

शिक्षणशास्त्र
इयत्ता बारावी

शासन निर्णय क्रमांक : अभ्‍यास - २११६ (प्र.क्र.४३/१६) एसडी-४ दिनांक २५.०४.२०१६ अन्वये स्थापन करण्यात आलेल्या
समन्वय समितीच्या दिनांक ३०.०१.२०२० रोजीच्या बैठकीमध्ये हे पाठ्यपुस्तक सन २०२०-२१ या शैक्षणिक वर्षापासून

निर्धारित करण्यास मान्यता देण्यात आली आहे.

महाराष्ट्र राज्य पाठ्यपुस्तक निर्मिती व अभ्यासक्रम संशोधन मंडळ, पुणे

Amnë¶m ñ‘mQ>©’$moZdarb DIKSHA APP X²dmao nmR>çnwñVH$mÀ¶m
n{hë¶m n¥îR>mdarb Q. R. Code X²dmao {S>{OQ>b nmR>çnwñVH$ d
nmR>mg§~§{YV AÜ¶¶Z AÜ¶mnZmgmR>r Cn¶w³V ÑH²$-lmì¶ gm{hË¶
CnbãY hmoB©b.

महाराष्ट्र राज्य पाठ्यपुस्तक निर्मिती व अभ्यासक्रम संशोधन मंडळ, पुणे - 4११००4

महाराष्ट्र राज्य पाठ्यपुस्तक निर्मिती व अभ्यासक्रम संशोधन मंडळाकडे या पुस्‍तकाचे सर्व
हक्‍क राहतील. या पुस्‍तकातील कोणताही भाग संचालक, महाराष्ट्र राज्य पाठ‌्यपुस्तक निर्मिती
व अभ्यासक्रम संशोधन मंडळ यांच्या लेखी परवानगीशिवाय उद‌्धृत करता येणार नाही.

©

शिक्षणशास्त्र समिती

डॉ. सुनिता वि. मगर	े	 - अध्यक्ष
डॉ. मेघा म. उपलाने		 - सदस्य
डॉ. दत्तात्रेय पो. तापकीर		 - सदस्य
डॉ. ललिता रा. वर्तक		 - सदस्य
डॉ. चित्रा र. सोहनी		 - सदस्य
डॉ. सुरेश गो. इसावे		 - सदस्य
डॉ. प्राची रा. चौधरी 		 - सदस्य
डॉ. आरती प्र. गांगरु्डे 		 - सदस्य
डॉ. सतंोष का. खिराडे 		 - सदस्य
डॉ. प्रतिभा सु. पाटणकर 		 - सदस्य
डॉ. अतुल प्र. कुलकर्णी 		 - सदस्य
डॉ. प्रभाकर सु. बुधारम 		 - सदस्य
डॉ. अलका स.ु पोतदार 	 - सदस्य 	सचिव

विशेष योगदान
डॉ. प्रवीण सुभाषराव मोहिते

संशोधन अधिकारी
पाठ्यपसु्तक मंडळ, पुणे-४

प्रकाशक
श्री. विवेक उत्तम गोसावी

नियंत्रक
पाठ्यपुस्तक निर्मिती मंडळ,

प्रभादेवी, मुंबई-२५

श्री. धनाजी द. खेबडे
डॉ. भाऊसाहेब सो. आंधळे
डॉ. ज्ञानेश्वर गो. मगर
डॉ. वंदना श. पाटील
डॉ. महेश्वर गं. कळलावे
श्री. अमोल ल. देशपांडे
डॉ. अपर्णा रा. उकले
डॉ. विद्युल्‍लता ना. कोल्‍हे
डॉ. शेखर प्र. पाटील
डॉ. शेख म. वखियोद्‌दीन
डॉ. विजय बा. कापसे
श्री. दयाशंकर वि. वैद्‌य

निर्मिती
श्री. सच्चितानंद आफळे
मुख्य निर्मिती अधिकारी

श्री. प�शा�त हरण े
निर्मिती अधिकारी

अक्षरांकन
रूना ग्राफिक्स, सिंहगड रोड, पुणे-४१

कागद
७० जी.एस.एम. क्रिमवोव्ह

मुद्रणादेश

मुद्रक

श्रीमती ममता ज. दलाल
डॉ. महादेव स. डिसले
श्री. राजेंद्र श्री. गाडेकर
सिराज अनवर म. मिरान
श्री. प्रकाश अं. पिसे
डॉ. कल्पना तिवारी-उपाध्याय
डॉ. पल्लवी नि. वर्तक
डॉ. अर्चना सं. देसाई
डॉ. मनिषा नि. तेलंग
डॉ. अंजुषा ज. गावंडे
डॉ. पल्लवी य. सोमण
डॉ. रवेती प्र. नामजोशी

संयोजक
डॉ. अलका सु. पोतदार, विशेषाधिकारी हिंदी,

पाठ्यपुस्तक मंडळ, पुणे-४
सौ. संध्या वि. उपासनी, सहायक विशेषाधिकारी हिंदी,

पाठ्यपुस्तक मंडळ, पुणे-४

मुखपृष्ठ व चित्रांकन : यशवंत देशमुख

प्रथमावृत्ती : २०२०
पुनर्मुद्रण : 2022

शिक्षणशास्त्र अभ्यासगट

प्रस्तावना

({ddoH$ Jmogmdr)

g§MmbH$
‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d
Aä¶mgH«$‘ g§emoYZ ‘§S>i, nwUo-4

nwUo
{XZm§H$: 21 ’$o~«wdmar 2020
^maVr¶ gm¡a : 2 ’$mëJwZ 1941

{à¶ {dXçmWu {‘Ì‘¡{ÌUtZmo,
B¶ËVm ~mamdrÀ¶m dJm©V Amåhr Vw‘Mo ghf© ñdmJV H$aVmo. ‘mJrb dfu Vwåhr {ejUemñÌ ¶m EopÀN>H$

{df¶mV àdoe Ho$bm hmoVm. ¶m {df¶mVrb {d{dY CnemIm§Mm n[aM¶ Vwåhm§bm Pmbm. Vwåhm§bm hoXoIrb g‘Obo,
H$s {ejUemñÌ {df¶m‘Ü¶o e¡j{UH$ VËËdkmZ, e¡j{UH$ ‘mZgemñÌ, e¡j{UH$ g‘mOemñÌ, e¡j{UH$
ì¶dñWmnZ, e¡j{UH$ g§emoYZ Aem AZoH$ {df¶m§Mm g‘mdoe hmoVmo. g§nyU© {ejU à{H«$¶oMo ñdê$n g‘OmdyZ
KoÊ¶mg {ejUemñÌ {df¶mMr ‘XV hmoVo.

àñVwV nmR>çnwñVH$mÀ¶m ‘mÜ¶‘mVyZ AmVm Vw‘Mm {ejUemñÌ ¶m {df¶mer A{YH$ à‘mUmV n[aM¶ hmoUma
Amho. ¶m nwñVH$mVrb àË¶oH$ àH$aUmVyZ AmUIr H$mhr ~m~tMo gImob AÜ¶¶Z H$amd¶mg {‘iob. ‘mJrb
dfu ‘hmamîQ´>mVrb e¡j{UH$ {dMmad§Vm§Mo e¡j{UH$ {dMma d e¡j{UH$ ¶moJXmZ Aä¶mgVm Ambo, Va ¶m dfu
^maVmVrb ‘hmamîQ´>m~mhoarb e¡j{UH$ {dMmad§Vm§Mo e¡j{UH$ {dMma d e¡j{UH$ ¶moJXmZ Aä¶mgÊ¶mg {‘iUma
Amho. Ë¶mMà‘mUo ^maVmVrb {d{dY e¡j{UH$ Am¶moJ, ~mbH$m§Mm ‘mo’$V d g³VrÀ¶m {ejUmMm A{YH$ma,
A{Y{Z¶‘ 2009 ¶m {df¶r Vwåhm§g ‘m{hVr AgUo AË¶§V Amdí¶H$ Amho. AÜ¶¶Z à{H«$¶oMr ‘yb^yV g§H$ënZm
Am{U {VMr d¡{eîQ>ço, CËV‘ e¡j{UH$ ì¶dñWmnZmMr d¡{eîQ>ço, Aä¶mgH«$‘ {dH$gZmMr VËËdo, ‘yë¶‘mnZ
nX²YVrMr d¡{eîQ>ço, e¡j{UH$ g§emoYZmÀ¶m {d{dY nX²YVr Am{U {ejUjoÌmV Zì¶mZo à{dîQ> Pmbobo Zdàdmh
ho gd© OmUyZ KoUo Vwåhm§bm {ejUemñÌmMm {dXçmWu åhUyZ Iyn Cn¶w³V d ‘hËËdmMo R>aUma Amho.

{ejUemñÌ hr EH$ AË¶§V {dH$gZerb Am{U g§emoYZm{YpîR>V kmZemIm Amho. Ë¶m‘wio {ejUemñÌmÀ¶m
Ame¶m‘Ü¶o gmVË¶mZo ZdZdrZ kmZmMr Am{U g§H$ënZm§Mr ̂ a nS>V Amho. VgoM {ejUemñÌ hr Am§Va{dXçmemIr¶
ñdê$nmMr kmZemIm Agë¶m‘wio BVa AZoH$ {df¶m§‘Yrb kmZmMr XodmUKodmU hmoV AgVo. Ë¶mVyZ {ejUemñÌ
A{YH$m{YH$ g‘¥X²Y hmoV Mmbbo Amho.

Vwåhr Oa Vw‘À¶m ¶m nwT>rb e¡j{UH$ d ì¶mdgm{¶H$ ^{dVì¶mV {ejUjoÌmV àdoe H$ê$ BpÀN>Uma
Agmb, {ejUemñÌmMo CÀM {ejU KoD$ BpÀN>V Agmb Am{U {ejH$ AWdm {ejH$ à{ejH$ åhUyZ H$m¶©
H$ê$ BpÀN>V Agmb, Va ho nmR>çnwñVH$ Vw‘À¶mgmR>r nm¶m^yV g§X^© d ‘mJ©Xe©H$ R>aob Agm {dídmg dmQ>Vmo.
¶m gd© àH$aUm§À¶m Aä¶mgmÀ¶m ‘mÜ¶‘mVyZ {ejUemñÌmVrb CËV‘ kmZ d H$m¡eë¶ g§nmXZ H$am.

gXa nmR>çnwñVH$ Vwåhm gdmªZm {ejUemñÌmÀ¶m A{YH$ Aä¶mgmMr àoaUm XoB©b Aer ImÌr Amho.
Vw‘À¶m Aä¶mgmbm Vwåhr AmUIr g§~§{YV Adm§Va dmMZmMr OmoS> Xçmdr, ¶m {df¶mda {‘Ì‘¡{ÌUter Am{U
{ejH$m§er A{YH$m{YH$ g’$b MMm© H$ê$Z ¶mVrb ñdmÜ¶m¶m§À¶m gmhmæ¶mZo Amnbm Aä¶mg A{YH$ n[anyU©
H$amdm hr Anojm Amho.

àñVwV nwñVH$mÀ¶m AJ« n¥îR>mda "³¶yAma H$moS>' {Xbm Amho. Ë¶mVyZ Vwåhm§bm {S>{OQ>b nwñVH$mMmhr AmZ§X
KoVm ¶oB©b.
	 Vw‘À¶m e¡j{UH$ àJVrgmR>r hm{X©H$ ew^oÀN>m!

अ.क्र. प्रकरण क्षमता विधाने

१. भारतातील
शैक्षणिक
विचारवंत

* रवींद्रनाथ टागोर यांचे शैक्षणिक विचार सांगता येणे.
* रवींद्रनाथ टागोर यांचे शैक्षणिक योगदान सांगता येणे.
* स्वामी विवेकानंद यांचे शैक्षणिक विचार सांगता येणे.
* स्वामी विवेकानंद यांचे शैक्षणिक योगदान सांगता येणे.
* महात्मा गांधी यांचे शैक्षणिक विचार सांगता येणे.
* महात्मा गांधी यांचे शैक्षणिक योगदान सांगता येणे.
* डॉ. सर्वपल्ली राधाकृष्णन यांचे शैक्षणिक विचार सांगता येणे.
* डॉ. सर्वपल्ली राधाकृष्णन यांचे शैक्षणिक योगदान सांगता येणे.
* डॉ. बाबासाहेब आंबेडकर यांचे शैक्षणिक विचार सांगता येणे.
* डॉ. बाबासाहेब आंबेडकर यांचे शैक्षणिक योगदान सांगता येणे.

२. स्वातंत्र्योत्तर
काळातील
भारतीय
शिक्षण

* विद्यापीठ शिक्षण आयोगाची पार्श्वभूमी सांगता येणे.
* विद्यापीठ शिक्षण आयोगाची प्रमुख उद्‌दिष्टे स्पष्ट करता येणे.
* विद्यापीठ शिक्षण आयोगाच्या प्रमुख शिफारशी सांगता येणे.
* माध्यमिक शिक्षण आयोगाची पार्श्वभूमी सांगता येणे.
* माध्यमिक शिक्षण आयोगाची प्रमुख उद्‌दिष्टे स्पष्ट करता येणे.
* माध्यमिक शिक्षण आयोगाच्या प्रमुख शिफारशी सांगता येणे.
* भारतीय शिक्षण आयोगाची पार्श्वभूमी सांगता येणे.
* भारतीय शिक्षण आयोगाची प्रमुख उद‌्दिष्टे स्पष्ट करता येणे.
* भारतीय शिक्षण आयोगाच्या प्रमुख शिफारशी सांगता येणे.
* राष्ट्रीय शैक्षणिक धोरण १९८६ ची पार्श्वभूमी सांगता येणे.
* राष्ट्रीय शैक्षणिक धोरण १९८६ ची प्रमुख उद्‌दिष्टे स्पष्ट करता येणे.
* राष्ट्रीय शैक्षणिक धोरण १९८६ ची ठळक वैशिष्ट्ये स्पष्ट करता येणे.
* राष्‍ट्रीय अभ्यासक्रम आराखडा २००५ ची पार्श्वभूमी सांगता येणे.
* राष्‍ट्रीय अभ्यासक्रम आराखडा २००५ मध्ये सांगितलेली शिक्षणाची ध्येय सांगता येणे.
* राष्‍ट्रीय अभ्यासक्रम आराखडा २००५ चे स्वरूप सांगता येणे.
* राज्य अभ्यासक्रम आराखडा २०१० ची पार्श्वभूमी सांगता येणे.
* राज्य अभ्यासक्रम आराखडा २०१० ची प्रमुख तत्त्वे स्पष्ट करता येणे.
* राज्य अभ्यासक्रम आराखडा २०१० ची प्रमुख वशैिष्ट्ये स्पष्ट करता येणे.
* बालकांचा मोफत व सक्‍तीच्या शिक्षणाचा अधिकार, अधिनियम २००९ ची पार्श्वभूमी सांगता येणे.
* बालकांचा मोफत व सक्‍तीच्या शिक्षणाचा अधिकार, अधिनियम २००९ मधील तरतुदी सांगता येणे.

३. सामाजीकरण * सामाजीकरणाची संकल्‍पना सांगता येणे.
* सामाजीकरणात शिक्षणाची भूमिका स्पष्ट करता येणे.
* सामाजिक परिवर्तनाची संकल्पना सांगता येणे.
* सामाजिक परिवर्तनाची वशैिष्ट्ये स्पष्ट करता येणे.
* सामाजिक परिवर्तन घडवनू आणणारे घटक स्पष्ट करता येणे.
* सामाजिक परिवर्तनात शिक्षकाची भूमिका स्पष्ट करता येणे.
* समूह संपर्क माध्यमांची संकल्पना सांगता येणे.
* समूह संपर्क माध्यमांचे प्रकार स्पष्ट करता येणे.
* समूह संपर्क माध्यमांचे फायदे सांगता येणे.
* समूह संपर्क माध्यमांच्या मर्यादा सांगता येणे.

इयत्ता बारावीच्या अखेरीस विद्यार्थ्यांमध्ये पुढील क्षमता विकसित व्हाव्या, अशी अपेक्षा आहे.

४. अध्ययन
प्रक्रिया

* अध्ययन प्रक्रियेची संकल्पना सांगता येणे.
* अध्ययन प्रक्रियेचे स्वरूप सांगता येणे.
* अध्ययन प्रक्रियेची वैशिष्ट्ये स्पष्ट करता येणे.
* अध्ययनावर परिणाम करणारे घटक स्पष्ट करता येणे.
* अध्ययन संक्रमणाची व्याख्या सांगता येणे.
* अध्ययन संक्रमणाचे प्रकार स्पष्ट करता येणे.
* अध्ययनातून संक्रमित होणारे घटक स्पष्ट करता येणे.
* अध्ययन संक्रमणाचे फायदे सांगता येणे.
* प्रयत्न प्रमाद अध्ययन उपपत्तीची प्रयोगाच्या आधारे वैशिष्ट्ये सांगता येणे.
* थॉर्नडाईक यांनी मांडलेले अध्ययनविषयक नियम स्पष्ट करता येणे.
* प्रयत्न प्रमाद अध्ययन उपपत्तीचे शैक्षणिक महत्त्व सांगता येणे.
* मर्मदृष्टीमूलक अध्ययन उपपत्तीच्या प्रयोगाच्या आधारे अध्ययनाचे टप्पे सांगता येणे.
* मर्मदृष्टीमूलक अध्ययन उपपत्तीचे शैक्षणिक महत्त्व सांगता येणे.

५. शैक्षणिक
व्यवस्‍थापन
आणि
प्रशासन

* उत्तम शैक्षणिक व्यवस्‍थापकाची गुणवशैिष्ट्ये सांगता येणे.
* वर्गव्यवस्थापक म्हणून शिक्षकांची कार्ये स्पष्ट करता येणे.
* शिक्षण सचिवांची प्रमुख कार्ये स्पष्ट करता येणे.
* आयुक्त (शिक्षण) यांची प्रमुख कार्ये स्पष्ट करता येणे.
* शिक्षण संचालकांची प्रमुख कार्ये स्पष्ट करता येणे.
* राज्य शैक्षणिक संशोधन व प्रशिक्षण परिषद, महाराष्ट्र या संस्थेची प्रमुख कार्ये स्पष्ट करता येणे.
* महाराष्ट्र राज्य पाठ्यपुस्तक निर्मिती व अभ्यासक्रम संशोधन मंडळाची प्रमुख कार्ये स्पष्ट करता येणे.
* महाराष्ट्र राज्य माध्यमिक व उच्च माध्यमिक शिक्षण मंडळाची प्रमुख कार्ये स्पष्ट करता येणे.
* महाराष्ट्र राज्य परीक्षा परिषदेमार्फत आयोजित केल्या जाणाऱ्या परीक्षा सांगता येणे.
* महाराष्ट्र राज्य परीक्षा परिषदेची प्रमुख कार्ये स्पष्ट करता येणे.

६. अभ्यासक्रम
आणि
शैक्षणिक
मूल्यमापन

* अभ्यासक्रमाची संकल्पना सांगता येणे.
* अभ्यासक्रमाचे घटक स्पष्ट करता येणे.
* अभ्यासक्रम विकसनाची तत्त्वे स्पष्ट करता येणे.
* शैक्षणिक मूल्यमापनाची संकल्पना सांगता येणे.
* शैक्षणिक मूल्यमापनाचे घटक स्पष्ट करता येणे.
* मापन आणि मूल्यमापन यांतील फरक सांगता येणे.
* सातत्यपूर्ण सर्वंकष मूल्यमापनाचा अर्थ सांगता येणे.
* सातत्यपूर्ण सर्वंकष मूल्यमापनाच्या पद्धती स्पष्ट करता येणे.
* आकारिक मूल्यमापनाचा अर्थ स्पष्ट करता येणे.
* आकारिक मूल्यमापन करताना उपयोगात आणली जाणारी साधने व तंत्रे सांगता येणे.
* संकलित मूल्यमापनाचा अर्थ स्पष्ट करता येणे.
* आकारिक मूल्यमापन आणि संकलित मूल्यमापन यांतील फरक सांगता येणे.
* सातत्यपूर्ण सर्वंकष मूल्यमापन करताना विचारात घ्यावयाची उद‌्दिष्टे स्पष्ट करता येणे.
* लेखी परीक्षेचे फायदे व मर्यादा सांगता येणे.
* तोंडी परीक्षेचे फायदे व मर्यादा सांगता येणे.
* तोंडी परीक्षा आणि लेखी परीक्षा यातंील फरक सांगता येणे.
* प्रात्यक्षिक परीक्षेसाठी आवश्यक असलेल्या बाबी स्पष्ट करता येणे.
* प्रात्यक्षिक परीक्षेचे फायदे व मर्यादा सांगता येणे.
* ऑनलाईन परीक्षेचे फायदे व मर्यादा सांगता येणे.

७. शैक्षणिक
संशोधन
पद्धती

* ऐतिहासिक संशोधन पद्धतीचा अर्थ सांगता येणे.
* ऐतिहासिक संशोधन पद्धतीची वशैिष्ट्ये स्पष्ट करता येणे.
* वर्णनात्मक संशोधन पद्धतीचा अर्थ सांगता येणे.
* वर्णनात्मक संशोधन पद्धतीची वशैिष्ट्ये स्पष्ट करता येणे.
* प्रायोगिक संशोधन पद्धतीचा अर्थ सांगता येणे.
* प्रायोगिक संशोधन पद्धतीची वशैिष्ट्ये स्पष्ट करता येणे.
* संशोधनाच्या सर्वसामान्यपणे वापरात येणाऱ्या पायऱ्या सांगता येणे.
* माहिती संकलनाची साधने सांगता येणे.
* प्रश्नावलीचे फायदे सांगता येणे.
* प्रश्नावलीच्या मर्यादा सांगता येणे.
* मुलाखत सूचीचे फायदे सांगता येणे.
* मुलाखत सूचीच्या मर्यादा सांगता येणे.
* संपादन कसोटीचे फायदे सांगता येणे.
* संपादन कसोटीच्या मर्यादा सांगता येणे.

८. शिक्षणातील
नवप्रवाह

* सर्वसमावेशक शिक्षणाची संकल्पना सांगता येणे.
* सर्वसमावेशक शिक्षणाची वशैिष्ट्ये स्पष्ट करता येणे.
* दिव्यांगांसाठी असणाऱ्या शासकीय योजना सांगता येणे.
* सर्वसमावेशक शिक्षणाचे फायदे सांगता येणे.
* सर्वसमावेशक शिक्षणाच्या मर्यादा सांगता येणे.
* मुक्त शिक्षणाची संकल्पना सांगता येणे.
* मुक्त शिक्षणाची कार्ये स्पष्ट करता येणे.
* मुक्त शिक्षणाची वैशिष्ट्ये स्पष्ट करता येणे.
* संमिश्र अध्ययनाची संकल्पना सांगता येणे.
* संमिश्र अध्ययनाची वैशिष्ट्ये स्पष्ट करता येणे.
* संमिश्र अध्ययनाचे फायदे सांगता येणे.
* संमिश्र अध्ययनाच्या मर्यादा सांगता येणे.
* ज्ञानरचनावादाची संकल्पना सांगता येणे.
* ज्ञाननिर्मितीची प्रक्रिया सांगता येणे.
* ज्ञानरचनावादाची वैशिष्ट्ये स्पष्ट करता येणे.
* ज्ञानरचनावादाचे फायदे सांगता येणे.
* ज्ञानरचनावादी दृष्टिकोनातून शिक्षकांची भमूिका सांगता येणे.
* ज्ञानरचनावादी दृष्टिकोनातून विद्यार्थ्यांची भूमिका सांगता येणे.
* कौशल्याधारित शिक्षणाची संकल्पना सांगता येणे.
* कौशल्याधारित शिक्षणाची वशैिष्ट्ये स्पष्ट करता येणे.
* कौशल्याधारित शिक्षणाचे फायदे सांगता येणे.



	 	{ejUemñÌ ¶m {df¶mÀ¶m AÜ¶mnZmMm ‘w»¶ CX²Xoe {ejUmMr à{H«$¶m ~maH$mB©Zo g‘OyZ XoUo Agë¶m‘wio

{ejH$m§Zr àñVwV nmR>çnwñVH$mVrb Ame¶mer g§~§{YV {d{dY Vnerb à^mdr arVrZo {dXçmÏ¶mªg‘moa

‘m§S>Uo Ano{jV Amho.

		àñVwV nmR>çnwñVH$ ho Amnbo ghm¶H$ d ‘mJ©Xe©H$ åhUyZ AgUma Amho. Vo gd©ñd Zìho, åhUyZ Ë¶mVrb

Ame¶mda AmYm[aV Adm§Va ‘m{hVr AmH$f©H$ nX²YVrZo gmXa H$aUo Amdí¶H$ Amho.

		g§nyU© nmR>çnwñVH$mV {Xbobr {d{dY {MÌo, AmH¥$Ë¶m Am{U V³Ë¶m§Mm Cn¶moJ Amnbo AÜ¶mnZ gwb^

H$aÊ¶mgmR>r H$amdm.

		{dXçmÏ¶mªZm ñdAÜ¶¶ZmMr gd¶ bmdmdr. Ë¶mgmR>r ¶mo½¶ Vo Amdí¶H$ ‘mJ©Xe©Z H$arV ahmdo. Ë¶mH$[aVm

nmR>çnwñVH$mV gd©Ì {Xbobo "B§Q>aZoQ> ‘mPm {‘Ì' ho gXa Cn¶w³V R>aob.

		{dXçmWu A{YH$m{YH$ H¥${Verb, qMVZerb Am{U Zd{Z{‘©Vrerb amhVrb ¶m ÑîQ>rZo gmVË¶mZo à¶ËZ

H$amdoV.

		AÜ¶mnZ H$arV AgVm ì¶m»¶mZ nX²YVr gmo~VM àíZmoËVao, MMm©, JQ>MMm©, dmX{ddmX, ^y{‘H$m{^Z¶,

àXe©Z Aem {d{dY nX²YVtMm Am{U V§Ìm§Mm n[aUm‘HmaH dmna H$amdm.

		AYyZ‘YyZ ~mhoarb VÁkm§Mr ì¶m»¶mZo Am¶mo{OV H$amdrV.

		H$mhr ‘hËËdmÀ¶m nm[a^m{fH$ g§km§À¶m nmR>çnwñVH$mV {Xboë¶m ì¶m»¶m§IoarO AmUIr H$mhr à‘mU^yV

ì¶m»¶m XoÊ¶mg haH$V Zmhr.

		àË¶oH$ ‘wX²Xm ñnîQ> H$arV AgVmZm OmñVrVOmñV g‘n©H$ CXmhaUo XoV Omdo.

		{eH$dboë¶m ^mJmMo doimodoir ‘yë¶‘mnZ H$arV Omdo.

		nmR>çnwñVH$mV {Xboë¶m "gm§Jm nmhÿ' "MMm© H$am', "¶mXr H$am', "dJuH$aU H$am', BË¶mXr gXam§VJ©V

{Xë¶m Joboë¶m àíZm§Mr CËVao gmoS>dÊ¶mgmR>r {dXçmÏ¶mªZm ‘XV H$am, VgoM "bjmV R>odm', "‘mhrV Amho

H$m Vwåhm§bm?' ¶m gXam§‘Ü¶o {Xboë¶m ‘m{hVrH$S>o {dXçmÏ¶mªMo bj doYm.

		AÜ¶mnZ H$arV AgVmZm ¶m nmR>çnwñVH$mMo àH$Q> dmMZ H$aUo Ano{jV Zmhr, Va Ë¶mMo ‘m¡Z dmMZ

H$ê$Z KoVm ¶oB©b d Ë¶mda MMm© KS>dyZ AmUVm ¶oB©b. {dXçmÏ¶mªZm Ë¶m§Mo {dMma d ‘Vo ì¶³V H$aÊ¶mg

gm§JVm ¶oB©b.

		Vw‘Mo AÜ¶mnZ d {dXçmÏ¶mªMo AÜ¶¶Z ho Ho$di nmR>çnwñVH$mÀ¶m ‘OHw$amnwaVo ‘¶m©{XV amhÿ Z¶o, Va

Ë¶m‘Ü¶o g‘n©H$ Aem Adm§Va dmMZmMr OmoS> Xçmdr.

		nmR>çnwñVH$m‘Ü¶o Amboë¶m Ame¶mg§X^m©V Á¶m e¡j{UH$ g§ñWm§Mm CëboI Ambm Amho, Ë¶m g§ñWm§Zm

^oQ>r Am¶mo{OV H$ê$Z {dÚmÏ¶mªZm Ë¶m g§ñWm§{df¶r A{YH$ ‘m{hVr KoÊ¶mg CXçw³V H$amdo.



शिक्षकांसाठी

४.

५.

६.

७.

८.

प्रकरण

प्रकरण

प्रकरण

प्रकरण

प्रकरण

* अनुक्रमणिका *

	 अ.क्र.	 पाठाचे नाव	 पृष्ठ क्र.

३४ ते ३९अध्ययन प्रक्रिया

४० ते ४६शैक्षणिक व्यवस्थापन आणि प्रशासन

४७ ते ५७अभ्यासक्रम आणि शैक्षणिक मूल्यमापन

५८ ते ६४शैक्षणिक संशोधन पद्धती

६५ ते ७४शिक्षणातील नवप्रवाह

७५ व ७६पारिभाषिक संज्ञा

१ ते १२भारतातील शैक्षणिक विचारवंत१.प्रकरण

१३ ते २१स्वातंत्र्योत्तर काळातील भारतीय शिक्षण२.प्रकरण

२२ ते ३३सामाजीकरण३.प्रकरण

1

^maVmV AZoH$ e¡j{UH$ {dMmad§V hmoD$Z JoboV.
Ë¶m§n¡H$s H$mhtMo e¡j{UH$ {dMma d e¡j{UH$ ¶moJXmZ
¶m§{df¶rMr ‘m{hVr AmnU ¶m n«H$aUmVyZ Aä¶mgUma
AmhmoV.

1.1	 adtÐZmW Q>mJmoa

gm§Jm nmhÿ

 {díd à{VîR>oMm gm{hË¶mMm Zmo~ob nwañH$ma
{‘idUmao n{hbo ^maVr¶ H$dr H$moU?
 ^maVmMo "OZJU‘Z' ho amîQ´>JrV H$moUr {b{hbo?

adtÐZmW Q>mJmoa ¶m§Mm OÝ‘ 7 ‘o 1861 amoOr
H$mobH$mVm ¶oWo Pmbm. Ë¶m§Mo àmW{‘H$ {ejU ImgJr
{ejH$m§H$Sy>Z Ë¶m§À¶m ñdJ¥hr Pmbo, Va CÀM {ejU

g|Q> Po{d¶a
‘h m {dXç mb¶,
H$mobH$mVm ¶oWo
Pmbo. adtÐZmW
Q>mJmoa ¶m§Zm 1913
gmbr "JrVm§Obr'
H$mì¶g§J«hmgmR>r
gm{hË¶mMm Zmo~ob
nwañH$ma {‘imbm,
VgoM H$mobH$mVm
{dXçmnrR>mH$Sy >Z

S>r.{bQ>. hr gdm}ƒ nXdr {‘imbr. 1915 gmbr
{~«{Q>e gaH$maV’}$ "ga' hr nXdr àXmZ Ho$br Jobr.
Q>mJmoa ¶m§Mo 7 Am°JñQ> 1941 amoOr {ZYZ Pmbo.

adtÐZmW Q>mJmoa ¶m§Mo dS>rb Xod|ÐZmW Q>mJmoa, ho
amOm am‘‘mohZ am°¶ ¶m§Zr ñWmnZ Ho$boë¶m ~«m÷mo g‘mOmMo
nwañH$V} hmoVo, Va AmB© emaXmXodr ¶m Ym{‘©H$ àd¥ËVrÀ¶m
hmoË¶m, ¶m‘wio adtÐZmW Q>mJmoa ¶m§Zm Kam‘Ü¶o Ym{‘©H$ d
nwamoJm‘r dmVmdaUmMo gmpÝZÜ¶ bm^bo.

‘mhrV Amho H$m Vwåhm§bm?

adtÐZmW Q>mJmoa 1878 gmbr CÀM {ejUmgmR>r
B§½b§S>bm Jobo; nU {VWo Ë¶m§Mo {ejUmV ‘Z a‘V
ZìhVo, Ë¶m‘wio 1880 gmbr H$moUVrhr {ejUmMr
nXdr Z {‘idVm Vo ^maVmV naV Ambo.

Am¡nMm[aH$ {ejU XoUmè¶m emim ¶m Ë¶m§Zm
H$m|S>dmS>m dmQ>V AgV. Am¡nMm[aH$ {ejUmÀ¶m
OmoIS>m‘YyZ ~mbH$m§Zm ~mhoa H$mT>Ê¶mgmR>r AmnU
H$mhrVar Ho$bo nm{hOo ¶m à~i BÀN>me³Vr‘YyZ
adtÐZmW Q>mJmoa ¶m§Zr "em§{V{ZHo$VZ' ¶m emioMr
ñWmnZm Ho$br. "em§{V{ZHo$VZ' emio‘Ü¶o
{ejU{df¶H$ AZoH$ e¡j{UH$ à¶moJ am~dbo Jobo.
¶mM e¡j{UH$ à¶moJm§‘wio EH$ e¡j{UH$ {dMmad§V
åhUyZ Ë¶m§Mr H$sVu g§nyU© OJ^a ngabr.

1.1	 adtÐZmW Q>mJmoa

		 1.1.1	adtÐZmW Q>mJmoa ¶m§Mo e¡j{UH$ {dMma

		 1.1.2	adtÐZmW Q>mJmoa ¶m§Mo e¡j{UH$ ¶moJXmZ

1.2	 ñdm‘r {ddoH$mZ§X

	 	 1.2.1	ñdm‘r {ddoH$mZ§X ¶m§Mo e¡j{UH$ {dMma

		 1.2.2	ñdm‘r {ddoH$mZ§X ¶m§Mo e¡j{UH$ ¶moJXmZ

1.3	 ‘hmË‘m Jm§Yr

		 1.3.1	‘hmË‘m Jm§Yr ¶m§Mo e¡j{UH$ {dMma

		 1.3.2	‘hmË‘m Jm§Yr ¶m§Mo e¡j{UH$ ¶moJXmZ

1.4	 S>m°. gd©nëbr amYmH¥$îUZ
		 1.4.1	S>m°. gd©nëbr amYmH¥$îUZ ¶m§Mo e¡j{UH$

{dMma
		 1.4.2	S>m°. gd©nëbr amYmH¥$îUZ ¶m§Mo e¡j{UH$

¶moJXmZ
1.5	 S>m°. ~m~mgmho~ Am§~oS>H$a
		 1.5.1	S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§Mo e¡j{UH$

{dMma
		 1.5.2	S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§Mo e¡j{UH$

¶moJXmZ

^maVmVrb e¡j{UH$ {dMmad§V1.àH$aU

2

1.1.1	 adtÐZmW Q>mJmoa ¶m§Mo e¡j{UH$ {dMma

(1)		 {ejUmMr ì¶m»¶m - adtÐZmW Q>mJmoa ¶m§Zr
""{ejU åhUOo AmË‘m{dîH$ma'' Aer {ejUmMr
ì¶m»¶m Ho$br Amho.

(2)		 AÜ¶¶Z-AÜ¶mnZ à{H«$¶oV ~mbH$m§Zm nyU©
ñdmV§Í¶ Xçmdo - adtÐZmW Q>mJmoa ¶m§À¶m ‘Vo,
AÜ¶¶Z H$aÊ¶mgmR>r ~mbH$m§Zm g§nyU© ñdmV§Í¶
Agmdo. ~mbH$m§À¶m AÜ¶¶ZmgmR>r Z¡g{J©H$
‘mJm©Mm Adb§~ Ho$bm nm{hOo. H¥${Ì‘
dmVmdaUmVrb AÜ¶¶Zmnojm Z¡g{J©H$ dmVmdaUmV
~mbH$ CËV‘ àH$mao AÜ¶¶Z H$ê$ eH$Vo, Ë¶m‘wio
~mbH$m§À¶m AÜ¶¶ZmXaå¶mZ {ejH$m§Zr
A{YH$m{YH$ à‘mUmV ~mbH$m§À¶m ñdmV§Í¶mbm
Am{U Z¡g{J©H$ A{^ì¶³Vrbm dmd XoVm ¶oB©b
AemM AÜ¶mnZ nX²YVrMm dmna H$amdm.

(3)		 {ejUmVyZ ~mbH$m§Mm gdmªJrU {dH$mg ìhmdm -
{ejUmVyZ ~mbH$m§À¶m ~m¡X²{YH$, ^md{ZH$
Am{U H¥${V¶w³V {dH$mgmgmo~VM ^m¡{VH$,
gm‘m{OH$, gO©ZmË‘H$ A{^éMr ¶m§Mm d
¶m§À¶mVyZ nañna ghg§~§Y gmYÊ¶mMm {dH$mg
Pmbm nm{hOo. Aä¶mgH«$‘mMr {Z{‘©Vr H$arV
AgVmZm Am{U Aä¶mgH«$‘ {dXçmÏ¶mªZm
g‘OmdyZ XoV AgVmZm {ejUVÁkm§Zr Am{U
{ejH$m§Zr ¶m ~m~tH$S>o AmdOy©Z bj Xçmdo.

(4)		 ~mbH$m§À¶m ‘mZ{gH$ ñdmV§Í¶mgmR>r {ejU -
~mbH$m§Zm ñdmdb§~r, {ZU©¶j‘, gO©Zerb
~Zdm¶Mo Agob, Va Ë¶m§Zm {ejU KoÊ¶mMo,
{ejUmVrb {df¶ {ZdS>Ê¶mMo, ^mfm ‘mÜ¶‘
{ZdS>Ê¶mMo ñdmV§Í¶ {Xbo nm{hOo. emim, nmbH$,
{ejH$m§H$Sy>Z Ago ñdmV§Í¶ {Xë¶mg ~mbHo$
Z³H$sM Amnmnë¶m joÌmV qH$dm {df¶mV {ZnwU
hmoD$ eH$Vrb.

(5)		 {ejUmÀ¶m Ü¶o¶ àmßVrgmR>r AmpË‘H$ {dH$mgmMr
JaO - adtÐZmW Q>mJmoa ¶m§À¶m ‘Vo, {ejUmÀ¶m
CX²{XîQ>nyVugmR>r ‘mZ{gH$ àoaUoMr Amdí¶H$Vm
AgVo. ‘mZ{gH$ àoaUm {OVŠ¶m à^mdr {VVŠ¶m
à‘mUmV {ejUmMr CX²{XîQ>o bdH$a gmÜ¶
hmoVmV. ~mbH$mMm AmpË‘H$ {dH$mg KS>dyZ

AmUmd¶mMm Agob, Va Ë¶mbm ‘w³V qH$dm Iwbo
dmVmdaU CnbãY H$ê$Z {Xbo nm{hOo.

(6)		 {ejUmMo ‘mÜ¶‘ ‘mV¥^mfm Agmdo - adtÐZmW
Q>mJmoa ¶m§À¶m ‘Vo, EImXm Aä¶mg{df¶
~mbH$m§Zm gmoß¶mVgmoß¶m nX²YVrZo g‘OmdyZ
gm§Jmd¶mMm Agob, H$‘rVH$‘r doioV
n[anyU©arË¶m g‘OmdyZ Xçmd¶mMm Agob, Va
‘mV¥^mfo{edm¶ n¶m©¶ Zmhr.

(7)		 dJm©Ü¶mnZmV {ejH$m§Zr ñd¶§{eñVrda ^a
Xçmdm - dJm©Ü¶mnZm‘Ü¶o {dXçmÏ¶mªZm ñd¶§{eñV
bmdmd¶mMr Agob, Va Vr {ejoÀ¶m ‘mÜ¶‘mVyZ
qH$dm ~mhoê$Z bmXÊ¶mnojm {dXçmÏ¶mªÀ¶m AmVyZ
{Z‘m©U H$amdr. AmVyZ {Z‘m©U Pmbobr {eñV
{dXçmÏ¶mª‘Ü¶o XrK©H$mimn¶ªV {Q>Hy$Z amhrb.

(8)		 {ejU OrdZmer {ZJ{S>V Agmdo - {ejU ho
OrdZmZwJm‘r Agmdo, ¶mda adtÐZmW Q>mJmoa
¶m§Mm ^a hmoVm. ~mbH$m§Zm nwñVH$s kmZmgmo~VM
àË¶j dmVmdaUmZwê$n {ejU {Xbo Omdo. àË¶oH$
{df¶ n[apñWVrZwê$n {eH$dbo nm{hOoV Am{U
Ë¶mVyZ ~mbH$mg Cn¶w³V AgUmao OrdZmZw^dr
kmZ {Xbo nm{hOo.

(9)		 Mm[aÍ¶g§dY©ZmgmR>r {ejU - ~mbH$mÀ¶m
Mm[aÍ¶g§dY©ZmgmR>r ¶mo½¶ dmVmdaU d ¶mo½¶
{ejUmMr JaO AgVo. {ejUmVyZ ~wX²Yr Am{U
‘Z ¶mo½¶ àH$mamZo {dH${gV Pmë¶mg Ë¶mVyZ
Z³H$sM Mm[aÍ¶g§dY©Z KSy>Z ¶oB©b.
Mm[aÍ¶g§dY©ZmÀ¶m ~m~VrV adtÐZmW Q>mJmoa
Zoh‘r åhUV AgV :
When wealth is lost, nothing is lost.

When health is lost, something is lost.

But when character is lost, everything is lost.

(10) g§nyU© g¥îQ>rer OrdZmMo gm‘§Oñ¶ àñWm{nV
H$aÊ¶mgmR>r {ejU - adtÐZmW Q>mJmoa ¶m§Zr
Amnë¶m "ng©Z°{bQ>r' ¶m nwñVH$mV {ejUm{df¶r
‘m{hVr gm§{JVbr AgyZ, Oo g§nyU© g¥îQ>rer
Amnë¶m OrdZmMo gm‘§Oñ¶ àñWm{nV H$ê$ eH$Vo
VoM gdm}ËV‘ {ejU hmo¶. adtÐZmW Q>mJmoa
¶m§À¶m ‘Vo, {ejU hr {dH$mgmMr à{H«$¶m
R>aÊ¶mgmR>r na‘moÀM ñWmZ JmR>Uo AJË¶mMo

3

Amho. ¶m {eIamda ì¶³Vrbm nmohmoMdUo åhUOo
nyU© ì¶p³V‘ËËd àmßV H$ê$Z XoUo hmo¶.

‘mhrV Amho H$m Vwåhm§bm?

Amnbo "OZJU‘Z' ho amîQ´>JrV ‘yi ~§Jmbr ^mfoV
Amho. EHy$U nmM H$S>ì¶m§À¶m ¶m JrVmVrb EH$M
H$S>d§ AmnU Amnbo amîQ´>JrV åhUyZ {ZdS>bo Amho.

B§Q>aZoQ> ‘mPm {‘Ì

B§Q>aZoQ>X²dmao adtÐZmW Q>mJmoa ¶m§Zr ~§Jmbr ̂ mfoV
{b{hbobo nmM H$S>ì¶m§Mo amîQ´>JrV {‘idm d ldU
H$am.

1.1.2 adtÐZmW Q>mJmoa ¶m§Mo e¡j{UH$ ¶moJXmZ

(1)	 	 em§{V{ZHo$VZ emim - adtÐZmW Q>mJmoa ¶m§Zr
H$mobH$mË¶mnmgyZ OdiM Agboë¶m ~mobnya ¶m
Jmdr 1901 ‘Ü¶o em§{V{ZHo$VZ emioMr ñWmnZm
Ho$br. Amnë¶m e¡j{UH$ {dMmam§Zm ‘yV© ñdê$n
XoUo hm em§{V{ZHo$VZ emim ñWmnÊ¶m‘mJMm
CX²Xoe hmoVm. ¶m emioVrb gd© dJ© Iwë¶m
dmVmdaUmV ^aV AgV. {ZgJ©aå¶ dmVmdaUmV
{ejH$, {dXçmWu EH$Ì ahmV. EH$Ì amhÊ¶m‘YyZ,
^moOZm‘YyZ {dXçmÏ¶mªÀ¶m ñdmdb§~Z d
l‘à{VîR>oMm {dH$mg KS>V Ago. ¶m emio‘Ü¶o
~mJH$m‘, nwñVH$ ~m§YUr, gwVmaH$m‘, g§JrV,
ZmQ>ç, Z¥Ë¶, gm{hË¶ BË¶mXr {df¶ {eH$dÊ¶mMr
gmo¶ hmoVr. AÜ¶¶Z-AÜ¶mnZmMo à‘wI ‘mÜ¶‘
‘mV¥^mfm hmoVo. doi àg§Jr ‘mV¥^mfogmo~VM B§J«Or
Am{U qhXr ^mfm§Mmhr dmna AÜ¶mnZmgmR>r hmoV
Ago. EH§$XarV, ¶m emio‘Ü¶o g§nyU© dmVmdaU
Z¡g{J©H$ hmoVo.

 em§{V{ZHo$VZ emioMr d¡{eîQ>ço

	(1) 	 em§{V{ZHo$VZ hr EH$ dg{VJ¥h¶w³V emim hmoVr.

	(2) 	 àË¶oH$ {Xder emioMr gwédmV d eodQ> gw‘Yya
g§JrVmZo hmoV Ago.

	(3) 	 emioVrb dmVmdaU Z¡g{J©H$ ñdê$nmMo hmoVo.

	(4) 	 emioVrb gd©M {ejH$ Amnmnë¶m {df¶mV d
H$boV {ZîUmV hmoVo.

	(5) 	 ñdV§Ì dmVmdaUm‘Ü¶o {dXçmWu Am{U {ejH$
AÜ¶¶Z AZw^d KoV AgV.

	(6) 	 dg{VJ¥hmVrb gd© H$m‘o {dXçmÏ¶mªZm ñdV…bm
H$amdr bmJV AgV.

