

324152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

A - 1

çÜU¼¢Ï¢ ÐÉGÝï ÜUè Îé¥GG¢
¥…G : à¢ñ¶Gï ¼GÚèÜUG¼, ¥}¢èÚï ¥ãHï „é‹Ý¼, Ï¢¢çÝ²ï Î¢’±¼ï §SH¢}¢è, ãG…GÚ¼ï ¥GËH¢}¢¢
}¢¢ ñH¢Ý¢ ¥Ï¢ê çÏ¢H¢H }¢éãG}}¢Î §Ë²¢„ ¥Gœ¢G¢Ú ÜUG¢çÎÚè Ú-…G±è

ÎèÝè çÜU¼¢Ï¢ ²¢ §SH¢}¢è „Ï¢ÜGU ÐÉGÝï „ï ÐãHï …ñGH }¢ïæ Îè ãé§ü Îé¥GG¢
ÐÉG Hèç…²ï …¢ï ÜéUÀ ÐÉGïæx¢ï ²¢Î Úãïx¢¢ J Îé¥GG¢ ²ïã ãñ :

¼…ü}¢¢ : »ï ¥ËH¢ã ! ã}¢ ÐÚ §GË}¢¢ï çãGv}¢¼ ÜïU ÎÚ±¢…Gï ¶¢ïH Îï

¥¢ñÚ ã}¢ ÐÚ ¥ÐÝè ÚãG}¢¼ Ý¢ç…GH ÈUGÚ}¢¢ ! »ï ¥G…G}¢¼ ¥¢ñÚ Ï¢éÁG¢éx¢èü ±¢Hï J

Ý¢ïÅ : ¥Ã±H ¥¢ç¶GÚ »ÜU »ÜU Ï¢¢Ú ÎéMÎ à¢ÚèÈUG ÐÉG Hèç…²ï J

çÜU¼¢Ï¢ ÜïU ¶GÚèÎ¢Ú }¢é¼±Á…ïã ã¢ïæ

çÜU¼¢Ï¢ ÜUè ¼GÏ¢¢¥G¼ }¢ïæ Ýé}¢¢²¢æ ¶GÚ¢Ï¢è ã¢ï ²¢ „ÈGUãG¢¼ ÜU}¢ ã¢ïæ ²¢ Ï¢¢§ô‹Çx¢ }¢ïæ

¥¢x¢ï ÐèÀï ã¢ï x¢» ã¢ïæ ¼¢ï }¢v¼Ï¢¼éH }¢ÎèÝ¢ „ï L…ê¥G ÈGUÚ}¢¢§²ï J

çÜGU²¢}¢¼ ÜUï Ú¢ï…G ãG„Ú¼
ÈGUÚ}¢¢Ýï }¢éS¼GÈGU¢ : „Ï¢ „ï ç…G²¢Î¢ ãG„Ú¼

çÜGU²¢}¢¼ ÜïU çÎÝ ©„ ÜU¢ï ã¢ïx¢è ç…„ï Îé‹²¢ }¢ïæ §GË}¢ ãG¢ç„H ÜUÚÝï ÜU¢ }¢¢ñÜGU¥G
ç}¢H¢ }¢x¢Ú ©„ Ýï ãG¢ç„H Ý çÜU²¢ ¥¢ñÚ ©„ à¢wG„ ÜU¢ï ã¢ïx¢è ç…„ Ýï §GË}¢
ãG¢ç„H çÜU²¢ ¥¢ñÚ Îê„Ú¢ïæ Ýï ¼¢ï ©„ „ï „éÝ ÜUÚ ÝzG¥G ©Æ¢²¢ HïçÜUÝ ©„ Ýï
Ý ©Æ¢²¢ (²¢’Ýè ©„ §GË}¢ ÐÚ ¥G}¢H Ý çÜU²¢)

¼G¢çHÏ¢ï x¢G}¢ï }¢ÎèÝ¢
Ï¢ÜUGè¥G

± }¢x¢GçÈGUÚ¼
13 à¢Ã±¢HéH }¢éÜUÚü}¢ 1428 çã.

325152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

A - 2

}¢Á¢çHS¢ï ¼Ú¢çÁ¢}¢ (çã‹Îè-x¢éÁ¢Ú¢¼è) Î¢’±¼ï §SH¢}¢è
 ¼Ï¢Hèx¢ïG ÜéUGÚ¥¢Ý¢ï „é‹Ý¼ ÜUè ¥G¢H}¢x¢èÚ x¢GñÚ ç„²¢„è

¼ãGÚèÜU Î¢’±¼ï §SH¢}¢è ÜUè }¢Á¢çHS¢ “¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢” Ýï ²ïã çÜU¼¢Ï¢
“152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼” ©Îêü …GÏ¢¢Ý }¢ïæ Ðïà¢ ÜUè ãñ J }¢Á¢çHS¢ï ¼Ú¢çÁ¢}¢, Ï¢Ú¢ïÇ¢
(çã‹Îè-x¢éÁ¢Ú¢¼è) Ýï §„ çÜU¼¢Ï¢ ÜU¢ï çã‹Î (INDIA) ÜUè Ú¢çcÅî² |¢¢¯¢ “çã‹Îè”
}¢ïæ ÚS}¢éH ¶G¼G (HèçÐ²¢æ¼Ú) ÜUÚÝï ÜUè S¢¥G¢Î¼ ãG¢çS¢H ÜUè ãñ [|¢¢¯¢æ¼Ú Ýãèæ Ï¢çËÜU
ç„ÈüGU HèçÐ²¢æ¼Ú ²¢’Ýè …GÏ¢¢Ý (Ï¢¢ïHè) ¼¢ï ©Îêü ãè ãñ …Ï¢ çÜU HèçÐ (çH¶¢§ü)
çã‹Îè Ú¶è ãñ] ¥¢ñÚ }¢v¼Ï¢¼éH }¢ÎèÝ¢ „ï à¢¢»¥G ÜUÚ±¢²¢ ãñ J

§„ çÜU¼¢Ï¢ ÜU¢ çã‹Îè ÚS}¢éH ¶G¼G ÜUÚ¼ï ãé±ï ÎÁ¢ïü Á¢ñGH }¢é¥G¢}¢H¢¼ ÜU¢ï Ðïà¢ï
ÝÁ¢GÚ Ú¶Ýï ÜUè ÜU¢ïçà¢à¢ ÜUè x¢§ü ãñ :-
{1} ÜU}¢¢ï Ï¢ïà¢ ÎS¢(10) }¢Ú¢çãGH „Ú ¥‹…¢}¢ çÎ²ï x¢» ãñæ, …¢ï ²ïã ãñæ :-
(1) ÜU}Ð¢ïô…Gx¢ (2) „ïôÅx¢ (3) ÜU}Ð²êÅÚ ¼ÜGU¢Ï¢éH (4) ¼ÜGU¢Ï¢éH çÏ¢H çÜU¼¢Ï¢
(5) ô„x¢H ÚèôÇx¢ (6) ÜU}Ð²êÅÚ ÜUÚïvà¢Ý (7) ÜUÚïvà¢Ý ™ïôÜUx¢ (8) ÈGU¢§ÝH
ÚèôÇx¢ (9) ÈGU¢§ÝH ÜUÚïvà¢Ý (10) ÈGU¢§ÝH ÜUÚïvà¢Ý ™ïôÜUx¢ J
{2} ÜGUÚèÏ¢éSS¢¢ñ¼G (²¢’Ýè ç}¢H¼è Û¢éH¼è ¥¢±¢Á¢G ±¢Hï) ãéGMÈGU ÜïU ¥¢ÐS¢è §}¢ç¼²¢Á¢G
(²¢’Ýè ÈGUÜüGU) ÜU¢ï ±¢Á¢ïGãG ÜUÚÝï ÜïU çH²ï çã‹Îè ÜïU ™‹Î }¢wGS¢êS¢ ãéGMÈGU ÜïU ÝèÓ¢ï
Ç¢õÅ (æ) Hx¢¢Ýï ÜU¢ wG¢éS¢êS¢è »ãç¼}¢¢}¢ çÜU²¢ x¢²¢ ãñ çÁ¢S¢ ÜUè ¼zG„èHè }¢¢’Hê}¢¢¼
ÜïU çH²ï ¼Ú¢çÁ¢}¢ Ó¢¢Åü ÜU¢ Ï¢x¢G¢ñÚ }¢é¼G¢H¥G¢ ÈUÚ}¢¢§²ïæ J
{3} çã‹Îè ÐÉGÝï ±¢H¢ïæ ÜU¢ï „ãGèãG ©Îêü ¼HzGÈéUG…G |¢è çã‹Îè ÐÉGÝï ãè }¢ïæ ãG¢ç„H ã¢ï
…¢»æ §„ çH²ï ¥¢„¢Ý }¢x¢Ú ¥SH ©Îêü Héx¢G¼ ÜïU ¼HzGÈéUG…G ÜïU »GïÝ }¢é¼¢çÏ¢ÜGU ãè
çã‹Îè-…¢ïÇ‡¢è Ú¶è x¢§ü ãñ ¥¢ñÚ Ï¢¼G¢ñÚï …GMÚ¼ Ï¢íïÜïUÅ }¢ïæ ©Îêü HzG…G çãÁ…ï ÜïU
„¢ƒ »ï’Ú¢Ï¢ Hx¢¢ ÜUÚ Ú¶¢ x¢²¢ ãñ J Ýè…G ©Îêü ÜïU }¢ÈGU¼êãG (…GÏ¢Ú ±¢Hï) ãGÈüGU ÜU¢ï
±¢…ïGãG ÜUÚÝï Üï UçH²ï çã‹Îè ÜïU ¥ÿ¢Ú (ãGÈüGU) ÜïU ÐãHï Çïà¢ (-) ¥¢ñÚ ¥¢ñÚ
„¢çÜUÝ (…ÁG}¢ ±¢Hï) ãGÈüGU ÜU¢ï ±¢…GïãG ÜUÚÝï ÜïU çH²ï çã‹Îè ÜïU ¥ÿ¢Ú ÜïU Ýè™ï
¶¢ïÇG¢ (ì) §çS¼’}¢¢H çÜU²¢ x¢²¢ ãñ J }¢¯HÝ ©G-H}¢¢ () }¢ïæ “-H”
}¢ÈGU¼êãG ¥¢ñÚ ÚãìG}¢ () }¢ïæ “ãìG” „¢çÜUÝ ãñ J

326152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©Îêü „ï çã‹Îè (ÚS}¢éH ¶G¼G) ÜU¢ ¼Ú¢ç…}¢ ™¢Åü

A - 3

{4} ©Îêü }¢ïæ HzG…G ÜïU Ï¢è™ }¢ïæ …ã¢æ ÜUãèæ »ïGÝ „¢çÜUÝ () ¥¢¼¢ ãñ ©„ ÜUè …x¢ã ÐÚ
çã‹Îè }¢ïæ ô„x¢H §‹±ÅïüÇ ÜU¢õ}¢¢ (’) §çS¼’}¢¢H çÜU²¢ x¢²¢ ãñ J …ñ„ï : Î¢’±¼ ()
{5} ¥GÚÏ¢è-ÈGU¢ÚS¢è }¢¼Ý ÜïU „¢ƒ „¢ƒ ¥GÚÏ¢è çÜU¼¢Ï¢¢ï´ ÜïU ãG±¢H¢…¢¼ |¢è ¥GÚÏ¢è
ãè Ú¶ï x¢» ãñæ …Ï¢ çÜU “ ”, “ ” ¥¢ñÚ “ ”
±x¢ñGÚ¢ ÜU¢ï |¢è ¥GÚÏ¢è ãè }¢ï´ Ú¶¢ x¢²¢ ãñ J

§„ çÜU¼¢Ï¢ }¢ï æ ¥x¢Ú çÜU„è …x¢ã ÜU}¢è-Ï¢ïà¢è ²¢ x¢G-H¼Gè Ð¢»æ ¼¢ï
}¢…çH„ï ¼Ú¢ç…}¢ ÜU¢ï (Ï¢ …GÚè¥G» }¢v¼êÏ¢, e-mail ²¢ sms) }¢éœ¢GH¥G

ÈGUÚ}¢¢ ÜUÚ ¯±¢Ï¢ ÜU}¢¢§²ï J

 -: Ú¢çÏ¢¼G¢ :-
}¢…çH„ï ¼Ú¢ç…}¢, çã‹Îè - x¢é…Ú¢¼è (Î¢’±¼ï §SH¢}¢è)

}¢ÎÝè }¢ÜüU…G, ÜGU¢ç„}¢ ã¢H¢ }¢çS…Î, „õÜU‹Ç zGH¢õÚ,
Ý¢x¢Ú ±¢ÇG¢ }¢õÝ Ú¢õÇ, Ï¢Ú¢ïÇ¢, x¢é…Ú¢¼, ¥H çã‹Î

Mo. + 91 9327776311
E-mail : translation.barod@dawateislami.net

¥ =Ï¢ =|¢ =Ð =ÈU =¼ =

ƒ =Å =¯ =… =Û¢ =

ãG =¶G =Î =Ç ={ =

Ú =

à¢ =

É =

… G=

 ÉG =

¼G =

… G =

¥G =
 ÈGUU=ÜGU =

„ =

ÜU = ¶=

± =ã = ² =

- =ç = ê =è =ì ì ì ì ì =

}¢ =

ÇG = …G =
…G =

… G =

’ =x¢G =x¢ =

H =Ý =

é =

„ =

Æ =

¢ =

Í¢ =

327152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

A - 4

ÉÉÉÉÉ{92} Ï¢éÁG¢éx¢¢ïZ ÜïU }¢éwG¼„Ú ãG¢H¢¼, ÈGUÚ}¢êÎ¢¼ ¥¢ñÚ }¢x¢GçÈGUÚ¼
ÜïU ±¢çÜGU¥G¢¼ ÐÚ }¢éà¼ç}¢H {111} çÜU¼¢Ï¢¢ïæ „ï

}¢éÚœ¢Ï¢ ÜUè x¢§ü }¢éÝÈGUçÚÎ çÜU¼¢Ï¢

-: }¢éÚçœ¢Ï¢èÝ :-
}¢ÎÝè ©G-H}¢¢ (à¢¢ï’Ï¢» ¼Ú¢ç…}¢ï ÜéU¼éÏ¢)

-: Ðïà¢ÜUà¢ :-
}¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢

(Î¢’±¼ï §SH¢}¢è)

-: Ý¢çà¢Ú :-
}¢v¼Ï¢¼éH }¢ÎèÝ¢

421, ©Îêü }¢¢ÜïUüÅ, }¢Å²¢ }¢ãGH, …¢}¢ï¥G }¢çS…Î,

ÎïãHè-110006 ÈGU¢ïÝ : 011-23284560

328152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ý¢}¢ çÜU¼¢Ï¢ : 152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

}¢éÚçœ¢Ï¢èÝ : }¢ÎÝè ©G-H}¢¢ (à¢¢ï’Ï¢» ¼Ú¢ç…}¢ï ÜéU¼éÏ¢)

ç„Ýï ¼GÏ¢¢¥G¼ : Á¢}¢¢çÎH ¥Ã±H, ç„.1435 çã.

Ý¢çà¢Ú : }¢v¼Ï¢¼éH }¢ÎèÝ¢, ÎïãHè -6

E - mail : ilmia@dawateislami.net

A - 5

¼SÎèÜGU Ý¢}¢¢
¼¢Úè¶G : ²ÜéU}¢ ÚÏ¢è©GH ¥¢ç¶GÚ 1432 çã. ãG±¢H¢ Ý}Ï¢Ú : 170

 ¼SÎèÜGU ÜUè …¢¼è ãñ çÜU çÜU¼¢Ï¢
“152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼” (©Îêü)

(}¢¼GGÏ¢ê¥G¢ : }¢v¼Ï¢¼éH }¢ÎèÝ¢) ÐÚ }¢…çH„ï ¼zG¼èà¢ï ÜéU¼éÏ¢¢ï
Ú„¢§H ÜUè …¢çÝÏ¢ „ï Ý…GÚï ¯¢Ýè ÜUè ÜU¢ïçà¢à¢ ÜUè x¢§ü ãñ J }¢…çH„

Ýï §„ï }¢¼G¢çHÏ¢ ± }¢ÈGU¢ãè}¢ ÜïU »’ç¼Ï¢¢Ú „ïU}¢vGÎêÚ |¢Ú }¢éH¢ãG…G¢
ÜUÚ çH²¢ ãñ, ¥HÏ¢œ¢¢ ÜU}Ð¢ïç…Gæx¢ ²¢ çÜU¼¢Ï¢¼ ÜUè x¢GHç¼G²¢ïæ ÜU¢
ç…G}}¢¢ }¢…çH„ ÐÚ Ýãèæ J

}¢…çH„ï ¼zG¼èà¢ï ÜéU¼éÏ¢¢ï Ú„¢§H

(Î¢’±¼ï §SH¢}¢è)

07-03-2011

}¢ÎÝè §çË¼…¢ : çÜU„è ¥¢ñÚ ÜU¢ï ²ïã çÜU¼¢Ï¢ À¢ÐÝï ÜUè §…¢…G¼ Ýãèæ J

1152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈïGUãçÚS¼
©GÝ±¢Ý ©GÝ±¢Ý

„ÈGUãG¢
„ÈGUãG¢

§S¢ çÜU¼¢Ï¢ ÜU¢ï ÐÉGÝï ÜUè çÝÄ²¼ï´
¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ ÜU¢ ¼¥G¢LÈGU
ÐãHï §S¢ï ÐÉG HèçÁ¢²ï !

{1}¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU çS¢gèÜGU t
ãG¢H¢¼
ÈG Ú¢}¢èÝ
{1} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{2} ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ©G}¢Ú çÏ¢Ý ¶Gœ¢G¢Ï¢ t
ãG¢H¢¼
}¢ÎÝè ÈêUH
ÈG Ú¢}¢èÝ
}¢ÎÝè ÈêUH
{2} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢ïÚè ç¶GH¢ÈGU¼ }¢éÛ¢ï Hï ÇêÏ¢¼è
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{3} ãG…GÚ¼ï S¢çÄ²ÎéÝ¢ S¢¢’Ï¢ çÏ¢Ý
Á¢c¯¢}¢¢ çÏ¢Ý ÜñGUS¢ Hñ¯è t
ãG¢H¢¼
ç±S¢¢H
{3} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

§ç‹¼ÜGU¢H ÜïU Ï¢¢’Î Í¢Ú }¢ï´ ã¢ïÝï ±¢Hï
±¢çÜGU¥G¢¼ Ï¢¼¢ çÎ²ï
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{4} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢Ý ÈGU¢ÚS¢èt
ãG¢H¢¼
ç±S¢¢H
ÈG Ú¢}¢èÝ
{4} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¼±vÜéUH ÜU¢ï Ï¢ãé¼ ©G}Î¢ Ð¢²¢
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{5} ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
©G¯}¢¢Ý çÏ¢Ý ¥GzGÈGU¢Ý t
ãG¢H¢¼
ÈG Ú¢}¢èÝ
{5} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢ÏÁ¢G çHÏ¢¢S¢
{6} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê §S}¢¢§üGH }¢éÚüã t
ãG¢H¢¼
{6} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÝêÚ¢Ýè Ðïà¢¢Ýè
{7} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

{7} ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ©G}¢Ú çÏ¢Ý ¥GÏÎéH ¥GÁ¢GèÁ¢ t

14

15

17

26

26

27

28

29

30

30

31

33

34

35

35

35

36

36

37

37

37

40

41

41

42

43

44

44

44

45

45

46

47

47

47

47

48

48

48

49

2152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©GÝ±¢Ý ©GÝ±¢Ý
„ÈGUã

G¢

„ÈGUã
G¢

ãG¢H¢¼
ÈG Ú¢}¢èÝ
{8} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Á¢‹Ý¼ï ¥GÎÝ
{9} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

§çS¼x¢GÈGU¢Ú ÜU¢ï ¥zGÁ¢GH ¥G}¢H Ð¢²¢
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{8} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢ÚèÚ çÏ¢Ý ¥Gç¼GÄ²¢ t
ãG¢H¢¼
{10} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¼vÏ¢èÚ ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{9} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ §ÏÝï S¢èÚèÝ t
ãG¢H¢¼
ÈG Ú¢}¢èÝ
{11} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

70 ÎÚÁ¢ï Ï¢éH‹Î }¢ÜGU¢}¢ ÐÚ ÈGU¢§…G
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{10} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãG„Ý Ï¢S¢Úè t
ãG¢H¢¼
ÈG Ú¢}¢èÝ
ãGS¢Ý Ï¢S¢Úè ÜU¢ï wG¢éà¢ ¶GÏ¢Úè Îï Î¢ï
{12} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

çÈGURïU ¥¢ç¶GÚ¼ ¥¢ñÚ ¶G¢ñÈïGU wG¢éÎ¢

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{13} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥¢S}¢¢Ý¢ïæ ÜïU ÎÚ±¢Á¢ïG ¶éH x¢»
{14} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Á¢‹Ý¼ ÜïU Ï¢¢Îà¢¢ã
{11} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÚÁ¢¢ çÏ¢Ý ãGñ±¼t
ãG¢H¢¼
ÈG Ú¢}¢èÝ
{15} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

‰¢¢ïÇGè ÎïÚ ÜUè Í¢Ï¢Ú¢ãÅ
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{12} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢ çÏ¢Ý ÜéUãñHt
ãG¢H¢¼
{16} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢ïãÚÏ¢¢Ý ÚÏ¢ 1
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{13} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÜéU}¢ñ¼ çÏ¢Ý Á¢ñGÎ t
ãG¢H¢¼
{17} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥¢Hï ÚS¢êH ÜUè }¢ÎìãG Ï¢çwGà¢à¢ ÜU¢ Á¢GÚè¥G¢ Ï¢Ý x¢§ü
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{14} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢¢çHÜU çÏ¢Ý ÎèÝ¢Ú t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ

49

50

50

50

51

51

51

52

52

53

53

53

55

55

55

56

56

57

58

58

59

60

61

61

62

63

63

64

64

65

65

66

67

67

67

69

69

69

69

70

71

71

72

72

73

74

74

75

3152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©GÝ±¢Ý ©GÝ±¢Ý
„ÈGUã

G¢

„ÈGUã
G¢

{18} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÝïçÜU²¢ï ́ÜUè }¢Á¢¢çHS¢ ÜUè ç}¢cH ÜU¢ï§ü }¢Á¢çHS¢ Ýãè́ Îï¶è
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
Á¢‹Ýç¼²¢ïæ }¢ï´ ã¢ï x¢»
{15} S¢çÄ²ÎéÝ¢ }¢‹S¢êÚ çÏ¢Ý }¢é¥G¼ç}¢Ú t
ãG¢H¢¼
ÎÚwG¼ ÜU¢ ¼Ý¢
{19} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

{16} ãG…GÚ¼ï „çÄ²Î¼éÝ¢ Ú¢çÏ¢¥G¢ Ï¢S¢çÚÄ²¢
ãG¢H¢¼
S¢¢Úè Ú¢¼ §GÏ¢¢Î¼
ÈG Ú¢}¢èÝ
}¢¢ïãH¼ Ï¢ãé¼ ‰¢¢ïÇGè ãñ
{20} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢ÏÁ¢G Úæx¢ ÜUè ©G}Î¢ Ð¢ïà¢¢ÜU
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{21} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÝêÚ¢Ýè ¼GÏ¢¢ÜGU
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{17} S¢çÄ²ÎéÝ¢ ¥Ä²êÏ¢ çÏ¢Ý ç}¢SÜUèÝt
ãG¢H¢¼
{22} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Ý}¢¢Á¢G Ú¢ïÁ¢Gï ÜUè Ï¢ÚÜU¼
{18} ãG…GÚ¼ï „çÄ²ÎéÝ¢ §}¢¢}¢ï ¥¢’Á¢G}¢ t

ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{23} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢éÛ¢ï Ï¢wGà¢ çÎ²¢ x¢²¢
{19} S¢çÄ²ÎéÝ¢ ç}¢S¥GÚ çÏ¢Ý çÜUÎ¢}¢t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{24} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥ãHï ¥¢S}¢¢Ý ÜUè wG¢éà¢è
{20} ãG…GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥¢ñÁ¢G¢§üG t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{25} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

©G-H}¢¢ ÜU¢ ÎÚÁ¢¢
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{21} S¢çÄ²ÎéÝ¢ §}¢¢}¢ ±¢çS¢¼Gè t
ãG¢H¢¼
{26} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ç¶GÎ}¢¼ï ãGÎè¯ ÜïU S¢Ï¢Ï¢ }¢x¢GçÈGUÚ¼ ã¢ï x¢§ü
{22} ãG…GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ¯¢ñÚè t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{27} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Ú¢ïÁ¢G¢Ý¢ Î¢ï }¢Ú¼Ï¢¢ ÎèÎ¢Úï §H¢ãè

75

75

76

77

77

77

77

78

79

79

79

80

80

81

81

83

83

83

84

85

85

85

85

86

86

88

88

88

89

89

89

90

90

91

91

92

93

93

93

94

94

95

95

96

96

97

98

98

4152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©GÝ±¢Ý ©GÝ±¢Ý
„ÈGUã

G¢

„ÈGUã
G¢

{28} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¼GHÏ¢ï ãGÎè¯ ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢ ã¢ï x¢§ü
{29} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢ÚÜU¢Ú 6 ÜU¢ ÜéUGÏ¢ü
{30} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¼ÜGU±¢ ÜïU S¢Ï¢Ï¢ ÝÁ¢¢¼
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{31} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÎêS¢Ú¢ ÜGUÎ}¢ Á¢‹Ý¼ }¢ï´
{32} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Ú¢¼ }¢ï´ §GÏ¢¢Î¼ ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢ ã¢ï x¢§ü
{23} S¢çÄ²ÎéÝ¢ ã}}¢¢}¢ çÏ¢Ý ²ãìG²¢ Ï¢S¢Úèt
ãG¢H¢¼
{33} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

»ãGS¢¢Ý Á¢¼¢Ýï ±¢H¢ Á¢ã‹Ý}¢ }¢ï´
{24} S¢çÄ²ÎéÝ¢ Î¢±êÎ ¼G¢§ü I
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{34} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥¢ç¶GÚ¼ ÜUè |¢H¢§ü
{35} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

§çS¼ÜGUÏ¢¢H ÜïU çH²ï Á¢‹Ý¼ S¢Á¢¢§ü x¢§ü
{25} S¢çÄ²ÎéÝ¢ ãG}}¢¢Î çÏ¢Ý „H}¢ã t
ãG¢H¢¼

ÈGUÚ¢}¢èÝ
{36} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Á¢‹Ý¼éH çÈGUÚÎ¢ñ„ }¢ï´ Á¢x¢ã ¥G¼G¢ ÈGUÚ}¢¢§ü
{26} S¢çÄ²ÎéÝ¢ ãGS¢Ý çÏ¢Ý S¢¢HïãG t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{37} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢Ï¢ S¢ï Ï¢ïã¼Ú ¥G}¢H
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{38} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÜŪ Ú¼ S¢ï çx¢²¢ü ± Á¢G¢Úè ÜïU S¢Ï¢Ï¢ }¢Gx¢çÈGUÚ¼
{27} S¢çÄ²ÎéÝ¢ ¶GHèH çÏ¢Ý ¥ãG}¢Ît
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{39} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥zGÁ¢GH ¥G}¢H
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{28} S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢¢çHÜU t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{40} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Á¢Ý¢Á¢G¢ Îï¶ ÜUÚ Îé¥G¢ ÐÉGÝï ÜUè Ï¢ÚÜU¼
{29} S¢çÄ²ÎéÝ¢ §}¢¢}¢ S¢èÏ¢±ñã t
ãG¢H¢¼

98

98

99

99

99

99

100

101

101

101

101

102

102

103

103

103

103

104

104

104

105

105

106

106

106

107

107

107

107

108

109

109

110

110

110

112

112

113

113

113

114

115

115

116

116

116

117

117

5152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©GÝ±¢Ý ©GÝ±¢Ý
„ÈGUã

G¢

„ÈGUã
G¢

{41} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

§}¢¢}¢é‹ÝãìG± ÜUè Ï¢çwGà¢à¢ ÜU¢ „Ï¢Ï¢
{30} S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú çÏ¢Ý }¢‹S¢êÚ t
ãG¢H¢¼
}¢ÎÝè ÈêUH
ÈG Ú¢}¢èÝ
{42} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢é¥G¢}¢Hï ÜU¢ï ¥¢S¢¢Ý Ð¢²¢
{31} S¢çÄ²ÎéÝ¢ §ÏÝï }¢éÏ¢¢ÚÜU t
ãG¢H¢¼
ÈG Ú¢}¢èÝ
{43} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Á¢æx¢ }¢ï´ çà¢ÜüU¼ ÜïU S¢Ï¢Ï¢ }¢x¢GçÈGUÚ¼
{44} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Ï¢ïã¼ÚèÝ ÚÈGUèÜGU
{45} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥GÁ¢Gè}¢ }¢x¢GçÈGUÚ¼
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{46} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ãGÎè¯ ÜUè ¶G¢ç¼GÚ S¢ÈGUÚ
{32} S¢çÄ²ÎéÝ¢ ¥Ï¢ê }¢é¥G¢ç±²¢ t
ãG¢H¢¼
{47} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Ý±¢çÈGUH ÜUè ÜU¯Ú¼ Á¢‹Ý¼ }¢ï´ Hï x¢§ü

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{33} S¢çÄ²ÎéÝ¢ ¶G¢çHÎ çÏ¢Ý ãG¢çÚ¯t
ãG¢H¢¼
{48} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥¢ç¶GÚ¼ ÜU¢ }¢é¥G¢}¢H¢ S¢wG¼, }¢x¢Ú Ï¢çwGà¢à¢ ã¢ï x¢§ü
{34} S¢çÄ²ÎéÝ¢ ÈéUGÁ¢ñGH çÏ¢Ý §G²¢Á¢G t
ãG¢H¢¼
}¢ÎÝè ÈêUH
ÈG Ú¢}¢èÝ
{49} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢éS¢èÏ¢¼ ÐÚ S¢Ï¢í
{35} S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢éãG}}¢Î t
ãG¢H¢¼
ÈG Ú¢}¢èÝ
{50} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢ïÚè MãG ÜUÏ¢ çÝÜUHè ?

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{51} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

§}¢¢}¢ï ¥¢’Á¢G}¢ ¥¢’H¢ §GçËHÄ²èÝ }¢ï´
{36} S¢çÄ²ÎéÝ¢ ²ãìG²¢ Ï¢Ú}¢ÜUè t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{52} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥G¢çH}¢ï ÎèÝ ÜUè ç¶GÎ}¢¼ ÜU¢ çS¢H¢

117

117

118

118

118

119

120

120

121

121

121

122

122

122

122

123

123

123

125

125

125

125

126

126

126

128

128

128

128

129

129

131

131

132

132

133

133

134

135

135

135

136

136

136

136

137

138

138

6152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©GÝ±¢Ý ©GÝ±¢Ý
„ÈGUã

G¢

„ÈGUã
G¢

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{37} S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î çÏ¢Ý ²Á¢GèÎ ±¢çS¢¼Gèt
ãG¢H¢¼
{53} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Îé¥G¢» ±Hè ÜUè ¼¢¯èÚ
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{38} S¢çÄ²ÎéÝ¢ ¥GÏÎéÚãüG}¢¢Ý çÏ¢Ý ÜGU¢çS¢}¢ t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{54} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

§SH¢}¢è S¢ÚãGÎ ÐÚ ÐãÚ¢Î¢Úè
{39} S¢çÄ²ÎéÝ¢ ¥Ï¢ê }¢éãG}}¢Î t
ãG¢H¢¼
Ï¢ãGìÚï §GË}¢
çÁ¢G‹Îx¢è ÜUè ¼vGS¢è}¢
¶G¢ñÈïGU wG¢éÎ¢ ÜïU S¢Ï¢Ï¢ x¢Gà¢è ¼G¢Úè ã¢ï x¢§ü
}¢ÎÝè ÈêUH
ÈGUÚ¢}¢èÝ
{55} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢Ï¢ S¢ï ¥zGÁ¢GH ¥G}¢H
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{40} à¢¢§GÚ ¥Ï¢ê Ýé±¢S¢ ãGS¢Ý çÏ¢Ý ã¢Ýè
ãG¢H¢¼
¥ËH¢ã 1ÜU¢ ¥GzG±¢ï ÜUÚ}¢ Ï¢ãé¼ Ï¢ÇG¢ ãñ

{56} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥ÓÀï ¥à¥G¢Ú Ï¢çwGà¢à¢ ÜU¢ Á¢GÚè¥G¢ Ï¢Ý x¢»
{57} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Ï¢çwGà¢à¢ ÜU¢ S¢Ï¢Ï¢
{41} S¢çÄ²ÎéÝ¢ }¢¢’MÈGU ÜUÚ¶Gè t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
}¢ãGÏÏ¢¼ï §H¢ãè }¢ï´ }¢Îã¢ïà¢
{58} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÈéUGÜGUÚ¢ S¢ï }¢ãGÏÏ¢¼
{42} S¢çÄ²ÎéÝ¢ §}¢¢}¢ à¢¢ÈïGU§üG t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{59} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢¢ïÝï ÜUè ÜéUÚS¢è
{60} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÎéMÎï Ð¢ÜU ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢
{43} S¢çÄ²ÎéÝ¢ ²Á¢GèÎ çÏ¢Ý ã¢MÝ t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{61} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÜGUÏ¢í Á¢‹Ý¼ ÜïU Ï¢¢x¢G¢ï´ }¢ï´ S¢ï »ÜU Ï¢¢x¢G
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{62} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

138

139

139

140

140

140

142

142

142

143

143

143

143

144

144

145

145

146

147

147

147

149

149

149

150

150

151

151

152

152

152

153

154

154

155

155

156

156

156

156

156

157

157

158

159

159

159

160

7152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©GÝ±¢Ý ©GÝ±¢Ý
„ÈGUã

G¢

„ÈGUã
G¢

çÁ¢GRU ÜUè }¢ãG¢çÈGUH §çwG¼²¢Ú ÜUÚÝï ÜUè ÈGUÁ¢GèH¼
{63} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Îéx¢Ý¢ ¥Á¢í ¥G¼G¢ ÈGUÚ}¢¢²¢
{44} S¢çÄ²ÎéÝ¢ ¥Ï¢ê S¢éHñ}¢¢Ý t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
çÎH }¢ïæ }¢wGHêÜGU ÜU¢ ¶G²¢H
{64} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢x¢GçÈGUÚ¼ ã¢ï x¢§ü
{45} „çÄ²Î¼éÝ¢ ÁG¢éÏ¢ñÎ¢ C

ãG¢H¢¼
{65} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥ÓÀè çÝÄ²¼ ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢ ã¢ï x¢§ü
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{66} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

»ãGç¼Ú¢}¢ï ¥Á¢G¢Ý ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢ ã¢ï x¢§ü
{67} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

4 Îé¥G¢§Ä²¢ ÜUçH}¢¢¼
{46} S¢çÄ²ÎéÝ¢ ÈGUyãG }¢¢ñçS¢Hè t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{68} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

wG¢êÝ ÜïU ¥¢æS¢ê
{47} S¢çÄ²ÎéÝ¢ ÁG¢é‹ÝêÝ ç}¢SÚè t

ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{69} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

3 Ï¢¢¼¢ï´ ÜU¢ S¢é±¢H
{48} S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú ãG¢ÈGUè t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{70} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

H¢ïçÏ¢²¢ ÜUè wG±¢çãà¢
{71} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Á¢Ý¢Á¢Gï ÜïU S¢¢‰¢ Ó¢HÝï ±¢H¢ḯ ÜUè }¢x¢GçÈGUÚ¼
{72} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÜU|¢è ãGÜGU ¥Î¢ Ý ÜUÚ Ð¢¼¢
{73} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢ãGÏ¢êÏ¢ï §H¢ãè
{74} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Á¢‹Ý¼è Ýï’}¢¼¢ï´ ÜïU ÎS¼Ú wG±¢Ý
{49} S¢çÄ²ÎéÝ¢ ¥Ï¢ê ÝSÚ ¼}}¢¢Ú t
ãG¢H¢¼
{75} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢Ï¢í ¥¢ñÚ x¢GÚèÏ¢è ÜU¢ çS¢H¢
{50}S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥GHè t
ãG¢H¢¼
{76} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

160

161

161

163

163

163

166

166

166

167

167

168

168

168

169

169

170

170

171

171

171

172

172

173

173

174

174

174

175

175

176

176

176

176

176

177

177

177

177

178

178

179

179

180

180

181

181

182

8152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©GÝ±¢Ý ©GÝ±¢Ý
„ÈGUãG¢

„ÈGUã
G¢

Á¢Ý¢Á¢ïG }¢ḯ çà¢ÜüU¼ ÜUÚÝï ±¢H¢ḯ ÜUè Ï¢çwGà¢à¢
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{51} S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý }¢§üGÝ t
ãG¢H¢¼
ç±S¢¢H
ÈGUÚ¢}¢èÝ
{77} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

300 ãêGÚ¢ï´ ÜïU S¢¢‰¢ çÝÜU¢ãG
{52}S¢çÄ²ÎéÝ¢ S¢éHñ}¢¢Ý Ï¢S¢Úè t
ãG¢H¢¼
{78} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

çÜU¼¢Ï¢¢ï ́ÜUè ¼¢’Á¢Gè}¢ ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢ ã¢ï x¢§ü
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{53} S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥ãG}¢Î çÏ¢Ý ãG}Ï¢H t
ãG¢H¢¼
ÈGUÚ}¢¢Ý
}¢ÎÝè ÈêUH
{79} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥ËH¢ã 1 ÜU¢ ÜUH¢}¢ ÜGUÎè}¢ ãñ
{54} S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î çÏ¢Ý }¢éS¢zGÈGU¢t
ãG¢H¢¼
{80} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢¢çãGÏ¢ï S¢é‹Ý¼
{55} S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î çÏ¢Ý ç¶GÎ¢à¢ t

ãG¢H¢¼
{81} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÐñÚ±è ÜUÚÝï ±¢H¢ï´ ÜUè }¢x¢GçÈGUÚ¼
{56} S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý ¥ÜU¯}¢t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{82} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

±¢ã ! ²ïã ¼¢ï wG¢éà¢è ÜUè Ï¢¢¼ ãñ !

{57} S¢çÄ²ÎéÝ¢ ãG¢çÚ¯ çÏ¢Ý ç}¢SÜUèÝt
ãG¢H¢¼
{83} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

çS¢ÈGU¢çÚà¢ ÜGUÏ¢êH ÜUÚ Hè x¢§ü
{58} S¢çÄ²ÎéÝ¢ §}¢¢}¢ Ï¢é¶G¢Úèt
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{84} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Ï¢¢Úx¢¢ãï }¢éS¼GÈGU¢ }¢ï´ §}¢¢}¢ Ï¢é¶G¢Úè ÜU¢ §ç‹¼Á¢G¢Ú
{59} S¢çÄ²ÎéÝ¢ §}¢¢}¢ S¢Úè S¢ÜGU¼Gè t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{85} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ãG¢çà¢²ï }¢ï´ Ý¢}¢ çH¶¢ ‰¢¢
{60} S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢éçSH}¢ t
ãG¢H¢¼

182

182

183

183

184

184

185

185

185

185

186

186

186

187

187

189

189

190

190

191

 191

191

191

192

192

192

192

193

193

194

195

195

196

196

197

197

197

197

199

199

199

200

200

201

201

201

202

202

9152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©GÝ±¢Ý ©GÝ±¢Ý
„ÈGUã

G¢

„ÈGUã
G¢

§GË}¢ ÜU¢ ¶GÁ¢G¢Ý¢
©S¼¢Á¢G ÜU¢ ¥ÎÏ¢
ç±S¢¢H
{86} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Á¢‹Ý¼ }¢éÏ¢¢ãG ÈGUÚ}¢¢ Îè
{61} S¢çÄ²ÎéÝ¢ §S}¢¢§üGH çÏ¢Ý Ï¢éHÏ¢éHt
ãG¢H¢¼
§ç‹¼ÜGU¢Hï ÐéÚ }¢H¢H
{87} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¼ÜU¢HèÈGU Ï¢ÚÎ¢à¼ ÜUÚÝï ÜïU S¢Ï¢Ï¢ }¢x¢GçÈGUÚ¼
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{62} S¢çÄ²ÎéÝ¢ Á¢éÝñÎ Ï¢x¢GÎ¢Îè t
ãG¢H¢¼
çS¢ÈüGU ãGÜGU Ï¢¢¼ ãè ÜUã¼¢ ãêæ
S¢ÓÓ¢¢§ü v²¢ ãñ ?

§Ëã¢}¢è ÜUH¢}¢
ÈGUÚ¢}¢èÝ
{88} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢éÏãG ÜUè ¼SÏ¢èãG¢¼ ÜU¢}¢ ¥¢ x¢§æü
{89} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢ãGÚ ÜïU ±vG¼ ÜUè Úv¥G¼ï´ ÜU¢}¢ ¥¢ x¢§æü
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{63} S¢çÄ²ÎéÝ¢ ²êS¢éÈGU çÏ¢Ý ãéGS¢ñÝ Ú¢Á¢Gè t
ãG¢H¢¼

ÈGUÚ¢}¢èÝ
{90} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢‹Á¢èÎx¢è ÜUè Ï¢ÚÜU¼
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{64} S¢çÄ²ÎéÝ¢ ¶GñL‹ÝSS¢¢Á¢ t
ãG¢H¢¼
ç±S¢¢H S¢ï ÐãHï Ý}¢¢Á¢G ÐÉGÝ¢
{91} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢ñHè Îé‹²¢ S¢ï ¥¢Ú¢}¢ Ð¢ Ó¢éÜU¢ ãêæ
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{65} S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢ãG¢ç}¢Hè t
ãG¢H¢¼
ç±S¢¢H
{92} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥ãHï Ï¢x¢GÎ¢Î ÜUè Ï¢H¢¥¢ïæ S¢ï çãGÈGU¢Á¢G¼
{66} S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU çà¢ÏHè t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{93} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

çÏ¢ËHè ÐÚ ÚãìG}¢ ÜïU S¢Ï¢Ï¢ }¢x¢GçÈGUÚ¼
ãçãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{94} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢Ï¢ S¢ï Ï¢ÇG¢ S¢¥G¢Î¼ }¢‹Î
{95} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

203

203

204

204

204

205

205

206

206

206

206

208

208

209

209

210

210

211

211

211

211

212

213

213

214

214

214

214

215

215

216

217

217

217

218

218

219

219

219

220

220

220

221

221

222

224

224

224

10152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©GÝ±¢Ý ©GÝ±¢Ý
„ÈGUã

G¢

„ÈGUã
G¢

224

225

225

225

225

226

226

228

228

228

228

229

229

230

230

230

230

231

232

232

233

234

234

234

234

235

235

236

236

236

236

237

238

238

238

239

239

239

241

241

242

242

243

243

243

243

244

244

S¢Ï¢ S¢ï Ï¢ÇG¢ ¶GS¢¢Ú¢
{96} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

çÝã¢²¼ ãè S¢wG¼è S¢ï çãGS¢¢Ï¢
{67} S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Ît
ãG¢H¢¼
{97} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

wG¢êÏ¢ S¢êÚ¼ Ï¢éÁG¢éx¢ü
{68} S¢çÄ²ÎéÝ¢ ãG¢çÜU}¢ ÜUÏ¢èÚ t
ãG¢H¢¼
{98} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÝÁ¢¢¼ Ð¢Ýï ±¢H¢ çÈGUÜGU¢ü
{69} S¢çÄ²ÎéÝ¢ ¥ãG}¢Î çÏ¢Ý ãGéS¢ñÝ t
{99} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

{70} S¢çÄ²ÎéÝ¢ ¥ãG}¢Î çÏ¢Ý }¢‹S¢êÚ t
ãG¢H¢¼
{100} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÎéMÎï Ð¢ÜU ÜUè ±Á¢ã S¢ï Ï¢çwGà¢à¢ ã¢ï x¢§ü
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{71} S¢çÄ²ÎéÝ¢ §}¢¢}¢ Î¢Úï ÜéUG¼GÝè t
ãG¢H¢¼
ç±S¢¢H
{101} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Á¢‹Ý¼ }¢ï´ §}¢¢}¢ ÜUã ÜUÚ Ï¢éH¢²¢ Á¢¢¼¢ ãñ
{72} S¢çÄ²ÎéÝ¢ §ÏÝï ¥Ï¢è Á¢ñGÎ t

ãG¢H¢¼
{102} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢éÛ¢ï Ï¢wGà¢ çÎ²¢ x¢²¢
{73} S¢çÄ²ÎéÝ¢ S¢ãìH S¢¢ï’HêÜUè t
ãG¢H¢¼
{103} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

à¢Ú§üG }¢S¢¢§H Ï¢¼¢Ýï ÜUè ±Á¢ã S¢ï Ï¢çwGà¢à¢
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{74} S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥GHè ÎvGÜGU¢ÜGU t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{104} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢x¢GçÈGUÚ¼ ÜU¢ }¢é¥G¢}¢H¢ Ï¢ÇGè Ï¢¢¼ Ýãè´
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{75} S¢çÄ²ÎéÝ¢ §}¢¢}¢ ãG¢çÜU}¢ t
ãG¢H¢¼
ÈGUÚ}¢¢Ý
ç±S¢¢H
{105} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ãGÎè¯ çH¶Ýï }¢ï´ ÝÁ¢¢¼ ãñ
{76} S¢çÄ²ÎéÝ¢ çãÏ¢¼éËH¢ã t
ãG¢H¢¼
{106} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢é‹Ý¼ ÐÚ ¥G}¢H ÜUè Ï¢ÚÜU¼

11152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©GÝ±¢Ý ©GÝ±¢Ý
„ÈGUã

G¢

„ÈGUã
G¢

245

245

246

246

247

247

247

247

248

248

249

250

250

250

250

251

251

251

251

252

252

253

253

254

255

255

256

256

257

257

257

258

258

259

259

259

260

260

261

261

262

262

262

262

263

264

264

265

{77} „çÄ²ÎéÝ¢ ¶G¼GèÏ¢ Ï¢x¢GÎ¢Îè à¢¢ÈïGU§üG t
 ãG¢H¢¼
{107} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢ÈïGUÎ §G}¢¢}¢¢ ¥¢ñÚ S¢ÈïGUÎ çHÏ¢¢S¢
{108} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Ó¢ñÝ ÜïU Ï¢¢x¢G¢¼ }¢ï´
{109} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

 ¥ËH¢ã 1 Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢
{78} S¢çÄ²ÎéÝ¢ ¥Ï¢éH ÜUG¢çS¢}¢ ÜéUGà¢ñÚèt
ãG¢H¢¼
 ÈGUÚ¢}¢èÝ
{110} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÜU¢ç}¢H Ú¢ãG¼
{79} S¢çÄ²ÎéÝ¢ ¥ãG}¢Î çÏ¢Ý }¢é¥çÁGÁ¢GÝt
ãG¢H¢¼
{111} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÜU¯Ú¼ï ÎéMÎ Ýï ãH¢ÜU¼ S¢ï Ï¢Ó¢¢ çH²¢
{80} S¢çÄ²ÎéÝ¢ ¥Ï¢éH ÜUG¢çS¢}¢ S¢¢’Î Á¢G‹Á¢¢Ýè t
ãG¢H¢¼
{112} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢éãGçg¯èÝ ÜUè ãÚ }¢Á¢çHS¢ ÜïU §G±Á¢G Á¢‹Ý¼ }¢ïæ Í¢Ú
{81} S¢çÄ²ÎéÝ¢ §}¢¢}¢ x¢GÁ¢G¢Hè t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ

{113} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

}¢w¶è ÐÚ ÚãìG}¢ ÜUè Ï¢ÚÜU¼
{82} S¢çÄ²ÎéÝ¢ ÜGU¢Á¢Gè §G²¢Á¢G t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{114} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢¢ïÝï ÜU¢ ¼wG¼
{83} S¢çÄ²ÎéÝ¢ ¥GÏÎéH x¢GÝè t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{115} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥Gà¢ü ÜïU ÝèÓ¢ï ÜéUÚS¢è
{84} S¢çÄ²ÎéÝ¢ à¢ñ¶G §G}¢¢ÎégèÝ t
ãG¢H¢¼
{116} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Ï¢¢’Îï ç±S¢¢H S¢ÏÁ¢G §G}¢¢}¢¢
{85} S¢çÄ²ÎéÝ¢ Ï¢ãÚ¢}¢ à¢¢ã t
ãG¢H¢¼
{117} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

çãGÈGU¢Á¢G¼ï §ü}¢¢Ý ÜïU çH²ï ÜéUÉGÝ
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{86} S¢çÄ²ÎéÝ¢ §SãG¢ÜGU çÏ¢Ý ¥ãG}¢Ît
ãG¢H¢¼
{118} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

12152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©GÝ±¢Ý ©GÝ±¢Ý
„ÈGUã

G¢

„ÈGUã
G¢

265

265

265

266

267

267

267

268

269

269

269

270

271

271

272

272

272

273

273

274

275

275

276

277

277

278

278

279

279

280

280

282

283

283

283

283

284

284

284

285

285

286

286

287

288

288

289

290

¥G¢çH}¢ï Ï¢¢ ¥G}¢H ÜïU yG¢éÈGñUH Ï¢çwGà¢à¢
{87} S¢çÄ²ÎéÝ¢ }¢‹S¢êÚ çÏ¢Ý ¥G}}¢¢Ú t
ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{119} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

à¢éÚÜU¢» §Á¢ç¼}¢¢¥G ÜUè Ï¢çwGà¢à¢ ã¢ï x¢§ü
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{120} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

{88} S¢çÄ²ÎéÝ¢ ©GyÏ¢¢ çÏ¢Ý ¥Ï¢¢Ý t
ãG¢H¢¼
}¢ÎÝè ÈêUH
ÈGUÚ¢}¢èÝ
{121} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Îé¥G¢ ÜUè Ï¢ÚÜU¼ S¢ï Á¢‹Ý¼ }¢ï´ Î¢ç¶GH¢
{89} S¢çÄ²ÎéÝ¢ §üGS¢¢ çÏ¢Ý Á¢G¢Á¢G¢Ý t
ãG¢H¢¼
à¢ñ¼G¢Ý ¥¢æ¶¢ïæ }¢ïæ Úãïx¢¢
{122} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Ú¢ïÁ¢G¢ïæ Ýï Ï¢Ó¢¢ çH²¢
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{90} ¥¢’H¢ ãGÁ¢GÚ¼ I
ãG¢H¢¼
ç±S¢¢H
{123} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

¥¢’H¢ ãGÁ¢GÚ¼tÐÚ ÜUÚ}¢ï }¢éS¼GÈGU¢ e
{91} ãG¢Á¢è }¢éà¼¢ÜGU ¥Gœ¢G¢Úè I

ãG¢H¢¼
{124} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢ÚÜU¢Ú e ÜïU ÎÚÏ¢¢Ú }¢ï´ §ç‹¼Á¢G¢Ú
{92} }¢éçzG¼²ï Î¢’±¼ï §SH¢}¢è I

ãG¢H¢¼
ÈGUÚ¢}¢èÝ
{125} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

Á¢Ý¢Á¢G¢ S¢é‹ãìÚè Á¢¢çH²¢ï´ ÜïU S¢¢}¢Ýï
{126} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

çÈGUçÚà¼¢ï´ ÜïU Û¢éÚ}¢Å }¢ï´
{......26 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼.....}
{127} S¢ê§ü Ý H¢ñÅ¢Ýï ÜU¢ Ý¼èÁ¢¢
{128} ãÚ ¥ÓÀï ¥G}¢H ÐÚ ̄ ±¢Ï¢ çÎ²¢ Á¢¢»x¢¢
{129} x¢‹Îé}¢ ÜU¢ Î¢Ý¢ ¼¢ïÇGÝï ÜUè S¢Á¢G¢
{130} Ï¢¢ ¥¢±¢Á¢Gï Ï¢éH‹Î ÎéMÎ à¢ÚèÈGU ÜUè Ï¢ÚÜU¼
{131} »ÜU }¢énè ç}¢^è
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{132} ÜUÚè}¢ çS¢ÈüGU ÜUÚ}¢ ÜUÚ¼¢ ãñ
{133} çS¢gèÜGU ± ©G}¢Ú ÜU¢ ±S¢èH¢ ÜU¢}¢ ¥¢ x¢²¢
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
çS¢gèÜGU ± ©G}¢Ú ÜïU x¢éS¼¢¶G ÜU¢ ¥‹Á¢¢}¢
{134} ÜGUË¢}¢ï ÜéUGÎÚ¼ ÜUè ¼ãGÚèÚ

13152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©GÝ±¢Ý ©GÝ±¢Ý
„ÈGUã

G¢

„ÈGUã
G¢

292

292

293

294

296

297

298

298

299

299

301

301

302

303

303

305

305

306

307

308

308

309

309

310

311

311

312

313

317

{135} çÈGUçÚà¼¢ï´ Ýï ÈGUºG çÜU²¢
{136} §H¢ãè ! ©S¢ ÜïU ã¢‰¢¢ï´ ÜU¢ï |¢è Ï¢wGà¢ Îï
{137} ÝêÚ Ó¢}¢ÜU Úã¢ ãñ
{138} ÝïÜU à¢wGS¢ ÜïU ÎéMÎï Ð¢ÜU ÐÉGÝï ÜU¢ ÈGU¢§Î¢
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{139} Á¢Ý¢Á¢G¢ ÐÉGÝï S¢ï §Á¢ç¼Ý¢Ï¢
{140} Ú¢ïÅè, Ó¢¢±H ¥¢ñÚ }¢ÀHè
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{141} ¥ËH¢ã 1 ÜUè }¢ãGÏÏ¢¼
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{142} ±¢ïã ÜéUÀ ¥G¼G¢ ÈGUÚ}¢¢²¢ çÁ¢S¢ ÜUè ©}}¢èÎ Ý ‰¢è
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{143} Á¢‹Ý¼ }¢ï´ |¢è x¢G}¢x¢èÝ

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü

{144} S¢ÈïGUÎ Ú¢ïçÅ²¢æ

{145} Ï¢Î }¢Á¢GãÏ¢¢ï´ S¢ï Ï¢Ó¢¢ï
{146} S¢¢çãGÏ¢ï ÜGUÏ¢í S¢ï Ï¢¢¼ Ó¢è¼
{147} }¢Ú¢ ãé±¢ ÜéUœ¢¢ ã¢ïÝï ÜUè ¼}¢‹Ý¢ ÐÚ §‹¥G¢}¢
{148} ¥¢¼à¢ ÐÚS¼ ÐÚ ÚãG}¢¼
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{149} »ÜU ç¼‹ÜïU ÜU¢ ±Ï¢¢H
çãGÜU¢²¼ S¢ï ã¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{150} Ú}¢Á¢G¢Ý ÜU¢ Îè±¢Ý¢
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ Î„ü
{151} ¥}¢íÎ ÜU¢ï Îï¶Ýï ÜU¢ ±Ï¢¢H
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü
{152} ÜU¢à¢ ! Á¢G}¢¢Ý» ÝÏ¢±è }¢ḯ ã¢ï¼¢ !

}¢¢¶GÁ¢G¢ï }¢Ú¢Á¢ï¥G
¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ ÜUè ÜéU¼éÏ¢ ÜU¢ ¼¥G¢MÈGU

$$$$$$

¶G¼GG¢ÜU¢Ú¢ïæ }¢ï´ S¢ï Ï¢ïã¼Ú
ãGéÁG¢êÚ ÝçÏ¢Ä²ï Ð¢ÜU 6 Ýï §Úà¢¢Î

ÈGUÚ}¢¢²¢ : “S¢¢Úï §‹S¢¢Ý ¶G¼G¢ÜU¢Ú ãñ´ ¥¢ñÚ ¶G¼G¢ÜU¢Ú¢ïæ }¢ï´ „ï

Ï¢ïã¼Ú ±¢ïã ãñ´ Á¢¢ï ¼¢ñÏ¢¢ ÜUÚ Hï¼ï ãñ´ J”

14152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

“ÚãG}¢¼ |¢Úè çãGÜU¢²¼” ÜïU 12 ãGéMÈGU ÜUè çÝSÏ¢¼
S¢ï §S¢ çÜU¼¢Ï¢ ÜU¢ï ÐÉGÝï ÜUè “12 çÝÄ²¼ï´”

ÈGUÚ}¢¢Ýï }¢éS¼GÈGU¢ 6 :-
²¢’Ýè : }¢é„H}¢¢Ý ÜUè çÝÄ²¼ ©„ ÜïU ¥G}¢H „ï Ï¢ïã¼Ú ãñ J

Î¢ï }¢ÎÝè ÈêUH :-
{1} çÏ¢x¢GñÚ ¥ÓÀè çÝÄ²¼ ÜïU çÜU„è |¢è ¥G}¢Hï ¶GñÚ ÜU¢ ¯±¢Ï¢ Ýãèæ ç}¢H¼¢ J
{2} ç…¼Ýè ¥ÓÀè çÝÄ²¼ïæ ç…G²¢Î¢, ©¼Ý¢ ¯±¢Ï¢ |¢è ç…G²¢Î¢ J

{1} ãÚ Ï¢¢Ú ãG}Î ± {2} S¢H¢¼ ¥¢ñÚ {3} ¼¥GÃ±éÁ¢G ±
{4} ¼çS}¢Ä²¢ S¢ï ¥¢x¢G¢Á¢G ÜUMæx¢¢ J (§S¢è S¢ÈGUãGï ÐÚ ªÐÚ Îè ãé§ü Î¢ï ¥GÚÏ¢è
§GÏ¢¢Ú¢¼ ÐÉG HïÝï S¢ï Ó¢¢Ú¢ï´ çÝÄ²¼¢ï´ ÐÚ ¥G}¢H ã¢ï Á¢¢»x¢¢) {5} çÚÁ¢G¢»
§H¢ãè ÜïU çH²ï §S¢ çÜU¼¢Ï¢ ÜU¢ ¥Ã±H ¼¢ ¥¢ç¶GÚ }¢é¼G¢H¥G¢ ÜUMæx¢¢ J
{6} ãGœ¢H ±éS¥G §„ ÜU¢ Ï¢¢ ±éÁG¢ê ¥¢ñÚ çÜGUÏH¢ M }¢é¼G¢H¥G¢ ÜUMæx¢¢ J
{7} …ã¢æ …ã¢æ “¥ËH¢ã” ÜU¢ Ý¢}¢ï Ð¢ÜU ¥¢»x¢¢ ±ã¢æ ¥¢ñÚ
{8} …ã¢æ …ã¢æ “„ÚÜU¢Ú” ÜU¢ §S}¢ï }¢éÏ¢¢ÚÜU ¥¢»x¢¢ ±ã¢æ
ÐÉGêæx¢¢ J {9}ÎÎêS¢Ú¢æï ÜU¢ï ²ïã çÜU¼¢Ï¢ ÐÉGÝï ÜUè ¼Úx¢èÏ¢ çÎH¢ªæx¢¢ {10} §S¢
ãGÎè ï̄ Ð¢ÜU »ÜU ÎêS¢Úï ÜU¢ï ¼¢ïãìGÈGU¢ Î¢ï ¥¢ÐS¢ }¢ḯ }¢ãGÏÏ¢¼ Ï¢ÉGïx¢è J

 ÐÚ ¥G}¢H ÜUè çÝÄ²¼ S¢ï (»ÜU ²¢ ãGSÏ¢ï
¼¢ñÈGUèÜGU) ²ïã çÜU¼¢Ï¢ ¶GÚèÎ ÜUÚ ÎêS¢Ú¢ïæ ÜU¢ï ¼¢ïãìGÈGU¼Ý Îêæx¢¢ J {11}¥ÐÝè §SH¢ãG ÜïU
çH²ï }¢ÎÝè §‹¥G¢}¢¢¼ ÐÚ ¥G}¢H ÜUè ÜU¢ïçà¢à¢ ÜUMæx¢¢ J {12} çÜU¼¢Ï¢¼ ±x¢GñÚ¢ }¢ḯ
à¢Ú§üG x¢GH¼Gè ç}¢Hè ¼¢ï Ý¢çà¢ÚèÝ ÜU¢ï ¼ãGÚèÚè ¼G¢ñÚ ÐÚ }¢éœ¢GH¥G ÜUMæx¢¢ J V
(}¢é„ç‹ÝÈGU ²¢ Ý¢çà¢ÚèÝ ±x¢ñGÚ¢ ÜU¢ï çÜU¼¢Ï¢¢ïæ ÜUè ¥xG¢H¢¼G ç„ÈGUü …GÏ¢¢Ýè Ï¢¼¢ ÎïÝ¢ ¶G¢„ }¢éÈGUèÎ Ýãèæ ã¢ï¼¢)

15152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢

¥Á¢G : Ï¢¢çÝ²ï Î¢’±¼ï §SH¢}¢è, ¥G¢çà¢ÜïGU ¥¢’H¢ ãG…GÚ¼, à¢ñ¶Gï ¼GÚèÜGU¼, ¥}¢èÚï ¥ãHï S¢é‹Ý¼, ãGÁ¢GÚ¼ï

¥GËH¢}¢¢ }¢¢ñH¢Ý¢ ¥Ï¢ê çÏ¢H¢H }¢éãG}}¢Î §Ë²¢S¢ ¥Gœ¢G¢Ú ÜGU¢çÎÚè ÚÁ¢G±è çÁ¢G²¢§ü

¼ÏHèx¢Gï ÜéUGÚ¥¢Ý¢ï S¢é‹Ý¼ ÜUè ¥G¢H}¢x¢èÚ x¢GñÚ çS¢²¢S¢è ¼ãGÚèÜU

“Î¢’±¼ï §SH¢}¢è” ÝïÜUè ÜUè Î¢’±¼, »ãG²¢» S¢é‹Ý¼ ¥¢ñÚ §à¢¢¥G¼ï

§GË}¢ï à¢Úè¥G¼ ÜU¢ï Îé‹²¢ |¢Ú }¢ï´ ¥G¢}¢ ÜUÚÝï ÜU¢ ¥GÁG}¢ï }¢éS¢}}¢}¢

Ú¶¼è ãñ, §Ý ¼}¢¢}¢ ©}¢êÚ ÜU¢ï Ï¢ ãGéSÝï wG¢êÏ¢è S¢Ú ¥‹Á¢¢}¢ ÎïÝï ÜïU

çH²ï }¢é¼¥GgÎ }¢Á¢¢çHS¢ ÜU¢ çÜGU²¢}¢ ¥G}¢H }¢ï´ H¢²¢ x¢²¢ ãñ çÁ¢Ý

}¢ï´ S¢ï »ÜU }¢Á¢çHS¢ “¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢” |¢è ãñ Á¢¢ï

Î¢’±¼ï §SH¢}¢è ÜïU ©G-H}¢¢ ± }¢éçzG¼²¢Ýï çÜUÚ¢}¢

ÐÚ }¢éà¼ç}¢H ãñ, çÁ¢S¢ Ýï ¶G¢çHS¢ §GË}¢è, ¼ãGÜGUèÜGUè ¥¢ñÚ §à¢¢¥G¼è

ÜU¢}¢ ÜU¢ Ï¢èÇG¢ ©Æ¢²¢ ãñ J §S¢ ÜïU }¢é‹ÎçÚÁ¢» Á¢GñH Àï à¢¢ï’Ï¢ï ãñ´ :

{1} à¢¢ï’Ï¢» ÜéU¼éÏ¢ï ¥¢’H¢ ãGÁ¢GÚ¼ {2} à¢¢ï’Ï¢» ÎS¢èü ÜéU¼éÏ¢

{3} à¢¢ï’Ï¢» §SH¢ãGGè ÜéU¼éÏ¢ {4} à¢¢ï’Ï¢» ¼¶GÚèÁ¢

{5} à¢¢ï’Ï¢» ¼zG¼èà¢ï ÜéU¼éÏ¢ {6} à¢¢ï’Ï¢» ¼Ú¢Á¢é}¢ï ÜéU¼éÏ¢

16152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ú}¢Á¢G¢ÝéH }¢éÏ¢¢ÚÜU, 1425 çã.&&&&&&&

“¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢” ÜUè ¥Ã±HèÝ ¼ÚÁ¢èãG
S¢ÚÜU¢Úï ¥¢’H¢ ãGÁ¢GÚ¼, §}¢¢}¢ï ¥ãHï S¢é‹Ý¼, ¥GÁ¢Gè}¢éH Ï¢ÚÜU¼, ¥GÁ¢Gè}¢éH
}¢¼üÏ¢¼, ÐÚ±¢Ý» à¢}»G çÚS¢¢H¼, }¢éÁ¢çgÎï ÎèÝ¢ï ç}¢ËH¼, ãG¢ç}¢²ï
S¢é‹Ý¼, }¢¢çãG²ï çÏ¢Î¥G¼, ¥G¢çH}¢ï à¢Úè¥G¼, ÐèÚï ¼GÚèÜGU¼, Ï¢¢§Ḡ ï ¶GñÚ¢ï
Ï¢ÚÜU¼, ãGÁ¢GÚ¼ï ¥GËH¢}¢¢ }¢¢ñH¢Ý¢ ¥HãG¢Á¢ ¥H ãG¢çÈGUÁ¢G ¥H ÜGU¢Úè
¥àà¢¢ã §}¢¢}¢ ¥ãG}¢Î ÚÁ¢G¢ ¶G¢Ý ÜUè çx¢Ú¢æ }¢¢²ã
¼S¢¢ÝèÈGU ÜU¢ï ¥G„Úï ãG¢çÁ¢GÚ ÜïU ¼ÜGU¢Á¢G¢ḯ ÜïU }¢é¼G¢çÏ¢ÜGU ãGœ¢H ±éS¥G S¢ãìH
©SHêÏ¢ }¢ḯ Ðïà¢ ÜUÚÝ¢ ãñ J ¼}¢¢}¢ §SH¢}¢è |¢¢§ü ¥¢ñÚ §SH¢}¢è Ï¢ãÝḯ §S¢
§GË}¢è, ¼ãGÜGUèÜGUè ¥¢ñÚ §à¢¢¥G¼è }¢ÎÝè ÜU¢}¢ }¢ḯ ãÚ }¢é}¢çÜUÝ ¼¥G¢±éÝ
ÈGUÚ}¢¢»æ ¥¢ñÚ }¢Á¢çHS¢ ÜUè ¼GÚÈGU S¢ï à¢¢»¥G ã¢ïÝï ±¢Hè ÜéU¼éÏ¢ ÜU¢ wG¢éÎ
|¢è }¢é¼G¢H¥G¢ ÈGUÚ}¢¢»æ ¥¢ñÚ ÎêS¢Ú¢ḯ ÜU¢ï |¢è §S¢ ÜUè ¼Úx¢GèÏ¢ çÎH¢»æ J

¥ËH¢ã “Î¢’±¼ï §SH¢}¢è” ÜUè ¼}¢¢}¢ }¢Á¢¢çHS¢
Ï¢ à¢é}¢êH “¥H }¢ÎèÝ¼éH § GçË}¢Ä²¢” ÜU¢ï çÎÝ x²¢Úã±è´
¥¢ñÚ Ú¢¼ Ï¢¢Úã±è´ ¼ÚvGÜGUè ¥G¼G¢ ÈGUÚ}¢¢» ¥¢ñÚ ã}¢¢Úï ãÚ ¥G}¢Hï
¶GñÚ ÜU¢ï Á¢Gï±Úï §wGH¢S¢ S¢ï ¥¢Ú¢S¼¢ ÈGUÚ}¢¢ ÜUÚ Î¢ïÝ¢ï´ Á¢ã¢æ ÜUè
|¢H¢§ü ÜU¢ S¢Ï¢Ï¢ Ï¢Ý¢» J ã}¢ï´ Á¢GïÚï x¢é}Ï¢Îï ¶GÁ¢GÚ¢ à¢ã¢Î¼, Á¢‹Ý¼éH
Ï¢ÜGUè¥G }¢ï´ }¢ÎÈGUÝ ¥¢ñÚ Á¢‹Ý¼éH çÈGUÚÎ¢ñS¢ }¢ï´ Á¢x¢ã ÝS¢èÏ¢
ÈGUÚ}¢¢» J ()

¼ÜUÏÏ¢éÚ „ï Ï¢™Ýï ÜUè ÈGU…GèH¼
ãéGÁG¢êÚ ÝçÏ¢Ä²ï Ð¢ÜU 6 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “…¢ï à¢wG„

¼ÜUÏÏ¢éÚ, ¶G²¢Ý¼ ¥¢ñÚ ÎñÝ (²¢’Ýè ÜGU…Gü ±x¢ñGÚ¢) „ï Ï¢Úè ã¢ï ÜUÚ }¢Úïx¢¢ ±¢ïã

…‹Ý¼ }¢ïæ Î¢ç¶GH ã¢ïx¢¢ J”

17152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÐãHï §S¢ï ÐÉG HèçÁ¢²ï !
Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! »ÜU çÎÝ §‹S¢¢Ý ÜU¢ï }¢ÚÝ¢ ¥¢ñÚ

¥ÐÝè ÜUÚÝè ÜU¢ ÈUH |¢éx¢¼Ý¢ ãñ J ¥x¢Ú çÁ¢G‹Îx¢è }¢ï´ ÝïÜU ¥¢’}¢¢H
çÜU²ï ã¢ï´x¢ï ¼¢ï ¥¢ç¶GÚ¼ }¢ï´ §S¢ ÜUè Á¢Á¢G¢ Ð¢»x¢¢ ¥¢ñÚ ¥x¢Ú Ï¢éÚï
¥¢’}¢¢H çÜU²ï ã¢ï´x¢ï ¼¢ï ¥¢ç¶GÚ¼ }¢ï´ §S¢ ÜUè S¢Á¢G¢ Ð¢»x¢¢ J Á¢Ï¢
§‹S¢¢Ý ÜUè MãG ÜGUÏÁ¢G ã¢ï¼è ãñ ¼¢ï MãG ÜU¢ï çÁ¢S}¢ ÜïU ¼S¢LüÈGU S¢ï Ú¢ïÜU
çÎ²¢ Á¢¢¼¢ ãñ J ²ïãè ±Á¢ã ãñ çÜU }¢ÚÝï ÜïU Ï¢¢’Î ¥Á¢S¢¢}¢ ãGÚÜU¼
Ýãè´ ÜUÚ¼ï Ï¢çËÜU ±¢ïã wG¢éàÜU HÜUÇGè ÜUè ¼GÚãG ã¢ï Á¢¢¼ï ãñ´ ¥¢ñÚ }¢¢ñ¼
ÜïU Ï¢¢’Î ¥GvGH, §ü}¢¢Ý ¥¢ñÚ }¢¢’çÚÈGU¼ MãG ÜïU S¢¢‰¢ Á¢¢¼ï ãñ´ J
¥HÏ¢œ¢¢ }¢¢ñ¼ ÜïU Ï¢¢’Î MãG ÜU¢ ¥ÐÝï çÁ¢S}¢ S¢ï ¼¥GËHéÜGU Ï¢¢ÜGUè
Úã¼¢ ãñ ¥¢ñÚ Ýè´Î |¢è »ÜU çÜGUS}¢ ÜUè }¢¢ñ¼ ãñ çHã¢Á¢G¢ Á¢Ï¢ §‹S¢¢Ý
S¢¢ï Á¢¢¼¢ ãñ ¼¢ï ©S¢ ÜUè MãG ¥G¢H}¢ï }¢Ë¢ÜêU¼ }¢ï´ Ó¢Hè Á¢¢¼è ãñ ¥¢ñÚ
}¢éÎ¢ü §‹„¢Ý ÜUè LãG „ï }¢éH¢ÜGU¢¼ ÜUÚ¼è ãñ J çÁ¢G‹Î¢ ¥¢ñÚ }¢éÎ¢ü ÜUè
MãG¢ï´ ÜU¢ ¥¢ÐS¢ }¢ï´ }¢éH¢ÜGU¢¼ ÜUÚÝ¢ ¯¢çÏ¢¼ ãñ ¥¢ñÚ ²ïã Ï¢¢¼ |¢è
¯¢çÏ¢¼ ãñ çÜU }¢ÚÝï ÜïU Ï¢¢’Î çÁ¢G‹Î¢ H¢ïx¢ çÜUS¢è ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶¼ï
ãñ´ ¥¢ñÚ ©S¢ ÜïU ãG¢H ÜïU Ï¢¢Úï }¢ï´ ÐêÀ¼ï ãñ´ J

Ó¢éÝ¢‹Ó¢ï, ¥ËH¢ã 1 §Úà¢¢Î ÈGUÚ}¢¢¼¢ ãñ :
¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¥ËH¢ã
Á¢¢Ý¢ḯ ÜU¢ï ±ÈGU¢¼ Îï¼¢ ãñ ©Ý ÜUè }¢¢ñ¼
ÜïU ±vG¼ ¥¢ñÚ Á¢¢ï Ý }¢Úḯ ©‹ãḯ ©Ý ÜïU
S¢¢ï¼ï }¢ḯ çÈUÚ çÁ¢S¢ ÐÚ }¢¢ñ¼ ÜU¢ ãéGv}¢
ÈGUÚ}¢¢ çÎ²¢ ©S¢ï Ú¢ïÜU Ú¶¼¢ ãñ ¥¢ñÚ
ÎêS¢Úè »ÜU }¢è¥G¢Îï }¢éÜGUÚüÚ ¼ÜU À¢ïÇG
Îï¼¢ ãñ Ï¢ïà¢ÜU §S¢ }¢ḯ Á¢GMÚ çÝà¢¢çÝ²¢æ
ãñ́ S¢¢ïÓ¢Ýï ±¢H¢ḯ ÜïU çH²ï J

18152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

§S¢ ¥¢²¼ï }¢éÏ¢¢ÚÜU¢ ÜUè ¼zGS¢èÚ }¢æï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥GÏÎéËH¢ã çÏ¢Ý ¥GÏÏ¢¢S¢ ÈGUÚ}¢¢¼ï ãñ´ : “}¢éÛ¢ï }¢¢’Hê}¢
ãé±¢ ãñ çÜU çÁ¢G‹Î¢ ¥¢ñÚ }¢éÎ¢ü H¢ïx¢¢ï´ ÜUè MãGï´ wG±¢Ï¢ }¢ï´ »ÜU ÎêS¢Úï S¢ï
}¢éH¢ÜGU¢¼ ÜUÚ¼è ¥¢ñÚ S¢é±¢H¢¼ ÜUÚ¼è ãñ´ J ÐS¢ }¢éÎ¢ïZ ÜUè ¥Ú±¢ãG ÜU¢ï
¥ËH¢ã Ú¢ïÜU Hï¼¢ ãñ ¥¢ñÚ çÁ¢G‹Î¢ï´ ÜUè ¥Ú±¢ãG ÜU¢ï ©Ý ÜïU
¥Á¢S¢¢}¢ }¢ï´ H¢ñÅ¢ Îï¼¢ ãñ J”(1)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ÎÚÎ¢ 5 S¢ï çÚ±¢²¼ ãñ çÜU
“Á¢Ï¢ Ï¢‹Î¢ }¢Ú Á¢¢¼¢ ãñ ¼¢ï ©S¢ ÜUè MãG ÜU¢ï »ÜU }¢ãèÝï ¼ÜU ©S¢ ÜïU
Í¢Ú ÜïU §Îü çx¢Îü ¥¢ñÚ »ÜU S¢¢H ¼ÜU ©S¢ ÜUè ÜGUÏ¢í ÜïU §Îü çx¢Îü Í¢é}¢¢²¢
Á¢¢¼¢ ãñ J çÈUÚ §S¢ï ©S¢ }¢ÜGU¢}¢ ÐÚ ÐãéæÓ¢¢ çÎ²¢ Á¢¢¼¢ ãñ Á¢ã¢æ çÁ¢G‹Î¢ï´
¥¢ñÚ }¢éÎ¢ïZ ÜUè ¥Ú±¢ãG Ï¢¢ã}¢ }¢éH¢ÜGU¢¼ ÜUÚ¼è ãñ´ J”(2)

}¢ÚÝï ±¢H¢ïæ S¢ï }¢éH¢ÜGU¢¼ ÐÚ »ÜU ÎHèH ²ïã |¢è ãñ çÜU
çÁ¢G‹Î¢ à¢wGS¢ }¢éÎïü ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶¼¢ ãñ ¥¢ñÚ ±¢ïã }¢éÎ¢ü ©S¢ çÁ¢G‹Î¢
ÜU¢ï ©}¢êÚï x¢GñçÏ¢Ä²¢ ÜUè ¶GÏ¢Ú Îï¼¢ ãñ ¥¢ñÚ ±¢ïã §S¢è ¼GÚãG ã¢ï¼è ãñ Á¢ñS¢è
çÜU ©S¢ Ýï ¶GÏ¢Ú Îè ãñ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Á¢H¢HégèÝ S¢é²ê¼Gè
à¢¢ÈïGU§üG §Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ : ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢
}¢éãG}}¢Î çÏ¢Ý S¢èÚèÝ Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ çÜU “}¢éÎ¢ü
Á¢¢ï Ï¢¢¼ Ï¢¼¢» ±¢ïã ãGÜGU ã¢ï¼è ãñ v²êæçÜU ±¢ïã Î¢Úï ãGÜGU (²¢’Ýè
Ï¢ÚÁ¢G¶G) }¢ï´ ã¢ï¼¢ ãñ J”(3)

S¢çÄ²Îè ¥¢’H¢ ãGÁ¢GÚ¼ §}¢¢}¢ï ¥ãHï S¢é‹Ý¼
ãGÎè ï̄ }¢éÏ¢¢ÚÜU¢ “ ²¢’Ýè :
Á¢¢ï ¥ÐÝï }¢¢æ Ï¢¢Ð ²¢ §Ý }¢ï´ S¢ï »ÜU ÜUè ÜGUÏ¢í ÜUè ãÚ Á¢é}¢é¥G¢ }¢ï´ çÁ¢G²¢Ú¼

19152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çÜU²¢ ÜUÚï ¼¢ï ©S¢ ÜUè Ï¢çwGà¢à¢ ÜUè Á¢¢»x¢è ¥¢ñÚ ±¢ïã |¢H¢§ü ÜUÚÝï }¢ï´
çH¶¢ Á¢¢»x¢¢ J)”(1) ÝvGH ÜUÚÝï ÜïU Ï¢¢’Î ÈGUÚ}¢¢¼ï ãñ´ : “²ïã
ãGÎè¯ ÝSS¢ ãñ §S¢ Ï¢¢¼ }¢ï´ çÜU }¢éÎ¢ü Á¢G¢§Ú ÐÚ }¢éœ¢GH¥G ã¢ï¼¢
(²¢’Ýè ÜGUÏ¢í ÐÚ ¥¢Ýï ±¢Hï ÜU¢ï ÐãÓ¢¢Ý¼¢) ãñ ±ÚÝ¢ ©S¢ï Á¢G¢§Ú ÜUãÝ¢
S¢ãGèãG Ý ã¢ï¼¢ çÜU çÁ¢S¢ ÜUè }¢éH¢ÜGU¢¼ ÜU¢ï Á¢¢» Á¢Ï¢ ©S¢ï ¶GÏ¢Ú ãè
Ý ã¢ï ¼¢ï ²ïã Ýãè´ ÜUã S¢ÜU¼ï çÜU ©S¢ S¢ï }¢éH¢ÜGU¢¼ ÜUè J ¼}¢¢}¢
¥G¢H}¢ §S¢ HzGÁ¢G S¢ï ²ïãè }¢¢’Ý¢ S¢}¢Û¢¼¢ ãñ J” ÜéUÀ ¥¢x¢ï Ó¢H ÜUÚ
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ÈGUwG¢MgèÝ Ú¢Á¢Gè ÜUè §GÏ¢¢Ú¼
ÝvGH ÈGUÚ}¢¢¼ï ãñ´ : “Á¢Ï¢ Á¢G¢§Ú ÜGUÏ¢í ÜïU Ð¢S¢ ¥¢¼¢ ãñ ¼¢ï ©„ï ÜGUÏ¢í
S¢ï ¥¢ñÚ »ïS¢ï ãè S¢¢çãGÏ¢ï ÜGUÏ¢í ÜU¢ï ©S¢ S¢ï »ÜU ¶G¢S¢ ¼¥GËHéÜGU ãG¢çS¢H
ã¢ï¼¢ ãñ ¥¢ñÚ §Ý Î¢ïÝ¢ï´ ¼¥GËHéÜGU¢¼ ÜUè ±Á¢ã S¢ï Î¢ïÝ¢ï´ ÜïU ÎÚç}¢²¢Ý
}¢¢’Ý±è }¢éH¢ÜGU¢¼ ¥¢ñÚ »ÜU ¶G¢S¢ ÚÏ¢¼G (¼¥GËHéÜGU) ãG¢çS¢H ã¢ï
Á¢¢¼¢ ãñ, ¥Ï¢ ¥x¢Ú S¢¢çãGÏ¢ï ÜGUÏ¢í çÁ¢G²¢Î¢ ÜéUGÃ±¼ ±¢H¢ ãñ ¼¢ï Á¢G¢§Ú
}¢éS¼ÈGUèÁ¢G ã¢ï¼¢ ãñ ¥¢ñÚ Ï¢Ú ¥GvS¢ ãñ ¼¢ï Ï¢Ú ¥GvS¢ ã¢ï¼¢ ãñ J”(2)

»ïS¢ï Ï¢ï à¢é}¢¢Ú ±¢çÜGU¥G¢¼ ãñ´ Á¢¢ï §„ Ï¢¢¼ ÐÚ ÎH¢H¼ ÜUÚ¼ï
ãñ́ çÜU çÁ¢G‹Î¢ḯ ¥¢ñÚ }¢éÎ¢ïZ ÜUè ¥Ú±¢ãG ÜUè ¥¢ÐS¢ }¢ḯ }¢éH¢ÜGU¢¼ ã¢ï¼è ãñ J
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Á¢H¢HégèÝ à¢é²ê¼Gè à¢¢ÈïGU§üG Ýï
¥ÐÝè }¢à¢ãêÚ ¼SÝèÈGU }¢ïæ §S¢ ¼GÚãG ÜUè
ÜU¯èÚ çÚ±¢²¢¼ ÝvGH ÈGUÚ}¢¢§ü ãñ´ J Ó¢éÝ¢‹Ó¢ï,

»ÜU ¥G¢ñÚ¼ ÜU¢ ã¢‰¢ à¢H ‰¢¢ ±¢ïã ¥Á¢G±¢Á¢ïG }¢é¼GãìãÚ¢¼
 }¢ï´ S¢ï çÜUS¢è ÜïU Ð¢S¢ ãG¢çÁ¢GÚ ãé§ü ¥¢ñÚ ¥GÁ¢üG ÜUè, çÜU

“¥ËH¢ã 1 S¢ï Îé¥G¢ ÜUèçÁ¢²ï çÜU ±¢ïã }¢ïÚ¢ ã¢‰¢ ÎéLS¼ ÈGUÚ}¢¢
Îï J” ©‹ã¢ï´ Ýï ÎÚ²¢zG¼ ÈGUÚ}¢¢²¢ çÜU “¼é}ã¢Ú¢ ã¢‰¢ çÜUS¢ ¼GÚãG à¢H
ãé±¢ ?” ©S¢ Ýï Ï¢¼¢²¢ çÜU }¢ïÚï ±¢çHÎ Ï¢ãé¼ }¢¢HÎ¢Ú ‰¢ï Á¢Ï¢ çÜU

.....ÈGU¼¢±¢ ÚÁ¢Gç±Ä²¢, çÁ¢.9, S¢.763-7752

20152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

}¢ïÚè ±¢çHÎ¢ S¢ÎÜGU¢ Ýãè´ çÎ²¢ ÜUÚ¼è ‰¢è, ¥HÏ¢œ¢¢ »ÜU }¢Ú¼Ï¢¢
ã}¢¢Úï ²ã¢æ »ÜU x¢¢» Á¢GÏãG ãé§ü ¼¢ï }¢ïÚè ±¢çHÎ¢ Ýï ‰¢¢ïÇGè S¢è Ó¢Ï¢èü »ÜU
ç}¢SÜUèÝ ÜU¢ï Îï Îè ¥¢ñÚ »ÜU ÈUÅ¢ ÐéÚ¢Ý¢ ÜUÐÇG¢ |¢è ©S¢ï Îï çÎ²¢ J
Á¢Ï¢ }¢ïÚï ±¢çHÎñÝ ÜU¢ §ç‹¼ÜGU¢H ã¢ï x¢²¢ ¼¢ï }¢ñ´ Ýï ¥ÐÝï ±¢çHÎ ÜU¢ï
wG±¢Ï¢ }¢ï´ Îï¶¢ ±¢ïã »ÜU ÝãìÚ ÐÚ ãñ´ ¥¢ñÚ H¢ïx¢¢ï´ ÜU¢ï S¢ñÚ¢Ï¢ ÜUÚ Úãï
ãñ́ J }¢ñ́ Ýï ÜUã¢ : “»ï ¥ÏÏ¢¢ Á¢¢Ý ! v²¢ ¥¢Ð Ýï ¥}}¢è ÜU¢ï Îï¶¢ ãñ ?”
©‹ã¢ï´ Ýï ÜUã¢ : “Ýãè´ J” çÈUÚ }¢ñ´ ¥ÐÝè ±¢çHÎ¢ ÜU¢ï ¼H¢à¢ ÜUÚÝï
Hx¢è J Ó¢éÝ¢‹Ó¢ï, }¢ñ´ Ýï ©‹ãï´ §S¢ ãG¢H }¢ï´ Ð¢²¢ çÜU ©Ý ÜïU çÁ¢S}¢ ÐÚ
©S¢ ÈUÅï ÐéÚ¢Ýï ÜUÐÇGï ÜïU §GH¢±¢ ÜU¢ï§ü ÜUÐÇG¢ Ý ‰¢¢ Á¢¢ï ©‹ã¢ḯ Ýï S¢ÎÜGU¢
çÜU²¢ ‰¢¢ ¥¢ñÚ ã¢‰¢ }¢ï´ ±¢ïãè Ó¢Ï¢èü ÜU¢ ÅéÜUÇG¢ ‰¢¢ Á¢¢ï ©‹ã¢ï´ Ýï S¢ÎÜGU¢
çÜU²¢ ‰¢¢ ±¢ïã ©S¢ï ÎêS¢Úï ã¢‰¢ ÐÚ }¢¢Ú¼è´ ¥¢ñÚ ©S¢ ÜU¢ ¥¯Ú Á¢¢ï ã¢‰¢
ÐÚ Hx¢¼¢ ©S¢ï Ó¢êS¢ Hï¼è´ ¥¢ñÚ ÜUã¼è´ : “ã¢» Œ²¢S¢ ! ã¢» Œ²¢S¢ !”
}¢ñ́ Ýï ÜUã¢ : “»ï ¥}}¢è Á¢¢Ý ! v²¢ }¢ñ́ ¥¢Ð ÜU¢ï Ð¢Ýè Ý çÐH¢ªæ ?”
©‹ã¢ï´ Ýï ÜUã¢ : “ã¢æ v²ê Ýãè´ J” Ó¢éÝ¢‹Ó¢ï, }¢ñ´ ¥ÐÝï ±¢çHÎ ÜïU Ð¢S¢
¥¢§ü ¥¢ñÚ ©Ý S¢ï »ÜU Ï¢Ú¼Ý Hï ÜUÚ ¥ÐÝè ±¢çHÎ¢ ÜU¢ï Ð¢Ýè çÐH¢
çÎ²¢ J ±ã¢æ ÐÚ }¢¢ñÁ¢êÎ »ÜU à¢wGS¢ Ýï ÜUã¢ çÜU “§S¢ ¥G¢ñÚ¼ ÜU¢ï Ð¢Ýè
çÜUS¢ Ýï çÐH¢²¢ ? çÁ¢S¢ Ýï §S¢ï çÐH¢²¢ ¥ËH¢ã 1 ©S¢ ÜU¢
ã¢‰¢ à¢H ÜUÚ Îï J” çHã¢Á¢G¢ Á¢Ï¢ }¢ñ´ Ï¢ïÎ¢Ú ãé§ü ¼¢ï }¢ïÚ¢ ã¢‰¢ à¢H ã¢ï
Ó¢éÜU¢ ‰¢¢ J(1)

çÈUÚ ²ïã çÜU wG±¢Ï¢¢ï´ ÜUè à¢Ú§üG ãñGç¯Ä²¼ v²¢ ãñ ¥¢ñÚ §‹ãïæ
H¢ïx¢¢ï´ S¢ï Ï¢²¢Ý ÜUÚÝï ÜU¢ ãéGv}¢ v²¢ ãñ ? §S¢ çS¢HçS¢Hï }¢ï´ S¢ãGèãG
¥ãG¢Îè ï̄ }¢éÏ¢¢ÚÜU¢ S¢ï ̄ ¢çÏ¢¼ ãñ çÜU ãéGGSÝï ¥wGH¢ÜGU ÜïU ÐñÜUÚ, }¢ãGÏ¢êÏ¢ï
ÚÏÏ¢ï ¥vÏ¢Ú 6 Ýï ¥ÓÀï wG±¢Ï¢ ÜU¢ï ÝÏ¢éÃ±¼ ÜU¢
çÀ²¢HèS¢±¢æ çãGSS¢¢ ÜGUÚ¢Ú çÎ²¢ ãñ J Ó¢éÝ¢‹Ó¢ï,

21152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥ËH¢ã 1 ÜïU Œ²¢Úï ãGÏ¢èÏ¢ 6 Ýï §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “ÝïÜU }¢éS¢H}¢¢Ý ÜU¢ wG±¢Ï¢ ÝÏ¢éÃ±¼ ÜU¢ çÀ²¢HèS¢±¢æ
çãGSS¢¢ ãñ J”(1)

ÎêS¢Úè çÚ±¢²¼ }¢ï´ ãñ çÜU “ÝÏ¢éÃ±¼ ¶Gy}¢ ã¢ï x¢§ü J ¥Ï¢ }¢ïÚï
Ï¢¢’Î ÝÏ¢éÃ±¼ Ý ã¢ïx¢è, ã¢æ ! çÏ¢à¢¢Ú¼ḯ ã¢ḯx¢è J” ¥GÁ¢üG ÜUè x¢§ü : “±¢ïã
çÏ¢à¢¢Ú¼ï´ v²¢ ãñ´ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¥ÓÀ¢ wG±¢Ï¢ ¥¢Î}¢è wG¢éÎ
Îï¶ï ²¢ ©S¢ ÜïU çH²ï Îï¶¢ Á¢¢» J”(2)

S¢ÚÜU¢Úï }¢ÎèÝ¢, ÜGUÚ¢Úï ÜGUËÏ¢¢ï S¢èÝ¢ 6 Ýï
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “Á¢Ï¢ ¼é}¢ }¢ïæ S¢ï ÜU¢ï§ü »ïS¢¢ wG±¢Ï¢ Îï¶ï Á¢¢ï ©S¢ï
|¢H¢ }¢¢’Hê}¢ ã¢ï ¼¢ï ±¢ïã ¥ËH¢ã 1 ÜUè ¼GÚÈGU S¢ï ãñ ¥¢ñÚ ©S¢ï
Ó¢¢çã²ï çÜU ©S¢ ÐÚ ¥ËH¢ã 1 ÜUè ãG}Î Ï¢Á¢¢ H¢» ¥¢ñÚ H¢ïx¢¢ï´
ÜïU S¢¢}¢Ýï Ï¢²¢Ý ÜUÚï J”(3)

S¢çÄ²Îè ¥¢’H¢ ãGÁ¢GÚ¼, §}¢¢}¢ï ¥ãHï S¢é‹Ý¼, }¢éÁ¢çgÎï
ÎèÝ¢ï ç}¢ËH¼ à¢¢ã §}¢¢}¢ ¥ãG}¢Î ÚÁ¢G¢ ¶G¢Ý S¢ï
wG±¢Ï¢ ÜïU Ï¢¢Úï }¢ï´ »ÜU S¢é±¢H çÜU²¢ x¢²¢ ¼¢ï ¥¢Ð Ýï
§S¢ ÜïU Á¢±¢Ï¢ }¢ï´ §Úà¢¢Î ÈGUÚ}¢¢²¢ : “wG±¢Ï¢ Ó¢¢Ú çÜGUS}¢ (ÜïU) ãñ :
»ÜU ãGÎè¯ï ÝzGS¢ çÜU çÎÝ }¢ï´ Á¢¢ï ¶G²¢H¢¼ ÜGUËÏ¢ ÐÚ x¢G¢çHÏ¢ Úãï
Á¢Ï¢ S¢¢ï²¢ ¥¢ñÚ ©S¢ ¼GÚÈGU S¢ï ãG±¢S¢ }¢é¥Gœ¢GH (²¢’Ýè S¢éS¼) ãé±ï
¥G¢H}¢ï ç}¢¯¢H (²¢’Ýè ¶G²¢Hè Îé‹²¢) Ï¢ÜGUÎÚï §çS¼’Î¢Î }¢é‹ÜUçà¢ÈGU
(²¢’Ýè Á¢G¢çãÚ) ãé±¢ §‹ãè´ ¼w¢GÄ²éH¢¼ ÜUè à¢vHï´ S¢¢}¢Ýï ¥¢§æü ²ïã
wGG±¢Ï¢ }¢éãG}¢H ± Ï¢ï }¢¢’Ý¢ ãñ ¥¢ñÚ §S¢ }¢ï´ Î¢ç¶GH ãñ ±¢ïã Á¢¢ï çÜUS¢è

22152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¶GË¼G (²¢’Ýè ç}¢H¢±Å)(1) ÜïU x¢GHÏ¢ï §S¢ ÜïU }¢éÝ¢çS¢Ï¢¢¼ ÝÁ¢GÚ ¥¢¼ï
ãñ́ }¢¯HÝ S¢ÈGUÚ¢±è ¥¢x¢ Îï¶ï Ï¢Hx¢G}¢è Ð¢Ýè J”

“ÎêS¢Ú¢ wG±¢Ï¢ : §ËÜGU» à¢ñ¼G¢Ý ãñ ¥¢ñÚ ±¢ïã ¥ÜU¯Ú ±ãGà¢¼
Ý¢ÜU ã¢ï¼¢ ãñ à¢ñ¼G¢Ý ¥¢Î}¢è ÜU¢ï ÇÚ¢¼¢ ²¢ wG±¢Ï¢ }¢ḯ ©S¢ ÜïU S¢¢‰¢
¶ïH¼¢ ãñ, §S¢ ÜU¢ï ÈGUÚ}¢¢²¢ çÜU çÜUS¢è S¢ï çÁ¢GRU Ý ÜUÚ¢ï çÜU ¼é}ãḯ Á¢GÚÚ
Ý Îï J »ïS¢¢ wG±¢Ï¢ Îï¶ï ¼¢ï Ï¢¢§æü ¼GÚÈGU ¼èÝ Ï¢¢Ú ‰¢êÜU Îï ¥¢ñÚ ¼¥GÃ±éÁ¢G
ÐÉGï ¥¢ñÚ Ï¢ïã¼Ú ²ïã ãñ çÜU ±éÁG¢ê ÜUÚ ÜïU Î¢ï Úv¥G¼ ÝzGH ÐÉGï J”

“¼èS¢Ú¢ wG±¢Ï¢ : §ËÜGU¢» çÈGUçÚà¼¢ ã¢ï¼¢ ãñ §S¢ S¢ï x¢éÁ¢Gà¼¢
± }¢¢ñÁ¢êÎ¢ ± ¥¢§‹Î¢ x¢GñÏ¢ Á¢G¢çãÚ ã¢ï¼ï ãñ´ }¢x¢Ú ¥ÜU¯Ú ÐÎ¢ü ¼¢±èH
ÜGUÚèÏ¢ ²¢ Ï¢§üGÎ }¢ḯ, ± çHã¢Á¢G¢ }¢¢ïãG¼¢Á¢ï ¼¢’Ï¢èÚ ã¢ï¼¢ ãñ J”

“Ó¢¢ñ‰¢¢ wG±¢Ï¢ : çÜU ÚÏÏ¢éH §GÁG…G¼ çÏ¢H¢ ±¢çS¢¼G¢ §ËÜGU¢
ÈGUÚ}¢¢» ±¢ïã S¢¢ÈGU S¢ÚèãG ã¢ï¼¢ ãñ ¥¢ñÚ »ãGç¼²¢Á¢ïG ¼¢’Ï¢èÚ S¢ï
Ï¢Úè J”(2) ()

Ï¢¢’Á¢G ©G-H}¢¢» çÜUÚ¢}¢ Ýï ÈGUÚ}¢¢²¢ çÜU ¥ÓÀ¢
wG±¢Ï¢ ±ãìG² ÜUè ¥vGS¢¢}¢ }¢ḯ S¢ï ãñ J Ð„ S¢¢ï²¢ ãé±¢ à¢wG„ }¢¢’çÚÈGU¼ï
§H¢ãè }¢ḯ S¢ï çÁ¢S¢ à¢ñ S¢ï Ý¢±¢çÜGUÈGU ã¢ï¼¢ ãñ ¥ËH¢ã 1 ©S¢ï §S¢
ÐÚ }¢éœ¢GH¥G ÈGUÚ}¢¢¼¢ ãñ ¥¢ñÚ §S¢ ÜU¢ ±éÜGUê¥G ± ÁG¢éãêÚ ãG¢H¼ï Ï¢ïÎ¢Úè }¢ḯ
ã¢ï¼¢ ãñ J ²ïãè ±Á¢ã ãñ çÜU S¢ÚÜU¢Úï ±¢H¢ ¼Ï¢¢Ú, ã}¢ Ï¢ï ÜUS¢¢ḯ ÜïU
}¢ÎÎx¢¢Ú 6 Á¢Ï¢ S¢éÏãG ÜUÚ¼ï ¼¢ï S¢ãG¢Ï¢» çÜUÚ¢}¢

 S¢ï §çS¼ÈGUS¢¢Ú ÈGUÚ}¢¢¼ï : “v²¢ ¥¢Á¢ ÜUè à¢Ï¢ ¼é}¢
}¢ḯ S¢ï çÜUS¢è Ýï ÜU¢ï§ü wG±¢Ï¢ Îï¶¢ ?” ¥¢ñÚ ²ïã §S¢ çH²ï ‰¢¢ çÜU ¥ÓÀ¢
wG±¢Ï¢ S¢Ï¢ ÜU¢ S¢Ï¢ ¥¢¯¢Úï ÝÏ¢éÃ±¼ }¢ḯ S¢ï ãñ J ÐS¢ ©}}¢¼ ÜïU S¢¢}¢Ýï §S¢ï
Á¢G¢çãÚ ÈGUÚ}¢¢Ý¢ H¢çÁ¢G}¢ ÆãÚ¢ ¥¢ñÚ H¢ïx¢ §„ }¢¼üÏ¢ï S¢ï çÏ¢ËÜéUH

 ÈGU¼¢±¢ ÚÁ¢Gç±Ä²¢, çÁ¢.29, S¢.87 J2
 çÁ¢S}¢ ÜUè Ó¢¢Ú ¶GË¼ḯG ã¢ï¼è ãñ́ : S¢ÈGUÚ¢, S¢¢ïÎ¢, wG¢êÝ, Ï¢Hx¢G}¢ (ÈGUèÚ¢ïÁG¢éËHéx¢G¢¼)1

23152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ý¢±¢çÜGUÈGU ãñ́ çÁ¢S¢ï ¥¢Ð 6 ¥ãç}}¢Ä²¼ Îï¼ï ¥¢ñÚ §S¢
ÜïU }¢é¼¥GçËHÜGU Ú¢ïÁ¢G¢Ý¢ ÎÚ²¢zG¼ ÈGUÚ}¢¢¼ï Á¢Ï¢ çÜU ¥ÜU¯Ú H¢ïx¢ wG±¢Ï¢
Îï¶ ÜUÚ §S¢ ÐÚ »’ç¼}¢¢Î ÜUÚÝï ±¢Hï ÜU¢ }¢Á¢G¢ÜGU ©ÇG¢¼ï ãñ´ J(1)

}¢Á¢çHS¢ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ Ýï çÜU¼¢Ï¢............

¼Á¢ü}¢ï ÜïU çH²ï à¢¢ï’Ï¢» ¼Ú¢çÁ¢}¢ï ÜéU¼éÏ¢ ÜïU çS¢ÐéÎü ÜUè, à¢¢ï’Ï¢ï ÜïU
}¢ÎÝè ©G-H}¢¢ Ýï §S¢ ÜU¢ ¼Á¢ü}¢¢ çÜU²¢ J çÈUÚ §S¢
}¢¢ñÁG¢ê¥G S¢ï }¢é¼¥GçËHÜGU¢ çãGÜU¢²¢¼ ÜU¢ï Îèx¢Ú ÜéU¼éÏ¢ S¢ï Îï¶¢ ¼¢ï
Á¢GïãÝ Ï¢Ý¢ çÜU §S¢ ¼Á¢ü}¢ï }¢ï´ }¢…èGÎ ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼ ÜU¢
§Á¢G¢ÈGU¢ çÜU²¢ Á¢¢» J Ó¢éÝ¢‹Ó¢ï, Ï¢¢ã}¢ }¢à±Úï S¢ï ²ïã ¼ñG Ð¢ x¢²¢
¥¢ñÚ çÈUÚ ÎÁ¢üï Á¢GñH ÜéU¼éÏ¢ :

±x¢ñGÚ¢ S¢ï }¢Á¢GèÎ çãGÜU¢²¢¼ ÜU¢ ¼Á¢ü}¢¢ ÜUÚ ÜïU §S¢ }¢ḯ Á¢G}¢ ÜUÚ
çÎ²¢ ¥¢ñÚ §Ý ¥SãG¢Ï¢ï çãGÜU¢²¢¼ ÜïU ãG¢H¢¼ ¥¢ñÚ ÈGUÚ}¢êÎ¢¼ |¢è
ÜéU¼éÏ¢ï S¢ñÚ ± ¥S}¢¢©<ÚÁ¢¢H ¥¢ñÚ ÜéU¼éÏ¢ï ¼¢Úè¶G ± ¼S¢Ã±éÈGU S¢ï
¼Á¢ü}¢¢ ÜUÚ ÜïU §S¢ }¢ḯ à¢¢ç}¢H ÜUÚ çÎ²ï ãñ́ J çHã¢Á¢G¢ §S¢ ÜUè ãGñç¯Ä²¼
çS¢ÈüGU çÜUS¢è »ÜU çÜU¼¢Ï¢ ÜïU ¼Á¢ü}¢ï ÜUè Ýãè´ Úãè Ï¢çËÜU ²ïã »ÜU
¼¢HèÈGU Ï¢Ý x¢§ü ãñ J

24152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

§S¢ ¼¢HèÈGU ÜU¢ Ý¢}¢ çÜGUÏH¢ ¥}¢èÚï ¥ãHï S¢é‹Ý¼
L Ýï “152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼” ¥G¼G¢ ÈGUÚ}¢¢²¢
ãñ J §S¢ }¢ï´ 92 ÈGU¢ñ¼ à¢éÎ¢ ãGÁ¢GÚ¢¼ ÜUè }¢x¢GçÈGUÚ¼ ¥¢ñÚ Á¢‹Ý¼ ÜïU
¥¢’H¢ ÎÚÁ¢¢¼ Ð¢Ýï ±¢H¢ï´ ÜïU wG±¢Ï¢¢ï´ ÜUè çãGÜU¢²¢¼ ¥¢ñÚ §Ý ÜïU
S¢¢‰¢ S¢¢çãGÏ¢ï çãGÜU¢²¼ ÜïU }¢éwG¼S¢Ú ãG¢H¢¼ |¢è Á¢}¥G çÜU²ï x¢» ãñ´
¥¢ñÚ §Ý 92 ãGÁ¢GÚ¢¼ ÜïU }¢é¼¥GçËHÜGU 126 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼
Ï¢²¢Ý ÜUè x¢§ü ãñ´ J §S¢ ÜïU §GH¢±¢ 26 »ïS¢è çãGÜU¢²¢¼ Á¢}¥G ÜUè
x¢§ü ãñ´ çÁ¢Ý }¢ï´ S¢¢çãGÏ¢ï çãGÜU¢²¼ ÜU¢ Ý¢}¢ Ýãè´ ¥¢ñÚ ¥x¢Ú Ý¢}¢ ãñ
¼¢ï ©Ý ÜïU ãG¢H¢¼ Ý ç}¢H S¢ÜïU J

 ¥ËH¢ã 1 ¥¢ñÚ ©S¢ ÜïU Œ²¢Úï ãGÏ¢èÏ¢
6 ÜUè ¥G¼G¢¥¢ïæ, ¥¢ñçH²¢» çÜUÚ¢}¢ m ÜUè
§GÝ¢²¼¢ïæ ¥¢ñÚ à¢ñ¶Gï ¼GÚèÜGU¼, ¥}¢èÚï ¥ãHï S¢é‹Ý¼, Ï¢¢çÝ²ï Î¢’±¼ï
§SH¢}¢è, ãG…GÚ¼ï ¥GËH¢}¢¢ }¢¢ñH¢Ý¢ }¢éãG}}¢Î §Ë²¢„ ¥Gœ¢G¢Ú ÜGU¢çÎÚè
L ÜUè ÐéÚ wG¢éHê„ Îé¥G¢¥¢æï S¢ï §S¢ çÜU¼¢Ï¢ ÜU¢ï }¢éÚœ¢Ï¢
ÜUÚÝï ÜïU çH²ï “à¢¢ï’Ï¢» ¼Ú¢çÁ¢}¢ï ÜéU¼éÏ¢” ÜïU }¢ÎÝè ©G-H}¢¢
l Ýï Ï¢ãé¼ çÁ¢G²¢Î¢ ¼H¢à¢ ± Á¢éS¼ìÁ¢ê S¢ï ÜU¢}¢ çH²¢
¥¢ñÚ }¢éS¼ÝÎ ¥GÚÏ¢è, ÈGU¢ÚS¢è ¥¢ñÚ ©Îêü ÜéU¼éÏ¢ S¢ï §ç‹¼ã¢§ü ¥GÚÜGU
ÚñÁ¢Gè ÜïU S¢¢‰¢ ãG¢H¢¼, ÈGUÚ¢}¢èÝ, çãGÜU¢²¢¼ ¥¢ñÚ }¢ÎÝè ÈêUH Á¢}¥G
çÜU²ï ãñ́ J çÜU¼¢Ï¢ ÜU¢ï }¢éÚœ¢Ï¢ ÜUÚÝï ÜUè ÜGUÎÚï ¼zGS¢èH ÎÁ¢üï Á¢ñGH ãñ :
(1)....ãGœ¢H }¢ÜGUÎêÚ ÜU¢ïçà¢à¢ ÜUè x¢§ü ãñ çÜU ¼ãGÚèÚ ÜU¢ ¥‹Î¢Á¢G
¥¢S¢¢Ý ã¢ï, ¼¢çÜU çÁ¢G²¢Î¢ S¢ï çÁ¢G²¢Î¢ §SH¢}¢è |¢¢§ü §S¢ çÜU¼¢Ï¢ S¢ï
ÈGU¢§Î¢ ©Æ¢ S¢ÜïU´ J
(2)....ãG¢H¢¼ ± ÈGUÚ}¢êÎ¢¼ ÜU}¢¢ï Ï¢ïà¢ 111 ÜéU¼éÏ¢ ÜUè }¢ÎÎ S¢ï Á¢}¥G
çÜU²ï x¢» ãñ´ J
(3)....çÜU¼¢Ï¢ 545 ¼¶G¢ÚèÁ¢ (ãG±¢H¢Á¢¢¼) S¢ï }¢éÁ¢GÄ²Ý ± ¥¢Ú¢S¼¢ ãñ J
(4)....ÜU§ü çãGÜU¢²¢¼ ÜïU Ï¢¢’Î ÝS¢èãG¼ ¥¢}¢¢ïÁ¢G ÎS¢ü |¢è çH¶¢
x¢²¢ ãñ J

25152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

(5)....ÜUãè´ Ï¢éÁG¢éx¢¢üÝï ÎèÝ ÜïU ¥vG±¢H ÜïU Ï¢¢’Î }¢ÎÝè ÈêUH ¼ãGÚèÚ
çÜU²ï x¢» ãñ´ J
(6)....}¢ÎÝè §‹¥G¢}¢¢¼(1) ÐÚ ¥G}¢H ÜU¢ Á¢ÁGÏ¢¢ Ï¢ÉG¢Ýï ÜïU çH²ï
}¢¢ñÜGU¥G ÜUè }¢éÝ¢S¢Ï¢¼ S¢ï Ï¢¢’Á¢G }¢ÜGU¢}¢¢¼ ÐÚ }¢ÎÝè §‹¥G¢}¢¢¼ |¢è
ÝvGH çÜU²ï x¢» ãñ´ J
(7)....çÁ¢Ý Ï¢éÁG¢éx¢¢üÝï ÎèÝ ÜU¢ çÈGUÜGUãè }¢SHÜ ç}¢H S¢ÜU¢ ±¢ïã
ÎÁ¢ü ÜUÚ çÎ²¢ x¢²¢ ãñ ¼¢çÜU }¢¢’Hê}¢ ã¢ï çÜU Ï¢Çï Ï¢ÇGï ¥¢ñçH²¢ ±
©G-H}¢¢ |¢è çÜUS¢è Ý çÜUS¢è §}¢¢}¢ ÜïU }¢éÜGUçËHÎ ‰¢ï J
(8)...}¢éçàÜUH ¥ËÈGU¢Á¢G ÜïU }¢¥G¢Ýè Ï¢íïÜïUÅ }¢ï´ çH¶ çÎ²ï x¢» ãñ´
ÝèÁ¢G ¥ËÈGU¢Á¢G ÐÚ »’Ú¢Ï¢ ÜU¢ »ãç¼}¢¢}¢ çÜU²¢ x¢²¢ ãñ J
(9)....¥GH¢}¢¢¼ï ¼ÚÜGUè}¢ (L}¢êÁ¢ïG ¥±ÜGU¢ÈGU) ÜU¢ |¢è ¶G²¢H Ú¶¢
x¢²¢ ãñ J

¥ËH¢ã 1 ÜUè Ï¢¢Úx¢¢ã }¢ï´ Îé¥G¢ ãñ çÜU “ã}¢ï´ ¥ÐÝè
¥¢ñÚ S¢¢Úè Îé‹²¢ ÜïU H¢ïx¢¢ï´ ÜUè §SH¢ãG ÜUè ÜU¢ïçà¢à¢” ÜUÚÝï ÜïU
çH²ï }¢ÎÝè §‹¥G¢}¢¢¼ ÐÚ ¥G}¢H ¥¢ñÚ }¢ÎÝè ÜGU¢çÈGUH¢ï´ }¢ï´ S¢ÈGUÚ
ÜUÚÝï ÜUè ¼¢ñÈGUèÜGU ¥G¼G¢ ÈGUÚ}¢¢» ¥¢ñÚ Î¢’±¼ï §SH¢}¢è ÜUè ¼}¢¢}¢
}¢Á¢¢çHS¢ Ï¢ à¢é}¢êH }¢Á¢çHS¢ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ ÜU¢ï çÎÝ
ÐÓÓ¢èS¢±è´ Ú¢¼ ÀÏÏ¢èS¢±è´ ¼ÚvGÜGUè ¥G¼G¢ ÈGUÚ}¢¢» J

()
à¢¢ï’Ï¢» ¼Ú¢çÁ¢}¢ï ÜéU¼éÏ¢

(}¢Á¢çHS¢ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢)
######

 }¢ÎÝè §‹¥G¢}¢¢¼ ÜïU Ï¢¢Úï }¢ḯ ¼zGS¢èHè }¢¢’Hê}¢¢¼ ÜïU çH²ï Î¢’±¼ï §SH¢}¢è ÜïU
§à¢¢¥G¼è §Î¢Úï }¢v¼Ï¢¼éH }¢ÎèÝ¢ S¢ï “Á¢‹Ý¼ ÜïU ¼GHÏ¢x¢¢Ú¢ḯ ÜïU çH²ï }¢ÎÝè x¢éHÎS¼¢”
Ý¢}¢è çÜU¼¢Ï¢ ¥¢ñÚ “}¢ÎÝè §‹¥G¢}¢¢¼” ÜU¢ çÚS¢¢H¢ ãçÎÄ²¼Ý ãG¢çS¢H ÜUèçÁ¢²ï J

1

26152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{1} ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU çS¢gèÜGU 5
ãG¢H¢¼ :

¶GHèÈGU» ¥Ã±H, ¶GHèÈGU¼éH }¢éçSH}¢èÝ 5 ÜU¢
Ý¢}¢ï Ý¢}¢è §S}¢ï çx¢Ú¢}¢è ¥GÏÎéËH¢ã çÏ¢Ý ©Ḡ }¢¢Ý çÏ¢Ý ¥G¢ç}¢Ú çÏ¢Ý
¥}¢í çÏ¢Ý ÜU¢’Ï¢ çÏ¢Ý S¢¢’Î ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê Ï¢RU ãñ J çS¢gèÜGU ±
¥G¼èÜGU ¥¢Ð 5 ÜïU ¥ËÜGU¢Ï¢¢¼ ãñ́ ¥¢ñÚ ¥G¢}¢éH ÈGUèH ÜïU
¼ÜGUÚèÏ¢Ý ¥ÉG¢§ü Ï¢ÚS¢ Ï¢¢’Î }¢vÜU¼éH }¢éÜUÚü}¢¢ }¢ḯ
ÐñÎ¢ ãé±ï(1) ¥¢Ð 5 ©}}¢¼ }¢ḯ S¢Ï¢ S¢ï ¥zGÁ¢GH, S¢Ï¢ S¢ï
ÐãHï §SH¢}¢ ÜGUÏ¢êH ÜUÚÝï ±¢Hï, ÚS¢êHéËH¢ã 6 ÜïU
¶GHèÈGU¢, S¢Ï¢ S¢ï Ï¢ÇGï ¥G¢çH}¢, §GË}¢ï ¥‹S¢¢Ï¢ ÜïU }¢¢çãÚ, §GË}¢ï ¼¢’Ï¢èÚ
ÜïU ¥G¢çH}¢, S¢¢§Ï¢éÚ¢ü», ©}}¢¼ }¢ḯ S¢Ï¢ S¢ï çÁ¢G²¢Î¢ ÚãìG}¢ çÎH ‰¢ï J

¥¢Ð 5 ÜïU ¥GãÎï ç¶GH¢ÈGU¼ }¢ï´ ÝÏ¢éÃ±¼ ÜïU Û¢êÅï
Î¢’±ïÎ¢Ú }¢éçSH}¢¢ ÜUÁGÁ¢G¢Ï¢ S¢ï Á¢æx¢ ãé§ü J ²ïã ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
±ãGà¢è 5 ÜïU ã¢‰¢¢ḯ ÜGUyH ãé±¢ J ©S¢ ±vG¼ §S¢ ÜUè ©G}¢í 150

S¢¢H ‰¢è J(2)

§S¢ Á¢æx¢ }¢ï´ çS¢Ðã S¢¢H¢Ú ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶G¢çHÎ çÏ¢Ý
±HèÎ 5 ‰¢ï ¥¢ñÚ §S¢ çÎÝ }¢éS¢H}¢¢Ý¢ï´ ÜUè ÐãÓ¢¢Ý
“²¢ }¢éãG}}¢Î¢ã” ‰¢è J(3)

27152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥¢Ð 5 Ýï ¥ÐÝï ¥GãÎï ç¶GH¢ÈGU¼ }¢ï´ S¢Ï¢ S¢ï
ÐãHï ÜéUGÚ¥¢Ý à¢ÚèÈGU ÜU¢ï Á¢}¥G ÜUÚ±¢²¢ J(1)

¥¢Ð 5 ãè ±¢ïã ÐãHï ¶GHèÈGU¢ ãñ´ çÁ¢‹ã¢ï´ Ýï ¥ÐÝï
Î¢ñÚï ç¶GH¢ÈGU¼ }¢ï´ Ï¢ñ¼éH }¢¢H ÜGU¢§}¢ çÜU²¢ J(2)

¥¢Ð 5 Ýï 2 S¢¢H 7 }¢¢ã }¢SÝÎï ç¶GH¢ÈGU¼ ÐÚ
Ú¢ïÝÜGU ¥zGÚ¢ïÁ¢G Úã ÜUÚ 22 Á¢é}¢¢ÎH ©¶GÚ¢ 13 çã. ÜU¢ï ÐèÚ à¢ÚèÈGU
ÜU¢ çÎÝ x¢éÁ¢G¢Ú ÜUÚ ±ÈGU¢¼ Ð¢§ü J(3)

ÈGUÚ¢}¢èÝ :
#......»ÜU }¢Ú¼Ï¢¢ ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê Ï¢RU çS¢gèÜGU 5 Ýï H¢ïx¢¢ï´ ÜU¢ï wG¢éy¢GÏ¢¢ Îï¼ï ãé±ï §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “»ï }¢é„H}¢¢Ý¢ï ! ¥ËH¢ã 1 S¢ï ãG²¢ ÜUÚ¢ï, ©S¢
Á¢G¢¼ ÜUè ÜGUS¢}¢ ! çÁ¢S¢ ÜïU ÜGUÏÁ¢G» ÜéUGÎÚ¼ }¢ï´ }¢ïÚè Á¢¢Ý ãñ Á¢Ï¢ }¢ñæ
¶éHè ÈGUÁ¢G¢ }¢ï´ ÜGUÁ¢G¢» ãG¢Á¢¼ ÜïU çH²ï Á¢¢¼¢ ãêæ ¼¢ï ¥ËH¢ã 1
S¢ï ãG²¢ ÜUè ±Á¢ã S¢ï ¥ÐÝï ªÐÚ ÜUÐÇG¢ Ç¢H Hï¼¢ ãêæ J”(4)

#......¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU çS¢gèÜGU
5 ¥ÐÝï wG¢é¼GÏ¢ï }¢ï´ ²ïã ÈGUÚ}¢¢²¢ ÜUÚ¼ï : “ÜUã¢æ ãñ´ Ú¢ïà¢Ý
± wG¢êÏ¢ S¢êÚ¼ Ó¢ïãÚ¢ï´ ±¢Hï ! çÁ¢‹ãïæ ¥ÐÝè Á¢±¢çÝ²¢ï´ Ðï Ý¢Á¢G ‰¢¢ ?
¥¢ñÚ ÜUã¢æ ãñ́ ±¢ïã Ï¢¢Îà¢¢ã ! çÁ¢‹ã¢ḯ Ýï à¢ãÚ Ï¢Ý¢» ¥¢ñÚ ¥ÐÝè çãGÈGU¢Á¢G¼

28152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜïU çH²ï ÈGUS¢èHḯ (Ï¢éH‹Î ± }¢Á¢GÏ¢ê¼G Îè±¢Úḯ) ¼¢’}¢èÚ ÜUÚ±¢§üæ ? ÜUã¢æ ãñæ
±¢ïã ÈGU¢ç¼ãGèÝ ! Á¢æx¢¢ïæ }¢ḯ ÜU¢}¢²¢Ï¢è çÁ¢Ý ÜïU ÜGUÎ}¢ Ó¢é}¢¼è ‰¢è ? Á¢G}¢¢Ýï
Ýï ©Ý ÜU¢ Ý¢}¢¢ï çÝà¢¢Ý ¼ÜU ç}¢Å¢ Ç¢H¢, ¥Ï¢ ±¢ïã ÜGUÏ¢í ÜïU ¥‹{ïÚ¢ḯ }¢ḯ
ÐÇGï ãñ́ J Á¢ËÎè ÜUÚ¢ï Á¢ËÎè ! ÝÁ¢¢¼ ãG¢çS¢H ÜUÚ¢ï ÝÁ¢¢¼ !”(1)

#......¥x¢Ú H¢ïx¢ »ÜU ÚSS¢è ²¢ »ÜU Ï¢ÜUÚè ÜU¢ Ï¢ÓÓ¢¢ Á¢¢ï ÚS¢êHéËH¢ã
6 ÜïU Á¢G}¢¢Ýï }¢ï´ Á¢GÜU¢¼ çÎ²¢ ÜUÚ¼ï ƒï, ¥Ï¢ ©S¢ ÜïU
ÎïÝï S¢ï §‹ÜU¢Ú ÜUÚï´x¢ï ¼¢ï }¢ñ´ ©Ý S¢ï Á¢æx¢ ÜUMæx¢¢ J(2)

{1} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU çS¢gèÜGU

5 ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ¥GÁ¢üG ÜUè x¢§ü çÜU ¥¢Ð ¥ÐÝè
Á¢GÏ¢¢Ý ÜïU Ï¢¢Úï }¢ḯ ã}¢ïà¢¢ ÈGUÚ}¢¢²¢ ÜUÚ¼ï ‰¢ï çÜU §S¢ Ýï }¢éÛ¢ï ¼Ï¢¢ãè ÜUè
Á¢x¢ã¢ï´ ÐÚ ÐãéæÓ¢¢ çÎ²¢, ²¢’Ýè ¼¢ï ¥ËH¢ã 1
Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ? §Úà¢¢Î ÈGUÚ}¢¢²¢ : “}¢ñ´
Ýï §S¢ Á¢GÏ¢¢Ý ÜïU S¢¢‰¢ ÜUçH}¢» ¼GçÄ²Ï¢¢ ÐÉG¢ ÐS¢ ¥ËH¢ã 1
Ýï }¢éÛ¢ï Á¢‹Ý¼ }¢ï´ Î¢ç¶GH ÈGUÚ}¢¢ çÎ²¢ J”(3)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
}¢ÎÈGUÝ ã¢ï ¥G¼G¢ }¢èÆï }¢ÎèÝï ÜUè x¢Hè }¢ï´

çHËH¢ã (1)ÐÇG¢ïS¢è }¢éÛ¢ï Á¢‹Ý¼ }¢ï´ Ï¢Ý¢ H¢ï

29152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ±¢ÜïGU§üG x¢GH¼G Ó¢HÝï ±¢Hè

Á¢GÏ¢¢Ý §‹S¢¢Ý ÜU¢ï Ï¢ãé¼ ÐÚïà¢¢Ý ÜUÚ¼è ãñ J §‹S¢¢Ý §S¢è Á¢GÏ¢¢Ý S¢ï
x¢¢çH²¢æ çÝÜU¢H ÜUÚ, Û¢êÅ Ï¢¢ïH ÜUÚ, x¢GèÏ¢¼ï´ ÜUÚ ÜïU Ó¢éx¢GçH²¢æ ¶¢
ÜUÚ ¥ÐÝè ¥¢ç¶GÚ¼ Î¢± ÐÚ Hx¢¢ Îï¼¢ ãñ J Á¢GÏ¢¢Ý ¥x¢Ú ÅïÉGè
Ó¢H¼è ãñ ¼¢ï Ï¢¢’Á¢G ¥±ÜGU¢¼ ÈGUS¢¢Î¢¼ Ï¢ÚÐ¢ ã¢ï Á¢¢¼ï ãñæ, §S¢è Á¢GÏ¢¢Ý
S¢ï ¥x¢Ú }¢Îü ¥ÐÝè Ï¢è±è ÜU¢ï ¼GH¢ÜGU ÜUã Îï ¼¢ï (ÜU§ü S¢êÚ¼¢ï´ }¢ï´)
¼GH¢ÜGïU }¢éx¢GËHÁ¢G¢ ±¢ÜïGU¥G ã¢ï Á¢¢¼è ãñ, §S¢è Á¢GÏ¢¢Ý S¢ï ¥x¢Ú çÜUS¢è
ÜU¢ï Ï¢éÚ¢ |¢H¢ ÜUã¢ ¥¢ñÚ ©S¢ ÜU¢ï ¼ñGà¢ (²¢’Ýè xG¢éSS¢¢) ¥¢ x¢²¢ ¼¢ï
Ï¢¢’Á¢G ¥±ÜGU¢¼ ÜGUyH¢ï x¢G¢Ú¼ çx¢Úè ¼ÜU Ý¢ñÏ¢¼ ÐãéæÓ¢ Á¢¢¼è ãñ J

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Á¢GÏ¢¢Ý ÜU¢ ÜéUGzGHï }¢ÎèÝ¢
Hx¢¢Ýï ²¢’Ýè ¥ÐÝï ¥¢Ð ÜU¢ï ÈéUGÁG¢êH Ï¢¢¼¢ḯ S¢ï Ï¢Ó¢¢Ýï ãè }¢ḯ ¥G¢çÈGUÄ²¼
ãñ J ¶G¢}¢¢ïà¢è ÜUè ¥G¢Î¼ Ç¢HÝï ÜïU çH²ï ÜéUÀ Ý ÜéUÀ x¢ézG¼ìx¢ê çH¶
ÜUÚ ²¢ §à¢¢Úï S¢ï ÜUÚ çH²¢ ÜUÚÝ¢ Ï¢ï ãGÎ }¢éÈGUèÎ ãñ J

}¢éÈGUçSS¢Úï à¢ãèÚ ãGÜUè}¢éH ©}}¢¼ }¢ézG¼è ¥ãG}¢Î ²¢Ú ¶G¢Ý
 ÈGUÚ}¢¢¼ï ãñæ : “Á¢¢ï à¢wGS¢ Á¢GÏ¢¢Ý ÜU¢ Ï¢ï Ï¢¢ÜU ã¢ï çÜU ãÚ

|¢Hè Ï¢éÚè Ï¢¢¼ Ï¢ï {ÇGÜU }¢éæã S¢ï çÝÜU¢H Îï ¼¢ï S¢}¢Û¢ H¢ï ©S¢ ÜU¢
çÎH S¢wG¼ ãñ ©S¢ }¢ï´ ãG²¢ Ýãè´ J S¢wG¼è ±¢ïã ÎÚwG¼ ãñ çÁ¢S¢ ÜUè Á¢ÇG
§‹S¢¢Ý ÜïU çÎH }¢ï´ ãñ ¥¢ñÚ ©S¢ ÜUè à¢¢¶G Î¢ïÁ¢G¶G }¢ï´ ãñ »ïS¢ï Ï¢ï {ÇGÜU
§‹S¢¢Ý ÜU¢ ¥‹Á¢¢}¢ ²ïã ã¢ï¼¢ ãñ çÜU ±¢ïã ¥ËH¢ã ± ÚS¢êH
() ÜUè Ï¢¢Úx¢¢ã }¢ï´ |¢è Ï¢ï ¥ÎÏ¢ ã¢ï ÜUÚ
ÜU¢çÈGUÚ ã¢ï Á¢¢¼¢ ãñ J”(1) à¢ñ¶Gï ¼GÚèÜGU¼, ¥}¢èÚï ¥ãHï S¢é‹Ý¼,
Ï¢¢çÝ²ï Î¢’±¼ï §SH¢}¢è ãGÁ¢GÚ¼ï ¥GËH¢}¢¢ }¢¢ñH¢Ý¢ ¥Ï¢ê çÏ¢H¢H
}¢éãG}}¢Î §Ë²¢S¢ ¥Gœ¢G¢Ú ÜGU¢çÎÚè ÚÁ¢G±è ÈéUGÁG¢êH x¢¢ï§ü
S¢ï Ï¢Ó¢Ýï ÜU¢ Á¢ïGãìÝ Îï¼ï ãé±ï }¢ÎÝè §‹¥G¢}¢ Ý}Ï¢Ú 46 }¢ḯ ÈGUÚ}¢¢¼ï ãñ´ :

30152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

v²¢ ¥¢Á¢ ¥¢Ð Ýï Á¢GÏ¢¢Ý ÜU¢ ÜéUGzGHï }¢ÎèÝ¢ Hx¢¢¼ï ãé±ï ÈéUGÁG¢êH x¢¢ï§ü
S¢ï Ï¢Ó¢Ýï ÜUè ¥G¢Î¼ Ç¢HÝï ÜïU çH²ï ÜéUÀ Ý ÜéUÀ §à¢¢Úï S¢ï ¥¢ñÚ ÜU}¢
¥Á¢G ÜU}¢ Ó¢¢Ú Ï¢¢Ú çH¶ ÜUÚ x¢ézG¼ìx¢ê ÜUè ?

######

{2} ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú çÏ¢Ý ¶Gœ¢G¢Ï¢ 5
ãG¢H¢¼ :

¶HèÈGU» Îé±é}¢, Á¢¢ Ýà¢èÝï Ðñx¢G}Ï¢Ú, ±Á¢GèÚï ÝçÏ¢Ä²ï ¥y¢GãÚ
¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú ÈGU¢MÜGU 5
ÜUè ÜéU‹²¼ “¥Ï¢ê ãGzGS¢” ¥¢ñÚ HÜGUÏ¢ “ÈGU¢MÜïGU ¥¢’Á¢G}¢” ãñ J
»ÜU çÚ±¢²¼ }¢æï ãñ ¥¢Ð 5 39 }¢Î¢ïZ ÜïU Ï¢¢’Î, S¢çÄ²Îï
¥G¢H}¢, ÝêÚï }¢éÁ¢SS¢}¢ 6 ÜUè Îé¥G¢ S¢ï »’H¢Ýï
ÝÏ¢éÃ±¼ ÜïU ÀÅï S¢¢H §ü}¢¢Ý H¢», §S¢è çH²ï ¥¢Ð 5 ÜU¢ï
}¢é¼ç}}¢}¢éH ¥ÚÏ¢§üGÝ ²¢’Ýè “40 ÜU¢ ¥GÎÎ ÐêÚ¢ ÜUÚÝï ±¢H¢”
ÜUã¼ï ãñ´ J(1) S¢Ï¢ S¢ï ÐãHï ¥¢Ð ãè ÜU¢ï “¥}¢èLH }¢¢ï¥ç}¢ÝèÝ”

ÜU¢ HÜGUÏ¢ çÎ²¢ x¢²¢ J(2) ¥¢Ð ÜïU Á¢G}¢¢Ý» ç¶GH¢ÈGU¼ }¢æï »ÜU Ï¢¢Ú
Á¢GÏ¢ÚÎS¼ ÜGUãìG¼G ÐÇG¢ J ¥¢Ð Ýï Ï¢¢çÚà¢ ¼GHÏ¢ ÜUÚÝï ÜïU çH²ï ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ¥GÏÏ¢¢S¢ 5 ÜïU S¢¢‰¢ Ý}¢¢Á¢Gï §çS¼S¢ÜGU¢ (¼GHÏ¢ï
Ï¢¢çÚà¢ ÜïU çH²ï ÐÉGè Á¢¢Ýï ±¢Hè Ý}¢¢Á¢G) ¥Î¢ ÈGUÚ}¢¢§ü J ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §ÏÝï ¥G¢ñÝ I ÈGUÚ}¢¢¼ï ãñ´ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
©G}¢Ú 5 Ýï ãG…GÚ¼ï „çÄ²ÎéÝ¢ ¥GÏÏ¢¢S¢ 5 ÜU¢ ã¢‰¢
 ÜUÚ¢}¢¢¼ï ÈGU¢MÜïGU ¥¢’Á¢G}¢, S¢. 7-8.1

31152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÐÜUÇG¢ ¥¢ñÚ ©S¢ ÜU¢ï Ï¢éH‹Î ÜUÚ ÜïU §S¢ ¼GÚãG Ï¢¢Úx¢¢ãï §H¢ãè }¢ï´
Îé¥G¢ ÜUè : “
²¢’Ýè »ï ¥ËH¢ã 1 ã}¢ ¼ïÚï ÝÏ¢è 6 ÜïU Ó¢Ó¢¢ ÜU¢ï
±S¢èH¢ Ï¢Ý¢ ÜUÚ ¼ïÚè Ï¢¢Úx¢¢ã }¢ï´ ¥GÁ¢üG ÜUÚ¼ï ãñ´ çÜU ÜGUãGì¼G ¥¢ñÚ wG¢éàÜU
S¢¢Hè ÜU¢ï ¶Gy}¢ ÈGUÚ}¢¢ Îï ¥¢ñÚ ã}¢ ÐÚ ÚãG}¢¼ ±¢Hè Ï¢¢çÚà¢ Ý¢çÁ¢GH
ÈGUÚ}¢¢ J” ²ïã Îé¥G¢ }¢¢æx¢ ÜUÚ ¥|¢è ±¢ÐS¢ |¢è Ýãè´ ãé±ï ‰¢ï çÜU Ï¢¢çÚà¢
à¢éM¥G ã¢ï x¢§ü ¥¢ñÚ ÜU§ü Ú¢ïÁ¢G ¼ÜU }¢éS¢HS¢H ã¢ï¼è Úãè J(1)

}¢ÎÝè ÈêUH :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §S¢ S¢ï }¢¢’Hê}¢ ãé±¢ çÜU

¥ËH¢ã 1 ÜïU ÝïÜU Ï¢‹Î¢ï´ ÜïU ±S¢èHï S¢ï Ï¢¢çÚà¢ï´ ¥¢¼è´, wG¢éàÜU
S¢¢Hè ÎêÚ ã¢ï¼è, Îé¥G¢»æ ÜGUÏ¢êH ã¢ï¼è´ ¥¢ñÚ ãG¢Á¢¼ï´ Ï¢Ú ¥¢¼è ãñ´ J
¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú ÈGU¢MÜGU 5
Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÏ¢¢S¢ 5 ÜU¢ï ±S¢èH¢ Ï¢Ý¢²¢, §S¢
S¢ï ²ïã ¯¢çÏ¢¼ Ýãè´ ã¢ï¼¢ çÜU ç±S¢¢H Ð¢ Á¢¢Ýï ±¢Hï Ï¢éÁG¢éx¢¢üÝï ÎèÝ

 ÜU¢ï ±S¢èH¢ Ï¢Ý¢Ý¢ Á¢¢§Á¢G Ýãè´ J ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú ÈGU¢MÜGU 5 Ýï ãéGÁG¢êÚ ÝçÏ¢Ä²ï ¥ÜUÚ}¢
6 ÜïU Ï¢Á¢¢» ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÏ¢¢S¢ 5
ÜU¢ï §„ çH²ï ±S¢èH¢ Ï¢Ý¢²¢ ¼¢çÜU H¢ïx¢¢ï´ ÐÚ ±¢Á¢ïGãG ã¢ï Á¢¢» çÜU
ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢ 6 ÜïU §GH¢±¢ ãçS¼²¢ï´ ÜU¢ï |¢è
±S¢èH¢ Ï¢Ý¢Ý¢ Á¢¢§Á¢G ãñ ¥¢ñÚ §S¢ }¢ï´ ÜU¢ï§ü ãGÚÁ¢ Ýãè´ J ¼}¢¢}¢
S¢ãG¢Ï¢» çÜUÚ¢}¢ }¢ï´ S¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÏ¢¢S¢
5 ÜU¢ï §S¢ çH²ï ¶G¢S¢ çÜU²¢ ¼¢çÜU ¥ãHï Ï¢ñ¼ ÜUè §GÁGÁ¢G¼
± à¢Ú¢ÈGU¼ Á¢G¢çãÚ ã¢ï J ¥¢Ð 6 ÜUè Á¢G¢çãÚè ±ÈGU¢¼
ÜïU Ï¢¢’Î |¢è S¢ãG¢Ï¢» çÜUÚ¢}¢ ÜU¢ ¥¢Ð 6

32152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜU¢ï ±S¢èH¢ Ï¢Ý¢Ý¢ ¯¢çÏ¢¼ ãñ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Ï¢ñãÜGUè
 ÝvGH ÈGUÚ}¢¢¼ï ãñ´ çÜU H¢ïx¢ ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú ÈGU¢MÜGU 5 ÜïU ¥GãÎï ç¶GH¢ÈGU¼ }¢ï´
ÜGUãGì¼G }¢ï´ }¢éÏ¼GH¢ ã¢ï x¢» ¼¢ï »ÜU à¢wG„ ÝêÚ ÜïU ÐñÜUÚ, ¼}¢¢}¢ ÝçÏ¢²¢ï´
ÜïU S¢Ú±Ú 6 ÜïU Ú¢ñÁ¢G» ¥‹±Ú ÐÚ ãG¢çÁ¢GÚ ãé±¢ ¥¢ñÚ
¥GÁ¢üG ÜUè : “²¢ ÚS¢êHËH¢ã 6 ¥ÐÝè ©}}¢¼ ÜïU
çH²ï Ï¢¢çÚà¢ ÜUè Îé¥G¢ ÈGUÚ}¢¢»æ, H¢ïx¢ ãH¢ÜU¼ ÜïU ÜGUÚèÏ¢ ÐãéæÓ¢ x¢»
ãñ´ J” çÈUÚ ±¢ïã wG±¢Ï¢ }¢ï´ ¥¢Ð 6 ÜUè çÁ¢G²¢Ú¼ S¢ï
}¢éà¢ÚüÈGU ãé±¢, ãéGÁG¢êÚ ÝçÏ¢Ä²ï }¢éÜUÚü}¢, ÝêÚï }¢éÁ¢SS¢}¢ 6
Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “©G}¢Ú çÏ¢Ý ¶Gœ¢G¢Ï¢ ÜïU Ð¢S¢ Á¢¢ ÜUÚ ©‹ãï´
S¢H¢}¢ ÜUã¢ï ¥¢ñÚ Ï¢¼¢¥¢ï çÜU ©‹ãï´ Ï¢¢çÚà¢ S¢ï S¢ñÚ¢Ï¢ çÜU²¢ Á¢¢»x¢¢
¥¢ñÚ ©Ý S¢ï ÜUãÝ¢ çÜU ¥GvGH }¢‹Îè ÜU¢ Î¢}¢Ý ã¢‰¢ S¢ï }¢¼ À¢ïÇGÝ¢ J”
Ó¢éÝ¢‹Ó¢ï, ±¢ïã à¢wGS¢ ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú
ÈGU¢MÜGU 5 ÜïU Ð¢S¢ ¥¢²¢ ¥¢ñÚ ¥¢Ð ÜU¢ï §S¢ Ï¢¢¼ ÜUè ¶GÏ¢Ú
Îè ¼¢ï ¥¢Ð 5 Ú¢ï ÐÇGï ¥¢ñÚ ¥GÁ¢üG ÜUè : “²¢ ¥ËH¢ã 1
çÁ¢S¢ ÜU¢}¢ S¢ï }¢ñ́ ¥G¢çÁ¢Á¢G Ýãè´ ã¢ï¼¢ ©S¢ }¢ḯ ÜU¢ï¼¢ãè Ýãè´ ÜUÚ¼¢ J”(1)

¥¢Ð 5 ÜUè ¥æx¢êÆè ÐÚ ²ïã §GÏ¢¢Ú¼ ÝvGà¢ ‰¢è :
“ ²¢’Ýè »ï ©G}¢Ú ! ÝS¢èãG¼ ÜïU çH²ï }¢¢ñ¼ ÜU¢ÈGUè ãñ J”

ç±S¢¢H :
23 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 644 §üG. ÜU¢ï Ý}¢¢Á¢Gï ÈGUÁ¢í }¢ï´ »ÜU }¢Á¢êS¢è

xG¢éH¢}¢ ¥Ï¢ê Hé¥-Hé¥ ÈGUèÚ¢ïÁ¢G ÈGU¢ÚS¢è Ýï {¢ïïÜïU S¢ï ¥¢Ð 5
ÜïU ÐãHê }¢ï´ ¶G‹Á¢Ú Í¢¢ï´Ð çÎ²¢ çÁ¢S¢ ÜUè ±Á¢ã S¢ï ¥¢Ð 5
ÜUè à¢ã¢Î¼ ±¢ÜïGU¥G ãé§ü J(2)

33152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G±¢ü çÏ¢Ý ÁG¢éÏ¢ñÚ 5 S¢ï çÚ±¢²¼ ãñ
çÜU ¶GHèÈGU¢ ±HèÎ çÏ¢Ý ¥GÏÎéH }¢çHÜU ÜïU Á¢G}¢¢Ýï }¢ïïæ Á¢Ï¢ Ú¢ñÁ¢G»
ÚS¢êH ÜUè Îè±¢Ú çx¢Ú ÐÇGè ¥¢ñÚ H¢ïx¢¢ḯ Ýï §S¢ ÜUè ¼¢’}¢èÚ 87 çã. }¢ḯ
à¢éM¥G ÜUè ¼¢ï (Ï¢é‹²¢Î ¶¢ïÎ¼ï ±vG¼) »ÜU ÜGUÎ}¢ Á¢G¢çãÚ ãé±¢ J ¼¢ï S¢Ï¢
H¢ïx¢ Í¢Ï¢Ú¢ x¢» ¥¢ñÚ H¢ïx¢¢ḯ ÜU¢ï w¢G²¢H ãé±¢ çÜU à¢¢²Î ²ïã ãéGÁG¢êÚ S¢çÄ²Îï
¥G¢H}¢ 6 ÜU¢ ÜGUÎ}¢ }¢éÏ¢¢ÚÜU ãñ ¥¢ñÚ ±ã¢æ ÜU¢ï§ü Á¢¢ÝÝï
±¢H¢ Ýãè´ ç}¢H¢ ¼¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G±¢ü çÏ¢Ý ÁG¢éÏ¢ñÚ 5
Ýï ÜUã¢ : “
²¢’Ýè wG¢éÎ¢ ÜUè ÜGUS¢}¢ ²ïã ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢ 6
ÜU¢ ÜGUÎ}¢ à¢ÚèÈGU Ýãè´ Ï¢çËÜU ²ïã ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú 5
ÜU¢ ÜGUÎ}¢ }¢éÏ¢¢ÚÜU ãñ J”(1)

²¢’Ýè ¼vGÚèÏ¢Ý 64 S¢¢H ÜïU Ï¢¢’Î |¢è ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú ÈGU¢MÜGU 5 ÜU¢ çÁ¢S}¢ }¢éÏ¢¢ÚÜU Ï¢
ÎS¼êÚ S¢¢çÏ¢ÜGU Úã¢ §S¢ }¢ï´ çÜUS¢è çÜGUS}¢ ÜUè ¼ÏÎèHè Ýãè´ ãé§ü J

çÁ¢G‹Î¢ ã¢ï Á¢¢¼ï ãñ´ Á¢¢ï }¢Ú¼ï ãñ´ ©S¢ ÜïU Ý¢}¢ ÐÚ
¥ËH¢ã ¥ËH¢ã }¢¢ñ¼ ÜU¢ï çÜUS¢ Ýï }¢S¢èãG¢ ÜUÚ çÎ²¢

ÈGUÚ¢}¢èÝ :
#....ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéÚüãG}¢¢Ý çÏ¢Ý ¥G¢ñÈGU 5 ÜUã¼ï
ãñ́ Á¢Ï¢ ¥¢Hï çÜUSÚ¢ ÜïU ¶GÁ¢G¢Ý¢ḯ ÜU¢ï ¥¢Ð ÜïU Ð¢S¢ H¢²¢ x¢²¢ ¼¢ï ¥¢Ð
Ú¢ïÝï Hx¢ï J }¢ñ´ Ýï ÜUã¢ : ²¢ ¥}¢èÚH }¢¢ï¥ç}¢ÝèÝ ! çÜUS¢ Ó¢èÁ¢G Ýï
¥¢Ð ÜU¢ï LH¢²¢ ãñ ? ¥¢Á¢ ¼¢ï à¢éRU ÜU¢ çÎÝ ãñ, ÈGUÚãG¼ ± S¢éMÚ ÜU¢
çÎÝ ãñ J §Úà¢¢Î ÈGUÚ}¢¢²¢ : “çÁ¢S¢ ÜGU¢ñ}¢ ÜïU Ð¢S¢ |¢è §S¢ (}¢¢H)

34152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜUè ÜU¯Ú¼ ã¢ï Á¢¢» ¼¢ï ¥ËH¢ã 1 ©Ý ÜïU ÎÚç}¢²¢Ý Ï¢éxGÁ¢G ±
¥GÎ¢±¼ Ç¢H Îï¼¢ ãñ J”(1)

}¢ÎÝè ÈêUH :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ¥¢Ð 5 ÜU¢ ²ïã

ÈGUÚ}¢¢Ý¢ çÜU “çÁ¢S¢ ÜGU¢ñ}¢ ÜïU Ð¢S¢ |¢è }¢¢H ÜUè ÜU¯Ú¼ ã¢ï Á¢¢» ¼¢ï
¥ËH¢ã 1 ©Ý ÜïU ÎÚç}¢²¢Ý Ï¢éxGÁ¢G ± ¥GÎ¢±¼ Ç¢H Îï¼¢ ãñ J”
ã¢ï S¢ÜU¼¢ ãñ çÜU ¥¢Ð Ýï ²ïã Ï¢¢¼ §S¢ çH²ï ÜUãè ã¢ï çÜU çÁ¢S¢ ÜU¢
}¢¢H çÁ¢G²¢Î¢ ã¢ï¼¢ ãñ ©S¢ï H¢ïx¢¢ï´ ÜUè ãG¢Á¢¼ |¢è çÁ¢G²¢Î¢ ã¢ï¼è ãñ ¥¢ñÚ
Á¢¢ï H¢ïx¢¢ï´ ÜU¢ }¢¢ïãG¼¢Á¢ ã¢ï ©S¢ ÜU¢ H¢ïïx¢¢ïæ ÜïU S¢¢‰¢ }¢éÝ¢ÈGUÜGU¼ ÜUÚÝ¢
Ý¢x¢éÁ¢GèÚ ãñ ¥¢ñÚ ±¢ïã H¢ïx¢¢ï´ ÜUè çÚÁ¢G¢ }¢‹Îè ãG¢çS¢H ÜUÚÝï ÜïU çH²ï
¥ËH¢ã 1 ÜUè Ý¢ÈGUÚ}¢¢Ýè ÜUÚ¼¢ ãñ ¥¢ñÚ }¢wGHêÜGU ÜUè ¼GÚÈGU
ãG¢Á¢¼ S¢ï Î¢ïS¼è ¥¢ñÚ Îéà}¢Ýè Î¢ïÝ¢ï´ ÐñÎ¢ ã¢ï¼è ãñ´ ¥¢ñÚ §S¢ S¢ï ãGS¢Î,
ÜUèÝ¢, çÚ²¢, ¼ÜUÏÏ¢éÚ, Û¢êÅ, Ó¢éx¢GHè, x¢GèÏ¢¼ ¥¢ñÚ »ïS¢ï ¼}¢¢}¢ x¢éÝ¢ã
ÐñÎ¢ ã¢ï¼ï ãñ´ Á¢¢ï çÎH ¥¢ñÚ Á¢GÏ¢¢Ý ÜïU S¢¢‰¢ ¶G¢S¢ ãñ´ ¥¢ñÚ çÈUÚ ²ïã
¼}¢¢}¢ ¥¢’Á¢G¢ ÜUè ¼GÚÈGU }¢é¼¥Ggè ã¢ï¼ï ãñ´ ¥¢ñÚ ²ïã S¢Ï¢ }¢¢H ÜUè
ÝéãêGS¢¼ ÜUè ±Á¢ã S¢ï ã¢ï¼¢ ãñ J(2)

#....çÜUS¢è ÜUè ¼¢’ÚèÈGU ÜUÚÝ¢ x¢¢ï²¢ ©S¢ï Á¢GÏãG ÜUÚÝ¢ ãñ J(3)

#....¥¢Î}¢è ÜïU Ï¢ï ¥GvGH ã¢ïÝï ÜïU çH²ï §¼Ý¢ ãè ÜU¢ÈGUè ãñ çÜU ©S¢ï
Á¢Ï¢ |¢è çÜUS¢è Ó¢èÁ¢G ÜïU ¶¢Ýï ÜUè wG±¢çãà¢ ã¢ï ¼¢ï ©S¢ï ¶¢ Hï J(4)

35152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{2} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢ïÚè ç¶GH¢ÈGU¼ }¢éÛ¢ï Hï ÇêÏ¢¼è :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý
©GÏ¢ñÎ ¥H }¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I ÝvGH
ÈGUÚ}¢¢¼ï ãñ´ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÏ¢¢S¢ 5 Ýï ÈGUÚ}¢¢²¢ :
}¢éÛ¢ï ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú çÏ¢Ý ¶Gœ¢G¢Ï¢
5 ÜU¢ï ©Ý ÜïU ç±S¢¢H ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´ Îï¶Ýï ÜUè à¢ÎèÎ
wG±¢çãà¢ ‰¢è J ¼vGÚèÏ¢Ý »ÜU S¢¢H Ï¢¢’Î }¢ñ´ Ýï ©‹ãï´ wG±¢Ï¢ }¢ï´ §S¢
ãG¢H }¢ï´ Îï¶¢ çÜU ¥¢Ð 5 ¥ÐÝè Ðïà¢¢Ýè S¢ï ÐS¢èÝ¢ Ð¢ï´À
Úãï ãñ´ ¥¢ñÚ ÈGUÚ}¢¢ Úãï ãñ´ çÜU “}¢ñæ ¥|¢è ¥|¢è (çãGS¢¢Ï¢¢ï çÜU¼¢Ï¢) S¢ï
ÈGU¢çÚx¢G ãé±¢ ãêæ ¥x¢Ú }¢ñ´ ¥ÐÝï ÚÏ¢ 1 ÜU¢ï ÚªÈGU¢ï ÚãGè}¢ Ý Ð¢¼¢ ¼¢ï
ÜGUÚèÏ¢ ‰¢¢ çÜU }¢ïÚè ç¶GH¢ÈGU¼ }¢éÛ¢ï Hï ÇêÏ¢¼è J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §S¢ }¢ï´ ¥ÚÏ¢¢Ï¢ï §çvG¼Î¢Ú

H¢ïx¢¢ï´ ÜïU çH²ï Ï¢ÇGè §GÏ¢í¼ ãñ çÜU ÜUH Ï¢Ú¢ïÁ¢Gï çÜGU²¢}¢¼ çÚ¥G¢²¢ S¢ï
}¢é¼¥GçËHÜGU ©Ý ÜUè ÐêÀ x¢À ã¢ïx¢è çÁ¢S¢ ÜUè ãéGÜêU}¢¼ çÁ¢¼Ýè
±S¢è¥G ã¢ïx¢è ©S¢ ÜU¢ çãGS¢¢Ï¢ |¢è ©¼Ý¢ çÁ¢G²¢Î¢ ã¢ïx¢¢ J S¢Ë¼GÝ¼ ±
ãéGÜêU}¢¼ ÜUH Ï¢Ú¢ïÁ¢Gï çÜGU²¢}¢¼ Á¢G¢çH}¢ ÜïU çH²ï LS±¢§ü ¥¢ñÚ ¥G¢çÎH
ÜïU çH²ï ÝÎ¢}¢¼ ± à¢<}¢‹Îx¢è ã¢ïx¢è ¥¢ñÚ ©S¢ ±vG¼ ±¢ïã ÜUãïx¢¢ çÜU
ÜU¢à¢ ! ¥Ä²¢}¢ï ãéGÜêU}¢¼ §GÏ¢¢Î¼ }¢ï´ x¢éÁ¢G¢Úï ã¢ï¼ï J ãGÎè¯ï }¢éÏ¢¢ÚÜU¢ }¢ï´

36152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ãñ çÜU “ãéGÜêU}¢¼ ¥}¢¢Ý¼ ãñ ¥¢ñÚ ²ïã çÜGU²¢}¢¼ ÜïU çÎÝ LS±¢§ü ±
ÝÎ¢}¢¼ ãñ çS¢±¢» ©S¢ à¢wGS¢ ÜïU Á¢¢ï §S¢ï ãGÜGU ÜïU S¢¢‰¢ Hï ¥¢ñÚ ±¢ïã
çÁ¢G}}¢ïÎ¢çÚ²¢æ ÐêÚè ÜUÚï Á¢¢ï §S¢ }¢ï´ ãñ´ J”(1) }¢ézG¼è ¥ãG}¢Î ²¢Ú ¶G¢Ý
Ý§üG}¢è ÈGUÚ}¢¢¼ï ãñ́ : “S¢Ë¼GÝ¼ ± ãéGÜêU}¢¼ ÝzGS¢¢Ýè
wG±¢çãà¢, Îé‹²¢±è }¢¢H ¥¢ñÚ §GÁGÁ¢G¼ ÜUè H¢HÓ¢ S¢ï ¼GHÏ¢ ÜUÚÝ¢ ãGÚ¢}¢
ãñ çÜU »ïS¢ï ¼G¢çHÏ¢ï Á¢¢ã H¢ïx¢ ãG¢çÜU}¢ Ï¢Ý ÜUÚ ÁG¢éË}¢ ÜUÚ¼ï ãñ́ J”(2)

######

{3} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢¢’Ï¢
çÏ¢Ý Á¢c¯¢}¢¢ çÏ¢Ý ÜñGUS¢ Hñ¯è 5

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢¢’Ï¢ çÏ¢Ý Á¢c¯¢}¢¢ 5 Ï¢ã¢ÎéÚ

S¢ãG¢Ï¢¢ }¢ï´ S¢ï ‰¢ï J Á¢G}¢¢Ý» çÚS¢¢H¼ }¢ï´ ÜU§ü x¢GÁ¢G±¢¼ }¢ï´ çà¢ÜüU¼ ÜUè,
ÈGUyãGï §S¼GºG ¥¢ñÚ ÈGUyãïG ÈGU¢ÚS¢ }¢ï´ |¢è à¢ÚèÜU ãé±ï J ¥¢Ð 5
Ýï }¢ÜGU¢}¢ï ¥Ï±¢ ²¢ }¢ÜGU¢}¢ï ±g¢Ý }¢ï´ ãéGÁG¢êÚ ÝçÏ¢Ä²ï }¢éÜUÚü}¢, ÝêÚï
}¢éÁ¢SS¢}¢ 6 ÜUè ç¶GÎ}¢¼ï ¥vGÎS¢ }¢ï´ Á¢æx¢Hè ÎÚ¢Á¢G
x¢¢ïà¢ Ï¢¼G¢ñÚï ¼¢ïãìGÈGU¢ Ðïà¢ çÜU²¢ ¼¢ï ¥¢Ð 6 Ýï ©S¢ï
ÜGUÏ¢êH Ý ÈGUÚ}¢¢²¢ ¥¢ñÚ Á¢Ï¢ ¥¢Ð 5 ÜïU Ú‹Á¢èÎ¢ ã¢ïÝï ÜU¢ï
}¢éH¢ãGÁ¢G¢ ÈGUÚ}¢¢²¢ ¼¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “²ïã }¢ñ´ Ýï ¥¢Ð ÜU¢ï §S¢
çH²ï ±¢ÐS¢ H¢ñÅ¢²¢ çÜU }¢ñ´ ãG¢H¼ï »ãGÚ¢}¢ }¢ï´ ãêæ J”(3)

 ²¢’Ýè Á¢Ï¢ ãéGÁG¢êÚï ¥‹±Ú 6 Ýï §Ý ÜU¢ çà¢ÜU¢Ú ±¢ÐS¢ çÜU²¢3

37152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ç±S¢¢H :
¥¢Ð 5 ÜU¢ ç±S¢¢H 45 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 646 §üG.

