

t&Sifauvmo
"rRmp&d,/ B.A (Philo) M.A. (Buddhism) jrefrmjyefonf

2006 ckESpf? Zefe0g&dv

Ak'¨onf xm0&bk&m;avm

Ak'¨bmomonf &DvD*sif;avm

Ak'¨bmomonf odyÜHESihf nDñGwfoavm

wrvGefb0udk rnfodkY oufaojyrnfenf;

vlYt&nfcsif;ESihf vlwef;pm; bmaMumihf uGJ&oenf;

yd#uwfokH;ykHudk rnfodkY zGJUpnf;xm;oenf;

edAÁmef[lonf tb,fenf;

edAÁmefudk rnfodkY odEdkifoenf;

 Ak'<"rRtESpfcsKyf

Buddhism in a Nutshell
by

Narada Thera

Contents

Chapter I

THE BUDDHA 85

Chapter II

THE DHAMMA: IS IT A PHILOSOPHY? 90

Chapter III
 IS IT A RELIGION? 95

Chapter IV
 IS BUDDHISM AN ETHICAL SYSTEM? 99

Chapter V

SOME SALIENT FEATURES OF BUDDHISM 101

Chapter VI

KAMMA OR THE LAW OF MORAL CAUSATION 107

Chapter VII

RE-BIRTH 114

Chapter VIII

PATICCA SAMUPPADA 119

Chapter IX

ANATTA OR SOUL-LESSNESS 122

Chapter X

NIBBANA 127

Chapter XI

THE PATH TO NIBBANA 129

Ak'<"rRtESpfcsKyf

Buddhism in a Nutshell
by Narada Thera

t&Sifauvmo
"rRmp&d,/ B.A (Philo) M.A. (Buddhism) jrefrmjyefonf

2006 ckESpf? Zefe0g&dv

 Buddhism in a Nutshell

ykHESdyf&mZ0if

254 N Wickiup Road
Apache Junction Junction, AZ 85219

(480) 288-0789

bmomjyefol\EIwfcGef;quf *-p

usrf;jyKol t&Sifem&'rax&f q-#

tcef; 1

jrwfAk' ̈ 1-11

tcef; 2

jrwf"r® 12-19

tcef; 3

Ak'¨0g'onf zef;qif;&Sif A[dkjyK bmomw&m;avm 20-25

tcef; 4

Ak'¨0g'onf udk,fusihfw&m;a&;&m pepfwpfckavm 26-28

tcef; 5

Ak'¨0g'\ xif&Sm;aom oGifjyifrsm; 29-39

tcef; 6

ur® odkYr[kwf udk,fusifhw&m; aMumif;usKd;ed,mr 40-51

tcef; 7

wrvGefb0 52-59

tcef; 9

tewå odkYr[kwf 0dnmOfaumifr&Sd 64-71

tcef; 10

edAÁmef 72-74

tcef; 11

edAÁmefodkY a&mufaMumif;vrf;pOf 75-83

rmwdum

taxmuftuljyKrnf[k ,kHrSwfygonf/ þusrf;pmudk jrefrmjyef

&mü uHtaMumif;ESihf tew åtaMumif;udk jrefrmbmomjzihf pOf

pm;&onfrSm tawmftwef cufcJrI&SdcJhonf/ 0DxdtaMumif;? uH

taMumif;? b0ul;ykH? ½kyfADZtaMumif;wdkYudk jrefrmjyefqdk&efEdkif&ef

usrf;pm&Sif\ tbd"r®w ¬o*F[usrf;\ t*Fvdyfbmomjyefukdyg

wdkufqdkif avhvmzwf½IcJh&onf/

þusrf;udk zwf½Ijcif;jzihf rd½dk;zvmAk' ¨0g'D wpfa,muftzdkY

awmufxGef;onhf Ak' ¨0g'tawG;tjrif wpf&yf vif;vufoGm;Edkif

rnf[k arQmfvihfygonf/ Ak' ¨0g'Dr[kwfolwpfa,mufESihf BuKHqkHcJh

yguvnf; xufjrufonhf Ak' ¨0g'Dwpfa,mufyDyD]tblwH tblw

awm edaA ÁaXwAÁH (trSm;udk trSm;wnf;[k ajz&Sif;&rnf)? blwH

blwawm y#dZmedwAÁH (trSefudk trSefyg[k 0efcH&rnf)} [laom

Ak' ¨&Sifawmfjrwf\ Mo0g'awmfESifhtnD rdrd\ ,kHMunfrItaMumif;udk

wpfzufom;tm; tcsufydkifydkif ajymjyEkdifrnf[k ,kHMunfygonf/

t&Sifauvmo

1367 ckESpf? wydkYwGJvqef; 2 &uf/

bmomjyefol\ EIwfcGef;quf

vGefcJhaom 27 ESpfcefYu &efukef-vyGwåm {&m0wDoabFmay:wGif

touf 40 t½G,f Ak' ¨bmomr[kwfol jrefrmvlrsKd; 'umwpf

a,mufESihf pum;pjrnf ajymcJhzl;onfudk ,aeYwdkif trSwff&ae\/

xdk'umrSm bmomw&m;taMumif; aqG;aEG;csif odkYr[kwf olYbm

omonfom rSefuefNyD; omvGef aumif;rGefaMumif; axmufjycsif?

xdkxufykdrdkpGmqdk&rl cyf½dk;½dk; cyfpkwfpkwf OD;yÍöif;i,fudk]ESdyf}csif

ykH&onf/ xdkpOfu &[ef;jzpfcgp &[ef;0gr&ao;? odkYaomf]"r®m

p&d,bJGU} &NyD;jzpfí y&d,wådtajctaet& tnHhBuD;rqdkomacs/

xdk'umrSm t*Fvdyfpum;vkH;rsm; ñSyfíñSyfí ajymwwfonfudk

owdjyKrd\/ ajymcJhonfrsm;rS wpfcsKdUudk rSwfrdaeao;\/

]a*gwrjrwfpGmbk&m;u vlawGudk bmvkyfay;EdkifvdkYvJ? ao

NyDyJOpöm}/ xdktcg yÍöif;i,fu]OD;yÍöif;vJ aumif;uifrSm rdk;wdrfyJ

awGUw,f? cif;Asm;ajymwJh xm0&bk&m;qdkwmudk vkH;0rawGUbl;?

cifAsm;aum awGUzl;vm;}[k jyefajym\/ 'umu]toufr&SdwJh

½kyfwkqif;wkudk &Sdcdk;OD;cs aewmuaum}[k wGefY\/ yÍöif;i,fu

]bmrSr&SdwJh aumif;uifjyifudk armhMunhfNyD; vuf0g;jzefY awmif;

cHwmuaum? jrifae&wJh ½kyfwkqif;wkawGurS vIyfcsifvIyfvmOD;

r,f}[k wkHYjyef\/ 'umu]Ak'b̈momqdkwm bmvJ? ajymprf;yg

tkH;}[k aighar;onf/]oDvH emr Ak' ¨omoeó tm,k} ygVdpmydk'f

udk ½GwfNyD; wwfpGrf;orQ jyef]ESuf}onf/ odkYwap Ekdifatmifom

ajym&onf? [efusyefus csufydkifatmif rajymEdkifbJ wpfckck

vdkaeonf[k rdrdudk,fudk cHpm;rdcJhonf/

,aeY taemufwdkif;om;wdkYESihf awGUaomtcgvnf; tvm;

wl ar;cGef;rsm;udkyif ar;Muonfudk awGU&\/ odkYjzpfí xdkar;cGef;

Z t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

rsm;udk ykdifydkifEdkifEdkif ajzEkdifatmif pmtkyfpmwrf;rsm; &SmazGavhvm

zwf½Ií jyifqifxm;&onf/ ,if;odkY jyifqif&if; i,fpOfu rdrdü

vdktyfaecJhonfrsm;udk odjrifvmonf/ xdktcsdefu rdrdwdkYrSm i,f?

vwf? BuD;? "r®mp&d, pmoifom;b0 wpfavQmufvkH; ,if;odkY

aom taMumif;t&mrsm;udk ajymqdkaqG;aEG;onfh tavhtusihf

enf;yg;cJhjcif;? olwpfyg; bmomw&m;taMumif; A[kokwacgif;yg;

jcif;? urÇmhpmayESihf tvSrf;a0;jcif;ponfwdkYrSm t"dutaMumif;

rsm;jzpfrnf[k ,lqonf/ ,aeYacwfwGifrl EdkifiHawmftqifh y&d

,w ådwuúodkvfBuD;rsm;ü bmomoE Å& (ygVdESihfjrefrmpmrS wpf

yg;aom bmompum;rsm;)ESihf bmomw&m;rsm; EIdif;,SOf avhvm

rIwdkYudk oifMum;ydkYcsaeojzihf tvGefESpfvdk tm;&zG,faumif;\/

]Ak' ¨bmomqdkwm bmvJ}[k Ak' ¨0g'Dr[kwfol wpfa,mufu

ar;aomf rnfonhftcsufudk t"duxm;NyD; 'gudk Ak' ¨bm ac:onf

[k wpfcsufwnf;jywfatmif ajzqdkrnfenf;/ oDv? orm"d? ynm

[k ajzrnfvm; odkYwnf;r[kwf]Ak'¨bk&m;&Sif a[mwm[m Ak' ¨

bmomyJaygh} cyfvG,fvG,f ajzrnfvm;/ r*¾if&Spfyg; opömav;yg;

udkyif ajymrnfvm;/ jyifqifrxm;vQif vG,fra,mifESihf tvGef

ajz&cufaom ar;cGef; jzpfygonf/ xdkYxuf 'vdkif;vm;rm; Ak'̈

bmomvm;? w½kwfvm;? psifvm;? ,kd;',m;vm;? oD[dkVfvm;?

bmAk'b̈momvJ[k ar;vmaomf ydkíyif tvSrf;a0;oGm;onf/

jrwfAk' ¨\tqkH;trudk Ak' ¨omoem odkYr[kwf Ak'̈bmom[kac:

onf/ xdkYxuf tenf;i,f ydkrdkzGifhqdkvQif tenf;qkH; Ak'ẗaMumif;

yg&rnf/ Ak'¨taMumif;udk ajym&mü ,kw å denf;us Ak' ¨0g'D r[kwfol

wpfa,muf rjiif;Edkifonfh ta&;BuD;tcsufrsm;udk azmfxkwf&

rnf/ ,if;aemuf ta&;ygonhf "r®ydkif;udk aqG;aEG;&rnf/ uHESihf

b0oHo&m? y#dp öorkyÜg'f? edA Ámef? edAÁmefa&mufaMumif; usifhpOf p

onfwdkYrSm Ak' ¨0g'ü rajymrNyD; ta&;BuD;onhf tcsufrsm;jzpfonf/

"r®ydkif;udk aqG;aEG;&mwGif vufawGU r*¾if&Spfyg;usihfpOfESihf yp öKyÜef

uHtaMumif;udk tom;ay; aqG;aEG;oihfNyD; vufawGU'd| twd

tusrjyEdkifbJ ,kHMunfrIwGif tawmftwef trSDo[JjyKaom uH?

wrvGefb0ESihf b0oHo&m? edA ÁmeftaMumif;wdkYudkrl aqG;aEG;cH

yk*¾Kdvf\ yk*¾vZÑmo, tajctaeudk Munhfí wifjyoifhygonf/

trSefpifppf wdkawmif;onfh rdepfokH;q,f wpfem&DtcsdeftwGif;

,if;wdkYudk ikHrdatmif ajzqdk&efrSm rvG,fulacs/ odkYwap azmfjyyg

taMumif;t&mrsm;udk ESpfem&DokH;em&DMum xkdifem;axmif&efvnf;

rjzpfEdkifojzihf &onhftcsdeftwGif; vdk&if;uGufwd tESpfcsKyfrdatmif

ajymjyEdkifzdkY BudK;pm;&efrSvGJí tjcm;enf;vrf; r&Sdacs/

,if;odkY enf;vrf;&SmazGavhvmpOf oD[dkVfq&mawmf t&Sif

em&'a&;onhf usrf;pmrsm;udk &SmazG zwf½Irdonf/ ,if;wdkY teuf

'Buddhism in Nutshell' rSm wdkwdkusOf;usOf;ESihf vdk&if;udk rdaom

usrf;pmjzpfonf/ usrf;jyKolonf taemufwdkif;'óeESihf t

aemufwkdif; bmomw&m;udkvnf; ESHYpyfojzihf ,if;wdkYESihf EIdif;,SOf

azmfjycsufrsm;rSm ,kw å denf;usNyD; tvGefxdrdonf/ ta&; tom;

cefYxnfoavmuf pum;vkH;a0g[m&rsm; tm;aumif;NyD;qGJaqmif

rI&Sdonf/]Ak' ¨bmomqdkwm bmvJ} [laom ar;cGef;twGuf oifh

jrwfaom tcsuftvuf rsm;pGmudk ay;pGrf;EdkifonfrSm aocsmyg

onf/ odkYjzpfí ,if;usrf;udk jrefrmEdkifiH omoema&;OD;pD;XmerS

vGefcJhaom ESpf 20 ausmfuyif ykHESdyfxkwfa0xm;NyD; jzpfonf/ jref

rmynm&SiftcsKdUvnf; u@wpfckudk jzpfap? wpftkyfvkH;udkjzpfap

jrefrmbmomjyefqdk xm;NyD;jzpfrnf[k arQmfvihfygonf/

 odkYwap pmzwfolrsm;taejzihf rl&if;t*FvdyfbmomESihf jref

rmjyefrsm;udk wkdufqdkifNyD; EIdif;,SOfzwf½Iygu em;vnfrIudk ydkrdk

p t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf
bmomjyefol\ EIwfcGef;quf q

t&Sifem&'r[max&f (1898-1983)

oD&dvuFmEdkifiH? udkvHbdkNrdKU&Sd 0Zd&m&mrausmif;wkduf em,u

q&mawmf t&Sifem&'r[max&fonf jynfwGif;jynfy omoemjyK

yk*¾Kdvfausmfjzpfonf/ t&Sifjrwftm; oD&dvuFmjynfoltrsm; Munf

ñdkMuouJhodkY taemufwdkif;om;rsm; vufcHEdkifatmif aMumif;usKd;

rsm;xkwfjyNyD; t*Fvdyfbmomjzihf pmaytrsm;tjym; a&;om;cJhjcif;

aMumihf t&Sifjrwftm; jynfyrSyk*¾Kdvfrsm;vnf; av;pm;Muonf/

ta&;aumif;ouJhodkY ta[mtajymvnf; aumif;oljzpfonf/

a0g[m&a½G;cs,fNyD; pepfwus EdIif;,SOf a[majymavh&Sdonf[k qdk

onf/ Ak' ¨tbd"r®mudk oifjya[mMum;&mü txl;ausmfMum;onf/

1898 ckESpf? Zlvkdifv 14 &ufwGif udkvHbdkNrdKU? ½d krefuuf

ovpfbmom0iftrsm;pk aexdkifNyD; emrnfausmf udkvHbdkuoD

'&,f bk&m;&Sdcdk;ausmif; wnf&Sdonhf aumwa[e(Kotahena)

&yfuGufü tv,ftvwf vlwef;pm; rdzESpfyg;rS arG;zGm;onf/

odkY&mwGif oD&dvuFm vlrsKd;trsm;pku ¤if;wdkY\ uav;i,frsm;udk

c&pf,eftrnfay;Muonfudk a0zefuJh&JUol omoemjyKyk*¾Kdvfausmf

tem*g&du"r®ygv\ MoZmvTrf;rdk;rI&Sdaom &yfuGufvnf;jzpfonf/

odkYjzpfíyif zcif umavmedo aya&& (Kalonis Perera) rdcif ygbd

vde a' oDv0(Pabilina de Silva)wdkYu t&Sifjrwf\ i,frnfudk

okreygv (Sumanapala) [ktrnfay;cJhjcif;jzpfonf/ i,fpOftcg

txufwef;ynmudk ,if;&yfuGuf&Sd c&pf,efA[kokwwdk;`rSifha&;

tzGJY wpfcku zGifhvSpfonfhausmif;ü ynmoif,lcJhNyD; ,if;aemuf

wpf&yfuGufwnf;&Sd pdefYAifheuf'pfaumvdyfodkY 0ifa&mufonf/

,if; aumvdyfü tjcm;bmom&yfrsm;ESihftwl c&pf,efusrf;pm

rsm;udk oif,l&onf/ i,fq&mrsm;teuf uufovpfbkef;awmf

BuD; *sdrf;pf (1977 uG,fvGef) onf vli,fokreygv\ wnfNidrfrI

ESifhtwl w½kwfjynfodkY ,Ofaus;rIudk,f pm;vS,ftjzpf <ua&muf

pOf Ak' ¨"mwfawmfrsm;udk yihfaqmifoGm;cJhonf/ xdkc&D;pOfü 0ef

BuD;csKyf csLtifvdkif;ESihf bmomw&m;taMumif; &ifEDS;azmfa½GpGm

aqG;aEG;cGifh&cJhaMumif; od&onf/

1956 ckESpfwGif t*FvefEdkifiH? uifqifwef(Kensington)NrdKU&Sd

qm qDa&vfa' Zkdifqm (Sir Cyril de Zoysa) \ OD;aqmifrIjzihf

vef'efAk'0̈d[m&zGifhyGJudk usif;ycJhonf/ qm qDa&;vf\ yifhzdwfrI

aMumihf ,if;ausmif;zGifhyGJodkY t&Sifem&' wufa&mufcJhonf/ ,if;

0d[m&\ yxrqkH;aom ausmif;xkdifq&mawmftjzpf cefYtyfcH&

aomfvnf; Ak'"̈r®jyefYyGm;a&;twGuf wpdkufrwfrwf aqmif½Gufvd

ojzihf vef'efAk' ¨0d[m&ü acw åoDwif;okH;cJhonf/ qGZfZmvefEdkif

iHü usif;yonhf bmomaygif;pkH uGefz&ihfodkY wufa&mufNyD;

]rsufarSmuf tajctae tay: Ak' ¨0g'tjrif (The Buddhist View of the

Contemporary Situation)}acgif;pOfjzihf yg0ifaqG;aEG;cJhonf/ qGD'ifü

vnf; Ak'¨bmomtzGJU wpfckzGJUpnf;vsuf tjyefwGif tD*spf? *&dESihf

a&mrNrdKUrsm;odkY vnfywfcJhonf/ xdkYjyif MopaMw;vsESihf tmz&du

wdkufrS wefZef;eD;,m;EdkifiHodkYvnf; <ua&mufcJhonf/

tar&duefEdkifiH&Sd oD&dvuFmoHtrwfESihf jrefrmoHtrwf OD;

0if;wdkYu 0g&SifwefwGif 0gqdkoDwif;okH;&ef yihfzdwfcJhonf/ odkY&m

wGif tjcm;EdkifiHrsm;odkY <urnfhc&D;pOf&Sdojzifh acwåomoDwif;okH;

EdkifcJhonf/ 0g&SifwefwGif oDwif;okH;pOf 0g&Sifweftxdrf;trSwf

ausmufwkdif0if;ü a[majymyGJBuD;wpfck vkyfEdkifcJhonf/

1966? 'DZifbm 21 &ufaeYxkwf? oD[dkVfaeYpOfowif;pm

(Ceylon Daily News - 21.12.1966) odkY t&Sifem&'rax&fu atmufyg

twdkif; ajymjycJhonf -

]bkef;BuD;taeeJY EdkifiHjcm; omoemjyK&mrSm bmomjcm;wpf

a,mufudk Ak'b̈momodkY ul;ajymif;atmif rBudK;pm;ygbl;/ pdwf

X t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

1929 ckESpf? touf 31 ESpfwGif tdEd́,EdkifiH? Am&mPoDNrdKU

teD;&Sd rd*'g0kefü aqmufvkyfNyD;pD;oGm;onhf rlv*E ¨uk#d0d[m&

aqmufttkHopf zGifhvSpfonfh trf;tem;odkY oD&dvuFmudk,fpm;

vS,ftzGJYESihftwl wufa&mufcJhonf/ xdkYjyif Ak' ¨*,mr[maAm"d

apawmftm; Ak' ¨bmom0ifwdkY ydkifqdkif&eftwGuf ta&;qdk&mwGif

oD&dvuFm &[ef;udk,fpm;vS,ftjzpf yg0ifvIyf&Sm;cJhonf/ ,if;

aemufrMumrDwGif t&Sifem&'onf w½kwf? uarÇm'D;,m;? vmtdk?

AD,uferf? jrefrmESihf tjcm;aom ta&SUawmiftm&SEdkifiHrsm;odkY

"r®'lwc&D; xGufcJhonf/ uarÇm'D;,m;bk&ifu t&Sifjrwftm;

]od&dr[mom"k} bGJUay;tyfcJhonf/

tm&S omoemjyKvkyfief;rsm;teuf tatmifjrifqkH;rSm tif'dk

eD;&Sm;? eDaygESihf AD,uferfrsm;wGif jzpfonf/ 1934 wGif tif'dk

eD;&Sm;odkY<uNyD; aAma&mAka'¨gapwDü tEk&m"NrdKU r[maAm"d yifyGm;

udk pdkufysKd;EdkifcJhonf/ tif'dkeD;&Sm;ü yxrqkH; tajccscJhonhf ax&

0g'&[ef;awmfvnf;jzpfonf/ 1959 ckESpf Ak' ¨aeYwGif w½kwfvlrsKd;

2? tif'dkeD;&Sm; 2 ESifh AmvDuRef;om; 2 wdkYudk &[ef;jyKay;cJhonf/

,if;aemuf tif'dkeD;&Sm;odkY tBudrfBurf <ua&mufcJhonf/ t&Sif

jrwftaejzifh AD,uferfEdkifiHrSm rdrdEdkifiHuJhodkY jzpfaeNyD; 17 Budrf

<ua&mufcJhonf/ AD,uferfppfyGJ tjyif;xefqkH; tcsdefrSmyif rpGefY

cGmbJ AD,uferf 'g,umrsm;ESihftwl aexdkifvsuf Ak' ¨bmom

txufwef;ausmif; trsm;tjym;zGifh vSpfay;EdkifcJhonf/

eDaygEdkifiHodkY 6 Budrf <ua&mufcJhonf/ 1946 ckESpfu <u

a&mufaom c&D;pOfwGif eDayg&[ef;awmf trdweE ´? oD[dkVfq&m

awmf t&Sifyd,'óDwdkYESihftwl eDaygrSxGufajy;aeMu&aom ax&

0g'&[ef;awmfrsm; XmaeodkY jyefcGifhjyK&efESihf Ak' ¨aeYudk jynfolY½kH;

ydwf&uftjzpf owfrSwfay;&efwdkYtwGuf eDaygbk&ifxH ta&;qdk

cJhonf/ 1959 ckESpfwGif "r ®½kpdtrnf&Sd w½kwf&[ef;awmf wpfyg;

udk ESpfoufNyD; ½dkrefuufovpfbkef;BuD; jzpfapcsifcJhaMumif; od&

onf/ odkY&mwGif okreygv\yg&rDum; *sdrf;pf\qE ´ESifh ajymif;jyef

jzpfoGm;onfhjyif ¤if;\ c&pf,efbmom A[kokwonf taemuf

wdkif;ü Ak'¨omoemjyKaomtcg rsm;pGm taxmuf tuljyKcJhonf/

bmomw&m;udkif;½Idif;NyD; "r®udkaumif;pGmodol 0Zd&m&mr

ausmif;'um OD;av;awmfonf ausmif;xkdifq&mawmf t&Sif0Zd&

ÓmPxHodkY wlawmifarmiftm; ac:aqmifoGm;avh&Sdonf/ t&Sif

0Zd&ÓPrax&fum; oDvodu©mESihftvGefjynhfpkHNyD; ygVd? ouúw

ESihf oD[dkVfbmompmayü uRrf;usifonhfjyif oD[dkVfbmom uAsm

q&mvnf;jzpfvsuf Ak' ¨bmom r[kwfolrsm;yg av;pm;cH&onf/

okreygvonf y&reE ´trnf&Sd we*FaEGausmif;üvnf; wufcJh

ojzihf pdwfxJü Ak' ¨omoemESifh eD;pyfaecJhvsuf &[ef;abmifodkY

0ifa&muf&ef pdwfñGwfcJhNyD;jzpfonf/ odkYjzihf touf 18 ESpfjynhf

arG;aeYwGif OD;av;\tpDtpOfjzihf em&'trnf,lí omraPjyKNyD;

vlrxGufawmhbJ touf 20 wGif &[ef;tjzpf cH,lcJhonf/

OyZÑm,fq&mrSm t&Sifa&0wjzpfNyD; "r®mp&d, (pmoifq&m)rSm

t&Sif0Zd&ÓmPrax&fjzpfonf/ t*Fvdyfausmif;wGif aepOfuyif

0Zd&ÓmPrax&f\ nDwynfhjzpfol t&Sifygvdwrax&fxHü

ouúwbmomudk avhvmcJhonf/

&[ef;jyKNyD;aemuf oD[dkVf,leDAmpDwDodkY 0ifa&mufNyD; ukd,f

usifhw&m;? ,kw ådaA'ESihf 'óeynm&yfrsm;udk oif,lonf/ ,if;

bmom&yftm;vkH;rSm aemiftcg ¤if;\"r®'lwc&D;twGuf tvGef

tokH;0ifcJhonf/ t&Sifem&'onf uG,fvGefol a'gufwm aya&&

(Dr. Pereira) wnfaxmifcJhonfh]Ak' ¨Oy|mutzGJU}odkY 0ifa&mufNyD;

,if;tzGJUu usif;yonhf tywfpOf "r®omudpäm aqG;aEG;yGJrsm;odkY

wuf<upGm wufa&mufcJhonf/ ,if;aqG;aEG;yGJrsm;rS omoemjyK

vkyfief;twGuf rsKd;aph&cJhonf/

n t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf t&Sifem&'r[max&f #

0ifpm;wJh yk*¾KdvfawGodatmif Ak'"̈r®udk wifjy½kHoufoufyg/

tJ'Dvdk pdwf0ifpm;wJhvlawG trsm;tjym; awGUygw,f/ zefqif;

&Sif xm0&bk&m;udk ,kHwJhvlawGudkawmh olwdkYtaeeJY xm0&

bk&m;udk,kHvdkY tusKd;&Sdw,fqdk&if xm0&bk&m;udk tm;&yg;

&om ,kHprf;yg/ 'gayrJh bkef;BuD;taeeJYuawmh tJ'Dxm0&

bk&m;udk tm;rudk;bJ ydkNyD; vkyfEdkifygw,fvdkY ajymjycJhygw,f}

t&Sifjrwfonf Buddhism in a Nutshell tjyif A Manual of

Abhiddhamma (tbd"r®w¬o*F[t*Fvdyfbmomjyef)? The Buddha

and his Teachings, A Manual of Buddhism paomudk,fwdkifa&;

usrf;pmrsm; ESihf The Dhammapada ESihf The Dighajanu Sutta, Mangala

Sutta paom okw åefrsm;udkvnf; t*Fvdyfbmom jyefqdkcJhonf/

Buddhism in a Nutshell rSm bmomrsm;pGmjzihf jyefqdkxkwf a0jcif;

cH&onf/

1983 ckESpf? atmufwdkbm 2 &ufaeY? oufawmf 86 odu©m

46 t&wGif oD&dvuFmEdkifiH? udkvHbdkNrdKUü ysHvGefawmfrlonf/

t&Sifem&'r[max&f !

Nothing to surpass the Path

Buddhist or not Buddhist, I have examined every one
of the great religious systems of the world, and in
none of them have I fonund anything to surpass, in
beauty and comprehe-nsiveness, the Noble Eightfold
Path and the Four Noble truths of the Buddha. I am
content to shape my life according to that path.

Prof. Rays Davids

tEIdif;rJ h vrf;pOf

Ak' ¨0g'DvdkY qdkqdkrqdkqdk uREkfyftaeeJY urÇmay:&Sd BuD;

jrwfwJh ,kHMunfudk;uG,frI pepfwdkif;udk pl;prf;avh

vmcJh&mrSm rnfonhfbmomw&m;wGifrS vSyawmuf

ajymifrIa&m em;vnfEdkifrIt&yg Ak' ¨&JU r*¾if&Spfyg;

opömav;yg; jrwfw&m;xuf omvGefwJh t&mudk

uREfkyf rawGUzl;yg/ uREfkyf[m uREkfyf&JUb0udk 'Dvrf;

pOfESihftnD ykHazmfNyD; aexdkifwmudk ESpfouf yDwd

jzpf&ygw,f/

 ygarmu © a&;pf a';Apfpf

 (vef'ef PTS toif;udk xnfaxmifol)

$

tcef; 1

jrwfAk'¨

bDpD 623 ckESpf

1

 ar(uqkef)v\ vjynhfaeYwGif urÇmay:ü tBuD;

jrwfqkH;aom q&mt&Sifjzpf&ef yg&rDygvmonhf od'ẅ ¬a*gwr

trnf&Sd tdE ´ d,rif;om;wpfyg; eDayga'otwGif; zGm;jrifawmfrlcJh

onf/ pnf;pdrf&ifcGifwGif BuD;jyif;&vsuf rif;om;wpfyg; wwf

ajrmufoihfaom twwfynmudk &&SdNyD;aemuf vlom;wpfa,muf

taejzihf rif;om;od'ẅ ¬onf tdrfaxmifjyKí om;wpfa,muf

xGef;um;cJhonf/

 rif;om;\ pOf;pm;ajrmfjrifwwfaomobm0ESihf tEIdif;rJh u½k

Pmw&m;u rif;om;b0&Sd rwnfNrJonhf ½kyfydkif;aysmf½TifrIudk cH

pm;&ef rif;om;tm; cGifhrjyKcJhacs/ rif;om;od'̈w¬onf b0'ku ©udk

em;rvnfaomfvnf; qif;&JaeMuonhf avmuom;wdkYtay: euf

euf½Idif;½Idif; oem;u½kPm jzpfcJhonf/ om,mcsrf;ajrUNyD; jynhfpkH

onhfb0wGif rif;om;od'ẅ ¬onf aomu\ us,fajymeuf½Idif;rI

1

 tcsKdUynm&Sifrsm;u jrwfAk'¨udk bDpD 563-wGif zGm;jrifonf[k,lqMuNyD; tcsKdUurl bDpD

623-[k ,lqonf/ jrefrmESpf 1362-onf (ouú&mZfNzdKudef; {u{ut|a'G; xyf

aygif;í) a&mufqJ omomemESpf 2544-jzpfonf/ ,if;rS a&mufqJ at'D 2001 udk

Ekwfaomf bDpD 543 usefonf/ ,if;onf jrwfAk'ÿ&dedA ÁmefpHonhfESpf (yxroH*g,em

wifonhfESpf) jzpfonf/ xdkYaMumihf jrwfAk'z̈Gm;ESpfudk jrefrmwdkYu (oufawmf 80 xyf

aygif;í) bDpD 623-[k vufcHonf/ bDpD 543 ESihf a&mufqJ at'Dudk aygif;í&aom

ckESpfonf NAdwdoQacwfrwkdifrD oD&dvuFmEdkifiHokH; aumZmouú&mZfvnf; jzpfonf/

r[m0Housrf;udk t*Fvdyfbmjyefol ygVdynm&Sif 0DvsH*kdif*g (Wilhelm Geiger) onf

urÇmhordkif;? tdEd́,ordkif;? ausmufpmrsm;ESihf ñSdEIdif;wdkufqdkifNyD; bDpD 623 rS ESpfaygif;

60-EkwfypfcJhojzihf Ak'z̈Gm;jrifawmfrlaomESpft,ltq ESpfrsKd; uGJjym;oGm;&onf/

4 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

vTJr&onhf rwnfrNrJajymif;vJrI tedp öobm0udk rvGefqefEdkifbJ

aemufqkH;ü wynhfom0ursm;tm; rdrda[mMum;cJhonhf "r ®udk

q&mtjzpfrSwf,l&ef rdefYMum;vsuf oufawmf 80 t½G,fü y&d

edAÁmef pHvGefawmfrlonf/

 Ak' ¨&Sifawmfjrwfonf vlom;wpfa,mufjzpfonf/ vlom;

wpfa,muftjzpf arG;zGm;cJhNyD; vlom;wpfa,mufuJhodkY aexkdif

vsuf vlom;wpfa,mufuJhodkYyif b0tqkH;owfawmfrloGm;onf/

vlom;wpfa,muf jzpfaomfvnf; Ak'önf tHhzG,fr[mvlom;

(tpä&d,rEkó)jzpfvsuf ewfbk&m;taejzihf (rdrdudk,fudk) vkH;0

rdefYqdkjcif; r&SdcJhay/ Ak' ¨&Sifawmfjrwfonf þta&;ygonhf tcsuf

udk tav;ay; rdefYMum;awmfrlcJhNyD; udk,fawmfjrwftaejzihf xm0&

wnfNrJol ewfjA[®mjzpfonf[k rnfolrQ rSm;,Gif;pGm xifjrif

,lqoGm;ap&ef wpfpGef;wpfprQ csefrxm;cJhacs/ Ak' ¨&Sifawmfjrwf

udpöESihf ywfoufí ewfbk&m;uJhodkY ukd;uG,fyojcif;rsKd; r&Sdonf

rSm uHaumif;onf/ odkYwap]zefqif;&Sifxm0&bk&m;udk wpf

pufrQ r,kHaomfvnf; Ak'&̈SifawmfjrwfuJhodkY tvkH;pkHod bk&m;

ESihfwlol} q&mrsKd; wpfOD;wpfa,mufrQ r&SdaMumif; rSwfoihfonf/

 Ak'önf tcsKdU,lqouJhodkY [dEĹbk&m; AdoQEk 0ifpm;ol r

[kwfouJhodkY wpfudk,fa& vGwfajrmufrIjzifh olwpfyg;wdkYtm; rdrd

pdwfwdkif;us u,fwifay;olvnf; r[kwfacs/ pifMu,frIa&m npf

usKrIyg rdrdwdkYtay:wGifom wnfrSDaomaMumihf rdrdwdkY vGwf

ajrmufrItwGufvnf; rdrdwdkYtay:wGifom wnfrSDaMumif; wynfh

rsm;tm; Ak' ¨ a[mMum;onf/ rdrdESihf rdrdom0uwdkY\ qufEG,f

rIudk &Sif;vif;pGmazmfjyNyD; udk,fhudk,fudktm;udk;rIESihf wpfudk,fa&

vkHYv BudK;ukwfrI\ ta&;ygrIudk txl;jyK>ruf[vsuf]bdu©KwdkY?

udk,fwdkif tm;xkwfMu&rnf/ wxm*w (bk&m;&Sif)wdkYum; vrf;

ñTefolrsm;om jzpfMu\}[k &Sif;vif;pGm azmfjyawmfrlonf/

2 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf jrwfAk'¨ 3

udk oabmaygufcJhonf/ u½kPm&Sif rif;om;od'ẅ ¬tzdkY avmuD

aysmf½TifzG,f tvkH;pkHESihfjynhfpkHonhf pHeef;aqmifonf ESpfvdkzG,f

ae&mwpfck r[kwfawmhacs/ xGufawmfrl eef;ucGm&ef tcsdef

a&mufcJhavNyD/ tm½kHig;yg;qdkif&m aysmf½ TifrIrsm;\ tcsnf;ESD;jzpfykH

udk odjrifoGm;jcif;ü oufawmf ESpfq,hfudk;ESpfajrmufwGif avmuD

aysmf½TifrItm;vkH;udkpGefYNyD; ½dk;pif;onhf t0ga&mif &[ef;0wf½kHudk

0wfqifvsuf op ömw&m;udk &SmazG&if; tojymr&Sd wpfudk,f

wnf; vSnhfvnfcJhonf/

 ,if;jzpf&yfum; rjzpfpzl;xl;uJaom O'gef;wGif&pfonhf

r[mbdedu ©re (BuD;jrwfaom awmxGufjcif;) jzpfonf/ t

aMumif;rl rif;om;od'ẅ ¬onf touft½G,f tdkrif;&ifha&mfcsdefwGif

r[kwfbJ i,f½G,fpOfrSmyif awmxGufcJhjcif;? qif;&JrGJawí

r[kwfbJ <u,f0ukHvkH jynfhpkHpOfrSmyif awmxGufcJhjcif;wdkYaMumihf

jzpfonf/ wif;usyfNyD; tjyif;txef NcdK;NcHonhf &[ef;usifhpOf

('kuú&p&d,)udk rusifhokH;bJ 0drkw å d(vGwfajrmufrI)udk r&Edkif[k

a&S;acwfu ,kHMunf,lqMuaomaMumihf rif;om;od'̈w ¬onf

jyif;xefonhf usifhpOfykHpHtm;vkH;udk tonf;toef tm;xkwfcJh

onf/]Edk;Mum;NyD;&if; Edk;Mum;&if; NcdK;NcHNyD;&if; NcdK;NcH&if;wdkYjzihf

xyfavmif;vsuf} rif;om;onf ajcmufESpfwkdifwdkif r[myk&do

wdkY\ tm;xkwfrIudk jyKawmfrlonf/

 rif;om;\cE ¨mudk,fonf t½dk;pkeD;yg;odkY avsmhusoGm;onf/

rdrdcE¨mudk,fudk ñSOf;qJav rdrd\yef;wdkifonf rdrdrS ydkrdka0;pGm

usefcJhavjzpfonf/ rif;om; jyif;xefpGm tm;xkwfcJhonhf emusifcH

cufNyD; ratmifjrifaom 'ku ú&p&d,onf vkH;0tcsnf;ESD;jzpf

aMumif; azmfjycJhonf/ rif;om;onf ,cktcg (,if;)udk,fydkif t

awGUtBuKHtm;jzihf cE ¨mudk,fudk tm;enf;apNyD; pdwf"mwf NiD;aiGU

qkwf,kwfrIudk jzpfay:aponhf twåudvrx (rdrdudk,fudkñSOf;

yef;jcif;)\ vkH;0 tusKd;r&SdykHudk t<uif;rJh odjrifoGm;onf/

 tzdk;rjzwfEdkifonhf ,if;ukd,fydkif awGUBuHKod&SdrI\ vrf;ñTef

csufjzihf Ak' ¨avmif;vsm rif;om;onf aemufqkH;ü umrokcv ’dum

Eka,m* (umr*kPfcsrf;om aysmf½TifcHpm;rI) ESihf tw åudvrxm

Eka,m* (udk,fcE ¨mudk ESdyfpufñSOf;yef;rI)[laom tpGef;w&m;ESpf

yg;udk a&Smif&Sm;vsuf 'kuú&p&d,r[kwfonhf usifhpOfwpf&yfudk

vdkufem&ef qkH;jzwfcJhonf/ umrokcv ’dumEka,m*onf pdwfykdif;

b0wdk;wufrIudk qkwf,kwfapNyD; tw åudvrxmEka,m*rlum;

qifjcifwkHw&m;udk qkwf,kwfaponf/ Ak' ¨avmif;vsm rif;om;

udk,fwdkif awGU&SdcJhonhf enf;vrf;opfum; rZÑ dry#dy'g (tv,f

tvwfvrf;pOf)jzpfNyD; ,if;onf aemiftcgwGif Ak' ¨"r®\ 0daoo

vu©Pmwpf&yf jzpfvmcJhonf/

 ESpfvdkzG,f wpfeHeufwGif ur®|mef;½IrSwfrIü euf½Idif;pGm

tm½kH0ifpm;ckduf rnfonhf wefckd;pGrf;tm;&Sif\ ulnDjcif; vrf;ñTef

jcif;rQr&SdbJ rdrd\vkHYvtm;xkwfrIESihf todynmudkom trDSo[JjyK

í udavomtvkH;pkHudk y,f&Sm;ypfjcif;ü pdwf"mwfpifMu,fvsuf

obm0rSefudk t&Sdtwdkif;odjrifoGm;NyD;aemuf oufawmf 35-ESpf

t½G,fü oAÁnKwÓmPfudk &(Ak' ¨jzpf)awmfrlonf/ Ak' ¨(bk&m;)

tjzpfjzihf arG;zGm;vmcJhonf r[kwfbJ rdrd\ usifhMuHtm;xkwfrIjzihf

Ak' ¨(bk&m;) jzpfvmonf/ &Sifawmfjrwf a[mMum;cJhaom usihfpOf

tm;vkH;\ NyD;jynhfpkHonhf pHjyykHpHtaejzihf tEIdif;rJh r[mu½kPm

awmftm;avsmfaom oAÁnKwÓmPfawmfESihf jynfhpkHvsuf jrwfAk'̈

onf rnfonhf wpfudk,f&nf yk*¾vdu&nf½G,fcsufudkrQ t"du

rxm;bJ rdrd\tzdk;wefvSonhf usef&Sdonhf b0oufwrf;udk

avmutm; jyKpkapmihfa&Smifh&ef `rIyfESHcJhonf/

 45-ESpfMum tvGefatmifjrifonhf b0oufwrf; ukefqkH;NyD;

aemuf jrwfAk'önf tjcm;vlom; owå0g tm;vkH;uJhodkYyif a&Smif

8 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf jrwfAk'¨ 5

Ak'önf vrf;pOfudkñTefjyNyD; uREfkyfwdkY\ pifMu,frItwGuf

vdkufemusihfokH;&ef ,if;vrf;pOfudk uREkfyfwdkYtzdkY xm;cJhonf/

]u,fw,fcH&jcif;twGuf tjcm;yk*¾Kdvfrsm;tm; tm;udk;jcif;

rSm jzpfEdkifajcr&Sdaomfvnf; rdrdudk,fudk tm;udk;jcif;um; tusKd;&Sd

onf}/ olwpfyg;tm; tm;udk;jcif;[lonf rdrd\vkHYvpGrf;yum;udk

t½IH;ay;jcif;[k qdkvdk&m a&mufonf/

 rdrdudk,fudk tm;ukd;&ef wynfhom0ursm;tm; &Sif;vif;&mü

Ak' ¨&Sifawmfjrwfu r[my&dedAÁmeokwfawmfü]oifwdkYonf rdrd

udk,fudk uRef;uJhodkYjyKí aexdkifMuavmh/ rdrdudk,fudk tm;udk;

&mjyKí aexdkifMuavmh/ tjcm;t&mrsm;ü tm;udk;&mudk r&SmMu

ESihf}[k rdefYawmfrlonf/ ,if; jrifhjrwfvSonhf pum;awmfrsm;um;

udk,fhudk,fudk `rSifhwifay;vsuf &SdMuonf/ rdrd\&nf½G,fcsuf

atmifjrifNyD;ajrmufzdkY rdrdudk,fwkdif vkHYvtm;xkwf&ef rnfrQta&;

ygaMumif;ESihf tjypfudkcGifhvTwf(onfqdk)onhf u,fwif&Sifrsm;xHrS

xkwfEkwfa½G;cs,fcH&rIudk &SmazGjcif;ESihf pdwful;,Of ewfbk&m;rsm;

tm; awmif;yef0yfvQKd;rI odkYr[kwf tusKd;rwkHYjyefaom awmif;

qkacRrIESihf t"dyÜm,frJh ,ZfylaZmfrIrsm;jzihf aemufb0wpfckü rao

csm ra&&maomaysmf½TifrIudk awmifhwjcif;wdkYrSm rnfrQ ayghysufNyD;

tcsnf;ESD;jzpfaMumif; ,if;pum;awmfrsm;u azmfjyonf/

 wpfzefwkH Ak' ¨onf Ak' ¨tjzpfudk igomydkif vuf0g;BuD;tkyf

rawmif;qdkacs/ trSefpifppf Ak'ẗjzpf[lonf rnfonhf txl;

aumif;csD;ay;cH&ol\ oD;jcm;ydkifqdkifrIrQ r[kwfacs/ Ak' ¨&Sifawmf

jrwfonf rnfolrqdk arQmfvifhawmihfwEdkifaom jzpfEdkifajc&Sd yg&rD

wdkY\ tjrihfqkH;tqihfokdY qdkufa&mufcJhNyD; q&mpm; (tmp&d,

rk|d)rcsefbJ ,if;aemufqkH;tqihfodkY a&mufEdkifonhf wpfckwnf;

aom vrf;ajzmihfvrf;rSefudk azmfxkwfcJhonf/ Ak'\̈a[mMum;csuf

rsm;t& rnfolrqdk vdktyfonhf vkHYvBudK;ukwfudk jyKvkyfcJhrl ,if;

