

ISBN Number: 978-93-341-4475-8 (Book)
ISSN 2229-547X (online)

𑒀

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏
𑓔𑓐𑓔)

 [𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in]

𑒫𑒱 𑒠𑒹 𑒯 𑒠𑒹𑒧 𑒫𑒱 𑒪𑒲 𑒮 𑒫𑒱𑒯𑒞𑓂𑒨 𑒂𑒠𑒹 𑒪𑒲𑒢: 𑒧 𑒢𑒳𑒩𑓂𑒭 𑒫𑒱𑒧𑒯 𑒮 𑒮𑓂𑒏𑒵 � 𑒧𑓂

𑒫𑒱 𑒠𑒹 𑒯- 𑒣𑓂𑒩 𑒧 𑒠𑒹𑒧 𑒫𑒱 𑒪𑒲 𑒣𑒰 𑒫𑒱 𑒏 𑒄-𑒣𑒰𑒫𑒱 𑒏

𑒮𑒧𑓂𑒣𑒰 𑒏: 𑒑𑒠𑒹 𑒢𑓂𑒠𑓂𑒩 𑒚𑒰 𑒏𑒳𑒩।

http://www.videha.co.in/

𑒌 𑒠𑒹𑒣𑒰 𑒏 𑒮 𑒫𑒱 𑒏 𑒩 𑒮𑒳𑒩𑒫𑒱 𑒞 𑒁𑓀𑒫𑒱 । 𑒏 𑒣𑒰 𑒩 𑒃𑒙 (©) 𑒩𑒏𑒏 𑒫𑒱𑒪𑒲𑒫𑒱 𑒞 𑒁𑓀𑒢𑒳𑒧𑒫𑒱𑒞𑒏 𑒫𑒱 𑒢 𑒠𑒹𑒣𑒰 𑒏 𑒠𑒹𑒏 𑒠𑒹𑒢 𑒁𑓀 𑒬𑒏 𑒨𑒰 𑒣𑓂𑒩𑒫𑒱𑒞
𑒫𑒱𑒩𑒏 𑒫𑒱 𑒑 𑒮𑒫𑒱𑒯𑒞 𑒃𑒠𑒹𑒪𑒲𑒏𑓂𑒙𑓂𑒩𑒰 𑒫𑒱𑒢𑒏 𑒁𑓀 𑒨𑒰 𑒫𑒱 𑒏, 𑒠𑒹𑒏 𑒠𑒹𑒢 𑒧 𑒧𑒮 , 𑒁𑓀 𑒖𑓂𑒘𑒰 𑒢 𑒮 𑒑𑓂𑒩𑒯𑒝 𑒣𑒳𑒢𑒣𑓂𑒩 𑒠𑒹� 𑒑𑒏 𑒣𑓂𑒩𑒝 𑒪𑒲 𑒠𑓂𑒫𑒰 𑒩 𑒠𑒹𑒏 𑒠𑒹𑒢 𑒩𑒴𑒣𑒰𑒠𑒹𑒧
𑒣𑒳𑒢𑒩𑒳𑒞𑓂𑒣𑒰𑒣𑒰 𑒢 𑒁𑓀 𑒮 𑒔𑒰 𑒩𑒢-𑒣𑓂𑒩𑒮 𑒩𑒝 𑒠𑒹𑒢 𑒏𑒋𑒪𑒲 𑒮𑒠𑒹𑒏 𑒞 𑒁𑓀𑒫𑒱 ।
(c) 𑓒𑓐𑓐𑓐- 𑓒𑓐𑓒𑓔. 𑒮 𑒫𑒱 𑒏 𑒩 𑒮𑒳𑒩𑒫𑒱 𑒞। 𑒦𑒰 𑒪𑒲𑒮𑒫𑒱𑒩𑒏 𑒑 𑒠𑒹 𑒮𑒢 𑓒𑓐𑓐𑓐 𑒮 𑒨𑒰 𑒯𑒴𑒫𑒱𑒮𑒙 𑒣𑒰𑒩 𑒪𑒲
http://www.geocities.com/.../bhalsarik_gachh.html , http://www.geocities.com/ggajendra 𑒂𑒫𑒱 𑒫𑒱𑒪𑒲 𑒏𑒣𑒰𑒩 𑒂
𑒁𑓀 𑒠𑒹𑒢 𑓕 𑒖𑒳𑒪𑒲 𑒃 𑓒𑓐𑓐𑓔 𑒏 𑒠𑒹𑒣𑒰 𑒮𑓂𑒙𑒙 http://gajendrathakur.blogspot.com/2004/07/bhalsarik-gachh.html 𑒠𑒹𑒏𑒩 𑒩𑒴𑒣𑒰𑒠𑒹𑒧
𑒃𑒢𑓂𑒙𑒙𑒩𑒠𑒹𑒢𑒙𑒣𑒰𑒩 𑒠𑒹𑒧 𑒫𑒱 𑒪𑒲 𑒏 𑒣𑓂𑒩 𑒔𑒰 𑒢𑒞𑒧 𑒅𑒣𑒰𑒫𑒱 𑒞𑒏 𑒩𑒴𑒣𑒰𑒠𑒹𑒧 𑒫𑒱 𑒠𑓂𑒨𑒧 𑒢 𑒁𑓀𑒫𑒱 (𑒫𑒱𑒏 𑒫𑒱 𑒢 𑒠𑒹𑒪𑒲𑒪𑒲 http://videha.com/2004/07/bhalsarik-
gachh.html 𑒫𑒱𑒪𑒲 𑒏𑒣𑒰𑒩, 𑒠𑒹 𑒞 wayback machine of https://web.archive.org/web/*/videha 258 capture(s) from
2004 to 2016- http://videha.com/ 𑒦𑒰 𑒪𑒲𑒮𑒫𑒱𑒩𑒏 𑒑 -𑒣𑓂𑒩 𑒧 𑒠𑒹𑒧 𑒫𑒱 𑒪𑒲 𑒥𑓂𑒪𑒰𑒪𑒲 𑒑 / 𑒠𑒹𑒧 𑒫𑒱 𑒪𑒲 𑒥𑓂𑒪𑒰𑒪𑒲 𑒑𑒏 𑒋𑒑𑓂𑒩 𑒠𑒹𑒑𑒙𑒩)।
𑒄 𑒠𑒹𑒧 𑒫𑒱 𑒪𑒲 𑒏 𑒣𑒰𑒫𑒱𑒯𑒪𑒲 𑒃 𑒙𑒩𑒠𑒹𑒢𑒙 𑒣𑒰𑒫𑒱 𑒏 𑒫𑒱 𑒏 𑒏𑒩 𑒢 𑒧 𑒠𑒹𑒧 𑓑 𑒢 𑒩 𑓒𑓐𑓐𑓘 𑒮 ’𑒫𑒱 𑒠𑒹 𑒯’ 𑒣𑒰 𑒠𑒹𑒪𑒲 । 𑒃 𑒙𑒩𑒠𑒹𑒢𑒙𑒣𑒰𑒩 𑒠𑒹𑒧 𑒫𑒱 𑒪𑒲 𑒏 𑒣𑓂𑒩 𑒧
𑒅𑒣𑒰𑒫𑒱 𑒫𑒱𑒞𑒏 𑒨𑒰 𑒫𑒱 𑒠𑒹 𑒯- 𑒣𑓂𑒩 𑒧 𑒠𑒹𑒧 𑒫𑒱 𑒪𑒲 𑒣𑒰 𑒫𑒱 𑒏 𑒄 𑒣𑒰𑒫𑒱 𑒏 𑒫𑒱𑒩 𑒣𑒰𑒯𑒳𑒿 𑒔𑒰𑒪𑒲 𑒁𑓀𑒫𑒱 , 𑒠𑒹 http://www.videha.co.in/ 𑒣𑒰𑒩 𑒄 𑒣𑓂𑒩𑒏 𑒫𑒱𑒬𑒞
𑒠𑒹𑒯 𑒃𑒞 𑒁𑓀𑒫𑒱 । 𑒂 “𑒦𑒰 𑒪𑒲𑒮𑒫𑒱𑒩𑒏 𑒑 ” 𑒪𑒲 𑒞𑓂𑒞 '𑒫𑒱 𑒠𑒹 𑒯' 𑒄-𑒣𑒰𑒫𑒱 𑒏 𑒏 𑒣𑓂𑒩 𑒏𑓂𑒞𑒰 𑒏 𑒮 𑒑 𑒠𑒹𑒧 𑒫𑒱 𑒪𑒲 𑒦𑒰 𑒩𑓂𑒭 𑒏 𑒪𑒲 𑒞𑓂𑒞𑒏 𑒋𑒑𑓂𑒩 𑒠𑒹𑒑𑒙𑒩𑒏 𑒩𑒴𑒣𑒰𑒠𑒹𑒧
𑒣𑓂𑒩𑒨𑒰 𑒏𑓂𑒞𑒰 𑒦𑒰𑓄 𑒩𑒯𑒪𑒲 𑒁𑓀𑒫𑒱 ।
(c)𑓒𑓐𑓐𑓐- 𑓒𑓐𑓒𑓔. 𑒫𑒱 𑒠𑒹 𑒯: 𑒣𑓂𑒩 𑒧 𑒠𑒹𑒧 𑒫𑒱 𑒪𑒲 𑒣𑒰 𑒫𑒱 𑒏 𑒄-𑒣𑒰𑒫𑒱 𑒏 (since 2000) ISSN 2229-547X VIDEHA (since 2004). 𑒮𑒧𑓂𑒣𑒰 𑒏:
𑒑𑒠𑒹 𑒢𑓂𑒠𑓂𑒩 𑒚𑒰 𑒏𑒳𑒩। Editor: Gajendra Thakur. In respect of materials e-published in Videha, the Editor, Videha
holds the right to create the web archives/ theme-based web archives, right to translate/ transliterate
those archives and create translated/ transliterated web-archives; and the right to e-publish/ print-publish
all these archives. 𑒩𑒔𑒰𑒢 𑒏 𑒩/ 𑒮 𑒑𑓂𑒩𑒯𑒏𑒞𑓂𑒞 𑒁𑓀𑒣𑒰𑒢 𑒠𑒹𑒧 𑒫𑒱𑒪𑒲𑒏 𑒂 𑒁𑓀𑒣𑓂𑒩𑒏 𑒫𑒱𑒬𑒞 𑒩𑒔𑒰𑒢 / 𑒮 𑒑𑓂𑒩𑒯 (𑒮 𑒣𑒰 𑒝 𑒅𑒞𑓂𑒞𑒩 𑒫𑒱𑒨𑒰𑒞𑓂𑒫 𑒩𑒔𑒰𑒢 𑒏 𑒩/ 𑒮 𑒑𑓂𑒩𑒯𑒏𑒞𑓂𑒞
𑒧) editorial.staff.videha@gmail.com 𑒠𑒹𑒏 𑒠𑒹𑒧𑒪𑒲 𑒁𑓀𑒠𑒹𑒙 𑒔𑒰𑒠𑒹𑒧𑒝𑓂𑒙𑒏 𑒩𑒴𑒣𑒰𑒠𑒹𑒧 𑒣𑒰𑒚𑒰 𑒮𑒠𑒹𑒏 𑒞 𑒫𑒱 , 𑒮 𑒑𑒠𑒹𑒧 𑒍 𑒁𑓀𑒣𑒰𑒢 𑒮 𑒫𑒱 𑒣𑓂𑒞 𑒫𑒱𑒩𑒔𑒰𑒨𑒰 𑒂
𑒁𑓀𑒣𑒰𑒢 𑒠𑒹𑒮𑓂𑒏𑒵 𑒢 𑒏𑒋𑒪𑒲 𑒠𑒹𑒑𑒪𑒲 𑒠𑒹 𑒠𑒹𑒙 𑒠𑒹𑒮𑒠𑒹𑒯 𑒣𑒰𑒚𑒰 𑒫𑒱 । 𑒋𑒞𑓄 𑒣𑓂𑒩𑒏 𑒫𑒱𑒬𑒞 𑒩𑒔𑒰𑒢 / 𑒮 𑒑𑓂𑒩𑒯 𑒮𑒦𑒰𑒏 𑒏 𑒣𑒰 𑒩 𑒃𑒙 𑒩𑒔𑒰𑒢 𑒏 𑒩/ 𑒮 𑒑𑓂𑒩𑒯𑒏𑒞𑓂𑒞 𑒏 𑒪𑒲𑒑𑒠𑒹𑒧
 𑒫𑒱 𑒂 𑒞𑓄 𑒩𑒔𑒰𑒢 𑒏 𑒩/ 𑒮 𑒑𑓂𑒩𑒯𑒏𑒞𑓂𑒞 𑒏 𑒢 𑒧 𑒠𑒹𑒢 𑒁𑓀𑒫𑒱 𑒞𑒞𑓄 𑒄 𑒮 𑒣𑒰 𑒏 𑒢 𑒁𑓀𑒫𑒱 । 𑒮𑒧𑓂𑒣𑒰 𑒏: 𑒫𑒱 𑒠𑒹 𑒯 𑒄-𑒣𑓂𑒩𑒏 𑒫𑒱𑒬𑒞 𑒩𑒔𑒰𑒢 𑒏 𑒠𑒹 -
𑒂𑒏 𑒃 / 𑒧-𑒂 𑒫𑒱𑒩𑒞 𑒠𑒹 -𑒂𑒏 𑒃 𑒏 𑒫𑒱𑒢𑒧 𑒝𑒏 𑒁𑓀𑒫𑒱 𑒏 𑒩, 𑒌 𑒮𑒦𑒰 𑒂𑒏 𑒃 𑒏 𑒁𑓀𑒢𑒳 𑒂 𑒫𑒱𑒪𑒲𑒣𑒰 𑒞𑒩𑒝 𑒂 𑒞𑒏 𑒠𑒹� 𑒠𑒹 -
𑒂𑒏 𑒃 𑒏 𑒫𑒱𑒢𑒧 𑒝𑒏 𑒁𑓀𑒫𑒱 𑒏 𑒩; 𑒂 𑒌 𑒮𑒦𑒰 𑒂𑒏 𑒃 𑒏 𑒄-𑒣𑓂𑒩𑒏 𑒬𑒢/ 𑒫𑒱𑒣𑓂𑒩 𑒙-𑒣𑓂𑒩𑒏 𑒬𑒢𑒏 𑒁𑓀𑒫𑒱 𑒏 𑒩 𑒩𑒠𑒹 𑒞 𑒫𑒱 । 𑒌 𑒮𑒦𑒰 𑒠𑒹𑒪𑒲 𑒠𑒹𑒏 𑒠𑒹𑒢
𑒩 𑒨𑒰𑒪𑓂𑒙𑒲𑒙 / 𑒣𑒰 𑒫𑒱𑒩𑒬𑓂𑒩𑒫𑒱𑒧𑒏𑒏 𑒣𑓂𑒩 𑒢 𑒠𑒹𑒢 𑒠𑒹 , 𑒠𑒹𑒮 𑒩 𑒨𑒰𑒪𑓂𑒙𑒲𑒙 / 𑒣𑒰 𑒫𑒱𑒩𑒬𑓂𑒩𑒫𑒱𑒧𑒏𑒏 𑒃𑒔𑓂𑒕𑒳 𑒏 𑒩𑒔𑒰𑒢 𑒏 𑒩/ 𑒮 𑒑𑓂𑒩𑒯𑒏𑒩𑓂 ��𑒞 𑒫𑒱 𑒠𑒹 𑒯𑒮 𑒠𑒹𑒢 𑒖𑒳 । 𑒫𑒱 𑒠𑒹 𑒯 𑒄
𑒣𑒰𑒫𑒱 𑒏 𑒏 𑒧 𑒮𑒠𑒹𑒧 𑒙 𑒁𑓀 𑒏 𑒫𑒱𑒢𑒏𑒠𑒹𑒪𑒲 𑒞 𑒁𑓀𑒫𑒱 𑒠𑒹 𑒧 𑒮𑒏 𑓐𑓑 𑒂 𑓑𑓕 𑒫𑒱𑒞𑒫𑒱 𑒠𑒹𑒏 www.videha.co.in 𑒣𑒰𑒩 𑒄 𑒣𑓂𑒩𑒏 𑒫𑒱𑒬𑒞 𑒏𑒋𑒪𑒲 � 𑒃𑒞
𑒁𑓀𑒫𑒱 ।
Videha eJournal (link www.videha.co.in) is a multidisciplinary online journal dedicated to the promotion
and preservation of the Maithili language, literature and culture. It is a platform for scholars, researchers,
writers and poets to publish their works and share their knowledge about Maithili language, literature,
and culture. The journal is published online to promote and preserve Maithili language and culture. The
journal publishes articles, research papers, book reviews, and poetry in Maithili and English languages. It
also features translations of literary works from other languages into Maithili. It is a peer-reviewed journal,
which means that articles and papers are reviewed by experts in the field before they are accepted for
publication.
Font/ Keyboard Source: https://fonts.google.com/ , https://github.com/virtualvinodh/aksharamukha-fonts ,
https://keyman.com/
These are print-on-demand books, send your queries to editorial.staff.videha@gmail.com. The eBooks of
some of these are available for sale on Google Play [(c) Preeti Thakur, sales.videha@gmail.com], send your
queries to sales.videha@gmail.com. The contents and documents e-published by Videha (since 2000) ISSN
2229-547X VIDEHA (since 2004) are periodically being checked for accessibility issues. People with
disabilities should not have difficulty accessing these contents/ documents.
© Preeti Thakur (sales.videha@gmail.com)
Cover designed by AUM GAJENDRA THAKUR

http://www.geocities.com/.../bhalsarik_gachh.html
http://www.geocities.com/ggajendra
http://gajendrathakur.blogspot.com/2004/07/bhalsarik-gachh.html
http://videha.com/2004/07/bhalsarik-gachh.html
http://videha.com/2004/07/bhalsarik-gachh.html
https://web.archive.org/web/*/videha
http://videha.com/
http://www.videha.co.in/
http://www.videha.co.in/
https://fonts.google.com/
https://github.com/virtualvinodh/aksharamukha-fonts
https://keyman.com/
mailto:sales.videha@gmail.com

Videha e-Journal: Issue No. 404 at www.videha.co.in

𑒮𑒧 𑒢 𑒢𑓂𑒞𑒩 𑒣𑒰𑒩𑒧𑓂𑒣𑒰𑒩 𑒏 𑒫𑒱 𑒠𑓂𑒨 𑒣𑒰𑒫𑒱𑒞- 𑒫𑒱𑒔𑒰 𑒫𑒱 𑒠𑒹 𑒯 𑒮𑒧𑓂𑒧𑒰 𑒢𑒮 𑒮𑒧𑓂𑒧𑒰 𑒫𑒱𑒢𑒞 ��𑒩 𑒣𑒰𑒢𑒏𑒪𑒲 𑒪𑒲 𑒧𑒝𑓂𑒛𑒪𑒲 𑒠𑓂𑒫𑒰 𑒩

𑒠𑒹𑒧 𑒫𑒱 𑒪𑒲 𑒦𑒰 𑒩𑓂𑒭 𑒑𑒖𑓂𑒖𑒢𑒢 𑒮 𑒞 𑒨𑒰 𑒦𑒰 𑒩𑓂𑒭 𑒂𑒮 𑒞𑓂𑒣𑒰। 𑒯𑒢𑒳𑒧𑒢𑓂𑒞 𑒅𑒏𑓂𑒞𑒰 𑒢- 𑒧 𑒢𑒳𑒩𑓂𑒭 𑒫𑒱𑒧𑒯 𑒮 𑒮𑓂𑒏𑒵 𑒞 𑒧𑓂।

𑒁𑓀𑒢𑒳𑒏𑓂𑒩𑒧

𑒌 𑒁𑓀 𑒏𑒠𑒹𑒧 𑒁𑓀𑒫𑒱 :-

𑓑.𑓑.𑒑𑒠𑒹 𑒢𑓂𑒠𑓂𑒩 𑒚𑒰 𑒏𑒳𑒩- 𑒢 𑒞𑒢 𑒁𑓀 𑒏 𑒮𑒧𑓂𑒣𑒰 𑒏 𑒨𑒰

𑓑.𑓒.𑒁𑓀 𑒏 𑓔𑓐𑓓 𑒣𑒰𑒩 𑒫𑒱𑒙𑒣𑓂𑒣𑒝

𑒑𑒠𑓂𑒨

𑓒.𑓑.𑒣𑒰𑒩𑒧 𑒢 𑒪𑒲 𑒪𑒲 𑒏𑒝 -𑒂𑒫𑒱 𑒏 𑒫𑒱𑒙𑒣𑓂𑒮

𑓒.𑓒.𑒂𑒔𑒰 𑒨𑒰 𑒩 𑒧 𑒢 𑒧 𑒪𑒲-𑒁𑓀𑒫𑒱𑒦𑒰𑒪𑒲 𑒩𑓂𑒭 𑒂 𑒫𑒱 / 𑒅𑒞𑓂𑒞𑒩 𑒫𑒱 � 𑒩
𑒁𑓀 𑒞 𑒫𑒱𑒧𑒫𑒱 𑒪𑒲 𑒩 𑒖𑓂𑒨: 𑒣𑒳𑒢𑒩𑓂𑒑𑒚𑒰𑒢

𑓒.𑓓.𑒏𑒳𑒧 𑒩 𑒧𑒠𑒹𑒢 𑒏𑒬𑓂𑒨𑒣𑒰- 𑒪𑒲𑒒𑒳 𑒏 - 𑒪𑒲

http://www.videha.co.in/

𑓒.𑓔.𑒣𑓂𑒩 𑒣𑒰 𑒏𑒳𑒧 𑒩 𑒧 𑒪𑒲 "𑒣𑒰 "- 𑒏𑒳𑒙𑒠𑒹𑒧 𑒞

𑓒.𑓕.𑒣𑓂𑒩𑒝 𑒗𑒰 -𑒣𑒰𑒣𑓂𑒣 𑒠𑒹𑒣𑒰 𑒙𑒩

𑓒.𑓖.𑒧𑒯 𑒏 𑒢𑓂𑒞 𑒣𑓂𑒩𑒮 - 𑒦𑒰 𑒪𑒲𑒫𑒱𑒩/ 𑒪𑒲𑒞𑒴

𑒣𑒰𑒠𑓂𑒨

𑓓.𑓑.𑒣𑓂𑒩𑒠𑒹𑒧 𑒗𑒰 '𑒠𑒹𑒑 𑒏𑒳𑒪𑒲'-𑒠𑒹 𑒬𑒏 𑒠𑒹𑒔𑒰 𑒏 𑒩

𑓓.𑓒.𑒂𑒔𑒰 𑒨𑒰 𑒩 𑒧 𑒢 𑒧 𑒪𑒲- 𑒠𑒹𑒏 𑒬 𑒏𑒧𑒪𑒲 𑒠𑒹𑒏 𑒜𑓃

𑓓.𑓓.𑒩 𑒫𑒱𑒏𑒠𑒹𑒬 𑒩 𑒫𑒱𑒧𑒬𑓂𑒩-𑒂𑒢𑒪𑒲 𑒃𑒢 𑒠𑒹𑒮 𑒏𑒧𑓂𑒣𑒰𑒢 𑒏 𑒠𑒹𑒮 𑒏

𑓓.𑓔.𑒠𑒹𑒏 𑒪𑒲 𑒬 𑒏𑒳𑒧 𑒩 𑒫𑒱𑒧𑒬𑓂𑒩- 𑒃𑒠𑒹 𑒞𑒏 𑒁𑓀 𑒩 𑒒𑒳𑒩 (𑒁𑓀𑒢 𑒫𑒱 𑒞)

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥 𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 1

𑓑.𑓐.𑒑𑒠𑒹 𑒢𑓂𑒠𑓂𑒩 𑒚𑒰 𑒏𑒳𑒩- 𑒢𑒴 𑒞𑒢𑒴 𑒁𑓀 𑒏 𑒮𑒧𑓂𑒣𑒰 𑒏 𑒨
𑓑
𑒁𑓀𑒢𑓂𑒞 𑒪 𑒠𑒹 𑒪 𑒮 𑒃𑒥𑒩 𑒠𑒹 𑒮।
𑒧𑒳 𑒐𑒞𑒩 𑒍𑒠𑒹 𑒁𑓀𑒫𑒱 , 𑒃𑒩𑒮, 𑒠𑒹 𑒧, 𑒧 𑒪𑒠𑒹 𑒨𑒩, 𑒃𑒠𑒹 𑒨𑒩, 𑒠𑒹 𑒢𑒴
𑒯 𑒮 𑒂 𑒧 𑒏 𑒐𑒞𑒩 ।
 𑒃𑒩𑒮 𑒁𑓀𑒫𑒱 𑒩𑒏𑓂𑒞𑒥 , 𑒁𑓀𑒣𑒠𑒹𑒢𑒴 𑒄 𑒋𑒏𑒮 𑒠𑒹 𑒮𑒩 𑒠𑒹 𑒑𑓂𑒩 𑒧 𑒥𑒯 𑒩
𑒏𑒠𑒹𑒩 𑒋, 𑒍𑒢𑒴 𑒄𑒠𑒹𑒯 𑒁𑓀𑒣𑒠𑒹𑒢𑒴 𑒁𑓀𑒫𑒱 𑒠𑒹 𑒑𑓂𑒩 𑒧। 𑒫𑒱𑒮𑒮𑓂𑒙 𑒧, 𑒮𑓂𑒙 � 𑒪𑓂𑒟 ,
𑒤𑒰 𑒃𑒪 𑒂 𑒠𑒹𑒣 𑒪 𑒧 𑒫𑒱𑒤𑒰 𑒏 𑒃𑒩𑒮 𑒋𑒏𑒩 𑒏 𑒩 𑒠𑒹 𑒪।
 𑒧 𑒠𑒹𑒮𑒠𑒹𑒯 𑒃𑒩𑒮 𑒮𑒢𑒴 𑒠𑒹 𑒑𑓂𑒩 𑒧 𑒁𑓀𑒫𑒱 𑒠𑒹 𑒠𑒹𑒢𑒴 𑒩𑓂 𑒮 𑒣𑒮𑒠𑒹𑒩 𑒋।
𑒠𑒹 𑒢𑒴 𑒯 𑒮 𑒥𑒠𑒹 𑒏𑒪 𑒧 , 𑒪 𑒑𑒞 𑒠𑒹 𑒏𑒩𑒞 𑒄𑒩 𑒒𑒰 𑒏 𑒏 𑒧𑒳
𑒏𑓄 𑒠𑒹 𑒞 𑒩 𑒒𑒰 𑒏 𑒏 । 𑒃𑒠𑒹 𑒨𑒩 𑒁𑓀𑒫𑒱 𑒮 𑒮 𑒠𑒹 ��𑒨𑒫𑒱𑒏𑓂𑒞
𑒥 𑒮 𑒑𑒚𑒰𑒢𑒴𑒏 𑒮 𑒮 𑒏𑒠𑒹𑒩 𑒋। 𑒧 𑒪𑒠𑒹 𑒨𑒩 𑒁𑓀𑒫𑒱 𑒌 𑒮 𑒏𑒏 𑒧 𑒠𑒹𑒢𑒴
 𑒃𑒩𑒮, 𑒧 , 𑒃𑒠𑒹 𑒨𑒩 𑒂 𑒠𑒹 𑒢𑒴 𑒯 𑒮 𑒏 𑒮𑒫𑒱 𑒪𑒢𑒴 𑒠𑒹 𑒠𑒹𑒢𑒴 𑒏 𑒏
𑒏𑒧𑓂𑒣𑒰 𑒩𑒠𑒹𑒏 𑒢𑒳𑒏𑒮 𑒢𑒴 𑒣𑒯𑒳𑒿 𑒔𑒰 𑒠𑒹𑒥 𑒋। 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒠𑒹𑒤𑒰𑒏 𑒔𑒰 𑒠𑒹𑒏 𑒫𑒱𑒏𑒢𑒴𑒥 𑒏-
𑒠𑒹𑒥𑒮 𑒯𑒥 𑒏 𑒠𑒹𑒪𑒪 𑒁𑓀𑒖𑓂𑒘𑒰 𑒞 𑒠𑒹𑒪 𑒏𑒠𑒹𑒏 𑒣𑒚𑒰 𑒍𑒪 𑒠𑒹𑒥𑒫𑒱𑒯𑒮 𑒥 -𑒣𑒞𑓂𑒩 𑒠𑒹 𑒪
𑒠𑒹 𑒧।
𑒋𑒝𑓂𑒙𑒲 𑒨𑒩𑒮 𑒌 𑒮 𑒣𑒩 𑒪𑒑 𑒧 𑒪𑒑𑒠𑒹𑒥 𑒋। 𑒤𑒰 𑒨𑒩 𑒪 𑒠𑒹𑒯 𑒏𑒩 �
𑒠𑒹 𑒏𑒩 𑒮 𑒠𑒹𑒏 𑒁𑓀𑒯 𑒏 𑒏 𑒣 𑒩 𑒥 𑒠𑒹𑒢𑒴 𑒏 𑒏 𑒣𑒩 𑒂 𑒧𑒝 𑒥
𑒁𑓀𑒫𑒱 𑒏 𑒩𑒠𑒹𑒏 𑒠𑒹𑒩 𑒏𑒥 𑒠𑒹𑒪𑒪 𑒫𑒱𑒏𑒪 𑒏 𑒠𑒹 𑒥 𑒩 𑒁𑓀𑒫𑒱 ।
𑒂 𑒁𑓀𑒢𑓂𑒞𑒠𑒹𑒧 𑒯𑒧𑒩 𑒋𑒫𑒱 𑒏𑒪 𑒠𑒹𑒯 𑒏𑒩, 𑒠𑒹 𑒁𑓀𑒫𑒱 𑒠𑒹𑒯 𑒏𑒩 𑒥 𑒠𑒹 𑒩 𑒮 𑒏
𑒥 𑒣, 𑒠𑒹 𑒁𑓀𑒯 𑒏 𑒪 𑒃 𑒠𑒹𑒪𑒪 𑒁𑓀𑒯 𑒏 𑒋𑒝𑓂𑒙𑒲 𑒨𑒩𑒮 𑒂
𑒤𑒰 𑒨𑒩𑒥 𑒪𑒠𑒹𑒏 𑒠𑒹𑒞 𑒥 𑒏 𑒨 𑒮 𑒏𑒠𑒹𑒩 𑒋, 𑒂 𑒠𑒹𑒮 𑓄 𑒠𑒹�𑒠𑒹𑒪 𑒞
𑒋𑒝𑓂𑒙𑒲 𑒨𑒩𑒮 𑒂 𑒤𑒰 𑒨𑒩𑒥 𑒪𑒠𑒹𑒏 𑒂𑒩 𑒧 𑒠𑒹𑒑 𑒞 𑒏𑒠𑒹𑒩 𑒋 𑒢𑒴 𑒏
𑒠𑒹 𑒑𑓂𑒩 𑒫𑒱𑒧 𑒑𑒮 𑒂 𑒞𑒐𑒢𑒴 𑒠𑒹𑒤𑒰𑒩 𑒁𑓀𑒠𑒹 𑒏 𑒏𑒠𑒹𑒩 𑒋। 𑒥 𑒫𑒱 𑒠𑒹𑒨 � 𑒏𑒫𑒱 𑒪
𑒏𑒠𑒹𑒩 𑒋।

2 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑓒
𑒋𑒏 𑒁𑓀𑒣𑒢𑒴 𑒫𑒱 𑒥𑒢𑒴 𑒅, 𑒏𑒩 𑒮 𑒢𑒴 𑒏 𑒠𑒹𑒪 𑒏 𑒠𑒹 𑒧 𑒏𑒠𑒹𑒩 𑒋 𑒂
𑒠𑒹 𑒠𑒹𑒨 𑒑 𑒁𑓀𑒫𑒱 𑒏𑒧 𑒚𑒰 𑒁𑓀𑒫𑒱 ।
𑒧𑒳 𑒠𑒹 𑒢𑒴 𑒠𑒹 𑒢𑒴 𑒁𑓀𑒯 𑒂𑒑 𑒥𑒜𑓃 𑒥, 𑒮𑒧𑒨 𑒥 𑒞𑒞 𑒯𑒧𑒩 𑒮 𑒠𑒹𑒧𑒮
𑒥𑒯𑒳𑒿𑒞𑒏 𑒁𑓀𑒣𑒢𑒴 𑒠𑒹𑒧 𑒢𑒴𑒏 𑒫𑒱 𑒫𑒱𑒩𑓂𑒭𑒞 𑒠𑒹𑒯𑒥𑓄 𑒪 𑒠𑒹𑒑 𑒫𑒱 𑒂 𑒠𑒹�
𑒠𑒹𑒯 𑒃𑒋 𑒍𑒃 𑒑𑒣 𑒮 𑒣𑒩 𑒢𑒴 𑒠𑒹 𑒪 𑒮 𑒠𑒹 𑒠𑒹 𑒮𑒩 𑒯𑒧𑒩 𑒫𑒱 𑒩𑓂𑒭𑒨𑒠𑒹𑒧 𑒏
𑒠𑒹𑒮 𑒠𑒹𑒔𑒰 𑒋 𑒥 𑒥 𑒠𑒹 𑒋। 𑒧𑒳 𑒍 𑒁𑓀𑒣𑒢𑒴 𑒠𑓂𑒧 𑒖𑓂𑒘𑒰 𑒢𑒴 𑒥 𑒏𑒫𑒱𑒯𑒠𑒹𑒨 𑒏 𑒪
𑒢𑒴 𑒠𑒹𑒏 𑒖𑓂𑒘𑒰 𑒢𑒴 𑒥 𑒏𑒯𑒴 𑒢𑒴𑒏 𑒩 𑒞 𑓄 𑒮𑒠𑒹𑒏 𑒫𑒱 𑒧𑒳 𑒏 𑒍
𑒯𑒧𑒩 𑒁𑓀𑒣𑒢𑒴 𑒫𑒱 𑒥 𑒠𑒹𑒨 𑒑 𑒞 𑒯𑒧𑒩 𑓄 𑒮𑒠𑒹𑒏 𑒫𑒱 , 𑒠𑒹𑒢𑒴 𑒩𑒢𑓂 𑒍
𑒠𑒹𑒥𑒬𑒲 𑒏 𑒪 𑒞𑒏𑒩 𑒅𑒢𑒴 𑒏𑒠𑒹𑒩 𑒫𑒱 । 𑒧 𑒞 -𑒫𑒱𑒣𑒞 𑒂 𑒫𑒱𑒬𑒲𑒏𑓂𑒭𑒏
𑒠𑒹𑒮𑒠𑒹𑒯 𑒏𑒐𑒠𑒹𑒢𑒴 𑒏 𑒪 𑒁𑓀𑒢𑒴 𑒨 𑒮 𑒌𑒠𑒹𑒧 𑒮𑒫𑒱 𑒫𑒱𑒪𑒞 𑓄 𑒃 𑒫𑒱 ।
𑒮 𑒑 -𑒮 , 𑒮𑒩-𑒮𑒧 𑒂 𑒮𑒧𑓂𑒥𑒢𑓂𑒡𑒲 𑒠𑒹𑒮𑒠𑒹𑒯 । 𑒍 𑒏𑒧 𑒥 𑒠𑒹�𑒬𑒲 𑒮𑒳𑒢𑓂𑒠𑒩
𑒁𑓀𑒫𑒱 , 𑒍𑒏𑒩 𑒑𑒫𑒱𑒝𑒞 𑒍𑒃 𑒥𑒔𑓂𑒔𑒰 𑒮 𑒢𑒴 𑒏-𑒁𑓀 𑒪 𑒠𑒹 , 𑒍𑒃 𑒠𑒹𑒞 �
𑒥 𑒥𑒏𑒠𑒹𑒏 𑒠𑒹 𑒮𑓂𑒞 𑒥𑒢𑒴 𑒅 𑒥 𑒠𑒹𑒢𑒴 𑒥𑒢𑒴 𑒅, 𑒍𑒏𑒠𑒹𑒩 𑒠𑒳𑒂𑒠𑒹𑒩 𑒯𑒧 𑒮
𑒫𑒱 𑒞𑒠𑒹𑒪 𑒥 𑒯 𑒩𑒠𑒹𑒪 । 𑒯𑒳𑒿𑒢𑒴𑒏𑒩 𑒫𑒱 𑒨 𑒏𑒪 𑒣 𑒂 𑒠𑒹𑒥 𑒪 𑒄 𑒏𑒠𑒹𑒩 𑒋,
𑒧𑒳 𑒠𑒹𑒮 𑒞𑒐𑒠𑒹𑒢𑒴 𑒯𑒋𑒞 𑒠𑒹𑒢𑒴 𑒐𑒢𑒴 𑒁𑓀𑒯 𑒞𑒃𑒣𑒩 𑒏 𑒢𑒴-𑒥 𑒞 𑒠𑒹𑒥 ।
𑒮𑒤𑒰𑒪𑒞 𑒠𑒹 𑒮𑓂𑒞 𑒠𑒹𑒧 𑒮𑒤𑒰𑒪𑒞 𑒠𑒹𑒯 𑒃, 𑒫𑒱𑒥𑒢𑒳 𑒏𑒧𑓂𑒣𑓂𑒩𑒼𑒠𑒹 𑒧 𑒃 𑒥𑒪
𑒮𑒤𑒰𑒪𑒞 , 𑒞𑒃𑒮 𑒁𑓀𑒯 𑒏 𑒂𑒞𑓂𑒧𑒫𑒱 𑒬𑓂𑒫𑒰 𑒮 𑒂𑒑 𑒥𑒜𑓃 𑒞। 𑒁𑓀𑒮𑒤𑒰𑒪𑒞
𑒠𑒹𑒪 𑒏𑒠𑒹𑒏 𑒯𑒠𑒹𑒞 𑒞𑓂𑒮𑒰 𑒫𑒱𑒯𑒞 𑒞𑒐𑒠𑒹𑒢𑒴 𑒏𑒩𑒞 𑒐𑒢𑒴 𑒍 𑒮𑓂𑒞 𑒠𑒹𑒧 𑒮𑒤𑒰𑒪𑒞
𑒠𑒹𑒯 𑒃। 𑒠𑒹 𑒏𑓂𑒮 𑒠𑒹 𑒩 𑒏 𑒫𑒱 𑒐𑒝𑓂𑒛𑒢𑒴 𑒏𑒠𑒹𑒞𑒏 𑒮 𑒫𑒱𑒯𑒞𑓂𑒨𑒏 � 𑒢𑒴 𑒔𑒰 𑒮
𑒆𑒣𑒩 𑒪𑓄 𑒠𑒹𑒑𑒪 𑒂 𑒏𑒠𑒹𑒞𑒏 𑒠𑒹𑒏 𑒆𑒣𑒩𑒮 𑒢𑒴 𑒔𑒰 । 𑒞 𑒠𑒹𑒔𑒰 𑒫𑒱𑒩 𑒏𑓄 𑒏𑒨
𑒩𑒔𑒰𑒢𑒴 𑒞𑓂𑒧𑒏 𑒮 𑒫𑒱𑒯𑒞𑓂𑒨 𑒫𑒱𑒪𑒐𑒥 𑒂 𑒞𑒃𑒣𑒩 𑒫𑒱𑒧𑒠𑒹𑒬𑒲𑒪 𑒠𑒹𑒤𑒰 𑒠𑒹𑒏 𑒏
𑒫𑒱 𑒮 𑒣𑓂𑒪𑒲 𑒢𑒴𑒩 𑒃 𑒮𑓂𑒙 𑒬𑒲𑒢𑒴 𑒮 𑒮
𑒣𑒳𑒩𑒮𑓂𑒏𑒰 𑒩 𑒠𑒹𑒪𑒥 𑒧 𑒪 𑒠𑒹𑒪𑒥 𑒮𑒤𑒰𑒪𑒞 𑒠𑒹 𑒪 𑒂𑒫𑒱𑒏 𑒮𑒤𑒰𑒪𑒞 ? 𑒂 𑒮𑒳 𑒩𑓂𑒭
𑒔𑒰𑒢𑓂𑒠𑓂𑒩 𑒨 𑒮𑒢𑒴 𑒮𑒳𑒬𑒲 𑒪 𑒮𑒢𑒴 𑒫𑒱 𑒢𑒴𑒑 𑒫𑒱𑒩 𑒁𑓀 𑒢𑒴 𑒃 𑒂 𑒏𑒩 𑒧 𑒪

