

mr gvbʔl i ü` ʔq kqZvb cʔeʔki aiY I cKwZ

[evsj v]

مداخل الشيطان على الصالحين

[اللغة البنغالية]

ʔj LK : W±i Avāj ʔ Avj -LwZi

تأليف : الدكتور عبد الله الخاطر

Abɣv` : Avāj ʔ knx` Avāj i ngvb

ترجمة: عبد الله شهيد عبد الرحمن

m±úv` bv : bɣvb web Avej evkvi

مراجعة: نعمان بن أبو البشر

Bmj vg cʔvi ejʔiv, ivel qvn, wi qv`

المكتب التعاوني للدعوة وتوعية الجاليات بالربوة الرياض

1429 – 2008

islamhouse.com

mPxcĀ

1- fwgKv

2- kqZvb Kx ?

3- kqZvʔbi ʔKškj

4- kqZvʔbi cʔekc_

GK. gɣnj gvbʔ` i ci` úi ʔK ci` úʔi i wei` ʔ× Dʔ` ʔ` qv Ges Aʔb`i

m±úʔK Kzavi Yv mɣó Kiv

`β. ʔe` AvZʔK gvbʔl i Rb` mɣmɣ4Z Kiv

wZb. GK w` KʔK Ab`w ʔKi Zj bɣq Awak cʔavb` ʔ` qv

Pvi . KieŃKiwQ, Gi Kg Kvj wej ±^Kiv

cɣP. KwĀ g cYZv

Qq. wʔʔRi mEɣ I Zvi mvgʔ_ɣ mWk gj`vqɣ bv Kiv

mνZ. mʔ` n mɣó

AvU. fwiZ cŃ kĀ

5- kqZvʔbi KZĀ` cvj ʔb mrvqK` fʔvengn

f1gKv

mg - cksmv wekpcfy Avj v ZvAvj vi Rb | i f cwi YwZ gEivKxt i Rb | mvj vZ l mvj vg wcbj bex gmvwš mvj v Avj vBm l qvmvj vG Gi cwi evi eM, m1/2xNm vxt i lci Ges tKqvgZ chš-hviv Abymy Kiteb Zui c_, Zvt i lci |

nvg l mvj vtZi cti... mvačKZK mgta gmvj g Dšy ni wechqi KviY gj Z : RvZi KucZq cMvZKxj eiv i vPšvMZ wofw/ Bjtq 0xtbi mvf_l Gt i tKD tKD mš3 |

AvbNweAvb l Mtel Yv tqt i gZB Giv k l vPšv tPZbvi tqt i hMvcthvMx l AvaybK cövZ mfv Zv KZK D Mxvi Z wefbae wofw/ l Bmj vtgi gvtS 0mgšq0 mvačbi cšvm Pvvj tqtQb | G Dt vvtMi myúoZg j nj wbtRt i 0eš l mgSgZ0 Bmj vgx wbt Rbvmgšni 0thšwKKi tYi0 cšvm Pvj vtbv |

th Kvi tY Ki AvbNmpvwn KZR cšvWYZ Bmj vtgi i Zcyeu vel tq Zviv n tqt Kti tQ | hvfZ Kti tRviNceR tm,tj vi AcevL v Ki tZ cvti Ges Bmj vgx wbt Rbvmgšni Ggb thšwK eivL v Rto w tZ cvti, hv AvaybK mfv Zv MšY Kite |

gZev wUtz hw l Av wK R A_ 0kiqx weKvZ0 Ges 0bQ0 e'envti Avntj mpvZ l qj RvgvAvZ AbymZ c xwZ cwi Z vM RwbZ tgsij K fij i tqtQ | Zey G Avtj vPbvq Avgiv th vel qv D l vcb Kie Zv nj, G bqy gZev Bmj vtgi vWZ Kti tQ | hvi e'wB v lqvZx A1/2b Rto | Dciš gZev w Zt i cšvkvvi bbZg mvdj l etq Avtbwb | Dtäv Bmj vgx gvbwmKZv l 0xtbi wei x Avtbi gvtS tZi mvo Kti tQ | A_P BDti wcvqyb gvbwmKZvtK Bmj vg l Hkx cšv vt tki GK K g l KvQ Avtbwb |

cwe l tKvvtb eivZ kqZvb mšKq Avtj vPbv weKZ eivL v gj K G gZev i mgšqKZ GKuv velq | Zvt i GKc v ewktoi tqt i ctiv v fite kqZvtbi Aw Zj A vKvi Kti etj, 0kqZvb Aif kw i ifc cšZK | Ab c v etj, 0kqZvb AvZ gšyvi evOgq cšKv | G Qrov l Zviv ag vektmi gj bmvZ l Avj v i wKZve tevSv l Mtel Yvi tqt i Abchj, D'v eivL v Avi Awfba e'vNavi Yvi D'v NuUqtQ |

G weKZ eivL vi dj t f c AtbK gmvj gvtbi KvQ kqZvtbi mšK mšPZbZv nvm tctqtQ | A_P Avj v etj b,

إِنَّ الشَّيْطَانَ لَكُمْ عَدُوٌّ فَاتَّخِذُوهُ عَدُوًّا . . الفاطر : ٦

0vb0q kqZvb tZvgv i k l, tZvgiv ZvtK k l i f c MšY Ki | 0 (weKZ eivL vi dtj) cwe l G AvqvZ Lvbi gg tMvj tqtj, t f e l A Awak mskqc v ntq tMqt | KviY, kqZvb thme 0j b, ašmvZK, l gv Ktg P D'v NuUqtQ Avi NuUqtQ, gmvj g Pvi t Zvi c f ve AcšZnZ | KviY, gmvj g AbfvZ kqZvtbi ev e Aw Zj w f P | hvNzvi mvf_ 0j ovBtqi 0 gtbvfe v Zix Kti | Avi G gtbvfe avše_, wicy l tdZbvmgšni gL wUtk vKvi vnp thvMvq | wš' kqZvtbi ev e Aw tZj G AbfvZ hLb vKte bv, j ovBtqi gtbvfe l vKte bv, ZLb Gme kqZvb Pmvšt gL wUtk vKvi vnp nvm cvte ev vej š ntq hvte |