&Sif;vif;ay;onf? todynm enf;yg;olrsm;tm; vrf;ñTefay;

onf? atmufajcrSyk*¾Kdvfrsm;tm; `rSihfwifay;onf? jrifhjrwfolrsm;

tm; ydkrdk usufoa&&Sdaponf/ qif;&Jcsrf;om olawmfpif vlrdkuf

r[l &Sifawmfjrwftm; xyfwlnDrQ cspfjrwfEdk;Muonf/ tmPm

xefjyif;ol ajzmifhrwfol bk&ifrif;rsm;? xif&Sm;rxif&Sm; rif;nD

rif;om;rsm;ESihf txufwef;vTmrsm;? &ufa&mol uyfap;ESJol

oef;<u,folaX;rsm;? rmeaxmifvTm;ol ESdrfhcsol ynm&Sifrsm;? ckd

ukd;&mrJh olqif;&Jrsm;? atmufwef;usol trIdufykHwGif &SmazGpm;

aomuf&olrsm;? aumufuspfol vlowform;rsm;? txifao;

cH&ol jynhfwefqmrsm;? ,if;odkYaom yk*¾Kdvftm;vkH;onf Ak' ¨&Sif

awmfjrwf\ ynm u½kPm (jy|mef;onhf) pum;vkH; rsm;aMumifh

tusKd;jzpfxGef;Muonf/

 Ak' ¨&Sifawmfjrwf\ jrifhjrwfonhf pHerlonf owå0gtm;vkH;tzdkY

tm;wufzG,f taMumif;w&m;jzpfonf/ Ak' ¨&Sifawmfjrwf\ wnf

Nidrfat;csrf;aom oGifjyifonf MunfnKdolrsm;\tjrifwGif pdwf

oufom&m&aponhf ½kyfykHjzpfonf/ Ak'&̈Sifawmfjrwf\ Nidrf;csrf;

a&;ESihf onf;cHa&;w&m;awmftm; vltm;vkH;u azmfrjyEdkifaom

aysmf½TifrIjzihf BudKqdkcJhMuNyD; ,if;onf Mum;emcGifh vdkufem usihfokH;

cGifh&SdcJholwkdif;tm; xm0& tusKd;jzpfxGef;apcJhonf/

 Ak' ¨"r® xdk;azmuf xGef;awmufcJhonhf ae&mwkdif;wGif ,if;

("r®)onf toD;oD;aom vlrsKd;rsm;\ p½kdufvu©Pmtay: ckdifNrJ

onhf pGJrufzG,fxif[yfrI wpf&yfudk xm;ypfcJhonf/ Ak' ¨bmom

EdkifiHtm;vkH;\ ,Ofaus;rI zGHUNzdK; wdk;wufjcif;rSm t"dutm;jzihf Ak'¨

\txufwef;usaom tqkH;trrsm;aMumifhjzpf&onf/ trSefaomf

oD[dkVf? jrefrm? ,dk;',m;? uarÇm'D;,m;? AD,uferf? avm? eDayg?

wdAuf? w½kwf? rGef*dkvD;,m;? udk&D;,m;? *syefponfuJhodkYaom

Ak' ¨bmom EdkifiHtm;vkH;onf Ak' ¨0g'wnf;[laom ykcuftwGif;ü

tjrihfqkH; jynfhpkHrItqifhudk arQmfrSef;Edkifonf/ Ak' ¨&Sifawmfjrwfonf

vlom;wdkYtm; aumufuspfonhf tjypf&Sdolrsm;[k ac:a0:vsuf

jypfwif½Iwfcsjcif;rjyKbJ ,if;odkYjyKrnfhtpm; vlonf oaE ¨ygt&

ESvkH;om;pifMu,faMumif; rdefYMum;vsuf vlom;wdkYudk ESpfodrfh

tm;ay;awmfrlonf/ Ak' ¨&Sifawmfjrwf\ tjrifwGif avmuonf

raumufuspf? odkYwap t0dZÆmjzihf zkH;vTrf;a`rS;,Sufjcif; cHMu&

onf/ rdrdwynfhrsm;tm; pdwfysufapjcif;ESihf jrihfjrwf onhftajc

taeudk rdrdomxdkufwefaMumif; jyqdkjcif;wdkYtpm; vlwdkif;wGif

Ak' ¨tjzpf tEko,"mwf wnf&Sdaeojzihf wynfhom0uwdkYtm;

rdrdudk twkvdkufíusihfokH;&ef tm;ay; wdkufwGef;awmfrlonf/

aemufwpfrsKd; qdk&rl vlwdkif; Ak'b̈k&m;rsm; jzpfEkdifMuonf/

 Ak' ¨jzpf&ef pdwftm;xufoefoltm; aAm"dowå[kac:NyD; pm

ayenf;jzifh todynm(yGifhvef;rnfh) yk*¾Kvf[k t"dyÜm,f&onf/

,if;bk&m;avmif;t,ltqonf þtwåA[dkjyKavmutm; xm0

pOf tyfESif;xm;NyD;jzpfonhf tvSyqkH; t&nfrGefqkH;aom b0usihf

pOf b0aeenf; wpf&yfjzpfonf/ taMumif;rl (avmutm;)

tvkyftauR;jyKvsuf pifMu,fonfh b0wpfckxuf ydkrdkjrifhjrwf

onhf rnfonhft&m tb,frSm&SdygtHhenf;/

 Ak' ¨&Sifawmfjrwfonf vlom;wpfa,muftaejzihfh Ak' ¨tjzpfudk

&&SdcJhNyD; udef;0yfaeonhf rjrifEdkifaumif;aom jzpfEdkifajcrsm;ESihf vl

om;\ zefwD;EdkifpGrf;udk avmuodkY aMunmawmfrlcJhonf/ vlom;

\uHMur®mudk pdwfwdkif;us csKyfudkifxm;ol rjrifawGU&onhf teEÅ

wefcdk;&Sif wpfqlwnf;aom xm0&bk&m;ocifudk vlom;wdkY t

ay:rSmxm;&SdNyD; vlom;tm; teE Åwefcdk;wpf&yfudk usKd;EGHaprnfh

tpm; vlYwefzdk;udk `rSifhwifay;cJhonf/ vlonf rdrd\vGwfajrmuf

rI(0drkw å d)ESihf pifMu,frI(0dok' ¨ d)wdkYudk jyify&Sd zefqif;&Sifbk&m;ocif

odkYr[kwf a[majymol "r®q&mrsm;udk trDStcdkrjyKbJ udk,fwdkif

usihfMuHtm;xkwfrIjzihf &&SdEdkifaMumif; a[mMum;awmfrlonfrSm Ak' ¨

&Sifawmfjrwfom jzpfacsonf/ tw åA[dkjyKavmutm; ukd,fusKd;

pGefY aqmif½GufrI[laom jrifhjrwfonhf t,ltqudk a[mMum;

cJhonfrSm &SifawmfAk' ¨yifjzpfonf/ *kPfusufoa&udk odefi,fap

onhf trsKd;Zmwfpepfudk awmfvSefqefYusifNyD; vlom;csif; wef;wl

nDrIudk a[mMum;vsuf b0c&D;wpfavQmuf ¤if;wdkYudk,fwdkiftm;

awmufajymifap&ef tm;vkH;twGuf wlnDonfh tcGifhta&;rsm;udk

ay;tyfcJhonfrSm jrwfAk' ¨yif jzpfonf/

 b0u@opfzGifhNyD; jynfhpkHrIudk vdkvm;oljzpfrnfh Zmwfedrfh

Zmwfjrihf olawmfpif vlowform;[laom b0 tajctaewdkif;rS

vltm;vkH;wdkYtwGuf atmifjrifrIESihf BuD;yGm;csrf;omrIwHcg;udk zGifh

xm;aMumif; Ak'¨&Sifawmf jrwfu >ruf[awmfrlonf/

 trsKd;Zmwf tom;a&mif odkYr[kwf &mxl;wdkYudk cGJjcm;jcif;

rjyKbJ Ak' ¨&Sifawmfjrwfonf xdkufwefol trsKd;om; trsKd;orD; ESpf

&yfvkH;twGuf 'Drdkua&pDenf;usus zGJUpnf;xm;onhf oHCmhtzGJU

tpnf;wpf&yfudk wnfaxmifcJhonf/ Ak' ¨&Sifawmfjrwfonf rdrd\

wynhfrsm;tm; "r®\aus;uRef jzpf&efa&m rdrdudk,fwdkif\ vuf

atmufcH jzpf&eftwGufyg wGef;tm;ray;bJ vkH;0 tawG;tjrif

vGwfvyfrIudk ay;tyfcJhonf/

 Ak' ¨&Sifawmfjrwfonf udk,fawmfjrwf\ tm;ay;pum;rsm;jzihf

rdom;pkESihfauGuGif;olrsm;tm; oufom&m &apawmfrlcJhonf/ pGefY

ypfcH emrusef;olrsm;tm; jyKpkapmifha&SmufcJhonf/ vspfvsL½IcH&

onfh qif;&Jolrsm;tm; ulnDapmifha&SmufcJhonf/ vrf;aysmufae

olrsm;tm; *kPfwufatmif aqmif½Gufay;NyD; &mZ0wfrIusL;vGef

olwdkY\ pm&dw åysufjym;rIb0udk pifMu,faponf/ tm;i,folrsm;

tm; tm;ay;NyD; uGJjym;aeolrsm;tm; nDñGwfaponf? rodrdkufrJ

olrsm;tm; todÓPfyGifhvif;aponf? eufeJonhft&mudk ajzqdk

6 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

jrwfAk'¨ 7

jrwfAk'¨ 9

tcef; 2

jrwf"r ®

"r®(Ak' ¨0g')onf 'óe(awG;ac:ajrmfjrifrI)avm/

,kHMunfudk;uG,folrsm;xHrS rsufuef;,kHMunfrIudk rawmif;qdkrl

í? w&m;ao avSeH"m;xpf0g'udk ra[mMum;bJ t,lonf;

bmoma&;tpDt&ifESihf tcrf;tem;rsm;udk tm;ray;aomfvnf;

pifMu,fpGm aexdkifawG;ac: jcif;tm;jzihf tjrwfqkH;todynmESihf

udavomtm;vkH;rS vGwfajrmufrIudk &&Sd&ef wynfhwpfa,muf

tm; vrf;ñTefonhf enf;vrf;aumif;udk axmufcHvsuf? Ak' ¨&Sif

awmfjrwf a[mMum;awmfrlcJhaom &efvdkrkef;xm;rI rygonfh udk,f

usifhw&m;ESihf 'óeqdkif&menf;pepfudk "r®[kac:NyD; Ak' ¨0g'tjzpf

xif;&Sm;pGm odrSwfMuonf/

 r[mu½kPm&if Ak' ¨&Sifawmfjrwf y&dedA ÁmefpHawmfrlNyDjzpfaomf

vnf; vlom;wdkYtwGuf &Sifawmfjrwf tjynfhtpkHxm;ypfcJhonfh

jrwf"r®onfum; rl&if;twdkif; pifMu,fpGm wnf&SdqJjzpfonf/

 jrwfAk'önf rdrda[mMum;csufrsm;tm; a&;om;rSwfwrf;wif

xm;cJhjcif; r&Sdaomfvnf; jrwfAk'\̈ xif&Sm;onhf wynhfom0u

trsm;u ,if;wdkYudk EIwf&tm*kHaqmifí xdef;odrf;cJhMuNyD; aemif

vmaemifom; tpOftquf EIwftm;jzihf qihfurf;cJhMuonf/

 Ak' ¨y&dedAÁmefpHNyD;aemuf rsm;rMumrD "r®ESihf0de,udk uRrf;usif

awmfrlMuaom &[E Åmig;&mwdkYonf &Sifawmfjrwfa[mMum;awmf

rlonhftwkdif; wdkufqdkifñSdEIdif;í yxroH*g,emwifcJhMuonf/ Ak' ¨

&Sifawmfjrwfa[m Mum;awmfrlcJhaom w&m;"r®tm;vkH;udk Mum;em

&ef tcGifhxl;&&SdawmfrlcJhaom t&SiftmeE´mu"r®udk ½GwfMum;cJhNyD;?

wpfcsdefwnf;wGif t&SifOygvdrax&fu 0de,udk ½GwfqdkcJhonf/

BuD;jyif;cJhMuonf/ þjrifhjrwfonfh q&mt&Sif y&dedAÁmefpHvGefcJh

onfrSm ESpfaygif; 2500 ausmfvGefcJhNyDjzpfaomfvnf; &Sifawmf

jrwf\ tEIdif;rJh ESpfvdkzG,fvu ©Pmonf &Sifawmfjrwftm; odvm

oltm;vkH;tay: BuD;rm;onhf vTrf;rdk;rIudk jzpfay:apcJhonf/

 Ak' ¨&Sifawmfjrwf\ oHrPdpdwf"mwf? eufeJonhf ynm? teEÅ

arw åm? r[mu½kPm? udk,fusKd;rJhaqmif½GufrI? ordkif;wGif&pfonhf

r[mbdedu©re (avmuDpnf;pdrfudk pGefYvTwfrI)? tvkH;pHk pifMu,frI?

qGJaqmifonhf Oy"d½kyf? "r®jyefYyGm;&ef aqmif½GufcJhonfh pHjyenf;

pepfESihf &Sifawmfjrwf\ tqkH;pGef atmifjrifrI þtvkH;pkHaom

tcsufrsm;onf urÇmhvlOD;a& ig;ykHwpfykHcefYrQtm; &Sifawmfjrwf

tm; rdrdwdkY\ bmomw&m;qdkif&m q&mt&Siftjzpf 0rf;ompGm

vufcH&ef wGef;tm;ay;cJhNyD;jzpfonf/

 Ak' ¨&Sifawmfjrwftm; awmufajymifonhf axmremay;jcif;jyK

vsuf oD&d&m"u&pf&Sem (Sri Radhakrishna) u þodkYazmfjyonf

]Ak' ¨a*gwrESifhpyfvQif uREkfyfwdkYrSm awG;ac:ajrmfjrifrIESihf vlom;rsKd;

EG,fESihf qdkifonhf b0tay: MoZmvTrf;rdk;oavmuf rnfolESihfrqdk

(,SOfvQif) 'kwd,ae&mwGifr&Sdol? ¤if;\ vTrf;rdk;rIonf tjcm;rnf

olxufrqdk us,fjyefYeuf½Idif;rI ,kwfavsmhjcif;r&SdbJ bmom

w&m; tpOftvmudk wnfaxmifoltjzpf tm;vkH;\ av;pm;

½dkaorIudkcH&ol ta&SUwdkif;rS ynm&Sdwpfqludk &&SdMujcif;jzpf\/ Ak'¨

&Sifawmfjrwfum; urÇmhtawG;tac:ordkif;\ ykdifqdkifjcif;udk cH&

ol? &nfrGefonhf vlom;tm;vkH;\ trsm;qdkiftarG tESpfjzpfacs\/

taMumif;rl todynm*kPf&Sdef? udk,fusifhw&m;a&;&m jyif;jyrIESihf

pdwfydkif;b0 xdk;xGif;odjrifrIwdkYjzihf qkH;jzwfcH&ygrl Ak'önf ordkif;

wGif tBuD;jrwfqkH; yk*¾Kdvfrsm;teuf wpfqljzpf&onfrSm oHo,

jzpfzG,f rvdkaomaMumihfwnf;}/

 tdyfcsf*sD 0Jvf (H.G. Wells)u]orkdif;wGif tBuD;jrwfqkH;yk*¾Kdvf

10 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf jrwfAk'¨ 11

okH;a,muf} (The Three Greatest Men in History)usrf;ü þodkYa&;

onf]Ak' ¨tm; ½dk;om;aom ukdif;½Idif;aom wpfudk,fwnf;aeaom

ÓPftvif;twGuf BudK;yrf;aeaom vlom;wpfa,muf? xif&Sm;

onhf vlom;Oy"d½kyf&Sdoltjzpf &Sif;vif;pGm awGU&NyD; pdwful;,Of

ewfa'0gtjzpf rawGU&acs/ Ak' ¨onf vlom;tm;vkH;ESihfqdkifaom

udk,fusifhw&m;a&;&m w&m;"r®udkvnf; vlom;wdkYtm; ay;tyfcJh

\/ uREkfyfwdkY\ taumif;qkH;aom acwfopf tawG;tjrifrsm;

onf Ak' ¨\"r®ESihf teD;pyfqkH; vdkufavsmnDaxG&Sd\/ Ak'ü qif;&J

'ku©tm;vkH;ESihf rauseyfrItm;vkH;onf wpfudk,f aumif;qefrI

aMumihf jzpf&aMumif; a[mMum;cJh\/ vlom;wpfOD;onf wnfNidrfrI

jzpfrvmEdkifrDwGif 4if;\ tm½kHw&m;rsm;twGif; odkYr[kwf ¤if;udk,f

wdkiftwGif; touf&Sif&rIudk &yfpJ&rnfjzpf\/ ,if;aemuf vlom;

onf BuD;jrwfoltjzpfodkY a&muf&Sd\/ Ak'¨onf c&pfray:rD ESpf

aygif; 500 cefYuyif rwljcm;em;onhf a0g[m&jzihf vlom;wdkY

tm; ukd,fusKd;pGefYrIw&m;udk a[mMum;wdkufwGef;awmfrlcJh\/ t

jcm; wpfenf;qdk&rl Ak'önf uREkfyfwdkYESihf uREkfyfwdkY\vkdtyfcsuf

rsm;ESihf ydkrdkeD;pyfcJh\/ Ak' ¨onf uREfkyfwdkY\ wpfudk,fa& ta&;

ygrIESihf tusdK;aqmif½GufrIwGif c&pfawmfxuf ydkrdk&Sif;vif;NyD;

xm0&wnfNrJolyk*¾Kdvfjzpfoavm[laom tcsufESifh ywfoufírl

(c&pfawmfxuf) oHo,jzpfp&m ydkenf;\}/

 pdefY [Dav&D (St. Hilaire) u]Ak' ¨&Sifawmfjrwf a[mMum;awmf

rlonhf udk,fusifhw&m;tm;vkH;\ NyD;jynfhpkHaom ykHpHjzpfonhf &Sif

awmfjrwf\b0onf ,if;udk,fusifhw&m;tay: pGef;xif;rIr&Sdacs}

[k rSwfcsufjyKonf/

 azmhpfAdk;vf (Fausboll)u]Ak'&̈SifawmfjrwftaMumif; uREfkyfod

&av &Sifawmfjrwftay: MunfnKdav jzpfyg\}[k qdkonf/

&Sifawmfjrwf\ usKd;EGHol wynfhwpfa,uftaejzihfrl]&Sif

awmfjrwftaMumif; uREfkyfod&av &Sifawmfjrwftay: MunfnKd

&av? &Sifawmfjrwftay: MunfnKd&av &SifawmfjrwftaMumif;

uREfkyfod&av jzpfyg\} [k qdkrnfjzpfonf/

16 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

,aeYacwfykHpHjzihf (awGU&Sd&onhf) yd#uwfokH;ykHudk azmfjyyg

&[EÅmrax&fBuD;rsm; pkpnf; pDpOfxm;cJhjcif; jzpfonf/

 bmomw&m; udkif;½Idif;onhf oD&dvuFmbk&if 0¥*grPdrif;

vufxuftwGif; bDpD 83 wGif Ak'¨0g'ordkif;wGif yxrqkH;tBudrf

oD&dvuFmEdkifiHü yd#uwfokH;ykHudk ayxuftu©&m wifcJhonf/

 Ak'¨(a[mMum;aom) w&m;"r®rsm;\ tESpfom&rsm;yg0ifonfh

twGJaygif; rsm;pGm&Sdonfh yd#uwfokH;ykHum; or®musrf;pm\ q,fh

wpfqcefY&Sdrnf[k cefYrSef;&onf/ yd#uwfokH;ykHESihf or®musrf;pm

wdkYtMum; odomxif&Sm;onhf jcm;em;csufum; yd#uwfokH;ykHrSm

or®musrf;pmuJhodkY (wjznf;jznf; jznfhpGufa&;om;rIjzifh) wdk;yGm;

vmonhf usrf;pm r[kwfjcif;jzpfonf/

 pum;vkH;t"dyÜm,f aumuf,lrIt& wdyd#uü jcif;awmif;

okH;ckyg0ifonf/ ,if;wdkYrSm pnf;rsOf;jcif; awmif; (0de,yd#u)?

a'oemjcif;awmif; (okwåyd#u)ESihf tqifhjrifha'oemjcif;awmif;

(tbd"r®yd#u)wdkY jzpfonf/

 a&S;tusqkH; ordkif;0iftzGJUtpnf; (oHCm)\ ta&;ygonhf

t&mtjzpf ,lqtyfonhf 0de,yd#uonf tajctae jzpfay:

vmwdkif; bdu©K bdu©KeDwdkY tem*wfwGif vkdufemusifhokH;&ef Ak'¨&Sif

awmfjrwf ynwfawmfrlcJhaom pnf;rsOf;Oya'rsm;ESihf t"du ywf

oufonf/ 0de,yd#uü Ak'¨omoem wjznf;jznf; wdk;wufjzpf

xGef;vmykHtaMumif;udk tao;pdwfazmfjyonf/ Ak'¨&Sifawmfjrwf\

b0ESihf omoemjyK rSwfwrf;udkvnf; (,if;ü) azmfjyxm;onf/

0de,yd#uonf ta&;ygNyD; pdwf0ifpm;zG,faumif;onhf a&S;acwf

orkdif;? tdEd́,,Ofaus;rI? tEkynm? odyÜHponfh taMumif;t&m

tcsdKUudk oG,f0kdufaomtm;jzihf azmfjyonf/

 ,if;yd#uü atmufygtwdkif; ig;usrf;yg0ifonf –

1) yg&mZduygVd – *½ku (BuD;av;) odu©myk'frsm;

15) p&d,myd#u (ukd,fusihfw&m; xkH;enf;rsm;)

 tbd"r®myd#uü wdkawmif;jywfom;NyD; ½dk;&Sif;onhf okwåef

a'oemawmfrsm;ESihfEIdif;pmrl trSefyif Ak'¨"r®\eufeJaom tawG;

tjrifrsm;yg0ifojzihf þyd#uonf yd#uwfokH;ykHteuf ta&;tyg

qkH;ESihf pdwf0ifpm; zG,ftaumif;qkH; jzpfonf/

 okwåyd#uü a0g[m&a'oemudk awGU&NyD; tbd"r®yd#uwGif

y&rw¬a'oemudk awGU&onf/

 ynm&Sifwpfa,muftzdkY tbd"r®yd#uonf tzdk;rjzwfEdkif

aom vrf;ñTef? pdwfydkif;b0 wdk;wufNyD;olrsm;tzdkY todynm

qdkif&m ukoa&;wpf&yf? okawoDynm&Sifrsm;tzdkY 'óetm[m&

wpfrsKd;jzpfonf/ pdwfudk t"dyÜm,fzGifhqdkonf/ awG;odcsufrsm;udk

t"dutm;jzihf udk,fusifhw&m;½IaxmihfrS cGJjcrf;pdwfjzmí trsKd;

tpm; cGJjcm;onf/ apwodufrsm;udk a&wGufjyonf/ pdwfwpf

rsKd;pD zGJUpnf;ykHudk tao;pdwfazmfjyonf/ awG;odrIrsm; jzpfay:vm

ykHudk ca&aphwGif;us azmfjyonf/ vltrsm; pdwf0ifpm;aomfvnf;

0dok'd̈(pifMu,frI)ESihf ywfoufrIr&Sdaom roufqdkifonhf jyóem

rsm;udk wrifoufouf ab;z,fxm;cJhonf/

 ½kyftaMumif;udk tusOf;rQ aqG;aEG;onf? ½kyfw&m;\ tajc

cHzGJU pnf;ykH? ½kyfw&m;\ t&nftaoG;? ½kyfw&m;\ &if;jrpfrsm;ESihf

½kkyfESifhpdwfwdkY\ qufEG,frIwdkYudk &Sif;jyonf/

 tbd"r®monf owå0gqdkonfudk jzpfay:apaom tajccHESpfck

jzpfonhf pdwfESihf½kyfwdkYudk t&Sdtwdkif; em;vnfEdkifap&ef pkHprf; avh

vmonf/ xdktajccHrsm;tay: t&if;wnfí 'óe (awG;ac: ajrmf

jrifrI) wpf&yf wdk;wufNyD;jzpfonf/ xdk'óeudk tajcjyKvsuf

edAÁmef[laom tEÅdryef;wdkifudk xdk;xGif;odjrif&ef ukd,fusifhw&m;

a&;&m pepfwpfcktjzpfodkY wdk;wufajymif;vJcJhonf/

 tbd"r®m ckepfusrf;&Sdonf –

jrwf"r® 13

14 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

2) ygpdwåd,ygVd – v[ku (ayghao;) odu©myk'frsm;

 ,if;ESpfusrf;udk 0db*F [kac:onf

3) r[m0*¾ygVd – r[m0g (tceff;BuD;)ygVdawmf

4) plV0*¾ygVd – plV0g (tcef;i,f) ygVdawmf

 ,if;ESpfusrf;udk cE¨u [kac:onf

5) y&d0g&ygVd – y&d0g (tjcHt&H) ygVdawmf

okwåyd#uwGif t"dutm;jzihf Ak'¨&Sifawmfjrwfudk,fwdkif rsm;pGm

aomtaMumif;t&m tm;avsmfpGm a[mMum;awmfrlaom okwåef

rsm;yg0ifonf/ xdkYjyif t&Sifom&dykwå&m? t&SiftmeE´mESihf t&Sif

r[marm*¾v ’mef ponfuJhodkYaom Ak'¨&Sifawmfjrwf\ xif&Sm;onhf

wynhfom0ursm; a[mMum;onhf okwåeftenf;tusOf;vnf;

,if;ü yg&Sdonf/ taMumif;t&mtrsKd;rsKd; yk*¾KdvftoD;oD;wdkY\

p½dkuftaxGaxGESifh oifhawmfap&ef a[mMum;awmfrlonhf a'oem

awmfrsm;jzihf yg0ifzGJUpnf;xm;aomaMumihf ,if;okwåyd#uonf

aq;ñTef;usrf;ESihf yrmwlvSonf/ okwåefa'oemawmfrsm;ü a&SU

aemuf rnDouJhodkYxif&aom a[mawmfrlcsuftcsKdU yg&Sdaumif;

yg&SdEdkifrnfjzpfaomfvnf; ,if;wdkYrSm Ak'¨&Sifawmfjrwftaejzihf tcg

umvtvdkuf taMumif;t&myg &nf½G,fcsufESihfnDap&ef a[m

Mum;awmfrlojzihf rSm;,Gif;pGm t"dyÜm,faumuf,lrI rjyKoihfacs/

 Oyrmtaejzihfjy&rl twå0dnmOfaumifESihf ,if;tvm;wl ar;

cGef;tm; (pkHprf;vdkolu rodrdkufrJpGm ar;jref;orI jyK½kHrQwGif) rajz

Mum;bJ qdwfNidrfpGm aeawmfrlvdrhfrnf odkYr[kwf ar;jref;olonf

pdwftm;xufoefonhf trSefwu,f w&m;&SmazGol jzpfaMumif;

odawmfrlygu tao;pdwf ajzMum;awmfrlvdrfhrnf jzpfonf/ a'

oemawmftrsm;pkudk t"dutm;jzihf bdu©KwdkY\ tpD;tyGm;twGuf

&nf½G,fNyD; tusihfjrwf (jA[®p&d,) ESihf ,if;udk zGifhqdka[mMum;

csufrsm;ESihf ywfoufMuonf/ okwåyd#uü tdrfaeol vl0wf

aMumifrsm;\ ½kyfydkif;a&m ukd,fusifhw&m;t&yg wdk;wufrIESihf ywf

oufonfh tjcm;rsm;pGmaom a'oemawmfrsm;vnf; yg0ifonf/

þyd#uudk edum,f odkYr[kwf tpktaygif; ig;rsKd;jzihf cGJjcm;

onf/ ,if;wdkYrSm –

1) 'DCedum, (okwåef&Snfrsm;aygif;csKyf)

2) rZÑdred,m, (rwdkr&Snfokwåefrsm;aygif;csKyf)

3) oH,kwåedum, (wlnD&mpkaygif; a'oemaygif;csKyf)

4) t*Fkwå&edum, (eHygwfpOfwlnD&m a'oemaygif;csKyf)

5) ck'´uedum, (okwåefwdkrsm;aygif;csKyf) wdkYjzpfonf/

 trSwf (5) edum,fudk atmufygtwdkif; q,hfig;usrf;

cGJjcm;onf –

 1) ck'´uygX (wdkonhf ygVdawmfrsm;)

 2) "r®y' (opöm"r®vrf;pOf)

 3) O'ge (0rf;ajrmufpGm >rufqdkcsufrsm;)

 4) £wd0kwåu (]þodkYMum;emcJh&\}jzihf tpjyKaom a'oem

 awmfrsm;)

 5) okwåedygw (a'oemawmfaygif;csKyf)

 6) 0drme0w¬K (Adrmef&Sifrsm;0w¬K)

 7) ayw0w¬K (Nydwåm0w¬K)

 8) ax&*gxm (rax&fwdkY\a[mMum;csufrsm;)

 9) ax&D*gxm (ax&DwdkY\a[mMum;csufrsm;)

10) Zmwu (Zmwfawmfrsm;)

11) eda'´o (zGihfqdkcsufrsm;)

12) y#dorÇd'gr*¾ (xdk;xGif;odjrifaMumif;vrf;pOf)

13) ty'ge (&[EÅmwdkY\taMumif;)

14) Ak'¨0Ho (Ak'¨wdkY\taMumif;)

jrwf"r® 15

tcef; 3

Ak'¨0g'onf zef;qif;&Sif xm0&bk&m;ocif A[dkjyK

bmomw&m;avm/

Ak' ¨0g'onf]wef;cdk;&Siftm; usKd;EGHop ömcHjcif;jzihf ,kHMunf0wfjyK qk

awmif;onhf pepfr[kwf}ojzihf trsm;em;vnfxm;onhf t"dyÜm,f

jzihf bmomw&m; (Religion) wpfckvnf; r[kwfacs/

 Ak' ¨0g'onf udk;uG,folrsm;xHrS rsufuef;,kHMunfrIudk r

awmif;qdkacs/ Ak'¨0g'ü ,kHMunfrIoufoufudk cGmxkwfvsuf ygVd

bmomjzihf o'̈g[kac:aom todynmtajccHonfh ,kHMunfrIjzihf

tpm;xdk;onf/ jrwfAk' ¨&Siftay: wynfhom0uwpfa,muf xm;&Sd

onhf ,kHMunfrIonf xif&Sm;onhf aq;q&mtay: vlemu xm;

&Sdonhf ,kHMunfcsufrsKd;? odkYr[kwf ausmif;om;u rdrdq&mtay:

xm;&Sdonhf ,kHMunfcsufrsKd; jzpfonf/ Ak' ¨0g'Donf jrwfAk' ¨tm;

0drkw å dvrf;pOfudk &SmazGawGU&SdcJholjzpfí udk;uG,fjcif;om jzpfonf/

 Ak' ¨0g'Dwpfa,mufonf (Ak'&̈Sifawmfjrwfu) &Sifawmfjrwf\

yk*¾Kdvfa&;pifMu,frIjzihf rdrdudk u,fwifvdrfh rnf[laom arQmfvihf

csufjzihf Ak' ¨tm; udk;uG,fqnf;uyfonfr[kwfacs/ Ak' ¨onf ,if;

odkYaom tmrcHcsufrsKd;udk ray;acs/ Ak'¨\wefcdk;pGrf;&nfonf

tjcm;yk*¾Kdvfrsm;\ rpifMu,frIrsm;udk aq;aMumokwfoifypf&ef

r[kwfacs/ wpfpkHwpfa,mufonf tjcm;wpfa,muftm; pif

Mu,fatmifjzpfap npfEGrf;atmifjzpfap rjyKvkyfEdkifacs/

 Ak'önf q&mtaejzihf uREkdyfwdkYudk oifMum;ay;aomfvnf;

uREkfyfwdkY\ pifMu,frItwGufrl uREfkyfwdkYrSmom wm0ef&Sdonf/

 Ak' ¨0g'Dwpfa,mufonf Ak'ẗm; udk;uG,fqnf;uyfjcif;jyK

aomfvnf; rnfonhf udk,fhudk,fudk vufa`rSmuf t½IH;ay;rIrsKd;udk

rS rvkyfacs/ Ak' ¨\ wynfhom0ujzpfvmjcif;jzihf Ak'̈0g'Dwpfa,muf

1) "r®o*FPD ("r®udk tkyfpkcGJjcif;)

2) 0db*F (cGJjcrf;pdwfjzmonhf usrf;)

3) uxm0w¬K (tacstwifaqG;aEG;csuf rSwfpkrsm;)

4) yk*¾vynw åd (yk*¾KdvftoD;oD;udk azmfjyjcif;)

5) "mwkuxm ("mwftaMumif;aqG;aEGcsuf)

6) ,ru (tpkHtpkHaomusrf;)

7) y|me (aMumif;usKd;jzpfpOfjyusrf;)

 Ak' ¨&Sifawmfjrwfonf omrefyk*¾Kdvfrsm;twGufa&m ynmwwf

yk*¾Kdvfrsm;twGufyg "r®udka[mMum;jcif; jzpfí yd#uwfokH;ykHwGif

uav;i,frsm;twGuf EkdYcsKdudk&EdkifNyD; vlBuD;rsm;twGuf tom;udk

&&SdEdkifonf/ ,if;ygVdawmfusrf;rsm;wGif azmfjyxm;onhf w&m;

jrwfum; opömw&m; vufawGUtcsufrsm;ESihf ywfoufvsuf ,

aeY eufeJaomtrSefw&m;tjzpf vufcHEdkifNyD; reufjzef pGefYypf&

onfomjzpfaom tqdktrdefY (oDtdk&D)rsm; 'óersm;ESihf oufqdkif

jcif;r&Sdacs/ Ak' ¨&Sifawmfjrwfonf uREkfyfwdkYtm; xl;jcm;tHhMozG,f

'óeqdkif&m oDtdk&Drsm;udk ay;tyfcJhjcif; r[kwfonfomru t

opfjzpfonhf ½kyfodyÜ H,lqcsufwpf&yfudk pGefYpm;azmfxkwfcJhonf

vnf; r[kwfacs/ &Sifawmfjrwfonf uREfkyfwdkY\ 0drkw åd (vGwf

ajrmufrI)ESihf ywfoufoa½GU tZÑw åA[d' ¨wdkYü &Sdonhfw&m;udk &Sif;

jyNyD; tEIdif;rJh vGwfajrmufrIvrf;pOfudkom vkH;0a[mMum;awmfrl

onf/ odkY&mwGif trSwfrxifyif Ak' ¨&Sifawmfjrwfonf acwfodyÜ H

rsm;pGmESihf 'óeynm&Sifrsm;pGmwdkY\ a&S;ajy;jzpfcJhonf/

 ½Idyifa[mif0g (Schopenhauer)u ¤if;\]qE ´ESihftawG;urÇm}

(World as Will and Idea) trnf&Sd pmtkyfü taemufwdkif; ½Iaxmihfjzihf

'ku©opömESihf ,if;\ taMumif;w&m;udk wifjycJhonf/ pyDEdkZm

(Spinoza)url xm0&tppftrSefw&m;wpfck wnf&SdrIudk rjiif;aomf

vnf; xm0&wnfNrJaom t&mtm;vkH; ajymif;vJrIobm0&Sd

jrwf"r® 17

18 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

aMumif;,lqcJhonf/ ¤if;\tvdkt&rl]ajymif;vJrIr&Sd cPoabm

(vnf;)r[kwfbJ rajymif;rvJ tNrJ&SdNyD; xm0pOf wnfwHhaom

todynmtm½kHwpfckudk &SmazGawGU&Sdjcif;jzihf} aomuudk vGef

ajrmufEdkifonf/ Amuav(Berkely)url rcGJjcrf;Edkifawmhonhf tuf

wrf (tEkjrL)qdkaom t&monf 'óee,fvGef pdwful;jzihf awG;

awmrIjzpfaMumif; azmfjycJhonf/ [sKrf;(Hume)u pdwftaMumif;

udk rqkwfrepf cGJjcrf;pdwfjzmNyD;aemuf odpdwfwGif rwnfNrJonhf

pdwf\tajctae (apwoduf)rsm; yg0ifaMumif; aumufcsufcscJh

onf/ Am*fqef(Bergson)onf ajymif;vJrI"r®udk axmufcHcJhonf/

ygarmu© *sdrf;pf (Prof. James)um; pdwfjzpfpOfudk ñTefjycJhonf/

 Ak' ¨&Sifawmfjrwfonf vGefcJhaomESpfaygif; 2500-ausmftcsdef

u **Fgjrpf0Srf;a'owGif oDwif;okH;aexkdif pOftwGif; ,if;azmfjy

NyD; tNrJr&Sdjcif;(tedp ö)? qif;&Jjcif;('ku©)ESihf igaumifudk,faumifr&Sd

tw årJh (tewå) [laom"r®udk a[mMum;awmfrlcJhNyD;jzpfonf/

 Ak' ¨&Sifawmfjrwfonf rdrdodNyD;w&m;"r®tm;vkH;udk a[mawmf

rrlcJhaMumif; em;vnfoihfonf/ tcgwpfyg;ü Ak' ¨&Sifawmfjrwfonf

awmwef;wpfckudk jzwfoef;pOf opf½Guf vufwpfqkyfpmrQudk

aumuf,lawmfrlNyD;]bdu©KwdkY? igbk&m; a[mMum;awmfrlNyD;aom

t&monf igbk&m;\vufawmfü&Sdaom opf½GufESifhwlay\/ igbk

&m; a[mMum;awmfrrl&ao;aomt&monf awmwef;twGif;&Sd

opf½Gufrsm;ta&twGufESihf yrmwlay\} [k rdefYMum;awmfrlonf/

 Ak' ¨&Sifawmfjrwfonf vlenf;pkESihfywfoufaom"r® vlrsm;ESihf

ywfoufaom"r®[k cGJjcm;jcif;rjyKbJ vlom;\ pifMu,frItwGuf

vkH;0vdktyfonf[k &Sifawmfjrwf ,lqonfudkom a[mMum;

awmfrlonf/ Ak'önf rdrd\ omoemjyKvkyfief;ESihf rqkdifonfh ar;

cGef;rsm;ESihfywfoufírl wrifrifoufouf EIwfqdwfaecJhonf/

Ak' ¨0g'onf odyÜ HynmESihf vdkufavsmnDaxG&SdonfrSm oHo,

jzpfzG,frvdkaomfvnf; odyÜHonf ½kyfydkif;qdkif&m trSefw&m;rsm;ESihf

t"duywfoufNyD; Ak' ¨0g'rl ukd,fusifhw&m;ESihf pdwfydkif;b0trSef

w&m;rsm;udk zGifhqdkaomaMumihf ,if;wdkYudk rsOf;NydKif w&m;"r®rsm;

tjzpf rSwf,loihfonf/ ,if;(Ak'0̈g'ESihfodyÜ Hynm) "r®toD;oD;\

t"du&nf½G,fcsufrSm jcm;em;onf/

 Ak' ¨a[mMum;awmfrlcJhaom "r®um; usrf;pmtkyfrsm;wGif odrf;

qnf;xm;½kHrQr[kwfouJhodkY ordkif; odkYr[kwf pmay½IaxmifhrS

avhvm&rnfh bmom&yfwpfckvnf; r[kwfacs/ ,if;ESpfrsKd;ESihf

qefYusifvsuf "r®udk vufawGUtm;xkwfjcif;r&SdbJ trSefw&m;udk

em;vnfEdkifrnfr[kwfaomaMumihf "r®[lonfum; oif,l&rnhf

t&mjzpfNyD; wpfpkHwpfa,muf\ aeYpOfb0usifhxkH;taejzihf usihf

MuH&rnhfw&m; jzpfonf/ "r®[lonf oif,l&rnfht&m xdkxuf

usihfMuH&rnfht&m xdkxuf xdk;xGif;odjrif&rnfht&mjzpfNyD; tvsif

tjref xdk;xGif;odjrifjcif;rSm "r®\yef;wdkifjzpfonf/ odkYjzpfí arG;

aoork' ´&m (oHo&m)rS vGwfajrmufrIrSm "r®\t"du &nf½G,f

csufjzpfaMumif; qdkvkdvsuf "r®[lonfudk azmifESihfOyrmjyKonf/

 odkYjzpfí Ak' ¨0g'onf todynmudkcspfjcif; todynmudk&Sm azG

jcif;rQ r[kwfaomaMumifh Ak'0̈g'tm; 'óeynmoufouf wpfck

taejzihf twdtusrac:Edkifacs/ Ak' ¨0g'onf 'óeynm&yf wpfck

ESihf tvGefeD; pyfEdkifaomfvnf; ,if;onf tvGefYtvGef em;vnf

Edkifaom t&mjzpfonf/

 'óeynm&yfonf A[kokw tMum;tjrifESifh t"duouf

qdkifNyD; vufawGUusihfokH;rIESihf rywfoufbJ&Sdvsuf Ak'̈0g'rlum;

usihfokH;jcif;ESihf xdk;xGif;odjrifjcif;wdkYudk txl;jyKonf/

jrwf"r® 19

24 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

yefjcif;rsm;tpm; rdrdudk,fudk xdef;odrf;jcif;? pdwf"mwfpifMu,f

jcif;ESihf aAm"dÓmPfodkY OD;wnfEdkifaom ur®|mef;bm0em½IrSwfjcif;

rsm;&Sdonf/ ur®|mef;bm0em ½IrSwfjcif;[lonf wdwfqdwfpGm

tawG;xJ epfarsmaejcif;vnf; r[kwf? pdwfudk tm½kHwpfckr&SdbJ

Avmusif;xm;jcif;rsKd;vnf; r[kwfacs/ ,if;onf touf0if

vIyf&Sm;onfh tm;xkwf&jcif; wpfrsKd;jzpfonf/ ,if;onf ESvkH;

om;udka&m pdwfudkyg tm;aq;ozG,f tusKd;jyKonf/ Ak'¨&Sif

awmfjrwfonf qkawmif;jcif;rsm;\ tusKd;r&SdykHtaMumif;udk >ruf

[awmfrlonfomru todÓmPf aus;uRef jyKcH&jcif;tjzpf jypf

wif½Iwfcsawmfrlonf/ Ak'¨0g'Dwpfa,mufonf u,fw,fcH&&ef

qkawmif;jcif; rjyKoihfaomfvnf; rdrdukd,fudk tm;ukd;vsuf rdrd\

vGwfvyfrIudk &,latmifjrifoihfonf/

]qkawmif;rIrsm;onf bk&m;ocifESihf udk,fusKd;iJh aps;qpfrI

[laom yk*¾vduqufoG,frItoGifudk aqmif\/ ,if;onf avm

uDa&;&nf½G,fcsuf&Sd tm½kHrsm;udk &SmazGNyD; twåtjrifudk wdk;yGm;

ap\/ tjcm; wpfzufwGif ur®|mef;½IrSwfjcif;um; rdrdudk,fudk

ajymif;vJap\}[k oD&d&m"c&pf&Sem(Sri Radhakrishna)u qdkonf/

 Ak'¨0g'wGif tjcm;tm;vkH;aom bmomw&m;rsm;rSmuJhodkY emcH

&efESihfxdwf½GHU&ef teEÅwefckd;&Sif xm0&bk&m;wpfqlr&Sdacs/ Ak'¨&Sif

awmfjrwfonf tvkH;pkHod ae&mtESHY&Sd pMu0Vmwefckd;&Sifudk r,kH

Munfacs/ Ak'¨0g'ü aumif;uifbkH(rSy*¾Kdvf)ESihf qufoG,frIrsm; odkY

r[kwf aumif;uifbkH (rSy*¾Kdvf)rsm;\ wrefawmfrsm; r&Sdacs/ odkY

jzpfí Ak'¨0g'Donf vlom;wdkY\uHMur®mudk csKyfudkifNyD; wrifouf

ouf qkvmbfESihf jypf'Pfudkay;aom rnfonhf tqifhjrifh wefcdk;

tmPmudkrQ c,wkyf0yf rjyKacs/ aumif;uifbkHrS xm0&yk*¾Kdvf\

zGifh[a[mMum;csufrsm; qdkonfudk r,kHMunfaomaMumihf Ak'¨0g'

onf $¤if;\vGwfvyfpGm awG;ac:ajrmfjrifrIudk rpGefYvTwfacs/ Ak'¨

0g'Donf vGwfvyfonhf udk,fykdif pdwfqE´udk avhusifhEdkifNyD; udk,f

wdkif Ak'¨jzpfvmEdkifonftxdyif rdrd\todÓPfudk wdk;wufatmif

tm;xkwfEdkifonf/

 Ak'¨0g'\ tprSwfrSm aMumif;usKd;qifjcifjcif; odkYr[kwf em;

vnfjcif; tjcm;wpfrsdK;qdk&rl or®m'd|d (rSefaomtjrif) jzpfonf/

 trSefw&m; &SmazGolrsm;tm; Ak'¨&Sifawmfjrwfu atmufyg

twkdif; >rufMum;onf –

]wpfqihfpum; Mum;½kHrQjzihf (a&S;ya0oPDuyif ,if;udk

Mum;zl;onf[k ,lqvsuf [kqdkvkdonf) r,kHMunfMuESihf/

tpOftvmjzpf½kHrQjzifh (bdk;pOfabmifquf rsm;pGmu qif;

oufvmonf[k,lqvsuf [kqdkvdkonf) rnfonhf t&m

udkrQ vufrcHMuESihf/ oifwdkY\ usrf;*efESihf udkufnD½kHrQjzifh

rnfonhft&mudkrQ vufrcHMuESihf/ rSef;qí od½kHrQjzihf rnf

onhft&mudkrQ vufrcHMuESifh/ t"dyÜm,f zGifhqdk½kHrQjzihf rnf

onhft&mudkrQ vufrcHMuESihf/ taMumif;,kwådudk qifjcif

½kHjzihf rnfonhft&mudkrQ vufrcHMuESihf/ rdrd\ BudKwif

wGufqxm;onfh odjrifcsufESihf udkufnDaom aMumihfrQjzihf

vnf; rnfonhft&mudkrQ vufrcHMuESihf/ vufcHxkdufykH&

onf[laom taMumif;aMumifhrQjzifhf (a[majymolu vl

aumif; jzpfykH&ojzihf ¤if;\pum;udk vufcHoihfonf[k

,lqvsuf[k qdkvkdonf) rnfonhft&mudkrQ vufrcHMu

ESihf/ þ&aoh&[ef; yk*¾Kdvfum; uREfkyfwdkY av;pm;cH&ol

jzpf\ (,if;odkY,lqí ¤if;\pum;udk vufcHjcif;rSm rSef

onf) [k,lqojzihf rnfonhft&mudkrQ vufrcHMuESihf/

]odkYwap xdkt&mrsm;um; 'kp½dkufrI(tusifhqdk;) rsm;jzpf

Mu\? xdkw&m;rsm;um; tjypfwifxdkuf\? xkdw&m;rsm;

