد عبدالنبي ڪورار سنڌ جي ڀلوڙ سگهڙ استاد گل حسن "گل" ملڪ جي شاگردي هيٺ سگهڙائپ سڪيو، سندس ڪرت هارپو آهي ۽ ڳوٺ علي اڪبر ڪورار ۾ مبارڪپور ڀرسان ضلع جيڪب آباد ۾ رهي ٿو.

### سينگار

سهڻا گهڻا سنسار ۾، پر سائين وڌ سڀن  
آهو عين ڏسي، لکن منجهه لکن  
ڏسي جاڙيون پروون پليون پنور پيرا ڪن  
هر نو هلي ڪين ڪي، جڏهن ڄام بطن  
سهڻا وار سرمائي وڪڙ واسينگن  
عرشي فرشي عشق ۾ پل پل درود پڙهن  
گوهر حسين گلن، عجيب آهي "ارشاد" چئي

## سينگار بيت هڪ نقطي وارو

رب رحمان اعليٰ احسان سونهن سلطان آ بسم الله  
ظاهر ظهور حاضر حضور محب مخمور آ بسم الله  
رخ انور ماه منور بلڪل بهر آ بسم الله  
نور نر وار باغ بهار گل گلزار آ بسم الله  
الف اڪبر راز رهبر دلربا دلبر آ بسم الله  
جلو جلال حسن جمال ڪرم ڪمال آ بسم الله  
ناز نرمل باوفا بهرل مان مزمل آ بسم الله  
حد نه حساب نور نواب لالڻ لاجواب آ بسم الله  
آخر زمان لاحد لا مڪان محب مهربان آ بسم الله  
نور نامدار اعليٰ انوار باوفا بردبار آ بسم الله  
نرالو ناز عجب آواز رب راز آ بسم الله  
نور نظر با خبر سدا صبر آ بسم الله  
اعليٰ اعظم سونهن صمند نور مجسم آ بسم الله  
نور نازل اعليٰ افضل مان مزمل آ بسم الله  
"اسماعيل" چوي سبحان الله نور محمد رسول الله آ بسم الله

### سينگار بيت بنا نقطي وارو

اول الله احد اعليٰ احمد اطهر آ محمد ﷺ  
مور مالڪ ملوک ماه مک مطهر آ محمد ﷺ  
مرسل مولا مهڙ مدام مهرڪ سرور آ محمد ﷺ  
سردار سارو سالڪ سدا اسهارو سرور آ محمد ﷺ  
صالح سالم سک سدا سرهو سورھ صدر آ محمد ﷺ  
رس راه ور واه سک ساه ڪرم ڪرم محمد ﷺ  
عامل عالم علم عطا اعليٰ عطر آ محمد ﷺ  
ڪارا ڪاڪل ڪلام ڪامل، ڪڪر آ محمد ﷺ  
گهرا گل گلا لال گلال گل گوهر آ محمد ﷺ  
اصل اول اڪمل "اسماعيل" چوي اطهر آ محمد ﷺ


## اعجاز احمد ڪلهوڙو

نالو اعجاز احمد ولد محمد عظيم ڪلهوڙو  
تعليم بي اي (B.A)  
ڪرت (درزي)  
سگهڙ پائي ۾ استاد: مرحوم سگهڙ محمد عظيم ڪلهوڙو  
ايدريس: وينل ڳوٺ جونگل تعلقہ نل  
ضلع جيڪب آباد  
ڄمڻ جي تاريخ 5.3.1981

### سينگار

موتين وڌ منهنجا پرين، جي گوهر ڪن گفتار  
هيرا لعل هزارين، ڇا جوڙ پرن جنسار  
مرڪ وڌ محبوب جي، ڪندي ڪنوڻ ڪون خلقار  
دنگ هن دلبر جا، وري پنڀڻن سندا پار  
رحمت پريا رهبر جي هٿا ڪٽي هيڪار  
سڪا به ساوا ٿين ڪري گل گلزار  
وه واه اهڙي وير تان صدقي ٿيان صد بار  
لڪ پسي لعل جو ٻيو پنڀڻ سندا پار

## علي اڪبر ڪورار

نالو علي اڪبر ولد ابوالخير ذات ڪورار وينل ڳوٺ علي  
اڪبر ڪورار نزد مبارڪپور تعلقہ نل ضلع جيڪب آباد پرائمري  
استاد آهي، تعليم ايم، اي پوليٽيڪل سائنس اٿس، سگهڙاڻپ جي  
فن جي سکيا پنهنجي چاچي استاد لعل فقير ڪورار کان ورتائين  
جيڪو اتر سنڌ جو مشهور سگهڙ هو.

### سينگار

مرو قد ساجن سهڻو، ناهي محب جو مثال ڪو  
پيت ۾ ڇا بيهندو، حبيب اڳيان هلال ڪو،  
عاشقن ڏسي عيدون ڪيون، ڄڻ اچي ويو شوال ڪو  
جي سائين خاص ڪلن، اچي ڪنوڻن لاءِ زوال ڪو  
هيندل ڏسي حبيب ڪي، چلي نه ساڳي چال ڪو  
هڪ مرڪ محبوب جي مان، ٿي ظاهر يمن شام شمال ڪو  
پگهر پرين جي سان ڏيان، عنبر جو ڇا مثال ڪو  
نه آهي جانب جهڙو جمال ڪو، ڪائنات ۾ "ڪورار"  
چئي

## نواب علي مهر

نالو نواب علي  
 پيءُ جو نالو عطا محمد  
 ذات مهر  
 پيدائش 1944ع 06.08  
 سگهڙائپ جي شروعات سلات تنظيم جي سگهڙن کان متاثر ٿي  
 2013ع ۾  
 سگهڙائپ جا استاد بهار علي پرڙو، گل حسن گل ملڪ، عاجز لاشاري  
 تعليم بي اي  
 تنظيم سان واسطو ميمبر سلات جو، تنظيم فڪرو نظر سنڌ  
 مڪمل ائڊريس ڳوٺ مبارڪپور واپه شڪارپور سنڌ،  
 تعلقو ٺل ضلعو جيڪب آباد

## سينگار

جناب مصطفيٰ جي محسن، جو جلوو جهانن ۾  
 حجر توڙي شجر اندر، زمينن آسمانن ۾  
 آيو بهار ۾ آقا، ٿڙيا گل گلستانن ۾  
 بنا شرمي اڪيون ڪاريون، تڪا تيرو ڪمانن ۾  
 عجب لالاڻ لبرڙن جي، پو آئي آهي پانن ۾  
 هاروشن ڏند ڏاڙهون، کان، چمڪ جنهن جي چوغانن ۾  
 سندن صورت ۽ سيرت ۾، ناهي ثاني انسانن ۾  
 محمد ﷺ جو اسم گونجي پيو اڄ پي آزانن ۾  
 آهي صل عليٰ وائي ملڪ، ماڻهن، حيوانن ۾  
 لکي ”نواب علي“ ڇا ڇا، ناهي طاقت زبانن ۾  
 سمورن ثنا خوانن ۾، ڪندو هوماڙ ”مهر“ تي

## وزير احمد چاچڙ

نالو وزير احمد ولد غلام محمد ذات چاچڙ وينل ڳوٺ  
 حاجي ميهار شر لڳ مبارڪپور تعلقو ٺل ضلع جيڪب آباد ۾ ڄائو،  
 جڏهن ته تعليم ميٽرڪ اٿس، فن جي شروعات 1992ع کان ڪيائين  
 سندس فن جو استاد بهار علي ”بهار پرڙو“ آهي، جنهن کان  
 سگهڙائپ جون پنج ئي صنفون سکيو. جنهن ۾ هي هيت ڏنل  
 سينگار جو بيت شامل آهي.

## سينگار

سهڻا گهڻا سنسار ۾، پرين پهريون نمبر  
 پگهر پاڪ پرين جو نه پڇي مشڪ عنبر  
 گنير گام نه ڪڻندو جيئن سهڻو گهمي سرور  
 سينگاريندڙ سائينءَ کي آ پاڻ ڏئي پرور  
 اهو وارث اسان جو ”وزير“ چئي آهي ڇٽ چپر  
 ٿي شافي شفادار ڪندو موچارو محشر  
 ان دلبر سندن در، ڪڏهن ڇڏبو ڪينڪي

## وريام شيخ "فقير"

وريام فقير ولد الهيار شيخ، وينل ڳوٺ حاجي خان ڪلهوڙو، تعلقو خانپور ضلعو شڪارپور ۾ سال 1943ع ۾ پيدا ٿيو اسڪول جي تعليم مئٽرڪ اٿس، "سينگار" ۽ "ڏهس" جو شاعر آهي مرحوم حاجي فقير مهيسر جي صحبت ۾ سگهڙپائي جو ذوق پرايائين. "سچ ۽ سونهن وريام جي ورونهه" سميت سندس "وريام فقير جو رسالو" جي نالي سان ڪتاب پڻ شايع ٿيل آهن. موجوده دؤر ۾ پلوٽ سگهڙن ۾ ڳڻيو وڃي ٿو. سندس چيل ڪي بيت (چونڊ ستن سان) هيٺ ڏجن ٿا. (سينگار شاعري تان ڪنيل)

### سينگار

جب گوري گهنا ڪري سيل سڀر سنگين  
هاڻي هنجھ حيران ٿيا چيٽا پسي چين  
تنگ دهن، موتين دٻلي، منڊي مثل مين  
لال گلابي لبن مٿان بولو سونهن بين  
پن پوشاڪون گلبدن تي عجب روءِ رنگين  
سپني سهڻن ست ۾ اهڙا سونهن امين  
ٻيو جوڙ نه ٺهي جاني سان ظاهر سر زمين  
لا مثالي مورت صورت منا محب مهين  
جي اهڙي حسن حسين، تن تان فدا سر "فقير" چوي.

### سينگار

جب گوري گهنا ڪري چونڪا پورا چار  
ٻه چڪا ٻيا هڻي وينگس جنهين وار  
تيل ڦليل تازا ڪري نڪري جڏهن نار  
"فشن" عجب "فقير" چوي مشڪ "ميڪ-آپ" مار!  
ڪنگي ڦيري، ڪيس ڪيري، ٻئي ڪاري ڪجل ڌار  
ڪپڙا زيور قيمتي ڪري پلي اها بار بار  
پر مت نه پايان محبوب جي پڻي سنڌي پيزار  
"وريام" ورق وسار، ريءُ عشق عجيب جي.

## شڪارپور ضلعي جا سگهڙ

## محمد قاسم ڪلوڙ

1963ع ۾ پنهنجي اباڻي ڳوٺ جهلي ڪلوڙي، تعلقه لڪي، ضلع شڪارپور جي هڪ غريب گهراڻي ۾، هن سليچڻي سگهڙ جنم ورتو جنهن جو اڳتي هلي، سگهڙ پائيءَ جي فن ۾، محمد قاسم ولد محمد بچل ڪلوڙ طور نالو روشن ٿيو، سگهڙ پائيءَ جي فن ۾ استاد محمد پنجل شيخ جي شفقت هيٺ رهي گهڻو ڪجهه پرايائين ۽ پنهنجي گهرو مسئلن کان سواءِ سگهڙائپ طرف گهڻو ڌيان ڏنائين. سڄي سنڌ جي سگهڙن سان ڪچهريون ڪري پنهنجو ۽ پنهنجي استاد جو نالو روشن ڪيائين. سندس لکيل لوڪ ادب شاعري جي شايع ٿيل ڪتابن ۾ (1) ٻاجههرا بول قاسم جا (2) جنهن جو عشق الله سان (3) سنسار جا سينگار (4) سولي ڪرستار (5) ڏاهپ پريا ڏس (6) سونهن وطن جي (7) قرب ڪٿا قاسم جا شامل آهن.

### سينگار بيت

هڻن پسي حبيب جو هاڻي ٿيا حيران  
گنج گنير، گوشتا، سنڪر چيو سببان  
طائوس تونگر تي ٿيا مور گهڻو مستان  
ڪاڪل، ڪيس قيمتي قياس ڪن کان  
وجهي ور واسينگ جيان سوگها ڪن سلطان.  
آهو عين عجيب جا وسائن تيرن جا طوفان  
نرمل سنڌي نور جا ڇا ڪندو ڪو بات بيان  
تنهن عربيءَ جا احسان، آهن ڪائنات تي ”ڪلوڙ“ چئي.

### گوري جو بيت

پنج، يارهن پدمڻيءَ کي ٿا سينگار سونهن  
تڙ، تيل ڦليل، ڦڻيون ٿيون ٺاهوڪيءَ نهن  
ڦيري ڪڍي فقير چئي ڪنگوريون ڪاڪلن  
ته اليهر کان اتامرو ظاهر زيب زلفن  
پسي ڪاراڻ ڪيسن جي ڪنگيون ڪر ڪرن  
گهري وڌ ڳلاب کان لالائي ته لبن  
ڪجل بنا ڪيفي اڪيون عاشق ڪيئي ڪهن  
عجب اعليٰ اثر آهي ناز سنڌي نيڻن  
پهري پوشاڪون پٽ جون لعلون لال لڳن  
ته ادگر اچي ات وري پيرن منجهه پون  
ڪنگڻ، چوڙيون ڪارائيءَ ۾ ٻانهوٽا ٻهڪن  
ڪيئي عاشق ”قاسم“ چوي وٺي وات ويهن  
اهڙيون سهڻيون سڄڻ آڏو ڪنيون لڪ ڪجن  
مور نه ٿينديون ماڳهين مٽ سي محبوبن  
پسي حسن حبيب جو ڪري پون قدمن  
اهڙن عجيبن، موهي من مطيع ڪيو.

## سينگار

مرڪ مني محبوب جي، رونق بخشي رات  
چمڪي هڪ سان چنڊ جي ڏسو مٽي ڪيئن ذات  
روءِ زمين تتي روشنيءَ جي تيز هلي تجلات  
بجلي سج کي بند پيا، بلڪل نه ڪيئون بات  
سونهن مٽي آ ساجن جي، سڀني لاءِ سوغات  
حسن وارن کي حبيب هن ئي "مهر" ڏني آ مات  
ڪو لنوين نه سگهيو لات، عجيب آڏو "علي گوهر چئي.

## سينگار

عين منهنجي عجيب جا، جڏهن ڪافي ڪٽن ڪر  
ته موهي من محبوب اصلي، ڊولڻ نه ڏئي ڪر  
شمس به گهٽ شمر کان، اڃان ڪامل جون ته ڪثر  
جهڪن اڳيان جانب جي ڪيئي سورهيه سڪندر  
دان گهرن پيا دلبر کان، اچي پير پيغمبر  
تنهن جي اهڙي خاص خبر، آهي عالم ۾ "علي گوهر" چئي.

## علي گوهر مهر

نالو	علي گوهر مهر
پيءُ جو نالو	دوست محمد مهر
رهائش	شڪارپور شهر
تعلقو	ڳڙهي ياسين
ضلعو	شڪارپور
سگهڙائپ ۾ استاد	مرحوم استاد محمد پنجل شيخ ڳوٺ جندو
تعليم	ڊيرو لڳ مڊنجي
پيشو	پرائمري
مڪمل ايدريس	پوليس ۾ ملازمت بعد رٽائرڊ
	مسند پور محلہ عبدالرزاق گهٽي واڳوڻوڊر
	شڪارپور

## سينگار بيت

### (ڏهن وارن تي)

"ڪاڪل"، "ڪيس" قريب جا وڏ ڪڪرن کان ڪارا  
"بال"، "هيئر" پلي جا سونهن ۾ سرس سارا  
پونرن پلجي "پنڊڙن" تي اچي رکيا ها آرا  
"لوڻا" پسي لا لڻ جا هنيان، نينهن ۾ نانگن نعرا  
"چٽا" زلف شوقينن تي "وار" ڪرن پيا وارا  
ڪيا "چوٽن" بند چارا، اسان جهڙن جا "علي گوهر" چئي.

## پناڻ فقير مهر

نالو: پناڻ فقير مهر

پيءُ جو نالو: غلام حيدر مهر

ڄم جي تاريخ: 6 اپريل 1972ع

تعليم: بي. اي

سگهڙائپ جي شروعات: 1989ع

سگهڙائپ ۾ استاد: استاد محمد بچل شيخ

اڻڊريس: ڳوٺ ۽ پوسٽ آفيس رُڪ، تعلقو لڪي غلام شاهه، ضلعو

شڪارپور

### ڏهس اکين تي

"اڪيون"، "آئيز" عجيب جون، عاشقن لاءِ عيد  
 "ڪوندر"، "ڪجن" ڪسن دل، دلبرڪن جي ديد  
 "عين"، "نين"، "چشم"، "ڪن" ڪيا ڪوڙ خريد  
 ڪيئن پيئن ڪائن "پناڻ" چئي، جي ڪيا "چم" شهيد  
 ملائي "نيڻ" مريد، ڪن رستي ويندڙ راهه جا.

### ڏهس بيت (هاڻين جا نالا)

هلڻ هوت حبيب جي سان ڇا هڻيندڙ هام هڻي  
 "گج"، "گنڀر"، گوهر اڳيان صبح شام چڻي  
 "وسع"، "وارڻ"، "هونو" هاڻي ڪيئن "گوتو" گام کڻي  
 "ايليڦينٽ" کان عجيب جي آ مٿي مام مڻي  
 پيا "سنڪر" سام سهڻي، ڏسي پنڌ "پناڻ" چئي.

## سينگار

دندان آڏو دلبر جي موتين ناهي مجال  
 لال لبن جي لالائيءَ، مٽيا گل ڳلال  
 پلي بيهڪ ڀرون جي هارايو ته هلال  
 ڀڄ پاڪ پسيني پيارل جي جاءِ، عطرن کان احوال  
 ڪيئن هڪ گهڙيءَ ۾ هارائي، راهي ٿيا رهوال  
 ڳڻ ڳالهائڻ ڳاڻو جي، ڪوئل لاءِ ڪيا ڪال  
 مٽينا، مٺو، بلبل، بس ڪئي، ٻڌي مور مقال  
 هلڻ ڏسي حبيب جو، ٿيا هيٺا هاڻين حال  
 ڏنا ڪامل جا ته ڪمال، عشق وارن "علي گوهر" چئي.

## سينگار بيت

وار وارن جي وار ڪري ڏنا واسينگن کي وڍ  
 ڏسي لوڏ لعلڻ جي آيا ڪنجل ڪيهر ڪڍ  
 ڏنا "مهر" ماندن کي ڏاهي مٺي مٽي  
 جن کي عجيب ڏني اي، سي بڻيا گل "گوهر" چئي.

بخت تنهنجو اڃ وريو آهي، هيئين جو هار ڪڍ  
ڪير بيهي سونهن ۾ سو نور هي نروار ڪڍ  
دو جهان جو دلربا هي سونهن ۽ سينگار ٿي  
جنهن جي صلبي جڳ جڙيو آ، سو مليو سردار ٿي

مرحبا توکي چون ٿا گل، ٻوٽا، گل ۽ ماه به  
موسمون، پل پهر، راتيون، سال، ڏينهن ۽ ماه به  
چنڊ تارا، جيت، پٿر، سج سمورا ساڻ به  
مور، پريون، جن، ملڪ ۽ رند رستا راه به  
مه ڪري مولا ڏنو مريضن جو مختيار ٿي  
جنهن جي صلبي جڳ جڙيو آ، سو مليو سردار ٿي

ڏينهن ڏکڻن جا ختم ٿيا، سک جو سلمان ڏس  
صلبي هن سهڻي سڄڻ جي، علم تي احسان ڏس  
ڇا ته مولا آ وڏايو مرتبو ۽ مان ڏس  
سڀ خوشين سان ڍائجي ويا، انس ۽ حيوان ڏس  
پريهلو بيڪارڙن جو هي نبي ننگدار ٿي  
جنهن جي صلبي جڳ جڙيو آ، سو مليو سردار ٿي

عرش تي به اڃ تنهنجو هاڪ هوڪو هل آ  
سو مليئي سهڻو جنهن جو مت نه ڪوئي مله آ  
ڪارڻي ڪائنات جو محبوب هي مرسل آ  
”پناڻ“ ڇا پورو جهان، هن سهڻي وٽ سائل آ  
هي ولهن جو واهرو ۽ يتيمن يار ٿي  
جنهن جي صلبي جڳ جڙيو آ، سو مليو سردار ٿي.

## ڏهس بيت (اُن جا نالا)

مني محبوب منور جو، وڏو مالڪ ڪيو آ مان  
سيرت صورت ۾ سهڻو، سائين سهڻن جو سلطان  
مرڪي مور منڙي ڪيا، ماڻهو ملڪ مستان  
حسن پسي حبيب جو، حيوان به ٿيا حيران  
هڪ ”اُن“ به هيو انهن ۾، پرينءَ لاءِ پريشان  
”توڏو“، ”ميو“ تڪي پيو، ڌري دل ۾ ڌيان  
”چانگو“، ”ڪنواڻ“ چري نه پيو، ڏس عاشق جو ايمان  
”ڪرهو“ به چوي پيو ڪامل ڏسان، جو آ نبي نگهبان  
”گورو“، ”مهري“ گوندر ۾ پيو، غريب ڪري گذران  
”ڏاگهي“ تي هڪ ڏينهن ٿيو، مدني منو مهربان  
بهاري ڪرايائين ”بودي“ ڪي، ڏس شهنشاه جو شان  
اهو عربي اسان تي به احسان، پنهنجو ڪندو ”پناڻ“ چئي.

## سينگار

واه حلیمان پاڳ تنهنجا نور مليئي ناز ڪر  
گود ۾ گوهر ڪٿي اڃ پاڳ جو آغاز ڪر  
دائپي ۾ ڪير پچندو اڃ اهو آواز ڪر  
هيٺ ڌرتي تي هلڻ ڇا، اڃ مٿي پرواز ڪر  
هي حبيب ڪريا اڙين جو آڌار ٿي  
جنهن جي صلبي جڳ جڙيو آ سو مليو سردار ٿي

لاه سيني ساڻ ساڻ هي يتيمن يار ڪڍ  
بار بيا نه ڳولھ امان، هيءُ ئي من جو ٺار ڪڍ

بجتيءَ سان موسيٰ ع طور مٿان اچ، ڪين اهو آواز آيو  
هي پاڪ جبل آ منهنجا پرين، هي پرور کان رنگ راز آيو  
پر عرش مٿي به عربي ڏس، نعلين پائي ڪندو ناز آيو  
تون مالڪ آن منا مرضيءَ جو، هي الله کان اعزاز آيو  
ڳڻ ڳورا آهن ڳاڻڻ کان، هت ڪنهن به قوال جو ڪم ناهي  
آ شان انوکو احمد ص جو، هت ڪنهن به مثال جو ڪم ناهي

منهنجي عقل جي انتها يار ٿي وئي، اڃا شان حضور جو اڳتي آ  
نالو لڪرايم به ٿي لفظ لکي، بيان حضور جو اڳتي آ  
”پناڻ“ لاهي ڪيئن ٿورا سگهان، احسان حضور جو اڳتي آ  
ڇا دارا سڪندر پڄندا هت، دربان حضور جو اڳتي آ  
بس پنهنجو مٿ آ پاڻ پرين، ڪنهن به جوڙ جمال جو ڪم ناهي  
آ شان انوکو احمد ص جو، هت ڪنهن به مثال جو ڪم ناهي.

## صفاتِي سينگار

هي راز خدائي رحم ته ڏس، ڇا شان ڪيائين محمد ص جو  
هر پاڪ ڪتاب ۾ پهريون ڏس، بيان ڪيائين محمد ص جو  
جبريل ڪي آڻي جڳ اندر، دربان ڪيائين محمد ص جو  
هر شيءِ سان تابع هي ته ڏسو، قرآن ڪيائين محمد ص جو  
بيان ڪجي ڪو ڪيئن ڀلا، هت ڪنهن به حوال جو ڪم ناهي  
آ شان انوکو احمد ص جو، هت ڪنهن به مثال جو ڪم ناهي

حضرت يوسف عمن سندو هت جلوو جڳ ۾ جام ڪيو  
هن هت وڍايا هيڪر بس وڌ ان کان ڪهڙو ڪام ڪيو  
هت انور جنهن ڏي اک ڪنئين ان پيش اهو پيغام ڪيو  
مري پٽ ويا ته گهور ٿيا پر اڳ ۾ هي انتظام ڪيو  
ايئن عاشق پيو ڪري ڪير ڀلا، هت ڪنهن به ڪمال جو ڪم ناهي  
آ شان انوکو احمد ص جو، هت ڪنهن به مثال جو ڪم ناهي

هر شيءِ جي مٿان، هت حاڪم ٿي حڪم هلايا سليمان ع نبي  
هوا به جنهن جو حڪم مڃي، تنهن جي شان جي ڪهڙي ڳالهه ڪبي  
پر هو چوي ته هن جو ڪم ٿئي ۽ عربيءَ تي ڏس راض ربي  
هت چوڻ سوا به سهڻل ڏي ٿي ڪوه اچن پيا تار تبلي  
رڳو آمد ٿئي منهنجي آفا جي، باقي ڪنهن به سوال جو ڪم ناهي  
آ شان انوکو احمد ص جو، هت ڪنهن به مثال جو ڪم ناهي


## سينگار

ساراهيان سڄو ڏٺي، جيڪو مالڪ آ ملڪن  
موڪليائين مير مرسل کي، آڌار جو اڙين  
آستاني عجيب جي تي، پيا جڳ جهڪن  
ماڻهو ملڪ مستان ٿيا، ملڪ ڏسي مرڪن  
عرش فرش تابع تنهن جي، سردار آ سين  
آمد آ عجيب جي، جرڪايو جڳن  
چنڊ لٿو چير جي، ٿا ڪيئي ڪهاڻيون ڪن  
موهيو مرڪ پرين جي، ٿا تابع سڀ ٿين  
ڏنگن کي ڏيڪاريا، معجزا محبوبن  
پتر تري پار ڏانهن، اوچا پيا ته اچن  
پاڇو نه ٺهيو پياري جو، ظاهر زمينن  
گفتار ٻڌي گوهر جي، ڪوٺلون نا ڪوڪن  
سوجهرو ٿيو "ستار" چئي، جانب پيا جرڪن  
ڪاروڪفر ڪٽجي ويو پيا ڪلمو پاڪ پڙهن  
اڃان وڌ آهن، پر مون ماڻ ڪئي "ميربحر" چئي.

## ٻولين جو سينگار

مرگه اڪيون محبوب تنهنجون، عجب جن ۾ اسرار  
مازاغ البصر جو، ڪجھي ڪيف قرار  
عیدن کان وڌ عيد پانين، درگن جو دیدار  
آنڪ اڪيان آئيز آهن، نيٺ نوراني نروار  
عين الستې اربلا جن ۾، خوبان خوب خمار  
چيرون چشمن چريو ڪيو، ويو دل ڪسي دلدار  
چمر ڪنياڻين ته چاتيءَ تي، چرين ڪيو چلڪار  
من مست ٿيو "ميربحر" چئي، جڏهن ڪيو وار پنڀڻن جي وار  
ڏين ڪن پيغام خوشيءَ جو، ڪري اشارن ۾ اقرار  
بس حج اڪبري حاصل ٿيو، مليو جڏهن منار  
ڳائي احسان "عبدالستار"، ثنا ساري عمر سڄڻ جي

## عبدالستار ميربحر

نالو: عبدالستار ميربحر  
پيءُ جو نالو: غلام رسول ميربحر  
ڄم جي تاريخ: جنوري 1969ع  
تعليم: بي. اي  
سگهڙائپ جي شروعات: 1985ع  
فن جو استاد: وريام فقير شيخ  
پيشو: استاد  
اڻڊريس: ڳوٺ غلام رسول ميربحر پوسٽ ڪرمپور تعلقو خانپور،  
ضلعو شڪارپور

## سينگار

هئي مهل مٺي، اها پرھ ڦٽي، ٿي ذات ڪئي، گنهگارن سان ويچارن سان،  
آيو نور هتي، هي حضور هتي، ٿيو ظهور هتي، سينگارن سان، هٻڪارن سان  
سردار سين، مڃو نور نين، دیدار ٿين، جهلڪارن سان، چمڪارن سان  
ربيع الاول، بيحد پريل، رحمت رچيل، ملهارن سان، به بهارن سان  
تنهن کي تاج مليو، معراج مليو، ڏکين ڏاج مليو، گفتارن سان، پر پيارن سان  
ٿيا پاڳ پلا، منا ماڳ پلا، لکي لاڳ پلا، سو پيارن سان، سونهارن سان  
پيا جڳ جهڪي، ڪئي ياريڪي، مٺي مهر مڪي، ڪله وارن سان، اڄ وارن سان  
ڪعبو پاڪ ٿيو، افلاڪ ٿيو، هر چاڪ ٿيو، پزارن سان، پڪ پيارن سان  
پڪا پار ڏنا، "ستار" ڏنا، سي غفار ڏنا، تن پيارن سان، سڀيارن سان

## سينگار

آيو سين جو سردار، سو آ مدني مختيار  
 ويا گندا يون ۽ گوڙ، ٻڌا محبت اچي موڙ  
 جوڙي جاني اهڙي جوڙ، ڪئي تونگر اچي توڙ  
 آيو اڙين جو ٺار، سو آمدني مختيار سو مدني آ مختيار  
 آيو آخر ۾ امام، ٿيو پورو هت پيغام  
 اهو نبين جو نظام، اٿس نوانوي نام  
 آيو ڪامل ڪلنگي دار، سو آمدني مختيار سو مدني آ مختيار  
 ڪريا ڪفر جا ڪوت، هڪ چشمن جي چوت  
 ڪيئي گهائي وڌا گهوت، آهي عجيبن جي اوت  
 آيو اڙين جو آڌار، سو آمدني مختيار سو مدني آ مختيار  
 وه محبوبي معراج، ٿيو طه جو تاج  
 ڏسو ڪامل جو ڪاج، ڏنو ڌاتر هو ڌاج  
 ٿيو دويدو ديدار، سو آمدني مختيار سو مدني آ مختيار  
 ڏسي رهبر اهڙي راه، ٻڌي سهڻي جي صلاح  
 جيڪي هليا همراه، نه ٿيا گوهر گمراه  
 رکيل اهڙو اسرار، سو آمدني مختيار سو مدني آ مختيار  
 ڪليا ديدارن جا در، ڏنا ملائڪن منظر  
 تن جي پوري ڪئي پرور جا آس هن اندر  
 مليو مڙني جو مهندار، سو آمدني مختيار سو مدني آ مختيار  
 ڪيا عاشقن الغار، ٿيا سهنج ۽ شڪار  
 ڪئي مزمل مهڪار، لٿا اهنج ۽ آزار  
 مليو سائين آ ”ستار“، سو آمدني مختيار سو مدني آ مختيار

## سينگار

ڪامل ته ڏنا هوندءِ اڪمل ڪي ڏسڻ سک  
 جميل ڏنا هوندءِ، اجمل ڪي ڏسڻ سک  
 ويس وڳا ويتر دنيا ۾ هزارا  
 پٽ پٽيهر پائن بخمل به آهن بارا  
 محبوب جيڪي پهري، مڙمل ڪي ڏسڻ سک  
 وَلَمَحْتُ فِيهِ مِنْ رُوحِي ڏسڻ ساهه ڪي سوچي  
 پائي جيءَ اندر ۾ جهاتي له لال ڪي لوجي  
 هاديءَ سندي هيڏي هلچل ڪي ڏسڻ سک  
 ملڪ آ مڙلا جو ۽ منصور به زياده  
 قتل قت فيراقي، چڪچور به زياده  
 بيا ڪوس ڏنا هوندءِ ڪرمل ڪي ڏسڻ سک  
 انا احمد بلا ميمي هيڪڙائي حق  
 ”ستار“ آ سڄڻ جي نه شان ۾ ڪو شڪ  
 رهبر جي ان رمز ۽ لعل ڪي ڏسڻ سک

## عبدالستار ٽانوري

نالو: عبدالستار ولد پناڻ ذات ٽانوري

ڄم جي تاريخ 1947ع

تعليم: اڻ پڙهيل

رهائش: ميان صاحب

سگهڙ پائيءَ ۾ استاد: استاد محمد سيفل ڀٽي کان 1968ع ۾ ڳانو ٻڌايو

صنفون جن ۾ طبع آزمائي ڪئي: لوڪ ادب جون سڀئي صنفون

ايدريس: ميان صاحب تعلقه خانپور ضلع شڪارپور سنڌ

## سينگار

چهرو چاس چنڊ کان، نه ڀڄي گل ڳلاب  
پالا پروون پورل جون، ڄڻ مسجد جو محراب  
زنخ زيب ذقن، ڪيا بره وارا بيتاب  
ماڪيءَ کان منو گهڻو، لالڻ جو ته لهاب  
ترني ختم تجلو ڪري، جي ناميو کولي نقاب  
جلو پسان جانيءَ جو، تيان قرب منجهه ڪباب  
آهي آس "عبدالستار" چئي، ڏسان خاص خواب  
ڪندو لالڻ لاجواب هن ٽولي کي به "ٽانوري" چئي

## سينگار

چهرو چاس چنڊ کان ڪڪر ڪيس ڪارا  
ڏوڏر ڏريا ڏند ڏسي، ددست سڄارا  
چيلهر سنهڙي چيتي کان، واه پرين پيارا  
هاڻي هلڻ ڇڏي ڏئي، جي گهم سائين سارا  
برق وڃي بند ٿي، جي مرڪن مان وارا  
ڏسي هونٽ هنبول، ويا ڪري ڪنارا  
نڪي هام حسين هڻندا، ڏسي سائين سوڀارا  
پسي عين "عبدالستار" چئي، ويا چيل ڇڏي چارا  
ڪندا پلايون پلارا، هن ٽولي سميت "ٽانوري" چئي

## حاجي اربيلو منگي

نالو: حاجي اربيلو منگي ولد عبدالستار

ڄم جي تاريخ: 1964ع

تعليم: پرائمري

رهائش ميان صاحب

سگهڙ پائيءَ ۾ استاد: گل حسن "گل" ملڪ

صنفون جن ۾ طبع آزمائي ڪئي: لوڪ شاعري جون سڀئي صنفون

ايدريس: پوسٽ آفيس ميان صاحب تعلقه خانپور ضلع شڪارپور سنڌ

## سينگار

آخر نبي اسان جو آ، ڪيو الله سائين احسان  
سونهن جنهن جي سبحان الله، ٿيون حوران پريون حيران  
بال بادل بيهڪ سهڻي، جن جو بهتر بالا بيان  
چشم چڱا چيڻ کان، ڪيئن ٻاڻون پيڻيان بان  
محبت ۾ مارن ٿيون، ابرو ڄڻ ڪمان  
جنهن جو شاهي آهي شان، اهو عجيب مليو "اربيلو" چئي

## سينگار

سهڻا گهڻا سنسار ۾، پر ڀڄو سين ڪين پڄن  
هرڻ اک هرگز نه چوان، ڏسي ٿانگر ڪين ٿهرن  
دانا گهمي دنگ ڪيو، نڪي پيل پڄن  
حوران ڪرن قدمن ۾، هيئن جي هوت هلن  
مرجها گل ڳلاب جا، ڏسي زعب رخسارن  
منهنجي ڪامل جي قدمن، ڪيو اعليٰ عرش "اربيلو" چئي

## هدايت الله ميمڻ

نالو	هدايت الله ميمڻ
پيءُ جو نالو	رحمت الله ميمڻ
رهائش	ڳوٺ رک
تعلقو	لڪي
ضلعو	شڪارپور
سگهڙائپ ۾ استاد	استاد وريام فقير شيخ
تعليم	ست درجا پاس
پيشو	مزدوري
مڪمل ايدريس	پوسٽ آفيس ۽ ڳوٺ رک تعلقو لڪي
	ضلع شڪارپور
سگهڙائپ جي شروعات	1990ع

### سينگاريت

آهو نين عجيب جا وڏا واسينگن کان وار  
هاڻي هنڌ مٽي ويا، ڏسي رهبر جي رفتار  
ڪوئل مٽينا ڪومايا، ٻڌي گوهر جي گهٽار  
پاڪ پسيني پيارل جي، ڪيا مشڪ عنبر تي مار  
سونهن سوائي ساجن جي، هت هر ڪنهن کاڌي هار  
ڏسي سهڻل جا سينگار، ٻڌا هڙني هت "هدايت الله" چئي.

### ٻنڌڻس وارن ۽ راتين تي

"ٻڌڻي"، "تهاري"، "تامنيءَ" کي هيئر چيو هت  
"بال"، "وارن" کان پلي جي "نائيت" ڪيو هت  
"رات"، "رجني"، "رين" نه ٿي "موءِ"، "ميندين" جو هت  
"ڪاڙل"، "ڪيس"، "ڪچ" وڏو "ليل"، "شب" کي لک  
ڏسي "چتي"، "زلف" جو چٽ، هرايو "تام" "هدايت الله" چئي.

## محمد سومر سومرو

شڪارپور سان تعلق رکندڙ محمد سومر سومرو ولد جواڻ  
سومرو 1949-9-4ع تي ڄائو چاليهن سالن کان هن فن سان نڀائيندو  
پيو اچي سگهڙائپ ۾ سندس استاد فقير محمد ملوڪ عباسي آهي.  
ڪيل پروگرامن ۾ پي ٽي وي، ريڊيو پاڪستان، ڪي ٽي  
اين، مهراڻ ٽي وي، آواز ٽي وي، سنڌ ثقافت کاتي جي ترتيب ڏنل  
قلندر شهباز ميلي، شاهه عبداللطيف ڀٽائيءَ جي ميلي، سچل  
سائينءَ جي ميلي سميت سوين پروگرام شامل آهن.  
سندس ڪلام ادبي رسالن، اخبارن وغيره ۾ شايع ٿيو  
آهي. هن استاد محمد ملوڪ عباسي ايوارڊ سميت مختلف ايوارڊ ۽  
سرٽيفڪيٽ ماڻيا آهن. هيٺ سندس اهڙو شعر ڏجي ٿو جنهن جي  
پڙهڻ سان چپ چپ سان نه ملندو.<sup>1</sup>

### سينگار

ڪڪر ڪيس ڪلهن تي، سرس گهڻا سارنگ  
ڳڻ اليهر کان اڳرا تليهر تيز تارنگ  
نيٺ ناٺ نهوڙيا آهو ادگر جاچن جهنگ  
گهرا گهاو غزالن ٿيا ڪچيا ڪين ڪرنگه  
ظاهر ذري زينت آئي، رجني ڇڏيا رنگ  
چاند چند وري چلڪو ڇڏيو چاسينگر جهنگ  
ڪٽ ڪنيل ڪيريا ڪارڊو البه کان وڏا انگ  
تنهن ننڍيءَ تي هن ننگ، ساري جڳ جا "سومر" چئي.

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال جامڙو

## گوريءَ جو سينگار

جب گوري ڳهڻا ڪري هڻي به چڪا بيهار  
 سندري سجائي ثابت فو ست نار  
 سندر سيند ۾ سرخ تڪو ٻي ڪاري ڪجل ڍار  
 ميسي مساک ميندي ٻيو لا لي لبن لار  
 چوڙيون، چندن، بورو ٻانهن تي پائوڊر جي پار  
 ڪنگو هڻي ڪيسن کي ڪرائي ڪاريهر واري ڪار  
 تڙ تيل ڦليل ڪري سورنهن جي روز سنوار  
 ڪپڙا، زيور قيمتي ڪري، هڻي چونڪا ٻيا چار  
 گل، ميوا، گهور ڪجن جي ڦٽي ٿين قار  
 چلنت چار چڪي وڃن ڦلنت ڪين آڌار  
 انهن سورنهن ٻارنهن سينگارن سان ڪا بانوري بيهار  
 ان پدمڻي کان پڻي مٿي پرينءَ جي جا پاڻان بار بار  
 جنهن جي نسبت ئي ناهي ساڻ پاڪ پيزار  
 عرش سڪيو ان مٿيءَ لاءِ هيس دلبر جي درڪار  
 حبدار کي "هدايت الله" چئي، طلب هڻي تار  
 مدني صدقي مولا ڪندو، پرور ٻيڙا پار  
 وير اوکيءَ وار، ڪندو مهر گهڻي "ميمڻ" چئي.

## گوريءَ جو سينگار

قدرت واري ڪيڏا ڏنا عورت کي ته انعام  
 چار چلنت چڪائي وڌا، گوريءَ جي هڪ گام  
 هرڻ، هاڻي، ترني، ڪيهر، لادي لڳس لام  
 ڦلنت چار اڳيان ان جي ڪن پيا شري سلام  
 مور، هنج، ڪوئل، ڪونج، ڏاڳي ڦاٿس دام  
 چار ئي ڦل ڦڪا ڪيا ڪامن جي ته ڪلام  
 انب، انار، صوف سهڻا، ناريلن جا نام  
 گوءَ هارائي گلن چئني، منهن مهتابي مام  
 رابيل، گلاب، چنبيلي، سوسن پيڙس سام  
 ٻارنهن ٻيا به ٻٽا ڪري، شوقئون صبح شام  
 ميسي، مساک، ميندي ڀل ڳوڏئون ڪري جام  
 صابڻ، سينت، شرها، پلي عطر هاري عام  
 شرخي، ڪجل، شرما، سينڊيون، ڪري منڌ مدام  
 ڪريم، پونڊر، لاکون لک هڻي تيل تمام  
 نظر هڪ سان نهاري پوءِ ڪري گهوت غلام  
 پر عجيب آڏو اسان جي، هڪ نه هليس هام  
 ڏسي نرمل جا ته نظام، کاڌئين هار "هدايت الله" چئي.

