

संस्थापक

Yce YUVCztcT± DeAc{Dc%
 D.De{. {é ¥00c-zYce 1008
 Yce ¼AcTDSccTÁce }caUcAcYce
 Yce S±cc}cYUc±tc }²eUc²}c
 YU±cDÙc, ¥ajcTcTccT-380013.
 EUBÝ : 27489597 • EImSc : 27419597
 D.De }ccAc }caUcAcYce UU ScDÜU UU He»
 EUBÝ : 27499597
www.swaminarayanmuseum.com

दूर ध्वनि

२२१३३८३५ (मंदिर)
 २७४७८०७० (स्वा. बाग)
 फेक्स : ०७९-२७४५२१४५
 श्री नरनारायणदेव पीठाधिपति
 प.पू.ध.धु. आचार्य १००८
 श्री कोशलैन्द्रप्रसादजी महाराजश्रीकी आज्ञा से
 तंत्रीश्री
 स.गु. शास्त्री स्वामी हरिकृष्णदासजी (महंत स्वामी)

पत्र व्यवहार

श्री स्वामिनारायण मासिक कार्यालय
 श्री स्वामिनारायण मंदिर कालुपुर,
 अहमदाबाद-३८० ००१.
 दूर ध्वनि : २२१३२१७०, २२१३६८१८.
 फोक्स : २२१७६९९२

पतेमें परिवर्तन के लिये

E-mail : manishnvora@yahoo.co.in

मूल्य

प्रति वर्ष ५०-००
 वंशपारंपरिक
 देश में ५०१-००
 विदेश १०,०००-००
 प्रति कोपी ५-००

श्री स्वामिनारायण

श्री नरनारायणदेव पीठस्थान मुखपत्र

± ù- 5

₹ 50

ÁcÝ-2011

अ नु क्र म णि का

- | | |
|--|----|
| 01. ¥S}cTie²}ci | 02 |
| 02. D.De{. {é ¥c™c²ü}cäcUc...Yce ÜUi ÜUc²RU}c ÜUe LDU¶}c | 03 |
| 03. ScCccxc D#cc}c | 04 |
| 04. ç±}c¶ Áce± ÜU ±TÝ ScI ÜU%cc Scÿe Yõã Ácc¼ | 05 |
| 05. Yce S±cc}cYcUc±tc }²eUc²}c ÜU mcU ScI | 07 |
| 06. ÜUcDÜcU²c ¼cHcIc ÜU çÜUYcÜi Tcrc }ccÁc | 08 |
| 07. xccay²c | 09 |
| 08. Yce S±cc}cYcUc±tc }²eUc²}c ÜU ©TíccÁÝ DScxc DÜ | 11 |
| 09. ¥cYk ÜUe HãU | 12 |
| 10. ScyScxc TccH±ccÁUuc | 13 |
| 11. ccQU „ êc | 14 |
| 12. ScyScxc Sc}ccÜccU | 18 |

᳚.᳚᳚ { ᳚ ᳚ ᳚ ᳚ } ᳚᳚᳚... ᳚᳚ ᳚᳚ ᳚᳚ ᳚᳚ ᳚᳚ ᳚᳚ ᳚᳚ ᳚᳚

(᳚᳚᳚2011)

1. ᳚᳚ ᳚᳚᳚᳚᳚ ᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚ ᳚ ᳚᳚᳚᳚᳚ (᳚᳚᳚᳚) ᳚᳚᳚ ᳚᳚᳚᳚᳚
 2. ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
 3. ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
 - 4-5. ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ (᳚᳚᳚᳚) ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
 6. ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
 - 7-8. ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
 9. ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ (᳚᳚᳚ ᳚᳚᳚᳚᳚) ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
- ᳚᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
- ᳚᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
10. ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
 12. ᳚᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
 13. ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
 15. ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ (᳚᳚᳚᳚ ᳚᳚᳚᳚) ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
 - 16-17. ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
 19. ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
- ᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
- 21-22. ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ (᳚᳚᳚᳚) ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
 23. ᳚᳚᳚᳚᳚-᳚᳚᳚-2011 ᳚᳚᳚᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
- ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚
2. ᳚᳚ ᳚᳚᳚᳚᳚᳚ ᳚᳚ ᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚ ᳚᳚᳚᳚᳚

SCC CæC Ð#CC }C

- SCC {eÐL - ææc}cÐUÙæTcSc (Ac¼HÐÙ {c}c)

Ýce}cTi |ccxc±¼ UU Scc¼±i SÙK { }ci Ý± ÐUÙUU Sci |cxc±cÝ UÙe |cçQU UUÝYi UÙc ç± {cÝ Tc¼c²c xc²c añ-Ýc±±c, UÙe¼Ý, S}cÙ±c, ÐcT Sc±Ý, ¥0cÝ, ±æÝ, Tcs², Sc¶Tc |cc± ¥c}c çÝ±iÝ SSc ÐUÙUU Ý± {c |cçQU çÝLçÐ¼ añ

©Sc}ci ±æÝ |cçQU Tci ÐUÙUU UÙe añ- ±æÝ ¼%æc Ðcçü ±æÝ J Tci æc% AccçUÙU }cs¼UU Y±cUÙ Ð#cc}c UÙYc ±æÝ UÙæc Acc¼c añ ¼%æc SccCæc (¥cÆ ¥æc UU Scc%) Ð#cc}c Tc¼±¼ UÙci ÐcçüÐ#cc}c UÙæc Acc¼c añ SccCæc ¥%æc¼ai - ÐÙ, TcÆÝc, æc%, NT², }cs¼UU, }cÝ, ±c±c ¼%æc Tcç J c> ²ci UU çH²i Ðæcæc - æc%, }cs¼UU, }cÝ, ±0cÝ, Tcç J

SccCæc ±æÝ ¥%æc¼ai Sc}Ðcçü æcU±ccç¼¼ ¼%æc « ±c }ci Sci }cçQU J ¥ÐÙc {UÙe ýc}cc ²0cÝc J ÐScc¼c ÐcB¼ UÙUU ¥ç {UÙeÙe TcÝÝc J

ScT± ÝceæçU ÝicæçccÐ-cç }ci 0cc¼æccSc UU ç±æc çÝ² }c Tc¼c²c %æc J cÆSc }ci SccCæc Ð#cc}c UÙci }cæ² ¥cÆ çÝ² }cç}ci Sc}cc±c çUÙ²c xc²c añ

ÝceAcç }cæUcAc Ýi±0cÝc}cæ¼ UU xcÉÇc Ð#%c UU 48 ±i }ci UÙæc añUU " }ccÆiæçU |cçQU }cc-cÝiÐc¼: UÙcH SÝçÝ UÙeÝiÝce ÝUÝcU² ±cT±Ýe ÐÆcc UÙ±e ¥ÝiÐÆcc UÙ²cü ÐÆe Ðiñ çýc±cc UÙ±e ¥Ýi SccCæc Ð#cc}c UÙ±c ÐÆe |cxc±cÝ ÐcSci }c }ccxc±æc¼ ai }cæUcAc ! ¥}ccÙe UÙScæc %æÙe Uýcc UÙAcç J ¥Ýi ±fe » }c Ðc%æÝc UÙ±e Ac¼¼ai }cæUcAc ! UÙc}c RÙci, Hci, }ccæ, ¥æÙUÙ, Sñ²cü ¥Ýi Tæç |cççÝ » ¥ççTUU Ac¼ ¥c¼: æc-cç ¼ai %æÙe Uýcc UÙAcç "

xcÉÇc }cs² UU 40 ±i ±0cÝc}cæ¼ }ci UÙæc añçUU

" Ðc¼cÝæT±c0cÝççT UU Ac¼ çÝ² UÙ}c¼¼ai UÙeÝi ¥ÙcTi }cç¶i ÝceÙæc±c |cxc±cÝÝi SccCæc Tc¼±¼ Ð#cc}c UÙ¼c æ±c J ¼ai Ðc¼çTÝ Ac¼Ac Tc¼±¼ Ð#cc}c UÙ¼c ¼%æc ¼ai çT±Sci ¼ai Ðc¼ai » UU Tc¼±¼ Ð#cc}c ¥ç {UU UÙ²cü J æcUÙcçÝÝc Ac±cic }ccæTccÉ²c Ac¼ Acc±ci ¥Acc±ci }cÝi ±0cÝi Tæi UÙe Ýi Ac¼ UÙcçü |cxc±cÝÝc |cçQU Ýci Tæi TcÝe ¥cÆ²ci æç² ¼aiÝc Tci çÝ±cU±c SccLæ UU Tc¼±¼ Ð#cc}c ¥ç {UU UÙ²cü ¥cAc %æc Sc±iScæ¼ ¼%æc æçU |cçQU }cc-ci » ±ci çÝ² }c Uç¶Acç Ac¼ |cxc±cÝÝe ÐÆcc UÙeÝi Ðc¼cÝc çÝ² çÝ² }cÝc Ac¼ Tc¼±¼ Ð#cc}c æç² ¼ai UÙ±c, Ýi ¼ai ÐÆe çT±Sc}ccAc¼ UÙcçü Acc±ci ¥cAcç±ci }cÝi, ±0cÝi, Tæi UÙeÝi |cxc±cÝÝc |cçQU Ýci Tæi %æ²ci æç² ¼aiÝc çÝ±cU±c UÙc±±c SccL » UU Tc¼±¼ Ð#cc}c çÝ² UÙ±ci J » }c ¥}ccÙe ¥ççc AiJ ¼ai¼ai Sc±iÐc±cÆ²ci J

TñÝUU çÝ² ÐÆcc }ci SccCæc Tc¼±¼ Ð#cc}c UÙYc 0ccçæ²i ¼%æc }cç¶U }ci TæÝ UÙYc 0ccçæ²i J ©Sc Sc}c² Ðæc TccU SccCæc Ð#cc}c }cæ² Ýcç ç±xcæ UÙci UÙi ¥c² }cç¼²ci UÙci » UU- » UU TccU

SccCæc Ð#cc}c UÙYc 0ccçæ²i J SccCæc Ð#cc}c UU ç±Ýc TæÝ ÐcçüÝæc UÙæc Acc¼c J Tcççç }Sc± UU Sc}c² SccCæc Ð#cc}c UÙYc Scçc± Ý ac¼¼ai }ccÝçScUU Ð#cc}c UÙYi UÙc |cç ç± {cÝ añ ²çT Tc¼±¼, Ð#cc}c UÙYc ¥±æc Uæ Acc² ¼ai Tscüi çTÝ Ðcçü UÙHÝc 0ccçæ²i J }cç¶U }ci }cæ² Ýcç ç±xcæ UÙci Scc}cÝi Sci SccCæc Ð#cc}c UÙi ¥%æ±c ©æUçç |cçç¶i æcUÙ Tcç¼Ýi Sci SccCæc Ð#cc}c UÙi J |cxc±cÝ UÙc Tæc±cU Ýc}c HUU (ÐS¼c Ýæ6)