G cv Kvw wtkl wKQz Bmj vgcški Dcj wai G weKZ cšYzv mštvatbi A-gaj GK cšvm | Dciš Gi gj wkb l tj LtKi (Avj v Zui Dci ing Ki b Ges ZvtK mxgvnx tbKx vb Ki b) Dt k nj, kqZvtbi AvZg l cšec_ t v mšK gmvj gvt i tK mšPZb Kiv |

G c_ t v eiv i fve, Cgvbx kw, Avgtj i cwi gvY, Bev vtZi mZZv l Ab vb Ae v cšvi AbcvZ wefbae tYi ntq vK | mnR Nmij fvlvq tj LK tm,tj vtK mdj Zvi mvf_ Dt v mPZ Kti tQb | mš vel q_ t v ch v vPbv Kti tQb Ges cšZvti wKQz c_l Ztj at i tQb |

Mšw DcKvvi Zv eivK tnvK, Ges Gi tmšitf wekvmx Ašt_ t v mšwFZ tnvKš G cšvkvq...

Avj v ZvAvj v Zvl dxK l tn vqvZ vbKvi x | wZvb Avgt i Rb h t_ 0 Ges DEg Kv h mšv bvKvi x |

Rvgj mj Zvb

kqZvb Kx ?

AvKx`vi t`q|t` GwJ GKwJ tgdwJ K c`kæth, kqZvb gj Z Kx? ev`e tKvb e`bv i`cK wKQ? bv g` wPšv`Avi Kgšy`vB`i ay| thgb A`b`b`Ki avi Yv| bv Rxeby thgb Ab` A`b`b`Ki avi Yv| bv g`b`i c`ZKx Pwi`T? Avtj vPbri `t`_Avgiv G`K g`b`i c`ZKB a`ti tbe| G`e`v`c`v`i Avntj m`b`Z I qvj Rvgv`Zi AvKx`v Kx? Avgv`i AvKx`v, kqZvb (ev`e) I t`m Rxb`N`Rw`Zi Ašf`f` | thgb Avj w` iva`vj Avj v`g`b` e`tj bt

وَإِذْ قُلْنَا لِلْمَلَائِكَةِ اسْجُدُوا لِآدَمَ فَسَجَدُوا إِلَّا إِبْلِيسَ كَانَ مِنَ الْجِنِّ فَفَسَقَ عَنْ أَمْرِ رَبِّهِ (سورة الكهف : ٥٠)

0Ges `š`i Y Ki , Awg hLb td`ti kZv`i i`tK etj wQj vg, 0Av`g`K wR`v Ki0, ZLb mKtj B wR`v Kij Bej xm e`ZxZ; t`m Rxb`i`B GKRb| t`m Zvi c`Zcvj`tKi Av`k Agvb` Kij |0 (m`v Avj -Kvnd : 50)

ZvB, Avgiv Rxb`NBm`v`bi Aw`z`i w`k`m` Kwi | Avi kqZvb R`b`i c`Kvi f`f` , Ges t`m c`Z`KwJ gvb`i i mv`_ i`t`q`Q| Bgv`g`m`j`g` in. m`T` Be`b`g`m`D` iv. e`w`Y` ivmj` mvj v`v` Avj v`Bw` I qvmv`g` Gi c`w`T` e`Yx`GK`_vi `c`t`q` c`g`v`Y`N`

وَمِمَّنْكُمْ مِنْ أَحَدٍ إِلَّا وَقَدْ وَكَّلَ قَرِينُهُ مِنَ الْجِنِّ وَقَرِينُهُ مِنَ الْمَلَائِكَةِ، قالوا: وإياك يا رسول الله؟ قال: وَإِيَّاي، ولكنَّ اللهَ -عز و جل- أَعَانَنِي عَلَيْهِ، فَلَا

يَأْمُرُنِي إِلَّا بِحَقٍّ. (رواه مسلم في صفات المنافقين، برقم : ٢٨١٤)

0tZvgv`i c`Z`t`Ki mv`_B Rxb I w`d`w`k`Zv`i ga` n`z` GKRb GKRb K`ti m`x` w`b`f`Y` Kiv n`t`q`Q0 m`v`v`v`t`q` t`Ki`g` Av`i`R` K`i`j` b, Bq`v` i`v`m`j` v`j` w`! Av`c`b`v`i` mv`_I` Kx? e`j` t`j` b, 0n`u` Av`g`v`i` mv`_I` | Z`te` Av`j` w` R`v`j` v`R`v`j` v`j` p` Av`g`v`K` Z`vi` w`e`i`"t`x` R`q`x` K`i`t`Q`b| Z`v`B` t`m` Av`g`v`K` t`K`e`j` n`t`K`i`B` w`b`"R` t`"q`|0 (e`Y`v`q` t`g`m`j`g` , n`v` xm` bs` 2814 Z`v`n`j` t`e`v`S`v` t`M`j` , c`Z`"t`Ki` mv`_B` GKRb` K`ti` R`x`b` m`x` i`t`q`Q`| (t`h` Z`v`t`K` K`g`š`y`v` t`"q`) G`g`b`w`K` i`v`m`j`j` w` mvj v`v` Avj v`Bw` I qvmv`g` Gi

mv`_I` | Z`te` Z`ui` m`x`i` w`e`i`"t`x` Av`j` w` Z`v`Av`j` v` Z`v`K` R`q`x` K`i`t`Q`b| Z`v`B` t`m` Z`v`t`K` G`K`g`v`T` n`t`K`i` w`b`"R` t`"q`| Av`j` w` Z`v`Av`j` v` B`i`k`v` K`i`b`N`