## منظور احمد مهر

نالو: منظور احمد مهر

پيءُ جو نالو: شير محمد مهر

پيدائش: 1969ع

سگهڙائپ ۾ استاد؛ مرحوم استاد محمد پنجل شيخ ۽ استاد غلام

محمد منگي

تعليم: پرائمري

ايدريس؛ پوست ۽ گوڻ رڪ تعلقه لڪي ضلعو شڪارپور

### صفاتِي سينگار

محمد نه ٿئي ها وسيلو اسان جو خدا وٽ اسان جي شفاعت نه ٿئي ها  
تيمن جو حامي نه ٿئي ها جي مرسل اسان تي ته ڪا به عنايت نه ٿئي ها  
ڪلمو نبيءَ جي سعادت ملي نه ته قبول ڪا به عبادت نه ٿئي ها  
سڄي سونهن سوپيا حسن محمدي آ ملڪن حورن ۾ نزاکت نه ٿئي ها  
عجب عشق عربيءَ جي موهي وڌا جي قطب غوث سارا جماعت نه ٿئي ها  
لکين لک ڀلايون مان تنهنجو هن امتي اي شافي ڪا منهنجي شلخت نه ٿئي ها  
”منظور“ مهر تي ٿو قرب ڪافي، بي ڪا اهڙي ڪامل قيادت نه ٿئي ها

### صفاتِي سينگار

ثابت ٿئي ٿو سهڻا نهيو جاني جهان تو لئه  
آدم کان اڳ ۽ اڄ تائين سارو سامان تو لئه

حوران، پريون، ملا ئڪ، مخلوق ساري مالڪ  
پيدا ڪيا پيارا، خاص تو لئه خالق  
جنت، جهنم جا داروفا مالڪ رضوان تو لئه

جن و بشر جڳ ۾ الله آندا آهن  
عبادت کان اهي ڪيا وارث واندان  
ٿنا ڪري ٿو سڀ ڪو ٿي پيو ٿنا خوان تو لئه

هي سڀ زمينون آسمان تو لئه ستار سڀيا  
ٻوٽن ۾ گل ۽ انهن ۾ وڻندڙ رنگ چڻيا  
هي پڪي، پرندا، پوپٽ، گلزار گلستان تو لئه

ميڻو پوندو سڀ ڪي آ شان تنهنجو شاهي  
خدا به ڏني آ توکي، بيشڪ بادشاهي  
مليو هادي ”هدايت الله“ ڪي ۽ ڪعبو قرآن تو لئه.

## صفاتِي سينگار

سهڻن جو سهڻو تون سردار آهين  
منو محب ماهي تون منار آهين

روئندن کي رهبر خوشي ڏئي ڪلائين  
پيءُ ماءُ سان پٽڙا منا تون ملائين  
ويل سج واپس وري تون ورائين  
قادر جي قدرت جو تون اختيار آهين

وڻ ٿڻ ٻوٽا توڏي لڙيا پئي  
پٿرن به توتي ڪلما پڙهيا پئي  
ابوجهل پارا ساڙ ۾ سڙيا پئي  
ويرن سان به ويهي ڪندو پيار آهين

ڪٿي نيڻ خاصا جنهن ڏي نهارين  
انهيءَ کي ان جاءِ بيشڪ بيهارين  
مرضي جو مالڪ تون مهندار آهين

ثنا تنهنجي سائين سگهان ڪهڙي ڳائي  
نالو ڳڻايم ٻڌي لفظ ناهي  
وينو مهر "منظور" آ ڳچيءَ ڳارو پائي  
منهنجي مقدر جو آڌار آهين

## صفاتِي سينگار

محمد جو آيو سرهاڻ ٿي وئي، ٿيا دنيا جي حسينن جا سينگار ڇٽ  
ابوجهن جي آڌر وسيلو اچي ويو، يتيمن جا ٿي ويا ويچار ڇٽ

محمد جي محبت وسيلو ولهين جو ڪرم جي نظر اڄ به جاري رهي ٿي  
ڪدورت رکي جنهن مٺي مصطفيٰ سان قسمت ۾ ڪاري ڪئڇي وهي ٿي  
سي برباد باري ڪري دربدر سي سڀ ٿيا اغيار ڇٽ

برن ۾ بهاري قدم جت رکيائون سي آباد ٿي ويا  
ساوڪ ٿي ساري نبيءَ جي طفيلي سراسر سڀ شادباد ٿي ويا  
ٿيا سکيا مال ماڻهو ٿيا سر هاڻيون سرسبز ٿيا ڏڪار ڇٽ

گذر ٿي هوا جو مديني مان جڏهن ماحول ۾ خوشگوار اچي وئي  
خوشتر هوائون گهليون گهر گهر ۾ برابر سا بهتر بهاري اچي وئي  
ٿيا مات معطر خوشبوءِ جون ڪاڻيون ۽ مهڪار ڇٽ

دست شفا جنهن جي حق ۾ ڪنيائون تن تي آ نوري برسات ٿي وئي  
نوازي نماڻا ڇڏيا ڪيئي مرسل انهن تي عجب سان اعنايات ٿي وئي  
سڳورن جي صدقي سنوڻ ٿيا ستابا عربي ڪيا سي آزار ڇٽ

"منظور" تي ٿيون محمد جي صدقي الله جون سڀ عطائون رسيليون  
قبولي تو قادر گهرئون رزق روزي سراسر سيد صدائون رسيليون  
مگن "مهر" آهي "مولائي" رڪن ۾ ڪڍا ٿيا سي ڪردار ڇٽ

## محمد لقمان ڪوڪر

محمد لقمان ولد محرم علي ڪوڪر، ڳوٺ غلام مصطفيٰ ڪوڪر (لڳ نصيرآباد، ضلعي قمبر شهدادڪوٽ ۾ سنه 1949ع ۾ ڄائو. فقير محمد ملوڪ عباسي جي صحبت ۾ سگهڙپائي جو ذوق وڌايائين، لوڪ ادب جي فني مڃتا ۾ ڪوڙ سارا ايوارڊ ماڻيندڙ هي سگهڙ فني اشاعت ۾ پنهنجي استاد محمد ملوڪ عباسي سان ٻن ڪتابن (1) گلشن ڏور (2) منهن مٿانها جن جا ۾ ڀاڱي ڀائيوار رهيو جڏهن ته سندس جدا شاعريءَ جي ڪتابن ۾ 1 لائينون سٺ لقمان جون ۽ 2 لال ڪٿا لقمان جا شايع ٿيا آهن.

### سينگار

اتي اوت عنبير جي جت دلبر ڪيا ديرا  
سڙيل ڦل سالن جا، ٿيا جلوي سان جيرا  
اجرا گل عجيب ڪيا، اڄ مهڪن پيا ميرا  
ڪونجن ڪنڌ نمائيو ڦرڪيو ڏين ڦيرا  
پالير پيش ڀرين جي ڇڏي ڳوٺ ويا ڳيرا  
ڀنڀا ڀرون پونگ برابر پئونور ڏين پيرا  
ڇميا ڇيهن چاه منجهاران پتيرين پيرا  
اڳ اليهر، عجيب جا عمدا ٿيرا  
خود خوشئون ”ڪوڪر“ چئي ڇڏي آهو ويا ايرا  
ڇال ڀري شيرا، پئي لڪ ڪريا ”لقمان“ چئي.

## قمبر - شهدادڪوٽ ضلعي جا سگهڙ


## غلام ڪبير لولائي

سگهڙ غلام ڪبير ولد مزار خان بليدي پاڙو لولائي 1945ع ۾ گهر پنهنجا لڳ بهادر پند تعلقه سجاول جوڻيجو ضلع قمبر شهداد ڪوٽ ۾ پيدا ٿيو، ڪن ائٽر سببن ڪري پرائمري تعليم حاصل ڪري ڪين سگهيو ناظره قرآن پاڪ سينئر جيل لاڙڪاڻي ۾ استاد نصير احمد جلباڻي کان حاصل ڪيائين، جڏهن ته والد مزار خان به سٺو سگهڙ هيو ان ڪچهرين دوران عشق لڳو ۽ استاد محمد منل مهر مرحوم رتوديرو واري کان باقاعده سکيا حاصل ڪري سگهڙ ٿيو، هن وقت سگهڙائپ جي سڀني صنفن تي طبع آزمائي ڪري چڪو آهي. سندس فن جو اڻ ڇپيل مواد موجود آهي وسائل نه هئڻ ڪري ڇپرائي نه سگهيو آهي. استاد ۾ سهڻي، محبت، اخلاقيات جون لاتعداد خوبيون آهن ان ڪري هن جا سنڌ ۾ لاتعداد شاگرد پڻ آهن. جن مان هڪڙو پلوڙ سگهڙ استاد ارشاد علي عرضائي به آهي. اولاد ۾ هڪ پٽ سگهڙ شهيد نظير احمد هيو، جيڪو روڊ حادثي ۾ شهيد ٿي ويو ۽ سٺو سگهڙ هيو. (2) نياڻيون پڻ آهن موجوده رهائش ڄامشورو ۾ آهي.

## سينگار

جب گوري گهنا ڪري پل ۾ ست هار هلي،  
پائي ڪنگڻ، ڪنمال، ڪڙيون بينسر، بولو بلي،  
ڪوڪا، ڦليون، ڪيتريون ۽ ٻيو چلڙا پل چلي  
جهومڪ، جهالا، جهالڙ پائي وڃي مينديءَ هٿ ملي  
بخمل پهري بدن تي پل ڪنهن ٽيلي ساڻ ٿلي  
پر هلت ڏسي منهنجي حبيب جي وڃي پاڻ "لولائي" پلي  
ڇا جهلڪ سگهندي جهلي، منهنجي حوت حضور جي

## سينگار

صورت سهڻي سورنهن ٻارنهن انگن تي اڙڪيا  
ڪڪر ڪيس ڪلهن تي، ٿي قول وانگي ڦڙڪيا  
ادگر عين عجيب جا جڏ ڪوٽ مٿي ڪڙڪيا  
هيندل هاڻي حملي ۾ هڪ نوڪر سان ٽڙڪيا  
دهشت وئي سڀ ديون مان، خالي ٿي ڪڙڪيا  
چڙهن شمان شڪار تي، جڻ باز وڏا پڙڪيا  
هرڻ هنج هراس ۾ پئي ٿر مٿي ٽڙڪيا  
شيرن چاتي شرمائي، وڃي جبل ۾ جڙڪيا  
بلبل ڪوئل ڪنڌ نمائي، ٻول ٻڌي ٻڙڪيا  
اهڙي عين اشاري سان، ڌڙ سسيون ڌڙڪيا  
پئي لامن ۾ لڙڪيا، لکين سِر "لقمان" چئي.

## سينگار

منهن وڏ مهتاب کان، جوهر ويا جهتجي  
هيڏي حسن بازار ۾ ٿيا سامهون ويا ستجي  
جرڪيا جوڙ جناب جتي ات لعل ويا لتجي  
موتي ڏند محبوب جا چاسينگر چتجي  
رجني رنگ چڏي ڏنو وئي مرڪڻ سان متجي  
لٿو لعاب لبن تان ويو ن ڪستوريون ڪتجي  
مڻ ڪتوريون مشڪ جا شيشا ويا چتجي  
نرگس ناز نظر سان ٻيا گوهر ويا گهتجي  
پسي قدم ڪنجل ڪيڏا هاڻي ويا هتجي  
ڪرنگا مرنگا ڪونج برابر ڪنڌ وين ڪتجي  
لکن جا "لقمان" چئي هت پير ويا پتجي  
ويندڙ ڪريا وڻجي، پسي عين عجيب جا

## سينگار

سگهڙ سالڪ شرتيا آهن سڀئي سمجهدار  
 ڪن وٽ پروليون ڪن وٽ پهڪا ڪي هنر ۾ هوشيار  
 ڪي ڳڻي ڳوليندا ڳجهارتون ڪري ووڙ وينجهار  
 ڪي ڏاها ڏور ڏهس چون ڪي صفاتي سينگار  
 لکين وصف منهنجي لالڻ جا ڇا شاعر ڪن شمار  
 جا دماغ منهنجي ڏوڙ ڪئي سي ته ٻڌ پرين سندا پار  
 اوچتو منهنجي عجيب جا جي ورنهه ڪلن وار  
 ته هيءُ ڪائنات اچي وڃي ڪرمش ۾ ڍڪجي وڃيس ڍار  
 پرون باغ بناوت، جيئن تيز تڪي تلوار  
 ڏسي نڪ نزاڪت منهنجي نرميل جي منوءَ کاڌي مار  
 ڪنگو، ريئن، ڪنڌ نمايا ڏسي چپن جي چمڪار  
 پگهر پيشاني پرين جي، ڪئي هنڌين ماڳين هٻڪار  
 سوا لک کان سوائي مليل آ سونهن ساجن سردار  
 لوڏ ڏسي منهنجي لالڻ جي ويا هاڻي ڪاڻي هار  
 ماڪي مصري کان مٺي آ گوهر سنڌي گفتار  
 جنهن جي پئي ڪن "ڪبير" چوي سي هزارين بنيا جبار  
 پيا پيش پرين جي ٻڌا جوان توڙي ٻار  
 انهي محبت ۾ محو ٿي ورتم دامن سڄي دلدار  
 اڻپڙهي تي عربي صدقي ڪئي ڪريم ڪيا ڪلتار  
 ان ڪلمي جي آڌار، ويندا سون لنگهي لڪ "لولائي" چئي

## تعارف بيت

ظاهر توکي ذات ٻڌايان آهيان هڪ انسان  
 ضلع قمبر شهدا ڪوٽ تعلقه سجاول جوڻيجو خان  
 پندن سنڌي ڀر ۾ آويهڪ سندو وٿان،  
 ٻيو نور شاه نبي شاه منهنجي پاڙي ۾ آهن جنگ جوان  
 مزار منهنجو بابو جنهن شاه وڏايو آشان  
 آءُ اڻ پڙهيو ڪو انگ نه ڄاڻان ٿيو آ مالڪ مهربان  
 احمد، محمده، مرسل، مدني ڏنائين نبي نگهبان  
 نازل ٿيو نور پرن تي فيض ڀريو فرقان  
 پڙهي اسان پورو ڪري آندوسين ته ايمان  
 هي بليدي "ڪبير" بيان، شمار ٻڌايو آ شعر ۾

## صفات بيت

سج نه ڪوئي چنڊ هو نه ڪي جڙيل هيو هي جهان  
 نه ڌرتي پڪڙيل ڌر کان نه اڏيل هيو آسمان  
 نه ملائڪ هيا مخلوق ۾ نه وري آدم هيو ڪو انسان  
 پيغمبر اڳ ۾ پيدا هيو جنهن جو شهنشاهي شان  
 پوءِ ڪائنات جوڙي ڪني ڪري ڪٿي چٽيائين چوگان  
 هڪ پنهنجو عشق پورو ڪيائين ٻيو اسان امت تي ڪيائين احسان  
 وري ارڙهن ورهه گڏ الله سان وڃي ٿيو مالڪ جو مهمان  
 التحيات جي ڪيڪار ٿي جڏهن خاص پهتو خان  
 شان انهيءَ ۾ شاهد آ قادر جو ته قرآن  
 فڪان ڪاب قوسين اوادني هيءُ صورت ٻڌ سببان،  
 آءُ ڳڻي ڳڻيندس ڪيترو، ڪيو آ باري تعاليٰ بيان  
 باقي جيت جرنڊ پڪي پرند سڀ آهن حوت مٿان حيران  
 هادي حڪمران، ڪري ڏنائين قيامت تائين "ڪبير" چئي

### ڏهن سينگار (راتين جا نالا)

هتي حسن جي حد ڪٿي آ جو ليڪڪ ليڪ لکن باقي عقيدي مند عقيدت سان پيا سگهڙ ٿنا ڪن ٿي سُئي هٿان ڳر سائڻ کان تڏهن محب پيا مرڪن ماڙيون ملڪ مصر جون پيون ڏورانهون ڏسجن، هي چرندا پرندا لهي پيا پٽ تي پيا حسن ڏسي هرڪن ٿي روءِ زمين روشن پسي جلوه جانبن هي رجني رخ مٽي وئي ڇا چنڊ ستارا چمڪن ليل پنهنجي لامر ڪٿي وئي جڏهن ٿي تبسم طبيبن شب چرڪ وڏا پريا، پسي تجلو تاب پرين تڳي تلھاري ٽڪڙي وئي نه ڏٺي رين اتي راجن وئي ترت متجي تامني نه آئي نائيٽ نگاهن پينپ رين روءِ مٽي وئي نه ٿي رات اتي روشن اهڙا لڪ "لولائي" چوي ڪيا معجزا محبوبن تنهن ڪامل جي قلمن، هجان قيامت ڏينهن "ڪبير" چئي

### گوري جو سينگار

جب گوري گهنا ڪري سورنهن ڪري سينگار، ڪنگي ڪٿي ڪائي تي پلي ورائي بيهي وار پوني سڳي پيار مان رکي ڪانئن جي ته قطار پيو نت بولا نڪ ۾ پائي هسي ڳچي هار جهالا جهومڪ جهالر پائي ڪري چوه وڏا چمڪار پر هلت منهنجي حبيب جي جيئن بهتر مند بهار هتي هنياءُ نارن حبدار، هوءَ ڪري اچي قلمن منجهه "ڪبير" چوي.

### سينگار

وڏ ڪارا ڪڪر ڪيس قريب جا جي چلڙا هيئن چڙن. ته اليهر تليهر سڀ مسيهه ڪرن اچي ڪامل جي قلمن پسي موءِ مينڊال محبوب جا وڃن وات پتجي واسينگن پونر پنيا پورل جا جي جاڙا هيئن جهلن ته ڳ اتمڙا واپرا ڪرن پدم وڃي پيرن، شڪائڻ لاءِ سڄڻ جي چٽڙا هيئن چنڊن، ته جڻ ڪاريهر ڪلهن تي پيا ڦڻ ڪڍي ڦرن، جنهن جي ڪئي آ قادر تعريف قرآن ۾ تنهن جي ڇا ڳاڻو ڳڻ ڳڻن، پر پوءِ به عاشق، سگهڙ، سالڪ پيا سوين ٿنا ڪن، تڏهن ته مون تي محبوبن، ڪيا هن ڪافي قرب "ڪبير" چوي

## سينگار صفاتي

ڪيان تعريف ڇا تنهنجي تون ته الله جو دلدار آن سائين  
هر نبي جو تون پرين سالار ۽ سردار آن سائين

تنهنجي ڪري الله سائين ڪل خلقي ڪائنات آ.  
وڻ ٿڻ پکي پرندا بادل ڪڪر برسات آ  
اشرف المخلوقات انسان ٻيو جيت جانور جنات آ  
جنهن جي ثنا ڪي خدا سرس ڪيو سو ڪامل ڪلنگيدار آن سائين

تنهنجي اچڻ سان اي پرين ڌاريو به پنهنجو ٿي ويو  
مشڪل کان مشڪل مسئلو به سڄڻ سهنجو ٿي ويو  
ڪيڏو به ڪٿو ڪافر هو توبه سان تنهنجو ٿي ويو  
تون شفقت ڀريو شهنشاه منڙو مهندار آن سائين،

تنهنجي ڪري قرآن نازل ٿيو آ  
تنهنجي ڪري دين ههڙو حاصل ٿيو آ  
تنهنجي ڪري برباد هي باطل ٿيو آ  
هر پيغمبر جو اي پيارا پرين تون پڳدار آن سائين

بيشڪ براين جي تو پاڙ پتي آ،  
اها تار تونگر تو ڪفر جي ته ڪتي آ  
ختم ڪئي خاص طرح تو هو ڏين جي هڪ هتي آ  
جنهن چوڏهن طبقن چانڊوڪي ڪئي سو روشن مينار آن سائين

## ارشاد علي عرضائي

ارشاد علي عرضائي ولد حبيب الله ”حبيب“ مڱڻهار شهر  
عرضي ڀٽو تعلقه سجاول جوڻيجو ضلع قمبر شهدادڪوٽ، ۾ 2  
اپريل 1965ع دوران ڄائو، تعليم انٽر، پيشو P.S.T گورنمينٽ  
ملازم، سندس بابو سائين به سگهڙ هيو جنهن جو فن ۽ ذڪر ڪتاب  
”گڏيل گل گلاب جا“ ۾ موجود آهي، يعني خانداني سگهڙائپ سان  
واسطو آهي، سندس باقي فن دوران استاد غلام قمبر المعروف  
ڪبير بلديدي، (لولائي) جي فن ۽ شخصيت تمام گهڻو متاثر ڪيو  
جنهن کي باقاعدي استاد قبول ڪري فن جي دنيا ۾ وڪ وڌائي.

## تعارفي بيت

سني سنگت ۽ سگهڙن جو نوڪر خدمتگار آهيان  
وڏن جي عزت ۽ ننڍن سان ڪندو پيار آهيان،  
سڪ وارن کي سچي، دل سان ڪلي ڪندو ڪيڪار آهيان  
عرضي، ڀٽي جي ڪري مان عرضائي سڏائيندو بار بار آهيان  
قمبر شهدادڪوٽ ضلعي سان مان سرشار آهيان  
تعلقي سجاول جوڻيجي سان مان سچار آهيان  
ڀٽ حبيب الله ”حبيب“ نشانبر نروار آهيان،  
نالو ارشاد علي ۽ ذات جو مڱڻهار آهيان،  
استاد ڪبير جو به مان گهڻو شڪر گذار آهيان،  
تڏهن ڏور گجھارت هنر پهاڪا پڙهندو سهڻي مٿان سينگار آهيان  
ان ڪري سلهون اچي سري محفل سان مان ڪٿو اسلام عليڪر جو اظهر آهيان.

بر پٽ باغن ۾ باتيون، تنهنجون لنون پيا لاتيون  
 بوڙيون هجن يا باتيون، ظاهر سڀئي ذاتيون،  
 توتي پڙهن صلواتون، ننڊ جاڳ ۾ چون نعتون  
 ڏاٽر ڏنيون تن ڏاتيون، تن ۾ اوهانجون تاتيون  
 تنهنجي جهلڪ پسڻ لاءِ جانب سائين جيت جرنڊ پائڻ جهاتيون  
 هر پڪي پڪڙ کي پيارا پرين ٿو بوليون ڪندي مان به ٻڌان

ڪوئل سنڌي ڪوڪار ۾، ٻا ٻيهي جي پڪار ۾  
 جهرڪين واري جهونگار ۾، طوطن جي تتوار ۾  
 هر موسم ۽ ملهار ۾، چيٽ ڪٽي ۽ بهار ۾  
 چنچر آچر سومار ۾ هر ڏينهن ۽ هر وار ۾  
 رات واندي ناه ڪا، پئي گذري اوهانڪي پڪار ۾،  
 تنهنجي واکاڻ واحد ڪئي آ اڻڪٽ صفا عيان.

جهڙ بادل برسات ۾، ڪنوڻن سنڌي تجلات ۾،  
 هر ماڙي ۽ محلات ۾، جبل ٻيلي جهنگلات ۾  
 معجزِي ڪرامات ۾، هر قوم ۽ هر ذات ۾  
 مصروف تنهنجي نعت ۾، اسر آڏي پر پات ۾،  
 وجود واندو ناهي ڪو آ سدائين تنهنجي صلوات ۾،  
 ڪانهي تارازي ڪا هتي جو منڙا تنهنجي صفت ميان

هر مؤمن جي من ۾، جانور ملائڪ جن ۾  
 ڪڙڪاٽ پاڻي ڪن ۾، ڪمي ڪچون واڳن ۾،  
 آ سڪ سدائين سينن ۾، شاعرن ۽ سگهڙن ۾،  
 ٿا بيان ڪن بيتن ۾، نعت سينگار ۽ ڏهسن ۾.  
 تنهنجو شان اتر سائينءَ ڪيو سوا لڪ نئين ۾،

تنهنجي رحمت جا رهنما درياءَ وهن ٿا،  
 هڪ لهڙي ۾ لکين گناه لهن ٿا  
 تڏهن ته حبشي جيان هزارين ايڏاء سهن ٿا،  
 گنهگارن جو گهڻو، عربي! اکين نار آن سائين،

ڪيڏو ته بدڪارن جو بالا بخت بينظير آ،  
 الله تعاليٰ توجهڙو ڏنو دلبر دلپير آ،  
 چو نه مان شڪران ڪيان جو تنهنجي الفت ڪيو اسير آ،  
 تابع آهيان تنهنجو سڄڻ جو تون محب منو منار آن سائين

التجا "عرضائي" جي منظور ڪرين تون  
 پرين پنهنجي در ڪان نه دور ڪرين تون،  
 پنهنجي غلامي ۾ غلام ڪي مشهور ڪرين تون،  
 ڪرين عنايت "ارشاد" تي ته تون بلڪل با اختيار آن سائين

### سينگار صفاتي

يا محمد مصطفيٰ ﷺ هر جاءِ هلي تنهنجو بيان  
 ڪهڙي طاقت زبان ڪي جو تنهنجي ڪري ثناء  
 اول صفت اوهان جي قادر ڪئي قرآن ۾  
 ط مزل لاتيون شافي اوهان جي شان ۾  
 الحمد ڪان والناس تائين اوهان جي ئي عزت آن ۾.  
 روزي نماز حج زڪوات ڪلمي ۽ آذان ۾،  
 محراب ۾ منبر مناري مسجد جي ميدان ۾  
 مطلب واکاڻ تنهنجي آ دلبر روان دوان

محبوب منور ميڏا شافي چپر چان اي، "عرضائي" احمد دا سگهڙ ثنا خوان اي  
ديدار درشن جي ٿي وڃي، پڇي "ارشاد" تي بهون احسان اي

### سينگار

انبيائن جا امام تو تي صلواتون سلام رسول رهبر تون آن  
نور منور خدا جو دلبر ظهور اظهار ظاهر تون آن

آيو اسلام توتي، الله جو ڪلام توتي، وري منو نام تو تي  
تون راڄر رکوال، لوڪ لڄپال، هڏ ڏوڪي هر حال  
تون بر تر بالا عظيم اعليٰ توتي نوا نوي نالا  
اول آخر تون آن، انبيائن.....

تون مزمل ۽ مدثر، تنهنجي هٿ ڪوثر،  
تنهنجي گفتگو مؤثر ٻڌي تنهنجو ڪلام،  
ٿيو هر هڪ غلام تنهنجو مٿاهون مقام  
وئين معراج تون، منير سراج تون، ناهيو سماج تون  
ڪندڙ دليين تي اثر تون آن انبيائن.....

تون حسين جو نانو، خاطر تنهنجي خزانو هي ڪائنات ڪارخانو  
تون احمد عربي، جن و بشر جو نبي، توتي رهس آ ربي  
پنجئي رڪن پورا ٿين، توڪي مومن مڃن  
جو ڪرم ڪڪر تون آن، انبيائن.....

بينظير بات تنهنجي، مولا سان ملاقات تنهنجي، افضل درجات تنهنجي  
تون آقاء نامدار، سردارن سردار، تون احسن با اختيار  
معصوم تون، مخدوم تون، عالم العلوم تون،  
اجمل اڪمل اطهر تون آن، انبيائن.....

تنهنجي امتي ٿيڻ لاءِ اڳيان نبي دعائون گهرندا ويا.  
تنهنجي رحمت نيڪ نرالي آ، تنهنجي سخاوت سهڻا سلائي آ،  
تنهنجي محبت منڙا مثالي آ، تڏهن ته "ارشاد" تو در سوالي آ،  
ائين مديني پهچڻ محالي آ، جيسين تنهنجي پال سندي نه پالي آ،  
هتي بره ڪئي بدحالي آ بي "عرضائي" جي نه ڪا اعمالي آ،  
تون سهڻو نبي سرتاج پرين تڏهن ته ڪامل چئي مون حوالي آ،  
قربان تنهنجي قدمن تان منا مان مسڪين چو نه ٿيان.

### سرائڪي زبان ۾ سينگار

ڪيا تعريف ڪران سهڻي سرور دي جنهن دا افضل اعليٰ شان اي  
جنهن دي ڪيتي رب ني جوڙيا جملي ڪل جهان اي.

سڀ نبين دا بڻ سلطان آيا، اسان امت تي ڪرڻ احسان آيا  
ڪمزور قافلي دا ڪاروان آيا بوليندڙ اسان ڏي قرآن آيا،  
عزت احترام سڻاوڻ اسانڏي آيا فيض پريا فرقان اي،

امام الانبياء تي ختم المرسلين هي، شافع محشر تي سيد الثقلين هي  
قوت العين تي راحت العاشقين هي نان محمد صه تي لقب صادق امين هي،  
ڪانهي طاقت زبان و قلم ڪون بيحد بالي بيان اي،

والضحىٰ والليل دا قسم چاوي، نيڪي ڪرڻ وچ من ڪونه پيا ڍاوي  
حضرت موسيٰ نان پيا طور تي الاوي، اڻڻي محبوب ڪونه پيا عرش منگواي  
اناره سال رهيا اٿان موليٰ ميزبان تي محبوب مهمان اي

مزمل مدثر دي پاندا پوشاڪ اي، مالڪ ڪوثر تي والي لولاڪ اي  
بلند بالا برتر عربي دا اخلاق اي، پڪي جيت انسان هجر شجر  
مشتاق اي عطر مشڪ عمبر بي آڪي، منگدي اٿان دان اي،

جڏان سمجھ آئي سڻيا مين نان اي، تڏاڪون رڪيا مين حبيب وچ هان اي

### سينگار بنا نقطي

مرسل ملوڪ سدا مڌا سھڻو سرور سردار آ،  
عالم آسرو اصل ادا احمد وارو هر وار آ،  
محمد الرسول الله ﷺ دائر ما ڪ معطر مھڪار آ،  
گڻ گھڻا گوهر سدا ڪس ڪاڻڻ ڪردار آ،  
لڪلڪ گھمرا دورد و سلام موڪلڻ حڪم الله سرڪار آ،  
دلدار ڪمال مددگار آ، اول و الوداع وار "عرضائي" ادا.

همسر م ڪو مرسل، اڪرم اطهر محمد ﷺ آ،  
گل گوهر گھڻو ڪر آ سھڻو سراسر محمد ﷺ آ،  
راحم رکوال محد لحد، و در گھر محمد ﷺ آ،  
آهر سهارو مرسل وارو اصل آهر محمد ﷺ آ،  
ڪل عالم سرا ڪامل ڪرم ڪڪر محمد ﷺ آ،  
سوا سھڻل م ڪو ڪر آ اسم دل هر هر محمد ﷺ آ،  
مڪمل عمر ساراه لڪ، مگر اعليٰ امر محمد ﷺ آ،  
موڪل درود و سلام صد وار مسلم، سھڻو سرور محمد ﷺ آ،  
دلدار دلاور محمد ﷺ آ، آ سھڻل سام "عرضائي" الا.

انبياڻن اختتام توتي، عاشق عوام توتي هي نازل نظام توتي،  
حبیب تون طیب تون، قریب تون، خاصو خطیب تون  
مڪو مدينو تنهنجو هر هڪ مهينو تنهنجو خدائي خزینو تنهنجو  
شافع محشر تون آ، انبيائن.....

هيءَ ساري خدائي، خدا تولد بنائي، تنهنجي سک سوائي، سيني اندر سمائي  
منا محب ماهي تون ولهين جو واهي، تنهنجو شان شاهي  
هن بشر کان بهتر تون آن، انبيائن.....

تنهنجا ٿورا، سائين سمورا اسين اڏورا، چنا چورا،  
تنهنجا ڪرم، آهن، اتم، سھڻا صنم، ڏوري ڏنم  
تون رحمت اللعالمين، سيد الثقلين، محب المساكين  
هردم هر هر تون آن، انبيائن.....

سدا نڪر تنهنجو ڪري هجو شجر تنهنجو، جن و بشر تنهنجو ڪري پاڪ پرور تنهنجو  
تنهنجي ٿنا، پئي ڪري دنيا نه پون پورا پنا، اسين ته ڪوجها ڪنا  
لڪئون ڇا طاقت نه ڪا، اي ماه لقا  
بس "عرضائي" آڏرتون آن.

## سينگار

راوي هن راج ۾ ٿا رهن هر هنڌ هزار،  
جن ڪئي آ صفت سهڻي جي وقت هر وار،  
مون به ٻه ٽي لفظ ٻاٽڙا ڪيا هن شعر ۾ شمار،  
پلي ڪو سامهون اچي سڄڻ جي سورنهن ڪري سينگار  
ته مدهوش ٿي منت ۾ ڪرندو هيٺ وڃي هيڪار  
چو ته سهڻا منهنجي سڄڻ جا آهن زلف زريدار  
ڪاڪل ڪيس ڪارا وڌ رجني کان وار،  
پيشاني پرين جي ڏي ڇنڊ کان وڌ چمڪار،  
رخ انور تان هٽي پردو ته ڇپي ڇي شاهڪار  
پسي عين عجيب جا هرڻ ڪاڏي هار  
سياه ابرو سهڻل جا ڇا پڄن ابر بهار  
اک چنڀڻ به ائين لڳي ڄڻ ڪنوڻ ڪري ڪجڪار  
نڪ سهڻو نرم آ شبيهه ۾ شاندار،  
ڇا جهنب چتون آ ثاني نوز سردار  
هلڻ ڏسي حبيب جو ڇڏيا ايليفنٽ الغار  
گينور هيندل گيندل وڃي فيل ڪيا ڦهڪار  
هرني ڏني هلت ته روڪي هاڻي پنهنجي رفتار  
وارڻ وسو ويرم ۾ ڇڏيا چينچل اتي چار  
مان ڪهڙا ڳڻي ڪهڙا ڳڻيان پرين سندا پار  
چو ته ٿنا منهنجي ساجن جي ڪئي جهان کان اڳ جبار  
آهيون عربيءَ جي آڌار، اسان سڀ "عرضائي" چوي

## سينگار

سونهن منهنجي سڄڻ جي آ سڀ نبين کان سلائي  
عاشق احمد ڄام تي آهي مخلوق سڄي متوالي  
ڪيئي رنگجي ويا رهبر وٽان، جي آيا سڄڻ درسوالي  
تن مان تور ڪري تڪ ٿو ڪيان اها خاص خبر في الحالي  
رڳو پگهر ڦڙيءَ مان پڙ ٿي ويا نه ته خوشبوءِ کان هيا خالي  
ٿين عنايت عربيءَ جي جو ملي مفت وٺي اٿن مالي  
گلاب گوشتو ست گلو، آئي ڪٽهار وٽ خوشحالي  
موتي مڪڙيا، موتيو، مگرو ٿي نرگس ناز بوءِ نرالي  
ارنا، مريم، عباسي، طاهل تڪما، مٿائي چندن انالي چالي  
چمپا، چنبيلي، نونا، نامل ٿي رابيل، راڻيءَ جي رڪوالي  
زنڱي، زعفران، رتن جوت، ڪيرو، حقيقو ٿيا ڪنول گل ڪمالي  
سورج، انار، شرم ٻوٽي جي ناهي ڪا "ارشاد علي" ايصالي  
بس ان پورل جي آ پالي، هن عالم سڄي تي "عرضائي" چوي


## گل محمد چنچئي

نالو: گل محمد

پيءُ جو نالو: فقير دريا خان

ذات: چنچئي

پيدائش: پهرين جنوري 1971ع

تعليم: چار درجا

پيشو: مزدوري

سگهڙائپ جي شروعات: 1990ع

استاد: محمد لقمان کوکر

ڪتاب: گفتاڳي ”گل محمد“ جا

پتو: ڳوٺ ميان داد چنچئي لڳ نصيرآباد ضلعو قمبر شهداد ڪوٽ

## سينگار ڏهس (وارن تي)

پسي موءِ محبوب جا نه ڪاريهر ڪن ڪر  
 ڏسي ڪاڪل ڪلهن تي واسينگن ڪڍيا ور  
 وارن دل تي وار ڪيا هيڪاندا ته هر هر  
 زلفن جي زنجير کان بچي ڇا بشر  
 قلمن قابو ڪيو ٿيو عاشقن تي ئي اثر  
 چلڙا چٽڙا ونگ وجهن پيا سامهون سرا سر  
 گيسو ڏسي گس تي ڇڏيو پرواز پاليهر  
 بميا پونر بدن تي پيا چليو ڏين ڇڪر  
 ڏسي ڪمال ڪيسن جو وڃي ڏنڻي لڪي ڌر  
 سياهه به سوگها ٿيڙا فيراڪن منجهه فڪر  
 ڏهن جي ڦڙ ڦڙ تي ڪنا ڪا شيگر  
 بس ڪجي ڇا ڏڪر انهن ڇيڙا ڪن جو ”چنچئي“ چئي

## ڏهس سينگار (رات جا 10 نالا)

احسان الله جا الاهي آهن ڇا شعر ۾ ڪجن شمار  
 هڪ ته ڪيائين امتي عربي گهوت جو پيو نور، صحت، عزت، عظمت ڌار  
 ڪري رب عنايت راج تي ڏنائين پيغمبرن جو پڳدار  
 ڇا پيٽ ڪجي نه برابر آ ڇوڏس ماه چمڪار  
 ربيع الاول ۾ رهبر آيو جڏهن ٻارنهن سومر وار  
 ته آمد وقت عجيبن جي نه هئي ڪا تمني رجني تار  
 نه نظر اتي نائي آئي نه تبجي هئي ڪا ٺهيار  
 پسي روشن رخ رهبر جو ٿي پنپ رين بيڪار  
 لمحا مٽي ليل وئي ڪائي هڪدم حسن کان هار  
 ٿيو تجلو تاب پرين جو جڏهن نور ٿي نروار  
 ته ويو رات منجهان ڏينهن ٿي نه رهي اوندو انڌوڪار  
 شيءِ ڪنهن نه شب ڏني جي هيا سنسار ۾ سهدار  
 جيت پڪي جانور ٿيا هر روزي لاءِ هوشيار  
 ويا ڏک ڏولاوا ڏوجهر ٿيا سڄڻ آئي سڪار  
 اول آخر آڌار آ، اسان کي به احمد ڄام جو ”عرضائي“ چوي.

## ٻيو ڏهس (وارن ۽ نانگن جا نالا)

ڪريا ڪاڪل ڪارا ڪلهن تي ڄڻ نڪتا قبضي مان ڪاريهر  
 واپرا تليهر وسيهر ڇا پڄن سڀ سسيهر  
 نه مٽ ڪوبرا موءِ محبوب جي جي ڪولي بهڳڻ وار پيهر  
 چتا شاهي ڇڙي پون ته نه پڄن واسينگن جا ور  
 پنيا پوئتر پورل جا ڏسي نه آيا آڏو اليهر  
 پسي ڪڪڙال ڪتونب ڪامل جا ڇا ڳ ڪن ڪر  
 هر ڪائي ڇڏين ٿا حقيقت ۾ آهن زلف چلڙا زيبا ور  
 وجهي دام دلبر، آ ”عرضائي“ کي اسير ڪيو.

## رحيم بخش ڏهوت

رحيم بخش ڏهوت سندس والد ڏڻي بخش ڏهوت جي گهر ۾ 1969-02-29 ع تي ڳوٺ گهو گهاري تعلقي قمبر علي خان ضلعي قمبر شهداد ڪوٽ ۾ ڄائو. هن ڏهن ٻارهن سالن جي عمر ۾ شاعري شروع ڪئي. هن اڄ تائين جيترو لکيو آهي، ان بابت سندس چوڻ آهي ته ”اتڪل ڇهه ست ڪتاب ٿي ويندا انهن مان هڪ ڪتاب چونڊي ڇپرائڻ لاءِ تيار ڪيو آهي. جيڪو شت ٽي ڇپجي ويندو.“

هو سنڌ ۾ ٿيندڙ ڪچهرين تقريبن ۾ شرڪت ڪرڻ کان سواءِ ريڊيي ۽ ٽي ويءَ تي به فن جو مظاهرو ڪندو رهي ٿو، سندس پهريون پروگرام پاڪستان ٽيليويزن تي 1984 ع ۾ ٿيو، ان کان پوءِ 1985 ع ۾ ريڊيو پاڪستان حيدرآباد تي پنهنجو فن پيش ڪيائين.

هن فن جي تربيت پنهنجي والد صاحب کانسواءِ نالي واري سگهڙ استاد محمد ملوڪ عباسيءَ کان پڻ ورتي. سندس پيءُ ڏڻي بخش ڏهوت پنهنجيءَ اوطاق تي ڪچهريون ڪرائيندو آهي، جتي سنڌ جا پلوڙ سگهڙ اچي گڏ ٿيندا آهن. انهن ڪچهرين به رحيم بخش جي وڏي تربيت ڪئي. پنهنجيءَ محنت ۽ والد صاحب جي دعائن سان وڏو نالو ڪڍيو اٿائين کيس مڃتا ۾ مختلف ايوارڊ پڻ ملي چڪا آهن، جن جو تفصيل هيٺ ڏجي ٿو:

- (1) تنظيم فڪرو نظر سنڌ پاران پاڪستان جي صدر هٿان شيلڊ 1986 ع
- (2) پاڪستان ٽيليويزن (پي ٽي وي) ايوارڊ
- (3) قلندر شهباز ايوارڊ
- (4) استاد محمد ملوڪ عباسي ايوارڊ
- (5) سهڻي ميهار ايوارڊ
- (6) ٻيڙو فقير ڪنڀار ايوارڊ

رحيم بخش ڏهوت جي ذات مان چونڊ سينگار شاعري ڏجي ٿي.

## سينگار ڏهس (اڪين تي سرائڪي)

اڪيان تيڏيان وڌ تير تڪيان هن واه جو ڪرينديان وار پرين  
اعز اشاري نه اڌ ڪرينديان ڪيئي ڌڙ سسي کان ڌار پرين  
استرگيان دي هن تير وڏي ڪيا سگهڙ ڪري ته شمار پرين  
ڪيفيان دا ڪيا ڪمال ڏسان واه جوڙي جوڙ جبار پرين  
هي عينان دا انصاف وڏا ڳا هنڀي ڪهڙ والي ڪار پرين  
ڏک ته اڳي ئي ڏاڍي هن ول ديدان ڏکائي ڌار پرين  
چمان انهان شينهن جهڪائي هي هرڻان کاڌي هار پرين  
ڪن برابر خون ڪريندي طرح طرح تقرار پرين  
ڪجليون هن کيس ڪتي بيبي مارن بازار پرين  
انهي اک وچ جنهن اک گهٽي ول نه ويندا بيهار پرين  
سڀ مرضيان دا مختيار پرين لي ٿي چاڪ نه ڏي ”چنچئي“ آڪي

## مولا بخش شيدِي

سگهڙ مولا بخش ولد علي شير شيدِي جي پيدائش 1964ع ۾ ٿي سگهڙائپ جو فن مشهور سگهڙ غلام قادر پٽو جي صحبت ۾ اچي سگهڙائپ ۾ پاڻ پوليس کاتي ۾ نوڪري ڪري ٿو. هن وقت لالو رائنڪ تعلقه وارو ضلعي قمبر شهدادڪوٽ ۾ رهائش پذير آهي.

