

„æSƒ¢ÐÜU
Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÐèÆ¢ç{Ðç¼

Ð.Ðê.{.{é. ¥¢™¢²ü }¢ã¢Ú¢…Ÿ¢è 1008
Ÿ¢è ¼ï…ï‹ÎíÐí„¢Î…è }¢ã¢Ú¢…Ÿ¢è
Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }²éç…²}¢
Ý¢Ú¢²‡¢ÐéÚ¢, ¥ã}¢Î¢Ï¢¢Î.

ÈU¢ïÝ : 27499597 • ÈU¢ïv„ :

27419597
Ð.Ðê. }¢¢ïÅ¢ }¢ã¢Ú¢Á¢Ÿ¢è ÜïU S¢æÐÜüU ÜïU Hè»

ÈU¢ïÝ : 27499597
www.swaminarayanmuseum.com

ÎêÚ Š±çÝ
22133835 (}¢æçÎÚ)

27478070 (S±¢. Ï¢¢x¢)
ÈUïv„ : 079-27452145

Ÿ¢è ÝÚÝ¢Ú¢²‡¢ïÎ± ÐèÆ¢ç{Ðç¼
Ð.Ðê.{.{é. ¥¢™¢²ü 1008

Ÿ¢è ÜU¢ïà¢Hï‹ÎíÐí„¢Î…è }¢ã¢Ú¢…Ÿ¢èÜUè
¥¢¿¢¢ „ï
¼æ~¢èŸ¢è

„.x¢é. à¢¢›è S±¢}¢è ãçÚÜUëc‡¢Î¢„…è (}¢ãæ¼

S±¢}¢è)
Ð~¢ Ã²±ã¢Ú

Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢¢ç„ÜU ÜU¢²¢üH²
Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ÜU¢HéÐéÚ,

¥ã}¢Î¢Ï¢¢Î-380 001.
ÎêÚ Š±çÝ 22132170, 22136818.

ÈU¢ïv„ : 22176992
www.swaminarayan.info

Ð¼ï}¢ïæ ÐçÚ±¼üÝ ÜUï çH²ï
E-mail : manishnvora@yahoo.co.in

01. ¥S}¢Îè²}¢ì 04

02. Ð.Ðê.{.{é. ¥¢™¢²ü }¢ã¢Ú¢…Ÿ¢è ÜUï ÜU¢²üRU}¢ ÜUè LÐÚï¶¢05

06. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }²éçÛ¢²}¢ ÜïU m¢Ú S¢ï 12

07. S¢yS¢æx¢ Ï¢¢H±¢çÅÜU¢ 14

08. |¢çQU „é{¢ 16

03. Ó¢‹ÎÝ ÜUÚÝï Hÿ}¢è ¥¢²è 06

04. ¥ÿ¢Ú{¢}¢ ÜU¢ m¢Ú 08

05. Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜïU }¢é¶ S¢ï ¥}¢ë¼±Ó¢Ý 10

09. S¢yS¢æx¢ S¢}¢¢Ó¢¢Ú 20

Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÐèÆS‰¢¢Ý }¢é¶Ð~¢
±¯ü - 7 ¥æÜU : 84

¥ÐíñH-2014
•

}¢êË² - Ðíç¼ ±¯ü 50-00 ±æà¢Ð¢ÚæÐçÚÜU Îïà¢ }¢ïæ 501-00 ç±Îïà¢ 10,000-00 Ðíç¼ ÜU¢ïÐè 5-00• ••

¥ÐíñH-2014 • 03¥ÐíñH-2014 • 03

“Á²¢Úï NÎ² }¢ï´ ç±¯ï }¢¢ïã Ã²¢Ðï y²¢Úï » Á¢è±Ýï Ð¢ï¼¢Ý¢ï ¥±x¢é‡¢ ¼¢ï S¢êÛ¢ïÁ¢

Ýçã” §S¢çH²ï S±²æ ÜU¢ ¥±x¢é‡¢ çÎ¶¢§ü Ýãè´ Îï¼¢, ²ãè }¢¢ïãÜU¢ LÐ ãñ J §S¢ÜïU

¥H¢æ±¢ Á¢è± }¢¢~¢ ÜU¢ï ¥ÐÝï Ï¢éçh}¢¢Ýè ÜU¢ ¥ç|¢}¢¢Ý ã¢ï¼¢ ãñ, ¥¢ñÚ »ïS¢¢ ±ã

ç±Ó¢¢Ú Ýãè´ ÜUÚ¼¢ Á¢¢ï, }¢Ýï }¢¢Ú¢ Á¢è±Ýè ¶Ï¢Ú Ýãè Á¢ï ¥¢ à¢ÚèÚ }¢¢æ Á¢è± Ús¢ï Àï

¼ï ÜU¢H¢ï Àï ÜïU x¢¢ïÚ¢ï Àï, ÜïU H¢Ï¢¢ï Àï ÜïU ÅêæÜU¢ï Àï »Ýè ¶Ï¢Ú Ý‰¢è, ¼¢ï Ð‡¢ }¢¢ïÅ¢

ÐéL¯ ã¢ï² ¥‰¢±¢ |¢x¢±¢Ý ã¢ï² ¼ïÝï ç±¯ï Ð‡¢ ¶¢ïÅ² ÜU¢Éï, ¥Ýï »}¢ S¢}¢Û¢ï Á¢ï ¥¢

}¢¢ïÅ¢ ÐéL¯ Àï ¥‰¢±¢ |¢x¢±¢Ý Àï Ð‡¢ ¥¢ÅHéæ ÆèÜU ÜUÚ¼¢ Ý‰¢è J »}¢ ¶¢ïÅ²ÜU¢Éï

Àï J Ð‡¢ » }¢ê¶¢ïü »}¢ Ý‰¢è Á¢¢‡¢¼¢ï Á¢ï, “» |¢x¢±¢Ý ¼¢ï ¥Ýæ¼ ÜU¢ïçÅ Ï¢ír¢¢æÇ Ýï ç±¯ï

Ús¢æ »±¢ Ýï Á¢è±Ýï §üEÚ ¼ïÝï Á¢ï}¢ ã‰¢ïHè}¢¢æ Á¢HÝéæ ÅèÐéæ ã¢ï², Ýï ¼ïÝï Îï¶ï ¼ï}¢ Îï¶ï

Àï J ¥Ýï ¥Ýæ¼ ÜU¢ïçÅ Ï¢ír¢¢æÇÝ¢ ¥¢{¢Ú Àï, Ýï Hÿ}¢èÝ¢ Ðç¼ Àï, ¥Ýï ¥Ýæ¼ÜU¢ïçÅ

Ï¢ír¢¢æÇÝ¢ ÜU¼¢ü ã¼¢ü Àï. ¥Ýï à¢ï¯ à¢¢ÚÎ¢ Ýï Ï¢ír¢¢çÎÜU Îï±, ¼ï Ð‡¢ Á¢ïÝ¢ }¢çã}¢¢ Ý¢

Ð¢ÚÝï Ð¢}¢¼¢ Ý‰¢è, ¥Ýï çÝx¢}¢ Ð‡¢ Á¢ïÝ¢ }¢çã}¢¢Ýï Ýïç¼Ýïç¼ “ÜUãï Àï }¢¢Åï »±¢ Á¢ï

ÐÚ}¢ïEÚ ¼ïÝ¢ Ó¢çÚ~¢ Ýï ç±¯ï, Ýï ¼ï |¢x¢±¢ÝÝè Á¢ï S¢}¢Û¢‡¢ ¼ïÝï ç±¯ï, Á¢ï Î¢ï¯ Îï¶ï Àï

¼ïÝï ç±}¢é¶ Ýï ¥{}¢èü Á¢¢‡¢±¢ï ¥Ýï S¢±ïü }¢ê¶ü Ý¢ï Ú¢Á¢¢ Á¢¢‡¢±¢ï J (x¢.}¢. 53)

§S¢çH²ï çÐí² |¢QU¢ï ! |¢x¢±¢Ý ÜïU ç}¢HÝï ÜïU Ï¢¢Î Á¢ã¢¡ ¼ã¢¡ |¢ÅÜUÝï ÜUè

Á¢MÚ¼ Ýãè´ J »ÜU ãè Š²ï², »ÜU ãè çS¢h¢‹¼ ã}¢ï´ ç}¢H¢ ãñ Á¢¢ï S¢±¢ïüÐçÚ |¢x¢±¢Ý ãñ´

J S¢|¢è ÜïU ÜU¼¢ü ã¼¢ü ãñ J §S¢ÜïU ¥H¢æ±¢ ÜU¢ï§ü ÎêS¢Úïï |¢x¢±¢Ý Ýãè´ ãñ J »ïS¢è ÎëÉ x¢¢æÆ

Ï¢¢æ{ÜUÚ Ú¶Ýè Ó¢¢çã²ï J »ïS¢¢ ÜUÚÝï S¢ï ¥ÐÝ¢ çÝçp¼ ãè ÜUË²¢‡¢ ã¢ïx¢¢ J

¼æ~¢èŸ¢è (}¢ãæ¼ S±¢}¢è)
à¢¢›è S±¢}¢è ãçÚÜUëc‡¢Î¢„…è ÜU¢

…²Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢

¥ÐíñH-2014 • 04¥ÐíñH-2014 • 04

(}¢¢Ó¢ü-2014)
1 Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ Ó¢Ú¢Ç±¢ ÜU‰¢¢ ÐíS¢æx¢ }¢ï´ ÐÎ¢Ðü‡¢ J
2. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ çÚÎí¢ïH ÜU‰¢¢ ÐíS¢æx¢ }¢ï´ ÐÎ¢Ðü‡¢ J
3. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ¥}¢Î¢±¢Î }¢ï´ ÐÚ}¢ ÜëUÐ¢Hé Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜïU 19

 ±ï´ Ð¢Å¢ïyS¢± ÜU¢ }¢ã¢ç|¢¯ïÜU ¥ÐÝï ±ÚÎì ã¢‰¢¢ï´ S¢ï S¢æÐó¢ çÜU²ï J
4. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ S¢¢Ð¢±¢Ç¢ Ð¢Å¢ïyS¢± ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
5. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ÜU¢æÜUçÚ²¢ Ð¢Å¢ïyS¢± ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
6. S¢éÍ¢Ç (x¢¢æ{èÝx¢Ú) x¢¢¡± }¢ï´ ÜU‰¢¢ ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
7. H±¢ÚÐéÚ x¢¢¡± }¢ï´ Ð.|¢. x¢¢ïÜUH|¢¢§ü ÐÅïH ÐçÚ±¢Ú ÜUè ¼ÚÈU S¢ï ¥¢²¢ïçÁ¢¼ ÜU‰¢¢ ÐíS¢æx¢ }¢ï´ ÐÎ¢Ðü‡¢ J
8. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ »Ðí¢ïÓ¢ Ï¢¢ÐêÝx¢Ú Ð¢Å¢ïyS¢± ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
9. Ç¢x¢æÚ±¢ Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ÜU‰¢¢ ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
10. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ Ú¢‡¢èÐ ÜU‰¢¢ ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ .
11. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ Ð¢Å¢ïyS¢± ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
12. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ }¢êHè{¢}¢ x¢éL}¢æ~¢ }¢ã¢ïyS¢± ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
14. Ð.|¢. ÜU¢æç¼|¢¢§ü ÝÚôS¢ã|¢¢§ü ÐÅïH ÜïU ²ã¢æ }¢ã¢ÐêÁ¢¢ ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢, Çî¢§ü±-§Ý Ú¢ïÇ J
16-17 S¢é¶ÐÚ (ÜUÓÀ) ÐÎ¢Ðü‡¢ J
18. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ Åè´Ï¢¢ (}¢êHè Îïà¢) }¢ê<¼ Ðíç¼D¢ ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
19. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ S¢ê²üÝx¢Ú (}¢êHèÎïà¢) ¶¢¼ }¢éãê¼ü ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
20-21. Ý¢Ú¢²‡¢ÐÚ (ÜUÓÀ) ÐÎ¢Ðü‡¢ .
22. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ §æx¢¢ïÚ¢H¢ (}¢êHè Îïà¢) }¢ê<¼ Ðíç¼D¢ ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
23. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ¥¢ÜULæÎ (Ï¢¢²Ç) ÐÎ¢Ðü‡¢ J
24. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ Á¢ï¼HÐéÚ {¢}¢ Ÿ¢è Úï±¼è Ï¢HÎï±Á¢è

ãçÚÜëUc‡¢ }¢ã¢Ú¢Á¢ ÜïU Ð¢Å¢ïyS¢± ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ Ú¢ç~¢ }¢ï´ ãè Ú¢ÐÚ (ÜUÓÀ) ÐÎ¢Ðü‡¢ J
25. ãèÚ¢ÐÚ (ÜUÓÀ) ÐÎ¢Ðü‡¢ J
26. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ S¢¢ÎÚ¢±¢S¢‡¢¢ ÐÎ¢Ðü‡¢ J
27. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ Ï¢¢H¢çS¢Ý¢ïÚ Ð¢Å¢ïyS¢± ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
28. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ÜU¢ïÆæÏ¢¢ Ð¢Å¢ïyS¢± ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
29-30. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ }¢æçÎÚ }¢¢æÇ±è (ÜUÓÀ) ÐÎ¢Ðü‡¢ J
31-7 ¥ÐíñH ¥¢ïÜUHï‹Ç ‹²éÛ¢èHï‹Ç Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ Ð¢Å¢ïyS¢± ÐíS¢æx¢ ÐÚ ÐÎ¢Ðü‡¢ J
Ð.Ðê. |¢¢ç± ¥¢™¢²ü 108 Ÿ¢è ±íÁ¢ï‹ÎíÐíS¢¢ÎÁ¢è }¢ã¢Ú¢…Ÿ¢è ÜUï ÜU¢²üRU}¢ ÜUè

LÐÚï¶¢
(}¢¢Ó¢ü-2014)

3. ÐÚ}¢ÜëUÐ¢Hé Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜïU 192 ±ï´ Ð¢Å¢ïyS¢± ÐíS¢æx¢ ÜU¢ï ¥ÐÝï ã¢‰¢¢ï´ S¢æÐó¢ çÜU²ï J
17. Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ¥}¢Î¢±¢Î }¢ï´ Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± Á¢²æ¼è }¢ã¢ïyS¢± ¥ÐÝï ±ÚÎì ã¢‰¢¢ï´ S¢ï S¢æÐó¢ çÜU²ï J

Ð.Ðê.{.{é. ¥¢™¢²ü }¢ã¢Ú¢…Ÿ¢è ÜUï ÜU¢²üRU}¢ ÜUè LÐÚï¶¢

¥ÐíñH-2014 • 05¥ÐíñH-2014 • 05

Ó¢æÎÝ ã¢ï ¼¢ï Ú¢{¢Á¢è ÜUè ¼‰¢¢ Hÿ}¢èÁ¢è ÜUè ¥ãñ¼éÜUè
ÜëUÐ¢ ã¢ï¼è ãñ J {Ý±¢S¢ ÜïU Ð¢S¢ S¢x¢ï S¢}Ï¢‹{è ôÜUÀÜUÚ
¥¢¼ï ãñ J §S¢è ¼Úã Ó¢æÎÝ ÜUÚÝï ±¢Hï ÜïU Í¢Ú ¥¶æÇ
S¢}Ðçœ¢ Úã¼è ãñ J ç¼HÜU Ó¢‹ÎÝ Îï¶ÜUÚ Ú¢{¢-Hÿ}¢è
©S¢ÜïU Í¢Ú ÜU¢ï ¥ÐÝ¢ Í¢Ú }¢¢ÝÜUÚ S¢Î¢ ±ãè´ Úã¼è ãñ J
S¢¢ñ|¢¢x²±¼è ›è ÜU¢ S¢¢ñ|¢¢x² ÜéæUÜéU}¢ ãñ, ©S¢è ¼Úã |¢QU¢ï´
ÜU¢ S¢¢ñ|¢¢x² ç¼HÜU Ó¢æÎÝ ãñ J »ÜU ÜUç±Ýï Îï±èÁ¢è ÜU¢
|¢Á¢Ý çH¶¢ ãñ çÜU “}¢¢Çè ¼¢L ÜæUÜéU ¶²éZ Ýï S¢êÚÁ¢
©x¢è¥¢ï” ÜéæUÜéU}¢ Îï¶ÜUÚ Hÿ}¢èÁ¢è ÜU¢ S¢ê²¢ïüÎ² ã¢ï¼¢ ãñ J
ÜUç± Ý¢Ú¢²‡¢Î¢S¢Ýï ÜUè¼üÝ}¢ï´ çH¶¢ ãñ çÜU -

“ÜéæUÜéU}¢ Ý¢ï Ó¢¢æÎH¢ï Ýï |¢¢Hï ç¼HÜU ÜU²éZ,

ã¢Úï ÜæUÆï {¢Úè }¢¢‡¢ïÜU Á¢Çè }¢¢H¢,

Í¢Ýà²¢}¢Á¢è Œ²¢Úï H¢x¢ï }¢êÚç¼ ¼}¢¢Úè J”

Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢ çÝy² Ó¢‹ÎÝ ç¼HÜU ÜUÚ¼ï ‰¢ï J
çÜUS¢è ÜïU |¢è }¢S¼ÜU ÐÚ ÜéæUÜéU}¢ Îï¶ÜUÚ ÐíS¢ó¢ ã¢ï¼ï ‰¢ï J
ÜU¢ï§ü S¢yS¢æx¢è ÜéæUÜéU}¢ Ý çÜU²¢ ã¢ï ¼¢ï Ý¢Ú¢Á¢ ã¢ï Á¢¢¼ï J ©S¢ï
©H¢ãÝ¢ |¢è Îï¼ï ‰¢ï J }¢Ý ÜïU S¢æÜUËÐ ÜU¢ï Ðê‡¢ü ÜUÚÝ¢ ã¢ï ¼¢ï
ÜéæUÜéU}¢ ¥±à² Hx¢¢Ý¢ Ó¢¢çã²ï J ÜU¢}¢ ÜU¢ï çÝ<±ŠÝ Ðê‡¢ü
ÜUÚÝ¢ ã¢ï ¼¢ï ç¼HÜU ¥±à² ÜUÚÝ¢ Ó¢¢çã²ï J {Ý±¢Ý ã¢ï
¼¢ï ç¼HÜU ¥±à² ÜUÚï J ç¼HÜU çÜU²ï ã¢ï´x¢ï ¼¢ï Ðí¢ÚÏ{}¢ï´ Ý
ã¢ï¼ï ãé» |¢è Hÿ}¢èÁ¢è Í¢Ú ¥¢²ï´x¢è J ÜUÁ¢ü ã¢ï x¢²¢ ã¢ï ¼¢ï
Á¢ËÎè |¢Ú¢ Á¢¢²ïx¢¢ J Ã²±S¢¢² }¢ï´ Ï¢É¼ ã¢ï¼è ã¢ï ¼¢ï Ó¢æÎÝ
HïÐÝ S¢ï Ï¢É¼ ã¢ïx¢è J Á¢è±Ý }¢ï´ ¥¢<‰¢ÜU S¢}¢S²¢ Ýãè´
¥¢²ïx¢è J »ÜUè ¼ÜUè ¥¢±ÜU Ï¢Éïx¢è J Í¢Ú }¢ï´ |¢x¢±¢Ý ÜïU
S¢¢‰¢ Ú¢{¢-Hÿ}¢èÁ¢è ÜU¢ ±¢S¢ Úãïx¢¢ J ç¼HÜU Ó¢æÎÝ
ÜUÚÝ¢ Ðí¢Úæ|¢ ÜUÚ ÎèçÁ¢²ï J à¢}¢ü Ýãè´ ¥¢Ýè Ó¢¢çã» J ÜéUÀ
S¢}¢² ¼ÜU Ý²¢ Á¢LÚ Hx¢ïx¢¢ J Ï¢¢Î }¢ï´ ¥¢Î¼ ã¢ï Á¢¢²ïx¢è
S¢ÁÁ¢Ý, S¢yS¢æx¢è, À¢ïÅï, Ï¢ÇGï, }¢¢¼¢-çÐ¼¢ S¢æ¼ ÐéL¯
S¢|¢è ¥¢ÐÜïU ç¼HÜU ÜU¢ï Îï¶ÜUÚ ÐíS¢ó¢ ã¢ïæx¢ï J S¢|¢è
¥¢ÐÜU¢ï ¥¢à¢è±¢üÎ Îï´x¢ï J Á¢Ï¢ Ðí¢¼: ÐêÁ¢¢ ÜUÚ¢ï ¼¢ï ÐíS¢¢Î
ÜïU Ó¢‹Î ÜU¢ HïÐ ÜUèçÁ¢²ï J çÁ¢S¢ ¼Úã LÐ²ï ÜU¢ï Ï¢Ó¢¢ÜUÚ
Ú¶¼ï ãñ´ ©S¢è ¼Úã çÎÝ|¢Ú Ó¢‹ÎÝ ÜU¢ï Ï¢Ó¢¢ ÜUÚ Ú¶ï´ J

|¢x¢±¢Ý Ÿ¢è S¢ãÁ¢¢ÝæÎ S±¢}¢èÝï ¥ÐÝï ã¢‰¢¢ï´ S¢ï
çà¢ÿ¢¢Ð~¢è çH¶ÜUÚ 43 ±ï´ ÔH¢ïÜU }¢ï´ ¥¢çŸ¢¼¢ï´ ÜïU çH²ï
¥¢¿¢¢ ÜUè çÜU ç¼HÜU ÜïU }¢Š² }¢ï´ Á¢¢ï Ó¢‹ÎÝ ãñ ±ã x¢¢ïÐè
Ó¢‹ÎÝ ÜU¢ ã¢ïÝ¢ Ó¢¢çã²ï ¥‰¢±¢ Ú¢ç{ÜU¢Á¢è ÜïU ²¢
Hÿ}¢èÁ¢è ÜïU ÐíS¢¢Îè |¢ê¼ ÜéæUÜéU}¢ ÜU¢ }¢S¼ÜU ÐÚ HïÐ
ÜUÚÝ¢ Ó¢¢çã²ï J à¢¼¢ÝæÎ S±¢}¢è Ýï çà¢ÿ¢¢Ð~¢è |¢¢c² }¢ï´
çH¶¢ ãñ çÜU (¢S¢Ú S¢æx¢íã ç±c‡¢é {}¢¢ïü‹¼Ú }¢ï´ ÜUã¢ ãñ çÜU)
±ñc‡¢± ç¼HÜU ÜïU S¢¢‰¢ ÜéæUÜéU}¢ ÜU¢ HïÐ |¢x¢±¢Ý ÜUè
ÐíS¢ó¢¼¢ ãï¼é ¥±à² ÜUÚï´ J Ú¢{¢ Hÿ}¢è ÜU¢ï ÐíS¢ó¢ ÜUÚÝï ÜïU
çH²ï x¢¢ïH¢ÜU¢Ú ÜéæUÜéU}¢ Hx¢¢Ý¢ Ó¢¢çã²ï J ¥‰¢±¢ ©ÝÜUè
S¢ï±¢ }¢ï´ Ï¢Ó¢¢ ãé¥¢ ÜéæUÜéU}¢ ÐíS¢¢Î ÜïU LÐ }¢ï´ }¢S¼ÜU ÐÚ
Hx¢¢Ý¢ Ó¢¢çã²ï J §S¢S¢ï Hÿ}¢èÁ¢è ÐíS¢ó¢ ã¢ï¼è ãñ´ J ÐéÚ¢Ýï
Á¢}¢¢Ýï ÜUè »ÜU ÜUã¢±¼ |¢è ãñ çÜU Hÿ}¢è Á¢Ï¢ Ó¢‹ÎÝ
ÜUÚÝï ¥¢±ï´ ¼¢ï }¢éã {¢ïÝï ÜUè Ðí¼èÿ¢¢ Ýãè´ ÜUÚÝè Ó¢¢çã²ï J
¥‰¢¢ü¼ì Ó¢æÎÝ ¼¢ï ¥±à² ÜUÚÝ¢ Ó¢¢çã²ï J §S¢ÜïU çH²ï
S¢}¢², Îïà¢, ÜU¢H, Ýÿ¢~¢, çÎÝ, Ú¢¼ ÜïU çÎ¶Ýï ÜUè
Á¢LÚ¼ Ýãè´ J Ó¢‹ÎÝ ÜUÚÝ¢ ãè Hÿ}¢è Ðí¢ç# ÜUè çÝà¢¢Ýè ãñ
J Á¢¢ï |¢QU ÜéæUÜéU}¢ S¢ï Ú¢{¢Á¢è ÜUè ÐêÁ¢¢ ÜUÚ¼ï ãñ ±ãè
ÜéæUÜéU}¢ Hÿ}¢èÁ¢è ÐêÁ¢¢ ÜUÚÝï ±¢Hï ÜU¢ï ÐíS¢ó¢¼¢ ÜïU Ðí¼èÜU
LÐ }¢ï´ Ó¢æÎÝ ÜU¢ Î¢Ý ÜUÚ¼è ãñ´ J §S¢çH²ï }¢¢¼¢Á¢è ÜïU
}¢æçÎÚ }¢ï´ |¢QU }¢¢~¢ ÜéæUÜéU}¢ HïÜUÚ ÐêÁ¢Ý ÜUÚÝï Á¢¢¼ï ãñ´ J
Á¢Ï¢ |¢QU Îà¢üÝ ÜUÚ¼ï ãñ´ ¼Ï¢ ÐéÁ¢¢Úè |¢QU ÜU¢ï´ ÜéæUÜéU}¢
Hx¢¢¼ï ãñ J ÜéæUÜéU}¢ ç±Á¢² ÜUè S¢êÓ¢Ý¢ Îï¼¢ ãñ J ÜéæUÜéU}¢ {Ý,
{¢‹², S¢}¢ëçh, çÚçh, çS¢çh, ç±ŠÝ ç±Ý¢à¢ §y²¢çÎ ÜU¢
ÐçÚÓ¢¢²ÜU ãñ J Ó¢æÎÝ ÜUÚÝï ±¢Hï ÐÚ çÜUS¢è ÜUè ÝÁ¢Ú Î¢ï¯
Ýãè´ Hx¢¼¢ J Ó¢æÎÝ ÜUÚÝï ±¢Hï ÜïU Í¢Ú {Ý S¢æÐçœ¢ ÜU¢ Ï¢¢S¢
ã¢ï¼¢ ãñ J Ó¢æÎÝ Hx¢¢Ýï ±¢Hï ÜïU Í¢Ú }¢ï´ Hÿ}¢è-Ú¢{¢ çÝ±¢S¢
ÜUÚ¼è ãñ J Ú¢{¢Á¢è ©œ¢}¢ |¢QU ÜUè }¢ê<¼ ãñ´ ¼¢ï Hÿ}¢èÁ¢è
{Ý S¢}¢ëçh ÜUè }¢ê<¼ ãñ J

§S¢H¢ïÜU ÜUè çS¢çh ÜïU çH²ï Hÿ}¢èÁ¢è ÜUè ÜëUÐ¢
¼‰¢¢ ÐÚH¢ïÜU ÜUè Ðí¢ç# ÜïU çH²ï Ú¢{¢Á¢è ÜUè ÜëUÐ¢
¥¢±à²ÜU ãñ J Ðí¢ÚÏ{Ó¢¢ãï Á¢ñS¢¢ ã¢ï, HïçÜUÝ }¢S¼ÜU ÐÚ

- S¢¢{é ÐéL¯¢ïœ¢}¢ÐíÜU¢à¢Î¢S¢ (Á¢ï¼HÐéÚ {¢}¢)

Ó¢‹ÎÝ ÜUÚÝï Hÿ}¢è ¥¢²èÓ¢‹ÎÝ ÜUÚÝï Hÿ}¢è ¥¢²è

¥ÐíñH-2014 • 06¥ÐíñH-2014 • 06

}¢àÜUÚè ÜUÚÝï ±¢Hï Îéà}¢Ý ãñ´ J ¥¢Ð S¢é¶è ã¢ï´ ²ã ©‹ãï´
¥ÓÀ¢ Ýãè´ Hx¢¼¢ J ÎëÉ }¢Ý¢ïÏ¢H Ú¶ÜUÚ Ðí¢Úæ|¢ ÜUÚ Î¢ï J
»ÜU ±¯ü ¼ÜU Ó¢æÎÝ Hx¢¢ÜUÚ Îï¶ï´, ãÚ ¼Úã S¢ï ÜU¢²Î¢
ã¢ïx¢¢ J |¢x¢±¢Ý ÜU¢ ²ã ±Ó¢Ý ãñ - ¥±à² ÈU¢æ²Î¢ ã¢ïx¢¢ J
²çÎ ‰¢¢ïÇG¢ |¢è H¢|¢ Ý ãé¥¢ ã¢ï ¼¢ï Ï¢‹Î ÜUÚ ÎïÝ¢ J ç¼HÜU
ÜUÚÜïU SÜêUH Á¢¢Ýï ÜïU S¢}¢² à¢Ú}¢ Ýãè´ ÜUÚÝ¢ J Ý¢ñÜUÚè ÜïU
S¢}¢² |¢è ç¼HÜU ÜUÚÜïU Á¢¢Ýï }¢ï´ à¢}¢ü Ýãè ÜUÚÝ¢ J
§‹ÅÚÃ²ê ÜïU S¢}¢² |¢è à¢}¢ü Ýãè´ ÜUÚÝ¢ J ²¢~¢¢ ÜïU S¢}¢² |¢è
à¢}¢ü Ýãè´ ÜUÚÝ¢ J HxÝ à¢é|¢ ÐíS¢æx¢ ÜïU S¢}¢² |¢è à¢}¢ü Ýãè´
ÜUÚÝ¢ J v²¢ï´çÜU ±Ú ÜU¢ï ç¼HÜU Ó¢‹ÎÝ ¼¢ï çÜU²¢ ãè Á¢¢¼¢
ãñ J }¢æçÎÚ ¥¢Ýï ÜïU S¢}¢² ç¼HÜU ÜUÚÜïU ¥¢§²ï J ç¼HÜU
Ó¢æÎÝ ÜUÚÝï S¢ï Ú¢{¢-Hÿ}¢è ¼‰¢¢ Ý¢Ú¢²‡¢ S¢¢‰¢ }¢ï´
Ð{¢Ú¼ï ãñ´ J ¥ÐÝï ¥¢çŸ¢¼¢ï´ ÜU¢ï S¢é¶è ÜUÚÝï ÜïU çH²ï
Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢Ýï ²ãè S¢ÚH ©Ð¢² Ï¢¼¢²¢ ‰¢¢ J Á¢¢ï ›è
ÜéæUÜéU}¢ ÜUè ã¢ï ±ã S¢{±¢ ã¢ï¼è ãñ Á¢¢ï Ýãè´ ÜUè ã¢ï ±ã
ç±{±¢ ã¢ï¼è ãñ J S¢{±¢ ÜïU }¢S¼ÜU ÐÚ ÜéæUÜéU}¢ ã¢ïÝï S¢ï
Ðíy²ïÜU à¢é|¢ ÐíS¢æx¢ }¢ï´ ¥¢x¢ï Ú¶¢ Á¢¢¼¢ ãñ J çÁ¢S¢ ¼Úã ›è
ÜU¢ S¢¢ñ|¢¢x² ÜéæUÜéU}¢ ãñ J ©S¢è ¼Úã S¢yS¢æx¢è ÜU¢ S¢¢ñ|¢¢x²
ç¼HÜU Ó¢‹ÎÝ ãñ J |¢x¢±¢Ý ¥¢ÐÜïU Ó¢‹ÎÝ ÜU¢ï Îï¶ÜUÚ
¶êÏ¢ ÐíS¢ó¢ ã¢ï´x¢ï J Ú¢Á¢¢ ÜïU Ú¢Á²¢ç|¢¯ïÜU ¥‰¢¢ü¼ì Ú¢Á¢x¢gè
ÜïU S¢}¢² ç¼HÜU çÜU²¢ Á¢¢¼¢ ãñ J ç¼HÜU ãè S¢œ¢¢ ãñ J
çÁ¢S¢ÜUè Á¢è¼ ã¢ï¼è ãñ ©S¢ÜU¢ ç¼HÜU ã¢ï¼¢ ãñ J Ý²ï }¢ÜU¢Ý
ÜïU Ó¢¢ñ¶Å ÐÚ ÜéæUÜéU}¢ ÜU¢ S±çS¼ÜU çÜU²¢ Á¢¢¼¢ ãñ J Ýê¼Ý
x¢¢ÇGè H¢¼ï ãñ´ ¼Ï¢ ç¼HÜU çÜU²¢Á¢¢¼¢ ãñ J ̄ ¢ïÇS¢¢ï ÐÓ¢¢Ú }¢ï´

ÐéÁ¢¢Úè ÜU¢ }¢¼HÏ¢ Ó¢æÎÝ HïÐÝ ¥¢ñÚ S¢|¢è ÐíÜU¢Ú ÜU¢
H¢|¢ J

S¢|¢è Á¢x¢ã¢ï´ ÐÚ Ó¢æÎÝ Hx¢¢Ýï ÜUè ÐÚæÐÚ¢ ãñ J »ÜU
}¢¢~¢ }¢ëy²é Ðí¢# Ã²çQU ÜU¢ï ç¼HÜU Ýãè´ çÜU²¢ Á¢¢¼¢ ãñ J
}¢ëy²é Ðí¢# Ã²çQU ÜïU Í¢Ú }¢ï´ 10 çÎÝ ¼ÜU ç¼HÜU Ó¢æÎÝ Ýãè´
çÜU²¢ Á¢¢¼¢ J ²ã ¥à¢é|¢ÜU¢ S¢êÓ¢ÜU ãñ J Ó¢æÎÝ ÜïU ç±Ý¢
Ã²çQU à¢êÎíÜUè ÜUã¢ Á¢¢²ïx¢¢ J |¢x¢±¢Ý Ÿ¢èÜëUc‡¢ S¢éÎ¢}¢¢
ÜU¢ï ç¼HÜU Ó¢‹ÎÝ çÜU²ï ¼¢ï Í¢Ú ÐÚ ¥ÉÇÜU S¢}Ðçœ¢ ã¢ï
x¢²è J Îïà¢-ç±Îïà¢ Á¢ã¢¡ |¢è Úã¼ï ã¢ï´ Ó¢‹ÎÝ ¥±à² Hx¢¢²ï
J §S¢}¢ï´ ‰¢¢ïÇ¢ |¢è S¢æÜU¢ïÓ¢ Ýãè´ ÜUÚÝ¢ Ó¢¢çã²ï J ¥¢Á¢ ÜïU
²é±¢Ý à¢êÚ±èÚ ã¢ï¼ï ãñ´ ©‹ãï´ ç¼HÜU ÜUÚÝï }¢ï´ ‰¢¢ïÇ¢ |¢è
S¢æÜU¢ïÓ¢ Ýãè´ ã¢ï¼¢ J Ó¢æÎÝ ÜïU ç±Ý¢ }¢Ýéc² ç±Ý¢ Ð¼¢ ÜUè
²¢~¢¢ ãñ J S¢yS¢æx¢è ÜUè ÐãÓ¢¢Ý ç¼HÜU Ó¢æÎÝ ãñ J ¥ÐÝè ²ã
ÐãÓ¢¢Ý ÜU¢ï çÀÐ¢Ý¢ Ýãè´ Ó¢¢çã²ï J çÁ¢S¢ ¼Úã ÜæUÐÝè ÜU¢
¥ÐÝ¢ S¢ï}Ï¢H ã¢ï¼¢ ãñ, ©S¢è S¢ï ©S¢ÜUè ÜUè}¢¼ ã¢ï¼è ãñ,
ÆèÜU ©S¢è ¼Úã S¢yS¢æx¢è }¢¢~¢ ÜU¢ï S¢}¢Û¢Ý¢ Ó¢¢çã²ï J
|¢x¢±¢Ý ÜïU Î¢ïÓ¢Ú‡¢ LÐè Ý¼HÜU ÜïU Ï¢èÓ¢ }¢ï´ Hÿ}¢è-
Ú¢Á¢¢ LÐè Ó¢æÎÝ çÜU²ï ç±Ý¢ Ï¢¢ãÚ çÝÜUHÝ¢ Ýãè Ó¢¢çã²ï J
¥¢Á¢ ÜUH H¢ïx¢ çÚçh-çS¢çh Ðí¢ç# ÜïU çH²ï Ý¢Ý¢ ÐíÜU¢Ú
ÜïU ©Ð¢² ÜUÚ¼ï ãñ´ J HïçÜUÝ S¢ÚH ©Ð¢² ¥ÐÝï §CÎï±
|¢x¢±¢Ý Ÿ¢è S±¢}¢Ý¢Ú¢²‡¢ Ýï ç¼HÜU-Ó¢‹ÎÝ Ï¢¼¢²¢ ãñ J
§S¢}¢ï´ Î¢ï ÐíÜU¢Ú S¢ï ÈU¢²Î¢ ÐãH¢ ¼¢ï |¢x¢±¢Ý ÜïU ±Ó¢Ý
ÜU¢ Ð¢HÝ ÎêS¢Ú¢ S¢}¢ëçh ÜUè Ðí¢ç# J

www.swaminarayan.info
Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜïU 24 ÜUH¢ÜU Îà¢üÝ ÜïU Hè²ï Îïç¶²ï ±ïÏ¢S¢¢§üÅ

www.swaminarayan.in
|¢¢Ú¼è² S¢}¢² ¥ÝéS¢¢Ú ¥¢Ú¼è Îà¢üÝ : }¢æx¢H¢ ¥¢Ú¼è 5-30 • à¢ëæx¢¢Ú ¥¢Ú¼è 8-05