ÜU¢ï ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©Ḡ }¢¢Ýï x¢GÝè 5
ÜïU Á¢G}¢¢Ý» ç¶GH¢ÈGU¼ }¢ï´ ãé±¢ J(1)

{3} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
§ç‹¼ÜGU¢H ÜïU Ï¢¢’Î Í¢Ú }¢ï´ ã¢ïÝï ±¢Hï ±¢çÜGU¥G¢¼ Ï¢¼¢ çÎ²ï :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ãÚ çÏ¢Ý ã¢ñà¢Ï¢ 5 Ï¢²¢Ý ÜUÚ¼ï
ãñ́ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢¢’Ï¢ çÏ¢Ý Á¢c¯¢}¢¢ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥G¢ñÈGU çÏ¢Ý }¢¢çHÜU ÜïU ÎÚç}¢²¢Ý |¢¢§ü Ó¢¢Ú¢ ‰¢¢ J ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ S¢¢’Ï¢ 5 Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥G¢ñÈGU çÏ¢Ý }¢¢çHÜU
5 S¢ï ÜUã¢ çÜU “ã}¢ }¢ïæ S¢ï çÁ¢S¢ ÜU¢ §ç‹¼ÜGU¢H ÐãHï ã¢ïx¢¢
±¢ïã ÎêS¢Úï ÜU¢ï ¥ÐÝï S¢¢‰¢ Ðïà¢ ¥¢Ýï ±¢Hï ãG¢H¢¼ S¢ï ¥¢x¢¢ã ÜUÚïx¢¢ J”
¼¢ï ©‹ãï´ Ú‹Á¢ ãé±¢, çÁ¢S¢ ÜU¢ ¥¯Ú ©Ý ÜïU Ó¢ïãÚï ÐÚ }¢ãGS¢êS¢ ãé±¢ ¼Ï¢ ãéGÁG¢êÚï ¥‹±Ú
6 Ýï ©Ý ÜUè ¼S¢ËHè §S¢ §Úà¢¢Îï ¥G¢Hè S¢ï ÈGUÚ}¢¢ Îè, ¥x¢Ú çÁ¢G‹Î¢
çà¢ÜU¢Ú ÜU¢ï ±¢ÐS¢ ÈGUÚ}¢¢²¢ ãñ ¼Ï¢ ¼¢ï ãGÎè¯ çÏ¢ËÜéUH Á¢G¢çãÚ ãñ çÜU }¢éãGçÚ}¢ ÜU¢ï
çÁ¢G‹Î¢ çà¢ÜU¢Ú Ý ÐÜUÇGÝ¢ ÎéLS¼ ãñ, Ý ÐÜUÇG¢ ãé±¢ Ú¶Ý¢ ²¢ Á¢GÏãG ÜUÚÝ¢ ÎéLS¼
ãñ, ¥¢ñÚ ¥x¢Ú ©S¢ ÜU¢ x¢¢ïà¼ ±¢ÐS¢ ÈGUÚ}¢¢²¢ ãñ ¼¢ï §S¢ ÜUè ±Á¢ã à¢±¢ÈïGU¥G ÜïU ã¢æ
¼¢ï ²ïã ãñ çÜU ãGÁ¢GÚ¼ï (S¢çÄ²ÎéÝ¢) S¢¢’Ï¢ 5 Ýï ãGéÁG¢ êÚï ¥‹±Ú
6 ÜïU çH²ï çà¢ÜU¢Ú çÜU²¢ ‰¢¢, ¥ãGÝ¢ÈGU ÜïU ã¢æ §S¢ çH²ï Úg
ÈGUÚ}¢¢²¢ çÜU §S¢ çà¢ÜU¢Ú }¢ï´ çÜUS¢è }¢éãGçÚ}¢ Ýï ÜU¢ï§ü }¢ÎÎ ÜUè ‰¢è, ¥¢ñÚ ãéGÁG¢êÚï
¥‹±Ú 6 ÜU¢ï §S¢ ÜU¢ Ð¼¢ ‰¢¢, ²ïã ±¢çÜGU¥G¢ ãéGÁÁ¢¼éH ±Î¢¥G ÜU¢
ãñ çÜU ãéGÁG¢êÚï ¥‹±Ú 6 Á¢Ï¢ ¥Ï±¢ ÐãéæÓ¢ï ¼¢ï ãGÁ¢GÚ¼ï (S¢çÄ²ÎéÝ¢)
S¢¢’Ï¢ (5) Ýï ãéGÁG¢êÚ ÜUè }¢ïÁ¢GÏ¢¢Ýè §S¢ ¼GÚãG ÜUè çÁ¢S¢ ÜU¢ Ý¼èÁ¢¢ ²ïã ãé±¢ J

(ç}¢Ú¥¢¼éH }¢Ý¢Á¢èãG, çÁ¢.4 S¢.191)

38152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥G¢ñÈGU çÏ¢Ý }¢¢çHÜU 5 Ýï ÜUã¢ :
“v²¢ ²ïã ã¢ï S¢ÜU¼¢ ãñ ?” ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢¢’Ï¢ 5 Ýï
ÜUã¢ : “Á¢è ã¢æ J” Ó¢éÝ¢‹Ó¢ï, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢¢’Ï¢ çÏ¢Ý Á¢c¯¢}¢¢
5 ÜU¢ §ç‹¼ÜGU¢H ã¢ï x¢²¢ ¼¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥G¢ñÈGU çÏ¢Ý
}¢¢çHÜU 5 Ýï ©‹ãæï wG±¢Ï¢ }¢ï´ §S¢ ¼GÚãG Îï¶¢ x¢¢ï²¢ çÜU ±¢ïã
©Ý ÜïU Ð¢S¢ ¥¢» ãñ´ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥G¢ñÈGU 5 Ï¢²¢Ý
ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï ÜUã¢ : “»ï }¢ïÚï |¢¢§ü ! ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ çÜU²¢ x¢²¢ ?” ©‹ã¢ï´ Ýï Á¢±¢Ï¢ çÎ²¢ : “Ó¢‹Î }¢S¢¢§Ï¢ ÜïU
Ï¢¢’Î }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ x¢²¢ J” }¢ñ́ Ýï ©Ý ÜUè x¢ÎüÝ ÐÚ çS¢²¢ã Ó¢}¢ÜU
Îï¶è ¼¢ï ÐêÀ¢ : “»ï }¢ïÚï |¢¢§ü ! ²ïã v²¢ ãñ ?” Á¢±¢Ï¢ çÎ²¢ : “²ïã
±¢ïã ÎS¢ ÎèÝ¢Ú ãñ´ Á¢¢ï }¢ñ´ Ýï ÈéUGH¢æ ²ãêÎè S¢ï ÜGUÁ¢üG çH²ï ‰¢ï J ±¢ïã }¢ïÚï
‰¢ïHï }¢ï´ }¢¢ñÁ¢êÎ ãñ´ J ¥¢Ð ±¢ïã ©S¢ ²ãêÎè ÜU¢ï Îï ÎèçÁ¢²ï ! ¥¢ñÚ »ï }¢ïÚï
|¢¢§ü ! ²ÜGUèÝ ÜUÚ¢ï çÜU }¢ïÚï §ç‹¼ÜGU¢H ÜïU Ï¢¢’Î }¢ïÚï Í¢Ú ±¢H¢ï´ }¢ï´ Á¢¢ï
|¢è ±¢çÜGU¥G¢ Ðïà¢ ¥¢²¢ }¢éÛ¢ï ©S¢ ÜUè ¶GÏ¢Ú ç}¢H x¢§ü, ²ã¢æ ¼ÜU çÜU
ã}¢¢Úè »ÜU çÏ¢ËHè Á¢¢ï Ó¢‹Î çÎÝ ÐãHï }¢Ú x¢§ü, ©S¢ ÜUè ¶GÏ¢Ú |¢è
ç}¢H x¢§ü ¥¢ñÚ Á¢¢Ý H¢ï çÜU Àï çÎÝ ¼ÜU }¢ïÚè Ï¢ïÅè ÜU¢ §ç‹¼ÜGU¢H ã¢ï
Á¢¢»x¢¢, ÐS¢ ©S¢ ÜïU S¢¢‰¢ ¥ÓÀ¢ S¢éHêÜU ÜUÚÝ¢ J”

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥G¢ñÈGU çÏ¢Ý }¢¢çHÜU 5 ÈGUÚ}¢¢¼ï
ãñ´ çÜU “Á¢Ï¢ S¢éÏãG ãé§ü ¼¢ï }¢ñ´ Ýï S¢¢ïÓ¢¢ çÜU §S¢ }¢é¥G¢}¢Hï ÜUè ¼ãGÜGUèÜGU
ÜUÚÝè Ó¢¢çã²ï J” çÈUÚ }¢ñ´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢¢’Ï¢ 5 ÜïU
Í¢Ú ±¢H¢ï´ ÜïU Ð¢S¢ ¥¢²¢ ¼¢ï ©‹ã¢ï´ Ýï ÜUã¢ : “wG¢éà¢ ¥¢}¢ÎèÎ ! v²¢
¥¢Ð ¥ÐÝï |¢¢§²¢ïæ ÜïU H±¢çãGÜGUèÝ ÜïU S¢¢‰¢ »ïS¢¢ S¢éHêÜ ÜUÚ¼ï ãñ́ çÜU
Á¢Ï¢ S¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢¢’Ï¢ 5 ÜU¢ §ç‹¼ÜGU¢H ãé±¢ ãñ,
¥¢Ð ã}¢¢Úï ã¢æ ¼à¢ÚèÈGU Ýãè´ H¢» J” }¢ñ´ Ýï ¥ÐÝ¢ ©GÁ¢íG Ï¢²¢Ý ÜUÚ

39152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çÎ²¢ çÈUÚ }¢ïÚè ÝÁ¢GÚ ©S¢ ‰¢ïHï ÐÚ ÐÇGè, }¢ñ´ Ýï ©S¢ï ©¼¢Ú ÜUÚ Îï¶¢
(Check çÜU²¢) ¼¢ï Á¢¢ï ©S¢ }¢æï ‰¢¢ ±¢ïã çÝÜU¢H çH²¢ J çÈUÚ }¢ñ´ Ýï
Á¢ËÎè S¢ï ±¢ïã Ï¢Å±¢ çH²¢ çÁ¢S¢ }¢ï´ ÎèÝ¢Ú ‰¢ï ¥¢ñÚ ©S¢ ²ãêÎè ÜU¢ï
Ï¢éH±¢²¢ ¥¢ñÚ ©S¢ S¢ï ÐêÀ¢ : “v²¢ S¢¢’Ï¢ (5) ÜïU çÁ¢G}}¢ï
¼é}ã¢Ú¢ ÜéUÀ ÜGUÁ¢üG ãñ ?” ©S¢ Ýï ÜUã¢ “¥ËH¢ã 1 ©Ý ÐÚ ÚãìG}¢
ÈGUÚ}¢¢» ! ±¢ïã }¢éãG}}¢Î (6) ÜïU Ï¢ïã¼ÚèÝ ¥SãG¢Ï¢
}¢ï´ S¢ï ‰¢ï J ±¢ïã ©‹ãèæ ÜU¢ ãñ (²¢’Ýè ©S¢ Ýï ¥ÐÝ¢ ÜGUÁ¢üG }¢é¥G¢ÈGU
ÜUÚ çÎ²¢) J” }¢ñ´ Ýï ÜUã¢ : “Ï¢¼¢¥¢ïx¢ï çÜU ±¢ïã v²¢ ãñ ?” ©S¢ Ýï
ÜUã¢ : “ã¢æ ! }¢ñ´ Ýï ©‹ãï´ ÎS¢ ÎèÝ¢Ú ÜGUÁ¢üG çÎ²ï ‰¢ï J” ¼¢ï }¢ñ´ Ýï ±¢ïã
ÎèÝ¢Ú ©S¢ ²ãêÎè ÜïU ãG±¢Hï ÜUÚ çÎ²ï, ©S¢ Ýï ÜUã¢ J” ¥ËH¢ã
1 ÜUè ÜGUS¢}¢ ! ²ïã ¼¢ï çÏ¢ËÜéUH ±¢ïãè ãñ´ J”

¥¢Ð 5 ÈGUÚ}¢¢¼ï ãñ́ çÜU }¢ñ́ Ýï ÜUã¢ “Ó¢H¢ï »ÜU Ï¢¢¼
¼¢ï ÐêÚè ãé§ü J” çÈUÚ }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢¢’Ï¢ 5 ÜïU
Í¢Ú ±¢H¢ï´ S¢ï ÐêÀ¢ çÜU “v²¢ ©Ý ÜïU §ç‹¼ÜGU¢H ÜïU Ï¢¢’Î ¼é}ã¢Úï
²ã¢æ ÜU¢ï§ü Ý²¢ ±¢çÜGU¥G¢ ãé±¢ ãñ ?” ©‹ã¢ï´ Ýï ÜUã¢ : “Á¢è ã¢æ !
ÈéUGH¢æ ÈéUGH¢æ ±¢çÜGU¥G¢¼ MÝé}¢¢ ãé±ï ãñ´ J” }¢ñ´ Ýï ÜUã¢ : “ÜU¢ï§ü
±¢çÜGU¥G¢ Ï¢²¢Ý ÜUÚ¢ï ?” ©‹ã¢ḯ Ýï ÜUã¢ : “Ó¢‹Î çÎÝ ãé±ï ãñ́ ã}¢¢Úè
çÏ¢ËHè }¢Ú x¢§ü ãñ J” ¼¢ï }¢ñ́ Ýï (çÎH }¢ḯ) ÜUã¢ : “Î¢ï Ï¢¢¼ḯ ã¢ï x¢§æü J”
çÈUÚ }¢ñ´ Ýï ÐêÀ¢ : “}¢ïÚè |¢¼èÁ¢è ÜUã¢æ ãñ ?” Í¢Ú ±¢H¢ï´ Ýï Ï¢¼¢²¢ çÜU
“±¢ïã ¶ïH Úãè ãñ J” }¢ñ´ ©S¢ ÜïU Ð¢S¢ x¢²¢ ¥¢ñÚ ©S¢ ÜU¢ï Àé±¢ ¼¢ï
©S¢ï Ï¢éw¢G¢Ú ‰¢¢ J }¢ñ́ Ýï ©Ý S¢ï ÜUã¢ : “§S¢ Ï¢ÓÓ¢è ÜïU S¢¢‰¢ ¥ÓÀ¢ Ï¢Ú¼¢±
Ú¶¢ï J” çÈUÚ ±¢ïã Ï¢ÓÓ¢è Àï çÎÝ Ï¢¢’Î §ç‹¼ÜGU¢H ÜUÚ x¢§æü J(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

40152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! }¢Á¢GÜêUÚ¢ çãGÜU¢²¼ S¢ï Á¢G¢çãÚ ãñ çÜU

}¢ÚÝï ÜïU Ï¢¢’Î MãGï §‹S¢¢Ýè ÜU¢ ¥G¢H}¢ v²¢ ã¢ï¼¢ ãñ §S¢ S¢ï }¢é¼¥GçËHÜGU
S¢çÄ²Îè ¥¢’H¢ ãGÁ¢GÚ¼ §}¢¢}¢ ¥ãG}¢Î ÚÁ¢G¢ I çH¶¼ï ãñ´
çÜU “§S¢ (}¢ÚÝï ±¢Hï ÜUè MãG) ÜïU ¥zG¥G¢H ± §ÎÚ¢ÜU¢¼ Á¢ñS¢ï
Îï¶Ý¢, Ï¢¢ïHÝ¢, S¢éÝÝ¢, ¥¢Ý¢-Á¢¢Ý¢, Ó¢HÝ¢, çÈUÚÝ¢, S¢Ï¢ Ï¢ ÎS¼êÚ
Úã¼ï ãñ́, Ï¢çËÜU §S¢ ÜUè ÜéUGÃ±¼ḯ Ï¢¢’Îï }¢x¢ü ¥¢ñÚ S¢¢ÈGU ± ¼ïÁ¢G ã¢ï Á¢¢¼è
ãñæ, ãG¢H¼ï ãG²¢¼ }¢ï´ Á¢¢ï ÜU¢}¢ §Ý ¥¢H¢¼ï ¶G¢ÜUè ²¢’Ýè ¥¢æ¶, ÜU¢Ý,
ã¢‰¢, Ð¢©æ, Á¢GÏ¢¢Ý S¢ï Hï¼ï ‰¢ï ¥Ï¢ çÏ¢x¢GñÚ §Ý ÜïU ÜUÚ¼è ãñ J (Á¢ñS¢¢ çÜU)
MãG ÜU¢ ÐS¢ï ¥Á¢G }¢x¢ü ¥¢S}¢¢Ý¢ḯ ÐÚ Á¢¢Ý¢, ¥ÐÝï ÚÏ¢ ÜïU ãéGÁG¢êÚ S¢Á¢Îï
}¢ï´ çx¢ÚÝ¢, ÝïÜU ã}¢S¢¢²¢ï´ S¢ï ‹¢zG¥G Ð¢Ý¢, Ï¢Î ã}¢S¢¢²¢ï´ S¢ï §ü…G¢
©Æ¢Ý¢, }¢H¢§ÜU¢ ÜU¢ §Ý ÜïU Ð¢S¢ ¼¢ïãìGÈGï H¢Ý¢, §Ý ÜUè ç}¢Á¢G¢Á¢ ÐéS¢èü
ÜU¢ï ¥¢Ý¢, ÜGUÏ¢í ÜU¢ §Ý S¢ï Ï¢ Á¢GÏ¢¢Ýï ÈGUS¢èãG Ï¢¢¼ï´ ÜUÚÝ¢, çÁ¢G‹Î¢ï´ ÜïU
¥¢’}¢¢H §‹ãï´ S¢éÝ¢» Á¢¢Ý¢, ÝïçÜU²¢ï´ ÐÚ wG¢éà¢ ã¢ïÝ¢, Ï¢éÚ¢§²¢ï´ ÐÚ x¢G}¢
ÜUÚÝ¢, §Ý ÜïU ç}¢HÝï ÜU¢ }¢éà¼¢ÜGU ÚãÝ¢, MãG¢ï´ ÜU¢ Ï¢¢ã}¢ ç}¢HÝ¢
Á¢éHÝ¢, ¥x¢Hï ¥}±¢¼ ÜU¢ }¢éÎü» Ý¢ñ ÜïU §çS¼ÜGUÏ¢¢H ÜU¢ï ¥¢Ý¢, §S¢
ÜU¢ x¢éÁ¢GÚï ÜUÚèÏ¢¢ḯ ÜU¢ï Îï¶ ÜUÚ ÐãÓ¢¢ÝÝ¢, ©Ý S¢ï ç}¢H ÜUÚ à¢¢Î ã¢ïÝ¢,
©Ý ÜU¢ §S¢ S¢ï Ï¢¢ÜGUè ¥GÁ¢GèÁ¢G¢ïæ Î¢ïS¼¢ḯ ÜïU ãG¢H ÐêÀÝ¢, ¥¢ÐS¢ }¢ḯ wG¢êÏ¢è
ÜUÈGUÝ S¢ï }¢éÈGU¢¶GÚ¼ ÜUÚÝ¢, Ï¢éÚï ÜUÈGUÝ ±¢Hï ÜU¢ ã}¢ Ó¢à}¢¢ḯ }¢ḯ à¢}¢¢üÝ¢,
¥ÐÝï ¥¢’}¢¢Hï ãGS¢Ý¢ ²¢ S¢çÄ²¥¢ ÜU¢ï Îï¶Ý¢ (±x¢ñGÚ¢) J” (1)

######

 1ÈGU¼¢±¢ ÚÁ¢Gç±Ä²¢ (}¢é¶GÚüÁ¢¢) çÁ¢. 9, S¢. 703 }¢éHwG¶GS¢Ý J

41152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{4} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥GÏÎéËH¢ã
S¢H}¢¢Ý ÈGU¢ÚS¢è 5

ãG¢H¢¼ :
¥¢Ð 5 ÜU¢ Ý¢}¢ §SH¢}¢ ÜGUÏ¢êH ÜUÚÝï S¢ï ÐãHï

}¢¢Ï¢ã çÏ¢Ý Ï¢êÎwGà¢¢Ý çÏ¢Ý }¢éS¢üH¢Ý çÏ¢Ý Ï¢ãÏ¢êÁ¢G¢Ý ‰¢¢ ¥¢ñÚ §SH¢}¢
ÜGUÏ¢êH ÜUÚÝï ÜïU Ï¢¢’Î ¥¢Ð 5 ÜU¢ï §SH¢}¢ ÜUè ¼GÚÈGU }¢‹S¢êÏ¢
ÜUÚ¼ï ãé±ï S¢H}¢¢Ý çÏ¢Ý §SH¢}¢ ÜUã¢ Á¢¢¼¢ ‰¢¢ J ÜéU‹²¼ ¥Ï¢ê
¥GÏÎéËH¢ã ãñ J(1) ¥¢Ð 5 ãéGÁG¢ êÚ ÚãG}¢¼ï ¥G¢H}¢
6 ÜïU ¥¢Á¢G¢Î ÜUÎ¢ü xG¢éH¢}¢ ‰¢ï, ÈGU¢ÚçS¢Ä²é‹ÝSH
Ú¢-}¢ãéÚ}¢éÁ¢G ÜUè ¥±H¢Î S¢ï ãñ´ ¥¢ñÚ ÈGU¢ÚS¢ ÜïU à¢ãÚ ¥SÈGUã¢Ý ÜïU
¥GH¢ÜïGU ÜïU ÚãÝï ±¢Hï ‰¢ï J ¼H¢à¢ï ÎèÝ }¢ḯ ÎïS¢ À¢ïÇG ÜUÚ ÐÚÎïS¢è Ï¢Ýï,
ÐãHï §üGS¢¢§ü Ï¢Ýï ©Ý ÜUè çÜU¼¢Ï¢ḯ ÐÉGè´ J Ï¢ãé¼ }¢éS¢èÏ¢¼ḯ Û¢ïHè´ ãGœ¢¢ çÜU
Ï¢¢’Á¢G ¥GÚçÏ¢²¢ï´ Ýï ¥¢Ð 5 ÜU¢ï xG¢éH¢}¢ Ï¢Ý¢ çH²¢ ¥¢ñÚ
²ãêÎ ÜïU ã¢‰¢ ÈGUÚ¢ïwG¼ ÜUÚ çÎ²¢ J ¥¢ÜGU¢ Ýï ¥¢Ð ÜU¢ï }¢éÜU¢¼Ï¢ ÜUÚ
çÎ²¢ J ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢ 6 Ýï }¢¢Hï çÜU¼¢Ï¢¼
¥Î¢ ÜUÚ ÜïU ¥¢Ð ÜU¢ï ¥¢Á¢G¢Î ÜUÚ çÎ²¢ J(2) x¢GÁ¢G±» ¥ãGÁ¢G¢Ï¢ ÜïU
S¢¢H ãéGÁG¢êÚ 6 Ýï çÝà¢¢Ý Hx¢¢ ÜUÚ ¶G‹ÎÜGU ÜUè
çÝà¢¢Ý Îïãè ÜUè (çÜU §S¢ Á¢x¢ã ¶G‹ÎÜGU ¶¢ïÎÝè ãñ) ¼¢ï S¢ãG¢Ï¢»
çÜUÚ¢}¢ ÜU¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢Ý ÈGU¢ÚS¢è 5
ÜïU Ï¢¢Úï }¢ï´ §çwG¼H¢ÈGU ã¢ï x¢²¢ v²êæçÜU ¥¢Ð 5 ÜGU±è ±
¼G¢ÜGU¼±Ú à¢wGS¢ ‰¢ï, }¢éãG¢çÁ¢ÚèÝ S¢ãG¢Ï¢» çÜUÚ¢}¢ ÜUãÝï

42152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Hx¢ï : ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢Ý ÈGU¢ÚS¢è 5 ã}¢ }¢ḯ S¢ï ãñ́ J
¥‹S¢¢Ú S¢ãG¢Ï¢» çÜUÚ¢}¢ ÜUãÝï Hx¢ï : ã}¢ }¢ïïæ S¢ï ãñ´ J
S¢ÚÜU¢Úï }¢ÎèÝ¢ 6 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “S¢H}¢¢Ý
ã}¢¢Úï ¥ãHï Ï¢ñ¼ S¢ï ãñ´ J”(1) ¥¢Ð 5 ÜUè ©G}¢í S¢¢ÉGï ¼èÝ
S¢¢ï S¢¢H ãé§ü ¥¢ñÚ ²ïã |¢è ÜUã¢ x¢²¢ çÜU ÉG¢§ü S¢¢ï S¢¢H ãé§ü J ã}¢ïà¢¢
¥ÐÝï ã¢‰¢ ÜUè ÜU}¢¢§ü S¢ï ¶¢¼ï ‰¢ï ¥¢ñÚ Ï¢ñ¼éH }¢¢H S¢ï ç}¢HÝï ±¢Hï
±Á¢GèÈïG ÜU¢ï S¢ÎÜGU¢ ÜUÚ çÎ²¢ ÜUÚ¼ï ‰¢ï J(2)

ç±S¢¢H :
¥¢Ð 5 ÜU¢ ç±S¢¢H }¢Î¢§Ý }¢ï ´ ¥}¢èLH

}¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©c¢}¢¢Ýï x¢GÝè 5 ÜUè ç¶GH¢ÈGU¼
ÜïU ¥¢ç¶GÚè Î¢ñÚ }¢ï´ 35 çã. }¢ï´ ãé±¢ ¥¢ñÚ ²ïã |¢è ÜUã¢ x¢²¢ çÜU 36

çã. ÜïU à¢éM¥G }¢ï´ ãé±¢ J(3)

}¢Î¢§Ý ÜU¢ Ý¢}¢ ¥Ï¢ S¢H}¢¢Ý Ð¢ÜU ãñ ²ïã Á¢x¢ã Ï¢x¢GÎ¢Î
à¢ÚèÈGU S¢ï 30 }¢èH ÎêÚ ãñ §Ý ÜïU S¢¢‰¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãéGÁ¢GñÈGU¢ çÏ¢Ý
²}¢¢Ý ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢¢çÏ¢Ú E ÜïU }¢Á¢G¢Ú¢¼ ãñ´ J
}¢ÎèÝ» }¢éÝÃ±Ú¢ ÜïU ¥GG±¢Hè }¢ï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢Ý ÈGU¢ÚS¢è
5 ÜU¢ Ï¢¢x¢G ãñ §S¢ }¢ï ´ Î¢ï ¶GÁ¢êÚ ÜïU ÎÚwG¼ ãéGÁG¢êÚ
6 ÜïU Hx¢¢» ãé±ï ãñ´ J (}¢ézG¼è ¥ãG}¢Î ²¢Ú ¶G¢Ý

 ÈGUÚ}¢¢¼ï ãñ´ :) “ÈGUÜGUèÚ Ýï çÁ¢G²¢Ú¼ ÜUè ãñ J”(4)

....ç}¢Ú¥¢¼éH }¢Ý¢Á¢èãG, çÁ¢. 8 S¢. 33.4

43152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢G¢Á¢G¢Ý S¢ï çÚ±¢²¼ ãñ çÜU

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢Ý ÈGU¢ÚS¢è 5 Ýï ÈGUÚ}¢¢²¢ :
“¥ËH¢ã 1 Á¢Ï¢ çÜUS¢è ÜU¢ï Á¢GHèH¢ï LS±¢ ²¢ ãGH¢ÜU ÜUÚÝï
ÜU¢ §Ú¢Î¢ ÈGUÚ}¢¢¼¢ ãñ ¼¢ï ©S¢ S¢ï ãG²¢ ÀèÝ Hï¼¢ ãñ, çÈUÚ ¼é}¢ ©S¢ S¢ï
§S¢ ãG¢H }¢ï´ ç}¢H¢ïx¢ï çÜU ±¢ïã H¢ïx¢¢ï´ S¢ï ÝÈGUÚ¼ ÜUÚ¼¢ ¥¢ñÚ H¢ïx¢ ©S¢
S¢ï ÝÈGUÚ¼ ÜUÚ¼ï ãñ´ ¥¢ñÚ Á¢Ï¢ ±¢ïã H¢ïx¢¢ï´ S¢ï ÝÈGUÚ¼ ÜUÚ¼¢ ãñ ¼¢ï
¥ËH¢ã 1 ©S¢ï }¢ïãÚÏ¢¢Ýè ± à¢zGÜGU¼ S¢ï }¢ãGM}¢ ÜUÚ Îï¼¢ ãñ J
çÈUÚ ¼é}¢ ©S¢ S¢ï §S¢ ãG¢H }¢ï´ ç}¢H¢ïx¢ï çÜU ±¢ïã S¢wG¼ çÎH ¥¢ñÚ Ï¢Î
ç}¢Á¢G¢Á¢ ã¢ï Á¢¢¼¢ ãñ Á¢Ï¢ ±¢ïã §S¢ ãG¢H¼ ÜU¢ï ÐãéæÓ¢¼¢ ãñ ¼¢ï ¥ËH¢ã

1 ©S¢ S¢ï ¥}¢¢Ý¼ Î¢Úè S¢ËÏ¢ ÈGUÚ}¢¢ Hï¼¢ ãñ J ¥Ï¢ Á¢Ï¢ ¼é}¢ ©S¢ï
ç}¢H¢ïx¢ï ¼¢ï §S¢ ãG¢H¼ }¢ï´ Îï¶¢ïx¢ï çÜU ±¢ïã H¢ïx¢¢ïæ S¢ï ¶G²¢Ý¼ ÜUÚ¼¢
¥¢ñÚ H¢ïx¢ ©S¢ S¢ï ¶G²¢Ý¼ ÜUÚ¼ï ãñ´ J Á¢Ï¢ ±¢ïã §S¢ ãG¢H¼ ÜU¢ï ÐãéæÓ¢
Á¢¢¼¢ ãñ ¼¢ï ¥ËH¢ã 1 ©S¢ ÜU¢ §ü}¢¢Ý |¢è S¢ËÏ¢ ÈGUÚ}¢¢ Hï¼¢ ãñ
çÁ¢S¢ ÜUè ±Á¢ã S¢ï ±¢ïã }¢HªGÝ ã¢ï Á¢¢¼¢ ãñ J”(1)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢Ý ÈGU¢ÚS¢è 5 Ýï ÈGUÚ}¢¢²¢ :
“Ï¢ïà¢ÜU §GË}¢ Ï¢ãé¼ çÁ¢G²¢Î¢ ¥¢ñÚ ©G}¢í Ï¢ãé¼ ‰¢¢ïÇGè ãñ çHã¢Á¢G¢ ÎèÝ
ÜU¢ Á¢GMÚè §GË}¢ ãG¢çS¢H ÜUÚ¢ï ¥¢ñÚ §S¢ ÜïU }¢¢ çS¢±¢ ÜU¢ï À¢ïÇG Î¢ï
v²êæçÜU §S¢ ÐÚ ¼é}ã¢Úè }¢ÎÎ Ýãè´ ÜUè Á¢¢»x¢è J”(2)

44152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{4} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¼±vÜéUH ÜU¢ï Ï¢ãé¼ ©G}Î¢ Ð¢²¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éx¢GèÚ¢ çÏ¢Ý ¥GÏÎéÚüãG}¢¢Ý 5
S¢ï çÚ±¢²¼ ãñ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢Ý ÈGU¢ÚS¢è 5
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý S¢H¢}¢ 5 S¢ï ç}¢Hï
¥¢ñÚ ÈGUÚ}¢¢²¢ : “¥x¢Ú ¼é}¢ }¢éÛ¢ S¢ï ÐãHï §ç‹¼ÜGU¢H ÜUÚ Á¢¢¥¢ï ¼¢ï
Ðïà¢ ¥¢Ýï ±¢Hï ãG¢H¢¼ S¢ï }¢éÛ¢ï ¥¢x¢¢ã ÜUÚÝ¢ ¥¢ñÚ ¥x¢Ú }¢ñæ ¼é}¢ S¢ï
ÐãHï ÈGU¢ñ¼ ã¢ï x¢²¢ ¼¢ï }¢ñ´ ¼é}ãï´ ¥¢x¢¢ã ÜUMæx¢¢ J” Ó¢éÝ¢‹Ó¢ï, ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ S¢H}¢¢Ý ÈGU¢ÚS¢è 5 ÜU¢ §ç‹¼ÜGU¢H ÐãHï ã¢ï
x¢²¢ ¼¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý S¢H¢}¢ 5 Ýï
©‹ãḯ wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “»ï ¥Ï¢ê ¥GÏÎéËH¢ã ! ÜñUS¢ï ãñ́ ?” Á¢±¢Ï¢
çÎ²¢ : “¶GñçÚÄ²¼ S¢ï ãêæ J” çÈUÚ ÐêÀ¢ : “¥¢Ð Ýï ÜU¢ñÝ S¢¢ ¥G}¢H
¥zGÁ¢GH Ð¢²¢ ?” ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢Ý ÈGU¢ÚS¢è 5 Ýï
ÈGUÚ}¢¢²¢ : “}¢ñ́ Ýï ¼±vÜéUH ÜU¢ï Ï¢ãé¼ ©G}Î¢ Ð¢²¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! ã}¢ï´ Ó¢¢çã²ï çÜU ã}¢ ¥ÐÝï ¼}¢¢}¢
}¢é¥G¢}¢H¢¼ ¥ËH¢ã 1 ÜïU çS¢ÐéÎü ÜUÚ Îï´, ©S¢ ÜUè çÚÁ¢G¢ ÐÚ
Ú¢Á¢Gè Úãï´ ¥¢ñÚ ãÚ }¢é¥G¢}¢Hï }¢ï´ ©S¢è ÐÚ ¼±vÜéUH ± |¢Ú¢ïS¢¢ çÜU²¢
ÜUÚï´ J }¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ¼±vÜéUH ÜUè »ÜU ¼¢’ÚèÈGU
²ïã |¢è ãñ çÜU “çS¢ÈüGU ¥ËH¢ã 1 ÜUè §GÝ¢²¼ ÐÚ |¢Ú¢ïS¢¢
ÜUÚï ¥¢ñÚ Á¢¢ï ÜéUÀ H¢ïx¢¢ï´ ÜïU Ð¢S¢ ãñ ©S¢ S¢ï }¢¢²êS¢ ã¢ï Á¢¢» J”(2)

45152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ãH I ÈGUÚ}¢¢¼ï ãñ́ : }¢é±çvÜUH
ÜUè ¼èÝ ¥GH¢}¢¢¼ ãñ́,
H¢ ²S¢¥H : S¢é±¢H Ýãè´ ÜUÚ¼¢,
H¢ ²Lgé : çÜUS¢è Ó¢èÁ¢G ÜU¢ï Úg |¢è Ýãè´ ÜUÚ¼¢, ¥¢ñÚ
H¢ ²ãçÏ¢S¢é : ¥ÐÝï Ð¢S¢ Ú¢ïÜU¼¢ |¢è Ýãè´ J(1)

§S¢ ÜU¢ï ¥¢S¢¢Ý HzGÁ¢G¢ïæ }¢ï´ ãGÁ¢GÚ¼ï à¢ñwG¢éH ÈGUÁ¢GèH¼,
¶GHèÈGU» ¥¢’H¢ ãGÁ¢GÚ¼, ÜéUG¼GÏ¢ï }¢ÎèÝ¢, }¢é<à¢Îï ¥Gœ¢¢Ú, çÁ¢G²¢©gèÝ
}¢ÎÝè K ²êæ ÈGUÚ}¢¢¼ï ‰¢ï : “¼G}¥G Ýãè´, }¢‹¥G Ýãè´ ¥¢ñÚ
Á¢}¥G Ýãè´ J”(2)

&&&&&&&

{5} ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©Ḡ }¢¢Ý çÏ¢Ý ¥GzGÈGU¢Ý 5
ãG¢H¢¼ :

¥¢Ð 5 ÜU¢ Ý¢}¢ ©G¯}¢¢Ý çÏ¢Ý ¥GzGÈGU¢Ý çÏ¢Ý
¥çÏ¢H ¥G¢S¢ çÏ¢Ý ©}¢Ä²¢, ÜéU‹²¼ ¥Ï¢ê ¥G}¢í ¥¢ñÚ HÜGUÏ¢ ÁG¢é‹ÝêÚñÝ
(Î¢ï ÝêÚ ±¢Hï) ãñ, v²êæçÜU ¥ËH¢ã 1 ÜïU Œ²¢Úï ãGÏ¢èÏ¢, ãGÏ¢èÏ¢ï
HÏ¢èÏ¢ 6 Ýï ¥ÐÝè Î¢ï à¢ãÁ¢G¢çÎ²¢æ ²ÜïU Ï¢¢’Î Îèx¢Ú
¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G¯}¢¢Ýï x¢GÝè 5
ÜïU çÝÜU¢ãG }¢ḯ Îè ‰¢è´ J Ï¢ãé¼ wG¢êÏ¢ S¢êÚ¼, §GÏ¢¢Î¼ x¢éÁ¢G¢Ú, Ï¢¢ ãG²¢ ¥¢ñÚ
S¢¶Gè ‰¢ï J ¥¢Ð 5 Ýï ¥¢x¢G¢…Gï §SH¢}¢ ãè }¢ïæ §SH¢}¢ ÜGUÏ¢êH
ÜUÚ çH²¢ ƒ¢ J ¥¢Ð 5 wG¢éHÈGU¢» Ú¢çà¢ÎèÝ (²¢’Ýè
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU çS¢gèÜGU, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú ÈGU¢MÜGU,
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©Ḡ }¢¢Ýï x¢GÝè, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GçHÄ²éH }¢é¼üÁ¢G¢

.....S¢çÄ²Îè ÜéUGy¢GÏ¢ï }¢ÎèÝ¢, S¢.122

46152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

F) }¢ï´ ¼èS¢Úï ¶GHèÈGU¢ ãñ´ ¥¢ñÚ ¥¢Ð 5 ÜU¢ï
“S¢¢çãGÏ¢éH çãÁ¢Ú¼ñÝ” |¢è ÜUã¢ Á¢¢¼¢ ãñ v²êæçÜU ¥¢Ð 5
Ýï ÐãHï ãGÏ¢à¢¢ ¥¢ñÚ çÈUÚ }¢ÎèÝ» }¢éÝÃ±Ú¢ ÜUè
¼GÚÈGU çãÁ¢Ú¼ ÈGUÚ}¢¢§ü J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©GÏ¢ñÎéËH¢ã çÏ¢Ý ¥GÎè
5 ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ©G¯}¢¢Ýï x¢GÝè 5 ÜUè ç¶GÎ}¢¼ }¢ḯ ãG¢çÁ¢GÚ ã¢ï ÜUÚ
¥GÁ¢üG ÜUè : “»ï ¥}¢èÚH }¢¢ï¥ç}¢ÝèÝ ! Ï¢ïà¢ÜU ¥¢Ð 5 Ýï
¥ËH¢ã 1 ¥¢ñÚ ©„ ÜïU Œ²¢Úï ãGÏ¢èÏ¢ 6 ÜUè
Î¢’±¼ ÜGUÏ¢êH ÜUè, ¥¢Ð 5 Ýï Î¢ïÝ¢ï´ çÜGUÏH¢ï´ ÜUè ¼GÚÈGU
Ý}¢ ¢Á¢ G ÐÉ G è ¥¢ ñÚ ¥¢Ð 5 Ý ï Úã G} ¢¼ ï ¥ G ¢H}¢
6 ÜïU Î¢}¢¢Î Ï¢ÝÝï ÜU¢ à¢ÚÈGU Ð¢²¢ ãñ J” ²ïã S¢éÝ
ÜUÚ ¥¢Ð 5 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “Ï¢ïà¢ÜU }¢ñ´ »ïS¢¢ ãè ãêæ
çÁ¢S¢ ¼GÚãG ¼é}¢ Ýï ÜUã¢ ãñ J”
ç±S¢¢H :

18 ÁG¢éH çãGÁÁ¢¼éH ãGÚ¢}¢ 35 çã. Á¢é}¢é¥G¢ ÜïU çÎÝ ¥¢Ð
5 çÝã¢²¼ }¢Á¢GHêç}¢Ä²¼ ÜïU S¢¢‰¢ à¢ãèÎ ÜUÚ çÎ²ï x¢»
¥¢ñÚ ãzG¼ï ÜUè Ú¢¼ }¢x¢GçÚÏ¢ ± §Gà¢¢ ÜïU ÎÚç}¢²¢Ý }¢ÜGU¢}¢ï “ãGçàà¢
ÜU±ÜUÏ¢” }¢ï´ çS¢ÐéÎïü ¶G¢ÜU çÜU²ï x¢» J”(1)

ÈGUÚ¢}¢èÝ :
#....¥x¢Ú ¼é}ã¢Úï çÎH Ð¢ÜU ã¢ï¼ï ¼¢ï ¥ËH¢ã 1 ÜïU ÜUH¢}¢
S¢ï ¼é}ã¢Ú¢ Á¢è ÜU|¢è Ý |¢Ú¼¢ J

Ï¢²¢Ý¢¼ï ¥Gœ¢G¢çÚÄ²¢, çãSS¢¢. 3, çÚS¢¢H¢ ÜUÚ¢}¢¢¼ï ©G¯}¢¢Ýï x¢GÝè, S¢. 39.

47152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....¥x¢Ú }¢éÛ¢ï Á¢‹Ý¼ ¥¢ñÚ Á¢ã‹Ý}¢ ÜïU ÎÚç}¢²¢Ý ¶ÇG¢ çÜU²¢ Á¢¢»
¥¢ñÚ }¢éÛ¢ï ²ïã }¢¢’Hê}¢ Ý ã¢ï çÜU }¢éÛ¢ï çÜUS¢ ÜUè ¼GÚÈGU Á¢¢Ýï ÜU¢ ãéGv}¢
çÎ²¢ Á¢¢»x¢¢ ¼¢ï }¢ñ́ ²ïã Á¢¢ÝÝï S¢ï ÐãHï ãè Ú¢¶ ã¢ïÝ¢ ÐS¢‹Î ÜUMæx¢¢ J(1)

{5} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢ÏÁ¢G çHÏ¢¢S¢ :

}¢é¼G<ÚÈGU ÜUã¼ï ãñ´ çÜU }¢ñ´ Ýï ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ©G¯}¢¢Ý çÏ¢Ý ¥GzGÈGU¢Ý 5 ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU
S¢ÏÁ¢G çHÏ¢¢S¢ }¢ḯ }¢ËÏ¢êS¢ ãñ́ J }¢ñ́ Ýï ÐêÀ¢ : “²¢ ¥}¢èÚH }¢¢ï¥ç}¢ÝèÝ !

 ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ ÜñUS¢¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¥ËH¢ã 1 Ýï }¢ïÚï S¢¢‰¢
|¢H¢§ü ÜU¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ J” }¢ñ´ Ýï ÐêÀ¢ : “ÜU¢ñÝ S¢¢ ÎèÝ
Ï¢ïã¼Ú ãñ ?” ÈGUÚ}¢¢²¢ : “ÎèÝï ÜGUçÄ²}¢ Á¢¢ï wG¢êÝ Ýãè´ Ï¢ã¢¼¢ J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{6} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê §S}¢¢§üGH
}¢éÚüã çÏ¢Ý à¢Ú¢ãGèH

ãG¢H¢¼ :
ãG¢çÈGUÁ¢G §ÏÝï ÜU¯èÚ çÎ}¢àÜGUè Ýï Ï¢²¢Ý çÜU²¢ çÜU “ãGÁ¢GÚ¼ï

S¢çÄ²ÎéÝ¢ ¥Ï¢ê §S}¢¢§üGH }¢éÚüã I Ú¢ïÁ¢G¢Ý¢ »ÜU ãÁ¢G¢Ú
Ý±¢çÈGUH ¥Î¢ ÈGUÚ}¢¢²¢ ÜUÚ¼ï ‰¢ï ¥¢ñÚ Á¢Ï¢ ©G}¢í ÚS¢èÎ¢ ã¢ï x¢» ¼¢ï 400

48152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ý±¢çÈGUH ÐÉG¼ï ‰¢ï J” ãG¢çÚ¯ x¢GÝ±è ÜUã¼ï ãñ́ çÜU “»ÜU Ï¢¢Ú ¥¢Ð
I Ýï §¼Ý¢ ¼G±èH S¢Á¢Î¢ çÜU²¢ ãGœ¢¢ çÜU ç}¢^è Ýï Ðà¢¢Ýè ÜU¢ï
ÝévGS¢¢Ý ÐãéæÓ¢¢²¢ J” 76 çã. }¢ḯ ¥¢Ð I ÜU¢ ç±S¢¢H ãé±¢ J

{6} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÝêÚ¢Ýè Ðïà¢¢Ýè :

Á¢Ï¢ ¥¢Ð I ÜU¢ §ç‹¼ÜGU¢H ãé±¢ ¼¢ï ¥ãHï ¶G¢Ý¢
}¢ï´ S¢ï çÜUS¢è Ýï ¥¢Ð I ÜU¢ï wG±¢Ï¢ }¢ï´ §S¢ ãG¢H }¢ï´ Îï¶¢
x¢¢ï²¢ çÜU ¥¢Ð I ÜïU S¢Á¢Îï ÜUè Á¢x¢ã Ó¢}¢ÜUÎ¢Ú çS¢¼¢Úï
ÜUè }¢¢çÝ‹Î Ú¢ïà¢Ý ãñ, ¼¢ï ¥GÁ¢üG ÜUè : “²ïã ¥¢Ð I ÜïU
Ó¢ïãÚï ÐÚ v²¢ ãñ ?” ©‹ã¢ï´ Ýï ÈGUÚ}¢¢²¢ : “}¢ïÚè Ðïà¢¢Ýè ÜU¢ï ç}¢^è ÜïU
ÝévGS¢¢Ý ÐãéæÓ¢¢Ýï ÜUè ±Á¢ã S¢ï ÝêÚ¢Ýè ÜUÚ çÎ²¢ x¢²¢ ãñ J” ¥GÁ¢üG ÜUè :
“¥¢ç¶GÚ¼ }¢ï´ ¥¢Ð ÜU¢ï v²¢ }¢ÜGU¢}¢ ãG¢çS¢H ãé±¢ ?” ÈGUÚ}¢¢²¢ :
“Ï¢ïã¼ÚèÝ Í¢Ú ãñ, çÁ¢S¢ ÜïU ¥ãH ²ã¢æ S¢ï }¢é‹¼çÜGUH ã¢ï¼ï ãñ´ Ý ãè
©‹ãïæ }¢¢ñ¼ ¥¢¼è ãñ J”(1)

{7} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
²ïã |¢è }¢‹ÜGUêH ãñ çÜU §ç‹¼ÜGU¢H ÜïU Ï¢¢’Î çÜUS¢è Ýï wG±¢Ï¢ }¢ḯ

Îï¶¢ çÜU S¢Á¢Îï ÜUè Á¢x¢ã ÝêÚ Ï¢Ý x¢§ü ãñ ¼¢ï ÐêÀ¢ : “¥¢Ð I
ÜUã¢æ ãñ´ ?” Á¢±¢Ï¢ çÎ²¢ : “}¢ñ´ »ïS¢ï Í¢Ú }¢ï´ ãêæ çÁ¢S¢ ÜïU ¥ãH ²ã¢æ
S¢ï ÜêUÓ¢ ÜUÚï´x¢ï Ý ©‹ãï´ }¢¢ñ¼ ¥¢»x¢è J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

49152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{7} ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
©G}¢Ú çÏ¢Ý ¥GÏÎéH ¥GÁ¢GèÁ¢ 5

ãG¢H¢¼ :
¥¢Ð 5 ÜU¢ Ý¢}¢ ©G}¢Ú çÏ¢Ý ¥GÏÎéH ¥GÁ¢GèÁ¢G çÏ¢Ý

}¢Ú±¢Ý çÏ¢Ý ãGÜU}¢ ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê ãGzGS¢ ãñ J ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú ÈGU¢MÜGU 5 ÜUè ¥±H¢Î S¢ï ãñ´ J
¥¢Ð 5 61 çã. ÜU¢ï ÐñÎ¢ ãé±ï J ÜéUGÚ¥¢Ýï Ð¢ÜU Ï¢Ó¢ÐÝ ãè
}¢ï´ çãGzGÁ¢G ÜUÚ çH²¢ ‰¢¢ J ¥¢Ð 5 ÜïU ±¢çHÎ Ýï §çÏ¼Î¢§ü
¼¢’Hè}¢ ÜïU çH²ï ¥¢Ð 5 ÜU¢ ï }¢ÎèÝ» }¢éÝÃ±Ú¢

 |¢ïÁ¢¢ J ¥¢Ð 5 ÜU¢ à¢é}¢¢Ú wG¢éË¢ÈGU¢»
Ú¢çà¢ÎèÝ }¢ïæ ã¢ï¼¢ ãñ J ÝïÜU „èÚ¼, ÐÚãï…Gx¢¢Ú, §GÏ¢¢Î¼ x¢é…G¢Ú, ¶G¢ñÈGïU
wG¢éÎ¢ Ú¶Ýï ±¢Hï ¥¢ñÚ ¥G¢çÎH ¶GHèÈGU¢ ƒï J ÜU¯èÚ ¥ãG¢Îè ï̄ }¢éÏ¢¢ÚÜU¢
¥¢Ð 5 S¢ï }¢Ú±è ãñ´ J ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ©G}¢Ú ÈGU¢MÜGU 5 Ýï çÏ¢à¢¢Ú¼ Îè ‰¢è çÜU “}¢ïÚè
¥±H¢Î }¢ï´ S¢ï »ÜU à¢wGS¢ ÜïU Ó¢ïãÚï ÐÚ Á¢GwG}¢ ÜU¢ çÝà¢¢Ý ã¢ïx¢¢
Á¢¢ï Á¢G}¢èÝ ÜU¢ï ¥GÎìH¢ï §‹S¢¢ÈGU S¢ï |¢Ú Îïx¢¢ J” H¢ïx¢ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ çÏ¢H¢H çÏ¢Ý ¥GÏÎéËH¢ã çÏ¢Ý ©G}¢Ú 5 ÜU¢ï ±¢ïã
à¢wGS¢ S¢}¢Û¢ Úãï ‰¢ï v²êæçÜU §Ý ÜïU Ó¢ïãÚï ÐÚ }¢SS¢¢ (Ï¢ÇG¢ ç¼H) ‰¢¢ çÈUÚ
H¢ïx¢¢ï´ Ýï Îï¶¢ çÜU ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú
çÏ¢Ý ¥GÏÎéH ¥GÁ¢GèÁ¢G 5 ÜUè S¢êÚ¼ }¢ḯ ²ïã çÏ¢à¢¢Ú¼ ÐêÚè ãé§ü J
¥¢Ð 5 ÚÁ¢Ï¢éH }¢éÚÁÁ¢Ï¢ 101 çã. ÜU¢ï Á¢GãìÚ ç¶H¢» Á¢¢Ýï
ÜUè ±Á¢ã S¢ï ç±S¢¢H ÈGUÚ}¢¢ x¢» J(1)

50152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....Á¢¢ï à¢wGS¢ Û¢x¢ÇGï, xG¢éSS¢ï ¥¢ñÚ H¢HÓ¢ S¢ï Ï¢Ó¢¢²¢ x¢²¢ ±¢ïã
ÈGUH¢ãG Ð¢ x¢²¢ J
#....»ÜU }¢Ú¼Ï¢¢ ¥¢Ð 5 Ýï wG¢é¼GÏ¢¢ Îï¼ï ãé±ï §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “»ï H¢ïx¢¢ï ! ¥ËH¢ã 1 S¢ï ÇÚ¢ï ¥¢ñÚ »’ç¼Î¢H ÜïU
S¢¢‰¢ çÚÁGÜGU ¼GHÏ¢ ÜUÚ¢ï, ¥x¢Ú ¼é}¢ }¢ï´ S¢ï çÜUS¢è ÜU¢ çÚÁGÜGU Ðã¢ÇG ÜUè
Ó¢¢ïÅè ÐÚ ²¢ Á¢G}¢èÝ ÜïU ¥‹ÎÚ ã¢ïx¢¢ ¼¢ï ±¢ïã ©S¢ ÜU¢ï Á¢GMÚ ç}¢Hïx¢¢ J”
#....ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢ÚèÚ çÏ¢Ý ©Gc¢}¢¢Ý 5 ÜUã¼ï ãñ´
çÜU }¢ñ´ ¥ÐÝï ±¢çHÎ ÜïU S¢¢‰¢ ¥¢Ð 5 ÜUè Ï¢¢Úx¢¢ã }¢ï´
ãG¢çÁ¢GÚ ãé±¢ ¼¢ï ¥¢Ð 5 Ýï ±¢çHÎ S¢¢çãGÏ¢ S¢ï }¢ïÚï Ï¢¢Úï }¢ïæ ÐêÀ¢,
çÈUÚ wG¢éÎ ãè §Úà¢¢Î ÈGUÚ}¢¢Ýï Hx¢ï “§S¢ ÜU¢ï çÈGUÜGUãï ¥vÏ¢Ú ÜUè ¼¢’Hè}¢
Î¢ï J” ©‹ã¢ḯ Ýï ÐêÀ¢ : “çÈGUÜGUãï ¥vÏ¢Ú v²¢ ãñ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“ÜGUÝ¢¥G¼ §çwG¼²¢Ú ÜUÚÝ¢ ¥¢ñÚ çÜUS¢è ÜU¢ï ¼vHèÈGU Ý ÎïÝ¢ J”(1)

{8} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Á¢‹Ý¼ï ¥GÎÝ :

}¢SH}¢¢ çÏ¢Ý ¥GÏÎéH }¢çHÜU Ýï ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú çÏ¢Ý ¥GÏÎéH ¥GÁ¢GèÁ¢G 5 ÜU¢ï ç±S¢¢H
ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : ²¢ ¥}¢èÚH }¢¢ï¥ç}¢ÝèÝ ! ÜU¢à¢
}¢éÛ¢ï }¢¢’Hê}¢ ã¢ï¼¢ çÜU }¢¢ñ¼ ÜïU Ï¢¢’Î Î¢ï ãG¢H¼¢ḯ }¢ïæ S¢ï ÜU¢ñÝ S¢è ãG¢H¼
}¢ḯ ¥¢Ð 5 ãñ́ ? ÈGUÚ}¢¢²¢ : “»ï }¢SH}¢¢ ! }¢ñ́ ¥|¢è ¥|¢è
çãGS¢¢Ï¢¢ï çÜU¼¢Ï¢ S¢ï ÈGU¢çÚx¢G ãé±¢ ãêæ, wG¢éÎ¢ 1 ÜUè ÜGUS¢}¢ ! }¢éÛ¢ï ¥|¢è
¼ÜU S¢éÜêUÝ Ýãè´ ç}¢H¢ ãñ J” }¢ñ́ Ýï ÐêÀ¢ : ¥¢Ð 5 ÜUã¢æ ãñ́ ?
ÈGUÚ}¢¢²¢ : “Á¢‹Ý¼ï ¥GÎÝ }¢ï´ ¥§}}¢» ãéÎ¢ ÜïU S¢¢‰¢ ãêæ J(2)

1

2

51152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{9} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
§çS¼x¢GÈGU¢Ú ÜU¢ï ¥zGÁ¢GH ¥G}¢H Ð¢²¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý
©GÏ¢ñÎ ¥H }¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I ÝvGH ÜUÚ¼ï
ãñ´ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéH ¥GÁ¢GèÁ¢G çÏ¢Ý ©G}¢Ú çÏ¢Ý ¥GÏÎéH
¥GÁ¢GèÁ¢G E Ýï Ï¢²¢Ý çÜU²¢ çÜU }¢ñ́ Ýï ¥ÐÝï ±¢çHÎï çx¢Ú¢}¢è
ÜU¢ï Ï¢¢’Îï ±ÈGU¢¼ wG±¢Ï¢ }¢ï´ §S¢ ãG¢H }¢ï´ Îï¶¢ çÜU ¥¢Ð 5
»ÜU Ï¢¢x¢G }¢ï´ }¢¢ñÁ¢êÎ ãñæ, ¥¢Ð 5 Ýï }¢éÛ¢ï Ó¢‹Î S¢ïÏ¢ ¥G¼G¢
ÈGUÚ}¢¢» }¢ñ´ Ýï ©Ý ÜUè ¼¢’Ï¢èÚ ¥±H¢Î S¢ï ÜUè J çÈUÚ }¢ñæ Ýï ¥GÁ¢üG
ÜUè : “¥¢Ð 5 Ýï çÜUS¢ ¥G}¢H ÜU¢ï S¢Ï¢ S¢ï ¥zGÁ¢GH
Ð¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “»ï Ï¢ïÅï ! §çS¼x¢GÈGU¢Ú ÜU¢ï J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ã}¢ï´ Ó¢¢çã²ï çÜU ¼¢ñÏ¢¢ ±

§çS¼x¢GÈGU¢Ú ÜUÚÝï ÜU¢ }¢¢’}¢êH Ï¢Ý¢»æ çÜU S¢ÚÜU¢Úï }¢ÎèÝ¢, ÜGUÚ¢Úï
ÜGUÏH¢ï S¢èÝ¢ 6 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “»ï H¢ïx¢¢ï !
¥ËH¢ã 1 S¢ï ¼¢ñÏ¢¢ ÜUÚ¢ï, Ï¢ïà¢ÜU }¢ñæ |¢è çÎÝ }¢ï´ S¢¢ï }¢Ú¼Ï¢¢
§çS¼x¢GÈGU¢Ú ÜUÚ¼¢ ãêæ J”(2)

1

2

52152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Œ²¢Úï Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! §çS¼x¢GÈGU¢Ú ÜUÚÝï ÜU¢ ÈGU¢§Î¢
²ïã ã¢ïx¢¢ çÜU ¥ËH¢ã 1 ¼}¢¢}¢ }¢éçàÜUH¢¼ ÎêÚ ÈGUÚ}¢¢ ÜUÚ ã}¢ï´
Ï¢ï çãGS¢¢Ï¢ çÚÁGÜGU ¥G¼G¢ ÈGUÚ}¢¢»x¢¢ çÜU ãéGÁG¢êÚ 6 Ýï
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “çÁ¢S¢ Ýï §çS¼x¢GÈGU¢Ú ÜU¢ï H¢çÁ¢G}¢ ÐÜUÇG çH²¢,
¼¢ï ¥ËH¢ã 1 ©S¢ ÜUè ¼}¢¢}¢ }¢éçàÜUH¢ï´ }¢ï´ ¥¢S¢¢Ýè, ãÚ x¢G}¢
S¢ï ¥¢Á¢G¢Îè ¥¢ñÚ Ï¢ï çãGS¢¢Ï¢ çÚÁGÜGU ¥G¼G¢ ÈGUÚ}¢¢¼¢ ãñ J”(1)

ÝèÁ¢G Á¢¢ï §SH¢}¢è |¢¢§ü çS¢HçS¢H» ¥G¢çHÄ²¢ ÜGU¢çÎçÚÄ²¢
}¢ï´ Î¢ç¶GH ãñ´ ±¢ïã à¢ñ¶Gï ¼GÚèÜGU¼, ¥}¢èÚï ¥ãHï S¢é‹Ý¼, Ï¢¢çÝ²ï
Î¢’±¼ï §SH¢}¢è ãGÁ¢GÚ¼ï ¥GËH¢}¢¢ }¢¢ñH¢Ý¢ ¥Ï¢ê çÏ¢H¢H }¢éãG}}¢Î
§Ë²¢S¢ ¥Gœ¢G¢Ú ÜGU¢çÎÚè ÚÁ¢G±è ÜU¢ ¥G¼G¢ ÜUÎ¢ü à¢Á¢Ú¢
à¢ÚèÈGU ÐÉGÝï ÜU¢ }¢¢’}¢êH Ï¢Ý¢»æ, §S¢ }¢ïæ §çS¼x¢GÈGU¢Ú ÜïU S¢¢‰¢ S¢¢‰¢
Îèx¢Ú ¥±Ú¢Î¢ï ±Á¢G¢§ÈGU |¢è ãñ´ J Ó¢éÝ¢‹Ó¢ï, ¥G¢çà¢ÜïGU ¥¢’H¢ ãGÁ¢GÚ¼,
¥}¢èÚï ¥ãHï S¢é‹Ý¼ }¢ÎÝè §‹¥G¢}¢ Ý}Ï¢Ú 5 }¢ï´
§Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ : v²¢ ¥¢Á¢ ¥¢Ð Ýï ¥ÐÝï à¢Á¢Úï ÜïU ÜéUÀ Ý ÜéUÀ
¥±Ú¢Î ¥¢ñÚ ÜU}¢ ¥Á¢G ÜU}¢ 313 Ï¢¢Ú ÎéMÎ à¢ÚèÈGU ÐÉG çH²ï ?

{8} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢ÚèÚ
 çÏ¢Ý ¥Gç¼GÄ²¢ çÏ¢Ý ãGéÁ¢ñGÈGU¢ I

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢ÚèÚ çÏ¢Ý ¥Gç¼GÄ²¢ çÏ¢Ý ãéGÁ¢ñGÈGU¢ ¶G¼GÈGU¢

çÏ¢Ý Ï¢Îí I ÜGUÏ¢èH¢ Ï¢Ýê ¼}¢è}¢ S¢ï ¼¥GËHéÜGU Ú¶¼ï
ãñ´, ¥ÐÝï Á¢G}¢¢Ýï ÜïU Ï¢ãé¼ Ï¢ÇGï à¢¢§GÚ ‰¢ï J 28 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 650
§üG. ÜU¢ï ²}¢¢}¢¢ ÜïU }¢ÜGU¢}¢ ÐÚ ÐñÎ¢ ãé±ï J çÝã¢²¼ Ð¢ÜU Ï¢¢Á¢G Ï¢éÁG¢éx¢ü
‰¢ï J }¢é¼¥GgÎ }¢Ú¼Ï¢¢ çÎ}¢àÜGU x¢» J 110 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 728 §üG.
}¢ï´ S¢ÈGUÚï ¥¢ç¶GÚ¼ ÐÚ Ú±¢Ý¢ ã¢ï x¢» J(2)

1

2

53152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{10} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¼vÏ¢èÚ ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢ :

ãG¢çÈGUÁ¢G §ÏÝï ÜU¯èÚ Ýï çH¶¢ ãñ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢ÚèÚ
çÏ¢Ý ¥Gç¼GÄ²¢ I ÜïU Îé‹²¢ S¢ï Ó¢Hï Á¢¢Ýï ÜïU Ï¢¢’Î »ÜU
à¢wG„ Ýï ©‹ãïæ wG±¢Ï¢ }¢ïæ Îï¶ ÜUÚ ÐêÀ¢ : ²¢’Ýè ¥¢Ð
ÜïU ÚÏ¢ 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ? Á¢±¢Ï¢ çÎ²¢ :
“¥ËH¢ã 1 Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ J” ÐêÀ¢ : “çÜUS¢ S¢Ï¢Ï¢ S¢ï ?”
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “©S¢ ¼vÏ¢èÚ (²¢’Ýè ¥ËH¢ãé ¥vÏ¢Ú) ÜïU
S¢Ï¢Ï¢ Á¢¢ï }¢ñ´ Ýï Á¢æx¢H }¢ï´ ÜUãè ‰¢è J” ©S¢ Ýï çÈUÚ ÐêÀ¢ ÈGUÁ¢üGÎÜGU
(à¢¢§GÚ) ÜU¢ v²¢ ãé±¢ ? ÈGUÚ}¢¢²¢ : “¥zGS¢¢ïS¢ ! ±¢ïã Ð¢ÜU Î¢}¢Ý
¥G¢ñÚ¼¢ï´ ÐÚ ¼¢ïã}¢¼ Hx¢¢Ýï ÜUè ±Á¢ã S¢ï ãH¢ÜU ã¢ï x¢²¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! çÜUS¢è à¢wGS¢ ÜUè }¢¢ñÁ¢êÎx¢è

²¢ x¢ñGÚ }¢¢ñÁ¢êÎx¢è }¢ï´ ©S¢ ÐÚ Û¢êÅ Ï¢¢æ{Ý¢ Ï¢¢ïã¼¢Ý ÜUãH¢¼¢ ãñ J §S¢
ÜU¢ï ¥¢S¢¢Ý HzGÁ¢G¢ï´ }¢ï´ ²êæ S¢}¢çÛ¢²ï çÜU Ï¢éÚ¢§ü Ý ã¢ïÝï ÜïU Ï¢¢ ±éÁ¢êÎ
¥x¢Ú ÐèÆ ÐèÀï ²¢ MÏ¢M ±¢ïã Ï¢éÚ¢§ü ©S¢ ÜUè ¼GÚÈGU }¢‹S¢êÏ¢ ÜUÚ Îè
¼¢ï ²ïã Ï¢¢ïã¼¢Ý ãé±¢ }¢¯HÝ çÜUS¢è ÜU¢ï ÐèÆ ÐèÀï ²¢ S¢¢}¢Ýï
çÚ²¢ÜU¢Ú ÜUã çÎ²¢ ¥¢ñÚ ±¢ïã çÚ²¢ÜU¢Ú Ý ã¢ï ²¢ ¥x¢Ú ã¢ï |¢è ¼¢ï
¥¢Ð ÜïU Ð¢S¢ ÜU¢ï§ü ¯éÏ¢ê¼ Ý ã¢ï v²êæçÜU çÚ²¢ÜU¢Úè ÜU¢ ¼¥GËHéÜGU
Ï¢¢ç¼GÝè ¥}¢Ú¢Á¢G S¢ï ãñ çHã¢Á¢G¢ §S¢ ¼GÚãG çÜUS¢è ÜU¢ï çÚ²¢ÜU¢Ú ÜUãÝ¢

1

54152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ï¢¢ïã¼¢Ý ãé±¢, H¢ïx¢¢ï´ ÐÚ x¢éÝ¢ã¢ïæ ÜUè ¼¢ïã}¢¼ Hx¢¢Ýï ±¢H¢ï´ ÜïU ¥GÁ¢G¢Ï¢
ÜUè çÎH çãH¢ ÎïÝï ±¢Hè çÚ±¢²¼ }¢éH¢ãGÁ¢G¢ ÜUèçÁ¢²ï J Ó¢éÝ¢‹Ó¢ï,
Á¢Ý¢Ï¢ï çÚS¢¢H¼ï }¢¥¢Ï¢ 6 Ýï wG±¢Ï¢ }¢ï´ Îï¶ï ãé±ï
ÜU§ü }¢Ý¢çÁ¢GÚ ÜU¢ Ï¢²¢Ý ÈGUÚ}¢¢ ÜUÚ ²ïã |¢è ÈGUÚ}¢¢²¢ çÜU ÜéUÀ H¢ïx¢¢ï´
ÜU¢ï Á¢GÏ¢¢Ý¢ï´ S¢ï HÅÜU¢²¢ x¢²¢ ‰¢¢ J }¢ñ´ Ýï çÁ¢Ï¢í§üH S¢ï ©Ý ÜïU
Ï¢¢Úï }¢ḯ ÐêÀ¢ ¼¢ï ©‹ã¢ḯ Ýï Ï¢¼¢²¢ çÜU “²ïã H¢ïx¢¢ï ́ÐÚ çÏ¢H¢ ±Á¢ã §HÁ¢G¢}¢
Hx¢¢Ýï ±¢Hï ‰¢ï J”(1)

ã¢» ! ã¢» ! ã¢» ! ã}¢ Ýï Ý Á¢¢Ýï çÁ¢G‹Îx¢è }¢ï´ çÜU¼Ý¢ïæ ÐÚ
Ï¢¢ïã¼¢Ý Ï¢¢æ{ï ã¢ï´x¢ï ! ¥¢ã !

ãÚ Á¢é}¢ü Ðï Á¢è Ó¢¢ã¼¢ ãñ ÈêUÅ ÜïU Ú¢ïªæ

¥zGS¢¢ïS¢ }¢x¢Ú çÎH ÜUè ÜGUS¢¢±¼ Ýãè´ Á¢¢¼è

¥¢zG¼¢Ï¢ï ÜGU¢çÎçÚÄ²¼, }¢ãG¼¢Ï¢ï ÚÁ¢Gç±Ä²¼, ¥}¢èÚï ¥ãHï
S¢é‹Ý¼ ã}¢æï ¼¢ïã}¢¼ ¥¢ñÚ x¢¢Hè x¢H¢ïÓ¢ S¢ï Ï¢Ó¢¢ ÜUÚ
Ú¢ãï Á¢‹Ý¼ ÐÚ x¢¢}¢Á¢GÝ ÜUÚÝï ÜUè S¢¥ìG² ÜUÚ¼ï ãé±ï }¢ÎÝè §‹¥G¢}¢
Ý}Ï¢Ú 33 }¢ï´ ÈGUÚ}¢¢¼ï ãñ´ : ¥¢Á¢ ¥¢Ð Ýï (Í¢Ú }¢ï´ ¥¢ñÚ Ï¢¢ãÚ) çÜUS¢è
ÐÚ ¼¢ïã}¢¼ ¼¢ï Ýãè´ Hx¢¢§ü ? çÜUS¢è ÜU¢ Ý¢}¢ ¼¢ï Ýãè´ çÏ¢x¢¢ÇG¢ ?

çÜUS¢è S¢ï x¢¢Hè x¢H¢ïÓ¢ ¼¢ï Ýãè´ ÜUè ? (çÜUS¢è ÜU¢ï S¢é±Ú, x¢{¢, Ó¢¢ïÚ,
H}Ï¢êæ, ôÆx¢êæ ±x¢GñÚ¢ Ý ÜUã¢ ÜUÚï´ J)

######

55152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{9} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢éãG}}¢Î
çÏ¢Ý S¢èÚèÝ

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢éãG}}¢Î çÏ¢Ý S¢èÚèÝ

33 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 653 §üG. }¢ï´ ÐñÎ¢ ãé±ï J ¼¢Ï¢ï§üG Ï¢éÁG¢éx¢ü ¥¢ñÚ Ï¢S¢Ú¢
}¢ï´ ©GHê}¢ï ÎèçÝÄ²¢ }¢ï´ ¥ÐÝï ±vG¼ ÜïU §}¢¢}¢ ‰¢ï ¥¢Ð I
ÜUÐÇGï ÜU¢ ÜU¢Ú¢ïÏ¢¢Ú ÜUÚ¼ï ‰¢ï ¥¢ñÚ ªæÓ¢¢ S¢éÝ¼ï ‰¢ï, §GË}¢ï çÈGUÜGUã
ãG¢çS¢H çÜU²¢ ¥¢ñÚ ãGÎè¯ ÜUè çÚ±¢²¼ |¢è ÜUè, ¼vG±¢ ± ÐÚãïÁ¢Gx¢¢Úè
¥¢ñÚ wG±¢Ï¢¢ï´ ÜUè ¼¢’Ï¢èÚ Ï¢¼¢Ýï }¢ï´ }¢à¢ãêÚ ‰¢ï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥ÝS¢ çÏ¢Ý }¢¢çHÜU 5 Ýï ÈGU¢ÚS¢ }¢ï´ §‹ãïæ ¥ÐÝ¢ ÜU¢ç¼Ï¢
}¢éÜGUÚüÚ çÜU²¢ J ¥¢Ð I ÜïU ±¢çHÎ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥ÝS¢ 5 ÜïU ¥¢Á¢G¢Î ÜUÎ¢ü xG¢éH¢}¢ ‰¢ï J(1) ¥¢Ð I
ÜUè ±ÈGU¢¼ 110 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 729 §üG. ÜU¢ï ãé§ü J
ÈGUÚ¢}¢èÝ :
#....}¢ñ´ Ýï Îé‹²¢ ÜUè Ó¢èÁ¢G ÐÚ çÜUS¢è S¢ï ãGS¢Î Ýãè´ çÜU²¢ v²êæçÜU
¥x¢Ú ±¢ïã Á¢‹Ý¼è ãñ ¼¢ï }¢ñ́ Îé‹²¢ ÜUè Ó¢èÁ¢G ÐÚ ©S¢ S¢ï ÜñUS¢ï ãGS¢Î ÜUÚ
S¢ÜU¼¢ ãêæ ãG¢H¢æçÜU ±¢ïã Á¢‹Ý¼ ÜUè ¼GÚÈGU Á¢¢ Úã¢ ãñ ¥¢ñÚ ¥x¢Ú ±¢ïã
Á¢ã‹Ý}¢è ãñ ¼¢ï }¢ñ´ Îé‹²¢ ÜUè Ó¢èÁ¢G ÐÚ ©S¢ S¢ï ÜñUS¢ï ãGS¢Î ÜUÚ S¢ÜU¼¢
ãêæ ãG¢H¢æçÜU ±¢ïã Á¢ã‹Ý}¢ ÜUè ¼GÚÈGU Á¢¢ Úã¢ ãñ J(2)

56152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....Á¢Ï¢ ¥ËH¢ã 1 çÜUS¢è ÜïU S¢¢‰¢ |¢H¢§ü ÜU¢ §Ú¢Î¢ ÈGUÚ}¢¢¼¢
ãñ ©S¢ ÜïU çÎH }¢ï´ »ÜU ±¢§GÁ¢G ÐñÎ¢ ÈGUÚ}¢¢ Îï¼¢ ãñ (Á¢¢ï ©S¢ï ÝïÜUè ÜU¢
ãéGv}¢ Îï¼¢ ¥¢ñÚ Ï¢éÚ¢§ü S¢ï }¢‹¥G ÜUÚ¼¢ ãñ) J(1)

#....à¢ï’Ú ©S¢ ÜGU¢ñ}¢ ÜU¢ §GË}¢ ãñ çÁ¢Ý ÜïU Ð¢S¢ §S¢ ÜïU §GH¢±¢ ÎêS¢Ú¢
§GË}¢ Ýãè´ ãñ ¥¢ñÚ à¢ï’Ú ¼¢ï }¢¤GÁ¢G ÜUH¢}¢ ãñ ¼¢ï Á¢¢ï à¢ï’Ú ¥ÓÀ¢ ãñ ±¢ïã
¥ÓÀ¢ ÜUH¢}¢ ãñ ¥¢ñÚ Á¢¢ï Ï¢éÚ¢ ãñ ±¢ïã Ï¢éÚ¢ ÜUH¢}¢ ãñ J(2)

{11} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
70 ÎÚÁ¢ï Ï¢éH‹Î }¢ÜGU¢}¢ ÐÚ ÈGU¢§Á¢G :

ãGÜU}¢ çÏ¢Ý ãGÁH ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢éãG}}¢Î çÏ¢Ý
S¢èÚèÝ ÜïU x¢ãÚï Î¢ïS¼ ‰¢ï J Á¢Ï¢ ¥¢Ð
§ç‹¼ÜGU¢H ÈGUÚ}¢¢ x¢» ¼¢ï §‹ãï´ S¢wG¼ S¢Î}¢¢ ÐãéæÓ¢¢, ²ã¢æ ¼ÜU çÜU §Ý
ÜUè §S¢ ¼GÚãG §G²¢Î¼ ÜUè Á¢¢Ýï Hx¢è çÁ¢S¢ ¼GÚãG }¢ÚèÁ¢G ÜUè §G²¢Î¼
ÜUè Á¢¢¼è ãñ §‹ã¢ï´ Ýï Ï¢¼¢²¢ çÜU }¢ñ´ Ýï ¥ÐÝï |¢¢§ü ÜU¢ï wG±¢Ï¢ }¢ï´ »ïS¢è
»ïS¢è ãG¢H¼ }¢ï´ Îï¶¢ ¥¢ñÚ ©Ý S¢ï ÐêÀ¢ : “»ï }¢ïÚï |¢¢§ü ! }¢ñ´ Ýï ¥¢Ð
ÜU¢ï ¼¢ï wG¢éà¢ ÜéUÝ ãG¢H¼ }¢ï´ Îï¶ çH²¢ ãñ, ²ïã Ï¢¼¢§²ï çÜU ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
Ðïà¢ ¥¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “±¢ïã }¢éÛ¢ S¢ï 70 ÎÚÁ¢ï Ï¢éH‹Î
}¢ÜGU¢}¢ ± }¢¼üÏ¢ï ÐÚ ÈGU¢§Á¢G ãñ´ J }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “»ïS¢¢ v²êæ
ãG¢H¢æçÜU ã}¢ ¼¢ï ¥¢Ð ÜU¢ï §Ý S¢ï ¥zGÁ¢GH x¢é}¢¢Ý ÜUÚ¼ï ‰¢ï ?”
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “§S¢ çH²ï çÜU ±¢ïã Îé‹²¢ }¢ï´ Ï¢ãé¼ çÁ¢G²¢Î¢
Ú‹Á¢èÎ¢ ¥¢ñÚ x¢G}¢x¢èÝ Úã¢ ÜUÚ¼ï ‰¢ï J”(3)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

57152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §S¢ çãGÜU¢²¼ S¢ï }¢¢’Hê}¢ ãé±¢

çÜU ã}¢¢Úï Ï¢éÁG¢éx¢¢üÝï ÎèÝ çÈGURïU ¥¢ç¶GÚ¼ }¢ḯ Ï¢ãé¼ çÁ¢G²¢Î¢ x¢G}¢x¢èÝ Úã¢
ÜUÚ¼ï ‰¢ï x¢¢ï²¢ ãGéÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢, ÚªÈéUGÚüãGè}¢ 6
ÜUè S¢èÚ¼ ¥¢ñÚ §Úà¢¢Î¢¼ §Ý ãGÁ¢GÚ¢¼ ÜïU Ðïà¢ï ÝÁ¢GÚ ãé±¢ ÜUÚ¼ï ‰¢ï J
Á¢ñS¢¢ çÜU }¢èÆï }¢éS¼GÈGU¢, }¢vÜUè }¢ÎÝè ¥¢ÜUG¢ 6 Ýï
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “Ï¢ïà¢ÜU ¥ËH¢ã 1 ãÚ x¢G}¢x¢èÝ çÎH S¢ï
}¢ãGÏÏ¢¼ ÈGUÚ}¢¢¼¢ ãñ J”(1)

wG¢éÎ ã}¢¢Úï Œ²¢Úï ¥¢ÜGU¢ 6 ÜïU Ï¢¢Úï }¢ï´ ¥¢¼¢
ãñ çÜU “¥¢Ð }¢éS¢HS¢H Ú‹Á¢èÎ¢ ¥¢ñÚ Î¢§}¢è çÈGURU }¢ï´ ÇêÏ¢ï Úã¼ï ‰¢ï,
¥¢Ð ÜU¢ï çÜUS¢è ÐH Ú¢ãG¼ ± ¥¢Ú¢}¢ Ý ‰¢¢, ¥ÜU¯Ú ¥±ÜGU¢¼
¶G¢}¢¢ïà¢ Úã¢ ÜUÚ¼ï ¥¢ñÚ ãG¢Á¢¼ ÜïU çÏ¢x¢GñÚ ÜUH¢}¢ Ý ÈGUÚ}¢¢¼ï ‰¢ï J”(2)

S¢¢çãGÏ¢ï ¶G¢ñÈGU¢ï ¶Gçà¢Ä²¼, ¥}¢èÚï ¥ãHï S¢é‹Ý¼
}¢ÎÝè §‹¥G¢}¢ Ý}Ï¢Ú 15 }¢ï´ §Úà¢¢Î ÈGUÚ}¢¢¼ï ãñæ : “v²¢ ¥¢Á¢ ¥¢Ð
Ýï Ä¢vS¢ê§ü ÜïU S¢¢‰¢ ÜU}¢ ¥Á¢G ÜU}¢ 12 ç}¢ÝÅ çÈGURïU }¢ÎèÝ¢ (²¢’Ýè
¥ÐÝï ¥¢’}¢¢H ÜU¢ }¢éãG¢S¢Ï¢¢) ÜUÚ¼ï ãé±ï çÁ¢Ý çÁ¢Ý }¢ÎÝè §‹¥G¢}¢¢¼
ÐÚ ¥G}¢H ãé±¢ çÚS¢¢Hï }¢ï´ ©Ý ÜUè ¶G¢Ý¢ ÐéÚè ÈGUÚ}¢¢§ü ?” ¥¢ñÚ
}¢ÎÝè §‹¥G¢}¢ Ý}Ï¢Ú 49 }¢ï´ ÈGUÚ}¢¢¼ï ãñ´ : “v²¢ ¥¢Á¢ ¥¢Ð Ýï
Á¢GMÚè x¢ézG¼ìx¢ê |¢è ÜU}¢ S¢ï ÜU}¢ ¥ËÈGU¢Á¢G }¢ï çÝ}¢Å¢Ýï ÜUè ÜU¢ïçà¢à¢
ÈGUÚ}¢¢§ü ? ÝèÁ¢G ÈéUGÁG¢êH Ï¢¢¼ }¢éæã S¢ï çÝÜUH Á¢¢Ýï ÜUè S¢êÚ¼ }¢ï´ ÈGU¢ñÚÝ
Ý¢çÎ}¢ ã¢ï ÜUÚ §çS¼x¢GÈGU¢Ú ²¢ ÎéMÎ à¢ÚèÈGU ÐÉG çH²¢ ?”

######

58152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{10} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê S¢§üGÎ ãG„Ý Ï¢S¢Úè

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê S¢§üGÎ ãGS¢Ý çÏ¢Ý ²S¢¢Ú ¥H }¢¢’MÈGU

ãGS¢Ý Ï¢S¢Úè Ï¢S¢Ú¢ ÜïU ¼¢Ï¢ï§üG Ï¢éÁG¢éx¢ü ãñ´ J ¥ãHï
Ï¢S¢Ú¢ ÜïU §}¢¢}¢ ¥¢ñÚ ¥ÐÝï Á¢G}¢¢Ýï ÜïU S¢Ï¢ S¢ï Ï¢ÇGï ¥G¢çH}¢ ‰¢ï J
ÈGUÜGUèã, ÈGUS¢èãG, Ï¢ã¢ÎéÚ ¥¢ñÚ §GÏ¢¢Î¼ x¢éÁ¢G¢Ú ‰¢ï J 21 çã. Ï¢
}¢é¼G¢çÏ¢ÜGU 642 §üG. ÜU¢ï }¢ÎèÝ» }¢éÝÃ±Ú¢ }¢ï´ ç±H¢Î¼ ãé§ü ¥¢ñÚ
¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GçHÄ²éH }¢é¼üÁ¢G¢ à¢ïÚï
wG¢éÎ¢ ÜïU S¢¢²» ¥G¢ç¼GÈGU¼ }¢ï´ ÐÚ±çÚà¢ Ð¢§ü J
¥¢Ð I ãéGv}¢Ú¢Ý¢ï´ ÜïU Ð¢S¢ Á¢¢ ÜUÚ ©Ý ÜU¢ï |¢è ÝïÜUè ÜUè
Î¢’±¼ Îï¼ï ¥¢ñÚ Ï¢éÚ¢§ü S¢ï }¢‹¥G ÜUÚ¼ï ‰¢ï ¥¢ñÚ ¥ËH¢ã 1 ÜïU
}¢é¥G¢}¢Hï }¢ï´ çÜUS¢è S¢ï ¶G¢ñÈGUÁ¢GÎ¢ Ýãè´ ã¢ï¼ï ‰¢ï J

ãéGÁÁ¢¼éH §SH¢}¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ãG¢ç}¢Î
}¢éãG}}¢Î çÏ¢Ý }¢éãG}}¢Î x¢GÁ¢G¢Hè §Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ :
“ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè ÜU¢ ÜUH¢}¢ ¼}¢¢}¢
H¢ïx¢¢ï´ S¢ï çÁ¢G²¢Î¢ ¥ç}Ï¢²¢» çÜUÚ¢}¢ ÜïU ÜUH¢}¢ ÜïU
}¢éà¢¢Ï¢ïã ‰¢¢ ¥¢ñÚ ¥¢Ð I ÜUè S¢èÚ¼ S¢ãG¢Ï¢» çÜUÚ¢}¢

 ÜUè S¢èÚ¼ S¢ï Ï¢ãé¼ ç}¢H¼è Á¢éH¼è ‰¢è, Ï¢ãé¼
ÈGUS¢èãGéçËHS¢¢Ý ‰¢ï J ¥¢Ð I ÜïU }¢éæã S¢ï ãÚ ±vG¼ §GË}¢¢ï
çãGv}¢¼ ÜïU ¥‹¢}¢¢ïH }¢¢ï¼è Û¢ÇG¼ï ‰¢ï J ãGÁÁ¢¢Á¢ çÏ¢Ý ²êS¢éÈGU ÜïU Î¢ñÚ
}¢ï´ ¥¢Ð ÜïU ©„ ÜïU S¢¢‰¢ ÜU§ü ±¢çÜGU¥G¢¼ Ðïà¢ ¥¢» HïçÜUÝ ©S¢ ÜïU
çÈGU¼Ýï S¢ï }¢ãGÈGUêÁ¢G Úãï J

59152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Á¢Ï¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú çÏ¢Ý ¥GÏÎéH ¥GÁ¢GèÁ¢G 5
}¢S‹¢Îï ç¶GH¢ÈGU¼ ÐÚ Ú¢ïÝÜGU ¥ÈGUÚ¢ïÁ¢G ãé±ï ¼¢ï §‹ã¢ï´ Ýï ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè ÜU¢ï ¶G¼G çH¶¢ çÜU “}¢éÛ¢ï
ç¶GH¢ÈGU¼ ÜUè çÁ¢G}}¢ïÎ¢Úè S¢¢ï´Ð Îè x¢§ü ãñ ¥¢Ð }¢éÛ¢ï Ó¢‹Î »ïS¢ï
H¢ïx¢¢ï´ ÜUè çÝà¢¢Ý Îïãè ÈGUÚ}¢¢»æ Á¢¢ï §S¢ }¢é¥G¢}¢Hï }¢ï´ }¢ïÚè }¢é¥G¢±Ý¼
ÜUÚï´ J” ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè Ýï Á¢±¢Ï¢Ý
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “Îé‹²¢Î¢Ú¢ï´ ÜU¢ï ¥¢Ð ÐS¢‹Î Ýãè´ ÜUÚï´x¢ï ¥¢ñÚ
ÎèÝÎ¢Ú ¥¢Ð ÜU¢ï ÐS¢‹Î Ýãè´ ÜUÚï´x¢ï J §S¢ çH²ï ¥¢Ð §„ }¢é¥G¢}¢Hï
}¢ï´ ¥ËH¢ã 1 ãè S¢ï }¢ÎÎ ¼GHÏ¢ ÜUÚï´ J”

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè S¢ï ÜU¯èÚ
¥ãG¢Îè¯ï ¼GçÄ²Ï¢¢ }¢Ú±è ãñ´ ¥¢ñÚ §S¢ ÜïU §GH¢±¢ ÜU¯èÚ ¼¢’Î¢Î }¢ï´
¥¢Ð ÜïU }¢ËÈGUêÁ¢G¢¼ï à¢ÚèÈGU¢ |¢è ãñ´ J ¥¢Ð I Ýï ÈGU…G¢§Hï
}¢vÜU¢ ÐÚ »ÜU çÜU¼¢Ï¢ |¢è ¼SÝèÈGU ÈGUÚ}¢¢§ü ãñ J ¥¢Ð ÜUè ±ÈGU¢¼
110 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 728 §üG. ÜU¢ï Ï¢S¢Ú¢ }¢ï´ ãé§ü J(1)

ÈGUÚ¢}¢èÝ :
#....¥x¢Ú ©G-H}¢¢ Ý ã¢ï¼ï ¼¢ï H¢ïx¢ Ó¢¢ïÐ¢²¢ï´ ÜUè ¼GÚãG ã¢ï¼ï ²¢’Ýè
©G-H}¢¢ §Ý ÜU¢ï ¼¢’Hè}¢ ÜïU Á¢GÚè»G Ó¢¢ïÐ¢» ÜUè ãG¢H¼ S¢ï çÝÜU¢H ÜUÚ
§‹S¢¢çÝÄ²¼ ÜUè ãG¢H¼ }¢ï´ H¢» ãñ´ J(2)

#....©G-H}¢¢ ÜUè S¢Á¢G¢ çÎH ÜUè }¢¢ñ¼ ãñ ¥¢ñÚ çÎH ÜUè }¢¢ñ¼
©¶GÚ±è ¥G}¢H ÜïU Á¢GÚè»G Îé‹²¢ ¼GHÏ¢ ÜUÚÝ¢ ãñ J(3)

60152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....»ïS¢ï à¢wG„ ÜïU ÐèÀï Ý}¢¢Á¢G Ý ÐÉG¢ï Á¢¢ï ©G-H}¢¢ ÜïU Ð¢S¢ Ýãè´
Á¢¢¼¢ J(1)

#....çÁ¢S¢ Ý}¢¢Á¢G }¢ï´ çÎH ãG¢çÁ¢GÚ Ý ã¢ï ©S¢ ÜUè S¢Á¢G¢ Á¢ËÎè
ç}¢H¼è ãñ J(2)

#....¥ËH¢ã 1 ÜUè ÜGUS¢}¢ ! ÜU¢ï§ü Ï¢‹Î¢ ç¼H¢±¼ï ÜUH¢}¢ï
Ð¢ÜU ÜïU S¢¢‰¢ S¢éÏãG Ýãè´ ÜUÚ¼¢ }¢x¢Ú ©S¢ ÜU¢ x¢G}¢ çÁ¢G²¢Î¢ ¥¢ñÚ wG¢éà¢è
ÜU}¢ ã¢ï Á¢¢¼è ãñ ©S¢ ÜU¢ Ú¢ïÝ¢ çÁ¢G²¢Î¢ ¥¢ñÚ ãæS¢Ý¢ ÜU}¢ ã¢ï¼¢ ãñ ©S¢
ÜUè ƒÜU¢±Å ¥¢ñÚ }¢àxG¢êçHÄ²¼ çÁ¢G²¢Î¢ Á¢Ï¢ çÜU Ú¢ãG¼ ¥¢ñÚ ÈGUÚ¢x¢G¼
ÜU}¢ ã¢ï Á¢¢¼è ãñ J(3)

#....¥ËH¢ã 1 ÜUè ÜGUS¢}¢ ! Á¢¢ï à¢wGS¢ ¥G¢ñÚ¼ ÜUè (Ý¢Á¢¢§Á¢G)
wGG±¢çãà¢¢¼ ÐÚ ©S¢ ÜUè §¼G¢¥G¼ ÜUÚïx¢¢ ¥ËH¢ã 1 ©S¢ï Á¢ã‹Ý}¢
}¢ï´ ¥¢ñæ{¢ Ç¢Hïx¢¢ J(4)

ãGS¢Ý Ï¢S¢Úè ÜU¢ï wG¢éà¢ ¶GÏ¢Úè Îï Î¢ï !
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ãG}Á¢G¢ §SãG¢ÜGU çÏ¢Ý ÚÏ¢è¥G ¥Gœ¢G¢Ú

 Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU »ÜU }¢Ú¼Ï¢¢ }¢ñæ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
ãGS¢Ý Ï¢S¢Úè ÜïU Ð¢S¢ Ï¢ñÆ¢ ‰¢¢ çÜU ¥Ó¢¢ÝÜU ©Ý ÜïU
Ð¢S¢ »ÜU à¢wGS¢ ¥¢²¢ ¥¢ñÚ ÜUãÝï Hx¢¢ : »ï ¥Ï¢ê S¢§üGÎ ! }¢ñ´ Ýï
x¢éÁ¢Gà¼¢ à¢Ï¢ wG±¢Ï¢ }¢ï ´ ãé GÁG¢ êÚ ÝçÏ¢Ä²ï ÜUÚè}¢, ÚªÈéUGÚüãGè}¢
6 ÜUè çÁ¢G²¢Ú¼ ÜUè, }¢ñ ´ Ýï Îï¶¢ çÜU ¥¢Ð
6 Ï¢Ýê S¢éHñ}¢ ÜïU ÜGUÏ¢èHï }¢éÚçÁ¢²ã ÜïU H¢ïx¢¢ï´ }¢ï´
¼à¢ÚèÈGU ÈGUÚ}¢¢ ãñ´ ¥¢ñÚ »ÜU Ï¢ïã¼ÚèÝ Á¢éÏÏ¢¢ Á¢GñÏ¢ï ¼Ý ÈGUÚ}¢¢²¢ ãé±¢
ãñ J” ¥GÁ¢üG ÜUè x¢§ü : “²¢ ÚS¢êHËH¢ã 6 ãGS¢Ý
Ï¢S¢Úè ¥¢ Úãï ãñ´ J” ¥¢Ð 6 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ :

61152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

“§‹ãï´ wG¢éà¢ ¶GÏ¢Úè Îï Î¢ï, çÈUÚ wG¢éà¢ ¶GÏ¢Úè Îï Î¢ï, çÈUÚ wG¢éà¢
¶GÏ¢Úè Î¢ï J”

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ãG}Á¢G¢ I ÈGUÚ}¢¢¼ï ãñ´
§¼Ý¢ S¢éÝÝ¢ ‰¢¢ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè
ÜUè ¥¢æ¶¢ï´ S¢ï ¥¢æS¢ê Á¢¢Úè ã¢ï x¢» ¥¢ñÚ ©S¢ à¢wGS¢ S¢ï ÈGUÚ}¢¢Ýï Hx¢ï :
“¥ËH¢ã 1 ¼ïÚè ¥¢æ¶ḯ ã}¢ïà¢¢ Æ‹Çè Ú¶ï !” S¢ÚÜU¢Úï }¢ÎèÝ¢,
Ú¢ãG¼ï ÜGUËÏ¢¢ï S¢èÝ¢ 6 ÜU¢ §Úà¢¢Îï ãGÜGUèÜGU¼ Ï¢é‹²¢Î
ãñ çÜU “çÁ¢S¢ Ýï }¢éÛ¢ï wG±¢Ï¢ }¢ḯ Îï¶¢ ¼¢ï Ï¢ïà¢ÜU ©S¢ Ýï }¢éÛ¢ï ãè Îï¶¢
v²êæçÜU à¢ñ¼G¢Ý }¢ïÚè S¢êÚ¼ ÜU|¢è §çwG¼²¢Ú Ýãèæ ÜUÚ S¢ÜU¼¢ J”(1)

{12} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
çÈGURïU ¥¢ç¶GÚ¼ ¥¢ñÚ ¶G¢ñÈGUï wG¢éÎ¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢¢çHÜU çÏ¢Ý ÎèÝ¢Ú
ÈGUÚ}¢¢¼ï ãñ´ : }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè
ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU ©Ý ÜU¢ Úæx¢ Ó¢}¢ÜU Úã¢ ‰¢¢, Ó¢ïãÚ» }¢éÏ¢¢ÚÜU
ÝêÚ Ï¢¢Ú ‰¢¢ ¥¢ñÚ Ó¢ïãÚï ÜUè }¢éÜU}}¢H S¢ÈïGUÎè ÜUè ±Á¢ã S¢ï ¥¢æS¢ê¥¢ïæ
ÜUè HÇGè |¢è Ó¢}¢ÜU Úãè ‰¢è J }¢ñ´ Ýï ÐêÀ¢ : “»ï ¥Ï¢ê S¢§üGÎ ! v²¢
¥¢Ð ÜU¢ §ç‹¼ÜGU¢H Ýãè´ ã¢ï x¢²¢ ãñ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “ã¢æ !” }¢ñ´
Ýï çÈUÚ ÐêÀ¢ : “§ç‹¼ÜGU¢H ÜïU Ï¢¢’Î ¥¢Ð ÜU¢ï v²¢ }¢ÜGU¢}¢ ±
}¢¼üÏ¢¢ ç}¢H¢ ? wG¢éÎ¢ 1 ÜUè ÜGUS¢}¢ ! ¥¢Ð Ýï ¼¢ï ¥ÐÝè S¢¢Úè
çÁ¢G‹Îx¢è çÈGURïU ¥¢ç¶GÚ¼ ÜïU S¢Ï¢Ï¢ x¢G}¢¢ï´ ¥¢ñÚ ¶G¢ñÈïGU wG¢éÎ¢ }¢ï´ Ú¢ï¼ï
ãé±ï x¢éÁ¢G¢Ú Îè J” ¥¢Ð I Ýï }¢éSÜéUÚ¢¼ï ãé±ï §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “çÈGURïU ¥¢ç¶GÚ¼ ¥¢ñÚ ¶G¢ñÈïG wG¢éÎ¢ ÜïU S¢Ï¢Ï¢ çx¢G²¢ü ±
Á¢G¢Úè ãè ÜU¢ï ¼¢ï ¥ËH¢ã 1 Ýï ã}¢¢Úï çH²ï ÝïÜU H¢ïx¢¢ï´ ÜïU

62152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÎÚÁ¢¢¼ Ð¢Ýï ÜU¢ Á¢GÚè¥G¢ Ï¢Ý¢ çÎ²¢ ¥¢ñÚ ã}¢ï´ }¢éœ¢ÜGUèÝ ÜïU ÎÚÁ¢¢¼
ÐÚ ÈGU¢§Á¢G ÈGUÚ}¢¢ çÎ²¢ J ¥ËH¢ã 1 ÜUè ÜGUS¢}¢ ! ²ïã ã}¢ ÐÚ
ã}¢¢Úï ÚÏ¢ 1 ÜU¢ Ï¢ãé¼ Ï¢ÇG¢ ÈGUÁGH ãñ J” }¢ñ´ Ýï ÜUã¢ : ‘»ï ¥Ï¢ê
S¢§üGÎ ! }¢éÛ¢ï ÜU¢ï§ü ÝS¢èãG¼ ÈGUÚ}¢¢§²ï !” ÈGUÚ}¢¢²¢ : “Îé‹²¢ ÜïU
¥‹ÎÚ Á¢¢ï H¢ïx¢ S¢Ï¢ S¢ï çÁ¢G²¢Î¢ x¢G}¢x¢èÝ Úã¼ï ãñ´ ±¢ïã çÜGU²¢}¢¼
ÜïU çÎÝ S¢Ï¢ S¢ï çÁ¢G²¢Î¢ wG¢éà¢ ã¢ï´x¢ï J”(1)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ãÚ ÜU¢}¢ Ó¢¢ãï ¥ÓÀ¢ ã¢ï ²¢

Ï¢éÚ¢ §S¢ ÜU¢ ¥¯Ú ã}¢¢Úï Ï¢¢ç¼GÝ ÐÚ Á¢GMÚ ÐÇG¼¢ ãñ Ï¢éÚï ¥G}¢H ÜU¢
¥¯Ú ¼¢ï ²ïã ãñ çÜU x¢éÝ¢ã ÜUÚ¼ï ãè ã}¢¢Úï çÎH ÐÚ »ÜU çS¢²¢ã
ÝévG¼G¢ Hx¢¢ çÎ²¢ Á¢¢¼¢ ãñ Á¢Ï¢ çÜU ÝïçÜU²¢ï ´ ÜU¢ ¥¯Ú Ï¢
ãé Gv}¢ ï ÜéU GÚ¥¢Ýè ²ïã ãñ çÜU
“¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : Ï¢ïà¢ÜU ÝïçÜU²¢æ Ï¢éÚ¢§²¢ḯ ÜU¢ï ç}¢Å¢ Îï¼è ãñ́ J”
Ó¢éÝ¢‹Ó¢ï, ÝïçÜU²¢ï´ ÜUè Ï¢ÚÜU¼ S¢ï çÎH S¢¢ÈGU ± à¢zGÈGU¢ÈGU ã¢ï Á¢¢¼ï ãñ´
¥¢ñÚ çÎH çÜU §‹S¢¢Ý ÜïU çÁ¢S}¢ ÜU¢ Ï¢¢Îà¢¢ã ãñ ¥¢ñÚ Ï¢ ãéGv}¢ï ãGÎè¯
“¥x¢Ú ²ïã ÎéLS¼ ã¢ï Á¢¢» ¼¢ï S¢¢Ú¢ çÁ¢S}¢ ãè ÎéLS¼ Úã¼¢ ãñ J”
¥¢ñÚ §‹S¢¢Ý S¢¢çãGÏ¢ï MãG¢çÝÄ²¼ ã¢ï Á¢¢¼¢ ãñ çÈUÚ ±¢ïã Ï¢ÇGè Ï¢ÇGè
§GÏ¢¢Î¢¼ ± }¢éÁ¢¢ãÎ¢¼ Ð¢Ï¢‹Îè ± §çS¼ÜGU¢}¢¼ ÜïU S¢¢‰¢ Ï¢Á¢¢ H¢¼¢
ãñ Á¢ñS¢¢ çÜU §S¢ çãGÜU¢²¼ }¢ï´ ãñ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè

 Ýï ¥ÐÝè S¢¢Úè çÁ¢G‹Îx¢è çÈGURïU ¥¢ç¶GÚ¼ ÜïU S¢Ï¢Ï¢
x¢G}¢¢ï´ ¥¢ñÚ ¶G¢ñÈïGU wG¢éÎ¢ }¢ïæ Ú¢ï¼ï ãé±ï x¢éÁ¢G¢Ú Îè J

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! MãG¢çÝÄ²¼ ãG¢çS¢H ÜUÚÝï ÜïU çH²ï
¼ÏHèx¢ïG ÜéUGÚ¥¢Ý¢ï S¢é‹Ý¼ ÜUè ¥G¢H}¢x¢èÚ x¢GñÚ çS¢²¢S¢è ¼ãGÚèÜU Î¢’±¼ï

63152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

§SH¢}¢è ÜïU }¢ÎÝè }¢¢ãG¢ïH S¢ï ãÚ Î}¢ ±¢Ï¢S¼¢ Úçã²ï, S¢é‹Ý¼¢ï´ ÜUè
¼<Ï¢Ä²¼ ÜïU çH²ï }¢ÎÝè ÜGU¢çÈGUH¢ï´ }¢ï´ ¥G¢çà¢ÜGU¢Ýï ÚS¢êH ÜïU S¢¢‰¢
S¢é‹Ý¼¢ï´ |¢Ú¢ S¢ÈGUÚ ÜUèçÁ¢²ï ¥¢ñÚ ÜU¢}¢²¢Ï¢ çÁ¢G‹Îx¢è x¢éÁ¢G¢ÚÝï ¥¢ñÚ
¥¢ç¶GÚ¼ S¢æ±¢ÚÝï ÜïU çH²ï }¢ÎÝè §‹¥G¢}¢¢¼ ÜïU }¢é¼G¢çÏ¢ÜGU ¥G}¢H
ÜUÚ ÜïU Ú¢ïÁ¢G¢Ý¢ çÈGURïU }¢ÎèÝ¢ ÜïU Á¢GÚè»G çÚS¢¢H¢ ÐéÚ ÜUèçÁ¢²ï ¥¢ñÚ ãÚ
}¢ÎÝè }¢¢ã ÜUè 10 ¼¢Úè¶G ÜïU ¥‹ÎÚ ¥‹ÎÚ ¥ÐÝï çÁ¢G}}¢ïÎ¢Ú ÜU¢ï
Á¢}¥G ÜUÚ±¢§²ï J Ó¢éÝ¢‹Ó¢ï, à¢ñ¶Gï ¼GÚèÜGU¼, ¥}¢èÚï ¥ãHï S¢é‹Ý¼

 }¢ÎÝè §‹¥G¢}¢ Ý}Ï¢Ú 59 }¢ḯ §Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ́ : v²¢
¥¢Ð Ýï S¢¢çÏ¢ÜGU¢ }¢ÎÝè §‹¥G¢}¢¢¼ ÜU¢ çÚS¢¢H¢ ÐéÚ ÜUÚ ÜïU ¥ÐÝï Á¢GñHè
çÝx¢Ú¢Ý ÜU¢ï Á¢}¥G ÜUÚ±¢ çÎ²¢ ? ÝèÁ¢G }¢ÎÝè §‹¥G¢}¢ Ý}Ï¢Ú 60 }¢ḯ
§Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ́ : v²¢ ¥¢Ð Ýï §S¢ }¢¢ã Á¢Î±H ÜïU }¢é¼G¢çÏ¢ÜGU ÜU}¢
¥Á¢G ÜU}¢ ¼èÝ çÎÝ ÜïU }¢ÎÝè ÜGU¢çÈGUHï }¢ḯ S¢ÈGUÚ çÜU²¢ ?

{13} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥¢S}¢¢Ý¢ï´ ÜïU ÎÚ±¢Á¢ïG ¶éH x¢» :

çÁ¢S¢ Ú¢¼ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè ÜU¢
ç±S¢¢H ãé±¢, ©S¢ Ú¢¼ çÜUS¢è Ýï wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU x¢¢ï²¢ ¥¢S}¢¢Ý¢ï´
ÜïU ÎÚ±¢Á¢ïG ¶éHï ãñ´ ¥¢ñÚ »ÜU }¢éÝ¢Îè »’H¢Ý ÜUÚ Úã¢ ãñ çÜU
“S¢éÝ¢ï ! ãGS¢Ý Ï¢S¢Úè ¥ËH¢ã 1 ÜïU ÎÚÏ¢¢Ú }¢ï´ ãG¢çÁ¢GÚ ã¢ï x¢» ãñ´
¥¢ñÚ ±¢ïã §Ý S¢ï Ú¢Á¢Gè ãñ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

64152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{14} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Á¢‹Ý¼ ÜïU Ï¢¢Îà¢¢ã :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU ¥Ï¢ê S¢¢HïãG
ÜU¢ï ²ãìG²¢ çÏ¢Ý ¥Ä²êÏ¢ Ýï Ï¢²¢Ý çÜU²¢ çÜU Î¢ï ¥¢Îç}¢²¢ï´ ÜU¢ ¥¢ÐS¢
}¢ï´ |¢¢§ü Ó¢¢Ú¢ ‰¢¢ ©‹ã¢ï´ Ýï »ÜU ÎêS¢Úï S¢ï ¥GãÎ çÜU²¢ çÜU “©Ý }¢ï´ S¢ï
Á¢¢ï ÐãHï ÈGU¢ñ¼ ã¢ïx¢¢ ±¢ïã }¢ÚÝï ÜïU Ï¢¢’Î ÎêS¢Úï ÜU¢ï ±ã¢æ ÜïU ¥ãG±¢H
Ï¢¼¢»x¢¢ J” çÈUÚ Á¢Ï¢ ©Ý }¢ï´ S¢ï »ÜU ÈGU¢ñ¼ ã¢ï x¢²¢ ¼¢ï ÎêS¢Úï Ýï ©S¢ï
wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè ÜïU
}¢é¼¥GçËHÜGU ÐêÀ¢ J ©S¢ Ýï ÜUã¢ : “±¢ïã Á¢‹Ý¼ }¢ï´ Ï¢¢Îà¢¢ã¢ïæ ÜUè
¼GÚãG ãñ´ (©Ý ÜïU wG¢ég¢}¢) ©Ý ÜUè Ý¢ÈGUÚ}¢¢Ýè Ýãè´ ÜUÚ¼ï J” çÈUÚ
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ §ÏÝï S¢èÚèÝ ÜïU }¢é¼¥GçËHÜGU
ÐêÀ¢ ¼¢ï ©S¢ Ýï ÜUã¢ çÜU “±¢ïã Á¢‹Ý¼ }¢ï´ Á¢ã¢æ Ó¢¢ãï´ Úã¼ï ãñ´ ¥¢ñÚ ©S¢
ÜUè Ýï’}¢¼¢ḯ }¢ḯ S¢ï Á¢¢ï Ó¢¢ãḯ ¶¢¼ï ãñ́ J HïçÜUÝ Î¢ïÝ¢ḯ ÜïU }¢Ú¢ç¼Ï¢ }¢ḯ Ï¢ÇG¢
ÈGUÜGUü ãñ J” §S¢ ÜïU Ï¢¢’Î wG±¢Ï¢ Îï¶Ýï ±¢Hï Ýï çÈUÚ ÐêÀ¢ çÜU “ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè ÜU¢ï ²ïã }¢ÜGU¢}¢ ÜñUS¢ï ãG¢çS¢H
ãé±¢ ?” Á¢±¢Ï¢ çÎ²¢ : “çÈGURïU ¥¢ç¶GÚ¼ }¢ï´ à¢ÎèÎ ¶G¢ñÈGUÁ¢GÎ¢ ¥¢ñÚ
x¢G}¢x¢èÝ ÚãÝï ÜUè ±Á¢ã S¢ï J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

65152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{11} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÚÁ¢¢ çÏ¢Ý ãGñ±¼ I
ãG¢H¢¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÚÁ¢¢ çÏ¢Ý ãñG±¼ I ¥ÐÝï Á¢G}¢¢Ýï
}¢ï´ ¥ãHï à¢¢}¢ ÜïU Ï¢ãé¼ Ï¢ÇGï Ï¢éÁG¢éx¢ü, ÈGUS¢èãG¢ï Ï¢Hèx¢G ±¢§GÁ¢G ¥¢ñÚ
¥G¢çH}¢ ‰¢ï J ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú çÏ¢Ý
¥GÏÎéH ¥GÁ¢GèÁ¢G ÜïU Î¢ñÚï x¢±ÝüÚè ¥¢ñÚ Î¢ñÚï ç¶GH¢ÈGU¼
Î¢ïÝ¢ï´ }¢ï´ §Ý ÜïU }¢éS¢¢çãGÏ¢ Úãï J ¶GHèÈGU¢ S¢éHñ}¢¢Ý çÏ¢Ý ¥GÏÎéH
}¢çHÜU Ýï ¥¢Ð ÜU¢ï ¥ÐÝ¢ ÜU¢ç¼Ï¢ }¢éÜGUÚüÚ çÜU²¢ ¥¢ñÚ ¥¢Ð ãè Ýï §S¢ï
ãGÁ¢GÚ¼ï ©G}¢Ú çÏ¢Ý ¥GÏÎéH ¥GÁ¢GèÁ¢G ÜU¢ï ¶GHèÈGU¢ Ï¢Ý¢Ýï
ÜU¢ }¢à±Ú¢ çÎ²¢ ‰¢¢ J(1)

}¢SH}¢¢ çÏ¢Ý ¥GÏÎéH }¢çHÜU Ýï ÜUã¢ çÜU ÜGUÏ¢èH¢
çÜU‹Îã }¢ï´ 3 ¥à¶G¢S¢ »ïS¢ï ãñ´ çÁ¢Ý ÜUè Ï¢ÚÜU¼ S¢ï ¥ËH¢ã 1
Ï¢¢çÚà¢ Ï¢ÚS¢¢¼¢ ¥¢ñÚ Îéà}¢Ý¢ï´ ÐÚ x¢GHÏ¢¢ ¥G¼G¢ ÈGUÚ}¢¢¼¢ ãñ :
(1) ÚÁ¢¢ çÏ¢Ý ãGñ±¼ (2) ©GÏ¢¢Î¢ çÏ¢Ý ÝéS¢Ä²è ¥¢ñÚ (3) ¥GÎè
çÏ¢Ý ¥GÎè (2)

Ý¢ï»ïG}¢ çÏ¢Ý S¢H¢}¢¢ ÜUã¼ï ãñ´ : “}¢éËÜïU à¢¢}¢ }¢ï´ »ïS¢¢ ÜU¢ï§ü
à¢wGS¢ Ýãè´ çÁ¢S¢ ÜUè §çœ¢Ï¢¢¥G }¢éÛ¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÚÁ¢¢ çÏ¢Ý
ãñG±¼ I S¢ï çÁ¢G²¢Î¢ ÐS¢‹Î ã¢ï J”(3)

¥Ï¢ê ©S¢¢}¢¢ ÜUã¼ï ãñ́ : “§ÏÝï ¥G¢ñÝ I Á¢Ï¢ ¥ÐÝï
ÐS¢‹ÎèÎ¢ H¢ïx¢¢ḯ ÜU¢ çÁ¢GRU ÜUÚ¼ï ¼¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÚÁ¢¢ çÏ¢Ý ãñG±¼
I ÜU¢ çÁ¢GRU |¢è ÜUÚ¼ï ‰¢ï J”(4)

66152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

S¢éãñH ÜéUG¼G§üG Ï¢²¢Ý ÜUÚ¼ï ãñ́ çÜU §ÏÝï ¥G¢ñÝ ÈGUÚ}¢¢¼ï ãñ́ : “}¢ñ́ Ýï
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÜGU¢çS¢}¢ çÏ¢Ý }¢éãG}}¢Î, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î
çÏ¢Ý S¢èÚèÝ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÚÁ¢¢ çÏ¢Ý ãGñ±¼ () S¢ï
Ï¢ÉG ÜUÚ }¢éS¢H}¢¢Ý¢ḯ }¢ḯ ¥GÁ¢G}¢¼ ±¢H¢ ÜU¢ï§ü §‹S¢¢Ý Ýãè´ Ð¢²¢ J”(1)

¥S}¢§üG ÜUã¼ï ãñ´ çÜU §ÏÝï ¥G¢ñÝ Ýï ÈGUÚ}¢¢²¢ : “}¢ñ´ Ýï ¼èÝ
¥à¶G¢S¢ »ïS¢ï Îï¶ï ãñ´ çÁ¢Ý ÜUè ç}¢¯¢H Ýãè´ ç}¢H¼è J §GÚ¢ÜGU }¢ï´
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î çÏ¢Ý S¢èÚèÝ, çãGÁ¢¢Á¢G }¢ḯ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
ÜGU¢çS¢}¢ çÏ¢Ý }¢éãG}}¢Î ¥¢ñÚ à¢¢}¢ }¢ï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÚÁ¢¢ çÏ¢Ý
ãGñ±¼ ()”(2)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÚÁ¢¢ çÏ¢Ý ãGñ±¼ I 112 çã. Ï¢
}¢é¼G¢çÏ¢ÜGU 730 §üG. }¢ï´ §S¢ Î¢Úï ÈGU¢Ýè S¢ï ÐÎ¢ü ÈGUÚ}¢¢ x¢» J
ÈGUÚ¢}¢èÝ :
#....ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÚÁ¢¢ çÏ¢Ý ãGñ±¼ I ÈGUÚ}¢¢¼ï ãñ´
}¢‹ÜGUêH ãñ çÜU “§SH¢}¢ çÜU¼Ý¢ ãGS¢èÝ ãñ ¥¢ñÚ §ü}¢¢Ý §S¢ï }¢éÁ¢GÄ²Ý
ÜUÚ¼¢ ãñ, §ü}¢¢Ý çÜU¼Ý¢ ãGS¢èÝ ãñ ¥¢ñÚ ¼vG±¢ §S¢ï }¢éÁ¢GÄ²Ý ÜUÚ¼¢ ãñ,
¼vG±¢ çÜU¼Ý¢ ãGS¢èÝ ãñ ¥¢ñÚ §GË}¢ §S¢ï Á¢GèÝ¼ Îï¼¢ ãñ, §GË}¢ çÜU¼Ý¢
ãGS¢èÝ ãñ ¥¢ñÚ Ï¢éÎüÏ¢¢Úè §S¢ï ¥¢Ú¢S¼¢ ÜUÚ¼è ãñ ¥¢ñÚ Ï¢éÎüÏ¢¢Úè }¢ï´
çÜU¼Ý¢ ãéGGSÝ ãñ ¥¢ñÚ Ý}¢èü §S¢ï Á¢GèÝ¼ Ï¢wGà¢¼è ãñ J”(3)

#....Ï¢‹Î¢ Á¢Ï¢ }¢¢ñ¼ ÜU¢ çÁ¢GRU Ï¢ ÜU¯Ú¼ ÜUÚ¼¢ ãñ ¼¢ï ©S¢ S¢ï ãGS¢Î
¥¢ñÚ ¼G¢’Ý ± ¼à¢Ýè¥G ÜUè ¥G¢Î¼ çÝÜUH Á¢¢¼è ãñ J(4)

67152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{15} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
‰¢¢ïÇGè ÎïÚ ÜUè Í¢Ï¢Ú¢ãÅ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý
©GÏ¢ñÎ ¥H }¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I ÈGUÚ}¢¢¼ï
ãñ́ : Ï¢ñ¼éH }¢éÜGUgS¢ ÜUè »ÜU ¥G¢ñÚ¼ ÜUã Úãè ‰¢è çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
ÚÁ¢¢ çÏ¢Ý ãñG±¼ I ã}¢¢Úï ã}¢ Ýà¢èÝ ‰¢ï ¥¢ñÚ ±¢ïã ¥ÓÀï
ã}¢ Ýà¢èÝ ‰¢ï J }¢ñ´ Ýï ©Ý ÜUè ±ÈGU¢¼ ÜïU »ÜU }¢¢ã Ï¢¢’Î ©‹ãï´ wG±¢Ï¢
}¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “»ï ¥Ï¢H ç}¢ÜGUÎ¢}¢ ! v²¢ ¥‹Á¢¢}¢ ãé±¢ ?”
Á¢±¢Ï¢ çÎ²¢ : “Ï¢ãé¼ ¥ÓÀ¢, HïçÜUÝ ¼é}ã¢Úï Ï¢¢’Î ã}¢ Ýï »ÜU
Í¢Ï¢Ú¢ãÅ ±¢Hè ¥¢±¢Á¢G ¥¢ñÚ à¢¢ïÚ¢ï xG¢éH S¢éÝ¢ ¼¢ï S¢}¢Û¢ï çÜU çÜGU²¢}¢¼
ÜGU¢§}¢ ã¢ï x¢§ü ãñ (HïçÜUÝ »ïS¢¢ Ýãè´ ‰¢¢) J” }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “±¢ïã
¥¢±¢Á¢G ¥¢ñÚ à¢¢ïÚ¢ï xG¢éH ÜñUS¢¢ ‰¢¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “ãGÁ¢GÚ¼ï
Á¢Ú¢üãG çÏ¢Ý ¥GÏÎéËH¢ã ãGÜU}¢è I ¥¢ñÚ §Ý ÜïU LÈGUÜGU¢
¥ÐÝï ¥¢’}¢¢H ÜïU §G±Á¢G ç}¢HÝï ±¢Hï |¢¢Úè ¥Á¢í¢ï ¯±¢Ï¢ ÜïU S¢¢‰¢
Á¢‹Ý¼ }¢ḯ Î¢ç¶GH ã¢ï Úãï ‰¢ï ¥¢ñÚ Á¢‹Ý¼ ÜïU ÎÚ±¢Á¢ïG ÐÚ ©Ý ÜU¢ ãéÁ¢ê}¢
ã¢ï x¢²¢ ‰¢¢ (²ïã ©S¢è ÜUè ¥¢±¢Á¢G ‰¢è) J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! …¢ï §‹„¢Ý Îé‹²¢ }¢ïæ ¥ËH¢ã
1 ÜU¢ï Ú¢Á¢Gè ÜUÚÝï }¢ḯ ÜU¢}¢²¢Ï¢ ã¢ï x¢²¢ Á¢‹Ý¼ ©S¢ ÜU¢ çÆÜU¢Ý¢
ã¢ïx¢è, ÚãG}¢¼ S¢ï |¢Ú ÐêÚ ©S¢ }¢ÜGU¢}¢ }¢ḯ ¥ËH¢ã 1 Ýï »ïS¢è »ïS¢è
Ýï’}¢¼ḯ ¼Ä²¢Ú ÜUè ãé§ü ãæñ çÜU Îé‹²¢ }¢ḯ çÁ¢Ý ÜU¢ ¼S¢Ã±éÚ ÜUÚÝ¢ |¢è
}¢é}¢çÜUÝ Ýãè́, Á¢ñS¢¢ çÜU ÚãG}¢¼ï ¥G¢H}¢, ÝêÚï }¢éÁ¢SS¢}¢ 6

68152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

§Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ çÜU ¥ËH¢ã 1 §Úà¢¢Î ÈGUÚ}¢¢¼¢ ãñ : “}¢ñ´ Ýï
¥ÐÝï ÝïÜU Ï¢‹Î¢ï´ ÜïU çH²ï ±¢ïã Ýï’}¢¼ïæ ¼Ä²¢Ú ÜUè ãñ´ Á¢¢ï Ý çÜUS¢è
¥¢æ¶ Ýï Îï¶èæ, Ý çÜUS¢è ÜU¢Ý Ýï S¢éÝèæ ¥¢ñÚ Ý çÜUS¢è §‹S¢¢Ý ÜïU çÎH
ÐÚ §Ý ÜU¢ w¢G²¢H x¢éÁ¢GÚ¢ J”(1) §Ý Ýï’}¢¼¢ï´ ÜïU Ðïà¢ï ÝÁ¢GÚ ãÚ
}¢éS¢H}¢¢Ý ÜU¢ï Ó¢¢çã²ï çÜU Îé‹²¢ }¢ï´ »ïS¢ï ¥¢’}¢¢H §çwG¼²¢Ú ÜUÚï çÜU
Á¢¢ï Á¢‹Ý¼ ÜïU ãéGS¢êH }¢ï´ }¢é¥G¢ç±Ý ± }¢ÎÎx¢¢Ú ã¢ï´ J

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! çÜUS¢ ÜGUÎÚ ãGñÚ¼ Ï¢¢H¢» ãGñÚ¼ ãñ çÜU
¥x¢Ú ã}¢¢Ú¢ ÜU¢ï§ü ÐÇG¢ïS¢è ²¢ ¥GÁ¢GèÁ¢G Ï¢éH‹Î¢ï Ï¢¢H¢ ÜU¢ïÆè ¼Ä²¢Ú
ÜUÚ Hï ²¢ Ï¢ïã¼ÚèÝ ÜU¢Ú ¶GÚèÎï ²¢ çÜUS¢è |¢è S¢êÚ¼ S¢ï ¥ÐÝè
Îé‹²¢±è ¥¢S¢¢§à¢ ÜU¢ }¢ï’²¢Ú Ï¢éH‹Î ÜUÚ Hï ¼¢ï ã}¢ ÈGU¢ñÚÝ ©S¢ S¢ï
¥¢x¢ï Ï¢ÉGÝï ÜUè Á¢éS¼ìÁ¢ê }¢ï´ }¢x¢Ý ã¢ï Á¢¢¼ï ãñ´, »ÜU {éÝ S¢è Hx¢ Á¢¢¼è
ãñ ¥¢ñÚ Ï¢S¢¢ ¥±ÜGU¢¼ ãGS¢Î ÜïU Ï¢¢§G¯ çÁ¢G‹Îx¢è ÐÚïà¢¢Ý ã¢ï Á¢¢¼è
ãñ J HïçÜUÝ ã¢» ¥zGS¢¢ïS¢ ! çÜU ã}¢ }¢éœ¢ÜGUè ± ÐÚãïÁ¢Gx¢¢Ú Ï¢‹Î¢ï´ ÜU¢ï
Îï¶ ÜUÚ ²ïã ¼}¢‹Ý¢ v²êæ Ýãè´ ÜUÚ¼ï çÜU çÁ¢S¢ ¼GÚãG ²ïã §SH¢}¢è |¢¢§ü
Á¢‹Ý¼ ÜïU ÎÚÁ¢¢ï´ ÜUè Ï¢éH‹Îè ÜUè ¼GÚÈGU Ï¢ÉG Úã¢ ãñ, }¢ñ´ |¢è §S¢è ¼GÚãG
ÜU¢ïçà¢à¢ ÜUMæ, }¢ñ´ |¢è Ý}¢¢Á¢Gï Ï¢¢ Á¢}¢¢¥G¼ ÜU¢ Ð¢Ï¢‹Î Ï¢Ýêæ, ÜéUGÚ¥¢Ýï
Ð¢ÜU ÜUè ç¼H¢±¼ ÜUMæ, S¢é‹Ý¼¢ḯ ÜU¢ ÐñÜUÚ Ï¢Ýêæ, }¢ÎÝè §‹¥G¢}¢¢¼ ±
}¢ÎÝè ÜGU¢çÈGUH¢ḯ ÜU¢ Ð¢Ï¢‹Î Ï¢Ýêæ, Î¢’±¼ï §SH¢}¢è ÜïU ãzG¼¢±¢Ú §Á¢ç¼}¢¢¥G
}¢ḯ ¥Ã±H ¼¢ ¥¢ç¶GÚ çà¢ÜüU¼ ÜUMæ ¥¢ñÚ Îèx¢Ú }¢ÎÝè ÜU¢}¢¢ï´ }¢ï´ çà¢ÜüU¼
ÜUè Ï¢ÚÜU¼ï´ ãG¢çS¢H ÜUMæ J

}¢¼ Hx¢¢ çÎH ²ã¢æ ÐÀ¼¢»x¢¢ !
çÜUS¢ ¼GÚãG Á¢‹Ý¼ }¢ï´ |¢¢§ü Á¢¢»x¢¢ ?

&&&&&&&

69152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{12} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ²ãìG²¢
S¢H}¢¢ çÏ¢Ý ÜéUãñH I

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢ çÏ¢Ý ÜéUãñH çÏ¢Ý ãéGS¢ñÝ ãGÁ¢íG}¢è

ç¼Ý§üG ÜêUÈGUè I ÜUè ÜéU‹²¼ ¥Ï¢ê ²ãìG²¢ ãñ J ãGÁ¢íG}¢¢ñ¼ }¢ï´
Úã¼ï ‰¢ï J ¥¢Ð I ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ï ãéGS¢ñÝ
5 ÜUè à¢ã¢Î¼ S¢ï 13 S¢¢H ÐãHï 47 çã. ÜU¢ï ÐñÎ¢ ãé±ï J
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý ©G}¢Ú ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢GñÎ
çÏ¢Ý ¥ÚÜGU}¢ ÜUè çÁ¢G²¢Ú¼ ± }¢éH¢ÜGU¢¼ ÜU¢ à¢ÚÈGU ãG¢çS¢H
çÜU²¢ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢é‹ÎÏ¢ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Á¢éãñGÈGU¢

 S¢ï ãGÎè¯ S¢}¢¢¥G¼ ÜUè J ¥¢Ð I Á¢GãèÝ,
ç¯ÜGUã, ̄ Ï¢¼ çÈUH ãGÎè¯ (ãGÎè¯ }¢ḯ ÐéwG¼¢) ‰¢ï J ¥¢Ð ÈGUÚ}¢¢¼ï ãñ´ çÜU
“}¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ãéGS¢ñÝ 5 ÜïU „Ú }¢éÏ¢¢ÚÜU
ÜU¢ï ÝïÁ¢Gï ÐÚ Îï¶¢ ¥¢ñÚ S¢Ú }¢éÏ¢¢ÚÜU S¢ï ²ïã ¥¢±¢Á¢G ¥¢ Úãè ‰¢è :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¼¢ï »ï }¢ãGÏ¢êÏ¢ ¥GÝ ÜGUÚèÏ¢ ¥ËH¢ã §Ý ÜUè
¼GÚÈGU S¢ï ¼é}ãï´ çÜUÈGU¢²¼ ÜUÚïx¢¢ ¥¢ñÚ ±¢ïãè ãñ S¢éÝ¼¢ Á¢¢Ý¼¢ J”
¥¢ñÚ ¥¢Ð ÜU¢ ç±S¢¢H ¥G¢à¢êÚ¢ ÜïU Ú¢ïÁ¢G 121 çã. ÜU¢ï ãé±¢ J(1)

{16} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢ïãÚÏ¢¢Ý ÚÏ¢ 1 :

§ÏÝéH ¥Á¢HãG ÜUã¼ï ãñ´ çÜU }¢ïÚï ±¢çHÎ (¥H ¥Á¢HãG) Ýï
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢ çÏ¢Ý ÜéUãñH I S¢ï ÜUã¢ çÜU ã}¢
}¢ï´ S¢ï Á¢¢ï ÐãHï ÈGU¢ñ¼ ã¢ï ±¢ïã wG±¢Ï¢ }¢ï´ ÎêS¢Úï ÜU¢ï ¥ÐÝï Îï¶ï ãé±ï

70152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥ãG±¢H ÐÚ }¢éœ¢GH¥G ÜUÚ Îï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢ çÏ¢Ý ÜéUãñH
I ¥H ¥Á¢HãG S¢ï ÐãHï §ç‹¼ÜGU¢H ÜUÚ x¢» §ÏÝéH
¥Á¢HãG ÜUã¼ï ãñ´ çÜU }¢ïÚï ±¢çHÎ Ýï }¢éÛ¢ S¢ï ÜUã¢ : »ï }¢ïÚï Ï¢ïÅï !
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢H}¢¢ çÏ¢Ý ÜéUãñH I »ÜU çÎÝ }¢ïÚï
wG±¢Ï¢ }¢ï´ ¼à¢ÚèÈGU H¢» J ¼¢ï }¢ñ´ Ýï ÜUã¢ : “v²¢ ¥¢Ð ç±S¢¢H Ýãè´
ÈGUÚ}¢¢ x¢» ?” ÈGUÚ}¢¢²¢ : “¥ËH¢ã 1 Ýï }¢éÛ¢ï ç…G‹Î¢ ÜUÚ
çÎ²¢ J” }¢ñ´ Ýï ÐêÀ¢ : “¥¢Ð Ýï ¥ÐÝï ÚÏ¢ ÜU¢ï ÜñU„¢ Ð¢²¢ ?”
ÈGUÚ}¢¢²¢ : “»ï ¥Ï¢ê ãGéÁ¢Ä²ã ! Ï¢ãé¼ ãè }¢ïãÚÏ¢¢Ý Ð¢²¢ J” }¢ñ´ Ýï
ÐêÀ¢ : “çÁ¢Ý ¥¢’}¢¢H ÜïU Á¢GÚè»G Ï¢‹Î¢ ¥ËH¢ã 1 ÜU¢ ÜéUGÏ¢ü
ãG¢çS¢H ÜUÚ¼¢ ãñ ©Ý }¢ḯ S¢Ï¢ S¢ï ¥zGÁ¢GH ÜU¢ñÝ S¢¢ ãñ ?” ÈGUÚ}¢¢²¢ : “}¢ñ́
Ýï S¢H¢¼éH HñH S¢ï Ï¢ïã¼Ú ÜU¢ï§ü ¥G}¢H Ýãè´ Ð¢²¢ J” }¢ñ´ Ýï ÐêÀ¢ :
“}¢é¥G¢}¢Hï ÜU¢ï ÜñUS¢¢ Ð¢²¢ ?” ÈGUÚ}¢¢²¢ : “¥¢S¢¢Ý Ð¢²¢ }¢x¢Ú
¥¢Ð H¢ïx¢ |¢Ú¢ïS¢ï ÐÚ Ý Úãï´ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §S¢ çãGÜU¢²¼ S¢ï Ð¼¢ Ó¢H¢
çÜU Ï¢éÁG¢éx¢¢üÝï ÎèÝ, Ú¢¼¢ï´ ÜU¢ï Á¢¢x¢ ÜUÚ ¥ËH¢ã 1 ÜUè §GÏ¢¢Î¼
çÜU²¢ ÜUÚ¼ï ‰¢ï J Ï¢¢’Î Ý}¢¢Á¢Gï §Gà¢¢ Á¢¢ï Ý±¢çÈGUH ÐÉGï Á¢¢»æ §Ý ÜU¢ï
S¢H¢¼éH HñH ÜUã¼ï ãñ´ ¥¢ñÚ Ú¢¼ ÜïU Ý±¢çÈGUH çÎÝ ÜïU Ý±¢çÈGUH „ï
¥zG…GH ãñæ çÜU ãGÎè¯ à¢ÚèÈGU }¢ï´ ãñ çÜU “ÈGU…G¢ïZ ÜïU Ï¢¢’Î ¥zGÁ¢GH
Ý}¢¢Á¢G Ú¢¼ ÜUè Ý}¢¢Á¢G ãñ J”(2) §S¢è S¢H¢¼éH HñH ÜUè »ÜU çÜGUS}¢
¼ãÁÁ¢éÎ ãñ çÜU Ý}¢¢Á¢Gï §Gà¢¢ ÜïU Ï¢¢’Î Ú¢¼ }¢ï´ S¢¢ï ÜUÚ ©Æï´ çÈUÚ

71152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ý±¢çÈGUH ÐÉGï ´ ¥¢ñÚ S¢¢ïÝï S¢ï ÜGUÏH Á¢¢ï ÜéUÀ ÐÉGï ´ ±¢ïã ¼ãÁÁ¢éÎ
Ýãè´ J ãG…GÚ¼ï „çÄ²Î¼éÝ¢ ¥S}¢¢ çÏ¢‹¼ï ²Á¢GèÎ S¢ï
çÚ±¢²¼ ãñ çÜU çÜGU²¢}¢¼ ÜïU çÎÝ H¢ïx¢ »ÜU }¢ñÎ¢Ý }¢ï´ Á¢}¥G çÜU²ï
Á¢¢»æx¢ï, ©S¢ ±vG¼ »ÜU }¢éÝ¢Îè ÐéÜU¢Úïx¢¢ : “ÜUã¢æ ãñ´ ±¢ï ç…Ý ÜUè
ÜUÚ±Åï´ wG±¢Ï¢x¢¢ã¢ï´ S¢ï Á¢éÎ¢ ã¢ï¼è ‰¢è´ ?” ±¢ïã H¢ïx¢ ¶ÇGï ã¢ï´x¢ï ¥¢ñÚ
‰¢¢ïÇGï ã¢ï´x¢ï J ±¢ïã Á¢‹Ý¼ }¢ï´ çÏ¢x¢GñÚ çãGS¢¢Ï¢ Î¢ç¶GH ã¢ï´x¢ï çÈUÚ ¥¢ñÚ
H¢ïx¢¢ï´ ÜïU çH²ï çãGS¢¢Ï¢ ÜU¢ ãéGv}¢ ã¢ïx¢¢ J(1)

S¢çÄ²Îè ± }¢é<à¢Îè, ¥G¢çà¢ÜGïU ÚS¢êHï ¥GÚÏ¢è, }¢éçãGÏÏ¢ï ãÚ
S¢çÄ²Î ± S¢ãG¢Ï¢è ± ±Hè, S¢é‹Ý¼¢ï´ ÜïU Î¢§üG, Î¢’±¼ï §SH¢}¢è ÜïU
Ï¢¢Ýè }¢ÎÝè §‹¥G¢}¢ Ý}Ï¢Ú 19 }¢ḯ §Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ́ :
v²¢ ¥¢Á¢ ¥¢Ð Ýï Ý}¢¢Á¢Gï ¼ãÁÁ¢éÎ, §à¢Ú¢ÜGU ± Ó¢¢à¼ ¥¢ñÚ ¥Ã±¢Ï¢èÝ
¥Î¢ ÈGUÚ}¢¢§ü ?

&&&&&&&

{13} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê }¢éS¼çãH
ÜéU}¢ñ¼ çÏ¢Ý Á¢ñGÎ I

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ÜéU}¢ñ¼ çÏ¢Ý Á¢ñGÎ ¥S¢Îè ¥¢ñÚ

ÜéU‹²¼ ¥Ï¢ê }¢éS¼çãH ãñ J ¥¢Ð I §}¢¢}¢ï ãéGS¢ñÝ 5
ÜUè à¢ã¢Î¼ ÜïU çÎÝ¢ï´ }¢ï´ 60 çã. ÜU¢ï ÐñÎ¢ ãé±ï J ÜGUÏ¢èH¢ Ï¢Ýè ¥S¢Î
S¢ï ¼¥GËHéÜGU Ú¶¼ï ‰¢ï J ¥¢Ð I ÜïU Ó¢Ó¢¢ ¥ÐÝè ÜGU¢ñ}¢ ÜïU
S¢ÚÎ¢Ú ‰¢ï J ¥¢Ð I ÜGUÏ¢èH¢ Ï¢Ýè ¥S¢Î ÜïU ¶G¼GèÏ¢,
ãG¢çÈGUÁ¢Gï ÜéUGÚ¥¢Ý, ¥ÓÀè ¶Gœ¢G¢¼Gè ÜUÚÝï ±¢Hï, S¢¶G¢±¼ ÜUÚÝï ±¢Hï,

72152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

§GË}¢éH ¥‹S¢¢Ï¢ ÜïU Ï¢ÇGï }¢¢çãÚ, Ï¢ã¢ÎéÚ ¥¢ñÚ Ï¢ãé¼ Ï¢ÇGï à¢¢§GÚ ‰¢ï J
¥¢Ð I ÜïU Ð¢æÓ¢ ãÁ¢G¢Ú S¢ï çÁ¢G²¢Î¢ ¥à¥G¢Ú ãñ´ J ¥ãHï
Ï¢ñ¼ï ¥y¢Gã¢Ú ÜUè à¢¢Ý }¢ï´ |¢è ¥à¥G¢Ú ÜUãï ãñ´ J
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GHè çÏ¢Ý ãGéS¢ñÝ Ýï §Ý ÜïU ¥à¥G¢Ú
S¢ï wG¢éà¢ ã¢ï ÜUÚ Ó¢¢Ú H¢¶ çÎÚã}¢ ¥G¼G¢ çÜU²ï ¼¢ï §‹ã¢ï´ Ýï ÜUã¢ çÜU
“¥x¢Ú ¥¢Ð ÐS¢‹Î ÜUÚï´ ¼¢ï ±¢ïã ÜUÐÇGï ¥G¼G¢ ÈGUÚ}¢¢ Îï´ Á¢¢ï ¥¢Ð
5 ÜïU çÁ¢S}¢ }¢éÏ¢¢ÚÜU S¢ï }¢S¢ ãñ´ ¼¢çÜU }¢ñ´ §Ý S¢ï Ï¢ÚÜU¼
ãG¢çS¢H ÜUMæ J” ¥¢Ð 5 Ýï ¥ÐÝï ÜUÐÇGï §Ý ÜU¢ï ¥G¼G¢
ÈGUÚ}¢¢ çÎ²ï ¥¢ñÚ ¥ÐÝ¢ Á¢éÏÏ¢¢ çÁ¢S¢ }¢ï´ ¥¢Ð 5 Ý}¢¢Á¢G
¥Î¢ ÈGUÚ}¢¢²¢ ÜUÚ¼ï ‰¢ï ±¢ïã |¢è ¥G¼G¢ ÈGUÚ}¢¢ çÎ²¢ ¥¢ñÚ §Ý ÜïU çH²ï
Îé¥G¢ ÈGUÚ}¢¢§ü J ¥¢Ð I ÈGUÚ}¢¢¼ï ãñæ çÜU “}¢ñæ ã}¢ïà¢¢ §Ý ÜUè
Îé¥G¢¥¢ïæ ÜUè Ï¢ÚÜU¼ïæ ãG¢ç„H ÜUÚ¼¢ Úã¢ J” ¥¢Ð I ÜU¢
ç±S¢¢H 126 çã. ÜU¢ï }¢Ú±¢Ý çÏ¢Ý }¢éãG}}¢Î ÜUè ç¶GH¢ÈGU¼ }¢ḯ ãé±¢ J(1)

{17} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥¢Hï ÚS¢êH ÜUè }¢ÎìãG Ï¢çwGà¢à¢ ÜU¢ Á¢GÚè¥G¢ Ï¢Ý x¢§ü :

¯¢ñÚ çÏ¢Ý ²Á¢GèÎ à¢¢}¢è ÜUã¼ï ãñ´ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
ÜéU}¢ñ¼ çÏ¢Ý Á¢ñGÎ I ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ :
²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?