Ak'¨0g'onf &DvD*sif;avm 21

22 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

um; ynm&SdwdkY\ uJh&JUjcif;cH&\? xdkw&m;rsm;udk jyKrl

aqmif½Gufrl ysufpD;jcif; pdwfqif;&Jjcif; tusKd;udk&\[k

oifwdkYudk,fwdkif odjrifaomtcg ,if;w&m;wdkYudk oif

wu,fyif jiif;y,fyg/

]xdkt&mrsm;um; okp½dkufrIrsm;jzpfMu\? xdkw&m;rsm;

um; tjypfuif;\? xkdw&m;rsm;um; ynm&SdwdkY csD;rGrf;jcif;

cH&\? xdkw&m;rsm;udk jyKrlaqmif½Gufrl aumif;jcif; aysmf

½Tifjcif; tusKd;udk&\[k oifwdkY udk,fwdkif odjrifaomtcg

,if;w&m;wdkYudk vdkufemusihfokH;í aexkdifyg}/

 Ak'¨&Sifawmfjrwf\ azmjfyyg pdwftm;xufoefaponhf pum;

awmfrsm;um; ,if;pum;vkH;wdkY\ rlvcGeftm;ESihf vef;qef;rIudk

(,aeYwdkif) xdef;odrf;xm;qJjzpfonf/

 Ak'¨0g'ü rsufuef;,kHMunfrIr&Sdaomfvnf; wpfpkHwpfa,muf

taejzihf Ak'¨0g'ü ½kyfwkqif;wkudk;uG,frI r&Sdbl;avm[k apm'u

wuf (ar;cGef;xkwf) Edkifonf/

 Ak'¨0g'DwdkYonf avmuDtpD;tyGm; odkYr[kwf pdwfydkif;b0 a&;

&m ñSmwmaz;ray;&ef arQmfvihfNyD; ½kyfyGm;qif;wkudk udk;uG,f

Muonf r[kwfbJ ,if;qif;wku udk,fpm;jyKonhft&m (ouf

awmfxif&Sm; jrwfpGmbk&m;)udk t½kdtaoay;Mujcif;omjzpfonf/

 em;vnfol Ak'¨0g'Dwpfa,muftzdkY qif;wkawmftm; yef;rsm;

tarT;wdkifrsm; ay;vªylaZmfjcif;rSm rdrdtaejzihf oufawmfxif&Sm;

jrwfbk&m;\ a&SUawmfarSmufü &Sdaeonf[k rdrdudk,fudk cHpm;Edkif

ap&ef wrifaqmif½Gufjcif; jzpfNyD; xdkrSwpfqifh Ak'¨&Sifawmfjrwf\

jrifhjrwfaom Oy"d½kyfoGifrS pdwf"mwfcGeftm;&&Sdvsuf Ak'¨\tEIdif;

rJh r[mu½kPmudk euf½Idif;pGm cHpm;jcif;jzpfonf/ ,if;Ak'¨0g'Donf

Ak'¨&Sifawmfjrwf\ jrifhjrwfonhf pHerludk vdkufemusifhokH;onf/

 r[maAm"dyifvnf; aAm"dÓmPf\ txdrf;trSwfyifjzpfonf/

,if; jyifyudk;uG,fcH t&m0w¬Krsm;rSm vkH;0r&Sdrjzpf vdktyfaom

t&mr[kwfaomfvnf; xdkt&mrsm;u wpfpkHwpfa,muf\ pdwf

tm½kHudk wnfMunfap&ef &nfñTef;ojzihf tokH;0ifygonf/ awG;

awmqifjcifavh&Sdonhf ynm&Sifyk*¾Kdvfwpfa,muftzdkYrl rdrdtm½kH

udk vG,fulpGm pl;pdkufEdkifNyD; Ak'¨&Sifawmfjrwftm; tvG,fwul

tm½kHjyKEdkifojzihf ,if;t&mrsm;udk tokH;rjyKbJ aeEdkifonf/

 uREkfyfwdkY\ yk*¾vdu aumif;usKd;csrf;omtwGufESihf aus;Zl;

wifonfhtaejzifh uREfkyfwdkYonf ,if;odkYaom jyifyt&mrsm;tm;

t½dktaoay;Muaomfvnf; rdrdwynhfrsm;xHrS Ak'¨&Sifawmfjrwf

arQmfvihfaomt&mrSm rdrd\"r®udk trSefwu,f vdkufemusihfokH;

jcif;omjzpfvsuf (&Sifawmfjrwftm;) tvGefusKd;EGH½dkaorI r[kwf

acs/ Ak'¨&Sifawmfjrwfu]"r®udk taumif;qkH; usihfokH;olonf

ighbk&m;udk taumif;qkH; ylaZmfoljzpf\}]"r®udk jrifaomolonf

igbk&m;udk jrif\} [k a[mawmfrlonf/

 odkYwap qif;wkawmfrsm;ESihf ywfoufí aumifhudkifZmvif

(Count Kaiserling) trnf&Sdyk*¾Kdvfu]þurÇmay:ü Ak'¨qif;wkawmf

xuf ydkrdkcrf;em;onhf rnfonhft&mudkrQ rawGUzl;yg/ ,if;qif;

wkawmfonf rsufpdjzifh jrifEkdifaumif;aom e,fy,ftwGif;ü

vkH;0OókH NyD;jynfhpkHonfh pdwfykdif;b0\ jy,k*fwpf&yfyifjzpf\} [k

rSwfcsufjyKonf/

 xdkYjyifvnf; Ak'¨0g'ü toem;cHrI odkYr[kwf olwpfyg;twGuf

toem;cHay;aom qkawmif;rIrsm;r&Sdacs/ Ak'¨&SifawmfjrwfxH

uREkfyfwdkY tmaygufatmif qkawmif;apumrl uREkfyfwdkY u,fwifcH

&vdrfhrnf r[kwfacs/ Ak'¨&Sifawmfjrwfonf ¤if;xHü qkawmif;ol

rsm;tm; rsufESmomay;rnf r[kwfacs/ wpfudk,fa& awmif;qk

Ak'¨0g'onf &DvD*sif;avm 23

28 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf Ak'¨0g'onf &DvD*sif;avm 25

,if;onf tqdk;jrif0g' r[kwfouJhodkY taumif;jrif0g'vnf;

r[kwfacs/ taMumif;rJh0g' r[kwfouJhodkY tusKd;rJh0g'vnf; r

[kwfacs/ rsufarSmufb0ESihfom vkH;0ywfoufonf r[kwfouJh

odkY wrvGefb0ESihfcsnf; ywfoufonfvnf; r[kwfacs/ ,if;

onf aAm"dÓmPfudk&&ef wpfckwnf;aom vrf;pOf jzpfonf/

Ak'¨0g'\ rl&if;ygVda0g[m&rSm "r®jzpfNyD; pmayenf;t& aqmif

xm;jcif; xdef;odrf;xm;jcif;[k qdkvdkonf/ ,if;ygVda0g[m&\

t"dyÜm,fESihf twdtus xyfwlnDaom t*Fvdyfa0g[m& r&Sdacs/

"r®[lonf tppftrSef&Sd w&m;jzpfonf/ tppftrSefudk azmf

jyonhf a[mMum;csufwpf&yfjzpfonf/ ,if;onf 'ku©rSvGwf

ajrmufa&;enf;vrf;jzpfNyD; "r®udk,fwkdifvnf; 0drkwådjzpfonf/ Ak'¨

yGifhay:vmonfjzpfap ryGihfay:onfjzpfap "r®um; wnf&Sdaeonf/

,if;onf aAm"dÓmPfudk&&SdNyD;ol Ak'¨wpfql (udk,fwkdif) odjrifNyD;

aemuf avmuvlom;taygif;tm; xkwfazmfa[mMum;rI rjyKrcsif;

t0dZÆmtjrif&Sdol vlom;wdkY(\ todÓPf)ü zkH;uG,fvsuf&Sdonf/

,if;"r®onf rdrdrS tjcm;wpfyg;aom t&mr[kwfbJ rdrdESihf

eD;uyfpGm qufEG,faeaomt&mom jzpfonf/ odkYjzpfí Ak'¨&Sif

awmfjrwfu atmufygtwdkif; a[mawmfrlonf –

]rdrdudk,fudk uRef;uJhodkYjyKí aexkdifMuavmh/ rdrd

ukd,fudk tm;ukd;&mjyKí aexkdifMuavmh/ "r®udk uRef;uJh

odkYjyKíaexkdifMuavmh/ "r®udk tm;udk;&mjyKí aexkdifMu

avmh/ tjyifyü tm;udk;&mudk r&SmMuESihf}/

 (r[my&dedAÁmeokwf)

onf trSefw&m;tm; vuf0g;BuD;tkyfxm;rIudk rawmif;qdkbJ

tjcm;rnfonhf bmomw&m;udkrQ jypfwifa0zefjcif; rjyKacs/ odkY

wap Ak'¨0g'onf trSefwu,f udef;0yfaeonhf vlom;\ jzpfEdkif

ajcrsm;udk todtrSwfjyKNyD; aumif;uifbkH odkYr[kwf w&m;a[m

q&mrsm;tm; rDScdktm;xm;jcif;rjyKbJ rdrdudk,fwkdif tm;xkwfrIjzihf

'ku©rSvGwfajrmufrIudk &&SdEdkifaMumif; oifMum;onf/

 odkYjzpfí Ak'¨0g'tm; zefqif;&SifA[dkjyKbmoma&;[k t"dyÜm,f

&onfh Religion [k rqkdEdkifacs/ taMumif;rl Ak'¨0g'onf ,kHMunfrI ESihf

0wfjyKudk;uG,frI pepfvnf;r[kwf?]rdrdwdkY\ uHMur®mtay:

wefckd;tmPmvTrf;rdk;vsuf emcHjcif; tvkyftauR;jyKjcif;ESihf ylaZmf

yojcif;wdkYjzifh ay;qyf&aom xm0&bk&m; odkYr[kwf ewfbk&m;

rsm; wnf&SdrItay: todtrSwfjyKjcif;tm; vlom;wdkYu ñTefjyonhf

jyifyef;tjyKtrl odkYr[kwf ykHpHvnf; r[kwfaomaMumihfwnf;}/

 tu,fí bmomw&m; Religion [laoma0g[m&ü]jyifay:

,Hxufydkrdkaom b0tawG;tjrifwpf&yfudk &,lonhf oifMum;rI

wpf&yf? jyifay:,Hb0rQomr[kwfbJ b0twGif;o½kyfudk aocsm

aphikMunhf½Ionfh a[mMum;csufwpf&yf? twGif;usus vdkufavsm

nDaxG&Sdaom udk,fusihfw&m;vrf;ñTefjzihf vlom;wdkYudk wefqm

qifay;aom tqkH;trwpf&yf? ,if;udk rarhavsmholrsm;tm;

MuHhMuHhcHZGJowådjzihfh b0udk wnfNidrfpGm &ifqdkif udkifwG,f&ef pGrf;

aqmifaponhf vrf;ñTefcsufwpf&yf} odkYr[kwf b0'ku©rsm;udk

z,f&Sm;rnfh pepfwpfck[k t"dyÜm,foufa&mufonfqdkvQif Ak'¨0g'

onf bmomw&m;rsm; (Religions)xJrS bmomw&m; (Religion)

wpfck jzpfonfrSm aocsmygonf/

udk,fusifhw&m;pepfavm 27

tcef; 4

Ak' ¨0g'onf udk,fusih fw&m;a&;&m pepfavm/

Ak' ¨0g'ü pifMu,frIESihf tw årJh oabmxm;wGif NydKifbufrJh omvGef

xl;uJonhf udk,fusihfw&m;qdkif&m xkH;enf; yg&SdonfrSm oHo,

jzpfzG,f rvdkacs/ ,if;xkH;enf;onf &[ef;awmfrsm;twGuf vrf;

wpfckESihf vl0wfaMumifrsm;twGuf tjcm;vrf;wpfck jzpfonf/

odkYwap Ak'0̈g'onf omrefudk,fusifhw&m; tqkH;trxuf rsm;

pGmydkvGefonf/ pifMu,frIvrf;pOfwGif udk,fusihfw&m;onf tajccH

tqifhrQESihf tqkH;owf&ef enf;vrf;rQomjzpfNyD; ,if;onf tqkH;

pGefw&m; r[kwfacs/ ukd,fusihfw&m;onf r&Sdrjzpf vdktyfaomf

vnf; ,if;w&m;rQjzihf rdrd\0drkwå d (vGwfajrmufrI)udk &&Sd&ef rvkH

avmufacs/ ,if;udk,fusihfw&m;udk ynmjzihf xyfqihf&onf/ Ak'¨

0g'\tajccHrSm oDvjzpfNyD; ynmrSm ,if;\ yef;wdkifjzpfonf/

 tajccHudk,fusifhw&m;udk apmihfxdef;&mü Ak' ¨0g'Donf rdrdwpf

udk,fwnf;udkom pOf;pm;onf r[kwfbJ wd&pämefrsm;tygt0if

tjcm;yk*¾Kdvftm;vkH;udkyg xnhfoGif;pOfpm;&onf/ Ak' ¨0g'ü ukd,f

usihfoDvudk rnfonhf oHo,jzpfzG,f xkwfazmfcsuftay:wGif

rSvnf; wnfaqmufrxm;? (,if;onf) xl;jcm;aom pdwf\

zefwD; wDxGifrIvnf;r[kwfbJ aMumif;usdK;pdppfonfh tcsufrsm;

ESihf wpfudk,fa&tawGU tBuKHwGif tajccHonhf ,kwå d&SdNyD; vuf

awGUusaom usihfxkH;wpf&yfomjzpfonf/

 Ak' ¨0g'Dwpfa,muf\ rnfonhfp½dkufykHoGif zefwD;rIwGifrqdk

jyifywefcdk;&Sif tkyfpkwpfckck\ tcef;u@ ryg&SdaMumif; azmfjy&

rnfjzpfonf/ Ak' ¨0g'ü aumif;csD;ay;jcif; odkYr[kwf jypf'Pfay;

jcif;r&Sdacs/ qif;&J'ku©ESifh aysmf½TifrIrsm;rSm rdrdjyKrlzefwD;rIrsm;\

ra&SmifvTJEdkifaom tusKd;qufrsm;jzpfonf/ xm0&bk&m; (ay;tyf

onfh) aysmf½TifrIESihf raysmf½TifrIwdkYudk &,ljcif;ESihfywfoufonhf ar;

cGef;rSm Ak' ¨0g'Dwpfa,muf\ ESvkH;om;ü ta&;rBuD;acs/ aumif;

csD;ay;cH&&ef arQmfvifhcsufESihf jypf'Pfay;cH&&ef xdwf½GUHrIwdkYonf

aumif;rIudk jyKvkyf&ef odkYr[kwf raumif;rIudk a&Smif&Sm;&ef ¤if;

(Ak' ¨g0g'D)tzdkY rufvkH;rjzpfEdkifacs/ Ak' ¨0g'Donf tem*wftusKd;quf

udk odaomfvnf; aAm"dÓmPfwdk;wufrIudk wm;qD;aomaMumihf

tukodkvfudk a&SmifMuOfNyD; ,if;ÓmPf\ taxmuftyHh jzpfaom

aMumihf aumif;rIukodkvfudk jyKvkyfjcif;jzpfonf/ aumif;aom

tvkyfjzpfjcif;aMumihf ukodkvfudkjyKNyD; raumif;npfqdk;aomaMumihf

tukodkvfudk a&Smif&Sm;ol tcsKdUvnf;&Sdonf/

 rdrd\ pHjywynhfom0ursm;xHrS Ak' ¨&Sifawmfjrwf arQmfvihfcJh

aom txl;tqifhjrifhoDvudk em;vnf&ef "r®y'? od*Fgavm0g'

okwf? As*¾yZ Æokwf? r*Fvokwf? arw åokwf? y&mb0okwf? 0ov

okwf? "r® duokwf ponfudk *½kwpdkuf zwf½Ioifhonf/ ukd,fusihf

w&m; oifMum;rIwpf&yftaejzihf Ak' ¨0g'onf udk,fusihfw&m;

qkdif&m pepftm;vkH;xuf omvGefaomfvnf; oDv(udk,fusihf

w&m;)onf Ak'¨0g'\ tprQomjzpfNyD; tqkH; r[kwfacs/

 wpfzufwGif Ak' ¨0g'onf 'óer[kwfaomfvnf; tjcm;wpf

zufwGifrl ,if;onf 'ów&m;rsm;teuf wpfckyifjzpfonf/

 wpfzufwGif Ak' ¨0g'onf zefqif;&Sifxm0&bk&m;A[dkjyK bm

omw&m; (Religion) r[kwfaomfvnf; tjcm;wpfzufwGif bm

omw&m;rsm;teuf wpfckyifjzpfonf/

 Ak' ¨0g'onf 'óea&;&mpepfvnf;r[kwf bmoma&; 0wfjyK

qkawmif;onhf vrf;pOfwpf&yfvnf; r[kwfacs/

Ak' ¨0g'onf oHo,0g'vnf;r[kwf? avSeH"m;xpf w&m;ao

0g'vnf; r[kwfacs/ cE ¨mudk,fudk ñSOf;qJonhf0g' r[kwfouJhodkY

umr*kPftm½kHudkom cHpm;vdkonhf ,lqcsufvnf; r[kwfacs/

 32 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

yDwd (½Tifvef;ESpfoufjcif;)onf aAm"dÓmPf (udk&&Sd&ef) tpdwf

tydkif;wpf&yfjzpfojzihf xm0pOf aysmf&Tifwuf<uae&ef wynhfrsm;

tm; Ak'¨&Sifawmfjrwf a[mMum;awmfrlonf/

 aysmf½TifrItppftrSefudk tZÑw åoP²mefü awGU&NyD; <u,f0

jcif;? omorD;rsm;? csD;usL;axmremjyKjcif;rsm;ESihf usL;ausmf odrf;

ydkufjcif;[laom a0g[m&rsm;jzihf t"dyÜm,frzGifhqdkEdkifacs/ tu,f

í ,if;odkYaom ydkifqdkifrIrsm;udk rSm;,Gif;pGm okH;pGJbdrl odkYr[kwf

twif;t"r® rrSefruef ravsmfruef &&SdcJhrl okdYr[kwf wyfruf

pGJvrf;rIjzihf ½IjrifcJhrl ,if;wdkYonf ykdifqdkifolrsm;tzdkY emusifrIESihf

'ku©\t&if;tjrpfrsm; jzpfvdrfhrnf/

 'ku©\ ,kw ådudk&Sm&ef BudK;pm;rnhftpm; Ak' ¨0g'onf 'ku©udk

t&Sdtwdkif;trSef[k rSwf,lvsuf ,if;udk z,f&Sm;rnfh taMumif;

w&m;udk &SmazGonf/ wPSm&Sdoa½GU 'ku©wnf&Sdonf/ r*¾if;&Spfyg;

vrf;pOfudk avQmufvSrf;NyD; oEÅ dokcedA Ámefudk &&Sdjcif;jzihfomvQif

,if;wPSmudk t<uif;rJh z,f&Sm;Edkifonf/

 opömav;yg;w&m;udk awGUBuKHod&SdrIjzihf rSefuefaMumif; ouf

aojyEkdifonf/ odkYjzpfí Ak'"̈r®onf rawGUjrifEdkifaom t&mtm;

aMumuf½GHUrItay: tajcrcHbJ uREfkyfwdkYudk,fwdkif prf;oyfEdkifNyD;

awGUBuKHod&SdrIjzihf twnfjyKEkdifaom ckdifrmonhf tcsufrsm;ay:wGif

tajccHonf/ odkYjzpfí Ak'0̈g'onf aMumif;usKd;qDavsmfonf? twd

tusqdkaomf vufawGUusonf/

 ,if;odkY aMumif;usKd;qDavsmfNyD; vufawGUusaom pepfwpfck

ü rodEdkifaomt&mrsm; odkYr[kwf oufqdkif&m(txl;)yk*¾Kdvfrsm;

om em;vnfEdkifaom w&m;"r®rsm; r&SdEdkifacs/ xdkYaMumifh Ak'0̈g'ü

rsufuef;,kHMunfrIr&Sd/ rsufuef;,kHMunfrIr&dSaom 0g'wpf&yfü

rnfonhf tusyfudkifjcif;? uGyfrsufjcif; odkYr[kwf t,lonf;jcif;

rsKd;rS r&SdEdkifacs/ Ak'¨0g'\ wpfckwnf;aom ,kHMunfudk;pm;cH&rIrSm

tcef; 5

Ak'¨0g'\ xif&Sm;aom oGifjyifrsm;

Ak' ¨0g'\ tajccHrSm 'ku© (Ak' ¨0g'\ b0wnf&Sda&; usKd;aMumif;jy

&nf½G,fcsuf)? ,if;\taMumif; wPSm? ,if;\ tqkH; (Ak'¨0g'\

aemufqkH;yef;wkdif edA Ámef) ESihf tv,ftvwfvrf;pOf (rZÑ dry#dy'g)

[laom opöm av;yg;w&m; jzpfonf/

 'ku©op öm[lonf tb,fenf;/

]y#doaE ¨ae&jcif;onf 'ku©wnf;? tdkrif;&ihfa&mf&jcif;onf

'ku©wnf;? emrusef;jzpf&jcif;onf 'ku©wnf;? ao&jcif;onf

'ku©wnf;? tvdkr&Sdaom t&mrsm;ESihf BuKHqkH&jcif;onf 'ku ©wnf;?

tvdk&Sdaom t&mrsm;ESihf vGJacsmf&jcif;onf 'ku©wnf;? vdkcsifonf

udk r&jcif;onf 'ku ©wnf;? tcsKyftm;jzihf Oyg'geu ©E ¨mig;yg;onf

'ku©wnf;}/

 'ku©\ taMumif;opöm[lonf tb,fenf;/

]b0BudrfBudrfjzpf&jcif;udk OD;wnfaponhf tvdk&r®ufpGJvrf;

jcif;ESihfwuGjzpfaom? [dkb0onfb0wdkYü ESpfoufapwwfaom

wPSmonf 'ku©\taMumif;wnf;/ umr*kPftm½kHrsm;udk wyf

rufjcif; wPSm (umrwPSm)? wnfNrJonhfb0udk wyfrufjcif;

(oów'd|dESihfwuGjzpfaom) wPSm(b0wPSm)ESihf b0&yfpJrIudk

wyfrufjcif; (Oapä''d|dESifhwuGjzpfaom) wPSm(0db0wPSm)onf

('ku©\taMumif;wnf;)}/

 'ku©eda&m"opöm[lonf tb,fenf;/

],if;onf (&m*)t<uif;tusef r&Sdjcif;? azmfjyyg wPSm\

tvkH;pkH csKyfNidrf;jcif;? wPSmudk pGefYvTwfjcif;? wPSmudk uyfNidrI

r&Sdjcif;? wPSmrS uif;a0;jcif;? wPSmrS vGwfajrmufjcif;onf

('ku©eda&m"op ömwnf;)}/

Ak'¨0g'\ xif&Sm;aom oGifjyifrsm; 3130 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

'ku©eda&m"opömodkY a&mufaMumif;vrf;pOfum; tb,fenf;/

],if;um; rSefaom tjrif? rSefaom tMuHtpnf? rSefaom

pum;? rSefaom tvkyf? rSefaom oufarG;0rf;ausmif;? rSefaom

tm;xkwfrI? rSefaom owd? rSefaom orm"d[laom (w&m;rsm; yg

0ifonhf) jrihfjrwfaom usifhpOf&Spfyg;jzpfonf}/

 Ak' ¨&Sifawmfjrwfrsm; yGifhawmfrlonfjzpfap yGifhawmfrrlonf

jzpfap ,if;opömav;yg;w&m;rSm pMu0Vmü wnf&Sdaeonf/ Ak' ¨

&Sifawmfjrwfrsm;um; ESpfy&dapä'MumjrifhpGm wdrfjrKyfaeonhf ,if;

opömw&m;av;yg;udk azmfxkwfolrsm;om jzpfMuonf/

 odyÜ Henf;us t"dyÜm,fzGifhqdkrI& "r®[lonfudk aMumif;usKd;jzpf

pOfed,m[k ac:Edkifonf/ taMumif;ESihf tusKd;[laom ,if;w&m;

ESpfyg;onf Ak'ä[mMum;csuf wpfckvkH;udk NcKHikHrdonf/

 yxr op ömokH;yg;onf Ak'0̈g''óeudk udk,fpm;jyKNyD; aemuf

qkH; opömw&m;rSm ,if;'óeudktajccHonhf Ak' ¨0g'udk,fusihf

w&m;udk &nfñTef;onf/ opömav;yg;vkH;rSm þcEm̈udk,fudkom

trDSjyKonf/ Ak' ¨u þodkYa[mawmfrlonf]onm 0dÓmPfESihfwuG

aom þwpfvHrQaom cE ¨mudk,füyif avmu? avmu\ t

aMumif;&if;? avmu\tqkH;? avmu\tqkH;odkY oGm;aomvrf;pOf

wdkYudk igbk&m;a[mMum;awmfrl\}/ þae&mü avmu[laom

a0g[m&onf 'ku©[k t"dyÜm,f oufa&mufonf/

 Ak' ¨0g'onf 'ku©r@Kdifü wnf&Sdonf/ ,if;odkYqkdojzihf Ak' ¨0g'

tm; tqdk;jrif0g'[k t"dyÜm,foufa&mufjcif; r&Sdacs/ Ak' ¨0g'onf

tqdk;jrif0g'r[kwfouJhodkY vkH;0taumif;jrif0g'vnf;r[kwfacs/

odkYwap ,if;ESihf qefYusifvsuf ,if;0g'ESpf&yf\ tv,ftvwf

,lqcsufü wnf&Sdaom trSefw&m;udk a[mMum;onf/ tu,f

í Ak' ¨&Sifawmfjrwfonf 'ku©qkH;&modkYa&mufaMumif; enf;vrf;udk

rwdkufwGef;bJ 'ku©opömudkom &Sif;jycJhonfqdkvQif Ak'̈0g'tm;

tqdk;jrif0g'[kac:qdkjcif;ü oihfjrwfzG,f&Sdonf/ Ak' ¨&Sifawmfjrwf

onf 'ku©\ ed,mrtrSefudk odjrifawmfrlNyD; avmu\ ,if;

qif;&JrI obm0twGuf aq;enf;udk xkwfazmfcJhonf/ Ak' ¨&Sif

awmfjrwftvdkt& tjrihfqkH; odomxif&Sm;onhf aysmf½TifrIrSm

'ku©vkH;0csKyfqkH;&m edAÁmefjzpfonf/

 NAdwdoQpG,fpkHusrf;ü]raumif;jrif0g'} acgif;pOfjzihf aqmif;yg;

a&;q&mu atmufygtwdkif;azmfjyonf]tqdk;jrif0g'onf b0\

tokH;rusrI oabmxm;? vlUrIb0udp örsm;wGif emusifrIESihf r

aumif;rIvTrf;rdk;onf[laom rIef0g;onfh a,bk,stawG;tjrifudk

azmfjyonf/ Ak' ¨\ rl&if;w&m;"r®onf trSefpifppf taemufwdkif;rS

rnfonhf taumif;jrif0g'rsKd;uJhodkYrqdk taumif;jrifonhf 0g'rsKd;

jzpfonf/ Ak' ¨0g'tm; raumif;jrif0g'[k ac:qdkjcif;rSm aysmf½TifrI[l

onf yk*¾Kdvfow å0g (wpfudk,fa& t&nftaoG;)r&SdbJ rjzpfEdkif[l

aom 0daoovu©Pm&Sdonhf taemufwdkif;tajccH (,lqcsuf)udk

tokH;jyKjcif;rQom jzpfonf/ ppfrSefaom Ak' ¨0g'Donf xm0& okc

csrf;omudk pdwftm;xufoefpGm awmihfwonf}/

 omreftm;jzihf tm½kHig;yg; umr*kPfw&m;rsm;udk cHpm;rIrSm

tjrihfqkH;jzpfNyD; (,if;onf) omrefvlom;tzdkY wpfckwnf;aom

aysmf½TifrIjzpfonf/ ,if;odkYaom rwnfNrJonhf ½kyfydkif;aysmf½TifrI

rsm;tay: arQmfvihfjcif;? auseyfESpfoufjcif;ESihf jyefawG;Munhf

jcif;wdkYü cPyef;tm;jzihf aysmf½TifrIwpfrsKd;&SdonfrSm oHo,jzpf

zG,frvdkaomfvnf; ,if;wdkYrSm rm,m(vSnfhpm;rI)jzpfNyD; tckduf

twefYomjzpfonf/ Ak' ¨&Sifawmfjrwf tvdkt& wyfrufpGJvrf;rI

r&Sdjcif;onf ydkrdkBuD;jrwfonhf aysmf½TifrIjzpfonf/

 Ak' ¨&Sifawmfjrwfonf 'ku©qif;&JrIudk tqufrjywf pOf;pm;

awG;awmae&efESifh raysmf½Tifp&m 0rf;enf;aMuuGJzG,f b0wpf

ckjzihf aexkdifoGm;&ef rdrd\ wynfhom0ursm;tm; rarQmfvifhfacs/

Ak'¨0g'\ xif&Sm;aom oGifjyifrsm; 3336 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

onf Ak' ¨&Sifawmfjrwftm; udk;uG,fcJhNyD; olawmfpifjzpfoGm;cJhonf/

jynfhwefqmr trÁygvDonf bdu©KeDjyKcJhNyD; &[EÅmax&D jzpfoGm;cJh

onf/ trsKd;Zmwf? tom;a&mif odkYr[kwf &mxl;rcGJjcm;bJ Ak'¨0g'

wHcg; rkcfrsm;udk tm;vkH;twGuf us,fjyefYpGm zGifhvSpfxm;aMumif;

jyo&ef ,if;odkYaom om"ursm;udkk yd#uwfokH;ykHrS tvG,fwul

pkaqmif;azmfjyEdkifonf/

 tESdrfcH trsKd;orD;rsm;\ tqifhtwef;udk `rSihfwifay;cJhNyD;

vlYtzGJUtpnf;twGuf ¤if;wdkY\ ta&;ygykHudk ¤if;wdkYtm; odapcJh

onfomru trsKd;orD;rsm;twGuf pnf;rsOf;pnf;urf;rsm;&Sdonhf

yxrqkH;aom bdu ©KeD tzGJUtpnf;udk wnfaxmifay;cJhonfrSm

vnf; Ak' ¨&Sifawmfjrwfyif jzpfonf/

 Ak' ¨&Sifawmfjrwfonf trsKd;orD;rsm;tm; ESdrfcsjcif;rjyKbJ

obm0t& tm;enf;oltjzpfom ,lqawmfrlonf/ Ak'önf

a,musfm;rdef;r r[l arG;&myg aumif;jrwfrIudk odjrifawmfrlonf/

trsKd;orD;rsm;tm; &Sifawmfjrwf\omoemü oihfwihfavsmufywf

aom ae&mrsm;ü owfrSwfay;awmfrlonf/ rdef;ra,musfm; uGJ

jym;jcif; rSm t&d,molawmfpifjzpf&ef twm;tqD;r[kwfacs/

 wpfcgwpf&Hü trsKd;orD;udk azmfjyonhf ygVda0g[m& wpfckrSm

vltrsm;\rdcif odkYr[kwf vlYtzGJUtpnf;\rdcif[k t"dyÜm,f&

onhf rmwk*grjzpfonf/ Ak' ¨0g'wGif trsKd;orD;rsm;tm; rdcifwpf

a,muftjzpf csD;rGrf;*kPfjyKonhf ae&mwGif xm;&Sdonf/ ZeD;

r,m;wpfa,mufukdvnf; cifyGef;onf\ taumif;qkH;rdwfaqG

(y&rm o[m)tjzpf ,lqonf/

 trsKd;orD;rsm;tay: ESdrfhcs½IjrifaMumif;jzihf Ak'¨0g'tm; jypf

wifjcif;jzihf rqifrjcif a0zefrIrsm;onf wpfzufowf azmfjycsuf

rsm;udk jyKaeMujcif;om jzpfonf/ tpyxrwGif Ak' ¨&Sifawmfjrwf

onf aMumif;usKd; qDavsmfonhf aemufcHtaMumif;rsm;t& trsKd;

ESpfaygif;ESpfaxmihfig;&mausmf Nidrf;csrf;onhf c&D;pOf wpfavQmuf

wGif Ak' ¨[laom trnfemrjzihf aoG;ajrruscJhjcif;? (Ak' ¨)"r®jyefYyGm;

a&;twGuf rnfonhf tmPm&Sif bk&if{u&mZfrS $¤if;\ xefjyif;

onhf oefvsufudk tokH;rjyKcJhjcif;ESihf twif;t"r ® odkYr[kwf

rvkyfrae& zdtm;ay;onhf enf;vrf;rsm;jzihf bmomul;ajymif;

atmif aqmif½GufrIr&SdcJhjcif;wdkYjzpfaMumif; qdk&rnfjzpfonf/ odkY

wap Ak' ¨&Sifawmfjrwfonf urÇmay:wGifay:xGef;cJhonhf yxrqkH;

ESihf tBuD;jrwfqkH;aom omoemjyKyk*¾Kdvfjzpfonf/

 tJvfa'gpf [yfpav (Aldous Huxley)u]urÇmhbmomw&m;

tm;vkH;teuf Ak' ¨0g'wpfckonfom owfjzwfESdyfpufjcif;? tjypf

&Smjcif;? 0g'rwlolrsm;udk uGyfrsufjcif;rsm; r&SdbJ ,if;\vrf;pOfudk

aqmif½GufcJh\} [k a&;cJhonf/

 ynm&Sif &yfq,fvf (Lord Russell) url]bmomw&m;rsm;\

orkdif;wGif Ak'0̈g'udk uREkfyfESpfouf\/ txl;ojzihf ,if;0g'\ a&S;

tusqkH;ykHpHudk ESpfouf\/ taMumif;rl ,if;ü bmoma&;ESdyfuGyf

rI r&Sdoavmuf enf;yg;aomaMumihf jzpf\}[k rSwfcsufjyKonf/

 Ak' ¨0g'trnfjzihf aoG;jzihf &J&JeDaom ,Zfpifü [dkufygwD,m

(Hypatia)
1

 uJhodkYaom trsKd;orD;? odkYr[kwf t&Sifvwfvwf rD;

½IdUowf cH&onhf A½lEdk (Bruno)
2

 uJhodkYaom yk*¾KdvfrsKd; r&Sddacs/

1

 at'D 4-&mpk *&dawG;ac:&Sif ody ÜHynm&SifESihf ocsFmynmausmf trsKd;orD;jzpfonf/

¤if;\ t,ltqaMumihf tvufpE&́D;,m;NrdKU&Sd t,lonf; bmoma&; w&m;a[m

q&mrsm;\ &ufpufpGm owfjzwfjcif;cHcJh&onf/

1

 'dkrDeDuefbkef;BuD;tjzpf &yfpJcH&ol awG;ac:&Sifjzpfonf/ 1854 ckESpfwGif a&;om;cJhonhf

On the Infinite Universe and Worlds trnf&Sdusrf;pmü]ra&rwGufEdkifaom aewdkY

onfwnf&Sd\/ ra&rwGufEdkifaom ur ÇmwdkYonf ,if;aersm;udk vSnhfywfaeMu\/

,if;ur ÇmwdkYü ouf&SdwdkYaexkdifMu\}[k qdkcJhonf/ c&pfawmftm; aumif;uifbkHESihf

qufpyfrIudk jiif;qdkrIaMumihf a&mrNrdKUü t&Sifvwfvwf rD;½IdUowfjcif;cHcJh&onf/

Ak'¨0g'\ xif&Sm;aom oGifjyifrsm; 3534 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

Ak' ¨0g'onf pdwfvIyf&Sm;rIxuf qifjcifawG;ac:rIESihf ydkrdkywf

oufonf/ Ak' ¨0g'onf Munfñdkol ta&twGuf rsm;jcif;xuf

udk,fusihfw&m; tm;aumif;jcif;ESihf ydkrdkywfoufonf/

 tcgwpfyg;ü ed*P²em#ykw å (uacsonf\om; t0wfrpnf;

onfh q&mBuD;)\ wynhfjzpfol Oygvdonf Ak'ẍH csOf;uyfNyD; Ak' ¨

\wynfhjzpfvdkaMumif; rdrdqE ´udk xyfcgxyfcg avQmufonftxd

Ak' ¨ a[mMum;aom w&m;"r®udk ESpfoufoGm;cJhonf/ odkY&mwGif

Ak' ¨&Sifawmfjrwfu þodkY owday;awmfrlonf]tkd Oygoum?

trSefw&m;ESihf ywfoufvQif vkH;0OókH pkHprf; qifjcifrI jyKvkyfyg/

oifvdk xif&Sm;ol wpfa,muftzdkY (a&S;OD;pGm) vkH;0OókH pkHprf;

qifjcifrIjyKvkyfjcif;rSm aumif;rGefvS\}/

 Ak' ¨&SifawmfjrwfxHrS arQmfvihfrxm;bJ ,if; rdefY>rufrItay:

tvGefESpfoufoGm;ol Oygvdol<u,fu]t&Sifbk&m;? wynhfawmf

onf tjcm;bmomw&m;rsm;\ wynhfjzpfcJhrl ,if;\aemufvkduf

aemufygrsm;onf þuJhodkYaom oef;<u,folaX;wpfa,mufonf

¤if;\ t,la[mif;udkpGefYNyD; ¤if;wdkY\ t,l0g'tm; vufcHcJh

aMumif; pOfqufrjywf aMunmvsuf wynhfawmftm; vrf;ray:

odkY ac:aqmifoGm;Muygvdrfhrnf/ odkY&mwGif t&Sifbk&m;onf wynhf

awmftm; aemufxyfavhvm&ef tMuHjyKwdkufwGef;ygonf/ t&Sif

bk&m;\ þwdkufwGef;csufudk ydkíyifwynhfawmf ESpfoufvSyg

onf/ t&Sifbk&m;? ESpfBudrfajrmufvnf; wynhfawmfonf Ak' ¨?