• Ú¢Á¢|¢¢ïx¢ ¥¢Ú¼è 10-10 • S¢æŠ²¢ ¥¢Ú¼è 18-30 • à¢²Ý ¥¢Ú¼è 20-30

shreeswaminarayan9@gmail.com

Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢¢çS¢ÜU }¢ï´ ÐíçS¢h ÜUÚÝï ÜïU çH²ï Hï¶,
S¢}¢¢Ó¢¢Ú »±æ ÈU¢ïÅ¢ïx¢í¢zS¢ §ü-}¢ï§üH S¢ï |¢ïÁ¢Ýï ÜïU çH» Ý²¢ »ÇîïS¢

¥ÐíñH-2014 • 07¥ÐíñH-2014 • 07

Á¢¢ï ¥H|² ‰¢è ©‹ãï´ Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ÜïU Ó¢Ú‡¢ }¢ï´
Ú¶ çÎ²¢ J

Ÿ¢èãçÚ ÜUè §üÓÀ¢ ¼‰¢¢ }¢ã¢ÐéL¯¢ï´ ÜU¢ S¢æÜUËÐ
ãçÚ|¢QU¢ï´ ÜïU ¼Ý-}¢Ý-{Ý ÜU¢ ÐéL¯¢‰¢ü S¢æÐíÎ¢² ÜïU H¢ïx¢
m¢Ú¢ ¥Ýï´ÜU¢ï ÐíÜU¢Ú ÜïU S¢ã²¢ïx¢ S¢ï Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢
}²éçÁ¢²}¢ Ðê‡¢ü ã¢ïx¢²¢ J §S¢ }¢ï´ çÁ¢¼Ý¢ LÐ²ï Hx¢ï ©S¢ÜïU
¥ç{ÜU ¼¢ï S¢æ¼ ãçÚ|¢QU¢ï´ ÜUè |¢Á¢Ý-|¢çQU ÜU¢ S¢¢Ú Hx¢
x¢²¢ ãñ J §S¢ }¢ï´ çÁ¢¼Ý¢ Ð¢Ýè Hx¢¢ ãñ, ©S¢S¢ï ¥ç{ÜU S¢æ¼-
|¢QU¢ï´ ÜïU S±Ú çÏ¢‹Îé Hx¢ x¢²ï ãñ´ J §S¢}¢ï´ çÁ¢¼Ý¢ S¢}¢²
Hx¢¢ ãñ ©S¢S¢ï ¥ç{ÜU S¢}¢² ¼ÜU §S¢ }²éçÁ¢²}¢ ÜUè ¼Úæx¢
ç±E }¢ï´ ÈñUHï´x¢è J çÁ¢¼Ýï Á¢è±¢ï´ ÜUè S¢ï±¢ §S¢ }¢ï´ Hx¢è ãñ
©S¢S¢ï ¥ç{ÜU H¢ïx¢ }¢¢ïÿ¢}¢¢x¢ü ÐÚ Á¢¢²ï´x¢ï J S¢|¢è Á¢è±¢ï´ ÜïU
ÜUË²‡¢ ÜU¢ »ÜU }¢¢~¢ S¢¢{Ý çS¢h ã¢ïx¢¢ J

§Ý S¢|¢è ÜïU Îï¶Ýï-ç±Ó¢¢ÚÝï ÜUè Îè{¢ü ÎëçC±¢Hï
¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜUè ÜëUÐ¢ ÎëçC §S¢ ¥}¢Î¢±¢Î Îïà¢ ÜïU
ªÐÚ ÐÇGè J ¥ÐÝï Î¢Î¢ |¢x¢±¢Ý Ÿ¢èãçÚ ÜUè ¼Úã ±ï |¢è
¥Ð¢Ú ÜUL‡¢¢ ÜUÚÜïU §S¢ }¢æx¢H}¢², ¥H¢ñçÜUÜU,
»ïç¼ã¢çS¢ÜU S‰¢¢Ý ÜU¢ çÝ}¢¢ü‡¢ ÜUÚ¢ÜUÚ S¢æÐíÎ¢² ÜU¢ï
S¢}¢<Ð¼ ÜUÚ çÎ²¢ J ²ã¢¡ ÐÚ S¢æSÜU¢Ú ÜUè S¢é±¢S¢ ãñ J
S¢é±¼üÝ ÜU¢ »ãS¢¢S¢ ãñ J Ÿ¢èÁ¢è ÜUè ¥Ýé|¢êç¼ ãñ {}¢ü±æà¢è
¥¢Ó¢¢²ü ÜUè ÜëUÐ¢ ãñ J ÝæÎ S¢æ¼¢ï ÜU¢ ¥¢à¢è±¢üÎ ãñ J S¢|¢è
Á¢è±¢ï´ ÜU¢ï ¥H¢ñçÜUÜU ¥¢ÝæÎ ÎïÝï ±¢H¢ ²ã S‰¢¢Ý ãñ J
¥ÐÝè Ï¢ÇGè |¢¢x² ãñ çÜU ²ã S¢éæÎÚ S¢é²¢ïx¢ ç}¢H¢ ãñ J
Ð.Ðê.{.{é. ¥¢Ó¢¢²ü Ÿ¢è ¼ïÁ¢ï‹ÎíÐíS¢¢ÎÁ¢è }¢ã¢Ú¢Á¢Ÿ¢è ÜU¢
¥¢à¢è±¢üÎ ãñ çÜU Á¢¢ï ²ã¢¡ Îà¢üÝ ÜUÚÝï ¥¢²ïx¢¢ ©S¢ÜU¢ S¢±ü
ç±{Ÿ¢èãçÚ ÜUË²¢‡¢ ÜUÚï´x¢ï J

²ã¢¡ ÐÚ ç±Ú¢Á¢}¢¢Ý Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜUè Ðíç¼}¢¢
ÜUè ÐêÁ¢¢ Á¢¢ï S±²æ Ÿ¢èãçÚ ÜUÚ¼ï ‰¢ï, S¢|¢è ÜïU ¥ç|¢¯ïÜU ãï¼é
çÜUS¢è ÐíÜU¢Ú ÜU¢ Ðíç¼Ï¢‹{Ýãè´ ãñ´ J ²ã¢¡ ÐÚ }¢ã¢ÐêÁ¢¢ ¼‰¢¢
¥ç|¢¯ïÜU ÜUÚ¢Ýï ±¢Hï ÜUè }¢Ý¢ïÜU¢}¢Ý¢ ¥±à² Ðê‡¢ü ã¢ï¼è
ãñ J §S¢ Í¢¢ïÚ ÜUçHÜU¢H }¢ï´ Á¢è± ÜïU S¢±üç±{ÜUË²¢‡¢ ãï¼é

¥ã}¢Î¢±¢Î Ÿ¢è Ýx¢Ú }¢ï´ Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± Îïà¢ ÜïU
Ðê±üÐèÆ¢ç{Ðç¼ Ð.Ðê.{.{é. ¥¢Ó¢¢²üŸ¢è ¼ïÁ¢ï‹ÎíÐíS¢¢ÎÁ¢è
}¢ã¢Ú¢Á¢Ÿ¢è ÜïU çÎÃ² S¢æÜUËÐ S¢ï Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢
}²éçÁ¢²}¢ ÜU¢ çÝ}¢¢ü‡¢ ãé¥¢ J ÐÚ}¢ ÜëUÐ¢Hé ÐÚ}¢¢y}¢¢ Ÿ¢è
S±¢ç}¢Ý¢Ú¢²‡¢ |¢x¢±¢Ý ÜU¢ ²ã¢¡ ÐÚ ¼¢Îëà² ¥Ýé|¢±
ã¢ï¼¢ ãñ J ²ã }²éçÁ¢²}¢ }¢¢~¢ §üæÅ, Ó¢êÝ¢, Ðy‰¢Ú S¢ï Ýãè´ Ï¢Ý¢
ãñ, ²ã¢ ¼¢ï Ÿ¢èãçÚ ÜïU ¥¢ç±|¢¢ü± LÐè ¥¢à¢è±¢üÎ S¢ï
Ð.Ðê.{.{é. Ÿ¢è ¼ïÁ¢ï‹ÎíÐíS¢¢ÎÁ¢è }¢ã¢Ú¢Á¢Ÿ¢è ÜïU S¢æÜUËÐ
ÜU¢ }¢ê¼ü S±LÐ ãñ J Ðê±ü }¢ï´ çÁ¢S¢ ¼Úã S¢çÓÓ¢Î¢ÝæÎ S±¢}¢è
ÜU¢ |¢è S¢æÜUËÐ }¢ê¼ü S±LÐ {¢Ú‡¢ ÜUÚ¼¢ ‰¢¢ ÆèÜU ±ñS¢ï ãè
Ÿ¢èãçÚ ÜïU 6nï ±æà¢Á¢ ¼Ð¢ï}¢ê<¼, Ÿ¢èãçÚ ÜU¢ï ¥¶æÇ {¢Ú‡¢
ÜUÚÝï ±¢Hï, Ï¢ír¢}¢ê<¼ ÜïU S¢}¢¢Ý »ïS¢ï }¢ã¢ÐéL¯ ÜïU S¢æÜUËÐ
ÜU¢ï Ÿ¢èãçÚ ¥Ó¢êÜU Ðê‡¢ü ÜUÚ¼ï ãñ´ J

Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ÜïU Ð¢S¢ ±æà¢ ÐÚ}ÐÚ¢ S¢ï Ðí¢#
ÐíS¢¢Îè ÜUè ±S¼é» S¢æx¢íãè¼ ‰¢è J Ÿ¢èãçÚÝï S±²æ ¥ç¼
ÐíS¢ó¢¼¢Ðê±üÜU ¥¢çÎ ¥¢Ó¢¢²ü ¥²¢ïŠ²¢ÐíS¢¢ÎÁ¢è
}¢ã¢Ú¢Á¢Ÿ¢è ÜU¢ï Îè ‰¢è J çÁ¢S¢ï Ðê±¢üÓ¢¢²ü Ï¢ÇGè Ÿ¢Š{¢ ÜïU
S¢¢‰¢ Úÿ¢‡¢ çÜU²ï ‰¢ï J ÜUL‡¢¢ ÜïU S¢¢x¢Ú Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è
Ýï S¢|¢è S¢yS¢æçx¢²¢ï ÜU¢ï }¢ã¢Ú¢Á¢ ÜïU ÐíS¢¢Îè ÜUè ±S¼é¥¢ïæ
ÜU¢ H¢|¢ ç}¢Hï §S¢ ãï¼é S¢ï »ÜU ¥y²æ¼ ¥¢{éçÝÜU }¢ã¢Ú¢Á¢
ÜïU ÐíS¢¢Îè ÜU¢ H¢|¢ ç}¢Hï §S¢ ãï¼é S¢ï »ÜU ¥y²æ¼
¥¢{éçÝÜU }¢ã¢Ú¢Á¢ ÜïU ÐíS¢¢Îè ÜU¢ S¢æx¢íã S‰¢¢Ý }²éçÁ¢²}¢
Ï¢Ý¢Ýï ÜU¢ S¢æÜUËÐ çÜU²¢ ¼‰¢¢ ©S¢ÜUè Ðê<¼ ÜïU çH²ï
±¼ü}¢¢Ý ÐèÆ¢ç{Ðç¼ Ð.Ðê.{.{é. Ÿ¢è ÜU¢ïà¢Hï‹ÎíÐíS¢¢ÎÁ¢è
}¢ã¢Ú¢Á¢Ÿ¢è ÜU¢ï S¢¢ñ´Ð çÎ²¢ J S±²æ ¥¢Ó¢¢²ü ÐÎ S¢ï çÝ±ëœ¢
ã¢ïÜUÚ |¢è S¢yS¢æx¢ ÜUè Ðí±ëçœ¢ }¢ï´ Hx¢ï Úãï J S¢æ¼-ãçÚ|¢QU¢ï´
ÜU¢ï S¢¢‰¢ HïÜUÚ Îïà¢-ç±Îïà¢ ãçÚ|¢QU¢ï´ ÜïU Í¢Ú Á¢¢ÜUÚ ©‹ãï´
Îà¢üÝ ÎïÜUÚ - ÜU‰¢¢ ÜUÚÜïU Ÿ¢èãçÚ ÜUè ÜëUÐ¢ S¢ï S¢|¢è ÜUè
}¢Ý¢ïÜU¢}¢Ý¢ Ðê‡¢ü ÜUÚÜïU S¢|¢è ÜU¢ï S¢‹¼éC çÜU²¢ J S¢|¢è ÜïU
S¢¢}¢Ýï ¥ÐÝï S¢æÜUËÐ ÜU¢ï Ú¶¢ ¼‰¢¢ Ÿ¢èãçÚ ÜUè §üÓÀ¢ S¢ï
S¢|¢è S¢æ¼-ãçÚ|¢QU }¢ã¢Ú¢Á¢ ÜUè ÐíS¢¢Îè ÜUè ±S¼é¥¢ïæ ÜU¢ï

- Ðí¢ï. çã¼ï‹Îí|¢¢§ü Ý¢Ú‡¢|¢¢§ü ÐÅïH (¥}¢Î¢±¢Î)

¥ÿ¢Ú{¢}¢ ÜU¢ m¢Ú¥ÿ¢Ú{¢}¢ ÜU¢ m¢Ú

¥ÐíñH-2014 • 08¥ÐíñH-2014 • 08

Ðê. }¢ã¢Ú¢Á¢Ÿ¢è Ýï §¼Ýè S¢éæÎÚ Ã²±S‰¢¢ ÜUè ãñ
J ¥ÝïÜU H¢ïx¢ Ó¢¢ãï S¢yS¢æx¢è ã¢ï ²¢ ÜéUS¢æx¢è ã¢ï
Á¢¢ï |¢è ²ã¢¡ ¥¢¼¢ ãñ ©S¢ÜU¢ ÜUË²¢‡¢ ã¢ï¼¢
ãñJ

ÎéçÝ²¢ ÜïU H¢ïx¢ {}¢ü ÜU¢ï {æ{¢
Ï¢Ý¢çÎ²ï ãñ, {}¢ü ÜïU Ý¢}¢ ÐÚ H¢ïx¢ |¢Hï
}¢Ýéc²¢ï´ ÜU¢ï Éx¢ Úãï ãñ ÆèÜU ©S¢è ÐçÚÐíïÿ² }¢ï´
²ã }²éçÁ¢²}¢ ²ã ÐíÎïà¢ }¢ï´ S¢é¶ ¥¢ñÚ à¢¢ç‹¼
ÐíÎ¢Ý ÜUÚÝï ±¢H¢ ¼‰¢¢ |¢² }¢éQU ÜUÚÝï
±¢H¢ H¢ïx¢¢ï ÜU¢ï Ï¢Ý¢ Úã¢ ãñ J ²ã¢¡ ÜïU
±¢¼¢±Ú‡¢ }¢ï´ S±¼: ±¢‡¢è, Ã²±ã¢Ú }¢ï´
Ðç±~¢¢ ÜU¢ »ãS¢¢S¢ ã¢ïÝï Hx¢¼¢ ãñ J ²ã¢¡ ÜïU
¥ç|¢¯ïÜU ÜU¢ Á¢H ¥ÝïÜU¢ï´ ÐíÜU¢Ú ÜUè
Ã²¢ç{²¢ï´ ÐÚ }¢Hã}¢ ÜU¢ ÜU¢}¢ ÜUÚ¼¢ ãñ J
²ã ¥Ýé|¢± »ÜU-Î¢ï Ã²çQU ÜU¢ Ýãè´ ãñ,
Ï¢çËÜU x¢ÚèÏ¢-¥}¢èÚ, S¢æ¼-}¢ãæ¼, }¢çãH¢-
ÐéL¯, S¢yS¢x¢è ÜéUS¢æx¢è S¢|¢è Á¢è±¢ï´ ÜU¢ ãñ J

²ã¢¡ ÐÚ Ÿ¢èãçÚ ÜïU ÐíS¢¢Îè ÜïU Ð¢~¢,
±›, à¢›, à¢¢›, ¶Ç¢ª¡, Á¢ê¼¢,
Ó¢Ú‡¢¢Úô±Î, x¢gè-¼çÜU²¢, }¢ê<¼ Ÿ¢èãçÚ ÜïU
ãS¼¢ÿ¢Ú ±¢Hï Ð~¢ Îà¢üÝ¢‰¢ü Ú¶ï x¢²ï ãñ´ J
Ÿ¢èãçÚ ÜïU }¢é¶ ÜU¢ Î¢æ¼, Ý¶, çà¢¶¢ ÜU¢
ÜïUà¢, ¥çS‰¢ §y²¢çÎ ÜU¢ï Îà¢üÝ ÜïU çH²ï Ú¶ï
x¢²ï ãñ´ J Ÿ¢èÁ¢è ÜïU ¥ÝïÜU HèH¢ Ó¢çÚ~¢¢ï´ Á¢ñS¢ï
çÜU Ç|¢¢‡¢ - Á¢ï¼HÐéÚ ÜïU ²¿¢ ÜïU S¢}¢²
©Ð²¢ïx¢ }¢ï´ H¢²ï x¢²ï Ð~¢, ±ãïH¢H ÜU¢
ÎÚ±¢Á¢¢, ÝÚÝ¢Ú¢²‡¢Îï± ÜUè ç¶ÇGÜUè,
Úæx¢¢ïyS¢± }¢ï´ ©Ð²¢ïx¢ ÜUè x¢²è çÐÓ¢ÜU¢Úè,
¥}¢Î¢±¢Î Ÿ¢è ÝÝÚÝ¢Ú¢²‡¢Îï± ÜïU S¢|¢è
¥¢Ó¢¢²¢ïZ ÜU¢ ãS¼¢ÿ¢Ú, Ÿ¢èÁ¢è ÜïU ¥ç|¢¯ïÜU
ÜïU S¢}¢² ÜU¢ ÎéÐ^¢, Ï¢ãé¼ S¢¢Úï ÝæÎ S¢æ¼¢ï ÜïU
ãS¼¢ÿ¢Ú §y²¢çÎ ±S¼é¥¢ïæ ÜU¢ S¢}Ðê‡¢ü
S¢æÐíÎ¢² }¢ï´ ÜUãè´ Îà¢üÝ Ýãè ã¢ï¼¢ ãñ J
»ÜU}¢¢~¢ ²ãè´ ÐÚ Îà¢üÝ ÜU¢ S¢é¶ ç}¢H¼¢ ãñ J

Î¢Î¢Ý¢ï ±¯ü Ðê±ü ÜïU §ç¼ã¢S¢ ÜU¢ S}¢Ú‡¢ ÜUÚ¢¼¢ ãñ J §S¢ Îà¢üÝ S¢ï }¢Ý ÜU¢
Ÿ¢èãçÚ ÜïU S¢¢‰¢ ¼¢Î¢y}² S¢}Ï¢‹{ã¢ï Á¢¢¼¢ ãñ J ÜU}¢ ÐéL¯¢‰¢ü }¢ï´ |¢è
¥ÿ¢Ú{¢}¢ ÜUè Ðí¢ç# ã¢ï¼è ãñ J }¢æçÎÚ }¢ï´ Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜU¢ Îà¢üÝ
ÜUÚÜïU, ²ã¢¡ ÐÚ Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }²éçÁ¢²}¢ ÜïU ÐíS¢¢Îè ÜUè ±S¼é¥¢ïæ
ÜïU Îà¢üÝ ÜïU Ï¢¢Î ÜéUÀ Ï¢¢ÜUè Úã¼¢ Ýãè´ ãñ J Ÿ¢èãçÚ ÜïU ÐíS¢¢Îè ÜUè
±S¼é¥¢ïæ ÜïU Îà¢üÝ ÜïU Ï¢¢Î ÜéUÀ Ï¢¢ÜUè Úã¼¢ Ýãè´ ãñ J Ÿ¢èãçÚ ÜU¢ ÎëÉ
¥¢Ÿ¢², {}¢ü±æà¢è ¥¢Ó¢¢²ü S¢ï ÜæUÆè-Îèÿ¢¢ }¢æ~¢, çà¢ÿ¢¢Ð~¢è ÜU¢ Ðíç¼çÎÝ
Ð¢Æ ÜUÚÝï S¢ï ¥ÿ¢Ú{¢}¢ ÜïU }¢¢x¢ü }¢ï´ ÜUã¢ LÜU¢±Å Ýãè´ ã¢ïx¢è J

}²éçÁ¢²}¢ ÜU¢ ÜUç±‹¼ :
Ú¢x¢ : Ðê±ü À¢²¢

Ï¢èÁ¢¢ S‰¢¢ÝÜU ¼¢ï Ï¢ãé¼ Àï, Ð‡¢ ¥¢ Á¢ï±é Ýãè Ï¢èÁ¢é ÜU¢ï² J
Çx¢Hï Ðx¢Hï Ó¢¢¼¢æ Á¢ï²¢, Ÿ¢èãçÚÝè ¥Ýé|¢êç¼ ã¢ï² JJ1JJ
¥¢Ó¢¢²ü ¼ïÁ¢ï‹Îí » ÜU²¢ïü S¢æÜUËÐ, {Úè Ÿ¢èãçÚÝéæ ¼ïÁ¢ }¢Ý}¢¢æ² J
¥Ýæ¼ Á¢è± ©h¢Ú±¢Ýï, ÜU²éZ }²éçÁ¢²}¢ Ÿ¢èÝx¢Ú }¢¢² JJ2JJ
¥Ýæ¼ ÐíS¢¢Îè Ð¢ï¼ïÐ¢}²¢ ã¼¢, S±¢}¢è Ÿ¢èÁ¢è ÜUè S¢¢ÿ¢¢¼ì J
S¢±ü ¼ï S¢yS¢æçx¢²¢ï Ýï ¥Ðü‡¢ ÜUÚè, Ý‰¢è Ý¢Ýè-S¢éÝè¥¢ï ±¢¼ JJ3JJ
S¢æ¼ x¢ëãS‰¢¢ï Ýï H§ü S¢¢‰¢}¢¢æ, {ê}¢è ±ÇK Îïà¢-ÐÚÎïà¢ J
Ÿ¢èÁ¢èÝï ¥¢ïÇ¶¢ç±²¢, }¢‡¢¢ Ú¢¶è Ýçã H±Hïà¢ JJ4JJ
|¢ïÅ S¢¢ïx¢¢¼ Ó¢ï Ó¢Ú‡¢ï ¥¢±è, ¼ïÝï ¥¢Ã²¢Ð‡¢ Ýçã Ð¢ï¼ï J
¼ï©ÐÚ¢¼æ ¼ï}¢¢æ Ð¢ï¼¢Ýéæ ©}¢ïÚè, ÜU²éZ }²éçÁ¢²}¢ S¢ãé Á¢¢ï¼ï JJ5JJ
Ÿ¢èÁ¢èÝ¢ ±›¢ï, à¢›¢ïÝï Ð¢~¢¢ï ±ÇGè, Ó¢Ú‡¢¢Úô±Î Ð{Ú¢ç±²¢ J
Á¢¢}¢¢ï ¥æx¢Ú¶éæ Ð¢Í¢Ýï }¢éÜéUÅ, }¢¢‰¢ï Ÿ¢èÁ¢è » Á¢ï {¢çÚ²¢ JJ6JJ
à¢¢›¢ï Hw²¢ Hw²¢Ã²¢ Ð¢ï¼ï, Ó¢èÁ¢ ±S¼é Á¢ïÁ¢ï ±¢ÐÚè J
{¢ï¼è Ðè¼¢}Ï¢Ú ¶ïS¢ Ýï Å¢ïÐè, Ó¢¢¶ÇGè }¢¢ïÁ¢Çè Á¢ï Ó¢Ú‡¢ï {¢Úè JJ7JJ
S±ãS¼ï Á¢ï}¢¢æ ÎS¼ÜU ÜU²¢ü, ¼ï Ð~¢ Ð‡¢ Ð{Ú¢ç±²¢ï,
}¢é¶ ÜU}¢H}¢¢æ‰¢è Î¢É Ÿ¢èÁ¢èÝè, Îà¢üÝ¢‰¢ïü Îï±x¢‡¢ Ð‡¢ y²¢æ ¥¢ç±²¢ï JJ8JJ
¥æx¢Ý¢ Ýã±Ý ï Ï¢Çè Ü ï Uà¢ Ý ï çà¢¶¢ ¼‡¢¢ J
¥çS‰¢ ÜéæU|¢Ý¢ Îà¢üÝ ÜUÚè, Á¢¢ï§ü Ús¢ ç±S}¢²‰¢è Í¢Ç¢ JJ9JJ
ÝÚÝ¢Ú¢²‡¢Îï± Ý¢ï, çÁ¢²¢ çÝy²ï ‰¢¢² ¥ç|¢¯ïÜU J
¥Ýæ¼ }¢éQU¢ï´ {¢}¢¢ï {¢}¢‰¢è, ¥¢±ï Îà¢üÝ {Úè ç±±ïÜU JJ10JJ
{}¢ü±æà¢è {}¢¢üÓ¢¢²üÝ¢ï, LÇ¢ï ¥¢à¢è±¢üÎ {¢Úè ªÚ J
Ðê‡¢ü ÜUÚï }¢ÝïÜU¢}¢Ý¢, ¼ï}¢¢æ Ÿ¢èÁ¢è Ý Á¢é²ï ÝÚçÝÁ¢üÚ JJ11JJ
¥Ýæ¼ {Ý Î¢ïH¼ }¢Hï, Ð‡¢ Ÿ¢èÁ¢èÝè ÐíS¢¢Îè ¥¼éH J
à¢ï¯ }¢ãïà¢ Ýï à¢¢ÚÎ¢, x¢¢² çÝy² x¢é‡¢ ¼ïÝ¢ ¥}¢éH JJ12JJ

¥ÐíñH-2014 • 09¥ÐíñH-2014 • 09

ÜUÚÝ¢ Ó¢¢çã²ï J }¢ã¢Ú¢Á¢Ýï ±Ó¢Ý¢}¢ë¼
}¢ï´ ÜUã¢ ãñ çÜU ã}¢ çÁ¢Ý ÐÚ ÐíS¢ó¢ ã¢ï¼ï
ãñ´, ©S¢ÜU¢ ã}¢ S¢Ï¢ ÜéUÀ HïHï¼ï ãñ´J
çÁ¢S¢S¢ï ±ã Á¢è± çÝ±¢üS¢çÝÜU ã¢ïÜUÚ
ã}¢¢Úè |¢Á¢Ý ÜUÚï ¼‰¢¢ ã}¢¢Úï {¢}¢ ÜU¢ï
Ðí¢# ÜUÚï J

ã}¢ï´ |¢x¢±¢Ý ÜUè ÐãÓ¢¢Ý ÜUÚÝï
ÜUè Á¢LÚ¼ Ýãè´ ãñ J }¢ã¢Ú¢Á¢Ýï S±²æ
¥ÐÝï S±LÐ Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ã}¢
S¢|¢è ÜïU ÜUË²¢‡¢¢‰¢ü çÎ²¢ ãñ J çÜU¼Ýï
H¢ïx¢ |¢x¢±¢Ý ÜUè |¢è Ó¢¢ï§S¢

(ÐS¢æÎx¢è) ÜUÚ¼ï Úã¼ï ãñ´ J çÜU¼Ýï H¢ïx¢¢ï´ ÜU¢ï S¢ÓÓ¢ï
|¢x¢±¢Ý ¼¢ï ç}¢H¼ï ãñ´ HïçÜUÝ ±ï ÐÓ¢¢ Ýãè Ð¢¼ï §S¢ çH²ï ±ï
ÜUã¼ï ãñ´ çÜU ²ï |¢x¢±¢Ý À¢ïÅï ãñ´ ¥¢ñÚ |¢x¢±¢Ý Ï¢ÇGï ãñ´ J »ïS¢¢
ÜUãÜUÚ ±ï ¥Hx¢ ã¢ï Á¢¢¼ï ãñ´ J ©S¢ÜU¢ ÜU¢Ú‡¢ ²ã ãñ çÜU ©‹ãï´
²ã¢¡ ÐÚ }¢¢Ý Ýãè ç}¢H¢ J ©‹ãï´ ÐéÁ¢¢Ýï ÜU¢ S¢é¶ Ýãè´ ç}¢H¢
§S¢çH²ï ²ã¢¡ ¥¢Ý¢ Ï¢æÎ ÜUÚ Îï¼ï ãñ´ J Ï¢¢Î }¢ï´ ¥ÐÝè
ÐS¢æÎx¢è ÜïU |¢x¢±¢Ý ÜU¢ï ÉêÉÝï çÝÜUH ÐÇ¼ï ãñ´ J ¥‹²~¢
©‹ãï´ ¶êÏ¢ ¥¢± |¢¢± ç}¢H¼¢ ãñ ¥¢ñÚ ¥ÐÝï ÜU¢ï S¢é¶è
}¢¢ÝÝï Hx¢¼ï ãñ, §¼Ý¢ Ýãè´, ©ÝÜïU Í¢Ú }¢ï´ Á¢¢ï ÜUç}¢²¢æ ãñæ ±ï
|¢è ÐêÚè ÜUÚ Îè Á¢¢¼è ãñæ J »ïS¢ï Ã²çQU ²ã¢¡ ¥¢ÜUÚ ¥‹²
ãçÚ|¢QU¢ï´ S¢ï ÜUã¼ï ãñ´ çÜU v²¢ ²ã¢¡ Ï¢ÇGï ã¢ï Ó¢H¢ï }¢ïÚï S¢¢‰¢
Á¢¢ï ¼é}¢ Á¢è±Ý }¢ï´ Ýãè´ ÜUÚ ÜïU ±ã ã}¢ ‰¢¢ïÇï S¢}¢² }¢ï´ ÜUÚ
çÎ²ï J ã}¢¢Úï ²ã¢¡ Ï¢¢‰¢LÐ }¢ïæ |¢è ».S¢è. Hx¢ x¢§ü, ¥¢ÐÜïU
²ã¢¡ ¼¢ï »ïS¢ï ÜU¢ »ïS¢¢ ãè ãñ Ý ? ã¢¡ »ïS¢ï H¢ïx¢ çÁ¢‹ãï ²ã¢¡
¼¢Ð ÜU¢ ¥Ýé|¢± ã¢ï¼¢ ã¢ï ±ï ²ã¢¡ S¢ï ¥±à² Hï Á¢¢æ² J

ÎéçÝ²¢ ÜU¢ï Á¢¢ï |¢è ÜUãÝ¢ ã¢ï ÜUãï, ¥ÐÝè çÝD¢
¥çÇx¢ ã¢ïx¢è ¼¢ï ÜUãè´ Á¢¢Ýï ÜUè Á¢LÚ¼ Ýãè´ ? }¢¢H ÜU}¢
ÈïUÚï´x¢ï ¼¢ï Ó¢Hïx¢¢ ÐÓ¢æ±¼ü}¢¢Ý }¢ï´ ÜéUÀ ÜU}¢è Úãïx¢è ¼¢ï
Ó¢Hïx¢¢ ! Ðí¢²çp¼ ©S¢ÜU¢ ç±{¢Ý ãñ HïçÜUÝ çÝD¢ }¢ï´ ÈïUÚ

¥ã}¢Î¢±¢Î }¢ æçÎÚ Ÿ¢è
ÝÚÝ¢Ú¢²‡¢Îï± ÜU¢ ±¢<¯ÜU
Ð¢Å¢ïyS¢± ¼¢. 3-3-2014 : ã}¢ Ï¢ÇGï
|¢¢x²à¢¢Hè ãñæ, §S¢ çH²ï çÜU ã}¢ï´
|¢x¢±¢Ý Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜU¢ï S±æ²
Ÿ¢èãçÚÝï ¥ÐÝè Ï¢¢ã¢ï´ }¢ï´ |¢ÚÜUÚ
Ðíç¼çD¼ çÜU²¢ ãñ J Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï±
ÜïU Îà¢üÝ ÜUÚÝï S¢ï S¢|¢è ÐíÜU¢Ú ÜUè
ÐèÇG¢-Îé:¶, Î¢çÚÎí ÝC ã¢ï Á¢¢¼ï ãñ´,
S¢é¶ ¥¢ñÚ à¢¢æç¼ ç}¢H¼è ãñ J ã}¢ S¢|¢è
Á¢¢ï |¢è ©S¼± ÜUÚ¼ï ãñ ©Ý S¢|¢è ÜU¢
}¢êH ÜU¢Ú‡¢ ²ï Îï± ãñ J Îï± ÜU¢ï ÐíS¢ó¢
ÜUÚÝï ÜïU ¥Ýï´ÜU¢ï S¢¢{Ý ãñ´ J ã}¢ï´ ¥ÐÝï }¢Ý }¢ï´ »ÜU x¢¢æÆ
Ï¢¢{ÜUÚ Ú¶Ýè Ó¢¢çã²ï çÜU ã}¢ï´ Îï± ç}¢Hï ãñ´, §S¢çH²ï S¢Ï¢
ÜéUÀ ç}¢H x¢²¢ J }¢ã¢Ú¢Á¢ ¥ÐÝï ¥¢çŸ¢¼¢ï´ ÜU¢ï
x¢íç‹‰¢Ï¢‹{Ý ÜUÚÜïU Ú¶¼ï ãñ´ J ¥ó¢-±›-Ðíç¼D¢ §y²¢çÎ
ÜUè ÜU}¢è Ýãè´ ã¢ïÝï Îï¼ï J ÜU¢ï§ü |¢ê¶¢ Ýãè´ Úã¼¢ J ÎêS¢Ú¢
¥¢ñÚ v²¢ Ó¢¢çã²ï 1 ¥ç{ÜU ÐñS¢¢ ã¢ï ¼¢ï v²¢ ÜU¢ï§ü ÐñS¢¢
Ú¶¼¢ ãñ ? ÐñS¢ï S¢ï |¢ê¶ ÜU¢ S¢æ¼¢ï¯ Ýãè´ ç}¢H¼¢ J ¥ó¢ S¢ï
ãè |¢ê¶ ç}¢H¼è ãñ J ã¢¡ ¥ç{ÜU ÐñS¢ï ±¢H¢ï´ ÜU¢ï Îé:¶è ã¢ï¼ï
Îï¶¢ x¢²¢ ãñ J §S¢S¢ï §¼Ý¢ HïÝ¢ Ï¢¢ÜUè ãñ J Îï¼¢ Ýãè´ J
§y²¢çÎ LÐ }¢ï´ ÐñS¢ï ±¢H¢ï´ ÜU¢ï ¼¢ï S¢}¢S²¢ Úã¼è ãè ãñ´ J ÐñS¢ï
ÎéHü|¢ Ýãè´ ãñ J Á¢¢ï Ï¢Á¢¢Ú }¢ï´ Á¢¢²ïx¢¢ ¼¢ï ©S¢ï ÐñS¢¢ ç}¢HÝï
±¢H¢ ãè ãñ J ÐÚæ¼é Îï± ÜU¢ï Ï¢¢Á¢¢Ú }¢ï´ }¢¼ Hï Á¢¢§²ï,
¥‰¢±¢ Îï± ÜU¢ï Ã²¢Ð¢Ú ÜUè ÎëçC S¢ï }¢¼ Îï¶ï J ¥¢ÐÜUè
Ï¢¢ã¢ïæ }¢ï´ çÁ¢¼Ýè ¼¢ÜU¼ ãñ ©ÝÜU¢ ¥¢Ð ÜU}¢¢§²ï, §S¢ÜïU
çH²ï }¢Ý¢ Ýãè´ ãñ J »ÜU ÎéÜU¢Ý ÜUÚ¢ï, Î¢ï ÜUÚ¢ï, Ð¢Ó¢ ÜUÚ¢ï,
Îà¢ ÜUÚ¢ï, ÐÚæ¼é ¥¢{è Ú¢¼ }¢ï´ ÜU¢ï§ü ©Æ¢ÜUÚ ÜUãï çÜU ÐñS¢¢
çÜUS¢Ýï çÎ²¢ ãñ ¼¢ï ÜUãÝ¢ Ó¢¢çã²ï çÜU }¢ã¢Ú¢Á¢Ýï çÁ¢S¢ Îï±
Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜU¢ï Ðíç¼çD¼ çÜU²¢ ãñ ©‹ã¢ï´ Ýï çÎ²¢ ãñ J
S¢é¶ ¥¢±ï ²¢ Îé:¶ ¥¢±ï çÈUÚ |¢è Îï±ÜU¢ y²¢x¢ Ýãè´