	(7) 		 ¶m emio‘Ü¶o H¥${V¶w³V AÜ¶¶Zmda ^a hmoVm.

	(8)	 {ejUmMo ‘mÜ¶‘ ‘mV¥^mfm hmoVr.

	(9)	 em§{V{ZHo$VZ emioMo VrZ {d^mJ hmoVo. d¶mÀ¶m
Xhmì¶m dfm©n¶ªV {eew {d^mJ, d¶mÀ¶m Xhm Vo
n§Yam dfm©n¶ªV ‘Ü¶ {d^mJ Va AmXç {d^mJmV
n§Yam dfm©Z§VaÀ¶m ‘wbm§Mm g‘mdoe hmoVm.

MMm© H$am

	em§{V{ZHo$VZ emio‘Yrb Z¡g{J©H$ {ejU
nX²YVr Am{U AmOMr Am¡nMm[aH$ {ejU nX²YVr ¶m
XmoZ {ejU nX²YVtÀ¶m gmå¶ Am{U ^oXm§da
Amnmnë¶m JQ>m§‘Ü¶o MMm© H$am.

(2)		 {díd^maVr {dXçmnrR> - 1921 gmbr adtÐZmW
Q>mJmoa ¶m§Zr em§{V{ZHo$VZ ¶m emioMo {díd^maVr
{dXçmnrR>mV ê$nm§Va Ho$bo. {díd^maVr ¶m
eãXmVrb "^maVr' ¶m eãXmMm AW© "g§ñH¥$Vr'
Agm hmoVmo, ¶mdê$Z {dídmÀ¶m g§ñH¥$VrMr
{Z{‘©Vr H$aUmao {dXçmnrR> åhUOo {díd^maVr
{dXçmnrR> hmo¶. {díd^maVr {dXçmnrR> ho
Am§VaamîQ´>r¶ {dXçmnrR> åhUyZ {d»¶mV AgyZ
"¶Ì{díd§ ^d{V EH$ ZrS>‘²' ho ¶m {dXçmnrR>mMo
~«rXdmŠ¶ Amho. ¶mMm AW©, "g§nyU© {díd ho EH$
KaQ>o Amho.' gmo~VM ¶m Zmdm‘YyZ "dgwY¡d
Hw$Qw>§~H$‘²' Mr ^mdZm àVrV hmoVo.

 {díd^maVr {dXçmnrR>mMr d¡{eîQ>ço

(1)		{díd^maVr {dXçmnrR>m‘Ü¶o ~mbH$‘§{XamnmgyZ Vo
nXì¶wËVa Am{U g§emoYZmn¶ªVÀ¶m {ejUmMr
gmo¶ hmoVr.

(2)		{díd^maVr {dXçmnrR>m‘Ü¶o {d{dY Am§VaamîQ´>r¶
^mfm d g§ñH¥$VrMm Aä¶mg H$aÊ¶mgmR>r AZoH$
g§emoYZ H|$Ðo H$m¶m©pÝdV hmoVr.

(3)		{díd^maVr {dXçmnrR>mV JUdoemMr g³Vr hmoVr.

4

(4)		naXoer {dXçmÏ¶mªZm ^maVr¶ H$bm, gm{hË¶
Am{U g§ñH¥$VrMm Aä¶mg H$aÊ¶mgmR>r B§J«Or
^mfoMr CnbãYVm H$ê$Z XoÊ¶mV ¶oV Ago.

(5) 	{dXçmnrR>mV JwUdËVoZwgma ewëH$mV gdbV hmoVr.

(6)		{dXçmÏ¶mªZm {ZdmgmgmR>r dg{VJ¥hmMr gw{dYm
CnbãY hmoVr.

(7)		{dXçmÏ¶mªZm AÜ¶¶ZmgmR>r àË¶oH$ {d^mJmgmR>r
EH$ ñdV§Ì d EH$ ‘Ü¶dVu J«§Wmb¶ CnbãY
hmoVo.

(8)		{díd^maVr‘Yrb dmVmdaU KaJwVr d
AmÜ¶mpË‘H$ ñdê$nmMo hmoVo.

(9)		{díd^maVr {dXçmnrR>m‘Ü¶o nm¡dm©Ë¶ d nmpíM‘mË¶
g§ñH¥$VrMm g§J‘ nhmd¶mg {‘iVmo.

(10)	{díd^maVr {dXçmnrR>mV {dXçmÏ¶mªÀ¶m ~m¡X²{YH$
{dH$mgmgmo~V gm§ñH¥${VH$ {dH$mgmdahr ̂ a hmoVm.

	(3)		 lr{ZHo$VZ - adtÐZmW Q>mJmoa ¶m§Zr 6 ’o$~«wdmar
1922 amoOr H$mobH$mË¶mOdirb gwê$b ¶m Jmdr
lr{ZHo$VZMr ñWmnZm Ho$br. "lr{ZHo$VZ' ¶m
Zmdm‘Yrb "lr' Mm AW© "{dH$mg qH$dm H$ë¶mU'
Agm hmoVmo. lr{ZHo$VZ hr Vm§{ÌH$ emim AgyZ
¶m emio‘YyZ Vm§{ÌH$ d ì¶mdgm{¶H$ {ejUmda
^a hmoVm. IoS>çmVrb OZVobm {ejU XoD$Z
VoWrb Z¡g{J©H$ gmYZ gm‘J«rMm dmna H$ê$Z
ì¶³Vr d n[agamMm {dH$mg H$aUo hm lr{ZHo$VZ
ñWmnÊ¶m‘mJMm ‘w»¶ CX²Xoe hmoVm.

 	lr{ZHo$VZMr d¡{eîQ>ço

(1)		lr{ZHo$VZ hr J«m‘rU ‘mÜ¶{‘H$ emim AgyZ ¶m
emioV Vm§{ÌH$ d ì¶mdgm{¶H$ {ejUmMr gmo¶
hmoVr.

(2)		lr{ZHo$VZbm {ejmgÌ Agohr g§~moYbo OmV
hmoVo.

(3)		lr{ZHo$VZ‘YyZ nm¶m^yV {ejU {Xbo OmV hmoVo.

(4)		lr{ZHo$VZÀ¶m ‘mÜ¶‘mVyZ {ejU, H¥$fr,
g‘mOH$m¶© BË¶mXr H$m¶} nma nmS>br OmV hmoVr.

(5)		lr{ZHo$VZMm g‘mdoe {díd^maVr {dXçmnrR>m§VJ©V
Pmbobm hmoVm.

B§Q>aZoQ> ‘mPm {‘Ì

B§Q>aZoQ>À¶m AmYmao adtÐZmW Q>mJmoa ¶m§À¶m
"em§{V{ZHo$VZ' ‘Yrb AÜ¶¶Z-AÜ¶mnZ nX²YVr§À¶m
d¡{eîQ>çm§Mm Aä¶mg H$am.

	1.2 ñdm‘r {ddoH$mZ§X

gm§Jm nmhÿ

		 amîQ´>r¶ ¶wdm {XZ åhUyZ AmnU H$moUmMm
OÝ‘{Xdg gmOam H$aVmo?

	ñdm‘r {ddoH$mZ§X ¶m§Mm OÝ‘ 12 OmZodmar 1863
amoOr H$mobH$mVm
¶oWo Pmbm. Ë¶m§Mo
àmW{‘H$ {ejU
‘oQ´>monm°{bQ>Z ñHy$b,
H$mobH$mVm ¶oWo
Pmbo, Va CÀM
{ejU ào{gS>oÝgr
H$m°boO, H$mobH$mVm
¶oWo Pmbo. ñdm‘r
{ddoH$mZ§X ¶m§Mo 4
Owb¡ 1902 amoOr
{ZYZ Pmbo.

ñdm‘r {ddoH$mZ§X ¶m§Mo ~mbnUrMo Zmd Za|Ð hmoVo.
ñdm‘r {ddoH$mZ§X ¶m§Mo dS>rb {dídZmW XËV H$mobH$mVm
Cƒ Ý¶m¶mb¶mV d{H$brMm ì¶dgm¶ H$aV AgV, Va
AmB© ^wdZoídarXodr Ym{‘©H$ d¥ËVrÀ¶m hmoË¶m. Za|ÐÀ¶m
OrdZmda KamVrb Ym{‘©H$ dmVmdaUmMm à^md hmoVm.

~mbd¶mnmgyZM ñdm‘r {ddoH$mZ§X AË¶§V Hw$emJ«
~wX²{Y‘ËVoMo hmoVo. Ë¶m§Zm VËËdkmZmMm ì¶mg§J OS>bm.
ñdm‘r {ddoH$mZ§Xm§Mr hr VËËdkmZmMr {Okmgm nmhÿZ
àmMm¶© aoÊha§S> hoñQ>r ¶m§Zr Ë¶m§Zm lr am‘H¥$îU na‘h§g
¶m§Mr ‘m{hVr {Xbr. 1881 gmbr lr am‘H¥$îU
na‘h§gm§Mr ^oQ> KoVbr AgVmZm B©ídar gmjmËH$mamMr
Vi‘i AgUmè¶m ñdm‘r {ddoH$mZ§Xm§Zr lr am‘H¥$îU
na‘h§g ¶m§Zm àíZ {dMmabm, "Vwåhr na‘oída nm{hbm
Amho H$m?' am‘H¥$îU na‘h§g ¶m§Zrhr amoIR>moH$nUo d
AmË‘{dídmgmZo CËVa {Xbo, H$s "‘r Va na‘oída

5

‘hËËd {Xbo Amho. Ë¶m§À¶m ‘Vo, gm‘Ï¶© ho OrdZ
Am{U Xm¡~©ë¶ hm ‘¥Ë¶y hmo¶.

(5)	 EH$mJ«VoMm {dH$mg H$aÊ¶mgmR>r {ejU - ‘ZmMr
EH$mJ«Vm hr kmZ àmßVrMr Jwê${H$ëbr hmo¶.
Ë¶m§À¶m ‘Vo, kmZ àmßV H$ê$Z ¿¶md¶mMo Agob,
Va ~«÷M¶© d lX²Ym ¶m§Mr ‘XV KoVbr nm{hOo.
Ho$di {ejUm‘Ü¶oM Zmhr, Va OrdZmÀ¶m gd©M
joÌm§V ‘ZmMr EH$mJ«Vm ‘hËËdmMr Amho.

	(6)	 {ejUmMo ‘mÜ¶‘ ‘mV¥^mfm Agmdo - ñdm‘r
{ddoH$mZ§X ¶m§À¶m ‘VmZwgma {ejU ho ‘mV¥^mfoVyZ
XoÊ¶mMr VaVyX Agmdr. ‘mV¥^mfoVyZ {Xboë¶m
kmZmMo {dXçmÏ¶mªZm bdH$a AmH$bZ hmoVo,
åhUyZ {ejUmMo ‘mÜ¶‘ ‘mV¥^mfm Agmdo.

	(7)	 {ejUmVyZ amîQ´>r¶ d Am§VaamîQ´>r¶ gm‘§Oñ¶mMr
^mdZm dmT>rg bmJbr nm{hOo - ì¶³VrÀ¶m
‘ZmV {demb ÑîQ>r {dH${gV H$aÊ¶mMo EH$
gmYZ åhUOo {ejU hmo¶. {ejUmÀ¶m ‘mÜ¶‘mVyZ
ì¶³Vr‘Ü¶o amîQ´>r¶ d Am§VaamîQ´>r¶ gm‘§Oñ¶mMr
^mdZm {Z‘m©U H$aVm ¶oVo.

(8)	 A§YlX²Ym ZîQ>> H$aÊ¶mgmR>r {ejU - ì¶³VrÀ¶m
{dMmagaUrV ~Xb KS>dyZ AmUÊ¶mMo gm‘Ï¶©
{ejUmV AgVo. {ejUmÀ¶m ‘mÜ¶‘mVyZ AmnUm§g
EImXçm ì¶³Vrbm A§YlX²YoMo Xþîn[aUm‘ d
{dkmZmMo ‘hËËd nQ>dyZ XoVm ¶oVo. Ooìhm ì¶³Vrg
A§YlX²YoMo Xþîn[aUm‘ g‘OVrb, VoìhmM
{VÀ¶mH$Sy>Z dmB©Q> éT>r, àWm, na§nam d A§YlX²Ym
¶mbm ‘yR>‘mVr {‘iob.

‘mhrV Amho H$m Vwåhm§bm?

ñdm‘r {ddoH$mZ§X ¶m§Zr Amnbm Xoe H$gm Amho?
Amnë¶m Xoemg‘moarb g‘ñ¶m H$moUË¶m AmhoV?
Amnë¶m Xoembm AmÜ¶mpË‘H$ daXmZ H$go bm^bobo
Amho? amîQ´>r¶ EH$mË‘Vog‘moarb AS>Wio H$moUVo?
¶m§Mm Aä¶mg H$aÊ¶mgmR>r 1888 Vo 1891 ¶m
H$mbmdYrV g§nyU© ^maV ^«‘U Ho$bo.

1.2.2 ñdm‘r {ddoH$mZ§X ¶m§Mo e¡j{UH$ ¶moJXmZ

ñdm‘r {ddoH$mZ§X ¶m§Zr Amnë¶m Ym{‘©H$ d
e¡j{UH$ {dMmam§À¶m àgmamW© {X. 1 ‘o 1897 amoOr

nm{hbm AmhoM; nU Vwbmhr XmIdVmo.' hmM àg§J
n[adV©ZmMm jU R>abm d ñdm‘r {ddoH$mZ§X ¶m§Zr
am‘H¥$îU na‘h§gm§Mo {eî¶Ëd nËH$abo.

‘mhrV Amho H$m Vwåhm§bm?

1893 gmbr A‘o[aHo$Vrb {eH$mJmo ehamV
OmJ{VH$ gd©Y‘© n[afX ^abr hmoVr. ¶m n[afXogmR>r
^maVmH$Sy>Z qhXÿ Y‘m©Mo à{V{ZYr åhUyZ ñdm‘r
{ddoH$mZ§X CnpñWV hmoVo. ¶m n[afXog g§~mo{YV
H$aVmZm "‘mÂ¶m ~§Yy Am{U ^{JZtZmo' ¶m eãXm§Mm
Cƒma H$aVmM g§nyU© g^mJ¥hm‘Ü¶o Q>miçm§Mm
H$S>H$S>mQ> Pmbm hmoVm. Ë¶m n[afXo‘Ü¶o ñdm‘r
{ddoH$mZ§Xm§Zr "doXmÝV VËËdkmZ d qhXÿ Y‘m©Mr
gd©g‘mdoeH$Vm' ¶m {df¶mda Amnbo naIS> {dMma
‘m§S>bo hmoVo. Ë¶m§À¶m ¶m qhXÿ Y‘m©À¶m à{V{Z{YËdm‘wio
^maVmÀ¶m qhXÿ Y‘m©Mr d¡̂ dembr nVmH$m gd©Xÿa
’$S>H$br.

1.2.1 ñdm‘r {ddoH$mZ§X ¶m§Mo e¡j{UH$ {dMma
(1)	 {ejUmMr ì¶m»¶m - ñdm‘r {ddoH$mZ§Xm§À¶m

‘Vo, ""‘mZdmVrb nyU©ËdmMr A{^ì¶³Vr åhUOo
{ejU hmo¶.''

(2)	 erbg§dY©Z ho {ejUmMo A§{V‘ Ü¶o¶ Amho -
erbg§dY©ZmMo ‘hËËd nQ>dyZ XoV AgVmZm ñdm‘r
{ddoH$mZ§X åhUVmV, H$s Amnbr BÀN>me³Vr
ì¶dpñWVnUo ì¶³V H$aUo Am{U ¶mo½¶ àH$mao
{VMm g§¶‘ amIUo ho {ejUmMo Iao H$m¶© Amho.
erbg§dY©ZmgmR>r ‘wbm§da Mm§Jbo g§ñH$ma H$aUo
hr nmbH$ d {ejH$m§Mr O~m~Xmar Amho.
Mm§Jë¶m gd¶r bmdë¶mg Ë¶mVyZ CËV‘
erbg§dY©Z hmoB©b.

	(3)	 ñÌrnwéfm§Zm {ejUmMr g‘mZ g§Yr - ñÌr Am{U
nwéf ¶m§À¶m A§V:H$aUmV EH$mM ñdê$nmMo
AmË‘VËËd AgVo, Ë¶m‘wio OÝ‘m~amo~a nwéfm§Zm
Oo h³H$ Am{U A{YH$ma àmßV hmoVmV, VoM h³H$
Am{U A{YH$ma pñÌ¶m§ZmXoIrb àmßV Pmbo
nm{hOoV.

(4)	 emar[aH$ {ejUmg ‘hËËd - ñdm‘r {ddoH$mZ§Xm§Zr
AmpË‘H$ {ejUmBVHo$M emar[aH$ {ejUmg

6

"am‘H¥$îU {‘eZ' Mr ñWmnZm Ho$br. ¶m {‘eZMo H$m¶©
‘R> Am{U {‘eZ ¶m {d^mJmX²dmao MmbV Ago. ‘R>mV
{eî¶ d d¡am½¶¶w³V gmYy§Mm {Zdmg Agm¶Mm. ‘R>mVyZ
{ejH$ Am{U H$m¶©H$V} V¶ma Ho$bo OmV, Va {‘eZMo
H$m¶© g‘mOmMr godm H$aUo ho hmoVo.

 am‘H¥$îU {‘eZMr d¡{eîQ>ço

(1)		am‘H¥$îU {‘eZMr {d^mJUr ‘R> Am{U {‘eZ
Aem XmoZ JQ>m§V Ho$bobr hmoVr.

(2)		‘R>mÀ¶m ‘mÜ¶‘mVyZ e¡j{UH$ {dMmam§Mm àgma
H$aÊ¶mV ¶oV hmoVm.

(3)		{ejUmÀ¶m àgmamH$[aVm {eey emim, emim
Am{U ‘hm{dXçmb¶m§Mr ñWmnZm H$aÊ¶mV Ambr
hmoVr.

(4) 		 {ejH$m§gmR>r à{ejUmMr gmo¶ ‘R>m‘Ü¶o hmoVr.

(5)		emim Am{U ‘hm{dXçmb¶m§‘YyZ VmpËËdH$
{ejUmgmo~VM ì¶mdgm{¶H$ {ejUmMrhr gmo¶
hmoVr.

(6)		‘R>mH$Sy>Z {Z¶{‘VnUo J«§W Am{U {Z¶VH$m{bHo$
àH$m{eV H$aÊ¶mV ¶oV hmoVo.

(7) 		 {‘eZMm ̂ a hm gododa hmoVm, ¶mgmR>r An§Jm§gmR>r
An§Jmb¶o, é½Um§gmR>r é½Umb¶o, XþîH$mi
nr{S>Vm§gmR>r ‘XV BË¶mXr H$m¶mªMm g‘mdoe
hmoVm.	

bjmV R>odm

"CR>m, OmJo ìhm d Ü¶o¶ àmßV hmoB©n¶ªV Wm§~y
ZH$m.' hm ñdm‘r {ddoH$mZ§X ¶m§§Zr {Xbobm ‘yb‘§Ì
dñVwV: Cn{ZfXmVyZ Ambobm g§ñH¥$V ‘§Ì AgyZ Vmo
nwT>rbà‘mUo Amho.

"CpËVîR>V, OmJ«V, àmß¶ dampÝZ~moYV'
¶m g§ñH¥$V ‘§ÌmMm ñdm‘r {ddoH$mZ§X ¶m§À¶m

eãXm§V B§J«Or AZwdmX 'Arise, awake and stop

not till, the goal is reached.' Agm Amho.

B§Q>aZoQ> ‘mPm {‘Ì

B§Q>aZoQ>À¶m AmYmao am‘H¥$îU {‘eZÀ¶m e¡j{UH$
CnH«$‘m§Mr ‘m{hVr ¿¶m.

1.3 ‘hmË‘m Jm§Yr

gm§Jm nmhÿ

 ̂ maVmMo amîQ´>{nVm åhUyZ H$moU AmoiIbo OmVmV?

 ^maVr¶ ñdmV§Í¶ bT>çmV gd©àW‘ AqhgH$
‘mJm©Mm Adb§~ H$moUr Ho$bm?

‘hmË‘m Jm§Yr ¶m§Mm OÝ‘ 2 Am°³Q>mo~a 1869 amoOr
JwOamV‘Yrb nmoa~§Xa ¶m Jmdr Pmbm. Ë¶m§Zr amOH$moQ>
hm¶ñHy$b, amOH$moQ> ¶oWyZ ‘°{Q´>H$Mr narjm CËVrU© Ho$br
AgyZ ¶w{Zìh{g©Q>r H$m°boO Am°’$ b§S>Z bm° ñHy$b, b§S>Z
¶oWyZ d{H$brMr narjm CËVrU© Ho$br. ‘hmË‘m Jm§Yr
¶m§Mo 30 OmZodmar 1948 amoOr {ZYZ Pmbo.

‘hmË‘m Jm§Yr
¶m§Mo dS>rb
H$a‘M§X Jm§Yr ho
amOH$moQ> g§ñWmZmMo
{XdmU hmoVo. AmB©
nwVim~mB© ¶m
Ym{‘©H$ àd¥ËVrÀ¶m
hmoË¶m. AmB©À¶m
g§ñH$mamMm Iyn
‘moR>m à^md
‘hmË‘m Jm§Yr
¶m§À¶mda hmoVm. ‘hmË‘m Jm§Yr ¶m§Mo "‘mPo gË¶mMo à¶moJ'
ho AmË‘M[aÌ à{gX²Y Amho.

‘mhrV Amho H$m Vwåhm§bm?

1891 gmbr b§S>ZhÿZ ~ma A°Q> bm° hr
d{H$brMr narjm nmg Ho$ë¶mZ§Va ‘hmË‘m Jm§Yr ¶m§Zr
amOH$moQ> ¶oWo d{H$brMm ì¶dgm¶ gwê$ Ho$bm. Ë¶m§Zm
1893 gmbr EH$ IQ>bm MmbdÊ¶mgmR>r X{jU
Am{’«Hog Omdo bmJbo. X{jU Am{’«HoV H$mim,
Jmoam Agm dU©^oX Ho$bm OmV Ago. ¶mM ^oXm‘YyZ
‘hmË‘m Jm§Yr ¶m§Zm Xa~mZ ¶oWo aoëdo S>ã¶mVyZ An‘mZ
H$aÊ¶mMm öX¶ÐmdH$ d H$Qy> AZw^d Ambm. ¶m dmB©Q>
AZw^dmZ§Va ‘hmË‘m Jm§Yr ¶m§Zr dU©X²dof {déX²Y
CKS>CKS> ~§S> nwH$mabo.

7

1.3.1 ‘hmË‘m Jm§Yr ¶m§Mo e¡j{UH$ {dMma

(1)		 {ejUmMr ì¶m»¶m - ‘hmË‘m Jm§Yr ¶m§À¶m ‘Vo,
""Ho$di gmjaVm åhUOo {ejU Zìho. {ejUmMm
àma§̂ XoIrb Zìho; AmË‘m d ‘Z ¶m§Mm n[anyU©
{dH$mg H$ê$Z ì¶³Vr‘Yrb gdm}ËH¥$îQ> JwUm§Mr
A{^ì¶³Vr H$aUo ho {ejUmMo Iao Ü¶o¶ hmo¶.''

	(2)		 {ejUmMo ‘mÜ¶‘ ‘mV¥̂ mfm Agmdo - ‘mV¥̂ mfo‘wio
{dXçmÏ¶mªg AÜ¶¶ZmVrb ldU, ^mfU, dmMZ,
boIZ Am{U ‘ZZ ¶m {H«$¶m gmoß¶m dmQ>VmV. ¶mM
{H«$¶m§‘YyZ {dXçmÏ¶mªÀ¶m gO©ZerbVoMm {dH$mg
KSy>Z ¶oVmo, Ë¶m‘wioM {ejUmMo ‘mÜ¶‘ ‘mV¥̂ mfm
Agmdo Agm {dMma ‘hmË‘m Jm§Yr ¶m§Mm hmoVm.

(3)		 àmW{‘H$ {ejU ‘mo’$V d g³VrMo Agmdo -
^maVm‘Ü¶o 6 Vo 14 df} d¶moJQ>mVrb gd©M
‘wbm‘wbtZm {ejU ‘mo’$V d g³VrMo H$aÊ¶mV
¶mdo, ¶m‘wio g‘mOmVrb gd© ñVam§Vrb
‘wbm‘wbtZm {ejU KoVm ¶oB©b d ^maVm‘Ü¶o
¶mVyZ e¡j{UH$, Am{W©H$, gm‘m{OH$ g‘Vm
àñWm{nV H$aVm ¶oB©b.

	(4)		 {ejU hñVH$bmH|${ÐV Agmdo - hñVH$boÀ¶m
‘mÜ¶‘mVyZ {dXçmÏ¶mªÀ¶m {H«$¶merbVobm MmbZm
{‘iob d {dXçmÏ¶mªÀ¶m ‘mZ{gH$ Am{U ~m¡X²{YH$
e³VrMm {dH$mg KS>dyZ AmUVm ¶oB©b, Ë¶m‘wio
{ejUmV hñVH$bobm ‘hËËdmMo ñWmZ Agmdo.

	(5)		 {ejUmVyZ ñdmdb§~ZmMm {dH$mg - {dXçmÏ¶mªZm
AmË‘{Z ©̂a ~Zdm¶Mo Agob, Va àW‘V… Ë¶m§Zm
ñdmdb§~r ~Zdmdo bmJob, Ë¶m‘wio {ejUmVyZ
ñdmdb§~ZmMm {dH$mg Pmbm nm{hOo.

	(6)		 {ejU OrdZm{^‘wI Agmdo - AÜ¶¶Z {df¶mMm
ghg§~§Y Omon¶ªV OrdZmer OmoS>bm OmV Zmhr,
Vmon¶ªV AÜ¶¶ZmV A{^éMr Am{U EH$mJ«Vm ¶oUma
Zmhr. åhUyZ àË¶oH$ {df¶m‘YyZ OrdZ {ejU
XoÊ¶mMm d OrdZmer g‘dm¶ OmoS>Ê¶mMm à¶ËZ
Ho$bm nm{hOo.

	(7)		 ‘mZgemñÌr¶ AmYmamda Aä¶mgH«$‘mMr aMZm
Agmdr - Aä¶mgH«$‘mMr ‘m§S>Ur H$arV AgVmZm
Am{U XodmUKodmU H$arV AgVmZm Ë¶mg
‘mZgemñÌr¶ AmYma hdm. Á¶m§À¶mgmR>r

Aä¶mgH«$‘ {dH${gV H$amd¶mMm Amho, Ë¶m§Mo
d¶, AmdS>, AZw^d{díd, j‘Vm BË¶mXr ~m~r
{dMmamV KoD$Z Aä¶mgH«$‘ {dH${gV H$amdm.

	(8)		 {ejUmMm hoVy gwOmU ZmJ[aH$ V¶ma H$aUo hm
Agmdm - {ejUmÀ¶m ‘mÜ¶‘mVyZ bmoH$emhrMm
nwañH$ma H$aUmao, Xoeào‘r, Mm[aÍ¶g§nÝZ,
CXçmoJ{à¶, ñdmdb§~r d O~m~Xma ZmJ[aH$
V¶ma Pmbo nm{hOoV.

	(9)		 emar[aH$ {ejUmg ‘hËËd - gwÑT> earamV gwÑT>
‘Z dmñVì¶ H$aV AgVo, Ë¶m‘wio {ejUmVyZ
~m¡X²{YH$ {dH$mgmgmo~V emar[aH$
{dH$mgmbmXoIrb ‘hËËdmMo ñWmZ {Xbo nm{hOo.

(10) 	Mm[aÍ¶{Z{‘©Vr hm {ejUmMm Iam nm¶m Amho -
Jm§YrOtÀ¶m ‘Vo, gmjaVonojmhr A{YH$ ‘hËËd
Mm[aÍ¶{Z{‘©Vrg {Xbo nm{hOo. {ejUmMo A§{V‘
Ü¶o¶ Mm[aÍ¶{Z{‘©Vr ho Agbo nm{hOo.

1.3.2 ‘hmË‘m Jm§Yr ¶m§Mo e¡j{UH$ ¶moJXmZ

	(1)	 Jm§YrOtZr 1904 gmbr X{jU Am{’«Ho‘Ü¶o
"{’${ZŠg' Aml‘mMr ñWmnZm Ho$br.

	(2)	 1911 gmbr X{jU Am{’«HoV Q´>mÝgdmb ¶m
{R>H$mUr Q>m°bñQ>m°¶ Aml‘mMr ñWmnZm Ho$br.

(3)	 1915 gmbr JwOamV‘Yrb Ah‘Xm~mXOdirb
"H$moMam~' ¶m Jmdr gË¶mJ«h Aml‘mMr ñWmnZm
Ho$br.

	(4)	 1917 gmbr {~hma ¶oWrb M§nmaÊ¶ {OëhçmV
J«m‘{ejUmMr gwédmV Ho$br.

(5)	 1920 gmbr JwOamV {dXçmnrR> ñWmnZ Ho$bo.
	(6)	 1936 gmbr ‘hmamîQ´> amÁ¶mV dYm© ehamOdi

godmJ«m‘ Aml‘mMr ñWmnZm Ho$br.
(7)	 1937 gmbr ‘hmamîQ´>> amÁ¶mVrb dYm© ¶m

{R>H$mUr ^aboë¶m ApIb ^maVr¶ {ejU
n[afXo‘YyZ "‘ybmoXçmoJr {ejU ¶moOZm' ‘m§S>br.

(8)	 Jm§YrOtÀ¶m ‘ybmoXçmoJr {ejU ¶moOZo‘Ü¶o
e¡j{UH$ VËËdmZwgma AmXe©dmX, {ZgJ©dmX,
H$m¶©dmX, à¶moJdmX Am{U gm‘m{OH$ nwZa©MZmdmX
¶m {d{dY àH$maÀ¶m VmpËËdH$ {dMmam§Mm gw§Xa
g‘Vmob {XgyZ ¶oVmo.

8

‘mhrV Agy Xçm

‘ybmoXçmoJr {ejU ¶moOZoMr d¡{eîQ>ço
nwT>rbà‘mUo hmoVr.
	(1)	gdmªgmR>r àmW{‘H$ {ejU g³VrMo d ‘mo’$V

Agmdo.
(2)	{ejUmMo ‘mÜ¶‘ ‘mV¥^mfm Agmdo.
	(3)	{ejU ho ñdml¶r Agmdo.
	(4)	{ejUmV hñVmoXçmoJmbm àmYmÝ¶ Agmdo.

B§Q>aZoQ> ‘mPm {‘Ì

B§Q>aZoQ>À¶m AmYmao ‘ybmoXçmoJr {ejU g§H$ënZoda
MmbUmè¶m emim§Mr ‘m{hVr ¿¶m.

1.4 S>m°. gd©nëbr amYmH¥$îUZ

gm§Jm nmhÿ

 5 gßQ>|~a hm H$moUVm {XZ åhUyZ gmOam H$aVmV?

 ñdV§Ì ^maVmMo n{hbo CnamîQ´>nVr H$moU?

S>m°. gd©nëbr amYmH¥$îUZ ¶m§Mm OÝ‘ 5 gßQ>|~a
1888 amoOr V{‘iZmSy>‘Yrb {VéËVmUr ¶m Jmdr Pmbm.

Ë¶m§Mo àmW{‘H$
{ejU {VéËVmUr
d ~oëbmoa ¶m Jmdr
Pmbo AgyZ ë¶wWa
{‘eZ hm¶ñHy$b,
{VénVr ¶oWyZ Vo
‘°{Q´>H$Mr narjm
CËVrU© Pmbo.
‘Ðmg ¶oWrb
‘Ðmg ào{gS>oÝgr
H$m°boO‘YyZ Ë¶m§Zr

~r. E. (VËËdkmZ), VgoM E‘. E. Mr narjm CËVrU©
Ho$br. S>m°. gd©nëbr amYmH¥$îUZ ¶m§Mo 17 E{àb 1975
amoOr ‘Ðmg ¶oWo {ZYZ Pmbo.

S>m°. gd©nëbr amYmH¥$îUZ ¶m§Mo dS>rb dramñdm‘r
ho Vh{gbXma hmoVo, Va AmB© grVmå‘m ¶m Ym{‘©H$
àd¥ËVrÀ¶m hmoË¶m.

‘mhrV Amho H$m Vwåhm§bm?

1962 gmbr S>m°. gd©nëbr amYmH¥$îUZ Ooìhm
^maVmMo amîQ´>nVr åhUyZ {damO‘mZ hmoVo, Voìhm
Ë¶m§À¶m H$mhr {dXçmÏ¶mªH$Sy>Z Ë¶m§À¶m{df¶rMr
H¥$VkVm åhUyZ Ë¶m§Mm OÝ‘{Xdg {ejH$ {XZ åhUyZ
gmOam H$aÊ¶mMr BÀN>m ì¶³V Ho$br Jobr. "‘mPm
OÝ‘{Xdg Oa V‘m‘ ^maVr¶ {ejH$m§Mm Jm¡ad {Xdg
åhUyZ gmOam hmoUma Agob, Va ‘bmhr AmZ§X
hmoB©b.' Ago CX²Jma H$mT>V S>m°. gd©nëbr amYmH¥$îUZ
¶m§Zr hmoH$ma {Xbm. VoìhmnmgyZ S>m°. gd©nëbr
amYmH¥$îUZ ¶m§Mm OÝ‘{Xdg 5 gßQ>|~a hm g§nyU©
^maV^a {ejH$ {XZ åhUyZ gmOam H$aÊ¶mV ¶oVmo.

1.4.1 S>m°. gd©nëbr amYmH¥$îUZ ¶m§Mo e¡j{UH$ {dMma

(1)		 {ejUmMr ì¶m»¶m - S>m°. gd©nëbr amYmH¥$îUZ
¶m§À¶m ‘Vo,"" {ejUmVyZ ‘mUgo {Z‘m©U Pmbr
nm{hOoV. ZwgVo gmja {Z‘m©U hmoD$Z MmbUma
Zmhr. Ho$di ~m¡X²{YH$ YS>mS>r åhUOo {ejU
Zìho, Va ‘Zwî¶mÀ¶m {d{dY àd¥ËVr Am{U ̂ mdZm
¶m§Zm n[apñWVrZwén gwg§ñH¥$V diU bmdUo
åhUOo {ejU hmo¶.''

	(2)		 {ejUmVyZ ‘mZdVoMr OmUrd ìhm¶bm
hdr - {ejUmVyZ ‘mZdVogmR>r Amdí¶H$ ào‘,
‘m¶m, {dídmg, Zr[V‘yë¶o, X¶m^md, j‘merb
d¥ËVr, ghH$m¶©, AmXa BË¶mXr ~m~r {‘im¶bm
hì¶mV.

	(3)		 {ejUmVyZ bmoH$emhrMr ‘yë¶o d OrdZ nX²YVr
àñWm{nV Pmbr nm{hOo - AmOMm {dXçmWu
CXçmMm ̂ mdr ZmJ[aH$ Am{U amîQ´>mMm AmYmañV§^
Amho, åhUyZ Amnë¶m amîQ´>mÀ¶m {dH$mgmgmR>r
Cn¶w³V bmoH$emhrMr ‘yë¶o {ejUmVyZ
{dXçmÏ¶mªV éOdbr nm{hOoV.

	(4)		 {ejUmVyZ d¡km{ZH$ ÑpîQ>H$moZmMm {dH$mg
ìhmdm - AmnUm§g Oa 21 ì¶m eVH$mVrb ^maV
Am{U ^maVmVrb {dkmZdmXr ¶wdH$ KS>dm¶Mm
Agob, Va {ejUmVyZ {dXçmÏ¶mªÀ¶m d¡km{ZH$
ÑpîQ>H$moZmMm {dH$mg hmoUo JaOoMo Amho.

9

	(5)		 {ejUmVyZ g‘Vmob ì¶p³V‘ËËdmMm {dH$mg
ìhmdm - {ejUmVyZ ì¶³VrÀ¶m ì¶p³V‘ËËdmVrb
~moYmË‘H$, ^mdmË‘H$, {H«$¶mË‘H$ Aem gd©M
joÌm§Mm {dH$mg Pmbm nm{hOo, OoUoH$ê$Z
{ejUm‘YyZ EH$ AmXe© ZmJ[aH$ V¶ma hmoB©b.

	(6)		 {ejUmVyZ g§ñH¥$VrMo g§dY©Z Pmbo nm{hOo -
g§ñH¥$Vr åhUOo Y‘©, AmMma, {dMma, Mmbr[aVr,
na§nam, doe^yfm ¶m ~m~r hmoV. AmO nmíMmË¶
g§ñH¥$VrÀ¶m g§nH$m©V ¶oD$Z Amnbr g§ñH¥$Vr
b¶mH$S>o OmV Amho, Ë¶m‘wio {ejUmVyZ Amnë¶m
‘yi g§ñH¥$VrMm R>odm {dXçmÏ¶mªZm H$ibm nm{hOo.
Vmo {Q>H$dÊ¶mgmR>r à¶ËZ Pmbo nm{hOoV.

	(7)		 Aä¶mgH«$‘mVyZ ì¶³Vr, g‘mO Am{U {ZgJ©
¶m§À¶m{df¶r n[anyU© kmZ {‘imdo - AmnU Á¶m
n[agamV, g‘mOmV, {ZgJm©V amhVmo, Ë¶mMr
d¡{eîQ>ço, Ë¶mÀ¶m JaOm, Ë¶m JaOm nyU©
H$aÊ¶mgmR>r AmnUm§H$Sy>Z hmoV Agbobo Amdí¶H$
à¶ËZ ¶m§Mm A§V^m©d Aä¶mgH«$‘m‘Ü¶o Agmdm.

	(8)		 {ejUmVyZ ñd¶§{eñVrMo YS>o {‘imdoV -
ì¶p³V‘ËËd {dH$mgmV ñd¶§{eñV ’$ma ‘hËËdmMr
AgVo. ñd¶§{eñVr‘wio AmnU Amnë¶m dV©Zm‘Ü¶o
H$m¶‘ñdê$nmMo n[adV©Z KS>dy eH$Vmo, Ë¶m‘wio
{ejUmVyZ ñd¶§{eñVrMo YS>o {‘imbo nm{hOoV.

	(9)		 pñÌ¶m§Zm {ejUmMr d ñd¶§{dH$mgmMr nyU© g§Yr
{‘imbr nm{hOo - H$moUË¶mhr g‘mOmMr
AmÜ¶mpË‘H$ Am{U gm§ñH¥${VH$ pñWVr Ë¶m
g‘mOmVrb pñÌ¶m§À¶m pñWVrda Adb§~yZ
AgVo, Ë¶m‘wio H$m¡Qw>§{~H$, gm‘m{OH$ Am{U
amîQ´>r¶ {dH$mgmgmR>r ñÌr {ejUmMo ì¶dpñWV
{Z¶moOZ ìhmdo.

1.4.2	 S>m°. gd©nëbr amYmH¥$îUZ ¶m§Mo e¡j{UH$
¶moJXmZ

	(1)		 {dXçmnrR> {ejU Am¶moJmMo AÜ¶j - Xoembm
ñdmV§Í¶ {‘imë¶mZ§Va ^maV gaH$maZo ^maVr¶
{ejUmMr nwZa©MZm H$aÊ¶mH$[aVm 1948 gmbr
{dXçmnrR> {ejU Am¶moJmMr Zo‘UyH$ Ho$br
hmoVr. ¶m Am¶moJmH$S>o ̂ maVmVrb Cƒ {ejUm‘Ü¶o
Amdí¶H$ Vo ~Xb gwMdÊ¶mMo H$m¶© gmondbobo

hmoVo. ¶m Am¶moJmMo AÜ¶j åhUyZ S>m°. gd©nëbr
amYmH¥$îUZ ¶m§Zr ‘hËËdmMr ^y{‘H$m ~Omdbobr
hmoVr.

	(2)		 Hw$bJwê$ nXmMr ‘hËËdnyU© H$m‘{Jar -
S>m°. gd©nëbr amYmH¥$îUZ ¶m§Zm ^maVm‘Yrb
Am§Y« {dXçmnrR> (1931 Vo 1938) Am{U
~Zmag qhXÿ {dXçmnrR> (1939-1948) ¶m
XmoZ ‘hËËdnyU© {dXçmnrR>m§À¶m Hw$bJwê$ nXmda
H$m‘ H$aÊ¶mMr g§Yr {‘imbr. ¶m XmoZ
{dXçmnrR>m§Mo Hw$bJwê$ åhUyZ
S>m°. amYmH¥$îUZ ¶m§Zr AË¶§V H$m¶©j‘nUo
O~m~Xmar nma nmS>br AgyZ Hw$bJwê$ åhUyZ
H$m¶© H$go H$amdo ¶mMm AmXe©M Ë¶m§Zr KmbyZ
{Xbm.

(3)		 ^maVmMo amOXÿV, CnamîQ´>nVr Am{U amîQ´>nVr
åhUyZ H$m¶© - S>m°. gd©nëbr amYmH¥$îUZ ¶m§Zr
EH$ doim ^maVmMo a{e¶mVrb amOXÿV (1948),
XmoZ doim ñdV§Ì ^maVmMo CnamîQ´>nVr (1952-
62) Am{U EH$ doim amîQ´>nVr (1962) åhUyZ
‘hËËdnyU© ^y{‘H$m ~Omdbr.

B§Q>aZoQ> ‘mPm {‘Ì

B§Q>aZoQ>À¶m AmYmao S>m°. gd©nëbr amYmH¥$îUZ
¶m§Zr {b{hboë¶m J§«Wm§Mr Zmdo {bhm.

1.5 S>m°. ~m~mgmho~ Am§~oS>H$a

gm§Jm nmhÿ

 ^maVr¶ g§{dYmZmMo {eënH$ma åhUyZ H$moUm§g
AmoiIbo OmVo?

 	̂ maVr¶ OZVobm "{eH$m, g§K{Q>V ìhm Am{U
g§Kf© H$am' hm ‘yb‘§Ì H$moUr {Xbm?

S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§Mm OÝ‘ 14 E{àb
1891 amoOr ‘Ü¶àXoemVrb ‘hÿ ¶m Jmdr Pmbm. Ë¶m§Mo
àmW{‘H$ {ejU gmVmam ¶oWrb H°$ån {‘{bQ>ar ñHy$b ¶oWo
Pmbo. Ë¶m§Zr ‘w§~B© ¶oWrb Epë’$ÝñQ>Z ‘hm{dÚmb¶mVyZ
~r.E. Mr nXdr, Va A‘o[aHo$Vrb H$mob§{~¶m
{dXçmnrR>m‘YyZ E‘.E., nrEM.S>r. d Eb.Eb.S>r.

10

(3)		 {ejU hrM emofU‘w³VrMr nm¶dmQ> hmo¶ -
S>m°. ~m~mgmho~ Am§~oS>H$am§À¶m ‘Vo, ì¶³Vr qH$dm
g‘mOmbm emofUmnmgyZ ‘w³Vr {‘idyZ ¿¶md¶mMr
Agob, Va {ejUm{edm¶ VaUmonm¶ Zmhr. AZoH$
dfmªnmgyZ emofUmbm ~ir nS>boë¶m Amnë¶m
~m§Ydm§gmR>r S>m°. ~m~mgmho~ Am§~oS>H$am§Zr
"{eH$m, g§K{Q>V ìhm Am{U g§Kf© H$am' hm Zmam
{Xbm.

(4)		 g‘mZVogmR>r {ejU - S>m°. ~m~mgmho~ Am§~oS>H$a
¶m§§À¶m ‘Vo, g‘Vm åhUOo ImbÀ¶m dJm©Mr
nmVir daÀ¶m dJm©À¶m nmVirn¶ªV AmUUo hmo¶.
ImbÀ¶m nmVirVrb bmoH$m§Zm daÀ¶m nmVirn¶ªV
nmohmoMdÊ¶mgmR>r Ë¶m§Zm {ejU XoUo JaOoMo
AgVo; na§Vw {ejU XoV AgVmZm Vo {deof
gdbVrÀ¶m ñdê$nmV {Xbo nm{hOo.

(5)		 {ejU ho ‘mZdr ‘ZmMr AÝZ d e³Vr
Amho - S>m°. ~m~mgmho~ Am§~oS>H$am§Zr {ejUmbm
AÝZ d e³VrMr Cn‘m {Xbr Amho. AÝZm‘wio
Ho$di ì¶³VrMo eara gwÑT> hmoB©b; nU
{ejUm‘wio ‘pñVîH$, ‘Z Am{U {dMma gwÑT>
hmoVrb Am{U ho gwÑT> {dMma ì¶³Vrg Am¶wî¶^a
ep³VdY©H$ åhUyZ H$m¶© H$aVrb.

(6)		 {ejUmVyZ {eñVrMm {dH$mg - ì¶³VrÀ¶m
ì¶p³V‘ËËd {dH$mgmV {eñVrMo ñWmZ ‘hËËdmMo
Amho. {eñVr‘wioM ì¶³Vr‘Ü¶o {dZ¶ {Z‘m©U
hmoVmo, Ë¶m‘wio {ejUmVyZ {eñVrMm {dH$mg
Pmbm nm{hOo.

(7)		 Mm[aÍ¶g§dY©ZmgmR>r {ejUmMr JaO - M[aÌ
Am{U Mm[aÍ¶ ¶m XmoZ doJdoJiçm ~m~r AmhoV.
OÝ‘mbm Amboë¶m àË¶oH$ ì¶³Vrg M[aÌ AgVo;
nU Ë¶m ì¶³Vrbm Mm[aÍ¶ AgobM Ago gm§JVm
¶oV Zmhr. Mm[aÍ¶g§dY©Z åhUOo àkm, erb,
H$éUm Am{U ‘¡Ìr ¶m JwUm§Mo g§dY©Z hmo¶.
{ejUmVyZ Mm[aÍ¶g§dY©ZmMr JaO nQ>dyZ {Xbr
nm{hOo, Ago S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§Zm
dmQ>V hmoVo.

