PAGE
1

hv bv Rvb‡jB bq

msKjb t †bvgvb web Aveyj evkvi
m¤ú`bv t Avãyj­vn knx` Avãyi ingvb

2011 - 1432

ZvInx‡`i gg©K_v

ZvInx‡`i msÁv t ZvInx‡`i kiqx msÁv n‡”Q: Avj­vn‡K GKgvÎ Bjvn wn‡m‡e gvb¨ Kiv Ges ZuviB Bev`Z Kiv| Avj­vn e‡jb:

 ﴿وَمَا خَلَقْتُ الْجِنَّ وَالْإِنْسَ إِلَّا لِيَعْبُدُونِ﴾ [الذاريات: 56]
Avwg wRb I gvbe RvwZ‡K GKgvÎ Avgvi Bev`Z Kivi R‡b¨ m„wó K‡iwQ|Ó (myiv hvwiqvZ: 56)

Avj­vn ZvÔAvjv Av‡iv e‡jb,
﴿وَاعْبُدُوا اللَّهَ وَلَا تُشْرِكُوا بِهِ شَيْئًا﴾ [النساء: 36]
Ò†Zvgiv Avj­vn ZvÕAvjvi Bev`Z Ki Ges Zuvi mv‡_ KvD‡KI kwiK Kibv|Ó (myiv wbmv: 36)

ZvInx‡`i cÖKvi‡f`:

ZvInx` 3 fv‡M wef³|

(1) ZvInx`yi i“eyweq¨vn& : Avj­vn& ZvÕAvjv‡K m„wó, jvjb- cvjb I mve©‡fŠg‡Z¡i †¶‡Î GKK I AwØZxq wn‡m‡e wek¦vm I ¯^xKvi Kiv‡K ZvInx`yi i“e~weq¨vn e‡j|

(2) ZvInx`yj Djywnq¨vn : Avj­vn ZvÕAvjv‡K GKgvÎ Bev`‡Zi Rb¨ wbw`©ó Kivi bvg ZvInx`yj Djywnq¨vn|

(3) ZvInx`yj Avmgv Iqvm wmdvZ: Avj­vn ZvÕAvjvi mKj bvg I ¸Yvewj‡Z Zuv‡K GKK wn‡m‡e wek¦vm I ¯^xKvi Kiv‡K ZvInx`yj Avmgv Iqvm wmdvZ e‡j|

Avj­vn ZvAvjvi ¸Yvewji ga¨ n‡Z Ab¨Zg ¸Y n‡jv, Avj­vn Avi‡k mgvmxb| G e¨vcv‡i Avg‡`i `„p Cgvb ivLv AZxe Ri“wi|

D‡j­L¨, †Kvb e¨w³‡K gyÕwgb n‡Z n‡j Dc‡i ewY©Z wZb cÖKvi ZvInx`B AR©b Ki‡Z n‡e| †Kvb GKwU‡K c~Y© ev AvswkKfv‡e Awek¦vm ev A¯^xKvi Ki‡j A_ev m‡›`n †cvlY Ki‡j, †m e¨w³ Avj­vn ZvÕAvjvi wbKU gyÕwgb e‡j we‡ewPZ n‡e bv|
ZvInx‡`i dwRjZ :

`ywbqv I Av‡Liv‡Zi bvbv ai‡bi wec` Avc` I `y`©kv †_‡K cwiÎvY jv‡fi cÖavb Aej¤^b n‡”Q ZvInx`| GLv‡b ZvInx‡`i K‡qKwU dwRjZ D‡j­L Kiv n‡jv:

ZvInx‡` wek¦vmx e¨w³i R‡b¨ i‡q‡Q c~Y© wn`vqvZ I wbivcËv : Avj­vn e‡jb:
﴿الَّذِينَ آَمَنُوا وَلَمْ يَلْبِسُوا إِيمَانَهُمْ بِظُلْمٍ أُولَئِكَ لَهُمُ الْأَمْنُ وَهُمْ مُهْتَدُونَ﴾ [الأنعام: 82]
Òhviv Cgvb G‡b‡Q Ges Cgv‡bi mv‡_ Ryjyg (wkiK) Gi mswgkÖY K‡iwb, Zv‡`i R‡b¨ i‡q‡Q c~Y© wbivcËv Ges ZvivB wn`vqvZ cÖvß|Ó (myivb AvbAvg: 82)

ZvInx‡` wek¦vmx e¨w³i cÖwZ Avj­vn ZvÕAvjv `qvkxj : mvnvwe BZevb Be‡b gv‡jK iv. KZ©…K ewY©Z nvw`‡m Av‡Q- ÒAvj­vn ZvÕAvjv Ggb e¨w³i Dci Rvnvbœv‡gi Av¸b nvivg K‡i w`‡q‡Qb, †h Avj­vn ZvÕAvjvi mš‘wó jv‡fi D‡Ï‡k¨ jv Bjvn Bj­vj­vû e‡j‡Q|Ó (eyLvwi I gymwjg)

Avj­vn ZvÕAvjv ZvInx‡` wek¦vmx e¨w³i ¸bvn ¶gv K‡i †`b: Avbvm iv. e‡jb: Avwg ivm~j (mj­vj­vû AvjvBwn Iqv mvj­vg) †K GK_v ej‡Z ï‡bwQ, ÒAvj­vn ZvÕAvjv e‡jb, †n Av`g mš—vb Zzwg `ywbqv e¨vcx ¸bvn wb‡q Avgvi wbKU wkiK bv Kiv Ae¯’vq Dcw¯’Z n‡j, Avwg `ywbqv e¨vcx gvMwdivZ wb‡q †Zvgvi w`‡K GwM‡q Avme| (wZiwgwR)

wkiK Ges Zvi fqven cwiYvg:

wki‡Ki msÁv : Avj­vni Bev`‡Z Askx`vi ¯’vcb Kiv‡K wkiK ejv nq| ÔBev`‡Zi †¶‡Î Avj­vn Qvov Ab¨ KvD‡K kwiK Kivi A_© nj: Avj­vn†K WvKvi gZ Ab¨‡K WvKv, Avj­vn‡K fq Kivi gZ Ab¨‡K fq Kiv, Zuvi Kv‡Q Kvgbv Kiv nq, A‡b¨i Kv‡Q Zv Kvgbv Kiv| Zuv‡K fv‡jvevmvi gZ Ab¨‡KI fv‡jvevmv| Avj­vni R‡b¨ m¤úv`b‡hvM¨ Bev`Zmg~‡ni †h †Kvb GKwU MvBi“j­vni D‡Ï‡k¨ m¤úv`b Kiv|