قُلْ أَعُوذُ بِرَبِّ النَّاسِ ﴿١﴾ مَلِكِ النَّاسِ ﴿٢﴾ إِلَهِ النَّاسِ ﴿٣﴾ مِنْ شَرِّ الْوَسْوَاسِ الْخَنَّاسِ ﴿٤﴾ الَّذِي يُوَسْوِسُ فِي صُدُورِ النَّاسِ ﴿٥﴾ مِنَ الْجِنَّةِ وَالنَّاسِ ﴿٦﴾ (سورة الناس : ١-٦)

0ej , Awg Avk`q` Pw`"Q` gvb`i i c`Zcvj`tKi , gvb`i i Awacw`Zi , gvb`i i gvef`i` K`v`Q; AvZ`f` t`M`v`b`K`v`i`x` K`g`š`y`v`v`Z`vi` Aw`b`o` t`_t`K, t`h` K`g`š`y`v` t`"q` gvb`i i Aš`f`i, w`R`b`i` ga` n`z` w`K`sev` gvb`i i ga` n`z`|0 m`v` Av`b`-b`v`Q K`g`š`y`v` K`L`t`b`v` g`v` gvb`i i t`_t`K, K`L`t`b`v` R`x`b`i` t`_t`K` n`q`| 0w`R`b` kqZvb0 I gvb`i` t`K`B` K`g`š`y`v` t`"q`| kqZv`b`i` m`š`w`b`N`m`š`w`Z`I` Av`t`Q` G`iv` esk` w`e`"w`i` K`ti` |

أَفْتَتَخَذُونَهُ وَذَرَيْتَهُ أَوْلِيَاءَ (سورة الكهف : ٥٠)

0Z`te` w`K` t`Z`v`g`iv` kqZvb`t`K` Ges` Z`vi` eskai`t`K` Aw`f`f`v`e`K`i`f`c` M`h`Y` K`i`Q`?0 (m`v` Avj -Kvnd : 50) c`w`"e` R`M`Z` gvb`i` t`K` a`o` K`i`z` kqZv`b`i` eskai` I` A`b`m`v`i`x`iv` A`w`e`iv`g` c`g`v`m` P`v`j` v`"Q`|

kqZv`b`i` t`K`š`k`j`

kqZvb `vl`qv`Zi` K`g`e`x`w`Z` w`K`sev` `vl`qv`Zi` w`e`l`q`e`" D`f`q` t`q`|t`B` G`g`b` t`K`š`k`j` A`e`j` w`b` K`ti` , h`v`z` t`m` av`t`c` av`t`c` A`M`h`i` n`q`| B`e`b`j` K`v`B`D`g` R`v`l`h`x` in. e`t`j` b, kqZv`b`i` `vl`qv`Zi` w`e`l`q` e`"t`Z` A`M`h`i` n`l`q`v`i` Q`q`w`l` av`c` i`t`q`Q`| G` Q`q`w`l` av`t`c` kqZvb` gvb`i` t`K` Av`n`e`v`b` R`v`b`v`q` K`c`_ P`j` t`Z`|

c`Q`_g` av`c` : gvb`i` w`k`i`K` w`K`sev` K`z`d`i` w`j` B` t`n`v`K, kqZvb` m`e`"c`Q`_g` G` c`P`o`v` P`v`j` v`q`| w`K`š`"e`"w`" h`w` g`m`j` g`v`b` n`q` Z`v`n`j` t`m` (Z`v`t`K` w`e`a`v`š`-K`i`z`Z`) c`i`e`Z`P`av`c` A`e`j` w`b` K`ti` |

أعوذ بالله من الشيطان الرجيم.

weZwi Z kqZvb t_†K Avj vBm Avkq wlvwQ|

ب :

te`AvZ†K gvb†li Rb` mnmw%4Z Kiv| we`AvZ†K mnmw%4Z Kti Ztj aivi D††k` kqZvb gvb†li Kv†Q G†m etj , AvRKvj tj v†Kiv Øxb-ag©cwi Z`vM K††Q| Zv† i†K Øxtbi c†_ cZ`veZØ Kiv†bv `y`i | ZvB †Kvb †Kvb Bev`Z hw` Avgiv ewotq KiZvg, Zvntj nqZ tj v†Kiv cYivq Bev`z wj B nZ|

KL†bv Avevi tm nv`x†m embZ Bev`v†Zi Dci ewaZ †Kvb c×wZ wbtq G†m etj , Øfv†jvi ew×l fvjØ ZvB ewotq Ki| G ew× ZLb G Bev`zZi Av`tj B ev bq msthvRb ifc Aw`Zij vf K†i |

Avevi †KD †KD etj , tj v†Kiv Øxb t_†K `†i m†i tM†Q ZvB f×wZ m`Avi K wKQz nv`xm msM†h Kiv cØqvRb| GB etj gbMov nv`xm `Zix K†i ivm†j i bvtq eYØv K†i | Avi etj , Avgiv wv`v ewj , Zte ivm†j i wei`†× bq; c†¶|

A`wZ hw`! ivm†j i c†¶ (?) wv`v etj ! ZvB gbMov nv`xm `Zix K†i Zv Øviv tj v†K†i †K Rvnbv†gi fq t`Lvq| AwfBe c†¶q Rvnbv†gi w†lvqb K†i ;