S¢æÜUHÝ : x¢¢ïÚ{Ý|¢¢§ü ±è. S¢è¼¢ÐÚ¢ (ãèÚ¢±¢Çè-Ï¢¢ÐéÝx¢Ú)

Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜïU }¢é¶ S¢ï ¥}¢ë¼±Ó¢ÝÐ.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜïU }¢é¶ S¢ï ¥}¢ë¼±Ó¢Ý

¥ÐíñH-2014 • 10¥ÐíñH-2014 • 10

ã¢ïx¢¢ ¼¢ï ©x¢ÚÝ¢ Ï¢ÇG¢ ÜUçÆÝ ã¢ïx¢¢ J ÜæUÆè ÐãÝï S¢ï ¼‰¢¢
ç¼HÜU Hx¢¢Ýï S¢ï S¢yS¢æx¢è Ýãè´ ã¢ï¼ï, Ï¢çËÜU - ²ãè¡ S¢ï
S¢yS¢æx¢ ÜU¢ Ðí¢Úæ|¢ ã¢ï¼¢ ãñ J Ï¢¢Î }¢ï´ {èÚï-{èÚï ÐçÚÐÒ¼¢
¥Çx¢¼¢ ¥¢¼è ãñ J Ï¢¢Ë²¢±S‰¢¢ }¢ï´ Ï¢¢HÜU Ï¢ãé¼ Ó¢æÓ¢H
ã¢ï¼¢ ãñ J

±ã çS‰¢Ú Ýãè´ Ï¢ñÆ¼¢ ? Á¢Ï¢ ²é±¢Ý ã¢ï¼¢ ãñ ¼¢ï
¼¢ÜU¼ ÜïU ÜU¢Ú‡¢ ÜUãè´ Ï¢¢ãÚ Á¢¢ÜUÚ Ï¢¢Á¢ ¥¢¼¢ ãñ Û¢x¢ÇG¢
ÜUÚ ¥¢¼¢ ãñ J Á¢Ï¢ ¥¢ñÚ ©}¢í ã¢ï¼è ãñ ¼¢ï çS‰¢Ú ã¢ïÁ¢¢¼¢ ãñ J
§S¢ çH²ï çÜU ©S¢}¢ï´ ©œ¢Ú Î¢ç²y± ÜU¢ |¢¢Ý ã¢ïÝï Hx¢¼¢ ãñ J
§S¢è ¼Úã S¢yS¢æx¢ }¢ï´ |¢è Á¢¢ï S¢Ú¢ Á¢ÇG¢ Úãïx¢¢ ¼¢ï ©S¢ÜUè
çÝD¢ ÎëÉG ã¢ï¼è Á¢¢²ïx¢è J

ã}¢ S¢|¢è ÜU¢ï Îï± ÜU¢ï ÐíS¢ó¢ ÜUÚÝ¢ ãñ J }¢ã¢Ú¢Á¢Ýï
¥¢Ó¢¢²ü ÜUè }¢çã}¢¢ ÜïU ç±¯² }¢ï´ Ï¢¼¢²¢ ãñ çÜU ¥¢Ó¢¢²ü
ã}¢¢Úï S±LÐ ãñ J ã}¢ ©‹ãè´ }¢ï´ Úã¼ï ãñ´ §y²¢çÎ
§y²¢çÎ ÐÚæ¼é §S¢ x¢¢Îè ÐÚ çÏ¢Ú¢Á¢}¢¢Ý çÜUS¢è
¥¢Ó¢¢²ü ÜU¢ï S±²æ ÜU¢ï ÐéÁ¢¢Ýï ÜUè ÜU|¢è |¢¢±Ý¢ Ýãè´ ãé§ü J
¥¢Ó¢¢²ü |¢è Îï± ÜïU Î¢S¢ ã¢ïÜUÚ ãè Úã¼ï ãñ´ J ²çÎ ±ï ÐéÁ¢¢Ýï
Hx¢ï´ ¼¢ï Îï± ©‹ãï´ |¢è Ï¢¢ãÚ çÝÜU¢H Îï´ J

¥¢Á¢ ÜïU çÎÝ çÁ¢S¢ ¼Úã ¥¢Ð S¢|¢è ÜU¢ï Ð.Ðê. Ï¢ÇGï
}¢ã¢Ú¢Á¢Ÿ¢è ÜïU Ó¢Ú‡¢ SÐà¢ü ÜUè H¢HÓ¢ Úã¼è ¼ñ, ÆèÜU
§S¢è ¼Úã ã}¢ï´ |¢è Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜïU S¢¢ÿ¢¢¼ì Ó¢Ú‡¢
SÐà¢ü ÜUè H¢HÓ¢ Úã¼è ãñ J }¢ã¢Ú¢Á¢ Á¢Ï¢ S¢æ¼¢ï ÜUè ÐæçQU }¢ï´
|¢¢ïÁ¢Ý ÚS¢Ýï ÜïU çH²ï Ð{¢Ú¼ï ¼Ï¢ S¢æ¼ |¢¢ïÁ¢Ý ÜUÚÜïU ¼ë#
ã¢ï x¢²ï ã¢ï¼ï ‰¢ï çÈUÚ }¢ã¢Ú¢Á¢ ©‹ãï ¥¢x¢íã ÜUÚÜïU ç¶H¢¼ï
¼¢ï ¶èÚ Ýãè Hï¼ï Haä ¥±à² Hï Hï¼ï ‰¢ï J §S¢ÜU¢ ÜU¢Ú‡¢
v²¢ ãñ ? ¶èÚ ¼¢ï {¢Ú S¢ï Hx¢¢¼¢Ú çx¢ÚÝï ±¢Hè ±S¼é ãñ,
Á¢Ï¢ çÜU Haå ¼¢ï }¢ã¢Ú¢Á¢ ÜïU ã¢‰¢¢ï´ ç}¢HÝï ±¢H¢ ã¢ï¼¢ ãñ,
ã¢‰¢ S¢ï S¢è{¢ S¢æÏ¢‹{Haå ÜU¢ ã¢ïÝï S¢ï S¢|¢è ÜïU }¢Ý }¢ï´ »ïS¢è
Ðç±~¢ |¢¢±Ý¢ ã¢ï¼è ‰¢è J ¥|¢è Ç¢vÅÚ S¢¢ãÏ¢Ýï ÜUã¢ çÜU
{éÅÝï ÜUè ¼ÜUHèÈU ±¢Hï Ú¢ïx¢è ã}¢¢Úï ²ã¢¡ ¥ç{ÜU ¥¢¼ï ãñ
J (²Á¢}¢¢Ý ÐçÚ±¢Ú ÜïU »ÜU S¢ÎS² Ýï ¥¢ÐÚïà¢Ý
ÜUÚ±¢²¢ ©S¢ÜïU ¥ÝéS¢æ{¢Ý }¢ï´) ã}¢Ýï ÜUã¢ çÜU §S¢è
ÜU¢Ú‡¢ S¢ï ã}¢¢Úï S¢yS¢æx¢è Á¢Ï¢ Haå ¥ç{ÜU ¶¢¼ï ãñ´ ¼¢ï
©ÝÜU¢ ÐïÅ Ï¢Éïx¢¢, À¢¼è Ï¢Éïx¢è, à¢ÚèÚ ÜU¢ |¢¢Ú Ï¢Éïx¢¢,

çÝ:à¢éËÜU »Ç}¢èà¢Ý
¥¢çÎ ¥¢Ó¢¢²ü Ðí±Ú Ð.Ðê. ¥²¢ïŠ²¢ÐíS¢¢ÎÁ¢è }¢ã¢Ú¢Á¢Ÿ¢è

m¢Ú¢ S¢æS‰¢¢çÐ¼ Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ S¢æSÜëU¼ }¢ã¢ç±l¢H²
Á¢ï¼HÐéÚ }¢ï´ Ÿ¢è S¢¢ï}¢Ý¢‰¢ S¢æSÜëU¼ ²éçÝ±<S¢Åè (x¢éÁ¢Ú¢¼
S¢ÚÜU¢Ú) ÜïU ¥|²¢S¢RU}¢ }¢ï´ ÜUÿ¢¢ 9 S¢ï »}¢.». ¼ÜU ÜïU ±x¢ü
Ó¢H¼ï ãñ´ J çÁ¢S¢ }¢ï´ À¢~¢¢H² ¼‰¢¢ ÐÉÝï ÜUè S¢|¢è ÐíÜU¢Ú ÜUè
çÝ:à¢éËÜU S¢éç±{¢ Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ Á¢ï¼HÐéÚ{¢}¢ m¢Ú¢
Îè Á¢¢¼è ãñ J ¥¢x¢¢}¢è ±¯ü 2014 S¢ï ÜUÿ¢¢ 8 Ð¢S¢ ç±l¢‰¢èü ÜU¢ï
»Ç}¢èà¢Ý çÎ²¢ Á¢¢²ïx¢¢ J §S¢çH²ï S¢æÐíÎ¢² }¢ï´ }¢éQU S¢éç±{¢ ÎïÝï
±¢Hè »ÜU}¢¢~¢ S¢æSÜëU¼ }¢ã¢ç±l¢H² }¢ï´ Ðí±ïà¢ ÜUè Ó¢¢ãÝ¢ ±¢Hï
H¢|¢¢<‰¢²¢ï´ ÜU¢ï ²¢ïx²¼¢ ÜïU ¥¢{¢Ú ÐÚ Ðí±ïà¢ çÎ²¢ Á¢¢²ïx¢¢ J

¼¢. 1-5-2014 S¢ï ¼¢. 5-5-14 ¼ÜU ¥¢ïçÚçÁ¢ÝH
}¢¢ÜüUS¢èÅ HïÜUÚ §‹ÅÚÃ²é ÜïU çH²ï ¥¢Ý¢ ã¢ïx¢¢ J

S‰¢H : Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ S¢æSÜëU¼ }¢ã¢ç±l¢H²
Á¢ï¼HÐéÚ{¢}¢ (ÐíS¢¢Îè ÜUè ±¢Çè)

Ðí¢{¢Ý¢Š²¢ÐÜU }¢¢ï. : 9825347969 (Ç¢ò. ç}¢Ÿ¢Á¢è)
Ðí¢Š²¢ÐÜU }¢¢ï. : 9427033780 (±è.Çè. ÐéÚ¢ïãè¼)

Á¢ï¼HÐéÚ{¢}¢ }¢ï´ ÐéÚpÚ‡¢ S¢yÜU}¢ü ¥¢²¢ïÁ¢Ý
±ë‹Î¢±Ý S¢ï ¥ç{ÜU |¢êç}¢ Á¢ï¼HÐéÚ{¢}¢ }¢ï´ ÐíS¢¢Îè ÜUè

±¢Çè }¢ï´ Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ S¢æSÜëU¼ }¢ã¢ç±l¢H² }¢ï´ ¥|²¢S¢

ÜUÚÝï ±¢Hï |¢êÎï±¢ï´ m¢Ú¢ ç±c‡¢é²¢x¢, }¢¢L¼è ²¢x¢, ãçÚ²¢x¢ §y²¢çÎ

²¿¢ ¼‰¢¢ Á¢Ý}¢æx¢H, S¢±ü }¢æx¢H, Ý¢Ú¢²‡¢ ÜU±Ó¢, ç±c‡¢é

S¢ã›Ý¢}¢ §y²¢çÎ ÜU¢ ÐéÚpÚ‡¢ Ð¢Æ çÜU²¢ Á¢¢¼¢ ãñ J Ðé‡² |¢êç}¢

}¢ï´ ¥ç{ÜU¢ç{ÜU ÈUH Ðí¢# ÜUÚÝï ÜUè §ÓÀ¢ ±¢Hï ÜU}¢ÜUè}¢¼ }¢ï´

¥ç{ÜU ÈUH Ðí¢# ÜUÚÝï ãï¼é Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ S¢æ.}¢.ç±.

Á¢ï¼HÐéÚ ÐíS¢¢Îè ÜUè ±¢Çè ÜU¢ S¢æÐÜüU ÜUÚï J

S¢æ²¢ïÁ¢ÜU :

Ðí¢Š²¢ÐÜU ±¢S¢éÎï±Á¢è ÐéÚ¢ïçã¼ }¢¢ï. 9427033780

}¢ãæ¼ S±¢}¢è }¢¢ï. 8530397472

çÁ¢S¢ÜU¢ S¢è{¢ S¢}Ï¢‹{ÜU}¢Ú ÜïU S¢¢‰¢ ¼‰¢¢ Í¢éÅÝï ÜïU S¢¢‰¢
ã¢ïx¢¢, - §S¢S¢ï ÜU}¢Ú ÜUè ¼ÜUHèÈU ¼‰¢¢ Í¢éÅÝï ÜUè
¼ÜUHèÈU ã¢ïÝ¢ S¢æ|¢± ãñ J çÝx¢éü‡¢ S±¢}¢è Á¢ñS¢ï ±QU¢ ã¢ï´
©ÝÜUè ÜU‰¢¢ ÜïU à¢ÏÎ Á¢¢ï Š²¢Ý S¢ï Ý S¢éÝ¢ Á¢¢² ¼¢ï }¢S¼ÜU
ÜïU ªÐÚ Ó¢H¢ Á¢¢²ïx¢¢, ²çÎ Š²¢Ý S¢ï S¢éÝ¢Á¢¢² ¼¢ï S¢è{¢
Á¢è± }¢ï´ ©¼Úïx¢¢ J §¼Ý¢ ÜUãÜUÚ S¢|¢è ÜU¢ ÜUË²¢‡¢ ã¢ï
»ïS¢è }¢æx¢H ÜU¢}¢Ý¢ çÜU²ï ‰¢ï J

¥ÐíñH-2014 • 11¥ÐíñH-2014 • 11

çH¶¢ô±¼ S±¢}¢èŸ¢è 7 S¢ãÁ¢¢æÎÁ¢è }¢ã¢Ú¢Á¢ Á¢¼Ÿ¢è

ã±y²éÚïÜëU¼ çÝ±¢S¢ ç±Îì±ÎìÁ¢Ý¢x¢íx¢‡² ç±Ðíï‹Îí çà¢±

Ý¢Ú¢²‡¢ ±¢æÓ¢Á¢¢ï ¥ÐÚæÓ¢ H¶¢±¢ÜU¢Ú‡¢ »}¢

............. S¢ôÐÇ Ýï ÜUÚ±¢Ý¢ï Hw²¢ï ã¢ï² ¼¢ï ¥x¢í‡²¢ï ã¢ï² ¼ï S¢¢}¢±ïÎè

¥Ýï »Ýï ç±¯ï }¢Ú‡¢ çRU²¢Ý¢ï ç±ç{Ý ã¢ï² ¼¢ï x¢¢}¢}¢¢æ S¢¢}¢ÜUè

Ï¢í¢r¢‡¢Ýï Í¢ïÚ S¢Ðè´Çè ÜUÚ‡¢ ç±ç{Á¢ï}¢¢ Hw²¢ï ã¢ï² ¼ï ã¢ï² ¼¢ï ¼ï

Á¢LÚ }¢¢ïÜUHÁ¢¢ï »Ý¢ï ¥¢Ð‡¢ï Á¢LÚ Ï¢± Àï ¥Ýï ÜëUy² ôÓ¢¼¢}¢‡¢è }¢¢æ Á¢¢ï

S¢ôÐÇèÜUÚ‡¢ Ý¢ï ç±ç{Hw²¢ï ã¢ï² ¼¢ï » x¢í‹‰¢ Á¢LÚ }¢¢ïÜUHÁ¢¢ï ¥¢ ÜU¢}¢

¥±à²Ð‡¢ï ÜUÚ±¢Ýéæ Àï }¢¢Åï ÜëUy² ôÓ¢¼¢}¢‡¢è}¢¢æ » ôÐÇèÜUÚ‡¢Ý¢ï ç±ç{ã¢ï²

¼¢ï » x¢íæ‰¢ ¼‰¢¢ Ï¢èÁ¢é Ï¢ï² Ýï }¢¢ïÜUHÁ¢¢ï J Ï¢èÁ¢é ÜU¢ï§üÜU S¢yS¢æx¢è

.......... ¼¢ï ¼ïÝè |¢ïHï ¥¢ x¢íæ‰¢ }¢¢ïÜUHÁ¢¢ï ¥Ýï Ý ¥¢±¼¢ï ã¢ï² ¼¢ï ¢ ÜU¢}¢ S¢¢L

Á¢LÚ }¢¢ïÜUHÁ¢¢ï J » x¢íæ‰¢ Ý¢ï ¥¢Ð‡¢ï Á¢LÚ ÜU¢}¢ Àï }¢¢Åï ÜU¢x¢ÇG Hw²¢ï Àï J ¼¢

S¢¢L » ÜU¢}¢ Á¢LÚ ÜUÚÁ¢¢ï J ¥¢HS¢ Ú¢¶S¢¢ï }¢¢ JJ S¢æ±¼ 1883 Ý¢ ¥¢¯¢É

±Îè-12 JJ Hï¶ÜU à¢éÜU}¢éçÝÝ¢ Ý¢Ú¢²‡¢ ±¢æÓ¢Á¢¢ï J
S±²æ Ÿ¢èãçÚÝï ²ã Ð~¢ çH¶±¢²¢ ‰¢¢ J çÁ¢S¢ Ð~¢ ÜïU Îà¢üÝ ÜU¢ S¢|¢è ÜU¢ï H¢|¢ ç}¢Hï §S¢

ãï¼é S¢ï Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }²éçÁ¢²}¢ ã¢ïH Ýæ. 9 }¢ï´ Ú¶¢ x¢²¢ ãñ J S¢|¢è ãçÚ|¢QU ©S¢ÜU¢

¥±à² Îà¢üÝ ÜUÚï´x¢ï J

Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }²éçÛ¢²}¢ ÜïU m¢Ú S¢ïŸ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }²éçÛ¢²}¢ ÜïU m¢Ú S¢ï

Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ÜUï S±±Ó¢Ý±¢Hè ÜU¢ïHÚÅKéÝ }¢¢ïÏ¢¢§üf }¢ï´ Ç¢©Ý H¢ïÇ ÜUÚÝï ÜïU çH²ï ¥{¢ïçÝ<ÎC ÜUÚï´ J

}¢¢ïÏ¢¢§üH }¢ï´ Å¢§üÐ ÜUÚï´ : cf 270930 Å¢§üÐ ÜUÚï´ 56789

Ý}Ï¢Ú ÐÚ : S.M.S. ÜUÚÝï S¢ï ÜU¢ïHÚÅKéÝ Ðí¢Úæ|¢ ã¢ïx¢¢ J Ý¢ï´Å : cf Å¢§üÐ ÜUÚÝï ÜïU Ï¢¢Î »ÜU SÐïS¢ À¢ïÇGÜUÚ

¥ÐíñH-2014 • 12¥ÐíñH-2014 • 12

LJ. 1,00,000/- Ð.|¢. |¢è}¢Á¢è Îï±Á¢è Å¢æÜU }¢æÁ¢éH¢Ï¢ãÝ

|¢è}¢Á¢è Å¢æÜU Ï¢¢ïÅÜU¢ x¢¢¡± J
LJ. 1,00,000/- Ð.|¢. ÐêÝ}¢|¢¢§ü }¢x¢Ý|¢¢§ü ÐÅïH

Ý±Úæx¢ÐéÚ¢ (Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ÜUè

ÐíïÚ‡¢¢ S¢ï)
LJ. 60,000/- Ï¢ír¢|¢^ LÐïà¢ - ¥}¢ïçÚÜU¢
LJ. 51,000/- ¥.çÝ. Ð.|¢. ÝæÎH¢H|¢¢§ü ÜU¢ïÆ¢Úè,

¥}¢Î¢±¢Î (|¢¢HÁ¢è S¢¢ãÏ¢ }¢æÇf)

ÜëU¼ï Á¢à¢±æ¼|¢¢§ü ¥}¢ë¼H¢H Á¢¢ïà¢è)
LJ. 50,000/- Ð.|¢. Ðíè¼ïà¢|¢¢§ü ÐÚ}¢¢Ú - ÜïUÝïÇ¢
LJ. 30,000/- Ð.|¢. Eï¼¢x¢¢ñÚè ÐÚ}¢¢Ú (‹²é²¢ïÜüU

±¢H¢)
LJ. 25,000/- Ð.|¢. ãÚÁ¢è|¢¢§ü Ý¢ÝÁ¢è ã¢H¢§ü - |¢éÁ¢
LJ. 25,000/- Ÿ¢èãçÚ ÅîïÇS¢ü - ±Ç¢ïÎÚ¢ ÜëU¼ï

H¶}¢à¢è|¢¢§ü }¢¢±Á¢è|¢¢§ü |¢¢±¢‡¢è J
LJ. 25,000/- Ð.|¢. à¢¢çHÝ ¥Úô±Î|¢¢§ü Î¢ï´x¢¢ -

Ï¢¢ÐêÝx¢Ú
LJ. 19,815/- Ÿ¢è {}¢üÜéUHÜUè Ó¢Ú‡¢ |¢ï´Å

LJ. 11,000/- Ð.|¢. Ç¢ò. Ðè. »}¢. ÐÅïH }¢¢‡¢S¢¢ -

ÝÚÝ¢Ú¢²‡¢ ã¢ïçSÐÅH çÓ¢. ÐÚ¢x¢ ¼‰¢¢

çÚÝ¢Ý¢ HxÝ ÐíS¢æx¢ ÐÚ |¢ï´Å
LJ. 11,000/- S¢¢æ.²¢ï. ÜU¢‹¼¢ Ï¢ãÝ (Ý¢Ú‡¢ÐÚ-ÜUÓÀ:
LJ. 10,001/- Ð.|¢. ÚÁ¢è±ÝÎ¢S¢ ÜUÚà¢Ý|¢¢§ü ÐÅïH -

¥}¢Î¢±¢Î
LJ. 7,000/- »ÜU ãçÚ|¢QU - ¥}¢Î¢±¢Î
LJ. 5,500/- Ÿ¢è S¢¢ïÝè Ú¢Á¢¢ (ÜëU¼ï Ðê. Ï¢ÇGèÏ¢ãÝ)

¥}¢Î¢±¢Î
LJ. 5,500/- Ÿ¢èLÐHÚ¢Á¢¢ (ÜëU¼ï Ðê. Ï¢ÇGèÏ¢ãÝ)

¥}¢Î¢±¢Î
LJ. 5,100/- Ð.|¢. Ú‡¢À¢ ïÇ|¢¢§ ü »}¢. ÐÅïH

(Í¢¢ÅH¢ïÇè²¢)
LJ. 5,000/- Ð.|¢. Ðí‡¢± ÚÁ¢ÝèÜU¢æ¼ ç~¢±ïÎè -

±ïÁ¢HÐéÚ (Ýê¼Ý }¢ÜU¢Ý ÜUï ©S¢ ÐíS¢æx¢

ÐÚ)
LJ. 5,000/- Ð.|¢. ç±}¢H Ðí±è‡¢Ó¢æÎí Ð¢Úï¶ ¼‰¢¢

x¢¢ñ¼}¢|¢¢§ü ¶éà¢¢H|¢¢§ü }¢ãï¼¢ -

¥}¢Î¢±¢Î-}¢éæÏ¢§ü J

¼¢. 3-3-14 }²éçÁ¢²}¢ ÜU¢ ¼ë¼è² ±¢<¯ÜU ©yS¢± - }¢éw² ²Á¢}¢¢Ý Ð.|¢. çÓ¢}¢ÝH¢H }¢êHÓ¢æÎ|¢¢§ü |¢¢±S¢¢Ú ÐçÚ±¢Ú

ÜëU¼ï Úçà}¢ÜU¢æ¼|¢¢§ü |¢¢±S¢¢Ú, ÚS¢¢ï§ü ÜïU ²Á¢}¢¢Ý - ¥.çÝ. Ó¢æÐ¢Ï¢ãÝ x¢æx¢¢Ú¢}¢|¢¢§ü ÜëU¼ï Ð.|¢. Ç¢ò.

x¢æx¢¢Ú¢}¢|¢¢§ü ÐÅïH

¼¢. 10-3-14 Ð.Ðê.¥.S¢¢ñ. Hÿ}¢èS±LÐ¢ Ï¢ÇGè x¢¢Îè±¢H¢Á¢è J

¼¢. 12-3-14 Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ séSÅÝ

¼¢. 17-3-14 ÜUÓÀ Ÿ¢è S±¢. }¢æçÎÚ §SÅ HæÇÝ

¼¢. 23-3-14 Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ÐæÓ¢±Åè - ÜUH¢ïH Ð.Ðê. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜïU 42 ±ï´ Ðí¢x¢ÅK¢ïyS¢± ÜïU çÝç}¢œ¢

S¢êÓ¢Ý¢ : Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }²éçÁ¢²}¢ }¢ï´ Ðíç¼ ÐêÝ}¢ ÜU¢ï Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è
Ðí¢¼: 11-30 ÜU¢ï ¥¢Ú¼è ©¼¢Ú¼ï ãñ´ J

Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }²éçÁ¢²}¢ }¢ï´ Ÿ¢è ÝÚÝ¢Ú¢²‡¢ Îï± ÜUè }¢ê<¼ ÜïU ¥ç|¢¯ïÜU ÜUè Ý¢}¢¢±çH (}¢¢Ó¢ü-2014)

Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }²éçÁ¢²}¢ }¢ï |¢ïÅ ÎïÝï±¢H¢ï´ ÜUè Ý¢}¢¢±çH }¢¢Ó¢ü-2014

S¢æÐíÎ¢² }¢ï´ »ÜU}¢¢~¢ Ã²±S‰¢¢ S±¢ç}¢Ý¢Ú¢²‡¢ }²éçÁ¢²}¢ }¢ï´ }¢ã¢ÐêÁ¢¢ J }¢ã¢ç|¢¯ïÜU çH¶¢Ýï ÜïU çH» S¢æÐÜüU ÜUèçÁ¢» J
}²éçÁ¢²}¢ }¢¢ïÏ¢¢§üH : 98795 49597, Ð.|¢. ÐÚ¯¢ïœ¢}¢|¢¢§ü (Î¢S¢|¢¢§ü) Ï¢¢ÐéÝx¢Ú : 9925042686

www.swaminarayanmuseum.org/com • email:swaminarayanmuseum@gmail.com

¥ÐíñH-2014 • 13¥ÐíñH-2014 • 13

©h¼ ãñ´ J §ÝÜU¢ ç±E¢S¢ Ýãè´ ÜUÚÝ¢ Ó¢¢çã²ï J ã}¢ H¢ïx¢
§ÝÜU¢ S¢¢}¢Ý¢ ÜUÚï´x¢ï J ã}¢¢Úï Îï¶¼ï ã}¢¢Úï §CÎï± ÜU¢ ¼‰¢¢
ã}¢¢Úï S¢æ¼¢ï ÜU¢ ¥Ð}¢¢Ý ã¢ï ¥¢ñÚ ã}¢ Ï¢ñÆï Úãï´ ?

ãï |¢QU¢ï´ ! ¥¢Ð H¢ïx¢ à¢¢æç¼ Úç¶²ï J ²ï ã}¢¢Ú¢ ¥Ð}¢¢Ý
ÜUÚï Ï¢¢Î }¢ï´ ¥¢Ð H¢ïx¢ ¶ÇGï ã¢ï§²ïx¢¢ J ²ï S¢|¢è ¥¢ÐH¢ïx¢¢ï´
ÜU¢ï ¶éà¢ ÜUÚÝï ¥¢ Úãï ãñ J

50-60 ÜU¢ Å¢ïH¢ x¢¢Hè Îï¼ï ãé» ±ã¢¡ Ðãé¡Ó¢ ¥¢²¢ J
Ÿ¢èãçÚ Ï¢ñÆï Úãï, |¢QU Ã²¢ÜéUH ã¢ï Úãï ‰¢ï J 50-60 ÜU¢ Å¢ïH¢
©S¢ ¼¢H¢Ï¢ ÜïU çÜUÝ¢Úï ¥¢ÜUÚ ±ëÿ¢¢ï´ ÐÚ H¢Æè S¢ï Ðíã¢Ú ÜUÚÝï
Hx¢ï, ©œ¢Ú x¢éÁ¢Ú¢¼ ÜUè |¢¢¯¢ }¢ï´ Á¢ñS¢ï-¼ñS¢ï à¢ÏÎ Ï¢¢ïHÝï Hx¢ï
J ¥Ð à¢ÏÎ Ï¢¢ïHÝï Hx¢ï, x¢¢Hè ÜU¢ ©ÓÓ¢¢Ú‡¢ ÜUÚÝï Hx¢ï J
}¢ã¢Ú¢Á¢ S¢|¢è ÜUè ÎëçC ÜU¢ ÐçÚ±¼üÝ ÜUÚ çÎ²ï, ©‹ãï ±ã¢¡ ÜïU
±ëÿ¢ ÜïU Ðœ¢¢ï´ Ðœ¢¢ï´ }¢ï´ S±¢ç}¢Ý¢Ú¢²‡¢ ÜU¢ Îà¢üÝ ã¢ïÝï Hx¢¢ J
}¢ã¢Ú¢Á¢Ýï ÜUã¢ çÜU Îï¶¢ï }¢ñÝï ÜUã¢ ‰¢¢ çÜU ¥¢Ð S¢|¢è ÜïU
S±¢x¢¼ }¢ï´ ²ï S¢|¢è ¥¢ Úãï ãñ´ J ©Ý S¢|¢è ÜïU }¢é¶ S¢ï ±ãè´ à¢ÏÎ
çÝÜUH Úã¢ ãñ´, Îï¶¢ï ²ï S±¢ç}¢Ý¢Ú¢²‡¢ ÜïU S¢¢{é ãñ´, Îï¶¢ï ±ï
S±¢ç}¢Ý¢Ú¢²‡¢ ãñ´ J ²ï S¢Ï¢ |¢¢x¢ Á¢¢æ², ÐÜUÇGH¢ï J }¢ã¢Ú¢Á¢
ÜUã¼ï ãñ´ çÜU Á¢ñS¢ì ÝÅHèH¢ ÜUÚ¼ï ãñ´, Á¢¢Îêx¢Ú Á¢¢Îêx¢Úè
çÎ¶¢¼ï ãñ´ ÆèÜU §S¢è ¼Úã S¢ï ²ï S¢|¢è ¥ÐÝ¢ ÜU¼üÃ² çÎ¶¢ Úãï
ãñ´ J ²ï S¢|¢è ²é±¢Ý ¥¢Ð S¢|¢è ÜU¢ï ¶éà¢ ÜUÚÝï ÜU¢ ¶ïH ÜUÚ
Úãï ãñ´ J

|¢x¢±¢Ý S±¢ç}¢Ý¢Ú¢²‡¢ S¢|¢è ÜUè ÎëçC }¢ï´ ÐçÚ±¼üÝ ÜUÚ
çÎ²ï ‰¢ï J çÁ¢S¢S¢ï ±ëÿ¢-±ëÿ¢ }¢ï´ |¢x¢±¢Ý çÎ¶¢§ü ÎïÝï Hx¢ï ‰¢ï J
¥¢{¢ Í¢æÅ¢ ¼ÜU ²ã Ðí²¢ïx¢Ó¢H¢ J Ï¢¢Î }¢ï´ S¢|¢è ‰¢ÜU x¢²ï,
ÜU¢Ú‡¢ ²ã çÜU ±ëÿ¢¢ï´ }¢ï´ ‰¢ÜU ÜUÚ ±ï S¢|¢è ±¢ÐS¢ S¢éÏ¢¢ ÜïU
Ð¢S¢ Á¢¢ÜUÚ ÜUãÝï Hx¢ï çÜU ã}¢ S±¢ç}¢Ý¢Ú¢²‡¢ ÜU¢ï ¼‰¢¢
©ÝÜïU S¢¢{é¥¢ïæ ÜU¢ï ¶êÏ¢ }¢¢Úï ãñ´ J ±ï H¢ïx¢ 15 çÎÝ ¼ÜU ¶ÇGï
Ýãè´ ã¢ï Ð¢²ï´x¢ï J

Á¢Ï¢ ¼ÜU Ï¢¢¼ ÜUÚ Úãï ‰¢ï ¼Ï¢ ¼ÜU ±ã¢¡ ÐÚ Á¢²-
Á¢²ÜU¢Ú ÜïU S¢¢‰¢ S±¢ç}¢Ý¢Ú¢²‡¢ |¢x¢±¢Ý ÜUè Ýx¢Ú ²¢~¢¢
¥¢ Ðãé¡Ó¢è J S¢éÏ¢¢ ÜïU Îï¶¼ï-Îï¶¼ï ÐêÚï ç±S¢Ýx¢Ú }¢ï´

Ÿ¢èãçÚ ÜU¢ ¥H¢ñçÜUÜU »ïE²ü
(à¢¢›è ãçÚçÐí²Î¢S¢Á¢è, x¢¢æ{èÝx¢Ú)

©yS¢± ¥ÝïÜU¢ï´ ÐíÜU¢Ú S¢ï }¢Ý¢²¢ Á¢¢¼¢ ãñ J çÜU¼Ýè Ï¢¢Ú
©yS¢±¢ï´ ÜUè Ðê±ü ¼ñ²¢Úè ã¢ï¼è ãñ J çÜU¼Ýè Ï¢¢Ú ¼¢ï ¥Ó¢¢ÝÜU
©yS¢± ÜUè ¼ñ²¢Úè ã¢ïÝï Hx¢¼è ãñ J ¥¢Á¢ ÜU¢ ©yS¢± ¥H¢ñçÜUÜU
¥Ó¢¢ÝÜU }¢Ý¢²¢ x¢²¢ J

Ðí‰¢}¢±¢Ú |¢x¢±¢Ý Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ ç±S¢Ýx¢Ú Ð{¢Úï J
ãçÚ |¢QU ±¢l ²‹~¢¢ï S¢ï ©ÝÜU¢ S±¢x¢¼ çÜU²ï J Ÿ¢èÁ¢è
}¢ã¢Ú¢Á¢Ýï ÜUã¢ çÜU ¥|¢è ã}¢ï´ Ýx¢Ú }¢ï´ Ðí±ïà¢ Ýãè´ ÜUÚÝ¢ ãñ J ãï
}¢ã¢Ú¢Á¢ ! ¥¢Ð »ïS¢¢ v²¢ï´ ÜUã Úãï ãñ´ J Îïç¶²ï ²ã¢¡ v²¢ ã¢ï
Úã¢ ãñ ? »ÜU ©yS¢± ²ã¢¡ x¢¢æ± ÜïU Ï¢¢ãÚ ã¢ïÝï ±¢H¢ ãñ J ²ã
©yS¢± S¢}Ðó¢ ã¢ï Á¢¢² Ï¢¢Î }¢ï´ ã}¢ à¢ãÚ }¢ï´ Ðí±ïà¢ ÜUÚï´x¢ï J
}¢ã¢Ú¢Á¢ ÜU¢ñÝ S¢¢ ©yS¢± ? }¢ã¢Ú¢Á¢Ýï ÜUã¢ çÜU ¥¢ÐH¢ïx¢
Îï¶¼ï Úçã²ï J