wki‡Ki cÖKvi‡f`:

wkiK `yB cÖKvi|

wki‡K AvKei ev eo wkiK|

wki‡K AvmMi ev †QvU wkiK|

wki‡K AvKei: †h mKj ÔBev`Z GKgvÎ Avj­vni Rb¨ Kiv nq, †m¸‡jvi †Kvb GKwU MvBi“j­vni D‡Ï‡k¨ m¤úv`b Kiv‡K wki‡K AvKei e‡j| †hgb, MvBi“j­vni wbKU cÖv_©bv Kiv, Zvi bv‡g R‡en Kiv, wRb I kqZvb BZ¨vw`i bv‡g gvbZ Kiv| g„Z e¨w³, wRb, kqZvb BZ¨vw`‡K ¶wZ Kivi ev my¯’ Amy¯’ Kivi gvwjK g‡b Kiv| Avi †h mKj Kvh©vw` Avj­vn Qvov Ab¨ †KD mgvavb Ki‡Z cv‡i bv Zv A‡b¨i Kv‡Q Avkv Kiv|

wki‡K AvmMi : †h me K_v I Kv‡Ri gva¨‡g gvbyl wki‡Ki w`‡K avweZ nq, †mme K_v I KvRB wki‡K AvmMi ev †QvU wkiK| G cÖKv‡ii wkiK gymjgvb‡K Cgvb n‡Z †ei K‡i bv e‡U; Z‡e ZvInx`‡K `ye©j K‡i †`q Ges wki‡K AvKe‡ii c_‡K myMg K‡i| Gi D`vniY MvBi“j­vni bv‡g Kmg Kiv, wiqv ev †jvK †`Lv‡bv KvR Kiv BZ¨vw`|

wki‡Ki fqven cwiYvg :

· wki‡Ki gva¨‡g m„wó‡K mªóvi Avm‡b emv‡bv nq, hv gnv Aciva Ges ixwZ gZ AwePvi| Avj­vn e‡jb:
﴿إِنَّ الشِّرْكَ لَظُلْمٌ عَظِيمٌ﴾ [لقمان: 13]
ÒwbðqB wkiK GKwU g¯— eo Ab¨vqÓ (myiv †jvKgvb: 13)

· Avj­vn ZvÕAvjv wki‡Ki ¸bvn ZIev Qvov ¶gv Ki‡eb bv| Avj­vn e‡jb-
﴿إِنَّ اللَّهَ لَا يَغْفِرُ أَنْ يُشْرَكَ بِهِ وَيَغْفِرُ مَا دُونَ ذَلِكَ لِمَنْ يَشَاءُ وَمَنْ يُشْرِكْ بِاللَّهِ فَقَدِ افْتَرَى إِثْمًا عَظِيمًا﴾ [النساء: 48]
ÒwbðqB Avj­vn ZvÕAvjv Zvi mv‡_ wkiK Kivi Aciva ¶gv Ki‡eb bv| G Qvov Ab¨ mKj ¸bvn hv‡K B”Qv ¶gv K‡i †`‡eÓ (myiv wbmv: 48)

· Avj­vn ZvÕAvjv gykwiK‡`i R‡b¨ RvbœvZ nvivg e‡j †NvlYv K‡i‡Qb:
﴿إِنَّهُ مَنْ يُشْرِكْ بِاللَّهِ فَقَدْ حَرَّمَ اللَّهُ عَلَيْهِ الْجَنَّةَ وَمَأْوَاهُ النَّارُ وَمَا لِلظَّالِمِينَ مِنْ أَنْصَارٍ﴾ [المائدة: 72]
Òwbðq †h Avj­vnÕi mv‡_ wkiK Ki‡e Avj­vn Zvi Dci RvbœvZ nvivg K‡i †`‡eb Ges Zvi wVKvbv n‡e Rvnvbœvg| Rvwjg‡`i †Kvb mvnvh¨Kvix †bB|Ó (m~iv gvwq`vn: 72)

· wkiK mg¯— Avgj‡K webó K‡i †`q| Avj­vn e‡jb,
﴿وَلَوْ أَشْرَكُوا لَحَبِطَ عَنْهُمْ مَا كَانُوا يَعْمَلُونَ﴾ [الأنعام: 88]
ÒAvi hw` Zviv wkiK K‡i Zvn‡j Zv‡`i mKj Avgj webó n‡q hv‡e|Ó (myiv AvbAvg: 88)

· wkiKB nj me‡P‡q eo ¸bvn| bex Kwig (mj­vj­vû AvjvBwn Iqv mvj­vg) e‡jb, ÒAvwg wK †Zvgv‡`i‡K me‡P‡q eo ¸bvn m¤ú‡K© AewnZ Kie bv? Avi Zv nj, Avj­vni mv‡_ KvD‡K kwiK Kiv|Ó (eyLvwi-gymwjg)

m¤§vwbZ cvVK!

wki‡Ki ¶wZ Ges Zvi fqven cwiYvg m¤ú‡K© Rvbvi ci wkiK †_‡K wb‡R euvPv Ges Aci‡K euvPv‡bvi R‡b¨ m‡Pó nIqv Avgv‡`i mK‡ji Cgvbx `vwqZ¡| Avj­vn Avgv‡`i G `vwqZ¡ cvj‡b ZvIdxK `vb Ki“b|

Avwgb!