"r®ESihf oHCmtm; udk;uG,fqnf;uyfyg\bk&m;}/

 Ak' ¨0g'onf ,if;odkYaom vGwfvyfonhf pkHprf;rItESpfom&ESihf

tvkH;pkHonf;cHrIwdkYESihf ½Tef;a0aeonf/ ,if;onf ynm u½kPm

[laom t>rma&mifpOfESpfoG,fjzifh pMu0VmwpfckvkH;udk vif;vuf

aEG;axG;apvsuf arG;ao ork' ´&mtwGif; ½kef;uefvsuf&SdMuaom

owå0gwdkif;tm; tMuifema&mifjcnfudk jzmcsay;onfh yGihfvif;

pdwfxm; ukd,fcsif;pmESvkH;om;wdkYtwGuf oifMum;csufjzpfonf/

 Ak' ¨&Sifawmfjrwfonf wynhfrsm;tm; vkdufem&rnhf ynwf

csufudkay;&ef rdrd\MoZmtmPmudk avhusihfawmf rrlonftxd

yif cE Å D"mwfESihf jynfh0awmfrlonf/ trdefYtmPmudk okH;rnhftpm;

Ak' ¨&Sifawmfjrwfu þodkYrdefYawmfrlonf]þt&mü þodkYjyK&ef

oihfavsmfay\? þt&mü þodkYrjyKoihfay}/ Ak' ¨&Sifawmfjrwfonf

trdefYay;awmf rrl? odkYaomf wdkufwGef; (tBuHay;)awmfrlonf/

 ,if;odkYaom onf;cHjcif;cE Å Dw&m;udk Ak' ¨&Sifawmfjrwfonf

a,musfm; rdef;rESihf ouf&Sdtm;vkH;tay: jzefYMuufcJhonf/ uRef

pepfudk tqkH;owf&ef yxrqkH; BudK;yrf;cJhNyD; tdE ´ d,ajrwGif tcdkif

trm tjrpfwG,faeNyDjzpfaom ESdrfhcsonhf trsKd;Zmwfpepfudk xuf

oefpGm qefYusifcJhonfrSm Ak'¨&Sifawmfjrwfjzpfonf/ Ak' ¨&Sifawmf

jrwf\ pum;awmft& arG;&mygrQjzihf rnfolrQ ty,fcH odkYr[kwf

txufwef;vTm jzpfrvmEdkifbJ rdrd\ tjyKtrlrsm;aMumihfomvQif

,if;odkY jzpfvmEdkifonf/ trsKd;Zmwf odkYr[kwf tom;a&mifonf

Ak' ¨bmom0if wpfa,mufjzpfvm&ef odkYr[kwf &[ef;abmifodkY 0if

a&muf&ef rwm;jrpfay/ wHigonfrsm;? yef;rIdufoGefrsm;? jynhfwef

qmrsm;? ppfonfAkdvfygrsm;ESihfwuG ykPÖm;rsm;onf &[ef;tjzpf

odkY vGwfvyfpGm 0ifa&mufcJhMuNyD; wlnDonhf tcGifhta&;udk

&&SdcJhMuvsuf &mxl;rsm;vnf; (wlnDpGm) ay;tyfcJhonf/ Oyrm

tm;jzihf qwåmonfjzpfcJhol t&SifOygvdtm; 0denf;pnf;rsOf;ESihf

ywfoufonhf udp örsm;ü tjcm;tm;vkH;olrsm;udk ausmfvGefvsuf

{w'*f (Ak' ¨NyD;aemuftomqkH;) t&mü xm;cJhonf/ &[EÅmtjzpf

&&SdcJhol yef;rIdufoGef atmufwef;vTm t&Sifokedwtm; Ak' ¨&Sif

awmfjrwfudk,fwkdif &[ef;abmifodkY oGwfoGif;ay;cJhonf/ vk,uf

owfjzwfol &mZ0wform; t*Fkvdrmvtm; u½kPm&Sif olawmf

piftjzpfodkY oGwfoGif;ay;cJhonf/ &ufpuf xefjyif;ol tmVm0u

Ak'¨0g'\ xif&Sm;aom oGifjyifrsm; 37

tcef; 6

ur ® odk Yr[kwf udk,fusif hw&m; aMumif;usK d;ed,mr

uREkfyfwdkYonf vkH;0nDrQrIr&Sdonhf urÇmavmuESihf &ifqkdifaeMu&

onf/ uREkfyfwdkYonf vlom;wdkY\rnDrQrIrsm; b0uHMur®mtaxG

axGESihf pMu0VmtwGif;&Sd owå0gtqihftwef; tzkHzkHwdkYudk awGU

jrifMu&onf/ pdwfxm;aumif;rGefvsuf udk,fusifhw&m; ½kyfydkif;

t&nftcsif;rsm;ESihf jynhfpkH<u,f0onhf tajctaewGif arG;zGm;vm

olrsm;ESihf rGJawqif;&JNyD; ysufpD;,kd,Gif;onhf tajctaejzihf arG;

zGm;vmMuolrsm;udk awGUMuonf/ pdwfESvkH;aumif;NyD; jrihfjrwf

aomfvnf; ¤if;\arQmfvihfcsufudk qefYusifvsuf uHraumif;jcif;

ESihf tNrJwrf; qkHawGUae&ol &Sdonf/ aumufuspfaom avmu

onf xdkyk*¾Kdvf\ ½nf½G,fcsufrsm; vdktifqE´rsm;ESihf qefYusif

vsuf jzpfaponf/ xdkyk*¾Kdvfonf rdrd\ ½dk;om;aom aqmif½Guf

csuf bmomw&m;udkif;½dIif;rIwdkY &Sdvihfupm; qif;&JNyD; pdwfqif;&J

&onf/ p½dkufqdk;NyD; rdkufrJaomfvnf; ,if;ESihfqefYusifvsuf uH

Mur®m\ cspfjrwfEdk;jcif;cH&onhf tjcm;yk*¾Kdvf wpfa,mufvnf; &Sd

jyefonf/ xdkyk*¾Kdvfonf ¤if;\ ,kwfedrfhNyD; tukodkvfjzihf b0

aeenf;tpm; aumif;jcif;ykHpHrsKd;pkHESifh BuKHqkH&onf/

 tb,faMumihf wpfa,mufu edrfhNyD; tjcm;wpfa,mufrl

txufwef;jzpf&oenf;[k ar;cGef;xkwfEdkifonf/ wpfa,mufrSm

cspfjrwfEdk;ol rdcif\vufwGif;rS qGJ,ljcif;cH&NyD; tjcm;wpfa,muf

rl ESpftwefMum aeEdkifvsuf tjcm;wpfa,mufrl vlYpnf;pdrfcHpm;

&if; aoqkH; odkYr[kwf touf&Spfq,f wpf&m BuD;&ifhcsdefü ao

qkH;Muoenf;/ wpfa,mufrl zsm;em rusef;rmjzpfNyD; tjcm;wpf

a,mufrl cGeftm;AvESihf usef;rmoenf;/ wpfa,mufu acsm

armvSyNyD; tjcm;wpfa,mufrl ½kyfqdk;tusnf;wef tm;vkH;\ ½GH

orD;rsm;tm; omoemhabmifodkY 0ifa&mufcGifhudk jiif;qdkcJhaomf

vnf; aemifwGif Ak'önf rdaxG;awmf*gwrD\ awmif;yefrIudk

vdkufavsmNyD; bdu©KeDomoemudk wnfaxmifcJhonf/ bdu©KoHCm

twGif; t&Sifom&dykw å&mESihf t&Sifarm*¾v ’mefwdkYudk t*¾om0u

tjzpf jyKawmfrlouJhokdY bdu ©KeDoHCmtwGif;üvnf; t&Sifracrm

ESihf t&SifrOyv0P ÖmwdkYudk t*¾om0dumtjzpf owfrSwfawmfrl

onf/ tjcm;rsm;pGmaom trsKd;orD;rsm;tm;vnf; Munfñdkxl;jcm;

onhf Oygodumrsm;tjzpf Ak'üdk,fwdkif owfrSwfawmfrlcJhonf/

 tcgwpfyg;ü orD;awmfwpfyg; zGm;jrifonf[k Mum;&jcif;ü

pdwfrcsrf;ajrUjzpfaeol aumovbk&iftm; Ak'¨&Sifawmfjrwfu þ

odkY rdefYawmfrlzl;onf]tdk rif;BuD;? trsKd;orD;i,fonf a,musfm;

wpfa,mufxufyif omvGef aumif;rGefaom rsKd;qufjzpfaMumif;

oufaojyEdkifyg\}/

 wpfenf;enf;jzihf tarhcHb0odkY a&mufaeMu&aom trsKd;

orD; trsm;pkonf "r®udkusihfokH;jcif;ESihf omoemhabmiftwGif;

0ifa&mufjcif;wdkYaMumihf ¤if;wdkYonf enf;rsKd;pkHjzihf xifay:vmMuNyD;

vGwfajrmufrIudk &&SdoGm; Muonf/ aemiftcg trsKd;orD;rsm;pGm\

tBuD;tus,f csD;rGrf;jcif;cH&aMumif; xif&Sm;onhf þtzGJUtpnf;

opfwGif rdzk&m;rsm;? rif;orD;rsm;? txufwef;vTmwdkY\ orD;rsm;?

rkqdk;rrsm;? rdom;pkESihf uGJuGmoGm;onhf trsdK;orD;rsm;? cdkudk;&mrJh

trsKd;orD;rsm;? MuifemzG,f jynfhwefqmtrsKd;orD;rsm; tm;vkH;

wdkYonf ¤if;wdkY\ Zmwf? &mxl;tqihftwef;rcGJjcm;bJ wpfajy;nD

wnf; awGUqkHMuNyD; jynhfpkHonhf pdwfoufom&m&rIESihf Nidrf;csrf;

rIudk cHpm;Mu&vsuf tyef;ajztdrfom,mrsm;ESihf crf;em;pHtdrfrsm;

udkrvdkvm;bJ vGwfvyfonhf ,if;ywf0ef;usifudk cH,lcJhMuonf/

 oem;zG,f ow å0grsm;udk owfjzwfí ,ZfylaZmfjcif;udk zsuf

odrf;NyD; owå0gtm;vkH; wpfpkHwpfa,muf\ ajcaxmufay:wGif

Ak'¨0g'\ xif&Sm;aom oGifjyifrsm; 3938 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

wGm;oGm;aeMuonfh tao;i,fqkH; owå0grsm;udkyif arw åmw&m;

udk jzefYusuf&ef qkH;rawmfrlonfrSm Ak' ¨&Sifawmfjrwfyif jzpfonf/

touf[lonf owå0gtm;vkH;tzdkY tzdk;rjzwfEdkifaomt&m jzpf

jcif;aMumihf rnfonhfyk*¾KdvfwGifrS tjcm;ouf&Sdowå0gtm; owf

jzwf&ef trdefYtmPm odkYr[kwf tcGifhta&; r&Sdacs/

 ppfrSeffaom Ak'¨0g'Donf trsKd;Zmwf tom;a&mif a,musfm;

rdef;r rowfrSwfbJ ,if;odkYaom arw åmw&m;udk ouf&Sdtm;vkH;

odkY jzefYMuuf yGm;rsm;vsuf rdrdukd,fudk ,if;wdkYtm;vkH;ESihf xyfwl

jyKvdrfhrnfjzpfonf/

 wpfa,mufESifh wpfa,mufudk cGJjcm;onhf twm;tqD; tm;

vkH;udk zsufqD;&efBudK;pm;onfrSm Ak' ¨0g'(uazmfjyonfh) þarw åm

w&m;jzpfonf/

 tjcm;aom ,kHMunfcsufwpf&yf&Sdjcif; odkYr[kwf EdkifiHjcm;om;

jzpfjcif;aMumihfrQjzihf xdkyk*¾Kdvfrsm;tm; cGJjcm;xm;&ef taMumif; r&Sd

acs/ plVAsL[ESihf r[mAsL[okwfwdkYudk tajccHonhf jrihfjrwfaom

onf;cHrIudk azmfjyonhf ausmufpmwGif taomurif;w&m;u

þodkYqdkonf]pnf;vkH; nDñGwfjcif;onf taumif;qkH; jzpf\?

tjcm;yk*¾Kdvfrsm; a[mMum;onhf w&m;"r®udk vkdvm;pGm em,l

oifhaMumif; qdkvdk\}/

 Ak' ¨0g'um; rnfonhfEdkifiH odkYr[kwf rnfonhf txl;vlrsKd;pk

wpfcktwGufrQ uefYowfxm;onf r[kwfacs/ tm;vkH;ESifhqdkif

(aomusihfpOfjzpf)onf/ ,if;onf trsKd;om;a&;0g' tjcm;wpfrsKd;

qdk&rl tjcm;us,fjyefYonhf tajccHay:wGif wnfaqmufxm;onhf

ZmwfcGJjcm;rI\ tjcm;ykHpHwpfrsKd; r[kwfacs/ tu,fí ,if;odkY

qdkcGifh&Sdrl Ak' ¨0g'onf r[mtrsKd;om;a&;0g' (wpfurÇmvkH;ESihf

qkdifaom trsKd;om;a&;0g') jzpfonf/

 em;vnfjcif;rS wpfqihf jrifhwufcJhaom teEÅarw åmonf

ouf&Sd tm;vkH;wdkYtay: nDtpfudkarmifESr tjzpf wnfaqmuf

xm;NyD; jzpfjcif;aMumihf Ak'0̈g'Dwpfa,muftzdkY eD;ola0;ol &efol

EkdifiHjcm;om; r&Sd? &efNidK; zGJUjcif; rxdawGUEkdifjcif; r&Sd/ Ak'¨0g'Dppfppf

wpfa,mufum; urÇmhEdkifiHom; wpfa,mufjzpfonf/ olonf

urÇmh vlom;tm;vkH;tay: rdrdEdkifiHom;uJhodkY ,lqNyD; rdrd\nDtpf

udk armifESrrsm;uJhodkY owfrSwfonf/

 odkYjzpfí Ak'0̈g'onf t"dutm;jzihf ,if;\ onf;cHjcif; &ef

rvdkjcif; aMumif;usKd;qDavsmfjcif; vufawGUusjcif; tusKd;jzpfxGef;

jcif;ESihf trsm;ESihfoufqdkifjcif;wkdYaMumihf xl;uJaom0g' jzpfonf/

,if;onf wlnDaomvTrf;rdk;rIrsm;teuf tjrihfjrwfqkH;ESihf ur Çmudk

`rSifhwifay;Ekdifaom wpfckwnf;aom armif;wHjzpfonf/

 Ak' ¨0g'ü xif&Sm;aom oGifjyiftcsKdU&SdNyD; tajccHa[mMum;csuf

rsm;teuftcsKdUudk ur® odkYr[kwf ukd,fusihfw&m; aMumif;usKd;

ed,mr? wrvGefb0? tewåESihf edAÁmef[k qdkEdkif&monf/

udk,fusifhw&m; aMumif;usKd;ed,mr 4144 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

orQwGif wef;cdk; &Sifwpfa,muf\ rSefuefaMumif;tqdkjyKcsufjzihf

jznfhoGif;&ef wpfckckaom todynmpOf;pm;qifjcifrI uGuf vyf

&Sdjcif;jzpf\/ xdkYjyif zefqif;&Sifwpfa,mufonf xifjrifcsufjzihf ol

odkYr[kwf ¤if; tvdk&Sdwdkif; zefqif;Edkif\}/

 ynm&Sd &yfq,fvf(Lord Russell)u þodkY azmfjyonf]urÇm

avmuudk aumif;jrwfNyD; tvkH;pkHodwefcdk;&Sif xm0&bk&m;u

zefqif;cJhaMumif; uREfkyfwdkYudk ajymMu\/ urÇmavmuudk rzef

qif;rDu olonf ,if;urÇmavmuü yg0ifrnfh emusifrIESihf qif;

&J'ku©rsKd;pkHudk BudKwifodjrifcJh\/ odkYjzpfí xdkxm0&onf xdkt&m

tm;vkH;wdkYtwGuf wm0ef&Sdoljzpf\/ urÇmay:&Sd emusifcHcufrI

onf (vlom;wdkYusL;vGefonhf) tjypfaMumihf jzpf&onf[lonfudk

jiif;ckHaejcif;rSm tokH;rusacs/ tu,fí xm0&bk&m;onf vl

om;wdkYusL;vGefrnfjzpfaom tjypfrsm;udk BudKodcJhrl vlom;wdkYudk

zefqif;&efqkH;jzwfaomtcg xdkjypfrItm;vkH;aMumihf jzpfay:vmrnfh

tusKd;qufrsm;twGuf ¤if;ü wm0ef&SdonfrSm xif&Sm;\}/

 ynm&Sd wefEdkifqef (Lord Tennyson)u ¤if;toufBuD;NyD;rS

a&;aom]arQmfvihfcsufukefqkH;jcif; (Despair)} uAsmwGif a[&Sm

, tem*w ådusrf;(45;7)ü rSwfwrf;wifxm;onhftwdkif;]igonf

Nidrfoufjcif; (Nidrf;csrf;rI)udk jzpfapNyD; tr*Fvm (raumif;rI)udk

vnf; zefqif;\} [kqdkaom xm0&bk&m;ociftm; þodkY &J&ifh

pGm wdkufckdufxm;onf-

]rnfodkYenf;? igwdkYtm; ,if;odkY tvGefaumif;rGefpGm

u,fwifcJhNyD;jzpfaom teEÅarwåm&SifxH qkawmif;oihf

ygoavm?

 trSefqdk&vQif xm0&i&Judk zefqif;cJhaom tqkH;pGef

&ufpufMurf;MuKwfol?

igwdkYudk zefqif;cJhaom igwdkYudk BudKíodcJhaom BudKí'Pf

&Smjcif;cH&oenf;/ wpfa,mufrl pnf;pdrf&ifcGifrSm BuD;jyif;&vsuf

wpfa,mufrl vkH;0qif;&JNyD; tNrJ0rf;enf;zG,fESihf BuKH&onf/ wpf

a,mufu oef;<u,folaX; wpfa,mufu vlrGJjzpf&oenf;/

wpfa,mufrl pdwfykdif;t& tvGeftqihfjrihf oljzpfNyD; wpfa,muf

rl nhHzsif;&oenf;/ wpfa,mufrl olawmfaumif;tusihfjzihf arG;

zGm;NyD; wpfa,mufrl &mZ0wfom; jzpf&oenf;/ tcsKdUrSm arG;

uwnf;u bmomaA'ynm&Sif tEkynm&Sif ocsFmyg&*l odkYr[kwf

*Dwynm&Sif jzpf&oenf;/ tcsKdUrSm arG;&myg rsufrjrifrsm; em;

rMum;olrsm; ukd,fvuft*Fg cRwf,Gif;olrsm; jzpfMuoenf;/ tcsKdU

rSm arG;uwnf;u aumif;csD;ay;cH&NyD; tcsKdUrSm tb,faMumihf

usdefpm rdMu&oenf;/

 awG;ac:ajrmfjrifwwfol tm;vkH;\ pdwfudk ½IwfaxG;aponhf

jyóemtcsKdU&SdMuonf/ avmu\ ,if;rrQwrI tm;vkH;ESihf vlom;

wdkY\ qdkcJhyg rnDrQrItaxGaxGudk rnfodkY pOf;pm;rnfenf;/

 ,if;wdkYrSm rsufuef;tcGifhta&; odkYr[kwf wdkufqdkifrIaMumihf

jzpf&oavm/

 urÇmay:wGif rnfonhft&mrQ rsufuef; tcGifhta&; odkYr

[kwf wdkufqdkifrIaMumihf jzpf&aomt&m[lí r&Sdacs/ rnfonhf

t&mrqdk wdkufqdkifrIaMumihf jzpf&onfqdkrl oifzwfaeaom pm

tkyfonf þae&modkY olYtvdkvdk a&mufvmonf[kqdkjcif;xuf

ydkírSefrnfr[kwfacs/ twdtusqdkaomf wpfckr[kwf wpfckaom

taMumif;w&m;twGuf rjzpfxdkufwefbJ rnfonhft&mrS vlom;

wdkYrSm jzpfay:onfr[kwfacs/

 ,if;onf wm0efr,lol zefqif;&Sifwpfa,muf\ trdefYjzpf

Edkifoavm/

 [yfpav (Huxley)u þodkYa&;onf]tu,fí þtHhzG,f

pMu0Vmudk wpfpkHwpfa,muf(zefqif;ol)u wrifoufouf jzpf

udk,fusifhw&m; aMumif;usKd;ed,mr 4342 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

ay:apcJhonf[k,lqvQif ,if;pum;vkH;rsm;udk uREkfyf em;vnf

orQjzihf xkdyk*¾Kdvfonf aumufuspfpOf;vJNyD; rrQwjcif;xufydkí

oabmaumif;jcif; rQwjcif; vkH;0r&SdonfrSm vkH;0 xif&Sm;\}/

 tdkifpwkdif;(Einstein)\tvdkrSm þodkYjzpfonf]tu,fí xkd

owå0g(zef;qif;&Sifxm0&)onf teE Åwefckd; &Sdonfqdkrl vlom;

wdkY tjyKtrl tawG;tMuH cHpm;rIESihf &nfrSef;csuftm;vkH; tyg

t0if jzpf&yftm;vkH;vnf; xdkyk*¾Kdvf\ vufcsufyif jzpf&rnf/

,if;odkYaom teEÅwefcdk;&Sifyk*¾Kdvf\a&SUarSmufü vlom;wdkYtm;

¤if;wdkY\ tjyKtrl tMuHtpnfrsm;twGuf wm0ef&Sdonf[k ,l

q&ef rnfodkY jzpfEdkifrnfenf;/

]jypf'Pfrsm; qkvmbfrsm;ay;&mü ,if; xm0&&Sifonf wpf

pkHwpfckaom twdkif;twmtxd rdrdudk,fukdrdrd pD&ifqkH;jzwf

csufudk jzwfoef;ae&vdrfhrnfjzpf\/ ,if;onf ¤if;zefwD;onf[k

,lq&aom aumif;jcif; ajzmihfrwfjcif;rsm;ESihf rnfodkY qufpyf

ywfoufvdrfhrnfenf;}/

 pyifpm vD0pfpf (Spencer Lewis)u atmufygtwdkif;qdkonf -

]bk&m;ocif,kHMunfonhf bmoma&;tajccHrsm;t& vlom;

wpfa,mufonf wrifoufouf rdrd\ qE´r&SdbJ zefqif;cH&NyD;

zefqif;qJcPü xm0&aumif;csD;ay;jcif;ESihf jypf'Pfcwfjcif;udk

vnf; cH&onf/ odkYjzpfí vlonf udk,fcE ¨mwnfaqmufrIjzpfpOf

yxr tqifhrSpí aemufqkH; aoonhfcPwdkifatmif ¤if;\

yk*¾vduqE ´rsm; arQmfvihfcsufrsm; &nf½G,fcsufrsm; ½kef;uefvIyf

&Sm;rIrsm; odkYr[kwf qkawmif; 0wfjyKrIrsm;udk riJhuGufbJ aumif;

ol qdk;oGrf;ol uHaumif;ol uHacol jrihfjrwfol ,kwfedrfhol

jzpf&\/ ,if;odkYjzpfjcif;um; bmoma&;(,kHMunfrI)ESifhqdkifaom

bk&m;ocif ,dk;r,fpGJ0g' jzpf\}/

csm;vfpf A&ufavmuf (Charles Bradlaugh) qdkuJhodkYrl þodkYjzpf

onf]raumif;rIwnf&Sdjcif;onf xm0& bk&m;,kHMunfolrsm;tzdkY

aMumufp&maumif;onhf ql;ajimifhcvkwfjzpf\/ emusifrI 0rf;enf;

yufvufjzpf&rI vlowfrI qif;&JrGJawrIwdkYu xm0&aumif;jcif;

oabmudk xdyfwdkufawGUapNyD; tvkH;pkHaumif; tvkH;pkHynm&Sd

teE Åwef;ckd;&Sif xm0&bk&m;tjzpf aMujimcsuftay: tajz ray;

Ekdifaom pGrf;&nfudk pdefac:\}/

 ½dIyifa[mif0g (Schopenhauer)\ tqdkrSm þodkYjzpfonf]rdrd

udk,fudk bmrSr[kwfonhft&mrS jzpfay:vmonf[k,lqol rnf

olrqkdonf bmrQjzpfvmrnfr[kwf[lonfudkvnf; pOf;pm;oifh

\/ taMumif;rl xm0&jzpfaomt&monf ¤if;r&SdrD uwnf;u

vGefoGm;NyDaemuf ,if;rSwwpfqihf ¤if;taejzihf vkH;0r&yfrpJ jzpf

ay:rnfjzpfaom 'kwd,xm0&t&mwpfck pwifcJhjyefvsuf ¤if;

taejzihf tvGefpufqkyfzG,f awG;ac:rIwpf&yfodkY usa&mufoGm;\/

]tu,fí arG;zGm;jcif;onf vkH;0tp jzpfonfqdkrl ,if;odkY

Yjzpfygu aojcif;onf ,if;(arG;zGm;jcif;)\ vkH;0tqkH; jzpf&rnf/

bmrQr[kwfonhf t&mjzihf vludk jyKvkyfcJhonf[k ,lqjcif;rSm

aojcif;w&m;onf ,if;(vl)\ vkH;0tqkH; jzpfonf[k ,lqjcif;

odkY rjzpfrae OD;wnfap\}/

 vlom;wdkY\ 'ku©rsm;ESihf xm0&bk&m;udk rSwfcsufjyK&mü

ygarmu© a*s bD tufpf [mvf'ef(J.B.S. Haldane)u þodkY a&;

onf]vlom;wdkY\ p½dkufvu©Pm aumif;rGefap&ef 'ku ©udk tvdk

&Sdtyf\? odkYr[kwf xm0&bk&m;onf teEÅpGrf;tm;&Sdolr[kwf/

yxrtqdkrSm 'ku©udk tenf;i,frQom cHpm;Mu&NyD; ¤if;wdkY\

rsKd;½dk;ESihf ynma&;uHaumif;Muol tcsKdUrSm tvGefaumif;rGefaom

oGifjyifrsm;&SdMuonhftcsufu r[kwfrSefaMumif; azmfjyNyD;jzpf\/

'kwd,tqdktm; jiif;qdk&jcif;rSm teEÅpMu0VmESihf tvkH;pkHywfouf

tjrihfqkH; jynfhpkHrItqifhudk arQmfrSef;Edkifonf/ Ak' ¨&Sifawmfjrwfonf

vlom;wdkYtm; aumufuspfonhf tjypf&Sdolrsm;[k ac:a0:vsuf

jypfwif½Iwfcsjcif;rjyKbJ ,if;odkYjyKrnfhtpm; vlonf oaE ¨ygt&

ESvkH;om;pifMu,faMumif; rdefYMum;vsuf vlom;wdkYudk ESpfodrfh

tm;ay;awmfrlonf/ Ak' ¨&Sifawmfjrwf\ tjrifwGif avmuonf

raumufuspf? odkYwap t0dZÆmjzihf zkH;vTrf;a`rS;,Sufjcif; cHMu&

onf/ rdrdwynfhrsm;tm; pdwfysufapjcif;ESihf jrihfjrwf onhftajc

taeudk rdrdomxdkufwefaMumif; jyqdkjcif;wdkYtpm; vlwdkif;wGif

Ak' ¨tjzpf tEko,"mwf wnf&Sdaeojzihf wynfhom0uwdkYtm;

rdrdudk twkvdkufíusihfokH;&ef tm;ay; wdkufwGef;awmfrlonf/

aemufwpfrsKd; qdk&rl vlwdkif; Ak'̈bk&m;rsm; jzpfEkdifMuonf/

 Ak' ¨jzpf&ef pdwftm;xufoefoltm; aAm"dowå[kac:NyD; pm

ayenf;jzifh todynm(yGifhvef;rnfh) yk*¾Kvf[k t"dyÜm,f&onf/

,if;bk&m;avmif;t,ltqonf þtwåA[dkjyKavmutm; xm0

pOf tyfESif;xm;NyD;jzpfonhf tvSyqkH; t&nfrGefqkH;aom b0usihf

pOf b0aeenf; wpf&yfjzpfonf/ taMumif;rl (avmutm;)

tvkyftauR;jyKvsuf pifMu,fonfh b0wpfckxuf ydkrdkjrifhjrwf

onhf rnfonhft&m tb,frSm&SdygtHhenf;/

 Ak' ¨&Sifawmfjrwfonf vlom;wpfa,muftaejzihfh Ak' ¨tjzpfudk

&&SdcJhNyD; udef;0yfaeonhf rjrifEdkifaumif;aom jzpfEdkifajcrsm;ESihf vl

om;\ zefwD;EdkifpGrf;udk avmuodkY aMunmawmfrlcJhonf/ vlom;

\uHMur®mudk pdwfwdkif;us csKyfudkifxm;ol rjrifawGU&onhf teEÅ

wefcdk;&Sif wpfqlwnf;aom xm0&bk&m;ocifudk vlom;wdkY t

ay:rSmxm;&SdNyD; vlom;tm; teE Åwefcdk;wpf&yfudk usKd;EGHaprnfh

tpm; vlYwefzdk;udk `rSifhwifay;cJhonf/ vlonf rdrd\vGwfajrmuf

rI(0drkw å d)ESihf pifMu,frI(0dok' ¨ d)wdkYudk jyify&Sd zefqif;&Sifbk&m;ocif

odkYr[kwf a[majymol "r®q&mrsm;udk trDStcdkrjyKbJ udk,fwdkif

usihfMuHtm;xkwfrIjzihf &&SdEdkifaMumif; a[mMum;awmfrlonfrSm Ak' ¨

&Sifawmfjrwfom jzpfacsonf/ tw åA[dkjyKavmutm; ukd,fusKd;

pGefY aqmif½GufrI[laom jrifhjrwfonhf t,ltqudk a[mMum;

cJhonfrSm &SifawmfAk' ¨yifjzpfonf/ *kPfusufoa&udk odefi,fap

onhf trsKd;Zmwfpepfudk awmfvSefqefYusifNyD; vlom;csif; wef;wl

nDrIudk a[mMum;vsuf b0c&D;wpfavQmuf ¤if;wdkYudk,fwdkiftm;

awmufajymifap&ef tm;vkH;twGuf wlnDonfh tcGifhta&;rsm;udk

ay;tyfcJhonfrSm jrwfAk' ¨yif jzpfonf/

 b0u@opfzGifhNyD; jynfhpkHrIudk vdkvm;oljzpfrnfh Zmwfedrfh

Zmwfjrihf olawmfpif vlowform;[laom b0 tajctaewdkif;rS

vltm;vkH;wdkYtwGuf atmifjrifrIESihf BuD;yGm;csrf;omrIwHcg;udk zGifh

xm;aMumif; Ak'¨&Sifawmf jrwfu >ruf[awmfrlonf/

 trsKd;Zmwf tom;a&mif odkYr[kwf &mxl;wdkYudk cGJjcm;jcif;

rjyKbJ Ak' ¨&Sifawmfjrwfonf xdkufwefol trsKd;om; trsKd;orD; ESpf

&yfvkH;twGuf 'Drdkua&pDenf;usus zGJUpnf;xm;onhf oHCmhtzGJU

tpnf;wpf&yfudk wnfaxmifcJhonf/ Ak' ¨&Sifawmfjrwfonf rdrd\

wynhfrsm;tm; "r®\aus;uRef jzpf&efa&m rdrdudk,fwdkif\ vuf

atmufcH jzpf&eftwGufyg wGef;tm;ray;bJ vkH;0 tawG;tjrif

vGwfvyfrIudk ay;tyfcJhonf/

 Ak' ¨&Sifawmfjrwfonf udk,fawmfjrwf\ tm;ay;pum;rsm;jzihf

rdom;pkESihfauGuGif;olrsm;tm; oufom&m &apawmfrlcJhonf/ pGefY

ypfcH emrusef;olrsm;tm; jyKpkapmifha&SmufcJhonf/ vspfvsL½IcH&

onfh qif;&Jolrsm;tm; ulnDapmifha&SmufcJhonf/ vrf;aysmufae

olrsm;tm; *kPfwufatmif aqmif½Gufay;NyD; &mZ0wfrIusL;vGef

olwdkY\ pm&dw åysufjym;rIb0udk pifMu,faponf/ tm;i,folrsm;

tm; tm;ay;NyD; uGJjym;aeolrsm;tm; nDñGwfaponf? rodrdkufrJ

olrsm;tm; todÓPfyGifhvif;aponf? eufeJonhft&mudk ajzqdk

6 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

jrwfAk'¨ 7

udk,fusifhw&m; aMumif;usKd;ed,mr 4548 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

tcsKdUaom taemufwdkif; pma&;q&mtcsKdU qdkvdkcsifouJhodkY

yif ur®[lonf]jyKvkyfrIMoZmvTrf;rdk;jcif;}jzpfonf/

 uREkfyfwdkY pdkufysKd;NyD;onfudk uREkfyfwdkY &dyfodrf;onf/ uREkfyf

wdkY BuJcscJhonfudk wpfcsdefcsdef wpfae&m&mwGif uREkfyfwdkY &dyfodrf;

onf/ aemufwpfrsKd;qdkrl uREfkyfwdkYonf uREkfyfwdkY twdwf(jzpfcJh

onf)\ tusKd;qufjzpfNyD; uREkfyfwdkY ypöKyÜef(jzpfqJ)\ tusKd;quf

jzpfvdrhfrnf/ tjcm;wpfrsKd;qdk&rl uREfkyfwdkYonf uREkfyfwdkY twdwf

(jzpfcJhonf)\ tusKd;quf(vnf;) vkH;vkH;vsm;vsm; r[kwfbJ

uREkfyfwdkY ypöKyÜef(jzpfqJ)\ tusKd;quf(vnf;) t<uif;rJh jzpfvdrhf

rnfr[kwfacs/ Oyrmtm;jzihf ,aeY &mZ0wform; wpfa,muf

onf reufjzefwGif olawmfaumif;wpfa,muf jzpfvmEdkifonf/

 ,if;odkY uGJjym;jcm;em;rIudk Ak' ¨0g'u uHaMumihf[k ,lqaomf

vnf; t&mcyfodrf;udk uHaMumihf[k ,lq&ef rBudK;pm;acs/

 tu,fí t&mcyfodrf; uHaMumihfjzpfonf[k ,lqcJhaomf

qdk;oGrf;&jcif;rSm ¤if;\uHaMumihfjzpfojzihf xdkvlqdk;onf xm0pOf

vlqdk;om jzpf&csdrfhrnf/ a&m*gudkukozdkY q&m0efESihf wdkifyif&efyif

rvdkawmhacs/ taMumif;rl rdrd\uHonf ,if;odkY oabm&SdcJhaomf

(,if;uHuyif) a&m*gudk ukornfjzpfaomaMumihfwnf;/

 Ak' ¨0g'tvdkt& ½kyfydkif;ESifh pdwfydkif;e,fy,fwGif wnf&Sdaom

jzpfpOfed,mrw&m; ig;rsKd;&Sdonf –

1) ur®ed,mr? jyKvkyfrIESihf ,if;\tusKd;w&m; jzpfpOf/ Oyrm-

ESpfoufzG,f rESpfoufzG,f tjyKtrlrsm;onf aumif;usKd;ESihf

raumif;usKd;ukd udk,fpm;jyKí jzpfay:aponf/

2) Owked,mr? Owk&moDwdkY\jzpfpOf/ Oyrm – avwdkufjcif; rdk;½Gm

jcif;wdkY\ Owk&moDtvkduf jzpfay:jcif; obm0/

3) ADZed,mr? rsKd;aphwdkY\jzpfpOf (oufrJh½kyfjzpfpOf)/ Oyrm – qef

aphrS qefudk aygufa&mufaponf? MuHyifonf csKdaomt&om

cwfcJhaom xdkYxuf ¤if;qE&́Sdonfudk ¤if;bmomjyKvkyf

cJhaom tqkH;pGef &ufpufMurf;MuKwfol?

 uREkfyfwdkY\ nnf;nLoHudk vkH;0 Mum;odawmfrrlaom

aoqkH;ol Murf;MuKwf rdciftm; ydkíaumif;atmif jyKjyif

ay;yg}/

]vltm;vkH;rSm tjypfusL;vGefolrsm;jzpfMuNyD; tm'rf\ r&Sd

rjzpf vkdtyfaom jypfrI&Sdonf[laom a[mMum;csufonf rQwrI

u½kPm arw åmESihf t<uif;rJh wlnDrIqdkonfwdkYtwGuf pdefac:csuf

wpf&yfjzpfonf}rSm aocsmonf/ tcsKdUaom a&S;a[mif;pma&;ol

rsm;u xm0&bk&m;onf ¤if;\udk,fykif½ kyfoGifjzihf vludkzefqif;

cJhaMumif; ,kHMunfcsuf jyif;jypGmqdkonf/ tcsKdUacwfopf awG;

ac:&Sifrsm;url ,if;ESifh qefYusifvsuf vlu xm0&bk&m;udk ¤if;

\pdwful;jzihf zefqif;cJhaMumif; qdkMuonf/ vlY,Ofaus;rI wdk;

wufvmonfESihftrQ vlom;wdkY\ xm0&bk&m; t,ltqonf

vnf; ydkíydkí &Sif;vif;vmonf/

 odkYjzpf&um; ,if;odkYaom owå0gwpfa,muftm; þpMu

0VmtwGif;rSmjzpfap tjyifrSmjzpfap wnf&SdaMumif; ,kHMunf&ef r

jzpfEdkifawmhacs/

 þyk*¾Kdvf ow å0grsKd;pkHonf rsKd;½kd;pOfqufESihf ywf0ef;usif

aMumifh jzpfEdkifoavm/ odyÜ Hynm&SifwdkY azmfxkwfcJhonhf þ"mwk

½kyfydkif;jzpfpOftm;vkH;rSm wpfpdwfwpfa'otm;jzifh enf;vrf;tjzpf

tokH;jyKEkdifaomt&mrsm; jzpfaomfvnf; ,if;wdkYonf yk*¾KdvftoD;

oD;üwnf&Sdaom odrfarGUonhf jcm;em;csufrsm;ESihf us,fjyefYonhf

rwlnDrIrsm;twGuf vkH;0OókH wm0ef,l(ajz&Sif;)Edkifrnf r[kwf

acs/ ukd,fcE ¨mtm;jzifhwlnDNyD; wlnDonhfrsKd;ADZudk &&SdMuvsuf wl

nDonhf jyKpkapmihfa&SmihfrItcGifhta&;&&SdMuaom xyfwlnD t>rm

rsm;onf tb,faMumihf ADZpdwf&if; ukd,fusifhw&m;ESihftodÓmPf

udk,fusifhw&m; aMumif;usKd;ed,mr 4746 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

vkH;0uGJjym; jcm;em;&oenf;/

 rsKd;ADZwpfckwnf;jzihf ,if;uGJjym;jcm;em;rI rsKd;pkHukd r&Sif;jyEdkif

acs/ twdtusqdkrl rsKd;ADZtaMumif;w&m;onf ,if;(t>rmyl;)

wdkY\ jcm;em;rItrsm;pkudkxuf qifwlnDrIrsm;udkom ydkrdk,kwå d&SdpGm

qdkonf/ rdbrsm;xHrS qufcH&&Sdonhf tvGefYtvGefao;i,fvSNyD;

wpfvufr\ oef;aygif;okH;q,fykH wpfykHrQavmuf&Sdaom "mwk½ kyf

0w ¬KrsKd;aphonf vlom;\ ½kyfydkif;wnfaqmufrItwGuf tpdwf

tydkif;wpfckudkom &Sif;jyEdkifonf/ ydkrdk½ Iyf axG;NyD; odrfarGUeufeJ

onhf pdwfykdif;? todÓPf? udk,fusihfw&m;jcm;em;rIwdkYESihf ywf

oufírl uREfkyfwdkYtaejzihf todynm yGifhvif;&ef rsm;pGm vdkao;

onf/ rsKd;ADZoDtkd&Donf &Snfvsm;onhf rdaumif;zcifrsKd;½dk; pOf

quftwGif; &mZ0wfom; arG;zGm;vmjcif;? raumif;owif; ausmf

apmonhf rdom;pkü olawmfpif odkYr[kwf jrifhjrwfol arG;zGm;vm

jcif;? t½G,fESifh rvdkufatmif xl;cRefonhf uav;rsm;? xl;cRef

xufjrufolrsm;ESihf bmoma&;qkdif&m q&mt&Sifrsm; arG;zGm;vm

jcif;wdkYtay: auseyfavmufatmif tajzay;EdkifpGrf;r&Sdacs/

 Ak' ¨0g'tvdkt&rl ,if;odkYjzpfjcif;onf rsKd;½dk;ADZ? ywf0ef;usif?

obm0ESihf zefwD;"r®wdkYaMumifhomru uREfkyfwdkY\ jyKrlaqmif½GufrI

aemufwpfrsKd;qdk&rl uREkfyfwdkY qufcH&&Sdonhf twdwfu aqmif

½Gufcsufrsm;ESihf ,ck jyKvkyfcsufrsm;\ tusKd;qufaMumihf jzpf

onf/ uREfkyfwdkYudk,fwdkif vkyfaqmifrIrsm;ESihf aysmf½TifrI pdwfqif;

&JrIwdkYtwGuf uREfkyfwdkYudk,fwkdifwGif wm0ef&Sdonf/ uREkfyfwdkY\

i&Judk uREkfyfwdkYudk,fwdkif wnfaqmufonf/ uREfkyfwdkY\ ewf

jynfudk uREkfyfwdkYudk,fwdkif zefqif;onf/ uREkfyfwdkYonf uREfkyfwdkY

uHMur®m\ Adokumrsm; jzpfMuonf/ tcsKyftm;jzihf uREfkyfwdkY

udk,fwdkifyif uREkfyfwdkY\ uH (tjyKtrl)rsm; jzpfonf/

 tcgwpfyg;ü okbtrnf&Sd vkvifi,fwpfa,mufonf Ak'ẍH

csOf;uyfNyD; tb,ftaMumif;w&m;aMumihf vlom; owå0grsm;

twGif; tedrfhtjrihfoabm&Sd&oenf;[k ar;jref;cJhonf

1

/

¤if;uqufvufí]taMumif;rSm vlom;wdkYtMum; touf

&Snfol toufwdkol? usef;rmol emrusef;ol? ½kyfacsmol ½kyfqdk;

ol? tmPm&Sdol tmPmrJhol? qif;&Jol csrf;omol? tqihftwef;

edrfhol jrifhol? todÓPf uif;rJhol todÓPf<u,f0olrsm;udk

awGU&aomaMumihf jzpfygonf}[k avQmufxm;onf/

 Ak' ¨&Sifawmfjrwfu atmufygtwdkif; twdkcsKyfajzMum;onf

]ouf&Sdow å0gtm;vkH;onf ¤if;jyKvkyfaom uHudk ykdifqkdifMu\?

uH\tarGudk cHMu&\? uHomvQif taMumif;w&m;&Sd\? uHomvQif

aqGrsKd;jzpf\? uHomvQif udk;uG,frSDcdk&mjzpf\? uHw&m;onf tedrhf

tjrihftm;jzihf owå0gtm;vkH;udk cGJjcm;ay;\}/

 ,if;aemuf Ak' ¨&Sifawmfjrwfu udk,fusifhw&m; aMumif;usKd;

ed,mrt& ,if;odkYaom uGJjym;jcm;em;csufrsm;\ taMumif;w&m;

udk &Sif;vif;a[mMum;awmfrlonf/

 odkjzihf Ak'0̈g'½Iaxmifht& uREkfyfwdkY\ rsufarSmuf pdwftajc

tae? todynm? udk,fusihfw&m;ESihf p½k dufvu©Pm jcm;em;rIrsm;

onf twdwfypöKyÜef ESpf&yfvkH;ESihfqdkifaom uREkfyfwdkYudk,fwkdif\

jyKrlaqmif½GufcsufESihf pdwfapwemrsm;aMumihf t"dujzpf&onf/

 ur®(uH)[lonf pmayenf;t& jyKvkyfrIjzpfonf/ odkY&mwGif

,if;\w&m;udk,frSm ukodkvf tukodkvfapwem jzpfonf/ ur ®

(uH)onf aumif;qdk;ESpfrsKd;udk wnfaqmufonf/ aumif;aomuH

onf aumif;aomt&mudk jzpfaponf/ raumif;aomuHonf

raumif;aomt&mudk jzpfay:aponf/ auseyfESpf oufrIonf

auseyfESpfoufrIudkqGJiifonf/ þonfrSm ur®ed,mrjzpfonf/

1

 plVur®0db*Fokwf? rZÑdredum,f? okwftrSwf - 135/

udk,fusifhw&m; aMumif;usKd;ed,mr 49

tcef; 7

wrvGefb0

ur®ow åd wnf&Sdaeoa½GU wrvGefb0&Sdonf/ taMumif;rl owå

0g[lonf ,if;rjrifEdkifaumif;aom ur®owå d\ jrifEdkifaumif;

aom o½kyfoP²mef ay:vGifvmrIjzpfaomaMumihfwnf;/ aojcif;