श्री स्वामिनारायण

य्चे S±cc}cYcUc²±c }²eUc²}c UU mcU Sca

य्चे S±cc}cYcUc²±c }²eUc²}c ©TicAY UUcTci)caeyi±e¼ xc²icEU | ce Hxc¼c an±cAc ae aæc aciJ ©Sc }ciU¶je xc²e ±S¼eici | ce ±Sc ae añl ±iSc | ce Sc±c Tci Sccn± - iiUle ÐelcYe añcEU | ce ¥ | ce Ule Hxc¼e añl TãcY UU çH²i ¥cY±cHiSc | ce TãcYc%æuacU | cQUi UUci »Sce ¥Yq ce¼a ac¼e añl SScçcH²i TãcY UU çH²i Ðc¼cTÝ ©æUcæcU | ceÇGicEæ Acc Uæe añl Sc | ce UUci YceacU UU Ðy²ycÐYc Ule ¥Yq ce¼a | ce aciUæe añl }ccYVe² }ccv² }cæe Yce YUciT | ceSui }ccaiAce ¥ÐYi ©Ticay }ci UUai %cU " UUcSuiÐelcYe S}ccUU ai ©Sc }ci accæ¼ Ule ¥Yq c± aci ±ã S±c | ccç±UU añ ÐU¼æY²c TeYc aci ¥cU¼ æUæ ©Sc }ci ÐUc accæ¼ Ule ¥Yq c± ¼ci ²acU UU çSc±c² ¥c²c Ulae Yæe aci ScUUæc" SScçcH²iaçU | cQU Ðñ H OcHUU ¥ÐYi cYcU% UUci ÐcU UUai añl »Sce ¥UUEÐYe² | cQUi Ule ¥cS% UU UUcU±c Ðy²UU ÐY}c UUci Ðc¼: 1 1 TãcI Ð. Ðe HcHAc }cæUcAcYce UU ±U Tãc%æ 8 Y}cU UU acH (}ccY }cæU) }ci ÐScTTe UU Yce YUYcUc²±c Ule ¥cU¼e ac¼ce J çAcScUc Hc | c Ðy²UU SçScæe HiScUUæc añl

²ac ÐU UUæeY Ule | ce Scç± { c ©ÐHi { añl

- य्चे S±cc}cYcUc²±c }²eUc²}c }ci }cSuiT011 }ci YcA cUU²i xc²i Yce YUYcUc²±c Ule }cæ¼ UU ¥c | c UU Ule S}cUc±cUc
- ¼c. 1 Yce YUYcUc²±cT±e }cæHc ²æUU }cçH TccÐYæU ±¼e LÐ}cIcAY (Hy)çcUe±cHc
 - ¼c. 3 Yce acçY ¥caccIcAY ÐÅH, accæeicxc ±¼e UUyq ccSuiÐaHcT | ccSuiÐÅH
 - ¼c. 6 Yce Çcsc | ccSuiçcY Tcsc ÐÅH Uc±cæÐ Yce çIxcæc | ccSuiçcsc | ccSuiÐÅH Uc±cæÐ, Yce }cæc | ccSuiçcsc | ccSuiÐÅH ã. çYHæc Çcsc | ccSuiÐÅH
 - ¼c. 13 Te²c }cæc | ccSuiçcæU, ÓcæI UUci cAY xccU }Y Tcsc ScææU, }cæc | ccSuiçcU { Y Tcsc ScææU
 - ¼c. 15 Yce açUÙe±c Yc%æcHcH ÐÅH, TccÅHçcÇ²c, Yce }cYaU | ccSuiçc%æcHcH ÐÅH, TccÅHçcÇ²c, Yce AcYUU | ccSuiçcYaU | ccSuiÐÅH, TccÅHçcÇ²c, Yce UcAcæc | ccSuiçcYaU | ccSuiÐÅH, TccÅHçcÇ²c

- य्चे S±cc}cYcUc²±c }²eUc²}c cY cc± cIa ²ciYAcc ¥c¼xci¼ Ðc¼)caeyiçc¼ | cIa Tiyi±cHi Tc¼c¥cæU Yc}c
- 51000/- Yce YUYcUc²±cT±e Ule Ð%çc ¥cU¼e UU²AcçYc YUac | ccSuiçcæHcH æPU, ScU¶Iac
 - 11000/- }cæc | ccSuiçcIc, Y±ScUle
 - 5000/- }cæc | ccSuiçc. ÐÅH (HcHçcç) ±¼icçY ±cæ
 - 5000/- Çc açUÙe±c | ccSuiçc. ÐÅH, Scæc±cçc
 - 5000/- ÐãHcT | ccSuiçc}cçc | ccSuiÐÅH, YcYe | cçc

¥cUc²

SÝ çTÅ² ÐScTTe Ule ±S¼æcæU TãcY UUUU ¥cY±cHiAcæ±ci UUci Sc±cTci Sccn± - iiUle iiUle »ãScSc acYi Hxc¼c añl SSc S±cc}cYcUc²±c }²eUc²}c Ule TãcY UU¼ai æ »Scc c±E Sc ææc cUU UU Tãc¼e Ace±Y }ci | cQU Ule TeH UUc aci ¼ci | ce Ð. Ðe TeçB}cæUcAcYce Ule açcU ± ÐU ¥c¼æc² ÐScçc¼e acYi Sç ²ã Ace± YceAce }cæUcAc UU ÓcU±cç¼ UU ¥Tc ¥±ã² Ðãæ Acc²xc J }²eUc²}c mcUe ²ã UUe²±c Ule }ccæiçcæU UU¼Yi UU çH²i Ð. Ðe TeçB}cæUcAcYce UU ÓcU±cç¼ }ci UUæçcIcæcçc J - Ac²æe | ccSuiçcæIe, }cæSui Scçcç¼i ¥çU { cçc }cUæe ÐU, Tcc±cY Yce S±cc}cYcUc²±c Ule ©ÐcS%æ¼ Ule ¥Yq c± UUcYi±cHc ¥ T | cæ Ðñ acY Ace±Y }ci UU cç¼ SScSaiçc { UU ¥Yq ce¼a ¥c²c UleæY añl - açUÙe±c xccçãH, xccçcæYæU

ScæIc² }ci »UUçc-c A²±S%æ Yce S±cc}cYcUc²±c }²eUc²}c }ci }cæÐæc J }cæçc | c UU UU çH²i Ycçc YcA UUcYi UU çH²i Sc}cÐUU UU - ScæIc² }ci »UUçc-c ¥ÐYi Yce S±cc}cYcUc²±c }²eUc²}c }ci æe S±²æcU | cQU Yce YUYcUc²±c Ule ¥c | c UU UU¼Yi Ule Hc | c Hi ScUUai añl 5000/- LÐ²i Ule TeY Tiyi±cHi Ule æe Ycçc Acæc Acc²xc J }²eUc²}c }cæIccSH : 9879545957, Ð. I. c. ÐL - cæcçc | ccSuiTcsc | ccSui (TccÐYæU) 9825042696

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

श्री स्वामिनारायण

खच्छायञ्च

- ओक्तं तुल्यं च खच्छायं हि देवतु

Yāe, ±cScāi± Yāe }cūe Đc¼cc ¼cÇYi Ūle ꣳc;cc }c¼ Tci J ±ySc ! ¼āc ꣳYcAc ŪU c±Yc Acē±Y ŪScti cĀŪU ScŪUkcā ? Acīc ¼ŪU xccnāy²c ŪU Đc²cp¼ Y ŪU; ¼īc ¼ŪU ꣳYcAc ŪU TcYi | cē ĐĀ }ci Yāe AccYi Tcc J

ꣳE }cāi ²c ŪU Yi ŪU cH²i TcÇc TcÇc ŪU cAc ꣳc ŪU | cē »ŪU Tcc ŪU c±ŪU ¼c ŪU Yc ĐC¼c ān ꣳŪU Hi²ā ²c ŪU Yc | cē Yāe Ūccā²i J Đc%āi ! ²ā Sc}c² ¼āc ŪU cH²i ²c ŪU Yi ŪU cS%ā¼ }ci Yāe ān

Yāe }c { Scā Y, }Sc Sc}c² ā}c ±Y c±ŪU ꣳc ŪU Ūaiān ¼c, ²c ŪU ꣳY ŪU H¼c ŪScti cāi ScŪU ¼e ān?

ŪU ¼e Đec ! }Sc cē H²i ŪU ¼c āc ŪU ꣳc y²c ŪU ꣳc ŪU ²c Yāe ān āi Tē ŪU Yāe Y ! ꣳĐ āe ā}c ŪU TcH ān ꣳc ŪU Scā ŪU ā}c c±Yc ꣳc ŪU | cē Acēc±¼ Ūā ScŪU ¼i ān

ꣳAcāY ! ¼āc xccnāy²c cŪU Scē āi ¼e Scāi Yāe cŪU²i āci, ꣳc;ccY¼c }ci āci xc²ē ān

Scy² ŪU Ūai ān ꣳcĐ ! Hc ŪU Y āy²c ¼c āy²c āe ān }Sc ŪU ꣳHc±cācc² ¼c ĐĀ² āci ¼e ān ꣳc ŪU ±i ā}c ŪU }cc¼c ān ±i ¼āe Sc ŪU cĀ Tē ¼c ꣳc ŪU }c ŪU ¼e ān }cYē² ŪU Đcī ꣳc ŪU ¼e ān Đc±c ān ©Y ŪU ŪU }c ŪU Yāe ān ꣳTc ā}c ŪU Acci | cē āci, Hc ŪU Y ā}c Đc¼cc Yāe ¼c Çc ŪU

| cxc±cY Ycē ŪU ꣳc ¼ācc ꣳAcāY TcYci »ŪU ŪU »ŪU xcc± ŪU ĐcSc xc²i J }Sc xcc± ŪU Tccā ŪU c±āccH ¼c Hcīc %c ©Sc ŪU cŪU Yc ŪU c±āccH ±Ā±c ŪU Yēcī Tc ŪU ©ĐŪU c±² ĐŪ ŪU ŪU ŪU Ūai %ā J }Sc Sc}c² cŪU Scē xcc±±c Scē Yi »ŪU ±c }cc¼c Scā Acc ŪU ŪU cŪU | cxc±cY Ycē ŪU ꣳc ¼ācc ꣳAcāY ¼c Hcīc ŪU cŪU Yc ŪU Tc ŪU