B‡Ëev‡q ivm~j
(mvj­vj­vû AvjvBwn Iqv mvj­vg)

bex AvKivg (mj­vj­vû AvjvBwn Iqv mvj­vg) Gi B‡Ëev Z_v AbymiY Bmjv‡gi Ab¨Zg g~j wfwË| G cÖm‡½ KziAvb I nvw`‡m cÖPzi D×„wZ we`¨gvb| †hgb: Avj­vn e‡jb:
﴿وَمَا آَتَاكُمُ الرَّسُولُ فَخُذُوهُ وَمَا نَهَاكُمْ عَنْهُ فَانْتَهُوا وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ﴾ [الحشر: 7]
Òivm~j †Zvgv‡`i hv †`b, Zv MÖnY Ki Ges hv wb‡la K‡ib Zv †_‡K weiZ _vK|Ó (myiv nvki: 07)

Avj­vn ZvÕAvjv Av‡iv e‡jb:
﴿مَنْ يُطِعِ الرَّسُولَ فَقَدْ أَطَاعَ اللَّهَ وَمَنْ تَوَلَّى فَمَا أَرْسَلْنَاكَ عَلَيْهِمْ حَفِيظًا﴾ [النساء: 80]
Ò†h ivm~‡ji AvbyMZ¨ Kij, †m cÖKvivš—‡i Avj­vniB AvbyMZ¨ Kij| Avi †h wegyL nj, Avwg Avcbv‡K Zv‡`i Dci ZË¡veavqK wn‡m‡e †cÖiY Kwiwb|Ó (m~iv wbmv: 80)

B‡Ëevi A_©: AvwfavwbK A‡_© B‡Ëev A_© nj; Kv‡iv c`wPý †`‡L †`‡L Pjv|| G kãwU AbymiY, AbyKiY, gvb¨KiY, Av`k©Ávb KiY BZ¨vw` A‡_© e¨eüZ nq|

kwiq‡Zi cwifvlvq B‡Ëev:

Øx‡bi mKj welq Z_v ÔAvwK¡`v-wek¦vm, K_v, KvR, MÖnY- eR©b mn me©‡¶‡Î ivm~‡ji cwic~Y© AbymiY Kiv‡K B‡Ëev e‡j|

ivm~j (mj­vj­vû AvjvBwn Iqv mvj­vg) †h KvRwU †hfv‡e K‡i‡Qb †mwU wVK †mfv‡e Kiv| †hgb, ivm~j †h welq‡K IqvwRe wn‡m‡e wek¦vm K‡i‡Qb, Avgv‡`i‡KI Zv IqvwRe wn‡m‡e wek¦vm Ki‡Z n‡e| mybœZ, gymZvnve I gvKiƒ‡ni e¨vcv‡iI wVK Zv-B|

B‡Ëevi wecixZ nj gyLvjvdv:

B‡Ëevi wecixZ nj gyLvjvdv ev we‡ivwaZv| GwUI wek¦vm, K_v- Kg© I MÖnY- eR©b me©‡¶‡Î cÖ‡hvR¨|

BÔ†ZK¡v` ev wek¦v‡mi †¶‡Î we‡ivwaZv nj, †Kvb GKwU wel‡q ivm~j †hiƒc wek¦vm †cvlY Ki‡Zb, †KD D³ wel‡q Zuvi wecixZ wek¦vm Kiv| †hgb, kwiq‡Zi †Kvb nvjvj welq‡K nvivg e‡j wek¦vm Kij A_ev ¯^xK…Z †Kvb we`ÔAvZ‡K IqvwRe e‡j wek¦vm Kij|

kixq‡Z B‡Ëevi gh©v`v A‡bK| wb‡æv³ Av‡jvPbvq Zv cÖZxqgvb nq|

(1) B‡Ëev ÔBev`Z Key‡ji kZ©:

†Kvb Bev`Z Keyj n‡e bv hZ¶Y bv Zv‡Z bex AvKivg (mj­vj­vû AvjvBwn Iqv mvj­vg) Gi c~Y© AbymiY cvIqv hv‡e Ges Zuvi AvbxZ kixq‡Zi mv‡_ mvgÄm¨c~Y© n‡e| eis ivm~‡ji AbymiY e¨ZxZ K…Z Bev`Z Øviv Avj­vn I ev›`vi gv‡S `~iZ¡ evo‡ZB _vK‡e| †Kbbv Avj­vn ZvÔAvjvi Bev`Z †Zv Zuvi wb‡`©k AbyhvqxB m¤úvw`Z n‡Z n‡e| wb‡Ri †Lqvj Lywk gZ bq| ivm~j m. e‡jb, †h e¨w³ Ggb Avgj Kij †h e¨vcv‡i Avgv‡`i wb‡`©k †bB Zv cÖZ¨vL¨vZ| (gymwjg)

(2) B‡Ëev Bmjv‡gi `yÕwU †gŠwjK wel‡qi GKwU:

Bmjvg Keyj nIqvi †gŠwjK welq `yÕwU|

(K) BLjvm Z_v GKgvÎ Avj­vn‡KB Bjvn (gvÕey`) wn‡m‡e MY¨ K‡i Zuvi Bev`Z Kiv|

(L) gynv¤§` m. †K ivm~j wn‡m‡e †g‡b wb‡q Zuvi B‡Ëev ev AbymiY Kiv| †Kvb e¨w³i Bmjvg ZZ¶Y ch©š— cÖgvwYZ n‡e bv Ges Zvi †Kvb K_v, Avgj I wek¦vm MÖnY Kiv n‡e bv, hZ¶Y bv B‡Ëev I BLjv‡mi ev¯—evqb NU‡e Ges Z`byhvqx Avgj Ki‡e| Avj­vn ZvÔAvjv e‡jb:
﴿فَمَنْ كَانَ يَرْجُوا لِقَاءَ رَبِّهِ فَلْيَعْمَلْ عَمَلًا صَالِحًا وَلَا يُشْرِكْ بِعِبَادَةِ رَبِّهِ أَحَدًا﴾ [الكهف: 110]
Ò†h e¨w³ Zvi cvjb KZ©vi mv¶vr Kvgbv K‡i †m †hb mrKg© K‡i Ges Zvi cvjb KZ©vi Bev`‡Z KvD‡K kwiK bv K‡i|Ó (myiv Kvnd: 110)

(3) B‡Ëev Rvbœv‡Z cÖ‡e‡ki gva¨g:

ivm~j m. e‡jb: A¯^xKviKvixMY e¨ZxZ Avgvi mKj D¤§Z Rvbœv‡Z cÖ‡ek Ki‡e| mvnvweMY wR‡Ám Ki‡jb, †n Avj­vni ivm~j! A¯^xKviKvix Kviv? wZwb ej‡jb: hviv Avgvi AbymiY K‡i Zviv Rvbœv‡Z hv‡e Avi hviv Avgvi we‡ivwaZv K‡i ZvivB A¯^xKviKvix| (eyLvwi) D³ evYx GK_vi cÖgvY enb K‡i †h, ivm~‡ji AbymiY e¨ZxZ Rvbœv‡Z hvIqv Am¤¢e|