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥 𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 3

𑒔𑒰 𑒠𑒹𑒏𑒢𑒴 𑒃 𑒠𑒹 𑒪 𑒮𑒤𑒰𑒪𑒞 𑒂𑒫𑒱𑒏 𑒁𑓀𑒮𑒤𑒰𑒪𑒞 ?
𑒞 𑒁𑓀𑒣𑒢𑒴 𑒂𑒞𑓂𑒧𑒫𑒱 𑒬𑓂𑒫𑒰 𑒮 𑒥𑒠𑒹𑒢𑒴𑒠𑒹𑒢𑒴 𑒩𑒯𑒴, 𑒁𑓀𑒢𑒳𑒬𑒲 𑒮𑒢𑒴 𑒁𑓀𑒫𑒱 𑒑 � 𑒐 ।
𑒠𑒹𑒨 𑒑 𑒞 𑒠𑒹𑒧 𑒮 𑒫𑒱 𑒢𑒴 𑒫𑒱 𑒏𑒠𑒹𑒩 𑒞 𑒩𑒯𑒴, 𑒠𑒹 𑒋𑒏 𑒫𑒱 𑒢𑒴 𑒠𑒹𑒯𑒢𑒴 𑒥 𑒞𑒨
𑒠𑒹 𑒁𑓀𑒯 𑒏 𑒠𑒹𑒨 𑒑 𑒞 𑒠𑒹𑒧 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒫𑒱 𑒠𑒹𑒢𑒴 𑒠𑒹 𑒪 𑒞 𑒥 𑒍 𑒫𑒱 𑒢𑒴 𑒥𑒥
 𑓄 𑒠𑒹𑒑𑒪। 𑒂 𑒫𑒱 𑒞 𑒖𑓂𑒘𑒰 𑒥𑒢𑒴 , 𑒂𑒞𑓂𑒧𑒫𑒱 𑒬𑓂𑒫𑒰 𑒮 𑒩 𑒐 । 𑒂 𑒁𑓀𑒯 𑒠𑒹𑒧 𑒄
𑒮 𑒑𑒳𑒝 𑒁𑓀𑒫𑒱 𑒞 𑒁𑓀𑒯 𑒮𑒧 𑒢𑒴 𑒢𑓂𑒞𑒩 𑒩 𑒏 𑒠𑒹𑒪 𑒏 , 𑒁𑓀𑒯 𑒏 𑒮𑓂𑒫𑒰 𑒑𑒞
𑒁𑓀𑒫𑒱 ।
𑓓
𑒠𑒹 𑒠𑒹𑒩 𑒮𑒏 𑒠𑒹𑒪 𑒅𑒚𑒰 , 𑒒𑒰𑒩𑒏 𑒏 𑒠𑒹𑒮𑒠𑒹𑒯 𑒏𑒩𑒴, 𑒌𑒮 𑒁𑓀𑒯 � 𑒥𑒠𑒹 𑒯
𑒂 𑒂𑒞𑓂𑒧𑒫𑒱𑒢𑒴 𑒩 𑓄 𑒮𑒏𑒥। 𑒮𑒧𑒮𑓂𑒨𑒰 𑒋𑒪 𑒣𑒩 𑒮𑒯 𑒨𑒞 𑒧 𑒠𑒹𑒑 𑒮 𑒪
𑒠𑒹𑒢𑒴 𑒏𑒩𑒴 𑒂 𑒠𑒹 𑒮𑒩 𑒏 𑒮𑒧𑒮𑓂𑒨𑒰 𑒠𑒹𑒧 𑒠𑒹 𑒮𑒩 𑒠𑒹𑒏 𑒠𑒹𑒮𑒠𑒹𑒯 𑒮𑒯 𑒨𑒞 𑒏𑒩𑒴।
𑒬𑒲𑒫𑒱𑒏𑓂𑒞𑒬𑒲 𑒪 𑒠𑒳𑒬𑓂𑒧𑒢𑒴𑒏 𑒠𑒹𑒮 𑒚𑒰 𑒜𑓃 𑒠𑒹 𑒢𑒴 𑒃 𑒏𑒫𑒱𑒚𑒰𑒢𑒴 𑒁𑓀𑒫𑒱 , 𑒌 𑒠𑒹𑒪𑒪 𑒔𑒰 𑒯
𑒮 𑒯𑒮, 𑒢𑒴 𑒏-𑒁𑓀 𑒪 𑒏 𑒤𑒰𑒫𑒱𑒩𑒔𑓂𑒕 𑒠𑒵𑒫𑒱 𑒂 𑒮𑒞𑓂𑒨, 𑒂 𑒁𑓀𑒢𑓂𑒨𑒰 𑒨𑒏 𑒫𑒱𑒐𑒪 𑒤𑒰
𑒏𑒐𑒠𑒹𑒢𑒴 𑒯𑒫𑒱 𑒨 𑒩 𑒠𑒹𑒢𑒴 𑒩 𑒐 । 𑒫𑒱𑒔𑒰𑒫𑒱𑒔𑒰𑒠𑒹𑒨𑒪 𑒮 𑒫𑒱𑒏𑒠𑒹𑒨 𑒠𑒹𑒢𑒴 𑒮𑒳𑒢𑒴𑒞, 𑒏𑓄 𑒏𑒨
𑒠𑒹 𑒐 𑒅, 𑒏𑒢𑓂𑒢𑒰 𑒠𑒹𑒩 𑒯 𑒂 𑒅𑒣𑒩 𑒑 -𑒅𑒣𑒩 𑒑 𑒮 𑒫𑒱𑒏 𑒠𑒹𑒢𑒴 𑒋𑒞, 𑒏𑓄
𑒏𑒨 𑒠𑒹 𑒐 𑒅, 𑒠𑒹 𑒩𑓂𑒭𑒝 𑒠𑒹 𑒠𑒹𑒮 𑒏𑒩𑒠𑒹𑒥 𑒏𑒩𑒴।
𑒁𑓀𑒢𑓂𑒞 𑒪𑒣𑒩 𑒠𑒹𑒮𑒠𑒹𑒯 𑒥𑒯𑒳𑒿𑒞 𑒩 𑒮 𑒐𑒩 𑒠𑒹 , 𑒠𑒹𑒢𑒴 𑒠𑒹𑒤𑒰𑒏 𑒢𑓂 � 𑒥𑒢𑒴 𑒅
𑒢𑒴𑒫𑒱𑒯𑒠𑒹𑒨 𑒣𑒮 𑒩𑒴, 𑒁𑓀𑒢𑓂𑒞 𑒪𑒏 𑒁𑓀𑒣𑒩 𑒮 𑒮 𑒥𑒔𑒰 ।
𑒁𑓀𑒣𑒢𑒴 𑒮 𑒏𑒧𑒠𑒹 𑒩 𑒂 𑒠𑒹 𑒠𑒹𑒏 𑒩 𑒅 𑒠𑒹𑒢𑒴 , 𑒍𑒏𑒩 𑒞 𑒫𑒱𑒩𑒞 𑒠𑒹�
𑒏𑒩𑒴, 𑒠𑒹 𑒫𑒱𑒏𑒠𑒹𑒨 𑒁𑓀𑒯 𑒮 𑒑 𑒄 𑒏𑒠𑒹𑒩 𑒋 𑒞𑒏𑒩 𑒫𑒱𑒐𑒪 𑒤𑒰 𑒫𑒱𑒬𑒲𑒏 𑒃𑒞 𑒏𑒩𑒴।
 𑒨𑒣𑒳𑒩-𑒤𑒰 (𑒢𑒴𑒏𑒪 𑒣𑒋𑒩), 𑒏𑒧 𑒡𑒳𑒿 𑒂 𑒥𑒪 𑒔𑒰 𑒪𑓂𑒟𑒯 𑒮𑒢𑒴 𑒮𑒧 𑒢𑒴 𑒢𑓂𑒞𑒩
𑒮 𑒫𑒱𑒯𑒞𑓂𑒨 𑒠𑒹𑒮𑒠𑒹𑒯 𑒁𑓀𑒠𑒹 𑒩𑓂𑒭𑒝, 𑒫𑒱𑒢𑒴𑒭𑓂𑒏𑒰 𑒧 𑒏𑒧 𑒂 𑒫𑒱𑒥𑒢𑒳 𑒣 𑒃/ 𑒣𑒳𑒩𑒮𑓂𑒏𑒰 𑒩𑒏
𑒪 𑒪𑒔𑒰𑒏 𑒏𑒋𑒪 𑒩𑒯𑒪 𑒁𑓀𑒫𑒱 𑒃𑒮 𑒯𑒧 𑒮 𑒢𑒴 𑒏 𑒮𑒧 𑒥𑒢𑒴 𑒥
𑒂𑒑 𑒥𑒜𑓃 𑒥 ।
𑒮 𑒠𑒹𑒧 𑒫𑒱𑒏 𑒄𑒪𑒧 𑒠𑒹𑒯 𑒃 𑒠𑒹 , 𑒠𑒹 𑒢𑒴 𑒫𑒱𑒣𑒣𑒯 𑒥𑒠𑒹 𑒥 𑒏 𑒄𑒪𑒧। �

4 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒫𑒱 𑒬𑓂𑒫𑒰 𑒮 𑒠𑒹𑒢𑒴 𑒯𑒳𑒿𑒁𑓀𑒨 𑒞 𑒍𑒃𑒠𑒹𑒧 𑒤𑒰 𑒫𑒱𑒏 𑒏𑓄 𑒠𑒹 𑒫𑒱𑒐𑒠𑒹𑒨 । 𑒍𑒃𑒪 𑒪 𑒏𑒋𑒏
𑒥𑒐 𑒏 𑒫𑒱𑒬𑒲𑒏𑓂𑒭𑒝𑒏 𑒂 𑒬𑓂𑒨𑒏𑒞 𑒠𑒹𑒯 𑒃 𑒠𑒹 । 𑒞𑒫𑒱𑒯𑒢𑒴 𑒠𑒹𑒪 𑒢𑒴 𑒞𑓂𑒨, 𑒢𑒴 𑒔𑒰𑒠𑒹𑒧
𑒠𑒹𑒮𑒠𑒹𑒯 𑒠𑒹 𑒂 𑒪𑒏 𑒂 𑒧 𑒫𑒱 𑒮𑒧𑓂𑒥𑒢𑓂𑒡𑒲 𑒄𑒪𑒧 𑒠𑒹𑒮𑒠𑒹𑒯 𑒠𑒹 । 𑒍𑒃 𑒏𑒪 𑒏
𑒮 𑒢𑒴 𑒏𑒩𑒴।
𑒍𑒯 𑒫𑒱 𑒏 𑒮𑒏 𑒮𑓂𑒫𑒰 𑒑𑒞 𑒏𑒩𑒴 𑒃𑒮 𑒣𑒨 𑒩𑒝 𑒢𑒴 𑒢𑒴 𑒠𑒹𑒯 𑒃𑒞 𑒁𑓀𑒫𑒱 ,
 𑒠𑒹𑒞𑒏 𑒑 𑒏 𑒠𑒹 𑒞𑒃𑒮 𑒮 𑒑𑒳𑒝 𑒑 𑒠𑒹𑒩 𑒣 ।
𑒁𑓀𑒮𑒑𑒩 𑒏 𑒏𑒠𑒹𑒩 𑒠𑒹𑒧 𑒩 𑒪 𑒠𑒹𑒑 𑒋, 𑒠𑒹 𑒠𑒹 𑒮 𑒠𑒹 𑒠𑒹 𑒏 ? 𑒧𑒳 𑒠𑒹𑒮
𑒮 𑒏 𑒪 𑒠𑒹𑒢𑒴 𑒠𑒹 𑒞, 𑒮 𑒏 𑒪 𑒠𑒹𑒢𑒴 𑒮 𑒠𑒹𑒑 𑒠𑒹 𑒞 𑒠𑒹𑒢𑒴 𑒮𑒧 𑒢𑒴 ।
𑒦𑒴𑒞 𑒠𑒹𑒏 𑒫𑒱𑒥𑒮𑒫𑒱𑒩 𑒅, 𑒄 𑒢𑒴 𑒏 𑒯𑒳𑒿𑒁𑓀𑒨 𑒞𑒐𑒠𑒹𑒢𑒴 , 𑒥 𑒁𑓀 𑒪 𑒯𑒳𑒿𑒁𑓀𑒨
𑒞𑒐𑒠𑒹𑒢𑒴 ।
𑒫𑒱𑒏 𑒮 𑒑 𑒮 𑒂 𑒮 𑒑𑒚𑒰𑒢𑒴 𑒁𑓀𑒯 𑒠𑒹𑒏 𑒠𑒳𑒐 𑒏𑒠𑒹𑒩 𑒫𑒱 , 𑒞 𑒧𑒮 𑒅𑒚𑒰𑒠𑒹𑒥
 𑒫𑒱 , 𑒯𑒠𑒹𑒞 𑒞𑓂𑒮𑒰 𑒫𑒱𑒯𑒞 𑒏𑒠𑒹𑒩 𑒫𑒱 , 𑒯𑒳𑒿𑒢𑒴𑒏 𑒫𑒱𑒥 𑒏𑒩𑒥 𑒏 𑒮 𑒨 𑒂𑒫𑒱𑒥
𑒠𑒹𑒑𑒪। 𑒢𑒴 𑒏 𑒫𑒱 𑒢𑒴 𑒁𑓀𑒐𑒠𑒹𑒢𑒴 𑒂𑒠𑒹𑒥 𑒥𑒪 𑒁𑓀𑒫𑒱 , 𑒁𑓀 𑒪 𑒮𑒧𑒨 𑒏𑒫𑒱𑒯𑒨 𑒫𑒱𑒩
𑒔𑒰𑒪𑒞। 𑒁𑓀 𑒪 𑒮𑒧𑒨𑒠𑒹𑒧 𑒮 𑒐𑒪 𑒫𑒱𑒬𑒲𑒏𑓂𑒭 𑒩𑒑 𑒧 𑒠𑒹𑒯 𑒃𑒞 𑒁𑓀𑒫𑒱 𑒃𑒮
𑒯𑒧 𑒁𑓀𑒣𑒢𑒴 𑒑𑒪𑒞 𑒠𑒹𑒢𑒴 𑒠𑒹 𑒯𑒩 𑒥 । 𑒏 𑒏 𑒥 𑒔𑒰 𑒫𑒱 𑒩 𑒧 𑓄 𑒔𑒰 𑒢𑓂𑒞𑒢𑒴
𑒏𑒩𑒥 𑒠𑒹𑒮𑒠𑒹𑒯 𑒂 𑒬𑓂𑒨𑒏, 𑒑 𑒧, 𑒮𑒩-𑒏𑒳 𑒧, 𑒠𑒹 𑒮-𑒧𑒯 𑒧 𑒍𑒃𑒚𑒰
𑒋𑒢𑒴 𑒃-𑒠𑒹𑒑𑒢𑒴 𑒃 𑒠𑒹𑒮𑒠𑒹𑒯 𑒂 𑒬𑓂𑒨𑒏।
𑒫𑒱𑒥𑒯 𑒫𑒱𑒩𑒏 𑒥 𑒣𑒫𑒱𑒢𑒴𑒠𑒹𑒮 𑒐 𑒠𑒹 𑒐𑒥 𑒠𑒹𑒪𑒪 𑒠𑒹𑒞 𑒨 𑒩 𑒩𑒯𑒴। 𑒮 𑒫𑒱 𑒢𑒴 𑒯𑒋𑒞
 । 𑒂 𑒠𑒹𑒮 𑒯𑒋𑒞 𑒐𑒢𑒴 𑒁𑓀𑒯 𑒮 𑒫𑒱 𑒢𑒴 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒠𑒹𑒢𑒴 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒠𑒹
𑒠𑒹𑒑 𑒠𑒹 𑒏 𑒮𑒯 𑒨𑒞 𑒏𑒩 । 𑒮 𑒁𑓀𑒣𑒢𑒴 𑒫𑒱 𑒔𑒰 𑒩𑒠𑒹𑒏 𑒫𑒱𑒪𑒫𑒱𑒐 𑒏𑓄 𑒧
𑒏𑒠𑒹𑒩 𑒞 𑒩𑒯𑒴। 𑒪𑒠𑒹𑒐 𑒫𑒱𑒥𑒢𑒳 𑒢𑒴 𑒑 𑒠𑒹𑒏𑒠𑒹𑒢𑒴 𑒏𑒩𑒴, 𑒮 𑒞-𑒂𑒚𑒰 𑒒𑒰𑒝
𑒮 𑒞𑒴, 𑒠𑒹 𑒢𑒴 𑒋𑒠𑒹𑒯𑒢𑒴 𑒏𑒩𑒴 𑒠𑒹 𑒬𑒲𑒩 𑒩 𑒠𑒹𑒪𑒪 𑒮𑓂𑒫𑒰 𑒏 𑒩 � 𑒁𑓀𑒨। 𑒠𑒹𑒧 𑒢𑒴
𑒠𑒹𑒞 𑒠𑒹𑒨 𑒅𑒔𑒰 𑓄 𑒪 𑒑𑒨 𑒞 𑒢𑒴 𑒪𑒑 𑒅, 𑒫𑒱𑒔𑒰𑒞𑓂𑒩 𑒥𑒢𑒴 𑒅, 𑒣𑒜𑓃 � , 𑒮 𑒑 𑒮
𑒑𑒣 𑒏𑒩𑒴, 𑒒𑒰 𑒧 𑒫𑒱𑒤𑒰𑒩𑒴, 𑒮 𑒑 𑒞𑒣𑒩 𑒢𑒴 𑒔𑒰 ।

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥 𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 5

 𑒢𑒴 𑒁𑓀𑒧 𑒪 𑒁𑓀𑒫𑒱 , 𑒋𑒏𑒩 𑒮 𑒏𑓂𑒭𑒝𑒏 𑒫𑒱𑒞 𑒮 𑒢𑒴 � 𑒐 । 𑒫𑒱𑒥𑒢𑒳
𑒫𑒱𑒬𑒲𑒏 𑒃𑒞𑒏 𑒠𑒹𑒧𑒯𑒢𑒴𑒫𑒱𑒞 𑒏𑒩𑒴 𑒂 𑒠𑒹𑒮 𑒞𑒐𑒢𑒴 𑒞 𑒂𑒠𑒹𑒩 𑒏𑒩𑒴 𑒐𑒢𑒴
𑒌𑒮 𑒁𑓀𑒮𑒤𑒰𑒪𑒞 𑒣𑓂𑒞 𑒯𑒳𑒿𑒁𑓀𑒨। 𑒠𑒹 𑒐𑒪 𑒮𑒣𑒢𑒴 𑒧 𑒠𑒹𑒢𑒴 𑒪𑒏𑓂𑒭𑓂𑒨 𑒫𑒱 𑒮 𑒮
𑒫𑒱 𑒢𑒴 𑒋𑒏 𑒠𑒹 𑒑, 𑒂 𑒍 𑒧𑒠𑒹𑒢𑒴 𑒩 𑒏 𑒪 𑒑𑒨 𑒞 𑒥 𑒠𑒹 𑒁𑓀𑒯
𑒮𑒧 𑒢𑒴 𑒢𑓂𑒞𑒩 𑒩 𑒏 𑒠𑒹𑒪 𑒏 , 𑒁𑓀𑒯 𑒏 𑒮𑓂𑒫𑒰 𑒑𑒞 𑒁𑓀𑒫𑒱 ।
𑓔
𑒏𑒚𑒰𑒯 𑒮 , 𑒂 𑒫𑒱𑒐 𑒫𑒱𑒩 𑒠𑒹𑒢𑒴 𑒠𑒹𑒑𑒪, 𑒞 𑒧𑒮𑒠𑒹𑒏 𑒢𑒳𑒠𑒹𑒏𑒥 𑒠𑒹𑒪𑒪, 𑒄 𑒐 𑒬𑒲 𑒠𑒹𑒢𑒴
𑒠𑒹 𑒠𑒹𑒐𑒪𑒏, 𑒄 𑒯 𑒮𑓂𑒨𑒰𑒏𑒫𑒱𑒝𑒏 𑒮𑒳𑒢𑒴𑒪 𑒏 𑒥 𑒏 𑒯 𑒮𑓂𑒨𑒰 𑒯 𑒮 𑒠𑒹𑒢𑒴 𑒪, 𑒄
𑒠𑒹 𑒮𑒩 𑒠𑒹𑒏 𑒮 𑒑 𑒥𑒢𑒴 𑒠𑒹𑒥 𑒥𑒪 𑒍𑒏𑒩 𑒫𑒱 𑒬𑓂𑒫𑒰 𑒮 𑒫𑒱 𑒂𑒠𑒹𑒥 𑒥 � 𑒠𑒹 𑒍
𑒯𑒧𑒩 𑒠𑒹𑒪𑒪 𑒐𑒞𑒩 𑒠𑒹𑒢𑒴 𑒁𑓀𑒫𑒱 𑒠𑒹𑒮 𑒯 𑒮 𑒠𑒹𑒢𑒴 𑒪। 𑒂 𑒠𑒹�𑒧 𑒩𑒏
𑒮𑒯 𑒨𑒞 𑒏𑒩𑒥 𑒏 𑒔𑒰 𑒯 , 𑒨 𑒂 𑒏𑒵𑒫𑒱𑒞𑒏 𑒂𑒣 𑒮 ��𑒩 𑒫𑒱 𑒞
𑒠𑒹𑒪 𑒏 𑒂 𑒠𑒹 𑒬𑒲𑒏 𑒧 𑒫𑒱𑒞 𑒏𑒩𑒥 𑒏 𑒔𑒰 𑒯 , 𑒄 𑒏𑒫𑒱𑒯𑒠𑒹𑒨 𑒫𑒱𑒢𑒴𑒩 𑒏 𑒠𑒹�
𑒯𑒋𑒞। 𑒁𑓀𑒯 𑒏 𑒠𑒹𑒮 𑒪𑒏𑓂𑒭𑓂𑒨 𑒠𑒹𑒯𑒥 𑒏 𑒔𑒰 𑒯 , 𑒣𑒫𑒱𑒩𑒬𑓂𑒩𑒧 𑒂 𑒪𑒑𑒢𑒴𑒮
𑒍 𑒣𑓂𑒞 𑒠𑒹𑒮𑒠𑒹𑒯 𑒯𑒋𑒞। 𑒁𑓀𑒢𑓂𑒨𑒰 𑒨 𑒂 𑒏 𑒣𑒯𑒳𑒿 𑒠𑒹𑒔𑒰𑒫𑒱𑒢𑒴 � 𑒩𑒏 𑒫𑒱𑒞
𑒥 𑒢𑒴 𑒃 𑒮 𑒐 , 𑒧 𑒢𑒴 𑒞 𑒏 𑒫𑒱𑒞 𑒫𑒱𑒢𑒴𑒭𑓂𑒏𑒰 𑒧 𑒮 𑒠𑒹𑒮 𑒠𑒹𑒏𑒫𑒱𑒢𑒴𑒯 𑒩𑒏
 𑒫𑒱𑒞 𑒏𑒵𑒞𑒖𑓂𑒘𑒰 𑒠𑒹𑒯 । 𑒫𑒱 𑒑 𑒠𑒹𑒪 𑒏𑒏 𑒫𑒱𑒞 𑒯𑒧𑒩 𑒠𑒹𑒏 𑒢𑒴
𑒩 𑒐𑒥 𑒏 𑒔𑒰 𑒯 , 𑒯𑒳𑒿𑒢𑒴𑒏 𑒫𑒱𑒞 𑒮 𑒠𑒹 𑒢𑒴𑒬𑒲 𑒪 𑒩𑒯𑒥 𑒏 𑒔𑒰 𑒯 । 𑒫𑒱 𑒏
𑒠𑒹𑒪 𑒏 𑒫𑒱 𑒑𑒞 𑒏 𑒁𑓀𑒪 𑒠𑒹𑒥 𑒠𑒹𑒮𑒠𑒹𑒯 𑒥𑒯𑒳𑒿𑒞 𑒩 𑒮 𑒑𑒳𑒝𑒮 𑒫𑒱�𑒦𑒴𑒫𑒱𑒩𑓂𑒭𑒞 𑒫𑒱 ,
𑒯𑒧𑒩 𑒠𑒹𑒮 𑒠𑒹 𑒐𑒥 𑒏 𑒔𑒰 𑒯 , 𑒂 𑒯𑒳𑒿𑒢𑒴𑒏 𑒁𑓀𑒣𑒢𑒴 𑒁𑓀𑒫𑒱 𑒏 𑒩 𑒠𑒹 𑒫𑒱�
𑒞𑒃𑒠𑒹𑒧 𑒮 𑒑 𑒠𑒹 𑒥 𑒏 𑒔𑒰 𑒯 । 𑒫𑒱 𑒬𑓂𑒫𑒰 𑒮𑓂𑒫𑒰 𑒮 𑒑𑒚𑒰𑒢𑒴𑒏 𑒢𑒳𑒮 𑒩 𑒫𑒱 𑒬𑓂𑒫𑒰𑒠𑒹𑒧
𑒣𑒢𑓂𑒠𑓂𑒩𑒯 𑒫𑒱𑒞𑒬𑒲𑒞 𑒠𑒹𑒪 𑒏 𑒫𑒱 𑒑 𑒫𑒱 । 𑒩𑒞𑒠𑒹𑒧 𑒣𑒫𑒱𑒯𑒪 𑒠𑒹𑒥𑒩 𑓒𑓐𑓐𑓑 𑒠𑒹𑒧
𑒫𑒱 𑒑 𑒠𑒹𑒪 𑒏𑒏 𑒑𑒝𑒢𑒴 𑒠𑒹 𑒪 𑒠𑒹 𑒧 𑒞𑓂𑒩 𑓒.𑓑 𑒫𑒱𑒞𑒬𑒲𑒞 𑒫𑒱 , 𑒄
 𑒫𑒱𑒞𑒬𑒲𑒞 𑒫𑒱 𑒬𑓂𑒫𑒰 𑒮 𑒠𑒹𑒨 𑒑 𑒠𑒹𑒢𑒴 𑒁𑓀𑒫𑒱 । 𑒮𑒯𑒏𑒧 , 𑒮 𑒑 � 𑒮𑒢𑒴
𑒥𑒢𑒴𑒥 𑒏 𑒠𑓂𑒫𑒰 𑒥 𑒁𑓀𑒯 𑒣𑒩 𑒮𑒫𑒱 𑒐𑒢𑒴 𑒩𑒯𑒞, 𑒧𑒳 𑒁𑓀𑒯 𑒍𑒃 𑒥𑒠𑒹𑒧 𑒠𑒹𑒢𑒴
𑒂𑒅। 𑒁𑓀𑒣𑒢𑒴 𑒫𑒱𑒏𑓂𑒞𑒞𑓂𑒫 𑒫𑒱 𑒏𑒫𑒱𑒮𑒞 𑒏𑒩𑒴।

6 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒯 𑒮 -𑒚𑒰𑒙𑓂𑒚𑒰 𑒠𑒹𑒪𑒪 𑒁𑓀𑒣𑒢𑒴 𑒢𑒴 𑒑𑒠𑒹𑒧𑒢𑒴 𑒃 𑒢𑒴 𑒏 𑒑𑒣 𑒠𑒹𑒢𑒴 ।
𑒠𑒹𑒐𑒞𑒠𑒹𑒧 𑒩𑒮 𑒨𑒫𑒱𑒢𑒴𑒏 𑒣 𑒞 𑒩𑒝𑒠𑒹𑒏 𑒫𑒱𑒩𑓂𑒭𑒞 𑒏𑒠𑒹𑒩 𑒞 𑒁𑓀𑒫𑒱 । 𑒠𑒹 𑒫𑒱 𑒏
𑒣 𑒏 𑒅𑒣 𑒫𑒱𑒥𑒢𑒳 𑒩𑒮 𑒨𑒫𑒱𑒢𑒴𑒏 𑒣 𑒏 𑒠𑒹𑒯 𑒃𑒞 𑒁𑓀𑒫𑒱 , 𑒄 𑒠𑒹𑒥𑒬𑒲
𑒮𑓂𑒫𑒰 𑒏 𑒩 𑒂 𑒔𑒰𑒯 𑒑𑒩 𑒠𑒹𑒯 𑒃𑒞 𑒁𑓀𑒫𑒱 ।
𑒫𑒱 𑒢𑒴𑒏 𑒠𑒹𑒧 𑒂𑒞𑓂𑒧-𑒮 𑒢𑒴𑒏 𑒏𑒧 𑒫𑒱 𑒍 𑒢𑒴 𑒏 𑒁𑓀𑒢𑒳 𑒏𑒠𑒹𑒩
𑒠𑒹𑒪𑒪 𑒠𑒹 𑒮𑒩 𑒏 𑒧 𑒢𑓂𑒨𑒰𑒞 𑒏 𑒂 𑒬𑓂𑒨𑒏𑒞 𑒣𑒠𑒹 𑒞 𑒁𑓀𑒫𑒱 । 𑒠𑒹𑒤𑒰 𑒥 𑒏𑒣𑒩
𑒠𑒹𑒣 𑒮𑓂𑒙 𑒏𑓄 𑒏𑒨 𑒪 𑒃𑒏 𑒑 𑒠𑒹𑒢𑒴 𑒥𑒪 𑒠𑒹𑒪𑒪 𑒄 𑒑𑒣 𑒁𑓀𑒫𑒱 । 𑒏𑒠𑒹𑒞𑒏
𑒒𑒰 𑒢𑒴 𑒒𑒰𑒫𑒱 𑒞 𑒠𑒹 𑒪 𑒁𑓀𑒫𑒱 𑒃𑒠𑒹𑒧 𑒠𑒹𑒮𑒪𑓂𑒟𑒤𑒰 𑒠𑒹𑒪 𑒏 𑒪 𑒫𑒱𑒏𑓂𑒞 𑒐 𑒃𑒠𑒹𑒧
𑒐𑒫𑒱𑒮 𑒣 𑒪𑒫𑒱 , 𑒞𑒮 𑒐𑒫𑒱𑒮 𑒣 𑒪𑒫𑒱 𑒂 𑒧 𑒞𑓂𑒨 𑓄 𑒠𑒹𑒑 𑒫𑒱 । 𑒯 𑒧𑒳
𑒠𑒹𑒮𑒪𑓂𑒟𑒤𑒰 𑒠𑒹𑒏𑒩 𑒠𑒹𑒨 𑒑 𑒁𑓀𑒯 𑒢𑒴 𑒏 𑒅𑒠𑒹 𑒬𑓂𑒨 𑒠𑒹 𑒢𑒴 𑒥 𑒮 𑒑 𑒠𑒹𑒮𑒪𑓂𑒟𑒤𑒰
𑒂𑒫𑒱 𑒏 𑒩𑒴𑒣𑒠𑒹𑒧 𑒏𑓄 𑒮𑒠𑒹𑒏 ।
𑒮𑒧𑒨𑒏 𑒧𑒯𑒞𑓂𑒫 𑒥 , 𑒤𑒰 𑒪𑒞𑒴 𑒮 𑒮𑒫𑒱𑒧𑒫𑒱𑒞, 𑒐 𑒮 𑒏𑓄 𑒫𑒱�𑒫𑒱 𑒨
𑒮𑒫𑒱𑒧𑒫𑒱𑒞-𑒮 𑒁𑓀𑒯 𑒏 𑒥𑒯𑒳𑒿𑒞 𑒮𑒧𑒨 𑒐𑒩 𑒣 𑒏𑓄 𑒮𑒠𑒹𑒏 𑒞 𑒁𑓀𑒫𑒱 । 𑒏𑒐𑒠𑒹𑒢𑒴
𑒫𑒱𑒢𑒴𑒨𑒞 𑒮𑒧𑒨𑒮 𑒠𑒹𑒢𑒴 𑒣𑒯𑒳𑒿 𑒫𑒱𑒔𑒰 𑒮𑒏 𑒞 𑒠𑒳𑒐 𑒏𑓂𑒞 𑒠𑒹𑒏𑒢𑒴 𑒠𑒹𑒢𑒴 𑒫𑒱𑒥𑒮𑒩𑒴।
𑒣 𑒃 𑒯𑒧𑒩 𑒮 𑒠𑒹𑒏 𑒏𑒵𑒫𑒱𑒞𑒮 𑒩 𑒏𑓄 𑒠𑒹 𑒠𑒹𑒢𑒴 𑒁𑓀𑒫𑒱 । 𑒏𑒢𑒴 𑒏 𑒧 𑒪
𑒃𑒫𑒱𑒝𑓂𑒛𑒨𑒢𑒴 𑒁𑓀𑒠𑒹𑒥𑒢𑒴 𑒏 𑒏𑒥 𑒪 𑒠𑒹 𑒯𑒳𑒿𑒢𑒴𑒏 𑒮 𑒠𑒹𑒪𑒪 𑒂𑒩𑒫𑒱𑒏𑓂𑒭𑒞 𑒫𑒱𑒩
𑒍 𑒢𑒴 𑒏𑒠𑒹𑒧 𑒩𑒠𑒹𑒯 𑒋 𑒣𑒨 𑒩𑒝𑒏 𑒠𑒹𑒪𑒪 𑒏𑒠𑒹𑒞𑒏 𑒮𑒳𑒢𑓂𑒠𑒩 𑒮𑒳𑒢𑒴 𑒩
𑒠𑒹𑒪 𑒠𑒹𑒏 𑒫𑒱𑒏𑓂𑒞 𑒥𑒠𑒹𑒢𑒴𑒠𑒹𑒢𑒴 𑒁𑓀𑒫𑒱 ’𑒞𑒐𑒢𑒴 𑒐𑒢𑒴 𑒂𑒫𑒱𑒐𑒩 𑒑 𑒏𑒫𑒱 𑒨𑒞,
𑒂 𑒮 𑒩𑒠𑒹𑒧 𑒧 𑒯𑒳𑒿𑒩 𑓄 𑒠𑒹 𑒪 𑒨𑒞, 𑒞𑒐𑒢𑒴 𑒐𑒢𑒴 𑒠𑒹𑒑 -𑒠𑒹𑒑
𑒧 𑒁𑓀𑒯 𑒧 𑒫𑒱𑒩 𑒠𑒹 𑒥, 𑒞𑒐𑒠𑒹𑒢𑒴 𑒁𑓀𑒯 𑒥 𑒫𑒱 𑒮𑒏𑒥 𑒠𑒹 𑒁𑓀𑒯 � 𑒃 𑒠𑒹𑒢𑒴
𑒐 𑒮𑒠𑒹𑒏 ।’
𑒮 𑒧 𑒢𑓂𑒨𑒰 𑒢𑒴 𑒥 𑒃𑒮 𑒣𑒨 𑒩𑒝𑒠𑒹𑒏 𑒢𑒳𑒏𑒮 𑒢𑒴 𑒠𑒹� 𑒠𑒹𑒯 𑒃,
 𑒏𑒵𑒫𑒱𑒞𑒮 𑒖𑒳𑒫𑒱 𑒏𑓄 𑒩𑒯𑒴।
𑒋𑒏 𑒠𑒹 𑒮𑒩 𑒮 𑒫𑒱𑒧𑒫𑒱𑒪 𑒖𑒳𑒫𑒱𑒪 𑒏𑓄 𑒩𑒯𑒴, 𑒧𑒢𑒳𑒠𑒹 𑒠𑒹𑒢𑒴 , 𑒧 𑒪- 𑒪, 𑒫𑒱𑒔𑒰𑒠𑒹
𑒔𑒰 𑒢𑒴𑒧𑒳𑒢𑒴 , 𑒮 𑒮 , 𑒏𑒵𑒫𑒱𑒞𑒮 𑒩𑒮 ।

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥 𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 7

𑒂 𑒠𑒹𑒮 𑒁𑓀𑒫𑒱 𑒞 𑒥 𑒠𑒹 𑒁𑓀𑒯 𑒮𑒧 𑒢𑒴 𑒢𑓂𑒞𑒩 𑒩 𑒏 𑒠𑒹� 𑒏 ,
𑒁𑓀𑒯 𑒏 𑒮𑓂𑒫𑒰 𑒑𑒞 𑒁𑓀𑒫𑒱 ।
𑓕
𑒫𑒱𑒏𑒠𑒹𑒨 𑒮𑒧𑓂𑒣𑒰 𑒝 𑒠𑒹𑒢𑒴 𑒠𑒹𑒯 𑒃𑒋 𑒧𑒳 𑒢𑒴 𑒏 𑒥𑒢𑒴𑒥 𑒏 𑒨 𑒮 � 𑒠𑒹𑒏 𑒠𑒹𑒨 𑒮𑒠𑒹𑒏
 । 𑒯𑒧𑒩 𑒮 𑒠𑒹𑒏 𑒮𑒞𑓂𑒨 , 𑒃𑒧 𑒢𑒴 𑒩 𑒂 𑒨 𑒪𑒳 𑒥𑒢𑒴 𑒩𑒯𑒥 𑒏
 𑒨 𑒮 𑒏𑒩𑒥 𑒏 𑒔𑒰 𑒯 । 𑒄 𑒮 𑒮 𑒩 𑒩𑒯𑒥 𑒠𑒹𑒨 𑒑 𑒋𑒏 � 𑒏 𑒢𑒴
𑒥𑒢𑒴𑒪 𑒩𑒯𑒨 𑒞𑒏𑒩 𑒨 𑒮 𑒮 𑒠𑒹𑒏 𑒏𑒩𑒥 𑒏 𑒔𑒰 𑒯 ।
𑒯𑒧𑒩 𑒮 𑒠𑒹𑒏 𑒐 𑒥 𑒣𑒜𑓃 𑒥 𑒏 𑒔𑒰 𑒯 , 𑒢𑒴 𑒢𑒴 𑒔𑒰 𑒫𑒱𑒮𑒠𑒹𑒐 𑒞 𑒯𑒥 𑒏
𑒔𑒰 𑒯 ।