}cc¼cAcē ꣳcYāe }ci ĐcxcH āci xc²ē ꣳc ŪU ±āc Đāp c xc²ē J ꣳĐYi Sc c% c}cĐcōc H ŪU xc²ē %c J | cxc±cY ŪU Đc}c ŪU ŪU c}cĐcōc Sc c}cYi ŪU ŪU xcc±c ŪU Yi ŪU ŪU āe J ĐSc T xcc±c ŪU cAc²i }cā ŪU c ? | cxc±cY Ycē ŪU ꣳc ĐSc T xcc±c ŪU Yi Hxc J ꣳAcāY ©Tc Sc āc ŪU Tc ŪU Ūai J ꣳAcāY ŪU }Sc ¼ā Tc ŪU ±c }cc¼c Yi ĐĀc Tc Ac ¼āc v²c Yāe ĐSc T Hi Ūai āci? ¼īc | cxc±cY Ycē ŪU mē ŪU āc xccnāy²c ŪU c±² }ci Tc¼c²c ꣳc ŪU ŪU cŪU }Sc āy²c ŪU cY±c ŪU ꣳE }cāi ²c Scā Scāc± ān ±¼āccY }ci ²ā »ŪU ŪU ān ꣳ¼: ²c ŪU Yāe Sc ŪU J Acīc ¼ŪU ²c Yāe ācxc ¼īc ¼ŪU ꣳc xcc±c Yāe ŪU xcc J }Sc }ci v²c TcÇc Tcc¼c ān? ꣳE }cāi ²c ŪU ŪU }c ŪU ŪU āe āp ¼āc Tc Sc }c¼ āci, }cc¼cAcē Yi ŪU āc J

ꣳAcāY ꣳc p² ŪU Scā ĐĀc }cc¼cAcē ꣳcĐ ŪU c ²c ŪU %c?

}cc¼cAcē Yi ŪU āc Đec ! ꣳĐYi ācc> ŪU cē ¼c ān Yāe J Đy² ŪU ŪU Đc ŪU cŪU cH }c ān »ŪU ©Tcā ŪU Tc āp | cxc±cY cāc± ¼ācc }cc¼c Đc±c TcYci Tc ŪU }Sc Sc}c² ŪU ¼ŪU² ¼ācc xc±cācAcē ꣳc²i J TcYci Yi ŪU ā}c ŪU c±cā ŪU ±c Tci J Đc±c }cc¼cAcē Yi ŪU āc ¼āc TcYci Đcē ŪU Đc Tc }c ŪU, Acci Đā Hi Đī cYc }c ŪU ꣳc²cācc ©Sc ŪU c±cā Đā Hi ācxc J ŪU ¼ŪU² Acē }c Đ ŪU Sc±c ŪU ©ÇYi Hxc J xc±cācAcē | cē āc ŪU ±c Hi Sc c% }ci ©Y ŪU Sc±c }c ŪU J ±i c±ŪU ŪU Yi Hxc ā}c Đcē ŪU Đī cYc }c ŪU Acc²cāi ¼c cŪU ¼Yi Sc}c² Hxcāci, }Sc cē H²i Đcē Sc | cē c±Sc H }cc¼c cĐ¼c ŪU ācc> }ci Tc¼c²c xc²c ān ±i ©Sc Sc}c² }cc¼c cĐ¼c ŪU

Ycè S±Cç}cYcUc²±c }²èUc²}c ÜÜ ©TÍcCÁY ÐScæC ÐÚ

- Ycè ±ÁcUcæc ¼Ác T± ÓcU±ccYðcæ Scç {eUc}ccYÁc ÜÜ ÜÜÁe ÜÜÁ ±ÁY

ÐÚ}cÐÁe¼ YcèÐÁcY ç±E}ccæ ç±w²c¼ Ái Áci {c}c ÐÁe¼ YÜYcUc²±cT± Á²cæAi, ±è Sc¼ ¼±ccUÁcÁcÐciY²cæAi {ÜÁe ÐÚ ÐÁc}c {c}c S¼ccE²è±YcYi ±YcU{c}c mU ±cE²è {èc Ðijcæ} ÐÁcYc S¼ccÐe, ±ÐÚ S±LÐi ¼i ±cÐYi ±cÐe Ycè ¼ÁcT± Sc¼ ±ÁcYi ç±UÁ²c xccTe ÜcÁcÐe H§ü Yi ÜÜÁ ÁcY Yc ÜÜ²c±c ÜÜÁc ç±ÓcUci ÐÁ±è ç±TÁc ±cÁc ácUèc H§üácl±cc¼ ±cÐ ÐSc |cè xcl}cæ Hiè² Hià}cæ Áci ±cEU ÐSci ¼Ác ScYScæc ÜÜÁ±c² ¶cSc Y}cèzi ¼YcYi ±cUæcU ScðTc²Yc Áci ¼Yccí ±c{cU Tèc» çYU¶i ¼Ác S±LÐ, YcÁcè ±ÓcY Ðjcc±c ±YÐ Ð¼Dc {c}cæ» ÜÜe ác}c, ¼jccæ±¶Tc ±cSc ÐijcèYci ác² ácc}cæ¼ ±cÓcc²ü Sc¼, ÓccU S±LÐi ç±ÓcUci Ðj²yc TÁcY ÜÜzi ácc¼¼ ±c², ÐcÐ ÐÁ±Yc ScÁcÇc ÁccÐ Ácè± ÜÜÁ ¼c²cü ¼Yci, xcl ScðTc²Yc ÜÜÁ±c±Yci ¼Yci }cç}cc Ácc±c ÜÜÁci Sc±, Ðc}cæci ±YcU{c}c ScT± ác¼ ÁccÇc ÜÁeáæ ácÁU, YcÁcè ÐScoc ±c² ÁcLU Üc¼ çT±Sc ScYScæYi ÜÜÁc, T±ccí T±c}ccæç±ÓcUci ±cÁc Ác}c ±YcUci ScEUH ±c², ¼ci {c}cUÁH ÜcÁcè ±c²

Ð{UcÁ²c Tcæe Ðjç ÜÜe, YcèÐÁ }cSzi Fā {Üe ÐècU ÐL-cæc}ci ÜØÐc ÜÜe, ±ÐÚ S±LÐi T²c ÜÜe {c}cÜÜÜÜÜScÓc±±c ÜÜÁc, xcl S¼±YcYi TcScCkC ±cÁc {èc He{è }cc¼c ±cÁci, ScYScæcYc Sc¶ Yc ÜÜÁci ÜÜ²ci ÜÜÁ ÜccHc±Çc xclÁc¼, Ácc§üYcā ¼Yci Ácc¼ ÜÜÁc¼ {ÜÁe ±ÐÚ ç±ÓcUci ¼Yci, Ácc§ü TÁcY Sc¶¶²c ±Yci Üxcí Ücc}ccæYÜYcUc²±cT±, Üc¼ çT±Sc ¼ÁYe ÜÜe Ái Sc± }ccÁc Ácè±Yi ÜÜc±è ¼Yci, ¼Áæ ç-cHcUe ¼YcYi ¼Yci Ác±ci Ác±ci Ð{c²cü ScTc², ¼Áæ Sc±ü ScYScæc Ócc²c ±cÁ²c {c}cUÁH Ác}c{Üe, YcèÐÁ xccTe ÜSc {ÜÁe ÓccL çTáccí Üc¼ Yi çTÁY, ÜÜÁ²è YcÁcèYæ |cÁcY Ü}²c Ác}²c ±cÐ Ác}ccYc}c Ðç±c ÜÜ²cü ácÁUYci xcc}c Ác}cÐèe }cc¼¼ ÁccÐ, xcl }cæ H§ü ácl±ci ±c² ¼ÁYi ±cÐi ÜÜ²cü çYcÐcÐ, Ác²c S±c}cYcUc²±c ÁccÐ Ác±ci ÁcÐ ¼Ð Sc}cçc ÜÜe, ±c¶¶Á²c YcÁcè Sc±cUe Y ÜÁe TcèÜÜ }cc²c ¼Tcè, ±c±cè ±cÐ }c¶i Scçcè Tèc ±Yc ÐÚ ÐÇ¼c çY}cH {c}c Á²cæ ±Ác xccScUH Ðç¼TÁY ScYScæ}ccæ EUe, YÜYcUc²±cT±Yc TÁcY ÜÜe ScÓcè Üe¼ T¶¶cÇc ¼Yci, ¼Áæ ScÁcY Sc¶¶²c ±Yci TÁcY ÜÜ²ü çTÁH ácc¼ ±c², ¼ÁæÁc {c}cUÁÜ ÜÜÁ±c² Ácè± {c}cUÁH-Yc ±cçYc¼ ±c², ¼i }cc²c ¼Áe }cUÁc ±c² }cç}cc }c¶¼¼ Y ÜÜÁ±c², ¼i ±Áe ÜÜÁ Yc ÜÜ²c±c ±c² áclü Sc}cÁcc²ci YcÁcè ¼Tccí, ¼Áæ }cç}cc ±S²ci {c}cUc¼ çT±Sc ¼Yci ÜÜe{c »ÜÜ, Á²±Ác±cY Tè{è ÐH »ÜÜ Ác}c ÜÜÁcU¼ ÜÜe{ci ±cÁc, Ác}ccÁc}cYc Sc¶²c ÜÜÁc Yā Y±Hci ÜÜe{ci çY¼, Tcæç±c Ðijcè Sc¼¼ Ðe¼ ÜÜÁ ÁcYc Sc¶²c ÜÜeY, ÇÜÜi TccCkC ç±E}ccæ±cÁc ÁeY HcUÜccæ ±cY± ±c², T± «ç}cYe »ÜÜ Óccæ² ±ÁY ±YccUc S±eÜÜÜe HÁccí, ÜØÐc ÜÜeYi ±cæc TÁccí TÁY TÁY Ðj²zi Ycè YÜYcUc²±cT±, }cHi »Ác ÓcU±cYe Scí Y}cY ÜÜcU²i ±cUæcU, YcæçÜ}ccæ ±±c {c}cEÜÜ

}c| 4 UU }c|

- acc. āc|Āce±YĪcsc S±c|ce (ōā)c|Yxū| }cā|

|cĀc UU ScĀUĀce |ccSūScĀcū ¼%āc ācUĀce |ccSūScĀcū

Yceācū UU ≠Y<² |cQU %ā J Yceācū ĀcĪc |cĀc }c|Ē{cū¼

¼c|S:āe UU |cū L UU¼|%ā J

»UUĪccū Yceācū ScĀcū|ccSūUU |cū c±ūcĀc}ccY %ā J

©Scē Sc}c² xcāccūc}c }c| ≠c²c J Yceācū UUcĪ Ē|cc}c

UUUUĒcsc }c|ĪcĀc J ©Sc Sc}c² UĀA Sc% }cācūcĀc UUcĪ Ē|

ĪĪcc ūai%ā }cHHĪ UU }cY }c|āēc cūU » }cUĪScē{ēĒ|

ĪĪcc ūaiāñ ā}cĪĪccYĪ UUc}c}cHĪ¼c|āe ĒācĀcē »UU UU

Ī|

©ScUU SSc ScĀUĒĒ UUcĪ Yceācū ĀccY xc²i J SSc}cH²i

YceācūYĪ ScĀUĀce ScĀcū ScĪĒĀc cūU zā |ccSūUUcY āñ?

