

tivRvi msAv :

Bmj wq cwi fvlvq tivRv nj tnmwi tkl mgq t_#K mh^o-
ch^s-mKj cKvi cvbnvi, th^sbm^uqv I tivRvi cwi c^sk hveZiq
KvhKj vc t_#K weiZ _vKv|

tivRvi uKg :

mg⁻D^sZ G K_{vi} Dci HKgZ^o tcvlY Ktib th, igRvb
gv^tmi tivRv diR| h^w tKvb e^w kinq I Ri Qvov tivRv ivLv
ntZ weiZ _v#K, Zvntj tm Kweiv _bvtn vj B nj | tivRv diR
nl qvi c^ovY—Avj ~~v~~ m^opnbv^u I qv ZvAvj v etj b :—

Kv#RB tZvgt^o i gv^tS th tj vK gvm^u cvte, tm thb tivRv
iv#L| mⁱv evKviv-185

ivmj mvj ~~v~~ Avj vBin I qvmvj ~~v~~ etj b :—

Bmj vtgi ⁻nc⁵u^u :—GK_{vi} mv^o t^oqv th, Avj ~~v~~ Qvov
c^oKZ Avi tKvb Bj vn ev gvej tbB| tgvn^vs^o mvj ~~v~~ Avj vBin
I qvmvj ~~v~~ Avj ~~v~~ ivmj | bvgvR Kvtag Kiv| RvKvZ Av^ovq
Kiv| igRv#bi tivRv ivLv| nR Kiv| gvmj g

gvtn igRv#bi d^uRj Z

* G gv^tm Avj ~~v~~ ZvAvj v c^oZ^oK i Rv^otZ AmsL^o gvbl #K
Rvnbvg t_#K g^o `vb Ktib| ivmj mvj ~~v~~ Avj vBin
I qvmvj ~~v~~ etj b :—

G gv^tmi c^oZ iv#Z Avj ~~v~~ ZvAvj v Rvnbvg t_#K e^u
gvbl #K g^o w^o tq _v#Kb| wZi^og^uR

* G gv^tmB Avj ~~v~~ ZvAvj v Rvnbvg Zi `iRv_{tj} v L#j t`b
Ges Rvnbvgi `iRv mgn eUKti t`b| ivmj mvj ~~v~~
Avj vBin I qvmvj ~~v~~ etj b :—

OhLb igRvb gv^tmi AvMgb N#U ZLb Rvnbvg Zi `iRv_{tj} v
L#j t`qv nq, Rvnbvgi `iRv e^u Kti t`qv nq Ges
kqZvb# i Ave^x Kiv nq|^o gvmj g

* G gv^tmi gv^tSB itqtQ K`tii ivZ, th iv#Zi Gev`Z
nvRvi gv^tmi Gev`tZi tPtql DEg| Avj ~~v~~ ZvAvj v etj b :—

j vBj vZj K`i mnm^o gvm A#c^ov DEg [3 K`i]| G gv^tmB
Avj ~~v~~ ZvAvj v gnv M^os^o cwe^o tKvi Avb AeZiY^oKti #Qb| Avj ~~v~~
ZvAvj v etj b :—

Oh igRvb gvm, G#Z b^uRj ntqtQ Avj -tKvi Avb|
tivRvi d^uRj Z

* Avj ~~v~~ Ab^ov^o Avgtj i Zj bvq tivRvi Avgj #K w^okl
tk^oZi `vb Kti #Qb Ges Avj ~~v~~ `qs tivRvi c^oZ `vb t`teb etj
tNvl Yv Kti #Qb| Avj ~~v~~ ZvAvj v n^u tm Kz w^otZ etj b :—

Ohvbl i c^oZ^u KvR Zvi vb#Ri Rb^o ntq _v#K, wK^os^o wmqv
i ayAvgvi Rb^o, AvmgB Zvi c^oZ `vb t`e|^o gvmj g

igRvb I igRvb cieZi[®]ngtq KiYxq 5
* tivRv cvj t_b _ubvn gvd nq| ivmj mvj ~~vj-v~~ Avj vBwn
I qvmvj ~~vg~~ etj b :—

Cgv[®]tbi mv_t_ I ml qv[®]tei Avk[®]vq th e[®]w[®]3 tivRv cvj b Kti
Zvi ce[®]Z[®]mKj _ubvn gvd ntq hvq| tevLwi , g[®]mwj g
* tivRv wKqvg[®]tzi w[®]b tivRv[®]v[®]tii Rb[®] m[®]ycwik Kite|
ivmj mvj ~~vj-v~~ Avj vBwn I qvmvj ~~vg~~ etj b :—

() :

tivRv Ges tKvi Avb wKqvgZ w[®]e[®]tm e[®]v[®]i Rb[®] m[®]ycwik
Kite| tivRv ej[®]te, tn ie ! Avwg Zv[®]tK cvb[®]vni I Kc[®]e[®]v[®]E
t_tK weiZ t_tLvQ| m[®]z[®]ivs Z[®]ig Zvi e[®]v[®]cv[®]t[®]i Avgvi m[®]ycwik
M[®]h[®]Y Ki | Avng`

* tivRv[®]v[®]tii g[®]tLi MÜ Avj ~~v[®]i~~ w[®]bKU tgk[®]tKi t[®]t[®]qI Aw[®]aK
cQ[®]`bxq| ivmj mvj ~~vj-v~~ Avj vBwn I qvmvj ~~vg~~ etj b :—

H m[®]Evi Kmg ! hvi nv[®]tZ tgv[®]v[®]st[®]i Rxeb, tivRv[®]v[®]tii
g[®]tLi MÜ Avj ~~v[®]i~~ w[®]bKU tgk[®]tKi t[®]t[®]qI Aw[®]aK cQ[®]`bxq|
tevLwi , g[®]mwj g
* tivRv t[®]v[®]R[®]tLi Av_ub t_tK eu[®]Pvi Rb[®] Xvj [®]t[®]fc|