[lonf rwnfNrJaom obm0\ cPwm qkH;cef;wkdifjcif;rSwpfyg;

tjcm;r[kwfacs/ þb0aojcif;onf þow å0g[laom t&m\

vkH;0csKyfNidrf;oGm;jcif; r[kwfacs/ ZD0½kyfcE ¨m jywfpJoGm;aomfvnf;

,if;b0udk ,cktcsdefxd jzpfay:apaom ur®owå drlum; ysufpD;

oGm;jcif;r&Sdacs/ rwnfNrJaom ½kyfcE ¨m NydKuGJysufpD;jcif;jzihf vkH;0

xdckdufjcif;r&SdbJ ur®owå donf usef&SdaeNrJjzpfaomaMumihf rsuf

arSmufb0 aocgeD; pdw åu©P ukefqkH;oGm;jcif;onf aemufb0

wpfckü aemuf pdw åu©Ptopfwpfckudk jzpfay:aponf/

 t0dZ ÆmESihfwPSm tjrpfwG,fNyD; wrvGefb0 jyefvnfarG;zGm;

rIudk jzpfay:aponfrSm ,if;uHw&m;jzpfonf/ twdwfuHonf

ypöKyÜefb0 wpfzefarG;zGm;rIudk jzpfaponf/ wpfzef twdwfuHESihf

qufEG,faeaom yp öKyÜefuHonf tem*wf (b0wpfck)udk jzpfay:

apjyefonf/ yp öKyÜefonf twdwf\om;&wemjzpfNyD; tjyeftvSef

tm;jzihf ,if;onf tem*wf\ rdbrsm;jzpfvmonf/

 tu,fí uREfkyfwdkYonf twdwfypöKyÜef tem*wfb0&Sdonf

[kqdkygu]b0\ rlvtp rnfodkYjzpfoenf;}[laom taxmuf

txm;rJh wdrfjrKyfeufeJaomjyóemESihf csufcsif; &ifqdkif&rnf/

 b0\ rlvtp&Sd&rnf odkYwnf;r[kwf b0\rlvtp r&SdEdkif/

 ,if;jyóemudk ajz&Sif;&mü ynm&Siftkyfpkwpfpku pGrf;tm;

wpf&yf odkYr[kwf teEÅ pGrf;tm;&Siftjzpf ,lqcH&aom xm0&

udk ay;onf/ odyÜ Henf;us uvmyfpnf; rsKd;ADZoDtdk&DESihf t>rm

yl;ESpfa,muf\ ½kyfydkif;wlnDrIonf þed,mrt&jzpfEdkifonf/

4) pdw åed,mr? pdwfjzpfpOf ed,mr/ Oyrm – pdwfwdkY\jzpfpOf? pdwf

pGrf;tif ponf/

5) "r®ed,mr? "r®obm0jzpfpOf/ Oyrm – aemufqkH;b0ü aAm"d

owåwpfql yGifhay:vmjcif;uJhodkYaom obm0w&m;? ur Çmh

qGJiiftm; ponf/

 pdwf odkYr[kwf ½kyfobm0wdkif;udk ¤if;wdkYudk,fwdkif ed,mr

jzpfonhf tvkH;pkHNcKHikHrdaom azmfjyygjzpfpOfig;rsKd;jzihf &Sif;jyEdkifonf/

 odkYjzpfí uH[lonf pMu0VmtwGif; wnf&Sdaeonhf azmfjyyg

obm0ed,mrig;rsKd;teuf wpfckomjzpfonf/ uH[lonf obm0

jzpfpOfwpfckrQom jzpfonfqdkvdkufojzihf ,if;obm0jzpfpOfudk

csrSwfay;ol&Sd&rnf[k rqdkvdkacs/ urÇmhqGJiiftm;uJhodkYaom om

ref obm0ed,mrrsm;onf ,if;obm0ed,mrudk csrSwfrnfhol

rvdkacs/ ,if;ed,mronf vGwfvyfonhf jyifytkyfcsKyfoltzGJU\

0ifa&mufpGufzufrIr&SdbJ rdrd\e,fy,ftwGif; aqmif½Gufonf/

 Oyrmqdkaomf rD;onf yl&rnf[k rnfolwpfOD;wpfa,mufrQ

pDrHonfr[kwfacs/ a&onf rsufESmjyifay:ü nDae&rnf[k rnfol

wpfOD;wpfa,mufrS trdefYay;onf r[kwfacs/ a&ü [dkuf'½d k*sif

ESpfq atmufqD*sif wpfqyg&rnfjzpfNyD; at;jrjcif;onf ¤if;ydkif

qdkifaom ow ådjzpf&rnf[k rnfonhf odyÜ Hynm&SifurS trdefYay;

onfr[kwfacs/ ,if;wdkYrSm olYtvdkvdkjzpfaeaom obm0vu©

Pmrsm; jzpfMuonf/ uH[lonf uREkfyfwdkY arQmfvifhcsufrJhpGm vuf

a`rSmuft½IH;ay;&rnfh pdwful;,Of rodrjrifEdkifaom pGrf;tif wpf

ck\ jc,fvS,fjcif;cH&aom ,kHMunfrI odkYr[kwf ,if;odkYkjc,fvS,f

cH&rIudk rsufpdrSdwfvufcHrIvnf; r[kwfacs/ ,if;onf wpfpkHwpf

udk,fusifhw&m; aMumif;usKd;ed,mr 5150 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

a,muf\ ukd,fwdkiftjyKtrltwGuf weffjyefoufa&mufrI jzpfí

olonf wpfpkHwpfckaom twdkif;twmtxd uHtaMumif;w&m;

udk a&SmifvTJ&efjzpfEdkifonf/ rnfonhftwdkif;twmtxd a&SmifvTJ

Edkifoenf;[lonrSm xdkyk*¾Kdvftay:üom wnfrSDonf/

 uHtaMumif;ESihfywfoufaom aqG;aEG;rIrsm;twGif; aumif;

csD;ay;jcif;rsm;ESihf jypf'Pfay;jcif;rsm;[laom pum;pkrsm;udk

xnhfoGif;cGihf rjyKoihfaMumif; qdk&rnfjzpfonf/ Ak' ¨0g'tzdkYrl zef

qif;cHyk*¾Kdvfrsm;tm; pdk;rdk;NyD; ,if;(pdk;rdk;rI)aMumihf qkvmbfESifh

'Pfay;wwfaom teEÅwefckd;&Sifwnf&SdrIudk todtrSwfrjyKacs/

,if;ESihfqefYusifvsuf Ak'¨0g'DwdkYonf rdrdwdkYawGUBuKHcHpm;&onhf

pdwfqif;&JrIESihf aysmf½TifrIwdkYonf rdrdwdkYjyKvkyfaom aumif;rIESihf

raumif;rIwdkY\ obm0&vm'fjzpfaMumif; ,kHMunfMuonf/ ur®

obm0wGif qufvufjzpfay:aom wefjyefcH&aom tajccH&Sd

aMumif; azmfjy&rnfjzpfonf/

 uHw&m;ü &Sdaeaomobm0um; oihfawmfaom tusKd;quf

udk jzpfay:aprnhf jzpfEdkifajcjzpfonf/ taMumif;w&m;onf ,if;

\tusKd;w&m;udk jzpfay:aponf/ tusKd;w&m;u ,if;\ t

aMumif;w&m;udk &Sif;jyonf/ rsKd;aphu toD;ukd jzpfay:aponf/

,if;toD;u taphESihftoD;wdkYMum; tjyeftvSefqufpyfrIudk &Sif;

jyonf/ xdktwlyif uHESihf ,if;wdkY\ tusKd;oufa&mufrIwdkY

qufpyfywfoufrI&Sdonf/ tusKd;w&m;onf taMumif;w&m;ü

yGihfvef;aeNyD;om; jzpfonf/

 ur®0g'udk jynhfpkHpGm,kHMunfol Ak' ¨0g'Dwpfa,muftzdkY u,f

wifcH&&ef tjcm;yk*¾Kdvf wpfa,mufxHü qkawmif;jcif; rjyKbJ

,if; ur®0g'onf rdrdudk,fudk tm;udk;&ef oifMum;onhftwGuf

rdrd\pifMu,frItwGuf rdrdtay:rSmom wnfrDSaMumif; ESpfESpfum

um ,kHMunfonf/

Ak' ¨bmom0if wpfa,muftm; ajzodrfhrI? arQmfvihfcsuf? rdrd

udk,fudk rSDcdktm;xm;rIESihf udk,fusifhoDv jznhfpGrf;rIowå dwdkYudk

ay;onfrSm uHukd,kHMunfonhf w&m;tqkH;tryifjzpfonf/]rdrd

\vkHYvudk jynfhpkHapí ¤if;\ pdwf"mwfjyif;jyrIudk xGef;ñSday;NyD;}

¤if;tm; xm0pOf Muifemap? onf;cHap? ñSmwmaxmufxm;ap

onfrSm uH,kHMunfcsuf(aMumihf)jzpfonf/ raumif;rIrS a&Smif&Sm;

&ef aumif;rIudk jyKvkyf&efESihf rnfonhf jypf'PfcwfrI udkrS

aMumuf½GHUzG,f rnfonhf aumif;csD;ay;cH&rIudkrS arQmfvihfzG,f rvdk

bJ vlaumif;wpfa,mufjzpf&ef rdrdtm; wdkufwGef;ay;onfrSm

vnf; NrJjrHaom þuH,kHMunfrIaMumihf jzpfonf/ 'ku©jyóem

odkYr[kwf tjcm;bmomw&m;rsm;\ pDrHcsrSwfNyD;om; Mur®m[k

qdkaomt&m\ vQKdU0SufcsufESihf txl;ojzihf vlom;wdkY\ rnDrQrIwdkY

udk ajz&Sif;EdkifonfrSm ur®0g'yifjzpfonf/

 ur®ESihf b0oHo&mudk e*dkrSeftqdktjzpf vufcHonf/

wrvGefb0&Sd yk*¾Kdvfrsm;ESihf qufoG,frIed,mrrsm;ESihftnD

jzpfzG,f&Sdonhf tvdktavsmuf ¤if;wdkY\ twdwfb0rSwfÓmPfudk

wdk;wufapNyD; ¤if;wdkY\ vGefcJhaomb0 wpfpdwfwpfydkif;udk owd

&oltcsKdUvnf; &SdMuonf/ ,if;odkYaom jzpf&yfrsm;rSm &Sm;yg;aomf

vnf; prf;oyfcHEdkifNyD; av;pm;xdkufonhf jzpf&yftenf;tusOf;

onf twdwfb0 ,lqcsuftm; rD;armif;xdk;jyvsuf&Sdonf/

xkdtwlyif ,kHMunfavmufaom tcsKdUacwfopf pdwfzwfyk*¾Kdvf

rsm;? toD;oD;ESihf tESHUtjym;aom yk*¾Kdvfrsm;\ jzpf&yfqef; tawGU

tBuHKrsm; &SdMuonf/

 tdyfarGUcs tcdkuftwhHwGif tcsKdUyk*¾Kdvfrsm;onf ¤if;wdkY\

twdwfb0tawGUtMuKHrsm;ESihf ywfoufrI&SdMuNyD; tcsKdUrSm tjcm;

yk*¾Kdvfrsm;\ twdwfb0jzpf&yfrsm;udk ajymjyEkdifNyD; a&m*grsm;udkyif

ukoay;EdkifMuonf

1

/

 wpfcgwpf&HwGif uREkfyfwdkYonf twdwfb0jzihfom &Sif;jyEdkif

onhf jzpf&yfqef;tcsKdU &&SdMuonf/

 uREfkyfwdkY wpfcgwpf&HrQ rawGUzl;aomfvnf; uREkfyfwdkYESihf t

vGef&if;ESD;aMumif; tvdktavsmufcHpm;rdonhf yk*¾Kdvfrsm;udk rnfodkY

aom taMumif;aMumihf rMumcPawGUMu&oenf;/ xdkxdkaom

ywf0ef;usifESihf tvGef jynhfpkHpGm uRrf;0ifaMumif; jyefvnfcHpm;Edkif

onhf ae&ma'orsm;odkY tb,faMumihf rMumcPvnfywfrdMuo

enf;/ Ak'¨&Sifawmfjrwffu atmuftwdkif; rdefYawmfrlonf –

]twdwfb0u twlaygif;oif; aexdkifzl;jcif;? ypöKyÜKefb0ü

wpfa,muftusKd; wpfa,muf aqmif½Gufjcif;wdkYaMumihf a&xJü

Mumyef;uJhodkY ,cifucspfcifrIarw åmw&m; aygufyGm;í vmonf}/

1

 Gina Cerminara \ Marny Mansions and The World Within udk zwfyg/

bk&m;ociftm; b0\rlvtpjzpf qdkonf/

 tjcm;tkyfpkwpfckurl ,if;odkYaom yxrrlvtpudk jiif;qdk

onf/ taMumif;rl odomxif&Sm;onhf tawGUtBuKHt& ,if;

yxrqkH;aom taMumif;w&m;onf tusKd;w&m;jzpfvmNyD; ,if;

tusKd;w&m;onf taMumif;w&m; jyefjzpfvmjyefaomaMumihf

wnf;/ aMumif;usKd;jzpfpOfpuf0ef;wGif yxrqkH;aom taMumif;w

&m;[lonfrSm odjrifEdkifaumif;aom t&mr[kwfacs/ yxrtkyfpk

tvdkt& b0onf tp&Sd\? 'kwd,tkyfpk tvdkt&rl b0onf

tpr&Sd[lí jzpfonf/

 odyÜ Henf;us ½Iaxmifht&aomf uREkfyfwdkYonf rdbrsm;xHrS

&onhf zdkrsKd;OESihf rrsdK;OwdkYrS wkduf½kduf aygufzGm;vmMuonf/

,if;odkYjzpfí ouf&Sdwpfckonf tjcm;ouf&Sdwpfckxuf apmpD;pGm

jzpfay:onf/ oufOD;b0 (y½dkwdkyvmZrf)\ rlvblwESihfpyfí

odyÜ Hynm&SifwdkYonf rodusKd;uRHjyKMuonf/

 Ak' ¨0g'tvdkt&rl uHjzihftpjyKí (ur®a,med) arG;zGm;Mu

onf/ rdbrsm;onf ao;i,fonhf ½kyfydkif;qdkif&m uvmyfpnf;

wpfckudk ay;½kHrQomjzpfonf/ ,if;odkYjzihf owå0gwpfckonf tjcm;

owå0gwpfckxuf apmpD;pGm jzpfay:onf/ y#doaËtcdkuftwefYü

oaE ¨ om;wpftm; ouf0ifvIyf&Sm;aponfh oufOD; pdwf0dnmOf

udk jzpfay:aponfrSm twdwfuHw&m; jzpfonf/ vlom;tjzpf

wnfaqmufonhf t&mokH;ck jynfhpkHoGm;ap&ef pdwfydkif;obm0ESihf

wnf&SdNyD; ½kyfoP²mefyrmPü toufZD0oabmudk jzpfay:vmap

onfrSm twdwfb0wGif jyKcJhNyD;jzpfonhf rjrifEdkifaumif;aom

,if; ur®ow ådyif jzpfonf/

owå0gwpfa,muf þae&mwGif arG;zGm;&eftwGuf wpfae

&m&mü ow å0gwpfa,muf ao&rnfjzpfonf/ þypöKyÜefb0ü

cE ¨mig;yg; odkYr[kwf ½kyfemrfobm0 jzpfay:vmjcif;[k twdtus

56 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

wrvGefb0 53

t"dyÜm,f&onfh owå0gwpfa,muf arG;zGm;jcif;onf owå0gwpf

a,uf twdwfb0wpfckü aoqkH;jcif;[k qdkjcif;ESihf wlnDonf/

avmua0g[m&tm;jzihf Oyrmqdk&rl wpfae&mü aexGufjcif;onf

aemufwpfae&mü ae0ifjcif;[k qdkvdk&ma&mufouJhodkY jzpfonf/

þya[Vdqefqef azmfjycsuftay: b0udkvIdif; (wave) wpfck

tjzpf½IjrifNyD; wdkuf½kduf wpfqufwnf;jzpfpOftwef;wpfcktjzpf

r,lqjcif;jzihf ydkrdkaumif;pGm em;vnfEdkifrnfjzpfonf/ arG;zGm;jcif;

ESifh aojcif;wdkYrSm jzpfpOfwpfckwnf;\ jzpfay:rItqifh ESpfrsKd;om

jzpfonf/ arG;zGm;jcif;onf aojcif; xuftvsifjzpfNyD; tjcm;wpf

enf;qdkrl aojcif;onf arG;zGm;jcif; rwdkifrDjzpfonf/ yk*¾KdvftoD;

oD;\ b0jzpfpOfESihf ywfoufaom þqufwdkuf arG;aojzpfpOf

onf bmoma&;a0g[m& oHo&m[kac:aom tpOfrjywf vSnfh

vnfjcif;udk jzpfay:aponf/

 b0\ yxrqkH;aom tqkH;pGef rlvtpum; tb,fenf;/

 Ak' ¨&Sifawmfjrwfu atmufygtwkdif; >ruf[awmfrlonf -–

]þb0oHo&mum; tqkH;r&Sd/ t0dZ Æm tarSmifjzihf ydwfzkH;cH&NyD;

wPSm&r®ufjzihf a`rS;,Sufjcif;cHMu&vsuf [dkb0onfb0 oGm;

vmaeMu&ukefaom owå0gwkdY\ a&S;OD; rlvtpudk rodjrifEdkif}/

 ,if;b0a&t,Ofonf t0dZ Æm wPSm[laom ñGefa&jzihf

jznhfavmif;xm;oa½GU xm0pOf pD;qif;onf/ ,if;w&m;ESpfyg;udk

tvkH;pkHjzwfawmufNyD;aom tcgusrSom tu,fí tvdk&Sdrnfqdk

vQif xdka&tvsOf\ a&pD;jywfpJvsuf bk&m;&[EÅmwdkYuJhodkY b0

wpfzef jzpfay:rI ukefqkH;onf/ þb0jzpfpOfonf t0dZ Æm wPSm

jzihf jynfhaepOftcg rodjrifEdkifaom tqihfjzpfojzihf þb0a&

tvsOf\ tqkH;pGeftpudk rqkH;jzwfEdkifacs/

 þae&mwGif Ak' ¨&Sifawmfjrwfonf ouf&Sdow å0gwdkY\ b0

tvsOftprQudkom &nfñTef;cJhjcif; jzpfonf/ pMu0Vm\ rlvblw

ESihf wdk;wufajymif;vJrIjzpfpOfudk qifjcifawG;awm&efrl ody Ü Hynm

&Sifrsm;twGuf csefxm;ypfcJhonf/ Ak'¨&Sifawmfjrwfonf vlom;

wdkYtm; ½IyfaxG;aponhf ukd,fusihfw&m;ESihf'óea&;&m jyóem

tm;vkH;udk ajz&Sif;&ef BudK;pm;awmfrrlacs/ pm&dw åoDvESihf aAm"d

ÓmPfwdkYudk &nfñTef;jcif;r&Sdaom oDtdk&Dtqdkrsm;? MuHpnfawG;

awmrIrsm;ESihf rsm;pGm ywfoufawmfrrlacs/ Ak' ¨&Sifawmfjrwfonf

rdrdudk udk;uG,f qnf;uyfolrsm;xHrS rsufuef;,kHMunfrIudk

awmif;qdkawmfrrlacs/ Ak' ¨&Sifawmfjrwfonf 'ku ©ESihf 'ku©csKyfNidrf;

a&; jyóemudkom t"du pOf;pm;awmfrlonf/ ,if; vufawGU

usonhf txl;&nf½G,fcsuftjrifjzihfom ,if;ESihf rywfoufaom

tjcm;taMumif;t&mtm;vkH;udk vkH;0 rodusKd;uRHjyKcJhonf/

 odkYwap twdwfb0wpfck&Sdonf[laomtcsufudk uREkfyfwdkY

rnfodkY ,kHMunf&rnfenf;/

 Ak' ¨0g'DwdkY udk;um;azmfjyonhf b0wpfzef jynfvnfarG;

zGm;jcif;udk axmufcHaom tzdk;twefqkH; taxmuftxm;rSm

Ak' ¨&Sifawmfjrwfyifjzpfonf/ taMumif;rl Ak'önf twdwfESihf tem

*wfb0rsm;udk jrifEdkifpGrf;aom todÓmPfudk wdk;wufatmif

yGm;rsm;cJhaomaMumihf jzpfonf/

 Ak' ¨\ ñTefMum;csufrsm;udk vdkufemusihfokH;Muonhf Ak' ¨\

wynhf om0ursm;onfvnf; ,if;todynmudk wdk;wufatmif

yGm;rsm;EdkifcJhMuNyD; ¤if;wdkY\ twdwfb0rsm;udk tvGefBuD;rm;

rsm;jym;onhf twdkdif;twmtxd odEdkifpGrf;&SdMuonf/

 Ak' ¨&SifawmfjrwfrwdkifrD tcsKdUaom tdEd́,&aohrsm;yif 'dAÁpu©K

(ta0;rStqif;udk jrifEkdifjcif;)? 'dAÁaomw (ta0;rStoHudk Mum;

Edkifjcif;)? y&pdw å0dZmee (olwpfyg;pdwftMuHudk odEdkifjcif;)ESihf ykaAÁ

ed0go (twdwfb0rsm;udk jyefajymif;owd&jcif;) ponfuJhodkYaom

pdwfydkif; wefcdk;pGrf;&nfrsm;aMumifh xif&Sm;cJhMuonf/

54 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf wrvGefb0 55

,kHMunfavmufaom acwfopf pdwfzwfyk*¾Kdvfrsm;\ tawGU

tBuKHrsm;? wapäo&JESihf ywfoufaom jzpf&yftcsKdU? pdwfcsif;

qufoG,frIrsm;? wpfrsKd;pD xl;axGqef;jym; rsm;jym;aom yk*¾Kdvf

rsm;rSm wrvGefb0ESihfqdkifonhf jyóemtm; rD;armif;xdk;jy

vsuf&SdMuonf/

 Ak' ¨&Sifawmfjrwfvdk NyD;jynfhpkHonhf yk*¾Kdvfrsm;ESihf ÓmPf&nf

tqifhjrifh yk*¾Kdvfrsm;onf urÇmavmuü ay:aygufvmMuonf/

,if;yk*¾Kdvfrsm;onf csufcsif; wdk;wufajymif;vJcJhoavm/ xdk

yk*¾Kdvfrsm;onf wpfckwnf;aomb0\ xkwfvkyfrI jzpfEdkifoavm/

 t&Sifr[mAk' ¨aCmo? ygPded? umvD'go? [dk;rm;(Homer)ESihf

yavwdkuJhodkYaom yk*¾KdvfBuD;rsm;? &SdwfpyD;,m;uJhodkYaom xl;cRef

olrsm;? yDumqdk(Pascal) rdk;Zwf(Mozart) bDodkAif(Beethoven) &yf

azmvf (Raphael) &mrEkZef (Ramanujan)ponfuJhodkYaom i,f½ G,f

xl;cRefolrsm;ESifhywfoufí uREkfyfwdkY rnfodkY qdkrnfenf;/

 ¤if;wdkYESihfywfoufí rsKd;½dk;pOfqufwpfckwnf;jzihf rajz&Sif;

Edkifacs/]odkYr[kwfvQif ¤if;wdkY\ trsKd;tEG,fonf ,if;(wdkY\xl;

jcm;rI)udk azmfxkwfvdrfhrnf? ¤if;wdkYukd,fwdkifxufyif BuD;us,f

aom ¤if;wdkY\ aemifvmaemifom;onf ,if;odkY(xl;jcm;pGm) jzpf

jcif;udk xif&Sm;apvdrfhrnf}/

 xdkyk*¾Kdvfrsm;taejzihf twdwfwpfcsdefwGif jrihfjrwfonhf b0

wpfcküjzpfzl;jcif;? tvm;wl tawGUtBuKHrsKd; &&SdcJhzl;jcif; r&SdvQif

,if; jrihfjrwf&ifhusufrI twdkif;twmodkY a&muffEkdifrnfavm/ ¤if;

wdkYonf xdkxdk rdbrsm;rSarG;zGm;NyD; ,if;odkYaom ESpfoufzG,f

tusKd;qufrsm; &Sdvm&jcif;rSm wdkufqdkifrI wpf&yfrQomayavm/

 þvlYavmuü uREfkyfwdkY aexdkifcGifh&Sdaom ESpfumvtenf;

i,frQ wpfenf;rl trsm;qkH; ESpfq,fpkig;ckrQonf wrvGefb0

twGuf rjynfhpkHaom jyifqifrIwpf&yf aocsmaygufjzpf&rnf/

tcef; 8

y#dp öorky Ü g'fa'oem

y#dp ö[lonf taMumif;w&m; odkYr[kwf taMumif;jyKí? orkyÜm'

[lonf jzpfay:jcif; pwifjcif; jzpfonf/ odkYjzpfí y#dpöorkyÜm'

[lonf taMumif;aMumifh jzpfay:&jcif; odkYr[kwf taMumif;

aMumihf pwifjcif;[k t"dyÜm,f&onf/

 y#dp öorkyÜm'[lonf arG;aojzpfpOf a[mMum;csufrQom jzpf

vsuf b0\ tqkH;pGeftpudk azmfxkwfonhf tqdktrdefY oDtdk&D

r[kwfaMumif; rSwfom;oihfonf/ y#dp öorkyÜm'fonf jyefvnfarG;

zGm;jcif;ESifh 'ku©wdkY\ taMumif;w&m;ESifh ywfoufaomfvnf;

urÇmavmu\ rlvblwtpuae wa½GUa½GUajymif;vJrIudk azmfjy

&ef tenf;i,frQ BudK;yrf;rI r&Sdacs/

 t0dZ Æmonf yxrqkH;aomjzpfpOf odkYr[kwf b0bD;\ t

aMumif;w&m; jzpfonf/ t0dZ Æmonf rSefuefaom em;vnfrIrSef

orQudk zkH;vTrf;xm;onf/

 opömav;yg;w&m;udk rodaom t0dZ Æmudk taMumif;jyKí

taumif;tqdk; jyKjyifzefwD;rI (ocFg&)w&m;wdkY ay:aygufvmonf/

oufqdkif&m tusKd;w&m; usdef;aoayguf &Sd&rnfjzpfaom t0dZ Æm

tjrpfwG,faeonhf taumif;tqdk; jyKrlzefwD;rIrsm;onf b0Budrf

zefqufoGm;&jcif;udk &SnfMum&ef taMumif;zefaponf/ odkYwap

aumif;onhf tjyKtrlrsm;onf b0\raumif;rIrsm;udk z,f&Sm;&ef

r&Sdrjzpfvdktyfonf/

 jyKrlvIyf&Sm;rIrsm; (ocFg&)udk taMumif;jyKí y#doaE ¨0dnmPf

pdwf jzpfay:onf/ ,if;onf twdwf ypöKyÜefESihf oufqdkifonf/

 y#doaEp̈dwf jzpfay:onfESihf wpfNydKifeuf emrfESihf ½kyf[laom

owå0gjzpfvmonf/

wrvGefb0 57

tu,fí wpfpkHwpfa,mufonf yp öKyÜefESihf tem*wfudk

,kHMunfrl twdwfudk ,kHMunfjcif;rSm tawmf twef ,kw å d&Sdonf/

ypöKyÜefonf twdwf\rsKd;qufjzpfNyD; wpfzef tjyeftvSeftm;jzihf

,if;onf tem*wf\ rdbtjzpf &yfwnfonf/

 tu,fí twdwfb0wGif uREkfyfwdkYwnf&SdcJhNyD;jzpfonf[k ,kH

Munf&ef taMumif;w&m;rsm;&Sdrl uREkfyfwdkY\ yp öKyÜefb0 uG,f

aysmufysufpD;oGm;NyD;aemuf uREfkyfwdkYqufvufí wnf&Sd&rnf[k

r,kHMunf&ef taMumif;w&m; r&SdonfrSm aocsmonf/

]þavmuí udk,fusihfw&m; aumif;olwdkYrSm rMumcP

tvGefuHraumif;MubJ &ufpuf,kwfrmolrsm; csrf;omaeMu\}

[laomtcsufrSm twdwfESihf tem*wfb0udk axmufcHonhf cGef

tm;&Sdaom jiiff;qkdcsufwpf&yf trSefyif jzpfonf/

 taemufwdkif; pma&;q&mwpfOD;u þodkY a&;onf –

]uREkfyfwdkY twdwfb0ukd ,kHonfjzpfap r,kHonfjzpfap

,if;onf wpfpkHwpf&maom aeYpOfb0 udp örsm;ESihfpyfvsOf;

onhf vlYtodÓmPf&Sd uGufvyfwpfckudk aygif;ul;ay;aom

aMumif;usKd; qDavsmfonhf wpfckwnf;aom pl;prf;avhvmrI

wpf&yfudk jzpfay:aponf/ uREkfyfwdkY\ ,kw ådu ,if;wrvGef

b0ESihf ur®t,ltqonfom t>rmyl;rsm;tMum; wnf&Sd

onhf rwljcm;em;rItwdkif;twm? tvGef uefYowfxm;aom

tawGUtBuKHjzihf &SdwfpyD;,m;uJhodkYaom yk*¾Kdvfrsm;onf trSef

wu,f rod&SdEdkifonhf vlrsKd;pkHwdkY\ p½k dufvu©Pmrsm;pGmESihf

jzpfyGm;ykH jrifuGif;ponfudk tHhMoavmufaom wdusrIjzihf

o½kyfazmfEdkifpGrf;&SdykH? xl;cRefol yg&rD&Sifrsm;\ vkyf&yfrsm;onf

¤if;\awGUBuKHod&SdrIudk xm0pOf ausmfvGefykH? t½G,fESifhrvdkuf

atmif xl;cRefonhf uav;i,frsm; wnf&SdrI? urÇmwpfvTm;&Sd

pdwf"mwfESihf udk,fusihfw&m;? OD;aESmufESihf udk,fcE ¨m wnf

wnfaqmufrI? tajctae tusKd;qufrsm;ESihf ywf0ef;usif

wnf&SdrI ponfh rsm;pGmaom uGJjym;rIrsm;udk &Sif;jyEkdifvdrfh

rnfjzpfonf}/

 wrvGefb0&SdrI a[mMum;csufudk prf;oyfavhvmrIjzihf rSef

uefaMumif; oufaovnf; rjyEdkifouJhodkY rrSefuefaMumif;

razmfjyEdkifaomfvnf; odomrSefuefaom tcsufwpf&yftjzpf

vufcH&aMumif; azmfjy&rnfjzpfonf/

 uH\taMumif;w&m;rSm opömav;yg;w&m;udk rodrI t0dZ Æm

jzpfaMumif; Ak' ¨&Sifawmfjrwfu qufvufí a[mMum;awmfrl

onf/ odkYjzpfí t0dZ Æmonf b0wpfzefjzpfjcif;ESihf aojcif;wdkY\

taMumif;w&m;jzpfNyD; ,if; t0dZ Æmonf todynm 0dZ ÆmtjzpfodkY

ajymif;oGm;ygu ,if;arG;aooHo&m jywfpJjcif;yifjzpfonf/

 azmfjyNyD; cGJjcrf;pdwfjzmrI\ tusKd;qufudk y#dp öorkyÜg'fjzihf

tESpfcsKyfí azmfjyEdkifonf/

58 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf wrvGefb0 59

tcef; 9

tew å odk Yr[kwf 0dnmOfaumifr&S d

,if;Ak' ¨0g'qdkif&m jyefvnfarG;zGm;jcif; t,ltqudk rajymif;vJ

aom twå0dnmOfaumif udk,fcE ¨mul;ajymif;jcif;ESihf ,if;0dnmOf

aumif\ rajymif;vJaom½kyf0w ¬K jyefvnfarG;zGm;jcif;[k t"dyÜm,f

&onhf vl0ifpm; oDtdk&DESihf rwlaMumif; cGJjcm;rSwfom;oihfonf/

Ak' ¨0g'onf xm0&bk&m;ocif (jA[®m) zefqif;onhf odkYr[kwf

y&rtw årS cGJxGufvmonhf rajymif;vJaom xm0&0dnmOfaumif

(ZD0tw å) wnf&SdrIudk jiif;qdkonf/

 vlom;\tESpfom&[kqdkaom raoaom 0dnmOfaumiffonf

wnfNrJonfqdkvQif tedrfhtjrifh r&SdEdkifawmhacs/ xdkYjyif]tb,f

aMumihf tw å0dnmOfaumif trsKd;rsKd;onf xl;jcm;pkHvif ay:xGuf

vmoenf;} [lonf udk em;rvnfEdkifawmhacs/

 xm0&aumif;uifbkHü tqkH;rJhaysmf½TifrIESihf xm0&i&Jü t

qkH;rJh ñSOf;qJcH&rI wnf&Sdjcif;udk oufaojy&ef raumif;onhf

tw å0dnmOfaumif vkH;0vdktyfonf/ odkYr[kwfvQif i&JrSm jypf'Pf

ay;NyD; aumif;uifbkHrSm qkay;jcif;[lonf rnfodkYjzpfoenf;/

 bmx&ef&yfq,fvf (Bertrand Russell) a&;om;cJhonfudk azmf

jyoihfonf]0dnmOfaumifESihf udk,fcE ¨mtMum; a[mif;EGrf;aom

jcm;em;rIrSm rsm;pGm uG,faysmufoGm;NyD; jzpf\/ taMumif;rl ½kyf

onf ,if;\ tpdkiftcJwnf&SdrI aysmufqkH;oGm;aomaMumihfwnf;/

pdwfynmonf odyÜ Henf;usjzpf&ef pwifumrQom&Sdao;\/ ao

jcif;rJhrIudk ,kHMunfonhf rsufarSmufacwf pdwfynmtajctae

onf tenf;i,frQyif odyÜ Hynm\ axmufcHrIudk r&ao;acs}/

raeYuigESihf ,aeYig wpfa,mufwnf; twlwljzpfjcif;ü

,kw å dtaMumif;w&m; tcsKdU&SdonfrSm aocsmNyD; ydkrdk&Sif;vif;onhf

tm,weajcmufyg;wdkYrSm ,if;emrf½kyfwdkY\ ra&SmifvTJEdkifaom

tusKd;qufjzpfonf/

 ,if;tm,we ajcmufyg;aMumihf xdawGUrI zó(ajcmufyg;)

jzpfonf/ zóonf cHpm;rI(a0'em)ajcmufyg;udk jzpfay:aponf/

 0dnmPf emrf½kyf oVm,w zó a0'em[laomig;rsKd;onf

twdwfb0\ tusKd;qufrsm;jzpfNyD; b0\ tjyKcHydkif; jzpfonf/

 cHpm;rI (a0'em)aMumihf wyfrufrI (wPSm)jzpfay:onf/

wPSmaMumihf pGJvrf;rI (Oyg'ge)jzpfay:onf/ ,if;onf ur® (b0)

\taMumif;w&m;jzpfNyD; ,if;onf tjyeftvSeftm;jzihhf tem*wf

b0jyefvnf arG;zGm;rI (Zmwd)udk jzpay:aponf/ arG;zGm;vmjcif;

onf tdkjcif;aojcif; (Z&mr&P)wdkY\ ra&SmifvTJEdkifaom t

aMumif;w&m;jzpfonf/

 taMumif;aMumihf tu,fí tusKd;w&m;jzpfvmonfqdkvQif

taMumif;jywfpJoGm;rl tusKd;vnf; jywfpJ&rnfjzpfonf/

 y#dp öorkyÜm'fjzpfpOfudk ajymif;jyefvSefvdkufrl ,if;azmfjycsuf

&Sif;vif;apvdrfhrnf/

tdkjcif;ESihf aojcif;onf odpdwfESihf ½kyf&Sdaom ZD0ouf&SdwGif

jzpfEkdifonf/ ,if;odkYaom ZD0ouf&Sd oabmwpfckkonf arG;zGm;&

rnf? odkYjzpfí ,if;(ZD0ouf&Sd)onf arG;zGm;jcif;udk BudKwifí jzpf

ay:aponf/ odkY&mwGif arG;zGm;jcif;onf twdwfvkyf&yfrsm; odkYr

[kwf twdwfuH\ ra&SmifvTJEkdifaom tusKd;qufjzpfonf/ uH

onf wyfrufjcif;aMumihfjzpfaom pGJvrf;rIaMumihf jzpf&onf/

,if;odkYaom wyfrufrIonf cHpm;rIa0'em wnf&SdrSomvQif jzpf

ay:Edkifonf/ a0'emonf yom'½kyfrsm;ESihf ,if;\tm½kHw&m;rsm;

twGif; xdawGUrI\ tusKd;qufjzpfonf/ odkYjzpfí ,if;a0'em

onf emrfESihf½kyfr&SdbJ rwnf&SdEkdifaom yom'½kyfrsm;udk BudKwif

í axmufyhHay;onf/ emrfoabm &Sd&mwdkif;ü odpdwf0dnmOf&Sd

y#dp öorkyÜm'fa'oem 61

onf/ ,if;onf twdwfumv taumif;tqdk;\ tusKd;qufjzpf

onf/ taumif;tqdk; &vm'fonf [kwfwdkif;rSefpGm rodEdkifonhf

t0dZ ÆmaMumihfjzpfonf/

 azmfjyNyD; jzpfpOftm;vkH;udk þodkY tusOf;csKyfEdkifonf –

 t0dZ ÆmaMumihf jyKvkyfrIrsm; (ukodkvfESihftukodkvf) jzpfonf/

 jyKvkyfrIrsm;aMumihf y#doaE0̈dnmOfpdwfjzpfonf/

 y#doaE0̈dnmOfpdwfaMumihf emrf½kyfjzpfonf/

 emrf½kyfaMumihf tm,weajcmufyg;jzpfonf/

 tm,eajcmufyg;aMumihf zó(ajcmufyg;)jzpfonf/

 zó(ajcmufyg;)aMumihf a0'emjzpfonf/

 a0'emaMumihf wPSmjzpfonf/

 wPSmaMumihf Oyg'gefjzpfonf/

 Oyg'gefaMumihf jyKvkyfrI (ur®)jzpfonf/

 jyKvkyfrIrsm;aMumihf wpfzefarG;zGm;rIjzpfonf/

 arG;zGm;rIaMumihf tdkjcif;? aojcif;? pdk;&drfjcif;? idka<u;jcif;? em

usifcHcufjcif;? ylyefjcif;? jyif;pGmylaqG;jcif;wdkY jzpfay:onf/

 odkYjzihf tvkH;pkHaom 'ku ©tpk jzpfay:onf/ þq,hfESpfrsKd;wGif

yxrESpfrsKd;onf twdwfb0üyg0ifNyD; tv,f&SpfrsKd;rSm ypöKyÜef

b0ü yg0ifvsuf aemufqkH; ESpfckum; tem*wfb0ü yg0ifonf/

 t0dZ Æm tvkH;pkHcsKyfNidrf;oGm;jcif;onf jyKvkyfrIcsKyfNidrf;oGm;jcif;

udk jzpfaponf/

 jyKvkyfrIrsm; csKyfaomf y#doaE ¨0dnmOfpdwf csKyfNidrf;onf/

 y#doaE0̈dnmOfpdwf csKyfaomf emrf½kyf csKyfNidrf;onf/

 emrf½kyf csKyfaomf tm,weajcmufyg; csKyfNidrf;onf/

 tm,weajcmufyg; csKyfNidrf;aomf zó(ajcmufyg;) csKyfNidrf;

onf/

 zó(ajcmufyg;) csKyfaomf a0'em(ajcmufyg;) csKyfNidrf;onf/

 a0'em(ajcmufyg;)csKyfaomf wPSm csKyfonf/

 wPSm csKyfaomf Oyg'gef csKyfonf/

 Oyg'gef csKyfaomf jyKvkyfrI (ur ®) csKyfonf/

 jyKvkyfrIrsm; csKyfaomf wpfzefarG;zGm;rI csKyfonf/

 arG;zGm;rIcsKyfaomf tdkjcif;? aojcif;? pdk;&drfjcif;? idka<u;jcif;?

emusifcHcufjcif;? ylyefjcif;? jyif;pGmylaqG;jcif; wdkYcsKyfonf/

 ,if;odkYjzihf tvkH;pkHaom 'ku©tpkcsKyfNidrf;onf/

 ,if;aMumif;usKd;jzpfpOfonf tqkH;tpr&SdbJ jzpfay:onf/

,if;onfhb0jzpfpOf rnfonhftcsdefu pcJhaMumif; rodrIt0dZ Æm

jzifh vTrf;NcKHajymqdk&ef rjzpfEdkifaomMumihf ,if;jzpfpOf\ tpudk

rqkH;jzwfEdkifacs/ odkY&mwGif ,if;t0dZ Æmonf 0dZ ÆmtjzpfodkY ajymif;

vJoGm;vsuf ,if;b0jzpfpOfonf edA Áme"mwftjzpfodkY ajymif;

vJoGm;aomtcg b0jzpfpOf qkH;cef;wdkif odkYr[kwf oHo&m &yf

awmhonf/

62 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf y#dp öorkyÜm'fa'oem 63

b0jzpfpOf\ cPrQomwnfaom odpdwfwkdif;onf uG,faysmuf

oGm;NyD;aemuf acszsufr&atmif rSwfom; pGJxifaeonhf ,if;\

yuwdaompGrf;tifudk aemufay:vmonhf pdw åu©PodkY xkwfvTihf

onf/ topfjzpfvmaom pdwfwdkif;wGif ,if;rwkdifrDjzpfcJhaom

pdwf\ tjcm;t&mtcsKdUESihftwl jzpfEdkifajcrsm; yg0ifonf/ odkYjzpfí

jrpfa&t,OfuJhodkY pdwf0dnmOf rjywfrvyfaom jzpfpOfwpf&yf&Sd

onf/ aygif;pkjzpfay:vmaomt&mrSm xyfwl r[kwfojzihf topf

jzpfay:vmaom pdw åu©Ponf csKyfoGm;NyD;pdw åu©P vkH;0r[kwf

aomfvnf; ur®owådwlnDaom tpOfjzpfjcif;ü ,if;ESihf vkH;0 jcm;

em;aomt&mvnf; r[kwfacs/ wpfOD;wnf;aom yk*¾Kdvf ow å0g

r&Sdaomfvnf; wlnDaomjzpfpOfrlum; &Sdonf/

 cPwdkif;ü arG;zGm;jcif;ESihf aojcif;&Sdonf/ pdw åu©Pwpfck

jzpfay:vmjcif;onf wpfenf;tm;jzihf tjcm;pdw åu©Pwpfck csKyf

ysufoGm;jcif;[k t"dyÜm,foufa&mufonf/ b0wpfoufwmwGif

tw åvdyfjym[lonfr&SdbJ cPwdkif; arG;ao (jzpfpOf) om&Sdonf/

 pdwfwpfckudk tpdwftydkif;i,frsm;jzihf aygif;pk(quf)xm;NyD;