Avgiv Rwb th, Bev`vZmg† kixqZ wba†i Z| A_† Avj vBm t_†K ivm†j i Kv†Q thfvte G†m†Q, ivm†j i t_†K thfvte ewvZ ntq†Q, Avgiv ueu tmfvteB M†Y Kie| †Kvb ew×NmsthvRb B`Qvgw†K cwieZ†bi AeKvk tbB| hw` Kwi , Zte tmUvB te`AvZ hv kqZv†bi KvR| A†bK tj vK Ggb Av†Qb `†Kvi K†i b KvRwU te`AvZ| Zvici l K†i b G hw` w`†q th Gi Øviv Avj vBm gvb††K tn`v†qZ Ki†Z cv†i b| Gi Øviv gvb††K t†w†K wKQyfvj K_v i bvtbv hvq| G†Z g†` i wK Av†Q|

زب :

GK w`K†K Ab`w`†K†i Zj bvq Aw†K c†avb` t`qv, GUv `Øfvte n†Z cv†i ; mvgw†RK ch†q, e`w³MZ ch†q|

(K) mvgw†RK ch†q

†Kvb e`w³ AmsL` cvcvPvi l bvdigvbx K†i cvkvcw†k bvgvR l c†o| `bv† mg†ni e`vcv†i gb†K GB etj c†eva †`q th, bvgvR Øxtbi `†c††Kqv†Zi w`b gvb††li Avg†j i tga` me`g` wó t`qv n†e bvgv†Ri

t`evi Rb` Avgvi mv†_ DV†j b| `ØRb Avbmvix mrvex iv. ZLb Avgv†` i†K AwZµg K†i hw`Q†j b| hLb Zviv ivmjz vB mvj v†v† Avj vBm l qvmvj v††K t`L†j b, Pjvi MwZ `°Z Ki†j b| ivmjz vB mvj v†v† Avj vBm l qvmvj v†† ej †j b,

على رسلكما، إنها صفة بنت حبي.

ØAv†i †Zvgiv _vg! tm †Zv Avgvi `x m†dq`v web†Z úAvB|Ø QvnevØq (mm†Kv†P) ej †j b, Qenvbvj vB! Bqv ivmjz vB mvj v†v† Avj vBm l qvmvj v††!! Nivmj mvj v†v† Avj vBm l qvmvj v†† ej †j b,

إن الشيطان يجري من بني آدم مجرى الدم، وإني خفت أن يقذف في قلوبكما

شرا، فيقال شيئا

ØkqZvb gvb†`†n i³ c†v†ni b`vq wki v†Dc†kivq Pj vPj K†i | ZvB AvksKv Kij vg th, †Zvgv†` i Aš†i tm K†Navi Yv †X†j w`†Z cv†i, hvi c†j †Kvb wKQzej v n†Z cv†i |

(eYØvq t e†vix l gvmj g) iv†Z GKRb cj`l GKRb bvixi mv†_ Pj †Q, `fveZB GLv†b m†`n l Kavi Yvi m†evb i†q†Q| ZvB ivmjz vB mvj v†v† mvj v†v† Avj vBm l qvmvj v†† g>` avi Yvi m†evb `† Kivi Rb` ej †j b†† †Zvgiv _vg, B†b†Zv (Avgvi `x) m†dq`v iv. G Kvi†YB m†`†ni m†evb Av†Q, Ggb Ae`vi m†x†b n†j , `kØ †k†Zv†` i Kv†Q Ae`vb Ggbfvte m†`úo Kiv Avek`K, hv†Z K†Navi Yvi †Kvb AeKvkB bv _v†K|

g>` avi Yv kqZv†bi Ab`Zg c†ekc_| ZvB me`v tm Avcbv†K G g†bvfv†cb†eKi†e th, †Kvb K_v i b†j B thb Avcbv Zvi tbwZevPK e`vL`v K†i b|

kqZvb gvb†li gv†S D`w†b†l t`q| mj vBgvb web mi` iv. ewvZ nv`xm Gi c†vY| wZwb etj b, ØAwg ivmjz vB (m.) Gi mv†_ emv wQj vg| `Øe`w³ ci`††i Mvj vMvj KivQj | BwZg†a` GKR†bi g†gUj tµv†a i w³geY`avi Y Kij | ivmj mvj v†v† Avj vBm l qv mvj v†† ZLb Bi kv` Ki†j b†† ØAwg Ggb GKUv Kv†j gv Rwb, hw` tm Zv ej Z, Zvntj Zvi tµva `wi fZ ntq thZ| hw` tm ej Z

AþbþKB maviY tKvB GKUv weiqþK ōcōZeÜKŌ mve"-Kti | thgb etj , ōcovñþj Lv tkI Kti BbkvAvj wā0 Zvl ev Kie| GUv cov tj Lvi cōZeÜKZv| covñþj Lvi cvW PwKþq etj , H Pvkwi Uv tctj ŌZvl evŌ Kie, hLb ōweevnŌ Kie, hLb... hLb... Avi hLb! G hLb tkI nq bv KLþbv|

gvbj me©v mvgþb GKUv Kwí Z euvav `uo Kwitq ivþL| Kie- KiwŌ, axi Ñmþ- KtiÑKti cĵ wāZ Avkv wbtq Rxeb hvcb Kti | GfvþeB teþP _vtK| AZtci gZieiY Kti | wKŌB KiþZ cvþi bv| cĶZ Rxeb i i"B Kti bv|

Avcvri KvþQ kqZvþbi Pevš-cĶvkv, AvcbvþK Avgj t_þK wbiwĶ Kti ivLv wKsev Avgj wej wāZ Kiv| Avi GUv Avj wā I qvj vþ`i Rb` kqZvþbi Aeþ wāZ fqsKi c_ |

kqZvb Gþm AvcbvþK Kz-gšþv t` te th, Zing GLbI AbþþK wĶv t` qv ev `vl qvZ t` qvi gZ Dchþ³ bl , ZvB wbtR tkLv chš-AþcĶv Kti v| A_P GKwU AvqvZ Rvbþj I Zv Aþb`i KvþQ tctþQ t` qvi Rb` Avgiv Avw ó| ZvB hLbB wKŌz wKlþeb AbþþK Zv tkLv! trvK Zv GKwU AvqvZ!!