6 igRvb I igRvb cieZi[®]ngtq KiYxq
w[®]b[®]Öq tivRv Xvj [®]t[®]fc, G-Øv[®]iv e[®]v[®] Rv[®]nv[®]t[®]gi Av_ub
t_tK i[®]q[®]v cvq| Avng`

tivRvi DcKwi Zv

* ZvKI qv AR[®]|
* kqZv[®]tbi KZZ[®]i [®]e[®] nq| KviY hLbB gv[®]bj Kg Lvq
ZLb Zvi c[®]e[®]v[®]Ei Pw[®]n[®]v [®]e[®] n[®]tq hvq| dtj tm _ubv[®]t[®]ni KvR
n[®]tZ weiZ _uv[®]tK|
* _ubvn-cv[®]cv[®]Pvi t_tK A½ -c[®]Z[®]t[®]zi msi[®]q[®]Y Kti |
* [®]ath[®]P Ab[®]k[®]xj b : KviY igRvb gym [®]ath[®]P gym|
* tivRv [®]v[®]t[®]i Rb[®] DcKvix|
* tivRv Rv[®]nv[®]bug t_tK eu[®]Pvi Rb[®] Xvj [®]t[®]fc|
* tivRv Mwi e[®]yL[®]t[®]i [®]yL[®]-[®]y[®] Rv Ab[®]v[®]eb Ki[®]tZ Ges Zv
j vN[®]te Gw[®]M[®]tq Av[®]tZ ab[®]x[®]t[®]i Dr[®]mvn tR[®]v[®]lvq|

tivRv f[®]t[®]zi KviYmga

1| mnev[®]m : tK[®]D tivRve[®]v[®]q mnev[®]m Ki[®]tj tivRv t[®]f[®]t[®] h[®]v[®]te
Ges Zvi I ci KvRv I Kv[®]d[®]v[®]iv Df[®]q[®]UB I q[®]vm[®]Re n[®]te|

Kv[®]d[®]v[®]iv nj GK[®]v[®]at[®]i [®]B[®]g[®]m tivRv ivLv A[®]_ev GK Rb t[®]M[®]vj vg
AvR[®]v[®] Kiv w[®]K[®]sev 60 Rb w[®]g[®]m[®]K[®]b[®]t[®]K L[®]vevi LvI q[®]t[®]bv|

2| igRvb gv[®]tmi w[®]t[®]bi tej[®]vq B[®]Q[®]vKZ cvb[®]vni | Avj ~~v[®]i~~
ZvAvj v etj b :—

Avi cxbvni Ki hZ^oY bv Kv^tjv tiLv t⁺tk tfv^tii i⁺a
tiLv cwi^ovi t⁺ Lv hvq| m⁺v evKiv:187

3| mnev^o Ovov Ab^o th tKvb c⁺švq—thgb : P⁺šb, ⁺úK^oRiY
I n⁺g^o b—BZ^ow⁺ i gva⁺tg exh^ovZ NU^tbv|

4| cxbvnt⁺ii weK⁺i Dcvq M^oY Kiv, thgb: i⁺ M^oY
m⁺vj vBb M^oY, Ggb B⁺šKkb hv Avnt⁺ii KvR K⁺i h⁺—
M⁺KvR B⁺šKkb|

5| B^oQvKZ eig Kiv| ivmj mvj ~~vj-vš~~ Avj vBvn I qvmvj ~~vš~~
etj b:—

th B^oQvKZ eig K⁺i tm thb cieZ^oZ tivRv KvRv K⁺i|
g⁺m⁺j g

6| g⁺m⁺j v⁺t⁺ i nv⁺tqR (FZ^omte) I tbdvm (c^one RvbZ
i⁺š^oY) nlqv, Ggbvk BdZv⁺ii wK^oymgq c⁺š^ontj I tivRv
tf⁺0 hvte|

th me Kvi⁺Y tivRv f⁺½ nqbv

• fj ekZ cxbvni | ivmj mvj ~~vj-vš~~ Avj vBvn I qvmvj ~~vš~~
etj b:—

hw⁺ tKvb e⁺w⁺š tivRv Ae⁺vq fj ekZ cxbvni K⁺i td⁺tj
tm thb Zvi tivRv c⁺Y^oK⁺i, tKbbv Avj ~~vš~~ B Zv⁺tk cxbvni
K⁺vi tqtQb|

• Awb^oQvKZ eig Kiv| ivmj mvj ~~vj-vš~~ Avj vBvn I qvmvj ~~vš~~
etj b:—

hvi Awb^oQvKZ eig ntqtQ Zvi tivRv KvRv Kivi c^oQvRb
tbB| g⁺m⁺j g

- tivRv Ae⁺vq ⁺c^o v⁺l ntj |
- tiv⁺mi Kvi⁺Y D⁺šRbv e⁺ZxZ exh^ovbM⁺Z ntj |
- ⁺š P⁺šb A⁺ev Awj ⁺šb Kivi Kvi⁺Y tivRv f⁺½ nte bv|

Av⁺tqkv (iv.) t⁺tk eiv⁺Z, ivmj mvj ~~vj-vš~~ Avj vBvn I qvmvj ~~vš~~
tivRv Ae⁺vq Zv⁺tk P⁺šb Ki⁺tZb| tevLwii, g⁺m⁺j g

wK⁺š⁺ th e⁺w⁺š P⁺šb ev Awj ⁺šbi Kvi⁺Y D⁺šwRZ ntq
wb⁺tR⁺tk mshZ ivL⁺tZ cvi⁺te bv, Zvi Rb⁺ ⁺š P⁺šb I Awj ⁺šb Kiv
gvKiv|

tivRvi g⁺ta⁺ KiYxq

- tmnwi Lvl qv Ges vej ⁺š⁺tmnwi tL⁺tZ tP⁺ov Kiv| KviY
tmnwi Lvl qv ivm⁺tj i m⁺b⁺Z| ivmj mvj ~~vj-vš~~ Avj vBvn
I qvmvj ~~vš~~ etj b :—

tZvgiv tmnwi Lvl, KviY tmnwi i gv⁺š eiKZ i⁺tqtQ| (e⁺lvix)