(4) ivm~‡ji AvbyMZ¨ Avj­vn ZvAvjvi gyneŸ‡Zi `wjj:
Avj­vn ZvÕAvjv e‡jb:
﴿قُلْ إِنْ كُنْتُمْ تُحِبُّونَ اللَّهَ فَاتَّبِعُونِي يُحْبِبْكُمُ اللَّهُ وَيَغْفِرْ لَكُمْ ذُنُوبَكُمْ وَاللَّهُ غَفُورٌ رَحِيمٌ﴾ [آل عمران: 31]
(†n bex!) Avcwb ejyb, hw` †Zvgiv Avj­vn‡K fv‡jvevm, Zvn‡j Avgvi AbymiY Ki, Avj­vn ZvAvjv I †Zvgv‡`i fv‡jvevm‡eb Ges †Zvgv‡`i ¸bvn mg~n ¶gv K‡i †`‡eb| Avi Avj­vn ZvAvjv ¶gvkxj I Amxg `qvjy|Ó (Av‡j Bgivb: 31)

KwZcq mvjv‡d mv‡jnxb e‡j‡Qb, hLb ivm~j m. Gi hy‡M GK`j †jvK Avj­vn‡K gyneŸZ K‡i e‡j `vwe Kij, ZLb Avj­vn ZvÕAvjv D³ AvqvZ bvwRj K‡ib| Avqv‡Z Avj­vn ZvÕAvjv ¯úó K‡i w`‡jb †h, Zuvi gyneŸZ ivm~‡ji AbymiY‡K Acwinvh© K‡i| Avi ivm~j m. Gi AbymiY ev›`vi R‡b¨ Avj­vni gyneŸZ Acwinvh© K‡i| GLv‡b Avj­vn ZvÕAvjv gyneŸ‡Zi `vwe`vi‡`i cix¶v wb‡jb| hviv AbymiY Ki‡e Zv‡`i `vwe mZ¨ e‡j we‡ewPZ n‡e| hviv AbymiY Ki‡e bv Zviv wg_¨vev`x e‡j cwiMwYZ n‡e|

(5) B‡Ëev ivm~j m. Gi gyneŸ‡Zi Ab¨Zg cš’v:

Avj­vn ZvAvjv ev›`v‡`i Dci ivm~j‡K gyneŸZ IqvwRe K‡i w`‡q‡Qb| nvw`‡m G‡mQ- †Zvgv‡`i †KD gyÕwgb e‡j we‡ewPZ n‡e bv hZ¶Y bv Avwg Zvi wbKU ¯^xq wcZv, mš—vbmn Ab¨vb¨ mKj gvbyl A‡c¶v †ewk wcÖqfvRb bv ne| (eyLvwi, gymwjg)

ivm~‡ji G gyneŸZ cwic~Y© B‡Ëev e¨ZxZ nvwmj Kiv m¤¢e bq|

(6) B‡Ëev gywg‡bi Ab¨Zg Acwinvh© ¸Y:

Avj­vn ZvAvjv e‡jb:
﴿إِنَّمَا كَانَ قَوْلَ الْمُؤْمِنِينَ إِذَا دُعُوا إِلَى اللَّهِ وَرَسُولِهِ لِيَحْكُمَ بَيْنَهُمْ أَنْ يَقُولُوا سَمِعْنَا وَأَطَعْنَا وَأُولَئِكَ هُمُ الْمُفْلِحُونَ﴾ [النور: 51]
gyÕwgb‡`i e³e¨ GB †h, hLb Zv‡`i g‡a¨ dqmvjv Kivi R‡b¨ Zv‡`i‡K Avj­vn I Zuvi ivm~‡ji w`‡K AvnŸvb Kiv nq, ZLb Zviv e‡j, Avgiv ïbjvg Ges gvbjvg Ges ZvivB cÖK…Z mdjKvg| hviv Avj­vn I Zuvi ivm~‡ji AvbyMZ¨ K‡i, Avj­vn†K fq K‡i Ges kvw¯—‡hvM¨ Aciva †_‡K †eu‡P _v‡K, ZvivB K…ZKvh©| (myiv b~i: 51)

Avj­vn ZvÕAvjv Avgv‡`i mKj‡K ivm~‡ji AvbyM‡Z¨i gva¨‡g Zuvi Bev`Z Kivi ZvIdxK `vb Ki“b| Avwgb!

we`ÕAv‡Zi fqvenZv

msÁv: †h AvK¡x`vn ev Avgj Avj­vn I Z`xq ivm~j m. Øx‡bi Aš—f©y³ K‡ibwb Ges wb‡`©k †`bwb, †mB ai‡bi wek¦vm ev KvR‡K Øx‡bi Aš—f©y³ Kiv Ges Gi A½ e‡j mve¨¯— Kiv, G‡nb Kg© Avj­vn ˆbKU¨ jv‡fi Dcvq g‡b K‡i Kivi bvg †e`AvZ| Avj­vn ZvÕAvjv e‡jb:
﴿وَمَا آَتَاكُمُ الرَّسُولُ فَخُذُوهُ وَمَا نَهَاكُمْ عَنْهُ فَانْتَهُوا وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ﴾ [الحشر: 7]
Òivm~j †Zvgv‡`i‡K hv †`b Zv MÖnY Ki Ges hv wb‡la K‡ib Zv †_‡K weiZ _vK|Ó (m~iv nvki: 7)

bex m. e‡jb: †h e¨w³ Ggb Avgj K‡i hvi e¨vcv‡i Avgvi wb‡`©k †bB Zv cÖZ¨vL¨vZ| (eyLvwi, gymwjg)

wZwb Ab¨ GK nvw`‡m e‡jb: Ò†Zvgv‡`i Dci Avgvi mybœvZ I Avgvi cieZ©x Lyjvdv‡q iv‡k`x‡bi mybœvZ AvuK‡o aiv Acwinvh© Ges Zv `„pZvi mv‡_ AvuK‡o ai‡e| gvwoi `uvZ w`‡q AvuK‡o ai‡e| mveavb! KLbI Øx‡b be cÖewZ©Z †Kvb welq ¯’vb †`‡e bv| †Kbbv Øx‡bi e¨vcv‡i cÖ‡Z¨K be Avwe®‹viB †e`AvZ Ges cÖ‡Z¨K †e`AvZB åóZv| D‡j­wLZ nvw`mmg~‡n †e`AvZ cÖeZ©‡bi wei“‡× K‡Vvi mZK© evYx D”PviY Kiv n‡q‡Q Ges D¤§Z‡K Gi fqvenZv I Kzdj m¤ú‡K© mveavb Kiv n‡q‡Q|