(8)		 {ejUmg ‘yë¶m§Mo A{YîR>mZ Agmdo -
S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§À¶m ‘Vo, {ejU ho

nXì¶m g§nmXZ
Ho$ë¶m. b§S>Z
{dXç mn r R > m V y Z
Ë¶m§Zr E‘.Eñgr.
d S>r.Eñgr. nXì¶m
g§nmXZ Ho$ë¶m. 6
{S>g|~a 1956 hm
S>m°. ~m~mgmho~
Am§~oS>H$a ¶m§Mm
‘hmn[a{Zdm©U {XZ
hmo¶.

aËZm{Jar {OëhçmVrb Am§~mdS>o ho S>m°. ~m~mgmho~
Am§~oS>H$a ¶m§Mo ‘yi Jmd. Ë¶m§Mo ‘yi AmS>Zmd
Am§~mdS>oH$a hmoVo. Ë¶m§Mo dS>rb g¡Ý¶mV ZmoH$arbm hmoVo,
Ë¶m‘wio KamVrb dmVmdaU AË¶§V {eñVrMo hmoVo. ¶mM
{eñVr‘YyZ S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§Mo OrdZ
KS>bo. S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§Zr "X ~wX²Y A±S>
{hO Yå‘' hm J«§W {b{hbm. 	

‘mhrV Amho H$m Vwåhm§bm?

S>m°°. ~m~mgmho~ Am§~oS>H$a ¶m§Zm Cƒ {ejU
KoÊ¶mgmR>r Am{W©H$ AS>MU ¶oV hmoVr, Ë¶m‘wio Ë¶m§Mr
hr AS>MU Xÿa H$aÊ¶mgmR>r ~S>moXçmMo ‘hmamO
g¶mOramd Jm¶H$dmS> ¶m§Zr Ë¶m§Zm {eî¶d¥ËVr XoD$Z
CÀM {ejUmgmR>r àmoËgmhZ {Xbo hmoVo.

1.5.1 S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§Mo e¡j{UH$ {dMma

(1)		 {ejUmMr ì¶m»¶m - S>m°. ~m~mgmho~ Am§~oS>H$a
¶m§À¶m ‘Vo, ""ì¶³Vrbm ApñVËdmMr, j‘Vm§Mr,
gm‘Ï¶m©Mr OmUrd H$ê$Z XoVo Vo {ejU hmo¶.''

(2)		 {df‘Vm ZîQ>> H$aÊ¶mMm {ejU hmM
amO‘mJ© - AmO g‘mOm‘Ü¶o OmV, Y‘©, n§W,
qbJ, àm§V ¶m§gma»¶m AZoH$ joÌm§V {df‘Vm
Agë¶mMr nmhmd¶mg {‘iVo. ¶m {df‘Vo‘YyZ
amîQ´>r¶ EH$mË‘Vobm d amîQ´>r¶ {dH$mgmbm Iyn
‘moR>m AS>Wim {Z‘m©U hmoVmo. àË¶oH$mÀ¶m
‘Zm‘YyZ hr {df‘Vm Kmbdmd¶mMr Agob, Va
{ejUm{edm¶ n¶m©¶ Zmhr.

11

‘yë¶m{YpîR>V Agmdo, {ejUmVyZ ~mbH$mÀ¶m
‘Zmda ¶mo½¶ à^md nS>bm nm{hOo. {ejUmVyZ
‘mZdVm, namonH$ma, {dZ‘«Vm, ewX²YVm,
{ZU©¶j‘Vm, Z¡{VH$Vm ¶m§gmaIr ‘yë¶o éObr
nm{hOoV. ¶m JwUm§‘wioM ~mbH$mÀ¶m ì¶p³V‘ËËdmMm
{dH$mg KSy>Z ¶oB©b. n[aUm‘r {ejUmg ‘yë¶m§Mo
A{YîR>mZ àmßV hmoB©b.

(9)	 àmW{‘H$ {ejUmMo gmd©{ÌHsHaU Pmbo
nm{hOo - 6 Vo 14 dfo© d¶moJQ>mVrb ‘wbm§gmR>r
àmW{‘H$ {ejU ‘mo’$V d g³VrMo Agmdo,
Á¶m‘wio gd©gm‘mÝ¶m§À¶m ‘wbm§Zm {ejUmMr g§Yr
CnbãY hmoD$Z àmW{‘H$ {ejUmMo gmd©{ÌHsHaU
hmoB©b.

(10) nmbH$m§Zr ‘wbm§À¶m {ejUmgmo~VM ‘wbtÀ¶mhr
{ejUmg àmoËgmhZ {Xbo nm{hOo - AmO pñÌ¶m§Zm
{ejU XoUo hr H$mimMr JaO Amho. pñÌ¶m§Zm
{ejUmMr g§Yr XoUo, åhUOo Ë¶m§Mm gÝ‘mZ H$aUo
hmo¶. åhUyZ nmbH$m§Zr ‘wbm§À¶m {ejUmBVHo$M
‘wbtÀ¶mhr {ejUmg àmoËgmhZ Xçmdo, OoUoH$ê$Z
‘wbr {ejUmÀ¶m àdmhmV ¶oVrb.

1.5.2	S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§Mo e¡j{UH$
¶moJXmZ

(1)	 ~{hîH¥$V {hVH$m[aUr g^oMr ñWmnZm -
S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§Zr OZgm‘mÝ¶m§Zm
{deofV… VËH$mbrZ A{e{jV, emo{fV, nr{S>V,
‘mJmg OZVobm {ejU KoVm ¶mdo, åhUyZ
dg{VJ¥hmÀ¶m ñWmnZoMr ‘mohr‘ am~dbr hmoVr.
¶mM CX²XoemgmR>r Ë¶m§Zr 20 Owb¡ 1924 amoOr
~{hîH¥$V {hVH$m[aUr g^oMr ñWmnZm Ho$br.
"{eH$m, g§K{Q>V ìhm Am{U g§Kf© H$am' ho ¶m
g^oMo ~«rXdmŠ¶ hmoVo. ~{hîH¥$V {hVH$m[aUr
g^oH$Sy>Z {dXçmÏ¶mª‘Ü¶o kmZ, {dXçm Am{U
g‘mOgodm ¶m§{df¶r A{^éMr d ào‘ {Z‘m©U
ìhmdo, ¶mgmR>r "gañdVr {dbmg' ZmdmMo ‘m{gH$
gwê$ Ho$bo hmoVo.

(2)	 X{bVdJ© {ejU g§ñWoMr ñWmnZm -
S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§Zr X{bVdJm©Vrb
‘wbm§Zm XO}Xma embo¶ {ejU {‘imdo, ¶mgmR>r

1928 gmbr X{bVdJ© {ejU g§ñWoMr ñWmnZm
Ho$br. Á¶m {dXçmÏ¶mªZm {ejU KoV AgVmZm
Am{W©H$ AS>MUtMm gm‘Zm H$amdm bmJV hmoVm,
Aem {dXçmÏ¶mªZm dg{VJ¥hmV àdoe {Xbm OmV
Ago. X{bVdJ© {ejU g§ñWoMm CXmËV hoVy nmhVm
emgZmZo ¶m g§ñWog nmM dg{VJ¥hm§Mr ‘mÝ¶Vm
{Xbr. S>m°. ~m~mgmho~ Am§~oS>H$a ho ¶m g§ñWoMo
à‘wI H$m¶©dmhH$ åhUyZ ŷ{‘H$m ~OmdV hmoVo.

(3)	 nrnëg EÁ¶wHo$eZ gmogm¶Q>rMr ñWmnZm -
S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§Zr ‘mJmgboë¶m
dJm©V {deofV… AZwgy{MV OmVr‘Ü¶o Cƒ
{ejUmMm àgma H$aÊ¶mÀ¶m hoVyZo ‘w§~B© ¶oWo
8 Owb¡ 1945 amoOr nrnëg EÁ¶wHo$eZ
gmogm¶Q>rMr ñWmnZm Ho$br.

				 nrnëg EÁ¶wHo$eZ gmogm¶Q>rÀ¶m A§VJ©V
Á¶m§Zm {d{dY H$maUm§‘wio CÀM {ejUmnmgyZ
d§{MV amhmdo bmJbo hmoVo, Aem§gmR>r 20 OyZ
1946 amoOr {gX²YmW© H$bm Am{U {dkmZ
‘hm{dXçmb¶mMr ñWmnZm H$aÊ¶mV Ambr.
Añn¥í¶ Am{U ‘mJmgboë¶m {dXçmÏ¶mªÀ¶m Cƒ
{ejUmH$S>o bj XoÊ¶mgmR>r, CÀM {ejUm‘YyZ
{dXçmÏ¶mª‘Ü¶o {dXçm, {dZ¶ Am{U erb
KS>dÊ¶mgmR>r 19 OyZ 1950 amoOr Am¡a§Jm~mX
¶oWo {‘qbX {dkmZ d H$bm ‘hm{dXçmb¶mMr
ñWmnZm H$aÊ¶mV Ambr.

इंटरनेट माझा मित्र

B§Q>aZoQ>À¶m AmYmao S>m°. ~m~mgmho~ Am§~oS>H$a
{b{IV 10 J«§Wm§Mr Zmdo {bhm.

MMm© H$am

¶m àH$aUm‘Ü¶o Aä¶mgboë¶m e¡j{UH$
{dMmad§Vm§Mo e¡j{UH$ {dMma, e¡j{UH$ ¶moJXmZ
Am{U Ë¶m§Mr J«§Wg§nXm ¶m ‘wX²Xçm§Zm AZwgê$Z EH$
Vm¡b{ZH$ V³Vm V¶ma H$ê$Z Ë¶mda dJm©‘Ü¶o gm‘y{hH$
MMm© H$am. VgoM Ë¶m MM}‘Ü¶o àË¶oH$ {dMmad§Vm§Zo
H$moUË¶m ~m~tda {deoof ê$nmZo AmdOy©Z ^a {Xbm
¶mdahr MMm© H$am.

12

à.1	(A)	 {Xboë¶m n¶m©¶m§n¡H$s ¶mo½¶ n¶m©¶ {ZdSy>Z nyU©
{dYmZo nwÝhm {bhm.

(1)	 adtÐZmW Q>mJmoa ¶m§Zr Mr ñWmnZm Ho$br.
	 (A) lr{ZHo$VZ
	 (~) JwOamV {dÚmnrR>
	 (H>) {’${Z³g Aml‘
	 (S>) am‘H¥$îU {‘eZ	
(2)	 am‘H¥$îU {‘eZMr ñWmnZm ¶m§Zr Ho$br.
	 (A) adtÐZmW Q>mJmoa
	 (~) ñdm‘r {ddoH$mZ§X	
	 (H$) ‘hmË‘m Jm§Yr
	 (S>) S>m°. gd©nëbr amYmH¥$îUZ
(3)	 "‘mPo gË¶mMo à¶moJ' ho ¶m§Mo AmË‘M[aÌ

à{gX²Y Amho.
	 (A) adtÐZmW Q>mJmoa
	 (~) S>m°. ~m~mgmho~ Am§~oS>H$a
	 (H$) ‘hmË‘m Jm§Yr
	 (S>) S>m°. gd©nëbr amYmH¥$îUZ
(~)	 ñV§^ 'A' Am{U ñV§^ "~' ¶m§Vrb ¶mo½¶ ghg§~§Y

AmoiIm d OmoS>çm Owidm.

ñV§^ "A'
(e¡j{UH$ {dMmad§V)

ñV§^ "~'
(e¡j{UH$ ¶moJXmZ)

(1) adtÐZmW Q>mJmoa (A) {dXçmnrR> {ejU
 Am¶moJmMo AÜ¶j

(2) ñdm‘r {ddoH$mZ§X (~) ‘ybmoXçmoJr {ejU
 nX²YVrMo OZH$

(3) ‘hmË‘m Jm§Yr (H$) ~obya d G${fHo$e
 ‘R>mMr ñWmnZm

(4) S>m°. ~m~mgmho~ Am§~oS>H$a (S>) nrnëg EÁ¶wHo$eZ
 gmogm¶Q>rMr ñWmnZm

(5) S>m°. gd©nëbr amYmH¥$îUZ (B) em§{V{ZHo$VZ emioMr
ñWmnZm

(H$)	 EH$ Vo XmoZ eãXm§V CËVao {bhm.
(1)	 adtÐZmW Q>mJmoa ¶m§Zr Vm§{ÌH$ {ejUmgmR>r ñWmnZ

Ho$bobr emim H$moUVr?
(2)	 ñdm‘r {ddoH$mZ§X ¶m§Mo AmÜ¶mpË‘H$ Jwê$ H$moU?
(3)	 ‘hmË‘m Jm§Yr ¶m§Zr X{jU Am{’«Ho‘Ü¶o ñWmnZ

Ho$boë¶m Aml‘mMo Zmd {bhm.

(4)	 "X ~wX²Y A±S> {hO Yå‘' hm J«§W {b{hUmao e¡j{UH$
{dMmad§V H$moU?

(5)	 S>m°. gd©nëbr amYmH¥$îUZ ho 1931 Vo 1938 ¶m
H$mbmdYrV H$moUË¶m {dXçmnrR>mMo Hw$bJwê$ hmoVo?

(S>)	 EH$m dm³¶mV CËVao {bhm.
(1)	 {díd^maVr {dXçmnrR>mMo ~«rXdm³¶ H$moUVo?
(2)	 X{bVdJ© {ejU g§ñWoMr ñWmnZm H$moUr Ho$br?
(3)	 ñdm‘r {ddoH$mZ§X ¶m§Mr {ejUmMr ì¶m»¶m {bhm.
à.2	 Imbrb g§H$ënZm{MÌ nyU© H$am.

	 

ñdm‘r {ddoH$mZ§X
¶m§Mo e¡j{UH$

{dMma

à.3	 Imbrb {dYmZm§~m~V Vw‘Mo ‘V Zm|Xdm.
(1)	 {ejUmMo ‘mÜ¶‘ ‘mV¥^mfm Agmdo.
(2)	 ‘ZmMr EH$mJ«Vm hr kmZàmßVrMr Jwé{H$ëbr hmo¶.
(3)	 {df‘Vm ZîQ> H$aÊ¶mMm {ejU hmM amO‘mJ© Amho.
à.4	 {Q>nm {bhm.
(1)	 em§{V{ZHo$VZ	 (2) ~{hîH¥$V {hVH$m[aUr g^m
(3)	 am‘H¥$îU {‘eZ	 (4)	 nrnëg EÁ¶wHo$eZ gmogm¶Q>r	
à.5	 Imbrb ~m~tda àË¶oH$s 50 Vo 80 eãXm§V CËVao

{bhm.
(1)	 {díd^maVr {dXçmnrR>mMr d¡{eîQ>ço
(2)	 ‘ybmoXçmoJr {ejU ¶moOZm
à.6	 Imbrb àíZm§Mr àË¶oH$s 100 Vo 150 eãXm§V CËVao

{bhm.
(1)	 ñdm‘r {ddoH$mZ§X ¶m§Mo e¡j{UH$ ¶moJXmZ ñnîQ> H$am.
(2)	 S>m°. gd©nëbr amYmH¥$îUZ ¶m§Mo e¡j{UH$ {dMma ñnîQ>

H$am.
à.7	 Imbrb àíZm§Mr {Xboë¶m ‘wX²Xçm§À¶m AmYmao g{dñVa

CËVao {bhm.
(1)	 ‘hmË‘m Jm§Yr Am[U adtÐZmW Q>mJmoa ¶m§À¶m e¡j{UH$

{dMmam§Mr VwbZm H$am.
(2)	 S>m°. ~m~mgmho~ Am§~oS>H$a ¶m§À¶m{df¶r Imbrb

‘wX²Xçm§À¶m AmYmao ‘m{hVr {bhm.
	 (A) e¡j{UH$ {dMma	(~) e¡j{UH$ ¶moJXmZ



ñdmÜ¶m¶

13

2.1 ñdmV§Í¶moËVa H$mimVrb à‘wI [ejU Am¶moJ

gw‘mao XrS>eo dfmªÀ¶m nmaV§Í¶mZ§Va 15 Am°JñQ>
1947 amoOr ̂ maV Xoe ñdV§Ì Pmbm. ñdmV§Í¶ àmßVrZ§Va
^maVr¶ {ejU àUmbrda Jm§^r¶m©Zo {dMma gwê$ Pmbm.
26 OmZodmar 1950 amoOr ̂ maV Xoe g§{dYmZmMm ñdrH$ma
H$aV JUamÁ¶ ~Zbo. ñdV§Ì ^maVr¶ JUamÁ¶>m‘Ü¶o
g§{dYmZmZwgma amÁ¶H$ma^mamg gwédmV Pmbr. 1976
gmbr g§{dYmZ XþéñVr H$ê$Z {ejU hm {df¶ g‘dVu
gyMr‘Ü¶o KoÊ¶mV Ambm. g‘dVu gyMrZwgma {ejUmMr
O~m~Xmar H|$Ð d amÁ¶m§da Ambr. ñdmV§Í¶moËVa
H$mbI§S>mV AZoH$ {ejU Am¶moJ, e¡j{UH$ YmoaUo
Am{U Aä¶mgH«$‘ AmamIS>m ¶m§Mr {Z{‘©Vr H$ê$Z
Ë¶m§À¶m {e’$maetMr am~dUyH$ H$aÊ¶mV Ambr. ¶m§‘Yrb
H$mhr ‘hËËdmÀ¶m e¡j{UH$ Am¶moJm§Mm, YmoaUm§Mm,
Aä¶mgH«$‘ AmamIS>çm§Mm Am{U ~mbH$m§Mm ‘mo’$V d
g³VrÀ¶m {ejUmMm A{YH$ma A{Y{Z¶‘, 2009 Mm
Aä¶mg AmnU ¶m àH$aUm‘YyZ H$aUma AmhmoV.

2.1.1	 {dXçmnrR> {ejU Am¶moJ (1948-49)

 {dXçmnrR> {ejU Am¶moJmMr nmíd©^y‘r

	 ñdmV§Í¶mnydu ¶m XoemVrb {dXçmnrR>o Am{U
‘hm{dXçmb¶o ¶m§VyZ ^maVr¶ g‘mOaMZog nmofH$
AgUmam Aä¶mgH«$‘ ’$maM H$‘r à‘mUmV {eH$dbm
OmV hmoVm, VgoM ’$³V narjm KoD$Z Ë¶mVyZ nXì¶m
XoÊ¶mdaM ̂ a {Xbm OmV hmoVm. Aem àH$mao {Xbo OmUmao
{ejU ^maVmg‘moa AgUmao {d{dY àíZ gmoS>dÊ¶mg
d XoemÀ¶m Amdí¶H$ JaOm nyU© H$aÊ¶mg Ag‘W©
hmoVo. CÀM {ejUmÀ¶m ‘mÜ¶‘mVyZ ZdrZ g‘mOaMZm,

ZdrZ OrdZ nX²YVr ¶m§À¶m AZwf§JmZo àJV ‘Zwî¶~i
V¶ma H$aÊ¶mgmR>r ñdmV§Í¶àmßVrZ§Va {ejUmMr nwZa©MZm
H$aÊ¶mMm {dMma nwT>o Ambm.

^maV gaH$maZo ñdV§Ì ^maVmVrb {ejUmMr
nwZa©MZm H$aÊ¶mgmR>r S>m°. gd©nëbr amYmH¥$îUZ ¶m§À¶m
AÜ¶jVoImbr 04 Zmoìh|~a 1948 amoOr "{dXçmnrR>
{ejU Am¶moJmMr' ñWmnZm Ho$br.

	 {dXçmnrR> {ejU Am¶moJm‘Ü¶o Am¶moJmMo AÜ¶j
S>m°. gd©nëbr amYmH¥$îUZ ¶m§À¶mgh EHy$U Xhm gXñ¶
hmoVo. ¶m Am¶moJmMo g{Md åhUyZ lr. {Z‘©b Hw$‘ma
{gYmÝVm ¶m§Mr {Z¶w³Vr H$aÊ¶mV Ambobr hmoVr.

 {dXçmnrR> {ejU Am¶moJmMr à‘wI CX²{XîQ>o

(1)		^maVmVrb {dXçmnrR> {ejUmMr Am{U
g§emoYZmMr Ü¶o¶o d CX²{XîQ>o {ZpíMV H$aUo.

(2)		{dXçmnrR> Aä¶mgH«$‘mÀ¶m àdoemMr nX²YVr d
nmaXe©H$Vm {Q>H$dÊ¶mgmR>r Cnm¶¶moOZm gwMdUo.

(3)		{dXçmnrR> {ejH$m§Mr Ah©Vm, godmeVu, doVZ
Am{U H$m¶©{ZpíMVr ¶m~m~VMr ê$naofm V¶ma
H$aUo.

(4)		{dXçmnrR> H$m¶©joÌmVrb {dXçmWu, {dXçmWu
H$ë¶mU, dg{VJ¥hmMr gw{dYm, {eñV Am{U
{dXçmWu {dH$mgmÀ¶m g§X^m©V ¶mo½¶ VaVwXr
gwMdUo.

(5)		{dXçmnrR>o Am{U {dXçmnrR>mÀ¶m {Z¶§ÌUmImbrb
‘hm{dXçmb¶m§V AÜ¶mnZ nX²YVr Am{U
narjm§Mm CËV‘ XOm© {Q>H$dÊ¶mg§X^m©V ‘mJ©Xe©Z
H$aUo.

2.1	 ñdmV§Í¶moËVa H$mimVrb à‘wI [ejU Am¶moJ

		 2.1.1	 {dXçmnrR> {ejU Am¶moJ (1948-49)

		 2.1.2	 ‘mÜ¶{‘H$ {ejU Am¶moJ (1952-53)

		 2.1.3	 ^maVr¶ {ejU Am¶moJ (1964-66)

ñdmV§Í¶moËVa H$mimVrb ^maVr¶ {ejU2.àH$aU

2.2	 amîQ´>r¶ e¡j{UH$ YmoaU 1986
2.3	 amîQ´>r¶ Aä¶mgH«$‘ AmamIS>m 2005
2.4	 ‘hmamîQ´> amÁ¶ Aä¶mgH«$‘ AmamIS>m 2010
2.5	 ~mbH$m§Mm ‘mo’$V d g³VrÀ¶m {ejUmMm

A{YH$ma A{Y{Z¶‘, 2009

14

 {dXçmnrR> {ejU Am¶moJmÀ¶m à‘wI {e’$maer

(1)		CÀM {ejUmÀ¶m JwUdËVogmR>r nXdr narjm
Am{U ‘yë¶‘mnZ ¶m§‘Ü¶o A{Ib ^maVr¶ ñVamda
EH$g‘mZVm Agmdr.

(2)		g§emoYZH$m¶m©g MmbZm {‘imdr, åhUyZ g§emoYZ
H$m¶© H$aUmè¶m g§emoYH$mg {eî¶d¥ËVr Xçmdr.

(3)		{dXçmnrR> H$m¶©joÌm‘Ü¶o Amdí¶H$ Am{U nwaoem
gmYZ gm‘J«rZo gwgÁO, VgoM nwaogo H$‘©Mmar
Agbobr ‘hm{dXçmb¶o ñWmnZ H$aÊ¶mV ¶mdrV.
‘hm{dXçmb¶mV nXdrn¶ªV CnpñWVr Amdí¶H$
Agmdr.	

(4)		{dXçmnrR> {ejH$m§Mo A{Yì¶m»¶mVm, ànmR>H$
Am{U àmÜ¶mnH$ Ago VrZ dJ© AgmdoV.
{ejH$m§À¶m godm{Zd¥ËVrMo d¶ 60 df} Agmdo;
na§Vw àmÜ¶mnH$m§Zm 64 dfm©n¶ªV godmdmT>rMr
‘mÝ¶Vm Agmdr.

(5)		àË¶oH$ {dXçmnrR>m‘Ü¶o {dXçmWu H$ë¶mU
gëbmJma ‘§S>imMr ñWmnZm H$aÊ¶mV ¶mdr.
{dXçmnrR> Am{U ‘hm{dXçmb¶m§g OmoSy>Z CËV‘
XOm©À¶m dg{VJ¥hm§Mr gw{dYm Agmdr.

(6)		{dXçmnrR>m§‘Yrb narjm nX²YVrVrb C{Udm
Xÿa H$aÊ¶mgmR>r àË¶oH$ {dXçmnrR>m‘Ü¶o H$m¶‘
ñdê$nmMo nyU©doi narjm ‘§S>i Agmdo.

(7)		df©^a dJm©‘Ü¶o Ho$boë¶m H$m‘H$mOmMo
narjo‘YyZ ‘yë¶‘mnZ ìhmdo. nXì¶wËVa Am{U
ì¶mdgm{¶H$ {ejUmÀ¶m narjm§‘Ü¶o boIr
narjogmo~VM ‘m¡{IH$ narjoMm g‘mdoe Agmdm.
‘yë¶‘mnZmgmR>r ~{h:ñW narjH$m§Mr Zo‘UyH$
H$aÊ¶mV ¶mdr.

(8)		àË¶oH$ {dXçmnrR> Am{U ‘hm{dXçmb¶m‘Ü¶o
gwgÁO J«§Wmb¶ Agmdo. J«§Wmb¶mVrb H$‘©Mmar
à{e{jV AgmdoV.

2.1.2 ‘mÜ¶{‘H$ {ejU Am¶moJ (1952-53)

 ‘mÜ¶{‘H$ {ejU Am¶moJmMr nmíd©^y‘r

ñdmV§Í¶àmßVrZ§Va ^maVmMr gm‘m{OH$ n[apñWVr
PnmQ>çmZo ~Xbbr; na§Vw ~Xbbobr n[apñWVr
d VËH$mbrZ {ejU ¶m§V H$mhrM g§~§Y ZìhVm.

‘mÜ¶{‘H$ {ejU ho gm‘m{OH$ d amOH$s¶ n[apñWVr,
VgoM amîQ´>r¶ KS>m‘moS>tnmgyZ AZ{^k hmoVo. CÀM
{ejUmV gwYmaUm hmoÊ¶mgmR>r ‘mÜ¶{‘H$ {ejUmV
Am‘ybmJ« ~Xb H$aUo JaOoMo hmoVo. Ë¶mZwgma 1948
gmbr Pmboë¶m H|$Ðr¶ {ejU gëbmJma ‘§S>imÀ¶m
~¡R>H$s‘Ü¶o ‘mÜ¶{‘H$ {ejUmg§X^m©V g‘J« {dMma
H$ê$Z EH$ ñdV§Ì Am¶moJ ñWmnZ H$aÊ¶mV ¶mdm, Agm
àñVmd ‘m§S>Ê¶mV Ambm. ¶m àñVmdmÀ¶m Aä¶mgmgmR>r
^maV gaHmaHSy>Z S>m°. VmamM§X ¶m§À¶m AÜ¶jVoImbr
EH$m g{‘VrMr {Z¶w³Vr H$aÊ¶mV Ambr. ¶m g{‘VrZo
1949 gmbr Amnbm Ahdmb H|$Ðr¶ {ejU gëbmJma
‘§S>img‘moa ‘m§S>bm. ¶m AhdmbmZwgma {XZm§H$ 23
gßQ>§o~a 1952 amoOr ‘Ðmg {dXçmnrR>mMo Hw$bJwê$
S>m°. E. bú‘Uñdm‘r ‘wX{b¶ma ¶m§À¶m AÜ¶jVoImbr
‘mÜ¶{‘H$ {ejU Am¶moJmMr ñWmnZm H$aÊ¶mV Ambr.

‘mÜ¶{‘H$ {ejU Am¶moJm‘Ü¶o Am¶moJmMo AÜ¶j
S>m°. ‘wX{b¶ma ¶m§À¶mgh Xhm gXñ¶ hmoVo. àmMm¶©
E. EZ. ~gy ¶m§Zm Am¶moJmMo gXñ¶ g{Md åhUyZ
Zo‘Ê¶mV Ambo hmoVo, Va S>m°. Eg. E‘. Eg. Mmar ¶m§Mr
Am¶moJmMo ghm¶H$ g{Md åhUyZ {Z¶w³Vr H$aÊ¶mV
Ambr hmoVr.

 ‘mÜ¶{‘H$ {ejU Am¶moJmMr à‘wI CX²{XîQ>o

(1)		‘mÜ¶{‘H$ {ejUmMm gd© ÑpîQ>H$moZmVyZ {dMma
H$aUo.

(2)		‘mÜ¶{‘H$ {ejUmMr nwZa©MZm d gwYmaUm H$aUo.

(3)		‘mÜ¶{‘H$ {ejUmMr CX²{XîQ>o, ì¶dñWmnZ,
{df¶kmZ ¶m§Mm {dMma H$aUo.

(4)		‘mÜ¶{‘H$ {ejUmMm g§~§Y àmW{‘H$ d CÀM
{ejUmer OmoS>Ê¶mMm {dMma H$aUo.

(5)		‘mÜ¶{‘H$ {ejUmÀ¶m g‘ñ¶m {dMmamV KoD$Z
g§nyU© XoemgmR>r g‘mZ ‘mÜ¶{‘H$ {ejU àUmbr
V¶ma H$aUo.

 ‘mÜ¶{‘H$ {ejU Am¶moJmÀ¶m à‘wI {e’$maer

(1)	 {dXçmÏ¶mªÀ¶m AmdS>r{ZdS>rZwgma d¡{dÜ¶nyU©
Aä¶mgH«$‘mMr CnbãYVm H$ê$Z XoÊ¶mgmR>r
~hþCX²Xoer¶ emim§Mr ñWmnZm H$amdr.

15

(2)	 emgZmZo gd© e¡j{UH$ g§ñWm§‘Ü¶o à{e{jV
‘mJ©Xe©H$ A{YH$mar Am{U ì¶dgm¶ ‘mJ©Xe©H$m§Mr
godm CnbãY H$ê$Z Xçmdr.

(3)	 gmd©O{ZH$ emim, dg{VJ¥h¶w³V emim§Mr
ñWmnZm H$aÊ¶mV ¶mdr.

(4)	 {dXçmWmªÀ¶m ì¶mdgm{¶H$ H$m¡eë¶ {dH$mgmgmR>r
l‘à{VîR>m dmT>dUmè¶m Aä¶mgH«$‘mMr AmIUr
H$aÊ¶mV ¶mdr.

(5)	 Vm§{ÌH$ Am{U ì¶mdgm{¶H$ Aä¶mgH«$‘ {ZdSy>Z
Vo nyU© H$aUmè¶m {dXçmÏ¶mªZm àmoËgmhZ Xçmdo.

(6)	 {dXçmÏ¶mªÀ¶m ‘yë¶‘mnZmgmR>r narjm nX²YVrMm
Adb§~ H$amdm.

(7)	 ‘mÜ¶{‘H$ ñVamdarb {ejUmMo ‘mÜ¶‘ ‘mV¥^mfm
qH$dm amÁ¶mMr àmXo{eH$ ^mfm Agmdo.

(8)	 AÜ¶mnZmV H¥${V¶w³V d àm¶mo{JH$ AÜ¶mnZ
nX²YVtMm dmna H$amdm.

2.1.3 ^maVr¶ {ejU Am¶moJ (1964-66)

 ^maVr¶ {ejU Am¶moJmMr nmíd©^y‘r

{ejUjoÌmMm amîQ´>r¶ ñVamda {dH$mg gmÜ¶
H$amd¶mMm Agob, Va g§nyU© XoemVrb {ejUmÀ¶m
{d{dY ñVam§Mm Am{U {d^mJm§Mm EH${ÌVnUo {dMma
hmoUo Amdí¶H$ hmoVo. ¶mM {dMmamVyZ ^maV gaH$maZo
14 Owb¡ 1964 amoOr S>m°. Xm¡bV qgJ H$moR>mar ¶m§À¶m
AÜ¶jVoImbr ^maVr¶ {ejU Am¶moJmMr ñWmnZm
Ho$br.

^maVr¶ {ejU Am¶moJm‘Ü¶o Am¶moJmMo AÜ¶j
S>m°. Xm¡bV qgJ H$moR>mar ¶m§À¶mgh EHy$U gVam gXñ¶m§Mr
{Z¶w³Vr H$aÊ¶mV Ambr hmoVr. lr. Oo. nr. ZmB©H$ ho ¶m
Am¶moJmMo gXñ¶ g{Md hmoVo.

‘mhrV Agy Xçm

àñVwV Am¶moJmÀ¶m AhdmbmMm ‘gwXm
{ejUVÁk lr. Oo. nr. ZmB©H$ ¶m§Zr A{Ve¶ g‘n©H$
d à^mdr eãXm§V V¶ma Ho$bm. ¶m AhdmbmMo n{hbo
dm³¶ "^maVmMo ^{dVì¶ ¶oWrb dJ©Imoë¶m§‘YyZ
KS>dbo OmV Amho.' ('The destiny of India is

now being shaped in her classrooms.') ho gd©Ì
n[a{MV Amho.

 ^maVr¶ {ejU Am¶moJmMr à‘wI CX²{XîQ>o

(1)		{ejUmÀ¶m nwZa©MZog§X^m©V {e’$maer gwMdUo.

(2)		embo¶ àdoe, ‘yë¶‘mnZ ¶moOZm, {ejUmMm
ñWm{ZH$ g‘mOmer g§~§Y, Aä¶mgH«$‘,
nmR>çnwñVHo$ ¶m§gma»¶m ‘hËËdnyU© ~m~tda
‘mJ©Xe©Z H$aUo.

(3)		dJ© AÜ¶mnZ Am{U AÜ¶mnZ nX²YVrg§X^m©V
{Xem {ZX}e H$aUo.

(4)		Ym{‘©H$ d Z¡{VH$ {ejUmg§X^m©V {e’$maer
gwMdUo.

(5)		embo¶ ñVamda H$m¶m©Zw^d, g‘mOgodm ¶m
{df¶m§À¶m ‘hËËdmg§X^m©V ‘mJ©Xe©Z H$aUo.

(6)		embo¶ d ‘hm{dXçmb¶rZ ñVamda Aä¶mgnyaH$
CnH«$‘m§g§X^m©V {e’$maer H$aUo.

 ^maVr¶ {ejU Am¶moJmÀ¶m à‘wI {e’$maer

(1)		nyd© àmW{‘H$ ñVamdarb Aä¶mgH«$‘mV {d{dY
Ioi, e¡j{UH$ g§ñH$ma d {H«$¶mË‘H$ CnH«$‘m§Mm
g‘mdoe Agmdm.

(2)		àmW{‘H$ emioV nmR>çnwñVHo$ d embo¶ gm{hË¶
‘mo’$V Xçmdo.

(3)		XO}Xma nmR>çnwñVHo {Z{‘©VrgmR>r ñdV§Ì d
ñdm¶ËV ¶§ÌUm {Z‘m©U H$amdr.$

(4)		CÀM àmW{‘H$ ñVamda boIr narjogmo~V Vm|S>r
narjm Am{U Am§V[aH$ ‘yë¶‘mnZ Agmdo.

(5)		‘mÜ¶{‘H$ {ejUmV ì¶mdgm{¶H$ {ejUmMm ^mJ
‘moR>m Agmdm.

(6)		‘mÜ¶{‘H$ ñVamda J{UV Am{U {dkmZ ho XmoZ
{df¶ g³VrMo AgmdoV.

(7)		Aä¶mgH«$‘m‘Ü¶o g‘mOgodm, H$m¶m©Zw^d Am{U
H$bm ¶m§Mm g‘mdoe Agmdm.

(8)		B¶ËVm 8 Vo 10 dr n¶ªVÀ¶m {dXçmÏ¶mªZm VrZ
^mfm (‘mV¥^mfm, amîQ´>^mfm d B§J«Or) AdJV
Agmì¶mV.

(9)		‘yë¶‘mnZmgmR>r amÁ¶ narjm ‘§S>imZo ~mhç
narjm§Mo ‘yë¶‘mnZ H$ê$Z à‘mUnÌo àXmZ
H$amdrV.

16

(10)	amîQ´>r¶ ñVamdarb à‘wI {dXçmnrR>m§V {ejUmMo
‘mÜ¶‘ B§J«Or Agmdo.

(11)	{dXçmnrR>m‘Yrb Aä¶mgH«$‘m§‘YyZ nma§n[aH$
nmR>m§VamEodOr ‘m¡{bH$ {dMma d ‘ZZ ¶m§g
‘hËËdmMo ñWmZ Xçmdo.

(12)	nXì¶wËVa Aä¶mgH«$‘m‘Ü¶o gm‘m{OH$ emñÌm§Zm
‘hËËd Xçmdo.

(13) AÜ¶mnZmVyZ dJm©‘Ü¶o àmßV hmoUmao kmZ ì¶dhmamV
dmnaÊ¶mMr àoaUm {‘imdr, ¶mgmR>r AÜ¶mnZmV
nmR>m§VamEodOr H¥$Vrda ^a Agmdm.

(14)	Ym{‘©H$ {ejU ho EopÀN>H$ Agmdo. Vo emioÀ¶m
doioì¶{V[a³V nmbH$ Am{U ì¶dñWmnZmÀ¶m
AZw‘VrZo KoÊ¶mg haH$V Zmhr.

(15)	embo¶ Aä¶mgH«$‘mV Aä¶mgnyaH$ CnH«$‘
hm ‘hËËdmMm ^mJ AgyZ ¶m‘Ü¶o ~mbdra,
dra~mbm, amîQ´>r¶ N>mÌgoZm ¶m§gma»¶m CnH«$‘m§Mm
g‘mdoe Agmdm.

2.2 amîQ´>r¶ e¡j{UH$ YmoaU 1986

 amîQ´>r¶ e¡j{UH$ YmoaU 1986 Mr nmíd©^y‘r

^maVr¶ {ejUmÀ¶m B{Vhmgm‘Ü¶o 1966 À¶m
^maVr¶ {ejU Am¶moJmMo ‘hËËd AZÝ¶gmYmaU Ago
Amho. ¶mMo ‘hËËdmMo H$maU åhUOo ¶m Am¶moJmZo nyd©
àmW{‘H$ ñVamnmgyZ Vo CÀM {ejUmn¶ªVÀ¶m {e’$maer
gwMdboë¶m hmoË¶m. ̂ maVr¶ {ejU àUmbrgmR>r Cn¶w³V
AgUmè¶m ¶m {e’$maetMr H$mQ>oH$moa A§‘b~OmdUr
H$aÊ¶mMm nwaonya à¶ËZhr Pmbm; na§Vw ^maVm‘Yrb
g§KamÁ¶ emgZàUmbr, àmXo{eH$ {d{dYVm, àoaUoMm
A^md, g§Hw${MV {dMmaYmam ¶m§gma»¶m {d{dY
H$maUm§‘wio ¶m Am¶moJmÀ¶m {e’$maer åhUmì¶m Vem
A§‘bmV ¶oD$ eH$ë¶m ZmhrV. ¶mVM ~XbV OmUmar
OmJ{VH$, Am{W©H$ Am{U Vm§{ÌH$ àJVr, ¶m àJVrgmo~V
^maVmg H$amdr bmJUmar ñnYm©, Ë¶mgmo~VM Xoem‘Ü¶o
Amdí¶H$ AgUmar bmoH$emhr, gm‘m{OH$ d Am{W©H$
g‘VoMr éOdUyH$ ¶m§gmR>r Xoembm amîQ´>r¶ nmVirda
EH$m ZdrZ e¡j{UH$ YmoaUmMr Amdí¶H$Vm dmQ>V hmoVr.

¶mM {dMmaYmao‘YyZ ^maVmMo VËH$mbrZ n§VàYmZ
amOrd Jm§Yr ¶m§Zr 5 OmZodmar 1985 amoOr amîQ´>mbm

CX²XoeyZ Ho$boë¶m ^mfUmV Xoembm ZdrZ amîQ´>r¶
e¡j{UH$ YmoaU XoÊ¶mMo dMZ {Xbo. ¶m KmofUog AZwgê$Z
20 Am°JñQ> 1985 amoOr "e¡j{UH$ AmìhmZ : EH$
YmoaUmË‘H$ ¶WmW©Xe©Z' Ago erf©H$ Agbobm Ahdmb
à{gX²Y H$aÊ¶mV Ambm. ¶mM AhdmbmVyZ amîQ´>r¶
e¡j{UH$ YmoaU 1986 À¶m H$m¶m©g àma§^ Pmbm.
"{ejU hr AmOMr d CXçmMr EH$‘odmX²[dVr¶ Aer
Jw§VdUyH$ Amho.' ho amîQ´>r¶ e¡j{UH$ YmoaU 1986 Mo>
à‘wI VËËd Amho.

bjmV R>odm

20 Am°JñQ> 1985 amoOr à{gX²Y H$aÊ¶mV
Ambobm "e¡j{UH$ AmìhmZ : EH$ YmoaUmË‘H$
¶WmW©Xe©Z' Ago erf©H$ Agbobm Ahdmb EHy$U
Mma ^mJm§‘Ü¶o {d^mJbobm hmoVm. ¶m‘Ü¶o
(1) {ejU, g‘mO Am{U {dH$mg, (2) e¡j{UH$
{dH$mgmMo {dh§J‘mdbmoH$Z, (3) g‘rjUmË‘H$
‘yë¶‘mnZ Am{U (4) e¡j{UH$ nwZa©MZm{df¶H$
ÑpîQ>H$moZ ¶m§Mm g‘mdoe hmoVm.

 amîQ´>r¶ e¡j{UH$ YmoaU 1986 Mr à‘wI CX²{XîQ>o
(1)		emar[aH$, ‘mZ{gH$, ~m¡X²{YH$ d gm¢X¶©ÑîQ>rVyZ

ì¶p³V‘ËËd {dH$mg gmYÊ¶mgmR>r n«¶ËZ H$aUo.
(2)		d¡km{ZH$ ÑpîQ>H$moZ d bmoH$emhrd¥ËVrMr OmonmgZm

H$aUo.
(3)		An[a{MV n[apñWVrbm Vm|S> XoÊ¶mgmR>r

AmË‘{dídmg {Z‘m©U H$aUo.
(4)		^m¡{VH$, gm‘m{OH$, Vm§{ÌH$, gm§ñH¥${VH$ d

Am{W©H$ n[apñWVrMr OmUrd {Z‘m©U H$aUo.
(5)		gd©Y‘©g‘^md d gm‘m{OH$ Ý¶m¶mMr VËËdo A§Jr

~mUdUo.
(6)		l‘à{VîR>o~m~V {ZamoJr ‘Z V¶ma H$aUo.
(7)		amîQ´>r¶ËdmMr ^mdZm Am{U amîQ´>gÝ‘mZmH$[aVm

ñdV: dmhÿZ KoÊ¶mMr ^mdZm amîQ´>{dH$mgmÀ¶m
ÑîQ>rZo V¶ma H$aUo.

(8)		Am§VaamîQ´>r¶ gm‘§Oñ¶mgmR>r {dXçmÏ¶mª‘Ü¶o
‘ZmoYmaUm {Z‘m©U H$aUo.

(9)		Z¡{VH$ ‘yë¶m§Mr OmonmgZm H$aUo.

17

 amîQ´>r¶ e¡j{UH$ YmoaU 1986 Mr R>iH$ d¡{eîQ>ço

(1)		{ejUmMm g‘mZ AmH¥${V~§Y åhUyZ 10+2+3
¶m e¡j{UH$ AmH¥${V~§YmMm ñdrH$ma H$aÊ¶mV
Ambm.

(2) 		6 Vo 14 df} d¶moJQ>mVrb ‘wbm‘wbtgmR>r
‘mo’$V d g³VrMo {ejU Am{U {ejUmMm XOm©
gwYmaÊ¶mda A{YH$ ^a XoÊ¶mV Ambm.

(3)		ISy> ’$im ‘mo{h‘oA§VJ©V àË¶oH$ emioV {H$‘mZ
^m¡{VH$ gw{dYm d ^m¡{VH$ gmYZo CnbãY H$ê$Z
XoÊ¶mV Ambr.

(4)		J«m‘rU ^mJmVrb {dXçmÏ¶mªZm {ejUmMr g§Yr
CnbãY H$ê$Z XoÊ¶mgmR>r ZdmoX¶ {dXçmb¶o
ñWmnZ H$aÊ¶mMr ¶moOZm AmIbr Jobr.

(5)		nwT>rb {ejU KoÊ¶mMr BÀN>m AgyZhr {ejUmnmgyZ
d§{MV {dXçmÏ¶mªZm nwÝhm EH$Xm {ejUmMr g§Yr
XoÊ¶mgmR>r amÁ¶mV ‘w³V {dXçmnrR>mMr ñWmnZm
H$aÊ¶mMo R>abo.

(6)		{dXçmÏ¶mªÀ¶m gO©ZmË‘H$ boIZ d dmMZ ¶m
gd¶tZm àmoËgmhZ XoÊ¶mgmR>r JwUdËVmnyU©, XO}
Xma d H$‘r qH$‘VrV nwñVHo$ CnbãY H$ê$Z
XoÊ¶mV ¶oVrb Ago R>abo.

(7)		àmW{‘H$ emioVrb {ejH$m§À¶m à{ejUmgmR>r
{Oëhm{Zhm¶ {ejH$ à{ejU g§ñWoMr ñWmnZm
H$aÊ¶mMo gwMdbo.

(8)		{Xì¶m§Jm§Zm {ejUmÀ¶m àdmhmV AmUÊ¶mgmR>r
{ejUmMr g§Yr CnbãY H$ê$Z XoÊ¶mV ¶oB©b Ago
AmídmgZ {Xbo Jobo.

(9)		AZwgy{MV OmVr, AZwgy{MV O‘mVrÀ¶m
{dXçmÏ¶mªgmR>r Img dg{VJ¥h¶w³V emim,
Aml‘emim ¶m§Mr ñWmnZm H$amd¶mMo R>abo.

(10)	‘{hbm§À¶m àmW{‘H$ {ejUmbm àmYmÝ¶ XoÊ¶mV
¶oB©b. ‘{hbm§gmR>r doJim Aä¶mgH«$‘, ZmoH$ar d
amoOJmamMr VaVyX H$aÊ¶mMo R>abo.