ç±S¢Ýx¢Ú ÜïU Ï¢¢ãÚ ôÐÇ¢ïçÚ²¢ ¼¢H¢Ï¢ ÜïU çÜUÝ¢Úï ¥¢}¢í
±ëÿ¢ ÜïU ÝèÓ¢ï }¢ã¢Ú¢Á¢ ç±Ú¢Á¢}¢¢Ý ã¢ï x¢²ï J Á¢ã¢¡-Á¢ã¢¡
}¢ã¢Ú¢Á¢ çÏ¢Ú¢Á¢}¢¢Ý ã¢ï¼ï ±ã¢¡-±ã¢¡ S}¢¢ÚÜU ãñ J S¢‹¼-|¢QU
S¢|¢è Ï¢ñÆ x¢²ï J x¢¢¡± }¢ï´ à¢¢ï|¢¢Ú¢}¢ ÜU¢ï ç±¯Ú ç}¢Hè, Á¢ñS¢¢
Ý¢}¢ ±ñS¢¢ x¢é‡¢ ? Á¢¢ï |¢Á¢Ý ÜUÚï, Á¢¢ï |¢çQU Ý ÜUÚï, Á¢¢ï S¢ï±¢
Ý ÜUÚï, Á¢¢ï S¢Îìx¢é‡¢ ç±Ý¢ ÜU¢ ãñ J ±ã }¢¢~¢ à¢¢ï|¢¢ ÜïU çH²ï ãè
ã¢ï¼¢ ãñ J ©S¢ }¢ï´ ÜéUÀ ã¢ï¼¢ ãè Ýãè´ J çÜU¼Ýï Ï¢¢Á¢¢Ú }¢ï´ Ó¢ÜU¢
Ó¢¢ñ´{ÜUÚ ÎïÝï ±¢Hï ŒH¢çSÅÜU ÜïU ÈêUH ã¢ï¼ï ãñ´, ÈUH ã¢ï¼ï ãñ´ J
ÜïUH¢, ¥¢}¢, S¢‹¼Ú¢, Å}¢¢ÅÚ ²ï S¢|¢è à¢¢ï|¢¢}¢¢~¢ ÜïU çH²ï
ã¢ï¼ï ãñ´ J §Ý ÜU¢ ©Ð²¢ïx¢ ¶¢Ýï }¢ï´ ã¢ï¼¢ ãñ v²¢ ? »ïS¢ï à¢¢ï|¢¢Ú¢}¢
x¢¢¡± ÜïU çÜUS¢è ÜU¢}¢ }¢ï´ ¥¢Ýï±¢Hï ¥¢ Úãï ãñ´ J §S¢ çH²ï ÎéC
²é±¢Ý¢ï´ ÜU¢ï HHÜU¢Ú¢ J S¢}¢¢Á¢ }¢ï´ Ðí¢# »ïS¢ï H¢ïx¢ |¢è ã¢ï¼ï ãñ´ J
50-60 çÁ¢¼Ýï ²é±¢Ý¢ï´ ÜU¢ï ¼ñ²¢Ú çÜU²¢ ¥¢ñÚ S¢|¢è S¢ï ÜUã¢
çÜU S±¢ç}¢Ý¢Ú¢²‡¢ x¢¢¡± ÜïU Ï¢¢ãÚ ¼¢H¢Ï¢ ÜïU çÜUÝ¢Úï Ï¢ñÆï ãñ´ J
Ó¢H¢ï ¼êÈU¢Ý }¢Ó¢¢²¢ Á¢¢² J }¢¢Ú}¢¢Úè çÜU²¢ Á¢¢² J Á¢¢ï
S¢¢}¢Ýï ¥¢²ï ©S¢ï }¢¢Ú¢ Á¢¢² J Îï¶Ý¢ ãè Ýãè´ ÜU¢ñÝ S¢¢}¢Ýï ãñ´ J

S±¢ç}¢Ý¢Ú¢²‡¢ ã¢ï ¼¢ï |¢è ÇÚÝï ÜUè Á¢LÚ¼ Ýãè´ J }¢ñ´ Ï¢ñÆ¢
ãê¡ J ç±S¢Ýx¢Ú }¢ï´ ¥ÐÝ¢ Ú¢Á² ãñ J 50-60 H¢ïx¢¢ï´ ÜU¢ï H¢HÓ¢
çÎ²¢ J ¼é}¢ S¢|¢è S±¢ç}¢Ý¢Ú¢²‡¢ ÜïU S¢¢{é±¢ïæ ÜU¢ï |¢x¢¢ Î¢ï ¼¢ï
ÐñS¢¢ Îêæx¢¢ J Á¢¢ï }¢¢æx¢¢ïx¢ï ±ã Îêæx¢¢ J ¥Ï¢ v²¢, S¢|¢è HHÜU¢Ú¼ï
ãé» S¢¢}¢Ýï S¢ï ¥¢²ï J

Ÿ¢èãçÚ à¢¢æç¼ S¢ï Ï¢ñÆï ‰¢ï J |¢QU¢ï´ ÜU¢ Š²¢Ý ©S¢ ¼ÚÈU x¢²¢
J ¥Úï, ²ã ¼¢ï S¢éÏ¢¢ ÜïU m¢Ú¢ |¢ïÁ¢ï x¢²ï ¼êæÈU¢Ýè ãñ´ J }¢ã¢Ú¢Á¢ Ýï
ÜUã¢ çÜU ¥¢Ð H¢ïx¢ à¢¢æç¼ S¢ï Ï¢ñÆï Úçã²ï, ²ï S¢|¢è ¥¢Ð S¢|¢è
ÜU¢ï ¶éà¢ ÜUÚÝï ÜïU çH²ï ¥¢ Úãï ãñ´ J }¢ã¢Ú¢Á¢ ? ²ï S¢|¢è Ï¢ÇGï

„æÐ¢ÎÜU : à¢¢›è ãçÚÜUïà¢±Î¢„…è (x¢¢æ{èÝx¢Ú)

¥ÐíñH-2014 • 14¥ÐíñH-2014 • 14

S±¢ç}¢Ý¢Ú¢²‡¢ |¢x¢±¢Ý ÜUè Á¢²-Á¢²ÜU¢Ú ã¢ïÝï Hx¢è J
Á¢ã¢¡ |¢x¢±¢Ý ãñ ±ã¢¡ ÐÚ S¢Î¢ S¢é¶ ãè Úã¼¢ ãñ J S¢Î¢ ¥¢ÝæÎ

Úã¼¢ ãñ J |¢x¢±¢Ý ÜïU Ó¢Ú‡¢ }¢ï´ Ï¢ñÆÝï ±¢H¢ï´ ÜU¢ï ÜU¢ï§ü |¢² Ýãè´
Úã¼¢ J ²ã Ï¢¢¼ ¥¢Á¢ ç±S¢Ýx¢Ú ÜïU S¢|¢è |¢QU¢ï´ ÜU¢ï S¢}¢Û¢ }¢ï´
¥¢ Úãè ‰¢è J §S¢çH²ï S¢Î¢ S¢¢±{¢Ý ã¢ïÜUÚ |¢x¢±¢Ý ÜUè à¢Ú‡¢
}¢ï´ ÚãÝ¢ Ó¢¢çã²ï, ©ÝS¢ï ÎêÚ Ýãè´ Á¢¢Ý¢ Ó¢¢çã²ï J ±ï ÜU|¢è |¢è
¥ÐÝï |¢QU ÜU¢ ¥çÝD Ýãè´ ã¢ïÝï Îï¼ï J

•
S¢±ü ÜU¼¢ü Ÿ¢èãçÚ

(S¢¢{é Ÿ¢è Úæx¢Î¢S¢ - x¢¢æ{èÝx¢Ú)
»ÜUÏ¢¢Ú Ÿ¢èãçÚ |¢è}¢Ý¢‰¢ }¢ã¢Îï± ÜïU }¢æçÎÚ ÜUè ¼ÚÈU Á¢¢

Úãï ‰¢ï J ©ÝÜïU S¢¢‰¢}¢ï´ |¢x¢éÁ¢è, S¢éÚ¢¶¢Ó¢Ú, S¢¢ï}¢H¢ ¶¢Ó¢Ú,
}¢êHÁ¢è à¢ïÆ, §y²¢çÎ Í¢éÇ S¢±¢Ú ‰¢ï J ©S¢è S¢}¢² |¢è}¢Ý¢‰¢ S¢ï
‰¢¢ïÇ¢GÎêÚ Î¢ï x¢¢¡± ÜïU Ï¢èÓ¢ }¢ï´ ÜU¢ï§ü mï¯è }¢ã¢Ú¢Á¢ ÜU¢ï Á¢¢Ý S¢ï
}¢¢ÚÝï ÜïU çH²ï 200 ¥¢Îç}¢²¢ï´ ÜU¢ï |¢ïÁ¢¢ ‰¢¢ J }¢ã¢Ú¢Á¢ ÜïU
}¢¢ÚÝï ÜU¢ ÜU¢Ú‡¢ ²ã ‰¢¢ çÜU ‰¢¢ïÇGï S¢}¢² Ðê±ü ¥Hñ²¢ ¶¢Ó¢Ú
¼‰¢¢ ©S¢ mï¯è ÜïU x¢éL »ÜU S¢¢‰¢ ç}¢H x¢²ï ‰¢ï J ±ï S¢|¢è }¢ã¢Ú¢Á¢
ÜUè çÝ‹²¢ ÜUÚÝï Hx¢ï J ©S¢è S¢}¢² ¥Hñ²¢Ýï ©S¢ï H¢¼ S¢ï }¢¢Ú
çÎ²¢ J ©S¢ï ÝèÓ¢ï ÈïU´ÜU çÎ²¢ J §S¢ Ï¢¢¼ ÜUè ¶Ï¢Ú ©S¢ÜïU çà¢c²¢ï´
ÜU¢ï ãé§ü çÜU ¥Hñ²¢ ¶¢Ó¢Ú ã}¢¢Úï x¢éL ÜU¢ï H¢¼ }¢¢Ú çÎ²¢ ãñ
§S¢çH²ï ã}¢ |¢è ©S¢ÜïU x¢éL ÜU¢ï }¢¢ÚÝï Á¢¢¼ï ãñ J ©S¢è ç±Ó¢¢Ú S¢ï
200 ¥¢Îç}¢²¢ï´ ÜïU S¢¢‰¢ }¢ã¢Ú¢Á¢ ÜU¢ Ú¢S¼¢ Ú¢ïÜU¢ çÎ²¢ ãñ J

Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢ S¢¢¼ Í¢éÇ S¢±¢Ú¢ï´ ÜïU S¢¢‰¢ ©S¢ Ï¢x¢ÇG¢ }¢ï´ S¢ï
ã¢ïÜUÚ Á¢¢ Úãï ‰¢ï J ©S¢è S¢}¢² ãç‰¢²¢Ú{¢Úè 200 çÁ¢¼Ýï H¢ïx¢¢ï´
ÜU¢ï Îï¶ÜUÚ |¢x¢éÁ¢èÝï ÜUã¢ çÜU ãï }¢ã¢Ú¢Á¢ ? ã}¢ S¢éÝï ãñ´ çÜU
ÜU¢ï§ü ÎéÁ¢üÝ 200 ¥¢Îç}¢²¢ï´ ÜUï S¢¢‰¢ ¥¢ÐÜU¢ï ÐÚïà¢¢Ý ÜUÚÝï
ÜïU çH²ï Ú¶¢ ãñ, HïçÜUÝ ©ÝÜïU S¢¢}¢Ýï ã}¢ H¢ïx¢ ¼¢ï S¢¢¼Á¢Ý ãè
ãñ´ J |¢x¢éÁ¢è ÜUè Ï¢¢¼ S¢éÝÜUÚ }¢ã¢Ú¢Á¢ ãæS¢Ýï Hx¢ï J }¢ã¢Ú¢Á¢Ýï
ÜUã¢ çÜU §S¢}¢ï´ ÇÚÝï ÜUè Á¢LÚ¼ Ýãè´ ãñ J §¼Ýï }¢ï´ 100 çÁ¢¼Ýï
ãç‰¢²¢Ú{¢Úè Ý±²é±¢ÝS¢¢}¢Ýï S¢ï ¥¢¼ï ãé²ï |¢x¢éÁ¢è Ýï Îï¶¢ J
|¢x¢éÁ¢èÝï çS¢±¢² ±¢ÜUè À H¢ïx¢¢ï´ ÜU¢ï à¢›{¢Úè çÎ¶¢§ü Ýãè´
çÎ²ï J HïçÜUÝ ¥¢±¢Á¢ S¢|¢è ÜU¢ï S¢éÝ¢§ü Îï¼è ‰¢è J à¢›¢ï´ ÜUè
¥¢±¢Á¢ S¢éÝ¢§ü Îï¼è ‰¢è J ¥¢¼ï Á¢¢¼ï S¢|¢è ÜïU }¢¢Ú¢ï-ÜU¢Å¢ï ÜUè
¥¢±Á¢¢ S¢éÝ¢§ü Îï¼è . ±ï ãè ©Ý ÎéÁ¢üÝ¢ï ÜU¢ï |¢x¢¢ çÎ²¢ J ±ï §S¢
¼Úã |¢¢x¢ Úãï ‰¢ï çÜU ©ÝÜïU ã¢‰¢¢ï´ S¢ï ¥›-à¢¢› çx¢Ú Úãï ‰¢ï J
à¢ÚèÚ ÜU¢ |¢¢Ý ãè Ýãè´ Úã x¢²¢ ‰¢¢ J ²ã S¢Ï¢ Îï¶ÜUÚ }¢ã¢Ú¢Á¢
}¢é¶ ÐÚ L}¢¢H Ú¶ÜUÚ ãæS¢Ýï Hx¢ï J S¢|¢è S¢ï ÐêÀ Úãï ‰¢ï çÜU ²ï
S¢|¢è v²¢ï´ |¢¢x¢ Úãï ãñ´ J

Ï¢¢Î }¢ï´ Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢ |¢è}¢Ý¢‰¢ }¢ã¢Îï± }¢ï´ Ð{¢Úï J ©Ý

}¢ã¢y}¢¢ ÜUè Á¢x¢¼ }¢ï´ LÜïU J }¢ã¢Îï± ÜU¢ Îà¢üÝ ÜUÚÜïU 5/-
LÐ²ï }¢ã¢Ú¢Á¢ ÜU¢ï |¢ï´Å }¢ï´ Ú¶ï J }¢ã¢Îï± }¢æçÎÚ ÜïU }¢ã¢y}¢¢Ýï
}¢ã¢Ú¢Á¢ ÜïU ÚãÝï-¶¢Ýï ÜUè Ã²±S‰¢¢ ÜUÚ Îè J

§{Ú ÎéÁ¢üÝ ¥¢Îç}¢²¢ï´ ÜïU Á¢¢ï à¢›{¢Úè ‰¢ï ±ï »ÜU~¢ ã¢ïÜUÚ
ç±Ó¢¢Ú ÜUÚÝï Hx¢ï çÜU S±¢ç}¢Ý¢Ú¢²‡¢ ÜïU S¢¢‰¢ »ÜU ãÁ¢¢Ú Á¢¢ï
ã}¢ H¢ïx¢¢ï ÜU¢ï ¶ÎïÇG Úãï ‰¢ï ±ï S¢Ï¢ ÜUã¢¡ Ó¢Hï x¢²ï J ±ï çÜUS¢ Îïà¢
S¢ï ¥¢²ï ‰¢ï J ±ï S¢|¢è x¢¢¡± }¢ï´ ÜUã¢æ ©¼Úï ãñ´ ? §¼Ýï H¢ïx¢ À¢ïÅï S¢ï
x¢¢¡± }¢ï´ ÜUã¢¡ Úãïx¢ï J Îï¶¢ï ¼¢ï S¢ãè ? ©S¢ }¢ï´ S¢ï Î¢ïÁ¢Ý x¢¢¡± }¢ï´
¥¢ÜUÚ Îï¶Ýï Hx¢ï ¼¢ï x¢¢¡± ÜïU H¢ïx¢¢ï´ Ýï Ï¢¼¢²¢ çÜU ²ã¢¡ ¼¢ï
ÜU¢ï§ü Ýãè´ ¥¢²¢ ‰¢¢J ±ï Î¢ïÁ¢Ý ÐéÝ: }¢ã¢Îï± }¢æçÎÚ }¢ï´ Á¢¢ÜUÚ
ÐêÀï çÜU S±¢ç}¢Ý¢Ú¢²‡¢ ÜUã¢¡ LÜïU ãñ´ ? ©ÝÜïU S¢¢‰¢ »ÜU ãÁ¢¢Ú
çS¢Ð¢ãè ‰¢ï ±ï ÜUã¢¡ x¢²ï J }¢ã¢y}¢¢Á¢èÝï ÜUã¢ çÜU S±¢ç}¢Ý¢Ú¢²‡¢
¼¢ï ²ãè´ ãñ ¥¢ñÚ ©ÝÜïU S¢¢‰¢ S¢¢¼ Í¢éÇ S¢±¢Ú ãñ J §ÝÜïU S¢¢‰¢ ¥¢ñÚ
ÜU¢ï§ü Ýãè´ ãñ J ©Ý Î¢ïÝ¢ï Ýï ÜUã¢ »ïS¢¢ Ýãè´ ãñ, }¢ñ´ ¥ÐÝè ¥¢¡¶¢ï S¢ï
Îï¶¢ ãê¡ J ©ÝÜïU S¢¢‰¢ »ÜU ãÁ¢¢Ú S¢ñçÝÜU ‰¢ï, ±ï ãç‰¢²¢Ú {¢Úè
ÜUã¢¡ Ó¢Hï x¢²ï ? }¢ã¢Ú¢Á¢ S¢ï ÐêÀï ¼¢ï ©‹ã¢ï´Ýï |¢è }¢Ý¢ÜUÚ çÎ²¢ J
}¢ïÚï S¢¢‰¢ ÜU¢ï§ü Ýãè´ ãñ ? ã}¢ }¢¢~¢ S¢¢¼Á¢Ý ãè ãñ J }¢ã¢y}¢¢Á¢è ÜïU
ç±à¢ï¯ ¥¢x¢íã ÐÚ }¢ã¢Ú¢Á¢Ýï ÜUã¢ çÜU ã¢ï S¢ÜU¼¢ ãñ |¢è}¢Ý¢‰¢
}¢ã¢Îï±Ýï ãè ÜU¢ï§ü Ó¢}¢yÜU¢Ú çÎ²¢ ã¢ïx¢¢ J ©‹ãè´ ÜïU Ðí|¢¢± S¢ï
ãÁ¢¢Ú Ã²çQU çÎ¶¢§ü çÎ²ï ã¢ï´x¢ï J ±ï Î¢ïÝ¢ï Ýï ç±Ó¢¢Ú çÜU²¢ çÜU
S±¢ç}¢Ý¢Ú¢²‡¢ ÜïU S¢¢‰¢ ¼¢ï ÜïU±H S¢¢¼ ãè H¢ïx¢ ãñ´ J ¥Ï¢ ã}¢ï
S¢éS¢ÁÁ¢ ã¢ï Á¢¢Ý¢ Ó¢¢çã²ï J

Á¢Ï¢ S±¢ç}¢Ý¢Ú¢²‡¢ |¢è}¢Ý¢‰¢ }¢ã¢Îï± ÜïU }¢æçÎÚ S¢ï Ï¢¢ãÚ
¥¢²ïx¢ïæ ¼¢ï §S¢ï ÐÜUÇG Hïx¢ï J Á¢Ï¢ ÎêS¢Úï çÎÝ }¢ã¢Ú¢Á¢ ±¢ÐS¢
¥¢²ï 200 S¢¢Å¢ïH¢ ÐéÝ: }¢ã¢Ú¢Á¢ ÜU¢ï Í¢ïÚ çH²¢ J ©Ý S¢|¢è
ÜU¢ï ÐéÝ: ±ï »ÜU ãÁ¢¢Ú S¢ñçÝÜU¢ï´ ÜU¢ S¢}¢éÎ¢² çÎ¶¢§ü ÎïÝï Hx¢¢ J
|¢²æÜUÚ ¥¢ÜU¢Ú ±¢H¢ï´ ÜU¢ï Îï¶ÜUÚ ±ï S¢Ï¢ |¢¢x¢Ýï Hx¢ï J
}¢ã¢Ú¢Á¢, }¢êHÁ¢è à¢ïÆ, S¢éÚ¢ ¶¢Ó¢Ú, S¢|¢è ãÁ¢¢Ú¢ï´ ÜUè
¥¢±¢Á¢, à¢›¢ïæ ÜUè ¥¢±¢Á¢ S¢éÝ¢§ü Îè J S¢éÚ¢ ¶¢Ó¢Ú Ýï ÐêÀ¢
çÜU ãï }¢ã¢Ú¢Á¢ ! ÎéÁ¢üÝ ÜïU ¥¢Î}¢è ç±Ý¢ ÜéUÀ çÜU²ï v²¢ï´ |¢¢x¢
Úãï ‰¢ï J HïçÜUÝ ãÁ¢¢Ú¢ï´ ÜUè ¥¢±¢Á¢ ¼¢ï ¥±à² S¢éÝ¢§ü Îï Úãè ‰¢è
J }¢ã¢Ú¢Á¢Ýï ÜUã¢ çÜU |¢x¢éÁ¢è ÜU¢ï ÐêçÀ²ï J |¢x¢éÁ¢èÝï ÜUã¢, “¼Ï¢
|¢x¢éÁ¢èÝï S¢|¢è S¢ï Ï¢¢¼ ÜUè J Á¢¢ï S¢éÝ ÜUÚ S¢|¢è ÐíS¢ó¢ ã¢ï x¢²ïJ”

H¢ïÜU }¢ï´ ÜUã±¢¼ ãñ çÜU, “{¢²éü {‡¢èÝéæ ‰¢¢²” {‡¢è²¢Ýè
ÐÚ}¢¢y}¢¢, çÁ¢S¢ï |¢x¢±¢Ý ÜU¢ ¥¢Ÿ¢² ã¢ï¼¢ ãñ ©S¢ÜU¢ ÜU¢ï§ü
ÜU¢H |¢è Àê Ýãè S¢ÜU¼¢ ¼¢ï çÈUÚ ÐÚ}¢¢y}¢¢ ÜïU ¥¢x¢ï »ïS¢ï ÎéÁ¢üÝ
Ð¢}¢Ú Á¢è± ÜUè v²¢ çã}}¢¼ Á¢¢ï |¢x¢±¢Ý ÜU¢ ÜéUÀ çÏ¢x¢¢ÇG S¢ÜïU
J §S¢èçH» |¢x¢±¢Ý ÜU¢ ÎëÉG ¥¢Ÿ¢² Ú¶ÜUÚ |¢Á¢Ý ÜUÚÝï ÐÚ
|¢x¢±¢Ý S¢Îñ± ã}¢¢Úè S¢ã¢²¼¢ ÜUÚ¼ï ãñ´ J

¥ÐíñH-2014 • 15¥ÐíñH-2014 • 15

Ó¢¢çã» J ©S¢ï ¥ÐÝ¢ S±|¢¢± Ï¢Ý¢ HïÝ¢ Ó¢¢çã» J ¥ÓÀ¢ S¢¢‰¢
Ðí¢# ã¢ïÝ¢ ãè |¢x¢±¢Ý ÜUè ÜëUÐ¢ ãñ J §S¢èçH» S¢yS¢æx¢ Ðí¢# ã¢ïÝï
ÜïU Ï¢¢Î Ú¢¼-çÎÝ ¥|²¢S¢ ÜUÚÝ¢ Ó¢¢çã» J §S¢èçH» ÐéL¯¢‰¢ü
¼¢ï ÜUÚÝ¢ Ó¢¢çã» J v²¢ï´çÜU ÐéL¯¢‰¢ü çÜU²ï çÏ¢Ý¢ ¼¢ï |¢x¢±¢Ý
|¢è S¢ã¢²¼¢ Ýãè´ ÜUÚ¼ï ãñ´ J

çÁ¢S¢ ÐíÜU¢Ú §S¢ S¢æS¢¢Ú ÜU¢ï ¥¢ñÚ ¥ÐÝï à¢ÚèÚ ÜU¢ï à¢¢E¼
}¢¢Ý Hï¼ï ãñ´ J ©S¢è ÐíÜU¢Ú ã}¢¢Úï x¢é‡¢-Î¢ï¯¢ï ÜU¢ï |¢è à¢¢E¼
}¢¢Ý Hï¼ï ãñ´ J ©yÐó¢ ¼‰¢¢ ÝC Ý ã¢ï S¢ÜïU »ïS¢è Î¢ï ãè ±S¼é» ãñ
“¥¢y}¢¢ ¥¢ñÚ ÐÚ}¢¢y}¢¢” ¥¢ñÚ Î¢ïãè Ó¢èÁ¢ ãñ Á¢¢ï ÝC ã¢ïÝï
±¢Hè ãñ J “S¢æS¢¢Ú ¥¢ñÚ à¢ÚèÚ” J ¥¢y}¢¢ ¥¢ñÚ à¢ÚèÚ ÜU¢
S¢æÏ¢æ{»ÜU S¢¢‰¢ Ýãè ãñ J ¥¢y}¢¢ ÐÚ}¢¢y}¢¢ ÜU¢ ¥æà¢ ãñ J à¢ÚèÚ
S¢æS¢¢Ú ÜU¢ ¥æà¢ ãñ J §S¢èçH» S¢æS¢¢Ú ÜU¢ çÚà¼¢ à¢ÚèÚ S¢ï ãñ
§S¢èçH» à¢ÚèÚ ÜU¢ï S¢æS¢¢Ú ÜUè S¢ï±¢ }¢ï´ Hx¢¢ ÎïÝ¢ Ó¢¢çã» ¥¢ñÚ
¥¢y}¢¢ ÜU¢ ÐÚ}¢¢y}¢¢ |¢è S¢ï±¢ }¢ï´ S¢}¢<Ð¼ ÜUÚ ÎïÝï ãï¼é à¢ÚèÚ
|¢è »ÜU }¢¢Š²}¢ ãè ãñ J çÁ¢S¢ÜïU m¢Ú¢ ÐÚ}¢¢y}¢¢ ÜUè Ðí¢ç# ã¢ï
S¢ÜU¼è ãñ J à¢ÚèÚ ÜUè |¢è S¢ï±¢ ÜUÚÝè Ó¢¢çã» à¢ÚèÚ ÜU¢ï S±ÓÀ
Ú¶Ý¢ Ó¢¢çã» J à¢ÚèÚ m¢Ú¢ ÐÚ}¢¢y}¢¢ ÜU¢ï Ðí¢# ÜUÚÝ¢ ãñ J
ÐÚ}¢¢y}¢¢ ÜU¢ï Ðí¢# ÜUÚÝï ÜU¢ S¢¢{Ý ãè Ðç±~¢ Ý ã¢ï ¼¢ï S¢¢Š²
ÜUè Ðí¢ç# Ýãè´ ã¢ï S¢ÜU¼è J à¢ÚèÚ ÜïU Ðíç¼ ¥¢S¢çQU Ýãè´ Ú¶Ýè
Ó¢¢çã» J ±ãè }¢¢ïÿ¢ ÜUè S¢Ï¢S¢ï Ï¢ÇGè Ï¢¢ÎÜU à¢~¢é ãñ J à¢ÚèÚ S¢ï
ÐÚ}¢¢y}¢¢ ÜU¢ï Á¢¢ÝÝï ÜUè ¥¢à¢çQU ¥‰¢¢ü¼ì Îïã ÜïU Ðíç¼
¥¢ÜU¯ü‡¢ ÜU¢ï à¢ÚèÚ ÜUè ¥¢S¢çQU Á¢¢ÝÝ¢ Ó¢¢çã» ¼‰¢¢ S¢æS¢¢Ú
ÜïU Ðíç¼ ¥¢ÜU¯ü‡¢ ÜU¢ï S¢æS¢¢Ú ÜUè ¥¢S¢çQU Á¢¢ÝÝ¢ ¼‰¢¢
|¢x¢±¢Ý ÜïU Ðíç¼ ¥¢ÜU¯ü‡¢ ÜU¢ï |¢çQU }¢¢Ý¼ï ãñ, ¥¢y}¢¢ S¢ï
ÐÚ}¢¢y}¢¢ ¼ÜU Á¢éÇGÝ¢ ãñ J S¢æS¢¢Ú Ý¢à¢±æ¼ ãñ J à¢ÚèÚ |¢è
Ý¢à¢±æ¼ ãñ J Á¢¢ï S¢y² ãñ ©S¢ÜïU S¢¢‰¢ Á¢éÇÝ¢ ãñ J

•
|¢x¢±¢Ý |¢çQU ÜU¢ v²¢ ¥‰¢ü ãñ

- S¢¢æ.²¢ï. ÜéæUÎÝÏ¢¢§ü x¢éL S¢¢æ.²¢ï. ÜæUÓ¢ÝÏ¢¢§ü (}¢ïÇG¢)
|¢x¢±¢Ý ÜUè |¢çQU ÜUÚÝï S¢ï Ðí¢ÚÏ{ÜU¢ |¢¢ïx¢ ÜUÚÝï }¢ï´

Ï¢ÇGè Ú¢ã¼ ã¢ï¼è ãñ ±ã ãÜUèÜU¼ ãñ J à¢¢›¢ï ¼‰¢¢ S¢æ¼x¢‡¢
©S¢ÜïU S¢¢ÿ¢è LÐ ãñ J ÐÚæ¼é |¢x¢±¢Ý ÜUè |¢çQU ÜU¢ v²¢ ¥‰¢ü ãñ
J ±ã S¢}¢Û¢Ý¢ ¥¢±à²ÜU ãñ J

|¢x¢±¢Ý ÜUè |¢çQU ¥‰¢¢ü¼ì |¢x¢±¢Ý ÜUè ¥¢¿¢¢ ÜU¢ Ð¢HÝ

Ð.Ðê.¥.S¢¢ñ. x¢¢Îè±¢H¢Á¢è ÜïU ¥¢à¢è±üÓ¢Ý }¢ï´ S¢ï
“S¢yS¢æx¢ ÜUè Ðí¢ç# ÜïU Ï¢¢Î |¢è ÐéL¯¢‰¢ü ÜUÚÝ¢ ÐÇG¼¢

ãñ”
(S¢æÜUHÝ : ÜU¢ïÅÜU ±¯¢ü ÝÅ±ÚH¢H - Í¢¢ïÇ¢S¢Ú)
ã}¢ ÜU‰¢¢ ÜUÚ¼ï Úã¼ï ãñ´ ,§S¢ÜïU ÐèÀï v²¢ ÜU¢Ú‡¢ ãñ ? ¥ÐÝï

Î¢ï¯¢ï ÜU¢ï ÎêÚ ÜUÚÝ¢ J |¢çQU ¼¢ï ã¢ï¼è ãñ ÐÚæ¼é ¥ÐÝï |¢è¼Ú ÜïU
Î¢ï¯ ÎêÚ Ýãè´ ã¢ï¼ï, §S¢çH²ï çÜU ? ã}¢ ¥ÐÝï |¢è¼Ú ÜïU Î¢ï¯ ÜU¢ï
S±|¢¢± Ï¢Ý¢ çÎ²ï ãñ´ J ¥ÐÝï |¢è¼Ú Î¢ï¯ ÜU¢ï ÚãÝï ÜU¢ï S‰¢¢Ý Îï
çÎ²ï ãñ´ J Î¢ï¯¢ï´ ÜU¢ï ¥ÐÝï |¢è¼Ú ÚãÝï ÜU¢ï ÜUÏ¢ Á¢x¢ã ç}¢H¼è ãñ J
¥ÐÝï |¢è¼Ú ±ã v²¢ï´ çÅÜU¢ Úã¼¢ ãñ J ã}¢ Á¢¢Ý¼ï ãñ´ çÜU ²ã
ã}¢¢Úè |¢êH ãñ J çÈUÚ |¢è ©S¢ |¢êH ÜU¢ Ðp¢¼¢Ð Ýãè´ ã¢ï¼¢ J
Ï¢çËÜU ±¢Ú±¢Ú |¢êH ÜUÚ¼ï Úã¼ï ãñ´ J ±ãè |¢êH Î¢ï¯ }¢ï´ ÐçÚ±<¼¼
ã¢ï Á¢¢¼è ãñ J Ï¢¢Î }¢ï´ ±ãè Î¢ï¯ S±|¢¢± Ï¢ÝÁ¢¢¼¢ ãñ J

çÁ¢S¢ ¼Úã S¢ëçC ©yÐó¢ ã¢ï¼è ãñ ¼‰¢¢ ç±Ý¢à¢ |¢è ©S¢è ÜU¢
ã¢ï¼¢ ãñ J §S¢è ¼Úã ¥ÐÝï |¢è¼Ú ÜïU Î¢ï¯ |¢è S‰¢¢²è Ýãè Úã¼ï,
©S¢ÜU¢ |¢è Ý¢à¢ ã¢ï S¢ÜU¼¢ ãñ J ç±¯²-±¢S¢Ý¢, Ú¢x¢-mï¯, §c²¢ü
§y²¢çÎ S¢Î¢ ¥ÐÝï |¢è¼Ú Ýãè´ Úã¼è J ¥çÝy² ãñ´ J çÈUÚ |¢è ã}¢
©‹ãï´ çÝy² Ï¢Ý¢ Îï¼ï ãñ´ J ²çÎ çÝy² ã¢ï¼ï ¼¢ï ¥¢Ð S¢|¢è §S¢
S¢yS¢æx¢ }¢ï´ à¢¢æç¼ S¢ï ÜñUS¢ï Ï¢ñÆ¼ï ? S¢|¢è ÜïU |¢è¼Ú S¢y±x¢é‡¢ ÜU¢
Ðí¢{¢‹² ã¢ïx¢¢ J S¢|¢è ÜU¢ï à¢¢æç¼ ÜU¢ ¥Ýé|¢± ã¢ï Úã¢ ãñ Ý ? ²ï
S¢|¢è Î¢ï¯ S‰¢¢²è ã¢ï¼ï ¼¢ï ¥|¢è |¢è ã¢ïÝï Ó¢¢çã²ï J ²çÎ ã¢ï¼ï ¼¢ï
à¢¢æç¼ Ýãè ç}¢H¼è J ã}¢ï´ ²ã ¶Ï¢Ú ãñ çÜU ²ï S¢|¢è Î¢ï¯ ãñ, çÈUÚ
|¢è ©S¢ï S±èÜU¢Ú ÜUÚÜïU ¥ÐÝï |¢è¼Ú S‰¢¢Ý Îï¼ï ãñ´ J çÁ¢S¢S¢ï ±ã
ÐéC ã¢ï Á¢¢¼¢ ãñ J ¥ÐÝï |¢è¼Ú Úãï Î¢ï¯¢ï´ ÜU¢ï Ð¢ï¯‡¢ ÎïÝï S¢ï ±ï Í¢Ú
ÜUÚÁ¢¢¼ï ãñ´, çÝÜUHÝï ÜU¢ Ý¢}¢ Ýãè´ Hï¼ï J ã}¢ ¥ÐÝï Í¢Ú }¢ï´
ÜéUœ¢¢ Ð¢H¼ï ãñ´ ¥¢ñÚ ©S¢ÜU¢ Š²¢Ý |¢è Ú¶¼ï ãñ´ J ôS¢ã-±¢Í¢ ÜU¢ï
v²¢ ¥ÐÝï Í¢Ú }¢ï´ Ú¶¼ï ãñ´ ? v²¢ï´çÜU ã}¢ï ²ã ÜUÏ¢Ú ãñ çÜU ã}¢ï´
±ã Ýévà¢¢Ý ÐãéæÓ¢¢ S¢ÜU¼¢ ãñ J §S¢è ¼Úã ¥ÐÝï |¢è¼Ú ¥ÓÀï-
Ï¢éÚï Î¢ïÝ¢ï ç±Ó¢¢Ú ã¢ï¼ï ãñ´J çÁ¢‹ãï ã}¢ ¥ç{ÜU }¢ãy± Îï¼ï ãñ´ ±ï ÐéC
ã¢ï¼ï ãñ´ J Îïã ÜU¢ï ¥ç{ÜU }¢ãy± Îï¼ï ãñ´ ¼¢ï ±ã Îïã ÐéC ã¢ï¼¢ ãñ J ã}¢ï´
¥ÐÝï Á¢è±Ý ÜU¢ï çÜUS¢ çÎà¢¢ }¢ï´ Hï Á¢¢Ý¢ ãñ J ²ã ã}¢ï´ çÝçp¼
ÜUÚ¼¢ ãñ J ¥ÐÝè à¢ÚèÚ ÜUÓ¢Ú¢ |¢ÚÝï ÜU¢ S¢¢{Ý Ýãè´ ãñ J ÐÚæ¼é
ÐÚ}¢¢y}¢¢ ÜU¢ï Ðí¢# ÜUÚÝï ÜU¢ S¢¢{Ý ãñ J ¥ÐÝï |¢è¼Ú x¢é‡¢ Î¢ï¯
ãñ ©S¢ÜUè Á¢¢ÝÜU¢Úè ÜñUS¢ï Ðí¢# ã¢ïx¢è J ã}¢¢Úï ¥¢y}¢¢ }¢ï´ ãè
ÐÚ}¢¢y}¢¢ ÜU¢ ±¢S¢ ãñ J ±ãè S¢}¢¢æ¼Ú S¢y² ãñ J ©ÝÜïU ¿¢¢Ý ¥¢ñÚ
ÐíÜU¢à¢ S¢ï Á¢¢ÝÜU¢Úè Ðí¢# ã¢ï¼è ãñ J ¼Ï¢ ¿¢¢Ý ¥¢ñÚ ÐíÜU¢à¢ ÜUÏ¢
Á¢¢x¢ë¼ ã¢ï¼¢ ãñ ? S¢yS¢æx¢ ÜïU }¢¢Š²}¢ S¢ï ã}¢¢Úï ¥¢y}¢¢ ÐÚ }¢ñH
S±LÐè ¥¢±Ú‡¢ ÎêÚ ã¢ï¼¢ ãñ J ¼Ï¢ Á¢¢x¢ëç¼ ¥¢¼è ãñ J ã}¢ï´ Á¢Ï¢
»ãS¢¢S¢ ã¢ï ÜUè ²ã ã}¢¢Úè |¢êH ãñ ¼Ï¢ ©S¢ÜU¢ ÐÀ¼¢±¢ ÜUÚÝ¢
Ó¢¢çã²ï çÜU ¥¢ñÚ ÐéÝ: ©S¢ÜU¢ ÐéÝÚ¢±¼üÝ Ýãè´ ÜUÚÝï ÜU¢ çÝp²
ÜUÚÝ¢ Ó¢¢çã» J çÁ¢S¢ ÐíÜU¢Ú Ï¢¢Ú-Ï¢¢Ú |¢êH ã¢ï¼è ãñ ©S¢è ÐíÜU¢Ú
©S¢}¢ï´ çÀÐï Î¢ï¯ ¥¢ñÚ ÐÀ¼¢±ï ÜU¢ïÎêÚ ÜUÚÝï ãï¼é çÝp² ÜUÚÝ¢