𑒁𑓀𑒣𑒢𑒴 𑒧 𑒞 editorial.staff.videha@gmail.com 𑒣𑒩 𑒣𑒚𑒰 𑒅।

8 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑓑.𑓒.𑒁𑓀 𑒏 𑓔𑓐𑓓 𑒣𑒩 𑒫𑒱 𑒣𑓂𑒣𑒝
 𑒝 𑒏𑒳𑒧 𑒩
 𑒮𑒠𑒹 𑒩 𑒫𑒱𑒯 𑒫𑒱𑒏𑒢𑓂𑒢𑒰𑒩 𑒠𑒹𑒏 𑒫𑒱 𑒩𑓂𑒭𑒨 𑒠𑒹𑒧 𑒯𑒧𑒯𑒴 𑒁𑓀𑒏𑓂𑒮𑒩 𑒮 𑒔𑒰𑒨
 , 𑒐𑒢𑒴 𑒠𑒹𑒩 𑒪 𑒃 𑒣𑒩 𑒂 𑒫𑒱𑒏 𑒠𑒹 𑒢𑒴 𑒂𑒫𑒱 𑒠𑒹𑒧 𑒧 𑒑𑒄𑒞 𑒠𑒹 𑒐𑒨
 । 𑒋𑒏 𑒠𑒹𑒥𑒩 𑒫𑒱𑒏 𑒫𑒱𑒪𑒐𑒥 𑒏 𑒃𑒔𑓂𑒕 𑒠𑒹 𑒪। 𑒧𑒳 𑒠𑒹𑒢𑒴 𑒫𑒱𑒪𑒐𑒪।
𑒮 𑒃𑒞 𑒁𑓀𑒫𑒱𑒯 𑒠𑒳𑒂𑒠𑒹𑒩 𑒠𑒹 𑒯𑒧𑒩 𑒁𑓀𑒣𑒠𑒹𑒢𑒴 𑒌 𑒮𑒧𑒳 𑒨 𑒠𑒹𑒮 𑒮 𑒧 𑒮𑓂𑒨𑒰
𑒮 𑒠𑒹𑒢𑒴 𑒩𑒯𑒨 𑒁𑓀𑒫𑒱 । 𑒧𑒳 𑒠𑒹𑒧 𑒢𑒴 𑒠𑒹𑒧 𑒩𑒯𑒨 𑒁𑓀𑒫𑒱 𑒠𑒹 𑒫𑒱 𑒫𑒱 𑒢𑓂𑒢𑒰 𑒠𑒹𑒣𑒬𑒲
𑒂 𑒠𑒹𑒩 𑒑 𑒩 𑒠𑓂𑒫𑒰 𑒩 𑒌 𑒮𑒧𑒳 𑒨 𑒠𑒹𑒏 𑒠𑒹𑒪 𑒏 𑒠𑒹𑒏 𑒠𑒹𑒮𑒠𑒹𑒯 𑒮𑒧 𑒠𑒹𑒏 𑒧𑒳𑒐
 𑒩 𑒠𑒹𑒧 𑒠𑒹 𑒪। 𑒨। 𑒮𑒳 𑒧 𑒠𑒹𑒏 𑒠𑒹𑒏 2014 𑒠𑒹𑒏 𑒫𑒱�𑒝 𑒨 𑒋𑒫𑒱𑒯
𑒠𑒹𑒏 𑒥 𑒠𑒹𑒧 𑒋𑒏 𑒨 𑒮 𑒪 𑒠𑒹𑒯𑒞𑒨। 𑒧𑒳𑒢𑓂𑒢𑒰 𑒌 𑒫𑒱 𑒩𑓂𑒭𑒨 𑒣𑒩
𑒫𑒱𑒪𑒐𑒥 𑒏 𑒨 𑒮 𑒠𑒹𑒏𑒪 𑒠𑒹𑒞 𑒠𑒹𑒪𑒪 𑒥 𑒄। 𑒯𑒳𑒿𑒢𑒴𑒏 𑒠𑒹𑒪𑒐 𑒠𑒹𑒮 𑒃𑒠𑒹𑒯
𑒮 𑒔𑒰𑒢𑒴 𑒣𑒩 𑒏 𑒬𑒲 𑒣 𑒪 𑒠𑒹 𑒁𑓀 𑒠𑒹𑒑𑓂𑒩 𑒏 𑒧 𑒢𑒴 𑒠𑒹𑒧 𑒌 𑒮𑒧𑒳 𑒨 𑒠𑒹𑒏
𑒠𑒹𑒔𑒰 𑒩-𑒅𑒔𑒰 𑒠𑒹𑒏 𑒠𑒹𑒬𑓂𑒩𑒝 𑒠𑒹𑒧 𑒩 𑒐𑒪 𑒠𑒹𑒑𑒪 𑒪। 𑒂 𑒃𑒠𑒹𑒯 𑒠𑒹 𑒮𑒠𑒹 𑒩
𑒮𑒧𑒳 𑒨 𑒠𑒹𑒏 𑒠𑒹𑒪 𑒏 𑒮 𑒠𑒹𑒏 𑒠𑒹 𑒩 𑒫𑒱𑒪𑒮𑓂𑒙 𑒠𑒹𑒧 𑒠𑒹 𑒥 𑒏 𑒏 𑒠𑒹𑒮𑒠𑒹𑒯
𑒨𑒮𑒮𑓂𑒫𑒰 𑒧𑒳𑒐 𑒔𑒰 𑒢𑒴 𑒂𑒨 𑒏𑓂𑒞 𑒋𑒢𑒴 𑒠𑒹𑒬𑒲𑒩𑓂𑒭𑒢𑒴 𑒠𑒹𑒏 𑒠𑒹 𑒢𑒴।
𑒮 𑒩

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥 𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 9

- 𑒝 𑒏𑒳𑒧 𑒩 , 𑒁𑓀𑒢𑒳 𑒑 𑒁𑓀𑒫𑒱 𑒏 𑒩 , 𑒩 𑒭𑓂𑒙𑓂𑒩𑒲 𑒨 𑒣𑒩 ��𑒩𑓂𑒭 𑒠𑒹𑒥 ,
𑒢𑒴𑒄 𑒫𑒱 𑒪𑓂𑒪𑒲 ,
 𑒩 𑒩𑓂𑒭 (𑒏 𑒨 𑒪𑒨): 011-45493034

𑒁𑓀𑒣𑒢𑒴 𑒧 𑒞 editorial.staff.videha@gmail.com 𑒣𑒩 𑒣𑒚𑒰 𑒅।

𑒑𑒠𑓂𑒨

𑓒.𑓑.𑒣𑒩𑒧 𑒢𑒴𑒢𑓂𑒠 𑒪 𑒪 𑒏𑒝 -𑒂𑒫𑒱 𑒏 𑒫𑒱 𑒣𑓂𑒮

𑓒.𑓒.𑒂𑒔𑒰 𑒨 𑒩 𑒧 𑒢𑒴 𑒧 𑒪-𑒁𑓀𑒫𑒱 𑒪 𑒩𑓂𑒭 𑒂 𑒫𑒱 / 𑒅 𑒩 𑒫𑒱𑒥 � 𑒩
𑒁𑓀 𑒞 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨: 𑒣𑒳𑒢𑒴𑒩𑓂𑒑𑒚𑒰𑒢𑒴

𑓒.𑓓.𑒏𑒳𑒧 𑒩 𑒧𑒠𑒹𑒢𑒴 𑒏𑒬𑓂𑒨𑒣- 𑒪𑒒𑒰 𑒏 - 𑒪𑒤𑒰 𑒤𑒰

𑓒.𑓔. 𑒣 𑒏𑒳𑒧 𑒩 𑒧 𑒪 "𑒣𑒥 "- 𑒏𑒳 𑒠𑒹𑒧 𑒞

𑓒.𑓕. 𑒝 -𑒣𑒣𑓂𑒣 𑒠𑒹𑒣 𑒩

𑓒.𑓖.𑒧𑒯 𑒏 𑒢𑓂𑒞 𑒮 - 𑒪𑒫𑒱𑒩/ 𑒤𑒰 𑒪𑒞𑒴

10 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑓒.𑓑.𑒣𑒩𑒧 𑒢𑒴𑒢𑓂𑒠 𑒪 𑒪 𑒏𑒝 -𑒂𑒫𑒱 𑒏 𑒫𑒱 𑒣𑓂𑒮

𑒂𑒫𑒱 𑒏 𑒫𑒱 𑒣𑓂𑒮

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 11

12 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 13

14 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 15

16 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 17

18 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒁𑓀𑒣𑒢𑒴 𑒧 𑒞 editorial.staff.videha@gmail.com 𑒣𑒩 𑒣𑒚𑒰 𑒅।

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 19

𑓒.𑓒.𑒂𑒔𑒰 𑒨 𑒩 𑒧 𑒢𑒴 𑒧 𑒪-𑒁𑓀𑒫𑒱 𑒪 𑒩𑓂𑒭 𑒂 𑒫𑒱 / 𑒅 𑒩 𑒫𑒱𑒥 � 𑒩
𑒁𑓀 𑒞 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨: 𑒣𑒳𑒢𑒴𑒩𑓂𑒑𑒚𑒰𑒢𑒴

𑒂𑒔𑒰 𑒨 𑒩 𑒧 𑒢𑒴 𑒧 𑒪

𑒁𑓀𑒫𑒱 𑒪 𑒩𑓂𑒭 𑒂 𑒫𑒱 / 𑒅 𑒩 𑒫𑒱𑒥𑒯 𑒩 𑒁𑓀 𑒞 𑒫𑒱𑒧𑒫𑒱 𑒪 � 𑒖𑓂𑒨: 𑒣𑒳𑒢𑒴𑒩𑓂𑒑𑒚𑒰𑒢𑒴

𑓑

𑒁𑓀𑒫𑒱 𑒪 𑒩𑓂𑒭 𑒂 𑒫𑒱

𑒨 𑒠𑒹𑒪𑒫𑒱𑒐𑒏 𑒁𑓀𑒫𑒱 𑒪 𑒩𑓂𑒭 () 𑒠𑒹𑒏 𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒮 𑒫𑒱𑒯𑒞𑓂𑒨 𑒧𑒯 𑒮 𑒠𑓂𑒫𑒰 𑒩
𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒨 𑒮 𑒢𑒴 -𑓒𑓐𑓒𑓔 𑒫𑒱 𑒫𑒱 𑒞 𑒩𑒯𑒪। 𑒫𑒱 𑒠𑒹𑒏 𑒏 𑒩𑒝 𑒃
𑒩𑒯𑒪 𑒫𑒱𑒏 𑒁𑓀𑒫𑒱 𑒪 𑒩𑓂𑒭 𑒥𑒫𑒱 𑒏 𑒩𑓂𑒭 𑒯𑒞𑒢𑒴 𑒂 𑒋𑒏𑒩 𑒠𑒹𑒒𑒰 𑒩𑓂𑒭𑒝 𑒠𑒹
𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒧 𑒔𑒰 𑒣𑒩 𑒠𑒹𑒏 𑒠𑒹𑒪 𑒩𑒯𑒪𑒢𑒴। 𑒮 𑒢𑒴 𑒮𑒧 𑒠𑒹𑒩 𑒯 𑒠𑒹𑒮 𑒣𑒫𑒱𑒯𑒠𑒹𑒪

20 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒮 𑒫𑒱𑒯𑒞𑓂𑒨𑒏 𑒩 𑒮𑒯 𑒮 𑒣 𑒏 𑒅 𑒪 𑒏𑒳𑒧 𑒩 𑒋𑒠𑒹𑒑 𑒠𑒹𑒤𑒰𑒮𑒥 𑒠𑒹𑒣 𑒮𑓂𑒙
𑒠𑒹𑒧 𑒏𑒠𑒹𑒯 𑒞 𑒯𑒞𑒢𑒴 𑒫𑒱𑒏 𑒯𑒳𑒿𑒢𑒴𑒏 𑒧 𑒞𑒵 𑒩𑓂𑒭 𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒫𑒱𑒢𑒴 𑒏𑒩 𑒫𑒱 𑒠𑓂𑒫𑒰 𑒢𑒴
𑒠𑒹𑒪 𑒏𑒫𑒱𑒢𑒴 𑒣𑒫𑒱 𑒧 𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒏𑒠𑒹𑒯 𑒞 𑒫𑒱 । 𑒣𑒩 𑒞𑒳 𑒠𑒹 𑒠𑒹 𑒯𑒳𑒿𑒢𑒴𑒏 𑒣𑒯
𑒠𑒹𑒣 𑒠𑒹𑒧 𑒫𑒱𑒪𑒐𑒪 𑒁𑓀𑒫𑒱 𑒪 𑒩𑓂𑒭 𑒠𑒹𑒏 𑒠𑒵 𑒞 𑒠𑒹 𑒞 𑒞𑒢𑒴 𑒠𑒹 𑒠𑒹 𑒫𑒱𑒥𑒪𑓂𑒟 � 𑒪
𑒅𑒪 𑒯𑒨 -

𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒯𑒧𑒩 𑒮𑓂𑒞𑒫𑒱 𑒏 𑒩𑒴𑒣 𑒠𑒹𑒧 𑒠𑒹𑒮𑒠𑒹𑒯 𑒧 𑒏 𑒩𑓂𑒭 𑒁𑓀𑒫𑒱 । 𑒯𑒧𑒩 𑒧 𑒏
𑒮 𑒑 ।𑒧 𑒢𑒴𑒏 𑒠𑒹𑒧 𑒫𑒱 𑒪 ।𑒠𑒹𑒧 𑒥𑒫𑒱𑒞𑒁𑓀𑒨 𑒥 𑒠𑒹𑒧 𑒮𑒞𑒞 𑒠𑒹𑒥 𑒠𑒹𑒯 𑒃𑒞 𑒩𑒠𑒹𑒯 𑒞
𑒁𑓀𑒫𑒱 𑒠𑒹 𑒯𑒧 𑒁𑓀𑒣𑒢𑒴 𑒣𑒩 𑒣𑒩 𑒮 𑒑 𑒥𑒫𑒱𑒞𑒨 𑒩𑒯𑒫𑒱𑒪 𑒂 𑒍 𑒯𑒧𑒩
𑒅 𑒠𑒹 𑒞 𑒩𑒠𑒹𑒯 𑒞 𑒁𑓀𑒫𑒱 ।

 𑒧𑒳 𑒯𑒧𑒩।𑒣𑒫𑒱𑒩𑒠𑒹 𑒬𑒲𑒏। 𑒠𑒹 𑒩𑓂𑒭 𑒁𑓀𑒫𑒱 𑒠𑒹𑒮।𑒫𑒱𑒑𑒩𑒪। 𑒁𑓀𑒫𑒱 𑒂
 𑒏𑒩 𑒂𑒃 𑒏 𑒪𑓂𑒟𑒫𑒱𑒯। 𑒥𑒫𑒱 𑒏 । 𑒏𑒯𑒪 𑒃𑒞 𑒠𑒹 ।

 𑒃 𑒯 𑒧 𑒢𑒴𑒏 𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒂 𑒫𑒱𑒑𑒩𑒪 𑒩𑓂𑒭 𑒥𑒫𑒱 𑒏 𑒣𑒫𑒱 𑒧
𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒫𑒱 𑒔𑒰 𑒩𑒝 𑒨 𑒯𑒨।

 𑒍 𑒠𑒹 𑒠𑒹𑒣 𑒠𑒹𑒧 𑒠𑒹𑒪𑒫𑒱𑒐𑒏 𑒫𑒱𑒪𑒠𑒹𑒐 𑒞 𑒯𑒞𑒢𑒴 𑒯𑒧𑒩 𑒁𑓀𑒣𑒢𑒴 𑒠𑒹
 𑒩𑓂𑒭 𑒁𑓀𑒫𑒱 𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒞𑒏𑒩 𑒋𑒏 𑒫𑒱 𑒫𑒱𑒬𑒲𑓂𑒚 । । 𑒠𑒹𑒥 𑒪 । 𑒁𑓀𑒫𑒱 ।

𑒁𑓀𑒃 𑒠𑒹𑒧 𑒠𑒹𑒪𑒫𑒱𑒐𑒏 𑒣𑒫𑒱 𑒧 𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒠𑒹𑒏 𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒠𑒹𑒏 𑒠𑒹𑒬𑒲 𑒪 𑒢𑒴 𑒏𑒯
𑒠𑒹𑒏 𑒠𑒹𑒥 𑒪 𑒏𑒠𑒹𑒯 𑒞 𑒯𑒞𑒢𑒴।

 𑒣𑒫𑒱 𑒧 𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒠𑒹𑒏𑓂𑒭𑒞𑓂𑒩 𑒮 𑒞 𑒧𑒜𑓃 𑒠𑒹𑒏 𑒠𑒹𑒥 𑒠𑒹𑒯 𑒃𑒠𑒹𑒞 𑒠𑒹𑒪𑒫𑒱𑒐𑒏
𑒠𑒹𑒏 𑒧 𑒞𑒵 𑒩𑓂𑒭 𑒧 𑒢𑒴𑒏 𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒯𑒨 𑒢𑒴 𑒫𑒱𑒏 𑒣𑒫𑒱 𑒧 𑒠𑒹𑒧 𑒫𑒱 𑒪 । 𑒣𑒫𑒱 𑒧
𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒯𑒳𑒿𑒢𑒴𑒏𑒩 𑒣𑒫𑒱𑒩𑒠𑒹 𑒬𑒲𑒏।𑒫𑒱𑒑𑒩𑒪। 𑒠𑒹𑒥 𑒪 𑒯𑒨। 𑒂 𑒨 𑒃 𑒫𑒱𑒏
𑒁𑓀𑒫𑒱 𑒪 𑒩𑓂𑒭 𑒪𑒫𑒱𑒪𑒞 𑒢𑒴 𑒩 𑒨𑒝 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒫𑒱 𑒬𑓂𑒫𑒰𑒫𑒱 𑒠𑓂𑒨 𑒪𑒨 𑒠𑒹𑒏 𑒠𑒹𑒧 𑒫𑒱 𑒪

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 21

𑒫𑒱 𑒏 𑒮 𑒂 𑒮𑒧𑓂𑒥 𑒢𑒴 𑒠𑒹𑒏 𑒩 𑒏𑒠𑒹𑒧 𑒠𑒹𑒧 𑒮 𑒮𑓂𑒨𑒰 𑒧𑒠𑒹𑒢𑒴 𑒢𑒴 𑒞 𑒠𑒹𑒏 𑒪 𑒠𑒹𑒑𑒪
𑒯𑒨।

𑒯𑒳𑒿𑒢𑒴𑒏𑒩 𑒮 𑒫𑒱𑒯𑒞𑓂𑒨 𑒣𑒫𑒱 𑒧 𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒠𑒹𑒬𑒲 𑒪 𑒠𑒹𑒏 𑒠𑒹𑒏 𑒫𑒱 𑒠𑒹𑒧 𑒢𑒴 𑒠𑒹𑒥 𑒞 𑒯𑒨।
𑒁𑓀 𑒞𑒞 𑒠𑒹𑒧 𑒮 𑒧 𑒠𑓂𑒫𑒰 𑒩 𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒨 𑒮 𑒢𑒴 -𑓒𑓐𑓒𑓔 𑒠𑒹𑒮 𑒮 𑒫𑒱𑒢𑒴𑒞
𑒠𑒹𑒏 𑒪 𑒠𑒹𑒑𑒪𑒢𑒴।

𑓒

𑒅 𑒩 𑒫𑒱𑒥𑒯 𑒩 𑒁𑓀 𑒞 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 : 𑒣𑒳𑒢𑒴𑒩𑓂𑒑𑒚𑒰𑒢𑒴

𑒫𑒱𑒥𑒯 𑒩 𑒫𑒱 𑒢𑒴𑒮 𑒠𑒹𑒏 𑒔𑒰 𑒢𑒴 𑒂𑒫𑒱𑒥 𑒢𑒴 𑒏 𑒯𑒨।𑒃 𑒔𑒰 𑒢𑒴 𑓒𑓐𑓒𑓕
𑒠𑒹𑒧 𑒠𑒹𑒯 𑒨𑒞।𑒣𑒩 𑒔𑒰 𑒯𑒧𑒩 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒫𑒱𑒢𑒴𑒧 𑒝 𑒠𑒹𑒏 𑒏 𑒁𑓀 𑒩 𑒠𑒹𑒧
𑒯𑒨।𑒮 𑒠𑒹𑒮 𑒣𑒫𑒱𑒯𑒪 𑒏 𑒯𑒨 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒠𑒹𑒏 𑒮 𑒧 𑒏𑒢𑒴। 𑒏𑒳
𑒫𑒱 𑒔𑒰 𑒩𑒏 𑒏𑒵𑒞 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒯𑒨 𑒠𑒹 𑒂𑒫𑒱𑒥 𑒮𑒧𑒨 𑒢𑒳𑒏 𑒪 𑒢𑒴 𑒯𑒨।
𑒣 𑒨 𑒠𑒹𑒞 𑒠𑒹 𑒂 𑒠𑒹 𑒪𑒢𑒴 𑒩 𑒭𑓂𑒙𑓂𑒩𑒲 𑒫𑒱 𑒠𑒹𑒩 𑒏𑒵𑒞𑓂𑒨 𑒯𑒨।𑒋𑒏𑒩 𑒮 𑒠𑒹 𑒢𑒴 𑒏
𑒫𑒱𑒢𑒴 𑒢𑒴 𑒠𑒹𑒏 𑒠𑒹𑒪𑒪 𑒮𑒳𑒠𑒹𑒑 𑒪 𑒮 𑒫𑒱 𑒣𑒩 𑒣𑒳𑒢𑒴𑒫𑒱 𑒔𑒰 𑒩 𑒏𑒠𑒹𑒩 𑒠𑒹� 𑒠𑒹𑒯 𑒠𑒹𑒞 𑒨।
𑒣𑒩 𑒞𑒳 𑒠𑒹𑒢𑒴𑒣 𑒪 𑒁𑓀𑒃𑒮𑒢𑒴 𑒏 𑒠𑒹𑒯 𑒔𑒰 𑒯𑒞 𑒂 𑒠𑒹𑒏𑒢𑓂𑒠𑓂𑒩 𑒨 𑒮𑒩𑒏 𑒩 𑒠𑒹𑒢𑒴𑒣 𑒪
𑒂 𑒩𑒞 𑒫𑒱 𑒏 𑒠𑒹𑒯 𑒠𑒹𑒣 𑒏𑒩𑒞।

 𑒏𑒳 𑒫𑒱 𑒔𑒰 𑒩𑒏 𑒅 𑒩 𑒥 𑒑 𑒪 𑒂 𑒩𑒐 𑒠𑒹𑒏 𑒏𑒳 𑒑
𑒫𑒱𑒧𑒪 𑒠𑒹𑒏 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒔𑒰 𑒠𑒹𑒯 𑒞 𑒯𑒨।𑒃𑒠𑒹𑒯 𑒮𑒧𑒨 𑒢𑒳𑒏 𑒪 𑒢𑒴 𑒯𑒨। 𑒩 𑒖𑓂𑒨
𑒣𑒳𑒢𑒴𑒩𑓂𑒑𑒚𑒰𑒢𑒴 𑒠𑒹𑒏 𑒁𑓀𑒫𑒱 𑒏 𑒩 𑒠𑒹𑒏𑒢𑓂𑒠𑓂𑒩 𑒨 𑒮𑒩𑒏 𑒩 𑒠𑒹𑒧 𑒫𑒱𑒢𑒴𑒫𑒱𑒯𑒞 𑒯𑒨 𑒣𑒩 𑒔𑒰 𑒩 𑒖𑓂𑒨
𑒣𑒳𑒢𑒴𑒩𑓂𑒑𑒚𑒰𑒢𑒴 𑒠𑒹𑒯𑒞𑒳 𑒩 𑒖𑓂𑒨 𑒮𑒩𑒏 𑒩 𑒠𑒹𑒮 𑒣 𑒫𑒱𑒩𑒞 𑒮𑓂𑒞 𑒂 ��𑒨𑒏 𑒯𑒨।𑒞
𑒥 𑒑 𑒪 𑒂 𑒫𑒱𑒥𑒯 𑒩 𑒁𑓀𑒃𑒮𑒢𑒴 𑒏 𑒏 𑒠𑒹𑒯 𑒏𑒩𑒞।𑒂 𑒁𑓀𑒃 𑒫𑒱 𑒬𑒲 𑒠𑒹𑒧
𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒫𑒱𑒢𑒴𑒧 𑒝 𑒏 𑒏𑒠𑒹𑒩 𑒠𑒹𑒧 𑒁𑓀𑒮𑒧 𑒯𑒨।

22 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒫𑒱𑒢𑒴𑒧 𑒝 𑒠𑒹𑒏 𑒮 𑒧𑒫𑒱𑒨𑒏 𑒫𑒱 𑒔𑒰 𑒩 𑒃 𑒯𑒨 𑒏
𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒫𑒱𑒢𑒴𑒧 𑒝 𑒠𑒹𑒏 𑒅 𑒩 𑒫𑒱𑒥𑒯 𑒩 𑒁𑓀 𑒞 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨
𑒮 𑒧 𑒏𑒢𑒴 𑒂 𑒩 𑒖𑓂𑒨 𑒮𑒩𑒏 𑒩 𑒠𑓂𑒫𑒰 𑒩 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒠𑒹𑒏 𑒮𑓂𑒞 𑒠𑒹 𑒠𑒹 𑒠𑒹𑒏
𑒠𑒹𑒪𑒪 𑒅𑒣𑒨 𑒏𑓂𑒞 𑒯𑒨। 𑒏 𑒩𑒝 𑒩 𑒖𑓂𑒨 𑒮𑒩𑒏 𑒩 𑒬𑒲 𑒮𑒫𑒱𑒢𑒴𑒏 𑒩𑒴𑒣 𑒠𑒹𑒮 𑒫𑒱𑒥𑒯 𑒩
𑒠𑒹𑒏 𑒅 𑒩 𑒫𑒱𑒥𑒯 𑒩 𑒂 𑒫𑒱𑒏𑓂𑒭𑒝 𑒫𑒱𑒥𑒯 𑒩 𑒠𑒹𑒧 𑒥 𑒠𑒹 𑒠𑒹𑒪 𑒯𑒨। 𑒅 𑒩 𑒫𑒱𑒥 � 𑒩
𑒂 𑒫𑒱𑒏𑓂𑒭𑒝 𑒫𑒱𑒥𑒯 𑒩 𑒑𑓂𑒩 𑒧 𑒝 𑒠𑒹𑒥 𑒏 𑒂 𑒫𑒱 𑒠𑓂𑒨 𑒞 𑒂𑒣 𑒫𑒱𑒞 𑒫𑒱 𑒏𑒩𑒝।
𑒠𑒹𑒏𑒢𑓂𑒠𑓂𑒩 𑒨 𑒮𑒩𑒏 𑒩 𑒠𑒹𑒮𑒠𑒹𑒯 𑒫𑒱𑒏𑓂𑒭𑒝 𑒫𑒱𑒥𑒯 𑒩 𑒠𑒹𑒏𑒢𑓂𑒠𑓂𑒩 𑒨 𑒫𑒱 𑒬𑓂𑒫𑒰𑒫𑒱 𑒠𑓂𑒨 𑒪𑒨 𑒑𑒨 𑒠𑒹𑒏
𑒫𑒱𑒢𑒴𑒧 𑒝 𑒏 𑒠𑒹 𑒠𑒹𑒪 𑒯𑒨।𑒃 𑒂 𑒩 𑒅 𑒩 𑒫𑒱𑒥𑒯 𑒩 𑒁𑓀 𑒞 𑒫𑒱�𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨
𑒠𑒹𑒏 𑒧 𑒑 𑒠𑒹𑒏 𑒧 𑒥 𑒞 𑒏 𑒩𑒯𑒪 𑒯𑒨।

𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒫𑒱𑒢𑒴𑒧 𑒝 𑒠𑒹𑒏 𑒠𑒹𑒪𑒪 𑒋𑒠𑒹𑒑 𑒏 𑒠𑒹𑒨 𑒢𑒴 𑒣𑒩 𑒫𑒱 𑒔𑒰 𑒩
𑒁𑓀𑒠𑒹𑒣𑒫𑒱𑒏𑓂𑒭𑒞 𑒯𑒨।

𑓑. 𑒞 𑒧 𑒢𑒴 𑒩 𑒢𑒴 𑒫𑒱𑒞𑒏 𑒪 𑒠𑒹𑒏 𑒅 𑒩 𑒫𑒱𑒥𑒯 𑒩 𑒫𑒱 𑒞 𑒩 𑒢𑒴 𑒫𑒱𑒞𑒏 𑒠𑒹𑒢𑒴𑒞
𑒁𑓀𑒣𑒢𑒴 𑒔𑒰 𑒢𑒴 𑒠𑒹𑒒𑒰 𑒩𑓂𑒭𑒝 𑒣𑒞𑓂𑒩 𑒠𑒹𑒧 𑒅 𑒩 𑒫𑒱𑒥𑒯 𑒩 𑒁𑓀 𑒞 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨
𑒫𑒱𑒢𑒴𑒧 𑒝 𑒠𑒹𑒏 𑒠𑒹𑒒𑒰 𑒩𑓂𑒭𑒝 𑒠𑒹𑒯𑒞𑒳 𑒠𑒵𑒜𑓃 𑒮 𑒏𑒫𑒱 𑒞 𑒠𑒹𑒯 𑒨।𑒠𑒹 𑒩 𑒢𑒴 𑒫𑒱𑒞𑒏 𑒪
𑒠𑒹𑒏 𑒠𑒹𑒒𑒰 𑒩𑓂𑒭𑒝 𑒣𑒞𑓂𑒩 𑒠𑒹𑒧 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒫𑒱𑒢𑒴𑒧 𑒝 𑒠𑒹𑒏 𑒠𑒹𑒒𑒰 𑒩𑓂𑒭𑒝 𑒢𑒴 𑒠𑒹𑒯 𑒨
𑒠𑒹 𑒏𑒩 𑒔𑒰 𑒢𑒴 𑒞𑓂𑒨 𑒬𑒲 𑒠𑒹𑒏 𑒮𑒧 𑒢𑒴 𑒢𑒴 𑒠𑒹𑒏 𑒪 𑒨।

𑓒.𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒢𑒴 𑒫𑒱𑒞𑒏 𑒪 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒫𑒱𑒢𑒴𑒧 𑒝 𑒠𑒹𑒏 𑒠𑒹𑒒𑒰 𑒩𑓂𑒭𑒝 𑒠𑒹𑒩
 𑒪 𑒪 𑒠𑒹𑒮 𑒑𑒚𑒰𑒥 𑒢𑒴 𑒠𑒹𑒏 𑒔𑒰 𑒢𑒴 𑒪𑒠𑒹 ।

𑓓. 𑒞 𑒧 𑒢𑒴 𑒅 𑒩 𑒫𑒱𑒥𑒯 𑒩 𑒁𑓀 𑒞 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒠𑒹𑒏 𑒫𑒱 𑒢𑒴 𑒧
𑒮 𑒮𑓂𑒨𑒰 𑒫𑒱 𑒢𑒴 𑒧 𑒪 𑒠𑒹𑒧 𑒅𑒞𑒩 𑒫𑒱𑒥𑒯 𑒩 𑒁𑓀 𑒞 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 ��𑒨 𑒠𑒹𑒏
 𑒮𑓂𑒞 𑒣 𑒫𑒱𑒩𑒞 𑒏𑒩 𑒋 𑒁𑓀𑒢𑓂𑒨𑒰 𑒯𑒳𑒿𑒢𑒴𑒏𑒩 𑒫𑒱𑒥𑒠𑒹𑒩 𑒠𑒹𑒏 𑒪 𑒨। 𑒯𑒳𑒿𑒢𑒴𑒏
𑒔𑒰 𑒢𑒴 𑒠𑒹𑒧 𑒏 𑒫𑒱𑒣 𑒮𑒧 𑒢𑒴 𑒢𑒴 𑒠𑒹𑒏 𑒪 𑒨।𑓔.𑒅 𑒩 𑒫𑒱𑒥𑒯 𑒁𑓀 𑒞

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 23

𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒮𑓂𑒞𑒩 𑒨 𑒏 𑒨 𑒏 𑒫𑒱𑒩𑒝 , 𑒫𑒱 𑒪 𑒮𑓂𑒞𑒩 𑒨 � 𑒨 𑒏 𑒫𑒱𑒩𑒝 𑒂
 𑒐 𑒮𑓂𑒞𑒩 𑒨 𑒏 𑒨 𑒏 𑒫𑒱𑒩𑒝 𑒠𑒹𑒏 𑒑𑒚𑒰𑒢𑒴 𑒠𑒹𑒏 𑒪 𑒨। 𑒏 𑒨 𑒏 𑒫𑒱𑒩𑒝 𑒠𑒹𑒧
𑒮 𑒩𑓂𑒑 𑒠𑒹𑒏 𑒫𑒱𑒞𑒫𑒱𑒢𑒴𑒫𑒱 𑒞𑓂𑒫 𑒠𑒹 𑒪 𑒋।

 𑒅 𑒩 𑒫𑒱𑒥𑒯 𑒩 𑒁𑓀 𑒞 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒫𑒱𑒢𑒴𑒧 𑒝 𑒠𑒹𑒏 𑒠𑒹𑒪𑒪 𑒮𑒯
𑒧 𑒩𑓂𑒑 𑒫𑒱𑒧𑒪𑒞 𑒂 𑒅 𑒩 𑒫𑒱𑒥𑒯 𑒩 𑒁𑓀 𑒞 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒩 𑒖𑓂𑒨 𑒠𑒹𑒏 𑒮𑒣𑒢𑒴
𑒣 𑒩 𑒠𑒹𑒯 𑒨𑒞।

𑒁𑓀𑒣𑒢𑒴 𑒧 𑒞 editorial.staff.videha@gmail.com 𑒣𑒩 𑒣𑒚𑒰 𑒅।

24 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑓒.𑓓.𑒏𑒳𑒧 𑒩 𑒧𑒠𑒹𑒢𑒴 𑒏𑒬𑓂𑒨𑒣- 𑒪𑒒𑒰 𑒏 - 𑒪𑒤𑒰 𑒤𑒰

𑒏𑒳𑒧 𑒩 𑒧𑒠𑒹𑒢𑒴 𑒏𑒬𑓂𑒨𑒣

𑒪𑒒𑒰 𑒏 - 𑒪𑒤𑒰 𑒤𑒰

 𑒄 𑒠𑒹 𑒏 𑒢𑒴 𑒣𑒩 𑒮 -𑒣𑒯𑒩 𑒠𑒹𑒏 𑒞s 𑒍𑒯𑒴 𑒫𑒱 𑒢𑒴
𑒮 𑒧 𑒠𑒹𑒢𑓂𑒨𑒰 𑒏 𑒠𑒹𑒪 𑒏; 𑒧𑒳 𑒫𑒱𑒏 𑒐 𑒮 𑒠𑒹𑒪 𑒏 𑒞s 𑒍𑒫𑒱𑒯 𑒣 𑒔𑒰-
𑒮 𑒪 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴𑒢𑒴 𑒠𑒹𑒏 𑒄-𑒠𑒹 𑒏 𑒢𑒴 𑒩 𑒞𑒏 𑒁𑓀𑒣𑒢𑒴 𑒥 𑒞 𑒣𑒯𑒳𑒿 𑒠𑒹𑒔𑒰𑒥 𑒏
 𑒨 𑒮 𑒫𑒱𑒯 𑒠𑒹𑒧 𑒍 𑒠𑒹𑒥𑒩-𑒠𑒹𑒥𑒩 𑒫𑒱𑒢𑒴𑒭𑓂𑒤𑒤𑒰𑒪 s 𑒩𑒯𑒪 𑒠𑒹𑒪 𑒏। 𑒍
𑒏𑒞𑒠𑒹𑒥 𑒣𑒥 𑒏 𑒨 𑒮 𑒏𑒠𑒹𑒩 𑒞 𑒪 𑒧𑒳 𑒠𑒹 𑒏 𑒢𑒴𑒏 𑒏 𑒅𑒝𑓂𑒙𑒲𑒩
𑒞𑒏 𑒢𑒴𑒫𑒱𑒯 𑒣𑒯𑒳𑒿 𑒔𑒰 𑒣𑒠𑒹𑒥 𑒞 𑒪। 𑒂 𑒠𑒹𑒞 𑒠𑒹 𑒏 𑒢𑒴 𑒩𑒏 𑒢𑒴 𑒁𑓀𑒣𑒢𑒴
𑒫𑒱 𑒮 𑒂𑒏𑒵 𑒏𑒩𑒥 𑒠𑒹𑒧 𑒥 𑒩𑒧𑓂𑒥 𑒩 𑒁𑓀𑒮𑒤𑒰𑒪 s 𑒩𑒯𑒪 𑒪। 𑒮
𑒑𑒫𑒱𑒯 𑒏 '𑒣𑒫𑒱𑒯𑒠𑒹𑒪 𑒯𑒧' 𑒠𑒹𑒏 𑒨 𑒮 𑒠𑒹𑒧 𑒪। 𑒍𑒏𑒩 𑒫𑒱 𑒮 𑒠𑒹𑒏 𑒢𑒴
𑒠𑒹 𑒍। 𑒧𑒳 𑒋𑒏 𑒢𑒴 𑒠𑒹𑒏 𑒢𑒴 𑒞𑒐𑒢𑒴 𑒠𑒹𑒑𑒠𑒹𑒪 𑒍𑒏𑒩 𑒫𑒱 𑒮 𑒐𑒢𑒴 𑒍𑒫𑒱𑒯

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 25

𑒠𑒹𑒢𑒴𑒢𑒴 𑒠𑒹𑒏 𑒣𑒥 𑒏 𑒨 𑒮 𑒠𑒹𑒧 𑒍𑒏𑒩 𑒯 𑒏 𑒠𑒹𑒥 𑒑 𑒐𑒠𑒹𑒮 𑒞-𑒐𑒠𑒹𑒮 𑒞
𑒥𑒔𑒰𑒠𑒹𑒪 । 𑒍 𑒠𑒹𑒐 𑒠𑒹𑒑𑒪 - "𑒠𑒹𑒯 𑒏 𑒫𑒱 𑒠𑒹𑒨 ? 𑒫𑒱𑒏𑒠𑒹𑒨 𑒋𑒢𑒴 𑒥 𑒢𑒴𑒩 𑒏
 𑒠𑒹𑒣 𑒠𑒹 ? 𑒮 𑒔𑒰-𑒧 𑒔𑒰 𑒚𑒰 𑒜𑓃 𑒩𑒯𑒠𑒹𑒥 𑒠𑒹𑒮 𑒢𑒴𑒫𑒱𑒯 𑒠𑒹𑒯 𑒄 𑒠𑒹 ?"