- h⁺vm⁺š m⁺h⁺š⁺ t⁺ mv⁺t⁺ mv⁺t⁺ BdZvi Kiv, vej ⁺š⁺bv Kiv|
ivmj mvj ~~vj-vš~~ Avj vBvn I qvmvj ~~vš~~ etj b :—

gvb| H mgq ch⁺š-Kj ⁺v⁺tYi Dci ⁺vKte hZ^oY Zviv kvN⁺š (vej ⁺š⁺
bv K⁺i) BdZvi Ki⁺te| tevLwii

- K⁺j ⁺vYgj K KvR te⁺tk te⁺tk Kiv|
- te⁺tk te⁺tk tKvi Avb wZ⁺j vl qvZ Ges Avj ~~vš~~ wR⁺ki Kiv|
- Kg Lvl qv, Kg Ngv⁺tbv|

- Mwie-`yLx Amnvq gvb¹li tLuR Lei tbqv Ges Zv¹i c0Z mnv¹Y¹Z I `qv Kiv|
- `ath¹ Ab¹xj b Kiv|
- `ybcvi e¹-Zv Kvg¹tq Av¹tLiv¹Zi c0Z aweZ n¹Z tP0v Kiv|
- Rvb¹Zi c0¹0v Kiv Ges Rvnv¹btgi Av¹,b t¹tk g¹3 Pvl qv|
- teuk teuk Kti Avj ~~va~~ vbKU t¹vqv-gbvRvZ Kiv Ges ,bn gv¹di Rb¹ Kv¹W¹Kw¹U Kiv|
- tivRv¹vi¹tk BdZvi Kiv¹bv|
- igRvb gv¹mi g¹ta¹ I giv cvj b Kiv|
- G¹tZKvd Kiv|

igRv¹bi tkl `k¹ki d¹wRj Z

Avj ~~va~~ ZvAvj v tkl bex tgv¹v¹as¹ mvj ~~v¹v¹~~ Avj vB¹n I qvmj ~~v¹~~ Gi D¹as¹Z¹tK wKQy DEg tg¹smg ev mg¹qi gva¹tg m¹as¹mbZ Kti¹Qb, Gi 0viv ev¹vi gb-c0Y Avj ~~va~~ i¹ w¹tk aweZ nq, dtj tm tbK Avgj Ki¹Z AvM0x nq|Ggb DEg tg¹smg n¹t¹Q igRvb gv¹mi tkl `k¹K| G w¹b¹,tj¹v¹Z ev¹v B¹0v Ki¹tj Zvi tP0vi gva¹tg Avj ~~va~~ ZvAvj vi `bKU¹ AR0¹ Kti¹ vb¹tZ cv¹ti | Avi tmlv m¹ae n¹e teuk teuk tbK Avgj 0viv, thgb¹U Ki¹Zb Avg¹t¹ i bex tgv¹v¹as¹ mvj ~~v¹v¹~~ Avj vB¹n I qvmj ~~v¹~~ | D¹as¹j tgv¹gb¹x Av¹tqkv (iv.)t¹tk ew¹Y¹ :—

igRvb gv¹mi tkl `k¹K ivmj mvj ~~v¹v¹~~ Avj vB¹n I qvmj ~~v¹~~ GZ teuk Gev¹Z Kti¹Qb hv Ab¹ mg¹tq Kti¹b¹b| g¹mvj g| Av¹tqkv (iv.) Av¹tiv ew¹Y¹—

()

ivmj mvj ~~v¹v¹~~ Avj vB¹n I qvmj ~~v¹~~ igRv¹bi tkl `k¹K Ab¹ mg¹qi tP¹tq teuk Kti¹ Avg¹tj mv¹tj n Ki¹Zb| A¹0¹ teuk teuk Kti¹ tKvi Avb w¹Z¹vl qvZ, bvgvR, wR¹w¹Ki I t¹vqv¹ gva¹tg ivZ RvM¹Zb| Zvici tmnwi tL¹Zb| Ab¹ Av¹t¹Kw¹ n¹w¹tm ew¹Y¹: Av¹tqkv iv. etj b :—

ivmj ~~v¹~~ mvj ~~v¹v¹~~ Avj vB¹n I qvmj ~~v¹~~ igRv¹bi tkl `k¹K ivZ tR¹tM Gev¹Z Ki¹Zb Ges cwi evi eM¹KI RvM¹tq vb¹tZb| Ges Gev¹tZ cY¹fc e¹-n¹tq co¹tZb| tevLwi, g¹mvj g igRv¹bi tkl `k¹K ivmj ~~v¹~~ mvj ~~v¹v¹~~ Avj vB¹n I qvmj ~~v¹~~ G¹tZKvd Ki¹Zb Ges G G¹tZKv¹di Rb¹ g¹mv¹R¹t¹ i vbR0¹ vb tet¹Q vb¹tq j ~~va~~ i `bKU¹ n¹w¹mtj i tP0v Ki¹Zb| Ggb¹w¹ `vl qvZ, Z¹mvj g I wR¹nv¹ i gZ ,i¹Z¹cY¹Kv¹R e¹-vKv mt¹E¹ I G¹tZKvd Ki¹Zb| Be¹tb Dgi iv.-Gi n¹w¹m Zv c0Y¹ Kti¹ | wZvb etj b:—

ivmj mvj ~~v¹v¹~~ Avj vB¹n I qvmj ~~v¹~~ igRv¹bi tkl `k¹K G¹tZKvd Ki¹Zb| g¹mvj g|

igRvb I igRvb cieZr^ongtq KiYxq 11
G Ovov ivmj mvj vj-v^e Avj vBvn I qvmvj v^e m`KvZj wdZi
Av`vq Ki[†]Z Av[†]`k Ki[†]Zb|