¥ÐíñH-2014 • 16¥ÐíñH-2014 • 16

ãS¼ÿ¢ïÐ Ýãè´ ÜUÚ¼ï ãñ´ J
çÐí² |¢QU¢ï´ ! ãçÚÝ¢}¢ ¼¢ï S¢æS¢¢Ú Ó¢RU }¢ï´ ÈæUS¢ï ãé» Á¢è± ÜU¢ï

|¢±S¢¢x¢Ú }¢ï´ S¢ï }¢éçQU ÐíÎ¢Ý ÜUÚ±¢¼¢ ãñ J »ïS¢¢ S¢æ¼x¢‡¢ ÜUã¼ï ãñ
J çÁ¢S¢S¢ï Á¢è± ÜU¢ Ï¢ÇGï S¢ï Ï¢ÇG¢ Ú¢ïx¢ çÁ¢S¢ï |¢±Ú¢ïx¢ ÜUã¼ï ãñ´ ±¢ï
ç}¢ÅG Á¢¢¼¢ ãñ J ²ã Ï¢¢¼ S¢ãè ãñ, ÐÚæ¼é ãçÚÝ¢}¢ ¥¢²é±ïüçÎÜU Î±¢
Á¢ñS¢è ãñ, »H¢ï±ñçÎÜU Î±¢ ÜUÚÝï ÐÚ çÝ²}¢ Ú¶Ýï ÜUè
¥¢±à²ÜU¼¢ Ýãè´ ãñ J §‹Á¢ïÜUà¢Ý HïÝï ã¢ï¼ï ãñ J x¢¢ïHè²¢¡ ¶¢Ýè
ã¢ï¼è ãñ, S¢¢‰¢ ãè ¼ïH-ç}¢Ó¢ü, ¶Å¢§ü |¢è ¶¢ S¢ÜU¼ï ãñ J ÐÚæ¼é
¥¢²é±ïüçÎÜU Î±¢§²¢ï´ }¢ï´ Ï¢ãé¼ çÝ²}¢ ã¢ï¼ï ãñ´ J ²çÎ çÝ²}¢ }¢ï´
Ó¢êÜU ã¢ï ¼¢ï Î±¢§ü ÜUè ¥S¢Ú Ýãè´ ã¢ïx¢è, ©ËÅè ã¢ï Á¢¢²ïx¢è J
»H¢ï±ñçÎÜU Î±¢ ÎÎü ÜU¢ï ÎÏ¢¢ Îï¼è ãñ ÐÚæ¼é Ú¢ïx¢ ÜU¢ï Á¢ÇG}¢êH S¢ï
¶y}¢ Ýãè´ ÜUÚ¼è J ¥¢²é±ïüçÎÜU Î±¢ ÜUÇGÜU çÝ²}¢ ÜïU S¢¢‰¢
HèÁ¢¢² ¼¢ï {èÚï-{èÚï Ú¢ïx¢ |¢è Á¢Ç }¢êH S¢ï ¶y}¢ ã¢ï Á¢¢¼¢ ãñ J
ãçÚÝ¢}¢ |¢è »ïS¢¢ ãè ¥}¢¢ï{¥¢²é±ïüçÎÜU ¥¢ñ¯ç{Á¢ñS¢¢ ãñ J Á¢è±
ÜïU |¢±Ú¢ïx¢ ÜU¢ Á¢Ç}¢êH }¢ï´ S¢ï Ý¢à¢ ÜUÚ¼¢ ãñ J Á¢è± ÜU¢ï çÈUÚ S¢ï
Ðí¢ÚÏ{ÜU¢ |¢¢ïx¢ ÜUÚÝï ãï¼é Á¢‹}¢-}¢Ú‡¢ ÜïU Ó¢PUÚ }¢ï´ Ýãè ÐÇGÝï
Îï¼¢ J }¢¢ïÿ¢ Ðí¢ç# ãï¼é ÜUÇGÜU çÝ²}¢ ÜU¢ Ð¢HÝ ÜUÚÝ¢ ã¢ïx¢¢ J
S¢¼ìà¢¢›¢ï }¢ï´ S¢æ¼¢ï Ýï »ïS¢¢ çÝ²}¢¢ï´ ÜUè S¢êÓ¢è Îè ãñ J ©Î¢ãÚ‡¢
S±LÐ, ¥S¢y² Ýãè Ï¢¢ïHÝ¢, çÜUS¢è ÜUè ôÝÎ¢ Ýãè ÜUÚÝè,
çÜUS¢è ÐíÜU¢Ú Ã²S¢Ý Ýãè ÜUÚÝ¢ J ¥ÐÝè Ðíà¢æS¢¢ Ýãè ÜUÚÝ¢,
ÐÚ{Ý ÜU¢ï Ð‰‰¢Ú S¢¢}¢¢Ý S¢}¢Û¢Ý¢, ÐÚ›è ÜU¢ï }¢¢¼¢ S¢}¢¢Ý
}¢¢ÝÜUÚ ©Ý ÐÚ ÜU|¢è ÜéUgçC Ýãè´ ÜUÚÝè Ó¢¢çã», }¢ï´ ãè ÐêÁ² ãê¡
»ïS¢¢ ¥ç|¢}¢¢Ý Ýãè ÜUÚÝ¢, ÜU|¢è çÜUS¢è ÜUè §üc²¢ü Ýãè ÜUÚÝè
Ó¢¢çã» J ¥¢çÎ ÐíÜU¢Ú ÜïU çÝ²}¢ ãñ J

²çÎ §Ý S¢|¢è çÝ²}¢ ÜU¢ Ð¢HÝ Ý ÜUÚï´ S¢}¢x¢í Á¢è±Ý
ãçÚÝ¢}¢ Hï¼ï Úãï ²¢ çH¶¼ï Úãï ¼¢ï |¢è S¢Ï¢ÜéUÀ çÝÚ‰¢üÜU ãñ, §S¢
ÜU¢Ú‡¢ }¢Ýéc² }¢ï´ ç}¢‰²¢Ó¢¢Ú |¢è ¥¢ Á¢¢¼¢ ãñ, ÝéÜUS¢¢Ý ã¢ï¼¢ ãñ,
à¢¢›¢ï }¢ï´ S¢æ¼¢ï Ýï »ÜU ¥¢ñÚ çÝ²}¢ Ï¢¼¢²¢ ãñ,

“ãéæ ãçÚÝ¢ï ãçÚ Àï ²}¢ Úÿ¢ÜU,
»ã |¢Ú¢ïS¢¢ï Á¢¢² Ýçã,

Á¢ï ãçÚ ÜUÚà¢ï ¼ï }¢}¢ çã¼Ýéæ,
» çÝp² Ï¢ÎH¢² Ýãè”

Œ²¢Úï |¢QU¢ï´ ! |¢x¢±¢Ý ÜU¢ï çÐí² »ïS¢ï |¢x¢±¢Ý ÜïU |¢QU ÜïU
Hÿ¢‡¢ ã}¢¢Úï }¢ï´ ¥¢²ï ¼‰¢¢ ã}¢ |¢x¢±¢Ý ÜïU çÐí² Ï¢Ý Ð¢²ï »ïS¢è
§CÎï± Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ |¢x¢±¢Ý ÜïU Ó¢Ú‡¢¢ï }¢ï´ ¼‰¢¢ ã}¢¢Úï
› è | ¢Q U ¢ ï ´ Ü ï U ç Ð í ² x ¢ é LÁ ¢ è Ð . Ð ê .¥ . S ¢ ¢ ñ .
Hÿ}¢èS±LÐx¢¢Îè±¢H¢Ÿ¢è ÜïU Ó¢Ú‡¢¢ï´ }¢ï´ Ðí¢‰¢üÝ¢ J

•
|¢QU ÜïU ÐíÜU¢Ú

- S¢¢æ.²¢ï. ÜU¢ïçÜUH¢Ï¢¢§ü (S¢éÚï‹ÎíÝx¢Ú)
Ÿ¢è}¢Îì |¢x¢±¼ì x¢è¼¢ }¢ï´ Ÿ¢è ÜëUc‡¢ |¢x¢±¢Ý Ýï ¥Á¢éüÝ ÜU¢ï

ÜUÚÝ¢ ãñ J ã}¢ S¢|¢è |¢çQU ÜUÚ¼ï ãñ, Ý¢}¢ Hï¼ï ãñ´ J x¢é‡¢x¢¢Ý
ÜUÚ¼ï ãñ, ÐÚæ¼é ©ÝÜUè ¥¢¿¢¢ ÜU¢ Ð¢HÝ Ýãè ÜUÚ¼ï, ã}¢Ýï ©ÝÜUè
|¢çQU ÜUè ãè Ýãè´ ÜUãH¢²ïx¢è J

{}¢ü S¢ï |¢x¢±¢Ý ÜUè ¥¢¿¢¢ ÜïU ¥ÝéS¢¢Ú ±¼üÝ Ýãè ÜUÚÝ¢
¥¢ñÚ ©ÝÜU¢ Ý¢}¢ S}¢Ú‡¢ ÜUÚÝ¢, x¢é‡¢x¢¢Ý ÜUÚÝ¢, ç¼HÜU
ÜUÚÝ¢, }¢æçÎÚ Á¢¢Ý¢ §S¢è ÜU¢ï ãè |¢çQU ÜUã¼ï ãñ ¼¢ï ²ã |¢çQU
Ýãè´ ãñ J |¢x¢±¢ÝÝï |¢QU ÜïU Hÿ¢‡¢¢ï ÜU¢ ±‡¢üÝ ¥ÝïÜU à¢¢›¢ï´ }¢ï´
çÜU²¢ ãñ J ©S¢}¢ï ÜUãè Ýãè çH¶¢ ãñ çÜU Á¢¢ï Ó¢¢ïÅè ²¢ Î¢Éè Ú¶ï
x¢²¢ |¢x¢±¢ ±› ÐãÝïx¢¢ ±ãè |¢QU ãñ J |¢x¢±¢ÝÝï |¢QU ÜïU
Hÿ¢‡¢ S±²æ ¥ÐÝï }¢é¶ S¢ï x¢è¼¢ }¢ï´ ÜUãï ãñ, “Á¢¢ï S¢±ü
Á¢è±Ðí¢‡¢è }¢¢~¢ }¢ï´ mï¯ |¢¢± Ýãè´ Îï¶¼¢, çÏ¢Ý¢ S±¢‰¢ü S¢|¢è
ÜU¢ï Ðíï}¢ ÜUÚ¼¢ ãñ, çÜUS¢è ãï¼é ç±Ý¢ Î²¢|¢¢± Ú¶Ýï ±¢H¢,
}¢}¢y±, ¥ãæÜU¢Ú S¢ï à¢ê‹², S¢é¶-Îé:¶ ÜUè Ðí¢ç# }¢ï´ S¢}¢|¢¢±
¼‰¢¢ ÿ¢}¢¢à¢èH ¥‰¢¢ü¼ì ¥ÐÚ¢{ÜUÚ¢Ýï ±¢Hï ÜU¢ï |¢è ¥|¢²
ÐíÎ¢Ý ÜUÚÝï ±¢H¢ ¼‰¢¢ Á¢¢ï ²¢ïx¢è çÝÚæ¼Ú S¢æ¼éC ãñ, }¢Ý-§ç‹Îí²¢ï´
S¢çã¼ à¢ÚèÚ ÜU¢ï ±à¢ }¢ï´ Ú¶Ýï ±¢H¢ ãñ ¼‰¢¢ }¢éÛ¢}¢ï´ ÎëÉ çÝp²
Ú¶Ýï ±¢H¢ ¼‰¢¢ }¢Ý-Ï¢éçh }¢éÛ¢}¢ï´ S¢}¢<Ð¼ çÜU²ï ãé» ãñ ±ãè
}¢ïÚ¢ |¢QU }¢éÛ¢ï çÐí² ãñ J”

çÐí² |¢QU¢ï´ ! §S¢}¢ï´ ÜU¢ »ÜU |¢è Hÿ¢‡¢ ²çÎ ã}¢¢Úï ¥æÎÚ
Ýãè ãñ ¼¢ï ã}¢ ¥ÐÝï ¥¢ÐÜU¢ï |¢QU }¢¢Ý S¢ÜU¼ï ãñ´ ! Ýãè´ J ¥¢ñÚ
|¢x¢±¢Ý ÜïU |¢è çÐí² Ýãè´ ã¢ï S¢ÜU¼ï J ©Î¢ãÚ‡¢ S±LÐ }¢ñ´ ²¢
¥¢Ð }¢ï S¢ï Í¢¢ïç¯¼ ÜUÚï çÜU }¢ñ´ çÏ¢ÚH¢ à¢ïÆ ÜU¢ Ðé~¢ ãê¡ ¼¢ï v²¢
§S¢S¢ï }¢éÛ¢ï ©ÝÜUè S¢}Ðç¼ }¢ï´ S¢ï çãSS¢¢ ç}¢H Á¢¢²ïx¢¢ ? Ýãè´ J
©S¢è ÐíÜU¢Ú S±²æ |¢x¢±¢Ý ©ÆÜUÚ ÜUãï çÜU ²ã }¢ïÚ¢ çÐí² |¢QU ãñ
J (²¢ï }¢ï´ |¢QU: S¢: }¢ï çÐí²:) ã}¢ ²çÎ Ðí|¢é ÜïU m¢Ú¢ ÜUãï Hÿ¢‡¢
ÜU¢ï {¢Ú‡¢ ÜUÚ¼ï ãñ´ ¼¢ï çã ã}¢ |¢x¢±¢Ý ÜïU çÐí² |¢QU ã¢ï´x¢ï J
ÝÚôS¢ã }¢ïã¼¢, }¢èÚ¢Ï¢¢§ü, |¢QU ÐíãH¢Î, ¥x¢~¢¢§ü ÜïU
Ð±ü¼|¢¢§ü, Hè´Ï¢Çè ÜïU }¢êHÁ¢è à¢ïÆ Á¢ñS¢ï ¥¢çÎ |¢QU¢ï´ ÜUè ¼Úã
ã}¢ï´ |¢è |¢x¢±¢Ý Ðí¢ÚÏ{ÜïU |¢¢ïx¢ÜU¢ï }¢ï´ S¢ã¢²¼¢ ÜUÚ S¢ÜU¼ï J ±ï
Á¢x¢¼ ÜïU çÐ¼¢ ãñ J Î²¢ ÜïU S¢¢x¢Ú ãñ J ã}¢Ýï çÐ¼¢ ÜUè ¥¢¿¢¢ ÜU¢
Ð¢HÝ Ý ÜUÚï ¥¢ñÚ ©ÝÜUè ¥¢¿¢¢ ÜUè ¥±ãïHÝ¢ ÜUÚÜïU ©¡Ó¢¢§ü S¢ï
Ï¢¢Ú-Ï¢¢Ú ÜêUÎÝï ÐÚ ²çÎ ÐñÚ ÅêÅ Á¢¢²ï ¼¢ï ¥¢ñÚ ã}¢¢Úï çÐ¼¢ ã}¢ï´
ã¢ÇG±ñl ÜïU ±ã¢¡ Hï Á¢¢²ï, ±ã¢¡ Á¢¢Ýï ÜïU çH» çÚÿ¢¢ ÜU¢ |¢¢ÇG¢
Îï, ã¢Ç±ñl ÜUè ÜUèS¢ Îï, Í¢Ú H¢ÜUÚ S¢ï±¢ ÜUÚï, ÐñÚ ÜU¢ S¢ïÜU
ÜUÚï J Î±¢-Îï, S¢Ï¢Ú¼ Îï, ¥¢çÎ ¶Ó¢¢ü ÜUÚÜïU S¢ï±¢ ÜUÚï ¼‰¢¢
©Îì±ïx¢ Ý ã¢ï »ïS¢ï ±Ó¢Ý Ï¢¢ïHï, ÐÚæ¼é ã}¢ ©ÝÜïU Ð¢S¢ »ïS¢è }¢¢æx¢
ÜUÚï çÜU }¢ïÚï Ð¢¡± }¢ï´ ÎÎü ã¢ï Úã¢ ãñ ±ã ÐèÇG¢ ¥¢Ð Hï HèçÁ¢»
Á¢¢ï, çÐ¼¢ ±ã ÐèÇ¢G Ýãè´ Hï S¢ÜU¼ï, ±ã ÐèÇ¢G ÜU¢ |¢¢ïx¢ ¼¢ï ã}¢ï´
ãè |¢¢ïx¢Ý¢ ãñ, ©S¢è ÐíÜU¢Ú }¢Ýéc² ÜU¢ï |¢x¢±¢Ý ÜUè ¥¢¿¢¢ ÜU¢
©ÌæÍ¢Ý ÜUÚÝï ÜïU ÜU¢Ú‡¢ ÜéUÜU}¢ü ÜïU Ðí¢ÚÏ{ÜU¢ï ÐÜUÝï Ï¢¢Î
|¢¢ïx¢Ý¢ ãè ÐÇG¼¢ ãñ J ©S¢ }¢ï´ ÜU}¢ü ÜïU ÜU¢ÝêÝ }¢ï´ Á¢x¢¼çÐ¼¢

¥ÐíñH-2014 • 17¥ÐíñH-2014 • 17

©ÐÎïà¢ Îï¼ï ãé» ÜUã¢ ‰¢¢ çÜU, “|¢QU Ó¢¢Ú ÐíÜU¢Ú ÜïU ã¢ï¼ï ãñ J
(1) ¥¢¼ü |¢QU (2) Á¢è¿¢¢S¢é |¢QU (3) ¥‰¢¢ü‰¢èü |¢QU
(4) ¿¢¢Ýè |¢QU J ²ï Ó¢¢Ú ÐíÜU¢Ú ÜïU Ðé‡²à¢¢Hè |¢QU }¢ïÚï
à¢Ú‡¢ }¢ï´ ¥¢¼ï ãñ´ J ¥‰¢¢ü¼ì }¢ïÚè |¢Á¢Ý ÜUÚ¼ï ãñ´ J ÎêS¢Úï ¥¢S¢éÚè
ÐíÜëUç¼ ÜïU }¢Ýéc² }¢ïÚï à¢Ú‡¢ }¢ï´ Ýãè ¥¢¼ï ãñ J §S¢èçH» }¢ñ´ ©‹ãï´
¥¢S¢éÚè ²¢ïçÝ }¢ï´ |¢ïÁ¢¼¢ ãê¡ J (Á¢‹}¢ Îï¼¢ ãê¡) ©Ý}¢ï´ ¿¢¢Ýè |¢QU
ãè }¢ïÚè ¥¢y}¢¢ ãñ J »ïS¢¢ }¢ñ´ }¢¢Ý¼¢ ã¡ J v²¢ï´çÜU ©S¢ï çÜUS¢è |¢è
ÐíÜU¢Ú ÜUè SÐëã¢ Ýãè ãñ J çÝcÜU¢}¢ |¢¢± S¢ï }¢ïÚè |¢çQU ÜUÚ¼ï ãñ
J”

(1) “¥¢¼ü |¢QU” : Îé:¶è |¢QU Ðí|¢é ÜïU à¢Ú‡¢ }¢ï´ Á¢¢¼ï ãñ´
J ¼‰¢¢ Ðí|¢é ÜU¢ |¢Á¢Ý ÜUÚ¼ï ãñ J ¥¢à¢¢ Ú¶¼ï ãñ´ J Îé:¶ ÜïU
çÝ±¢Ú‡¢ ÜïU ãï¼é Ðí|¢é ÜUè ÜUL‡¢¢ |¢¢± S¢ï ²¢Î ÜUÚ¼¢ ãñ ±ãè
¥¢¼ü |¢QU ãñ J çÜU¼Ýï ãè Á¢‹}¢¢ï ÜU¢ Ðé‡² Ðíx¢Å ã¢ï¼¢ ãñ ¼Ï¢
|¢x¢±¢Ý ÜU¢ï |¢x¢±¢Ý ÜïU |¢QU¢ï´ ÜU¢ S¢é²¢ïx¢ ã¢ï¼¢ ãñ J |¢x¢±¢Ý
ÜU¢ |¢Á¢Ý ÜUÚÝ¢ ¥¢S¢¢Ý Ýãè´ ãñ J |¢x¢±¢Ý ÜU¢ï S¢±üS± S¢¢ñ´ÐÝ¢
ÐÇG¼¢ ãñ J |¢x¢±¢Ý ÐÚ Ÿ¢h¢ Ú¶Ýè, |¢x¢±¢Ý}¢² Ï¢Ý Á¢¢Ý¢ ãè
|¢çQU ÜUè ÐÚ¢ÜU¢D¢ ãñ J ÎêS¢Úï Á¢è±¢ï´ ÜU¢ï |¢çQU }¢ï´ ÚS¢ Ýãè´ ã¢ï¼¢
J |¢çQU Úçã¼ ÜU¢ï }¢¢ç²ÜU Á¢è± ÜUã¼ï ãñ´ J |¢çQU±¢Ý ÜU¢ï
Ðé‡²à¢¢Hè Á¢è± ÜUã¼ï ãñ´ J Á¢ñS¢ï Á¢ñS¢ï Ðé‡² ÜUè ±ëçh ã¢ï¼è ãñ
¿¢¢Ý ÜUè ±ëçh ã¢ï¼è ãñ J }¢¢²¢ S¢ï }¢éçQU ã¢ï¼è ãñ J ¥¢ñÚ |¢x¢±¢Ý
ÜUè |¢çQU ÜU¢ ¥¢Úæ|¢ ã¢ï¼¢ ãñ J ¥¢ñÚ }¢éçQU m¢Ú ¶éH Á¢¢¼ï ãñ´ J
§S¢èçH» Ðí|¢é ÜU¢ Îà¢üÝ ã¢ï ±ãè Á¢è±Ý ÜU¢ ¥æç¼}¢ Š²ï² ãñ J
}¢éçQU ç}¢HÝï ÐÚ ¥¢ç{-Ã²¢æç{-©Ð¢ç{ÅH Á¢¢¼è ãñ J S¢é¶-
à¢¢æç¼ ÜUè Ðí¢ç# ã¢ï¼è ãñ J §S¢èçH» çÝcÜU¢}¢ |¢çQU ÜUÚÝè
Ó¢¢çã» ¼¢ï ãè ¥ÿ¢Ú{¢}¢ }¢ï´ ÚãÝï ç}¢Hïx¢¢ J ÐÚæ¼é S¢ÜU¢}¢ |¢çQU
ÜUÚÝï ÐÚ Îé:¶ ÎêÚ ã¢ïÝï ÐÚ S¢é¶ ÜUè ¥¢à¢¢ Ú¶Ýï S¢ï ©S¢ÜïU
ÈUH S±LÐ S¢é¶ Ðí¢ç# ã¢ï¼è ãñ J ÐÚæ¼é }¢éçQU Ýãè ç}¢H¼è J S¢é¶
ÜU¢ |¢¢ïx¢ ÜUÚÝï S¢ï Ðé‡² ÜU}¢ ã¢ï¼¢ ãñ J §S¢çH» ÐéÝ: |¢çQU
ÜUÚÝè Ó¢¢çã» J ²ã RU}¢ S¢Îñ± Ó¢H¼¢ Úã¼¢ ãñ J Îí¢ïÐÎè,
x¢Á¢Ú¢Á¢, S¢é{‹²¢ ¥¢çÎÝï Îé:¶ çÝ±¢Ú‡¢ ãï¼é Ðí|¢é ÜU¢ï ²¢Î
çÜU²¢ ‰¢¢ J ÐÚæ¼é S‰¢¢²è çÎÃ² S¢é¶ Ýãè Ðí¢# ãé¥¢ J §S¢èçH»
S¢ÜU¢}¢ |¢QU |¢x¢±¢Ý ÜU¢ï çÐí² Ýãè´ ãñ J

(2) Á¢è¿¢¢S¢éæ |¢QU : Á¢¢ï Ú¢ç~¢-çÎ±S¢ Ðí|¢é ÜU¢ï ¶¢ïÁ¢Ýï }¢ï´
Hx¢¢ ãñ ±ãè çÁ¢¿¢¢S¢é |¢QU ãñ J S¢¢{Ý¢ ÜUÚÝï ±¢Hï «ç¯, }¢éçÝ,
ÐçÚçÿ¢¼ Ú¢Á¢¢ ¥¢çÎ çÁ¢¿¢¢S¢é |¢QU ÜU¢ï ¥¢y}¢¢-ÐÚ}¢¢y}¢¢ ÜïU
¿¢¢Ý ç±¯² ÜUè Á¢¢ÝÜU¢Úè ÜUè §ÓÀ¢ ã¢ï¼è ãñ J |¢x¢±¢Ý ¼‰¢¢
|¢x¢±¢Ý ÜïU {¢}¢ ÜïU çÝD¢ }¢ï´ Á¢¢ÝÝï ÜUè §üÓÀ¢ ã¢ï »ïS¢¢ S¢éç±Ó¢¢Ú
ÜUÚÝï±¢H¢ Ðé‡²à¢¢Hè }¢¢Ý¢ Á¢¢¼¢ ãñ J ²ã S¢Ï¢ ¿¢¢Ý Ðí¢# ÜUÚ
Á¢Ï¢ ¼ÜU ±ñÚ¢x² Ý ç}¢Hï ¼Ï¢ ¼ÜU |¢x¢±¢Ý ÜUè |¢çQU S¢ï S¢é¶
ç}¢Hïx¢è J ÐÚæ¼é }¢éçQU Ýãè´ ç}¢Hïx¢è J §S¢èçH» ±ñÚ¢x² ÜU¢ ¥æx¢
Ú¶Ý¢ Ó¢¢çã» J ¥¢Š²¢y}¢ ¿¢¢Ý Ðí¢# ÜUÚÜïU |¢çQU}¢² Á¢è±Ý

ÜU¢ï Ï¢Ý¢ÜUÚ Ðí|¢é ÜU¢ï ÐíS¢ó¢ ÜUÚÜïU }¢éçQU Ðí¢# ÜUÚÝè Ó¢¢çã» J
(3) ¥‰¢¢ü‰¢èü |¢QU : Á¢¢ï à¢ÚèÚ S¢é¶ ›è S¢é¶, Ðé~¢ S¢é¶,

Ú¢Á² S¢é¶ ¼‰¢¢ ÎêS¢Úï S¢¢æS¢¢çÚÜU ÐÎ¢‰¢¢ïü ÜUè Ðí¢ç# ÜïU çH»
Ðí|¢é ÜU¢ï ²¢Î ÜUÚ¼¢ ãñ ±ã ¥‰¢¢ü‰¢èü |¢QU ÜUãH¢¼¢ ãñ J çÁ¢S¢
ÐíÜU¢Ú {íé±, ç±|¢è¯‡¢, S¢éx¢íè± ¥¢çÎ {Ý ÜUè §ÓÀ¢±¢Hï |¢QU
|¢x¢±¢Ý ÜU¢ |¢Á¢Ý ÜUÚ¼ ãñ ±ï |¢x¢±¢Ý ÜU¢ï çÐí² ãñ J v²¢ï´çÜU
Ðé‡² »ÜU~¢ ã¢ïÝï ÐÚ ãè ¼¢ï |¢x¢±¢Ý ÜUè |¢Á¢Ý ÜUÚ S¢ÜU¼ï ãñ´ J
|¢x¢±¢Ý ÜU¢ï ÐíS¢ó¢ ÜUÚ S¢ÜU¼ï ãñ´ J |¢x¢±¢Ý ÐíS¢ó¢ ã¢ïÝï ÐÚ {Ý,
S¢æÐçœ¢ S¢Ï¢ ÜéUÀ Îï¼ï ãñ´ J ÐÚæ¼é Ðé‡² S¢}¢¢# ã¢ïÝï ÐÚ ÐéÝ: Ðê±ü
ÐíçRU²¢ ¥¢Úæ|¢ ã¢ï Á¢¢¼è ãñ J ÐÚæ¼é Á¢¢ï {Ý, S¢æÐçœ¢ ÜU¢
S¢ÎéÐ²¢ïx¢ çÜU²¢ Á¢¢², ÐÚ }¢¢‰¢ï ¼‰¢¢ Ðí|¢é ÜUè ÐíS¢ó¢¼¢ ãï¼é
¶Ó¢ü çÜU²¢ Á¢¢² ¼‰¢¢ S¢¢±üÁ¢çÝÜU ©Ð²¢ïx¢è ÜU¢²¢ïü }¢ï´ çÜU²¢
Á¢¢² ¼¢ï Ðé‡² ÜïU Ðí¼¢Ð S¢ï ¥ç{ÜU Îé¶ Ðí¢# ã¢ïÜUÚ }¢¢ïÿ¢ Ðí¢ç#
ã¢ï¼è ãñ J Ÿ¢èÜëUc‡¢ |¢x¢±¢ÝÝï x¢è¼¢ }¢ï´ ÜUã¢ ãñ çÜU, |¢x¢±¢Ý ÜïU
m¢Ú¢ ÐíÎ¢Ý çÜU²¢ ãé¥¢ |¢x¢±¢Ý ÜïU çH» ãè ©Ð²¢ïx¢ çÜU²¢
Á¢¢² ¥¢ñÚ ©S¢ÜïU Ï¢¢Î ©S¢ÜU¢ |¢¢ïx¢ ÜUÚï ¼¢ï ±ã S±²æ çÝx¢éü‡¢
ÜUã¢ Á¢¢²ïx¢¢ J çÝx¢éü‡¢ S¢æÐçœ¢ ÜU¢ ©Ð|¢¢ïx¢ ÜUÚÝï S¢ï |¢çQU-
±ëçh ã¢ï¼è ãñ J |¢x¢±¢Ý ÜUè Ðí¢ç# ã¢ï¼è ãñ J ÐÚæ¼é |¢x¢±¢Ý m¢Ú¢
çÎ²¢ x¢²¢ çS¢ÈüU ¥ÐÝï ãï¼é ©Ð²¢ïx¢ çÜU²¢ Á¢¢² ¼¢ï ±ã |¢x¢±¢Ý
ÜU¢ Ó¢¢ïÚ ãñ J Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ |¢x¢±¢ÝÝï çà¢ÿ¢¢Ð~¢è }¢ï´
çH¶¢ ãñ çÜU, ¥ÐÝè ¥¢±ÜU ÜU¢ Îà¢±¢¡ |¢¢x¢ ²¢ Ï¢èS¢±¢¡ |¢¢x¢
¥Ðü‡¢ ÜUÚÜïU ãè çÝx¢éü‡¢ Ï¢Ý S¢ÜU¼ï ãñ´ J ¼‰¢¢ »ïS¢è S¢æÐçœ¢ ÜU¢
©Ð²¢ïx¢ ÜUÚÝï S¢ï Ð¢ÐÜïU |¢¢x¢è Ýãè´ ã¢ï¼ï ãñ´ J ¼‰¢¢ Ï¢éçh |¢íC Ýãè´
ã¢ï¼è J S¢æ¼¢ï¯ Ú¶Ý¢ Ó¢¢çã» J ©S¢è }¢ï´ S¢é¶ ÜUè Ðí¢ç# ã¢ï¼è ãñ J
¥S¢æ¼¢ï¯ S¢ï ¼¢ï Îé:¶ ã¢ï¼¢ ãñ vHïà¢ - H¢ï|¢ ÜUè ±ëçh ã¢ï¼è ãñ J
©Ð¢ç{ã¢ï¼è ãñ J §S¢èçH» S¢æ¼¢ï¯ Ú¶Ý¢ Ó¢¢çã» J {}¢üÎ¢Ý,
Ðé‡²Î¢Ý m¢Ú¢ ©S¢ÜU¢ S¢ÎéÐ²¢ïx¢ ÜUÚÝ¢ Ó¢¢çã» J »ïà¢¢ |¢QU
|¢x¢±¢Ý ÜU¢ï çÐí² ãñ J §S¢èçH» |¢x¢±¢Ý ÜïU çÐí² Ï¢ÝÝï ãï¼é
¥ÐÝè ÜU}¢¢§ü ÜU¢ 10 Ðíç¼à¢¼ ²¢ 20 Ðíç¼à¢¼ Ðí|¢é ÜU¢ï ¥Ðü‡¢
ÜUÚÝï S¢ï S¢±üÁ¢è± çã¼¢±ã ÜUã¢ Á¢¢²ïx¢¢ J

(4) ¿¢¢Ýè |¢QU : ¿¢¢Ýè |¢QU ÜU¢ï ¥¢y}¢¢-ÐÚ}¢¢y}¢¢ ÜU¢
¿¢¢Ý ã¢ï¼¢ ãñ J S¢y²-¥S¢y² ÜU¢ ¿¢¢Ý ã¢ï¼¢ ãñ J }¢¢²¢ }¢ï´ }¢¢ïçã¼
Ýãè ã¢ï¼¢ J S¢æS¢¢Ú S¢ï ç±ÚQU ã¢ï¼¢ ãñ J }¢ã¢y}², ¿¢¢Ý, ±ñÚ¢x²,
²éQU ¼‰¢¢ {}¢üS¢çã¼ |¢çQU ÜUÚ¼¢ ãñ J çÝcÜU¢}¢ |¢¢± S¢ï |¢çQU
ÜUÚÝï ±¢H¢ Ðí|¢é}¢² ã¢ï¼¢ ãñ J ¼Ý-}¢Ý-{Ý Ðí|¢é ÜU¢ï ¥Ðü‡¢
ÜUÚ Îï¼¢ ãñ J S±¢}¢è S¢ï±ÜU |¢¢± Ú¶ÜUÚU Ðí|¢é ÜUè S¢ï±¢ ÐêÁ¢¢
ÜUÚ¼¢ ãñ J Ðí|¢é ÜUè ¥¢¿¢¢ }¢ï´ Úã¼¢ ãñ J S¢Î¢Ó¢¢Ú ÜU¢ Ð¢HÝ
ÜUÚ¼¢ ãñ J Á¢è±Ý ÜU¢ çÁ¢¼Ý¢ ã¢ï S¢ÜïU S¢}¢S¼ S¢}¢² Ðí|¢é ÜUè
|¢çQU }¢ï´ Ã²¼è¼ ÜUÚ¼¢ ãñ J S¢æS¢¢Ú }¢ï´ Ðí|¢é ÜïU Ðíç¼çÝç{ÜïU LÐ }¢ï´
¥ÐÝ¢ ÈUÁ¢ü çÝ|¢¢¼¢ ãñ J S±²æ x¢é‡¢¢¼è¼ Ï¢ÝÜUÚ Úã¼¢ ãñ J ¿¢¢Ýè
}¢ï´ Î²¢, ÿ¢}¢¢, ÐÚ¢ïÐÜU¢Ú, S¢ãÝà¢èH¼¢, S¢éà¢èH¼¢, à¢è¼H