 - "𑒯𑒧𑒩 𑒁𑓀𑒔𑒰𑒩 𑒏 𑒢𑒴𑒨 𑒂𑒨𑒪 " - 𑒮 𑒨𑒞 𑒮𑓂𑒫𑒰𑒩 𑒠𑒹𑒧 𑒥 𑒫𑒱 𑒍
𑒠𑒹𑒢𑒴𑒢𑒴 𑒁𑓀𑒣𑒢𑒴 𑒧𑒳𑒙𑓂𑒚𑒰 𑒠𑒹𑒐 𑒪 𑒠𑒹 𑒠𑒹𑒢𑒴 𑒩𑒠𑒹𑒯 𑒫𑒱𑒯 𑒠𑒹𑒧 𑒫𑒱𑒏 𑒫𑒱𑒮 𑒠𑒹𑒪 ।

 - "𑒁𑓀𑒔𑒰𑒩 ???!!!!!" 𑒮 𑒏 𑒧𑒳 𑒯 𑒮s 𑒋𑒠𑒹 𑒠𑒹𑒥𑒩 𑒠𑒹𑒨 𑒯 𑒬𑒲𑒥𑓂𑒠 𑒥𑒯𑒠𑒹𑒩𑒠𑒹𑒪 ।

 - " 𑒯 । 𑒠𑒹𑒨 𑒯 𑒏𑒯𑒪𑒠𑒹𑒏 𑒏𑓂𑒙 𑒩..𑒠𑒹 𑒯𑒧𑒩 𑒠𑒹 𑒨 𑒠𑒹𑒏 𑒁𑓀𑒔𑒰𑒩𑒠𑒹 𑒔𑒰
𑒮𑒠𑒹𑒏 𑒞 𑒠𑒹 । 𑒠𑒹𑒞 𑒯𑒧 𑒁𑓀𑒣𑒢𑒴 𑒔𑒰 𑒫𑒱𑒏𑒨 𑒏 𑒮 𑒣 𑒄 𑒪s 𑒏s 𑒁𑓀𑒔𑒰𑒩
𑒪𑒄 𑒠𑒹𑒪 𑒋𑒪𑒯𑒳𑒿 𑒠𑒹𑒯 । 𑒪𑓂𑒟 𑒮s 𑒁𑓀𑒔𑒰𑒩 s 𑒫𑒱 𑒨 𑒯𑒧𑒩 𑒠𑒹 𑒨 𑒠𑒹𑒏
𑒐 𑒋𑒠𑒹𑒥 𑒞s 𑒍 𑒢𑒴 𑒠𑒹𑒏 s 𑒠𑒹 𑒠𑒹𑒞 ! 𑒧 𑒨-𑒥 𑒥 𑒮 𑒥 𑒏𑒠𑒹𑒢𑒴 𑒞 𑒠𑒹 ।"

𑒏𑓂𑒭𑒠𑒹𑒝 𑒠𑒹𑒧 𑒣 𑒩 𑒠𑒹 𑒏 𑒢𑒴 𑒠𑒹𑒧 𑒧𑒩𑒒𑒰 𑒮𑒢𑒴 𑒮𑒳𑒢𑓂𑒢𑒰 𑒣𑒮𑒫𑒱𑒩 𑒠𑒹𑒑𑒪 𑒠𑒹𑒪 । 𑒧𑒳 𑒯
𑒮 𑒏 𑒁𑓀 𑒏 𑒩𑒫𑒱𑒯𑒠𑒹𑒞 𑒂 𑒫𑒱𑒐𑒏 𑒠𑒹𑒏 𑒩 𑒪- 𑒪 𑒠𑒹𑒑𑒪 𑒩𑒠𑒹𑒯 ।

-𑒏𑒳𑒧 𑒩 𑒧𑒠𑒹𑒢𑒴 𑒏𑒬𑓂𑒨𑒣𑒧𑓂𑒣𑓂𑒩𑒼 𑒮𑒧𑓂𑒣𑓂𑒩𑒼 𑒫𑒱𑒞: 𑒩𑒞 𑒮𑒩𑒏 𑒩𑒏 𑒅𑒣-
𑒮𑒫𑒱𑒔𑒰 , 𑒮 𑒣𑒏 : 𑒮 -11, 𑒩-4, 𑒃𑒣-5, 𑒫𑒱𑒏 𑒄 𑒢𑒴𑒑𑒩
𑒣 (𑒫𑒱 𑒪𑓂𑒪𑒲 𑒯 𑒠𑒹𑒏 𑒮 𑒧𑒠𑒹𑒢𑒴), 𑒢𑒴𑒄 𑒫𑒱 𑒪𑓂𑒪𑒲 -110023; #
9810811850; 𑒄𑒠𑒹𑒧𑒪: writetokmanoj@gmail.com

26 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒁𑓀𑒣𑒢𑒴 𑒧 𑒞 editorial.staff.videha@gmail.com 𑒣𑒩
𑒣𑒚𑒰 𑒅।

𑓒.𑓔. 𑒣 𑒏𑒳𑒧 𑒩 𑒧 𑒪 "𑒣𑒥 "- 𑒏𑒳 𑒠𑒹𑒧 𑒞

 𑒣 𑒏𑒳𑒧 𑒩 𑒧 𑒪 "𑒣𑒥 "
𑒏𑒳 𑒠𑒹𑒧 𑒞
𑒣 𑒮 𑒧𑒫𑒱𑒯𑒢𑒴 𑒏 𑒠𑒹 𑒫𑒱 𑒢𑒴, 𑒮𑒳𑒩𑒴 𑒋𑒏 𑒮𑒣𑓂𑒞 𑒯𑒏 𑒥 𑒢𑒴 𑒠𑒹𑒧 𑒐 𑒍𑒪
। 𑒠𑒹𑒪 𑒏-𑒠𑒹𑒥 , 𑒧 𑒪- 𑒪, 𑒫𑒱𑒔𑒰𑒠𑒹 -𑒔𑒰 𑒢𑒴𑒧𑒳𑒢𑓂𑒢𑒰 𑒮𑒥 𑒠𑒹𑒩 𑒏 𑒂𑒢𑒴 𑒪 𑒞
 𑒪 । 𑒩 𑒁𑓀𑒣𑒢𑒴 𑒥 𑒥 𑒂𑒠𑒹𑒢𑒴 𑒫𑒱𑒣𑒞 𑒠𑒹𑒏 𑒫𑒱𑒣𑒞 𑒮 𑒑 𑒫𑒱𑒞𑒪 𑒮 𑒫𑒱𑒞𑒏
𑒔𑒰 -𑒧𑒳𑒩𑒯 𑒪𑓄 𑒏𑓄 𑒁𑓀𑒣𑒢𑒴 𑒂𑒠𑒹𑒢𑒴 𑒫𑒱𑒣𑒞 𑒏 𑒥𑒫𑒱𑒯𑒢𑒴 𑒠𑒹𑒏
𑒍𑒫𑒱𑒯𑒚𑒰 𑒧𑒏 𑒃𑒞 𑒪 𑒯 । 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒧 𑒫𑒱 𑒏𑒏 𑒞𑓂𑒩 𑒪 । 𑒧 𑒔𑒰 𑒠𑒹𑒧
𑒍𑒏𑒩 𑒣𑒩 𑒏𑓂𑒭 𑒪 । 𑒠𑒹 𑒐𑒫𑒱 𑒨 𑒣𑒩 𑒠𑒹𑒥 𑒚𑒰 𑒮 𑒏 𑒏 𑒞 𑒠𑒹𑒧 𑒣𑒠𑒹𑒜𑓃 𑒞
 𑒪 । 𑒩 𑒠𑒹𑒏 𑒥 𑒥 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒣𑒠𑒹𑒜𑓃 𑒞 𑒠𑒹 𑒐, 𑒫𑒱𑒏 𑒠𑒹 𑒩 𑒩 𑒫𑒱𑒏,
𑒠𑒹𑒧 𑒠𑒹𑒢𑒴 𑒠𑒹𑒧 𑒢𑒴 𑒠𑒹𑒮 𑒔𑒰𑓄 𑒪 𑒑𑒪 । 𑒍𑒯 ! 𑒏𑒠𑒹𑒞𑒏 𑒮 𑒮𑓂𑒏𑒰 𑒩 𑒠𑒹 𑒩 𑒠𑒹 ।
𑒠𑒹 𑒠𑒹𑒐 𑒠𑒹𑒧 𑒞𑓄 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒑𑒩 𑒥𑒠𑒹𑒯 𑒠𑒹𑒏 𑒠𑒹𑒥 𑒪𑒠𑒹𑒑 𑒠𑒹 । 𑒠𑒹 𑒠𑒹𑒣 𑒞 𑒏
𑒏𑒯𑓄 𑒪 𑒑𑒪 । 𑒠𑒹 𑒐𑒯 ! 𑒠𑒹𑒞 𑒣𑒜𑓃 𑒥 𑒯 𑒋𑒢𑒴 । 𑒠𑒹 𑒐 𑒠𑒹𑒏𑒠𑒹𑒞 𑒠𑒹𑒧 𑒢𑒴
𑒪𑒑 𑒏𑓄 𑒣𑒩𑒠𑒹𑒯 𑒠𑒹 । 𑒩 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒠𑒹 𑒐 𑒠𑒹𑒧 𑒠𑒹𑒢𑒴𑒠𑒹𑒧 𑒢𑒴 𑒠𑒹𑒮 𑒔𑒰𑓄

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 27

𑒪𑒑𑒪 𑒯 । 𑒍𑒯 ! 𑒏𑒠𑒹𑒞𑒏 𑒮𑒳𑒢𑒴𑒩 𑒠𑒹 𑒃 𑒪 𑒏 । 𑒬𑓂𑒨 𑒧 𑒩𑒢𑒴, 𑒠𑒹𑒔𑒰 𑒩𑒑𑒩
 𑒞 , 𑒏𑒮𑒪 𑒠𑒹 𑒯 𑒩 𑒠𑒹𑒧 𑒠𑒹𑒢𑒴𑒠𑒹𑒧 𑒢𑒴 𑒮𑒳𑒧𑒢𑒴 𑒣𑒩 𑒧𑒳𑒑𑓂𑒡 𑓄 𑒠𑒹𑒑𑒪 𑒯 ।
𑒩 𑒠𑒹𑒏 𑒥 𑒥 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒪𑒑 𑒏𑓄 𑒣𑒳 𑓄 𑒪 𑒑𑒪- 𑒠𑒹𑒥 𑒂, 𑒠𑒹𑒞
𑒠𑒹𑒏𑒏𑒩 𑒠𑒹𑒥 𑒠𑒹 𑒠𑒹𑒯 ?
𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒔𑒰𑒯 𑒏𑓄 𑒍𑒏𑒩 𑒢𑓂𑒢𑒰 𑒫𑒱 𑒫𑒱𑒬𑒲 𑒞 𑒏𑒪𑒏 । 𑒣𑒫𑒱𑒯𑒠𑒹𑒪 𑒩 𑒠𑒹�
𑒥 𑒥 𑒠𑒹𑒏 𑒠𑒹 𑒐𑒪𑒏, 𑒞 𑒫𑒱𑒯 𑒠𑒹𑒏 𑒥 𑒩 𑒂 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒢𑒴 𑒫𑒱𑒩 𑒫𑒱𑒧𑒪𑒪
। 𑒐𑒢𑒴 𑒢𑓂𑒢𑒰 𑒠𑒹𑒏 𑒢𑒴 𑒫𑒱𑒩 𑒫𑒱𑒧𑒪𑒪 𑒞𑓄 𑒏𑒢𑒴 𑒠𑒹 𑒩 𑒢𑓂𑒢𑒰 𑒋𑒏 𑒠𑒹 𑒮𑒩
𑒠𑒹𑒏 𑒠𑒹 𑒐𑒠𑒹𑒞 𑒩𑒫𑒱𑒯 𑒠𑒹𑒑𑒪 । 𑒮𑓂𑒞 𑒠𑒹𑒧 𑒢𑓂𑒢𑒰 𑒧𑒯 𑒏 𑒮𑒳 𑒩 𑒪 । 𑒩 𑒠𑒹𑒑 𑒩
 𑒝 𑒠𑒹𑒏 𑒪 𑒯, 𑒍𑒏𑒩 𑒧𑒳𑒐𑒧 𑒪 𑒔𑒰 𑒢𑒴 𑒮𑒢𑒴 𑒔𑒰𑒧𑒠𑒹𑒏 𑒞 𑒪 । 𑒏 𑒩 𑒩
𑒠𑒹𑒢𑒴 𑒢𑒴, 𑒚𑒰 𑒜𑓃 𑒢𑒴 𑒏 𑒂 𑒣 𑒞𑒩-𑒣 𑒞𑒩 𑒠𑒹𑒚𑒰 𑒩 𑒧 𑒢𑒴 𑒮𑒩𑒑 𑒮𑓄 𑒁𑓀𑒣𑓂𑒮 �
 𑒩𑒞 𑒣𑒩 𑒅𑒞𑒩𑒪 𑒪 । 𑒠𑒹𑒞𑒯𑒠𑒹𑒢𑒴 𑒮𑒳 𑒩 𑒮𑒳𑒧𑒢𑒴 𑒪 । 𑒔𑒰𑒧𑒏𑒫𑒱𑒞 𑒢𑒴 𑒫𑒱𑒩,
𑒔𑒰 𑒏𑒩 𑒧 𑒒𑒰, 𑒧𑒳𑒐𑒧 𑒪 𑒮𑓄 𑒮𑒳𑒨 𑒏 𑒂 𑒔𑒰𑒧𑒫𑒱𑒏 𑒩𑒯𑒪 𑒪 । 𑒞𑒐𑒢𑒴
 𑒢𑓂𑒢𑒰 𑒋𑒏 𑒠𑒹 𑒮𑒩 𑒠𑒹𑒏 𑒫𑒱𑒏𑒠𑒹𑒨𑒏 𑒢𑒴𑒫𑒱𑒯 𑒠𑒹 𑒐𑒞 ? 𑒍𑒫𑒱𑒯 𑒠𑒹𑒢𑒴 𑒢𑒴 𑒫𑒱�𑒪 𑒣
𑒩𑒳𑒣 𑒞 𑒠𑓂𑒩𑒰 𑒠𑒹𑒏 𑒩 𑒠𑒹𑒏 𑒥 𑒥 𑒠𑒹𑒞 𑒠𑒹 𑒞 𑒥 𑒪 𑒯 - 𑒠𑒹𑒥 𑒂 𑒠𑒹𑒞 𑒠𑒹𑒩
𑒏𑒠𑒹𑒯 𑒫𑒱 𑒠𑒹𑒨 । 𑒠𑒹𑒏𑒏𑒩 𑒠𑒹𑒥 𑒠𑒹 𑒠𑒹𑒯 ?
𑒮𑒳𑒧𑒢𑒴 𑒩 𑒠𑒹𑒏 𑒢𑒴 𑒫𑒱𑒩 𑒮𑓄 𑒢𑒴 𑒫𑒱𑒩 𑒯 𑒥 𑒪- , 𑒬𑓂𑒩 𑒩𑒞 𑒔𑒰𑒢𑒴
𑒧 𑒩 𑒠𑒹𑒏 ।
𑒩 𑒠𑒹𑒏 𑒥 𑒥 - 𑒍..! 𑒞𑓄 𑒠𑒹𑒞 𑒩𑒞 𑒔𑒰𑒢𑒴 𑒠𑒹𑒏 𑒠𑒹𑒥 𑒫𑒱 𑒯 ।
𑒮𑒳𑒧𑒢𑒴 - ।
𑒩 𑒠𑒹𑒏 𑒥 𑒥 - 𑒠𑒹𑒏𑓄 𑒄 𑒫𑒱 𑒯 ?
𑒮𑒳𑒧𑒢𑒴 - 𑒄 ।
𑒩 𑒠𑒹𑒏 𑒥 𑒥 - 𑒠𑒹𑒞 𑒠𑒹 𑒫𑒱 𑒯 𑒏 𑒢𑒴𑒧𑓂𑒣𑓂𑒩𑒼𑒯𑒩 ?
𑒮𑒳𑒧𑒢𑒴 - , 𑒠𑒹 ।
𑒩 𑒠𑒹𑒏 𑒥 𑒥 - 𑒥 𑒄 𑒏 𑒏𑒠𑒹𑒩 𑒠𑒹 ?
𑒮𑒳𑒧𑒢𑒴 - 𑒍𑒢𑒴𑒮 ।

28 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒩 𑒠𑒹𑒏 𑒥 𑒥 - 𑒂 𑒠𑒹𑒞 ..?
𑒮𑒳𑒧𑒢𑒴 - 𑒯𑒠𑒹𑒧 𑒠𑒹𑒧 𑒫𑒱 𑒏 𑒠𑒹𑒧 𑒫𑒱 𑒠𑒹𑒨 । 𑒁𑓀𑒫𑒱𑒯 𑒠𑒹𑒥𑒫𑒱𑒩 𑒣𑒩 𑒏𑓂𑒭 𑒠𑒹 𑒠𑒹𑒥 ।
𑒩 𑒠𑒹𑒏 𑒥 𑒥 - 𑒠𑒹𑒧 𑒫𑒱 𑒏 𑒠𑒹𑒧 𑒫𑒱 𑒯 । 𑒋𑒢𑒴 𑒯 𑒠𑒹𑒧 𑒢𑒴 𑒪𑒑 𑒏𑓄 𑒣𑓄𑒜𑓃
। 𑒠𑒹𑒯 𑒠𑒹 𑒠𑒹𑒐 𑒫𑒱 𑒯 , 𑒠𑒹𑒞 𑒯𑒩 𑒧 𑒨-𑒥 𑒣 𑒠𑒹𑒥 𑒄𑒢𑒴 𑒠𑒳𑒐 𑒏𑓄 𑒏𑓄𑓄 𑒠𑒹𑒞 𑒩
𑒮𑒥𑒠𑒹𑒏 𑒣𑒜𑓃 𑒠𑒹𑒥 𑒠𑒹 ।
𑒮𑒳𑒧𑒢𑒴 - ।
𑒥 𑒜𑓃 𑒥 𑒁𑓀𑒠𑒹𑒞𑒏 𑒥 𑒫𑒱 𑒍 𑒂𑒑𑒳 𑒥𑒜𑓃 𑓄 𑒪 𑒑𑒪 । 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒍𑒫𑒱𑒯 � 𑒜𑓃 𑒥
𑒠𑒹𑒏 𑒑𑒣𑓂𑒣 𑒢𑒴 𑒏 𑒢𑒴𑒫𑒱𑒯 𑒪 𑒠𑒹𑒑 𑒪 । 𑒠𑒹 𑒔𑒰 𑒠𑒹𑒯 𑒞 𑒪 𑒠𑒹 𑒃 𑒥 𑒜𑓃 𑒥 𑒏𑒐𑒢𑒴
𑒋𑒞𑓄 𑒮𑓄 𑒔𑒰𑒫𑒱𑒪 𑒃 ।
𑒥 𑒜𑓃 𑒥 𑒂𑒑𑒳 𑒂𑒑𑒳 𑒂 𑒩 𑒣 𑒣 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒫𑒱𑒪𑒯 𑒩𑒫𑒱𑒞 𑒑 𑒞 𑒨
𑒫𑒱 𑒫𑒱𑒬𑒲 𑒔𑒰𑒫𑒱𑒪 𑒠𑒹𑒑𑒪 𑒯 । 𑒍𑒏𑒩 𑒢𑓂𑒢𑒰 𑒠𑒹𑒏 𑒠𑒹𑒑𑒪 𑒏 𑒥 𑒮𑒳𑒧𑒢𑒴 𑒣𑒜𑓃 𑒄
𑒠𑒹 𑒫𑒱 𑒠𑒹𑒮 𑒔𑒰𑓄 𑒪 𑒑𑒪, 𑒃 𑒪 𑒏 𑒏𑒞𑓄 𑒠𑒹𑒏 𑒫𑒱 𑒠𑒹𑒨 ? 𑒠𑒹𑒏 𑒠𑒹𑒥
𑒫𑒱 𑒠𑒹𑒨 ? 𑒃 𑒥 𑒜𑓃 𑒥 𑒍 𑒩 𑒠𑒹𑒏 𑒫𑒱 𑒠𑒹𑒨 ? 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒫𑒱 𑒧 𑒑 𑒠𑒹�� 𑒒𑒰 𑒫𑒱𑒩
𑒫𑒱𑒤𑒰𑒫𑒱𑒩 𑒩𑒠𑒹 𑒂𑒥𑓄 𑒪 𑒑𑒪 । 𑒠𑒹 𑒣𑒜𑓃 𑒢𑒴 𑒄 𑒠𑒹 𑒫𑒱 𑒯𑒪𑓄 𑒠𑒹𑒪𑒪 𑒫𑒱𑒢𑒴𑒏𑒫𑒱𑒪
𑒠𑒹𑒑𑒪 ।
𑒫𑒱𑒏 𑒫𑒱 𑒢𑒴𑒏 𑒥 𑒮𑒳𑒧𑒢𑒴 𑒮 𑒄𑒫𑒱𑒏𑒪 𑒮𑓄 𑒩 𑒠𑒹𑒏 𑒑 𑒏 𑒥 𑒠𑒹𑒏𑒩𑓄
𑒮 𑒏 𑒮𑓄 𑒁𑓀𑒣𑒢𑒴 𑒥 𑒏 𑒥𑒫𑒱𑒯𑒢𑒴 𑒍𑒫𑒱𑒯𑒚𑒰 𑒧 𑒃𑒞 𑒪 । 𑒩
𑒁𑓀𑒣𑒢𑒴 𑒠𑒹𑒐𑒞 𑒠𑒹𑒧 𑒮 𑒑 𑒠𑒹𑒞 𑒠𑒹 𑒪 𑒯 । 𑒔𑒰 𑒫𑒱𑒏 𑒩 𑒠𑒹𑒏 𑒠𑒹𑒐𑒞 𑒮 𑒠𑒹𑒏
𑒏 𑒞 𑒠𑒹𑒧 𑒪 । 𑒠𑒹 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒠𑒳𑒠𑒹𑒩 𑒮𑓄 𑒂𑒠𑒹𑒥 𑒞 𑒠𑒹 𑒫𑒱𑒐 𑒮 𑒏 𑒣𑒩
𑒂𑒫𑒱𑒥 𑒠𑒹𑒑𑒪 𑒯 । 𑒮𑒳𑒧𑒢𑒴 𑒢𑒴 𑒏 𑒂𑒍𑒪 𑒞𑓄 𑒩 𑒠𑒹𑒏 𑒠𑒹 𑒫𑒱𑒐 𑒍𑒏𑒩
𑒮 𑒄𑒫𑒱𑒏𑒪 𑒁𑓀𑒣𑒠𑒹𑒢𑒴-𑒂𑒣 𑒩𑒳𑒫𑒱𑒏 𑒠𑒹𑒑𑒪 । 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒩𑒳𑒫𑒱𑒏𑒠𑒹𑒞 𑒩
𑒥 𑒪 𑒯 - 𑒏𑒞𑓄 𑒄 𑒫𑒱 𑒠𑒹𑒨 ?
𑒮𑒳𑒧𑒢𑒴 - 𑒨 𑒍𑒫𑒱𑒯𑒚𑒰 𑒧 ।
𑒩 𑒞 𑒫𑒱𑒯 𑒠𑒹𑒏 𑒥 𑒔𑒰 𑒣 𑓄 𑒠𑒹𑒑𑒪 𑒯 । 𑒮𑒳𑒧𑒢𑒴 𑒫𑒱𑒏 𑒠𑒹 𑒩 𑒩𑒳 𑒫𑒱� 𑒂𑒑𑒳
𑒥𑒜𑓃 𑓄 𑒪 𑒑𑒪 । 𑒣𑒳𑒢𑒴 𑒩 𑒥 𑒪 𑒯 - 𑒄 𑒫𑒱 𑒠𑒹𑒨 ?

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 29

𑒮𑒳𑒧𑒢𑒴 - 𑒫𑒱𑒏, 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒏 𑒧 ?
𑒩 - 𑒁𑓀𑒯 𑒠𑒹𑒏𑒯𑒢𑒴 𑒧𑒩 𑒫𑒱 𑒠𑒹𑒨 ?
𑒮𑒳𑒧𑒢𑒴 - 𑒫𑒱𑒏𑒠𑒹𑒨, 𑒫𑒱𑒏 𑒠𑒹 𑒪 ?
𑒩 - 𑒫𑒱𑒏 𑒠𑒹 𑒠𑒹𑒪𑓂𑒪𑒲 ? 𑒣 𑒩 𑒠𑒹 𑒠𑒹𑒪𑓂𑒪𑒲 । 𑒩 𑒞𑒳𑒢𑒴𑒫𑒱𑒏 𑒏𑓄 𑒥 𑒪 ।
𑒮𑒳𑒧𑒢𑒴 𑒃 𑒑𑒣𑓂𑒣 𑒮𑒳𑒫𑒱𑒢𑒴 𑒠𑒹𑒧 𑒠𑒹𑒢𑒴𑒠𑒹𑒧 𑒢𑒴 𑒯𑒫𑒱𑒩𑓂𑒭 𑒞 𑓄 𑒥 𑒪 - 𑒮 𑒠𑒹𑒔𑒰 ।
𑒩 - 𑒮 𑒠𑒹𑒔𑒰 𑒢𑒴𑒫𑒱𑒯 𑒞𑓄 𑒠𑒹 ।
𑒮𑒳𑒧𑒢𑒴 - 𑒯𑒧𑒯𑒴 𑒁𑓀𑒯 𑒮𑓄 𑒥𑒯𑒳𑒿𑒠𑒹𑒞 𑒣 𑒩 𑒏𑒠𑒹𑒩 ।
𑒩 - 𑒔𑒰 𑒣 । 𑒣 𑒩 𑒏𑒠𑒹𑒩 𑒫𑒱 𑒠𑒹𑒨 । 𑒧𑒩 𑒏𑒯𑒴 𑒋𑒠𑒹𑒞 𑒠𑒹 𑒠𑒹𑒩𑒠𑒹𑒪 ?
𑒮𑒳𑒧𑒢𑒴 𑒮𑒏𑒣𑒏 𑒋 𑒪 𑒑𑒪 । 𑒠𑒹 𑒠𑒹𑒏 𑒢𑒴 𑒢𑒴𑒫𑒱𑒯 𑒮𑒏𑒣𑒏 𑒋𑒞 ?
𑒋𑒏𑒠𑒹𑒑 𑒑𑒩 𑒥 𑒪 𑒏 , 𑒪 𑒏 𑒮𑓄 𑒣𑒠𑒹𑒩𑒧 𑒠𑒹𑒏 𑒑𑒣𑓂𑒣 𑒏𑒠𑒹𑒩 𑒞 𑒁𑓀𑒫𑒱 ।
(𑒣𑒠𑒹𑒩𑒧, 𑒫𑒱𑒣𑒩 𑒞, 𑒫𑒱𑒮𑒠𑒹𑒢𑒴𑒯, 𑒠𑒹𑒢𑒴𑒯 𑒃 𑒮𑒥 𑒫𑒱𑒥𑒯 𑒩𑒏 𑒩𑓂𑒭 𑒠𑒹𑒧 𑒫𑒱 𑒪 , 𑒧𑒑𑒯
𑒂 𑒠𑒹 𑒣𑒳𑒩 𑒠𑒹𑒏𑒩𑓄 𑒢𑒴 𑒬𑒲𑒥𑓂𑒠 𑒫𑒱 𑒏 । 𑒣 𑒩, 𑒠𑒹𑒧 𑒯𑒥𑓂𑒥𑒥𑒞 𑒫𑒱𑒯 , 𑒅
𑒠𑒹𑒏 𑒬𑒲𑒥𑓂𑒠 𑒫𑒱 𑒏 ।) 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒪 𑒏 -𑒪 𑒏 𑒠𑒹𑒏 𑒣𑒠𑒹𑒩𑒧 𑒫𑒱𑒧𑒫𑒱 𑒪 𑒠𑒹𑒧
 𑒫𑒱𑒞𑒥 𑒫𑒱 𑒞 𑒁𑓀𑒫𑒱 । 𑒞𑒐𑒢𑒴 𑒑𑒩 𑒥, 𑒧 𑒩𑒏 𑒫𑒱 𑒨 -𑒣𑒳 𑒞𑓄 𑒠𑒹 𑒠𑒹𑒩 𑒠𑒹𑒥
𑒏𑒩𑒞 । 𑒣𑒩 𑒞𑒳 𑒫𑒱𑒯 𑒞 𑒏𑓄 𑒮𑒳𑒧𑒢𑒴 𑒥 𑒪 - 𑒢𑒴𑒫𑒱𑒯, 𑒠𑒹 𑒩 𑒄 𑒏𑒯 𑒫𑒱 𑒠𑒹𑒨
। 𑒯𑒧𑒯𑒴 𑒁𑓀𑒯 𑒮𑓄 𑒣 𑒩 𑒏𑒠𑒹𑒩 । 𑒂𑒄 𑒪 𑒨 ।
𑒩 - 𑒮 𑒔𑒰 𑒠𑒹𑒧 ...?
𑒮𑒳𑒧𑒢𑒴 - 𑒮 𑒔𑒰 𑒏𑒠𑒹𑒯 ।
𑒩 - 𑒂𑒥 𑒏 𑒃𑒪 𑒫𑒱𑒧𑒪𑒥 । 𑒏𑒫𑒱𑒯 𑒏𑓄 𑒬𑒲𑒩𑒧 𑒄𑒞 𑒫𑒱𑒑 𑒠𑒹𑒑𑒪 ।
𑒮𑒳𑒧𑒠𑒹𑒢𑒴 𑒁𑓀𑒣𑓂𑒣𑒢𑒴 𑒮 𑒄𑒫𑒱𑒏𑒪 𑒥𑒜𑓃 𑒠𑒹𑒪𑒪𑒏 ।
𑒂𑒥 𑒮𑒳𑒧𑒢𑒴 𑒂 𑒩 𑒠𑒹𑒩 𑒫𑒱𑒧𑒪𑓄 𑒪 𑒑𑒪 । 𑒩 𑒑 𑒫𑒱𑒥𑒩 𑒑 𑒑𑒣𑓂𑒣 𑒑𑒫𑒱𑒣𑒂𑒋
𑒪 𑒑𑒪 । 𑒁𑓀𑒫𑒱𑒯 𑒥 𑒔𑒰 𑒢𑓂𑒢𑒰 𑒋𑒏 𑒠𑒹 𑒮𑒩 𑒠𑒹𑒏 𑒢𑒴 𑒍 𑒢𑒴𑓄 𑒪 𑒑𑒪 । 𑒋𑒏
𑒫𑒱 𑒢𑒴 𑒮𑒳𑒧𑒢𑒴 𑒂 𑒩 𑒍𑒫𑒱𑒯 𑒥 𑒠𑒹𑒧 𑒥 𑒏 𑒑 𑒠𑒹𑒧 𑒮𑒫𑒱 𑒏𑓄 𑒚𑒰 𑒩
𑒠𑒹 𑒪 𑒪 । 𑒮𑒳𑒧𑒢𑒴 𑒩 𑒮𑓄 𑒥 𑒪 - 𑒩 ..!
𑒩 - 𑒆 ...!

30 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒮𑒳𑒧𑒢𑒴 - 𑒋𑒏 𑒑𑒣𑓂𑒣 𑒏𑒠𑒹𑒯 ?
𑒩 - 𑒂𑒥 𑒞𑓄 𑒯𑒧 𑒞𑓄𑒢𑒴 𑒂 𑒠𑒹𑒧 𑒢𑒴 𑒮𑓄 𑒁𑓀𑒯 𑒠𑒹𑒏 । 𑒂𑒥𑒯𑒳𑒿
 𑒠𑒹𑒩 𑒫𑒱 𑒠𑒹𑒨 ?
𑒮𑒳𑒧𑒢𑒴 - 𑒫𑒱𑒏 𑒯𑒧𑒩 𑒣 𑒩 𑒥 𑒪𑒳𑒏 𑒠𑒹𑒜𑓃 𑒩 𑒞𑓄 𑒢𑒴𑒫𑒱𑒯 𑒫𑒱 𑒠𑒹𑒨 ?
𑒩 𑒃 𑒑𑒣𑓂𑒣 𑒮𑒳𑒫𑒱𑒢𑒴 𑒠𑒹𑒔𑒰𑒯 𑒅𑒚𑒰𑒪 𑒯 । 𑒠𑒹 𑒮𑒳𑒧𑒢𑒴 𑒮𑓄 𑒥 𑒪 𑒯 - 𑒁𑓀𑒯
𑒏 𑒥 𑒠𑒹 𑒫𑒱 𑒠𑒹𑒨 ?
𑒮𑒳𑒧𑒢𑒴 - 𑒮 𑒠𑒹𑒔𑒰 𑒏𑒠𑒹𑒯 ।
𑒩 - 𑒯𑒧 𑒢𑒴𑒫𑒱𑒯 𑒥 𑒠𑒹𑒪 ।
𑒮𑒳𑒧𑒢𑒴 - 𑒯𑒧 𑒑𑒩 𑒥 𑒠𑒹𑒏 𑒠𑒹𑒥 , 𑒁𑓀𑒯 𑒧 𑒞𑒥𑒩 𑒠𑒹𑒏 𑒠𑒹𑒥 । 𑒏 𑒑𑒩 𑒥
𑒂 𑒧 𑒞𑒥𑒩 𑒠𑒹𑒧 𑒏𑒳 𑒠𑒹𑒧 𑒞 𑓄 𑒮𑒠𑒹𑒏 𑒠𑒹 ?
𑒩 - 𑒫𑒱𑒏𑒠𑒹𑒨 𑒢𑒴𑒫𑒱𑒯 𑒠𑒹𑒯𑒠𑒹𑒞 ? 𑒯𑒧𑒩 𑒧 𑒨-𑒥 𑒆 𑒢𑒴𑒫𑒱𑒯 𑒠𑒹𑒞 𑒨 𑒩 𑒠𑒹𑒯𑒞 , 𑒞𑓄
𑒁𑓀𑒣𑒢𑒴 𑒂𑒩 𑒫𑒱𑒑 𑒏𑓄 𑒏𑒠𑒹𑒞 𑒔𑒰𑒫𑒱𑒪 𑒃𑒥𑒄। 𑒫𑒱𑒔𑒰 𑒞 𑒫𑒱𑒏𑒠𑒹𑒨 𑒏𑒠𑒹𑒩 𑒫𑒱 𑒠𑒹𑒨
?
𑒮𑒳𑒧𑒢𑒴 - 𑒩 ! 𑒫𑒱𑒑 𑒞𑓄 𑒃𑒥𑒄, 𑒧𑒳 𑒩𑒯𑒠𑒹𑒥 𑒏𑒞𑓄 ? 𑒚𑒰 𑒠𑒹 ,
𑒮𑒥 𑒠𑒳𑒐 𑒅𑒚𑒰 𑒏𑓄 𑒯𑒧 𑒁𑓀𑒣𑒢𑒴 𑒍𑒫𑒱𑒯𑒚𑒰 𑒧 𑒪𑓄 𑒋𑒥 । 𑒠𑒹𑒪𑒫𑒱𑒏𑒢𑒴 𑒫𑒱𑒏
𑒯𑒧𑒩 𑒍𑒫𑒱𑒯𑒚𑒰 𑒧 𑒁𑓀𑒯 𑒩𑒫𑒱𑒯 𑒣𑒃𑒥𑒄 ?
𑒩 - 𑒧𑒩 ..! 𑒫𑒱𑒏𑒠𑒹𑒨𑒏 𑒢𑒴𑒫𑒱𑒯 𑒩𑒯𑒠𑒹𑒥 ?
𑒮𑒳𑒧𑒢𑒴 - 𑒁𑓀𑒯 𑒯𑒧𑒩 𑒣 𑒩 𑒫𑒱 𑒠𑒹𑒨 । 𑒯𑒧 𑒁𑓀𑒯 𑒠𑒹𑒏 𑒠𑒹 𑒐 𑒢𑒴𑒫𑒱𑒯 𑓄 𑒮𑒠𑒹𑒏
 । 𑒯𑒧𑒩 𑒍𑒫𑒱𑒯𑒚𑒰 𑒧 𑒁𑓀𑒯 𑒠𑒹𑒏 𑒒𑒰 𑒠𑒹𑒮 𑒫𑒱 𑒪𑓄 𑒣 𑒞 । 𑒧 𑒪 𑒠𑒹�
𑒠𑒹𑒑 𑒥𑒠𑒹𑒩 𑒏𑒩𑒮 𑒏𑒩𑓄 𑒣 𑒞 । 𑒂 𑒠𑒹 𑒮𑒩 𑒠𑒹𑒏 𑒠𑒹𑒐𑒞 𑒠𑒹𑒧 𑒠𑒹𑒥 𑒄𑒠𑒹𑒢𑒴
𑒏𑒩𑓄 𑒣 𑒞 । 𑒩 𑒯𑒧 𑒁𑓀𑒯 𑒠𑒹𑒏 𑒏𑒫𑒱𑒯𑒍 𑒫𑒱𑒔𑒰 𑒢𑒴 𑒠𑒹𑒢𑒴 𑒂 𑒢𑒴𑒫𑒱𑒯 𑓄
𑒣 𑒋𑒥 । 𑒑𑒯𑒢𑒴 𑒑𑒳𑒫𑒱 𑒨 𑒠𑒹𑒏𑒏𑒩 𑒏𑒠𑒹𑒯 𑒠𑒹 । 𑒠𑒹𑒢𑒴 𑒂 𑒤𑒰 𑒫𑒱 � 𑒋𑒞
𑒞𑓄 𑒫𑒱𑒣𑒎𑒢𑒴 𑒮 𑒫𑒱 𑒏𑓄 𑒠𑒹𑒣 𑓄 𑒣 𑒞 ।
𑒩 - 𑒯𑒧𑒩 𑒮𑒥 𑒧 𑒩 𑒠𑒹 । 𑒧𑒳 𑒯𑒧 𑒁𑓀𑒯 𑒫𑒱𑒥𑒢𑒴 𑒢𑒴𑒫𑒱𑒯 𑒩𑒫𑒱𑒯 𑒮𑒠𑒹𑒏
 । 𑒯𑒧𑒩 𑒑 𑒠𑒹𑒧 𑒃�𑒋𑒠𑒹𑒯 𑒫𑒱𑒪𑒐𑒪 𑒠𑒹 𑒞𑓄 𑒯𑒧𑒯 𑒠𑒹𑒢𑒴 𑒠𑒹 𑒑 𑒠𑒹�

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 31

𑒮𑒳𑒧𑒢𑒴 - 𑒢𑒴𑒫𑒱𑒯 𑒩 । 𑒄 𑒯𑒧𑒩 𑒮𑓄 𑒢𑒴𑒫𑒱𑒯 𑒠𑒹𑒯𑒋𑒞 । 𑒯𑒧𑒩 𑒫𑒱𑒥𑒮𑒫𑒱𑒩
 𑒆 ।
𑒩 - 𑒁𑓀𑒯 𑒣𑒑𑒪 𑒠𑒹𑒑𑒫𑒱𑒪𑒠𑒹𑒨 𑒏 ?
𑒩 𑒠𑒹𑒏 𑒃 𑒔𑒰𑒢𑒴 𑒮𑒳𑒫𑒱𑒢𑒴 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒂 𑒫𑒱𑒐 𑒮𑓄 𑒠𑒹𑒢𑒴 𑒩𑒏 𑒩 𑒥𑒯𑓄
𑒪 𑒑𑒪 । 𑒠𑒹 𑒁𑓀𑒣𑓂𑒣𑒢𑒴 𑒑𑒩 𑒥 𑒣𑒩 𑒣 𑒞 𑒋 𑒪 𑒑𑒪 । 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒏 𑒠𑒹𑒢𑒴 𑒞
𑒠𑒹 𑒫𑒱𑒐 𑒩 𑒥 𑒪 𑒯 - 𑒮𑒳𑒧𑒢𑒴, 𑒁𑓀𑒯 𑒋𑒢𑒴 𑒫𑒱𑒏𑒠𑒹𑒨 𑒏 𑒠𑒹𑒢𑒴 𑒫𑒱 𑒠𑒹𑒨 ? 𑒏
𑒁𑓀𑒯 𑒠𑒹𑒏 𑒩 𑒣𑒩 𑒫𑒱 𑒬𑓂𑒫𑒰 𑒮 𑒢𑒴𑒫𑒱𑒯 𑒨𑓄 ?
𑒮𑒳𑒧𑒢𑒴 - 𑒯𑒧𑒩 𑒩 𑒣𑒩 𑒐 𑒥 𑒫𑒱 𑒬𑓂𑒫𑒰 𑒮 𑒠𑒹 । 𑒧𑒳 𑒫𑒱𑒏𑒮𑒳𑒢𑒴 𑒧 𑒥 𑒩 𑒠𑒹
।
𑒩 𑒠𑒹𑒏 𑒔𑒰 𑒯𑒞 𑒫𑒱𑒏𑒮𑒳𑒢𑒴 𑒫𑒱 𑒏, 𑒂 𑒫𑒱𑒏𑒮𑒳𑒢𑒴 𑒠𑒹𑒏 𑒔𑒰 𑒯𑒞 𑒩 । 𑒫𑒱𑒏 𑒩
𑒂 𑒫𑒱𑒏𑒮𑒳𑒢𑒴 𑒋𑒏 𑓄 𑒣 𑒍𑒪 । 𑒢𑒴𑒫𑒱𑒯 ! 𑒠𑒹𑒥𑒔𑒰 𑒩 𑒩 𑒫𑒱𑒏𑒮𑒳𑒢𑒴 𑒠𑒹𑒏
𑒃 𑒞 𑒩 𑒠𑒹𑒧 𑒢𑒴 𑒑𑒳 𑒫𑒱𑒩 𑒠𑒹 𑒪 𑒯 । 𑒧𑒳 𑒫𑒱𑒏𑒮𑒳𑒢𑒴 𑒏𑒫𑒱𑒯 𑒏𑓄 𑒞𑓄
𑒠𑒹𑒑𑒪, 𑒧𑒳 𑒥𑒯𑒳𑒿𑒩𑒪 𑒢𑒴𑒫𑒱𑒯 । 𑒫𑒱𑒏𑒮𑒳𑒢𑒴 𑒠𑒹𑒏 𑒢𑒴𑒫𑒱𑒯 𑒥𑒯𑒳𑒿𑒩𑒢𑒴 𑒫𑒱𑒯, 𑒍𑒏𑒩 𑒧 𑒥 𑒩
 𑒪 । 𑒮𑒳𑒧𑒢𑒴 𑒥 𑒪- 𑒩 , 𑒁𑓀𑒯 𑒯𑒧𑒩 𑒫𑒱𑒥𑒮𑒫𑒱𑒩 𑒆 । 𑒯𑒧 𑒁𑓀𑒯
𑒠𑒹𑒏 𑒠𑒹 𑒑𑒩𑒏 𑒢𑒴𑒫𑒱𑒯 । 𑒣𑒳𑒢𑒴 𑒂 𑒫𑒱𑒐 𑒮𑓄 𑒠𑒹𑒪 𑒩 𑒯𑒩 𑒥𑓄 𑒪 𑒑𑒪 ।
𑒩 - 𑒮𑒳𑒧𑒢𑒴, 𑒢𑒴𑒫𑒱𑒯 𑒏 𑒢𑒴 । 𑒮𑒥 𑒚𑒰 𑒏 𑓄 𑒠𑒹 𑒠𑒹𑒞 । 𑒔𑒰 𑒣 𑓄 𑒆
। 𑒁𑓀𑒣𑒢𑒴 𑒯 𑒮𑓄 𑒩 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒂 𑒫𑒱𑒐𑒏 𑒠𑒹𑒪 𑒩 𑒠𑒹𑒣 𑒠𑒹 𑒞 𑒥 𑒪 -
𑒮𑒳𑒨 𑒅𑒑𑒢𑒴 𑒄 𑒥𑒢𑓂𑒢𑒰 𑒏𑓄 𑒠𑒹 𑒞𑒨, 𑒔𑒰 𑒢𑒴 𑒁𑓀𑒣𑒢𑒴 𑒃𑒠𑒹 𑒩 𑒠𑒹 𑒢𑒴 𑒄 𑒥𑒢𑓂
𑒏𑓄 𑒠𑒹 𑒞𑒨 । 𑒧𑒳 𑒯𑒧 𑒁𑓀𑒯 𑒠𑒹𑒏 𑒢𑒴𑒫𑒱𑒯 𑒠𑒹 𑒫𑒱 𑒮𑒠𑒹𑒏 । 𑒠𑒹 𑒠𑒹𑒬𑒲 𑒩
𑒥 𑒪 𑒯 -
𑒁𑓀𑒯 𑒯𑒧𑒩 𑒫𑒱 𑒢𑒴, 𑒁𑓀𑒯 𑒩 𑒫𑒱𑒞 𑒫𑒱 𑒠𑒹𑒨 ।
𑒁𑓀𑒯 𑒣𑒏, 𑒯𑒧 𑒥 𑒫𑒱𑒞 𑒫𑒱 𑒠𑒹𑒨 ॥
𑒮𑒳𑒧𑒢𑒴 𑒔𑒰 𑒣 𑓄 𑒂 𑒫𑒱𑒐𑒏 𑒠𑒹𑒪 𑒩 𑒠𑒹𑒣 𑒠𑒹 𑒞 𑒥 𑒪 - 𑒩 , 𑒃 𑒮𑒥 𑒠𑒹𑒯
𑒠𑒹𑒧 𑒂𑒮 𑒢𑒴 𑒠𑒹 , 𑒏𑒠𑒹𑒩 𑒠𑒹𑒧 𑒥 𑒏𑒫𑒱𑒚𑒰𑒢𑒴 । 𑒯𑒧 𑒁𑓀𑒯 𑒠𑒹𑒏 𑒠𑒹𑒤𑒰𑒩 𑒏𑒠𑒹𑒯
। 𑒒𑒰𑒩 𑒣𑒩 𑒏𑓄 𑒁𑓀𑒯 𑒥𑒫𑒱𑒜𑓃 𑒨 𑒮𑓄 𑒠𑒹𑒮 𑒔𑒰𑒠𑒹𑒥 । 𑒔𑒰𑒪 𑒥𑒯𑒳𑒿𑒠𑒹𑒞 𑒠𑒹 𑒩

32 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

 𑓄 𑒠𑒹𑒑𑒠𑒹𑒪 । 𑒮𑒳𑒧𑒢𑒴 𑒮 𑒄𑒫𑒱𑒏𑒪 𑒍𑒩 𑒥𑒜𑓃 𑒪 𑒂 𑒩 𑒩 𑒨-𑒠𑒹𑒑 𑒠𑒹�
𑒁𑓀𑒜𑓃 𑒠𑒹𑒧 𑒢𑒳𑒏 𑒁𑓀𑒣𑒢𑒴 𑒠𑒹𑒐𑒞 𑒫𑒱 𑒫𑒱𑒬𑒲 𑒔𑒰𑒫𑒱𑒪 𑒠𑒹𑒑𑒪 𑒯 ।
𑒩 𑒫𑒱𑒞 𑒠𑒹𑒧 𑒩 𑒫𑒱𑒥𑒮𑓂𑒞𑒩 𑒣𑒩 𑒠𑒹𑒑𑒪 𑒯 । 𑒧𑒳 𑒍𑒏𑒩 𑒂 𑒫𑒱𑒐 𑓄 𑒢𑒴 𑒢𑓂𑒢𑒰
𑒠𑒹𑒏 𑒬𑒲 𑒫𑒱𑒩 𑒩 𑒪 । 𑒍𑒏𑒩 𑒩𑒫𑒱𑒯 𑒩𑒫𑒱𑒯 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒥 𑒞 𑒨 𑒫𑒱 𑒂𑒠𑒹𑒥 𑒞
 𑒪 । 𑒩 𑒯𑒧𑒩 𑒍𑒫𑒱𑒯𑒚𑒰 𑒧 𑒁𑓀𑒯 𑒠𑒹𑒏 𑒒𑒰 𑒠𑒹𑒮 𑒫𑒱 𑒪𑓄 𑒣 𑒞, 𑒠𑒹 𑒮𑒩
𑒠𑒹𑒏 𑒠𑒹𑒐𑒞 𑒠𑒹𑒧 𑒠𑒹𑒥 𑒄𑒠𑒹𑒢𑒴 𑒏𑒩𑓄 𑒣 𑒞 । 𑒢𑒴𑒫𑒱𑒯 ! 𑒢𑒴𑒫𑒱𑒯 !! 𑒯𑒧 𑒋𑒯𑒢𑒴 𑒏 𑒧
𑒢𑒴𑒫𑒱𑒯 𑒏𑒩𑒠𑒹𑒥 । 𑒯𑒧𑒩 𑒥 𑒣 𑒠𑒹𑒏 𑒏𑒟𑓂𑒟𑒲 𑒠𑒹𑒏 𑒏 𑒠𑒹 ? 𑒯𑒧𑒩 𑒥 𑒣
𑒠𑒹𑒏 𑒠𑒹𑒐𑒞 𑓄𑒢𑒴 𑒥𑓄𑒢𑒴 𑒏𑒠𑒹𑒩 𑒠𑒹 , 𑒂 𑒯𑒧 𑒃𑒥𑒄 𑒠𑒹 𑒮𑒩 𑒠𑒹𑒏 𑒠𑒹𑒐𑒞
𑒠𑒹𑒧 𑒠𑒹𑒥 𑒄𑒢𑒴 𑒏𑒩𑓄 । 𑒢𑒴𑒫𑒱𑒯 𑒯𑒧 𑒋𑒯𑒢𑒴 𑒏 𑒧 𑒢𑒴𑒫𑒱𑒯 𑒏𑒩𑒠𑒹𑒥 । 𑒣𑒳𑒢𑒴
𑒮𑒳𑒞𑒥 𑒏 𑒨 𑒮 । 𑒢𑒴 𑒢𑓂𑒢𑒰 𑒠𑒹𑒏 𑒬𑒲 𑒫𑒱𑒩 𑒠𑒳𑒩 । 𑒮𑒳𑒧𑒢𑒴 𑒯𑒧𑒩 𑒮𑓄 𑒣 𑒩
𑒏𑒠𑒹𑒩 𑒠𑒹 , 𑒮𑒔𑓂𑒔𑒰 𑒣 𑒩 । 𑒯𑒧 𑒁𑓀𑒫𑒱𑒯 𑒣 𑒩 𑒠𑒹𑒏 𑒠𑒹𑒏𑒢𑓂𑒢𑒰 𑒠𑒹𑒚𑒰 𑒏𑒠𑒹𑒩 𑒠𑒹𑒥 ? 𑒣𑒳𑒢𑒴
𑒬𑒲 𑒞, 𑒂 𑒫𑒱𑒐 𑒮𑓄 𑒢𑒴 𑒢𑒴 𑒩 । 𑒣𑒳𑒢𑒴 𑒧 𑒠𑒹𑒧 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒑𑒣𑓂𑒣 𑒅 𑒩𑒢𑒴 𑒫𑒱𑒯
। 𑒢𑒴𑒫𑒱𑒯, 𑒥 𑒣 𑒠𑒹𑒩 ! 𑒯𑒧 𑒋𑒯𑒢𑒴 𑒏 𑒧 𑒢𑒴𑒫𑒱𑒯 𑒏𑒩𑒠𑒹𑒥 । 𑒠𑒹 𑒚𑒰 𑒠𑒹 𑒏𑒯𑒪𑒠𑒹𑒏 ,
𑒯𑒧𑒩 𑒣 𑒩 𑒥 𑒪𑒳𑒏 𑒠𑒹𑒜𑓃 𑒩 𑒫𑒱 𑒠𑒹𑒨 । 𑒠𑒹𑒏𑒫𑒱𑒢𑒴𑒠𑒹𑒨 𑒯 𑒧 � 𑒅𑒫𑒱 𑒠𑒹 𑒠𑒹𑒞 ।
𑒣𑒳𑒢𑒴 𑒬𑒲 𑒞, 𑒣𑒳𑒢𑒴 𑒢𑒴 𑒠𑒹𑒧 𑒥𑒯𑒢𑒴 𑒫𑒱𑒯 । 𑒧 𑒨 𑒥 𑒆 𑒠𑒹𑒐𑒞 𑒠𑒹𑒥𑒔𑒰 𑒏𑓄
𑒠𑒹𑒧 𑒑𑒩 𑒠𑒹𑒯 𑒃�𑒋𑒯 𑒠𑒹𑒪𑓄 𑒠𑒹𑒢𑒴 𑒑𑒠𑒹𑒢𑒴 𑒠𑒹 , 𑒠𑒹 𑒍𑒏𑒩 𑒠𑒹𑒥 𑒠𑒹𑒏
𑒏𑒫𑒱𑒯𑒠𑒹𑒨 𑒠𑒳𑒐 𑒢𑒴𑒫𑒱𑒯 𑒠𑒹𑒯𑒠𑒹𑒞 । 𑒧 𑒨 𑒥 𑒆 𑒩 𑒠𑒹𑒏 𑒐 𑒢𑒴 𑒢𑒴 𑒠𑒹 𑒠𑒹𑒐 𑒠𑒹 ।
𑒍𑒏𑒩 𑒔𑒰 𑒫𑒱𑒪 𑒔𑒰𑒪 𑒥 𑒠𑒹 𑒠𑒹𑒐 𑒠𑒹 । 𑒍𑒏𑒩 𑒍𑒫𑒱𑒯𑒚𑒰 𑒧 𑒁𑓀𑒣𑒢𑒴 𑒠𑒹𑒥 𑒠𑒹𑒏
𑒮𑒳𑒐 𑒠𑒹𑒐 𑒫𑒱 , 𑒞𑒥 𑒫𑒱𑒥𑒨 𑒠𑒹𑒯 𑒠𑒹 । 𑒢𑒴𑒫𑒱𑒯 ! 𑒯𑒧 𑒍𑒫𑒱𑒯 𑒑𑒩 𑒥 𑒮 𑒑 𑒢𑒴𑒫𑒱𑒯 𑒑𑒥
। 𑒍𑒠𑒹𑒯 𑒞𑓄 𑒠𑒹𑒐 𑒫𑒱𑒪𑒠𑒹𑒨 𑒏𑓄 𑒏𑒯𑒪𑒠𑒹𑒏 𑒠𑒹 𑒯𑒧𑒩 𑒦𑒳𑒫𑒱𑒪 𑒆 ।
𑒠𑒹𑒮 𑒠𑒹𑒔𑒰 𑒞 𑒠𑒹𑒮 𑒠𑒹𑒔𑒰 𑒞 𑒢𑒴𑒫𑒱𑒯 𑒫𑒱𑒢𑒴 𑒩 𑒠𑒹𑒏 𑒂 𑒫𑒱𑒐 𑒠𑒹𑒏 𑒢𑒴 𑒫𑒱𑒢𑒴𑒨 𑒩 𑒢𑒴 𑒏𑒐𑒢𑒴
𑒔𑒰 𑒧𑓄 𑒪 𑒑𑒪 । 𑒠𑒹 𑒩 𑒠𑒹𑒏 𑒂 𑒫𑒱𑒐𑒠𑒹𑒏 𑒔𑒰 𑒠𑒹𑒧 𑒞 𑒔𑒰 𑒠𑒹𑒧 𑒞 𑒢𑒴𑒫𑒱𑒯 𑒫𑒱𑒢𑒴
𑒏𑒐𑒢𑒴 𑒮𑒳𑒞 𑒠𑒹 𑒪𑒏 । 𑒃 𑒑𑒣𑓂𑒣 𑒩 𑒠𑒹 𑒠𑒹𑒏 𑒢𑒴𑒫𑒱𑒯 𑒧 𑒪 𑒧 ।
𑒠𑒹 𑒩 𑒠𑒹 𑒪, 𑒩 𑒅𑒚𑒰𑒪 𑒯 । 𑒁𑓀 𑒑𑒢𑒴 𑒠𑒹𑒧 𑒍𑒏𑒩 𑒥 𑒥 𑒂𑒫𑒱𑒥 𑒥 𑒪 -
𑒑𑒩 𑒥𑒯 𑒠𑒹𑒥 𑒏𑒯 𑒣𑒜𑓃 𑒪𑒠𑒹𑒏 𑒯𑒢𑒴 । 𑒑𑒩 𑒥𑒯 𑒠𑒹 𑒠𑒹𑒏 𑒮𑒣𑒢𑒴 𑒠𑒹 𑒠𑒹𑒐

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 33

𑒠𑒹 । 𑒩 𑒠𑒹 𑒠𑒹𑒏 𑒞 𑒥 𑒪 𑒯- 𑒫𑒱𑒏 𑒠𑒹 𑒪𑓄 𑒥 𑒥 ? 𑒂𑒠𑒹𑒩 𑒍𑒫𑒱𑒯 𑒑 𑒍
𑒠𑒹𑒏 𑒩𑒞 𑒔𑒰𑒢𑒴𑒧 𑒠𑒹𑒥 𑒣𑒜𑓃 𑒢𑒴 𑒄 𑒠𑒹 𑒫𑒱 𑒏𑓄 𑒣𑒩𑒠𑒹 𑒬𑒲 𑒏𑒧 𑒄 𑒠𑒹𑒪𑓄
 𑒫𑒱𑒑 𑒠𑒹𑒑𑒠𑒹𑒪 । 𑒩 𑒠𑒹𑒧 𑒠𑒹𑒢𑒴 𑒠𑒹𑒧 𑒢𑒴 𑒠𑒹𑒮 𑒔𑒰𑒪 𑒯 । 𑒔𑒰𑒪 𑒥𑒫𑒱𑒜𑓃 𑒨 𑒠𑒹 𑒠𑒹𑒪 ।
𑒯𑒧𑒩 𑒣 𑒪 । 𑒣𑒳𑒢𑒴 𑒍𑒏𑒩 𑒧 𑒠𑒹𑒧 𑒮𑒳𑒧𑒢𑒴 𑒠𑒹𑒏 𑒏𑒯𑒥 𑒨 𑒫𑒱
𑒂𑒥𑓄 𑒪 𑒑𑒪 । 𑒩 𑒯𑒧 𑒑𑒩 𑒥 𑒫𑒱 𑒠𑒹𑒨 । 𑒧 𑒞𑒥𑒩 𑒂 𑒑𑒩 𑒥 𑒠𑒹𑒧
𑒏𑒳 𑒠𑒹𑒧 𑒞 𑒢𑒴𑒫𑒱𑒯 𑒠𑒹𑒯 𑒨 𑒠𑒹 । 𑒯 ...! 𑒠𑒹 𑒚𑒰 𑒠𑒹 𑒏𑒯𑒪𑒠𑒹𑒏 , 𑒧 𑒞𑒥𑒩 𑒂
𑒑𑒩 𑒥 𑒠𑒹𑒧 𑒏𑒯𑒴 𑒏𑒳 𑒠𑒹𑒧 𑒞 𑒠𑒹 𑒠𑒹𑒪 । 𑒁𑓀𑒑𑒩 𑒃𑒠𑒹𑒨 𑒃 𑒠𑒹 , 𑒞𑓄 𑒏
𑒠𑒹 𑒫𑒱 𑒠𑒹𑒏 𑒠𑒹 । 𑒢𑒴𑒫𑒱𑒯 ! 𑒠𑒹 𑒥𑒫𑒱𑒜𑓃 𑒨 𑒏𑒨𑒪𑒠𑒹𑒏 । 𑒫𑒱𑒥𑒨 𑒯 𑒠𑒹𑒏 𑒥 𑒏𑒳𑒠𑒹
𑒠𑒹𑒯𑒥𑒠𑒹𑒞 , 𑒍𑒫𑒱𑒯 𑒮𑓄 𑒣𑒫𑒱𑒯𑒫𑒱𑒪𑒠𑒹𑒨 𑒠𑒹 𑒯𑒧𑒩 𑒮𑓄 𑒩 𑓄 𑒠𑒹𑒑𑒠𑒹𑒪 । 𑒑 𑒢𑒴
𑒠𑒹 𑒞𑓄 𑒩𑒠𑒹𑒯 , 𑒍𑒏𑒩 𑒐 𑒬𑒲 𑒩𑒫𑒱𑒐𑒠𑒹𑒨 𑒠𑒹𑒯 ।
- 𑒣 𑒏𑒳𑒧 𑒩 𑒧 𑒪 "𑒣𑒥 "; 9771245676
𑒁𑓀𑒣𑒢𑒴 𑒧 𑒞 editorial.staff.videha@gmail.com 𑒣𑒩 𑒣𑒚𑒰 𑒅।

𑓒.𑓕. 𑒝 -𑒣𑒣𑓂𑒣 𑒠𑒹𑒣 𑒩

 𑒝

𑒣𑒣𑓂𑒣 𑒠𑒹𑒣 𑒩

𑒫𑒱 𑒨 𑒫𑒱 𑒪𑓂𑒪𑒲 𑒠𑒹𑒧 𑒋𑒏 𑒮𑒩𑒏 𑒩 𑒧𑒯𑒏𑒧 𑒠𑒹𑒧 𑒫𑒱𑒣 𑒪 15 𑒩𑓂𑒭 𑒠𑒹𑒮
𑒏 𑒏𑒩𑒄 𑒪 𑒯। 𑒁𑓀𑒐𑒢𑒴 𑒫𑒱𑒩 𑒠𑒹𑒏 𑒏𑒧 𑒄 𑒠𑒹𑒮 𑒠𑒹 𑒣 𑒄 𑒧

34 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒠𑒹𑒏𑒠𑒹𑒢𑒴 𑒪 𑒯 𑒠𑒹𑒞 𑒠𑒹𑒮 𑒋𑒥𑒩 𑒫𑒱𑒢𑒴𑒨 𑒩𑒠𑒹𑒢𑒴 𑒪 𑒯 𑒠𑒹 𑒑 𑒧 𑒣𑒩 𑒋
𑒮𑒳𑒢𑓂𑒢𑒰𑒩 𑒒𑒰𑒩 𑒥𑒢𑒴 𑒥 । 𑒠𑒹𑒨 𑒢𑒴 𑒁𑓀𑒢𑒳𑒮 𑒩 𑒫𑒱 𑒨 𑒋𑒏 𑒧𑒫𑒱𑒯𑒢𑒴 𑒠𑒹𑒏 𑒙𑓂𑒙𑒲
𑒪𑓄 𑒏𑓄 𑒑 𑒧 𑒋𑒪 𑒯 𑒂 𑒒𑒰𑒩 𑒚𑒰 𑒫𑒱𑒢𑒴 𑒠𑒹𑒪𑒠𑒹𑒢𑒴 𑒪 𑒯। 𑒍𑒢𑒴 𑒞 𑒫𑒱 𑒨
𑒄𑒋𑒧𑒂𑒄 𑒣𑒩 𑒬𑒲𑒯𑒩 𑒠𑒹𑒧 𑒠𑒹𑒮𑒠𑒹𑒯 𑒋𑒏 𑒠𑒹 𑒪𑓄 𑒠𑒹𑒢𑒴𑒠𑒹𑒢𑒴 𑒠𑒹 𑒧𑒳 �
𑒋𑒏 𑒠𑒹𑒣 𑒒𑒰 𑒂 𑒮𑒳𑒮𑒫𑒱 𑒞 𑒒𑒰𑒩𑒏 𑒏 𑒧𑒢𑒴 𑒑 𑒧 𑒣𑒩 𑒣 𑒩 𑒏𑒩𑒄 𑒔𑒰 𑒯𑒨
 𑒪 𑒯। 𑒑 𑒧 𑒣𑒩 𑒮 𑒠𑒹𑒜𑓃 𑒞 𑒢𑒴 𑒏𑒙𑓂𑒚𑒰 𑒠𑒹𑒏 𑒠𑒹𑒣 𑒞𑒵𑒏 𑒒𑒰𑒩 𑒪 𑒠𑒹 𑒠𑒹𑒧
𑒣𑒳𑒩𑒢𑒴 𑒧𑒏 𑒢𑒴 𑒪। 𑒑 𑒧 𑒠𑒹𑒧 𑒐𑒣𑒠𑒹 𑒪 𑒠𑒹𑒏 𑒄 𑒁𑓀 𑒫𑒱𑒞𑒧 𑒫𑒱𑒢𑒴𑒮 𑒢𑒴 𑒠𑒹𑒧
𑒠𑒹𑒮 𑒋𑒏 𑒪 𑒠𑒹 𑒂𑒥 𑒐𑒫𑒱𑒮 𑒣 𑒪 𑒪। 𑒍𑒏𑒠𑒹𑒩 𑒢𑒴 𑒣𑒩 𑒂𑒥 𑒢𑒴𑒨
𑒧𑒏 𑒢𑒴 𑒥𑒢𑒴 𑒍𑒪 𑒩𑒯𑒪 𑒁𑓀𑒫𑒱 । 𑒂𑒡𑒳𑒿𑒫𑒱𑒢𑒴𑒏 𑒮𑓂𑒞𑒳𑒏𑒪 , 𑒫𑒱 𑒃𑒢𑒴
𑒂 𑒮 -𑒮 𑒮 𑒠𑒹𑒑। 𑒫𑒱 𑒨 𑒠𑒹𑒏 𑒥𑒩𑒥𑒠𑒹𑒮 𑒨 𑒂𑒫𑒱𑒥 𑒠𑒹𑒑𑒪 𑒪 𑒠𑒹
𑒠𑒹𑒢𑒴𑒢𑒴𑒣𑒢𑒴 𑒠𑒹𑒧 𑒠𑒹𑒧 𑒨 𑒯𑒳𑒿𑒢𑒴𑒏 𑒁𑓀𑒫𑒱𑒪𑒨 - 𑒫𑒱𑒪𑒨 𑒣𑒩 𑒪𑒥𑓄 𑒏 𑒪 𑒏
𑒣𑒜𑓃𑒨 𑒪𑒫𑒱𑒐𑒢𑒴... 𑒁𑓀𑒫𑒱𑒪𑒨 𑒠𑒹𑒑, 𑒫𑒱𑒪𑒨 𑒠𑒹𑒑, 𑒠𑒹𑒑 𑒪 𑒥 𑒠𑒹𑒐𑒞 𑒐 𑒨
𑒠𑒹 𑒠𑒹𑒑.....𑒣𑒳𑒩 𑒢𑒴 𑒒𑒰𑒩 𑒐𑒠𑒹𑒮... 𑒢𑒴 𑒒𑒰𑒩 𑒅𑒠𑒹𑒚𑒰। 𑒍 𑒠𑒹𑒮 𑒔𑒰𑒨 𑒪 𑒑𑒪 𑒪 𑒯
𑒠𑒹 𑒚𑒰 𑒠𑒹𑒏 𑒞 𑒏𑒯𑒨 𑒠𑒹 , 𑒣𑒳𑒩 𑒢𑒴 𑒒𑒰𑒩 𑒠𑒹𑒏 𑒋𑒏𑒫𑒱 𑒢𑒴 𑒐𑒮𑒥 𑒏 𑒩𑒫𑒱𑒯𑒠𑒹𑒞
𑒠𑒹 𑒏 𑒂 𑒍𑒏𑒠𑒹𑒩 𑒆𑒣𑒩 𑒢𑒴 𑒒𑒰𑒩𑒏 𑒮 𑒢𑒴 𑒠𑒹𑒯 𑒃𑒞 𑒠𑒹 𑒏।

𑒣𑓂𑒪𑒲 𑒮𑓂𑒙 𑒩 𑒠𑒹 𑒪 𑒠𑒹𑒏 𑒥 𑒐𑒢𑒴 𑒃 𑒫𑒱𑒩𑒨𑒩, 𑒂 𑒩 𑒑 𑒄- 𑒠𑒹� 𑒩 𑒄 𑒠𑒹𑒏
𑒥 𑒞 𑒋𑒪𑒄 𑒞 𑒠𑒹𑒪 𑒏 𑒮 𑒠𑒹𑒏 𑒢𑒴 𑒧 𑒮 𑒠𑒹 𑒪𑒏 𑒠𑒹 𑒠𑒹𑒧 𑒠𑒹𑒮
𑒋𑒏 ’𑒣𑒣𑓂𑒣 𑒯 𑒩 𑒃 𑒫𑒱𑒩𑒨𑒩 𑒋 𑒠𑒹𑒮𑒢𑒴 𑒩 ’ 𑒠𑒹𑒮𑒠𑒹𑒯 𑒪 𑒠𑒹 𑒠𑒹𑒏
𑒠𑒹𑒪 𑒏 𑒮 𑒠𑒹 𑒠𑒹𑒢𑒴 𑒪। 𑒪𑒫𑒱𑒮 𑒯 𑒮𑒩 𑒨 𑒥 𑒩 𑒠𑒹𑒧 𑒢𑒴 𑒧 𑒪।

𑒫𑒱 𑒨 𑒂𑒢𑒴-𑒂𑒢𑒴 𑒠𑒹 𑒏 𑒢𑒴 𑒣𑒩 𑒠𑒹𑒧 𑒪-𑒠𑒹𑒧 𑒪𑒄 𑒏𑒠𑒹𑒩 𑒞 ’𑒣𑒣𑓂𑒣 𑒯 𑒩
𑒃 𑒫𑒱𑒩𑒨𑒩 𑒋 𑒠𑒹𑒮𑒢𑒴 𑒩 ’ 𑒠𑒹𑒏 𑒠𑒹 𑒏 𑒢𑒴 𑒣𑒩 𑒠𑒹𑒮𑒠𑒹𑒯 𑒣𑒯𑒳𑒿 𑒔𑒰𑒪 ।

𑒮 𑒨 𑒏 𑒔𑒰𑒏𑒧𑒏 𑒏 𑒬𑒲 𑒠𑒹 𑒏 𑒢𑒴𑒏 𑒩 𑒑 𑒢𑒴 𑒏 𑒔𑒰𑒮 𑒤𑒰 𑒫𑒱 𑒩𑒯𑒪 ।
𑒠𑒹 𑒏 𑒢𑒴𑒏 𑒥 𑒯𑒩 𑒫𑒱𑒯𑒮𑓂𑒮𑒰 𑒔𑒰𑒧𑒔𑒰𑒧 𑒏𑒠𑒹𑒩 𑒞 𑒂𑒡𑒳𑒿𑒫𑒱𑒢𑒴𑒏 𑒫𑒱 𑒃𑒢𑒴𑒮 𑒮 𑒪

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 35

 𑒪। 𑒬𑒲 𑒬𑒲 𑒮 𑒍 𑒩 𑒩𑒯𑒪 𑒠𑒹𑒩 𑒏 𑒫𑒱𑒏𑒩𑒢𑒴 𑒂 𑒫𑒱𑒐𑒠𑒹𑒏 𑒮𑒠𑒹 𑒯𑒏 𑒪 𑒫𑒱𑒑
𑒩𑒯𑒪 𑒪।

𑒫𑒱 𑒨 𑒁𑓀 𑒩 𑒠𑒹 𑒬𑒲 𑒠𑒹𑒏𑒪 𑒯। 𑒠𑒹 𑒏 𑒢𑒴𑒏 𑒞𑒩𑒏 𑒮 𑒂𑒏𑒩𑓂𑒭 𑒏
𑒂 𑒮𑒳𑒮𑒫𑒱 𑒞 𑒪। 𑒠𑒹 𑒪 𑒣𑒩 𑒩 𑒑-𑒫𑒱𑒥𑒩 𑒑 𑒂 𑒫𑒱 𑒫𑒱 𑒢𑓂𑒢𑒰 𑒫𑒱 𑒃𑒢𑒴 𑒠𑒹𑒏
 𑒃𑒪𑓂𑒟𑒮𑒏 𑒢𑒴𑒧 𑒢𑒴 𑒪𑒑 𑒍𑒪 𑒪। 𑒍𑒫𑒱𑒯 𑒃𑒪𑓂𑒟𑒮𑒏 𑒔𑒰𑒧𑒏 𑒂 𑒩 𑒑𑒏
𑒮 𑒑𑒧 𑒠𑒹 𑒐 𑒫𑒱 𑒨 𑒫𑒱 𑒞 𑒂 𑒐 𑒩 𑒩 𑒠𑒹𑒪𑒪 𑒮𑒏 𑒩 𑒞𑓂𑒧𑒏 𑒠𑒹 𑒪
 𑒪 𑒯 ।

𑒠𑒹 𑒏 𑒢𑒴𑒏 𑒥 𑒔𑒰𑒠𑒹𑒧 𑒋𑒏 𑒮 𑒪-𑒮 𑒍𑒪 𑒏 𑒅 𑒩 𑒪, 𑒏𑒩 𑒩
𑒫𑒱 𑒫𑒱 𑒞𑓂𑒩 𑒏 𑒩𑒏 𑒠𑒹𑒮 𑒣𑒪𑓂𑒟𑒮 𑒩 𑒐𑒪 𑒪। 𑒏 𑒅 𑒩𑒏
𑒣 , 𑒠𑒹𑒬𑒲𑒪𑓂𑒟𑒤𑒰𑒠𑒹𑒧 𑒫𑒱𑒮 𑒏, 𑒬𑒲 𑒩 𑒠𑒹𑒯 , 𑒥 𑒥 𑒂 𑒁𑓀𑒢𑓂𑒨𑒰 𑒮 𑒢𑒴 𑒂
𑒠𑒹𑒮𑒢𑒴 𑒩 𑒮 𑒧𑒑𑓂𑒩 𑒜𑓃 𑒑 𑒠𑒹𑒮 𑒮 𑒠𑒹𑒏 𑒩 𑒐𑒪 𑒪। 𑒏 𑒅 𑒩 𑒠𑒹𑒏 𑒆𑒣𑒩
 𑒯 𑒢𑒴 𑒠𑒹𑒏 𑒢𑒴 𑒠𑒹𑒧 𑒥𑒢𑒴𑒪 𑒣 𑒩𑒏 𑒋𑒏 𑒠𑒹 𑒮𑒢𑒴 𑒣 𑒒𑒰𑒩 𑒠𑒹𑒧 𑒪𑒏𑓂𑒭𑓂𑒧𑒲 -
𑒑𑒠𑒹𑒝𑒬𑒲𑒏 𑒧𑒳𑒫𑒱𑒞 𑒫𑒱𑒣𑒞 𑒪। 𑒪𑒏𑓂𑒭𑓂𑒧𑒲 𑒏 𑒧𑒳𑒫𑒱𑒞 𑒮𑓂𑒫𑒰𑒫𑒱𑒝 𑒧 𑒂 𑒂 𑒨 𑒏𑓂𑒞
 𑒪, 𑒮 𑒑𑒫𑒱𑒯 𑒑𑒠𑒹𑒝𑒬𑒲 𑒏 𑒧𑒳𑒫𑒱𑒞 𑒠𑒹𑒬𑓂𑒫𑒰𑒞 𑒂 𑒠𑒹𑒮 𑒧𑓂𑒨 𑒪 𑒫𑒱𑒑 𑒩𑒯𑒪 𑒪।
𑒡𑒴𑒣𑒏 𑒮𑒳𑒑 𑒣 𑒩 𑒠𑒹 𑒏 𑒢𑒴𑒠𑒹𑒧 𑒣𑒠𑒹𑒮 𑒩 𑒩𑒯𑒪 𑒪। 𑒡𑒴𑒣𑒏 𑒮𑒳𑒑 𑒂
 𑒣𑒏 𑒧𑒡𑒳𑒿𑒩 𑒏 𑒬𑒲 𑒞 𑒩𑒝 𑒠𑒹𑒏 𑒣𑒫𑒱 𑒞𑓂𑒩 𑒥𑒢𑒴 𑒩𑒯𑒪 𑒪 𑒂
𑒠𑒹 𑒏 𑒢𑒴𑒏 𑒠𑒹𑒬𑒲 𑒥𑒜𑓃 𑒩𑒯𑒪 𑒪। 𑒏 𑒅 𑒩 𑒣𑒩 𑒠𑒹𑒥 𑒮𑒪 𑒠𑒹 𑒏 𑒢𑒴 𑒩
𑒏𑒯𑒪𑒏, "𑒂𑒅 𑒮𑒩𑒏 𑒩 𑒠𑒹𑒥 𑒮𑒳। 𑒏 𑒠𑒹𑒮 𑒏𑒩 𑒠𑒹𑒮 𑒯𑒳𑒿𑒏𑒳𑒧 𑒏𑒫𑒱𑒩𑒠𑒹𑒨 ।"