†e`Av‡Zi Kzdj :

wb‡gœ we`ÔAv‡Zi KwZcq AcKvwiZv I Kzdj wb‡q Av‡jvPbv Kiv nj|

· †e`AvZ gvbyl‡K c_åó K‡i|

· †e`ÔAvZ ivm~j m. Gi AvbyMZ¨ †_‡K gvbyl‡K †ei K‡i †`q I mybœvni wejywß NUvq|

· †e`AvZ Avj­vni Øxb‡K weK…Z K‡i|

· †e`AvZ Bmjv‡gi Dci GKwU AvNvZ|

· †e`AvZ ivm~j m. Gi wei“‡× wLqvb‡Zi GK ai‡bi Awf‡hvM|

· †e`AvZ gymwjg D¤§vn‡K wef³ K‡i I HK¨- msnwZ‡Z AvNvZ nv‡b|

· †e`AvZxi ZvIev Kivi my‡hvM nq bv|

· †e`AvZ cÖPjbKvix ivm~‡j Kwig m. Gi mycvwik cv‡e bv|

· †e`AvZ gymwjg mgv‡R KziAvb I nvw`‡mi ¸i“Z¡ Kwg‡q †`q|

· †e`AvZ cÖPjbKvix AnsKv‡ii †`v‡l `yó n‡q c‡o I wb‡R‡`i e¨emvqx ¯^v‡_© Øxb‡K e¨envi I weK…Z Kivi Ac‡Póvq wjß n‡q|

†gvU K_v, †e`AvZ ev bZzb †Kvb cÖ_vi ms‡hvRb gnvb Avj­vn I Zuvi ivm~j m. Gi weav‡bi my¯úó we‡ivwaZv|

gnvb Avj­vn e‡jb:
﴿لَقَدْ كَانَ لَكُمْ فِي رَسُولِ اللَّهِ أُسْوَةٌ حَسَنَةٌ لِمَنْ كَانَ يَرْجُو اللَّهَ وَالْيَوْمَ الْآَخِرَ وَذَكَرَ اللَّهَ كَثِيرًا﴾ [الأحزاب: 21]
ÒcÖK…Zc‡¶ †Zvgv‡`i g‡a¨ hviv ciKv‡ji Avkv iv‡L Ges Avj­vn‡K Lye †ewk K‡i ¯§iY K‡i Zv‡`i Rb¨ ivm~jyj­vni Rxe‡b i‡q‡Q DËg Av`k©|Ó (m~iv Avnhve: 21)

AZGe, cweÎ KziAvb I mnxn nvw`‡mi Av‡jv‡K Avgv‡`i Rxeb Mov AZ¨vek¨K Ges †e`AvZ †_‡K `~‡i _vKv Cgv‡bi `vwe I GKvš— cÖ‡qvRb|

‡h Kv‡R Aš—i webó nq

gvby‡li mv‡_ AvZ¥vi m¤úK© myMfxi| ïay ZvB bq, gvbeZvi weKv‡k AvZ¥vi f~wgKv Ab¯^xKvh©| Avj­vn iveŸyj Avjvwgb K¡je ev AvZ¥vi wel‡q me©vwaK ¸i“Z¡v‡ivc K‡i‡Qb| mg¯— bex- ivm~j Ges Avmgvwb wKZvemg~‡ni GKgvÎ wgkbB nj gvbevZ¥vi ms‡kvab| AvZ¥vi ms‡kvab ïay GKRb gvby‡li R‡b¨B bq, eis BnKvjxb Rxe‡bi kvwš— k„•Ljv I mg„w× Gi Dci wbf©ikxj|

ivm~j m. e‡jb: Òwbðq cÖ‡Z¨K †`‡n GKwU †Mvk‡Zi UzKiv i‡q‡Q hLb †mwU wVK n‡q hvq, ZLb †`‡ni Ab¨vb¨ A½-cÖZ¨½ wVK n‡q hvq| Avi hw` Zv bó nq Zvn‡j mg¯— A½- cÖZ¨½ bó n‡q hvq| Avi wmU nj K¡je ev gvbevZ¥v|Ó

Avey ûivBiv ivm. e‡jb: ÒAvZ¥v nj kvmK, Avi A½-cÖZ¨½ nj Zvi cÖRv| hLb kvmK fvj nq Zvi cÖRvivI fvj nq Avi hLb kvmK Lvivc nq ZLb Zvi cÖRvivI Lvivc nq|Ó

myZivs AvZ¥vB nj gvby‡li PvwjKvkw³ I A½ cÖZ¨‡½i wbqš¿K| AvZ¥vi Ici wbf©i K‡i gvby‡li BnKvjxb Ges ciKvjxb Kj¨vY I mdjZv| Avj­vn ZvAvjv e‡jb,
﴿يَوْمَ لَا يَنْفَعُ مَالٌ وَلَا بَنُونَ (88) إِلَّا مَنْ أَتَى اللَّهَ بِقَلْبٍ سَلِيمٍ﴾ [الشعراء: 88، 89]
†h w`e‡m ab- m¤ú` I mš—vb-mš—wZ †Kvb Kv‡R Avm‡e bv wKš‘ †mBw`b †mB DcK…Z n‡e †h my¯’ Aš—i wb‡q Avj­vni wbKU Dcw¯’Z n‡e|Ó (myiv ïAviv:88,89)

gvbevZ¥v wZb cÖKvi:

(1) Rxeš— AvZ¥v : †h AvZ¥v cÖe„wËi mKj e¨vwa Ges me©cÖKvi m‡›`n-mskq †_‡K wbivc`|