ScĀU|ccSūYĪ UUāc cūU zā ūcĀcc ūc }c| āñ zā }cūcĪ Ē|

ĪĪcc²i¼c| ScŌŌcc }c|c J ±āe ±ā Ōccā¼c %āc J ±ā Ē|

ĪĪccYĪHxcē J Sc}Ēc|cū¼cUU¼ ScĪĒ|ĪĪcc ūāc %āc cĒUU |cē

}cācūcĀc YĪ UUāc cūU Hxc¼c āñūcĀcc ≠cĒUUcĪ ĒĀ |cū

|ccĀcY Yāe ĪĪc J

}c| UUāYĪHxcē cūU Yāe ā}c| |ccĀcY ©cc}c }c}cH¼c āñ

≠cū }c|ĒĀ |cū UU |ccĀcY UU¼c āñ ¼c|≠cĒUUc ācūcū }c|

ĪcH v²c|Yāe J ≠Īc }c| ĩĪc ¼cUU¼ TĪUU ĪĪccYĪHxcē,

cĒUU |cē }cācūcĀc UUāYĪ cūU SScScĪ |cē ≠c}cūU ¼cUU¼

HxcēUU ĪĪcc≠c|

Ēxc ĪĪcc-ĪĪcc UU }c| %āUU xc²c J }cY }c|c±Ōccū

UUāYĪHxcē cūU SScScĪ UUc}c Yāe ŌcHxcē J zĪā}ccū Scē%

}c| zĪ UU¼c|ā}c S:cāĪĪc ĪĪc|

Sc±cē¼cūc }cācūcĀc ©ScUU SSc ScĀUĒĒ UUcĪ |cē ĀccY

xc²i J ©ScScĪ UUāYĪHxcēcūU ĪccĒ²c±S%āc }c|ĀcĪc ≠zcc²c

}c|%āc ¼c| »UU }cāc ĪcH±cY }c|c Sc}c}cHc J ±ā ≠ĒYĪĒ|

}c|Īccūā āc% H}Īcē ĀcĀcēU Īccāc UU }c| ūāc %āc J }c|YĪ

©UUc ĀcĀcēU ĒU Ē| ŪĪc ¼c|±ā YcūcĀc ācxc²c J

»UUĪccū ©ScUU Scē% }c|cē }c| zĪ |cē āñū©Sc}c|

©ScUUc xc²c ĀĀ xc²c J ±ā ĒUāccY ācūU ūc}c Ē|ācĒ |ccSū

ScĪ cācūc²¼ UUŪYĪ ≠c²c J ūc}cĒ|ācĒ |ccSūYĪ UUāc ≠ūĪ

}c| ! UUāc }cācūcāc ĪcYā²c}c ! ¼c|e ±c¼ }c|cĪcĪ}ccUU }c|

©¼U¼e Yāe āñ ¼cūcĀc ĪccH ūāc āñ ±Īc ĪccHUU āñ ¼c

ĒāH±cY āñ SSc ĒUUcū UUcĪcĪ² Ē|ācĒ UUc ±c¼|ScĀUU

xcāccūc}c YĪ ĒĀ≠c cūU ≠cĒUUcĪ ūBS¼e ≠c¼e āñ ā}ccūĪ

Scē% ūBS¼e UUūc| J }cācūcĀc YĪ āc}cūU cĪ²c, ≠Īc UUŌĀ

UU ScĪcScĪĒcScĪ ≠Īc}c}c}c}c}c ūBS¼e UUc ≠c²cĀcY cūU²c

xc²c J }cācūcĀc }c| UU Scē% ūBS¼e Hc}c}c zā Sc}ccŌccū

ScĀYāe Scūc ācāU ĀĀ Ēc}c ĪcYcūUU ūBS¼e Ēcūc}c āñū

cĪH{c}cū Īcē ĒŌc ŌccĀeāēc J ūU|cē }cācūcĀc ā ĒU

UU|cē }c| ā ĒU J SSc ¼Uā UU¼c UU¼c »UUĪccū

}cācūcĀcYĪ»Scē Īc± }ccūc cūU }c| cĒUU ©Ā āe Yāe Ēc²c,

c}cūc ¼c| c}cūc āe ūāc J Ācc}c ¼c| ©Āc ¼c| }cācūcĀc UU

ŌcūcĪc ĒU c}cūc Ēc}c ≠cū UUāYĪHxcē cūU āñ }cācūcĀc !

≠cĒ Ōcc±cū ≠cū }c}c UUcĪ }ccūYĪ ±cHĪ YcēUcĪc āñ J

≠cĒUUc ĪcūcĪcū UUcY UU ScūU¼c āñ }c|¼c|≠cĒUUc Īcsc

āñ J SSc Ōccū-c UU ĪccĪ xcāccūc}c }c| UUcĪ }cācūcĀc UUc

|cxc±cYĒYc UU c±² }c|ĀccĪācūUc %āe ±ā ĩĪ}c ācxc²e

≠cū |cxc±cY UUc |cQU ācxc²c J ≠c²i āēĪSc|cē ĪācūU

}cācūcĀc UUc Āc²Āc²UUcū UUŪYĪHxcē J

lxc±cY Uue ≠c;cc }ci Sce¶
- Sccæ²ci UueUuHciCaY (Sce¶T¶Yxcl)

S±cc}cYcUc²±c |cxc±cY¶i çacyccÐ-cè UU 147 }ci
ÔHclUU }ci çH¶c añcUU SoySccæ }cc-c ≠ÐYi ¶i }c Sca Acci
|cè {YcÐcAcæ¼ UU¶iSc}ciSca 10 zc 20 Ðc¼ac¼ |cxc±cY
YcèUue:±c Uuei ≠±à² ≠Ð¶c UU¶i j ±eSc±cæj cxc 100 }ci
Sca 5 LÐ²iT aç±cæj cxc 100 }ciSca 10 LÐ²ij

Ácxc¼ }ci Tci ±S¼e »Sce añAcci çUU TscUci Uuei T¶i ÐÚ
TcÉ¼e añ çÁcSc}ciÐ¼}c¼ciTcY TscUc Ð¶c j TcY ¼acæ Ð¶c
≠cÐSc }ciHi - T¶iUU¶iSca ≠c{Uueç{UU TcÉ¼e añ Y T¶i
ScaTcÁ¼e añ SScçH²i²iTcYci±S¼eUuei »UU TscUciUuei T¶iYc
Óccæ²ij SSc }ciScaUuec Yæe UU¶iYc Óccæ²ij ¶ec}c Á²çQU
UU Scc¼c Ð¶c ¼acæ SccÐ-c Uuei TcY UU¶iYc Óccæ²ij

YcèAcè }caclUcAc UU Sc}c² }ci HeTcÇe xcc± UU ÐcSc
±cH}cUue xcc± }ci Scc}cci UueTcTce Yc}cUue »UU xclUeTc
SoySccæ Ua¼c¼c j ScUu a ÐÚ Tcæ¼ UUÁc¼c j ≠ÐYc TcU
ÁcçUU çYUUH Ðçc j UueçE²c±cç UU Ócc±cç Yc}cUU
xcc± }ci AccUU UaYi Hxc j ±acÐU ScYi ¶cU }ci »UU
|csc He j Sc |csc UU TæSca 20 çUU. Tce ¼acU UUUU
xcÉçc TcÐcYi xc²c j Sc Sc}c² }caclUcAc xcÉçc }ci æe ¼ai
≠c¶i Scc {æcæUuei ÚscçSü }ci Hççcç¶iHc Uai ¼ai j Scce
Sc}c² ±a UueTcTce ÐÁH }caclUcAc Uue Tac¶ UU¶iYc²c j
ScUu }cY }ci açc çUU }caclUcAc zcT a }ci ScaUue Uue ÚscçSü
UU çH²i ≠c;cc UU¶i ¼ci }cæÐYi Scc¼c Hc²c 20 çUU. Tce
ÚscçSü }ci Ti Tæ »Scc ç±ÓccU UUUU aUAcè APUW Sca Uuec
aUAcè APUW }caclUcAc Sca Uuei çUU ±a UueTcTce ÚscçSüT¶iYc
Óccæ¼c añ }caclUcAc YiUuec çUU APUW ? ±a Tcæ¼ xclUeTc añ
Tce TcÐcUU ≠ÐYc Uue}c ÓcH¼c añ ScUue ÚscçSüH¶iYc
AeUU Yæe añ