## سينگار

آيو عربي نه هيس ڪا ڪمي سينگار ۾  
سر وقد را تنهنجو حسن تڪو آ تلوار کان  
خاص ڪنوڻ بس ڪئي تو دادلي دلدار کان  
ڪارا ڪيس تنهنجا ڪاريهرن ور هنيا وار کان  
عين نين عجيب آهن وڌ جوڙ جنسار کان  
چپ تنهن جا چين پرين نڪ نازڪي نروار کان  
منهن مڪ مهتاب جو سو پاڻي گلو گلزار کان  
خوبي خوب مليس هميشه پرين جي پار کان  
حوران حيران ٿيون اتي تنهنجي دلبر ديدار کان  
عربي منهنجو عرض اگاهيو پارس ڪير پڪار کان  
ملندي معافي مولا بخش محب مني منار کان  
قرباڻتي قربدار کان ٿيندي شفا شيدِي چوي.

## سينگار

صورت پاڪ سڄڻ جي، ڪيو ديو مٿان داءُ  
مرڪڻ ساڻ محبوب جي، سن سڪي ويو ساءُ  
سورج سائين سردار کان، ڪري بادل منجهه بچاءُ  
شمس گهڻو ششدر ٿيو، تجلو نه آئي تاءُ  
نڀيءَ ساڻ خورشيد تون، اڀري مٿي نه آءُ  
لڪوارن عجيب کان، ڏهوت ڪري ڏهڪاءُ  
سامهون سج سختيءَ سان، روشن ڪري رانپاءُ  
مٿان پاڪ محبوب جي، نه واکا ڪري واءُ  
تون به اهڙي در مٿي آءُ ته لڳئي رنگ "رحيم بخش" چئي

## سينگار جو بيت (تجنيس حرفي)

هرجا هاڪ حسن جي، ٿي هير هلي هولي  
مرڪڻ ساڻ محبوب جي، ڪئي چيهڙين چولي  
نر عدن دل پاڪ ڪئي، مون جڏي جي جهولي  
پر اڃان ديد اتمري، خاص پرين کولي  
آهو عين عجيب جي، رمزن دل رولي  
رنگا رنگي باغ برنگي، بلبل ٿي وئي پولي  
چتون مٿا چاند چڪوري، بابيهن ٻولي  
ڏوڏر ڏاڙهون "ڏهوت" چوي، گوهر مان گهولي  
وس وسيهر ويچارا ٿي، ٿي گنير ويا گولي  
ڍرڪي ويئي ڍولي، اها رات به "رحيم بخش" چئي<sup>1</sup>

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال ڄامڙو

## امداد علي ٻيڙ

امداد علي ولد غلام حيدر ٻيڙ ڳوٺ آدم خان ٻيڙ ۾ 2 فيبروري 1955ع ڌاري ڄائو پاڻ ننڍي عمر کان سگهڙ پائي جي ميدان ۾ آيو سندس استاد سگهڙ حاجي خدا بخش مشوري جنهن جي سگهڙائپ جا سبق 1975ع ۾ پرايائين، لوڪ ادب جي سمورين صنفن تي عبور حاصل ڪندڙ هن سگهڙ ٽي وي ۽ ريڊيو تي پاڻ مڃاڻڻ کان سواءِ ڪوڙ سارا ايوارڊ سرٽيفڪيٽ حاصل ڪيا آهن. اڄ ڪلهه ٻيڙ محلو خيرپور ناٿن شاهه ضلعي دادو ۾ رهي ٿو.

## دادو ضلعي جا سگهڙ

### سينگار بنا نقطي

آءُ احمد مور مرسل محمد مهڊار،  
ڪر ڪو ڪرم ڪامل ڪاه ڪر ڪلدار،  
عود عطر احمد دل دلم ڊلدار،  
رس رسول الله ڪر رحم سالڪ سو سردار  
ڪر آمد اعليٰ وار اهو ڪو وار  
اهو اعليٰ اسرار آءُ محمد مددگار  
لعل اها للڪار ”امداد“ آ امداد اهو

## سينگار

ساراه ڪجي تنهن سائين جي جو آ پاڪ ڏڻي پرور  
 ڪري محمد مڪائين اسان اڙين جي آڌر  
 عربي ڄام اصل کان هي چورن جو ته چير  
 ڇا عقل اتي ڪم ڪري سوچ ڪجي سراسر  
 ڇا شان عربي ڄام جو ڪري بندو بات بشر  
 حيرت ۾ حوران پيون بيا جن ۽ جيت جناور  
 اچڻ ساڻ عجيب جي ٿئي نازڪ جي ته نظر  
 تجليءَ سان طور تي ٿيو هو موسيٰ به منتظر  
 وري حضرت آدم جو ٿيو بهشت وڃڻ پهر  
 مليس معافي محب خاطر جو نريس جان جگر  
 حضرت نوح نبي لاءِ نروار ٿيو، بيحد هوته بحر  
 يعقوب کي يوسف مليو ٿيس اکين جو ته لجر  
 حضرت ايوب کي عطا ٿيو، هو واقعي واه صبر  
 اول عيسيٰ نبي ويو پينگهي ۾ ڪري بات بهتر  
 حضرت يونس پيٽ مڇيءَ ۾ پيو پڪاري هن ۾ پر  
 هاڻ مدد مرسل مڙني ڪامل اچي ڪاڪر  
 سڀ سڻايون صاحب ڪيون اجهو ڏئي انور  
 طفيلي تنهن تاجدار جي ٿيندو موچارو محشر  
 بهوڻ باجهون ”ٻبر“ چوي هن عجيب جون انچر  
 ڪندو ماڙ مسڪينن تي ڪو وريام ڏئي ور  
 جنهن لڳاسين لام لالڻ جي سو ڪندو مور مهر  
 اسين گدلا گداگر آهيون تنهن عجيب جا ”امداد“ چوي

## سينگار

مهر ڪر مالڪ مون تي جو محب اٿئي منار سڄڻ  
 جوڙ ڪري تنهن جانب کي سڀ سائين ڏنا سينگار سڄڻ،  
 جو نامور نورالهدئي سونبي ڪيئي نروار سڄڻ.  
 حق حامد، حاشر، حبيب حامي ٿي هڪ وار سڄڻ.  
 عجت حجازي هاشميءَ سو حريص ٿي هموار سڄڻ.  
 حرم حبيب هادي ڏئي هروار سڄڻ  
 تنهن تاج ڏئي تونگر جا آهيون طالب گهڻا طلبگار سڄڻ.  
 قائم ڪليم قاسم قريشيءَ داع دلبر جو دلدار سڄڻ  
 صادق سايق سراج سو سيد آ سردار سڄڻ،  
 جواد جاني خاتم خليل ڪئي خطيب جي ڪيڪار سڄڻ،  
 نور نبي ناطق ناصر، نظير خاطر نهار سڄڻ  
 لائق ناهيان لطف ٿئي، مون بيحد آهيان بدڪار سڄڻ.  
 جو باز، برهان، باطن، بشير جو بيشڪ آ بردبار سڄڻ  
 رحم ڪر رئوف واعظ ڪري وريام سو ويچار سڄڻ  
 آ وليءَ، لمي، عامر، امام، اول، آخر عجيب آ اظهار سڄڻ،  
 شهيد شيع، شاف، شڪور، توڪل، طه جي آتار سڄڻ.  
 احمد، عربي، عزيز، عالم، ياسين، يتيم يقيني آ يار سڄڻ  
 مبيي، مهدي، منقي، مظهر، منصور ڪئي مومن هت مهار سڄڻ  
 منير، مزل، ملير، مصطفى، مرتضيٰ ڪئي مڙني سو مختيار سڄڻ.  
 محل محرم، مڪيءَ، مبلغ آمدني سو ميهار سڄڻ.  
 اسان اڙين جو ”امداد“ چوي اهو عجب آ آڌار سڄڻ  
 سنگت سوڌو سلامي ٿيان، تنهن دلبر جي دربار سڄڻ  
 برين ۾ پرپور آهيون، اسين بندا سڀ بيڪار سڄڻ.  
 تون پرور پالڻهار سڄڻ، ڪر پيڙو پار ”ٻبر“ جو

## سينگار

قربان ٿيا هي قمر يارو، نال اشاري آيا هي،  
مرڪ ڪيتي محبوب جڏهن ته رين پي روپ متايا هي

چوه چون چلڙي مارن ولڙي سرمائي سرڪار ڏنم  
اي جاڙي ابرو جانب دي سيفي سي ستڪار ڏنم  
چشم نشيلي چاوڻ نال ول پنڀڻيان پهريدار ڏنم  
ڪر پو پيالي پيار چون ڏيندا ترت اهي سي تيار ڏنم  
جڏان دیدان مليا دلبر نان ته هوش مئين ڪنون موڪلايا هي

خاشا خشم خان ميڏي دا افضل جوڙ جبار ڪيتا  
ول عاشق گل عباسي ڪون چا لعل لبان لاچار ڪيتا  
زيب زرا سن ظاهر ٿيا وڃ دڌ درين دڌڪار ڪيتا  
نان چارا چليا چنڊ دا يارو جهري چا چمڪار ڪيتا  
موسيٰ نبي مدهوش جو ٿي اڳيان پرده هڪ هٽايا هي

دست مبارڪ دلبر دي دربار داتا دي ويندي هن  
اڙيان آهن ابوجهان دي ڪل معاف خطا ڪر ويندي هن.  
راه رليان ڪون رسدا رهبر ڏي پيار پرين ته پليندي هن  
منظور ڪريندا سڀ ڪجهه مولا جڏ عربی آپ اليندي هن  
بدن ميڏا پرپور ٿيا مئين جشن جام منايا هي

ڪر ٻاجهه ”ٻپر“ تي واحد لڳ جي ول پووي  
افضل اي ”امداد“ ٿيوي جو هيڪر هوت هل پووي  
اڱڻ پي آباد ٿيون، جو ماهي مئين نال مل پووي  
قربان ٿيو ان تنها قد مان تون جو بخت شفا دا ڪل پووي  
رحم ٿيوي ريجهيو رائي اتي جنهن پاند ڳچي ڳل پايا هي

## سينگار

تلهم: حسن وارا هلي آيا ڪنا ٿي ڪل قطارن ۾  
مگر محبوب هت منهنجو هيو پردن پيارن ۾

متو ميلو حسين جو سري بازار حد ٿي وئي  
ڪنا ٿي ڪل ڪري آيا سڀئي سينگار حد ٿي وئي  
نهي سي نيڪ ٿي بيٺا ترئون تيار حد ٿي وئي  
ڪانه هئي ڪا ڪمي ڪنهن ۾ وڌيو وهنوار حد ٿي وئي  
پاڻهي پئجي ويا سڀئي سودائن جي سپارن ۾

جي ڪجي هئين خان جو پئي هاڪو نقاب نوراني،  
ته سڪائي ها ستارن ڪي ۽ فلڪن ڪي فريشاني،  
اهو اچڻ به افضل آ آيو جئين منهنجي جو جاني،  
جلي ها طور جان جهان ڦٽا ٿئي ها صفا فاني،  
اهو پاور ٿئي پياري ڪي هلايو جنهن هزارن ۾

ڏسي محبوب منهنجي ڪي حسن وارا چپ ٿي ويا  
نوح نبي ۽ يونس يعقوب يوسف پارا چپ ٿي ويا  
آدم کان وٺي عيسيٰ تائين سليمان سارا چپ ٿي ويا  
جهڪيا جڏ سج ۽ چنڊ پي سڀ ستارا چپ ٿي ويا  
محبت جي ميخ لڳي وڃن تن من جي ڪاتارن ۾

هيبت مان هڙئي هلي ڪري ڪلام جهڪي پيا  
پياري تي پڙهي صلوات سلام جهڪي پيا  
وٺي هو ويهي رهيا ته مزمل نام جهڪي پيا  
هر ويلي اسر آڏي صبح شام جهڪي پيا  
اسر اهو پچائي هو ويهي رهيا ويچارن ۾

ڪرم ٿيو آ قيامت تائين قرب ڪمائي وينداسين  
نازڪ نور نرمل سان نينهن نپائي وينداسين  
”ٻپر“ ٻاجهه بهڳڻ جي آ بول ٻڌائي وينداسين  
انشاء الله ”امداد“ چوي اسين آڳ ڳجهائي وينداسين  
خوش ٿيو خير پورائي چوي هونداسين جبارن ۾

## صفاتِي سينگار

پسي محسن حبيب جو، هڙني کاڌي هار ميان  
 مرڪي محبوب سنواري رکيا، ڪارا ڪلهن تي وار ميان  
 ڏسڻ سان ڪري مست وڌا، مرسل، ٻڍا ٻار ميان  
 سونهن پرينءَ جي تي شگهڙن آهن، سوين لکيا سينگار ميان  
 هلڻ، مرڪڻ حبيب جي، حيران ڪيا ته هزار ميان  
 ادلن، گدڻن کي به آهن، خوب پنهل ڏنا پيار ميان  
 عين عقابي عجيب جون، پڙن ڀرون تلوار ميان  
 ڏندڙا موتي مرجان تنهن جا، لب لال منار زخسار ميان  
 مولا ڏئي ڇڏيا مثل کي، آهن سڀئي اختيار ميان  
 محشر جي ڏينهن مدني لهندو، سڌي سڀ جي سار ميان  
 چوڏس چنڊ کان چمڪي رهيا، وڌ پنهل جا پيزار ميان  
 سر شوڏا ڪجن صدقي، تنهن تان سارا هي سنسار ميان  
 ڪهڙا ڦسي ڪهڙا ڏسيان، توکي پنهل جا پار ميان  
 ڏاڻر ڪرائيندو ”محبوب ڏيپر“ کي دم دم تنهنجا ديدار ميان.

## صفاتِي سينگار

نازڪ عين عجيب جي، ڪيئي ڪيا قيس  
 نٿو ڪير ڪري سگهي رابيل، به ان سان ريس  
 نماڻيون نهارڻ سان، ٿيون سوين ڪيرن سيس  
 ”محبوب“ ناهي دنيا ۾، ڪو جوڙ تن جو جيس  
 اکين عين اليس، ڪيئي مست ڪري ڇڏيا.

## محبوب علي ڏيپر

نالو محبوب علي عرف محبوب ڏيپر  
 پيءُ جو نالو محمد صادق ڏيپر  
 جنم جو هنڌ ڳوٺ قادر بخش ڏيپر  
 جنم جي تاريخ 14 آگسٽ 1947ع  
 ڪاروبار هارپو  
 شاعري جي شروعات 1980ع  
 تعليم سنڌي پنج درجا پاس  
 ادبي استاد مرحوم استاد اسحاق راهي  
 ڇپيل ڪتاب 1. منا ٻول محبوب جا  
 2. پنهنجي شاعري پنهنجو رنگ  
 اڻ ڇپيل ڪتاب ڏهن کان ٻارهن تائين ٿيندا  
 ايڊريس محبوب علي محبوب ڏيپر پوسٽ آفيس  
 ميهڙ ضلع دادو

## سينگار بيت (ڏهن - اٺن جا نالا)

ڪرهي پسن ڪريم لئه، ڪنات ڪيون ڪيهون  
 ڍاتي، ڍول حبيب لئه، واه جو ڪيون ويهون  
 مهري مست محبوب لئه، رڙي ڪيون ريهون  
 گورو، توڙو، تات ۾ پيا گڏ اچن گيهون  
 چاه مان ليڙي، چانگي چيو، ٻوڏي ڪيئن بيهون  
 پوءِ روڏي ڪيون ريهون، ”ڏيپر“ تنهن جي ڏسڻ لئه.

### صفاتِ سينگار

مرڪڻ ساڻ مست ڪري، وڏو محب مني منار عجب  
 دلبر جي ديدن ۾ مون، ڏٺو اهڙو هو اسرار عجب  
 ڪارا ڪلهن تي ڪيري رکيائين، واسينگ جهڙا وار عجب  
 اڪڙيون عين عجيب پرينءَ جون، نور پريون نروار عجب  
 ڍايو ڍاپن، ڪين پرينءَ مان، عين عجب زخسار عجب  
 قدم قدم قربان ٿيان، ڪاٺي مور، هٿيندل ويا هار عجب  
 چري ٿي پئي چاهه سندن ۾، نور پسي هڪ نار عجب  
 لڙا لال گلابي ۽، پوئر پرون تلوار عجب  
 شمس، قمر به ٿي شڪي پيا، پسي دلبر جو ديدار عجب  
 سڀني وصفين سهڻو آقا، سوا لک جو سردار عجب  
 ادلا، گدلا پنهنجي بلي سڀ ڪڻندو پرين پڳدار عجب  
 ڪونه ڇڏيندو ڪنهن کي اڙيو، آهي ننڳي ننڳدار عجب  
 چپر چورن جو ئي چوان مان، آهي يتيمن يار عجب  
 درود و صلواتون، دلبر تي مان، چو نه پڙهان بار بار عجب  
 بيشڪ شهنشاهه حبيب هڙني کان، جوڙ ڪئي ته جبار عجب  
 ماڪي مصري کان وڌ مني، تنهن گوهر جي گهٽار عجب  
 ”محبوب ڏيپر“ جهڙا ماڻهو حيران ڪيا ته هزار عجب.

## لاڙڪاڻي ضلعي جا سگهڙ


- شان جو ايوارڊ مليو، ٻئي ايوارڊ حضور سائينءَ جي شان ۾ مليا،  
 (3) جلال کتي ايوارڊ مليو،  
 (4) قلندر شهباز شيلڊ ملي،  
 (5) ان کان پوءِ ڪلهوڙا تنظيم جو ايوارڊ مليو.  
 (6) پوءِ تنوير عباسي ايوارڊ مليو.  
 (7) ان کان پوءِ قلندر شهباز ايوارڊ مليو.  
 (8) 2011ع ۾ پاڪستان ليول تي P.T.V ايوارڊ مليو.  
 (9) 2008ع ۾ دعوا اڪيڊمي اسلام آباد وارن ايوارڊ سرٽيفڪيٽ ڏنو.  
 (10) 2009ع ۾ ڪلهوڙا تنظيم پاران تاج پوشي ڪرائي وئي.  
 (11) 2013ع ۾ سگهڙ فقير عبدالرحمان ايوارڊ ڏنو ويو.  
 ان کان سواءِ سرٽيفڪيٽن جو ڪوبه اندازو ناهي.  
 سگهڙ پائيءَ جي صنفن جي ڄاڻ رکڻ ٿو، سگهڙاڻپ جو  
 مواد ٻن ڪتابن جيترو ٿيندو، وسيلو نه هجڻ ڪري ڪتاب نه  
 ڇپرائي سگهيو آهيان. ”لوڪ ادب جي حوالي سان چند سئون“<sup>1</sup>

### سينگار (سرائيڪي)

قسم خدا دي سڄڻ اسان ڏي محبوب کاندا مهماني نت نشاني  
 والي مٽڏي ويڙهي آندا ڪهڙي ڪران قرباني مين مستاني  
 لڪ لڪ صدقي ٿيو ان جو عجب ڪيتي احسان در جاني  
 شان مٽڏا ”ممتاز“ هويا جڏان پسيمر پاڪ پيشاني گوهر فيشاني  
 راز ايجها رحمان ڪيتا وهوا صورت پاڪ سبباني قسم رباني  
 نام سڄڻ دا ورد وظيفا ول ول ذکر رباني حمد حقاني  
 ڪيهي وصف ڪران سو وار لکان سائين دلبر دان دشاني برحق باني  
 وار وسپهر ڪندم ڪالي ابرو صنف ايراني کان ڪماني  
 اڪيان آهو پروان پالا! لٻڙا لاک لاثاني مست جواني  
 مٽ انهن دي نه ملدي ڪوئي حسن ماه ڪنعاني جگ وچ جاني

### ممتاز علي عباسي

محترم ڊاڪٽر ڪمال ڄامڙو جي ترتيب ڏنل ڪتاب  
 ”ڪچهريءَ جا مور ۾ عباسي صاحب پنهنجي باري ۾ لکي ٿو ته:  
 ”منهنجو والد صاحب فقير محمد ملوڪ عباسي جيڪو سوين  
 سگهڙن جو استاد هيو، ان جو هڪڙو پروگرام نوان جتوئين ۾  
 رکيل هيو، مان سندس شاگرد فقير محمد حسين شر وٽ ترسيل  
 هيس، اتي سندس شاگرد رحمت الله عباسي وٺڻ آيو پوءِ اتان محمد  
 حسين ۽ رحمت الله عباسي گڏجي آياسين.“  
 ”نوان جتوئين ۾ حاجن جانوريءَ وٽ پهتاسين ان جي والد  
 صاحب سگهڙ گور جانوريءَ جي ورسِي هئي ان پروگرام ۾ منهنجو  
 والد صاحب اچڻو هيو، جيڪو نه اچي سگهيو. ان پروگرام جي  
 صدارت مونڪي ڏنائون ۽ پوءِ محمد حسين شر ۽ رحمت الله عباسيءَ  
 چيو ته تون ڪجهه نه ڪجهه ٻڌاء. ان ڏينهن مون کي وڏو صدمو رسيو  
 ته آئون آئينده جنهن به اسٽيج تي ايندس ته سگهڙ هوندس، پوءِ  
 پنهنجي والد صاحب استاد محمد ملوڪ عباسيءَ کان سکيا ورتم، اهو  
 79 وارو دور هيو، ان کان پوءِ بابا پاڻ سان مونڪي پروگرامن ۾ ساڻ  
 وٺي ويندو هيو، پوءِ چاهي اهي پروگرام سرڪاري يا غير سرڪاري  
 هجن، 1998ع ۾ والد صاحب بيمار ٿي پيو، سال جي پهرئين مهيني ۾  
 سندس طبيعت خراب ٿي پئي. ڇهه مهينا اسپتال جا چڪر کائڻا پيا.  
 آخر رات جو يارنهن لڳي 55 منتن تي دم ڏئي حوالي ڪيائين. ان جي  
 وفات کان پوءِ مونڪي ڏاڍن ڏکين مرحلن مان گذرڻو پيو، سندس  
 ڪجهه شاگردن وڏيون تڪليفون ڏنيون جن جي نالن کان ماڻهو  
 ڪجهه با خبر آهن، منهنجي والد صاحب جي دعا هميشه مون سان گڏ  
 آهي.“ ان جي دعا سان مونڪي ڪافي ايوارڊ مليا آهن.  
 (1) ايران جي سفارت خاني پاران ڪراچيءَ ۾ ايوارڊ مليو،  
 (2) سنڌ ميوزم حيدرآباد ۾ ثقافت کاتي طرفان حضور سائينءَ جي

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال ڄامڙو

## غلام شبير عباسي

استاد محمد ملوڪ عباسيءَ جي پٽ غلام شبير کي سگهڙائپ جي شتي گهر مان ئي پياري وئي، جتي هو 27-8-1973ع تي ڄائو، سگهڙائپ جي گهائڻ وٽن جي چانو ۾ پلجندڙ غلام شبير کي ريڊي، ٽي ويءَ ۽ ثقافتي پروگرامن ۾ وڃڻ ۾ ڪابه ڏکيائي پيش نه آئي، هن جي فن جي آبياري ٿيندي رهي. هن کي مڃتا ۾ ڪيترائي ايوارڊ به ملي چڪا آهن، جن جو تفصيل هن ريت آهي.

جلال کتي رح ايوارڊ، شاعر شيرل باداهي ايوارڊ، قلندر شهباز ميلا ڪاميٽي جو بهترين سگهڙ سرٽيفڪيٽ، استاد محمد ملوڪ عباسي ايوارڊ، ڊاڪٽر تنوير عباسي ايوارڊ ۽ ڪيترائي مڃتا سرٽيفڪيٽ شامل آهن.<sup>1</sup>

## ڏهن سينگار (اُٺ جا ڏهن نالا)

پسي حسن حبيب جو، اٺڙن جهليا اڳ  
ڪيمل ڪنڌ جهڪايو، جمل جلي جڳ  
توڏي تانگهه پرين جي، ڊوڙي ورتا ڊڳ  
نیش، گورا گسن تي ڪي ڍاڻي بڻيا ڊڳ  
مهري، ميا مڳ، پيا پرن چرڪ "شبير" چئي

## محمد منل جهتيال

سڄاڻ سگهڙ محمد منل جهتيال جي پيدائش ڳوٺ گاجي جهتيال ۾ تاريخ 7 جنوري سال 1959ع ۾ پنهنجي بابي علي نواز خان جهتيال جي ڪڪائين صحن تي ٿي. پاڻ پرائمريءَ کان ئي وڌيڪ ذهين ۽ هوشيار رهيو. اڳتي هلي مئٽرڪ تائين تعليم حاصل ڪيائين.

پاڻ 22 سالن جي عمر ۾ سنڌ جي سدا حيات سگهڙ استاد فقير محمد ملوڪ عباسيءَ جي صحبت حاصل ڪيائين ۽ فيض سان فيضياب ٿي سگهڙائپ جي ميدان ۾ آيو ۽ پنهنجي استاد سان بربر شهر توڙي بهراڙيءَ ۾ ڪيتريون ئي ڪچهريون ڪيائين، سندس سگهڙائپ جي سفر ۾ سنڌ، سرحد (خيبرپختونخوا) پنجاب ۽ بلوچستان سميت ڀلي پار يعني مڪي پاڪ مديني شريف ۾ حقيقي محبوب جي حاضريءَ دوران به گذر رهيو.

پاڻ سگهڙ پائيءَ جي ميدان ۾ ڪيترائي وڏا ايوارڊ جن ۾ شهباز ايوارڊ، جلال کتي ايوارڊ، سنڌي ادبي سنگت ايوارڊ، سگا ايوارڊ، استاد محمد ملوڪ عباسي ايوارڊ، سميت ڪيترائي مڃتا سرٽيفڪيٽ ماڻيا اٺائين سندس پهريون ڪتاب (منل ماڳ وسن) 375 صفحن تي مشتمل سال 2000ع ۾ ڇپيو ان سواءِ سندس شاعري ۽ لوڪ ادب تي مشتمل ڪتاب (منا ٻول منل جا) ۽ انقلاب سان ڀريل قومي ڪتاب (ڪنڌ ڏنائون قوم تي) ڪن ائٽر سببن ڪري شايع نه ٿي سگهيا.

## سينگار

ڪارا قيس ڪلهن تي، پونرن لاتي ڀاڄ  
ڇنڇڻ شمشيرن، دهشت ۾ ڌڄراڄ  
ماڻهو ماس "منل" چوي، ٿي ڪنوڻ تنين ڪاڄ  
لاڪيڻن جي لاڄ، جيئاري جيءُ "جهتيال" چوي.

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال جامڙو

## روشن علي ڪوري

روشن پيرل ڪوريءَ جي گهر ۾ 1962ع ۾ ڳوٺ بابل جروار ڏوڪريءَ ۾ اک کولي. هو پرائمري پاس آهي. مزدوري ڪري پيٽ پالي ٿو. سگهڙائپ ۾ سندس استاد محمد ملوڪ عباسي آهي، 35 سالن کان سندس سگهڙائپ جاري آهي. هو سڄيءَ سنڌ ۾ فن جو مظاهرو ڪري چڪو آهي. مختلف تنظيمن پاران سرٽيفڪيٽ ۽ گولڊ ميڊل، شيلڊون ۽ ايوارڊ مليل اٿس، تي وي ۽ ريڊيي جي پروگرامن ۾ شريڪ ٿيندو رهي ٿو. سندس چواڻي هزارن جي انگ ۾ شعر لکيل اٿس، جن ۾ نعت، ڪافيون، غزل، آزاد نظم، سينگار، گجھارت، ڏٺ پرولي، ڏور بيت، هنر، گرچيلو، اخلاقي بيت، پهڪا عشقيه شعر، ڏهس ۽ ٽيهه اڪري وغيره اچي وڃي ٿي.<sup>1</sup>

### سينگار ساڳي لفظ سان

سهڻي سانول صبح سويرو سونهن پسائي ساجن  
سرو سورج سامهون سڄڻي سرڪن سهڻاسن  
پڻ پاليهر پيش پابيهاپويت پڄرن پن  
مرگها مينڊل مور منوڙا موهيا ماهي من  
ڪاٽي ڪرنا ڪاٽي ڪوئل ڪاڏي ڪري ڪن  
جانب جلوي جهڄن جاني جنگ جوڙي جوين  
چاند چندورو چوڙ ڇوڙون چاهت چريا چن  
تڳي ترني تابع تجمل تيز تڙپائي تن  
رات رهي "روشن" راڻي رنگ رچايا

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال ڄامڙو

## محمد صالح عباسي

محمد صالح عباسي ولد غلام سرور عباسي 1977-7-20ع تي ڳوٺ محمد خان ڪلهوڙي تعلقي ڏوڪري ضلعي لاڙڪاڻي ۾ ڄائو. سگهڙائپ ۾ سندس استاد فقير محمد ملوڪ عباسي هو. سگهڙائپ ۾ 23 سالن کان مٿي عرصو گذاريو اٿائين، ريڊيي پاڪستان، پي ٽي وي، سنڌ ٽي وي، مهراڻ ٽي وي ۽ سنڌ ثقافت کاتي جي ترتيب ڏنل مختلف پروگرامن ۾ حصو وٺي چڪو آهي.<sup>1</sup>

### سينگار

وهو حسن حبيب جو، ساري جڳ سرهاڻ  
مرڪڻ ساڻ محبوب جي، ٿي چوڌاري چانڊاڻ  
ماڻهن جنن ملائڪن ۾، هلي وڻ ٿڻ ۾ واکاڻ  
چاسينگر جيئن چمڪو ٿيو جڻ ٿري هلي تانڊاڻ  
تن کي ڪهڙي ڪاڻ، جن کي سڄڻ مليو "صالح" چئي

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال ڄامڙو

## بخشل گاڏهي

نالو: بخشل

پيءُ جو نالو: بهادر

ذات: گاڏهي

ڄم جي تاريخ: 1960ع

سگهڙائپ جو فن: ڏور گجھارت ڏنڻ پرولي هنر گرچيلو هر فن

سگهڙائپ ۾ استاد: پنهل گاڏهي

هند: ضلعو لاڙڪاڻو تعلقو ڏوڪري، نزد نادرا آفيس ڏوڪري

## سينگار

لال گلابي لڙا تنهنجا جيئن گلابي گل  
 مت نه پانيان مرسل جي ڪائنات سڄي ۾ گل  
 ڪوئل ڪچي ڪينڪي ڪي نه بات ڪري بلبل  
 ثنا وڏي سردار جي ڇا پاءُ ٻڌائي "بخشل"  
 سوناز ڀريو نرم، ڪندو قرب ڪوجهن تي

## ڏهن سينگار (اڪين جا نالا)

نور پرينءَ جي نات نوايا اهڙو اڪين هو ته اثر  
 آئيز جي اشاري سان اچي اڳيان ڪريو ادگر  
 نيٺ نماڻاڪين ڪڍي پيو آهن تي انور  
 نظر پهرئين سان نازڪ نهوڙي ويو مرگهن ڪي منور  
 چشم چائي ڇت ڪري ويو ديدن سان دلبر  
 ڪن خماري خاص ڪنيائين ڪيو هرڻ حل حشر  
 شمع ساڻ شڪاري ڪري پيو سونهن ڀريو سرور  
 ڪيفي ڪن پيون "ڪوري" چئي ڪجل ريءَ قهر  
 ٿي زندگي زهر، جڏهن مٽيئين رڻ "روشن" چئي

## غلام رسول مگريو

غلام رسول جو تخلص "غلام" پيءُ جو نالو ميان فيض محمد مگريو ۽ ڳوٺ کانپور تعلقو ڏوڪري ضلعو لاڙڪاڻو آهي. هن ڳوٺ ٻلهڙيجي ۾ 1954ع ۾ جنم ورتو. پنج درجن تائين تعليم پرايائين، غربت سبب اڳتي نه پڙهي سگهيو. سگهڙ پائيءَ جو شوق ته کيس ننڍي پڻ کان هيو پر باقاعدي 1969ع کان شروعات پنهنجي پيءُ ۽ ناني شيخ محمد کان متاثر ٿي ڪيائين.

پلوڙ سگهڙ فقير محمد ملوڪ عباسي کان متاثر ٿي شاگرديءَ جو سڳو ٻڌرايائين، اٽڪل هر صنف تي طبع آزمائي ڪئي اٿائين، ريڊي، ٽي ويءَ تي فن پيش ڪري چڪو آهي. سندس ڳچ مواد ڪتابي صورت ۾ اچڻ لاءِ آيو آهي.<sup>1</sup>

### سينگار

هڪ عجب رنگ عجيب جو، پيو آهوءَ کان وڌ عين  
نرگس ناز ڇڏي ڏنو، ڏسي نازڪ جا هي نين  
وار واسينگن کان وڌ، وهواه، شرڪن پيا سين  
ڏني تجلي تيز تڪي آ، واحد بي وچ کين  
تنهن به تاب ڇڏي ڏنو هو، اوڏي مهل لئين  
کولي جڏهن لڙا لالي، محب پيو مرڪين  
ته ڇڏي چنڊ چاندني، وئي رنگ مٽي رين  
اٿي منهنجو محب مٿين، پيا ڪل آهن گهٽ "غلام" چئي

### سينگار

جهڙو سڄڻ سهڻو سائين لهڙا اٿس انگ  
وار واسينگن کان وڌ وهه واهن پيا ونگ  
پرون برسيل باغ برابر ڏور هٿن پيا ڏنگ  
اڪين جي اشاري سان پئي مارين مير ملنگ  
جي مرڪي پيو محبوب منو ته رات مٽي پئي رنگ  
ڇڏي شور ٿيا گهور پوءِ الاهي اڙ ٻنگ  
ٿيا عاشق لک پتنگ منهنجي گوهر مٿان "غلام" چئي.

### سينگار

ٻڌل وار تنهنجي مٿي تان مٺا، خدا جو قسم جي ڪلي ٿاپون  
ڪري نانگ ڪارا هي ماڻهون سڀئي، ڏسي پند تنهنجا پلي ٿا پون  
مجي منت "غلام" منگري جي منڙا، بنا پردي ٻاهر نه اچجان وري  
ڏسي شونهن تنهنجي او ماه لقا، ڪئي راه ويندا ڏلي ٿا پون

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال ڄامڙو

## سينگار بيت

تون سڄڻ، تون سهڻو، نه محب تنهنجي ڪو مٿ  
مرگهن کي محبوب تنهنجي، چشمن ڪيو ڇڻ  
اليهر تليهر، تڙپن پيا، جڏ ورائي وارن ڏئي وٺ  
گهڻ تنهنجي گهوت گنوايا، ٿيو فيلن اندر ڦٽ  
ثاني نه سڄڻ پائين، پلي پهري اچي ڪو پٽ  
صبح شام سهڻا ٿو، ”گوهر“ نهاري گهٽ  
نٿي قلب تان ڪٽ، خان آئي ”خاصخيلي“ چئي.

## سينگار بيت

وه وه واه حسن حبيب جو، ديد ناري درشن  
دارا سکندر دلبر جي ٿا، قدمن منجه ڪرن  
جن، ملا ئڪ، جانب آڏو، سئو سئو پيرا ڪن  
پيزار پرينءَ جي پيرن جي، حوران چاهه پهن  
شمس، قمر به شان پري جي، جهلڪ ڇا ته جهلن  
رين وڃي ٿي رنگ مٽي، جيئن محبوب ٿا مرڪن  
هشن منهنجي دلبر جا، عمدا عميقن  
لبڙا پسيو لالڻ جا، ڇڏي گهرائي گن  
ڪاڪل ڏسي ڪريم جا، ناز ڇڏيو نانگن  
ڏسيو مدني مرسل اڳيان، سورھ سڙ مٿن  
هئيندل، مئيندل، هلت پسي، پيا هٽي شير پچن  
بولي ٻڌي بهڳڻ واري، بلبل ڇا بولن  
ڏنو آهي ڏاتر ڪيڏو، حسن حبيب  
”علي گوهر“ تن عجيبن جا چارا پئي پچن  
شفا جا هٿ شان پريا، رهبر شال رڪن  
”خاصخيلي“ لڪ خادم ٿا، پرينءَ در پلجن  
آهي جن جو پيار پنجن، اهي ڏيا عرش عظيم کان.

## علي گوهر خاصخيلي

## بيت ۾ تعارف

بسم الله جي برڪت سان، ٿو ڪريان بات بيان پرين  
تعارف ٻڌايان توهان کي، ٿو دوست ڌريو ڪجهه ڏيان پرين  
”علي گوهر“ آ منهنجو نالو، غريبائو گذران پرين  
والد وارث ”غلام حيدر“ آ بابا جنگ جوان پرين  
خاصي ذات ”خاصخيلي“، آ خدمت ۾ هان خان پرين  
”عباسي“ استاد آ منهنجو، ”ملوڪ“ مير مهان پرين  
پوست تعلقو ”ڏوڪري“، آهي شهر منهنجو ڏيشان پرين  
ضلعو منهنجو سهڻو سارو، ”لاڙڪاڻو“ لامڪان پرين  
هيءَ ذات ڏني آ ڏاتر مون کي، سائين پاڪ شبحان پرين  
ثنا ڪندو آهيان پاڪ پنجن جي، مون تي آهن مهربان پرين  
لهي ننڳي نگهبان پرين، لاهيندا گر ”گوهر“ چئي.

## سينگار بيت

ساجن صورت سرس ساللي، فتيا لڪ فقير  
بدن بخمل بالا بهتر، معطر هو منير  
ڪرڻ ڦل کان ڪيل ڪثر ٿيا، ماري تو مهمير  
گوري گر ٿي، گوهر چئي، سرس پليري سير  
شرڪند شوئي سرها ڪيا، ملي مشڪ عنبر  
هرڻ، مور، حيرت ۾، ببر، بيڪ، بهير  
ڏيل ڏهيسر ڏونگر ڏڪيا، ڪيا زيب ظهير  
دلبر تنهنجي درشن جي، آ اندر منجه ڪير  
مون جهڙا محتاج پيا، ورن لڪ وزير  
مڙي توڏي مير، ٿا اچن ڪوڙ ”خاصخيلي“ چئي.

## غلام علي گاڏهي

غلام علي ولد اميد علي گاڏهي جي پيدائش 1945ع دوران ٿي پاڻ 1980ع کان وٺي سگهڙائپ جي صف ۾ شامل ٿيو، استاد محمد ملوڪ عباسي ۽ محمد منل جهتيال جي شاگردي ماڻيندڙ ۽ پرائمري پاس هن سگهڙ پي ٿي وي پروگرامن سميت لاتعداد ڪچهريون ڪيون آهن ۽ ايوارڊ سرٽيفڪيٽ ماڻيا آهن، سگهڙ پاڻي ۾ ڪافيون ڏور ڳجهارت، سينگار بيت لکيا اٿائين. ضلع لاڙڪاڻي جي تعلقي ڏوڪري ڀرسان ڳوٺ ويهڙ لڳ پنهنجن اباڻن ڪڪن ۾ آباد آهي.

## سينگار

وهو حسن حبيب جو ڏاهيون ڏين ڏس  
حورون پريون حيران ٿيون اتر سونهن سرس  
جبل جايون جرڪايون سڀ جانب کي آ جس  
اڪنڊ عربي ڄام جي "گاڏهي" وٺايو گس  
سڄي حياتي سڪندو وتان هاڻي پانه ڪڍي پس  
مون ۾ عيب اٿامرا تونگر ڪرتس  
مڙئي اسين مير اوهان جي وارث آهيون وس  
تنهنجي چاهت چس، ڏنا گنج "غلام علي" چوي

## سينگار بيت

سڄڻ تنهنجي سونهن جي، جي ظاهر ڪري ذري  
لڳي حيرت حسن وارن کي، پون ڏيل ذري  
هنج، مور، هٿن، ٿن، مڪنا پون مري  
گير، ڳوٺا، گام چڙي پونگ پون پوري  
زلف سياه سڄڻ جا پيا، ڍولڻ مٿان ڍري  
ڇا ڪاريهر ڪو ڪڻن، وارث اڳيان وري  
کولي منهنجي "خاصخيلي" چئي آهه دل دري  
لکي سينگار شهي تي، ويندس توڙ تري  
اعمال ڪونهي اصلي مون ۾ آهي، اڳيان ڳالهه ڳري  
پرينءَ جي ته پيرن تي، اچي پوي غور پري  
جاڪئي چاهه چري، سا گهٽ نه ٿيندي "گوهر" چئي.

## سينگار بيت

صفت ثنا سڀ سائين جي، ڪيا پيدا پالڻهار  
سيئي زمينون آسمان، بيا گل ڏسو گلزار  
گل ڦل، ٻوٽا، تهڪن تاريون، واحد جي وڻڪار  
نديون، ناراءِ جبل، جايون، جوڙيا پاڻ جبار  
مال متارا، پڪي پيارا، سڀ آگي جي اختيار  
آئي احمد ص، ڄام جي تي حورن چنا هار  
عرشن فرشن عربيءَ خاطر، سيني ڪيا سينگار  
ايڏا قرب اسان تي، ڪيڙا سائينءَ رب ستار  
پانهيون پانه، چون روزانا، لاڻا غم غفار  
حمد ٻڌائين، نعتون ڳائين، وادين تي وينجهار  
پورا بيگانا، چاني چانان، پاڻ ڪنيا پڳدار  
"خاصخيلي" خادم ڪوڙ ڏنا، مون مانجهيءَ در منار  
ادلن، گدالن، مون پاران جي سام ڪنڻي سردار  
"گوهر" غم هزار، لالڻ آئي لهي ويا.