(11)	Aä¶mgH«$‘mV H$m¶m©Zw^d Am{U emar[aH$ {ejU
¶m {df¶m§g ‘hËËd XoÊ¶mV ¶oB©b.

(12)	‘yë¶ {ejUmbm ‘hËËd {Xbo OmB©b Ago gwMdbo.

(13)	Aä¶mgH«$‘m‘Ü¶o Imbrb Xhm Jm^m^yV KQ>H$m§Mm

g‘mdoe H$aÊ¶mMo R>abo.

	 	 ^maVr¶ ñdmV§Í¶ MidirMm B{Vhmg

	 	 ^maVr¶ g§{dYmZmË‘H$ O~m~Xmè¶m

	 	 amîQ´>r¶ Apñ‘Vm OmonmgÊ¶mgmR>r Amdí¶H$

Ame¶

	 	 ^maVmMm gm‘mB©H$ gm§ñH¥${VH$ dmagm

	 	 g‘mZVmdmX, Y‘©{ZanojVm d bmoH$emhr

	 	 ñÌrnwéf g‘mZVm

	 	 n¶m©daUmMo g§ajU

	 	 gm‘m{OH$ AS>gam§Mo {Z‘y©bZ

	 	 N>moQ>çm Hw$Qw>§~ à‘mUH$mMo nmbZ

	 	 d¡km{ZH$ ÑpîQ>H$moZmMm n[anmof

2.3	 amîQ´>r¶ Aä¶mgH«$‘ AmamIS>m 2005

 amîQ́>r¶ Aä¶mgH«$‘ AmamIS>m 2005 Mr nmíd©̂ y‘r

AmYw{ZH$ g‘mOmÀ¶m Am{U amîQ´>mÀ¶m OS>UKS>UrV

{ejUmMo ñWmZ ‘hËËdmMo Amho. ^maVmV {dgmì¶m

eVH$mÀ¶m CËVamYm©nmgyZ emgZàUrV {ejU{df¶H$

KS>m‘moS>tZm àM§S> doJ Ambm. OrdZm{^‘wI {ejU,

H¥${V¶w³V {ejU, ~mbH|${ÐV AÜ¶mnZ, kmZaMZmdmXr

{ejU, gd©g‘mdo{eV {ejU ¶m g§~§{YV ‘hËËdmÀ¶m

{df¶m§H$[aVm EH$ {ZpíMV AmamIS>m V¶ma H$aÊ¶mgmR>r

amîQ´>r¶ e¡j{UH$ g§emoYZ d à{ejU n[afXoÀ¶m

(NCERT) H$m¶©H$mar g{‘VrZo {X. 14 d 19 Owb¡

2004 amoOr Pmboë¶m ~¡R>H$s‘Ü¶o amîQ´>r¶ Aä¶mgH«$‘

AmamIS>çmMr nwZa©MZm H$aÊ¶mMm {ZU©¶ KoVbm.

 amîQ´>r¶ Aä¶mgH«$‘ AmamIS>m 2005 Mr à‘wI VËËdo

(1)		kmZ emio~mhoarb OJmer OmooS>Uo.

(2)		KmoH§$nQ²>Q>rVyZ {ejUmMr gmoS>dUyH$ H$aUo.

(3)		{ejU nmR>çnwñVH$H|${ÐV Z amhVm ‘wbm§À¶m

gdmªJrU dmT>rgmR>r Ë¶mMm Cn¶moJ hmoUo.

(4)		narjm OmñV bdMrH$ H$ê$Z Ë¶m§Zm dJm©Vrb

OrdZmer EH$mË‘ H$aUo.

18

	 amîQ´>r¶ Aä¶mgH«$‘ AmamIS>m 2005 ‘Ü¶o
gm§{JVbobr {ejUmMr Ü¶o¶o

(1)		H¥$Vr d {dMmam§Mo ñdmV§Í¶ AgUo.
(2)		BVam§À¶m ^mdZm d ñdmñÏ¶ ¶m {df¶rMr

g§doXZerbVm AgUo.
(3)		Zì¶m n[apñWVrbm bdMrH$ d gOJnUo à{VgmX

XoÊ¶mg {eH$Uo.
(4)		bmoH$emhr à{H«$¶m§‘Ü¶o gh^mJr hmoÊ¶mMr

‘Zmo^y{‘H$m AgUo.
(5) 		Am{W©H$ à{H«$¶m d gm‘m{OH$ ~Xb ¶m‘Ü¶o H$m¶©

H$aÊ¶mMr d ¶moJXmZ XoÊ¶mMr Hw$dV AgUo.
 amîQ´>r¶ Aä¶mgH«$‘ AmamIS>m 2005 Mo ñdê$n
(1)		àH$aU 1 : ÑpîQ>H$moZ - ¶mV {ejUmg§~§YrMr

‘mJ©Xe©H$ VËËdo, JwUdËVoMo n¡by, {ejUmMm
gm‘m{OH$ g§X^©, {ejUmMr CX²{XîQ>o ¶m§Mr JaO
gm§{JVbr Amho.

(2)		àH$aU 2 : {eH$Uo Am{U kmZ - ¶mV kmZmMo
ñdê$n d {eH$Ê¶mgmR>r ‘wbo H$moUË¶m nX²YVr
dmnaVmV ¶mMr MMm© Ho$bobr Amho.

(3)		àH$aU 3 : Aä¶mgH«$‘mMr joÌo - embo¶ ñVa
Am{U ‘yë¶m§H$Z - ¶mV Aä¶mgH«$‘mMr joÌo d
embo¶ {df¶m§À¶m nwZgªH$ënZmË‘H$ ‘m§S>UrMr
JaO d Aä¶mgH«$‘mÀ¶m {d{dY joÌm§~m~VÀ¶m
{e’$maer gm§{JVë¶m AmhoV.

(4)		àH$aU 4 : emim Am{U dJm©Vrb dmVmdaU -
¶mV embo¶ g§ñH¥$VrMr JwUdËVm gwYmaÊ¶mgmR>r
g§gmYZm§Mr JaO gm§{JVbr Amho.

(5)		àH$aU 5 : ì¶dñWmË‘H$ gwYmaUm - ¶mV
‘yb ñdV: kmZmMr aMZm H$ê$ eHo$b, Aem
àH$mao ‘wbm§À¶m dJm©Vrb AZŵ dm§Mo g§KQ>Z
H$aÊ¶mÀ¶m ÑîQ>rZo Amnë¶m embo¶ g§aMZoV ^ard
ì¶dñWmË‘H$ gwYmaUm§Mr JaO, VgoM narjm
nX²YVr‘Yrb gwYmaUm ¶m§da ^a Amho.

B§Q>aZoQ> ‘mPm {‘Ì

amîQ́>r¶ Aä¶mgH«$‘ AmamIS>m 2005 http://
epathshala.nic.in/hi/programmes/national-

curriculum-frameworks/ncf-2005/¶m qbH$À¶m
AmYmao {‘idm d Ë¶mVrb àH$aU 2 Aä¶mgm.

2.4	‘hmamîQ´> amÁ¶ Aä¶mgH«$‘ AmamIS>m 2010

	 ‘hmamîQ´> amÁ¶ Aä¶mgH«$‘ AmamIS>m 2010 Mr

nmíd©^y‘r

amîQ́>r¶ Aä¶mgH«$‘ AmamIS>m 2005 Ooìhm àgm[aV

H$aÊ¶mV Ambm, Voìhm Ago gwMdbo Jobo, H$s ¶m

AmamIS>çmV Z‘yX Ho$boë¶m ‘mJ©Xe©H$ VËËdm§Zwgma àË¶oH$

amÁ¶mZo Amnmnë¶m ñWm{ZH$ JaOm d {^ÝZ n[apñWVr

bjmV KoD$Z amÁ¶ñVar¶ Aä¶mgH«$‘ AmamIS>o V¶ma

H$amdoV. Ë¶mZwgma ‘hmamîQ́> amÁ¶mV 24 E{àb 2009 amoOr

‘hmamîQ́> àmW{‘H$ {ejU n[afX, ‘w§~B© ¶oWo Pmboë¶m g ôV

Aä¶mgH«$‘ nwZa©MZoMr H$m¶©dmhr gwê$ H$aÊ¶mMo R>adÊ¶mV

Ambo Am{U {ejUVÁkm§Mo doJdoJio Aä¶mgJQ> ñWmnZ

H$aÊ¶mV ¶oD$Z AmamIS>m, ‘gwXçmMo H$m‘ gwê$ Pmbo.

àñVwV AmamIS>çmg {XZm§H$ 12 Am°³Q>mo~a 2011 amoOr

‘hmamîQ́> emgZmMr ‘mÝ¶Vm {‘imbr. gXa Aä¶mgH«$‘

AmamIS>m hm ‘hmamîQ́> amÁ¶ Aä¶mgH«$‘ AmamIS>m 2010

¶m ZmdmZo AmoiIÊ¶mV ¶oVmo.

 ‘hmamîQ´> amÁ¶ Aä¶mgH«$‘ AmamIS>m 2010 Mr

à‘wI VËËdo

(1)		àË¶oH$ ‘yb ‘hËËdmMo Amho. àË¶oH$ ‘wbmbm

emioV AmUmdo, a‘dmdo, {Q>H$dmdo d Ë¶mbm

CËV‘ {ejU {‘imdo.

(2)		{dXçmÏ¶mªÀ¶m ~m¡X²{YH$ {dH$mgmBVH$mM

gm‘m{OH$, ^md{ZH$ Am{U {H«$¶mË‘H$ A§JmMm

{dH$mghr ‘hËËdmMm Amho. àË¶oH$ {dXçmÏ¶m©bm

¶m {dH$mgmMr g§Yr {‘imbr nm{hOo.

(3)		àË¶oH$ ‘wbmbm Ë¶mÀ¶m AmdS>rMo, Ë¶mMm

AmË‘{dídmg dmT>dUmao Am{U Ë¶mMo OrdZ g‘¥X²Y

H$aob Ago JwUdËVmnyU© {ejU AmnwbH$sÀ¶m d

AmZ§XXm¶r dmVmdaUmV {‘im¶bm hdo.	

(4)		Ho$di Zo‘bobm Aä¶mgH«$‘ nyU© H$aUo ho {ejUmMo

CX²{XîQ> Zìho, Va àË¶oH$ {dXçmÏ¶m©bm AÜ¶¶Z

{df¶mÀ¶m à^wËd nmVirn¶ªV OmÊ¶mgmR>r gj‘

~ZdUo ‘hËËdmMo Agmdo.

19

(5)		{dXçmWu, {ejH$, nmbH$ ¶m§Mo EH$‘oH$m§er
AgUmao ZmVo {dídmg, AmXa, AmnwbH$s Am{U
ghH$m¶m©Mo Agmdo.

(6)		{ejU ì¶dñWoVrb àË¶oH$ KQ>H$ {dídmgmh© d
XO}Xma Agmdm.

	 ‘hmamîQ´> amÁ¶ Aä¶mgH«$‘ AmamIS>m 2010 Mr
à‘wI d¡{eîQ>ço

(1)		àmW{‘H$, ‘mÜ¶{‘H$ d CÀM ‘mÜ¶{‘H$ Aem
gd© ñVam§darb embo¶ {ejUmgmR>r amÁ¶mV
àW‘M gbJ Aä¶mgH«$‘ AmamIS>m V¶ma
H$aÊ¶mV Ambm hmoVm.

(2)		Aä¶mgH«$‘mVrb AZmdí¶H$ ‘m{hVrMo AmoPo
H$‘r H$ê$Z AÜ¶¶Z H$m¡eë¶ dmT>dÊ¶mda ^a
hmoVm.

(3)		Aä¶mgH«$‘ d AÜ¶mnZm‘Ü¶o ‘m{hVr V§ÌkmZmMm
Cn¶moJ H$aÊ¶mda ^a hmoVm.

(4)		gd© ‘mÜ¶‘m§À¶m emio‘Ü¶o ‘mV¥^mfog ‘hËËd,
‘amR>rÀ¶m {d{dY ~mobr^mfm§Mm embo¶
Aä¶mgH«$‘mV g‘mdoe H$aÊ¶mda ^a hmoVm.

(5)		H$bm d H«$sS>m H$m¡eë¶m§À¶m {dH$mgmda ̂ a hmoVm.

(6)		CÀM ‘mÜ¶{‘H$ ñVamda Cn¶mo{OV Aä¶mgH«$‘mda
^a hmoVm.

(7)		àË¶oH$ {df¶mV àmË¶{jH$ H$m¶©, àH$ën
¶m§gma»¶m H¥${VàYmZ ñd¶§AÜ¶¶Z V§Ìm§da ^a
hmoVm.

(8)		bhmZ ~mbH$m§À¶m {ZH$mon dmT> d Amamo½¶Xm¶r
gd¶tÀ¶m {dH$mgmgmR>r 3 Vo 6 df} d¶moJQ>mVrb
~mbH$m§gmR>r nyd© àmW{‘H$ {ejUmMr VaVyX
H$aÊ¶mda ^a hmoVm.

(9)		AmOrdZ {ejUmÀ¶m ‘mÜ¶‘mVyZ OrdZ H$m¡eë¶
{dH$mgmda ^a hmoVm.

(10)	{ejUmVrb {df‘Vm Xÿa H$aÊ¶mgmR>r
gd©g‘mdoeH$ {ejU àUmbrÀ¶m {dH$mgmda ^a
hmoVm.

(11)	{dkmZ {df¶mV àmW{‘H$ ñVamnmgyZ H¥${f{dkmZ

d V§ÌkmZ {df¶mMm g‘mdoe H$aÊ¶mda ̂ a hmoVm.

(12)	 amÁ¶ñVar¶ e¡j{UH$ g§ñWm§Mo gj‘rH$aU d

AmYw{ZHsHaUmda ^a hmoVm.

(13)	emar[aH$ {ejU A{Zdm¶© H$aÊ¶mda ^a hmoVm.

(14)	B§J«Or ‘mÜ¶‘mÀ¶m emioV gm‘m{OH$ emñÌo,

H$bm ho {df¶ ‘amR>rVyZ {eH$Ê¶mMr EopÀN>H$

VaVyX hmoVr.

(15)	 emim§Mo {d{eîQ> H$mbmdYrZ§Va ‘yë¶‘mnZ

H$aÊ¶mda ^a hmoVm.

2.5	~mbH$m§Mm ‘mo’$V d g³VrÀ¶m {ejUmMm

A{YH$ma A{Y{Z¶‘, 2009

 nmíd©^y‘r

^maVr¶ g§{dYmZmÀ¶m H$b‘ 45 ‘Ü¶o Am{U

AmOn¶ªV ^maV gaHmaHSy>Z Zo‘ë¶m Joboë¶m AZoH$

g{‘Ë¶m, Am¶moJ Am{U e¡j{UH$ YmoaUo ¶m gdmª‘YyZ

àmW{‘H$ {ejUmÀ¶m gmd©{ÌHsHaUmda ^a XoÊ¶mV

Ambm. {ejUmÀ¶m gmd©{ÌHsHaUmgmR>r 6 Vo 14

df} d¶moJQ>mVrb ‘wbm‘wbtgmR>r ‘mo’$V d g³VrÀ¶m

{ejUmMr AmIUr H$aÊ¶mV Ambr; na§Vw ^maVr¶

g§{dYmZmVrb H$b‘ 45 ho gd© amÁ¶m§gmR>r ‘mJ©Xe©H$

VËËd Agë¶m‘wio amÁ¶mamÁ¶m§‘YyZ gmd©{ÌH$ {ejUmÀ¶m

A§‘b~OmdUrV {^ÝZVm hmoVr, Ë¶m‘wio g§nyU© Xoe^amVyyZ

àmW{‘H$ {ejUmÀ¶m gmd©{ÌHsHaUm‘Ü¶o EH$gyÌVm

AmUmd¶mMr Agob, Va Ë¶m g§X^m©V H$m¶Xm H$aUo

H«$‘àmßV hmoVo. ¶mVM 1990 gmbr gdm}ÀM Ý¶m¶mb¶mZo

AmXoe {Xbm, H$s àmW{‘H$ {ejU hm ~mbH$mMm h³H$

Amho, Ë¶m‘wio ^maVr¶ g§{dYmZmV ~Xb hmoUo Ano{jV

hmoVo. ¶mVyZM ^maVr¶ g§{dYmZmV H$b‘ 21(A)Mm

A§V^m©d H$aÊ¶mV Ambm. gXa ~Xbm‘wio {ejUmMm

g‘mdoe ~mbH$mÀ¶m ‘yb^yV h³H$mV g‘m{dîQ> Pmbm.

¶m A{Y{Z¶‘mg 20 Am°JñQ> 2009 amoOr amîQ´>nVtMr

A§{V‘ ‘§Owar {‘imbr. 1 E{àb 2010 nmgyZ hm

H$m¶Xm g§nyU© Xoe^a bmJy Pmbm.

20

 à‘wI VaVwXr	

(1)		~mbH$m§Mm ‘mo’$V d g³VrÀ¶m {ejUmMm

A{YH$ma A{Y{Z¶‘, 2009 Zwgma 6 Vo 14 df}

d¶moJQ>mVrb ~mbH$m§g ‘mo’$V d g³VrMo {ejU

{‘iÊ¶mMm A{YH$ma {‘imbm Amho.

(2)		¶m A{Y{Z¶‘mZwgma {ejUmÀ¶m ~m~VrV

H|$ÐemgZ, amÁ¶emgZ, ‘mVm{nVm, nmbH$ ¶m§Mr

H$V©ì¶o ñnîQ> Ho$bobr AmhoV.

(3)		àñVwV A{Y{Z¶‘mVyZ {ejUmgmR>rMr emioMr

O~m~Xmar, {dXçmÏ¶mªMo emim àdoemMo d¶,

emim àdoemMr {Z¶‘mdbr, ~mbH$m§À¶m

‘yë¶‘mnZmMo {ZH$f, ~mbH$m§Zm XoÊ¶mV ¶oUmar

{ejm, {ejH$m§Mr H$V©ì¶o, emiogmR>rMr ‘mZHo$

Am{U embo¶ {dH$mg ¶moOZm ¶m g§~§YrMr

{Z¶‘mdbr d H$m¶XçmÀ¶m VaVwXr ñnîQ> Ho$boë¶m

AmhoV.

(4)		gXa darb A{Y{Z¶‘m‘Ü¶o àmW{‘H$ {ejU

nyU© H$aon¶ªV H$moUË¶mhr ~mbH$mbm Ë¶mM dJm©V

R>odUo, emioVyZ H$mTy>Z Q>mH$Uo AWdm ‘§S>im‘m’©$V

KoVë¶m OmUmè¶m narjog CËVrU© hmoÊ¶mMr g³Vr

H$aUo ¶m§g ‘ZmB© H$aÊ¶mV Ambobr Amho.

(5)		emioVyZ JiVr Pmboë¶m ~mbH$m§Zm Ë¶m§À¶m

g‘d¶ñH$ {‘Ìm§~amo~a {ejU KoÊ¶mgmR>r {deof

VaVyX Amho.

(6) 		ImgJr emim§‘Ü¶o Jar~ Hw$Qw>§~mVrb ~mbH$m§gmR>r

25 Q>³Ho$ OmJm amIrd R>odUo ~§YZHmaH Amho.

(7)		gaH$mar qH$dm ImgJr emim§‘Ü¶o àdoemgmR>r

~mbH$ AWdm nmbH$m§Mr ‘wbmIV, S>moZoeZ

AWdm H°${nQ>oeZ ’$s AmH$maÊ¶mg ‘ZmB© H$aÊ¶mV

Ambr Amho.

(8)		n[agamVyZ {ejUmMr Amdí¶H$Vm AgUmar ~mbHo$

emoYUo d Ë¶m§Zm emioV àdo{eV H$ê$Z KoUo, ¶mgmR>r

gd}jU H$aÊ¶mMr VaVyX Z‘yX H$aÊ¶mV Ambr

Amho.

(9)		¶m A{Y{Z¶‘mÝd¶o H|$Ð gaH$ma‘m’©$V CËV‘

{dËVr¶ gmhmæ¶ XoÊ¶m~amo~aM amÁ¶emgZ d

ñWm{ZH$ ñdamÁ¶ g§ñWoda A§‘b~OmdUrMr

O~m~Xmar gmondbobr Amho.

(10) 	B¶ËVm 1 br Vo 8 drn¶ªV {df¶{Zhm¶ AÜ¶¶Z

{ZînËVr {ZpíMV H$ê$Z Ë¶m gmÜ¶ Pmë¶m qH$dm

Zmhr ¶mÀ¶m ‘yë¶‘mnZmgmR>r gmVË¶nyU© gdªH$f

‘yë¶‘mnZmMr VaVyX gwMdÊ¶mV Ambobr Amho.

embo¶ àmW{‘H$ {ejUmgmR>r {dXçmÏ¶mªMm embo¶

àdoe, CnpñWVr Am{U Aä¶mgH«$‘ nyU© H$aUo ¶mMr

O~m~Xmar emgZmH$S>o gmondUmam hm OJmVrb Aem

àH$maMm n{hbmM A{Y{Z¶‘ Amho. BVa Xoem§‘Ü¶o

~mbH$m§À¶m {ejUmMr O~m~Xmar nmbH$m§da AgVo.

B§Q>aZoQ> ‘mPm {‘Ì

B§Q>aZoQ>À¶m AmYmao A{YH$ ‘m{hVrgmR>r

~mbH$m§Mm ‘mo’$V d g³VrÀ¶m {ejUmMm A{YH$ma

A{Y{Z¶‘, 2009 {‘idm d Aä¶mgm.

MMm© H$am

	(A)	 1986 Mo amîQ´>r¶ e¡j{UH$ YmoaU Am{U AmVm

Zì¶mZo Ambobo 2019 Mo e¡j{UH$ YmoaU

¶mda dJm©V Vm¡b{ZH$ MMm© KS>dyZ AmUm.

	(~)	 2005 Mm amîQ´>r¶ Aä¶mgH«$‘ AmamIS>m

Am{U 2010 Mm ‘hmamîQ´> amÁ¶ Aä¶mgH«$‘

AmamIS>m ¶m§Vrb gmå¶ d ^oXmda MMm© H$am.

	(H$)	 ~mbH$m§Mm ‘mo’$V d g³VrÀ¶m {ejUmMm

A{YH$ma A{Y{Z¶‘, 2009 ‘Yrb VaVwXtMr

Vnerbdma MMm© H$am.

	(S>)	 ‘mÜ¶{‘H$ {ejU Am¶moJ (‘wX{b¶ma Am¶moJ)

d ^maVr¶ {ejU Am¶moJ (H$moR>mar Am¶moJ)

¶m§‘Ü¶o gm§{JVboë¶m ‘mÜ¶{‘H$

{ejUmg§~§YrÀ¶m {e’$maetda MMm© H$am.

21

à.1	(A)	 {Xboë¶m n¶m©¶m§n¡H$s ¶mo½¶ n¶m©¶ {ZdSy>Z nyU©
{dYmZo nwÝhm {bhm.

(1)	 "^maVmMo ^{dVì¶ ¶oWrb dJ©Imoë¶m§‘YyZ KS>dbo
OmV Amho.' Ago ‘Ü¶o gm§{JVbo Amho.

	 (A) {dXçmnrR> {ejU Am¶moJ

	 (~) ‘mÜ¶{‘H$ {ejU Am¶moJ

	 (H$) ^maVr¶ {ejU Am¶moJ

	 (S>) amîQ´>r¶ e¡j{UH$ YmoaU 1986

(2)	 ZdmoX¶ {dXçmb¶mMr ñWmnZm À¶m AÝd¶o
H$aÊ¶mV Ambr.

	 (A) {dXçmnrR> {ejU Am¶moJ	

	 (~) ‘mÜ¶{‘H$ {ejU Am¶moJ

	 (H$) ^maVr¶ {ejU Am¶moJ

	 (S>) amîQ´>r¶ e¡j{UH$ YmoaU 1986

(3)	 Jm^m^yV KQ>H$m§V ¶m KQ>H$mMm g‘mdoe
hmoV Zmhr.

	 (A) N>moQ>çm Hw$Qw>§~ à‘mUH$mMo nmbZ

	 (~) ZrQ>ZoQ>Ho$nUm

	 (H$) n¶m©daUmMo g§ajU

	 (S>) ñÌrnwéf g‘mZVm

(4)	 "{ejU hr AmOMr d CXçmMr EH$‘odmX²{dVr¶ Aer
Jw§VdUyH$ Amho.' ho Mo à‘wI VËËd Amho.

	 (A) ‘mÜ¶{‘H$ {ejU Am¶moJ

	 (~) {dXçmnrR> {ejU Am¶moJ

	 (H$) amîQ´>r¶ e¡j{UH$ YmoaU 1986

	 (S>) ^maVr¶ {ejU Am¶moJ

(~)	 ñV§^ "A' Am{U ñV§^ "~' ¶m§Vrb ¶mo½¶ ghg§~§Y
AmoiIm d OmoS>çm Owidm.

ñV§^ "A' ñV§^ "~'

(1) {dXçmnrR> {ejU Am¶moJ (A) 2010

(2) ‘mÜ¶{‘H$ {ejU Am¶moJ (~) 1964

(3) ^maVr¶ {ejU Am¶moJ (H$) 1948

(4) amîQ´>r¶ Aä¶mgH«$‘ AmamIS>m (S>) 1952

(5) amÁ¶ Aä¶mgH«$‘ AmamIS>m (B) 2005

(H$)	EH$m dm³¶mV CËVao {bhm.

(1)	 {dXçmnrR> {ejU Am¶moJmMo AÜ¶j H$moU hmoVo?

(2)	 ^maVr¶ {ejU Am¶moJmÀ¶m AhdmbmMm ‘gwXm H$moUr
V¶ma Ho$bm?

(3)	 10+2+3 ¶m e¡j{UH$ AmH¥${V~§YmMm ñdrH$ma
Ho$ìhmnmgyZ H$aÊ¶mV Ambm?	

(4)	 ~mbH$m§Mm ‘mo’$V d g³VrÀ¶m {ejUmMm A{YH$ma
A{Y{Z¶‘, 2009 AÝd¶o H$moUË¶m d¶moJQ>mVrb
~mbH$m§gmR>r {ejU ‘mo’$V d g³VrMo Ho$bobo Amho?

à.2 	Imbrb {dYmZm§~m~V Vw‘Mo ‘V Zm|Xdm.

(1)	 ~mbH$m§Mm ‘mo’$V d g³VrÀ¶m {ejUmMm A{YH$ma
A{Y{Z¶‘, 2009 AÝd¶o àmW{‘H$ {ejUmMo
gmd©{ÌHsHaU H$aÊ¶mg Z³H$sM ‘XV hmoB©b.

(2)	 embo¶ qH$dm {dXçmnrR>r¶ {ejUmVyZ àmßV kmZmMm
Cn¶moJ ì¶mdhm[aH$ OrdZmV hmoUo Amdí¶H$ Amho.

(3)	 ^maVr¶ {ejU Am¶moJ nyd© àmW{‘H$ {ejUmnmgyZ Vo
CÀM {ejUmn¶ªVÀ¶m g‘J«VoMm {dMma H$aVo.

à.3	 {Q>nm {bhm.

(1)	 ‘hmamîQ´> amÁ¶ Aä¶mgH«$‘ AmamIS>m 2010 Mr
d¡{eîQ>ço

(2)	 ‘mÜ¶{‘H$ {ejU Am¶moJmZo gwMdboë¶m à‘wI
{e’$maer

(3)	 amîQ´>r¶ e¡j{UH$ YmoaU 1986 Mr d¡{eîQ>ço

à.4	 Imbrb ~m~tda àË¶oH$s 50 Vo 80 eãXm§V CËVao
{bhm.

(1)	 amîQ´>r¶ Aä¶mgH«$‘ AmamIS>m 2005 ‘Ü¶o gm§{JVbobr
{ejUmMr Ü¶o¶o

(2)	 1986 À¶m amîQ´>r¶ e¡j{UH$ YmoaUmMr CX²{XîQ>o

(3)	 ‘hmamîQ´> amÁ¶ Aä¶mgH«$‘ AmamIS>m 2010 Mr à‘wI
VËËdo

à.5	 Imbrb àíZm§Mr àË¶oH$s 100 Vo 150 eãXm§V CËVao
{bhm.

(1) ^maVr¶ {ejU Am¶moJmMr CX²{XîQ>o ñnîQ> H$am.

(2)	 ~mbH$m§Mm ‘mo’$V d g³VrÀ¶m {ejUmMm A{YH$ma
A{Y{Z¶‘, 2009 ‘Yrb à‘wI VaVwXr {bhm.

(3)	 1986 À¶m amîQ´>r¶ e¡j{UH$ YmoaUmV gm§{JVboë¶m
Jm^m^yV KQ>H$m§Mo Vw‘À¶m OrdZmVrb ‘hËËd {bhm.



ñdmÜ¶m¶

22

3.1	gm‘mOrH$aU
‘mZdmbm EHmHs OrdZ ì¶VrV H$aUo e³¶ ZgVo.

Vmo g‘mOmMm EH$ KQ>H$ ¶m ZmË¶mZo {H«$¶merb AgVmo.
VoM Ë¶mMo OrdZ AgVo; na§Vw Vo ¶eñdr hmoÊ¶mgmR>r
gm‘mOrH$aUmMr ¶mo½¶ à{H«$¶m bhmZnUmnmgyZM
hmoÊ¶mMr Amdí¶H$Vm AgVo. ‘mZdmbm {dH$mgmÀ¶m
AdñWoH$S>o ZoÊ¶mgmR>r, g‘mOmbm ñW¡¶© àmßV H$ê$Z
XoD$Z g‘mOmMo gw¶mo½¶ g§MmbZ hmoÊ¶mgmR>r, VgoM
ì¶³VrÀ¶m ì¶p³V‘ËËd {dH$mgmgmR>r gm‘mOrH$aU
à{H«$¶m ‘hËËdmMr AgVo. ì¶³Vrbm Amnbo g§nyU© OrdZ
g‘mOmV ì¶VrV H$amd¶mMo Agë¶m‘wio ì¶³VrÀ¶m
ÑîQ>rZo g‘mOmMr gm§Jmonm§J ‘m{hVr bhmZnUr {‘idUo
Amdí¶H$ AgVo. hr à{H«$¶m gm‘mOrH$aUm‘wio KS>V
AgVo, åhUOoM gm‘mOrH$aU hr à{H«$¶m ì¶³Vr Am{U
g‘mO ¶m§Zm OmoS>Umam Xþdm Amho.
3.1.1 gm‘mOrH$aUmMr g§H$ënZm

gm‘mOrH$aUmMr à{H«$¶m nañnamdb§~r AWm©V
ì¶³Vr Am{U g‘mO ¶m§À¶m‘Ü¶o KS>Umar Amho.
gm‘mOrH$aUm‘wio ì¶³VrMo g‘mOmÀ¶m EH$m O~m~Xma
KQ>H$m‘Ü¶o ê$nm§Va hmoVo. g‘mOmMo arVr[admO,
‘mÝ¶VmnyU© VËËd ¶m§Mo kmZ hmoD$Z Ë¶mMm Amnë¶m
OrdZmV ñdrH$ma Ho$bm OmVmo. g‘mOmMo ‘mZX§S> OmUyZ
KoD$Z Ë¶mZwgma ì¶dhma H$aÊ¶mMo g§ñH$ma
gm‘mOrH$aUm‘wio hmoVmV. ì¶p³V‘ËËdmMm nyU© {dH$mg

hmoÊ¶mgmR>r> ‘wbm§da g§ñH$ma KS>dÊ¶mMr {ZVm§V JaO
AgVo. ¶mg§~§Yr Or H$mhr gm‘m{OH$, ‘mZ{gH$ à{H«$¶m
Amho Ë¶mg gm‘mOrH$aU Ago åhUVmV. ‘wbm§Zm {eñV
bmdUo, g‘mOm‘Ü¶o ñWmZ {‘idÊ¶mgmR>r ‘hËËdmH$m§jm
{Z‘m©U H$ê$Z Ë¶mgmR>r bmJUmar H$m¡eë¶o àmßV H$ê$Z
XoUo, O~m~XmarMr OmUrd {Z‘m©U H$aUo Aem AZoH$ ~m~r
gm‘mOrH$aUmÀ¶m à{H«$¶oV g‘m{dîQ> AgVmV. ì¶³Vr
àW‘ H$m¡Qw>§{~H$ dmVmdaUmer, Z§Va e¡j{UH$ dmVmdaUmer
d eodQ>r gm‘m{OH$ dmVmdaUmer OwidyZ KoV g‘mO‘mÝ¶
hmoVo. hr g§nyU© à{H«$¶m åhUOo gm‘mOrH$aU hmo¶.

dm°Q>gZ ¶m§À¶m ‘Vo, ""gm‘mOrH$aU hr EH$
gm‘m{OH$ Am{U ‘mZgemñÌr¶ à[H«$¶m hmo¶.''

h°ar Om°ÝgZ ¶m§À¶m ‘Vo, ""{eH$Umè¶mbm gm‘m{OH$
^y{‘H$m nma nmS>Ê¶mMo gm‘Ï¶© àmßV H$ê$Z XoUmao {ejU
åhUOo gm‘mOrH$aU hmo¶.''

gm§Jm nmhÿ

gm‘mOrH$aUmMr gd©g‘mdoeH$ ì¶m»¶m gm§Jm.

3.1.2 gm‘mOrH$aUmV {ejUmMr ^y{‘H$m
~«mD$Z ¶m§À¶m ‘Vo, {ejUm‘m’©$V {Z¶§{ÌV

dmVmdaUmV ‘wbm§‘Ü¶o ~Xb KS>dyZ AmUbo OmVmV.
emioV ‘wbm§Mo gm‘mOrH$aU Am¡nMm[aH$ nX²YVr‘wio
¶mo½¶ arVrZo hmoVo. ¶m‘Ü¶o emim d {ejH$ ¶m§Mr
O~m~Xmar dmT>Vo.

3.1	 gm‘mOrH$aU

		 3.1.1 gm‘mOrH$aUmMr g§H$ënZm	

		 3.1.2 gm‘mOrH$aUmV {ejUmMr ^y{‘H$m

3.2	 gm‘m{OH$ n[adV©Z

		 3.2.1 gm‘m{OH$ n[adV©ZmMr g§H$ënZm

		 3.2.2 gm‘m{OH$ n[adV©ZmMr d¡{eîQ>ço

		 3.2.3 gm‘m{OH$ n[adV©Z KS>dyZ AmUUmao KQ>H$

		 3.2.4 gm‘m{OH$ n[adV©ZmV {ejH$mMr ŷ{‘H$m

3.3	 g‘yh g§nH©$ ‘mÜ¶‘o

		 3.3.1	g‘yh g§nH©$ ‘mÜ¶‘m§Mr g§H$ënZm

		 3.3.2	g‘yh g§nH©$ ‘mÜ¶‘m§Mo àH$ma

		 3.3.3	g‘yh g§nH©$ ‘mÜ¶‘m§Mo ’$m¶Xo

		 3.3.4	g‘yh g§nH©$ ‘mÜ¶‘m§À¶m ‘¶m©Xm	

gm‘mOrH$aU3.àH$aU

23

(1)		{ejU ho ì¶³VrÀ¶m gm‘mOrH$aUmMo à^mdr
‘mÜ¶‘ Amho. ^mfm ho Am§Va{H«$¶oMo ‘hËËdmMo
‘mÜ¶‘ Amho Am{U Am§Va{H«$¶m gm‘mOrH$aU
KS>dyZ AmUVo. gm‘mOrH$aUmgmR>r BVam§Mo
{dMma, ^mdZm g‘OyZ KoUo d Amnbo {dMma,
^mdZm àH$Q> H$aVm ¶oUo Amdí¶H$ AgVo. à^mdr
^mfm {ejU, ^mfoVyZ g‘mOmVrb Mm[aÍ¶dmZ
bmoH$m§Mr ‘m{hVr, Ë¶mVyZ ‘yë¶o d g§ñH¥$Vr ¶m§Mr
AmoiI hmoVo.

(2)		{ejUmVyZ gm‘mOrH$aU bmoH$emhràYmZ R>odbo
OmVo.

(3)		emioVrb gd© g^mgX, {ejH$ d {dXçmÏ¶mªV
gm¡hmXm©Mo g§~§Y R>odUo {ejUm‘wio e³¶ hmoVo.

(4)		{ejUm‘wio Z¡{VH$ ‘yë¶o, {Z¶‘ kmV hmoVmV,
¶m§‘wio gm‘m{OH$ {Z¶§ÌU amIbo OmVo. Ë¶mVyZM
‘wbm§Mo gm‘mOrH$aU hmoVo.

(5)		{ejUmVyZ gm‘mOrH$aU hmoVmZm g‘mOñdmñÏ¶
amIÊ¶mg àmYmÝ¶ {Xbo OmVo. g‘mO{dKmVH$
e³Vter g§Kf© H$aÊ¶mMr j‘Vm {dXçmÏ¶mªV
{ejUmVyZ {Z‘m©U Ho$br OmVo.

(6)		{ejUmVyZ ‘wbm§Zm gm‘mOrH$aUmgmR>r Amdí¶H$
Ago kmZ, ‘yë¶o, H$m¡eë¶o, ÑpîQ>H$moZ, gm‘m{OH$
AZw^d {Xbo OmVmV.

(7)		emim ì¶mdgm{¶H$ {ejU XoVmV. nwT>rb
ì¶dgm¶mMr V¶mar emim§‘m’©$V hmoVo.

gm‘mOrH$aUmÀ¶m à{H«$¶oV {ejUmMr AË¶§V
‘hËËdmMr ŷ{‘H$m Amho. g‘mOmV O~m~Xma ZmJ[aH$
åhUyZ {dXçmÏ¶mªMr OS>UKS>U hmoVo. ZdrZ g§H$ënZm§Mo
¶eñdr AÜ¶¶Z hmoÊ¶mgmR>r, {ejU gH$mamË‘H$
gm‘mOrH$aUmVyZ à¶ËZ H$aVo. Zì¶m ì¶³VrÀ¶m
AÜ¶¶ZmgmR>r ¶mo½¶ àoaUm, ~jrg, {ejm ¶m§Mm Adb§~
Ho$bm nm{hOo. ~mbH$mÀ¶m ¶mo½¶ gm‘mOrH$aUmgmR>r embo¶
dmVmdaU gm‘mOrH$aUmg nmofH$ Agmdo.

MMm© H$am

dV©‘mZH$mbrZ AmYw{ZH$ g‘mOmVrb ì¶³VrÀ¶m
gm‘mOrH$aUmV {ejUmMr H$moUVr ^y{‘H$m Agmdr
Ago Vwåhm§g dmQ>Vo ¶m{df¶r JQ>m‘Ü¶o MMm© H$am.

3.2	gm‘m{OH$ n[adV©Z

"~Xb' hm ‘mZdmMm ñd^mdY‘© Amho.

g‘mOaMZoÀ¶m ñdê$nmV ~Xb hmoVmo. g‘mOmV "~XbUo'

hr A§J^yV à{H«$¶m MmbyM AgVo. gm‘m{OH$ n[adV©Z

åhUOo g‘mOmV OmUrdnyd©H$ ~Xb KS>dyZ AmUUo.

ì¶³VrÀ¶m dV©ZnX²YVrV qH$dm OrdZmV Omo ~Xb KS>Vmo

Vmo ~Xb AW©nyU© AgyZ XrK©H$mi {Q>H$Umam Agob,

VaM Vmo gm‘m{OH$ ~Xb hmoD$ eH$Vmo. g‘mOmMr aMZm,

g‘mOmV KS>Umè¶m Am§Va{H«$¶m, g‘mOmV {Z‘m©U hmoUmao

ZdZdrZ {dMmaàdmh ¶m§X²dmao gm‘m{OH$ ~Xb hmoUo

åhUOoM gm‘m{OH$ n[adV©Z hmo¶.

3.2.1 gm‘m{OH$ n[adV©ZmMr g§H$ënZm

gm‘m{OH$ n[adV©Z ¶mMm AW© gm‘m{OH$ g§ñWm d

Am§Vag§~§Y ¶m§‘Ü¶o ~Xb hmoUo. AmYw{ZHsHaU Am{U

^{dî¶mä¶mg ¶m§Mmhr {dMma gm‘m{OH$ n[adV©ZmV

‘hËËdmMm AgVmo.

g‘mOmV hmoUmam H$moUVmhr ~Xb åhUOo gm‘m{OH$

n[adV©Z Zìho, Va hm ~Xb g§nyU© g‘mOaMZoV KS>Uo

Amdí¶H$ Amho. gm‘m{OH$ ~Xb ho H$Yr ‘§X, Va H$Yr

ObX KS>VmV. H$mhr ~Xb em§VVm‘¶ ‘mJm©Zo hmoVmV,

Va H$mhr qhgH$ ‘mJm©Zo hmoVmV.

 	gm‘m{OH$ n[adV©ZmMr ì¶m»¶m

{dMmad§Vm§À¶m ‘Vo gm‘m{OH$ n[adV©ZmÀ¶m {d{dY

ì¶m»¶m nwT>rbà‘mUo AmhoV.

(1)	 S>m°. h°ar Om°ÝgZ : ""g‘mOaMZoV KSy>Z ¶oUmam

~Xb hm gm‘m{OH$ n[adV©ZmMm ‘yb^yV AW©

hmo¶.''

(2) 	 ñnoÝga : ""gm‘m{OH$ n[adV©Z åhUOoM gm‘m{OH$

{dH$mg hmo¶.''

bjmV R>odm

"gm‘m{OH$ ì¶dñWm åhUOo nañnag§~§{YV Am{U

nañnamdb§~r KQ>H$m§Mm g§M hmo¶.' CXm., Hw$Qw>§~

ì¶dñWm, {ejU ì¶dñWm, emgZ ì¶dñWm.

24

 gm‘m{OH$ n[adV©ZmMr à{H«$¶m

gm‘m{OH$ n[adV©Z hmoV AgVmZm gm‘m{OH$ H$m¶},
g§aMZm, gm‘m{OH$ g§~§Y BË¶mXt‘Ü¶o BîQ> ~Xb KS>Vmo.
g‘mOmVrb ì¶³VrÀ¶m A{^d¥ËVr, {d{dY Am§Va{H«$¶m,
d¡Mm[aH$ ñdê$nm‘Ü¶o n[adV©Z KSy>Z ¶oVo. g‘mOmV
gm§ñH¥${VH$, gm‘m{OH$ g§KQ>Z ¶m§‘Ü¶ohr gH$mamË‘H$
~Xb hmoV AgVmV.

CXm., nyduÀ¶m H$mir nVr Am{U nËZr ¶m§Mo
ZmVog§~§Y doJiçm ñdê$nmMo hmoVo. nVr hm Hw$Qw>§~mVrb
H$Vm© d H$‘mdVm nwéf ¶m ZmË¶mZo Hw$Qw>§~ MmbdV Ago.
nËZr J¥{hUr ¶m ZmË¶mZo Myb d ‘yb hrM H$m‘o H$aV
Ago. nËZrbm {ejUmMo, gmd©O{ZH$ OrdZmMo ñdmV§Í¶
ZìhVo; na§Vw AmVm ‘mÌ ñÌr hr {ejU, ZmoH$ar,
amOH$maU, g‘mOH$maU BË¶mXr joÌm§V ñdV§ÌnUo
dmdaVmZm {XgVo Amho. {VMo H$m¶©joÌ Myb Am{U ‘yb
EdT>oM ‘¶m©{XV am{hbobo Zmhr. nVrnËZr ZmVog§~§YmVrb
hm ‘yb^yV ~Xb åhUOo "gm‘m{OH$ n[adV©Z' hmo¶.

3.2.2 gm‘m{OH$ n[adV©ZmMr d¡{eîQ>ço

(1)		gm‘m{OH$ n[adV©Z ho J{Verb AgVo.

(2)		gm‘m{OH$ n[adV©Z {dH$mgmÀ¶m ÑîQ>rZo A{Zdm¶©
AgVo.

(3)		gm‘m{OH$ n[adV©Z ho g‘mOmÀ¶m ~XbË¶m
JaOm§Zwê$n hmoVo. ~XbË¶m AmH$m§jm, JaOm nyU©
H$aÊ¶mgmR>r Zdo dmVmdaU, Zdr gmYZo, Zdr
H$m¶©àUmbr CX¶mg ¶oVo. ¶m gdmª‘wio gm‘m{OH$
n[adV©Z hmoVo.

(4)		Vm{H©H {dMmam§À¶m AmYmao n[adV©Z hmoUma ho
{ZpíMV AgVo; na§Vw Ë¶mMo ñdê$n A{ZpíMV
AgVo.

(5)		gm‘m{OH$ n[adV©ZmMr g§H$ënZm ‘m§S>VmZm
VwbZmË‘H$ nX²YVrMm Cn¶moJ H$amdm bmJVmo.
VwbZm Ho$ë¶m{edm¶ n[adV©Zm~m~V {dYmZ H$aVm
¶oV Zmhr.

		 CXm., XmoZ g‘wXm¶, XmoZ g‘mO, XmoZ H$mbI§S>
BË¶mXr.

(6)		gm‘m{OH$ n[adV©Zmbm {Xem AgVo. åhUOoM
gm‘m{OH$ n[adV©Z ho àJVrÀ¶m {XeoZo qH$dm
AYmoJVrZo hmoD$ eH$Vo.