𑒫𑒱 𑒨 𑒥 𑒪 𑒯 - 𑒯𑒧𑒩 𑒁𑓀𑒣𑒢𑒴 𑒧𑒏 𑒢𑒴 𑒠𑒹𑒪𑒪 𑒃𑒪𑓂𑒟𑒮 𑒔𑒰 𑒯 , 𑒤𑓂𑒩𑓀
𑒠𑒹 𑒪 𑒠𑒹𑒪𑒪, 𑒤𑒰𑒬𑒲 𑒠𑒹𑒪𑒪, 𑒢𑒴𑒮𑒒𑒰𑒩 𑒠𑒹𑒪𑒪, 𑒥 𑒩𑒴𑒧-𑒠𑒹𑒣 𑒐 � 𑒠𑒹𑒪𑒪
𑒁𑓀𑒪𑒑 𑒁𑓀𑒪𑒑, 𑒂𑒡𑒳𑒿𑒫𑒱𑒢𑒴𑒏 𑒫𑒱 𑒃𑒢𑒴 𑒂 𑒩 𑒑 𑒠𑒹𑒧। 𑒮 𑒑𑒯 𑒨𑒫𑒱 𑒁𑓀𑒯 𑒏
 𑒧 𑒂 𑒮 𑒧 𑒑𑓂𑒩 𑒩𑒳𑒫𑒱𑒔𑒰𑒑𑒩 𑒪 𑒑𑒪 𑒞 𑒠𑒹𑒮𑒢𑒴 𑒩 𑒂𑒃 𑒧 𑒮 𑒠𑒹𑒮𑒠𑒹𑒯
𑒠𑒹𑒪𑒥 𑒏 𑒁𑓀𑒫𑒱 ।

36 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒠𑒹 𑒏 𑒢𑒴 𑒩 𑒁𑓀𑒣𑒢𑒴 𑒁𑓀𑒢𑒳 𑒏 𑒪𑒏 𑒠𑒹 𑒐𑒥𑒄𑒞 𑒏𑒯𑒪𑒏, "𑒠𑒹 𑒐
𑒥 𑒥 , 𑒯𑒧𑒩 𑒪𑒑 𑒃𑒪𑓂𑒟𑒮𑒏 𑒁𑓀𑒠𑒹𑒢𑒴𑒏 𑒏 𑒩 𑒁𑓀𑒫𑒱 । 𑒃𑒠𑒹𑒧
𑒫𑒱𑒮𑒠𑒹𑒩𑒫𑒱𑒧𑒏, 𑒠𑒹𑒣 𑒮 𑒪 𑒢𑒴, 𑒫𑒱 𑒢𑒴 𑒨𑒪, 𑒂 𑒠𑒹𑒧 𑒠𑒹 𑒏 𑒃𑒪𑓂𑒟𑒮 𑒂𑒫𑒱 𑒁𑓀𑒫𑒱 ।
𑒯𑒠𑒹𑒩𑒏 𑒃𑒪𑓂𑒟𑒮𑒏 𑒁𑓀𑒣𑒢𑒴-𑒁𑓀𑒣𑒢𑒴 𑒫𑒱 𑒠𑒹𑒬𑒲𑒩𑓂𑒭𑒞 𑒁𑓀𑒫𑒱 । 𑒠𑒹 𑒢𑒴 𑒫𑒱𑒮𑒠𑒹𑒩𑒫𑒱𑒧𑒏
 𑒃𑒪𑓂𑒟𑒮 𑒧 𑒥 𑒞 𑒂 𑒫𑒱 𑒏 𑒆 𑒠𑒹𑒯 𑒃𑒞 𑒁𑓀𑒫𑒱 , 𑒂 𑒠𑒹𑒣 𑒮 𑒪 𑒢𑒴 𑒃𑒪𑓂𑒟𑒮
𑒠𑒹𑒬𑒲 𑒏 𑒠𑒵𑒫𑒱 𑒠𑒹𑒏 𑒝𑒮 𑒅 𑒧 𑒠𑒹𑒯 𑒃𑒞 𑒁𑓀𑒫𑒱𑒃𑒞𑓂𑒨 𑒫𑒱𑒃𑒞𑓂𑒨 𑒫𑒱 । 𑒋𑒯
 𑒏 𑒠𑒹𑒩 𑒃𑒪𑓂𑒟𑒮 𑒮 𑒠𑒹𑒏 𑒐 𑒫𑒱𑒮𑒨𑒞 𑒥𑒞 𑒥𑒄𑒞 𑒍 𑒠𑒹𑒯 𑒩 𑒠𑒹𑒏 𑒮 𑒠𑒹𑒑
𑒠𑒹 𑒪 𑒣𑒩 𑒢𑒴 𑒢𑒴 𑒏 𑒩 𑒠𑒹𑒏𑒩 𑒃𑒪𑓂𑒟𑒮 𑒠𑒹𑒏 𑒠𑒹𑒣 𑒢𑒴 𑒪𑒑 𑒏 𑒫𑒱 𑒨
𑒠𑒹𑒏 𑒠𑒹 𑒐 𑒥𑓄 𑒪 𑒑𑒪। "

𑒫𑒱 𑒨 𑒍𑒨 𑒠𑒹𑒧 𑒠𑒹𑒮 𑒫𑒱𑒏 𑒠𑒹𑒮 𑒣𑒪 𑒤𑒰 𑒃𑒢𑒴𑒪 𑒏𑒩𑒥 𑒏 𑒠𑒹𑒪𑒪 𑒠𑒹𑒮𑒠𑒹𑒪
𑒏𑓄 𑒠𑒹𑒢𑒴𑒠𑒹𑒢𑒴 𑒪𑒯।

𑒞 𑒠𑒹 𑒏 𑒢𑒴 𑒩 𑒁𑓀𑒣𑒢𑒴 𑒧 𑒠𑒹𑒏𑒙𑒱𑓀 𑒑 𑒁𑓀𑒢𑒳 𑒠𑒹𑒏 𑒠𑒹 𑒐𑒠𑒹𑒥 𑒞
𑒏𑒯𑒪𑒏 "𑒯𑒧𑒩 𑒪𑒑 𑒠𑒹𑒢𑒴 𑒐 𑒪 𑒃𑒪𑓂𑒟𑒮, 𑒁𑓀𑒫𑒱𑒣𑒞𑒳
𑒫𑒱𑒮 𑒏, 𑒥 𑒥, 𑒬𑒲 𑒩 𑒠𑒹𑒯 , 𑒂 𑒁𑓀𑒅𑒠𑒹𑒩 𑒥𑒯𑒳𑒿𑒞 𑒩 𑒮 𑒮 𑒢𑒴 𑒂
𑒠𑒹𑒮𑒢𑒴 𑒩 𑒠𑒹𑒏 𑒮 𑒧𑒑𑓂𑒩 𑒂𑒡𑒳𑒿𑒫𑒱𑒢𑒴𑒏 𑒫𑒱 𑒃𑒢𑒴 𑒠𑒹𑒧 𑒠𑒹 𑒠𑒹 𑒞।”

𑒫𑒱 𑒨 𑒣𑒳 𑒪𑒏 - "𑒠𑒹𑒣 𑒙𑓂𑒮𑒮𑒏 𑒮𑒧 𑒢𑒴 𑒂 𑒫𑒱 𑒏 𑒮 𑒠𑒹𑒮𑒠𑒹𑒯 𑒁𑓀𑒫𑒱
𑒁𑓀𑒯 𑒏 𑒪𑒑 𑒏 ?"

𑒠𑒹 𑒏 𑒢𑒴 𑒩 𑒧𑒳𑒮𑓂𑒏𑒰 𑒩 𑒃𑒞 𑒅 𑒩 𑒠𑒹 𑒪𑒏 - "𑒯 𑒥 𑒥 , 𑒯𑒧𑒩 𑒪𑒑 𑒮
 𑒏 𑒩𑒏 𑒠𑒹𑒣 𑒙𑓂𑒮𑒮 𑒁𑓀𑒫𑒱 । 𑒠𑒹 𑒢𑒴 𑒫𑒱𑒏, 𑒋𑒫𑒱 𑒫𑒱𑒪𑒏 𑒠𑒹𑒣 𑒙𑓂𑒮𑒮, 𑒂𑒨𑒪 𑒠𑒹𑒥𑒮𑓂𑒙
𑒠𑒹𑒣 𑒙𑓂𑒮𑒮, 𑒋 𑒪 𑒠𑒹𑒣 𑒙𑓂𑒮𑒮, 𑒂 𑒩 𑒠𑒹𑒥𑒮𑓂𑒙 𑒠𑒹𑒣 𑒙𑓂𑒮𑒮। 𑒁𑓀 𑒑-𑒁𑓀𑒪𑒑 𑒩 𑒑
𑒂 𑒠𑒹𑒬𑒲𑒛𑓂𑒮𑒮 𑒠𑒹𑒧 𑒅𑒣𑒪𑒥𑓂𑒡 𑒁𑓀𑒫𑒱 । 𑒂 𑒯𑒧𑒩 𑒪𑒑 𑒃𑒧𑒩, 𑒣𑒳𑒙𑓂𑒙𑒲 , 𑒂
𑒫𑒱 𑒫𑒱 𑒞𑓂𑒩 𑒏 𑒩𑒏 𑒫𑒱𑒤𑒰𑒫𑒱𑒢𑒴𑒬𑒲𑒩 𑒂𑒫𑒱 𑒠𑒹𑒣 𑒫𑒱 𑒑 𑒠𑒹𑒧 𑒠𑒹 𑒮 𑒧 𑒑𑓂𑒩 𑒠𑒹𑒏

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 37

𑒂 𑒬𑓂𑒨𑒏𑒞 𑒠𑒹𑒯 𑒃𑒞 𑒠𑒹 𑒏 𑒮 𑒫𑒱𑒢𑒴𑒏 𑒏𑓂𑒫𑒰 𑒫𑒱𑒪 𑒠𑒹𑒧 𑒂 𑒅𑒫𑒱𑒔𑒰𑒞 𑒧 𑒪
𑒣𑒩 𑒅𑒣𑒪𑒥𑓂𑒡 𑒁𑓀𑒫𑒱 । 𑒁𑓀𑒯 𑒠𑒹𑒏 𑒠𑒹 𑒮𑒳𑒢𑓂𑒢𑒰𑒩 𑒂 𑒫𑒱 𑒏 𑒆 𑒠𑒹𑒣 𑒫𑒱 𑒑
𑒔𑒰 𑒯 , 𑒍𑒏𑒩 𑒠𑒹𑒪𑒪 𑒯𑒧𑒩 𑒪𑒑 𑒮𑒥 𑒮 𑒧𑒑𑓂𑒩 𑒁𑓀𑒫𑒱 । 𑒮 𑒑𑒫𑒱𑒯 𑒌 𑒮 𑒏 𑒨
𑒠𑒹𑒪𑒪 𑒫𑒱𑒢𑒴𑒏 𑒫𑒱𑒬𑒲𑒫𑒱𑒏𑓂𑒭𑒞 𑒂 𑒁𑓀𑒢𑒳 𑒏 𑒩 𑒑𑒩 𑒠𑒹𑒮𑒠𑒹𑒯 𑒁𑓀𑒫𑒱 । 𑒁𑓀𑒯 𑒔𑒰 𑒯
𑒞 𑒏 𑒏 𑒠𑒹𑒚𑒰𑒏 𑒠𑒹𑒮𑒠𑒹𑒯 𑓄 𑒮𑒏𑒨 ।"

𑒋𑒫𑒱𑒯 𑒥 𑒔𑒰 𑒑𑓂𑒩 𑒯𑒏 𑒠𑒹𑒏 𑒮 𑒏 𑒩 𑒞𑓂𑒧𑒏 𑒯 𑒠𑒹𑒏 𑒁𑓀𑒢𑒳 𑒏𑒠𑒹𑒩 𑒞
𑒁𑓀𑒢𑒳 𑒠𑒹 𑒏 𑒢𑒴 𑒩 𑒫𑒱 𑒨 𑒠𑒹𑒏 𑒠𑒹𑒪𑒪 𑒔𑒰 𑒯 𑒧 𑒑 𑒠𑒹𑒢𑒴𑒠𑒹𑒢𑒴 𑒪।

𑒫𑒱 𑒨, 𑒔𑒰 𑒨𑒏 𑒫𑒱𑒮𑒣 𑒠𑒹𑒪𑒃𑒞, 𑒣 𑒪𑒏 - 𑒁𑓀𑒯 𑒏 𑒮 𑒧𑒑𑓂𑒩 𑒮 𑒠𑒹𑒧 𑒠𑒹𑒮
𑒫𑒱𑒏 𑒯𑒧𑒩 𑒣𑒫𑒱𑒮𑒢𑒴 𑒣 𑒪 𑒂 𑒯𑒧𑒩 𑒪𑒑𑒨 𑒨 𑒠𑒹 𑒯𑒧𑒩 𑒂 𑒬𑓂𑒨𑒏𑒞
𑒠𑒹𑒏 𑒁𑓀𑒢𑒳𑒮 𑒩 𑒁𑓀𑒫𑒱 , 𑒞 𑒫𑒱𑒯 𑒠𑒳𑒂𑒠𑒹𑒩 𑒠𑒹𑒪𑒪 𑒮𑒏𑒨 𑒁𑓀𑒫𑒱 । 𑒧𑒳 𑒄
𑒥𑒞 𑒅, 𑒁𑓀𑒯 𑒏 𑒠𑒹𑒮 𑒏𑒠𑒹 𑒏 𑒅 𑒧 𑒁𑓀𑒫𑒱 ?

𑒠𑒹 𑒏 𑒢𑒴 𑒩 𑒧𑒳𑒫𑒱𑒮𑓂𑒏𑒰𑒨 𑒃𑒞 𑒥 𑒪 𑒯 - "𑒯𑒧𑒩 𑒠𑒹𑒪𑒪 𑒑𑓂𑒩 𑒯𑒏𑒏 𑒮 𑒞𑒳𑒫𑒱
𑒮 𑒮 𑒠𑒹𑒣 𑒑 𑒑𑒣 𑒁𑓀𑒫𑒱 । 𑒯𑒧𑒩 𑒪𑒑 𑒫𑒱𑒬𑒲𑒫𑒱𑒏𑓂𑒭𑒞 𑒂 𑒏𑒳𑒬𑒲𑒪 𑒞𑒏𑒢𑒴 𑒫𑒱𑒬𑒲𑒨𑒢𑒴
𑒁𑓀𑒫𑒱 , 𑒏𑒩 𑒃𑒪𑓂𑒟𑒮, 𑒪𑒠𑒹𑒣𑒣𑒩 𑒪𑒠𑒹𑒑𑒥 𑒏 𑒫𑒱𑒢𑒴𑒏 𑒁𑓀𑒢𑒳 𑒠𑒹 𑒏।
𑒂 𑒏𑒐𑒠𑒹𑒢𑒴 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒮𑒧𑒮𑓂𑒨𑒰 𑒠𑒹 𑒪, 𑒞 𑒯𑒧 𑒞𑒞𑓂𑒏𑓂𑒭𑒝 𑒮𑒧 𑒢𑒴 𑒏𑒩𑒥 𑒏
𑒠𑒹𑒪𑒪 𑒅𑒣𑒪𑒥𑓂𑒡 𑒩𑒯𑒨 । 𑒁𑓀𑒯 𑒌 𑒫𑒱 𑒩𑓂𑒭𑒨 𑒠𑒹𑒧 𑒠𑒹𑒔𑒰 𑒯 𑒠𑒹𑒧 𑒏𑒏𑒠𑒹𑒩 𑒠𑒹𑒮
𑒣 𑒫𑒱 𑒮𑒏𑒨 । 𑒠𑒹𑒣 𑒫𑒱 𑒑𑒏 𑒠𑒹𑒪𑒪 𑒠𑒹𑒮𑒠𑒹𑒯 𑒯𑒧𑒩 𑒪𑒑 𑒏𑒳𑒬𑒲𑒪 𑒏 𑒩 𑒑𑒩
 𑒫𑒱 , 𑒠𑒹 𑒒𑒰𑒩𑒏 𑒮 -𑒮 𑒠𑒹𑒏 𑒮𑒳 𑒩 𑒥𑒢𑒴𑒠𑒹𑒥 𑒞 𑒫𑒱 । 𑒯𑒧𑒩 𑒮𑓂𑒫𑒰𑒨 𑒌
𑒏 𑒠𑒹𑒧 20 𑒩𑓂𑒭 𑒠𑒹𑒮 𑒠𑒹𑒥𑒮 𑒠𑒹𑒏 𑒁𑓀𑒢𑒳 𑒁𑓀𑒫𑒱 ।"

𑒍𑒞𑓄 𑒠𑒹 𑒏 𑒢𑒴 𑒥𑒪 𑒫𑒱𑒯𑒢𑒴𑒏𑒩 𑒂 𑒬𑓂𑒨𑒏𑒞 , 𑒔𑒰 𑒯𑒞, 𑒁𑓀𑒣𑒢𑒴
𑒁𑓀𑒢𑒳 , 𑒮𑓂𑒞 𑒂𑒫𑒱 𑒣𑒩 𑒫𑒱 𑒧𑒬𑒲 𑒏𑒠𑒹𑒩 𑒞 𑒥 𑒞 𑒐𑒢𑒴 𑒧 𑒣𑒩
𑒋𑒪𑒄, 𑒞 𑒠𑒹 𑒏 𑒢𑒴𑒥𑒪 𑒏𑒯𑒪𑒏 𑒠𑒹 𑒍𑒢𑒴 𑒞 𑒯𑒧 𑒁𑓀𑒣𑒢𑒴 𑒮 𑒧 𑒑𑓂𑒩 𑒮𑒥
𑒣𑒩 𑒑𑓂𑒩 𑒯𑒏 𑒠𑒹𑒏𑒩 𑒫𑒱𑒯𑒮 𑒥 𑒠𑒹𑒮 5-10% 𑒞𑒏 𑒠𑒹𑒏 𑒠𑒹 𑒞 𑒫𑒱 𑒋𑒏

38 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒧𑒳 𑒁𑓀𑒯 𑒠𑒹𑒪𑒪 15% 𑒠𑒹𑒏 𑒠𑒹 𑒫𑒱 𑒮𑓂𑒏𑒰 𑒅 𑒏𑓄 𑒠𑒹 𑒥। 𑒥 𑒫𑒱𑒏 𑒮𑒫𑒱
𑒨𑒫𑒱 𑒁𑓀𑒯 𑒠𑒹𑒪 𑒞 𑒮𑒫𑒱 𑒮 𑒠𑒹𑒏 𑒠𑒹𑒪𑒪 𑒍𑒢𑒴 𑒁𑓀𑒯 𑒠𑒹 � 𑒧
𑒠𑒹𑒮 𑒯𑒧𑒩 𑒮𑓂𑒫𑒰 𑒏 𑒩, 𑒯𑒧 𑒁𑓀𑒣𑒢𑒴 𑒫𑒱 𑒮 𑒮 𑒁𑓀𑒣𑒢𑒴 𑒫𑒱𑒤𑒰𑒏𑓂𑒮 𑒠𑒹𑒩 𑒠𑒹𑒏 50%
𑒫𑒱 𑒮𑓂𑒏𑒰 𑒅 𑒁𑓀𑒯 𑒠𑒹𑒏 𑒠𑒹 ।

𑒄 𑒮𑒳𑒫𑒱𑒢𑒴 𑒫𑒱 𑒨 𑒁𑓀𑒏𑒔𑒰𑒏 𑒃𑒞 𑒣 𑒪 𑒯 -𑒯𑒧𑒩 𑒣𑒩 𑒋𑒠𑒹 𑒏 𑒅 𑒩 �
𑒫𑒱𑒏𑒋𑒏 𑒠𑒹𑒨 ?

-𑒮𑒩 𑒪𑒑𑒄 𑒨 𑒁𑓀𑒯 𑒯𑒧𑒩 𑒫𑒱𑒔𑒰𑒢𑒴𑒯𑒪𑒯𑒳𑒿 𑒠𑒹𑒢𑒴 ! 𑒯𑒧 𑒣𑒣𑓂𑒣 𑒠𑒹𑒣 𑒩, 7-8 𑒩𑓂𑒭
𑒣𑒫𑒱𑒯𑒠𑒹𑒢𑒴 𑒫𑒱 𑒪𑓂𑒪𑒲 𑒠𑒹𑒧 𑒁𑓀𑒯 𑒠𑒹𑒮 𑒠𑒹 𑒠𑒹𑒯 𑒃𑒞 𑒪 - 𑒠𑒹 𑒏 𑒢𑒴𑒥𑒪 𑒅 𑒩
𑒠𑒹𑒧 𑒥 𑒪 𑒪।

𑒫𑒱 𑒨 𑒁𑓀𑒣𑒢𑒴 𑒮𑓂𑒧𑒵 𑒫𑒱𑒞 𑒣𑒩 𑒠𑒹 𑒩 𑒠𑒹 𑒞 𑒫𑒱𑒏 𑒨 𑒏𑒩𑓄 𑒪𑒑𑒪 𑒯। 𑒠𑒹𑒤𑒰𑒩
𑒯𑒳𑒿𑒢𑒴𑒏 𑒨 𑒂𑒫𑒱𑒥 𑒠𑒹𑒑𑒪 𑒪 ’𑒣𑒣𑓂𑒣 𑒠𑒹𑒣 𑒩’। 𑒐𑒢𑒴 𑒍 𑒫𑒱 𑒪𑓂𑒪𑒲 𑒠𑒹𑒏 𑒋𑒏
𑒏 𑒠𑒹𑒪 𑒢𑒴 𑒠𑒹𑒧 𑒫𑒱𑒏𑒩 𑒨 𑒠𑒹𑒏 𑒒𑒰𑒩 𑒣𑒩 𑒩𑒯𑒨 𑒪 𑒯 𑒞 𑒣𑒣𑓂𑒣 𑒠𑒹𑒣 𑒩 𑒠𑒹𑒮
𑒏𑒐𑒠𑒹𑒢𑒴 𑒏 𑒪 𑒠𑒹 𑒠𑒹𑒯 𑒄 𑒪 𑒠𑒹𑒢𑒴 𑒂 𑒠𑒹 𑒏 𑒢𑒴 𑒣𑒩 𑒠𑒹𑒏𑒬𑒲 𑒏 𑒥𑓄
𑒏 𑒪। 𑒠𑒹𑒣𑒬𑒲 𑒠𑒹𑒮 𑒠𑒹𑒣 𑒫𑒱 𑒑 𑒠𑒹𑒏 𑒏 𑒏𑒠𑒹𑒩 𑒞 𑒥 𑒨 𑒠𑒹𑒧 𑒤𑒰 𑒔𑒰 𑒫𑒱 । 𑒥𑒏𑒩
𑒥𑒏𑒩 𑒤𑒰 𑒪- 𑒑 𑒯 𑒠𑒹𑒏 𑒞। 𑒋𑒏𑒠𑒹𑒥𑒩 𑒫𑒱 𑒨 𑒠𑒹𑒏 𑒁𑓀𑒣𑒢𑒴 𑒫𑒱𑒏𑒩 𑒨 𑒥𑒪
𑒧𑒏 𑒢𑒴 𑒠𑒹𑒏 𑒩 𑒑-𑒠𑒹𑒜𑓃 𑒩 𑒂 𑒠𑒹𑒧 𑒠𑒹 𑒠𑒹𑒢𑒴 𑒮 𑒠𑒹𑒏 𑒏 𑒏𑒠𑒹𑒩𑒥 𑒏 𑒪। 𑒣𑒣𑓂𑒣
𑒠𑒹𑒮 𑒣𑒯𑒔𑒰 𑒢𑒴 𑒪 𑒞 𑒍𑒏𑒠𑒹𑒩 𑒏 𑒠𑒹 𑒠𑒹𑒢𑒴 𑒪𑒫𑒱𑒐𑒢𑒴। 𑒫𑒱𑒩 𑒏 𑒠𑒹 𑒪
 𑒪, 𑒫𑒱 𑒨 𑒠𑒹𑒏 𑒍𑒏𑒩 𑒥𑒏𑒩-𑒥𑒏𑒩 𑒠𑒹 𑒪𑓄 𑒣 𑒪 𑒪। 𑒧𑒳 𑒏
𑒍 𑒥𑒛𑓂𑒛 𑒫𑒱𑒔𑒰 𑒢𑒴 𑒠𑒹𑒏𑒠𑒹𑒢𑒴 𑒪।

𑒫𑒱 𑒨 𑒔𑒰 𑒯𑒏 𑒫𑒱𑒮𑒣 𑒠𑒹𑒪 𑒞 𑒏𑒫𑒱𑒢𑒴 𑒏 𑒪 𑒠𑒹𑒪𑒪 𑒁𑓀𑒞 𑒞 𑒠𑒹𑒧 𑒔𑒰𑒫𑒱𑒪 𑒠𑒹𑒑𑒪
 𑒪 𑒯। 𑒣𑒣𑓂𑒣 𑒏 𑒏𑒩𑒨 𑒠𑒹𑒏 𑒥 𑒔𑒰 𑒠𑒹𑒧 𑒮𑒫𑒱 𑒐𑒢𑒴 𑒐 𑒔𑒰 𑒩 𑒐 𑒔𑒰 𑒩 � 𑒄
𑒧 𑒑𑒨। 𑒂𑒄 𑒄 𑒠𑒹𑒪𑒪 𑒞 𑒏 𑒃𑒪𑓂𑒟𑒯 𑒍 𑒠𑒹𑒪𑒪। 𑒫𑒱𑒏 𑒠𑒹𑒢𑒴 𑒫𑒱𑒏 𑒡𑒴

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 39

𑒪 𑒑𑒠𑒹𑒪 𑒩𑒯𑒨। 𑒫𑒱 𑒨 𑒍𑒏𑒩 𑒥 𑒠𑒹𑒥 𑒞 𑒩𑒯𑒃 𑒧𑒢𑒴 𑒠𑒹𑒧𑒠𑒹𑒢𑒴 𑒠𑒹𑒧 𑒠𑒹𑒏
𑒫𑒱 𑒩𑓂𑒭𑒨 𑒠𑒹𑒧 -𑒠𑒹 𑒐𑒯𑒏 𑒠𑒹𑒞 𑒋𑒠𑒹 𑒏 𑒏 𑒠𑒹𑒏 𑒠𑒹𑒩 𑒏𑒧 𑒨 𑒯। 𑒫𑒱𑒯𑒢𑒴
𑒠𑒹𑒧 22 𑒫𑒱 𑒢𑒴 𑒏 𑒠𑒹 𑒪𑓄 𑒞 𑒧𑒫𑒱𑒯𑒢𑒴 𑒠𑒹𑒏 𑒥 𑒯𑒏 𑒠𑒹 𑒋𑒠𑒹 𑒏 𑒏
𑒠𑒹𑒯 𑒨 𑒠𑒹 𑒏। 𑒠𑒹 𑒫𑒱 𑒯 𑒏𑒧 𑒄 𑒯𑒏 𑒠𑒹𑒮 𑒍𑒫𑒱𑒯 𑒫𑒱 𑒢𑒴 𑒠𑒹𑒢𑒴 𑒅 ।

𑒍 𑒑𑒣𑓂𑒣 𑒫𑒱 𑒨𑒃 𑒠𑒹 ’𑒋𑒯! 𑒯𑒧 𑒞 𑒣 𑒄 𑒠𑒹𑒏 𑒣 𑒄 𑒠𑒹𑒢𑒴 𑒥 𑒨 𑒋𑒢𑒴
𑒅 𑒥𑒨 𑒞 𑒍𑒢𑒴 𑒅 𑒥𑒨 । 𑒠𑒹𑒥 𑒠𑒹𑒏 𑒥𑒠𑒹𑒛𑓂𑒛 𑒠𑒹𑒧 𑒅 𑒩 𑒪 𑒠𑒹𑒏
𑒋𑒠𑒹 𑒏 𑒠𑒹 𑒞 𑒠𑒹𑒏𑒠𑒹𑒢𑒴 𑒩𑒯 - 𑒫𑒱 𑒨 -𑒣 𑒞 𑒠𑒹𑒏 𑒫𑒱𑒢𑒴𑒞𑒫𑒱 𑒢𑒴 𑒠𑒹𑒏 𑒋𑒠𑒹 𑒏
 𑒏 𑒏𑒳 𑒏𑒳𑒠𑒹 𑒢𑒴𑒧𑒏 𑒢𑒴 𑒠𑒹𑒧 𑒐𑒔𑒰 𑒏 𑒨 ’..... 𑒃𑒞𑓂𑒨 𑒫𑒱� 𑒃𑒞𑓂𑒨 𑒫𑒱 ।

𑒫𑒱 𑒨 𑒏𑒯𑒫𑒱 𑒢𑒴 𑒠𑒹 𑒫𑒱 𑒨 𑒣 𑒞 𑒠𑒹𑒏 𑒫𑒱𑒏𑒞 𑒥 𑒏 𑒣 𑒃𑒮𑒏𑒳𑒪 𑒥𑒮𑓂𑒞 𑒮
𑒠𑒹𑒧 𑒏𑒠𑒹𑒞𑒏 𑒐𑒔𑒰 𑒏𑒩𑒨 𑒯𑒏। 𑒞 𑒍 𑒧𑒫𑒱 𑒨 𑒥𑒨 𑒠𑒹 𑒩𑒴𑒩𑒞 𑒣𑒩 𑒮 𑒪
𑒠𑒹𑒧 𑒋𑒏𑒠𑒹𑒥𑒩 𑒏 𑒫𑒱𑒢𑒴𑒋 𑒠𑒹 𑒞 ।

𑒫𑒱 𑒨 𑒏𑒯𑒫𑒱 𑒢𑒴 𑒠𑒹 𑒠𑒹 𑒐𑒯 𑒠𑒹𑒞 𑒠𑒹𑒩 𑒪 𑒠𑒹𑒪𑒪 𑒏𑒫𑒱𑒯 𑒩𑒯𑒪 । 𑒯𑒧
𑒮𑒥 𑒧𑒯 𑒢𑒴𑒥 𑒩 𑒩𑒧 𑒯 𑒥𑒪 𑒠𑒹𑒪 𑒏 𑒧𑒫𑒱𑒯𑒢𑒴 𑒠𑒹𑒏 𑒁𑓀 𑒞 𑒠𑒹𑒧 𑒏
𑒠𑒹 𑒨 𑒁𑓀𑒫𑒱 𑒂 𑒠𑒹𑒞𑒏 𑒂𑒧 𑒢𑒴 𑒁𑓀𑒫𑒱 𑒍𑒫𑒱𑒯 𑒫𑒱𑒯𑒮 𑒠𑒹𑒥 𑒐𑒔𑒰 𑒠𑒹𑒏 𑒥
𑒥𑒢𑒴 𑒥𑒨 । 𑒞𑒠𑒹𑒥 𑒏𑒧 𑒄 𑒁𑓀𑒫𑒱 𑒍𑒫𑒱𑒯 𑒠𑒹𑒧 𑒂𑒣𑒫𑒱 -𑒫𑒱 𑒣 𑒂
𑒣𑒄𑒒𑒰 𑒏 𑒠𑒹𑒪𑒪 𑒫𑒱𑒏 𑒣 𑒄 𑒠𑒹𑒏 𑒠𑒹 𑒫𑒱 𑒢𑒴 𑒏 𑒠𑒹𑒏 𑒔𑒰𑒪𑒨 । 𑒠𑒹𑒞 𑒠𑒹𑒩
𑒏𑒧 𑒄 𑒠𑒹𑒥 𑒠𑒹𑒢𑒴 𑒯। 𑒧𑒫𑒱𑒯𑒢𑒴 𑒠𑒹𑒧 𑒨𑒫𑒱 20-25 𑒫𑒱 𑒢𑒴 𑒏 𑒠𑒹
𑒠𑒹𑒯𑒞𑓄 𑒞 15-20 𑒯 𑒩 𑒏𑒧 𑒄 𑒋 𑒨𑒞 𑒠𑒹𑒯𑒠𑒹𑒞 𑒏। 𑒠𑒹 𑒁𑓀𑒣𑒢𑒴
𑒏𑒧 𑒄 𑒂 𑒐𑒔𑒰 𑒠𑒹𑒏 𑒮𑒯 𑒠𑒹𑒮 𑒩 𑒐𑒥𑒯𑒏 𑒞 𑒅 𑒩-𑒠𑒹𑒣 𑒔𑒰 𑒠𑒹𑒮
𑒥𑒔𑒰𑒥𑒯। 𑒂 𑒂𑒣𑒫𑒱 -𑒫𑒱 𑒣𑒫𑒱 𑒠𑒹𑒧 𑒠𑒹𑒮𑒠𑒹𑒯 𑒠𑒹𑒯 𑒮𑒪 𑒥𑒢𑒴𑒪 𑒩𑒯𑒠𑒹𑒞 𑒏... 𑒂𑒫𑒱
𑒂𑒫𑒱 । 𑒧𑒳 𑒫𑒱 𑒨 𑒠𑒹𑒏 𑒥 𑒞 𑒍𑒏𑒩 𑒠𑒹𑒪𑒪 𑒢𑒴 𑒮𑒢𑒴।

𑒍 𑒏 𑒠𑒹𑒏𑒪𑒏 𑒂 𑒠𑒹𑒑𑒪। 𑒏𑒫𑒱𑒯𑒠𑒹𑒨 𑒏 𑒪 𑒋𑒫𑒱𑒯𑒢𑒴 𑒫𑒱 𑒨 𑒠𑒹𑒮 𑒩𑒮𑓂𑒞
𑒫𑒱𑒥𑒩𑒮𑓂𑒞 𑒠𑒹 𑓄 𑒨। 𑒥𑒩𑒩𑓂𑒭 𑒥𑒩𑒩𑓂𑒭 𑒥 𑒠𑒳𑒫𑒱𑒢𑒴𑒨 𑒠𑒹𑒧 𑒠𑒹𑒏 𑒠𑒹𑒩 𑒢𑒴

40 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒢𑒴 𑒧𑒏 𑒧𑒯 𑒧 𑒩 𑒣𑒮𑒫𑒱𑒩 𑒠𑒹𑒑𑒪 𑒪 𑒠𑒹 𑒣 𑒩 𑒧 𑒢𑒴 𑒫𑒱𑒞 𑒠𑒹𑒧 𑒞𑓂𑒩 𑒯 -
𑒞𑓂𑒩 𑒫𑒱𑒯 𑒧𑒔𑒰 𑒠𑒹 𑒠𑒹𑒢𑒴 𑒪। 𑒁𑓀𑒣𑒢𑒴 𑒠𑒹 𑒬𑒲 𑒠𑒹𑒮𑒠𑒹𑒯 𑒋𑒏𑒩 𑒔𑒰𑒠𑒹𑒣 𑒠𑒹𑒧 𑒂𑒨𑒪।
𑒠𑒹𑒞 𑒣𑒩 𑒠𑒹𑒮 𑒮𑒩𑒏 𑒩 𑒠𑒹𑒏 𑒑𑒪𑒞 𑒞𑒩 𑒏 𑒠𑒹𑒮 𑒋𑒏𑒩 𑒠𑒹𑒯 𑒪 𑒏𑒩𑒥...𑒌
𑒠𑒹𑒏 𑒥𑒯𑒳𑒿𑒞 𑒠𑒳𑒐 𑒠𑒹 𑒬𑒲 𑒫𑒱𑒩 𑒠𑒹𑒏 𑒁𑓀𑒪𑒑 𑒁𑓀𑒪𑒑 𑒬𑒲𑒯𑒩 𑒠𑒹𑒧 𑒏
𑒏𑒩𑒨 𑒥𑒪 𑒮 𑒧 𑒩 𑒮 𑒣𑒩 𑒣 𑒪 𑒪। 𑒋𑒏 𑒠𑒹𑒥 𑒠𑒹𑒑 𑒩 𑒞
𑒩 𑒞 𑒪 𑒏 𑒅𑒢𑒴 𑒪𑒑 𑒠𑒹 𑒪 𑒠𑒹𑒑𑒪 𑒪। 𑒏 - , 𑒠𑒹𑒩𑒪- 𑒮
𑒠𑒹𑒒𑒰 -𑒑 𑒮𑒥 𑒥 । 𑒫𑒱 𑒯 𑒧 𑒩 𑒮 𑒣𑒩 𑒄 𑒤𑒰𑒩 � 𑒢𑒴
𑒂𑒠𑒹𑒤𑒰 𑒞 𑒥𑒫𑒱𑒢𑒴 𑒠𑒹𑒏 𑒐𑒮𑒪 𑒪। 𑒫𑒱 𑒯 𑒣𑒩 𑒣𑒫𑒱𑒩 𑒩 𑒠𑒹𑒣 𑒮𑒨 𑒪 𑒮
𑒠𑒹𑒏 𑒫𑒱𑒏 𑒋 𑒫𑒱 𑒢𑒴 𑒠𑒹𑒧 𑒠𑒹𑒐𑒢𑒴 𑒨 𑒣𑒩 𑒂𑒠𑒹𑒤𑒰 𑒞 𑒠𑒹𑒯 𑒨 𑒪 𑒑𑒪। 𑒣𑒣𑓂𑒣 𑒠𑒹𑒣 𑒩
𑒠𑒹𑒏 𑒣𑒫𑒱𑒩 𑒩 𑒠𑒹𑒮𑒠𑒹𑒯 𑒌 𑒠𑒹𑒮 𑒁𑓀 𑒞 𑒠𑒹𑒢𑒴 𑒩𑒯𑒪 𑒪। 𑒦𑒳𑒐𑒪 𑒫𑒱𑒣𑒨 𑒮𑒪
𑒏 𑒠𑒹𑒮 𑒔𑒰 𑒞 𑒧 𑒩𑒏 𑒯 𑒏 𑒯 𑒠𑒹 𑒪 𑒮 𑒣𑒫𑒱𑒩 𑒯𑒢𑒴 𑒠𑒹𑒏
𑒁𑓀 𑒠𑒹𑒧 𑒫𑒱𑒯𑒢𑒴 𑒞𑒫𑒱𑒯𑒢𑒴 𑒏-𑒠𑒹 𑒧𑒣𑒳-𑒠𑒹𑒚𑒰𑒪 𑒮 𑒨𑒏𑒪 𑒠𑒹𑒣 𑒠𑒹𑒩 𑒠𑒹 𑒏𑒩
𑒠𑒹 𑒢𑒴 𑒮 𑒪 𑒫𑒱𑒥 𑒠𑒹𑒯 𑒥𑒨 𑒪 𑒑𑒪 𑒑 𑒧𑒏 𑒫𑒱 𑒮, 𑒠𑒹 𑒥 𑒞
𑒠𑒹𑒏 𑒠𑒹 𑒠𑒹𑒯 𑒐 𑒠𑒹𑒏 𑒑 𑒧 𑒠𑒹𑒧 𑒩𑒫𑒱𑒯 𑒠𑒹𑒪𑒥। 𑒋𑒫𑒱𑒯 𑒥 𑒔𑒰 𑒋𑒯𑒢𑒴 𑒨 𑒢𑒴𑒏 𑒫𑒱𑒩 𑒮
𑒣𑒪 𑒨𑒢𑒴 𑒠𑒹 𑒐 𑒫𑒱𑒏 𑒩 𑒖𑓂𑒨 𑒮𑒩𑒏 𑒩 𑒂 𑒮𑓂𑒫𑒰𑒨 𑒠𑒹𑒮 𑒮 𑒮𑒥 𑒠𑒹𑒮𑒠𑒹𑒯
𑒫𑒱𑒏 𑒣𑒫𑒱𑒩 𑒯𑒢𑒴 𑒠𑒹𑒏 𑒔𑒰 𑒪 𑒠𑒹𑒏𑒪𑒏, 𑒨 𑒢𑒴𑒏 𑒧 𑒩 -𑒧 𑒩
𑒠𑒹𑒏 𑒠𑒵𑒬𑓂𑒨। 𑒣𑒣𑓂𑒣 𑒠𑒹𑒣 𑒩 𑒠𑒹𑒮𑒠𑒹𑒯 𑒑 𑒧 𑒫𑒱𑒑 𑒠𑒹 𑒥 𑒏 𑒪𑒑𑒥𑓄 𑒪 𑒑𑒪।
𑒧𑒳 𑒠𑒹 𑒥 𑒠𑒹𑒧 𑒋𑒏 𑒏 𑒠𑒹𑒢𑒴 । 𑒞𑒐𑒢𑒴 𑒍 𑒫𑒱 𑒨 𑒥 𑒥 𑒪𑒑 𑒮𑒯 𑒨𑒞
𑒠𑒹𑒪𑒪 𑒣𑒯𑒳𑒿 𑒔𑒰𑒪 𑒪। 𑒍 𑒁𑓀𑒣𑒢𑒴 𑒨𑒫𑒱𑒢𑒴𑒨 𑒫𑒱 𑒫𑒱𑒞 𑒥𑒠𑒹𑒞𑒠𑒹𑒢𑒴 𑒪 𑒂 𑒫𑒱𑒏
𑒂𑒫𑒱 𑒏 𑒧 𑒠𑒹𑒏 𑒠𑒹𑒑 𑒯 𑒩 𑒪𑒠𑒹𑒑𑒪𑒏 𑒫𑒱 𑒨 𑒪𑒑।