## سينگار ڏهس سج تي

حسن منهنجي حبيب جي هر هنڌ آهي هاڪ  
 نيٺ ڪٿي ٿو ناز منجهان ٿا طائوس جا نڪرن تاڪ  
 شارڪ شمس شعاع ڇڏي ڏسي پسينو ٿو پاڪ  
 سج سن سورج چڙهي ڍولڻ جي جي ڍاڪ  
 آفتاب آڏت عجيب ڪري خنن سان ٿو خاڪ  
 هور پهري هٿائي وڃي چمر سان ٿو شواڪ  
 ديدار ڪن ٿا دلبر جو هڙي سڀ حيراک  
 نڪ درد سڀئي دور ڪري چاهت ۾ ٿو چاڪ  
 لالڻ ساري لو لاک، جو هڪ عجيب آهي "الطاف" چئي

## ڏهس سج جا ڏهه نالا

ٿو شمس قمر بي شرمائي جڏهن عجيب ڪٿي ٿو اک  
 اڪيون اڪيان عين اسرگي لوچن ڪيئي لڪ  
 نيٺ نشيلا نيٺ نماڻا ڪيا چريا عاشق مڪ  
 چشمن جا ته نستر لڳا تپرو ٺهنگيون تڪ  
 چاهه پڪس چريا ڪيا ٺرگ ڏين ٿا ٺڪ  
 ڪرل ڪجليون ڪهي وڌا نه وجهن ڏين وڪ  
 ٿو رحمت ڏئي رڪ، آئيز اڪيون "الطاف" چئي

## ڏهس شينهن جا نالا

پسي هلڻ حبيب جو ٿا "سنگهه" ٿين شڪ  
 "شينهن" "شير" چال ڏيئي ڪري "ليس" وڃن لڪ  
 ڪينتل ڪنيل ڪارڊو ڪيهر ڊوڙي پرن ٺڪ  
 مزار "ببر" بيلائي ڏسي "چيتن" ڪي پئي چڪ  
 ٿا تير لڳن ٺڪ، اڪڙين سان "الطاف" چوي.

## الطاف حسين زهراڻي

نالو: الطاف حسين زهراڻي جت  
 پيءُ جو نالو: محمد چٽل زهراڻي  
 ايڊريس: ضلعو لاڙڪاڻو، تعلقو ڏوڪري، واديءَ مهراڻ موئن جي  
 دڙي جي ڪڪ مان جنم وٺي 7 جنوري 1986ع ۾ ڳوٺ ڏني واهڻ  
 ۾ پيدا ٿيو.

سگهڙائپ والد طرفان ورثي ۾ مليس. پاڻ هڪ بهترين  
 سگهڙ ۽ شاعر پڻ آهي شاعرن جي دنيا ۾ لوڪل فنڪارن ڪافي  
 سارو ڳايو اٿس. جان پروڊڪشن، ڏوڪري به سندن ۽ هن جي پياري  
 دوست راحب جي آهي نوجوان پلوڙ سگهڙن ۾ خواني جي جذبن ۾  
 وڏو نالو ڪمايو اٿس.

پاڻ ريڊيو، ٽي وي ۽ شاهه لطيف قلندر ۽ بين ڪافي سارا  
 پروگرام به ڪري چڪو آهي ۽ ايوارڊ سرٽيفڪيٽ پڻ لاتعداد ماڻي  
 چڪو آهي.

## ڏهس (رات جا ڏهه نالا)

جئڻ ڪاري آهي رات ائين ڪيس عجيب جا ڪارا  
 لڳي تامت تلھاري جيئن ڪارو ابر بهارا  
 تمي پهپ تمني مس زلف سياه سارا  
 رات رين رجني ۾ ٿا چمڪن چنڊ ستارا  
 مرڪ پسي محبوب جي ٿي ليل هڻي لامارا  
 ڪلهن مٿان ڪريل آهن وارن جا هي جارا  
 جيڪي ايندا ٿيندا ويندا دڙ سسپين کان ڌارا  
 پوءِ به ٿري ڪن ٿارا، عاشق اهي "الطاف" چئي.


## محمد ماڻڪ زهراڻي

نالو: محمد ماڻڪ زهراڻي جت  
 پيءُ جو نالو: محمد مريد زهراڻي جت  
 ايڊريس: ضلعو لاڙڪاڻو، تعلقو ڏوڪري ڳوٺ ڏنو واهڻ  
 ايوارڊ: استاد محمد ملوڪ 2014ع ۾ مليس.  
 لاتعداد ايوارڊ سرٽيفڪيٽ مليا. جن مان ريڊيو، ٽي وي جا پروگرام  
 ڪيا. سندن ڪي سگهڙاڻپ والد محمد مريد طرفان ورثي ۾ ملي.  
 پاڻ ڪي هڪ گهر واري ۽ سندس هڪ نياڻي اٿس. تعليم پنج درجا  
 ۽ قرآن جو حافظ آهي. ڳوٺ جي مسجد جو پيش امام پڻ آهي.

### ڏهس بيت

#### (راتين جا نالا)

آهن ڪيس قريب جا جيئن ڪاري آهي رات  
 تم، پهپ تامني ۾ ٿي تڳيءَ منجهه تجلات  
 رجني، رين، راه مٽي وئي، مرڪڻ سان ٿي مات  
 تانس، تلهياري، ليل، لڏي وئي بلبل ڇڏي بات  
 ازئون آهي عجيب جي تن اندر ۾ تات  
 روح ۾ راحت، ملي محب منجهاران ”ماڻڪ“ چوي

### هاڻين تي ڏهس

پسي هلڻ حبيب جو ٿا جهڪن سڀ جوهر  
 چون ٻڃڻ لاءِ چينچل آيا ناگ ٿيا نوڪر  
 ماتنگ مينڊل مڪنا ڪي لڳي محبت ۾ ته مهر  
 وسو وارڻ هاڻي هيٺل جهڪيا دلبر جي اچي در  
 گوٽا گج غلام ٿيا گت پسي گنير  
 قدمن ۾ ڪريا اچي فيل وئي سڀ فر  
 ايليڊينٽ آيا ”الطاف“ ڇڏي پورل خاطر بر  
 ستيائون اچي سڙ جانب آڏو ”جت“ چوي.

### گوري جو غزل

ائين لڳو پئي راه ۾ هل چل جيان  
 ٿي سونهن جي مورت اچي غزل جيان  
 ڪو عجبو آ ڏنو اک ڪي ڪڍي  
 ائين لڳي پئي تاج ڪا محل جيان  
 روپ سهڻي ڪا سسئي هير جو  
 ڪاڪ جي مالڪ لڳي مومل جيان  
 آواز جي انداز ۾ اسرار هو  
 آيو ٻڌڻ ۾ ڪونج ڪا ڪوئل جيان  
 ڪا ڪتوري مشڪ جي سرهاڻ هئي  
 ائين لڳي پئي ڄڻ گلابي گل جيان  
 ڪا پري ”الطاف“ چئي لٿي عرش تان  
 ها زمين تي پيرڙا بخمل جيان

### صفاتِي سينگار

آهوءَ کان وڌ عجيب جا، نيٺ نشا نبر  
گهائي وڌا گهوت گهڻا، نرمي جي ته نظر  
چشمين چاهه ڏيکاري، هئو ڪيرا يو ته قمر  
موتيءَ کان وڌ مهڪايا هڻن منهنجي دلبر  
چنڊ ويو چمڪ ڇڏي، ڏسي پڻ پيغمبر  
محبوبن جا هوءَ پسي، ڪئي آزي اليهر  
مست ڪيا ”ماڻڪ“ چوي جانب جي جو هر  
ارض و سما ۾ آقا آهي، ڪلني کان ته ڪسر  
ماڙ منجهه محشر، جانب ڪندو ”جت“ تي

### صفاتِي سينگار

سونهن منهنجي ساجن جي، نينهن ۾ آ نروار  
جانب جي ته جلوي آڏو، هڙني کاڌي هار،  
هلڻ ساڻ حبيب جي، ملي مرگهن کي مار،  
جبريل وانگر وريام جا، پوين چميا پيزار،  
موهيو مخلوقات کي جانب جي جنسار،  
عجيب جي ته اچڻ تي، هئا گلن ڪيا گلزار  
ڪريا ڪوٽ ڪفر جا، جڏ آيو نبي ننگدار  
”ماڻڪ“ منهنجي محبوب جا، عجب هيا اسرار  
پاک آ پاڻهار، جانب هڪو، ”جت“ چوي

### سينگار

زلف سياهه سڄڻ جا، ور ور هڻن ونگ  
ڪر ڪٽي پيا ڪاريهر، ڏاڍا هڻن ڌنگ  
ڪيفي مخمور خن خوماريل، مرنگه عجب عين انگ  
ڪجلين، تجلين ڪيئي ڪنا، هڻي تير هڻنگ  
لال گلابي لبڙن تي ٿيا ماڻهو مست ملنگ  
دانه ڦاٽا دام منجهاران، پسي ڍولڻ ڍنگ  
پچن ڪيئي پتنگ، محبت ۾ ته ”ماڻڪ“ چوي

### سينگار

حسن حبيب ان آهي هر جاءِ چوڏس وڌ چانڊاڻ  
عطر عنبير جي آهي خوشبوءِ ساجن منجهه شرهاڻ  
پلجي پئونر پيراڪن، پسي لبڙن جي لالاڻ  
اڪيون عين عجيب آهن ٻئي پارا چڻ ٻاڻ  
عقل عقابر عليل ٿيا، سارا سڀ سڄاڻ  
ماڪيءَ کي به آهي مليل محبوبِي ته مٺاڻ  
ليل به هنيا لامارا ڏسي محب سنڌي مرڪاڻ  
ڏني ڌاتر اٿس ڏاڻ، محبت جي ته ”ماڻڪ“ چوي

## حبدار علي ماچي

حبدار علي ماچي سن 1982ع دوران موهن جو دڙو ڀرسان  
 ٻلهڙيجي ڳوٺ ۾ پنهنجي والد سگهڙ اميد علي ماچي جي  
 ڪڪائين گهر ۾ پيدا ٿيو سگهڙائپ کيس ورثي ۾ ملي ۽ پرائمري  
 جا ٻه رڳو ٻه درجا پڙهيل آهي سگهڙ ڪچهرين ۾ جذباتي انداز ۾  
 شعر پيش ڪندو آهي.

### سينگار بيت

ڪارا کيس قريب جا ورور ڏين وار،  
 اچي ڪير آڏو جي سامهون ٿئي سرڪار  
 منڙو ٻولڻ محبوب جو گهائي پئي گفتار  
 چاسينگر کي چاهه لڳو چاهه پسي چمڪار،  
 هيڏو حسن حبيب کي قادر ڏنو ڪلتار،  
 پليل ڪن پيئون هت پيٽ آهي بيڪار  
 آئي احمد ڄام جي ملڪين وڏي مهڪار  
 ساجن لهندو سار مسڪينن جي ”ماچي“ چوي.

## نثار احمد شيخ

نثار احمد ”نماڻو“ ولد محرم علي شيخ جي پيدائش 1985ع  
 دوران ڳوٺ عبدالصمد تنيو شهر آريجا ضلع لاڙڪاڻي ۾ ٿي، پاڻ  
 پرائمري کان پوءِ صرف ائين جماعت پاس ڪيائين ۽ سگهڙ استاد  
 محمد منل جهتيال جي شاگردي هيٺ سگهڙائپ ۾ پير پاتائين تي  
 وي ريڊيو سميت ڪيتريون ئي ڪچهريون ڪري چڪو آهي ۽  
 سگهڙ پائي جي صنفن ۾ ڏور بيت، گجھارت، سينگار ۽ هنر جو  
 ڄاڻو نگر آهي.

### سينگار

اڪيون منهنجي عجيب جون ڪجل ريءَ ڪاريون  
 آهو ۽ اڌگر عين پسي زياده ڪن زاريون  
 پنٿڙين جي پيڪان سان وينجهر ڪيئي واريون  
 ڪنڊن ڪڪورين سان ڇا ناز ڪنديون ناريون  
 ڪيهر شينهن ڪنبي ويا چورنگ جي چاريون  
 دهليا ات دلير ڪيئي پسي بانورين جون باريون  
 شاهي دليون ”شيخ“ چوي حسين هاريون  
 لتي چين چريو ڪيائون جي ”نثار“ نهاريون  
 تونگر جي تاريون، تن کي لڇي ناهي لوڪ ۾

## رياض حسين سنديلو

رياض حسين ولد رحيم بخش سنديلو ڳوٺ حڪيم سنديلو تعلقي ڏوڪري ۾ پهرين جنوري 1967ع ۾ ڄائو سگهڙ استاد محمد منل جهتيال کان متاثر ٿي 1998ع دوران سگهڙ بڻيو پاڻ ڪافيون ۽ بيت اڪثر تعداد ۾ لکيا اٿائين ڪيترائي سرٽيفڪيٽ ايوارد ماڻي چڪو آهي.

### سينگار بيت

زلف سياه سڄڻ جا سهڻا آهن بي انداز  
بولڻ ٻاجهاري جو وڌ ڇا ڪونجون ڪوڪن ڪاز  
هرڻ مور مهري مئينا عاشق گل اياز  
نوري چهري نات نهوڙيا نيمي پڙهن نماز  
اڪيون عين عجيب جون بحري ستن باز  
مونڪي هن محبوب جي آ رمز لڳي وئي ”رياض“  
شعر لکڻ مان ڇا جو ڄاڻان سڪ وڃايم ساز  
عاشق آهن ڪن پيا دانهون آيا عمر دراز  
لهي ڪٽي ويا جن تي جانب رهبر جو ٿيو راز  
تنهن ننڳي مٿان ناز، مون کي سدائين آهي ”سنديلو“ چوي.

## ممتاز علي سوهو

ممتاز علي ولد محمد حسين سوهو 1956ع دوران موهن جو دڙو ڳوٺ بچو سوهو ۾ ڄائو ۽ بهراڙيءَ جي عام رواج مطابق صرف پرائمري جي تعليم حاصل ڪيائين ۽ استاد سگهڙ محمد منل جهتيال جي شاگردي هيٺ 1990ع کان وٺي سگهڙائپ جو ميدان ملهائي رهيو آهي پاڻ لوڪ ادب ۾ سينگار سان گڏ ڪافيون گهڻي تعداد ۾ لکيون اٿائين.

### سينگار بيت (ڪڙو منجهم ڪڙي)

و هوا حسن حبيب جو معشوق ناهن مٽ،  
مٽ نه ڪيان محبوب جي توڙي پھري اچن پٽ،  
پٽ پٽيھر پرينءَ اڳيان لال به ٿي ويا لٽ،  
لٽ لهي پيا دلين جا ڍوليا ڍڪڻ ڍٽ،  
ڍٽ ڇڏي سب دلبر آڏو وريا وارث وٽ،  
وٽ وارڻ وهوا ملي ”سوهو“ ساهه کي سٽ،  
سٽ لڳي جا سيني اندر شوق پھرايم ڇٽ،  
ڇٽ چانو شهنشاهه ڪئي هيئن مٿان هٽ،  
هٽ هيڏي حسن وارا، نينهن وڌا ٿئي نٽ،  
نٽ لڳا ڪي پٽ پيا، وري خان ويھاريا ڪٽ  
ڪٽ تي وينا مزا ماڻين ”ممتاز“ نه ڄاڻن ڇٽ،  
ڇٽ ساڻ ڄمار اجائي ويھڻ ڪامل ڪٽ،  
ڪٽ قلب تان لالڻ لائي بخت ڪلي پيا پٽ،

## سينگار

زيب وندا هن زلف سڄڻ جا ڇا ترنيون تجلن نيڻ نرن بسم الله  
 الهير تليهه ٿا راجل روح کي ريهن نيڻ نرن بسم الله  
 واسينگن جا وڙ وجهي ٿا ڦڙ ڦڙ ڦڙ ڦڙ ڦڙ ڦڙ ڦڙ ڦڙ ڦڙ ڦڙ ڦڙ  
 پيئن پسي پرينءَ جا ٿا پونر پلن نيڻ نرن بسم الله  
 جيت پکي به کيئي ٿا نميو نانءَ وٺن نيڻ نرن بسم الله  
 جن ملائڪ حوران پريون به دلبر دلبر کن نيڻ نرن بسم الله  
 انسان کيئي ٿا عشق منجهان آستانا اڏن نيڻ نرن بسم الله  
 ”بدر“ پارا کيئي ٿا سڪ منجهان سينگار لکن نيڻ نرن بسم الله

## سينگار

اڄ چير قلم کڻي لکان ڪجهه مصطفيٰ ﷺ جي مان ۾  
 ناهي همسر ڪو هتي هن جڳ جهان ۾  
 عرش تي دعوت جهلي مولا مصطفيٰ ﷺ جي مان ۾  
 هن بجمال بدن جي بوءِ آ اڄ تائين عربستان ۾  
 ڇا لکي ڇا لکندين اي شاعر جي خوبيون آهن خان ۾  
 اسم احمد جو ٻڌي ٿيون ”بدر“ سريران ڀرن جان ۾  
 پاس ڪرائيندو قيامت ڏينهن عجيب امتحان ۾  
 پوءِ عربيءَ امان ۾ ڪلمي سان ڇڏي ويندا ”ڪيهه“ چوي

## بدر الدين ڪيهه

نالو: بدر الدين  
 والد جو نالو: داد محمد  
 ذات: ڪيهه  
 پيدائش: 01 سيپٽمبر 1960ع  
 فن جي شروعات: 1981ع  
 استاد: صوفي خير محمد ”خيرل“، لعل فقير ڪورار  
 ڇپيل ڪتاب: معصوم چهرو مست اڪيون  
 ائڊريس: ڳوٺ ۽ پوسٽ ڪيهه، تعلقو ۽ ضلعو لاڙڪاڻو

## سينگار

ڪ اڪل ڪيس قريب کي سرمائي شهن پونر پلن نيڻ نرن  
 ڇڏا چوڙي وارو ڪوڙي خم خم ڪنڊرن دليون ڌڙڪن عاشق ڦٽڪن  
 گيسو گهنديدار هيئر مثل هار پروانا پس سرڙو ڏين  
 ڀليو ا ليهر ٽونگ تليهه تجليو تجلن پيار وارن جا ميڙا مڇن  
 لب لعل ڳلابي نيڻ شرابي مٺا مرڪن ڪونجان ڪرڪن ڪبو تر ڦڙڪن  
 سهڻو گهوٽ گهمي ”بدر“ قلم پهي ”ڪيهه“ هڪار ٿين عامر پارا اچن

## سينگار

سهڻي سنڌي سونهن جو ملندو ڪونه مثال  
 جس هجي تن جانيئڙن کي جن لالڻ پسيو لال  
 حبيب سنڌي عجب ۾ هيڻا ٿيڙم حال  
 بي وائي ناهي وات ۾ ڙڳو خاوند سندا هن خيال  
 جي ديدار ٿئي دلبر جو ”ڪيهه“ ٿين قرب ڪمال  
 جي اگهجي هي سوال ته پلايون ٿينديون ”بدر“ چوي

## محمد عالم مهر

سگهڙ محمد عالم مهر ولد محمد جيئل مهر، ولد محمد جمن مهر اصل وينل مسو ديرو تعلقه رتو ديرو ضلع لاڙڪاڻو سندس ننڍپڻ ۾ سندس والد هجرت ڪري اچي نئون ديرو ۾ قيام پذير ٿيو هن پرائمري تعليم نئون ديرو ۾ حاصل ڪئي سندس بابو ۽ ڏاڏو به سگهڙ هئا. سگهڙ محمد جمن صرف گجھارت جو سگهڙ هو ۽ سندس پيءُ محمد جيئل ڏور گجھارت جو سگهڙ هو ۽ سانوڻ فقير جا بيت به چونڊو هو ۽ ان وقت جي مشهور معروف سگهڙن عبدالحڪيم منگي ۽ همزه علي لوهر سان ڪچهريون ڪندو رهندو هو ۽ محمد عالم کانئس ڪجهه سڪي نه سگهيو کيس ننڍپڻ ۾ ئي سگهڙائپ سڪڻ جو شوق ٿيو جا ان وقت دونهين دڪي تنهن روشنيءَ جو روپ (1964ع) کان نئون ديرو ۾ ٿيندڙ ڪچهرين جي رونق ڏسي حاصل ڪيو ۽ ان وقت جي بهترين سگهڙ امداد علي بلوچ ولد نواب علي بلوچ ڳوٺ ڦلپوٽه نزد نئون ديرو تعلقه رتو ديرو ضلع لاڙڪاڻو جي خدمت ۾ عرض ڪيو جنهن کيس دلداري ڏيئي همت افزائي ڪرائي ۽ سگهڙائپ جي سکيا ڏني ۽ پاڻ سندس لاءِ هيئن ٿو چوي ته:

قرب ڪري امدا لاشاري سگهڙائپ جي صنف سيڪاري ڏٺ  
پرولي مام موچاري ڏور ڏيڻ جي ڏات ڏياري ڪافي قطع ۽ ڪلام  
تنهن جي عظمت کي سلام ۽ سگهڙ محمد عالم مهر عروضي  
شاعريءَ تي به طبع آزمائي ڪئي جنهن ۾ سندس رهبري قاضي  
مقصود احمد صاحب جن ڪرڻ فرمائي.

پاڻ 1995ع ۾ نئون ديرو ڇڏي اچي وزير آباد تعلقه لڪي  
ضلع شڪارپور ۾ ويٺو. هن فقير هڪ ڪتاب به ڇپرائڻ جي  
ڪوشش ڪئي پر غربت جي ڪري ڇپرائي نه سگهيو سندس  
ڪتاب پروف ۽ بتر جي مرحلي مان نڪري چڪو آهي.

## غلام اڪبر گاڏهي

ضلعي لاڙڪاڻي جي شهر بادام سان واسطو رکندڙ غلام  
اڪبر گاڏهي سنڌ ۾ ٿيندڙ ڪچهرين ۾ شرڪت ڪندو رهي ٿو، هو  
الهڏني جي گهر ۾ 01-01-1964ع تي ڄائو، تيهن سالن کان هن فن  
۾ آهي، سندس استاد محمد ملوڪ عباسي آهي. هن مختلف ٽي وي  
چينلن کان سواءِ ڪيترن ئي سرڪاري توڙي غير سرڪاري  
پروگرامن ۾ حصو ورتو آهي. هن مختلف صنفن تي پنهنجو  
ڪلام چيو آهي. هتي سندس هڪ ڏهس جو بيت ڏجي ٿو.<sup>1</sup>

### ڏهس (وارن جا ڏهه نالا)

ڪارا ڪيس ڪلهن تي، پيا وٽ ڏين وسيهر  
ونگ وشيهل وري پيا، ڪنيا ڪاريهرن ڪر  
يونگ پيندا بدن تي، جڻ شرڪي پيا سسيهر  
ترنگ، تليهر تجلو ڏيئي، ٿا اڍلي پون اليهر  
اهڙي رنگ "اڪبر" پئي ڪنا گهوت "گاڏهي" چوي

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال ڄامڙو

## سينگار

آهي احمد ڄام جي ثنا ڪئي ستار  
 ڪوڙئين ڪلام الله ۾ قسم ڪنيا ڪلتار  
 وليل چئي واحد به وصف ٻڌائي وار  
 سي چهڪن چاسينگر وڌ چوڻا ڪڪر ڪارو نيار  
 سرنڱ مٿان سورج جي لڳن گيسو گهنڊي دار  
 ريڌا رخسار رهبر تي پيا ائين ٿين اظهار  
 "خز موسىٰ سعفا" جيئن نور ٿيو نروار  
 تيئن رحمت پريا راڻل آهن زلف زريدار  
 موءِ مينڊا "مهر" چئي موهيو وجهن منار  
 هيئر مٿان حبيب جي ٿا سڀ لکن سينگار  
 شل وصفون لکندي وينجھار اچي موت "عالم" چئي

## سينگار

حب گوري گھنا ڪري چار چونڪ چوڌار  
 چلو منڊي ويڙھ وينگس ڪي ٺھي ھٿ پنڄو ھيڪار  
 ٻاھيون ٺھن ٻاھن ۾ ۽ نت نڪ نروار  
 سر ٽڪو ۽ سري سونھين زيب وڏي جنسار  
 پٽ پٽيور پائي بدن تي ڳچيءَ ھس ھار  
 تہ ڪيئي مستان مھريءَ مٿان ٽين سالڪ سيرت دار  
 اڃان وڌ "عالم" چوي آھن سھڻل جا سينگار  
 جي يقين نہ اچئي يار تہ ڏس منھن جو محب "مهر" چئي.

## سينگار

ھي ولڙا چلڙا وار جني تي پونر پيا پلجن  
 سي پنيا ڪيس ڪلھن تي پيا جانب جي جرڪن  
 جي چتا چوڙي مٿان موڙي ھيڪر ھوت ھلن  
 تہ زلف سياه پسي پرينءَ جا نانگ پيا نون  
 اڃان الاهي "عالم" چئي آھن وصفون وريامن  
 ھڪ نڪ نراڪت ناز پرئي جو آ نازڪ وچ نيڻن  
 ٻيو ٻئي عين عجيب جا ٿا ماريو وجھن مرگھن  
 ڏاڍي راحت روح ڪي ٿي ڏئي گلزاري گلڙن  
 پر گلاب کان بہ گوھر جي وڌ لالي آھي لبن  
 ھلڻ پسي حبيب جو ڪنڌ ڍاريو ھيٺ ھاٿين  
 مور بہ اتان ٿور پرائي پسي ھلڻ حبيب  
 ڪٽي قدم ڪريمن، اچي سھن سرھا ڪيا

## سينگار

ظاهر ضيا ڪعبي جي زيارت. شرور اهڙو ثواب ناهي  
شهڻي صورت حسن تابان، جاني جهلڪ جواب ناهي

مڪ منور ماه لقا، لب لال عجب، ڳچيءَ ڳاني، ڳل ڳاڙها، سڄو حال عجب  
قد قامت، بينسر بيني، چلوت چال عجب، پچ چئنچل، چاهت مٽي، رفتار اهڙي حساب ناهي.

بند ڪمند، زلف زيبان، ڪڪر ڪار عجب، نيڻ نشيلا چشمر آهو، اکين ڍار عجب  
ڏند ڏاڙهون، مرجان موتي، ڙ خسلر عجب، ڪينسر، ڪينفر، عنبر ادني، مٽ ڪوئي عناب ناهي.

عام تي عنايت تنهنجي، دراز دست شفا عجب، ڪارساز قدرت سان، آ والي وفا عجب  
ڏک ڀر گڏ ڏکون سان، ساري جهان تي سخا عجب، سوايو تون ئي ساڻيه ڀر، نواب اهڙو ناياب ناهي.

پوشاڪ پروري، نازڪ انگ نروار عجب، مغبان مطلق ڀر خوبتر ڪردار عجب  
چڻي دفترن ڀر تنهنجي، ثنا گهٽار عجب، بالا نشين تون بلندين تي، جنهن ڀر نه صفت ڪتاب ناهي.

دل دهن ڀر دؤر تنهنجو، بريت تنهنجي پيار عجب، هر چيز عيان تي تنهنجي رضا، جوڙ وڏي جنسار عجب  
تون راضي "ربنواز" چئي، تنهنجو راز الستې اظهار عجب، ولايت والي، تون آن آلي، اهڙو عالي جناب ناهي.

## ربنواز پريو

نالو	ربنواز پريو
پيءُ جو نالو	گنهوڙ علي
رهائش	رتوديرو
تعلقو	رتوديرو
ضلعو	لاڙڪاڻو
سگهڙائپ ۾ استاد	استاد هادي بخش چنو
تعليم	انٽر پاس
پيشو	دڪانداري
مڪمل ايدريس	تعلقو رتوديرو، ضلع لاڙڪاڻو پوسٽ آفيس رتوديرو

## سينگار بيت (سرائڪي)

مڪ منور، محبوب ميڏي دا، هر ساهه سڪدا گهٽار ڪنون  
وسيهر، وسو ونگ ڏنگ مارن، هر وار مٽي ور وار ڪنون  
گنير گت مٽ ڪسي، هر روز لُهان دي رفتار ڪنون  
مشتاق لُلي ول ول ڦردي، ها اسير عجب اسرار ڪنون  
ڪجليون، ڪيفي، ڪڪوريل ڪاليان، تاب تڪا تلوار ڪنون  
شمس، قمر بي چمڪ چليا، مڻيا لالي دي للڪار ڪنون  
هر رنگ وچ رنگ بو، انهان دي، ڳيا هوش سارا هڪار ڪنون  
پس پسيني رنگ رچايا، ٿيا مسلمان سپ منار ڪنون  
خوشبو، عنبر، معطر وڌ ٿيا، گل چمن گلزار ڪنون  
هر سائل ڪون خيرات ملاي، حسن دي حاڪم سرڪار ڪنون  
هرڪار اتي لاچار ٿئي، سرس شهڻا سينگار ڪنون  
روز "ربنواز" ڪون طلب لُهان دي، ياري انهن يار ڪنون  
نصيب ساڏا نرم ڪري، هي لاچار دل ديدار ڪنون.


## سينگار بيت

صفت ڪيان ٿو سهڻي جي، آ محب منو منار  
 سر ساجن سندو سهڻو، وه واه هو واڌار  
 وار وڪوڙيل وسيهر وڌ بيشتر ها بهار  
 گونچ گوش گوهر جا، خاص خوشبودار  
 مک مهتاب منور جو، مودو هو ملهار  
 عين وڌ آهو کان هيون پروان بيشمار  
 موهن من مزگان، پيون ڪڪر کارونپار  
 انف اعليٰ وچ تي، پنرو هو پڳدار  
 هن پورو دلبر جو، مون هو مزيدار  
 لب لال گلابي گهرا، جوڙها جنسار  
 سن سهڻي ساجن جا، بڙيل جا جهنوار  
 گردن ڪفا ڪامل جو، شفاف شيشدار  
 مرفق دوش محبوب جا، برتر ها بسيار  
 شفاف شڪم، ناف نامي جو اعليٰ هو آبدار  
 اندام اعليٰ پشت پرينءَ جي، سرن سهڻي سنوار  
 ناخن نامي نور جا، ها نازڪ دست دوار  
 قد قامت ڪامل جو، جوڙيو هو جبار  
 رجل راڻي رهبر جا، ها قدم قربدار  
 سبع سموات سڪ ۾، هئا ڪري قرب ڪلتار  
 اول عشق الله ڪري، پوءِ نظارو ڪيو نروار

## صفات سينگار

اعليٰ صورت عجب تنهنجي، دلدار اهڙي جو ڇا چئجي  
 بڙيل جوڙ جانب تنهنجي، قربدار اهڙي جو ڇا چئجي

ريشم کان وڌيڪ ڪرين انگڙا تنهنجا نرم، ڪرين نظر نرمل جنهن تي، ٿئي تنهن تي ڪرم  
 پرين تنهنجو پسينو اهڙو، عطر جي حد ٿي وئي، ڪنڊين جنهن به گهڻي، سان، هڪار اهڙي جو ڇا چئجي

چمڪ تنهنجي چيڙن جي، ڪجا ماکي، ڪجا مصري، ٻولڻ سان وياسين ٻڌجي، هر ڳالهه وئي وسري  
 منو- ميناء، بلبل ڪري ڇا بات، ڳالهائڻ جي حد ٿي وئي، گھٽار اهڙي جو ڇا چئجي

ڪيئي گديده دان لئه حبيب تو پار هليا، ڏسي سونهن ساجن تنهنجي، دوش تي ڪيئي هليا  
 يوسف، زليخان ڇا، پريون هر هنڌ حورن جي حد ٿي وئي، سونهن سردار اهڙي جو ڇا چئجي

نادر تراڪت نرمل تنهنجي، آن، بان عجب تنهنجو، وئين رستو رند ڪوئي، ڪن سلام سڀ تنهنجو  
 هلي ڇا هنج ۽ هاڻي، هلڻ جي حد ٿي وئي، رفتار اهڙي جو ڇا چئجي

نقش تنهنجو نرمل آهي، هر سو تنهنجي حڪومت، آهي رهبر ”ربنواز“ تنهنجو، ڏي دعا ايمان جي دولت  
 پڻي پارس ٿئي دارون، دوا جي حد ٿي وئي، بڻي آڌار اهڙي جو ڇا چئجي.

## شهاب الدين بوزدار

نالو	شهاب الدين
پي جو نالو	عبدالغفور بوزدار
ذات	بوزدار
ڄم جي تاريخ	1986ع
ادبي سڃاڻپ	سگهڙ
ادبي استاد	شاهنواز چنو
فن جي شروعات	2004
اڻڊريس:	ڳوٺ محمد هاشم بوزدار ضلعو لاڙڪاڻو تعلقو رتوديرو

### صفا تي بيت

قدرت تان قربان وڃان، جهن محمد منڙو شاه مڪو  
 نورئون پيد انبي ڪري تنهن ولهين جي آ واه مڪو  
 ٿي پيو ڪال ڪفر لاءِ جڏهن رب رسول الله مڪو  
 سهڻو سو ايو سرس سينگاريل ناهي تنهن آ ناه مڪو  
 جهر جهنگ ٿي وئي شبحان الله جو احمد مير الله مڪو  
 سڀ نبين تي سهڻل آهي مالڪ شهنشاه مڪو  
 خالق پنهنجي خدائيءَ ۾ آ دلبر اهڙو داناھ مڪو  
 لهي وئي لوڙ خوشي ٿي ڪوڙ رب ڏسيندڙ راه مڪو  
 قرب ڪروڙين قادر جا جنهن هيئن جو همراه مڪو  
 بيشڪ برابر ”بوزدار“ رب چاهيندڙن جو چاه مڪو  
 قرآن ۾ پاڻ ڪريمن جو ڪري سڄي ڌڻي ساراه مڪو  
 شڪر آهي ”شهاب الدين“ چئي ٿيندو محمد ضامن  
 ڪندو پلايون قيامت ڏينهن وير اهڙو ويساه مڪو

جبريل موڪلي جانب ڏي پيو الله ڪري انتظار  
 عيسيٰ موسيٰ جهڙا احمد ﷺ اڳيان هئا خاص خدمتگار  
 ڪفش لاٿي ڪامل پئي ته حڪم ٿيس هڪ وار  
 ته بختي نه لاه جانب منهنجا، توکي عجيب آ اختيار  
 ٿي پوري آس آسمانن جي، حبيب آئي هيڪار  
 پرين آئي پري ٿيو پردو، ٿيو دويدو ديدار  
 ارڙهن ورهيه جي هڪ رات هئي، محبت ڪئي مختيار  
 حورون حيرت ۾ پيون، جلوو پسي جنسار  
 ڪلئي وڻ قلم ڪجن، ته به سڻبو نه سينگار  
 ڪوڙين قلزم، مس ڪري وري ڪجي ويچار  
 ته به پورو نه ٿيندو، پرين جو هي سارو سماچار  
 چا سگهڙ سڀني سڻون، شاعر ڪندو شمار  
 ٿيندو رهبر راضي ”ربنواز“ چئي ويندو غم نهار  
 پرين ڪري پار، ڏياريندو مهلت مڙني ڪي.

## سينگار

## سينگار

تون نبي نور نرمل تون سردار سڀ جو  
 پرين پاڪ پيغمبر تون پڳدار سڀ جو  
 تون دلدار دلربا تون اکين نار سڀ جو  
 توتي راضي رهبر تون رسول آهين  
 سڀ ڪنهنجي دلين ۾ مقبول آهين  
 ڪيان ڳالهه ڪهڙي اڃان اور سائين  
 منهنجا محب مرسل منا مور سائين

سومر وار سڄڻ آئين تنهنجي آهد مرجبا  
 حورن پوين سهرا ڳايا عربي احمد مرجبا  
 خدا چيو محبوب توکي يا محمد مرجبا  
 رب توکي گهرايو شهڻي عرش تي  
 ضعيفن جو ضامن ٿي آئين فرش تي  
 گهوت ٿيائين گهڙيءَ گهڙيءَ گهور سائين  
 منهنجا محب مرسل منا مور سائين

تنهنجي حسن حيرت جو آجلو هر جاءِ تي  
 جبل جهنگل ٻيلائن ۽ ارض و سماءِ تي  
 پکي پرندا جيت جڻيا سهڻا تنهنجي ساءِ تي  
 اهڙو توکي حسن ڪيو عطا پاڪ پرور  
 تنهنجي نور تجلي سان اي منهنجا دلبر  
 ڪفر جا ڪري ٻٽ ٿيا پور سائين  
 منهنجا محب مرسل منا مور سائين

حسن ته منهنجي جيب جو وڏو ڇوڏهين چانڊاڻ  
 جن ملڪ حوران پريون ڇڏيائين موهي مرڪڻ ساڻ  
 صورت سيرت سڄڻ جي ڇا ته لبن تي لالاڻ  
 پرين جي ته پسيني ۾ جڻ خوشبوءِ جي کاڻ  
 نبيءَ جي نور تجلي سان ٿيا ساوڪ ۾ شرهاڻ  
 عربي جي آمد سان ٿيا ٻٽ پوري جڻ پاڻ  
 سوا لک نبين جو سيد هي اعليٰ ٿيو اڳواڻ  
 الله گهرايس عرش تي رکيا پرين قدم پاڻ  
 لاڙهن ورهن جي هڪ رات ٿي پئي مزو ماڻيائين ماڻ  
 پو لهي منهنجي لالڻ اچي ڄام ڏني ڄاڻ  
 منو مير مرسل ٿيو ابوجهن اڳواڻ  
 ماکيءَ کان وڏو محبوب جي آ محبت منجهه مئاڻ  
 ڇا لکي ڇا چوان مان ته اڃان آهيان اڻڄاڻ  
 قادر خود قرآن ۾ ڪئي وير جي واکاڻ  
 شال محشر ويل موريءَ تي منهنجو سيد ڪري سڃاڻ  
 ته ٿيندي روح رهاڻ، اِن شاهه سان "شهاب الدين" چئي

## سينگار

واه واه مالڪ تو آ خلقيو سونهن ڀريو سنسار عجب  
 ٻيو مير مڪو تو مرسل آ، هي پنهل ڀرين ڀڳدار عجب  
 جلد جانب جي جلوي ساڻ موسر ٿيا ملهار عجب  
 ٿي آ سڄي ڪائنات ۾ ساجن، شهڻن جو سالار عجب  
 ڇا ته ڪئي ساراه تو مولا، لالڻ جي لڪ وار عجب  
 بي مثل آ نه مٿ تنهن جو، اهڙو آ قربدار عجب  
 عمن ته هرهند هوت ڀرين، جي هر هند آ هاڪار عجب  
 آتاب تڪو سندو نو ر تجلي آه اها لوار عجب  
 ماڻهو ملڪ جن حوران ڀريون سڀ چون سردار عجب  
 پڪي پرندا جيت جڻيا پڙهن صلواتون صدار عجب  
 ذڪر ٿيل قرآن ۾ زياده نبيءَ جو نروار عجب  
 عربي احمد جام لچي ٿيو ڙين جو آ ڌار عجب  
 شال ”شهاب الدين“ شاه به منهنجو سڄڻ لهندو سار عجب  
 ٿيندا بهاريون بهار عجب پسي عمن حبيب جو.

توسان راضي رب پاڪ تون محبوب خدا جو  
 تنهنجي پاڪ پوشاڪ تون محبوب خدا جو  
 تون مالڪ لولاڪ تون محبوب خدا جو  
 تون سوا لڪ نئين جو سرواڻ آفا  
 ملت جو به آهين تون اڳواڻ آفا  
 تون سهڻو تون سڄڻ تون شهزور سائين  
 منهنجا محب مرسل منا مور سائين

حق سچ جي ڏسيندڙ تون آهين راه راڻا  
 غريبن يتيمن جو به تون ئي چاه راڻا  
 ثنا ڪئي آ تنهنجي خود الله راڻا  
 توتي پاڪ ڪلمون ۽ قرآن نازل  
 توتي ختم آهي هي جهان منزل  
 ٿيو راس تولد هي دنيا دؤر سائين  
 منهنجا محب مرسل منا مور سائين

شان تنهنجو ”شهاب الدين“ چئي آ بيمثال برابر  
 سچ چنڊ ڪتيون تارا عربي تنهنجي آڌر  
 جن ملڪ به جهڪي پيا هي دلدار تو در  
 ”بوزدار“ جي پورل آ ڀرين توکي ڀارت  
 حشر ويل حامي ٿي ڪراءِ پنهنجي زيارت  
 منهنجي هيڻي حال تي ڪجان غور سائين  
 منهنجا محب مرسل منا مور سائين

## نثار علي جوڀو

سگهڙ نثار علي جوڀو جو تعلق شهر رتيديري ضلعي  
لاڙڪاڻي سان آهي ننڍپڻ کان سگهڙائپ سان وابستگي رکندڙ هي  
سگهڙ اڄ ڪله سنڌ توڙي بلوچستان ۾ شاندار ڪچهريون ڪري  
رهيو آهي.

### سينگار بيت

وڏا وڙ واليءَ جا جنهن مڪو محب مڪي  
جي حبيب جي حسن جي حقيقت ڪيان هئي  
ته تارا ڪتيون تائب ٿين ٿئي شمس قمر به شڪي  
نه چمڪو رهي چانڊاڻ ۾ انڊلٺ به هڪي  
مور نه اهڙي ٿور سڪن وڃن رستي ويندڙ به ڙڪي  
هنس هنج حيران ٿين وڃي سڪر به ٺڪ سڪي  
هي قدرت پنهنجي ڪمال سان آ ظاهر ذات مڪي  
مون ۾ جام عيب هئا ”جوڀو“ چئي هيءَ ڍولڻ اچي ڍڪي  
اهو ”نثار“ ڇڏيندو نڪي غازي گنهگارن کي.