3.2.3	 gm‘m{OH$ n[adV©Z KS>dyZ AmUUmao KQ>H$

amOH$s¶ KQ>H$

Am{W©H$ KQ>H$

bmoH$g§»¶m

^m¡{VH$ KQ>H$
Midir

Am¡Xçmo{JH$ KQ>H$
emñÌr¶ d

V§ÌkmZmYm[aV KQ>H$

gm‘m{OH$ na§nam,
‘yë¶o d H$m¶Xo

gm‘m{OH$ d
gm§ñH¥${VH$ KQ>H$

dmhVwH$sMr gmYZo

gm‘m{OH$
n[adV©Z KS>dyZ

AmUUmao
KQ>H$

(1)		 ^m¡{VH$ KQ>H$ - ¶m‘Ü¶o ^yH§$n, Ádmbm‘wIrMm

CÐoH$, ‘moR>çm AmJr, ^m¡Jmo{bH$ n[apñWVr

BË¶mXr ^m¡Jmo{bH$ ~m~tMm g‘mdoe hmoVmo.

(2)		 amOH$s¶ KQ>H$ - OmJ{VH$ ¶wX²Yo, Xoembm

{‘imbobo ñdmV§Í¶ ¶m§‘wio hmoUmao ~Xb

(3)		 Am{W©H$$ KQ>H$ - XoemMr d ì¶p³VJV Am{W©H$

pñWVr, Xm[aÐç, ‘hmJmB© ¶m§Mm ‘mZdr OrdZmda

hmoUmam n[aUm‘

(4)		 Am¡Xçmo{JH$ KQ>H$ - Am¡Xçmo{JH$ H«$m§Vr KS>br

d g‘mOmV ‘moR>o n[adV©Z KSy>Z Ambo. CXm.,

Am¡Xçmo{JHsHaUm‘wio eharH$aU d Ë¶mMo

n[aUm‘

(5)		 emñÌr¶ d V§ÌkmZmYm[aV KQ>H$ - d¡km{ZH$

àJVr‘wio AZoH$ emñÌr¶ d V§ÌkmZmer g§~§{YV

gwYmaUm Pmë¶m. ¶m gd© gwYmaUm gm‘m{OH$

n[adV©Z ObX JVrZo KS>dÊ¶mg gmhmæ¶^yV

R>aë¶m AmhoV. CXm., ¶§Ì‘mZd, g§JUH$,

Am§VaOmb (B§Q>aZoQ>)>, g§àofU V§ÌkmZ BË¶mXr.

(6)		 gm‘m{OH$ d gm§ñH¥${VH$ KQ>H$ - AmOÀ¶m

g§JUH$ ¶wJmV ZdZdrZ gm‘m{OH$, Z¡{VH$ d

amOH$s¶ ‘yë¶m§Mm CX¶ hmoVmo. ¶m gm§ñH¥${VH$

~Xbm§‘wio gm‘m{OH$ n[adV©Z KSy>Z ¶oVo.

HYrHYr gm‘m{OH$ n[adV©Z ‘hmZ ì¶³Vr§‘wiohr

KSy>Z ¶oVo. CXm., S>m°. ~m~mgmho~ Am§~oS>H$a,

‘hmË‘m ’w$bo, ‘hmË‘m Jm§Yr, S>m°. n§Om~amd

Xoe‘wI

25

(7)		 dmhVwH$sMr gmYZo - AmO AmYw{ZH$ OJmV
dmhVwH$sÀ¶m ObX gmYZm§‘wio gm‘m{OH$
OrdZmbm JVr {‘imbr Amho.

(8)		 gm‘m{OH$ na§nam, ‘yë¶o d H$m¶Xo - ’«$mÝg, MrZ
d a{e¶m‘Yrb H«$m§Vr‘wio VoWrb g‘mOaMZoV
n[adV©Z Pmbo. H$m¶Xo H$ê$Zhr g‘mO n[adV©Z
H$aVm ¶oVo.

(9)		 Midir - g‘mOmV {Z‘m©U hmoUmè¶m {d{dY
Midit‘wiohr gm‘m{OH$ n[adV©Z hmoVo. CXm.
MboOmd Midi, X{bV Midi, ñÌr‘w³Vr
Midi. Jmonmi JUoe AmJaH$a, ‘hfu H$d},
‘hmË‘m ’w$bo ¶m§Zr g‘mOgwYmaUm{df¶H$
Midir H$ê$Z ‘hmamîQ´>mVrb g‘mOmg Zdo
diU bmdbo.

(10) 	bmoH$g§»¶m{df¶H$ KQ>H$ - bmoH$g§»¶m hm KQ>H$
pñWa ñdê$nmMm ZgyZ Vmo gVV H$‘rA{YH$ hmoV
AgVmo. åhUOoM bmoH$g§»¶oÀ¶m aMZoMm à^md
gm‘m{OH$ n[adV©Zmda {deofËdmZo AgVmo. CXm.
ñÌrnwéf à‘mU H$‘rA{YH$ hmoVmM arVr[admO,
àWm ¶m§‘Ü¶o ~Xb hmoVmV.

B§Q>aZoQ> ‘mPm {‘Ì

 		B§Q>aZoQ>À¶m gmhmæ¶mZo gm‘m{OH$ n[adV©ZmÀ¶m
BVa KQ>H$m§Mm emoY ¿¶m.

 		B§Q>aZoQ>À¶m gmhmæ¶mZo AmnUm§g ‘mhrV
Agboë¶m H$moUË¶mhr XmoZ g‘mOgwYmaH$m§À¶m
H$m¶m©Mr ‘m{hVr {‘idm.

3.2.4 gm‘m{OH$ n[adV©ZmV {ejH$mMr ŷ{‘H$m

emioX²dmao hmoUmè¶m gm‘m{OH$ n[adV©ZmV {ejH$mMr
^y{‘H$m ‘hËËdmMr AgVo. gm‘m{OH$ n[adV©ZmV {ejH$
nwT>rbà‘mUo ^y{‘H$m ~OmdVmV.

(1)		{dXçmÏ¶mª‘Ü¶o g‘mOm{^‘wIVm d n[adV©ZmMm
ÑpîQ>H$moZ OmJ¥V ìhmdm. d¡Mm[aH$ d¥ËVr‘wio
Ë¶mÁ¶ ê$T>r, na§nam Q>miyZ ZdrZ {dMma, ê$T>r
éOdÊ¶mV {ejH$m§Mr ^y{‘H$m ‘hËËdmMr Amho.

(2)		{dXçmÏ¶mª‘Ü¶oo d¡Mm[aH$Vm d gO©ZerbVm
{dH${gV H$aÊ¶mda {ejH$mZo ^a Xçmdm.

Ë¶mVyZM Vmo g‘mOmV BîQ> d ¶mo½¶ ~Xb KS>dyZ
AmUob.

(3)		{ejH$ hm {dXçmÏ¶mª‘Ü¶o g‘mO n[adV©ZmgmR>r
Amdí¶H$ Agbobr A{^d¥ËVr, Ñ{îQ>H$moZ,
{dMma H$aÊ¶mMo H$m¡eë¶ {Z‘m©U H$ê$ eH$Vmo.

(4)		{ejH$ hm {dXçmÏ¶mª‘Ü¶o AÜ¶¶Z H$m¡eë¶m§Mm
{dH$mg KS>dyZ AmUy eH$Vmo. ¶m AÜ¶¶Z
H$m¡eë¶m§‘wio {dXçmWu AmOÝ‘ ZdZdo kmZ d
H$m¡eë¶o àmßV H$ê$ eH$Vmo.

(5)		{ejH$ hm {dXçmÏ¶mª‘Ü¶o ZdrZ gm‘m{OH$
ì¶dñWoZwgma gm‘m{OH$ d Z¡{VH$ ‘yë¶m§Mm
{dH$mg, VgoM emñÌr¶ ÑpîQ>H$moZmMm {dH$mg
KS>dyZ AmUy eH$Vmo.

(6)		{ejH$ Am{W©H$ {dH$mgmgmR>r Amdí¶H$
H$m¡eë¶m§Mm {dH$mg H$aÊ¶mÀ¶m ÑîQ>rZo ‘XV H$ê$
eH$Vmo.

(7)		{ejH$mZo {dXçmÏ¶mª‘Ü¶o doJdoJio CnH«$‘, àH$ën
Am{U Aä¶mgH«$‘ ¶m§‘YyZ {d{dY H$m¡eë¶o {Z‘m©U
H$amdrV.

(8)		 bmoH$emhr¶w³V dmVmdaU {Z‘m©U H$ê$Z
{dXçmÏ¶mª‘Ü¶o ZoV¥Ëd JwUm§Mm {dH$mg H$aÊ¶mV
{ejH$mMr ^y{‘H$m ‘hËËdmMr AgVo.

3.3 g‘yh g§nH©$ ‘mÜ¶‘o

3.3.1 g‘yh g§nH©$ ‘mÜ¶‘m§Mr g§H$ënZm

AmOÀ¶m {dkmZ ¶wJmV Am¡nMm[aH$ {ejUm~amo~a
AZm¡nMm[aH$ {ejUmVyZhr ì¶³Vr kmZ d AZw^d KoV
AgVo. g‘yh g§nH©$ ‘mÜ¶‘o hr Ho$di ‘Zmoa§OZ H$aVmV
Ago Zìho, Va {Za{Zamiçm {df¶mg§~§Yr ‘m{hVr XoVmV.
‘mo~mB©b, B§Q>aZoQ>gma»¶m gmYZm§‘wio EH$mM doir EH$m
{R>H$mUmhÿZ AZoH$ ì¶³Vter g§nH©$ gmYVm ¶oVmo.
OJmVrb EImXr KQ>Zm VmËH$mi Xþgè¶m {R>H$mUr g‘Oy
eH$Vo. g‘yh g§nH©$ ‘mÜ¶‘m§Zm g‘mO{ejUmV ’$ma
‘hËËd Amho. gmja, {Zaja, ~mbH$, ¶wdH$,
ñÌrnwéf, eoVHar, HbmH$ma, CXçmoJnVr BË¶mXr gdmªZm
Cn¶w³V R>aob, Aem àH$maMo kmZ d ‘m{hVr {Xbr OmVo.
AZoH$ KS>m‘moS>tMr, Z¡g{J©H$ g§H$Q>m§Mr ‘m{hVr {‘iVo.
{d{dY emoY, g§emoYZo, ZmQ>H$, {gZo‘m, ‘m{bH$m
BË¶mXtÀ¶m ‘m{hVrMr {d{dYVm àgma ‘mÜ¶‘mVyZ {XgyZ

26

Vo Om{hamVrMo CËV‘ gmYZ g‘Obo OmVo. ho EH$
{ejUmMo AZm¡nMm[aH$ ‘mÜ¶‘ Amho.

 dV©‘mZnÌmMo ’$m¶Xo
(1)		 bmoH$‘V V¶ma H$aÊ¶mMo H$m¶© dV©‘mZnÌ H$arV

AgVo.
(2)		Wmoanwéf, amOH$maUr, CXçmoJnVr ¶m§Mo d

Amnmnbo {dMma OZVon¶ªV nmohmoMdÊ¶mMo Vo EH$
‘mÜ¶‘ Amho.

(3)		gm‘m{OH$ n[adV©Z KS>dyZ AmUÊ¶mV dV©‘mZnÌo
‘hËËdmMr ^y{‘H$m nma nmS>VmV.

(4)		amîQ´>mMr Am{W©H$ ~mOy, CËnmXZ Am{U amîQ´>r¶
AmdH$ ¶m§Mr ‘m{hVr nwadÊ¶mMo H$m¶© H$aVmV.

(5)		~mbH$m§Mo kmZ g§dY©Z H$aVmV.
(6)		OZVoÀ¶m gm‘mÝ¶ kmZmV dmT> hmoVo.
(7)		‘mÜ¶{‘H$ ñVamda narjog Cn¶w³V gm‘J«rgwX²Ym

àH$m{eV H$aÊ¶mV ¶oVo.
(2)		 {Z¶VH$m{bHo$ - {Z¶VH$m{bH$m§Mo ñdê$n d

H$m¶©nX²YVr ~è¶mM ~m~VrV dV©‘mZnÌmgmaIrM
AgVo. gXç:pñWVrVrb N>mnrb àgma ‘mÜ¶‘mV
{Z¶VH$m{bH$m§Mo ‘hËËd {ZpíMV CëboIZr¶
Amho. {Z¶VH$m{bHo$ hr R>amdrH$ H$mbmdYrZo
àH$m{eV hmoV AgVmV. Ë¶m§À¶m àH$meZmÀ¶m
H$mbmdYrdê$Z Ë¶m§Mo gmßVm{hH$, nm{jH$,
‘m{gH$, X²d¡‘m{gH$, Ì¡‘m{gH$, AY©dm{f©H$,
dm{f©H$ Ago àH$ma nS>VmV. dV©‘mZnÌo Am{U
{Z¶VH$m{bHo$ ¶m§‘Ü¶o ~aoMgo gmå¶ Agbo, Var
EH$ ‘hËËdmMm ’aH åhUOo dV©‘mZnÌmV
Agbobm X¡{ZH$ ~mVå¶m§darb ^a
{Z¶VH$m{bH$m§‘Ü¶o ZgVmo.

	{Z¶VH$m{bH$m§Mo ’$m¶Xo
(1)		N>mnrb ê$nmV H$m¶‘ñdê$nr ‘m{hVr {‘iV

Agë¶mZo hdo Voìhm d hdo {VV³¶m doim nmhVm
¶oVo.

(2)		{Z¶VH$m{bHo$hr dV©‘mZnÌmà‘mUo bmoH$à~moYZmMo
‘mÜ¶‘ R>ê$ eH$VmV.

(3)		~è¶mM {Z¶VH$m{bH$m§Zm Eo{Vhm{gH$ nmíd©^y‘r d
à{VîR>m bm^bobr AgVo.

(4)		{Z¶VH$m{bHo$ hr ~hþYm {d{eîQ> {df¶m§Zm
dm{hbobr AgVmV.

¶oVo. ~moYH$Wm, Amamo½¶, ¶moJ BË¶mXr§gma»¶m OrdZmbm
Amdí¶H$ JmoîQ>tMrhr XIb KoVbr OmVo. g‘yh g§nH©$
‘mÜ¶‘m§‘wio doi d n¡em§Mr ~MV hmoD$Z ‘m{hVr, kmZ,
‘Zmoa§OZ CnbãY hmoVo.

"EH$mM doir ì¶³Vr, VgoM g‘yhmer ¶eñdrnUo
à^mdrnUo g§nH©$ àñWm{nV H$aUmar ‘mÜ¶‘o åhUOo g‘yh
g§nH©$ ‘mÜ¶‘o hmo¶.'

"Á¶m ‘mÜ¶‘m§X²dmao EH$mM doir A{YH$m{YH$
ì¶³Vtn¶ªV H$mhr H$ënZm, A{^d¥ËVr, ‘Vo BË¶mXr
g§ào{fV H$aVm ¶oVmV, Ë¶mg g‘yh g§nH©$ ‘mÜ¶‘o Ago
åhUVmV.'

‘mhrV Amho H$m Vwåhm§bm?

15 ì¶m eVH$mÀ¶m CËVamYm©Vrb N>mnImÝ¶m§À¶m
emoYm‘wio g‘yh g§nH©$ ‘mÜ¶‘m§Zm àW‘ MmbZm
{‘imbr d nwñVHo$ Am{U dV©‘mZnÌo ‘moR>çm à‘mUmV
àH$m{eV hmoD$ bmJbr. 1920 gmbr "{‘{S>¶m' hm
eãX àM{bV Pmbm. g‘yh g§nH©$ ‘mÜ¶‘ hr g§H$ënZm
nydu ‘w{ÐV ‘mÜ¶‘mnwaVr ‘¶m©{XV hmoVr; na§Vw Xþgè¶m
‘hm¶wX²YmZ§Va XÿaXe©Z d AmH$medmUr ¶m gmYZm§Mr
AmoiI Pmbr. Ë¶mZ§VaÀ¶m H$mimV hr gmYZo
bmoH${à¶ Pmbr. gÜ¶m B§Q>aZoQ> ho gdm©{YH$ bmoH${à¶
g‘yh g§nH©$ ‘mÜ¶‘ Amho.

3.3.2 g‘yh g§nH©$ ‘mÜ¶‘m§Mo àH$ma

dV©‘mZnÌo	 AmH$medmUr	 Am§VaOmb 	

{Z¶VH$m{bHo$ 	 XÿaXe©Z 	 Xÿan[afX

nwñVHo$	 {MÌnQ>	 ãbm°J

{dídH$moe 		 nm°S>H$mñQ> 	

			 ^«‘UÜdZr

g‘yh g§nH©$ ‘mÜ¶‘m§Mo àH$ma

	 ‘w{ÐV gm{hË¶ ‘mÜ¶‘o	 àgmaU ‘mÜ¶‘o	 do~ ‘mÜ¶‘o

	(1) ‘w{ÐV gm{hË¶ ‘mÜ¶‘o
(1)		 dV©‘mZnÌo - dV©‘mZnÌo ho Amnë¶m X¡Z§{XZ

OrdZmMm AmagmM g‘OÊ¶mV ¶oVmV. dV©‘mZnÌo
ho bmoH${ejUmMo ‘hËËdmMo gmYZ ‘mZbo OmVo.

27

(5)		dV©‘mZnÌmBVHo$ Zgbo, Var ‘¶m©{XV
{Z¶VH$m{bH$m§‘Ü¶ohr Om{hamVtZm ñWmZ AgVo.

(6)		ZmQ>H$, {gZo‘m, XÿaXe©Z ¶m§À¶mdarb g‘mbmoMZo
Am{U nwñVH$ narjUo ¶m§‘wio {Z¶VH$m{bH$m§Mohr
àgma ‘mÜ¶‘m§Mo ‘yë¶ dmT>Vo.

(7)		e¡j{UH$, d¡XçH$s¶, d¡km{ZH$ d V§ÌkmZ{df¶H$
{Z¶VH$m{bH$m§À¶m ‘mÜ¶‘mVyZ g§emoYZna kmZ
àgm[aV hmoV Agë¶mZo Ë¶m Ë¶m joÌmVrb
VÁkm§À¶m ÑîQ>rZo d g§emoYH$m§gmR>r {Z¶VH$m{bHo$
‘hËËdmMr R>aVmV.

(3)		 nwñVHo$ - kmZgmYZoVrb nwñVH$m§Mo ‘hËËd
bjmV KoD$Z ""J«§W hoM Jwê$'' Aer C³Vr
à{gX²Y Amho. kmZ ^m§S>mamMo ‘mÜ¶‘ åhUyZ
nwñVHo$ hr Iyn àmMrZ H$mimnmgyZ ‘mZdmbm
gh¶moJr R>aV Ambr AmhoV.

	nwñVH$mMo ’$m¶Xo

(1)		nwñVHo$ kmZ ^m§S>ma Iwbo H$aÊ¶mMo H$m¶© H$aVmV.

(2)		OrdZmon¶moJr AÝ¶ ‘m{hVrhr nwñVH$ê$nmZo
g§J«{hV Ho$bobr AgVo.

(3)		nwñVHo$ gmd©O{ZH$ g§àofUhr à^mdrnUo H$aVmV.

(4)		nwñVH$m§À¶m ê$nmZo EImXm {dMma AZoH$
dmMH$m§n¶ªV nmohMdVm ¶oVmo.

(5)		emgH$s¶ àMma ¶§ÌUogmR>r nwñVHo$ Cn¶w³V
R>aVmV.

(6)		nwñVH$m§À¶m ‘mÜ¶‘mVyZ Mm§Jbo bmoH${ejU XoVm
¶oVo.

(7)		Q>o{b’$moZ {S>ao³Q>ar, aoëdo d Eg.Q>r. doimnÌH$,
nwpñVH$m, emgH$s¶ amOnÌ, dm{f©H$ Ahdmb
BË¶mXr nwñVHo$ hr gmd©O{ZH$ g§àofUmgmR>r
Cn¶w³V AgUmar àgma ‘mÜ¶‘o AmhoV.

(4)		 {dídH$moe - {dídH$moembm kmZH$moe Agohr
åhUVmV. {dídH$moe g§X^©J«§W åhUyZ AmoiIbm
OmVmo. J«§Wmb¶mV {dídH$moe R>odÊ¶mH$[aVm ñdV§Ì
ñWmZ AgVo. H$mhr {dídH$moe I§S>m‘Ü¶o
AgVmV, H$mhr {dídH$moe ho gm‘mÝ¶ kmZmer
g§~§{YV AgVmV, Va H$mhr {d{eîQ> {df¶mer
g§~§{YV AgVmV. {dídH$moe ì¶{³VJV boIH$mZo
{b{hbobm ZgVmo; na§Vw Vmo AZoH$ ì¶³Vr§À¶m
gh¶moJmZo V¶ma Pmbobm AgVmo. Am§VaOmbda

CnbãY Agbobm {dH$s{n{S>¶m hm EH$ àH$maMm
{dídH$moeM hmo¶. {dídH$moem‘Ü¶o EImXçm
KQ>Zog§~§Yr, ì¶³Vrg§~§Yr d g§H$ënZog§~§Yr
g{dñVa ‘m{hVr {Xbobr AgVo. {dídH$moem‘m’©$V
g§nyU© ‘m{hVr Aä¶mgH$mn¶ªV d OZgm‘mÝ¶m§n¶ªV
nmohmoMdVm ¶oVo.

	{dídH$moemMo ’$m¶Xo
(1)		{dídH$moemÀ¶m AmYmao Amdí¶H$ Vr ‘m{hVr

Ëd[aV {‘idVm ¶oVo.
(2)		{dídH$moemVyZ {dñV¥V ñdê$nmV ‘m{hVr àmßV

hmoVo.
(3)		{dídH$moe ghO CnbãY hmoD$ eH$Vmo.
(4)		{dídH$moem‘Ü¶o {b{hbobm ‘OHy$a AH$ma{dëho

à‘mUo (Aë’$m~o{Q>H$b) Agë¶m‘wio hdr
Agbobr ‘m{hVr emoYVm ¶oVo.

(2)	 àgmaU ‘mÜ¶‘o
(1)		 AmH$medmUr - AmH$medmUr ho IoS>monmS>r kmZ

nmohmoMdÊ¶mMo EH$ lmì¶ gmYZ Amho. Ë¶mg

		 ghO {ejUmMo à^mdr gmYZ åhUyZ g‘OÊ¶mV
¶oVo. ¶m gmYZmÀ¶m ‘mÜ¶‘mVyZ AZoH$
g‘mO{ejUmMo H$m¶©©H«$‘ àgm[aV hmoVmV. Á¶m§Zr
AY©dQ> {ejU KoVbo Amho, Oo AWm©O©Z H$aVmZm
{ejU KoD$ BpÀN>VmV Ë¶m§À¶mgmR>rgwX²Ym {d{dY
H$m¶©H«$‘mX²dmao ‘m{hVr XoÊ¶mV ¶oVo. Ë¶mgmR>r
{Za§Va {ejUmMr ì¶dñWm H$aÊ¶mV ¶oVo. EH$mM
doir AZoH$ bmoH$ H$m¶©H«$‘ EoHy$ eH$VmV. embo¶
nmR>m§da AmYm[aV VÁk d AZw^dr {ejH$m§À¶m
H$m¡eë¶nyU© AÜ¶mnZmMo gmXarH$aU EoH$dbo
OmVo. ^mfoV eãXmoÀMma H$go H$amdoV ¶mMr
‘m{hVr {‘iVo. AmH$medmUrMo H$m¶©H«$‘
EoH$ë¶mZo ‘mZ{gH$ VmU H$‘r hmoVmo, ‘Zmoa§OZhr
hmoVo d l‘n[ahma KSy>Z ¶oVmo. ~mVå¶m§‘wio
XoemVrb d OJmVrb KS>Umè¶m KS>m‘moS>tMr
‘m{hVr lmoË¶m§Zm CnbãY hmoVo.

28

(2)		 XÿaXe©Z - XÿaXe©Zda XmIdë¶m OmUmè¶m {d{dY
H$m¶©H«$‘m§VyZ ‘Zmoa§OZm{edm¶ AZm¡nMm[aH$ d
ghO {ejU {Xbo OmVo. ¶m gmYZmX²dmao H$‘r

doioV A{YH$m{YH$ Cn¶w³V ‘m{hVr {dXçmÏ¶mªn¶ªV
nmohmoMdVm ¶oVo. Mm§Jë¶m kmZmMm Am{U
AZw^dmMm ’$m¶Xm {dXçmÏ¶mªZm EH$X‘ {‘iy
eH$Vmo. XÿaXe©Zda Aä¶mgnyaH$ H$m¶©H«$‘ qH$dm
Xþ{‘©i àmÊ¶m§Mr Am{U Amamo½¶{df¶H$ ‘m{hVr
XmIdVmV. {ejU{df¶H$ nmR>m§Mo {MÌrH$aU
H$ê$Z Ë¶mMo XÿaXe©Zdê$Z àgmaU Ho$ë¶mg
{dXçmÏ¶mªZm H$‘r doimV OmñV ‘m{hVr {‘iVo d
Ë¶m§Mo ‘Zmoa§OZ hmoVo. àË¶j S>moiçm§Zm Z
{XgUmè¶m {H«$¶m ¶m‘wio nmhVm ¶oVmV, VgoM
gmjaVm àgma, A§YlX²Ym {Z‘y©bZ, Amamo½¶
{ejU, amîQ´>r¶ EH$mË‘Vm Aem àH$maMo ghO
{ejUhr {‘iVo. XÿaXe©ZX²dmao ‘w³V
{dXçmnrR>mMohr AZoH$ H$m¶©H«$‘ àjo{nV Ho$bo
OmVmV. CXm. B§{Xam Jm§Yr amîQ´>r¶ ‘w³V {dXçmnrR
(IGNOU) ¶m{edm¶ XÿaXe©ZX²dmao {dkmZ,
eoVr{df¶H$, ¶moJmg§~§Yr H$m¶©H«$‘ àmXo{eH$
^mfoV àgm[aV Ho$bo OmVmV.	

(3)		 {MÌnQ> - {MÌnQ>m§‘wio ‘Zmoa§OZmgmo~V gm‘m{OH$
Eo³¶, amîQ´>r¶ EH$mË‘Vm, Am§VaamîQ´>r¶ gm‘§Oñ¶
gmYÊ¶mg ‘XV hmoVo. ¶m ‘mÜ¶‘mX²dmao

g‘mO‘Zmda A{YH$ à^mdVa nS>VmoM; nU
n[aUm‘hr A{YH$ à‘mUmV hmoV AgVmo. H$mhr
{MÌnQ> {dXçmÏ¶mªda CXmËV g§ñH$ma {Z‘m©U
H$arV AgVmV. Ë¶mMà‘mUo g‘mOmdahr Amnbm

à^md nmS>VmV. gm‘m{OH$, Eo{Vhm{gH$ d Ym{‘©H$
{MÌnQ> {dXçmÏ¶mªÀ¶m ‘Zmda A{Ve¶ à^md
nmS>V AgVmV. H$mhr {MÌnQ> àojH$m§À¶m ‘Zmda
g§ñH$maj‘ à^md nmS>VmV. Z¡{VH$ ‘yë¶o Am{U
AmXemªMo nmofU H$aÊ¶mgmR>r {MÌnQ>m§Mm Mm§Jbm
’$m¶Xm hmoD$ eH$Vmo. {MÌnQ>m§‘wio {dXçmÏ¶mªÀ¶m
A{^Z¶j‘Vobm ¶mo½¶ g§Yr {‘iVo. {dkmZ,
gm‘m{OH$ emñÌo, d¡XçH$s¶ {df¶mda {MÌnQ>mX²dmao
‘m{hVr XoD$Z ¶mo½¶ àH$mao {eH$dVm ¶oVo.

	(3)	 do~ ‘mÜ¶‘o

(1)		 Am§VaOmb (B§Q>aZoQ>) - Am§VaOmb hr ‘hËËdmMr
gw{dYm Amnë¶mbm g§JUH$ joÌmVyZ {‘imbobr
Amho. ‘m{hVr V§ÌkmZmÀ¶m ¶wJmV Am§VaOmb
gw{dYoZo H«$m§Vr KS>dyZ AmUbr Amho. Am§VaOmbZo

kmZmMm ‘hmgmJa CnbãY H$ê$Z {Xbm Amho.
A‘¶m©X ‘m{hVrMm gmR>m Amnë¶mbm
Am§VaOmb‘wio àmßV hmoVmo. OJ^a nañna
g§àofUmgmR>r Am§VaOmbZo IynM gmo¶ H$ê$Z
{Xbr Amho.

			 B©-‘ob (Electronic Mail) hm B§Q>aZoQ>Mm
gdm©{YH$ bmoH${à¶ Agm Cn¶moJ Amho. F.T.P.

Am{U Telnet F.T.P. ømXoIrb Am§VaOmbda
{ZË¶mÀ¶m JmoîQ>r Pmë¶m AmhoV. F.T.P.Mm AW©
File Transfer Protocol hmoVmo, ¶m‘wio
g§JUH$mdê$Z ’$mB©ëgMo ñWmZm§VaU H$aUo e³¶
hmoVo. Telnet ‘wio AÝ¶ g§JUH$m§er g§~§Y OmoS>Vm
¶oVmoo.

	 Am§VaOmbMo ’$m¶Xo

(1)		¶m gw{dYo‘wio Amnë¶mbm hdr Agbobr ‘m{hVr
emoYyZ {‘idVm ¶oVo.

(2)		Net News gw{dYo‘wio H$moUmbmhr EImXçm
{df¶mdarb ‘m{hVr AWdm boI Am§VaOmbda
àñWm{nV H$aVm ¶oVmV.

29

(3)		ì¶mnma, godm{df¶H$ IaoXr{dH«$s d nwadR>m
BË¶mXr ì¶dhmamV Am§VaOmbMm Cn¶moJ hmoVmo.

(4)		narjoMo AmdoXZ ¶m ‘mÜ¶‘mX²dmao Ho$bo OmD$
eH$Vo.

(5)		narjoMo n[aUm‘ ¶m ‘mÜ¶‘mX²dmao àmßV Ho$bo OmD$
eH$VmV.

(6)		H$moUË¶mhr àH$maMr narjm H$moR>ohr ¶m
‘mÜ¶‘mX²dmao {Xbr OmD$ eH$Vo.

(7)		{d{dY àH$maMo Ioi Am{U nwñVHo$ Am§VaOmb
‘mÜ¶‘m§da CnbãY hmoVmV.

(8)		{ejUjoÌmV {deof H$ê$Z g§emoYZ H$m¶m©gmR>r
g§X^© emoYÊ¶mgmR>r Am§VaOmb Iyn ‘m¡ë¶dmZ
R>aVo.

(9)		g§Ho$VñWim§MmXoIrb Amdí¶H$ ‘m{hVr
{‘idÊ¶mgmR>r Cn¶moJ hmoVmo.

(2)		 Xÿan[afX - Xÿan[afX ho EH$ Bbo³Q´>m°{ZH$ gmYZ
Amho. ¶m‘Ü¶o nwT>rb àH$ma AmhoV.

		 (1) {M{ÌV n[afX (Video Conferencing)

		 (2) lmì¶ n[afX (Audio Conferencing)

		 (3) lmì¶ boI{M{ÌV n[afX
		 (Audio Graphic Conferencing)

		 (4) g§JUH$ n[afX (Computer Conferencing)

		 Xÿan[afX EH$m {df¶mda MMm© H$am¶bm XmoZ
AWdm XmoZnojm A{YH$ {d{dY ñWmZm§da CnpñWV

		 Agboë¶m XmoZ qH$dm XmoZnojm A{YH$ ì¶³Vt‘Ü¶o
EH$mM doiog g§àofU àñWm{nV H$ê$ eH$Vo.
Xÿan[afXobmM "Xÿag§^mfU àUmbr' AgoXoIrb
åhUVmV.

			 ¶m ‘mÜ¶‘m§X²dmao A{^boI XñVEodO d
g§JUH$mda àmßV gyMZm§Mo AmXmZàXmZ Ho$bo
OmD$ eH$Vo. Xÿan[afXoogmR>r Am§VaOmber
OmoS>bobm g§JUH$, pìh{S>Amo H°$‘oam, ‘mBH«$mo’$moZ,
ñnrH$a, àmoOo³Q>a, Q>rìhr qH$dm ‘m°{ZQ>a Amdí¶H$
AgVo.

		 AmOH$mb ¶m AmYw{ZH$ V§ÌkmZmMm Cn¶moJ
Ý¶m¶mb¶mV gmj XoÊ¶mH$[aVm, {d{dY H§$nZrVrb
H$‘©Mmè¶m§Zm à{e{jV H$aÊ¶mH$[aVm hmoV Amho.
{díd{dXçmb¶m‘Ü¶o AmYw{ZH$ {ejU
àUmbrÀ¶m Amdí¶H$Vobm AZwgê$Z Xÿan[afX
A‘bmV AmUbr OmVo. ^maVmgmo~V AZoH$
Xoem§V gaH$mar ~¡R>H$m Am{U H$m¶} ¶m ‘mÜ¶‘mX²dmao
hmoV Amho.

 Xÿan[afXoMo ’$m¶Xo

(1)		Xÿa {ejUmgmR>r {deofê$nmV Cn¶moJr ‘mÜ¶‘
hmoD$ eH$Vo.

(2)		{dXçmWu Am{U {ejH$ ¶m§Zm nañnam§H$Sy>Z
àË¶m^aU KoVm ¶oVo.

(3)		{ejH$ d {deof VÁkm§~amo~a ghOJË¶m g§nH©$
ñWm{nV H$aÊ¶mg ‘XV hmoD$ eH$Vo.

(4)		{dIwaboë¶m OZg§»¶oH$[aVm ho Cn¶moJr Amho.

(5)		Xÿan[afX hr N>moQ>çm qH$dm ‘moR>çm g‘yhm§Zm H$m¶©
H$aÊ¶mH$[aVm AZwHy$b ~Zdy eH$Vo.

(6)		doioMo ì¶dñWmnZ H$aÊ¶mg ‘XV hmoVo.

(7)		Xÿan[afX ‘m{hVrMr, AZw^dm§Mr XodmUKodmU,
Ahdmb {b{hUo, gd}jU, g§¶w³V g§emoYZ
BË¶mXtgmR>r EH$ Mm§Jbo ‘mÜ¶‘ Amho.

(8)		{d{dY joÌm§‘Ü¶o g§~§{YV ZdrZ gyMZm Am{U
AZw^d àmßV H$aÊ¶mH$[aVm ‘XV H$aVmV.

(9)		doi Am{U n¡emMr (IMm©Mr) ~MV hmoVo.

(3)		 AZw{XZr (ãbm°J) - do~ bm°J ¶m eãXm§Mo OZH$
Om°Z© ~maOa AmhoV. ãbm°J {b{hUmè¶mÀ¶m ZmdmZo

ãbm°J AmoiIbm OmVmo. Oo H$m‘ ãbm°Jda Ho$bo
OmVo Ë¶mbm ãbm°qJJ åhUVmV. ãbm°J hr EH$
{d{eîQ> àH$maMr do~gmB©Q> AgVo. {dMma H$aUmam
Am{U Vo BVam§Zm gm§JÊ¶mMr BÀN>m Agbobm,
H$moUrhr Amnbm ãbm°J H$ê$ eH$Vmo Am{U
ghOnUo Amnbo {dMma àH$m{eV H$ê$ eH$Vmo.

30

~hþVoH$ ãbm°J ho Am°ZbmB©Z S>m¶arÀ¶m ñdê$nmV
AgVmV. hm EH$ {damoYm^mg Amho. S>m¶ar hr
AË¶§V ImgJr AgVo, Va ãbm°½g AJXr
OJOmhra, gdmªZm dmMVm ¶oÊ¶mgmaIo AgVmV.
ãbm°Jda ‘mÌ àË¶oH$ ZdrZ Zm|X gJiçmV da
OmVo, Ë¶m‘wio ãbm°Jda ¶oUmè¶m H$moUmbmhr ZdrZ
JmoîQ>r AmnmoAmn {XgVmV. ãbm°J ho EH$ ÑH$lmì¶
‘mÜ¶‘ Amho. ãbm°J ho EH$ àH$maMo g§Ho$VñWi
qH$dm g§Ho$VñWimMm ^mJ Amho. ñdV:Mo {dMma,
EImXçm H$m¶©H«$‘mMr Zm|X, ‘m{hVr, aoIm{MÌ d
{MÌ{’$Vr, g§JrV d AmdmO ¶m§gma»¶m JmoîQ>r
ãbm°JÀ¶m ‘mÜ¶‘mVyZ gJiçm§n¶ªV nmohMdVm
¶oVo.

		AZw{XZrMo (ãbm°J) ’$m¶Xo

(1) 		 Amnbo kmZ d AZw^d ¶m§Mr XodmUKodmU H$aVm
¶oVo.

(2) 		Amnë¶m AmdS>rÀ¶m {df¶m§‘Ü¶o Amnbr ‘Vo
ì¶³V H$aVm ¶oVmV.

(3)	 g‘{dMmar bmoH$m§er g§nH©$ gmYVm ¶oVmo.

(4)		H$mhrhr IM© Z H$aVm Amnbo ñdV:Mo boIZ
OJmg‘moa ‘m§S>Vm ¶oVo.

(5)		H$moUË¶mhr ^mfoV {bhÿ eH$Vm.

(6) 		ãbm°J V¶ma H$aÊ¶mgmR>r H$moUmMrhr nadmZJr
bmJV Zmhr.

(7)		EH$m ãbm°Jda {H$Vrhr boI {b{hVm ¶oVmV.

(8)		ãbm°J H$Yrhr AmnmoAmn {S>{bQ> hmoV Zmhr.

(9)		gd© ‘mÜ¶‘o EH$mM doiog dmnê$Z EImXçm
H$m¡Qw>§{~H$ ghbrMm Aë~‘ qH$dm EImXçm
{MÌnQ>mMo narjU BË¶mXr AË¶§V AmH$f©H$ àH$mao
à{gX²Y H$aVm ¶oVo.

(10) 	Amnë¶m Zoh‘rÀ¶m H$m¶m©bm hmV^ma bmdbm
OmVmo.

(4)		 {‘{S>¶m g§M{¶H$m (nm°S>H$mñQ>)> - Ho$di {b[hUo
d dmMÊ¶mZo Amnbo kmZ dmT>V Zmhr, Va {d{dY
‘m{hVr àmßV H$aÊ¶mH$[aVm AmnU ¶y-Q>çw~Mm
dmna H$aVmo; na§Vw AmVm AmnU hiyhiy H$mhr
JmoîQ>r ’$³V EoH$Uo ng§V H$aVmo. EoH$Ê¶mH$[aVm
{d{dY gmYZm§Mm Cn¶moJ Ho$bm OmVmo. Ë¶mVrb

EH$ ‘mÜ¶‘ åhUOo nm°S>H$mñQ> Amho. nm°S>H$m°ñQ>Mm
AW© "{‘{S>¶m g§M{¶H$m' Amho. g§M{¶V (stored)

		 S>oQ>mbm Am°{S>Amo ’$mB©bÀ¶m Am¶nm°S> qH$dm
{‘{S>¶m ßboAaÀ¶m ‘mÜ¶‘m§X²dmao EoHy$ eH$Vmo.
Aer {d{dY g§Ho$VñWio AmhoV, Or AZwÀN>oX
(articles) Am{U {MÌU (videos) ¶m§À¶mì¶{V[a³V
nm°S>H$mñQ> g§Mma (media), ’$mB©ëg (XñVEodO)
AnbmoS> H$aVmV. ¶m ’$mB©ëg ¶wPa do~gmBQ>Zo
S>mD$ZbmoS> H$ê$Z Amnë¶m g§JUH$mda qH$dm
AÝ¶ Am°{S>Amo ßboAada bmdyZ EoHy$ eH$VmV. ¶m
à{H«$¶obm nm°S>H$mpñQ>¨J åhUVmV. Or ì¶³Vr ¶m
àH$maMr Am°{S>Amo ’$mB©b V¶ma H$aVmo Ë¶mbm
nm°S>H$mñQ>a åhUVmV.

	{‘{S>¶m g§M{¶Ho$Mo (nm°S>H$mñQ>) ’$m¶Xo
(1) nm°S>H$mñQ>X²dmao Vwåhr bmoH$m§Zm Mm§Jbo H$m¶©

H$aÊ¶mH$[aVm àmoËgm{hV H$ê$ eH$Vm.
(2)		Vwåhr Oa Mm§Jbo boIH$ [H§$dm Jm¶H$ Agmb,

Va Vwåhr nm°S>H$mñQ>Mm Cn¶moJ H$ê$ eH$Vm.
(3)		àdmgm‘Ü¶o AmnU nm°S>H$mñQ>X²dmao {d{dY

H$m¶©H«$‘ EoHy$ eH$Vmo.
(4)		{d{dY ^mfm§‘Ü¶o ~mobyZ AmnU hì¶m Agboë¶m

‘m{hVrMm emoY KoD$ eH$Vmo.
(5)		 «̂‘UÜdZr (‘mo~mB©b) - «̂‘UÜdZr 1969

gmbr OnmZ‘Ü¶o àW‘ dmnamV Ambo; na§Vw

		 1998 gmbr g‘yh g§nH©$ ‘mÜ¶‘ åhUyZ CX¶mg
Ambo. «̂‘UÜdZr ho EH$ Am§Va{H«$¶m KS>dyZ
AmUUmao ‘mÜ¶‘ Amho. ¶mMo ‘yi d¡{eîQ>ç Ago,
H$s Vo Amnë¶m~amo~a hdo VoWo KoD$Z OmVm ¶oVo d
H$m¶‘ OmoS>UrV AgVo.

31

 ^«‘UÜdZrMo ’$m¶Xo
(1)		Ëd[aV g§nH©$ gmYVm ¶oVmo.
(2)		hmVmiÊ¶mH$[aVm gmono Amho.
(3)		hdo Agob Voìhm CnbãY hmoVmo.
(4)		hm ~hþn¶moJr Amho. Ogo - aoH$m°{S>ªJ H$aUo, ‘ogoO

nmR>dUo, {Z‘§ÌU XoUo BË¶mXr ghO e³¶ hmoVo.
3.3.3 g‘yh g§nH©$ ‘mÜ¶‘m§Mo ’$m¶Xo
(1)		 àË¶j Ñí¶mX²dmao AZw^d KoVm ¶oVmo - Ho$di

EoH$sd ‘m{hVrnojm àË¶j AZw^dm§X²dmao {‘iUmar
‘m{hVr hr XrK©H$mi ñ‘aUmV amhVo d
AmH$bZmgmR>r gwb^ hmoVo.

(2)		 VÁk ì¶³VtÀ¶m kmZmMm bm^ - CËH¥$îQ> d VÁk
{ejH$m§Mm bm^ Ho$di ‘moO³¶m {dXçmÏ¶mªZmM
hmoV Zmhr, Va EH$mM doir bmImo {dXçmÏ¶mªZm
KoVm ¶oVmo.

(3)		 g‘yh {ejU - g‘yh {ejUmgmR>r g§nH©$
‘mÜ¶‘m§Mr ‘hËËdmMr ^yy{‘H$m AgVo. ¶mX²dmao
g‘mOmbm Zdr ‘yë¶o, Zdo {dMma {‘iVmV.

(4)		 g§ñH¥$Vr Xe©Z - XÿaXe©Z‘wio H$moUË¶mhr g‘mOmMr
g§ñH¥$Vr Ë¶m§À¶mM e¡brV XmIdVm ¶oVo. CXm.
Am{Xdmgr g§ñH¥$VrMo OrdZ, Ë¶m§À¶m àWm,
na§nam, amhUr‘mZ, Amhma ¶m gdmªMr ‘m{hVr
XÿaXe©Z‘wio ñnîQ> hmoVo.

(5) 		 {d{dY àojUr¶ ñWim§Mo Xe©Z - OJmV AZoH$
AX²^yV d aå¶ àojUr¶ ñWio AmhoV. àË¶oH$
ñWimMr doJdoJir d¡{eîQ>ço AgVmV. gd©
{R>H$mUr OmD$Z Ë¶m ñWimMr AZw^yVr KoUo
CËV‘M; na§Vw gd© {R>H$mUr OmUo e³¶ ZgVo.

(6)		 g§ñH¥$Vr g§H«$‘U d g§dY©Z - Ym{‘©H$ d
gm§ñH¥${VH$ H$m¶©H«$‘m§{df¶r Cn¶w³V d dmñVd
‘m{hVr XoD$Z Y‘© Am{U g§ñH¥$VrMr OmonmgZm
H$aÊ¶mV àgma ‘mÜ¶‘m§Mr ^y{‘H$m ‘hËËdnyU©
AgVo.

(7)		 XÿañW {ejU - AmO kmZJ§Jm KamoKar nmohmoMbr
Amho. H$mhr H$maUmñVd {ejU Z hmoD$
eH$boë¶m, emioV OmÊ¶mMr g§Yr Z {‘imboë¶m
bmoH$m§Zr {Zame hmoÊ¶mMo H$maU Zmhr. XÿaXe©Z
Aem ì¶³VtgmR>r Img e¡j{UH$ H$m¶©H«$‘
Am¶mo{OV H$aVo.

(8)		 amîQ´>r¶ ZoË¶m§Mo g§Xoe - H$mhr ‘hËËdmÀ¶m àg§Jr
Ogo, ñdmV§Í¶ {XZ, àOmgËVmH$ {XZ qH$dm
AMmZH$ J§^ra n[apñWVr CX²^dë¶mg amîQ´>r¶
ZoVo {deofV: n§VàYmZ, amîQ´>nVr, ‘w»¶‘§Ìr qH$dm
amÁ¶nmb Xoembm d amÁ¶mbm CX²XoeyZ AmdmhZ
H$aVmV qH$dm g§Xoe XoVmV. {Xëbr d amÁ¶mVrb
amOYmZr‘YyZ Ho$bobo AmdmhZ gd©gm‘mÝ¶m§n¶ªV
¶m ‘mÜ¶‘m§X²dmao nmohmoMy eH$Vo.