Á¢±¢Ï¢ çÎ²¢ : Ï¢wGà¢ çÎ²¢, ¥¢ñÚ }¢ïÚï çH²ï »ÜU ÜéUÚS¢è Ú¶è x¢§ü }¢éÛ¢ï
§S¢ ÐÚ çÏ¢Æ¢²¢ x¢²¢ ¥¢ñÚ ãéGv}¢ ãé±¢ çÜU “}¢ñ´ ¥à¥G¢Ú ÐÉêæ J”
Ó¢éÝ¢‹Ó¢ï, }¢ñ´ Ýï ÐÉGÝ¢ à¢éM¥G çÜU²ï, Á¢Ï¢ }¢ñ´ §S¢ à¢ï’Ú ÐÚ ÐãéæÓ¢¢ :

73152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¼Á¢ü}¢¢ : ²¢’Ýè »ï H¢ïx¢¢ïæ ÜïU ÚÏ¢ ! }¢ñ´ §S¢ Ï¢¢¼ S¢ï ¼ïÚè ÐÝ¢ã
Ó¢¢ã¼¢ ãêæ çÜU çÁ¢G‹Îx¢è ÜU¢ ÈGU¢Ýè Í¢êæÅ }¢éÛ¢ï {¢ïÜU¢ Îï Á¢ñS¢¢ çÜU ©S¢ Ýï H¢ïx¢¢ḯ
ÜU¢ï {¢ïÜU¢ çÎ²¢ J”

¼¢ï ¥ËH¢ã 1 Ýï ÈGUÚ}¢¢²¢ : “ÜéU}¢ñ¼ Ýï S¢Ó¢ ÜUã¢
çÁ¢S¢ ¼GÚãG ÎêS¢Úï H¢ïx¢ {¢ïÜïU }¢ḯ ÐÇG x¢» ÜéU}¢ñ¼ Ï¢Ó¢¢ Úã¢ J »ï ÜéU}¢ñ¼ !
}¢ñ´ Ýï ¼éÛ¢ï Ï¢wGà¢ çÎ²¢ v²êæçÜU ¼ê Ýï }¢ïÚè }¢wGHêÜGU ÜïU Ï¢ïã¼ÚèÝ H¢ïx¢¢ï´
S¢ï }¢ãGÏÏ¢¼ ÜUè ¥¢ñÚ Á¢¢ï à¢wGS¢ |¢è ¼ïÚï ¥¢Hï }¢éãG}}¢Î ÜUè ¼¢’ÚèÈGU }¢ï´
ÜUãï ãé±ï à¢ï’Ú ÜU¢ï ÐÉGïx¢¢, }¢ñæ ¼éÛ¢ï »ÜU LyÏ¢¢ ¥G¼G¢ ÜUMæx¢¢ ¥¢ñÚ
¥¢ç¶GÚ¼ }¢ï´ §S¢ï }¢Á¢GèÎ Ï¢éH‹Î ÜUÚ Îêæx¢¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Á¢¢ï Îé‹²¢ ÜUè ÝïÚæçx¢²¢æ
Îï¶Ýï ÜïU Ï¢¢ ±éÁ¢êÎ Îé‹²¢±è çÁ¢G‹Îx¢è ÜïU {¢ïÜïU }¢ï´ ÐÇG ÜUÚ ¥ÐÝè
}¢¢ñ¼ ¥¢ñÚ ÜGUÏ¢í¢ï ãGàÚ ÜU¢ï |¢êH Á¢¢» ¥¢ñÚ ¥ËH¢ã 1 ÜU¢ï Ú¢Á¢Gè
ÜUÚÝï ÜïU çH²ï ¥G}¢H Ý ÜUÚï, çÝã¢²¼ ãè ÜGU¢çÏ¢Hï }¢Á¢G}}¢¼ ãñ J §S¢
{¢ïÜïU S¢ï ã}¢ï´ ¶GÏ¢Ú Î¢Ú ÜUÚ¼ï ãé±ï ã}¢¢Ú¢ ÐÚ±Ú Îx¢¢Ú 1 Ð¢Ú¢ 22
S¢êÚ» ÈGU¢ç¼GÚ ÜUè ¥¢²¼ Ý}Ï¢Ú 5 }¢ï´ §Úà¢¢Î ÈGUÚ}¢¢¼¢ ãñ :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : »ï H¢ïx¢¢ï Ï¢ïà¢ÜU ¥ËH¢ã ÜU¢ ±¢’Î¢ S¢Ó¢ ãñ
¼¢ï ãÚçx¢Á¢G ¼é}ãï´ {¢ïÜU¢ Ý Îï Îé‹²¢ ÜUè çÁ¢G‹Îx¢è ¥¢ñÚ ãÚçx¢Á¢G ¼é}ãïæ
¥ËH¢ã ÜïU ãéGv}¢ ÐÚ ÈGUÚïÏ¢ Ý Îï ±¢ïã Ï¢ÇG¢ ÈGUÚïÏ¢è J”

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! ²ÜGUèÝÝ Á¢¢ï }¢¢ñ¼ ¥¢ñÚ §„ ÜïU
Ï¢¢’Î ±¢Hï }¢é¥G¢}¢H¢¼ S¢ï S¢ãGèãG }¢¢’Ý¢ḯ }¢ḯ ¥¢x¢¢ã ãñ ±¢ïã Îé‹²¢ ÜUè

74152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Úæx¢èçÝ²¢ï ́¥¢ñÚ §S¢ ÜUè ¥¢S¢¢§à¢¢ï ́ÜïU {¢ïÜïU }¢ï ́Ýãè́ ÐÇG S¢ÜU¼¢ J ¥ËH¢ã

1 ã}¢ ÜU¢ï Îé‹²¢ ÜïU {¢ïÜïU S¢ï Ï¢Ó¢¢» J ()
ÝèÁ¢G §„ çãGÜU¢²¼ S¢ï }¢¢’Hê}¢ ãéé±¢ çÜU ¥¢Hï ÚS¢êH

() ÜUè }¢ãGÏÏ¢¼ Îé‹²¢ ± ¥¢ç¶GÚ¼ }¢ḯ ÜU¢}¢²¢Ï¢è
¥¢ñÚ ãéGS¢êHï }¢Ú¢ç¼Ï¢ ÜU¢ Á¢GÚè¥G¢ ãñ J

&&&&&&&

{14} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ²ãìG²¢
}¢¢çHÜU çÏ¢Ý ÎèÝ¢Ú

ãG¢H¢¼ :
¥¢Ð I ãGÎè¯ ÜïU Ú¢ç±²¢ï´ }¢ï´ S¢ï ãñ´ J çÝã¢²¼

}¢éœ¢ÜGUè ± ÐÚãïÁ¢Gx¢¢Ú ‰¢ï J 131 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 748 §üG. ÜU¢ï Ï¢S¢Ú¢
}¢ï´ ÈGU¢ñ¼ ãé±ï J(1) ¥¢Ð ÜUè ÜéU‹²¼ ¥Ï¢ê ²ãìG²¢ ãñ J wG±¢çãà¢¢¼ï Îé‹²¢
ÜïU ¼¢çÚÜU ¥¢ñÚ xG¢éSS¢ï ÜïU ±vG¼ ¥ÐÝï ÝzGS¢ ÜU¢ï ÜGU¢Ï¢ê }¢ḯ Ú¶¼ï ‰¢ï J(2)

©Á¢Ú¼ ÐÚ }¢S¢¢çãGÈGU çH¶¢ ÜUÚ¼ï ¥¢ñÚ çS¢ÈüGU ¥ÐÝï ã¢‰¢ ÜUè ÜU}¢¢§ü
S¢ï ¶¢¼ï ‰¢ï J(3) ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §ÏÝï ¥GÏÏ¢¢„ E ÜïU
…G}¢¢Ýï }¢ïæ ÐñÎ¢ ãé±ï ¥¢ñÚ ¥¢Ð ÜU¢ï ÜGU¢çÏ¢Hï »’ç¼}¢¢Î ¼¢Ï¢ï§üGÝ }¢ïæ
à¢é}¢¢Ú çÜU²¢ x¢²¢ ãñ J(4) ¥¢Ð I ¼¢ñÏ¢¢ S¢ï ÐãHï }¢ãGÜU}¢»
Ð¢ïHèS¢ }¢ï´ çS¢Ð¢ãè ‰¢ï ¥¢ñÚ à¢Ú¢Ï¢ ÜïU ¥G¢Îè ‰¢ï J(5)

75152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥¢Ð I ÜUè ¼¢ñÏ¢¢ ÜU¢ ¼zGS¢èHè ±¢çÜGU¥G¢
}¢v¼Ï¢¼éH }¢ÎèÝ¢ ÜïU }¢¼GÏ¢ê¥G¢ çÚS¢¢Hï “ÝïÜU Ï¢ÝÝï ÜU¢ ÝéS¶G¢”
S¢ÈGUãG¢ 2 ¼¢ 5 S¢ï }¢é¼G¢H¥G¢ ÜUèçÁ¢²ï J
ÈGUÚ¢}¢èÝ :
#....çÁ¢S¢ çÎH }¢ḯ ãéGÁGÝ ± x¢G}¢ Ý ã¢ï ±¢ïã ±èÚ¢Ý ã¢ï Á¢¢¼¢ ãñ Á¢ñS¢¢ çÜU
çÜUS¢è Í¢Ú }¢ḯ ÜU¢ï§ü çÚã¢§à¢ ÐÁ¢GèÚ Ý ã¢ï ¼¢ï ±¢ïã ±èÚ¢Ý ã¢ï Á¢¢¼¢ ãñ J(1)

#....»ÜU }¢Ú¼Ï¢¢ ¥¢Ð S¢ï ÜUã¢ x¢²¢ : “v²¢ ¥¢Ð çÝÜU¢ãG Ýãè´
ÜUÚḯx¢ï ?” ÈGUÚ}¢¢²¢ : “¥x¢Ú }¢ïÚï Ï¢S¢ }¢ḯ ã¢ï¼¢ ¼¢ï ¥ÐÝï ¥¢Ð ÜU¢ï |¢è
¼GH¢ÜGU Îï Îï¼¢ J”(2)

#....}¢¢Hï ãGH¢H S¢ï »ÜU ¶Á¢êÚ S¢ÎÜGU¢ ÜUÚÝ¢ }¢éÛ¢ï }¢¢Hï ãGÚ¢}¢ S¢ï
»ÜU H¢¶ S¢ÎÜGU¢ ÜUÚÝï S¢ï çÁ¢G²¢Î¢ }¢ãGÏ¢êÏ¢ ãñ J(3)

{18} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÝïÜU¢ḯ ÜUè }¢Á¢¢çHS¢ ÜUè ç}¢cH ÜU¢ï§ü }¢Á¢çHS¢ Ýãè́ Îï¶è :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢¢’ÈGUÚ I Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU
ã}¢¢Úï »ÜU ÚÈGUèÜGU ‰¢ï Á¢¢ï ã}¢¢Úï S¢¢‰¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢¢çHÜU çÏ¢Ý
ÎèÝ¢Ú ÜUè }¢Á¢çHS¢ }¢ï´ ãG¢çÁ¢GÚ ãé±¢ ÜUÚ¼ï ƒï, ©‹ã¢ï´ Ýï
Ï¢²¢Ý çÜU²¢ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢¢çHÜU çÏ¢Ý ÎèÝ¢Ú

 ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “
²¢’Ýè »ï ¥Ï¢ê ²ãìG²¢ ! ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “Ï¢ãé¼ ¥ÓÀ¢, ã}¢ Ýï
¥ÓÀï ¥G}¢H ÜUè ç}¢cH ÜU¢ï§ü Ó¢èÁ¢G Ýãè´ Îï¶è, ã}¢ Ýï S¢ãG¢Ï¢»

76152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çÜUÚ¢}¢ ÜUè ç}¢cH çÜUS¢è ÜU¢ï ÝïÜU Ýãè´ Îï¶¢, ã}¢ Ýï
S¢HÈïGU S¢¢çHãGèÝ ÜUè }¢Á¢¢çHS¢ ÜUè ç}¢cH ÜU¢ï§ü
}¢Á¢çHS¢ Ýãè´ Îï¶è ¥¢ñÚ ã}¢ Ýï ÝïÜU¢ï´ ÜUè }¢Á¢¢çHS¢ ÜUè ç}¢cH
ÜU¢ï§ü }¢Á¢çHS¢ Ýãè´ Îï¶è J”(1)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ¥ÓÀï }¢¢ãG¢ïH S¢ï ¥ÓÀè

S¢¢ïãGÏ¢¼ }¢é²SS¢Ú ã¢ï¼è ãñ J ¥ÓÀï }¢¢ãG¢ïH S¢ï ±¢Ï¢S¼¢ ã¢ïÝï ÐÚ
Á¢G¢çãÚ¢ï Ï¢¢ç¼GÝ ÜUè §SH¢ãG ã¢ï¼è ãñ v²êæçÜU ¥ÓÀ¢ }¢¢ãG¢ïH ¥ÓÀè
S¢¢ïãGÏ¢¼ ÈGUÚ¢ã}¢ ÜUÚ¼¢ ãñ ¥¢ñÚ ÜU¢ñÝ Ýãè´ Á¢¢Ý¼¢ çÜU ¥ÓÀè S¢¢ïãGÏ¢¼
ÜïU ̄ }¢Ú¢¼ ± Ï¢ÚÜU¢¼ çÝã¢²¼ ãè }¢éÈGUèÎ ã¢ï¼ï ãñ́ ¥GËH¢}¢¢ Á¢H¢HégèÝ
M}¢è I ÈGUÚ}¢¢¼ï ãñ´ :

²¢’Ýè ¥ÓÀ¢ï´ ÜUè S¢¢ïãGÏ¢¼ ¼éÛ¢ï ¥ÓÀ¢ Ï¢Ý¢ Îïx¢è ¥¢ñÚ Ï¢éÚ¢ï´
ÜUè S¢¢ïãGÏ¢¼ ¼éÛ¢ï Ï¢éÚ¢ Ï¢Ý¢ Îïx¢è J

S¢êçÈGU²¢» çÜUÚ¢}¢ ÈGUÚ}¢¢¼ï ãñ´ çÜU “ÝïÜU S¢¢ïãGÏ¢¼
S¢¢Úè §GÏ¢¢Î¢¼ S¢ï ¥zGÁ¢GH ãñ, Îï¶¢ï S¢ãG¢Ï¢» çÜUÚ¢}¢
S¢¢Úï Á¢ã¢æ ÜïU ¥¢ñçH²¢ S¢ï ¥zGÁ¢GH ãñ´ v²êæ ? §S¢ çH²ï çÜU ±¢ïã
S¢¢ïãGÏ¢¼ ²¢zG¼» Á¢Ý¢Ï¢ï }¢éS¼GÈGU¢ 6 ãñ´ J”(2)

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! Î¢’±¼ï §SH¢}¢è ÜU¢ }¢ÎÝè
ÜU¢Ú±¢æ §GÏ¢¢Î¢¼ ± }¢é¥G¢}¢H¢¼ ÜUè çÝx¢ãÎ¢à¼ ¥¢ñÚ S¢é‹Ý¼¢ï´ ÜUè
}¢éãG¢ÈGUÁ¢G¼ ÜU¢ Á¢ÁGÏ¢¢ çH²ï ãé±ï S¢ê» }¢ÎèÝ¢ Ú±¢æ Î±¢æ ãñ çHã¢Á¢G¢
Î¢’±¼ï §SH¢}¢è ÜïU Ð¢ÜUèÁ¢G¢ ¥¢ñÚ MãG ÐÚ±Ú }¢¢ãG¢ïH S¢ï ±¢Ï¢S¼¢
ã¢ïÝ¢ |¢è S¢¥G¢Î¼ï Î¢ÚñÝ ãñ J

77152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Á¢‹Ýç¼²¢ï´ }¢ïæ ã¢ï x¢» :
}¢ãÎè çÏ¢Ý }¢ñ}¢êÝ Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU çÁ¢S¢ Ú¢¼ ãGÁ¢GÚ¼ï

S¢çÄ²ÎéÝ¢ }¢¢çHÜU çÏ¢Ý ÎèÝ¢Ú ÜU¢ ç±S¢¢H ãé±¢ ©S¢
Ú¢¼ }¢ñæ Ýï wG±¢Ï¢ }¢ï´ Îï¶¢ x¢¢ï²¢ ÜU¢ï§ü çÝÎ¢ Îï Úã¢ ãñ çÜU “S¢éÝ¢ï !
}¢¢çHÜU çÏ¢Ý ÎèÝ¢Ú Á¢‹Ýç¼²¢ï´ }¢ï´ ã¢ï x¢» J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

{15} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢‹S¢êÚ çÏ¢Ý }¢¢ï’¼ç}¢Ú IIIII
ãG¢H¢¼ :

¥¢Ð I ÜêUÈGU¢ ÜïU Ï¢éH‹Î Ð¢²¢ Ú¢ç±²¢Ýï ãGÎè¯ }¢ï´
S¢ï »ÜU ‰¢ï J ÜêUÈGU¢ }¢ḯ §Ý S¢ï Ï¢ÉG ÜUÚ ÜU¢ï§ü ãG¢çÈGUÁG¢éH ãGÎè¯ Ý ‰¢¢ ¥¢ñÚ
¥¢Ð }¢éS¼ÝÎ ¥¢ñÚ ¯Ï¢¼ çÈGUH ãGÎè¯ (ãGÎè¯ }¢ï´ ÐéwG¼¢) ‰¢ï J(2)

ÎÚwG¼ ÜU¢ ¼Ý¢ :
}¢‹ÜGUêH ãñ çÜU ¥¢Ð I ¥ÐÝè À¼ ÐÚ Ý}¢¢Á¢G

ÐÉG¢ ÜUÚ¼ï ‰¢ï J ¥¢Ð ÜïU §ç‹¼ÜGU¢H ÜïU Ï¢¢’Î »ÜU Ï¢ÓÓ¢ï Ýï ¥ÐÝè }¢¢æ
S¢ï ÜUã¢æ : “}¢¢æ ! ¥¢Hï ÈéUGH¢æ ÜUè À¼ ÐÚ Á¢¢ï ÎÚwG¼ ÜU¢ ¼Ý¢ ‰¢¢ ±¢ïã
¥¢Á¢ ÝÁ¢GÚ Ýãè´ ¥¢ Úã¢ J” }¢¢æ Ýï Á¢±¢Ï¢ çÎ²¢ : Ï¢ïÅ¢ ! ±¢ïã ÎÚwG¼
ÜU¢ ¼Ý¢ Ýãè´ ‰¢¢ Ï¢çËÜU ±¢ïã ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢‹S¢êÚ
‰¢ï J ¥Ï¢ ©Ý ÜU¢ §ç‹¼ÜGU¢H ã¢ï Ó¢éÜU¢ ãñ J”(3)

3

78152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

}¢‹ÜGUêH ãñ çÜU ¥¢Ð I Ýï 40 S¢¢H ¼ÜU çÎÝ ÜU¢ï
Ú¢ïÁ¢G¢ Ú¶¢ ¥¢ñÚ à¢Ï¢ §GÏ¢¢Î¼ }¢ï´ Ï¢S¢Ú ÜUè J ¥¢Ð I
}¢éS¢HS¢H Ú¢ï¼ï Úã¼ï ‰¢ï, §Ý ÜUè ±¢çHÎ¢ }¢¢ïãG¼Ú}¢¢ §Ý S¢ï §Úà¢¢Î
ÈGUÚ}¢¢¼è´ : “Ï¢ïÅ¢ ! v²¢ ¼é}¢ çÜUS¢è ÜU¢ï ÜGUyH ÜUÚ Ï¢ñÆï ã¢ï ?”
Á¢±¢Ï¢Ý ¥GÁ¢üG ÜUÚ¼ï : “}¢ñ´ Á¢¢Ý¼¢ ãêæ Á¢¢ï S¢éHêÜU }¢ñ´ Ýï ¥ÐÝï ÝzGS¢
ÜïU S¢¢‰¢ çÜU²¢ ãñ J” Á¢Ï¢ S¢éÏãG ã¢ï¼è ¼¢ï ¥¢Ð I ¥ÐÝè
¥¢æ¶¢ḯ }¢ḯ S¢é}¢¢ü, S¢Ú }¢ḯ ¼ïH Hx¢¢¼ï ¥¢ñÚ ã¢ïæÅ¢ḯ ÜU¢ï (¼Úè S¢ï) ¥¢Ú¢S¼¢
ÜUÚ¼ï çÈUÚ H¢ïx¢¢ï´ ÜïU Ð¢S¢ ¼à¢ÚèÈGU Hï Á¢¢¼ï (»ïS¢¢ §S¢ çH²ï ÜUÚ¼ï

¼¢çÜU H¢ïx¢ ¥¢Ð I ÜUè §GÏ¢¢Î¼ ÐÚ }¢éœ¢GH¥G Ý ã¢ï´) J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

{19} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥¢Ð I ÜUè ±ÈGU¢¼ 132 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 750 §üG.

}¢ï´ ãé§ü J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}Î
çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è ÝvGH ÜUÚ¼ï ãñ́ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
S¢ézG²¢Ý çÏ¢Ý ©G²ñÝ¢ I Ýï Ï¢²¢Ý ÈUÚ}¢¢²¢ çÜU }¢ñæ Ýï ãG…GÚ¼ï
S¢çÄ²ÎéÝ¢ }¢‹„êÚ çÏ¢Ý }¢¢ï’¼ç}¢Ú I ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ
ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU „¢ƒ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” …±¢Ï¢ çÎ²¢ : “ÜGUÚèÏ¢ ƒ¢ çÜU }¢ñæ ¥ËH¢ã

1 ÜUè Ï¢¢Úx¢¢ã }¢ï´ çÜUS¢è ÝÏ¢è () ÜU¢ S¢¢ ¥G}¢H Hï ÜUÚ
ãG¢çÁ¢GÚ ã¢ï¼¢ J” çÈUÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý çÏ¢Ý ©G²ñÝ¢

1

79152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

I Ýï ÈGUÚ}¢¢²¢ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢‹S¢êÚ çÏ¢Ý }¢¢ï’¼ç}¢Ú
I Ýï 60 S¢¢H §S¢ ¼GÚãG x¢éÁ¢G¢Úï çÜU Ú¢¼ }¢ï´ çÜGU²¢}¢ çÜU²¢
¥¢ñÚ çÎÝ }¢ï´ Ú¢ïÁ¢G¢ Ú¶¢ J(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
&&&&&&&

{16} ãG…GÚ¼ï „çÄ²Î¼éÝ¢ Ú¢çÏ¢¥G¢ ¥GÎç±Ä²¢
Ï¢S¢çÚÄ²¢

ãG¢H¢¼ :
ãG…GÚ¼ï „çÄ²Î¼éÝ¢ Ú¢çÏ¢¥G¢ çÏ¢‹¼ï §GS}¢¢§üGH ¥GÎç±Ä²¢

Ï¢S¢çÚÄ²¢ Ï¢S¢Ú¢ ÜUè çÝã¢²¼ ãè }¢àãêÚ¢ï }¢¢’MÈGU ÝïÜU
¶G¢¼êÝ ‰¢è´ J ¥¢Ð ÜUè Á¢¢» ç±H¢Î¼ Ï¢S¢Ú¢ ãñ, §GÏ¢¢Î¼ ± çÚ²¢Á¢G¼
¥¢ñÚ Á¢G¢ïãÎ¢ï ¼vG±¢ ÜïU }¢é¼¥GçËHÜGU ¥¢Ð ÜïU ÜU¯èÚ ±¢çÜGU¥G¢¼ }¢àãêÚ
ãñ´ J 135 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 752 §üG. ÜU¢ï }¢ÜGU¢}¢ï ÜéUGÎìS¢ }¢ḯ ç±S¢¢H ãé±¢
¥¢ñÚ }¢Á¢G¢Úï ÈGU¢§ÁG¢éH ¥‹±¢Ú “ÜéUGÎìS¢” ÜïU }¢à¢çÚÜGUè }¢Á¢G¢ÈGU¢¼ }¢ï´
“Á¢Ï¢Hï yG¢êÚ” ÜUè Ó¢¢ïÅè ÐÚ Ï¢Ý¢ J(2)

S¢¢Úè Ú¢¼ §GÏ¢¢Î¼ :
ãG…GÚ¼ï „çÄ²Î¼éÝ¢ ¥GÏÎ¢ çÏ¢‹¼ï ¥Ï¢ê à¢Ã±¢H

¥ËH¢ã 1 ÜUè ÝïÜU Ï¢‹Îè ¥¢ñÚ ãG…GÚ¼ï „çÄ²Î¼éÝ¢ Ú¢çÏ¢¥G¢
Ï¢S¢çÚÄ²¢ ÜUè ¶G¢çÎ}¢¢ ‰¢è´, ¥¢Ð Ï¢²¢Ý ÜUÚ¼è ãñ´ çÜU
ãG…GÚ¼ï „çÄ²Î¼éÝ¢ Ú¢çÏ¢¥G¢ Ï¢S¢çÚÄ²¢ S¢¢Úè Ú¢¼
Ý±¢çÈGUH ¥Î¢ ÈGUÚ}¢¢¼èæ ¥¢ñÚ S¢éÏãïG S¢¢çÎÜGU ÜUè §çÏ¼Î¢ }¢ï´ }¢éS¢ËHï
ãè ÐÚ ÜéUÀ ÎïÚ ÝèæÎ ÜUÚ Hï¼è´ ¥¢ñÚ Á¢Ï¢ Ú¢ïà¢Ýè ÈñUHÝï Hx¢¼è ¼¢ï

80152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Í¢Ï¢Ú¢ ÜUÚ Ýè´Î S¢ï Ï¢ïÎ¢Ú ã¢ï Á¢¢¼è´ ¥¢ñÚ ÈGUÚ}¢¢Ýï Hx¢¼è´ : “»ï ÝzGS¢ !
¼ê ÜUÏ¢ ¼ÜU S¢¢ï¼¢ Úãïx¢¢ ¥¢ñÚ ÜUÏ¢ ©Æïx¢¢ ? ¥GÝ ÜGUÚèÏ¢ ¼ê »ïS¢è Ýè´Î
S¢¢ï»x¢¢ çÜU çÈUÚ çÜGU²¢}¢¼ ¼ÜU Ý ©Æ S¢ÜïUx¢¢ J” S¢¢Úè çÁ¢G‹Îx¢è ²ïãè
}¢¢’}¢êH Úã¢ ²ã¢æ ¼ÜU çÜU §S¢ Î¢Úï ÈGU¢Ýè S¢ï LwGS¢¼ ã¢ï x¢§æü J(1)

ÈGUÚ¢}¢èÝ :
#....Á¢Ï¢ Ï¢‹Î¢ ÝïÜU ÜU¢}¢ (§wGH¢S¢ ÜïU S¢¢‰¢) ÜUÚ¼¢ ãñ ¼¢ï ¥ËH¢ã
1 ©S¢ ÜïU ¥G}¢H ÜïU ©G²êÏ¢ ± ÝÜGU¢§S¢ ©S¢ ÐÚ Á¢G¢çãÚ ÜUÚ Îï¼¢ ãñ
ÐS¢ ±¢ïã ÎêS¢Ú¢ï´ ÜïU ©G²êÏ¢ ÜU¢ï À¢ïÇG ÜUÚ ¥ÐÝï ©G²êÏ¢ ± ÝÜGU¢§S¢ ÎêÚ
ÜUÚÝï }¢ï´ }¢àxG¢êH ã¢ï Á¢¢¼¢ ãñ J(2)

#....}¢ñ´ Ýï Á¢Ï¢ |¢è ¥Á¢G¢Ý S¢éÝè çÜGU²¢}¢¼ ÜïU çÎÝ ÜïU }¢éÝ¢Îè ÜU¢ï
²¢Î çÜU²¢ ¥¢ñÚ }¢ñ´ Ýï Á¢Ï¢ |¢è x¢}¢èü }¢ãGS¢êS¢ ÜUè }¢ãGà¢Ú ÜUè x¢}¢èü ÜU¢ï
²¢Î çÜU²¢ J(3)

#....¥¢Ð ÜU¢ï çÁ¢‹Ý ÝÁ¢GÚ ¥¢²¢ ÜUÚ¼ï ‰¢ï, ¥¢ñÚ
ÈGUÚ}¢¢¼è ãñ´ çÜU “}¢ñ´ ãGêÚï »ïGÝ ÜU¢ï ¥ÐÝï Í¢Ú }¢ï´ ¥¢¼ï Á¢¢¼ï Îï¶¼è ãêæ
¥¢ñÚ ±¢ïã ¥ÐÝï ÜUÐÇG¢ï´ S¢ï }¢éÛ¢ï É¢æÐ Hï¼è ãñ´ J”(4)

}¢¢ïãH¼ Ï¢ãé¼ ‰¢¢ïÇGè ãñ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý

©GÏ¢ñÎ ¥H }¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I Ï¢²¢Ý
ÜUÚ¼ï ãñ´ çÜU }¢„}¢¥G çÏ¢Ý ¥G¢çS¢}¢ ÜUã¼ï ãñ´ çÜU ãG…GÚ¼ï „çÄ²Î¼éÝ¢
Ú¢çÏ¢¥G¢ Ï¢S¢çÚÄ²¢ Ýï }¢éÛ¢ï Ï¢¼¢²¢ çÜU »ÜU }¢Ú¼Ï¢¢ }¢ñ´
§¼Ýè Ï¢è}¢¢Ú ãé§ü çÜU Ý}¢¢Á¢Gï ¼ãÁÁ¢éÎ ¥Î¢ ÜUÚÝ¢ Îéà±¢Ú ã¢ï x¢²¢ ¼¢ï

81152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

}¢ñ´ Ýï wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU ÜU¢ï§ü ÜUãÝï ±¢H¢ ÜUã Úã¢ ãñ : “Á¢Ï¢ ¼}¢¢}¢
H¢ïx¢ S¢¢ï Úãï ã¢ï´ ©S¢ ±vG¼ ¼é}ã¢Ú¢ Ý}¢¢Á¢G ÐÉGÝ¢ ÝêÚ ãñ ¥¢ñÚ ¼é}ã¢Úè
Ýè´Î ©S¢ Ý}¢¢Á¢G ÜUè çÁ¢GÎ ãñ Á¢¢ï ¼é}ã¢Úï çH²ï S¢é¼êÝ ãñ ¥¢ñÚ ¥x¢Ú ¼é}¢
S¢}¢Û¢¢ï ¼¢ï ¼é}ã¢Úè çÁ¢G‹Îx¢è ¼é}ã¢Úï çH²ï Ï¢ãé¼ Ï¢ÇGè x¢GÝè}¢¼ ãñ ¥¢ñÚ
}¢¢ïãH¼ Ï¢ãé¼ ‰¢¢ïÇGè ãñ ¥¢ñÚ çÜUS¢è ÜU¢}¢ ÜU¢ ¥G¢Îè ²¢ ¼¢ï ©S¢ ÜU¢}¢
ÜïU S¢Ï¢Ï¢ ÈGU¢§Î¢ ©Æ¢¼¢ ãñ ²¢ ÝévGS¢¢Ý J” çÈUÚ ±¢ïã }¢ïÚè ÝÁ¢GÚ¢ï´ S¢ï
¥¢ïÛ¢H ã¢ï x¢²¢ ¥¢ñÚ ¥Á¢G¢Ýï ÈGUÁ¢í ÜïU S¢Ï¢Ï¢ }¢ïÚè ¥¢æ¶ ¶éH x¢§ü J(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
{20} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

S¢ÏÁ¢G Úæx¢ ÜUè ©G}Î¢ Ð¢ïà¢¢ÜU :
§Ý ÜUè ¶G¢çÎ}¢¢ Ï¢²¢Ý ÜUÚ¼è ãñ́ çÜU Á¢Ï¢ ç±S¢¢H ÜU¢ ±vG¼

ÜGUÚèÏ¢ ¥¢²¢ ¼¢ï }¢éÛ¢ï Ï¢éH¢ ÜUÚ §Úà¢¢Î ÈGUÚ}¢¢²¢ : ‘»ï ¥GÏÎ¢ ! }¢ïÚè }¢¢ññ¼
ÜUè ¶GÏ¢Ú çÜUS¢è ÜU¢ï Ý ÎïÝ¢, ¥¢ñÚ }¢éÛ¢ï }¢ïÚï §S¢è Á¢éÏÏ¢ï }¢ḯ ÜUÈGUÝ Îï ÎïÝ¢ J”
²ïã Ï¢¢H¢ḯ S¢ï Ï¢Ý¢ ãé±¢ Á¢éÏÏ¢¢ ‰¢¢, §S¢è }¢ḯ ¥¢Ð à¢Ï¢ Ï¢ïÎ¢Úè ÈGUÚ}¢¢²¢
ÜUÚ¼è ‰¢è´, ã}¢ Ýï §S¢è Á¢éÏÏ¢ï ¥¢ñÚ ¥¢Ð ÜUè »ÜU Ó¢¢ÎÚ }¢ïæ
¥¢Ð ÜU¢ï ÜUÈGUÝ Îï çÎ²¢ çÁ¢S¢ï ¥¢Ð ¥¢ïÉG¢ ÜUÚ¼è ‰¢è´ J

¼ÜGUÚèÏ¢Ý »ÜU S¢¢H Ï¢¢’Î }¢ñ´ Ýï §‹ãï´ wG±¢Ï¢ }¢ï´ §S¢ ãG¢H }¢ï´
Îï¶¢ çÜU ¥¢Ð Ýï }¢¢ïÅï Úïà¢}¢ ÜUè S¢ÏÁ¢G Ð¢ïà¢¢ÜU ÐãÝ
Ú¶è ‰¢è ¥¢ñÚ Ï¢¢ÚèÜU Úïà¢}¢ ÜUè S¢ÏÁ¢G Ó¢¢ÎÚ ¥¢ïÉGè ãé§ü ‰¢è, §S¢ S¢ï
ÐãHï }¢ñ́ Ýï ÜU|¢è »ïS¢¢ wG¢êÏ¢ S¢êÚ¼ çHÏ¢¢S¢ Ý Îï¶¢ ‰¢¢ J }¢ñ́ Ýï ÐêÀ¢ : “»ï
Ú¢çÏ¢¥G¢ ! ±¢ïã Á¢éÏÏ¢¢ ¥¢ñÚ ¥¢ïÉGÝè ÜUã¢æ x¢» çÁ¢S¢ }¢ïæ ã}¢ Ýï ¥¢Ð
ÜU¢ï ÜUÈGUÝ çÎ²¢ ‰¢¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “wG¢éÎ¢ 1 ÜUè ÜGUS¢}¢ !

82152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©„ ÜUÈGUÝ ÜïU Ï¢ÎHï }¢éÛ¢ï ²ïã ¥GÁ¢Gè}¢éàà¢¢Ý çHÏ¢¢S¢ ¥G¼G¢ ÜUÚ çÎ²¢
x¢²¢ ãñ çÁ¢S¢ï ¼é}¢ Îï¶ Úãè ã¢ï ¥¢ñÚ }¢ïÚï ©S¢ ÜUÈGUÝ ÜU¢ï HÐïÅ ÜUÚ
}¢ãGÈGUêÁ¢G ÜUÚ çÎ²¢ x¢²¢ ãñ ¥¢ñÚ }¢éÛ¢ï ¥¢’H¢ §GçËHçÄ²Ý }¢ï´ ÐãéæÓ¢¢
çÎ²¢ x¢²¢ ãñ ¼¢çÜU çÜGU²¢}¢¼ ÜïU çÎÝ §S¢è ÜUÈGUÝ ÜïU Ï¢ÎHï }¢éÛ¢ï ÐêÚ¢
ÐêÚ¢ ¯±¢Ï¢ ¥G¼G¢ çÜU²¢ Á¢¢» J” }¢ñ´ Ýï ÐêÀ¢ : “Îé‹²¢ }¢ïæ ¥¢Ð §S¢è
ÜUÚ}¢ Ý±¢Á¢Gè ÜUè ¶G¢ç¼GÚ ¥G}¢H çÜU²¢ ÜUÚ¼è ‰¢è´ ?” §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “ ²ïã ¼¢ï ¥ËH¢ã 1 ÜUè ¼GÚÈGU S¢ï ©S¢ ÜïU Î¢ïS¼¢ï´ ÜïU
çH²ï §‹¥G¢}¢ ± §ÜUÚ¢}¢ ãñ J” }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “¥GÏÎ¢ çÏ¢‹¼ï ¥Ï¢è
çÜUH¢Ï¢ ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ Ðïà¢ ¥¢²¢ ?” §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “¥zGS¢¢ïS¢ ã}¢ ¼¢ï ÐèÀï Úã x¢» ¥¢ñÚ ±¢ïã Ï¢éH‹Î ÎÚÁ¢¢¼
Ð¢Ýï }¢ḯ ã}¢ S¢ï |¢è S¢Ï¢ÜGU¼ Hï x¢§æü J” }¢ñ́ Ýï ¥GÁ¢üG ÜUè : “±¢ïã ÜñUS¢ï ?
ãG¢H¢æçÜU H¢ïx¢¢ïæ }¢ḯ ¼¢ï ¥¢Ð ÜU¢ }¢ÜUG¢}¢¢ï }¢¼üÏ¢¢ ©Ý S¢ï çÁ¢G²¢Î¢ ‰¢¢ J”
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “©‹ãïæ §S¢ Ï¢¢¼ ÜUè ÜU¢ï§ü ÐÚ±¢ã Ýãè´ ã¢ï¼è ‰¢è
çÜU ©Ý ÜUè S¢éÏãG ¥¢ñÚ à¢¢}¢ çÜUS¢ ãG¢H }¢ḯ ã¢ï¼è ãñ J” }¢ñ́ Ýï çÈUÚ ÐêÀ¢ :
“ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê }¢¢çHÜU Á¢Gñx¢G}¢ ÜU¢ v²¢
ãé±¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “±¢ïã Á¢Ï¢ Ó¢¢ã¼ï ãñ́ ¥ËH¢ã 1 ÜU¢
ÎèÎ¢Ú ÜUÚ Hï¼ï ãñ́ J” }¢ñ́ Ýï ¥G…üG ÜUè : “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú çÏ¢Ý
}¢‹S¢êÚ ÜU¢ v²¢ ãG¢H ãñ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “±¢ã
±¢ã ! ©Ý ÜïU ¼¢ï v²¢ ÜUãÝï ! ©‹ãï´ ©Ý ÜUè ©}}¢èÎ¢ï´ S¢ï ÜUãè´ Ï¢ÉG ÜUÚ
¥G¼G¢ çÜU²¢ x¢²¢ J” }¢ñ́ Ýï ÜUã¢ : “}¢éÛ¢ï »ïS¢¢ ¥G}¢H Ï¢¼¢§²ï ! çÁ¢S¢ ÜïU
S¢Ï¢Ï¢ }¢ñ́ ÜéUGÏ¢ïü §H¢ãè ãG¢çS¢H ÜUÚ S¢ÜêæU J” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “ÜU¯Ú¼
ÜïU S¢¢‰¢ ¥ËH¢ã ÜU¢ çÁ¢GRU çÜU²¢ ÜUÚ¢ï, ¥GÝ ÜGUÚèÏ¢ §S¢ ÜUè
Ï¢ÚÜU¼ S¢ï ¼é}¢ ÜGUÏ¢í }¢ḯ wG¢éà¢ ãG¢H ã¢ï Á¢¢¥¢ïx¢è J”(1)

83152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ã}¢¢Úï Ï¢éÁG¢éx¢¢üÝï ÎèÝ

ÜU¯Ú¼ S¢ï ¥ËH¢ã 1 ÜU¢ çÁ¢GRU çÜU²¢ ÜUÚ¼ï ‰¢ï J ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ S¢Úèü S¢ÜGU¼Gè I ÈGUÚ}¢¢¼ï ãñ´ : }¢ñ´ Ýï ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ Á¢éÚÁ¢¢Ýè I ÜïU Ð¢S¢ S¢œ¢ê Îï¶ï, çÁ¢‹ãï´ ¥¢Ð
ÈU¢æÜU Úãï ‰¢ï J }¢ñ´ Ýï ÐêÀ¢ : “¥¢Ð »ïS¢¢ v²êæ ÜUÚ Úãï ãñ´ ?” ¼¢ï
ÈGUÚ}¢¢²¢ : “}¢ñ´ Ýï (Ú¢ïÅè ±x¢GñÚ¢) Ó¢Ï¢¢Ýï ¥¢ñÚ ²ïã S¢œ¢ê ¶¢ ÜUÚ
x¢éÁ¢G¢Ú¢ ÜUÚ HïÝï ÜïU ÎÚç}¢²¢Ý 70 ¼SÏ¢èãG¢¼ ÜU¢ ÈGUÜGUü Ð¢²¢ (²¢’Ýè
§S¢ çx¢GÁ¢G¢ ÜU¢ï §çS¼’}¢¢H ÜUÚÝï ÜUè Ï¢Î¢ñH¼ }¢ñ´ S¢œ¢Ú }¢Ú¼Ï¢¢ çÁ¢G²¢Î¢
¥ËH¢ã 1 ÜUè Ð¢ÜUè Ï¢²¢Ý ÜUÚ Hï¼¢ ãêæ) çHã¢Á¢G¢ 40 S¢¢H S¢ï
}¢ñ´ Ýï Ú¢ïÅè Ýãè´ Ó¢Ï¢¢§ü J”(1)

¼¢Á¢Î¢Úï }¢ÎèÝ¢ 6 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“¥ËH¢ã 1 ÜU¢ çÁ¢GRU §S¢ ÜU¯Ú¼ S¢ï ÜUÚ¢ï çÜU H¢ïx¢ ¼é}ãæï
Îè±¢Ý¢ ÜUãÝï Hx¢ïæ J”(2)

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! ã}¢ï´ |¢è Ó¢¢çã²ï çÜU ã}¢ ¥ÐÝè
Á¢GÏ¢¢Ý ÜU¢ï ãÚ ±vG¼ çÁ¢GRéUËH¢ã S¢ï ¼Ú Ú¶ïæ J ¥ËH¢ã 1 ã}¢ï´
ÜU¯Ú¼ S¢ï çÁ¢GRU ÜUÚÝï ÜUè ¼¢ñÈGUèÜGU ¥G¼G¢ ÈGUÚ}¢¢» J

{21} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÝêÚ¢Ýè ¼GÏ¢¢ÜGU :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢éH ÜGU¢çS¢}¢ ¥GÏÎéH ÜUÚè}¢ çÏ¢Ý
ã±¢çÁ¢GÝ ÜéUGà¢ñÚè ÝvGH ÈGUÚ}¢¢¼ï ãñ´ çÜU »ÜU Ï¢éÁG¢éx¢ü ÜU¢
Ï¢²¢Ý ãñ : }¢ñ́ ãGÁ¢GÚ¼ï Ú¢çÏ¢¥G¢ Ï¢S¢çÚÄ²¢ ÜïU ãGÜGU }¢ḯ Îé¥G¢

84152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çÜU²¢ ÜUÚ¼¢ ‰¢¢ J »ÜU ÎzG¥G¢ }¢ñ́ Ýï §‹ãḯ wG±¢Ï¢ }¢ḯ Îï¶¢, ÈGUÚ}¢¢ Úãè ‰¢è́ :
“¼é}ã¢Úï ¼ãG¢§ÈGU (²¢’Ýè Îé¥G¢»æ ¥¢ñÚ §üS¢¢Hï ̄ ±¢Ï¢) ÝêÚ ÜïU ¼GÏ¢¢ÜGU¢ḯ }¢ḯ
ã}¢¢Úï Ð¢S¢ ¥¢¼ï ãñ́ Á¢¢ï ÝêÚ ÜïU M}¢¢H¢ḯ S¢ï É¢æÐï ã¢ï¼ï ãñ́ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §S¢ S¢ï }¢¢’Hê}¢ ãé±¢ çÜU

¯±¢Ï¢ ÈGU¢ñ¼ à¢éÎ¢ }¢ãêüG}¢èÝ ÜU¢ï ÐãéæÓ¢¼¢ ãñ J ã}¢ï´ |¢è Ó¢¢çã²ï çÜU ã}¢
ÈGU¢ñ¼ à¢éÎ¢ }¢éS¢H}¢¢Ý¢ï´ ÜU¢ï §ü¯¢Hï ̄ ±¢Ï¢ ÜUÚ¼ï Úãï´ §S¢ çH²ï çÜU Á¢Ï¢
ÜU¢ï§ü à¢wGS¢ }¢çÄ²¼ ÜU¢ï §üS¢¢Hï ¯±¢Ï¢ ÜUÚ¼¢ ãñ ¼¢ï ãGÁ¢GÚ¼ï çÁ¢Ï¢íèH

 ©S¢ï ÝêÚ¢Ýè ¼GÏ¢¢ÜGU }¢ï´ Ú¶ ÜUÚ ÜGUÏ¢í ÜïU çÜUÝ¢Úï ¶ÇGï ã¢ï Á¢¢¼ï
ãñ´ ¥¢ñÚ ÜUã¼ï ãñ´ : “»ï ÜGUÏ¢í ±¢Hï ! ²ïã ãçÎÄ²¢ (¼¢ïãìGÈGU¢) ¼ïÚï Í¢Ú
±¢H¢ï´ Ýï |¢ïÁ¢¢ ãñ ÜGUÏ¢êH ÜUÚ J” ²ïã S¢éÝ ÜUÚ ±¢ïã wG¢éà¢ ã¢ï¼¢ ãñ ¥¢ñÚ
©„ ÜïU ÐÇG¢ïS¢è ¥ÐÝè }¢ãGM}¢è ÐÚ x¢G}¢x¢èÝ ã¢ï¼ï ãñ´ J(2)

ÜGUÏ¢í }¢ï´ ¥¢ã ! Í¢éÐ ¥‹{ïÚ¢ ãñ
ÈGUÁGH S¢ï ÜUÚ Îï Ó¢¢æÎÝ¢ ²¢ ÚÏ¢

&&&&&&&

}¢¢ñ¼ ÜU¢ï ²¢Î ÜUÚÝï ÜU¢ ÈGU¢§Î¢
ÈGUÚ}¢¢Ýï }¢éS¼GÈGU¢ : çÁ¢S¢ï }¢¢ñ¼ ÜUè ²¢Î ¶G¢ñÈGUÁ¢GÎ¢ ÜUÚ¼è

ãñ ÜGUÏ¢í ©S¢ ÜïU çH²ï Á¢‹Ý¼ ÜU¢ Ï¢¢x¢G Ï¢Ý Á¢¢»x¢è J”

85152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{17} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ä²êÏ¢ çÏ¢Ý ç}¢SÜUèÝ
ãG¢H¢¼ :

¥¢Ð I ÜU¢ Ý¢}¢ ¥Ä²êÏ¢ çÏ¢Ý ç}¢SÜUèÝ ÜGUSS¢¢Ï¢,
¼}¢è}¢è, ±¢çS¢¼Gè ¥¢ñÚ ÜéU‹²¼ ¥Ï¢éH ¥GH¢ ãñ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ ¥ãG}¢Î çÏ¢Ý ãG}Ï¢H Ýï ÈGUÚ}¢¢²¢ : ¥¢Ð ¥ãHï
±¢çS¢¼G ÜïU }¢ézG¼è ‰¢ï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éÚ¢üã I ÈGUÚ}¢¢¼ï
ãñ´ : ¥¢Ð I ÝïÜU §‹S¢¢Ý ¥¢ñÚ ç¯ÜGUã (ÜGU¢çÏ¢Hï »’ç¼}¢¢Î
Ú¢±è) ‰¢ï J” ¥¢Ð I Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÜGU¼¢Î¢, S¢§üGÎ
}¢vGÏ¢éÚè ¥¢ñÚ ¥Ï¢ê S¢ézG²¢Ý ±x¢ñGÚ¢ S¢ï §GË}¢ï
ãGÎè¯ ãG¢çS¢H çÜU²¢ ¥¢ñÚ ¥¢Ð I S¢ï §SãG¢ÜGU çÏ¢Ý ²êS¢éÈGU,
²Á¢ GèÎ çÏ¢Ý ã¢MÝ, ¶GHÈGU çÏ¢Ý ¶GHèÈGU¢ ¥¢ñÚ ãéà¢ ñ}¢
(G) ±x¢GñÚ¢ Ýï §GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ J ¥¢Ð
I Ýï 140 çã. ÜU¢ï ç±S¢¢H ÈGUÚ}¢¢²¢ J(1)

{22} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Ý}¢¢Á¢G Ú¢ïÁ¢ïG ÜUè Ï¢ÚÜU¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²Á¢GèÎ çÏ¢Ý ã¢MÝ I Ýï ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ¥Ï¢éH ¥GH¢ ¥Ä²êÏ¢ çÏ¢Ý ç}¢SÜUèÝ I ÜU¢ï
wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : ²¢’Ýè ¥¢Ð ÜïU ÚÏ¢ Ýï ¥¢Ð

ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¥ËH¢ã

1 Ýï }¢éÛ¢ S¢ï ÎÚx¢éÁ¢GÚ ÈGUÚ}¢¢²¢ J” }¢ñ́ Ýï ÐêÀ¢ : “çÜUS¢ S¢Ï¢Ï¢ S¢ï ?”

86152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

§Úà¢¢Î ÈGUÚ}¢¢²¢ : “Ú¢ïÁ¢Gï ¥¢ñÚ Ý}¢¢Á¢G ÜUè Ï¢ÚÜU¼ S¢ï J” }¢ñ´ Ýï çÈUÚ
ÐêÀ¢ : “v²¢ ¥¢Ð Ýï }¢‹S¢êÚ çÏ¢Ý Á¢G¢Á¢G¢Ý I ÜU¢ï Îï¶¢ ãñ ?”
©‹ã¢ḯ Ýï ÈGUÚ}¢¢²¢ : “©Ý ÜïU }¢ãGËH¢¼ ÜU¢ï ¼¢ï ã}¢ ÎêÚ S¢ï Îï¶¼ï ãñ́ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

&&&&&&&

{18} S¢çÄ²ÎéÝ¢ §}¢¢}¢ï ¥¢’Á¢G}¢ ¥Ï¢ê ãGÝèÈGU¢ I
ãG¢H¢¼ :

ÜGUàÈéUGH xG¢é}}¢¢, çS¢Ú¢Á¢éH ©}}¢¢, §}¢¢}¢éH ¥§}}¢¢ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §}¢¢}¢ï ¥¢Á¢G}¢ ÜU¢ Ý¢}¢ Ý¢ï’}¢¢Ý çÏ¢Ý
¯¢çÏ¢¼ ¼ñ}¢è ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê ãGÝèÈGU¢ ãñ J ¥¢Ð I 70

çã. }¢ï´ ÜêUÈïG }¢ï´ ÐñÎ¢ ãé±ï ¥¢ñÚ 150 çã. }¢ï´ ±ÈGU¢¼ Ð¢§ü J(2) §}¢¢}¢ï
¥¢’Á¢G}¢ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥G¼G¢ çÏ¢Ý ¥Ï¢è ÚÏ¢¢ãG,
¥GËÜGU}¢¢ çÏ¢Ý }¢ ǖÎ, S¢H}¢¢ çÏ¢Ý ÜéUãñH, ¥Ï¢ê Á¢¢’ÈGUÚ }¢éãG}}¢Î çÏ¢Ý
¥GHè, çãGàà¢¢}¢ çÏ¢Ý ©G±¢ü ¥¢ñÚ §S¢ ÜïU §GH¢±¢ Îèx¢Ú
Ï¢ÇGï Ï¢ÇGï ¼¢Ï¢ï§üGÝ S¢ï §GË}¢ ãG¢çS¢H çÜU²¢ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢
ÁG¢éÈGUÚ, §}¢¢}¢ ¥Ï¢ê ²êS¢éÈGU, §}¢¢}¢ }¢éãG}}¢Î, ±ÜUè¥G §üGS¢¢ çÏ¢Ý ²êÝéS¢,
}¢éãG}}¢Î çÏ¢Ý çÏ¢à¢Ú ¥¢ñÚ Ï¢ï à¢é}¢¢Ú ©G-H}¢¢» çÜUÚ¢}¢ Ýï
¥¢Ð I S¢ï §GË}¢ ãG¢çS¢H çÜU²¢ J §}¢¢}¢ï ¥¢’Á¢G}¢ ¥Ï¢ê
ãGÝèÈGU¢ I }¢éÁ¼çãÎ çÈGUH }¢Á¢GãÏ¢, Ï¢ãé¼ Ï¢ÇGï ÈGUÜGUèã,
S¢¢çãGÏ¢ï ÜUàÈGU, ÐÚãïÁ¢Gx¢¢Ú, S¢¶G¢±¼ ÜUÚÝï ±¢Hï ¥¢ñÚ }¢S¢¢§H }¢ï´

87152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

x¢ãÚè ÝÁ¢GÚ Ú¶¼ï ‰¢ï J(1) §}¢¢}¢ï ¥¢’Á¢G}¢ I Ýï }¢é¼¥GgÎ
S¢ãG¢Ï¢» çÜUÚ¢}¢ S¢ï }¢éH¢ÜGU¢¼ ÜUè ¥¢ñÚ çÚ±¢²¢¼ |¢è S¢éÝèæ J
çÁ¢Ý ÜïU Ý¢}¢ ²ïã ãñ´ : ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥ÝS¢ çÏ¢Ý }¢¢çHÜU, Á¢¢çÏ¢Ú
çÏ¢Ý ¥GÏÎéËH¢ã, ¥GÏÎéËH¢ã çÏ¢Ý ãG¢çÚ¯ çÏ¢Ý ……G ÁG¢éÏ¢ñÎè, ¥GÏÎéËH¢ã
çÏ¢Ý ¥Ï¢è ¥¢ñÈGU¢, ±¢ç¯H¢ çÏ¢Ý ¥SÜGU¥G, ¥GÏÎéËH¢ã çÏ¢Ý ©ÝñS¢
¥¢ñÚ }¢¢’çÜGUH çÏ¢Ý ²S¢¢Ú ()(2) §S¢ ÜïU §GH¢±¢ ¥Ï¢ê
yG¢éÈñGUH ¥G¢ç}¢Ú çÏ¢Ý ±¢ç¯H¢ ¥¢ñÚ »ÜU S¢ãG¢çÏ¢Ä²¢ ãG…GÚ¼ï
„çÄ²Î¼éÝ¢ ¥G¢§à¢¢ çÏ¢‹¼ï ¥GÁ¢ÚÎ S¢ï }¢éH¢ÜGU¢¼ ÜUè
¥¢ñÚ çÚ±¢²¼ |¢è S¢éÝè J(3) §}¢¢}¢ï ¥¢’Á¢G}¢ Úïà¢}¢ ÜïU
ÜUÐÇG¢ï´ ÜU¢ ÜU¢Ú¢ïÏ¢¢Ú ÜUÚ¼ï ‰¢ï J §}¢¢}¢ ¥GÏÎéÚüÁGÁ¢G¢ÜGU I
Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU “}¢ñ´ …Ï¢ |¢è §}¢¢}¢ï ¥¢’Á¢G}¢ ¥Ï¢ê ãGÝèÈGU¢
I ÜU¢ï Îï¶¼¢ ¼¢ï ¥¢Ð ÜUè ¥¢æ¶¢ï´ ¥¢ñÚ x¢¢H¢ï´ }¢ï´ Ú¢ïÝï ÜïU
¥¢¯¢Ú ã¢ï¼ï J”(4) ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ à¢¢ÈïGU§üG
§Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ çÜU “¼}¢¢}¢ H¢ïx¢ çÈGUÜGUã }¢ï´ §}¢¢}¢ï ¥¢’Á¢G}¢ ¥Ï¢ê
ãGÝèÈGU¢ I ÜïU }¢¢ïãG¼¢Á¢ ãñ´ J” §Ï¢í¢ãè}¢ çÏ¢Ý §GÜUçÚ}¢¢
I ÈGUÚ}¢¢¼ï ãñ´ çÜU “}¢ñ´ Ýï §}¢¢}¢ï ¥¢’Á¢G}¢ ¥Ï¢ê ãGÝèÈUG¢

I S¢ï Ï¢ÇG¢ ÈGUÜGUèã ¥¢ñÚ ÐÚãïÁ¢Gx¢¢Ú Ýãè´ Îï¶¢ J”(5)

88152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....¥¢Ð I ¥ÜU¯Ú ²ïã Îé¥G¢ çÜU²¢ ÜUÚ¼ï ‰¢ï : “²¢
¥ËH¢ã 1 çÁ¢S¢ ÜU¢ çÎH ã}¢ S¢ï ¼æx¢ ã¢ï ©S¢ ÜïU çH²ï ã}¢¢Ú¢
çÎH ÜéUà¢¢Î¢ ÈGUÚ}¢¢ J”(1)

#....ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ï ¥¢’Á¢G}¢ ¥ÐÝï à¢¢çx¢Îüï
Úà¢èÎ ²êS¢éÈGU çÏ¢Ý ¶G¢çHÎ I ÜU¢ï ÝS¢èãG¼ ÜUÚ¼ï ãé±ï
§Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ : “ãÚ à¢wG„ ÜU¢ï ©S¢ ÜïU }¢¼üÏ¢ï ÜïU çHãG¢Á¢G S¢ï
§GÁGÁ¢G¼ ÎïÝ¢, à¢éÚÈGU¢ ÜUè §GÁGÁ¢G¼ ¥¢ñÚ ¥ãHï §GË}¢ ÜUè ¼¢’Á¢Gè}¢ ±
¼¢ñÜGUèÚ ÜUÚÝ¢, Ï¢ÇG¢ï´ ÜU¢ ¥ÎÏ¢ ± »ãGç¼Ú¢}¢ ¥¢ñÚ À¢ïÅ¢ï´ S¢ï Œ²¢Ú ±
}¢ãGÏÏ¢¼ ÜUÚÝ¢, ¥G¢}¢ H¢ïx¢¢æï „ï ¼¥GËHéÜGU ÜGU¢§}¢ ÜUÚÝ¢, ¼¢ç…Ú¢ïæ S¢ï
Œ²¢Ú ± }¢ãGÏÏ¢¼ „ï Ðïà¢ ¥¢Ý¢, ¥ÓÀï H¢ïx¢¢ïæ ÜUè S¢¢ïãGÏ¢¼ §çwG¼G²¢Ú
ÜUÚÝ¢, S¢éË¼G¢Ý ÜUè §ã¢Ý¼ ÜUÚÝï S¢ï Ï¢Ó¢Ý¢, çÜUS¢è ÜU¢ï |¢è ãGÜGUèÚ Ý
S¢}¢Û¢Ý¢, ¥ÐÝï ¥wGH¢ÜGU ± ¥G¢Î¼ }¢ï´ ÜU¢ï¼¢ãè Ý ÜUÚÝ¢, çÜUS¢è ÐÚ
¥ÐÝ¢ Ú¢Á¢G Á¢G¢çãÚ Ý ÜUÚÝ¢ J”(2)

}¢ÎÝè §çË¼Á¢¢ : §}¢¢}¢éH ¥§}}¢¢, çS¢Ú¢Á¢éH ©}}¢¢ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §}¢¢}¢ï ¥¢’Á¢G}¢ ÜïU }¢Á¢GèÎ ÈGUÚ¢}¢èÝ ¥¢ñÚ
ÝS¢èãG¼¢ïæ ÜU¢ï Á¢¢ÝÝï ÜïU çH²ï Î¢’±¼ï §SH¢}¢è ÜïU §à¢¢¥G¼è §Î¢Úï
}¢v¼Ï¢¼éH }¢ÎèÝ¢ ÜïU }¢y¢GÏ¢ê¥G¢ 43 S¢ÈGUãG¢¼ ÐÚ }¢éà¼ç}¢H çÚS¢¢H¢
“§}¢¢}¢ï ¥¢’Á¢G}¢ ÜUè ±çS¢Ä²¼ï´” ÜU¢ }¢é¼G¢H¥G¢ ÜUèçÁ¢²ï J

89152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{23} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢éÛ¢ï Ï¢wGà¢ çÎ²¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢¢’ÈGUÚ çÏ¢Ý ãGS¢Ý I ÈGUÚ}¢¢¼ï
ãñ´ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ï ¥¢’Á¢G}¢ ¥Ï¢ê ãGÝèÈGU¢
I ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : ²¢’Ýè
¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ? Á¢±¢Ï¢
çÎ²¢ : “}¢éÛ¢ï Ï¢wGà¢ çÎ²¢ x¢²¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
&&&&&&&

{19} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê S¢H}¢¢
ç}¢S¥GÚ çÏ¢Ý çÜUÎ¢}¢

ãG¢H¢¼ :
¥¢Ð I ÜU¢ ÐêÚ¢ Ý¢}¢ ç}¢S¥GÚ çÏ¢Ý çÜUÎ¢}¢ çÏ¢Ý

ÁG¢éãñÚ çÏ¢Ý ©GÏ¢ñÎ çÏ¢Ý ãG¢çÚ¯ ãñ J ¥¢Ð I §GÚ¢ÜGU ÜïU à¢ñ¶G
‰¢ï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ̄ ¢ñÚè I Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU
ã}¢ }¢ïæ Á¢Ï¢ çÜUS¢è }¢é¥G¢}¢Hï }¢ïæ §çwG¼H¢ÈGU ã¢ï¼¢ ¼¢ï ã}¢ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ç}¢S¥GÚ çÏ¢Ý çÜUÎ¢}¢ I ÜïU Ð¢S¢ ¥¢¼ï J ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý çÏ¢Ý ©G²ñÝ¢ I ÜUã¼ï ãñ´ : “}¢ñ´ Ýï
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ç}¢S¥GÚ çÏ¢Ý çÜUÎ¢}¢ I S¢ï ¥zGÁ¢GH
çÜUS¢è ÜU¢ï Ýãè´ Îï¶¢ J” ¥¢Ð I Ýï 152 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU
769 §üG. ÜU¢ï }¢vÜU» }¢éÜUÚü}¢¢ }¢ï´ ±ÈGU¢¼ Ð¢§ü J(2)

2

90152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....}¢ïÚè ²ïã wG±¢çãà¢ ãñ çÜU }¢ñ ́Ú¢ïÝï ±¢Hè x¢G}¢x¢èÝ ¥¢±¢Á¢G ÜU¢ï S¢éÝêæ J
#....Ï¢ïà¢ÜU Á¢‹Ý¼ ¥¢ñÚ Î¢ïÁ¢G¶G Ï¢Ýè ¥¢Î}¢ ÜïU çÁ¢GRU ÜU¢ï S¢éÝ¼è
ãñ´ Á¢Ï¢ Ï¢‹Î¢ ²ïã Îé¥G¢ ÜUÚ¼¢ ãñ : ²¢ ¥ËH¢ã 1 }¢ñ´ ¼éÛ¢ S¢ï
Á¢‹Ý¼ ÜU¢ S¢é±¢H ÜUÚ¼¢ ãêæ J ¼¢ï Á¢‹Ý¼ ÜUã¼è ãñ : “²¢ ¥ËH¢ã
1 ¼ê §S¢ï ÐãæéÓ¢¢ Îï J” ¥¢ñÚ Á¢Ï¢ Ï¢‹Î¢ ²ïã Îé¥G¢ ÜUÚ¼¢ ãñ : ²¢
¥ËH¢ã 1 }¢ñ´ Á¢ã‹Ý}¢ S¢ï ¼ïÚè ÐÝ¢ã }¢¢æx¢¼¢ ãêæ ¼¢ï Á¢ã‹Ý}¢
ÜUã¼è ãñ : “²¢ ¥ËH¢ã 1 §S¢ ÜUè çãGÈGU¢Á¢G¼ ÈGUÚ}¢¢ J” Á¢Ï¢
Ï¢‹Î¢ §Ý Î¢ïÝ¢ï´ ÜU¢ï ²¢Î Ýãè´ ÜUÚ¼¢ ¼¢ï çÈGUçÚà¼ï ÜUã¼ï ãñ´ : “H¢ïx¢ Î¢ï
¥GÁ¢Gè}¢ Ó¢èÁ¢G¢ï´ S¢ï x¢G¢çÈGUH ã¢ï x¢» J”(1)

{24} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥ãHï ¥¢S}¢¢Ý ÜUè wG¢éà¢è :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éS¥GÏ¢ çÏ¢Ý ç}¢ÜGUÎ¢}¢
Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU }¢ñ´ Ýï S¢ÚÜU¢Úï ±¢H¢ ¼Ï¢¢Ú, ã}¢ Ï¢ï ÜUS¢¢ï´ ÜïU
}¢ÎÎx¢¢Ú 6 ÜU¢ï wG±¢Ï¢ }¢ï´ §S¢ ã¢H }¢ï´ Îï¶¢ çÜU
ã GÁ¢ GÚ¼ ï S¢çÄ²ÎéÝ¢ S¢ éz G²¢Ý ¯¢ ñÚè Ý ï ¥¢Ð
6 ÜU¢ ÎS¼ï ¥vGÎS¢ ‰¢¢}¢¢ ãé±¢ ãñ ¥¢ñÚ Î¢ïÝ¢ï´ ¼G±¢ÈGï
¶G¢Ý» ÜU¢’Ï¢¢ }¢ï´ }¢S¢MÈGU ãñ´ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ¯¢ñÚè

 Ýï Ï¢¢Úx¢¢ãï çÚS¢¢H¼ }¢ï´ ¥GÁ¢üG ÜUè : “²¢ ÚS¢êHËH¢ã
6 v²¢ ç}¢S¥GÚ çÏ¢Ý çÜUÎ¢}¢ §ç‹¼ÜGU¢H ÜUÚ x¢» ãñ́ ?”
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “ã¢æ ¥¢ñÚ §Ý ÜUè ±ÈGU¢¼ ÐÚ ¥ãHï ¥¢S}¢¢Ý ÜU¢ï
wG¢éà¢è ãG¢çS¢H ãé§ü J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

91152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

S¢çÄ²Îè ¥¢’H¢ ãGÁ¢GÚ¼, §}¢¢}¢ï ¥ãHï S¢é‹Ý¼, }¢éÁ¢çgÎï
ÎèÝ¢ï ç}¢ËH¼, }¢¢ñH¢Ý¢ à¢¢ã §}¢¢}¢ ¥ãG}¢Î ÚÁ¢G¢ ¶G¢Ý
¥ËH¢ã 1 ÜUè Ï¢¢Úx¢¢ãï Ï¢ï çÝ²¢Á¢G }¢ï´ Îé¥G¢ x¢¢ï ãñ´ :

±¢çS¢¼G¢ Œ²¢Úï ÜU¢ »ïS¢¢ ã¢ï çÜU Á¢¢ï S¢é‹Ýè }¢Úï
²êæ Ý ÈGUÚ}¢¢»æ ¼ïÚï à¢¢çãÎ çÜU ±¢ïã ÈGU¢çÁ¢Ú x¢²¢

¥Gà¢ü ÐÚ {ê}¢ïæ }¢Ó¢ï´ ±¢ïã }¢¢ïç}¢Ýï S¢¢HïãG ç}¢H¢
ÈGUà¢ü S¢ï }¢¢¼}¢ ©Æï ±¢ïã ¼GçÄ²Ï¢¢ï ¼G¢çãÚ x¢²¢

(ãGÎ¢§ÜïGU Ï¢çwGà¢à¢)
&&&&&&&

{20} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê ¥G}¢í §}¢¢}¢ ¥¢ñÁ¢G¢§üG I

ãG¢H¢¼ :
§}¢¢}¢ ¥¢ñÁ¢G¢§üG I ÜU¢ Ý¢}¢ ¥GÏÎéÚüãG}¢¢Ý çÏ¢Ý ¥G}¢í

çÏ¢Ý ¥Ï¢ê ¥G}¢í ²éãG}¢Î, ÜéU‹²¼ ¥Ï¢ê ¥G}¢í ¥¢ñÚ çÎ}¢àÜGU ÜUè »ÜU
}¢àãêÚ Á¢x¢ã ¥¢ñÁ¢G¢¥G ÜUè ±Á¢ã S¢ï ¥¢ñÁ¢G¢§üG ÜUãH¢» 88 çã. ÜU¢ï
ÐñÎ¢ ãé±ï J Á¢HèHéH ÜGUÎí ¥§}}¢» çÜUÚ¢}¢ S¢ï §GË}¢ï ãGÎè¯
ãG¢çS¢H çÜU²¢ çÁ¢Ý }¢ï´ Ó¢‹Î Ý¢}¢ ²ïã ãñ´ : ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÜGU¼¢Î¢,
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥G¼G¢ çÏ¢Ý ¥Ï¢è ÚÏ¢¢ãG, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Ý¢ÈïGU¥G,
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Á¢G¢ïãÚè, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î çÏ¢Ý
S¢èÚèÝ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢¢çHÜU,
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢¢ï’Ï¢¢, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¯¢ñÚè, ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý }¢éÏ¢¢ÚÜU, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢
¥GÏÎéÚüÁGÁ¢G¢ÜGU () Á¢ñS¢ï Ï¢ÇGï Ï¢ÇGï ¥§}}¢» çÜUÚ¢}¢
m Ýï ¥¢Ð I S¢ï §GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ J

92152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

}¢éËÜïU à¢¢}¢ }¢ï´ ¥¢Ð I S¢ï Ï¢ÉG ÜUÚ S¢é‹Ý¼ ÜU¢ ÜU¢ï§ü
¥G¢çH}¢ Ý ‰¢¢ J ¥ãHï à¢¢}¢ ÈGU¼G±¢ HïÝï }¢ḯ ¥¢Ð ãè ÜUè ¼GÚÈGU LÁ¢ê¥G
ÜUÚ¼ï ‰¢ï J ¥¢Ð I Ýï ¼vGÚèÏ¢Ý 70 ãÁ¢G¢Ú }¢S¢¢§H ÜïU
Á¢±¢Ï¢¢¼ çÎ²ï J ¥ËH¢ã 1 ÜïU }¢é¥G¢}¢Hï }¢ï´ çÜUS¢è ÜUè }¢H¢}¢¼
S¢ï Ýãè´ ÇÚ¼ï ‰¢ï, ãGÜGU Ï¢¢¼ ÜUã¼ï ¥¢ñÚ }¢éçàÜUH }¢é¥G¢}¢H¢¼ S¢ï Ýãè´
Í¢Ï¢Ú¢¼ï ‰¢ï J ¥¢ç¶GÚè ©G}¢í }¢ḯ HÏ¢Ý¢Ý ÜïU à¢ãÚ Ï¢ñM¼ ¥¢ x¢» ‰¢ï ¥¢ñÚ
²ãè´ 158 çã. ÜU¢ï ¥¢Ð I ÜU¢ ç±S¢¢H ãé±¢ J(1)

ÈGUÚ¢}¢èÝ :
#....}¢¢ïç}¢Ý Ï¢¢¼ ÜU}¢ ¥¢ñÚ ¥G}¢H çÁ¢G²¢Î¢ ÜUÚ¼¢ ãñ ¥¢ñÚ }¢éÝ¢çÈGUÜGU
Ï¢¢¼ çÁ¢G²¢Î¢ ¥¢ñÚ ¥G}¢H ÜU}¢ ÜUÚ¼¢ ãñ J
#....Á¢¢ï S¢¢¥G¼ |¢è Ï¢‹Î¢ Îé‹²¢ }¢ï´ x¢éÁ¢G¢Úïx¢¢, ÜUH Ï¢Ú¢ïÁ¢Gï çÜGU²¢}¢¼
(Îé‹²¢±è çÎÝ¢ḯ ¥¢ñÚ H}ãG¢ḯ ÜïU »’ç¼Ï¢¢Ú S¢ï) ãÚ Ú¢ïÁ¢G ¥¢ñÚ ãÚ H}ãïG Ï¢‹Îï
ÐÚ Ðïà¢ ÜUè Á¢¢»x¢è ¼¢ï Á¢¢ï S¢¢¥G¼ ©S¢ Ýï çÏ¢x¢GñÚ çÁ¢GRéUËH¢ã ÜïU x¢éÁ¢G¢Úè
ã¢ïx¢è ©„ï Îï¶ ÜUÚ ©S¢ ÜU¢ çÎH ÅéÜUÇGï ÅéÜUÇGï ã¢ï Á¢¢»x¢¢ ©S¢ ÐÚ
ãGS¢Ú¼ ¼G¢Úè ã¢ïx¢è, ¼¢ï ¥Ï¢ Ï¢‹Î¢ x¢G¢ñÚ ÜUÚ Hï çÜU ©„ ±vG¼ v²¢ ÜñUçÈGUÄ²¼
ã¢ïx¢è Á¢Ï¢ ãÚ çÎÝ ¥¢ñÚ Ú¢¼, ãÚ S¢¢¥G¼ ©S¢ ÐÚ Ðïà¢ ÜUè Á¢¢»x¢è J
#....¥¢Ð I ÈGUÚ}¢¢¼ï ãñ´ : }¢‹ÜGUêH ãñ çÜU “Ð¢æÓ¢ Ó¢èÁ¢Gï´
»ïS¢è ãæñ çÁ¢Ý ÐÚ S¢ãG¢Ï¢» çÜUÚ¢}¢ ¥¢ñÚ |¢H¢§ü ÜïU S¢¢‰¢
©Ý ÜUè ÐñÚ±è ÜUÚÝï ±¢Hï H¢ïx¢ ÜU¢ÚÏ¢‹Î ãñ´ : Á¢}¢¢¥G¼ ÜU¢ï H¢çÁ¢G}¢
ÐÜUÇGÝ¢, S¢é‹Ý¼ ÜUè ÐñÚ±è ÜUÚÝ¢, }¢çSÁ¢Î ¥¢Ï¢¢Î ÜUÚÝ¢, ÜéUGÚ¥¢Ýï
}¢Á¢èÎ ÜUè ç¼H¢±¼ ÜUÚÝ¢ ¥¢ñÚ ¥ËH¢ã 1 ÜUè Ú¢ã }¢ï´
çÁ¢ã¢Î ÜUÚÝ¢ J”(2)

93152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{25} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
©G-H}¢¢ ÜU¢ ÎÚÁ¢¢ :

²Á¢GèÎ çÏ¢Ý }¢Á¢GªGÚ ÜUã¼ï ãñ´ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ ¥¢ñÁ¢G¢§üG I ÜU¢ï ©Ý ÜïU ç±S¢¢H ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´
Îï¶ ÜUÚ ÐêÀ¢ : “»ï ¥Ï¢ê ¥G}¢í ! ÜU¢ï§ü »ïS¢¢ ¥G}¢H Ï¢¼¢§²ï çÜU çÁ¢S¢
ÜïU Á¢GÚè»G }¢ñ´ ¥ËH¢ã 1 ÜU¢ ÜéUGÏ¢ü ãG¢çS¢H ÜUÚ S¢ÜêæU J” §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “}¢ñ´ Ýï ²ã¢æ ©G-H}¢¢ ÜïU ÎÚÁ¢ï S¢ï Ï¢ÇG¢ ÎÚÁ¢¢ Ýãè´ Îï¶¢
¥¢ñÚ §Ý ÜïU Ï¢¢’Î x¢G}¢Á¢GÎ¢ H¢ïx¢¢ï´ ÜU¢ ÎÚÁ¢¢ ãñ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §GË}¢ï ÎèÝ ¥¢ñÚ ©G-H}¢¢»
ãGÜGU ÜïU Ï¢ï à¢é}¢¢Ú ÈGUÁ¢G¢§H ãñ´ ¥¢ñÚ §GË}¢ï ÎèÝ ÜïU Ï¢¢§G¯ ¥G¢çH}¢
¥G±¢}¢ S¢ï ¥zGÁ¢GH ã¢ï¼¢ ãñ }¢x¢Ú ¥zGS¢¢ïS¢ çÜU ¥¢Á¢ ÜUH §GË}¢ï ÎèÝ
ÜUè ¼GÚÈGU ã}¢¢Ú¢ LÁ¢ãG¢Ý çÏ¢ËÜéUH ÜU}¢ ã¢ï¼¢ Ó¢H¢ Á¢¢ Úã¢ ãñ J ¥¢Á¢
¥ÐÝï ã¢ïÝã¢Ú Ï¢ÓÓ¢¢ï´ ÜU¢ï }¢x¢GçÚÏ¢è ¼¢’Hè}¢ Á¢GMÚ çÎH¢§ü Á¢¢¼è ãñ
}¢x¢Ú S¢é‹Ý¼¢ï´ ÜUè ¼<Ï¢ÄÄ¢¼ ÜUè ÜU¢ï§ü ÐÚ±¢ã Ýãè´ ÜUè Á¢¢¼è J Á¢GãèÝ
Ï¢ÓÓ¢ï ÜïU Ï¢¢Úï }¢ï´ ãÚ }¢¢æ ÜUè ²ïãè ¥¢ÚÁG¢ê ã¢ï¼è ãñ çÜU }¢ïÚ¢ Ï¢ÓÓ¢¢
Ç¢õvÅÚ Ï¢Ýï ãÚ Ï¢¢Ð ÜUè ¼}¢‹Ý¢ ã¢ï¼è ãñ çÜU }¢ïÚ¢ H¢H §ç‹Á¢çÝ²Ú
Ï¢Ý Á¢¢» J Ï¢ÓÓ¢¢ ¥x¢Ú çÁ¢G²¢Î¢ Á¢GãèÝ ã¢ï ¼¢ï }¢Á¢GèÎ ¥¢’H¢
¼¢’Hè}¢ çÎH±¢Ýï ÜïU çH²ï ¥}¢ÚèÜU¢, H‹ÎÝ ±x¢ñGÚ¢ ÜïU ÜU¢çÈGUÚ¢ï´ ÜïU
çS¢ÐéÎü ÜUÚÝï S¢ï |¢è x¢éÚñÁ¢G Ýãè´ çÜU²¢ Á¢¢¼¢ J }¢x¢Ú ¥¢ã ! ¥GÎ}¢ï çÎH
Ó¢SÐè ãñ ¼¢ï §SH¢}¢è }¢¢ãG¢ïH ± ÎS¢üx¢¢ã¢ï´ S¢ï ãñ J ¥x¢Ú Ï¢ÓÓ¢¢ çÏ¢H

94152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÁ¢üG çÁ¢G²¢Î¢ à¢Ú¢Ú¼è ãñ ²¢ }¢¢’ÁG¢êÚ ãñ ¼¢ï Ï¢¢’Á¢G ¥±ÜGU¢¼ Á¢¢Ý
ÀéÇG¢Ýï ÜïU çH²ï Ý¢ Ó¢¢Ú çÜUS¢è ÎS¢üx¢¢ã }¢ï´ Î¢ç¶GH ÜUÚ±¢ çÎ²¢
Á¢¢¼¢ ãñ J ¥ËH¢ã 1 ã}¢ï´ §GË}¢ ¥¢ñÚ ©G-H}¢¢ ÜUè ¼¢’Á¢Gè}¢
ÜUÚÝï ¥¢ñÚ §wGH¢S¢ ÜïU S¢¢‰¢ §GË}¢ï ÎèÝ S¢è¶Ýï ÜUè ¼¢ñÈGUèÜGU ¥G¼G¢
ÈGUÚ}¢¢» J

&&&&&&&

{21} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê çÏ¢S¼G¢}¢ §}¢¢}¢ ±¢çS¢¼Gè

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê çÏ¢S¼G¢}¢ à¢¢ï’Ï¢¢ çÏ¢Ý ãGÁÁ¢¢Á¢ çÏ¢Ý

±Îü ¥G¼ÜUè ±¢çS¢¼Gè ãGÎè¯ ÜïU Ï¢ãé¼ Ï¢ÇGï §}¢¢}¢ ‰¢ï,
ãG¢çÈGUÁ¢G, ¥GvGH ± ÈGUã}¢ ¥¢ñÚ ÐéwG¼x¢è }¢ï´ ¥ÐÝè ç}¢¯¢H ¥¢Ð ‰¢ï J
82 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 701 §üG. ÜU¢ï }¢ÜGU¢}¢ï ±¢çS¢¼G }¢ï´ ÐñÎ¢ ãé±ï ¥¢ñÚ
±ãè´ Á¢±¢Ý ãé±ï J çÈUÚ ÐêÚè çÁ¢G‹Îx¢è Ï¢S¢Ú¢ }¢ï´ çÚã¢§à¢ ÐÁ¢GèÚ Úãï J
ãGœ¢¢ çÜU 160 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 776 §üG. ÜU¢ï Ï¢S¢Ú¢ }¢ḯ §ç‹¼ÜGU¢H ÈGUÚ}¢¢
x¢» J ¥¢Ð I ãè ±¢ïã ÐãHï à¢wGS¢ ãñ´ çÁ¢‹ã¢ï´ Ýï §GÚ¢ÜGU }¢ï´
}¢éãGçg¯èÝ ÜïU }¢Ú¢ç¼Ï¢ ÜUè Á¢¢æÓ¢ ÐÇG¼¢H ÜUè ¥¢ñÚ Á¢G§üGÈGU ¥¢ñÚ
}¢¼MÜU Ú¢ç±²¢ï´ ÜU¢ï Á¢G¢çãÚ çÜU²¢ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥ãG}¢Î

 ÈGUÚ}¢¢¼ï ãñ´ : ãGÎè¯ ÜïU }¢é¥G¢}¢Hï }¢ï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
à¢¢ï’Ï¢¢ I ¼‹ã¢ »ÜU Á¢}¢¢¥G¼ ÜïU ÜGU¢§}¢ }¢ÜGU¢}¢ ãñ´ J”

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢éãG}}¢Î çÏ¢Ý §ÎÚèS¢ à¢¢ÈïGU§üG
 ÈGUÚ}¢¢¼ï ãñ́ : “¥x¢Ú ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢¢ï’Ï¢¢ I

95152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ý ã¢ï¼ï ¼¢ï §GÚ¢ÜGU }¢ï´ ãGÎè¯ ÜUè }¢¢’çÚÈGU¼ Ý ÐãéæÓ¢¼è J” ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ à¢¢ï’Ï¢¢ I Ï¢ãé¼ Ï¢ÇGï ¥ÎèÏ¢ ¥¢ñÚ à¢¢§GÚ |¢è ‰¢ï J
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥S}¢§üG ÈGUÚ}¢¢¼ï ãñ´ : “ã}¢ Ýï
§GË}¢ï à¢ï’Ú }¢ï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢¢ï’Ï¢¢ I S¢ï çÁ¢G²¢Î¢
§GË}¢ ±¢H¢ çÜUS¢è ÜU¢ï Ýãè´ Îï¶¢ J”(1)

{26} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ç¶GÎ}¢¼ï ãGÎè¯ ÜïU S¢Ï¢Ï¢ }¢x¢GçÈGUÚ¼ ã¢ï x¢§ü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéH ÜéUGgêS¢ çÏ¢Ý }¢éãG}}¢Î ¥H ãGÏãG¢Ï¢è
ÜUã¼ï ãñ´ çÜU }¢ñ´ Ýï ¥ÐÝï ±¢çHÎ ÜU¢ï ²ïã ÜUã¼ï ãé±ï S¢éÝ¢ : }¢ñ´ Ýï
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢¢ï’Ï¢¢ I ÜU¢ï ©Ý ÜïU §ç‹¼ÜGU¢H ÜïU 7
çÎÝ Ï¢¢’Î wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU ±¢ïã ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ç}¢S¥GÚ çÏ¢Ý
çÜUÎ¢}¢ I ÜU¢ ã¢‰¢ ÐÜUÇGï ãé±ï ãñ́ ¥¢ñÚ ©Ý Î¢ïÝ¢ḯ ÐÚ ÝêÚ ÜUè
ÜGU}¢èS¢ï´ ãñ´ J }¢ñ´ Ýï ÐêÀ¢ : “ »ï ¥Ï¢ê çÏ¢S¼¢G}¢ ! ²¢’Ýè
¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”
Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã 1 Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ J” }¢ñ́ Ýï ÐêÀ¢ :
“çÜUS¢ S¢Ï¢Ï¢ S¢ï ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : çÚ±¢²¼ï ãGÎè¯ }¢ï´ S¢ÓÓ¢¢§ü
S¢ï ÜU¢}¢ HïÝï, §S¢ ÜUè ÝàÚ¢ï §à¢¢¥G¼ ¥¢ñÚ §S¢ }¢é¥G¢}¢Hï }¢ï´ ¥}¢¢Ý¼
ÜU¢ ãGÜGU ¥Î¢ ÜUÚÝï ÜïU S¢Ï¢Ï¢ J” çÈUÚ ¥¢Ð I Ýï ²ïã
¥à¥G¢Ú ÜUãï (çÁ¢Ý ÜU¢ ¼Á¢ü}¢¢ ²ïã ãñ :)
(1).....}¢éÛ¢ï }¢ïÚï ÐÚ±Ú Îx¢¢Ú 1 Ýï Á¢‹Ý¼ }¢ï´ »ÜU }¢ãGH ¥G¼G¢
ÈGUÚ}¢¢²¢ çÁ¢S¢ ÜïU »ÜU ãÁ¢G¢Ú ÎÚ±¢Á¢ïG ãñ´ ¥¢ñÚ ±¢ïã Ó¢¢æÎè ¥¢ñÚ
Á¢±¢çãÚ¢¼ S¢ï Ï¢Ýï ãé±ï ãñ´ J
(2).....}¢éÛ¢ï Á¢‹Ý¼ }¢ï´ ¶G¢çHS¢ à¢Ú¢Ï¢ (¼GãêÚ), ¶G¢çHS¢ S¢¢ïÝï
ÜU¢ Á¢ ï G±Ú ¥¢ñÚ Á¢x¢}¢x¢¢¼¢ ¼¢Á¢ ¥G¼G¢ çÜU²¢ x¢²¢ ãñ J

96152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

(3)......}¢ïÚï çH²ï à¢Ú¢Ï¢ï ¼GãêÚ ÜïU S¢¢‰¢ ÈUH ÜïU Ï¢Á¢¢» ãGêÚ¢ḯ ÜU¢ Ï¢¢ïS¢¢
‰¢¢ ¥¢ñÚ ¥ËH¢ã 1 ÜUè ÜGU„}¢ ! ¶G¢S¢ yG¢êÚ ÐÚ }¢éÛ¢ï ¥GÜGUèÜGU
(²¢’Ýè S¢é¶üG ãèÚ¢ï´) ÜU¢ »ïS¢¢ }¢ãGH ¥G¼G¢ ãé±¢ ãñ çÁ¢S¢ ÜUè ç}¢^è
¥G}Ï¢Ú ÜUè ãñ J
(4)......¥¢ñÚ ¥ËH¢ã 1 Ýï }¢éÛ¢ S¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “»ï
¼}¢¢}¢ ©GHê}¢ ÜïU }¢¢çãÚï à¢¢ï’Ï¢¢ ! }¢ïÚï ÜéUGÏ¢ü S¢ï HéyGÈGU ¥‹Î¢ïÁ¢G ã¢ï v²êæçÜU }¢ñ́
¼é}¢ S¢ï ¥¢ñÚ à¢Ï¢ Ï¢ïÎ¢Úè ÜUÚÝï ±¢Hï ¥ÐÝï Ï¢‹Îï ç}¢S¥GÚ S¢ï Ú¢Á¢Gè ãêæ J
(5)......ç}¢S¥GÚ ÜïU çH²ï ²ïã »’Á¢G¢Á¢G ÜU¢ÈGUè ãñ çÜU ±¢ïã ¥GÝ ÜGUÚèÏ¢
}¢ïÚè çÁ¢G²¢Ú¼ ÜUÚïx¢¢ J }¢ñ́ ©S¢ï ¥ÐÝ¢ ÜéUGÏ¢ü ¥G¼G¢ ÜUMæx¢¢ ¼¢ï ±¢ïã çÏ¢H¢
çãGÁ¢¢Ï¢ }¢ïÚ¢ ÎèÎ¢Ú ÜUÚïx¢¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
{22} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢

S¢ézG²¢Ý çÏ¢Ý S¢§üGÎ ¯¢ñÚè P
ãG¢H¢¼ :

¥¢Ð I ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ çÈGUH ãGÎè¯ ‰¢ï J(2)

97 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 716 §üG. ÜU¢ï ÜêUÈGU¢ }¢ï´ ÐñÎ¢ ãé±ï J ±ãè´ çÁ¢G‹Îx¢è
x¢éÁ¢G¢Úè J ©GHê}¢ï ÎèçÝÄ²¢ ¥¢ñÚ ¼vG±¢ ± ÐÚãïÁ¢Gx¢¢Úè }¢ïæ ¥ÐÝï …G}¢¢Ýï
Üï §}¢¢}¢ ƒïUJ ¥GÏÏ¢¢S¢è ¶GHèÈGU¢ }¢‹S¢êÚ Ýï ¥¢Ð ÜU¢ï x¢±ÝüÚ Ï¢Ý¢Ý¢

 ©G-H}¢¢» çÜUÚ¢}¢ Ýï ãGÎè¯ ÜïU Ú¢ç±²¢ï´ ÜïU ÎÚÁ¢ï, ÈGUãì}¢ ÜUè
ÜéUGÃ±¼ ¥¢ñÚ ÜU¯Ú¼ï çãGzG…G ±x¢ñGÚ¢ ÜUè çÏ¢Ý¢ ÐÚ ©Ý ÜïU ÜéUÀ ¥ËÜGU¢Ï¢ Ú¶ï ãñ´ ¥¢ñÚ
±¢ïã ²ïã ãñ´ :
(I)....}¢éçSÝÎ : Á¢¢ï ãGÎè¯ ÜU¢ï ©S¢ ÜUè ¥SÝ¢Î ÜïU S¢¢‰¢ çÚ±¢²¼ ÜUÚï wG±¢ã ±¢ïã
ãGÎè¯ ÜUè }¢éÚ¢Î Á¢¢Ý¼¢ ã¢ï ²¢ Ý Á¢¢Ý¼¢ ã¢ï J
(II).....}¢éãGçg¯ : Á¢¢ï çÚ±¢²¼ ± ÎÚ¢²¼ ÜïU »’ç¼Ï¢¢Ú S¢ï ãGÎè¯ }¢ï´ }¢àxG¢êH ã¢ï
¥¢ñÚ ©S¢ Ýï Ú¢ç±²¢ï´ ÜïU Ý¢}¢¢ï´ ÜU¢ï Á¢}¥G çÜU²¢ ã¢ï ¥¢ñÚ ±¢ïã ¥ÐÝï Á¢G}¢¢Ýï }¢ï´,

2

97152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ó¢¢ã¢ HïçÜUÝ ¥¢Ð Ýï §‹ÜU¢Ú ÜUÚ çÎ²¢ J 144 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU
761 §üG. }¢ïæ ÜêUÈGU¢ „ï ¼à¢ÚèÈGU Hï x¢» ¥¢ñÚ ÐãHï }¢vÜU» }¢éÜUÚü}¢¢ çÈUÚ
}¢ÎèÝ» }¢éÝÃ±Ú¢ M }¢ï´ çÚã¢§à¢ Ð…GèÚ ã¢ï x¢» J çÈUÚ
¶GHèÈGU¢ }¢ãìÎè Ýï ¥¢Ð ÜU¢ï ¥ÐÝï ¥GãÎ }¢ïæ ¼GHÏ¢ çÜU²¢ }¢x¢Ú ¥¢Ð
MÐ¢ïà¢ ã¢ï x¢» J çÈUÚ ãGÚ}¢ñÝ à¢ÚèÈGñUÝ „ï Ï¢„Ú¢ ¼à¢ÚèÈGU Hï x¢» ¥¢ñÚ
±ãèæ 161 çã. Ï¢ }¢é¼¢çÏ¢ÜGU 778 §üG. ÜU¢ï x¢é}¢Ý¢}¢è ÜUè ãG¢H¼ }¢ï´
§ç‹¼ÜGU¢H ÈGUÚ}¢¢ x¢» J ãGÎè¯ }¢ï´ Î¢ï çÜU¼¢Ï¢ï´ “Á¢¢}¢ï¥G ÜUÏ¢èÚ” ¥¢ñÚ
Á¢¢}¢ï¥G S¢x¢GèÚ” ¥¢ñÚ §GË}¢ï ÈGUÚ¢§Á¢G }¢ḯ »ÜU çÜU¼¢Ï¢ ¼¢HèÈGU ÈGUÚ}¢¢§ü J(1)

.....ÜU¯èÚ Ú¢ç±²¢ï´ ¥¢ñÚ çÚ±¢²¢¼ ÐÚ }¢éœ¢GH¥G ã¢ï ¥¢ñÚ §S¢ }¢é¥G¢}¢Hï }¢ï´ ±¢ïã
Ýé}¢¢²¢æ ± }¢é}¢¼¢Á¢G ã¢ï ãGœ¢¢ çÜU §S¢ Ï¢¢Úï }¢ï´ ©S¢ ÜUè çÜU¼¢Ï¢¼ ¥¢ñÚ Á¢GÏ¼G }¢àãêÚ¢ï
}¢¢’MÈGU ã¢ï J
(III)....ãG¢çÈGUÁG¢éH ãGÎè¯ : ±¢ïã }¢éãGçg¯ Á¢¢ï »ÜU H¢¶ ¥ãG¢Îè¯ ÜUè ¥S¢¢ÝèÎ
± }¢¼êÝ ÜU¢ ¥G¢çH}¢ ã¢ï J
(IV).....ãGéÁÁ¢¼ çÈGUH ãGÎè¯ : ±¢ïã }¢éãGçg¯ çÁ¢S¢ï ¼èÝ H¢¶ ãÎè¯ïæ ¥S¢¢ÝèÎ ±
}¢¼êÝ ÜïU „¢ƒ ²¢Î ã¢ïæ J
(V).....ãG¢çÜU}¢ çÈGUH ãGÎè¯ : ±¢ïã }¢éãGçg¯ çÁ¢S¢ï Á¢é}H¢ ¥ãG¢Îè¯ }¢Úç±Ä²¢ ¥S¢¢ÝèÎ
± }¢¼êÝ ÜïU S¢¢‰¢ ²¢Î ã¢ḯ ¥¢ñÚ ±¢ïã Ú¢ç±²¢ḯ ÜïU ãG¢H¢¼ S¢ï ÐêÚè ¼GÚãG ±¢çÜGUÈGU ã¢ï J
(VI).....¥}¢èLH }¢¢ï¥ç}¢ÝèÝ çÈGUH ãGÎè¯ : Á¢¢ï çãGzGÁ¢G ¥¢ñÚ §¼ÜGU¢Ý ÜïU »’ç¼Ï¢¢Ú
S¢ï §GË}¢ï ãGÎè¯ }¢ḯ ÈGU¢§ÜGU ã¢ï J §S¢ }¢‹S¢Ï¢ ÐÚ ÈGU¢§Á¢G Ï¢¢’Á¢G ÜïU Ý¢}¢ ²ïã ãñ́ : ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ̄ ¢ñÚè, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý }¢éÏ¢¢ÚÜU, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ ¥ãG}¢Î çÏ¢Ý ãG}Ï¢H, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Ï¢é¶G¢Úè, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
}¢éçSH}¢, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãG¢çÈGUÁ¢G ¥ãG}¢Î çÏ¢Ý ¥GHè çÏ¢Ý ãGÁ¢Ú ¥GSÜGUH¢Ýè ¥¢ñÚ

}¢éÁ¢çgÎï ¥¢’Á¢G}¢ S¢çÄ²Îè ¥¢’H¢ ãGÁ¢GÚ¼ §}¢¢}¢ ¥ãG}¢Î ÚÁ¢G¢ ¶G¢Ý ()

98152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....¥¢Ð I ÜéUGÃ±¼ï ãG¢çÈGUÁ¢G¢ }¢ḯ ¥¢’H¢ Ý}¢êÝ¢ ‰¢ï, wG¢éÎ
ÈGUÚ}¢¢¼ï ãñ´ :“}¢ñ´ Ýï Á¢¢ï Ï¢¢¼ |¢è ²¢Î ÜUè ©S¢ï |¢éH¢ Ýãèæ J”
#....Á¢¢ï ÝïÜU ÜU¢}¢ }¢ï´ ãGÚ¢}¢ }¢¢H ¶GÓ¢ü ÜUÚ¼¢ ãñ ±¢ïã ©S¢ à¢wG„
ÜUè ¼GÚãG ãñ Á¢¢ï Ðïà¢¢Ï¢ S¢ï ÜUÐÇGï ÜU¢ï Ð¢ÜU ÜUÚ¼¢ ãñ, ÜUÐÇG¢ Ð¢Ýè S¢ï
ãè Ð¢ÜU ã¢ï¼¢ ãñ ¥¢ñÚ x¢éÝ¢ã¢ï´ ÜU¢ï çS¢ÈüGU ãGH¢H ãè ç}¢Å¢¼¢ ãñ J(1)

{27} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Ú¢ïÁ¢G¢Ý¢ Î¢ï }¢Ú¼Ï¢¢ ÎèÎ¢Úï §H¢ãè :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ¯¢ñÚè P ÜU¢ï wG±¢Ï¢
}¢ï´ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï
¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ : “}¢éÛ¢ ÐÚ
ÚãìG}¢ ÈGUÚ}¢¢²¢ J” ÐêÀ¢ x¢²¢ : “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã
çÏ¢Ý }¢éÏ¢¢ÚÜU I ÜU¢ v²¢ ãG¢H ãñ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“±¢ïã ©Ý H¢ïx¢¢ï´ }¢ï´ S¢ï ãñ´ Á¢¢ï ãÚ Ú¢ïÁ¢G Î¢ï }¢Ú¼Ï¢¢ ¥ÐÝï ÚÏ¢ 1
ÜïU ã¢æ ãG¢çÁ¢GÚ ã¢ï¼ï ãñ´ J”(2)

{28} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¼GHÏ¢ï ãGÎè¯ ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý
©GÏ¢ñÎ ¥H }¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I ÈGUÚ}¢¢¼ï ãñ́ :
¥GHè çÏ¢Ý Ï¢éÎñH Ýï ÜUã¢ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ¯¢ñÚè
P ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè

99152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ çÜU²¢ x¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã

1 Ýï ¼GHÏ¢ï ãGÎè¯ ÜïU S¢Ï¢Ï¢ }¢ïÚè Ï¢çwGà¢à¢ ÈGUÚ}¢¢ Îè J”(1)

{29} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢ÚÜU¢Ú 6 ÜU¢ ÜéUGÏ¢ü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý }¢éÏ¢¢ÚÜU I
ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï S¢ézG²¢Ý ¯¢ñÚè P ÜU¢ïï wG±¢Ï¢ }¢ï´ Îï¶
ÜUÚ ÐêÀ¢ : ²¢’Ýè ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ çÜU²¢
x¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “}¢ñ´ ÝêÚ ÜïU ÐñÜUÚ, ¼}¢¢}¢ ÝçÏ¢²¢ï´ ÜïU S¢Ú±Ú
6 ¥¢ñÚ ¥¢Ð ÜïU S¢ãG¢Ï¢» çÜUÚ¢}¢ S¢ï Á¢¢
ç}¢H¢ ãêæ J”(2)

{30} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¼vG±¢ ÜïU S¢Ï¢Ï¢ ÝÁ¢¢¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý
©GÏ¢ñÎ ¥H }¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I Ï¢²¢Ý
ÜUÚ¼ï ãñ´ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢êS¢¢ çÏ¢Ý ãG}}¢¢Î Ýï
ÈGUÚ}¢¢²¢ : }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ¯¢ñÚè P ÜU¢ï
wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU Á¢‹Ý¼ }¢ï´ »ÜU ÎÚwG¼ S¢ï ÎêS¢Úï ÎÚwG¼ ¼ÜU ©ÇG¼ï
çÈUÚ Úãï ãñ´ ¼¢ï ¥GÁ¢üG ÜUè : “»ï ¥Ï¢ê ¥GÏÎéËH¢ã ! ¥¢Ð ÜU¢ï ²ïã
}¢ÜGU¢}¢ ÜñUS¢ï ãG¢çS¢H ãé±¢ ?” ÈGUÚ}¢¢²¢ : “¼vG±¢ ± ÐÚãïÁ¢Gx¢¢Úè ÜUè
±Á¢ã S¢ï J” çÈUÚ ÐêÀ¢ : “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GHè çÏ¢Ý ¥G¢çS¢}¢

100152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

I ÜU¢ v²¢ ãG¢H ãñ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “±¢ïã ã}¢ S¢ï
§¼Ýï Ï¢éË¢‹Î ãñ´ çÜU ã}¢ ©‹ãï´ »ïS¢ï ãè Îï¶¼ï ãñ´ Á¢ñS¢ï Á¢G}¢èÝ S¢ï çS¢¼¢Úï
ÜU¢ï Îï¶¢ Á¢¢¼¢ ãñ J”(1)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ¼vG±¢ ÜUã¼ï ãñ´ ãÚ ©S¢ Ó¢èÁ¢G

S¢ï Ï¢Ó¢Ý¢ çÁ¢S¢ S¢ï ÎèÝ ÜU¢ï ÝévGS¢¢Ý ÐãéæÓ¢Ýï ÜU¢ ¶G¢ñÈGU ± ¥‹Îïà¢¢ ã¢ï J
¼vG±¢ »ÜU »ïS¢è ¶GSH¼ ãñ çÜU Á¢¢ï §S¢ï §çwG¼²¢Ú ÜUÚ Hï¼¢ ãñ Îé‹²¢
± ¥¢ç¶GÚ¼ ÜUè |¢H¢§²¢æ ©S¢ }¢ḯ Á¢}¥G ã¢ï Á¢¢¼è ãñ́, wG¢éÎ¢» ¥ãGÜU}¢éH
ãG¢çÜU}¢èÝ Ýï ¥x¢Hï çÐÀHï ¼}¢¢}¢ H¢ïx¢¢ïæ ÜU¢ï ¼vG±¢ ±
ÐÚãïÁ¢Gx¢¢Úè ÜUè ¼¢ÜUèÎ ÈGUÚ}¢¢§ü ãñ ¥¢ñÚ Á¢¢ Ï¢Á¢¢ §S¢ ÜU¢ ¥G¢}¢ ãéGv}¢
|¢è §Úà¢¢Î ÈGUÚ}¢¢²¢ ãñ J Ó¢éÝ¢‹Ó¢ï, §Úà¢¢Îï Ï¢¢Úè ¼¥G¢H¢ ãñ :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¥¢ñÚ Ï¢ïà¢ÜU ¼¢ÜUèÎ ÈGUÚ}¢¢ Îè ãñ ã}¢ Ýï ©Ý S¢ï Á¢¢ï
¼é}¢ S¢ï ÐãHï çÜU¼¢Ï¢ çÎ²ï x¢» ¥¢ñÚ ¼é}¢ ÜU¢ï çÜU ¥ËH¢ã S¢ï ÇÚ¼ï Úã¢ï J
¥ËH¢ã 1 ÜïU }¢ãGÏ¢êÏ¢, Î¢Ý¢» xG¢é²êÏ¢, }¢éÝÁGÁ¢GãéÝ ¥GçÝH
©G²êÏ¢ 6 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “çÜUS¢è x¢¢ïÚï ÜU¢ï
çÜUS¢è ÜU¢Hï ÐÚ ÜU¢ï§ü ÈGUÁ¢GèH¼ Ýãè´ ¥¢ñÚ Ý çÜUS¢è ¥GÚÏ¢è ÜU¢ï
çÜUS¢è ¥GÁ¢}¢è ÐÚ ÜU¢ï§ü ÈGUÁ¢GèH¼ ãñ }¢x¢Ú ¼vG±¢ ÜïU S¢¢‰¢, ¼é}¢ S¢Ï¢
¥¢Î}¢ ÜUè ¥±H¢Î ã¢ï ¥¢ñÚ ±¢ïã ç}¢^è S¢ï Ï¢Ý¢» x¢» ãñ́ J”(2)

¥ËH¢ã 1 ÜïU Œ²¢Úï ãGÏ¢èÏ¢, ãGÏ¢èÏ¢ï HÏ¢èÏ¢ 6
(¼¢’Hè}¢ï ©}}¢¼ ÜïU çH²ï) §S¢ ¼GÚãG Îé¥G¢ }¢¢æx¢¢ ÜUÚ¼ï ‰¢ï :

101152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

“ ²¢’Ýè »ï ¥ËH¢ã 1 }¢ñ´
¼éÛ¢ S¢ï çãÎ¢²¼, ¼vG±¢, Ð¢ÜU Î¢}¢Ýè ¥¢ñÚ ¼±æx¢Úè ÜU¢ S¢é±¢H ÜUÚ¼¢
ãêæ J”(1) ¥ËH¢ã 1 ã}¢ï´ ¼vG±¢ §çwG¼²¢Ú ÜUÚÝï ÜUè ¼¢ñÈGUèÜGU
¥G¼G¢ ÈGUÚ}¢¢» J

{31} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÎêS¢Ú¢ ÜGUÎ}¢ Á¢‹Ý¼ }¢ï´ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢éH ÜGU¢çS¢}¢ ¥GÏÎéH ÜUÚè}¢ çÏ¢Ý
ã±¢çÁ¢GÝ ÜéUGà¢ñÚè P ÈGUÚ}¢¢¼ï ãñ́ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý
¯¢ñÚè P ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “
²¢’Ýè ¥ËH¢ã Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”
Á¢±¢Ï¢ çÎ²¢ : “}¢ñæ Ýï ÐãH¢ ÜGUÎ}¢ ÐéH çS¢Ú¢¼G ÐÚ Ú¶¢ ¥¢ñÚ ÎêS¢Ú¢
Á¢‹Ý¼ }¢ï´ J”(2)

{32} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Ú¢¼ }¢ï´ §GÏ¢¢Î¼ ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢ ã¢ï x¢§ü :

¥Ï¢ê ãG¢ç¼}¢ Ú¢Á¢Gè ÜUã¼ï ãñ´ ÜGUÏ¢èS¢ã Ýï Ï¢²¢Ý çÜU²¢ çÜU }¢ñ´
Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ̄ ¢ñÚè P ÜU¢ï ©Ý ÜïU §ç‹¼ÜGU¢H
ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã
1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ :
}¢ñ´ Ýï ¥ÐÝï ÐÚ±Ú Îx¢¢Ú 1 ÜU¢ï çÏ¢H¢ çãGÁ¢¢Ï¢ Îï¶¢ J ©S¢ Ýï }¢éÛ¢
S¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “»ï §ÏÝï S¢§üGÎ ! }¢éÏ¢¢ÚÜU ã¢ï ! }¢ñ´ ¼éÛ¢ S¢ï Ú¢Á¢Gè

102152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ãêæ v²êæçÜU Á¢Ï¢ Ú¢¼ ã¢ï Á¢¢¼è ‰¢è ¼é}¢ ¥¢æS¢ê¥¢ïæ ¥¢ñÚ çÚvGÜGU¼ï ÜGUËÏ¢è ÜïU
S¢¢‰¢ }¢ïÚè §GÏ¢¢Î¼ ÜUÚ¼ï ‰¢ï J (Á¢‹Ý¼) ¼é}ã¢Úï S¢¢}¢Ýï ãñ Á¢¢ï }¢ãGH HïÝ¢
Ó¢¢ã¢ï Hï H¢ï ¥¢ñÚ }¢ïÚè çÁ¢G²¢Ú¼ ÜUÚ¢ï v²êæçÜU }¢ñ́ ¼é}¢ S¢ï ÎêÚ Ýãè´ ãêæ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

{24} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ã}}¢¢}¢ çÏ¢Ý
²ãìG²¢ Ï¢S¢Úè P

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ã}}¢¢}¢ çÏ¢Ý Ä¢ãìG²¢ çÏ¢Ý ÎèÝ¢Ú

¥H ¥G¢ñÁ¢Gè, ¥H }¢éãGçËH}¢è, ¥H Ï¢S¢Úè, ÜéU‹²¼ ¥Ï¢ê Ï¢RU ãñ ¥¢ñÚ
²ïã |¢è ÜUã¢ x¢²¢ çÜU ¥Ï¢ê ¥GÏÎéËH¢ã ãñ J ¥¢Ð I Ýï
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý ©G}¢Ú 5 ÜïU xG¢éH¢}¢
Ý¢ÈïGU¥G ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ãGS¢Ý Ï¢S¢Úè, ¥ÝS¢ çÏ¢Ý S¢èÚèÝ,
¥G¼G¢ çÏ¢Ý ¥Ï¢è ÚÏ¢¢ãG, ÜGU¼¢Î¢, ̄ ¢çÏ¢¼ Ï¢éÝ¢Ýè () ¥¢ñÚ
§Ý ÜïU §GH¢±¢ ÜU¯èÚ ¥§}}¢» çÜUÚ¢}¢ S¢ï §GË}¢ï ãGÎè¯
ãG¢çS¢H çÜU²¢ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ¯¢ñÚè, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§ÏÝï }¢éÏ¢¢ÚÜU, ±ÜUè¥G, ¥GÏÎéÚüãG}¢¢Ý çÏ¢Ý }¢ãÎè, ¥Ï¢ê Î¢±êÎ, à¢ñÏ¢¢Ý
çÏ¢Ý ÈGULü¶G () ¥¢ñÚ §S¢ ÜïU §GH¢±¢ ¶GËÜïGU ÜU¯èÚ Ýï
¥¢Ð I S¢ï §GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ J ¥¢Ð I
ãGÎè¯ ÜïU }¢é¥G¢}¢Hï }¢ï´ ÜGU¢çÏ¢Hï »’ç¼}¢¢Î ‰¢ï J ¥¢Ð I Ýï
164 çã. ÜU¢ï Ú}¢Á¢G¢ÝéH }¢éÏ¢¢ÚÜU ÜïU }¢ãèÝï }¢ï´ ç±S¢¢H ÈGUÚ}¢¢²¢ J(2)

103152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{33} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
»ãGS¢¢Ý Á¢¼¢Ýï ±¢H¢ Á¢ã‹Ý}¢ }¢ï´ :

}¢é¥}}¢H çÏ¢Ý §S}¢¢§GüH ÜUã¼ï ãñ́ çÜU }¢ñ́ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
ã}}¢¢}¢ çÏ¢Ý ²ãìG²¢ I ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢

ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : Ï¢wGà¢ çÎ²¢ ¥¢ñÚ }¢éÛ¢ï Á¢‹Ý¼ }¢ï´
Î¢ç¶GH ÈGUÚ}¢¢²¢ ¥¢ñÚ ¥G}¢í çÏ¢Ý ©GÏ¢ñÎ ÜU¢ï Á¢ã‹Ý}¢ }¢ḯ Á¢¢Ýï ÜU¢ ãéGv}¢
çÎ²¢ x¢²¢ ¥¢ñÚ ©S¢ S¢ï ÜUã¢ x¢²¢ çÜU ¼ê ¥ËH¢ã 1 ÜïU Ï¢¢Úï }¢ï´
²ïã ²ïã ÜUã¢ ÜUÚ¼¢ ‰¢¢ ¥¢ñÚ ©S¢ ÜUè }¢çà¢Ä²¼ ÜU¢ï Û¢éÅH¢¼¢ ‰¢¢ ¥¢ñÚ
Î¢ï Úv¥G¼ Ý}¢¢Á¢G ÐÉGÝï ÜïU Á¢GÚè»G »ãGS¢¢Ý Á¢¼¢¼¢ ‰¢¢ J(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
&&&&&&&

{24} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Î¢±êÎ çÏ¢Ý
ÝéS¢ñÚ ¼G¢§ü I

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê S¢éHñ}¢¢Ý Î¢±êÎ çÏ¢Ý ÝéS¢ñÚ ¼G¢§ü

I S¢êÈGUè §}¢¢}¢ ‰¢ï J ¥GÏÏ¢¢S¢è ¶GHèÈGU¢ “}¢ãÎè” ÜïU Î¢ñÚ
ÜïU ãñ´, ¥¢Ï¢¢§ü ±¼GÝ wG¢éÚ¢S¢¢Ý ãñ Á¢Ï¢ çÜU ¥¢Ð I ÜUè
ç±H¢Î¼ ÜêUÈGU¢ }¢ï´ ãé§ü J ¼GHÏ¢ï §GË}¢ }¢ï´ Ï¢x¢GÎ¢Î ÜU¢ S¢ÈGUÚ çÜU²¢,
çS¢Ú¢Á¢éH ©}}¢¢, ÜU¢çà¢ÈéUGH xG¢é}}¢¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ï ¥¢’Á¢G}¢
¥Ï¢ê ãGÝèÈGU¢ I ¥¢ñÚ Îèx¢Ú ¥§}}¢» çÜUÚ¢}¢ S¢ï
§çv¼S¢¢Ï¢ï §GË}¢ çÜU²¢ çÈUÚ ÜêUÈGU¢ }¢ï´ x¢¢ïà¢¢ Ýà¢èÝè §çwG¼²¢Ú

104152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ}¢¢ Hè ¥¢ñÚ S¢¢Úè çÁ¢G‹Îx¢è §GÏ¢¢Î¼ }¢ï´ x¢éÁ¢G¢Ú Îè ²ã¢æ ¼ÜU çÜU
165 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 781 §üG. ÜU¢ï §S¢ Î¢Úï ÈGU¢Ýè S¢ï çÚãGH¼
ÈGUÚ}¢¢ x¢» J ¥¢Ð I ÜïU »ÜU ã}¢ ¥GSÚ ¥G¢çH}¢ Ï¢²¢Ý
ÜUÚ¼ï ãñ´ çÜU “¥x¢Ú ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Î¢±êÎ ¼G¢§ü I
çÐÀHè ©}}¢¼¢ï´ }¢ï´ ã¢ï¼ï ¼¢ï ¥ËH¢ã 1 Á¢GMÚ ©Ý ÜU¢ ÜU¢ï§ü
±¢çÜGU¥G¢ (ÜéUGÚ¥¢Ýï }¢Á¢èÎ }¢ï´) Ï¢²¢Ý ÈGUÚ}¢¢¼¢ J” ¥¢Ð I
ÜïU ¥ÐÝï Á¢G}¢¢Ýï ÜïU ãéGv}¢Ú¢Ý¢ï´ ¥¢ñÚ ©G-H}¢¢» ÎèÝ ÜïU S¢¢‰¢ ÜU§ü
¥ã}¢ ±¢çÜGU¥G¢¼ }¢‹ÜGUêH ãñ´ J(1)

ÈGUÚ¢}¢èÝ :
#....Îé‹²¢ S¢ï §S¢ ¼GÚãG ÎêÚ Úã¢ï çÁ¢S¢ ¼GÚãG ÎçÚ‹Îï S¢ï ÎêÚ Úã¼ï ã¢ï J
#....¥ÜU¯Ú ÈGUÚ}¢¢²¢ ÜUÚ¼ï : “Á¢G¢ïãìÎ ÜïU çH²ï ²ÜGUèÝ ÜU¢ÈGUè ãñ,
§GÏ¢¢Î¼ ÜïU çH²ï §GË}¢ ÜU¢ÈGUè ãñ ¥¢ñÚ çÜUS¢è ÜU¢}¢ }¢ï´ }¢àxG¢êH ã¢ïÝï ÜïU
çH²ï §GÏ¢¢Î¼ ÜU¢ÈGUè ãñ J”
#....ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý §ÎÚèS¢ I ÜU¢ï
ÝS¢èãG¼ ÜUÚ¼ï ãé±ï ÈGUÚ}¢¢²¢ : “Îé‹²¢ ÜU¢ï ©S¢ »ÜU çÎÝ ÜUè ¼GÚãG
Ï¢Ý¢¥¢ï çÁ¢S¢ }¢ï´ Ú¢ïÁ¢G¢ Ú¶¢ï ¥¢ñÚ §zG¼G¢Ú }¢¢ñ¼ ÐÚ ÜUÚ¢ï J”(2)

{34} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥¢ç¶GÚ¼ ÜUè |¢H¢§ü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î ¥H
}¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU

105152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ãGzGS¢ çÏ¢Ý Ï¢éx¢GñH }¢éÚçãÏ¢è P ÜUã¼ï ãñ´ : }¢ñ´ Ýï ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ Î¢±êÎ ¼G¢§ü I ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “»ï
¥Ï¢ê S¢éHñ}¢¢Ý ! ¥¢Ð Ýï ¥¢ç¶GÚ¼ ÜUè |¢H¢§ü ÜU¢ï ÜñUS¢¢ Ð¢²¢ ?”
ÈUÚ}¢¢²¢ : “¥¢ç¶GÚ¼ }¢ï´ ¼¢ï |¢H¢§ü ãè |¢H¢§ü ãñ J” }¢ñ´ Ýï çÈUÚ
ÐêÀ¢ : “¥¢Ð ÜUã¢æ ¼ÜU ÐãéæÓ¢ï ?” ÈGUÚ}¢¢²¢ : “ }¢ñ´
|¢H¢§ü ¼ÜU ÐãéæÓ¢ Ó¢éÜU¢ ãêæ J” çÈUÚ }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý
çÏ¢Ý S¢§üGÎ ¯¢ñÚè P ÜïU }¢é¼¥GçËHÜGU ÐêÀ¢ Á¢¢ï |¢H¢§ü
¥¢ñÚ |¢H¢§ü ±¢H¢ïæ S¢ï }¢ãGÏÏ¢¼ ÜUÚ¼ï ƒï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Î¢±êÎ
¼G¢§ü I Ýï }¢éSÜéUÚ¢ ÜUÚ ÈGUÚ}¢¢²¢ : “§‹ãï´ |¢H¢§ü Ýï
|¢H¢§ü ±¢H¢ï´ ¼ÜU ÐãéæÓ¢¢ çÎ²¢ J”(1)

{35} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
§çS¼ÜGUÏ¢¢H ÜïU çH²ï Á¢‹Ý¼ S¢Á¢¢§ü x¢§ü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢éH ÜGU¢çS¢}¢ ¥GÏÎéH ÜUÚè}¢ çÏ¢Ý
ã±¢çÁ¢GÝ ÜéUGà¢ñÚè P ÈGUÚ}¢¢¼ï ãñ́ : “»ÜU Ï¢éÁG¢éx¢ü I
ÜU¢ Ï¢²¢Ý ãñ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Î¢±êÎ ¼G¢§ü I ÜïU
ç±S¢¢H ÜUè Ú¢¼ }¢ñ´ Ýï wG±¢Ï¢ }¢ï´ ÝêÚ ÜUè Ï¢¢çÚà¢ ¥¢ñÚ ¥¢S}¢¢Ý S¢ï
çÈGUçÚà¼¢ïæ ÜU¢ï ÝèÓ¢ï ©¼Ú¼ï ¥¢ñÚ ªÐÚ Ó¢ÉG¼ï Îï¶¢ ¼¢ï ÐêÀ¢ : “¥¢Á¢
ÜU¢ñÝ S¢è Ú¢¼ ãñ ?” ©‹ã¢ï´ Ýï ÜUã¢ : “¥¢Á¢ Ú¢¼ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
Î¢±êÎ ¼G¢§ü P ÜU¢ §ç‹¼ÜGU¢H ã¢ï x¢²¢ ãñ ¥¢ñÚ §Ý ÜïU
§çS¼ÜGUÏ¢¢H ÜïU çH²ï Á¢‹Ý¼ S¢Á¢¢§ü Á¢¢ Úãè ãñ J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

106152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{25} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãG}}¢¢Î çÏ¢Ý
S¢H}¢¢ Ï¢S¢Úè P

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ãG}}¢¢Î çÏ¢Ý S¢H}¢¢ çÏ¢Ý ÎèÝ¢Ú

Ï¢S¢Úè ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê S¢H}¢¢ ãñ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGé}¢ñÎéœ¢G±èH
 ¥¢Ð I ÜïU }¢¢}¢êæ ¥¢ñÚ ©S¼¢Á¢G ãñ´ J ¥¢Ð

I ç¯ÜGUã (ÜGU¢çÏ¢Hï »’ç¼}¢¢Î Ú¢±è), ÈGUS¢èãG ÜUH¢}¢ ÜUÚÝï
±¢Hï, ÜU¯èÚ ¥ãG¢Îè¯ çÚ±¢²¼ ÜUÚÝï ±¢Hï ¥¢ñÚ Ï¢S¢Ú¢ ÜïU }¢ézG¼è ‰¢ï J
¥¢Ð I ÜU¯Ú¼ S¢ï ç¼H¢±¼ï ÜéUGÚ¥¢Ý, §wGH¢S¢ ±
§çS¼ÜGU¢}¢¼ ÜïU S¢¢‰¢ ¥G}¢H ¥¢ñÚ |¢H¢§ü ÜïU ÜU¢}¢ ÜUÚ¼ï ‰¢ï J ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ çà¢ã¢Ï¢ çÏ¢Ý }¢é¥G}}¢Ú I ÈGUÚ}¢¢¼ï ãñ́ çÜU “ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ãG}}¢¢Î çÏ¢Ý S¢H}¢¢ I ¥ÏÎ¢H¢ï´ }¢ï´ à¢é}¢¢Ú
çÜU²ï Á¢¢¼ï ‰¢ï J” ¥¢Ð ÜU¢ §ç‹¼ÜGU¢H ÁG¢éH çãGÁÁ¢¢ 167 çã. ÜU¢ï
}¢çSÁ¢Î }¢ï´ Ý}¢¢Á¢G ÜUè ãG¢H¼ }¢ï´ ãé±¢ J(1)

ÈGUÚ¢}¢èÝ :
#....¥x¢Ú }¢éÛ¢ï §çwG¼²¢Ú çÎ²¢ Á¢¢» çÜU }¢ïÚ¢ çãGS¢¢Ï¢ ¥ËH¢ã
1 Hï ²¢ }¢ïÚï ±¢çHÎñÝ, ¼¢ï }¢ñ´ ²ïã §çwG¼²¢Ú ÜUMæx¢¢ çÜU }¢ïÚ¢
çãGS¢¢Ï¢ ¥ËH¢ã 1 Hï v²êæçÜU ¥ËH¢ã 1 }¢ïÚï ±¢çHÎñÝ S¢ï
çÁ¢G²¢Î¢ }¢éÛ¢ ÐÚ ÚãìG}¢ ÈGUÚ}¢¢Ýï ±¢H¢ ãñ J
#....¥¢Ð I Ýï »ÜU à¢wGS¢ S¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¥x¢Ú
¼éÛ¢ï ãG¢çÜU}¢ Ï¢éH¢» çÜU ¼ê ©S¢ ÜU¢ï S¢éÝ¢ Îï ¼¢ï ¼ê ©S¢ ÜïU
Ð¢S¢ }¢¼ Á¢¢Ý¢ J”(2)

107152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{36} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Á¢‹Ý¼éH çÈGUÚÎ¢ñS¢ }¢ï´ Á¢x¢ã ¥G¼G¢ ÈGUÚ}¢¢§ü :

»ÜU à¢wGS¢ ÜU¢ Ï¢²¢Ý ãñ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãG}}¢¢Î
çÏ¢Ý S¢H}¢¢ I ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “
²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”
Á¢±¢Ï¢ çÎ²¢ : “Ï¢wGà¢ çÎ²¢, }¢éÛ¢ ÐÚ ÚãìG}¢ ÈGUÚ}¢¢²¢ ¥¢ñÚ
Á¢‹Ý¼éH çÈGUÚÎ¢ñS¢ }¢ï ´ }¢éÛ¢ï Á¢x¢ã ¥G¼G¢ ÈGUÚ}¢¢§ü J” }¢ñ´ Ýï ÜUã¢ :
“çÜUS¢ S¢Ï¢Ï¢ S¢ï ?” ÈGUÚ}¢¢²¢ : “²ïã ÜUçH}¢¢¼ ÜUãÝï ÜïU S¢Ï¢Ï¢ :

()
¼Á¢ü}¢¢ : »ï Ï¢ÇGï §‹¥G¢}¢ ±¢Hï, »ï ¥GÁ¢G}¢¼ ± Ï¢éÁG¢éx¢èü ±¢Hï, »ï S¢Ï¢
wG¢êçÏ¢²¢ï´ ±¢Hï, }¢éÛ¢ï Á¢‹Ý¼éH çÈGUÚÎ¢ñS¢ }¢ï´ Á¢x¢ã ¥G¼G¢ ÈGUÚ}¢¢ J
ÐS¢ ©S¢ Ýï }¢éÛ¢ï Á¢‹Ý¼éH çÈGUÚÎ¢ñS¢ }¢ï´ Á¢x¢ã ¥G¼G¢ ÈGUÚ}¢¢§ü J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{26} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
ãGS¢Ý çÏ¢Ý S¢¢HïãG çÏ¢Ý ãGÄ² P

ãG¢H¢¼ :
¥¢Ð I ÈGUÜGUèã, Á¢G¢çãÎ ¥¢ñÚ §GÏ¢¢Î¼ x¢éÁ¢G¢Ú ‰¢ï

¥¢ñÚ çÚ±¢²¼ï ãGÎè¯ }¢ï´ ç¯ÜGUã ± }¢¢ï’¼}¢Î Ú¢±è ¥¢ñÚ ãG¢çÈGUÁG¢éH
ãGÎè¯ ãñ´ J ²ãìG²¢ çÏ¢Ý Ï¢éÜñUÚ ÜUã¼ï ãñ´ çÜU ã}¢ Ýï ¥¢Ð I
S¢ï ¥GÁ¢üG ÜUè, çÜU “xG¢éSHï }¢çÄ²¼ ÜU¢ ¼GÚèÜGU¢ Ï¢²¢Ý ÈGUÚ}¢¢ ÎèçÁ¢²ï
}¢x¢Ú ¥¢Ð Ú¢ïÝï ÜUè ±Á¢ã S¢ï Ï¢²¢Ý ÐÚ ÜGU¢çÎÚ Ý ã¢ï S¢ÜïU J”

108152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

±ÜUè¥G ÜUã¼ï ãñ́ ¥¢Ð, ¥¢Ð ÜUè ±¢çHÎ¢ ¥¢ñÚ |¢¢§ü ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥GHè çÏ¢Ý S¢¢HïãG I Ýï §GÏ¢¢Î¼ ÜïU çH²ï Ú¢¼ ÜU¢ï ¼èÝ
çãGSS¢¢ï´ }¢ï´ ¼vGS¢è}¢ ÜUÚ Ú¶¢ ‰¢¢ (çÜU Ú¢¼ ÜU¢ »ÜU ç¼ã¢§ü ¥¢Ð, »ÜU

ç¼ã¢§ü ¥¢Ð ÜUè ±¢çHÎ¢, ¥¢ñÚ »ÜU ç¼ã¢§ü ¥¢Ð ÜïU |¢¢§ü §GÏ¢¢Î¼ ÜUÚ¼ï

‰¢ï) Á¢Ï¢ ¥¢Ð ÜUè ±¢çHÎ¢ ÜU¢ §ç‹¼ÜGU¢H ã¢ï x¢²¢ ¼¢ï Î¢ïÝ¢ï´ |¢¢§²¢ï´ Ýï
Ú¢¼ ÜU¢ï Î¢ï çãGSS¢¢ïæ }¢ï´ ¼vGS¢è}¢ ÜUÚ çH²¢ J çÈUÚ Á¢Ï¢ ¥¢Ð ÜïU |¢¢§ü
ÜU¢ §ç‹¼ÜGU¢H ã¢ï x¢²¢ ¼¢ï ¥¢Ð ÐêÚè Ú¢¼ §GÏ¢¢Î¼ ÜUÚ¼ï ‰¢ï J(1)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î çÏ¢Ý ¥GÏÎéËH¢ã çÏ¢Ý Ýé}¢ñÚ
I Ï¢²¢Ý ÜUÚ¼ï ãñ́ çÜU ãG¢çÈGUÁ¢G ¥Ï¢ê Ý¢ï»G}¢ ÜUã¢ ÜUÚ¼ï ‰¢ï :
“}¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý çÏ¢Ý S¢¢HïãG I ÜïU §GH¢±¢
¥¢Á¢ ¼ÜU ÜU¢ï§ü »ïS¢¢ à¢wGS¢ Ýãè´ Îï¶¢ çÁ¢S¢ S¢ï çÜUS¢è }¢é¥G¢}¢Hï }¢ï´
ÜU¢ï§ü ¶G¼G¢ Ý ãé§ü ã¢ï J”(2)

169 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 786 §üG. ÜU¢ï ¥¢Ð I Îé‹²¢»
Ý¢Ð¢§üÎ¢Ú S¢ï S¢ÈGUÚï ¥¢ç¶GÚ¼ ÐÚ Ú±¢Ý¢ ãé±ï J(3)

ÈGUÚ¢}¢èÝ :
#....ÝïÜU ¥G}¢H Ï¢ÎÝ }¢ï´ ÜéUGÃ±¼, çÎH }¢ï´ ÝêÚ ¥¢ñÚ ¥¢æ¶¢ï´ }¢ï´
Ú¢ïà¢Ýè ÜU¢ S¢Ï¢Ï¢ ãñ ¥¢ñÚ Ï¢éÚ¢ ¥G}¢H Ï¢ÎÝ }¢ï´ ÜU}¢Á¢G¢ïÚè, çÎH ÜUè
çS¢²¢ãè ¥¢ñÚ Ï¢èÝ¢§ü S¢ï }¢ãGMç}¢Ä²¼ ÜU¢ S¢Ï¢Ï¢ ãñ J

109152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....Ï¢¢’Á¢G ¥±ÜGU¢¼ à¢ñ¼G¢Ý çÜUS¢è ÜïU çH²ï Ï¢éÚ¢§ü ÜU¢ »ÜU ÎÚ±¢Á¢G¢
¶¢ïHÝï ÜïU çH²ï ¥ÓÀ¢§²¢ï´ ÜïU 99 ÎÚ±¢Á¢ïG ¶¢ïH Îï¼¢ ãñ J(1)

#....§SãG¢ÜGU çÏ¢Ý ¶GHÈGU ÜUã¼ï ãñ́ »ÜU }¢Ú¼Ï¢¢ }¢ñ́ ¥¢Ð I
ÜïU S¢¢‰¢ Ï¢¢Á¢G¢Ú x¢²¢ J Îï¶¢ çÜU H¢ïx¢ ¥ÐÝï ¥ÐÝï ÜU¢Ú¢ïÏ¢¢Ú }¢ï´
}¢àxG¢êH ãñ´ ¼¢ï ¥¢Ð Ú¢ïÝï Hx¢ï çÈUÚ §Úà¢¢Î ÈGUÚ}¢¢²¢ : “H¢ïx¢ ¥ÐÝï
¥ÐÝï }¢é¥G¢}¢H¢¼ }¢ïæ }¢àxG¢êH ãñæ ãGœ¢¢ çÜU §S¢è ãG¢H¼ }¢ḯ §‹ãḯ }¢¢ñ¼ ¥¢
Á¢¢»x¢è J”(2)

#....»ÜU ±¢ïã ±vG¼ ‰¢¢ }¢ñ´ §S¢ ãG¢H¼ }¢ï´ S¢éÏãG ÜUÚ¼¢ çÜU }¢ïÚï Ð¢S¢
»ÜU çÎÚã}¢ |¢è Ý ã¢ï¼¢ ‰¢¢ ¥¢ñÚ ¥Ï¢ x¢¢ï²¢ ¼}¢¢}¢ Îé‹²¢ }¢ïÚï çH²ï
§ÜUnè ÜUÚ Îè x¢§ü ãñ ¥¢ñÚ }¢ïÚè }¢énè }¢ïæ ãñ J(3)

{37} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢Ï¢ S¢ï Ï¢ïã¼Ú ¥G}¢H :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î ¥H
}¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥G}}¢¢Ú çÏ¢Ý S¢ñÈGU I Ýï ÈGUÚ}¢¢²¢ : “}¢ñ´
Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý çÏ¢Ý S¢¢HïãG I ÜU¢ï wG±¢Ï¢ }¢ï´
Îï¶ ÜUÚ ÜUã¢ : “}¢éÛ¢ï ¥¢Ð S¢ï ç}¢HÝï ÜUè Ï¢ÇGè wG±¢çãà¢ ‰¢è,
Ï¢¼¢§²ï ¥¢Ð ÜïU Ð¢S¢ v²¢ ¶GÏ¢Úï´ ãñ´ ?” ÈGUÚ}¢¢²¢ : “¼é}ãï´ wG¢éà¢
¶GÏ¢Úè ã¢ï ! }¢ñ́ Ýï ¥ËH¢ã 1 ÜïU S¢¢‰¢ ãéGSÝï Á¢GÝ Ú¶Ýï S¢ï Ï¢ïã¼Ú
ÜU¢ï§ü ¥G}¢H Ýãè´ Ð¢²¢ J”(4)

4

110152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ©G-H}¢¢ ÈGUÚ}¢¢¼ï ãñæ :

“¥ËH¢ã 1 ÜïU S¢¢‰¢ ãéGSÝï Á¢GÝ Ú¶Ýï ÜU¢ }¢¢’Ý¢ ²ïã ãñ çÜU
Ï¢‹Î¢ ²ïã x¢é}¢¢Ý Ú¶ï çÜU ¥ËH¢ã 1 ©S¢ ÐÚ ÚãìG}¢ ÈGUÚ}¢¢ ÜUÚ
©S¢ ÜïU x¢éÝ¢ã¢ï´ ÜU¢ï }¢é¥G¢ÈGU ÈGUÚ}¢¢ Îïx¢¢ J” ¥¢ñÚ ÈGUÚ}¢¢¼ï ãñ´ çÜU ãG¢H¼ï
çS¢ãìGãG¼ }¢ï´ Ï¢‹Î¢ ¥ËH¢ã 1 ÜïU ¥GÁ¢G¢Ï¢¢¼ ÜU¢ ¶G¢ñÈGU |¢è Ú¶ï
¥¢ñÚ ©S¢ ÜUè ÚãG}¢¼ ÜU¢ ©}}¢èÎ ±¢Ú |¢è Úãï ¥¢ñÚ ©S¢ ÜUè ²ïã Î¢ïÝ¢ï´
ãG¢H¼ï´ Ï¢Ú¢Ï¢Ú Úãï´ ¥¢ñÚ »ÜU ÜGU¢ñH ²ïã |¢è ç}¢H¼¢ ãñ çÜU “ãG¢H¼ï
çS¢ãìGãG¼ }¢ï´ ¶G¢ñÈGU çÁ¢G²¢Î¢ x¢G¢çHÏ¢ Úãï ¥¢ñÚ Á¢Ï¢ }¢¢ñ¼ ÜUè ¥GH¢}¢¼ï´
Á¢G¢çãÚ ã¢ï´ ¼¢ï ©}}¢èÎ çÁ¢G²¢Î¢ x¢G¢çHÏ¢ ã¢ï Á¢¢» ²¢ çS¢ÈüGU ¥¢ñÚ çS¢ÈüGU
©}}¢èÎ Ï¢¢ÜGUè Úãï J” v²êæçÜU ¶G¢ñÈGU S¢ï }¢vGS¢êÎ x¢éÝ¢ã¢ï´ S¢ï Ï¢Ó¢Ý¢ ¥¢ñÚ
ÝïÜU ¥¢’}¢¢H ÜUè ÜU¯Ú¼ ÐÚ ©|¢¢ÚÝ¢ ã¢ï¼¢ ãñ ¥¢ñÚ ¥Ï¢ ²ïã }¢é¼¥GÁGÁ¢GÚ
ãñ´ (²¢’Ýè Ýãè´ ã¢ï S¢ÜU¼ï) J §S¢è ¼GÚãG }¢ÚèÁ¢G ÜïU ãGÜGU }¢ï´ |¢è ãG¢H¼ï
©}}¢èÎ Ï¢ïã¼Ú ãñ J(1)

######

{38} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÜU¯Ú¼ï çx¢²¢ü ± Á¢G¢Úè ÜïU S¢Ï¢Ï¢ }¢x¢GçÈGUÚ¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý
©GÏ¢ñÎ ¥H }¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I Ï¢Ýê ¼}¢è}¢
ÜïU »ÜU à¢wGS¢ ÜïU ãG±¢Hï S¢ï ÝvGH ÈGUÚ}¢¢¼ï ãñ́ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý
çÏ¢Ý S¢¢HïãG I S¢éÏãGï S¢¢çÎÜGU ¼ÜU Ý±¢çÈGUH ¥Î¢ ÈGUÚ}¢¢²¢

1

111152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜUÚ¼ï ‰¢ï J çÈUÚ ¥ÐÝè Ý}¢¢Á¢G ÜUè Á¢x¢ã ÐÚ Ï¢ñÆ ÜUÚ Á¢G¢Ú¢ï çÜGU¼G¢Ú Ú¢ï¼ï
¥¢ñÚ ¥¢Ð I ÜïU |¢¢§ü ¥ÐÝï ãéGÁ¢Úï }¢ï´ Ï¢ñÆ ÜUÚ Ú¢ï¼ï ‰¢ï J
¥¢Ð I ÜUè ±¢çHÎ» }¢¢ïãG¼Ú}¢¢ çÎÝ Ú¢¼ ¶G¢ñÈïGU wG¢éÎ¢ ÜïU
S¢Ï¢Ï¢ Ú¢ï¼è Úã¼è ‰¢è´ çÈUÚ ©Ý ÜU¢ §ç‹¼ÜGU¢H ã¢ï x¢²¢, §Ý ÜïU Ï¢¢’Î
¥¢Ð I ÜïU |¢¢§ü ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GHè çÏ¢Ý S¢¢HïãG
I ÜU¢ §ç‹¼ÜGU¢H ãé±¢ ¥¢ñÚ §Ý ÜïU Ï¢¢’Î ¥¢Ð I
§S¢ Îé‹²¢ S¢ï ¼à¢ÚèÈGU Hï x¢» J wG±¢Ï¢ }¢ï´ ¥¢Ð I ÜU¢ï Îï¶
ÜUÚ ¥¢Ð ÜUè ±¢çHÎ¢ ÜïU }¢é¼¥GçËHÜGU ÐêÀ¢ x¢²¢ ¼¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“¶G¢ñÈGïU wG¢éÎ¢ }¢æï ã}¢ïà¢¢ Ú¢ïÝï ÜïU „Ï¢Ï¢ ¥ËH¢ã 1 Ýï ©‹ãæï ¥Ï¢Îè
„éMÚ ¥G¼G¢ ÈGUÚ}¢¢²¢ ãñ J” çÈUÚ ¥¢Ð I ÜïU |¢¢§ü ÜïU
}¢é¼¥GçËHÜGU ÐêÀ¢ x¢²¢ ¼¢ï ÈUGÚ}¢¢²¢ : “±¢ïã |¢è ¶GñçÚÄ²¼ S¢ï ãñ́ J”
¥¢ñÚ Á¢Ï¢ wG¢éÎ ¥¢Ð I ÜïU }¢é¼¥GçËHÜGU ÐêÀ¢ x¢²¢ ¼¢ï ²ïã
ÈGUÚ}¢¢¼ï ãé±ï Ó¢Hï x¢» çÜU “ã}¢ ¼¢ï çS¢ÈüGU ¥ËH¢ã 1 ÜïU ¥GzG±¢ï
ÜUÚ}¢ ÐÚ |¢Ú¢ïS¢¢ Ú¶¼ï ‰¢ï J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

ÜU¢ç}¢H }¢¢ïç}¢Ý ÜUè çÝà¢¢Ýè
ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢ 6 Ýï §Úà¢¢Î

ÈGUÚ}¢¢²¢ : “Á¢¢ï ÝïÜUè ÐÚ wG¢éà¢ ¥¢ñÚ Ï¢éÚ¢§ü ÐÚ x¢G}¢x¢èÝ ã¢ï¼¢ ãñ,
±¢ïã (ÜU¢ç}¢H) }¢¢ïç}¢Ý ãñ J”

112152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{27} ãGÁ¢GÚ¼ï ¶GHèH çÏ¢Ý ¥ãG}¢Î çÏ¢Ý ¥G}¢í
çÏ¢Ý ¼}¢è}¢ ¥H ÈGUÚ¢ãèÎè Q

ãG¢H¢¼ :
¥¢Ð I Héx¢G¼ ± ¥ÎÏ¢ ÜïU §}¢¢}¢ ‰¢ï J §GË}¢ï

©GMÁ¢G ÜïU Ï¢¢Ýè ¥¢ñÚ }¢àãêÚ ÝãìG±è S¢èÏ¢ç±Ä¢ã ÜïU ©S¼¢Á¢G |¢è ‰¢ï J
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶GHèH çÏ¢Ý ¥ãG}¢Î Ï¢S¢Ú¢ }¢ï´
ç„. 100 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU ç„. 718 §üG. ÜU¢ï ÐñÎ¢ ãé±ï ¥¢ñÚ S¢¢Úè
çÁ¢G‹Îx¢è ãG¢H¼ï ÈGURG ± S¢Ï¢í }¢ï´ x¢éÁ¢G¢Ú Îè J S¢¢Îx¢è ¥¢ñÚ ¥G¢çÁ¢Á¢Gè ÜU¢
¥G¢H}¢ ²ïã ‰¢¢ çÜU Ï¢¢H çÏ¢¶Úï ãé±ï, ÜUÐÇïG ÈUÅï ÐéÚ¢Ýï ¥¢ñÚ Ð¢ªæ
}¢ñHï ã¢ï¼ï ¥¢ñÚ H¢ïx¢¢ï´ }¢ï´ §S¢ ¼GÚãG x¢é}¢Ý¢}¢ ‰¢ï çÜU ÐãÓ¢¢Ýï Ýãè´ Á¢¢¼ï
‰¢ï J ÝÁ¢GÚ çÏ¢Ý à¢é}¢ñH ÜUã¼ï ãñ´ : “Îï¶Ýï ±¢H¢ï´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¶GHèH çÏ¢Ý ¥ãG}¢Î ÜUè ç}¢cH ÜU¢ï§ü à¢wGS¢ Ýãè´
Îï¶¢, ²ã¢æ ¼ÜU çÜU wG¢éÎ ©‹ã¢ïæ Ýï ¥ÐÝ¢ ÜU¢ï§ü ¯¢Ýè Ýãè´ Ð¢²¢ J”
¥¢Ð I Ýï H¢ïx¢¢ï´ ÜUè S¢ãêH¼ ÜïU çH²ï §GË}¢ï çãGS¢¢Ï¢ }¢ï´
»ÜU Ý²¢ ¼GÚèÜGU¢ §üÁ¢¢Î ÜUÚÝï ÐÚ x¢G¢ñÚ¢ï çÈGURU à¢éM¥G çÜU²¢ ¥¢ñÚ »ÜU
ÎzG¥G¢ §S¢è }¢ï´ x¢G¢ñÚ¢ï ¶G¢ñÁ¢G ÜUÚ¼ï ãé±ï Á¢¢ Úãï ‰¢ï çÜU §S¢è Î¢ñÚ¢Ý »ÜU
}¢çSÁ¢Î }¢ïæ Î¢ç¶GH ãé±ï ¼¢ï Ï¢ï ¶G²¢Hè }¢ï´ }¢çSÁ¢Î ÜïU »ÜU S¢é¼êÝ S¢ï
ÅÜUÚ¢ x¢», çÁ¢S¢ ÜïU S¢Ï¢Ï¢ ¥¢Ð I 170 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU
ç„. 786 §üG. ÜU¢ï à¢ãèÎ ã¢ï x¢» J S¢ÚÜU¢Úï ±¢H¢ ¼Ï¢¢Ú, ã}¢ Ï¢ï ÜUS¢¢ï´
ÜïU }¢ÎÎx¢¢Ú 6 ÜïU Ï¢¢’Î ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶GHèH
çÏ¢Ý ¥ãG}¢Î ÜïU ±¢çHÎï çx¢Ú¢}¢è S¢ï ÐãHï çÜUS¢è ¥¢ñÚ
ÜU¢ Ý¢}¢ ¥ãG}¢Î Ýãè´ Ú¶¢ x¢²¢ ‰¢¢ J(1)

113152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....§‹S¢¢Ý ¥ÐÝï }¢é¥GçËH}¢ ÜUè ¶G¼G¢ ÜU¢ï ©S¢ ±vG¼ ¼ÜU Ýãè´
Á¢¢Ý¼¢ Á¢Ï¢ ¼ÜU çÜU ±¢ïã çÜUS¢è ÎêS¢Úï }¢é¥GçËH}¢ ÜïU Ð¢S¢ Ý Ï¢ñÆï J
#....§‹S¢¢Ý ¥ÐÝè ¥GvGH ¥¢ñÚ Á¢GïãìÝ ÜïU »’ç¼Ï¢¢Ú S¢ï ©S¢ ±vG¼
ÜU¢ç}¢H ± ¥ÜU}¢H ã¢ï¼¢ ãñ Á¢Ï¢ ±¢ïã 40 S¢¢H ÜUè ©G}¢í ÜU¢ï ÐãéæÓ¢¼¢
ãñ ¥¢ñÚ ²ïãè ±¢ïã ©G}¢í ãñ çÁ¢S¢ }¢ï´ ¥ËH¢ã 1 Ýï ¥ÐÝï ãGÏ¢èÏ¢
6 ÜU¢ï }¢Ï¢ªG¯ ÈGUÚ}¢¢²¢ J
#....§‹S¢¢Ý ÜU¢ Á¢ïGãìÝ S¢Ï¢ S¢ï çÁ¢G²¢Î¢ Ð¢ÜU ± S¢¢ÈGU (¼Ú¢ï ¼¢Á¢G¢)

S¢ãGÚ ÜïU ±vG¼ ã¢ï¼¢ ãñ J(1)

{39} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥zGÁ¢GH ¥G}¢H :

¥GHè çÏ¢Ý ÝSÚ ÜUã¼ï ãñ´ : }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶GHèH
çÏ¢Ý ¥ãG}¢Î ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶¢ ¼¢ï ÜUã¢ : “}¢ñ́ Ýï ¥¢Ð
S¢ï çÁ¢G²¢Î¢ ¥GvGH }¢‹Î çÜUS¢è ÜU¢ï Ýãè́ Îï¶¢ J” çÈUÚ }¢ñ́ Ýï ©Ý S¢ï ÐêÀ¢ :

 ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “ã}¢ Á¢¢ï Îé‹²¢ }¢ï´ ¥G}¢H çÜU²¢ ÜUÚ¼ï
‰¢ï ±¢ïã ÜéUÀ Ýãè´, ã}¢ Ýï S¢ï Ï¢ÉG
ÜUÚ ¥zGÁ¢GH ÜU¢ï§ü ¥G}¢H Ýãè´ Ð¢²¢ J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

114152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §Ý ÜUçH}¢¢¼ ÜU¢ï ÐÉGÝï

ÜUè ¥ãG¢Îè¯ }¢ï´ Ï¢ÇGè ÈGUÁ¢GèH¼ ¥¢§ü ãñ ã}¢ï´ |¢è Ó¢¢çã²ï çÜU §Ý
ÜUçH}¢¢¼ ÜU¢ï ç±Îïü Á¢GÏ¢¢Ý Ú¶ïæ çÜU ãG éÁG¢ êÚ ÝçÏ¢Ä²ï ÜUÚè}¢
6 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¥zGÁ¢GH ÜUçH}¢¢¼ Ó¢¢Ú
ãñ´ : ¥¢ñÚ ¥¢ñÚ ¥¢ñÚ ” (1)

¥¢ñÚ »ÜU çÚ±¢²¼ }¢ï´ ²êæ ãñ : “¥ËH¢ã 1 ÜU¢ï Œ²¢Úï
ÜUçH}¢¢¼ Ó¢¢Ú ãñ´ : “ ¥¢ñÚ ¥¢ñÚ ¥¢ñÚ
çÁ¢S¢ ÜUçH}¢ï S¢ï §çÏ¼Î¢ ÜUÚ¢ï ÝévGGS¢¢Ý Îïã Ýãè´ J”(2)

}¢éÈGUçSS¢Úï à¢ãèÚ ãGÜUè}¢éH ©}}¢¼ }¢ézG¼è ¥ãG}¢Î ²¢Ú ¶G¢Ý
Ý§üG}¢è P ÈGUÚ}¢¢¼ï ãñ´ : “²ïã ¼Ú¼èÏ¢ ¥GÁ¢Gè}¢¼ ãñ ¥¢ñÚ §S¢
ÜïU ç¶GH¢ÈGU LwGS¢¼ ãñ ²¢’Ýè Ï¢ïã¼Ú ²ïã ãñ çÜU §S¢ ¼Ú¼èÏ¢ S¢ï §Ý
ÜU¢ ç±Îü ÜUÚï, (²¢’Ýè ÐãHï çÈUÚ çÈUÚ çÈUÚ

) ¥x¢Ú §S¢ ÜïU ç¶GH¢ÈGU |¢è çÜU²¢ ¼¢ï ãGÚÁ¢ Ýãè´ J”(3)

ÚS¢êHéËH¢ã 6 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : }¢ïÚ¢
 ÜUãÝ¢ }¢éÛ¢ï ©Ý S¢Ï¢ S¢ï Œ²¢Ú¢ ãñ

çÁ¢Ý ÐÚ S¢êÚÁ¢ yG¢éHê¥G ã¢ï¼¢ ãñ J(4)

¥ËH¢ã 1 ã}¢ï´ §Ý ÜUçH}¢¢¼ ÜU¢ï ÐÉGÝï ÜUè ¼¢ñÈGUèÜGU
¥G¼G¢ ÈGUÚ}¢¢» J

######

115152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{28} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ }¢¢çHÜU çÏ¢Ý ¥ÝS¢ I

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ }¢¢çHÜU çÏ¢Ý ¥ÝS¢ çÏ¢Ý ¥Ï¢è

¥G¢ç}¢Ú çÏ¢Ý ¥G}¢í ãñ J }¢Á¢GãÏ¢éH }¢éãÁGÁ¢GÏ¢ }¢¢çHçÜUÄ²¢ ÜïU ¥GÁ¢Gè}¢éH
}¢¼üÏ¢¼ Ðïà¢±¢, ÜU¢ç}¢H ¥GvGH ±¢Hï, ÐéÚ ±ÜGU¢Ú, ÐÚãïÁ¢Gx¢¢Ú ¥¢ñÚ
ãGÎè¯ ÜU¢ Ï¢ãé¼ ¥ÎÏ¢ ÜUÚÝï ±¢Hï ‰¢ï J »ÜU }¢Ú¼Ï¢¢ ãGÎè¯ ÜU¢ ÎS¢ü
Îï¼ï ãé±ï çÏ¢ÓÀê ÜU¢ÅÝï Hx¢¢ ¼¢ï à¢¢²Î ÎS¢ }¢Ú¼Ï¢¢ ¥¢Ð ÜU¢ï ÜU¢Å¢
©S¢ ¼vHèÈGU ÜïU S¢Ï¢Ï¢ ¥¢Ð ÜU¢ Ó¢ïãÚ¢ ÜéUÀ }¢é¼x¢GÄ²Ú ã¢ï ÜUÚ }¢¢§H
Ï¢ Á¢GÎèü ã¢ï Á¢¢¼¢ ‰¢¢ HïçÜUÝ ¥¢Ð I Ýï Ý ÎS¢ïü ãGÎè¯
¶Gy}¢ ÈGUÚ}¢¢²¢ ¥¢ñÚ Ý ÜéUÀ Hx¢GçÁ¢Gà¢ ¥¢Ð ÜïU ÜUH¢}¢ }¢ḯ Á¢G¢çãÚ ãé§ü,
}¢Á¢çHS¢ ¶Gy}¢ ã¢ïÝï ÜïU Ï¢¢’Î Ó¢ïãÚ¢ }¢é¼x¢GÄ²Ú ã¢ïÝï ÜU¢ S¢Ï¢Ï¢ ÐêÀ¢
x¢²¢ ¼¢ï S¢¢Ú¢ ±¢çÜGU¥G¢ Ï¢²¢Ý ÜUÚ ÜïU ÈGUÚ}¢¢²¢ : ²ïã S¢Ï¢í ¥ÐÝè
¼G¢ÜGU¼ ÜUè ±Á¢ã S¢ï Ý ‰¢¢ Ï¢çËÜU }¢ãìGÁ¢G ãGÎè¯ï ÝÏ¢±è ÜUè ¼¢’Á¢Gè}¢
ÜUè ±Á¢ã S¢ ï ‰¢¢ J” ¥¢Ð I }¢ÎèÝ» }¢ éÝÃ±Ú¢

 }¢ï´ ÜU|¢è S¢é±¢Ú ã¢ï ÜUÚ Ý çÝÜUH¼ï ‰¢ï ¥¢ñÚ §S¢ ÜUè
±Á¢ã ²ïã Ï¢²¢Ý ÈGUÚ}¢¢¼ï ‰¢ï çÜU “}¢éÛ¢ï ¥ËH¢ã 1 S¢ï ãG²¢
¥¢¼è ãñ çÜU }¢ïÚï Á¢¢Ý±Ú ÜïU Ð¢©æ »ïS¢è Á¢G}¢èÝ ÜU¢ï Ú¢ñ´Îï´ çÁ¢S¢ }¢ï´
ÚS¢êHéËH¢ã 6 ÜUè ÜGUÏ¢í à¢ÚèÈGU ã¢ï J” ¥¢Ð
I ÜUè ç±H¢Î¼ 93 çã. }¢ï´ ãé§ü ¥¢ñÚ ç±S¢¢H ÚÏ¢è©GH
¥Ã±H 179 çã. ÜU¢ï ãé±¢ J ¥¢Ð I ÜUè çÜU¼¢Ï¢ “¥H
}¢é¥Gœ¢G¢” Ï¢ãé¼ }¢àãêÚ¢ï }¢¢’MÈGU ãñ J(1)

116152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....§GË}¢ »ÜU ÝêÚ ãñ ¥ËH¢ã 1 çÁ¢S¢ï Ó¢¢ã¼¢ ãñ ¥G¼G¢

ÈGUÚ}¢¢¼¢ ãñ ¥¢ñÚ ²ïã ÜU¯Ú¼ï çÚ±¢²¼ S¢ï ãG¢çS¢H Ýãè´ ã¢ï¼¢ J

#....}¢éÛ¢ï ²ïã Ï¢¢¼ ÐãéæÓ¢è ãñ çÜU Ï¢ïà¢ÜU Ï¢Ú¢ïÁ¢Gï çÜGU²¢}¢¼ ©G-H}¢¢

S¢ï ©S¢ Ó¢èÁ¢G ÜïU Ï¢¢Úï }¢ï´ S¢é±¢H ã¢ïx¢¢ çÁ¢S¢ Ó¢èÁ¢G ÜïU Ï¢¢Úï }¢ï´ ¥ç}Ï¢²¢

S¢ï S¢é±¢H ã¢ïx¢¢ J(1)

{40} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Á¢Ý¢Á¢G¢ Îï¶ ÜUÚ Îé¥G¢ ÐÉGÝï ÜUè Ï¢ÚÜU¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢¢çHÜU çÏ¢Ý ¥ÝS¢ I ÜU¢ï

wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “ ²¢’Ýè ¥ËH¢ã

1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î

ÈGUÚ}¢¢²¢ : “}¢éÛ¢ï §S¢ Îé¥G¢ ÜUè Ï¢Î¢ñH¼ Ï¢wGà¢ çÎ²¢ x¢²¢

Á¢¢ï ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G¯}¢¢Ýï x¢GÝè

5 Á¢Ý¢Á¢G¢ Îï¶ ÜUÚ ÐÉG¢ ÜUÚ¼ï ‰¢ï :

“ ”
¼Á¢ü}¢¢ : ±¢ïã çÁ¢G‹Î¢ Ð¢ÜU ãñ çÁ¢S¢ï ÜU|¢è }¢¢ñ¼ Ýãè´ ¥¢»x¢è J(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

117152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{29} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
 §}¢¢}¢ ¥Ï¢ê çÏ¢à¢Ú S¢èÏ¢±ñã I

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ¥G}¢í çÏ¢Ý ©G¯}¢¢Ý çÏ¢Ý ÜéU}Ï¢Ú,

ÜéU‹²¼ ¥Ï¢ê çÏ¢à¢Ú ãñ J ¥¢Ð I ÜïU x¢¢H Ó¢êæçÜU S¢ïÏ¢ ÜUè
¼GÚãG ‰¢ï §S¢ çH²ï ¥¢Ð ÜU¢ï S¢èÏ¢±ñã ÜUã¢ Á¢¢¼¢ ãñ J ¥¢Ð I
§GË}¢ï ÝãìG± Üï Ï¢ãé¼ Ï¢ÇGï §}¢¢}¢ ƒï §„è çH²ï ¥¢Ð I U ÜU¢ï
§}¢¢}¢é‹ÝãìG± Üï HÜGUÏ¢ „ï ²¢Î çÜU²¢ …¢¼¢ ãñ J Ï¢„Ú¢ }¢æï ¥¢Ð
I Ýï §GË}¢ï çÈGUÜGUã ¥¢ñÚ §GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ ¥¢ñÚ
§GË}¢ï ÝãìG± ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶GHèH çÏ¢Ý ¥ãG}¢Î, ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §üGS¢¢ çÏ¢Ý ©G}¢Ú ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²êÝéS¢ çÏ¢Ý
ãGÏ¢èÏ¢ ±x¢ñGÚ¢ S¢ï ãG¢çS¢H çÜU²¢ J Ï¢S¢Ú¢ S¢ï Ï¢x¢GÎ¢Î
¥¢» çÈUÚ ÈGU¢ÚS¢ ÜUè ¼GÚÈGU S¢ÈGUÚ çÜU²¢ J 32 S¢¢H ÜUè ©G}¢í }¢ï´
180 çã. ÜU¢ï à¢èÚ¢Á¢G }¢ï´ §ç‹¼ÜGU¢H ãé±¢ J ¥¢Ð I ÜUè
çH¶è ãé§ü “çÜU¼¢Ï¢éSS¢èÏ¢±ñã” Ï¢ãé¼ }¢àãêÚ ãñ J(1)

{41} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
§}¢¢}¢é‹ÝãìG± ÜUè Ï¢çwGà¢à¢ ÜU¢ S¢Ï¢Ï¢ :

çãGÜU¢²¼ ãñ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ S¢èÏ¢±ñã
I ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “
²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”
©‹ã¢ï´ Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¥ËH¢ã 1 Ýï }¢éÛ¢ï ÜU¯èÚ |¢H¢§ü

118152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥G¼G¢ ÈGUÚ}¢¢§ü v²êæçÜU }¢ñ́ Ýï ©S¢ ÜïU Ý¢}¢ï Ð¢ÜU ÜU¢ï ¥¢’ÚÈéUGH }¢¥G¢çÚÈGU
(¶G¢„éH ¶G¢S¢) ÜGUÚ¢Ú çÎ²¢ ‰¢¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{30} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
çÏ¢à¢Ú çÏ¢Ý }¢‹S¢êÚ S¢Hè}¢è

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú çÏ¢Ý }¢‹S¢êÚ S¢Hè}¢è

ÜUè ÜéU‹²¼ ¥Ï¢ê }¢éãG}}¢Î ãñ J ¥¢Ð I Ï¢ãé¼ ¶G¢ñÈïG wG¢éÎ¢
Ú¶Ýï ±¢Hï ‰¢ï J Ï¢S¢Ú¢ ÜïU ÝïÜêUÜU¢Ú ¥¢ñÚ §GÏ¢¢Î¼ x¢éÁ¢G¢Ú H¢ïx¢¢ḯ }¢ḯ ¥¢Ð
I ÜU¢ à¢é}¢¢Ú ã¢ï¼¢ ‰¢¢ J }¢‹ÜGUêH ãñ çÜU ¥¢Ð I
Ú¢ïÁ¢G¢Ý¢ 500 Úv¥G¼ Ý±¢çÈGUH ¥¢ñÚ »ÜU ç¼ã¢§ü ÜéUGÚ¥¢Ýï }¢Á¢èÎ
ç¼H¢±¼ ÈGUÚ}¢¢¼ï ‰¢ï J ¥¢Ð I Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ä²êÏ¢ S¢çwG¼²¢Ýè, S¢§üGÎ Á¢éÚñÚè ¥¢ñÚ ¥G¢çS¢}¢ ¥H ¥ãG±H

 ±x¢ñGÚ¢ S¢ï §GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ ¥¢ñÚ ¥¢Ð
I S¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéÚüãG}¢¢Ý çÏ¢Ý }¢ãìÎè,
ÈéUGÁ¢ñ GH çÏ¢Ý §G²¢Á¢G ¥¢ñÚ çÏ¢à¢Ú ãG¢ÈGUè, à¢ñÏ¢¢Ý çÏ¢Ý ÈGULü¶G
() ±x¢ñGÚ¢ Ýï §GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ J 180 çã. ÜU¢ï
¥¢Ð I Ýï ±ÈGU¢¼ Ð¢§ü J(2)

}¢ÎÝè ÈêUH :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ÐãHï ÜïU }¢éS¢H}¢¢Ý¢ï´