&xm;wGJ odkYr[kwf uGif;csifqufBudK;wpfckuJhodkY qufpyfxm;

onf [k em;vnfroGm;oihfacs/ odkY&mwGif ,if;ESihf ajymif;jyef em;

vnf&onf]pdwfonf (jzpfpOf)c&D;wpfavQmuf ¤if;pkaqmif;xm;

onfh pdwfyp önf;(pdwf\tajccHj'yf0w ¬K)r&SdbJ avmutm; xm0pOf

pD&ifrIay;vsuf pOfqufrjywf qufvufí pD;qif;(jzpfay:)onf/

rdrd\a&tvsOfodkY pD;0iffonhf jrpfacsmif;i,frsm;rS a&tvsOfudk

tqufrjywf &onhf jrpfwpfckuJhodkY jzpfonf}

1

/ pdwfonf topf

1

 OD;a½TZHatmif t*Fvdyfbmomjyefonhf Compendium of Philosophy usrf;

(vef'efygVd awmftoif;xkwf) ed'gef;? pm-12 udk ½Iyg/

Oyrmwpfck,l&aomf tu,fí igonf vlwpfa,mufudk wpfNydKif

eufjrifNyD; $¤if;ajymqdkaeonfudk wpfNydKifeufMum;vQif jrifaom

igonf Mum;oligeSihf twlwljzpfonf[laom ,lqcsufrsKd; &Sd\}[k

&yfq,fvfqdkonfudk Ak' ¨0g'DwdkY trSefwu,f oabmwlMuonf/

 rMumrDtcsdefxd odyÜ Hynm&Sifrsm;u tufwrfudk cGJjcrf;pdwf

jzmír&aMumif; ,kHMunfcJhMuonf/]vkHavmufaom taMumif;

w&m;rsm;jzihf ½lyaA'ynm&Sifrsm;onf ,if;tufwrfudk jzpfpOf

tjzpfodkY avQmhcscJhMuonf/ wlnDaumif;rGefaom taMumif;w&m;

rsm;jzihf pdwfynm&Sifrsm;onf pdwfü tpOfrjywfjzpfaeonhf wpfck

wnf;aom trawr&SdbJ wpfpkHwpf&maom eD;pyfywfoufrIjzihf

wkyfaESmifxm;onhf jzpfay:rI tpOftwef;jzpfaMumif; awGU&SdMu

onf/ odkYjzpfí xm0&raoaomt&mESihf ywfoufaom ar;cGef;

onf ,if;eD;pyfrIrsm;taejzihf ouf&Sdukd,fcE ¨mqdkif&m qufpyf

jzpfpOfESihf ,if;udk,fcE ¨maoNyD;aemuf jzpfay:onhf tjcm;jzpfpOfwdkY

tMum; wnf&Sdoavm[laom ar;cGef;jzpfvmonf}/

 pDtD;trf *sKd;'f (C.E.M. Joad)u]b0t"dyÜm,f (The Meaning of

Life)} trnf&Sd usrf;ü þodkYazmfjyonf]½kyfw&m;onf uREkfyfwdkY

\ rsufpdatmufüyif NydKuGJysufpD;oGm;\/ ,if;½kyfw&m;onf

tusdwftcJ r[kwfawmhacs/ ,if;onf tpOfxm0& wnfwHhaom

oabmr&Sdawmhacs/ ,if;onf rjzpfrae taMumif;w&m; ed,mr

\ qkH;jzwfjcif;udk rcH&awmhacs/ ta&;tBuD;qkH;rSm ,if;udk

rod&awmhacs/

]tufwrf qdkaomt&monf cGJvnf;cGJjcrf;Edkif ysufvnf;

ysufpD;Edkifaomt&m ESpfrsKd;vkH; jzpfykH&onf/ tufwrfudk jzpfay:

apaom tDvufx½GefESihf y½kdwGefrsm;onf tcsif;csif; awGUqkH

EdkifNyD; r&yfrpJjzpfonf qdkjcif;xuf owfrSwfe,fedrdwfrJh vdIif;

wpfckomjzpfvsuf tpOfrjywf ajymif;vJrIjzpfpOfjzihf ESpfrsKd;vkH;tm;

68 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf
tewå odkYr[kwf 0dnmOfaumifr&Sd 65

t&m0w¬Kqdkjcif;xuf ykHpH&Sdtajctaewpfcktjzpf owfrSwfonf}

1

/

 ,if;tufwrftm; ½kyfvGefpdwful;,Ofw&m;tjzpf ,lqol

c&pf,efbkef;awmfBuD; bmuav (Bishop Berkeley)u ,if; (tuf

wrf)ü 0dnmOfaumif[k ac:qdkaom emrftajccHw&m;wpfck wnf

&Sdonf[k ,lqonf/

 Oyrmtm;jzifh [sKrf; (Hume)onf pdwf0dnmOfudk tao;pdwf

avhvmcJhNyD; rwnfNrJaom pdwftajctaersm;rSwpfyg; rnfonhf

t&mrQr&Sd[k odjrifvsuf]xm0&tw å}[lí wnf&Sd[efrwl[k

aumufcsufcscJhonf/

 [sKrf;u qdkao;onf]uREkfyfwdkYonf ig[kac:aomt&mudk

cPwkdif; odaeMuNyD; xdkt&m\ wnf&SdqJESihf qufvuf wnf&SdrI

udk awG;odMuojzihf ,if;(ig[laomt&m)\ NyD;jynfhpkHaom tESpf

trawa&m yDjyif &Sif;vif;rIyg ESpfrsKd;vkH; uREkfyfwdkYü &SdonfrSm

aocsm\[k xifrSwf(awG;BuH)Muaom awG;ac:&SiftcsKdU&Sd\/ uREkfyf

tzdkYrl ig[kuREfkyfac:aomt&mudk teD;pyfqkH; pOf;pm;rdaomtcg

tyl odkYr[kwf tat;? tvif;a&mif odkYr[kwf t&dyf? tcspf odkY

r[kwf trkef;? emusifrI odkYr[kwf okc[laom trSwftom;rsm;

teuf wpfckr[kwf wpfckwGifom tNrJwrf; wdkufrd\/ uREkfyf

taejzihf ig[laom t&mudk vkH;0&SmrawGUbJ onmrSwpfyg; rnf

onhft&mudkrQ rawGU&Sdyg? uREkfyftm; NyD;jynhfpkHonhf txnfj'yfrJh

wpfckjzpfap&ef aemufxyf vdktyfonhft&mudk uREkfyf rawGUrdyg}/

 bmh*fqef (Berson)u]pdwf0dnmOftm;vkH;onf tcsdef(twdkif;

twm)jzifh wnf&Sdjcif;jzpf\/ odrItajctajctae wpf&yfonf

ajymif;vJrIr&SdbJ wnfwHhaom tajctae r[kwfacs/ ,if;onf

r&yfrpJrajymif;vJaerI wpf&yfjzpf\/ ajymif;vJrIjzpfpOf &yfpJrl

,if;pdwf0dnmOf &yfpJ\/ pdwf0dnmOf[laomt&monfyif ajymif;vJ

1

 C.E.M. The Meainig of Life.

aerIrSwpfyg; tjcm;(aomt&m) r[kwfacs}[k qdkonf/

 tw å0dnmOfaumif jyóemESihfywfoufí ygarmu© *sdrf;pf

(Prof. James)u]twå0dnmOfaumif&Sd t,ltqonf odpdwf

tawGYtBuHK\ trSefwu,f twnfjyKxm;aom tcsuftvuf

rsm;jzifh wGufcsufí&orQ vkH;0 tydktvGef ,lqcsufwpf&yfom

jzpf\/ xdkrQjzihf wdusonhf odyÜ Henf;us taMumif;jycsufjzihf

,if;t,ltqudk tokH;jyK&ef rnfolYudkrQ wGef;tm;ay;vdrhfrnf

r[kwfacs/ ¤if;\ tw åvdyfjymu@ ed*kH;ydkif;wGif]odkYjzihf þpm

tkyfwGif uREfkyfwdkY a&muf&SdcJhonhf ,m,D,lqcsuftajzrSm t

awG;rsm;onfyif awG;ac:olrsm; jzpfonf[laom aemufqkH;

pum;yif jzpf&rnf} [kqdkcJhonf/

 0yfqef(Watson) trnf&Sd xif&Sm;onhf pdwfynm&Sifu]rnf

ol wpfOD;wpfa,mufrQ ,if;twåvdyfjymudk rxdawGYzl; odkYr[kwf

prf;oyfzef>yefü rnfolrQ rjrifzl; odkYr[kwf tjcm;aom aeYpOf

awGUBuKHaeus t&m0w¬Krsm;jzihf ,if;tw åvdyfjymudk wpfenf;enf;

jzifh qufpyfywfoufrI r&Sdzl;acs/ odkY&mwGif ,if;(tw å)wnf&SdrI

udk oHo,jzpfjcif;rSm rdpäm'd|djzpfoGm;jcif;yifjzpfí wpfcsdefwpfcgu

qkdvQif ¤if;\OD;acgif; qkH;½IH;jcif;odkYyif a&mufoGm;Edkifonf/ ,aeY

wdkifatmifyif vlxktwGif; xif&Sm;oltaejzihf ,if;(tw åvdyfjym

taMumif;)udk ar;cGef;xkwf0hHrnf r[kwfacs}[k azmfjyonf/

 vGefcJhaom ESpfaygif;ESpfaxmihfig;&mcefYu Ak' ¨&Sifawmfjrwfu

azmfjyNyD;tcsufrsm;udk BudKwifa[mMum;xm;cJhNyD;jzpfonf/

 Ak' ¨0g't&rl pdwf0dnmOf[lonf rwnfNrJonhf apwodufwdkY

\ tpktaygif;omjzpfonf/ pdw åu©P wpfcsufwGif jzpfqJ (Oyg'f)?

wnfqJ (XD) ysufqJ (bif)[k]cPi,f} okH;ckygonf/ pdwåu©P

wpfcsuf csKyfoGm;NyD; aemuf csufcsif;yif aemufrSqufwkduf

jzpfqJpdwåu©Pwpfcsuf ay:vmonf/ tNrJajymif;vJaeaom ,if;

66 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf tewå odkYr[kwf 0dnmOfaumifr&Sd 67

tewå odkYr[kwf 0dnmOfaumifr&Sd 69
tcef; 10

edA Ámef

tqdkyg arG;aojzpfpOfonf Ak' ¨0g'DwdkY\ aemufqkH;yef;wdkifjzpfaom

edAÁme"mwfqdkaomt&modkY rajymif;rcsif; tqkH;rxif qufí jzpf

onf/ ygVdpum;vkH; edAÁmeonf ed ESihf 0ge yk'fESpfckaygif; jzpfonf/

ed[lonf r&Sdjcif;? 0ge [lonf wPSm jzpfonf/]0ge[kac:aom

wPSmrS vGwfajrmufjcif; xGufajrmufjcif;udk edAÁmef[k ac:onf}/

pmayoabmt& edAÁmef[lonf wPSmr&Sdjcif;jzpfonf/

]wpfavmuvkH; rD;awmufrD;vQHwGif &Sd\? tb,ft&mwdkYu

rD;arT;ay;oenf;[lrl avmbrD;? a'gorD;? arm[rD;? Zmwd? Z&m?

Asm"d? r&P? aomu? y&da'0? 'ku©? a'greó? Oyg,mowdkYu

rD;awmuffrD;vQH jzpfatmif arT;ay;\}[k Ak' ¨&Sifawmfjrwf a[m

awmfrlonfhtwdkif;]edAÁmef[lonf avmb? a'go? arm[wdkY\

csKyfNidrf;jcif;}[k vnf; t"dyÜm,fzGifhqdkEdkifonf/

 edAÁmef[lonfudk uREkfyfwdkYavmuDtodynmjzihf rawG;odEdkif

aomaMumihf ,if;onf bmrSr&Sdonfh tajctae odkYr[kwf vkH;0

jywfpJoGm;jcif;[laom t"dy Üm,fudk rrSwf,loihfacs/ rsufrjrifol

wpfa,mufonf bmrSrjrif&aomaMumihf tvif;a&mifr&Sd[k rqdk

Edkifacs/ ig;onf ¤if;\rdwfaqGvdyftm; ukef;ajr[lonf r&SdEkdif[k

tausmuftuefjiif;onfh ykHjyifjzihfvnf; xif&Sm;onf/

 Ak' ¨0g'edAÁmefonf bmrQr&Sdonhft&m odkYr[kwf vkH;0jywfpJ

oGm;jcif; r[kwfaomfvnf; pum;vkH;jzihf vkHavmufatmif zGifhqdk

&Sif;jyEdkifaomt&mvnf; r[kwfacs/ edAÁmef[lonf rarG;zGm;aom?

rlvblwr&Sdaom? zefqif;ír&aom? ykHoP²mefr&Sdaom "r®wpf

rsKd;jzpfonf/ odkYjzpfí edAÁmefonf xm0&wnfNrJaom? wihfw,f

aom? csrf;omaom t&mjzpfonf/

edAÁmefü 'ku©rSwpfyg; csKyfNidrf; jywfpJoGm;aom t&mr&Sdacs/

jzpfrIwGif tpjyKNyD; ao(ysuf)rIwGif &yfwHhem;cdkonf/ pdwfjzpfpOf

vsifjrefrIum; cefYrSefajcrQyif wdkif;wmEdkifaom EIef;pHwpfck r&Sd

Edkifonftxdjzpfonf/ odkYaomf t|uxmq&mrsm;url pdwåu©P

wpfcsuf\ wnfwHhcsdefonf vQyfwpfjyuftcsdefudk oef;wpfaxmif

ykH wpfykHxufavmufawmif r&SnfMumaMumif; jyqdkvdkMuonf/

þae&mü uREfkyfwdkYonf vltcsKdU ,kHMunfEdkifaom ,if;odkYaom

tajctaersm;\ ay:vGifonhf EIdif;,SOfrIwpf&yfudk qefYusifvsuf

odpdwf\ ,if;rwnfNrJaom pdwfydkif;tajctaersm;twGuf teD;

pyfqkH;EIdif;,SOfrIwpf&yfudk &SmazGjcif;jzpfonf/ csKyfaysmufoGm;aom

tajctae wpf&yfonf jyefvnf;ay:rvm? a&SUwGif jzpfay:vm

onhf tajctaeESifhvnf; rwlacs/ odkYwap arm[t½Iyfjzihf ydwf

zkH;cHaeMuonhf uREkfyfwdkY ykxkZOfvlom;wdkYtaejzihf ,if;xif&Sm;

onhf pOfqufrjywfjzpfpOfudk xm0&wnfNrJonhft&m wpfcktjzpf

rSm;,Gif;pGm ,lqMuvsuf tNrJwap ajymif;vJaeaom ,if;

odpdwf0dnmOftm; uwåm(jyKvkyfol)ESihf tjyKtrl(jypfrI) tm;vkH;udk

cH,lol[kqdkaom tw å[laom rajymif;vJonfh 0dnmOfaumif

tjzpf vufcHvmonftxd jzpfoGm;Muonf/

]ow å0g[k qdkaomt&monf vlYyuwdrsufvkH;jzihf oD;jcm;

wpfppDjzpfpOftm; uGJuGJjym;jym; rjrifEdkifaomfvnf; rñTefjyEdkif

onfr[kwf (ñTefjyEdkif)aom jrefEIef;jzihf wpfckaemufu wpfck

vdkufonhf qufwkduf jzpfysufaeaom tykdif;tpwdkY\ jzpfpOfwef;

[k t"dyÜm,fzGifhqdkaom vQyfpD;vufonhftoGifESifh wlaomt&m

omjzpfonf}

1

/ vSnf;bD;onf ajrBuD;rSwfwpfae&mwGif &yfem;

ouJhodkY xkdtwlyif ow å0gonf wpfckaom pdwåu©Pjzifhom ae

1

 "mwfykHwpfckpDjzihf vIyf&Sm;rIjzpfvmykHudk azmfjyonhf ½kyf&Sifzvifjzihf EIdif;,SO fMunhfyg/

tewå odkYr[kwf 0dnmOfaumifr& 7170 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

xkdifonf/ ,if;onf tNrJwrf; yp öKyÜefwGifom&SdNyD; jyefjzpfrvm

Edkifawmhaom twdwfqDodkY xm0pOf a½GUvsm;aeonf/ uREfkfyfwdkY

jzpfvm&rnfht&mudk ,if; ypöKyÜef pdwåu©Pu qkH;jzwfonf/

 tw år&Sdaomf rnfonhft&monf aemufb0ü jyefvnfarG;

zGm;oenf;[k ar;Edkif\/ rSefonf? jyefvnf arG;zGm;rnhft&m

(txnfudk,f) bmrQr&Sd/ b0wpfck ukefqkH;aomf ur®owå donf

yif tjcm;oP²mefwpfrsKd;jzihf txnfudk,f jzpfvmonf/ bdu ©K

oDvmpm&rax&f qdkouJhodkYyif jzpfonf]rjriftyf rjrif&onhf

,if; (ur®ow åd)onf ,if;\ ½lyg&kHtoGifoP²meftwGuf oihf

avsmfaom taMumif;w&m;rsm; xif&Sm;usa&mufonhf wpfae&m

&mü oGm;jzpfonf/ þae&mwGif rSufuav; odkYr[kwf wD

uav;wpfaumif b0tjzpf xif&Sm;jyvsuf xdkae&mwGifrl crf;

em;awmufajymifonhf tqifhjrifhewfa'0gb0tjzpf xif&Sm;jzpfay:

vmonf/ ,if;owåd\ ykHoGifoP²mefwpfck csKyfNidrf;NyD;aomf ,if;

onf qufvufí (ykHoP²mefopfudk) qifhurf;ay;aeOD; rnfjzpf

NyD; oihfavsmfonhf taMuif;qufrsm;u ay;tyfvdkufonhfae&m

wGif trnfopf ykHpHopfjzihf ay:vGif vmrnfjzpfonf}/

 arG;zGm;jcif;[lonf ½kyfemrfocFg&"r®wdkY\ jzpfay:vmjcif;jzpf

onf/ aojcif;[lonf tckduftwHhrQjzpfaom ocFg&"r®wdkY\ t

cdkuftwHhrQ csKyfaysmufoGm;jcif;om jzpfonf/

 ½kyfobm0wpfck jzpfay:jcif;ü jzpfay:NyD;obm0 wpfcku

,if;\ taMumif;w&m;taejzihf jzpf&ouJhodkYyif ½kyfemrfobm0

"r®wdkY\ xif&Sm;jzpfay:vmrIonf a&SUwGif ,if;(½kyfemrfobm0"r®)

\ jyefvnfjzpfay:rItwGuf taMumif;w&m;jzpfonf/ ½kyfouf

emrfoufjzpfpOfwpfckwGif cPi,fwpfckrSwpfckodkY jzwfoef;oGm;

aom xm0&wnfNrJonhft&m r&SdbJ jzpfEdkifouJhodkY xdktwl ½kyf

oufemrfoufrsm;pGmwdkY\ jzpfpOfwef;wGifvnf; b0wpfckrS wpfck

odkY ul;ajymif;oGm;rnhf xm0&0dnmOfaumifr&SdbJ jzpfEdkifonf/

 Ak' ¨0g'taejzihf vufawGUrsufarSmuf em;vnfrIt& yk*¾Kdvf

owå0g wnf&SdrIudk vkH;0rjiif;qdkay/ aemufqkH;0w ¬K (½kyfemrf\

rajymif;vJaom tE Å drypönf;? ½kyftjrKaw emrftjrKaw) r&Sd

aMumif; azmfjy&ef BudK;pm;jcif;omjzpfonf/ yk*¾Kdvfow å0g[laom

pum;vkH;twGuf Ak' ¨0g'qdkif&m 'óea0g[m&rSm oEÅme odkY

r[kwf tqufrjywf jzpfpOf[kjzpfonf/ ,if;a0g[m&ü pdwfydkif;

ESihf ½kyfydkif;"mwf obm0rsm;vnf; yg0ifonf/ yk*¾Kdvfowå0gwdkif;

\ ur®owå donf ,if;"mwfobm0rsm;udk zGJUcsnfxm;onf/

uHtaMumif;cHí rjywfrvyfjzpfaeaom ,if;½kyfemrf ocFg&"r ®

jzpfpOfonf yp öKyÜefb0 twGufom uefYowfxm;onfr[kwfbJ

tprxifaom twdwfumvwGif tajccHcJhNyD; tqkH;rxifaom

tem*wfwGifvnf; qufvufjzpfaeOD;rnf/ ,if;onf tjcm;

bmomw&m;rsm; ,lqonhf xm0&tw å odkYr[kwf trw

0dnmOfaumiftwGuf Ak' ¨0g'\ tpm;xdk;,lqcsufjzpfonf/

edAÁmef 7376 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

tBuHrsm;udk wdk;yGm;apjcif;[laom &nf½G,fcsufESpf&yf yg&Sdonhf

or®mouFyÜ (rSefaomtBuHtpnf) jzpfonf/ ,if;qufpyfrIt&

rSefaom tBuH tpnf[l&mü okH;rsKd;&Sd\/ ,if;wdkYrSm –

 (1) aeu©r® = avmuD aysmf½TifrIudk pGefYy,fjcif;? wpfenf;

tm;jzihf wyfrufrI udk,fusKd;qefrIESihf ykdifqdkifvdkrIwdkYudk qefYusif

onhf udk,fusifhw&m;

 (2) tAsmyg' = a'go (pdwfqdk;)? aum" (trsufxGuf)ESihf

tmCmw (&efNidK;zGJUjcif;)wdkYudk qefYusifaom arwåm? aumif;

aomESvkH;xm;? pdwfapwemjzLpifjcif;

 (3) t0d[ðom = Murf;MuKwfjcif;? &ufpufjcif;wdkYudk qefY

usifaom rñSOf;qJjcif;? u½kPm wdkYjzpfonf/

 3/ or®mouFyÜonf wwd,r*¾if or®m0gpmudk jzpfay:ap

onf/ ,if;ü rkom0g'(trSefrqdkjcif;)? ydokP0gpm (ukef;acsm

pum;)? z½ko0gpm (Murf;wrf;pum;)ESihf oræyÜvmy (tESpfrJh

pum;)wdkY yg0ifonf/

 4/ or®m0gpmaemufwGif ygPmwdygw (olYtoufowf)?

t'dE ém'ge(olYOpömudk rw&m;,l)ESihf umarok rdp ämpm&(umr*kPf

rSm;,Gif;rI)wdkYyg0ifonhf or®ur®E Åvmonf/

 5/ a&S;OD;pGm rdrd\ tawG;tBuH? pum;vkH;rsm;ESihf tjyKtrl

rsm;udk pifMu,fatmifvkyf&if; pdwfydkif;b0 wdk;wufatmif aqmif

½Gufolonf vlOyoumwpfa,muftzdkY wm;jrpfxm;aom ukef

oG,frIig;rsKd;udk a&SmifMuOfjcif;jzihf rdrd\ toufarG;0rf;ausmif;udk

pifMu,fatmif BudK;pm;onf/ ,if;ig;rsKd;rSm vufeufukefoG,f

jcif;? vlukeful;jcif;? om;ig;wd&p ämefukeful;jcif;? rl;,pfapwwf

onfh t&ufaopm? rl;,pfaq;0g; bdef;ukeful;jcif; wdkYjzpfonf/

 &[ef;rsm;tzdkY olawmfaumif;a,mifaqmifjcif;? &[ef;tokH;

taqmifrsm; &&Sda&;&ef rSm;,Gif;aomenf;vrf;rsm; jzpfonf/

 usrf;*efrsm;ü edAÁmefudk aomyg'daooESihf tEkyg'daoo[k

ESpfrsKd; ñTef;qdkMuonf/ trSefaomf ,if;wdkYrSm edA ÁmefESpfrsKd;&Sd

aMumif; azmfjyjcif;r[kwfbJ aoqkH;NyD;aemuf ,if;edAÁmefudk awGU

BuKHod&SdEdkifonhf enf;t& wpfckwnf;aom edAÁmef\ trnfemruGJ

rsm;jzpfMuonf/ edAÁmefonf wpfae&m&mwGif wnf&Sdaomt&m

r[kwfouJhodkY jyefvnfarG;zGm;onhf yk*¾Kdvfowå0gwdkYaexdkifonhf

aumif;uifbkHvnf; r[kwfacs/ ,if;onf þcE ¨mudk,fudkom

trSDjyKonhf tajctaewpf&yfjzpfonf/ ,if;onf tm;vkH;ol

vufvSrf;rDSaom &&SdrI ("r®) wpfrsKd;jzpfonf/ þrsufarSmufb0

wGifyif &Edkifaom avmukw å&w&m;jzpfonf/ Ak' ¨0g'onf aemif

b0wGif om&Edkifaom aemufqkH;yef;wdkifrsKd;udk razmfjyacs/ ,if;

onf Ak' ¨0g'edA ÁmefESihf Ak' ¨0g'Dr[kwfolrsm;\ aovGefNyD;aemufrS

om &Ekdifaom xm0&aumif;uifbkH odkYr[kwf xm0&bk&m;ESihf

jzpfap aumif;uifbkH tajcjyKyk*¾KdvfESihfjzpfap aygif;pnf;oGm;jcif;

[laom ,lqcsuffwdkY\ t"du jcm;em;csufjzpfonf/ þ½kyfcE ¨m

t<uif; tusefESihf edA Ámefudk rsufarSmufjyKoGm;rl ,if;edA Ámefudk

oOyg'daooedA Áme"mwf[k ac:onf/ &[E Åmwpfyg;onf pkwdjywf

a<u aovGefNyDaemuf rnfonhfb0t<uif;tusefrQ r&SdawmhbJ

edAÁmefudk rsufarSmufjyKNyD;rl ,if;edA Ámefudk tEkyg'daooedAÁme"mwf

[k ac:onf/ qmtuf'GifvmEdk;\ pum;jzihf qdk&rl –

]tu,fí wpfa,mufa,mufu edA Ámefudk vkH;0jywfpJoGm;

jcif;[k oifMum;rl xdkyk*¾Kdvftm; rrSef[k qdk&rnff/ edAÁmef[l

onf cspfjcif;[k ydkYcsvmrl rSm;,Gif;\[kyif qdk&rnf}/

 vufawGU awG;ac:ajrmfjrifrI ½Iaxmifht&rl edA Ámef[lonf

'ku©rS vGwfajrmufrI jzpfonf/ pdwfynm ½Iaxmifht&rl edAÁmef[l

onf ig igh[m[laom twåpGJ,lqrI (ouúm,'d|d)udk t<uif;rJh

tcef; 11 74 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

xkwfy,fjcif;jzpfonf/ udk,fusifhw&m; ½Iaxmifht&rl edA Ámef[l

onf avmb? a'go? arm[wdkY\ csKyfNidrf;jcif;jzpfonf/

 &[E Åmyk*¾Kdvfonf uG,fvGefNyD;aemuf wnf&Sdao;oavm/

xdkar;cGef;udk Ak' ¨&Sifawmfjrwf ajzMum;awmfrlonfrSm –

]cE ¨mig;yg;rS vGwfajrmufNyD;ol &[EÅmonf euf½Idif;\?

r[mork' ´&muJhodkY EIdif;,SOf wdkif;wmír&/ jyefvnf arG;zGm;

onf[kqdkrl roihfjrwfay/ arG;zGm;onfvnf;r[kwf rarG;zGm;

vnf; r[kwf[k ajzqdkvQifvnf; ravsmfuefacs}[k jzpfonf/

 &[E Åmyk*¾Kdvfonf Zmwdwpfzef jzpfay:apaom qE´&m*

tm;vkH;udk y,fEkwfNyD;jzpfaomaMumihf jyefvnf arG;zGm;onf[k

rqdkEdkif? tqkH;pGefcsKyfNidrf;oGm;rnfh t&mr&SdaomaMumihf (aoNyD;

aemuf) vkH;0jywfpJ csKyfNidrf; oGm;onf[kvnf; rqdkEdkifacs/

 odyÜ Hynm&Sif a&mbwf tdkyif[dkif;rm; (Robert Oppenheimer)

atmufygtwdkif; a&;cJhonf –

]Oyrmqdkrl tu,fí tDvufx½Gefwpfck\ tajctaeonf

wlnDpGm wnf&Sdaeovm;[kar;rl r[kwfyg[k qdk&rnf? ,if;

onf tcsdefumvtvdkuf ajymif;vJrI&Sdovm;[k ar;vQif

r[kwf[k qdk&rnf? odkYwnf;r[kwf ,if;onf em;aeovm;

[kar;rl r[kwf[k ajz&rnf? vIyf&Sm;onfh tajctaeav

vm;ar;rl r[kwfyg[kyif ajzqdk&rnf?

]Ak' ¨onf ,if;tajzrsKd;udk vlom;wdkY\

1

 wrvGefb0tajc

taeESihf ywfoufí tar;cH&aomtcg tvm;wltajzrsKd;udk

ajzMum;cJhNyD;jzpf\/ odkYwap 17 ESifh 18 &mpk odyÜ Hynm tpOf

tvmonf ,if;odkYaom tajzrsKd;ESihf &if;EDS;rI r&Sdao;acs}/

1

 pma&;q&monf &[EÅmyk*¾Kdvf y&dedA ÁmefpHNyD;aemuf tajctaeudk &nfñTef;vdkjcif;jzpf

onfrSm aocsmonf/

edA Ámefodk Y a&mufaMumif;vrf;pOf

edAÁmefudk rnfodkY &&SdEkdifygoenf;/

or®'d|d (rSefaomtjrif)? or®mouFyÜ (rSefaomtMuHtpnf)? or®m

0gpm (rSefaompum;)? or®mur®E Å (rSefaom tvkyf)? or®mtmZD0

(rSefaomoufarG;0rf;ausmif;)? or®m0g,mr (rSefaomvkHYv)? or®m

owd (rSefaom owd)? or®morm"d (rSefaomwnfMunfrI) [laom

w&m;rsm;yg0ifonhf r*¾if&Spfyg; tusihfjrwfw&m;udk vdkufem

usihfokH;jcif;jzihf edAÁmefudk &&SdEdkifonf/

 1/ Ak' ¨0g'\ t"dutcsuftjcmjzpfaom or®m'd|d[lonfudk

opömav;yg;udk xdk;xGif;í odjrifrItjzpf azmfjyonf/ rSefuefpGm

em;vnfrI[lonf jyifyef;odjrifrItwdkif; r[kwfbJ t&Sdudk t&Sd

twdkif; (obm0rSefudk) odjrif&rnfjzpfaMumif; qdkvdkonf/ tajccH

tm;jzihf tvkH;pkHaom opömav;yg;w&m;onf]emrfcE ¨mav;yg;

ESihfwuGaom þwpfvHrQavmufaom cE ¨mudk,fudk trSDjyK\}[k

qdkaom a&m[dwó okwåeft& rdrdudk,fudk trSeftwdkif; odjrif

&rnfjzpfaMumif; qdkvdkonf/ r*¾if&Spfyg;udk tm;xkwf&mü or®m

'd|d (rSefaomtjrif) onf tpwGif&SdouJhodkY tqkH;wGif(vnf;) &SdEdkif

onf/ rSefaomtjrif\ tv,ftvwf tqihftwef;um; tjcm;

r*¾ifw&m;rsm; rSefuefonhf pdwf"mwfa&;&mvIHYaqmfrIESihf oihfjrwf

onhf OD;wnfcsufudk ay;onf/ usifhMuHtm;xkwfrI txGwftxdyf

odkY a&muf&Sdjcif;ü rSefaomtjrifonf NyD;jynfhpkHonhf 0dyóem

ynmtjzpfodkY &ifhusufoGm;vsuf t&d,myk*¾KdvftjzpfodkY wdkduf½ k duf

a&muf&SdoGm;aponf/

2/ or®m'd|djzihf yDjyifpGm odjrifjcif;onf rSefaomtBuHtpnf

odkY OD;aqmif\/ odkYjzpfí 'kwd,r*¾ifrSm raumif;aom tawG;

aysmf½Tifvsuf psmefwGif 0ifpm;oGm;onf/

NyD;jynfhpkHaom orm"dudk &&Sdaomtcg a,m*Donf 'dA Ápu©K

(ewfrsufpdESihfwlaom tjrif)? 'dAÁaomw (ewfem;ESihfwlaom

tMum;)? ykaA Áed0gomEkówd (a&S;b0rsm;udk odjrifjcif;)? y&pdw å

0dZmee (olwpfyg;pdwftBuHudk odjcif;)ESihf £'d̈0d" (wefckd;trsKd;rsKd;

jyEdkifjcif;)[laom tbdnmOfig;rsKd;udk yGm;rsm;Edkifonf/ ,if;wefcdk;

£'d̈yg'frsm;rSm t&d,myk*¾Kdvfjzpf&ef r&Sdrjzpfvkdtyfaom t&mrsm;

r[kwfaMumif; em;vnf&ygrnf/

 pdwfonf ,cktcsdefwGif pifMu,faomfvnf; udavom

w&m;rsm;twGuf [if;vif;yGifhaeonfh tEko,"mwfum; ¤if;

\oE Åmefü udef;aeqJjzpfonf/ taMumif;rl orm"dpGrf;tm;jzihf

&m*ponfwdkYrSm w'*Ftm;jzihf tdyfaysmf NidrfoufaeMuaomaMumihf

jzpfonf/ ,if;wdkYonf rarQmfvihfaom tcdkuftwefYwdkYü bGm;ceJ

ay: vmEkdifMuonf/

 oDvESihf orm"dESpfckvkH;onf vrf;pOf\ taESmihft,Sufrsm;

udk &Sif;vif;aponf rSefaomfvnf; a,m*Dtm; t&Sdudkt&Sdtwdkif;

odjrifvsuf ,if;odkY odjrifNyD; orm"djzihf xdef;csKyfxm;NyD;jzpfonfh

udavomrsm; tvkH;pkH csKyfNidrf;NyD; aemufqkH;yef;wdkifodkY a&muf&Sd

aponfrSm 0dyóemynmom jzpfonf/ ,if;onf edA Ámef a&muf

aMumif; vrf;pOfü wwd,ESihf aemufqkH;tqifhjzpfonf/

 rSefMunfESihfyrmwlaom orm"dpdwfjzihf a,m*Donf rSefuef

onhf b0'óerS avmuudk ½Ijrifonf/ rsufvkH;udk rSdwfvdkuf

onfESihf a,m*Donf tedp ö(tNrJr&Sd)? 'ku©(qif;&Jjcif;)ESihf tew å

(igaumifudk,faumif r&Sd)[laom vu©Pma&;okH;yg;rSvGJí rnf

onhft&mudkrQ rjrifawmhbJ vkH;0oufaomihfoufom jzpfoGm;

onf/ a,m*Donf b0[lonf xm0&ajymif;vJaeNyD; ocFg&

w&m;tm;vkH;onf rwnfNrJjcif; oabm&Sd\[k em;vnfonf/ vlU

6/ rSefaom vkHYv av;rsKd;&Sdonf/ ,if;wdkYrSm –

(1) jzpfay:NyD; tukodkvfw&m;udk xyfrjzpfapjcif;

 (2) rjzpfay:ao;aom tukodkvfw&m;udk rjzpfay:apjcif;

 (3) rjzpfao;aom ukodkvfw&m;rsm;udk jzpfay:apjcif;

 (4) jzpfay:NyD; ukodkvfw&m;rsm;udk wdk;yGm;apjcif;

 7/ rSefaomowd[lonf um,? a0'em? pdw åESifh "r ®wdkY

(owdy|mefav;yg;)ESifh pyfí NrJNrHaom owdw&m;jzpfonf/

 8/ rSefaomvkHHYvESihf rSefaomowdonf or®orm"dukd jzpfay:

aponf/ ,if;onf pdwf\ wpfckwnf;aomtm½kHü wnfMunf

jcif;jzpfNyD; psmefw&m;ESihf ormywfrsm;udk &aponftxd (wnf

Munfaompdwf) jzpfonf/

 ,if;r*¾if&Spfyg;wdkYwGif yxrESpfyg;onf ynmtkyfpk? aemuf

okH;ckrSm oDvtkyfpk? aemufqkH;okH;ckrSm orm"dtkyfpkü yg0ifMu

onf/ odkY&mwGif tm;xkwfrItpOft& qdkaomf

 (1) oDv = or®m0gpm? or®mur®EÅ? or®mtmZD0

 (2) orm"d = or®m0g,mr? or®mowd? or®morm"d

 (3) ynm = or®m'd|d? or®mouFyÜ [lí jzpfonf/

þedA ÁmefodkY a&mufaMumif;vrf;pOfwGif oDvonf yxrqkH;

tqifh jzpfonf/

 rowfjzwfjcif; rnfonhfouf&Sd owå0gudkrqdk rñSOf;qJjcif;

jzihf vlonf rdrddcE ¨mudk,fwGif wGm;oGm;aeonhf tao;i,fqkH;

aom owå0guav;rsm;rSpí ouf&Sdtm;vkH;tay: oem;u½kPm

&Sd&rnfjzpfonf/ cdk; jcif;rS a&SmifMunfjcif;jzihf rdrdESihfywfoufol

tm;vkH;tay: ajzmihfrSef½dk;om;&rnf jzpfonf/ vlom;\ *kPf

odu©mjrifhrm;rIudk avsmusapaom umr*kPfrSm;,Gif;rIrS a&Smif

jcif;jzihf pifMu,foljzpfoifhonf/ rkom0g'rS uif;&Sif;jcif;jzihf vl

onf rSefuefwnhfrwfol jzpfoihfonf/ arhavsmhayghqrIudk jzpfap

edAÁmefodkY a&mufaMumif;vrf;pOf 7780 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

onhf rl;,pfaopm aomufpm;jcif;rS a&SmifMuOfjcif;jzihf vlonf

wnfNidrf£a`E ´&NyD; ajrmfjrifxufjrufol jzpfoihfonf/ azmfjyyg t

ajccHpnf;rsOf;owfrSwfonhf (ukd,fEIwf)trlt&monf edA Ámef c&D;

oGm;wpfa,muftzdkY r&Sdrjzpfvdktyfonf/ ,if;tajccH usifh0wf

rsm;udk csKd;azmufjcif;onf þ(r*¾if)vrf;pOfü ukd,fusihfw&m;

wdk;wufrIudk wm;qD;rnfh taESmihft,Sufrsm;udk jzpfay:apjcif;

[k t"dyÜm,f&onf/ ,if;wdkYudk apmihfpnf;jcif;onf vrf;pOf

wpfavQmuf wnfNidrf acsmrGwfonfh wdk;wufrItjzpf qdkvdkonf/

 pdwfydkif;b0wdk;wufrIudk &SmrSD;olonf þodkYvQif udk,fEIwf

pdwfwdkYudk pnf;urf;owfrSwfjcif;tm;jzihf aemufxyf c&D;wpf

axmufwdk;EdkifNyD; umr*kPftm½kHrsm;udk ydkrdkxdef;odrf;Edkifonf/

 pnf;urf;owfrSwfxm;aom udk,frIEIwfrIrsm;? xdef;odrf;

xm;aom tm½kHumr*kPfrsm;jzihf jznf;jznf; rSefrSef (pdwfydkif;

b0)wdk;wufvmpOf ,if;odkY tm;xkwfaeonhf pdwftm;wuf<u

ol(a,m*D)\ ur®pGrf;tifonf vlYabmifukd pGefYcGmNyD; &aoh&[ef;

tjzpfodkY ¤if;tm; wGef;ydkYay;Edkifonf/ ,if;aemuf xdkyk*¾Kdvftm;

atmufygtwdkif; awG;jrifvmonf –

]vlYabmifb0um; ½kef;uefrI\ om;&JwGif;jzpfacs\/ (usOf;

ajrmif;vSacs\)/ yifyef;jcif; vdktyfjcif;rsm;jzihf jynhfae\/ tdrf&m

raxmifonhf (te*g&du)b0um; yGifhvif;aumif;uifyrm vGwf

vyfNyD; jrifhjrwf\}/

 vlwdkif; ¤if;\ yef;wdkifudk&&Sd&ef &[ef; odkYr[kwf tdrf&m

raxmifonhf b0jzpfvm&ef arQmfvihfonf[kum; rrSwf,loihf

acs/ &[ef;b0tjzpfjzihf pdwfydkif;b0wdk;wufrIudk arQmfvihfEdkif

onf rSefaomfvnf; vlOygoum wpfa,mufonfvnf; &[EÅm

jzpfvmEdkifonfomwnf;/ wwd,r*f (tem*grdr*f)udk &NyD;aemuf

tdrf&m raxmifonfhb0wGif aexkdifonf/

oDvajray:wGif ckdifNrJpGm &yfwnfvsuf wdk;wufyGm;rsm; tm;

xkwfol a,m*Donf pdwfudkxdef;odrf;rI pdwf\,Ofaus;rI[laom

þvrf;pOf 'kwd,tqifhjzpfonhf orm"d(t"dpdw å)udk tm;xkwfrI

odkY wufvSrf;onf/

 orm"d[lonf pdwf\ wpfckwnf;aomtm½kHü wnfwHhaerI

jzpfonf/ roufqdkifaom udpötm;vkH;udk vkH;0 z,fcGm&ef wpfck

wnf;aomtm½kHü pdwfwnfwHhaejcif;jzpfonf/

 yk*¾KdvftoD;oD;\ p½kdufESifhtnD ur®|mef;tm½kH trsKd;rsKd;&Sd

onf/ tmemyge(xGufav0ifav) tm½kHü pdwfudk pl;pdkufxm;jcif;

onf pdwf"mwfwnfMunf&ef tvG,fulqkH;jzpfonf/ pdwf"mwf

Nidrf;csrf; aysmf½TifrIudk &&Sdapojzihf arw åmbm0em ur®|mef;um;

tvGeftusKd;rsm;onf/

 arw åm? u½kPm? rk'dwm? Oayu©m[laom jA[®0d[m&w&m;

av;yg;udk yGm;rsm;jcif;udk rsm;pGm csD;rGrf;Muonf/

 yGm;rsm;tm;xkwfrnfh ur®|mef;tm½kHtay: *½kwpdkuf xnhf

oGif;pOf;pm;NyD;aemuf rdrdp½dkufESihf toihfawmfqkH;aom ur®|mef;

tm½kHwpfckudk a&G;cs,f&rnf/ ESpfoufovdk tajccsNyD;aemuf

a,m*Donf tjcm;aom tawG;tBuHrsm;udk pdwfrS tcsif;cyfodrf;

cGmxkwfEdkifatmif ,if;ur®|mef;tm½kHü vkH;0epfjrKyf 0ifpm;oGm;

onftxd rdrd\pdwf wnfMunfap&ef tqufrjywf vkH;vBudK;

ukwf tm;xkwfonf/ xdktcsdefü umrpäÉ (umr *kPftm½kH)?