(9)		 ~mVå¶m - ¶m ‘mÜ¶‘m§‘wio OJ^amV KS>boë¶m
KQ>Zm§Mr ‘m{hVr ‘mZdmbm Ka~gë¶m hmoVo.
amÁ¶mVrb, XoemVrb à‘wI KQ>Zm Vm~S>Vmo~
g‘OVmV. BVHo$M Zìho, Va H$mhr ~mVå¶m§Mr
gË¶Vm Ñí¶mdê$Z nS>VmiUo Vm~S>Vmo~ e³¶
hmoVo. CXm., g§nH$mimV eham‘Yrb n[apñWVr
H$er hmoVr. ‘hËËdnyU© g^og {H$Vr bmoH$
CnpñWV hmoVo. BVHo$M Zìho, Va Ë¶m§Mo H$WZ
Ë¶m§À¶mM eãXm§V EoH$m¶bm {‘iVo. ‘Ü¶§Var
g§gXoMo H$m‘H$mO XÿaXe©Zdê$Z àgm[aV hmoV
hmoVo, Ë¶m‘wio amOH$s¶ H$m¶m©Mm àË¶j n[aM¶
hmoVmo.

(10)	‘Zmoa§OZ - g‘yh g§nH©$ ‘mÜ¶‘m§Mr {Z{‘©VrM
‘Zmoa§OZmgmR>r Pmbr Amho, Ë¶m‘wio ‘Zmoa§OZmgmR>r
VèhoVèhoMo {d{dY AmH$f©H$ H$m¶©H«$‘ AgVmV.
¶m ‘Zmoa§OH$ H$m¶©H«$‘mVyZ eH©$amdJw§{R>V Am¡fYr
Jmoirà‘mUo kmZm‘¥V XoVm ¶oVo. ñdÀN>VoMo ‘hËËd,
ì¶gZmMo Xþîn[aUm‘ BË¶mXr ‘yë¶m§Mo {ejU
àË¶j ^mfUmVyZ {Xbo, Va Vo aQ>mi, Zrag
dmQ>ob; na§Vw H$WoÀ¶m ‘mÜ¶‘mVyZ {Xë¶m‘wio
ñnîQ> Z ~mobVmhr Ë¶m H$WoVyZ ‘yë¶m§Mo {ejU
Amnbm à^md Q>mHy$Z OmVo.

3.3.4 g‘yh g§nH©$ ‘mÜ¶‘m§À¶m ‘¶m©Xm

(1)		MwH$sMm g§Xoe, g§{X½Y ‘m{hVr ngadbr OmÊ¶mMr
e³¶Vm AgVo.

(2)		Om{hamV~mOr‘wio ì¶mnmarH$aU hmoVo.

(3)		‘Zmoa§OZmMr nma§n[aH$ gmYZo d H$bmàH$ma ‘mJo
nS>VmV.

(4)		àgma‘mÜ¶‘m§Zm hmVmer Yê$Z amOH$s¶ e³Vr
Ë¶m§Mm Xþén¶moJ H$aVmV.

32

(5)		‘mÜ¶‘m§‘wio g‘mOmV A{Va§OH$nUm d ^S>H$nUm
éOdbm OmVmo.

(6)		MwH$sMr YmoaUo d ‘yë¶o gd©Ì MQ>H$Z ngadbr
OmD$ eH$VmV.

(7)		A{^éMrhrZ d XOm©hrZ H$m¶©H«$‘m§‘wio Q>rìhr~m~V
gm‘m{OH$ d gm§ñH¥${VH$ Xþîn[aUm‘ g§^dVmV.

(8)		g‘yh g§nH©$ ‘mÜ¶‘m§À¶m A{VaoH$m‘wio g§ñH¥$Vrda

AmH«$‘U hmoD$Z gm‘mOrH$aUmMm èhmg hmoVmo.

(9)		g‘yh g§nH©$ ‘mÜ¶‘m§À¶m A{Vdmnam‘wio
AÜ¶¶ZerbVoMm èhmg hmoVmo.

(10)	 {dXçmWu ì¶mdhm[aH$ kmZmnmgyZ d AmXe©

OrdZmnmgyZ d§{MV amhÊ¶mMr e³¶Vm ZmH$maVm

¶oV Zmhr.

* C^o eãX *

(1) narjoMo AmdoXZ ¶m ‘mÜ¶‘mX²dmao Ho$bo OmD$
eH$Vo.

(3)	{d{dY H§$nZrVrb H$‘©Mmè¶m§Zm à{e{jV
H$aÊ¶mH$[aVm ¶m V§ÌkmZmMm Cn¶moJ hmoVmo.

(5) ‘mÜ¶{‘H$ ñVamda narjog Cn¶w³V gm‘J«r ¶m
‘mÜ¶‘mX²dmao àH$m{eV H$aÊ¶mV ¶oVo.

* AmS>do eãX *

(2)	¶mX²dmao ‘w³V {dXçmnrR>mMo AZoH$ H$m¶©H«$‘
àjo{nV Ho$bo OmVmV.

(4)	Z¡{VH$ ‘yë¶o Am{U AmXemªMo nmofU H$aÊ¶mgmR>r
¶mMm Mm§Jbm ’$m¶Xm hmoD$ eH$Vmo.

eãXH$moS>o nyU© H$am

(4)

(1)

(2)

(3)

(5)

(11)	‘mÜ¶‘m§‘YyZ {‘iUmar à{gX²Yr ho XþYmar eñÌ

AgVo. ‘mÜ¶‘m§X²dmao nQ>H$Z Zmdbm¡{H$H$ {‘iVmo,

Ë¶mMà‘mUo Q>rH$m Pmë¶mg ~XZm‘rhr nQ>H$Z d

‘moR>çm à‘mUmda hmoVo.

g‘yh g§nH© ‘mÜ¶‘o hr kmZàmßVr d ‘Zmoa§OZ ¶m

XmoÝhr ÑîQ>rZo AË¶§V Cn¶w³V R>aV AmhoV. ehar d

J«m‘rU, gw{e{jV d A{e{jV, Jar~ d lr‘§V,

ZmoH$aXma d ì¶mdgm{¶H$ ¶m d Aem gd©M àH$maÀ¶m

ì¶³VtÀ¶m X¡Z§{XZ OrdZmda ¶m ‘mÜ¶‘m§Mm gVV à^md

nS>V Amho. e¡j{UH$ÑîQ>çmhr ¶m ‘mÜ¶‘m§Mo ‘hËËd d

Cn¶w³VVm gmW© Amho.

33

à.1	 (A)	 {Xboë¶m n¶m©¶m§n¡H$s ¶mo½¶ n¶m©¶ {ZdSy>Z nyU©
{dYmZo nwÝhm {bhm.

(1)	 gm‘mOrH$aU hr EH$ à{H«$¶m Amho

	 (A) gm‘m{OH$	 (~) ‘mZ{gH$

	 (H$) gm§ñH¥${VH$	 (S>) Am{W©H$

(2)	 g‘mOaMZo‘Ü¶o hmoUmao BîQ> ~Xb åhUOoM

hmo¶.

	 (A) gm‘mOrH$aU	 (~) gm‘m{OH$ n[adV©Z

	 (H$) gm‘m{OH$ {Z¶§ÌU(S>) gm§ñH¥${VH$ n[adV©Z

(3)	 bmoH${ejUmMo ho à^mdr ‘mÜ¶‘ Amho.

	 (A) XÿaXe©Z	 (~) d¥ËVnÌo

	 (H$) nwñVHo$	 (S>) {Z¶VH$m{bHo$

(4)	 ~XbVo AmYw{ZH$ g§àofU V§ÌkmZ ho gm‘m{OH$
n[adV©ZmVrb KQ>H$mMo CXmhaU Amho.

	 (A) Midir	 (~) Am¡Xçmo{JH$

	 (H$) gm§ñH¥${VH$	 (S>) emñÌr¶ d V§ÌkmZmYm[aV

(5)	 Xÿan[afX ho àH$maMo g‘yh g§nH©$ ‘mÜ¶‘
Amho.

	 (A) EH$‘mJu ÑH$	 (~) EH$‘mJu lmì¶

	 (H$) X²{d‘mJu ÑH$	 (S>) X²{d‘mJu ÑH²$lmì¶

(~)	 ñV§^ "A' Am{U ñV§^ "~' ¶m§Vrb ¶mo½¶ ghg§~§Y
AmoiIm d OmoS>çm Owidm.

ñV§^ "A' ñV§^ "~'

(1) {Z¶VH$m{bHo$ (A) do~ gmYZ

(2) AmH$medmUr (~) lmì¶ gmYZ

(3) XÿaXe©Z (H$) ‘w{ÐV gmYZ

(4) nm°S>H$mñQ> (S>) ÑH²$lmì¶ gmYZ

(H$)	 EH$ Vo XmoZ eãXm§V CËVao {bhm.

(1)	 g‘mZ d¶mÀ¶m JQ>mVrb Am§Va{H«$¶m§VyZ gm‘mOrH$aU
H$aUmam KQ>H$ H$moUVm?

(2)	 {ejUmV H$m¶XçmZo ñÌrnwéf g‘mZVm {Z‘m©U hmoUo ho
H$emMo CXmhaU Amho?

(S>)	 EH$m dm³¶mV CËVao {bhm.

(1)	 gm‘mOrH$aUmMm AW© gm§Jm.

(2)	 gm‘m{OH$ n[adV©ZmMr ì¶m»¶m {bhm.

(3)	 g‘yh g§nH©$ ‘mÜ¶‘o åhUOo H$m¶?

(4)	 ‘w{ÐV gm{hË¶ ‘mÜ¶‘mMr XmoZ CXmhaUo {bhm.

à.2	 Imbrb {dYmZm§~m~V Vw‘Mo ‘V Zm|Xdm.
(1)	 gm‘m{OH$ n[adV©Z ho J{Verb AgVo.
(2)	 Am§VaOmbMo ’$m¶Xo d VmoQ>o XmoÝhr AgVmV.
(3)	 àgma ‘mÜ¶‘mVyZ {‘iUmar à{gX²Yr ho XþYmar eñÌ

AgVo.
à.3	 Imbrb g§H$ënZm{MÌo nyU© H$am.

A.H«$. gmYZo g‘yh g§nH©$
‘mÜ¶‘mMm àH$ma

’$m¶Xo

(1) dV©‘mZnÌo (1)

(2)

(2) XÿaXe©Z (1)

(2)

(3) ^«‘UÜdZr (1)

(2)

A.H«$. gm‘m{OH$ n[adV©ZmMo KQ>H$ CXmhaUo

(1) ^m¡{VH$ KQ>H$ (1)

(2)

(2) emñÌr¶ d V§ÌkmZmYm[aV
KQ>H$

(1)

(2)

(3) Midir (1)

(2)

à.4	 {Q>nm {bhm.
(1)	 gm‘mOrH$aUmMo ‘hËËd
(2)	 gm‘m{OH$ n[adV©ZmMo ñdê$n
(3)	 ‘w{ÐV gm{hË¶ ‘mÜ¶‘o
(4)	 g‘yh g§nH©$ ‘mÜ¶‘m§Mo ’$m¶Xo
à.5	 Imbrb ~m~tda àË¶oH$s 50 Vo 80 eãXm§V CËVao

{bhm.
(1)	 gm‘m{OH$ n[adV©ZmMo {d{dY KQ>H$
(2)	 g‘yh g§nH©$ ‘mÜ¶‘m§Vrb H$moUVrhr XmoZ do~ ‘mÜ¶‘o
à.6	 Imbrb àíZm§Mr àË¶oH$s 100 Vo 150 eãXm§V CËVao

{bhm.
(1)	 gm‘mOrH$aUmV {ejUmMr ^y{‘H$m {deX H$am.
(2)	 g‘yh g§nH©$ ‘mÜ¶‘m§Mm AW© gm§JyZ g‘yh g§nH©$

‘mÜ¶‘m§Mo àH$ma ñnîQ> H$am.
(3)	 gm‘m{OH$ n[adV©ZmVrb {ejH$mMr ^y{‘H$m ñnîQ>

H$am.


ñdmÜ¶m¶

34

4.1	AÜ¶¶Z à{H«$¶m
{dXçmÏ¶mªÀ¶m ÑîQ>rZo AÜ¶¶Z hr ‘hËËdmMr

g§H$ënZm Amho. {dXçmÏ¶mªZm kmZ d ‘m{hVr
{‘idÊ¶mgmR>r, narjoV CËV‘ ¶e g§nmXZ H$aÊ¶mgmR>r,
Mm§Jë¶m Aä¶mg gd¶r AmË‘gmV H$aÊ¶mgmR>r,
e¡j{UH$ àJVrgmR>r, ì¶mdgm{¶H$ àJVrgmR>r,
CXa{Zdm©hmgmR>r, amhUr‘mZmMm XOm© C§MmdÊ¶mgmR>r,
¶eñdr ì¶³Vr hmoÊ¶mgmR>r, gwIr d g‘mYmZr OrdZ
OJÊ¶mgmR>r, VgoM ì¶{³V‘ËËd {dH$mgmgmR>r AÜ¶¶Z
H$aUo H«$‘àmßV R>aVo. ¶m àH$aUmVyZ AmnU AÜ¶¶Z
à{H«$¶o{df¶rMr ‘m{hVr Aä¶mgUma AmhmoV.
4.1.1 AÜ¶¶Z à{H«$¶oMr g§H$ënZm

ì¶³Vr OÝ‘mnmgyZ A§Vmn¶ªV {eH$VM AgVo.
AÜ¶¶Z hr Z¡g{J©H$ d {Za§Va MmbUmar à{H«$¶m
Amho. AÜ¶¶ZmgmR>r kmZ|{Ð¶m§Mr g{H«$¶Vm Amdí¶H$
AgVo. gVVÀ¶m AÜ¶¶ZmVyZM ‘mZd àJV hmoV Jobm.
‘mZgemñÌkm§Zr AÜ¶¶ZmÀ¶m {d{dY ì¶m»¶m Ho$ë¶m
AmhoV. Ë¶m§n¡H$s H$mhr ì¶m»¶m nwT>rbà‘mUo AmhoV.

Zm°‘©Z Eb. ‘Z ¶m§À¶m ‘Vo, ""n[apñWVrbm à{VgmX
XoVmZm Ho$bobo H$m¶‘ ñdê$nmMo g‘m¶moOZ åhUOo AÜ¶¶Z
hmo¶.''

‘’$s© ¶m§À¶m ‘Vo, ""AÜ¶¶Z åhUOo dV©Z d
Ad~moY ¶m XmoÝhr‘Yrb gwYmaUm hmo¶.''

H«$mo Am{U H«$mo ¶m§À¶m ‘Vo, ""gd¶r, kmZ d
A{^d¥ËVr ¶m§Mo g§nmXZ åhUOo AÜ¶¶Z hmo¶.''

darb ì¶m»¶m§déZ Ago åhUVm ¶oB©b, H$s "AÜ¶¶Z
åhUOo ì¶³VrZo Amnbm n[aga Am{U n[apñWVrZwgma

ñdV…‘Ü¶o OmUrdnyd©H$ KS>dyZ AmUboë¶m emídV
ñdê$nmÀ¶m ~XbmMr à{H«$¶m hmo¶.' AÜ¶¶Zm‘Ü¶o
emar[aH$ Am{U ‘mZ{gH$ H¥$VtMm g‘mdoe hmoVmo. gw¶mo½¶
AÜ¶¶ZmVyZ hmoUmao dV©Z n[adV©Z {Q>HmD ñdê$nmMo
AgVo. AÜ¶¶ZmX²dmao ì¶³VrÀ¶m kmZ, A{^d¥ËVr,
‘yë¶o, H$m¡eë¶o BË¶mXt‘Ü¶o ~Xb hmoVmo Am{U hm ~Xb
ì¶³VrÀ¶m dV©ZmVyZ à{Vq~{~V hmoVmo. EImXçm ì¶³VrMo
AÜ¶¶Z hmoVo, åhUOo Ë¶m ì¶³VrÀ¶m dV©ZmV, kmZmË‘H$,
^mdmË‘H$ Am{U {H«$¶mË‘H$ ¶m {VÝhr joÌm§VyZ ~Xb KSy>Z
¶oVmo. kmZmË‘H$ joÌmVrb ~Xb åhUOo ì¶³Vrbm àmßV
Pmboë¶m kmZmVyZ hmoUmè¶m {dMmae³VrMm {dH$mg hmo¶.
^mdmË‘H$ joÌmVrb ~Xb åhUOo ì¶³VrÀ¶m ^mdZm,
g§ñH$ma, AmdS>{ZdS>, A{^d¥ËVr ¶m§‘Ü¶o hmoUmam ~Xb
hmo¶. {H«$¶mË‘H$ joÌmVrb ~Xb åhUOo ì¶³VrÀ¶m
emar[aH$ hmbMmbt‘Ü¶o KSy>Z ¶oUmam ~Xb hmo¶.

¶mdê$Z, AÜ¶¶Z à{H«$¶oMo ñdê$n nwT>rbà‘mUo
gm§JVm ¶oB©b.
4.1.2 AÜ¶¶Z à{H«$¶oMo ñdê$n
(1)		 gmÜ¶ - AÜ¶¶Z à{H«$¶m hr Ü¶o¶màV OmUmar

Amho. àË¶oH$ ì¶³Vrg‘moa EImXo Ü¶o¶ AgVo d
Vo àmßV H$aÊ¶mgmR>r ì¶³Vr {eH$V AgVo.
gmÜ¶m{edm¶ AÜ¶¶Z KSy>Z ¶oV Zmhr.

(2)		 àoaUm - AÜ¶¶ZmgmR>r àoaUm Amdí¶H$ AgVo,
Ë¶m‘wio ì¶³Vr AÜ¶¶Z H$aÊ¶mg CXçw³V hmoVo d
gmÜ¶màV OmÊ¶mgmR>r à¶ËZerb AgVo.

(3)		 emoYmË‘H$ hmbMmb - àoaUm {‘imë¶mZ§Va
gmÜ¶màV OmÊ¶mgmR>r ¶mo½¶ ‘mJm©Mm emoY KoUo
gwê$ hmoVoo.

4.1	 AÜ¶¶Z à{H«$¶m

	 4.1.1	 AÜ¶¶Z à{H«$¶oMr g§H$ënZm

	 4.1.2	 AÜ¶¶Z à{H«$¶oMo ñdê$n

	 4.1.3	 AÜ¶¶Z à{H«$¶oMr d¡{eîQ>ço

	 4.1.4	 AÜ¶¶Zmda n[aUm‘ H$aUmao KQ>H$

	 4.1.5	 AÜ¶¶Z g§H«$‘U

4.2	 AÜ¶¶Z CnnËVr

	 4.2.1	 à¶ËZ à‘mX AÜ¶¶Z CnnËVr

	 4.2.2	 ‘‘©ÑîQ>r‘ybH$ AÜ¶¶Z CnnËVr

	 		

AÜ¶¶Z à{H«$¶m4.àH$aU

35

(4)		 g‘m¶moOZ - AÜ¶¶Z H$aVmZm g‘m¶moOZ gmYUo
’$ma ‘hËËdmMo Amho.

(5)		 AmdV©Zo - {dñ‘aU Q>miÊ¶mgmR>r Ho$boë¶m
AÜ¶¶ZmMr COiUr H$aUo JaOoMo AgVo.

(6)		 ‘‘©Xe©Z - AÜ¶¶Z H$aVmZm AÜ¶¶ZmVrb ‘‘©
OmUyZ AÜ¶¶Z Ho$ë¶mg àmßV kmZ XrK©H$mi
{Q>H$Vo.

(7)		 dV©ZmMr nwZa©MZm - {eH$V AgVmZm Amnbo
AZw^d OgOgo d¥X²qYJV d g‘¥X²Y hmoV OmVmV,
VgVgo AmnU dV©ZmMr nwZa©MZm H$ê$Z ¶mo½¶
H¥$VtMo g§¶moOZ H$aVmo.

bjmV R>odm

H$moUmhr àm{U‘mÌm§Zm AÜ¶¶Z H$aÊ¶mgmR>r
H$moUr {eH$dÊ¶mMr JaO ZgVo. gwad§Q>mZo ñdV:^modVr
{dUboë¶m H$moemVyZ ’w$bnmIê$ ~mhoa nS>Uo, {M‘UrMo
KaQ>o ~m§YUo, JmB©Mo ad§W H$aUo, nú¶m§Mo {KaQ>çm
KmbUo, AÝZ {‘idUo, VmÝhçm ~mimZo dñVy MmoIUo
BË¶mXr gd© à{H«$¶m Z¡g{J©H$ AmhoV.

4.1.3 AÜ¶¶Z à{H«$¶oMr d¡{eîQ>ço

AÜ¶¶ZmÀ¶m {d{dY ì¶m»¶m d ñdê$nmdê$Z
AÜ¶¶Z à{H«$¶oMr d¡{eîQ>ço nwT>rbà‘mUo gm§JVm ¶oVrb.
(1)		AÜ¶¶Z hr ‘mZdr OrdZmVrb Aer ‘yb^yV

à{H«$¶m Amho, H$s Á¶m‘wio ‘mZdmMr àJVr hmoVo.
(2)		AÜ¶¶Z hr ‘Zmoemar[aH$ à{H«$¶m Agë¶mZo

AÜ¶¶Zm‘Ü¶o B§{Ð¶m§Mr g{H«$¶Vm Amdí¶H$
AgVo.

(3)		AÜ¶¶Z hr {Za§Va MmbUmar à{H«$¶m Amho.
(4)		AÜ¶¶Z hr hoVyàYmZ Aer à{H«$¶m Amho.
(5)		AÜ¶¶Zm‘Ü¶o {Z{íMV H«$‘~X²YVm AgVo.
(6)		AÜ¶¶ZmgmR>r Am§V[aH$ d ~mhç àoaUm Amdí¶H$

AgVo.
(7)		AÜ¶¶ZmVyZ Ano{jV dV©Z~Xb KSy>Z ¶oVmo.
(8)		AÜ¶¶Zm‘wio g‘m¶moOZj‘Vm dmT>rg bmJVo.
(9)		gamd d gmVË¶ ¶m§‘wio AÜ¶¶ZmMo ÑT>rH$aU

hmoVo.
(10) 	AÜ¶¶ZmX²dmao KSy>Z ¶oUmao dV©ZmVrb ~Xb

àJVrÀ¶m ñdê$nmMo AgVmV.

(11) 	AÜ¶¶ZmV ZdrZ JmoîQ>rMo g§nmXZ A{^àoV Amho.

(12) 	AÜ¶¶ZmV kmVm (AÜ¶¶Z H$aUmam), ko¶
(AÜ¶¶Z H$amd¶mMr JmoîQ>) d kmZ (AÜ¶¶ZmVyZ
g§nmXZ Pmbobr JmoîQ>) hr Ì¶r Amho.

(13)	AÜ¶¶ZmZo àmßV Pmboë¶m kmZmMm Cn¶moJ Xþgè¶m
àH$maÀ¶m AÜ¶¶ZmV H$aVm ¶oVmo.

(14)	AÜ¶¶Zm‘wio AmH$bZ hmoÊ¶mg ‘XV hmoVo.

{dMma H$am

	 AmnU g§JUH$ dmnaUo, g§JrV, nmHHbm, dmhZ
Mmb{dUo, nmohUo, Ioi IoiUo, Aem {d{dY
H$m¡eë¶m§Mo Am{U j‘Vm§Mo AÜ¶¶Z H$arV AgVmo. ¶m
AÜ¶¶ZmgmR>r AÜ¶¶Z à{H«$¶oMr darb d¡{eîQ>ço H$er
bmJy hmoVmV ¶mda {dMma H$am.

4.1.4 AÜ¶¶Zmda n[aUm‘ H$aUmao KQ>H$

		 à^mdr d n[aUm‘HmaH AÜ¶¶ZmgmR>r AÜ¶¶Zmda
n[aUm‘ H$aUmao KQ>H$ {dMmamV KoUo JaOoMo Amho.
AÜ¶¶Zmda n[aUm‘ H$aUmao KQ>H$ nwT>rbà‘mUo AmhoV.

AÜ¶¶Zmda n[aUm‘ H$aUmao KQ>H$

	 Am§V[aH$ KQ>H$	 ~mhç KQ>H$
(1) d¶	 (1) H$m¡Qw>§{~H$ d gm‘m{OH$
 nmíd©^y‘r
(2) n[an³dVm	 (2) nydm©Zw^d
(3) àoaUm	 (3) ¶mo½¶ dmVmdaU
(4) AdYmZ d A{^ê$Mr	 (4) Ame¶mMo ñdê$n

(5) BÀN>me³Vr	 (5) AÜ¶¶Z nX²YVr

 Am§V[aH$ KQ>H$ - ho KQ>H$ AÜ¶¶ZH$Ë¶m©er {ZJ{S>V
AgVmV.
(1) 		 d¶ - ì¶³VrMo d¶ Ogo dmT>V OmVo, Ver Ë¶mMr

AÜ¶¶Zj‘Vm dmT>Vo. {d{eîQ> d¶mn¶ªV
AÜ¶¶Zj‘Vm dmT>Vo.

(2) 		 n[an³dVm - emar[aH$ d ‘mZ{gH$ n[an³dVm
Agë¶mg AÜ¶¶Z gwb^ hmoVo.

(3) 		 àoaUm - H$moUË¶mhr AÜ¶¶ZmgmR>r ñdV…
{eH$Ê¶mMr C‘u JaOoMr AgVo, åhUOoM
AÜ¶¶ZmgmR>r Am§V[aH$ d ~mhç àoaUm Amdí¶H$
AgVo.

36

(4) 		 AdYmZ d A{^éMr - Á¶m {df¶mMo AÜ¶¶Z
H$amd¶mMo Amho Ë¶m {df¶mMr AmdS> Agob, Va
Ë¶mH$S>o bj H|${ÐV hmoVo.

(5) 		 BÀN>me³Vr - {eH$Ê¶mMr BÀN>m Agob, Va
AÜ¶¶ZmMr H¥$Vr KS>Vo. WH$dm d H§$Q>mim ¶m§‘wio
AÜ¶¶ZmVrb J{VerbVm jrU hmoVo.

 ~mhç KQ>H$ - ho KQ>H$ dmVmdaUmer {ZJ{S>V AgVmV.
(1)		 H$m¡Qw>§{~H$ d gm‘m{OH$ nmíd©^y‘r -

{dXçmÏ¶mªÀ¶m H$m¡Qw>§{~H$ d gm‘m{OH$
nmíd©^y‘r‘Ü¶o g§ñH¥$Vr, ^mfm, Am{W©H$
n[apñWVr, ^m¡{VH$ gmYZo, d{S>bYmè¶m§Mo
{ejU, g§ñH$ma Aem AZoH$ ~m~r g‘m{dîQ> hmoV
AgVmV. ¶m gd© JmoîQ>tMm Ë¶m§À¶m AÜ¶¶Zmda
Ë¶mZwgma n[aUm‘ hmoV AgVmo.

(2)		 nydm©Zw^d - Á¶m {df¶mMo AÜ¶¶Z H$amd¶mMo
Amho Ë¶m g§~§YrMo nyd©kmZ Agob, Va nwT>rb
AÜ¶¶Z H¥$Vt‘Ü¶o ghOVm ¶oVo.

(3)		 ¶mo½¶ dmVmdaU - AÜ¶¶ZnyaH$ dmVmdaUm‘wio
ghOarË¶m AÜ¶¶Z KSy>Z ¶oVo.

(4)		 Ame¶mMo ñdê$n - AmH$bZr¶ Ame¶m‘wio
AÜ¶¶Z gwH$a hmoVo, Va {³bîQ> Ame¶ AÜ¶¶ZmV
AS>Wim {Z‘m©U H$aVmo.

(5)		 AÜ¶¶Z nX²YVr - àË¶oH$mÀ¶m AÜ¶¶Z nX²YVrV
{^ÝZVm AgVo. AÜ¶¶Z nX²YVtMm AÜ¶¶ZmÀ¶m
JVrda d à^wËd {‘idÊ¶mda n[aUm‘ hmoVmo.

		 àË¶oH$ H¥$Vr H$aÊ¶m‘mJo ì¶³VrMm H$mhr Zm H$mhr
hoVy AgVmo. AÜ¶¶Zm‘mJohr EImXm hoVy AgVmo. CXm.
EImXr ì¶³Vr ì¶dgm¶ CÝZVrgmR>r g§JUH$ {ejU KoVo.
Ho$di g§JUH$ hmVmiVm ¶oD$Z ho {ejU Wm§~V Zmhr,
Va {d{dY AmkmdbrMm (gm°âQ>doAa) dmna H$aUo,
ZdrZ kmZ AmË‘gmV H$aUo BË¶mXr JmoîQ>r {eH$Uohr
‘hËËdmMo AgVo. AÜ¶¶Z hr gVV MmbUmar à{H«$¶m
Amho. AÜ¶¶Zm‘Ü¶o EH$mJ«Vm, {M{H$ËgH$ {díbofU
Aem ‘mZ{gH$, Va ~¡R>H$, MniVm, V§XþéñVr Aem
emar[aH$ à{H«$¶m g‘m{dîQ> AgVmV.
		 AÜ¶¶Zm‘Ü¶o gwédmVrg AS>Wio ¶oVmV, ghO H¥$Vr
hmoV Zmhr. g‘OV Zmhr. ¶mda à^wËd {‘idÊ¶mgmR>r
AmnU Oo à¶ËZ H$aVmo Vo åhUOo g‘m¶moOZ hmo¶. CXm.,
g§JUH$ AÜ¶¶ZmgmR>r g§JUH$mMo ^mJ (hmS>©doAa,
gm°âQ>doAa), aMZm, à{H«$¶m, {d{dY H$‘m§S> ¶m§‘Yrb

nañnag§~§Y, AmH¥${V~§Y g‘OUo åhUOo ‘‘©ÑîQ>r
hmo¶. AÜ¶¶Zm‘mJo {d{dY àoaUm AgVmV. CXm. gVV
H$mhrVar {eH$Ê¶mMr C‘u, ñdàJVr, gj‘ hmoUo, AmZ§X
{‘idUo, nXdr KoUo BË¶mXr.
4.1.5 AÜ¶¶Z g§H«$‘U

AZw^dmMo ñWbm§Va hmoVo qH$dm EImXçm
n[apñWVrV {‘idbobo kmZ, H$m¡eë¶o d V§Ìo ¶m§Mm
Xþgè¶m n[apñWVrVrb kmZ, H$m¡eë¶o d V§Ìo ¶m§da
AZwHy$b, à{VHy$b qH$dm VQ>ñW n[aUm‘ hmoVmo, Voìhm
Ë¶mbm AÜ¶¶Z g§H«$‘U åhUVmV.
 AÜ¶¶Z g§H«$‘UmMo àH$ma
(1)		 YZ g§H«$‘U - EH$m n[apñWVrV Ho$boë¶m

AÜ¶¶ZmMm Xþgè¶m n[apñWVrV H$amd¶mÀ¶m
AÜ¶¶Zmda Oa AZwHy$b n[aUm‘ hmoV Agob
qH$dm EH$m {df¶mMm Aä¶mg Xþgè¶m {df¶mÀ¶m
Aä¶mgmgmR>r Cn¶w³V R>aV Agob, Va Ë¶mg YZ
g§H«$‘U åhUVmV. CXm., gm¶H$b MmbdVm
Ambr, H$s ‘moQ>a gm¶H$b MmbdUo ghO e³¶
hmoVo. J{UVmÀ¶m Aä¶mgmMm ^m¡{VH$emñÌmÀ¶m
Aä¶mgmV Cn¶moJ hmoVmo.

(2)		 G$U g§H«$‘U - EH$m n[apñWVrV Ho$boë¶m
AÜ¶¶ZmMm Xþgè¶m n[apñWVrV H$amd¶mÀ¶m
AÜ¶¶Zmda Oa {dn[aV qH$dm à{VHy$b n[aUm‘
hmoV Agob, Va Ë¶mg G$U g§H«$‘U åhUVmV.
CXm., ‘amR>r ^m{fH$ ì¶³Vrbm {h§Xr ^mfm
O‘obM Ago Zmhr. Ogo, Ë¶m§À¶m H$mZmda Q>mHy$Z
Xçm Ago åhUUmam qhXrV Oam CZHo$ H$mZ‘o Vmo
S>mb Xmo Ago åhUVmo. Am§VaOmVr¶ {ddmh
Ho$boë¶m ‘wbrbm gmgaÀ¶m àWm gm§^miUo H$R>rU
OmVo.

(3)		 eyÝ¶ g§H«$‘U - EH$m n[apñWVrVrb AÜ¶¶ZmMm
Xþgè¶m n[apñWVrVrb AÜ¶¶Zmda AZwHy$b qH$dm
à{VHy$b Agm H$moUVmhr n[aUm‘ hmoV Zmhr,
Voìhm Ë¶mg eyÝ¶ g§H«$‘U åhUVmV. CXm.,
J{UVmÀ¶m Aä¶mgmMm g§JrV gmYZoV H$mhrM
Cn¶moJ hmoV Zmhr. ‘amR>r ì¶mH$aUmMo {Z¶‘
^m¡{VH$emñÌmVrb gyÌm§‘Ü¶o ’$m¶XçmMo ZmhrV.

 AÜ¶¶ZmVyZ g§H«${‘V hmoUmao KQ>H$

(1)		 kmZ - g§ñH¥$VMo kmZ Agob, Va ‘amR>r d qhXr
bdH$a {eH$Vm ¶oVo.

37

(2)		 V§Ìo, nX²YVr d H$m¡eë¶o - V~bm dmOdUmam
T>mobH$s Mm§Jë¶m àH$mao dmOdy eH$Vmo.

(3)		 {d{eîQ> ÑîQ>r d {ZîR>m ‘yë¶o - Zoh‘r Iao
~mobUmam H$YrM ImoQ>o ~mobV Zmhr. Mm§Jbo
AmMaU H$aUmam H$YrM dmB©Q> AmMaU H$arV
Zmhr.

 AÜ¶¶Z g§H«$‘UmMo ’$m¶Xo
(1)		{dXçmÏ¶mª‘Ü¶o ZdrZ H$m¡eë¶o ¶oVmV.
(2)		{dXçmÏ¶mªZm gm‘mÝ¶rH$aU H$aÊ¶mg ‘XV hmoVo.
(3)		{dXçmÏ¶mªda Mm§Jbo g§ñH$ma H$aÊ¶mg ‘XV hmoVo.
(4)		{dXçmÏ¶mª‘Ü¶o AmË‘{dídmg d Ü¶o¶àdUVm ho

JwU ¶oVmV.
(5)	{dXçmWmª‘Ü¶o Aä¶mgm{df¶r AmdS> {Z‘m©U hmooVo.
4.2	AÜ¶¶Z CnnËVr

AZoH$ ‘mZgemñÌkm§Zr AÜ¶¶Zmg§~§Yr àXrK©
g§emoYZ H$ê$Z AÜ¶¶ZmÀ¶m CnnËVr gm§{JVboë¶m
AmhoV. Ë¶m§n¡H$s AmnU à¶ËZ à‘mX AÜ¶¶Z CnnËVr
d ‘‘©ÑîQ>r‘ybH$ AÜ¶¶Z CnnËVr Aä¶mgUma AmhmoV.
4.2.1 à¶ËZ à‘mX AÜ¶¶Z CnnËVr

WmoS>o AmR>dm

gm¶H$b MmbdUo, nmohUo, ñd¶§nmH$ H$aUo,
{d{dY Ioi IoiUo BË¶mXr H$m¡eë¶o AmË‘gmV
H$aVmZm AmnU H$moUVo à¶ËZ H$aVmo? Amnë¶mH$Sy>Z
H$moUË¶m MwH$m hmoVmV? ¶m MwH$m§Mr XþéñVr H$er
H$aVmo? H$m¡eë¶ à^wËd ¶oÊ¶mgmR>r gamd H$gm
H$aVmo? Amnë¶m H¥$Vt‘mJrb àoaUm H$moUË¶m?

	 ES>dS>© br Wm°Z©S>mB©H$ ¶m A‘o[aH$Z ‘mZgemókmZo
AÜ¶¶Z à{H«$¶oMm Aä¶mg H$aÊ¶mgmR>r {d{dY àmÊ¶m§da
à¶moJ Ho$bo. 1898 gmbr "A°{Z‘b BÊQ>o{bOÝg …
E³ñno[a‘oÊQ>b ñQ>S>rO' ¶m nwñVH$mV Amnbr CnnËVr
‘m§S>br.

à¶moJ - Wm°Z©S>mB©H$ ¶m§Zr EH$m qnOè¶m‘Ü¶o ^wHo$bobo
‘m§Oa R>odbo. qnOè¶m~mhoa EH$m WmirV ‘mgo R>odbo.
^wHo$bobo ‘m§Oa Amnbo AÝZ {‘idÊ¶mgmR>r H$moUVo
à¶ËZ H$aVo ¶mMo {ZarjU Ho$bo. ^wHo$bobo ‘m§Oa AÝZ
{‘idÊ¶mgmR>r qnOè¶m‘Ü¶o Iyn hmbMmb H$aVo.
¶mXaå¶mZ ¶moJm¶moJmZo ‘m§OamMm nm¶ qnOè¶mVrb EH$m
IQ>³¶mda nS>Vmo Am{U qnOè¶mMm XadmOm CKS>ë¶mZo
‘m§Oambm ‘mgo {‘iVmV. Agm à¶moJ gVV Ho$ë¶mZo
Ago {XgyZ Ambo, H$s ‘m§Oambm n{hë¶m à¶ËZmV ‘mgo
{‘idÊ¶mgmR>r {OVH$m doi bmJbm Ë¶mnojm H$‘r
doi nwT>rb à¶ËZmV bmJbm. à¶moJmA§Vr ‘m§Oa ‘mgo
{‘idÊ¶mgmR>r BVa hmbMmbr Z H$aVm Ho$di IQ>H$m
Xm~yZ AÝZ {‘idy bmJbo.

	 ¶m à¶moJmdê$Z à¶ËZ à‘mX AÜ¶¶Z CnnËVrMr
d¡{eîQ>ço nwT>rbà‘mUo gm§JVm ¶oVrb.

(1)		 àoaUm - ^wHo$‘wio ‘m§OamZo AÝZ {‘idÊ¶mMm
à¶ËZ Ho$bm.

(2)		 emoYmË‘H$ hmbMmb - CX²{XîQ> gmÜ¶ H$aÊ¶mgmR>r
‘m§Oa {d{dY n¶m©¶ emoYy bmJbo.

(3)		 ¶moJm¶moJmZo ¶e - {d{dY n¶m©¶m§Mm emoY KoV
AgVmZm ¶moJm¶moJmZo ‘m§OamMm nm¶ IQ>³¶mda
nS>bm d AÝZ {‘imbo.

(4)		 ¶eàmßVr‘wio ÑT>rH$aU - IQ>H$m Xm~bm, H$s
AÝZ {‘iV Agë¶m‘wio ‘m§Oa nwT>rb à¶ËZmV
{ZaW©H$ hmbMmbr H$‘r H$ê$Z Ho$di IQ>H$m Xm~yZ
‘mgo {‘idy bmJbo.

	 ¶mdê$Z, Wm°Z©S>mB©H$ ¶m§Zr AÜ¶¶Z{df¶H$ nwT>rb
VrZ {Z¶‘ ‘m§S>bo AmhoV.

(1)		 V¶marMm {Z¶‘ - EImXr JmoîQ> {eH$Ê¶mgmR>r
emar[aH$ Am{U ‘mZ{gH$ V¶mar Agob, VoìhmM
Vr JmoîQ> {eH$br OmVo.

(2)		 gamdmMm {Z¶‘ - EImXr {d{eîQ> H¥$Vr qH$dm
Ü¶o¶ gmÜ¶ H$aÊ¶mgmR>r dma§dma gamd H$amdm
bmJVmo. dma§dma Ho$boë¶m gamdm‘wio Ë¶m H¥$VrMo
AmH$bZ hmoD$Z Vr H¥$Vr ÑT>> hmoVo.

(3) 		 n[aUm‘mMm {Z¶‘ - gwIX AZw^d, ¶e Agm
n[aUm‘ {‘iUmè¶m H¥$Vr gVV Ho$ë¶m OmVmV.
Xþ…IX AgUmè¶m H¥$Vr Q>mië¶m OmVmV.

38

à¶moJ - H$mohba ¶m§Zr qnOè¶m‘Ü¶o EH$mV EH$ ~gVrb
Aem XmoZ H$mR>çm doJdoJiçm R>odë¶m Am{U Ho$ir
qnOè¶m~mhoa R>odbr. qMnm§Prbm Ooìhm ^yH$ bmJm¶Mr,
Voìhm Vmo qnOè¶mVrb EH$m H$mR>rZo Ho$ir {‘idm¶Mm
à¶ËZ H$am¶Mm d nwÝhm Xþgè¶m H$mR>rZo, Ago AZoH$
à¶ËZ Ho$bo. AmË¶§{VH$ ^wHo$ë¶m AdñWoV H$mR>çm§er
IoiVmZm XmoÝhr H$mR>çm EH$‘oH$m§V OmoS>ë¶m OmD$Z EH$
bm§~ H$mR>r V¶ma Pmbr. ¶mMo AmíM¶© dmQy>Z Ë¶mZo
qnOè¶m~mhoarb Ho$ir AmoTy>Z KoVbr. qMnm§PrZo Ago
H$ê$Z dma§dma Ho$ir {‘idbr.
	 ¶mdêZ, HmohbaZo AÜ¶¶ZmMo VrZ Q>ßno gm§{JVbo
AmhoV :

(1)		n[apñWVrVrb g‘ñ¶oMr OmUrd H$ê$Z KoUo.

(2)		{d{dY KQ>H$m§‘Yrb nañnag§~§Y qH$dm ‘‘©
OmUyZ KoUo.

(3)		g‘ñ¶oVrb ‘‘m©da ¶mo½¶ Cnm¶ emoYUo.

 ‘‘©ÑîQ>r‘ybH$ AÜ¶¶Z CnnËVrMo e¡j{UH$ ‘hËËd

(1)		AÜ¶¶ZmMr CX²{XîQ>o gmonr d ñnîQ> Agbr
nm{hOoV, OoUoH$ê$Z Ë¶m§Mo {dXçmÏ¶mªZm AmH$bZ
hmoD$Z ¶eñdr AÜ¶¶Z KS>ob.

(2)		{ejH$mZo AÜ¶mnZmV "nyUm©H$Sy>Z A§emH$S>o' ¶m
AÜ¶mnZ gyÌmMm Cn¶moJ H$amdm.

(3)		¶eñdr AÜ¶¶ZmgmR>r {ejH$mZo ghg§~§Y
emoYUo, ’aH OmUyZ KoUo, gm‘mÝ¶rH$aU H$aUo
BË¶mXr H$m¡eë¶o {eH$dmdr.

(4)		{dXçmÏ¶mªnwT>rb AÜ¶¶Z{df¶ hm Ë¶m§À¶m
d¶moJQ>mZwgma Agbm nm{hOo, H$maU g‘ñ¶m
{ZamH$aU j‘Vm d¶mo‘mZmZo d AZw^dmVyZ dmT>Vo.

(5)		{dXçmÏ¶mªZr g‘ñ¶m ñdV:À¶m à¶ËZm§Zr
gmoS>dmdr. {ejH$m§Zr {dXçmÏ¶mªZm g‘ñ¶m
gmoS>dÊ¶mgmR>r gmhmæ¶ H$amdo.

	 Aem àH$mao {dXçmÏ¶mªZr à¶ËZ à‘mX AÜ¶¶Z
CnnËVr d ‘‘©ÑîQ>r‘ybH$ AÜ¶¶Z CnnËVrMm àË¶j
AÜ¶¶ZmV dmna Ho$ë¶mg {dXçmWu MwH$m Am{U {eH$m
¶m nX²YVrZo AÜ¶¶Z H$aVrb, VgoM ¶oUmè¶m g‘ñ¶m§Mo
‘‘© emoYyZ g‘ñ¶m gmoS>dÊ¶mMm à¶ËZ H$aVrb.
n[aUm‘r, AÜ¶¶Z à{H«$¶m n[aUm‘H$maH$ hmoÊ¶mg ‘XV
hmoB©b.

bjmV R>odm

à¶ËZ à‘mX AÜ¶¶Z CnnËVrbmM "MwH$m Am{U
{eH$m AÜ¶¶Z CnnËVr' Agohr åhQ>bo OmVo. Aä¶mg
H$aV AgVmZm AmnUhr AZoH$ doim H$mhr Zm H$mhr
MwH$m H$arV AgVmo. hr MyH$ cjmV KoD$Z XþéñVr
H$aVmo. nwT>rb Aä¶mgm‘Ü¶o Aem MwH$m H$aV Zmhr.

 à¶ËZ à‘mX AÜ¶¶Z CnnËVrMo e¡j{UH$ ‘hËËd
(1)		AÜ¶¶ZmgmR>r {dXçmÏ¶mªMr emar[aH$ d ‘mZ{gH$

n[an³dVm bjmV ¿¶mdr.

(2)		AÜ¶¶ZdñVyMm gamd H$ê$Z ¿¶mdm.

(3)		{dXçmÏ¶mª‘Ü¶o {eH$Ê¶mMr àoaUm OmJ¥V H$amdr.

(4)		¶eñdr d n[aUm‘HmaH AÜ¶¶ZmgmR>r {ejH$
d {dXçmWu ¶m§À¶mV gbmoIm Agmdm.

(5) 		 {dXçmÏ¶mªÀ¶m ¶em~X²Xb {ejH$mZo Ë¶mMo H$m¡VwH$
H$amdo, Ë¶mgmR>r Ë¶mbm ~jrg {Xbo nm{hOo.