ÜU¢ï §GÏ¢¢Î¼ ÜU¢ çÜUS¢ ÜGUÎÚ Á¢G¢ñÜGU ã¢ï¼¢ ‰¢¢ ¥¢ñÚ ¥zGS¢¢ïS¢ ! ¥¢Á¢ ÜUH

119152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜïU }¢éS¢H}¢¢Ý¢ï´ ÜU¢ï çÁ¢G²¢Î¢ ¼Ú ãéGS¢êHï }¢¢H ãè ÜU¢ à¢¢ñÜGU ã¢ï¼¢ ãñ
¥Ã±H ¼¢ï §GÏ¢¢Î¼ ÜUÚ¼ï ãè Ýãè´ ¥¢ñÚ ¥x¢Ú ÅêÅè ÈêUÅè §GÏ¢¢Î¼ ÜUÚ
|¢è Hï´ ¼¢ï Ý¢Á¢G ÜUÚ¼ï ÈêUHï Ýãè´ S¢}¢¢¼ï ¥¢ñÚ ¥ÐÝï ÝïÜU ¥¢’}¢¢H
}¢¯HÝ Ý}¢¢Á¢G, Ú¢ïÁ¢G¢, ãGÁ¢, Á¢GÜU¢¼, }¢S¢¢çÁ¢Î ÜUè ç¶GÎ}¢¼, ¶GËÜïGU
wG¢éÎ¢ ÜUè }¢ÎÎ ¥¢ñÚ S¢}¢¢Á¢è ÈGUH¢ãG ± Ï¢ãÏ¢êÎ ÜïU ÜU¢}¢¢ï´ ±x¢ñGÚ¢ ÜU¢ï
¥ÐÝï ¶G²¢H }¢ï´ “ÜU¢ÚÝ¢}¢¢” ¼S¢Ã±éÚ ÜUÚ¼ï ãé±ï ãÚ Á¢x¢ã Ó¢ãÜU¼ï
»’H¢Ý ÜUÚ¼ï çÈUÚ¼ï ÉæÇ¢ïÚ¢ ÐèÅ¼ï Ýãè´ ƒÜU¼ï J ¥¢ã ! ©Ý ÜU¢ Á¢ïGãìÝ
çÜUS¢ ¼GÚãG Ï¢Ý¢²¢ Á¢¢», ©Ý ÜU¢ï ¼¢’}¢èÚè ¥¢ñÚ ¥wGH¢ÜGUè S¢¢ïÓ¢ çÜUS¢
¼GÚãG ÈGUÚ¢ã}¢ ÜUè Á¢¢», ©‹ãï´ çÜUS¢ ¼GÚãG Ï¢¢±Ú ÜUÚ¢²¢ Á¢¢» çÜU }¢ïÚï
Ý¢Î¢Ý |¢¢§²¢ï´ ! §S¢ ¼GÚãG çÏ¢H¢ Á¢GMÚ¼ï à¢Ú§üG ¥ÐÝè ÝïçÜU²¢ï´ ÜU¢
»’H¢Ý çÚ²¢ÜU¢Úè ãñ ¥¢ñÚ çÚ²¢ÜU¢Úè S¢Ú¢S¢Ú ¼Ï¢¢ãÜU¢Úè ãñ »ïS¢¢
ÜUÚÝï S¢ï Ý çS¢ÈüGU ¥¢’}¢¢H Ï¢ÚÏ¢¢Î ã¢ï¼ï ãñ́ Ï¢çËÜU çÚ²¢ÜU¢Úè ÜU¢ x¢éÝ¢ã
Ý¢}¢» ¥¢’}¢¢H }¢ḯ ÎÁ¢ü ÜUÚ çÎ²¢ Á¢¢¼¢ ãñ ¥ËH¢ã 1 çÚ²¢ÜU¢Úè
S¢ï ã}¢ S¢Ï¢ ÜUè çãGÈGU¢Á¢G¼ ÈGUÚ}¢¢» J
ÈGUÚ¢}¢èÝ :
#....}¢ñ´ Á¢Ï¢ çÜUS¢è Îé‹²±è ÜU¢}¢ ÜïU Ï¢¢Úï }¢ï´ S¢¢ïÓ¢¼¢ ãêæ ¼¢ï ¥¢ç¶GÚ¼
ÜUè ²¢Î S¢ï x¢G¢çÈGUH ã¢ï Á¢¢¼¢ ãêæ ¥¢ñÚ }¢éÛ¢ï ²ïã ¶G¢ñÈGU H¢çãGÜGU ã¢ï Á¢¢¼¢
ãñ çÜU ÜUãè´ }¢ïÚè ¥GvGH Á¢G¢»¥G Ý ã¢ï Á¢¢» J
#....Á¢Ï¢ ¥¢Ð I ÜUè ±ÈGU¢¼ ÜU¢ ±vG¼ ÜGUÚèÏ¢ ¥¢²¢ ¼¢ï
¥¢Ð I S¢ï ¥GÁ¢üG ÜUè x¢§ü çÜU “¥¢Ð ¥ÐÝï ÎñÝ (ÜGUÁ¢üG) ÜïU
Ï¢¢Úï }¢ḯ ±çS¢Ä²¼ ÈGUÚ}¢¢ ÎèçÁ¢²ï J” ¥¢Ð I Ýï ÈGUÚ}¢¢²¢ :
Á¢Ï¢ }¢ñ´ ¥ÐÝï ÚÏ¢ S¢ï ²ïã ©}}¢èÎ Ú¶¼¢ ãêæ çÜU ±¢ïã }¢ïÚï x¢éÝ¢ã¢ï´ ÜU¢ï
}¢é¥G¢ÈGU ÈGUÚ}¢¢ Îïx¢¢ ¼¢ï v²¢ }¢ñ´ ²ïã ©}}¢èÎ Ý Ú¶êæ çÜU ±¢ïã }¢ïÚï ÎñÝ

120152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜU¢ï |¢è }¢é¥G¢ÈGU ÈGUÚ}¢¢ Îïx¢¢ J” Á¢Ï¢ ¥¢Ð I ÜU¢ ç±S¢¢H
ã¢ï x¢²¢ ¼¢ï Ï¢¢’Á¢G H¢ïx¢¢ïæ Ýï ¥¢Ð I ÜU¢ ÎñÝ ¥Î¢ ÜUÚ çÎ²¢ J(1)

#....¥¢Ð I ¼G±èH Ý}¢¢Á¢G ÐÉG¢ ÜUÚ¼ï ‰¢ï J »ÜU }¢Ú¼Ï¢¢
»ÜU à¢wG„ ÐèÀï ¶ÇG¢ Îï¶ Úã¢ ‰¢¢ J ¥¢Ð Á¢¢Ý x¢» J Á¢Ï¢ ÈGU¢çÚx¢G
ãé±ï ¼¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “}¢ïÚè §GÏ¢¢Î¼ ¼éÛ¢ï ãñGÚ¼ ± ¼¥GÁÁ¢éÏ¢ }¢ï´
Ý Ç¢Hï çÜU à¢ñ¼G¢Ý Ýï |¢è }¢H¢§ÜU¢ ÜïU S¢¢‰¢ Á¢G}¢¢Ý» ÎÚ¢Á¢G ¼ÜU
¥ËH¢ã 1 ÜUè §GÏ¢¢Î¼ ÜUè ãñ J”
#....}¢ñ´ çÁ¢S¢ à¢wGS¢ ÜïU Ð¢S¢ |¢è Ï¢ñÆ¢ Á¢Ï¢ ©S¢ S¢ï Á¢éÎ¢ ãé±¢ ¼¢ï }¢ñ´
Ýï ²ïã Á¢¢Ý çH²¢ çÜU ¥x¢Ú §S¢ ÜïU S¢¢‰¢ Ý Ï¢ñÆ¼¢ ¼¢ï ²ïã }¢ïÚï çH²ï
Ï¢ïã¼Ú ã¢ï¼¢ J(2)

{42} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢é¥G¢}¢Hï ÜU¢ï ¥¢S¢¢Ý Ð¢²¢ :

çÏ¢à¢Ú çÏ¢Ý }¢éÈGUÁGÁ¢GH ÜUã¼ï ãñ́ çÜU }¢ñ́ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
çÏ¢à¢Ú çÏ¢Ý }¢‹S¢êÚ ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ ?” ©‹ã¢ï´ Ýï Á¢±¢Ï¢ çÎ²¢ : “}¢ñ´ Ýï }¢é¥G¢}¢Hï ÜU¢ï ©S¢ S¢ï
çÁ¢G²¢Î¢ ¥¢S¢¢Ý Ð¢²¢ çÁ¢¼Ý¢ }¢ñ́ wG¢éÎ ÜU¢ï ƒÜU¢ çÎ²¢ ÜUÚ¼¢ ‰¢¢ J”(3)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

121152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{31} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
 ¥GÏÎéËH¢ã çÏ¢Ý }¢éÏ¢¢ÚÜU I

ãG¢H¢¼ :
¥¢Ð I ÜU¢ ÐêÚ¢ Ý¢}¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã

çÏ¢Ý }¢éÏ¢¢ÚÜU çÏ¢Ý ±¢Á¢ïGãG ãG‹Á¢GHè P ãñ ¥¢ñÚ ãG¢çÈGUÁG¢éH
ãGÎè¯, à¢ñwG¢éH §SH¢}¢, }¢éÁ¢¢çãÎ, ¼¢çÁ¢Ú ¥¢ñÚ S¢¢çãGÏ¢ï ¼S¢¢ÝèÈGU ‰¢ï J
¥¢Ð I Ýï ¥ÐÝè S¢¢Úè çÁ¢G‹Îx¢è ãGÁ¢, ç¼Á¢¢Ú¼ ¥¢ñÚ
çÁ¢ã¢Î ÜïU çH²ï S¢ÈGUÚ ÜUÚ¼ï x¢éÁ¢G¢Úè J ãGÎè¯, çÈGUÜGUã, ¥GÚÏ¢è Héx¢G¼,
¥Ä²¢}¢é‹Ý¢S¢, à¢éÁ¢¢¥G¼ ¥¢ñÚ S¢¶G¢±¼ ÜïU }¢é¼¥GçËHÜGU ÜU§ü ÜéU¼éÏ¢
¼GSÝèÈGU ÈGUÚ}¢¢§æü J 118 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 736 §üG. ÜU¢ï wG¢éÚ¢S¢¢Ý }¢ï´
ÐñÎ¢ ãé±ï ¥¢ñÚ 181 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 797 §üG. ÜU¢ï M}¢ ÜUè Á¢æx¢ S¢ï
±¢ÐS¢è ÐÚ ÈéUGÚ¢¼ ÜïU çÜUÝ¢Úï }¢ÜGU¢}¢ï ãè¼ ÐÚ §ç‹¼ÜGU¢H ÈGUÚ}¢¢ x¢» J
¥¢Ð I ±¢ïã ÐãHï à¢wG„ ãñ́ çÁ¢‹ã¢ḯ Ýï çÁ¢ã¢Î ÜïU }¢é¼¥GçËHÜGU
çÜU¼¢Ï¢ ¼SÝèÈGU ÈGUÚ}¢¢§ü ¥¢ñÚ “¥ÚüÜGU¢§ÜGU” Ý¢}¢è »ÜU çÜU¼¢Ï¢ |¢è
¥¢Ð I ÜUè ¼SÝèÈGU ãñ J(1)

ÈGUÚ¢}¢èÝ :
#....çÁ¢S¢ Ýï ©G-H}¢¢ ÜU¢ï ãGÜGUèÚ S¢}¢Û¢¢ ©S¢ ÜUè ¥¢ç¶GÚ¼ ÜU¢ï
ÝévGS¢¢Ý ã¢ïx¢¢, çÁ¢S¢ Ýï ãG¢çÜU}¢ ÜU¢ï ãGÜGUèÚ Á¢¢Ý¢ ©S¢ ÜUè Îé‹²¢ ÜU¢ï
ÝévGS¢¢Ý ã¢ïx¢¢ ¥¢ñÚ çÁ¢S¢ Ýï ¥ÐÝï |¢¢§²¢ï´ ÜU¢ï ãGÜGUèÚ S¢}¢Û¢¢ ©S¢ ÜUè
}¢éÚÃ±¼ ¶Gy}¢ ã¢ï Á¢¢»x¢è J(2)

#....}¢¢ïç}¢Ý }¢é¥G¢ÈGUè ÜU¢ Ï¢ã¢Ý¢ ¼H¢à¢ ÜUÚ¼¢ ãñ ¥¢ñÚ }¢éÝ¢çÈGUÜGU
x¢GHç¼G²¢æ ¼H¢à¢ ÜUÚ¼¢ ãñ J (3)

122152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{43} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Á¢æx¢ }¢ï´ çà¢ÜüU¼ ÜïU S¢Ï¢Ï¢ }¢x¢GçÈGUÚ¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý
©GÏ¢ñÎ ¥H }¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I ÈGUÚ}¢¢¼ï ãñ´
çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý }¢éÏ¢¢ÚÜU I ÜU¢ï
wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “ ²¢’Ýè ¥¢Ð ÜïU ÚÏ¢
1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ :
“¥ËH¢ã 1 Ýï }¢ïÚè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J” ¥GÁ¢üG ÜUè x¢§ü :
“ãGÎè¯ ÜUè ç¶GÎ}¢¼ ÜUÚÝï ÜUè ±Á¢ã S¢ï ?” ÈGUÚ}¢¢²¢ : “M}¢ ÜUè
Á¢æx¢ }¢ï´ çà¢ÜüU¼ ÜUÚÝï ÜUè ±Á¢ã S¢ï J”(1)

{44} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Ï¢ïã¼ÚèÝ ÚÈGUèÜGU :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ºG çÏ¢Ý Ú¢çà¢Î Ï¢²¢Ý
ÜUÚ¼ï ãñ´ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý }¢éÏ¢¢ÚÜU
I ÜU¢ï ©Ý ÜUè ±ÈGU¢¼ ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ :
“v²¢ ¥¢Ð I ç±S¢¢H Ýãè´ ÈGUÚ}¢¢ x¢» ãñ´ ?” §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “v²êæ Ýãè´ ?” }¢ñ́ Ýï ¥GÁ¢üG ÜUè : “ ²¢’Ýè ¥¢Ð
ÜïU ÐÚ±Ú Îx¢¢Ú 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢
çÎ²¢ : “¥ËH¢ã 1 Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ J” }¢ñ ́Ýï ÐêÀ¢ : “ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ¯¢ñÚè P ÜU¢ v²¢ ãG¢H ãñ ?” §Úà¢¢Î

123152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ}¢¢²¢ : “±¢ã ±¢ã ! ±¢ïã ¼¢ï ©Ý H¢ïx¢¢ï´ ÜïU S¢¢‰¢ ãñæ çÁ¢Ý ÐÚ
¥ËH¢ã 1 Ýï §‹¥G¢}¢ ÈGUÚ}¢¢²¢ ãñ ²¢’Ýè ¥ç}Ï¢²¢» çÜUÚ¢}¢
(J) çS¢gèÜGUèÝ, à¢¢ïãÎ¢» çÜUÚ¢}¢ ¥¢ñÚ S¢¢çHãGèÝ
(G) ¥¢ñÚ ²ïã çÜU¼Ýï Ï¢ïã¼ÚèÝ ÚÈGUèÜGU ãñ́ J”(1)

{45} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥GÁ¢Gè}¢ }¢x¢GçÈGUÚ¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î çÏ¢Ý ÈéUGÁ¢ñ GH çÏ¢Ý §G²¢Á¢G
() ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã
çÏ¢Ý }¢éÏ¢¢ÚÜU I ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “¥¢Ð
I Ýï ÜU¢ñÝ S¢¢ ¥G}¢H ¥zGÁ¢GH Ð¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“±¢ïã Á¢¢ï }¢ñ´ Îé‹²¢ }¢ï´ ÜUÚ¼¢ ‰¢¢ J” }¢ñ´ Ýï ÜUã¢ : “v²¢ S¢ÚãGÎ ÜUè
çÝx¢ïãÏ¢¢Ýè ¥¢ñÚ çÁ¢ã¢Î ?” ÈGUÚ}¢¢²¢ : “Á¢è ã¢æ J” }¢ñ´ Ýï çÈUÚ
ÐêÀ¢ : “¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ çÜU²¢ x¢²¢ ?” §Úà¢¢Î
ÈGUÚ}¢¢²¢ : }¢éÛ¢ï Î¢§}¢è }¢x¢çÈGUÚ¼ ¥G¼G¢ ÜUè x¢§ü ¥¢ñÚ }¢éÛ¢ S¢ï »ÜU
Á¢‹Ý¼è ¥G¢ñÚ¼ ¥¢ñÚ »ÜU ãGéÚ Ýï ÜUH¢}¢ çÜU²¢ J”(2)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! S¢ÚãGÎ ÜUè çÝx¢ãÏ¢¢Ýè ¥¢ñÚ

çÁ¢ã¢Î ÜUÚÝï ÜUè ¥ãG¢Îè¯ï }¢éÏ¢¢ÚÜU¢ }¢ï´ Ï¢ÇGè ÈGUÁ¢GèH¼ ¥¢§ü ãñ çÁ¢Ý
}¢ï´ S¢ï Ó¢¢Ú ÈGUÚ¢}¢èÝï }¢éS¼GÈGU¢ 6 }¢éH¢ãGÁ¢G¢ ã¢ï´ :

124152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....“¥ËH¢ã 1 ÜUè Ú¢ã }¢ï´ »ÜU çÎÝ S¢ÚãGÎ ÜUè çãGÈGU¢Á¢G¼
ÜUÚÝ¢ Îé‹²¢ ± }¢¢ÈGUèã¢ (¥¢ñÚ Á¢¢ï ÜéUÀ §S¢ }¢ï´ ãñ) S¢ï Ï¢ïã¼Ú ãñ J”(1)

#....“»ÜU çÎÝ ¥¢ñÚ »ÜU Ú¢¼ S¢ÚãGÎ ÐÚ ÐãÚ¢ ÎïÝ¢, »ÜU }¢¢ã ÜïU
Ú¢ïÁ¢G¢ï´ ¥¢ñÚ çÜGU²¢}¢ S¢ï Ï¢ïã¼Ú ãñ ¥¢ñÚ ¥x¢Ú ±¢ïã }¢Ú x¢²¢ ¼¢ï ©S¢ ÜU¢
²ïã ¥G}¢H Á¢¢Úè Úãïx¢¢, ©S¢ ÜU¢ çÚÁGÜGU Á¢¢Úè çÜU²¢ Á¢¢»x¢¢ ¥¢ñÚ ±¢ïã
ÜGUÏ¢í ÜïU çÈGU¼Ý¢ï´ S¢ï }¢ãGÈGUêÁ¢G Úãïx¢¢ J”(2)

#....“©S¢ Á¢G¢¼ ÜUè ÜGUS¢}¢ çÁ¢S¢ ÜïU ÜGUÏÁ¢G» ÜéUGÎÚ¼ }¢ï´ }¢ïÚè Á¢¢Ý
ãñ ¼é}¢ }¢ï´ S¢ï Á¢¢ï à¢wGS¢ |¢è ¥ËH¢ã 1 ÜUè Ú¢ã }¢ï´ Á¢GwG}¢è ã¢ïx¢¢
¥¢ñÚ ¥ËH¢ã 1 ÜU¢ï wG¢êÏ¢ }¢¢’Hê}¢ ãñ çÜU ÜU¢ñÝ ©S¢ ÜUè Ú¢ã }¢æï
Á¢GwG}¢è ãé±¢ ãñ, ¼¢ï ±¢ïã çÜGU²¢}¢¼ ÜïU çÎÝ §S¢ ãG¢H }¢ï´ ¥¢»x¢¢ (çÜU
©S¢ ÜïU Á¢GwG}¢ S¢ï wG¢êÝ Ï¢ã Úã¢ ã¢ïx¢¢), Úæx¢ wG¢êÝ ÜU¢ ã¢ïx¢¢ ¥¢ñÚ wG¢éàÏ¢ê
}¢éàÜU ÜUè ã¢ïx¢è J”(3)

#....“©S¢ Á¢G¢¼ ÜUè ÜGUS¢}¢ çÁ¢S¢ ÜïU ÜGUÏÁ¢G» ÜéUGÎÚ¼ }¢ï´ }¢ïÚè Á¢¢Ý
ãñ ! }¢éÛ¢ï ²ïã ÐS¢‹Î ãñ çÜU }¢éÛ¢ï ¥ËH¢ã 1 ÜUè Ú¢ã }¢ḯ ÜGUyH ÜUÚ
çÎ²¢ Á¢¢», çÈUÚ }¢ñæ çÁ¢G‹Î¢ çÜU²¢ Á¢¢ªæ çÈUÚ }¢éÛ¢ï ÜGUyH çÜU²¢ Á¢¢»,
çÈUÚ }¢ñæ çÁ¢G‹Î¢ çÜU²¢ Á¢¢ªæ çÈUÚ }¢éÛ¢ï ÜGUyH çÜU²¢ Á¢¢», çÈUÚ }¢ñæ
çÁ¢G‹Î¢ çÜU²¢ Á¢¢ªæ çÈUÚ }¢éÛ¢ï ÜGUyH çÜU²¢ Á¢¢» J”(4)

125152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{46} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ãGÎè¯ ÜUè ¶G¢ç¼GÚ S¢ÈGUÚ :

Á¢GÜUçÚÄ²¢ çÏ¢Ý ¥GÎè ÜUã¼ï ãñ´ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥GÏÎéËH¢ã çÏ¢Ý }¢éÏ¢¢ÚÜU I ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “ãGÎè¯ ÜUè ¶G¢ç¼GÚ S¢ÈGUÚ ÜUÚÝï ÜUè
±Á¢ã S¢ï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{32} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê }¢é¥G¢ç±Ä²¢ ²Á¢GèÎ çÏ¢Ý ÁG¢éÚñ¥G I

ãG¢H¢¼ :
¥¢Ð I ãG¢çÈGUÁG¢éH ãGÎè¯ ¥¢ñÚ Ï¢S¢Ú¢ ÜïU }¢éãGçg¯

‰¢ï J 101 çã. }¢ḯ ÐñÎ¢ ãé±ï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú ãG¢ÈGUè
ÈGUÚ}¢¢¼ï ãñ´ çÜU “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²Á¢GèÎ çÏ¢Ý ÁG¢éÚñ¥G I
§GË}¢ï ãGÎè¯ }¢ï´ }¢ã¢Ú¼ Ú¶Ýï ±¢Hï ¥¢ñÚ ãG¢çÈGUÁG¢éH ãGÎè¯ ãñ´, }¢ñ´ Ýï
¥¢Ð ÜUè ç}¢cH çÜUS¢è ÜU¢ï Ýãè´ Îï¶¢ ¥¢ñÚ çÁ¢S¢ ¼GÚãG ¥¢Ð ãGÎè¯ ÜUè
çS¢ãìGãG¼ ÜU¢ çHã¢Á¢G Ú¶¼ï ‰¢ï §S¢ ¼GÚãG çÜUS¢è ÜU¢ï Ýãè´ Îï¶¢ J” ¥¢Ð
I ÜïU ±¢çHÎ “©Ï¢éËHã” ÜïU ãG¢çÜU}¢ ‰¢ï J ©‹ã¢ïæ Ýï ¼ÚÜïU
}¢ïæ 5 H¢¶ çÎÚã}¢ À¢ïÇGï HïçÜUÝ ¥¢Ð I Ýï §Ý }¢ï´ S¢ï ÜéUÀ
Ý çH²¢ J 182 çã. }¢ï´ ¥¢Ð ÜU¢ ç±S¢¢H ãé±¢ J(2)

2

126152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{47} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Ý±¢çÈGUH ÜUè ÜU¯Ú¼ Á¢‹Ý¼ }¢ï´ Hï x¢§ü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î çÏ¢Ý ©G¯}¢¢Ý Á¢GãÏ¢è P ÝvGH ÜUÚ¼ï ãñ´ çÜU
ÝSÚ çÏ¢Ý ¥GHè I Ýï ÜUã¢ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
²Á¢GèÎ çÏ¢Ý ÁG¢éÚñ¥G I ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “}¢éÛ¢ï Á¢‹Ý¼ }¢ï´ Î¢ç¶GH ÜUÚ
çÎ²¢ x¢²¢ J” }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “çÜUS¢ S¢Ï¢Ï¢ S¢ï ?” ÈGUÚ}¢¢²¢ :
“ÜU¯Ú¼ S¢ï Ý±¢çÈGUH ¥Î¢ ÜUÚÝï ÜUè ±Á¢ã S¢ï J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ÈGU¢çÚx¢G ±vG¼ ²êæ ãè ÐÇGï ÐÇGï

x¢éÁ¢G¢ÚÝï ÜïU Ï¢Á¢¢» çÁ¢GRU¢ï ÎéMÎ ¥¢ñÚ Ý±¢çÈGUH ±x¢ñGÚ¢ }¢ï´ x¢éÁ¢G¢ÚÝ¢
Ó¢¢çã²ï çÜU çÈUÚ }¢ÚÝï ÜïU Ï¢¢’Î }¢¢ñÜGU¥G Ýãè´ ç}¢H S¢ÜïUx¢¢ J çÁ¢G‹Îx¢è
}¢ï´ ÜU¢ÈGUè ±vG¼ ÈGU¢çÚx¢G ç}¢H S¢ÜU¼¢ ãñ çHã¢Á¢G¢ “ÈGUÚ¢x¢G¼ ÜU¢ï
}¢S¢MçÈGUÄ²¼ S¢ï ÐãHï x¢GÝè}¢¼ Á¢¢Ý¢ï” ÜïU ¼ãìG¼ ã¢ï S¢ÜïU ¼¢ï Ý±¢çÈGUH
ÜUè ÜU¯Ú¼ ÜUèçÁ¢²ï J Ý±¢çÈGUH ÜU¢ à¢¢ñÜGU Ï¢ÉG¢Ýï ÜïU çH²ï Ý±¢çÈGUH
ÜUè ÈGUÁ¢GèH¼ ÐÚ }¢éà¼ç}¢H ãGÎè¯ à¢ÚèÈGU }¢éH¢ãGÁ¢G¢ ÈGUÚ}¢¢§²ï J
}¢èÆï }¢èÆï ¥¢ÜGU¢, }¢vÜUè }¢ÎÝè }¢éS¼GÈGU¢ 6 §Úà¢¢Î

1

127152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ}¢¢¼ï ãñ́ çÜU ¥ËH¢ã 1 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “Á¢¢ï }¢ïÚï çÜUS¢è
±Hè S¢ï Îéà}¢Ýè ÜUÚï ©S¢ ÜU¢ï }¢ñ´ Ýï »’H¢Ýï Á¢æx¢ Îï çÎ²¢ ¥¢ñÚ }¢ïÚ¢
Ï¢‹Î¢ }¢ïÚè çÜUS¢è }¢ãGÏ¢êÏ¢ à¢ñ S¢ï §S¢ ÜGUÎÚ ÜéUGÏ¢ü ãG¢çS¢H Ýãè´ ÜUÚ¼¢
çÁ¢¼Ý¢ çÜU ÈGUÚ¢§Á¢G S¢ï ¥¢ñÚ }¢ïÚ¢ Ï¢‹Î¢ Ý±¢çÈGUH ÜïU Á¢GÚè»G }¢ïÚ¢ ÜéUGÏ¢ü
ãG¢çS¢H ÜUÚ¼¢ Úã¼¢ ãñ ²ã¢æ ¼ÜU çÜU }¢ñ́ ©S¢ï }¢ãGÏ¢êÏ¢ Ï¢Ý¢ Hï¼¢ ãêæ J”(1)

 Ý±¢çÈGUH ÜUè çÜU¼Ýè Ï¢ÚÜU¼ï´ ãñ´ çÜU Ý±¢çÈGUH
ÐÉGÝï ±¢Hï ÜU¢ï ¥ËH¢ã 1 ¥ÐÝ¢ }¢ãGÏ¢êÏ¢ Ï¢Ý¢ Hï¼¢ ãñ J
çHã¢Á¢G¢ ¥|¢è çÁ¢G‹Îx¢è }¢ï´ }¢¢ñÜGU¥G ãñ ÜéUÀ ÜUÚ HèçÁ¢²ï ±ÚÝ¢ }¢ÚÝï
ÜïU Ï¢¢’Î Ï¢‹Î¢ ¼ÚS¢ïx¢¢ çÜU ÜU¢à¢ ! }¢éÛ¢ï Î¢ï Úv¥G¼ Ý}¢¢Á¢G ÜU¢ }¢¢ñÜGU¥G
ç}¢H Á¢¢» }¢x¢Ú ¥¢ã ! ©S¢ ±vG¼ §Á¢¢Á¢G¼ Ýãè´ ç}¢Hïx¢è J çHã¢Á¢G¢
¥|¢è çÁ¢G‹Îx¢è }¢ïæ Á¢¢ï Ó¢¢ãï´ ÝïçÜU²¢æ ÜU}¢¢ Hï´ Ï¢¢’Î }¢ï´ }¢¢ñÜGU¥G ã¢‰¢
Ý ¥¢»x¢¢ J

######

¼¢’ÚèÈGU ¥¢ñÚ S¢¥G¢Î¼
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥GÏÎéËH¢ã çÏ¢Ý ©G}¢Ú Ï¢ñÁ¢G¢±è

P (}¢é¼±zGÈGU¢ 685 çã.) §Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ çÜU “Á¢¢ï
à¢wGS¢ ¥ËH¢ã ¥¢ñÚ ©S¢ ÜïU ÚS¢êH 6
ÜUè ÈGUÚ}¢¢æ Ï¢ÚÎ¢Úè ÜUÚ¼¢ ãñ Îé‹²¢ }¢ḯ ©S¢ ÜUè ¼¢’ÚèÈGUïæ ã¢ï¼è ãñ́ ¥¢ñÚ
¥¢ç¶GÚ¼ }¢ï´ S¢¥G¢Î¼ }¢‹Îè S¢ï S¢ÚÈGUÚ¢Á¢G ã¢ïx¢¢ J”

128152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{33} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢

¶G¢çHÎ çÏ¢Ý ãG¢çÚ¯ ãéÁ¢ñ}¢è
ãG¢H¢¼ :

¥¢Ð I ãG¢çÈGUÁG¢éH ãGÎè¯ ‰¢ï, ÜéU‹²¼ ¥Ï¢ê ©Ḡ }¢¢Ý
¥¢ñÚ Ï¢S¢Ú¢ ÜïU ÚãÝï ±¢Hï ‰¢ï J §GË}¢ ÜïU }¢}Ï¢¥G ± S¢Ú Ó¢à}¢¢, ãÚ
}¢é¥G¢}¢Hï }¢ï´ S¢êÛ¢ Ï¢êÛ¢ S¢ï ÜU¢}¢ HïÝï ±¢Hï, ÜU¢ç}¢H }¢ã¢Ú¼ Ú¶Ýï
±¢Hï ¥¢ñÚ çÎ²¢‹¢¼ Î¢Úè ÜïU ¥¢’H¢ }¢¼üÏ¢ï ÐÚ ÈGU¢§…G ‰¢ï J ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý S¢§üGÎ ÜGUœ¢G¢Ý I ÜUã¼ï ãñ´ : “}¢ñ´ Ýï
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶G¢çHÎ çÏ¢Ý
ãG¢çÚ¯ () S¢ï Ï¢ïã¼Ú çÜUS¢è ÜU¢ï Ýãè´ Îï¶¢ J” 119 çã.
Ï¢ }¢é¼G¢çÏ¢ÜGU 737 §üG. ÜU¢ï ç±H¢Î¼ ãé§ü ¥¢ñÚ 186 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU
802 §üG. ÜU¢ï ç±S¢¢H ãé±¢ J Ï¢S¢Ú¢ }¢ï´ ¥¢Ð Á¢ñS¢¢ }¢éS¼çÜGUH ç}¢Á¢G¢Á¢
ÜU¢ï§ü à¢wGS¢ Ý ‰¢¢, §ç‹¼ã¢§ü ¥GvGH}¢‹Î ¥¢ñÚ Î¢Ý¢ ‰¢ï J(1)

{48} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥¢ç¶GÚ¼ ÜU¢ }¢é¥G¢}¢H¢ S¢wG¼ }¢x¢Ú Ï¢çwGà¢à¢ ã¢ï x¢§ü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý
©GÏ¢ñÎ ¥H }¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I ÝvGH ÜUÚ¼ï
ãñ´ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Hè çÏ¢Ý }¢ÎèÝè P Ýï Ï¢²¢Ý
çÜU²¢ : }¢ñ´ Ýï wG±¢Ï¢ }¢ï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶G¢çHÎ çÏ¢Ý ãG¢çÚ¯

 ÜU¢ï S¢ÈïGUÎ çHÏ¢¢S¢ }¢ï´ }¢ËÏ¢êS¢ Îï¶¢ ¼¢ï ÐêÀ¢ :

129152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

 ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ : Á¢±¢Ï¢ çÎ²¢ : “¥x¢Ó¢ïü ¥¢ç¶GÚ¼ ÜU¢ }¢é¥G¢}¢H¢ çÝã¢²¼
ãè S¢wG¼ ãñ HïçÜUÝ ¥ËH¢ã 1 Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ J” çÈUÚ
ÐêÀ¢ : ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý S¢§üGÎ ÜGUœ¢G¢Ý I ÜïU
S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ Ðïà¢ ¥¢²¢ ? ÈGUÚ}¢¢²¢ : “©Ý ÜU¢ }¢ÜGU¢}¢¢ï
}¢¼üÏ¢¢ ã}¢ S¢ï Ï¢éH‹Î ãñ J” }¢ñ´ Ýï çÈUÚ ÐêÀ¢ : ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
²Á¢GèÎ çÏ¢Ý ÁG¢éÚñ¥G I ÜñUS¢ï ãñ´ ? §Úà¢¢Î ÈGUÚ}¢¢²¢ : “±¢ïã
§GçËHÄ²èÝ }¢ï´ ãñ´ ¥¢ñÚ Ú¢ïÁ¢G¢Ý¢ Î¢ï }¢Ú¼Ï¢¢ ¥ËH¢ã 1 ÜïU ÎèÎ¢Ú
S¢ï }¢éà¢ÚüÈGU ã¢ï¼ï ãñ´ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{34} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê ¥GHè ÈéUÁ¢ñGH çÏ¢Ý §G²¢Á¢G I

ãG¢H¢¼ :
à¢ñ¶ïG ãGÚ}¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏ¢ê ¥GHè ÈéUGÁ¢ñGH çÏ¢Ý §G²¢Á¢G

çÏ¢Ý }¢S¢ªGÎ ¼}¢è}¢è ²ÚÏ¢ê§üG }¢vÜUè P Ï¢ÇïG §GÏ¢¢Î¼ x¢éÁ¢G¢Ú
¥¢ñÚ ÝïÜU ¥¢Î}¢è ‰¢ï J çÚ±¢²¼ï ãGÎè¯ }¢ḯ ç¯ÜGUã (Ï¢¢ »’ç¼}¢¢Î) ‰¢ï J
Ï¢ï à¢é}¢¢Ú H¢ïx¢¢ï´ Ýï ¥¢Ð I S¢ï §çv¼S¢¢Ï¢ï ÈñGUÁ¢G çÜU²¢ çÁ¢Ý
}¢ï´ S¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ à¢¢ÈïGU§üG |¢è ãñæ J

¥¢Ð I 105 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 723 §üG. ÜU¢ï S¢}¢ÚÜGU‹Î
}¢ï´ ÐñÎ¢ ãé±ï J ¥Ï¢è ±Îü }¢ï´ ÐÚ±çÚà¢ Ð¢§ü J Á¢±¢Ýè }¢ï´ ÜêUÈGU¢ ¼à¢ÚèÈGU
H¢» çÈUÚ }¢vÜU» }¢éÜUÚü}¢¢ }¢ï´ }¢éS¼çÜGUH S¢éÜêUÝ¼

130152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

§çwG¼²¢Ú ÜUè J ÐãHï ¥¢Ð ¥Ï¢è ±Îü ¥¢ñÚ S¢Ú¶GS¢ ÜïU ÎÚç}¢²¢Ýè
¥GH¢ÜïGU }¢ï´ Ç¢ÜïU Ç¢H¼ï ‰¢ï J ¥¢Ð I ÜUè ¼¢ñÏ¢¢ ÜU¢
S¢Ï¢Ï¢ ²ïã Ï¢Ý¢ çÜU ¥¢Ð ÜU¢ï »ÜU H¢ñ´Çè S¢ï §GàÜGU ã¢ï x¢²¢ ‰¢¢ J ©S¢
S¢ï ç}¢HÝï ÜïU çH²ï Îè±¢Ú ÐÚ Ó¢ÉG Úãï ‰¢ï çÜU ¥¢Ð Ýï »ÜU ç¼H¢±¼
ÜUÚÝï ±¢Hï ÜU¢ï §S¢ ¥¢²¼ï }¢éÏ¢¢ÚÜU¢ ÜUè ç¼H¢±¼ ÜUÚ¼ï ãé±ï S¢éÝ¢ :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ÜU²¢ §ü}¢¢Ý ±¢H¢ï´ ÜU¢ï ¥|¢è ±¢ïã ±vG¼ Ý
¥¢²¢ çÜU ©Ý ÜïU çÎH Û¢éÜU Á¢¢»æ ¥ËH¢ã ÜUè ²¢Î ÜïU çH²ï J”
¼¢ï ¥¢Ð Ýï ÜUã¢ : »ï }¢ïÚï ÚÏ¢ ±¢ïã ±vG¼ ¥¢ x¢²¢ ãñ çÈUÚ ¥¢Ð ±ã¢æ
S¢ï H¢ñÅ x¢» ¥¢ñÚ Ú¢¼ x¢éÁ¢G¢ÚÝï ÜïU çH²ï »ÜU ç±Ú¢Ýï }¢ḯ ¼à¢ÚèÈGU Hï x¢»
±ã¢æ »ÜU ÜGU¢çÈGUH¢ LÜU¢ ãé±¢ ‰¢¢ ©Ý ÜGU¢çÈGUHï ±¢H¢ï´ }¢ï´ S¢ï Ï¢¢’Á¢G Ýï
ÜUã¢ çÜU Ó¢H¢ï ã}¢ ²ã¢æ S¢ï Ú±¢Ý¢ ã¢ï¼ï ãñ´ ¼¢ï Ï¢¢’Á¢G Ýï ÜUã¢ çÜU :
“ã}¢ S¢éÏãG ÜU¢ï Ú±¢Ý¢ ã¢ï´x¢ï v²êæçÜU §S¢ Ú¢S¼ï ÐÚ ÈéUGÁ¢ñGH Ý¢}¢è »ÜU
Ç¢ÜêU ãñ Á¢¢ï ã}¢ï´ HêÅ Hïx¢¢ J” ¥¢Ð I Ýï Á¢Ï¢ ©Ý ÜUè
x¢ézG¼ìx¢ê S¢éÝè ¼¢ï ¥ËH¢ã 1 S¢ï ¼¢ñÏ¢¢ ÜUè ¥¢ñÚ ©Ý ÜGU¢çÈGUHï
±¢H¢ḯ ÜU¢ï ¥}¢¢Ý Îè çÈUÚ ãGÚ}¢ }¢ḯ ¼à¢ÚèÈGU Hï x¢» ¥¢ñÚ }¢Ú¼ï Î}¢ ¼ÜU
±ãè´ Úãï J ¥Ï¢ê ¥GHè Ú¢Á¢Gè ÜUã¼ï ãñ´ çÜU }¢ñ´ 30 S¢¢H ¼ÜU ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ÈéUGÁ¢ñGH çÏ¢Ý §G²¢Á¢G I ÜUè S¢¢ïãGÏ¢¼ }¢ḯ Úã¢ }¢x¢Ú
}¢ñ́ Ýï ¥¢Ð ÜU¢ï Ý ÜU|¢è ãæS¢¼ï Îï¶¢ ¥¢ñÚ Ý ãè }¢éSÜéUÚ¢¼ï Îï¶¢ çS¢±¢»
©S¢ çÎÝ ÜïU çÁ¢S¢ çÎÝ ¥¢Ð ÜïU Ï¢ïÅï ¥GHè ÜU¢ ç±S¢¢H ãé±¢ }¢ñ́ Ýï ¥¢Ð
S¢ï §S¢ ÜU¢ S¢Ï¢Ï¢ ÐêÀ¢ ¼¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “Á¢Ï¢ ¥ËH¢ã 1
Ýï §„ }¢é¥G¢}¢Hï ÜU¢ï ÐS¢‹Î ÈGUÚ}¢¢²¢ ¼¢ï }¢ñ́ Ýï |¢è §S¢ï ÐS¢‹Î çÜU²¢ J”
187 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 803 §üG. ÜU¢ï }¢vÜU¢ ãè }¢ḯ ç±S¢¢H ãé±¢ J(1)

131152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

}¢ÎÝè ÈêUH :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ã}¢¢Úï ¥SH¢ÈGU ¥ËH¢ã

1 ÜUè çÚÁ¢G¢ ÐÚ Ú¢Á¢Gè Úã¢ ÜUÚ¼ï ‰¢ï ¥¢ñÚ }¢éS¢èÏ¢¼ ÐÚ „Ï¢í ÜUÚ
ÜïU ¥Á¢í¢ï ¯±¢Ï¢ ÜïU ¶GÁ¢G¢Ýï HêÅ¢ ÜUÚ¼ï ‰¢ï ã}¢¢Úï ¥SH¢ÈGU ÜUè ¼¢ï
²ïã à¢¢Ý ã¢ï¼è ‰¢è çÜU ¼vHèÈGU ÜU¢ |¢è §S¢è ¼GÚãG §çS¼ÜGUÏ¢¢H
ÜUÚ¼ï ‰¢ï Á¢ñS¢ï Ú¢ãG¼ ÜU¢ J

²¢’Ýè ±¢ïã Ó¢èÁ¢G Á¢¢ï Î¢ïS¼ ÜUè ¼GÚÈGU S¢ï ÐãéæÓ¢¼è ãñ, ¥ÓÀè ã¢ï¼è ãñ J
}¢x¢Ú ã}¢ Á¢ñS¢ï ÜU}¢ S¢ï ÜU}¢ §¼Ý¢ ¼¢ï ÜUÚḯ çÜU S¢Ï¢í¢ï §çS¼ÜGUH¢H

S¢ï ÜU¢}¢ Hï´ ¥¢ñÚ Á¢Á¢G¥G ÈGUÁ¢G¥G ÜUÚ ÜïU ¥¢¼ï ãé±ï ̄ ±¢Ï¢ ÜU¢ï ã¢‰¢ S¢ï
Ý Á¢¢Ýï Îï´ ¥¢ñÚ §¼Ý¢ ¼¢ï ãÚ à¢wGS¢ Á¢¢Ý¼¢ ãñ çÜU Ï¢ï S¢Ï¢íè S¢ï ¥¢§ü
ãé§ü }¢éS¢èÏ¢¼ Á¢¢¼è Ý Úãïx¢è çÈUÚ §S¢ Ï¢ÇGï ¯±¢Ï¢ S¢ï }¢ãGM}¢è Î¢ïãÚè
}¢éS¢èÏ¢¼ ãñ J çÜUS¢è ¥GÁ¢GèÁ¢G ÜïU §ç‹¼ÜGU¢H ÐÚ çx¢ÚïÏ¢¢Ý ÈU¢ÇGÝ¢, }¢éæã
Ý¢ïÓ¢Ý¢, Ï¢¢H ¶¢ïHÝ¢, S¢Ú ÐÚ ¶G¢ÜU Ç¢HÝ¢, S¢èÝ¢ ÜêUÅÝ¢, Ú¢Ý ÐÚ
ã¢‰¢ }¢¢ÚÝ¢ ²ïã S¢Ï¢ Á¢¢çãçHÄ²¼ ÜïU ÜU¢}¢ ¥¢ñÚ ãGÚ¢}¢ ãñ´ J ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §ÏÝï ©G}¢Ú ÜïU Ï¢ïÅï ÜU¢ï ÎzGÝ çÜU²¢ x¢²¢ ¼¢ï
¥¢Ð 5 }¢éSÜéUÚ¢Ýï Hx¢ï Á¢Ï¢ §S¢ ÜU¢ S¢Ï¢Ï¢ ÐêÀ¢ x¢²¢ ¼¢ï
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “}¢ñ´ Ýï S¢¢ïÓ¢¢ çÜU à¢ñ¼G¢Ý ÜU¢ï LS±¢ ÜUMæ J”(1)

¥ËH¢ã 1 ã}¢ï´ ¥Ã±H S¢Î}¢ï ÐÚ S¢Ï¢í ÜUÚÝï ÜUè
¼¢ñÈGUèÜGU ¥G¼G¢ ÈGUÚ}¢¢» J
ÈGUÚ¢}¢èÝ :
#....¥ÐÝï }¢éS¢H}¢¢Ý |¢¢§²¢ï´ ÜUè x¢GHç¼G²¢ï´ ÜU¢ï }¢é¥G¢ÈGU ÜUÚÝ¢
Ï¢ã¢ÎéÚè ãñ J(2)

132152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....¥x¢Ú ¼é}¢ S¢ï ÐêÀ¢ Á¢¢» çÜU v²¢ ¥ËH¢ã 1 ÜU¢ ¶G¢ñÈGU
Ú¶¼ï ã¢ï ? ¼¢ï ¼é}¢ ¶G¢}¢¢ïà¢ ÚãÝ¢, v²êæçÜU ¥x¢Ú ¼é}¢ ÜUã¢ïx¢ï “Ýãè´”
¼¢ï ²ïã ÜéUÈíGU ã¢ïx¢¢ ¥¢ñÚ ¥x¢Ú ÜUã¢ïx¢ï “ã¢æ” ¼¢ï Û¢êÅ ã¢ïx¢¢ J (1)

#....¥x¢Ú ¼é}¢ S¢ï ÐêÀ¢ Á¢¢» çÜU v²¢ ¥ËH¢ã 1 S¢ï }¢ãGÏÏ¢¼
ÜUÚ¼ï ã¢ï ? ¼¢ï ¼é}¢ ¶G¢}¢¢ïà¢ ÚãÝ¢, v²êæçÜU ¥x¢Ú ÜUã¢ïx¢ï “Ýãè´” ¼¢ï
²ïã ÜéUÈíGU ã¢ïx¢¢ ¥¢ñÚ ¥x¢Ú ÜUã¢ïx¢ï “ã¢æ” ¼¢ï ¼é}ã¢Ú¢ ¥‹Î¢Á¢G }¢ãGÏÏ¢¼
ÜUÚÝï ±¢H¢ḯ Á¢ñS¢¢ Ýãè´ ãñ ÐS¢ ¥ËH¢ã 1 ÜUè Ý¢Ú¢Á¢Gè S¢ï ÇÚ¢ï J(2)

#....çÁ¢S¢ Ýï H¢ïx¢¢ï´ ÜU¢ï Á¢¢Ý çH²¢ ©S¢ Ýï Ú¢ãG¼ ± S¢éÜêUÝ ÜU¢ï Ð¢
çH²¢ J(3)

#....Á¢Ï¢ ¥ËH¢ã 1 çÜUS¢è Ï¢‹Îï „ï }¢ãGÏÏ¢¼ ÈGUÚ}¢¢¼¢ ãñ ¼¢ï
©„ ÜïU x¢G}¢ ÜU¯èÚ ã¢ï …¢¼ï ãñæ ¥¢ñÚ Á¢Ï¢ ¥ËH¢ã 1 çÜUS¢è Ï¢‹Îï
ÜU¢ï Ý¢ÐS¢‹Î ÈGUÚ}¢¢¼¢ ãñ ¼¢ï ©S¢ ÐÚ Îé‹²¢ ±S¢è¥G ã¢ï Á¢¢¼è ãñ J(4)

#....H¢ïx¢¢ï´ ÜUè ±Á¢ã S¢ï ¥G}¢H À¢ïÇG ÎïÝ¢ çÚ²¢ ãñ ¥¢ñÚ H¢ïx¢¢ï´ ÜïU
çH²ï ¥G}¢H ÜUÚÝ¢ çà¢ÜüU ãñ J(5)

{49} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢éS¢èÏ¢¼ ÐÚ S¢Ï¢í :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý
©GÏ¢ñÎ ¥H }¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I ÈGUÚ}¢¢¼ï ãñ́ :
»ÜU }¢vÜUè à¢wGS¢ Ýï Ï¢²¢Ý çÜU²¢ çÜU }¢ñ́ Ýï S¢§üGÎ çÏ¢Ý S¢¢çH}¢ ÜU¢ï
wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “§S¢ ÜGUçÏ¢íS¼¢Ý }¢ḯ S¢Ï¢ S¢ï ¥zGÁ¢GH ÜU¢ñÝ ãñ ?”

133152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Á¢±¢Ï¢ çÎ²¢ : ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢¢HïãG çÏ¢Ý ¥GÏÎéH ¥GÁ¢GèÁ¢G
 J” }¢ñ´ Ýï ÐêÀ¢ : “±¢ïã ¥¢Ð ÐÚ çÜUS¢ S¢Ï¢Ï¢ S¢ï

ÈGUÁ¢GèH¼ Ð¢ x¢» ?” ©‹ã¢ï´ Ýï Á¢±¢Ï¢ çÎ²¢ : “§S¢ çH²ï çÜU Á¢Ï¢ ©Ý
ÐÚ ÜU¢ï§ü }¢éS¢èÏ¢¼ ¥¢¼è ¼¢ï ±¢ïã §S¢ ÐÚ S¢Ï¢í ÜUÚ¼ï ‰¢ï J” }¢ñ´ Ýï çÈUÚ
ÐêÀ¢ : “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÈéUGÁ¢ñGH çÏ¢Ý §üG²¢Á¢G I ÜU¢ v²¢
ãé±¢ ?” ÈGUÚ}¢¢²¢ : “©‹ãï´ »ïS¢¢ çHÏ¢¢S¢ ÐãÝ¢²¢ x¢²¢ ãñ çÁ¢S¢ ÜïU
çÜUÝ¢Ú¢ï´ ÜïU }¢éÜGU¢Ï¢Hï }¢ï´ Îé‹²¢ ÜUè ÜU¢ï§ü ãñGç¯Ä²¼ Ýãè´ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{35} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê ¥GÏÎéËH¢ã §}¢¢}¢ }¢éãG}}¢Î

ãG¢H¢¼ :
}¢éãG<ÚÚ }¢Á¢GãÏ¢ï ãGÝÈGUè ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢éãG}}¢Î

 ÜU¢ }¢éÜU}}¢H Ý¢}¢ }¢éãG}}¢Î çÏ¢Ý ãGS¢Ý çÏ¢Ý ÈGUÚÜGUÎ
à¢ñÏ¢¢Ýè ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê ¥GÏÎéËH¢ã ãñ J ¥¢Ï¢¢¥¢ï ¥Á¢Î¢Î “çÎ}¢àÜGU”
ÜïU à¢ãÚ ãGÚS¼¢ S¢ï ¼¥GËHéÜGU Ú¶¼ï ‰¢ï J ±¢çHÎï çx¢Ú¢}¢è çÎ}¢àÜGU S¢ï
§GÚ¢ÜGU ÜïU à¢ãÚ ±¢çS¢¼G }¢ï´ ¥¢ x¢» ¥¢ñÚ ²ãè´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢
}¢éãG}}¢Î 132 çã. ÜU¢ï ÐñÎ¢ ãé±ï çÈUÚ ÜêUÈGU¢ Ó¢Hï ¥¢»
¥¢ñÚ ²ãèæ ¥¢Ð I ÜUè Ýà± Ýé}¢¢ ãé§ü J §GË}¢ï çÈGUÜGUã
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ï ¥¢’Á¢G}¢ S¢ï ¥¢ñÚ §GË}¢ï ãGÎè¯ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ }¢¢çHÜU S¢ï ãG¢çS¢H çÜU²¢ J §Ý ÜïU §GH¢±¢
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ²êS¢éÈGU, S¢ézG²¢Ý ¯¢ñÚè, ç}¢S¥GÚ çÏ¢Ý

134152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çÜUÎ¢}¢, ©G}¢Ú çÏ¢Ý Á¢GÚ ¥¢ñÚ }¢¢çHÜU çÏ¢Ý ç}¢x¢G±H ()
S¢ï |¢è §GË}¢ ãG¢çS¢H çÜU²¢ J ¥¢Ð Ï¢ãé¼ Ï¢ÇGï ¥G¢çH}¢ ¥¢ñÚ }¢éÁ¼çãÎ
çÈGUH }¢S¢¢§H ‰¢ï J Ï¢ïà¢é}¢¢Ú ÜéU¼éÏ¢ ¼SÝèÈGU ÈGUÚ}¢¢§æü J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ à¢¢ÈïGU§üG ÈGUÚ}¢¢¼ï ãñ´ çÜU “}¢éÛ¢ ÐÚ çÈGUÜGUã }¢ï´ S¢Ï¢
S¢ï çÁ¢G²¢Î¢ »ãGS¢¢Ý ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢éãG}}¢Î
ÜU¢ ãñ J” ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢éãG}}¢Î Ýï “Úñ”
}¢ḯ 189 çã. ÜU¢ï §ç‹¼ÜGU¢H ÈGUÚ}¢¢²¢ ¥¢ñÚ ²ãè´ ¥¢Ð ÜU¢ }¢Á¢G¢Ú ãñ J(1)

ÈGUÚ¢}¢èÝ :
#....¥¢Ð I Ýï »ÜU }¢Ú¼Ï¢¢ ¥ÐÝï Í¢Ú ±¢H¢ï´ S¢ï
ÈGUÚ}¢¢²¢ : Îé‹²¢ ÜUè çÜUS¢è ãG¢Á¢¼ ÜïU Ï¢¢Úï }¢ï´ }¢éÛ¢ S¢ï S¢é±¢H Ý ÜUÚ¢ï
¼¢çÜU }¢ïÚ¢ çÎH }¢àxG¢êH Ý ã¢ï Á¢¢» çÁ¢S¢ Ó¢èÁ¢G ÜUè Á¢GMÚ¼ ã¢ï }¢ïÚï
±ÜUèH S¢ï Hï çH²¢ ÜUÚ¢ï v²êæçÜU §S¢ S¢ï }¢ïÚè çÈGURU ÜU}¢ ¥¢ñÚ çÎH
ÜU¢ï ÈGUÚ¢x¢G¼ ÝS¢èÏ¢ ã¢ï¼è ãñ J(2)

#....¥¢Ð I Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¥ËH¢ã 1
ÜUè ÜGUS¢}¢ ! }¢ñ´ ©S¢ à¢wG„ ÜïU ÐèÀï Ý}¢¢Á¢G Ýãè´ ÐÉGêæx¢¢ Á¢¢ï ÜUã¼¢ ãñ
çÜU ÜéUGÚ¥¢Ý }¢wGHêÜGU ãñ ¥¢ñÚ ¥x¢Ú ÜU¢ï§ü »ïS¢ï à¢wGS¢ ÜïU ÐèÀï Ý}¢¢Á¢G
ÐÉGÝï ÜïU Ï¢¢’Î }¢éÛ¢ S¢ï ÈGU¼±¢ ¼GHÏ¢ ÜUÚïx¢¢ ¼¢ï }¢ñ´ Ý}¢¢Á¢G ÜïU H¢ñÅ¢Ýï
ÜU¢ ãéGv}¢ Îêæx¢¢ J”(3)

135152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{50} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢ïÚè MãG ÜUÏ¢ çÝÜUHè :

çÜUS¢è Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢éãG}}¢Î
ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : () ²¢’Ýè ÝÁ¢G¥G ÜïU ±vG¼
¥¢Ð ÜUè v²¢ ÜñUçÈGUÄ²¼ ‰¢è ?”¥¢Ð I Ýï §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “}¢ñ´ ©S¢ ±vG¼ }¢éÜU¢¼Ï¢ xG¢éH¢}¢(1) ÜïU }¢é¼¥GçËHÜGU »ÜU
}¢S¥Hï }¢ï´ x¢G¢ñÚ¢ï çÈGURU ÜUÚ Úã¢ ‰¢¢ }¢éÛ¢ï ¼¢ï Ð¼¢ ãè Ýãè´ Ó¢H¢ çÜU
}¢ïÚè MãG ÜUÏ¢ çÝÜUHè J”(2)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Á¢ã¢æ §S¢ ±¢çÜGU»G S¢ï ã}¢¢Úï

Ï¢éÁG¢éx¢¢üÝï ÎèÝ ÜïU ±vG¼ ÜUè ÜGUÎí ÜïU Ï¢¢Úï }¢ḯ Ð¼¢ Ó¢H¼¢ ãñ ±ã¢æ ²ïã |¢è
Ð¼¢ Ó¢H¼¢ ãñ çÜU ã}¢¢Úï Ï¢éÁG¢éx¢¢üÝï ÎèÝ ÜU¢ï §GË}¢ï ÎèÝ S¢ï çÜUS¢ ÜGUÎÚ
}¢ãGÏÏ¢¼ ãé±¢ ÜUÚ¼è ‰¢è çÜU }¢Ú¼ï ±vG¼ |¢è §GË}¢ï ÎèÝ S¢è¶Ýï }¢ï´
}¢àxG¢êH Úã¢ ÜUÚ¼ï ‰¢ï J

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! çÁ¢Ý ãGÁ¢GÚ¢¼ Ýï ±vG¼ ÜUè
ÜGUÎÚ ÜUè ¥ËH¢ã 1 Ýï ©Ý ÜïU çH²ï Ï¢ÇGï Ï¢ÇGï ÜU¢}¢ ¥¢S¢¢Ý ÜUÚ
çÎ²ï ¥¢ñÚ ©Ý ÜïU çH²ï ¥ÐÝè ¼¢ñÈGUèÜGU ÜUè Ú¢ãï´ ¶¢ïH Îè´ ¥¢ñÚ ©Ý
ÜïU ã¢‰¢¢ï´ ¥ÐÝï ÎèÝ ÜïU Ï¢ÇGï Ï¢ÇGï ÜU¢}¢ çH²ï J wG¢éÎ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ }¢éãG}}¢Î ÜïU Ï¢¢Úï }¢ḯ ¥¢¼¢ ãñ çÜU ¥¢Ð I
Ýï 999 ÜéU¼éÏ¢ ¼SÝèÈGU ÈGUÚ}¢¢§æü ãñ´ J
 }¢éÜU¢¼Ï¢ xG¢éH¢}¢ ÜUè ¼¢’ÚèÈGU : “¥¢ÜGU¢ ¥ÐÝï xG¢éH¢}¢ S¢ï }¢¢H ÜUè »ÜU
ç}¢ÜGUÎ¢Ú }¢éÜGUÚüÚ ÜUÚ ÜïU ²ïã ÜUã Îï çÜU §¼Ý¢ ¥Î¢ ÜUÚ Îï ¼¢ï ¼ê ¥¢Á¢G¢Î ãñ ¥¢ñÚ
xG¢éH¢}¢ §S¢ ÜU¢ï ÜGUÏ¢êH |¢è ÜUÚ Hï ¼¢ï »ïS¢ï xG¢éH¢}¢ ÜU¢ï }¢éÜU¢¼Ï¢ ÜUã¼ï ãñ´ J”

(Ï¢ã¢Úï à¢Úè¥¼, ç…. 2 çãS„¢. 9 „.292)

 Ú¢ãï §GË}¢, „. 82

1

2

136152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{51} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
§}¢¢}¢ï ¥¢’Á¢G}¢ ¥¢’H¢ §GçËHÄ²èÝ }¢ḯ :

çÜUS¢è Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î çÏ¢Ý ãGS¢Ý I
ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1
Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : ¥ËH¢ã

1 Ýï }¢éÛ¢ S¢ï ÈGUÚ}¢¢²¢ : “}¢ñ´ Ýï ¼ïÚï S¢èÝï ÜU¢ï §GË}¢ ÜU¢ }¢wGÁ¢GÝ §S¢
çH²ï Ý Ï¢Ý¢²¢ ‰¢¢ çÜU ¥GÁ¢G¢Ï¢ Îêæ J” ÐêÀ¢ : “§}¢¢}¢ ¥Ï¢ê ²êS¢éÈGU
I ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“±¢ïã }¢éÛ¢ S¢ï ªÐÚ ÎÚÁ¢ï }¢ï´ ãñ´ J” ÎÚ²¢zG¼ çÜU²¢ : “ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §}¢¢}¢ï ¥¢’Á¢G}¢ ¥Ï¢ê ãGÝèÈUG¢ I ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “±¢ïã ¼¢ï ¥¢’H¢
§GçËHÄ²èÝ }¢ï´ ãñ´ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{36} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
²ãìG²¢ çÏ¢Ý ¶G¢çHÎ Ï¢Ú}¢ÜUè P

ãG¢H¢¼ :
¥¢Ð I ÜU¢ }¢éÜU}}¢H Ý¢}¢ ²ãìG²¢ çÏ¢Ý ¶G¢çHÎ

çÏ¢Ý Ï¢Ú}¢ÜUè ¥¢ñÚ ÜéU‹²¼ ¥Ï¢éH ÈGUÁGH ãñ J ¥¢Ð I Ï¢ãé¼
¥GvGH}¢‹Î, ÈGUS¢èãG¢ï Ï¢Hèx¢G ‰¢ï J ¥¢Ð I ÜUè Á¢G¢ñÁ¢¢ Ýï
¶GHèÈGU¢ ã¢MÝ Úà¢èÎ ÜU¢ï Îê{ çÐH¢²¢ ‰¢¢, §S¢ çH²ï ¶GHèÈGU¢

137152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ã¢MÝ Úà¢èÎ ¥¢Ð I ÜU¢ï ²¢ ¥Ï¢è (»ï }¢ïÚï ±¢çHÎ) ÜUã
ÜUÚ ÐéÜU¢Ú¼ï ‰¢ï J ã¢MÝ Úà¢èÎ Ýï ¶GHèÈGU¢ Ï¢ÝÝï ÜïU Ï¢¢’Î ¥¢Ð
I ÜU¢ï ¥ÐÝ¢ ±Á¢GèÚ }¢éÜGUÚüÚ çÜU²¢ ¥¢ñÚ ¥ÐÝè ¥æx¢êÆè
¥¢Ð ÜïU çS¢ÐéÎü ÜUÚ Îè J ¥¢ç¶GÚè ©G}¢í }¢ï´ ¶GHèÈGU¢ ã¢MÝ Úà¢èÎ Ýï
çÜUS¢è ±Á¢ã S¢ï Ý¢Ú¢Á¢Gè ÜïU S¢Ï¢Ï¢ ¥¢Ð I ¥¢ñÚ ¥¢Ð ÜïU
Ï¢ïÅï ÜU¢ï ÜñGUÎ ÜUÚ çH²¢ ¥¢ñÚ §S¢è ÜñGUÎ }¢ï´ }¢éãGÚü}¢éH ãGÚ¢}¢ 190 çã.
ÜU¢ï 70 S¢¢H ÜUè ©G}¢í }¢ï´ ¥¢Ð I ÜU¢ ç±S¢¢H ã¢ï x¢²¢ J
¥¢Ð I ÜUè Ý}¢¢Á¢ïG Á¢Ý¢Á¢G¢ ¥¢Ð ÜïU Ï¢ïÅï ÈGUÁGH çÏ¢Ý
²ãìG²¢ I Ýï ÐÉG¢§ü ¥¢ñÚ ÎÚ²¢» ÈéUGÚ¢¼ ÜïU çÜUÝ¢Úï “ÚÏ¢Á¢Gï
ã¯ü}¢¢” ÜïU }¢ÜGU¢}¢ ÐÚ ¥¢Ð I ÜU¢ï ÎzGÝ çÜU²¢ x¢²¢ J(1)

ÈGUÚ¢}¢èÝ :
#....Á¢¢ï ¥ÓÀè Ï¢¢¼ S¢éÝ¢ï ©S¢ï çH¶ çH²¢ ÜUÚ¢ï ¥¢ñÚ Á¢Ï¢ çH¶
H¢ï ¼¢ï ©S¢ï ²¢Î ÜUÚ çH²¢ ÜUÚ¢ï ¥¢ñÚ Á¢Ï¢ ²¢Î ÜUÚ H¢ï ¼¢ï Ï¢²¢Ý ÜUÚ
çÎ²¢ ÜUÚ¢ï J
#....Îé‹²¢ ¥¢Ýï Á¢¢Ýï ±¢Hè Ó¢èÁ¢G ãñ ¥¢ñÚ }¢¢H ¥G¢çÚÁ¢Gè ãñ, ã}¢
S¢ï ÐãHï H¢ïx¢ ã}¢¢Úï çH²ï Ý}¢êÝ¢ ãñ´ ¥¢ñÚ ã}¢ ¥ÐÝï Ï¢¢’Î ±¢H¢ï´ ÜïU
çH²ï §GÏ¢í¼ ãñ´ J(2)

138152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{52} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥G¢çH}¢ï ÎèÝ ÜUè ç¶GÎ}¢¼ ÜU¢ çS¢H¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý ¶G¢çHÎ Ï¢Ú}¢ÜUè P
ã¢MÝ Úà¢èÎ ÜïU ±Á¢GèÚ ‰¢ï ¥¢Ð ãÚ }¢ãèÝï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý
¯¢ñÚè P ÜU¢ï »ÜU ãÁ¢G¢Ú çÎÚã}¢ |¢ï…¼ï ‰¢ï ¥¢ñÚ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ¯¢ñÚè P ¥ÐÝï S¢Á¢Î¢ï´ }¢ï´ ©Ý ÜïU
çH²ï ²ïã Îé¥G¢ çÜU²¢ ÜUÚ¼ï ‰¢ï : “
¼Á¢ü}¢¢ : ²¢ ¥ËH¢ã 1 ²ãìG²¢ Ýï Îé‹²¢±è }¢é¥G¢}¢H¢¼ }¢ï´ }¢éÛ¢ï
ÎêS¢Ú¢ï´ S¢ï Ï¢ï çÝ²¢Á¢G ÜUÚ çÎ²¢ ãñ ¼ê |¢è ¥¢ç¶GÚ¼ ÜïU }¢é¥G¢}¢Hï }¢ï´ §S¢ï
ÜU¢ÈGUè ã¢ï Á¢¢ J” Á¢Ï¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý ¶G¢çHÎ Ï¢Ú}¢ÜUè
P ÜU¢ §ç‹¼ÜGU¢H ãé±¢ ¼¢ï çÜUS¢è Ýï ¥¢Ð I ÜU¢ï
wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï
¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã
1 Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ¯¢ñÚè P ÜUè Îé¥G¢ ÜUè
Ï¢ÚÜU¼ S¢ï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §S¢ çãGÜU¢²¼ S¢ï }¢¢’Hê}¢
ãé±¢ çÜU ã}¢ï´ ©G-H}¢¢ ÜUè ç¶GÎ}¢¼ ÜUÚ¼ï ÚãÝ¢ Ó¢¢çã²ï çÜU Î¢’±¼ï
§SH¢}¢è ÜïU §à¢¢¥G¼è §Î¢Úï }¢v¼Ï¢¼éH }¢ÎèÝ¢ ÜUè }¢¼GÏ¢ê¥G¢ 1250
S¢ÈGUãG¢¼ ÐÚ }¢éà¼ç}¢H çÜU¼¢Ï¢ “Ï¢ã¢Úï à¢Úè¥G¼” çÁ¢ËÎ ¥Ã±H
„ÈGUã¢ 140-141 ÐÚ S¢ÎLàà¢Úè¥G¢, Ï¢ÎLœ¢GÚèÜGU¢ ãGÁ¢GÚ¼ï ¥GËH¢}¢¢
}¢¢ñH¢Ý¢ }¢ézG¼è }¢éãG}}¢Î ¥}¢Á¢Î ¥GHè ¥¢’Á¢G}¢è

139152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ}¢¢¼ï ãñ´ : “(Ï¢Ú¢ïÁ¢Gï }¢ãGà¢Ú) ©G-H}¢¢ ÜïU Ð¢S¢ ÜéUÀ H¢ïx¢ ¥¢ ÜUÚ
¥GÁ¢üG ÜUÚïæx¢ï : ã}¢ Ýï ¥¢Ð ÜïU çH²ï ÈéUH¢æ ±vG¼ }¢ï´ Ð¢Ýè |¢Ú çÎ²¢ ‰¢¢
ÜU¢ï§ü ÜUãïx¢¢ : çÜU }¢ñ´ Ýï ¥¢Ð ÜU¢ï §çS¼‹…ï ÜïU çH²ï ÉïH¢ çÎ²¢ ‰¢¢,
©G-H}¢¢ ©Ý ¼ÜU ÜUè à¢ÈGU¢¥G¼ ÜUÚï´x¢ï J”

¥}¢èÚï ¥ãHï S¢é‹Ý¼ ÈGUÁ¢G¢§Hï ©G-H}¢¢ ÜïU
Ðïà¢ï ÝÁ¢GÚ §Ý ÜUè ç¶GÎ}¢¼ ÜUè ¼Úx¢GèÏ¢ çÎH¢¼ï ãé±ï }¢ÎÝè §‹¥G¢}¢
Ý}Ï¢Ú 62 }¢ï´ ÈGUÚ}¢¢¼ï ãñ´ : v²¢ ¥¢Ð Ýï §S¢ }¢¢ã çÜUS¢è S¢é‹Ýè ¥G¢çH}¢
(²¢ §}¢¢}¢ï }¢çSÁ¢Î, }¢é¥çÁGÁ¢GÝ, ¶G¢çÎ}¢) ÜU¢ï 112 ²¢ 12 MÐï ¼¢ïãGÈGU¼Ý
Ðïà¢ çÜ ²ï ? (Ý¢Ï¢¢çHx¢G ¥ÐÝè Á¢G¢¼è ÚÜGU}¢ S¢ï Ýãè´ Îï S¢ÜU¼¢)

¥ËH¢ã 1 ã}¢ḯ ©G-H}¢¢ ÜUè ç¶GÎ}¢¼ ÜUÚÝï ÜUè ¼¢ñÈGUèÜGU
¥G¼G¢ ÈGUÚ}¢¢» J

######

{37} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
 }¢éãG}}¢Î çÏ¢Ý ²Á¢GèÎ ±¢çS¢¼Gè P

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ }¢éãG}}¢Î çÏ¢Ý ²Á¢GèÎ çÏ¢Ý S¢§üGÎ

çÜUH¢§üG ±¢çS¢¼Gè ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê S¢§üGÎ ãñ J ¥¢Ï¢¢¥¢ï ¥Á¢Î¢Î
“}¢éËÜïU à¢¢}¢” S¢ï ¼¥GËHéÜGU Ú¶¼ï ‰¢ï J ¥¢Ð I
}¢éS¼…¢Ï¢ég¢’±¢¼, ç¯ÜGUã, ¯Ï¼ çÈGUH ãGÎè¯ (ãGÎè¯ }¢ï´ ÐéwG¼¢)
‰¢ï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ±ÜUè¥G P Ýï ¥¢Ð ÜU¢ï ¥ÏÎ¢H¢ï´ }¢ï´
à¢é}¢¢Ú çÜU²¢ ãñ J ¥¢Ð I ÜU¢ ç±S¢¢H ±¢çS¢¼G (§GÚ¢ÜGU) }¢ï´
190 çã. ÜU¢ï ãé±¢ J(1)

140152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{53} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Îé¥G¢» ±Hè ÜUè ¼¢¯èÚ :

²Á¢GèÎ çÏ¢Ý ã¢MÝ ÜUã¼ï ãñ´ }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î
çÏ¢Ý ²Á¢GèÎ ±¢çS¢¼Gè ÜU¢ï ©Ý ÜUè }¢¢ñ¼ ÜïU Ï¢¢’Î wG±¢Ï¢
}¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð
ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ©‹ã¢ï´ Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“Ï¢wGà¢ çÎ²¢ J” }¢ñ́ Ýï ÐêÀ¢ : “çÜUS¢ S¢Ï¢Ï¢ S¢ï ?” ÈGUÚ}¢¢²¢ : “»ÜU
}¢Ú¼Ï¢¢ Á¢é}¢é¥G¢ ÜïU çÎÝ Ï¢¢’Î Ý}¢¢Á¢Gï ¥GSÚ }¢Á¢çHS¢ }¢ï´ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥G}¢í Ï¢S¢Úè P ã}¢¢Úï Ð¢S¢ ¼à¢ÚèÈGU H¢» J
ÐS¢ Îé¥G¢ ÈGUÚ}¢¢§ü ¥¢ñÚ ã}¢ S¢Ï¢ Ýï ¥¢}¢èÝ ÜUã¢ J Ï¢S¢ §S¢è S¢Ï¢Ï¢
S¢ï ã}¢ S¢Ï¢ ÜU¢ï Ï¢wGà¢ çÎ²¢ x¢²¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Îï¶¢ ¥¢Ð Ýï ! ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥G}¢í Ï¢S¢Úè P ÜUè Îé¥G¢ ÜU¢ ÜñUS¢¢ ÈGU¢§Î¢
ãé±¢ çÜU ¼}¢¢}¢ ãG¢çÁ¢GÚèÝ ÜUè Ï¢çwGà¢à¢ ã¢ï x¢§ü J }¢éÁ¢çgÎï ¥¢’Á¢G}¢
S¢çÄ²ÎéÝ¢ ¥¢’H¢ ãGÁ¢GÚ¼ §}¢¢}¢ ¥ãG}¢Î ÚÁ¢G¢ ¶G¢Ý I
ÈGUÚ}¢¢¼ï ãñ´ : ÐãHè Ï¢¢Ú ÜUè ãG¢çÁ¢GÚè }¢ï´ ç}¢Ý¢ à¢ÚèÈGU ÜUè }¢çSÁ¢Î }¢ï´
}¢x¢GçÚÏ¢ ÜïU ±vG¼ ãG¢çÁ¢GÚ ‰¢¢, ©S¢ ±vG¼ }¢ñ´ ±Á¢GèÈïG Ï¢ãé¼ ÐÉG¢ ÜUÚ¼¢
‰¢¢ ¥Ï¢ ¼¢ï Ï¢ãé¼ ÜU}¢ ÜUÚ çÎ²¢ ãñ J }¢ñ´ ¥ÐÝè ãG¢H¼
±¢ïã Ð¢¼¢ ãêæ çÁ¢S¢ }¢ï´ ÈéUGÜGUã¢» çÜUÚ¢}¢ Ýï çH¶¢ ãñ çÜU “S¢é‹Ý¼ï´ |¢è
»ïS¢ï à¢wG„ ÜU¢ï }¢é¥G¢ÈGU ãñ́ J” HïçÜUÝ S¢é‹Ý¼ḯ ÜU|¢è Ý À¢ïÇGè́ J

141152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÝzGH ¥HÏ¢œ¢¢ ©S¢è Ú¢ïÁ¢G S¢ï À¢ïÇG çÎ²ï ãñ´, ¶ñGÚ Á¢Ï¢ S¢Ï¢ H¢ïx¢
}¢çSÁ¢Î S¢ï Ó¢Hï x¢» ¼¢ï }¢çSÁ¢Î ÜïU ¥‹ÎMÝè çãGSS¢ï }¢ï´ »ÜU
S¢¢çãGÏ¢ ÜU¢ï Îï¶¢ çÜU çÜGUÏH¢ M ±Á¢GèÈïGU }¢ï´ }¢S¢MÈGU ãñ´ J }¢ñ´ S¢ïãìÝï
}¢çSÁ¢Î }¢ḯ ÎÚ±¢Á¢ïG ÜïU Ð¢S¢ ‰¢¢ ¥¢ñÚ ÜU¢ï§ü ¼èS¢Ú¢ }¢çSÁ¢Î }¢ḯ Ý ‰¢¢ J
²ÜU¢ ²ÜU »ÜU ¥¢±¢Á¢G x¢éÝx¢éÝ¢ãÅ ÜUè S¢è ¥‹ÎÚ }¢çSÁ¢Î ÜïU }¢¢’Hê}¢
ãé§ü Á¢ñS¢ï à¢ãÎ ÜUè }¢w¶è Ï¢¢ïH¼è ãñ J ÈGU¢ñÚÝ }¢ïÚï ÜGUËÏ¢ }¢ḯ ²ïã ãGÎè¯
¥¢§ü : “¥ãHéËH¢ã ÜïU ÜGUËÏ¢ S¢ï »ïS¢è ¥¢±¢Á¢G çÝÜUH¼è ãñ Á¢ñS¢ï
à¢ãÎ ÜUè }¢w¶è Ï¢¢ïH¼è ãñ J” }¢ñ´ ±Á¢GèÈGU¢ À¢ïÇG ÜUÚ ©Ý ÜUè ¼GÚÈGU
Ó¢H¢ çÜU ©Ý S¢ï Îé¥G¢» }¢x¢GçÈGUÚ¼ ÜUÚ¢ªæ, ÜU|¢è }¢ñ´ çÜUS¢è Ï¢éÁG¢éx¢ü ÜïU
Ð¢S¢ Îé‹²¢±è ãG¢Á¢¼ Hï ÜUÚ Ý x¢²¢, Á¢Ï¢ x¢²¢ §S¢è
¶G²¢H S¢ï çÜU ©Ý S¢ï Îé¥G¢» }¢x¢GçÈGUÚ¼ ÜUÚ¢ªæx¢¢ J x¢GÁ¢üG Î¢ï ãè ÜGUÎ}¢
©Ý ÜUè ¼GÚÈGU Ó¢H¢ ‰¢¢ çÜU ©Ý Ï¢éÁG¢éx¢ü Ýï }¢ïÚè ¼GÚÈGU }¢éæã ÜUÚ ÜïU
¥¢S}¢¢Ý ÜUè ¼GÚÈG ã¢‰¢ ©Æ¢ ÜUÚ ¼èÝ }¢Ú¼Ï¢¢ ÈGUÚ}¢¢²¢ :

“ ”
(»ï ¥ËH¢ã 1 }¢ïÚï §S¢ |¢¢§ü ÜU¢ï Ï¢wGà¢ Îï, »ï ¥ËH¢ã 1 }¢ïÚï §S¢ |¢¢§ü
ÜUè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢, »ï ¥ËH¢ã 1 }¢ïÚï §S¢ |¢¢§ü ÜU¢ï }¢é¥G¢ÈGU ÈGUÚ}¢¢ J)
}¢ñ´ Ýï S¢}¢Û¢ çH²¢ çÜU ÈGUÚ}¢¢¼ï ãñ´ : “ã}¢ Ýï ¼ïÚ¢ ÜU¢}¢ ÜUÚ çÎ²¢ ¥Ï¢
¼ê ã}¢¢Úï ÜU¢}¢ }¢ï´ }¢éç¶GH Ý ã¢ï J” }¢ñ´ ±ñS¢ï ãè H¢ñÅ ¥¢²¢ J(1)

ã}¢ï´ |¢è Ó¢¢çã²ï çÜU Á¢Ï¢ ã}¢ Ï¢éÁG¢éx¢¢üÝï ÎèÝ S¢ï Îé¥G¢ ÜUÚ±¢²¢
ÜUÚḯ ¼¢ï ÜU¢ïçà¢à¢ ÜUÚḯ çÜU ¶G¢ç¼}¢¢ çÏ¢H ¶GñÚ, }¢x¢GçÈGUÚ¼ ¥¢ñÚ ¥¢ç¶GÚ¼
ÜUè Ï¢ïã¼Úè ÜUè Îé¥G¢ ÜUÚ±¢»æ J

######

142152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{38} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥GÏÎéËH¢ã
¥GÏÎéÚüãG}¢¢Ý çÏ¢Ý ÜGU¢çS¢}¢

ãG¢H¢¼ :
¥¢Ð I çÎ²¢Úï ç}¢SÚ ÜïU ¥G¢çH}¢ ± }¢ézG¼è ‰¢ï J

§GË}¢ï çÈGUÜGUã }¢ï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢¢çHÜU
ÜïU à¢¢çx¢Îü ‰¢ï J Ï¢ÇGï }¢¢HÎ¢Ú ‰¢ï HïçÜUÝ ¥ÐÝ¢ S¢¢Ú¢ }¢¢H ¼ãGS¢èHï
§GË}¢ }¢ï´ ¶GÓ¢ü ÜUÚ çÎ²¢ ‰¢¢ J Ï¢¢Îà¢¢ã ÜïU §‹¥G¢}¢¢¼ ± ¥Gçœ¢GÄ²¢¼ S¢ï
§Á¢ç¼Ý¢Ï¢ ÈGUÚ}¢¢¼ï ‰¢ï J „¶G¢±¼ ÜUÚÝï ±¢Hï, §GÏ¢¢Î¼ x¢é…G¢Ú, Ï¢ã¢ÎéÚ,
}¢éœ¢ÜGUè ¥¢ñÚ ÐÚãï…Gx¢¢Ú à¢wG„ ƒï J 132 çã. }¢ïæ ÐñÎ¢ ãé±ï ¥¢ñÚ 191

çã. }¢¢ãï S¢ÈGUÚ }¢ï´ ±ÈGU¢¼ Ð¢§ü J(1)

ÈGUÚ¢}¢èÝ :
#....¥ËH¢ã 1 S¢ï ÇÚ¢ï ! Ï¢ïà¢ÜU Ú¢¼ ÜUè ÜGUHèH §GÏ¢¢Î¼
¼vG±¢ ÜïU S¢¢‰¢ ÜU¯èÚ ãñ ¥¢ñÚ çÏ¢x¢GñÚ ¼vG±¢ ÜïU ÜU¯èÚ §GÏ¢¢Î¼
ÜGUHèH ãñ J(2)

....ãG¢çÚ¯ çÏ¢Ý ç}¢SÜUèÝ Ï¢²¢Ý ÈGUÚ}¢¢¼ï ãñ ´ çÜU }¢ñ ´ Ýï
¥¢Ð I ÜU¢ ï ²ïã Îé¥G¢ ÈGUÚ}¢¢¼ï ãé±ï S¢ éÝ¢ :
“ ²¢’Ýè ²¢ ¥ËH¢ã 1 Îé‹²¢ ÜU¢ï }¢éÛ¢
S¢ï ¥¢ñÚ }¢éÛ¢ï Îé‹²¢ S¢ï ÎêÚ Ú¶ J”(3)

143152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{54} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
§SH¢}¢è S¢ÚãGÎ ÐÚ ÐãÚ¢Î¢Úè :

¥GHè çÏ¢Ý }¢¢’Ï¢Î ÜUã¼ï ãñ́ çÜU }¢ñ́ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §ÏÝï
ÜGU¢çS¢}¢ ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ çÜU “¥¢Ð Ýï
}¢S¢¢§H ÜU¢ï ÜñUS¢¢ Ð¢²¢ ?” §S¢ ÐÚ ©‹ã¢ḯ Ýï ©ÈGU ©ÈGU ÜUã¢ J }¢ñ́ Ýï ÜUã¢
çÜU “çÈUÚ çÜUS¢ ¥G}¢H ÜU¢ï ¥¢Ð Ýï S¢Ï¢ S¢ï ¥ÓÀ¢ Ð¢²¢ ?” ÈGUÚ}¢¢²¢ :
“§SH¢}¢è S¢ÚãGÎ ÐÚ ÐãÚ¢Î¢Úè ÜU¢ï S¢Ï¢ S¢ï ¥zGÁ¢GH Ð¢²¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{39} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê }¢éãG}}¢Î çÏ¢Ý
¥GÏÎéËH¢ã çÏ¢Ý ±ãìÏ¢ }¢¢çHÜUè IIIII

ãG¢H¢¼ :
ãG¢çÈGUÁG¢éH ãGÎè¯, ÈGUÜGUèãéH ©}}¢¼ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢

¥Ï¢ê }¢éãG}}¢Î ¥GÏÎéËH¢ã çÏ¢Ý ±ãìÏ¢ çÏ¢Ý }¢éçSH}¢ I
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢¢çHÜU ÜïU à¢¢çx¢Î¢ïZ }¢ï´ S¢ï
ãñ´ J 17 S¢¢H ÜUè ©G}¢í }¢ï´ ¼GHÏ¢ï §GË}¢ }¢ï´ }¢S¢MÈGU ãé±ï J Á¢HèHéH
ÜGUÎí ÈGUÜGUèã ¥¢ñÚ }¢éãGçg¯ ã¢ïÝï ÜïU S¢¢‰¢ S¢¢‰¢ Ï¢ÇGï §GÏ¢¢Î¼ x¢éÁ¢G¢Ú |¢è
‰¢ï J 125 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 743 §üG. }¢ï´ ÐñÎ¢ ãé±ï J ¥¢Ð I
ÜUè ¼S¢¢ÝèÈGU }¢ḯ S¢ï “¥H Á¢¢}¢ï©GçÈGUH ãGÎè¯” ¥¢ñÚ “¥H }¢é±œ¢G¢”
ãñ́ J ¥¢Ð I ÜU¢ï ¥G¢ïãÎ» ÜGUÁ¢G¢ ÜUè Ðïà¢ÜUà¢ ÜUè x¢§ü HïçÜUÝ
¥¢Ð I Ýï ©S¢ï ÆéÜUÚ¢ çÎ²¢ ¥¢ñÚ x¢é}¢Ý¢}¢ ã¢ï x¢» ¥¢ñÚ
¥ÐÝï ¥¢Ð ÜU¢ï ¥ÐÝï Í¢Ú ¼ÜU }¢ãGÎêÎ ÜUÚ çH²¢ J(2)

2

144152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ï¢ãìGÚï §GË}¢ :
ãG¢çÈGUÁG¢éH ãGÎè¯ ¥ãG}¢Î çÏ¢Ý S¢¢HïãG I ÜUã¼ï ãñ´

çÜU §ÏÝï ±ãìÏ¢ I Ýï »ÜU H¢¶ ãGÎè ï̄́ Ï¢²¢Ý ÜUè ãñ́ J }¢ñ́ Ýï
§Ý S¢ï çÁ¢G²¢Î¢ ÜU¯èLH ãGÎè¯ çÜUS¢è ÜU¢ï Ýãè´ Îï¶¢, §Ý S¢ï }¢Ú±è 70

ãÁ¢G¢Ú ãGÎè ḯ̄ ã}¢ḯ ãG¢çS¢H ãé§æü ãñ́ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã
à¢}S¢égèÝ }¢éãG}}¢Î çÏ¢Ý ¥ãG}¢Î çÏ¢Ý ©G¯}¢¢Ý Á¢GãÏ¢è P
ÈGUÚ}¢¢¼ï ãñ́ : “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý ±ãìÏ¢ I
ÜñUS¢ï §GË}¢ ÜU¢ S¢}¢‹ÎÚ Ý ã¢ï´ çÜU §‹ã¢ïæ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢
}¢¢çHÜU, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Hñ¯, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý
¥Ä²êÏ¢ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥G}¢í çÏ¢Ý ãG¢çÚ¯ ()

Á¢ñS¢ï Á¢HèHéH ÜGUÎí ¥§}}¢¢ S¢ï §GË}¢ ãG¢çS¢H çÜU²¢ ãñ J”(1)

çÁ¢G‹Îx¢è ÜUè ¼vGS¢è}¢ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢éãGÝêÝ I ÈGUÚ}¢¢¼ï ãñ´ : ãGÁ¢GÚ¼ï

S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý ±ãìÏ¢ I Ýï ¥ÐÝè çÁ¢G‹Îx¢è
ÜU¢ï ¼èÝ çãGSS¢¢ï´ }¢ï´ ¼vGS¢è}¢ ÜUÚ Ú¶¢ ‰¢¢ J »ÜU ç¼ã¢§ü S¢ÚãGÎ¢ï´ ÜUè
çãGÈGU¢Á¢G¼ }¢ï´, »ÜU ç¼ã¢§ü ¥ãHï ç}¢SÚ ÜU¢ï §GË}¢ï ÎèÝ çS¢¶¢Ýï }¢ï´
¥¢ñÚ »ÜU ç¼ã¢§ü Ï¢ñ¼éËH¢ã à¢ÚèÈGU ÜU¢ ãGÁ¢ ÜUÚÝï }¢ï´ J }¢‹ÜGUêH ãñ çÜU
“¥¢Ð I Ýï 36 Ï¢¢Ú ãGÁÁ¢ï Ï¢ñ¼éËH¢ã ÜUè S¢¥G¢Î¼
ãG¢çS¢H ÜUè J” §ÏÝï Á¢GñÎ Ýï ÜUã¢ çÜU “ã}¢ §ÏÝï ±ãìÏ¢ I
ÜU¢ï “§GË}¢ ÜU¢ Îè±¢Ý¢” ÜUã¢ ÜUÚ¼ï ‰¢ï J”(2)

1

2

145152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¶G¢ñÈïGU wG¢éÎ¢ ÜïU S¢Ï¢Ï¢ x¢Gà¢è ¼G¢Úè ã¢ï x¢§ü :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥ãG}¢Î çÏ¢Ý S¢§üGÎ ã}Î¢Ýè Ýï

Ï¢²¢Ý çÜU²¢ çÜU “»ÜU }¢Ú¼Ï¢¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý
±ãìÏ¢ I ãG}}¢¢}¢ }¢ï´ Î¢ç¶GH ãé±ï ¼¢ï »ÜU ÜGU¢Úè ÜU¢ï ²ïã
¥¢²¼ï }¢éÏ¢¢ÚÜU¢ ÐÉG¼ï S¢éÝ¢ :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¥¢ñÚ Á¢Ï¢ ±¢ïã ¥¢x¢ }¢ï´ Ï¢¢ã}¢ Û¢x¢ÇGï´x¢ï J
¼¢ï ¶G¢ñÈïGU wG¢éÎ¢ ÜïU S¢Ï¢Ï¢ ¥¢Ð I ÐÚ x¢Gà¢è ¼G¢Úè ã¢ï x¢§ü J”(1)

¥¢Ð I ÜU¢ ç±S¢¢H 197 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 813 §üG. ÜU¢ï
ç}¢SÚ }¢ï´ ãé±¢ J(2)

}¢ÎÝè ÈêUH :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ã}¢¢Úï ¥SH¢ÈGU ãÚ ±vG¼

¥ËH¢ã 1 ÜïU ¶G¢ñÈGU S¢ï H…G¢æü ± ¼S¢¢Z Úã¢ ÜUÚ¼ï ‰¢ï J ã}¢ï´ |¢è
Ó¢¢çã²ï çÜU ã}¢ ¥ËH¢ã 1 ÜU¢ ¶G¢ñÈGU ¥ÐÝï çÎH }¢ï´ çÏ¢Æ¢»æ
¥¢ñÚ ÜéUGÚ¥¢Ýï Ð¢ÜU ÜUè §Ý ¥¢²¢¼ ¥¢ñÚ ©Ý ¥ãG¢Îè¯ï }¢éÏ¢¢ÚÜU¢ ÜU¢
}¢é¼G¢H¥G¢ ÜUÚ¼ï Úãḯ çÁ¢Ý S¢ï ã}¢¢Úï ¥‹ÎÚ ¶G¢ñÈïGU wG¢éÎ¢ ÐñÎ¢ ã¢ï J ¶G¢ñÈïGU
wG¢éÎ¢ ÜU¢ }¢¼GHÏ¢ ²ïã ã¢ï¼¢ ãñ çÜU ¥ËH¢ã 1 ÜUè Ï¢ï çÝ²¢Á¢Gè,
©S¢ ÜUè Ý¢Ú¢Á¢Gè, ©S¢ ÜUè çx¢GçÚzG¼ ¥¢ñÚ ©„ ÜUè ¼GÚÈGU S¢ï Îè Á¢¢Ýï
±¢Hè S¢Á¢G¢¥¢æï ÜU¢ S¢¢ïÓ¢ ÜUÚ §‹S¢¢Ý ÜU¢ çÎH Í¢Ï¢Ú¢ãÅ }¢ï´ }¢éÏ¼H¢ ã¢ï
Á¢¢» J ¥x¢Ú ã}¢¢Úï çÎH }¢ḯ ¥ËH¢ã 1 ÜU¢ ¶G¢ñÈGU ÐñÎ¢ ã¢ï x¢²¢ ¼¢ï
¥ËH¢ã 1 ã}¢ï´ ±ã¢æ S¢ï çÚÁGÜGU ¥G¼G¢ ÈGUÚ}¢¢»x¢¢ Á¢ã¢æ ã}¢¢Ú¢

1

2

146152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

x¢é}¢¢Ý |¢è Ý ã¢ïx¢¢ Á¢ñS¢¢ çÜU ¥ËH¢ã 1 Ð¢Ú¢ 28, S¢êÚ» ¼GH¢ÜGU
}¢ ï ´ §Úà¢¢Î ÈGUÚ}¢¢¼¢ ãñ
¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¥¢ñÚ Á¢¢ï ¥ËH¢ã S¢ï ÇÚï ¥ËH¢ã
©S¢ ÜïU çH²ï ÝÁ¢¢¼ ÜUè Ú¢ã çÝÜU¢H Îïx¢¢ ¥¢ñÚ ©S¢ï ±ã¢æ S¢ï Ú¢ïÁ¢Gè Îïx¢¢
Á¢ã¢æ ©S¢ ÜU¢ x¢é}¢¢Ý Ý ã¢ï J” ã}¢¢Úï Îé‹²¢ ± ¥¢ç¶GÚ¼ ÜïU }¢é¥G¢}¢Hï
ÜU¢ï ¥¢S¢¢Ý ÈGUÚ}¢¢ Îïx¢¢ Á¢ñS¢¢ çÜU ¥¢x¢ï §Úà¢¢Î ÈGUÚ}¢¢¼¢ ãñ :
“ ¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¥¢ñÚ Á¢¢ï
¥ËH¢ã S¢ï ÇÚï ¥ËH¢ã ©S¢ ÜïU ÜU¢}¢ }¢ḯ ¥¢S¢¢Ýè ÈGUÚ}¢¢ Îïx¢¢ J”
¥¢ñÚ x¢éÝ¢ã¢ï ´ ÜU¢ï ç}¢Å¢ ÜUÚ Ï¢ÇG¢ ¯±¢Ï¢ ¥G¼G¢ ÈGUÚ}¢¢»x¢¢
Á¢ñS¢¢ çÜU ¥¢x¢ï ÈGUÚ}¢¢²¢ : “
¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¥¢ñÚ Á¢¢ï ¥ËH¢ã S¢ï ÇÚï ¥ËH¢ã
©„ ÜUè Ï¢éÚ¢§²¢´ ©¼¢Ú Îïx¢¢ ¥¢ñÚ ©S¢ï Ï¢ÇG¢ ¯±¢Ï¢ Îïx¢¢ J”
ÈGUÚ¢}¢èÝ :
#....¥¢Ð I §Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ : “}¢ñ´ Ýï ÝÁ¢íG }¢¢Ýè çÜU
Á¢Ï¢ |¢è çÜUS¢è ÜUè x¢GèÏ¢¼ ÜUMæx¢¢ ¼¢ï »ÜU Ú¢ïÁ¢G¢ Ú¶êæx¢¢ J §S¢ ÜU¢}¢ Ýï
}¢éÛ¢ï }¢à¢vGÜGU¼ }¢ï´ Ç¢H çÎ²¢ ÐS¢ ¥x¢Ú x¢GèÏ¢¼ ã¢ï Á¢¢¼è ¼¢ï }¢ñ´ »ÜU
Ú¢ïÁ¢G¢ Ú¶ Hï¼¢, çÈUÚ }¢ñ´ Ýï çÝÄ²¼ ÜUè, çÜU Á¢Ï¢ |¢è çÜUS¢è §‹S¢¢Ý
ÜUè x¢GèÏ¢¼ ÜUMæx¢¢ ¼¢ï »ÜU çÎÚã}¢ S¢ÎÜGU¢ ÜUMæx¢¢ ¼¢ï ÎÚ¢çã}¢ ÜUè
}¢ãGÏÏ¢¼ ÜUè ±Á¢ã S¢ï }¢ñ́ Ýï x¢GèÏ¢¼ À¢ïÇG Îè J”(1)

#....¥¢Ð I Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “}¢ñ´ Ýï ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢¢çHÜU S¢ï §GË}¢ ÜïU }¢éÜGU¢Ï¢Hï }¢ï´
¥ÎÏ¢ çÁ¢G²¢Î¢ S¢è¶¢ J”(2)

147152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{55} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢Ï¢ S¢ï ¥zGÁ¢GH ¥G}¢H :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î çÏ¢Ý ©G¯}¢¢Ý Á¢GãÏ¢è P Ï¢²¢Ý ÜUÚ¼ï ãñ´
çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢éãGÝêÝ çÏ¢Ý S¢§üGÎ Ýï ãGÁ¢GÚ¼ï

S¢çÄ²ÎéÝ¢ ¥GÏÎéÚüãG}¢¢Ý çÏ¢Ý ÜGU¢çS¢}¢ ÜU¢ï wG±¢Ï¢ }¢ḯ
Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU
S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : }¢ñ´ Ýï ©S¢ ÜUè Ï¢¢Úx¢¢ã
S¢ï ±¢ïãè Ð¢²¢ Á¢¢ï }¢ñ́ ÐS¢‹Î ÜUÚ¼¢ ‰¢¢ J” ©‹ã¢ḯ Ýï çÈUÚ ÐêÀ¢ : “¥ÐÝï
¥¢’}¢¢H }¢ḯ S¢ï çÜUS¢ ¥G}¢H ÜU¢ï ¥zGÁ¢GH Ð¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“ÜéUGÚ¥¢Ýï ãGÜUè}¢ ÜUè ç¼H¢±¼ ÜU¢ï J” ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï ÜUã¢ :
“¥¢ñÚ }¢S¢¢§H ÜïU Ï¢¢Úï }¢ï´ v²¢ ¶G²¢H ãñ ?” ¼¢ï ©æx¢Hè S¢ï §à¢¢Ú¢
ÜUÚ¼ï ãé±ï ÈGUÚ}¢¢²¢ : “§Ý ÜU¢ï ÚãÝï Î¢ï J” çÈUÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥GÏÎéËH¢ã çÏ¢Ý ±ãÏ¢ I ÜïU }¢é¼¥GçËHÜGU ÐêÀ¢ ¼¢ï
ÈGUÚ}¢¢²¢ : “±¢ïã ¥¢’H¢ §GçËHÄ²èÝ }¢ï´ ãñ´ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Ï¢éÁG¢éx¢¢üÝï ÎèÝ
ÜéUGÚ¥¢Ýï }¢Á¢èÎ ÜUè ç¼H¢±¼ ÜU¯Ú¼ S¢ï çÜU²¢ ÜUÚ¼ï ‰¢ï J Ó¢éÝ¢‹Ó¢ï,
}¢ézG¼è ¥ãG}¢Î ²¢Ú ¶G¢Ý Ý§üG}¢è I ÈGUÚ}¢¢¼ï ãñ́ : “Ï¢éÁG¢éx¢¢üÝï
ÎèÝ ÜUè ¥G¢Î¼ï´ ç¼H¢±¼ï ÜéUGÚ¥¢Ýï Ð¢ÜU ÜïU }¢é¼¥GçËHÜGU Á¢éÎ¢x¢¢Ý¢
‰¢è´ Ï¢¢’Á¢G ãGÁ¢GÚ¢¼ ¼¢ï »ÜU çÎÝ Ú¢¼ }¢ïæ ¥¢Æ ¶Gy}¢ ÜUÚ Hï¼ï ‰¢ï

148152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ó¢¢Ú çÎÝ }¢ḯ ¥¢ñÚ Ó¢¢Ú Ú¢¼ }¢ḯ J Ï¢¢’Á¢G ãGÁ¢GÚ¢¼ Ó¢¢Ú, Ï¢¢’Á¢G Î¢ï ¥¢ñÚ Ï¢¢’Á¢G
»ÜU ¥¢ñÚ Ï¢¢’Á¢G H¢ïx¢ Î¢ï çÎÝ }¢ḯ »ÜU w¢Gy}¢ ¥¢ñÚ Ï¢¢’Á¢G ¼èÝ çÎÝ }¢ḯ,
Ï¢¢’Á¢G Ð¢æÓ¢ çÎÝ, Ï¢¢’Á¢G S¢¢¼ çÎÝ }¢ḯ ¥¢ñÚ S¢¢¼ çÎÝ }¢ḯ ¶Gy}¢ ÜUÚÝ¢
¥ÜU¯Ú S¢ãG¢Ï¢» çÜUÚ¢}¢ ÜU¢ }¢¢’}¢êH ‰¢¢ §S¢ }¢ḯ H¢ïx¢¢ïæ ÜïU ãG¢H¢¼
}¢éwG¼çHÈGU ãñ́ Ï¢¢’…G ¼¢ï çÝã¢²¼ ¼ïÁ¢G ÐÉGÝï ÜUè S¢êÚ¼ }¢ḯ |¢è ãGéMÈGU ÜU¢ï
§Ý ÜïU }¢¶GÚÁ¢¢ḯ (}¢¶G¢çÚÁ¢) S¢ï ¥Î¢ ÜUÚÝï ¥¢ñÚ S¢ãGèãG ÐÉGÝï ÐÚ ÜGU¢çÎÚ
ã¢ï¼ï ãñ́ ¥¢ñÚ Ï¢¢’Á¢G H¢ïx¢ ¥ÜU¯Ú ¼ïÁ¢G ÐÉGḯ ¼¢ï S¢ãGèãG Ýãè´ ÐÉG S¢ÜU¼ï
çHã¢Á¢G¢ ç¼H¢±¼ ÜUÚÝï ±¢H¢ḯ ÜU¢ï Ó¢¢çã²ï çÜU S¢ãGèãG ÐÉGÝï ÜUè ÜU¢ïçà¢à¢
ÜUÚḯ v²êæçÜU ̄ ±¢Ï¢ S¢ãGèãG ÐÉGÝï }¢ḯ ãñ Ý çÜU }¢ãGìÁ¢G Á¢ËÎè ÐÉGÝï }¢ḯ J”(1)

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! ÜéUGÚ¥¢Ýï }¢Á¢èÎ ÜU¢ ÐÉGÝ¢,
ÐÉG¢Ý¢ ¥¢ñÚ S¢éÝÝ¢ S¢éÝ¢Ý¢ S¢Ï¢ ¯±¢Ï¢ ÜU¢ ÜU¢}¢ ãñ ÜéUGÚ¥¢Ýï Ð¢ÜU
ÜU¢ »ÜU ãGÈGUü ÐÉGÝï ÐÚ 10 ÝïçÜU²¢ïæ ÜU¢ ¯±¢Ï¢ ç}¢H¼¢ ãñ Ó¢éÝ¢‹Ó¢ï,
¶G¢¼}¢éH }¢é„üHèÝ, ÚãG}¢¼éçËHH ¥G¢H}¢èÝ 6
ÜU¢ ÈGUÚ}¢¢Ýï çÎHÝà¢èÝ ãñ :“Á¢¢ï à¢wGS¢ çÜU¼¢Ï¢éËH¢ã ÜU¢ »ÜU ãGÈüGU
ÐÉGïx¢¢, ©S¢ ÜU¢ï »ÜU ÝïÜUè ç}¢Hïx¢è Á¢¢ï ÎS¢ ÜïU Ï¢Ú¢Ï¢Ú ã¢ïx¢è J }¢ñ´
²ïã Ýãè´ ÜUã¼¢ »ÜU ãGÈGUü ãñ, Ï¢çËÜU »ÜU ãGÈGUü, »ÜU
ãGÈGUü ¥¢ñÚ »ÜU ãGÈGUü ãñ J”(2)

}¢¢’Hê}¢ ãé±¢ çÜU ÐÉGÝï ±¢Hï ÜU¢ï 30 ÝïçÜU²¢æ ç}¢H¼è ãñ
¥¢ñÚ ¥x¢Ú ã}¢ ÜïU ãÚ ãGÈGüU ²¢’Ýè ¥¢ñÚ ¥¢ñÚ ÜU¢ï
}¢Á¢GèÎ ÈñUH¢Ýï ÜU¢ »’ç¼Ï¢¢Ú ÜUÚï´ ¼¢ï §Ý ¼èÝ¢ï´ ÜïU ¥ÐÝï ãéGMÈGU 9
Ï¢Ýï´x¢ï ¼¢ï ²êæ ¼}¢¢}¢ ÜïU }¢Á¢}¢ê»G ÜïU Ï¢Ú¢Ï¢Ú 90 ÝïçÜU²¢æ ã¢ï´x¢è J”(3)

######

149152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{40} à¢¢§GÚ ¥Ï¢ê Ýé±¢S¢ ãGS¢Ý çÏ¢Ý ã¢Ýè
ãG¢H¢¼ :

¥Ï¢ê Ýé±¢S¢ ãGS¢Ý çÏ¢Ý ã¢Ýè ÜUè ç±H¢Î¼ 146 çã. Ï¢
}¢é¼G¢çÏ¢ÜGU 763 §üG. ÜU¢ï “wG¢êçÁ¢GS¼¢Ý” ÜïU à¢ãÚ “¥ã±¢Á¢G” }¢ḯ ãé§ü J
Ï¢S¢Ú¢ }¢ï´ Á¢±¢Ý ãé±ï ¥¢ñÚ çÈUÚ Ï¢x¢GÎ¢Î Ó¢Hï x¢» ¥¢ñÚ 198 çã. Ï¢
}¢é¼G¢çÏ¢ÜGU 814 §üG. ÜU¢ï ±ãè´ §ç‹¼ÜGU¢H ãé±¢ J Á¢¢çãGÁ¢G }¢¢ï’¼çÁ¢GHè Ýï §Ý
ÜïU }¢é¼¥GçËHÜGU ÜUã¢ çÜU “}¢ñ́ Ýï ¥Ï¢ê Ýé±¢S¢ S¢ï Ï¢ÉG ÜUÚ ÈGUS¢èãG ¥¢ñÚ
§Ý S¢ï Ï¢ÇG¢ Héx¢G¼ ÜU¢ ÜU¢ï§ü ¥G¢çH}¢ Ýãè´ Îï¶¢ J” ¥Ï¢ê ©GÏ¢ñÎ¢ ÜUã¼ï
ãñ´ : “Î¢ñÚï Á¢¢çãçHÄ²¼ ÜïU à¢¢ï¥GÚ¢ }¢ḯ Á¢¢ï }¢ÜGU¢}¢ §}¢Ú©H ÜñGU„ ÜU¢ ‰¢¢
±ñS¢¢ ãè }¢ÜGU¢}¢ Î¢ñÚï §SH¢}¢ ÜïU à¢¢ï¥GÚ¢ }¢ḯ ¥Ï¢ê Ýé±¢S¢ ÜU¢ ãñ J”(1)

¥ËH¢ã 1 ÜU¢ ¥GzG±¢ï ÜUÚ}¢ Ï¢ãé¼ Ï¢ÇG¢ ãñ :
S¢ÚÜU¢Úï ±¢H¢ ¼Ï¢¢Ú, }¢ÎèÝï ÜïU ¼¢Á¢Î¢Ú 6

Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¥ËH¢ã 1 ÜU¢ ¥GzG±¢ï ÜUÚ}¢ ¼é}ã¢Úï
x¢éÝ¢ã¢ï´ S¢ï Ï¢ãé¼ Ï¢ÇG¢ ãñ J”

à¢ñ¶G §S}¢¢§üGH çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý ¥GÏÎéH ã¢Îè Á¢Ú¢üãGè
¥GÁ¢HêÝè I §S¢ ãGÎè¯ï Ð¢ÜU ÜU¢ï çÁ¢GRU ÜUÚÝï Üï Ï¢¢’Î
§Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ : §S¢ ãGÎè¯ ÜU¢ï ¥GSÜUÚè” ¥Ï¢ê Ý¢ï»G}¢ ¥¢ñÚ
ÎñH}¢è Ýï ©}}¢éH }¢¢ï¥ç}¢ÝèÝ ãG…GÚ¼ï „çÄ²Î¼éÝ¢ ¥G¢§à¢¢ çS¢gèÜGU¢

 S¢ï çÚ±¢²¼ çÜU²¢, ¥¢Ð ÈGUÚ}¢¢¼è ãñ´ :
²ïã ÈGUÚ}¢¢Ý ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢ 6 Ýï ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ãGÏ¢èÏ¢ çÏ¢Ý ãḠ ü 5 S¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ J ¥GSÜUÚè
ÜUã¼ï ãñ´ çÜU §S¢è ÈGUÚ}¢¢Ý ÜïU }¢zGãê}¢ ÜU¢ï ¥GÏÎéH }¢çHÜU çÏ¢Ý }¢Ú±¢Ý

150152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ýï Ï¢Ú S¢Úï ç}¢}Ï¢Ú ÜUã¢ :
²¢’Ýè »ï ¥ËH¢ã 1 Ï¢ïà¢ÜU }¢ïÚï x¢éÝ¢ã Ï¢ãé¼ çÁ¢G²¢Î¢ ã¢ï x¢» }¢x¢Ú
¼ïÚ¢ ¥GzG± §S¢ S¢ï ÜUãè´ Ï¢ÉG ÜUÚ ãñ J” ¥¢ñÚ §S¢è ÈGUÚ}¢¢Ý ÜU¢ï S¢¢}¢Ýï
Ú¶¼ï ãé±ï ¥Ï¢ê Ýé±¢S¢ ãGS¢Ý çÏ¢Ý ã¢Ýè Ýï (¥ÐÝï ¥¢Ð ÜU¢ï }¢é¶G¢¼GÏ¢
ÜUÚ ÜïU) ÜUã¢ : “ ²¢’Ýè »ï ÜU¯èÚ x¢éÝ¢ã¢ḯ
±¢Hï ! ¥ËH¢ã 1 ÜU¢ ¥GzG± ¼ïÚï x¢éÝ¢ã¢ï´ S¢ï Ï¢ÇG¢ ãñ J” çÈUÚ §‹ãï´
¥à¥G¢Ú }¢ï´ Ï¢²¢Ý çÜU²¢ çÁ¢Ý ÜU¢ ¼Á¢ü}¢¢ ± }¢zGãê}¢ ÎÁ¢üï Á¢ñGH ãñ :

²¢ ¥ËH¢ã 1 ¥x¢Ó¢ïü }¢ïÚï x¢éÝ¢ã Ï¢ãé¼ çÁ¢G²¢Î¢ ãñ´
HïçÜUÝ }¢éÛ¢ï }¢¢’Hê}¢ ãñ çÜU ¼ïÚ¢ ¥GzG±¢ï ÜUÚ}¢ §Ý S¢ï Ï¢ãé¼ Ï¢ÇG¢ ãñ J
¥x¢Ú ¼ê çS¢ÈüGU ÝïÜU¢ï´ ÜUè Ï¢çwGà¢à¢ ÈGUÚ}¢¢»x¢¢ ¼¢ï ¼ïÚï x¢éÝãx¢¢Ú Ï¢‹Îï
çÜUS¢ ÜïU ÎÚ ÐÚ Á¢¢ ÜUÚ Îé¥G¢ ÜUÚï´x¢ï ¥¢ñÚ çÜUS¢ S¢ï ©}}¢èÎ Ú¶ï´x¢ï J ²¢
¥ËH¢ã 1 }¢ñ´ ¼éÛ¢ S¢ï çx¢ÇGçx¢ÇG¢ ÜUÚ Îé¥G¢ ÜUÚ¼¢ ãêæ Á¢ñS¢¢ ¼ê Ýï
ãéGv}¢ çÎ²¢ J ¥x¢Ú ¼ê Ýï }¢ïÚè Îé¥G¢ ÜGUÏ¢êH Ý ÜUè ¼¢ï }¢éÛ¢ ÐÚ ÜU¢ñÝ
ÚãìG}¢ ÜUÚïx¢¢ ? }¢ïÚï Ð¢S¢ ¼ïÚè Ï¢¢Úx¢¢ã }¢ï´ ©}}¢èÎ ¥¢ñÚ ¼ïÚï ¥GzG±¢ï
ÜUÚ}¢ ÜïU çS¢±¢ ÜéUÀ Ýãè´ ãñ ¥¢ñÚ }¢ñ´ }¢éS¢H}¢¢Ý ãêæ J(1)

{56} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥ÓÀï ¥à¥G¢Ú Ï¢çwGà¢à¢ ÜU¢ Á¢GÚè¥G¢ Ï¢Ý x¢» :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GËH¢}¢¢ ÜU}¢¢HégèÝ }¢éãG}}¢Î çÏ¢Ý
}¢êS¢¢ Î}¢ñÚè P Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU ¥Ï¢ê Ýé±¢S¢ ãGS¢Ý
çÏ¢Ý ã¢Ýè ÜU¢ï §ç‹¼ÜGU¢H ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : ¥ËH¢ã 1 Ýï }¢éÛ¢ï

151152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¼¢ñÏ¢¢ ÜUÚÝï ¥¢ñÚ ©Ý (}¢Á¢GÜêUÚ¢) ¥à¥G¢Ú ÜUè ±Á¢ã S¢ï Ï¢wGà¢ çÎ²¢
Á¢¢ï }¢ñ´ Ýï Ï¢è}¢¢Úè ÜUè ãG¢H¼ }¢ï´ ÜUãï ‰¢ï J”(1)

{57} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Ï¢çwGà¢à¢ ÜU¢ S¢Ï¢Ï¢ :

ãG¢çÈGUÁ¢G §ÏÝï ÜU¯èÚ Ýï Ï¢²¢Ý çÜU²¢ çÜU ¥Ï¢ê Ýé±¢S¢ ãGS¢Ý
çÏ¢Ý ã¢Ýè ÜïU çÜUS¢è Î¢ïS¼ Ýï ©‹ãï´ wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ :

 ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ ? Á¢±¢Ï¢ çÎ²¢ : ¥ËH¢ã 1 Ýï }¢éÛ¢ï ©Ý ¥à¥G¢Ú ÜïU
S¢Ï¢Ï¢ Ï¢wGà¢ çÎ²¢ Á¢¢ï }¢ñ´ Ýï ÝÚçx¢S¢ ÜïU ÈêUH ÜïU Ï¢¢Úï }¢ï´ ÜUãï ‰¢ï
(§Ý ÜU¢ ¼Á¢ü}¢¢ ãñ) çÜU “Á¢G}¢èÝ ÜUè ÝÏ¢¢¼¢¼ }¢ḯ x¢G¢ñÚ¢ï çÈGURU ÜUÚ¢ï ¥¢ñÚ
¥ËH¢ã 1 ÜUè Ï¢Ý¢§ü ãé§ü ¥à²¢ ÜU¢ï Îï¶¢ï ! ¥¢æ¶¢ï´ S¢ï çÎ¶¢§ü
ÎïÝï ±¢Hï Ó¢à}¢ï ¥¢ñÚ ±¢ïã S¢¢ÈGU {éH¢ ãé±¢ S¢¢ïÝ¢, Á¢GÏ¢ÚÁ¢Î ÜUè
ÅãçÝ²¢ï´ ÐÚ ²ïã S¢Ï¢ x¢±¢ãè Îï Úãï ãñ´ çÜU ¥ËH¢ã 1 ÜU¢ ÜU¢ï§ü
à¢ÚèÜU Ýãè´ J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

H¢ïx¢¢ï´ ÜU¢ï ¼vHèÈGU Ý ÐãéæÓ¢¢Ýï ÜU¢ §‹¥G¢}¢
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ÜU¢çãH 5 S¢ï }¢Ú±è ãñ

çÜU “Á¢¢ï H¢ïx¢¢ï´ ÜU¢ï ¼vHèÈGU ÐãéæÓ¢¢Ýï S¢ï Ï¢¢Á¢G Úã¢ ¥ËH¢ã
1 ©S¢ï ÜGUÏ¢í ÜUè ¼vHèÈGU S¢ï Ï¢Ó¢¢»x¢¢ J”

152152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{41} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
}¢¢’MÈGU çÏ¢Ý ÈGUèÚ¢ïÁ¢G ÜUÚ¶Gè P

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢¢’MÈGU ÜUÚ¶Gè P Ï¢ãé¼ Ï¢ÇGï

Á¢G¢çãÎ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥GHè ÚÁ¢G¢ çÏ¢Ý }¢êS¢¢ ÜU¢çÁ¢G}¢
() ÜïU xG¢éH¢}¢¢ï´ }¢ï´ S¢ï ‰¢ï J Ï¢x¢GÎ¢Î ÜïU ¥GH¢ÜGïU ÜUÚ¶G
}¢ï´ ÐñÎ¢ ãé±ï ¥¢ñÚ Ï¢x¢GÎ¢Î }¢ï´ ¥ÐÝè çÁ¢GÎx¢è x¢éÁ¢G¢Úè J H¢ïx¢ Ï¢ÚÜU¼
ãG¢çS¢H ÜUÚÝï ÜUè x¢GÚÁ¢ S¢ï ¥¢Ð I ÜUè ç¶GÎ}¢¼ }¢ï´
ãG¢çÁ¢GÚ ã¢ï¼ï ãGœ¢¢ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥ãG}¢Î çÏ¢Ý ãG}Ï¢H

 |¢è ãéGS¢êHï Ï¢ÚÜU¼ ÜïU çH²ï ¥¢Ð I ÜUè
ç¶GÎ}¢¼ }¢ï´ ¥¢²¢ ÜUÚ¼ï ‰¢ï J ¥¢Ð I Ýï Ï¢ãé¼ ¥GS¢¢ü
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Î¢±êÎ ¼G¢§ü I ÜUè ç¶GÎ}¢¼ }¢ï´ x¢éÁ¢G¢Ú¢
¥¢ñÚ §çv¼S¢¢Ï¢ï ÈñGUÁ¢G çÜU²¢ J ¥¢Ð I Ýï ÜUÚ¶G }¢ï´ 200

çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 815 §üG. ÜU¢ï ±ÈGU¢¼ Ð¢§ü J
ÈGUÚ¢}¢èÝ :
#....ÝïÜU ¥¢’}¢¢H ÜïU çÏ¢x¢GñÚ Á¢‹Ý¼ ÜUè ¼GHÏ¢, §çœ¢Ï¢¢»G S¢é‹Ý¼ ÜïU
çÏ¢x¢GñÚ à¢ÈGU¢¥G¼ ÜUè ©}}¢èÎ ¥¢ñÚ Ý¢ÈGUÚ}¢¢Ýè ÜïU Ï¢¢’Î ÚãG}¢¼ ÜUè
¼}¢‹Ý¢ ÜUÚÝ¢ ãG}¢¢ÜGU¼ ãñ J
#....Îé‹²¢ ÜUè }¢ãGÏÏ¢¼ S¢ï ÎêÚ ÚãÝï ±¢H¢ }¢ãGÏÏ¢¼ï §H¢ãè ÜïU
Á¢G¢§ÜïGU S¢ï HÁGÁ¢G¼ ãG¢çS¢H ÜUÚ¼¢ ãñ HïçÜUÝ ²ïã }¢ãGÏÏ¢¼ |¢è ¥ËH¢ã
1 ãè ÜïU ÜUÚ}¢ S¢ï ÝS¢èÏ¢ ã¢ï¼è ãñ J
#....ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢Úèü S¢ÜGU¼Gè P Ï¢²¢Ý ÜUÚ¼ï ãñ´
çÜU ¥¢Ð I Ýï }¢éÛ¢ï ÝS¢èãG¼ ÈGUÚ}¢¢§ü çÜU “Á¢Ï¢ ¼é}ãï´ ÜéUÀ

153152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¼GHÏ¢ ÜUÚÝ¢ ã¢ï ¼¢ï §S¢ ¼GÚãG ¼GHÏ¢ çÜU²¢ ÜUÚ¢ï, ²¢ ¥ËH¢ã 1
}¢¢’MÈGU ÜUÚ¶Gè ÜïU S¢ÎÜïGU }¢éÛ¢ï ÈéUGH¢æ Ó¢èÁ¢G ¥G¼G¢ ÈGUÚ}¢¢ ¼¢ï ²ÜGUèÝÝ
±¢ïã Ó¢èÁ¢G ¼é}ãï´ ç}¢H Á¢¢»x¢è J“(1) (2)

}¢ãGÏÏ¢¼ï §H¢ãè }¢ï´ }¢Îã¢ïà¢ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢éH ÜGU¢çS¢}¢ ¥GÏÎéH ÜUÚè}¢ çÏ¢Ý

ã±¢çÁ¢GÝ ÜéUGà¢ñÚè P ÝvGH ÈGUÚ}¢¢¼ï ãñ́ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
 §Úà¢¢Îï Ï¢¢Úè ¼¥G¢H¢ ãñ : §S¢ ¥¢²¼
ÜïU ÈGU±¢§Î Ï¢²¢Ý ÜUÚ¼ï ãé±ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢ézG¼è ¥ãG}¢Î ²¢Ú ¶G¢Ý
¼zGS¢èÚï Ý§üG}¢è }¢ï´ ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢éS¢H}¢¢Ý¢ï´ ÜU¢ï ÝïÜU ¥¢’}¢¢H ÜïU S¢¢‰¢ ÜU¢ï§ü ¥¢ñÚ
±S¢èH¢ |¢è ÉêæÉÝ¢ Á¢GMÚè ãñ J çS¢ÈüGU ÝïÜU ¥¢’}¢¢H ÐÚ ãè ÜGUÝ¢¥G¼ Ý ÜUÚï ²ïã
ÈGU¢§Î¢ ÜïU Ï¢¢’Î ÈGUÚ}¢¢Ýï S¢ï ãG¢çS¢H ãé±¢ J S¢¢Úï ÝïÜU
¥¢’}¢¢H ¼¢ï }¢ï´ Î¢ç¶GH ãñ´ çÈUÚ ±S¢èH¢ v²¢ Ó¢èÁ¢G ãñ ±¢ïã ±S¢èH¢
}¢vGÏ¢êHèÝ ãè ¼¢ï ãñ §S¢ çH²ï Ï¢éÁG¢éx¢¢üÝï ÎèÝ ÜUè Ï¢ñ¥G¼ ¥GãÎï S¢ãG¢Ï¢¢ S¢ï ¥¢Á¢ ¼ÜU
ÜUè …¢¼è ãñ }¢Á¢GèÎ ÈGUÚ}¢¢¼ï ãñ´ çÁ¢G‹Î¢ Ï¢éÁG¢éx¢¢ïZ S¢ï }¢éH¢ÜGU¢¼ ÜïU çH²ï S¢ÈGUÚ ÜUÚÝ¢,
±ÈGU¢¼ ²¢zG¼¢ Ï¢éÁG¢éx¢¢ïZ ÜïU }¢Á¢G¢Ú¢¼ ÐÚ S¢ÈGUÚ ÜUÚ ÜïU ãG¢ç…GÚè ÎïÝ¢, ±ã¢æ …¢ ÜUÚ ÚÏ¢
¼¥G¢H¢ „ï ©Ý ÜïU ±„èHï „ï Îé¥G¢ ÜUÚÝ¢ ¥¢ñÚ }¢ÎèÝ» }¢éÝÃ±Ú¢ „ÈGUÚ ÜUÚÜïU
Á¢¢Ý¢ ©GS¢üï Ï¢éÁG¢éx¢¢üÝï ÎèÝ }¢ï´ S¢ÈGUÚ ÜUÚ ÜïU ãG¢çÁ¢GÚ ã¢ïÝ¢ S¢Ï¢ Ï¢ãé¼ ãè Ï¢ïã¼Ú ãñ J §Ý
S¢Ï¢ S¢ÈGUÚ¢ï´ ÜU¢ }¢¢¶GÁ¢G ²ïãè ¥¢²¼ ãñ }¢Á¢GèÎ à¢¢}¢è ÜïU ãG±¢Hï S¢ï çH¶¼ï ãñ´ çÜU
Á¢Ï¢ Ç¢õÜUÅÚ¢ï´ ãGÜUè}¢¢ï´ ÜïU Ð¢S¢ §GH¢Á¢ ÜïU çH²ï S¢ÈGUÚ ÜUÚ ÜïU Á¢¢Ý¢ Á¢¢§Á¢G ãñ ¼¢ï
}¢vGÏ¢êH Ï¢‹Î¢ï´ ÜïU Ð¢S¢ ÜGUÏ¢í¢ï´ ÐÚ S¢ÈGUÚ ÜUÚ ÜïU Á¢¢Ý¢ |¢è Á¢¢§Á¢G ãñ çÜU S¢¢çãGÏ¢ï
}¢Á¢G¢Ú¢¼ ÜïU ÈéUG²êÁ¢G ¼ÈGU¢±é¼ ãñ´ Ï¢çËÜU Ï¢éÁG¢éx¢¢ïZ ÜïU ©GS¢¢ïZ }¢ï´ ¥¢ñçH²¢ ©ËH¢ã ÜU¢,
©G-H}¢¢ ÜU¢ §Á¢ç¼}¢¢¥G ã¢ï¼¢ ãñ J ±ã¢æ ãG¢çÁ¢GÚè S¢ï Ï¢ãé¼ S¢ï Ï¢éÁG¢éx¢¢ïZ S¢ï }¢éH¢ÜGU¢¼ ã¢ï
Á¢¢¼è ãñ §çÏ¼x¢G¢ ±S¢èHï ÜU¢ ²ïã Ï¢ïã¼ÚèÝ ¼GÚèÜGU¢ ãñ J ãéGÁG¢êÚ
¥ÐÝè ±¢çHÎ» }¢¢çÁ¢Î¢ ÜUè ÜGUÏ¢íï ¥‹±Ú ÐÚ }¢ÎèÝ» Ð¢ÜU S¢ï ¼à¢ÚèÈGU Hï x¢»
ãG¢H¢æçÜU ¥Ï¢±¢ à¢ÚèÈGU Á¢ã¢æ Á¢Ý¢Ï¢ï ¥¢ç}¢Ý¢ ÜUè ÜGUÏ¢í ãñ }¢ÎèÝ» }¢é‹¢Ã±Ú¢ S¢ï
ÜGUÚèÏ¢Ý Î¢ï S¢¢ï }¢èH ÎêÚ ãñ ²ïã ÈGUÜGUèÚ (¥ãG}¢Î ²¢Ú ¶G¢Ý) ±ã¢æ ãG¢çÁ¢GÚ ãé±¢ ãñ J

(¼zGS¢èÚï Ý§üG}¢è, çÁ¢.6, S¢. 395, 396)

1

154152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

S¢Úè S¢ÜGU¼Gè P Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢¢’MÈGU ÜUÚ¶Gè
P ÜU¢ï wG±¢Ï¢ }¢ï´ §S¢ ãG¢H }¢ï´ Îï¶¢ x¢¢ï²¢ çÜU ±¢ïã ¥Gà¢ü ÜïU
ÝèÓ¢ï ãñ´ ¥¢ñÚ ¥ËH¢ã 1 ¥ÐÝï çÈGUçÚà¼¢ï´ S¢ï §Úà¢¢Î ÈGUÚ}¢¢¼¢
ãñ : “²ïã ÜU¢ñÝ ãñ ?” ±¢ïã ¥GÁ¢üG ÜUÚ¼ï ãñ´ : “»ï ¥ËH¢ã 1 ¼ê
§Ý ÜïU }¢é¼¥GçËHÜGU wG¢êÏ¢ Á¢¢Ý¼¢ ãñ J” ¼¢ï ¥ËH¢ã 1 §Úà¢¢Î
ÈGUÚ}¢¢¼¢ ãñ : “²ïã }¢¢’MÈGU ÜUÚ¶Gè ãñ, }¢ïÚè }¢ãGÏÏ¢¼ }¢ḯ }¢ÎãG¢ïà¢ ãñ J
§S¢ï }¢ïÚè }¢éH¢ÜGU¢¼ S¢ï ãè §ÈGU¢ÜGU¢ ã¢ïx¢¢ J”(1)

{58} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÈéUGÜGUÚ¢ S¢ï }¢ãGÏÏ¢¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGéS¢ñÝ I ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢¢’MÈGU ÜUÚ¶Gè P ÜU¢ï ©Ý ÜïU ç±S¢¢H
ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã
1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ :
“Ï¢wGà¢ çÎ²¢ J” }¢ñ´ Ýï ÐêÀ¢ : “¥¢Ð ÜïU Á¢G¢ïãÎ¢ï ¼vG±¢ ÜUè ±Á¢ã
S¢ï ?” ÈGUÚ}¢¢²¢ “Ýãè´ ! Ï¢çËÜU §S¢ çH²ï çÜU }¢ñ́ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§ÏÝï S¢}}¢¢ÜU I ÜUè ÝS¢èãG¼ ÜU¢ï ÜGUÏ¢êH çÜU²¢, ÈGURGU ÜU¢ï
§çwG¼²¢Ú çÜU²¢ ¥¢ñÚ ÈéUGÜGUÚ¢ S¢ï }¢ãGÏÏ¢¼ ÜUè J”

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §ÏÝï S¢}}¢¢ÜU I ÜUè ÝS¢èãG¼ :
“Á¢¢ï à¢wGS¢ }¢éÜU}}¢H ¼G¢ñÚ ÐÚ ¥ËH¢ã 1 S¢ï }¢éæã ÈïUÚ Hï¼¢ ãñ
¥ËH¢ã 1 |¢è ©S¢ ÜUè ¼GÚÈGU ¼±ÁÁ¢¢ïã ÜU}¢ ÜUÚ Îï¼¢ ãñ ¥¢ñÚ
Á¢¢ï à¢wGS¢ çÎH S¢ï ¥ËH¢ã 1 ÜUè ¼GÚÈGU }¢é¼±ÁÁ¢ïã ã¢ï Á¢¢»
¥ËH¢ã 1 ¥ÐÝè ÚãG}¢¼ ÜU¢ï ©S¢ ÜUè ¼GÚÈUG }¢é¼±ÁÁ¢ïã ÜUÚ

155152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Îï¼¢ ãñ ¥¢ñÚ ¼}¢¢}¢ }¢wGHêÜGU ÜU¢ L¶G ©S¢ ÜUè ¼GÚÈGU ÈïUÚ Îï¼¢ ãñ ¥¢ñÚ
Á¢¢ï ÜU|¢è ÜU|¢è »ïS¢¢ ÜUÚï ¼¢ï ¥ËH¢ã 1 |¢è ÜU|¢è ÜU|¢è ©S¢ ÐÚ
ÚãG}¢¼ ÈGUÚ}¢¢¼¢ ãñ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{42} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ }¢éãG}}¢Î çÏ¢Ý §ÎÚèS¢ à¢¢ÈïGU§üG
ãG¢H¢¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ à¢¢ÈïGU§üG ÜU¢ Ý¢}¢
}¢éãG}}¢Î çÏ¢Ý §ÎÚèS¢ çÏ¢Ý ¥GÏÏ¢¢S¢ ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê ¥GÏÎéËH¢ã ãñ
}¢ÜGU¢}¢ï x¢GÁGÁ¢G¢ }¢ï´ 150 çã. }¢ï´ ÐñÎ¢ ãé±ï J ¥¢Ð I Ï¢¢
¥G}¢H ¥G¢çH}¢ï ÎèÝ, Ï¢éH‹Î à¢ÚÈGU ±¢Hï, ¥ÓÀï ¥wGH¢ÜGU ±¢Hï,
S¢¶G¢±¼ ÜUÚÝï ±¢Hï, ¼¢ÚèçÜU²¢ï´ }¢ïæ Ú¢ïà¢Ýè ¥¢ñÚ ¼Ï¢»G ¼¢Ï¢ï§üGÝ }¢ï´ S¢ï
ãñ´ J Ú}¢Á¢G¢ÝéH }¢éÏ¢¢ÚÜU }¢ï´ 60 ÜéUGÚ¥¢Ýï Ð¢ÜU ¶Gy}¢ ÈGUÚ}¢¢¼ï J ¥¢Ð
I Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢¢çHÜU ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ }¢éãG}}¢Î S¢ï |¢è §GË}¢ ãG¢çS¢H çÜU²¢ J }¢Á¢GãÏ¢éH
}¢éãÁGÁ¢GÏ¢ à¢¢ÈïGU§GÄ²¢ ÜïU ¥GÁ¢Gè}¢éH }¢¼üÏ¢¼ Ðïà¢±¢ ãñ́ J ¥¢Ð I
Ýï ç}¢SÚ }¢ï´ 204 çã. ÜU¢ï ÚÁ¢Ï¢éH }¢éÚÁÁ¢Ï¢ ÜUè ¥¢ç¶GÚè ¼¢Úè¶G }¢ï´
Á¢é}¢¢’Ú¢¼ ÜUè Ú¢¼ ç±S¢¢H ÈGUÚ}¢¢²¢ ¥¢ñÚ Á¢é}¢é¥G¢ ÜïU çÎÝ ¥¢Ð
I ÜU¢ï ÎzGÝ çÜU²¢ x¢²¢ J(2)

156152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....§GË}¢ ±¢ïã Ýãè´ Á¢¢ï ²¢Î çÜU²¢ Ï¢çËÜU §GË}¢ ±¢ïã ãñ Á¢¢ï
ÝzG¥G Îï J(1)

#....§GË}¢ ãG¢çS¢H ÜUÚÝ¢ ÝzGH Ý}¢¢Á¢G S¢ï ¥zGÁ¢GH ãñ J(2)

#....¥x¢Ú ©G-H}¢¢ ±Hè Ýãè´ ¼¢ï ¥ËH¢ã 1 ÜU¢ ÜU¢ï§ü ±Hè
Ýãè´ v²êæçÜU ¥ËH¢ã 1 çÜUS¢è Á¢¢çãH ÜU¢ï ¥ÐÝ¢ ±Hè Ýãè´
Ï¢Ý¢¼¢ J(3)

{59} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢¢ïÝï ÜUè ÜéUÚS¢è :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÚÏ¢è¥G çÏ¢Ý S¢éHñ}¢¢Ý I ÈGUÚ}¢¢¼ï
ãñ´ : }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ à¢¢ÈïGU§üG ÜïU ç±S¢¢H
ÜïU Ï¢¢’Î ©Ý ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “»ï ¥Ï¢ê ¥GÏÎéËH¢ã !

 ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “}¢éÛ¢ï S¢¢ïÝï ÜUè ÜéUÚS¢è ÐÚ çÏ¢Æ¢²¢ ¥¢ñÚ
}¢éÛ¢ ÐÚ ÝÈGUèS¢ }¢¢ï¼è çÏ¢¶ïÚï J”(4)

{60} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÎéMÎï Ð¢ÜU ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý ãGÜU}¢ I
ÈGUÚ}¢¢¼ï ãñ ´ çÜU }¢ñ ´ Ýï wG±¢Ï¢ }¢ï ´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢
à¢¢ÈïGU§üG ÜU¢ï Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè

157152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”
ÈGUÚ}¢¢²¢ : “}¢éÛ¢ ÐÚ ÚãìG}¢ ÈGUÚ}¢¢²¢ ¥¢ñÚ Ï¢wGà¢ çÎ²¢ ¥¢ñÚ }¢ïÚï çH²ï
Á¢‹Ý¼ ²êæ S¢Á¢¢§ü x¢§ü Á¢ñS¢ï çÜU ÎéËãÝ ÜU¢ï S¢…¢²¢ Á¢¢¼¢ ãñ ¥¢ñÚ }¢éÛ¢
ÐÚ Ýï’}¢¼ï´ ²êæ çÝÀ¢±Ú ÜUè x¢§æü Á¢ñS¢ï çÜU ÎéËã¢ ÐÚ çÝÀ¢±Ú ÜUÚ¼ï ãñ́ J”
}¢ñ́ Ýï ÐêÀ¢ : “çÜUS¢ S¢Ï¢Ï¢ S¢ï ¥¢Ð Ýï ²ïã }¢ÜGU¢}¢ Ð¢²¢ ?” ÈGUÚ}¢¢²¢ :
“}¢ïÚè çÜU¼¢Ï¢ }¢ï´ Á¢¢ï ÎéMÎï Ð¢ÜU çH¶¢ ãñ ©S¢ ÜïU S¢Ï¢Ï¢
S¢ï J” }¢ñ´ Ýï ÐêÀ¢ : “±¢ïã çÜUS¢ ¼GÚãG ãñ ?” ÈGUÚ}¢¢²¢ : “±¢ïã ²êæ ãñ

²¢’Ýè : »ï ¥ËH¢ã 1 ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î
6 ÜU¢ çÁ¢GRU ÜUÚÝï ±¢H¢ḯ ¥¢ñÚ ©Ý ÜïU çÁ¢GRU S¢ï x¢G¢çÈGUH
ÚãÝï ±¢H¢ḯ ÜUè ¼¢’Î¢Î ÜïU Ï¢Ú¢Ï¢Ú ©Ý ÐÚ ÚãG}¢¼ Ý¢çÁ¢GH ÈGUÚ}¢¢ J”

S¢éÏãG ÜU¢ï }¢ñ´ Ýï çÜU¼¢Ï¢ “¥<ÚS¢¢H¢” ÜU¢ï Îï¶¢ ¼¢ï ±¢ïãè
ÎéMÎï Ð¢ÜU çH¶¢ ãé±¢ ‰¢¢ Á¢¢ï ¥¢Ð Ýï wG±¢Ï¢ }¢ï´ Ï¢¼¢²¢ ‰¢¢ J(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{43} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê ¶G¢çHÎ ²Á¢GèÎ çÏ¢Ý ã¢MÝ I

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ²Á¢GèÎ çÏ¢Ý ã¢MÝ çÏ¢Ý Á¢G¢Á¢Gè

çÏ¢Ý ¯¢çÏ¢¼ ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê ¶G¢çHÎ ãñ J ±¢çS¢¼G }¢ï´ 118 çã. ÜU¢ï
ÐñÎ¢ ãé±ï ¥¢ñÚ ¥¢Ï¢¢¥¢ï ¥Á¢Î¢Î “Ï¢é¶G¢Ú¢” ÜïU ÚãÝï ±¢Hï ‰¢ï J ÝïÜUè
ÜUè Î¢’±¼ ÎïÝï ±¢Hï, Ï¢éÚ¢§ü S¢ï }¢‹¥G ÜUÚÝï ±¢Hï, §GÏ¢¢Î¼ï §H¢ãè }¢ï´
¥¢’H¢ }¢ÜGU¢}¢ Ú¶Ýï ±¢Hï ¥¢ñÚ ãG¢çÈGUÁG¢éH ãGÎè¯ ‰¢ï, wG¢éÎ ÈGUÚ}¢¢¼ï ãñ́

158152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çÜU }¢ñ´ Ýï 25 ãÁ¢G¢Ú (»ÜU çÚ±¢²¼ ÜïU }¢é¼G¢çÏ¢ÜGU 24 ãÁ¢G¢Ú) ¥ãG¢Îè¯ï
}¢éÏ¢¢ÚÜU¢ ÜUè ¥SÝ¢Î ²¢Î ÜUè´ ãñ´ ¥¢ñÚ ÜU¢ï§ü ÈGUºG Ýãè´ J ¥¢Ð
I Ï¢x¢GÎ¢Î ¥¢» ¥¢ñÚ ±ã¢æ ¥ãG¢Îè¯ Ï¢²¢Ý ÜUè´ çÈUÚ
±¢ÐS¢ ±¢çS¢¼G H¢ñÅ ¥¢» J Ï¢x¢GÎ¢Î }¢ïæ ¥¢Ð I ÜUè
}¢Á¢çHS¢ 70 ãÁ¢G¢Ú H¢ïx¢¢ï´ ÐÚ }¢éà¼ç}¢H ã¢ï¼è ‰¢è J ¥¢Ð Ý}¢¢Á¢G }¢ï´
§S¢ ¼GÚãG ¶ÇGï ã¢ï¼ï x¢¢ï²¢ ÜU¢ï§ü S¢é¼êÝ ãñ J

ãGS¢Ý çÏ¢Ý ¥GÚÈGU¢ ÜUã¼ï ãñ́ çÜU }¢ñ́ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²Á¢GèÎ
çÏ¢Ý ã¢MÝ I ÜU¢ï ±¢çS¢¼G }¢ḯ Îï¶¢ J ¥¢Ð ÜUè ¥¢æ¶ḯ H¢ïx¢¢ḯ
}¢ḯ S¢Ï¢ S¢ï çÁ¢G²¢Î¢ wG¢êÏ¢ S¢êÚ¼ ‰¢è´, çÈUÚ }¢ñ́ Ýï Îï¶¢ çÜU ¥¢Ð »ÜU ¥¢æ¶
S¢ï Ý¢Ï¢èÝ¢ ã¢ï x¢», ÜéUÀ ¥G„ïü Ï¢¢’Î Îï¶¢ ¼¢ï ¥¢Ð Î¢ïÝ¢ḯ ¥¢æ¶¢ïæ S¢ï
Ý¢Ï¢èÝ¢ ã¢ï x¢» ‰¢ï, }¢ñ́ Ýï ¥¢Ð S¢ï ÐêÀ¢ : “»ï ¥Ï¢ê ¶G¢çHÎ ! ¥¢Ð ÜUè
Î¢ïÝ¢ḯ wG¢êÏ¢ S¢êÚ¼ ¥¢æ¶¢ḯ ÜU¢ï v²¢ ãé±¢ ?” ¥¢Ð I Ýï §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “Ú¢¼ ÜïU ¥¢ç¶GÚè çãGSS¢ï }¢ḯ Ú¢ïÝï ÜïU S¢Ï¢Ï¢ Î¢ïÝ¢ḯ ¥¢æ¶ḯ Ó¢Hè
x¢§æü J” ÚÏ¢è©GH ¥¢ç¶GÚ 206 çã. ÜU¢ï ±¢çS¢¼G }¢ḯ ±ÈGU¢¼ Ð¢§ü J(1)

ÈGUÚ¢}¢èÝ :
#....ã¢MÝ ãG}}¢¢H ÜUã¼ï ãñ´ çÜU ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ©G}¢Ú ÈGU¢MÜGU 5 ÜUè ¥±H¢Î S¢ï »ÜU à¢wGS¢
çÁ¢S¢ ÜUè §GË}¢ ÜUè »ÜU }¢Á¢çHS¢ ÈGU¢ñ¼ ã¢ï x¢§ü ‰¢è ©S¢ Ýï ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ²Á¢GèÎ çÏ¢Ý ã¢MÝ I S¢ï ¥GÁ¢üG ÜUè, çÜU ¥¢Ð
I ±¢ïã }¢éÛ¢ï Î¢ïÏ¢¢Ú¢ Ï¢²¢Ý ÜUÚ Îï´ ¥¢Ð I Ýï
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “»ï ¥Ï¢ê ÈéUH¢æ ! v²¢ ¼éÛ¢ï }¢¢’Hê}¢ Ýãè´, Á¢¢ï
à¢wGS¢ (§GË}¢ ÜUè }¢Á¢çHS¢ S¢ï) x¢ñGÚ ãG¢çÁ¢GÚ Úã¢ ±¢ïã }¢ãGM}¢ ã¢ï x¢²¢
¥¢ñÚ ©S¢ ÜïU Î¢ïS¼¢ï´ Ýï ©S¢ ÜU¢ çãGSS¢¢ Hï çH²¢ J”(2)

1

2

159152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....çÁ¢S¢ Ýï Ï¢ï ±vG¼ ãéGÜêU}¢¼ ¼GHÏ¢ ÜUè ¥ËH¢ã 1 ©S¢ï
±vG¼ }¢ï´ ãéGÜêU}¢¼ S¢ï }¢ãGM}¢ ÜUÚ Îïx¢¢ J(1)

{61} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÜGUÏ¢í Á¢‹Ý¼ ÜïU Ï¢¢x¢G¢ï´ }¢ï´ S¢ï »ÜU Ï¢¢x¢G :

±ãìÏ¢ çÏ¢Ý Ï¢²¢Ý ÜUã¼ï ãñ́ çÜU }¢ñ́ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²Á¢GèÎ
çÏ¢Ý ã¢MÝ I ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “»ï ¥Ï¢ê
¶G¢çHÎ ! v²¢ ¥¢Ð ç±S¢¢H Ýãè´ ÈGUÚ}¢¢ x¢» ?” ÈGUÚ}¢¢²¢ : “}¢ñ´
¥ÐÝè ÜGUÏ¢í }¢ḯ ãêæ ¥¢ñÚ }¢ïÚè ÜGUÏ¢í Á¢‹Ý¼ ÜïU Ï¢¢x¢G¢ḯ }¢ḯ S¢ï »ÜU Ï¢¢x¢G ãñ J”(2)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Ï¢ ãGñç¯Ä²¼ï }¢éS¢H}¢¢Ý ã}¢¢Ú¢

§ü}¢¢Ý ãñ çÜU }¢ÚÝï ÜïU Ï¢¢’Î ¥¢ñÚ Ï¢Ú¢ïÁ¢Gï çÜGU²¢}¢¼ ©ÆÝï S¢ï ÜGUÏH |¢è
»ÜU çÁ¢G‹Îx¢è ãñ, çÁ¢S¢ ÜU¢ Ý¢}¢ “Ï¢ÚÁ¢G¶Gè çÁ¢G‹Îx¢è” Ú¶¢ x¢²¢
ãñ ©S¢ çÁ¢G‹Îx¢è }¢ï´ H¢ïx¢¢ïæ ÜUè }¢éwG¼çHÈGU ãG¢H¼ï´ ã¢ï¼è ãñ´ J ÜU¢ï§ü
wG¢éà¢è }¢ï´ ãñ ¼¢ï ÜU¢ï§ü x¢G}¢ }¢ï´ çÜUS¢è ÜUè ÜGUÏ¢í Á¢‹Ý¼ ÜïU Ï¢¢x¢G¢ï´ }¢ï´ S¢ï
»ÜU Ï¢¢x¢G ãñ ¼¢ï çÜUS¢è ÜUè Î¢ïÁ¢G¶G ÜïU x¢ÉG¢ï }¢ï´ S¢ï »ÜU x¢ÉG¢, ÜU¢ï§ü
Ú¢ï Úã¢ ãñ ¼¢ï ÜU¢ï§ü ãæS¢ Úã¢ ãñ J ÜU¢ï§ü ¥ÐÝè S¢¢çÏ¢ÜGU¢ Îé‹²¢±è
çÁ¢G‹Îx¢è ÜïU Ï¢¢Úï }¢ï´ }¢é¼G}¢§Ý ãñ ¼¢ï ÜU¢ï§ü à¢ÎèÎ x¢G}¢ ± ÐÀ¼¢±ï ÜUè
¥¢x¢ }¢ï´ Á¢H Úã¢ ãñ J x¢ÚÁ¢G ²ïã ÜUè ±ã¢æ ÜUè çÁ¢G‹Îx¢è ÜU¢ Î¢Ú¢ï
}¢Î¢Ú, ¥ÜU¯Ú Îé‹²±è ¥¢’}¢¢H ÐÚ }¢¢ñÜGUêÈGU ãñ J ²ã¢æ Á¢ñS¢ï ¥G}¢H
çÜU²ï ã¢ï´x¢ï, ±ã¢æ ±ñS¢¢ ãè Ï¢ÎH¢ ç}¢Hïx¢¢ J

1

2

160152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! ã}¢ḯ Ó¢¢çã²ï çÜU ã}¢ »ïS¢ï ÜU¢}¢ ÜUÚḯ
çÁ¢S¢ S¢ï ¥ËH¢ã 1 ¥¢ñÚ ©S¢ ÜïU Œ²¢Úï ãGÏ¢èÏ¢ 6
Ú¢Á¢Gè ã¢ï Á¢¢»æ ¼¢çÜU ã}¢¢Úè ÜGUÏ¢í Á¢‹Ý¼ ÜïU Ï¢¢x¢G¢ï´ }¢ï´ S¢ï »ÜU Ï¢¢x¢G Ï¢Ý
Á¢¢» J S¢ãGèãG §SH¢}¢è çÁ¢G‹Îx¢è x¢éÁ¢G¢ÚÝï ÜïU çH²ï Î¢’±¼ï §SH¢}¢è ÜïU
}¢ÎÝè }¢¢ãG¢ïH }¢ï´ §SH¢}¢è |¢¢§²¢ï´ ÜïU çH²ï 72 ¥¢ñÚ §SH¢}¢è Ï¢ãÝ¢ï´
ÜïU çH²ï 63 }¢ÎÝè §‹¥G¢}¢¢¼ Ï¢ S¢êÚ¼ï S¢é±¢H¢¼ çÎ²ï x¢» ãñ´ ÜU§ü
wG¢éà¢ ÝS¢èÏ¢ Ú¢ïÁ¢G¢Ý¢ “çÈGURïU }¢ÎèÝ¢” ÜUÚ¼ï ãé±ï ãGSÏ¢ï ¼¢ñÈGUèÜGU Á¢±¢Ï¢¢¼
ÜUè ¶G¢Ý¢ ÐêÚè ÜUÚ¼ï ¥¢ñÚ ãÚ }¢ÎÝè }¢¢ã ÜUè 10 ¼¢Úè¶G ÜïU ¥‹ÎÚ
¥‹ÎÚ ¥ÐÝï çÁ¢G}}¢ïÎ¢Ú ÜU¢ï Á¢}¥G ÜUÚ±¢¼ï ãñ´ ã}¢ï´ |¢è Ó¢¢çã²ï çÜU
}¢v¼Ï¢¼éH }¢ÎèÝ¢ S¢ï “}¢ÎÝè §‹¥G¢}¢¢¼” ÜU¢ çÚS¢¢H¢ ãçÎÄ²¼Ý
ãG¢çS¢H ÜUÚ ÜïU §S¢ ÜUè ¶G¢Ý¢ ÐêÚè çÜU²¢ ÜUÚï´ J

{62} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
çÁ¢GRU ÜUè }¢ãG¢çÈGUH §çwG¼²¢Ú ÜUÚÝï ÜUè ÈGUÁ¢GèH¼ :

ã¢ñ¯Úã çÏ¢Ý }¢éãG}}¢Î ç}¢‹ÜGUÚè Ï¢S¢Úè ÜUã¼ï ãñ´ çÜU }¢ñ´ Ýï
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²Á¢GèÎ çÏ¢Ý ã¢MÝ I ÜU¢ï ©Ý ÜïU ç±S¢¢H
ÜUè 4 Ú¢¼¢ï´ ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè
¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ :
“}¢ïÚè ÝïçÜU²¢ï´ ÜU¢ï ÜGUÏ¢êH ÈGUÚ}¢¢²¢ ¥¢ñÚ }¢ïÚï x¢éÝ¢ã¢ï´ S¢ï Ó¢à}¢ Ð¢ïà¢è
ÈGUÚ}¢¢§ü ¥¢ñÚ ãéGÜGUêÜéUGH §GÏ¢¢Î }¢ïÚï çS¢ÐéÎü ÜUÚ çÎ²ï (çÜU ¥ËH¢ã 1
ãéGÜGUêÜGU ±¢H¢ï´ S¢ï ãéGÜGUêÜGU }¢é¥G¢ÈGU ÜUÚ±¢ Îïx¢¢) J” }¢ñ´ Ýï ÜUã¢ : “§S¢ ÜïU
Ï¢¢’Î v²¢ ãé±¢ ?” ÈGUÚ}¢¢²¢ : “ÜUÚè}¢ çS¢ÈüGU ÜUÚ}¢ ÈGUÚ}¢¢¼¢ ãñ
©S¢ Ýï }¢ïÚï x¢éÝ¢ã¢ï´ ÜUè Ï¢çwGà¢à¢ ÈGUÚ}¢¢ ÜUÚ }¢éÛ¢ï Á¢‹Ý¼ }¢ï´ Î¢ç¶GH
ÈGUÚ}¢¢ çÎ²¢ J” }¢ñ´ Ýï ÜUã¢ : “çÜUS¢ S¢Ï¢Ï¢ S¢ï ¥¢Ð Ýï ²ïã }¢ÜGU¢}¢

161152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ð¢²¢ ?” ÈGUÚ}¢¢²¢ : “çÁ¢GRU ÜUè }¢ãG¢çÈGUH §çwG¼²¢Ú ÜUÚÝï, ãGÜGU
Ï¢¢¼ ÜUãÝï, x¢ézG¼ìx¢ê }¢ï´ S¢Ó¢ Ï¢¢ïHÝï, Ý}¢¢Á¢G }¢ï´ ¼G±èH çÜGU²¢}¢
ÜUÚÝï ¥¢ñÚ ÈGURU ÐÚ S¢Ï¢í ÜUÚÝï ÜïU S¢Ï¢Ï¢ J” }¢ñ´ Ýï ÜUã¢ : “}¢é‹ÜUÚ
ÝÜUèÚ ãGÜGU ãñ´ ?” ÈGUÚ}¢¢²¢ : ¥ËH¢ã 1 ÜUè ÜGU„}¢ çÁ¢S¢ ÜïU
çS¢±¢ ÜU¢ï§ü }¢¢’Ï¢êÎ Ýãè´ ! ã¢æ ! ãGÜGU ãñ´, ©‹ã¢ï´ Ýï }¢éÛ¢ï çÏ¢Æ¢ ÜUÚ
S¢é±¢H¢¼ ÜUÚ¼ï ãé±ï ÐêÀ¢ : “ ²¢’Ýè ¼ïÚ¢ ÚÏ¢
ÜU¢ñÝ ãñ ? ¼ïÚ¢ ÎèÝ v²¢ ãñ ? ¼ïÚï ÝÏ¢è ÜU¢ñÝ ãñ´ ?” }¢ñ´ Ýï ¥ÐÝè
Î¢ÉGè ÜU¢ï ç}¢^è S¢ï S¢¢ÈGU ÜUÚ¼ï ãé±ï ÜUã¢ : “v²¢ }¢ïÚï Á¢ñ„ï à¢wGS¢
S¢ï |¢è ¥Ï¢ S¢é±¢H¢¼ çÜU²ï Á¢¢»æx¢ï çÜU }¢ñ´ ²Á¢GèÎ çÏ¢Ý ã¢MÝ ãêæ,
}¢ñæ Îé‹²¢ }¢ï´ 60 S¢¢H S¢ï H¢ïx¢¢ïæ ÜU¢ï ¼é}ã¢Úï S¢é±¢H¢¼ ÜïU Á¢±¢Ï¢¢¼
çS¢¶¢ Úã¢ ãêæ J” ©Ý Î¢ïÝ¢ï´ }¢ï´ S¢ï »ÜU Ýï ÜUã¢ : “²Á¢GèÎ çÏ¢Ý
ã¢MÝ Ýï S¢Ó¢ ÜUã¢ J” çÈUÚ ÜUã¢ : “S¢¢ï Á¢¢ çÁ¢S¢ ¼GÚãG ÎéËãÝ
S¢¢ï¼è ãñ ¥¢Á¢ ÜïU Ï¢¢’Î ¼éÛ¢ ÐÚ ÜU¢ï§ü ¶G¢ñÈGU Ýãè´ J”(1)

{63} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Îéx¢Ý¢ ¥Á¢í ¥G¼G¢ ÈGUÚ}¢¢²¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è P ÝvGH ÜUÚ¼ï ãñ́ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
²Á¢GèÎ çÏ¢Ý ã¢MÝ I ÜïU Ð¢ï¼ï ²¢ Ý±¢S¢ï ¥Ï¢ê Ý¢ÈGïU¥G Ýï
²ïã Ï¢¢¼ Ï¢²¢Ý ÜUè, çÜU }¢ñ´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥ãG}¢Î çÏ¢Ý
ãG}Ï¢H ÜUè ç¶GÎ}¢¼ }¢ï´ ãG¢çÁ¢GÚ ‰¢¢ J ±ã¢æ Î¢ï à¢wGS¢ ¥¢ñÚ
|¢è ‰¢ï ©Ý }¢ï´ S¢ï »ÜU Ýï ÜUã¢ : }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²Á¢GèÎ çÏ¢Ý
ã¢MÝ I ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “

162152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢ƒ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”
Á¢±¢Ï¢ çÎ²¢ : ¥ËH¢ã 1 Ýï }¢ïÚè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè, }¢éÛ¢ï
Îéx¢Ý¢ ¥Á¢í ¥G¼G¢ ÈGUÚ}¢¢²¢ ¥¢ñÚ }¢éÛ¢ ÐÚ §G¼¢Ï¢ ÜUÚ¼ï ãé±ï ÈGUÚ}¢¢²¢ :
“¼é}¢ ãGÚèÁ¢G çÏ¢Ý ©Ḡ }¢¢Ý S¢ï ¥ãG¢Îè¯ Ï¢²¢Ý ÜUÚ¼ï ‰¢ï ?” }¢ñæ Ýï ¥GÁ¢üG
ÜUè : “²¢ ¥ËH¢ã 1 }¢ñ´ ©S¢ï |¢H¢ S¢}¢Û¢¢ ‰¢¢ J” §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “±¢ïã ¥GHè S¢ï Ï¢éxGÁ¢G Ú¶¼¢ ‰¢¢ J”

çÈUÚ ÎêS¢Úï à¢wGS¢ Ýï Ï¢²¢Ý çÜU²¢ çÜU }¢ñæ Ýï |¢è ©‹ãï´ wG±¢Ï¢
}¢ï´ Îï¶¢ ¼¢ï ÐêÀ¢ : “v²¢ }¢é‹ÜUÚ ÝÜUèÚ ¥¢Ð ÜïU Ð¢S¢ ¥¢» ‰¢ï ?”
Á¢±¢Ï¢ çÎ²¢ : ¥ËH¢ã 1 ÜUè ÜGUS¢}¢ ! ±¢ïã ¥¢» ‰¢ï ¥¢ñÚ ©‹ã¢ï´
Ýï }¢éÛ¢ S¢ï S¢é±¢H çÜU²¢ : “¼ïÚ¢ ÚÏ¢ ÜU¢ñÝ ãñ ? ¼ïÚ¢ ÎèÝ v²¢ ãñ ?”
}¢ñ́ Ýï ÜUã¢ çÜU “v²¢ }¢éÛ¢ Á¢ñS¢ï à¢wGS¢ S¢ï |¢è ²ïã S¢é±¢H¢¼ çÜU²ï Á¢¢¼ï
ãñ´ çÜU }¢ñ´ Îé‹²¢ }¢ï´ H¢ïx¢¢ï´ ÜU¢ï §S¢è ÜUè ¼¢ï ¼¢’Hè}¢ Îï¼¢ Úã¢ ãêæ J”“¼¢ï
©‹ã¢ï´ Ýï ÜUã¢ : “²ïã S¢Ó¢ ÜUã¼ï ãñ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

S¢Ï¢ S¢ï çÁ¢G²¢Î¢ ¥GÁ¢G¢Ï¢
ãGéÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢ 6 Ýï §Úà¢¢Î

ÈGUÚ}¢¢²¢ : “çÜGU²¢}¢¼ ÜïU çÎÝ S¢Ï¢ S¢ï çÁ¢G²¢Î¢ ¥GÁ¢G¢Ï¢ ©S¢
¥G¢çH}¢ ÜU¢ï ã¢ïx¢¢ çÁ¢S¢ ÜïU §GË}¢ Ýï ©S¢ï ÝzG¥G Ý çÎ²¢ ã¢ïx¢¢ J”

163152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{44} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê S¢éHñ}¢¢Ý ¥GÏÎéÚüãG}¢¢Ý

çÏ¢Ý ¥ãG}¢Î çÏ¢Ý ¥Gç¼GÄ²¢ I
ãG¢H¢¼ :

¥¢Ð I Á¢G¢çãÎ, §GÏ¢¢Î¼ x¢éÁ¢G¢Ú ¥¢ñÚ ¥ËH¢ã

1 ÜïU ÝïÜU Ï¢‹Î¢ḯ }¢ḯ S¢ï »ÜU ãñ́ J Î¢çÚ²¢ }¢ḯ ÚãÝï ÜUè ±Á¢ã S¢ï Î¢Ú¢Ýè

ÜUãH¢¼ï ãñ´ ¥¢ñÚ Î¢çÚ²¢ çÎ}¢àÜGU }¢ï´ »ÜU Ï¢S¼è ãñ J 215 çã. Ï¢

}¢é¼G¢çÏ¢ÜGU 830 §üG. }¢ï´ ¥¢Ð I ÜU¢ ç±S¢¢H ãé±¢ J(1)

ÈGUÚ¢}¢èÝ :
#....Á¢Ï¢ ©}}¢èÎ, ¶G¢ñÈGU ÐÚ x¢G¢çHÏ¢ ¥¢ Á¢¢¼è ãñ ¼¢ï ±vG¼ Ï¢ÚÏ¢¢Î

ã¢ï Á¢¢¼¢ ãñ J(2)

#....Á¢¢ï Îé‹²¢ S¢ï }¢éÜGU¢Ï¢H¢ ÜUÚ¼¢ ãñ ²ïã ©S¢ï ÐÀ¢ÇG Îï¼è ãñ J(3)

#....Á¢¢ï çÎÝ }¢ïæ ÝïÜUè ÜUÚïx¢¢ ©S¢ï Ú¢¼ }¢ïæ Ï¢ÎH¢ çÎ²¢ Á¢¢»x¢¢ ¥¢ñÚ

Á¢¢ï Ú¢¼ }¢ḯ ÝïÜUè ÜUÚïx¢¢ ©S¢ï çÎÝ }¢ḯ Ï¢ÎH¢ çÎ²¢ Á¢¢»x¢¢ ¥¢ñÚ Á¢¢ï ¼ÜïüU

wG±¢çãà¢ }¢ï´ S¢ÓÓ¢¢ ã¢ïx¢¢ ¥ËH¢ã 1 ©S¢ï ©S¢ ÜïU çÎH S¢ï

çÝÜU¢H Îïx¢¢ ¥¢ñÚ ¥ËH¢ã 1 ÜUè ²ïã à¢¢Ý Ýãè´ çÜU çÜUS¢è

çÎH ÜU¢ï ©S¢ wG±¢çãà¢ ÜUè ±Á¢ã S¢ï ¼ÜGUHèÈGU Îï çÁ¢S¢ï ©S¢ ÜUè çÚÁ¢G¢

ÜïU çH²ï ¼ÜüU ÜUÚ çÎ²¢ x¢²¢ ã¢ï J(4)

164152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....Ï¢ïã¼ÚèÝ S¢¶G¢±¼ ±¢ïã ãñ Á¢¢ï ãG¢Á¢¼ ÜïU }¢é¼G¢çÏ¢ÜGU ± }¢é±¢çÈGUÜGU
ã¢ï J (çÜU çÁ¢S¢ Ó¢èÁ¢G ÜUè S¢¢}¢Ýï ±¢Hï ÜU¢ï ãG¢Á¢¼ ã¢ï ±¢ïã Îè Á¢¢» J) (1)

#....S¢ÓÓ¢¢ §‹S¢¢Ý ±¢ïã ãñ çÁ¢S¢ ÜU¢ Á¢G¢çãÚ ± Ï¢¢ç¼GÝ »ÜU ã¢ï J(2)

#....…¢ï „™ Ï¢¢ïHïx¢¢ ©„ï Ï¢ÎH¢ çÎ²¢ …¢»x¢¢ ¥¢ñÚ …¢ï ÝïÜUè
ÜUÚïx¢¢ ©„ï ¥G¢çÈGUÄ²¼ Îè …¢»x¢è J(3)

#....Ï¢S¢¢ ¥±ÜGU¢¼ }¢ïÚï çÎH }¢ï´ (¼S¢Ã±éÈGU ÜU¢) ÜU¢ï§ü Ýév¼¢ ÐñÎ¢
ã¢ï¼¢ ãñ Á¢¢ï ÜU§ü çÎÝ¢ï´ ¼ÜU Úã¼¢ ãñ HïçÜUÝ }¢ñ´ ©S¢ï Î¢ï ¥G¢çÎH x¢±¢ã¢ï´
²¢’Ýè ÜéUGÚ¥¢Ý ± ãGÎè¯ (ÜUè ¼¢§üÎ) ÜïU çÏ¢x¢GñÚ ÜGUÏ¢êH Ýãè´ ÜUÚ¼¢ J(4)

#....çÁ¢S¢ ¥G}¢H ÜU¢ Îé‹²¢ }¢ï´ ¯±¢Ï¢ Ýãè´, ©S¢ ÜUè ¥¢ç¶GÚ¼ }¢ï´
Á¢Á¢G¢ Ýãè´ J(5)

#....Á¢Ï¢ çÎH |¢êÜU¢ Œ²¢S¢¢ ã¢ï¼¢ ãñ ¼¢ï Ý}¢ü ¥¢ñÚ S¢¢ÈGU ã¢ï¼¢ ãñ ¥¢ñÚ
Á¢Ï¢ S¢ñÚ ± S¢ñÚ¢Ï¢ ã¢ï¼¢ ãñ ¥‹{¢ ã¢ï Á¢¢¼¢ ãñ J(6)

#....Ï¢‹Îï ÜU¢ï ¥ËH¢ã 1 S¢ï ÜGUÚèÏ¢ ¼ÚèÝ ÜUÚÝï ±¢Hè Ó¢èÁ¢G
}¢éãG¢S¢Ï¢¢ ãñ J(7)

#....ãÚ Ó¢èÁ¢G ÜU¢ }¢ãÚ ã¢ï¼¢ ãñ ¥¢ñÚ Á¢‹Ý¼ ÜU¢ }¢ãÚ Îé‹²¢ ±
}¢¢ÈGUèã¢ ÜU¢ï ¼ÜüU ÜUÚ ÎïÝ¢ ãñ J(8)

#....ãÚ Ó¢èÁ¢G ÜU¢ »ÜU Á¢Gï±Ú ãñ ¥¢ñÚ S¢ÓÓ¢¢§ü ÜU¢ Á¢ïG±Ú wG¢éà¢ê¥G ãñ J(9)

#....ãÚ Ó¢èÁ¢G ÜU¢ »ÜU çÆÜU¢Ý¢ ãñ ¥¢ñÚ S¢ÓÓ¢¢§ü ÜU¢ çÆÜU¢Ý¢
ÐÚãïÁ¢Gx¢¢Ú¢ï´ ÜïU çÎH ãñ´ J(10)

165152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....ãÚ Ó¢èÁ¢G ÜUè »ÜU ¥GH¢}¢¼ ã¢ï¼è ãñ ¥¢ñÚ çÁ¢GËH¼ ± LS±¢§ü
ÜUè ¥GH¢}¢¼ çx¢²¢ü ± Á¢G¢Úè ÜU¢ï ¼ÜüU ÜUÚ ÎïÝ¢ ãñ J(1)

#....wG±¢çãà¢ï ÝzGS¢ ÜUè ç¶GGH¢ÈGU ±…Gèü ¥zGÁ¢GH ¼ÚèÝ ¥G}¢H ãñ J(2)

#....Á¢Ï¢ çÎH }¢ï´ ¶G¢ñÈïGU wG¢éÎ¢ Í¢Ú ÜUÚ Hï¼¢ ãñ, ¼¢ï ±¢ïã ÝzGS¢¢Ýè
wG±¢çãGà¢¢¼ ÜU¢ï Á¢H¢ Ç¢H¼¢ ¥¢ñÚ çÎH S¢ï x¢GzGH¼ ÜUè Ó¢¢ÎÚ ©¼¢Ú
Îï¼¢ ãñ J(3)

#....ãÚ Ó¢èÁ¢G ÜU¢ï Á¢Gæx¢ Hx¢¼¢ ãñ ¥¢ñÚ çÎH ÜUè ÝêÚ¢çÝÄ²¼ ÜU¢ï ÐïÅ
|¢ÚÝï S¢ï Á¢Gæx¢ Hx¢¼¢ ãñ J(4)

#....Á¢¢ï ¥ËH¢ã 1 S¢ï H¢ñ Hx¢¢Ýï }¢ï´ x¢G¢çHÏ¢ ¥¢Ý¢ Ó¢¢ã¼¢
ãñ ©S¢ ÜïU çH²ï Á¢GMÚè ãñ çÜU ¥ÐÝè x¢ÎüÝ S¢ï x¢GñÚ¢ḯ ÜUè }¢ãGÏÏ¢¼ ÜïU Ð ï̂
¶¢ïH Îï J(5)

#....S¢ÓÓ¢¢§ü çÁ¢S¢ ÜU¢ ±S¢èH¢ ã¢ïx¢¢ ©S¢ ÜU¢ §‹¥G¢}¢ ¥ËH¢ã
1 ÜUè çÚÁ¢G¢ ãñ J(6)

#....ãÚ Ó¢èÁ¢G ÜUè »ÜU S¢ÓÓ¢¢§ü ãñ ¥¢ñÚ ²ÜGUèÝ ÜUè S¢ÓÓ¢¢§ü ¥ËH¢ã
1 ÜU¢ ¶G¢ñÈGU ãñ J(7)

#....çÁ¢S¢ x¢éÚ¢ñã ÜïU çH²ï ÜU¢ï§ü x¢G}¢x¢èÝ à¢wG„ Ú¢ï»x¢¢ ¥ËH¢ã
1 ©S¢ x¢éÚ¢ñã ÐÚ Á¢GMÚ ÚãìG}¢ ÈGUÚ}¢¢»x¢¢ J(8)

#....§G²¢H (Ï¢¢H Ï¢ÓÓ¢ï) S¢¢çãGÏ¢ï ²ÜGUèÝ ÜïU ²ÜGUèÝ ÜU¢ï ÜU}¢Á¢G¢ïÚ
ÜUÚ Îï¼ï ãñ´ v²êæçÜU ¥ÜïUHï }¢ï´ ©S¢ï |¢êÜU Hx¢ï ¼¢ï ±¢ïã S¢Ï¢í ÜUÚ Hï¼¢ ãñ
HïçÜUÝ Á¢Ï¢ §G²¢H ÜU¢ï |¢êÜU S¢¼¢»x¢è ¼¢ï ±¢ïã ©Ý ÜïU çH²ï ¼GHÏ¢
ÜUÚïx¢¢ ¥¢ñÚ Á¢Ï¢ ¼GHÏ¢ ¥¢ Á¢¢¼è ãñ ²ÜGUèÝ ÜU}¢Á¢G¢ïÚ ã¢ï Á¢¢¼¢ ãñ J(9)

166152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çÎH }¢ï´ }¢wGHêÜGU ÜU¢ ¶G²¢H :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥ãG}¢Î çÏ¢Ý ¥Ï¢è ãG±¢Úè

Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê S¢éHñ}¢¢Ý Î¢Ú¢Ýè
 S¢ï ¥GÁ¢üG ÜUè, çÜU “Á¢Ï¢ }¢ñæ Ýï ¼‹ã¢§ü }¢ï´ Ý}¢¢Á¢G ÐÉGè ¼¢ï

Ï¢ãé¼ HÁGÁ¢G¼ }¢ãGS¢êS¢ ÜUè J” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “çÜUS¢ Ó¢èÁ¢G ÜUè
HÁGÁ¢G¼ }¢ãGS¢êS¢ ÜUè ?” }¢ñ´ Ýï ÜUã¢ : “©S¢ Ó¢èÁ¢G ÜUè, çÜU ±ã¢æ }¢éÛ¢ï
ÜU¢ï§ü Îï¶Ýï ±¢H¢ Ýãè´ ‰¢¢ J” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¼é}ã¢Ú¢ §ü}¢¢Ý
ÜU}¢Á¢G¢ïÚ ãñ v²êæçÜU Î¢ñÚ¢Ýï Ý}¢¢Á¢G ¼é}ã¢Úï çÎH }¢ï´ }¢wGHêÜGU ÜU¢ ¶G²¢H
Úã¼¢ ãñ J”(1)

{64} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢x¢GçÈGUÚ¼ ã¢ï x¢§ü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢éH ÜGU¢çS¢}¢ ¥GÏÎéH ÜUÚè}¢ çÏ¢Ý
ã±¢çÁ¢GÝ ÜéUGà¢ñÚè P ÝvGH ÈGUÚ}¢¢¼ï ãñ́ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê S¢éHñ}¢¢Ý Î¢Ú¢Ýè ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã 1 Ýï }¢ïÚè
}¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè HïçÜUÝ }¢ïÚï çH²ï S¢êçÈGU²¢» çÜUÚ¢}¢
ÜïU §Úà¢¢Î¢¼ S¢ï Ï¢ÉG ÜUÚ ÜU¢ï§ü Ó¢èÁ¢G ÝévGS¢¢Ý Îïã ̄ ¢çÏ¢¼ Ý ãé§ü J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

167152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{45} ãG…GÚ¼ï „çÄ²Î¼éÝ¢ ÁG¢éÏ¢ñÎ¢ çÏ¢‹¼ï Á¢¢’ÈGUÚ
çÏ¢Ý }¢‹S¢êÚ ã¢çà¢ç}¢Ä²¢

ãG¢H¢¼ :
¥¢Ð ¥ÐÝï Á¢G}¢¢Ýï ÜUè ¥zGÁ¢GH ¥¢ñÚ }¢àãêÚ¢ï

}¢¢’MÈGU wG¢±¢¼èÝ }¢ï´ S¢ï ãñ´ J ¥GÏÏ¢¢S¢è ¶GHèÈGU¢ ¥}¢èÝ ÜUè ±¢çHÎ¢
ãñ´ J ¥¢Ð ÜU¢ Ý¢}¢ ¥-}¢¼éH ¥GÁ¢GèÁ¢G ãñ HïçÜUÝ
ÁG¢éÏ¢ñÎ¢ ÜïU HÜGUÏ¢ S¢ï çÁ¢G²¢Î¢ }¢àãêÚ ãñ´ J 165 çã. }¢ï´ ¶GHèÈGU¢
ã¢MÝ Úà¢èÎ Ýï ¥¢Ð S¢ï çÝÜU¢ãG çÜU²¢ J ¥¢Ð §ç‹¼ã¢§ü }¢¢HÎ¢Ú
¶G¢¼êÝ ‰¢è´ J »ïGÝé ÁG¢éÏ¢ñÎ¢ (²¢’Ýè ÁG¢éÏ¢ñÎ¢ ÜU¢ Ó¢à}¢¢) ÜïU §GH¢±¢ |¢è
ÜU§ü ÝzG¥G Ï¢wGà¢ ²¢Îx¢¢Úï´ À¢ïÇGè ãñ´ J

§ÏÝï ¼x¢GÚè Ï¢Îèü Ýï ¥¢Ð ÜUè ¼¢’ÚèÈGU }¢ï´ ÜUã¢ çÜU “ãG…GÚ¼ï
„çÄ²Î¼éÝ¢ ÁG¢éÏ¢ñÎ¢ ¥ÐÝï Á¢G}¢¢Ýï ÜUè ¥G¢ñÚ¼¢ï´ }¢ï´ ÎèÝ,
ãGS¢Ï¢-ÝS¢Ï¢, ãGéSÝ¢ï Á¢}¢¢H, §GzGÈGU¼ ± Ð¢ÜU Î¢}¢Ýè ¥¢ñÚ |¢H¢§ü
ÜUÚÝï }¢ï´ ¥GÁ¢Gè}¢ ¶G¢¼êÝ ‰¢è´ J”

§ÏÝï Á¢éÏ¢ñÚ Ýï ãGÁ¢ ÜïU Ú¢S¼¢ï´ ÜU¢ ¼Á¢GçÜUÚ¢ ÜUÚ¼ï ãé±ï ÜUã¢ çÜU
“²ïã ãG¢ñÁ¢G ± ¼¢H¢Ï¢, ÜéæU±ïæ ¥¢ñÚ Ó¢à}¢ï Á¢¢ï Ï¢x¢GÎ¢Î S¢ï }¢vÜU»
}¢éÜUÚü}¢¢ ¼ÜU Ï¢Ýï ãé±ï ãñ´, ²ïã S¢Ï¢ ãG…GÚ¼ï „çÄ²Î¼éÝ¢ ÁG¢éÏ¢ñÎ¢ çÏ¢‹¼ï
Á¢¢’ÈGUÚ ÜïU Ï¢Ý±¢» ãé±ï ãñ´ J ¥¢Ð ¼}¢¢}¢ çÁ¢G‹Îx¢è »ïS¢ï
ãè ÝïÜU ÜU¢}¢¢ï´ ÜU¢ï S¢Ú ¥‹Á¢¢}¢ Îï¼è Úãè ãñ´ ¥¢ñÚ §S¢ Ú¢S¼ï }¢ï´ ÜU§ü
»ïS¢è Á¢GMçÚ²¢¼ ± H±¢çÁ¢G}¢¢¼ï çÁ¢G‹Îx¢è À¢ïÇG x¢§æü çÜU ¥¢Ð ÜUè
±ÈGU¢¼ S¢ï ¥Ï¢ ¼ÜU ãÚ S¢¢H ãGéÁÁ¢¢Á¢ï çÜUÚ¢}¢ §Ý S¢ï ¥ÐÝè Á¢GMçÚ²¢¼
ÐêÚè ÜUÚ¼ï ãñ´ J ¥x¢Ú ¥¢Ð ÜUè ²ïã ÜU¢ç±à¢ḯ Ý ã¢ï¼è´ ¼¢ï ²ïã Ú¢S¼ï ÜUÏ¢
ÜïU ±èÚ¢Ý ã¢ï Á¢¢¼ï J” ¥¢Ð 216 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 831

§üG. ÜU¢ï Ï¢x¢GÎ¢Î }¢ï´ §ç‹¼ÜGU¢H ÈGUÚ}¢¢ x¢§æü J(1)

168152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{65} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥ÓÀè çÝÄ²¼ ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢ ã¢ï x¢§ü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢éH ÜGU¢çS¢}¢ ¥GÏÎéH ÜUÚè}¢ çÏ¢Ý
ã±¢çÁ¢GÝ ÜéUGà¢ñÚè P ÈGUÚ}¢¢¼ï ãñ́ : ãG…GÚ¼ï „çÄ²Î¼éÝ¢ ÁG¢éÏ¢ñÎ¢

 ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “
²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”
Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã 1 Ýï }¢ïÚè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J”
ÐêÀ¢ x¢²¢ : “v²¢ }¢vÜU» }¢éÜUÚü}¢¢ ÜïU Ú¢S¼ï }¢ï´ Ï¢ÜU¯Ú¼ }¢¢H ¶G™ü
ÜUÚÝï ÜUè ±Á¢ã S¢ï ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “Ýãèæ ! ©S¢ ÜU¢ ¥Á¢í ¼¢ï
©S¢ ÜïU }¢¢çHÜU¢ï´ ÜU¢ï ç}¢H x¢²¢ ¥¢ñÚ }¢éÛ¢ï }¢ïÚè (ÝïÜU) çÝÄ²¼ ÜUè
±Á¢ã S¢ï Ï¢wGà¢ çÎ²¢ x¢²¢ J”(1)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãG„Ý

Ï¢S¢Úè P ÈGUÚ}¢¢¼ï ãñ´ : “§‹S¢¢Ý ÜU¢ï Ó¢‹Î Ú¢ïÁ¢G ÜïU ¥G}¢H
S¢ï Ýãè´ ¥ÓÀè çÝÄ²¼ S¢ï Á¢‹Ý¼ ãG¢çS¢H ã¢ïx¢è J”(2) ãGÎè¯ï
}¢éÏ¢¢ÚÜU¢ }¢æï ãñ çÜU “ }¢éS¢H}¢¢Ý ÜUè çÝÄ²¼ ©S¢
ÜïU ¥G}¢H S¢ï Ï¢ïã¼Ú ãñ J”(3)

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! çÁ¢¼Ýè ¥ÓÀè çÝÄ²¼ï´ çÁ¢G²¢Î¢
ã¢ï´x¢è, ©¼Ý¢ ¯±¢Ï¢ |¢è çÁ¢G²¢Î¢ ç}¢Hïx¢¢ J çÏ¢x¢GñÚ ¥ÓÀè çÝÄ²¼ ÜïU
çÜUS¢è |¢è ¥G}¢Hï ¶GñÚ ÜU¢ ¯±¢Ï¢ Ýãè´ ç}¢H¼¢ J Ó¢éÝ¢‹Ó¢ï, ãGÎè¯ï

1

2

3

169152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

}¢éÏ¢¢ÚÜU¢ }¢ï´ ãñ çÜU ¼Á¢ü}¢¢ : ¥¢’}¢¢H
(ÜïU ¯±¢Ï¢) ÜU¢ Î¢Ú¢ï }¢Î¢Ú çÝÄ²¼¢ï´ ÐÚ ãñ ¥¢ñÚ ãÚ à¢wGS¢ ÜïU çH²ï
±¢ïãè ãñ çÁ¢S¢ ÜUè ©S¢ Ýï çÝÄ²¼ ÜUè J(1) ¥ÓÀè ¥ÓÀè çÝÄ²¼¢ï´ S¢ï
}¢é¼¥GçËHÜGU ÚãÝé}¢¢§ü ÜïU çH²ï à¢ñ¶Gï ¼GÚèÜGU¼, ¥}¢èÚï ¥ãHï S¢é‹Ý¼,
ãG…GÚ¼ï ¥GËH¢}¢¢ }¢¢ñH¢Ý¢ ¥Ï¢ê çÏ¢H¢H }¢éãG}}¢Î §Ë²¢S¢ ¥Gœ¢G¢Ú
ÜGU¢çÎÚè ÜU¢ S¢é‹Ý¼¢ḯ |¢Ú¢ Ï¢²¢Ý “çÝÄ²¼ ÜU¢ ÈUH”
¥¢ñÚ }¢éwG¼çHÈGU ¥¢’}¢¢H ÜUè çÝÄ²¼¢ï´ S¢ï }¢é¼¥GçËHÜGU ¥¢Ð

 ÜïU }¢éÚœ¢Ï¢ ÜUÎ¢ü ÜU¢ÇüG ¥¢ñÚ Ðï}¢zGHïÅ }¢v¼Ï¢¼éH }¢ÎèÝ¢
ÜUè çÜUS¢è |¢è à¢¢¶G S¢ï ãçÎÄ²¼Ý ãG¢çS¢H ÈGUÚ}¢¢§²ï J

{66} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
»ãGç¼Ú¢}¢ï ¥Á¢G¢Ý ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢ ã¢ï x¢§ü :

}¢‹ÜGUêH ãñ çÜU »ÜU ÝïÜU à¢wG„ Ýï ãG…GÚ¼ï „çÄ²Î¼éÝ¢ ÁG¢éÏ¢ñÎ¢
 ÜU¢ï ©Ý ÜïU ç±S¢¢H ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ©Ý ÜU¢

ãG¢H ÎÚ²¢zG¼ çÜU²¢ ¼¢ï ÈGUÚ}¢¢²¢ :“¥ËH¢ã 1 Ýï }¢ïÚè }¢x¢GçÈGUÚ¼
ÈGUÚ}¢¢ Îè J” ©S¢ Ýï ÐêÀ¢ : “v²¢ ©Ý ãG¢ñÁ¢G¢ï´ ÜUè ±Á¢ã S¢ï Á¢¢ï ¥¢Ð
Ýï ãGÚ}¢ñÝï à¢ÚèÈñGUÝ ÜïU }¢¢Ï¢ñÝ Ï¢Ý±¢» ãñ´ ?” ÈGUÚ}¢¢²¢ : “Ýãè´, ±¢ïã
¼¢ï x¢GS¢Ï¢ à¢éÎ¢ }¢¢H¢ḯ S¢ï Ï¢Ýï ‰¢ï ©Ý ÜU¢ ̄ ±¢Ï¢ ©Ý ÜïU }¢¢çHÜU¢ḯ ÜU¢ï ç}¢H
x¢²¢ J” ÐêÀ¢ : “çÜUS¢ S¢Ï¢Ï¢ S¢ï ¥¢Ð ÜUè }¢x¢GçÈGUÚ¼ ãé§ü ?”
ÈGUÚ}¢¢²¢ : “»ÜU çÎÝ }¢ñ´ ¥¢ñÚ }¢ïÚè Ý¢ïÜUÚ¢çÝ²¢æ ¥¢ñÚ S¢ãïçH²¢æ wG¢éà¢
¼GÏ¢§üG }¢ï´ }¢S¢MÈGU ‰¢è´ çÜU ¥Á¢G¢Ý à¢éM¥G ã¢ï x¢§ü J }¢é¥çÁGÁ¢GÝ Ýï Á¢ñS¢ï
ãè ¥ËH¢ã é ¥vÏ¢Ú ÜUã¢, }¢ñ´ Ýï ¥ËH¢ã 1 ÜïU ¥GÁ¢G}¢¼ ±
Á¢H¢H ÜUè ±Á¢ã S¢ï ©Ý ÜU¢ï ¶G¢}¢¢ïà¢ ÜUÚ¢ çÎ²¢ ²ã¢æ ¼ÜU çÜU }¢é¥çÁGÁ¢GÝ

170152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥Á¢G¢Ý S¢ï ÈGU¢çÚx¢G ã¢ï x¢²¢ J(1) Ï¢S¢ §S¢è ±Á¢ã S¢ï ¥ËH¢ã 1
Ýï }¢éÛ¢ï ²ïã }¢ÜGU¢}¢ ¥G¼G¢ ÈGUÚ}¢¢²¢ ãñ çÁ¢S¢ï ¼é}¢ Îï¶ Úãï ã¢ï J”(2)

{67} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Ó¢¢Ú Îé¥G¢§Ä²¢ ÜUçH}¢¢¼ :

ãG…GÚ¼ï „çÄ²Î¼éÝ¢ ÁG¢éÏ¢ñÎ¢ ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶
ÜUÚ ÐêÀ¢ x¢²¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU
S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ : §Ý Ó¢¢Ú ÜUçH}¢¢¼ ÜUè
±Á¢ã S¢ï ¥ËH¢ã 1 Ýï }¢ïÚè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè :
(1)..... ²¢’Ýè ¥ËH¢ã 1 ÜïU çS¢±¢ ÜU¢ï§ü
}¢¢’Ï¢êÎ Ýãè´ J }¢ñ ´ §S¢è ÐÚ ¥ÐÝè çÁ¢G‹Îx¢è ¼}¢¢}¢ ÜUMæ J
(2)..... ²¢’Ýè ¥ËH¢ã 1 ÜïU çS¢±¢ ÜU¢ï§ü
}¢¢’Ï¢êÎ Ýãè´ J §S¢è ÐÚ }¢éÛ¢ï ÜGUÏ¢í }¢ï´ Î¢ç¶GH çÜU²¢ Á¢¢» J
(3)..... ²¢’Ýè ¥ËH¢ã 1 ÜïU çS¢±¢ ÜU¢ï§ü }¢¢’Ï¢êÎ
Ýãè́ J §S¢è ÜUçH}¢ï ÜïU S¢¢‰¢ }¢ñæ ¶GË±¼ ± ¼Ýã¢§ü §çwG¼²¢Ú ÜUMæ J

 Î¢’±¼ï §SH¢}¢è ÜïU §à¢¢¥G¼è §Î¢Úï }¢v¼Ï¢¼éH }¢ÎèÝ¢ ÜUè }¢¼GÏ¢ê¥G¢ 1250
S¢ÈGUãG¢¼ ÐÚ }¢éà¼ç}¢H çÜU¼¢Ï¢ Ï¢ã¢Úï à¢Úè¥G¼ çÁ¢ËÎ ¥Ã±H, çãGS„¢ ç„±é}¢ ÜïU
S¢ÈGUãG¢ 473 ÐÚ çH¶¢ ãñ çÜU “Á¢Ï¢ ¥Á¢G¢Ý ã¢ï ¼¢ï §¼Ýè ÎïÚ ÜïU çH²ï S¢H¢}¢ ÜUH¢}¢
¥¢ñÚ Á¢±¢Ï¢ï S¢H¢}¢, ¼}¢¢}¢ ¥àx¢G¢H }¢¢ñÜGUêÈGU ÜUÚ Îï ²ã¢æ ¼ÜU çÜU ÜéUGÚ¥¢Ýï }¢Á¢èÎ ÜUè
ç¼H¢±¼ }¢ḯ ¥Á¢G¢Ý ÜUè ¥¢±¢Á¢G ¥¢» ¼¢ï ç¼H¢±¼ }¢¢ñÜGUêÈGU ÜUÚ Îï ¥¢ñÚ ¥Á¢G¢Ý ÜU¢ï
x¢G¢ñÚ S¢ï S¢éÝï ¥¢ñÚ Á¢±¢Ï¢ Îï J ²êæãè´ §ÜGU¢}¢¼ }¢ḯ J
Á¢¢ï ¥…G¢Ý ÜïU ±vG¼ Ï¢¢¼¢ï´ }¢ï´ }¢àxG¢êH Úãï, ©S¢ ÐÚ ¶G¢ç¼}¢¢ Ï¢éÚ¢ ã¢ïÝï ÜU¢
¶G¢ñÈGU ãñ J” ¥Á¢G¢Ý ¥¢ñÚ ¥Á¢G¢Ý ± §ÜGU¢}¢¼ ÜU¢ Á¢±¢Ï¢ ÎïÝï ÜïU ÈGUÁ¢G¢§H ±
¼GÚèÜGU¢ Á¢¢ÝÝï ÜïU çH²ï Î¢’±¼ï §SH¢}¢è ÜïU §à¢¢¥G¼è §Î¢Úï }¢v¼Ï¢¼éH }¢ÎèÝ¢
ÜU¢ }¢¼GÏ¢ê¥G¢ 32 S¢ÈGUãG¢¼ ÐÚ }¢éà¼ç}¢H çÚS¢¢H¢ “ÈñGUÁ¢G¢Ýï ¥…G¢Ý” ÜU¢
}¢é¼G¢H¥G¢ ÈGUÚ}¢¢ HèçÁ¢²ï J

1

171152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

(4)...... ²¢’Ýè ¥ËH¢ã 1 ÜïU çS¢±¢ ÜU¢ï§ü }¢¢’Ï¢êÎ
Ýãè´, §S¢è ÜUçH}¢ï ÜïU S¢¢‰¢ }¢ñæ ¥ÐÝï ÐÚ±Ú Îx¢¢Ú 1 S¢ï }¢éH¢ÜGU¢¼
ÜUMæ J (1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{46} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
ÈGUyãG çÏ¢Ý S¢§üGÎ }¢¢ñçS¢Hè P

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ÈGUyãG çÏ¢Ý S¢§üGÎ }¢¢ñçS¢Hè ¥¢ñÚ

ÜéU‹²¼ ¥Ï¢ê ÝSÚ ãñ J ¥¢Ð I Îé‹²¢ S¢ï Ï¢ï Úx¢GÏ¢¼, §GÏ¢¢Î¼
x¢éÁ¢G¢Ú ¥¢ñÚ ¥GÚÏ¢ ÜïU }¢é¥GÁGÁ¢GÁ¢G à¢wGS¢ ‰¢ï J }¢‹ÜGUêH ãñ çÜU ¥¢Ð
I ÎÎïü S¢Ú }¢ḯ }¢éÏ¼H¢ ãé±ï ¼¢ï wG¢éà¢ ã¢ï ÜUÚ §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“¥ËH¢ã 1 Ýï }¢éÛ¢ï ©S¢ }¢ÚÁ¢G }¢ï´ }¢éÏ¼H¢ çÜU²¢ çÁ¢S¢ }¢ï´
¥ç}Ï¢²¢» çÜUÚ¢}¢ ÜU¢ï }¢éÏ¼H¢ çÜU²¢, ¥Ï¢ §S¢ ÜU¢
à¢éRU¢Ý¢ ²ïã ãñ çÜU }¢ñ´ 400 Úv¥G¼ ÝzGH ÐÉGêæ J” ¥¢Ð I
ÜU¢ ç±S¢¢H 220 çã. }¢ï´ ãé±¢ J(2)

ÈGUÚ¢}¢èÝ :
#....Á¢¢ï ã}¢ïà¢¢ ¥ÐÝï çÎH ÐÚ ÝÁ¢GÚ Ú¶¼¢ ãñ ©S¢ï ¥ËH¢ã
1 ÜUè çÚÁ¢G¢ ÐÚ Ú¢Á¢Gè ÚãÝï ÜUè ¼¢ñÈGUèÜGU ç}¢H¼è ãñ ¥¢ñÚ Á¢¢ï ¥ÐÝè
wG±¢çãà¢¢¼ ÐÚ ¥ËH¢ã 1 ÜU¢ï ¼ÚÁ¢èãG Îï¼¢ ãñ ¥ËH¢ã 1
ÜUè }¢ãGÏÏ¢¼ ©S¢ ÜïU çÎH }¢ï´ Ç¢H Îè Á¢¢¼è ãñ ¥¢ñÚ Á¢¢ï ¥ËH¢ã
1 ÜU¢ ¼G¢çHÏ¢ ã¢ï, ©S¢ ÜïU §GH¢±¢ ãÚ Ó¢èÁ¢G S¢ï çÜUÝ¢Ú¢ ÜUà¢è

172152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

§çwG¼²¢Ú ÜUÚ Hï, ©S¢ ÜïU ãGÜU ÜUè çÚ¥G¢²¼ ÜUÚï ¥¢ñÚ ¼‹ã¢§ü }¢ï´ ©S¢
S¢ï ¶G¢ñÈGU Ú¶ï ¼¢ï ©S¢ï ãÚ ±vG¼ ¥ËH¢ã 1 ÜUè Á¢G¢¼ ÜU¢ï Ðïà¢ï
ÝÁ¢GÚ Ú¶Ýï ÜUè ¼¢ñÈGUèÜGU ¥G¼G¢ ÜUè Á¢¢¼è ãñ :(1)

{68} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
wG¢êÝ ÜïU ¥¢æS¢ê :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÈGUyãG }¢¢ñçS¢Hè P ÜU¢ »ÜU
¥GÜGUèÎ¼ }¢‹Î ¥¢Ð I ÜUè ç¶GÎ}¢¼ }¢ï´ ãG¢çÁ¢GÚ ãé±¢, ©„
Ýï ¥¢Ð ÜU¢ï Ú¢ï¼ï ãé±ï §S¢ ãG¢H }¢ï´ Ð¢²¢ çÜU ¥¢æS¢ê¥¢ïæ }¢ïæ ÐèH¢ ÐÝ
±¢Á¢ïGãG ‰¢¢ J ¼¢ï ©S¢ Ýï ÎÚ²¢zG¼ çÜU²¢ : ¥¢Ð I wG¢êÝ ÜïU
¥¢æS¢ê Ú¢ï Úãï ãñ´ ?” ¼¢ï ¥¢Ð Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “ã¢æ” ©S¢ Ýï
Î¢ïÏ¢¢Ú¢ ¥GÁ¢üG ÜUè : “çÜUS¢ Ï¢¢¼ ÐÚ Ú¢ï Úãï ãñ́ ?” ¥¢Ð Ýï Á¢±¢Ï¢ çÎ²¢ :
“¥ËH¢ã 1 ÜïU ±¢çÁ¢Ï¢ ÜUÎ¢ü ãGÜGU S¢ï ÜU¢ï¼¢ãè Ï¢Ú¼Ýï ÐÚ J”
çÈUÚ ¥¢Ð ÜïU §ç‹¼ÜGU¢H ÜïU Ï¢¢’Î ©S¢è à¢wGS¢ Ýï ¥¢Ð ÜU¢ï wG±¢Ï¢ }¢ï´
Îï¶¢ ¼¢ï ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU

S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ¥¢Ð Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “©S¢
Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ J” ©S¢ à¢wG„ Ýï ÐêÀ¢ : “¥¢Ð ÜïU ¥¢æS¢ê¥¢ïæ ÜU¢
v²¢ ãé±¢ ?” ¼¢ï ¥¢Ð Ýï Á¢±¢Ï¢ çÎ²¢ : ¥ËH¢ã 1 Ýï ©Ý ÜïU
S¢Ï¢Ï¢ }¢éÛ¢ï ¥ÐÝï ÜéUGÏ¢ü S¢ï }¢éà¢ÚüÈGU ÈGUÚ}¢¢²¢ ¥¢ñÚ }¢éÛ¢ S¢ï ÐêÀ¢ : “»ï
ÈGUyãG ! ¼ê çÜUS¢ Ï¢¢¼ ÐÚ Ú¢ï²¢ ÜUÚ¼¢ ‰¢¢ ?” }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “}¢ñ´ ¼ïÚï
±¢çÁ¢Ï¢ ÜUÎ¢ü ãGéÜGUêÜGU ÜUè ¥Î¢»x¢è }¢ï´ ÜU¢ï¼¢ãè ÐÚ Ú¢ï¼¢ ‰¢¢ J” çÈUÚ
ÐêÀ¢ : “wG¢êÝ ÜïU ¥¢æS¢ê v²êæ Ú¢ï¼¢ ‰¢¢ ?” ¼¢ï }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “§S¢

173152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¶G¢ñÈGU S¢ï çÜU ÜUãè´ ¼ê }¢ïÚï çH²ï ¼¢ñÏ¢¢ ÜU¢ ÎÚ±¢Á¢G¢ Ï¢‹Î Ý ÜUÚ Îï J”
¼¢ï ¥ËH¢ã 1 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “»ï ÈGUyãG ! §S¢ (Ú¢ïÝï) S¢ï
¼ïÚ¢ §Ú¢Î¢ v²¢ ‰¢¢ ? }¢éÛ¢ï ¥ÐÝè §GÁGÁ¢G¼ ÜUè ÜGUS¢}¢ ! 40 S¢¢H ¼ÜU
¼ïÚï }¢éãG¢çÈGUÁ¢G çÈGUçÚà¼ï ¥¢S}¢¢Ý¢ḯ ÐÚ §S¢ ¼GÚãG ¥¢» çÜU ¼ïÚï ¥¢’}¢¢H
Ý¢}¢ï }¢ï´ »ÜU |¢è x¢éÝ¢ã Ýãè´ ‰¢¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{47} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê ÈGUÄ²¢Á¢G ÁG¢é‹ÝêÝ ç}¢SÚè P

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ÈGUÄ²¢Á¢G ̄ ¢ñÏ¢¢Ý çÏ¢Ý §Ï¢í¢ãè}¢ ÁG¢é‹ÝêÝ

ç}¢SÚè P }¢àãêÚ ¥G¢çÏ¢Î¢ï Á¢G¢çãÎ Ï¢éÁG¢éx¢ü ‰¢ï J S¢¢çãGÏ¢ï
ÈGUS¢¢ãG¼ ± çãGv}¢¼ ¥¢ñÚ à¢¢§GÚ |¢è ‰¢ï J ¥ÐÝï ±vG¼ }¢ï´ §GË}¢ ¥¢ñÚ
ÐÚãïÁ¢Gx¢¢Úè ÜïU »’ç¼Ï¢¢Ú S¢ï ²v¼¢ ‰¢ï J §ÏÝéH Á¢ËH¢ ÜUã¼ï ãñ´ :
“}¢ñ´ Ýï 600 à¢é²ê¶G S¢ï }¢éH¢ÜGU¢¼ ÜUè ãñ }¢x¢Ú }¢ñ´ Ýï Ó¢¢Ú à¢é²ê¶G ÜUè
ç}¢cH çÜUS¢è ÜU¢ï Ýãè´ Ð¢²¢ §Ý }¢ï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÁG¢é‹ÝêÝ ç}¢SÚè
P |¢è ãñ´ J” ¥¢Ð I Ýï }¢ÜGU¢}¢ï Á¢èÁ¢G¢ }¢ï´ 245

çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 859 §üG. ÜU¢ï ç±S¢¢H ÈGUÚ}¢¢²¢ J(2)

174152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....¼èÝ Ó¢èÁ¢Gï´ Ú¢ãï Ú¢S¼ ÐÚ ã¢ïÝï ÜUè ¥GH¢}¢¼ ãñ´ :
(1).....}¢éS¢èÏ¢¼ ÜïU ±vG¼ ÐÉGÝ¢
(2).....Ýï’}¢¼ ÜïU ±vG¼ ¼¢ñÏ¢¢ ÜUÚÝ¢
(3).....x¢GÁ¢GÏ¢ ÜïU ±vG¼ »ãGS¢¢Ý (¥ÓÀ¢ Ï¢Ú¼¢±) Ï¢¢ÜGUè Ú¶Ý¢ J
#....¼èÝ Ó¢èÁ¢Gḯ ¥ËH¢ã 1 ÜïU S¢¢‰¢ ©ç‹S¢Ä²¼ ÜUè ¥GH¢}¢¼ ãñ́ :
(1)......¶GË±¼ }¢ï´ HÁGÁ¢G¼ }¢ãGS¢êS¢ ÜUÚÝ¢
(2)....H¢ïx¢¢ï´ ÜUè S¢¢ïãGÏ¢¼ S¢ï ±ãGà¢¼ ± Í¢Ï¢Ú¢ãÅ }¢ãGS¢êS¢ ÜUÚÝ¢
(3).....¼‹ã¢§ü ÜU¢ï ¥ÓÀ¢ S¢}¢Û¢Ý¢ J
#....¼èÝ Ó¢èÁ¢Gï´ ¥ËH¢ã 1 ÜUè Á¢¢çÝÏ¢ }¢é¼±ÁÁ¢ïã ÚãÝï ÜUè
¥GH¢}¢¼ ãñ´ :
(1).....ãÚ à¢ñ S¢ï çÜUÝ¢Ú¢ ÜUà¢è §çwG¼²¢Ú ÜUÚ¼ï ãé±ï ¥ËH¢ã
1 S¢ï H¢ñ Hx¢¢Ý¢
(2).....ãÚ à¢ñ ÜU¢ ©S¢ S¢ï S¢é±¢H ÜUÚÝ¢
(3)....ãÚ ±vG¼ ©S¢ S¢ï }¢ãGÏÏ¢¼ ÜUÚÝ¢ J(1)

{69} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¼èÝ Ï¢¢¼¢ï´ ÜU¢ S¢é±¢H :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÁG¢é‹ÝêÝ ç}¢SÚè P ÜU¢ï wG±¢Ï¢ }¢ḯ
Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð
ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ : }¢ñ́ Îé‹²¢ }¢ḯ ©S¢ S¢ï ¼èÝ
Ï¢¢¼¢ḯ ÜU¢ S¢é±¢H çÜU²¢ ÜUÚ¼¢ ‰¢¢ ¼¢ï ©S¢ Ýï }¢éÛ¢ï Ï¢¢’Á¢G ¥G¼G¢ ÜUÚ Îè́ ¥¢ñÚ
©}}¢èÎ ãñ çÜU Ï¢¢ÜGUè |¢è ¥G¼G¢ ÈGUÚ}¢¢»x¢¢ J }¢ñ́ ©S¢ S¢ï S¢é±¢H ÜUÚ¼¢ ‰¢¢ :

175152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

(1)....çÜU ±¢ïã }¢éÛ¢ï ©Ý ÎS¢ Ó¢èÁ¢G¢ḯ }¢ḯ S¢ï Á¢¢ï çÚÁ¢G±¢Ý (Á¢‹Ý¼
ÜU¢ ÎÚÏ¢¢Ý çÈGUçÚà¼¢) ÜïU ã¢‰¢ }¢ï´ ãñ´, »ÜU ¥G¼G¢ ÜUÚï ÝèÁ¢G ²ïã çÜU ±¢ïã
Ï¢ Á¢G¢¼ï wG¢éÎ ¥G¼G¢ ÜUÚï J
(2)....Á¢¢ï ¥GÁ¢G¢Ï¢ }¢¢çHÜU (Á¢ã‹Ý}¢ ÜU¢ ÎÚÏ¢¢Ý çÈGUçÚà¼¢) ÜïU
ã¢‰¢ }¢ḯ ãñ §S¢ ÜïU }¢éÜGU¢Ï¢Hï }¢ḯ ÎS¢ x¢éÝ¢ ¥GÁ¢G¢Ï¢ Îï HïçÜUÝ wG¢éÎ Îï ¥¢ñÚ
(3).....²ïã çÜU }¢éÛ¢ï ¥Ï¢Îè Á¢GÏ¢¢Ý ÜïU S¢¢‰¢ çÁ¢GRU ÜUè ¼¢ñÈGUèÜGU ¥G¼G¢
ÈGUÚ}¢¢» J(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{48} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
 çÏ¢à¢Ú çÏ¢Ý ãG¢çÚ¯ ãG¢ÈGUè

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú çÏ¢Ý ãG¢çÚ¯ çÏ¢Ý ¥GÏÎéÚüãG}¢¢Ý

çÏ¢Ý ¥G¼G¢ ¥H }¢±üÁ¢Gè Ï¢x¢GÎ¢Îè P ÜUè ÜéU‹²¼ ¥Ï¢ê ÝSÚ
ãñ J “ãG¢ÈGUè” ÜïU HÜGUÏ¢ S¢ï }¢àãêÚ ãñ́ ¥¢ñçH²¢» S¢¢çHãGèÝ
}¢ï´ à¢é}¢¢Ú çÜU²ï Á¢¢¼ï ãñ´ ¥¢ñÚ ãGÎè¯ Ï¢²¢Ý ÜUÚÝï }¢ï´ ç¯ÜGUã Ú¢±è ãñ´ J
}¢ÜGU¢}¢ï “}¢±ü” }¢ï´ 152 çã. ÜU¢ï ÐñÎ¢ ãé±ï ¥¢ñÚ 227 çã. ÜU¢ï
Á¢é}¢é¥G¢ ÜïU çÎÝ ÚÏ¢è©GH ¥Ã±H ÜïU }¢ãèÝï }¢ï´ Ï¢x¢GÎ¢Î }¢ï´ §ç‹¼ÜGU¢H
ÈGUÚ}¢¢²¢ J »ÜU ÎzG¥G¢ ¶GGHèÈGU¢ }¢¢}¢êÝ Úà¢èÎ Ýï ÜUã¢ : “§S¢ ¥GH¢ÜïGU
}¢ï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñ¶G çÏ¢à¢Ú çÏ¢Ý ãG¢çÚ¯ ãG¢ÈGUè
ÜïU çS¢±¢ ÜU¢ï§ü »ïS¢¢ Ýãè´ çÁ¢S¢ S¢ï ãG²¢ ÜUè Á¢¢¼è ã¢ï J”(2)

176152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....Á¢¢ï Îé‹²¢ S¢ï }¢ãGÏÏ¢¼ ÜUÚ¼¢ ãñ ±¢ïã §GÏ¢¢Î¼ ÜUè ç}¢Æ¢S¢ Ýãè´
Ð¢ S¢ÜU¼¢ J
#....¼ê §S¢ çH²ï ¥G}¢H Ý ÜUÚ çÜU H¢ïx¢¢ï´ }¢ï´ ¼ïÚ¢ Ó¢™¢ü ã¢ï ¥¢ñÚ
¥ÐÝè ÝïçÜU²¢ï´ ÜU¢ï »ïS¢ï ÀéÐ¢ Á¢ñS¢ï ¥ÐÝè Ï¢éÚ¢§²¢ï´ ÜU¢ï ÀéÐ¢¼¢ ãñ J(1)

{70} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
H¢ïçÏ¢²¢ ÜUè wG±¢çãà¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú ãG¢ÈGUè ÜïU Ï¢¢Úï }¢ḯ }¢‹ÜGUêH
ãñ çÜU ¥¢Ð ÜU¢ï ÜU§ü S¢¢H ¼ÜU H¢ïçÏ¢²¢ ÜUè wG±¢çãà¢ Úãè HïçÜUÝ
¥¢Ð Ýï §S¢ï Ý ¶¢²¢ J ç±S¢¢H ÜïU Ï¢¢’Î ¥¢Ð ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ
ÐêÀ¢ x¢²¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢

}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ : “Ï¢wGà¢ çÎ²¢ ¥¢ñÚ }¢éÛ¢ S¢ï ÈGUÚ}¢¢²¢ :
“»ï Ý ¶¢Ýï ±¢Hï ! ¶¢¥¢ï ¥¢ñÚ »ï Ý ÐèÝï ±¢Hï ! çÐ²¢ï J”(2)

{71} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Á¢Ý¢Á¢Gï ÜïU S¢¢ƒ Ó¢HÝï ±¢H¢ï´ ÜUè }¢x¢GçÈGUÚ¼ :

¥Ï¢éH ¥GÏÏ¢¢S¢ ÜéUGÚà¢è ÜUã¼ï ãñ´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú
ãG¢ÈGUè ÜUè }¢¢ñ¼ ÜïU Ó¢‹Î çÎÝ Ï¢¢’Î }¢ñ́ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê ÝSÚ ¼}}¢¢Ú ÜïU Ð¢S¢ ¥¢²¢ J ©Ý ÜUè É¢ÚS¢
Ï¢‹{¢§ü J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ÝSÚ ¼}}¢¢Ú Ýï

177152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ}¢¢²¢ : }¢ñ´ Ýï x¢éÁ¢Gà¼¢ Ú¢¼ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú ãG¢ÈGUè
 ÜU¢ï ¥ÓÀè ãG¢H¼ }¢æï Îï¶ ÜUÚ ©Ý S¢ï ÐêÀ¢ :

“ ²¢’Ýè ¥¢Ð ÜïU ÚÏ¢ 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “}¢éÛ¢ï ¥ÐÝï ÚÏ¢ S¢ï ãG²¢
¥¢§ü v²êæçÜU ©S¢ Ýï }¢éÛ¢ï ÜU¯èÚ |¢H¢§ü ¥G¼G¢ ÈGUÚ}¢¢§ü ¥¢ñÚ Á¢¢ï ©S¢ Ýï
}¢éÛ¢ï ¥G¼G¢ ÈGUÚ}¢¢²¢ ©S¢ }¢ï´ ²ïã |¢è ‰¢¢ çÜU ©S¢ Ýï }¢ïÚï Á¢Ý¢Á¢Gï ÜïU S¢¢‰¢
Ó¢HÝï ±¢H¢ï´ ÜUè |¢è }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J”(1)

{72} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÜU|¢è ãGÜGU ¥Î¢ Ý ÜUÚ Ð¢¼¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î
çÏ¢Ý ©GÏ¢ñÎ ¥H }¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I
ÈGUÚ}¢¢¼ï ãñ´ : çÜUS¢è Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú ãG¢ÈGUè
ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶¢ ¼¢ï ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1
Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : ¥ËH¢ã
1 Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ ¥¢ñÚ §Úà¢¢Î ÈGUÚ}¢¢²¢ : “»ï çÏ¢à¢Ú !

¥x¢Ú ¼ê Ð‰‰¢Ú¢ï´ ÐÚ |¢è }¢éÛ¢ï S¢Á¢Îï ÜUÚ¼¢ ¼¢ï |¢è ©S¢ }¢ÜGU¢}¢¢ï
}¢¼üÏ¢ï ÜU¢ ãGÜGU ¥Î¢ Ý ÜUÚ Ð¢¼¢ Á¢¢ï }¢ñ´ Ýï ¥ÐÝï Ï¢‹Î¢ï´ ÜïU çÎH¢ï´ }¢ïæ
¼ïÚï çH²ï ÐñÎ¢ çÜU²¢ ãñ J”(2)

{73} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢ãGÏ¢êÏ¢ï §H¢ãè :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢éH ÜGU¢çS¢}¢ ¥GÏÎéH ÜUÚè}¢ çÏ¢Ý
ã±¢çÁ¢GÝ ÜéUGà¢ñÚè P ÈGUÚ}¢¢¼ï ãñ´ çÜU çÜUS¢è Ýï ãGÁ¢GÚ¼ï

178152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú ãG¢ÈGUè ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢

ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : }¢ñ´ Ýï ¥ËH¢ã 1 ÜU¢ ÎèÎ¢Ú çÜU²¢
¥¢ñÚ ¥ËH¢ã 1 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “}¢ÚãGÏ¢¢ »ï çÏ¢à¢Ú !

çÁ¢S¢ çÎÝ }¢ñæ Ýï ¼éÛ¢ï ±ÈGU¢¼ Îè ©S¢ çÎÝ L» Á¢G}¢èÝ ÐÚ }¢éÛ¢ï ¼éÛ¢
S¢ï çÁ¢G²¢Î¢ ÜU¢ï§ü }¢ãGÏ¢êÏ¢ Ý ‰¢¢ J”(1)

{74} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Á¢‹Ý¼è Ýï’}¢¼¢ï´ ÜïU ÎS¼ÚwG±¢Ý :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §Ï¢í¢ãè}¢ ãGÚÏ¢è P ÈGUÚ}¢¢¼ï ãñ´
çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú ãG¢ÈGUè ÜU¢ï wG±¢Ï¢ }¢ï´
Îï¶¢ çÜU x¢¢ï²¢ }¢çSÁ¢Îï LS¢¢ÈGU¢ S¢ï Ï¢¢ãÚ ¼à¢ÚèÈGU H¢ Úãï ãñ´ ¥¢ñÚ
Î¢}¢Ý }¢ḯ ÜU¢ï§ü Ó¢èÁ¢G ãGÚÜU¼ ÜUÚ Úãè ãñ J }¢ñ́ Ýï ÐêÀ¢ : “
²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”
Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã 1 Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ ¥¢ñÚ }¢éÛ¢ï
»’Á¢G¢Á¢G ± §ÜUÚ¢}¢ S¢ï Ý±¢Á¢G¢ J” }¢ñæ Ýï çÈUÚ ÐêÀ¢ : “¥¢Ð ÜïU Î¢}¢Ý
}¢ï´ v²¢ ãñ ?” …±¢Ï¢ çÎ²¢ : “x¢éÁ¢Gà¼¢ Ú¢¼ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢
¥ãG}¢Î çÏ¢Ý ãG}Ï¢H ÜUè MãG ã}¢¢Úï Ð¢S¢ ¼à¢ÚèÈGU
H¢§ü, ©S¢ ÐÚ }¢¢ïç¼²¢ï´ ¥¢ñÚ ²¢ÜGUê¼ ÜUè Ï¢¢çÚà¢ ÜUè x¢§ü, ²ïã ±¢ïã
}¢¢ï¼è ãñ´ Á¢¢ï }¢ñ´ Ýï Ó¢éÝ çH²ï ‰¢ï J” }¢ñ´ Ýï ÐêÀ¢ : “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
²ãìG²¢ çÏ¢Ý }¢é§üGÝ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥ãG}¢Î çÏ¢Ý ãG}Ï¢H
() ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ x¢²¢ ?” Á¢±¢Ï¢

179152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çÎ²¢ : “}¢ñ´ ©Ý Î¢ïÝ¢ï´ S¢ï §S¢ ãG¢H¼ }¢ï´ Á¢éÎ¢ ãé±¢ ‰¢¢ çÜU ±¢ïã
¥ËH¢ã 1 ÜU¢ ÎèÎ¢Ú ÜUÚ Úãï ‰¢ï ¥¢ñÚ ©Ý ÜïU çH²ï (Á¢‹Ý¼è

Ýï’}¢¼¢ïæ ÜïU) ÎS¼Ú wG±¢Ý çÏ¢À¢» x¢» ‰¢ï J”
}¢ñ´ Ýï ÜUã¢ : “¼¢ï ¥¢Ð Ýï ©Ý ÜïU S¢¢‰¢ Á¢‹Ý¼è Ýï’}¢¼ïæ v²êæ

Ýãè´ ¶¢§æü ?” Á¢±¢Ï¢ çÎ²¢ : “}¢ïÚï S¢¢}¢Ýï ±¢ïã Ýï’}¢¼ï´ çÏ¢ËÜéUH Ï¢ï
±éÜGU¥G¼ ‰¢è´ v²êæçÜU }¢ñ´ ¼¢ï wG¢éÎ ÎèÎ¢Úï §H¢ãè }¢ï´ x¢é}¢ ‰¢¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{49} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ÝSÚ ¥GÏÎéH }¢çHÜU
çÏ¢Ý ¥GÏÎéH ¥GÁ¢GèÁ¢G ¼}}¢¢Ú

ãG¢H¢¼ :
¥¢Ð ÜU¢ Ý¢}¢ ¥GÏÎéH }¢çHÜU çÏ¢Ý ¥GÏÎéH ¥GÁ¢GèÁ¢G

 ãñ ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê ÝSÚ ãñ J ¥Ï¢ê ãG¢ç¼}¢ Ýï ÜUã¢ : “§Ý
ÜU¢ à¢é}¢¢Ú ¥ÏÎ¢H¢ḯ }¢ḯ ã¢ï¼¢ ãñ J” §ÏÝï S¢¢’Î Ýï ÜUã¢ : }¢‹ÜGUêH ãñ çÜU
¥¢Ð ¥Ï¢ê }¢éçSH}¢ ÜïU ÜGUyH ÜïU Àï }¢¢ã Ï¢¢’Î ÐñÎ¢ ãé±ï ¥¢ñÚ Ï¢x¢GÎ¢Î
¼à¢ÚèÈGU H¢ ÜUÚ ¶Á¢êÚ¢ï´ ÜUè ç¼Á¢¢Ú¼ ÈGUÚ}¢¢§ü (à¢¢²Î ²ïãè ±Á¢ã ãñ
çÜU ¥¢Ð I ÜïU Ý¢}¢ ÜïU S¢¢‰¢ ¼}}¢¢Ú ¥¢¼¢ ãñ çÜU ¼}}¢¢Ú
¶GÁ¢êÚ ÈGUÚ¢ïà¢ ÜU¢ï ÜUã¼ï ãñ´) ¥¢Ð ÈGU¢çÁ¢GH, ÜGU¢çÏ¢Hï »’ç¼}¢¢Î Ú¢±è,
}¢éœ¢ÜGUè ± ÐÚãïÁ¢Gx¢¢Ú ‰¢ï J 228 çã. ÜU¢ï ¥¢Ð I ÜU¢
ç±S¢¢H ãé±¢ J(2)

180152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{75} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢Ï¢í ¥¢ñÚ x¢GÚèÏ¢è ÜU¢ çS¢H¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è P ÝvGH ÜUÚ¼ï ãñ́ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
}¢éãG}}¢Î çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý ¥çÏ¢H ±Îü I Ýï ÜUã¢ : }¢éÛ¢ï
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú çÏ¢Ý ãG¢çÚ¯ ÜïU }¢é¥çÁG…GÝ Ýï
Ï¢¼¢²¢ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú çÏ¢Ý ãG¢çÚ¯
ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1
Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã

1 Ýï }¢ïÚè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J” }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥ãG}¢Î çÏ¢Ý ãG}Ï¢H ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ Ðïà¢ ¥¢²¢ ?” ÈGUÚ}¢¢²¢ : “¥ËH¢ã 1 Ýï ©Ý ÜUè
}¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J” }¢ñ´ Ýï çÈUÚ ÐêÀ¢ : “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê
ÝSÚ ¼}}¢¢Ú ÜïU S¢¢‰¢ v²¢ ãé±¢ ?” Á¢±¢Ï¢ çÎ²¢
çÜU “±¢ïã ¥¢’H¢ §GçËHÄ²èÝ }¢ï´ ãñ´ J” }¢ñ´ Ýï ÐêÀ¢ : “©‹ãï´ ²ïã
}¢ÜGU¢}¢ ÜñUS¢ï ãG¢çS¢H ãé±¢ Á¢¢ï ¥¢Ð Î¢ïÝ¢ï´ Ý Ð¢ S¢ÜïU ?” §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “©Ý ÜïU ¥ÐÝè À¢ïÅè Ï¢çÓÓ¢²¢ḯ ÜïU }¢é¥G¢}¢Hï }¢ḯ S¢Ï¢í ÜUÚÝï
¥¢ñÚ ¥ÐÝè x¢GÚèÏ¢è ÜUè ±Á¢ã S¢ï J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

181152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{50} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê ¥GHè ãGS¢Ý çÏ¢Ý §üGS¢¢ Ýñà¢¢ÐêÚè P
ãG¢H¢¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥GHè çÏ¢Ý §üGS¢¢ çÏ¢Ý }¢¢S¢ÚçÁ¢S¢
Ýñà¢¢ÐêÚè P ¥GÁ¢Gè}¢éàà¢¢Ý ¥¢ñÚ Á¢HèHéH ÜGUÎí }¢éãGçg¯,
}¢éœ¢ÜGUè ¥¢ñÚ ÐÚãïÁ¢Gx¢¢Ú ‰¢ï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý
}¢éÏ¢¢ÚÜU I ÜïU ã¢‰¢ ÐÚ §SH¢}¢ ÜGUÏ¢êH çÜU²¢ J ¼GHÏ¢ï §GË}¢
ÜïU çH²ï S¢ÈGUÚ §çwG¼²¢Ú çÜU²¢ ¥¢ñÚ }¢à¢¢§¶ïG çÜUÚ¢}¢ S¢ï }¢éH¢ÜGU¢¼
ÜU¢ à¢ÚÈGU ãG¢çS¢H çÜU²¢ J §SH¢}¢ H¢Ýï S¢ï ÐãHï ÝSÚ¢Ýè ‰¢ï J

¥¢Ð ÜïU §SH¢}¢ H¢Ýï ÜU¢ ±¢çÜGU¥G¢ ÜéUÀ §S¢ ¼GÚãG ãñ çÜU »ÜU
}¢Ú¼Ï¢¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý }¢éÏ¢¢ÚÜU I
¥¢Ð ÜUè x¢Hè }¢ï´ ¼à¢ÚèÈGU H¢» ¥¢ñÚ }¢Á¢çHS¢ }¢ï´ ¼à¢ÚèÈGU ÈGUÚ}¢¢ ‰¢ï
çÜU ¥¢Ð S¢é±¢Ú ã¢ï ÜUÚ ÜGUÚèÏ¢ S¢ï x¢éÁ¢GÚï §ç‹¼ã¢§ü wG¢êÏ¢ S¢êÚ¼ Ý¢ñÁ¢±¢Ý
‰¢ï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý }¢éÏ¢¢ÚÜU I Ýï
H¢ïx¢¢ḯ S¢ï ÐêÀ¢ : “²ïã ÜU¢ñÝ ãñ ?” Á¢±¢Ï¢ çÎ²¢ : “²ïã ÝSÚ¢Ýè ãñ J”
¥¢Ð I Ýï ©Ý ÜïU ãGÜGU }¢ï´ Îé¥G¢ ÜUè, çÜU “²¢ ¥ËH¢ã

1 §S¢ï §SH¢}¢ H¢Ýï ÜUè ¼¢ñÈGUèÜGU ¥G¼G¢ ÈGUÚ}¢¢ J” Îé¥G¢ ÜUè
ÜGUÏ¢êçHÄ²¼ ã¢‰¢¢ï´ ã¢‰¢ Á¢G¢çãÚ ãé§ü ¥¢ñÚ ¥¢Ð }¢éS¢H}¢¢Ý ã¢ï x¢» J(1)

Îé¥G¢» ±Hè }¢ï´ ²ïã ¼¢¯èÚ Îï¶è

 Ï¢ÎH¼è ãÁ¢G¢Ú¢ï´ ÜUè ¼vGÎèÚ Îï¶è

182152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{76} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Á¢Ý¢Á¢Gï }¢ï´ çà¢ÜüU¼ ÜUÚÝï ±¢H¢ï´ ÜUè Ï¢çwGà¢à¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è P çH¶¼ï ãñ´ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
}¢éãG}}¢Î çÏ¢Ý }¢é¥}}¢H I Ýï Ï¢²¢Ý çÜU²¢ : ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ä¢ãìG²¢ Ï¢ÁGÁ¢G¢Á¢G I Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
ÜGU¢Á¢Gè ¥Ï¢ê ÚÁ¢¢ I ÜU¢ï Ï¢¼¢²¢ çÜU }¢ñ´ |¢è ©Ý H¢ïx¢¢ïæ }¢ï´ S¢ï
ãêæ çÁ¢‹ã¢ï´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý çÏ¢Ý §üGS¢¢ I ÜïU S¢¢‰¢
©Ý ÜïU ç±S¢¢H ÜïU S¢¢H ãGÁ¢ çÜU²¢ J }¢ñ´ ¥ÐÝï ªæÅ ÜUè çãGÈGU¢Á¢G¼ }¢ï´
}¢àxG¢êH ã¢ïÝï ÜUè ±Á¢ã S¢ï ©Ý ÜïU Á¢Ý¢Á¢ïG }¢ï´ à¢ÚèÜU Ý ã¢ï S¢ÜU¢ J }¢ñ´
Ýï ©‹ãï´ wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã

1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ :
“¥ËH¢ã 1 Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ ¥¢ñÚ ©Ý ¼}¢¢}¢ H¢ïx¢¢ï´ ÜUè |¢è
}¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè Á¢¢ï }¢ïÚï Á¢Ý¢Á¢ïG }¢ï´ à¢ÚèÜU ‰¢ï J” }¢ñ´ Ýï ÜUã¢ : “}¢ñ´
¥ÐÝï ªæÅ ÜïU |¢¢x¢ Á¢¢Ýï ÜïU ¶G¢ñÈGU S¢ï ¥¢Ð ÜïU Á¢Ý¢Á¢Gï }¢ï´ à¢ÚèÜU Ý ã¢ï
S¢ÜU¢ J” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “x¢G}¢ Ý ÜUÚ¢ï ©Ý ÜU¢ï |¢è Ï¢wGà¢ çÎ²¢
x¢²¢ çÁ¢‹ã¢ï´ Ýï }¢ïÚï çH²ï ÚãG}¢¼ ÜUè Îé¥G¢ ÜUè J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Îï¶¢ ¥¢Ð Ýï ! ÝïÜU Ï¢‹Î¢ḯ ÜUè

Ý}¢¢Á¢Gï Á¢Ý¢Á¢G¢ }¢ḯ ãG¢çÁ¢GÚè çÜUS¢ ÜGUÎÚ S¢¥G¢Î¼ }¢‹Îè ÜUè Ï¢¢¼ ãñ J

183152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Á¢Ï¢ |¢è }¢¢ñÜGU¥G ç}¢Hï Ï¢çËÜU }¢¢ñÜGU¥G çÝÜU¢H ÜUÚ }¢éS¢H}¢¢Ý¢ïæ ÜïU
Á¢Ý¢Á¢G¢ï´ }¢ï´ çà¢ÜüU¼ ÜUÚ¼ï ÚãÝ¢ Ó¢¢çã²ï, ã¢ï S¢ÜU¼¢ ãñ çÜUS¢è ÝïÜU Ï¢‹Îï
ÜïU Á¢Ý¢Á¢Gï }¢ï´ à¢é}¢êçHÄ²¼ ã}¢¢Úï çH²ï S¢¢}¢¢Ýï }¢x¢GçÈGUÚ¼ Ï¢Ý Á¢¢» J
wG¢éÎ¢» ÚãG}¢¢Ý 1 ÜUè ÚãG}¢¼ ÐÚ ÜéUGÚÏ¢¢Ý çÜU Á¢Ï¢ ±¢ïã çÜUS¢è }¢ÚÝï
±¢Hï ÜUè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îï¼¢ ãñ ¼¢ï ©S¢ ÜïU Á¢Ý¢Á¢Gï ÜU¢ S¢¢‰¢ ÎïÝï
±¢H¢ḯ ÜU¢ï |¢è Ï¢wGà¢ Îï¼¢ ãñ J Ó¢éÝ¢‹Ó¢ï, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã
çÏ¢Ý ¥GÏÏ¢¢S¢ S¢ï çÚ±¢²¼ ãñ çÜU }¢èÆï }¢èÆï ¥¢ÜGU¢,
}¢vÜUè }¢ÎÝè }¢éS¼GÈGU¢ 6 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“}¢¢ïç}¢Ý ÜU¢ï Ï¢¢’Îï }¢¢ñ¼ S¢Ï¢ S¢ï ÐãH¢ çS¢H¢ ²ïã çÎ²¢ Á¢¢¼¢ ãñ çÜU ©S¢
ÜïU Á¢Ý¢Á¢Gï ÜïU ÐèÀï Ó¢HÝï ±¢Hï S¢Ï¢ H¢ïx¢¢ḯ ÜU¢ï Ï¢wGà¢ çÎ²¢ Á¢¢¼¢ ãñ J”(1)

######

{51} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
 ¥Ï¢ê Á¢GÜUçÚÄ²¢ ²ãìG²¢ çÏ¢Ý }¢§üGÝ

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ²ãìG²¢ çÏ¢Ý }¢§üGÝ çÏ¢Ý ¥G¢ñÝ

çÏ¢Ý çÁ¢G²¢Î ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê Á¢GÜUçÚÄ²¢ ãñ J ¥¢Ð I
158 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 775 §üG. ÜU¢ï ¥}Ï¢¢Ú ÜïU ÜGUÚèÏ¢ çÝÜGU²¢ Ý¢}¢è
x¢¢©æ }¢ï´ ÐñÎ¢ ãé±ï J ¥¢Ð I ÜïU ±¢çHÎ Ýï ¥¢Ð ÜïU çH²ï
ÜU¯èÚ }¢¢H¢ï Á¢GÚ À¢ïÇG¢ çÁ¢S¢ï ¥¢Ð I Ýï ¼GHÏ¢ï ãGÎè¯ }¢ï´
¶GÓ¢ü ÜUÚ çÎ²¢ J(2) ¥¢Ð I Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢

184152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥GÏÎéSS¢H¢}¢ çÏ¢Ý ãGÏ¢ü, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý }¢éÏ¢¢ÚÜU,
ãGÁ¢ GÚ¼ï S¢çÄ²ÎéÝ¢ ãGzGS¢ çÏ¢Ý çx¢ G²¢¯, ãGÁ¢ GÚ¼ï S¢çÄ²ÎéÝ¢
¥GÏÎéÚüÁGÁ¢G¢ÜGU, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §ÏÝï ©G²ñÝ¢, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
±ÜUè¥G () ±x¢GñÚ¢ S¢ï §GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ ¥¢ñÚ
¥¢Ð I S¢ï §}¢¢}¢ Ï¢é¶G¢Úè, §}¢¢}¢ }¢éçSH}¢, §}¢¢}¢ ¥Ï¢ê
Î¢±êÎ ±x¢ñGÚ¢ Ýï §GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ J(1) ¥¢Ð
I ¼‹ÜUèÎï çÚ±¢²¼ }¢ïæ }¢¢çãÚ ¥¢ñÚ ¥ãG±¢Hï çÚÁ¢¢H
ÜUè }¢¢’çÚÈGU¼ Ú¶¼ï ‰¢ï ¥¢ñÚ ÜU¯èÚ }¢¢’Hê}¢¢¼ }¢ï´ ¥ÐÝè ç}¢¯¢H
¥¢Ð ‰¢ï J(2) §}¢¢}¢ ¥Ï¢ê Î¢±êÎ I ÈGUÚ}¢¢¼ï ãñ´ çÜU
“ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý }¢§üGÝ ¥S}¢¢» çÚÁ¢¢H
ÜïU ¥G¢çH}¢ ãñ´ J” ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥ãG}¢Î çÏ¢Ý ãG}Ï¢H

 ÈGUÚ}¢¢¼ï ãñ´ çÜU “çÁ¢S¢ ãGÎè¯ï }¢éÏ¢¢ÚÜU¢ ÜU¢ï ²ãìG²¢
çÏ¢Ý }¢§üGÝ Ýãè´ Á¢¢Ý¼ï ±¢ïã ãGÎè¯ ãè Ýãè´ J”(3)

ç±S¢¢H :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Ï¢é¶G¢Úè ÈGUÚ}¢¢¼ï ãñ´

çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý }¢§üGÝ Ýï ÁG¢éH ÜGU¢’Î¢
233 çã. ÜU¢ï ç±S¢¢H ÈGUÚ}¢¢²¢ ¥¢ñÚ çÁ¢S¢ ¼wG¼ï ÐÚ ãGéÁG¢êÚ ÝçÏ¢Ä²ï
}¢éÜUÚü}¢, ÝêÚï }¢éÁ¢SS¢}¢ 6 ÜU¢ï xG¢éSH çÎ²¢ x¢²¢ ‰¢¢
©S¢è ÐÚ ¥¢Ð I ÜU¢ï xG¢éSH çÎ²¢ x¢²¢ J(4)

185152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....¥¢Ð I ÈGUÚ}¢¢¼ï ãñ´ çÜU “Á¢Ï¢ ¼ÜU ã}¢ ãGÎè¯ï
}¢éÏ¢¢ÚÜU¢ ÜU¢ï 30 S¢‹¢Î¢ḯ S¢ï Ý çH¶ Hḯ ©S¢ ÜU¢ï Ýãè´ S¢}¢Û¢¼ï ãñ́ J”(1)

#....ãGÎè ï̄ Ð¢ÜU ÜUè S¢Ï¢ S¢ï ÐãHè Ï¢ÚÜU¼ ©S¢ ÜU¢ Ï¢‹Îï ÜU¢ï ÈGU¢§Î¢
ÐãéæÓ¢¢Ý¢ ãñ J(2)

{77} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
300 ãêGÚ¢ï´ ÜïU S¢¢‰¢ çÝÜU¢ã :

ãéGÏ¢ñà¢ çÏ¢Ý }¢éÏ¢çàà¢Ú ÜUã¼ï ãñ´ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
²ãìG²¢ çÏ¢Ý }¢§üGÝ ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “}¢éÛ¢ï Ï¢wGà¢ çÎ²¢ ¥¢ñÚ }¢éÛ¢ï Ï¢ãé¼ ÜéUÀ
¥G¼G¢ çÜU²¢ x¢²¢ J 300 ãêGÚ¢ḯ ÜïU S¢¢‰¢ }¢ïÚ¢ çÝÜU¢ãG ÜUÚ çÎ²¢ ¥¢ñÚ }¢éÛ¢ï
Î¢ï }¢Ú¼Ï¢¢ ¥ÐÝï ã¢æ ãG¢çÁ¢GÚè ÜUè ¼¢ñÈGUèÜGU ¥G¼G¢ ÈGUÚ}¢¢§ü J”(3)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
{52} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢éHñ}¢¢Ý Ï¢S¢Úè P
ãG¢H¢¼ :

¥¢Ð I ÜU¢ Ý¢}¢ S¢éHñ}¢¢Ý çÏ¢Ý Î¢±êÎ çÏ¢Ý çÏ¢à¢Ú
ç}¢‹ÜGUÚè Ï¢S¢Úè à¢¢Á¢GÜêUÝè ãñ J ¥¢Ð I ¥G¢çH}¢ï ÎèÝ,
ãG¢çÈGUÁG¢éH ãGÎè¯ ¥¢ñÚ Ï¢¢ ÜU}¢¢H à¢wGS¢ ‰¢ï J 236 çã. ÜU¢ï ¥¢Ð
I ÜU¢ §ç‹¼ÜGU¢H ãé±¢ J

186152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{78} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
çÜU¼¢Ï¢¢ḯ ÜUè ¼¢’Á¢Gè}¢ ÜïU S¢Ï¢Ï¢ Ï¢çwGà¢à¢ ã¢ï x¢§ü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î çÏ¢Ý ©G¯}¢¢Ý Á¢GãÏ¢è P ÝvGH ÜUÚ¼ï ãñ´ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §S}¢¢§üGH çÏ¢Ý ÈGUÁGH I Ýï ÈGUÚ}¢¢²¢ çÜU
}¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §ÏÝï à¢¢Á¢GÜêUÝè I ÜU¢ï wG±¢Ï¢ }¢ï´
Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU

S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã 1
Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ J” }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “çÜUS¢ S¢Ï¢Ï¢ S¢ï ?” §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “»ÜU ÎzG¥G¢ }¢ñæ ¥SÈGUã¢Ý Á¢¢ Úã¢ ‰¢¢ çÜU ¥Ó¢¢ÝÜU
Ï¢¢çÚà¢ à¢éM¥G ã¢ï x¢§ü J }¢ïÚï Ð¢S¢ çÜU¼¢Ï¢ï´ ‰¢è´ ¥¢ñÚ Ï¢¢çÚà¢ S¢ï Ï¢Ó¢¢±
ÜïU çH²ï ÜU¢ï§ü À¼ ±x¢ñGÚ¢ Ýãè´ ‰¢è ¼¢ï }¢ñ´ ¥ÐÝè çÜU¼¢Ï¢¢ï´ ÐÚ Û¢éÜU ÜUÚ
¶ÇG¢ Úã¢ ²ã¢æ ¼ÜU çÜU §S¢è ãG¢H¼ }¢ḯ S¢éÏãG ã¢ï x¢§ü, Ï¢S¢ ²ïãè ¥G}¢H
(²¢’Ýè çÜU¼¢Ï¢¢ḯ ÜUè ¼¢’Á¢Gè}¢) }¢ïÚè Ï¢çwGà¢à¢ ÜU¢ S¢Ï¢Ï¢ Ï¢Ý x¢²¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ¥¢’H¢ ãGÁ¢GÚ¼, §}¢¢}¢ï ¥ãHï

S¢é‹Ý¼, }¢éÁ¢çgÎï ÎèÝ¢ï ç}¢ËH¼, ÐÚ±¢Ý» à¢}»G çÚS¢¢H¼, }¢¢ñH¢Ý¢
à¢¢ã §}¢¢}¢ ¥ãG}¢Î ÚÁ¢G¢ ¶G¢Ý ÈGUÚ}¢¢¼ï ãñ´ :
“ ²¢’Ýè Á¢¢ï Ï¢¢ ¥ÎÏ¢ Ýãè́ ©S¢ ÜU¢ ÜU¢ï§ü ÎèÝ Ýãè́ J”(2)

187152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! “Ï¢¢ ¥ÎÏ¢ Ï¢¢ ÝS¢èÏ¢” ÜïU }¢ÜGUêHï
ÐÚ ¥G}¢H ÐñÚ¢ ã¢ï¼ï ãé±ï ¥ÐÝè çÜU¼¢Ï¢¢ï´, ÜU¢çÐ²¢ï´ ¥¢ñÚ ÜGUË¢}¢ ÜUè
¼¢’Á¢Gè}¢ ÜUÚÝè Ó¢¢çã²ï J §‹ãï´ ªæÓ¢è Á¢x¢ã ÐÚ Ú¶ï´, Î¢ñÚ¢Ýï }¢é¼G¢H¥G¢
§Ý ÜU¢ ¼ÜGUgéS¢ Ï¢ÚÜGUÚ¢Ú Ú¶ï´ J çÜU¼¢Ï¢ï´ ªÐÚ ¼Hï Ú¶Ýï ÜUè ãG¢Á¢¼
ã¢ï ¼¢ï ¼Ú¼èÏ¢ ²êæ ã¢ïÝè Ó¢¢çã²ï J S¢Ï¢ S¢ï ÐãHï ÜéUGÚ¥¢Ýï ãGÜUè}¢, §S¢
ÜïU ÝèÓ¢ï ¼ÈGU¢S¢èÚ, çÈUÚ ÜéU¼éÏ¢ï ãGÎè¯, çÈUÚ ÜéU¼éÏ¢ï çÈGUÜGUã, çÈUÚ Îèx¢Ú
ÜéU¼éÏ¢ S¢ÈüGU ÝãìG± ±x¢ñGÚ¢ J çÜU¼¢Ï¢ ÜïU ªÐÚ çÏ¢H¢ Á¢GMÚ¼ ÜU¢ï§ü ÎêS¢Úè
Ó¢èÁ¢G }¢¯HÝ Ð‰‰¢Ú ¥¢ñÚ }¢¢ïÏ¢¢§H ±x¢ñGÚ¢ Ý Ú¶ï´ J

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñ¶G §}¢¢}¢ ãéGË±¢Ýè
ÈGUÚ}¢¢¼ï ãñ´ çÜU “}¢ñ´ Ýï §GË}¢ ÜïU ¶GÁ¢G¢Ý¢ï´ ÜU¢ï ¼¢’Á¢Gè}¢¢ï ¼ÜUÚè}¢ ÜUÚÝï
ÜïU S¢Ï¢Ï¢ ãG¢çS¢H çÜU²¢, ±¢ïã §S¢ ¼GÚãG çÜU }¢ñ́ Ýï ÜU|¢è |¢è çÏ¢x¢GñÚ ±éÁG¢ê
ÜU¢x¢GÁ¢G ÜU¢ï ã¢‰¢ Ýãè´ Hx¢¢²¢ J”(1)

######

{53} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ ¥ãG}¢Î çÏ¢Ý ãG}Ï¢H

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ¥ãG}¢Î çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý

ãG}Ï¢H çÏ¢Ý çãH¢H çÏ¢Ý ¥S¢Î à¢ñÏ¢¢Ýè ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê ¥GÏÎéËH¢ã
ãñ J ÚÏ¢è©GH ¥Ã±H ÜïU à¢éM¥G }¢ḯ 164 çã. ÜU¢ï Ï¢x¢GÎ¢Î }¢ḯ ÐñÎ¢ ãé±ï J
§çÏ¼Î¢§ü ¼¢’Hè}¢ Ï¢x¢GÎ¢Î ãè }¢ï´ ãG¢çS¢H ÜUè §S¢ ÜïU Ï¢¢’Î Îèx¢Ú
à¢ãÚ¢ḯ ÜUè ¼GÚÈGU S¢ÈGUÚ §çwG¼²¢Ú çÜU²¢ J ¥¢Ð I }¢éÁ¼çãÎ
çÈGUH }¢Á¢GãÏ¢, Ï¢ãé¼ Ï¢ÇGï ÈGUÜGUèã, ÐÚãïÁ¢Gx¢¢Ú, S¢é‹Ý¼ ÜUè ÐñÚ±è ÜUÚÝï
±¢Hï, §çS¼ÜGU¢}¢¼ ÜïU S¢¢‰¢ §GÏ¢¢Î¼¢ï çÚ²¢Á¢G¼ ÜUÚÝï ±¢Hï ¥¢ñÚ ¥ÐÝï

188152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Á¢G}¢¢Ýï ÜïU H¢ïx¢¢ïæ }¢ï´ S¢Ï¢ S¢ï ¥zGÁ¢GH ‰¢ï J ¥¢Ð I ÜïU Ð¢S¢
S¢ÚÜU¢Úï ±¢H¢ ¼Ï¢¢Ú, ã}¢ Ï¢ïÜUS¢¢ï´ ÜïU }¢ÎÎx¢¢Ú 6
ÜU¢ »ÜU }¢ê» }¢éÏ¢¢ÚÜU ‰¢¢ §S¢ ÜU¢ï ÜU|¢è ¥ÐÝï ã¢ï´Å¢ï´ ÐÚ Ú¶ ÜUÚ
Ó¢ê}¢¼ï ÜU|¢è ¥¢æ¶¢ï´ ÐÚ Ú¶¼ï ¥¢ñÚ Ï¢è}¢¢Úè }¢ï´ Ð¢Ýè }¢ï´ Ç¢H ÜUÚ
§S¢ ÜU¢ {¢ï±Ý Ðè¼ï ¥¢ñÚ çà¢ÈGU¢ ãG¢çS¢H ÜUÚ¼ï J ¥¢Ð I
ÜU¢ §ç‹¼ÜGU¢H Á¢é}¢é¥G¢ ÜïU çÎÝ 241 çã. ÜU¢ï ãé±¢ J Á¢Ï¢ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ¥Ï¢ê Á¢¢’ÈGUÚ çÏ¢Ý ¥Ï¢è }¢êS¢¢ I ÜU¢ï ¥¢Ð
ÜïU Ï¢Ú¢Ï¢Ú }¢ï´ ÎzGÝ¢²¢ Á¢¢ Úã¢ ‰¢¢ ¼¢ï ¥¢Ð I ÜUè ÜGUÏ¢í
¶éH x¢§ü ¼¢ï v²¢ Îï¶¼ï ãñ´ çÜU çÜGUÏH¢ M HñÅï ãñ´ ¥¢ñÚ ÜUÈGUÝ
çÏ¢ËÜéUH S¢ãGèãG ± S¢¢çH}¢ ãñ J ²ïã ±¢çÜGU¥G¢ §ç‹¼ÜGU¢H ÜïU 230

S¢¢H Ï¢¢’Î Ðïà¢ ¥¢²¢ J(1) (2)

 ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éËH¢ ¥GHè ÜGU¢Úè §Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ :
“¥¢ñçH²¢» çÜUÚ¢}¢ ÜUè Î¢ïÝ¢ï´ ãG¢H¼¢ï´ ²¢’Ýè ãG²¢¼ ± }¢}¢¢¼ }¢ï´
¥SHÝ ÈGUÜGUü Ýãè´, §S¢è çH²ï ÜUã¢ x¢²¢ ãñ çÜU ±¢ïã }¢Ú¼ï Ýãè´ Ï¢çËÜU »ÜU Í¢Ú S¢ï
ÎêS¢Úï Í¢Ú ¼à¢ÚèÈGU Hï Á¢¢¼ï ãñ´ J”
Á¢Ï¢ S¢ãG¢Ï¢¢ ± ¥¢ñçH²¢» çÜUÚ¢}¢ ÜU¢ ²ïã }¢¼üÏ¢¢ ãñ ¼¢ï ãGÁ¢GÚ¢¼ï
¥ç}Ï¢²¢» çÜUÚ¢}¢ J ÜUè v²¢ à¢¢Ý ã¢ïx¢è ! çÈUÚ ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢,
ÚªÈéUGÚüãGè}¢ 6 ÜïU çÁ¢GS}¢ï ¥¼GãÚ ÜU¢ v²¢ ÜUãÝ¢ ! ²ÜGUèÝÝ ¥¢Ð
¥ÐÝè ÜGUÏ¢ïí }¢éÝÃ±Ú }¢ï´ çÁ¢S}¢¢Ýè ãG²¢¼ï }¢éÜGUgS¢¢ ÜïU S¢¢‰¢ çÁ¢G‹Î¢ ãñ´ J ãGÎè¯ï
}¢éÏ¢¢ÚÜU¢ ãñ : “Ï¢ïà¢ÜU ¥ËH¢ã 1 Ýï Á¢G}¢èÝ ÐÚ ¥ç}Ï¢²¢» çÜUÚ¢}¢ J
ÜïU çÁ¢S}¢¢ïæ ÜU¢ï ¶¢Ý¢ ãGÚ¢}¢ ÈGUÚ}¢¢ çÎ²¢ ãñ, ¥ËH¢ã ÜïU ÝÏ¢è
(J) çÁ¢G‹Î¢ ãñ´ ¥¢ñÚ §Ý ÜU¢ï Ú¢ïÁ¢Gè |¢è Îè Á¢¢¼è ãñ J”

1

189152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ}¢¢Ý :
#....¥¢Ð I ÜU¢ §Úà¢¢Î ãñ çÜU “Á¢Ï¢ ¼é}¢ ÜGUçÏ¢íS¼¢Ý
Á¢¢¥¢ï ¼¢ï „êÚ» ÈGU¢ç¼ãG¢, „êÚ» ÈGUHÜGU, „êÚ» Ý¢„ ¥¢ñÚ „êÚ» §wGH¢„
ÐÉG¢ï ¥¢ñÚ ÜGUçÏ¢íS¼¢Ý ±¢H¢ï´ ÜU¢ï §S¢ ÜU¢ ̄ ±¢Ï¢ §üS¢¢H ÜUÚ Î¢ï çÜU ²ïã
¯±¢Ï¢ }¢éÎ¢ïZ ¼ÜU ÐãéæÓ¢¼¢ ãñ J”(1)

}¢ÎÝè ÈêUH :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ã}¢ï´ Ó¢¢çã²ï çÜU ã}¢ ¥ÐÝï

}¢éÎ¢ïZ ÜU¢ï §üS¢¢Hï ̄ ±¢Ï¢ ÜUÚ¼ï Úãï´ ¥¢ñÚ ©Ý ÜïU }¢é¥G¢}¢Hï }¢ï´ x¢zGH¼ Ý
Ï¢Ú¼ï´ çÜU ãGÎè¯ï Ð¢ÜU }¢ï´ ¥¢¼¢ ãñ : “}¢éÎïü ÜU¢ ãG¢H ÜGUÏ¢í }¢ï´ ÇêÏ¢¼ï ãé±ï
§‹S¢¢Ý ÜUè }¢¢çÝ‹Î ãñ çÜU ±¢ïã çà¢g¼ S¢ï §ç‹¼Á¢G¢Ú ÜUÚ¼¢ ãñ çÜU Ï¢¢Ð
²¢ }¢¢æ ²¢ |¢¢§ü ²¢ çÜUS¢è Î¢ïS¼ ÜUè Îé¥G¢ ©S¢ ÜU¢ï ÐãéæÓ¢ï ¥¢ñÚ Á¢Ï¢ çÜUS¢è
ÜUè Îé¥G¢ ©S¢ï ÐãéæÓ¢¼è ãñ ¼¢ï ©S¢ ÜïU ÝÁ¢GÎèÜU ±¢ïã Îé‹²¢ ± }¢¢ÈGUèã¢
(²¢’Ýè Îé‹²¢ ¥¢ñÚ §S¢ }¢ï´ Á¢¢ï ÜéUÀ ãñ) S¢ï Ï¢ïã¼Ú ã¢ï¼è ãñ J ¥ËH¢ã

1 ÜGUÏ¢í ±¢H¢ḯ ÜU¢ï ©Ý ÜïU çÁ¢G‹Î¢ }¢é¼¥GçËHÜGUèÝ ÜUè ¼GÚÈGU S¢ï ãçÎÄ²¢
çÜU²¢ ãé±¢ ¯±¢Ï¢ Ðã¢ÇG¢ï´ ÜUè }¢¢çÝ‹Î ¥G¼G¢ ÈGUÚ}¢¢¼¢ ãñ, çÁ¢G‹Î¢ï´ ÜU¢
ãçÎÄ²¢ (¼¢ïãGÈGU¢) }¢éÎ¢ïZ ÜïU çH²ï Îé¥G¢» }¢x¢GçÈGUÚ¼ ÜUÚÝ¢ ãñ J”(2)

§üS¢¢Hï ¯±¢Ï¢ ÜU¢ ¼GÚèÜGU¢ ¥¢ñÚ §S¢ ÜïU }¢é¼¥GçËHÜGU
}¢Á¢GèÎ }¢¢’Hê}¢¢¼ ÜïU çH²ï }¢v¼Ï¢¼éH }¢ÎèÝ¢ ÜïU }¢y¢GÏ¢ê¥G¢
çÚS¢¢Hï “ÈGU¢ç¼ãG¢ ¥¢ñÚ §üS¢¢Hï ¯±¢Ï¢ ÜU¢ ¼GÚèÜGU¢” ÜU¢
}¢é¼G¢H¥G¢ çÜUç…²ï J

190152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{79} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥ËH¢ã 1 ÜU¢ ÜUH¢}¢ ÜGUÎè}¢ ãñ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥ãG}¢Î çÏ¢Ý ãG}Ï¢H
ÜU¢ï Ï¢¢’Îï ±ÈGU¢¼ ©Ý ÜïU »ÜU }¢éS¢¢çãGÏ¢ Ýï wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU Ý¢Á¢G¢ï
¥‹Î¢Á¢G S¢ï Ó¢H Úãï ãñ´ J ©‹ã¢ï´ Ýï ÐêÀ¢ : “²ïã ÜñUS¢è Ó¢¢H ãñ ?”
ÈGUÚ}¢¢²¢ : “²ï Î¢LSS¢H¢}¢ (Á¢‹Ý¼) }¢ïæ ¶G¢çÎ}¢¢ḯ ÜUè Ó¢¢H ãñ J” ÐêÀ¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “Ï¢wGà¢ çÎ²¢, S¢¢ïÝï ÜïU Á¢ê¼ï ÐãÝ¢»
¥¢ñÚ §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¼é}¢ Ýï Á¢¢ï ÜUã¢ ‰¢¢ çÜU ÜéUGÚ¥¢Ý ÜUH¢}¢éËH¢ã
x¢ñGÚ ãG¢çÎ¯ ãñ, ²ïã ©S¢ ÜUè Á¢Á¢G¢ ãñ J” ¥¢ñÚ }¢éÛ¢ï §Á¢¢Á¢G¼ Îè çÜU “»ï
¥ãG}¢Î ! Á¢ã¢æ Ó¢¢ã¢ï Á¢¢¥¢ï J” ÐS¢ }¢ñ´ Á¢‹Ý¼ }¢ï´ Î¢ç¶GH ãé±¢ J
±ã¢æ }¢ñæ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ̄ ¢ñÚè P ÜU¢ï Îï¶¢,
©Ý ÜïU Î¢ï S¢ÏÁ¢G ÐÚ ãñ´ çÁ¢Ý ÜïU Á¢GÚè»G »ÜU ÎÚwG¼ S¢ï ÎêS¢Úï ÎÚwG¼
ÐÚ ©ÇG¼ï çÈUÚ Úãï ãñ´ ¥¢ñÚ ²ïã ¥¢²¼ ç¼H¢±¼ ÜUÚ Úãï ãñ´ :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : S¢Ï¢ wG¢êçÏ¢²¢æ ¥ËH¢ã ÜU¢ï çÁ¢S¢ Ýï ¥ÐÝ¢
±¢’Î¢ ã}¢ S¢ï S¢ÓÓ¢¢ çÜU²¢ ¥¢ñÚ ã}¢ï´ §S¢ Á¢G}¢èÝ ÜU¢ ±¢çÚ¯ çÜU²¢ çÜU
ã}¢ Á¢‹Ý¼ }¢ï´ Úãï´ Á¢ã¢æ Ó¢¢ãï´ ¼¢ï v²¢ ãè ¥ÓÀ¢ ¯±¢Ï¢ ÜU¢ç}¢²¢ï´ ÜU¢ J”
}¢éS¢¢çãGÏ¢ Ýï ÎÚ²¢zG¼ çÜU²¢ : “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéH ±¢çãGÎ
±Ú¢üÜGU ÜUè v²¢ ¶GÏ¢Ú ãñ J” ÈGUÚ}¢¢²¢ : “}¢ñ´ Ýï ©‹ãï´
ÎÚ²¢» ÝêÚ }¢ï´ ÜUçà¼» ÝêÚ ÐÚ S¢é±¢Ú ã¢ï ÜUÚ ¥ËH¢ã 1 ÜUè
çÁ¢G²¢Ú¼ ÜUÚ¼ï ãé±ï Îï¶¢ ãñ ¥¢ñÚ §S¢è ãG¢H }¢ï´ ©‹ãï´ À¢ïÇG ÜUÚ ¥¢²¢
ãêæ J” ÐêÀ¢ : “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú çÏ¢Ý ãG¢çÚ¯

191152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜïU S¢¢‰¢ v²¢ }¢é¥G¢H}¢¢ ãé±¢ ?” ÈGUÚ}¢¢²¢ : ±¢ã ±¢ã ! ©Ý ÜUè ¼GÚãG
ÜU¢ñÝ ã¢ï S¢ÜU¼¢ ãñ ? }¢ñ´ ©Ý ÜïU Ð¢S¢ S¢ï §S¢ ãG¢H }¢ï´ ±¢ÐS¢ ¥¢²¢ ãêæ
çÜU ¥ËH¢ã 1 ©Ý S¢ï §Úà¢¢Î ÈGUÚ}¢¢ Úã¢ ‰¢¢ : “»ï Ý ¶¢Ýï
±¢Hï ! ¶¢¥¢ï ¥¢ñÚ »ï Ý ÐèÝï ±¢Hï ! çÐ²¢ï ¥¢ñÚ »ï ÐÚïà¢¢Ýè }¢ï´
çÁ¢G‹Îx¢è x¢éÁ¢G¢ÚÝï ±¢Hï ! ¥Ï¢ wG¢éà¢ ãG¢H ¥¢ñÚ ¥¢S¢êÎ¢ Úã¢ï J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{54} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥GÏÎéËH¢ã }¢éãG}}¢Î
çÏ¢Ý }¢éS¢zGÈGU¢ çÏ¢Ý Ï¢éãHéH I

ãG¢H¢¼ :
¥¢Ð I ãG¢çÈGUÁG¢éH ãGÎè¯, ¥ãHï çãG}S¢ ÜïU ¥G¢çH}¢

¥¢ñÚ ÝïÜU ¥¢Î}¢è ‰¢ï J Á¢éãGÈGU¢ ÜïU }¢ÜGU¢}¢ ÐÚ Ï¢è}¢¢Ú ãé±ï ¥¢ñÚ ç}¢Ý¢
}¢ï´ 246 çã. ÜU¢ï ¥¢Ð I ÜU¢ ç±S¢¢H ãé±¢ J

{80} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢¢çãGÏ¢ï S¢é‹Ý¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î çÏ¢Ý ©G¯}¢¢Ý Á¢GãÏ¢è P ÝvGH ÜUÚ¼ï ãñ´ çÜU
}¢éãG}}¢Î çÏ¢Ý ¥G¢ñÈGU ¼G¢§ü ÜUã¼ï ãñ´ : }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î
çÏ¢Ý }¢éS¢zGÈGU¢ I ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : ‘»ï ¥Ï¢ê
¥GÏÎéËH¢ã ! v²¢ ¥¢Ð §ç‹¼ÜGU¢H Ýãè´ ÈGUÚ}¢¢ x¢» ãñ´ ? ¥¢Ð ÜU¢
¥‹Á¢¢}¢ ÜñUS¢¢ ãé±¢ ?” ÈGUÚ}¢¢²¢ : “¥ÓÀ¢ ! ¥¢ñÚ §S¢ ÜïU S¢¢‰¢ S¢¢‰¢

192152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ã}¢ ãÚ çÎÝ Î¢ï Ï¢¢Ú ¥ÐÝï ÐÚ±Ú Îx¢¢Ú 1 ÜU¢ ÎèÎ¢Ú ÜUÚ¼ï ãñ´ J”
}¢ñ´ Ýï ¥GÁ¢üG ÜUè : “»ï ¥Ï¢ê ¥GÏÎéËH¢ã ! ¥¢Ð Îé‹²¢ }¢ï´ ¼¢ï S¢¢çãGÏ¢ï
S¢é‹Ý¼ ‰¢ï v²¢ ¥¢ç¶GÚ¼ }¢ï´ |¢è S¢¢çãGÏ¢ï S¢é‹Ý¼ ãñ´ ?” ¼¢ï ¥¢Ð
I }¢ïÚè ¼GÚÈGU Îï¶ ÜUÚ }¢éSÜéUÚ¢Ýï Hx¢ï J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{55} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
 ¥Ï¢ê }¢éãG}}¢Î çÏ¢Ý ç¶GÎ¢à¢ I

ãG¢H¢¼ :
¥¢Ð I ãG¢çÈGUÁG¢éH ãGÎè¯, ç¯ÜGUã (ÜGU¢çÏ¢Hï

»’ç¼}¢¢Î) Ú¢±è ‰¢ï, 160 çã. ÜU¢ï ÐñÎ¢ ãé±ï J ¥¢Ð I ÜU¢
ç±S¢¢H 250 çã. ÜU¢ï ãé±¢ J

{81} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÐñÚ±è ÜUÚÝï ±¢H¢ï´ ÜUè }¢x¢GçÈGUÚ¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î çÏ¢Ý ©Gc¢}¢¢Ý Á¢GãÏ¢è P ÝvGH ÜUÚ¼ï ãñ´ çÜU
²¢’ÜGUêÏ¢ Î¢ñÚÜGUè Ýï Ï¢²¢Ý çÜU²¢ çÜU “}¢ñ´ ©Ý H¢ïx¢¢ï´ }¢ï´ S¢ï ãêæ çÁ¢‹ã¢ï´ Ýï
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §ÏÝï ç¶GÎ¢à¢ I ÜU¢ï xG¢éSH çÎ²¢, }¢ñ´ Ýï
©‹ãḯ wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1
Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã
1 Ýï }¢ïÚè ¥¢ñÚ }¢ïÚï ¼}¢¢}¢ }¢éœ¢çÏ¢§üGÝ ÜUè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J”

193152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

}¢ñ´ Ýï ¥GÁ¢üG ÜUè : “}¢ñ´ |¢è ¼¢ï ¥¢Ð ÜU¢ ÐñMÜU¢Ú ãêæ J” ¼¢ï ¥¢Ð
I Ýï ¥ÐÝè ¥¢S¼èÝ S¢ï »ÜU ±ÚÜGU çÝÜU¢H¢ çÁ¢S¢ ÐÚ
çH¶¢ ãé±¢ ‰¢¢ : “²¢’ÜGUêÏ¢ çÏ¢Ý §Ï¢í¢ãè}¢ çÏ¢Ý ÜU¯èÚ (²¢’Ýè ²ïã |¢è

Ï¢wGà¢ï ãé±¢ïæ }¢ï´ à¢¢ç}¢H ‰¢ï) J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{56} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
 ¥Ï¢ê }¢éãG}}¢Î ²ãìG²¢ çÏ¢Ý ¥ÜU¯}¢

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý ¥ÜU¯}¢ çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý

ÜGU¼GÝ I ÜUè ÜéU‹²¼ ¥Ï¢ê }¢éãG}}¢Î ãñ J ¥¢Ð I
ç¶GH¢ÈGU¼ï }¢ãÎè }¢ï´ ÐñÎ¢ ãé±ï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý
}¢éÏ¢¢ÚÜU, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý çÏ¢Ý ©G²ñÝ¢ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥GÏÎéH ¥GÁ¢GèÁ¢G çÏ¢Ý ¥Ï¢è ãG¢çÁ¢G}¢ () ±x¢ñGÚ¢ S¢ï §GË}¢
ãG¢çS¢H çÜU²¢ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ç¼Úç}¢Á¢Gè, ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §}¢¢}¢ Ï¢é¶G¢Úè ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ãG¢ç¼}¢
() ±x¢ñGÚ¢ Ýï ¥¢Ð I S¢ï §GË}¢ ãG¢çS¢H çÜU²¢ J
¥¢Ð I Ï¢S¢Ú¢ ÜïU ÜGU¢Á¢Gè, çÈGUÜGUã }¢ï´ ±S¢è¥G §GË}¢ Ú¶Ýï
±¢Hï, Ï¢ãé¼ ¥ÎÏ¢ ÜUÚÝï ±¢Hï, ©G}Î¢ ÜUH¢}¢ ÜUÚÝï ±¢Hï ¥¢ñÚ ãÚ
}¢éçàÜUH ÜU¢ S¢¢}¢Ý¢ ÜUÚÝï ±¢Hï ‰¢ï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ãG¢çÜU}¢
I Ýï ÈGUÚ}¢¢²¢ çÜU “çÁ¢S¢ Ýï §Ý ÜUè çÜU¼¢Ï¢ “¥œ¢}Ï¢èã”

194152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜU¢ï ¼±ÁÁ¢¢ïã S¢ï ÐÉG¢ ±¢ïã §Ý ÜUè §GçË}¢Ä²¼ ÜU¢ï Á¢¢Ý Hïx¢¢ J” ÁG¢éH
çãGÁÁ¢¢ 242 çã. ÜU¢ï Á¢é}¢é¥G¼éH }¢éÏ¢¢ÚÜU ÜïU çÎÝ ãGÁ¢ S¢ï ±¢ÐS¢è ÐÚ
}¢ÜGU¢}¢ï “ÚÏ¢Á¢Gã” }¢ï´ ç±S¢¢H ÈGUÚ}¢¢²¢ J(1)

ÈGUÚ}¢¢Ý :
#....»ÜU à¢wG„ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý ¥ÜU¯}¢ I
ÜïU Ð¢S¢ ãG¢çÁ¢GÚ ãé±¢ ¥¢ñÚ ¥GÁ¢üG ÜUè, çÜU “ ²¢’Ýè ¥ËH¢ã

1 ÜGU¢Á¢Gè ÜïU }¢é¥G¢}¢H¢¼ ÜU¢ï ÎéLS¼ ÈGUÚ}¢¢», }¢éÛ¢ï çÜU¼Ý¢ ¶¢Ý¢

Ó¢¢çã²ï ?” ¥¢Ð I Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “Á¢Ï¢ |¢êÜU Hx¢ï
¼Ï¢ ¶¢¥¢ï ¥¢ñÚ S¢ñÚ ã¢ïÝï S¢ï ÐãHï ã¢‰¢ Ú¢ïÜU H¢ï J”

©S¢ Ýï ¥GÁ¢üG ÜUè : “}¢éÛ¢ï çÜU¼Ý¢ ãæS¢Ý¢ Ó¢¢çã²ï ?” §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “§¼Ý¢ çÜU ¼é}ã¢Ú¢ Ó¢ïãÚ¢ ç¶H ©Æï ¥¢ñÚ ¥¢±¢Á¢G Ï¢éH‹Î
Ý ã¢ï J” ¥GÁ¢üG ÜUè : “}¢éÛ¢ï çÜU¼Ý¢ Ú¢ïÝ¢ Ó¢¢çã²ï ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“§Ý¼¢ çÜU ¥ËH¢ã 1 ÜïU ¶G¢ñÈGU S¢ï Ú¢ï¼ï Ú¢ï¼ï ©v¼¢ãÅ ÜU¢
çà¢ÜU¢Ú Ý ã¢ï Á¢¢¥¢ï J” ©S¢ Ýï çÈUÚ ÐêÀ¢ : “}¢ñ´ ¥G}¢H ÜU¢ï çÜU¼Ý¢
ÀéÐ¢ªæ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “çÁ¢¼Ýè ¼é}¢ ¼G¢ÜGU¼ Ú¶¼ï ã¢ï J”

©S¢ Ýï ¥GÁ¢üG ÜUè : “¥ÐÝï ¥G}¢H ÜU¢ï çÜU¼Ý¢ Á¢G¢çãÚ ÜUMæ ?”
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “ÝïÜUè ¥¢ñÚ |¢H¢§ü }¢ï´ çÁ¢¼Ýè ¼é}ã¢Úè ÐñÚ±è ÜUè
Á¢¢¼è ãñ ¥¢ñÚ ¼é}¢ H¢ïx¢¢ï´ ÜUè ¼‹ÜGUèÎ S¢ï }¢ãGÈGUêÁ¢G Úã¢ï J” ©S¢ à¢wGS¢
Ýï ÜUã¢ v²¢ ãè ç}¢²¢Ý¢Ú±è ÜUè Ï¢¢¼ ãñ J(2)

195152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{82} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
±¢ã ! ²ïã ¼¢ï wG¢éà¢è ÜUè Ï¢¢¼ ãñ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý ¥ÜU¯}¢ ÜïU
ç±S¢¢H ÜïU Ï¢¢’Î çÜUS¢è Ýï ©Ý ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : ¥ËH¢ã 1 Ýï }¢éÛ¢ï ¥ÐÝï
S¢¢}¢Ýï ¶ÇG¢ çÜU²¢ ¥¢ñÚ ÈGUÚ}¢¢²¢ : “»ï Ï¢êÉïG ! ¼ê Ýï ÈéUGH¢æ ÈéUGH¢æ ÜU¢}¢
çÜU²¢ J” ÈGUÚ}¢¢¼ï ãñ´ : }¢éÛ¢ ÐÚ §S¢ ÜGUÎÚ Ú¢ï’Ï¢ ¼G¢Úè ã¢ï x¢²¢ çÜU
¥ËH¢ã 1 ãè Á¢¢Ý¼¢ ãñ J çÈUÚ }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “»ï }¢ïÚï ÚÏ¢
1 ãGÎè¯ à¢ÚèÈGU ÜïU Á¢GÚè»G }¢éÛ¢ï ¼ïÚ¢ ²ïã ãG¢H Ýãè´ Ï¢¼¢²¢ x¢²¢ J”
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “¼ïÚï S¢¢}¢Ýï }¢ïÚï Ï¢¢Úï }¢ï´ v²¢ Ï¢²¢Ý çÜU²¢ x¢²¢
ãñ ?” }¢ñ́ Ýï ÜUã¢ : }¢éÛ¢ S¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéÚüÁGÁ¢G¢ÜGU 5
Ýï Ï¢²¢Ý çÜU²¢ ±¢ïã ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢¢’}¢Ú 5 S¢ï, ±¢ïã
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢G¢ïãÚè 5 S¢ï, ±¢ïã ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥ÝS¢ 5 S¢ï ¥¢ñÚ ±¢ïã ¼ïÚï ÝÏ¢è 6 S¢ï
çÚ±¢²¼ ÜUÚ¼ï ãñ́, ¥¢Ð 6 ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÁ¢Ï¢íèH
j S¢ï ÝvGH ÜUÚ¼ï ãñ´ çÜU (»ï ¥ËH¢ã 1) ¼ê Ýï §Úà¢¢Î
ÈGUÚ}¢¢²¢ ãñ : “}¢ñ́ ¥ÐÝï Ï¢‹Îï ÜïU x¢é}¢¢Ý ÜïU }¢é¼G¢çÏ¢ÜGU ãêæ ÐS¢ ±¢ïã }¢ïÚï S¢¢‰¢
Á¢¢ï Ó¢¢ãï x¢é}¢¢Ý Ú¶ï J” ¥¢ñÚ }¢ïÚ¢ x¢é}¢¢Ý ²ïã ‰¢¢ çÜU ¼ê }¢éÛ¢ï ¥GÁ¢G¢Ï¢
Ýãè´ Îïx¢¢ J ¼¢ï ¥ËH¢ã 1 Ýï ÈGUÚ}¢¢²¢ : “çÁ¢Ï¢íèH Ýï S¢Ó¢
ÜUã¢, }¢ïÚï ÝÏ¢è 6 Ýï S¢Ó¢ ÜUã¢, ¥ÝS¢, Á¢G¢ïãÚè, }¢¢’}¢Ú,
¥GÏÎéÚüÁGÁ¢G¢ÜGU Ýï |¢è S¢Ó¢ ãè ÜUã¢ ¥¢ñÚ }¢ñ́ Ýï |¢è S¢Ó¢ ÜUã¢ J” ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý ¥ÜU¯}¢ ÈGUÚ}¢¢¼ï ãñ´ : çÈUÚ

196152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

}¢éÛ¢ï çHÏ¢¢S¢ ÐãÝ¢²¢ x¢²¢ ¥¢ñÚ Á¢‹Ý¼ ¼ÜU }¢ïÚï ¥¢x¢ï ¥¢x¢ï xG¢éH¢}¢
Ó¢Hï ¼¢ï }¢ñ´ Ýï ÜUã¢ : “±¢ã ! ²ïã ¼¢ï wG¢éà¢è ÜUè Ï¢¢¼ ãñ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{57} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãG¢çÚ¯ çÏ¢Ý ç}¢SÜUèÝ
©}¢±è }¢¢çHÜUè

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥G}¢í ãG¢çÚ¯ çÏ¢Ý ç}¢SÜUèÝ çÏ¢Ý

}¢éãG}}¢Î ©}¢±è P ¥ÐÝï ±vG¼ ÜïU ÜGU¢Á¢Gè, çÈGUÜGUãï
}¢¢çHçÜUÄ²¢ ÜïU Ï¢ãé¼ Ï¢ÇGï ¥G¢çH}¢ ¥¢ñÚ ç}¢SÚ ÜïU }¢éãGçg¯èÝ }¢ï´
ç¯ÜGUã ± }¢¢ï’¼}¢Î Ú¢±è ‰¢ï J ¥¢Ð ÜUè ç±H¢Î¼ 154 çã. Ï¢
}¢é¼G¢çÏ¢ÜGU 771 §üG. ÜU¢ï ãé§ü J Î¢ïÝ¢ï´ Å¢æx¢¢ï´ S¢ï }¢¢’ÁG¢êÚ ‰¢ï çÁ¢S¢ ÜUè ±Á¢ã
S¢ï ¥¢Ð ÜU¢ï Ð¢HÜUè }¢ï´ S¢é±¢Ú çÜU²¢ Á¢¢¼¢ ‰¢¢ ¥¢ñÚ ÜU|¢è çÜUS¢è
Á¢¢Ý±Ú ÐÚ Ó¢¢Ú Á¢G¢Ýêæ S¢é±¢Úè |¢è ÈGUÚ}¢¢ çH²¢ ÜUÚ¼ï ‰¢ï J ©}¢Ú¢ ±
S¢H¢¼GèÝ S¢ï ÎêÚ ãè ÚãÝ¢ ÐS¢‹Î ÜUÚ¼ï ‰¢ï J 250 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU
864 §üG. ÜU¢ï §S¢ Î¢Úï ÈGU¢Ýè S¢ï Î¢Úï Ï¢ÜGU¢ ÜUè ¼GÚÈGU Ú±¢Ý¢ ã¢ï x¢» J(2)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ÝS¢¢§ü I ¥¢Ð ÜïU
}¢é¼¥GçËHÜGU §Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ çÜU “}¢¢ï’¼}¢Î ± }¢éS¼‹¢Î Ú¢ç±²ï
ãGÎè¯ ‰¢ï J” ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ
}¢éãG}}¢Î çÏ¢Ý ¥ãG}¢Î ©G¯}¢¢Ý Á¢GãÏ¢è P Ýï ÈGUÚ}¢¢²¢ çÜU
“§GË}¢ ± ¼vG±¢ ¥¢ñÚ §GÏ¢¢Î¼ }¢ï´ S¢Ï¢ S¢ï }¢éÜGUg}¢ ã¢ïÝï ÜïU S¢¢‰¢ S¢¢‰¢
Ï¢²¢Ýï ãGÜGU }¢ï´ |¢è Ýé}¢¢²¢æ ‰¢ï ¥¢ñÚ §‹S¢¢ÈGU ÐS¢‹Î ÜGU¢Á¢Gè ‰¢ï J”

2

197152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{83} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
çS¢ÈGU¢çÚà¢ ÜGUÏ¢êH ÜUÚ Hè x¢§ü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è P Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ãGS¢Ý çÏ¢Ý ¥GÏÎéH ¥GÁ¢GèÁ¢G Á¢Ú±è P Ýï ÈGUÚ}¢¢²¢ :
»ÜU x¢éÝãx¢¢Ú à¢wG„ ÜU¢ï ©S¢ ÜïU }¢ÚÝï ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ
ãG¢H ÐêÀ¢ x¢²¢ ¼¢ï ©S¢ Ýï ÜUã¢ : “¥ËH¢ã 1 Ýï }¢éÛ¢ï §S¢
S¢Ï¢Ï¢ S¢ï Ï¢wGà¢ çÎ²¢ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãG¢çÚ¯ çÏ¢Ý ç}¢SÜUèÝ

 }¢ïÚï Á¢Ý¢Á¢ïG }¢ï´ à¢ÚèÜU ãé±ï ‰¢ï J ©‹ã¢ï´ Ýï ¥ËH¢ã

1 ÜUè Ï¢¢Úx¢¢ã }¢ï´ }¢ïÚè çS¢ÈGU¢çÚà¢ ÜUè ¼¢ï }¢ïÚï ãGÜGU }¢ïæ ©Ý ÜUè
çS¢ÈGU¢çÚà¢ ÜGUÏ¢êH ÜUÚ Hè x¢§ü J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{58} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
 §}¢¢}¢ Ï¢é¶G¢Úè à¢¢ÈïGU§üG

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ï Ý¢}¢è §S}¢ï çx¢Ú¢}¢è }¢éãG}}¢Î

çÏ¢Ý §S}¢¢§üGH çÏ¢Ý §Ï¢í¢ãè}¢ çÏ¢Ý }¢éx¢GèÚã, ÜéU‹²¼ ¥Ï¢ê ¥GÏÎéËH¢ã
¥¢ñÚ Ï¢é¶G¢Ú¢ ÜUè çÝSÏ¢¼ S¢ï Ï¢é¶G¢Úè }¢àãêÚ ãñæ J ¥¢Ð I
ÜUè ç±H¢Î¼ 13 à¢Ã±¢HéH }¢éÜUÚü}¢ 194 çã. ÜU¢ï Á¢é}¢é¥G¼éH }¢éÏ¢¢ÚÜU
ÜïU çÎÝ ãé§ü J ¼vGÚèÏ¢Ý 62 S¢¢H ÜUè ©G}¢í }¢ḯ 256 çã. ÜU¢ï ãzG¼ï ÜUè Ú¢¼

198152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ç±S¢¢H ÈGUÚ}¢¢²¢ J(1) ¥¢Ð I à¢¢ÈïGU§üG }¢Á¢GãÏ¢ S¢ï ¼¥GËHéÜGU
Ú¶¼ï ‰¢ï J Ï¢Ó¢ÐÝ }¢ï´ Ý¢Ï¢èÝ¢ ã¢ï x¢» ‰¢ï J ¥¢Ð I ÜUè
±¢çHÎ» }¢¢ïãG¼Ú}¢¢ Ýï ¥ËH¢ã 1 ÜUè Ï¢¢Úx¢¢ã }¢ḯ Ï¢ãé¼ çÁ¢G²¢Î¢
çx¢²¢ü ± Á¢G¢Úè ÜUè çÁ¢S¢ ÜUè Ï¢ÚÜU¼ S¢ï ¥ËH¢ã 1 Ýï ¥¢Ð
I ÜUè Ï¢èÝ¢§ü H¢ñÅ¢ Îè J(2) ¥¢Ð I Ýï ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥ãG}¢Î çÏ¢Ý ãG}Ï¢H, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²ãìG²¢
çÏ¢Ý }¢§üGÝ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢vÜUè çÏ¢Ý §Ï¢í¢ãè}¢ ()

±x¢ñGÚ¢ S¢ï §GË}¢ ãG¢çS¢H çÜU²¢ J ¥¢Ð I Ï¢é¶G¢Úè à¢ÚèÈGU }¢ï´
ãÚ ãGÎè¯ï }¢éÏ¢¢ÚÜU¢ çH¶Ýï S¢ï ÐãHï xG¢éSH ÜUÚ¼ï ¥¢ñÚ Î¢ï Úv¥G¼
ÝzGH ¥Î¢ ÈGUÚ}¢¢¼ï J »ÜU }¢Ú¼Ï¢¢ ¥¢Ð I Ý}¢¢Á¢G ÐÉG Úãï
‰¢ï çÜU |¢ïÇG ({}¢¢ïÇGè) Ýï S¢¼Úã Á¢x¢ã¢ï´ ÐÚ ÇæÜU }¢¢Ú¢ HïçÜUÝ ¥¢Ð
Ýï Ý}¢¢Á¢G Ýãè´ ¼¢ïÇGè J(3) ¥¢Ð I ÜUH¢}¢ Ï¢ãé¼ ÜU}¢
ÜUÚ¼ï ‰¢ï, H¢ïx¢¢ï´ ÜïU ¥}±¢H }¢ï´ H¢HÓ¢ Ýãè´ ÜUÚ¼ï ‰¢ï, H¢ïx¢¢ï´ ÜïU
}¢é¥G¢}¢H¢¼ }¢ï´ ÎwGH Ýãè´ Îï¼ï ‰¢ï ¥¢ñÚ §GË}¢ ãG¢çS¢H ÜUÚÝï }¢ï´
}¢àxG¢êH Úã¼ï ‰¢ï J Ï¢ãé¼ Ï¢ÇGï ÈGUÜGUèã, ÐÚãïÁ¢Gx¢¢Ú ¥¢ñÚ Îé‹²¢ S¢ï Ï¢ï
Úx¢GÏ¢¼ ‰¢ï J(4) ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Ï¢éw¢G¢Úè Ýï Ï¢ï
à¢é}¢¢Ú ÜéU¼éÏ¢ ¼GSÝèÈGU ÈGUÚ}¢¢§ü ãñ´ çÁ¢Ý }¢ï´ S¢Ï¢ S¢ï çÁ¢G²¢Î¢ }¢vGÏ¢êH
“S¢ãGèãG Ï¢é¶G¢Úè” ãñ J ¥¢Ð I Ýï §„ çÜU¼¢Ï¢ ÜU¢ï

199152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¼vGÚèÏ¢Ý 16 S¢¢H }¢ï´ }¢éÜU}}¢H ÈGUÚ}¢¢²¢ J(1) ¥¢Ð I
ÜUè ÜGUÏ¢í }¢éÏ¢¢ÚÜU ÜUè ç}¢^è S¢ï Ï¢ãé¼ ¥GS¢ïü ¼ÜU }¢éàÜU ÜUè wG¢éàÏ¢ê ¥¢¼è
Úãè ¥¢ñÚ H¢ïx¢ ©S¢ï Ï¢ÚÜU¼ ÜïU çH²ï Hï Á¢¢¼ï J(2)

ÈGUÚ¢}¢èÝ :
#....¥¢Ð I §Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ çÜU “}¢ñ´ ©}}¢èÎ ÜUÚ¼¢
ãêæ çÜU ¥ËH¢ã 1 ÜUè Ï¢¢Úx¢¢ã }¢ḯ §S¢ ãG¢H }¢ḯ ãG¢çÁ¢GÚ ã¢ïªæx¢¢ çÜU
±¢ïã }¢éÛ¢ S¢ï x¢GèÏ¢¼ ÜU¢ çãGS¢¢Ï¢ Ýãè´ Hïx¢¢ v²êæçÜU }¢ñ´ Ýï çÜUS¢è ÜUè
x¢GèÏ¢¼ Ýãè´ ÜUè J”(3)

#....}¢ñ´ Ýï »ÜU H¢¶ S¢ãGèãG ¥¢ñÚ Î¢ï H¢¶ x¢ñGÚ S¢ãGèãG ãGÎè¯ï´ ²¢Î
ÜUè ãñ´ J(4)

{84} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Ï¢¢Úx¢¢ãï }¢éS¼GÈGU¢ }¢ï´ §}¢¢}¢ Ï¢é¶G¢Úè ÜU¢ §ç‹¼Á¢G¢Ú :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéH ±¢çãGÎ ¼G±¢±èS¢è I
Ï¢²¢Ý ÜUÚ¼ï ãæñ çÜU }¢ñæ wG±¢Ï¢ }¢ï´ ãéGÁG¢êÚ ÝçÏ¢Ä²ï Ð¢ÜU, S¢¢çãGÏ¢ï H¢ñH¢ÜGU
6 ÜUè çÁ¢ G²¢Ú¼ S¢ ï }¢ éà¢Ú üÈ G U ã é±¢, ¥¢Ð
6 S¢ãG¢Ï¢» çÜUÚ¢}¢ ÜïU S¢¢‰¢ »ÜU }¢ÜGU¢}¢
ÐÚ ¶ÇGï ‰¢ï J }¢ñ´ Ýï ¥¢Ð 6 ÜUè Ï¢¢Úx¢¢ã }¢ï´ S¢H¢}¢
¥GÁ¢üG çÜU²¢ ¼¢ï ¥¢Ð 6 Ýï S¢H¢}¢ ÜU¢ Á¢±¢Ï¢ }¢ÚãG}¢¼

200152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ}¢¢²¢ J çÈUÚ }¢ñ´ Ýï ¶ÇGï ã¢ïÝï ÜU¢ S¢Ï¢Ï¢ ÎÚ²¢zG¼ çÜU²¢ ¼¢ï ¥¢Ð
6 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ çÜU “}¢ñ´ }¢éãG}}¢Î çÏ¢Ý
§S}¢¢§üGH Ï¢é¶G¢Úè ÜU¢ §ç‹¼Á¢G¢Ú ÜUÚ Úã¢ ãêæ J” ÜéUÀ çÎÝ ÜïU Ï¢¢’Î
}¢¢’Hê}¢ ãé±¢ çÜU §}¢¢}¢ Ï¢é¶G¢Úè ÜU¢ ç±S¢¢H ã¢ï x¢²¢
ãñ J ¼ãGÜGUèÜGU ÜUÚÝï ÐÚ Ð¼¢ Ó¢H¢ çÜU çÁ¢S¢ Ú¢¼ ¥¢Ð I
ÜU¢ §ç‹¼ÜGU¢H ãé±¢ ‰¢¢ ©S¢è Ú¢¼ }¢ñæ Ýï ãéGÁG¢êÚ 6 ÜUè
çÁ¢G²¢Ú¼ ÜUè ‰¢è J(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{59} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ S¢Úè S¢ÜGU¼Gè P

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ S¢Úè S¢ÜGU¼Gè P ÜU¢ Ý¢}¢

S¢Úè çÏ¢Ý }¢éx¢GçËHS¢ ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê ãGS¢Ý ãñ J ¥¢Ð I
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢¢’MÈGU ÜGUÚ¶Gè P ÜïU }¢éÚèÎ ¥¢ñÚ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ Á¢éÝñÎ Ï¢x¢GÎ¢Îè ÜïU }¢¢}¢êæ ¥¢ñÚ ©S¼¢Á¢G ‰¢ï J
S¢êçÈGU²¢ ÜïU §}¢¢}¢, ¥G¢çÏ¢Î¢ï Á¢G¢çãÎ ¥¢ñÚ ¥ãHï Ï¢x¢GÎ¢Î ÜïU ©S¼¢Á¢G
‰¢ï J ¥¢Ð I ¥ÐÝè ÎéÜU¢Ý }¢ï´ ÐÎ¢ü Ç¢H ÜUÚ »ÜU ãÁ¢G¢Ú
Ý±¢çÈGUH ¥Î¢ çÜU²¢ ÜUÚ¼ï ‰¢ï J ¥¢Ð I Ýï Ú}¢Á¢G¢ÝéH
}¢éÏ¢¢ÚÜU 253 çã. ÜU¢ï ¥Á¢G¢Ýï ÈGUÁ¢í ÜïU Ï¢¢’Î ±ÈGU¢¼ Ð¢§ü ¥¢ñÚ }¢Á¢G¢Úï
ÈGU¢§ÁG¢éH ¥‹±¢Ú à¢êÝèçÁ¢GÄ²¢ ÜïU ÜGUçÏ¢íS¼¢Ý }¢ï´ ãñ J

201152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....ÜU¢à¢ S¢¢Úï ¥G¢H}¢ ÜïU Îé¶ }¢éÛ¢ï ç}¢H Á¢¢¼ï ¼¢çÜU ¼}¢¢}¢ H¢ïx¢¢ïæ

ÜU¢ï x¢G}¢¢ï´ S¢ï çÚã¢§ü ãG¢çS¢H ã¢ï Á¢¢¼è J
#....}¢wGHêÜGU S¢ï ÜéUÀ Ý ¼GHÏ¢ ÜUÚ¼ï ãé±ï Îé‹²¢ S¢ï }¢é¼ÝçzGÈGUÚ ÚãÝï
ÜU¢ Ý¢}¢ Á¢G¢ïãìÎ ãñ J”
#....¥¢Ð I Ýï Ï¢ ±vG¼ï ±ÈGU¢¼ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢éÝñÎ

Ï¢x¢GÎ¢Îè ÜU¢ï ÝS¢èãG¼ ÜUÚ¼ï ãé±ï §Úà¢¢Î ÈGUÚ}¢¢²¢ çÜU
“}¢wGHêÜGU }¢ï´ Úã¼ï ãé±ï ¶G¢çHÜGU 1 S¢ï x¢G¢çÈGUH Ý ã¢ïÝ¢ J”
²ïã ÈGUÚ}¢¢ ÜUÚ ¥¢Ð I Îé‹²¢ S¢ï LwGS¢¼ ã¢ï x¢» J(1)

{85} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ãG¢çà¢²ï }¢ï´ Ý¢}¢ çH¶¢ ‰¢¢ :

¥Ï¢ê ©GÏ¢ñÎ çÏ¢Ý ãGÚÏ¢é±ñã ÜUã¼ï ãñ´ çÜU »ÜU à¢wGS¢ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ S¢Úè S¢ÜGU¼Gè P ÜïU Á¢Ý¢Á¢Gï }¢ï´ à¢ÚèÜU ãé±¢ J Ú¢¼
ÜU¢ï ©‹ãï´ wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã

1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ :
“¥ËH¢ã 1 Ýï }¢ïÚè ¥¢ñÚ }¢ïÚï Á¢Ý¢Á¢Gï }¢ï´ à¢ÚèÜU ã¢ïÝï ±¢H¢ï´ ÜUè
}¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J” ©S¢ à¢wGS¢ Ýï ¥GÁ¢üG ÜUè : “ãéGÁG¢êÚ ! }¢ñ´ |¢è
¥¢Ð ÜïU Á¢Ý¢Á¢Gï }¢ḯ à¢ÚèÜU ‰¢¢ J” ¼¢ï ¥¢Ð Ýï »ÜU ÜU¢x¢GÁ¢G çÝÜU¢H ÜUÚ

©S¢ }¢ï´ Îï¶¢ HïçÜUÝ ©S¢ }¢ï´ ©S¢ ÜU¢ Ý¢}¢ Ý ‰¢¢ J ©S¢ Ýï ¥GÁ¢üG çÜU

202152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ãéGÁG¢êÚ Ï¢ïà¢ÜU }¢ñ́ ãG¢çÁ¢GÚ ãé±¢ ‰¢¢ J ¼¢ï ¥¢Ð Ýï Î¢ïÏ¢¢Ú¢ ÝÁ¢GÚ ÜUè ¼¢ï v²¢
Îï¶¼ï ãñ´ çÜU ©S¢ ÜU¢ Ý¢}¢ ãG¢çà¢²ï }¢ï´ çH¶¢ ãé±¢ ‰¢¢ !(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{60} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢éçSH}¢
çÏ¢Ý ãGÁÁ¢¢Á¢ IIIII

ãG¢H¢¼ :
¥¢Ð I ÜU¢ }¢éÜU}}¢H Ý¢}¢ }¢éçSH}¢ çÏ¢Ý ãGÁÁ¢¢Á¢

çÏ¢Ý }¢éçSH}¢ ÜéUGà¢ñÚè Ýñà¢¢ÐêÚè ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê ãGéS¢ñÝ ãñ J ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §}¢¢}¢ à¢¢ÈïGU§üG ÜUè ±ÈGU¢¼ ÜïU S¢¢H 204

çã. ÜU¢ï ¥¢Ð I ÜUè ç±H¢Î¼ ãé§ü ¥¢ñÚ ±ÈGU¢¼ ÚÁ¢Ï¢éH
}¢éÚÁÁ¢Ï¢ 261 çã. ÜU¢ï Ýñà¢¢ÐêÚ }¢ï´ ãé§ü J ¥¢Ð I ÜUÐÇGï
ÜU¢ ÜU¢Ú¢ïÏ¢¢Ú ÜUÚ¼ï ‰¢ï J

§GË}¢ï ãGÎè¯ ÜUè ¼GHÏ¢ }¢ï´ §GÚ¢ÜGU, çãGÁ¢¢Á¢G, à¢¢}¢, ç}¢SÚ ¥¢ñÚ
Ï¢x¢GÎ¢Î ÜU¢ S¢ÈGUÚ çÜU²¢ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥ãG}¢Î çÏ¢Ý
ãG}Ï¢H, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §SãG¢ÜGU çÏ¢Ý Ú¢ã±ñã, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
ÜU¢’ÝÏ¢è, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²ãìG²¢ çÏ¢Ý ²ãìG²¢, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§S}¢¢§üGH çÏ¢Ý ¥Ï¢è ©±ñS¢, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Î¢±êÎ çÏ¢Ý ¥G}¢í,
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢§üGÎ çÏ¢Ý }¢‹S¢êÚ, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñÏ¢¢Ý çÏ¢Ý
ÈGUMü¶G (H) ±x¢ñGÚ¢ S¢ï §GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ J Ï¢x¢GÎ¢Î
ÜU¢ S¢ÈGUÚ ÜU§ü Ï¢¢Ú çÜU²¢ ¥¢ñÚ çÚ±¢²¢¼ Ï¢²¢Ý ÜUè´ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ ç¼<}¢Á¢Gè, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥ãG}¢Î çÏ¢Ý S¢H}¢¢, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§Ï¢í¢ãè}¢ çÏ¢Ý ¥Ï¢è ¼G¢çHÏ¢, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥}¢í ¶GzGÈGU¢ÈGU,

203152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §ÏÝï wG¢éÁ¢Gñ}¢¢, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §ÏÝï S¢¢§GÎ, ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §ÏÝï ¥Ï¢è ãG¢ç¼}¢ () ¥¢ñÚ §S¢ ÜïU §GH¢±¢
¶GËÜGïU ÜU¯èÚ Ýï ¥¢Ð I S¢ï §GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ J(1)

§GË}¢ ÜU¢ ¶GÁ¢G¢Ý¢ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥G}¢í }¢éS¼}¢Hè P Ï¢²¢Ý

ÜUÚ¼ï ãñ´ çÜU »ÜU }¢Ú¼Ï¢¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §SãG¢ÜGU çÏ¢Ý }¢‹S¢êÚ
 ã}¢ï´ ¥ãG¢Îè¯ çH¶±¢ Úãï ‰¢ï ¥¢ñÚ §}¢¢}¢ }¢éçSH}¢

I §S¢ }¢ï´ S¢ï ¥ãG¢Îè¯ï }¢éÏ¢¢ÚÜU¢ ÜU¢ §ç‹¼¶G¢Ï¢ ÜUÚ Úãï ‰¢ï
¥¢ñÚ }¢ñ´ }¢éÜU}}¢H çH¶Ý¢ Ó¢¢ã Úã¢ ‰¢¢, ¥Ó¢¢ÝÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§SãG¢ÜGU çÏ¢Ý }¢‹S¢êÚ Ýï §}¢¢}¢ }¢éçSH}¢ I
ÜUè ¼GÚÈGU ÝÁ¢GÚ ©Æ¢§ü ¥¢ñÚ §Úà¢¢Î ÈGUÚ}¢¢²¢ : “Á¢Ï¢ ¼ÜU ¥ËH¢ã
1 ¥¢Ð ÜU¢ï Ï¢¢ÜGUè Ú¶ïx¢¢ ã}¢ ¶ñGÚ S¢ï }¢ãGM}¢ Ýãè´ ã¢ḯx¢ï J” ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î çÏ¢Ý ¥GÏÎéH ±ãìã¢Ï¢ ÈGUÚ}¢¢¼ï ãñ´
çÜU “§}¢¢}¢ }¢éçSH}¢ I ¥G¢çH}¢ ãñ́ ¥¢ñÚ §GË}¢ ÜU¢ ¶GÁ¢G¢Ý¢
ãñæ, }¢ñ´ Ýï §Ý }¢ï´ |¢H¢§ü ÜïU §GGH¢±¢ ÜéUÀ Ýãè´ Ð¢²¢ J” ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §ÏÝï ¥Ï¢è ãG¢ç¼}¢ ÈGUÚ}¢¢¼ï ãñ´ çÜU “}¢ñ´ Ýï
¥¢Ð I S¢ï ãGÎè¯ï }¢éÏ¢¢ÚÜU¢ çH¶è ãñ, ãéGzGÈGU¢Á¢G }¢ï´ ÜGU¢çÏ¢Hï
»’ç¼}¢¢Î ¥¢ñÚ ãGÎè¯ }¢ï´ }¢¢’çÚÈGU¼ Ú¶¼ï ‰¢ï J”(2)

©S¼¢Á¢G ÜU¢ ¥ÎÏ¢ :
»ÜU }¢Ú¼Ï¢¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢éçSH}¢ I

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Ï¢é¶G¢Úè ÜïU Ð¢S¢ ¥¢» ¥¢ñÚ
§Ý ÜUè Î¢ïÝ¢ḯ ¥¢æ¶¢ḯ ÜïU ÎÚç}¢²¢Ý Ï¢¢ïS¢¢ çÎ²¢ ¥¢ñÚ ÜUã¢ : “»ï ©S¼¢Á¢G¢ḯ

204152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜïU ©S¼¢Á¢G ! »ï }¢éãGçg¯èÝ ÜïU S¢ÚÎ¢Ú ! »ï §GHHï ãGÎè¯ ÜïU ¼GÏ¢èÏ¢ !
}¢éÛ¢ï }¢¢ñÜGU¥G ÎèçÁ¢²ï çÜU }¢ñæ ¥¢Ð ÜïU Î¢ïÝ¢ḯ Ð¢©æ ÜU¢ï |¢è Ï¢¢ïS¢¢ Îêæ J”(1)

ç±S¢¢H :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ãG¢ÜUè}¢ I Ï¢²¢Ý ÈGUÚ}¢¢¼ï

ãñ´ çÜU “§}¢¢}¢ }¢éçSH}¢ I ÜUè }¢Á¢çHS¢ï }¢éÁ¢G¢ÜUÚï }¢ï´ »ÜU
ãGÎè ï̄ }¢éÏ¢¢ÚÜU¢ ÜïU Ï¢¢Úï }¢ḯ ¥¢Ð I S¢ï ÐêÀ¢ x¢²¢, ©S¢ ±vG¼
¥¢Ð ©S¢ï ÐãÓ¢¢Ý Ý S¢ÜïU J ¥ÐÝï Í¢Ú ¼à¢ÚèÈGU H¢» ¼¢ï ¶Á¢êÚ¢ï´ ÜUè
Å¢ïÜUÚè ¥¢Ð ÜU¢ï Ðïà¢ ÜUè x¢§ü, ¥¢Ð I ãGÎè ï̄ }¢éÏ¢¢ÚÜU¢ ÜUè
¼H¢à¢ ÜUÚ¼ï ÜUÚ¼ï ¶Á¢êÚ ¶¢¼ï Úãï, ãGÎè¯ï }¢éÏ¢¢ÚÜU¢ ç}¢HÝï ¼ÜU
¼}¢¢}¢ ¶Á¢êÚïæ ¼Ý¢±éH ÈGUÚ}¢¢ x¢» J ÐS¢ çÁ¢G²¢Î¢ ¶Á¢êÚï´ ¶¢ HïÝ¢ ãè
¥¢Ð I Üï ç±S¢¢H ÜU¢ S¢Ï¢Ï¢ Ï¢Ý¢ J”(2)

{86} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Á¢‹Ý¼ }¢éÏ¢¢ãG ÈGUÚ}¢¢ Îè :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ãG¢ç¼}¢ Ú¢Á¢Gè
Ï¢²¢Ý ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï §}¢¢}¢ }¢éçSH}¢ I ÜU¢ï wG±¢Ï¢
}¢ï´ Îï¶ ÜUÚ ©Ý ÜU¢ ãG¢H ÎÚ²¢zG¼ çÜU²¢ ¼¢ï ©‹ã¢ï´ Ýï Á¢±¢Ï¢ çÎ²¢
“¥ËH¢ã 1 Ýï }¢ïÚï çH²ï Á¢‹Ý¼ }¢éÏ¢¢ãG ÈGUÚ}¢¢ Îè ãñ Á¢ã¢æ
Ó¢¢ã¼¢ ãêæ Úã¼¢ ãêæ J”(3)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

205152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{61} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §S}¢¢§üGH çÏ¢Ý
Ï¢éHÏ¢éH à¢ñÏ¢¢Ýè

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê S¢RGU §S}¢¢§üGH çÏ¢Ý Ï¢éHÏ¢éH à¢ñÏ¢¢Ýè

 230 çã. ÜU¢ï ÐñÎ¢ ãé±ï J 265 çã. }¢ïæ ãGS¢Ý çÏ¢Ý
}¢wGHÎ ÜïU Ï¢¢’Î }¢¢ï’¼ç}¢Î çÏ¢ËH¢ã ÜïU ±Á¢GèÚ }¢éÜGUÚüÚ ãé±ï J
}¢é±zGÈGUÜGU çÏ¢ËH¢ã Ýï |¢è ¥¢Ð ÜU¢ï ¥ÐÝ¢ ±Á¢GèÚ }¢éÜGUÚüÚ çÜU²¢ J
}¢é¥G¢}¢H¢¼ ÜU¢ï S¢}¢Û¢Ýï, çÏ¢Ë¢ wG¢éS¢êS¢ çÝÁ¢G¢}¢ï S¢Ë¼GÝ¼ ÜU¢ï Ï¢ïã¼ÚèÝ
¼GÚèÜïGU S¢ï Ó¢H¢Ýï ¥¢ñÚ Ï¢¢Îà¢¢ãï ±vG¼ ÜïU ÜU¢}¢¢ï´ ÜU¢ï Ï¢ïã¼Ú ¼GÚèÜïGU
S¢ï S¢Ú ¥‹Á¢¢}¢ ÎïÝï }¢ï´ ¥ÐÝè ç}¢¯¢H ¥¢Ð ‰¢ï J Ï¢ãé¼ çÎHïÚ ¥¢ñÚ
çÝã¢²¼ ãè Ï¢¢ çã}}¢¼ }¢Îü ‰¢ï J Îé‹²¢ ÜU¢ }¢¢H¢ï }¢¼¢¥G ¥¢Ð ÜUè
ÝÁ¢GÚ }¢ïæ Ï¢ï ±vG¥G¼ ‰¢¢ J ¼}¢¢}¢ }¢é¥G¢}¢H¢¼ }¢ï´ ¥¢ç¶GÚ¼ ÜU¢ï Ðïà¢ï
ÝÁ¢GÚ Ú¶¼ï J çÝã¢²¼ ãè wG¢éà¢ ¥wGH¢ÜGU ¥¢ñÚ ÜU}¢ x¢¢ï ‰¢ï J ¥x¢Ú
çÜUS¢è }¢éÁ¢çÚ}¢ ÜU¢ï ÜGUyH ÜUè S¢Á¢G¢ Îï¼ï ¼¢ï ©S¢ ÜïU S¢¢‰¢ |¢è ãéGSÝï
¥wGH¢ÜGU S¢ï Ðïà¢ ¥¢¼ï ‰¢ï J

}¢‹ÜGUêH ãñ çÜU “»ÜU }¢Ú¼Ï¢¢ ¶G¢çÎ}¢ Ýï ÜGUH}¢ çS¢²¢ãè }¢ïæ
ÇÏ¢¢ï ÜUÚ Ðïà¢ çÜU²¢ ¼¢ï Ï¢ï ¶G²¢Hè }¢ï´ çS¢²¢ãè ÜïU Ó¢‹Î ÜGU¼GÚï ¥¢Ð
I ÜïU ÜGUè}¢¼è Á¢éÏÏ¢ï ÐÚ çx¢Ú x¢» ¥¢ñÚ §S¢ ÐÚ çÝà¢¢Ý
ÐÇG x¢», ¶G¢çÎ}¢ ¶G¢ñÈGU S¢ï ÜU¢æÐÝï Hx¢¢ (çÜU Ý Á¢¢Ýï ¥Ï¢ v²¢ S¢Á¢G¢
ç}¢Hïx¢è) HïçÜUÝ ¥¢Ð I Ýï ÎÚx¢éÁ¢GÚ ÜUÚ¼ï ãé±ï ÈGUÚ}¢¢²¢ :
“Í¢Ï¢Ú¢¥¢ï Ýãè´ !” çÈUÚ ¥à¥G¢Ú ÐÉGï :

¼Á¢ü}¢¢ : Á¢Ï¢ H¢ïx¢¢ï´ ÜUè wG¢éàÏ¢ê S¢ï }¢éàÜU Á¢G¢§H ã¢ï Á¢¢»x¢è ¼¢ï
}¢ïÚï çH²ï ²ïãè çS¢²¢ãè ÜU¢ÈGUè ã¢ïx¢è J ©Ý ÜUÐÇG¢ï´ S¢ï ¥ÓÀè ÜU¢ï§ü Ó¢èÁ¢G
Ýãè´ çÁ¢Ý ÜïU ÜU‹{¢ï´ ÜUè Á¢x¢ã ÐÚ çS¢²¢ã {ÏÏ¢ï ã¢ï´ J

206152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

§ç‹¼ÜGU¢Hï ÐéÚ }¢H¢H :
S¢êHè ÜUã¼ï ãñ́ : ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ à¢ñÏ¢¢Ýè

§ç‹¼ã¢§ü ãGS¢èÝ¢ï Á¢}¢èH ¥¢ñÚ Ï¢éH‹Î ÜGUÎ¢ï ÜGU¢}¢¼ ÜïU }¢¢çHÜU ‰¢ï J
S¢ÈGULH }¢éÁ¢GzGÈGUÚ 278 çã. }¢ï´ ¥¢Ð I ÜU¢ï çx¢çÚzG¼¢Ú ÜUÚ
ÜïU ÜñGUÎ }¢ï´ Ç¢H çÎ²¢ x¢²¢ J ¶Á¢êÚ ÜïU à¢èÚï ¥¢ñÚ Ð¢» ÜïU à¢¢ïÚÏ¢ï }¢ï´
ÇÏ¢¢ï ÜUÚ Á¢éÏÏ¢¢ ÐãÝ¢²¢ Á¢¢¼¢ çÈUÚ x¢}¢ü Á¢x¢ã çÏ¢Æ¢²¢ Á¢¢¼¢ ¥¢ñÚ
¼GÚãG ¼GÚãG ÜUè ¼ÜU¢HèÈGU Îè Á¢¢¼è´ J çÁ¢Ý ÜUè ¼¢Ï¢ Ý H¢ ÜUÚ }¢¢ãï
Á¢é}¢¢ÎH ªH¢ }¢ï´ §S¢ ÈGU¢Ýè Îé‹²¢ S¢ï ÜêUÓ¢ ÜUÚ x¢» J