Scce Sc}c² Scc}cc ÐÁH YiUuec, ai }caclUcAc ! a}ccUc
SccæççUUU Á²±acU ÁcSci ¼cSci ÓcH¼c añ }c¶i¼ci ScaUuei Uuei
ÚscçSüUueYc Óccæ¼c æ¶i Scc²T Scce ≠cè UU ¶TcYiSca ≠c¶i
≠cÐUue Uuec Sca }ciSce¶e²c açiAcc²; j SScçH²i ≠cÐ }cUe

|| ÇçQU SçæÇ Ç

ÚscçSü Hi HeçAc²i j }caclUcAc ScUue SSc ÐUucU Uue
|cc±Yc T¶iUU TscUciT¶i Tce }cæ±cUU ScaUuei |ccAcY
UU±c²c j Scc}cc ÐÁH ¼ci ¶cHe Tc¼¶ HUUU TcU Ðacç j
±acÐU TcÓÓci |c¶i ScUue Ð¼eycc UU Uai¼ai j UUÁcUHiYi
±cHi |cè ≠c²i, HiçUUY Sc}cUccUU ±cÐSc UU çT²c j Ð¶i çé
Uue SÓAc Sca ±ac; UU çUUSce ÐÁH Yi ≠ÐYe Ac}cY TcAcSü
ÐÚ TiçT²c ≠c¶i S¼e ScaTÚ EUScH açççUU ScSca Sc |cè
UUÁcU |cU çT²c ≠c¶i UBA Ac}cY |cè ¶UeT He j ≠Tc ±a
çT¶i-Tæc Uc¼ Óccæçc TcÉYi Hxc j ≠ÐYi }cY }ciScaUueÐ
çUu²c çUU ≠Tc }ciAcci |cè Ðc - ç¼aiUU¶i Sca Ðc# UU Læcc
Sc}ci Sca 10 zc ±eSc Ðc¼ac¼ }caclUcAc Uuei |c¶i }ci T¼c
Uaæcc j UUÚçççÐç¼ aAccU LÐ²i Uue TcY UU¶i ScUue
≠ÐYc xclUeTc 100 LÐ²iUue TcY UU¶i ±a YcÐ añ TcY-
{Y Sca Scaçç; |c¼ aç¼c añ TcY Sca {Y Uue açcH aç¼e añ
Acci xcaS¼c ≠ÐYe UUççSü }ci ScaUue }cc}cc UU çH²i TcY |c¶i
çYUueH¼c añ±a ScTc ScaTce Ua¼c añ SScSca {Y |cè Ðc±c
aç¼c añ açUHeHc}cæ }ciçH¶c añ-

ÐcÐYççH ScTæ Hci |c Ai,
ÁcÐLæç çUUU Áçç }cc|c j
Hci |c ¼±cæ Á² ÚßççççÁcc²,
ÓccUççY UU |cÐ UUÓcUe ¶c² j j

Acci Á²çQU |cxc±cY Uue |cxc Yæ çYUueH¼c TcU }ci²c
≠ÐYi Á²çQUc¼ Ac±Y }ci Ð²cxc UU¼c añ ScUu Ac±Y
}ci TçU T¼c ≠c¼e j |cxc±cY Ycè Uue:±c Uuei Sca çcc Yi ¼eY
}cæe Ócc±H ≠Ð¶c çUU²c ≠c¶i ¼eY HclUU Uue S±c}cè TcYc
çT²c j SScçH²i Ðj²UU Á²çQU UU Ác±Y }ci Ð¶c ≠c¶i TcY
Uue Tcçç }cay± añ

श्री स्वामिनारायण

Ṭṛṇā cī c±0ccū }cī āē Y ŪāĀccē
- Sccāz cī xēvācīcc ¼%cc ꝑcYāēlōcc (c±ū)cxc)cc

Ūāē }cī Ṭṛṇā ? ꝑSccāc±

ꝑcxc }cī ācē¼H¼c ? ꝑSccāc±

ḌṬ c%ā}cī Sccṇṇ ? ꝑSccāc±

Sccāccū }cī āccE¼ Sccṇṇ ? ꝑSccāc±

āccE¼ Sccṇṇ ¼cī |cxc±cY }cī āñ Ssc Sccṇṇ Ūē Ḍcē# Ūū
cH-zī0ccāḥ cS-zcū Ūē ¼Ūā ṬccYc ḌCcc J zcṬ c±0ccū }cī
Ūākcī¼cī Āccē±Y ḌcēcīācĀcc-zkcc J

»Ūū c±āccH ĀccācH %cc J ĀccācH }cī ꝑYŪū ḌŪūcū Ūū
Ācc± Āccācā¼ā¼% J ṬcCē āccā¼ Ūū ±¼c±ū±c %cc J cŪUScē
Scī ŪūSū±ñ Yāē J »Ūū cṬY ©Sc ĀccācH }cī ꝑ0ccYŪū ꝑcxc
Hxc xccñ Scc |cē ꝑcŪH Ā-zcŪH ācī xc-zī J Scc |cē cYcṛ¼
ŪŪŪ »Ūū Scc% ĀccācH Ūū ŪcĀcc ōscā Ūū Ḍcsc xc-zī J cĀcSc
cṬācc Scī Āccī ꝑc¼c ±ā ŪcĀcc Ūūcī zā Sccōccū Ṭ¼c cŪŪ
©Sc cṬācc }cī ĀccYī Hc-zū Yāē āñ Scc |cē c±0ccū }cī Yāē
cŪŪcŪUSc cṬācc }cī ĀccācīcŪū Ḍcē Ūē Ūycc ācī ©Scc Scc-z
»Ūū 0cāḥ cSc-zcū Ṭccīc cŪŪ -

Ūūcc }cī ŪūcŪŪcē Hcṇṇ }cī Hcṇṇcē J

Sccñc¼ SccScCē »Ūū }cī¼ā¼ ꝑcḌcē J

Ṭī© |cc }ccxñHcḌcē J

Scc |cē c±0ccū Ūū¼āē ŪāicŪŪ ±ā 0cāḥ YcāccH cŪUScē
»Ūū cṬācc }cī |ccxc cYŪŪH J Ssc ¼Ūā ±ā ꝑc}c c±EccSc
¼%cc Ḍcē - Ḍzō Ūū Ūūc±c Ṭcōc xc-zc J ꝑc-z Scc |cē 0cōccū
c±0ccū±cc ŪŪYī }cī ꝑḌYī Scc-zc xc±ccṬ-zī ꝑcñ ĀcH Ūū
ṇṇcŪŪācīxc-zī J

©ḌŪccŪ ḌcŪŪ Ūū Sccū zā āñcŪŪ cĀcSc ¼Ūā cSc-zcū
cŪUScē Ūū cY±cc Ūē Ḍc¼ycc cŪŪ-zc±Yc ꝑḌYīcY±cc Ūūcī
ꝑc¼c cṬ-zc ꝑcñ Ḍcū±cc }cī S±LḌ Ṭcōc xc-zc J

Sscē ¼Ūā Ḍy-zū }cī Yē-z ꝑHxc - ꝑHxc c±0ccū }cī Ūā
Ācc¼c āñ Ssc ¼ŪŪŪ Āccē cŪŪ ©Sc ¼ŪŪŪ Āccē J Ssc

Sccācī c-z }cī ꝑ0Āc cŪŪ ©Sc Sccācī c-z }cī ꝑ0Āc J Ssc ¼Ūā }cī
cY±cc Sccē Yāē ācī Ḍc¼c ꝑcñ Ḍcū±cc }cī ṇṇcīc ꝑc¼c āñ
ācī »Ūū ꝑ0Āc }ccxc }cīc āñ »Ūū ꝑ0Āc cṬācc }cīcē āñ
»Ūū Ḍcēcī Ḍcēcīc }cīcē āñ »Ūū }cc-c }cī Sccācī c-z ¼%cc
}cīc xccṬē Scc%cc }cīcē āñ ꝑ± Sscī ĀccŪŪŪ ꝑc-z-c
|cĀŪŪYī SccYc-z - Ḍz ṬcYcī0cHc Ācc-zkcc J

}cc-c »Ūū āē Hy-z ŪṇŪŪ ©Scc ¼ŪŪŪ ṬccYc 0ccā-zī J
Ācīc ācī Ḍcēcī Ḍcēcīc |cxc±cY S±cc }cīcē c }cīcē āñ
¼cī ꝑc-z ¼ŪŪŪ }cī HxcYī Ūē v-zc ĀcŪ¼ J Ācīc |cxc±cY
Ūē ¼ŪŪŪ »Ūū Ḍxc ꝑcxc Ācc-zkcc ¼cī |cxc±cY ꝑcḌ Ūē
¼ŪŪŪ »Ūū ācŪŪ Ḍxc ꝑcxc ꝑc-zkcc J

y-zcū āñYcū, Hñcū Ūē ṇṇcē,

E-zcī }cē¼, E-zcī }cē¼, E-zcī }cē¼ J

|cxc±cY Ūē }cē¼ Ācc± }cc-c Ūū ŪŪ-zc±c ŪŪYī Ūū
cH-zī ꝑycc {c}c Scī ꝑc-zē āñ ±ā }cē¼ Sccū Sccṇṇ ṬYī Ūū
cH-zī zāc }cī SccācīcŪŪŪ Ūū SccīcHc Yāē āñ ±ā Ssc
cH-zīcŪŪ |ccŪ ꝑcñ |cxc±cY Ūū Ṭcōc Ūū }cc-zc Sccācīc
ꝑcĀc Ūycc ācā¼ Ācc Ūāi āñ Ssc cH-zī }ccŪYāc S±cc }cēYī
cHṇṇc āñcŪŪ -

Sccṇṇṇ c-z Ūū Ūsccōcc Sccāc Ycī Sccāc,

Sccāc Scc }ccxc }cī ŪbcĀc-zī J

“ācḍ cS-z ācē-{ṇṇ} ācḍc Ūūc-zū }cīc±H }cī v-zcī J ācḍc
Ūūc-zū Ūūc ꝑcūc ŪŪŪŪ |cxc±cY Ūē ḌScōc¼c Ḍc# Ūū
Hñcē 0ccā-zī Sscē }cī ŪŪ-zc±c āñ

ṬcāY Ūūc }cēŪŪ Ūū ©ḌṬāc
- ŪūĀē-zc LBHīcāY ŪūcYcH (Hcc±ccC)

S±cc }cē }ccŪYāc Ūū Ḍcēcīc Ūē ṬcāY {YṬccSū%cc J
©āi ꝑḌYī |ccSūcī ṇṇc Ḍcē %cc J Ācīc ¼ŪŪ |ccSūŪcī
»ŪŪŪŪ Yāē Ṭṇṇṇṇ ¼ŪŪŪ ḌcxcH ĀccācīcĀcc¼c %cc J Ācīc
|ccSūYī Sccāc Ūū y-zc cŪŪ-zc ¼cī ±ī ꝑḌYī Ūūcīc±Yc Ḍcṇṇ
Ūē Ḍycc Āccōcc ꝑSccāc-z ꝑYḍ c± ŪŪYī Hxc J

श्री स्वामिनारायण

YcYc c±{ |ccAcY ¼aPú ÚÚÚÚ |ce¼ú acPú HñY xcZe
 HcÚÚY acPú ÚÚ acce ¼accé TccAcÚc ÚÚ ¼cÁi ÚÚ acce
 TccH }ci ¼accé TcYci ÚÚ ScEÚT ÚÚÚÚ ±i TccAcÚi ÚÚ ¼cÁi
 ±cHe acce Sc | ce |ccAcY Sc}cxc ÚÚ Scce% TcÚe }ci Ú¶¶HeJ
 ©{Ú YceacÚ | ce ¼cÁi TccSÚÚ Úcá T¶¶ÚÚ TcEi%Ú