4.2.2 ‘‘©ÑîQ>r‘ybH$ AÜ¶¶Z CnnËVr
	 ‘‘©ÑîQ>r åhUOo EImXçm àg§JmMo qH$dm H¥$VrMo
g‘J« AmH$bZ hmo¶. ¶m‘Ü¶o n[apñWVr qH$dm KQ>Zm
¶mVrb gd© KQ>H$m§‘Yrb nañnag§~§Y g‘OyZ KoÊ¶mbm
‘hËËd Amho.
	 20 ì¶m eVH$mAIoarg dV©ZdmXmMm à^md H$‘r
hmoD$Z aMZmdmXmMm {dMma dmT>rg bmJbm. g‘îQ>rdmXmMm
nwañH$Vm© dXm©¶‘a d Ë¶mMo ghH$mar H$moâH$m, H$mohba
¶m§Zr H$moUË¶mhr ~m~rMm Aä¶mg H$aÊ¶mgmR>r Ë¶mMm
n¥W³H$aUmË‘H$ Aä¶mg Z H$aVm Vmo g‘J«nUo Ho$bm
nm{hOo Ago ‘V ‘m§S>bo. O‘©Z ‘mZgemñÌk H$mohba
¶m§Zr 1925 gmbr à¶ËZ à‘mX nX²YVrbm ‘‘©ÑîQ>r
AÜ¶¶Z hm n¶m©¶ gm§{JVbm.

39

à.1	(A)	 {Xboë¶m n¶m©¶m§n¡H$s ¶mo½¶ n¶m©¶ {ZdSy>Z nyU©

{dYmZo nwÝhm {bhm.

(1)	 ‘’$s© ¶m§À¶m ‘Vo, ""AÜ¶¶Z åhUOo ¶m

XmoÝhr‘Yrb gwYmaUm hmo¶.''

	 (A) AdYmZ d AmH$bZ	 (~) AmH$bZ d dV©Z

	 (H$) kmZ d dV©Z	 (S>) dV©Z d Ad~moY

(2)	 ì¶³VrMo g§ñH$ma, AmdS{ZdS>, A{^d¥ËVr ¶m§‘Ü¶o

hmoUmam ~Xb joÌmer {ZJ{S>V AgVmo.

	 (A) ~moYmË‘H$	 (~) ^mdmË‘H$

	 (H$) {H«$¶mË‘H$	 (S>) kmZmË‘H$

(3)	 ~mbH$ ZdrZ n[apñWVrbm à{V{H«$¶m XoVmZm Ë¶mÀ¶m

nydm©Zw^dm§Mm Cn¶moJ H$aVmo, ¶mVyZ AÜ¶¶ZmÀ¶m
.............. {Z¶‘ {XgyZ ¶oVmo.

	 (A) n[aUm‘mMm	 (~) V¶marMm

	 (H$) gamdmMm	 (S>) g‘rnVoMm

(4)	 Vy N>mZ {b{hVmog, Ago {ejH$m§Zr åhQ>ë¶m‘wio AWd©

H$WmboIZ H$ê$ bmJbm. ¶oWo AWd©À¶m AÜ¶¶Zmda
.............. hm KQ>H$ à^md Q>mH$Vmo.

	 (A) àoaUm	 (~) n[an³dVm

	 (H$) d¶	 (S>) BÀN>me³Vr

(~)	 ñV§^ "A' Am{U ñV§^ "~' ¶m§Vrb ¶mo½¶ ghg§~§Y

AmoiIm d OmoS>çm Owidm.

ñV§^ "A' ñV§^ "~'

(1) emoYmË‘H$ hmbMmb (A) ~mhç KQ>H$

(2) g‘J« AmH$bZ (~) à¶ËZ à‘mX

(3) AÜ¶¶Z nX²YVr (H$) eyÝ¶ g§H«$‘U

(4) n[an³dVm (S>) ‘‘©ÑîQ>r

(B>) Am§V[aH$ KQ>H$

(H$)	 EH$ Vo XmoZ eãXm§V CËVao {bhm.

(1)	 AÜ¶¶ZmVyZ g§H«${‘V hmoUmao XmoZ KQ>H$ {bhm.

(2)	 AÜ¶¶ZmÀ¶m XmoZ CnnËVr§Mr Zmdo {bhm.

(3)	 AÜ¶¶Zmda n[aUm‘ H$aUmao XmoZ ~mhç KQ>H$ {bhm.

(S>)	 EH$m dm³¶mV CËVao {bhm.

(1)	 AÜ¶¶Z g§H«$‘U H$embm åhUVmV?

(2)	 AmdV©Zo åhUOo H$m¶?
(3)	 AÜ¶¶ZmMr ì¶m»¶m {bhm.

à.2	 Imbrb g§H$ënZm{MÌo nyU© H$am.
(1)	 Wm°Z©S>mB©H$ ¶m§À¶m à¶moJmVrb ^wHo$boë¶m ‘m§OamZo AÝZ

{‘idÊ¶mMm H«$‘

1 2

4 3

(2)	 AÜ¶¶Z à{H«$¶oMo ñdê$n

à.3	 Imbrb {dYmZm§~m~V Vw‘Mo ‘V Zm|Xdm.
(1)	 AÜ¶¶ZmgmR>r àoaUm Amdí¶H$ Amho.
(2)	 ‘‘©ÑîQ>r åhUOo EImXçm àg§JmMo qH$dm H¥$VrMo g‘J«

AmH$bZ hmo¶.
à.4	 {Q>nm {bhm.
(1)	 AÜ¶¶Z g§H«$‘UmMo ’$m¶Xo (2)	AÜ¶¶ZmMo {Z¶‘
(3)	 AÜ¶¶Z à{H«$¶oMr d¡{eîQ>ço
à.5	 ’aH ñnîQ> H$am.
(1)	 AÜ¶¶ZmMr à¶ËZ à‘mX d ‘‘©ÑîQ>r‘ybH$ CnnËVr
(2)	 AÜ¶¶ZmMo YZ g§H«$‘U d G$U g§H«$‘U
(3)	 AÜ¶¶Zmda n[aUm‘ H$aUmao Am§V[aH$ d ~mhç KQ>H$
à.6	 Imbrb ~m~tda àË¶oH$s 50 Vo 80 eãXm§V CËVao

{bhm.
(1)	 à¶ËZ à‘mX AÜ¶¶Z CnnËVrMr d¡{eîQ>ço
(2)	 ‘‘©ÑîQ>r‘ybH$ AÜ¶¶Z CnnËVrMo e¡j{UH$ ‘hËËd
(3)	 AmOÀ¶m gm‘m{OH$ dmVmdaUmMm {dXçmÏ¶mªÀ¶m

AÜ¶¶Zmda hmoUmam n[aUm‘
à.7	 Imbrb àíZm§Mr àË¶oH$s 100 Vo 150 eãXm§V CËVao

{bhm.
(1) Wm°Z©S>mB©H$ ¶m§À¶m à¶ËZ à‘mX AÜ¶¶Z CnnËVrMo

e¡j{UH$ ‘hËËd gmoXmhaU ñnîQ> H$am.
(2) ‘‘©ÑîQ>r‘ybH$ AÜ¶¶Z CnnËVr à¶moJmÀ¶m AmYmao

AÜ¶¶ZmMo VrZ Q>ßno ñnîQ> H$am.
(3) AÜ¶¶Z g§H«$‘U Z Pmë¶m‘wio Vwåhm§bm H$moUË¶m

g‘ñ¶m§Zm gm‘moao Omdo bmJbo Vo gmoXmhaU ñnîQ> H$am.


ñdmÜ¶m¶

40

gm§Jm nmhÿ

 e¡j{UH$ ì¶dñWmnZ åhUOo H$m¶?
 e¡j{UH$ ì¶dñWmnH$mMr H$m¶} H$moUVr?
 e¡j{UH$ ì¶dñWmnZmMr JaO d ‘hËËd ñnîQ>

H$am.

e¡j{UH$ ì¶dñWmnZmMm AW©, ñdê$n, CX²{XîQ>o,
JaO, ‘hËËd d H$m¶} ¶m§~m~V ‘m{hVr AmnU ‘mJrb
B¶ËVoV Aä¶mgbr Amho. {ejU à{H«$¶oV {ejUmMr
Ü¶o¶o, {Z¶moOZ, g§KQ>Z, g§MmbZ, {Z¶§ÌU, ‘yë¶‘mnZ
AmXr ~m~tMm g‘mdoe hmoVmo, Ë¶mMà‘mUo emgZ,
g‘mO, {ejH$, {ejUVÁk, nmbH$ d {dXçmWu
BË¶mXr ‘mZdr KQ>H$ Am{U emim, nmR>çnwñVHo$,
à¶moJemim ¶m§gma»¶m ^m¡{VH$ gmYZ gm‘J«rMm g§~§Y
{ejUjoÌmer ¶oV AgVmo. ¶m gd© KQ>H$m§Mo CËV‘
ì¶dñWmnZ H$aUo JaOoMo Amho. AmYw{ZH$ V§ÌkmZmÀ¶m
¶wJmV gd©M joÌm§‘Ü¶o ì¶dñWmnZmMr JaO {Z‘m©U Pmbr
Amho. e¡j{UH$, gm‘m{OH$, Am{W©H$ d amOH$s¶
~Xbm§‘wio ì¶dñWmnZmMo H$m¶©joÌ gmVË¶mZo {dñVmaV
Amho. ¶m à{H«$¶oer g§~§{YV AgUmè¶m ZdZdrZ
g‘ñ¶m§Zm d AmìhmZm§Zm gm‘moao Omdo bmJV Amho. ¶mda
EH$‘od Cnm¶ åhUOo CËH¥$îQ> ì¶dñWmnZ hmo¶.
{ejUjoÌmVrb àíZm§Mo ñdê$n gVV ~XbV AgVo.

{ejUmVrb JwUdËVm dmT>dyZ Ë¶mMo g§dY©Z H$aÊ¶mgmR>r

e¡j{UH$ ì¶dñWmnZ ‘hËËdmMo Amho.

5.1	 CËV‘ e¡j{UH$ ì¶dñWmnH$mMr JwUd¡{eîQ>ço

{ejU hr EH$ ì¶mnH$ à{H«$¶m AgyZ ¶m‘Ü¶o

AÜ¶¶Z, AÜ¶mnZ, ‘yë¶‘mnZ ¶m§gma»¶m AZoH$

~m~tMm g‘mdoe hmoVmo. {ejUmÀ¶m Ü¶o¶nyVuH$[aVm

{ejH$, {dXçmWu, emim, nmR>çnwñVHo$, e¡j{UH$

gmYZo, ‘yë¶‘mnZmMr gmYZo ¶m§gmaIr {d{dY gmYZo

‘hËËdmMr ^y{‘H$m ~OmdV AgVmV. {ejUmÀ¶m

‘mÜ¶‘mVyZ {dXçmÏ¶mªÀ¶m dV©ZmV H$m¶‘ ñdê$nmMm

~Xb KS>dyZ AmUmd¶mMm Agob, Va dJm©Ü¶mnZm‘YyZ

{ejUmÀ¶m gmYZm§Mm à^mdr dmna hmoUo Amdí¶H$

Amho. {ejUmÀ¶m à^mdr dmnamgmR>r, e¡j{UH$

gmYZm§À¶m OwidmOwidrgmR>r, VgoM ‘mZdr d ^m¡{VH$

KQ>H$ ¶m§À¶m g‘Ýd¶mgmR>r EH$m CËH¥$îQ> ì¶dñWmnH$mMr

^y{‘H$m AË¶§V ‘hËËdmMr R>aVo, H$maU EH$ CËH¥$îQ>

e¡j{UH$ ì¶dñWmnH$M e¡j{UH$ {Z¶moOZ, g§KQ>Z,

{X½Xe©Z, g§àofU, {Z¶§ÌU, H$m¶©àoaUm ¶m§gma»¶m ̂ y{‘H$m

¶eñdrnUo nma nmSy> eH$Vmo. e¡j{UH$ ì¶dñWmnH$m‘wioM

e¡j{UH$ Ü¶o¶o Am{U CX²{XîQ>o gmÜ¶ hmoÊ¶mg ‘XV hmoVo,

Ë¶m‘wio EH$ CËV‘ e¡j{UH$ ì¶dñWmnH$ åhUyZ Ë¶mÀ¶m
A§Jr nwT>rbà‘mUo JwUd¡{eîQ>ço AgmdrV.

5.1	 CËV‘ e¡j{UH$ ì¶dñWmnH$mMr JwUd¡{eîQ>ço

5.2	dJ©ì¶dñWmnH$ åhUyZ {ejH$m§Mr H$m¶}

5.3	 amÁ¶ñVar¶ ‘w»¶ e¡j{UH$ àemgH$m§Mr H$m¶}

	 5.3.1	{ejU g{Md

	 5.3.2	Am¶w³V ({ejU)

	 5.3.3	{ejU g§MmbH$

5.4	 amÁ¶ñVar¶ e¡j{UH$ g§ñWm

	 5.4.1	amÁ¶ e¡j{UH$ g§emoYZ d à{ejU
n[afX, ‘hmamîQ´>, nwUo.

	 5.4.2	‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d
Aä¶mgH«$‘ g§emoYZ ‘§S>i (~mb^maVr),
nwUo.

	 5.4.3	‘hmamîQ´> amÁ¶ ‘mÜ¶{‘H$ d CÀM
‘mÜ¶{‘H$ {ejU ‘§S>i, nwUo.

	 5.4.4	‘hmamîQ´> amÁ¶ narjm n[afX, nwUo.

e¡j{UH$ ì¶dñWmnZ Am{U àemgZ5.àH$aU

41

 CËV‘ e¡j{UH$ ì¶dñWmnH$mMr JwUd¡{eîQ>ço

(1)	 e¡j{UH$ ì¶dñWmnH$ hm CËV‘ {Z¶moOZH$Vm©

Agmdm.

(2)	 e¡j{UH$ ì¶dñWmnH$mV Mm§Jbo ZoV¥Ëd JwU

AgmdoV.

(3)	 e¡j{UH$ H$m¶©nyVugmR>r H$m¶m©Mr CX²{XîQ>o {ZpíMV

H$aUo, CX²{XîQ>nyVugmR>r {d{dY KQ>H$m§‘Ü¶o g‘Ýd¶

Am{U g§KQ>Z KS>dyZ Ë¶mMr H$m¶©dmhr H$aUo ho

e¡j{UH$ ì¶dñWmnH$mMo ‘hËËdmMo H$m¶© Amho.

(4)	 e¡j{UH$ ì¶dñWmnH$ hm EH$ Mm§Jbm ‘mJ©Xe©H$

Agmdm. e¡j{UH$ ì¶dñWmnZmV H$m¶© H$ê$Z

KoÊ¶mgmR>r Ë¶mbm {d{dY KQ>H$m§Zm àmoËgmhZ XoUo

Amdí¶H$ AgVo.

(5)	 e¡j{UH$ ì¶dñWmnZmMo H$m¶© H$aUmam ì¶dñWmnH$

hm Hw$eb d Aä¶mgy Agmdm.

(6)	 e¡j{UH$ ì¶dñWmnH$ hm e¡j{UH$ àemgH$s¶

~m~tMm OmUH$ma Agmdm, Ë¶m‘wio e¡j{UH$

YmoaUm§Mr d H$m¶©H«$‘m§Mr A§‘b~OmdUr H$aUo

gmono OmB©b.

(7)	 e¡j{UH$ ì¶dñWmnH$ hm bmoH$emhr VËËdm§Zwgma

dV©Z H$aUmam Agmdm.

(8)	 e¡j{UH$ ì¶dñWmnH$ {ejUjoÌm‘Yrb ZdZdrZ

H$ënZm§Mm, {dMmam§Mm, ~Xbm§Mm ñdrH$ma H$aUmam

Agmdm.

(9)	 e¡j{UH$ ì¶dñWmnH$ Amnë¶m H$m¶m©‘Yrb ¶e

d An¶emMr ~m§{YbH$s ñdV: ñdrH$maUmam

Agmdm.

(10)	ñd¶§{eñV ho e¡j{UH$ ì¶dñWmnH$mMo ‘hËËdmMo

JwUd¡{eîQ>ç Amho.

(11) 	e¡j{UH$ ì¶dñWmnH$mg {ejUjoÌmVrb àË¶oH$

KQ>HmMo, Hm¶m©Mo ¶mo½¶ ‘yë¶‘mnZ H$aVm Ambo

nm{hOo.

(12)	e¡j{UH$ ì¶dñWmnH$ hm CËV‘ g§àofH$ Agmdm.

Amnë¶m H$ënZm, Amnbo {dMma, Amnbr Ü¶o¶o,

Amnë¶m gyMZm BVam§n¶ªV ñnîQ>nUo nmohmoMdÊ¶mMr
j‘Vm e¡j{UH$ ì¶dñWmnH$mV Agmdr.

MMm© H$am

emioÀ¶m JwUdËVm {dH$mgmV ‘w»¶mÜ¶mnH$m§Mr
^y{‘H$m ¶mda ghmÜ¶m¶ter MMm© H$am.

5.2	dJ©ì¶dñWmnH$ åhUyZ {ejH$m§Mr H$m¶}
dJ©ì¶dñWmnZ hr EH$ H$bm Am{U emñÌ Amho. Á¶m

{ejH$m§Zm dJ©ì¶dñWmnZ O‘V Zmhr Ë¶m {ejH$m§Odi
BVa AZoH$ e¡j{UH$ JwUd¡{eîQ>ço AgyZhr {dXçmÏ¶mªgmR>r
Ë¶mMm H$mhrhr Cn¶moJ hmoV Zmhr. XoemMm ^mdr gwOmU
ZmJ[aH$ KS>dÊ¶mMr O~m~Xmar {ejH$mMr Amho.
{ejUmÀ¶m ‘mÜ¶‘mVyZ ̂ {dî¶mMr AmìhmZo nobUmam gj‘
{dXçmWu KS>dm¶Mm Agob, Va O~m~Xma dJ©ì¶dñWmnH$
åhUyZ {ejH$m§Zr nwT>rb H$m¶} nma nmS>mdrV.
(1)		emioVrb {dXçmÏ¶mªMr CnpñWVr H$m¶‘ amhrb

Am{U Ë¶m§À¶mV CËVamoËVa gwYmaUm hmoB©b ¶mH$S>o
gd©Vmonar bj Agmdo.

(2)		AÜ¶mnZmXaå¶mZ nmR>çKQ>H$mÀ¶m Ame¶mZwê$n
AÜ¶mnZmÀ¶m {d{dY nX²YVr d e¡j{UH$
gmYZm§Mm dmna H$amdm.

(3)		AÜ¶¶Z-AÜ¶mnZ à{H«$¶oV {dXçmÏ¶mªZm gh^mJr
H$ê$Z ¿¶mdo.

(4)		dJm©Ü¶mnZm‘Ü¶o EH$m{YH$maemhr d¥ËVrEodOr
bmoH$emhrd¥ËVrMm ñdrH$ma H$amdm, ¶m‘wio
{dXçmÏ¶mª‘Ü¶o bmoH$emhrd¥ËVr Omonmgbr OmB©b.

(5)		{dXçmÏ¶mª‘Yrb Mm§Jë¶m JwUm§À¶m dmT>rgmR>r
Zoh‘r gH$mamË‘H$ àmoËgmhZ Xçmdo. Xmof qH$dm
C{Udm H$‘r H$aÊ¶mgmR>r Ë¶m ghmZŵ yVrnyd©H$
g‘OmdyZ gm§Jmì¶mV.

(6)		ñd¶§{eñVrda ^a Xçmdm. {dXçmÏ¶mª‘Ü¶o
Am§V[aH$ {eñV {Z‘m©U H$amdr, H$maU
XS>nUmImbMr {eñV ’$ma H$mi {Q>Hy$ eH$V
Zmhr.

(7)		AÜ¶¶Z, VgoM AÜ¶mnZm‘YyyZ ZdrZ kmZ
{‘idÊ¶mgmR>r, dV©Z n[adV©ZmgmR>r qH$dm
gwYmaUmË‘H$ ~m~tgmR>r àoaUm Xçmdr.

(8)		AÜ¶¶Z, VgoM AÜ¶mnZmgmR>r dJm©V AZwHy$b
dmVmdaUmMr {Z{‘©Vr H$amdr, H$maU AÜ¶¶Z

42

Am{U AÜ¶mnZmMo g§nyU© ¶e ho dJm©Vrb
dmVmdaUmda Adb§~yZ AgVo.

(9)		dJm©‘Yrb g‘ñ¶mJ«ñV {dXçmÏ¶mªgmR>r g‘wnXoeH$
d ‘mJ©Xe©H$ åhUyZ ^y{‘H$m ~Odmdr.

(10)	 dJ©ì¶dñWmnH$ åhUyZ AÜ¶mnZmXaå¶mZ
{Z¶moOZm‘Ü¶o CnH«$‘mgmR>r bmJUmè¶m doioMo
{Z¶moOZ Ho$bo nm{hOo.

(11)	 dJm©Ü¶mnZm‘YyZ {ejH$m§Zr {dXçmÏ¶mªÀ¶m
{dMmam§Zm, j‘Vobm, A{^éMrbm {Xem {‘idyZ
XoÊ¶mMo H$m¶© Ho$bo nm{hOo.

(12)	 dJ©ì¶dñWmnZmMm OmUH$ma åhUyZ {ejH$mg
{d{dY CnH«$‘m§g AZwgê$Z {dXçmÏ¶mªMo {d{dY
JQ> V¶ma H$aUo, Ë¶m§Mm ZoVm R>adUo, Ë¶m§À¶mH$Sy>Z
gm§{KH$ H$m¶© H$ê$Z KoUo Amdí¶H$ Amho.

(13)	dJm©Ü¶mnZmXaå¶mZ {dXçmÏ¶mªZm {d{dY e¡j{UH$
gm{hË¶ d gmYZm§Mr Amdí¶H$Vm AgVo. EH$
gwb^H$ åhUyZ {ejH$m§Zr Amdí¶H$ Ë¶m doir,
hì¶m Ë¶m à‘mUmV d hì¶m Ë¶m ‘mÜ¶‘mV
e¡j{UH$ gm{hË¶ d gmYZo nwadbr nm{hOoV.

(14)	 {eñV{df¶H$ {Z¶‘m§Mo H$mQ>oH$moanUo nmbZ H$aV
{dXçmÏ¶mª‘Ü¶o {eñV {Z‘m©U H$aÊ¶mMm à¶ËZ
H$amdm.

(15)	{ejH$m§Zr {dXçmWu Am{U àemgZ ¶m XmoKm§‘Ü¶o
CËV‘ g§àofH$mMr ^y{‘H$m ~Omdbr nm{hOo.
{dXçmÏ¶mªÀ¶m Á¶m g‘ñ¶m AmhoV, Ë¶m
àemgZmn¶ªV Am{U Ë¶mg§X^m©V àemgZmMr
^y{‘H$m {dXçmÏ¶mªn¶ªV nmohmoMdbr nm{hOo.

5.3 amÁ¶ñVar¶ ‘w»¶ e¡j{UH$ àemgH$m§Mr H$m¶}
5.3.1 {ejU g{Md

amÁ¶mMo {ejU{df¶H$ YmoaU R>adUo, {ejU{df¶H$
g‘ñ¶m OmUyZ KoD$Z Ë¶m gmoS>dÊ¶mMm à¶ËZ H$aUo,
VgoM e¡j{UH$ ~m~tg§X^m©V embo¶ {ejU‘§Ìr ¶m§Zm
gëbm XoÊ¶mMo H$m‘ {ejU g{Md H$arV AgVmV.
embo¶ {ejU‘§Ìr d {ejU g§MmbH$ ¶m§‘Yrb Xþdm
åhUOoM {ejU g{Md hmo¶.
 {ejU g{Mdm§Mr à‘wI H$m¶}
(1)		{ejU{df¶H$ YmoaUo, R>amd Am{U H$m¶Xo

BË¶mXr§~m~V embo¶ {ejU‘§Í¶m§Zm gëbm XoUo.

(2)		{ejU{df¶H$ R>amd d H$m¶Xo ¶m~X²Xb, H$ÀMm
‘gwXm, AmamIS>m d Vnerb V¶ma H$aUo.

(3)		‘§Ìmb¶mV {ZpíMV Pmboë¶m e¡j{UH$ ~m~tMm
A§{V‘ AmamIS>m d ¶moOZm V¶ma H$aUo.

(4)		{ejU g§MmbH$m§Zr emgZmbm Ho$boë¶m
{e’$maerg§X^m©V ¶mo½¶ gëbm XoUo.

(5)		{e’$maer§Mr A§‘b~OmdUr H$arV AgVmZm
amÁ¶mV CnbãY g§gmYZm§Mm {dMma H$aUo. Ë¶m
AZwf§JmZo ¶oUmè¶m àemgH$s¶ d Am{W©H$
g‘ñ¶m§Mm Aä¶mg H$aUo.

5.3.2 Am¶w³V ({ejU)$
gd© g§MmbH$m§gh embo¶ {ejU {d^mJmÀ¶m joÌr¶

¶§ÌUoÀ¶m H$m‘m‘Ü¶o C{MV g‘Ýd¶ gmYUo, {d^mJmÀ¶m
gd© ¶moOZm§Mr à^mdr A§‘b~OmdUr H$aUo d {ejUmMr
JwUdËVm dmT>dÊ¶mgmR>r Cnm¶¶moOZm H$aUo ¶m CX²XoemZo
"Am¶w³V ({ejU)' ho nX {Z‘m©U H$aÊ¶mV Ambo Amho.
 Am¶w³V ({ejU) ¶m§Mr à‘wI H$m¶}
(1)		gd© {ejU g§MmbH$m§‘Ü¶o g‘Ýd¶ gmYUo.

(2)		gd© ¶moOZm§Mr à^mdr A§‘b~OmdUr H$aUo.

(3)		e¡j{UH$ JwUdËVm dmT>dÊ¶mgmR>r EH${ÌVnUo
gd© Cnm¶¶moOZm H$aUo.

(4)		S>r.Eb.ES>. àdoe [a³V Agboë¶m OmJm
^aÊ¶mMr nadmZJr XoUo.

(5)		nÌmX²dmao S>r. Eb. ES>. àdoemH$[aVm eodQ>À¶m
g§Yrbm nadmZJr XoUo.

(6)		AZwXm{ZV, {dZmAZwXm{ZV CÀM ‘mÜ¶{‘H$
emioVrb H$bm, dm{UÁ¶ d {dkmZ ¶m
VwH$S>çm§À¶m ‘mÜ¶‘ ~Xbmg nadmZJr XoUo.

(7)		amÁ¶mVrb embo¶ {dXçmÏ¶mªZm e¡j{UH$ {MÌnQ>
XmIdÊ¶mg nadmZJr XoUo.

(8)		H$Ý¶m ‘mÜ¶{‘H$ qH$dm CÀM ‘mÜ¶{‘H$
{dXçmb¶mÀ¶m gh{ejUmg nadmZJr XoUo.

(9)		amÁ¶emgZmÀ¶m Aä¶mgH«$‘mì¶{V[a³V amÁ¶mV
BVa Aä¶mgH«$‘ MmbdUmè¶m emim CXm.,
gr.~r.Eg.B©., Am¶.gr.Eg.B©., Am¶.~r.
BË¶mXtZm gXa Aä¶mgH«$‘ MmbdÊ¶m~m~V
Zm haH$V à‘mUnÌ XoUo d Ë¶m§À¶m ZyVZrH$aUmg
‘§Owar XoUo.

43

amÁ¶ {ejUemñÌ g§ñWoMo 31 Am°JñQ> 1984 nmgyZ
amÁ¶ e¡j{UH$ g§emoYZ d à{ejU n[afX, ‘hmamîQ´>
Ago ¶m amÁ¶ {ejUemñÌ g§ñWoMo ZdrZ Zm‘H$aU
H$aÊ¶mV Ambo. {ejH$ à{ejU H$m¶©H«$‘m§Mr JwUdËVm
dmT>dUo, e¡j{UH$ g§emoYZmg MmbZm XoUo ¶m§da
n[afXoMm ^a Amho. g§MmbH$ ho n[afXoMo à‘wI, Va
Ë¶m§À¶m ‘XVrgmR>r ghg§MmbH$ d Cng§MmbH$ AgVmV.
n[afXoVrb {d{dY {d^mJm§Mr H$m‘o àW‘ d X²{dVr¶
loUrVrb amOn{ÌV A{YH$mè¶m§‘m’©$V Ho$br OmVmV.
n[afXoVrb àË¶oH$ {d^mJmMo H$m¶© ñdV§ÌnUo; na§Vw
nañnanyaH$ nX²YVrZo MmbVo. gXa n[afXoMm H$ma^ma
embo¶ {ejU d H«$sS>m {d^mJ ‘hmamîQ´> amÁ¶, ‘§w~B©
¶m§Mo A{YnË¶mImbr MmbVmo. {d{dY {d^mJm§‘m’©$V
amÁ¶ e¡j{UH$ g§emoYZ d à{ejU n[afX, ‘hmamîQ´> ¶m
e¡j{UH$ g§ñWoMo H$m¶© MmbVo.
 n[afXoMr à‘wI H$m¶}
(1) 		àmW{‘H$ {ejUmMm XOm© C§MmdUo, {ejH$m§‘Ü¶o

g§emoYZd¥ËVr {dH${gV H$aUo.
(2)		embm§VJ©V e¡j{UH$ ‘yë¶‘mnZ à{H«$¶oVrb

g‘ñ¶m§Mm Aä¶mg H$ê$Z Ë¶mV gwYmaUm gwMdUo.
(3)		àmW{‘H$ {ejUmÀ¶m Aä¶mgH«$‘mMr nwZa©MZm d

ZyVZrH$aU H$aUo. Ë¶mZwgma à{ejU H$m¶©H«$‘
Am¶mo{OV H$aUo d e¡j{UH$ gm{hË¶ {dH${gV
H$aUo.

(4)		{Oëhm {ejU d à{ejU g§ñWoÀ¶m (DIET)

H$m¶m©Mo g§{Z¶§ÌU H$aUo.
(5)		NCERT, NUEPA, NCTE ¶m amîQ´>r¶

e¡j{UH$ g§ñWm§Mo {d{dY CnH«$‘/H$m¶©H«$‘
amÁ¶m‘Ü¶o am~dUo.

(6)		àmW{‘H$ {ejU nX{dH$m Aä¶mgH«$‘
(D.El.Ed.) V¶ma H$aUo d Amdí¶H$VoZwgma
Ë¶mMr nwZa©MZm H$aUo.

(7)		godmnyd© {ejH$ à{ejUmMr gmo¶ H$aUo, VgoM
àemgH$s¶ A{YH$mar, {ejU {dH$mg A{YH$mar,
{b{nH$, gd© ñVamdarb {ejH$ d {ejH$
à{ejH$ ¶m§À¶mgmR>r godm§VJ©V à{ejU H$m¶©H«$‘
am~dUo.

(8)		‘yë¶{ejU{df¶H$ à{ejU dJ© Am¶mo{OV
H$aUo.

(10) 	{d^mJr¶ {ejU Cng§MmbH$, {ejUm{YH$mar
(‘mÜ¶{‘H$) ¶m§Zm Agboë¶m WoQ> A{YH$mam§Mm
dmna ¶mo½¶ arVrZo hmoVmo qH$dm H$go ¶m~m~V
g{Z¶§ÌU H$aUo, Ë¶mÑîQ>rZo Ë¶m§À¶m H$m¶m©b¶rZ
VnmgÊ¶m H$aUo.

5.3.3 {ejU$g§MmbH$
{ejU g§MmbH$ ho amÁ¶ {ejU ImË¶mVrb

YmoaUm§Mr d ¶moOZm§Mr A§‘b~OmdUr H$aUmè¶m ¶§ÌUoMo
àemgH$ AgVmV. {ejU g§MmbH$m§Zm Ë¶m§À¶m H$m¶m©V
{ejU {d^mJmVrb {ejU ghg§MmbH$, {ejU
Cng§MmbH$ Am{U {d^mJr¶ {ejU Cng§MmbH$ ‘XV
H$aVmV. {ejU {d^mJmZo {ZpíMV Ho$boë¶m {d{dY
H$m¶©H«$‘m§Mr, YmoaUm§Mr, ¶moOZm§Mr A§‘b~OmdUr
H$aÊ¶mMo H$m‘ {ejU g§MmbH$m§‘m’©$V H$aÊ¶mV ¶oVo.
embo¶ {ejU hr Ë¶m§Mr O~m~Xmar AgVo.
 {ejU g§MmbH$m§Mr à‘wI H$m¶}
(1) 		embo¶ {ejU‘§Í¶m§Zm {ejU{df¶H$ ~m~tV

gëbm XoUo.
(2)		{ejU g{Mdm§H$Sy>Z ¶oUmar e¡j{UH$ YmoaUo,

¶moOZm, AmXoe, gyMZm ¶m§Mr A§‘b~OmdUr
H$aUo.

(3)		{ejU g{Mdm§‘m’©$V emgZmH$S>o {ejU{df¶H$
Zì¶m ¶moOZm gmXa H$aUo.

(4)		e¡j{UH$ g§ñWm§da {Z¶§ÌU R>odUo.
(5)		e¡j{UH$ g§ñWm§Zm AZwXmZ ‘§Oya H$aUo.

5.4	 amÁ¶ñVar¶ e¡j{UH$ g§ñWm
5.4.1 amÁ¶ e¡j{UH$ g§emoYZ d à{ejU n[afX,
‘hmamîQ´>, nwUo.

gm§Jm nmhÿ

	 {ejUmÀ¶m JwUdËVmdmT>rgmR>r e¡j{UH$ g§emoYZ
H$aUo, VgoM {ejH$m§Zm à{ejU XoÊ¶mMo H$m¶©
H$moUË¶m g§ñWo‘m’©$V Ho$bo OmVo?

embo¶ {ejUmV gdªH$f gwYmaUm d JwUdËVm
{Z‘m©U H$aÊ¶mÀ¶m ÑîQ>rZo H|$Ð gaH$maÀ¶m YmoaUmZwgma
1964 gmbr ‘hmamîQ´> amÁ¶mV nwUo ¶oWo amÁ¶ {ejUemñÌ
g§ñWm ñWmnZ H$aÊ¶mV Ambr. e¡j{UH$ JwUdËVoÀ¶m
H$m¶©H«$‘m§Zm nX²YVeranUo J{V‘mZ H$aÊ¶mÀ¶m ÑîQ>rZo

44

emgZ‘mÝ¶ Aä¶mgH«$‘mda AmYm[aV Amdí¶H$ embo¶
{df¶m§Mr nmR>çnwñVHo$, VgoM AÝ¶ e¡j{UH$ gm{hË¶
amÁ¶mV gdmªH$[aVm àH$m{eV H$ê$Z ‘m’H XamV
nmR>çnwñVHo$ CnbãY H$ê$Z XoUo ho ‘§S>imMo ‘w»¶
C{X²XîQ> Amho.

 nmR>çnwñVH$ ‘§S>imMr à‘wI H$m¶}

(1)		{dXçmÏ¶mªgmR>r emgZ‘mÝ¶ Aä¶mgH«$‘mZwgma
embo¶ {df¶m§Mr nmR>çnwñVHo$ d e¡j{UH$
gm{hË¶ V¶ma H$aUo, àH$m{eV H$aUo d Ë¶m§Mo
{dVaU H$aUo.

(2)		nmR>çnwñVH$m§Mo ‘yë¶‘mnZ H$aUo.

(3)		‘wbm§gmR>r "{H$emoa' ‘m{gH$ àH$m{eV H$aUo.

(4)		nyaH$ e¡j{UH$ gm{hË¶mMr {Z{‘©Vr H$aUo.

(5)		{ejH$m§Zm Aä¶mgH«$‘ d nmR>çnwñVH$m§g§~§YrMo
g§emoYZ àH$ën XoD$Z Ë¶mgmR>r Am{W©H$ gmhmæ¶
XoUo.

nmR>çnwñVH$ ‘§S>imX²dmao àH$m{eV hmoUmè¶m gd©
{df¶m§À¶m nmR>çnwñVH$m§Mo, VgoM AÝ¶ e¡j{UH$
gm{hË¶m§Mo ‘§S>imÀ¶m {d^mJr¶ ^m§S>mamX²dmao {dVaU
Ho$bo OmVo. ‘§S>imMr hr {d^mJr¶ ^m§S>mao nwUo, JmoaoJmd,
nZdob, ZmJnya, A‘amdVr, Am¡a§Jm~mX, bmVya,
H$moëhmnya, Zm{eH$ ¶m ZD$ {R>H$mUr AmhoV.

‘mhrV Agy Xçm

‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d
Aä¶mgH«$‘ g§emoYZ ‘§S>i ¶m g§ñWoV Imbrb à‘wI
{d^mJ H$m¶©aV AmhoV.
	(1)	{dÚm {d^mJ
(2)	g§emoYZ {d^mJ
	(3)	gmR>m d {dVaU {d^mJ
	(4)	g§JUH$ {d^mJ
(5) {Z{‘©Vr {d^mJ
(6) àemgZ {d^mJ
(7) {dËV {d^mJ
(8) {H$emoa {d^mJ
(9) J«§Wmb¶ {d^mJ

(10) A§VJ©V boIm {d^mJ

(9)		àmW{‘H$ {ejU nX{dH$m (D.El.Ed.)

Aä¶mgH«$‘ am~dÊ¶mÀ¶m ÑîQ>rZo àdoe à{H«$¶oMr
H$m¶©dmhr H$aUo.

(10)	"OrdZ {ejU' ‘m{gH$ àH$m{eV H$aUo.

‘mhrV Agy Xçm

amÁ¶ e¡j{UH$ g§emoYZ d à{ejU n[afX,
‘hmamîQ´> ¶m g§ñWoV Imbrb à‘wI {d^mJ H$m¶©aV
AmhoV.
	(1)	‘mZd g§gmYZ {d^mJ
(2)	g‘Ýd¶ {d^mJ
	(3)	Am¶Q>r {d^mJ
	(4)	^mfm {d^mJ
(5) gm‘m{OH$ emñÌ {d^mJ
(6) H$bm d H«$sS>m {d^mJ
(7) godmnyd© {d^mJ
(8) g‘Vm {d^mJ
(9) Am§VaamîQ´>r¶ {ejU {d^mJ
(10) g§emoYZ {d^mJ
			 ¶m {edm¶ g§ñWoV gwgÁO J«§Wmb¶ Amho.

5.4.2	 ‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d
Aä¶mgH«$‘ g§emoYZ ‘§S>i (~mb^maVr), nwUo

gm§Jm nmhÿ

nmR>çnwñVH$m§Mr {Z{‘©Vr H$aUmè¶m g§ñWoMo Zmd
H$m¶ Amho?

	 ‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d Aä¶mgH«$‘
g§emoYZ ‘§S>i (~mb^maVr) hr amÁ¶emgZmÀ¶m
A{YnË¶mImbr H$m¶©aV Agbobr ñdm¶ËV g§ñWm Amho.
¶m g§ñWoMr ñWmnZm H$moR>mar Am¶moJmÀ¶m {e’$maerZwgma
27 OmZodmar 1967 amoOr Pmbr.

	 ‘hmamîQ´> amÁ¶mMo embo¶ {ejU‘§Ìr ho ‘§S>imMo
nX{gX²Y AÜ¶j AgVmV. {ejU {d^mJmVrb {ejU
g§MmbH$ ¶m XOm©Mo EH$ A{YH$mar ‘§S>imMo g§MmbH$
AgVmV. ‘§S>imÀ¶m YmoaU{df¶H$ gd© ~m~r {Z¶m‘H$
‘§S>i AmIVo. {Z¶m‘H$ ‘§S>imda H$mhr emgH$s¶
gXñ¶ Am{U H$mhr AemgH$s¶ gXñ¶ AgVmV.

45

5.4.3 ‘hmamîQ´> amÁ¶ ‘mÜ¶{‘H$ d CÀM ‘mÜ¶{‘H$
{ejU ‘§S>i, nwUo.

gm§Jm nmhÿ

10 dr d 12 drÀ¶m narjm KoD$Z JwUnÌH$ d
à‘mUnÌ H$moUË¶m g§ñWoX²dmao {Xbo OmVo?

‘mÜ¶{‘H$ d CÀM ‘mÜ¶{‘H$ {ejUmer g§~§{YV

YmoaUo R>adyZ Vr YmoaUo am~dÊ¶mgmR>r ‘hmamîQ´> amÁ¶

‘mÜ¶{‘H$ d CÀM ‘mÜ¶{‘H$ {ejU ‘§S>imMr

1 OmZodmar 1966 amoOr ñWmnZm H$aÊ¶mV Ambr.

‘hmamîQ´> amÁ¶mVrb ZD$ {d^mJmV nwUo, Am¡a§Jm~mX,

Zm{eH$, ZmJnya, A‘amdVr, H$moëhmnya, ‘w§~B©, bmVya d

HmoHU ¶oWo amÁ¶ ‘§S>imMr {d^mJr¶ H$m¶m©b¶o AmhoV.

 amÁ¶ ‘§S>imMr à‘wI H$m¶}

(1)		‘hmamîQ´> emgZmbm gd©gmYmaUnUo ‘mÜ¶{‘H$ d

CÀM ‘mÜ¶{‘H$ {ejUmer g§~§{YV Agboë¶m

YmoaU{df¶H$ ~m~tda gëbm XoUo.

(2)		‘mÜ¶{‘H$ d CÀM ‘mÜ¶{‘H$ embm§V narjm KoUo

d Ë¶m§Mm {ZH$mb Omhra H$aUo.

(3)		Aä¶mgH«$‘, [ejU XoÊ¶mÀ¶m d narjm nX²YVrMo

‘yë¶‘mnZ H$aUo. Ë¶mVrb gwYmaUm§gmR>r g§emoYZ

H$aUo.

(4)		embm§V narjog§~§Yr {Z¶‘ d AQ>r V¶ma H$aUo,

CËVrU©VoMo {Z¶‘ V¶ma H$aUo d à‘mUnÌo XoUo.

(5)		{d^mJr¶ ‘§S>imÀ¶m H$m‘H$mOmMr VnmgUr H$aUo

d {Z¶§ÌU R>odUo.

(6)		"{ejU g§H«$‘U' ‘m{gH$ àH$m{eV H$aUo.

5.4.4 ‘hmamîQ´> amÁ¶ narjm n[afX, nwUo.

embo¶ {ejU d ì¶mdgm{¶H$ {ejUmer g§~§{YV

‘hËËdnyU© narjm KoÊ¶mMo H$m¶© ‘hmamîQ´> amÁ¶ narjm

n[afX H$aVo. ¶m g§ñWoMr ñWmnZm 1968 gmbr

"emgH$s¶ narjm ‘§S>i' ¶m ZmdmZo Pmbr hmoVr.

¶mnwT>rb H$mim‘Ü¶o ¶m g§ñWoMo ñdm¶ËV n[afXoV

ê$nm§Va H$aÊ¶mV Ambo. Ë¶mZwgma 15 Am°JñQ> 2002

nmgyZ hr g§ñWm ‘hmamîQ´> amÁ¶ narjm n[afX åhUyZ

AmoiIbr OmD$ bmJbr. ¶m g§ñWoMo ‘w»¶mb¶ nwUo ¶oWo

Amho.

‘hmamîQ´> amÁ¶ narjm n[afXo‘m’©$V Am¶mo{OV

Ho$ë¶m OmUmè¶m narjm nwT>rbà‘mUo AmhoV.

(1)		àmW{‘H$ {ejU nX{dH$m (D.El.Ed.)

(2)		à{e{jV {ejH$ à‘mUnÌ narjm (T.T.C.)

(3)		emar[aH$ {ejU à‘mUnÌ narjm (C.P. Ed.)

(4)		nyd© ‘mÜ¶{‘H$ emim {eî¶d¥ËVr narjm (M.S.S.)

(5)		‘mÜ¶{‘H$ emim {eî¶d¥ËVr narjm (H.S.S.)

(6)		amîQ´>r¶ àkmemoY narjm (amÁ¶nmVir) (N.T.S.)

(7)		dm{UÁ¶ à‘mUnÌ narjm (G.C.C.)

(8)		{ejH$ nmÌVm narjm (T.E.T.)

(9)		amîQ´>r¶ B§{S>¶Z {‘{bQ>ar H$m°boO, S>ohamSy>Z àdoe

narjm (R.I.M.C.)

(10)	 {d^mJr¶ godmàdoemoËVa narjm

	 ({b{nH$ g§dJm©gmR>r ImVo{Zhm¶ narjm, n¶©dojH$

nXmgmR>r Ah©Vm narjm, VgoM ghm¶H$ {ejU

Cn{ZarjH$ d VËg‘ A{YH$mè¶m§gmR>r Ah©Vm

narjm)

 narjm n[afXoMr à‘wI H$m¶}©

(1)		narjog§X^m©V {ZdoXZ à{gX²Y H$aUo.

(2)		narjoMr Am°ZbmB©Z AmdoXZnÌo ^ê$Z KoUo d

ñdrH$maUo.

(3)		{dXçmWu g§»¶oZwgma {Oëhm{Zhm¶ narjm H|$ÐmMr

{ZpíMVr H$aUo.

(4)		narjm H|$ÐmÀ¶m {R>H$mUr gd© gw{dYm CnbãY

H$ê$Z XoUo.

(5)		narjog§X^m©V emim, nmbH$, {dXçmWu ¶m§Zm

g‘wnXoeZ H$aUo.

(6)		àË¶j narjm nma nmS>Ê¶mgmR>r {Z¶moOZ H$ê$Z

¶mo½¶ Vr H$m¶©dmhr H$aUo.

(7)		narjog§X^m©V JmonZr¶ gm{hË¶mÀ¶m gwa{jVVoMr

ImÌr H$aUo.

46

à.1	(A)	 {Xboë¶m n¶m©¶m§n¡H$s ¶mo½¶ n¶m©¶ {ZdSy>Z nyU©
{dYmZo nwÝhm {bhm.

(1)	 H$moR>mar Am¶moJmÀ¶m {e’$maerZwgma ¶m
g§ñWoMr ñWmnZm H$aÊ¶mV Ambr.

	 (A)	‘hmamîQ´> amÁ¶ ‘mÜ¶{‘H$ d CÀM ‘mÜ¶{‘H$
{ejU ‘§S>i, nwUo.	

	 (~)	‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d Aä¶mgH«$‘
g§emoYZ ‘§S>i, nwUo.