Bebj RvI hx in. ŌZvj exþm Beþ xmo bvgK MŌš' Dþj L-Ktib, ŌkqZvb cŌPóvq `p msKí KZ e"³þK KieÑKiwi Uvj evnvbvq tdtþtŌ! A_ſ GB tZv Kie ewþtqtŌ| DrKþIþ cþ_ avegvb KZ e"³i mgq tĶcb KwitqtŌ! AþbK mgq we`vb e"³ cvW cY©Aa"vqþbi B"Ōv Ktib, ZLb kqZvb etj , ŌLwbK wekþg wbbŌ GfvþeB tm Aj mZvþK evbvt"Ō wĶ, Avi Kvþ tĶcb Kivþ"Ō weivgnxbfvþe

AþbK mgq ivþZ bvgvþR Af"-Avþeþ`i KvþQ Gþm kqZvb etj , ivZ GLbI AþbK evK! GfvþeB mKvj ntq hvq, wKš' Avþeþ`i Avi bvgvR Av`vq Kiv nq bv|

cwP :

KwĶg cYZv

ŌZing cwi cYŌñ gvþþI mgvþR G AbþwZ Rwmþq tZvþj kqZvb| etj , Zing Abþ`i Zj bvq tkŌ| Zing bvgvR co, Ab`iv AþbþKB bvgvR cto bv| Zing tivhv ivL, Ab`iv AþbþKB tivhv ivþL bv| Gfvþe tbK Avgþj i tĶþĶ tm AvcbvþK Aa`þ`i cŌZ ZvKvþZ tkLvq| G me wKŌy tm AvcbvþK Avgj t_þK `þi miþþbi Rb` Kti , hLb Avcbv

wbtRþK tkŌ fvþeb, ZLb weāvš-ntq AþbK Avgj -fvj KvR t_þK `þi mþi hvþeb|

tZvgvi Avgj B tZvgvi Rb` mþwĶ Kite etj e"³þK kqZvb gþvn Avgþj wj B ivþL| Zvici etj LwbK wekþg wbb; AvcbvþZv e"- Avcbv tZv Abþ`i Zj bvq fvþj v| Gme etj Kvþ tĶcY Kivq Ges fvj KvR I Avgj t_þK ZvþK weiZ ivþL|

DwPZþZv wĶj DþevUv, tbK Avgþj i tĶþĶ hviv AMŌvngx Zvþ`i cŌZ `wócvZ Kiv, A_ſ GK e"³ tmvgñeþt- tivRv ivþL, wKš' Avcbv ivþLb bv; GK e"³ Zvni¼þ`i bvgvR Av`vq Kti , Avcbv Ktib bv| GK e"³ AwaK bdj Avgj Kti , wKš' Avcbv Ktib bv... Zvi cŌZ `wócvZ Kiv Avcbvi KZĕ" wĶj |

Oq :

wbtRi mĶy I Zvi mvgþ_Ķ mwK gj`vqb bv Kiv|

mĶyi gj`vþbi tĶþĶ kqZvþbi `þUv `wófv½ AvþŌ

`wófv½-1. AvZþZwŌ I AnwgKv t

cŌgZ kqZvb gvþþþK wR mĶyi cŌZ wegvþ`wŌ cŌvþb cŌĶ Kti | Zing wbtRi wþK ZwmKþq t`L, KZ Kx-B bv KtiŌ| ZLb H e"³i (gb`wĶK) cwi eZŌ NþU; µgk tm AnsKvix nq, AnwgKv ZvþK Av"Ōbæ Kti| Abþ`i tm ZLb AeÁv Kti, mZ` cĶvL`vb Kti, Ges fj Kij mþkvaþb A`ĶwZ Rvbvq| Abþ`i t_þK wKlþZ Bjþgi Avþj vPbvq emþZ Abxnv cŌkŌ Kti| G RvZxq tKvB tKvB nvj Kvq (Avþj vPbv mfvq) Awg cĶ`Ķ KtiwŌ th, cweĶ tKvi Avb tZj vl qvþZ hLb tKvB e"³ fj Kti, ZLb fj i× nlqv chš-nvj Kvþj v Aeaww Z Kti tbqvi cwi eþZĶm ZrĶþvrv nvj Kvþj vi mvt_ mþúKŌQbæ Kti | Rb mgþĶj j w¼Z nþe, G fþq tMvUv wRþ` Mx tm tkþL bv|

GKUwPšv Kiþj B tm eþZ, th fvj fvþe cotZ mĶg tm e"³ I tKvB GKw b Zvi gZB wĶj | (cotZ RvbþZvbv) Zvici wKþLþŌ| H e"³ i G_ywU hZw`b iBþe ZZw`b Zvi m½ t`te| Zvi DcKvþi Avmþe| Kwe etj bñ hLbB Zing tKvB ivRcþ`þI m½ cvþe, Zvi tj vKmgvþR þ t`vl þj vl Zing Rvbþe|