G†ZKvd

G†ZKvd GKwU „i“ZpY^oGev`Z, ivmj j v^e mvj vj-v^e Avj vBvn
I qvmvj v^e B†ŠKv†j i ce^och^o-wbqwgZ G†ZKvd K†i†Qb|
cieZ^oZ Zui mrvnweMY G aviv Ae`vnZ ti†L†Qb|
eZ^ov†b gmvj g D^ošni gvtS G e`vcv†i wkw_j Zv cwi j v††Z
n†“Q| hv tgv†UB Kvg` bq| A†b†Ki G w†l†q b`bZg aviYvl
tbB| wej β-c†q G Avgj wJi gva`†g gmvj g D^ošn Avevi I thb
c†e^o avivq wd†i Avm†Z cv†i tmRb` wKQyAv†j vPbv Kiv ntj v|

G†ZKv†di msÁv

GKvM††É Avj v^e ZvAvj vi Gev`†Zi D†l†k` w†kl cŠ†q,
w†kl wbq†Z gmv†R†` Ae`vb tbqv†K G†ZKvd e†j |

G†ZKv†di ūKg

igRv†bi tkl `k†K G†ZKvd Kiv mp†Z| Avj v^e ZvAvj v
e†j b—

Avwg Beivnxg I BmgvBj †K wb†`R w`†quQ, †Zvgiv Avgvi
Ni cwe† Ki†e Zvl qvdKvix, G†ZKvdKvix I i“Kz
tmR`vKvix†` i R†b`| m†v evKvix-125

D^ošj tgvwgxbx Av†qkv (iv.) e†j b—

() .

12 igRvb I igRvb cieZr^ongtq KiYxq
bex mvj vj-v^e Avj vBvn I qvmvj v^e B†ŠKv†j i ce^och^o-
igRv†bi tkl `k†K wbqwgZ G†ZKvd Ki†Zb| Zvi c†i Zui
`x-MY G†ZKvd Ki†Zb| tevLwi , gmvj g|

G†ZKv†di Zvrch^o

G†ZKv†di A†bK Zvrch^o†q†Q| thgb :—

- Avj v^e m†v` ev`vi m^oúK^om† pKiY|
- A†nZK K_v I Kc^o†Ei Zvobv †_†K mshZ _vKv|

j vBj vZj K`i Zvj vk Kiv

GwUB wQj ivmj j v^e mvj vj-v^e Avj vBvn I qvmvj v^egi
G†ZKv†di gj j ††| w†kó mrvnwe Avev mvC` L†wi iv.-Gi
nwi m ZvB c†vY K†i| ivmj j v^e mvj vj-v^e Avj vBvn I qvmvj v^e
e†j b—

:

Avwg G iRvb Zvjvk Ki†Z w†q c†g `k†K G†ZKvd
K†i†Q| AZ:ci w†Zxq `k†K| c†i Avgv†K ejv nj th G iRvb
tkl `k†K| AZGe †Zvgv†`i gvtS th G†ZKvd Ki†Z Pvq tm
thb Zv K†i| Gi ci tjv†Kiv Zui m†v` G†ZKvd K†i†Q|
gmvj g|

gmv†R†` Ae`v†bi Af`vm Mov

G†ZKv†di gva†gB ev`v `†q ū`q gmv†R†` i m†v` m^oú³
Ki†Yi Dcvq L†R cvq Ges Zv Af`v†m cwi YZ Ki†Z m††g nq|

th mvZ tk³Yi tjv³Kiv Avi³ki Ovqvi br³P Avk³ crte—

Zv³ i gta³ GK tk³Y n³Q :—

Ggb e³ hvi ü`q gmv³R³ i mv³_ m³ú³ _v³tK | tevLwi ,
gymj g |

Ybqvi c³ÖZ wbi³vm³ I vej³vmZv cwi³Z³vM Kiv :

G³tZKvdKvix Zvi `ybqvex e³-Zv t³_tK `³fi _v³tK Ges
G³tZKvd³ t³j `ybqvi tfvM mv³gM³ t³_tK wbi³vm³ n³q tKgb thb
Acwi³WZ n³q hvq H cwi³_tKi b³vq th Mv³tQi Ovqv³ wKQy³mgq
wek³Ög tbqvi ci Zv Z³vM K³ti P³tj hvq |

¶wZKi e³-Af³vm I Kc³ÖE `yi Ki³tY w³tR³tK `Zwi KiY |

G³tZKv³di we³kl wKQyAvnKiv

G³tZKvd³ t³j c³Ök Kiv I tei n³l qvi mgq :

igRv³bi tkl `k³tKi G³tZKvdKvixi R³b³ D³Eg nj , wek
Zwi³tLi mh³ t³ c³teB G³tZKvd³ t³j c³Ök Kiv | tKbbv
G³tZKv³di gj j ¶³ nj j vBj vZj K³ t³ii AbymÜvb, hv tkl
`k³tKi te³Rvo ivZ³ t³j v³Z n³l qvi m³öebv te³kl | Avi GKkZg
ivZ GiB Aš³ |

gmv³R³ n³tZ tei n³l qvi weavb:

* G³tZKvdKvix hw³ webv I R³ti gmv³R³ t³_tK c³Y³kixi mn
tei n³q hvq Zvntj me³öZ³µtg Zvi G³tZKvd ewiZj n³q
hvte | Avi hw³ kix³ii Ask we³kl tei n³q Zvntj Am³jeav tbB |
bex mvj v³Avj vBun I qvmj v³ w³tR³I G³tZKvd Ae³-vq `xq
gv³_v tei K³ti w³tZb | gv Av³qkv (iv.) w³R K³t³ t³_tKB
ivmj j v³ gv³_v atq w³tZb | AwZ c³ÖqvRbxq we³lq thgb I Ry

tMvmj , cvb³vi , c³Öte , cvqLv³ BZ³w³ Kv³tRi R³b³
me³öZ³µtg tei n³l qv Rv³qR | hw³ D³tj w³-Z we³l qv³ gmv³R³ i
w³FZ³ti e³tmB m³öb³eKiv m³öe n³q Zvntj tei n³l qv hvte bv |
G³tZKvd hw³ Ggb gmv³R³ n³q, hv³Z RgAvi bvgvR n³q bv,
Zvntj RgAvi R³b³ Rv³tg gmv³R³ Mgb Kiv I qv³Re |