### سينگار

سڄڻ منهنجو سپرين نرمل آ نجيب  
حسي دل ڪسي پيو هوت منهنجو حبيب  
لعل وڌ لب جي لڊه انگ عجيب  
هتي حسن جي ٿي حد وئي ڇا ڪري بات قريب  
نوازيندو نماڻا هي گنهگار غريب  
نيارو ٿي و نصيب مليو نرمل اهڙو ”نثار“ چئي

### سينگار

وڏا وڙ واليءَ جا جنهن مڪو محب منار  
سڄڻ منهنجو سپرين آ هوت ڳلي جو هار  
ڇا تعريف ڪيان تونگر جي هئا زلف زريدار  
ڪاڪل ڪيس قيمتي هئس نرڙ مٿي نروار  
مونکي ڇا مجال ايڏي ٿو ڄاڻي ڄاڻ هار  
مقدر مٿي من جو پرين ڏيندو پيار  
آهيون ان جي آڌار جهان ۾ ”جوڀو“ چوي

## غلام قادر ڀٽو

استاد سگهڙ غلام قادر ولد محمد عثمان ذات ڀٽو، ڳوٺ ميرپور ڀٽو (سردار ممتاز علي ڀٽو جو ڳوٺ) تعلقه رتو ديرو ۾ 20 جنوري 1930ع ۾ ڄائو. 1942ع واري ٻوڏ کان پوءِ لڏي اچي نئون ديرو تعلقه رتو ديرو ضلع لاڙڪاڻي ۾ رهائش اختيار ڪئي. ان دؤر جي فائينل پاس ڪري بيلي کاتي پوليس ۾ ڪانسٽيبل طور ڀرتي ٿيو 25 سال نوڪري ڪري رٽائر ٿيو. سگهڙائپ جي شروعات ٻوڏ دوران بند ٿي ميرپورخاص ڀٽا ڀرسان مٿانهين سمجهي ٻوڏ ستايل اچي وينا اتي مختلف مڪتبہ فڪر جا ماڻهو هئا. جن ۾ ڪي راڳي، ڪي چنگ وڄائيندڙ، ڪي الغوزو وڄائيندڙ ته ڪي وري ڳجهارتون ڏيڻ وارا به اتي ڪچهري ڪرڻ لڳا، اتان پوءِ استاد کي به شوق ٿيو ته اڳتي هلي تمام ڏاهن ۽ مهان سگهڙن ۾ ڳڻجڻ لڳو ۽ بعد ۾ سگهڙائپ جي نئون ديرو ۾ يونيورسٽي شروع ڪيائين ۽ ڪيترائي سگهڙ لاپ حاصل ڪري نالي وارا بنجي ويا، استاد جي آواز ۾ ايترو ته اثر ۽ پڙهڻ جو انداز هوندو هيو جو لائوڊ اسپيڪر جي ضرورت محسوس نه ٿيندي هئي. ان ڪري ڪنهن ظالم، حاسد حسد ڪري شذر ڪارايو جنهنڪري استاد جي آواز تي تمام گهڻو اثر ٿيو، اڄ به استاد کي فن پڙهڻ ۽ ڳالهائڻ ۾ تڪليف ٿيندي آ، سندس چوڻ مطابق ته محمد ملوک عباسي کي ايڏي عروج تي پهچائڻ ۾ سندس جو هٿ هيو. اڄ به محلہ سکندر آباد نئون ديرو ۾ رهائش پذير آهي. سندس ڪي اولاد ۾ به ڀٽ 1. نياز علي 2. اعجاز علي آهن.

## سينگار حضور ﷺ جن جي شان اقدس ۾

منهن مثل مهتاب جي آ زيب وڏو زلفن سي واسينگن جيان وريو تليهر جان تجلن وڌ آ هو عين عجيب جا ٻيو پيرو وڏو ڀرون، نڪ نزاکت نور جو آ منهن سر محبوبن، جيئن ڳاڙها ڳوڙها گل گلاب جا ٿيئن لعل آهي لب، موتي ڏند مرجان جان جيئن چوڏس ۾ چلڪن رين به روءِ مٽي وڃي، جڏهن مور اتي مرڪن شمس شعاع نه ڪري جڏي جاني جاءِ ڪئن سورج صنوبر ڇا موتيا نه مرڪن نازبوءِ نارنگي نرگس ڇا پر تانگر نه تمڪن رنبي زيور زعفران ڇا، چينچل نه چلڪن جلو ڏسي منهنجي جانب جو روه ڇڏيو روبهن پرندا به لهي پيا پت تي حسن ڏسي پيا هرڪن اليهر، وليهر، سڀ، سسيهر به نه سرڪن شعاع ڏسي شمع جو فيل پيا ڦرڪن شينهن به ٿئي ششدر، ببر پيا پرڪن ڪلتي اچي ويا ڪرمش ۾ پيهه گهڻو پيا دهڪن ماڻ لڳي ملائڪن کي حيرت پسي حورن اهي پار پرين جا ”پتي“ کان ڪيئن پلجن جو آهن گلزارِي جهڙا غلام قادر چوي.

## ڏاڏو ڏتل ابڙو

سگهڙ ڏاڏي ڏتل ابڙي جي پيدائش شهر مدنجي ضلعي شڪارپور ۾ ٿي، پاڻ ڪافي عرصو سعودي عربيه ۾ روزگار سانگي رهيو، جنهن کان بعد هن وقت الله آباد محلي لاڙڪاڻي ۾ رهائش پذير آهي. سگهڙائپ ۾ استاد محمد ملوڪ عباسي اٿس. سنڌ لوڪ ادب شاعري جو ڪتاب ”توڪي آ منهنجو سلام سائين“ شايع ٿي چڪو آهي.

### ڏهس (مزدور جا نالا)

پورهيت ڪري پورهيو، ٿو جرڪائي جهان،  
مزدور ڪري محنت ٿو ملڪي وڌائي مان،  
ڪاسب جو ڪائنات ۾ آ شرافت شان،  
پلي دار پوڙهو، يا جوڌو هجي بواق،  
دائر رڪني قائم، محنت ڪش مردان،  
سبي سدائين خوش رهي، اعليٰ هي انسان،  
عمال جو الاهي باري آهي بيان،  
قوليءَ جو ڪم ڏسو ٿو گڏي سگهارو سامان،  
ڪاميءَ جو ڪردار تي آ مالڪ مهربان،  
حمالي ڪي الله ٿو داتا ڏيئي دان،  
”ڏاڏا ڏتل“ ڏان، لهيس ڏه ڏه پيرا ڏينهن ۾.

### ڏهس (پاڻيءَ جا نالا)

جيءُ آئين پلي آئين، پاني، پاڻي پيءُ،  
وهنجي سهنجي صفا صاف شُرو ٿيءُ،  
ماني ڪائي پيءُ ڪر، آف به اٿئي هيءُ،  
آب وهي ٿو الاهي، نه وٽر رکي ريءُ،  
مويا مالڪ ڏنو جو آهي رب سميع،  
ديڙ بيڙ هيڪاندو لب جام جميع،  
بحر ڀر ۾ بيٺه، ”ڏاڏا ڏتل“ ڏيهه ۾.

## سينگار

وڌ ڪارا ڪڪر ڪيس قريب جا جهڙ جي جهامو جهام  
جي تر جيترو تجلو ٿئي ته تڳي تلهياري تامني ليل ڪڍي وڃي لام  
چمڪار ڏسي چوڏس ۾ شرڪ ڀري پئي شام  
ماڙيو ميم مصر جون اتي ڏنيون عام  
جي ساجن سندا سين جا جانب ڪولي جام  
ته تجمل طائوسي تخت جا به نلها ٿي وڃن نام  
پونو پانو پنرو سج سورج به سجدو ڪن سلام  
گهڻ ڏسي منهنجي گوهر جو ڇا هاڻي هڻڻدو هام  
هيندل، ميندل، گيندل، گينور نه ڪڍي گام.  
لائن به لرزي ٿئي شينهن به ششدر ببر بيهي وڃي لڳي ليس لغام  
ڪرن ڪارڌو قيصر ڪري قدمن تي دسجي پوي دام  
هت حسن جي حد ناهي منهنجي هوت سان اها ملڪ جي مخفي آهي ملام  
حسن وارا به حيران ٿي بنجي ويا گوهر جا ته غلام  
اسان به لڙهه لڳاهيو لعل جي تنهن سھڻل جي آهيون سام  
جو لٽا هن غم غلام قادر چئي

## حسين بخش رڌ

نالو	حسين بخش
پيءُ جو نالو	هدايت علي
ذات	رڌ
پيدائش	پهرين فيبروري 1960 ع
استاد	سندس والد
سگهڙائپ جي شروعات	ننڍپڻ کان
پتو	نارو ريگستان ضلع خيرپور ميرس

## ڏهس ڀيت (وارن تي)

من محبوبن ڪوليا وار خوشبودار  
 زلف زور منڙا مور بال ٻوڙ بهار،  
 معطر موءَ ڪولي خوشبوءِ ساجن جا سينگار  
 ڪاڪل ڪارا حسن وارا وينجهر جا سي وار  
 گيسوءَ گوهر گهرا ملي ڳن ڪي گلزار،  
 ڪنڀش ڪارا حسين وارا جي ڪٿي نيڻ نهار  
 هي ڏه نالا ڏهس ۾ وارن جا وينجهار  
 ڪر نه شڪ ڪر تن پڪ ڏس روهڙي بازار  
 انهيءَ حسين جا حبدار، آهن هزارين "حسين" بخش چئي

## خيرپور ميرس ضلعي جا سگهڙ


## سينگار

هزارين هن دنيا ۾ هن حسن وارا هزارن ۾  
 ڏسن محبوب مرن هيڪر ته رهن بيهي خمارن ۾  
 نظر هيڪر نهاري ڪن ته وڃن سي قرب ۾ ڪڙجي  
 نه ڦيرن ڪنڌ پوءِ ڪاڏي، نظر ڪي ڪن نظارن ۾  
 هلڻ قاعت پسن هيڪر رهن پو دنگ سي دل ۾  
 چلڻ چارو پڪي تن جو رهن بيهي قطارن ۾  
 سڄڻ ٻولي ٻڌن هيڪر وڃي تن گفتگو وسري  
 ڪري لب بند رهن بيهي تڪن بيهي اشارن ۾  
 جڏهن مرڪي سندن دلبر وڃن سڀ مست ٿي مئي ۾  
 طلب دنيا توڙي عقي نه اچي تن جي آثارن ۾  
 خمريل نيڻ ڪڍي دلبر نظر هيڪر ڪري تن ڏي  
 ته حواس هڙني ختم ٿين سڀ رهي ناهوش هوشيارن ۾  
 نوازش جي ٿئي ڪنهن تي، پلي هجي ڇو نه ڪو ڪوجهو  
 سو چمڪي چنڊ چوڏهينءَ جيان، نه چمڪ اهڙي ستارن ۾  
 ڇڏي دشمن دغا جيڪو، اچي جي پيش پرين پئي  
 ته ڪري معافي خطائون سڀ لکن سو لسٽ پيارن ۾  
 سدا سک سوز ۾ "صوفي" پرين توکي پڪاري ٿو  
 غلامن جي غلامن سان لکو نالو شمارن ۾.

## صوفي حيدر بخش فقير شر

پهرين جنوري جنم 1943ع ۾ ڳوٺ مينگهو فقير شر تعلقه  
 ٺري ميرواهه ضلع خيرپور ۾ سندس استاد مرحوم مغفور فقير  
 قادر بخش راجپر هيس سنڌي ست پڙهي پوءِ انگريزي پڙهيائين  
 1962ع اپريل ۾ مئٽرڪ جي امتحان ۾ فيل ٿيو، غربت سبب  
 سپليمينٽ نه ڪري سگهيو ۽ ڪڙمت ڪيائين جيڪا اڄ تائين  
 سندس هلندي اچي سگهڙاڻپ تعليم هلندي 1955ع کان تيرهن سالن  
 جي عمر ۾ ئي شروع ڪيائين ناظران قرآن شريف پڻ پڙهيل آهي  
 1962ع ۾ ئي ذڪر الاهيءَ لاءِ فقير سائين مهدي شاهه شاهه پور  
 جهانيان کان طلب ورتائين

## سينگار

ابرو ابر عجيب دي هن قرب ونديان لاءِ کان ڏونهين  
 سي ته نال اوشاقان لڙدي جهٽ پٽ ڪر تيز ترين طوفان ڏونهين  
 هوش ڪنون بيهوش ٿيون، جڏان پھس لڳن پيڪان ڏونهين  
 نينان ڪجيان ڏيون تجليان، ٿيون عاشق ويڪر مستان ڏونهين  
 ويڪڻ نال لتيندن جهٽ پٽ عاشق دي جند جان ڏونهين  
 فوز فياضي فقره فائز شير فلڪ شاهان ڏونهين  
 رخ انور رخسار رحيمي وڌ خاصان تون خوبان ڏونهين  
 ويڪر مشتاق مدهوش ٿيندي هن صورت دي سلطان ڏونهين  
 لب لاثاني ڪن جلواني ٿيون هوش عقل حيران ڏونهين  
 ڪيو ڦردي خون دي خاطر لب اهي لاثان ڏونهين  
 ٻڌندڙ ڪون ويڪر لڄائي موتي تي مرجان ڏونهين  
 تجلي جهان دي طبق چوڏنهن ڪيتا روشن زمين آسمان ڏونهين  
 سڻ سوال "صوفي" دا قبر حشر وڃ ڏيسن، علي نبي ته امان ڏونهين

## سينگار

(انگريزي لفظن ۾)

سر آءِ ايمر سينگ سڪ منجهان پويمر پاسيبل  
وئي سي ان سنڌي ته ات سينگار آف سانول  
هيئر آف ماءِ حبيبس هيا بيشڪ بيوتيفل  
گولڊ گلٽرس گئون ٿيا پسي گيسو گوهر گل  
آءِ رو ماءِ عجيس هيا بو کان وڌ بيئل  
پئرٿ رهيو پوئتي نوز پسي نرمل  
هندوا حيرت ۾ پيا سي سموت لپس سهڻل  
تيت پسي ويا تيد چڙي ڏائمنڊ ٿيا ته ڊنل  
ڪنورزيشن هرڊ آف ماءِ ڪاملس ڪين ڪچيا ڪوئل  
لعل ملڪ ته ائيمي ڪري جانب جنهن مهل  
ته شوخي مل جي شير ۾ رهي مور متيل  
ڪيئن ڏس گاڊ گڏي چڙيو ڪلائوڊ اپ ته ڪامل  
نائيت به ڪيم ائز ڊي وين ڊڊ سرور سماءِ  
اسٽينڊ پل آل ائيملس جا ئي منجهه جهنگل  
ڪال ڪري اسٽون اچن اپ رور ته رائل  
فنگر اپ سان فورا اچي مون ڪر محفل  
فرينڊس آل فقير چئي هئا ڳڻن منجهه ڳل  
مي ول ڊولر ڪيئر ڊنٽ ڪامل، سختين ۾ "صوفي" چوي

## مارواڙي ٻولي

اڀرُ بيسو بالمر ٿپت سر پيڪ ستيو ساڌن  
سنتن ستسنگيون ڪيون بن پو ڳيو برهمڻ  
جل امرت جوڙ جميعت ٿيو ڪڪ چاڪ پرسن  
ساڌو سر ست هت جوڙ پيڪ ڪري دولهه دا درشن  
اٿل شڪر آوڻ نه دي ملهار رهي محبن  
اپوان ٻڌو ڳيو ڏم مينا ڏوٽيئرن  
راشپتي منتري پيا پورل پچن پڙهن  
پرڪ سري پارڪند ڪي پيجهو ڪي نه پجهن  
هرڻا ڪس هجي ويا اچي سٽڪا سنگهه وجهن  
اندرشن درشن اٿڪو اٿڪو چئي انمول ڏئي لهن  
شڪر چندرماه ارت بيرم شه شه سينگار ڪرشن  
ته به مت نه هو ڳيو محبوب دا گوهر گلزار گلشن  
جانب جڳت ۾ آرو ڳيو ڪڪ لاتو لاهوتن  
شهجنئون شميگان ۾ ڪنداسين دولهه دا درشن  
ڪلتاري ڪرمن سڀ شه ٿيندا "صوفي" چوي

## سينگار

ڪيون مهربانيون مالڪ محمد مير ڏئي منور  
ٿيو ٿيندو نه ٻيو اهڙو اصل هي نور آه انور

اچڻ سان جلد عربيءَ جي بهاريا باغ باغيچا  
وئي رحمت مٿان ملڪن سڪل جهر جهنگ ساوا ٿيا  
وٺا بادل ڪڪر رحمت پڇي ويا زور زحمت جا  
ٿيا ڏک ڏور مٿان ڏوٿين سڪايل هاجي رحمت جا  
عنایتون ٿيون خاطر عربيءَ اچڻ سان آمنه جي گهر

ڪري پيا ڪوٽ ڪسريءَ جا ڪفر ڪاٿا ويا متجي  
ڪندا ها جي ظلم زورا تنين جا لوڙهه ويا لتجي  
هلان هيٺن ڪندڙ سيني سنديون پاڙون ويون پتجي  
ڏڪاريا ڏيهه جا ڏاڻڻ ويا سنگدل سڀئي متجي  
ظلم جهڙ رات ڪاريءَ مان صبح صادق ڪيو سرور

اگر جي چنڊ کي چئي ڏئي ته هلي حب مان اچي هڪدم  
پلي هجي پنڌ پدمين ڪوهه، ڪري نادير ايندي دم  
وڃي پل ۾ موتي پوئتي ڪري تسليم سين سرخم  
لاٿو جنهن چنڊ اشاري سان ڏسيو ٻيو ڪو بني آدم  
سڄڻ معجز نما آهي سندس ٻيو ڪونه آ همسر

سندو پرين پسينو ڏس عطر عنبر کي طاقت ناه  
مليو قطرو هو مائيءَ کي چون ساڌي سڀئي وه واه  
پسي خوشبوءِ ڪستوري لائي سيني ڪفر ڪلاه  
عطر عنبر کي عاجز ڪيو پگهر پرين سبحان الله

## سينگار

زلف زور آور زيب سان هئا ظاهر زينتدار ميان  
پسي پاڪ پيشاني پريئن سندي وڌي پريت وارن جو پيار ميان  
ابرو البیلا ته عجيب جا پسي عشق ٿئي اظهار ميان  
نين نوراني ناز پريا پسي نينهن ٿئي نروار ميان  
فڪرو پسي ڦو وارو پيا قاسن ڦيريدار ميان  
لب لاهوتي لعل لاکيڻا لائق لعلدار ميان  
نر نشان دلبر پسي پئي ديهيءَ ۾ دهڪار ميان  
ويو عقل ته افلاطون ڪئون پسي عينن سي انوار ميان  
دارا سکندر در گداگر ڏس خاطر ديدار ميان  
ورنهن خاطر وسعت آهر ويهي ڪيم ويچار ميان  
ته ڪونه ڏنم ڪائنات اندر ڪامل جهڙو قربدار ميان  
هادي "حيدر بخش" ڪندو آه بيحد بدين جو بار ميان  
لنا وعلي من الذور واحد آه عربيءَ جو اقرار ميان  
لهو سيد آه سردار ميان، هن سات سڄي جو "صوفي" چئي

## لالڏنو "لالڻ" شر

نالو	لالڏنو "لالڻ" شر
پيءُ جو نالو	قادر بخش
پيدائش	1972-3-8 ع
تعليم	ايم اي سنڌي
پيشو	سرڪاري ملازمت
سگهڙائپ جي شروعات	ننڍپڻ کان
استاد	صوفي حيدر بخش شر / لال بخش ٻرڙو
چپيل ڪتاب	لالڻ جي لوچ
ملييل ايوارڊ	سچل سرمست ايوارڊ ۽ لاتعداد مڃتا سرٽيفڪيٽ
پتو	ڳوٺ مينگهو فقير شر محلہ زنوار موج علي شر تعلقہ نري ميرواه ضلعو خيرپور ميرس

### سينگار ٽيمس (ٽيم نالا چند جا)

ٽئين صدي پيدا سائينءَ جي مون ماهه مهتاب  
هسند هلا ل حسن جي ناهي حد حساب  
قمر طوبا بدر نشا قر ٿا نمڻ لڪ نواب  
درگ دجراج مداش تو جهڙا بيحد لڪ بيتاب  
نوڪ نوخ اندر عجيب جي ثنا لڪ ثواب  
هڪ زلف زرو ظاهر ڪري جاني اگر جناب  
چن چندر مان چاند تو جهڙا ڪهي ٿين ڪباب  
پاڻو پونا، پنا، توکان وڌ لا لڻ لاجواب  
چندورا چڱڙا چمن ۾، بيحد بالا حسن باب  
مس شڪر ڪر شانائتي جو صدي ڏنئي وٽ وهاب  
پورن پهلو پونر پرين جو، تونگر وڏو تاب  
آهي عالم کان مٿي آقا عزت مآب  
"لالڻ" لاجواب آهي ڪامل هن ڪائنات.

عطر ڪي پاڪ عربيءَ ڄام ڪيو محبوب آ معطر

چوان چا شان هو اطهر ملڪ نوري سندس نوڪر  
بڻيا درزي ته ڪي دايا ڏين ٻيوتي پيا هر هر  
سندس بوراق منزل لاءِ سواري پئي مڪي پرور  
چوين تو مان نبيءَ جهڙو ذرا ڪجهه ڏيان دل ۾ ڌر  
هيو ڪڪر رحمت ۾ مرسل مٿان پنهنجي ته ظاهر ڪر

زباني راز جون ڳالهيون ڪري ڪجهه مان ٻڌايان چا  
ڪري هت ساڻ ڪم جيڪو ته خدا ڪن الله چئي رما  
وما ينطق عن الهوا ان هو الا وحيي يوحا  
جنهن جو شان جي پايان سندس ثاني نه پيو ڪو آ  
نبي معجز نما آهي نه ٿي همسر شرم ڪو ڪر

اچن در تي سوالي جي ته ڏئي صاحب سخا بڻجي  
شفاعت ڪاڻ جي آيا ته ويا صاحب شفا بڻجي  
وفائيءَ لاءِ جنهن سڏيو ته بينو صاحب وفا بڻجي  
بڻيو دشمن سندس جيڪو ويو سو خود خفا بڻجي  
خدا هت ٻئي وڌيڪ جا وجهي ڪنڌ ۾ رسو ڪاٻر

سدا سک ۾ رهي "صوفي" گدا پينو سڄڻ تو در  
هر دم دل ۾ اهليت جي محبت فرض آه مقرر  
مدح منقبت مون هر دم، آهي شيو ناهيان شاعر  
شرح شاعري ملي مون دان چڙهي جيئن وير سمند اندر،  
ڪڏهن سوالي نه ويو خالي اهڙو لڄپال آهي، پنجتن در

## سينگار

ٿي آمد اوهان جي آقا، ايمان جي خبر پئي  
انسان آيو ڇالا، انسان جي خبر پئي

صفي الله کي هٿن سان ڀڳد الله ڇو بڻايو  
انتظام ٿيو اچڻ جو، اعلان جي خبر پئي

مير سان ٿيڻ احمد ص، اصلي تون احد آهين  
انسان تي خدا جي، احسان جي خبر پئي

تنهنجي حسن جي صدقي ٿيا ڪوڙين حسين پيدا  
ٿي دلبر دوا دکن جي، درمان جي خبر پئي

صورت سين کان سهڻي سيرت سبحان الله آ  
سرواڻ ساڻ جو تون سلطان جي خبر پئي

لا اله ٿيو لازم "لالڻ" اوهان جي لاري  
ڪائنات ۾ ڪلن کي، قرآن جي خبر پئي.

## صفاتي سينگار

خود مصور ٿئي عاشق اها تصوير ڇا هوندي  
انهيءَ تصوير کي سجدو اها تقدير ڇا هوندي

سڀئي انمول تصويرون انهيءَ تصوير لاءِ ٺاهيون  
محبت سان ڪيل جيڪا اها تدبير ڇا هوندي

مٿا زنده پڙهن ڪلما يتيمن يار جي ياري  
ڏئي دلدار دلداري، گهڙي اڪثر ڇا هوندي

هڪڙي حسن واري لاءِ هتي پي هٿ وڌيا هيڏا  
حسن خيرات ۾ مليس اها جاگير ڇا هوندي

سڀئي تشبيهون گهٽ آهن ڏيان تشبيهه مان ڪهڙي  
طه يسين ۾ "لا لڻ" اها تفسير ڇا هوندي

## سينگار

اچڻ سان عين ابرو چمڪيا چوڻ طرف چانڊاڻ ٿي  
ٿي لڄپال لالائي لب جي لال موتي لوزيا لالاڻ ٿي  
هن موتي دلربا جن سون کي سونهن بخشي سون جي سجاڻ ٿي  
سرڪار جي سونهن ڏسندي واحد جي آ واکاڻ ٿي  
قرب ٿيو ڪريم جو ڪائنات ڪامل ڪاڻ ٿي  
شناس جي شناخت ٿي لڄ جي "لالڻ" ڄمڻ سان ڄاڻ ٿي

## فقير اعجاز علي شر

نالو

فقير اعجاز علي

پيءُ جو نالو

محمد عارف فقير شر

رهائش

ڳوٺ مينگهو فقير شر تعلقه نري ميرواهه ضلع

خيرپور ميرس سنڌ

پيدائش

1939 ع

شروعاتي تعليم به پنهنجي ڳوٺ مان حاصل ڪئي ۽ سندن پڙ ڏاڏو فقير غلام حيدر گودڙيه جي درگاهه به ان ئي ڳوٺ ۾ آهي، پاڻ ننڍپڻ کان ئي شعر و شاعري ۽ سگهڙائپ جي فن سان وابسته رهيا آهن. اڃا تائين به ڪچهرين تي ڪهي ويڃڻ جو شوق اٿن. سندس ڪي ست پٽ آهن. وڏو پٽ استاد قلب علي شر هاءِ اسڪول ۾ استاد آهي ۽ پنجون نمبر فرزند امانت علي شر CSS آفيسر FBR ۾ ڊپٽي ڪمشنر خيرپور آهي ۽ سندس سڀئي فرزند سرڪاري نوڪرين ۾ آهن. سندس شاعري ۾ سينگار، هنر بيت، ڏهس، ڪلام، مناقبه ڏور بيت ۽ گجھارت وغيره موجود آهن.

### سينگار

پلي آئين پلا پرين، تنهنجي صورت سلطاني  
ڏسي زلف زريدار زيب سان، لٽي هيئنڙي حيراني  
عين ڏسي انوار تنهنجا، ٿيا مرگهه پي مستاني  
انف ڏسي ته عجيب تنهنجو ٿيا چتون چرياني  
دندان هر دلبر جا، نه لڳي موتي مرجاني  
ڳالهائڻ تنهنجو ڳن پريو، لڳي ڪوئل کي ڪاني  
چال تنهنجي چڪچور ڪيا، ٿيا هنجهه پي حيراني  
ناهي طاقت ڇا چوان، تنهنجي وصفن جي واني  
ڪيو اچڻ احساني، اڳڻ منهنجي ته "اعجاز" چئي

### سينگار

هجي جنهن جو خدا طالب، اهو مطلوب ڇا هوندو  
شناگر پي هجي خالق، اهو ڪشف الٰهجي هوندو

لواءِ محمد جو سايو، شا يسين مزل سان  
هتي حيران لک يوسف، اهو بحري سخا هوندو

گهمي جنهن فرش تي، دلبر قسم ان جا ڪٿي خالق  
پرين سو پاڪ پرور جو منو، ماهي لقا هوندو

الله هو پاڻ خود آهي پاتائين ميمر جو برقعو  
بشر جيڪو چوي ان کي عقل تنهن جو خطا هوندو

پنهنجي صورت پسڻ کانپوءِ ٿيو آ پاڻ تي عاشق  
ايئن ٿيو نور جو جلوو اهو نورالهدى هوندو

## سينگار

اي ماه لاه ڏي تون وفا شافي شفا ٿين ڪي نفعاً آهين ڏين آڌار تون  
پينو گدا، آهيون بنده، تو جو سندا، رهون مرڪندا،  
آهين شهن سندو سردار تون.....

آيو جبرائيل حڪم رب پاڪ تي، محبوب آ افلاڪ تي  
سواري سنڌ براق تي، هتي صلوات هر هڪ وات تي  
اچي دلبر ڪراءِ ديدار تون.....

ص بهن ۾ آيو شير هو، ل ڪي ويندو مليو ل ویر هو  
هت طعام ۾ پيو کير هو، ڦند نڪي پيو ڦير هو  
آهين دلبر ڏلي دلدار تون....

مرسل هيو ملاقات ۾، ارڙهن ورهه هئا رات ۾  
مخلوق ڪل هئي نعت ۾، سج، چنڊ، ستارا سانت ۾  
آئين بخشائي گنهگار تون.....

ڪليو ستر، هڪڙو اگر، روشناءِ زر، ٿيو جهنگ ۽ جهر  
اهڙو ڏيب مون دل ڏيار تون.....

آهين لمر، ڪر ڪو ڪرم، پيمو ڀرم، لڄ ۽ شرم  
ڪ ڏئي مون ڍار تون.....

پئي هان ڇڻي، هڪڙي ڇڻي، ڄاڻي ڏئي سک آ گهڻي  
ريءَ محبت نه مار تون.....

ڪري دانهون دل، ترسي ته تل، محبوب مل، خوشين سان ڪل  
ڏي پيارا پنهنجو پيار تون.....

"اعجاز علي" ڳولي ڳلي، تو در هلي، جهولي جهلي

## سينگار

ساراهيان سڄو ڏئي، جيڪو مالڪ آهي ملڪن  
جوڙيائين ته جهان ۾، جيڪو صوبو آه سڀن  
صفت ڪيان تنهن سرور جي، جو همراھ آ هيئن  
صوبي تنهن سلطان ڪي، ٿا آهوڏن ڏين  
سڪن پيا سيد لاءِ، توڙي نبي نوران  
سوين صلواتون سيد تي، ٿا پريت مان ته پڙهن  
عرشئون چنڊ آيو، ساڻ حڪم جيبين  
جيڪي چون سينگار سرور جا، سي ڏک ٿي ڪين ڏسن  
صدقي تنهن سيد جي، ٿيون ڦرون هار ٻڌن  
اميد گهڻي آه "اعجاز" ڪي، شل ڪامل قرب ڪن  
جيڪي ايمان تي اچن، سي هوندا شال حضور ۾.

## سينگار

ساراهيان سڄو ڏئي، جيڪو پاڪ آهي پرور  
پاڪ ڏئي، پيدا ڪيو، نور نبي نور  
زلف گهڻا ٿس زيب پريا، ٿو قسم ڪڍي قادر  
ين ته نوري ناز پريا، اٿس راضي ٿيو رهبر  
لف چوان ڇا عجيب جو، ٿيو شڪي شمس قمر  
پر مقرر ڪيو محبوب تي، هيو قادر پاڻ ڪڪر  
ت سڄ ته سسي ها سڳهه ۾، جلد سسي جوهر  
نعلين ته نوري نرمل جي، ٿي عرش جو اوجر  
نور جو قدر نور ڄاڻي ڇا ڪندو بيان بشر  
آهي پرين حسن پرور، عجيب منهنجو "اعجاز" ڄئي.

تنهن کي پيالو ڀرت مان پيار تون.....

## جيئند لنجواڻي

نالو	جيئند
پيءُ جو نالو	مهوال لنجواڻي
پيدائش	1965ع
تعلقو	نري ميرواه
ضلعو	خيرپور ميرس
سگهڙاڻپ ۾ استاد	صوفي حيدر بخش/الذنو شر
تعليم	پرائمري
پيشو	هاري
مڪمل ايدريس	ڳوٺ ننڍو تارڪو تعلقو نري ميرواه ضلعو
	خيرپور ميرس

## سينگار

حسن منهنجي حبيب جو، جلوو آهي جمال عجب  
 قادر رکيا ڪيترا، ڪريم منجه ڪمال عجب  
 چهره سهڻو چنڊ کان، هت نه پڄي هلال عجب  
 نور نشانبر آهي اعليٰ، ڇا ترني ڪندي تال عجب  
 ڪفش سان ڪامل عرش گهميو، گل گوهر جا ته گلال عجب  
 مان ڏيان ڪهڙا مثال عجب، آهي جانب وڌ "جيئند" چئي.

## سينگار

ساراهيان سڄو ڌڻي جنهن جوڙيو هيءُ جهان  
 پيدا ڪيئن پنهنجي نور مان، صوبو سو سلطان  
 جيڪو ڪري اطاعت ٿي جي، سو آهي جنگ جوان  
 چڪور توکي ٿو چوان ٻڌ ادا تون عنوان  
 چاه رکيو تو چنڊ سان ڪيئن من گهڻو مستان  
 راتيان ڏينهان روح کي ڪيئن پريت پریشان  
 ٻيو اتان ڦل نه ملندءِ فائدو، ڌري ڏس تون ڌيان  
 اهڙي عجب رک تون هوت سان، جيڪو صورت جو سبحان  
 بي وارثن جو وارث آهي، ضعيفن جو ته زمان  
 هڪ نه مور لڳن تي ويهي، اهو آ نامي جو نشان  
 سج چنڊ جي سوجهري ۾، پاڇو ٿئي نه پريان  
 حسن جنهن جو حوران ڏسي، آهن ٻيون منجه آسمان  
 آيو دلبر سندي ۾ تي، ڇڏي شاهي سليمان  
 عيسيٰ چوڻين عرش تي بيٺو درشن لاءِ دربان  
 ارڙهن ورهيه الله سان ڪيئن محفل وڏي مان  
 "لولاڪ لما خلقت فلان" جو اٿس، مالڪ مهربان  
 ڪندو ملت تي احسان، عجب اسان جو "اعجاز" چئي.


## در محمد کمال سولنگي

نالو: در محمد

تخلص: کمال

پيءُ جو نالو: محمد موسيٰ

ذات: سولنگي

ڄمڻ جي تاريخ: 1947-07-08 ع

تعليم: ماسٽرس (M.A) جنرلزم

ادبي استاد: محمد ابراهيم مائل سولنگي (سندس ڀاءُ)

شايع ٿيل ڪتاب: سمن سرڪار (سوانح حيات)، ڪرامتون

ملييل ايوارڊ: لاڙ جو لال (1979 ع) پٽائي ايوارڊ (2002 ع)

پيشو: اطلاعات کاتي جو ريجنل ڊائريڪٽر ٿي رٽائرڊ (2007 ع)

ڌنڌو: زمينداري

هنڌ: ڳوٺ نٿ سولنگي لڳ دليپوتا ضلعو نوشهرو فيروز، سنڌ

### ڪنهن جو ڏهنس بيت

چاهه، چيهي، چچورڪي، محب ڪرائي مات  
 برق، بجلي، بيجڙي، سمنڊ آئي سانت  
 مرڪ مٽي ملهار ڳڙه کان، نڪي چمڪت جي چمڪات  
 دامني چمڪي دنگ ڪيو، آيو ڪامل جڏهن ڪائنات  
 هڻن ڪولي دلبر، ڪئي روشن ڪاري رات  
 جانب آيو جهان ۾، پر ره ڦٽي پريات  
 شب روز راضي رهبر سان، بهتر بڻي بات  
 ”درمحمد“ درود پڙهون، نرم مل مٿان نعت  
 ٿي صلوات وائي وات، جڏهن سڄڻ آيو ”سولنگي“ چئي

## نوشهروفيروز ضلعي جا سگهڙ

## رحمت الله عباسي

ڪانڌڙا ڪالوني موري ۾ رهندڙ ۽ استاد محمد ملوک عباسيءَ جو شاگرد نالي وارو سگهڙ رحمت الله عباسي ولد گهڻو خان عباسي 1950ع ڌاري ڄائو. هن سگهڙائپ جي شروعات ويهن سالن جي ڄمار ۾ 1970ع ڌاري ڪئي. ساهتي پرڳڻي سان واسطو رکندڙ هن سگهڙ ۾ به ڪيتريون ئي خوبون آهن. مهمان نواز، خوش خلقي ۽ يارويسي وغيره سندس خوبين ۾ شامل آهن. سندس ڪلام ۾ به ساهتي پرڳڻي جي نج سنڌي ٻولي، پهاڪا ۽ چوڻيون وغيره سڀيتائيءَ سان ڪم آندل آهن. هن لوڪ شاعريءَ جي هر صنف تي طبع آزمائي ڪئي آهي، جهڙوڪ: گفتا، نصيحت جا بيت، معجزا، مناظرا، بنا نقطي بيت، تيهه اڪريون ڏهس ۽ چاليهس به چيا آهن. سندس لوڪ ادب شاعريءَ جو هڪ ڪتاب ”رهاڻ رحمت الله جي“ پڻ ڇپيل اٿس.<sup>1</sup>

### سينگاريت (وارن جا نالا)

زلف ڪارا ڪاڪل قهر ڇا هوءَ مينڊا منگ،  
ڪڇ ڪٽونب ريڍان قطط گهنڊيدار گيسو گنگ،  
ڪيچ ترنگ تلوار ڪي ڪرال ڪيس وجهن ونگ،  
چتا چنڊڙا ريڪن ويشان ڍول نرالا ڍنگ،  
چونڊا پونگر ڪڪر ڪت اڳ بال پنيا انگ،  
جميعت المڪت هيئر بج بيهه هڻڻ پنگ،  
چرنن جي چاهه تي پوءِ چري پيا چنگ،  
ونگڙا ويڙهيل گهنڊڙا گهائڻ سر تي سونا سنگ،  
سياهي نه پڇي سنسار جي ڏين ڏيڪاري ڏنگ،  
”رحمت الله“ چئي رنگ، پيا اصل نه ڏنم ”عباسي“ چئي.

<sup>1</sup> ڪچهريءَ جا مور: ڊاڪٽر ڪمال ڄامڙو

## عبداللطيف سولنگي

نالو: عبداللطيف  
تخلص: عبد  
پيءُ جو نالو: محمد قاسم  
ذات: سولنگي  
ڄمڻ جي تاريخ: 3-5-1967ع  
تعليم: ماسٽر آف آرٽ (M.A) سنڌي  
سگهڙائپ جي شروعات: 2002ع  
ادبي استاد: عاجز رحمت الله لاشاري  
پيشو: صحافت (سرڪاري ملازم)  
پتو: ڳوٺ ڪوڙي جاپاڻ لڳ مٺياڻي ضلعو نوشهرو فيروز سنڌ

### سينگاريت

سھڻل جا سينگار، پرور ڪيا ها پڌرا  
حورن کان وڌيڪ حسن ۾، جانب جلويدار  
شمس، قمر ڪي شعاع ڏنو، خود پرينءَ جي پيزار  
مڪنا، مينڊل، موهجي پيا، ڏسي راڻل جي رفتار  
ڪامل اڳيان ڪار ڏو، ويو مستي ڇڏي مزار  
لاگر، آهو ڇڏايا ڪيئي، ننگ رڪي ننگدار  
نيف نشانبر تيمر کان وڌيڪ ڪوئل کان گفتار  
ڪنگور به وڃي ڪم ٿي، جڏمڪ ڪري منار  
موتي ۽ مرجان کان وڌيڪ مٺو، هن لڄدار  
محشر منجهه مختيار، سار لهندو ”سولنگي“ چئي

### سينگار (نالا اکين جا)

اڪين الري عاشقن جي ڪيا سيني تي سٽڪا  
 آئيز استر نئيتر ڊيلا نه گهورن ڪئي گهٽڪا  
 نين ديدون نيڻ تارا ڪيالوچن درگ لتڪا،  
 اڳيان اڱ چتر چڪس ڪئي چشم دل چٽڪا  
 خوندر گيهه بهر چم جي مور نه ڪوئي مٽڪا،  
 ڪجليون ڪيف ڪڪوريون ٿيون ڪهي ڪن ڪٽڪا  
 ڪڙ ڪيا ڪان ڪارين جا پٽي جهري دل جهٽڪا  
 خنجر پالا خن ڪوڙي ڪن الاهي سر اٽڪا،  
 عين ناڪن ناز نهوڙي ڪيا پو پورين پٽڪا  
 بانوري باداميون بلوريون ڪن هيئنن ۾ هٽڪا  
 شرميليون شوق شڪار لاءِ ٿيون زوريءَ ڪن زٽڪا  
 چاهه سڪ چين ڦٽايو پيا ڏيل منهنجي ڦٽڪا  
 پوش مٿان پاڪائيءَ جو ڪئي خن خجن ڪٽڪا،  
 ڪجل ريءَ ڪهي ويون ملي واهه مون کي وٽڪا،  
 ڏاهن چيو ڏهس ۾ مون ڄاڻ ڪهڙي جٽڪا،  
 اهڙيءَ ريت "رحمت الله" چئي، ڪيا ٻن اکين ٻٽڪا  
 ناز ڪري تنڪا، ويون اهڙي انگ "عباسي" چئي.

## ضلع بينظير آباد (نوابشاهه) ضلعي جا سگهڙ

## حاجي سومر ڀان

حاجي سومر خان ولد محمد خان ڀان 1929ع شهر قاضي احمد جي اباڻي گهر ۾ ڄائو پاڻ استاد متاري وادي کان متاثر ٿي 1970ع ۾ سگهڙ ٻڻيو هر صنف تي لکيو اٿائين پاڻ هڪ غريب پورهيت هاري آهي.

### سينگار جو بيت

منڙو مير منهنجو آ سهڻو سڀني سرس،  
گل گلاب گلڙن کي به آهي راڻي ڪرائي رس،  
جنهن کي پياري، پڪ پرين ته لهي قلب تان ڪس،  
پسڻ خاطر پيغمبر به ڪن پيا وير لاءِ وس،  
"سومر" سڪ وڌي من ڪو تونگر پوي ترس،  
وٺ "ڀان" اهڙو گس، جو ٿئي ميلو محبوب سان.

## محمد جعفر لاکو

محمد جعفر ولد محمد بچل لاکو جي پيدائش 1964ع دوران قاضي احمد ڀرسان ضلع بينظير آباد (نواب شاهه) ۾ ڳوٺ حاجي نور شاهه ۾ ٿي پاڻ 1980ع کان سگهڙائپ سان واڳيل آهي سگهڙپائي ۾ کيس استاد متارو خان واڍو آهي ڪيترائي مڃتا سرٽيفڪيٽ ماڻي چڪو آهي ۽ هر صنف تي لکيو اٿائين.

### ڏهس سينگار

آهن وڌ واسينگن کان تنهنجا زلف زوراور،  
عجب چال اکين جي ٿيون ڪيرائين قمر  
خشم ڪوڙ ڪرائيا عاشق سڀ سڀ،  
لالون پڳيون لڙا ڏسي ڇڏي پڙچر،  
موهيو لات لسان جي ملڪ جن، بشر،  
چميا هٿ حورن هئا رڪي نوڪن تي نظر،  
پلا پاڳ پونءِ جا جت رجل ڏنا رهبر،  
هلي فيض فتاح جي رنگي دنيا سڀ دهر،  
لکي "لاکو" ڇا سگهي جوڳو ناهي "جعفر"  
قلم ساڻ قادر، فرمائي ثنابقان ۾.