Asmyg' (a'go)? xderd' ¨ (idkufrsOf; xkdif;rIdif;)? O' ¨pöukuúKpö (ysHUvGifh

aemifw)ESihf 0dpdudpäm (oHo,) [laom (ur®|mef;) wdk;wufrI

twGuf twm;tqD; ig;rsKd;wdkYudk ,m,Dtm;jzihf csKyfwnf;xm;&

onf/ aemufqkH;wGif a,m*Donf euf½Idif;onhf orm"dudk&&SdNyD;

azmfrjyEdkifaom ESpfoufrIjzihf orm"dpdwf\ wnfNidrf at;csrf;rIjzihf

edAÁmefodkY a&mufaMumif;vrf;pOf 7978 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

jynfrSmjzpfap ewfjynfrSmjzpfap ppfrSefaom aysmf½TifrIudk rawGU

acs/ taMumif;rl aysmf½TifrIwdkif;onf emusifcHcufrI\ tpjzpf

aomaMumihfwnf;/ odkYjzpfí rwnfNrJaom t&mrSeforQ emusifrI

oabm&SdNyD; ajymif;vJrIESihf 'ku©wnf&Sdoa½GU xm0&aojcif;rJh

obm0 twå[lonf r&Sd/

 xdkrSwpfzef ,if; vu©Pma&;okH;yg;teuf rdrdwGif tjzpf

rsm;aom (vu©Pma&;)wpfckudk a½G;cs,fNyD; b0wGif yxrqkH;

tBudrftjzpf edA Ámefudk xdk;xGif;íodjrifaom aeYxl;aeYjrwfudk

a&mufonftxd ,if;OD;wnfcsufjzihf 0dyóemynmudk *½ k

wpdkuf qufvufí tm;xkwfonf/ (odkYjzihf) ouúm,'d|d (ig

aumifudk,faumif xifrSm;rI) 0dpdudpäm (oHo,)ESihf oDvAÁw

y&mo (rSm;,Gif;onhf tusihf)[laom xl;cvkwf (oHa,mZOf)

okH;ckudk zsufqD;ypfonf/

 þtqihfwGif xkda,m*Dyk*¾Kdvftm; aomwmyef[kac:onf/

edAÁmefwnf;[laom a&tvsOfodkY 0ifa&muf NyD;aomol t"dy Üm,f

&onf/ tjcm;aom oHa,mZOfrsm;udk ry,f&ao;ojzihf aomwm

yefonf trsm;qkH; ckepfb0 jyefvnf arG;zGm;&OD;rnf jzpfonf/

 opfvGifaom cGeftm;udk qihfac:vsuf ,if;edAÁmefudk wpfaph

wpfapmif; odjrifrI\ &vm'ftjzpf a,m*Donf wdk;wufrIudk

vsifjrefapNyD; euf½Idif;onhf 0dyóemynmudk yGm;rsm;í umr

&m* (umr*kPftm½kH)ESihf Asmyg' (a'go)[laom oHa,mZOfESpfyg;

udk acgif;yg;(enf;yg;)apvsuf ou'g*grfjzpfoGm;onf/ &[EÅm

rjzpfcJhaomf þvlYbkHodkY wpfBudrfom vma&muf&aomaMumihf

ou'g*grf[k ac:onf/

 wwd,t&d,tqifh tem*grfonf qdkcJhNyD; oHa,mZOfESpfyg;

udk t<uif;rJhy,fonf/ ,if;odkYjzpfí olonf þvlbkHavmu

edAÁmefodkY a&mufaMumif;vrf;pOf 81

odkYvnf; jyefrvm? ewfjynfajcmufxyfwdkYüvnf; arG;zGm;jcif;r&Sd

awmhacs/ taMumif;rl olonf umr*kPftm½kHcHpm;&ef qE ́r&dS

awmhaomaMumihf jzpfonf/ uG,fvGefNyD;aemuf ok'¨g0gojA[®mhbkHü

jyefvnfarG;zGm;NyD; &[EÅmjzpfonfxd (ok' ¨g0gobkHü) ae&onf/

 ,cktcgü t&d,myk*¾Kdvfonf rdrd\ tm;xkwfrItwGuf

,cif r&zl;ao;aom atmifjrifrI\ wGef;tm;ay;rIaMumihf aemuf

qkH;tm;xkwfrIudk jyKvsuf ½ly&m* (½lyjA[®mudk wyfrufrI)? t½ly

&m* (t½ly jA[®mudk wyfrufrI)? rme (axmifvTm;rI)? O'̈pö (jyefY

vGihfrI)ESifh t0dZÆm (rodrI)[laom <uif;usefao;onhf oHa,mZOf

ig;yg;udk zsufqD;NyD; NyD;jynfhpkHonhf &[EÅmjzpfoGm;onf/

 csufjcif;yif &[EÅmyk*¾Kdvfonf jyKzG,fudpöudk jyKNyD;NyD? 'ku©

[laom av;vHonhf 0efxkyf0efydk;udk csxm;NyD;NyD? wyfrufrI

(wPSm) tm;vkH; tvkH;pkH csKyfNidrf;NyD? edAÁmefodkYoGm;&mvrf;udk eif;rd

NyD;NyD[k oabmaygufoGm;onf/ ,if;onhf &[E Åmyk*¾Kdvfonf

wPSmudavom olykefavmurS a0;pGm vGefajrmufoGm;NyD; edAÁmef

\ oEÅ dokcudk xdk;xGif;odjrifvsuf a&S;a&S;aom &[EÅmrsm;uJhodkY

atmufygtwdkif; O'gef;usL;vsuf ewfjA[®mwdkYxuf rsm;pGm tjrihf

(tqihfjrifht&nftaoG;)odkY a&muf&Sd(&&Sd)oGm;NyDjzpfonf/

]aumif;aom pdwfxm;ESihf ynm? enf;rSefus qkH;rxm;

aom pdwf? aumif;jrwfaom ukd,fusifhw&m;udk tajccHonhf

tjrifhqkH; odu©m? ,if;onf &mxl; Opömr&SdbJ vlom;wdkYudk

pifMu,fap\}/

wDtdyfcsf [yfpav (T.H.Huxley)u azmfjycJhonf –

]Ak' ¨0g'onf taemufwdkif; 'óewGif&Sdaom xm0&bk&m; r&Sd

aom pepfwpfck? vlom;wGif twå&Sdt,ltqudk jiif;qdkaom?

xm0&NrJ aojcif;rJh ,kHMunfrItay: r[mtrSm;tjzpf jyqdk

aom? qkawmif;jcif; ,ZfylaZmfjcif;wdkYü tusKd;&SdrIudk jiif;qdk

aom? rdrdwdkY\ vGwfajrmufrItwGuf rdrd\vkHYvrSwpfyg; rnf

onhft&mwGifrS rarQmfvihf&ef vlom;wdkYudk awmif;qdkaom?

rl&if;pifMu,frItwdkif; usKd;EGH OD;ñGwfrItwGuf rnfonhft&m

udkrQ rodbJ avmuDt&mrsm;\ tultnDudk vkH;0r&SmazG

aom (vrf;pOfwpfckjzpf\)/ odkYwap tHhMozG,f vsifjrefEIef;jzihf

urÇmwpf0ufruodkY ysHUESHUNyD; vlom;trsm;pk vufcHxm;onhf

bmomw&m; jzpfonf}/

Zefe0g&D 24 (t*Fg)? 2006? eHeuf 12;14 wdwdwGif

NyD;pD;onf/

edAÁmefodkY a&mufaMumif;vrf;pOf 83

82 t&Sifauvmo jrefrmjyef Ak'¨"r®tESpfcsKyf

As a Man He attained Buddhahood and proclaimed to the world the
latent inconceivable possibilities and the creative power of man.
Instead of placing an unseen Almighty God over man who arbitrarily
controls the destinies of mankind, and making him subservient to a
supreme power, He raised the worth of mankind. It was He who
taught that man can gain his deliverance and purification by his own
exertion without depending on an external God or mediating priests.
It was he who taught the ego-centric world the noble ideal of selfless
service. It was He who revolted against the degrading caste system
and taught equality of mankind and gave equal opportunities for all
to distinguish themselves in every walk of life.

He declared that the gates of success and prosperity were open to
all in every condition of life, high or low, saint or criminal, who would
care to turn a new leaf and aspire to perfection.

Irrespective of caste, color or rank He established for both deserving
men and women a democratically constituted celibate Order. He did
not force His followers to be slaves either to His Teachings or to
Himself but granted complete freedom of thought.

He comforted the bereaved by His consoling words. He ministered
to the sick that were deserted. He helped the poor that were
neglected. He ennobled the lives of the deluded, purified the
corrupted lives of criminals. He encouraged the feeble, united the
divided, enlightened the ignorant, clarified the mystic, guided the
benighted, elevated the base, dignified the noble. Both rich and
poor, saints and criminals loved Him alike. Despotic and righteous
kings, famous and obscure princes and nobles, generous and stingy
millionaires, haughty and humble scholars, destitute paupers, down-
trodden scavengers, wicked murderers, despised courtesans -- all
benefited by His words of wisdom and compassion.

His noble example was a source of inspiration to all. His serene and
peaceful countenance was a soothing sight to the pious eyes. His
message of Peace and Tolerance was welcomed by all with
indescribable joy and was of eternal benefit to every one who had
the fortune to hear and practice it.

Wherever His teachings penetrated it left an indelible impression
upon the character of the respective peoples. The cultural
advancement of all the Buddhist nations was mainly due to His
sublime Teachings. In fact all Buddhist countries like Ceylon,

Buddhism in a Nutshell

BY

NARADA MAHATHERA

Namo Tassa Bhagavato Arahato Samma-Sambuddhassa

Chapter I

 THE BUDDHA

On the fullmoon day of May, in the year 623 B.C., there was born in
the district of Nepal an Indian Sakya Prince named Siddhattha
Gotama, who was destined to be the greatest religious teacher in
the world. Brought up in the lap of luxury, receiving an education
befitting a prince, he married and had a son.

His contemplative nature and boundless compassion did not permit
him to enjoy the fleeting material pleasures of a Royal household.
He knew no woe, but he felt a deep pity for sorrowing humanity.
Amidst comfort and prosperity, he realized the universality of
sorrow. The palace, with all its worldly amusements, was no longer
a congenial place for the compassionate prince. The time was ripe
for him to depart. Realizing the vanity of sensual enjoyments, in his
twenty-ninth year, he renounced all worldly pleasures and donning
the simple yellow garb of an ascetic, alone, penniless, wandered
forth in search of Truth and Peace.

It was an unprecedented historic renunciation; for he renounced not
in his old age but in the prime of manhood, not in poverty but in
plenty. As it was the belief in the ancient days that no deliverance
could be gained unless one leads a life of strict asceticism, he
strenuously practiced all forms of severe austerities. "Adding vigil
after vigil, and penance after penance," he made a superhuman
effort for six long years.

His body was reduced to almost a skeleton. The more he tormented
his body, the farther his goal receded from him. The painful,
unsuccessful austerities which he strenuously practiced proved

88 Narada Mahathera Buddhism in a Nutshell

absolutely futile. He was now fully convinced, through personal
experience, of the utter futility of self-mortification which weakened
his body and resulted in lassitude of spirit.

Benefiting by this invaluable experience of his, he finally decided to
follow an independent course, avoiding the two extremes of self-
indulgence and self-mortification. The former retards one's spiritual
progress, and the latter weakens one's intellect. The new way which
he himself discovered was the Middle Path, Majjhima Patipada,
which subsequently became one of the salient characteristics of his
teaching.

One happy morning, while He was deeply absorbed in meditation,
unaided and unguided by any supernatural power and solely relying
on His efforts and wisdom, He eradicated all defilements, purified
Himself, and, realizing things as they truly are, attained Enlighte-
nment (Buddhahood) at the age of 35. He was not born a Buddha*,
but He became a Buddha by His own striving. As the perfect embo-
diment of all the virtues He preached, endowed with deep wisdom
commensurate with His boundless compassion. He devoted the
remainder of His precious life to serve humanity both by example
and precept, dominated by no personal motive whatever.

After a very successful ministry of 45 long years the Buddha, as
every other human being, succumbed to the inexorable law of
change, and finally passed away in His 80th year, exhorting His
disciples to regard His doctrine as their teacher.

The Buddha was a human being. As a man He was born, as a man
He lived, and as a man His life came to an end. Though a human
being, He became an extraordinary man (Acchariya Manussa), but
He never arrogated to Himself divinity. The Buddha laid stress on
this important point and left no room whatever for anyone to fall into
the error of thinking that He was an immortal divine being.
Fortunately there is no deification in the case of the Buddha. It
should, however, be remarked that there was no Teacher, "ever so
godless as the Buddha, yet none so god-like."

The Buddha is neither an incarnation of the Hindu God Vishnu, as is
believed by some, nor is He a savior who freely saves others by His
personal salvation. The Buddha exhorts His disciples to depend on
themselves for their deliverance, for both purity and defilement

* An Awakened or Enlightened One.

depend on oneself. Clarifying His relationship with His followers and
emphasizing the importance of self-reliance and individual striving,
the Buddha plainly states: "You should exert yourselves, the
Tathagatas* are only teachers."

The Buddhas point out the path, and it is left for us to follow that
path to obtain our purification.

"To depend on others for salvation is negative, but to depend on
oneself is positive." Dependence on others means a surrender of
one's effort.

In exhorting His disciples to be self-dependent the Buddha says in
the Parinibbana Sutta: "Be ye islands unto yourselves, be ye a
refuge unto yourselves, seek not for refuge in others." These sign-
ificant words are self-elevating. They reveal how vital is self-exertion
to accomplish one's object and, how superficial and futile it is to
seek redemption through benignant saviors and to crave for illusory
happiness in an after life through the propitiation of imaginary Gods
or by irresponsive prayers and meaningless sacrifices.

Furthermore, the Buddha does not claim the monopoly of
Buddhahood which, as a matter of fact, is not the prerogative of any
specially graced person. He reached the highest possible state of
perfection any person could aspire to, and without the close-fist of a
teacher he revealed the only straight path that leads thereto.
According to the Teaching of the Buddha anybody may aspire to
that supreme state of perfection if he makes the necessary exertion.
The Buddha does not condemn men by calling they wretched
sinners, but, on the contrary, He gladdens them by saying that they
are pure in heart at conception. In His opinion the world is not
wicked but is deluded by ignorance. Instead of disheartening His
followers and reserving that exalted state only to Himself, He
encourages and induces them to emulate Him, for Buddhahood is
latent in all. In one sense all are potential Buddhas.

One who aspires to become a Buddha is called a Bodhisatta, which,
literally, means a wisdom- being. This Bodhisatta ideal is the most
beautiful and the most refined course of life that has ever been
presented to this ego-centric world, for what is nobler than a life of
service and purity?

* Lit., Thus who hath come.

86 Narada Mahathera Buddhism in a Nutshell Chapter I The Buddha 87

1. Digha Nikaya (Collection of Long Discourses).
2. Majjhima Nikaya (Collection of Middle-Length Discourses).
3. Samyutta Nikaya (Collection of Kindred Sayings).
4. Anguttara Nikaya (Collection of Discourses arranged in
accordance with numbers).
5. Khuddaka Nikaya (Smaller Collection).
The fifth is subdivided into fifteen books:
1. Khuddaka Patha (Shorter texts)
2. Dhammapada (Way of Truth)
3. Udana (Paeans of Joy)
4. Iti Vuttaka ("Thus said" Discourses)
5. Sutta Nipata (Collected Discourses)
6. Vimana Vatthu (Stories of Celestial Mansions)
7. Peta Vatthu (Stories of Petas)
8. Theragatha (Psalms of the Brethren)
9. Therigatha (Psalms of the Sisters)
10. Jataka (Birth Stories)
11. Niddesa (Expositions)
12. Patisambhida Magga (Analytical Knowledge)
13. Apadana (Lives of Arahats)
14. Buddhavamsa (The History of the Buddha)
15. Cariya Pitaka (Modes of Conduct)

The Abhidhamma Pitaka is the most important and the most
interesting of the three, containing as it does the profound
philosophy of the Buddha's Teaching in contrast to the illuminating
and simpler discourses in the Sutta Pitaka.

In the Sutta Pitaka is found the conventional teaching (vohara
desana) while in the Abhidhamma Pitaka is found the ultimate
teaching (paramattha-desana).

To the wise, Abhidhamma is an indispensable guide; to the
spiritually evolved, an intellectual treat; and to research scholars,
food for thought. Consciousness is defined. Thoughts are analyzed
and classified chiefly from an ethical standpoint. Mental states are
enumerated. The composition of each type of consciousness is set
forth in detail. How thoughts arise, is minutely described. Irrelevant
problems that interest mankind but having no relation to one's
purification, are deliberately set aside.

Matter is summarily discussed; fundamental units of matter,
properties of matter, sources of matter, relationship between mind
and matter, are explained.

Burma, Thailand, Cambodia, Vietnam, Laos, Nepal, Tibet, China,
Mongolia, Korea, Japan, etc., grew up in the cradle of Buddhism.
Though more than 2500 years have elapsed since the passing away
of this greatest Teacher, yet his unique personality exerts a great
influence on all who come to know Him.

His iron will, profound wisdom, universal love, boundless
compassion, selfless service, historic renunciation, perfect purity,
magnetic personality, exemplary methods employed to propagate
the Teachings, and his final success -- all these factors have
compelled about one-fifth of the population of the world today to hail
the Buddha as their supreme Teacher.

Paying a glowing tribute to the Buddha Sri Radhakrishnan states:
"In Gautama the Buddha we have a master-mind from the East
second to none so far as the influence on the thought and life of the
human race is concerned, and, sacred to all as the founder of a
religious tradition whose hold is hardly less wide and deep than any
other. He belongs to the history of the world's thought, to the
general inheritance of all cultivated men, for, judged by intellectual
integrity, moral earnestness, and spiritual insight, He is undoubtedly
one of the greatest figures in history".

In The Three Greatest Men in History H.G. Wells writes: "In the
Buddha you see clearly a man, simple, devout, lonely, battling for
light -- a vivid human personality, not a myth. He too gave a
message to mankind universal in character. Many of our best
modern ideas are in closest harmony with it. All the miseries and
discontents are due, he taught, to selfishness. Before a man can
become serene he must cease to live for his senses or himself.
Then he merges into a great being. Buddha in different language
called men to self-forgetfulness 500 years before Christ. In some
ways he is nearer to us and our needs. He was more lucid upon our
individual importance and service than Christ and less ambiguous
upon the question of personal immortality."

St. Hilaire remarks "The perfect model of all the virtues He
preaches. His life has not a stain upon it."

Fausboll says -- "The more I know of Him, the more I love Him."

A humble follower of his would say -- "The more I know Him, the
more I love Him; the more I love Him, the more I know Him."

Chapter I The Buddha 89

92 Narada Mahathera Buddhism in a Nutshell

As the word itself implies, the Tipitaka consists of three baskets.
They are the Basket of Discipline (Vinaya Pitaka), the Basket of
Discourses (Sutta Pitaka), and the Basket of Ultimate Doctrine
(Abhidhamma Pitaka).

The Vinaya Pitaka which is regarded as the sheet anchor to the
oldest historic celibate order -- the Sangha -- mainly deals with rules
and regulations which the Buddha promulgated, as occasion arose,
for the future discipline of the Order of monks (Bhikkhus) and nuns
(Bhikkunis). It described in detail the gradual development of the
Sasana (Dispensation). An account of the life and ministry of the
Buddha is also given. Indirectly it reveals some important and
interesting information about ancient history, Indian customs, arts,
science, etc.

 The Vinaya Pitaka consists of the five following books:

Vibhanga:
1. Parajika Pali -- Major Offenses
2. Pacittiya Pali -- Minor Offenses

Khandaka:
3. Mahavagga Pali -- Greater Section
4. Cullavagga Pali -- Shorter Section
5. Parivara Pali -- Epitome of the Vinaya

The Sutta Pitaka consists chiefly of discourses, delivered by the
Buddha himself on various occasions. There are also a few
discourses delivered by some of His distinguished disciples such as
the Venerable Sariputta, Ananda, Moggallana, etc., included in it. It
is like a book of prescriptions, as the sermons embodied therein
were expounded to suit the different occasions and the
temperaments of various persons. There may be seemingly
contradictory statements, but they should not be misconstrued as
they were opportunely uttered by the Buddha to suit a particular
purpose: for instance, to the self-same question He would maintain
silence (when the inquirer is merely foolishly inquisitive), or give a
detailed reply when He knew the inquirer to be an earnest seeker.
Most of the sermons were intended mainly for the benefit of
Bhikkhus and they deal with the Holy life and with the expositions of
the doctrine. There are also several other discourses which deal
with both the material and moral progress of His lay followers.

 This Pitaka is divided into five Nikayas or collections, viz:

Chapter II

THE DHAMMA: IS IT A PHILOSOPHY?

The non-aggressive, moral and philosophical system expounded by
the Buddha, which demands no blind faith from its adherents,
expounds no dogmatic creeds, encourages no superstitious rites
and ceremonies, but advocates a golden mean that guides a
disciple through pure living and pure thinking to the gain of supreme
wisdom and deliverance from all evil, is called the Dhamma and is
popularly known as Buddhism.

The all-merciful Buddha has passed away, but the sublime Dhamma
which He unreservedly bequeathed to humanity, still exists in its
pristine purity.

Although the Master has left no written records of His Teachings,
His distinguished disciples preserved them by committing to
memory and transmitting them orally from generation to generation.

Immediately after His demise 500 chief Arahats* versed in the
Dhamma** and Vinaya***, held a convocation to rehearse the Doct-
rine as was originally taught by the Buddha. Venerable Ananda
Thera, who enjoyed the special privilege of hearing all the discour-
ses, recited the Dhamma, while the Venerable Upali recited the
Vinaya.

The Tipitaka was compiled and arranged in its present form by
those Arahats of old.

During the reign of the pious Sinhala King Vattagamani Abhaya,
about 83 B.C., the Tipitaka was, for the first time in the history of
Buddhism, committed to writing on palm leaves (ola) in Ceylon.

This voluminous Tipitaka, which contains the essence of the
Buddha's Teaching, is estimated to be about eleven times the size
of the Bible. A striking contrast between the Tipitaka and the Bible is
that the former is not a gradual development like the latter.

* Literally, the Worthy Ones. They are the enlightened disciples who have destroyed all
passions.
** The Teaching.
*** The Discipline.

Chapter II The Dhamma: Is it a Philosophy? 91

The Abhidhamma investigates mind and matter, the two composite
factors of the so-called being, to help the understanding of things as
they truly are, and a philosophy has been developed on those lines.
Based on that philosophy, an ethical system has been evolved, to
realize the ultimate goal, Nibbana.

The Abhidhamma Pitaka consists of seven books:
1. Dhammasangani (Classification of Dhammas)
2. Vibhanga (The book of Divisions)
3. Katha-Vatthu (Points of Controversy)
4. Pubbala-Pannatti (Descriptions of Individuals)
5. Dhatu-Katha (Discussion with reference to elements)
6. Yamaka (The Book of Pairs)
7. Patthana (The Book of Relations)

In the Tipitaka one finds milk for the babe and meat for the strong,
for the Buddha taught His doctrine both to the masses and to the
intelligentsia. The sublime Dhamma enshrined in these sacred texts,
deals with truths and facts, and is not concerned with theories and
philosophies which may be accepted as profound truths today only
to be thrown overboard tomorrow. The Buddha has presented us
with no new astounding philosophical theories, nor did He venture to
create any new material science. He explained to us what is within
and without so far as it concerns our emancipation, as ultimately
expounded a path of deliverance, which is unique. Incidentally, He
has, however, forestalled many a modern scientist and philosopher.

Schopenhauer in his "World as Will and Idea" has presented the
truth of suffering and its cause in a Western garb. Spinoza, though
he denies not the existence of a permanent reality, asserts that all
phenomenal existence is transitory. In his opinion sorrow is conqu-
ered "by finding an object of knowledge which is not transient, not
ephemeral, but is immutable, permanent, everlasting." Berkeley
proved that the so-called indivisible atom is a metaphysical fiction.
Hume, after a relentless analysis of the mind, concluded that cons-
ciousness consists of fleeting mental states. Bergson advocates the
doctrine of change. Prof. James refers to a stream of
consciousness.

The Buddha expounded these doctrines of Transiency, (Anicca),
Sorrow (Dukkha), and No-Soul (Anatta) some 2500 years ago while
He was sojourning in the valley of the Ganges.

It should be understood that the Buddha did not preach all that He

because it agrees with your pre-conceived notions. Do not accept
anything merely because it seems acceptable -- (i.e., thinking that
as the speaker seems to be a good person his words should be
accepted). Do not accept anything thinking that the ascetic is
respected by us (therefore it is right to accept his word).

"But when you know for yourselves -- these things are immoral,
these things are blameworthy, these things are censured by the
wise, these things, when performed and undertaken conduce to ruin
and sorrow -- then indeed do you reject them.

"When you know for yourselves -- these things are moral, these
things are blameless, these things are praised by the wise, these
things, when performed and undertaken, conduce to well-being and
happiness -- then do you live acting accordingly."

These inspiring words of the Buddha still retain their original force
and freshness.

Though there is no blind faith, one might argue whether there is no
worshiping of images etc., in Buddhism.

Buddhists do not worship an image expecting worldly or spiritual
favors, but pay their reverence to what it represents.

An understanding Buddhist, in offering flowers and incense to an
image, designedly makes himself feel that he is in the presence of
the living Buddha and thereby gains inspiration from His noble
personality and breathes deep His boundless compassion. He tries
to follow His noble example.

The Bo-tree is also a symbol of Enlightenment. These external
objects of reverence are not absolutely necessary, but they are
useful as they tend to concentrate one's attention. An intellectual
person could dispense with them as he could easily focus his
attention and visualize the Buddha.

For our own good, and out of gratitude, we pay such external
respect but what the Buddha expects from His disciple is not so
much obeisance as the actual observance of His Teachings. The
Buddha says -- "He honors me best who practices my teaching
best." "He who sees the Dhamma sees me."

With regard to images, however, Count Kevserling remarks -- "I see

96 Narada Mahathera Buddhism in a Nutshell Chapter II The Dhamma: Is it a Philosophy? 93

Chapter III

 IS IT A RELIGION?

It is neither a religion in the sense in which that word is commonly
understood, for it is not "a system of faith and worship owing any
allegiance to a supernatural being."

Buddhism does not demand blind faith from its adherents. Here
mere belief is dethroned and is substituted by confidence based on
knowledge, which, in Pali, is known as Saddha. The confidence
placed by a follower on the Buddha is like that of a sick person in a
noted physician, or a student in his teacher. A Buddhist seeks
refuge in the Buddha because it was He who discovered the Path of
Deliverance.

A Buddhist does not seek refuge in the Buddha with the hope that
he will be saved by His personal purification. The Buddha gives no
such guarantee. It is not within the power of a Buddha to wash away
the impurities of others. One could neither purify nor defile another.

The Buddha, as Teacher, instructs us, but we ourselves are directly
responsible for our purification.

Although a Buddhist seeks refuge in the Buddha, he does not make
any self-surrender. Nor does a Buddhist sacrifice his freedom of
thought by becoming a follower of the Buddha. He can exercise his
own free will and develop his knowledge even to the extent of
becoming a Buddha himself.

The starting point of Buddhism is reasoning or understanding, or, in
other words, Samma-ditthi.

To the seekers of truth the Buddha says:
"Do not accept anything on (mere) hearsay -- (i.e., thinking that thus
have we heard it from a long time). Do not accept anything by mere
tradition -- (i.e., thinking that it has thus been handed down through
many generations). Do not accept anything on account of mere
rumors -- (i.e., by believing what others say without any
investigation). Do not accept anything just because it accords with
your scriptures. Do not accept anything by mere suppositions. Do
not accept anything by mere inference. Do not accept anything by
merely considering the reasons. Do not accept anything merely

knew. On one occasion while the Buddha was passing through a
forest He took a handful of leaves and said: "O Bhikkhus, what I
have taught is comparable to the leaves in my hand. What I have
not taught is comparable to the amount of leaves in the forest."

He taught what He deemed was absolutely essential for one's
purification making no distinction between an esoteric and exoteric
doctrine. He was characteristically silent on questions irrelevant to
His noble mission.

Buddhism no doubt accords with science, but both should be treated
as parallel teachings, since one deals mainly with material truths
while the other confines itself to moral and spiritual truths. The
subject matter of each is different.

The Dhamma He taught is not merely to be preserved in books, nor
is it a subject to be studied from an historical or literary standpoint.
On the contrary it is to be learnt and put into practice in the course
of one's daily life, for without practice one cannot appreciate the
truth. The Dhamma is to be studied, and more to be practiced, and
above all to be realized; immediate realization is its ultimate goal. As
such the Dhamma is compared to a raft which is meant for the sole
purpose of escaping from the ocean of birth and death (Samsara).

Buddhism, therefore, cannot strictly be called a mere philosophy
because it is not merely the "love of, inducing the search after,
wisdom." Buddhism may approximate a philosophy, but it is very
much more comprehensive.

Philosophy deals mainly with knowledge and is not concerned with
practice; whereas Buddhism lays special emphasis on practice and
realization.

94 Narada Mahathera Buddhism in a Nutshell

nothing more grand in this world than the image of the Buddha. It is
an absolutely perfect embodiment of spirituality in the visible
domain."

Furthermore, it must be mentioned that there are not petitional or
intercessory prayers in Buddhism. However much we may pray to
the Buddha we cannot be saved. The Buddha does not grant favors
to those who pray to Him. Instead of petitional prayers there is
meditation that leads to self-control, purification and enlightenment.
Meditation is neither a silent reverie nor keeping the mind blank. It is
an active striving. It serves as a tonic both to the heart and the mind.
The Buddha not only speaks of the futility of offering prayers but
also disparages a slave mentality. A Buddhist should not pray to be
saved, but should rely on himself and win his freedom.

"Prayers take the character of private communications, selfish
bargaining with God. It seeks for objects of earthly ambitions
and inflames the sense of self. Meditation on the other hand
is self-change."
 -- Sri Radhakrishnan.

In Buddhism there is not, as in most other religions, an Almighty
God to be obeyed and feared. The Buddha does not believe in a
cosmic potentate, omniscient and omnipresent. In Buddhism there
are no divine revelations or divine messengers. A Buddhist is,
therefore, not subservient to any higher supernatural power which
controls his destinies and which arbitrarily rewards and punishes.
Since Buddhists do not believe in revelations of a divine being
Buddhism does not claim the monopoly of truth and does not
condemn any other religion. But Buddhism recognizes the infinite
latent possibilities of man and teaches that man can gain
deliverance from suffering by his own efforts independent of divine
help or mediating priests.

Buddhism cannot, therefore, strictly be called a religion because it is
neither a system of faith and worship, nor "the outward act or form
by which men indicate their recognition of the existence of a God or
gods having power over their own destiny to whom obedience,
service, and honor are due."

If, by religion, is meant "a teaching which takes a view of life that is
more than superficial, a teaching which looks into life and not merely
at it, a teaching which furnishes men with a guide to conduct that is

In one sense Buddhism is not a religion, in another sense it is the
religion of religions.

Buddhism is neither a metaphysical path nor a ritualistic path.

It is neither sceptical nor dogmatic.
It is neither self-mortification nor self-indulgence.
It is neither pessimism nor optimism.
It is neither eternalism nor nihilism.
It is neither absolutely this-worldly nor other-worldly.
It is a unique Path of Enlightenment.

The original Pali term for Buddhism is Dhamma, which, literally,
means that which upholds. There is no English equivalent that
exactly conveys the meaning of the Pali term.

The Dhamma is that which really is. It is the Doctrine of Reality. It is
a means of Deliverance from suffering, and Deliverance itself.
Whether the Buddhas arise or not the Dhamma exists. It lies hidden
from the ignorant eyes of men, till a Buddha, an Enlightened One,
realizes and compassionately reveals it to the world.

This Dhamma is not something apart from oneself, but is closely
associated with oneself. As such the Buddha exhorts:

"Abide with oneself as an island, with oneself as a Refuge.
Abide with the Dhamma as an island, with the Dhamma as a
Refuge. Seek no external refuge."

 -- Parinibbana Sutta

100 Narada Mahathera Buddhism in a Nutshell Chapter III Is it a Religion? 97

98 Narada Mahathera Buddhism in a Nutshell

in accord with this its in-look, a teaching which enables those who
give it heed to face life with fortitude and death with serenity,"* or a
system to get rid of the ills of life, then it is certainly a religion of
religions.

* Bhikkhu Silacara

Chapter IV

 IS BUDDHISM AN ETHICAL SYSTEM?

It no doubt contains an excellent ethical code which is unparalleled
in its perfection and altruistic attitude. It deals with one way of life for
the monks and another for the laity. But Buddhism is much more
than an ordinary moral teaching. Morality is only the preliminary
stage on the Path of Purity, and is a means to an end, but not an
end in itself. Conduct, though essential, is itself insufficient to gain
one's emancipation. It should be coupled with wisdom or knowledge
(panna). The base of Buddhism is morality, and wisdom is its apex.

In observing the principles of morality a Buddhist should not only
regard his own self but also should have a consideration for others
we well -- animals not excluded. Morality in Buddhism is not founded
on any doubtful revelation nor is it the ingenious invention of an
exceptional mind, but it is a rational and practical code based on
verifiable facts and individual experience.

It should be mentioned that any external supernatural agency plays
no part whatever in the moulding of the character of a Buddhist. In
Buddhism there is no one to reward or punish. Pain or happiness
are the inevitable results of one's actions. The question of incurring
the pleasure or displeasure of a God does not enter the mind of a
Buddhist. Neither hope of reward nor fear of punishment acts as an
incentive to him to do good or to refrain from evil. A Buddhist is
aware of future consequences, but he refrains from evil because it
retards, does good because it aids progress to Enlightenment
(Bodhi). There are also some who do good because it is good,
refrain from evil because it is bad.

To understand the exceptionally high standard of morality the
Buddha expects from His ideal followers, one must carefully read
the Dhammapada, Sigalovada Sutta, Vyaggapajja Sutta, Mangala
Sutta, Karaniya Sutta, Parabhava Sutta, Vasala Sutta, Dhammika
Sutta, etc.

As a moral teaching it excels all other ethical systems, but morality
is only the beginning and not the end of Buddhism.

In one sense Buddhism is not a philosophy, in another sense it is
the philosophy of philosophies.

become a follower of the Buddha. But the Buddha cautioned him,
saying:

"Of a verity, O householder, make a thorough investigation. It is well
for a distinguished man like you to make (first) a thorough
investigation."

Upali, who was overjoyed at this unexpected remark of the Buddha,
said:

"Lord, had I been a follower of another religion, its adherents would
have taken me round the streets in a procession proclaiming that
such and such a millionaire had renounced his former faith and
embraced theirs. But, Lord, Your Reverence advises me to
investigate further. The more pleased am I with this remark of yours.
For the second time, Lord, I seek refuge in the Buddha, Dhamma
and the Sangha."

Buddhism is saturated with this spirit of free enquiry and complete
tolerance. It is the teaching of the open mind and the sympathetic
heart, which, lighting and warming the whole universe with its twin
rays of wisdom and compassion, sheds its genial glow on every
being struggling in the ocean of birth and death.

The Buddha was so tolerant that He did not even exercise His
power to give commandments to His lay followers. Instead of using
the imperative, He said: "It behooves you to do this -- It behooves
you not to do this." He commands not but does exhort.

This tolerance the Buddha extended to men, women and all living
beings.

It was the Buddha who first attempted to abolish slavery and
vehemently protested against the degrading caste system which
was firmly rooted in the soil of India. In the Word of the Buddha it is
not by mere birth one becomes an outcast or a noble, but by one's
actions. Caste or colour does not preclude one from becoming a
Buddhist or from entering the Order. Fishermen, scavengers,
courtesans, together with warriors and Brahmins, were freely
admitted to the Order and enjoyed equal privileges and were also
given positions of rank. Upali, the barber, for instance, was made in
preference to all other the chief in matters pertaining to Vinaya
discipline. The timid Sunita, the scavenger, who attained Arhatship
was admitted by the Buddha Himself into the Order. Angulimala, the

Chapter V

 SOME SALIENT FEATURES OF BUDDHISM

The foundations of Buddhism are the four Noble Truths -- namely,
Suffering (the raison d'etre of Buddhism), its cause (i.e., Craving), its
end (i.e., Nibbana, the Summum Bonum of Buddhism), and the
Middle Way.

What is the Noble Truth of Suffering?

"Birth is suffering, old age is suffering, disease is suffering, death is
suffering, to be united with the unpleasant is suffering, to be
separated from the pleasant is suffering, not to receive what one
craves for is suffering, in brief the five Aggregates of Attachment are
suffering."

What is the Noble Truth of the Cause of Suffering?

"It is the craving which leads from rebirth to rebirth accompanied by
lust of passion, which delights now here now there; it is the craving
for sensual pleasures (Kamatanha), for existence (Bhavatanha)*
and for annihilation (Vibhavatanha)."**

What is the Noble Truth of the Annihilation of Suffering?

"It is the remainderless, total annihilation of this very craving, the
forsaking of it, the breaking loose, fleeing, deliverance from it."

What is the Noble Truth of the Path leading to the Annihilation of
Suffering?

"It is the Noble Eightfold Path which consists of right understanding,
right thoughts, right speech, right action, right livelihood, right
endeavor, right mindfulness, and right concentration."

Whether the Buddhas arise or not these four Truths exist in the
universe. The Buddhas only reveal these Truths which lay hidden in
the dark abyss of time.

Scientifically interpreted, the Dhamma may be called the law of

* Craving associated with "Eternalism" (Sassataditthi) (Comy)
** Craving associated with "Nihilism" (Ucchedaditthi) (Comy)

104 Narada Mahathera Buddhism in a Nutshell

cause and effect. These two embrace the entire body of the
Buddha's Teachings.

The first three represent the philosophy of Buddhism; the fourth
represents the ethics of Buddhism, based on that philosophy. All
these four truths are dependent on this body itself. The Buddha
states: "In this very one-fathom long body along with perceptions
and thoughts, do I proclaim the world, the origin of the world, the
end of the world and the path leading to the end of the world." Here
the term world is applied to suffering.

Buddhism rests on the pivot of sorrow. But it does not thereby follow
that Buddhism is pessimistic. It is neither totally pessimistic nor
totally optimistic, but, on the contrary, it teaches a truth that lies mid-
way between them. One would be justified in calling the Buddha a
pessimist if He had only enunciated the Truth of suffering without
suggesting a means to put an end to it. The Buddha perceived the
universality of sorrow and did prescribe a panacea for this universal
sickness of humanity. The highest conceivable happiness,
according to the Buddha, is Nibbana, which is the total extinction of
suffering.

The author of the article on Pessimism in the Encyclopedia
Britannica writes: "Pessimism denotes an attitude of hopelessness
towards life, a vague general opinion that pain and evil predominate
in human affairs. The original doctrine of the Buddha is in fact as
optimistic as any optimism of the West. To call it pessimism is
merely to apply to it a characteristically Western principle to which
happiness is impossible without personality. The true Buddhist looks
forward with enthusiasm to absorption into eternal bliss."

Ordinarily the enjoyment of sensual pleasures is the highest and
only happiness of the average man. There is no doubt a kind of
momentary happiness in the anticipation, gratification and retrosp-
ection of such fleeting material pleasures, but they are illusive and
temporary. According to the Buddha non-attachment is a greater
bliss.

The Buddha does not expect His followers to be constantly
pondering on suffering and lead a miserable unhappy life. He
exhorts them to be always happy and cheerful, for zest (Piti) is one
of the factors of Enlightenment.

Real happiness is found within, and is not to be defined in terms of
wealth, children, honors or fame. If such possessions are misdire-
cted, forcibly or unjustly obtained, misappropriated or even viewed
with attachment, they will be a source of pain and sorrow to the
possessors.

Instead of trying to rationalize suffering, Buddhism takes suffering
for granted and seeks the cause to eradicate it. Suffering exists as
long as there is craving. It can only be annihilated by treading the
Noble Eightfold Path and attaining the supreme bliss of Nibbana.

These four Truths can be verified by experience. Hence the Buddha
Dhamma is not based on the fear of the unknown, but is founded on
the bedrock of facts which can be tested by ourselves and verified
by experience. Buddhism is, therefore rational and intensely
practical.

Such a rational and practical system cannot contain mysteries or
esoteric doctrines. Blind faith, therefore, is foreign to Buddhism.
Where there is no blind faith there cannot be any coercion or
persecution or fanaticism. To the unique credit of Buddhism it must
be said that throughout its peaceful march of 2500 years no drop of
blood was shed in the name of the Buddha, no mighty monarch
wielded his powerful sword to propagate the Dhamma, and no conv-
ersion was made either by force or by repulsive methods. Yet, the
Buddha was the first and the greatest missionary that lived on earth.
Aldous Huxley writes: "Alone of all the great world religions Budd-
hism made its way without persecution censorship or inquisition."

Lord Russell remarks: "Of the great religions of history, I prefer
Buddhism, especially in its earliest forms; because it has had the
smallest element of persecution."

In the name of Buddhism no altar was reddened with the blood of a
Hypatia, no Bruno was burnt alive.

Buddhism appeals more to the intellect than to the emotion. It is
concerned more with the character of the devotees than with their
numerical strength.

On one occasion Upali, a follower of Nigantha Nataputta,
approached the Buddha and was so pleased with the Buddha's
exposition of the Dhamma that he instantly expressed his desire to

Chapter V Some Salient Features of Buddhism 103

102 Narada Mahathera Buddhism in a Nutshell

Huxley writes:

"If we are to assume that anybody has designedly set this wonderful
universe going, it is perfectly clear to me that he is no more entirely
benevolent and just in any intelligible sense of the words, than that
he is malevolent and unjust."

According to Einstein:

"If this being (God) is omnipotent, then every occurrence, including
every human action, every human thought, and every human feeling
and aspiration is also his work; how is it possible to think of holding
men responsible for their deeds and thoughts before such an
Almighty Being"

"In giving out punishments and rewards, he would to a certain extent
be passing judgment on himself. How can this be combined with the
goodness and righteousness ascribed to him."

"According to the theological principles man is created arbitrarily and
without his desire and at the moment of his creation is either
blessed or damned eternally. Hence man is either good or evil,
fortunate or unfortunate, noble or depraved, from the first step in the
process of his physical creation to the moment of his last breath,
regardless of his individual desires, hopes, ambitions, struggles or
devoted prayers. Such is theological fatalism."
 -- Spencer Lewis

As Charles Bradlaugh says:

"The existence of evil is a terrible stumbling block to the Theist.
Pain, misery, crime, poverty confront the advocate of eternal
goodness and challenge with unanswerable potency his declaration
of Deity as all-good, all-wise, and all-powerful."

In the words of Schopenhauer:

"Whoever regards himself as having become out of nothing must
also think that he will again become nothing; for an eternity has
passed before he was, and then a second eternity had begun,
through which he will never cease to be, is a monstrous thought.

"If birth is the absolute beginning, then death must be his absolute
end; and the assumption that man is made out of nothing leads
necessarily to the assumption that death is his absolute end."

robber and criminal, was converted to a compassionate saint. The
fierce Alavaka sought refuge in the Buddha and became a saint.
The courtesan Ambapali entered the Order and attained Arhatship.
Such instances could easily be multiplied from the Tipitaka to show
that the portals of Buddhism were wide open to all, irrespective of
caste, colour or rank.

It was also the Buddha who raised the status of downtrodden
women and not only brought them to a realization of their
importance to society but also founded the first celibate religious
order for women with rules and regulations.

The Buddha did not humiliate women, but only regarded them as
feeble by nature. He saw the innate good of both men and women
and assigned to them their due places in His teaching. Sex is no
barrier to attaining Sainthood.

Sometimes the Pali term used to denote women is Matugama,
which means "mother-folk" or "society of mothers." As a mother,
woman holds an honorable place in Buddhism. Even the wife is
regarded as "best friend" (parama sakha) of the husband.

Hasty critics are only making ex parte statements when they
reproach Buddhism with being inimical to women. Although at first
the Buddha refused to admit women into the Order on reasonable
grounds, yet later He yielded to the entreaties of His foster-mother,
Pajapati Gotami, and founded the Bhikkhuni Order. Just as the
Arahats Sariputta and Moggallana were made the two chief
disciples in the Order of monks, even so he appointed Arahats
Khema and Uppalavanna as the two chief female disciples. Many
other female disciples too were named by the Buddha Himself as
His distinguished and pious followers.

On one occasion the Buddha said to King Kosala who was
displeased on hearing that a daughter was born to him:

"A woman child, O Lord of men; may prove Even a better
offspring than a male."