(2) g„Z AvZ¥v : †h AvZ¥v cÖe„wË I m‡›`n msk‡q aŸsmcÖvß|

(3) Amy¯’ AvZ¥v : †h AvZ¥vq Rxeb Av‡Q e‡U, Z‡e Zv‡Z cÖvY PvÂj¨ †bB| Avj­vn m„ó †gŠj cÖK…wZi ¯^”QZv a‡i ivL‡Z cv‡iwb|

KwZcq Aš—i webóKvix welq

gvby‡li mv‡_ mxgvwZwi³ †gjv‡gkv :

gvby‡li mv‡_ cÖ‡qvR‡bi AwZwi³ †gjv‡gkv gvby‡li AvZ¥vi Rb¨ ¶wZKiY| Gi d‡j RvMwZK K_vevZ©v, AwaK nvwm-VvÆv, †Lj-Zvgvkv, mgv‡jvPbv, wg_¨v, Acev` BZ¨vw` msNwUZ n‡q _v‡K| Avj­vn ZvÔAvjv e‡jb,

﴿الْأَخِلَّاءُ يَوْمَئِذٍ بَعْضُهُمْ لِبَعْضٍ عَدُوٌّ إِلَّا الْمُتَّقِينَ﴾ [الزخرف: 67]
Ò†mw`b eÜzeM© G‡K Ac‡ii kÎ“ n‡e, Z‡e Avj­vn fxi“iv bq|Ó (myiv hyLi“d: 67)

Ab_©K K_v ejv :

AwZwi³ K_vi Kvi‡Y gvbevZ¥v `ye©j nq Ges ¸bv‡ni cÖeYZv evo‡Z _v‡K| ivm~j m. e‡jb, †h e¨w³ Avj­vn I Av‡Liv‡Zi cÖwZ wek¦vm iv‡L, †m †hb DËg K_v e‡j A_ev Pzc _v‡K| (eyLvwi, gymwjg)

AwZwi³ Lv`¨MÖnY :

AwaK cwigv‡Y Lv`¨ MÖnY Kiv gvbevZ¥vi Rb¨ LyeB ¶wZKiY| G‡Z gvby‡li KycÖe„wËi Pvwn`v †e‡o hvq Ges kqZvwb AvZ¥vi cÖfve e„w× cvq| d‡j Ab¨vq cÖwZ‡iv‡ai B”Qv `ye©j n‡q hvq| c¶vš—‡i Kg Lv`¨ MÖnY Kivi Øviv AvZ¥v big nq Ges bd&‡mi Kvh©¶gZv `ye©j nq| ivm~j m. e‡jb, Ògvbyl Zvi D`‡ii †P‡q AwaK Lvivc Avi †Kvb cvÎ‡K c~Y© K‡i bv| ebx Av`‡gi Rb¨ K‡qK †jvKgvB h‡_ó hv Øviv †m Zvi †gi“`Ê †mvRv K‡i `uvov‡Z cv‡i|Ó (wZiwgwR)

Lvivc e¯‘i w`‡K AwaK `„wócvZ :

Ab_©K `„wó gvbevZ¥vi Rb¨ ûgwK ¯^iƒc| `„wóB mKj ¸bv‡ni cÖv_wgK ¯—i| ivm~j m. e‡jb, `„wó kqZv‡bi Zxi| †h e¨w³ Zvi `„wó‡K wbPz K‡i iv‡L Avj­vn Zvi Aš—‡i Ggb b~i `vb Ki‡eb, hvi ¯^v` †m me©`v Abyfe Ki‡e|

AwZwi³ wb`ªv:

AwaK Ny‡gi Kvi‡Y gvbevZ¥vi g„Zz¨ N‡U| †`n fvix n‡q Kvh©¶gZv bó n‡q hvq, mg‡qi AcPq nq Ges AjmZv I Ag‡bv‡hvwMZv evo‡Z _v‡K|

AwaK Avkv :

Avkv Ggb GK mgy`ª hvi †Kvb Kzj wKbviv †bB| gvby‡li Aš—‡i nvRviI Avkvi Rb¥ nq| Gi g‡a¨ gvbyl nveyWyey †L‡Z _v‡K| GKgvÎ g„Zz¨B Zvi Avkvi mgvwß NUv‡Z cv‡i|

MvBi“j­vni mv‡_ m¤úK© ¯’vcb :

MvBi“j­vni mv‡_ m¤úK© ¯’vcb Aš—‡ii Rb¨ gvivZ¥K ¶wZKiY| MvBi“j­vni mv‡_ m¤úK© ¯’vcb Kiv gv‡bB nj Avj­vni mv‡_ m¤úK© wQbœ Kiv, Zuvi ingZ †_‡K ewÂZ nIqv Ges gnr D‡Ïk¨ nvwmj Kiv †_‡K ev` cov| Avj­vn e‡jb, ÒZviv Avj­vn e¨ZxZ Ab¨‡K Bjvn wn‡m‡e MÖnY K‡i‡Q, hv‡Z K‡i Iiv Zv‡`i mvnvh¨Kvix nq| KLbB bq| AwP‡iB Iiv (Dcvm¨iv) Zv‡`i Bev`Z A¯^xKvi Ki‡e Ges Zv‡`i wec‡¶ P‡j Avm‡e|Ó

Bmjvg webóKvix KwZcq welq

Bmgvjx wewa-weavb, ixwZ-bxwZ `„pfv‡e AvuK‡o aiv Ges KziAvb I mwnn& nvw`‡mi Av‡jv‡K mwVK AvKx`v wk¶v jvf Kiv Avgv‡`i Dci diR| Gi wecixZ c_ Aej¤^b Kiv åóZv| Bmjvg webóKvix wel‡qi Kvi‡Y gvbyl wkiK I Kzdi ch©š— †cuŠ‡Q hvq| eis Gi gva¨‡g gvbyl gyiZv` (ag©Z¨vMx) n‡q hvq| hv GKRb gymjgv‡bi Rb¨ Pig `yf©vM¨ I cwiZv‡ci welq| ZvB bx‡P AwZ msw¶ßvKv‡i Bmjvg webóKvix KwZcq welq Zz‡j aiv nj:

Avj­vni mv‡_ Ab¨ KvD‡K kwiK Kiv:

Avj­vn e‡jb: wbðqB Avj­vn ZvÕAvjv Zuvi mv‡_ kwiK Kivi ¸bvn ¶gv Ki‡eb bv| GZ`&e¨ZxZ Ab¨ mKj ¸bvn hv‡K B”Qv ¶gv K‡i †`‡eb|