YceacÚ ¼accé CccÚÁce |ccQU TcYci ¶¶c |cc¶i ¼accé J
 ¼cÁi TccSÚ A²cn ±ac Ðaþce y²cn }cacÚAc TcÚe }ci Sc
 |ccAcY cYÚÚcHÚÚ ¶¶cYi Hxc J ¼ScHe }ci ¼cÁi TccSÚ
 Tc Te ©ScÚÚ Scce% }ci acce }ci Sc »ÚÚ ¼cÁcÚe TccAcÚe ÚÚ
 ¼cÁc }cacÚAc ÚÚ ¼ScHe }cCceHe J SSc ¼Úá CccÚÁce
 ÚÚ ¼ScHi }ci CcHe J }cacÚAc ¼ci Ðñc ÚÚ ±ac }ci ¶¶cYi Hxc
 HcÚÚY CccÚÁce |ccQU ÚÚ xcHi }ci EScYi Hxc ±i ÐcYe
 }ccacYi Hxc }cacÚAc Yi SacÚc cÚÚ²c cEÚ | ce ±i ÐcYe
 }ccacÚÚ ÐeYi Hxc J ¼cÁi TccYi ÚÚac cÚÚ YceacÚ ÚÚ xcHi
 }ci Yae EScÚac añcÐÚÚ v²ci ESc Úac añ ¼Tc CccÚÁceYi

ÚÚac Tc}ci TccAcÚe ÚÚ ¼cÁi ÚÚ xc ¼c Úae añ J
 ¼cÁi TccSÚi acce ÚÚ T¶¶c¼ci ©cái w²cH ¼c²c cÚÚ ²á
 á)ccÚe |ccH Sc acPú ÚÚ Acxcá TccAcÚe ÚÚ cÐScY
 ¼cxc²c añ ¼Tc ±i Te¶¶e acYi Hxc cÚÚ ²á }ci v²c
 cÚÚ²c J }cacÚAc }cñ¼cÚi }ci acPú ÚÚ Acxcá cÐScY H¼e
 ¼cSÚ Ði | ce ¼ci ÚÚA Yae TccHi J HcÚÚY ¼cÁi TccSÚ ¼ci
 c±HcÐ ÚÚÚÚ ÚcYi Hxc

}cacÚAcYi ÚÚac ¼cÁi ÚÚÚÚ ÚÚ¼c añÚÚ acPú Yae añ
 TccAcÚe ÚÚ ÚÚÚÚ cÐScY añ ¼cÁi Accc SSc}ci S±cT añ
 á) |ccAcY Yae ÚÚ¼ai á) cÐc ÚÚ |cc¶i añ á) |cc±Yc ÚÚ
 |cc¶i añ ¼cÐ Acci ÚÚA á)ci ¶¶HcSuañ±á TciccT ÚÚ ÚÚ
 YScEYc Yae añ

SSc ¼Úá ¼cÁi |ccSÚ YceacÚ ÚÚ ²acc%ÚÚ LD }ci
 Sc}ÚcÚÚ ¼Y²c |ccQU ÚÚ ¼accé J ©YÚÚe ÐScoc¼c Ðc# ÚÚ
 ¼accé J

(¼Ye ÐSÁc Yae8 Sc ¼cxc) ScYScac TccH±ccÁÚc

acc% ÚÚÚÚ ÚÚ¼ai añ- |cc±cY ¼accé acT }ci |cc±cY
 ¼cÚ |ccQU ÚÚ TceÚc }ci »v² |cc± ÐkcÁ ac¼c añ SSc}ci
 ¼cÚÚ acT ¼ci TccB ¼cY}ce²¼c }ci ÐkcÁ ac¼c añ J
 TciccYÁ S±c}ce ÚÚ | ce |cc± ±acc ae ¼accé J ¼cE²c ¼ci
 ÚÚkc¶c J ¼cÚÚ T¶¶ÚÚ }ci }ci »ÚÚ acÚÚ ac¼e añ
 ÚÚÚÚ²c ²á cÚÚ ¼cÁcÚi }ccacé TccÐ, YcT -²acÚc TcYci xcÚÚi
 añ ¼cÁcÚci ÚÚÚc ac¼c²c J ²ae }ci }ci }ci acÚÚc añ

TccÚe Tcc¼ ²á cÚÚ ¼cÁcÚi }cc- TccÐ ScÚH ÐÚÚ¼ ÚÚ añ
 ¼cÚÚ ¼acc±Úc-c ÐÚÚ¼ ÚÚc añ ÁH ÚÚA ÚÚ¼c ÚÚ¼c añ
 cÚÚSc ÚÚ Sc¶¶e ÚÚ¼c añ¼ci cÚÚSc ÚÚ Te ¶¶e ÚÚ¼c añ
 cÚÚ¼Yi ÚÚ cÚÚ ÚÚ ÚÚÚc H¼c añ ¼cÁcÚi }cc- TccÐ }ci
 |ccQU Yae añ ²i TcYci TccGSc }ci S± |cc± ±cHi añ ¼accé
 SSc}ci c±ÚÚe¼ S± |cc± ±cHc añ SSc}ci ²á }ci acÚÚc ac¼e
 añ

ÚÚ¼Y ÚÚ ¼accé ÐcQU }ci acc% Hacc ÚÚÚÚ AcTc
 TccH¼ai añ¼Tc Sc}ÐcÚSc |cc acYi Hxc¼e añ }cacÚAc | ce
 acYi Hxc¼ai añ S±c}ce ¼cYi acc% Hacc ÚÚÚÚ ÚÚ¼Yi Hxc

¼cÁcÚe S¼Ye }ci acc²e ¼cÁi ÚÚÚÚ ¼cYc ÚÚ²c Yae
 cT²c J SScÚÚ ÚÚÚÚ²c ²á añÚÚ ¼cÁcÚi }ccacé ÚÚÚÚ
 TccÚi añ SSc}ci ²á ¼cÁcÚÚ ÚÚ xc²c J ¼cÁcÚi ÐÚ ÐÚ
 Hc¶¶c Hxc cxcÚ¼ai añEÚ | ce ¼cÁi ÚÚÚÚÚÚ²c Yae cT²c
 ¼ci ¼Tc }cÚÚ ¼cÁcÚ v²ci ÐÚÚÚÚÚ¼ai añ }ci ÐT acÚÚi J
 }cacÚAc ÚÚ Sc}ci S±c}ceYi SSc ¼Úá acc% TccE²c cÚÚ
 ÐÚ Sc |cc acYi Hxc J }cacÚAc ÚÚ SSc ¼Úá ÚÚ Sc}ci ÚÚ
 ÚÚÚÚ-c Sc}ci ¼cYc H¶¶Yc Sc ¼Yc }ci }ci cÚÚ²c añ

c}c-c! TciccYÁ S±c}ce ¼ci YceacÚ ÚÚ Sc¶¶c ¼accé J
 SSc}ci ²i Sc |cc }ci | ce Ði |ccÚÚi ÐScoc ÚÚÚÚ ÚÚ cH²i SSc
 ¼Úá ÚÚÚÚ¼c xc¼ai ¼accé J

|cc±cY ÚÚ Ðj²ÚÚ ÚÚÚÚ-c ÚÚÚ²cÚÚÚÚe añ YcHc
 Sc}ScÚÚ ±accY, Yc±c, }cYÚ ÚÚÚÚ ScYci² ac¼c añ
 SSc}ci ²i Yc S±c}ci YcÚÚ²c |cc±cYi ±ÚcY}ci }ci
 ÚÚac añÚÚ }cYÚÚi S±¼accé Yae ÚÚÚÚ TcÚÚ ÚÚÚÚ²i AcTc }ci
 ¼cÁcÚ ac ¼ci ¼cÁcÚ Ði | ce }ci Hxc TcÚÚ ÚÚÚÚ²i, ©YÚÚ
 HeHc ÚÚÚÚ-c }ci }ci YcÚÚÚÚÚÚ TcÚÚ ÚÚÚÚ²i

श्री स्वामिनारायण

}cācūcAcYce Ūle ꣳc2cc Scī ¼%cc Đe.Đe. S±c}ce
 (YcUc2±cīccĀ }cā) Ū }ccxūī ācY }cī zāc Ū }cēī Ū Ū
 151 ±īĐcĀc}Sc± Ū Ū ĐHY2 }cī Yce}cīī |ccxc±¼ ŪŪ%cc
 Ūc Đcc cī±Scē2 ꣳc2cĀcY 23-3-11 Scī27-3-11
 ¼ŪŪ ScĐcc ā#c %cc J 151 ±ūĐēū ꣳcī ꣳc0cc2ū
 }cācūcAcYce ꣳc2cĐScĀcē }cācūcAcYce Ū Ū Ūīāc%cc
 Scī }cēī Ū }cī }cē¼ Đc¼Đc Ūle xc2e %cc J 2ā }cēī Ū Ācē±cūācī
 xc2c %cc }Sc cH2ī ĐY: cY}ccēc ŪŪŪŪ Đ.Đē īcCĠ
 }cācūcAcYce Ū āc%cc Đc¼Đc ŪŪŪŪ 151 ±cē±c< ŪŪ
 ĐcĀc}Sc± {#c}c}c Scī}cYc2c xc2c %cc J

}Sc ĐScēc ĐŪ Yce}cīī |ccxc±¼ ĐcUc2±c Ūc ꣳc2cĀcY
 cŪŪ2c xc2c %cc J ŪŪ%cc Ū ŪŪŪ ācc.S±c. Ūc}cŪc}cēīcScĀcē
 %ā J ŪŪ%cc Ū ¼eScūcīcTŪ Đ.Đē. {ē ꣳc0cc2ū}cācūcAcYce
 Scā }cēcH Ū Sc%cc Đ{cūī %ā J }cēī Ū }cī ĀcŪŪĀcē Ūle
 ꣳcū¼e ¼cūŪŪŪ Sc|cc }cī Đ{cūī %ā J Sc}cS¼ Sc|cc ŪŪī
 āc<T ŪŪ ꣳcācē±cūī cī2i%ā J }cēāHc ±xcūŪŪ ꣳc}cācēc ĐŪ
 Đ.Đēꣳ. Scā xcēīē±cHc Đ{cūī %ā J Đcēccē¼ ŪŪcīY Đ.Đē
 īcCĠ}cācūcAcYce Đ{cūī %ā J Sc|cc Ū Ū ĐŪ ¶īc ĐScōc
 ācŪŪ āc<T ŪŪ ꣳcācē±cūī cī2i%ā J