* I qv³Re bq Ggb Gev³ Z thgb RvbvRvq Ask M³öY, Am³ t³K
t³-L³tZ hv³l qv BZ³w³ D³t³ t³k³ tei n³l qv Rv³qR tbB |

G³tZKvdKvixi R³b³ Ab³tgw³ Z Gev³ Z :

me ai³bi Gev³ ZB G³tZKvdKvixi R³b³ Ab³tgw³ Z | thgb,
bvgvR, tKvi Avb w³Zj v³l qvZ, w³Rw³Ki , t³-vqv, Bm³ZM³dvi , mvj v³gi
D³Ei t³-qv, mr Kv³tRi Av³ k, Amr Kv³tRi w³t³l a, d³tZvq³ c³Övb,
Bj g w³¶³v BZ³w³ | G³tZKvdKvixi R³b³ c³-P Uwb³tg t³j vKRb
t³_tK w³t³R³tK Avovj K³ti tbqv tgv³-v³ve | tKbbv bex mvj v³Avj
Avj vBun I qvmj v³ G³tZKvd K³ti t³Ob GKw³ Z³w³ Z hvi
c³Ök Övi w³Qj GKw³ cwi³ | gymj g

G³tZKvdKvix c³ÖqvRbxq we³Qv³-c³ K³ico BZ³w³ mv³_ w³btq
w³te | hv³Z gmv³R³ n³tZ te³kl tei n³tZ bv n³q | G³tZKvdKvixi
R³b³ gmv³R³ i t³FZ³ti cvb³vi , Ngv³t³bv, tMvmj , mv³R³tM³R, m³öM³Ü
e³-envi , cwi³ evi -cwi³ R³bi mv³_ K³t³-vcK³_b BZ³w³ meB `ea |
Zte j ¶³ ivL³tZ n³te thb mxgwi³Zwi³ ³ bv n³q hvq | ivmj j v³Avj
mvj v³Avj vBun I qvmj v³-Gi G³tZKvd³ t³j Zwi cZ³w³ t³Yi
mv³¶³vr I K³t³-vcK³_b nwi³ m Övi v c³Öw³YZ |

G³tZKvdKvixi R³b³ w³l x KvRmgn

* Aw³Zwi³ ³ K³_v I Ng, A³tnZK-Kv³tR mgq bó, gvb³ t³l i mv³_
te³kl te³kl tgj v-tgkv BZ³w³ KvR hv G³tZKv³di gj j ¶³ I
D³t³ t³k³ e³-nZ K³ti |

*μq weμq : tKbbv bex mvj vAv Avj vBvn I qvmvj vG
gmwRt` μq-weμq Ki tZ vbtla Kti tQb | (muv gmvj g) Zte
GKvŠ-c^oqvRb ntj wfb^oK_v | thgb GtZKvdKvi x vbtRi

cwi evtⁱ i Lv` tRvMvb t` qvi Dti tK` gmwRt` i evBti μq-
weμq Ki t^j ZvtZ Am^oev tbB |

*Kvgfve mn` x Avij ½b : tKbbv Zv mem^oszμtg nvi vG |

*evqy vb:miY : GvU gmwRt` i Av` t^ei cwi cŠk | ZvB
cvi Zct^o | G KvR t^o tK wei Z_vKv DvPZ |

j vBj vZj K` i

K` i ktai A^o

1 | m^osb Kiv : wewfb^oedwRj tZi Kvi tY GB i Rvb m^ostbi
A^oev th e^o D` h^ovcb Kti tm m^ostbi cvl |

2 | msKxY^o Kiv: G i Rvb tZ Avak-nvti tdti` wM^oti
AeZiY I Zvt` i wePit^oYi dtj c^oex msKxY^ontq cto |

3 | vba^oY Kiv : G i Rvb tZ cieZ^oeQt^oi f^oM` vba^oY
Kiv nq |

j vBj vZj K` ti i d^owRj Z

1 | D³ i Rvb tZ gnvb ieYj Avj wgb tKvi Avbj Kvi g
AeZxY^oKti b, Avj vAvj v etj b :—

Ob^oqB Awg GtK (tKvi Avb) AeZxY^o Kti uQ K` i
i Rvb tZ | 0

Be^ob Ave^ovm iv. etj b, gnvb Avj v G i Rvb tZ B j l n
gvndR ntZ c^og Avmgv^obi evBZj B³/₄ tZ cY^oq Kvi Avb bwRj

Ktib | AZ:ci tZBk eQi mg^otq i vmj (mvj vAv Avj vBvn
I qvmvj vG)-Gi Dci NUbvi cwi t^o tZ wewfb^o cte^o bwRj
Ktib |

2 | D³ i Rvb nvRvi gv^omi tPtq DEg | Avj vAvj v
etj b—

0j vBj vZj K` i mnm^ogvm A^otc^o v DEg | 0

A^o D³ i Rvb tZ Gev` Z Kiv wZi^owk eQi Pvi gvm Gev` Z
Kivi tPtq DEg |

3 | D³ i Rvb ei KZgq | Avj vAvj v etj b :—

Ob^oq Awg GtK AeZxY^o Kti uQ g^oevi K Z_v ei KZgq
i Rvb tZ | 0

4 | G i Rvb tZ tdti` wMY Ges wRei vBj Awgb AeZxY^onb |
thgb, Avj vAvj v etj b—

0GtZ c^oZ` K Kv^oRi Rb` tdti` wMY Ges i`n (wRei vBj)
AeZxY^ontq Zvt` i c^oZ cvj tKi vbt` kμtg | 0 miv K` i

ivmj mvj vAv Avj vBvn I qvmvj vG etj b : K` i i Rvb mvZvk
A^oev Dbw^o k Zwi tLi i Rvb Ges w^oqB tdti` wMY H i Rvb tZ
c^oextZ tQvU K^oti i msL^ovi tPtqI Avak nvti AeZxY^ontq |