Avj­vn I ev›`vi gv‡L ga¨¯’Zv ¯’vcb Kiv:

†h e¨w³ Zvi I Avj­vni gv‡S †Kvb ga¨¯’ZvKvix ¯’vcb K‡i Zv‡K Wv‡K, A_ev Zvi wbKU `yÔAv K‡i A_ev Zvi Kv‡Q mycvwik cÖv_©bv K‡i, Zvi Dci fimv K‡i †m e¨w³ Kzdwi Kij| Avj­vn e‡jb:

﴿وَيَعْبُدُونَ مِنْ دُونِ اللَّهِ مَا لَا يَضُرُّهُمْ وَلَا يَنْفَعُهُمْ﴾ [يونس: 18]
ÔAvi Zviv Dcvmbv K‡i Avj­vn‡K ev` w`‡q Ggb e¯‘mg~‡ni †h¸‡jv bv Zv‡`i †Kvb ¶wZ Ki‡Z cv‡i; Avi bv DcKvi Ki‡Z cv‡i|Õ (myiv BDbym: 18)

Agymwjg‡`i Kzdwii e¨vcv‡i m‡›`n Kiv :

†h e¨w³ Avj­vni mv‡_ Askx`vi ¯’vcbKvix gykwiK‡`i Kv‡di g‡b bv K‡i ev Zv‡`i Kzd‡ii e¨vcv‡i m‡›`n K‡i A_ev Zv‡`i ag©xq gZv`k©‡K mwVK e‡j wek¦vm K‡i, †m Kv‡di n‡q hvq| Kv‡di‡`i e¨vcv‡i gymwjg‡`i wek¦vm wK nIqv DwPZ †m m¤ú‡K© Avj­vn ZvÔAvjvi evYx :
﴿إِنَّا بُرَآَءُ مِنْكُمْ وَمِمَّا تَعْبُدُونَ مِنْ دُونِ اللَّهِ كَفَرْنَا بِكُمْ وَبَدَا بَيْنَنَا وَبَيْنَكُمُ الْعَدَاوَةُ وَالْبَغْضَاءُ أَبَدًا حَتَّى تُؤْمِنُوا بِاللَّهِ وَحْدَهُ﴾ [الممتحنة: 4]
Ò‡Zvgv‡`i m‡½ Ges †Zvgiv Avj­vni cwie‡Z© hvi Bev`Z Ki Zvi m‡½ Avgv‡`i †Kvb m¤úK© †bB| Avgiv †Zvgv‡`i cÖZ¨vL¨vb Kwi| †Zvgv‡`i I Avgv‡`i g‡a¨ m„wó n‡jv kÎ“Zv I we‡Øl wPiKv‡ji Rb¨ hw` bv †Zvgiv GK Avj­vn‡Z wek¦vm ¯’vcb Ki| (m~iv gygZvwnbvt 4)

ivm~j mvj­vj­vû AvjvBwn Iqv mvj­vg Gi Av`‡k©i †P‡q Ab¨ Av`k©‡K DËg ev mg ch©v‡qi g‡b Kiv :

†h e¨w³ G wek¦vm K‡i †h, bex Kwig ivm~j mvj­vj­vû AvjvBwn Iqv mvj­vg Gi cÖ`wk©Z c_ I Av`k© †_‡K Ab¨ gZv`k© AwaK Dc‡hvMx ev mgch©vqf~³ Ges Ab¨‡`i wePvi I kvmb e¨e¯’v bexi wePvi I kvmb e¨e¯’v †_‡K DËg ev mg ch©v‡qi †m e¨w³ Kv‡di|

Avj­vn ZvÔAvjv e‡jb.
﴿فَلَا وَرَبِّكَ لَا يُؤْمِنُونَ حَتَّى يُحَكِّمُوكَ فِيمَا شَجَرَ بَيْنَهُمْ ثُمَّ لَا يَجِدُوا فِي أَنْفُسِهِمْ حَرَجًا مِمَّا قَضَيْتَ وَيُسَلِّمُوا تَسْلِيمًا﴾ [النساء: 65]
ÒAZGe, †Zvgvi cvjbKZ©vi Kmg, ZZ¶Y ch©š— Zviv Cgvb`vi n‡Z cvi‡e bv hZ¶Y bv Zv‡`i gv‡S m„ó weev‡`i e¨vcv‡i †Zvgv‡K dqmvjv cÖ`vbKvix g‡b K‡i| AZtci †Zvgiv gxgvsmvi e¨vcv‡i wb‡R‡`i Aš—‡i †Kvb iKg msKxY©Zv Abyfe bv K‡i Ges Zv mš‘ó wP‡Ë MÖnY K‡i wb‡e|Ó (myiv wbmv : 65)

ivm~‡ji c¶ †_‡K AKvU¨fv‡e cÖgvwYZ weavb‡K AcQ›` Kiv:
†h e¨w³ bex Kwig m. Gi Av`‡k©i †Kvb GKwU‡K AcQ›` A_ev N„Yv Kij †m Kv‡di n‡q †Mj, hw`I †m H Av`k© Abyhvqx Avgj K‡i| Avj­vn ZvÔAvjv e‡jb:
﴿ذَلِكَ بِأَنَّهُمْ كَرِهُوا مَا أَنْزَلَ اللَّهُ فَأَحْبَطَ أَعْمَالَهُمْ﴾ [محمد: 9]
ÒGUv GRb¨ †h, Avj­vn ZvÔAvjv bvwRj K‡i‡Qb, Zviv Zv cQ›` K‡i bv| AZGe, Avj­vn Zv‡`i mrKg© webó K‡i w`‡jb|Ó (myiv gynv¤§`: 9)

Bmjv‡gi †Kvb GKwU welq wb‡q VvÆv we`ªƒc Kiv :