{87} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¼ÜU¢HèÈGU Ï¢ÚÎ¢à¼ ÜUÚÝï ÜïU S¢Ï¢Ï¢ }¢x¢GçÈGUÚ¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ
}¢éãG}}¢Î çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è P Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU
¥¢Ð I ÜïU §ç‹¼ÜGU¢H ÜïU Ï¢¢’Î çÜUS¢è Ýï wG±¢Ï¢ }¢ï´ Îï¶
ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã 1 Ýï Îé‹²¢ }¢ḯ
}¢éS¢èÏ¢¼ḯ ¥¢ñÚ ¼ÜU¢HèÈGU Ï¢ÚÎ¢à¼ ÜUÚÝï ÜïU S¢Ï¢Ï¢ }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ J
¥ËH¢ã 1 ÜUè ²ïã à¢¢Ý Ýãè´ çÜU ±¢ïã }¢éÛ¢ ÐÚ Îé‹²¢ ¥¢ñÚ
¥¢ç¶GÚ¼ ÜïU ¥GÁ¢G¢Ï¢ (²¢’Ýè ¼ÜU¢HèÈGU) ÜU¢ï Á¢}¥G ÈGUÚ}¢¢» J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ã}¢¢Úï ¥SH¢ÈGU }¢éS¢èÏ¢¼¢ï´
¥¢ñÚ ÐÚïà¢¢çÝ²¢ï´ ÜU¢ï wG¢éà¢è wG¢éà¢è ÜGUÏ¢êH çÜU²¢ ÜUÚ¼ï ‰¢ï J ã}¢¢Ú¢ ²ïã
Á¢ïGãìÝ ã¢ïÝ¢ Ó¢¢çã²ï çÜU ã}¢ï´ Á¢¢ï }¢éS¢èÏ¢¼ï´ ²¢ ¼ÜU¢HèÈGU ÐãéæÓ¢¼è ãñ´,

207152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

²ïã ±vG¼è ã¢ï¼è ãñ´ HïçÜUÝ §S¢ ÐÚ ç}¢HÝï ±¢H¢ ¯±¢Ï¢ ± §‹¥G¢}¢
ã}¢ïà¢¢ Ï¢¢ÜGUè ÚãÝï ±¢H¢ ¥¢ñÚ }¢ég¼ï H¢ }¢ãGÎêÎ ¼ÜU ÝzG¥G ÐãéæÓ¢¢Ýï
±¢H¢ ã¢ï¼¢ ãñ J ²ïã §‹S¢¢Ýè çÈGU¼GÚ¼ ãñ çÜU ¥x¢Ú Ï¢ÇG¢ ÈGU¢§Î¢
ãG¢çS¢H ã¢ïÝï ÜU¢ ²ÜGUèÝ ã¢ï ¼¢ï À¢ïÅè ¼vHèÈïGU´ Ï¢ÚÎ¢à¼ ÜUÚÝï ÜïU çH²ï
ãæS¢è wG¢éà¢è y¢Ä²¢Ú ã¢ï Á¢¢¼¢ ãñ J Û¢éHS¢¢ ÎïÝï ±¢Hè {êÐ }¢ï´ ÜU¢}¢ ÜUÚÝï
±¢Hï }¢Á¢GÎêÚ ÜU¢ï Îïç¶²ï, Ó¢‹Î MÐ¢ï´ ÜUè ¶G¢ç¼GÚ çÜU¼Ýè S¢wG¼
}¢à¢vGÜGU¼ wG¢éà¢è wG¢éà¢è Ï¢ÚÎ¢à¼ ÜUÚ Hï¼¢ ãñ J Ï¢S¢ ¥¢ñÚ ±ïx¢Ý ÜïU
ÜU‹ÇvÅÚ¢ï´ ÜU¢ï }¢éH¢ãGÁ¢G¢ ÈGUÚ}¢¢§²ï, à¢¢}¢ ÜU¢ï ç}¢HÝï ±¢Hè Îã¢ÇGè
ÜU¢ ãGS¢èÝ }¢‹Á¢GÚ §‹ãḯ çÜUS¢ ¼GÚãG S¢ḯÜUÇG¢ḯ x¢¢çH²¢ḯ, Ï¢ï à¢é}¢¢Ú ¼vHèÈGU¢ḯ
¥¢ñÚ çÎÝ |¢Ú ÜUè ¥çÁ¢GÄ²¼¢ï´ ÜU¢ï Ï¢ÚÎ¢à¼ ÜUÚÝï ÜU¢ ãG¢ñS¢H¢ ÈGUÚ¢ã}¢
ÜUÚ¼¢ ãñ J §S¢è ¼GÚãG ¥ãG¢Îè¯ï }¢éÏ¢¢ÚÜU¢ }¢ï´ }¢Á¢GÜêUÚ }¢éS¢èÏ¢¼¢ï´ ÜïU
ÈGUÁ¢G¢§H ¥x¢Ú ã}¢ ¥ÐÝï Ðïà¢ï ÝÁ¢GÚ Ú¶ï´x¢ï ¼¢ï }¢éS¢èÏ¢¼¢ï´ ÐÚ S¢Ï¢í
ÜUÚÝ¢ ã}¢¢Úï çH²ï ¥¢S¢¢Ý ã¢ï Á¢¢»x¢¢ Á¢ñS¢¢ çÜU Ï¢é¶G¢Úè à¢ÚèÈGU ÜUè
»ÜU ãGÎè¯ ãñ çÜU “}¢éS¢H}¢¢Ý ÜU¢ï Á¢¢ï }¢éS¢èÏ¢¼ ÐãéæÓ¢¼è ãñ ãGœ¢¢
çÜU ÜU¢æÅ¢ |¢è Ó¢é|¢¼¢ ãñ ¼¢ï ¥ËH¢ã 1 §S¢ ÜUè ±Á¢ã S¢ï ©S¢
ÜïU x¢éÝ¢ã ç}¢Å¢ Îï¼¢ ãñ J”(1)

######

¼ÜUÏÏ¢éÚ çÜUS¢ï ÜUã¼ï ãñ´ ?
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Ú¢çx¢GÏ¢ ¥SÈGUã¢Ýè

çH¶¼ï ãñ´ : “ ²¢’Ýè : ¼ÜUÏÏ¢éÚ ²ïã ãñ
çÜU §‹S¢¢Ý ¥ÐÝï ¥¢Ð ÜU¢ï ÎêS¢Ú¢ḯ S¢ï ¥zGÁ¢GH S¢}¢Û¢ï J”

208152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{62} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ÜGU¢çS¢}¢
Á¢éÝñÎ Ï¢x¢GÎ¢Îè

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢éÝñÎ çÏ¢Ý

}¢éãG}}¢Î çÏ¢Ý Á¢éÝñÎ Ï¢x¢GÎ¢Îè ¥¢ñÚ ÜéU‹²¼ ¥Ï¢éH
ÜGU¢çS¢}¢ ãñ J ¥¢Ð I ©G-H}¢¢» S¢êçÈGU²¢ ÜïU S¢ÚÎ¢Ú ãñ´ J
Ï¢x¢GÎ¢Î }¢ï´ ÐñÎ¢ ãé±ï ¥¢ñÚ ±ãèæ ÐÚ±çÚà¢ Ð¢§ü, 297 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU
910 §üG. ÜU¢ï ±ÈGU¢¼ ãé§ü J ¥¢Ð ÜïU ±¢çHÎ çÝã¢±‹Î ÜïU ÚãÝï ±¢Hï
‰¢ï ¥¢ñÚ ÜGU±¢ÚèÚè (²¢’Ýè à¢èà¢¢ ÈGUÚ¢ïà¢) ÜïU Ý¢}¢ S¢ï ÐãÓ¢¢Ýï Á¢¢¼ï
‰¢ï v²êæçÜU ¥¢Ð à¢èà¢¢ ÈGUÚ¢ïwG¼ ÜUÚ¼ï ‰¢ï ¥¢ñÚ ãGÁ¢GÚ¼ï Á¢éÝñÎ Ï¢x¢GÎ¢Îè

 ¶GÁ¢G¢Á¢G (²¢’Ýè Úïà¢}¢ ÈGUÚ¢ïà¢) ÜïU Ý¢}¢ S¢ï }¢¢’MÈGU ‰¢ï
v²êæçÜU ¥¢Ð Úïà¢}¢ ÜU¢ ÜU¢}¢ ÜUÚ¼ï ‰¢ï J

¥¢Ð I ÜïU »ÜU ã}¢ ¥GSÚ Ï¢éÁG¢éx¢ü ÜU¢ Ï¢²¢Ý ãñ çÜU
‘‘}¢ñ´ Ýï §Ý Á¢ñS¢¢ à¢wGS¢ Ýãè´ Îï¶¢ v²êæçÜU ¥¢Ð I ÜUè
Ï¢ïã¼ÚèÝ HzGÈGU¢Á¢Gè ÜUè ±Á¢ã S¢ï ÜU¢ç¼Ï¢èÝ, ÈGUS¢¢ãG¼ ÜUè ±Á¢ã S¢ï
à¢¢ï¥GÚ¢ ¥¢ñÚ ÝÈGUèS¢ }¢¥G¢Ýè ÜUè ±Á¢ã S¢ï }¢é¼ÜUçËH}¢èÝ ¥¢Ð ÜUè
}¢Á¢çHS¢ }¢ïæ ãG¢çÁ¢GÚ ã¢ï¼ï ¥¢ñÚ Ï¢x¢GÎ¢Î à¢ãÚ }¢ï´ §GË}¢ï ¼¢ñãGèÎ ÐÚ S¢Ï¢
S¢ï ÐãHï x¢ézG¼ìx¢ê |¢è ¥¢Ð I ãè Ýï ÈGUÚ}¢¢§ü J”

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢éÝñÎ Ï¢x¢GÎ¢Îè ¥ÐÝï Á¢G}¢¢Ýï
ÜïU Ï¢ãé¼ Ï¢ÇGï §}¢¢}¢, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ̄ ¢ñÚ I
ÜïU }¢Á¢GãÏ¢ ÐÚ ÈGUÜGUèã ‰¢ï ¥¢ñÚ Ï¢èS¢ S¢¢H ÜUè ©G}¢í }¢ï´ §}¢¢}¢ ¥Ï¢ê ̄ ¢ñÚ
I ÜïU ãGËÜGU» ÎS¢ü }¢ï´ §Ý ÜUè }¢¢ñÁ¢êÎx¢è }¢æï ÈGU¼±¢ çÎ²¢

209152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜUÚ¼ï ‰¢ï J ©G-H}¢¢» çÜUÚ¢}¢ Ýï ¥¢Ð I ÜU¢ï
à¢ñ¶ïG ¼S¢Ã±éÈGU ÜGUÚ¢Ú çÎ²¢ ãñ v²êêæçÜU ¥¢Ð I Ýï ¼S¢Ã±éÈGU
ÜU¢ï ÜéUGÚ¥¢Ý ± ãGÎè¯ ÜïU ÜGU±¢ÝèÝ ÜïU »ïGÝ }¢é¼G¢çÏ¢ÜGU }¢éÚœ¢Ï¢ çÜU²¢,
Ï¢éÚï ¥GÜGU¢§Î S¢ï §S¢ ÜU¢ Î¢}¢Ý S¢é‰¢Ú¢ çÜU²¢, §S¢ ÜUè Ï¢é‹²¢Îïæ }¢Á¢GÏ¢ê¼G
ÜUè´ ¥¢ñÚ ãÚ ç¶GH¢ÈGïU à¢Ú¥G Ï¢¢¼ S¢ï §S¢ ÜU¢ï }¢ãGÈGUêÁ¢G ÜUÚ çÎ²¢ J
Ó¢éÝ¢‹Ó¢ï, ¥¢Ð I ãè ÜU¢ §Úà¢¢Î ãñ çÜU “çÁ¢S¢ Ýï ÜéUGÚ¥¢Ýï
Ð¢ÜU ÜU¢ï ²¢Î Ý çÜU²¢ ¥¢ñÚ ãGÎè ï̄ ÝÏ¢±è ÜU¢ï (çÜU¼¢Ï¢ ²¢ çÎH }¢ḯ)
Á¢}¥G Ý çÜU²¢ ©S¢ ÜUè §çvG¼Î¢ ± ÐñÚ±è Ý ÜUè Á¢¢» v²êæçÜU ã}¢¢Ú¢ ²ïã
§GË}¢ ¥¢ñÚ (¼ÚèÜGU¼ ÜU¢) Ú¢S¼¢ ÜéUGÚ¥¢Ý ± S¢é‹Ý¼ ÜU¢ Ð¢Ï¢‹Î ãñ J”(1)

çS¢ÈüGU ãGÜGU Ï¢¢¼ ãè ÜUã¼¢ ãêæ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢éH ÜGU¢çS¢}¢ ¥GÏÎéH ÜUÚè}¢

çÏ¢Ý ã±¢çÁ¢GÝ ÜéUGà¢ñÚè P Ýï ÈGUÚ}¢¢²¢ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
Á¢éÝñÎ Ï¢x¢GÎ¢Îè ÈGUÚ}¢¢¼ï ãñ´ : }¢ñ´ Ýï wG±¢Ï¢ Îï¶¢ x¢¢ï²¢
}¢ñ´ ¥ËH¢ã 1 ÜïU ãéGÁG¢êÚ ãG¢çÁ¢GÚ ãêæ ¥¢ñÚ ¥ËH¢ã 1 Ýï
}¢éÛ¢ S¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ : ‘»ï ¥Ï¢H ÜGU¢çS¢}¢ ! Á¢¢ï Ï¢¢¼ï´ ¼é}¢
H¢ïx¢¢ï´ ÜU¢ï Ï¢²¢Ý ÜUÚ¼ï ã¢ï ÜUã¢æ S¢ï ãG¢çS¢H ÜUÚ¼ï ã¢ï ?” }¢ñ´ Ýï ¥GÁ¢üG
ÜUè : “}¢ñ´ çS¢ÈüGU ãGÜGU Ï¢¢¼ ãè ÜUã¼¢ ãêæ J” ¥ËH¢ã 1 Ýï
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “¼é}¢ Ýï S¢Ó¢ ÜUã¢ J”(2)

S¢ÓÓ¢¢§ü v²¢ ãñ ?
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢éÝñÎ Ï¢x¢GÎ¢Îè »ÜU ¥¢ñÚ

}¢ÜGU¢}¢ ÐÚ ÈGUÚ}¢¢¼ï ãñ´ : }¢ñ´ Ýï wG±¢Ï¢ }¢ï´ Îï¶¢ x¢¢ï²¢ çÜU ¥¢S}¢¢Ý S¢ï

210152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Î¢ï ÈGUçÚà¼ï ©¼Úï ãñ´ J §Ý }¢ï´ S¢ï »ÜU Ýï }¢éÛ¢ S¢ï ÐêÀ¢ : ‘‘S¢ÓÓ¢¢§ü v²¢
ãñ ?” }¢ñ́ Ýï ÜUã¢ : “¥GãÎ ÐêÚ¢ ÜUÚÝ¢ J” ¼¢ï ÎêS¢Úï çÈGUçÚà¼ï Ýï ÜUã¢ :
“S¢Ó¢ ÜUã¢ J” çÈUÚ ±¢ïã Î¢ïÝ¢ḯ ¥¢S}¢¢Ý ÜUè ¼GÚÈGU Ï¢éH‹Î ã¢ï x¢» J(1)

§Ëã¢}¢è ÜUH¢}¢ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢éÝñÎ Ï¢x¢GÎ¢Îè ÈGUÚ}¢¢¼ï ãñ´

çÜU }¢ñ´ Ýï wG±¢Ï¢ Îï¶¢ çÜU }¢ñ´ H¢ïx¢¢ï´ ÜïU S¢¢}¢Ýï ±¢’Á¢G ÜUÚ Úã¢ ãêæ J
§¼Ýï }¢ï´ »ÜU çÈGUçÚà¼¢ }¢ïÚï S¢¢}¢Ýï ¥¢ ÜUÚ ¶ÇG¢ ã¢ï x¢²¢ ¥¢ñÚ
ÜUãÝï Hx¢¢ : “¥ËH¢ã 1 ÜU¢ ÜéUGÏ¢ü ãG¢çS¢H ÜUÚÝï ÜU¢ Ï¢ÇG¢
Á¢GÚè¥G¢ v²¢ ãñ ?” }¢ñ́ Ýï ÜUã¢ : “±¢ïã ¥G}¢H Á¢¢ï ÀéÐ ÜUÚ çÜU²¢ x¢²¢
ã¢ï ¥¢ñÚ }¢èÁ¢G¢Ý }¢ḯ ÐêÚ¢ ã¢ï J” çÈGUçÚà¼¢ ²ïã ÜUã¼ï ãé±ï Ó¢H¢ x¢²¢ çÜU
“¥ËH¢ã 1 ÜUè ÜGUS¢}¢ ! ²ïã §Ëã¢}¢è ÜUH¢}¢ ãñ J”(2)

ÈGUÚ¢}¢èÝ :
#....¥¢Ð I Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¥G¢çÚÈGU ±¢ïã
ã¢ï¼¢ ãñ Á¢¢ï wG¢éÎ ¶G¢}¢¢ïà¢ Úãï ¥¢ñÚ ¥ËH¢ã 1 ©S¢ ÜïU ¥S¢Ú¢Ú
Ï¢²¢Ý ÜUÚï J”(3)

#....ã}¢ Ýï ¼S¢Ã±éÈGU Ï¢ãìG¯ ± }¢éÏ¢¢ãG¯¢ S¢ï ãG¢çS¢H Ýãè´ çÜU²¢
Ï¢çËÜU |¢êÜU, ¼ÜüïU Îé‹²¢ ¥¢ñÚ ©G}Î¢ ± }¢ãGÏ¢êÏ¢ Ó¢èÁ¢G¢ḯ S¢ï ÜGUyG»G ¼¥GËHéÜGU
ÜïU Ï¢¢§G¯ ãG¢çS¢H çÜU²¢ J(4)

211152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{88} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢éÏãG ÜUè ¼SÏ¢èãG¢¼ ÜU¢}¢ ¥¢ x¢§æü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢éH ÜGU¢çS¢}¢ ¥GÏÎéH ÜGUÚè}¢
çÏ¢Ý ã±¢çÁ¢GÝ ÜéUGà¢ñÚè P Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU }¢ñ´ Ýï
©S¼¢Á¢G ¥Ï¢ê ¥GHè ÎvGÜGU¢ÜGU ÜU¢ï ÈGUÚ}¢¢¼ï ãé±ï S¢éÝ¢
çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥ãG}¢Î Á¢éÚñÚè P Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
Á¢éÝñÎ Ï¢x¢GÎ¢Îè ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ãG¢H ÐêÀ¢ ¼¢ï
©‹ã¢ï´ Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “ã}¢¢Úï §à¢¢Ú¢¼ ± §GÏ¢¢Ú¢¼ Ýï ã}¢ï´ ÜU¢ï§ü
ÈGU¢§Î¢ Ýãè´ ÐãéæÓ¢¢²¢ Ï¢çËÜU ã}¢ï´ ©Ý ¼SÏ¢èãG¢¼ Ýï ÝzG¥G çÎ²¢ Á¢¢ï
ã}¢ S¢éÏãG ÜïU ±vG¼ ÐÉG¢ ÜUÚ¼ï ‰¢ï J”(1)

{89} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢ãGÚ ÜïU ±vG¼ ÜUè Úv¥G¼ï´ ÜU¢}¢ ¥¢ x¢§æü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢¢’ÈGUÚ wG¢éËÎè P Ï¢²¢Ý ÜUÚ¼ï
ãñ´ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢éÝñÎ Ï¢x¢GÎ¢Îè ÜU¢ï
§ç‹¼ÜGU¢H ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè
¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “§à¢¢Ú¢¼ ¶Gy}¢ ã¢ï x¢», §GÏ¢¢Ú¢¼ ç}¢Å x¢§æü, ©GHê}¢ ÈGUÝ¢
ã¢ï x¢», ¥ãG±¢H |¢è Ý Úãï ¥¢ñÚ ã}¢ï´ ÈGU¢§Î¢ Ýãè´ çÎ²¢ }¢x¢Ú ©Ý
Úv¥G¼¢ï´ Ýï Á¢¢ï ã}¢ S¢ãGÚ ÜïU ±vG¼ ¥Î¢ ÜUÚ¼ï ‰¢ï Ï¢S¢ Ï¢¢Úx¢¢ãï
wG¢éÎ¢±‹Îè }¢ï´ ±¢ïãè ÜU¢}¢ ¥¢ x¢§æü J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

212152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ã}¢ï´ Ó¢¢çã²ï çÜU Ú¢¼¢ï´ ÜU¢ï ©Æ

ÜUÚ ÜéUÀ Ý ÜéUÀ §GÏ¢¢Î¼ çÜU²¢ ÜUÚï´ çÜU Ú¢¼ ÜU¢ï Ý}¢¢Á¢G ÐÉGÝï ÜïU Ï¢ÇGï
ÈGUÁ¢G¢§H ãñ́ ¥¢ñÚ Ú¢¼ ÜU¢ï ©Æ ÜUÚ Ý}¢¢Á¢G ÐÉGÝï ÜïU }¢é¼¥GçËHÜGU Ï¢ïã¼ÚèÝ
¼GÚèÜGU¢ ãGÎè¯ï Ð¢ÜU }¢ï´ ²ïã Ï¢²¢Ý çÜU²¢ x¢²¢ ãñ´ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥GÏÎéËH¢ã çÏ¢Ý ¥G}¢í 5 Ï¢²¢Ý ÜUÚ¼ï ãñæ çÜU ãéGÁG¢êÚ ÝçÏ¢Ä²ï
ÜUÚè}¢, ÚªÈéUGÚüãGè}¢ 6 Ýï }¢éÛ¢ S¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ :
‘‘¥ËH¢ã 1 ÜïU ÝÁ¢GÎèÜU S¢Ï¢ S¢ï ÐS¢‹ÎèÎ¢ Ú¢ïÁ¢Gï ãGÁ¢GÚ¼ï Î¢±êÎ

 ÜïU ãñ´, ±¢ïã »ÜU çÎÝ Ú¢ïÁ¢G¢ Ú¶¼ï ‰¢ï ¥¢ñÚ »ÜU çÎÝ
§zG¼G¢Ú ÜUÚ¼ï ‰¢ï (²¢’Ýè çÏ¢x¢GñÚ Ú¢ïÁ¢Gï ÜïU Úã¼ï ‰¢ï) ¥¢ñÚ ¥ËH¢ã 1
ÜïU ÝÁ¢GÎèÜU S¢Ï¢ S¢ï ÐS¢‹ÎèÎ¢ Ý}¢¢Á¢G ãGÁ¢GÚ¼ï Î¢±êÎ ÜUè
ãñ, ±¢ïã çÝSÈGU Ú¢¼ ¼ÜU S¢¢ï¼ï ‰¢ï, ç¼ã¢§ü Ú¢¼ }¢ḯ çÜGU²¢}¢ ÜUÚ¼ï ‰¢ï ¥¢ñÚ
çÈUÚ Ú¢¼ ÜïU ¥¢ç¶GÚè ÀÅï çãGSS¢ï }¢ï´ S¢¢ï Á¢¢¼ï ‰¢ï J”(1)

§S¢ ÜU¢ï ²êæ S¢}¢çÛ¢²ï çÜU ÈGUÁ¢üG ÜUÚï´ çÜU Ú¢¼ 6 Í¢‹Åï ÜUè ãñ ¼¢ï
§S¢ ÜU¢ çÝSÈGU 3 Í¢‹Åï ãñ ¼¢ï ¥¢Ð 3 Í¢‹Åï S¢¢ï ÜUÚ çÈUÚ ©Æ Á¢¢»æ ¥¢ñÚ
ç¼ã¢§ü Ú¢¼ Ý}¢¢Á¢G ÐÉGïæ ¥¢ñÚ 6 Í¢‹Å¢ï´ ÜïU ç¼ã¢§ü 2 Í¢‹Åï ãñ´, ÐS¢ ¥¢Ð
2 Í¢‹Åï Ý}¢¢Á¢G ÐÉGï´ ¥¢ñÚ çÈUÚ Ú¢¼ ÜïU ÀÅï çãGSS¢ï }¢ï´ S¢¢ï Á¢¢» ¥¢ñÚ 6
Í¢‹Åï ÜU¢ ÀÅ¢ çãGSS¢¢ 1 Í¢‹Å¢ ãñ, ÐS¢ ¥¢Ð 1 Í¢‹Å¢ S¢¢ï ÜUÚ çÈUÚ
Ý}¢¢Á¢Gï ÈGUÁ¢í ÜïU çH²ï ©Æ Á¢¢»æ J

213152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! S¢ãGÚ ÜU¢ ±vG¼ Ï¢ÇG¢ Ï¢¢ Ï¢ÚÜU¼
ãñ çÜU §S¢ ±vG¼ }¢ï´ Îé¥G¢»æ ÜGUÏ¢êH ã¢ï¼è ãñ´ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê
©}¢¢}¢¢ 5 S¢ï çÚ±¢²¼ ãñ çÜU ¥GÁ¢üG ÜUè x¢§ü : “²¢ ÚS¢êHËH¢ã
6 ÜU¢ñÝ S¢è Îé¥G¢ çÁ¢G²¢Î¢ }¢vGÏ¢êH ãñ ?” ¼¢ï S¢ÚÜU¢Úï
±¢H¢ ¼Ï¢¢Ú, ã}¢ Ï¢ï ÜUS¢¢ï´ ÜïU }¢ÎÎx¢¢Ú 6 Ýï §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “Ú¢¼ ÜïU ¥¢ç¶GÚè çãGSS¢ï }¢ï´ ¥¢ñÚ ÈGUÁ¢üG Ý}¢¢Á¢G¢ï´ ÜïU Ï¢¢’Î
ÜUè Îé¥G¢ J”(1)

######

{63} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²êS¢éÈGU çÏ¢Ý
ãéGS¢ñÝ Ú¢Á¢Gè

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ²êS¢éÈGU çÏ¢Ý ãéGS¢ñÝ Ú¢Á¢Gè ¥¢ñÚ

ÜéU‹²¼ ¥Ï¢ê ²¢’ÜGUêÏ¢ ãñ, ¥¢Ð I S¢êçÈGU²¢ ÜïU S¢ÚÎ¢Ú ¥¢ñÚ
Ï¢ãé¼ çÁ¢G²¢Î¢ çx¢²¢ü ± Á¢G¢Úè ÜUÚÝï ±¢Hï ‰¢ï, ÜUã¢ Á¢¢¼¢ ãñ çÜU ¥¢Ð
I ¥à¥G¢Ú S¢éÝ¼ï ¼¢ï Ú¢ï ÐÇG¼ï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢
S¢éH}¢è ÈGUÚ}¢¢¼ï ãñ́ çÜU “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²êS¢éÈGU çÏ¢Ý
ãéGS¢ñÝ I ¥ÐÝï ±vG¼ ÜïU §}¢¢}¢ ‰¢ï J” ¥¢Ð I
ÜU¢ à¢é}¢¢Ú ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÁG¢é‹ÝêÝ ç}¢SÚè P ÜïU }¢éÚèÎèÝ

}¢ï´ ã¢ï¼¢ ãñ J 304 çã. ÜU¢ï ¥ÐÝï ¶G¢çHÜïGU ãGÜGUèÜGUè S¢ï Á¢¢ ç}¢Hï J(2)

214152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ}¢¢Ý :
#.... Á¢G¢çãÎ ±¢ïãè ã¢ï¼¢ ãñ Á¢¢ï wG¢éÎ ÜU¢ï ¶¢ï ÜUÚ wG¢éÎ¢ ÜU¢ï ¼H¢à¢
ÜUÚ¼¢ Úãï ¥¢ñÚ Ï¢‹Îï ÜU¢ï Ï¢‹Îï ÜUè ¼GÚãG ÚãÝ¢ Ó¢¢çã²ï ¥¢ñÚ Á¢¢ï x¢G¢ñÚ¢ï
çÈGURU ÜïU S¢¢‰¢ wG¢éÎ¢ ÜU¢ï ÐãÓ¢¢Ý Hï¼¢ ãñ ±¢ïã §GÏ¢¢Î¼ |¢è Ï¢ãé¼
çÁ¢G²¢Î¢ ÜUÚ¼¢ ãñ J(1)

{90} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢‹Á¢èÎx¢è ÜUè Ï¢ÚÜU¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²êS¢éÈGU çÏ¢Ý ãéGS¢ñÝ I ÜU¢ï wG±¢Ï¢ }¢ḯ
Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU
S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ©‹ã¢ḯ Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “Ï¢wGà¢
çÎ²¢ J” ÐêÀ¢ x¢²¢ : “çÜUS¢ S¢Ï¢Ï¢ S¢ï ?” ÈGUÚ}¢¢²¢ : “v²êæçÜU }¢ñ́ Ýï
ÜU|¢è |¢è S¢‹Á¢èÎx¢è ÜU¢ï }¢Á¢G¢ÜGU ÜïU S¢¢‰¢ Ýãè´ ç}¢H¢²¢ (²¢’Ýè S¢‹Á¢èÎ¢
Ï¢¢¼ ÜU¢ï }¢Á¢G¢ÜGU }¢ḯ Ýãè´ Ç¢H¢ ¥¢ñÚ ã}¢ïà¢¢ S¢‹Á¢èÎ¢ Úã¢) J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ã}¢ïæ Ó¢¢çã²ï çÜU ã}¢ Ú‹…èÎ¢
Úã¢ ÜUÚï´ çÜU çÁ¢G²¢Î¢ ãæS¢Ýï S¢ï çÎH }¢éÎ¢ü ã¢ï Á¢¢¼¢ ¥¢ñÚ Ï¢¢’Á¢G
¥±ÜGU¢¼ çÎH }¢ï´ Ï¢éxGÁ¢G ÐñÎ¢ ã¢ï Á¢¢¼¢ ãñ ÝèÁ¢G §S¢ ÜUè ±Á¢ã S¢ï Ú¢ï’Ï¢
± ÎÏ¢-ÎÏ¢¢ |¢è Ó¢H¢ Á¢¢¼¢ ãñ J ¥¢ñÚ }¢Á¢G¢çÜGU²¢, Ï¢¢¼êÝè ¥¢ñÚ x¢GñÚ
S¢‹Á¢èÎ¢ §‹S¢¢Ý ¥ÜU¯Ú çÎH ¥¢Á¢G¢çÚ²¢æ ÜUÚ¼¢ Ï¢çËÜU
©S¢ ÜUè Á¢GÏ¢¢Ý S¢ï ÜéUçÈíGU²¢¼ çÝÜUH Á¢¢Ýï ÜU¢ ¥‹Îïà¢¢ Úã¼¢ ãñ J

215152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

“çÜUS¢è ÜïU ©G²êÏ¢ ± ÝÜGU¢§S¢ ÜU¢ï §S¢ ¼GÚãG Á¢G¢çãÚ
ÜUÚÝ¢ çÜU H¢ïx¢ ãæS¢ḯ }¢Á¢G¢ÜGU ©ÇG¢Ý¢ ÜUãH¢¼¢ ãñ J” §S¢ ÜïU çH²ï
ÜU|¢è ¼¢ï çÜUS¢è ÜïU ÜGU¢ñH ²¢ ÈïGU’H ÜUè ÝvGH ©¼¢Úè Á¢¢¼è ãñ ¥¢ñÚ
ÜU|¢è §S¢ ÜUè ¼GÚÈGU }¢wGS¢êS¢ ¥‹Î¢Á¢G }¢ï´ §à¢¢Úï çÜU²ï Á¢¢¼ï ãñ´ J ²ïã
Ý¢Á¢¢§Á¢G ãñ v²êæçÜU §S¢ }¢ï´ ÎêS¢Ú¢ï´ ÜUè ¼ãGÜGUèÚ ¥¢ñÚ §ãG¢Ý¼ ãñ J

¥ËH¢ã 1 §Úà¢¢Î ÈGUÚ}¢¢¼¢ ãñ :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : »ï §ü}¢¢Ý ±¢H¢ï Ý }¢Îü }¢Î¢ïZ S¢ï ãæS¢ïæ ¥GÁ¢Ï¢ Ýãè´
çÜU ±¢ïã ©Ý ãæS¢Ýï ±¢H¢ï´ S¢ï Ï¢ïã¼Ú ã¢ï´ ¥¢ñÚ Ý ¥G¢ñÚ¼ï´ ¥G¢ñÚ¼¢ï´ S¢ï, ÎêÚ Ýãè´
çÜU ±¢ïã ©Ý ãæS¢Ýï ±¢çH²¢ï´ S¢ï Ï¢ïã¼Ú ã¢ïæ J

######

{64} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶GñL‹ÝSS¢¢Á¢ IIIII
ãG¢H¢¼ :

¥¢Ð Ï¢ãé¼ Ï¢ÇGï Á¢G¢çãÎ, S¢êÈGUè Ï¢éÁG¢éx¢ü ¥¢ñÚ S¢êçÈGU²¢ ÜUè »ÜU
…}¢¢¥G¼ ÜïU ©S¼¢Á¢G ‰¢ï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñ¶G ¥Ï¢ê Ï¢RU çà¢ÏHè
¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §Ï¢í¢ãè}¢ w¢GÃ±¢S¢ Ýï ¥¢Ð ãè
ÜUè }¢Á¢çHS¢ }¢ï´ ¼¢ñÏ¢¢ ÜUè J 202 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 817 §üG. ÜU¢ï ÐñÎ¢
ãé±ï J ¥¢Ð ÜU¢ Ý¢}¢ }¢éãG}}¢Î çÏ¢Ý §S}¢¢§üGH ãñ (}¢vÜU» }¢éÜUÚü}¢¢ ¥¢ñÚ

}¢ÎèÝ» ¼GçÄ²Ï¢¢ ÜïU ÎÚç}¢²¢Ý ±¢ÜïGU¥G à¢ãÚ) S¢¢}¢Ú¢ ÜïU ÚãÝï ±¢Hï ‰¢ï J
¥¢ñÚ ¶GñL‹ÝSS¢¢Á¢ (ÝSS¢¢Á¢ ÜUÐÇG¢ Ï¢éÝÝï ±¢Hï ÜU¢ï ÜUã¼ï ãñ´) ÜïU Ý¢}¢
S¢ï }¢àãêÚ ãñ´ ¥¢ñÚ §S¢ Ý¢}¢ S¢ï }¢àãêÚ ã¢ïÝï ÜUè ±Á¢ã ²ïã ãñ çÜU »ÜU

216152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

}¢Ú¼Ï¢¢ ¥¢Ð ãGÁ¢ ÜïU çH²ï çÝÜUHï ¼¢ï »ÜU à¢wGS¢ Ýï Ï¢¢Ï¢ïU ÜêUÈGU¢ ÐÚ ¥¢Ð
ÜU¢ï ÐÜUÇG çH²¢ ¥¢ñÚ ÜUã¢ : “¥¢Ð }¢ïÚï xG¢éH¢}¢ ãñ´ ¥¢ñÚ ¥¢Ð ÜU¢
Ý¢}¢ ¶ñGÚ ãñ J” ¥¢Ð çS¢²¢ã ÈGU¢}¢ ‰¢ï, ¥¢Ð Ýï ©S¢ ÜUè }¢é¶G¢HÈGU¼
Ý ÜUè J ©S¢ Ýï ¥¢Ð ÜU¢ï Úïà¢}¢è ÜUÐÇG¢ Ï¢éÝÝï ÐÚ Hx¢¢ çÎ²¢ J ±¢ïã
¥¢Ð S¢ï ÜUã¼¢, »ï ¶GñÚ ! ¥¢Ð ÈGUÚ}¢¢¼ï : “HÏÏ¢ñÜU” (}¢ñ́ ãG¢çÁ¢GÚ ãêæ) çÈUÚ
Ó¢‹Î S¢¢H¢ḯ ÜïU Ï¢¢’Î ©S¢ à¢wGS¢ Ýï ¥¢Ð S¢ï ÜUã¢ çÜU }¢éÛ¢ S¢ï x¢GH¼Gè ã¢ï
x¢§ü, Ý ¼¢ï ¥¢Ð }¢ïÚï xG¢éH¢}¢ ãñ́ ¥¢ñÚ Ý ãè ¥¢Ð ÜU¢ Ý¢}¢ ¶GñÚ ãñ J ¥¢Ð
©S¢ï À¢ïÇG ÜUÚ Ó¢Hï x¢» ¥¢ñÚ ÈGUÚ}¢¢²¢ : “}¢ñ́ ©S¢ Ý¢}¢ ÜU¢ï Ýãè́ Ï¢ÎHêæx¢¢
çÁ¢S¢ Ý¢}¢ S¢ï }¢éÛ¢ï »ÜU }¢éS¢H}¢¢Ý à¢wGS¢ Ýï ÐéÜU¢Ú¢ ãñ J”
ç±S¢¢H S¢ï ÐãHï Ý}¢¢Á¢G ÐÉGÝ¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢éH ãGéS¢ñÝ }¢¢çHÜUè I
ÈGUÚ}¢¢¼ï ãñ´ : Á¢¢ï à¢wGS¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶GñL‹ÝSS¢¢Á¢ I
ÜïU ç±S¢¢H ÜïU ±vG¼ }¢¢ñÁ¢êÎ ‰¢¢ }¢ñ´ Ýï ©S¢ S¢ï ¥¢Ð ÜïU ç±S¢¢H ÜïU Ï¢¢Úï
}¢ï´ ÐêÀ¢ ¼¢ï ©S¢ Ýï ÜUã¢ : Á¢Ï¢ }¢x¢GçÚÏ¢ ÜUè Ý}¢¢Á¢G ÜU¢ ±vG¼ ãé±¢ ¼¢ï
¥¢Ð ÐÚ Ï¢ïã¢ïà¢è ¼G¢Úè ã¢ï x¢§ü J çÈUÚ ¥¢Ð Ýï ¥ÐÝè ¥¢æ¶ï´ ¶¢ïHè´
¥¢ñÚ Í¢Ú ÜïU »ÜU ÜU¢ïÝï }¢ï´ (çÜUS¢è ÜU¢ï) §à¢¢Ú¢ çÜU²¢ ¥¢ñÚ ÈGUÚ}¢¢²¢ :
“ÆãÚ Á¢¢¥¢ï, ¥ËH¢ã 1 ¼é}ãï´ }¢é¥G¢ÈGU ÜUÚï ¼é}¢ |¢è ãéGv}¢ ÜïU
Ð¢Ï¢‹Î Ï¢‹Îï ã¢ï ¥¢ñÚ }¢ñ́ |¢è ãéGv}¢ ÜU¢ Ð¢Ï¢‹Î Ï¢‹Î¢ ãêæ J ¼é}ãḯ çÁ¢S¢ Ï¢¢¼
ÜU¢ ãéGv}¢ çÎ²¢ x¢²¢ ãñ (²¢’Ýè MãG ÜGUÏÁ¢G ÜUÚÝï ÜU¢) ±¢ïã ÜU¢}¢ ¼é}¢ S¢ï
Úã Ýãè´ Á¢¢»x¢¢ ¥¢ñÚ çÁ¢S¢ Ï¢¢¼ ÜU¢ (²¢’Ýè Ý}¢¢Á¢Gï }¢x¢GçÚÏ¢ ÜU¢) }¢éÛ¢ï
ãéGv}¢ çÎ²¢ x¢²¢ ãñ ±¢ïã ÜU¢}¢ ÈGU¢ñ¼ ã¢ï Á¢¢»x¢¢ J” çÈUÚ ¥¢Ð Ýï Ð¢Ýè
}¢æx¢±¢²¢ ¥¢ñÚ Ý}¢¢Á¢G ÜïU çH²ï ±éÁG¢ê çÜU²¢ çÈUÚ ¥¢æ¶¢ï´ ÜU¢ï Ï¢‹Î ÜUÚ
ÜïU ÜUçH}¢» à¢ã¢Î¼ ÐÉG¢ ¥¢ñÚ 322 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 934 §üG. ÜU¢ï §S¢
Îé‹²¢» ÈGU¢Ýè S¢ï ÜêUÓ¢ ÜUÚ x¢» J

217152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{91} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢ñHè Îé‹²¢ S¢ï ¥¢Ú¢}¢ Ð¢ Ó¢éÜU¢ ãêæ

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶GñL‹ÝSS¢¢Á¢ I ÜU¢ï wG±¢Ï¢ }¢ḯ
Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð
ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “§S¢ Ï¢¢Úï }¢ḯ
}¢éÛ¢ S¢ï Ý ÐêÀ¢ï, }¢ñæ ¼é}ã¢Úè }¢ñHè Îé‹²¢ S¢ï ¥¢Ú¢}¢ Ð¢ Ó¢éÜU¢ ãêæ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Îé‹²¢, ÎÝè S¢ï Ï¢Ý¢ ãñ ¥¢ñÚ
ÎÝè ÜU¢ }¢¢’Ý¢ Á¢GHèH ¥¢ñÚ Í¢Å²¢ ãñ ¥¢ñÚ Îé‹²¢ ¥¢ç¶GÚ¼ ÜïU
}¢éÜGU¢Ï¢Hï }¢ï´ Á¢GHèH ¥¢ñÚ Í¢Å²¢ ãñ ¥¢ñÚ ¥¢ç¶GÚ¼ ¥zGÁ¢GH ¥¢ñÚ
¥¢’H¢ ãñ ¥¢ñÚ Îé‹²¢ ÜïU Í¢Å²¢ ã¢ïÝï ÜïU }¢é¼¥GçËHÜGU ãGÎè¯ }¢ïæ ¥¢¼¢
ãñ çÜU ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GçHÄ²éH }¢é¼üÁ¢G¢
5 Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU ÚS¢êHéËH¢ã 6 Ýï
ÈUÚ}¢¢²¢ : ¥ËH¢ã 1 Ýï ãGÁ¢GÚ¼ï Î¢±êÎ ÜUè ¼GÚÈGU
±ãìG² ÈGUÚ}¢¢§ü çÜU “»ï Î¢±êÎ ! Îé‹²¢ ÜUè ç}¢¯¢H ©S¢ }¢éÚÎ¢Ú ÜUè
¼GÚãG ãñ çÁ¢S¢ ÐÚ ÜéUœ¢ï Á¢}¥G ã¢ï ÜUÚ ©S¢ ÜU¢ï Í¢S¢èÅ Úãï ã¢ï´ v²¢ ¼ê
ÐS¢‹Î ÜUÚ¼¢ ãñ çÜU ¼ê |¢è ©Ý ÜUè ¼GÚãG Îé‹²¢ ÜU¢ï Í¢S¢èÅï J”(2)

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! ¥ËH¢ã 1 ÜéUGÚ¥¢Ýï }¢Á¢èÎ,
ÈéUGÚÜGU¢Ýï ãG}¢èÎ }¢ïæ §Úà¢¢Î ÈGUÚ}¢¢¼¢ ãñ :
¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¥¢ñÚ ²ïã Îé‹²¢ ÜUè çÁ¢G‹Îx¢è ¼¢ï Ýãè´ }¢x¢Ú
¶ïH ÜêUÎ J §S¢ ¥¢²¼ï }¢éÏ¢¢ÚÜU¢ }¢ï´ Îé‹²¢ ÜUè çÁ¢G‹Îx¢è ÜU¢ï ¶ïH ¥¢ñÚ

218152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¼}¢¢à¢ï ÜïU S¢¢‰¢ ¼àÏ¢èã Îè x¢§ü ãñ v²êæçÜU ¶ïH ÜêUÎ Ï¢ãé¼ Á¢ËÎ ¶Gy}¢
ã¢ï Á¢¢¼¢ ãñ ¥¢ñÚ Î¢§}¢è Ýãè´ ã¢ï¼¢, §S¢è ¼GÚãG Îé‹²¢ ÜUè Á¢GñÏ¢¢ï Á¢GèÝ¼
¥¢ñÚ §S¢ ÜUè Ï¢¢ç¼GH wG±¢çãà¢ḯ ¶Gy}¢ ã¢ïïÝï ±¢Hï S¢¢» ÜUè ¼GÚãG ãñ́, §Ý
ÜïU çH²ï ÜU¢ï§ü Ï¢ÜGU¢ Ýãè´ ¥¢ñÚ ²ïã §S¢ Ï¢¢¼ ÜïU H¢§ÜGU Ýãè´ çÜU §Ý
ÐÚ ¥ÐÝï çÎH ÜU¢ï }¢é¼G}¢§Ý çÜU²¢ Á¢¢» ¥¢ñÚ §S¢ ÜUè ¼GÚÈGU }¢¢§H
ã¢ï Á¢¢» J ÝèÁ¢G ¶ïH ÜêUÎ }¢æï }¢àxG¢êH ã¢ïÝ¢ Ï¢ÓÓ¢¢ï´ ¥¢ñÚ ÜU}¢ ¥GvGH¢ï´
ÜU¢ ÜU¢}¢ ãñ Ý çÜU ¥GvGH ±¢H¢ï´ ÜU¢ §S¢è ±Á¢ã S¢ï ¥GvGH ±¢Hï Îé‹²¢
ÜUè Úæx¢èçÝ²¢ï´ ¥¢ñÚ çÎH Ó¢çSÐ²¢ï´ S¢ï ÎêÚ Úã¼ï ãñ´ J(1)

######

{65} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢ãG¢ç}¢Hè
Ï¢x¢GÎ¢Îè à¢¢ÈïGU§üG

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢ãG¢ç}¢Hè ÜU¢ Ý¢}¢

ãéGS¢ñÝ çÏ¢Ý §S}¢¢§üGH çÏ¢Ý }¢éãG}}¢Î Á¢GÏÏ¢è à¢¢ÈïGU§üG, Ï¢x¢GÎ¢Îè ¥¢ñÚ
ÜéU‹²¼ ¥Ï¢ê ¥GÏÎéËH¢ã ãñ J 235 çã. ÜïU à¢éM¥G }¢ï´ ÐñÎ¢ ãé±ï J ¥¢Ð
I ÜGU¢Á¢Gè, Ï¢ãé¼ Ï¢ÇGï §}¢¢}¢, ¥GËH¢}¢¢, ãG¢çÈGUÁG¢éH ãGÎè¯,
Ï¢x¢GÎ¢Î ÜïU à¢ñ¶G ¥¢ñÚ }¢éãGçg¯ ‰¢ï J }¢éãG}}¢Î çÏ¢Ý §S}¢¢§üGH, ¥Ï¢ê
ãéGÁ¢G¢ÈGU¢ ¥ãG}¢Î çÏ¢Ý §S}¢¢§GüH, ¥G}¢í çÏ¢Ý ¥GHè ¥H ÈGUËH¢S¢,
çÁ¢G²¢Î çÏ¢Ý ¥Ä²êÏ¢, ¥ãG}¢Î çÏ¢Ý ç}¢ÜGUÎ¢}¢, }¢éãG}}¢Î çÏ¢Ý }¢é¯‹Ýè
±x¢ñGÚ¢ S¢ï §GË}¢ ãG¢çS¢H çÜU²¢ J Î¢’HÁ¢ çÏ¢Ý ¥ãG}¢Î, §}¢¢}¢ ¼GÏ¢Ú¢Ýè,
§}¢¢}¢ Î¢Úï ÜéUG¼GÝè, ¥Ï¢ê ¥GÏÎéËH¢ã çÏ¢Ý Á¢é}¢ñ¥G, §Ï¢í¢ãè}¢ çÏ¢Ý
¥GÏÎéËH¢ã, §ÏÝï à¢¢ãèÝ ¥¢ñÚ Ï¢ï à¢é}¢¢Ú ©G-H}¢¢ Ýï ¥¢Ð I

219152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

S¢ï §GË}¢ ãG¢çS¢H çÜU²¢ J 20 S¢¢H ÜUè ©G}¢í }¢ï´ ÜU¢Á¢Gè ÜïU ¥G¢ïãGÎï ÐÚ

ÈGU¢§Á¢G ã¢ï x¢» ‰¢ï ¥¢ñÚ 60 S¢¢H ¼ÜU ÜêUÈGU¢ ÜïU ÜGU¢Á¢Gè Úãï J 320 çã.

S¢ï ÐãHï ÜGUÁ¢G¢ ÜïU ¥G¢ïãGÎï S¢ï §çS¼’ÈGU¢ Îï çÎ²¢ J

ç±S¢¢H :
¥Ï¢ê Ï¢RU Î¢±êÎè Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU “§}¢¢}¢ }¢ãG¢ç}¢Hè

 ÜUè }¢Á¢çHS¢ }¢ḯ 10 ãÁ¢G¢Ú H¢ïx¢ ãG¢çÁ¢GÚ ãé±¢ ÜUÚ¼ï ‰¢ï J”

¥¢Ð I Ýï ¥ÐÝï Í¢Ú }¢ï´ çÈGUÜGUã ÜUè }¢Á¢çHS¢ ÜGU¢§}¢ ÜUè

çÁ¢S¢ }¢ï´ ¥ãHï §GË}¢ ¥¢ñÚ ¥ãHï ÝÁ¢GÚ ¥¢¼ï Úã¼ï ‰¢ï J 330 çã. }¢ï´

»ÜU çÎÝ }¢Á¢çHS¢ S¢ï ÈGU¢çÚx¢G ã¢ïÝï ÜïU Ï¢¢’Î ¥¢Ð ÜUè ¼GÏ¢è¥G¼ ¶GÚ¢Ï¢

ã¢ï x¢§ü ¥¢ñÚ x²¢Úã çÎÝ Ï¢¢’Î ¥¢Ð ÜU¢ ç±S¢¢H ã¢ï x¢²¢ J(1)

{92} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥ãHï Ï¢x¢GÎ¢Î ÜUè Ï¢H¢¥¢ïæ S¢ï çãGÈGU¢Á¢G¼ :

}¢éãG}}¢Î çÏ¢Ý ãéGS¢ñÝ Ï¢²¢Ý ÜUÚ¼ï ãñ́ çÜU }¢ñ́ Ýï wG±¢Ï¢ }¢ḯ çÜUS¢è

ÜUãÝï ±¢Hï ÜU¢ï ÜUã¼ï ãé±ï S¢éÝ¢ “Ï¢ïà¢ÜU ¥ËH¢ã 1 }¢ãG¢ç}¢Hè

ÜïU S¢ÎÜïGU ¥ãHï Ï¢x¢GÎ¢Î S¢ï Ï¢H¢¥¢ïæ ÜU¢ï ÎêÚ ÈGUÚ}¢¢¼¢ ãñ J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

220152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{66} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU
çà¢ÏHè }¢¢çHÜUè P

ãG¢H¢¼ :
¥¢Ð ÜU¢ ÐêÚ¢ Ý¢}¢ ¥Ï¢ê Ï¢RU ÎéHÈGU çÏ¢Ý Á¢ãGÎÚ çà¢ÏHè

}¢¢çHÜUè P ãñ, ÜïU ¥GH¢ÜGU¢ḯ }¢ḯ “çà¢Ï¢çHÄ²ã”
Ý¢}¢è x¢¢©æ S¢ï çÝSÏ¢¼ ÜUè ±Á¢ã S¢ï çà¢ÏHè ÜUãH¢» J ¥¢Ï¢¢¥¢ï
¥Á¢Î¢Î wG¢éÚ¢S¢¢Ý ÜïU ÚãÝï ±¢Hï ‰¢ï J 247 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 861 §Gü,
ÜU¢ï ÐñÎ¢ ãé±ï ¥¢ñÚ 334 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 946 §üG. Ï¢x¢GÎ¢Î }¢ï´ ç±S¢¢H
ÈGUÚ}¢¢²¢ J §çÏ¼Î¢ }¢ïæ Îé}Ï¢¢±‹Î ¥GH¢ÜïGU ÜïU ±¢Hè ‰¢ï çÈUÚ §çvG¼Î¢Ú
ÜU¢ï ¶GñÚÏ¢¢Î ÜUã ÜUÚ §GÏ¢¢Î¼ }¢ï´ }¢àxG¢êH ã¢ï x¢» ‰¢ï J(1)

¥¢Ð I çÝã¢²¼ ãè §GÏ¢¢Î¼ x¢éÁ¢G¢Ú ¥¢ñÚ ÐÚãïÁ¢Gx¢¢Ú
‰¢ï, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶GñÚ çÏ¢Ý ¥GÏÎéËH¢ã ÝSS¢¢Á¢
ÜïU ã¢‰¢ ÐÚ Ï¢ñ¥G¼ ÜUè ¥¢ñÚ §‹ãèæ ÜïU ãéGv}¢ S¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢éÝñÎ
Ï¢x¢GÎ¢Îè ÜUè S¢¢ïãGÏ¢¼ §çwG¼²¢Ú ÜUè ¥¢ñÚ ãG¢H ± §GË}¢
ÜïU »’ç¼Ï¢¢Ú S¢ï ¥ÐÝï Á¢G}¢¢Ýï }¢ï´ ²v¼¢ ã¢ï x¢» J(2)

ÈGUÚ¢}¢èÝ :
#....¥¢Ð I ¥ÐÝè çÁ¢G‹Îx¢è ÜïU ¥¢ç¶GÚè çÎÝ¢ï´ }¢ï´
ÈGUÚ}¢¢¼ï ‰¢ï : ²¢’Ýè çÜU¼Ýï ãè }¢ÜGU¢}¢¢¼
ãñ́ çÜU ¥x¢Ú }¢ñ́ ©Ý }¢ḯ ÈGU¢ñ¼ ã¢ï Á¢¢ªæ ¼¢ï §S¢ ±Á¢ã S¢ï ¶G¢ÝÎ¢Ý ±¢H¢ḯ
ÜïU çH²ï ¥GÁ¢G¢Ï¢ Ï¢Ý Á¢¢ªæ J(3)

221152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....¥¢Ð I S¢ï Á¢G¢ïãìÎ ÜïU Ï¢¢Úï }¢ï´ ÐêÀ¢ x¢²¢ ¼¢ï §Úà¢¢Î
ÈGUÚ}¢¢²¢ : “¥ËH¢ã 1 ÜïU §GH¢±¢ ãÚ Ó¢èÁ¢G S¢ï Ï¢ï Úx¢GÏ¢¼ ã¢ï
Á¢¢¥¢ï J”(1)

#....»ÜU }¢Ú¼Ï¢¢ ¥GH¢H¼ ÜïU Î¢ñÚ¢Ý ¥ç¼GÏÏ¢¢ Ýï ¥¢Ð ÜU¢ï ÐÚãïÁ¢G
ÜU¢ }¢à±Ú¢ çÎ²¢ ¼¢ï ¥¢Ð Ýï ÐêÀ¢ çÜU “©S¢ Ó¢èÁ¢G S¢ï ÐÚãïÁ¢G ÜUMæ Á¢¢ï
}¢ïÚ¢ çÚÁGÜGU ãñ ²¢ ©S¢ Ó¢èÁ¢G S¢ï Á¢¢ï }¢ïÚï çÚÁGÜGU }¢ï´ Î¢ç¶GH Ýãè´, v²êæçÜU
Á¢¢ï }¢ïÚ¢ çÚÁGÜGU ãñ ±¢ïã ¼¢ï }¢éÛ¢ï wG¢éÎ ãè ç}¢H Á¢¢»x¢¢ ¥¢ñÚ Á¢¢ï }¢ïÚ¢
çÚÁGÜGU Ýãè´ ãñ ±¢ïã Ýãè´ ç}¢Hïx¢¢ ¥¢ñÚ Á¢¢ï }¢ïÚ¢ çÚÁGÜGU ãñ ©S¢ }¢ï´ ÐÚãïÁ¢G
ÜUÚÝ¢ }¢ïÚï çH²ï }¢é}¢çÜUÝ Ýãè´ J”(2)

{93} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
çÏ¢ËHè ÐÚ ÚãìG}¢ ÜïU S¢Ï¢Ï¢ }¢x¢GçÈGUÚ¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU çà¢ÏHè P ÜU¢ï wG±¢Ï¢
}¢ï´ Îï¶¢ x¢²¢, ¥¢Ð I Ýï ÈGUÚ}¢¢²¢ çÜU ¥ËH¢ã 1
Ýï }¢éÛ¢ï ¥ÐÝï ÎÚÏ¢¢Ú }¢ï´ ¶ÇG¢ ÜUÚ ÜïU §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¼é}ãïæ
}¢¢’Hê}¢ ãñ }¢ñ´ Ýï ¼é}ãï´ v²êæ Ï¢wGà¢ çÎ²¢ ?” }¢ñ´ ¥ÐÝï ÝïÜU ¥¢’}¢¢H
à¢é}¢¢Ú ÜUÚÝï Hx¢¢ Á¢¢ï ÝÁ¢¢¼ ÜU¢ Á¢GÚè¥G¢ Ï¢Ý S¢ÜU¼ï ‰¢ï J ¼¢ï ¥ËH¢ã
1 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “}¢ñ´ Ýï §Ý ¥¢’}¢¢H }¢ïæ S¢ï çÜUS¢è ¥G}¢H
ÜïU S¢Ï¢Ï¢ ¼ïÚè Ï¢çwGà¢à¢ Ýãè´ ÈGUÚ}¢¢§ü J” }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “»ï
}¢¢çHÜU¢ï }¢¢ñH¢ 1 çÈUÚ ¼êÝï çÜUS¢ S¢Ï¢Ï¢ S¢ï }¢ïÚè }¢x¢GçÈGUÚ¼
ÈGUÚ}¢¢§ü ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “»ÜU }¢Ú¼Ï¢¢ ¼é}¢ Ï¢x¢GÎ¢Î ÜUè x¢Hè
S¢ï x¢éÁ¢GÚ Úãï ‰¢ï çÜU ¼é}¢ Ýï »ÜU çÏ¢ËHè ÜU¢ï Îï¶¢ çÁ¢S¢ï S¢Îèü Ýï ÜU}¢Á¢G¢ïÚ

222152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜUÚ çÎ²¢ ‰¢¢ ¼¢ï ©S¢ ÐÚ ¼ÚS¢ ¶¢¼ï ãé±ï ¼é}¢ Ýï ©S¢ï ¥ÐÝï Ó¢¢ñx¢ïG (Á¢éÏÏ¢ï)
}¢ḯ ÀéÐ¢ çH²¢ ¼¢çÜU ±¢ïã S¢Îèü S¢ï Ï¢Ó¢ Á¢¢», ÐS¢ çÏ¢ËHè ÐÚ ÚãìG}¢ ÜUè
±Á¢ã S¢ï }¢ñ́ Ýï ¥¢Á¢ ¼é}¢ ÐÚ ÚãìG}¢ ÈGUÚ}¢¢²¢ ãñ J”(1)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §S¢ çãGÜU¢²¼ S¢ï }¢¢’Hê}¢

ãé±¢ çÜU Á¢¢Ý±Ú¢ï´ ÐÚ ÚãìG}¢ ¥¢ñÚ ©Ý ÜïU S¢¢‰¢ ãéGSÝï S¢éHêÜU ÜUÚÝ¢
Ó¢¢çã²ï ©‹ãï´ ¥çÁ¢GÄ²¼ ± ¼vHèÈGU Ýãè´ ÎïÝè Ó¢¢çã²ï J ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý ¥GÏÏ¢¢S¢ E Ï¢²¢Ý ÜUÚ¼ï ãñ́ çÜU
“S¢ÚÜU¢Úï ±¢H¢ ¼Ï¢¢Ú, ã}¢ Ï¢ï ÜUS¢¢ï´ ÜïU }¢ÎÎx¢¢Ú 6
Ýï Á¢¢Ý±Ú¢ḯ ÜU¢ï »ÜU ÎêS¢Úï ÜïU ç¶GH¢ÈGU |¢ÇGÜU¢Ýï ¥¢ñÚ HÇG¢Ýï S¢ï }¢‹¥G
ÈGUÚ}¢¢²¢ J”(2) ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢¢çÏ¢Ú 5 Ï¢²¢Ý ÜUÚ¼ï ãñ́
çÜU “S¢ÚÜU¢Úï ±¢H¢ ¼Ï¢¢Ú ã}¢ Ï¢ï ÜUS¢¢ḯ ÜïU }¢ÎÎx¢¢Ú 6
Ýï Ó¢ïãÚï ÐÚ }¢¢ÚÝï ¥¢ñÚ Î¢x¢G Hx¢¢Ýï S¢ï }¢‹¥G ÈGUÚ}¢¢²¢ J”(3)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Ý±±è P §S¢ ãGÎè¯ï
Ð¢ÜU ÜUè à¢ãüG }¢ḯ ÈGUÚ}¢¢¼ï ãñ́ çÜU “§‹S¢¢Ý ¥¢ñÚ ãÚ ãñG±¢Ý ²¢’Ýè x¢{¢,
Í¢¢ïÇG¢, ªæÅ, ¶ÓÓ¢Ú ¥¢ñÚ Ï¢ÜUÚè ±x¢ñGÚ¢ ÜïU Ó¢ïãÚï ÐÚ }¢¢ÚÝ¢ }¢‹¥G ãñ
¶G¢S¢ ÜUÚ §‹S¢¢Ý ÜïU Ó¢ïãÚï ÐÚ }¢¢ÚÝ¢ çà¢g¼ S¢ï }¢‹¥G ãñ v²êæçÜU Ó¢ïãÚ¢
ÜU§ü wG¢êçÏ¢²¢ḯ ÜU¢ }¢Á¢}¢ê¥G¢ ãñ ÝèÁ¢G ²ïã H¼GèÈGU |¢è ã¢ï¼¢ ãñ çÜU §S¢ }¢ḯ Á¢GÏ¢ü
(}¢¢ÚÝï) ÜU¢ ¥¯Ú Á¢G¢çãÚ ã¢ï Á¢¢¼¢ ãñ J ÜU|¢è »ïS¢¢ ã¢ï¼¢ ãñ çÜU Ó¢ïãÚ¢

223152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

»ïGÏ¢Î¢Ú ã¢ï Á¢¢¼¢ ãñ ¥¢ñÚ ÜU|¢è Ï¢¢’Á¢G ã±¢S¢ ÜU¢ï ¼vHèÈGU ÐãéæÓ¢¼è
ãñ J Úã¢ Ó¢ïãÚï ÐÚ Î¢x¢G Hx¢¢Ý¢ ¼¢ï ²ïã ãGÎè¯ ÜUè ±Á¢ã S¢ï çÏ¢H¢
§Á¢}¢¢¥G }¢‹¥G ãñ J”(1)

Î¢’±¼ï §SH¢}¢è ÜïU §à¢¢¥G¼è §Î¢Úï }¢v¼Ï¢¼éH }¢ÎèÝ¢ ÜUè
}¢¼GÏ¢ê¥G¢ 1197 S¢ÈGUãG¢¼ ÐÚ }¢éà¼ç}¢H çÜU¼¢Ï¢ Ï¢ã¢Úï à¢Úè¥G¼
çÁ¢ËÎ 3 S¢ÈGUãG¢ 660 ÐÚ S¢ÎLàà¢Úè¥G¢, Ï¢ÎLœ¢GÚèÜGU¢ ãGÁ¢GÚ¼ïï ¥GËH¢}¢¢
}¢¢ñH¢Ý¢ }¢ézG¼è }¢éãG}}¢Î ¥}¢Á¢Î ¥GHè ¥¢’Á¢G}¢è
ÈGUÚ}¢¢¼ï ãñ́ : Á¢¢Ý±Ú ÐÚ ÁG¢éË}¢ ÜUÚÝ¢ çÁ¢G}}¢è ÜU¢çÈGUÚ ÐÚ ÁG¢éË}¢ ÜUÚÝï
S¢ï çÁ¢G²¢Î¢ Ï¢éÚ¢ ãñ ¥¢ñÚ çÁ¢G}}¢è ÐÚ ÁG¢éË}¢ ÜUÚÝ¢ }¢éçSH}¢ ÐÚ ÁG¢éË}¢
ÜUÚÝï S¢ï |¢è Ï¢éÚ¢ v²êæçÜU Á¢¢Ý±Ú ÜU¢ ÜU¢ï§ü }¢¢ï§üÝ ± }¢ÎÎx¢¢Ú ¥ËH¢ã
1 ÜïU çS¢±¢ Ýãè´ ©S¢ x¢GÚèÏ¢ ÜU¢ï §S¢ ÁG¢éË}¢ S¢ï ÜU¢ñÝ Ï¢Ó¢¢» ?”

¥¢Á¢ ÜïU §S¢ ÐéÚ çÈGU¼Ý Î¢ñÚ }¢ïæ |¢è »ïS¢è ãçS¼²¢æ }¢¢ñÁ¢êÎ ãñ´
Á¢¢ï §‹S¢¢Ý ¼¢ï §‹S¢¢Ý çÏ¢H¢ ±Á¢ã Á¢¢Ý±Ú¢ḯ Ï¢çËÜU Ó²êæÅè ¼ÜU ÜU¢ï |¢è
¼ÜUHèÈGU ÎïÝ¢ x¢±¢Ú¢ Ýãè´ ÜUÚ¼ï, Ó¢éÝ¢‹Ó¢ï, Î¢’±¼ï §SH¢}¢è ÜïU
§à¢¢¥G¼è §Î¢Úï }¢v¼Ï¢¼éH }¢ÎèÝ¢ ÜUè }¢¼GÏ¢ê¥G¢ 101 S¢ÈGUãG¢¼ ÐÚ
}¢éà¼ç}¢H çÜU¼¢Ï¢, ¼¢¥G¢MÈïGU ¥}¢èÚï ¥ãHï S¢é‹Ý¼ S¢ÈGUãG¢ 45

ÐÚ ãñ : »ÜU }¢Ú¼Ï¢¢ ¥¢Ð (²¢’Ýè çÜGUÏH¢ ¥}¢èÚï ¥ãHï S¢é‹Ý¼, à¢ñ¶Gï
¼GÚèÜGU¼) ±¢õà¢ Ï¢ïçS¢Ý ÐÚ ã¢‰¢ {¢ïÝï ÜïU çH²ï ÐãéæÓ¢ï
}¢x¢Ú LÜU x¢» ¥¢ñÚ §Úà¢¢Î ÈGUÚ}¢¢²¢ çÜU “±¢õà¢ Ï¢ïçS¢Ý }¢ï´ Ó¢‹Î
Ó²æêçÅ²¢´ Úï´x¢ Úãè ãñ´, ¥x¢Ú }¢ñ´ Ýï ã¢‰¢ {¢ï» ¼¢ï ²ïã Ï¢ã ÜUÚ }¢Ú
Á¢¢»æx¢è J” çHã¢Á¢G¢ ÜéUÀ ÎïÚ §ç‹¼Á¢G¢Ú ÈGUÚ}¢¢Ýï ÜïU Ï¢¢’Î Á¢Ï¢ Ó²êæçÅ²¢æ
¥¢x¢ï ÐèÀï ã¢ï x¢§æü ¼¢ï çÈUÚ ¥¢Ð Ýï ã¢‰¢ {¢ï» J

224152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{94} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢Ï¢ S¢ï Ï¢ÇG¢ S¢¥G¢Î¼ }¢‹Î :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ S¢éË¢}¢è ÈGUÚ}¢¢¼ï ãñ´
çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU çà¢ÏHè P ÜïU »ÜU Î¢ïS¼
Ýï ¥¢Ð ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “»ï ¥Ï¢ê Ï¢RU ! ¥¢Ð ÜïU S¢¢‰¢
ÚãÝï ±¢Hï Î¢ïS¼¢ï´ }¢ï´ S¢Ï¢ S¢ï çÁ¢G²¢Î¢ S¢¥G¢Î¼ }¢‹Î ÜU¢ñÝ ãñ ?”
ÈGUÚ}¢¢²¢ : “S¢Ï¢ S¢ï çÁ¢G²¢Î¢ ¥ãGÜU¢}¢ï à¢Ú§GÄ²¢ ÜUè Ð¢S¢Î¢Úè ÜUÚÝï
±¢H¢, çÁ¢GRéUËH¢ã 1 ÜUè ÜU¯Ú¼ ¥¢ñÚ ãéGÜGUêÜéUGËH¢ã ÜUè çÚ¥G¢²¼
ÜUÚÝï ±¢H¢, ¥ÐÝï ÝévGS¢¢Ý ÜU¢ï Á¢¢ÝÝï ±¢H¢ ¥¢ñÚ ¥ËH¢ã ±¢H¢ï´
ÜUè ¼¢’Á¢Gè}¢ ± ¼¢ñÜGUèÚ ÜUÚÝï ±¢H¢ J”(1)

{95} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢Ï¢ S¢ï Ï¢ÇG¢ ¶GS¢¢Ú¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU çà¢ÏHè P ÜU¢ï ©Ý ÜïU
§ç‹¼ÜGU¢H ÜïU Ï¢¢’Î çÜUS¢è Ýï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “
²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”
Á¢±¢Ï¢ çÎ²¢ : }¢ïÚï çÜUS¢è Î¢’±ï ÐÚ }¢éÛ¢ S¢ï ÎHèH ÜU¢ }¢é¼G¢HÏ¢¢ Ýãè´
çÜU²¢ x¢²¢ çS¢±¢» ²ïã çÜU »ÜU çÎÝ }¢ñæ Ýï ÜUã¢ ‰¢¢ çÜU “Á¢‹Ý¼ S¢ï
}¢ãGM}¢è ¥¢ñÚ Á¢ã‹Ý}¢ }¢ï´ Î¢ç¶GHï S¢ï Ï¢ÇG¢ ÜU¢ï§ü ¶GS¢¢Ú¢ Ýãè´ J” ¼¢ï
¥ËH¢ã 1 Ýï }¢éÛ¢ S¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “}¢ïÚè }¢éH¢ÜGU¢¼ S¢ï
}¢ãGM}¢è S¢ï Ï¢ÉG ÜUÚ ÜU¢ñÝ S¢¢ ¶GS¢¢Ú¢ ãñ ?”(2)

225152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{96} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
çÝã¢²¼ ãè S¢wG¼è S¢ï çãGS¢¢Ï¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢éH ÜGU¢çS¢}¢ ¥GÏÎéH ÜUÚè}¢ çÏ¢Ý
ã±¢çÁ¢GÝ ÜéUGà¢ñÚè P ÝvGH ÈGUÚ}¢¢¼ï ãñ́ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê Ï¢RU çà¢ÏHè P ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢

ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “©S¢ Ýï }¢éÛ¢ ÐÚ §¼Ýè S¢wG¼è ÜUè, çÜU
}¢ñ´ }¢¢²êS¢ ã¢ï x¢²¢ J çÈUÚ Á¢Ï¢ ©S¢ Ýï }¢ïÚè }¢¢²êS¢è Îï¶è ¼¢ï }¢éÛ¢ï
¥ÐÝè ÚãG}¢¼ }¢ï´ É¢æÐ çH²¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{67} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê }¢éãG}}¢Î ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î
ãG¢H¢¼ :

¥¢Ð ÜU¢ Ý¢}¢ ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý Á¢¢’ÈGUÚ çÏ¢Ý
ãGÄ²¢Ý, ÜéU‹²¼ ¥Ï¢ê }¢éãG}}¢Î ¥¢ñÚ ¥Ï¢éàà¢ñ¶G ÜïU HÜGUÏ¢ S¢ï }¢àãêÚ ãñ́ J
¥¢Ð I ÜUè ç±H¢Î¼ 274 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 887 §üG. ÜU¢ï
¥¢ñÚ ±ÈGU¢¼ 369 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 980 §üG. ÜU¢ï }¢éãGÚü}¢éH ãGÚ¢}¢ ÜïU
}¢ãèÝï }¢ï´ ãé§ü J Ï¢Ó¢ÐÝ ãè S¢ï ¼GHÏ¢ï ãGÎè¯ }¢ï´ }¢àxG¢êH ã¢ï x¢» ‰¢ï J
¥¢Ð I ãG¢çÈGUÁG¢éH ãGÎè¯ ‰¢ï J ¥Ï¢éH ÜGU¢çS¢}¢ S¢êÁ¢GÚÁ¢¢Ýè
ÜUã¼ï ãñ´ : “¥Ï¢éàà¢ñ¶G I ¥ËH¢ã 1 ÜïU }¢éÜGUÚüÏ¢

226152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ï¢‹Î¢ï´ }¢ï´ S¢ï ‰¢ï J” »ÜU ¼G¢çHÏ¢ï §GË}¢ ÜU¢ Ï¢²¢Ý ãñ çÜU “}¢ñ´ Á¢Ï¢ |¢è
¥Ï¢éàà¢ñ¶G I ÜïU Ð¢S¢ x¢²¢ ©‹ãïæ Ý}¢¢Á¢G ¥Î¢ ÜUÚ¼ï ãé±ï
Ð¢²¢ J” ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ý¢ï»G}¢ I ÈGUÚ}¢¢¼ï ãñ´ :
“¥Ï¢éàà¢ñ¶G I Á¢çÄ²Î ¥G¢çH}¢ ‰¢ï, ¥ãGÜU¢}¢ ¥¢ñÚ ¼zGS¢èÚ
}¢ï´ ÜU§ü ÜéU¼éÏ¢ ¼SÝèÈGU ÈGUÚ}¢¢§æü J ¥¢Ð I Ýï }¢éwG¼çHÈGU
à¢é²ê¶G S¢ï §GË}¢ ãG¢çS¢H çÜU²¢ ¥¢ñÚ 60 S¢¢H ¼ÜU §Ý ãè ÜïU ÈñGUÁ¢G
S¢ï ¼SÝèÈGU ± ¼¢HèÈGU ÜUÚ¼ï Úãï ¥¢ñÚ çÝã¢²¼ ãè }¢¢ï’¼}¢Î ±
}¢éS¼ÝÎ Ú¢±è ãñ´ J” ¥¢Ð I ÜUè Ó¢‹Î ÜéU¼éÏ¢ ²ïã ãñ´ :

 ±x¢ñGÚ¢ J(1)

{97} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
wG¢êÏ¢ S¢êÚ¼ Ï¢éÁG¢éx¢ü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è P ãG¢çÈGUÁ¢G ²êS¢éÈGU çÏ¢Ý ¶GHèH
I ÜïU ãG±¢Hï S¢ï ÝvGH ÜUÚ¼ï ãñ́ çÜU }¢ñ́ Ýï wG±¢Ï¢ }¢ḯ Îï¶¢ çÜU
x¢¢ï²¢ }¢ñ´ ÜêUÈGU¢ ÜUè }¢çSÁ¢Î }¢ï´ Î¢ç¶GH ãé±¢ ãêæ J çÈUÚ }¢ñ´ Ýï »ÜU
Ë¢}Ï¢ï ÜGUÎ ±¢Hï çÝã¢²¼ ãè wG¢êÏ¢ S¢êÚ¼ Ï¢éÁG¢éx¢ü ÜU¢ï Îï¶¢ J ©Ý S¢ï
çÁ¢G²¢Î¢ ãGS¢èÝ }¢ñ´ Ýï çÜUS¢è ÜU¢ï Ýãè´ Îï¶¢ J }¢éÛ¢ï Ï¢¼¢²¢ x¢²¢ çÜU
²ïã ¥Ï¢ê }¢éãG}}¢Î çÏ¢Ý ãGÄ²¢Ý ãæñ J }¢ñ´ ©Ý ÜïU Ð¢S¢
ÐãéæÓ¢¢ ¥¢ñÚ ¥GÁ¢üG ÜUè : “v²¢ ¥¢Ð ¥Ï¢ê }¢éãG}}¢Î çÏ¢Ý ãGÄ²¢Ý ãñ´ ?”
ÈGUÚ}¢¢²¢ : “Á¢è ã¢æ J” }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “v²¢ ¥¢Ð ç±S¢¢H Ýãè´

227152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ}¢¢ x¢» ãñ́ ?” ÈGUÚ}¢¢²¢ : “v²êæ Ýãè´ ?” }¢ñ́ Ýï ÐêÀ¢ :
²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”
Á¢±¢Ï¢ }¢ïæ ¥¢Ð I Ýï ²ïã ¥¢²¼ ç¼H¢±¼ ÈGUÚ}¢¢§ü :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : S¢Ï¢ wG¢êçÏ¢²¢æ ¥ËH¢ã ÜU¢ï çÁ¢S¢ Ýï ¥ÐÝ¢
±¢’Î¢ ã}¢ S¢ï S¢ÓÓ¢¢ çÜU²¢ ¥¢ñÚ ã}¢ï´ §S¢ Á¢G}¢èÝ ÜU¢ ±¢çÚ¯ çÜU²¢ çÜU ã}¢
Á¢‹Ý¼ }¢ï´ Úãï´ Á¢ã¢æ Ó¢¢ãï´ ¼¢ï v²¢ ãè ¥ÓÀ¢ ¯±¢Ï¢ ÜU¢ç}¢²¢ï´ ÜU¢ J”
}¢ñ´ Ýï ¥GÁ¢üG ÜUè : “}¢ïÚ¢ Ý¢}¢ ²êS¢éÈGU ãñ }¢ñ´ ¥¢Ð S¢ï ãGÎè¯ S¢éÝÝï ¥¢ñÚ
¥¢Ð ÜUè çÜU¼¢Ï¢ï´ HïÝï ¥¢²¢ ãêæ J” §Úà¢¢Î ÈGUÚ}¢¢²¢ ¥ËH¢ã
1 ¼éÛ¢ï S¢H¢}¢¼ Ú¶ï, ¥ËH¢ã 1 ¼éÛ¢ï ¼¢ñÈGUèÜGU Ï¢wGà¢ï J”
çÈUÚ }¢ñ´ Ýï ©Ý S¢ï }¢éS¢¢ÈGUãG¢ çÜU²¢ ¼¢ï ©Ý ÜUè ã‰¢ïçH²¢æ §¼Ýè Ý}¢ü
‰¢è´ çÜU ©Ý S¢ï çÁ¢G²¢Î¢ Ý}¢ü Ó¢èÁ¢G }¢ñ´ Ýï ÜU|¢è Ýãè´ Îï¶è J ÐS¢ }¢ñ´
Ýï ©‹ãï´ Ï¢¢ïS¢¢ çÎ²¢ ¥¢ñÚ ¥ÐÝè ¥¢æ¶¢ï´ S¢ï Hx¢¢²¢ J(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

{......§GË}¢ S¢è¶Ýï S¢ï ¥¢¼¢ ãñ.....}

ÈGUÚ}¢¢Ýï }¢éS¼GÈGU¢ 6 : “§GË}¢ S¢è¶Ýï
S¢ï ãè ¥¢¼¢ ãñ ¥¢ñÚ çÈGUÜGUã x¢G¢ñÚ¢ï çÈGURU S¢ï ãG¢çS¢H ã¢ï¼è ãñ ¥¢ñÚ
¥ËH¢ã 1 çÁ¢S¢ ÜïU S¢¢‰¢ |¢H¢§ü ÜU¢ §Ú¢Î¢ ÈGUÚ}¢¢¼¢ ãñ
©S¢ï ÎèÝ }¢ï´ S¢}¢Û¢ Ï¢êÛ¢ ¥G¼G¢ ÈGUÚ}¢¢¼¢ ãñ ¥¢ñÚ ¥ËH¢ã
1 S¢ï ©S¢ ÜïU Ï¢‹Î¢ï´ }¢ï´ ±¢ïãè ÇÚ¼ï ãñ´ Á¢¢ï §GË}¢ ±¢Hï ãñ´ J”

228152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{68} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãG¢çÈGUÁ¢G ¥Ï¢ê
¥ãG}¢Î ãG¢çÜU}¢

ãG¢H¢¼ :
¥¢Ð I ÜU¢ ÐêÚ¢ Ý¢}¢ }¢éãG}}¢Î çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý

¥ãG}¢Î çÏ¢Ý §SãG¢ÜGU Ýñà¢¢ÐêÚè ÜUÚ¢Ï¢èS¢è, ÜéU‹²¼ ¥Ï¢ê ¥ãG}¢Î ¥¢ñÚ
HÜGUÏ¢ ãG¢çÜU}¢ï ÜUÏ¢èÚ ãñ J ¥¢Ð I 285 çã. ÜU¢ï ÐñÎ¢ ãé±ï J
¥¢Ð I Ï¢ãé¼ Ï¢ÇGï }¢éãGçg¯ ¥¢ñÚ ¥ÐÝï ±vG¼ ÜïU §}¢¢}¢
‰¢ï J ¥¢Ð I Ýï §}¢¢}¢ §ÏÝï wG¢éÁ¢Gñ}¢¢, ¥Ï¢ê Á¢¢’ÈGUÚ }¢éãG}}¢Î
çÏ¢Ý ãéGS¢ñÝ, ¥Ï¢éH ÜGU¢çS¢}¢ Ï¢x¢G±è, ²êS¢éÈGU çÏ¢Ý ²¢’ÜGUêÏ¢, §ÏÝï ¥Ï¢è
ãG¢ç¼}¢ () ±x¢ñGÚ¢ S¢ï §GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ ¥¢ñÚ
§S¢ ÜïU §GH¢±¢ }¢vÜU» }¢éÜUÚü}¢¢ }¢éËÜïU à¢¢}¢, §GÚ¢ÜGU,
çãÁ¢¢Á¢G, wG¢éÚ¢S¢¢Ý ±x¢ñGÚ¢ ÜïU ÜU¯èÚ ©G-H}¢¢» çÜUÚ¢}¢ S¢ï
§GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ J ¥¢Ð I Ýï ÜU¯èÚ çÜU¼¢Ï¢ï´
¼GS‹¢èÈGU ÈGUÚ}¢¢§æü çÁ¢Ý }¢ï´ çÜU¼¢Ï¢ “ ” }¢àãêÚ ãñ J à¢ãÚ à¢¢à¢ ¥¢ñÚ
yG¢êS¢ ÜïU ÜGU¢Á¢Gè |¢è ‰¢ï J ¥¢Ð I Ýï ÚÏ¢è©GH ¥Ã±H 378

çã. ÜU¢ï 93 S¢¢H ÜUè ©G}¢í }¢ï´ Ýñà¢¢ÐêÚ }¢ï´ ç±S¢¢H ÈGUÚ}¢¢²¢ J(1)

{98} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÝÁ¢¢¼ Ð¢Ýï ±¢H¢ çÈGUÜGU¢ü :

ÈGUÜGUèã §S}¢¢§üGH çÏ¢Ý §Ï¢í¢ãè}¢ I ÜUã¼ï ãñ´
çÜU }¢ñ ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãG¢çÈGUÁ¢G ¥Ï¢ê ¥ãG}¢Î ãG¢çÜU}¢

 ÜU¢ï wG±¢Ï¢ }¢ï ´ Îï¶ ÜUÚ ÐêÀ¢ : “¥¢Ð H¢ïx¢¢ï ´ ÜïU
ÝÁ¢GÎèÜU ÜU¢ñÝ S¢¢ çÈGUÜGU¢ü ÝÁ¢¢¼ Ð¢Ýï ±¢H¢ ãñ ?” ¼¢ï ¥¢Ð Ýï

229152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥ÐÝè à¢ã¢Î¼ ÜUè ©æx¢Hè S¢ï §à¢¢Ú¢ ÜUÚ¼ï ãé±ï §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“¥¢Ð H¢ïx¢ (²¢’Ýè ¥ãHï S¢é‹Ý¼) J”(1)

{69} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU
¥ãG}¢Î çÏ¢Ý ãGéS¢ñÝ IIIII

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñwG¢éH §SH¢}¢ ¥Ï¢ê Ï¢RU ¥ãG}¢Î çÏ¢Ý
ãGéS¢ñÝ çÏ¢Ý }¢ïãÚ¢Ý Ýñà¢¢ÐêÚè P 295 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU
908 §ü G. ÜU¢ï ÐñÎ¢ ãé±ï J Ï¢ãé¼ Ï¢ÇG ï §GÏ¢¢Î¼ x¢éÁ¢G¢Ú ¥¢ñÚ
}¢éS¼Á¢¢Ï¢ég¢’±¢¼ ‰¢ï J çÜGUÚ¢¥¼ }¢ï´ ¥ÐÝï Á¢G}¢¢Ýï ÜïU §}¢¢}¢ ‰¢ï J
}¢¢ãï à¢Ã±¢HéH }¢éÜUÚü}¢ 381 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 991 §üG. ÜU¢ï ¥¢Ð
I ÜU¢ §ç‹¼ÜGU¢H ãé±¢ J

{99} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î

çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è P ÈGUÚ}¢¢¼ï ãñ´ : }¢éÛ¢ï ©G}¢Ú çÏ¢Ý
¥ãG}¢Î Ýï Ï¢¼¢²¢ çÜU ©‹ã¢ï´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥ãG}¢Î çÏ¢Ý ãéGS¢ñÝ
çÏ¢Ý }¢ïãÚ¢Ý ÜU¢ï ©Ý ÜUè ¼ÎÈGUèÝ ÜUè Ú¢¼ wG±¢Ï¢ }¢ï´
Îï¶ ÜUÚ ÐêÀ¢ : “²¢’Ýè »ï ©S¼¢Á¢Gï }¢¢ïãG¼Ú}¢ !
¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”
Á¢±¢Ï¢ çÎ²¢ : ¥ËH¢ã 1 Ýï ¥Ï¢ê ãGS¢Ý ¥G¢ç}¢Úè ÈGUHS¢ÈGUè ÜU¢ï
}¢ïÚï Ï¢Ú¢Ï¢Ú ¶ÇG¢ çÜU²¢ ¥¢ñÚ ÈGUÚ}¢¢²¢ : “¼ïÚè Á¢x¢ã §S¢ï Á¢ã‹Ý}¢ }¢ḯ
Ç¢H¢ Á¢¢»x¢¢ J” ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Á¢GãÏ¢è P ÈGUÚ}¢¢¼ï
ãñ´ çÜU “¥G¢ç}¢Úè ÈGUHS¢ÈGUè ©Ý ÜïU S¢¢‰¢ ãè Îé‹²¢ S¢ï x¢²¢ ‰¢¢ J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

230152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{70} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥ãG}¢Î çÏ¢Ý
}¢‹S¢êÚ à¢èÚ¢Á¢Gè P

ãG¢H¢¼ :
¥¢Ð I ÜU¢ }¢éÜU}}¢H Ý¢}¢ ¥ãG}¢Î çÏ¢Ý }¢‹S¢êÚ

çÏ¢Ý ¯¢çÏ¢¼ à¢èÚ¢Á¢Gè ¥¢ñÚ ÜéU‹²¼ ¥Ï¢éH ¥GÏÏ¢¢S¢ ãñ J ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §}¢¢}¢ ãG¢çÜU}¢ I ÈGUÚ}¢¢¼ï ãñ´ : “çÁ¢¼Ýè
¥ãG¢Îè¯ §‹ã¢ï´ Ýï Á¢}¥G ÜUè´ §¼Ýè çÜUS¢è ¥¢ñÚ Ýï Ýãè´ ÜUè´ ¥¢ñÚ
¥¢Ð I ÜU¢ï à¢èÚ¢Á¢G }¢ï´ §¼Ýè }¢ÜGUÏ¢êçHÄ²¼ ãG¢çS¢H ‰¢è
çÜU H¢ïx¢ ¥¢Ð ÜUè ç}¢¯¢Hï´ çÎ²¢ ÜUÚ¼ï ‰¢ï J” ¥¢Ð I
Ýï ÈGUÚ}¢¢²¢ : “}¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¼GÏ¢Ú¢Ýè
S¢ï (S¢éÝ ÜUÚ) ¼èÝ H¢¶ ¥ãG¢Îè¯ çH¶è ãñ´ J” ¥¢Ð ÜUè ±ÈGU¢¼
382 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 993 §üG. ÜU¢ï ãé§ü J

{100} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÎéMÎï Ð¢ÜU ÜUè ±Á¢ã S¢ï Ï¢çwGà¢à¢ ã¢ï x¢§ü :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î çÏ¢Ý ©Gc¢}¢¢Ý Á¢GãÏ¢è P ÈGUÚ}¢¢¼ï ãñ´ çÜU ãGéS¢ñÝ
çÏ¢Ý ¥ãG}¢Î à¢èÚ¢Á¢Gè Ýï ÜUã¢ : Á¢Ï¢ ãG¢çÈGUÁG¢éH ãGÎè¯ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥ãG}¢Î çÏ¢Ý }¢‹S¢êÚ ÜU¢ ç±S¢¢H ãé±¢ ¼¢ï »ÜU à¢wGS¢
}¢ïÚï ±¢çHÎ S¢¢çãGÏ¢ ÜïU Ð¢S¢ ¥¢²¢ ¥¢ñÚ ÜUã¢ çÜU }¢ñ´ Ýï wG±¢Ï¢ }¢ï´
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥ãG}¢Î çÏ¢Ý }¢‹S¢êÚ ÜU¢ï Îï¶¢ çÜU
¥¢Ð à¢èÚ¢Á¢G ÜUè Á¢¢}¢ï¥G }¢çSÁ¢Î ÜïU }¢ïãGÚ¢Ï¢ }¢ḯ S¢ÏÁ¢G ãéGËH¢ Á¢ïGÏ¢ï ¼Ý
çÜU²ï ¥¢ñÚ S¢Ú ÐÚ Á¢±¢çãÚ¢¼ S¢ï }¢éÚSS¢¥G (²¢’Ýè Á¢ÇG¢ ãé±¢) ¼¢Á¢
S¢Á¢¢» ¶ÇGï ãñ´ J }¢ñ´ Ýï ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1
Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ :

231152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

“¥ËH¢ã 1Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ ¥¢ñÚ }¢éÛ¢ï »’Á¢G¢Á¢G ± §ÜUÚ¢}¢
S¢ï Ý±¢Á¢G¢ J” }¢ñ´ Ýï ÐêÀ¢ : “çÜUS¢ S¢Ï¢Ï¢ S¢ï ?” ÈGUÚ}¢¢²¢ : “ÝêÚ
ÜïU ÐñÜUÚ, ¼}¢¢}¢ ÝçÏ¢²¢ï´ ÜïU S¢Ú±Ú 6 ÐÚ ÜU¯Ú¼
S¢ï ÎéMÎï Ð¢ÜU ÐÉGÝï ÜUè ±Á¢ã S¢ï J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ „ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ©G}¢í }¢æï »ÜU Ï¢¢Ú ÎéMÎ à¢ÚèÈGU
ÐÉGÝ¢ ÈGUÁ¢üG ãñ ¥¢ñÚ ãÚ Á¢ËS¢» çÁ¢GRU }¢ḯ ÎéMÎ à¢ÚèÈGU ÐÉGÝ¢ ±¢çÁ¢Ï¢
wG±¢ã Ý¢}¢ï ¥vGÎS¢ wG¢éÎ Hï ²¢ ÎêS¢Úï S¢ï S¢éÝï ¥¢ñÚ ¥x¢Ú »ÜU }¢Á¢çHS¢
}¢ï´ S¢¢ï Ï¢¢Ú çÁ¢GRU ¥¢» ãÚ Ï¢¢Ú ÎéMÎ à¢ÚèÈGU ÐÉÝ¢ Ó¢¢çã²ï J(2)

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! ÎéMÎ à¢ÚèÈGU ÐÉGÝ¢ »ÜU ¥GÁ¢Gè}¢
§GÏ¢¢Î¼ ãñ´ J Ï¢éÁG¢éx¢¢üÝï ÎèÝ Ýï §S¢ ÜU¢ï ÐÉGÝï ÜUè Á¢¢ï çãGv}¢¼ïæ Ï¢²¢Ý
ÈGUÚ}¢¢§ü ãñ´ ©S¢ ÜU¢ wG¢éH¢S¢¢ ²ïã ãñ çÜU S¢ÚÜU¢Úï ±¢H¢ ¼Ï¢¢Ú, ã}¢ Ï¢ï
ÜUS¢¢ï´ ÜïU }¢ÎÎx¢¢Ú 6 Á¢é}H¢ }¢wGHêÜGU¢¼ }¢ï´ S¢Ï¢ S¢ï
çÁ¢G²¢Î¢ ÜUÚè}¢, ÚãGè}¢, à¢ÈGUèÜGU, ¥GÁ¢Gè}¢, ¥¢ñÚ S¢¶Gè ãñ´ J à¢ÈGUè©GH
}¢éÁ¢GçÝÏ¢èÝ, ¥ÝèS¢éH x¢GÚèÏ¢èÝ 6 ÜïU }¢¢ïç}¢Ý¢ï´ ÐÚ
S¢Ï¢ S¢ï çÁ¢G²¢Î¢ ¥ãGS¢¢Ý¢¼ ãñ´ §S¢ çH²ï }¢¢ïãGçS¢Ýï ¥¢’Á¢G}¢ ÜïU
»ãGS¢¢Ý ÜïU à¢éçRU²¢ }¢ï´ ã}¢ ÐÚ ÎéMÎ ÐÉGÝ¢ }¢éÜGUÚüÚ çÜU²¢ x¢²¢ ãñ J

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! §S¢ çH²ï ã}¢ï´ Ó¢¢çã²ï çÜU Ï¢
ÜU¯Ú¼ ÎéMÎï Ð¢ÜU ÐÉG¢ ÜUÚï´ J ©G-H}¢¢ ÈGUÚ}¢¢¼ï ãñ´ çÜU “Á¢¢ï Ú¢ïÁ¢G¢Ý¢
313 Ï¢¢Ú ÎéMÎ à¢ÚèÈGU ÐÉGï ©S¢ï |¢è ÜU¯Ú¼ S¢ï ÎéMÎï Ð¢ÜU ÐÉGÝï
±¢H¢ï´ }¢ï´ à¢é}¢¢Ú çÜU²¢ Á¢¢»x¢¢ J” Ï¢ ÜU¯Ú¼ ÎéMÎ à¢ÚèÈGU ÐÉGÝï ÜU¢

232152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

»ÜU ÈGU¢§Î¢ ²ïã |¢è ãñ çÜU ÎéMÎï Ð¢ÜU ÐÉGÝï ±¢H¢ à¢ã¢Î¼ ÜUè }¢¢ñ¼
}¢Ú¼¢ ãñ Á¢ñS¢¢ çÜU Î¢’±¼ï §SH¢}¢è ÜïU §à¢¢¥G¼è §Î¢Úï }¢v¼Ï¢¼éH
}¢ÎèÝ¢ ÜUè }¢¼GÏ¢ê¥G¢ 1250 S¢ÈGUãG¢¼ ÐÚ }¢éà¼ç}¢H çÜU¼¢Ï¢ “Ï¢ã¢Úï
à¢Úè¥G¼” çÁ¢ËÎ ¥Ã±H S¢ÈGUãG¢ 860 ÐÚ S¢ÎLàà¢Úè¥G¢, Ï¢ÎLœ¢GÚèÜGU¢
ãGÁ¢GÚ¼ïï ¥GËH¢}¢¢ }¢¢ñH¢Ý¢ }¢ézG¼è }¢éãG}}¢Î ¥}¢Á¢Î ¥GHè ¥¢’Á¢G}¢è

 (à¢ãèÎ¢ḯ ÜU¢ ¼Á¢GçÜUÚ¢ ÜUÚ¼ï ãé±ï) ÈGUÚ}¢¢¼ï ãñ́ : Á¢¢ï ÝÏ¢è
6 ÐÚ S¢¢ï Ï¢¢Ú ÎéMÎ à¢ÚèÈGU ÐÉGï (±¢ïã |¢è à¢ãèÎ ãñ) J

{71} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ Î¢ÚïÜéUG¼GÝè à¢¢ÈïGU§üG

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Î¢Úï ÜéUG¼GÝè ÜU¢

Ý¢}¢ ¥GHè çÏ¢Ý ©G}¢Ú çÏ¢Ý ¥ãG}¢Î çÏ¢Ý }¢ãÎè à¢¢ÈïGU§üG, Ï¢x¢GÎ¢Îè,
Î¢Úï ÜéUG¼GÝè ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê ãGS¢Ý ãñ J 306 çã. ÜU¢ï ÐñÎ¢ ãé±ï J
Ï¢x¢GÎ¢Î ÜïU }¢ãGËH¢ Î¢Úï ÜéUG¼GÝ S¢ï ¼¥GËHéÜGU Ú¶¼ï ‰¢ï J ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §}¢¢}¢ Î¢Úï ÜéUG¼GÝè §GË}¢ ÜïU S¢}¢‹ÎÚ,
Ï¢ãé¼ Ï¢ÇGï §}¢¢}¢, ÜGU±è ãG¢çÈGUÁ¢Gï ±¢Hï, §GHHï ãGÎè¯ ¥¢ñÚ çÚÁ¢¢H
ÜUè }¢¢’çÚÈGU¼, çÜGUÚ¢¥¼ ¥¢ñÚ §S¢ ÜïU ¼éLÜGU, çÈGUÜGUã, }¢x¢G¢Á¢Gè
±x¢ñGÚ¢ }¢ïæ }¢ã¢Ú¼ Ú¶¼ï ‰¢ï J(1)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §ÏÝï ¶GçËHÜU¢Ý ÈGUÚ}¢¢¼ï
ãñ´ çÜU ¥¢Ð I Ï¢ãé¼ Ï¢ÇGï ¥G¢çH}¢, ãG¢çÈGUÁG¢éH ãGÎè¯ ¥¢ñÚ
}¢Á¢GãÏ¢ï à¢¢ÈïGU§üG ÜïU ÈGUÜGUèã ‰¢ï J çÈGUÜGUã ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê S¢§üGÎ
§S¼¶GÚè à¢¢ÈïGU§üG S¢ï ãG¢çS¢H ÜUè J(2)

233152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

§S¢ ÜïU §GH¢±¢ Îèx¢Ú ¥S¢¢ç¼Á¢G¢ }¢ḯ ¥Ï¢éH ÜGU¢çS¢}¢ Ï¢x¢G±è,
²ãìG²¢ çÏ¢Ý }¢éãG}}¢Î, ¥Ï¢ê Ï¢RU çÏ¢Ý ¥Ï¢è Î¢±êÎ, }¢éãG}}¢Î çÏ¢Ý ÝñMÁ¢
¥‹}¢¢¼Gè, ãGéS¢ñÝ çÏ¢Ý §S}¢¢§üGH }¢ãG¢ç}¢Hè ±x¢ñGÚ¢ ÜïU Ý¢}¢
ÜGU¢çÏ¢Hï çÁ¢GRU ãñ́ J ãG¢çÈGUÁ¢G ¥Ï¢ê ¥GÏÎéËH¢ã ãG¢çÜU}¢, ãG¢çÈGUÁ¢G ¥GÏÎéH
x¢GÝè, y¢}}¢¢}¢ çÏ¢Ý }¢éãG}}¢Î, ÜGU¢Á¢Gè ¥Ï¢ê ¼GçÄ²Ï¢ ¼GÏ¢Úè, ãG¢çÈGUÁ¢G ¥Ï¢ê
Ý¢ï»ïG}¢ ¥SÈGUã¢Ýè () ¥¢ñÚ §Ý ÜïU §GH¢±¢ ÜU¯èÚ H¢ïx¢
¥¢Ð I ÜïU Ð¢S¢ ¥¢ ÜUÚ §GË}¢ ãG¢çS¢H ÜUÚ¼ï J(1)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãG¢çÈGUÁ¢G ¥GÏÎéH x¢GÝè
ÈGUÚ}¢¢¼ï ãñ´ çÜU “¥ÐÝï ¥ÐÝï ±vG¼ }¢ï´ ãGÎè¯ï ÚS¢êH ÐÚ Ï¢ïã¼ÚèÝ
ÜUH¢}¢ ÜUÚÝï ±¢Hï ¼èÝ ¥à¶G¢S¢ ãñ´ : ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GHè
çÏ¢Ý }¢ÎèÝè, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢êS¢¢ çÏ¢Ý ã¢MÝ ¥¢ñÚ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ Î¢Úï ÜéUG¼GÝè ()”(2)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÜGU¢Á¢Gè ¥Ï¢ê ¼GçÄ²Ï¢ ¼GÏ¢Úè P
ÈGUÚ}¢¢¼ï ãñ´ çÜU “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Î¢Úï ÜéUG¼GÝè
¥}¢èLH }¢¢ï¥ç}¢ÝèÝ çÈGUH ãGÎè¯ ‰¢ï J” ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê
ÈGUyãG çÏ¢Ý ¥Ï¢è ÈGU±¢çÚS¢ I ÈGUÚ}¢¢¼ï ãñ´ çÜU “ã}¢ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ¥Ï¢éH ÜGU¢çS¢}¢ Ï¢x¢G±è P ÜUè }¢Á¢çHS¢ }¢ï´
ãG¢çÁ¢GÚ ãé±¢ ÜUÚ¼ï ‰¢ï ¥¢ñÚ Î¢Úï ÜéUG¼GÝè Ú¢ïÅè ÐÚ Ó¢ÅÝè çH²ï ã}¢¢Úï
ÐèÀï Ó¢H¼ï ‰¢ï ¥¢ñÚ ©S¢ ±vG¼ ¥¢Ð ÜU¢ Ï¢Ó¢ÐÝ ‰¢¢ J”(3)

ç±S¢¢H :
¥¢Ð I Ýï 385 çã. ÜU¢ï Ï¢é{ ÜïU çÎÝ Ï¢x¢GÎ¢Î

}¢ï´ ç±S¢¢H ÈGUÚ}¢¢²¢ J Ý}¢¢Á¢Gï Á¢Ý¢Á¢G¢ }¢àãêÚ ÈGUÜGUèã ¥Ï¢ê ãG¢ç}¢Î

234152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

§S¢ÈGUÚ¢§Ýè Ýï ÐÉG¢§ü ¥¢ñÚ Ï¢¢Ï¢ï ÎèÚ ÜïU ÜGUçÏ¢íS¼¢Ý }¢ḯ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
}¢¢’MÈGU ÜUÚ¶Gè P ÜïU ÜGUÚèÏ¢ ÎzGÝ çÜU²ï x¢» J(1)

{101} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Á¢‹Ý¼ }¢ï´ §}¢¢}¢ ÜUã ÜUÚ Ï¢éH¢²¢ Á¢¢¼¢ ãñ :

¥Ï¢ê ÝSÚ ¥GHè çÏ¢Ý çãÏ¢¼éËH¢ã Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU }¢ñ´ Ýï
wG±¢Ï¢ }¢ï´ Îï¶¢ x¢¢ï²¢ }¢ñ´ ¥¢Ð ÜïU ãG¢H ÜïU Ï¢¢Úï }¢ï´ ÐêÀ Úã¢ ãêæ çÜU
“¥¢ç¶GÚ¼ }¢ï´ ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ãé±¢ ?” ¼¢ï }¢éÛ¢ S¢ï
ÜUã¢ x¢²¢ : “Á¢‹Ý¼ }¢ï´ §Ý ÜU¢ï §}¢¢}¢ ÜUã ÜUÚ Ï¢éH¢²¢ Á¢¢¼¢ ãñ J(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{72} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéËH¢ã çÏ¢Ý
¥Ï¢è Á¢ñGÎ }¢¢çHÜUè

ãG¢H¢¼ :
¥¢Ð I ÜU¢ }¢éÜU}}¢H Ý¢}¢ ¥GÏÎéËH¢ã çÏ¢Ý

¥Ï¢è Á¢GñÎ ÜñGUÚ±¢Ýè }¢¢çHÜUè ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê }¢éãG}}¢Î ãñ J ¥¢Ð
I §GË}¢¢ï ¥G}¢H }¢ï´ Ýé}¢¢²¢æ ¥¢ñÚ }¢é}¢¼¢Á¢G ‰¢ï J ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ÜGU¢Á¢Gè §G²¢Á¢G I ÈGUÚ}¢¢¼ï ãñ´ çÜU “ÎèÝ¢ï Îé‹²¢
ÜUè S¢ÚÎ¢Úè ¥¢Ð I ÜïU çãGSS¢ï }¢ï´ ¥¢§ü J H¢ïx¢ ¥¼GÚ¢ÈïGU
¥G¢H}¢ S¢ï S¢ÈGUÚ ÜUÚ ÜïU ¥¢Ð ÜïU Ð¢S¢ ¥¢¼ï ‰¢ï ¥¢ñÚ ¥¢Ð I
¥ÐÝï LÈGUÜGU¢ ÐÚ ÈGUÁGH¢ï ÜU}¢¢H }¢ï´ ÈGU¢ñçÜGUÄ²¼ Hï x¢» ‰¢ï J”

235152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥¢Ð I Ýï ¥ÐÝè çÜU¼¢Ï¢ ©S¢ ±vG¼
çH¶è Á¢Ï¢ ¥¢Ð I 17 S¢¢H ÜïU ‰¢ï J ¥¢Ð I
386 çã. ÜU¢ï ¥ÐÝï ¶G¢çHÜGïU ãGÜGUèÜGUè S¢ï Á¢¢ ç}¢Hï J(1)

{102} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢éÛ¢ï Ï¢wGà¢ çÎ²¢ x¢²¢ :

}¢‹ÜGUêH ãñ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §ÏÝï ¥Ï¢è Á¢ñGÎ }¢¢çHÜUè
 ÜïU §ç‹¼ÜGU¢H ÜïU Ï¢¢’Î ©‹ãï´ çÜUS¢è Ýï wG±¢Ï¢ }¢ï´ Îï¶¢

¼¢ï ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢
v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ¼¢ï ¥¢Ð Ýï Á¢±¢Ï¢ çÎ²¢ : “}¢éÛ¢ï Ï¢wGà¢
çÎ²¢ x¢²¢ J” ÐêÀ¢ x¢²¢ çÜU ‘‘çÜUS¢ ±Á¢ã S¢ï ?” ¼¢ï ¥¢Ð Ýï
Á¢±¢Ï¢ çÎ²¢ : }¢ïÚï §S¢ ÜGU¢ñH ÜUè ±Á¢ã S¢ï Á¢¢ï }¢ñ´ Ýï §çS¼‹…¢ S¢ï
}¢é¼¥GçËHÜGU ¥ÐÝï çÚS¢¢Hï }¢ï´ çH¶¢ ‰¢¢ çÜU “(ÜU¢ç}¢H ¼Gã¢Ú¼
ÜïU çH²ï) ¼Gã¢Ú¼ ãG¢çS¢H ÜUÚÝï ±¢Hï ÜU¢ï Ó¢¢çã²ï çÜU ±¢ïã ¥ÐÝè
à¢}¢üx¢¢ã ÜU¢ï ÉèH¢ À¢ïÇG Îï J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
}¢ÎÝè }¢à±Ú¢ : §çS¼‹…¢ ÜïU }¢S¢¢§H S¢è¶Ýï ÜïU çH²ï

çÜGUÏH¢ ¥}¢èÚï ¥ãHï S¢é‹Ý¼, à¢ñ¶ïG ¼GÚèÜGU¼, Ï¢¢çÝ²ï Î¢’±¼ï §SH¢}¢è
ãGÁ¢GÚ¼ï ¥GËH¢}¢¢ }¢¢ñH¢Ý¢ ¥Ï¢ê çÏ¢H¢H }¢éãG}}¢Î §Ë²¢S¢ ¥Gœ¢G¢Ú
ÜGU¢çÎÚè ÚÁ¢G±è ÜU¢ 18 S¢ÈGUãG¢¼ ÐÚ }¢éà¼ç}¢H
çÚS¢¢H¢ “§çS¼‹…¢ ÜU¢ ¼GÚèÜGU¢” (}¢¼GÏ¢ê¥G¢ }¢v¼Ï¢¼éH }¢ÎèÝ¢)
ÜU¢ }¢é¼G¢H¥G¢ ÈGUÚ}¢¢ HèçÁ¢²ï J

######

236152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{73} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
S¢ãìH S¢¢ï’HêÜUèà¢¢ÈïGU§üG

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ S¢ãìH çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý S¢éHñ}¢¢Ý

S¢¢ï’HêÜUè ÜUè ÜéU‹²¼ ¥Ï¢ê ¼GçÄ²Ï¢ ãñ ¥¢ñÚ à¢¢ÈïGU§üG
}¢Á¢GãÏ¢ S¢ï ¼¥GËHéÜGU Ú¶¼ï ‰¢ï J ¥¢Ð I ÈGUÜGUèã, ¥ÎèÏ¢,
Ýñà¢¢ÐêÚ ÜïU }¢ézG¼è §ÏÝï }¢ézG¼è ¥¢ñÚ ¥ÐÝï ±vG¼ ÜïU §}¢¢}¢ Ï¢çËÜU
Ï¢¢’Á¢G ©G-H}¢¢» çÜUÚ¢}¢ m ¥¢Ð I ÜU¢ï }¢éÁ¢çgÎ
}¢¢Ý¼ï ƒï J ¥¢Ð ÜïU ±¢çHÎ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê S¢ãìH }¢éãG}}¢Î
çÏ¢Ý S¢éHñ}¢¢Ý I |¢è Ï¢ãé¼ Ï¢ÇGï ¥G¢çH}¢ ‰¢ï, §GË}¢ï çÈGUÜGUã
¥ÐÝï ±¢çHÎ S¢ï ãG¢çS¢H çÜU²¢ J ¥¢Ð I ÜUè }¢Á¢çHS¢
}¢ï´ 500 S¢ï çÁ¢G²¢Î¢ Î±¢¼ Ú¶è Á¢¢¼è ‰¢è J Ýñà¢¢ÐêÚ ÜïU ÈéUGÜGUã¢»
çÜUÚ¢}¢ ¥¢Ð I S¢ï §GË}¢ ãG¢çS¢H çÜU²¢ ÜUÚ¼ï
‰¢ï J ÚÁ¢Ï¢éH }¢éÚÁÁ¢Ï¢ 404 çã. ÜU¢ï ±ÈGU¢¼ Ð¢§ü J(1)

{103} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
à¢Ú§üG }¢S¢¢§H Ï¢¼¢Ýï ÜUè ±Á¢ã S¢ï Ï¢çwGà¢à¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê S¢§üGÎ à¢ãìGãG¢}¢ I ÈGUÚ}¢¢¼ï
ãñ́ : }¢ñ́ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñ¶G §}¢¢}¢ ¥Ï¢ê ¼GçÄ²Ï¢ S¢ãìH S¢¢ï’HêÜUè

 ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÜUã¢ : “»ï à¢ñ¶G !” ÈGUÚ}¢¢²¢ :
“à¢ñ¶G ÜU¢ï À¢ïÇG¢ï J” }¢ñ´ Ýï ÜUã¢ : “çÁ¢Ý ¥ãG±¢H ÜU¢ï }¢ñ´ Ýï Îï¶¢ ãñ

237152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

©Ý ÜU¢ v²¢ Ï¢Ý¢ ?” ÈGUÚ}¢¢²¢ : “©‹ã¢ï´ Ýï ã}¢ï´ ÜU¢ï§ü ÈGU¢§Î¢ Ý
çÎ²¢ J” }¢ñ´ Ýï ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï
¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ©‹ã¢ï´ Ýï Á¢±¢Ï¢ çÎ²¢ :
“¥ËH¢ã 1 Ýï }¢éÛ¢ï ©Ý }¢S¢¢§H ÜUè ±Á¢ã S¢ï Ï¢wGà¢ çÎ²¢ Á¢¢ï
H¢ïx¢ }¢éÛ¢ S¢ï ÐêÀ¼ï ‰¢ï ¥¢ñÚ }¢ñ´ ©‹ãï´ Á¢±¢Ï¢¢¼ Îï¼¢ ‰¢¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §GË}¢ï ÎèÝ çS¢¶¢Ýï ¥¢ñÚ
ÈñUH¢Ýï ÜUè ¥GÁ¢Gè}¢ ¼ÚèÝ ÈGUÁ¢GèH¼¢ï´ }¢ï´ S¢ï »ÜU ²ïã ãñ çÜU Á¢Ï¢ ¼ÜU
±¢ïã §GË}¢ ¥¢x¢ï S¢ï ¥¢x¢ï ÈñUH¼¢ Úã¼¢ ãñ ¼Ï¢ ¼ÜU §GË}¢ ÈñUH¢Ýï ¥¢ñÚ
çS¢¶¢Ýï ±¢Hï ÜU¢ï §S¢ ÜU¢ ¯±¢Ï¢ ç}¢H¼¢ Úã¼¢ ãñ J §S¢ S¢ï ÎS¢ïü
çÝÁ¢G¢}¢è ÐÉG¢Ýï ±¢Hï ©G-H}¢¢ ÜUè ÈGUÁ¢GèH¼ ± ¥GÁ¢G}¢¼ ÜU¢ Ð¼¢
Ó¢H¼¢ ãñ Á¢¢ï S¢¢Úè çÁ¢G‹Îx¢è »ÜU Ï¢ãé¼ Ï¢ÇGè ¼¢’Î¢Î ÜU¢ï §GË}¢ï ÎèÝ
çS¢¶¢¼ï ãñ´ çÈUÚ ±¢ïã ÈGU¢çÚx¢G ã¢ï ÜUÚ }¢Á¢GèÎ ¼GHÏ¢¢ ÜU¢ï ÐÉG¢¼ï ãñ´ J ²ê
²ïã çS¢HçS¢H¢ Ó¢H¼¢ Úã¼¢ ãñ ¥¢ñÚ §S¢ ¼}¢¢}¢ çS¢HçS¢Hï ÜU¢
¯±¢Ï¢ ÐãHï ±¢Hï ¥S¢¢ç¼Á¢G¢ ÜU¢ï Ï¢ ¼ÎÚèÁ¢ ç}¢H¼¢ Úã¼¢ ãñ J
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢é¥G¢Á¢G çÏ¢Ý ¥ÝS¢ 5 S¢ï çÚ±¢²¼ ãñ çÜU
ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢, ÚªÈéUGÚüãGè}¢ 6 Ýï ÈGUÚ}¢¢²¢ :
“çÁ¢S¢ Ýï §GË}¢ ÜUè §à¢¢¥G¼ ÜUè ¼¢ï ©S¢ï ¥G}¢H ÜUÚÝï ±¢Hï ÜU¢ |¢è
¯±¢Ï¢ ç}¢Hïx¢¢ ¥¢ñÚ ¥G}¢H ÜUÚÝï ±¢Hï ÜïU ¥Á¢í }¢ï´ ÜéUÀ ÜU}¢è Ý
ã¢ïx¢è J”(2) ²ãìG²¢ çÏ¢Ý ²ãìG²¢ }¢S¢}¢êÎè P ÜUã¼ï ãñ´
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ }¢¢çHÜU I Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢

238152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÚÏ¢è¥G ÜUè »ÜU çÚ±¢²¼ Ï¢²¢Ý ÈGUÚ}¢¢§ü çÜU “çÜUS¢è à¢wGS¢ ÜU¢ï
Ý}¢¢Á¢G ÜïU }¢S¢¢§H Ï¢¼H¢Ý¢ M» Á¢G}¢èÝ ÜUè ¼}¢¢}¢ Î¢ñH¼ S¢ÎÜGU¢
ÜUÚÝï S¢ï Ï¢ïã¼Ú ãñ ¥¢ñÚ çÜUS¢è à¢wGS¢ ÜUè ÎèÝè ©HÛ¢Ý ÎêÚ ÜUÚ
ÎïÝ¢ 100 ãGÁ¢ ÜUÚÝï S¢ï ¥zGÁ¢GH ãñ J”(1)

######

{74} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥GHè
ÎvGÜGU¢ÜGU à¢¢ÈïGU§üG

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ãGS¢Ý çÏ¢Ý ¥GHè çÏ¢Ý }¢éãG}}¢Î

ÎvGÜGU¢ÜGU ¥¢ñÚ ÜéU‹²¼ ¥Ï¢ê ¥GHè ãñ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢
¥Ï¢éH ÜGU¢çS¢}¢ ÜéUGà¢ñÚè P ÜïU ©S¼¢Á¢G ‰¢ï J ¥ÐÝï ±vG¼
ÜïU §}¢¢}¢ ‰¢ï J ±¢’Á¢G ÈGUÚ}¢¢²¢ ÜUÚ¼ï ‰¢ï J ¥¢Ð I Ýï
}¢ÜGU¢}¢ï “}¢±ü” ÜUè ¼GÚÈGU S¢ÈGUÚ çÜU²¢, ¥¢ñÚ §GË}¢ï çÈGUÜGUã ãG¢çS¢H
çÜU²¢, ¼S¢Ã±éÈGU }¢ï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÝSÚ ¥¢Ï¢¢Á¢Gè
ÜUè S¢¢ïãGÏ¢¼ §çwG¼²¢Ú ÜUè J ÜUã¢ Á¢¢¼¢ ãñ çÜU ¥¶GèÚ ©G}¢í }¢ï´ §Ý
ÜUè x¢ézG¼ìx¢ê »ïS¢è ã¢ï x¢§ü ‰¢è çÜU ÜU¢ï§ü S¢}¢Û¢Ýï ÜUè ¼G¢ÜGU¼ Ý Ú¶¼¢
‰¢¢ J Ýñà¢¢ÐêÚ }¢ï´ ÁG¢éH çãGÁÁ¢¢ 405 çã. ÜU¢ï ç±S¢¢H ÈGUÚ}¢¢²¢ J(2)

ÈGUÚ¢}¢èÝ :
#....çÁ¢S¢ Ýï ¥ÐÝï Á¢G¢çãÚ ÜU¢ï }¢éÁ¢¢ãÎï ÜïU S¢¢‰¢ }¢éÁ¢GÄ²Ý çÜU²¢
¥ËH¢ã 1 ©S¢ ÜïU Ï¢¢ç¼GÝ ÜU¢ï }¢éà¢¢ãÎï ÜïU S¢¢‰¢ ãGS¢èÝ Ï¢Ý¢ Îïx¢¢ J(3)

239152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....Á¢¢ï ãGÜGU Ï¢¢¼ ÜUãÝï S¢ï ¶G¢}¢¢ïà¢ Úã¢ ±¢ïã x¢êæx¢¢ à¢ñ¼G¢Ý ãñ J”(1)

{104} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢x¢GçÈGUÚ¼ ÜU¢ }¢é¥G¢}¢H¢ Ï¢ÇGè Ï¢¢¼ Ýãè´ :

ãGÁ¢ GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ éH ÜGU¢çS¢}¢ ÜéU Gà¢ ñÚè
P ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©S¼¢Á¢G ¥Ï¢ê
¥GHè ÎvGÜGU¢ÜGU ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ : “²ã¢æ }¢x¢GçÈGUÚ¼ ÜU¢ }¢é¥G¢}¢H¢ ÜU¢ï§ü Ï¢ÇGè
Ï¢¢¼ Ýãè´, Á¢¢ï H¢ïx¢ ²ã¢æ ãñ´ ©Ý }¢ï´ ÜU}¢ }¢¼üÏ¢ï ÜU¢ ÈéUGH¢æ à¢wGS¢ ãñ
çÁ¢S¢ï »ïS¢ï »ïS¢ï §‹¥G¢}¢¢¼ çÎ²ï x¢» ãñ´ J” ÈGUÚ}¢¢¼ï ãñ´ : wG±¢Ï¢ ãè
}¢ï´ }¢ïÚï çÎH }¢ïæ ²ïã ¶G²¢H ¥¢²¢ çÜU ©‹ã¢ï´ Ýï §S¢ S¢ï ±¢ïã ¥¢Î}¢è
}¢éÚ¢Î çH²¢ ãñ çÁ¢S¢ Ýï çÜUS¢è ÜU¢ï Ý¢ãGÜGU ÜGUyH çÜU²¢ ‰¢¢ J(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §S¢ çãGÜU¢²¼ S¢ï Ð¼¢ Ó¢H¢
çÜU ¥ËH¢ã 1 ¥ÐÝï Ï¢‹Î¢ï´ ÐÚ çÜUS¢ ÜGUÎÚ }¢ïãÚÏ¢¢Ý ãñ çÜU
Á¢Ï¢ ©S¢ ÜUè ÚãG}¢¼ Á¢¢ïà¢ }¢ï´ ¥¢¼è ãñ ¼¢ï Ï¢ÇGï S¢ï Ï¢ÇGï x¢éÝ¢ãx¢¢Ú
ÜU¢ï |¢è Ï¢wGà¢ Îï¼¢ ãñ J ¥ËH¢ã 1 Ï¢ï çÝ²¢Á¢G ãñ ±¢ïã Ó¢¢ãï ¼¢ï
Ï¢ÇGï S¢ï Ï¢ÇGï x¢éÝ¢ã ÜU¢ï |¢è Ï¢wGà¢ Îï ¥¢ñÚ Ó¢¢ãï ¼¢ï Ï¢ Á¢G¢çãÚ »ÜU
}¢¢’}¢êHè S¢ï x¢éÝ¢ã ÐÚ |¢è ÐÜUÇG ÈGUÚ}¢¢ Hï ²ïã S¢Ï¢ ©S¢ ÜUè
}¢çà¢Ä²¼ ÐÚ }¢¢ñÜGUêÈGU ãñ J

240152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ²¢Î Úç¶²ï ¼}¢¢}¢ }¢éS¢H}¢¢Ý
 ãñ´ ²¢’Ýè çÏ¢x¢ñGÚ çÜUS¢è à¢Ú§üG ±Á¢ã ÜïU çÜUS¢è

}¢éS¢H}¢¢Ý ÜU¢ wG¢êÝ Ï¢ã¢Ý¢ ãGÚ¢}¢ ãñ ¥¢ñÚ ¥x¢Ú çÜUS¢è à¢Ú§üG ±Á¢ã
ÜUè çÏ¢Ý¢ ÐÚ ÜU¢ï§ü }¢éS¢H}¢¢Ý ã¢ï Á¢¢» ²¢’Ýè ©S¢ ÜUè
Á¢¢Ý ÜUè ãéGÚ}¢¼ Ï¢¢ÜGUè Ý Úãï çÈUÚ |¢è ©S¢ï ÜGUyH ÜUÚÝ¢ ¥G±¢}¢ ÜU¢
ÜU¢}¢ Ýãè´ Ï¢çËÜU ²ïã §SH¢}¢è ãéGÜêU}¢¼ ÜU¢ }¢‹S¢Ï¢ ¥¢ñÚ ©S¢ ÜUè
çÁ¢G}}¢ïÎ¢Úè ãñ, ¥ËH¢ã §Úà¢¢Î ÈGUÚ}¢¢¼¢ ãñ :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¥¢ñÚ Á¢¢ï ÜU¢ï§ü }¢éS¢H}¢¢Ý ÜU¢ï Á¢¢Ý Ï¢êÛ¢ ÜUÚ
ÜGUyH ÜUÚï ¼¢ï ©S¢ ÜU¢ Ï¢ÎH¢ Á¢ã‹Ý}¢ ãñ çÜU }¢ég¼¢ï´ ©S¢ }¢ï´ Úãï ¥¢ñÚ
¥ËH¢ã Ýï ©S¢ ÐÚ x¢GÁ¢GÏ¢ çÜU²¢ ¥¢ñÚ ©S¢ ÐÚ H¢’Ý¼ ÜUè ¥¢ñÚ ©S¢
ÜïU çH²ï ¼Ä²¢Ú Ú¶¢ Ï¢ÇG¢ ¥GÁ¢G¢Ï¢ J”

ãGÎè¯ à¢ÚèÈGU }¢ḯ ãñ çÜU “Îé‹²¢ ÜU¢ ãH¢ÜU ã¢ïÝ¢ ¥ËH¢ã 1
ÜïU ÝÁ¢GÎèÜU »ÜU }¢éS¢H}¢¢Ý ÜïU ÜGUyH ã¢ïÝï S¢ï çÁ¢G²¢Î¢ ãËÜU¢ ãñ J”(1)

######

}¢ÜGUÏ¢êH ¥G}¢H }¢ï´ ÜU}¢è Ýãè´ ã¢ï¼è
¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GçHÄ²éH

}¢é¼üÁ¢G¢ ÈGUÚ}¢¢¼ï ãñ́ çÜU “¥G}¢H ÜUÚÝï S¢ï çÁ¢G²¢Î¢
©S¢ ÜïU ÜGUÏ¢êH ã¢ï Á¢¢Ýï ÜUè S¢¥Gì² ÜUÚ¢ï v²êæçÜU ¥G}¢Hï }¢vGÏ¢êH
ÜU}¢ Ýãè´ ã¢ï¼¢ J”

241152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{75} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ãG¢çÜU}¢

à¢¢ÈïGU§üG P
ãG¢H¢¼ :

¥¢Ð I ÜU¢ Ý¢}¢ }¢éãG}}¢Î çÏ¢Ý ¥GÏÎéËH¢ã çÏ¢Ý

}¢éãG}}¢Î Á¢GÏÏ¢è, ¼Gã}¢¢Ýè, Ýñà¢¢ÐêÚè, à¢¢ÈïGU§üG, ÜéU‹²¼ ¥Ï¢ê ¥GÏÎéËH¢ã

¥¢ñÚ §ÏÝï Ï¢çÄ²¥G ÜïU Ý¢}¢ S¢ï }¢àãêÚ ãñ´ J(1) ¥¢Ð I
3 ÚÏ¢è©GH ¥Ã±H 321 çã. ÜU¢ï ÐèÚ ÜïU çÎÝ Ýñà¢¢ÐêÚ }¢ḯ ÐñÎ¢ ãé±ï J(2)

¥¢ñÚ ²ãèæ 405 çã. ÜU¢ï ±ÈGU¢¼ Ð¢§ü J(3) ¥¢Ð I }¢éãGçg¯,

ãG¢çÈGUÁ¢G ¥¢ñÚ }¢é¥<Ú¶G ‰¢ï J(4) ÜGU¢Á¢Gè ã¢ïÝï ÜUè ±Á¢ã S¢ï ãG¢çÜU}¢ ÜïU

Ý¢}¢ S¢ï }¢àãêÚ ã¢ï x¢» J ¥¢Ð I Ýï 2 ãÁ¢G¢Ú S¢ï çÁ¢G²¢Î¢

¥S¢¢ç¼Á¢G¢ S¢ï §GË}¢ï ãGÎè¯ ãG¢çS¢H çÜU²¢ ¥¢ñÚ §GË}¢ï çÈGUÜGUã §ÏÝï

¥Ï¢è ãéÚñÚ¢, ¥Ï¢ê S¢ãìH S¢¢ï’HêÜUè à¢¢ÈïGU§üG ±x¢ñGÚ¢ S¢ï ãG¢çS¢H

çÜU²¢ J ¥¢Ð I Ýï ÜU¯èÚ ÜéU¼éÏ¢ ¼SÝèÈGU ÈGUÚ}¢¢§æü çÁ¢Ý }¢ï´

Ó¢‹Î ÜïU Ý¢}¢ ÎÁ¢ïü Á¢ñGH ãñ´ :

242152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥¢Ð I Ýï ©GHê}¢ï ãGÎè¯ }¢ḯ }¢é¼¥GgÎ ÜéU¼éÏ¢ ¼SÝèÈGU
ÈGUÚ}¢¢§æü çÁ¢Ý ÜUè çÁ¢ËÎ¢ï´ ÜUè ¼¢’Î¢Î »ÜU ãÁ¢G¢Ú Ð¢æÓ¢ S¢¢ï ¼ÜU ãñ J(1)

§}¢¢}¢ Î¢Úï ÜéUG¼GÝè S¢ï ÐêÀ¢ x¢²¢ çÜU “§ÏÝï }¢é‹Î¢
çÁ¢G²¢Î¢ }¢Á¢GÏ¢ê¼G ãG¢çÈGUÁ¢Gï ±¢Hï ãñ´ ²¢ §ÏÝï Ï¢çÄ²¥G (²¢’Ýè §}¢¢}¢
ãG¢çÜU}¢) ?” ÈGUÚ}¢¢²¢ : “§ÏÝï Ï¢çÄ²¥G çÁ¢G²¢Î¢ }¢Á¢GÏ¢ê¼G ãG¢çÈGUÁ¢Gï
±¢Hï ãñ´ J”(2) ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §ÏÝï ¶GçËHÜU¢Ý
ÈGUÚ}¢¢¼ï ãñ´ çÜU “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ãG¢çÜU}¢
¥ÐÝï Á¢G}¢¢Ýï }¢ï´ }¢éãGçg¯èÝ ÜïU §}¢¢}¢ ‰¢ï ¥¢ñÚ »ïS¢è ÜéU¼éÏ¢ ¼SÝèÈGU
ÈGUÚ}¢¢§æü çÜU ¥¢Ð S¢ï ÐãHï çÜUS¢è Ýï §S¢ ÜUè ç}¢cH Ý çH¶è´ J”
}¢Á¢GèÎ ÈGUÚ}¢¢¼ï ãñ´ çÜU “¥¢Ð I ¥G¢çH}¢, ¥G¢çÚÈGU ¥¢ñÚ
±S¢è¥G §GË}¢ ±¢Hï ‰¢ï J”(3)

ÈGUÚ}¢¢Ý :
#....ãG¢çÈGUÁ¢G ¥Ï¢ê ãG¢çÁ¢G}¢ ¥GÏÎ±è ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §}¢¢}¢ ãG¢çÜU}¢ ÜU¢ï ²ïã ÈGUÚ}¢¢¼ï ãé±ï
S¢éÝ¢ çÜU “}¢ñ´ Ýï ¥¢Ï¢ï Á¢G}¢ Á¢G}¢ ÐèÝï ÜïU Ï¢¢’Î Îé¥G¢ ÜUè, çÜU »ï
¥ËH¢ã 1 }¢éÛ¢ï ãGéSÝï ¼SÝèÈGU ¥G¼G¢ ÈGUÚ}¢¢ J”(4)

ç±S¢¢H :
¥Ï¢ê }¢êS¢¢ }¢ÎèÝè ÈGUÚ}¢¢¼ï ãñ´ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢

ãG¢çÜU}¢ »ÜU çÎÝ ã}}¢¢}¢ }¢ï´ Î¢ç¶GH ãé±ï, xG¢éSH

243152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ}¢¢²¢ ¥¢ñÚ Ï¢¢ãÚ ¼à¢ÚèÈGU H¢» §S¢ ÜïU Ï¢¢’Î »ÜU ¥¢ã ¶è´Ó¢è
¥¢ñÚ MãG ÜUÈGUS¢ï ©G‹S¢éÚè S¢ï ÐÚ±¢Á¢G ÜUÚ x¢§ü J ¥¢Ð I ÜU¢ï
Ï¢é{ ÜïU çÎÝ ¥GSÚ ÜïU Ï¢¢’Î çS¢ÐéÎïü ¶G¢ÜU çÜU²¢ x¢²¢ J Ý}¢¢Á¢ïG Á¢Ý¢Á¢G¢
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÜGU¢Á¢Gè ¥Ï¢ê Ï¢RU ãñGÚè P Ýï ÐÉG¢§ü J(1)

{105} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ãGÎè¯ çH¶Ýï }¢ï´ ÝÁ¢¢¼ ãñ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý çÏ¢Ý ¥à¢¥Ḡ I ÈGUÚ}¢¢¼ï
ãñ´ çÜU }¢ñ´ Ýï §}¢¢}¢ ãG¢çÜU}¢ ÜU¢ï wG±¢Ï¢ }¢ï´ Í¢¢ïÇGï ÐÚ
¥ÓÀè ãG¢H¼ }¢ḯ Îï¶¢ J ¥¢Ð I ÈGUÚ}¢¢ Úãï ãñ́ çÜU “ÝÁ¢¢¼
ãG¢çS¢H ÜUÚ H¢ï J” }¢ñ´ Ýï ÐêÀ¢ : “ÝÁ¢¢¼ çÜUS¢ Ó¢èÁ¢G }¢ï´ ãñ ?”
ÈGUÚ}¢¢²¢ : “ãGÎè¯ à¢ÚèÈGU çH¶Ýï }¢ï´ J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{76} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢éH ÜGU¢çS¢}¢
çãÏ¢¼éËH¢ã à¢¢ÈGUï§üG

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ çãÏ¢¼éËH¢ã çÏ¢Ý ãGS¢Ý çÏ¢Ý

}¢‹S¢êÚ ¼GÏ¢Úè, Ú¢Á¢Gè, à¢¢ÈïGU§üG H¢HÜU¢§ü ¥¢ñÚ ÜéU‹²¼ ¥Ï¢éH ÜGU¢çS¢}¢
ãñ J ¥¢Ð I ãG¢çÈGUÁG¢éH ãGÎè¯ ¥¢ñÚ }¢éçzG¼²ï ±vG¼ ‰¢ï J

244152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çÈGUÜGUãï à¢¢ÈïGU§üG à¢ñ¶G ¥Ï¢ê ãG¢ç}¢Î I S¢ï ãG¢çS¢H ÜUè ¥¢ñÚ
}¢Á¢GãÏ¢ï à¢¢ÈïGU§üG }¢ḯ ¥ÐÝï ã}¢çS¢Ú¢ḯ S¢ï ÈGU¢ñçÜGUÄ²¼ Hï x¢» J “ÎèÝ±Ú”
}¢ï´ Ú}¢Á¢G¢ÝéH }¢éÏ¢¢ÚÜU ÜïU }¢ãèÝï }¢ï´ 418 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 1027 §üG.
ÜU¢ï ãG¢H¼ï Á¢±¢Ýè }¢ï´ §S¢ ÈGU¢Ýè Îé‹²¢ S¢ï ÐÎ¢ü ÈGUÚ}¢¢²¢ J

{106} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢é‹Ý¼ ÐÚ ¥G}¢H ÜUè Ï¢ÚÜU¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è I ÝvGH ÜUÚ¼ï ãñ́ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥GHè çÏ¢Ý ãGéS¢ñÝ çÏ¢Ý Á¢g¢ ©GvÏ¢Úè P Ýï Ï¢²¢Ý çÜU²¢
çÜU “}¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çãÏ¢¼éËH¢ã ¼GÏ¢Úè P ÜU¢ï
wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï
¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ :
“¥ËH¢ã 1 Ýï }¢ïÚè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J” ¥GÁ¢üG ÜUè :
“çÜUS¢ S¢Ï¢Ï¢ S¢ï ?” ¼¢ï ©‹ã¢ï´ Ýï Ú¢Á¢GÎ¢Ú¢Ý¢ ¥‹Î¢Á¢G }¢ï´ ÜUã¢ :
“S¢é‹Ý¼ ÐÚ ¥G}¢H ÜUè Ï¢ÚÜU¼ S¢ï J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

¶GÏ¢ÚÎ¢Ú ! ! !

x¢GèÏ¢¼ ãGÚ¢}¢ ¥¢ñÚ Á¢ã‹Ý}¢ }¢ï´ Hï Á¢¢Ýï ±¢H¢ ÜU¢}¢ ãñ
x¢GèÏ¢¼ ÜïU ç¶GH¢ÈGU Á¢æx¢ ! Á¢¢Úè Úãïx¢è,
“Ý x¢GèÏ¢¼ ÜUÚïæx¢ï Ý x¢GèÏ¢¼ S¢éÝï´x¢ï” ()

245152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{77} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶G¼GèÏ¢ Ï¢x¢GÎ¢Îè
à¢¢ÈïGU§üG

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ¥ãG}¢Î çÏ¢Ý ¥GHè çÏ¢Ý ̄ ¢çÏ¢¼

à¢¢ÈïGU§üG Ï¢x¢GÎ¢Îè ãñ J ÜéU‹²¼ ¥Ï¢ê Ï¢RU ¥¢ñÚ ¶G¼GèÏ¢ï Ï¢x¢GÎ¢Îè ÜïU Ý¢}¢
S¢ï }¢àãêÚ ãñ´ J 392 çã. ÜU¢ï ÐñÎ¢ ãé±ï ¥¢ñÚ 463 çã. ÜU¢ï ç±S¢¢H
ÈGUÚ}¢¢²¢ J(1) ¥¢Ð ÜïU ±¢çHÎ ¥Ï¢éH ãGS¢Ý ãG¢çÈGUÁ¢Gï ÜéUGÚ¥¢Ý ‰¢ï J
±¢çHÎ S¢¢çãGÏ¢ Ýï ¥Ï¢ê ãGzGS¢ ÜGUœ¢¢Ýè S¢ï §GË}¢ ãG¢çS¢H çÜU²¢ ¥¢ñÚ
Ï¢x¢GÎ¢Î ÜïU ¥GH¢ÜïGU ÎÚÁ¢GèÁ¢¢Ý ÜïU ¶G¼GèÏ¢ ‰¢ï J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¶G¼GèÏ¢ Ï¢x¢GÎ¢Îè ÜU¢ à¢é}¢¢Ú }¢àãêÚ ¥§}}¢¢, ÜU¯èÚ
¼S¢¢ÝèÈGU ±¢Hï, Ýé}¢¢²¢æ ± }¢é}¢¼¢Á¢G ãéGzGÈGU¢Á¢G ¥¢ñÚ ¶G¢ç¼}¢éH ãézGÈGU¢Á¢G
}¢ï´ ã¢ï¼¢ ãñ J ¥Ï¢ê ©G}¢Ú çÏ¢Ý }¢ãÎè, ¥Ï¢ê ¥GÏÎéËH¢ã ¥ãG}¢Î çÏ¢Ý
}¢éãG}}¢Î Ï¢ÁGÁ¢G¢Ú, ¥Ï¢éH ãGéS¢ñÝ çÏ¢Ý çÏ¢àÚ¢Ý, ¥¢ñÚ ãG¢çÈGUÁ¢G ¥Ï¢ê
Ý¢ï»ïG}¢ ¥SÈGUã¢Ýè ±x¢ñGÚ¢ S¢ï §GË}¢ ãG¢çS¢H çÜU²¢ J(2) ¥¢Ð
I à¢¢ÈïGU§üG }¢Á¢GãÏ¢ ÜïU Ï¢ãé¼ Ï¢ÇGï §}¢¢}¢ ‰¢ï ¥¢ñÚ çÈGUÜGUãï
à¢¢ÈïGU§üG ¥Ï¢ê ãGS¢Ý çÏ¢Ý }¢ãG¢ç}¢Hè ¥¢ñÚ ÜGU¢Á¢Gè ¥Ï¢ê ¼GçÄ²Ï¢ S¢ï
ãG¢çS¢H ÜUè J(3) ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §Ï¢í¢ãè}¢ çÏ¢Ý ¥GHè ÈGUèÚ¢ïÁ¢G¢Ï¢¢Îè

 ÈGUÚ}¢¢¼ï ãñ́ çÜU “¶G¼GèÏ¢ï Ï¢x¢GÎ¢Îè ãGÎè¯
ÜUè }¢¢’çÚÈGU¼ ¥¢ñÚ çãGzGÁ¢G }¢ï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Î¢Úï ÜéUG¼GÝè

246152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

 ÜïU }¢éà¢¢Ï¢ïã ãñ́ J”(1) ¥Ï¢éH ãGS¢Ý ã-}¢Á¢G¢Ýè Ï¢²¢Ý
ÜUÚ¼ï ãñ́ çÜU “²ïã §GË}¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶G¼GèÏ¢ï Ï¢x¢GÎ¢Îè
ÜUè ±ÈGU¢¼ ÜïU S¢¢‰¢ Ó¢H¢ x¢²¢ J” à¢éÁ¢¢¥G ÁG¢éãHè ÈGUÚ}¢¢¼ï ãñ́ çÜU
“ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶G¼GèÏ¢ï Ï¢x¢GÎ¢Îè §}¢¢}¢, }¢éS¢ç‹ÝÈGU,
ãG¢çÈGUÁG¢éH ãGÎè¯ ‰¢ï ¥¢ñÚ §Ý ÜUè ç}¢¯¢H Ýãè´ ç}¢H¼è J”(2)

¥¢Ð I Ýï Á¢Ï¢ ãGÁ¢ çÜU²¢ ¼¢ï ¼èÝ Í¢êæÅ }¢ḯ ¥¢Ï¢ï Á¢G}¢
Á¢G}¢ çÐ²¢ ¥¢ñÚ ¼èÝ Îé¥G¢»æ ÜUè´ J ÐãHè Îé¥G¢ ²ïã çÜU “}¢ñ́ ¼¢Úè¶ïG
Ï¢x¢GÎ¢Î ÜU¢ï Ï¢x¢GÎ¢Î }¢ḯ Ï¢²¢Ý ÜUMæ, ÎêS¢Úè ²ïã çÜ Á¢¢}¢ï¥G }¢‹S¢êÚ }¢ḯ
ãGÎè¯ §}H¢ ÜUÚ¢ªæ (²¢’Ýè ãGÎè¯ çH¶±¢ªæ) ¥¢ñÚ ¼èS¢Úè ²ïã çÜU
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ çÏ¢à¢Ú ãG¢ÈGUè ÜïU Ï¢Ú¢Ï¢Ú }¢ḯ ÎzGÝ çÜU²¢
Á¢¢ªæ J”(3) ¥¢Ð I ÜUè ²ïã ¼èÝ¢ḯ Îé¥G¢»æ }¢vGÏ¢êH ãé§æü J

{107} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢ÈïGUÎ §}¢¢}¢¢ ¥¢ñÚ S¢ÈïGUÎ çHÏ¢¢S¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥GHè ãGS¢Ý çÏ¢Ý ¥ãG}¢Î çÏ¢Ý
ãéGS¢ñÝ Ï¢S¢Úè P ÜUã¼ï ãñ´ çÜU }¢ñ´ Ýï à¢ñ¶G ¥Ï¢ê Ï¢RU ¶G¼GèÏ¢
I ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU wG¢êÏ¢ S¢êÚ¼ S¢ÈïGUÎ Úæx¢ ÜU¢ §G}¢¢}¢¢
¥¢ñÚ S¢ÈïGUÎ çHÏ¢¢S¢ ÐãÝï ãàà¢¢à¢ Ï¢àà¢¢à¢ }¢éSÜéUÚ¢ Úãï ãñ´ J }¢ñ´ Ýãè´
Á¢¢Ý¼¢ çÜU }¢ïÚï S¢é±¢H ÜUÚÝï ÐÚ çÜU “ ²¢’Ýè ¥ËH¢ã

1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ²¢ çÈUÚ ©‹ã¢ḯ Ýï wG¢éÎ

247152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ãè }¢éÛ¢ï Ï¢¼¢²¢ çÜU “¥ËH¢ã 1 Ýï }¢ïÚè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J”
²¢ ÈGUÚ}¢¢²¢ : “}¢éÛ¢ ÐÚ ÚãìG}¢ ÈGUÚ}¢¢²¢ ¥¢ñÚ ãÚ ©S¢ à¢wGS¢ ÜUè
}¢x¢GçÈGUÚ¼ ²¢ ãÚ ©S¢ à¢wGS¢ ÐÚ ÚãìG}¢ ÈGUÚ}¢¢²¢ çÁ¢S¢ Ýï ¼¢ñãGèÎ ±
çÚS¢¢H¼ ÜUè x¢±¢ãè Îè J ÐS¢ ¼é}¢ S¢Ï¢ wG¢éà¢ ã¢ï Á¢¢¥¢ï J”(1)

{108} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Ó¢ñÝ ÜïU Ï¢¢x¢G¢¼ }¢ï´ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è P çH¶¼ï ãñ´ çÜU ¥Ï¢éH ÈGUÁGH çÏ¢Ý
¶GñMÝ Ýï Ï¢¼¢²¢ çÜU »ÜU ÝïÜU ¥¢Î}¢è }¢ïÚï Ð¢S¢ ¥¢» ¥¢ñÚ }¢éÛ¢ï Ï¢¼¢²¢
çÜU }¢ñ́ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¶G¼GèÏ¢ï Ï¢x¢GÎ¢Îè ÜU¢ï wG±¢Ï¢
}¢ï´ Îï¶ ÜUÚ ãG¢H ÐêÀ¢ ¼¢ï ©‹ã¢ï´ Ýï ÈGUÚ}¢¢²¢ : “
²¢’Ýè }¢ñ´ Ú¢ãG¼ ± ÈêUH(2) ¥¢ñÚ Ó¢ñÝ ÜïU Ï¢¢x¢G }¢ï´ ãêæ J”

{109} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥ËH¢ã 1 Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è P ÈGUÚ}¢¢¼ï ãñ́ : ¥Ï¢éH ãGS¢Ý }¢éãG}}¢Î
çÏ¢Ý }¢ÚÁG¢êÜGU Á¢G¢’ÈGUÚ¢Ýè Ýï ÈGUÜGUèã ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
ãGS¢Ý çÏ¢Ý ¥ãG}¢Î Ï¢S¢Úè P ÜïU ãG±¢Hï S¢ï Ï¢²¢Ý çÜU²¢

 §S¢ ¥¢²¼ï }¢éÏ¢¢ÚÜU¢ }¢ï´ HzGÁ¢G ÜïU ¼ãìG¼
S¢ÎLH ¥ÈGU¢çÁ¢GH ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Ý§üG}¢égèÝ }¢éÚ¢Î¢Ï¢¢Îè ÈGUÚ}¢¢¼ï
ãñ´ çÜU : ¥Ï¢éH ¥G¢çHÄ²¢ Ýï ÜUã¢ çÜU }¢éÜGUÚüÏ¢èÝ S¢ï Á¢¢ï ÜU¢ï§ü Îé‹²¢ S¢ï }¢éÈGU¢ÚÜGU¼
ÜUÚ¼¢ ãñ ©S¢ ÜïU Ð¢S¢ Á¢‹Ý¼ ÜïU ÈêUH¢ïæ ÜUè Ç¢Hè H¢§ü Á¢¢¼è ãñ J ©S¢ ÜUè wG¢éàÏ¢ê Hï¼¢
ãñ ¼Ï¢ MãG ÜGUÏÁ¢G ã¢ï¼è ãñ J

2

248152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çÜU ©‹ã¢ḯ Ýï ¶G¼GèÏ¢ï Ï¢x¢GÎ¢Îè ÜU¢ï wG±¢Ï¢ }¢ḯ §S¢ ãG¢H }¢ḯ
Îï¶¢ çÜU ©‹ã¢ï´ Ýï wG¢êÏ¢ S¢êÚ¼ S¢ÈïGUÎ çHÏ¢¢S¢ Á¢ïGÏ¢ï ¼Ý çÜU²¢ ãñ, S¢Ú
ÐÚ S¢ÈïGUÎ §G}¢¢}¢¢ S¢Á¢¢ ãñ, Ï¢ãé¼ wG¢éà¢ ãñ´ ¥¢ñÚ }¢éSÜéUÚ¢ Úãï ãñ´ J }¢ñ´
Ýï ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢

}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã 1 Ýï }¢éÛ¢ï
Ï¢wGà¢ çÎ²¢ ¥¢ñÚ }¢éÛ¢ ÐÚ ÚãìG}¢ ÈGUÚ}¢¢²¢ ¥¢ñÚ Á¢¢ï |¢è ©S¢ ÜUè
Ï¢¢Úx¢¢ã }¢ï´ ãG¢çÁ¢GÚ ã¢ï¼¢ ãñ ±¢ïã ©S¢ ÐÚ ÚãìG}¢ ÈGUÚ}¢¢¼¢ ¥¢ñÚ ©S¢ï
Ï¢wGà¢ Îï¼¢ ãñ J ÐS¢ ¼é}ãï´ wG¢éà¢ ¶GÏ¢Úè ã¢ï J” ²ïã ¥¢Ð I
ÜUè ±ÈGU¢¼ ÜïU Ó¢‹Î çÎÝ Ï¢¢’Î ÜUè Ï¢¢¼ ãñ J(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{78} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢éH ÜGU¢çS¢}¢
ÜéUGà¢ñÚè à¢¢ÈïGU§üG

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ ¥GÏÎéH ÜUÚè}¢ çÏ¢Ý ã±¢çÁ¢GÝ

çÏ¢Ý ¥GÏÎéH }¢çHÜU ÜéUGà¢ñÚè à¢¢ÈïGU§üG ¥¢ñÚ ÜéU‹²¼ ¥Ï¢éH ÜGU¢çS¢}¢ ãñ J
¥¢Ð I 376 çã. ÜU¢ï ÐñÎ¢ ãé±ï J Ï¢Ó¢ÐÝ ãè }¢ïæ ¥¢Ð ÜïU
±¢çHÎ ÈGU¢ñ¼ ã¢ï x¢» ‰¢ï J ¥¢Ð I Ýï §GË}¢ï ¥ÎÏ¢ ¥¢ñÚ
¥GÚÏ¢è ÜUè ¼¢’Hè}¢ ãG¢çS¢H ÜUè J çÈUÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥GHè
ÎvGÜGU¢ÜGU ÜUè }¢Á¢çHS¢ }¢ï´ ãG¢çÁ¢GÚ ã¢ïÝï Hx¢ï J

249152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

§GË}¢ï çÈGUÜGUã ¥Ï¢ê Ï¢RU }¢ãG}}¢Î çÏ¢Ý Ï¢RU yG¢êS¢è ¥¢ñÚ §GË}¢ï
ÜUH¢}¢ ¥Ï¢ê Ï¢RU çÏ¢Ý ÈGUêÚÜU S¢ï ãG¢çS¢H çÜU²¢ J(1)

¥¢Ð I S¢êÈGUè, }¢éÈGUçSS¢Ú, ÈGUÜGUèã, ©S¢êHè, }¢éãGçg¯,
}¢é¼ÜUçËH}¢, ±¢§GÁ¢G, ¥ÎèÏ¢ ¥¢ñÚ à¢¢§GÚ ‰¢ï J 465 çã. ÜU¢ï Ýñà¢¢ÐêÚ
}¢ïæ ±ÈGU¢¼ Ð¢§ü J(2) ¥¢ñÚ ¥ÐÝï à¢ñ¶G ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥GHè
ÎvGÜGU¢ÜGU ÜïU Ï¢Ú¢Ï¢Ú }¢ïæ ÎzGÝ çÜU²ï x¢» J ¥¢Ð
I ÜUè ¥±H¢Î }¢ï´ S¢ï ÜU¢ï§ü |¢è »ãGç¼Ú¢}¢Ý Ó¢‹Î S¢¢H¢ï´
¼ÜU ¥¢Ð ÜïU Í¢Ú }¢ï´ Î¢ç¶GH ãé±¢ Ý ¥¢Ð ÜUè çÜU¼¢Ï¢¢ï´ ¥¢ñÚ ÜUÐÇG¢ï´
ÜU¢ï ã¢‰¢ Hx¢¢²¢ J(3) ¥Ï¢ê ãGS¢Ý Ï¢¢¶GÚÁ¢Gè Ï¢²¢Ý ÜUÚ¼ï ãñ́ çÜU
“¥x¢Ú ¥¢Ð I ¥ÐÝï ±¢’Á¢G ÜU¢ ÜU¢ïÇG¢ çÜUS¢è Ð‰‰¢Ú ÜUè
Ó¢^¢Ý ÐÚ }¢¢Ú Îḯ ¼¢ï ±¢ïã ¶G¢ñÈïGU wG¢éÎ¢ S¢ï Í¢éHÝ¢ à¢éM¥G ã¢ï Á¢¢» J”(4)

ÈGUÚ¢}¢èÝ :
#....}¢é¼±çvÜUH ±¢ïã ã¢ï¼¢ ãñ çÁ¢S¢ ÜU¢ çÎH çÚÁGÜGU ÜU¢ ¼ÜGU¢Á¢G¢
ÜUÚÝï S¢ï ¶G¢}¢¢ïà¢ Úã¼¢ ãñ J(5)

#....¥ËH¢ã 1 S¢ï ÇÚÝï ÜU¢ }¢¼GHÏ¢ ²ïã ãñ çÜU Ï¢‹Î¢ Îé‹²¢
²¢ ¥¢ç¶GÚ¼ }¢ï´ ¥ËH¢ã 1 ÜUè ÐÜUÇG S¢ï ÇÚï J(6)

250152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{110} ÚãG}¢¼ |¢Úè çãGÜU¢²¼

ÜU¢ç}¢H Ú¢ãG¼ :
¥Ï¢ê ¼éÚ¢Ï¢ }¢Ú¢x¢Gè Ýï ¥¢Ð I ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶¢

çÜU ÈGUÚ}¢¢ Úãï ãñ´ : “}¢ñ´ Ð¢ÜUèÁ¢G¢ »ïGà¢ ¥¢ñÚ ÜU¢ç}¢H Ú¢ãG¼ }¢ï´ ãêæ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{79} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê S¢¢HïãG ¥ãG}¢Î

çÏ¢Ý }¢é¥çÁGÁ¢GÝ IIIII
ãG¢H¢¼ :

¥¢Ð I ÜU¢ Ý¢}¢ ¥ãG}¢Î çÏ¢Ý ¥GÏÎéH }¢çHÜU

çÏ¢Ý ¥GHè, ÜéU‹²¼ ¥Ï¢ê S¢¢HïãG ¥¢ñÚ }¢é¥çÁGÁ¢GÝ ÜïU Ý¢}¢ S¢ï

}¢àãêÚ ‰¢ï J 388 çã. ÜU¢ï ÐñÎ¢ ãé±ï J wG¢éÚ¢S¢¢Ý }¢ï´ ¥ÐÝï ±vG¼ ÜïU

}¢éãGçg¯ ‰¢ï J ¥}¢èÝ, S¢êÈGUè ¥¢ñÚ ãG¢çÈGUÁG¢éH ãGÎè¯ ‰¢ï J çÚÁ¢G¢»