Many women, who otherwise would have fallen into oblivion,
distinguished themselves in various ways, and gained their
emancipation by following the Dhamma and entering the Order. In
this new Order, which later proved to be a great blessing to many
women, queens, princesses, daughters of noble families, widows,

108 Narada Mahathera Buddhism in a Nutshell Chapter V Some Salient Features of Buddhism 105

Chapter VI

 KAMMA OR THE LAW OF MORAL CAUSATION

We are faced with a totally ill-balanced world. We perceive the
inequalities and manifold destinies of men and the numerous grades
of beings that exist in the universe. We see one born into a condition
of affluence, endowed with fine mental, moral and physical qualities
and another into a condition of abject poverty and wretchedness.
Here is a man virtuous and holy, but, contrary to his expectation, ill-
luck is ever ready to greet him. The wicked world runs counter to his
ambitions and desires. He is poor and miserable in spite of his
honest dealings and piety. There is another vicious and foolish, but
accounted to be fortune's darling. He is rewarded with all forms of
favors, despite his shortcomings and evil modes of life.

Why, it may be questioned, should one be an inferior and another a
superior? Why should one be wrested from the hands of a fond
mother when he has scarcely seen a few summers, and another
should perish in the flower or manhood, or at the ripe age of eighty
or hundred? Why should one be sick and infirm, and another strong
and healthy? Why should one be handsome, and another ugly and
hideous, repulsive to all? Why should one be brought up in the lap
of luxury, and another in absolute poverty, steeped in misery? Why
should one be born a millionaire and another a pauper? Why should
one be born with saintly characteristics, and another with criminal
tendencies? Why should some be linguists, artists, mathematicians
or musicians from the very cradle? Why should some be
congenitally blind, deaf and deformed? Why should some be
blessed and others cursed from their birth?

These are some problems that perplex the minds of all thinking
men. How are we to account for all this unevenness of the world,
this inequality of mankind?

Is it due to the work of blind chance or accident?

There is nothing in this world that happens by blind chance or
accident. To say that anything happens by chance, is no more true
than that this book has come here of itself. Strictly speaking, nothing
happens to man that he does not deserve for some reason or
another.

Could this be the fiat of an irresponsible Creator?

106 Narada Mahathera Buddhism in a Nutshell

bereaved mothers, destitute women, pitiable courtesans -- all,
despite their caste or rank, met on a common platform, enjoyed
perfect consolation and peace, and breathed that free atmosphere
which is denied to those cloistered in cottages and palatial
mansions.

It was also the Buddha who banned the sacrifice of poor beasts and
admonished His followers to extend their loving kindness (Metta) to
all living beings -- even to the tiniest creature that crawls at one's
feet. No man has the power or the right to destroy the life of another
as life is precious to all.

A genuine Buddhist would exercise this loving-kindness towards
every living being and identify himself with all, making no distinction
whatsoever with regard to caste, colour or sex.

It is this Buddhist Metta that attempts to break all the barriers which
separate one from another. There is no reason to keep aloof from
others merely because they belong to another persuasion or
another nationality. In that noble Toleration Edict which is based on
Culla-Vyuha and Maha-Vyuha Suttas, Asoka says: "Concourse
alone is best, that is, all should harken willingly to the doctrine
professed by others."

Buddhism is not confined to any country or any particular nation. It is
universal. It is not nationalism which, in other words, is another form
of caste system founded on a wider basis. Buddhism, if it be
permitted to say so, is supernationalism.

To a Buddhist there is no far or near, no enemy or foreigner, no
renegade or untouchable, since universal love realized through
understanding has established the brotherhood of all living beings. A
real Buddhist is a citizen of the world. He regards the whole world as
his motherland and all as his brothers and sisters.

Buddhism is, therefore, unique, mainly owing to its tolerance, non-
aggressiveness, rationality, practicability, efficacy and universality. It
is the noblest of all unifying influences and the only lever that can
uplift the world.

These are some of the salient features of Buddhism, and amongst
some of the fundamental doctrines may be said -- Kamma or the
Law of Moral Causation, the Doctrine of Rebirth, Anatta and
Nibbana.

Commenting on human sufferings and God, Prof. J.B.S. Haldane
writes:

"Either suffering is needed to perfect human character, or God is not
Almighty. The former theory is disproved by the fact that some
people who have suffered very little but have been fortunate in their
ancestry and education have very fine characters. The objection to
the second is that it is only in connection with the universe as a
whole that there is any intellectual gap to be filled by the postulation
of a deity. And a creator could presumably create whatever he or it
wanted."

Lord Russell states:

"The world, we are told, was created by a God who is both good and
omnipotent. Before He created the world he foresaw all the pain and
misery that it would contain. He is therefore responsible for all of it. it
is useless to argue that the pain in the world is due to sin. If God
knew in advance the sins of which man would be guilty, He was
clearly responsible for all the consequences of those sins when He
decided to create man."

In "Despair," a poem of his old age, Lord Tennyson thus boldly
attacks God, who, as recorded in Isaiah, says, "I make peace and
create evil." (Isaiah, xiv. 7.)

"What! I should call on that infinite love that has
 served us so well?
Infinite cruelty, rather that made everlasting hell,
Made us, foreknew us, foredoomed us, and does what

he will with his own.
Better our dead brute mother who never has heard us groan."

Surely "the doctrine that all men are sinners and have the essential
sin of Adam is a challenge to justice, mercy, love and omnipotent
fairness." Some writers of old authoritatively declared that God
created man in his own image. Some modern thinkers state, on the
contrary, that man created God in his own image. With the growth of
civilization man's concept of God also became more and more
refined.

It is however, impossible to conceive of such a being either in or
outside the universe.

Could this variation be due to heredity and environment? One must

Every mental or physical phenomenon could be explained by these
all-embracing five orders or processes which are laws in
themselves.

Kamma is, therefore, only one of the five orders that prevail in the
universe. It is a law in itself, but it does not thereby follow that there
should be a law-giver. Ordinary laws of nature, like gravitation, need
no law-giver. It operates in its own field without the intervention of an
external independent ruling agency.

Nobody, for instance, has decreed that fire should burn. Nobody has
commanded that water should seek its own level. No scientist has
ordered that water should consist of H2O, and that coldness should
be one of its properties. These are their intrinsic characteristics.
Kamma is neither fate nor predestination imposed upon us by some
mysterious unknown power to which we must helplessly submit
ourselves. It is one's own doing reacting on oneself, and so one has
the possibility to divert the course of Kamma to some extent. How
far one diverts it depends on oneself.

It must also be said that such phraseology as rewards and
punishments should not be allowed to enter into discussions
concerning the problem of Kamma. For Buddhism does not
recognize an Almighty Being who rules His subjects and rewards
and punishes them accordingly. Buddhists, on the contrary, believe
that sorrow and happiness one experiences are the natural outcome
of one's own good and bad actions. It should be stated that Kamma
has both the continuative and the retributive principle.

Inherent in Kamma is the potentiality of producing its due effect. The
cause produces the effect; the effect explains the cause. Seed
produces the fruit; the fruit explains the seed as both are inter-
related. Even so Kamma and its effect are inter-related; "the effect
already blooms in the cause."

A Buddhist who is fully convinced of the doctrine of Kamma does
not pray to another to be saved but confidently relies on himself
for his purification because it teaches individual responsibility.

It is this doctrine of Kamma that gives him consolation, hope, self
reliance and moral courage. It is this belief in Kamma "that validates
his effort, kindles his enthusiasm," makes him ever kind, tolerant
and considerate. It is also this firm belief in Kamma that prompts him

Chapter VI Kamma or the law of Moral Causation 109

112 Narada Mahathera Buddhism in a Nutshell

admit that all such chemico-physical phenomena revealed by
scientists, are partly instrumental, but they cannot be solely
responsible for the subtle distinctions and vast differences that exist
amongst individuals. Yet why should identical twins who are
physically alike, inheriting like genes, enjoying the same privilege of
upbringing, be very often temperamentally, morally and intellectually
totally different?

Heredity alone cannot account for these vast differences. Strictly
speaking, it accounts more plausibly for their similarities than for
most of the differences. The infinitesimally minute chemico-physical
germ, which is about 30 millionth part of an inch across, inherited
from parents, explains only a portion of man, his physical
foundation. With regard to the more complex and subtle mental,
intellectual and moral differences we need more enlightenment. The
theory of heredity cannot give a satisfactory explanation for the birth
of a criminal in a long line of honourable ancestors, the birth of a
saint or a noble man in a family of evil repute, for the arising of infant
prodigies, men of genius and great religious teachers.

According to Buddhism this variation is due not only to heredity,
environment, "nature and nurture," but also to our own kamma, or in
other words, to the result of our own inherited past actions and our
present deeds. We ourselves are responsible for our own deeds,
happiness and misery. We build our own hells. We create our own
heavens. We are the architects of our own fate. In short we
ourselves are our own kamma.

On one occasion* a certain young man named Subha approached
the Buddha, and questioned why and wherefore it was that among
human beings there are the low and high states.
"For," said he, "we find amongst mankind those of brief life and
those of long life, the hale and the ailing, the good looking and the
ill-looking, the powerful and the powerless, the poor and the rich, the
low-born and the high-born, the ignorant and the intelligent."

The Buddha briefly replied: "Every living being has kamma as its
own, its inheritance, its cause, its kinsman, its refuge. Kamma is that
which differentiates all living beings into low and high states."

He then explained the cause of such differences in accordance with
the law of moral causation.

* Culakamma Vibhanga Sutta -- Majjhima Nikaya, No. 135.

Thus from a Buddhist standpoint, our present mental, intellectual,
moral and temperamental differences are mainly due to our own
actions and tendencies, both past the present.

Kamma, literally, means action; but, in its ultimate sense, it means
the meritorious and demeritorious volition (Kusala Akusala Cetana).
Kamma constitutes both good and evil. Good gets good. Evil gets
evil. Like attracts like. This is the law of Kamma.

As some Westerners prefer to say Kamma is "action-influence."

We reap what we have sown. What we sow we reap somewhere or
some when. In one sense we are the result of what we were; we will
be the result of what we are. In another sense, we are not totally the
result of what we were and we will not absolutely be the result of
what we are. For instance, a criminal today may be a saint
tomorrow.

Buddhism attributes this variation to Kamma, but it does not assert
that everything is due to Kamma.

If everything were due to Kamma, a man must ever be bad, for it is
his Kamma to be bad. One need not consult a physician to be cured
of a disease, for if one's Kamma is such one will be cured.

According to Buddhism, there are five orders or processes
(Niyamas) which operate in the physical and mental realms:

i. Kamma Niyama, order of act and result, e.g., desirable and
undesirable acts produce corresponding good and bad results.

ii. Utu Niyama, physical (inorganic) order, e.g., seasonal
phenomena of winds and rains.

iii. Bija Niyama, order of germs or seeds (physical organic order);
e.g., rice produced from rice-seed, sugary taste from sugar cane or
honey etc. The scientific theory of cells and genes and the physical
similarity of twins may be ascribed to this order.

iv. Citta Niyama, order of mind or psychic law, e.g., processes of
consciousness (Citta vithi), power of mind etc.

v. Dhamma Niyama, order of the norm, e.g., the natural
phenomena occurring at the advent of a Boddhisatta in his last birth,
gravitation, etc.

110 Narada Mahathera Buddhism in a Nutshell Chapter VI Kamma or the law of Moral Causation 111

But how are we to believe that there is a past existence?

The most valuable evidence Buddhists cite in favor of rebirth is the
Buddha, for He developed a knowledge which enabled Him to read
past and future lives.

Following His instructions, His disciples also developed this
knowledge and were able to read their past lives to a great extent.

Even some Indian Rishis, before the advent of the Buddha, were
distinguished for such psychic powers as clairaudience,
clairvoyance, thought-reading, remembering past births, etc.

There are also some persons, who probably in accordance with the
laws of association, spontaneously develop the memory of their past
birth, and remember fragments of their previous lives. Such cases
are very rare, but those few well-attested, respectable cases tend to
throw some light on the idea of a past birth. So are the experiences
of some modern dependable psychics and strange cases of
alternating and multiple personalities.

In hypnotic states some relate experiences of their past lives; while
a few others, read the past lives of others and even heal diseases.*

Sometimes we get strange experiences which cannot be explained
but by rebirth.

How often do we meet persons whom we have never met, and yet
instinctively feel that they are quite familiar to us? How often do we
visit places, and yet feel impressed that we are perfectly acquainted
with those surroundings?

The Buddha tells us:

"Through previous associations or present advantage, that old love
springs up again like the lotus in the water."

Experiences of some reliable modern psychics, ghostly phenomena,
spirit communications, strange alternating and multiple personalities
and so on shed some light upon this problem of rebirth.

* See Many Mansions and The World Within by Gina Cerminara.

It is this doctrine of Kamma that can explain the problem of
suffering, the mystery of so-called fate or predestination of other
religions, and above all the inequality of mankind.

Kamma and rebirth are accepted as axiomatic.

Chapter VI Kamma or the law of Moral Causation 113

116 Narada Mahathera Buddhism in a Nutshell

Chapter VII

 RE-BIRTH

As long as this Kammic force exists there is re-birth, for beings are
merely the visible manifestation of this invisible Kammic force.
Death is nothing but the temporary end of this temporary
phenomenon. It is not the complete annihilation of this so-called
being. The organic life has ceased, but the Kammic force which
hitherto actuated it has not been destroyed. As the Kammic force
remains entirely undisturbed by the disintegration of the fleeting
body, the passing away of the present dying thought-moment only
conditions a fresh consciousness in another birth.

It is Kamma, rooted in ignorance and craving, that conditions rebirth.
Past Kamma conditions the present birth; and present Kamma, in
combination with past Kamma, conditions the future. The present is
the offspring of the past, and becomes, in turn, the parent of the
future.

If we postulate a past, present, and a future life, then we are at once
faced with the alleged mysterious problem -- "What is the ultimate
origin of life?"

Either there must be a beginning or there cannot be a beginning for
life.

One school, in attempting to solve the problem, postulates a first
cause, God, viewed as a force or as an Almighty Being.

Another school denies a first cause for, in common experience, the
cause ever becomes the effect and the effect becomes the cause. In
a circle of cause and effect a first cause is inconceivable. According
to the former, life has had a beginning, according to the latter, it is
beginningless.

From the scientific standpoint, we are the direct products of the
sperm and ovum cells provided by our parents. As such life
precedes life. With regard to the origin of the first protoplasm of life,
or colloid, scientists plead ignorance.

According to Buddhism we are born from the matrix of action
(Kammayoni). Parents merely provide an infinitesimally small cell.
As such being precedes being. At the moment of conception it is

past Kamma that conditions the initial consciousness that vitalizes
the fetus. It is this invisible Kammic energy, generated from the past
birth that produces mental phenomena and the phenomenon of life
in an already extent physical phenomenon, to complete the trio that
constitutes man.

For a being to be born here a being must die somewhere. The birth
of a being, which strictly means the arising of the five aggregates or
psycho-physical phenomena in this present life, corresponds to the
death of a being in a past life; just as, in conventional terms, the
rising of the sun in one place means the setting of the sun in another
place. This enigmatic statement may be better understood by
imagining life as a wave and not as a straight line. Birth and death
are only two phases of the same process. Birth precedes death, and
death, on the other hand, precedes birth. The constant succession
of birth and death in connection with each individual life flux consti-
tutes what is technically known as Samsara -- recurrent wandering.

What is the ultimate origin of life?

The Buddha declares:

"Without cognizable end is this Samsara. A first beginning of beings,
who, obstructed by ignorance and fettered by craving, wander and
fare on, is not to be perceived."

This life-stream flows ad infinitum, as long as it is fed by the muddy
waters of ignorance and craving. When these two are completely cut
off, then only, if one so wishes, does the stream cease to flow,
rebirth ends as in the case of the Buddhas and Arahats. An ultimate
beginning of this life-stream cannot be determined, as a stage
cannot be perceived when this life-force was not fraught with
ignorance and craving.

The Buddha has here referred merely to the beginning of the life-
stream of living beings. It is left to scientists to speculate on the
origin and the evolution of the universe. The Buddha does not
attempt to solve all the ethical and philosophical problems that
perplex mankind. Nor does He deal with theories and speculations
that tend neither to edification nor to enlightenment. Nor does He
demand blind faith from His adherents. He is chiefly concerned with
the problem of suffering and its destruction. With but this one
practical and specific purpose in view, all irrelevant side issues are
completely ignored.

Chapter VII Rebirth 115

Into this world come Perfect Ones like the Buddhas and highly
developed personalities. Do they evolve suddenly? Can they be the
products of a single existence?

How are we to account for great characters like Buddhaghosa,
Panini, Kalidasa, Homer and Plato; men of genius like Shakespeare,
infant prodigies like Pascal, Mozart, Beethoven, Raphael,
Ramanujan, etc.?

Heredity alone cannot account for them. "Else their ancestry would
disclose it, their posterity, even greater than themselves,
demonstrate it."

Could they rise to such lofty heights if they had not lived noble lives
and gained similar experiences in the past? Is it by mere chance
that they are been born or those particular parents and placed under
those favorable circumstances?

The few years that we are privileged to spend here or, for the most
five score years, must certainly be an inadequate preparation for
eternity.

If one believes in the present and in the future, it is quite logical to
believe in the past. The present is the offspring of the past, and acts
in turn as the parent of the future.

If there are reasons to believe that we have existed in the past, then
surely there are no reasons to disbelieve that we shall continue to
exist after our present life has apparently ceased.

It is indeed a strong argument in favor of past and future lives that
"in this world virtuous persons are very often unfortunate and vicious
persons prosperous."

A Western writer says:

"Whether we believe in a past existence or not, it forms the only
reasonable hypothesis which bridges certain gaps in human
knowledge concerning certain facts of every day life. Our reason
tells us that this idea of past birth and Kamma alone can explain the
degrees of difference that exist between twins, how men like
Shakespeare with a very limited experience are able to portray with
marvelous exactitude the most diverse types of human character,
scenes and so forth of which they could have no actual knowledge,

If on account of cause effect comes to be, then if the cause ceases,
the effect also must cease.

The reverse order of the Paticca Samuppada will make the matter
clear.

Old age and death are possible in and with a psychophysical
organism. Such an organism must be born; therefore it pre-
supposes birth. But birth is the inevitable result of past deeds or
Kamma. Kamma is conditioned by grasping which is due to craving.
Such craving can appear only where feeling exists. Feeling is the
outcome of contact between the senses and objects. Therefore it
presupposes organs of senses which cannot exist without mind and
body. Where there is a mind there is consciousness. It is the result
of past good and evil. The acquisition of good and evil is due to
ignorance of things as they truly are.

The whole formula may be summed up thus:

Dependent on Ignorance arise Activities (Moral and Immoral)
" " Activities arises Consciousness (Re-birth Consciousness)
" " Consciousness arise Mind and Matter
" " Mind and Matter arise the six Spheres of Sense
" " the Six Spheres of Sense arises Contact
" " Contact arises Feeling
" " Feeling arises Craving
" " Craving arises Grasping
" " Grasping arise Actions (Kamma)
" " Actions arises Rebirth
" " Birth arise Decay, Death, Sorrow, Lamentation, Pain, Grief,
 and Despair.

Thus does the entire aggregate of suffering arise. The first two of
these twelve pertain to the past, the middle eight to the present, and
the last two to the future.

The complete cessation of Ignorance leads to the cessation of
Activities.

The cessation of Activities leads to the cessation of Consciousness.
" " " Consciousness leads to the cessation of mind and matter.
" " " Mind and Matter leads to the cessation of the six Spheres of
 Sense.
" " " the six Spheres of Sense leads to the cessation of Contact,
" " " Contact leads to the cessation of Feeling.
" " " Feeling leads to the cessation of Craving.

120 Narada Mahathera Buddhism in a Nutshell Chapter VII Rebirth 117

118 Narada Mahathera Buddhism in a Nutshell

why the work of the genius invariably transcends his experience, the
existence of infant precocity, the vast diversity in mind and morals,
in brain and physique, in conditions, circumstances and environment
observable throughout the world, and so forth."

It should be stated that this doctrine of rebirth can neither be proved
nor disproved experimentally, but it is accepted as an evidentially
verifiable fact.

The cause of this Kamma, continues the Buddha, is avijja or
ignorance of the Four Noble Truths. Ignorance is, therefore, the
cause of birth and death; and its transmutation into knowingness or
vijja is consequently their cessation.

The result of this analytical method is summed up in the Paticca
Samuppada.

 Chapter VIII

 PATICCA SAMUPPADA

Paticca means because of, or dependent upon: Samuppada "arising
or origination." Paticca Samuppada, therefore, literally means --
"Dependent Arising" or "Dependent Origination."

It must be borne in mind that Paticca Samuppada is only a
discourse on the process of birth and death and not a theory of the
ultimate origin of life. It deals with the cause of rebirth and suffering,
but it does not in the least attempt to show the evolution of the world
from primordial matter.

Ignorance (Avijja) is the first link or cause of the wheel of life. It
clouds all right understanding.

Dependent on ignorance of the Four Noble Truths arise activities
(Sankhara) -- both moral and immoral. The activities whether good
or bad rooted in ignorance which must necessarily have their due
effects, only tend to prolong life's wandering. Nevertheless, good
actions are essential to get rid of the ills of life.

Dependent on activities arise rebirth-consciousness (Vinnana). This
links the past with the present.

Simultaneous with the arising of rebirth-consciousness there come
into being mind and body (Nama-rupa).

The six senses (Salayatana) are the inevitable consequences of
mind and body.

Because of the six senses contact (Phassa) sets in. Contact leads
to feeling (Vedana).

These five -- viz., consciousness, mind and matter, six senses,
contact and feeling -- are the effects of past actions and are called
the passive side of life.

Dependent on feeling arises craving (Tanha). Craving results in
grasping (Upadana). Grasping is the cause of Kamma (Bhava)
which in its turn, conditions future birth (Jati). Birth is the inevitable
cause of old age and death (Jara-marana).

disintegrated under our very eyes. It is no longer solid; it is no longer
enduring; it is no longer determined by compulsive causal laws; and
more important than all, it is no longer known.

The so-called atoms, it seems, are both "divisible and destructible."
The electrons and protons that compose atoms "can meet and
annihilate one another while their persistence, such as it is, is rather
that of a wave lacking fixed boundaries, and in process of continual
change both as regards shape and position than that of a thing."*

Bishop Berkeley who showed that this so-called atom is a
metaphysical fiction held that there exists a spiritual substance
called the soul.

Hume, for instance, looked into consciousness and perceived hat
there was nothing except fleeting mental states and concluded that
the supposed "permanent ego" is non-existent.

"There are some philosophers," he says, "who imagine we are every
moment conscious of what we call 'ourself,' that we feel its existence
and its continuance in existence and so we are certain, both of its
perfect identity and simplicity. For my part, when I enter most
intimately into what I call 'myself' I always stumble on some
particular perception or other -- of heat or cold, light or shade, love
or hatred, pain or pleasure. I never catch myself... and never can
observe anything but the perception... nor do I conceive what is
further requisite to make me a perfect non-entity."

Bergson says, "All consciousness is time existence; and a
conscious state is not a state that endures without changing. It is a
change without ceasing, when change ceases it ceases; it is itself
nothing but change."

Dealing with this question of soul Prof. James says -- "The soul-
theory is a complete superfluity, so far as accounting for the actually
verified facts of conscious experience goes. So far no one can be
compelled to subscribe to it for definite scientific reasons." In
concluding his interesting chapter on the soul he says: "And in this
book the provisional solution which we have reached must be the
final word: the thoughts themselves are the thinkers."

Watson, a distinguished psychologist, states: "No one has ever
touched a soul or has seen one in a test tube or has in any way

* C.E.M. Joad, The Meaning of Life

" " " Craving leads to the cessation of Grasping.
" " " Grasping leads to the cessation of Actions.
" " " Actions leads to the cessation of Re-birth.
" " " Re-birth leads to the cessation of Decay, Death, Sorrow,
 Lamentation, Pain, Grief, and Despair.

Thus does the cessation of this entire aggregate of suffering result.

This process of cause and effect continues ad infinitum. The
beginning of this process cannot be determined as it is impossible to
say whence this life-flux was encompassed by nescience. But when
this nescience is turned into knowledge, and the life-flux is diverted
into Nibbanadhatu, then the end of the life process of Samsara
comes about.

Chapter VIII Paticca Samuppada 121

124 Narada Mahathera Buddhism in a Nutshell

 Chapter IX

 ANATTA OR SOUL-LESSNESS

This Buddhist doctrine of re-birth should be distinguished from the
theory of re-incarnation which implies the transmigration of a soul
and its invariable material rebirth. Buddhism denies the existence of
an unchanging or eternal soul created by a God or emanating from
a Divine Essence (Paramatma).

If the immortal soul, which is supposed to be the essence of man, is
eternal, there cannot be either a rise or a fall. Besides one cannot
understand why "different souls are so variously constituted at the
outset."

To prove the existence of endless felicity in an eternal heaven and
unending torments in an eternal hell, an immortal soul is absolutely
necessary. Otherwise, what is it that is punished in hell or rewarded
in heaven?

"It should be said," writes Bertrand Russell, "that the old distinction
between soul and body has evaporated quite as much because
'matter' has lost its solidity as mind has lost its spirituality.
Psychology is just beginning to be scientific. In the present state of
psychology belief in immortality can at any rate claim no support
from science."

Buddhists do agree with Russell when he says "there is obviously
some reason in which I am the same person as I was yesterday,
and, to take an even more obvious example if I simultaneously see
a man and hear him speaking, there is some sense in which the 'I'
that sees is the same as the 'I' that hears."

Till recently scientists believed in an indivisible and indestructible
atom. "For sufficient reasons physicists have reduced this atom to a
series of events. For equally good reasons psychologists find that
mind has not the identity of a single continuing thing but is a series
of occurrences bound together by certain intimate relations. The
question of immortality, therefore, has become the question whether
these intimate relations exist between occurrences connected with a
living body and other occurrence which take place after that body is
dead."

As C.E.M. Joad says in "The Meaning of Life, " matter has since

Here we find a juxtaposition of such fleeting mental states of
consciousness opposed to a superposition of such states as some
appear to believe. No state once gone ever recurs nor is identical
with what goes before. But we world-lings, veiled by the web of
illusion, mistake this apparent continuity to be something eternal and
go to the extent of introducing an unchanging soul, an Atta, the
supposed doer and receptacle of all actions to this ever-changing
consciousness.

"The so-called being is like a flash of lightning that is resolved into a
succession of sparks that follow upon one another with such rapidity
that the human retina cannot perceive them separately, nor can the
uninstructed conceive of such succession of separate sparks."* As
the wheel of a cart rests on the ground at one point, so does the
being live only for one thought-moment. It is always in the present,
and is ever slipping into the irrevocable past. What we shall become
is determined by this present thought-moment.

If there is no soul, what is it that is reborn, one might ask. Well, there
is nothing to be re-born. When life ceases the Kammic energy re-
materializes itself in another form. As Bhikkhu Silacara says:
"Unseen it passes whithersoever the conditions appropriate to its
visible manifestation are present. Here showing itself as a tiny gnat
or worm, there making its presence known in the dazzling
magnificence of a Deva or an Archangel's existence. When one
mode of its manifestation ceases it merely passes on, and where
suitable circumstances offer, reveals itself afresh in another name or
form."

Birth is the arising of the psycho-physical phenomena. Death is
merely the temporary end of a temporary phenomenon.

Just as the arising of a physical state is conditioned by a preceding
state as its cause, so the appearance of psycho-physical
phenomena is conditioned by cause anterior to its birth. As the
process of one life-span is possible without a permanent entity
passing from one thought-moment to another, so a series of life-
processes is possible without an immortal soul to transmigrate from
one existence to another.

* Compare the cinematograph film where the individual photographs give rise to a
 notion of movement.

Chapter IX Anatta or Soul-lessness 123

between the Buddhist conception of Nibbana and the non-Buddhist
conception of an eternal heaven attainable only after death or a
union with a God or Divine Essence in an after-life. When Nibbana
is realized in this life with the body remaining, it is called Sopadisesa
Nibbana-dhatu. When an Arahat attains Parinibbana, after the
dissolution of his body, without any remainder of physical existence
it is called Anupadisesa Nibbana-dhatu.

In the words of Sir Edwin Arnold:

"If any teach Nirvana is to cease
Say unto such they lie.

If any teach Nirvana is to love
Say unto such they err."

From a metaphysical standpoint Nibbana is deliverance from
suffering. From a psychological standpoint Nibbana is the
eradication of egoism. From an ethical standpoint Nibbana is the
destruction of lust, hatred and ignorance.

Does the Arahat exist or not after death?

The Buddha replies:

"The Arahat who has been released from the five aggregates is
deep, immeasurable like the mighty ocean. To say that he is reborn
would not fit the case. To say that he is neither reborn nor not
reborn would not fit the case."

One cannot say that an Arahat is reborn as all passions that
condition rebirth are eradicated; nor can one say that the Arahat is
annihilated for there is nothing to annihilate.

Robert Oppenheimer, a scientist, writes:
"If we ask, for instance, whether the position of the electron remains
the same, we must say 'no'; if we ask whether the electron's position
changes with time, we must say 'no'; if we ask whether the electron
is at rest, we must say 'no'; if we ask whether it is in motion, we
must say 'no'.

"The Buddha has given such answers when interrogated as to the
conditions of man's self after death; [*] but they are not familiar
answers from the tradition of the 17th and 18th century science."

* Evidently the writer is referring to the state of an Arahat after death.

128 Narada Mahathera Buddhism in a Nutshell

come into relationship with it as he has with the other objects of his
daily experience. Nevertheless to doubt its existence is to become a
heretic and once might possibly even had led to the loss of one's
head. Even today a man holding a public position dare not question
it."

The Buddha anticipated these facts some 2500 years ago.

According to Buddhism mind is nothing but a complex compound of
fleeting mental states. One unit of consciousness consists of three
phases -- arising or genesis (uppada) static or development (thiti),
and cessation or dissolution (bhanga). Immediately after the
cessation stage of a thought moment there occurs the genesis stage
of the subsequent thought-moment. Each momentary conscio-
usness of this ever-changing life-process, on passing away,
transmits its whole energy, all the indelibly recorded impressions to
its successor. Every fresh consciousness consists of the poten-
tialities of its predecessors together with something more. There is
therefore, a continuous flow of consciousness like a stream without
any interruption. The subsequent thought moment is neither absol-
utely the same as its predecessor -- since that which goes to make it
up is not identical -- nor entirely another -- being the same continuity
of Kamma energy. Here there is no identical being but there is an
identity in process.

Every moment there is birth, every moment there is death. The
arising of one thought-moment means the passing away of another
thought-moment and vice versa. In the course of one life-time there
is momentary rebirth without a soul.

It must not be understood that a consciousness is chopped up in
bits and joined together like a train or a chain. But, on the contrary,
"it persistently flows on like a river receiving from the tributary
streams of sense constant accretions to its flood, and ever
dispensing to the world without the thought-stuff it has gathered by
the way."* It has birth for its source and death for its mouth. The
rapidity of the flow is such that hardly is there any standard whereby
it can be measured even approximately. However, it pleases the
commentators to say that the time duration of one thought-moment
is even less than one-billionth part of the time occupied by a flash of
lightning.

* See Compendium of Philosophy, Tr. by Shwe Zan Aung (Pali Text Society, London) –
 Introduction p. 12.

Chapter IX Anatta or Soul-lessness 125

 Chapter X

 NIBBANA

This process of birth and death continues ad infinitum until this flux
is transmuted, so to say, to Nibbanadhatu, the ultimate goal of
Buddhists. The Pali word Nibbana is formed of Ni and Vana. Ni is a
negative particle and Vana means lusting or craving. "It is called
Nibbana, in that it is a departure from the craving which is called
Vana, lusting." Literally, Nibbana means non-attachment.

It may also be defined as the extinction of lust, hatred and
ignorance, "The whole world is in flames," says the Buddha. "By
what fire is it kindled? By the fire of lust, hatred and ignorance, by
the fire of birth, old age, death, pain, lamentation, sorrow, grief and
despair it is kindled."

It should not be understood that Nibbana is a state of nothingness or
annihilation owing to the fact that we cannot perceive it with our
worldly knowledge. One cannot say that there exists no light just
because the blind man does not see it. In that well known story, too,
the fish arguing with his friend, the turtle, triumphantly concluded
that there exists no land.

Nibbana of the Buddhists is neither a mere nothingness nor a state
of annihilation, but what it is no words can adequately express.
Nibbana is a Dhamma which is "unborn, unoriginated, uncreated
and unformed." Hence, it is eternal (Dhuva), desirable (Subha), and
happy (Sukha).

In Nibbana nothing is "eternalized," nor is anything "annihilated,"
besides suffering.

According to the Books references are made to Nibbana as
Sopadisesa and Anupadisesa. These, in fact, are not two kinds of
Nibbana, but the one single Nibbana, receiving its name according
to the way it is experienced before and after death.

Nibbana is not situated in any place nor is it a sort of heaven where
a transcendental ego resides. It is a state which is dependent upon
this body itself. It is an attainment (Dhamma) which is within the
reach of all. Nibbana is a supramundane state attainable even in
this present life. Buddhism does not state that this ultimate goal
could be reached only in a life beyond. Here lies the chief difference

Buddhism does not totally deny the existence of a personality in an
empirical sense. It only attempts to show that it does not exist in an
ultimate sense. The Buddhist philosophical term for an individual is
Santana, i.e., a flux or a continuity. It includes the mental and
physical elements as well. The Kammic force of each individual
binds the elements together. This uninterrupted flux or continuity of
psycho-physical phenomenon, which is conditioned by Kamma, and
not limited only to the present life, but having its source in the
beginningless past and its continuation in the future -- is the
Buddhist substitute for the permanent ego or the immortal soul of
other religions.

126 Narada Mahathera Buddhism in a Nutshell

easiest to gain the one-pointedness of the mind. Meditation on
loving-kindness is very beneficial as it is conducive to mental peace
and happiness.

Cultivation of the four sublime states -- loving-kindness (Metta),
compassion (Karuna), sympathetic joy (Mudita), and equanimity
(Upekkha) -- is highly commendable.

After giving careful consideration to the subject for contemplation,
he should choose the one most suited to his temperament. This
being satisfactorily settled, he makes a persistent effort to focus his
mind until he becomes so wholly absorbed and interested in it, that
all other thoughts get ipso facto excluded from the mind. The five
hindrances to progress -- namely, sense-desire, hatred, sloth and
torpor, restlessness and brooding and doubts are then temporarily
inhibited. Eventually he gains ecstatic concentration and, to his
indescribable joy, becomes enwrapt in Jhana, enjoying the
calmness and serenity of a one-pointed mind.

When one gains this perfect one-pointedness of the mind it is
possible for one to develop the five Supernormal Powers (Abhinna):
Divine Eye (Dibbacakkhu), Divine Ear (Dibhasota), Reminiscence of
past births (Pubbenivasanussati-nana). Thought Reading (Paracitta
vijanana) and different Psychic Powers (Iddhividha). It must not be
understood that those supernormal powers are essential for
Sainthood.

Though the mind is now purified there still lies dormant in him the
tendency to give vent to his passions, for by concentration, passions
are lulled to sleep temporarily. They may rise to the surface at
unexpected moments.

Both Discipline and Concentration are helpful to clear the Path of its
obstacles but it is Insight (Vipassana Panna) alone which enables
one to see things as they truly are, and consequently reach the
ultimate goal by completely annihilating the passions inhibited by
Samadhi. This is the third and the final stage on the Path of
Nibbana.

With his one-pointed mind which now resembles a polished mirror
he looks at the world to get a correct view of life. Wherever he turns
his eyes he sees nought but the Three Characteristics -- Anicca
(transiency), Dukkha (sorrow) and anatta (soul-lessness) standing
out in bold relief. He comprehends that life is constantly changing

132 Narada Mahathera Buddhism in a Nutshell

 Chapter XI

THE PATH TO NIBBANA

How is Nibbana to be attained?

It is by following the Noble Eight-fold Path which consists of Right
Understanding (Samma-ditthi), Right Thoughts (samma-sankappa),
Right Speech (samma-vaca), Right Actions (samma-kammanta),
Right Livelihood (samma-ajiva), Right Effort (samma-vayama), Right
Mindfulness (samma-sati), and Right Concentration (samma-
samadhi).

1. Right Understanding, which is the key-note of Buddhism, is
explained as the knowledge of the four Noble Truths. To understand
rightly means to understand things as they really are and not as they
appear to be. This refers primarily to a correct understanding of
oneself, because, as the Rohitassa Sutta states, "Dependent on this
one-fathom long body with its consciousness" are all the four Truths.
In the practice of the Noble Eightfold Path, Right Understanding
stands at the beginning as well as at its end. A minimum degree of
Right Understanding is necessary at the very beginning because it
gives the right motivations to the other seven factors of the Path and
gives to them correct direction. At the culmination of the practice,
Right Understanding has matured into perfect Insight Wisdom
(vipassana-panna), leading directly to the Stages of Sainthood.

2. Clear vision of right understanding leads to clear thinking. The
second factor of the Noble Eight-fold Path is therefore, Right Thou-
ghts (samma-sankappa), which serves the double purpose of elimin-
ating evil thoughts and developing pure thoughts. Right Thoughts, in
this particular connection, are three fold. They consist of:

i. Nekkhamma -- Renunciation of worldly pleasures or the virtue of
selflessness, which is opposed to attachment, selfishness, and
possessiveness;

ii. Avyapada -- Loving-kindness, goodwill, or benevolence, which
is opposed to hatred, ill-will, or aversion; and

iii. Avihimsa -- Harmlessness or compassion, which is opposed to
cruelty and callousness.

3. Right Thoughts lead to Right Speech, the third factor. This
includes abstinence from falsehood, slandering, harsh words, and
frivolous talk.

Chapter XI The Path to Nibbana 131

4. Right Speech must be followed by Right Action which comprises
abstinence from killing, stealing and sexual misconduct.

5. Purifying his thoughts, words and deeds at the outset, the spiritual
pilgrim tries to purify his livelihood by refraining from the five kinds of
trade which are forbidden to a lay-disciple. They are trading in arms,
human beings, animals for slaughter, intoxicating drinks and drugs,
and poisons.

For monks, wrong livelihood consists of hypocritical conduct and
wrong means of obtaining the requisites of monk-life.

6. Right Effort is fourfold, namely:

i. the endeavor to discard evil that has already arisen;
ii. the endeavor to prevent the arising of unarisen evil;
iii. the endeavor to develop unarisen good;
iv. the endeavor to promote the good which has already arisen.

7. Right Mindfulness is constant mindfulness with regard to body,
feelings, thoughts, and mind-objects.

8. Right Effort and Right Mindfulness lead to Right Concentration. It
is the one-pointedness of mind, culminating in the Jhanas or
meditative absorptions.

Of these eight factors of the Noble Eightfold Path the first two are
grouped under the heading of Wisdom (panna), the following three
under Morality (sila), and the last three under Concentration
(samadhi). But according to the order of development the sequence
is as follows:

I. Morality (sila)
Right Speech
Right Action
Right Livelihood

II. Concentration (samadhi)
Right Effort
Right Mindfulness
Right Concentration

III. Wisdom (panna)
Right Understanding
Right Thoughts

Morality (sila) is the first stage on this path to Nibbana.

Without killing or causing injury to any living creature, man should
be kind and compassionate towards all, even to the tiniest creature
that crawls at his feet. Refraining from stealing, he should be upright
and honest in all his dealings. Abstaining from sexual misconduct
which debases the exalted nature of man, he should be pure.
Shunning false speech, he should be truthful. Avoiding pernicious
drinks that promote heedlessness, he should be sober and diligent.

These elementary principles of regulated behavior are essential to
one who treads the path to Nibbana. Violation of them means the
introduction of obstacles on the path which will obstruct his moral
progress. Observance of them means steady and smooth progress
along the path.

The spiritual pilgrim, disciplining thus his words and deeds, may
advance a step further and try to control his senses.

While he progresses slowly and steadily with regulated word and
deed and restrained senses, the Kammic force of this striving
aspirant may compel him to renounce worldly pleasures and adopt
the ascetic life. To him then comes the idea that,

"A den of strife is household life,
And filled with toil and need;
But free and high as the open sky
Is the life the homeless lead."

It should not be understood that everyone is expected to lead the life
of a Bhikkhu or a celibate life to achieve one's goal. One's spiritual
progress is expedited by being a Bhikkhu although as a lay follower
one can become an Arahat. After attaining the third state of
Sainthood, one leads a life of celibacy.

Securing a firm footing on the ground of morality, the progressing
pilgrim then embarks upon the higher practice of Samadhi, the
control and culture of the mind -- the second stage on this Path.

Samadhi -- is the "one-pointedness of the mind." It is the concen-
tration of the mind on one object to the entire exclusion of all
irrelevant matter.

There are different subjects for meditation according to the
temperaments of the individuals. Concentration on respiration is the

130 Narada Mahathera Buddhism in a Nutshell

and all conditioned things are transient. Neither in heaven nor on
earth does he find any genuine happiness, for every form of
pleasure is a prelude to pain. What is transient is therefore painful,
and where change and sorrow prevail there cannot be a permanent
immortal soul.

Whereupon, of these three characteristics, he chooses one that
appeals to him most and intently keeps on developing Insight in that
particular direction until that glorious day comes to him when he
would realize Nibbana for the first time in his life, having destroyed
the three Fetters -- self-illusion (Sakkaya-ditthi), doubts
(Vvicikiccha), indulgence in (wrongful) rites and ceremonies
(Silabbataparamasa).

 At this stage he is called a Sotapanna (Stream-Winner) -- one who
has entered the stream that leads to Nibbana. As he has not
eradicated all Fetters he is reborn seven times at the most.

Summoning up fresh courage, as a result of this glimpse of
Nibbana, the Pilgrim makes rapid progress and cultivating deeper
Insight becomes a Sakadagami (Once Returner) by weakening two
more Fetters -- namely Sense-desire (Kamaraga) and ill-will
(Patigha). He is called a Sakadagami because he is reborn on earth
only once in case he does not attain Arhatship.

It is in the third state of Sainthood -- Anagama (Never-Returner) that
he completely discards the aforesaid two Fetters. Thereafter, he
neither returns to this world nor does he seek birth in the celestial
realms, since he has no more desire for sensual pleasures. After
death he is reborn in the "Pure Abodes" (Suddhavasa) a congenial
Brahma plane, till he attains Arhatship.

Now the saintly pilgrim, encouraged by the unprecedented success
of his endeavors, makes his final advance and, destroying the
remaining Fetters -- namely, lust after life in Realms of Forms
(Ruparaga) and Formless Realms (Aruparaga), conceit (Mana),
restlessness (Uddhacca), and ignorance (Avijja) -- becomes a
perfect Saint: an Arahant, a Worthy One.

Instantly he realizes that what was to be accomplished has been
done, that a heavy burden of sorrow has been relinquished, that all
forms of attachment have been totally annihilated, and that the Path
to Nibbana has been trodden. The Worthy One now stands on
heights more than celestial, far removed from the rebellious pass-

Chapter XI The Path to Nibbana 133

\

ions and defilements of the world, realizing the unutterable bliss of
Nibbana and like many an Arahat of old, uttering that paean of joy:

"Goodwill and wisdom, mind by method trained,
The highest conduct on good morals based,
This maketh mortals pure, not rank or wealth."

As T.H. Huxley states -- "Buddhism is a system which knows no
God in the Western sense, which denies a soul to man, which
counts the belief in immortality a blunder, which refuses any efficacy
to prayer and sacrifice, which bids men to look to nothing but their
own efforts for salvation, which in its original purity knew nothing of
vows of obedience and never sought the aid of the secular arm: yet
spread over a considerable moiety of the world with marvelous
rapidity -- and is still the dominant creed of a large fraction of
mankind."

134 Narada Mahathera Buddhism in a Nutshell