## علي اصغر لاکو

علي اصغر ولد حاجي خان لاکو جي پيدائش 1970ع دوران ضلع بينظير آباد (نواب شاھ) جي شهر قاضي احمد ڀرسان ڳوٺ مير محمد لاکو ۾ ٿي استاد جعفر خان لاکو کان متاثر ٿي پاڻ سگهڙائپ جي ميدان ۾ آيو 1988ع کان وٺي سگهڙ ڪچهريون ڪري رهيو آهي. پاڻ پنهنجي برادري جو اڳواڻ ۽ چڱو مڙس آهي ۽ سگهڙائپ جي ميدان ۾ ڪيترائي سرٽيفڪيٽ ايوارڊ حاصل ڪري چڪو آهي.

## گوريءَ جو سينگار

جڏهن گوري گهڻا ڪري سرس وڏا سينگار پئي پائي پوشاڪون پٽ جون ۽ چوڪا چندن هار، بخمل ويس بدن تي پيا واري واسينگن وڌ وار ڪنيون نيڻ خمار مان پئي ڪري شوق شڪار ڪند نمائن ڪيترا پيا انهيءَ درتي دنيا دار، بانور ڪيو حسن تي پئي ڏاڍي ڏي ڏيڪار هن جون ديدون دو ناليءَ جيئن ڪن سيني منجهه سٽڪار پر مورئون نه مٽ پائين آهي سونهن وڌ سردار جڏهن نرم لکولي نقاب ٿين چئو طرف چمڪار، توڙي حسين هجن لک هزار تب عجيب وڌ "اصغر" چئي

## مٽياري ضلعي جا سگهڙ

## سينگار

حسن وارا قسم تنهنجو، منهنجو ايمان بس تون آن  
مذهب دين سڀ سارو، منهنجو قرآن بس تون آن  
سوا تنهنجي سڄڻ سائين، عبادت به اڏوري آ  
صبح، سانجهي توکي سجدو، بنا سجدي نه پوري آ  
محبت به ملي توکان، رحمت به ملي توکان، جنت به ملي توکان  
تون هر شيءِ جو آهين مالڪ، ڪمي نه آهي توت، عزت به ملي توکان  
جنهن کي چاهين اڏين ان کي، وڏو مهربان بس تون آن

جنهن ۾ نالو تنهنجو ناهي، ضايع سارو ذکر چئبو  
ابتدا ئي اوهان کان ٿئي، اهو ڪم امر چئبو  
ايئن آهون، وڏيون دانهون، اثر دعائون ڪنڊيون ڪهڙو، بنا محبوب محبت جي  
نفل ڇا ڪبا نيتي، سوا سهڻي جي صحبت جي  
اندر واري ئي ڪعبي ۾ منهنجو آذان بس تون آن

چاهي دل ٿي پرڻ پيارا، هميشه گڏ هجان توسان  
عنايت جي اگر ٿي پئي، اها سائين منا مون سان  
ته ٿي نوڪر تنهنجي در منهنجا دلبر، مرڻ تائين گذاريندس  
تنهنجون راهون، تنهنجا رستا، اکين سان پيو بهاريندس  
اعليٰ چيز آهين پر سڄو سبحان بس تون آن

چئي ”ممتاز“ منهنجو آن، حسن وارا سهارو تون  
حسن سان گڏ آهين تون، پرڻ ڪيڏو نه پيارو تون  
نرالو ناز آ تنهنجو، نئون انداز آ تنهنجو، منو آواز آ تنهنجو  
هر تعريف آ تنهنجي، پريل بياض آ تنهنجو  
”سنياسي“ جو سهڻا سائين وجد وجدان بس تون آن

## ممتاز امين سنياسي

ممتاز امين سنياسي ولد محمد امين ايڙو سنياسي ڳوٺ  
گل سانگرو ۾ سن 1969ع ۾ ڄائو 1988ع کان سگهڙاپ جي رنگ  
۾ رتل آهي، سندس والد محمد امين سنياسي کان سگهڙاپ ورثي  
۾ ملي سلات تنظيم کي منظر ڪرڻ ۾ هن سگهڙ جو تمام اهم  
ڪارنامو آهي، سندس پيشي جي لحاظ کان حڪمت ورثي ۾ ملي  
اڄڪلهه نيو سعيد آباد شهر ضلعي مٽياري ۾ حڪمت ڪري پڙڻ  
جو پيٽ پالي ٿو.

## سينگار (سرائيڪي)

ويڪه کي چهر يار سڄڻ دا، ڪيئي سهڻي ڪنڌ نماون تي شرمون  
سهڻل اڳون ڪيئي سهڻي، ادب نال الاون تي شرمون  
ويڪ مڪڙا محب ميڏي دا، موتي پي مرجهاون تي شرمون  
بولي سڻ ڪر بهڳڻ دي، نا طوطي جهنب چلاون تي شرمون  
ڪيا ٿور ڪريسن مور ماهي دي، شيهل پي چپ جاون تي شرمون  
سورج قمر سانول اڳون، نه تاري تاب ڏڪاون تي شرمون  
ويڪ کي نئينان ناز پريئي ديان، نه ڪڙيان ڪجل پاون تي شرمون  
حوران پريان سڀ ”سنياسي“ نوڪر نامر سڏاون تي شرمون

## نظير احمد ميمڻ

نظير احمد ولد ستار ڏني ميمڻ جو بنيادي تعلق مٽياري تعلقي جي ديھ ابڙيجائيءَ ۾ قائم ڳوٺ گل وسيءَ سان آهي جتي پاڻ 1964ع ۾ ڄائو هو پرائمريءَ جا پنج درجا ويجهي ڳوٺ ماڪن شاھ جي وسيءَ ۾ پڙهيائين ۽ پوءِ هاري جي ڪم ۾ مائٽن جو هٿ وٺائڻ لڳو. 80 واري ڏهاڪي ۾ پيدا ٿيل بدامنيءَ ڪري 1983ع ۾ سڄي ڳوٺ لڏ پلاڻ ڪري ٻيا ٽاڪ وسائڻ جو فيصلو ڪيو. اهڙيءَ طرح ڳوٺ جي اڪثر آبادي مٽياريءَ جي پوليس اسٽيشن ويجهو ميمڻ ڪالوني ٻڌي اچي ويئي. ڳوٺ ۾ سندس خاندان گهڻي قدر زراعت پيشه هو. پر شهر ۾ اچڻ بعد واپار وڙي ۾ به لڳي ويو. خود نظير احمد ۽ سندس ڪي ڀائر نيڪيداريءَ جي ڪم سان لاڳاپجي ويا. نظير احمد ميمڻ جو والد ستار ڏنو ولد گل محمد ميمڻ پاڻ به سگهڙ هو. هڪ لحاظ کان چئي سگهجي ٿو ته لوڪ ادب سان سندس دلچسپي موروثي آهي. پر هن باقاعدي لوڪ ادب تي طبع آزمائي 1993ع ۾ شروع ڪئي، جڏهن سندس واسطو يارمحمد ڀڳهڻي سان ٿيو، جيڪو سنڌ جو مشهور سگهڙ آهي ۽ جنهن جي صحبت کيس لوڪ ادب جي صنفن تي باقاعدي طبع آزمائي ڪرڻ تي مجبور ڪري ڇڏيو.

نظير احمد ميمڻ ميڊيا جي مختلف ذريعن جهڙوڪ: ريڊيو، ٽي ويءَ تي پنهنجو فن پيش ڪري چڪو آهي ۽ اخبارن ۽ رسالن ۾ به سندس شاعري ڇپجڻي رهندي آهي. پاڻ لوڪ ادب جي حوالي سان به ڪم ڪرڻ جي سلسلي ۾ گهڻو متحرڪ رهيو آهي سنڌ سگهڙ لوڪ ادب تنظيم سلات قائم ڪندڙ بنيادي ماڻهن منجهان هڪ آهي.

فن جي حوالي سان کيس ڪافي ايوارڊ ۽ شيلڊون پڻ ملي چڪيون آهن، جهڙوڪ: دوله دريا خان ايوارڊ، سگهڙ محمد امين

## گوريءَ جو سينگار

سهڻين کي سينگار گهڻا، پيا چوڙيلن کي چلڪن ڪيوتيون، ڪوشڪيون، پلي ڪوڏيون پائن ڪن والا، جهالا، جهومڪ، جهاجر ڪيو جهلڪن نسيون، پٽڙا، پوپٽ، پاپڙين تي پلڪن چوٽيءَ قل، چاه مان پيون، سڳين تي سٽڪن ريشم پٽ، سڳڙا سٽ، ڳجرون سي گل ڪن مٿا مٿي مينڊيءَ ڏئي، سينڌ سي سرڪن هڻي مسابڳ، مٿي سُرخي، چڱا سي ڇپ ڪن سهسين ڪن سينگار ڀلا، ٻيو شوق سان چٽڪن دھريون، هار هزارن جا، پيالڪيءَ تي لٽڪن بولو بئينسر، بانوريون، نازڪ سي نٿ ڪن هيرا ڦليون، لونگ ڀايو، مهريون پيون مرڪن هسبيون، رسيون رنگين پائي، ڳچيءَ ۾ ڳٽڪن ڪنگڙ، ڪڙيون، ڪٺ مالون، نه موراھون مٿ ڪن ڇلا، منڊيون، ويڙهه واھه واھه، ڇيڇن تي چٽڪن جورا ڍڪي جپاني، پلي جوپن تي جهٽڪن شرمو پائي سرهيون ٿي، ٻيو تيل مڪي تلڪن عطر، خستوري، مشڪ مٿين، نه ٻوٽ کان بس ڪن سرتين سنڌي سات ۾، ڪونڌر پيا ڪسڪن جي محبوب اچي محفل ۾، ته ڪايو هار ٺي هٽڪن ويچارين سڀ وسري وڃي، پيون پڙن ۾ پٽڪن سورنهن ئي سينگار ڪري، ڪٽي ڪجل سان ڪٽڪن اعليٰ منهنجي عجيب لاءِ، سهڻيون پوءِ سڌڪن واٽن تي ويهن، سڄڻ لاءِ "سنياسي" چئي.

### سينگار (ڏهس هائين جا نالا)

هلڻ ڏسي حبيب جو ٿيا چينچل سڀئي چور  
هاڻي هنڌ مٽائي دهلي ويا سڀ ٿور  
گنير گس ڇڏي ماڳ نه وريا مور  
گيدان مان ڳوهر وئي سنڪر ڇڏيو سور  
ڪنجل ڪن ڪڙا ڪيا هرني ٿيو هور  
فلڪ وئي فيل مان گج نه چريو گور  
مڪني ماڻ ۾ تل وڃائي ٿور  
"ميمڻ" مڙيا سڀ مور هلڻ ڏسي حبيب جو

### سينگار صفاتي

سهڻي منهنجي سردار جو ٺاهي جوڙ جهان ۾  
حورون پريون حيران ٿيون غلغلو غلمان ۾  
سائين خود صلوات پڙهي سهڻي نبيءَ جي شان ۾  
قصو منهنجي ڪامل جو قادر ڏنو قرآن ۾  
سيرت صورت سهڻي سڀ خوبيون پليون خان ۾  
ابر ڪڪر اجهي ويا جلوو پسي جوان ۾  
پانو پونو پٺرو ۽ چنڊ ڪريو چوگان ۾  
ويو جلوو پڪڙي جوءَ ۾ ٿي بهاري بستان ۾  
ڪبڪ ڊيل ڪنبي وئي جي محب گهمي ميدان ۾  
مور هاڻي مات ٿين نه جوت رهي جان ۾  
پير مبارڪ پرين رکي واري ڪنهن ويران ۾  
ته ٿين باغ بهاريون گل ڦل گلستان ۾  
لڪي ڇا لکان نه آهي زور ايڏو زبان ۾  
مولا مارج "ميمڻ" کي عربيءَ جي ايوان ۾  
تو سگهه وڏي سبحان ۾، آهيان نياز مند "نظير" چئي.

سنيا سي ايوارڊ، مٽياري مددگار فورم ايوارڊ ۽ ٻيا ايوارڊ. هن لوڪ ادب جي صنفن مان خاص طور تي سينگار شاعري، گجھارت، نصيحت، پهاڪن وغيره تي طبع آزمائي ڪئي آهي سندس هڪ ڪتاب "صدين جي سوغات" ڇپجي چڪو آهي. هن ڏور بيتن تي مشتمل هڪ ڪتاب ڌار مرتب ڪيو آهي، جيڪو پڻ جلد ئي ميدان ۾ آندو ويندو.<sup>1</sup>

### سينگار

ڪاڪل ڇڏي ڪلهن تان جي وير ورائي وار  
ته زلف سياه سڄڻ اڳيان ڇا ڪڪر ڪندا ڪار  
چنڊي جي چوه مان ته نانگ نه ٿين نروار  
تند زلف تاب اڳيان بجليون سڀ بيڪار  
اليهر تليهر عجيب اڳيان گرگ ٿين سڀ غار  
"ميمڻ" مت نه محبوب جو پل لڏن لڪ هزار  
جا "نظير" ڪيم نهار مثل نه ڏنم محبوب جو

### سينگار

چڪور ايڏو چنڊ تي تو چريا رکيو چاه  
ڏسي هن حسن کي سڪي ويو ٿئي ساه  
پنيو ليو رهين بر ۾ رليا ڇڏي راه  
ڏسين جي محبوب منهنجو ته واتان نڪري واه  
جي ٻاهتر مان ٻاجهارو ڪولي هڪ پلاه  
ته اڀري نه وري ٻلي تي نه تڪ بچيس تاءُ  
نه ڳاڻيتو رهي ڳول ۾ نه ڏينهن هفتا ماه  
جا "نظير" ڪيم نگاهه، پر مثل نه هو محبوب جو

<sup>1</sup> ڪچهري جا مور: ڊاڪٽر ڪمال ڄامڙو


## محمد ابراهيم ميمڻ

محمد ابراهيم ميمڻ ولد محمد موسيٰ ميمڻ جي پيدائش 1970ع ۾ ٿي، پاڻ پرائمري تائين تعليم حاصل ڪيائين، پاڻ فن جي شروعات 1990ع کان سنڌ جي سريلي سگهڙ يار محمد بگهڙي جي استادي هيٺ ڪيائين. اڄڪلهه ڪوٽ سهيل اڪبر شاهه لڳ مٽياري شهر ۾ پنهنجي ڪرت سان لڳل آهي.

### صفاتِي سينگار

تنهنجو نالو پيارو، اسمِ پاڪ آهي  
تنهنجي نانءُ پيارا، هي لولاڪ آهي

تون هر ڪنهن جو رهبر، تون سردار آهين  
تون مختيار ڪل جو، تون مهدار آهين  
خدا جي ته رحمت جو، وسڪار آهين  
سعیدن جي محفل جو، سينگار آهين  
بيلا ٿن، بنين جو، تون بهڪار آهين  
مڪي جون ماڙيون، مدينو به تو لئه  
منهنجو ساهه سنڌ سنڌ هي سِينو به تو لئه  
تون ۾ مهرِ نبوت ۽ ميثاق آهي

تنهنجي آئي عربي، ختم ٿي اونداهي  
بچيو ڪونه ڪنگرو، بچي پٽ نه ڪائي  
قيصر ۾ ڦهري مڇي وئي تباهي

## سينگار صفاتي

ڇاچي ڏنم جهان آ سھڻل جي سينگار تي پهرو  
حورون پريون هر حسين جو سڄڻ سردار تي پهرو  
جو وڻڪ وڃن پي ڏنو دلبر جي ديدار تي پهرو  
ڪيفي ڪاريون ڪنڊيون ڍولڻ جي ڍار تي پهرو  
لبن جي لالاڻ ڏنو لبي مينار تي پهرو  
منهن ۾ محبوب جو ڏندن جي ڏهڪار تي پهرو  
چؤطرف چمڪار چڻ درن جو دلدار تي پهرو  
جتي پير رکيو پرينءَ ان پزار تي پهرو  
پيؤنري ڏسي پٽ تي درس ڏنو دربار تي پهرو  
ڪيسر ڪري پٽ پئي ھاپوش جو منهن انوار تي پهرو  
”نظير“ نرمل نڪري ناز مان ته لڳي بازار تي پهرو  
”ميمڻ“ مالڪ ڏنو محبوب لاءِ سڄي سنسار تي پهرو

### سينگار (ڏهن اُن جا نالا)

اچڻ ٿيو عجيب جو ته ليڙن ڇڏيا لڪ  
بودلا بار ڇڏي واري واريئون نه وڪ  
مستي وئي مهرين مان چانگن نه وڌا چڪ  
اٺ بيٺا ۽ عجيب اڳيان بار ڇڏي بيهڪ  
ڍاٽن ڍاڪان مور نه چري مڪ  
روڏا ڪوڙي گوڏا ڍاري ڪيئون ڍڪ  
گورن گاهه ڇڏي ڪئي وير اڳيان وهڪ  
”نظير“ ڪنواٽ ڪنڌ نمائي ڏني جانب جي جهلڪ  
جنهن پرين منهنجي پرڪ، هئا ڪارا ڪوه منا ڪيا

اها باه احمد ص، تو پيارا 'لجهائي  
 بت پور تيڙا، ٿي پئي شهائي  
 تون منهنجي دل جو دلبر، دلدار آهين  
 تون ئي نور نرمل، تون ننگدار آهين  
 پهريل توکي پيارا، هي پوشاڪ آهي.

ڪٿي چند چيرئي، اگر جي اشاري  
 ڪٿي سج واپس ڪئي، واري واري  
 ڪٿي پٿر پاڻيءَ مان، چڙهي تاري تاري  
 ڪٿي نانگ نڪري پيو تو لئه نهاري  
 شڪل ٿو ٿيو ساڻو، سو تنهنجي سهاري  
 تون مير مرسل، تون مهدار آهين  
 غريبن، يتيمن جو غمخوار آهين  
 تنهنجو عجب اعليٰ سائين اخلاق آهي.

هي "عاجز ابراهيم" پيو تو لئه پڪاري  
 سدائين پيو سک مان، سڄڻ توکي ساري  
 غمن ۽ ڏکڻ ۾ پيو راتيون ڏينهن گهاري  
 اکين مان هي عاصي پيو لڙڪ هاري  
 مسڪين هيءُ "ميمڻ"، لڳو تنهنجي لاري  
 تون ڄام احمد ص، تون علمدار آهين  
 تون ئي شان شوڪت جو، شهڪار آهين  
 تنهنجي عرش تي ٿي، اوطاق آهي.

## حيدرآباد ضلعي جا سگهڙ

## سينگار بيت (ڏهس - راتين جا نالا)

جنهن ۾ آمد ٿي وئي آقا جي، سا بيحد ڀلاري هئي رات عجب  
 ٻارهين ربيع الاول جي رڃنيءَ ۾، بوسي رحمت جي برسات عجب  
 حورون، ڀريون به جهومڻ لڳيون، پيلس مٿان اثرات عجب  
 جنهن شف جانب جو جلوو ٿيو، سي ليل جا هئا لمحات عجب  
 مٽي رين جي رونق، بتن به ڪري سجدا پڙهيا ڪلمات عجب  
 چؤڀول پئجي ويا چيهن ۾، پوءِ پرهه ڦٽي پريات عجب  
 پهپ ڀسي پرينءَ کي، پڙهي سائينءَ تي صلوات عجب  
 تنهن سڀ مٿان مان صدقي تيان، آيو عربي تيا انعامات عجب  
 لـتوني، تـمسـر ۾ شان وارو، مليو محب ته ٿي سوغات عجب  
 ”چانڊيا اڪبر“ نبي نروار ٿيو، ڪل روشن ٿي ڪائنات عجب

## گوريءَ جو سينگار

جب گوري گهنا ڪري، هلي سورهن ئي سينگار  
 پائي نت، نسبون، جهومڪ، جهالا، هيرن جا ڪي هار  
 چلڙا، پنڙا، ڪنگڻ، ڪڙيون، وري بهري پائي ڌار  
 بڪل، بولو، بئنسر ۽ ٻيون ڀوڙيون چمڪيدار  
 ڪنمال، ڪو ڪو، لونگ، ليل ڪري ڪجل جي ڌار  
 پهري بخمل، ريشم بدن تي، ڪري چم چم هلي چمڪار  
 پر هلڻ ڏسي منهنجي حبيب جو، ٿيندس هوش عقل گر غار  
 آهي سونهن سڄڻ جي تار، ”اڪبر“ هيءَ ڇا جهلڪ سگهندي جهلي.

## علي اڪبر چانڊيو

نالو علي اڪبر چانڊيو تخلص اداسي  
 پيءُ جو نالو خير محمد چانڊيو  
 پيدائش 1968 ع  
 فن جي شروعات 2005 ع  
 استاد غلام ڪبير لولائي ۽ عاجز رحمت الله لاشاري  
 ائڊريس لطيف آباد نمبر 4 حيدرآباد

## سينگار بيت (ڏهس - اٺن جا نالا)

ڏسي مير مرسل کي، ليڙن ڇڏي لو  
 راه مٽي راڻل جي، ڪر هن ڪنيا ڪر  
 گوڙن گس مٽايا، ويا پوئتي هتي پانگر  
 مھرين مان مستي وئي، وسريا لئن کان اوگر  
 مين منهن موڙيا، ويو ڏانگهن منجهان ڌر  
 روڏن ڪري راڙيون، جهڪايا ساجن آڏو سر  
 شجائي عربيءَ کي ”اڪبر“، ڪريا ڪنوت ڪڙي قلمن تي.

## سينگار بيت (ڏهس - هاڻين جا نالا)

هلڻ ڏسي منهنجي حبيب جو، مڃي هاڻي، هيٺنڊل هار  
 چئينچل ڀوڙ ڇڏيو، ڏسي راڻل جي رفتار  
 سنڪر سر نواڻيا، ڏنئون جڏهن عربيءَ جا اسرار  
 ڪنجل ڪنڌ جهڪايا، جڏهن نرم ڪئي زهار  
 گيدن گس مٽايا، ايندي محب ڏسي منار  
 گير، گور ڪن ڪڙا ڪيا، ٻڌي گوهر جي گهٽار  
 جڏهن شجائون سردار، ”اڪبر“ ڪريا مٽنڊل ڪل قلمن تي.

گلاب جيئن گلن، گلزارن جي وچ ۾  
جيئن چنڊ چمڪي، ستارن جي وچ ۾  
حبيب تيئن آهي حسن وارن جي وچ ۾  
پري کان آ پڌرو، هزارن جي وچ ۾  
منهنجو بين شهن کان، نرالو صنم آ

منهنجو محب اهڙو منار آهي  
نئين سيني جو سردار آهي  
ابوجهن جو "اڪبر" چئي آڌار آهي  
غريبن جو "چانڊيا" هي غمتار آهي  
تون ملتي آ ان جو، توکي ڪهڙو غم آ.

### صفاتِ سينگار بيت

حبيب تنهنجي حسن جي، هاڪ هلي پئي پيارا  
سڄڻ تنهنجي سونهن ڏسي، پيا شرمائن چنڊ تارا  
حورون، ڀريون حيران ٿيون ۽ ملڪ سڀئي موچارا  
هزارين حسينن اچي اڳيان، پوءِ مٺا مڃي هار آ  
مڙني چيو سبحان الله، هي ته شهن جو سردار آ  
ڏجان محشر منجهه سهارا، "چانڊيو اڪبر" اوهان جي آسري.

### صفاتِ سينگار بيت

ڏنم جاچي دنيا، خدا جو قسم آ  
حسن منهنجي سهڻي، سڄڻ تي ختم آ

ڪچهريءَ ۾ حسين جي، جي ڳالهه پوري پئي  
محمد ﷺ جو نالو ٿو زبان تي شري پئي  
بڏي صفت سڄڻ جي، ٿو ويندڙ به وري پئي  
هي جگر جيرا منهنجا، ٿي دل به منهنجي نري پئي  
جهڙو سڄڻ شهن، تهڙو ئي اسم آ

لڳن ايئن پيا ڪارا، ڪاڪل ڪلهن تي  
جيئن نانگ واسينگ، هجن ڪنهن پهرن تي  
ڏين پونر پيرا، پيا پلجي ڳلن تي  
سمجهي ڳل ڳلابي، پيا ڪڏ ٿين لبن تي  
ڪري ڪم نٿو هوش، پونرن جو به ڪم آ

اڪيون ڪاريون ڪجليون، ڪجل ڍار کان وڌ  
ڀرون جاڙا جاڙا، ٻئي تلوار کان وڌ  
هندان، هيري، موتي، جهنوار کان وڌ  
ناهي ڪو حسن ۾ حسين يار کان وڌ  
شونهن منهنجي سڄڻ جي اعليٰ دلم آ

## سينگار بيت

محسن منهنجي حبيب جو، ظاهر زينتدار  
مت نه پانيان محبوب جو، ڪو ڪروڙين ڪري سينگار  
صورت منهنجي سائينءَ جي، آ محب مٿيادار  
حقيقت ۾ حق آهي، دلبر جو ديدار  
”وضحي“ چهر وريام جو، واسينگ کان وڌ وار  
سوا لک نبين جو، پرين آهي پڳدار  
گهمي جن گهٽين ۾، ٿيئي هنڌين ماڳين هٻڪار  
چون جنهن جا چاهت پريا، ڪٿي خوشبوءِ دار  
هلت ڏسي حبيب جي، مرگهن ڪاڏي مار  
ملائڪ، جن، ماڻهو پيا ڪن، پرينءَ جي پچار  
”علي بخش“ اصل کان، آ ٻانهيءَ سندو ٻار  
يتيمن جو يار، ڪندو ماڙ محشر ۾.

## علي بخش سومرو

نالو	علي بخش
پيءُ جو نالو	قلندر بخش
پيدائش	1946 ع
سگهڙائپ جي شروعات	1980 ع
استاد	غلام قادر پٽو
اڻڊريس	شاه لطيف ڪالوني ڪاري موري حيدرآباد

## سينگار بيت

امڙ جي گهر آقا آيو، جانب آ جنهن رات  
حورن، ملائڪن، حبيب تي سڪ مان پڙهي صلوات  
اچڻ سان عجيب جي، تڪا ٿيا تجلات  
جيگل ڏنا جانب آئي، مصر جا محلات  
روشن ٿي وئي رهبر آئي، ڪلني هي ڪائنات  
ڪريا ڪوت ڪسري جا، جڏ پرھ ڪٿي پريات  
آقا آئي جڳ ۾ ٿي، رحمت جي برسات  
درو و سلام، ثنا جي ٿي هر ڪنهن وائي وات  
ڪنهن مولود پڙهيا مرسل جا، ڪنهن نينهون پڙهي نعت  
”علي بخش“ الله ڏنا، پنهنجي دلبر کي درجات  
پوءِ باريءَ بابرڪات، لطف ڪيو هن لوڪ تي.

## صفاتي سينگار

سونهن منهنجي سڄڻ جيءَ جو ڏيهن ۾ ڏهڪار آ  
پلي توهان پيئي ڏسو، پلو ڪنهن جو يار آ

حسين بيا به ڪوڙ آهن حسن جا پرور  
ڪري هار سينگار پاڻ کي ٺاهن پيا هر هر  
وري کولي وار ڪلهن تي، رڪن ڪارا ڪاريهر  
ته به مت نه منهنجي محبوب جو، پلي سونا پائن پر  
منهنجو ته جانب سڀني سهڻن جو سردار آ

شيرين لاءِ فرهاد ڪيئن پهڙ وڌو ڌاري  
رانجهن به ڇڏيو هير خاطر تخت وساري  
مصر جي مابن ڪٿيا هت، يوسف ڏي نهاري  
پر جن ڏي ڏٺو مرڪي محبوب منهنجي پياري  
ته گهر بار به گهوري مٿان سڙ به ڪيو نثار آ

ڳڻن، مينهن، ٻڪرين جا، چونه سڄا هجن مڪڻ  
انب، انگور، ڪيلا، هجي ڏاڙهونءَ جي ڪا ڪڻ  
ڪنڊ، ماکي، مصري، پلي ميڙي ڪجن مڪڻ  
پر ڪندا ڪهڙي همسري منهنجي سهڻي ساڻ سڄڻ  
مڙني کان مٺي لالڻ جي لب سندي لغار آ

هاڻين جي هلڻ جي آ شهڻي، تور ٻڏي ڇڏ  
پڪين ۾ هلندو لاڏ سان آ، مور ٻڏي ڇڏ  
هرڻيءَ جو هلڻ سڀ کان شهڻو، زور ٻڏي ڇڏ  
پر ڪيان پرينءَ جي قدمن تان سڀئي، گهور ٻڏي ڇڏ

## احمد علي "اتراڌي" چانڊيو

نالو	احمد علي تخلص اترادي
پيءُ جو نالو	محمد پيجل چانڊيو
پيدائش	1966 ع
فن جي شروعات	2005 ع
استاد	عاجز رحمت الله لاشاري
اڻڊريس	حسين آباد ڪالوني حيدرآباد

## صفاتي سينگار

ڪير ٿو پهچي سگهي، مصطفيٰ ﷺ جي شان کي  
مالڪ پنهنجي محبوب لاءِ، جوڙيو هن جهان کي  
ڇا ڪري سگهندس بيان، نه طاقت آ زبان کي  
خود خدا ڪئي آ ثنا، پڙهي ڏس قرآن کي  
عرش تي مولا گهرايو، صاحب سلطان کي  
ڏنئين انعام ملت لاءِ، زوبرو مهمان کي  
موتي اچي مرسل ڪيو، عام هن اعلان کي  
پنج وقت نمازون پڙهي، راضي ڪيو رحمان کي  
لاهي نه سگهيو "احمد علي"، الله جي احسان کي.

منهنجي دلبر جي اڳيان کاڌي هڙني هار آ

سرنهن، مٿر، مند تي پلي ٿولارجي بيهن  
رابيل، چنبيلي، موتيو، ڪيئي ڪنا گل ڪجن  
عطر، عنبير، چون سوين شرها تيل هجن  
پوءِ به منهنجي پرين جي نه پسيني ساڻ ٻجن  
جن گهٽين ۾ منهنجو گوهر گهمي، تن گهٽين ۾ هڪار آ

مرڪي جڏهن منهنجو شهو سڄڻ ڳالهائي  
بلبل ۽ ڪوئلون به ڇڏين ڪنڌ جهڪائي  
چنڊ، تارا ڪتيون، قطب، پيو سج به شرمائي  
اهڙو دنيا ۾ ڪنهن جو دلبر آهي ته ٻڌائي  
”احمد علي چانڊيا“ مستان ٿيا، جن به ڪيو ديدار آ.

### صفاتِ سينگار

حسن ۾ وڏو حسين کان، محمد مصطفيٰ ﷺ آهي  
سوين سينگار ڪن شهنشاهه مني جو مٿ ڪو ناهي  
پلي هي شمس ڪڍي شاخون، پوءِ به لالڻ کان لهرائي  
اشارو جي ڪري آقا، وجهي قمر به ڪيرائي  
ليي ٿي شئي پوي ليڪن، مرڪي جي مرسل ڳالهائي  
هتي جي ٿو وڃي پردو، ٽٽي پريات پئي آهي  
پيو ڇوڀول چيڻ ۾، ٿيو اڄ رات ڪي چا هي  
حڪم جبرئيل ڪي آيو، جلدي پردي ڪي ويو ناهي  
چوان ٿو چاه مان ”چانڊيا“ گهڙي ڪا گهوت گهرائي  
ڪيان ديدار دلبر جو ”احمد علي“ آس اها آهي.

### گوريءَ جو سينگار

نينگر جڏهن نڪري، ڪري سڀ سينگار  
رنگ گلابي گهرو ڪري، ڪجل جي ڪا ڍار  
چوٽو سندس چيلهه تي، ورائي هلي وار  
بيهڪ اهڙي ڀرون جي، جيئن تيز تڪي تلوار  
لال گلابي لبڙا، ڏنڊ، موتين جي قطار  
بخمل پهري بدن تي، هيرا لک هزار  
سون سندا سڳڙا، وري چوڙيون چمڪدار  
چهرو سندس چنڊ جهڙو، خاشا نيڻ نهار  
سنگتي نه ڪوئي ساڻ هجيس، ڪرولا هيٺان ڪار  
اک ڪٽي جي اوچتو، ته ڪرن ڪيئي ڪنڌار  
”چانڊيا“ هلي چاه مان، ته ٿي بند وڃي بازار  
مٿ نه سمجهي ڪنهن ماڻهوءَ کي، هن دنيا ۾ هر وار  
پر جي سونهن ڏسي منهنجي سائينءَ جي، ٿي هوش ويندس گهر غار  
”احمد علي“ چوي انهيءَ کان، ويندا وسري سڀ سينگار  
پوءِ چني پنهنجا هار، ڪرندي پريم جي قدمن تي.

### صفاتِي سينگار

شهو آ سيد منهنجو محمد ﷺ، عرش فرش هي بات آ  
حسن ته دنگ آ دلبر تي بي وائي نه ڪنهنڪي وات آ  
محبوب خاطر خالق خلقي ڪل هي ڪائنات آ  
عرش تي عربيءَ ساڻ ڪئي رب روبرو ملاقات آ  
جانب آيو جهان ۾ سا 12 ربيع الاول جي رات آ  
’لي رحبت رب جي پوءِ پرھ ’قتي پريات آ  
جن، ملائڪ، حورن، پرين پڙهي سائينءَ تي صلوات آ  
پڙهيو ڪلمو پاڻ پيغمبر تي عزتي لات ۽ منات آ  
”شهزور“ ڏسان وڃي ملڪ مدينو، رڳو تن ۾ اهائي تات آ

### صفاتِي سينگار

محمد ﷺ مير مرسل جي ٿو شعر شروع ڪيان شان ۾  
چا صفت ڪيان مان سيد جي ناهي طاقت منهنجي زبان ۾  
ڪجهه ستون سينگا رجون ٿو شامل ڪيان هن باب ۾  
تعريف تنهن تنونگر جي ڪئي قادر پاڻ قرآن ۾  
ڪل نبين کان نرالو، محمد ﷺ منو آ مان ۾  
آهي يوسف کان به وڏ سونهن منهنجي سلطان ۾  
ڪريا ڪوت ڪفار جا، جڏهن جانب آيو جهان ۾  
سهارو بي سهارن جو بڻيو عربي عربستان ۾  
عمل ڪونهن آسرو آهي جانب گهوت جوان ۾  
”شهزور“ ڪندو شفايت محشر سندس ميدان ۾.

### شاهنواز ”شهزور“ سنڌي

نالو: شاهنواز

پيءُ جو نالو: سانوڻ خان بهراڻي

پيدائش: 3 جون 1985ع

هند: ڳوٺ هوتخان بهراڻي

پرائمري تعليم: 1990ع کان شروع بعد ازمدل مئٽرڪ تائين هاءِ  
اسڪول نوان جتوئي ۾ پڙهيائين، دوران مڊل تعليم س.ا.س.  
جوائنٽ سيڪريٽري پڻ رهيو ۽ روزاني برسات ڪراچي اخبار ۽  
پندرهن روزه سائين اخبار ۾ پڻ اسپيشل صحافت ڪندي ڪالم،  
ڪهاڻيون ناوليت ۽ شاعري پڻ لکندو رهيو، مئٽرڪ کان پوءِ مزيد  
خرچ نه هئڻ سبب تعليم اڌ ۾ ڇڏيائين ۽ مزدوري ڪندي رازڪي  
هنر جي سکيا بعد رازڪو ڪم ڪندو رهيو.

سگهڙائپ ۾ پهرين وڪ سن 2012ع ۾ ڪنيائين.

پهريون پروگرام ڪوٺڙي ۾ جشن عيد ميلاد النبي ڪرڻ سان گڏ  
ڪيئي ٽي وي، ريڊيو پروگرام ٿيل ۽ سني ڪارڪردگي جا ايوارڊ  
مليل استاد علي اڪبر اداسي چانڊيو کان باقاعده سکيا وٺندي  
سگهڙائپ جي هنر ۾ شاعري لکندڙ

شاعري ۾ استاد، حافظ محمد بخش خاصخيلي، نماڻو سنڌي، گدا  
حسين خاصخيلي، سادات ساگر جعفري، سيد راشد علي شاه  
مورائي.

نثر ۽ نظم جي ٻن ڪتابن جو مواد هجڻ باوجود غربت سبب  
سندس ڪتاب نه ڇپجي سگهيا آهن.

موجوده رهائش حيدرآباد لطيف آباد نمبر 4، عيل آباد ڪالوني، نزد  
درياه بند، نور مسجد.


## تاج محمد هاليپوٽو

نالو تاج محمد  
والد محمد هاشم  
ذات هاليپوٽو  
جنم 10 سيپٽمبر 1956ع  
ڏندو زمينداري  
شاعري ۾ استاد نامور شاعر اديب ۽ محقق محمد عمر  
معمور يوسفائي  
شاعريءَ جي شروعات 14 چوڏهن سالن جي ڄمار ۾ 1970ع کان  
پاڪستان ٽيليويزن سينٽر ڪراچي ۽ ريڊيو پاڪستان  
حيدرآباد تان سيد صالح محمد شاه سان گڏ ڪافي پروگرام ڪيل  
اٿس. شاعريءَ ۾ غزل، ڪافيون، نظم ۽ گيت لکيل آهن.  
سندس سگهڙ پائي جي هر صنف تي طبع آزمائي ٿيل  
آهي، پر سرڪاري طرح ڪو به ايوارڊ اڃان تائين ڪونه مليو آهي.  
هن سگهڙ جي ذاتي ڪتب خاني ۾ هزارين ڪتاب موجود  
آهن، سنڌ جي شهنشاه شاعر پلاري پٽ ڌڻيءَ جي ڪلام ۽ سنڌ  
جي لوڪ ادب سان عشق جي حد تائين لڳاءُ اٿس، جيئي ايف ايم  
88 ميرپورخاص تان هفتيوار پروگرام سرهاون سنگهار جي پليٽ  
فارم تان سنڌ جي لوڪ ادب سنڌ جي ثقافت تهذيب ۽ باڪمال  
شاعرن ۽ سگهڙن جي ڪلام کي اجاگر ڪندو رهندو آهي. سڄي  
سنڌ ۾ شاعر اديب ۽ سگهڙ دوست رکندڙ هن ذات ڌڻيءَ جي ڪلام  
جو ڪو مجموعو اڃا نه ڇپيو آهي.