𑒫𑒱 𑒨 𑒞 𑒣𑒫𑒱𑒯𑒠𑒹𑒢𑒴 𑒍𑒏𑒩 𑒪𑒑 𑒫𑒱𑒢𑒴𑒏-𑒠𑒹𑒥 𑒨 𑒠𑒹𑒏 𑒠𑒹𑒪𑒏𑓂𑒙𑒔𑒰𑒩 𑒩𑒪 ।
𑒠𑒹𑒤𑒰𑒩 𑒁𑓀𑒣𑒠𑒹𑒢𑒴 𑒠𑒹𑒏 𑒫𑒱 𑒠𑒹𑒏 𑒨 𑒢𑒴𑒏 𑒫𑒱 𑒫𑒱𑒞 𑒠𑒹𑒮 𑒫𑒱 𑒩𑓂𑒭 𑒠𑒹𑒏 𑒪𑓄 𑒏𑓄
𑒂𑒬𑒲 𑒫𑒱𑒏𑒞 𑒪 𑒯। 𑒞 𑒫𑒱𑒣 𑒯 𑒩 𑒏 𑒣𑒣𑓂𑒣 𑒠𑒹𑒏 𑓄 𑒠𑒹 𑒪𑒫𑒱𑒐𑒢𑒴। 𑒍
𑒫𑒱 𑒨 𑒠𑒹𑒏 𑒣𑒣𑓂𑒣 𑒠𑒹𑒮 𑒁𑓀 𑒫𑒱𑒞𑒧 𑒠𑒹 𑒪।

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 41

6-7 𑒥𑒩𑒩𑓂𑒭 𑒠𑒹𑒏 𑒥 𑒂𑒄 𑒣𑒣𑓂𑒣 𑒠𑒹𑒣 𑒩 𑒠𑒹𑒮 𑒠𑒹 𑓄 𑒩𑒯𑒪 𑒪। 𑒧𑒳
𑒍 𑒣𑒣𑓂𑒣 𑒂 𑒂 𑒏 𑒣𑒣𑓂𑒣 𑒠𑒹𑒏 𑒯𑒳𑒿𑒫𑒱𑒪𑒨 𑒠𑒹𑒧 𑒥𑒯𑒳𑒿𑒞 𑒣𑒫𑒱𑒩 𑒞 𑒢𑒴 𑒪। 𑒏
𑒍 𑒑𑒳 𑒏 𑒫𑒱𑒔𑒰𑒥 𑒥𑒃𑒞 𑒮𑒢𑒴𑒫𑒱 𑒯 𑒮𑒢𑒴 𑒑 𑒪 𑒔𑒰 𑒏𑒪 𑒠𑒹𑒥𑒞𑒩𑒞 𑒥 𑒑
𑒠𑒹𑒧 𑒮 𑒢𑒴𑒪 𑒏𑒣 𑒣𑒫𑒱𑒯𑒩𑒠𑒹𑒢𑒴 𑒣𑒣𑓂𑒣 𑒠𑒹𑒣 𑒩 𑒂 𑒏 𑒄 𑒫𑒱𑒔𑒰𑒏𑒢𑒴 𑒨𑒪
𑒠𑒹𑒔𑒰𑒯𑒩 , 𑒧𑒳𑒯 𑒠𑒹𑒧 𑒣 𑒢𑒴 𑒠𑒹𑒥 𑒠𑒹𑒢𑒴, 𑒫𑒱𑒞𑒪𑒏 𑒠𑒹𑒏𑒠𑒹𑒢𑒴, 𑒮𑓂𑒞𑓂𑒩𑒲 𑒠𑒹𑒏 𑒪 � 𑒑 -𑒠𑒹𑒣
𑒣𑒫𑒱𑒯𑒩𑒠𑒹𑒢𑒴 𑒣𑒣𑓂𑒣 । 𑒮𑓂𑒫𑒰 𑒃𑒞 𑒫𑒱 𑒨 𑒍𑒏𑒩 𑒠𑒹𑒢𑒴 𑒫𑒱𑒔𑒰 𑒠𑒹𑒣𑒠𑒹𑒢𑒴 𑒪 𑒯।

𑒍 𑒫𑒱 𑒮𑓂𑒧𑒵𑒫𑒱𑒨𑒞 𑒠𑒹𑒯 𑒃𑒞 𑒥 𑒪 𑒯- ’𑒣𑒣𑓂𑒣 𑒠𑒹𑒯 ! 𑒁𑓀𑒠𑒹𑒩 𑒥 𑒯! 𑒑 𑒧 𑒂𑒥 𑒠𑒹𑒏
𑒞 𑒥𑒛𑓂𑒛 𑒫𑒱𑒢𑒴𑒏 𑒑𑒫𑒱𑒞 𑒠𑒹𑒏𑒪 𑒯 𑒁𑓀𑒫𑒱 । 𑒠𑒹𑒞 𑒩 𑒠𑒹𑒮 𑒠𑒹𑒏 𑒠𑒹𑒩 𑒢𑒴 𑒧 𑒪 𑒮𑓂𑒙
𑒠𑒹 𑒠𑒹 𑒪 𑒪 𑒞𑒏𑒩 𑒥 𑒯𑒧𑒩 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒢𑒴𑒏 𑒩 𑒠𑒹𑒢𑒴 𑒪।’

𑒣𑒣𑓂𑒣 𑒥 𑒪 - 𑒠𑒹𑒏 𑒠𑒹𑒩 𑒢𑒴 𑒪 𑒏 𑒅𑒢𑒴 𑒠𑒹𑒏 𑒮𑒧𑒨 𑒯𑒧𑒩 𑒒𑒰𑒩 𑒣𑒮
𑒁𑓀𑒋𑒥 𑒠𑒹𑒪𑒪 𑒧 𑒥 𑒩 𑒠𑒹𑒯 𑒋𑒥 𑒣 𑒪। 𑒐 𑒨 𑒣𑒩 𑒂𑒠𑒹𑒤𑒰 𑒞 𑒪। 𑒍 𑒫𑒱�𑒢𑒴
𑒯𑒧𑒩 𑒠𑒹𑒪𑒪 𑒥𑒛𑓂𑒛 𑒨 𑒯 𑒪। 𑒫𑒱𑒏 𑒮𑒯 𑒨𑒞 𑒁𑓀𑒯𑒴 𑒮𑓄 𑒠𑒹 𑒪 𑒂𑒩
𑒏𑒠𑒹 𑒏𑒠𑒹 𑒠𑒹𑒮 𑒮𑒯𑒠𑒹𑒨 𑒑 𑒧 𑒫𑒱𑒑 𑒯𑒧 𑒂𑒢𑒴 𑒂𑒢𑒴 𑒧 𑒩𑒏 𑒮 𑒠𑒹𑒑 𑒑 𑒧𑒏
𑒠𑒹𑒪𑒪 𑒫𑒱𑒥 𑒠𑒹 𑒪 𑒪𑒯𑒳𑒿। 𑒫𑒱 𑒪𑓂𑒪𑒲 𑒏 𑒮 𑒏 𑒣𑒩 𑒁𑓀𑒢𑒴𑒫𑒱𑒑𑒢𑒴𑒞 𑒠𑒹𑒪 𑒏 𑒣𑒢𑒴
𑒁𑓀𑒣𑒢𑒴 𑒒𑒰𑒩 𑒣𑒯𑒳𑒿 𑒔𑒰𑓄 𑒠𑒹𑒪𑒪 𑒮 𑒒𑒰𑒩𑓂𑒭 𑒏𑒠𑒹𑒩 𑒞 𑒪। 𑒯𑒧𑒯𑒳𑒿 𑒍𑒫𑒱𑒯 𑒨 𑒞𑓂𑒩 𑒮𑒧 𑒯
𑒠𑒹𑒧 𑒬𑒲 𑒫𑒱𑒧𑒪 𑓄 𑒠𑒹𑒑𑒪 𑒩𑒯 । 𑒍 𑒨 𑒞𑓂𑒩 𑒥𑒯𑒳𑒿𑒞 𑒢𑒴 𑒏 𑒪। 𑒠𑒹𑒪 𑒏
𑒠𑒹𑒪 𑒏 𑒠𑒹𑒏 𑒮 𑒑 𑒚𑒰 𑒜𑓃 𑒠𑒹𑒯 𑒃𑒞, -𑒧𑒳 𑒏𑒠𑒹𑒩 𑒞, 𑒫𑒱𑒣𑒨 𑒮𑒪 𑒂 𑒦𑒴𑒐𑒪
𑒩𑒫𑒱𑒯, 𑒯𑒧 𑒁𑓀𑒣𑒢𑒴 𑒑 𑒧 𑒠𑒹𑒏 𑒪𑒫𑒱𑒑𑒔𑒰 𑒣𑒯𑒳𑒿 𑒔𑒰𑒪 𑒩𑒯 । 𑒧𑒳 , 𑒮 𑒧 𑒣𑒩 𑒯𑒧𑒩
𑒮 𑒠𑒹𑒏 𑒠𑒹𑒩 𑒫𑒱𑒏 𑒠𑒹𑒪𑒪 𑒠𑒹𑒑𑒪। 𑒮𑒩𑒏 𑒩𑒏 𑒂𑒠𑒹 𑒬𑒲 𑒪 𑒠𑒹 𑒮𑒥
𑒧 𑒩𑒠𑒹𑒏 𑒏𑓂𑒫𑒰 𑒩 𑒃𑒢𑒴 𑒠𑒹𑒧 𑒩 𑒐𑒪 𑒋। 𑒏𑓂𑒫𑒰 𑒩 𑒃𑒢𑒴 𑒠𑒹𑒮 𑒠𑒹𑒧
𑒥𑒛𑓂𑒛 𑒫𑒱𑒢𑒴𑒏 𑒠𑒹𑒢𑒴 𑒪। 𑒯𑒧𑒩 𑒮 𑒠𑒹𑒏 𑒋𑒏 𑒠𑒹 -𑒠𑒹 𑒠𑒹𑒏 𑒚𑒰𑒩 𑒠𑒹��
𑒩 𑒐𑒪 𑒠𑒹𑒑𑒪। 𑒐 𑒢𑒴 -𑒣 𑒢𑒴 𑒏𑒯𑒳𑒿𑒢𑒴 𑒏𑓄 𑒠𑒹 𑒨 𑒪। 𑒞𑒐𑒢𑒴 𑒥𑒮

42 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒮𑒧𑒨 𑒣𑒳𑒩𑒥 𑒏 𑒃 𑒞 𑒩 𑒏𑒠𑒹𑒩 𑒞 𑒪𑒯𑒳𑒿 । 𑒧𑒢𑒴 𑒠𑒹𑒧 𑒋𑒏 𑒩 𑒠𑒹𑒮𑒠𑒹𑒯
𑒪 𑒑𑒪 𑒪 𑒠𑒹 𑒏𑒯 𑒯𑒧𑒠𑒹𑒩 𑒠𑒹𑒏 𑒠𑒹𑒩 𑒢𑒴 𑒢𑒴𑒫𑒱𑒯 𑓄 𑒠𑒹𑒑𑒪 𑒠𑒹𑒯 𑒋। 𑒍 𑒫𑒱 𑒢𑒴
 𑒯𑒬𑒲𑒞 𑒂 𑒧 𑒥 𑒩 𑒠𑒹𑒮 𑒩𑒪 𑒫𑒱 𑒢𑒴 𑒪 - 𑒣𑒣𑓂𑒣 𑒠𑒹𑒏 𑒮𑓂𑒫𑒰𑒩 𑒧 ��𑒧 𑒯𑒞
 𑒪।

𑒁𑓀 𑒞𑒞 𑒏𑓂𑒫𑒰 𑒩 𑒃𑒢𑒴𑒏 𑒁𑓀 𑒫𑒱 𑒐𑒞𑓂𑒧 𑒠𑒹 𑒪। 𑒯𑒧𑒩 𑒒𑒰𑒩 𑒋 𑒠𑒹 𑒪 𑒠𑒹𑒑𑒪।
𑒯𑒧 𑒩 𑒯𑒵 𑒨 𑒠𑒹𑒧 𑒐 𑒬𑒲 𑒪। 𑒧𑒳 , 𑒬𑒲𑒩 𑒩 𑒏𑒪 𑒂 𑒏𑒧𑒠𑒹 𑒩 𑒪।
𑒄 𑒮𑒧𑒨 𑒯𑒧𑒩 𑒮𑒥𑒠𑒹𑒏 𑒠𑒹 𑒯 𑒠𑒹𑒞 𑒫𑒱 𑒠𑒹 𑒪𑒏 𑒧𑒳 𑒠𑒹𑒧 𑒢𑒴 𑒠𑒹𑒏 𑒧 𑒥 𑒞
𑒥𑒠𑒹𑒢𑒴 𑒪𑒏। 𑒯𑒧 𑒫𑒱 𑒩𑓂𑒭 𑒠𑒹𑒧 𑒠𑒹𑒤𑒰𑒩 𑒮 𑒁𑓀𑒣𑒢𑒴 𑒠𑒹𑒣 𑒩 𑒣𑒩 𑒚𑒰 𑒜𑓃 𑒠𑒹𑒯 𑒋𑒥 𑒠𑒹𑒮
𑒂𑒮 𑒥𑒔𑒰𑒪 𑒪। 𑒄 𑒨 𑒞𑓂𑒩 𑒯𑒧𑒩 𑒫𑒱 𑒢𑒴𑒑 𑒫𑒱𑒩 𑒠𑒹𑒪𑒪 𑒨 𑒯𑒞।

𑒣𑒣𑓂𑒣 𑒂𑒑 𑒥 𑒪 𑒯 - 𑒒𑒰𑒩 𑒣𑒯𑒳𑒿 𑒔𑒰𑒪 𑒣𑒩 𑒯𑒧𑒩 𑒫𑒱 𑒫𑒱𑒞 𑒥𑒯𑒳𑒿𑒞 𑒩 𑒥
 𑒪। 𑒧𑒳 𑒠𑒹𑒩- 𑒠𑒹𑒩 𑒯𑒧 𑒑 𑒧 𑒠𑒹𑒧 𑒁𑓀𑒣𑒢𑒴 𑒏 𑒬𑒳𑒩𑒴 𑒠𑒹𑒏𑒪𑒯𑒳𑒿 । 𑒬𑒳𑒩𑒴
𑒠𑒹𑒧 𑒯𑒧 𑒩 𑒑 𑒄-𑒣𑒳𑒞 𑒄 𑒠𑒹𑒏 𑒏 𑒏𑒠𑒹𑒩 𑒞 𑒩𑒯 । 𑒠𑒹𑒧𑒯𑒢𑒴𑒞 𑒂
𑒃𑒧 𑒢𑒴 𑒩 𑒮 𑒏 𑒏 𑓄 𑒩𑒯𑒪 𑒪𑒯𑒳𑒿 । 𑒠𑒹𑒩- 𑒠𑒹𑒩 𑒠𑒹𑒪 𑒏 𑒯𑒧𑒩
𑒏 𑒠𑒹𑒏 𑒮𑒩 𑒯𑒢𑒴 𑒏𑒩𑓄 𑒪𑒑𑒪। 𑒯𑒧𑒩 𑒏 𑒠𑒹𑒏 𑒯𑒳𑒿𑒢𑒴𑒩 𑒞 𑒁𑓀𑒯
𑒫𑒱 𑒪𑓂𑒪𑒲 𑒠𑒹𑒧 𑒠𑒹 𑒐𑒠𑒹𑒢𑒴𑒠𑒹𑒯 𑒫𑒱𑒪𑒨𑒄। 𑒧𑒳 𑒮𑒧𑒨 𑒂 𑒣 𑒄 𑒠𑒹𑒏 𑒯𑒧 𑒫𑒱𑒢𑒴𑒏 𑒠𑒹𑒮
𑒠𑒹 𑒪 𑒂 𑒅𑒣𑒠𑒹𑒨 𑒑 𑒠𑒹𑒢𑒴 𑒥 𑒨 𑒫𑒱𑒪𑒨𑒄। 𑒠𑒹𑒏 𑒠𑒹𑒩 𑒢𑒴 𑒠𑒹𑒏 𑒄 𑒨 𑒞𑓂𑒩 𑒯𑒧𑒩
𑒮𑒧𑒨 𑒂 𑒣 𑒄 𑒠𑒹𑒏 𑒠𑒹 𑒪 𑒥 𑒨 𑒠𑒹𑒪𑒪 𑒐 𑒥 𑒮𑒧𑒨 𑒠𑒹 𑒪𑒏। 𑒏𑓂𑒫𑒰 𑒩 𑒃𑒢𑒴𑒏
𑒁𑓀 𑒫𑒱 𑒠𑒹𑒧 𑒄 𑒮𑒥 𑒫𑒱 𑒔𑒰 𑒩 𑒠𑒹𑒧 𑒢𑒴 𑒠𑒹𑒧 𑒐 𑒥 𑒔𑒰𑒪𑒪। 𑒯𑒧 𑒁𑓀𑒯 𑒮 𑒠𑒹𑒣 𑒮 𑒏
𑒂 𑒮𑒧𑒨 𑒠𑒹𑒏 𑒥 𑒢𑒴 𑒠𑒹𑒏 𑒥𑒯𑒳𑒿𑒞 𑒧𑒯𑒞𑓂𑒫𑒣 𑒝 𑒣 𑒚𑒰 𑒫𑒱𑒮𑒐𑒪𑒯𑒳𑒿 । 𑒯𑒧 𑒁𑓀𑒯 𑒏
𑒥 𑒞 𑒠𑒹𑒏 𑒧𑒢𑒴 𑒠𑒹𑒧 𑒩 𑒫𑒱𑒐 𑒏𑓄 𑒠𑒹𑒩- 𑒠𑒹𑒩 𑒠𑒹𑒣 𑒮 𑒥𑒔𑒰 𑒥𑓄 𑒪𑒑𑒪𑒯𑒳𑒿 ।
𑒯𑒧𑒩 𑒠𑒹𑒧 𑒢𑒴 𑒠𑒹𑒧 𑒫𑒱 𑒔𑒰 𑒩 𑒪 𑒠𑒹 𑒯𑒧 𑒁𑓀𑒣𑒢𑒴 𑒋𑒏 𑒨 𑒠𑒳𑒏 𑒢𑒴 𑒠𑒹𑒐 𑒫𑒱𑒪
𑒏 𑒏 𑒏𑒩 । 𑒬𑒳𑒩𑒴 𑒠𑒹𑒧 𑒏𑒫𑒱𑒢𑒴 𑒫𑒱 𑒞 𑒞 𑒪 𑒧𑒳 𑒫𑒱 𑒪𑓂𑒪𑒲 𑒒𑒰 𑒫𑒱𑒩 𑒠𑒹𑒏
𑒠𑒹 𑒥 𑒏 𑒏𑒫𑒱𑒯𑒠𑒹𑒨 𑒠𑒹 𑒥 𑒩 𑒠𑒹𑒧 𑒢𑒴 𑒠𑒹𑒧 𑒠𑒹𑒢𑒴 𑒂𑒨𑒪। 𑒥 𑒥 𑒫𑒱𑒥𑒮𑓂𑒏𑒰𑒧 𑒠𑒹�

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 43

𑒏𑒵𑒣 𑒠𑒹𑒮 𑒠𑒹𑒩 𑒠𑒹𑒩 𑒏 𑒥𑒠𑒹𑒜𑓃 𑒪𑒑𑒪। 𑒯𑒧𑒩 𑒪𑒑 𑒠𑒹 𑒏 𑒮
 𑒪, 𑒍𑒏𑒩 𑒮𑒥 𑒠𑒹𑒏 𑒏 𑒫𑒱𑒮𑒐 𑒥𑓄 𑒪𑒑𑒪𑒯𑒳𑒿 । 𑒠𑒹𑒩- 𑒠𑒹𑒩 𑒯 𑒩
𑒋𑒏 𑒧 𑒥𑒫𑒱𑒢𑒴 𑒠𑒹𑒑𑒪, 𑒏𑒩 𑒮 𑒑 𑒯𑒧𑒩 𑒏 𑒂𑒠𑒹𑒩 𑒥𑒜𑓃 𑒨 𑒪 𑒑𑒪।

𑒣𑒣𑓂𑒣 𑒠𑒹𑒏 𑒠𑒹𑒔𑒰𑒯𑒩 𑒣𑒩 𑒑 𑒏 𑒪, 𑒐𑒢𑒴 𑒍 𑒁𑓀𑒣𑒢𑒴 𑒧 𑒂
𑒏 𑒏 𑒐 𑒏𑓄 𑒩𑒯𑒪 𑒪।

𑒣𑒣𑓂𑒣 𑒂𑒑 𑒏𑒯𑒨 𑒪 𑒑𑒪 - 𑒚𑒰 𑒠𑒹𑒏 𑒏𑒯𑒨 𑒫𑒱𑒪𑒨𑒄 𑒁𑓀𑒯 𑒫𑒱� 𑒨
𑒥 𑒥 ! 𑒠𑒹 𑒠𑒹𑒧𑒯𑒢𑒴𑒞, 𑒪𑒑𑒢𑒴 𑒂 𑒏𑒧 𑒚𑒰𑒞 𑒠𑒹𑒮 𑒏𑒧 𑒏𑒩𑒨 𑒨, 𑒋𑒏𑒫𑒱 𑒢𑒴
 𑒑 𑒢𑒴 𑒍𑒏𑒩 𑒁𑓀 𑒠𑒹𑒬𑓂𑒨 𑒞 𑒏𑒨 𑒢𑒴। 𑒑 𑒢𑒴 𑒯𑒧𑒠𑒹𑒩 𑒋𑒏
𑒋𑒯𑒠𑒹𑒢𑒴 𑒮𑒢𑒴 𑒮𑓂𑒫𑒰𑒫𑒱𑒝 𑒧 𑒁𑓀 𑒮𑒩 𑒠𑒹 𑒪 𑒯। 𑒯 𑒩 𑒥 𑒥 , 𑒠𑒹 𑒂 𑒥 𑒏 𑒠𑒹𑒪 𑒏
𑒠𑒹 𑒠𑒹𑒤𑒰𑒮𑒩 𑒪 𑒯, 𑒍 𑒫𑒱𑒩 𑒨𑒩 𑒠𑒹 𑒪 𑒯 𑒂 𑒁𑓀𑒣𑒢𑒴 𑒠𑒹𑒮 𑒏 𑒠𑒹𑒣 𑒮 𑒮
𑒋𑒏 𑒮𑒳 𑒩 𑒒𑒰𑒩 𑒥𑒢𑒴 𑒥𑓄 𑒔𑒰 𑒠𑒹𑒯 𑒞 𑒪 𑒯। 𑒍 𑒯𑒧𑒩 𑒏 𑒠𑒹 𑒐𑒪 𑒯
𑒂 𑒯𑒧𑒩 𑒣𑒩 𑒠𑒹𑒩 𑒮 𑒏𑒠𑒹𑒩 𑒞 𑒁𑓀𑒣𑒢𑒴 𑒒𑒰𑒩𑒏 𑒣 𑒩 𑒃 𑒫𑒱𑒩𑒨𑒩 𑒠𑒹𑒏
𑒏 𑒠𑒹 𑒏𑓂𑒙 𑒠𑒹 𑒪 𑒯। 𑒯𑒧 𑒮 𑒫𑒱𑒧𑒫𑒱𑒪 𑒏𑓄 𑒯𑒳𑒿𑒢𑒴𑒏𑒩 𑒒𑒰𑒩 𑒠𑒹𑒏 𑒋𑒢𑒴
𑒮𑒠𑒹 𑒪𑒯𑒳𑒿 𑒠𑒹 𑒍 𑒯𑒧𑒩 𑒮 𑒥𑒯𑒳𑒿𑒞 𑒫𑒱 𑒞 𑒠𑒹 𑒪 𑒯। 𑒯𑒳𑒿𑒢𑒴𑒏 𑒠𑒹𑒧 𑒢𑒴
𑒠𑒹𑒧 𑒞 𑒫𑒱𑒥𑒏 𑒂𑒡𑒳𑒿𑒫𑒱𑒢𑒴𑒏 𑒮 𑒮 𑒥𑒪 𑒒𑒰𑒩 𑒥𑒢𑒴𑒪 𑒠𑒹 𑒯𑒳𑒿𑒢𑒴𑒏 𑒑 𑒧
 𑒫𑒱𑒩 𑒂 𑒂𑒥𑒄𑒞 𑒃𑒞 𑒣𑒫𑒱 𑒏 𑒮𑒥𑒯𑒏 𑒬𑒲 𑒮 𑒣 𑒥𑒨 𑒪 𑒑𑒪।
𑒯 𑒩 𑒥 𑒥 𑒯𑒧𑒩 𑒠𑒹𑒮 𑒥𑒛𑓂𑒛 𑒮𑒢𑓂𑒢𑒰 𑒠𑒹 𑒪 𑒯।

𑒫𑒱 𑒨 𑒠𑒹𑒏 𑒣𑒣𑓂𑒣 𑒏 𑒂 𑒫𑒱𑒐 𑒠𑒹𑒧 𑒠𑒹𑒧𑒯𑒢𑒴𑒞 𑒂 𑒪𑒑𑒢𑒴𑒏 𑒤𑒰𑒪 𑒣 𑒥𑒨 𑒠𑒹𑒏
 𑒮𑒢𑓂𑒢𑒰𑒞 𑒂 𑒅𑒞𑓂𑒮𑒰 𑒯𑒏 𑒪𑒏 𑒮 𑒤𑒰 𑒠𑒹 𑒐 𑒩𑒯𑒪 𑒪।

𑒣𑒣𑓂𑒣 𑒂𑒑 𑒥 𑒪 - 𑒯 𑒩 𑒥 𑒥 𑒥 𑒖𑓂𑒘𑒰 𑒢𑒴 𑒂 𑒁𑓀𑒢𑒳 𑒠𑒹𑒪 𑒏 𑒄
𑒂 𑒞𑒫𑒱𑒯𑒢𑒴 𑒂𑒡𑒳𑒿𑒫𑒱𑒢𑒴𑒏 𑒠𑒹𑒮 𑒔𑒰 𑒩 𑒐𑒨 𑒫𑒱 । 𑒪 𑒥 𑒠𑒹𑒮 𑒠𑒹𑒏 𑒥 𑒫𑒱𑒩 𑒨𑒩
𑒠𑒹 𑒪 𑒪 𑒯। 𑒐 𑒥 𑒫𑒱𑒢𑒴𑒏 𑒣 𑒄 𑒠𑒹 𑒪 𑒪 𑒫𑒱𑒩 𑒨𑒩𑒠𑒹𑒧 𑒣𑒩। 𑒒𑒰𑒩
𑒥𑒢𑒴 𑒃𑒠𑒹𑒨 𑒠𑒹𑒪𑒪 𑒯। 𑒯𑒳𑒿𑒢𑒴𑒏 𑒠𑒹𑒮 𑒔𑒰 𑒪 𑒠𑒹 𑒫𑒱 𑒨 -𑒣 𑒞 𑒠𑒹𑒧 𑒣 𑒄

44 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒥 𑒥 𑒞 𑒞 𑒩 -𑒫𑒱𑒧𑒩 𑒏 𑒠𑒹 𑒞। 𑒞 𑒯 𑒠𑒳𑒂𑒠𑒹𑒩 𑒍 𑒠𑒹𑒬𑒲𑒩𑓂𑒭 𑒣 𑒄 𑒠𑒹�
𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒥 𑒠𑒹𑒢𑒴𑒬𑒲 𑒠𑒹𑒧 𑒃𑒠𑒹 𑒮𑓂𑒙 𑒏𑒩𑒨 𑒔𑒰 𑒯𑒨 𑒪 𑒯, 𑒠𑒹 𑒠𑒹𑒮 𑒏
𑒥 𑒠𑒹𑒢𑒴𑒬𑒲 𑒠𑒹𑒮𑒠𑒹𑒯 𑒚𑒰 𑒜𑓃 𑒠𑒹𑒯 𑒨 𑒏 𑒫𑒱𑒏 𑒠𑒹𑒪 𑒏 𑒠𑒹𑒏 𑒠𑒹𑒩 𑒑 𑒠𑒹𑒩 𑒠𑒹 𑒠𑒹 ।
𑒮𑓂𑒫𑒰 𑒃𑒞 𑒯 𑒩 𑒥 𑒥 𑒯𑒧𑒩 𑒋𑒏 𑒮𑓂𑒞 𑒠𑒹 𑒪𑒫𑒱 𑒢𑒴। 𑒍 𑒧𑒩 𑒠𑒳𑒏 𑒢𑒴
𑒠𑒹𑒏 𑒫𑒱 𑒮𑓂𑒞 𑒩 𑒏𑒩𑒨 𑒠𑒹𑒪𑒪 𑒫𑒱𑒢𑒴𑒠𑒹 𑒬𑒲 𑒏𑒩𑒥 𑒏 𑒮𑓂𑒞 𑒠𑒹 𑒪𑒫𑒱 𑒢𑒴। 𑒯𑒧𑒩 𑒠𑒹𑒪
𑒄 𑒮𑓂𑒞 𑒮𑓂𑒫𑒰 𑒏 𑒩 𑒏𑒩𑒥 𑒋𑒏 𑒢𑒴 𑒏 𑒁𑓀 𑒮𑒩 𑒪।

𑒄 𑒮 𑒠𑒹 𑒩 𑒏 𑒤𑒰𑒪𑒮𑓂𑒫𑒰𑒩𑒴𑒣, ’𑒣𑒣𑓂𑒣 𑒯 𑒩 𑒃 𑒫𑒱𑒩𑒨𑒩 𑒂 𑒠𑒹𑒮 𑒫𑒱𑒢𑒴 𑒩 ’
𑒠𑒹 𑒏 𑒢𑒴𑒏 𑒣𑒢𑒴 𑒠𑒹 𑒪- 𑒣𑒣𑓂𑒣 𑒑 𑒮 𑒏𑒯𑒪 𑒯। 𑒯𑒧𑒩 𑒠𑒹 𑒏 𑒢𑒴 𑒂𑒥
 𑒪𑒫𑒱𑒮 𑒯 𑒮𑒩 𑒨 𑒠𑒹𑒏 𑒠𑒹𑒬𑓂𑒩𑓂𑒚 । 𑒃 𑒫𑒱𑒩𑒨𑒩 𑒂 𑒠𑒹𑒮 𑒫𑒱𑒢𑒴 𑒩 𑒠𑒹𑒮 𑒏 𑒠𑒹𑒪𑒪
 𑒫𑒱𑒮 𑒁𑓀𑒫𑒱 । 𑒂𑒡𑒳𑒿𑒫𑒱𑒢𑒴𑒏 𑒫𑒱 𑒃𑒠𑒹𑒢𑒴 𑒮 𑒮 𑒍𑒪 𑒒𑒰𑒩𑒏 𑒫𑒱𑒢𑒴𑒧 𑒝 𑒠𑒹𑒧
𑒯𑒧𑒩 𑒧 𑒂 𑒠𑒳𑒏 𑒢𑒴𑒏 𑒢𑒴 𑒧 𑒁𑓀𑒑𑓂𑒩𑒝 𑒁𑓀𑒫𑒱 । 𑒠𑒹𑒮 𑒞 𑒁𑓀𑒣𑒠𑒹𑒢𑒴 𑒣𑒞
𑒪𑒠𑒹𑒑𑒢𑒴𑒠𑒹𑒯 𑒠𑒹𑒯𑒠𑒹𑒥 𑒏।

𑒯𑒧𑒩 𑒮𑒤𑒰𑒪𑒞 𑒠𑒹𑒏 𑒮𑒤𑒰𑒩 𑒠𑒹𑒏 𑒢𑒴 𑒠𑒹 𑒫𑒱 𑒔𑒰 𑒩 𑒠𑒹𑒮 𑒣 𑒪 𑒞𑒏𑒩
𑒮 𑒞𑓂𑒩 𑒩 𑒯𑒧 𑒁𑓀𑒫𑒱𑒯 𑒏 𑒧 𑒢𑒴𑒨 , 𑒂 𑒯 𑒩 𑒥 𑒥 𑒍𑒨 𑒢𑒴 𑒣𑒩 𑒏
𑒮𑒳 𑒩 𑒢𑒴 𑒠𑒹𑒏 𑒫𑒱 𑒮𑓂𑒞 𑒩 𑒠𑒹 𑒪 𑒯। 𑒯𑒧 𑒫𑒱 𑒣𑒫𑒱 𑒠𑒹𑒏 𑒮𑒧𑒨 𑒁𑓀𑒯 𑒠𑓂𑒫𑒰 𑒩
𑒠𑒹𑒏 𑒪 𑒠𑒹𑒑𑒪 𑒂𑒫𑒱 𑒏 𑒧 𑒠𑒹𑒏 𑒠𑒹𑒮𑒠𑒹𑒯 𑒠𑒹𑒏 𑒢𑒴 𑒏 𑒫𑒱𑒥𑒮𑒩𑒥 𑒞 𑒯 𑒠𑒳𑒂𑒠𑒹𑒩
𑒁𑓀𑒯 𑒠𑒹𑒏 𑒠𑒹𑒮 𑒠𑒹𑒧 50% 𑒠𑒹𑒏 𑒠𑒹𑒏 𑒮𑓂𑒞 𑒠𑒹 𑒪𑒯𑒳𑒿 𑒁𑓀𑒫𑒱 ।

𑒫𑒱 𑒨 𑒣𑒣𑓂𑒣 𑒠𑒹𑒏 𑒮𑒤𑒰𑒪𑒞 𑒠𑒹𑒏 𑒠𑒹 𑒩𑒏 𑒏 𑒮𑒳𑒫𑒱𑒢𑒴 𑒥𑒯𑒳𑒿𑒞 𑒫𑒱 𑒞
𑒠𑒹 𑒪 𑒯, 𑒮 𑒑𑒫𑒱𑒯 𑒂𑒄 𑒯𑒳𑒿𑒢𑒴𑒏 𑒁𑓀𑒣𑒢𑒴 𑒣𑒩 𑒠𑒹𑒮𑒠𑒹𑒯 𑒑 𑓄 𑒩𑒯𑒪 𑒪
𑒠𑒹 𑒌 𑒮𑒠𑒹𑒏𑓂𑒮𑒮 𑒮𑓂𑒙𑒠𑒹 𑒩 𑒠𑒹𑒧 𑒍𑒠𑒹𑒯 𑒋𑒏 𑒣 𑒞𑓂𑒩 𑒄 । 𑒠𑒹𑒧 𑒠𑒹𑒢𑒴
𑒠𑒹𑒧 𑒢𑒴 𑒁𑓀𑒣𑒢𑒴 𑒠𑒹𑒏 𑒬𑒲 𑒥 𑒮 𑒠𑒹 𑒥𑒨 𑒪𑒑𑒪 𑒯। 𑒮 𑒑𑒫𑒱𑒯 𑒃𑒠𑒹𑒯 𑒠𑒹𑒮 𑒔𑒰𑒨
𑒪𑒑𑒪 𑒯 𑒠𑒹 𑒏𑒩𑒪 𑒩𑒪 𑒏𑒫𑒱𑒯𑒠𑒹𑒨 𑒠𑒹𑒢𑒴 𑒏𑒫𑒱𑒯𑒠𑒹𑒨 𑒤𑒰𑒪 𑒦𑒴𑒞 𑒠𑒹𑒯 𑒃𑒞 𑒠𑒹 𑒏।