G Rb` g` `fve jKvþbv bq eis Gi t_þK w`wZ tctZ AvZþ cŌkĶþY mþPó nlqv Avek`K|

`wófv½-þ. webq I nxgbþZv

kqZvb AvcbvK ej te webq Aej ab AZš-Ri"ix| th e"i³ Avj vni
 Rb" webq Aej ab Ki te Avj vni Zvi gh"v mgbZ Ki teb|
 Avi Zvg G wltqi thvM"l bl | GUvtZv gbxlt"i KivR| Gi Øviv
 kqZvtbi Df"ik", AvcbvK Avcbvi wqkbPiz Kiv| Avi GUv nte
 webtqi gva"tg|
 kqZvb AvcbvK nxbgb"Zvi Ggb ch"q tvtj t"te, thb Avcbvi
 aviYv Rfb" th, AvZk"i DrKI"mva"b mE"YZ k"i³ w"tq Avcbv
 tKvbfj DcKZ nZ cvi teb bv| ZvB AvZk"i Dtb"l NUvtZ Avcbv
 m"pó nteb bv| A_P Avgiv c"Z"tKB wR"vR k"i³ l mvg"t
 e"vcvti "wqZ"j; Gi DrKI"mvab AZ"vek"K| h" DrKI"mvab bv
 Kiv nq, Zvntj Avj vni Kv"Q Gi Rb" RI qvew"n nZ nte| w"tZ
 nte wnmve|
 GUv gj Z t webq bq, "wqZ; nZ cj vqb, KZ"e" d"wk| wKš" kqZvb
 ZvtK etj, tZvgvi Zj b"q tk" hviv, Zvt"i Rb" G A½b t"to "vl |
 "vl qvZ tZv D"KivR; Ab"vb" mvaviY e"i³ t"i KivR| KLbl kqZvb
 Gi mnvqK fivebv wbtqi Avtm| "wqZ; cvj t"b tKvb e"i³ KLbl fij
 Kti| ZLb kqZvb Zvi gtb f"tj i e"vcKZvi aviYv m"ó Kti th, Ggb
 fij tZv mevB Kti e"vcKZvi G aviYvUl kqZvtbi c_ Ges KvR|
 KLbl tm gvb"tK mE"YZfvte nxbgb"Zvq t"vMvq| ZLb gvb"l wR
 weteKtK Ggb fvte w"l" Kti th, wbtR Avi wPš"v"fivebv Kti bv| G
 c"keZtj Avng tKv_vq, Avi cxi mvtne tKv_vq? Avtj gt"i mvgtb Avng
 tK? wbtRi tevaNey" w"l" Kti cxti i teva ey"tZB fvetZ "vtK|
 cxti i K_v Øvov wKQB Kti bv| cxi B wK ewK me"KQy fij, G c"YZv
 t"tKB i i" nq Øe"i³ cRvØ Avi Øe"i³ e" bvØ|
 Avgvt"i gj b"vZ kixq"Zi Avk" MhY| Avcbvi m"e"l" G e"i³ i c"t"
 fij Kiv m"e"l| ZvB e"i³ i gZvgZ l K_v_tjv Avj vni l i"vm"tj i K_v
 Øviv c"i" gvc Ki tZ nte, hv Avj vni l i"vm"tj i K_v mvt_ mvg"Am"cy"
 nte| Zv MhY Kie| Avi hv mgv"Am"cy"nte bv Zv c"Z"vLv Kie|
mvZ :
 m"n m"ó
 Øm"n m"ó kqZvtbi fq"i c_mg"ni Ab"Zg| th c"t_ kqZvb
 gvb"l i Af"š"i, Awef" nq| wKš" Kxfvte Zv Kti?

w"l" xKZ e" t"tK "i, Avj vni wbt"ki Ab"v"v, w"v"v Ggb GK
 e"i³ i Ab"vZ Rieb c"x"Zi i"xZvi e"vcvti kqZvb m"t"ni m"ó
 Kti |
 wKfvte?
 kqZvb c"t"tj Zvi Kv"Q Avtm| Zvici Zvi Ab"vZ c"t_i i"xZvi
 e"vcvti ZvtK m"v"v Kti| w"t"l Kti hLb Amr gvb"l
 g"tj vKt"i hviv Avj vni wbt"R gvtb bv Zvt"i mvt_ tg"t, ZLb
 kqZvb ZvtK K"š"v t"q ØGZ gvb"l ! mevB Rv"v"v!! Avi Zvg GKv
 Rv"vZ?!
 m"vK K_v nj, msL"vMvi ØZv l msL"v j w"vZvtK gvcKw"v bv evbv"v
 eis Avj vni l i"vm"tj i K_v"v"v n"tj tmUvB nK|
 Avntj m"vZ lqvj RvgvAvZi gvcKw"v msL"vMvi ØZv bq;
 mZ"v"vZ"v| ZvB Avcbv h" GKvB mZ"v"vZ"v nb, Zeyl AvcbvB
 Avntj m"vZ lqvj RvgvZ| Avj vni ZvAvjv i"vm"tj m"v"v Avj vB"v
 l qvm"v tK etj b"l

وَمَا أَكْثَرُ النَّاسِ وَلَوْ حَرَصْتَ بِمُؤْمِنِينَ . (سورة يوسف : ١٠٣)

ØAvcbv hZB Kivbv Kti b bv tKb, Aw"v"vK tj vKB Cgvb Avbevi
 bq|Ø (A_ "Kg msL"K tj vKB Cgv"bi t"šj Z tctq "vtK|)
 Zvteq" bvCg web n"v"v" i n. etj b, Avnj m m"v"v l qvj RvgvAvZ ZvB,
 hv Avj vni Avb"vZ" tgvZvteK P"tj |
 RvgvZ h" c_Piz nq, Zvntj Avcbvi KZ"e", RvgvZ c_Piz n l qvi
 c"e"t"vml Z AvK"v"vK AvK"to "vKv| G t"t"t" h" Avcbv GKv l nb
 Zeyl AvcbvB Avntj m"vZ lqvj RvgvAvZ|
 w"b"tZ m"n m"ó kqZvtbi c"ek c"t_i Ab"Zg| ZvB w"b"vZ m"n
 m"ó Df"ik" tj vKt"i tK tm etj, Avcbv w"qv"vi (tj vK t"lv"bv
 fivebv tcvlYKvi x) Avcbv c"l k" w"l", Avcbv KcU| Avcbv t"bK Avgj
 ev mrKg"Kti t"Qb gvb"l i Kvi tY| e"i³ tK Avgj c"i Z"vMx Kiv"Z tm
 Gme etj Kgš"v w"tq "vtK|
 Gi GKUv D"vni Y :
 GK e"i³ m"v"v Kivi B"Qv tcvlY Kij | Ab" GK e"i³ ZvtK t"tL
 tdj t"v| ZLb tm gtb gtb ej t"v, h" tm AvgvtK t"tL Zvntj