§H¢ãè ÜïU çH²ï ÜU§ü S¢¢H ¥Á¢G¢Ý Îï¼ï Úãï, }¢ÎíS¢» Ï¢ñãçÜGUÄ²¢ ÜïU

Ý¢çÁ¢G}¢ ‰¢ï, ¼¢çÁ¢GÚ¢ï ´ ¥¢ñÚ ¥}¢èÚ¢ï´ S¢ï S¢ÎÜGU¢¼ ±éS¢êH ÈGUÚ}¢¢¼ï

¥¢ñÚ }¢éS¼çãGÜGUèÝ ¼ÜU ÐãéæÓ¢¢¼ï ‰¢ï J 7 Ú}¢Á¢G¢ÝéH }¢éÏ¢¢ÚÜU 470

çã. ÜU¢ï ç±S¢¢H ÈGUÚ}¢¢²¢ J(2)

251152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{111} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
ÜU¯Ú¼ï ÎéMÎ Ýï ãH¢ÜU¼ S¢ï Ï¢Ó¢¢ çH²¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñ¶G ãGéS¢ñÝ çÏ¢Ý ¥ãG}¢Î ÜUÃ±¢Á¢G
çÏ¢S¼G¢}¢è Ýï ÈGUÚ}¢¢²¢ çÜU }¢ñ´ Ýï ¥ËH¢ã 1 S¢ï
Îé¥G¢ ÜUè : “²¢ ¥ËH¢ã 1 }¢ñ́ wG±¢Ï¢ }¢ḯ ¥Ï¢ê S¢¢HïãG }¢é¥çÁGÁ¢GÝ
ÜU¢ï Îï¶Ý¢ Ó¢¢ã¼¢ ãêæ J” Ó¢éÝ¢‹Ó¢ï, }¢ïÚè Îé¥G¢ ÜGUÏ¢êH ãé§ü ¥¢ñÚ }¢ñ´ Ýï
wG±¢Ï¢ }¢ï´ ©‹ãï´ ¥ÓÀè ãG¢H¼ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “»ï ¥Ï¢ê S¢¢HïãG !
}¢éÛ¢ï ¥ÐÝï ²ã¢æ ÜïU ãG¢H¢¼ ÜUè ¶GÏ¢Ú ÎèçÁ¢²ï J” ¼¢ï ÈGUÚ}¢¢²¢ :
“»ï ¥Ï¢ê ãGS¢Ý ! ¥x¢Ú S¢ÚÜU¢Úï }¢ÎèÝ¢, ÜGUÚ¢Úï ÜGUËÏ¢¢ï S¢èÝ¢
6 ÜUè Á¢G¢¼ï çx¢Ú¢}¢è ÐÚ ÎéMÎï Ð¢ÜU ÜUè ÜU¯Ú¼ Ý
ÜUè ã¢ï¼è ¼¢ï }¢ñ´ ãH¢ÜU ã¢ï x¢²¢ ã¢ï¼¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{80} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢éH ÜGU¢çS¢}¢
S¢¢’Î Á¢G‹Á¢¢Ýè

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ S¢¢’Î çÏ¢Ý ¥GHè çÏ¢Ý }¢éãG}}¢Î

çÏ¢Ý ¥GHè ¥¢ñÚ ÜéU‹²¼ ¥Ï¢éH ÜGU¢çS¢}¢ ãñ J 380 çã. ÜïU à¢éM¥G }¢ïæ
²¢ 379 çã. ÜïU ¥¢ç¶GÚ }¢ï´ ÐñÎ¢ ãé±ï J ãG¢çÈGUÁG¢éH ãGÎè¯, ÐÚãïÁ¢Gx¢¢Ú,
S¢¢çãGÏ¢ï ÜUÚ¢}¢¢¼ ¥¢ñÚ ãGÚ}¢ à¢ÚèÈGU ÜïU à¢ñ¶G ‰¢ï J ¥¢Ð I

252152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ýï §GË}¢ï ãGÎè¯ ãG¢çS¢H ÜUÚÝï ÜïU çH²ï ç}¢SÚ, x¢GÁGÁ¢G¢, Á¢G‹Á¢¢Ý

¥¢ñÚ çÎ}¢àÜGU ÜU¢ S¢ÈGUÚ çÜU²¢ J ¥¢ç¶GÚ }¢ï´ }¢vÜU» }¢éÜUÚü}¢¢

 }¢ï ´ ÚãÝï Hx¢ï ¥¢ñÚ à¢ñ¶Gï ãGÚ}¢ à¢ÚèÈGU }¢àãêÚ ã¢ï

x¢» J Á¢Ï¢ ¥¢Ð I ãGÚ}¢ à¢ÚèÈGU }¢ï ´ ¼à¢ÚèÈGU H¢¼ï ¼¢ï

}¢¼G¢ÈGU ¶G¢Hè ã¢ï Á¢¢¼¢, H¢ïx¢ ãÁ¢Úï ¥S±Î S¢ï çÁ¢G²¢Î¢ ¥¢Ð

I ÜUè ÎS¼ Ï¢¢ïS¢è çÜU²¢ ÜUÚ¼ï J §S}¢¢§üGH ¼ñ}¢è ÈGUÚ}¢¢¼ï

ãñ´ çÜU ¥¢Ð I §}¢¢}¢ï ÜUÏ¢èÚ, ãGÎè¯ ¥¢ñÚ S¢é‹Ý¼ ÜU¢ï

Á¢¢ÝÝï ±¢Hï ‰¢ï J 471 çã. ÜïU à¢éM¥G }¢ï´ ²¢ 470 çã. ÜïU ¥¢ç¶GÚ

}¢ï´ ¥¢Ð I ÜU¢ ç±S¢¢H ãé±¢ J(1)

{112} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢éãGçg¯èÝ ÜUè ãÚ }¢Á¢çHS¢ ÜïU §G±Á¢G Á¢‹Ý¼ }¢ï´ Í¢Ú :

¥Ï¢éH ÜGU¢çS¢}¢ ¯¢çÏ¢¼ çÏ¢Ý ¥ãG}¢Î çÏ¢Ý ãéGS¢ñÝ Ï¢x¢GÎ¢Îè

 ÜUã¼ï ãñ´ çÜU }¢ñ´ Ýï ¥Ï¢éH ÜGU¢çS¢}¢ S¢¢’Î çÏ¢Ý }¢éãG}}¢Î

Á¢G‹Á¢¢Ýè ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶¢, ¥¢Ð Ï¢¢Ú Ï¢¢Ú ÈGUÚ}¢¢ Úãï ‰¢ï

çÜU “»ï ¥Ï¢éH ÜGU¢çS¢}¢ ! ¥ËH¢ã 1 }¢éãGçg¯èÝ ÜïU çH²ï ©Ý

ÜUè ãÚ }¢Á¢çHS¢ ÜïU §GÃ¢Á¢G Á¢‹Ý¼ }¢ï´ »ÜU Í¢Ú Ï¢Ý¢¼¢ ãñ J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

2

1

253152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{81} ãGéÁÁ¢¼éH §SH¢}¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ x¢GÁ¢G¢Hè

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ }¢éãG}}¢Î çÏ¢Ý }¢éãG}}¢Î çÏ¢Ý

}¢éãG}}¢Î çÏ¢Ý ¥ãG}¢Î yG¢êS¢è x¢GÁ¢G¢Hè, ÜéU‹²¼ ¥Ï¢ê ãG¢ç}¢Î ¥¢ñÚ HÜGUÏ¢
ãéGÁÁ¢¼éH §SH¢}¢ ãñ J ¥¢Ð I ÜUè ç±H¢Î¼ 450 çã. Ï¢
}¢é¼G¢çÏ¢ÜGU 1058 §üG. ÜU¢ï “¼G¢Ï¢Ú¢Ý” }¢ï´ ãé§ü J §çÏ¼Î¢§ü ¼¢’Hè}¢
¥ÐÝï à¢ãÚ }¢ḯ ãG¢çS¢H ÜUè Á¢ã¢æ çÈGUÜGUãG ÜUè çÜU¼¢Ï¢ḯ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥ãG}¢Î çÏ¢Ý }¢éãG}}¢Î Ú¢Á¢GÜU¢Ýè S¢ï ÐÉGè´ J çÈUÚ
Á¢éÁ¢¢üÝ ¼à¢ÚèÈGU Hï x¢» ±ã¢æ §}¢¢}¢ ¥Ï¢ê ÝSÚ §S}¢¢§üGHè
ÜUè ç¶GÎ}¢¼ }¢ï´ ãG¢çÁ¢GÚ Úãï J §S¢ ÜïU Ï¢¢’Î ¥ÐÝï à¢ãÚ “yG¢êS¢”
±¢ÐS¢ ¥¢ x¢» J Ýñà¢¢ÐêÚ }¢ï´ §}¢¢}¢éH ãGÚ}¢ñÝ I ÜUè
Ï¢¢Úx¢¢ã }¢ï´ Á¢G¢Ýê» ¼H}}¢éÁ¢G ¼ñG çÜU²¢ ¥¢ñÚ ©Ý S¢ï ©S¢êHï ÎèÝ,
§çwG¼H¢ÈGUè }¢S¢¢§H, }¢éÝ¢Á¢GÚ¢, }¢ç‹¼GÜGU, çãGv}¢¼ ¥¢ñÚ ÈGUHS¢ÈGU¢
±x¢ñGÚ¢ }¢ï´ }¢ã¢Ú¼ï ¼¢}}¢¢ ãG¢çS¢H ÜUè J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñ¶G ¥vÏ¢Ú
}¢éçãG²égèÝ §ÏÝï ¥GÚÏ¢è P ÈGUÚ}¢¢¼ï ãñ́ çÜU “ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ x¢GÁ¢G¢Hè ÜéUGyG¢éÏ¢ ÜïU ÎÚÁ¢ï ÐÚ ÈGU¢§Á¢G ãñ´ J”
Ï¢éÁG¢éx¢¢üÝï ÎèÝ ÈGUÚ}¢¢¼ï ãñ́ : “ÜéUGyG¢éÏ¢ 3 ãæñ J ©GHê}¢ ÜïU ÜéUGyG¢éÏ¢
§}¢¢}¢ x¢GÁ¢G¢Hè, ¥ãG±¢H ÜïU ÜéUG¼éÏ¢ Ï¢¢²Á¢GèÎ çÏ¢S¼G¢}¢è ¥¢ñÚ }¢ÜGU¢}¢¢¼
ÜïU ÜéUGyG¢éÏ¢ ãéGÁG¢êÚ x¢G¢ï̄ ï ¥¢’Á¢G}¢ à¢ñ¶G ¥GÏÎéH ÜGU¢çÎÚ Á¢èH¢Ýè
ãñ́ J” ¥¢Ð ÜïU à¢¢çx¢Îü ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢éãG}}¢Î çÏ¢Ý ²ãìG²¢ Ýñà¢¢ÐêÚè
P ÈGUÚ}¢¢¼ï ãñ́ çÜU ¥¢Ð I ÜïU ÈGUÁ¢G¢§H ÜU¢ï çS¢ÈüGU
ÜU¢ç}¢H ¥GvGH ±¢H¢ ãè ÐãÓ¢¢Ý S¢ÜU¼¢ ãñ J

254152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ Á¢GãÏ¢è Ýï “çS¢Ä²Úï
¥¢’H¢}¢é‹ÝÏ¢H¢” }¢ï´ ¥¢Ð I ÜU¢ï §Ý ¥ËÜGU¢Ï¢¢¼ S¢ï
²¢Î ÈGUÚ}¢¢²¢ :

¼S¢Ã±éÈGU }¢ï´ ¥¢Ð ÜUè çÜU¼¢Ï¢ “§ãG²¢©H ©GHê}¢” Ï¢ãé¼
}¢àãêÚ¢ï }¢¢’MÈGU ãñ J

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ S¢éÏÜUè P §Úà¢¢Î ÈGUÚ}¢¢¼ï
ãñ´ : “§ãG²¢©H ©GHê}¢ ©Ý ÜéU¼éÏ¢ }¢ï´ S¢ï ãñ çÁ¢Ý ÜUè çãGÈGU¢Á¢G¼ ¥¢ñÚ
§à¢¢¥G¼ }¢éS¢H}¢¢Ý¢ḯ ÐÚ H¢çÁ¢G}¢ ãñ ¼¢çÜU çÁ¢G²¢Î¢ S¢ï çÁ¢G²¢Î¢ }¢wGHêÜGU
çãÎ¢²¼ ²¢zG¼¢ ã¢ï Á¢¢ï |¢è §S¢ çÜU¼¢Ï¢ }¢ï´ x¢G¢ñÚ ÜUÚ¼¢ ãñ wG±¢Ï¢ï
x¢GzGH¼ S¢ï Ï¢ïÎ¢Ú ã¢ï Á¢¢¼¢ ãñ J” ¥¢Ð I ÜU¢ 505 çã.
Ï¢ }¢é¼G¢çÏ¢ÜGU 1111 §üG. ÜU¢ï “¼G¢Ï¢Ú¢Ý” }¢ï´ ç±S¢¢H ãé±¢ J(1)

ÈGUÚ¢}¢èÝ :
#....¥ËH¢ã 1 S¢ï ©}}¢èÎ ÜUÚ¼ï ãé±ï ¥G}¢H ÜUÚÝ¢ ¶G¢ñÈGU ÜïU
S¢¢‰¢ ¥G}¢H ÜUÚÝï S¢ï ¥¢’H¢ ãñ v²êæçÜU ±¢ïã Ï¢‹Îï ¥ËH¢ã 1
ÜïU çÁ¢G²¢Î¢ ÜGUÚèÏ¢ ã¢ï¼ï ãñ´ Á¢¢ï ¥ËH¢ã 1 S¢ï çÁ¢G²¢Î¢ }¢ãGÏÏ¢¼
ÜUÚ¼ï ãñ´ ¥¢ñÚ }¢ãGÏÏ¢¼ ©}}¢èÎ ÜïU Á¢GÚè»G x¢G¢çHÏ¢ ã¢ï¼è ãñ J(2)

255152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....ÐèÚ ÜU¢ Ï¢¢ç¼GÝè ¥ÎÏ¢ ²ïã ãñ çÜU ©Ý S¢ï Á¢¢ï ÜéUÀ S¢éÝï ©S¢ ÜU¢ï
Á¢G¢çãÚ }¢ï´ ÜGUÏ¢êH ÜUÚï ¥¢ñÚ Ï¢¢ç¼GÝ }¢ï´ ÜGU¢ñHÝ ÈïGU’HÝ §S¢ ÜU¢ §‹ÜU¢Ú
Ý ÜUÚï ¼¢çÜU §S¢ ÐÚ }¢éÝ¢ÈGUÜGU¼ ÜU¢ Î¢x¢G Ý Hx¢ï J(1)

{113} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
}¢w¶è ÐÚ ÚãìG}¢ ÜUè Ï¢ÚÜU¼ :

ãéGÁÁ¢¼éH §SH¢}¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ãG¢ç}¢Î }¢éãG}}¢Î
çÏ¢Ý }¢éãG}}¢Î x¢GÁ¢G¢Hè ÜU¢ï çÜUS¢è Ýï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ
ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : ¥ËH¢ã Ýï }¢éÛ¢ï
¥ÐÝè Ï¢¢Úx¢¢ã }¢ï´ ¶ÇG¢ çÜU²¢ ¥¢ñÚ §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¼é}¢ }¢ïÚè
Ï¢¢Úx¢¢ã }¢ï´ v²¢ H¢» ã¢ï ?” }¢ñ´ Ýï }¢éwG¼çHÈGU §GÏ¢¢Î¢¼ ÜU¢ çÁ¢GRU
çÜU²¢ ¼¢ï ¥ËH¢ã 1 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¼é}¢ »ÜU }¢Ú¼Ï¢¢
Ï¢ñÆï çH¶ Úãï ‰¢ï çÜU »ÜU }¢w¶è ¼é}ã¢Úï ÜGUH}¢ ÐÚ ¥¢ çx¢Úè ¼¢ï ¼é}¢
Ýï ©S¢ ÐÚ ÚãìG}¢ ÜUÚ¼ï ãé±ï çS¢²¢ãè Ó¢êS¢Ýï ÜïU çH²ï ©S¢ï À¢ïÇG çÎ²¢
¥¢ñÚ ÜéUÀ Ý ÜUã¢ ÐS¢ §S¢è ÜUè ±Á¢ã S¢ï }¢ñ́ ¥¢Á¢ ¼é}¢ ÐÚ ÚãìG}¢ ÜUÚ¼¢
ãêæ J Á¢¢¥¢ï ! }¢ñ´ Ýï ¼é}ãï´ Ï¢wGà¢ çÎ²¢ J”(2)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

Ýï’}¢¼ïæ }¢ãGÈGUêÁ¢G ÜUÚÝï ÜU¢ ÝéS¶G¢
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú çÏ¢Ý ¥GÏÎéH ¥GÁ¢GèÁ¢G

ÈGUÚ}¢¢¼ï ãñ´ : “¥ËH¢ã 1 ÜUè Ýï’}¢¼¢ï´ ÜU¢ï à¢éRU ÜïU Á¢GÚè»G
}¢ãGÈGUêÁ¢G ÜUÚ H¢ï J”

256152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{82} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÜGU¢Á¢Gè §G²¢Á¢G
}¢¢çHÜUè

ãG¢H¢¼ :
¥¢Ð ÜU¢ Ý¢}¢ §G²¢Á¢G çÏ¢Ý }¢êS¢¢ çÏ¢Ý §G²¢Á¢G çÏ¢Ý ¥G}¢í ±

S¢Ï¼è }¢¢çHÜUè, ÜéU‹²¼ ¥Ï¢éH ÈGUÁGH ¥¢ñÚ ÜGU¢Á¢Gè §G²¢Á¢G ÜïU Ý¢}¢ S¢ï
}¢àãêÚ ãñ´ J S¢Ï¼ã }¢ï´ 476 çã. ÜU¢ï ÐñÎ¢ ãé±ï J ¥¢Ï¢¢¥¢ï ¥Á¢Î¢Î
¥‹ÎéHéS¢ ÜïU ÚãÝï ±¢Hï ‰¢ï J 20 S¢¢H ÜUè ©G}¢í }¢ï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
ãG¢çÈGUÁ¢G ¥Ï¢ê ¥GHè x¢GSS¢¢Ýè S¢ï ãGÎè¯ ÜUè S¢}¢¢¥G¼ ÜUè
çÈUÚ ©Ý ÜïU ç±S¢¢H ÜïU Ï¢¢’Î ¥‹ÎéHéS¢ ¼à¢ÚèÈGU Hï x¢» J §GË}¢ï
çÈGUÜGUã }¢éãG}}¢Î çÏ¢Ý §üGS¢¢ ¼ñ}¢è ¥¢ñÚ }¢éãG}}¢Î çÏ¢Ý ¥GÏÎéËH¢ã
}¢S¢èHè () S¢ï ãG¢çS¢H çÜU²¢ J ¥ÐÝï ±vG¼ ÜïU §}¢¢}¢,
ÜU§ü ©GHê}¢ ÜïU }¢¢çãÚ, ¥¢’H¢ ÎÚÁ¢ï ÜïU Á¢GãèÝ¢ï ÈGU¼GèÝ ‰¢ï J Ï¢ãé¼ ¥GS¢ïü
¼ÜU S¢Ï¼ã }¢ḯ ÜGU¢Á¢Gè ÜïU ¥G¢ïãÎï ÐÚ ÈGU¢§Á¢G Úãï çÈUÚ x¢GÝ¢ü¼G¢ ¼à¢ÚèÈGU Hï
x¢» ¥¢ñÚ ±ã¢æ ÜéUÀ ¥GS¢ïü ÜGU¢Á¢Gè ÚãÝï ÜïU Ï¢¢’Î ÜGU¼üGÏ¢¢ ¼à¢ÚèÈGU Hï x¢» J
¥¢Ð I Ýï Á¢é}¢¢çÎH ¥¢ç¶GÚ 544 çã. ÜU¢ï à¢Ï¢ï Á¢é}¢é¥G¢
ç±S¢¢H ÈGUÚ}¢¢²¢ ¥¢ñÚ }¢Ú¢üÜéUà¢ }¢ï´ çS¢ÐéÎïü ¶G¢ÜU çÜU²ï x¢» J(1)

¥¢Ð I ÜUè çÜU¼¢Ï¢ Ï¢ãé¼ }¢àãêÚ
¥¢ñÚ Ï¢ÚÜU¼ ±¢Hè çÜU¼¢Ï¢ ãñ J ¥x¢Ú çÜUS¢è }¢ÜU¢Ý }¢ḯ Ú¶è Á¢¢» ¼¢ï ©S¢
}¢ÜU¢Ý ÜU¢ï ÝévGS¢¢Ý Ý ÐãéæÓ¢ï, ¥x¢Ú çÜUS¢è ÜUà¼è }¢ḯ ã¢ï ¼¢ï Ý ÇêÏ¢ï, ¥x¢Ú
}¢ÚèÁ¢G ÐÉGï ²¢ ©S¢ ÜïU Ð¢S¢ ÐÉGè Á¢¢» ¼¢ï ¥ËH¢ã 1 ©S¢ }¢ÚèÁ¢G
ÜU¢ï çà¢ÈGU¢ ¥G¼G¢ ÈGUÚ}¢¢» ¥¢ñÚ ²ïã ¼Á¢çÚÏ¢¢ à¢éÎ¢ Ï¢¢¼ ãñ J(2)

257152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....¥ËH¢ã 1 ÜUè }¢ãGÏÏ¢¼ ÜU¢ }¢¼GHÏ¢ ²ïã ãñ çÜU ÈGUÚ}¢¢
Ï¢ÚÎ¢Úè }¢ï´ §çS¼ÜGU¢}¢¼ §çwG¼²¢Ú ÜUè Á¢¢» ¥¢ñÚ ãÚ à¢ñ ÜïU }¢é¥G¢}¢Hï
}¢ï´ §S¢ Ï¢¢¼ ÜU¢ï H¢çÁ¢G}¢ ÐÜUÇG Hï çÜU §S¢ Ï¢¢Úï }¢ï´ ¥ËH¢ã 1
ÜU¢ v²¢ ãéGv}¢ ãñ çÜU ¥ËH¢ã 1 Ýï §S¢ ÜïU ÜUÚÝï ÜU¢ ãéGv}¢ çÎ²¢
ãñ ²¢ §S¢ S¢ï Ï¢Ó¢Ýï ÜU¢ J(1)

#....©}}¢¼ ÜU¢ §S¢ Ï¢¢¼ ÐÚ §Á¢}¢¢¥G ãñ çÜU }¢éS¢H}¢¢Ý¢ï´ }¢ï´ S¢ï Á¢¢ï
à¢wGS¢ |¢è ãéGÁG¢êÚ S¢çÄ²Îï ¥G¢H}¢ 6 ÜUè à¢¢Ý }¢ï´
ÜU}¢è ÜUÚï ²¢ ¥¢Ð 6 ÜUè à¢¢Ý }¢ï´ Ý¢ Á¢GñÏ¢¢ ÜUçH}¢¢¼
§çS¼’}¢¢H ÜUÚï ©S¢ï ÜGUyH ÜUÚ çÎ²¢ Á¢¢» J(2)

{114} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢¢ïÝï ÜU¢ ¼wG¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÜGU¢Á¢Gè §G²¢Á¢G }¢¢çHÜUè ÜïU
|¢¼èÁ¢ï Ýï »ÜU Ú¢ïÁ¢G ¥¢Ð ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU S¢ÚÜU¢Úï }¢ÎèÝ¢,
ÜGUÚ¢Úï ÜGUËÏ¢¢ï S¢èÝ¢ 6 ÜïU S¢¢‰¢ S¢¢ïÝï ÜïU ¼wG¼ ÐÚ Ï¢ñÆï
ãé±ï ãñ´ J ²ïã Îï¶ ÜUÚ ©Ý ÐÚ »ÜU ¼GÚãG ÜU¢ ¶G¢ñÈGU ¥¢ñÚ ¼ÚgéÎ ¼G¢Úè
ã¢ï x¢²¢ J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÜGU¢Á¢Gè §G²¢Á¢G }¢¢çHÜUè Ýï
©Ý ÜUè ²ïã ãG¢H¼ Îï¶ ÜUÚ ÈGUÚ}¢¢²¢ : “»ï }¢ïÚï |¢¼èÁ¢ï ! }¢ïÚè çÜU¼¢Ï¢
“¥çàà¢ÈGU¢” ÜU¢ï }¢Á¢GÏ¢ê¼G ÐÜUÇGï Úã¢ï ¥¢ñÚ §S¢ï ¥ÐÝï çH²ï ãéGÁÁ¢¼

258152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ï¢Ý¢¥¢ï J” x¢¢ï²¢ §S¢ ÜUH¢}¢ S¢ï ¥¢Ð I Ýï §à¢¢Ú¢ ÈGUÚ}¢¢²¢
çÜU “}¢éÛ¢ ÜU¢ï ²ïã }¢¼üÏ¢¢ §S¢è çÜU¼¢Ï¢ ÜUè Ï¢Î¢ñH¼ ç}¢H¢ ãñ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{83} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GÏÎéH x¢GÝè
ãG}Ï¢Hè

ãG¢H¢¼ :
¥¢Ð I ÜU¢ ÐêÚ¢ Ý¢}¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê

}¢éãG}}¢Î ¼çÜGUÄ²égèÝ ¥GÏÎéH x¢GÝè çÏ¢Ý ¥GÏÎéH ±¢çãGÎ çÏ¢Ý ¥GHè
Á¢}}¢¢§üGHè ãG}Ï¢Hè ãñ J ¥¢Ð I ãG¢çÈGUÁG¢éH ãGÎè¯ ‰¢ï ¥¢ñÚ
çÚÁ¢¢Hï ãGÎè¯ ÜïU ¥G¢çH}¢ ‰¢ï J 541 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 1146 §üG. ÜU¢ï
Ý¢Ï¢éHéS¢ ÜïU ÜGUÚèÏ¢ }¢¢ñÁ¢G»G Á¢}}¢¢§üGH }¢ï´ ÐñÎ¢ ãé±ï J Ï¢Ó¢ÐÝ }¢ï´ ãè
çÎ}¢àÜGU Ó¢Hï x¢» çÈUÚ ±ã¢æ S¢ï §ÜU‹ÎçÚÄ²¢ ¥¢ñÚ ¥SÈGUã¢Ý Ó¢Hï x¢»
¥¢ñÚ Ï¢¢Úã¢ ¥¢Á¢G}¢¢§à¢¢ï´ }¢ïæ }¢éÏ¼H¢ ãé±ï J çÏ¢H ¥¢ç¶GÚ 600 çã.
Ï¢ }¢é¼G¢çÏ¢ÜGU 1203 §üG. ÜU¢ï ç}¢SÚ }¢ï´ ç±S¢¢H ÈGUÚ}¢¢ x¢» J(2) çÎ}¢àÜGU
ÜUè Á¢¢}¢ï¥G }¢çSÁ¢Î }¢ï´ à¢Ï¢ï Á¢é}¢é¥G¢ ¥¢ñÚ ²¢ñ}¢ï Á¢é}¢é¥G¢ ÎS¢ïü ãGÎè¯
çÎ²¢ ÜUÚ¼ï ‰¢ï çÁ¢S¢ }¢ï´ ÜU¯èÚ H¢ïx¢ à¢ÚèÜU ã¢ï¼ï J ÎS¢üï ãGÎè¯ Îï¼ï ãé±ï
H¢ïx¢¢ḯ ÜU¢ï Ï¢ãé¼ LH¢²¢ ÜUÚ¼ï ‰¢ï ²ã¢æ ¼ÜU çÜU Á¢¢ï à¢wGS¢ »ÜU }¢Ú¼Ï¢¢
ãGËÜGU» ÎS¢ü }¢ïæ ãG¢çÁ¢GÚ ã¢ï¼¢ çÈUÚ ÜU|¢è Ý¢x¢G¢ Ý ÜUÚ¼¢ ¥¢ñÚ ÎS¢ü S¢ï
ÈGU¢çÚx¢G ã¢ï ÜUÚ ¼G±èH Îé¥G¢ |¢è ÈGUÚ}¢¢²¢ ÜUÚ¼ï ‰¢ï J(3)

259152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÈGUÚ¢}¢èÝ :
#....¥¢Ð I ¥¢{è Ú¢¼ ÜïU ±vG¼ ©Æ¼ï ¥¢ñÚ ±éÁG¢ê
ÈGUÚ}¢¢ ÜUÚ S¢éÏãGï S¢¢çÎÜGU ¼ÜU Ý}¢¢Á¢G ÐÉG¼ï Úã¼ï ¥¢ñÚ »ÜU Ú¢¼ }¢ï´
7 ²¢ 8 }¢Ú¼Ï¢¢ ±éÁG¢ê ÈGUÚ}¢¢¼ï ¥¢Ð I ÈGUÚ}¢¢¼ï ãñ́ }¢éÛ¢ï Ý}¢¢Á¢G
}¢ï´ ©S¢ ±vG¼ ¼ÜU HéyGÈGU ¥¢¼¢ ãñ Á¢Ï¢ ¼ÜU }¢ïÚï ¥¢’Á¢G¢ ¼Ú Úã¼ï ãñ´ J
#....}¢ñ´ Ýï ¥ËH¢ã 1 S¢ï Îé¥G¢ ÜUè, çÜU }¢éÛ¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
§}¢¢}¢ ¥ãG}¢Î çÏ¢Ý ãG}Ï¢H Á¢ñS¢¢ ãG¢H ¥G¼G¢ ÈGUÚ}¢¢
¼¢ï ©S¢ Ýï }¢éÛ¢ï ©Ý Á¢ñS¢è Ý}¢¢Á¢G ¥G¼G¢ ÈGUÚ}¢¢§ü J ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
çÁ¢G²¢ I ÜUã¼ï ãñ´ §S¢ Îé¥G¢ ÜïU Ï¢¢’Î ¥¢Ð I
¥¢Á¢G}¢¢§à¢¢ï´ ¥¢ñÚ ¥çÁ¢GÄ²¼¢ï´ }¢ï´ }¢éÏ¼H¢ ã¢ï x¢» J(1)

{115} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥Gà¢ü ÜïU ÝèÓ¢ï ÜéUÚS¢è :

ÈGUÜGUèã ¥ãG}¢Î çÏ¢Ý }¢éãG}}¢Î Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU }¢ñ´ Ýï
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÜUH¢}¢ ¥GÏÎéÚüãGè}¢ ÜU¢ï wG±¢Ï¢ }¢ï´
Îï¶¢, ©‹ã¢ï´ Ýï Ï¢¼¢²¢ çÜU “ãG¢çÈGUÁ¢G ¥GÏÎéH x¢GÝè ÜïU
çH²ï ãÚ à¢Ï¢ï Á¢é}¢é¥G¢ ¥Gà¢ü ÜïU ÝèÓ¢ï »ÜU ÜéUÚS¢è Ú¶è Á¢¢¼è ãñ, ¥¢ñÚ
©Ý ÜïU S¢¢}¢Ýï ãGÎè¯ï ÝÏ¢±è ÐÉGè Á¢¢¼è ãñ ¥¢ñÚ ©Ý ÐÚ }¢¢ï¼è ¥¢ñÚ
Á¢±¢çãÚ çÝÀ¢±Ú çÜU²ï Á¢¢¼ï ãñ́ J” ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÜU}¢¢H ¥GÏÎéÚüãGè}¢

 ÜUè ¥¢S¼èÝ }¢ï´ ÜU¢ï§ü Ó¢èÁ¢G ‰¢è, ÈGUÚ}¢¢²¢ : “²ïã §‹ãè
Á¢±¢çãÚ¢¼ }¢ï´ S¢ï }¢ïÚ¢ çãGSS¢¢ ãñ J”(2)

260152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{84} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñ¶G §G}¢¢ÎégèÝ
§Ï¢í¢ãè}¢ çÏ¢Ý ¥GÏÎéH ±¢çãGÎ

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GËH¢}¢¢ à¢ñ¶G §G}¢¢ÎégèÝ ¥Ï¢ê §SãG¢ÜGU

§Ï¢í¢ãè}¢ çÏ¢Ý ¥GÏÎéH ±¢çãGÎ çÏ¢Ý ¥GHè I ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ãG¢çÈGUÁ¢G ¥GÏÎéH x¢GÝè P ÜïU À¢ïÅï |¢¢§ü ãñ´ J Ï¢ãé¼
Ï¢ÇïG ÈGUÜGUèã ¥¢ñÚ }¢ézG¼è ‰¢ï J çÝã¢²¼ §GÏ¢¢Î¼ x¢éÁ¢G¢Ú ¥¢ñÚ ÐÚãïÁ¢Gx¢¢Ú
‰¢ï, ÝzGHè Ú¢ïÁ¢G¢ï´ ¥¢ñÚ Ý±¢çÈGUH ÜUè ÜU¯Ú¼ ÜUÚ¼ï ‰¢ï, »ÜU çÎÝ
À¢ïÇG ÜUÚ »ÜU çÎÝ Ú¢ïÁ¢G¢ Ú¶¼ï ‰¢ï J Î¢ï }¢Ú¼Ï¢¢ Ï¢x¢GÎ¢Î à¢ÚèÈGU x¢»
¥¢ñÚ ¥ãG¢Îè¯ ÜUè S¢}¢¢¥G¼ ÜUè “çÜU¼¢Ï¢éH ÈéUGM¥G” ÜïU }¢éS¢ç‹ÝÈGU ãñ́ J
614 çãÁ¢Úè Ï¢ }¢é¼G¢çÏ¢ÜGU 1215 §üG. ÜU¢ï çÎ}¢àÜGU }¢ḯ ç±S¢¢H ãé±¢ J

Á¢¢}¢ï¥G }¢çSÁ¢Î ©}¢±è ÜïU ÜGUÚèÏ¢ Ý}¢¢Á¢Gï Á¢Ý¢Á¢G¢ ¥Î¢ ÜUè
x¢§ü Á¢Ý¢Á¢Gï }¢ï´ H¢ïx¢¢ï´ ÜU¢ §¼Ý¢ ãéÁ¢ê}¢ ‰¢¢ çÜU çS¢Ï¼G §ÏÝï Á¢¢ñÁ¢Gè Ýï
ÜUã¢ : Ðã¢ÇG ÜïU Î¢}¢Ý S¢ï “}¢x¢G¢Ú¼ég}¢” (1) ¼ÜU çÁ¢{Ú ÝÁ¢GÚ
Á¢¢¼è S¢Ú ãè S¢Ú ÝÁ¢GÚ ¥¢¼ï ‰¢ï ãGœ¢¢ çÜU ¥x¢Ú ©Ý ÜïU ªÐÚ S¢ï
¼H ÈïU´ÜïU Á¢¢¼ï ¼¢ï ±¢ïã Á¢G}¢èÝ ¼ÜU Ý ÐãéæÓ¢ Ð¢¼ï J(2)

 ²ïã çÎ}¢àÜGU }¢ï´ »ÜU Á¢x¢ã ÜU¢ Ý¢}¢ ãñ, }¢‹ÜGUêH ãñ çÜU §S¢ Á¢x¢ã ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §Ï¢í¢ãè}¢, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢êS¢¢, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §üGS¢¢, ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ä²êÏ¢ ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Hê¼G () Ýï Ý}¢¢Á¢G ¥Î¢ ÈGUÚ}¢¢§ü J
§S¢è ±Á¢ã S¢ï H¢ïx¢ ÜGUãìG¼G }¢ï´ ±ã¢æ Á¢¢ ÜUÚ Ï¢¢çÚà¢ ÜïU çH²ï Îé¥G¢ ÜUÚ¼ï ¼¢ï ÈGU¢ñÚÝ
Ï¢¢çÚà¢ ã¢ï Á¢¢¼è J §S¢ ÜïU Ï¢¢Úï }¢ï´ ²ïã |¢è }¢àãêÚ ãñ çÜU ²ã¢æ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥¢Î}¢ ÜïU Ï¢ïÅï ÜGU¢Ï¢èH Ýï ¥ÐÝï |¢¢§ü ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
ã¢Ï¢èH ÜU¢ï ÜGUyH çÜU²¢ ‰¢¢, §S¢è ±Á¢ã S¢ï §S¢ï “}¢x¢G¢Ú¼ég}¢” ²¢’Ýè wG¢êÝ S¢ï
çHƒÇGè ãé§ü Á¢x¢ã ÜUã¢ Á¢¢¼¢ ãñ J

1

261152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{116} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Ï¢¢’Îï ç±S¢¢H S¢ÏÁ¢G §G}¢¢}¢¢ :

çS¢Ï¼G §ÏÝï Á¢¢ñÁ¢Gè Ýï }¢Á¢GèÎ ²ïã |¢è Ï¢²¢Ý çÜU²¢ çÜU ¥¢Ð
I ÜUè ¼ÎÈGUèÝ ÜUè Ú¢¼ Á¢Ï¢ }¢ñ´ ±¢ÐS¢ H¢ñÅ¢ ¼¢ï §Ý ÜïU
Ï¢¢Úï }¢ï´, §Ý ÜïU Á¢Ý¢Á¢ïG ¥¢ñÚ §S¢ }¢ï´ çà¢ÜüU¼ ÜUÚÝï ±¢Hï ÜU¯èÚ H¢ïx¢¢ï´
ÜïU }¢é¼¥GçËHÜGU S¢¢ïÓ¢Ýï Hx¢¢ J çÎH }¢ï´ ¥¢²¢ çÜU ²ïã ¼¢ï Ï¢ãé¼
ÝïÜU §‹S¢¢Ý ‰¢ï, Á¢Ï¢ §‹ãïæ ÜGUÏ¢í }¢ï´ Ú¶¢ x¢²¢ ã¢ïx¢¢ ¼¢ï §‹ã¢ï´ Ýï ¥ÐÝï
ÚÏ¢ 1 ÜU¢ ÎèÎ¢Ú çÜU²¢ ã¢ïx¢¢ J §¼Ýï }¢ï´ }¢éÛ¢ï ±¢ïã ¥à¥G¢Ú ²¢Î
¥¢ x¢» Á¢¢ï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ̄ ¢ñÚè P Ýï ¥ÐÝè
±ÈGU¢¼ ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´ }¢éÛ¢ï S¢éÝ¢» ‰¢ï J çÈUÚ }¢ñ´ Ýï ÜUã¢ : ©}}¢èÎ
ãñ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ¯¢ñÚè P ÜUè ¼GÚãG §‹ã¢ïæ Ýï
|¢è ¥ÐÝï ÚÏ¢ 1 ÜU¢ ÎèÎ¢Ú çÜU²¢ ã¢ïx¢¢ J §S¢ ÜïU Ï¢¢’Î }¢éÛ¢ï Ýè´Î
¥¢ x¢§ü ¼¢ï }¢ñ´ Ýï Îï¶¢ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñ¶G §G}¢¢ÎégèÝ

 S¢ÏÁ¢G Úæx¢ ÜU¢ ãéGËH¢ Á¢ïGÏ¢ï ¼Ý ÈGUÚ}¢¢», S¢Ú ÐÚ
S¢ÏÁ¢G S¢ÏÁ¢ G §G}¢¢}¢¢ à¢ÚèÈGU S¢Á¢¢» x¢¢ï²¢ »ÜU ±S¢è¥G ± ¥GÚèÁ¢G
Ï¢¢x¢G }¢ï´ ãñ´ ¥¢ñÚ ±S¢è¥G ÎÚÁ¢¢¼ }¢ï´ Ï¢éH‹Î ã¢ï Úãï ãñ´ J

}¢ñ´ Ýï ©Ý S¢ï ÜUã¢ : “»ï §G}¢¢ÎégèÝ ! ÜGUÏ¢í ÜUè ÐãHè Ú¢¼
ÜñUS¢è x¢éÁ¢GÚè ? ¥ËH¢ã 1 ÜUè ÜGUS¢}¢ ! }¢ñ́ ¥¢Ð ãè ÜïU }¢é¼¥GçËHÜGU
S¢¢ïÓ¢ Úã¢ ‰¢¢ J” ±¢ïã }¢ïÚè ¼GÚÈGU Îï¶ ÜUÚ ãGSÏ¢ï ¥G¢Î¼ ±ñS¢ï ãè
}¢éSÜéUÚ¢» Á¢ñS¢ï Îé‹²¢ }¢ï´ }¢éSÜéUÚ¢¼ï ‰¢ï çÈUÚ ²ïã ¥à¥G¢Ú ÜUãï (§Ý ÜU¢
}¢zGãê}¢ ãñ) çÜU Á¢Ï¢ }¢éÛ¢ï ÜGUÏ¢í }¢ï´ ©¼¢Ú¢ x¢²¢ ¥¢ñÚ }¢ñ´ ¥ÐÝï Î¢ïS¼¢ï´,
¥ãH¢ï §G²¢H ¥¢ñÚ ÐÇG¢ïçS¢²¢ḯ S¢ï Á¢éÎ¢ ãé±¢ ¼¢ï ©S¢ ±vG¼ }¢ñ́ Ýï ¥ÐÝï

262152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÚÏ¢ 1 ÜU¢ ÎèÎ¢Ú çÜU²¢ J ¥ËH¢ã 1 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ :
“¼éÛ¢ï }¢ïÚè ¼GÚÈGU S¢ï Ï¢ïã¼ÚèÝ Ï¢ÎH¢ çÎ²¢ Á¢¢»x¢¢ Ï¢ïà¢ÜU }¢ñ´ ¼éÛ¢ S¢ï
Ú¢Á¢Gè ãêæ ¥¢ñÚ }¢ïÚè Ï¢çwGà¢à¢ ± ÚãG}¢¼ ¼ïÚï S¢¢‰¢ ãñ J ¼ê S¢¢Úè çÁ¢G‹Îx¢è
}¢ïÚï ¥GzG±¢ï ÜUÚ}¢ ¥¢ñÚ çÚÁ¢G¢ ± wG¢éàÝêÎè ÜUè ©}}¢èÎ }¢ï´ Úã¢ ÐS¢ ¼éÛ¢ï
Á¢ã‹Ý}¢ S¢ï Ï¢Ó¢¢ ÜUÚ Á¢‹Ý¼ }¢ï´ ÐãéæÓ¢¢ çÎ²¢ Á¢¢»x¢¢ J” çS¢Ï¼G §ÏÝï
Á¢¢ñÁ¢Gè Ýï ÜUã¢ : §S¢ ÜïU Ï¢¢’Î }¢ñæ Ýè´Î S¢ï Ï¢ïÎ¢Ú ã¢ï x¢²¢ J }¢éÛ¢ ÐÚ
¶G¢ñÈGU ¼G¢Úè ‰¢¢ ¥¢ñÚ }¢ñ´ Ýï §Ý ¥à¥G¢Ú ÜU¢ï çH¶ çH²¢ J(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{85} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Ï¢ãÚ¢}¢ à¢¢ã çÏ¢Ý ÈGUMü¶G
à¢¢ã çÏ¢Ý à¢ãÝà¢¢ã çÏ¢Ý ¥Ä²êÏ¢ IIIII

ãG¢H¢¼ :
¥¢Ð I ¥}¢Á¢Î ÜïU HÜGUÏ¢ S¢ï }¢àãêÚ ãñ´ J à¢¢§GÚ

¥¢ñÚ S¢Ë¼GÝ¼ï ¥Ä²êçÏ¢Ä²¢ ÜïU Ï¢¢Îà¢¢ã¢ï´ }¢ï´ S¢ï »ÜU ‰¢ï J 628 çã.
Ï¢ }¢é¼G¢çÏ¢ÜGU 1231 §üG. }¢ï´ ±ÈGU¢¼ Ð¢§ü J ¥ÐÝï ±¢çHÎ ÜïU ÐãHê }¢ï´
ÎzGÝ çÜU²ï x¢» J

{117} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
çãGÈGU¢Á¢G¼ï §ü}¢¢Ý ÜïU çH²ï ÜéUÉGÝ :

ãG¢çÈGUÁ¢G §ÏÝï ÜU¯èÚ Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU çÜUS¢è Ýï ©‹ãï´ wG±¢Ï¢
}¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð
ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ }¢ï´ ²ïã ¥à¥G¢Ú ÐÉGï

263152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

(©Ý ÜU¢ ¼Á¢ü}¢¢ ãñ) çÜU “}¢ñ´ ¥ÐÝï ÎèÝ ÜïU }¢é¥G¢}¢Hï }¢ï´ ¶G¢ñÈGUÁ¢GÎ¢
‰¢¢ ¥Ï¢ }¢éÛ¢ S¢ï ±¢ïã ¶G¢ñÈGU ÎêÚ ã¢ï x¢²¢ J }¢ïÚ¢ ÝzGS¢ x¢éÝ¢ã¢ï´ S¢ï
}¢ãGÈGUêÁ¢G ã¢ï x¢²¢ J »ï à¢wGS¢ ! Á¢Ï¢ ¼éÛ¢ï }¢¢ñ¼ ¥¢»x¢è ¼¢ï ÎÚ
ãGÜGUèÜGU¼ ¼ê çÁ¢G‹Î¢ ã¢ï Á¢¢»x¢¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Ï¢éÁG¢éx¢¢üÝï ÎèÝ

§ü}¢¢Ý çÀÝ Á¢¢Ýï ÜïU ¶G¢ñÈGU S¢ï HÁ¢G¢Z ± ¼„¢Z Úã¢ ÜUÚ¼ï ‰¢ï J Ó¢éÝ¢‹Ó¢ï,
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ²êS¢éÈGU çÏ¢Ý ¥SÏ¢¢¼G I ÈGUÚ}¢¢¼ï ãñ´ : }¢ñ´
»ÜU ÎzG¥G¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢ézG²¢Ý ¯¢ñÚè P ÜïU Ð¢S¢
ãG¢çÁ¢GÚ ãé±¢ J ¥¢Ð I S¢¢Úè Ú¢¼ Ú¢ï¼ï Úãï J }¢ñ´ Ýï ÎÚ²¢zG¼
çÜU²¢ : “v²¢ ¥¢Ð x¢éÝ¢ã¢ḯ ÜïU ¶G¢ñÈGU S¢ï Ú¢ï Úãï ãñ́ ?” ¼¢ï ¥¢Ð Ýï »ÜU
ç¼‹ÜU¢ ©Æ¢²¢ ¥¢ñÚ ÈGUÚ}¢¢²¢ çÜU “x¢éÝ¢ã ¼¢ï ¥ËH¢ã 1 ÜUè
Ï¢¢Úx¢¢ã }¢ḯ §S¢ ç¼‹ÜïU S¢ï |¢è ÜU}¢ ãñGç¯Ä²¼ Ú¶¼ï ãñ́, }¢éÛ¢ï ¼¢ï §S¢ Ï¢¢¼
ÜU¢ ¶G¢ñÈGU ãñ çÜU ÜUãè´ §ü}¢¢Ý ÜUè Î¢ñH¼ Ý çÀÝ Á¢¢» J”(2)

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! ¥¢ã x¢éÝ¢ã¢ḯ ÜU¢ çS¢HçS¢H¢ LÜUÝï
ÜU¢ Ý¢}¢ Ýãè´ Hï¼¢, }¢¢’çS¢Ä²¼ ÜUè }¢éS¢èÏ¢¼ Á¢¢Ý Ýãè´ À¢ïÇG¼è,
¥zGS¢¢ïS¢ ! x¢éÝ¢ã¢ḯ ÜUè ¥G¢Î¼ Ýï ÜéUÀ »ïS¢¢ ÉèÅ Ï¢Ý¢ À¢ïÇG¢ ãñ çÜU x¢éÝ¢ã
ÜUÚÝï S¢ï çÎH |¢è ÜGU¼G¥GÝ Ýãè´ HÚ…G¼¢, ã¢» ! ã¢» ! x¢éÝ¢ã¢ïæ ÜUè

264152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜU¯Ú¼ ÜUè ÝéãGêS¢¼ ÜUãè´ Ï¢ÚÏ¢¢çÎ²ï §ü}¢¢Ý ÜU¢ S¢Ï¢Ï¢ Ý Ï¢Ý Á¢¢» !
ÜU¢à¢ ! §ü}¢¢Ý ÜUè S¢H¢}¢¼è ÜUè }¢ÎÝè S¢¢ïÓ¢ Ï¢Ý Á¢¢», S¢Î ÜUÚ¢ïÇG
ÜU¢à¢ ! ãÚ ±vG¼ Ï¢éÚï ¶G¢ç¼}¢ï ÜïU ¶G¢ñÈGU S¢ï çÎH Í¢Ï¢Ú¢¼¢ Úãï, çÎÝ }¢ï´
Ï¢¢ÚÏ¢¢Ú ¼¢ñÏ¢¢ ± §çS¼x¢GÈGU¢Ú ÜU¢ çS¢HçS¢H¢ Á¢¢Úè Úãï J ¥ËH¢ã
1 ÜïU ÎÚÏ¢¢Úï ÜUÚ}¢ Ï¢¢Ú S¢ï §ü}¢¢Ý ÜUè çãGÈGU¢Á¢G¼ ÜUè |¢èÜU }¢¢æx¢Ýï ÜUè
ÚÅ Á¢¢Úè Úãï J

x¢éÝ¢ã¢ḯ S¢ï ÝÈGUÚ¼ ÜUÚÝï ¥¢ñÚ §ü}¢¢Ý ÜUè çãGÈGU¢Á¢G¼ ÜïU çH²ï ÜéUÉGÝï
ÜU¢ Á¢ïGãìÝ Ï¢Ý¢Ýï ÜïU çH²ï }¢v¼Ï¢¼éH }¢ÎèÝ¢ ÜUè }¢y¢GÏ¢ê¥G¢ çÜU¼¢Ï¢ï´ :
(1) ÜéUçÈíGUÄ²¢ ÜUçH}¢¢¼ ÜïU Ï¢¢Úï }¢ï´ S¢é±¢H Á¢±¢Ï¢
(2) Ï¢éÚï ¶G¢ç¼}¢ï ÜïU ¥SÏ¢¢Ï¢ ¥¢ñÚ
(3) Á¢ã‹Ý}¢ }¢ï´ Hï Á¢¢Ýï ±¢Hï ¥¢’}¢¢H ÜU¢ }¢é¼G¢H¥G¢ ÈGUÚ}¢¢§²ï J

{86} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §SãG¢ÜGU çÏ¢Ý
¥ãG}¢Î à¢¢ÈïGU§üG P

ãG¢H¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §SãG¢ÜGU çÏ¢Ý ¥ãG}¢Î }¢¥GÚèü P

¥G¢çÏ¢Î¢ï Á¢G¢çãÎ, }¢é¼±¢Á¢ïG¥G, §ǖ ¢Ú ÜU¢ Á¢ÁGÏ¢¢ Ú¶Ýï ±¢Hï Ï¢¢ ¥G}¢H
¥G¢çH}¢ï ÎèÝ ‰¢ï J »ÜU ¥GS¢ïü ¼ÜU ¼ÎÚèS¢ ± §zG¼¢ ÜïU }¢‹S¢Ï¢ ÐÚ ÈGU¢§Á¢G
Úãï ¥¢ñÚ »ÜU Ï¢ãé¼ Ï¢ÇGè Á¢}¢¢¥G¼ Ýï ¥¢Ð S¢ï §GË}¢ï çÈGUÜGUã ãG¢çS¢H
çÜU²¢, Á¢G¢ïãÎ¢ï ¼vG±¢ }¢ḯ H¢ïx¢¢ḯ ÜïU }¢évG¼Î¢ ± Ðïà±¢ ‰¢ï J Ï¢ÇGï Ï¢ÇGï ¥G¢ïãÎ¢ḯ
ÜUè Ðïà¢ÜUà¢ ÜUè x¢§ü S¢Ï¢ ÜU¢ï ÆéÜUÚ¢ çÎ²¢ J ¥ÜU¯Ú Ú¢ïÁ¢Gï S¢ï Úã¼ï ‰¢ï,
¥ÐÝè ¥¢}¢ÎÝè ÜU¢ ç¼ã¢§ü çãGSS¢¢ Ú¢ãï wG¢éÎ¢ }¢ḯ S¢ÎÜGU¢ ÜUÚ¼ï, çÚà¼ïÎ¢Ú¢ḯ
S¢ï çS¢H» ÚïãGì}¢è ÜUÚ¼ï ¥¢ñÚ ãÚ Ú}¢Á¢G¢ÝéH }¢éÏ¢¢ÚÜU }¢ḯ »ÜU ÜéUGÚ¥¢Ýï Ð¢ÜU
çH¶ ÜUÚ ±vGÈGU ÜUÚ¼ï ‰¢ï J Úæx¢ x¢‹Îé}¢è ¥¢ñÚ ÜGUÎ ÎÚ¢Á¢G ‰¢¢ J ÁG¢éH
ÜGU¢’Îç¼H ãGÚ¢}¢ 650 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 1252 §üG. ÜU¢ï ±ÈGU¢¼ Ð¢§ü J

265152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{118} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥G¢çH}¢ï Ï¢¢ ¥G}¢H ÜïU yG¢éÈñGUH Ï¢çwGà¢à¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è P ÈGUÚ}¢¢¼ï ãñ´ çÜU çÁ¢S¢ çÎÝ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §SãG¢ÜGU çÏ¢Ý ¥ãG}¢Î }¢¥GÚèü P ÜU¢ ç±S¢¢H
ãé±¢ ©S¢ çÎÝ çÎ}¢àÜGU ÜïU »ÜU }¢é¥GÁGÁ¢GÁ¢G à¢wGS¢ ÜU¢ |¢è §ç‹¼ÜGU¢H
ãé±¢, »ÜU }¢Îïü S¢¢HïãG Ýï ©S¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “
²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”

Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã 1 Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §SãG¢ÜGU çÏ¢Ý
¥ãG}¢Î }¢¥GÚèü P ÜïU S¢ÎÜïGU }¢éÛ¢ï ¥¢ñÚ ©S¢ çÎÝ ±ÈGU¢¼
Ð¢Ýï ±¢Hï ¼}¢¢}¢ H¢ïx¢¢ï´ ÜU¢ï Ï¢wGà¢ çÎ²¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{87} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢‹S¢êÚ çÏ¢Ý ¥G}}¢¢Ú
çÏ¢Ý ÜU¯èÚ

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ }¢‹S¢êÚ çÏ¢Ý ¥G}}¢¢Ú çÏ¢Ý ÜU¯èÚ

S¢éH}¢è ¥¢ñÚ ÜéU‹²¼ ¥Ï¢éSS¢Úè ãñ J wG¢éÚ¢S¢¢Ý ÜïU ÚãÝï ±¢Hï ‰¢ï ²ïã |¢è
ÜUã¢ x¢²¢ ãñ çÜU ¥¢Ð Ï¢S¢Ú¢ ÜïU ÚãÝï ±¢Hï ‰¢ï çÈUÚ Ï¢x¢GÎ¢Î }¢é‹¼çÜGUH
ã¢ï x¢» J ¥¢Ð I ÈGUS¢èãG¢ï Ï¢Hèx¢G ±¢§GÁ¢G ¥¢ñÚ ÝïÜU Ï¢éÁG¢éx¢ü
‰¢ï J §GÚ¢ÜGU, à¢¢}¢ ¥¢ñÚ ç}¢SÚ }¢ï´ ±¢’Á¢G ÈGUÚ}¢¢» J ÎêÚ ÎêÚ ¼ÜU §Ý ÜU¢

266152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

à¢¢ïãÚ¢ ‰¢¢ J ¥¢Ð I ÜUè ç¶GÎ}¢¼ }¢ḯ H¢ïx¢¢ḯ ÜU¢ ãéÁ¢ê}¢ Úã¼¢
‰¢¢ ¥¢ñÚ ¥¢Ð I ÜU¢ }¢¢ñÁG¢ê»G S¢é¶GÝ ÐÚãïÁ¢Gx¢¢Úè, §GÏ¢¢Î¼
x¢éÁ¢G¢Úè ¥¢ñÚ ¶Gçà¢Ä²¼ï Ï¢¢Úè ã¢ï¼¢ ‰¢¢ J ¥¢Ð I ÜU¢ ±¢’Á¢G
¼¢¯èÚ ÜU¢ ¼èÚ Ï¢Ý ÜUÚ çÎH¢ïæ }¢ïæ Ðñ±S¼ ã¢ï Á¢¢¼¢ ‰¢¢ J ¶GHèÈGU¢
ã¢MÝ Úà¢èÎ Ýï ¥¢Ð I S¢ï ÐêÀ¢ : “¥¢Ð Ýï §S¢ ¼GÚãG
Ï¢²¢Ý ÜUÚÝ¢ ÜñUS¢ï S¢è¶¢ ?” ÈGUÚ}¢¢²¢ : ²¢ ¥}¢èÚH }¢¢ï¥ç}¢ÝèÝ !
}¢ñ́ Ýï wG±¢Ï¢ }¢ḯ ÝêÚ ÜïU ÐñÜUÚ, ¼}¢¢}¢ ÝçÏ¢²¢ïæ ÜïU S¢Ú±Ú 6
ÜUè çÁ¢G²¢Ú¼ ÜUè J ¥¢Ð 6 Ýï }¢ïÚï }¢éæã }¢ï´ Hé¥G¢Ï¢ï
ÎãÝ Ç¢H¢ ¥¢ñÚ }¢éÛ¢ S¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “»ï }¢‹S¢êÚ ! ÜUã¢ï J”
ÐS¢ }¢ñ´ ¥ËH¢ã 1 ÜïU ãéGv}¢ S¢ï Ï¢²¢Ý ÜUÚÝï Hx¢¢ J ¥¢Ð
I ÜU¢ ç±S¢¢H Ï¢x¢GÎ¢Î }¢ï´ ãé±¢ J }¢éãG}}¢Î çÏ¢Ý ¥GHè
ÈGUÚ}¢¢¼ï ãñ́ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢‹S¢êÚ çÏ¢Ý ¥G}}¢¢Ú
ÜUè ÜGUÏ¢í Ï¢¢Ï¢ï ãGÏ¢ü ÜïU Ð¢S¢ ãñ, ¼wG¼è ÐÚ ¥¢Ð I ÜU¢ Ý¢}¢
çH¶¢ ãé±¢ ãñ ¥¢ñÚ ¥¢Ð I ÜUè ÜGUÏ¢í ÜïU »ÜU ¼GÚÈGU ¥¢Ð
ÜïU Ï¢ïÅï S¢éHñ}¢ çÏ¢Ý }¢‹S¢êÚ ÜUè ÜGUÏ¢í ãñ J(1)

ÈGUÚ¢}¢èÝ :
#....Ð¢ÜU ãñ ±¢ïã Á¢G¢¼ çÁ¢S¢ Ýï ¥G¢çÚÈGUèÝ ÜïU çÎH¢ïæ ÜU¢ï çÁ¢GRU ÜUè
Á¢x¢ã, Á¢G¢çãÎèÝ ÜïU çÎH¢ï´ ÜU¢ï ¼±vÜéUH ÜUè Á¢x¢ã, }¢é¼±çvÜUHèÝ
ÜïU çÎH¢ḯ ÜU¢ï çÚÁ¢G¢ ÜUè Á¢x¢ã, ÈéUGÜGUÚ¢ ÜïU çÎH¢ḯ ÜU¢ï ÜGUÝ¢¥G¼ ÜUè Á¢x¢ã
¥¢ñÚ Îé‹²¢Î¢Ú¢ï´ ÜïU çÎH¢ï´ ÜU¢ï H¢HÓ¢ ÜUè Á¢x¢ã Ï¢Ý¢²¢ ãñ J(2)

267152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

#....ÝzGS¢ ÜUè ÐñÚ±è ÜUÚÝ¢ §‹S¢¢Ý ÜU¢ï ãH¢ÜU¼ }¢ḯ Ç¢H Îï¼¢ ãñ J
#....¼¢çÚÜïU Îé‹²¢ ÜU¢ï çÜUS¢è çÜGUS}¢ ÜU¢ x¢G}¢ Ýãè´ Úã¼¢ ¥¢ñÚ ¶G¢}¢¢ïà¢è
§çwG¼²¢Ú ÜUÚÝï ±¢H¢ }¢¢’çÁ¢GÚ¼ ÜUÚÝï S¢ï }¢ãGÈGUêÁ¢G ã¢ï Á¢¢¼¢ ãñ J(1)

{119} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
à¢éÚÜU¢» §Á¢ç¼}¢¢¥G ÜUè }¢x¢GçÈGUÚ¼ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢éHñ}¢ çÏ¢Ý }¢‹S¢êÚ çÏ¢Ý ¥G}}¢¢Ú
 ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï ¥ÐÝï ±¢çHÎ ÜU¢ï wG±¢Ï¢ }¢ï´

Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU
S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ : }¢éÛ¢ï ¥ÐÝ¢ ÜéUGÏ¢ü
¥G¼G¢ ÈGUÚ}¢¢²¢ ¥¢ñÚ ÈGUÚ}¢¢²¢ : “»ï Ï¢ï ¥G}¢H Ï¢éIïG ! ¼ê Á¢¢Ý¼¢ ãñ ?
}¢ñ´ Ýï ¼ïÚè v²êæ }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢§ü ?” }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “²¢ §H¢ãè
1 Ýãè´ J” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¼êÝï »ÜU §Á¢ç¼}¢¢¥G }¢ï´ ¥ÐÝï
çÚvGÜGU¼ ¥æx¢ïÁ¢G Ï¢²¢Ý S¢ï ãG¢çÁ¢GÚèÝ ÜU¢ï LH¢ çÎ²¢ ‰¢¢ ¥¢ñÚ ©S¢
Ï¢²¢Ý }¢ï´ }¢ïÚ¢ »ÜU »ïS¢¢ Ï¢‹Î¢ |¢è ‰¢¢ Á¢¢ï ¼}¢¢}¢ ©G}¢í ÜU|¢è |¢è }¢ïÚï
¶G¢ñÈGU S¢ï Ýãè´ Ú¢ï²¢ ‰¢¢ ¼¢ï }¢ñ´ Ýï ©S¢ Ï¢‹Îï ÜUè çx¢²¢ü ± Á¢G¢Úè ÐÚ
ÚãìG}¢ ÈGUÚ}¢¢ ÜUÚ ©S¢ ÜU¢ï ¥¢ñÚ ¼}¢¢}¢ à¢éÚÜU¢» §Á¢ç¼}¢¢¥G ÜU¢ï
Ï¢wGà¢ çÎ²¢ J §S¢è çH²ï ¼ïÚè |¢è }¢x¢GçÈGUÚ¼ ã¢ï x¢§ü J”(2)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §S¢ }¢ḯ ÜU¢ï§ü à¢ÜU Ýãè´ çÜU ©Ý

}¢éÏ¢çËHx¢GèÝ ÜU¢ ÎÚÁ¢¢ Ï¢ãé¼ ãè Ï¢éH‹Î¢ï Ï¢¢H¢ ¥¢ñÚ ¥GÁ¢G}¢¼ ±¢H¢
ãñ Á¢¢ï ¥ÐÝï çÚvGÜGU¼ ¥æx¢ïÁ¢G ¥¢ñÚ §GÏ¢í¼ ¶GïÁ¢G Ï¢²¢Ý S¢ï H¢ïx¢¢ï´ ÜïU
ÜéUGHêÏ¢ }¢ï´ çÚvGÜGU¼ ÐñÎ¢ ÜUÚ¼ï ãñ´ ¥¢ñÚ ¥ËH¢ã 1 ÜUè Ï¢¢Úx¢¢ãï

268152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥GÁ¢G}¢¼ S¢ï çÏ¢ÀÇGï ãé±ï Ï¢‹Î¢ï´ ÜU¢ï ¥ÐÝï ÐéÚS¢¢ïÁ¢G Ï¢²¢Ý ÜUè
ÜUçà¢à¢ S¢ï ¶è´Ó¢ ¶è´Ó¢ ÜUÚ ÎÚÏ¢¢Úï §H¢ãè }¢ḯ H¢¼ï ãñ́ J ²ÜGUèÝÝ ÝïÜUè
ÜUè Î¢’±¼ ÜUè {ê}¢ }¢Ó¢¢Ýï ±¢Hï §SH¢}¢è |¢¢§ü Î¢ïÝ¢ï´ Á¢ã¢Ý }¢ï´
ÜU¢}¢²¢Ï¢ ãñ´ J Ó¢éÝ¢‹Ó¢ï, ¥ËH¢ã 1 ÜU¢ ÈGUÚ}¢¢Ýï ¥G¢Hèà¢¢Ý ãñ :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¥¢ñÚ ¥ÓÀè Ï¢¢¼ ÜU¢ ãéGv}¢ Îï´ ¥¢ñÚ Ï¢éÚè S¢ï
}¢‹¥G ÜUÚï´ ¥¢ñÚ ²ïãè H¢ïx¢ }¢éÚ¢Î ÜU¢ï ÐãéæÓ¢ï J ¥ËH¢ã 1 »ïS¢ï ÝïÜU
}¢éÏ¢çËHx¢GèÝ ÜïU ÜUH¢}¢ }¢ï´ »ÜU »ïS¢è ÜUçà¢à¢ ¥¢ñÚ Á¢¢Á¢GçÏ¢Ä²¼ ÐñÎ¢
ÈGUÚ}¢¢ Îï¼¢ ãñ çÜU ©Ý ÜïU }¢éæã S¢ï çÝÜUH¢ ãé±¢ ãÚ ÜUçH}¢» ãGÜGU
S¢¢}¢ï§üGÝ ÜïU ÜU¢Ý¢ïæ }¢ḯ ¥x¢Ó¢ïü HzGÁ¢G Ï¢Ý ÜUÚ ÐãéæÓ¢¼¢ ãñ }¢x¢Ú ÜUÚ¢}¢¢¼è
¼¢¯èÚ ÜU¢ ¼èÚ Ï¢Ý ÜUÚ ©Ý ÜïU çÎH ÜUè x¢ãÚ¢§²¢ḯ }¢ḯ Ðñ±S¼ ã¢ï Á¢¢¼¢
ãñ ¥¢ñÚ Ï¢ÇïG Ï¢ÇGï S¢æx¢ çÎH §‹S¢¢Ý Á¢Á¢GÏ¢¢¼ï ¼¥c¯éÚ S¢ï ¼ÇGÐ ¼ÇGÐ
ÜUÚ }¢éx¢üïG çÏ¢çS}¢H (Á¢GÏãG çÜU²¢ ãé±¢ ÐÚ‹Î¢) Ï¢Ý Á¢¢¼ï ãñ´ J

{120} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
»ÜU à¢wGS¢ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢‹S¢êÚ çÏ¢Ý ¥G}}¢¢Ú

 ÜU¢ï ©Ý ÜUè ±ÈGU¢¼ ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : ¥ËH¢ã 1 Ýï }¢éÛ¢ï
Ï¢wGà¢ çÎ²¢ ¥¢ñÚ }¢éÛ¢ S¢ï §Úà¢¢Î ÈGUÚ}¢¢²¢ : »ï }¢‹S¢êÚ ! }¢ñ´ Ýï ¼éÛ¢ï
§S¢ çH²ï Ï¢wGà¢ çÎ²¢ çÜU ¼ïÚï Ð¢S¢ H¢ïx¢¢ï´ ÜU¢ ãéÁ¢ê}¢ Úã¼¢ ‰¢¢ ¥¢ñÚ
¼ê ©‹ãï´ }¢ïÚè ²¢Î ÜUè ¼GÚÈGU Ú¢çx¢GÏ¢ ÜUÚ¼¢ ‰¢¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

269152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{88} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©GyÏ¢¢ çÏ¢Ý ¥Ï¢¢Ý
ãG¢H¢¼ :

¥¢Ð I Îé‹²¢ S¢ï çÜUÝ¢Ú¢ÜUà¢è §çwG¼²¢Ú ÜUÚÝï
±¢Hï, çx¢ÇGçx¢ÇG¢Ýï ±¢Hï ¥¢ñÚ ãÚ ±vG¼ ¥ËH¢ã 1 ÜU¢ ¶G¢ñÈGU
Ú¶Ýï ±¢Hï ‰¢ï J ©GyÏ¢¼éH xG¢éH¢}¢ ÜïU Ý¢}¢ S¢ï }¢àãêÚ ãñ´ J Î¢ï }¢Å²¢Hï
Úæx¢ ÜUè Ó¢¢ÎÚḯ ÐãÝ¢ ÜUÚ¼ï ‰¢ï J »ÜU ÜU¢ï ¼ãÏ¢‹Î ÜïU ¼G¢ñÚ ÐÚ §çS¼’}¢¢H
ÜUÚ¼ï ¥¢ñÚ ÎêS¢Úè ÜU¢ï ¥¢ïÉG çH²¢ ÜUÚ¼ï ‰¢ï J ã}¢ïà¢¢ Ú¢ïÁ¢G¢ Ú¶¼ï J
S¢¢çãGHï S¢}¢‹ÎÚ, S¢ãGÚ¢ ¥¢ñÚ ÜGUçÏ¢íS¼¢Ý }¢ï´ çÜGU²¢}¢ çÜU²¢ ÜUÚ¼ï ‰¢ï J
¥¢Ð ÜU¢ ÜéUH S¢Ú}¢¢²¢ »ÜU çS¢vÜU¢ ‰¢¢ çÁ¢S¢ ÜïU Á¢GÚè»G ¶Á¢êÚ ÜïU Ðœ¢ï
¶GÚèÎ ÜUÚ ©Ý ÐÚ ÜU¢}¢ ÜUÚ ÜïU ¼èÝ çS¢vÜU¢ï´ ÜïU §G±Á¢G Ï¢ïÓ¢¼ï ‰¢ï çÈUÚ
»ÜU çS¢vÜïU ÜU¢ï S¢ÎÜGU¢ ÜUÚ¼ï, »ÜU ÜU¢ï ¥ÐÝï S¢Ú}¢¢» ÜïU ¼G¢ñÚ ÐÚ
Ú¶¼ï ¥¢ñÚ »ÜU ÜïU Á¢GÚè»G §zG¼¢Úè ÜU¢ S¢¢}¢¢Ý ¶GÚèÎ¼ï ‰¢ï J(1)

»ÜU }¢Ú¼Ï¢¢ ¥¢Ð I »ÜU }¢ÜU¢Ý ÜïU Ð¢S¢ S¢ï
x¢éÁ¢GÚï ¼¢ï ÜU¢æÐÝï Hx¢ï ¥¢ñÚ ÐS¢èÝ¢ ¥¢ x¢²¢ H¢ïx¢¢ï´ ÜïU §çS¼ÈGU„¢Ú
ÐÚ ÈGUÚ}¢¢²¢ : “²ïã ±¢ïã Á¢x¢ã ãñ Á¢ã¢æ }¢ñæ Ýï À¢ïÅè ©G}¢í }¢ï´ x¢éÝ¢ã
çÜU²¢ ‰¢¢ J”(2)

}¢ÎÝè ÈêUH :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Îï¶¢ ¥¢Ð Ýï ? ã}¢¢Úï

Ï¢éÁG¢éx¢¢üÝï ÎèÝ ¥ÐÝè ÜU}¢çS¢Ýè ÜïU x¢éÝ¢ã |¢è ²¢Î

270152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ú¶¼ï ‰¢ï ¥¢ñÚ §S¢ ÐÚ ¥ËH¢ã 1 S¢ï çÜUS¢ ÜGUÎÚ ¶G¢ñÈGU }¢ãGS¢êS¢
ÜUÚ¼ï ¥¢ñÚ »ÜU ã}¢ Ï¢Î ÝS¢èÏ¢¢ḯ ÜUè ãG¢H¼ ãñ çÜU Ï¢¢çHx¢G ã¢ïÝï ÜïU Ï¢¢
±éÁ¢êÎ ÜGUSÎÝ (²¢’Ýè Á¢¢Ý Ï¢êÛ¢ ÜUÚ) çÜU²ï ãé±ï x¢éÝ¢ã |¢è |¢êH Á¢¢¼ï ¥¢ñÚ
ÝÜGU¢§S¢ S¢ï |¢ÚÐêÚ ÝïçÜU²¢ḯ ÜU¢ï ²¢Î Ú¶ ÜUÚ §Ý ÐÚ §¼Ú¢¼ï Úã¼ï ãñ́ J
ÈGUÚ¢}¢èÝ :
#....¥¢Ð I ¥ÜU¯Ú ¥ÐÝï S¢Á¢Î¢ï´ }¢ï´ ²ïã ÈGUÚ}¢¢²¢
ÜUÚ¼ï ‰¢ï : “²¢ ¥ËH¢ã 1 }¢ïÚ¢ ãGàÚ ÐÚ‹Î¢ï´ ¥¢ñÚ ÎçÚ‹Î¢ï´ ÜïU
ÐïÅ¢ï´ S¢ï ÈGUÚ}¢¢Ý¢ J”(1)

#....ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê }¢éã¢çÁ¢Ú çÚ²¢ãG I Ï¢²¢Ý
ÈGUÚ}¢¢¼ï ãñ´ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©GyÏ¢¼éH xG¢éH¢}¢ I
Ýï »ÜU }¢Ú¼Ï¢¢ ÈGUÚ}¢¢²¢ : “¥x¢Ú }¢¢ñ¼ ÜUè ¼}¢‹Ý¢ ÜUÚÝ¢ Á¢¢§Á¢G
ã¢ï¼¢ ¼¢ï }¢ñ´ Á¢GMÚ }¢¢ñ¼ ÜUè ¼}¢‹Ý¢ ÜUÚ¼¢ J” }¢ñ´ Ýï ÜUã¢ çÜU “¥¢Ð
v²êæ }¢¢ñ¼ ÜUè ¼}¢‹Ý¢ ÜUÚ¼ï ?” ÈGUÚ}¢¢²¢ : “}¢ïÚï çH²ï §S¢ }¢ïæ Î¢ï
¥ÓÀè Ï¢¢¼ï´ ãñ´ J” }¢ñ´ Ýï ÐêÀ¢ : “ÜU¢ñÝ S¢è ? ÈGUÚ}¢¢²¢ : “»ÜU ¼¢ï
²ïã çÜU ÈGU¢çS¢ÜGU¢ï ÈGU¢çÁ¢Ú H¢ïx¢¢ï´ ÜUè S¢¢ïãGÏ¢¼ S¢ï ÝÁ¢¢¼ ç}¢Hïx¢è
¥¢ñÚ ÎêS¢Úè ²ïã çÜU ÝïÜU¢ï´ ÜUè S¢¢ïãGÏ¢¼ ÜUè ©}}¢èÎ Úãïx¢è J” ¥Ï¢ê
}¢éã¢çÁ¢Ú ÈGUÚ}¢¢¼ï ãñ´ çÜU çÈUÚ ¥¢Ð I Ú¢ïÝï Hx¢ï ¥¢ñÚ
ÈGUÚ}¢¢Ýï Hx¢ï çÜU ‘‘}¢ñ´ ¥ËH¢ã 1 S¢ï }¢x¢GçÈGUÚ¼ ¼GHÏ¢ ÜUÚ¼¢
ãêæ ¥¢ñÚ }¢ñ´ §S¢ Ï¢¢¼ S¢ï Ï¢ï ¶G¢ñÈGU Ýãè´ ãêæ çÜU }¢éÛ¢ï ¥¢ñÚ à¢ñ¼G¢Ý ÜU¢ï
H¢ïãï ÜUè »ÜU Á¢G‹Á¢èÚ }¢ï´ S¢¢‰¢ Ï¢¢æ{ ÜUÚ ¥¢x¢ }¢ï ´ Ç¢H çÎ²¢
Á¢¢» J” çÈUÚ ¥¢Ð I ÐÚ x¢Gà¢è ¼G¢Úè ã¢ï x¢§ü J(2)

271152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{121} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Îé¥G¢ ÜUè Ï¢ÚÜU¼ S¢ï Á¢‹Ý¼ }¢ï´ Î¢ç¶GH¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥GÏÎéËH¢ã çÏ¢Ý }¢éãG}}¢Î
çÏ¢Ý ©GÏ¢ñÎ ¥H }¢¢’MÈGU §}¢¢}¢ §ÏÝï ¥Ï¢è Îé‹²¢ I ÝvGH
ÜUÚ¼ï ãñ́ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©GyÏ¢¼éH xG¢éH¢}¢ I ÜïU à¢¢çx¢Îü
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÜéUGÎ¢}¢¢ çÏ¢Ý ¥Ä²êÏ¢ ¥G¼ÜUè P Ýï Ï¢²¢Ý
çÜU²¢ çÜU }¢ñ́ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©GyÏ¢¼éH xG¢éH¢}¢ I ÜU¢ï
wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “»ï ¥Ï¢ê ¥GÏÎéËH¢ã ! ²¢’Ýè
¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢
çÎ²¢ : “»ï ÜéUGÎ¢}¢¢ ! }¢ñ´ ©S¢ Îé¥G¢ ÜUè Ï¢ÚÜU¼ S¢ï Á¢‹Ý¼ }¢ï´ Î¢ç¶GH
ã¢ï x¢²¢ ãêæ, Á¢¢ï ¼é}ã¢Úï (Í¢Ú }¢ï´) Î¢§æü Á¢¢çÝÏ¢ çH¶è ãé§ü ãñ J” Á¢Ï¢
S¢éÏãG ãé§ü ¼¢ï }¢ñ´ ¥ÐÝï Í¢Ú ¥¢²¢ ¼¢ï v²¢ Îï¶¼¢ ãêæ çÜU ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ©GyÏ¢¼éH xG¢éH¢}¢ I ÜïU ¶G¼G }¢ï´ Í¢Ú ÜUè Îè±¢Ú
ÐÚ ²ïã Îé¥G¢ çH¶è ãé§ü ‰¢è :

²¢’Ýè : »ï x¢é}¢Ú¢ã¢ï´ ÜU¢ï çãÎ¢²¼ ÎïÝï ±¢Hï ! »ï x¢éÝãx¢¢Ú¢ï´ ÐÚ ÚãìG}¢
ÈGUÚ}¢¢Ýï ±¢Hï ! »ï ¶G¼G¢ÜU¢Ú¢ï´ ÜUè ¶G¼G¢»æ }¢é¥G¢ÈGU ÈGUÚ}¢¢Ýï ±¢Hï J ¥ÐÝï
§S¢ Ï¢ãé¼ Ï¢ÇGï }¢éÁ¢çÚ}¢ Ï¢‹Îï ¥¢ñÚ ¼}¢¢}¢ }¢éS¢H}¢¢Ý¢ï´ ÐÚ ÚãìG}¢ ÈGUÚ}¢¢
¥¢ñÚ ã}¢ï´ ©Ý ÜïU S¢¢‰¢ ç}¢H¢ Á¢¢ï çÁ¢G‹Î¢ ãñ ¥¢ñÚ çÚÁGÜGU çÎ²ï Á¢¢¼ï ãñ´ J
çÁ¢Ý ÐÚ ¼ê Ýï §‹¥G¢}¢ ÈGUÚ}¢¢²¢ ãñ ²¢’Ýè ¥ç}Ï¢²¢» çÜUÚ¢}¢

 çS¢gèÜGUèÝ, à¢ éãÎ¢ ¥¢ñÚ S¢¢çHãGèÝ ()

272152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

»ï ¼}¢¢}¢ Á¢ã¢Ý¢ï´ ÜïU ÐÚ±Ú Îx¢¢Ú 1 }¢ïÚè Îé¥G¢ ÜGUÏ¢êH ÈGUÚ}¢¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{89} ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §üGS¢¢ çÏ¢Ý
Á¢G¢Á¢G¢Ý ©Ï¢éËHè

ãG¢H¢¼ :
¥¢Ð I ÜU¢ Ý¢}¢ §üGS¢¢ çÏ¢Ý Á¢G¢Á¢G¢Ý ©Ï¢éËHè ãñ J

¥¢Ð I ÜU¢ çÎÁ¢H¢ ÜïU çÜUÝ¢Úï ©Ï¢éËH¢ ÜïU }¢ÜGU¢}¢ ÐÚ çÁ¢GRU
ÜU¢ ãGËÜGU¢ ‰¢¢ J Ï¢ ÜU¯Ú¼ Ú¢ïÁ¢Gï Ú¶¢ ÜUÚ¼ï çÁ¢S¢ ÜUè ±Á¢ã S¢ï ¥¢Ð
I ÜUè ÜU}¢Ú Û¢éÜU x¢§ü ¥¢ñÚ ¥¢±¢Á¢G Ï¢‹Î ã¢ï x¢§ü ‰¢è J(2)

à¢ñ¼¢Ý ¥¢æ¶¢ïæ }¢ïæ Úãïx¢¢ :
¥¢Ð I Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ çÜU “H¢ïx¢¢ï´ ÐÚ »ÜU

»ïS¢¢ Á¢G}¢¢Ý¢ ¥¢»x¢¢ çÜU à¢ñ¼G¢Ý ©Ý ÜUè ¥¢æ¶¢ï´ }¢ï´ Úãïx¢¢,(3) ÐS¢ Á¢¢ï
à¢wGS¢ Ú¢ïÝ¢ Ó¢¢ãï ±¢ïã Ú¢ï Hï (çÜU »ÜU Á¢G}¢¢Ý¢ »ïS¢¢ |¢è ¥¢»x¢¢) J”(4)

 ¥¢Ð I ÜU¢ ²ïã ÈGUÚ}¢¢Ý¢ : “à¢ñ¼G¢Ý ©Ý ÜUè ¥¢æ¶¢ḯ }¢ḯ Úãïx¢¢ “ã¢ï
S¢ÜU¼¢ ãñ §S¢ S¢ï ¥¢Ð ÜUè }¢éÚ¢Î ²ïã ã¢ï çÜU ¥¢æ¶¢ḯ S¢ï x¢éÝ¢ã Ï¢ãé¼ çÁ¢G²¢Î¢ ã¢ḯx¢ï J
çÝÄ²¼ ¥¢ñÚ ÝÁ¢GÚ Î¢ïÝ¢ḯ ¶GÚ¢Ï¢ ã¢ï Á¢¢»æx¢è J Á¢ñS¢¢ çÜU ã}¢¢Úï Á¢G}¢¢Ýï }¢ïæ ã¢ï Úã¢ ãñ J Ï¢ï
ãG²¢§ü ÜUè ÜU¯Ú¼ ãñ J ¥G¢ñÚ¼ḯ Ï¢ï ÐÎ¢ü çÈUÚ¼è ãñ́ J çÈGUË}¢ï çÇÚ¢}¢ï ¥G¢}¢ ãñ́ J §¼Ýè
Ð¢Ï¢‹Îè S¢ï H¢ïx¢ Ý}¢¢Á¢G Ýãè´ ÐÉG¼ï çÁ¢¼Ýè Ð¢Ï¢‹Îè S¢ï çÈGUË}¢ï çÇÚ¢}¢ï Îï¶¼ï ãñ́ J Ú¢ã
Ó¢H¼ï ¥G¢ñÚ¼¢ḯ ÜU¢ï Í¢êÚ Í¢êÚ ÜUÚ Îï¶¼ï ¥¢ñÚ wG¢êÏ¢ Ï¢Î çÝx¢¢ãè ÜUÚ¼ï ãñ́
¥¢æ¶¢ï´ ÜïU x¢éÝ¢ã¢ï´ S¢ï }¢é¼¥GçËHÜGU ¼zGS¢èHè }¢¢’Hê}¢¢¼ ãG¢çS¢H ÜUÚÝï ÜïU çH²ï
}¢v¼Ï¢¼éH }¢ÎèÝ¢ ÜUè }¢¼GÏ¢ê¥G¢ ÜéU¼éÏ¢ “ÐÎïü ÜïU Ï¢¢Úï }¢ï´ S¢é±¢H Á¢±¢Ï¢”, “Á¢GwG}¢è
S¢¢æÐ” ¥¢ñÚ “¥}¢íÎ ÐS¢‹Îè ÜUè ¼Ï¢¢ãÜU¢çÚ²¢æ’’ ÜU¢ }¢é¼G¢H¥G¢ ÜUèçÁ¢²ï J

3

273152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{122} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Ú¢ïÁ¢G¢ï´ Ýï Ï¢Ó¢¢ çH²¢ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥G}}¢¢Ú Ú¢çãÏ¢ I ÜUã¼ï ãñ´ çÜU

©Ï¢éËHã }¢ï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §üGS¢¢ çÏ¢Ý Á¢G¢Á¢G¢Ý ÜUè

}¢Á¢çHS¢ }¢ï´ ã}¢¢Úï S¢¢‰¢ ãG…GÚ¼ï „çÄ²Î¼éÝ¢ ç}¢SÜUèÝ¢ yG¢éÈGU¢ç±Ä²¢

 |¢è ãG¢çÁ¢GÚ ãé±¢ ÜUÚ¼è ‰¢è´ J ¥¢Ð Ï¢S¢Ú¢ S¢ï ¥¢¼è ‰¢è´ J

§Ý ÜïU ç±S¢¢H ÜïU Ï¢¢’Î }¢ñæ Ýï §‹ãḯ wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “ãGÁ¢GÚ¼ï

S¢çÄ²ÎéÝ¢ §üGS¢¢ çÏ¢Ý Á¢G¢Á¢G¢Ý ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ Ðïà¢

¥¢²¢ ?” (v²êæçÜU ¥¢Ð I ÜU¢ |¢è §ç‹¼ÜGU¢H ã¢ï Ó¢éÜU¢ ‰¢¢)

¼¢ï }¢éSÜéUÚ¢¼ï ãé±ï Á¢±¢Ï¢ çÎ²¢ çÜU “¥¢Ð I ÜU¢ï wG¢êÏ¢

S¢êÚ¼ çHÏ¢¢S¢ ÐãÝ¢²¢ x¢²¢ ¥¢ñÚ ¥¢Ð ÜïU §Îü çx¢Îü Á¢‹Ý¼è wG¢ég¢}¢

¥¢zG¼¢Ï¢ï (ÉvÜUÝ ¥¢ñÚ ÎS¼ï ±¢Hï Ï¢Ú¼Ý) çH²ï ãG¢çÁ¢GÚ Úã¼ï ãñ´ J

¥¢Ð ÜU¢ï Á¢‹Ý¼è Á¢Gï±Ú ÐãÝ¢²¢ x¢²¢ ¥¢ñÚ çÜUS¢è Ýï ÜUã¢ : »ï ÜGU¢Úè !

ÎÚÁ¢¢¼ ¼ñG ÜUÚ¼¢ Á¢¢, (ãG…GÚ¼ï „çÄ²Î¼éÝ¢ ç}¢SÜUèÝ¢ yG¢éÈGU¢ç±Ä²¢

 Ýï ÜUã¢) }¢ïÚè ©G}¢í ÜUè ÜGUS¢}¢ ! ¥¢Ð I ÜU¢ï

Ú¢ïÁ¢G¢ï´ Ýï Ï¢Ó¢¢ çH²¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

1

274152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ÈGUÁ¢üG Ú¢ïÁ¢G¢ï´ ÜïU §GH¢±¢ ÝzGH

Ú¢ïÁ¢G¢ï´ ÜUè |¢è ¥G¢Î¼ Ï¢Ý¢Ýè Ó¢¢çã²ï çÜU §S¢ }¢ï´ Ï¢ï à¢é}¢¢Ú ÎèÝè ±
Îé‹²±è ÈGU±¢§Î ãñ́ ¥¢ñÚ ̄ ±¢Ï¢ ¼¢ï §¼Ý¢ ãñ çÜU Á¢è Ó¢¢ã¼¢ ãñ Ï¢S¢ Ú¢ïÁ¢Gï
Ú¶¼ï ãè Ó¢Hï Á¢¢»æ J }¢Á¢GèÎ ÎèÝè ÈGU±¢§Î }¢ï´ §ü}¢¢Ý ÜUè çãGÈGU¢Á¢G¼,
Á¢ã‹Ý}¢ S¢ï ÝÁ¢¢¼ ¥¢ñÚ Á¢‹Ý¼ ÜU¢ ãéGS¢êH à¢¢ç}¢H ãñ´ ¥¢ñÚ Á¢ã¢æ ¼ÜU
Îé‹²±è ÈGU±¢§Î ÜU¢ ¼¥GËHéÜGU ãñ ¼¢ï Ú¢ïÁ¢Gï }¢ḯ çÎÝ ÜïU ¥‹ÎÚ ¶¢Ýï ÐèÝï
}¢ï´ S¢ÈüGU ã¢ïÝï ±¢Hï ±vG¼ ¥¢ñÚ ¥¶GÚ¢Á¢¢¼ ÜUè Ï¢Ó¢¼, ÐïÅ ÜUè §SH¢ãG
¥¢ñÚ Ï¢ãé¼ S¢¢Úï ¥}¢Ú¢Á¢G S¢ï çãGÈGU¢Á¢G¼ ÜU¢ S¢¢}¢¢Ý ãñ ¥¢ñÚ ¼}¢¢}¢
ÈGU±¢§Î ÜUè ¥SH ²ïã ãñ çÜU §S¢ S¢ï ¥ËH¢ã 1 Ú¢Á¢Gè ã¢ï¼¢
ãñ J ¥ãG¢Îè¯ï }¢éÏ¢¢ÚÜU¢ }¢ï´ ÝzGHè Ú¢ïÁ¢G¢ï´ ÜUè Ï¢ÇGè ÈGUÁ¢GèH¼ ¥¢§ü ãñ´ J
Ó¢éÝ¢‹Ó¢ï, ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÚãG}¢¼, à¢ÈGUè»G ©}}¢¼ 6 ÜU¢
ÈGUÚ}¢¢Ýï É¢ÚS¢ çÝà¢¢Ý ãñ : “çÁ¢S¢ Ýï ¯±¢Ï¢ ÜUè ©}}¢èÎ Ú¶¼ï ãé±ï
»ÜU ÝzGH Ú¢ïÁ¢G¢ Ú¶¢ ¥ËH¢ã 1 ©S¢ï Î¢ïÁ¢G¶G S¢ï 40 S¢¢H (ÜUè

}¢S¢¢ÈGU¼ ¼ÜU) ÎêÚ ÈGUÚ}¢¢ Îïx¢¢ J”(1)

######

„…Î» à¢éRU
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU 5 ÈGUÚ}¢¢¼ï ãñ´ :

Á¢Ï¢ ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢ 6 ÜU¢ï ÜU¢ï§ü wG¢éà¢è
ãG¢çS¢H ã¢ï¼è ¼¢ï S¢Á¢Î» à¢éRU ¥Î¢ ÜUÚ¼ï J”

275152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{90} ¥¢’H¢ ãGÁ¢GÚ¼
ãG¢H¢¼ :

¥¢’H¢ ãGÁ¢GÚ¼, §}¢¢}¢ï ¥ãHï S¢é‹Ý¼, }¢éÁ¢çgÎï ÎèÝ¢ï
ç}¢ËH¼, ÐÚ±¢Ý» à¢}»G çÚS¢¢H¼ ÜU¢ Ý¢}¢ï }¢éÏ¢¢ÚÜU }¢éãG}}¢Î ãñ
¥¢ñÚ ¥¢Ð I ÜïU Î¢Î¢ Ýï ¥ãG}¢Î ÚÁ¢G¢ ÜUã ÜUÚ ÐéÜU¢Ú¢
¥¢ñÚ §S¢è Ý¢}¢ S¢ï }¢àãêÚ ãé±ï J(1) ¥¢’H¢ ãGÁ¢GÚ¼
ÜU¢ ÐêÚ¢ Ý¢}¢ ¥GÏÎéH }¢éS¼GÈGU¢ ¥ãG}¢Î ÚÁ¢G¢ ¶G¢Ý çÏ¢Ý ÝÜGUè
¥GHè ¶G¢Ý çÏ¢Ý ÚÁ¢G¢ ¥GHè ¶G¢Ý çÏ¢Ý }¢éãG}}¢Î ÜU¢çÁ¢G}¢ ¥GHè
¶G¢Ý çÏ¢Ý }¢éãG}}¢Î ¥¢’Á¢G}¢ ¶G¢Ý çÏ¢Ý }¢éãG}}¢Î S¢¥G¢Î¼ ²¢Ú
¶G¢Ý çÏ¢Ý }¢éãG}}¢Î S¢§üGÎéËH¢ã ¶G¢Ý () ãñ J
¥¢Ð I ÜïU ¥¢Ï¢¢¥¢ï ¥Á¢Î¢Î ÜGU‹Îã¢Ú ÜïU }¢¢ñÜGUÚ ÜGUÏ¢èH¢
Ï¢ÇGãèÓ¢ ÜïU ÐÆ¢Ý ‰¢ï J ¥¢Ð I ÜU¢ ¼¢Úè¶Gè Ý¢}¢
“¥H }¢éwG¼¢Ú” ãñ J ¥¢’H¢ ãGÁ¢GÚ¼ ÜUè ç±H¢Î¼ï Ï¢¢ S¢¥G¢Î¼
à¢ãÚ Ï¢ÚïHè à¢ÚèÈGU }¢ãGËH¢ Á¢S¢¢ïHè }¢ï´ 10 à¢Ã±¢HéH }¢éÜUÚü}¢
1272 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 14 Á¢êÝ 1856 §üG. ÜU¢ï ãé§ü J(2)

¥¢Ð I ¥G¢çH}¢ï Ï¢¢ ¥G}¢H, ãG¢çÈGUÁ¢Gï ÜéUGÚ¥¢Ý, }¢éœ¢ÜGUè
± ÐÚãïÁ¢Gx¢¢Ú, ÈGUÜGUèã. }¢éÁ¢gèÎï ±vG¼ ¥¢ñÚ Ï¢¢ ÜUÚ¢}¢¼ ±Hè ‰¢ï J
ÈGU¼±¢ Ý±ïGS¢è }¢ḯ ¥ÐÝï ã}¢ ¥GSÚ ©G-H}¢¢ }¢ḯ }¢é}¢¼¢Á¢G ‰¢ï J 13 S¢¢H ÜUè
©G}¢í }¢ḯ ÐãH¢ ÈGU¼±¢ çH¶¢ ¥¢ñÚ ¼ÜGUÚèÏ¢Ý 54 S¢¢H ¼ÜU ²ïã ÈGUÚ¢§Á¢G
Ï¢ ãéGSÝï wG¢êÏ¢è ¥‹Á¢¢}¢ Îï¼ï Úãï J wG¢éÎ §Úà¢¢Î ÈGUÚ}¢¢¼ï ãñ´ çÜU “14

à¢¢’Ï¢¢Ý 1286 çã (Ï¢ }¢é¼G¢çÏ¢ÜU 1869 §üG.) ÜU¢ï §S¢ ÈGUÜGUèÚ Ýï ÐãH¢
ÈGU¼±¢ çH¶¢ ¥¢ñÚ §S¢è 14 à¢¢’Ï¢¢Ý 1286 çã. ÜU¢ï }¢‹S¢Ï¢ï §zG¼¢
¥G¼G¢ ãé±¢ ¥¢ñÚ §S¢è ¼¢Úè¶G S¢ï Ý}¢¢Á¢G ÈGUÁ¢üG ãé§ü J”(3)

276152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Á¢Ý¢Ï¢ S¢çÄ²Î ¥Ä²êÏ¢ ¥GHè S¢¢çãGÏ¢ ÜU¢ Ï¢²¢Ý ãñ çÜU ¥¢’H¢
ãGÁ¢GÚ¼ çÜGUÏH¢ I ÜUè Ï¢¢’Á¢G ¥G¢Î¢¼ï ÜUÚè}¢¢ ²ïã |¢è ‰¢è´
çÜU Ï¢ à¢ÜUHï Ý¢}¢ï ¥vGÎS¢ (}¢éãG}}¢Î) 6 §çS¼Ú¢ãG¼
ÈGUÚ}¢¢Ý¢, Æn¢ Ý Hx¢¢Ý¢, Á¢}¢¢ãè ¥¢Ýï ÐÚ ©æx¢Hè Î¢æ¼¢ḯ }¢ḯ ÎÏ¢¢ HïÝ¢
¥¢ñÚ ÜU¢ï§ü ¥¢±¢Á¢G Ý çÝÜU¢HÝ¢, ÜéUËHè ÜUÚ¼ï ±vG¼ ÎS¼ï Ó¢Ð
(Ï¢¢²¢æ ã¢‰¢) Úèà¢ }¢éÏ¢¢ÚÜU ÐÚ Ú¶ ÜUÚ ¶G}¢èÎ¢ S¢Ú ã¢ï ÜUÚ Ð¢Ýè }¢éæã
S¢ï çx¢Ú¢Ý¢, çÜGUÏHï ÜUè ¼GÚÈGU L¶G ÜUÚ ÜïU ÜU|¢è Ý ‰¢êÜUÝ¢, Ý ÜU¢’Ï¢¢
à¢ÚèÈGU ÜUè ¼GÚÈGU Ð¢» }¢éÏ¢¢ÚÜU ÎÚ¢Á¢G ÜUÚÝ¢, Ý}¢¢Á¢ïG ÐæÁ¢x¢¢Ý¢ }¢çSÁ¢Î }¢ḯ
Ï¢¢ Á¢}¢¢¥G¼ ¥Î¢ ÜUÚÝ¢, ÈGUÁ¢üG Ý}¢¢Á¢G Ï¢¢ §G}¢¢}¢¢ ÐÉGÝ¢, çÏ¢x¢GñÚ S¢¢ïÈGU
ÐÇGè Î±¢¼ S¢ï ÝÈGUÚ¼ ÜUÚÝ¢, ²êæãè´ H¢ïãï ÜïU ÜGUË¢}¢ S¢ï §Á¢ç¼Ý¢Ï¢ ÜUÚÝ¢,
¶G¼G Ï¢Ý±¢¼ï ±vG¼ ¥ÐÝ¢ ÜæUÍ¢¢ ± à¢èà¢è §çS¼’}¢¢H ÈGUÚ}¢¢Ý¢, ç}¢S±¢ÜU
ÜUÚÝ¢ ¥¢ñÚ S¢Ú }¢éÏ¢¢ÚÜU }¢ḯ ÈéUHñH (wG¢éàÏ¢ê Î¢Ú ¼ïH) ÇH±¢Ý¢ J(1)

¥¢’H¢ ãGÁ¢GÚ¼ Ýï }¢éwG¼çHÈGU ©G‹±¢Ý¢¼ ÐÚ
ÜU}¢¢ï Ï¢ïà¢ »ÜU ãÁ¢G¢Ú çÜU¼¢Ï¢ï´ çH¶è´ J ²êæ ¼¢ï ¥¢Ð I Ýï
1286 çã. S¢ï 1340 çã. ¼ÜU H¢¶¢ï´ ÈGU¼±ï çH¶ï HïçÜUÝ ¥zGS¢¢ïS¢
! çÜU S¢Ï¢ ÜU¢ï ÝvGH Ý çÜU²¢ Á¢¢ S¢ÜU¢, Á¢¢ï ÝvGH ÜUÚ çH²ï x¢» ‰¢ï
©Ý ÜU¢ Ý¢}¢ “¥H ¥G¼G¢²‹ÝÏ¢ç±Ä²¢ çÈGUH ÈGU¼¢±ÚüÁ¢Gç±Ä²¢”
Ú¶¢ x¢²¢ J ÈGU¼¢±¢ ÚÁ¢Gç±Ä²¢ (}¢é¶GÚüÁ¢¢) ÜUè 30 çÁ¢ËÎï´ ãñ´ çÁ¢Ý ÜïU
ÜéUH S¢ÈGUãG¢¼ : 21656, ÜéUH S¢é±¢H¢¼ ± Á¢±¢Ï¢¢¼ : 6847 ¥¢ñÚ
ÜéUH ÚS¢¢§H : 206 ãñ´ J(2)

ç±S¢¢H :
25 S¢ÈGUÚ 1340 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 1921 §üG. ÜU¢ï Á¢é}¢é¥G¼éH

}¢éÏ¢¢ÚÜU ÜïU çÎÝ çã‹ÎéS¼¢Ý ÜïU ±vG¼ ÜïU }¢é¼G¢çÏ¢ÜU 2 Ï¢Á¢ ÜUÚ 38 ç}¢ÝÅ

277152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÐÚ »ïGÝ ¥Á¢G¢Ý ÜïU ±vG¼ §{Ú }¢é¥GçÁGÁ¢GÝ Ýï ÜUã¢ ¥¢ñÚ
©{Ú §}¢¢}¢ï ¥ãHï S¢é‹Ý¼, ±çHÄ²ï Ýï’}¢¼, ¥GÁ¢Gè}¢éH Ï¢ÚÜU¼ ãGÁ¢GÚ¼ï
¥GËH¢}¢¢ }¢¢ñH¢Ý¢ ¥HãG¢Á¢G ¥H ãG¢çÈGUÁ¢ ¥H ÜGU¢Úè à¢¢ã §}¢¢}¢
¥ãG}¢Î ÚÁ¢G¢ ¶G¢Ý Ýï Î¢§G²ï ¥Á¢H ÜU¢ï HÏ¢ñÜU ÜUã¢ J(1)

{123} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
¥¢’H¢ ãGÁ¢GÚ¼ ÐÚ ÜUÚ}¢ï }¢éS¼GÈGU¢ :

§{Ú 25 S¢ÈGUÚ 1340 çã. Á¢é}¢é¥G¼éH }¢éÏ¢¢ÚÜU ÜïU çÎÝ
2 Ï¢Á¢ ÜUÚ 38 ç}¢ÝÅ ÐÚ Ï¢ÚïHè à¢ÚèÈGU }¢ï´ ¥¢’H¢ ãGÁ¢GÚ¼ Îé‹²¢»
Ý¢Ð¢§üÎ¢Ú S¢ï Ú±¢Ý¢ ã¢ï Úãï ãñ´ ©{Ú Ï¢ñ¼éH }¢éÜGUgS¢ ÜïU »ÜU à¢¢}¢è
Ï¢éÁG¢éx¢ü ÆèÜU 25 S¢ÈGUÚ 1340 çã. ÜU¢ï wG±¢Ï¢ }¢ï´ v²¢ Îï¶ Úãï ãñ´ çÜU
ãéGÁG¢êÚï ¥vGÎS¢ 6 ¼à¢ÚèÈGU ÈGUÚ}¢¢ ãñ́ J ãGÁ¢GÚ¢¼ï S¢ãG¢Ï¢»
çÜUÚ¢}¢ ãG¢çÁ¢GÚï ÎÚÏ¢¢Ú ãñ´, }¢Á¢çHS¢ ÐÚ S¢éÜêU¼
¼G¢Úè ãñ »ïS¢¢ }¢¢’Hê}¢ ã¢ï Úã¢ ãñ çÜU çÜUS¢è ¥¢Ýï ±¢Hï ÜU¢ §ç‹¼Á¢G¢Ú
ãñ ±¢ïã à¢¢}¢è Ï¢éÁG¢éx¢ü Ï¢¢Úx¢¢ãï çÚS¢¢H¼ }¢ï´ ¥GÁ¢üG ÜUÚ¼ï ãñ´ :
}¢ïÚï }¢¢æ-Ï¢¢Ð ãéGÁG¢êÚ ÐÚ ÜéUGÚÏ¢¢Ý ! çÜUS¢ ÜU¢ §ç‹¼Á¢G¢Ú ã¢ï Úã¢ ãñ ?”
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “¥ãG}¢Î ÚÁ¢G¢ ÜU¢ §ç‹¼Á¢G¢Ú ãñ J ” ©‹ã¢ï´ Ýï ¥GÁ¢üG
çÜU : “¥ãG}¢Î ÚÁ¢G¢ ÜU¢ñÝ ãñ ?” ÈGUÚ}¢¢²¢ : “çã‹ÎéS¼¢Ý }¢ï´ Ï¢ÚïHè
ÜïU Ï¢¢çà¢‹Îï ãñ´ J” Ï¢ïÎ¢Úè ÜïU Ï¢¢’Î ©‹ã¢ï´ Ýï Ð¼¢ Hx¢¢²¢ ¼¢ï }¢¢’Hê}¢
ãé±¢ ¥ãG}¢Î ÚÁ¢G¢ ¶G¢Ý S¢¢çãGÏ¢ Ï¢ÇGï ãè Á¢HèHéH ÜGUÎí ¥G¢çH}¢ ãñ´
¥¢ñÚ ¥Ï¢ ¼ÜU Ï¢ ÜñGUÎï ãG²¢¼ ãñ́ ¼¢ï ±¢ïã à¢¢ñÜïGU }¢éH¢ÜGU¢¼ }¢ḯ çã‹ÎéS¼¢Ý
ÜUè ¼GÚÈGU Ó¢H ÐÇGï Á¢Ï¢ Ï¢ÚïHè ÐãéæÓ¢ï ¼¢ï ©‹ãïæ Ï¢¼¢²¢ x¢²¢ çÜU ¥¢Ð

278152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çÁ¢S¢ ¥G¢çà¢ÜïGU ÚS¢êH ÜUè }¢éH¢ÜGU¢¼ ÜU¢ï ¼à¢ÚèÈGU H¢» ãñ´ ±¢ïã 25

S¢ÈGULH }¢éÁ¢GzGÈGUÚ 1340 çã. ÜU¢ï §S¢ Îé‹²¢ S¢ï Ú±¢Ý¢ ã¢ï Ó¢éÜïU ãñ́ J(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

{91} ¥HãG¢Á¢ ¥Ï¢ê ©GÏ¢ñÎ }¢éãG}}¢Î
}¢éà¼¢ÜGU ¥Gœ¢G¢Úè

ãG¢H¢¼ :
¯Ý¢ wG±¢Ýï ÚS¢êH, Ï¢éHÏ¢éHï Ú¢ñÁ¢G» ÚS¢êH, }¢g¢ãïG S¢ãG¢Ï¢¢ ±

¥¢Hï Ï¢¼êH, x¢éHÁ¢G¢Úï ¥Gœ¢G¢Ú ÜïU }¢éàÜUÏ¢¢Ú ÈêUH, }¢éÏ¢çËHx¢ïG Î¢’±¼ï
§SH¢}¢è ¥HãG¢Á¢G ¥Ï¢ê ©GÏ¢ñÎ ÜGU¢Úè }¢éãG}}¢Î }¢éà¼¢ÜGU ¥ãG}¢Î ¥Gœ¢G¢Úè

 çÏ¢Ý ¥wGH¢ÜGU ¥ãG}¢Î ÜUè ç±H¢Î¼ x¢G¢çHÏ¢Ý Ï¢Ú¢ïÁ¢G
§¼±¢Ú 18 Ú}¢Á¢G¢ÝéH }¢éÏ¢¢ÚÜU 1386 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU ²ÜéU}¢ Á¢Ý±Úè
1967 §üG. ÜU¢ï Ï¢‹Ýêæ (S¢ÚãGÎ, Ð¢çÜUS¼¢Ý) }¢ïæ ãé§ü J »ÜU §SH¢}¢è |¢¢§ü
ÜU¢ Ï¢²¢Ý ãñ çÜU “}¢ñ´ Ýï ©‹ãï´ x¢GèÏ¢¼ ÜUÚ¼ï ²¢ xG¢éSS¢ï }¢ï´ ¥¢ ÜUÚ çÜUS¢è
ÜU¢ï Û¢¢ÇG¼ï H¼¢ÇG¼ï ÜU|¢è Ýãè´ Îï¶¢ J” Ï¢ÇGï S¢ï Ï¢ÇG¢ }¢S¥H¢
çãGv}¢¼ï ¥G}¢Hè ÜïU S¢¢‰¢ ãGH ÈGUÚ}¢¢Ýï ±¢Hï ¥¢ñÚ ãGœ¢H §}ÜU¢Ý ±vG¼
ÜUè Ð¢Ï¢‹Îè ÈGUÚ}¢¢Ýï ±¢Hï ‰¢ï J Ï¢ãé¼ ¥ÓÀï ÜGU¢Úè ‰¢ï J ÎS¢ïü çÝÁ¢G¢}¢è
ÜïU Ó¢¢Ú ÎÚÁ¢ï ÐÉGï ‰¢ï }¢x¢Ú ÎèÝè }¢¢’Hê}¢¢¼ çÜUS¢è ¥ÓÀï ¶G¢S¢ï
¥G¢çH}¢ S¢ï ÜU}¢ Ýãè´ ‰¢è J Ó¢¢Ú }¢Ú¼Ï¢¢ ãGÁ¢ ± çÁ¢G²¢Ú¼ï }¢ÎèÝ¢ S¢ï
}¢éà¢ÚüÈGU ãé±ï J ¥¢Ð I ÜU¢ï ¥ËH¢ã 1 Ýï ¥¢±¢Á¢G
Ï¢ãé¼ ãè S¢éÚèHè Ï¢wGà¢è ‰¢è J Ï¢ÇGï Ï¢ÇGï §Á¢ç¼}¢¢¥G¢¼ï çÁ¢GRU¢ï Ý¢’¼ }¢ï´

279152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Œ²¢Úï ¥¢ÜGU¢ 6 ÜUè Ý¢’¼ï´ S¢éÝ¢¼ï ¥¢ñÚ ¥G¢çà¢ÜGU¢Ýï
ÚS¢êH ÜïU çÎH¢ï´ ÜU¢ï ¼ÇGÐ¢¼ï ‰¢ï J Á¢‹¢±Úè 2000 §üG. }¢ï´ à¢ãÚ |¢Ú ÜïU
çÝx¢Ú¢Ý¢ï´ ÜUè }¢‹ÁG¢êÚè S¢ï Ï¢¢Ï¢éH }¢ÎèÝ¢ ÜUÚ¢Ó¢è ÜïU çÝx¢Ú¢Ý Ï¢Ýï
¥¢ñÚ §S¢è Ï¢ÚS¢ ¥vÅêÏ¢Ú }¢ḯ ¼ÏHèx¢Gï ÜéUGÚ¥¢Ý¢ï S¢é‹Ý¼ ÜUè ¥G¢H}¢x¢èÚ
x¢ñGÚ çS¢²¢S¢è ¼ãGÚèÜU Î¢’±¼ï §SH¢}¢è ÜUè }¢ÜüUÁ¢Gè }¢Á¢çHS¢ï à¢êÚ¢
ÜïU çÝx¢Ú¢Ý ÜïU }¢‹S¢Ï¢ ÐÚ }¢é¼}¢çvÜUÝ ã¢ï x¢» J 29 à¢¢’Ï¢¢ÝéH
}¢é¥GÁGÁ¢G}¢ 1423 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 11 }¢² 2002 §üG. S¢éÏãG S¢±¢
¥¢Æ S¢ï S¢¢ÉGï ¥¢Æ Ï¢Á¢ï ÜïU ÎÚç}¢²¢Ý ãG¢Á¢è }¢éãG}}¢Î }¢éà¼¢ÜGU
¥Gœ¢G¢Úè ÜU¢ ç±S¢¢H ãé±¢ J

{124} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
S¢ÚÜU¢Ú 6 ÜïU ÎÚÏ¢¢Ú }¢ï´ §ç‹¼Á¢G¢Ú :

¥}¢èÚï ¥ãHï S¢é‹Ý¼, Ï¢¢çÝ²ï Î¢’±¼ï §SH¢}¢è ãGÁ¢GÚ¼ï
¥GËH¢}¢¢ }¢¢ñH¢Ý¢ ¥Ï¢ê çÏ¢H¢H }¢éãG}}¢Î §Ë²¢S¢ ¥Gœ¢G¢Ú ÜGU¢çÎÚè

 ÈGUÚ}¢¢¼ï ãñ´ }¢ïÚ¢ ãéGSÝï Á¢GÝ ãñ çÜU ãG¢Á¢è }¢éà¼¢ÜGU
¥Gœ¢G¢Úè ÐÚ ÚãG}¢¼ï ¥G¢H}¢, ÝêÚï }¢éÁ¢SS¢}¢, à¢¢ãï Ï¢Ýè
¥¢Î}¢, ÚS¢êHï }¢¢ïãG¼à¢}¢ 6 ÜUè wG¢éS¢êS¢è ÝÁ¢GÚï ÜUÚ}¢
‰¢è J Ó¢éÝ¢‹Ó¢ï, »ÜU §SH¢}¢è |¢¢§ü Ýï }¢éÛ¢ï ÜéUÀ §S¢ ¼GÚãG çH¶¢ :

 ÐèÚ ¥¢ñÚ }¢æx¢H ÜUè ÎÚç}¢²¢Ýè à¢Ï¢ }¢ñ´ Ýï ²ïã §ü}¢¢Ý
¥zGÚ¢ïÁ¢G wG±¢Ï¢ Îï¶¢ çÜU }¢çSÁ¢Îï ÝÏ¢±è à¢ÚèÈGU }¢ï´ S¢ÚÜU¢Úï }¢ÎèÝ¢,
S¢éË¼G¢Ýï Ï¢¢ ÜGUÚèÝ¢, ÜGUÚ¢Úï ÜGUËÏ¢¢ï S¢èÝ¢, 6 Ú¢ïÝÜGU
¥zGÚ¢ïÁ¢G ãñ´ ¥¢ñÚ §Îü çx¢Îü ¥ç}Ï¢²¢» çÜUÚ¢}¢ wG¢éHÈGU¢»
Ú¢çà¢ÎèÝ, ãGS¢ÝñÝï ÜUÚè}¢ñÝ ¥¢ñÚ Ï¢ï à¢é}¢¢Ú ¥¢ñçH²¢» çÜUÚ¢}¢
() ãG¢çÁ¢GÚ ãñ́ J ãÚ ¼GÚÈGU S¢éÜêU¼ (¶G¢}¢¢ïà¢è) ¼G¢Úè ãñ J
§¼Ýï }¢ï´ }¢èÆï }¢èÆï ¥¢ÜGU¢, }¢vÜUè }¢ÎÝè }¢éS¼GÈGU¢ 6

280152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU çS¢gèÜGU 5
ÜUè ¼GÚÈGU }¢é¼±ÁÁ¢ïã ãé±ï, HÏã¢» }¢éÏ¢¢ÚÜU¢ ÜU¢ï Á¢éç}Ï¢à¢ ãé§ü, ÚãG}¢¼
ÜïU ÈêUH Û¢ÇGÝï Hx¢ï ¥¢ñÚ ¥ËÈGU¢Á¢G ÜéUÀ ²êæ ¼Ú¼èÏ¢ Ð¢» : “(»ï ¥Ï¢ê
Ï¢RU !) }¢éãG}}¢Î }¢éà¼¢ÜGU ¥Gœ¢G¢Úè ¥¢Ýï ±¢Hï ãñ´ }¢ñ´ ©Ý S¢ï }¢éS¢¢ÈGUãG¢
ÜUMæx¢¢ J ¼é}¢ |¢è }¢éS¢¢ÈGUãG¢ ÜUÚÝ¢ J ±¢ïã ²ã¢æ ¥¢ ÜUÚ ã}¢ï´ Ý¢’¼ï´
S¢éÝ¢»æx¢ï J” çÈUÚ }¢ïÚè ¥¢æ¶ ¶éH x¢§ü J Á¢Ï¢ çÎÝ çÝÜUH¢ ¼¢ï ¶GÏ¢Ú
¥¢§ü ÜUè ¥¢Á¢ S¢éÏãG S¢±¢ ¥¢Æ S¢ï S¢¢ÉGï ¥¢Æ Ï¢Á¢ï ÜïU ÎÚç}¢²¢Ý
ãG¢Á¢è }¢éãG}}¢Î }¢éà¼¢ÜGU ¥Gœ¢G¢Úè ÜUè ±ÈGU¢¼ ã¢ï x¢§ü ãñ J

HÏ¢ ÐÚ Ý¢’¼ï ÝÏ¢è ÜU¢ Ýx¢G}¢¢ ÜUH |¢è ‰¢¢ ¥¢ñÚ ¥¢Á¢ |¢è ãñ
Œ²¢Úï ÝÏ¢è S¢ï }¢ïÚ¢ çÚà¼¢ ÜUH |¢è ‰¢¢ ¥¢ñÚ ¥¢Á¢ |¢è ãñ

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

{92} }¢éçzG¼²ï Î¢’±¼ï §SH¢}¢è }¢éãG}}¢Î
ÈGU¢MÜGU ¥œ¢G¢Úè

ãG¢H¢¼ :
}¢éçzG¼²ï Î¢’±¼ï §SH¢}¢è ¥HãG¢Á¢ ¥GH ãG¢çÈGUÁ¢G ¥H ÜGU¢Úè

}¢éã}}¢Î ÈGU¢MÜGU ¥H ¥Gœ¢G¢çÚ²éH }¢ÎÝè ÜUè ç±H¢Î¼
26 ¥x¢S¼ 1976 §üG. }¢¢ãï ÚÁ¢Ï¢éH }¢éÚÁÁ¢Ï¢ ÈGU¢MÜGU Ýx¢Ú (H¢ÇGÜU¢Ý¢)
}¢ï´ ãé§ü J S¢¢Î¢ ç}¢Á¢G¢Á¢, ç}¢HÝS¢¢Ú, }¢ÎÝè §‹¥G¢}¢¢¼ ÜïU ¥G¢ç}¢H,
}¢ÎÝè ÜGU¢çÈGUH¢ï´ ÜïU }¢éS¢¢çÈGUÚ, Á¢GÏ¢¢Ý, ÐïÅ ¥¢ñÚ ¥¢æ¶¢ï´ ÜU¢ ÜéUGzGHï
}¢ÎèÝ¢ Hx¢¢Ýï ±¢Hï, çÝã¢²¼ ¥G¢çÁ¢Á¢Gè ÈGUÚ}¢¢Ýï ±¢Hï ¥¢ñÚ Ï¢¢
¥G}¢H }¢ézG¼è ‰¢ï J ¥ÜU¯Ú ÜéUGÚ¥¢Ýï }¢Á¢èÎ ÜUè ç¼H¢±¼ ÜUÚ¼ï ¥¢ñÚ
Ï¢¢ ±éÁG¢ê Úã¢ ÜUÚ¼ï ‰¢ï J ¼vGÚèÏ¢Ý 4 ãÁ¢G¢Ú ÈGU¼¢±ï çH¶ï ¥¢ñÚ ¼zGS¢èÚï
Á¢H¢HñÝ ÜU¢ ¼vGÚèÏ¢Ý 1200 S¢ÈGUãG¢¼ ÐÚ }¢éà¼ç}¢H ãG¢çà¢²¢ |¢è
çH¶¢ J 2000 §üG. }¢ï´ ¼ÏHèx¢ïG ÜéUGÚ¥¢Ý¢ï S¢é‹Ý¼ ÜUè ¥G¢H}¢x¢èÚ x¢GñÚ

281152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çS¢²¢S¢è ¼ãGÚèÜU Î¢’±¼ï §SH¢}¢è ÜUè }¢ÜüUÁ¢Gè }¢Á¢çHS¢ï à¢êÚ¢ ÜïU
LvÝ Ï¢Ýï ¥¢ñÚ ¼¢Î}¢ï ãG²¢¼ }¢Á¢çHS¢ï à¢êÚ¢ }¢ḯ à¢¢ç}¢H Úãï J ¥¢Ð ÜïU
ç±S¢¢H ÜU¢ ±¢çÜGU¥G¢ ÜéUÀ ²êæ ãñ : 18 }¢éãGÚü}¢éH ãGÚ¢}¢ 1427 çã. Ï¢
}¢é¼G¢çÏ¢ÜGU 17 ÈGUÚ±Úè 2006 §Gü. ÜU¢ï Ï¢¢’Î Ý}¢¢Á¢Gï Á¢é}¢é¥G¢ ¥¢Ð
I Ýï ¶¢Ý¢ ¼Ý¢±éH ÈGUÚ}¢¢²¢ J §S¢ ÜïU Ï¢¢’Î ÜéUÀ ÎïÚ Í¢Ú
±¢H¢ï´ S¢ï }¢ãìG±ï x¢ézG¼ìx¢ê Úãï çÈUÚ ÎèÝè ÜéU¼éÏ¢ ÜïU }¢é¼G¢H»G }¢ï´ }¢S¢MÈGU
ã¢ï x¢» J S¢¢ÉGï ¼èÝ Ï¢Á¢ï ÜïU Hx¢|¢x¢ ¥¢Ú¢}¢ ÜUÚÝï ÜïU çH²ï ¥ÐÝï Í¢Ú
ÜUè çÝÓ¢Hè }¢ç‹Á¢GH }¢ï´ ¥¢ x¢» ¥¢ñÚ Í¢Ú ±¢H¢ï´ ÜU¢ï ¼¢ÜUèÎ ÜUÚ Îè
ÜUè §‹ãḯ Ý}¢¢Á¢Gï ¥GSÚ ÜïU çH²ï Á¢x¢¢ çÎ²¢ Á¢¢» J Ý}¢¢Á¢G ÜU¢ ±vG¼ ã¢ïÝï
ÐÚ ±¢çHÎ» }¢¢ïãG¼Ú}¢¢ Ýï ¥¢Ð ÜU¢ï ÐéÜU¢Ú¢ }¢x¢Ú ÜU¢ï§ü Á¢±¢Ï¢ Ý ¥¢²¢
¼¢ï ±¢ïã wG¢éÎ ÝèÓ¢ï ¼à¢ÚèÈGU H¢§æü ¥¢ñÚ Îï¶¢ çÜU }¢éçzG¼²ï Î¢’±¼ï
§SH¢}¢è Ï¢ï çãGS¢¢ï ãGÚÜU¼ ÐÇGï ãé±ï ãñ´ J ©‹ã¢ï´ Ýï ÈGU¢ñÚÝ ¥¢Ð ÜïU Ï¢ÇGï
|¢¢§ü ÜU¢ï ÈGU¢ïÝ çÜU²¢ ±¢ïã ÈGU¢ñÚÝ Í¢Ú ÐãéæÓ¢ï ¥¢ñÚ }¢éçzG¼²ï Î¢’±¼ï
§SH¢}¢è ÜU¢ï Hï ÜUÚ ãSÐ¼¢H ÜUè ¼GÚÈGU Ú±¢Ý¢ ã¢ï x¢» ±ã¢æ ÐãéæÓ¢Ýï
ÐÚ Ç¢õvÅÚ¢ï´ Ýï ¥¢Ð I ÜU¢ ç¼GÏÏ¢è }¢é¥G¢§Ý¢ çÜU²¢ ¥¢ñÚ
Ï¢¼¢²¢ çÜU ²ïã ¼¢ï ãGÚÜU¼ï ÜGUËÏ¢ Ï¢‹Î ã¢ïÝï ÜUè ±Á¢ã S¢ï ¼ÜGUÚèÏ¢Ý Î¢ï
Í¢‹Åï ÐãHï ãè Î¢§G²ï ¥Á¢H ÜU¢ï HÏ¢ñÜU ÜUã Ó¢éÜïU ãñ´ J

¥}¢èÚï ¥ãHï S¢é‹Ý¼, Ï¢¢çÝ²ï Î¢’±¼ï §SH¢}¢è ãGÁ¢GÚ¼ï ¥GËH¢}¢¢
}¢¢ñH¢Ý¢ ¥Ï¢ê çÏ¢H¢H }¢éãG}}¢Î §Ë²¢S¢ ¥Gœ¢G¢Ú ÜGU¢çÎÚè
¥¢Ð I ÜïU Ï¢¢Úï }¢ï´ ÈGUÚ}¢¢¼ï ãñ´ çÜU ²ïã Î¢’±¼ï §SH¢}¢è ÜïU
}¢éçwGHS¢ }¢éÏ¢çËHx¢G ¥¢ñÚ ¥ËH¢ã 1 S¢ï ÇÚÝï ±¢Hï Ï¢éÁG¢éx¢ü ‰¢ï
¥¢ñÚ x¢¢ï²¢ §S¢ ãGÎè¯ï Ð¢ÜU ÜïU ç}¢SÎ¢ÜGU ‰¢ï ²¢’Ýè
Îé‹²¢ }¢ï´ §S¢ ¼GÚãG Úã¢ï çÜU x¢¢ï²¢ ¼é}¢ }¢éS¢¢çÈGUÚ ã¢ï J(1) ç±S¢¢H ÜïU
¼vGÚèÏ¢Ý 3 S¢¢H 7 }¢ãèÝï 10 çÎÝ Ï¢¢’Î ²¢’Ýè 25 ÚÁ¢Ï¢éH }¢éÚÁÁ¢Ï¢

282152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

1430 çã. Ï¢ }¢é¼G¢çÏ¢ÜGU 18 Á¢éH¢§ü 2009 §üG. ãzG¼¢ ¥¢ñÚ §¼±¢Ú ÜUè
ÎÚç}¢²¢Ýè Ú¢¼ Ï¢¢Ï¢éH }¢ÎèÝ¢ ÜUÚ¢Ó¢è }¢ḯ ÜU§ü Í¢‹Åï ¼ÜU }¢êS¢H¢{¢Ú
Ï¢¢çÚà¢ ãé§ü çÁ¢S¢ ÜUè ±Á¢ã S¢ï }¢ézG¼è S¢¢çãGÏ¢ ÜUè ÜGUÏ¢í ÎÚç}¢²¢Ý S¢ï ¶éH
x¢§ü ¼¢ï Îï¶Ýï ±¢H¢ḯ Ýï Îï¶¢ çÜU ¥¢Ð I ÜUè }¢éÏ¢¢ÚÜU H¢à¢
¥¢ñÚ ÜUÈGUÝ §S¢ ¼GÚãG S¢H¢}¢¼ ‰¢ï çÜU x¢¢ï²¢ ¥|¢è ¥|¢è §ç‹¼ÜGU¢H ãé±¢
ã¢ï, ¼vÈGUèÝ ÜïU ±vG¼ S¢Ú ÐÚ Ú¶¢ Á¢¢Ýï ±¢H¢ S¢ÏÁ¢G S¢ÏÁ¢G §G}¢¢}¢¢
à¢ÚèÈGU ¥¢Ð I ÜïU S¢Úï }¢éÏ¢¢ÚÜU ÐÚ ¥ÐÝï Á¢Ë±ï HêÅ¢ Úã¢
‰¢¢, §G}¢¢}¢¢ à¢ÚèÈGU ÜUè S¢è{è Á¢¢çÝÏ¢ ÜU¢Ý ÜïU ÝÁ¢GÎèÜU ¥¢Ð ÜUè ÁG¢éËÈGU¢ḯ
ÜU¢ ÜéUÀ çãGSS¢¢ ¥ÐÝè Ï¢ã¢Úḯ çÎ¶¢ Úã¢ ‰¢¢, Ðïà¢¢Ýè ÝêÚ¢Ýè ‰¢è ¥¢ñÚ
Ó¢ïãÚ¢ }¢éÏ¢¢ÚÜU |¢è çÜGUÏH¢ L¶G ‰¢¢ J ÜGUÏ¢í }¢éÏ¢¢ÚÜU S¢ï wG¢éàÏ¢ê ÜUè »ïS¢è
çHÐÅï´ ¥¢ Úãè ‰¢è´ çÜU }¢à¢¢}¢ï Á¢¢æ }¢é¥Gœ¢GÚ ã¢ï x¢» J

Á¢Ï¢è´ }¢ñHè Ýãè´ ã¢ï¼è ÎãÝ }¢ñH¢ Ýãè´ ã¢ï¼¢
xG¢éH¢}¢¢Ýï }¢éãG}}¢Î ÜU¢ ÜUÈGUÝ }¢ñH¢ Ýãè´ ã¢ï¼¢

ÈGUÚ¢}¢èÝ :
#....¥¢Ð I S¢ï ¥x¢Ú ÜU¢ï§ü }¢S¥H¢ ÐêÀ¢ Á¢¢¼¢ ¼¢ï
}¢S¥H¢ Ï¢²¢Ý ÈGUÚ}¢¢ ÜUÚ ÜUã¼ï çÜU “}¢Á¢GèÎ }¢¢’Hê}¢¢¼ ÜU¢ Á¢Á¢GÏ¢¢
Ï¢ÉG¢Ýï ÜïU çH²ï }¢ÎÝè ÜGU¢çÈGUHï }¢ï´ S¢ÈGUÚ ÜUèçÁ¢²ï J”
#....}¢ÎÝè }¢à±Ú¢ï´ }¢ï´ ¥ÜU¯Ú ²ïã à¢ï’Ú S¢éÝ¢²¢ ÜUÚ¼ï :

ÈGUÝ¢ §¼Ý¢ ¼¢ï ã¢ï Á¢¢ªæ }¢ñæ ÜGU¢çÈGUHï ÜUè ¼Ä²¢Úè }¢ï´
Á¢¢ï }¢éÛ¢ ÜU¢ï Îï¶ Hï ±¢ïã ÜGU¢çÈGUHï ÜïU çH²ï ¼Ä²¢Ú ã¢ï Á¢¢»

#....¥¢Ð I ÜU¢ï ¥ÐÝï ÐèÚ¢ï }¢é<à¢Î, à¢ñ¶Gï ¼GÚèÜGU¼,
¥}¢èÚï ¥ãHï S¢é‹Ý¼ ãGÁ¢GÚ¼ï ¥GËH¢}¢¢ }¢¢ñH¢Ý¢ ¥Ï¢ê çÏ¢H¢H
}¢éãG}}¢Î §Ë²¢S¢ ¥Gœ¢G¢Ú ÜGU¢çÎÚè S¢ï Ï¢ï ÐÝ¢ã }¢ãGÏÏ¢¼
‰¢è J ¥ÜU¯Ú ÈGUÚ}¢¢²¢ ÜUÚ¼ï çÜU “}¢éÛ¢ï Á¢¢ï §GÁGÁ¢G¼ ç}¢Hè ±¢ïã }¢ïÚï
}¢é<à¢Î ÜU¢ S¢ÎÜGU¢ ãñ J”

283152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{125} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
Á¢Ý¢Á¢G¢ S¢é‹ãìÚè Á¢¢çH²¢ï´ ÜïU S¢¢}¢Ýï :

Á¢¢ç}¢¥G¼éH }¢ÎèÝ¢ ÈGñUÁ¢G¢Ýï }¢éS¼GÈGU¢ }¢ñÅî¢ï±H Ï¢¢Ï¢éH }¢ÎèÝ¢

(ÜUÚ¢Ó¢è) ÜïU ¼G¢çHÏ¢ï §GË}¢ Ýï wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU }¢ézG¼è }¢éãG}}¢Î

ÈGU¢MÜGU ¥Gœ¢G¢Úè }¢ÎÝè ÜU¢ Á¢Ý¢Á¢G¢ S¢é‹ãìÚè Á¢¢çH²¢ï´

ÜïU S¢¢}¢Ýï Ú¶¢ ãé±¢ ãñ, ¥¢ñÚ Îèx¢Ú }¢éçzG¼²¢Ýï çÜUÚ¢}¢ ¥¢ñÚ

©G-H}¢¢» çÜUÚ¢}¢ |¢è ±ã¢æ S¢¢‰¢ ‰¢ï ¼¢ï §¼Ýï }¢ï´ çÈUÚ §S¢ wG±¢Ï¢ ãè

}¢ï´ ¼G¢çHÏ¢ï §GË}¢ Ýï }¢ézG¼è S¢¢çãGÏ¢ ÜïU Ó¢ïãÚï S¢ï çÝÜGU¢Ï¢ ©Æ¢²¢ ¼¢ï

}¢ézG¼è S¢¢çãGÏ¢ çÁ¢GRéUËH¢ã }¢ï´ }¢àxG¢êH ‰¢ï ¥¢ñÚ »’H¢Ý çÜU²¢ x¢²¢

çÜU S¢Ï¢ çÁ¢G²¢Ú¼ ÜUÚ Hï´ J

{126} ÚãG}¢¼ |¢Úè çãGÜU¢²¼
çÈGUçÚà¼¢ï´ ÜïU Û¢éÚ}¢Å }¢ï´ :

»ÜU §SH¢}¢è Ï¢ãÝ ÜU¢ Ï¢²¢Ý ãñ çÜU }¢ñ́ Ýï wG±¢Ï¢ }¢ḯ Îï¶¢ çÜU

Á¢‹Ý¼ ÜU¢ }¢‹Á¢GÚ ãñ ¥¢ñÚ Á¢‹Ý¼ ÜU¢ï S¢Á¢¢²¢ Á¢¢ Úã¢ ãñ J }¢ñ´ Ýï çÜUS¢è

S¢ï ÎÚ²¢zG¼ çÜU²¢ çÜU “²ïã v²êæ S¢Á¢¢§ü Á¢¢ Úãè ãñ ?” ¼¢ï ©S¢ Ýï

Á¢±¢Ï¢ çÎ²¢ çÜU “²ã¢æ ÈGU¢MÜGU }¢ÎÝè ¼à¢ÚèÈGU H¢Ýï ±¢Hï ãñ́ J” çÈUÚ

}¢ñ́ Ýï Î¢ïÏ¢¢Ú¢ Îï¶¢ çÜU Á¢‹Ý¼ ÜïU ãGS¢èÝ ÝÁ¢G¢Úï ãñ́ ¥¢ñÚ }¢ézG¼è ÈGU¢MÜGU

S¢¢çãGÏ¢ I çÈGUçÚà¼¢ï´ ÜïU Û¢éÚ}¢Å }¢ï´ Û¢éH¢ Û¢êH Úãï ãñ´ J

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }

######

284152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{......26 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼.....}
²ã¢æ S¢ï ©Ý Ï¢éÁG¢éx¢¢üÝï ÎèÝ ¥¢ñÚ Îèx¢Ú H¢ïx¢¢ḯ ÜïU 26

±¢çÜGU¥G¢¼ Ï¢²¢Ý çÜU²ï Á¢¢»æx¢ï çÁ¢Ý ÜïU Ý¢}¢ }¢¢’Hê}¢ Ý ã¢ï S¢ÜïU ¥¢ñÚ
¥x¢Ú Ý¢}¢ ç}¢Hï ¼¢ï ãG¢H¢¼ Ý ç}¢H S¢ÜïU J ÝèÁ¢G ãGSÏ¢ï S¢¢çÏ¢ÜGU ÜUãèæ
ÜUãèæ çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü |¢è ¼ãGÚèÚ çÜU²¢ x¢²¢ ãñ J
{127}......S¢ê§ü Ý H¢ñÅ¢Ýï ÜU¢ Ý¼èÁ¢¢ :

»ÜU Ï¢éÁG¢éx¢ü I ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢

ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ : “}¢éÛ¢ï |¢H¢§ü ¥G¼G¢ ÈGUÚ}¢¢§ü }¢x¢Ú (çÈGUH

ãG¢H) »ÜU S¢ê§ü ÜïU S¢Ï¢Ï¢ }¢éÛ¢ï Á¢‹Ý¼ }¢ï´ Á¢¢Ýï S¢ï Ú¢ïÜU çÎ²¢ x¢²¢ ãñ
Á¢¢ï }¢ñ́ Ýï ¥G¢çÚ²¼Ý Hè ‰¢è ¥¢ñÚ §S¢ï Î¢ïÏ¢¢Ú¢ H¢ñÅ¢ Ýãè´ S¢ÜU¢ ‰¢¢ J”(1)

{128} ãÚ ¥ÓÀï ¥G}¢H ÐÚ ¯±¢Ï¢ çÎ²¢ Á¢¢»x¢¢ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢G}¢Ú¢ I Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU

}¢ñ´ Ýï ¥ÐÝè ÈêUÈUè ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “»ï ÈêUÈUè ¥¢Ð
ÜñUS¢è ãñ´ ?” ©‹ã¢ï´ Ýï ÜUã¢ : “»ï }¢ïÚï |¢¼èÁ¢ï ! wG¢éÎ¢ 1 ÜUè
ÜGUS¢}¢ }¢ñ´ ¶GñçÚÄ²¼ S¢ï ãêæ J }¢éÛ¢ï ¥¢’}¢¢H ÜU¢ ÐêÚ¢ ÐêÚ¢ ̄ ±¢Ï¢ çÎ²¢
x¢²¢ ²ã¢æ ¼ÜU çÜU S¢ÏÁ¢Gè ÜïU S¢¢‰¢ Îê{ ç}¢H¢ ÜUÚ ç¶H¢Ýï ÜU¢

¯±¢Ï¢ |¢è çÎ²¢ x¢²¢ J”(2)

285152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{129} x¢‹Îé}¢ ÜU¢ Î¢Ý¢ ¼¢ïÇGÝï ÜUè S¢Á¢G¢ :
»ÜU à¢wGS¢ ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “

²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”

ÜUã¢ : “}¢éÛ¢ï Ï¢wGà¢ çÎ²¢ ¥¢ñÚ }¢éÛ¢ ÐÚ »ãGS¢¢Ý ÈGUÚ}¢¢²¢ }¢x¢Ú ²ïã
çÜU ©S¢ Ýï }¢ïÚ¢ çãGS¢¢Ï¢ çH²¢ ²ã¢æ ¼ÜU çÜU ©S¢ çÎÝ ÜïU }¢é¼¥GçËHÜGU
|¢è }¢éÛ¢ S¢ï ÐêÀ¢ x¢²¢ çÁ¢S¢ çÎÝ }¢ñ´ Ú¢ïÁ¢Gï S¢ï ‰¢¢ J ±¢çÜGU¥G¢ ²ïã ãñ çÜU
§zG¼G¢Ú ÜU¢ ±vG¼ ‰¢¢ }¢ñ́ Ýï ¥ÐÝï »ÜU Î¢ïS¼ ÜUè ÎéÜU¢Ý S¢ï x¢‹Îé}¢ ÜU¢ »ÜU
Î¢Ý¢ Hï ÜUÚ ©S¢ï ¼¢ïÇG çÎ²¢ çÈUÚ }¢éÛ¢ï ²¢Î ¥¢²¢ çÜU ²ïã }¢ïÚ¢ Ýãè´
ãñ ¼¢ï }¢ñ´ Ýï ©S¢ï x¢‹Îé}¢ ÐÚ Î¢ïÏ¢¢Ú¢ Ú¶ çÎ²¢ ¼¢ï ©S¢ ÜU¢ï ¼¢ïÇGÝï ÜUè
ç}¢vGÎ¢Ú çÁ¢¼Ý¢ çãGSS¢¢ |¢è }¢ïÚè ÝïçÜU²¢ï´ S¢ï Hï çH²¢ x¢²¢ J”(1)

{130} Ï¢¢ ¥¢±¢Á¢Gï Ï¢éH‹Î ÎéMÎ à¢ÚèÈGU ÜUè Ï¢ÚÜU¼ :
»ÜU S¢êÈGUè Ï¢éÁG¢éx¢ü ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï ç}¢à¼G¢ãG Ý¢}¢è ¥¢Î}¢è

ÜU¢ï ©S¢ ÜUè ±ÈGU¢¼ ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´ Îï¶¢, ±¢ïã ¥ÐÝè çÁ¢G‹Îx¢è }¢ï´
H¢ïx¢¢ï´ S¢ï ãæS¢è }¢Á¢G¢ÜGU çÜU²¢ ÜUÚ¼¢ ‰¢¢, }¢ñ´ Ýï ©S¢ S¢ï ÐêÀ¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¼ïÚï S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢

ÈGUÚ}¢¢²¢ ?” ©S¢ Ýï Á¢±¢Ï¢ çÎ²¢ : ‘‘¥ËH¢ã 1 Ýï }¢éÛ¢ï Ï¢wGà¢
çÎ²¢ J” }¢ñ´ Ýï ©S¢ S¢ï ÐêÀ¢ : “çÜUS¢ ±Á¢ã S¢ï ?” Á¢±¢Ï¢ çÎ²¢ :
“}¢ñ´ Ýï »ÜU }¢éãGçg¯ S¢¢çãGÏ¢ S¢ï ãGÎè¯ à¢ÚèÈGU ÜïU §}¢H¢ ÜïU çH²ï ¥GÁ¢üG
ÜUè ¼¢ï ©‹ã¢ḯ Ýï ãéGÁG¢êÚ S¢çÄ²Îï ¥G¢H}¢, ÝêÚï }¢éÁ¢SS¢}¢ 6
ÐÚ ÎéMÎï Ð¢ÜU ÐÉG¢, }¢ñ́ Ýï |¢è Ï¢éH‹Î ¥¢±¢Á¢G S¢ï ÎMÎï Ð¢ÜU ÐÉG¢ J S¢éÝ

286152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜUÚ ¥ãHï }¢Á¢çHS¢ Ýï |¢è ÎéMÎï Ð¢ÜU ÐÉG¢, §S¢ ÜUè Ï¢ÚÜU¼ S¢ï
¥ËH¢ã 1 Ýï ã}¢ S¢Ï¢ ÜU¢ï Ï¢wGà¢ çÎ²¢ J”(1)

{131}.....»ÜU }¢énè ç}¢^è :
»ÜU à¢wGS¢ ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “

²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”
ÜUã¢ : “}¢ïÚè ÝïçÜU²¢ḯ ÜU¢ ±ÁGÝ çÜU²¢ x¢²¢ ¼¢ï }¢ïÚï x¢éÝ¢ã }¢ïÚè ÝïçÜU²¢ḯ
ÐÚ x¢G¢çHÏ¢ ¥¢ x¢» çÈUÚ }¢ïÚè ÝïçÜU²¢ï´ ÜïU ÐHÇGï }¢ï´ »ÜU ƒïHè Ú¶è
x¢§ü ¼¢ï }¢ïÚè ÝïçÜU²¢ï´ ÜU¢ ÐHÇG¢ |¢¢Úè ã¢ï x¢²¢ Á¢Ï¢ ©S¢ ‰¢ïHè ÜU¢ï
¶¢ïH¢ x¢²¢ ¼¢ï v²¢ Îï¶¼¢ ãêæ çÜU ©S¢ }¢ï´ ±¢ïã »ÜU }¢énè ç}¢^è ãñ Á¢¢ï
}¢ñ´ Ýï »ÜU }¢éS¢H}¢¢Ý ÜUè ÜGUÏ¢í ÐÚ Ç¢Hè ‰¢è J”(2)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §Ý ±¢çÜGU¥G¢¼ S¢ï Ð¼¢

Ó¢H¢ çÜU ã}¢ï´ ÜU¢ï§ü ÝïÜUè Ýãè´ À¢ïÇGÝè Ó¢¢çã²ï, Ý Á¢¢Ýï ¥ËH¢ã
1 ÜU¢ï ÜU¢ñÝ S¢è ÝïÜUè ÐS¢‹Î ¥¢ Á¢¢» J Á¢Ï¢ ±¢ïã Ï¢wGà¢Ýï ÐÚ
¥¢¼¢ ãñ ¼¢ï Ï¢ Á¢G¢çãÚ ÝïÜUè çÜU¼Ýè ãè À¢ïÅè ã¢ï ±¢ïã ©S¢è ÜïU S¢Ï¢Ï¢
ÜUÚ}¢ ÈGUÚ}¢¢ Îï¼¢ ãñ J Ó¢éÝ¢‹Ó¢ï, §S¢ çÁ¢G}Ý }¢ï´ ÜU¯èÚ ¥ãG¢Îè¯ï
}¢éÏ¢¢ÚÜU¢ ±¢çÚÎ ãñ´ }¢¯HÝ »ÜU ¥G¢ñÚ¼ ÜU¢ï çS¢ÈüGU §S¢ çH²ï Ï¢wGà¢
çÎ²¢ x¢²¢ çÜU ©S¢ Ýï »ÜU Œ²¢S¢ï ÜéUœ¢ï ÜU¢ï Ð¢Ýè çÐH¢²¢ ‰¢¢ J(3)

287152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

»ÜU à¢wG„ Ýï Ú¢S¼ï }¢ḯ S¢ï »ÜU ÎÚwG¼ ÜU¢ï §S¢ çH²ï ãÅ¢ çÎ²¢
¼¢çÜU H¢ïx¢¢ï´ ÜU¢ï ©S¢ S¢ï §üÁ¢G¢ Ý ÐãéæÓ¢ï J ¥ËH¢ã 1 Ýï wG¢éà¢ ã¢ï
ÜUÚ ©S¢ ÜUè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J(1) ¥¢ñÚ ÜU¢ï§ü À¢ïÅï S¢ï À¢ïÅ¢ x¢éÝ¢ã
|¢è Ýãè´ ÜUÚÝ¢ Ó¢¢çã²ï çÜU Ý Á¢¢Ýï çÜUS¢ x¢éÝ¢ã ÐÚ ¥ËH¢ã 1
Ý¢Ú¢Á¢G ã¢ï Á¢¢» ¥¢ñÚ ©S¢ ÜU¢ ÎÎüÝ¢ÜU ¥GÁ¢G¢Ï¢ ¥¢ ÜUÚ Í¢ïÚ Hï J
¶GHèÈGU» ¥¢’H¢ ãGÁ¢GÚ¼, ÈGUÜGUèãï ¥¢’Á¢G}¢ S¢çÄ²ÎéÝ¢ ¥Ï¢ê ²êS¢éÈGU
}¢éãG}}¢Î à¢ÚèÈGU }¢éãGçg¯ï ÜU¢ïÅH±è P ÝvGH ÈGUÚ}¢¢¼ï ãñ´ :
“¥ËH¢ã 1 Ýï ¼èÝ Ó¢èÁ¢G¢ḯ ÜU¢ï ¼èÝ Ó¢èÁ¢G¢ḯ }¢ḯ }¢wGGÈGUè (Ð¢ïà¢èÎ¢)
Ú¶¢ ãñ (1) ¥ÐÝè çÚÁ¢G¢ ÜU¢ï ¥ÐÝè §¼G¢¥G¼ }¢ï´ ¥¢ñÚ (2) ¥ÐÝè
Ý¢Ú¢Á¢Gè ÜU¢ï ¥ÐÝè Ý¢ÈGUÚ}¢¢Ýè }¢ï´ ¥¢ñÚ (3) ¥ÐÝï ¥¢ñçH²¢ ÜU¢ï
¥ÐÝï Ï¢‹Î¢ï´ }¢ï´ J” ²ïã ÜGU¢ñH ÝvGH ÜUÚÝï ÜïU Ï¢¢’Î ÈGUÜGUèãï ¥¢’Á¢G}¢
I ÈGUÚ}¢¢¼ï ãñ´ : “çHã¢Á¢G¢ ãÚ ¼G¢¥G¼ ¥¢ñÚ ãÚ ÝïÜUè ÜU¢ï
¥G}¢H }¢ï´ H¢Ý¢ Ó¢¢çã²ï çÜU }¢¢’Hê}¢ Ýãè´ çÜUS¢ ÝïÜUè ÐÚ ±¢ïã
Ú¢Á¢Gè ã¢ï Á¢¢» ¥¢ñÚ ãÚ Ï¢Îè S¢ï Ï¢Ó¢Ý¢ Ó¢¢çã²ï v²êæçÜU }¢¢’Hê}¢
Ýãè´ çÜUS¢ Ï¢Îè ÐÚ ±¢ïã Ý¢Ú¢Á¢G ã¢ï Á¢¢» J wG±¢ã ±¢ïã Ï¢Îè ÜñUS¢è
ãè S¢x¢GèÚ (À¢ïÅè) ã¢ï }¢¯HÝ (çÏ¢H¢ §Á¢¢Á¢G¼) çÜUS¢è ÜïU ç¼‹ÜïU
ÜU¢ ç¶GH¢H ÜUÚÝ¢ Ï¢ Á¢G¢çãÚ »ÜU }¢¢’}¢êHè S¢è Ï¢¢¼ ãñ ²¢ çÜUS¢è
ã}¢S¢¢» ÜUè ç}¢^è S¢ï ©S¢ ÜUè §Á¢¢Á¢G¼ ÜïU çÏ¢x¢G ñÚ ã¢‰¢ {¢ïÝ¢
x¢¢ï²¢ »ÜU À¢ïÅè S¢è Ï¢¢¼ ãñ J }¢x¢Ú }¢é}¢çÜUÝ ãñ çÜU §S¢ Ï¢éÚ¢§ü }¢ï ´
ãè ãGÜGU ¼¥G¢H¢ ÜUè Ý¢Ú¢Á¢Gè }¢wGÈGUè (ÀéÐè ãé§ü) ã¢ï J ¼¢ï »ïS¢è
À¢ïÅè À¢ïÅè Ï¢¢¼¢ï´ S¢ï |¢è Ï¢Ó¢Ý¢ Ó¢¢çã²ï J”(2)

288152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{132}....ÜUÚè}¢ çS¢ÈüGU ÜUÚ}¢ ÜUÚ¼¢ ãñ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý çÏ¢Ý ¥G¢çS¢}¢ à¢ñÏ¢¢Ýè ÜU¢ï

wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ :“ ²¢’Ýè ¥ËH¢ã 1
Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ : “ÜUÚè}¢ ¼¢ï
çS¢ÈüGU ÜUÚ}¢ ÜUÚ¼¢ ãñ J”(1)

{133}.... çS¢gèÜGU ± ©G}¢Ú ÜU¢ ±S¢èH¢ ÜU¢}¢ ¥¢ x¢²¢ :
»ÜU à¢wGS¢ ÜU¢ Ï¢²¢Ý ãñ çÜU }¢ïÚï ©S¼¢Á¢G ÜïU »ÜU ÚÈGUèÜGU

ÈGU¢ñ¼ ã¢ï x¢» J ©S¼¢Á¢G S¢¢çãGÏ¢ Ýï ©‹ãï´ wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã 1 Ýï }¢ïÚè }¢x¢GçÈGUÚ¼
ÈGUÚ}¢¢ Îè J” ÐêÀ¢ : “}¢é‹ÜUÚ ÝÜUèÚ ÜïU S¢¢‰¢ ÜñUS¢è Úãè ?” Á¢±¢Ï¢
çÎ²¢ : ©‹ã¢ḯ Ýï }¢éÛ¢ï çÏ¢Æ¢ ÜUÚ Á¢Ï¢ S¢é±¢H¢¼ à¢éM¥G çÜU²ï, ¥ËH¢ã
1 Ýï }¢ïÚï çÎH }¢ï´ Ç¢H¢ ¥¢ñÚ }¢ñ´ Ýï çÈGUçÚà¼¢ï´ S¢ï ÜUã çÎ²¢ :
“ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ÈGU¢MÜGU

 ÜïU ±¢çS¢¼ïG }¢éÛ¢ï À¢ïÇG ÎèçÁ¢²ï J” ²ïã S¢éÝ ÜUÚ »ÜU
çÈGUçÚà¼ï Ýï ÎêS¢Úï S¢ï ÜUã¢ : “§S¢ Ýï Ï¢ÇGè Ï¢éÁG¢éx¢ü ãçS¼²¢ḯ ÜU¢ ±S¢èH¢
Ðïà¢ çÜU²¢ ãñ çHã¢Á¢G¢ §S¢ ÜU¢ï À¢ïÇG Î¢ï J” Ó¢éÝ¢‹Ó¢ï, ©‹ã¢ï´ Ýï }¢éÛ¢ï
À¢ïÇG çÎ²¢ ¥¢ñÚ ¼à¢ÚèÈGU Hï x¢» J(2)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ãÚ }¢éS¢H}¢¢Ý ÜU¢ï Ó¢¢çã²ï

çÜU S¢ãG¢Ï¢» çÜUÚ¢}¢ ÜU¢ çÝã¢²¼ ¥ÎÏ¢ Ú¶ï ¥¢ñÚ
çÎH }¢ï´ §Ý ÜUè ¥GÜGUèÎ¼ ± }¢ãGÏÏ¢¼ ÜU¢ï Á¢x¢ã Îï J §Ý ÜUè }¢ãGÏÏ¢¼

289152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢, ÚªÈéUGÚüãGè}¢ 6 ÜUè }¢ãGÏÏ¢¼ ãñ J
ãGÁ¢GÚ¢¼ï à¢ñ¶GñÝï ÜUÚè}¢ñÝ ²¢’Ýè ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê Ï¢RU ¥¢ñÚ ¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©G}¢Ú ÈGU¢MÜGU
() ÜïU Ï¢¢Úï }¢ï´ ãéGÁG¢êÚ ÝçÏ¢Ä²ï Ð¢ÜU, S¢¢çãGÏ¢ï H¢ñH¢ÜU
6 Ýï ÈGUÚ}¢¢²¢ : “¥Ï¢ê Ï¢RU ¥¢ñÚ ©G}¢Ú S¢ï }¢¢ïç}¢Ý
}¢ãGÏÏ¢¼ Ú¶¼¢ ãñ ¥¢ñÚ }¢éÝ¢çÈGUÜGU §Ý S¢ï Ï¢éxGÁ¢G Ú¶¼¢ ãñ J”(1)

Á¢¢ï à¢wGS¢ §Ý Î¢ïÝ¢ḯ ãGÁ¢GÚ¢¼ ÜUè Ï¢ï ¥ÎÏ¢è ± x¢éS¼¢¶Gè ÜUÚ¼¢
ãñ ©S¢ ÜU¢ ÜñUS¢¢ ¥‹Á¢¢}¢ ã¢ï¼¢ ãñ §S¢ ±¢çÜGU»G S¢ï }¢éH¢ãGÁ¢G¢ ÜUèçÁ¢²ï !
çS¢gèÜGU ± ©G}¢Ú ÜïU x¢éS¼¢¶G ÜU¢ ¥‹Á¢¢}¢ :

3 ¥ÈGUÚ¢Î ²}¢Ý ÜïU S¢ÈGUÚ ÐÚ çÝÜUHï ©Ý }¢ï´ »ÜU ÜêUÈGUè ‰¢¢
Á¢¢ï à¢ñ¶GñÝï ÜUÚè}¢ñÝ (ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê Ï¢RU ¥¢ñÚ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
©G}¢Ú ÈGU¢MÜGU) ÜU¢ x¢éS¼¢¶G ‰¢¢, ©S¢ï S¢}¢Û¢¢²¢ x¢²¢
HïçÜUÝ Ï¢¢Á¢G Ý ¥¢²¢ J Á¢Ï¢ ²ïã ¼èÝ¢ï´ ²}¢Ý ÜïU ÜGUÚèÏ¢ ÐãéæÓ¢ï ¼¢ï »ÜU
Á¢x¢ã çÜGU²¢}¢ çÜU²¢ ¥¢ñÚ S¢¢ï x¢» J Á¢Ï¢ ÜêUÓ¢ ÜU¢ ±vG¼ ¥¢²¢ ¼¢ï ©Ý
}¢ï´ S¢ï Î¢ï Ýï ©Æ ÜUÚ ±éÁG¢ê çÜU²¢ ¥¢ñÚ çÈUÚ ©S¢ x¢éS¼¢¶G ÜêUÈGUè ÜU¢ï
Á¢x¢¢²¢ J ±¢ïã ©Æ ÜUÚ ÜUãÝï Hx¢¢ : ¥zGS¢¢ïS¢ }¢ñ´ ¼é}¢ S¢ï §S¢ }¢ç‹Á¢GH
}¢ï´ ÐèÀï Úã x¢²¢ ãêæ ¼é}¢ Ýï }¢éÛ¢ï »ïGÝ ©S¢ ±vG¼ Á¢x¢¢²¢ Á¢Ï¢ à¢Ýãà¢¢ãï
}¢ÎèÝ¢, ÜGUÚ¢Úï ÜGUËÏ¢¢ï S¢èÝ¢ 6 }¢ïÚï çS¢Úã¢Ýï ¶ÇGï ã¢ï
ÜUÚ ÈGUÚ}¢¢ Úãï ‰¢ï : “»ï ÈGU¢çS¢ÜGU ! ¥ËH¢ã 1 ÈGU¢çS¢ÜGU ÜU¢ï
Á¢GHèH ± wG±¢Ú ÜUÚ¼¢ ãñ, §S¢è S¢ÈGUÚ }¢ḯ ¼ïÚè à¢vH Ï¢ÎH Á¢¢»x¢è J”
Á¢Ï¢ ±¢ïã x¢éS¼¢¶G ©Æ ÜUÚ ±éÁG¢ê ÜïU çH²ï Ï¢ñÆ¢ ¼¢ï ©S¢ ÜïU Ð¢©æ ÜUè
©x¢çH²¢æ }¢S¶G ã¢ïÝ¢ (çÏ¢x¢ÇGÝ¢) à¢éM¥G ã¢ï x¢§æü, çÈUÚ ©S¢ ÜïU Î¢ïÝ¢ḯ
Ð¢©æ Ï¢‹ÎÚ ÜïU Ð¢©æ ÜïU }¢éà¢¢Ï¢ïã ã¢ï x¢», çÈUÚ Í¢éæÅÝ¢ḯ ¼ÜU Ï¢‹ÎÚ ÜUè ¼GÚãG

290152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ã¢ï x¢²¢, ²ã¢æ ¼ÜU çÜU ©S¢ ÜU¢ S¢¢Ú¢ Ï¢ÎÝ Ï¢‹ÎÚ ÜUè ¼GÚãG Ï¢Ý x¢²¢ J
©S¢ ÜïU LÈGUÜGU¢ Ýï ©S¢ Ï¢‹ÎÚ Ýé}¢¢ x¢éS¼¢¶G ÜU¢ï ÐÜUÇG ÜUÚ ªæÅ ÜïU
Ð¢H¢Ý ÜïU S¢¢‰¢ Ï¢¢æ{ çÎ²¢ ¥¢ñÚ ¥ÐÝè }¢ç‹Á¢GH ÜUè ¼GÚÈGU Ó¢H
çÎ²ï J x¢éMÏ¢ï ¥¢zG¼¢Ï¢ ÜïU ±vG¼ ±¢ïã »ÜU »ïS¢ï Á¢æx¢H }¢ï´ ÐãéæÓ¢ï Á¢ã¢æ
ÜéUÀ Ï¢‹ÎÚ Á¢}¥G ‰¢ï, Á¢Ï¢ ©S¢ Ýï ©Ý ÜU¢ï Îï¶¢ ¼¢ï }¢éÁ¢G¼GçÚÏ¢ (Ï¢ï¼¢Ï¢)
ã¢ï ÜUÚ ÚSS¢è ÀéÇ¢§ü ¥¢ñÚ ©Ý }¢ï´ Á¢¢ ç}¢H¢ J çÈUÚ S¢|¢è Ï¢‹ÎÚ §Ý
Î¢ïÝ¢ḯ ÜïU ÜGUÚèÏ¢ ¥¢» ¼¢ï ²ïã ¶G¢ñÈGUÁ¢GÎ¢ ãé±ï }¢x¢Ú ©‹ã¢ḯ Ýï §Ý ÜU¢ï ÜU¢ï§ü
¥çÁ¢GÄ²¼ Ý Îè ¥¢ñÚ ±¢ïã Ï¢‹ÎÚ Ýé}¢¢ x¢éS¼¢¶G ©Ý Î¢ïÝ¢ḯ ÜïU Ð¢S¢ Ï¢ñÆ
x¢²¢ ¥¢ñÚ ©‹ãï´ Îï¶ Îï¶ ÜUÚ ¥¢æS¢ê Ï¢ã¢¼¢ Úã¢ J »ÜU Í¢‹Åï ÜïU Ï¢¢’Î
Á¢Ï¢ Ï¢‹ÎÚ ±¢ÐS¢ x¢» ¼¢ï ±¢ïã |¢è ©Ý ÜïU S¢¢‰¢ ãè Ó¢H¢ x¢²¢ J(1)

}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Îï¶¢ ¥¢Ð Ýï ! à¢ñ¶GñÝï
ÜUÚè}¢ñÝ ÜU¢ x¢éS¼¢¶G Ï¢‹ÎÚ Ï¢Ý x¢²¢ J çÜUS¢è çÜUS¢è ÜU¢ï
§S¢ ¼GÚãG Îé‹²¢ }¢ï´ |¢è S¢Á¢G¢ Îï ÜUÚ H¢ïx¢¢ï´ ÜïU çH²ï §GÏ¢í¼ ÜU¢ Ý}¢êÝ¢
Ï¢Ý¢ çÎ²¢ Á¢¢¼¢ ãñ ¼¢çÜU H¢ïx¢ ÇÚï´, x¢éÝ¢ã¢ïæ ¥¢ñÚ x¢éS¼¢ç¶G²¢ï´ S¢ï Ï¢¢Á¢G
¥¢»æ J ¥ËH¢ã 1 ã}¢ ÜU¢ï S¢ãG¢Ï¢» çÜUÚ¢}¢ ¥¢ñÚ ¥ãHï Ï¢ñ¼ï
¥¼Gã¢Ú S¢ï }¢ãGÏÏ¢¼ ÜUÚÝï ±¢H¢ï´ }¢ï´ Ú¶ï J
ã}¢ ÜU¢ï ¥SãG¢Ï¢ï ÝÏ¢è S¢ï Œ²¢Ú ãñ ¥ÐÝ¢ Ï¢ïÇG¢ Ð¢Ú ãñ

 ã}¢ ÜU¢ï ¥ãHï Ï¢ñ¼ S¢ï |¢è Œ²¢Ú ãñ ¥ÐÝ¢ Ï¢ïÇG¢ Ð¢Ú ãñ
{134}....ÜGUË¢}¢ï ÜéUGÎÚ¼ ÜUè ¼ãGÚèÚ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢‹S¢êÚ çÏ¢Ý ¥G}}¢¢Ú ÜUã¼ï ãñ́
çÜU }¢ñ´ Ýï »ÜU Ý¢ñÁ¢±¢Ý ÜU¢ï Ý}¢¢Á¢G ÐÉG¼ï ãé±ï Îï¶¢ J ©Ý ÜUè Ý}¢¢Á¢G
ÜU¢ ¼GÚèÜGU¢ ¥ãHï wG¢éà¢ê¥G Á¢ñS¢¢ ‰¢¢ J }¢ñ´ Ýï S¢¢ïÓ¢¢ ²ÜGUèÝÝ ²ïã ÜU¢ï§ü
¥ËH¢ã 1 ÜïU ±Hè ãñ´ J Á¢Ï¢ ±¢ïã Ý}¢¢Á¢G ¶Gy}¢ ÜUÚ Ó¢éÜïU ¼¢ï }¢ñ´

291152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ýï S¢H¢}¢ çÜU²¢ J ©‹ã¢ï´ Ýï S¢H¢}¢ ÜU¢ Á¢±¢Ï¢ çÎ²¢ çÈUÚ }¢ñæ Ýï
ÜUã¢ : “v²¢ ¥¢Ð ÜU¢ï }¢¢’Hê}¢ Ýãè´ çÜU Á¢ã‹Ý}¢ }¢ï´ »ÜU ±¢Îè
ãñ ©S¢ ÜïU Ï¢¢Úï }¢ï ´ ÜUã¢ Á¢¢¼¢ ãñ çÜU

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ±¢ïã ¼¢ï |¢ÇGÜU¼è ¥¢x¢ ãñ ¶¢H ©¼¢Ú HïÝï
±¢Hè Ï¢éH¢ Úãè ãñ ©S¢ ÜU¢ï çÁ¢S¢ Ýï ÐèÆ Îè ¥¢ñÚ }¢éæã ÈïUÚ¢ ¥¢ñÚ Á¢¢ïÇG
ÜUÚ S¢èÝ¼ Ú¶¢ (}¢ãGÈGUêÁ¢G ÜUÚ çH²¢ }¢¢H ÜU¢ï, ¥¢ñÚ ©S¢ ÜïU ãéGÜGUêÜïGU ±¢çÁ¢Ï¢¢
¥Î¢ Ý çÜU²ï J ¶GÁ¢G¢§ÝéH §GÚÈGU¢Ý) J” ²ïã S¢éÝ ÜUÚ ©‹ã¢ḯ Ýï Ó¢è¶G }¢¢Úè
¥¢ñÚ x¢Gà¢ ¶¢ ÜUÚ çx¢Ú ÐÇGï Á¢Ï¢ ã¢ïà¢ ¥¢²¢ ¼¢ï ÈGUÚ}¢¢²¢ : “ÜéUÀ
¥¢ñÚ |¢è S¢éÝ¢¥¢ï J” }¢ñ´ Ýï ²ïã ¥¢²¢¼ï }¢éÏ¢¢ÚÜU¢ ÜUè ç¼H¢±¼ ÜUè´ :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : »ï §ü}¢¢Ý ±¢H¢ï´ ¥ÐÝè Á¢¢Ý¢ï´ ¥¢ñÚ ¥ÐÝï Í¢Ú
±¢H¢ḯ ÜU¢ï ©S¢ ¥¢x¢ S¢ï Ï¢Ó¢¢¥¢ï çÁ¢S¢ ÜïU §üæ{Ý ¥¢Î}¢è ¥¢ñÚ Ð‰‰¢Ú ãñ́ §S¢
ÐÚ S¢wG¼ ÜUÚïü çÈGUçÚà¼ï }¢éÜGUÚüÚ ãñ´ Á¢¢ï ¥ËH¢ã ÜU¢ ãéGv}¢ Ýãè´ Å¢H¼ï
¥¢ñÚ Á¢¢ï ©‹ãï´ ãéGv}¢ ã¢ï ±¢ïãè ÜUÚ¼ï ãñ´ J”

²ïã S¢éÝ ÜUÚ ±¢ïã çx¢Ú ÐÇGï ¥¢ñÚ ©Ý ÜUè MãG ÜGUÈGUS¢ï ©G‹S¢éÚè
S¢ï ÐÚ±¢Á¢G ÜUÚ x¢§ü J Á¢Ï¢ }¢ñ´ Ýï ©Ý ÐÚ S¢ï ÜUÐÇGï ãÅ¢» ¼¢ï Îï¶¢
çÜU ©Ý ÜïU S¢èÝï ÐÚ ÜGUË¢}¢ï ÜéUGÎÚ¼ S¢ï ¼ãGÚèÚ ãñ :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¼¢ï ±¢ïã }¢Ý }¢¢Ý¼ï Ó¢ñÝ }¢ï´ ãñ Ï¢éH‹Î Ï¢¢x¢G }¢ï´
çÁ¢S¢ ÜïU ¶G¢ïà¢ï Û¢éÜïU ãé±ï J §ç‹¼ÜGU¢H ÜUè ¼èS¢Úè à¢Ï¢ }¢ñæ Ýï ©Ý ÜU¢ï
wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU »ÜU ¼wG¼ ÐÚ Ï¢ñÆï ãñ´ ¥¢ñÚ S¢Ú ÐÚ ¼¢Á¢ Ó¢}¢ÜU

292152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Úã¢ ãñ J }¢ñ´ Ýï ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð

ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ : “Ï¢wGà¢ çÎ²¢ J”(1)

{135}.... çÈGUçÚà¼¢ï´ Ýï ÈGUº çÜU²¢ :
»ÜU ÝïÜU à¢wGS¢ ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “

²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?”