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 45

𑒞𑒐𑒢𑒴 𑒠𑒹𑒢𑒴 𑒯𑒧𑒩 𑒂𑒄 𑒒𑒰𑒩𑒏 𑒃 𑒫𑒱𑒩𑒨𑒩 𑒠𑒹𑒪𑒪 𑒋𑒠𑒹𑒞𑒏 𑒮𑒮𑓂𑒞 𑒠𑒹𑒮 𑒠𑒹𑒏
 𑒮𑓂𑒞 𑒠𑒹 𑒪 𑒁𑓀𑒫𑒱 ।

𑒁𑓀𑒮𑓂𑒞𑒳। 𑒞𑒏𑒩 𑒥 𑒫𑒱 𑒨 𑒠𑒹 𑒏 𑒢𑒴 𑒩 𑒮 𑒠𑒹𑒑 𑒮𑒧 𑒢𑒴 𑒂 𑒠𑒹𑒮 𑒮 𑒯𑒏
𑒫𑒱𑒪𑒮𑓂𑒙 𑒤𑒰 𑒃𑒪𑒢𑒴 𑒏𑒩𑒨 𑒪 𑒑𑒪 𑒪। 𑒃𑒫𑒱𑒞।

- [𑒝 𑒏𑒳𑒧 𑒩 , 𑒩 𑒭𑓂𑒙𑓂𑒩𑒲 𑒨 𑒣𑒩 𑒏𑓂𑒭 𑒠𑒹𑒥 𑒢𑒴𑒄 𑒫𑒱 𑒪𑓂𑒪𑒲 , 𑒠𑒳𑒩𑓂𑒑 𑒣
2024]

𑒁𑓀𑒣𑒢𑒴 𑒧 𑒞 editorial.staff.videha@gmail.com 𑒣𑒩 𑒣𑒚𑒰 𑒅।

46 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑓒.𑓖.𑒧𑒯 𑒏 𑒢𑓂𑒞 𑒮 - 𑒪𑒫𑒱𑒩/ 𑒤𑒰 𑒪𑒞𑒴

𑒧𑒯 𑒏 𑒢𑓂𑒞 𑒮
 𑒪𑒫𑒱𑒩/ 𑒤𑒰 𑒪𑒞𑒴
𑓑
 𑒪𑒫𑒱𑒩
-𑒧 𑒞 𑒠𑒹𑒨 , 𑒤𑒰𑒩𑒧 𑒢𑒴 𑒏𑒏𑒩 𑒏𑒠𑒹𑒯 𑒠𑒹 𑒏?
-𑒠𑒹𑒨 𑒧 𑒞, 𑒯𑒧𑒩 𑒢𑒴𑒫𑒱𑒯 𑒥 𑒪 𑒁𑓀𑒫𑒱 । 𑒔𑒰𑒪𑒳 𑒑𑒳𑒩𑒳 𑒮 𑒣 𑒠𑒹 ।
-𑒮𑒩, 𑒤𑒰𑒩𑒧 𑒢𑒴 𑒏𑒏𑒩 𑒏𑒠𑒹𑒯 ... ।
𑒄-𑒫𑒱𑒬𑒲𑒏𑓂𑒭𑒠𑒹𑒏 𑒬𑒲 𑒣𑒩 𑒏 𑒏𑒠𑒹𑒩 𑒞 𑒑𑒳𑒩𑒳 𑒪𑒫𑒱𑒩 𑒠𑒹𑒑𑒪 𑒯। 𑒧
𑒣𑒩 𑒣𑒠𑒹𑒮𑒢𑒴 𑒏 𑒥 𑒢𑓂𑒢𑒰 𑒁𑓀 𑒫𑒱𑒩 𑒋𑒠𑒹𑒪 𑒏।

𑓒
𑒤𑒰 𑒪𑒞𑒴
𑒯𑒧 𑒯𑒳𑒿𑒢𑒴𑒏 𑒮 𑒫𑒱 𑒑 𑒮 𑒬𑒲 𑒣𑒳 𑒫𑒱𑒪𑒨𑒫𑒱𑒢𑒴- '𑒁𑓀𑒯 𑒯𑒧 𑒩 𑒧 𑒠𑒹 𑒏 𑒠𑒹𑒮 𑒠𑒹𑒔𑒰
 ?'
'𑒁𑓀𑒯𑒳𑒿 𑒠𑒹𑒏 𑒢𑒴𑒯𑒳𑒿 𑒠𑒹𑒮 𑒔𑒰𑒥 𑒏 𑒔𑒰 '- 𑒍 𑒏𑒯𑒪𑒫𑒱𑒢𑒴।
𑒁𑓀𑒣𑒢𑒴 𑒧 𑒞 editorial.staff.videha@gmail.com 𑒣𑒩 𑒣𑒚𑒰 𑒅।

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 47

𑒣𑒠𑓂𑒨

𑓓.𑓑. 𑒠𑒹𑒧 '𑒠𑒹𑒑 𑒏𑒳𑒪'-𑒠𑒹 𑒬𑒲𑒏 𑒠𑒹𑒔𑒰 𑒏 𑒩

𑓓.𑓒.𑒂𑒔𑒰 𑒨 𑒩 𑒧 𑒢𑒴 𑒧 𑒪- 𑒠𑒹𑒏 𑒬𑒲 𑒏𑒧𑒪 𑒠𑒹𑒏 𑒥 𑒜𑓃

𑓓.𑓓.𑒩 𑒫𑒱𑒏𑒠𑒹𑒬𑒲 𑒩 𑒫𑒱𑒧𑒬𑓂𑒩-𑒂𑒢𑒴𑒪 𑒃𑒢𑒴 𑒠𑒹𑒮 𑒏𑒧𑓂𑒣𑒰𑒢𑒴 𑒏 𑒠𑒹𑒮 𑒏

𑓓.𑓔.𑒠𑒹𑒏 𑒪 𑒬𑒲 𑒏𑒳𑒧 𑒩 𑒫𑒱𑒧𑒬𑓂𑒩- 𑒃𑒠𑒹 𑒞𑒏 𑒁𑓀 𑒩 𑒒𑒰𑒩 (𑒁𑓀𑒢𑒴 𑒫𑒱 𑒞)

48 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑓓.𑓑. 𑒠𑒹𑒧 '𑒠𑒹𑒑 𑒏𑒳𑒪'-𑒠𑒹 𑒬𑒲𑒏 𑒠𑒹𑒔𑒰 𑒏 𑒩

 𑒠𑒹𑒧 '𑒠𑒹𑒑 𑒏𑒳𑒪'
𑒠𑒹 𑒬𑒲𑒏 𑒠𑒹𑒔𑒰 𑒏 𑒩

𑒠𑒹𑒯 𑒠𑒹𑒩 𑒥 𑒩 𑒐𑒮𑒳
𑒁𑓀 𑒥 𑒏𑒯 !
𑒠𑒹 𑒠𑒹 𑒠𑒹𑒞 𑒐𑒥𑒩 𑒩
𑒒𑒰𑒩 𑒒𑒰𑒩 𑒠𑒹𑒞 𑒯𑒩 𑒐𑒠𑒹𑒥 𑒩 𑒠𑒹𑒪 𑒠𑒹𑒪
𑒮𑒢𑓂𑒢𑒰 𑒠𑒹 𑒠𑒹 𑒬𑒲𑒏 𑒠𑒹𑒔𑒰 𑒏 𑒩।
 𑒫𑒱𑒞 𑒫𑒱𑒞𑒏 𑒂 𑒏 𑒫𑒱𑒯 𑒠𑒹𑒏 𑒠𑒹𑒏
𑒁𑓀𑒥𑓂𑒥𑒥𑒪 𑒠𑒹 𑒩𑒑𑒩 𑒮 𑒐 𑒪 𑒫𑒱𑒤𑒰 𑒠𑒹𑒏 𑒠𑒹𑒏
𑒥𑒢𑒴𑒨 𑒔𑒰 𑒠𑒹𑒯 𑒠𑒹 𑒠𑒹𑒞 𑒏 𑒯 𑒪 𑒩
 𑒢𑒴𑒞 𑒯 𑒁𑓀𑒩𑒠𑒹𑒣𑒢𑒴 𑒮 𑒪
𑒧 𑒔𑒰𑒠𑒹𑒐 𑒠𑒹𑒞 𑒠𑒹𑒔𑒰 𑒏 𑒩।
𑒐 𑒣 𑒫𑒱𑒥𑒠𑒹𑒏 𑒠𑒹𑒜𑓃𑒠𑒹𑒏 𑒩 𑒩𑒯𑒪 𑒠𑒹
𑒠𑒹𑒥 𑒠𑒹𑒥 𑒏 𑒮 𑒑 𑒠𑒹𑒯𑒠𑒹𑒏 𑒩 𑒩𑒯𑒪 𑒠𑒹

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 49

𑒣 𑒢𑒴𑒏 𑒫𑒱𑒐𑒪𑓂𑒪𑒲 𑒏𑒠𑒹𑒔𑒰 𑒩 𑒩𑒯𑒪 𑒠𑒹
𑒑𑒩 𑒏 𑒧 𑒔𑒰𑒫𑒱𑒜𑓃 𑒧𑒠𑒹𑒐 𑒩 𑒩𑒯𑒪 𑒠𑒹
𑒠𑒹𑒞 𑒣𑒩 𑒠𑒹𑒮 𑒂 𑒫𑒱𑒐 𑒞𑒠𑒹 𑒩 𑒩𑒯𑒪 𑒠𑒹
𑒠𑒹𑒩 𑒦𑓂𑒩 𑒔𑒰 𑒩𑒏 𑒮𑒩 𑒩 !
𑒠𑒹𑒏𑒍 𑒓 𑒑 𑒠𑒹𑒧 𑒧𑒮𑓂𑒞
𑒠𑒹𑒏𑒍 𑒠𑒹 𑒪𑒏 𑒠𑒹 𑒯 𑒫𑒱𑒩 𑒢𑒴𑒠𑒹𑒣 𑒠𑒹𑒧 𑒮𑓂𑒞
𑒧 𑒢𑒴 𑒧𑒨 𑒩 𑒖𑓂𑒨𑒏 𑒏𑒠𑒹𑒩 𑒠𑒹𑒧 𑒣𑒮𑓂𑒞
𑒪 𑒔𑒰𑒩 𑒠𑒹𑒏 𑒩 𑒮𑒳𑒐 𑒣𑒠𑒹𑒥 𑒏 𑒁𑓀𑒦𑓂𑒨𑒮𑓂𑒞
𑒐 𑒫𑒱 𑒁𑓀𑒣𑒢𑒴𑒫𑒱𑒯 𑒠𑒹𑒐 𑒪𑒯 𑒠𑒹𑒯 𑒃𑒠𑒹𑒪 𑒁𑓀𑒮𑓂𑒞
𑒁𑓀𑒣𑒩 𑒫𑒱𑒬𑒲𑒠𑒹𑒩 𑒧𑒫𑒱𑒝 𑒮𑒩 𑒩 !
𑒯𑒞𑓂𑒨 𑒪 𑒏 𑒧 𑒪 𑒧𑒔𑒰𑒪 𑒞
 𑒏 𑒏 𑒂𑒏 𑒏 𑒏𑒧 𑒪 𑒞
𑒁𑓀𑒣𑒯𑒩𑒝 𑒫𑒱𑒤𑒰𑒠𑒹𑒩 𑒞 𑒏 𑒮𑒞𑓂𑒏𑒰 𑒩 𑒞
 𑒪 𑒞𑓂𑒏𑒰 𑒩𑒏 𑒩𑒧 𑒩 𑒠𑒹𑒥𑒮𑒳𑒧 𑒩 𑒞
𑒢𑒴𑒫𑒱𑒯 𑒥𑒢𑒴𑒨 𑒠𑒹 𑒥 𑒯𑒧 𑒁𑓀𑒣𑒢𑒴 𑒠𑒹𑒮 𑒫𑒱 𑒯 𑒩।
𑒒𑒰𑒩 𑒒𑒰𑒩 𑒠𑒹𑒞 𑒯𑒩 𑒐𑒠𑒹𑒥 𑒩 𑒠𑒹𑒪𑒠𑒹𑒪
𑒮𑒢𑓂𑒢𑒰 𑒠𑒹 𑒠𑒹 𑒬𑒲𑒏 𑒠𑒹𑒔𑒰 𑒏 𑒩।

- 𑒠𑒹𑒧 '𑒠𑒹𑒑 𑒏𑒳𑒪', 𑒣,𑒧𑒡𑒳𑒿 𑒢𑒴 (𑒫𑒱 𑒯 𑒩), 𑒠𑒹𑒤𑒰 𑒢𑒴 -9871779851

𑒁𑓀𑒣𑒢𑒴 𑒧 𑒞 editorial.staff.videha@gmail.com 𑒣𑒩 𑒣𑒚𑒰 𑒅।

50 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑓓.𑓒.𑒂𑒔𑒰 𑒨 𑒩 𑒧 𑒢𑒴 𑒧 𑒪- 𑒠𑒹𑒏 𑒬𑒲 𑒏𑒧𑒪 𑒠𑒹𑒏 𑒥 𑒜𑓃

𑒂𑒔𑒰 𑒨 𑒩 𑒧 𑒢𑒴 𑒧 𑒪

𑒠𑒹𑒏 𑒬𑒲 𑒏𑒧𑒪 𑒠𑒹𑒏 𑒥 𑒜𑓃

𑒠𑒹𑒯 𑒥 𑒥 𑒠𑒹 𑒠𑒹𑒪 𑒬𑒲 𑒏𑒩।

 𑒠𑒹𑒧 𑒠𑒹𑒩 𑒏 𑒨 𑒏𑒩-

𑒫𑒱𑒯𑒧 𑒪𑒨 𑒠𑒹𑒮 𑒫𑒱𑒢𑒴𑒏𑒠𑒹𑒪 𑒞 𑒪 𑒩।

𑒫𑒱𑒧𑒫𑒱 𑒪 𑒣 𑒪 𑒥 𑒔𑒰 𑒧 𑒩।

𑒠𑒹𑒯 𑒥 𑒥 𑒇𑒫𑒱𑒩𑓂𑒭 𑒁𑓀𑒑𑒮𑓂𑒞𑓂𑒨।

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 51

𑒞 𑒢𑒴 𑒔𑒰 𑒩 𑒠𑒹𑒧 𑒣 ।

𑒠𑒹𑒏 𑒬𑒲 𑒏𑒧𑒪 𑒠𑒹𑒏 𑒥 𑒜𑓃 ।

𑒫𑒱𑒧𑒫𑒱 𑒪 𑒣 𑒪 𑒥 𑒔𑒰 𑒧 𑒩।

𑒠𑒹𑒯 𑒥 𑒥 𑒠𑒹 𑒠𑒹𑒪 𑒬𑒲 𑒏𑒩।

𑒣 𑒠𑒹𑒯 𑒃 𑒠𑒹 𑒨 𑒏𑒩।

 𑒠𑒹𑒧 𑒠𑒹𑒩 𑒏 𑒥 𑒜𑓃 𑒪𑒨 𑒏𑒩।

𑒫𑒱𑒧𑒫𑒱 𑒪 𑒥 𑒨𑒠𑒹𑒞 𑒮𑒧 𑒩।

𑒠𑒹𑒯 𑒥 𑒥 𑒇𑒫𑒱𑒩𑓂𑒭 𑒁𑓀𑒑𑒮𑓂𑒞𑓂𑒨।

𑒣 𑒠𑒹𑒪𑒃 𑒞𑒳 𑒫𑒱𑒣𑒞𑒵𑒣𑒏𑓂𑒭।

𑒣 𑒥 𑒜𑓃 𑒠𑒹 𑒏 𑒮𑒧 𑒩।

𑒫𑒱𑒧𑒫𑒱 𑒪 𑒥 𑒨𑒠𑒹𑒞 𑒮𑒧 𑒩।

𑒠𑒹𑒯 𑒥 𑒥 𑒠𑒹 𑒠𑒹𑒪 𑒬𑒲 𑒏𑒩।

𑒠𑒹𑒯 𑒥 𑒥 𑒇𑒫𑒱𑒩𑓂𑒭 𑒁𑓀𑒑𑒮𑓂𑒞𑓂𑒨।

52 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒫𑒱𑒧𑒫𑒱 𑒪 𑒥𑒔𑒰 𑒥 𑒥 𑒜𑓃 𑒮𑒧 𑒩।

𑒏𑒠𑒹𑒩 𑒩 𑒧 𑒢𑒴 𑒁𑓀𑒑𑒮𑓂𑒞𑓂𑒨 𑒬𑒲 𑒏𑒩।

𑒁𑓀𑒣𑒢𑒴 𑒧 𑒞 editorial.staff.videha@gmail.com 𑒣𑒩 𑒣𑒚𑒰 𑒅।

𑓓.𑓓.𑒩 𑒫𑒱𑒏𑒠𑒹𑒬𑒲 𑒩 𑒫𑒱𑒧𑒬𑓂𑒩-𑒂𑒢𑒴𑒪 𑒃𑒢𑒴 𑒠𑒹𑒮 𑒏𑒧𑓂𑒣𑒰𑒢𑒴 𑒏 𑒠𑒹𑒮 𑒏

𑒩 𑒫𑒱𑒏𑒠𑒹𑒬𑒲 𑒩 𑒫𑒱𑒧𑒬𑓂𑒩

𑒂𑒢𑒴𑒪 𑒃𑒢𑒴 𑒠𑒹𑒮 𑒏𑒧𑓂𑒣𑒰𑒢𑒴 𑒏 𑒠𑒹𑒮 𑒏

𑒏 𑒢𑒴 𑒮 𑒮 𑒪 𑒠𑒹𑒧 𑒥 𑒃𑒪 𑒍𑒏𑒩,
𑒠𑒹𑒧 𑒩𑒮 𑒃𑒫𑒱𑒏 𑒪-𑒠𑒹𑒣 𑒪 𑒣𑒩 𑒓,
𑒠𑒹𑒧 𑒢𑒴 𑒠𑒹𑒧 𑒪𑒏𑓂𑒭𑓂𑒨𑒏 𑒚𑒰 𑒏𑒠𑒹𑒞𑒠𑒹𑒏 ,
𑒮𑒧 𑒢𑒴 𑒥 𑒠𑒹 𑒞 𑒁𑓀𑒫𑒱 𑒥𑒫𑒱𑒢𑒴 𑒮𑒧 𑒓।

𑒧𑒯 𑒢𑒴𑒑𑒩𑒏 𑒣 𑒥 𑒠𑒹𑒧 𑒏𑒐𑒠𑒹𑒢𑒴 ,
𑒏𑒐𑒠𑒹𑒢𑒴 𑒥𑒮𑓂𑒞 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒞 𑒪,

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 53

𑒠𑒹𑒐𑒫𑒱𑒪 𑒩𑒯𑒪 𑒍 𑒫𑒱 𑒫𑒱 𑒩 𑒠𑒹𑒏 𑒢𑒴 ,
𑒏 𑒏 𑒣 𑒥𑒢𑒴𑒪 𑒠𑒹𑒥𑒞 𑒪।

𑒠𑒹 -𑒣 𑒅 𑒩𑒏 𑒠𑒹𑒧 𑒩 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 ,
𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒠𑒹𑒣 𑒏 𑒏𑒋𑒪 , 𑒍-𑒂 ,
 -𑒠𑒹𑒣𑒮𑓂𑒙 , 𑒧𑒮𑒪𑓂𑒪𑒲 , 𑒠𑒹𑒏𑒏𑒏 𑒫𑒱 𑒥𑓂𑒥𑒥 ,
𑒁𑓀𑒑𑒩𑒥 , 𑒣 𑒠𑒳𑒏 -𑒥 ।

𑒠𑒹𑒢𑒴 𑒢𑒴 -𑒯𑒩𑒫𑒱 𑒮 𑒋𑒢𑒴 -𑒏𑒏𑒥 ,
 𑒥 𑒃, 𑒏𑒩 𑒠𑒹 𑒠𑒹𑒢𑒴 𑒠𑒹 𑒪𑒏𑒥 ।

𑒠𑒹𑒢𑒴𑒢𑒴 -𑒦𑒳 𑒏 𑒠𑒹𑒪𑒪 𑒂𑒃𑒮 𑒧,
𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒑 𑒫𑒱𑒯 𑒝 𑒏 𑒂 𑒩 𑒯𑒫𑒱𑒩 𑒁𑓀𑒩 𑒮 𑒧।

𑒁𑓀𑒫𑒱𑒞𑓂𑒩 𑒏 𑒂𑒬𑓂𑒩𑒧 𑒫𑒱 𑒮 𑒫𑒱𑒬𑒲 𑒩𑓂𑒭 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 ,
𑒏𑒧𑒝𑓂𑒛𑒪 𑒠𑒹𑒧 𑒩𑒠𑒹𑒢𑒴 𑒑 𑒠𑒹𑒑 𑒏,
𑒏𑒧𑓂𑒣𑒰𑒢𑒴 𑒏𑒧 𑒔𑒰 𑒩 ,𑒔𑒰 𑒢𑒴𑒢𑒴 ,𑒑𑒠𑒹 ,
𑒂' 𑒣𑒯𑒳𑒿 𑒔𑒰 𑒩𑒯𑒪 𑒁𑓀𑒫𑒱 𑒠𑒹𑒧 𑒏।

𑒠𑒹𑒧 𑒢𑒴 𑒍𑒏𑒩 𑒠𑒹 𑒁𑓀𑒣𑒫𑒱𑒮 𑒂 𑒞,
𑒂𑒫𑒱𑒥 𑒠𑒹𑒢𑒴 𑒃 𑒠𑒹𑒮 -𑒂𑒠𑒹 𑒬𑒲,
𑒠𑒹𑒧 𑒯𑒪𑓂𑒪𑒲 , 𑒠𑒹𑒮𑒏𑓂𑒙 𑒩, 𑒏 𑒠𑒹� 𑒠𑒹𑒪 𑒢𑒴 ,
𑒠𑒹𑒩 𑒫𑒱𑒏 𑒪 𑒑𑒪 𑒏𑒳𑒠𑒹𑒯𑒮।

𑒠𑒹𑒧 𑒩𑒮 𑒃𑒫𑒱𑒏 𑒪𑒏 𑒣 𑒠𑒹𑒧,

54 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒠𑒹𑒧

 𑒋𑒝𑓂𑒛 𑒣𑒩 𑒩 𑒐𑒪 𑒥 𑒏 𑒠𑒹𑒧 ,
 𑒅 - 𑒅 𑒏𑓄 𑒏𑒳𑒏 𑒩 𑒅𑒚𑒰𑒠𑒹𑒪 ,
𑒥𑒜𑓃 𑒪 𑒑𑒪 𑒠𑒹𑒧 𑒠𑒹𑒣 𑒫𑒱 𑒏𑓄 𑒠𑒹𑒣 ।

𑒠𑒹 𑒂𑒠𑒹 𑒬𑒲 𑒠𑒹𑒯 𑒃 𑒏𑒧𑓂𑒣𑒰𑒢𑒴 𑒠𑒹𑒏,
𑒣𑒩𑒤𑒰 𑒧 𑒮 𑒪𑓄 𑒏𑓄 𑒩𑒓-𑒩 𑒑,
𑒯 𑒩, 𑒠𑒹 𑒮𑓂𑒙 𑒩, 𑒋𑒁𑓀𑒩- 𑒣 𑒩 𑒤𑒰 𑒨𑒩,
𑒣 𑒫𑒱𑒩 𑒞 𑒮 𑒪𑓄 𑒏𑓄 𑒣 𑒑।

𑒁𑓀 -𑒞 𑒞𑓂𑒩𑒏 𑒏𑒧 𑒠𑒹𑒨 𑒑 ,
𑒞 𑒞𑒪 𑒁𑓀𑒫𑒱 𑒍 𑒒𑒰 𑒧 𑒮 ,
𑒮𑒧 𑒢𑒴 𑒠𑒹 𑒪𑒏, 𑒂𑒥 𑒏 𑒔𑒰 𑒯 ,
𑒏𑒧𑓂𑒣𑒰𑒢𑒴 𑒏 𑒫𑒱𑒢𑒴 𑒫𑒱 𑒧 𑒮 ।

𑒧𑒯 𑒢𑒴𑒑𑒩𑒏 𑒏 - 𑒑𑒪,
𑒠𑒹 𑒠𑒹𑒑 -𑒠𑒹 𑒠𑒹𑒑, 𑒢𑒴 𑒥 ,
𑒍𑒏𑒩 𑒠𑒹 𑒩 𑒠𑒹𑒧 𑒮𑒧 𑒢𑒴 𑒠𑒹 𑒫𑒱𑒐 𑒏',
𑒪 𑒑𑒞 𑒧 𑒠𑒹� 𑒪 ,𑒑 𑒧𑒏 𑒯 ।

𑒠𑒹 𑒠𑒹𑒩 𑒮 , 𑒐𑒢𑒴 𑒠𑒹𑒏 𑒂 𑒏𑒪,
𑒂' 𑒠𑒹𑒮 𑒂 𑒩 𑒫𑒱𑒞 ,
𑒥𑒫𑒱𑒯 𑒠𑒹𑒞 𑒩𑒠𑒹𑒯 𑒞 𑒁𑓀𑒫𑒱 𑒏 𑒨 𑒏𑒞 ,
𑒏𑒫𑒱 𑒠𑒹𑒞 𑒏𑒧 - 𑒫𑒱𑒞 ।

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 55

𑒥 𑒩𑒏 𑒢𑒴 𑒞𑒢𑒴 𑒣𑒩𑒧𑓂𑒣𑒰𑒩 𑒮 ,

𑒅𑒣𑒠𑒹 𑒏𑓂𑒞 𑒮𑒥𑒯𑒏 𑒐𑒑𑒞 𑒁𑓀𑒢𑒴 𑒞,

 𑒏 𑒏 𑒠𑒹𑒥𑒍 𑒞,𑒐𑒔𑒰 𑒏 𑒠𑒹𑒥𑒍 𑒞,
𑒫𑒱 𑒢𑒴𑒑 𑒠𑒹 𑒧𑒯 𑒢𑒴𑒑𑒩𑒏 𑒞।

𑒏𑒏𑒠𑒹𑒩 𑒔𑒰 𑒏 𑒠𑒹 𑒏 𑒠𑒹𑒥𑒑𑒩𑒞 ,
𑒏𑒏𑒠𑒹𑒩 𑒠𑒹 𑒫𑒱 𑒠𑒹𑒑𑒪 𑒠𑒹 𑒠𑒹𑒩 𑒑 𑒩,
 𑒢𑒴-𑒠𑒹𑒬𑒲 𑒪 𑒥 𑒫𑒱𑒪 𑒩𑒯𑒪 𑒠𑒹 ,
𑒣𑒮𑒫𑒱𑒩 𑒩𑒯𑒪 𑒠𑒹 𑒐 𑒥 𑒥 𑒩।

𑒍𑒏𑒩 𑒒𑒰 𑒧 𑒠𑒹𑒧 𑒢𑒴 𑒔𑒰 𑒝𑒏 𑒏,
𑒫𑒱𑒪 𑒐𑒪 𑒠𑒹𑒑𑒪 𑒁𑓀𑒫𑒱 𑒁𑓀 -𑒢𑒴 𑒫𑒱𑒞 ,

𑒢𑒴 𑒠𑒹 𑒏𑓂𑒙 𑒠𑒹𑒪𑒪 𑒠𑒹𑒪 𑒏𑒏 𑒞𑒵𑒭𑓂𑒝𑒰 ,
𑒐 𑒥 𑒥𑒜𑓃 𑒪 𑒁𑓀𑒫𑒱 𑒍𑒫𑒱𑒯 𑒮 𑒫𑒱𑒞 ।

𑒐 𑒥 𑒁𑓀𑒩 , 𑒐 𑒥 𑒐𑒩𑒔𑒰 ,
𑒃𑒋𑒯 𑒁𑓀𑒫𑒱 𑒢𑒴 𑒅𑒣𑒠𑒹 𑒏𑓂𑒞 ,
𑒣 𑒏 𑒮 𑒑𑓂𑒩𑒯-𑒧𑒠𑒹𑒢𑒴 𑒫𑒱 ,
𑒁𑓀𑒫𑒱 𑒠𑒹 𑒪 𑒩𑒯𑒪 𑒍 𑒁𑓀𑒣 ।

𑒁𑓀𑒣𑒢𑒴 𑒧 𑒞 editorial.staff.videha@gmail.com 𑒣𑒩 𑒣𑒚𑒰 𑒅।

56 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑓓.𑓔.𑒠𑒹𑒏 𑒪 𑒬𑒲 𑒏𑒳𑒧 𑒩 𑒫𑒱𑒧𑒬𑓂𑒩- 𑒃𑒠𑒹 𑒞𑒏 𑒁𑓀 𑒩 𑒒𑒰𑒩 (𑒁𑓀𑒢𑒴 𑒫𑒱 𑒞)

𑒠𑒹𑒏 𑒪 𑒬𑒲 𑒏𑒳𑒧 𑒩 𑒫𑒱𑒧𑒬𑓂𑒩
𑒃𑒠𑒹 𑒞𑒏 𑒁𑓀 𑒩 𑒒𑒰𑒩 (𑒁𑓀𑒢𑒴 𑒫𑒱 𑒞)

𑒯 𑒢𑒴 𑒏 𑒑 (𑒫𑒱𑒏𑓂𑒭𑒝 𑒠𑒹𑒏 𑒫𑒱𑒩𑒨 𑒠𑒹𑒏𑒩 𑒧 𑒮 𑒫𑒱𑒯𑒞𑓂𑒨𑒏 𑒩 𑒫𑒱 𑒢𑒴𑒏 2024
𑒠𑒹𑒏𑒩 𑒮 𑒫𑒱𑒯𑒞𑓂𑒨 𑒠𑒹𑒏𑒩 𑒠𑒹𑒢𑒴 𑒠𑒹𑒥𑒪 𑒣𑒳𑒩𑒮𑓂𑒏𑒰 𑒩 𑒠𑒹 𑒪 𑒫𑒱𑒢𑒴)
𑒠𑒹𑒧 𑒫𑒱 𑒪 𑒁𑓀𑒢𑒳 𑒂 𑒣 𑒚𑒰- 𑒠𑒹𑒏 𑒪 𑒬𑒲 𑒏𑒳𑒧 𑒩 𑒫𑒱𑒧𑒬𑓂𑒩

𑒍𑒃 𑒫𑒱 𑒢𑒴 𑒅𑒄-𑒠𑒹 𑒑 𑒠𑒹𑒧
𑒣 𑒪 𑒐𑒮𑒠𑒹𑒪 𑒏

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 57

𑒂 𑒯𑒧𑒩 𑒠𑒹 𑒯, 𑒯𑒧𑒩 𑒂𑒞𑓂𑒧 𑒏 𑒮 𑒑
𑒐𑒠𑒹𑒮 𑒞 𑒠𑒹𑒢𑒴 𑒩𑒏 𑒒𑒰 𑒩 𑒮 𑒑 𑒫𑒱𑒮𑒯𑒫𑒱𑒩 𑒅𑒚𑒰𑒪।

𑒔𑒰𑒫𑒱𑒪 𑒆 𑒁𑓀𑒯 ।

𑒁𑓀𑒯 𑒮 𑒠𑒹𑒏 𑒔𑒰 𑒏' 𑒩𑒯𑒪 ?
𑒁𑓀𑒯 𑒠𑒹𑒏𑒯𑒢𑒴 𑒮𑒣𑒢𑒴 𑒠𑒹 𑒫𑒱𑒐 𑒩𑒯𑒪 , 𑒏 𑒧 𑒩 𑒩𑒯𑒪 𑒁𑓀𑒫𑒱 ?
𑒤𑒰 𑒪 𑒏 𑒑𑒧𑒑 𑒃𑒞 𑒠𑒳𑒧𑒯𑒪 𑒒𑒰𑒩
𑒞𑒏𑒩 𑒢𑒴 𑒔𑒰 𑒯𑒧 𑒮 𑒐𑒠𑒹𑒢𑒴 𑒠𑒹 𑒢𑒴 ,
𑒂 𑒋𑒐𑒢𑒴 𑒫𑒱𑒩 𑒁𑓀 𑒞 𑒂𑒢𑒴𑒢𑓂𑒠𑒏 𑒦𑒴𑒫𑒱𑒧 𑒫𑒱 𑒮
𑒫𑒱𑒢𑒴𑒣 𑒁𑓀𑒧𑒩𑒴𑒐 𑒏 𑒋𑒏 𑒯 𑒥𑒜𑓃 𑒠𑒹 𑒠𑒹𑒢𑒴 𑒩𑒯 ।

𑒔𑒰𑒫𑒱𑒪 𑒆।

𑒁𑓀𑒯 𑒠𑒹𑒏𑒯𑒢𑒴 𑒫𑒱 𑒮𑓂𑒫𑒰𑒣𑓂𑒢 𑒠𑒹 𑒐 𑒩𑒯𑒪 ? 𑒁𑓀𑒣𑒢𑒴 𑒩𑒮𑓂𑒞 𑒩 ।

𑒮𑒧 𑒫𑒱𑒞 𑒠𑒹𑒏𑒩 𑒋𑒏 𑒮𑓂𑒙 𑒠𑒹𑒪 𑒣 𑒣𑒩 𑒥𑒠𑒹𑒢𑒴 𑒞 𑒠𑒹 𑒫𑒱𑒐 𑒏' 𑒯𑒧 𑒔𑒰𑒪𑒪
𑒩𑒯 ।
𑒍𑒞' 𑒯𑒧 𑒅𑒣𑒩 𑒂 𑒪 𑒃 𑒠𑒹𑒬𑒲 𑒠𑒹𑒏𑒩 𑒞𑒩 𑒠𑒹 𑒐𑒠𑒹𑒢𑒴 𑒩𑒯
𑒋𑒏 𑒁𑓀 𑒩 𑒒𑒰𑒩 𑒠𑒹𑒪 𑒏।
𑒃𑒠𑒹 𑒞𑒏 𑒁𑓀 𑒩 𑒒𑒰𑒩

𑒁𑓀𑒏 𑒮 𑒫𑒱𑒢𑒴𑒬𑒲 𑒁𑓀 𑒩 𑒠𑒹𑒪 𑒏 𑒂 𑒍𑒫𑒱𑒯 𑒁𑓀 𑒩 𑒠𑒹𑒧
𑒩𑒯𑒨𑒥𑒪 𑒫𑒱𑒔𑒰𑒩𑒄 𑒔𑒰 𑒢𑒴𑒧𑒳𑒢𑒴 𑒁𑓀𑒣𑒢𑒴 𑒠𑒹 𑒯𑒏 𑒩 𑒠𑒹𑒏 𑒞𑓂𑒨 𑒠𑒹𑒑 𑒞 𑒤𑒰 𑒩 𑒮 𑒅𑒫𑒱
𑒠𑒹𑒑𑒪 ।

58 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

𑒏𑒠𑒹𑒞𑒏 𑒠𑒹𑒥𑒩 𑒯𑒧𑒩 𑒧𑒩' 𑒣 𑒞 𑒫𑒱𑒯 𑒮 𑒯𑒧𑒯𑒳𑒿 𑒍𑒫𑒱𑒯𑒢𑒴 𑒤𑒰 𑒩 𑒫𑒱𑒢𑒴 𑒅𑒫𑒱
 𑒄?
𑒫𑒱𑒏𑒠𑒹𑒨 𑒏 𑒯𑒧𑒩 𑒯 𑒢𑒴𑒫𑒱𑒯 𑒣𑒏𑒫𑒱 𑒮𑒠𑒹𑒏 ।

𑒃 𑒮𑒣𑒢𑒴 𑒏𑒠𑒹𑒞𑒏 𑒫𑒱𑒣𑒨𑒩𑒑𑒩 𑒠𑒹 𑒏?
𑒏𑒳𑒢𑒴 𑒮𑓂𑒧𑒵 𑒫𑒱𑒞 𑒁𑓀𑒠𑒹𑒞𑒏 𑒔𑒰𑒏𑒧𑒏 𑒏𑒠𑒹𑒩 𑒞 𑒠𑒹 𑒏?

𑒣 𑒪 , 𑒧 𑒨 𑒠𑒹𑒏𑒩 𑒂 𑒑𑒳𑒩𑒏 𑒠𑒹𑒣 𑒩 𑒏
𑒯𑒧𑒩 𑒫𑒱𑒥𑒐𑒩𑒪 𑒠𑒹 𑒧 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒠𑒹𑒔𑒰 𑒞
 𑒧𑒪 𑒑 𑒪 𑒠𑒹𑒏 𑒠𑒹𑒢𑒴 𑒠𑒹𑒔𑒰 𑒞 𑒠𑒹𑒏 𑒫𑒱𑒩𑒨𑒠𑒹𑒥 𑒞
𑒂 𑒠𑒹𑒤𑒰𑒠𑒹𑒩 𑒍𑒯 𑒢𑒴 𑒠𑒹𑒏 𑒣 𑒣𑒠𑒹𑒥 𑒞 ।

𑒔𑒰𑒫𑒱𑒪 𑒅, 𑒪𑓂𑒟 𑒪𑓂𑒟 𑒁𑓀𑒣𑒢𑒴 𑒩𑒮𑓂𑒞 𑒩𑒳 ।

Pitch-Black House of Light 𑒏𑒫𑒱 𑒞 𑒠𑒹𑒏𑒩 𑒁𑓀 𑒠𑒹𑒑𑓂𑒩 𑒩𑒴𑒣
Han Kang

That day in Ui-dong
sleet fell
and my body, companion to my soul
shivered with each falling tear.

Get on your way.

Are you hesitating?

http://www.videha.co.in/

𑒫𑒱 𑒠𑒹 𑒯 𑓔𑓐𑓔 𑒧 𑒁𑓀 𑒏 𑓑𑓕 𑒁𑒏𑓂𑒙𑒴 𑒥𑒩 𑓒𑓐𑓒𑓔 (𑒩𑓂𑒭 𑓑𑓗 𑒧 𑒮 𑓒𑓐𑓒 𑒁𑓀 𑒏 𑓔𑓐𑓔) || 59

What are you dreaming, hovering like that?

Two-storey houses lit like flowers,
beneath them I learned agony
and towards a land of joy as yet untouched
foolishly reached out a hand.

Get on your way.

What are you dreaming? Keep walking.

Towards memories forming on a streetlamp, I walked.
There I looked up and inside the lightshade
was a pitch-black house. Pitch-black
house of light

The sky was dark and in that darkness
resident birds
flew up casting off the weight of their bodies.
How many times would I have to die to fly like that?
Nobody could hold my hand.

What dream is so lovely?
What memory
shines so brightly?

60 || 𑒫𑒱 𑒠𑒹 𑒯 (since 2000) ISSN 2229-547X VIDEHA (since 2004) www.videha.co.in

Sleet, like the tips of mother’s fingers,
raking through my dishevelled eyebrows
striking frozen cheeks and again
stroking that same spot,

Hurry up and get on your way.

𑒁𑓀𑒣𑒢𑒴 𑒧 𑒞 editorial.staff.videha@gmail.com 𑒣𑒩 𑒣𑒚𑒰 𑒅।

http://www.videha.co.in/