الشَّيْطَانُ يَعِدُكُمُ الْفَقْرَ وَيَأْمُرُكُمْ بِالْفَحْشَاءِ. (البقرة : ٢٦٧)

wi qvKvi fve|e| Zvi tP0 mv`Kv bv KivB fvj | (Gfvte wbcv`vZ m`n` n
mwb Kti tBk Avgj cwi Z`vM Kivq kqZvb|
wbcv`Zi t`q|t` Avgiv AvZemgvtj vPbv | AvZf hvPvBtqi c0Z Aw`o,
hvtZ wbcv`ZUv GKvS-Avj wai mšw0i Rb` nq|
weL`vZ Zvteqx Beivnxg web Av`nvg in. etj b, 0Avwg ivmj mvj vjv`v`
Avj vBwn l qvmvj vj Gi wlkRb mwnvexk tctqW c0Z`tKB wbtRi
e`vcvti BLj vmnxb Avgtj i Avk`v Kti t0b|
AvZhvPvB | AvZemgvtj vPbv Kvg`| Zte Ggb AvZhvPvB bq, hv
Avcbv`K Avgj cwi Z`vMKvixZ cwi YZ Kite| eis Avgtj i gvb |
cwi gvY eix` Kite Ggb AvZhvPvB | AvZemgvtj vPbv Bvg`|
nvim web Kvftm iv. etj bN 0Avcbv bvgvRi Z G Ae`vq kqZvb Gtm
hw` Avcbv`K etj 0Zwg tZv gvb|tK t`Lv`bvi Rb` bvgvR cot0v0
Zvntj bvgvR Avtiv`xN`Ki`b|0

AvU :

fwiZ c0 k0
gvb|tK `0cšvq kqZvb fwiZ c0 k0 Kti |
fwiZ c0 k0bi c0g cšv
kqZvtbi eU`i fq
kqZvb tj vKt`i tK Zvi tmbv | mv½cv½, cvcxN`dwmKt`i m`utK`Fq
t`wL`q etj, Gt`i t`tK mveavb! Giv mjecj kw³i AwAKvix| ZLb
ftq tj vKiv Avj wai Avb|MZ` cwi Z`vM Kti Avgj t0to t`q| Avj w
ZvAvj v etj bN

إِنَّمَا ذَلِكَ الشَّيْطَانُ يُحَوِّفُ أَوْلِيَاءَهُ فَلَا تَخَافُوهُمْ وَخَافُونِ إِنْ كُنْتُمْ مُؤْمِنِينَ. آل

عمران: ١٧٥

0kqZvbB tZvgv`i Zvi eU`i fq t`Lvq| mZivs hw` tZvgiv g`ngb
nl, Zte tZvgiv Zv`i tK fq Ktiv bv| tKej gvT AvgvtKB fq Ki |0
(miv Avtj Bgivb : 175)
A`f kqZvb Avcbv`i tK Zvi mv½-cv½t`i fq t`Lvq| Kvtdi,
gkwi K, gbwidK kw³i fq t`wL`q Avcbv`K `e`f Ki tZ Pvq|
fwiZ c0 k0bi w0Zxq cšv t
`wi t`i fq
Avj w ZvAvj v etj bN

0kqZvb tZvgv`i tK `wi t`i fq t`Lvq Ges Kvc`Y`i wbt`R t`q|0
kqZvb tj vKt`i tK etj, G PvKwi Uv t0to w`tj Avti KUv PvKwi tKv`vq
cvte?

Zwg tZv wbcv`S`wi`a n`q hvte| ZLb tj vKiv `wi t`i fq Kti Ges
nvi vtg wj B nq| th e`w³ g`mj g nl qv m`Ej| gt`i tKbvN`tePv, m`x
tj b-t`b, g`mj gvb`i kL`f`i Drcw`Z ctY`i e`emv | wecbb `ea
gtb Kti GUv Zvi D`vniY| Avj wai Avkvtm Av`v bv ti tL g`³i Avkv
wbtq wi htKi Rb` Avj wai Aeva`Zvq wj B nl qvq kqZvb ZvtK wbtq
nvtm | Kvi Y, wi htKi e`vcvti Avj w ZvAvj v `qs etj bN

وَمَنْ يَتَّقِ اللَّهَ يَجْعَلْ لَهُ مَخْرَجًا. وَيَرْزُقْهُ مِنْ حَيْثُ لَا يَحْتَسِبُ. (الطلاق : ٢-٣)

0th e`w³ Avj w`tK fq Kti, Avj w Zvi c_ Kti t`teb| Ges ZvtK
Zvi avi YvZxZ Drm ntZ wi hK `vb Ki t`eb|0 (miv AvZ-Zvj vK : 2-3)
Avgiv mj MpxZvtK `wi`a k¼vq kw¼Z ntZ t`wL| tm etj, Kxfvte
ewPe? gvbl tZv `^Qj n`q tMj | Avi Awg AvtRv wbt`f