¥ÐíñH-2014 • 18¥ÐíñH-2014 • 18

Ð{¢Úï Ç¢ãè Ï¢¢§üÝï ¥¢ïS¢Úè }¢ï´ |¢¢ïÁ¢Ý ÜïU çH» ¥¢S¢Ý çÏ¢À¢²¢
Ð¢S¢ }¢ï´ Ï¢ÇG¢ S¢¢ ÜU}¢Ú¢ ‰¢¢ J Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢ ÜUè ÎëçC ©S¢ ÜU}¢Úï
ÐÚ ÐÇGè J ±ã ÜU}¢Ú¢ }¢¢Åè ¥¢ñÚ HÜUÇGè ÜUè }¢ê<¼²¢ï S¢ï Ï¢Ýï
Îï±è-Îï±¼¢¥¢ï S¢ï |¢Ú¢ ÐÇG¢ ‰¢¢ J §S¢ ÜU¢Ú‡¢ Ðí|¢éÝï Ç¢ãèÏ¢¢§ü
S¢ï RU¢ï{¢±ïà¢ |¢¢± }¢ï ÜUã¢, “ã}¢ï´ ¥¢ÐÝï ¥ÐÝï ²ã¢¡ |¢¢ïÁ¢Ý
ÜUÚÝï ãï¼é v²¢ïæ ¥¢}¢æç~¢¼ çÜU²¢ ãñ ? ã}¢¢Ú¢ ²ã¢¡ v²¢ ÜU¢}¢ ?
¥¢ÐÜïU Í¢Ú }¢ïæ ¼¢ï ¥ÝïÜU |¢x¢±¢Ý ÜU¢ Á¢}¢¢±ÇG¢ ãñ J ã}¢ »ïS¢ï
¥ç±E¢S¢é, {}¢ü ÜU¢ Îæ|¢ ÜUÚÝï ±¢Hï ÜU¢ |¢¢ïÁ¢Ý x¢íã‡¢ Ýãè´
ÜUÚ¼ï ãñ´ J

Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢ ¼¢ï ¥¢S¢Ý S¢ï »ÜUÎ}¢ ¶ÇGï ã¢ïÜUÚ ¥ÐÝï
}¢éÜU¢}¢ ÜUè ¥¢ïÚ Ó¢HÝï Hx¢ï J Ç¢ãèÏ¢¢§ü ÜïU Ðç¼ ç±ÐíH±Á¢è
¥ç{ÜU S¢}¢Û¢Î¢Ú ¼‰¢¢ »ÜU ãè §üEÚ }¢ï´ ¥¢S‰¢¢±¢Hï ‰¢ï J ©‹ã¢ï´
Ýï Ðí|¢é S¢ï ç±Ý¼è ÜUè “ãï }¢ã¢Ú¢Á¢, ã}¢ Á¢ñS¢ï ¥¿¢¢Ýè, ¥Ï¢¢ï{,
ÜïU ¥æ¼Ú ÜU¢ï Á¢¢ÝÝï ±¢Hï ãï S¢±ü¿¢, ã}¢ ÐÚ ÜëUÐ¢ ÜUçÚ²ï J
|¢¢ïÁ¢Ý ãï¼é ã}¢¢Úï ¥¢æx¢Ý }¢ï´ Ð{¢Úï ãñ ¥¢ñÚ |¢¢ïÁ¢Ý x¢íã‡¢ çÜU»
çÏ¢Ý¢ v²¢ï´ Á¢¢ Úãï ãñ J ã}¢¢Ú¢ Á¢è±Ý Ð¢Ð S¢ï }¢éQU Ýãè´ ã¢ï Ð¢²ïx¢¢
J ÜëUÐ¢ ÜUÚÜïU |¢¢ïÁ¢Ý x¢íã‡¢ ÜUÚÜïU Á¢¢§²ï J

Ÿ¢èãçÚÝï ÜUã¢ “çÁ¢S¢ï »ÜU ãè §üEÚ }¢ï´ ÎëÉ ç±E¢S¢ ãñ ¥¢ñÚ
»ÜU ãè §üEÚ ÜU¢ à¢Ú‡¢ HïÝï ÜUè çÝp²¼¢ ãñ, »ïS¢ï |¢QU ãè }¢éÛ¢ï
çÐí² ãñ J NÎ² }¢ï´ {}¢ü ÜïU Ý¢}¢ ÐÚ {¢ï¶¢æ ÜUÚÝï ÜUè ¥S¢Îì±ëçœ¢ S¢ï
²¢ Ð¢¶æÇ LÐè ç±¯|¢Ú¢ ã¢ï »ïS¢ï |¢QU¢ï´ ÜïU S¢¢‰¢ ã}¢¢Ú¢ S¢¢‰¢
Ýãè´ ã¢ï¼¢ J

H±Á¢è Ï¢í¢r¢‡¢Ýï ¥y²æ¼ Ã²ç‰¢¼ S±Ú S¢ï Ðí|¢é ÜU¢ï ÜUã¢,
“ãï Ÿ¢èãçÚ, ¥¢Ð ÜUè Á¢¢ï ¥¢¿¢¢ ã¢ï ©S¢ ÜïU ¥ÝéS¢¢Ú ãè ±¼üÝ
ÜUÚï´x¢ï J ã}¢¢Ú¢ Š²¢Ý |¢ÅÜU x¢²¢ ‰¢¢ J ¥¿¢¢Ý ÜïU ¥æ{ÜU¢Ú }¢ï´
|¢ÅÜUÝï ÜïU ÜU¢Ú‡¢ ²ã |¢êH ã§ü J ¥¢Á¢ ¥¢ÐÝï ã}¢ Ðç¼-ÐÕè
ÜU¢ï {}¢ü ÜU¢ S¢ÓÓ¢¢ ¥‰¢ü S¢}¢Û¢¢²¢ ãñ J Ðí|¢é ÜU¢ï Ðí¢# ÜUÚÝï ÜU¢
Ú¢S¼¢ Ï¢¼¢²¢ ãñ J

Ÿ¢èãçÚÝï ÜUã¢ ¥¢ÐÜïU }¢S¼ÜU ÐÚ ²ã Á¢¢ï Ó¢¢ïÅè ãñ ©S¢ï
ÜUÅ±¢ ÎèçÁ¢²ï Ðí|¢é ÜïU |¢QU ã¢ïÝï ÜU¢ çÎ¶¢±¢ ÜUÚÝï ÜUè
¥¢±à²ÜU¼¢ Ýãè ãñ J {}¢ü ÜïU Ý¢}¢ ÐÚ }¢æ~¢, Á¢æ~¢, Ý¢ÅÜU,
Ó¢ïÅÜU, Ð¢¶æÇ Á¢ñS¢¢ çÎ¶¢±¢ Ýãè´ ã¢ïÝ¢ Ó¢¢çã» J Í¢}¢æÇè, {ê¼ü
|¢QU }¢éÛ¢ï çÐí² Ýãè´ J

¥|¢è ÜïU ¥|¢è ¥¢ÐÜïU ÜU}¢Úï }¢ï´ çÁ¢¼Ýï |¢è Îï±è-Îï±¼¢æ¥¢ï
ÜïU Ðê¼Hï ãñ´ ©‹ãï´ Á¢H }¢ï´ S¢}¢<Ð¼ ÜUÚ ÎèçÁ¢²ï J ç±Ðí H±Á¢èÝï
Ðí|¢é ÜUè ¥¢¿¢¢ ÜU¢ Ð¢HÝ çÜU²¢ J

¥æ¼Ú }¢ï´ »ÜU ãè Ÿ¢èãçÚ ÜUè |¢çQU ÜUè ¥Çx¢ Ÿ¢h¢ ÜU¢
çÝp² çH²¢ J Ðí|¢é ¥¢Ð ãè ãñ J

ç±±ïÜU, S¢æ¼¢ï¯ ¥¢çÎ S¢Îìx¢é‡¢ ã¢ï¼ï ãñ´ J »ïS¢ï |¢QU ¥¢y}¢ çÝ±ïÎè
|¢QU ãñ J »ïS¢ï |¢QU¢ï´ ÜUè çÎÃ² à¢çQU ÜU¢ï ¥¢y}¢ çÝ±ïÎè |¢QU
ÜUã¼ï ãñ´ J

¿¢¢Ý Á¢ñS¢¢ ¥¢ñÚ ÜéUÀ |¢è ©œ¢}¢ Ýãè´ ãñ J ©S¢}¢ï´ ¥¢Š²¢çy}¢ÜU
¿¢¢Ý ¼¢ï ¥ç¼ ©œ¢}¢ ãñ J S¢Ï¢S¢ï ©œ¢}¢ çÝcÜU¢}¢ |¢çQU ãñ J
çÝcÜU¢}¢ |¢çQU ÜUÚÝï ±¢H¢ ãè ©œ¢}¢ ¿¢¢Ýè |¢QU Ï¢Ý S¢ÜU¼¢ ãñ J
Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ |¢x¢±¢Ý Ýï Á¢ÇG |¢Ú¼, S¢Ý¼ÜéU}¢¢Ú, Ý¢ÚÎ
Á¢ñS¢ï ÜUè çÝcÜU¢}¢ |¢çQU ÜUè Ðíà¢æS¢¢ ÜUè ãñ J }¢èÚ¢Ï¢¢§ü, ÝÚôS¢ã
}¢ãï¼¢, ¼éÜU¢Ú¢}¢, ¼éHS¢èÎ¢S¢, ¿¢¢ÝïEÚ, }¢¢æ{±¢Ó¢¢²ü,
à¢æÜUÚ¢Ó¢¢²ü §y²¢çÎ ¥ÝïÜU S¢æ¼x¢‡¢ ã¢ï x¢²ï ãñ J ±ï Á¢‹}¢ S¢ï ãè
|¢QU ‰¢ï J ¥ÐÝï çã¼ ãï¼é ÜU¢ï§ü |¢è }¢Ýéc² }¢ïÚè |¢çQU ÜUÚ¼¢ ãñ
HïçÜUÝ ¿¢¢Ýè ÐÚ ãè }¢ñ´ Ðíï}¢ Ú¶¼¢ ãê¡ J

Îí¢ïÐÎè ÜU¢ï ±› ãÚ‡¢ ÜU¢ Îé:¶ ¥¢²¢ ¼¢ï |¢x¢±¢Ý ÜU¢ï
¥¢¼üÝ¢Î S¢ï ÐéÜU¢Ú¢ |¢x¢±¢ÝÝï ¥¢ÜUÚ ±›¢ï´ ÜïU Ó¢èÚ ÜUè Ðê<¼
ÜUÚÜïU Îí¢ïÐÎè ÜUè H¢Á¢ Ú¶è J §S¢èçH» Îí¢ïÐÎè ¥¢¼ü|¢QU ãñ J
{íé±Ýï |¢x¢±¢Ý ÜñUS¢ï ãñ ÜUã¢¡ ãñ ÜñUS¢ï Ðí¢# çÜU²¢ Á¢¢ S¢ÜU¼¢ ãñ
±ã Á¢¢ÝÝï ÜUè çÁ¢¿¢¢S¢¢ ãé§ü ¼¢ï ±ï ±Ý }¢ï´ x¢²ï J Ý¢ÚÎÁ¢è ÜUè
¥¢¿¢¢ ¥ÝéS¢¢Ú ¼Ð çÜU²¢ |¢x¢±¢Ý ÜU¢ï Ðí¢# çÜU²¢ ¼¢ï ±ï
çÁ¢¿¢¢S¢é |¢QU ÜUãï x¢²ï J ÐíãH¢ÎÁ¢èÝï x¢|¢¢ü±S‰¢¢ }¢ï´ Ý¢ÚÎÁ¢è
m¢Ú¢ Ý¢Ú¢²‡¢ S¢æÏ¢æ{è ¿¢¢Ý Ðí¢# çÜU²¢ ¼¢ï Á¢‹}¢ ÜïU Ï¢¢Î
Ý¢Ú¢²‡¢ ÜïU ²‰¢¢<‰¢ |¢QU ãé» §S¢èçH» ±ï ¿¢¢Ýè |¢QU ‰¢ï J
S±¢ç}¢Ý¢Ú¢²‡¢ S¢æÐíÎ¢² }¢ï´ ¼‰¢¢ S¢yS¢æx¢ }¢ï´ y²¢x¢è ¼‰¢¢ x¢ëãè
±x¢ü}¢ï´ »ïS¢ï çÝcÜU¢}¢ |¢QU¢ï´ ÜUè S¢æw²¢ }¢ï´ ±ëçh ã¢ï »ïS¢è Ÿ¢èãçÚ
ÜïU Ó¢Ú‡¢¢ï´ }¢ï´ Ðí¢‰¢üÝ¢ J

•
Ð¢¶æÇ ÜU¢ ÐÚÎ¢ ÈUÅG¢

- ÐÅïH H¢|¢éÏ¢ãÝ }¢Ýé|¢¢§ü (ÜéæUÇ¢H, ¼¢. ÜUÇGè)
Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢ }¢ï´ Ÿ¢h¢ Ú¶Ýï ±¢Hï |¢QU ÜïU S¢}¢ÿ¢ Ðí|¢é

S±²æ ©ÐçS‰¢¼ ã¢ï¼ï ãñ J ¥æ{Ÿ¢h¢Hé - ¥ÝïÜU Îï±Îïç±²¢ïæ ÜïU
ÐêÁ¢ÜU, Æx¢ ²¢ Ð¢¶æÇè H¢ïx¢ Ðí|¢é ÜU¢ï ¥çÐí² ãñ J

»ÜU çÎÝ }¢¢ÝÜéU±¢ x¢¢¡± }¢ï´ Ðí|¢é ç±Ú¢Á¢}¢¢Ý ‰¢ï J |¢QU±ëæÎ
Ðí|¢é ÜïU ©ÐÎïà¢ ÜU¢ ¥}¢ë¼Ð¢Ý ÜUÚ Úãï ‰¢ï J §S¢ }¢¢ÝÜéU±¢ x¢¢¡± }¢ï´
»ÜU Ï¢í¢r¢‡¢ Ï¢¢§ü ‰¢è J ©S¢ÜU¢ Ý¢}¢ Ç¢ãèÏ¢¢§ü ‰¢¢ J Ç¢ãèÏ¢¢§ü
Ÿ¢èãçÚ ÜïU Ð¢S¢ Ðãé¡Ó¢ÜUÚ ©ÝÜïU Ó¢Ú‡¢ SÐà¢ü ÜUÚÜïU Ï¢¢ïHè
“}¢ã¢Ú¢Á¢, }¢ïÚï Í¢Ú |¢¢ïÁ¢Ý ÜUÚÝï Ð{¢çÚ²ï J” Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢
¼¢ï ¥æ¼²¢ü}¢è ‰¢ï S¢Ï¢ ÜéUÀ Á¢¢Ý¼ï ‰¢ï J Ç¢ãè Ï¢¢§ü Ÿ¢h¢Hé ‰¢è,
ÐÚæ¼é »ÜU ãè §üEÚ }¢ï´ Ÿ¢h¢ Ú¶Ýï±¢Hè Ýãè ‰¢è J ÐÚæ¼é Ðí|¢é Ýï
¥¢}¢æ~¢‡¢ ÜU¢ï y±çÚ¼ S±èÜU¢²ü ÜUÚ çH²¢ J

ÎêS¢Úï çÎÝ Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢ Ç¢ãèÏ¢¢§ü ÜïU ±ã¢¡ |¢¢ïÁ¢Ý ÜUÚÝï

¥ÐíñH-2014 • 19¥ÐíñH-2014 • 19

Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }²éçÁ¢²}¢ ÜU¢ ¼ë¼è² S‰¢¢ÐÝ¢
çÎÝ S¢}Ðó¢

Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ï ¼‰¢¢ Ð.Ðê.
Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ÜïU à¢é|¢ ¥¢à¢è±¢üÎ S¢ï Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢
}²éçÁ¢²}¢ ÜïU ¼ë¼è² S‰¢¢ÐÝ¢ çÎÝ ÜïU çÝç}¢œ¢ ÈU¢Ëx¢éÝ à¢évH-
3 ÜU¢ï Î¢ïÐãÚ ÜïU Ï¢¢Î ã¢H Ýæ. 8 }¢ï´ Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜïU
S¢}¢ÿ¢ 160 ãçÚ|¢QU¢ï´ ÜïU ²Á¢}¢¢Ý ÐÎ ÐÚ S¢}¢êã }¢ã¢ÐêÁ¢¢ ÜU¢
¥¢²¢ïÁ¢Ý çÜU²¢ x¢²¢ ‰¢¢ J Ðê‡¢¢üãéç¼ }¢ï´ Ð.Ðê.{.{é. ¥¢Ó¢¢²ü
}¢ã¢Ú¢Á¢Ÿ¢è ¼‰¢¢ Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è Ð{¢Úï ‰¢ï ¼‰¢¢ Ÿ¢è
ÝÚÝ¢Ú¢²‡¢Îï± ÜU¢ ¥ç|¢¯ïÜU »±æ ¥¢Ú¼è çÜU²ï ‰¢ïJ ã¢ïH Ýæ.
11 }¢ï´ Ðí¢S¢æçx¢ÜU S¢|¢¢ }¢ï´ S¢±ü Ðí‰¢}¢ ¥ÐÝï S¢æÐíÎ¢² ÜïU x¢¢²ÜU
ÜUH¢ÜU¢Ú Ÿ¢è Á¢²ïà¢|¢¢§ü S¢¢ïÝè m¢Ú¢ ÜUè¼üÝ çÜU²¢ x¢²¢ ‰¢¢ J
Ÿ¢èãçÚ ÜïU Î¢ïÝ¢ï ¥ÐÚ S±LÐ S¢|¢¢ }¢ï´ Îà¢üÝ ÎïÝï Ð{¢Úï ‰¢ï J
¥ÝïÜU¢ï´ S‰¢¢Ý¢ï´ S¢ï S¢æ¼-}¢ãæ¼ Ð{¢Úï ‰¢ï J Ï¢ãÝ¢ï´ ÜU¢ï Îà¢üÝ ÎïÝï
ÜïU çH²ï J Ð.Ðê.¥.S¢¢ñ. Hÿ}¢èS±LÐ¢ x¢¢Îè±¢H¢Á¢è Ð{¢Úè
‰¢èJ

{}¢üÜéUH ÐêÁ¢Ý ¼‰¢¢ ²Á¢}¢¢Ý¢ï ÜïU S¢‹}¢¢Ý ÜïU Ï¢¢Î
}²éçÁ¢²}¢ m¢Ú¢ ÐíÜU¢çà¢¼ ¼‰¢¢ x¢¢ïÚ{|¢¢§ü ±è. S¢è¼¢ÐÚ¢ m¢Ú¢
çHç¶¼ “Ÿ¢èãçÚ Ó¢çÚ~¢” (©œ¢Ú¢{ü) ÜU¢ ç±}¢¢ïÓ¢Ý Ð.Ðê. Ï¢ÇGï
}¢ã¢Ú¢Á¢Ÿ¢è ÜïU ±ÚÎì ã¢‰¢¢ï´ çÜU²¢ x¢²¢ ‰¢¢ J Ï¢¢Î }¢ï´ S¢æ¼¢ï ÜïU
}¢æx¢H ©ÎÏ¢¢ï{Ý ÜïU Ï¢¢Î Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢èÝï ¥¢à¢è±¢üÎ
Îï¼ï ãé» ÜUã¢ çÜU çÜU¼Ýï H¢ïx¢¢ï´ ÜU¢ï Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ¥ÓÀï
Ýãè´ Hx¢¼ï J ã}¢ ²¢ }¢ã¢Ú¢Á¢Ÿ¢è ¥ÓÀï Ýãè´ Hx¢¼ï J ©‹ãï´ |¢è ²ã
}²éçÁ¢²}¢ ¥ÓÀ¢ Hx¢¼¢ ãñ J }¢éw² ²Á¢}¢¢Ý ¥.çÝ. çÓ¢}¢ÝH¢H
}¢êHÓ¢æÎ|¢¢§ü |¢¢±S¢¢Ú - ÜëU¼ï Úçà}¢ÜU¢æ¼|¢¢§ü ¼‰¢¢ ÚS¢¢ï§ü ÜïU
²Á¢}¢¢Ý ¥.çÝ. Ð.|¢. Ó¢æÐ¢Ï¢ãÝ x¢æx¢¢Ú¢}¢|¢¢§ü ÐÅïH ÜïU
S}¢Ú‡¢¢‰¢ü ÜëU¼ï Ç¢ò. x¢æx¢¢Ú¢}¢|¢¢§üÝï H¢|¢ çH²¢ ‰¢¢ J 3000
çÁ¢¼Ýï |¢QUÁ¢Ý |¢¢ïÁ¢Ý ÜU¢ ÐíS¢¢Î x¢íã‡¢ çÜU²ï ‰¢ï J }²éçÁ¢²}¢
ÜïU }¢ïÝïÁ¢Ú Ð.|¢. Î¢S¢|¢¢§ü m¢Ú¢ S¢éæÎÚ ¥¢²¢ïÁ¢Ý çÜU²¢ x¢²¢
‰¢¢ J (x¢¢ïÚ{Ý|¢¢§ü S¢è¼¢ÐÚ¢)

¥}¢Î¢±¢Î }¢æçÎÚ }¢ï´ ÈêUHÎ¢ïH¢ïyS¢±
S¢±¢ïüÐçÚ Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ |¢x¢±¢ÝÝï Ÿ¢è

S±¢ç}¢Ý¢Ú¢²‡¢ }¢ æçÎÚ ¥}¢Î¢±¢Î }¢ ï ´ ¥ÝïÜUÏ¢¢Ú
ÈêUHÎ¢ïH¢ïyS¢± çÜU²ï ¥¢ñÚ S¢æ¼-|¢QU¢ï´ ÜU¢ï S¢éç¶²¢ çÜU²ï J §S¢
©yS¢± ÜUè ÐÚ}ÐÚ¢ S¢æÐíÎ¢² }¢ï´ ¥¢Á¢ |¢è ±ñS¢è ÜUè ±ñS¢è Ó¢H
Úãè ãñ J ÈU¢Ëx¢éÝ ÜëUc‡¢-1 ÜU¢ï Ÿ¢è ÝÚÝ¢Ú²‡¢Îï± Á¢²æ¼è ÜïU
ÐíS¢æx¢ ÐÚ ¥ÐÝï |¢¢ç± ¥¢Ó¢¢²ü 108 Ÿ¢è ±íÁ¢ï‹ÎíÐíS¢¢ÎÁ¢è
}¢ã¢Ú¢Á¢Ÿ¢è Ð{¢Úï ‰¢ï J S¢±ü Ðí‰¢}¢ Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜUè

¥¢Ú¼è ÜUÚÜïU }¢æçÎÚ }¢ï´ ÐíS¢¢Îè |¢ê¼ ç±à¢¢H Ó¢¢ñÜU }¢ï´ |¢Ã²
à¢¢ç}¢²¢Ýï }¢ï´ S¢æ¼ |¢QU¢ï´ ÜU¢ï çÐÓ¢ÜU¢Úè ÜïU Úæx¢ S¢ï Úæx¢ Úãï ‰¢ïJ
ãÁ¢¢Ú¢ï |¢QU ¥¢Á¢ H¢HÁ¢è }¢ã¢Ú¢Á¢ ÜïU ã¢‰¢¢ï´ Úæx¢ ÜU¢ ¥¢ÝæÎ
Hï Úãï ‰¢ï J x¢éÁ¢Ú¢¼ ÜïU ¥ÝïÜU¢ï´ §HïvÅ¢ïçÝvS¢ }¢èçÇ²¢ ¼‰¢¢
¥}¢Î¢±¢Î ÜïU ÈU¢ïÅ¢ï Á¢Ý¢üHèÁ¢}¢Ýï §S¢ |¢Ã² ÐíS¢æx¢ÜU¢ï Ðíy²ÿ¢
Åè±è Ó¢ïÝH ÜïU }¢¢Š²S¢ S¢ï S¢|¢è ÜU¢ï ¥¢ÝæÎ ŒH¢ç±¼ çÜU²¢ ‰¢¢
J §S¢è ¼Úã ã±ïHè }¢ï´ Ð.Ðê.¥.S¢¢ñ. x¢¢Îè±¢H¢Á¢è Ýï |¢è Ï¢ãÝ¢ï´
ÜU¢ï Úæx¢ S¢ï Úæx¢ Îè ‰¢è J §S¢ ¼Úã Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± Á¢²æ¼è
ÈêUHÎ¢ïH¢ïyS¢± Ï¢ÇGè |¢Ã²¼¢ ÜïU S¢¢‰¢ }¢Ý¢²¢ x¢²¢ J §S¢ ÐíS¢æx¢
ÜïU ²Á¢}¢¢Ý Ðê. }¢ãæ¼ S±¢}¢è ÜUè ÐíïÚ‡¢¢ S¢ï Á¢² çS¢²¢Ú¢}¢ ÅîSÅ
Ð.|¢. Îï±é |¢x¢¼ ÜëU¼ï Ÿ¢è çÜUà¢¢ïÚ|¢¢§ü ¥¢çÎÝï H¢|¢ çH²¢ ‰¢¢ J
Ðê. }¢ãæ¼ S±¢}¢è ÜïU çà¢c² }¢æÇH ÜU¢ï. Á¢ï.ÜïU. S±¢}¢è, ²¢ïx¢è
S±¢}¢è, |¢çQU S±¢}¢è, Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜïU ÐéÁ¢¢Úè Ï¢í.
S±¢}¢è Ú¢Á¢ïEÚ¢ÝæÎÁ¢è, à¢¢. Ý¢Ú¢²‡¢}¢éçÝÎ¢S¢, Ú¢}¢ S±¢}¢è
§y²¢çÎ S¢æ¼-ãçÚ|¢QU¢ï´ ÜUè S¢ï±¢ S¢Ú¢ãÝè² ‰¢è J

¥}¢Î¢±¢Î à¢ãÚ ÜïU ãÁ¢¢Ú¢ï |¢QUÁ¢Ý ÈêUHÎ¢ïH¢ïyS¢±
ÜU¢ Îà¢üÝ ÜUÚÜïU {‹² ã¢ï x¢²ï ‰¢ï J

(à¢¢. S±¢.Ý¢Ú¢²‡¢}¢éçÝÎ¢S¢Á¢è)
Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ S¢éÍ¢Ç }¢ê<¼ Ðíç¼D¢

Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÐèÆ¢ç{Ðç¼ Ð.Ðê.{.{é. ¥¢Ó¢¢²ü
}¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ ï ¼‰¢¢ à¢¢. S±¢}¢è
Ÿ¢èãçÚÜïUà¢±Î¢S¢Á¢è ÜUè ÐíïÚ‡¢¢ S¢ï ¼ñ²¢Ú Ýê¼Ý Ÿ¢è
S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ S¢éÍ¢ÇG }¢ï´ }¢ê<¼ Ðíç¼D¢ }¢ã¢ïyS¢± ¼¢. 4-
3-14 S¢ï ¼¢. 6-3-14 ¼ÜU }¢Ý¢²¢ x¢²¢ ‰¢¢ J

§S¢ ÐíS¢æx¢ ÜïU ¥‹¼x¢ü¼ Ÿ¢è}¢Îì |¢¢x¢±¼ Îà¢}¢ SÜU‹{ÜU¢
ç~¢çÎÝ¢y}¢ÜU Ð¢Ú¢²‡¢, Ÿ¢è ãçÚ²¢x¢, Æ¢ÜéUÚÁ¢è ÜUè Ýx¢Ú
²¢~¢¢, §y²¢çÎ ÜU¢²üRU}¢ }¢Ý¢²ï x¢²ï ‰¢ï J |¢x¢±¢Ý ÜUè
Ýx¢Ú²¢~¢¢ }¢ï´ ÐêÚ¢ x¢¢¡± Á¢éÇG x¢²¢ ‰¢¢ J ÜU‰¢¢ ÜïU ±QU¢ ÐÎ ÐÚ
à¢¢. S±¢. Ðíï}¢ÐíÜU¢à¢Î¢S¢Á¢è (§üÇÚ) ‰¢ï J ²¿¢ ÜïU }¢éw²
¥¢Ó¢¢²üŸ¢è ç±c‡¢éÐíS¢¢Î ç~¢±ïÎè - (Ý¶~¢¢‡¢¢-ÜUÓÀ) Ýï ²¿¢
ç±ç{ÜUÚ¢§ü ‰¢è J

¼¢. 4-3-14 ÜU¢ï Ð.Ðê.¥.S¢¢ñ. Ï¢ÇGè x¢¢Îè±¢H¢Á¢è ¼‰¢¢
¼¢. 6-3-14 ÜU¢ï Ð.Ðê.¥.S¢¢ñ. x¢¢Îè±¢H¢Á¢è Ð{¢ÚÜUÚ Ï¢ãÝ¢ï´

¥ÐíñH-2014 • 20¥ÐíñH-2014 • 20

ÜU¢ï Îà¢üÝ ÜU¢ S¢é¶ ÐíÎ¢Ý ÜUè ‰¢è J
¼¢. 6-3-14 ÜU¢ï Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è Á¢Ï¢

Ð{¢Úï ©S¢ S¢}¢² çÎÃ² S±¢x¢¼ çÜU²¢ x¢²¢ ‰¢¢ J Ï¢¢Î }¢ï´ ©‹ãè´ ÜïU
±ÚÎì ã¢‰¢¢ï´ }¢ê<¼ ÜUè Ðíç¼D¢ ç±ç{ÜUè x¢²è ‰¢è J Ï¢¢Î }¢ï´ ²¿¢ ÜUè
Ðê‡¢¢üãéç¼ ÜUÚÜïU }¢æçÎÚ }¢ï´ ¥ó¢ÜêUÅ ÜUè ¥¢Ú¼è ©¼¢Úï ‰¢ï . S¢|¢¢
}¢ï´ ÜU‰¢¢ ÜUè Ðê‡¢¢üãéç¼ ÜUÚÜïU S¢|¢¢ }¢ï´ çÏ¢Ú¢Á¢}¢¢Ý ãé²ï ‰¢ï J S¢æ¼¢ï
ÜUè ÐíïÚ‡¢ÜU±¢‡¢è ÜïU Ï¢¢Î Ð.Ðê. ¥¢Ó¢¢²ü }¢ã¢ÚÁ¢¢Ÿ¢èÝï ã¢<ÎÜU
¥¢à¢è±¢üÎ çÎ²¢ ‰¢¢ J }¢éw² ²Á¢}¢¢Ý Ð.|¢. }¢ÈU¼|¢¢§ü
§üEÚ|¢¢§ü ÐÅïH ÐçÚ±¢Ú Ýï Ð.Ðê. }¢ã¢Ú¢Á¢Ÿ¢è ÜU¢ ÐêÁ¢Ý ¥Ó¢üÝ
ÜUÚÜïU ¥¢à¢è±¢üÎ Ðí¢# çÜU²¢ ‰¢¢ J

§S¢ ÐíS¢æx¢ ÐÚ Á¢x¢Îèà¢ S±¢}¢è (§üÇÚ }¢ãæ¼Ÿ¢è), à¢¢.
S±¢. ãçÚçÐí²Î¢S¢ (x¢¢æ{èÝx¢Ú), ÜU¢ï. S¢y²S¢æÜUËÐ S±¢}¢è,
±¢S¢éÎï± S±¢}¢è, }¢¢{± S±¢}¢è §y²¢çÎ S¢æ¼ S¢ï±¢ }¢ï´ Hx¢ï Úãï J

S¢|¢¢ S¢æÓ¢¢HÝ à¢¢. S±¢. Ÿ¢èÁ¢èÐíÜU¢à¢Î¢S¢Á¢è ¼‰¢¢
ÐéÁ¢¢Úè S±¢. ¥Á¢²ÐíÜU¢à¢Î¢S¢Á¢èÝï çÜU²¢ ‰¢¢ J §S¢ ÐíS¢æ x¢ÐÚ
ÜU¢HéÐéÚ }¢æçÎÚ ÜïU }¢ãæ¼ S±¢}¢è ¼‰¢¢ ¥‹²{¢}¢¢ï´ S¢ï S¢æ¼ Ð{¢Úï
‰¢ï J S¢¢æ.²¢ï. Ï¢ãÝï |¢è §S¢ ¥±S¢Ú ÐÚ Ð{¢Úè ‰¢è J S¢}¢x¢í
}¢ã¢ïyS¢± ÜïU }¢éw² ²Á¢}¢¢Ý Ÿ¢è}¢¼è ÜU¢ïçÜUH¢Ï¢ãÝ }¢ÈU¼|¢¢§ü
ÐÅïH ÐçÚ±¢Ú ‰¢¢ J 10000 çÁ¢¼Ýï |¢QU¢ï´ Ýï H¢|¢ çH²¢ ‰¢¢
J (¥}¢ë¼Ï¢¢§ü ÐÅïH - S¢éÍ¢Ç)

Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ }¢‡¢èÐéÚ }¢ï´ ¶¢¼ ÐêÁ¢Ý
}¢‡¢èÐéÚ x¢¢¡± }¢ï´ 100 ±¯ü Ðê±ü Ð.Ðê. ¥¢Ó¢¢²ü

}¢ã¢Ú¢Á¢Ÿ¢è ±¢S¢éÎï±ÐíS¢¢ÎÁ¢è }¢ã¢Ú¢Á¢Ÿ¢è Ýï }¢æçÎÚ }¢ï´
Æ¢ÜéUÚÁ¢è ÜUè Ðíç¼D¢ ÜUè ‰¢è J çÁ¢S¢ }¢æçÎÚ ÜïU Á¢è‡¢ü ã¢ïÝï ÐÚ
Á¢è‡¢¢ïüh¢Ú ÜU¢ ÜU¢²ü Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢ÚÁ¢Ÿ¢è ÜUè ¥¢¿¢¢
S¢ï ¼‰¢¢ S¢.x¢é. Îï±ÐíÜU¢à¢Î¢S¢Á¢è ÜUè ÐíïÚ‡¢¢ S¢ï ¼‰¢¢ À¢ïÅï
Ðè.Ðè. S±¢}¢è ÜUè ÐíïÚ‡¢¢ S¢ï Ýê¼Ý |¢Ã² }¢æçÎÚ ÜUè ¶¢¼
ç±ç{¼¢. 24-3-2014 ÜU¢ï ¥}¢Î¢±¢Î }¢æçÎÚ ÜïU }¢ãæ¼ S±¢}¢è
ÜïU ã¢‰¢¢ï S¢}Ðó¢ ãé§ü ‰¢è J §S¢ ÐíS¢æx¢ ÐÚ S¢æ¼¢ï ÜUè ÐíïÚÜU ±¢‡¢è ÜïU
Ï¢¢Î ÜU‰¢¢ }¢ï´ x¢¢¡± ÜïU ãçÚ|¢QU H¢|¢ çH²ï ‰¢ï J }¢æçÎÚ ÜïU
çÝ}¢¢ü‡¢ }¢ï´ ¥¢<‰¢ÜU S¢ã²¢ïx¢è çÜU²ï ‰¢ï J (ÜU¢ï. }¢‡¢èÐéÚ)

Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜïU ©ÐHÿ² }¢ï´ {¢ïHÜU¢ S¢ï Ÿ¢è
ÝÚÝ¢Ú¢²‡¢Îï± ÜUè S¢±ü Ðí‰¢}¢ ÐÎ²¢~¢¢

¥}¢Î¢±¢Î }¢ï´ S¢±ü Ðí‰¢}¢ çÝ}¢¢ü‡¢ ãé» Ÿ¢è S±¢ç}¢Ý¢Ú²‡¢
}¢æçÎÚ ÜU¢HéÐéÚ }¢ï´ çÏ¢Ú¢Á¢}¢¢Ý Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜïU }¢æçÎÚ¢ï
ÜU¢ï Á¢è‡¢¢ïüŠ{¢Ú Ðê‡¢ü ã¢ïÝï ÐÚ ¼‰¢¢ S¢é±‡¢ü ôS¢ã¢S¢Ý ÜïU
©ÎìÍ¢¢ÅÝ ÐíS¢æx¢ ÐÚ çÎS¢}Ï¢Ú 2014 }¢ï´ S¢}Ðó¢ ã¢ïÝï ±¢Hï
|¢Ã²¢ç¼|¢Ã² Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± }¢ã¢}¢ã¢ïyS¢± ÜïU ©ÐHÿ² }¢ï´

Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜïU ¥¢à¢è±¢üÎ S¢ï S¢}¢x¢í
¥}¢Î¢±¢Î Îïà¢ }¢ï´ ÐêÚï ±¯ü |¢Ú ç±à¢ï¯ ÜU¢²üRU}¢ }¢Ý¢²ï Á¢¢²ï´x¢ïJ

çÁ¢S¢ }¢ï´ {¢ïHÜU¢ Ÿ¢è }¢¢ïÚHè }¢Ý¢ïãÚ Îï± ÜU¢ Îà¢üÝ
ÜUÚÜïU S¢.x¢é. }¢ãæ¼ à¢¢.S±¢}¢è Ðê‡¢üÐíÜU¢à¢Î¢S¢Á¢è ÜUè ÐíïÚ‡¢¢ S¢ï
Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ²é±ÜU }¢æÇH m¢Ú¢ ¼¢. 23-3-14 ÜU¢ï
Ðí¢¼: 5-00 Ï¢Á¢ï Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜïU Îà¢üÝ¢‰¢ü ÐÎ²¢~¢¢ ÜU¢
¥¢²¢ïÁ¢Ý çÜU²¢ x¢²¢ ‰¢¢ J

Á¢¢ï S¢¢²æÜU¢H 6-00 Ï¢Á¢ï Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜU¢
Îà¢üÝ ÜUÚÜïU Ðê‡¢ü ãé§ü ‰¢è J ÐÎ²¢ç~¢²¢ï´ ÜU¢ ¥}¢Î¢±¢Î }¢æçÎÚ ÜïU
Ðê. }¢ãæ¼ S±¢}¢è, Ðê. Îï± S±¢}¢è, Ðê. Ðè.Ðè. S±¢}¢è Ýï ÐécÐã¢Ú
ÐãÝ¢ÜUÚ S±¢x¢¼ çÜU²¢ ‰¢¢ J Ðíy²ïÜU ÐÎ²¢ç~¢²¢ï´ ÜU¢ï Ð.|¢.
ç±Ý¢ïÎ|¢¢§ü ÜU¢ÝÁ¢è|¢¢§ü ÆPUÚ ÚS¢¢ï§ü ¼‰¢¢ ÚçS¢ÜU|¢¢§ü ÐÅïH
¼‰¢¢ }¢éÜïUà¢|¢¢§ü ÆPUÚ (¥Ú¢ïÇ¢) ÜUè ¼ÚÈU S¢ï Ý¢S¼¢ ¼‰¢¢
Î¢‡¢èHè}¢Ç¢ »±æ Á¢è±Ú¢Á¢Ð¢ÜüU ÜïU ãçÚ|¢QU¢ï´ m¢Ú¢ Æ‹Éï Ð¢Ýè
ÜUè Ã²±S‰¢¢ ÜUè x¢²è ‰¢è J |¢êÐï‹Îí|¢¢§ü ¼‰¢¢ }¢ãïà¢|¢¢§ü ÜUè
¼ÚÈU S¢ï S¢ÚÏ¢¼, ¥¢§üSRUè}¢ ÜUè Ã²±S‰¢¢ ÜUè x¢²è ‰¢è J

(S¢éÚïà¢|¢¢§ü ÐéÁ¢¢Ú¢ {¢ïHÜU¢)
Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ |¢¢©ÐéÚ¢ Ð¢Å¢ïyS¢± S¢æÐó¢

Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ï ¼‰¢¢
Á¢ï¼HÐéÚ{¢}¢ ÜïU Ðê. }¢ãæ¼ S±¢}¢è ¥¢y}¢ÐíÜU¢à¢Î¢S¢Á¢è ¼‰¢¢ Ðê.
à¢¢.S±¢. ÐéL¯¢ïœ¢}¢ÐíÜU¢à¢Î¢S¢Á¢è ÜUè ÐíïÚ‡¢¢ }¢¢x¢üÎà¢üÝ S¢ï Ÿ¢è
S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ |¢¢©ÐéÚ¢ ÜU¢ ±¢<¯ÜU Ð¢Å¢ïyS¢±
ç±ç{Ðê±üÜU }¢Ý¢²¢ x¢²¢ J ¼¢. 24-2-14 ÜU¢ï Ð.Ðê.{.{é.
¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜïU ±ÚÎì ã¢‰¢¢ï´ S¢ï Æ¢ÜéUÚÁ¢è ÜU¢
¯¢ïÇà¢¢ïÐÓ¢¢Ú ¥ç|¢¯ïÜU ãé¥¢ ‰¢¢ J Ðê. Ðè.Ðè. S±¢}¢è ¼‰¢¢
ç±m¢Ý S¢æ¼¢ï m¢Ú¢ |¢x¢±¼ S¢}Ï¢‹{è ÜU‰¢¢ Ðí±Ó¢Ý çÜU²¢ x¢²¢
‰¢¢ J ²Á¢}¢¢ÝŸ¢è }¢ãï‹Îí|¢¢§ü çà¢±Î¢S¢|¢¢§ü ÐÅïH ÐçÚ±¢ÚÝï
Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜU¢ ÐêÁ¢Ý ¥Ó¢üÝ çÜU²¢ x¢²¢
‰¢¢ J S¢}¢S¼ S¢|¢¢ ÜU¢ï Ð.Ðê. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢èÝï ã¢<ÎÜU
¥¢çà¢±¢üÎ çÎ²¢ ‰¢¢ J ¥‹¼ }¢ï´ Æ¢ÜéUÚÁ¢è ÜUè ¥¢Ú¼è ÜUÚÜïU
S¢|¢è ÜU¢ï Îà¢üÝ ÜU¢ S¢é¶ ÐíÎ¢Ý çÜU²ï ‰¢ïJ Á¢ï¼HÐéÚ }¢æçÎÚ ÜïU
}¢ãæ¼ S±¢}¢è ÜïU }¢æÇHÝï S¢}Ðê‡¢ü Ã²±S‰¢¢ ÜUè ‰¢è J

(H¢H|¢¢§ü ÐÅïH)
Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ »Ðí¢ïÓ¢ (Ï¢¢ÐêÝx¢Ú) ÜU¢ 9

±¢¡ Ð¢Å¢ïyS¢±
Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ï ¼‰¢¢ ²ã¢¡

ÜïU }¢ãæ¼ Hÿ}¢‡¢Á¢è±ÝÎ¢S¢Á¢è ÜUè ÐíïÚ‡¢¢ S¢ï 9±ï´ Ð¢Å¢ïyS¢± ÜUï
©ÐHÿ² }¢ï´ ¼¢. 1-3-14 S¢ï ¼¢. 7-3-14 ¼ÜU S¢æÐíÎ¢² ÜïU

¥ÐíñH-2014 • 21¥ÐíñH-2014 • 21

S¢éÐíçS¢h ÜU‰¢¢ÜU¢Ú S±¢. çÝx¢éü‡¢Î¢S¢Á¢è ÜïU ±QU¢ÐÎ ÐÚ
Ÿ¢è}¢Îì S¢yS¢æçx¢|¢ê¯‡¢ S¢#¢ã ÜU¢ ÜU‰¢¢ Ð¢Ú¢²‡¢ çÜU²¢ x¢²¢ ‰¢¢
J ÜU‰¢¢ }¢ï´ ¥¢Ýï±¢Hï S¢|¢è ©yS¢± {ê}¢{¢}¢ S¢ï }¢Ý¢²ï x¢²ï ‰¢ï J

§S¢ ÐíS¢¢x¢ ÐÚ ¥¢²¢ïçÁ¢¼ }¢ã¢ÐêÁ¢¢ }¢ï´ 230 |¢QU H¢|¢
çH²ï ‰¢ï J ¼¢. 2-3-14 ÜU¢ï Ðí¢¼: Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ÜïU
à¢é|¢ ±ÚÎì ã¢‰¢¢ï´ S¢ï Ýê¼Ý S¢æ¼ çÝ±¢S¢ ¼‰¢¢ }¢éw² Ðí±ïà¢ m¢Ú ÜU¢
|¢êç}¢ ÐêÁ¢Ý çÜU²¢ x¢²¢ ‰¢¢ J ¼¢. 7-3-14 ÜU¢ï Ðí¢¼: Ï¢¢H
S±LÐ Ÿ¢è Í¢Ýà²¢}¢ }¢ã¢Ú¢Á¢ ÜU¢ ¥ç|¢¯ïÜU ¼‰¢¢ ¥ó¢ÜêUÅ ÜUè
¥¢Ú¼è Ð.Ðê. }¢ã¢Ú¢Á¢Ÿ¢è ÜïU ±ÚÎì ã¢‰¢¢ï´ ÜUè x¢²è ‰¢è J Ï¢ãÝ¢ï´
ÜU¢ï Îà¢üÝ ÎïÝï ÜïU çH²ï Ð.Ðê.¥.S¢¢ñ. Hÿ}¢èS±LÐ¢
x¢¢Îè±¢H¢Á¢è Ð{¢Úè ‰¢è J §S¢ ÐíS¢æx¢ ÐÚ ¥ÝïÜU¢ï´ S‰¢¢Ý¢ï´ S¢ï S¢æ¼
Ð{¢Úï ‰¢ïJ Ð.Ðê. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è Ýï S¢|¢è ÜU¢ï ã¢<ÎÜU
¥¢à¢è±¢üÎ çÎ²¢ ‰¢¢ J Ð¢Å¢ïyS¢± ÜïU Ð¢Ú¢²‡¢ ÜïU ²Á¢}¢¢Ý
|¢¢HÁ¢¢ }¢æÇH ÜïU Ð.|¢. S¢¢ïÝè ÜUS¼êÚÓ¢æÎ Ð¢ïÐÅH¢H
ôÛ¢Û¢é±¢Çè²¢ ÐçÚ±¢Ú ÜëU¼ï Ð.|¢. Ç¢ò. ã¯üÎÏ¢¢§ü à¢¢æç¼|¢¢§ü
ç±Ý¢ïÎÏ¢¢§ü ¼‰¢¢ çÜUà¢¢ïÚ|¢¢§ü ‰¢ï J (ÜU¢ïÚ{Ý|¢¢§ü S¢è¼¢ÐÚ¢)
Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ çÚÎí¢ïH Îà¢¢ÏÎè }¢ã¢ïyS¢±

Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ï ¼‰¢¢
S±¢}¢è ãçÚÜëUc‡¢Î¢S¢Á¢è }¢ãæ¼ S±¢}¢è »±æ Îï±ÐíÜU¢à¢ S±¢}¢è
À¢ïÅï Ðè.Ðè. S±¢}¢è ÜïU }¢¢x¢üÎà¢üÝ }¢ï´ Ÿ¢èãçÚ ÜïU ÐíS¢¢Îè|¢ê¼
çÚÎí¢ïH x¢¢¡± }¢ï´ ¼¢. 26-2-14 S¢ï 2-3-14 ¼ÜU Ÿ¢è}¢Îì
|¢¢x¢±¼ ÐæÓ¢çÎÝ¢y}¢ÜU ÜU‰¢¢ S±¢. Ú¢}¢ÜëUc‡¢Î¢S¢Á¢è ÜïU ±QU¢
ÐÎ ÐÚ S¢æÐó¢ ãé§ü ‰¢è J çÁ¢S¢ ÜïU ²Á¢}¢¢Ý ÜUÝé|¢¢§ü Ï¢¢Ï¢éH¢H,
ÐÅïH }¢Ýé|¢¢§ü Ï¢¢Ï¢êH¢H ÐçÚ±¢Ú ‰¢ï J

¼¢. 2-3-14 ÜU¢ï Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è
Ð{¢Úï ‰¢ï J ©‹ãè´ ÜïU ±Úã ã¢‰¢¢ï´ ²¿¢ ÜUè Ðê‡¢¢üãéç¼, Æ¢ÜéUÚÁ¢è ÜU¢
Ð¢Å¢ïyS¢±, ¥ó¢ÜêUÅ ÜUè ¥¢Ú¼è ÜUè x¢²è ‰¢è J

Ðí¢S¢æçx¢ÜU S¢|¢¢ }¢ï´ ¥ÝïÜU¢ï´ {¢}¢ S¢ï S¢æ¼ Ð{¢Úï ãé» ‰¢ï J
S¢|¢è ÜïU ©ÎìÏ¢¢ï{Ý ÜïU Ï¢¢Î Ð.Ðê. }¢ã¢Ú¢Á¢Ÿ¢èÝï ã¢<ÎÜU
¥¢à¢è±¢ üÎ çÎ²¢ ‰¢¢. S¢|¢¢ S¢ æÓ¢¢HÝ à¢¢.S±¢.
Ó¢ñ¼‹²S±LÐÎ¢S¢Á¢èÝï çÜU²¢ ‰¢¢ J S¢}¢S¼ x¢¢¡± Ð¢Å¢ïyS¢± ÜU¢
Îà¢üÝ ÜUÚÜïU ¼‰¢¢ {}¢üÜéUH ÜU¢ Îà¢üÝ ÜUÚÜïU {‹² ã¢ï x¢²¢ ‰¢¢J

(ÐÅïH ÜïU¼Ý ÜUÝé|¢¢§ü çÚÎí¢ïH)
Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ÜU¢æÜUçÚ²¢ Ï¢ír¢|¢¢ïÁ¢Ý-

Ð¢Å¢ïyS¢±
Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÐèÆ¢ç{Ðç¼ Ð.Ðê.{.{é. ¥¢Ó¢¢²ü

}¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ï ¼‰¢¢ }¢ãæ¼ x¢éLÐíS¢¢Î S±¢}¢è ¼‰¢¢
¥¢ÝæÎ S±¢}¢è ÜUè ÐíïÚ‡¢¢ S¢ï }¢ã¢ ÐíS¢¢Îè|¢ê¼ Ÿ¢è

S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ÜU¢æÜUçÚ²¢ }¢ï´ Ï¢ír¢ |¢¢ïÁ¢Ý ¼‰¢¢
Ð¢Å¢ïyS¢± ÜïU ©ÐHÿ² }¢ï´ ¼¢. 1-3-14 S¢ï 5-3-14 ¼ÜU
Ÿ¢è}¢Î ì S¢yS¢ æ çx¢|¢ ê¯‡¢ Ð æÓ¢¢ãÝ Ð¢Ú¢²‡¢ S±¢.
²¿¢ÐíÜU¢à¢Î¢S¢Á¢è ÜïU ±QU¢ÐÎ ÐÚ S¢}Ðó¢ ãé¥¢ ‰¢¢ J ¼¢. 5-
3-14 ÜU¢ï Ð.Ðê. H¢HÁ¢è }¢ã¢Ú¢Á¢Ÿ¢è Ðí¢¼: 6-30 Ï¢Á¢ï
Ð{¢ÚÜUÚ Æ¢ÜéUÚÁ¢è ÜU¢ ¯¢ïÇà¢¢ïÐÓ¢¢Ú ¥ç|¢¯ïÜU çÜU²ï ‰¢ï J
ÜU‰¢¢ ÜUè Ðê‡¢¢üãéç¼ ÜïU Ï¢¢Î ç±à¢¢H S¢|¢¢ }¢ï´ Ð.Ðê.{.{é.
¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è Ýï S¢|¢è ÜU¢ï ã¢<ÎÜU ¥¢à¢è±¢üÎ çÎ²¢ ‰¢¢ J
S¢|¢¢ S¢Ó¢¢HÝ S±¢. ²¿¢ÐíÜU¢à¢Î¢S¢Á¢èÝï çÜU²¢ ‰¢¢ J

Ï¢ãÝ¢ï´ ÜU¢ï Îà¢üÝ-¥¢à¢è±¢üÎ ÜU¢ S¢é¶ÐíÎ¢Ý ÜUÚÝï ÜïU

çH» ¥.S¢¢ñ.Ð.Ðê. x¢¢Îè±¢H¢Á¢è Ð{¢Úè ‰¢è J ÜU¢æÜUçÚ²¢ ÜïU

²é±ÜU }¢æÇH ¼‰¢¢ }¢çãH¢ }¢æÇH ÜUè S¢ï±¢ S¢Ú¢ãÝè² ‰¢è J Ðê.

Îï± S±¢}¢è, Ð¢. ÝÚ¢ïœ¢}¢ |¢x¢¼ ¼‰¢¢ ÝèL|¢¢§ü Æ¢ÜUÚÝï ÚS¢¢ï§ü

ÜU¢ ÜU¢²ü |¢¢Ú S¢æ|¢¢H¢ ‰¢¢ J ãÁ¢¢Ú¢ï´ Ï¢í¢r¢‡¢¢ï´ Ýï çÎÃ² Haå ÜïU

ÐíS¢¢Î ÜU¢ï x¢íã‡¢ ÜUÚÜïU {‹² ã¢ï x¢²ï ‰¢ï J
(Ÿ¢è Ý.Ý¢.Îï± ²é±ÜU }¢æÇH ÜU¢æÜUçÚ²¢)
ÜU¢æÜUÚ¢ïH }¢ï´ ÜU‰¢¢

Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜUï ã¢<ÎÜU ¥¢à¢è±¢üÎ S¢ï

¼‰¢¢ ôã}¢¼Ýx¢Ú }¢æçÎÚ ÜïU }¢ãæ¼ S±¢}¢è ÜUè ÐíïÚ‡¢¢ S¢ï ÜU¢æÜUÚ¢ïH

x¢¢¡± }¢ï´ S¢|¢¢ ÜU¢ ¥¢²¢ïÁ¢Ý çÜU²¢ x¢²¢ ‰¢¢ J
Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ÜïU }¢ãæ¼ à¢¢.S±¢.

ãçÚÁ¢è±ÝÎ¢S¢Á¢è Ýï S¢.x¢é. çÝcÜéUH¢ÝæÎ S±¢}¢è ç±ÚçÓ¢¼ ±Ó¢Ý

ç±ç{ÜUè ÜU‰¢¢ S¢é}¢{éÚ à¢ñHè }¢ï´ ÜUè ‰¢è J (S¢éÚïà¢|¢¢§ü ÐÅïH)
Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ Å¢æçÜU²¢ }¢ï´ 30 ±¢¡

Ð¢Å¢ïyS¢±
Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ï ¼‰¢¢ à¢¢.

S±¢. çS¢hïEÚÎ¢S¢Á¢è ÜUè ÐíïÚ‡¢¢ S¢ï Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ

Å¢´çÜU²¢ ÜU¢ 30 ±¢¡ Ð¢Å¢ïyS¢± ¼¢. 7-3-14 ÜU¢ï }¢Ý¢²¢ x¢²¢

‰¢¢ J §S¢ ÐíS¢æx¢ ÐÚ S¢±ü Ðí‰¢}¢ Æ¢ÜéUÚÁ¢è ÜU¢ ¥ç|¢¯ïÜU ¼‰¢¢

¥‹ÝÜêUÅ ÜUè ¥¢Ú¼è ÜïU Ï¢¢Î S¢|¢¢ }¢ï´ à¢¢. }¢¢{±çÐí²Î¢S¢Ýï

ÜU‰¢¢ ÜU¢ H¢|¢ çÎ²¢ ‰¢¢ J Ð¢. Á¢S¢é |¢x¢¼Ýï |¢è S¢é‹ÎÚ H¢|¢

çÎ²¢ ‰¢¢ J ¥‹² x¢¢¡± Á¢ñS¢ï çÜU Ç¢æx¢Ú±¢, ¥¢ÝæÎÐéÚ¢,

ÜUÚÁ¢èS¢‡¢, ±ïÇ¢x¢¢ïô±ÎÐéÚ¢, Û¢éH¢S¢‡¢ ÜïU ãçÚ|¢QU¢ï´ Ýï H¢|¢

çH²¢ ‰¢¢ J
§S¢ ÐíS¢æx¢ ÐÚ |¢¢ïÁ¢ÝÐíS¢¢Î ÜïU ²Á¢}¢¢Ý Ó¢¢ñã¢‡¢

¥}¢‰¢¢|¢¢§ü ÐçÚ±¢Ú ÜëU¼ï }¢ãï‹ÎíôS¢ã ¼‰¢¢ S¢ÚÐæÓ¢ Á¢S¢éÁ¢è ‰¢ï J
 (ÜU¢ïÆ¢ÚèŸ¢è)

¥ÐíñH-2014 • 22¥ÐíñH-2014 • 22

Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ±ïÇ¢ (x¢¢ïô±ÎÐéÚ¢) 72 ±¢æ
Ð¢Å¢ïyS¢±

Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ï ¼‰¢¢ à¢¢.
çS¢hïEÚÎ¢S¢Á¢è ÜUè ÐíïÚ‡¢¢ S¢ï ²ã¢¡ ÜïU }¢æçÎÚ ÜU¢ 72 ±¢¡
Ð¢Å¢ïyS¢± ¼¢. 19-3-14 ÜU¢ï }¢Ý¢²¢ x¢²¢ ‰¢¢J S¢±ü Ðí‰¢}¢
Æ¢ÜéUÚÁ¢è ÜU¢ ¥ç|¢¯ïÜU ¼‰¢¢ ¥ó¢ÜêUÅ ÜUè ¥¢Ú¼è ÜUè x¢²è ‰¢è
J ¼¢. 18-3-14 ÜU¢ï Ú¢ç~¢ }¢ï´ à¢¢. }¢¢{±çÐí²Î¢S¢Á¢è ¼‰¢¢
Á¢S¢é |¢x¢¼ Ýï ÜU‰¢¢ ÜU¢ H¢|¢ çÎ²¢ ‰¢¢ J ¥‹² x¢¢¡±¢ï´ S¢ï |¢è
|¢QUÁ¢Ý¢ï´ Ýï ÜU‰¢¢ Ÿ¢±‡¢ ÜU¢ H¢|¢ çH²¢ ‰¢¢ J

(ÐÅïH Ú¢Á¢ê|¢¢§ü ÜïUà¢±H¢H)
Ÿ¢è Ý¢Ú¢²‡¢Îï± {¢<}¢ÜU çà¢ÿ¢‡¢ ç±|¢¢x¢ m¢Ú¢ ç±x¢¼

±¯ü Hè x¢²è ÐÚèÿ¢¢ ÜU¢ ÐçÚ‡¢¢}¢ ÜéUH 2580
ÐÚèÿ¢¢‰¢èü ‰¢ï

Ï¢¢H S¢yS¢æx¢ |¢¢x¢-1 ÜéUH 1865, Ð¢S¢ 1840,
¥Ýéœ¢è‡¢ü-10, x¢ïÚ ã¢çÁ¢Ú 15 • çÜUà¢¢ïÚ S¢yS¢æx¢ |¢¢x¢-1
ÜéUH 1865, Ð¢S¢ 1840, ¥Ýéœ¢è‡¢ü¼-10, x¢ïÚ ã¢çÁ¢Ú-15
• çÜUà¢¢ïÚ S¢yS¢æx¢ |¢¢x¢-2 ÜéUH-715, Ð¢S¢ 690, x¢ïÚ
ã¢çÁ¢Ú 15, ÜéUH ÐçÚ‡¢¢}¢ 75%

Ï¢¢H S¢yS¢æx¢ |¢¢x¢-1 ÐÚèÿ¢¢ }¢ï´ Ð¢S¢ ã¢ïÝï ±¢H¢ï´ÜUè
S}¢Úç‡¢ÜU¢

1. çÐí²æÜU¢Ï¢ãÝ à¢à¢èÜU¢æ¼|¢¢§ü 98% (Ï¢¢ïÐH) 2.
S¢¢ïÝè {¢<}¢ÜU ç±ÐéH|¢¢§ü 98% (Ï¢¢ïÐH) 3. ÐÅïH Ÿ¢ï²S¢
¥¢Ú. 98% (Ï¢¢ïÐH) 4. Ó¢¢ñã¢‡¢ ±ñà¢¢Hè |¢è}¢¢Á¢è 100%
(Å¢æÜUè²¢) 5. Ó¢¢ñã¢‡¢ ¶éàÏ¢é Ú¢Á¢ï‹ÎíôS¢ã 98% (Å¢æçÜU²¢)
6. Ó¢¢ñã¢‡¢ ²é±Ú¢Á¢ çÜUÚèÅôS¢ã 98% (Å¢æçÜU²¢) 7. Ó¢¢ñã¢‡¢
¥¢Ú¼è à¢æÜUÚÁ¢è 98% (Å¢æçÜU²¢) 8. ÐÅïH ç±EèÏ¢ãÝ
ç±Ý¢ïÎ|¢¢§ü 98% (}¢¢LS¢‡¢¢) 9. ÐÅïH Ã²¢ï}¢ïà¢ }¢ïãà¢|¢¢§ü
98% (}¢¢LS¢‡¢¢) 10. ÐÅïH çÁ¢¿¢ ç±c‡¢é|¢¢§ü 96%
(}¢¢LS¢‡¢¢) 11. ÐÅïH ÐêÁ¢¢Ï¢ãÝ ãS¢}¢é¶|¢¢§ü 96%
(}¢¢LS¢‡¢¢) 12. ÐÅïH ÈïUçÝH ÜU}¢Hïà¢|¢¢§ü 95%
(ãèÚ¢±¢Çè) 13. ÐÅïH çÝx¢}¢ çÎHèÐ|¢¢§ü 96%
(ãèÚ¢±¢Çè) 14. ÐÅïH Ÿ¢ï²¢ Îà¢Ú‰¢|¢¢§ü 93%
(ãèÚ¢±¢Çè) 15. ÐÅïH Ðí¼èÜU ±è. 92% (‹²é Ú¢‡¢èÐ) 16.
ÐÅïH ÐHÜU ¥¢çà¢¯|¢¢§ü 91% (‹²é Ú¢‡¢èÐ) 17. ÐÅïH
çÏ¢ÝH ç±íÁ¢ïà¢|¢¢§ü 91% (‹²é Ú¢‡¢èÐ) 18. Ó¢¢ñ{Úè
Á¢²ïà¢|¢¢§ü à¢æÜUÚ|¢¢§ü 85% (ÜU¢ïÅï. x¢éLÜéUH) 19.
}¢ÜU±¢‡¢¢ Ó¢‹ÎíÜU¢æ¼ »}¢. 88% (ÜU¢ïÅï. x¢éLÜéUH) 20.
ÐíÁ¢¢Ðç¼ çÓ¢Ú¢x¢ ç±Ý¢ïÎ|¢¢§ü 85% (ÜU¢ïÅï. x¢éLÜéUH) 21.

Î¢ï¯è ÜUè¼üÝ|¢¢§ü 89% (ÜU¢HéÐéÚ) 22. Î¢ïà¢è ÐíS¢¢Î
Ú}¢ïS¢|¢¢§ü 88% (ÜU¢HéÐéÚ) 23. ÆPUÚ {íéç±H ÐæÜUÁ¢|¢¢§ü
88% (ÜU¢HéÐéÚ) 24. ÐíÁ¢¢Ðç¼ ÜU¢‹S¢èÝ¢ ç±Á¢²|¢¢§ü 88%
(ÜU¢HéÐéÚ) 25. ÐíÁ¢¢Ðç¼ ¶éàÏ¢ê }¢Ýè¯|¢¢§ü 85%
(ÜU¢HéÐéÚ) 26. Ó¢¢ñ{Úè HèÝ¢ x¢ï}¢Ú|¢¢§ü 95% (Ú¢}¢ÐéÚ¢)
27. Ó¢¢ñ{Úè Ð¢²H |¢Ú¼|¢¢§ü 88% (Ú¢}¢ÐéÚ¢) 28. Ó¢¢ñ{Úè
çS}¢¼ ±S¢æ¼|¢¢§ü 88% (Ú¢}¢ÐéÚ¢) 29. Ó¢¢ñ{Úè x¢¢ïÐè
|¢Ú¼|¢¢§ü 88% (Ú¢}¢ÐéÚ¢) 30. ±¢Í¢ïH¢ çÜUÚÐ¢HôS¢ã
Ðí±è‡¢ôS¢ã 88% (ôHÏ¢¢ïÎÚ¢)
çÜUà¢¢ïÚ S¢yS¢æx¢ |¢¢x¢-2 ÐÚèÿ¢¢ }¢ï´ ©œ¢}¢x¢é‡¢ Ð¢Ýï ±¢H¢ï´ ÜUè

Ý¢}¢¢±çH
1. Ó¢¢±H¢ çÐÝHÏ¢ãÝ Ú¢Á¢ï‹ÎíôS¢ã 87% (Ç¢æx¢Ú±¢)

2. Ç¢|¢è }¢ï{Ý¢Ï¢ãÝ ç±Ý¢ïÎ|¢¢§ü 85% (Ç¢æx¢Ú±¢) 3.
S¢¢ïHæÜUè çÐí²æÜU¢Ï¢ãÝ ±è. 84% (Ç¢æx¢Ú±¢) 4. ÐÅïH
çà¢ËÐ¢Ï¢ãÝ ÝÚï‹Îí|¢¢§ü 83% (¥¢ÝæÐéÚ¢) 5. ÐÅïH Ú¢ï}¢¢Ï¢ãÝ
»S¢. 82% (¥¢ÝæÐéÚ¢) 6. ÐÅïH çÝHïà¢|¢¢§ü 82%
(¥¢ÝæÐéÚ¢) 7. ÐÅïH çÝS¢x¢ ü Ý±èÝ|¢¢§ü 82%
(Á¢è±Ú¢Á¢Ð¢ÜüU) 8. ÐÅïH çÎHèÐ x¢¢ïô±Î|¢¢§ü 92%
(}¢¢LS¢‡¢¢) 9. ÐÅïH ÐêÝ}¢Ï¢ãÝ S¢éÚïà¢|¢¢§ü 84%
(}¢¢LS¢‡¢¢) 10. ÐÅïH Ðí¼èÜU S¢éÚïà¢|¢¢§ü 84%
(}¢¢LS¢‡¢¢) 11. ÐÅ‡¢è ¥¢ÜU¢à¢ §üEÚ|¢¢§ü 88% (ÜU¢ï.
x¢éLÜéUH9 12. }¢¢æx¢éçÜU²¢ }¢²êÚ }¢ãï‹Îí|¢¢§ü 85% (ÜU¢ï.
x¢éLÜéUH) 13. HÜéU}¢ Îà¢Ú‰¢ |¢¢±ôS¢ã 99% (¥S¢¢Ú±¢
x¢éLÜéUH) 14. çÜUS¢Ý ±¢S¢éÎï±|¢¢§ü 98% (¥S¢¢Ú±¢
x¢éLÜéUH) 15. }¢ÜU±¢‡¢¢ ÐíÎèÐ |¢Ú¼|¢¢§ü 99% (¥S¢¢Ú±¢
x¢éLÜéUH) 16. }¢ÜU±¢‡¢¢ |¢¢±ïà¢ ôã}¢¼|¢¢§ü 98% (¥S¢¢Ú±¢
x¢éLÜéUH) 17. ÐÅïH Ú¢ãéH Ú}¢ïà¢|¢¢§ü 97% (¥S¢¢Ú±¢
x¢éLÜéUH) 18. Ï¢¢Úñ²¢ Ú}¢ïà¢ }¢x¢Ý|¢¢§ü 97% (¥S¢¢Ú±¢
x¢éLÜéUH) 19. Ç¢æx¢¢ïÎÚ¢ S¢æÁ¢² {èL|¢¢§ü 94% (¥S¢¢Ú±¢
x¢éLÜéUH) 20. Eï¼¢ Ú¢ÜïUà¢ }¢æÁ¢è|¢¢§ü 95% (¥S¢¢Ú±¢
x¢éLÜéUH)

Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± {¢<}¢ÜU çà¢ÿ¢‡¢ ç±|¢¢x¢
S¢æÓ¢¢HÜU - Îï±¢Á¢è Ú‡¢À¢ïÇG|¢¢§ü |¢è}¢Á¢è|¢¢§ü

Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ Ð¢ïÚ ÜU¢ 82 ±¢¡ Ð¢Å¢ïyS¢±
Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÐèÆ¢ç{Ðç¼ Ð.Ðê.{.{é. ¥¢Ó¢¢²ü

}¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ï ¼‰¢¢ ÜU¢HéÐéÚ }¢æçÎÚ ÜïU }¢ãæ¼ S±¢}¢è
à¢¢. ãçÚÜëUc‡¢Î¢S¢Á¢è ÜUè ÐíïÚ‡¢¢ S¢ï ²ã¢¡ ÜïU }¢æçÎÚ ÜU¢ 82 ±¢¡
Ð¢Å¢ïyS¢± ¼¢. 3-3-14 ÜU¢ï {ê}¢{¢}¢ S¢ï }¢Ý¢²¢ x¢²¢ ‰¢¢ J §S¢

¥ÐíñH-2014 • 23¥ÐíñH-2014 • 23

ÐíS¢æx¢ ÐÚ Ðê. }¢ãæ¼ S±¢}¢è, À¢ïÅï Ðè.Ðè. S±¢}¢è ¼‰¢¢ S±¢.
çS¢hïEÚÎ¢S¢Á¢èÝï Æ¢ÜéUÚÁ¢è ÜUè ¥ó¢ÜêUÅ ÜUè ¥¢Ú¼è
©¼¢ÜUÚÜU S¢|¢¢ }¢ï´ S¢éæÎÚ ÜU‰¢¢ Ðí±Ó¢Ý çÜU²¢ ‰¢¢ J ¥ó¢ÜêUÅ ÜïU
²Á¢}¢¢Ý Ð.|¢. Ú¼è|¢¢§ü }¢‡¢è|¢¢§ü ÐÅïH ‰¢ï J

(Ÿ¢è Ý.Ý¢.Îï± ²é±ÜU }¢æÇH Ð¢ïÚ)
ÜUH¢ïH (ÐæÓ¢±Åè) }¢ï´ Ð.Ðê. }¢ã¢Ú¢Á¢Ÿ¢è ÜïU 42 ±ï´

Á¢‹}¢¢ïyS¢± ÜïU ©ÐHÿ² }¢ï´ S¢yS¢æx¢ S¢|¢¢
Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ï ¼‰¢¢

Á¢ï¼HÐéÚ{¢}¢ ÜïU Ð.Ðê.à¢¢. ÐéL¯¢ïœ¢}¢ÐíÜU¢S¢{¢S¢Á¢è ÜUè
ÐíïÚ‡¢¢ S¢ï Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ÜUH¢ïH ÐæÓ¢±Åè ¼‰¢¢ ±Çé
}¢æçÎÚ }¢ï´ Ð.Ðê. }¢ã¢Ú¢Á¢Ÿ¢è ÜU¢ 42 ±¢æ Á¢‹}¢¢ïyS¢± ¼‰¢¢ x¢¢Îè
¥ç|¢¯ïÜU Îà¢¢ÏÎè }¢ã¢ïyS¢± ÜïU ©ÐRU}¢ }¢ï´ S¢}¢êã }¢ã¢ÐêÁ¢¢ Ú¶è
x¢²è ‰¢è J §S¢ ÜïU ¥H¢±¢æ ÜUH¢ïH Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ²é±ÜU
}¢æÇH m¢Ú¢ ÜUH¢ïH, S¢§Á¢, §S¢æÇ, Ðí¼¢ÐÐéÚ¢, }¢¢ï¶¢S¢‡¢,
ÐHS¢¢‡¢¢ §y²¢çÎ x¢¢¡±¢ï }¢ï´ S¢yS¢æx¢ S¢|¢¢ ÜUè x¢²è ‰¢è J ÜUH¢ïH
}¢çãH¢ }¢æÇH m¢Ú¢ ÜUH¢ïH ç±S¼¢Ú }¢ï´ S¢yS¢æx¢ S¢|¢¢ ÜUè x¢²è
‰¢è J (}¢ãæ¼ S±¢}¢è Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± Îï²±ÜU }¢æÇH,
ÐÓ¢æ±Åè, ÜUH¢ïH)

}¢êHè }¢ï´ x¢éL }¢æ~¢ ÐíÎ¢Ý }¢ã¢ïyS¢±
Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÐèÆ¢ç{Ðç¼ Ð.Ðê.{.{é. ¥¢Ó¢¢²ü