}Sc ꣳc±Scū ĐŪ |ccxc±¼ ŪŪ%cc, }cācĐĀcē, ĀcŪŪĀcē
 Ūc ꣳcīc ŪŪ, Ūcēc Ūc2RŪc }cī2cēī ScĐcc ā#c %cc J
 Sc|cc ScāccHŪ S±c. Đē -cēc}cēīŪcācīcScĀcē Yī cŪŪ2c
 %cc ¼%cc Ūcā<2S±LĐŪīcŪŪ2c %cc J - ŪŪŪcŪcŪcē

<2eŪcēcēĐ }cī |cĀ2 cū¼e2 Ūcēc ScYScēc Sc|cc
 Đ.Đē. {ē ꣳc0cc2ū}cācūcAcYce Ū Ū ꣳc2cc Scī <2ē
 ŪcēcēĐ c±S¼cŪ }cī ¼c. 27-3-11 ŪŪcīY |cĀ2 ScYScēc
 Sc|cc Ūc ꣳc2cĀcY cŪŪ2c xc2c %cc J

ācc.S±c. Đē -cēc}cēīŪcācīcScĀcē ŪŪ ĐŪ±cc Scī ¼%cc
 Yce YŪYcŪc2±cīē zēŪŪ }cēcH <2eŪcēcēĐ ¼%cc ŪcēcēĐ
 }Y īcYcīŪŪ Scā2cxc Scī |cĀ2 ScYScēc Sc|cc Sc}cĐcc ā#c%cc J
 cĀcSc ŪŪ2Āc}cēY Yce ScēŪŪc0cē |ccSŪŪc |ccSŪĐĀH %ā J

Sc|cc }cī Sc±ū Đ%cc Ūle¼ŪŪŪŪ Đē± ĐĀH
 ŪcHcŪŪŪŪ ŪŪ Scā2cxc Scī Ūle¼ŪŪ Ūc ꣳcY<T cī2c %cc J

Ūc}c S±c}ce Yī ScYScēc Sc|cc }cī ŪŪ%cc}cā Ūc ŪcĐcY
 ŪŪc2c J

Scācī }cī ꣳcācīcēīcēī }cēī ŪŪ }cāā S±c.
 ācŪŪcēcīcScĀcē, YcUc2±cīccĀ }cēī ŪŪ }cāā T±
 S±c}ce }cī2cēī Scācī Yī ꣳcācē±cūī cī2c %cc J ꣳc¼ }cī
 Đ.Đē. {ē ꣳc0cc2ū}cācūcAcYce Yī Sc|cc ŪŪī āc<T ŪŪ
 ꣳcācē±cūī cī2c %cc J īccī }cī Scā - |cQŪī mēŪc Ūle¼ŪŪ
 |cĀcY-ŪŪ%cc Ūc2RŪc ŪcH¼c Ūāc J ꣳc¼ }cī Sc|cc
 ꣳcēĐcācŪ HŪŪ c±Sc-Āc¼ āēī%ā J

-S±c. Ūcā<2S±LĐŪīcScĀcē

Yce S±c}cYcŪc2±c }cēī Ū ŪŪŪcēc Ūc 15 ±c
 ĐcĀc}Sc± ScĐcc

Đcc }cācH Yce YŪYcŪc2±cīē ŪŪī Sc}cĐ¼ ān cĀcSc
 }cī ŪŪŪcēc Ū ācū |cQŪ ¼cī cīcāŪc LĐ ān Đ.Đē. {ē
 ꣳc0cc2ū}cācūcAcYce Ūle ꣳc2cc Scī Đē ācc.S±c. Đē.Đē.
 S±c}ce (Āc¼HĐē {c}c) Ūle ĐŪ±cc Scī zāc ŪŪ }cēī ŪŪ
 15 ±cē±c< ŪŪ ĐcĀc}Sc± 1-4-11 ŪŪī {#c}c}c Scī
 }cYc2c xc2c %cc J }Sc ĐScēc ĐŪ Yce}cīī ScYScēcĀcē±Y Ūc
 c-cēīYc}cŪŪ ŪŪ%cc ĐēŪcY S±c. |cQŪY<TŪīcScĀcē xcē
 Đē.Đē. S±c}ce (Āc¼HĐē {c}c) Ūle ĐŪ±cc Scī zāc ŪŪ
 }cēī ŪŪ 15 ±c ±c< ŪŪ ĐcĀc}Sc± 1-4-11 ŪŪī
 {#c}c}c Scī }cYc2c xc2c %cc J }Sc ĐScēc ĐŪ Yce}cīī
 ScYScēcĀcē±Y Ūc c-cēīYc}cŪŪ ŪŪ%cc ĐēŪcY S±c.
 |cQŪY<TŪīcSc xcē Đē.Đē. S±c}ce (Āc¼HĐē {c}c) ŪŪ
 ±Ūc ĐŪ ĐŪ Sc}cĐcc ā#c %cc J cĀcSc ŪŪ2Āc}cēY
 ŪcĀcēc|ccSŪ }cēcH |ccSŪ ĐĀH (ꣳcūŪŪŪ) %ā J }Sc
 ꣳc±Scū ĐŪ Đ.Đēꣳ. Scā xcēīē±cHcĀcē īcāYcī ŪŪī
 ꣳcācē±cūī ¼%cc TācY Ūc Hc|c TŪī Đ{cūī %ā J }Sc
 ĐScēc ĐŪ |ccŪ¼-ĐcēŪS¼cY Ūle }cēc Ūcē Ūāe %cc cēŪ
 |cē zēc ±xcūīcCĠ Scā2c }cī ŪŪ%cc ScāYīŪŪcH2ī ꣳc2īāēī
 %ā J ꣳcYc Tāc }cēc Ācē¼ī }ScŪŪcH2ī }cāc}cāc Ūle {# Ūle
 xc2e %cc J

¼c. 1-4-11 ŪŪī Đ.Đē īcCĠ}cācūcAcYce Đ{cūī %ā J

श्री स्वामिनारायण

HC|c cH²i%ai

Sc|cc }ci }caēTc }cēTū ŪU cY}cc%ac acc.
 ācūAcē±YīcScAcēYi zāq ŪU ūcYa²c)c }caūcAc ŪU cTĀ²
 DīcēD ŪUe ±c% Sc}cUccSī%āē J ScūŪUHe ScīD {cūiāēiSc.xcē
 ŪTcēeU S±c}cē ¼%āc ācc. YcēAcēDŪUacTcScAcēYi }cYVe²
 Dī±OcY cūU²c %āc J āccŪUcySc± ŪUe Ā²±S%āc ŪUci
 Soy²ScūUEĐTcScAcēYi ŪUe %āc J ĐĀĀcUe ŪUyq ccSūTīc ŪUci
 Sc}ccēY¼ cūU²c xc²c %āc J ĐScāc ŪUe Ā²±S%āc Sc}ācHYi
 ±cHiŪUcixcō%}c »ĒU. ĐĀĀH ŪUciScācYi {<²±cT cT²c %āc
 ≠¼}ci āccŪUcySc± ŪUe ĐScācT HŪU Sc|cē c±Sc-Āc¼ āc
 %āc J - }cYq ccSū}c. ĐĀĀH }caēTc

Ycē S±c}cYcUc²±c }cāē Ū ŪUĒHcH ĐcĀcySc±
 Sc}Đōc

Đ.Đē{. {ē ≠cōcczū }caūcAcYcē ŪUe ≠c;cc Scī ¼%āc
 Āc¼HĐŪ}c)c ŪU Đē }caē ācc> ē ≠cy}cDŪUacTcScAcē
 »±āēĐē.Đē. S±c}cē ŪUe ĐU±cc Scī ŪUĒHcH }cāē Ū ŪU
 Ācūc}c}ccSūYi YcēAcē }caūcAc ŪUe Ōcū±c {cūU ŪH²i }ci
 ĐScācT ŪUe ĐcYē c}cHŪU SoyScāc ŪUci TĒ ŪU±c²c %āc,
 »Scī SSc xcē± ŪU }cāē Ū ŪUe ĐcĀcySc± {āc }c)c Scī Sc}Đōc
 āāc J SSc ĐScāc ŪU cD H |² }ci ¼c. 10-2-11 Scī 14-
 2-11 ¼ŪU Ycē}cTī |ccxc±¼ ĐāccāYi Đcūc²±c zēcY
 ācc.S±c. |ccQUY<TĪYcScAcē Āc¼HĐŪ ŪU ±QUcĐT ĐU
 Sc}Đōc āāc %āc J Đ%}c cTĪY Đ.Đē ūcC}caūcAcYcē Đ {cūi
 %āc J }āc ĐScōc ācūU Sc|cē ŪUci ācT ŪU ≠cācē±cū ūcT²i
 %āc ĐcĀcySc± ŪU zĀc}ccY ĐĀĀH cūUeĀ |ccSū¼%āc xcē± ŪU
 Sc|cē ācū |ccQU SSc ĐScāc ĐU ScāT Ū Scī±c cūU²i %āc J Đ.Đē
 }caūcAcYcē ŪUe ≠c;cc Scī Đē Đē.Đē. S±c}cē YīĒcŪUĀcē ŪUe
 ≠c|c-ŪU ŪUŪU ≠cū¼e c%ācūe %āc J ūcT }ci ≠cōcūĀ ŪUe
 ≠cū¼e āSū%āc J SSc ĐScāc ĐU cTĪY ŪUe ācū²cxc ¼%āc 1
 cTĪY ŪUe }caēĐĀcc ŪUe ≠c²cĀcY cūU²c xc²c %āc J SSc
 ĐScāc ĐU Āc¼HĐŪ ≠ā}cTc±cT, }cēHe, Ōcūc}c±c ¼%āc
 xcēĐŪ ScīScāc Đ {cūi%āc J - ĐĀĀcUe ±Āc±T |cTcSc