## عمر ڪوٽ ضلعي جا سگهڙ

### سينگار

موهي گهڻو من ڪي، ٿي مورت محبوبن  
 ذهب زيب ڇڏي ويو، پسي سونهن سندي سڄڻ  
 سنڪر وساري شرت ڪي، جڏهن جاني تور ٿلن  
 خندان منهنجي دلبر جا، وڌ موتين هر جانن  
 آهو عين عجيب جا، چقمق جيئڻن ٻهڻن  
 ڪارا ڪيس قريب جا، ٿا ڪلهن ڪر ڪڻن  
 موين هر تي دوست جي، ٿا جلوو پسيو جهڪن  
 "تاجن" تاب پرينءَ جي، وڌو حيرت هزارن  
 سينگار ڪيا شهڻن، پر گوهر گوءِ ڪڍي ويو

### سينگار

سونهن سندر سردار جي، آهي ڪل ڪمال  
 صورت منهنجي سڄڻ جي، بي شڪ بي مثال  
 ڪمر آهس ڪيسري، نوري نيڻ نهال  
 ڪثر ننهن ڪنگوءَ کان، لڙا موتي لال  
 جلوي ساڻ جناب جي، ٿا جهڪن جهڙ جهڙال  
 ترني تجلا تائب ٿيا، بوق ٿي بيحال  
 خجل، ڪڪ طائوس ٿيا، چنچل پسي چال  
 مدهوشي ٿي هرگهن ڪي، هاڻين ويا حال  
 پهچڻ ڪنهن جو پرينءَ سان، مشڪل آه محال  
 "تاج" سندن تعريف جي، مون ڪي ناهه مجال  
 اوريان ڇا احوال، ساجن سندي سونهن جو

### سينگار

جلوي اڳيان جا نب جي ڪوڙين ڪنڌ جهڪن  
 نه ٿيا جوڙ جڙيءَ جو سهڻا جي سڄڻ  
 آهي آڏت اند هر پوتو و پرين  
 "تاجن" سونهن سندن، جر ڪايو جهان ڪي

### سينگار

صورت سهڻا شپرين، ڏيهه سندن ڏاني  
 شجھي نٿو منسار هر، سڄڻ جو ثاني  
 سهسين ڪري سوجهرا جلوي سان جاني  
 خلق ساري نطق سان ڪيئن موهي مستاني  
 هڪ پسي محبوب جو، ٿي دلڙي ديواني  
 ٿي ڪوڙين قرباني، "تاجن" پنهنجي پرين تان

### سينگار

آڏو حسن حبيب جي، لکين لال لچن  
 سهڻا ساري ڏيهه جا، مت نه محبوبن  
 حورون هٿ ادب جا ٻانهين جيئن ٻڌن  
 پويون پير پرينءَ جا، چشمن ساڻ پڻ  
 تارا ڪتيون قطب ٿا، جلوي ساڻ جهڪن  
 موه پسي محبوب جا، واسينگ پيا وڻجن  
 سونهن لڳ گلاب کان، لالا يون لڻ  
 اعليٰ آه عنبير کان، پسينو پرين  
 صدقي سر ڪجن اهڙن عجيبن تان

## سينگار

صورت منهنجي سڄڻ جي، لاشڪ لاجواب  
هڪڙا جلوا جوين جا، ٻيو حسن بي حساب  
پسان نٿو پرينءَ جي بطون جو جواب  
هاري بازي حسن جي، محب کان مهتاب  
دلبر ديوانا ڪيا، نازن ساڻ نواب  
پسي لالي لمن جي، ٿيا مورھين مات گلاب  
اڪيون قهر قريب جون، نرگس نير خواب  
گولين وگھ وڙھڻ جا، ارڏيون وڌ عقاب  
غضبناڪ غمزن جو، ٿو ”تاجن“ ماري تاب  
نازڪ يار نقاب، ڪولي ڪنو خلق ڪي

## سينگار

ڪٿي جڏهن نثار مان، ٿو نازڪ نيڻ ڪرنگ  
ته ماريو مشتاقن ڪي، وجهن تيز تفنگ  
دلبر جي ديدار کان، ٻانهه رهيا دنگ  
ڪٿن گوءِ گلن کان، رائل سندا رنگ  
هر هر کان موچارا ٿيا، عجيبن جا انگ  
پسيو سونهن سڄڻ جي، سڪن ٿا سارنگ  
ترني اڳيان تاب جي، چپي گهڙ يو گنگ  
هلڻ ساڻ حبيب جي مات ٿيا ماتنگ  
’رگ پيا افسوس ۾، ”تاجن“ پسي ترنگ  
پڇن مثل پتنگ، محبتي محبوب لء

## ٿرپارڪر ضلعي جا سگهڙ

## سينگار

ساراه واه سبحان تنهنجي، جو محب مليو منار ٿي  
 دل گهرئي تنهن دوست جو، دلبر ٿيو ديدار ٿي  
 حسن حبيبي تاج محبوبي، سونهن ڀريو سينگار ٿي  
 تارا ڪتيون تائب ٿيا، ڏسي دل گهريو دلدار ٿي  
 چنڊ چوڌاري سج سوين، صورت ڀرين سردار ٿي  
 شمس قمر ٻئي شامل ناهن، جلوي ۾ جهلڪار ٿي  
 ڪنوئين ڪيل بند ڪيا، تجلو ڀسي تنوار ٿي  
 وڇڙيون ڪڙڪو ڪو نه ڪن، سهڻو ڀسي سردار ٿي  
 بادل وسڻ بند ڪيا، گوهر ٻڌي گهٽار ٿي  
 حورون هزارين حيران حسن تي، جوڙ ڏسي جنسار ٿي  
 ملائڪ، مڙيا محبوب اڳيان، ڏسي صاحب جي سرڪار ٿي  
 آسمان ٽڪيا عجيب لاءِ، آيو قادر جو قربدار ٿي  
 ديدار لاءِ تنهن دوست گهرايو، پاڻ آ پالڻهار ٿي  
 عاشق معشوق پاڻ ۾، ڪئي گوهر جي گهٽار ٿي  
 ڪروڙين ڪوم لکين لائق، عجيب ڏنا اختيار ٿي  
 هزارين هر موده، سوين سخائون، بخشيائين بيشمار ٿي  
 سڀني ڀرين سرتاج ڪيائين، پياري کي پڳدار ٿي  
 لکي ڏنائين لولاڪ سمورو، محبوب ڪيائين مختيار ٿي  
 راز ڙوحي قرب قريبي، ونديائون وينجهار ٿي  
 ڀرينءَ پڇاريو ڀرين سان، گجهه مڙيوئي غمٽار ٿي  
 سڪ صاحبي محب حبيبي، همراز هئا هڪوار ٿي  
 لوح ڪرسي قلم سڀيئي، هٿ جبين هيڪار ٿي  
 لولاڪ لهما خلقت الافلاڪ، ڀرينءَ ٻڌي پڪار ٿي

## محمد قاسم راهمون

نالو: محمد قاسم  
 تخلص: ”پياسي“  
 پيءُ جو نالو: ڪمال الدين  
 ذات: راهمون  
 ڄم جي تاريخ: 6-6-1961ع  
 تعليم: انٽر  
 ڪرت: پرائمري استاد  
 سگهڙائپ جي شروعات: 1980ع  
 فني استاد: سگهڙ محمد صادق ٿهيم  
 شايع ٿيل ڪتاب: 1، پيار پڪاري (ناول) 2، پياسي جو پيغام، 3،  
 عمر مارئي (داستان) 4، سورث راءِ ڏياچ (داستان) 5، شاه جو گنج  
 (حضرت شاه عبداللطيف ڀٽائي رح جي 8 هزار بيتن جو گڏيل  
 رسالو، ڇپيل/اڻ ڇپيل بيت) (6) ذڪر غوث العالمين (7) ذڪر غوث  
 ملتاني، (8) نوري جام تماچي (داستان) (9) مومل راڻو (10) پدمڻي  
 جو پيار هوٽل پري (11) شيطان جي تاريخ (12) سسئي پنهنون (13)  
 ليلاڻ چنيسر (14) سڌونت شارنگا (15) ٻارنهن تقريرون (سنڌي)  
 پتو: ڳوٺ ساڪري، تعلقو ڇاڇرو ضلعو ٿرپارڪر

## سينگار

ماه مني محبوب کي، ماه لقا منار چوان  
 دل گهري تنهن دلبر کي، دل وتان دلدار چوان  
 وار وسيله تار تليه سونهن سارنگ سينگار چوان  
 قش قوتاري، پيٺ پوتاري، تيرتنگ تلوار چوان  
 پري ٺرگ نين مرگه، کيسر نام قرار چوان  
 پکور چنڊ جلال مند، شمس ڪروڙين شرمسار چوان  
 ڪونج جيئن ڪو ڪٿيو، گوهر پرين گهٽار چوان  
 سهسين سارنگ، واهو ورننگ، پياس پرين پروار چوان  
 ڪنوڻين تجلو وچيان ڪڙڪو، ادب گهڻي اختيار چوان  
 ليل انداري براوڪاري، بهه رخ پرين رخسار چوان  
 سوين سودائي، بره بيماري، درد پرين ديدار چوان  
 پوري پياس، کاڌ ڪپاس، هيڪر هزارين عبادار چوان  
 جهلڪ پرين کي پلڪ پرين، پاڙي خوب پينار چوان  
 نعل پرين جي نينهن لڄاريو، ڪيڏو قرب پرين ڪلتار چوان  
 حسن حبيبي، ديدار طببي ٻڪيون سڀ باجهار چوان  
 صورت پرين سک اندر ۾، جوڙ نه پرين جنسار چوان  
 واهو رنگ رڇايو رازق، هر هنڌ پرين هڪار چوان  
 قربان پرين جي قدمن تان، سونهن سڄي سردار چوان  
 "راهمون" نه پرکي راز انهيءَ کي، بندو مان بيڪار چوان  
 "قاسم" ڪروڙين قربان پرين تان، سر صدي سوار چوان  
 قصو مان قربدار چوان، محبوب منهنجي ماه لقا جو

عرش عظيمي، راز رحيمي، مليو دلبر کي ديدار تي  
 ڪنهن نه پروڙيو پرينءَ کي، عجب رنگ پلٽار تي  
 قرب ڪيا قريبن سان، راز منجهائون رازدار تي  
 ڳاڻو حرف ڳڻيندين ڪهڙا، هڙا لقب هزار تي  
 عقل ويو ٺڪ اوجھون ٿي، عشق ڏسي انوار تي  
 مڙتان ويئي مت منجهي، ٿيا سامهون ڪئين سينگار تي  
 ڇا لکي مان ڇا لکان، وس نه هليو ويچار تي  
 قلم طاقت ناهي ڪا، ٿيو لکڻ تي لاچار تي  
 "قاسم" ڪروڙين ڪرم مڃان، ايندو هادي مون عبادار تي  
 "راهما" روئي رب ريجهيان، شل سهڻو ملائي سردار تي  
 آسرو اتم الله ۾، اڳيان اڙين ايندو آڌار تي  
 قرب ڪندو ڪلتار تي، ديدار ٿيندو تنهن دوست جو

## "سينگار ڏهس" (اڪين جا نالا)

ديدار ڪري دلبر جو، چاه منجهان چهرو ڏسان  
 اڪيون ڪجل ڪاريون، ٺرگ پرين دهر و ڏسان  
 ڪول نين قصر منجهان، آب پرين آبرو ڏسان  
 ٺرگ پرين ديدار منجهان لوچن پرين لهرو ڏسان  
 اڳ مون عجيب سندا، نيتر نين نهرو ڏسان  
 چاه پشم چاه منجهان هڪ محبوب مهرو ڏسان  
 ڇڪس پرين چو طرف ڪنجن پرين خوبرو ڏسان  
 چمر پرين چوه منجهان، چايل چابرو ڏسان  
 نيڻن پرين نينهن لڄاريو، شوخ منجهان شوخو ڏسان  
 "قاسم" ڪجل ڇا لڳي، قهر منجهان قهر و ڏسان  
 محبوب ماهرو ڏسان، مرگه جيان محبوب منهنجو

### سينگار ”چنڊ حسندار“

واه سڄڻ تنهنجي ساراه ڪريان، ماه لقا مننار واه  
 چنڊ ڪيتري چمڪ ڏيکاري، حسن پرين هٻڪار واه  
 قمر ڪروڙين ڪر ڪٽڻ، گوهر پرين گفتار واه  
 ماه محبوب ماه لقا، سهڻو سندم سينگار واه  
 قجراج ڪئين دلبر اڳيان دم نه دميا دلدار واه  
 ششدر ويا شوق ڇڏي، اڻڍ پرين ڀلتار واه  
 پانو پرين پاور نه جهلي، پهه رخ پرين رخسار واه  
 پڪور مست ڪيا چاند تي، دلبر پرين ديدار واه  
 پيرو پرين تجلي ڏسي، تيز تڪي تلوار واه  
 چاه منجهان چهرو ڏسي پونو پرين پروار واه  
 ڇا لڪي مان ڇا لکان، سندم پرين سينگار واه  
 ڳوٺ پرين ڳوٺ ڏسان، ”راهما“ اهو رازدار واه  
 محبوب ماه لقا مننار واه، منڙو آهي مون پرين

## سانگهڙ ضلعي جا سگهڙ

## ارباب علي ڪيريو

فقير ارباب علي "احقر" ولد محمد صديق ڪيريو ضلع سانگهڙ جي شهر شهدادپور ڀرسان ڳوٺ ملا حرمت ۾ سنه 1956ع ڌاري ڄائو پاڻ عالم فاضل ۽ سندس اولاد به عالم ۽ نيڪ گهراڻو آهي سنڌ جي ناليواري سگهڙ استاد محمد شريف ڏاهري جي شاگردن ۾ هي اول شاگرد آهن، پاڻ 1992ع کان وٺي سگهڙ پائي سان باقائدي واڳيل سگهڙ پائي جي هر گفتي ۽ صنف جي ڄاڻ رکندڙ هن سگهڙ جو سوين بيتن ۽ ڏور ڳجهارت جي لوڪ ادب شاعري جو اڻ ڇڏيل مسودو موجود آهي پي ٽي وي ۽ ريڊيو تي پاڻ مڃائي چڪو آهي. پيرسنيءَ جا پساه صومر و صلواة ۽ مسجد توڙي مدرسي ۾ ديني ڄاڻ ڏئي پورا ڪري رهيو آهي، سندس فرزند مولوي رجب علي بهترين عالم آهي.

### سينگار

دنيا جا رهبر خدا جا دلبر، عجيب انور عجيب تون هين  
سڀ کان افضل اعليٰ اڪمل نوري نرمل نجيب تون هين

صفي الله ڪو، نجي الله ٿيو، خليل الله ڪو، ذبيح الله ٿيو  
ڪليم الله ڪو روح الله ٿيو، مگر نه ڪوئي حبيب الله ٿيو  
حبيب رب جو حبيب سڀ جو حبيب سهڻا حبيب تون هين

اي عظمت وارا عظيم تون هين، قادر کان پوءِ قديم تون هين  
فائق مفڪر فهيم تون هين، عرش معليٰ تي مقيم تون هين  
ڪٿي راني لن تراني ڪٿي قوسين کان قريب تون هين

سدا فيض وند جي فياض تو وٽ، وڃ ڪائنات ناهي ناز تو وٽ  
ڏسي سراپا نياز تو وٽ اچي جهڪيو اياز تو وٽ  
سردار نبي اي عابد زاهد مالڪ ڏي سدا منيب تون هين

حورن کي موهيو شباب تنهنجي نواب جهڪيا باب تنهنجي  
ڪل مرض متائيا لعاب تنهنجي ڪئين ورايا خطاب تنهنجي  
خطيب بيا پي خطاب ڪن پيا، خطيبن جو پي خطيب تون هين

ڪئين مريض آيا مرض جا ماريل، بلال جهڙا گهائڻ گهايل  
دل ڏکي ۽ سور ستايل ڪڪر غمن جا تن تي چانيل  
ويجن ڇڏيو جن کي واري، تن طبيعت طبيب تون هين

ڪئين محبت ۾ مخمور ڪيا تو، درد تنيئن جا دور ڪيا تو  
سينان ۾ مسرور ڪيا تو، خالي گهر ڀرپور ڪيا تو  
بيا در ڇڏي جي تو در آيا، حبيب تن جو حبيب تون هين

"ارباب" آهي غلام تنهنجو هر دم چوي پيو ڪلام تنهنجو  
ورد جنهن کي سلام تنهنجو، شان اتم آ عام تنهنجو  
هر حال ۾ هر جاءِ هر هنڌ راحم دنيا جو اعليٰ اديب تون هين

## عاجز رحمت الله لاشاري

نالو: مير رحمت الله

تخلص: عاجز (آڪاش)

ولد: فقير شاهنواز لاشاري

پيدائش جي تاريخ: 2 جنوري 1982ع بمطابق 22 ذوالحج 1403 هـ بروز چنڇر.  
 هنڌ: ڳوٺ حاجي مير محمد لاشاري (ڏامراه واه لڳ) پوسٽ فريد  
 آباد تعلقه ميهڙ ضلع دادو (قبائلي تڪرار سبب اتان سال 1986ع  
 دوران لڏپلاڻ ڪئي)

پرائمري جي ابتدا: اپريل 1987ع گورنمينٽ پرائمري اسڪول ڳوٺ  
 ٻنڊي تعلقو ڏوڪري ضلع لاڙڪاڻو (ماسٽر مرحوم غلام قادر  
 ساريو، محمد امين منگي، بگي شريف)

قرآن پاڪ ناظره: پرائمري دوران پڙهي پورو ڪيو (استاد مولوي محمد صالح لاکو)  
 قرأت ۽ تجويد: مدرسه محمدي نورالهدى، ڳوٺ برادي ساريه (هي مدرسو  
 ڏاڙيلن جي خوف سبب بڙدي محل باڏھ شهر ۾ منتقل ڪيو ويو)  
 استاد: حافظ محمد بخشل چنه

نڪاح: طالب علمي جي زماني ۾ 23 اپريل 1992ع ۾ شادي 2 مئي  
 1999ع دوران دادو شهر ۾ ٿي. ٻن نياڻين ۽ فرزند محمد حسان  
 (پيدائش 28 سيپٽمبر 2010ع) جو اولاد آهي. (هڪ فرزند محمد صبغت الله  
 دل ۾ سوراخ سبب 6 مهينن جي عمر ۾ وفات ڪري ويو).  
 انگري ۾ داخلا: سيپٽمبر 1994ع هاءِ اسڪول موئن جو دڙو تعلقو  
 ڏوڪري ضلعو لاڙڪاڻو.

تعليم: مئٽرڪ تائين / ايم. اي اسلامڪ

ديني تعليم جي ڄاڻ: مدرسه جامع غفاريه الله آباد شريف ڪنڊيارو  
 ضلعو نوشهروفيروز سنڌ. (مولوي / عالم / اديب)

## سانگهڙ ضلعي جا سگهڙ


### ريڊيو تي پروگرام:

ريڊيون حيدرآباد تي سيد صالح محمد شاه سان گڏ پهريون پروگرام (سون ورنه ڌرتي) 3 نومبر 2004ع.

### لوڪ ادب شاعري جا شايع ٿيل ڪتاب:

- (1) رحمت جا خزانا ڀاڱو اول نومبر 1999ع
- (2) رحمت جا خزانا ٻيو نومبر 2000ع
- (3) رحمت جا خزانا ٽيون اپريل 2001ع
- (4) رحمت جا خزانا چوٿون، آڪٽوبر 2002ع
- (5) رحمت جا خزانا پنجون فيبروري 2003ع
- (6) ڇهون "رمزون رحمت الله جون" سيپٽمبر 2003ع
- (7) رحمت جا خزانا ستون ڀاڱو مارچ 2004ع
- (8) "رنگ رحمت الله جا" (لوڪ ادب جي انسائيڪلوپيڊيا) 2005ع
- (9) "مولود ۽ مداحون" 2007ع ۾ شايع ٿيا.

### ترتيب ڏنل ڪتاب:

- (1) ديس وسي ديدار اسان جو
- (2) فيصل انصاف جا،
- (3) دلبر جو ديدار
- (4) آهون احمد حسن جون
- (5) السفر (اردو ۾)
- (6) سلات جي سگهڙن جي ڊائريڪٽري
- (7) منا ٻول محبوب جا
- (8) پنهنجو رنگ پنهنجي شاعري

شاعري جي شروعات: طالب علمي جي زماني کان سنه 1990ع  
سگهڙائپ ۾ پهريون قدم: سنه 1997ع ۾ سدا حيات سگهڙ استاد  
فقير محمد ملوڪ عباسي رح سان ملڻ کان پوءِ  
سگهڙائپ جو پهريون پروگرام: حضرت قلندر لعل شهباز جي  
ميلي ۾ 1997ع. دروان سنڌ سگهڙ ڪانفرنس ۾ شرڪت.

### صحافت جي ابتدا:

1998ع اخبار روزانه الڪ حيدرآباد (200 سئو کان وڌيڪ ڪالم ۽  
مضمون لکيل) هن وقت سلسليوار "سگهڙ سماچار" جو باني چيف  
ايڊيٽر ۽ پروگرام ڊائريڪٽر، مهراڻ ٽي وي، باني جنرل  
سيڪريٽري، نيشنل پريس ڪلب ڄامشورو مولود پڙهڻ جي  
شروعات ننڍپڻ کان سمجھ ۽ شعور ايندي.

### امامت ۽ خطابت:

1997ع مدينه مسجد نيو ليبر ڪالوني ڪوٽڙي کان پوءِ 19 جولاءِ 1998ع  
ڳوٺ ڪرن خان شورو حيدرآباد ۽ جنوري 2002ع کان نوراني مسجد  
ايم سي پي واڍا ڪالوني ڄامشورو ۾ ۽ 23 آگسٽ 2008ع کان هن  
وقت تائين ڳوٺ ڪرن خان شورو ۾ امامت ۽ خطابت جاري.

### پي ٽي وي تي پروگرام:

ڪچهري پروگرام 15 جنوري 2004ع  
سنڌي نامون

لوڪ ادبي محفل جون 2004ع

(سنڌ ٽي وي تي پهريون پروگرام اپريل 2005ع تي رڪارڊ ٿيو.)  
مهراڻ ٽي وي تي شروعات کان ئي ثقافتي ۽ ديني پروگرامن جو  
ميزبان ۽ ڊائريڪٽر 500 کان وڌيڪ پروگرام نشر ٿيل.

- سجڻ سائين مدظلہ العالی، جن هٿان پهريون انعام ايوارڊ 21 مارچ 1996ع ۾ مليو،
- (2) دولهه دريا خان ايوارڊ مارچ 1998ع ۾ مليو،
- (3) معلم ۽ مدرسو جو ايوارڊ 2 سيپٽمبر 1999ع ۾ مليو،
- (4) لاشاري تنظيم ايوارڊ 19 آڪٽوبر 1999ع ۾ مليو.
- (5) ڊاڪٽر نبي بخش خان بلوچ هٿان استاد محمد ملوڪ عباسي ايوارڊ سرٽيفڪيٽ 28 فيبروري 2000ع ۾ مليو.
- (6) حضرت جلال شاھ ايوارڊ سرٽيفڪيٽ تاجل بيوس هٿان 18 ڊسمبر 2002ع
- (7) رمزون رحمت الله جون ايوارڊ، وزير ثقافت شبير احمد قاضي جي هٿان 13 آڪٽوبر 2003ع ۾ مليو،
- (8) دولهه دريا خان ايوارڊ، مڪلي نٿو ۾ 13 اپريل 2003ع ۾ مليو.
- (9) آواز ۽ انداز ايوارڊ 18 جون 2003ع تي مليو.
- (10) بهترين ليکڪ ۽ مرتب جو "لاشار ايوارڊ" 19 آڪٽوبر 2005ع شاهنواز ڀٽو لئبريري لاڙڪاڻي ۾ مليو.
- (11) سلات پاران "سجڻ سگهڙ ايوارڊ سرٽيفڪيٽ" 30 آڪٽوبر 2004ع تي منياڻي ۾ مليو.
- (12) سلات پاران "لوڪ ادب ايوارڊ سرٽيفڪيٽ" 19 ڊسمبر 2004ع اڏيرو لعل ۾ مليو.
- (13) سلات پاران "استاد محمد ملوڪ عباسي ايوارڊ سرٽيفڪيٽ" 27 ڊسمبر 2004ع ڄامشورو ۾ مليو.
- (14) سلات پاران "عزت فقير ايوارڊ سرٽيفڪيٽ" 29 جنوري 2005ع ڳوٺ بنوسن ۾.
- (15) حضرت قلندر شهباز جي ميلي ۾ سال 2003ع ۾ صوبائي ايوارڊ شهباز ايوارڊ پڻ حاصل ٿيو.
- (16) ميلاد النبي ايوارڊ پهرين مئي 2005ع (مرڪزي اهل سنت جماعت پاران)

- (9) محبت جا موتي
- (10) محبت جي منزل
- (11) مٽيءَ جي خوشبوءِ
- (12) سھڻل جا سينگار.
- لکيل ڪالم ۽ مضمون 200 سئو کان وڌيڪ سوال، بختور، الڪ، ڪاوش، عبرت، لاشار، سنڌ لائن، سوپ، جيگل، شڪار، هلال پاڪستان، عوامي آواز، مهراڻ سميت ڪيترين ئي اخبارن ۽ رسالن ۾ شايع ٿيل.
- ذاتي اخبار سگهڙ سماچار نومبر 2005ع کان شايع ڪئي.

#### مولودن جون شايع ٿيل آڊيو ۽ وڊيو سي ڊي:

- (1) مولود ۽ مداحون A.A پاران نومبر 2000ع،
- (2) منظر پيارو مدينو آ جنوري 2001ع
- (3) ناز پروڊڪشن پاران، ڏسان شهر مدينو آڪٽوبر 2002ع
- (4) مديني وارو منظر ڊسمبر 2002ع
- (5) هتي رهڻ نٿي دل چاهي اپريل 2003ع
- (6) مديني جا گهوت سيپٽمبر 2003ع
- (7) منقبت سجڻ سائين آڪٽوبر 2003ع
- (8) وڊيو سي ڊي جون 2004ع
- (9) منقبت غوث اعظم نومبر 2004ع ۾ رليز ڪيون ويون
- جڏهن ته مهراڻ سينئر سکر سميت عظيمي پروڊڪشن ڄامشورو 2 واليم وڊيو سي ڊي ۾ رليز ڪيا.

#### ملي ل ايوارڊ ۽ مڃتا سرٽيفڪيٽ:

- (1) تقرير مقابلي ۾ پوزيشن ڪٽڻ تي مرشدن ڪريمين حضرت

## ڏهس (سج جا نالا) سرائڪي

ڪيا سينگار سڄڻ دا آڪان، جلوہ مئين جنسار نبي ﷺ دا،  
شمس اتان ڪيا شعاع ڪريسي، چئو ڪا هي چمڪار نبي ﷺ دا،  
روش دي روشني ڪر ٿي پي، جي ٿيوي اظهار نبي ﷺ دا،  
سج سائين دي سڌ تي آيا، جڏ هويا اسرار نبي ﷺ دا،  
ورن فتاوي چين پيا اپڻا، ڪيتس جڏ ديدار نبي ﷺ دا،  
خر هويا خورشيد جڏاهين، نور ڏنس نروار نبي ﷺ دا،  
مهتاب اڳون آفتاب ڪيا هي، هي حليه حشمتدار نبي ﷺ دا،  
آڌت ٿيا ڪمزور اٿاهين، ڏنس جو ڏهڪار نبي ﷺ دا،  
هي ڏينهن دا روشن ٿيا عارق پر ڏونهين تي اختيار نبي ﷺ دا،  
سورج ڪيا ماڻ ڪري، خود جنهن ڪون گهرجي پيار نبي ﷺ دا،  
بانا بڻ ديوانا ڳيا، پيا پيار گهري هر وار نبي ﷺ دا،  
ايجهي ڪيا مئين مثال ٻڌاوان، ڪيا شعر ڪران شمار نبي ﷺ دا،  
اي "عاجز رحمت الله" آڪي هي عاشق خلقڻهار نبي ﷺ دا.

ڏه نالا سج جا:

شمس، روشن، سج، ورن، خورشيد، آفتاب، آڌت، عارق، سورج، بانا.

## سينگار صفاتي

حبيب تنهنجي حسن جي هر هنڌ آهي هاڪ  
دلبر تولد هر دل ۾ چاهت جا هن چاڪ  
سهڻا تولد سڪن ٿا هي ٿر اسان جا ٿاڪ  
عجيب آءِ اڳڻ تي دير نه ڪر دمناڪ  
پير گهمائي پاڪ اجار اڳڻ "عاجز" چوي

(17) عشق رسول ايوارڊ 28 مئي 2005ع تي ڄامشورو ۾ مليو.  
نوٽ: رهيل ايوارڊن ۾ اڪادمي ادبيات، بزم روح رهاڻ سميت  
لا تعداد ايوارڊ توڙي سرٽيفڪيٽ شامل آهن.

## ڏهس (نانگن جا نالا)

## ڏهس (اڪين جا نالا)

اڳ ڇمڪيلا عجيب جا، ڏسي واسينگ ڏين پيا ور،  
مانگهه ته محبن موءِ مٿان، پسي نانگ بڻيا نوڪر  
ريڏا پسي رجنيون ڪنبن، ڇا تائي تليهه  
پننگ پريشان ٿئي، جڏ زلف ٿين ظاهر  
ڦوڪون وسريون ڦڦڻ کان، ڏسي جانب جا جوهر  
پونگ پڇي ويو پو کان، جڏ راهه هليو رهبر  
مزگان ڏسي محبوب جون، ڪئي آزي اليهر،  
ساجن جي سينگار اڳيان، ٿيو ور ور وسيهر  
جڏ ڪيس ڪلهن تي ڪيرايو، هت دلين جي دلبر  
ته وڃون نڪتيون وارن مان، ڪوبرا نه ڪنيو ڪر  
سڪ ستايو سڀ ڪي پيو ڪري پرينءَ جي ته پچر  
هي نيمي بڻيا نوڪر، سڀ ”عاجز“ منهنجي عجيب جا.

عين عجيب ڪٿي ٿو جاڏي، تاڏي نوان نظارا آهن  
نين ڪري بي چين ڇڏ يا هت ڪيئي دردن وارا آهن  
چشم چراغ کان زياده روشن، وهوا جا وسڪارا آهن  
ديد پسي اڇ ٿوگ دلبر، ٿي ويا مست هزارا آهن  
ڪنجن جاڏي خوب ڪنيائين، جر وهيا تن جارا آهن  
چمر سنڌي چمڪار تي مليا، بي چارن کي چارا آهن  
نيت سان ڪنهن جي پيٽ نه آهي، محبت جا هي مارا آهن  
ڪن ڪنيائين خوب جنهين ڏي، تنهن جا بخت پلارا آهن  
نيٺ گهڻو نروار جي ٿي پيا، سي سمجهو سوپارا آهن  
”عاجز“ اک سان عربي سائين، ڏنا ڏيهه هي سارا آهن.

ڏه نالا اڪين جا:

عين، نين، چشم، ٿوگ، ڪنجن، چمر، نيت، ڪن، نيٺ، اک.

ڏه نالا نانگن جا:

نانگ، تليهه، پننگ، ڦڦڻ، پونگ، اليهر، وسيهر، ڪوبرا، سڀ، واسينگ.

## سينگار بيت (بنا نقطي)

## سينگار بيت (چپ چپ سان نه ملي)

ٿر هي دلدار هئا، ڪاڪل ڪارا وار،  
مڪ ماهه محمد ﷺ مرسل، حور و ملڪ لئه هار،  
صدر سهڻو آ سدا، سرهو سو سردار،  
گلال اطللس گوهر گام، آ الله هو اسرار  
رڪ هر هر دل هموار، صل وسلاءِ ساهه ڀر.

اڳ اليهر کان وڌ سهڻا، سارنگ نيٺ سڄڻ جا آهن،  
ووءِ ته وهوا، راڻل جو آ، سڄ سوين تنهن آڏو چاهن  
ٿر دشن جي تجلين آڏو، ڦوس ڦوح ۽ ڪو رخ چاهن  
گوهر جا ته گلال ڏسي، هت حورون سڄڻ جا سهرا ڳائڻ  
”عاجز“ جهڙا لک ”لاشاري“ سائينءَ جا سگدر ٿا سڏائڻ.

## بيت (پڪين جا نالا)

آقا جڏهين عرب اندر پيا آمد ڪئي اچن،  
جن ملائڪ ماڻهن سان گڏ پچار ڪئي پڪين  
ڪپريون ڪانگا ڪاڻ ڪٽيڙا لاتيون پيا لنون  
گجهون ڳيرا ڇڏي آڪيرا تات تنوارون ڪن  
مئينا منو مور پڪيڙا ڳيچ پيا ڳائڻ  
ڪانئر ڪوئل ڪونج ڪبوتر آڙيون پيون اڏڻ  
هيڙها هنجه پڪين سان گڏجي جهرڪ پيا جهومن  
ڪڪڙ ڪازبه ڪعبي آڏو نيرڳ پيا ته نمڻ  
چانهه چڪور ۽ چاهه ڏيڪاري ڏيلون پيون ڊڪڻ  
خوشيون پسي خوب انهن کان ڪاڇ نه پيا ڪاڇڻ  
لوڪ اندر "لاشاري" چئي ٿي ثنا پڙهي سڀن  
باز توڙي بدڪن، جهڪي سرجهڪاڻيا

## سينگار صفاتي

حبيب تنهنجي حسن جا وڻن ۾ پي واکا  
حورون پريون حيرت پيون واه جو پرين پاڪ آ  
سڀ ڪنهن چيو سبحان الله ٿي محبن لاءِ مشتاقا  
تائب تارا قمر ڪتيون شمس به شرم ناک آ  
چنڊ به تنهنجي چاهه اندر ۾ فارون ٿيو هو فاکا  
صورت سوين يوسف جهڙيون مٽ نه ڪيان مان ڪا  
نوريون پوريون ناز نڪوريون ڪوڙ ٻڌاسين خاڪا  
گل قل گئونتا مور مشوريون هلي گهڻي هاڪ آ  
لعلڻ هن "لاشاري" کي تنهنجي لونءِ اندر ۾ لاڪا  
عربي منهنجا آقا، تون رهبر "رحمت الله" جو.

## سينگار

صورت منهنجي سڄڻ جي، آ سهڻي زور سڀن،  
ڪاراڻ پسي ڪيسن جي، ڪيئي رجنين ريسان ڪن  
هلال منهنجي حبيب اڳيان، ڪريو اچي قدمڻ  
شمس به ويو شرمائجي، جڏ مرڪ ڪئي محبن  
گام پسي منهنجي گوهر جي، ڪيئي چيهل پيا چرڪڻ  
سينگ ته منهنجي سائينءَ جا، پيا مستن کي موهڻ  
مزگان منهنجي محبوب جون، چوان لالي چا لبن  
دشن منهنجي دلبر جا، وڌ موتين کان مهڪڻ  
رحنसार پسي راڻل جا، هت حيرت ڪئي حورن  
نعلين سان نرمل عرش هليو، ٻئي گلال پيا ته گهمڻ  
"نر دنيا" ڦٽلي جو، هئو سير ڪيو سڄڻ  
فڪان ڪاب ڪوسين واري، ملاقات ڪئي منڙن  
آئون شان تنهن جو شعرن، ۾ لکان چا "لاشاري" چئي.

## سينگار صفاتي

حبيب تنهنجو حسن جڳ ۾ جلويدار  
تنهنجي آهي تجلي چمن ۾ چوڌار  
لالي تنهنجي لبڻ جي، ڪيو گلن ۾ گلزار  
ڏسان نه ٿو ڏيهه ۾ مٽ تنهنجو منار  
"لاشاري" آ لوڪ ۾ اوهان جي آڌار  
دلي تون دلدار، راڻا "رحمت الله" جو

### صفاتِ سينگار

سهڻو منهنجو زور سڀن کان، سڀني جو سردار چوان،  
جهڙي صورت، تهڙي سيرت، جوڙي جوڙ جبار چوان،  
بڻجي آيو بيشڪ آهي، عالم لئه آڌار چوان  
دنيا جن کي ڏکا ڏئي، هي تن جو مددگار چوان.  
امڙ، ابي کان زياده چاهي، ڇو نه يتيمن يار چوان  
بشري صورت پردي ۾ آ، نور سڄو نروار چوان  
آدم کان اڳ جنهن جا جلوه، چمن اندر چوڌار چوان  
پاڪ پسيني جي خوشبوءِ وڌ. هڙني کان هٻڪار چوان  
آب لعاب سان کوهه کڻو ڪيو، منو آ مهدار چوان  
قدم ڪريمن جا ٿي رکيو، سا جاءِ سعادت دار چوان  
عاشق خود الله جنهن جو، پاڻ آ پالڻ هار چوان  
ان کان وڌ ٻيو، "عاجز" ڪهڙو، شعر ڪري شمار چوان

### سينگار صفاتي

حبيب ڪيا هزارين حسن تنهنجي حيران  
پڪي پاهڻ لکين لعلن جن توڙي انسان  
نرمل تنهنجي نعلين مٿان ڪيئي ٿيا مستان  
هر ڪو تنهنجي حب رکي زمين توڙي آسمان  
هي "لاشاري" ڇا لکي تنهنجو شانائتو آ شان  
"عاجز" تنهنجي الفت جو ڇا ڪري بات بيان  
مدني تنهنجي مان ۾ آ نازل ٿيو قرآن  
آندو اوهان تي عاشقن اڻ ڏني ايمان  
قرب تنهنجي ۾ ڪيئي ڪسي ٿيا قربان  
جن گهوري توتان جان، سي موجون ماڻيندا محشر ۾

### سينگار صفاتي

حبيب تنهنجي حسن جو ڪيڏو نه آهي ڪمال  
مڙني کي موهي وڌو آ جانب تنهنجي جمال  
تنهنجي ڪهڙي تشبيح ڏيان جا ملڻ آهي محال  
رب توکي راڻا ڪيو آ لوڪن جو لڄپال  
سونهن نه ملندي تو سوا تون لعلن جو آن لعل  
الله تنهنجو عاشق آ ذاتي ذوالجلال  
"لاشاري" جو به لوڪ ۾ سڄڻ اٿئي سوال  
دلبر گهراءِ در تي هيڻا ٿيا هت حال  
اکڙين ۾ عربي آهي جر اوهان لئه جال  
پلا ڪر ڪي پال ته مري "عاجز" مديني ۾

### سينگار صفاتي

شان ته شهنشاهه جو جڳ اندر آ جام  
توريت، انجيل، زبور ۾ الله ٻڌايو عام  
ته اولاد ابراهيم جيءَ کي عطا ڪندس انعام  
پوءِ جنهن مان پيدا ڪندس احمد عربي ڄام  
اڻ ڪٽ ان جا عاشق ٿيندا مانجهي مرد مدام  
وڻ پڪي سڀ جانور پڻ جهڪي ڪندس سلام  
هڻندو ڪو نه عمن جي ٻيو اڳيان هن جي حام  
نرمل سندو نام، ٿيو "لاشاري" تڏ لوڪ ۾

## گوريءَ جو وصفي سينگار (سرائڪي)

## گوريءَ جا سجاوڻي سينگار

جڏ سھڻي سڀ سينگار ڪري، تان مستن ڪي ماري  
واڪا ٿين وهوا جا، جي پاڻ صنم سينگاري،  
بئينسر بولو، نٿ، واليون ۽ جهومڪ جهولاري  
ڪڙيون، ڪنملا، ٻانهوتتا پائي ني بول نهاري،  
ٺھري، ٽڪ، چوٽي ڦل، ۽ سڳيون سنواري  
پايل پائي پير ۾ پئي بهادر بيهاري  
منڊيون ڇلا، بازوبند، ڪن چمڪ چوڌاري،  
پئي جنهن جي ناز انداز تي نه ڪنهن ڪي ڪيڪاري  
اڃان به اٿس ڪيئي زيور، ڪهڙا ڪيان شماري  
پر جي پسي منهنجي پرينءَ کي، هيءَ وينگس هڪ واري،  
ته هار سينگار هڙئي ڇڏي، وڃي وساري  
انهيءَ مهل ”عاجز“ چئي، پئي پنهل پئاري،  
پوءِ هارون سڀ هاري، لڇپال اڳيان ”لاشاري“ چئي

حسن عجائب رنگ نرالا، گوري دا سينگار عجب،  
چمڪار عجب، رفتار عجب، هر گفتي دي گفتار عجب  
اڳان ليهر وانگي لاياءِ، ڏيهه اندر ڏهڪار عجب  
مڪ تي واه پئي مانگهه نهئي، ڄڻ تيز تليهر تار عجب  
جلوه جوت جبين دا وهوا، لاياءِ جنهن جنسار عجب  
سينگ صنم دي واه جو وڻدي، جوڙي جوڙ جبار عجب  
نين ڏونهين بيچين ڪرن، هي چمان دي چمڪار عجب  
مڙگان دي نال مار ڇڏيندي، نينهن واليان نون نار عجب  
انف دي نال ڪڪيل ڪردا، ريسان هي هروار عجب  
لب لال گلاب، هب، کان، هي شهد ڪنون وڌ لار عجب  
دلدار دي ٿر دشن چمڪن، ڄڻ هڻ دي چوڪيدار عجب  
رحنساڻ تي غبغب بڻ بيني، ڪرمه نون شرمسار عجب  
زُخ دا ظاهر جلوا ٿيا پئي مستان دي وچ مار عجب  
هي حسين هڪي طائوس مثل، ڪري آهو نل تڪرار عجب  
انار مثل ڏون شير دورنگي، ڪردي مرد شڪار عجب  
دوزان ڪرن حيران انهان وچ، الهه رکيا اسرار عجب  
ست ڇڙيندي ڪٽ ڪرنگ نون، عطيه حشمتدار عجب  
ڪونئر انگشتان ٻارنهن ئي بهڪن منڊيان مڻيا دار عجب  
چرنان چور ڪيتي هن ڪيئي، عاشق بي اختيار عجب  
هر انگ دي سھڻي رنگ ڏنم، هن ظاهر زينتدار عجب  
اي ”عاجز رحمت الله“ ڪري ڪيا شعر اندر شمار عجب  
هن گوري دي سينگار ڪيهي هي ماهه لقا مننار عجب  
رهي نام نشان نه گوري دا، جي محب ڪري مسڪار عجب

## سينگار

سڄو سنسار جوڙيو آ، خدا محبوب جي صدقي  
محبت پيار جوڙيو آ، خدا محبوب جي صدقي

فڪ توڙي ملڪ سارا، نشا نبر ٿيا نبيءَ آئي  
سهڻو سينگار جوڙيو آ، خدا محبوب جي صدقي

زمين توڙي زمن سارو، آهي چمڪيو چمن سارو  
هي ڪاروبار جوڙيو آ، خدا محبوب جي صدقي

جمعو سردار ڏينهن جو، مگر سومر سڳورو آ  
اهو پي وار جوڙيو آ، خدا محبوب جي صدقي

ستارن چنڊ ۽ سج ۾، جيڪا هي روشني آهي  
اهو چمڪار جوڙيو آ، خدا محبوب جي صدقي

لکڻ جي ذات ڏئي "لاشاري"، "عاجز" کي ڪيو شاعر  
مون پي هي ٻول ٻاجهارا، ٻڌا محبوب جي صدقي

## ڪلام پاڪ جي الفاظن ۾ سينگاريل بيت

اِذَا فَتَحْنَا وَارِي "ف" ۾ فتح جو نشان تون  
يُس وَارِي "ي" اندر سڀني سندن سلطان تون  
اَلْمَوْقُو وَارِي نظر ۾ برڪتون بيان تون  
سير شبحان الذي وارو منا مهمان تون  
قَاب ۽ قَوْمِيْن مِنْجِهْم، مرتبو ۽ مان تون  
عَبْدِه مَا لَوْحِي وارو شهنشاهي شان تون  
نِيْثُ مَا زَاغَ الْبَصَرُ، جلوو لُهو جانان تون  
نَ جو نقطو منا آن ظاهري زبان تون  
وَضَحِيْ چهر و چوان، آن شاهي شمعدان تون  
وَاهِ جَا وَ لَيْلِ وَا رَا زَلْفَ تَتِي ڏيڻ تون  
سِيْنُو لَڪَ صَدْرُڪَ سِنْدُو مَڙني تي مهربان تون  
ظَحْرُ وارو تاج ور ۽ عَلَامُ الْاِنْسَانِ تون  
اِنَا اَعْطَيْتُڪ وارو بحربي پايان تون  
قُلْ هُوَ اللّٰهُ لَهْدُ جو آئين ڪڍي اعلان تون  
وَمَا لَ سَلْتُڪ بَطْجِي جملي آئين جهان تون  
وَلَمْ صُوفَ جو اقرار تو سان مُؤوَلِ قرآن تون  
شَانِ لَا قَسِيْمَ اوهان جو جيءَ سندن جانان تون  
لَا شَارِي "عاجز" سندن، آن دين ۽ ايمان تون


## ڪافيءَ ۾ صفاتي سينگار

جيئن سهڻا نبي تنهنجو نانءُ منو،  
تيئن تنهنجي نعت پياري آ  
جيئن شان پريا تنهنجو شان اتم،  
تيئن تنهنجي ذات پياري آ

پائي طرح وارو تاج پرين،  
تو ماڻيو آ معراج پرين  
ڏنو مالڪ جنهن ۾ مان توکي،  
سا سڀ کان رات پياري آ

تنهنجي وڙهي واري پيشاني،  
جنهن تي ساري دنيا آ ديواني  
آ حڪم خدا خود جنهن جو ڏنو،  
سائين سا صلوات پياري آ

وليل جا زلف سجايا ٿئي،  
مزل جي چادر تو پاتي  
لامڪان تي مالڪ سان جا ڪئي،  
هئي سا ملاقات پياري آ

تنهنجي شهر جا مالڪ قسم ڪئي  
ڪونه پگهر سان ڀڄندا مشڪ مٿين  
رب تنهنجي صدقي جڳ جوڙي،  
خلقي ڪائنات پياري آ

ڇا "عاجز رحمت الله" لکي  
تنهنجي صدقي ملي آ ذات مونکي  
جا وڻن تي ويهي پڪي لنون  
سا ذڪر جي لات پياري آ

## ڪافيءَ ۾ سينگار

ڪنهن جي حسن تي شيدا پنج اٺ ڏه  
تنهنجي موهي ڇڏيا گفتار لکين  
ڪنهن جي سيند سني ڪنهن جاڳل چپ نڪ  
تنهنجي چهري ۾ انوار لکين

تنهنجي مرڪڙ جو ڪو مت ڪونهي  
تنهنجي مرڪ تي هڪ به شيدا هن  
منا تنهنجي مقابل ڪو ڪونهي  
هت حورون مڃي ويون هار لکين

گهٽ يوسف حسن به ڪونه هيو  
پر تنهنجي صورت بي شيءِ آ  
هتي صرف زليخان ديو اني  
تنهنجي تاب موهيا سردار لکين

پلي مشڪ عنبر، دنيا جا عطر  
گل گل ڪائنات جا، آڻي ڪو  
تنهنجي پاڪ پسيني جي خوشبوءِ  
هت لائي ڇڏيا هٻڪار لکين

ڪنهن جو هلڻ سنو ڪنهن جو ملڻ سنو  
ڪنهن جا نيڻ ته ڪو آواز منو  
آ هر ڪنهن وٽ ڪا هڪ خوبي  
تو ۾ خوبين جا انبار لکين

ڪمزور قلم کي ڇا طاقت  
هي لفظ لکي "لاشاري" ڇا  
رب پاڪ ڪلام پنهنجي ۾ ونديا  
محبوب تنهنجا ويچار لکين

## حاجي رحيم بخش قريشي

حاجي رحيم بخش ولد عبدالله قريشي جي پيدائش سنه 1948ع دوران سندس اباڻي ڳوٺ سيوهڻ کان اڀرندي پاسي سنڌو درياھ جي ڀر ۾ آباد ڪيٽي قادر بخش شاھ ضلع نواب شاھ بينظير آباد ۾ ٿي. سندس والد مسڪيني حال ۾ به کيس ڳوٺ پير خدا ڏنو شاھ پرائمري اسڪول ۾ پرائمري تائين پڙهايو ۽ ڪافي عرصي کان پوءِ 1975ع ۾ سنڌ ٽيڪسٽ بڪ بورڊ ڄامشورو ۾ سرڪاري ملازمت ملڻ سبب اتان هجرت ڪري هميشه لاءِ اتي ئي رهائش اختيار ڪئي. پاڻ سنه 1966ع کان وٺي ادب ۾ پير پاتائين. استاد محمد خان قريشي ۽ سنڌ جي سدا حيات سگهڙ استاد فقير محمد ملوڪ عباسي جي صحبت کيس سگهڙ بڻايو.