KLbl kqZvb ewZj tK Bmj vtgi `vl qvZKg`i mvgtb mw³Z Kti
Dc`vcb Kti | ZLb tm hv³i Avkq wbtq nvi vgtK nvj vj Kti |
0`vl qvtZi `v`B tZv w`v ej v0 G hv³tZ tm `vl qvZKg`K w`vq
wj B Kti |

0`vl qvtZi `v`B G w`vtqi `vex Kti 0 N G e`vL`v Kti kqZvb
ewZj tK Ggbfvte tkwvZ Kti, thb gtb nq tmUvB cKZ nK|

KLbl g`mj g mgvtR Avgiv G g`mj gvb KZ`K Aci g`mj gvb tK, GK
`vl qvZKg`KZ`K Aci `vl qvZKg`K, GK Avtj g KZ`K Avti KRb
Avtj gtK tKvbVmv Ki tZ t`wL, Aegj `vqb Ki tZ t`wL| GK Rb Ab`
RbtK tKvbVmv Ki tQ, t`vl PP` Ki tQ| GK Rb Kvtdi, dwmK,
dwmRt`i mv`_ hZbv g` AvPiY Kiv DwPZ, Zvi tPtq AwAK g`
AvPiY Kti Zviv GtK Acti i mv`_ |

kqZvtbi KZ` cvj tB mnvqK `fvemga

1N AAZvt mZivs GK Rb Avtj g kqZvtbi gKwvej vq nvrvtiv
Avt`i Zj bvq mej |

2N Kzc`w`E, GKw0Zv | ag`v`ektm `e`f Zvt
Avj w ZvAvj v Bi kv` Kti bN

قَالَ فَبِعِزَّتِكَ لأَعُوْبَتَهُمْ أَجْمَعِينَ . إَلاَّ عِبَادَكَ مِنْهُمُ الْمُخْلِصِينَ . (سورة ص :

(٨٣-٨٢)

(kqZvb) 0ej t j v Avcbvi ¶lgZvi kc_t Awmg Zv` i mKj tKB c_â0
Kie| Zte Zv` i gfa` Avcbvi GKubô ev`v` i bq0 (miv mv` :
82-83

3Ñ D`wmbZv I kqZv`bi c0ekc_ m`útk©AmþPZbZv|
c0ZKvi wK?

Dcti Avtj wPZ wZbuU mnvqK `fvtei c0ZKvi nj t
Aek`B Avgv` i G KviYmgñ t_þK gþ`_vKtZ nte| hLb Avgiv
KviY wPwYZ KiþZ cvi e c0ZKvi tctq hve|

1Ñ Cgvb wej w t

Aek`B Avj w ZvAvjvi I ci Cgvb AvbþZ nte Ges GKgvI Zvi
I ctþB fi mv KiþZ nte| Avj w ZvAvj v etj b,

إِنَّهُ لَيْسَ لَهُ سُلْطَانٌ عَلَى الَّذِينَ آمَنُوا وَعَلَى رَبِّهِمْ يَتَوَكَّلُونَ . (سورة النحل : ٩٩)

0kqZv`bi tKvb AwmacZ` tbB Zv` i Dci , hviv Cgvb Avtb I Zv` i
c0Zcvj tKi I ci wbfP Kti |0 (miv Avb-bvnj : 99)

2Ñ mwK Drm nþZ kiqx Bj g Aþ`tb Kiv : mwK Drm nj Avj -
Ki Avb I i vmj j w mvj vþv Avj vBin I qv mvj w Gi mþw|

3Ñ 0xþbi e`vcvþi BLj vQ (HKwšKZv)

إَلاَّ عِبَادَكَ مِنْهُمُ الْمُخْلِصِينَ . (سورة الحجر : ٤٠)

0Zte Zv` i gfa` Avcbvi GKubô ev`v` i bq0

0xþbi e`vcvþi BLj vQ Aej `b Kiþj kqZvb ZvþK weävš-KiþZ cvþi
bv| G AvqvZ Zvi c0yvY|

Dgi web LvEve iv. etj bÑt 0wntmþei m`šLxb nI qvi cþeB tZvgiv
wbþRþ` i wnmve bvl ; cwigvþci m`šLxb nI qvi cþeB wbþRþ` i cwigvc
Ki | KviY, AvRþKi wbþRi wnmve wbþq tbqv AvMvgx Kvþj i wnmvþei
Zj bvq AþbK mnR|0

nvmvb iv. etj b, gñj gvb gvI B wbþRi wnmve wbþR hvPvB Kti tbq|
wbþRþK tm c0æKiþe, Kx KiþZ PvI ? Kx tLþZ PvI ? Kx cvb KiþZ
PvI ? . . .

Avi cvcx e`w³ c_ Pþj wKš`wbþRi wnmve wbþR hvPvB Kti bv|
4Ñ Avj w ZvAvj vi wRKi Kiv Ges kqZv`bi t_þK cvbv PvI qv|
Avj w ZvAvj v etj bÑ

وَأَمَّا يَنْزِعَنَّكَ مِنَ الشَّيْطَانِ نَزْغٌ فَاسْتَعِذْ بِاللَّهِ إِنَّهُ سَمِيعٌ عَلِيمٌ . (الأعراف : ٢٠٠)

0Avi hw` kqZv`bi cþivPbv tZvgvþK c0iwPZ Kti Zvnþj Avj w
kiYvcbæI | wZubB kþYKvi x gnvAvbx|0 miv Avj -Avivd : 200)

Abjfc gyAvI I qvhvZvBb A_`r miv Avj -dvj vK I miv Avb-bvQ cvV
Kiv| Gi m`útk©dhxj Z ewY` nþqþQ| G_þj v kqZvbþK c0eþk evav
c0vb tKi | AvqvZj Ki mxI I GgbB dhxj Z| AvqvZj Ki mx kqZvb
t_þK tndvRZ Kti |

m gv ß