1008 Ÿ¢è ÜU¢ïà¢Hï‹ÎíÐíS¢¢ÎÁ¢è }¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢-
¥¢à¢è±¢üÎ S¢ï }¢êHè }¢ï´ çÏ¢Ú¢Á¢}¢¢Ý }¢ã¢Ðí¼¢Ðè Ÿ¢è
Ú¢{¢ÜëUc‡¢Îï± ãçÚÜëUc‡¢ }¢ã¢Ú¢Á¢ ÜïU Ðç±~¢ S¢¢çÝŠ² }¢ï´
ÈU¢Ëx¢éÝ à¢évH Ðÿ¢-11 »ÜU¢Îà¢è ÜU¢ï }¢êHè ÐíÎïà¢ ÜïU
ãçÚ|¢QU¢ï´ ÜU¢ï x¢éL}¢æ~¢ ÐíÎ¢Ý ÜUÚÝï ãï¼é Ð.Ðê.{.{é. ¥¢Ó¢¢²ü
}¢ã¢Ú¢Á¢Ÿ¢è Ð{¢Úï ‰¢ï J Ï¢ãÝ¢ï ÜU¢ï x¢éL}¢æ~¢ ÐíÎ¢Ý ÜUÚÝï ãï¼é
Ï¢ãÝ¢ï´ ÜUè x¢éL Ð.Ðê.¥.S¢¢ñ. Hÿ}¢èS±LÐ¢ x¢¢Îè±¢H¢Á¢è Ð{¢Úè
‰¢è J

§S¢ ÐíS¢æx¢ ÐÚ S¢}ÐíÎ¢² ÜïU }¢ê{ü‹² S¢éÐíçS¢h ç±m¢Ý
ÜU‰¢¢ÜU¢Ú ÐêÁ² à¢¢.S±¢. çÝx¢éü‡¢Î¢S¢Á¢è (¥S¢¢Ú±¢-
x¢éLÜéUH) ¼‰¢¢ S¢.x¢é. à¢¢. S±¢. S¢ê²üÐíÜU¢à¢Î¢S¢Á¢èÝï {}¢ü±æà¢è
¥¢Ó¢¢²ü m¢Ú¢ x¢éL}¢æ~¢ ÜU¢ S¢éæÎÚ }¢¢ã¢y}² S¢}¢Û¢¢²¢ ‰¢¢ J ¥æ¼ }¢ï´
Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢èÝï S¢}¢S¼ S¢|¢¢ ÜU¢ï ¥¢à¢è±¢üÎ
çÎ²¢ ‰¢¢ J Ðê. }¢ãæ¼ S±¢}¢è, à²¢}¢S¢éæÎÚÎ¢S¢Á¢è ÜïU }¢¢x¢üÎà¢üÝ S¢ï
}¢éÜéæUÎ S±¢}¢è ±íÁ¢ S±¢}¢è, ãçÚÜëUc‡¢ S±¢}¢è, |¢Ú¼ |¢x¢¼,
Ðíç±‡¢ |¢x¢¼, ¥¢çÎ S¢æ¼ Ð¢¯üÎ }¢æÇHÝï S¢éæÎÚ S¢ï±¢ ÜUè J S¢|¢¢
S¢æÓ¢¢HÝ à¢ñHï‹ÎíôS¢ã Û¢¢H¢Ýï çÜU²¢ J (à¢ñHï‹ÎíôS¢ã Û¢¢H¢)

}¢êHè ÐíÎïà¢ ÜïU S¢yS¢æx¢ S¢}¢¢Ó¢¢Ú

Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ Åè´Ï¢¢ }¢ï´ }¢ê<¼ Ðíç¼D¢
}¢ã¢ïyS¢± }¢Ý¢²¢ x¢²¢

Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÐèÆ¢ç{Ðç¼ Ð.Ðê.{.{é. ¥¢Ó¢¢²ü

1008 Ÿ¢è ÜU¢ ïà¢Hï‹ÎíÐíS¢¢ÎÁ¢è }¢ã¢Ú¢Á¢Ÿ¢è ÜUè

¥¢à¢è±¢üÎ¢y}¢ÜU ¥¢¿¢¢ S¢ï ¼‰¢¢ }¢êHè }¢æçÎÚ ÜïU S¢æ¼¢ï ÜUè ÐíïÚ‡¢¢

S¢ï }¢êHè Ÿ¢è Ú¢{¢ÜëUc‡¢Îï± ÜUè Åè´Ï¢¢ x¢¢¡± ÜïU |¢¢§ü²¢ï´ ¼‰¢¢

Ï¢ãÝ¢ï ÜïU çH» ÐéÚ¢Ýï Á¢è‡¢ü }¢æçÎÚ ÜïU S‰¢¢Ý ÐÚ Ýê¼Ý |¢Ã²

}¢æçÎÚ S¢.x¢é. }¢ãæ¼ S±¢}¢è Îï±ÐíS¢¢ÎÎ¢S¢Á¢è x¢éL S¢.x¢é. S±¢}¢è

Á¢x¢¼ÐíÜU¢à¢Î¢S¢Á¢è ÜïU S¢æÐê‡¢ü }¢¢x¢üÎà¢üÝ S¢ï Ðê‡¢ü ãé¥¢ J }¢ê<¼

Ðíç¼D¢ }¢ã¢ïyS¢± ¼¢. 12-3-14 S¢ï ¼¢. 18-3-14 ¼ÜU

{ê}¢{¢}¢ S¢ï }¢Ý¢²¢ x¢²¢ J §S¢ ÐíS¢æx¢ ÜïU ©ÐHÿ¢ }¢ï´ Ÿ¢è}¢Îì

S ¢ y S ¢ æ ç x ¢ Á ¢ è±Ý S ¢ # ¢ ã Ð ¢ Ú ¢²‡ ¢ à ¢ ¢ . S± ¢ .

Í¢Ýà²¢}¢ÐíÜU¢à¢Î¢S¢Á¢è (}¢¢‡¢S¢¢) ¼‰¢¢ à¢¢. S±¢.

Ÿ¢èÁ¢èÐíÜU¢à¢Î¢S¢Á¢è (ã¢‰¢èÁ¢‡¢) Ýï ÜUè J S¢¢‰¢ ãè 11

S¢ôã¼¢ Ð¢Æ, ¥ó¢ÜêUÅ, }¢ã¢ç|¢¯ïÜU, Úæx¢¢ïyS¢± ÈéUHÎ¢ïH¢ïyS¢±

¥¢ñÚ Ú¢ç~¢ }¢ï´ S¢¢æSÜëUç¼ ÜU¢²üRU}¢ çÜU²ï x¢²ï J ¼¢. 17-3-14

ÜU¢ï Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è Ð{¢Úï ‰¢ï J S¢æ¼-ãçÚ|¢QU¢ï´ ÜïU ¥ç¼

¥¢x¢íã ÜïU ÜU¢Ú‡¢ |¢Ã² Úæx¢¢ïyS¢± }¢Ý¢²¢ x¢²¢ J Û¢¢H¢±¢Ç ÜU¢

S¢yS¢æx¢ S¢}¢éÎ¢² {}¢üÜéUH }¢ï´ Ðí¢ï¼ ã¢ï x¢²¢ ‰¢¢ J Ï¢ãÝ¢ï ÜU¢ï Îà¢üÝ

ÎïÝï ãï¼é Ð.Ðê.¥.S¢¢ñ. x¢¢Îè±¢H¢Ÿ¢è ¼‰¢¢ Ð.Ðê.¥.S¢¢ñ. Ï¢ÇGè

x¢¢Îè±¢H¢Ÿ¢èÝï Ð{¢ÚÜUÚ ¥¢à¢è±¢üÎ çÎ²ï J
¼¢. 18-3-14 ÜU¢ï Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢ÚÁ¢¢Ÿ¢è ÜU¢

S¢æ¼-Ð¢¯üÎ }¢æÇH ÜïU S¢¢‰¢ à¢é|¢ ¥¢x¢}¢Ý ã¢ï¼ï ãè S¢}¢x¢í x¢¢¡± }¢ï´

à¢¢ï|¢¢²¢~¢¢ çÝÜU¢Hè x¢²è J Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è

Î¢ïÝï }¢æçÎÚ¢ï }¢ï´ Ÿ¢è Í¢Ýà²¢}¢ }¢ã¢Ú¢Á¢, Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ¼‰¢¢

Ÿ¢è Ú¢{¢ÜëUc‡¢Îï± ÜUè Ðí¢‡¢ Ðíç¼D¢ ÜUè J
²Á¢}¢¢Ý¢ïÝï {}¢ü±æà¢è ÜU¢ ÐêÁ¢Ý ¥¢Ú¼è ÜUÚÜïU

¥¢à¢è±¢üÎ çH²¢ J S¢¢‰¢ ãè ²ã¢æ ÜUè |¢êç}¢ (x¢¢¡± }¢ï´) Á¢‹}¢

HïÜUÚ y²¢x¢è ãé» S¢æ¼¢ï }¢ï´ S¢.x¢é. S±¢}¢è Îï±ÐíÜU¢à¢Î¢S¢Á¢è,

à ¢ ¢ . S± ¢ . Í ¢ Ýà² ¢ } ¢Ð í S ¢ ¢ à ¢ Î ¢ S ¢ Á ¢ è , à ¢ ¢ . S± ¢ .

Ÿ¢èÁ¢èÐíÜU¢à¢Î¢S¢Á¢è, S±¢}¢è ç±c‡¢éÐíS¢¢ÎÎ¢S¢Á¢è ¼‰¢¢ ãÁ¢éÚè

Ð¢¯üÎ ±Á¢ïôS¢ã (Ï¢¢Î) |¢x¢¼ÜU¢ S¢‹}¢¢Ý çÜU²¢ x¢²¢ J §S¢

ÐíS¢æx¢ }¢ï´ S¢.x¢é. S±¢. Á¢x¢¼ÐíÜU¢à¢Î¢S¢Á¢è, S¢.x¢é. S±¢}¢è

ÜëUc‡¢±Ì|¢Î¢S¢Á¢è ¥¢çÎ S¢æ¼x¢‡¢ S¢¢¼¢ï çÎÝ ©ÐçS‰¢¼ Úãï ‰¢ï J

S¢¢¼¢ï çÎÝ ÐíS¢¢Î ÜU¢ ¥¢²¢ïÁ¢Ý çÜU²¢ x¢²¢ ‰¢¢ J S¢}¢x¢í

}¢ã¢ïyS¢± ÜïU }¢¢x¢üÎà¢üÜU ÐíïÚÜU ¼‰¢¢ S¢|¢¢ S¢æÓ¢¢HÝ ÜU¢ïÆ¢Úè

S±¢}¢è ÜëUc‡¢±Ì|¢Î¢S¢Á¢è ‰¢ï J (à¢ñHï‹ÎíôS¢ã Û¢¢H¢)

¥ÐíñH-2014 • 24¥ÐíñH-2014 • 24

Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ S¢ê²üÝx¢Ú (|¢¢§ü¥¢ï ÜU¢) }¢ï´
Ýê¼Ý }¢æçÎÚ ÜU¢ ¶¢¼}¢êãê¼ü ÜU¢ ¥¢²¢ïÁ¢Ý çÜU²¢

Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÐèÆ¢ç{Ðç¼ Ð.Ðê.{.{é. ¥¢Ó¢¢²ü
1008 Ÿ¢è ÜU¢ïà¢Hï‹ÎíÐíS¢¢ÎÁ¢è }¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢-
¥¢à¢è±¢üÎ S¢ï Ÿ¢è Ú¢{¢ÜëUc‡¢Îï± }¢êHè ÜïU Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢
}¢æçÎÚ, S¢ê²üÝx¢Ú (S¢éæÎÚx¢É) ÜïU (¼¢. ãH±Î) }¢ï´ ¶¢¼}¢éãê¼ü
¼¢. 19-3-14 ÜU¢ï Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢è ÜïU ã¢‰¢¢ï
S¢ï S¢}Ðó¢ ãé¥¢ J ¥.çÝ. S¢.x¢é. à¢¢.S±¢. x¢¢ïÐ¢HÓ¢Ú‡¢Î¢S¢Á¢è
ÜUè çÎÃ² ÐíïÚ‡¢¢ S¢ï }¢êHè }¢æçÎÚ ÜïU }¢ãæ¼ S¢.x¢é. à¢¢.S±¢.
à²¢}¢S¢éæÎÚÎ¢S¢Á¢è ÜïU }¢¢x¢üÎà¢üÝ S¢ï ¼‰¢¢ S¢}¢S¼ ãçÚ|¢QU¢ï´ ÜïU
S¢ã²¢ïx¢ S¢ï }¢æçÎÚ ÜU¢ çÝ}¢¢ü‡¢ çÜU²¢ Á¢¢²ïx¢¢ J §S¢ ÐíS¢æx¢ ÐÚ
}¢ã¢ÐêÁ¢¢ |¢è ÜUè x¢²è J }¢êHè, S¢éÚï‹ÎíÝx¢Ú, Ó¢Ú¢Ç±¢,
Ý¢Ú¢²‡¢Í¢¢Å, Ï¢¢ïÐH ¼‰¢¢ ãH±Î ¥¢çÎ S‰¢¢Ý¢ï´ S¢ï S¢æ¼x¢‡¢
Ð{¢Úï ‰¢ï J Ð.Ðê.{.{é. ¥¢Ó¢¢²ü }¢ã¢Ú¢Á¢Ÿ¢èÝï }¢æçÎÚ Á¢ËÎè
çÝ}¢¢ü‡¢ Ðê‡¢ü ã¢ï »ïS¢ï ¥¢à¢è±¢üÎ çÎ²ï J

 (ÜU¢ïÆ¢ÚèŸ¢è, S¢éÚï‹ÎíÝx¢Ú)
S¢Ú¢x¢¢¡± }¢ï´ ÜU‰¢¢ Ð¢Ú¢²‡¢

Ð.Ðê.¥.S¢¢ñ. Hÿ}¢èS±LÐ¢ x¢¢Îè±¢H¢Ÿ¢è ÜïU à¢é|¢ ¥¢¿¢¢
S¢ï ¼‰¢¢ Ð.Ðê.¥.S¢¢ñ. Ï¢ÇGè x¢¢Îè±¢H¢Ÿ¢è ÜïU ¥¢à¢è±¢üÎ S¢ï ¼‰¢¢
S¢¢æ. ÜU}¢H¢Ï¢¢§ü ÜUè ÐíïÚ‡¢¢ S¢ï ¼‰¢¢ S¢¢æ. ÐécÐ¢Ï¢¢§ü ÜïU }¢¢x¢üÎà¢üÝ
S¢ï S¢¢æ. ÐécÐ¢Ï¢¢§ü ÜUè Á¢è±Ý Ó¢²¢ü ¥æ¼x¢¼ü Ÿ¢è}¢Îì
S¢yS¢æçx¢Á¢è±Ý ÐæÓ¢çÎÝ¢y}¢ÜU Ð¢Ú¢²‡¢ ¼¢. 5-3-14 S¢ï ¼¢.
9-3-14 Ð²ü‹¼ S¢¢æ. ÜU¢ïÜUèH¢Ï¢¢§ü (S¢éÚï‹ÎíÝx¢Ú) ÜïU
±QU¢ÐÎ ÐÚ S¢}Ðó¢ ãé¥¢ J Ðí‰¢}¢ çÎ±S¢ Ð¢ï‰¢è²¢~¢¢ {ê}¢{¢}¢ S¢ï
çÝÜU¢Hè x¢²è J §S¢ ÐíS¢æx¢ ÐÚ Ð.Ðê.¥.S¢¢ñ. Hÿ}¢èS±LÐ¢ Ï¢ÇGè
x¢¢Îè±¢H¢Ÿ¢è Ð{¢ÚÜUÚ Ï¢ãÝ¢ï ÜU¢ï ¥¢à¢è±¢üÎ çÎ²ï J Ú¢ç~¢ }¢ï´
S¢¢æSÜëUç¼ÜU ÜU¢²üRU}¢ çÜU²ï x¢²ï ‰¢ï J (±S¢æ¼Ï¢ãÝ S¢¢ïÝè)

ÜU¢ïH¢ïÝè²¢ }¢æçÎÚ }¢ï´ Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ÜU¢ï
ÐÎ¢Ðü‡¢

Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ÜU¢ïH¢ïÝè²¢
}¢ï´ ¼¢. 25-14 ÜUè S¢¢}¢ ÜU¢ï 7-30 Ï¢Á¢ï ç±Á¢²¢ Îà¢}¢è ÜU¢ï
S¢|¢¢ }¢ï´ Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ¼‰¢¢ Ð.Ðê.¥.S¢¢ñ. x¢¢Îè±¢H¢Ÿ¢è
|¢è ÐÎ¢Ðü‡¢Ð ÜUè ‰¢è J Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢èÝï Æ¢ÜéUÚÁ¢è ÜUè
¥¢Ú¼è ÜUè J }¢ãæ¼ à¢¢.S±¢. {}¢üçÜUà¢¢ïÚÎ¢S¢Á¢èÝï S¢}¢x¢í }¢æçÎÚ
ÜUè ¼ÚÈU S¢ï Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ÜU¢ ÈêUHã¢Ú S¢ï S±¢x¢¼
çÜU²¢ J Ï¢ãÝ¢ Ð.Ðê.¥.S¢¢ñ. Ï¢ÇGè x¢¢Îè±¢H¢Ÿ¢è ÜU¢ S±¢x¢¼
ÐêÁ¢Ý ÜUÚÜïU ¥¢à¢è±¢üÎ çH» J S¢|¢¢ }¢ï´ }¢ãæ¼ S±¢}¢èÝï ÜUã¢
çÜU, ã}¢ Ï¢ãé¼ |¢¢x²±¢Ý ãñ çÜU ã}¢ï´ ¥¢Á¢ Ÿ¢èãçÚ ÜïU ¥ÐÚ

ç±Îïà¢ S¢yS¢æx¢ S¢}¢¢Ó¢¢Ú

S±LÐ ÜïU Îà¢üÝ ãé» J Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ¼‰¢¢ Ðê. ¥¢Ó¢¢²ü
}¢ã¢Ú¢Á¢Ÿ¢è ÜUè ÜëUÐ¢ S¢ï ãè S¢yS¢æx¢ ÜU¢ ÐíS¢¢Ú ãé¥¢ ãñ J

¥æ¼ }¢ï´ Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢èÝï ¥¢à¢è±¢üÎ Îï¼ï ãé» ÜUã¢
çÜU, ¥¢Ð Ï¢ãé¼ |¢¢x²à¢¢Hè ãñ, »ïS¢ï S¢æ¼¢ï m¢Ú¢ }¢æçÎÚ }¢ï´ S¢yS¢æx¢
ÜU¢ H¢|¢ ç}¢H Úã¢ ãñ´ J ¥¢Ð S¢|¢è ÜU¢ï }¢ã¢Ú¢Á¢ S¢é¶è Ú¶ï »ïS¢è
}¢ã¢Ú¢Á¢ S¢ï Ðí¢‰¢üÝ¢ J ¥æ¼ }¢ï´ ãçÚ|¢QU¢ï´ Ýï Ó¢Ú‡¢ SÐà¢ü çÜU²¢ J

(Ðíç±‡¢ à¢¢ã)
çÜUH±Hï‹Ç ¥¢ïã¢²¢ï Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ

Ð.Ðê.{.{é. ¥¢Ó¢¢²ü 1008 Ÿ¢è ÜU¢ïà¢Hï‹ÎíÐíS¢¢ÎÁ¢è
}¢ã¢ÚÁ¢¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ï ¼‰¢¢ Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ¼‰¢¢ Ð.Ðê.
H¢HÁ¢è }¢ã¢Ú¢Á¢Ÿ¢è ÜïU ¥¢à¢è±¢üÎ S¢ï ¼‰¢¢ }¢ãæ¼ S±¢}¢è
S±²æÐíÜU¢à¢Î¢S¢Á¢è ÜUè ÐíïÚ‡¢¢ S¢ï çÜUH±Hï‹Ç Ÿ¢è
S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ }¢ï´ ¼¢. 1-3-14 ÜïU à¢çÝ±¢Ú ÜU¢ï
{ê}¢{¢}¢ S¢ï çà¢±Ú¢~¢è ÜU¢ ÐíS¢æx¢ }¢Ý¢²¢ x¢²¢ J §S¢ ÐíS¢æ ÜïU
çÝç}¢œ¢ }¢æçÎÚ }¢ï´ S¢ï±¢ ÎïÝï ±¢Hï |¢êÎï± ã¯üÎ|¢¢§ü ©Ð¢Š²¢² ¼‰¢¢
¥¢ÝæÎ|¢¢§ü ©Ð¢Š²¢²Ýï ±ïÎ¢ïQU ¯¢ïÇà¢¢ïÐÓ¢¢Ú S¢çã¼
çà¢±ÐêÁ¢Ý ÜU§ü ²Á¢}¢¢Ý¢ï S¢ï ÜUÚ±¢²¢ J S¢|¢¢ }¢ï´ }¢ãæ¼ S±¢}¢èÝï
çà¢±ÐêÁ¢Ý ÜU¢ï S¢éæÎÚ }¢çã}¢¢ Ï¢¼¢§ü J ¼¢. 16-3-14 ÜU¢ï Ðç±~¢
ÐêÝ}¢ ÜU¢ï Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± Á¢²æ¼è ¼‰¢¢ ã¢ïHè-{êHãÅè ÜïU
ÐíS¢æx¢ ÐÚ }¢ãæ¼ S±¢}¢è ¼‰¢¢ S‰¢¢çÝÜU ãçÚ|¢QU¢ï´ ÜïU S¢ã²¢ïx¢ S¢ï
Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜU¢ ÈêUH¢ï ÜïU ±›¢ï S¢ï Ÿ¢ëæx¢¢Ú çÜU²¢ x¢²¢
‰¢¢ J S¢éæÎÚ ÈêUH¢ï ÜïU Û¢êHï ÐÚ Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜU¢ï Û¢éH¢²¢
x¢²¢ ‰¢¢ J ãçÚ|¢QU¢ï´Ýï Û¢éH¢ïyS¢± }¢ï´ ÜUè¼üÝ x¢¢ÜUÚ Ÿ¢è
ÝÚÝ¢Ú¢²‡¢Îï± ÜU¢ï ÐíS¢ó¢ çÜU²¢ J §Ý Î¢ïÝ¢ï ÐíS¢æx¢ ÐÚ Ï¢ãÝ¢ïÝï
S¢éÎæÚ S¢|¢¢ ÜU¢ ¥¢²¢ïÁ¢Ý çÜU²¢ ‰¢¢ J

(}¢ãæ¼ S±¢}¢è ¼‰¢¢ ÜUç}¢Åè ÜUçH±Hï‹Ç)
Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ Ï¢¢ïSÅÝ

Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÐèÆ¢ç{Ðç¼ Ð.Ðê.{.{é. ¥¢Ó¢¢²ü
1008 Ÿ¢è ÜU¢ïà¢Hï‹ÎíÐíS¢¢ÎÁ¢è }¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ï ¼‰¢¢
Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ÜïU ¥¢à¢è±¢üÎ S¢ï Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢
}¢æçÎÚ Ï¢¢ïSÅÝ }¢ï´ ±S¢æ¼ ÐæÓ¢}¢è, çà¢ÿ¢¢Ð~¢è Á¢²æ¼è, ãçÚ|¢QU¢ï´ Ýï
{ê}¢{¢}¢ S¢ï }¢Ý¢²è J §S¢ ÐíS¢æx¢ ÐÚ Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ÜïU
Ÿ¢è}¢é¶ S¢ï x¢¢²ï ãé» ¥¢ïçÇ²¢ï ç±Û¢Ý m¢Ú¢ çà¢ÿ¢¢Ð~¢è S¢}¢êã
Ð¢Æ çÜU²¢ x¢²¢ J

Ï¢í. S±¢}¢è Ðç±~¢¢ÝæÎÁ¢è x¢éL Ï¢í. S±¢}¢è ±¢S¢éÎï±¢ÝæÎÁ¢è
(}¢ãæ¼Ÿ¢è ÀÐñ²¢ x¢¢¡±) Ýï S¢éæÎÚ ÜU‰¢¢ ÜUè J

S¢±¢ïüÐçÚ Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ |¢x¢±¢Ý ÜU¢ï ¼‰¢¢
{}¢üÜéUH ÜU¢ï ÐíS¢ó¢ ÜUÚÜïU S¢æ¼¢ï, ãçÚ|¢QU¢ï´ ¼‰¢¢ Ÿ¢è

¥ÐíñH-2014 • 25¥ÐíñH-2014 • 25

¥ÿ¢ÚçÝ±¢„è S¢æ¼-ãçÚ|¢QU¢ïæ ÜU¢ï |¢¢±|¢èÝè Ÿ¢h¢æ…Hè
±Á¢¢ÐéÚ : Ð.|¢. ÐÅïH à¢æ|¢é|¢¢§ü x¢¢ïÏ¢ÚÎ¢S¢ ¼¢. 12-2-14 ÜU¢ï Ÿ¢èãçÚ ÜU¢ ¥¶æÇ S}¢Ú‡¢ ÜUÚ¼ï ãé» ¥ÿ¢Ú çÝ±¢S¢è ãé» ãñ´ J
Ú‡¢Á¢è¼x¢É - ¼¢. ãH±Î : Ð.|¢. Ý¢ÝÁ¢è|¢¢§ü ±à¢Ú¢}¢|¢¢§ü Ó¢¢±Ç¢ ¼¢. 1-3-14 ÜU¢ï Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢ ÜU¢ ¥¶æÇ S}¢Ú‡¢

ÜUÚ¼ï ãé» ¥ÿ¢Ú çÝ±¢S¢è ãé» ãñ´ J
¥}¢Î¢±¢Î-ãèÚ¢±¢Çè : Ð.|¢. }¢x¢Ý|¢¢§ü ¥æÏ¢¢|¢¢§ü ÐÅïH ¼¢. 1-3-14 ÜU¢ï Ÿ¢èãçÚ ÜU¢ ¥¶æÇ S}¢Ú‡¢ ÜUÚ¼ï ãé» ¥ÿ¢Ú

çÝ±¢S¢è ãé» ãñ´ J
ÜUH¢ïH - : Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± x¢¢Îè ÜïU çÝD¢±¢Ý Ð.|¢. Ï¢¢ÐêÎ¢S¢ §üEÚÎ¢S¢ ÐÅïH (Ó¢¢æÎèS¢‡¢¢±¢H¢) ÜïU ôÓ¢. S¢éÐé~¢ Ð.|¢.

Ú}¢ïà¢|¢¢§ü Ï¢¢ÐêÎ¢S¢ ÐÅïH ¼¢. 7-3-14 ÜU¢ï Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢ ÜU¢ ¥¶æÇ S}¢Ú‡¢ ÜUÚ¼ï ãé» ¥ÿ¢Ú çÝ±¢S¢è ãé» ãñ´ J
Îãïx¢¢¡±-Ý¢æÎ¢ïH : Ð.|¢. ÜU¢æç¼|¢¢§ü Ç¢s¢|¢¢§ü ÐÅïH ¼¢. 9-3-14 ÜU¢ï Ÿ¢èãçÚ ÜU¢ ¥¶æÇ S}¢Ú‡¢ ÜUÚ¼ï ãé» ¥ÿ¢Ú çÝ±¢S¢è

ãé» ãñ´ J
¥}¢Î¢±¢Î (}¢êHè-}¢¢ïÚÏ¢è) : Ð.|¢. S¢¢ïÝè Á¢}¢Ý¢Î¢S¢|¢¢§ü }¢x¢ÝH¢H ¼¢. 11-3-14 ÜU¢ï Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢ ÜU¢ ¥¶æÇ S}¢Ú‡¢

ÜUÚ¼ï ãé» ¥ÿ¢Ú çÝ±¢S¢è ãé» ãñ´ J
x¢¢ïô±ÎÐéÚ¢-±ïÇ¢ : Ð.|¢. ç±Ýé|¢¢§ü ±íÁ¢H¢H ÜUÇè²¢ (H¢ïÎÚ¢±¢H¢) ¼¢. 12-3-14 ÜU¢ï Ÿ¢èãçÚ ÜU¢ ¥¶æÇ S}¢Ú‡¢ ÜUÚ¼ï

ãé» ¥ÿ¢Ú çÝ±¢S¢è ãé» ãñ´ J
Ý±¢±¢ÇÁ¢-¥}¢Î¢±¢Î : Ð.|¢. }¢ÈU¼H¢H S¢æÜUÚH¢H |¢¢±S¢¢Ú ¼¢. 12-3-14 ÜU¢ï Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢ ÜU¢ ¥¶æÇ S}¢Ú‡¢

ÜUÚ¼ï ãé» ¥ÿ¢Ú çÝ±¢S¢è ãé» ãñ´ J
Îãïx¢¢¡±-Ý¢æÎ¢ïH : Ð.|¢. Ú}¢ïà¢|¢¢§ü Ï¢¢Ï¢Ú|¢¢§ü ÐÅïH ¼¢. 21-3-14 ÜU¢ï Ÿ¢èãçÚ ÜU¢ ¥¶æÇ S}¢Ú‡¢ ÜUÚ¼ï ãé» ¥ÿ¢Ú çÝ±¢S¢è

ãé» ãñ´ J
¥}¢Î¢±¢Î (}¢êH-}¢¢ï¶¢S¢‡¢ x¢¢¡±) : ÐÚ}¢ÜëUÐ¢Hé Ÿ¢è ÝÚÝ¢Ú¢²‡¢Îï± ÜïU çÝD¢±¢Ý {}¢üÜéUH ÜëUÐ¢Ð¢~¢ ÎæÉ¢Ã² Îïà¢ ÜïU

¥x¢íx¢‡² ãçÚ|¢QU Ð.|¢. Ÿ¢è Á¢²æ¼è|¢¢§ü ¥æÏ¢¢|¢¢§ü ÐÅïH (©}¢í 64 ±¯ü) (Ýïà¢ÝH Å¢æÜUè±¢H¢) ¼¢. 26-3-14 ÜU¢ï ÜU¢ï Ÿ¢èÁ¢è
}¢ã¢Ú¢Á¢ ÜU¢ ¥¶æÇ S}¢Ú‡¢ ÜUÚ¼ï ãé» ¥ÿ¢Ú çÝ±¢S¢è ãé» ãñ´ J ©ÝÜïU ÐçÚ±¢Ú ÜU¢ï Ÿ¢èãçÚ {ñ²ü ¼‰¢¢ ÐíïÚ‡¢¢à¢çQU ÐíÎ¢Ý ÜUÚï´ »ïS¢è
Ðí¢‰¢üÝ¢J

}¢¢ï¶¢S¢‡¢ : Ð.|¢. çÓ¢Ýé|¢¢§ü ãÚx¢¢ïô±ÎÎ¢S¢ ÐÅïH ÜïU À¢ïÅï |¢¢§ü Á¢¢ï ¥ÐÝï }¢æçÎÚ }¢ï´ ¶êÏ¢ S¢ï±¢ ÜUÚÝï ±¢Hï Ð.|¢. Ú}¢ïà¢|¢¢§ü
ãÚx¢¢ïô±ÎÎ¢S¢ ÐÅïH (©}¢í 48 ±¯ü) ¼¢. 28-4-14ÜU¢ï Ÿ¢èãçÚ ÜU¢ ¥¶æÇ S}¢Ú‡¢ ÜUÚ¼ï ãé» ¥ÿ¢Ú çÝ±¢S¢è ãé» ãñ´ J

ÜéUÜUçÇ²¢ (§üÇÚ Îïà¢) : Ð.|¢. ç±Á¢²ôS¢ãÁ¢è ÜU¢ïÎ¢ÚôS¢ãÁ¢è (©}¢í 73 ±¯ü) ¼¢. 14-3-14 ÜU¢ï Ÿ¢èÁ¢è }¢ã¢Ú¢Á¢ ÜU¢ ¥¶æÇ
S}¢Ú‡¢ ÜUÚ¼ï ãé» ¥ÿ¢Ú çÝ±¢S¢è ãé» ãñ´ J

„æÐ¢ÎÜU, }¢éÎíÜU »±æ ÐíÜU¢à¢ÜU : }¢ãæ¼ à¢¢›è S±¢}¢è ãçÚÜëUc‡¢Î¢„…è m¢Ú¢, Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ, ÜU¢HéÐéÚ, ¥ã}¢Î¢Ï¢¢Î ÜïU çH»
Ÿ¢èS±¢ç}¢Ý¢Ú¢²‡¢ çÐí‹Åèæx¢ Ðíï„, Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ, ÜU¢HéÐéÚ, ¥ã}¢Î¢Ï¢¢Î (x¢é…Ú¢¼) ÐèÝ ÜU¢ïÇ-380 001 „ï }¢éçÎí¼ »±æ Ÿ¢è
S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ, ÜU¢HéÐéÚ, ¥ã}¢Î¢Ï¢¢Î (x¢é…Ú¢¼) ÐèÝ ÜU¢ïÇ-380 001 m¢Ú¢ ÐíÜU¢çà¢¼ J

ÝÚÝ¢Ú¢²‡¢Îï± ²éÜU }¢æÇHÝï S¢éæÎÚ S¢ï±¢ ÜUè ¥æ¼ }¢ï´ S¢|¢è ÜU¢ï
ÐíS¢¢Î çÎ²¢ x¢²¢ J (Ï¢í. S±¢. Ðç±~¢¢ÝæÎÁ¢è, Ï¢¢ïSÅÝ)
Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ ç±ËS¢ÇÚHïÝ HæÇÝ m¢Ú¢

S¢ï±¢ÜUè² Ðí±ëçœ¢
Ð.Ðê.{.{é. ¥¢Ó¢¢²ü 1008 Ÿ¢è ÜU¢ïà¢Hï‹ÎíÐíS¢¢ÎÁ¢è

}¢ã¢Ú¢Á¢Ÿ¢è ÜUè ¥¢¿¢¢ S¢ï ¼‰¢¢ Ð.Ðê. Ï¢ÇGï }¢ã¢Ú¢Á¢Ÿ¢è ÜïU
¥¢à¢è±¢üÎ S¢ï ¼‰¢¢ |¢êÁ¢ }¢æçÎÚ ÜïU S¢æ¼¢ï ÜUè ÐíïÚ‡¢¢-¥¢à¢è±¢üÎ
S¢ï Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ HæÇÝ ç±ËS¢ÇÝHïÝ ÜïU ãçÚ|¢QU¢ï´
Ýï ²ã¢¡ Ï¢S¢Ýï ±¢Hï x¢ÚèÏ¢¢ï ÜUè S¢ï±¢ ÜUÚÝï ÜU¢ ¥ç|¢²¢Ý Ðí¢Úæ|¢

çÜU²¢ ãñ J ©S¢ÜïU Ðí¢Úæ|¢ S±LÐ ±¼ü}¢¢Ý }¢ï´ ¼èÝ Ï¢é{±¢Ú ÜU¢ï
HæÇÝ ÜïU }¢Š² ç±S¼¢Ú }¢ï´ S±²æ Á¢¢ÜUÚ 450 çÁ¢¼Ýï x¢ÚèÏ¢
H¢ïx¢¢ï´ ÜU¢ï ÐíS¢¢Î S±LÐ x¢Ú}¢ |¢¢ïÁ¢Ý ¼‰¢¢ ÆæÇè S¢ï Úÿ¢‡¢ ãï¼é
x¢Ú}¢ ±› çÎ²ï J S¢¢‰¢-S¢¢‰¢ ÈUH, çÏ¢SÜUèÅ, ÜïUÜU ¼‰¢¢ Ð¢Ýè
çÎ²¢ x¢²¢ J S¢}¢x¢í S¢ï±¢ Ðí±ëçœ¢ }¢ï´ ç±ËS¢ÇÝ }¢æçÎÚ ÜïU ²é±ÜU-
²é±ç¼ }¢æÇHÝï S¢}¢êã }¢ï´ ÜU¢}¢ çÜU²¢ J »ïS¢ï S¢ÎìÜU¢²ü }¢ï´ S¢ãÜU¢Ú
ÎïÝï ±¢Hï ²é±ÜU-²é±ç¼²¢ï´ m¢Ú¢ }¢æçÎÚ ÜUè ÜUç}¢Åè ÜïU S¢ÎS²¢ï´
¼‰¢¢ Ç¢ïÝïÅÚ¢ï m¢Ú¢ S¢ï±¢ Ðí±ëçœ¢ ÜUè Á¢¢ Úãè ãñ J

(Ÿ¢è S±¢ç}¢Ý¢Ú¢²‡¢ }¢æçÎÚ, ç±ËS¢ÇÝ-HæÇÝ)

¥ÐíñH-2014 • 26¥ÐíñH-2014 • 26

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28