5 | D³ i Rvb kwš^o i Rvb | Avj vAvj v m^oenvv^o I qv ZvAvj v
etj b :—

0kwšB kwš-D³ i Rvb D^ovi Afj` q ch^o t^o miv K` i

6| D³ iRvb[†]Z GK eQ[†]i i fM[™] wba[®]Y Kiv nq| gnvb
Avj ~~va~~ etj b :—

wb^oq Awig tKviAvb[†]K GKwU eiKZcY[®]iRvb[†]Z AeZiY[®]
Kwi Avi wb^oq Awig fq c^ok^oKvix| GB iRvb[†]Z c^oZ[†]K
c^oAvCY[®]elq w[†]ixKZ nq| m[†]v `Lv b : 4

7| D³ iRvb gvM[†]div[†]Zi iRvb| ivmj mvj ~~vj-v^o~~ Avj vBin
I qvmvj ~~vg~~ etj b : th e[†]w³ K[†] i iRvb[†]Z Cgv[†]bi mv[†]_ ml qv[†]tei
Avkvq Gev[†]Z AwZew[†]nZ K[†]i Zvi AZx[†]Zi , bvn [†]Igv K[†]i
t[†] qv nq|

8| D³ iRvb[†]Z kqZvb tei nq bv| ivmj mvj ~~vj-v^o~~
Avj vBin I qvmvj ~~vg~~ etj b :—^oG iRvb[†]Z kqZ[†]bi tei nl qvi
Abgv[†]Z tbB|^o

9| D³ iRvbi m[†]v[†]bt[†]_^ognvb ive[†]Yj Avj wgb GKwU cY[®]
m[†]v bwr[†]j K[†]i[†]Qb|

j vBj vZj K[†] i Zvj vk Kiv

igRv[†]bi tkl `k[†]K j vBj vZj K[†] i Zvj vk Kiv tgv[†]w[†]ve
Zte Zv te-tRvo iRvb[†]Z nl qv c^oq w[†]bw^oZ| ivmj mvj ~~vj-v^o~~
Avj vBin I qvmvj ~~vg~~ etj b:—

tZvgiv j vBj vZj K[†] i Zvj vk Ki igRv[†]bi tkl `k[†]Ki
te-tRvo iRvb[†] , t[†]v[†]Z| ivmj mvj ~~vj-v^o~~ Avj vBin I qvmvj ~~vg~~ Av[†]iv
etj b:

()

tZvgiv igRv[†]bi tkl `k[†]K j vBj vZj K[†] i Zvj vk Ki| Zv
Ebw[†]k Zwi[†]tL n[†]Z cv[†]i , mv[†]Zvk Zwi[†]tL n[†]Z cv[†]i Avevi
c^oPK Zwi[†]tL n[†]Z cv[†]i | (tevlw[†]i)

Zte j vBj vZj K[†] i nvmj Kivi Rb[†] igRv[†]bi tkl `k[†]Ki
c^oZ[†]K iRvb[†]Z Gev[†]Z Kiv c^oqvRb| G[†]ZKvd Ki[†]Z cv[†]ij
Av[†]iv DEg|

ve: `^o j vBj vZj K[†] i G tenk tenk Gev[†]Z , wRw[†]KiI t[†]vqv
Kiv tgv[†]w[†]ve Ges w[†]etkl f[†]te ivmj mvj ~~vj-v^o~~ Avj vBin I qvmvj ~~vg~~
n[†]Z Av[†]qkv w[†]mi[†]l Kv (iv.) KZ[†]R ew[†]Y[†] t[†]vqv—

(Avj ~~w[†]va~~ Bbw[†]Kv AvdDb Kvixgb Z[†]w[†]e[†]Yj AvdI qv d[†]vdz
Avb[†]) tn Avj ~~va~~ ! Av[†]cvb [†]Igvkxj , `qvgq| [†]Igv[†]K f[†]v[†]tj vev[†]tmb
ZvB Av[†]gtK [†]Igv Ki[†]b| (Avng[†] , wZi[†]w[†]R)

w[†]dZivi w[†]earb

Be[†]tb Ave[†]Ym (iv) n[†]Z ew[†]Y[†] :—

ivmj mvj ~~vj-v^o~~ Avj vBin I qvmvj ~~vg~~ ti[†]vRv[†] vi[†]tK A[†]tnZK
Akuj xb K[†]_v I KvR t[†]_tK c[†]w[†]E[†] Kiv Ges Am[†]nvq gv[†]btI Av[†]vi

igRvb I igRvb cieZi^omg^otq KiYxq 19
†RvMvb †`qvi D†I†k` RvKvZj wdZi-Gi weavb cēZ^o
K†i†Qb| myZi vs th e`w³ wdZiv C†`i bvgv†Ri c†e^oAv`vq K†i

†mU MōY†hvM` nq Ges th C†`i bvgv†Ri ci Av`vq K†i
Zv Ab`vb` mrvavi Y m` Kvi gZ n†q hvq| (Avey`vD`)

hv†`i Dci wdZiv I qmRe

RvKvZj wdZi cōZ`K gmj gv†bi Dci I qmRe| Avāj †
Be†b I gi (iv.)etj b :—

ivmj mjv ††v† Avj vBvn I qvmvj † GK ōmv †LRj ev GK mvō
h†ei cwi gvY RvKvZj wdZi diR K†i†Qb| (GK mvō= `β †KwR
Pwj † Mōg) gmj gvb, †Mvj vg-AvRv`, bvi x-cj`I †QvU-eo, mevi
Dci Ges C`Mv†n hvl qvi c†e^oGUv Av`vq Kivi Av†`k cōvb
K†ib| (gmj g)

cōZ`K gmj gvb Zvi v††Ri, †xq †xi Ges hv†`i fib
†cvl†Yi `wqZi Zvi Dci b`-Zv†`i c††† t_†Kl wdZiv Av`vq
K†e, hw` Zviv A††g nq| C†`i w`b I iv†Zi Li†Pi AvZwi³
mēu` th e`w³i Kv†Q _vK†e Zvi Dci wdZiv I qmRe|

th mKj †Rvbm ōviv wdZiv Av`vq Kiv hvq : Be†b Dgi
(iv:) t_†K ewY² :—

20 igRvb I igRvb cieZi^omg^otq KiYxq
ivmj mjv ††v† Avj vBvn I qvmvj † GK mvō cwi gvY †LRj
ev GK mvō cwi gvY he igRv†bi RvKvZj wdZi diR K†i†Qb|
(tevLwi , gmvj g)