§Úà¢¢Î ÈGUÚ}¢¢²¢ : “}¢ïÚè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè ¥¢ñÚ }¢éÛ¢ ÐÚ ¥¢ñÚ ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ §}¢¢}¢ï ¥¢’Á¢G}¢ ¥Ï¢ê ãGÝèÈGU¢ I ÐÚ çÈGUçÚà¼¢ḯ Ýï
ÈGUºG çÜU²¢ ¥¢ñÚ ã}¢ ¥¢ñÚ ±¢ïã ¥¢’H¢ §GçËHÄ²èÝ }¢ḯ ãñ́ J”(2)

{136}....§H¢ãè ! §S¢ ÜïU ã¢‰¢¢ï´ ÜU¢ï |¢è Ï¢wGà¢ Îï :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ Á¢¢çÏ¢Ú 5 S¢ï }¢Ú±è ãñ çÜU S¢ÚÜU¢Úï

±¢H¢ ¼Ï¢¢Ú, ã}¢ Ï¢ï ÜUS¢¢ï´ ÜïU }¢ÎÎx¢¢Ú 6 Ýï Á¢Ï¢
}¢ÎèÝ» Ð¢ÜU ÜUè ¼GÚÈGU çãÁ¢Ú¼ ÈGUÚ}¢¢§ü ¼¢ï ãGÁ¢GÚ¼ï ¼éÈñGUH çÏ¢Ý ¥G}¢í
Î¢ñS¢è 5 Ýï ãéGÁG¢êÚ 6 ÜUè ¼GÚÈGU çãÁ¢Ú¼ ÜUè
¥¢ñÚ ©Ý ÜïU S¢¢‰¢ ©Ý ÜUè ÜGU¢ñ}¢ ÜïU »ÜU à¢wGS¢ Ýï çãÁ¢Ú¼ ÜUè J çÈUÚ
±¢ïã à¢wGS¢ Ï¢è}¢¢Ú ã¢ï x¢» ¼¢ï Í¢Ï¢Ú¢ x¢», ¼¢ï ©‹ã¢ḯ Ýï ¥ÐÝï ¼èÚ çH²ï
©Ý S¢ï ¥ÐÝï Ð¢ïÚï ÜU¢Å çH²ï ¼¢ï ©Ý ÜïU ã¢‰¢ S¢ï wG¢êÝ Ï¢ãÝï Hx¢¢ ²ã¢æ
¼ÜU çÜU ±¢ïã §ç‹¼ÜGU¢H ÜUÚ x¢» ¼¢ï ©‹ãï´ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ yG¢éÈñGUH
çÏ¢Ý ¥G}¢í Î¢ñS¢è 5 Ýï wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU ©Ý ÜUè ãG¢H¼
Ï¢ãé¼ ¥ÓÀè ãñ ¥¢ñÚ ©‹ãï´ ¥ÐÝï ã¢‰¢ É¢æÐï ãé±ï Îï¶¢, ¼¢ï ©Ý S¢ï ÐêÀ¢

293152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çÜU “ÚÏ¢ 1 Ýï ¼é}¢ S¢ï v²¢ }¢é¥G¢}¢H¢ çÜU²¢ ?” ¼¢ï Ï¢¢ïHï çÜU
“¥ÐÝï Œ²¢Úï ÝÏ¢è 6 ÜUè ¼GÚÈGU çãÁ¢Ú¼ ÜUÚÝï ÜUè
Ï¢ÚÜU¼ S¢ï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ J” çÈUÚ ÐêÀ¢ çÜU “v²¢ ±Á¢ã ãñ }¢ñ´
¼é}ãï´ ã¢‰¢ É¢æÐï Îï¶ Úã¢ ãêæ J” Ï¢¢ïHï : }¢éÛ¢ S¢ï ÈGUÚ}¢¢²¢ x¢²¢ çÜU
“çÁ¢S¢ï ¼é}¢ Ýï wG¢éÎ çÏ¢x¢¢ÇG çH²¢ ãñ ã}¢ ©S¢ï ÎéLS¼ Ýãè´ ÜUÚḯx¢ï J”
²ïã wG±¢Ï¢ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ yG¢éÈñGUH çÏ¢Ý ¥G}¢í Î¢ñS¢è 5
Ýï ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢, ÚªÈéUGÚüãGè}¢ 6 S¢ï Ï¢²¢Ý
çÜU²¢, ¼¢ï ¥¢Ð 6 Ýï ²ïã Îé¥G¢ ÜUè : “§H¢ãè
1 §S¢ ÜïU ã¢‰¢¢ï´ ÜU¢ï |¢è Ï¢wGà¢ Îï J”(1)

{137}.... ÝêÚ Ó¢}¢ÜU Úã¢ ãñ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñ¶G ¥ãG}¢Î çÏ¢Ý ¯¢çÏ¢¼ }¢x¢GçÚÏ¢è

P ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï ãGÁ¢GÚ¼ï S¢çÄ²Îè ¥GHè ¥HãG¢Á¢
 ÜU¢ï ©Ý ÜïU ç±S¢¢H ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ :

“²¢ S¢çÄ²Îè ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢
v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¥ËH¢ã 1 Ýï
¥ÐÝï ÈGUÁGH¢ï ÜUÚ}¢ S¢ï }¢éÛ¢ï §ÜUÚ¢}¢ ¥G¼G¢ ÈGUÚ}¢¢²¢ ¥¢ñÚ }¢ñ´ Ýï ÚÏ¢
¼¥G¢H¢ ÜU¢ï Ï¢ÇG¢ ãè ÚãGè}¢¢ï ÜUÚè}¢ Ð¢²¢ J” çÈUÚ }¢ñ´ Ýï ©Ý Î¢ïS¼¢ï´ ÜïU
}¢é¼¥GçËHÜGU ÐêÀ¢ Á¢¢ï çÜU Ð¢S¢ ãè }¢ÎÈGUêÝ ‰¢ï J ÈGUÚ}¢¢²¢ : “±¢ïã
S¢Ï¢ ¶GñçÚÄ²¼ S¢ï ãñ´ J” çÈUÚ }¢ñæ Ýï ¥GÁ¢üG ÜUè : “¥¢Ð }¢éÛ¢ï ÝS¢èãG¼
ÜUèçÁ¢²ï çÁ¢S¢ ÜïU Á¢GÚè»G ¥ËH¢ã 1 }¢éÛ¢ï ÝzG¥G ¥G¼G¢ ÈGUÚ}¢¢» J”
ÈGUÚ}¢¢²¢ : “¼éÛ¢ ÐÚ ¥ÐÝè ±¢çHÎ¢ ÜUè ç¶GÎ}¢¼ H¢çÁ¢G}¢ ãñ v²êæçÜU
±¢ïã Ï¢ÇGè ÝïÜU ãñ´ J” }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “²¢ S¢çÄ²Îè }¢ñ´ ¥¢Ð ÜU¢ï

294152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¥ËH¢ã 1 ¥¢ñÚ ©S¢ ÜïU Œ²¢Úï ãGÏ¢èÏ¢ 6 ÜU¢
±¢çS¢¼G¢ Îï¼¢ ãêæ çÜU ã}¢¢Úï ¥ãG±¢H ¥¢ñÚ ÜU¢ïçà¢à¢¢ï ´ ÜïU Ï¢¢Úï }¢ï ´
ÜéUÀ Ï¢¼¢§²ï J” ÈGUÚ}¢¢²¢ çÜU “¼éÛ¢ï Ï¢ÇGè ¼¢ÜUèÎ S¢ï ÝS¢èãG¼
ÜUÚ¼¢ ãêæ çÜU ãéGSÝï ¥wGH¢ÜGU ÜïU ÐñÜUÚ, }¢ãGÏ¢êÏ¢ï ÚÏÏ¢ï ¥vÏ¢Ú
6 ÐÚ ÎéMÎï Ð¢ÜU ÜUè ÜU¯Ú¼ Ú¶ ¥¢ñÚ Á¢¢ï ¼ê Ýï
ÎéMÎï Ð¢ÜU ÜïU }¢é¼¥GçËHÜGU çH¶¢ ãñ ©S¢ }¢ï´ §Á¢G¢ÈGU¢ ÜUÚ ¥¢ñÚ
©S¢ }¢ï´ çÁ¢G²¢Î¼è ÜU¢ wG±¢çãà¢ }¢‹Î Úã J” }¢ñ´ Ýï ÐêÀ¢ : “¥¢Ð
ÜU¢ï ÜñUS¢ï }¢¢’Hê}¢ ãé±¢ çÜU }¢ñ´ Ýï ÎéMÎï Ð¢ÜU ÜïU }¢é¼¥GçËHÜGU
çÜU¼¢Ï¢ çH¶è ãñ ãG¢H¢æçÜU }¢ñ´ Ýï ¥¢Ð ÜïU §ç‹¼ÜGU¢H ÜïU Ï¢¢’Î
çH¶è ãñ J” ÈGUÚ}¢¢²¢ : ¥ËH¢ã 1 ÜUè ÜGUS¢}¢ ! §S¢ ÜU¢
ÝêÚ S¢¢¼¢ï´ ¥¢S}¢¢Ý¢ï´ ¥¢ñÚ S¢¢¼¢ï´ Á¢G}¢èÝ¢ï´ }¢ï ´ Ó¢}¢ÜU Úã¢ ãñ J”(1)

{137}.... ÝïÜU à¢wGS¢ ÜïU ÎéMÎï Ð¢ÜU ÐÉGÝï ÜU¢ ÈGU¢§Î¢ :
»ÜU ¥G¢ñÚ¼ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè P ÜUè

ç¶GÎ}¢¼ }¢ï´ ãG¢çÁ¢GÚ ã¢ï ÜUÚ ¥GÁ¢üG x¢éÁ¢G¢Ú ãé§ü çÜU “}¢ïÚè Ï¢ïÅè ÈGU¢ñ¼ ã¢ï
x¢§ü ãñ }¢ñ́ Ó¢¢ã¼è ãêæ çÜU wG±¢Ï¢ }¢ḯ }¢ïÚè ©S¢ ÜïU S¢¢‰¢ }¢éH¢ÜGU¢¼ ã¢ï Á¢¢» J”
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ãGS¢Ý Ï¢S¢Úè P Ýï ÈGUÚ}¢¢²¢ : “Ï¢¢’Î
Ý}¢¢Á¢Gï §Gà¢¢ 4 Úv¥G¼ ÝzGH §S¢ ¼GÚãG ÐÉG¢ï çÜU ãÚ Úv¥G¼ }¢ḯ ÈGU¢ç¼ãG¢
à¢ÚèÈGU ÜïU Ï¢¢’Î S¢êÚ» ¼ÜU¢¯éÚ (²¢’Ýè)
»ÜU }¢Ú¼Ï¢¢ ÐÉG ÜUÚ HñÅ Á¢¢¥¢ï ¥¢ñÚ ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÚãG}¢¼, à¢ÈGUè»G
©}}¢¼ 6 ÐÚ ÎéMÎï Ð¢ÜU ÐÉG¼è ÐÉG¼è S¢¢ï Á¢¢¥¢ï J”
©S¢ ¥G¢ñÚ¼ Ýï »ïS¢¢ ãè çÜU²¢ Á¢Ï¢ S¢¢ï x¢§ü ¼¢ï ©S¢ Ýï wG±¢Ï¢ }¢ï´ ¥ÐÝè
HÇGÜUè ÜU¢ï Îï¶¢ çÜU ±¢ïã ¥GÁ¢G¢Ï¢ }¢ï´ }¢éÏ¼H¢ ãñ J ¼¢ÚÜU¢ïH ÜU¢

295152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çHÏ¢¢S¢ ÐãÝ¢ ãé±¢ ãñ, ã¢‰¢¢ḯ }¢ḯ ã‰¢ÜUçÇG²¢æ, Ð¢©æ }¢ḯ ¥¢x¢ ÜUè Ï¢ïçÇG²¢æ
ãñ´ J ²ïã Îï¶ ÜUÚ Í¢Ï¢Ú¢ ÜUÚ Ï¢ïÎ¢Ú ãé§ü ¥¢ñÚ çÈUÚ ¥¢Ð I
ÜUè ç¶GÎ}¢¼ }¢ï´ ¥¢ ÜUÚ ±¢çÜGU¥G¢ Ï¢²¢Ý çÜU²¢ J ¥¢Ð I
Ýï ÈGUÚ}¢¢²¢ : “ÜéUÀ S¢ÎÜGU¢ ÜUÚ¢ï à¢¢²Î ¥ËH¢ã 1 ©S¢ï }¢é¥G¢ÈGU
ÜUÚ Îï J” §S¢ ÜïU Ï¢¢’Î ¥¢Ð I Ýï wG±¢Ï¢ }¢ï´ Îï¶¢ çÜU
Á¢‹Ý¼ ÜïU Ï¢¢x¢G¢ï´ }¢ï´ S¢ï »ÜU Ï¢¢x¢G ãñ, Ï¢¢x¢G }¢ï´ ¼wG¼ çÏ¢À¢ ãé±¢ ãñ ¥¢ñÚ
©S¢ ÐÚ »ÜU ãGS¢èÝ¢ï Á¢}¢èH HÇGÜUè Ï¢ñÆè ãé§ü ãñ ¥¢ñÚ ©S¢ ÜïU S¢Ú ÐÚ
ÝêÚ¢Ýè ¼¢Á¢ ãñ J ©S¢ Ýï Îï¶ ÜUÚ ¥GÁ¢üG ÜUè : “»ï ãGS¢Ý (I)
v²¢ ¥¢Ð }¢éÛ¢ï ÐãÓ¢¢Ý¼ï ãñ´ ?” ¥¢Ð I Ýï ÈGUÚ}¢¢²¢ :
“Ýãè´ !” ©S¢ Ýï ¥GÁ¢üG ÜUè : “}¢ñ´ ©S¢è ¥G¢ñÚ¼ ÜUè HÇGÜUè ãêæ çÁ¢S¢ï
¥¢Ð Ýï ãéGÁG¢êÚ ÝçÏ¢Ä²ï ÜUÚè}¢ 6 ÐÚ ÎéMÎï Ð¢ÜU
ÐÉGÝï ÜU¢ ÜUã¢ ‰¢¢ J” ¥¢Ð I Ýï ÈGUÚ}¢¢²¢ : “Ï¢ïÅè ! ¼ïÚè
±¢çHÎ¢ Ýï ¼¢ï ¼ïÚè ãG¢H¼ ÜéUÀ ¥¢ñÚ Ï¢¼¢§ü ‰¢è }¢x¢Ú }¢ñ´ §S¢ ÜïU Ï¢Ú
¥vS¢ Îï¶ Úã¢ ãêæ J’’ ²ïã S¢éÝ ÜUÚ HÇGÜUè Ýï ¥GÁ¢üG ÜUè : “Á¢ñS¢ï }¢ïÚè
±¢çHÎ¢ Ýï Ï¢²¢Ý çÜU²¢ ‰¢¢ }¢é¥G¢}¢H¢ »ïS¢¢ ãè ‰¢¢ J” ¥¢Ð Ýï
ÈGUÚ}¢¢²¢ “çÜUS¢ S¢Ï¢Ï¢ S¢ï ¼ê Ýï ²ïã }¢ÜGU¢}¢ Ð¢²¢ ?” HÇGÜUè Ýï ¥GÁ¢üG
ÜUè : “ã}¢ 70 ãÁ¢G¢Ú }¢éÎïü ¥GÁ¢G¢Ï¢ }¢ï´ }¢éÏ¼H¢ ‰¢ï J ã}¢¢Úè wG¢éà¢
ÝS¢èÏ¢è çÜU ã}¢¢Úè ÜGUÏ¢í¢ï´ ÜïU Ð¢S¢ S¢ï »ÜU ÝïÜU à¢wGS¢ x¢éÁ¢GÚ¢ ¥¢ñÚ ©S¢
Ýï ÎéMÎï Ð¢ÜU ÐÉG ÜUÚ §S¢ ÜU¢ ̄ ±¢Ï¢ ã}¢ï´ Ï¢wGà¢ çÎ²¢ ¼¢ï ¥ËH¢ã
1 Ýï ©S¢ ÎéMÎï Ð¢ÜU ÜU¢ï ÜGUÏ¢êH ÈGUÚ}¢¢ ÜUÚ ã}¢ S¢Ï¢ S¢ï ¥GÁ¢G¢Ï¢ ÎêÚ
ÜUÚ çÎ²¢ ãñ ¥¢ñÚ }¢ïÚ¢ çãGSS¢¢ ²ïã ãñ Á¢¢ï ¥¢Ð Îï¶ Úãï ãñ´ J”(1)

296152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çãÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! }¢¢’Hê}¢ ãé±¢ ÎéMÎ à¢ÚèÈGU

ÜUè Ï¢ÇGè Ï¢ÚÜU¼ ãñ ¥¢ñÚ ±¢ïã |¢è çÜUS¢è ¥G¢çà¢ÜGïU ÚS¢êH ÜUè Á¢GÏ¢¢Ý
S¢ï ÐÉG¢ Á¢¢» ¼¢ï §S¢ ÜUè à¢¢Ý ãè ÜéUÀ ¥¢ñÚ ã¢ï¼è ãñ J ã¢ï S¢ÜU¼¢ ãñ
±¢ïã ÜU¢ï§ü ¥ËH¢ã 1 ÜU¢ }¢vGÏ¢êH Ï¢‹Î¢ ã¢ï çÜU çÁ¢S¢ ÜïU ÜGUçÏ¢íS¼¢Ý
S¢ï x¢éÁ¢GÚÝï ¥¢ñÚ ÎéMÎ à¢ÚèÈGU ÐÉGÝï ÜUè Ï¢ÚÜU¼ S¢ï 70 ãÁ¢G¢Ú }¢éÎ¢ïZ S¢ï
¥GÁ¢G¢Ï¢ ©Æ¢ çH²¢ x¢²¢ J ¥ÐÝï ¥GÁ¢GèÁ¢G¢ï´ ÜUè ÜGUÏ¢í¢ï´ ÐÚ ¥G¢çà¢ÜGU¢Ýï
ÚS¢êH ÜU¢ï Ï¢S¢Î §ãGç¼Ú¢}¢ Hï Á¢¢Ý¢, ©Ý S¢ï ±ã¢æ §üS¢¢Hï ¯±¢Ï¢
ÜUÚ±¢Ý¢ ²ÜGUèÝÝ ÝzG¥G Ï¢wGà¢ ãñ J ¥ËH¢ã ±¢H¢ï´ ÜïU ÜGUÎ}¢¢ï´ ÜUè
Ï¢ÚÜU¼ ÜïU v²¢ ÜUãÝï ! ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñ¶G §S}¢¢§üGH ãGÁ¢í}¢è
P ÜGUçÏ¢íS¼¢Ý S¢ï x¢éÁ¢GÚï ¥¢ñÚ »ÜU ÜGUÏ¢í ÜïU ÜGUÚèÏ¢ ¶ÇGï ã¢ï
ÜUÚ Ï¢ãé¼ Ú¢ï» çÈUÚ ‰¢¢ïÇGè ÎïÚ Ï¢¢’Î Ï¢ï S¢¢wG¼¢ ãæS¢Ýï Hx¢ï ! Á¢Ï¢ ©Ý
S¢ï §S¢ ÜUè ±Á¢ã ÐêÀè x¢§ü ¼¢ï ÈGUÚ}¢¢²¢ : }¢ñ´ Ýï Îï¶¢ çÜU §S¢
ÜGUçÏ¢íS¼¢Ý ±¢H¢ï´ ÐÚ ¥GÁ¢G¢Ï¢ ã¢ï Úã¢ ãñ ¼¢ï }¢ñ´ Ýï ©Ý ÜïU çH²ï
¥ËH¢ã 1 S¢ï ¥¢ã¢ï Á¢G¢Úè (ÜUÚ¼ï ãé±ï wG¢êÏ¢ Ú¢ï Ú¢ï ÜUÚ Îé¥G¢»
}¢x¢GçÈGUÚ¼) ÜUè ¼¢ï }¢éÛ¢ S¢ï ÜUã¢ x¢²¢ çÜU “Á¢¢¥¢ï ã}¢ Ýï §Ý H¢ïx¢¢ïæ
ÜïU Ï¢¢Úï }¢ï´ ¼é}ã¢Úè à¢ÈGU¢¥G¼ ÜGUÏ¢êH ÜUÚ Hè J” (çÈUÚ »ÜU ÜGUÏ¢í ÜUè

¼GÚÈGU §à¢¢Ú¢ ÜUÚ ÜïU ÈGUÚ}¢¢²¢) §S¢ ÜGUÏ¢í ±¢Hè ¥G¢ñÚ¼ Ï¢¢ïHè çÜU “»ï
ÈGUÜGUèã §S}¢¢§üGH ! }¢ñ´ »ÜU x¢¢Ýï Ï¢Á¢¢Ýï ±¢Hè ¥G¢ñÚ¼ ‰¢è, v²¢ }¢ïÚè
|¢è }¢x¢GçÈGUÚ¼ ã¢ï x¢§ü ?” ¼¢ï }¢ñ´ Ýï ÜUã¢ çÜU “ã¢æ, ¼ê |¢è §‹ãè´ (Ï¢wGà¢ï
ãé±¢ïæ) }¢ï´ ãñ J ²ïãè Ó¢èÁ¢G }¢ïÚè ãæS¢è ÜU¢ Ï¢¢§G¯ ãé§ü J”(1)

297152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! ²ïã ¥ËH¢ã 1 ÜUè Ï¢ãé¼
Ï¢ÇGè ÜUÚ}¢ Ý±¢Á¢Gè ãñ çÜU ©S¢ Ýï §‹S¢¢Ý ÜïU }¢ÚÝï ÜïU Ï¢¢’Î |¢è ÝïçÜU²¢ḯ
ÜU¢ çS¢HçS¢H¢ Á¢¢Úè Ú¶Ýï ÜïU ¥SÏ¢¢Ï¢ }¢éãÄ²¢ ÈGUÚ}¢¢» J çÁ¢Ý }¢ï´ S¢ï
»ÜU çÁ¢G‹Î¢ï´ ÜU¢ ¥ÐÝï }¢éÎ¢ïZ ÜU¢ï “§üS¢¢Hï ¯±¢Ï¢” ÜUÚÝ¢ |¢è ãñ J
§üS¢¢H ÜU¢ }¢¼GHÏ¢ ã¢ï¼¢ ãñ “|¢ïÁ¢Ý¢” ¥¢ñÚ ¯±¢Ï¢ ÜU¢ }¢¼GHÏ¢ ãñ
“¥¢’}¢¢H ÜU¢ Ï¢ÎH¢” Ó¢éÝ¢‹Ó¢ï, ¥ÐÝï ¥¢’}¢¢H ÜU¢ Ï¢ÎH¢ }¢ãêüG}¢èÝ
ÜïU Ý¢}¢» ¥¢’}¢¢H }¢ï´ |¢ïÁ¢Ýï ÜU¢ Ý¢}¢ “§üS¢¢Hï ¯±¢Ï¢” ãñ J §üS¢¢Hï
¯±¢Ï¢ S¢ï }¢é¼¥GçËHÜGU Ï¢ï à¢é}¢¢Ú ¥ãG¢Îè¯ï }¢éÏ¢¢ÚÜU¢ ç}¢H¼è ãñ´
çÁ¢Ý }¢ï´ S¢ï »ÜU }¢éH¢ãGÁ¢G¢ ÈGUÚ}¢¢§²ï : ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ S¢¢’Î çÏ¢Ý
©GÏ¢¢Î¢ 5 Ýï ¥GÁ¢üG ÜUè : “²¢ ÚS¢êHËH¢ã 6
}¢ïÚè ±¢çHÎ¢ ÈGU¢ñ¼ ã¢ï x¢§ü ãñ´ (}¢ñ´ ©Ý ÜUè ¼GÚÈGU S¢ï S¢ÎÜGU¢ ÜUÚÝ¢ Ó¢¢ã¼¢
ãêæ) ÜU¢ñÝ S¢¢ S¢ÎÜGU¢ ¥zGÁ¢GH ãñ ?” §Úà¢¢Î ÈGUÚ}¢¢²¢ : “Ð¢Ýè J”
Ó¢éÝ¢‹Ó¢ï, ©‹ã¢ï´ Ýï »ÜU ÜéæU±¢æ ¶éÎ±¢²¢ ¥¢ñÚ ÜUã¢ : “²ïã ©}}¢ï
S¢¢’Î ÜïU çH²ï ãñ J” (²¢’Ýè ©Ý ÜïU §üS¢¢Hï ¯±¢Ï¢ ÜïU çH²ï ãñ) (1)

}¢Á¢GèÎ }¢¢’Hê}¢¢¼ ÜïU çH²ï }¢v¼Ï¢¼éH }¢ÎèÝ¢ ÜïU }¢¼GÏ¢ê¥G¢ çÚS¢¢Hï
“§üS¢¢Hï ¯±¢Ï¢ ¥¢ñÚ ÈGU¢ç¼ãG¢ ÜU¢ ¼GÚèÜGU¢” ÜU¢ }¢é¼G¢H¥G¢ ÜUèçÁ¢²ï J
{139}.... Á¢Ý¢Á¢G¢ ÐÉG¢Ýï S¢ï §Á¢ç¼Ý¢Ï¢ :

»ÜU à¢wGS¢ Ýï ¥ÐÝï ÐÇG¢ïS¢è ÜU¢ Á¢Ý¢Á¢G¢ ÐÉGÝï S¢ï x¢éÚñÁ¢G
çÜU²¢ v²êæçÜU ±¢ïã à¢ÚèÚ ‰¢¢ J ©S¢ï (à¢ÚèÚ à¢wGS¢ ÜU¢ï) wG±¢Ï¢ }¢ï´
Îï¶ ÜUÚ ÐêÀ¢ x¢²¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï
¼é}ã¢Úï S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÜUã¢ : }¢éÛ¢ï Ï¢wGà¢ çÎ²¢
¥¢ñÚ ÜUã¢ : ÈéUGH¢æ S¢ï ÜUã ÎïÝ¢ :

298152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¼é}¢ ÈGUÚ}¢¢¥¢ï ¥x¢Ú ¼é}¢ H¢ïx¢ }¢ïÚï ÚÏ¢ ÜUè
ÚãG}¢¼ ÜïU ¶GÁ¢G¢Ý¢ï´ ÜïU }¢¢çHÜU ã¢ï¼ï ¼¢ï §‹ãï´ |¢è Ú¢ïÜU Ú¶¼ï §S¢ ÇÚ S¢ï çÜU
¶GÓ¢ü Ý ã¢ï Á¢¢»æ J”(1)

{140}.... Ú¢ïÅè, Ó¢¢±H ¥¢ñÚ }¢ÀHè :
»ÜU Ï¢S¢Úè Ï¢éÁG¢éx¢ü ÜUã¼ï ãñ´ çÜU }¢ïÚï ÝzGS¢ Ýï }¢éÛ¢ S¢ï Ú¢ïÅè,

Ó¢¢±H ¥¢ñÚ }¢ÀHè ÜU¢ }¢é¼G¢HÏ¢¢ çÜU²¢ ¼¢ï }¢ñ´ Ýï ©S¢ï Ý çÎ²¢ J §S¢
ÜU¢ }¢é¼G¢HÏ¢¢ Ï¢ÉG x¢²¢ ¥¢ñÚ }¢ñ´ |¢è 20 S¢¢H ¼ÜU ÝzGS¢ S¢ï }¢éÁ¢¢ãÎ¢
ÜUÚ¼¢ Úã¢ J Á¢Ï¢ ©Ý ÜU¢ §ç‹¼ÜGU¢H ãé±¢ ¼¢ï çÜUS¢è Ýï ©‹ãï´ wG±¢Ï¢ }¢ï´
Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU
S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : ¥ËH¢ã 1 Ýï
çÁ¢S¢ ÜGUÎÚ Ýï’}¢¼ḯ ¥¢ñÚ §GÁGÁ¢G¼ }¢éÛ¢ï ¥G¼G¢ ÜUè }¢ñ́ ©S¢ï Ï¢²¢Ý Ýãè´ ÜUÚ
S¢ÜU¼¢ ¥¢ñÚ }¢éÛ¢ï S¢Ï¢ S¢ï ÐãHï Á¢¢ï Ó¢èÁ¢G Îè x¢§ü ±¢ïã Ú¢ïÅè, Ó¢¢±H ¥¢ñÚ
}¢ÀHè ‰¢è ¥¢ñÚ §Úà¢¢Î ãé±¢ çÜU “¥¢Á¢ ¥ÐÝè wG±¢çãà¢ ÜïU }¢é¼G¢çÏ¢ÜGU
çÁ¢S¢ ÜGUÎÚ çÎH Ó¢¢ãï wG¢éà¢ x¢±¢Ú HÁ¢GèÁ¢G ¶¢Ý¢ ¶¢¥¢ï J”(2)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Îï¶¢ ¥¢Ð Ýï ! ÝzGS¢ ÜUè

ÐñÚ±è Ý ÜUÚÝï ±¢H¢ï´ ÜU¢ çÜUS¢ ÜGUÎÚ ¥¢’H¢ }¢ÜGU¢}¢ ã¢ï¼¢ ãñ J Á¢¢ï
wG¢éà¢ ÝS¢èÏ¢ H¢ïx¢ ¥ËH¢ã 1 ÜUè çÚÁ¢G¢ ÜUè ¶G¢ç¼GÚ ÝzGS¢ ÜU¢ï
}¢¢Ú¼ï ãé±ï ¥¢ñÚ Îé‹²¢ ÜUè Ýï’}¢¼¢ï´ S¢ï ÐÚãïÁ¢G ÜUÚ¼ï ãé±ï |¢êÜU Ï¢ÚÎ¢à¼

2

299152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜUÚÝï }¢ï´ ÜU¢}¢²¢Ï¢ ã¢ï Á¢¢¼ï ãñ´ ©Ý ÜU¢ï }¢éÏ¢¢ÚÜU ã¢ï çÜU }¢ÚÝï ÜïU Ï¢¢’Î
©Ý ÜU¢ï Á¢‹Ý¼ ÜUè ¥¢’H¢ Ýï’}¢¼ï §GÝ¢²¼ ã¢ḯx¢è J Ó¢éÝ¢‹Ó¢ï, ¥ËH¢ã
1 S¢êÚ¼éH ãG¢vGÜGUã ÜUè ¥¢²¼ Ý}Ï¢Ú 24 }¢ï´ §Úà¢¢Î ÈGUÚ}¢¢¼¢ ãñ :

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : ¶¢¥¢ï ¥¢ñÚ çÐ²¢ï ÚÓ¢¼¢ ãé±¢ çS¢H¢ ©S¢
ÜU¢ Á¢¢ï ¼é}¢ Ýï x¢éÁ¢GÚï çÎÝ¢ḯ }¢ḯ ¥¢x¢ï |¢ïÁ¢¢ J” ¥ãG¢Îè ï̄ ¼GçÄ²Ï¢¢ |¢è ÝzGS¢
ÜU¢ï ÜGU¢Ï¢ê }¢ḯ Ú¶Ýï ÜUè ¼Úx¢GèÏ¢ }¢¢ñÁ¢êÎ ãñ J Ó¢éÝ¢‹Ó¢ï, »ÜU ãGÎè¯ à¢ÚèÈGU }¢ḯ
ãñ çÜU : “ÐãH±¢Ý ±¢ïã Ýãè´ Á¢¢ï H¢ïx¢¢ḯ ÐÚ x¢G¢çHÏ¢ ¥¢ Á¢¢» Ï¢çËÜU
ÐãH±¢Ý ¼¢ï ±¢ïã ãñ Á¢¢ï ¥ÐÝï ÝzGS¢ ÐÚ ÜGU¢Ï¢ê Ð¢ Hï J”(1)

{141}.... ¥ËH¢ã 1 ÜUè }¢ãGÏÏ¢¼ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢¢Ý çÏ¢Ý ¥Ï¢è ¥GÄ²¢à¢ I ÚÁ¢¢

± ©}}¢èÎ ÜïU Ï¢¢Úï }¢ḯ Ï¢ ÜU¯Ú¼ Ï¢²¢Ý çÜU²¢ ÜUÚ¼ï ‰¢ï J ¥¢Ð I
ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶¢ x¢²¢ ¼¢ï ¥¢Ð Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : ¥ËH¢ã
1 Ýï }¢éÛ¢ï ¥ÐÝï S¢¢}¢Ýï ¶ÇG¢ çÜU²¢ ¥¢ñÚ §Úà¢¢Î ÈGUÚ}¢¢²¢ : “¼ê
»ïS¢¢ v²êæ çÜU²¢ ÜUÚ¼¢ ‰¢¢ ?” }¢ñ´ Ýï ¥GÁ¢üG ÜUè : “}¢ñ´ ²ïã Ó¢¢ã¼¢ ‰¢¢
çÜU ¼ïÚè }¢wGHêÜGU ÜïU çÎH }¢ï´ ¼ïÚè }¢ãGÏÏ¢¼ Ç¢H Îêæ J” ¼¢ï ¥ËH¢ã
1 Ýï §Úà¢¢Î ÈGUÚ}¢¢²¢ : “}¢ñ´ Ýï ¼ïÚè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J”(2)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! }¢¢’Hê}¢ ãé±¢ çÜU ¥ËH¢ã

1 ÜUè ÚãG}¢¼ ± Ï¢çwGà¢à¢ ÜUè ©}}¢èÎ |¢è }¢ãGÏÏ¢¼ï §H¢ãè ÜU¢ »ÜU
Á¢GÚè¥G¢ ãñ J ¥¢Á¢ ã}¢ }¢ḯ S¢ï ãÚ ÜU¢ï§ü ¥ËH¢ã 1 S¢ï }¢ãGÏÏ¢¼ ÜU¢
Î¢’±¢ ÜUÚ¼¢ ãñ J v²¢ ã}¢ ¥ÐÝï §S¢ Î¢’±ï }¢ḯ S¢ÓÓ¢ï ãñ́ ? Îïç¶²ï !
¥ËH¢ã 1 ÜéUGÚ¥¢Ýï }¢Á¢èÎ }¢ï´ v²¢ §Úà¢¢Î ÈGUÚ}¢¢¼¢ ãñ :

300152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý : »ï }¢ãGÏ¢êÏ¢ ¼é}¢ ÈGUÚ}¢¢ Î¢ï çÜU H¢ïx¢¢ï ¥x¢Ú ¼é}¢
¥ËH¢ã ÜU¢ï Î¢ïS¼ Ú¶¼ï ã¢ï ¼¢ï }¢ïÚï ÈGUÚ}¢¢æÏ¢ÚÎ¢Ú ã¢ï Á¢¢¥¢ï ¥ËH¢ã

¼é}ãḯ Î¢ïS¼ Ú¶ïx¢¢ ¥¢ñÚ ¼é}ã¢Úï x¢éÝ¢ã Ï¢wGà¢ Îïx¢¢ ¥¢ñÚ ¥ËH¢ã Ï¢wGà¢Ýï
±¢H¢ }¢ïãÚÏ¢¢Ý ãñ J” ¼zGS¢èÚï ¶GÁ¢G¢§ÝéH §GÚÈGU¢Ý }¢ï´ ãñ : “§S¢ ¥¢²¼
S¢ï }¢¢’Hê}¢ ãé±¢ çÜU ¥ËH¢ã ÜUè }¢ãGÏÏ¢¼ ÜU¢ Î¢’±¢ Á¢Ï¢ ãè S¢ÓÓ¢¢
ã¢ï S¢ÜU¼¢ ãñ Á¢Ï¢ ¥¢Î}¢è S¢çÄ²Îï ¥G¢H}¢ 6 ÜU¢
}¢éœ¢Ï¢ï¥G ã¢ï ¥¢ñÚ ãGéÁG¢êÚ 6 ÜUè §¼G¢¥G¼ §çwG¼²¢Ú
ÜUÚï J” ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢¢çHÜU çÏ¢Ý ÎèÝ¢Ú I ÈGUÚ}¢¢¼ï
ãñ́ : “¥ËH¢ã 1 S¢ï }¢ãGÏÏ¢¼ ÜUè ¥GH¢}¢¼ ²ïã ãñ çÜU Ï¢‹Î¢ ©S¢
ÜU¢ çÁ¢GRU Î¢§}¢è ÜUÚï v²êæçÜU Á¢¢ï çÜUS¢è Ó¢èÁ¢G S¢ï }¢ãGÏÏ¢¼ ÜUÚ¼¢ ãñ ¼¢ï
©S¢ ÜU¢ çÁ¢GRU Ï¢ ÜU¯Ú¼ ÜUÚ¼¢ ãñ J”(1)

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! ã}¢ïæ Ó¢¢çã²ï çÜU ã}¢ ¥ËH¢ã
1 S¢ï ©S¢ ÜUè S¢ÓÓ¢è }¢ãGÏÏ¢¼ ÜU¢ S¢é±¢H çÜU²¢ ÜUÚï´ çÜU ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ Î¢±êÎ |¢è ¥ËH¢ã 1 S¢ï
}¢ãGÏÏ¢¼ ÜU¢ S¢é±¢H çÜU²¢ ÜUÚ¼ï ‰¢ï J

²¢’Ýè : §H¢ãè }¢ñæ ¼éÛ¢ S¢ï ¼ïÚè }¢ãGÏÏ¢¼ ¥¢ñÚ ¼ïÚï }¢ãGÏ¢êÏ¢¢ï´ ÜUè }¢ãGÏÏ¢¼
}¢¢æx¢¼¢ ãêæ ¥¢ñÚ ±¢ïã ¥G}¢H }¢¢æx¢¼¢ ãêæ Á¢¢ï ¼ïÚè }¢ãGÏÏ¢¼ ¼ÜU ÐãéæÓ¢¢ Îï J
§H¢ãè ¥ÐÝè }¢ãGÏÏ¢¼ ÜU¢ï }¢ïÚï çH²ï }¢ïÚè Á¢¢Ý, Í¢Ú -Ï¢¢Ú ¥¢ñÚ Æ‹Çï
Ð¢Ýè S¢ï çÁ¢G²¢Î¢ }¢ãGÏ¢êÏ¢ Ï¢Ý¢ Îï J”(2)

301152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{142}.... ±¢ïã ÜéUÀ ¥G¼G¢ ÈGUÚ}¢¢²¢ çÁ¢S¢ ÜUè ©}}¢èÎ Ý ‰¢è :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥Ï¢ê ¥GÏÎéËH¢ã Ú}Hè ÈGUÚ}¢¢¼ï

ãñ́ çÜU }¢ñ́ Ýï ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ }¢‹S¢êÚ ÎèÝ±Úè P ÜU¢ï wG±¢Ï¢
}¢ḯ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU
S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ : “}¢éÛ¢ï Ï¢wGà¢ çÎ²¢ ¥¢ñÚ
}¢éÛ¢ ÐÚ ÚãìG}¢ ÈGUÚ}¢¢²¢ ¥¢ñÚ }¢éÛ¢ï ±¢ïã ÜéUÀ ¥G¼G¢ ÈGUÚ}¢¢²¢ çÁ¢S¢ ÜUè }¢éÛ¢ï
©}}¢èÎ Ý ‰¢è J” }¢ñ́ Ýï ÐêÀ¢ : “S¢Ï¢ S¢ï ¥ÓÀè Ó¢èÁ¢G çÁ¢S¢ ÜïU S¢¢‰¢ Ï¢‹Î¢
¥ËH¢ã 1 ÜUè ¼GÚÈGU }¢é¼±ÁÁ¢ïã ã¢ï¼¢ ãñ ±¢ïã v²¢ ãñ ?”
ÈGUÚ}¢¢²¢ : “S¢Ó¢” ¥¢ñÚ S¢Ï¢ S¢ï Ï¢éÚè Ó¢èÁ¢G “Û¢êÅ” ãñ J”(1)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! ã}¢ï´ Ó¢¢çã²ï çÜU ã}¢ïà¢¢

S¢Ó¢ Ï¢¢ïHï´, ãGÎè¯ï Ð¢ÜU }¢ï´ ¥¢¼¢ ãñ : “S¢Ó¢ §‹S¢¢Ý ÜU¢ï |¢H¢§ü ÜUè
¼GÚÈGU Hï Á¢¢¼¢ ¥¢ñÚ |¢H¢§ü Á¢‹Ý¼ ÜUè ¼GÚÈGU Hï Á¢¢¼è ãñ J §‹S¢¢Ý
S¢Ó¢ Ï¢¢ïH¼¢ Úã¼¢ ãñ ²ã¢æ ¼ÜU çÜU ¥ËH¢ã 1 ÜïU ÝÁ¢GÎèÜU
S¢ÓÓ¢¢ çH¶¢ Á¢¢¼¢ ãñ ¥¢ñÚ Û¢êÅ §‹S¢¢Ý ÜU¢ï Ï¢éÚ¢§ü ÜUè ¼GÚÈGU Hï
Á¢¢¼¢ ãñ ¥¢ñÚ Ï¢éÚ¢§ü Á¢ã‹Ý}¢ ÜUè ¼GÚÈGU Hï Á¢¢¼è ãñ, §‹S¢¢Ý Û¢êÅ
Ï¢¢ïH¼¢ Úã¼¢ ãñ ²ã¢æ ¼ÜU çÜU ¥ËH¢ã 1 ÜïU ÝÁ¢ÎèÜU Û¢êÅ¢
çH¶¢ Á¢¢¼¢ ãñ J”(2) ¥ËH¢ã 1 ã}¢ï´ Û¢êÅ S¢ï Ï¢Ó¢¢» ¥¢ñÚ
S¢Ó¢ Ï¢¢ïHÝï ÜUè ¼¢ñÈGUèÜGU ¥G¼G¢ ÈGUÚ}¢¢» J

302152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{143}....Á¢‹Ý¼ }¢ï´ |¢è x¢G}¢x¢èÝ :
»ÜU Ï¢éÁG¢éx¢ü I ÈGUÚ}¢¢¼ï ãñ´ çÜU }¢ñ´ Ýï ¥ÐÝï »ÜU

Î¢ïS¼ ÜU¢ï ©Ý ÜUè ±ÈGU¢¼ ÜïU Ï¢¢’Î wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “}¢éÛ¢ï Ï¢wGà¢ çÎ²¢ ¥¢ñÚ
Á¢‹Ý¼ }¢ï´ Î¢ç¶GH çÜU²¢ ÝèÁ¢G Á¢‹Ý¼ }¢ï´ }¢ïÚï }¢ÜGU¢}¢¢¼ }¢ïÚï S¢¢}¢Ýï
Ðïà¢ çÜU²ï J” ÈGUÚ}¢¢¼ï ãñ´ çÜU §Ý Ýï’}¢¼¢ï´ ÜïU Ï¢¢ ±éÁ¢êÎ }¢ñ´ Ýï ©‹ãï´
ÐÚïà¢¢Ý ãG¢H ¥¢ñÚ x¢G}¢x¢èÝ Îï¶¢ ¼¢ï ÜUã¢ : “¥ËH¢ã 1 Ýï
¥¢Ð ÜU¢ï Ï¢wGà¢ çÎ²¢ ¥¢ñÚ Á¢‹Ý¼ }¢ï´ Î¢ç¶GH çÜU²¢ ¥¢ñÚ ¥¢Ð
x¢G}¢x¢èÝ ãñ´ ?” ©‹ã¢ï´ Ýï ÎÎü}¢‹Î çÎH S¢ï »ÜU S¢Îü ¥¢ã |¢Úè çÈUÚ
ÈGUÚ}¢¢²¢ : “}¢ñ´ çÜGU²¢}¢¼ ¼ÜU x¢G}¢x¢èÝ ãè Úãêæx¢¢ J” }¢ñ´ Ýï ÐêÀ¢ :
“v²êæ ?” ÈGUÚ}¢¢²¢ : Á¢Ï¢ }¢ñ´ Ýï Á¢‹Ý¼ }¢ï´ ¥ÐÝï }¢ÜGU¢}¢¢¼ Îï¶ï ¼¢ï
}¢ïÚï S¢¢}¢Ýï §GçËHÄ²èÝ }¢ï´ »ïS¢ï }¢ÜGU¢}¢¢¼ Ï¢éH‹Î çÜU²ï x¢» çÁ¢Ý ÜUè
ç}¢cH }¢ñ´ Ýï Ýãè´ Îï¶ï J }¢ñ´ ©Ý ÐÚ wG¢éà¢ ãé±¢ HïçÜUÝ Á¢Ï¢ }¢ñ´ Ýï ©Ý
}¢ï´ Î¢ç¶GH ã¢ïÝï ÜU¢ §Ú¢Î¢ çÜU²¢ ¼¢ï ©Ý ÜïU ªÐÚ S¢ï »ÜU }¢éÝ¢Îè Ýï
çÝÎ¢ Îè çÜU “§S¢ï ²ã¢æ S¢ï ±¢ÐS¢ ÜUÚ Î¢ï, ²ïã }¢ÜGU¢}¢¢¼ §S¢ ÜïU çH²ï
Ýãè´ ãñ́ J ²ïã ©S¢ à¢wGS¢ ÜïU çH²ï ãñ Á¢¢ï S¢Ï¢èH (Ú¢S¼ï) ÜU¢ï ÐêÚ¢ ÜUÚï J”
}¢ñ´ Ýï ÐêÀ¢ : “S¢Ï¢èH ÜU¢ï ÐêÚ¢ ÜUÚÝ¢ v²¢ ãñ ?” }¢éÛ¢ï ÜUã¢ x¢²¢ çÜU
“¼é}¢ ÜUã¼ï ‰¢ï ²ïã Ó¢èÁ¢G ÈGUè S¢Ï¢èçHËH¢ã (¥ËH¢ã 1 ÜïU
Ú¢S¼ï }¢ï´) ãñ çÈUÚ ©S¢ }¢ïæ LÁ¢ê¥G ÜUÚ Hï¼ï ¥x¢Ú ¼é}¢ §S¢ S¢Ï¢èH ÜU¢ï
ÐêÚ¢ ÜUÚ¼ï ¼¢ï ã}¢ |¢è ¼é}ã¢Úï çH²ï ÐêÚ¢ ÜUÚ¼ï J”(1)

303152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! §S¢ S¢ï ±¢ïã H¢ïx¢ §GÏ¢í¼ ÐÜUÇGæï

Á¢¢ï ÎêS¢Ú¢ï´ ÜïU S¢¢}¢Ýï Á¢Á¢GÏ¢¢¼ }¢ï´ ¥¢ ÜUÚ Ó¢‹Î¢ çH¶±¢ ¼¢ï Îï¼ï ãñ´
}¢x¢Ú Á¢Ï¢ ÎïÝï ÜUè Ï¢¢Úè ¥¢¼è ãñ ¼¢ï ©Ý ÐÚ |¢¢Úè ÐÇG Á¢¢¼¢ ãñ ãGœ¢¢
çÜU ÜéUÀ ¼¢ï Îï¼ï ãè Ýãè´ J §S¢ }¢é¥G¢}¢Hï }¢ï´ ã}¢¢Úï çH²ï ¥}¢èLH
}¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©Gc¢}¢¢Ýï x¢GÝè 5 ÜU¢ ¥G}¢H
ÜGU¢çÏ¢Hï ¼vGHèÎ ãñ çÜU Á¢Ï¢ S¢ÚÜU¢Úï ±¢H¢ ¼Ï¢¢Ú, ã}¢ Ï¢ï ÜUS¢¢ïæ ÜïU
}¢ÎÎx¢¢Ú 6 Á¢ñà¢ï ©GS¢Ú¼ (x¢GÁ¢G±» ¼Ï¢êÜU) ÜUè ¼Ä²¢Úè
ÜïU çH²ï S¢ãG¢Ï¢» çÜUÚ¢}¢ ÜU¢ï ¼Úx¢GèÏ¢ Îï Úãï ‰¢ï ¼¢ï
¥}¢èLH }¢¢ï¥ç}¢ÝèÝ ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ©Gc¢}¢¢Ýï x¢GÝè 5
Ýï Îèx¢Ú S¢¢}¢¢Ý S¢}¢ï¼ 100 ªæÅ ÜU¢ »’H¢Ý çÜU²¢, ÎêS¢Úè ¼Úx¢GèÏ¢
ÐÚ }¢¥G S¢¢}¢¢Ý 200 ªæÅ ÜU¢ »’H¢Ý çÜU²¢ ¥¢ñÚ ¼èS¢Úè ÐÚ S¢¢}¢¢Ý
S¢}¢ï¼ 300 ªæÅ ÜU¢ »’H¢Ý çÜU²¢ J(1) }¢éÈGUçSS¢Úï à¢ãèÚ }¢ézG¼è ¥ãG}¢Î
²¢Ú ¶G¢Ý Ý§üG}¢è P ÈGUÚ}¢¢¼ï ãñ´ : “¶G²¢H Úãï çÜU ²ïã ¼¢ï
»’H¢Ý ‰¢¢ }¢x¢Ú ãG¢çÁ¢GÚ ÜUÚÝï ÜïU ±vG¼ (¥¢Ð 5 Ýï) Ý±
S¢¢ï ÐÓ¢¢S¢ ªæÅ, ÐÓ¢¢S¢ Í¢¢ïÇGï ¥¢ñÚ »ÜU ãÁ¢G¢Ú ¥à¢ÚçÈGU²¢æ Ðïà¢ ÜUè´
çÈUÚ Ï¢¢’Î }¢ï´ ÎS¢ ãÁ¢G¢Ú ¥à¢ÚçÈGU²¢æ ¥¢ñÚ Ðïà¢ ÜUè J”(2)

¥ËH¢ã 1 ã}¢ï´ ¥ÐÝè Ú¢ã }¢ï´ Ï¢ÉG Ó¢ÉG ÜUÚ ¶GÓ¢ü ÜUÚÝï
ÜUè ¼¢ñÈGUèÜGU ¥G¼G¢ ÈGUÚ}¢¢» J
{144}....S¢ÈïGUÎ Ú¢ïçÅ²¢æ :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ±¢H¢Ý çÏ¢Ý §üGS¢¢ çÏ¢Ý ¥Ï¢ê }¢Ú²}¢
ÜGUÁ¢G±èÝè »ÜU ÝïÜU à¢wGS¢ ‰¢ï J ¥¢Ð ÈGUÚ}¢¢¼ï ãñ´ çÜU

304152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

»ÜU Ú¢¼ }¢ñæ Ó¢¢æÎ ÜUè ±Á¢ã S¢ï }¢éx¢G¢H¼ïG }¢ï´ ¥¢ x¢²¢ ÐS¢ }¢ñæ }¢çSÁ¢Î
Ó¢H¢ x¢²¢, Ý}¢¢Á¢G ÐÉGè, ¥ËH¢ã 1 ÜUè ¼SÏ¢èãG ÜUè, Îé¥G¢
}¢¢æx¢è ¥¢ñÚ çÈUÚ }¢éÛ¢ï ¥Ó¢¢‹¢ÜU Ýè´Î ¥¢ x¢§ü ¼¢ï }¢ñ´ Ýï Îï¶¢ çÜU »ÜU
Á¢}¢¢¥G¼ Á¢¢ï §‹S¢¢Ý¢ïæ ÜUè Ý ‰¢è ¥ÐÝï ã¢‰¢¢ï´ }¢ï´ ¼GÏ¢¢ÜGU çH²ï ãñ ¥¢ñÚ
¼GÏ¢¢ÜGU }¢ï´ Ó¢¢Ú Ú¢ïçÅ²¢æ ãñ´ Á¢¢ï S¢ÈïGUÎè }¢ï´ Ï¢ÈüGU ÜUè }¢¢çÝ‹Î ãñ́ ¥¢ñÚ ãÚ
Ú¢ïÅè ÐÚ ¥Ý¢Ú ÜUè ç}¢cH }¢¢ï¼è Ú¶ï ãé±ï ‰¢ï J ©‹ã¢ï´ Ýï }¢éÛ¢ S¢ï ÜUã¢
çÜU “¶¢¥¢ï J” }¢ñ´ Ýï ÜUã¢ : “}¢ïÚ¢ §Ú¢Î¢ ¼¢ï Ú¢ïÁ¢Gï ÜU¢ ãñ J” ©‹ã¢ï´
Ýï ÜUã¢ çÜU “§S¢ Í¢Ú ±¢Hï ÜU¢ ãéGv}¢ ãñ çÜU ¼é}¢ ²ïã ¶¢¥¢ï J”
Ó¢éÝ¢‹Ó¢ï, }¢ñ´ Ýï ¶¢ Hè´ J çÈUÚ }¢ñ´ Ýï ±¢ïã }¢¢ï¼è ©Æ¢Ý¢ Ó¢¢ã¢ ¼¢ï }¢éÛ¢
S¢ï ÜUã¢ x¢²¢ çÜU “§S¢ ÜU¢ï À¢ïÇG Î¢ï §S¢ ÜU¢ ã}¢ ÎÚwG¼ Hx¢¢ Îḯx¢ï ¼¢çÜU
§S¢ S¢ï Ï¢ïã¼Ú }¢¢ï¼è ¼é}ã¢Úï çH²ï çÝÜUH ¥¢»æ J” }¢ñ´ Ýï ÜUã¢ : “§S¢
ÜU¢ ÎÚwG¼ ÜUã¢ Hx¢¢¥¢ïx¢ï J” ©‹ã¢ï´ Ýï ÜUã¢ : “»ïS¢ï Í¢Ú }¢ï´ Á¢¢ï ÜU|¢è
±èÚ¢Ý Ý ã¢ïx¢¢, çÁ¢S¢ ÜïU ÈUH ÜU|¢è ¶GÚ¢Ï¢ Ý ã¢ḯx¢ï, çÁ¢S¢ }¢ḯ ç}¢çËÜUÄ²¼
ÜU|¢è ¶Gy}¢ Ý ã¢ïx¢è, çÁ¢S¢ }¢ï´ ÜUÐÇGï ÜU|¢è Ï¢¢ïS¢èÎ¢ Ý ã¢ï´x¢ï çÁ¢S¢ }¢ïæ
(}¢éàÜU¢ï ¥G}Ï¢Ú) ÜïU ÅèHï ¥¢ñÚ Ó¢à}¢ï ã¢ḯx¢ï, ¥¢æ¶¢ḯ ÜUè Æ‹ÇÜU Ï¢èç±²¢æ
ã¢ï´x¢è, ÈGUÚ}¢¢æ Ï¢ÚÎ¢Ú, ÐS¢‹ÎèÎ¢, Ú¢Á¢Gè ÚãÝï ±¢çH²¢æ çÁ¢Ý S¢ï ÜéUGÏ¢ü¼
Ýãèæ ÜUè x¢§ü ã¢ïx¢è J ÐS¢ ¼é}¢ ÐÚ H¢çÁ¢G}¢ ãñ´ çÜU ¥ÐÝï ¥G}¢H ÜU¢ï
Ï¢ÉG¢¥¢ï Îé‹²¢ ÜU¢ ¥GS¢¢ü ‰¢¢ïÇG¢ ãñ ãGœ¢¢ çÜU ¼é}¢ ²ã¢æ S¢ï çÚãGH¼ ÜUÚ
ÜïU Á¢‹Ý¼ }¢ï´ Î¢ç¶GH ã¢ïx¢ï J” çãGÜU¢²¼ ÜïU Ú¢±è ÜUã¼ï ãñ´ Î¢ï Á¢é}¢é¥G¢ïæ
ÜïU Ï¢¢’Î ©Ý ÜU¢ §ç‹¼ÜGU¢H ã¢ï x¢²¢ J S¢Úè çÏ¢Ý ²ãìG²¢ ÜUã¼ï ãñ´ çÜU
çÁ¢S¢ Ú¢¼ ©Ý ÜU¢ ç±S¢¢H ãé±¢ ©S¢è Ú¢¼ }¢ñ´ Ýï ©‹ãï´ wG±¢Ï¢ }¢ï´ Îï¶¢
±¢ïã ÜUã Úãï ‰¢ï çÜU “v²¢ ¼é}¢ ©S¢ ÎÚwG¼ S¢ï ¼¥GÁÁ¢éÏ¢ Ýãè´ ÜUÚ¼ï
Á¢¢ï }¢ïÚï çH²ï ©S¢è çÎÝ Hx¢¢²¢ x¢²¢ ‰¢¢ çÁ¢S¢ çÎÝ }¢ñ́ Ýï ¼é}ãḯ Ï¢²¢Ý
çÜU²¢ ‰¢¢ ©S¢ï ãG¢çS¢H ÜUÚ çH²¢ x¢²¢ ãñ J” }¢ñ́ Ýï ÜUã¢ : “ÜñUS¢ï ãG¢çS¢H

305152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜUÚ çH²¢ ?” ÜUã¢ : “§S¢ Ï¢¢Úï }¢ï´ S¢é±¢H Ý ÜUÚ¢ï çÁ¢S¢ï Ï¢²¢Ý
ÜUÚÝï ÐÚ ÜU¢ï§ü |¢è ÜGU¢çÎÚ Ýãè´ J (ã¢æ §¼Ý¢ Á¢GMÚ ãñ çÜU) Á¢Ï¢ |¢è
ÜU¢ï§ü }¢é¼Gè¥G ± ÈGUÚ}¢¢æ Ï¢ÚÎ¢Ú Ï¢‹Î¢ ©S¢ ÜUè Ï¢¢Úx¢¢ã }¢ï´ ãG¢çÁ¢GÚ
ã¢ï¼¢ ãñ (¼¢ï ±¢ïã ©S¢ ÐÚ §¼Ý¢ ÜUÚ}¢ ÜUÚ¼¢ ãñ çÜU) ã}¢ Ýï ©S¢ ÜUè
ç}¢cH ÜUÚè}¢ çÜUS¢è ÜU¢ï Ýãè´ Ð¢²¢ J”(1)

{145}....Ï¢Î }¢Á¢GãÏ¢¢ï´ S¢ï Ï¢Ó¢¢ï :
¥GÏÎéH ±ãìã¢Ï¢ çÏ¢Ý ²Á¢GèÎ çÜU‹Îè ÜUã¼ï ãñ́ çÜU }¢ñ́ Ýï ãGÁ¢GÚ¼ï

S¢çÄ²ÎéÝ¢ ¥Ï¢ê ©G}¢Ú Á¢GÚèÚ ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ
ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ÈGUÚ}¢¢²¢ : “}¢éÛ¢ ÐÚ ÚãìG}¢ ÈGUÚ}¢¢²¢ ¥¢ñÚ }¢ïÚè
}¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J” }¢ñ´ Ýï ÐêÀ¢ : “¥¢Ð Ýï çÜUS¢ ¥G}¢H ÜU¢ï S¢Ï¢
S¢ï ¥zGÁ¢GH Ð¢²¢ ?” ÈGUÚ}¢¢²¢ : “çÁ¢S¢ S¢é‹Ý¼ ¥¢ñÚ §GË}¢ ÐÚ ¼é}¢
ã¢ï J” }¢ñ´ Ýï ÎÚ²¢zG¼ çÜU²¢ : “¥¢Ð Ýï ÜU¢ñÝ S¢¢ ¥G}¢H S¢Ï¢ S¢ï Ï¢éÚ¢
Ð¢²¢ ?” ÈGUÚ}¢¢²¢ : “¥S}¢¢ S¢ï Ï¢Ó¢¢ï J” }¢ñ´ Ýï ÐêÀ¢ : “¥S}¢¢ v²¢
ãñ´ ?” ÈGUÚ}¢¢²¢ çÜU “ÜGUÎÚè, }¢¢ï’¼çÁ¢GHè, }¢ÚÁ¢§ü J Ð„ Ï¢Î }¢Á¢ãGÏ¢
çÈGUÜGU¢ïZ ÜïU ¥S}¢¢ (Ý¢}¢) çx¢Ý¢Ý¢ à¢éM¥G ÜUÚ çÎ²ï J”(2)

{146}....S¢¢çãGÏ¢ï ÜGUÏ¢í S¢ï Ï¢¢¼ Ó¢è¼ :
}¢é¼G<ÚÈGU çÏ¢Ý ¥GÏÎéËH¢ã ÜUã¼ï ãñ´ çÜU }¢ñ´ Ýï ÜGUçÏ¢íS¼¢Ý }¢ï´

»ÜU ÜGUÏ¢í ÜïU Ð¢S¢ Î¢ï Úv¥G¼ }¢éwG¼S¢Ú §S¢ ¼GÚãG ÐÉGè´ çÁ¢Ý S¢ï }¢ñ´
}¢é¼G}¢§Ý Ýãè´ ‰¢¢ J çÈUÚ }¢éÛ¢ï ªæÍ¢ ¥¢ x¢§ü ¼¢ï }¢ñ´ Ýï Îï¶¢ çÜU S¢¢çãGÏ¢ï
ÜGUÏ¢í }¢éÛ¢ S¢ï Ï¢¢¼ ÜUÚ Úãï ãñ´ ¥¢ñÚ ÜUã Úãï ãñ´ çÜU “¼é}¢ Ýï Î¢ï Úv¥G¼
§S¢ ¼GÚãG ¥Î¢ ÜUè́ çÁ¢Ý S¢ï ¼é}¢ }¢é¼G}¢§Ý Ýãè́ ‰¢ï J” }¢ñ́ Ýï ÜUã¢ : “ã¢æ !
}¢é¥G¢}¢H¢ ²ïãè ãñ J” ÈGUÚ}¢¢²¢ : “¼é}¢ H¢ïx¢ ¥G}¢H ÜUÚ¼ï ã¢ï }¢x¢Ú

306152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Á¢¢Ý¼ï Ýãè´ ¥¢ñÚ ã}¢ Á¢¢Ý¼ï ãñ´ }¢x¢Ú ¥G}¢H Ýãè´ ÜUÚ S¢ÜU¼ï J” çÈUÚ
ÈGUÚ}¢¢²¢ : “¼é}ã¢Úè Î¢ï Úv¥G¼ ÜUè ¼GÚãG Î¢ï Úv¥G¼ ¥Î¢ ÜUÚÝ¢ }¢éÛ¢ï
ÐêÚè Îé‹²¢ S¢ï çÁ¢G²¢Î¢ }¢ãGÏ¢êÏ¢ ãñ J” }¢ñ´ Ýï ÎÚ²¢zG¼ çÜU²¢ : “²ã¢æ
ÜU¢ñÝ H¢ïx¢ }¢ÎÈGUêÝ ãñ´ ?” ÈGUÚ}¢¢²¢ : “S¢Ï¢ }¢éS¢H}¢¢Ý ãñ´ ¥¢ñÚ S¢Ï¢
ÜU¢ï ¶ñGÚ ç}¢Hè ãñ J” }¢ñ´ Ýï ÜUã¢ : “²ã¢æ S¢Ï¢ S¢ï ¥zGÁ¢GH ã¢ñÝ ãñ ?”
¼¢ï ©‹ã¢ï´ Ýï »ÜU ÜGUÏ¢íí ÜUè ¼GÚÈGU §à¢¢Ú¢ çÜU²¢ J }¢ñ´ Ýï çÎH ãè çÎH }¢ï´
¥ËH¢ã 1 S¢ï Îé¥G¢ ÜUè, çÜU “²ïã Ï¢¢ãÚ ¼Gà¢ÚèÈGU Hï ¥¢»æ
¼¢çÜU }¢ñ´ §Ý S¢ï ã}¢ ÜUH¢}¢ ã¢ï S¢ÜêæU J” ¼¢ï ÜGUÏ¢í S¢ï »ÜU Ý¢ñÁ¢±¢Ý
HÇGÜU¢ çÝÜUH¢ J }¢ñ´ Ýï ÜUã¢ : “v²¢ ¥¢Ð §Ý ÜGUçÏ¢íS¼¢Ý ±¢H¢ï´ }¢ï´
S¢Ï¢ S¢ï ¥zGÁ¢GH ãñ´ ?” ©S¢ Ýï ÜUã¢ : “H¢ïx¢ ¼¢ï »ïS¢ï ãè ÜUã¼ï ãñ´ !”
}¢ñ´ Ýï ÜUã¢ : “çÜUS¢ S¢Ï¢Ï¢ S¢ï ¥¢Ð Ýï ²ïã }¢¼üÏ¢¢ Ð¢²¢ ? wG¢éÎ¢ 1
ÜUè ÜGUS¢}¢ ¥¢Ð ÜUè ©G}¢í ¼¢ï ²ïã Ï¢¼¢¼è ãñ çÜU ¥¢Ð Ýï ²ïã }¢ÜGU¢}¢
Ý ¼¢ï ÜU¯Ú¼ï ãGÁ¢ ± ©G}¢Úã ÜïU S¢Ï¢Ï¢ Ð¢²¢ ã¢ïx¢¢ ¥¢ñÚ Ý ãè çÁ¢ã¢Î
ÈGUè S¢Ï¢èçHËH¢ã ¥¢ñÚ ¥G}¢Hï S¢¢HïãG ÜUè çÁ¢G²¢Î¼è ÜUè ±Á¢ã S¢ï
ãG¢çS¢H çÜU²¢ ã¢ïx¢¢ J” ¼¢ï ©S¢ Ýï ÜUã¢ : “}¢ñ´ Îé‹²¢ }¢ï´ }¢éS¢èÏ¢¼¢ï´ }¢ï´
çx¢çÚzG¼¢Ú Úã¼¢ ‰¢¢ ¥¢ñÚ §Ý }¢S¢¢§Ï¢ ÐÚ S¢Ï¢í ÜUÚ¼¢ ‰¢¢ Ï¢S¢ §S¢è
±Á¢ã S¢ï }¢ïÚ¢ }¢ÜGU¢}¢ Ï¢éH‹Î ãñ J”(1)

{147}.... }¢Ú¢ ãé±¢ ÜéUœ¢¢ ã¢ïÝï ÜUè ¼}¢‹Ý¢ ÐÚ §‹¥G¢}¢ :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ¥GËH¢}¢¢ §}¢¢}¢ ²êS¢éÈGU çÏ¢Ý §S}¢¢§üGH

ÝÏã¢Ýè ‹¢vGH ÜUÚ¼ï ãñ́ : ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ à¢ñ¶G }¢éãG}}¢Î
Ï¢éÎñÚè çÎ}¢²¢¼Gè Ýï Ï¢²¢Ý çÜU²¢ çÜU }¢ïÚï Î¢Î¢ Á¢¢Ý
ÜUè ±ÈGU¢¼ ÜïU Ï¢¢’Î çÜUS¢è Ýï ©‹ãï´ Úñ¼ ÜïU ÅèHï ÐÚ ¶ÇG¢ Îï¶ ÜUÚ
¥GÁ¢üG ÜUè : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã 1 Ýï }¢ïÚè

307152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

}¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè ¥¢ñÚ Úñ¼ ÜïU çÁ¢¼Ýï Á¢GÚ¢ü¼ }¢ïÚï ÜGUÎ}¢¢ï´ ¼Hï ãñ´
©¼Ýï ¥zGÚ¢Î ÜUè à¢ÈGU¢¥G¼ ÜUè §Á¢¢Á¢G¼ |¢è }¢ÚãG}¢¼ ÈGUÚ}¢¢§ü ãñ J”
wG±¢Ï¢ Îï¶Ýï ±¢Hï Ýï ÐêÀ¢ : “çÜUS¢ ÝïÜUè ÜïU S¢Ï¢Ï¢ ²ïã }¢ÜGU¢}¢
Ð¢²¢ ?” ÈGUÚ}¢¢²¢ : }¢ñ´ Á¢Ï¢ |¢è çÜUS¢è }¢Úï ãé±ï ÜéUœ¢ï ÜU¢ï Îï¶¼¢ ¼¢ï
ÜUã¼¢ : “ÜU¢à¢ ! ²ïã }¢Ú¢ ãé±¢ ÜéUœ¢¢ }¢ñ́ ãè ã¢ï¼¢ J” }¢ïÚ¢
²ïã ÜGU¢ñH }¢vGÏ¢êH ã¢ï x¢²¢ J(1)

wG¢éÎ¢ S¢x¢¢Ýï ÝÏ¢è S¢ï ²ïã }¢éÛ¢ ÜU¢ï S¢éÝ±¢ Îï
ã}¢ ¥ÐÝï ÜéUœ¢¢ï´ }¢ï´ ¼éÛ¢ ÜU¢ï à¢é}¢¢Ú ÜUÚ¼ï ãñ´

{148}....¥¢¼à¢ ÐÚS¼ ÐÚ ÚãG}¢¼ :
Ï¢é¶G¢Ú¢ }¢ï´ »ÜU }¢Á¢êS¢è (¥¢¼à¢ ÐÚS¼) Úã¼¢ ‰¢¢ »ÜU

}¢Ú¼Ï¢¢ Ú}¢Á¢G¢Ý à¢ÚèÈGU }¢ïæ ±¢ïã ¥ÐÝï Ï¢ïÅï ÜïU S¢¢‰¢ }¢éS¢H}¢¢Ý¢ï´ ÜïU
Ï¢¢Á¢G¢Ú S¢ï x¢éÁ¢GÚ Úã¢ ‰¢¢ J ©S¢ ÜïU Ï¢ïÅï Ýï ÜU¢ï§ü Ó¢èÁ¢G ¥GH¢çÝÄ²¢
¼G¢ñÚ ÐÚ ¶¢Ýè à¢éM¥G ÜUÚ Îè J }¢Á¢êS¢è Ýï Á¢Ï¢ ²ïã Îï¶¢ ¼¢ï ¥ÐÝï
Ï¢ïÅï ÜU¢ï »ÜU ¼G}¢¢æÓ¢¢ ÚS¢èÎ ÜUÚ çÎ²¢ ¥¢ñÚ wG¢êÏ¢ Ç¢æÅ ÜUÚ ÜUã¢ :
“¼éÛ¢ï Ú}¢Á¢G¢ÝéH }¢éÏ¢¢ÚÜU ÜïU }¢ãèÝï }¢ï´ }¢éS¢H}¢¢Ý¢ï´ ÜïU Ï¢¢Á¢G¢Ú }¢ï´
¶¢¼ï ãé±ï à¢}¢ü Ýãè´ ¥¢¼è ?” HÇGÜïU Ýï Á¢±¢Ï¢ çÎ²¢ : “¥ÏÏ¢¢
Á¢¢Ý ! ¥¢Ð |¢è ¼¢ï Ú}¢Á¢G¢Ý à¢ÚèÈGU }¢ï ´ ¶¢¼ï ãñ´ J” ±¢çHÎ Ýï
ÜUã¢ : “}¢ñ´ }¢éS¢H}¢¢Ý¢ï´ ÜïU S¢¢}¢Ýï Ýãè´ ¥ÐÝï Í¢Ú ÜïU ¥‹ÎÚ ÀéÐ
ÜUÚ ¶¢¼¢ ãêæ J §S¢ }¢¢ãï }¢éÏ¢¢ÚÜU ÜUè Ï¢ï ãéGÚ}¢¼è Ýãè´ ÜUÚ¼¢ J” ÜéUÀ
¥GS¢ïü Ï¢¢’Î ©S¢ à¢wGS¢ ÜU¢ §ç‹¼ÜGU¢H ã¢ï x¢²¢ J çÜUS¢è Ýï wG±¢Ï¢ }¢ï´
©S¢ ÜU¢ï Á¢‹Ý¼ }¢ï´ ÅãH¼ï ãé±ï Îï¶¢ ¼¢ï ãñGÚ¼ S¢ï ÐêÀ¢ : “¼ê ¼¢ï
}¢Á¢êS¢è ‰¢¢ Á¢‹Ý¼ }¢ï´ ÜñUS¢ï ¥¢ x¢²¢ ?” ÜUãÝï Hx¢¢ : “±¢ÜïGU§üG }¢ï´
}¢Á¢êS¢è ‰¢¢ HïçÜUÝ Á¢Ï¢ }¢¢ñ¼ ÜU¢ ±vG¼ ÜGUÚèÏ¢ ¥¢²¢ ¼¢ï ¥ËH¢ã

(Á¢G¢ñÜïGU Ý¢’¼)

308152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

1 Ýï »ãGç¼Ú¢}¢ï Ú}¢Á¢G¢Ý ÜUè Ï¢ÚÜU¼ S¢ï }¢éÛ¢ï §ü}¢¢Ý ÜUè Î¢ñH¼ S¢ï
¥¢ñÚ }¢ÚÝï ÜïU Ï¢¢’Î Á¢‹Ý¼ S¢ï S¢ÚÈGUÚ¢Á¢G ÈGUÚ}¢¢²¢ J”(1)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Îï¶¢ ¥¢Ð Ýï ? Ú}¢Á¢G¢ÝéH

}¢éÏ¢¢ÚÜU ÜUè ¼¢’Á¢Gè}¢ ÜïU S¢Ï¢Ï¢ »ÜU ¥¢¼à¢ ÐÚS¼ ÜU¢ï ¥ËH¢ã 1
Ýï Ý çS¢ÈüGU Î¢ñH¼ï §ü}¢¢Ý S¢ï Ý±¢Á¢G çÎ²¢ Ï¢çËÜU ©S¢ ÜU¢ï Á¢‹Ý¼ ÜUè
H¢ Á¢G±¢H Ýï’}¢¼¢ï´ S¢ï |¢è }¢¢H¢ }¢¢H ÈGUÚ}¢¢ çÎ²¢ J §S¢ çãGÜU¢²¼
S¢ï wG¢éS¢êS¢Ý ã}¢¢Úï ©Ý x¢G¢çÈGUH §SH¢}¢è |¢¢§²¢ḯ ÜU¢ï ÎS¢üï §GÏ¢í¼ ãG¢çS¢H
ÜUÚÝ¢ Ó¢¢çã²ï Á¢¢ï }¢éS¢H}¢¢Ý ã¢ïÝï ÜïU Ï¢¢ ±éÁ¢êÎ Ú}¢Á¢G¢ÝéH }¢éÏ¢¢ÚÜU ÜU¢
çÏ¢ËÜéUH »ãGç¼Ú¢}¢ Ýãè´ ÜUÚ¼ï J ¥Ã±H ¼¢ï ±¢ïã Ú¢ïÁ¢G¢ Ýãè´ Ú¶¼ï,
çÈUÚ Ó¢¢ïÚè ¥¢ñÚ S¢èÝ¢ Á¢G¢ïÚè ²êæ çÜU Ú¢ïÁ¢G¢Î¢Ú¢ï´ ÜïU S¢¢}¢Ýï ãè çS¢x¢ÚïÅ ÜïU
ÜUà¢ Hx¢¢¼ï, Ð¢Ý Ó¢Ï¢¢¼ï ãGœ¢¢ çÜU Ï¢¢’Á¢G ¼¢ï §¼Ýï Ï¢ï Ï¢¢ÜU ± Ï¢ï
}¢éÚÃ±¼ ã¢ï¼ï ãñ´ çÜU S¢Úï ¥G¢}¢ Ð¢Ýè Ðè¼ï Ï¢çËÜU ¶¢Ý¢ ¶¢¼ï |¢è Ýãè´
à¢Ú}¢¢¼ï J ²¢Î Úç¶²ï ! ÈéUGÜGUã¢» çÜUÚ¢}¢ ÈGUÚ}¢¢¼ï ãñæ :
“Á¢¢ï à¢wGS¢ Ú}¢Á¢G¢ÝéH }¢éÏ¢¢ÚÜU }¢ḯ çÎÝ ÜïU ±vG¼ çÏ¢x¢GñÚ çÜUS¢è }¢Á¢Ï¢êÚè
ÜïU ¥GHH »’H¢Ý Á¢¢Ý Ï¢êÛ¢ ÜUÚ ¶¢» çÐ²ï ©S¢ ÜU¢ï (Ï¢¢Îà¢¢ãï
§SH¢}¢ ÜUè ¼GÚÈGU S¢ï) ÜGUyH ÜUÚ çÎ²¢ Á¢¢» J”(2)

{149}....»ÜU ç¼‹ÜïU ÜU¢ ±Ï¢¢H :
ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ ±ãÏ¢ çÏ¢Ý }¢éÝÏÏ¢ïã 5 ÈGUÚ}¢¢¼ï

ãñ́ çÜU Ï¢Ýè §SÚ¢§üH ÜïU »ÜU Ý¢ñÁ¢±¢Ý Ýï ãÚ çÜGUS}¢ ÜïU x¢éÝ¢ã¢ḯ S¢ï ¼¢ñÏ¢¢
ÜUè J çÈUÚ 70 S¢¢H ¼ÜU }¢éS¢HS¢H §GÏ¢¢Î¼ ÜUÚ¼¢ Úã¢ J çÎÝ ÜU¢ï
Ú¢ïÁ¢G¢ Ú¶¼¢, Ú¢¼ ÜU¢ï Á¢¢x¢¼¢ J ©S¢ ÜïU ¼vG±¢ ÜU¢ ²ïã ¥G¢H}¢ ‰¢¢ çÜU

......ÈñGUÁ¢G¢Ýï S¢é‹Ý¼, Ï¢¢Ï¢ ÈñGUÁ¢G¢Ýï Ú}¢Á¢G¢Ý, çÁ¢. 1 S¢.761

309152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

Ý çÜUS¢è S¢¢» ÜïU ÝèÓ¢ï ¥¢Ú¢}¢ ÜUÚ¼¢ ¥¢ñÚ Ý ãè ÜU¢ï§ü ©G}Î¢ çx¢GÁ¢G¢
¶¢¼¢ J Á¢Ï¢ ©S¢ ÜU¢ §ç‹¼ÜGU¢H ã¢ï x¢²¢ ¼¢ï ©S¢ ÜïU Ï¢¢’Á¢G Î¢ïS¼¢ïæ Ýï ©S¢ï
wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï
¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ©S¢ Ýï Ï¢¼¢²¢ çÜU “¥ËH¢ã
1 Ýï }¢ïÚ¢ çãGS¢¢Ï¢ çH²¢, çÈUÚ S¢Ï¢ x¢éÝ¢ã¢ï´ ÜU¢ï Ï¢wGà¢ çÎ²¢ }¢x¢Ú
¥¢ã ! »ÜU ç¼‹ÜU¢ çÁ¢S¢ï }¢ñ´ Ýï ©S¢ ÜïU }¢¢çHÜU ÜUè }¢ÚÁ¢Gè ÜïU çÏ¢x¢GñÚ
Hï çÜU²¢ ‰¢¢ ¥¢ñÚ ©S¢ S¢ï Î¢æ¼¢ḯ }¢ḯ ç¶GH¢H çÜU²¢ ‰¢¢ ±¢ïã ç¼‹ÜU¢ ©S¢
ÜïU }¢¢çHÜU S¢ï }¢é¥G¢ÈGU ÜUÚ±¢Ý¢ Úã x¢²¢ ‰¢¢ J ¥zGS¢¢ïS¢ S¢Î
¥zGS¢¢ïS¢ ! §S¢è S¢Ï¢Ï¢ S¢ï ¥|¢è ¼ÜU }¢éÛ¢ï Á¢‹Ý¼ S¢ï Ú¢ïÜU¢ ãé±¢ ãñ J”(1)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! HÚ…G Á¢¢§²ï ! ‰¢Ú¢ü ©çÆ²ï !

çÜU Á¢Ï¢ x¢GÁ¢GÏ¢ï Á¢ÏÏ¢¢Ú ¥¢ñÚ ÜGUãÚï ÜGUãìã¢Ú Á¢¢ïà¢ ÐÚ ¥¢¼¢ ãñ ¼¢ï »ïS¢ï
x¢éÝ¢ã ÐÚ |¢è çx¢çÚzG¼ ã¢ï Á¢¢¼è ãñ çÁ¢S¢ï Îé‹²¢ ±¢H¢ï´ ÜïU ÝÁ¢GÎèÜU
Ï¢ãé¼ ãè }¢¢’}¢êHè ¼S¢Ã±éÚ çÜU²¢ Á¢¢¼¢ ãñ J »ÜU ¥G¢çÏ¢Î¢ï Á¢G¢çãÎ
¥¢ñÚ ÝïÜU Ï¢‹Î¢ çS¢ÈüGU ¥¢ñÚ çS¢ÈüGU §S¢ ±Á¢ã S¢ï Á¢‹Ý¼ S¢ï Ú¢ïÜU çÎ²¢
x¢²¢ çÜU ©S¢ Ýï »ÜU ãGÜGUèÚ ç¼‹ÜU¢ ©S¢ ÜïU }¢¢çHÜU ÜUè §Á¢¢Á¢G¼ ÜïU
çÏ¢x¢GñÚ Hï ÜUÚ Î¢æ¼¢ï´ }¢ï´ ç¶GH¢H ÜUÚ çH²¢ ¥¢ñÚ çÈUÚ Ï¢ï }¢é¥G¢ÈGU
ÜUÚ±¢» §ç‹¼ÜGU¢H ÜUÚ x¢²¢ ¼¢ï ÈæUS¢ x¢²¢ J Á¢GÚ¢ S¢¢ïçÓ¢²ï ! x¢G¢ñÚ
ÜUèçÁ¢²ï ! »ÜU ç¼‹ÜU¢ v²¢ à¢ñ ãñ ? ¥¢Á¢ ÜUH ¼¢ï H¢ïx¢ Ý Á¢¢Ýï ÜñUS¢è
ÜñUS¢è ÜGUè}¢¼è ¥}¢¢Ý¼ḯ ãÇGÐ ÜUÚ Á¢¢¼ï ãñ́ ¥¢ñÚ ÇÜU¢Ú ¼ÜU Ýãè´ Hï¼ï J
{150}....Ú}¢Á¢G¢Ý ÜU¢ Îè±¢Ý¢ :

}¢éãG}}¢Î Ý¢}¢è »ÜU ¥¢Î}¢è S¢¢Ú¢ S¢¢H Ý}¢¢Á¢G Ý ÐÉG¼¢ ƒ¢ J
Á¢Ï¢ Ú}¢Á¢G¢Ý à¢ÚèÈGU ÜU¢ }¢é¼Ï¢ÚüÜU }¢ãèÝ¢ ¥¢¼¢ ¼¢ï ±¢ïã Ð¢ÜU S¢¢ÈGU

310152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ÜUÐÇGï ÐãÝ¼¢ ¥¢ñÚ Ð¢æÓ¢¢ïæ ±vG¼ Ð¢Ï¢‹Îè ÜïU S¢¢‰¢ Ý}¢¢Á¢G ÐÉG¼¢ ¥¢ñÚ
S¢¢Hï x¢éÁ¢Gà¼¢ ÜUè ÜGUÁ¢G¢ Ý}¢¢Á¢Gï´ |¢è ¥Î¢ ÜUÚ¼¢ J H¢ïx¢¢ïæ Ýï ©S¢ S¢ï
ÐêÀ¢ : “¼ê »ïS¢¢ v²êæ ÜUÚ¼¢ ãñ ?” ©S¢ Ýï Á¢±¢Ï¢ çÎ²¢ : “²ïã
}¢ãèÝ¢ ÚãG}¢¼, Ï¢ÚÜU¼ ¥¢ñÚ ¼¢ñÏ¢¢ ÜU¢ ãñ à¢¢²Î ¥ËH¢ã 1 }¢éÛ¢ï
}¢ïÚï §S¢è ¥G}¢H ÜïU S¢Ï¢Ï¢ Ï¢wGà¢ Îï J” Á¢Ï¢ ©S¢ ÜU¢ §ç‹¼ÜGU¢H ã¢ï x¢²¢
¼¢ï çÜUS¢è Ýï ©S¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢ : “ ²¢’Ýè
¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” ©S¢ Ýï
Á¢±¢Ï¢ çÎ²¢ : “}¢ïÚï ¥ËH¢ã 1 Ýï }¢éÛ¢ï Ú}¢Á¢G¢Ý à¢ÚèÈGU ÜU¢
»ãGç¼Ú¢}¢ Ï¢Á¢¢ H¢Ýï ÜïU S¢Ï¢Ï¢ Ï¢wGà¢ çÎ²¢ J”(1)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Îï¶¢ ¥¢Ð Ýï ! wG¢éÎ¢»

ÚãG}¢¢Ý 1 }¢¢ãï Ú}¢Á¢G¢Ý ÜïU ÜGUÎí Î¢Ý ÐÚ çÜUS¢ ÎÚÁ¢ï }¢ïãÚÏ¢¢Ý ãñ
çÜU S¢¢H ÜïU Ï¢¢ÜGUè }¢ãèÝï À¢ïÇG ÜUÚ çS¢ÈüGU }¢¢ãï Ú}¢Á¢G¢Ý }¢ï´ §GÏ¢¢Î¼
ÜUÚÝï ±¢Hï ÜUè }¢x¢GçÈGUÚ¼ ÈGUÚ}¢¢ Îè J §S¢ çãGÜU¢²¼ S¢ï ÜUãè´ ÜU¢ï§ü ²ïã
Ý S¢}¢Û¢ Ï¢ñÆï çÜU ¥Ï¢ ¼¢ï () S¢¢Ú¢ S¢¢H Ý}¢¢Á¢G¢ï´ ÜUè Àé^è
ã¢ï x¢§ü ! çS¢ÈüGU Ú}¢Á¢G¢ÝéH }¢éÏ¢¢ÚÜU }¢ï´ Ú¢ïÁ¢G¢ Ý}¢¢Á¢G ÜUÚ çH²¢ ÜUÚï´x¢ï
¥¢ñÚ S¢è{ï Á¢‹Ý¼ }¢ï´ Ó¢Hï Á¢¢»æx¢ï J

Œ²¢Úï §SH¢}¢è |¢¢§²¢ï ! ÎÚ ¥SH Ï¢çwGà¢à¢ ²¢ ¥GÁ¢G¢Ï¢
²ïã S¢Ï¢ ÜéUÀ ¥ËH¢ã 1 ÜUè }¢çà¢Ä²¼ ÐÚ }¢¢ñÜGUêÈGU ãñ J ±¢ïã Ï¢ï
çÝ²¢Á¢G ãñ ¥x¢Ú Ó¢¢ãï ¼¢ï çÜUS¢è }¢éS¢H}¢¢Ý ÜU¢ï Ï¢ Á¢G¢çãÚ À¢ïÅï S¢ï ÝïÜU
¥G}¢H ÐÚ ãè ¥ÐÝï ÈGUÁGH¢ï ÜUÚ}¢ S¢ï Ï¢wGà¢ Îï ¥¢ñÚ ¥x¢Ú Ó¢¢ãï ¼¢ï
Ï¢ÇGè Ï¢ÇGè ÝïçÜU²¢ï´ ÜïU Ï¢¢ ±éÁ¢êÎ çÜUS¢è ÜU¢ï }¢ãìGÁ¢G »ÜU À¢ïÅï S¢ï
x¢éÝ¢ã ÐÚ ¥ÐÝï ¥GÎìH S¢ï ÐÜUÇG Hï J Ð¢Úã 3 S¢êÚ¼éH Ï¢ÜGUÚã ÜUè
¥¢²¼ ‹¢}Ï¢Ú 284 }¢ḯ §Úà¢¢Îï ÚÏÏ¢ï Ï¢ï çÝ²¢Á¢G ãñ :

311152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

 ¼Á¢ü}¢» ÜU‹ÁG¢éH §ü}¢¢Ý :
¼¢ï çÁ¢S¢ï Ó¢¢ãïx¢¢ (¥ÐÝï ÈGUÁGH S¢ï ¥ãHï §ü}¢¢Ý ÜU¢ï) Ï¢wGà¢ïx¢¢ ¥¢ñÚ
çÁ¢S¢ï Ó¢¢ãïx¢¢ (¥ÐÝï ¥GÎìH S¢ï) S¢Á¢G¢ Îïx¢¢ J”
{151}.... ¥}¢íÎ ÜU¢ï Îï¶Ýï ÜU¢ ±Ï¢¢H :

ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢éH ÜGU¢çS¢}¢ ¥GÏÎéH ÜUÚè}¢ çÏ¢Ý
ã±¢çÁ¢GÝ ÜéUGà¢ñÚè P Ï¢²¢Ý ÜUÚ¼ï ãñ´ çÜU ãGÁ¢GÚ¼ï S¢çÄ²ÎéÝ¢
¥Ï¢ê ¥GÏÎéËH¢ã Á¢GÚ¢üÎ ÜU¢ï wG±¢Ï¢ }¢ï´ Îï¶ ÜUÚ ÐêÀ¢
x¢²¢ : “ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢
}¢é¥G¢}¢H¢ ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “¥ËH¢ã 1 Ýï }¢éÛ¢ï ¥ÐÝï
ÎÚÏ¢¢Ú }¢ḯ ¶ÇG¢ çÜU²¢ ¥¢ñÚ }¢ïÚï ©Ý ¼}¢¢}¢ x¢éÝ¢ã¢ḯ ÜU¢ï }¢é¥G¢ÈGU ÈGUÚ}¢¢
çÎ²¢ çÁ¢Ý ÜU¢ï Îé‹²¢ }¢ḯ ÜUÚÝï ÜU¢ }¢ñæ Ýï §ÜGUÚ¢Ú çÜU²¢ J çS¢±¢» »ÜU x¢éÝ¢ã
ÜïU, çÁ¢S¢ ÜU¢ §ÜGUÚ¢Ú ÜUÚ¼ï ãé±ï }¢éÛ¢ï Ï¢ãé¼ ãG²¢ ¥¢§ü J ÐS¢ §S¢ »ÜU
x¢éÝ¢ã ÜïU S¢Ï¢Ï¢ }¢éÛ¢ï ÐS¢èÝï }¢ḯ ¶ÇG¢ Ú¶¢ x¢²¢ ²ã¢æ ¼ÜU çÜU }¢ïÚï Ó¢ïãÚï
ÜU¢ x¢¢ïà¼ Û¢ÇG x¢²¢ J” ÐêÀ¢ x¢²¢ : “±¢ïã ÜU¢ñÝ S¢¢ x¢éÝ¢ã ãñ ?”
§Úà¢¢Î ÈGUÚ}¢¢²¢ : “»ÜU Ï¢¢Ú }¢ñæ Ýï »ÜU ¥}¢íÎ (²¢’Ýè wG¢êÏ¢ S¢êÚ¼
HÇGÜïU) ÐÚ à¢ã±¼ |¢Úè ÝÁ¢GÚ Ç¢H Îè ‰¢è J Ï¢S¢ §S¢è x¢éÝ¢ã ÜU¢ §ÜGUÚ¢Ú
ÜUÚ¼ï ãé±ï }¢éÛ¢ï ¥ËH¢ã 1 ÜUè Ï¢¢Úx¢¢ã }¢ḯ Ï¢ãé¼ ãG²¢ ¥¢§ü J”(1)

çãGÜU¢²¼ S¢ï ãG¢çS¢H ã¢ïÝï ±¢H¢ ÎS¢ü :
}¢èÆï }¢èÆï §SH¢}¢è |¢¢§²¢ï ! Îï¶¢ ¥¢Ð Ýï ! ¥}¢íÎ ÜU¢ï

à¢ã±¼ ÜïU S¢¢‰¢ Îï¶Ýï ÜU¢ ÜñUS¢¢ ¥‹Á¢¢}¢ ã¢ï¼¢ ãñ ! ²¢Î Úãï ! çS¢ÈüGU
¥}¢íÎ ÜïU Ó¢ïãÚï ãè ÜU¢ï à¢ã±¼ ÜïU S¢¢‰¢ Îï¶Ý¢ x¢éÝ¢ã Ýãè´, çÏ¢H ÈGUÁ¢üG
çÝx¢¢ãæï ÝèÓ¢è ã¢ï´ }¢x¢Ú ¥}¢íÎ ÜïU S¢èÝï ²¢ ã¢‰¢ ²¢ Ð¢©æ ±x¢ñGÚ¢ Ï¢çËÜU
çS¢ÈüGU çHÏ¢¢S¢ ãè ÐÚ ¥x¢Ú ÝÁ¢GÚ ÐÇG Úãè ã¢ï ¥¢ñÚ HÁGÁ¢G¼ ¥¢ Úãè

312152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

ã¢ï ¼¢ï ©Ý ¥¢’Á¢G¢ ²¢ çHÏ¢¢S¢ ÜU¢ï Îï¶Ý¢ |¢è x¢éÝ¢ã ± ãGÚ¢}¢ ¥¢ñÚ
Á¢ã‹Ý}¢ }¢ï´ Hï Á¢¢Ýï ±¢H¢ ÜU¢}¢ ãñ J ¥}¢íÎ ÜUè »ÜU ¥GH¢}¢¼ ²ïã |¢è
ãñ çÜU ©S¢ ÜUè ¼GÚÈGU Ï¢¢Ú Ï¢¢Ú Îï¶Ýï ÜU¢ï Á¢è Ó¢¢ã Úã¢ ã¢ï ¥¢ñÚ HÁGÁ¢G¼
ÜïU Ï¢¢§G¯ ±ã¢æ S¢ï ãÅÝï ÜU¢ çÎH Ý ÜUÚ¼¢ ã¢ï ¥x¢Ú »ïS¢¢ ãñ ¼¢ï ±ã¢æ
S¢ï ãÅ Á¢¢Ý¢ ±¢çÁ¢Ï¢ ãñ ±ÚÝ¢ x¢éÝ¢ã ÜU¢ }¢èÅÚ Ó¢H¼¢ Úãïx¢¢ ! }¢Á¢GèÎ
}¢¢’Hê}¢¢¼ ÜïU çH²ï }¢v¼Ï¢¼éH }¢ÎèÝ¢ ÜïU }¢¼GÏ¢ê¥G¢ çÚS¢¢Hï “¥}¢íÎ
ÐS¢‹Îè ÜUè ¼Ï¢¢ãÜU¢çÚ²¢æ” ÜU¢ }¢é¼G¢H¥G¢ ÜUèçÁ¢²ï J
{152}....ÜU¢à¢ ! Á¢G}¢¢Ý» ÝÏ¢±è }¢ï´ ã¢ï¼¢ !

ãG…GÚ¼ï „çÄ²ÎéÝ¢ §}¢¢}¢ ¥Ï¢ê ¥GÏÎéËH¢ã à¢}S¢égèÝ }¢éãG}}¢Î
çÏ¢Ý ¥ãG}¢Î Á¢GãÏ¢è P ÝvGH ÜUÚ¼ï ãñ́ çÜU çÜUS¢è Ýï ãGÁ¢GÚ¼ï
S¢çÄ²ÎéÝ¢ ¥G}¢í çÏ¢Ý Hñ̄ I ÜU¢ï wG±¢Ï¢ }¢ḯ Îï¶ ÜUÚ ÐêÀ¢ :
“ ²¢’Ýè ¥ËH¢ã 1 Ýï ¥¢Ð ÜïU S¢¢‰¢ v²¢ }¢é¥G¢}¢H¢
ÈGUÚ}¢¢²¢ ?” Á¢±¢Ï¢ çÎ²¢ : “»ÜU çÎÝ }¢ñ´ Ýï Ðã¢ÇG ÜïU ªÐÚ S¢ï
¥ÐÝï HàÜUÚ¢ïæ ÜU¢ï }¢éH¢ãGÁ¢G¢ çÜU²¢ (v²êæçÜU ¥¢Ð Ï¢¢Îà¢¢ã ‰¢ï) ¼¢ï ©Ý
ÜUè ÜU¯Ú¼ Ýï }¢éÛ¢ï wG¢éà¢ ÜUÚ çÎ²¢, ÐS¢ }¢ñ́ Ýï ¼}¢‹Ý¢ ÜUè, çÜU ÜU¢à¢ !
}¢ñ´ S¢ÚÜU¢Úï ±¢H¢ ¼Ï¢¢Ú, ã}¢ Ï¢ï ÜUS¢¢ï´ ÜïU }¢ÎÎx¢¢Ú 6
ÜïU Á¢G}¢¢Ý» }¢éÏ¢¢ÚÜU¢ }¢ï´ ã¢ï¼¢ ¼¢ï ©Ý ÜUè }¢ÎÎ ± ÝéS¢Ú¼ ÜU¢ à¢ÚÈGU
ãG¢çS¢H ÜUÚ¼¢ J ÐS¢ ¥ËH¢ã 1 ÜU¢ï }¢ïÚè ²ïã ¼}¢‹Ý¢ ÐS¢‹Î
¥¢ x¢§ü ¥¢ñÚ ©S¢ Ýï }¢éÛ¢ï Ï¢wGà¢ çÎ²¢ J”(1)

{¥ËH¢ã 1 ÜUè ©Ý ÐÚ ÚãG}¢¼ ã¢ï ¥¢ñÚ ©Ý ÜïU S¢ÎÜïGU ã}¢¢Úè }¢x¢GçÈGUÚ¼ ã¢ï J ¥¢}¢èÝ }
######

313152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

314152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

315152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

316152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{x¢éÝ¢ã¢ï´ S¢ï ÝÈGUÚ¼ ÜUÚÝï ÜU¢ Á¢ïGãìÝ }
“Î¢’±¼ï §SH¢}¢è” ÜïU S¢é‹Ý¼¢ï´ ÜUè ¼<Ï¢Ä²¼ ÜïU “}¢ÎÝè ÜGU¢çÈGUH¢ï´” }¢ï´ S¢ÈGUÚ

¥¢ñÚ Ú¢ïÁ¢G¢Ý¢ “çÈGURïU }¢ÎèÝ¢” ÜïU Á¢GÚè»G “}¢ÎÝè §‹¥G¢}¢¢¼” ÜU¢ çÚS¢¢H¢ ÐéÚ ÜUÚ ÜïU ãÚ
}¢ÎÝè (§SH¢}¢è) }¢¢ã ÜïU §çÏ¼Î¢§ü 10 çÎÝ ÜïU ¥‹ÎÚ ¥‹ÎÚ ¥ÐÝï ²ã¢æ ÜïU (Î¢’±¼ï
§SH¢}¢è ÜïU) çÁ¢G}}¢ïÎ¢Ú ÜU¢ï Á¢}¥G ÜUÚ±¢Ýï ÜU¢ }¢¢’}¢êH Ï¢Ý¢ HèçÁ¢²ï J §S¢
ÜUè Ï¢ÚÜU¼ S¢ï “Ð¢Ï¢‹Îï S¢é‹Ý¼” Ï¢ÝÝï, “x¢éÝ¢ã¢ï´ S¢ï ÝÈGUÚ¼” ÜUÚÝï ¥¢ñÚ “§ü}¢¢Ý ÜUè
çãGÈGU¢Á¢G¼” ÜïU çH²ï ÜéUÉGÝï ÜU¢ Á¢ïGãìÝ Ï¢Ýïx¢¢ J

317152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

}¢Á¢çHS¢ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ ÜUè ¼GÚÈGU S¢ï

Ðïà¢ ÜUÎ¢ü ÜGU¢çÏ¢Hï }¢é¼G¢H¥G¢ ÜéU¼éÏ¢

{à¢¢ï’Ï¢» ÜéU¼éÏ¢ï ¥¢’H¢ ãGÁ¢GÚ¼ }

(1) ÜUÚ‹¨è ÝæïÅ ÜïU àæÚ§Gü ¥ãGÜUæ}ææ„ :

(¥H çÜUzGHéH ÈGUÜGUèçãH ÈGU¢çã}¢ ÈGUè çÜGUÚ¼G¢çS¢gÚ¢çã}¢) (ÜéUH ¨ÈGUãGæ„ : 199)

(2) ç±Hæ²„ ÜUæ ¥æ¨æÝ ÚæS„æ („¨Ã±éÚï àæñ¶G)

(¥H ²æÜGUêç„„éH ±æç¨„Gã) (ÜéUH ¨ÈGUãGæ„ : 60)

(3) §ü}ææÝ ÜUè Ðã™æÝ (ãGæçàæ²æ „}ãèÎï §ü}ææÝ) (ÜéUH ¨ÈGUãGæ„ : 74)

(4) }æ¥Gæàæè „ÚvGÜGUè ÜUæ Úæ…G

(ãGæçàæ²æ ± „àæÚèãG „ÎÏæèÚï ÈGUHæãGæï Ý…æ„ ± §SHæãG) (ÜéUH ¨ÈGUãGæ„ : 41)

(5) àæÚè¥G„ ± „GÚèÜGU„

(}æÜGUæHéH ©G-ÚÈGUæ¥ çÏæ §’…Gæç…G àæÚ-§G ± ©G-H}ææ¥) (ÜéUH ¨ÈGUãGæ„ : 57)

(6) ¯éÏæê„ï çãHæH ÜïU „GÚèÜïGU („GéLçÜGU §SÏææç„ çãHæH) (ÜéUH ¨ÈGUãGæ„ : 63)

(7) ¥æ’Hæ ãG…GÚ„ ¨ï ¨é±æH …±æÏæ

(§ÁGãæçÚH ãGçvGÜGUH …Hè) (ÜéUH ¨ÈGUãGæ„ : 100)

(8) §GüÎñÝ }æï¢ xæHï ç}æHÝæ ÜñU¨æ ?

(ç±àææãGéH …èÎ ÈGUè „ãGHèçH }æé¥GæçÝ-ÜGUç„H §GüÎ) (ÜéUH ¨ÈGUãGæ„ : 55)

(9) Úæãï ¶GéÎæ }æï¢ ¶G™ü ÜUÚÝï ÜïU ÈGU…Gæ§H

(ÚçgH ÜUãGìç„G ±H ±Ïææ¥ çÏæ Îæ’±ç„H …èÚæçÝ ± }æé±æ¨æç„H ÈGéU-ÜGUÚæ¥) (ÜéUH ̈ ÈGUãGæ„ : 40)

(10) ±æçHÎñÝ, …Gæñ…ñÝ ¥æñÚ ¥¨æç„…Gæ ÜïU ãGéÜGUêÜGU

(¥H ãGéÜGUêÜGU çH „G<ãGH ©GÜGUêÜGU) (ÜéUH ¨ÈGUãGæ„ : 125)

(11) ÈGU…Gæ§Hï Îé¥Gæ (¥ãGì¨ÝéH ç±¥Gæ¥ çH ¥æÎæçÏægé¥Gæ¥ }æ¥G àæãüG …GñHéH

}æég¥Gæ çH ¥ãGì¨çÝH ç±¥Gæ¥) (ÜéUH ¨ÈGUãGæ„ : 326)

318152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{à¢¢»¥G ã¢ïÝï ±¢Hè ¥GÚÏ¢è ÜéU¼éÏ¢}
¥…G : §}ææ}æï ¥ãHï ¨é‹Ý„ }æé…çgÎï ÎèÝæï ç}æËH„

}ææñHæÝæ ¥ãG}æÎ Ú…Gæ ¶GæÝ

(12) çÜUzGHéH ÈGUÜGUèçãH ÈGUæçã}æ (ÜéUH ¨ÈGUãGæ„ : 74)

(13) „}ãèÎéH §ü}ææÝ (ÜéUH ¨ÈGUãGæ„ : 77)

(14) ¥H §…æ…Gæ„éH }æ„èÝã (ÜéUH ¨ÈGUãGæ„ : 62)

(15) §ÜGUæ-}æ„éH çÜGU²æ}æã (ÜéUH ¨ÈGUãGæ„ : 60)

(16) ¥H ÈGUÁGHéH }ææñãÏæè (ÜéUH ¨ÈGUãGæ„ : 46)

(17) ¥ÁHH »’Hæ}æ (ÜéUH ¨ÈGUãGæ„ : 70)

(18) ¥ÁG…G}æ-…G-}æ„éH ÜGU-}æçÚÄ²ã (ÜéUH ¨ÈGUãGæ„ : 93)

(19,20,21) …çgH }¢é}¼¢Ú ¥GHæ ÚçgH }æéãG„æÚ

(¥H }æé…ËHÎ ¥H ¥Ã±H ±c¯æÝè)(ÜéUH ¨ÈGUãGæ„ : 713,677,570)

 {à¢¢ï’Ï¢» §SH¢ãGè ÜéU¼éÏ¢}
(22) ¶GæñÈGïU wGæéÎæ (ÜéUH ¨ÈGUãGæ„ : 160)

(23) §ÝçÈGUÚæÎè ÜUæïçàæàæ (ÜéUH ¨ÈGUãGæ„ : 200)

(24) ¼æx¢ ÎS¼è ÜïU ¥SÏ¢¢Ï¢ (ÜéUH S¢ÈGUãG¢¼ : 33)

(25) çÈGURïU }æÎèÝæ (ÜéUH ¨ÈGUãGæ„ : 164)

(26) §}æç„ãGæÝ ÜUè „Ä²æÚè ÜñU¨ï ÜUÚï¢ ? (ÜéUH ¨ÈGUãGæ„ : 32)

(27) Ý}ææ…G }æï¢ HévG}¢æ ÜïU }æ¨æ§H (ÜéUH ¨ÈGUãGæ„ : 39)

(28) …‹Ý„ ÜUè Îæï ™æçÏæ²æ¢ (ÜéUH ¨ÈGUãGæ„ : 152)

(29) ÜUæ}²æÏæ ©S„æ…G ÜUæñÝ ? (ÜéUH ¨ÈGUãGæ„ : 43)

(30) çÝ¨æÏæï }æÎÝè ÜGUæçÈGUHæ (ÜéUH ¨ÈGUãGæ„ : 196)

(31) ÜU¢}²¢Ï¢ ¼G¢çHÏ¢ï §GË}¢ ÜU¢ñÝ ? (ÜéUH S¢ÈGUãG¢¼ : ¼vGÚèÏ¢Ý 63)

(32) ÈGñU…GæÝï »ãGì²æ©H ©GHê}æ (ÜéUH ¨ÈGUãGæ„ : 325)

319152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

(33) }¢éçzG¼²ï Î¢’±¼ï §SH¢}¢è (ÜéUH S¢ÈGUãG¢¼ : 96)

(34) ãGÜGU ± Ïææç„GH ÜUæ ÈGUÜGüU (ÜéUH ¨ÈGUãGæ„ : 50)

(35) „ãGÜGUèÜGUæ„ (ÜéUH ¨ÈGUãGæ„ : 142)

(36) ¥Ú-Ïæ§GüÝï ãG-ÝçÈGUÄ²ã (ÜéUH ¨ÈGUãGæ„ : 112)

(37) ¥Gœ¢G¢Úè çÁ¢‹Ý ÜU¢ xG¢éSHï }¢çÄ²¼ (ÜéUH S¢ÈGUãG¢¼ : 24)

(38) „GHæÜGU ÜïU ¥æ¨æÝ }æ¨æ§H (ÜéUH ¨ÈGUãGæ„ : 30)

(39) „æñÏææ ÜUè çÚ±æ²æ„ ± çãGÜUæ²æ„ (ÜéUH ¨ÈGUãGæ„ : 132)

(40) ÜGUÏ¢í ¶éH x¢§ü (ÜéUH S¢ÈGUãG¢¼ : 48)

(41) ¥æÎæÏæï }æé<àæÎï ÜUæç}æH (}æéÜU}}æH Ðæ¢™ çãGS¨ï) (ÜéUH ¨ÈGUãGæ„ : 275)

(42) Åè ±è ¥æñÚ }æê±è (ÜéUH ¨ÈGUãGæ„ : 32)

(43 „æ 49) ÈGU„æ±æ ¥ãHï ¨é‹Ý„ (¨æ„ çãGS¨ï)

(50) ÜGUçÏ¢íS¼¢Ý ÜUè Ó¢éÇGñH (ÜéUH S¢ÈGUãG¢¼ : 24)

(51) x¢G¢ñ¯ï Ð¢ÜU ÜïU ãG¢H¢¼ (ÜéUH S¢ÈGUãG¢¼ :106)

(52) ¼¥G¢LÈïGU ¥}¢èÚï ¥ãHï S¢é‹Ý¼ (ÜéUH S¢ÈGUãG¢¼ : 100)

(53) ÚãÝé}¢¢» Á¢Î±H Ï¢Ú¢» }¢ÎÝè ÜGU¢çÈGUH¢ (ÜéUH S¢ÈGUãG¢¼ : 255)

(54) Î¢’±¼ï §SH¢}¢è ÜUè Á¢ïH¶G¢Ý¢ Á¢¢¼ }¢ï´ ç¶GÎ}¢¢¼ (ÜéUH S¢ÈGUãG¢¼ : 24)

(55) }¢ÎÝè ÜU¢}¢¢ï´ ÜUè ¼vGS¢è}¢ (ÜéUH S¢ÈGUãG¢¼ : 68)

(56) Î¢’±¼ï §SH¢}¢è ÜUè }¢ÎÝè Ï¢ã¢Úï´ (ÜéUH S¢ÈGUãG¢¼ : 220)

(57) ¼<Ï¢Ä²¼ï ¥±H¢Î (ÜéUH S¢ÈGUãG¢¼ : 187)

(58) ¥¢²¢¼ï ÜéUGÚ¥¢Ýè ÜïU ¥‹±¢Ú (ÜéUH S¢ÈGUãG¢¼ : 62)

(59) ¥ãG¢Îè¯ï }¢éÏ¢¢ÚÜU¢ ÜïU ¥‹±¢Ú (ÜéUH S¢ÈGUãG¢¼ : 66)

(60) ÈGñUÁ¢G¢Ýï Ó¢ãìH ¥ãG¢Îè¯ (ÜéUH S¢ÈGUãG¢¼ : 120)

(61) Ï¢Î x¢é}¢¢Ýè (ÜéUH S¢ÈGUãG¢¼ : 57)

320152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

{à¢¢ï’Ï¢» ¼Ú¢çÁ¢}¢ï ÜéU¼éÏ¢}
(62) …‹Ý„ }æï¢ Hï …æÝï ±æHï ¥æ’}ææH

(¥H }¢éyÁ¢LÚ¢üÏ¢ïãG ÈGUè ¯±¢çÏ¢H ¥G-}¢çHSS¢¢HïãGG) (ÜéUH S¢ÈGUãG¢¼ : 743)

(63) à¢¢ãÚ¢ãï ¥¢ñçH²¢ (ç}¢‹ã¢Á¢éH ¥G¢çÚÈGUèÝ) (ÜéUH S¢ÈGUãG¢¼ : 36)

(64) ãGéSÝï ¥wGH¢ÜGU (}¢ÜU¢çÚ}¢éH ¥wGH¢ÜGU)(ÜéUH S¢ÈGUãG¢¼ : 74)

(65) Ú¢ãï §GË}¢ (¼¢’Hè}¢éH }¢é-¼¥GçËH}¢ ¼GÚèÜéUGœ¢¥GËHé}¢) (ÜéUH S¢ÈGUãG¢¼ : 102)

(66) Ï¢ïÅï ÜU¢ï ÝS¢èãG¼ (¥Ä²éãH ±HÎ)(ÜéUH S¢ÈGUãG¢¼ : 64)

(67) ¥g¢’±ç¼ §Ë¢H çÈGURU (ÜéUH S¢ÈGUãG¢¼ : 148)

(68) ¥¢æS¢ê¥¢ïæ ÜU¢ ÎçÚ²¢ (Ï¢ãGìLgé}¢ê¥G) (ÜéUH S¢ÈGUãG¢¼ : 300)

(69) ÝïçÜU²¢ḯ ÜUè Á¢Á¢G¢»æ ¥¢ñÚ x¢éÝ¢ã¢ḯ ÜUè S¢Á¢G¢»æ (ÜéUGÚü¼éH ©G²êÝ) (ÜéUH S¢ÈGUãG¢¼ : 136)

(70) ©G²êÝéH çãGÜU¢²¢¼ (}¢é¼Á¢ü}¢) (ÜéUH S¢ÈGUãG¢¼ : 412)

 {à¢¢ï’Ï¢» ÎS¢èü ÜéU¼éÏ¢}
(71) „æ’ÚèÈGUæ„ï ÝãGìç±Ä²ã (ÜéUH ¨ÈGUãGæ„ : 45)

(72) çÜU„æÏæéH ¥GÜGUæ§Î (ÜéUH ¨ÈGUãGæ„ : 64)

(73) ÝéÁGã„é‹Ý…GÚ àæãïüG ÝwGÏæ„éH çÈGURU (ÜéUH ¨ÈGUãGæ„ : 175)

(74) ¥Ú-Ïæ§GüçÝÝ Ý-±ç±Ä²ã (ÜéUH ¨ÈGUãGæ„ : 121)

(75) çÝ¨æÏæéœ¢Á±èÎ (ÜéUH ¨ÈGUãGæ„ : 79)

(76) xæéHÎS„» ¥GÜGUæ§Îæï ¥æ’}ææH (ÜéUH ¨ÈGUãGæ„ : 180)

(77) ±ÜGU¢-²ç¼‹ÝãGì± ÈGUè à¢ãGïü çãÎ¢-²¼é‹ÝãGì±

(78) S¢ÈGüU Ï¢ã¢§ü }¢é¼Á¢ü}¢ }¢¥G ãG¢çà¢²¢ S¢ÈGüU Ï¢Ý¢§ü

{à¢¢ï’Ï¢» ¼w¢GÚèÁ¢}
(79) ¥G…æ§ÏæéH ÜéUGÚ¥æÝ }æ¥G xæGÚæ§ÏæéH ÜéUGÚ¥æÝ (ÜéUH S¢ÈGUãG¢¼ : 422)

(80) Á¢‹Ý¼è Á¢Gï±Ú (ÜéUH S¢ÈGUãG¢¼ : 679)

(81) Ï¢ã¢Úï à¢Úè¥G¼, ç…ËÎ ¥Ã±H (çãGSS¢¢ : 1 „ï 6)

321152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

(82) Ï¢ã¢Úï à¢Úè¥G¼, ç…ËÎ Îé±é}¢ (çãGSS¢¢ : 7 „ï 13)

(83) Ï¢ã¢Úï à¢Úè¥G¼, ç…ËÎ ç„±é}¢ (çãGSS¢¢ : 14 „ï 20)

(84) §SH¢}¢è ç…G‹Îx¢è (ÜéUH S¢ÈGUãG¢¼ : 170)

(85) ¥¢§üÝ» çÜGU²¢}¢¼ (ÜéUH S¢ÈGUãG¢¼ : 108)

(86) ©}}¢ã¢¼éH }¢é¥ç}¢ÝèÝ (ÜéUH S¢ÈGUãG¢¼ : 59)

(87) S¢ãG¢Ï¢» çÜUÚ¢}¢ ÜU¢ §GàÜGïU ÚS¢êH (ÜéUH S¢ÈGUãG¢¼ : 274)

{à¢¢ï’Ï¢» ¥}¢èÚï ¥ãHï „é‹Ý¼}
(88) „ÚÜU¢Ú ÜU¢ Ðñx¢G¢}¢ ¥Gœ¢G¢Ú ÜïU Ý¢}¢ (ÜéUH „ÈGUãG¢¼ : 49)

(89) }¢éÜGUg„ ¼ãGÚèÚ¢¼ ÜïU ¥ÎÏ¢ ÜïU Ï¢¢Úï }¢ïæ „é±¢H …±¢Ï¢ (ÜéUH „ÈGUãG¢¼ : 48)

(90) §SH¢ãG ÜU¢ Ú¢…G (}¢ÎÝè ™ñÝH ÜUè Ï¢ã¢Úïæ çãGS„» Îé±é}¢) (ÜéUH „ÈGUãG¢¼ : 32)

(91) 25 çRUS™ñÝ ÜGñUçÎ²¢ïæ ¥¢ñÚ Ð¢ÎÚè ÜU¢ ÜGUÏ¢êHï §SH¢}¢ (ÜéUH „ÈGUãG¢¼ : 33)

(92) Î¢’±¼ï §SH¢}¢è ÜUè …ïH¶G¢Ý¢ …¢¼ }¢ïæ ç¶GÎ}¢¢¼ (ÜéUH „ÈGUãG¢¼ : 24)

(93) ±éÁG¢ê ÜïU Ï¢¢Úï }¢ïæ ±S±„ï ¥¢ñÚ §Ý ÜU¢ §GH¢… (ÜéUH „ÈGUãG¢¼ : 48)

(94) ¼…GçÜUÚ» ¥}¢èÚï ¥ãHï „é‹Ý¼ çÜGUS¼G ç„±é}¢ („é‹Ý¼ï çÝÜUG¢ã)(ÜéUH „ÈGUãG¢¼ : 86)

(95) ¥¢Î¢Ï¢ï }¢é<à¢Îï ÜU¢ç}¢H (}¢éÜU}}¢H Ð¢æ™ çãGS„ï) (ÜéUH „ÈGUãG¢¼ : 275)

(96) Ï¢éH‹Î ¥¢±¢…G „ï ç…GRU ÜUÚÝï }¢ïæ çãGÜU}¢¼ (ÜéUH „ÈGUãG¢¼ : 48)

(97) ÜGUÏ¢í ¶éH x¢§ü (ÜéUH „ÈGUãG¢¼ :48)

(98) Ð¢Ýè ÜïU Ï¢¢Úï }¢ïæ ¥ã}¢ }¢¢’Hê}¢¢¼ (ÜéUH „ÈGUãG¢¼ : 48)

(99) x¢êæx¢¢ }¢éÏ¢çËHx¢G (ÜéUH „ÈGUãG¢¼ : 55)

(100) Î¢’±¼ï §SH¢}¢è ÜUè }¢ÎÝè Ï¢ã¢Úïæ (ÜéUH „ÈGUãG¢¼ : 220)

(101) x¢é}¢ à¢éÎ¢ ÎéËã¢ (ÜéUH „ÈGUãG¢¼ : 33)

(102) }¢ñæ Ýï }¢ÎÝè Ï¢éÜGüU¥G v²êæ ÐãÝ¢ ? (ÜéUH „ÈGUãG¢¼ : 33)

(103) ç…‹Ý¢ïæ ÜUè Îé‹²¢ (ÜéUH „ÈGUãG¢¼ : 32)

(104) ¼…GçÜUÚ» ¥}¢èÚï ¥ãHï „é‹Ý¼ çÜGUS¼G Îé±é}¢ (ÜéUH „ÈGUãG¢¼ : 48)

322152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

(105) x¢G¢çÈGUH Î…Gèü (ÜéUH „ÈGUãG¢¼ : 36)

(106) }¢é¶G¢çHÈGU¼ }¢ãGÏÏ¢¼ }¢ïæ ÜñU„ï Ï¢ÎHè ? (ÜéUH „ÈGUãG¢¼ : 33)

(107) }¢éÎ¢ü Ï¢¢ïH ©Æ¢ (ÜéUH „ÈGUãG¢¼ : 32)

(108) ¼…GçÜUÚ» ¥}¢èÚï ¥ãHï „é‹Ý¼ çÜGUS¼G ¥Ã±H (ÜéUH „ÈGUãG¢¼ : 49)

(109) ÜUÈGUÝ ÜUè „H¢}¢¼è (ÜéUH „ÈGUãG¢¼ : 33)

(110) ¼…GçÜUÚ» ¥}¢èÚï ¥ãHï „é‹Ý¼ çÜGUS¼G ™ã¢M}¢ (ÜéUH „ÈGUãG¢¼ : 49)

(111) ™H }¢ÎèÝ¢ ÜUè „¥G¢Î¼ ç}¢H x¢§ü (ÜéUH „ÈGUãG¢¼ : 32)

(112) Ï¢Î Ý„èÏ¢ ÎéËã¢ (ÜéUH „ÈGUãG¢¼ : 32)

(113) }¢¢’ÁG¢êÚ Ï¢Ó™è }¢éÏ¢çËHx¢G¢ ÜñU„ï Ï¢Ýè ? (ÜéUH „ÈGUãG¢¼ : 32)

(114) Ï¢ï ÜéUG„êÚ ÜUè }¢ÎÎ (ÜéUH „ÈGUãG¢¼ : 32)

(115) ¥Gœ¢G¢Úè ç…‹Ý ÜU¢ xG¢éSHï }¢çÄ²¼ (ÜéUH „ÈGUãG¢¼ : 24)

(116) ÝêÚ¢Ýè ™ïãÚï ±¢Hï Ï¢éÁG¢éx¢ü (ÜéUH „ÈGUãG¢¼ : 32)

(117) ¥¢æ¶¢ï ÜU¢ ¼¢Ú¢ (ÜéUH „ÈGUãG¢¼ : 32)

(118) ±Hè „ï çÝSÏ¢¼ ÜUè Ï¢ÚÜU¼ (ÜéUH „ÈGUãG¢¼ : 32)

(119) Ï¢¢ Ï¢ÚÜU¼ Ú¢ïÅè (ÜéUH „ÈGUãG¢¼ : 32)

(120) §xG¢±¢ à¢éÎ¢ Ï¢Ó™¢æï ÜUè ±¢Ð„è (ÜéUH „ÈGUãG¢¼ : 32)

(121) }¢ñæ ÝïÜU ÜñU„ï Ï¢Ý¢ ? (ÜéUH „ÈGUãG¢¼ : 32)

(122) à¢Ú¢Ï¢è, }¢é¥çÁG…GÝ ÜñU„ï Ï¢Ý¢ ? (ÜéUH „ÈGUãG¢¼ : 32)

(123) Ï¢Î çÜUÚÎ¢Ú ÜUè ¼¢ñÏ¢¢ (ÜéUH „ÈGUãG¢¼ : 32)

(124) wG¢éà¢ Ý„èÏ¢è ÜUè çÜUÚÝïæ (ÜéUH „ÈGUãG¢¼ : 32)

(125) Ý¢ÜU¢}¢ ¥G¢çà¢ÜGU (ÜéUH „ÈGUãG¢¼ : 32)

(126) Ý¢Î¢Ý ¥G¢çà¢ÜGU (ÜéUH „ÈGUãG¢¼ : 32)

(127) ãñÚ¢ï§‹™è ÜUè ¼¢ñÏ¢¢ (ÜéUH „ÈGUãG¢¼ : 32)

(128) Ý¢ñ }¢éçSH}¢ ÜUè ÎÎü|¢Úè Î¢S¼¢Ý (ÜéUH „ÈGUãG¢¼ : 32)

323152 ÚãG}¢¼ |¢Úè çãGÜU¢²¢¼

Ðïà¢ÜUà¢ : }¢…çH„ï ¥H }¢ÎèÝ¼éH §GçË}¢Ä²¢ (Î¢’±¼ï §SH¢}¢è)

(129) }¢ÎèÝï ÜU¢ }¢é„¢çÈGUÚ (ÜéUH „ÈGUãG¢¼ : 32)

(130) ¶G¢ñÈGUÝ¢ÜU Î¢æ¼¢ï ±¢H¢ Ï¢Ó™¢ (ÜéUH „ÈGUãG¢¼ : 32)

(131) çÈGUË}¢è ¥Î¢ ÜU¢Ú ÜUè ¼¢ñÏ¢¢ (ÜéUH „ÈGUãG¢¼ : 32)

(132) „¢„ Ï¢ãê }¢ïæ „éËãG ÜU¢ Ú¢…G (ÜéUH „ÈGUãG¢¼ : 32)

(133) ÜGUçÏ¢íS¼¢Ý ÜUè ™éÇGïH (ÜéUH „ÈGUãG¢¼ : 24)

(134) ÈGñU…G¢Ýï ¥}¢èÚï ¥ãHï „é‹Ý¼ (ÜéUH „ÈGUãG¢¼ : 101)

(135) ãGñÚ¼ ¥æx¢ï…G ãG¢çÎ¯¢ (ÜéUH „ÈGUãG¢¼ : 32)

(136) }¢õ¢ÇÝü Ý¢ñ …±¢Ý ÜUè ¼¢ñÏ¢¢ (ÜéUH „ÈGUãG¢¼ : 32)

(137) çRUS™ñÝ ÜU¢ ÜGUÏ¢êHï §SH¢}¢ (ÜéUH „ÈGUãG¢¼ : 32)

(138) „H¢¼¢ï „H¢}¢ ÜUè ¥G¢çà¢ÜGU¢ (ÜéUH „ÈGUãG¢¼ : 33)

(139) çRUS™ñÝ }¢é„H}¢¢Ý ã¢ï x¢²¢ (ÜéUH „ÈGUãG¢¼ : 32)

(140) ™}¢ÜU¼è ¥¢æ¶¢ïæ ±¢Hï Ï¢éÁG¢éüx¢ (ÜéUH „ÈGUãG¢¼ : 32)

(141) }²êç…GÜUH à¢¢ï ÜU¢ }¢¼±¢H¢ (ÜéUH „ÈGUãG¢¼ : 32)

(142) }²êç…GÜUH Ý¢ñ …±¢Ý ÜUè ¼¢ñÏ¢¢ (ÜéUH „ÈGUãG¢¼ : 32)

¥¢±¢…G Ï¢ñÆ …¢» ¼¢ï ¼èÝ §GH¢…
{1} Ý}¢ÜU ÜU¢ À¢ïÅ¢ „¢ ÅéÜUÇG¢ ¥¢x¢ }¢ïæ wG¢êÏ¢ x¢}¢ü ÜUÚ ÜïU çÜU„è ™è…G „ï
ÐÜUÇG ÜUÚ ÈGU¢ñÚÝ Æ‹Çï Ð¢Ýè ÜïU çx¢H¢„ }¢ïæ Ï¢éÛ¢¢ Îèç…²ï, çÈUÚ ±¢ïã Ý}¢ÜU ÜUè
ÇHè Ð¢Ýè „ï çÝÜU¢H ÜUÚ §„ Ð¢Ýè ÜU¢ï Ðè …¢§²ï J Î¢ï ¼èÝ Ï¢¢Ú ²ïã §GH¢…
ÜUÚÝï „ï ÈGU¢§Î¢ ã¢ï …¢»x¢¢ J
{2} »ÜU ™}¢™ …± à¢ÚèÈGU ÜïU Î¢Ýï ™Ï¢¢§²ï ¥¢ñÚ ™êç„²ï çÈUÚ ¥¢ç¶GÚ }¢ïæ
çÝx¢H …¢§²ï J
{3} ¶Gà¢¶G¢à¢ ÜïU çÀHÜïU ¥¢ñÚ ¥…±¢§Ý ã}¢ ±ÁGÝ Hèç…²ï ¥¢ñÚ Ð¢Ýè }¢ïæ
©Ï¢¢H ÜUÚ Ï¢ÚÎ¢à¼ ÜïU ÜGU¢çÏ¢H ã¢ï …¢Ýï ÜïU Ï¢¢’Î §„ Ð¢Ýè „ï x¢GÚ¢Úï
ÜUèç…²ï J (ÝïïÜUè ÜUè Î¢’±¼, „. 601)

	किताब पढ़ने की दुआ
	तराजिम तआरूफ़ तराजिम चार्ट
	तस्दीक़ नामा
	फ़ेहरिस्त
	इस किताब को पढ़ने की नीयतें
	अल मदीनतुल इल्मिय्या का ताआरूफ़
	पहले इसे पढ़ लीजिये
	अमीरुल मोमिनीन हज़रते सय्यिदुना अबू बक्र सिद्दीक़
	फ़रामीन
	(1) रह़मत भरी ह़िकायत
	हिकायत से ह़ासिल होने वाला दर्स
	अमीरुल मोमिनीन हज़रते सय्यिदुना उमर बिन ख़त्ताब
	मदनी फूल
	विसाल
	फ़रामीन
	मदनी फूल
	(2) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना सअब बिन जस्सामा बिन कैस लैसी
	(3) रह़मत भरी ह़िकायत
	हिकायत से हासिल होने वाला दर्स
	हज़रते सय्यिदुना सलमान फ़ारसी
	विसाल
	फ़रामीन
	(4) रह़मत भरी ह़िकायत
	अमीरुल मोमिनीन हज़रते सय्यिदुना उसमान बिन अफ़्फ़ान
	फ़रामीन
	(5) रह़मत भरी ह़िकायत
	(6) रह़मत भरी ह़िकायत
	अमीरुल मोमिनीन हज़रते सय्यिदुना उमर बिन अब्दुल अज़ीज़
	(8) रह़मत भरी ह़िकायत
	(9) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना जरीर बिन अत़िय्या बिन ह़ुज़ैफ़ा
	(10) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना इमाम मुह़म्मद बिन सीरीन
	(11) रह़मत भरी ह़िकायत
	हिकायत से हासिल होने वाला दर्स
	हज़रते सय्यिदुना अबू हसन बसरी
	फ़रामीन
	हसन बसरी को ख़ुश ख़बरी दे दो
	(12) रह़मत भरी ह़िकायत
	हिकायत से हासिल होने वाला दर्स
	(13) रह़मत भरी ह़िकायत
	(14) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना रज़ा बिन ह़ैवत
	फ़रामीन
	(15) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू यह़या सलमा बिन कुहैल
	हिकायत से हासिल होने वाला दर्स
	हज़रते सय्यिदुना अबू मुस्तहिल कुमैत बिन जै़द
	(17) रह़मत भरी ह़िकायत
	हिकायत से हासिल होने वाला दर्स
	हज़रते सय्यिदुना अबू याह़या मालिक बिन दीनार
	फ़रामीन
	हिकायत से हासिल होने वाला दर्स
	जन्नतियों में होगए
	(18) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना राबिया अदविय्या बसरीया
	फ़रामीन
	(20) रह़मत भरी ह़िकायत
	हिकायत से हासिल होने वाला दर्स
	हिकायत से हासिल होने वाला दर्स
	हज़रते सय्यिदुना अय्यूब बिन मिस्कीन
	हज़रते सय्यिदुना इमामे आज़म अबू हनीफ़ा
	फ़रामीन
	(23) रह़मत भरी ह़िकायत
	(24) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू अम्र इमाम औज़ाई
	फ़रामीन
	(25) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू बिस्ताम इमाम वासिती
	(26) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना सुफ़ियान बिन सईद सौरी
	फ़रामीन
	(29) रह़मत भरी ह़िकायत
	हिकायत से हासिल होने वाला दर्स
	(31) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना हम्माम बिन यहया बसरी
	(33) रह़मत भरी ह़िकायत
	फ़रामीन
	(35) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना हम्मद बिन सलमा बसरी
	(36) रह़मत भरी ह़िकायत
	फ़रामीन
	(37) रह़मत भरी ह़िकायत
	हिकायत से हासिल होने वाला दर्स
	हज़रते सय्यिदुना ख़लील बिन अहमद
	फ़रामीन
	हिकायत से हासिल होने वाला दर्स
	हज़रते सय्यिदुना इमाम मालिक बिन अनस
	(40) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना इमामअबू बिशर सीबवय
	हज़रते सय्यिदुना बिशर बिन मंन्सूर सलीमी
	फ़रामीन
	(42) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अब्दुल्लाह बिन मुबारक
	(43) रह़मत भरी ह़िकायत
	(45) रह़मत भरी ह़िकायत
	(46) रह़मत भरी ह़िकायत
	(47) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना ख़ालिद बिन हारिस ह़ुजैमी
	हज़रते सय्यिदुना अबू अली फ़ुज़ैल बिन इयाज़
	मदनी फूल
	(49) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू अब्दुल्लाह इमाम मुहम्मद
	फ़रामीन
	(50) रह़मत भरी ह़िकायत
	(51) रह़मत भरी ह़िकायत
	फ़रामीन
	(52) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना मुहम्मद बिन यज़ीद वासिती
	(53) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू अब्दुल्लाह अब्दुर्रह़मान बिन क़ासिम
	(54) रह़मत भरी ह़िकायत
	बह़रे इल्म
	ख़ौफ़े ख़ुदा के सबब ग़शी त़ारी हो गई
	फ़रामीन
	(55) रह़मत भरी ह़िकायत
	शायर अबू नूवास हुसन बिन हानि
	(56) रह़मत भरी ह़िकायत
	(56) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना मारूफ़ बिन करख़ी
	महब्बते इलाही में मदहोश
	(158) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना इमाम मुह़म्मद बिन इदरिस शाफ़ई
	(59) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू ख़ालिद यज़ीद बिन हारून
	फ़रामीन
	(61) रह़मत भरी ह़िकायत
	(62) रह़मत भरी ह़िकायत
	(63) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू सुलेमान अब्दुर्रह़मान बिन अह़मद बिन
	दिल में मख़लूक़ का ख़्याल
	हज़रते सय्यिदतुना जुबैदा बिन्ते ज़ाफ़र
	(65) रह़मत भरी ह़िकायत
	(66) रह़मत भरी ह़िकायत
	(67) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना फ़तह बिन सईद मोसिली
	(68) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू फ़य्याज़ ज़ुन्नुन मिसरी
	(69) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना बिशर बिन ह़ारिस हाफ़ी
	(70) रह़मत भरी ह़िकायत
	(72) रह़मत भरी ह़िकायत
	(74)रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू नसर अब्दुल मलिक
	(75)रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू अली ह़सन बिन ईसा
	(76)रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू ज़करिय्या यहया बिन मुईन
	(77) रह़मत भरी ह़िकायत
	(78) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना इमाम अहमद बिन हम्बल
	फ़रमान
	(79) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू अब्दुल्लाह मुहम्मद बिन मुसफ़्फ़ा
	(81) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू मुह़म्मद यह़या बिन अकसम
	फ़रमान
	(82) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना हारिस बिन मिस्कीन उमवी मालिकी
	(83) रह़मत भरी ह़िकायत
	(84) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना इमाम सरी सकती
	(85) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना इमाम मुस्लिम बिन ह़ज्जाज
	इल्म का ख़ज़ाना
	(86) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना इस्मईल बिन बुलबुल शैबानी
	(87) रह़मत भरी ह़िकायत
	 जुनैद बग़्दादी
	सिर्फ़ हक़ बात ही कहता हूँ
	इल्हामी कलाम
	(88) रह़मत भरी ह़िकायत
	हिकायत से हासिल होने वाला दर्स
	यूसुफ़ बिन हुसैन राज़ी
	(90) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना ख़ैरुनस्साज
	विसाल से पहले नमाज़ पढ़ना
	(91) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना इमाम महामिली बग़दादी शाफ़ेई
	(92) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबू बक्र शिबली मालिकी
	(93) रह़मत भरी ह़िकायत
	हिकायत से हासिल होने वाला दर्स
	(94) रह़मत भरी ह़िकायत
	न
	(97) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना ह़फ़िज़ अबू अह़मद हाकिम
	हज़रते सय्यिदुना अबू बक्र अहमद बिन हुसैन
	हज़रते सय्यिदुना अहमद बिन मन्सूर शिराज़ी
	हिकायत से हासिल होने वाला दर्स
	हज़रते सय्यिदुना इमाम दारे क़ुतनी
	विसाल
	(101) रह़मत भरी ह़िकायत
	(102) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना सहल सोलूकी शाफ़ेई
	हिकायत से हासिल होने वाला दर्स
	हज़रते सय्यिदुना अबू अली दक़्क़ाक़ शाफ़ेई
	(104) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना इमाम काज़िम शाफ़ेई
	फ़रमान
	(105) रह़मत भरी ह़िकायत
	(106) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना ख़तीब बग़्दादी शाफ़ेई
	(107) रह़मत भरी ह़िकायत
	(108) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना अबुल खासिन कुशैरी शाफ़ेई
	फ़रामीन
	(110) रह़मत भरी ह़िकायत
	(111) रह़मत भरी ह़िकायत
	(112) रह़मत भरी ह़िकायत
	ह़ुज्जतुल इस्लाम हज़रते सय्यिदुना इमाम मुह़म्मद ग़ज़ाली
	फ़रामीन
	(113) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना क़ाज़ी इयाज़ मालिकी
	फ़रामीन
	हज़रते सय्यिदुना अब्दुल ग़नी ह़म्बली
	(115) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना शेख़ इमादद्दीन
	(116) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना बहराम शाह
	हिकायत से हासिल होने वाला दर्स
	हज़रते सय्यिदुना इसहाक़ बिन अहमद शाफ़ेई
	(118) रह़मत भरी ह़िकायत
	फ़रामीन
	(119) रह़मत भरी ह़िकायत
	(120) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना उत़बा बिन अबान
	फ़रामीन
	(121) रह़मत भरी ह़िकायत
	हज़रते सय्यिदुना ईसा बिन ज़ाज़ान उबुल्ली
	(122) रह़मत भरी ह़िकायत
	हिकायत से हासिल होने वाला दर्स
	आला हज़रत
	विसाल
	(123) रह़मत भरी ह़िकायत
	हाजी मुश्ताक़ अत्तारी
	(124) रह़मत भरी ह़िकायत
	मुफ़्तिए दावते इस्लामी
	फ़रामीन
	(125) रह़मत भरी ह़िकायत
	 (26 रहमत भरी हिकायात..)
	गंदुम का दाना तोड़ने की सज़ा
	एक मुठी मिट्टी
	 करीम सिर्फ़ करम करता है
	सिद्दीक़ व उमर के गुस्ताख का अंजाम
	क़लमे क़ुदरत की तहरीर
	फ़रिश्तों ने फ़ख़र किया
	नूर चमक रहा है
	नेक शख़्स के दरूदे पाक पढ़ने का फ़ायदा
	हिकायत से हासिल होने वाला दर्स
	जनाज़ा पढ़ाने से इजतिनाब
	रोटी ,चावल और मछली
	अल्लाह की मह़ब्बत
	वो कुछ अता फ़रमाया जिस की उम्मीद ना थी
	जन्नत में भी ग़मगींन
	हिकायत से हासिल होने वाला दर्स
	आतशपरस्त पर रहमत
	हिकायत से हासिल होने वाला दर्स
	हिकायत से हासिल होने वाला दर्स
	 अम्रद को देखने का वबाल
	काश ! ज़मानए नबवी में होता
	माख़ज़ो मराजेअ
	इल्मिय्या कुतुब तआरूफ़