Ycē YŪYcUc²±cTĪ± ūcH SoyScāc }cāē H

Đ.Đē HcHĀcē }caūcAcYcē Ycē ±ĀcTĐScācTĀcē
 }caūcAcYcē ŪUe ≠cācē±cū Scī ≠ā}cTcTccT Ycē
 S±c}cYcUc²±c }cāē Ū }ci Đc¼ Ūc±±cū ŪUci ūcH Sc|cc
 āc¼e ān ¼c. 13-2-11 ŪUci cōc-c SĐ {cūUe ≠c²cĀcY
 cūU²c xc²c %āc J cĀcSc }ci ŪUeTc 42 ±cHŪU |ccxc HŪU
 Ycē ūcYa²c)c }caūcAc ŪUc±c± {HeHc Ōccū-cū ŪUe TācY
 H}cāē Ū¼ cūU²i%āc SSc }ci Đ%}c S%ācY Đc# ŪUyYi ±cHc
 ūcHŪU (1) ĐcĀc « - |c (2) Tācē ĐScācT (3)
 Tācē ŪUe¼Y (4) ŪUci TācY (5) Đc±Ūc Sc¼Āc (5)
 }cāē ā<¼ cDŪcQU ūcHŪUci ŪUe Đcāc¼ ŪU cH²i Đ.Đē
 HcHĀcē }caūcAc ≠cācē±cū Đc-¼ ŪUyān

Ycē S±c}cYcUc²±c }cāē Ū ŪUcHĐŪ ≠ā}cTcTccT mcūc
 ¼c. 26-12-10 ŪUci He xc²e SoyScāc ĐŪeycc }ci |ccxc
 cH²i Ycē YŪYcUc²±cTĪ± ūcH SoyScāc }cāē Ū ŪUcHŪUci
 ŪUci Đ.Đē HcHĀcē }caūcAcYcē ŪU āc%āc Scī Đ}cc±cē-c
 cT²c xc²c %āc J SSc ≠±Scū ĐU SŪc}c c±¼Ū±c |cē cūU²c
 xc²c %āc J ¼c. 3-4-11 ŪUci SŪc}c c±¼Ū±c ŪUe ŪUc-ŪUc
 Ūc}c xc²c %āc J Đy²ŪU ūcH c±i cH²ē² ĐŪeycc }ci cēc}c
 xcēc Đc# ŪUci »Scē Đē HcHĀcē }caūcAcYcē Yī ≠cācē±cū
 cT²c %āc J - ScāccHŪU xcēcHc |ccSūccāē

c±Tāc „ y „ āc „ }ccTMcū

Ycē S±c}cYcUc²±c }cāē Ū c±ācŪUy

Đ.Đē{. {ē ≠cōcczū }caūcAcYcē ¼%āc Đ.Đē ūcC}c
 }caūcAcYcē ŪUe ≠c;cc Scī ≠ĐYi c±ācŪUy ŪU }cāē Ū }ci
 Ūc±±cū ŪUci ScēzācH ācHe {ĀĀĀe ŪUe }Sc± }cYc²c
 xc²c %āc J

S±c}cē }cc {±ĐScācTcScAcēYi Ycē YŪYcUc²±cTĪ±
 Āc²¼e »±āēĒHĪcHcySc± ŪUe }cā}cc ŪUci ScāT ŪEāc Scī
 Sc}cUcc²c %āc J zĀc}ccY Đcū±cū Yī ScāT Ū Hc|c cH²c J
 ĐcScēkĀ Ycē |ccQU |ccSŪYi ≠cxc}cē }Sc± ŪUe ĀccYŪUcē
 Tē %āc J Ycē ĐĪUĀc |ccSūUŪc}c S±c%āc ŪUcH²i {ā ŪUe
 xc²e %āc J ≠ā }ci Sc|cē |ccQUĀcY xcēHcH Scī
 ĒĒHĪcHcySc± }cYc²i%āc J - ĐĪē±c|ccSū

श्री स्वामिनारायण

Yce S±cc}cYcUcZ±c }cæŦ Ū ŪcHcYcZc

Đ.Đe{. {é ¥c0cczũ }cæcUcAcYce ¼%Đ Đ.Đe İcCĞ }cæcUcAcYce Ūle ¥c;cc Scı ¼%Đ }cææ S±c}ce Ūle ĐU±cc Scı zãc Ū ŪcæŦ Ū }cı ±Scæ Đæc}ce Ūcı çacÿccĐ-cæ Aczæe Ū ¥±ScU ĐU Sc|cc }cı çacÿccĐ-cæ Ūc ĐAcY-¥0cY ĐÆY cU±cc xczc %Đ J S±c}ceYı Sc|ce |cQUc Ūcı çacÿccĐ-cæ }cı }cæcUcAcYce Ūle ¥c;cc añ±Đcc ŪUŪYı ŪcHcZıĐU±cc cŦzc ¥cŵ Ac±Y }cı Acı çacÿccĐ-cæ Ūle ¥c;cc Ūc ĐcHY ŪUkcc, ±ã Scæ ē æcc zã |ce Ūlæc ¥c¼ }cıÆcŪUAc Ūcı |ccxc HxcŪU ¥cUæe Ūle xcze %Đ J

Yce YUyUcZ±c Aczæe ÈHĤcHcYSc±

Sc|ce æcŪ|cQU Sccc% c}cHŪU Yce YUyUcZ±cŦ± Aczæe ŪcYc}cæc ÈHĤcHcYSc± {çc{c}c Scı }cYcZı%J c±æcŪY }cæŦ Ū ScıĐ cŪı æeı }cææ S±c}ce }cc{±ŦScAcce Yce YUyUcZ±cŦ± Ū ĐcxcAK Ūle ŪU% ¼%Đ YceAce }cæcUcAc meUc Ūle xcze HeHc ŪæcÿSc± SyzcŦ ĐU ¥c{cçU¼ ŪU% Sc|ce Ūcı ScæcZı%J |cxc±cY Ū Sc}cyc ŦcYı Scı¼cı Yı xcHcH °CŪU AcŪUAc Ūle ¥cU¼e °¼cUe %Đ J Sc±c ŪUŪYı ±cHi |cQUc Ūcı Scı¼cı Yı ĐeĐacŪ ĐãYcŪU Scı}ccY cU±cc %Đ J ¥c¼ }cı Sc|ce |cQUĐccŦ

HŪU S±S%Y ĐU ĐS%Y cU±%J Đ.Đe{. {é ¥c0cczũ }cæcUcAcYce ¼%Đ Đ.Đe İcCĞ }cæcUcAcYce ŪU ¥cæc±cŦ Scı ŪĐc ScıScyScæ Scæ ŪcH Ūac añ - Đ±ēŦ|ccŞıæcã ±cæacAY Ce.Scæ. 0cÆĀ

Đ.Đe{. {é ¥c0cczũ }cæcUcAcYce ¼%Đ Đ.Đe İcCĞ }cæcUcAcYce Ūle ¥c;cc Scı¼c. 4-2-11 æcRU±cŪ ¼%Đ ¼c. 19-2-11 æcY±cŪ Ūcı Sc|cc æŞı% J çAcSc }cı {Ŷ Ūle¼Y-¥cU¼e AcŪUAc Ū Sc}cyc Ūle xcze %Đ J Đ%}c Sc|cc }cı çacÿccĐ-cæ Aczæe ±Scæ Đæc}ce Ū cŦY çacÿccĐ-cæ Ūc ĐAcY-¥0cY ŪUŪU ¥cU¼e ¼%Đ 212 0HcŪU Ūc ĐÆY Scıçæ }cı Sc|ce æcŪ|cQUc Yı »Ū Sccc% cU±cc %Đ J ŦScŪe Sc|cc }cı {Ŷ, |cAcY, Ūle¼Y, ±0cY}cæ Ūle ŪU% Ūle xcze %Đ J AcŪUAc Ūcı %cH cYzc YcZ}c cU±cc xczc %Đ J Sc|ce ĐScŦ xcæŦc ŪUŪU S± S%Y ĐS%Y cU±%J Đ.Đe{. {é ¥c0cczũ }cæcUcAcYce ¼%Đ Đe İcCĞ }cæcUcAcYce Ūle ŪĐc Scı ScyScæ Ūle Đ±ēcc ¥0Ac 0cH Ūæ añ J Sc|cc }cı Yce S±cc}cYcUcZ±c }zæAcz}c °ŦıccAY Ūc Đ.Đe İcCĞ }cæcUcAcYce Ūc ¥cæcŞıæcŦ Đ-c ±cæcc xczc %Đ J - ŪYæccŞıĐĀH

¥ycUcY±c, è æcŪ|cQUcŪc|cc±|ceYe YcHcæ. çH

±ãHcH : ¥ĐYı Yce YUyUcZ±cŦ± xcŦe Ū ĐU}c cYĐc±cY Sc±c |cc±e çacŪUxcı cS%¼ Yce cŦYæc |ccŞıAcæce Ūle }cc¼Acce Yce}¼e }cŦcŦcay ¥æccHcH Acæce (°}cı 97 ±đ) ¼c. 11-3-11 Ūcı YceæcŪ Ūc ¥Ŧæc S}cŦc ŪU¼e æŞı ¥ycUcY±cScYe æŞıañ

AcScHĐŪ (¼c. ŪUce) : Yce ÇcScHcH Ūlæc±HcH ĐĀH ¼c. 8-3-11 Ūcı YceæcŪ Ūc ¥Ŧæc S}cŦc ŪU¼e añ ¥ycUcY±cScæ æeıañ

¥ã}cŦc±cŦ : Yce}¼e c±c}cHcŦcay }cYçccŞıæc|ccŞıĐĀH (ŪUAc-c±cHc) ¼c. 24-2-11 Ūcı YceæcŪ Ūc ¥Ŧæc S}cŦc ŪU¼e æŞı¥ycUcY±cScYe æŞıañ

S<ŦĐŪc : 0ccŦ Ūe Yce }cYcAcŪ}ccŪ ÇcSc|ccŞı¼c. 9-3-11 Ūcı AcAc °}cı }cı YceæcŪ Ūc ¥Ŧæc S}cŦc ŪU¼e añ ¥ycUcY±cScæ æeıañ

„ĐcŦŪ, }cæŪ »æĐŪlæcŪ : }cææ æcc e S±c}ce æcŪUcŦcŦc, ...e meUc, Yce S±cc}cYcUcZ±c }cæŦ Ū, ŪcHĐŪ, ¥ã}cŦcŦcŦ ŪU çH» Yce S±cc}cYcUcZ±c cĐkAcæ Đı, , Yce S±cc}cYcUcZ±c }cæŦ Ū, ŪcHĐŪ, ¥ã}cŦcŦcŦ (xcæ.Ūc¼) ĐeY ŪUcÇ-380 001 „ı}cŦı¼ »±æYe S±cc}cYcUcZ±c }cæŦ Ū, ŪcHĐŪ, ¥ã}cŦcŦcŦ (xcæ.Ūc¼) ĐeY ŪUcÇ-380 001 meUc ĐŪUçæc¼ J