G_†jv ZLbKvi Lv`wQj thgb AveymvC` Lj wi iv. etj b :

Avgiv Avgv†`i Lvevi ōviv wdZiv Av`vq KiZvg ZLbKvi
mg†q Avgv†`i Lvevi wQj he, †Kk†gk, c†bi, †LRj | (tevLwi)

wdZiv Av`vqKvj :

Av`vq Kivi mgq `ōU : 1-DĒg mgq 2-Rv†qR mgq|

1-wdZiv Av`vq Kivi DĒg mgq n†`Q C†`i w`b mKv†j
C†`i bvgv†Ri c†e^o Be†b Dgi iv. eYōv K†ib—

ivmj mjv ††v† Avj vBvn I qvmvj † C†`i bvgv†R te†ivevi
c†e^o wdZiv Av`vq Kivi Av†`k cōvb K†ib| G Kvi†Y C`j
wdZ†i bvgvR GKUzvej ††^cov tgv`vve| C†`i GK ev `ō w`b
c†e^oAv`vq Kiv Rv†qR| thgbwU K†i†Qb Be†b Dgi iv. | (mrv
tevLwi)

wdZiv Av`v†qi `vb

wdZiv wR Gj vKvi Amnvq tj vK†`i gv†S eĒb Ki†Z nq|
FY cwi †k††a A††g e`w³I cōqvRb Abym†i wdZiv MōY Ki†Z
cvi†e| GKRb `wi`†K GKw†K tj v†Ki wdZiv †`qv th†Z
cv†i| Avevi GKw†K `wi`†j v†Ki gv†SI GKfM wdZiv eĒb

igRvb I igRvb cieZi^ongtq KiYxq 21
Kiv thtZ cvi | `wi`^ae^w Ab` tj vtKi KvQ t₋tK MhY Kti
wb_tRi wdZiv Av`vq Ki_tZ cvi te |

Cf`i Av`e I AvnKvg

C` ktai A₋evi evi wd_ti Avmv | Cf`i w`b Avj ~~va~~ ZvAvj v
A_tbK₋tjv AbMh thgb w_tla Kivi ci Avevi w`tb cvbvn_ti i
AbgvZ c_ovb, wdZiv Av`vq Kivi m_thM `vb BZ`w` evi evi
wd_ti Av_tm |

Cf`i weavb Avgv_t`i Rb` Avj ~~va~~ ingZ I `qv ⁻tfc |
Avbvm iv. t₋tK ewY^Z—

hLb ivmj m_vj ~~v₋v_o~~ Avj vBvn I qvmv_v ~~v_o~~ vnRiZ Ki_tj b,
ZLb gv^w bvevmxi Rb` ^oU wba^oi Z w`b vQj , hv_tZ Zviv tLj vaj v
I Avb⁻-d_wZ^oKiZ | ivmj m_vj ~~v₋v_o~~ Avj vBvn I qvmv_v ~~v_o~~ tm ^oU
w`b m^out^oK^oRvb_tZ PvB_tj Zviv DEi w`j Avgiv Rv_tn_vj h_tM G
^oU w`tb tLj vaj v KiZvg | ZLb ivmj m_vj ~~v₋v_o~~ Avj vBvn
I qvmv_v ~~v_o~~ ej t_j b, Avj ~~va~~ tZvgv_t`i R_tb` H ^oU w`b_tK Av_tv
DEg w`b ^oviv cwi eZ^o K_ti w`tq_tQb | Zvnj C`j wdZi I C`j
AvRnv |

G ^oU w`b_i wKQyAv`e I AvnKvg i_tq_tQ :—

1-Cf`i w`b tMvmj Kiv I cwi^ovi-cwi^oQb^onl qv tgv⁻vnve |
mvC` Be_tb g_vnvB_vq_e iv. et_j b :—

22 igRvb I igRvb cieZi^ongtq KiYxq

C`j wdZ_ti i w`b wZb_wU KvR Kiv mp_oZ | B`Mv_tni w`tK
cv_tq t_ntU hv_tl qv | tei nl qvi c_te^owKQy Avnvi Kiv I tMvmj
Kiv | (dvi qvex, Avj evbx G_tK m_vn et_j t_ob)

2- ^o Cf`i w`b tivRv ivLv nvi_g | Avey ^oivqiviv t₋tK
ewY^Z

ivmj m_vj ~~v₋v_o~~ Avj vBvn I qvmv_v ~~v_o~~ ^oU w`tb tivRv ivL_tZ
w_tla K_ti_tQb | C`j wdZ_ti i w`b C`j AvRnvi w`b | (g_vm_vj g)

3 | ^o Cf`i ivZ Av_i ^onl qvi ci t₋tK Cf`i bvgvR ch^o-
D^oP: ⁻t_i ZvKexi ej v—

GK₋v c_ogv^o th bex m_vj ~~v₋v_o~~ Avj vBvn I qvmv_v ~~v_o~~ C`j
wdZ_ti i w`b C`Mv_tn t_oct_o bvgvR tkl nl qv ch^o-ZvKexi
ej_tZb | hLb bvgvR Av`vq Ki_tZb, Zvi ci Av_i ZvKexi
ej_tZb bv | (Be_tb Avex kvB_vvn, Avj evbx G_tK m_vn et_j t_ob |)