†h e¨w³ ivm~j m. Gi Øx‡bi †Kvb welq wb‡q VvÆv-we`ªƒc Kij A_ev Zvi mIqve wb‡q Dcnvm Kij, †mI Kzdwi Kij| Avj­vn ZvÔAvjv e‡jb:
﴿قُلْ أَبِاللَّهِ وَآَيَاتِهِ وَرَسُولِهِ كُنْتُمْ تَسْتَهْزِئُونَ (65) لَا تَعْتَذِرُوا قَدْ كَفَرْتُمْ بَعْدَ إِيمَانِكُمْ إِنْ نَعْفُ عَنْ طَائِفَةٍ مِنْكُمْ نُعَذِّبْ طَائِفَةً بِأَنَّهُمْ كَانُوا مُجْرِمِينَ﴾ [التوبة: 65، 66]
Ò†n bex! Avcwb ejyb, †Zvgiv wK Avj­vn Zuvi AvqvZ Ges Z`xq ivm~‡ji mv‡_ VvÆv K‡iwQ‡j? Qjbv Kibv, †Zvgiv Cgvb cÖKvk Kivi ci K‡di n‡q wM‡qQ| (myiv ZvIev: 65-66)

Rv`y I MY‡Ki AvkÖq †bqv : †h e¨w³ Rv`y RvZxq KvR Ki‡e Ges Zv cQ›` Ki‡e, Gi Dci mš‘ó _vK‡e Zvi G KvR Kzdwi e‡j we‡ewPZ n‡e| Avj­vn ZvÔAvjv e‡jb:
﴿وَمَا يُعَلِّمَانِ مِنْ أَحَدٍ حَتَّى يَقُولَا إِنَّمَا نَحْنُ فِتْنَةٌ فَلَا تَكْفُرْ﴾ [البقرة: 102]
ÒZviv (nviƒZ I gviƒZ) G K_v bv e‡j KvD‡KB Rv`y wk¶v w`Z bv †h, Avgiv (hv KiwQ Zv) cix¶v ¯^iƒc| Kv‡RB Zzwg Kzdwi K‡iv bv| (m~iv evKvivn: 107)

G Avqv‡Z Rv`y wk¶v Kiv‡K Kzdwi ejv n‡q‡Q| hviv Zv wkL‡e, cQ›` Ki‡e ev Z`byhvqx Avgj Ki‡e Zviv Kv‡di n‡q hv‡e|

gymjgvb‡`i wec‡¶ Bûw` L„óvb I Kv‡di‡`i mvnvh¨ Kiv : gymjgvb‡`i wec‡¶ gykwiK I Kv‡di‡`i‡K mvnvh¨ mn‡hvwMZv Kiv, Zv‡`i mv‡_ eÜzZ¡ Kiv Kzdwi| hviv Giƒc K‡i Zviv Kv‡di n‡q hvq|

Avj­vn ZvÔAvjv e‡jb:
﴿وَمَنْ يَتَوَلَّهُمْ مِنْكُمْ فَإِنَّهُ مِنْهُمْ إِنَّ اللَّهَ لَا يَهْدِي الْقَوْمَ الظَّالِمِينَ﴾ [المائدة: 51]
Ô‡Zvgv‡`i ga¨ n‡Z †h e¨w³ Zv‡`i mv‡_ eÜzZ¡ ¯’vcb Ki‡e, †m Zv‡`iB Aš—f©y³| Avj­vn ZvÔAvjv Rvwjg‡`i‡K †n`vqvZ K‡ib bv|Ó (gv‡q`vn-51)

wb‡R‡K kiwq weavb cvj‡bi D‡a© g‡b Kiv:

hviv G aviYv †cvlY K‡i †h, †Kvb †Kvb †jv‡Ki Rb¨ kwiqZ †_‡K Ae¨vnwZ cvIqvi my‡hvM Av‡Q A_©vr Zv‡`i Rb¨ Bmjvgx
wewa weavb †g‡b Pjvi eva¨evaKZv †bB, Zviv Kv‡di| Avj­vn ZvÔAvjv e‡jb:
﴿وَمَنْ يَبْتَغِ غَيْرَ الْإِسْلَامِ دِينًا فَلَنْ يُقْبَلَ مِنْهُ وَهُوَ فِي الْآَخِرَةِ مِنَ الْخَاسِرِينَ﴾ [آل عمران: 85]
Ô†h e¨w³ Bmjvg e¨ZxZ Ab¨ wKQy‡K Øxb wn‡m‡e MÖnY Ki‡Z Pvq, Zv MÖnY‡hvM¨ n‡e bv Ges Av‡Liv‡Z †m n‡e ¶wZMÖ¯—|Ó (Av‡j Bgivbt 85)
Bmjvg Rxeb- c×wZ †_‡K wegyL nIqv :

†h e¨w³ Avj­vn cÖ`Ë Øxb eR©b Kij, Zv †_‡K wegyL nj Ges Zv cvjb I wk¶v MÖnY †_‡K weiZ nj e¯‘Z : †m Kzdwi Kij|

Avj­vn ZvÔAvjv e‡jb:
﴿وَمَنْ أَظْلَمُ مِمَّنْ ذُكِّرَ بِآَيَاتِ رَبِّهِ ثُمَّ أَعْرَضَ عَنْهَا إِنَّا مِنَ الْمُجْرِمِينَ مُنْتَقِمُونَ﴾ [السجدة: 22]
Ò†h e¨w³‡K Zvi cvjbKZ©vi AvqvZ mg~n Øviv Dc‡`k `vb Kiv nq, AZtci †m Zv n‡Z gyL wdwi‡q †bq Zvi †P‡q eo Rvwjg Avi †K n‡Z cv‡i? wbðq Avwg Acivax‡`i kvw¯— cÖ`vb Kie|Ó (mvR`vn:22)

 Dc‡ii Av‡jvPbv †_‡K Avgiv Bmjvg webóKvix †h mKj KviY I Zvi fqven cwiYwZ m¤ú‡K© Rvb‡Z cvijvg Zv †_‡K weiZ _vK‡Z n‡e Ges Cgvb i¶vi Rb¨ Avgv‡`i GKgvÎ KziAvb I mnxn nvw`m Abyhvqx Avgj Ki‡Z n‡e| mv‡_ mv‡_ me ai‡bi wkiK we`ÔAvZ, Kzdwi Ges Bmjvg webóKvix welqmg~n †_‡K m¤ú~Y© `y‡i _vK‡Z n‡e| Avj­vn Avgv‡`i mKj‡K Bmjvg webóKvix wkiK I Kzdwi KvR †_‡K weiZ _vKvi ZIdxK `vb Ki“b| Avwgb!