سندس ڪي ("رمزون رحمت الله جون" ايوارڊ) استاد محمد ملوڪ عباسي ميڊل، لوڪ ادب ايوارڊ ۽ سرٽيفڪيٽ ماڻي چڪو آهي. پي ٽي وي ۽ ريڊيو تي ڪوڙ سارا پروگرام ڪيا اٿائين، سگهڙائپ جي سڀني صنفن جو ماهر آهي.

### سينگار

ڏسي قيس قريب جا، ويا ڪنبي ڪاريهر،  
تلنگ تليهر تاب چڙي ويا، ڪين ڪيائون ڪر،  
يونگ ڀڄنگ ڀرڪي بيٺا، آڏو ڏئي اوڀر،  
اڳ اليهر سڀ سسيهر، پيا ڪن پڇر،  
ته واسينگن کان وارن جا، وڏا واه واه آهن ور،  
اهڙا انگ عجيب ڪي، ڏنا ڏاهي ڪي ڏاٽر،  
آڙڪي منجه ڪسر، منهنجو راڻو "رحيم بخش" چوي.

## سائين بخش لاکو

فقير سائين بخش ولد گل محمد لاکو جي پيدائش سنه 1947ع دوران ڳوٺ بنو تعلقه مانجهڙ ضلع ڄامشورو ۾ ٿي پاڻ پرائمري جا پنج درجا پاس ڪري استاد سگهڙ عزت فقير لاکو ۽ مهان سگهڙ استاد فقير محمد ملوڪ عباسي جي شاگردي هيٺ سنه 1967ع ۾ سگهڙ ٿيو، سگهڙ پاڻي ۾ ڏور ڳجهارت، هنر، پهاڪو، پرولي، گفتو، آجيان جي بيتن سميت سڀني صنفن جي ڄاڻ رکي ٿو.

### ڏهن سينگار

دلبر تنهنجا دست دلاور رمزن منجه رڳين  
مڪنا مرنجه مطيع ٿيا آڏو محب مبین  
مرڪڻ ساڻ مشاهدو ويتر ٿين نڪين،  
ڪونڌر ڪنا قرب ۾ مهري محب مهين  
سڄڻ تنهنجي "سائين بخش" چئي سهڻي سينڌ سنگين  
اچي گهر امين ڪيو لطف "لالو" چئي.

### سينگار

هيڏو حسن حبيب جو هر جاءِ دل هسي،  
سڄڻ جي "سائين بخش" چوي ڪڏن مڪنا مومسي،  
ڪنجل قدم قريب جي چئنچل چاڪ چسي،  
هنج هاڻي هلت کان پيا فيل فسي،  
پسي پير پرينءَ جا ڪئي گينر گام گسي،  
ڏاهو ڏور ڏسي پئي لک ڪيرائين "لاکو" چئي.

## الهڏنو بروهي

الهڏنو تخلص ادبي ولد عبدالرحمان بروهي ڳوٺ پورل ضلعي نوابشاھ ۾ 1976ع ڌاري ڄائو استاد شاعر شوڪت علي ۽ سگهڙ محمد منل جهتيال جي شاگردي هيٺ 1995ع کان شاعري جي ميدان ۾ آيو پرائمري تعليم نه هجڻ باوجود قلبي شاعر آهي پاڻ ڪافيون، ڪلام ۽ بيت لکيا اٿائين. اڄ ڪلهه ڳوٺ ۾ باجدي ڄامشورو ۾ رهي ٿو لوهارڪي ڪرت سان ڏڦل آهي.

### صفاتي سينگار

چنڊ چوڏهينءَ رات جا، تون هام نه ايڏي هڻ  
قمر وچين ڪومائجي، جڏ سامهون اچي سڄڻ  
تون سونهين رڳو ستارن سان، توکي ڏٺي ڏٺو آڏڻ  
پرينءَ جي پيشانيءَ جهڙو، تو ۾ لپي نٿو لڇڻ  
خورشيد ويندين نهر ٿي، ڏسي محبوب جو مرڪڻ  
بدر رهين بيحال سدا، ڏسي گهوت سندو گهمڻ  
هلال اچين حيرت ۾، جي ٿئي پرينءَ جو پهچڻ  
ته عشق لڳي آقا جو، تون نينهون لڳين نچڻ  
محبوبن تي مستان ٿي، تون مورهنون لڳين مرڻ  
پوءِ ”بروهي“ چئي بچڻ، تنهنجو اصل نه ٿيندو ”الهڏنو“ چئي.

### صفاتي سينگار

ساجن تنهنجي شونهن ڏسي، مستان هزارين ٿي پيا هن  
محبت تنهنجي ڪيئي موهيا، حيران هزارين ٿي پيا هن

تون شهڻن جو سردار آهين، تون محب منو منار آهين  
ڇا شان لکان، تنهنجو مان لکان، داستان هزارين ٿي پيا هن

تنهنجي ڙفن جي ڪهڙي ڳالهه ڪيان، مان ڇا ته چئي ڇا بيان ڪيان  
هتي ليهر، تليهر، سڀ اچي، دربان هزارين ٿي پيا هن

تنهنجي پيرن جي پيزار پهان، هڪ وار نه پر سئو وار پهان  
تو مهر نظر آ مون تي ڪئي، احسان هزارين ٿي پيا هن

مان تنهنجو منا نوڪر آهيان، تون منهنجو دلي دلبر آهين  
هڪ خادم مان نه آهيان پيارا، سلطان هزارين ٿي پيا هن

هر جاءِ آهي شرهاڻ تنهنجي، بي ڳالهه ناهي واکاڻ تنهنجي  
هت جن، ملا ٿڪ، حورون اچي، قربان هزارين ٿي پيا هن

الله ڪيو هن ”الهڏني“ تي، قرب ڪيائين ڪو جهي ڪني تي  
”بروهي“ جا سڀ بار لهي ويا، مون جهڙا ڪيئي مهمان هزارين ٿي پيا هن.

## محمد جمن ڀٽي

نالو محمد جمن ڀٽي

پيءُ جو نالو شاهي خان ڀٽي

فن جي شروعات 2000ع

فن ۾ استاد فقير ديدار علي سيال

پيدائش جي تاريخ 1968/01/01

اڏيس ڳوٺ پير باجدي لڳ سنڌ يونيورسٽي سوسائٽي فيز-II ڄامشورو

ايوارڊ: علڻ فقير ايوارڊ، سگا ايوارڊ ۽ ڪيترائي سرٽيفڪيٽ پي ٽي

وي، ڪي ٽي اين، مهراڻ ٽي وي، آواز ٽي وي، ريڊيو

پاڪستان لعل قلندر، ڀٽائي گهوٽ سگهڙ سيمينار ۾ شموليت

## سينگار

صدق سونهن تنهنجي سهڻا سونهن وارا

تجل تجليون تائب ڪتيون قطب تارا

ڏسي چنڊ سورج شمع شرم سارا

بلبل لائيت بجليون لڪي ڪن گذارا

جهڪي جهاتيون پائين يڪي عشق وارا

ملي ديد دلبر لهن من مونجهارا

لڪن ۾ آ لڇال لڇادار پڌرو

سهارو سڀني جو سدائين سڳورو

جڏهين زيب زينت زلف ٿو سنواري

ته ليله القدر به سڄڻ ڏي نهاري

پرون پونر جاڙا ڪڪر جيئن ڪناري

انڊ لٽ رنگن کي به رڳيو رنگ ڏياري

## صفاتي سينگار

تون ڪامل، تون اڪمل، تون نوري نور نشان

حبيب تنهنجي حسن مٿان، هر ڪو آ حيران

زلف تنهنجا زريدار ۽ مست ڪن مزگان

چاهت تنهنجي چهري سان آ، پاڻ رکي رحمان

لالاڻ تنهنجي لبن جي، ڪيئي محب ڪيا مستان

تجلو ڀسي تاب تنهنجي جو، قمر به ٿيو قربان

شمس به شعاع ڇڏي ڏنو، تنهنجي محب ڏسي مسڪان

گوهر تنهنجي گام ڀسي، حيران رهيا حيوان

مدني تنهنجي مان ۾، ڇا "بروهي" ڪندو بيان

هي "الهڏنو" احسان، ڳڻي ڳڻيندو ڪيترا.

جي اکين جا اشارا الار ٿيندا،  
سوين چنڊ چمڪن پورا ڪين پوندا.

### سينگار شعر

تنهنجي سونهن تي ڪن پتنگ هي پچارون،  
هي نوراني آ چهرو ٻرن لات لارون  
ڏسڻ لاءِ حيران پريون ڪن قطارون  
هي بيوس بندن جون توکي ٿئي پڪارون،  
گلابي گلن ۾ آ لالاڻ ڪنهن جي،  
سڀني گلن ۾ آ، ڳاڙهاڻ تنهنجي،  
سڀني نبين جو سردار تون آن،  
جنت جو وارث مختيار تون آن،  
محبوب تون آن، منار تون آن،  
باغن ۾ خوشبو، گلزار تون آن،  
مبارڪ چهري تان پردا جي هٽندا،  
سوين چنڊ چمڪن پورا ڪين پوندا.

ڪلن زلف تنهنجا ڪڪر ڪارا ٿيندا،  
قمر شمس ڪٿيون تارا ڍڪجي ويندا،  
وراڪا واسينگن شري سڀ پوندا،  
اليهر تلخير ڪاريهر به چوندا،  
سڄڻ وار پنهنجا قابو ڪري ڇڏ،  
پهريدار چهري کان پاسي ڪري ڇڏ،  
ته ملي ديد دلبر ديدار ٿئي ڪو،  
پهان پنيون پيرن پيزار ٿئي ڪو،  
کلي دل جي مڪڙي اظهار ٿئي ڪو،

منا مور مرڪين ته ماڻو ٿو ماري،  
لب لبوز مڪڻ چاڻو ٿو ماري،  
تون آن لال هيرو داڻو ٿو ماري،  
منهنجو محب منڙو راڻو ٿو ماري،  
تنهنجي سونهن ساڻ آباديون آهن،  
منا مت دنيا جون نه شهزاديون آهن،  
پلي ڪو سنواري پنهنجي سيند ساري،  
ڪنگا تيل ڦڻيون ڪجل ڪي به ڏيڪاري،  
ساوا پيلا سنهڙا ڳاڙها ويس واري،  
جهالا ۽ جهومڪ ڇلا چير ڌاري،  
جي ڪٽي نيڻ نازڪ ته ڪري قدم چوندا،  
سوين چنڊ چمڪن پورا ڪين پوندا.

نظر ناز وارا اڪيون ماڻڪ موتي،  
پنڀڻيون پري کان ڏسن پيا لاهوتي،  
اڪين سان ڪهين ٿو ڪنبي پئي ٿي ڪاتي،  
هي عاشق ڏسن ٿا پائي توڙي جهاتي،  
سڄي عمر سهڻا درشن تنهنجو ٿئي،  
ڪٿي هي حياتي ته ڄمڻ پنهنجو ٿئي،  
ڏٺو روبرو جنهن به توکي جاني،  
اصحاب ٿي ويا تنهنجي مهرباني،  
منا مت ناهي تنهنجو ڪوبه ثاني،  
عرش فلڪ تي تنهنجي خان خاني،

پتي هڪ جمن ڇا سيئي گهور ٿيندا،  
سوين چنڊ چمڪن پورا کين پوندا.

جي ناخن پيرن جا ذرو ظاهر ٿيندا،  
سوين چنڊ چمڪن پورا کين پوندا

مڪ جن ماڻهو به حيران آهن،  
دندان چمڪن ته شمعدان چاهن،  
گولا لائيٽ بجليون اڳيان ڪجهه به ناهن،  
هي چوڏس چانڊوڪيون چڪور ناهن،  
ملي يار مٺڙا ته عيدن ۾ عيدون،  
ملي وڃن توسان عيدن ۾ عيدون،  
دنيا جا حسين ڪني ٿين سمورا،  
پلي پائن چاندي سونا لال هيرا،  
دعويٰ سان چوان ٿو تنهنجي مٿ ڪير آ،  
سجھي ڪونه سائين هي پٿر تي لڪير آ،  
دشمن به دلبر ايئن ٿولاءِ چوندا،  
سوين چنڊ چمڪن پورا کين پوندا.

جڏهن وئين تون جاني عرش فلڪ تي،  
احسان ٿي ويا سموري خلق تي،  
پڪي پٿر ماڻهو جن مڪ تي،  
خوش ٿيون پريون سڀ تنهنجي جهلڪ تي،  
ڏني توکي دعوت اهڙي ميزبان آ،  
ڪٿو ناهي ان جو صدين کان سامان آ،  
جڏهن آئين جاني ٿي دنيا چمن آ،  
سڪل باغ ساوا مرڪي و پڻ پڻ آ،  
پگهر منجهه خوشبو پورو گلبڊن آ،  
توتان گهور سائين هي "پتي جمن" آ،

ته صلوٰۃ سورج پڙهي سڻين ٿو

منا مور مرڪين ته طور تي تجلي  
اهو طور نور آ اکين عرف ڪجلي

مسيحا به عيسا اهو شان ٿولاءِ  
يوسف ۽ دائود سليمان ٿولاءِ  
جنت جا جلوه پريشان ٿولاءِ  
جڙيو جڳ جائي گلستان ٿولاءِ  
نازل ٿي آيو هي قرآن ٿولاءِ  
آدم ڪي سجدو ايمان ٿولاءِ

خاتم النبي شان ٿولاءِ جدا هي  
ملڪ جنت ماڻهو به توتان فدا هي  
ڪشف ٿي ٻڌا به جماله

لبن لال لالي مليو رنگ هنائي  
خدا خوب ٺاهيو خصوص اوهان ڪي  
ڪيو ناز رب آ نهاري توهان ڪي  
تهان پوءِ مبارڪ ڏنائين دنيا ڪي  
رحمة تي رحمت ڏنائين اسان ڪي  
ڏنئين ورد پنهنجي اسان جي زبان ڪي  
ته پڙهون ڀرت واري درود و ثنا ڪي

هي صورت به پاڻ آ آئينو به پاڻ آ  
سمندر به پاڻ آ سفينو به پاڻ آ

## سينگار

صدق سونهن تنهنجي سهڻا سونهن وارا  
تجل تجليون تاب ڪتيون قطب تارا  
ڏسي چند سورج شمع شرم سارا  
جهڪي جهاتيون پائن يڪي عشق وارا  
ملي ويو دلبر لهن من مونجهارا

لڪن ۾ آ لڄپال لڄدار پترو  
سهارو سڀن جو سدائين سڳورو

جڏهن زيب زينت زلف ٿو سنواري  
ته ليلة القدر سڄڻ ڏي نهاري  
اناويهن ٿي پرين جي پياري  
پرون پور جاڙا ڪڪر جيئن ڪناري  
انڊلڻ رنگن ڪي رنگيو رنگ ڏياري

عجب وار ور ور رکيا رت سياهي  
منو حرف سهڻو منو مير ماهي  
بلغ العليٰ به ڪماله

جڏهن نيٺ نازڪ خمريل ڪڍين ٿو  
خدا جي خدائي ڪي ڏاڍو وڻين ٿو  
جبرائيل جلدي عماڻي ڏئي ٿو  
امت جون اميدون سنڀاري ڳڻين ٿو  
امت جون اميدون سنڀاري ڳڻين ٿو  
فلڪ تي ڦهلائي اک جي هڻين ٿو

قسم تنهنجو تولا ڪنيو خود خدا هي  
پڙهي پاڻ پرور درود ثنا هي.  
صلو عليه وآله

ڪئين عين اڪڙيون چوري جيئن چپن کي  
ته لائي لبن جي حاصل گلن کي  
خدا خود خالق سارهاڻيو حسن کي  
پرڻ پرڻ لاءِ وڃائن وارن کي  
چمڻ چاه مان ڏي پرڻ شل پيرن کي  
ملڪ تي فلڪ تي ڏسن پيا وڳن کي

ته درشن دوباره ٿيندو الاهي  
وري عرش تي ئي ايندو محب ماهي  
حسنه جميع خصاله

اگر پردو پاسي پرڻ ٿيندو پرور  
مصر جي ماڙين ۾ شمع رهندو گهر گهر  
حجابن کي هاڻي هٽائي جي سرور  
دنيا پوري روشن دورون دلي در  
جڙيا جڳ ۾ جائي جانب لاءِ منظر  
حيران ٿيا حسن تي اولهه کان اوڀر

تنهنجو شان اعليٰ پرور ڪيو آ  
جهان لاءِ جانب رحمة بڻيو آ  
دنيا پوري دلڪش حسن جو جمال آ  
مصور آ مولا، مصور ڪمال آ  
پتي هن "جمن" جو سڄڻ کي سوال آ  
امت آسري ۾ بخشين بيحال آ  
حسينن جا حاڪم ته تنهنجو مثال آ  
جڙيو جڳ تنهنجي ڪري هي بحال آ


## محمد ايوب جوڻيجو

محمد ايوب ولد محمد پجل جوڻيجي جو جنم 18 جنوري 1965ع تي خيرپور ناٿن شاهه تعلقي دادوءَ جي ننڍڙي ڳوٺ بچو واهڻ ۾ ٿيو. ابن ڏاڏن کان پورهيت طبقي سان واسطو رهيو اٿن، پرائمري تعليم پڙهاري ڳوٺڙي شهمير واهڻ مان پرايائين، جڏهن ته مئٽرڪ 1981ع ۾ پورٽي هاءِ اسڪول مان پاس ڪيائين. انٽر موجوده استاد بخاري ڊگري ڪاليج دادو مان 1984ع ۾، جڏهن ته ايم ايس سي (فزڪس) جي ڊگري سنڌ يونيورسٽيءَ مان 1993ع ۾ ورتائين.

پاڻ سال 2000ع ۾ شاعريءَ جي شروعات ڪيائين سنڌ سگهڙ لوڪ ادب تنظيم ۽ بزم روح رهاڻ ۾ پنهنجين سمورين توانائين سان بهرو وٺندو رهي ٿو ۽ هن وقت سنڌي ادبي سنگت سان به ٻانهن بيلي آهي.

محمد ايوب جوڻيجو سعيد پور ٿيڻا ڊگري ڪاليج، استاد بخاري ڊگري ڪاليج ۽ ڊگري ڪاليج نئي ۾ ڪانٽريڪٽ بنياد تي سالن جا سال ليڪچرار رهيو پر ڪنهن به پوتار جو مٿي تي هٿ نه هجڻ سبب مستقل نه ٿي سگهيو، تعليم کاتي مان نيڪاليءَ کان پوءِ سنڌي ادبي بورڊ ۾ هڪ سال لاءِ پروف ريڊري به ڪيائين. موجوده وقت ۾ سنڌ ٽيڪسٽ بڪ بورڊ ۾ پروف ريڊر طور ڪم ڪري رهيو آهي.

## سينگار بيت

شهن کان وڌ سھڻو آءُ محب منو منار  
مت نه پانيان محبوب جو، ڪو ڪروڙين ڪري سينگار  
ماڪيون، مصريون مٿين هجن، تنهن کان وڌ گهر جي گھٽار  
مڪ مهتابي، شونهن سلالِي، ڙلف زينتدار  
خاوند خلقيو حبيب لاءِ، هي سارو سنسار  
حورون، پريون، چن، ملائڪ، گهور وڃن صديدار  
هن ڪامل ڪرڊار، ڪيا احسان ”ايوب“ تي.

## سينگار بيت

شھڻي صورت، ڙلف زينت، ڪامل ڪرڊار  
هيئن حامي، علم الهامي، نبين جو سردار  
علم اعليٰ، نطق بالا، نوراني نروار  
قرب ڪمال، جوت جمال، هادي آ حقدار  
دين جو دلدار، رحمت بڻجي آيو عالم لاءِ ”ايوب“ چئي.

## رحمان ڏنو مھيسر

نالو: رحمان ڏنو  
 پيءُ جو نالو: خاوند ڏنو مھيسر  
 ڄم جي تاريخ: 2 جنوري 1982 ع  
 تعليم: ايم. اي انگلش، ايل ايل بي، ايل ايل ايم  
 فن جي شروعات: ننڍپڻ کان  
 سگھڙائپ: خانداني ورثي ۾ ملي  
 ايڊريس: جوهر ڪامپليڪس، ڪراچي

## سينگار

منهن ڏسي محبوب جو جيئن مرجان موتي ڪن مستي  
 لعل يافتو جي نه لوهه لڳي، ويا ڇڏي واهڻ وستي  
 حسن ڏسي هيرن پنهنجي هڙ وڃائي هستي  
 سون اتي سر نوايو سونهن ڏسي پنهنجي سستي  
 ڊائمنڊ ويو ڍرو ٿي، سونهن سهائي سختي  
 ڪوهلٽ ويو ڪومائجي، نه تاب رهيس ڪو تختي،  
 اليمينيم اڏو اڏ ٿيو نه ٻي راهه مليس ڪا رستي  
 چمڪو ٿيو چوڌاري، نه ڪيو ٻو ڪوٽ رهيو خستي  
 آ ”رحمان“ روز الستي، جنهن جو ذڪر زمين آسمان تي.

## سينگار

خوني خنجر خون ڪرن پر نڪ جي نزاکت مٿي  
 نانگ ڏنگن بي سانگ انهن کان زلفن جي زيارت مٿي  
 ڳاڙها ڳوڙها ڳل ڳلابي، لڀڙن لطافت مٿي  
 ”رحمان“ رحمت آ مٿي، روءِ زمين تي رب جي.

## ڪراچي علائقي جا سگھڙ

## محمد اسماعيل پهوڙ

محمد اسماعيل پهوڙ نالي وارو سگهڙ آهي، ريڊيي ۽ ٽي ويءَ تي فن جو مظاهرو ڪندو رهي ٿو، اصل نل ضلعي جيڪب آباد جو وينل آهي پر هن وقت ڪراچيءَ ۾ رهي ٿو.

### ڏهن جويت اکين تي

سهڻيون اکيون سڄڻين ڪڪوريل ڪاريون  
چمر چاتيءَ تي آنڪهين لاريون  
آئيز استرغين ٻارڙ ويا ٻاريون  
چاهه چشمن پور ڪيا پرڪش پياريون  
نين وجهي ناڪيليون وڃن ڪوندر قطاريون  
عين عقيقي اسماعيل چئي وتن ڏاڙي خاطر ڌاريون  
لحظي منجهه لٽيون وڃن سخن عمر ڪاريون  
نيٺ نهاريون ويا پاڳل بڻايون ”پهوڙ“ چئي

### سهڻيون اکيون

سهڻيون اکيون سڄڻين، ڪجل جني ڪاتيون  
وڌ تاب تلوار کان، وتن پنٺين ۾ پاتيون  
نهوڙيون ناز سين، هو لٽو وڃن لاتيون  
اڙيون دليون ”اسماعيل“ چوي، رهن اٿئي پهر آتيون  
روئن سڄيون راتيون، هڪ پهر نه وانديون ”پهوڙ“ چئي.

### سينگار

مستان حورون قربان ٿيون، حيران سڄڻ سينگارن سان  
ڪي قرب ڪنا محبت مٺا، سو ڪجلين جي ڪردارن سان  
آواز عجيبين راز وڌا، انداز عجب اسرارن سان  
ڪامل قدم ڪجن ٿا مور مرن ٿا، نور نزاڪت نيرون سان  
لال لب جي لالي ڪمالي، وڌ چنڊ سنڌي چمڪارن سان  
ات اوشاق مڙيا مشتاق مڙئي، شمر شمر جي چمڪارن سان  
واري واري تي وارن سان، هن رمزون ”رحمان ڏنا“ روءِ ۾

### سينگار

جانب اڳيان جواهرن، جرڪڻ کان ڪئي جدائي  
شمس و قمر شعاع ڇڏي ويا شرم ۾ شيدائي  
هلڻ ڏسي حبيب جو، ڪئي هاڻين حد حدائي  
آهو ڏسن عين عجيب جا، ڪن آزي ادائي  
دندان پسي دلربا جا، نه ٿي ديدن دندائي  
شر سڀئي سانت پيا، جڏ بهڳڻ بولي ٻڌائي  
سانپ کان نه شرڻ ٿيو وڌ سونهن زلفن جي سڌائي  
رهي ڪيئن مير مڏائي، انهيءَ روح ”رحمان ڏنو“ چئي.

## حاجي علي نواز وڳڻ

سگهڙ حاجي علي نواز وڳڻ (سنه 1943ع) ۾ ضلع لاڙڪاڻي تعلقي وارھ جي شهر محبوب خان وڳڻ لڳ عالي ڪيٽر رئيس ڪريم ڏني وڳڻ جي ڳوٺ ۾ حاجي خان وڳڻ جي گهر ۾ ڄائو. ان وقت حاجي علي نواز سنڌي چار درجا پاس ڪري سگهيا. حاجي علي نواز کي يارهن پيرا حج جي سعادت ۽ پنجويهه پيرا عمري جي سعادت نصيب ٿي. سندس مرشد پاڪ سيد محمد جيئل شاهه آهي. حاجي علي نواز شاعري 1973-74ع ڌاري کان شروع ڪئي، هن وقت هڪ وڏو سگهڙ اهي ۽ هيئر ”وڳڻ جا ويچار“ ڪتاب پڻ شايع ڪرايو اٿس. اڄڪلهه روزگار سانگي مواچ ڳوٺ ڪراچي ۾ رهائش پذير آهي.

### سينگار

جوڙ ناهي ڪو جانب، جو جنهن سان جيءَ جڙيا،  
محبت جي ميدان ۾، ڪيئي ڪونڌ ڪڙيا،  
”وڳڻ“ چئي هو وصال جون، چاڙهيون سڀ چڙيا،  
وحدت منجهه وڙيا، ٿا عيدون ڪن علي نواز چئي.

## جمشيد زهراڻي

نالو: جمشيد  
ولد: حاجي شفيق محمد  
ذات: زهراڻي  
جرم جي تاريخ: 1988ع  
تعليم: مئٽرڪ  
سگهڙائپ جي شروعات: 2002ع  
ادبي استاد: محمد چٽل جت ۽ قومي شاعر نواز زئونور  
ڪرت: درزي  
ايبريس: ڳوٺ حاجي خان زهراڻي، گگهر ڦاٽڪ تعلقو گهوڙا ٻاري ملير ڪراچي

### سينگار

مرڪڻ ساڻ محب جي، ٿي ٽڳيءَ ۾ تجلات  
رات، رين زخ متايو، ٿي عجب سنڌي عبرات  
منو، مئينا، مات ٿيا، بلبل ڇڏي بات  
عرشئون، ازئون آهي ملي، ساجن کي سوغات  
شمس قمر به شعاع ڇڏيو زخ پسي رات  
رڳ رڳ ۾ راحت، ٿئي جانب ڏني ”جمشيد“ چئي

### ڏهن بيت (نانگن جا نالا)

بني مانگه بنائي آهي، ڍولڻ عجب ڍار  
اليهر جيان ٿيڙي پيا، ڪاڪل ڪارا وار  
ڦڻ ڪڍي پيا ڦهلائڻ مسيهه سه مار  
ڪوبرا، ڪاريهر، ڦڻ ڦليلهر، وارن جو آ چار  
سانپ، سينڪ، سهڻا سرتي، چٽڙا گيسو چار  
شرخ رنگيرو ساجن منهنجو، محب منو منار  
اچي قلب منجهه قرار، جانب ڏني ”جمشيد“ چوي

## گل محمد غازي

### ڏهس سينگار

ٽڳي ۾ تجلو ٿيو ترني کان وڌ تاب  
تمي تامت ميس مٽي لائو نور نقاب  
ليل پهپ ٽنس ڇا خاص ٿي ويو خواب  
رين رجني روشن ٿي بڻيو بيحد باب  
سئي اتي ساڻن جي لڏي لاجواب  
واه واه حسن حبيب جو ڪونهي حد حساب  
هي معجزو محبوب جو لکيو قرب ڪتاب  
ٿنا ڪرڻ سهڻي جي سدائين آ ثواب  
آڻي ڪوثر آب گوهر ڏيندو "گل محمد" چئي.

### ڏهس سينگار

ٽڳيءَ ۾ تجلو ٿيو محب پيو مرڪي  
زلفن سندي زيب تي سڀ وڃن سرڪي  
ديه ڏسي دهليا وڃن شير چيتا چرڪي  
ڪٽ قيصر کان ڪسر ڪونهين ببر بينو پرڪي  
لئس مزار ڪيل ڪار ڌوڪئتل پيو ڪرڪي  
ڪيهر ڪنڌ ڇڏي هليو چوري ويو چرڪي  
مور مرنگه هنج ڇا هرڻ بيٺا هرڪي  
مونڪي سڪ سندي سرڪي گوهر ڏني "گل محمد" چئي.

### سينگار

برسي ڙت بسنت جي فريا قوه ڦلار،  
مندائتي مينهن سان ٿيا گل مڙئي گلزار،  
رسي راحت روح کي ٿيا چنبيلي چوڌار،  
خيرِي ساڻ خوشين ۾ ٿيا پٽين پور پنهور،  
ڪيلي ڪوڙين ڪرني تڪمي تن تبار،  
مڪڙي ميڙي مينهن مان گل ڪيا گنجار،  
ساوڻ کان اڳ سنجري موتئي مينگهه ملهار،  
رايبلي هئا رج ۾ سورج ڪيا سينگار،  
نرگس نازبون نسري پئي طوطن منجه تنوار،  
سنبل ساه سٽيو لائو منجه لڳار،  
ٽانگڙ تاريون ٿليون بي حد بات بهار،  
وڳڻ واه وڻي پيڻ پاڻي تار،  
ڪنول واه وڻي پيڻ پاڻي تار،  
ڪنول پنهنجي قرب سان آ دل ڪسي دلدار،  
گهرو گل گلاب جو ٿو ناز ڪري نروار،  
مگريو جن مزار، "علي نوازش" ٿيا سي اوڏڙا.

## محمد اسماعيل لاشاري

نالو: محمد اسماعيل لاشاري  
 پيءُ جو نالو: عطر خان لاشاري  
 ڄمڻ جي تاريخ: 1960ع  
 تعليم: پرائمري  
 سگهڙائپ ۾ استاد: محمد صيفل پٽي  
 هنڌ: ڳوٺ سردار خان لاشاري پوسٽ حير الدين تعلقو جهت پٽ  
 ضلعو جعفر آباد صوبو بلوچستان

### صفا تي سينگار

ساري دنيا جي سونهن کان آهي سائينءَ جو سينگار اتم  
 شمس کان به ته اتم اعليٰ نور نبي نروار اتم  
 قمر پڄي ڪيئن ڪريم سان آ جانب جلويدار اتم  
 لالي پسي آ لبتن جي پوءِ گلن ڪيو گلزار اتم  
 ماڳهه پسي محبوبن جي پوءِ نانگ نه ٿيا نروار اتم  
 حورن ٿي هت هر هر پھيا پڻ سندا پيزار اتم  
 صدقي منهنجي سائينءَ جي ٿيا جنت ۾ جنسار اتم  
 آقا "اسماعيل" چوي ڪيو پرور سان آ پيار اتم  
 نبوت آخر ٿي آختم، لڄپال مٿان "لاشاري" چئي

### سينگار

سڀني کان سرس آهي جاني منهنجو جناب  
 محبوبن جي مڪ مٿان موهيو آ ماهتاب  
 چهر و ڏسڻ چنڊ کان وڌ، سائينءَ جو آ ثواب  
 حسن ۾ حسين آهي لالڻ لاجواب  
 جانب جي ته جمال جو ناهي حد حساب  
 "اسماعيل" چوي عذاب، مڙني تان تاريندو محشر ۾

## صوبي بلوچستان جا سگهڙ

### سينگار

ساراهيان سچو ڏٺي ساراهيان رب رحمان  
مڪائين مير مرسل کي ڪري عاجزن احسان  
نرمل تي نازل ڪيو، قادر پنهنجو قرآن  
ساراه سيد جي پاڻ ڪئي، آفاق منجه فرقان  
اڏين ابوجهن جو عربي، آيو ٿي ضمان  
مولا مڪو مير مرسل کي جنهن جو شاهي آهي شان  
چهر وڌ چنڊ کان آ محب منو مهربان  
گام سهڻي گنير کان، ڏسي ٿيا هاڻي حيران  
اک چيرون عجيب جي، وڌ موتيءَ کان دندان  
ن و القلم ۾ آ ظاهر منجه زبان  
محب اچي مهربان، احسان ڪيا "الهڏنو" چئي

### سينگار

ساراهيان سچو ڏٺي ساراهيان رازق رب  
مولا موڪليو محبوب کي قادر ڪري قرب  
سدا صلواتون پڙهو سيد تي سڪ منجهان سڀ  
ابرو تنهن جا اتم اعليٰ لعل گلابي لب  
آهن منهنجي عجيب جون اڪڙيون يار عجب  
سج چنڊ کان سهڻو سائين، مير مرسل محب  
پڄندا ڇا پرينءَ سان ڪنهن گوريءَ جا غب غب  
يس، ظم، مزمل مليس لاجواب لقب  
قادر سيڪاريو قرآن ۾، هن عجيب جو ته ادب  
هن سائينءَ جي ته سبب، عالم جڙيو "الهڏنو" چئي

### الله ڏنو هانيي

نالو: الله ڏنو  
پيءُ جو نالو: ميهار خان  
ذات: هانيي  
ڄمڻ جي تاريخ: 1945ع  
تعليم: پرائمري  
سگهڙائپ ۾ استاد: گل حسن "گل" ملڪ  
هٿ: ڳوٺ مير انور خان ڪنڊراڻي لڳ صحبتپور ضلعو  
صحتپور بلوچستان

### صفا تي سينگار

ساراهيان سچو ڏٺي، ساراهيان رب ستار  
پيار مان پرور ڪيو نور نبي نروار  
رحمت اللعالمين آيو ڪامل قربدار  
سڪ مان صلواتون پڙهو سيد تي سئو وار  
اجهو آيو امت جو اڏين سندو آڌار  
ڪل نبين جو نبي آ پانه نبي پڳدار  
زلف جنهن جا زيب پريا وڌ واسينگن کان وار  
پرين منهنجي پڻ رکيا هلي هر هٿ تي هٻڪار  
اچي سونهن پڙئي سردار، احسان ڪيا "الهڏنو" چئي

## محمد ايوب لاشاري

نالو: محمد ايوب تخلص: لاسي  
پيءُ جو نالو: نواب خان ذات لاشاري  
جر جي تاريخ: 14/05/1979  
تعليم: بي اي

ڪرت: ڊاڪٽر، رھائش: جھٽ پٽ تعلقہ ديرہ الھيار ضلع جعفر آباد بلوچستان  
سگھڙ پائي ۾ استاد: گل حسن ”گل“ ملڪ  
صنفون جن ۾ طبع آزمائي ڪئي: لوڪ شاعري جون سڀئي صنفون،  
ايدريس: جھٽ پٽ تعلقہ ديرہ الھيار ضلع جعفر آباد بلوچستان

### سينگار

ڪامل هن ڪائنات ۾، عجيب اعليٰ انور  
اند، الماس، آڌت، ڪان، گھڻو سھڻو سرور  
سڀئي، پڙھو صلوات سيد تي، ٿو پاڻ پڙھي پرور  
چمڪ چانڊاڻ چو طرف ٿئي، جي مرڪ ڪري منور  
ترني تباهه تجلو ٿئي، جي دشن کولي دلبر  
چشم ڏسي چريو ٿيو، عجيب اڳيان لاگر  
نڪي گام ڪڍندو گنير، آقا ساڻ ”ايوب“ چئي

### سينگار

ڪامل هن ڪائنات ۾، آ سھڻن جو سردار  
نه ڪي گل گلاب جا، ڪن حبيب اڳيان هڪار  
نه چمڪي چنڊ گھڻو، نه ڪنوڻ ڪري ڪجڪار  
اچي مات موتين ڪي، جي دٿان کولي دلدار  
چمڪ ساڻ جام جي، هي سينگاريو سنسار  
”ڦل ڪامل اچي قرار، ڪرايو اڀوجهن کي ”ايوب“ چئي.

## ساٿي ۽ سونھان جن مان ڄاڻ ورتي وئي

1. شاھ جو رسالو، حضرت شاھ عبداللطيف ڀٽائي رح
2. سنڌي سينگار شاعري، ڊاڪٽر نبي بخش خان بلوچ
3. سنڌ جو سينگار، ڊاڪٽر عبدالڪريم سنديلو
4. ڪچهريءَ جا مور، ڊاڪٽر ڪمال ڄامڙو
5. سنڌ جو لوڪ ثقافتي ورثو، ولي محمد طاهرزادو
6. سنڌي ادب جو تاريخي جائزو، ڊاڪٽر ميمڻ عبدالمجيد سنڌي
7. گجھارتون، ڪلاڌر متوا (ڀارت)
8. سنڌي لوڪ ادب جي ارتقائي تاريخ، الله بخش نظاماڻي
9. پبلائن جا ٻول، ڊاڪٽر نبي بخش خان بلوچ
10. سنڌي لوڪ ادب، ڊاڪٽر بلديو مٽلاڻي (ڀارت)
11. شاھ لطيف جي شاعري ۾ عورت جو روپ، ڊاڪٽر فهميده حسين
12. سڀا جو سينگار، سوپراج هاسارام آڏواڻي
13. سنڌي ادب جي شرهاڻ، پروفيسر زيب ڀٽي
14. سڳند، عبدالحسين شاھ موسوي/ وڌيل شاھ موسوي/ محمد ابراهيم/ محمد بچل عباسي
15. لوڪ ادب جو تحقيقي جائزو، ڊاڪٽر عبدالڪريم سنديلو
16. ڏھس نامون، ڊاڪٽر عبدالڪريم سنديلو


# سند سلامت ڪتاب گهر

[www.sindhsalamat.com](http://www.sindhsalamat.com)

17. وينجهار، ڊاڪٽر عبدالڪريم سنديلو
18. سنڌي لوڪ رنگ، ڊاڪٽر جينو لالواڻي
19. سنڌي لوڪ سياحت، ڊاڪٽر نارايڻ ڀارتي
20. لوڪ سنسڪرتي، لکمي ڪلاڻي
21. تماهي مهراڻ، سنڌي ادبي بورڊ
22. سنڌي فوڪ لور، جينو لالواڻي
23. سلات جي سگهڙن جي ڊائريڪٽري، عاجز رحمت الله/ ممتاز  
امين سنياسي
24. رنگ رحمت الله جا (لوڪ ادب جي انسائيڪلوپيڊيا)، عاجز  
رحمت الله لشاري
25. رمزون رحمت الله جون، عاجز رحمت الله لشاري
26. ماهوار بيداري حيدرآباد، محمد موسيٰ ڀٽو
27. سلسليوار سگهڙ سماچار اخبار، عاجز رحمت الله لشاري
28. سنڌي لوڪ ورثو، ڊاڪٽر پرسو گدواڻي (ڀارت)
29. سنڌي شاعري فن کان فڪر تائين، عبدالوحيد جتوئي