4- Cf`i bvgvR cov I qv_vRe | Avj ~~va~~ ZvAvj v et_j b—

Av_vcb Av_vb_vi c_tf_j Rb` bvgvR cob Ges Ki_vewb Ki_ob |
(m_tv KvDmvi)

wbÖqB Avj ~~wa~~ H ch^o-fKvb RwiZi cwi eZ^o Kti b bv, hZ^oY
bv Zviv wbtRiv wbtRi^o i^o K cwi eZ^o Kti tbq| (iv^o : 11)

hw^o Ziq mwZ^oKvi A^oigRvb tctq jvferv ntq _vK Avi
tgvE^oWk^oi _vvejx AR^o Kti tivRv, Zviwei bvgvR m^ouv^o b
Kti _vK, Zvntj Avj ~~wa~~ ZvAvj vi c^oksmv Ki | Zvi tkvKi Av^ovq
Ki Ges Zvi Kv^oQ gZi ch^o-AUj _vKvi Zvl dxK Kvgbv Ki |

Ziq H bvixi gZ nql bv, th b^owk m^oZv w^o tq m^o i Kti
mqvUvi epj , hLb Zv Zv^oK AvK^o Kij , ZLb GKwU GKwU Kti
m^oZv L^oij tdj^oZ j^oMj | g^ovbl Zvi m^out^oK^oKx g^ose^o Kite?
igRvb tk^ol th cpivq _vbv^oni w^o tk w^odti w^oMtq tbK Avgj tQto
t^oq, Zvi Ae^o-v^oZv H bvixi gZB| Avb^oMZ^o I g^opvRv^oZi ^o
cvl qvi c^oti l cpivq _vbn I Aciv^otai w^o tk Kxfv^ote w^odti hvq?

m^oju^o q cvWK eM^o! Avgiv igRv^otb Avj ~~wa~~ m^out^o th lqv^ov
Kti^oQ Zv f^o2 Kivi A^otbK w^oP^o mgv^oR d^otU D^ov^oQ | thgb :

1| Ct^o i w^o tbB Rvgv^oZ bvgvR Av^ovq tQto t^oqv | Zviwei
gZ m^obo^o bvgv^oR gm^ow^oR^o fiv g^om^oij _vKvi ci GLb diR
bvgv^oRi mgqB g^om^oij i^omsL^ov L^oe K^otg hvl qv |

2| Mvb-ev^o I w^otbgv w^obtq e^o-n^otq hvl qv |

3| tenvqv I tet^ojj vebvi m^out^o nvU-evRv^oti I cv^otk^otQ^otj -
tg^otq^o i mnve^o-vb—BZ^ow^o |

Zvntj w^oK Gf^ovteB Avgiv gv^otn igRvb^otk w^ovq Rvbve ?

GZ eo tbqv^ogtZi GUvB w^oK tkvKi Av^ovq, GUvB w^oK Avgj
Kej nl qvi w^ob^o k^o ? w^obÖq bq | eis GUv Avgj Kej bv nl qvi
AvjvgZ | tKbbv c^oKZ tivRv^o vi Ct^o i w^o b tivRv tQto w^o tq
Avb^ow^o Z nte Ges tivRv c^oY^oKivi Zvl dxK cvl qvi ^o i^o b Zvi
c^oÄZcvj^o tKi c^oksmv Kite, KZÄZv c^oKvk Kite | m^out^o m^out^o GB
ftq Kv^ote th, bv Rvb Avgvi tivRv Kej nqlb | Avgv^o i

cem^oMY gv^otn igRv^otb ci Qq gym ch^o-Avj ~~wa~~ i^oev^oti
tK^ot^o tK^ot^o tivRv Kej nl qvi t^ovqv KitZb | Avgj Kej
nl qvi

AvjvgZ nj , ce^oZ^oP^oAe^o-vi tP^otq eZ^ogvb Ae^o-v Db^oZ nl qv |
Avj ~~wa~~ ZvAvj v etj b :—

gZi ch^o-fZvgvi itei Gev^o Z Ki | (m^oiv Avj -w^oRi :99)
ivmj mvj ~~v^o-v^o~~ Avj vBw^o I qvmvj v^o etj b :—

ej vek^ojm ^ovcb Kijvg Avj ~~wa~~ c^oÄZ, Ges Aw^oepj _vK |
(g^om^oij g)

mwZ^oKvi tgv^ogb ev^ov me^ovB Avj ~~wa~~ Gev^o Z Kite | tKvb
w^obw^o g^om, RvqMv A^oev RwiZi m^out^o w^ogtj Avgj Kite bv, eis
me^ov tm Gev^o Z Kite | tgv^ogb ev^ov g^otb Kite w^ohb igRv^otb
c^of^oywZvb Ab^ov^o mKj gv^otmil c^of^oy wZvb mKj Kuj I ^ov^otb
c^of^oy igRvb tkl ntq tM^otj l kvlqv^otj Qq tivRv, Aviiv,
Avivdv, tmvgevi, ep^o-üwZevi BZ^ow^o bdj tivRv it^oq^oQ |
Zvivext^oni bvgvR tkl ntq tM^otj l Zv^ov^o3/4y bvgvR em^oK Av^oQ
mviv eQi | AZGe tbK Avgj me mgq me RvqMv^oZB Kiv hvq |
tn fvB ! Ziq tbK Avgtj i tP^ov KitZ _vK | AjmZv Ki bv |
hw^o Ziq bdj Av^ovq KitZ bv PvI, Zvntj Kg^oct^o diR
l qv^oRe tQto w^o tqv bv | thgb cvP I qv^o bvgvR Rvgv^oZi m^out^o-
Av^ovq Kiv Ges _vbn t^otk tet^oP _vKv | Avj ~~wa~~ ZvAvj v
Avgv^o i^otk Øxt^obi Dci AUj _vKvi Zvl w^odK^o vb Ki^ob | Aw^ogb!

mgvB