	 (H$)	‘hmamîQ´> amÁ¶ narjm n[afX, nwUo.
	 (S>)	amÁ¶ e¡j{UH$ g§emoYZ d à{ejU n[afX,
		 ‘hmamîQ´>, nwUo.
(2)	 ‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d Aä¶mgH«$‘

g§emoYZ ‘§S>imMo ‘w»¶mb¶¶m {R>H$mUr Amho.
	 (A) ‘w§~B©		 (~) nwUo
	 (H$) ZmJnya		 (S>) Am¡a§Jm~mX
(3)	 nyd© ‘mÜ¶{‘H$ d ‘mÜ¶{‘H$ emim {eî¶d¥ËVr narjm

.............. ¶m g§ñWoH$Sy>Z KoÊ¶mV ¶oVo.
	 (A)	‘hmamîQ´> amÁ¶ narjm n[afX, nwUo.	
	 (~)	amÁ¶ e¡j{UH$ g§emoYZ d à{ejU n[afX,

‘hmamîQ´>, nwUo.
	 (H$)	‘hmamîQ´> amÁ¶ ‘mÜ¶{‘H$ d CÀM ‘mÜ¶{‘H$

{ejU ‘§S>i, nwUo.
	 (S>)	‘hmamîQ́> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d Aä¶mgH«$‘

g§emoYZ ‘§S>i, nwUo.
(~)	 ñV§^ "A' Am{U ñV§^ "~' ¶m§Vrb ¶mo½¶ ghg§~§Y

AmoiIm d OmoS>çm Owidm.

ñV§^ "A'
(amÁ¶ñVar¶ e¡j{UH$ g§ñWm)

ñV§^ "~'
(ñWmnZm df©)

(1) amÁ¶ e¡j{UH$ g§emoYZ d à{ejU
n[afX, ‘hmamîQ´>, nwUo

(A) 1968

(2) ‘hmamîQ´> amÁ¶ narjm n[afX, nwUo (~) 1964

(3) ‘hmamîQ´> amÁ¶ ‘mÜ¶{‘H$ d CÀM
‘mÜ¶{‘H$ {ejU ‘§S>i, nwUo

(H$) 1967

(4) ‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr
d Aä¶mgH«$‘ g§emoYZ ‘§S>i, nwUo

(S>) 1966

(H$)	EH$m dm³¶mV CËVao {bhm.
(1) 	{ejU{df¶H$ YmoaUo, R>amd d H$m¶Xo BË¶mXt~m~V

embo¶ {ejU‘§Í¶m§Zm gëbm XoÊ¶mMo H$m‘ H$moU
H$aVmV?

(2)	 ‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d Aä¶mgH«$‘
g§emoYZ ‘§S>imMo nX{gX²Y AÜ¶j H$moU AgVmV?

(3)	 "{ejU g§H«$‘U' ‘m{gH$mMo àH$meZ H$aUmar g§ñWm
H$moUVr?

(S>)	 EH$ Vo XmoZ eãXm§V CËVao {bhm.

(1)	 amÁ¶ e¡j{UH$ g§emoYZ d à{ejU n[afX, ‘hmamîQ´>
¶m g§ñWoX²dmao àH$m{eV hmoUmao ‘m{gH$ H$moUVo?

(2)	 ‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d Aä¶mgH«$‘
g§emoYZ ‘§S>imX²dmao àH$m{eV hmoUmao ‘m{gH$ H$moUVo?

à.2	 Imbrb g§H$ënZm{MÌo nyU© H$am.

(1)

	 

‘hmamîQ́> amÁ¶
narjm n[afXo‘m’©$V

KoVë¶m OmUmè¶m narjm

	
(2)	

 

{ejU g§MmbH$m§Mr
à‘wI H$m¶}

à.3	 {Q>nm {bhm.

(1)	 ‘hmamîQ´> amÁ¶ narjm n[afXoMr à‘wI H$m¶}

(2)	 CËV‘ e¡j{UH$ ì¶dñWmnH$mMr JwUd¡{eîQ>ço

(3)	 ‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d Aä¶mgH«$‘
g§emoYZ ‘§S>i (~mb^maVr), nwUo

à.4	 Imbrb ~m~tda àË¶oH$s 50 Vo 80 eãXm§V CËVao
{bhm.

(1)	 amÁ¶ e¡j{UH$ g§emoYZ d à{ejU n[afX, ‘hmamîQ´>

	 ¶m g§ñWoMr à‘wI H$m¶}

(2)	 {ejU g{Mdm§Mr à‘wI H$m¶}

(3)	 ‘hmamîQ́> amÁ¶ ‘mÜ¶{‘H$ d CÀM ‘mÜ¶{‘H$ {ejU

	 ‘§S>imMr à‘wI H$m¶}

à.5	 Imbrb àíZm§Mr àË¶oH$s 100 Vo 150 eãXm§V CËVao
{bhm.

(1)	 dJ©ì¶dñWmnH$ åhUyZ {ejH$m§Zm H$amd¶mMr H$m‘o

	 gmoXmhaU ñnîQ> H$am.

(2)	 Am¶w³V ({ejU) ¶m§Mr à‘wI H$m¶} ñnîQ> H$am.


ñdmÜ¶m¶

47

gm§Jm nmhÿ

 AmVmn¶ªV Vwåhr emio‘Ü¶o H$moUH$moUË¶m {df¶m§Mm
Aä¶mg Ho$bm?

 Vw‘À¶m emio‘Ü¶o H$moUH$moUË¶m Aä¶mgnyaH$
H$m¶©H«$‘m§Mo Am¶moOZ Ho$bo OmVo?

6.1 Aä¶mgH«$‘

emioV ¶oÊ¶mnydu AmnU Amnbo Hw$Qw>§~, {‘Ì, eoOmar
¶m§MoH$Sy>Z AZoH$ JmoîQ>r {eH$V AgVmo; na§Vw ho {eH$Uo
ghOarË¶m hmoV AgVo. nwT>o emio‘Ü¶o Joë¶mda ‘mÌ AmnU
{Z¶moOZ~X²Y {ejU KoVmo. emio‘Ü¶o AmnU {d{dY {df¶
{eH$Vmo. Ë¶m {df¶m§er g§~§{YV AZoH$ àmË¶{jH$ H$m¶}
nyU© H$aVmo, VgoM {d{dY ñnYm©, Z¥Ë¶, g§JrV, {d{dY
Ioi BË¶mXr CnH«$‘m§‘Ü¶o gh^mJr hmoVmo. ¶mMmM AW©,
emioV AmnU gw{Z¶mo{OV Am{U {eñV~X²YarË¶m Zo‘yZ
{Xbobo gd© CnH«$‘ doimnÌH$mZwgma nma nmS>Vmo. åhUOoM,
emio‘Ü¶o AmnU Am¡nMm[aH$ {ejU KoV AgVmo. ho
{ejU KoÊ¶mgmR>r {d{eîQ> Ü¶o¶o d CX²{XîQ>o ¶m§Mr ‘m§S>Ur
Ho$br OmVo. hr ‘m§S>Ur H$arV AgVmZm {dXçmÏ¶mªMm
emar[aH$, ‘mZ{gH$, gm‘m{OH$, ^md{ZH$ d Z¡{VH$
{dH$mg H$gm hmoB©b ¶mMm {dMma H$aVmo, åhUyZ CX²{XîQ>m§Mr
‘m§S>Ur H$aVmZm e¡j{UH$ VËËdkmZ, e¡j{UH$ ‘mZgemñÌ,
e¡j{UH$ g‘mOemñÌ BË¶mXtMm AmYma KoVmo. {dXçmÏ¶mªMm
gdmªJrU {dH$mg H$aUo ho {ejUmMo ‘hËËdmMo CX²{XîQ>
Agë¶m‘wio {dXçmÏ¶mª‘Ü¶o {d{dY H$m¡eë¶m§Mm {dH$mg
H$aUo, {dXçmÏ¶mªZm {df¶kmZ XoUo, ¶m~amo~aM
{dXçmÏ¶mª‘Yrb gwßV H$bmJwUm§Mm {dH$mg H$aUohr
{VVHo$M ‘hËËdmMo Amho, åhUyZ embo¶ ñVamda
Aä¶mgH«$‘ {dH${gV H$aUo ho AË¶§V ‘hËËdmMo H$m¶©

Amho. Aä¶mgH«$‘ ho {ejUmMr Ü¶o¶o Am{U CX²{XîQ>o gmÜ¶
H$aÊ¶mMo ‘hËËdmMo gmYZ Amho. {dXçmÏ¶mªZm H$m¶
{eH$dm¶Mo Am{U H$go {eH$dm¶Mo ¶mMo ‘mJ©Xe©Z
H$aÊ¶mgmR>r Aä¶mgH«$‘ {ZpíMV Ho$bm OmVmo. Aä¶mgH«$‘
{dH${gV H$aVmZm {dXçmÏ¶mªMm d¶moJQ>, AmdS>{ZdS>,
n[aga, g‘mO BË¶mXtMm {dMma H$aVmo. Zì¶mZo hmoUmao
~Xb g‘m{dîQ> H$aÊ¶mgmR>r Aä¶mgH«$‘mV doimodoir
~Xb Ho$bm OmVmo. {d{dY e¡j{UH$ ñVam§Zwgma Aä¶mgH«$‘
{dH${gV Ho$bm OmVmo. Aä¶mgH«$‘ {dH$gZmZ§Va àË¶oH$
dJm©gmR>r nmR>çH«$‘ V¶ma Ho$bm OmVmo. Ë¶m Ë¶m {df¶m§Mo
VÁk EH$Ì ¶oD$Z Aä¶mgH«$‘ {dH${gV H$aVmV. ¶m ÑîQ>rZo
Aä¶mgH«$‘ åhUOo H$m¶? Aä¶mgH«$‘ H$gm {dH${gV
Ho$bm OmVmo? Aä¶mgH«$‘ {dH$gZmMr VËËdo H$moUVr
AmhoV? ho Aä¶mgUo JaOoMo Amho.

‘mhrV Amho H$m Vwåhm§bm?

Aä¶mgH«$‘ hm eãX B§J«OrVrb 'curriculum'

¶m eãXmgmR>r n¶m©¶ åhUyZ dmnabm OmVmo. hm eãX
‘yi b°{Q>Z ^mfoVrb 'currer' øm eãXmnmgyZ V¶ma
Pmbm Amho. Ë¶mMm AW© 'to run' qH$dm 'to proceed'

Agm hmoVmo.

6.1.1 Aä¶mgH«$‘mMr g§H$ënZm

Aä¶mgH«$‘ åhQ>bo, H$s Amnë¶m S>moiçmg‘moa
AZoH$ embo¶ {df¶ ¶oVmV. Ë¶m‘Ü¶o Ë¶m {df¶m§Mr
nmR>çnwñVHo$, Ë¶m§Vrb Ame¶ d Ë¶m§Mr ‘m§S>Ur Ago
{MÌ S>moiçmg‘moa C^o amhVo; na§Vw Aä¶mgH«$‘ åhUOo
H$m¶ ho g‘OÊ¶mgmR>r H$mhr {ejUVÁkm§À¶m ì¶m»¶m
g‘OyZ KoUo Amdí¶H$ Amho.

6.1	Aä¶mgH«$‘

	 6.1.1	 Aä¶mgH«$‘mMr g§H$ënZm	

	 6.1.2 	Aä¶mgH«$‘ {dH$gZmMr VËËdo

6.2 e¡j{UH$ ‘yë¶‘mnZ

	 6.2.1 e¡j{UH$ ‘yë¶‘mnZmMr g§H$ënZm

	 6.2.2 gmVË¶nyU© gdªH$f ‘yë¶‘mnZ

	 6.2.3 narjm

Aä¶mgH«$‘ Am{U e¡j{UH$ ‘yë¶‘mnZ6.àH$aU

48

	‘Ýamo ¶m§À¶m ‘Vo, ""e¡j{UH$ Ü¶o¶o gmÜ¶ H$ê$Z
KoÊ¶mgmR>r emioV Cn¶moJmV AmUboë¶m gd© àH$maÀ¶m
AZw^dm§Mm Aä¶mgH«$‘mV g‘mdoe hmoVmo.''

 	 ""Aä¶mgH«$‘ åhUOo Ho$di nwñVH$s kmZ XoUmao d
ê$T> nX²YVrZo {eH$dbo OmUmao {df¶ ZìhoV, Va emioV
{‘iUmè¶m gd© àH$maÀ¶m AZw^dm§Mm Ë¶mV A§V^m©d
hmoVmo. ¶m ÑîQ>rZo, {dXçmÏ¶mªÀ¶m OrdZmbm gd© ~mOy§Zr
ñne© H$aUmao d Ë¶m§À¶m ì¶{³V‘ËËdmMm g‘Vmob
ñdê$nmV {dH$mg H$aUmao g§nyU© embo¶ OrdZ åhUOo
Aä¶mgH«$‘ hmo¶.'' - ‘mÜ¶{‘H$ {ejU Am¶moJ Ahdmb

	 WmoS>³¶mV, emio‘Ü¶o {dXçmÏ¶mªZm {d{dY {df¶m§Mo
kmZ XoUo, {df¶m§er g§~§{YV AgUmao àH$ën nyU© H$aUo,
{dXçmÏ¶mª‘Yrb {d{dY H$bmJwUm§Zm dmd XoÊ¶mgmR>r
ZmZm{dY Aä¶mgnyaH$ H$m¶©H«$‘m§Mo Am¶moOZ H$aUo,
{d{dY {R>H$mUr e¡j{UH$ ghb KoD$Z OmUo, {dXçmÏ¶mªMr
{eH$Ê¶mMr à{H«$¶m A{YH$ AmZ§XXm¶r H$aUo d Ë¶m§Zm
A{YH$m{YH$ g§ñH$maj‘ AZŵ d XoUo, åhUOoM
Aä¶mgH«$‘ hmo¶. {ejUmÀ¶m Ü¶o¶m§Mr nyV©Vm, e¡j{UH$
CX²{XîQ>m§Mr gmÜ¶Vm, hr Aä¶mgH«$‘mda Adb§~yZ Amho.
åhUyZ Aä¶mgH«$‘ {Z{‘©Vrbm {ejUmV ’$ma ‘hËËd {Xbo
OmVo. H$m {eH$dm¶Mo? H$m¶ {eH$dm¶Mo? H$go
{eH$dm¶Mo? {H$Vr CX²{XîQ>o gmÜ¶ PmbrV? ¶m àíZm§Mr
CËVao emoYÊ¶mgmR>r Aä¶mgH«$‘mMo nwT>rb KQ>H$ {dMmamV
KoUo ‘hËËdmMo Amho :

(1)		 e¡j{UH$ CX²{XîQ>o - àW‘ {df¶mMr CX²{XîQ>o
B¶ËVm§Zwgma d {dXçmÏ¶mªÀ¶m d¶moJQ>m§Zwgma
{ZpíMV Ho$br OmVmV.

(2)		 Ame¶ - CX²{XîQ>o {ZpíMVrZ§Va Ë¶m {df¶mV
¶oUmè¶m Ame¶mMr {ZpíMVr Ho$br OmVo.
ì¶p³V{^ÝZVoMm {dMma H$ê$Z Ame¶mMr
H$m{R>Ê¶nmVir {ZpíMV Ho$br OmVo d Ë¶m
{df¶m§VJ©V ¶oUmè¶m Ame¶mMm g‘mdoe
Aä¶mgH«$‘mV Ho$bm OmVmo.

(3)		 AÜ¶mnZ nX²YVr Am{U gmYZ>o- nmR>çnwñVH$mVrb
Ame¶ {dXçmÏ¶mªn¶ªV nmohmoMdÊ¶mgmR>r {d{dY
AÜ¶mnZ nX²YVtMm {dMma Ho$bm OmVmo.
{dXçmÏ¶mªZm AÜ¶¶Z AZŵ d XoÊ¶mgmR>r {d{dY
gmYZm§Mm dmna Ho$bm OmVmo.	

(4)		 ‘yë¶‘mnZmMr gmYZo - R>adbobr CX²{XîQ>o {H$Vr
à‘mUmV gmÜ¶ PmbrV, {dXçmÏ¶mªÀ¶m dV©ZmV
Ano{jV dV©Z~Xb Pmbm qH$dm Zmhr, ho
nmhÊ¶mgmR>r ‘yë¶‘mnZmÀ¶m {d{dY gmYZm§Mm
dmna Ho$bm OmVmo.

6.1.2 Aä¶mgH«$‘ {dH$gZmMr VËËdo

Aä¶mgH«$‘mMo KQ>H$ {dMmamV KoVë¶mZ§Va
Aä¶mgH«$‘ {dH${gV H$aVmZm H$mhr VËËdo {dMmamV KoUo
Amdí¶H$ Amho. Vr VËËdo nwT>rbà‘mUo AmhoV :

(1)	 Aä¶mgH«$‘ hm CX²{XîQ>m{YpîR>>V Agmdm -
Aä¶mgH«$‘ ho {ejUmMr Ü¶o¶o d CX²{XîQ>o gmÜ¶
H$aÊ¶mMo ‘hËËdmMo gmYZ Amho. ~moYmË‘H$,
^mdmË‘H$ d {H«$¶mË‘H$ joÌmVrb CX²{XîQ>o gmÜ¶
hmoVrb ¶mMm {dMma H$ê$Z Aä¶mgH«$‘ {dH${gV
H$amdm. d¡Mm[aH$, ^mdmË‘H$, Z¡{VH$, gm‘m{OH$
d ì¶mdgm{¶H$ Aem gd© KQ>H$m§À¶m {dH$mgmÀ¶m
ÑîQ>rZo CX²{XîQ>m§Mm g‘mdoe Aä¶mgH«$‘mV
Agmdm. hr CX²{XîQ>o {dXçmÏ¶mª‘Ü¶oo KS>dyZ
AmUë¶m OmUmè¶m dV©Z n[adV©ZmÀ¶m ñdê$nmV
‘m§S>bobr Agmdr. ho dV©Z n[adV©Z KS>dyZ
AmUÊ¶mgmR>r gd© àH$maÀ¶m AÜ¶¶Z AZw^dm§Mm
{dMma Aä¶mgH«$‘mV Ho$bobm Agmdm. AÜ¶¶Z
AZw^dm§Mr ‘m§S>Ur H$aV AgVmZm {dXçmÏ¶mªMo
d¶, Ë¶m§À¶m AmdS>r{ZdS>r, Ë¶m§Mr àJë^Vm
BË¶mXtMm {dMma H$amdm.

(2)	 Aä¶mgH«$‘ hm ‘yë¶m{YpîR>>V d OrdZm{^‘wI
Agmdm - {d{dY {df¶m§À¶m Aä¶mgmVyZ
{dXçmÏ¶mª‘Ü¶o {d{dY ‘yë¶m§Mr éOdUyH$ H$aUo
Amdí¶H$ Amho. Xoeào‘, d³VeranUm,
l‘à{VîR>m ¶m§gma»¶m ‘yë¶m§Mr OmonmgZm hmoB©b
Agm Aä¶mgH«$‘ {dH${gV H$amdm. AmZ§Xr
OrdZ OJÊ¶mgmR>r Amdí¶H$ AgUmè¶m gd©
~m~tMo {ejU XoÊ¶mMr ì¶dñWm Aä¶mgH«$‘mV
Agmdr.

(3)	 Aä¶mgH«$‘ hm {d{dY JaOm nyU© H$aUmam
Agmdm - OrdZ OJV AgVmZm Amdí¶H$
AgUmè¶m {d{dY JaOm§Mr nyV©Vm H$aUmao {ejU
{dXçmÏ¶mªZm XoUo Amdí¶H$ Amho. OrdZmÀ¶m

49

JaOm ~XbV AmhoV. {dXçmÏ¶mªÀ¶m d g‘mOmÀ¶m
dV©‘mZH$mbrZ JaOm§Mr Ë¶mVyZ nyV©Vm Pmbr
nm{hOo. JaOm d n[aga ¶m§Zm AZwê$n
Aä¶mgH«$‘mMr AmIUr H$amdr.

(4)	 Aä¶mgH«$‘ hm H$m¡eë¶m{YpîR>V Agmdm-{d{dY
{df¶m§À¶m Ame¶kmZm~amo~aM {d{dY àH$maÀ¶m
H$m¡eë¶m§Mm g‘mdoe Aä¶mgH«$‘mV H$amdm. Ë¶m
ÑîQ>rZo Aä¶mgH«$‘mV {d{dYVm Agmdr.
ñdOmUrd, n[aUm‘HmaH g§àofU, g‘ñ¶m
{ZamH$aU, VmUVUmdmMo ì¶dñWmnZ ¶m§gma»¶m
H$m¡eë¶m§Mm {dH$mg hmoB©b Aem H¥$Vr d
CnH«$‘m§Mm g‘mdoe Aä¶mgH«$‘mV Agmdm.

(5)	 Aä¶mgH«$‘ hm {dXçmWuH|${ÐV d H¥${VH|${ÐV
Agmdm - Aä¶mgH«$‘ {dH${gV H$aVmZm
{dXçmÏ¶mªMm d¶moJQ>, AmdS> BË¶mXtMm {dMma
H$amdm, VgoM nwñVH$s kmZm~amo~aM àmË¶{jH$
{ejUmMrhr ì¶dñWm Ë¶mV Agmdr.
{dXçmÏ¶mªÀ¶m {H«$¶merbVobm dmd {‘imdm,
åhUyZ H¥${V¶w³V CnH«$‘m§Mm Ë¶mV g‘mdoe Ho$bm
Omdm. CXm., {d{dY n«¶moJ, àH$ën d e¡j{UH$
ghbr BË¶mXr.

(6)	 Aä¶mgH«$‘ hm ì¶p³V{dH$mgmbm g‘¥X²Y
H$aUmam Agmdm - {dXçmÏ¶mªÀ¶m gdmªJrU
ì¶p³V‘ËËd {dH$mgmgmR>r nmR>çnwñVH$mVrb kmZ
nwaogo Zmhr. gwIr d g‘¥X²Y OrdZ OJÊ¶mgmR>r
{dXçmÏ¶mªÀ¶m AmdS>rZwgma Aä¶mgH«$‘ Agmdm.
gd© àH$maÀ¶m {dXçmÏ¶mªMm {dMma H$ê$Z
Aä¶mgH«$‘mVrb Ame¶, CnH«$‘, {d{dY H¥$Vr
¶m§Mm g‘mdoe H$amdm, OoUoH$ê$Z {dXçmÏ¶mªZm
ñdV:‘Yrb JwUm§Mr AmoiI hmoB©b. ñdV:Mo N>§X
d AmdS>r{ZdS>r OmonmgVm ¶oVrb. ¶mgmR>r
Aä¶mgH«$‘mV Aä¶mgnyaH$ H$m¶©H«$‘m§Mr ¶mXr
Xçmdr d Vo H$m¶©H«$‘ am~dÊ¶m~m~V ‘mJ©Xe©Zhr
H$amdo.	

(7)	 Aä¶mgH«$‘ hm ì¶dgm¶m{^‘wI Agmdm -
gm‘mÝ¶ ‘mUgmÀ¶m ÑîQ>rZo AmnU KoVboë¶m
{ejUmMm Cn¶moJ Am{W©H$ÑîQ>çm gj‘

hmoÊ¶mgmR>r Ho$bm OmVmo. M[aVmW© g§nmXZ H$ê$Z
Amnë¶m ì¶mdhm[aH$ JaOm ^mJdÊ¶mMo EH$
gmYZ åhUyZ {ejUmH$S>o nm{hbo OmVo, åhUyZ
Á¶mVyZ {dXçmÏ¶mªÀ¶m CnOr{dHo$Mr gmo¶ hmoB©b
Agm Aä¶mgH«$‘ Agmdm. ì¶mdgm{¶H$ {ejU
XoUmè¶m {df¶m§Zm Ë¶mV ñWmZ Agmdo.

(8)	 Aä¶mgH«$‘ hm bdMrH$ d J{V‘mZ Agmdm -
Aä¶mgH«$‘ hm J{V‘mZ d bdMrH$ Agmdm.
ñWi, H$mi, n[apñWVr d g‘mOOrdZ ¶m§Zwgma
Aä¶mgH«$‘mV ~Xb H$aÊ¶mMr VaVyX Agmdr,
H$maU {d{dY {df¶m§Vrb kmZ d ‘yb^yV H$ënZm
¶m§V gVV n[adV©Z hmoV AgVo. Amnbo {dXçmWu
OmJ{VH$ ñnY}V ‘mJo nSy> Z¶oV, åhUyZ
Aä¶mgH«$‘mV ~XbË¶m ÑpîQ>H$moZmZwgma Amdí¶H$
Vmo ~Xb Ho$bm nm{hOo.

6.2	e¡j{UH$ ‘yë¶‘mnZ

6.2.1 e¡j{UH$ ‘yë¶‘mnZmMr g§H$ënZm

‘mnZ hr ì¶dhmamVrb g§H$ënZm Amho. ‘mnZ
åhUOo ‘moOUo. joÌ’$i, C§Mr, dOZ, A§Va, doi
‘moOÊ¶mgmR>r AmnU ‘mnZ H$aVmo. X¡Z§{XZ OrdZmV
doJdoJiçm H$maUm§gmR>r AmnU ‘mnZ dmnaVmo. CXm., 3
‘rQ>a H$mnS>, 10 {H$bmo H$m§Xo, 2 brQ>a XÿY, 4 Vmg
Aä¶mg BË¶mXr. ‘mnZmV g§»¶mË‘H$ dU©Z AgVo.
AMyH$Vm d {dídgZr¶Vm hr Ë¶mMr d¡{eîQ>ço AmhoV.
‘mnZ nQ>rV H$aVm ¶oVo. {d{dY H$maUm§gmR>r doJdoJiçm
‘mnZmÀ¶m n[a‘mUm§Mm dmna Ho$bm OmVmo.

"‘yë¶‘mnZ' hr {ejUjoÌmVrb EH$ ‘hËËdmMr
g§H$ënZm Amho. ‘yë¶‘mnZ ho H$moUË¶mhr e¡j{UH$ qH$dm
BVa CnH«$‘m§Mo Ho$bo OmVo. ‘mnZ d ‘yë¶‘mnZ ¶m XmoZ
doJiçm g§km AmhoV; na§Vw Ë¶m§Mm ghg§~§Y Amho.
‘yë¶‘mnZ ho ‘mnZmda AmYm[aV AgVo. ‘mnZm‘wio
{H$Vr (How much)? ¶m àíZmMo CËVa {‘iVo, Va
‘yë¶‘mnZm‘wio {H$Vr Mm§Jbo (How good)? ¶m àíZmMo
CËVa {‘iVo.

"e¡j{UH$ CX²{XîQ>o {H$Vr à‘mUmV gmÜ¶ PmbrV ho
R>adÊ¶mgmR>r Cn¶mo{Obobr gyÌ~X²Y nX²YV åhUOo
e¡j{UH$ ‘yë¶‘mnZ hmo¶.'

50

dJuH$aU H$am

nwT>rb CXmhaUm§Mo g§»¶mË‘H$ d JwUmË‘H$
‘yë¶‘mnZ Ago dJuH$aU H$am.

(1) C§Mr, (2) dOZ, (3) ghm‘mhr narjoVrb
JwU, (4) Mm§Jbo hñVmja, (5) Ho$di g§»¶mË‘H$
JwU, (6) g§dmX H$m¡eë¶, (7) ZmJ[aH$emñÌmVrb
{Z¶‘m§Mm X¡Z§{XZ OrdZmV Cn¶moJ

‘mhrV Amho H$m Vwåhm§bm?

"‘yë¶‘mnZ' hm eãX ì¶³VrEodOr A‘yV© KQ>H$m§À¶m
qH$dm JmoîQ>tÀ¶m g§X^m©V dmnabm OmVmo. CXm.
Aä¶mgH«$‘, nmR>çH«$‘. ‘yë¶‘mnZ ¶m n«{H«$¶o{df¶r
g§emoYH$ Oo {ZîH$f© H$mT>Vmo Vo g§»¶mË‘H$, VgoM
JwUmË‘H$hr AgVmV.

WmoS>³¶mV, ‘yë¶‘mnZ = g§»¶mË‘H$ dU©Z +

JwUmË‘H$ dU©Z + {ejH$mZo {Xbobm A{^àm¶.
‘yë¶‘mnZmV H¥$Vr A{^àoV AgVo. ‘yë¶‘mnZ Zoh‘r

Mm§Jë¶m H¥VrHS>o d CËV‘ ì¶dhmamH$S>o ZoUmao AgVo.
‘yë¶‘mnZ ho nX²YVera AgVo.

CXm., gm{ZH$mbm {Z~§YmV 15 n¡H$s 13 JwU, Va
ñdßZrbbm 8 JwU {‘imbo. Ë¶mdarb {ejH$m§Mm
A{^àm¶ nwT>rbà‘mUo :

gm{ZH$mMo hñVmja gw§Xa d gwdmÀ¶ hmoVo. ^mfoMr
‘m§S>Ur N>mZ hmoVr. boIZ ì¶mH$aUÑîQ>çm AMyH$ hmoVo.
eãXm§Mr ‘m§S>Ur ¶mo½¶ d g‘n©H$ hmoVr. àñVmdZm d
g‘mamon AmH$f©H$ H${dVoZo Ho$br hmoVr. {df¶mVrb
Ame¶ AW©nyU© hmoVm. ¶mdê$Z Ago bjmV ¶oVo, H$s
gm{ZH$mbm Adm§Va dmMZmMr AmdS> Amho. boIZmMm,
gmXarH$aUmMm gamd Amho.

Va, ñdßZrbMo hñVmja Mm§Jbo ZìhVo, VgoM boIZ
ì¶mH$aUÑîQ>çm MyH$ hmoVo. {d{dY CXmhaUo, XmIbo ¶m§Mm
boIZmV dmna Ho$bm ZìhVm. H${dVm, Mmamoir ¶m§Mm
dmna Ho$bm ZìhVm. boIZmMm gamd ZìhVm. eãXm§da
aoKm {Xboë¶m ZìhË¶m. ZdrZ ‘wX²Xm n[aÀN>oXmV {b{hbm
ZìhVm. g‘mg gmoS>bm ZìhVm. boIZmV Q>mnQ>rnnUm
ZìhVm.

åhUOoM, {dXçmÏ¶mªMo ‘yë¶‘mnZ H$aVmZm Ho$di
‘mnZ H$ê$Z MmbUma Zmhr. narjo‘Ü¶o Ë¶mbm {d{dY
{df¶mV {‘imbobo JwU åhUOo ‘yë¶‘mnZ Zìho.

‘yë¶‘mnZm‘wio {dXçmÏ¶mªMr àJVr g‘OyZ KoVm
¶oVo. AÜ¶¶Z V§Ìm§Mo ‘yë¶m§H$Z H$aVm ¶oVo. ZdZdrZ
e¡j{UH$ H$m¶©H«$‘ hmVr KoVm ¶oVmV, VgoM emioÀ¶m
e¡j{UH$ XOm©Mo ‘yë¶m§H$Z H$aÊ¶mgmR>r ‘yë¶‘mnZmMm
Cn¶moJ hmoVmo.

AÜ¶¶Z, AÜ¶mnZ Am{U ‘yë¶‘mnZ ho {ejU
à{H«$¶oMo A{d^mÁ¶ KQ>H$ AmhoV. {VÝhr KQ>H$m§‘Yrb
Am§Va{H«$¶m n[aUm‘H$maH$ hmoUo Amdí¶H$ AgVo.

e¡j{UH$ CX²{XîQ>o

AÜ¶¶Z
AZw^d

‘yë¶‘mnZ
gmYZo

e¡j{UH$
‘yë¶‘mnZ

darb AmH¥$Vrdê$Z Ago {XgyZ ¶oVo, H$s
‘yë¶‘mnZmMm e¡j{UH$ CX²{XîQ>o, AÜ¶¶Z AZw^d d
‘yë¶‘mnZ gmYZo ¶m§À¶mer nañna d A§VJ©V g§~§Y
AgyZ Ë¶m gd© {H«$¶m nañnamdb§~r AmhoV. ¶m§‘Ü¶o gd©
KQ>H$m§Zm ‘hËËdmMo d g‘mZ ñWmZ Amho.

{ejUmMr CX²{XîQ>o, AÜ¶¶Z-AÜ¶mnZ nX²YVr
¶m§V ~XbË¶m JaOm§Zwgma ~Xb hmoV Agë¶m‘wio
‘yë¶‘mnZmVhr ~Xb hmoUo JaOoMo Amho. ‘yë¶‘mnZ ho
gd©ñneu d gdªH$f ñdê$nmMo AgyZ Vo AÜ¶¶Z-
AÜ¶mnZmbm nmofH$ R>aUmao Agmdo. {ejH$mZo {eH$dbobo
{dXçmWu H¥$VrV CVadVmo qH$dm Zmhr ho dma§dma
nmhÊ¶mgmR>r {ejH$m§g g§Yr Agë¶mZo Ho$di eodQ>À¶m
‘yë¶‘mnZmMr dmQ> nmhÊ¶mMr JaO Zmhr. {edm¶ boIr
narjonojmhr Mm§Jë¶m VèhoMo ‘yë¶‘mnZ ho {ZarjUm§‘YyZ
H$aVm ¶oVo. {eH$dboë¶m Ame¶mMm {dXçmÏ¶mªÀ¶m
AmMaUmV {H$Vr n[aUm‘ Pmbm ho OmUyZ KoÊ¶mg gVV
Ho$bo OmUmao ‘yë¶‘mnZ Cn¶w³V R>aVo, åhUOo Ho$di
g§»¶mË‘H$ ‘yë¶‘mnZ Z hmoVm JwUmË‘H$ ‘yë¶‘mnZhr
hmoVo. Ho$di embo¶ narjonwaVoM ho ‘yë¶‘mnZ ‘¶m©{XV Z
amhVm Vo AI§S>nUo Mmby amhVo. Ë¶m‘wio narjmH|${ÐV

51

 AmH$m[aH$ ‘yë¶‘mnZ - Q>ßß¶mQ>ßß¶mZo Ho$bo Jobobo
‘yë¶‘mnZ, VgoM {dXçmÏ¶mªMo ì¶p³V‘ËËd KS>dVmZm
{Z¶{‘VnUo H$amd¶mMo ‘yë¶‘mnZ åhUOo AmH$m[aH$
‘yë¶‘mnZ hmo¶. ¶mV doimodoir, doJdoJiçm àg§Jr
àË¶oH$ {dXçmÏ¶m©À¶m dV©UwH$sMo {ZarjU H$ê$Z Zm|Xr
R>odmì¶m bmJVmV. AmH$m[aH$ ‘yë¶‘mnZ H$aVmZm nwT>rb
gmYZo d V§Ìo Cn¶moJmV AmUbr OmVmV.
(1)		X¡Z§{XZ {ZarjU
(2)		Vm|S>r H$m¶© (^mfU-g§̂ mfU, ‘wbmIV, JQ>MMm©,

àíZmoËVao, àH$Q> dmMZ, ŷ{‘H$m{^Z¶ BË¶mXr.)
(3)		àmË¶{jH$/à¶moJ
(4)		CnH«$‘/H¥$Vr (d¡¶p³VH$/JQ>mV, ñd¶§AÜ¶¶ZmVyZ)
(5)		àH$ën
(6)		MmMUr (doimnÌH$ Omhra Z H$aVm AZm¡nMm[aH$

ñdê$nmV ¿¶md¶mMr N>moQ>çm H$mbmdYrMr boIr
MmMUr/nwñVH$mgh MmMUr (Open Book

Test))

(7)		ñdmÜ¶m¶/dJ©H$m¶© (‘m{hVrboIZ, dU©ZboIZ,
{Z~§YboIZ, AhdmbboIZ, H$WmboIZ,
nÌboIZ, g§dmXboIZ d H$ënZm{dñVma BË¶mXr.)

(8)		BVa - àíZmdbr, ghmÜ¶m¶r ‘yë¶‘mnZ,
ñd¶§‘yë¶‘mnZ, JQ>H$m¶© Aem àH$maMr AÝ¶
gmYZo.	

	 B¶ËVm, {df¶ d CX²{XîQ>o {dMmamV KoD$Z darb
gmYZo d V§Ìm§n¡H$s OmñVrV OmñV gmYZo d V§Ìm§Mm
AmH$m[aH$ ‘yë¶‘mnZ H$aVmZm dmna H$amdm.
 g§H${bV ‘yë¶‘mnZ - R>amdrH$ H$mimZ§Va EH${ÌV
ñdê$nmV H$amd¶mMo ‘yë¶‘mnZ åhUOo g§H${bV
‘yë¶‘mnZ hmo¶. àW‘ gÌmÀ¶m AIoarg n{hbo d
X²{dVr¶ gÌmÀ¶m AIoarg Xþgao g§H${bV ‘yë¶‘mnZ
H$amd¶mMo AgVo. g§H${bV ‘yë¶‘mnZ {df¶m§À¶m
CX²{XîQ>m§Zwgma boIr, Vm|S>r, àmË¶{jH$ ¶m ñdê$nmV Ho$bo
OmVo.

gmVË¶nyU© gdªH$f ‘yë¶‘mnZ H$aVmZm nwT>rb
CX²{XîQ>o {dMmamV ¿¶mdrV :
(1)	 {dXçmÏ¶mªMm gdªH$f {dH$mg gmYUo.
(2)	 {dXçmÏ¶mªÀ¶m kmZ, AmH$bZmMo g{dñVa d

gmVË¶nyU© ‘yë¶‘mnZ H$aUo. Ë¶mH$[aVm Ë¶m§Mr
¶mo½¶Vm dmT>dUo.

AÜ¶¶Z-AÜ¶mnZmVrb g§Hw${MVnUm OmD$Z Vo A{YH$
ì¶mnH$ d {dYm¶H$ hmoÊ¶mg ‘XV hmoVo.

‘mhrV Agy Xçm

S>m°. nQ>ob ¶m§Zr VrZ q~XÿEodOr Mma q~Xÿ§da
AmYm[aV e¡j{UH$ ‘yë¶‘mnZmMr ì¶m»¶m Ho$bobr
Amho. Vr Aer - ""Á¶m {R>H$mUr e¡j{UH$ CX²{XîQ>o,
{df¶dñVy, AÜ¶¶Z AZŵ d Am{U ‘yë¶‘mnZ nX²YVr
¶m§Mm nañnam§er g§~§Y AgVmo, VoWo àË¶oH$ KQ>H$
Caboë¶m VrZ KQ>H$m§da Adb§~yZ AgVmo.''

{df¶dñVy

‘yë¶‘mnZ
nX²YVr

e¡j{UH$
CX²{XîQ>o

AÜ¶¶Z AZw^d

MMm© H$am

df©̂ a gVV {ejH$mZo {dXçmÏ¶mªMo {d{dY àg§Jr
Ho$bobo ‘yë¶‘mnZ d df©AIoa KoVbobr boIr narjm
¶m§VyZ hmoUmao ‘yë¶‘mnZ, ¶m§À¶m JwU‘¶m©Xoda MMm©
H$am.

6.2.2 gmVË¶nyU© gdªH$f ‘yë¶‘mnZ

	 {dXçmÏ¶mªÀ¶m ì¶p³V‘ËËd {dH$mgmÀ¶m gd© n¡by§Mo
gmVË¶mZo Am{U {d{dY A§Jm§Zr ‘yë¶‘mnZ H$aÊ¶mgmR>r
dmnamd¶mMr emim ñVamdarb H$m¶©nX²YVr åhUOo
gmVË¶nyU© gdªH$f ‘yë¶‘mnZ hmo¶. ¶m‘Ü¶o {dXçmÏ¶mªÀ¶m
ì¶mnH$ AÜ¶¶Z à{H«$¶oMo gmVË¶nyU© ‘yë¶‘mnZ d
dV©ZmVrb Ñí¶ê$n qH$dm dV©Z {ZînËVr ¶m XmoZ ~m~tda
^a XoUo Amdí¶H$ Amho. gmVË¶nyU© gdªH$f
‘yë¶‘mnZm‘Ü¶o nwT>rb XmoZ ‘yë¶‘mnZ nX²YVtMm g‘mdoe
Ho$bobm Amho.

gmVË¶nyU© gdªH$f ‘yë¶‘mnZmÀ¶m nX²YVr

	 AmH$m[aH$ ‘yë¶‘mnZ	 g§H${bV ‘yë¶‘mnZ
	 (Formative	 (Summative
	 Evaluation)	 Evaluation)

52

(3)	 {dXçmÏ¶mªÀ¶m emar[aH$ d ~m¡X²{YH$ j‘Vm§Mm
OmñVrVOmñV {dH$mg H$aUo.

(4)	 {dXçmÏ¶mªMo kmZ, j‘Vm d {deof ~wX²{Y‘ËVm
{dH${gV H$aUo.

(5) 	 {dXçmÏ¶mªZm {dXçmWuH|${ÐV nX²YVrZo åhUOoM
CnH«$‘, emoY d g§emoYZ ¶m ‘mÜ¶‘m§VyZ {ejU
XoUo.	

(6) 	 {dXçmÏ¶m©bm ^rVr, XS>nU d qMVm ¶m§nmgyZ
‘w³V R>odUo Am{U Amnbr ‘Vo ‘w³VnUo ì¶³V
H$aÊ¶mg Ë¶mbm ‘XV H$aUo.

gmVË¶nyU© gdªH$f ‘yë¶‘mnZm‘wio {dXçmÏ¶mªZm
bJoMM Amnë¶m H$m¶m©~X²Xb àË¶m^aU {‘iVo d
nwT>rb H$m¶m©gmR>r àoaUm {‘iVo.

{dXçmÏ¶mªMo gmVË¶mZo ‘yë¶‘mnZ hmoV Agë¶m‘wio
{ejH$m§Zmhr doimodoir Amnë¶m AÜ¶mnZmVrb C{Udm
bjmV KoD$Z Ë¶m Xÿa H$aÊ¶mMr g§Yr {‘iVo.

MMm© H$am

AmH$m[aH$ ‘yë¶‘mnZ d g§H${bV ‘yë¶‘mnZmÀ¶m
’$m¶Xçm§{df¶r Amnë¶m {‘Ìm§gmo~V MMm© H$am.

6.2.3 narjm
{dXçmÏ¶mªÀ¶m gdmªJrU {dH$mgmÀ¶m ÑîQ>rZo

{ejUmMr CX²{XîQo R>adbobr AgVmV. hr CX²{XîQ>o
{H$VnV gmÜ¶ Pmbr, AÜ¶¶Z AZw^d {H$VnV à^mdr
R>abo ¶m§Mm emoY KoÊ¶mgmR>r ‘yë¶‘mnZmÀ¶m gmYZm§Mm
AmYma ¿¶mdm bmJVmo. ‘yë¶‘mnZmMr g§»¶mË‘H$ gmYZo
d JwUmË‘H$ gmYZo Ago XmoZ àH$ma AmhoV. g§»¶mË‘H$
gmYZmV àm‘w»¶mZo narjm nX²YVrMm g‘mdoe hmoVmo.
narjm nX²YVrMo boIr narjm, Vm|S>r narjm, àmË¶{jH$
narjm Am{U Am°ZbmB©Z narjm Ago àH$ma nS>VmV.
Ë¶m‘Ü¶o boIr narjm dñVw{ZîR>, bKwËVar d {Z~§YdOm>
àíZàH$mam§À¶m AmYmao KoVbr OmVo. narjm nX²YVrMo
àH$ma Imbrb AmH¥$Vrdê$Z bjmV ¶oVrb.

narjm

boIr
narjm

àmË¶{jH$
narjm

Am°ZbmB©Z
narjm

Vm|S>r
narjm

MMm© H$am

àM{bV narjm nX²YVrÀ¶m Xmofm§Mr dJm©V MMm©
H$am.

(1)	 boIr narjm
{dXçmWu Á¶m àíZm§Mm à{VgmX boIr ñdê$nmV

XoVmV, Aem boIr àíZm§Mr {Z{‘©Vr H$ê$Z KoVbobr
narjm åhUOo boIr narjm hmo¶. {dXçmÏ¶mªMo ‘yë¶‘mnZ
H$aÊ¶mÀ¶m ÑîQ>rZo boIr narjm ho EH$ Cn¶w³V gmYZ
Amho. boIr narjm hr {dXçmÏ¶mªÀ¶m g§nmXUwH$sMm nwamdm
åhUyZ ‘mZVm ¶oVo. gd©M {df¶m§gmR>r boIr narjm KoVm
¶oVo. ¶mgmR>r àË¶oH$ àíZàH$mamMr Aä¶mgH«$‘mVrb
CX²{XîQ>o nmhUo Oê$arMo Amho. ¶m àH$mam‘Ü¶o {dXçmÏ¶mªZm
boIr ñdê$nmV àíZ {dMmabo OmVmV Am{U {dXçmWu
Ë¶m§Mr CËVao gmoS>dV AgVmV, Ë¶m‘wio Vm|S>r narjonojm
boIr narjm hr A{YH$ n[aUm‘HmaH AgVo.
 boIr narjoMo ’$m¶Xo
(1)		boIr narjm ho ‘yë¶‘mnZmMo gdmªV gmono d

Cn¶w³V gmYZ Amho.
(2)		¶m‘Ü¶o EH$mMdooir AZoH$ {dXçmÏ¶mªÀ¶m narjoMo

Am¶moOZ H$aUo e³¶ hmoVo.
(3)		hr narjm {dXçmÏ¶mªZm AÜ¶¶ZmgmR>r àoaUm

XoUmar narjm Amho.
(4)		[dXçmÏ¶mª‘Ü¶o ñnYm© àd¥ËVrbm MmbZm XoÊ¶mgmR>r

ñnY}Mm hm {ZH$mon àH$ma Amho.
(5)		AÜ¶mnZmV ~Xb H$aÊ¶mÀ¶m ÑîQ>rZo {ejH$m§Zm

hr narjm ‘mJ©Xe©H$ R>aVo.
(6)		¶m narjo‘wio {d{dY {df¶m§Vrb àJVrMr Zm|X

R>odyZ VwbZm H$aUo e³¶ hmoVo.
(7)		¶m narjo‘wio {dXçmÏ¶mªÀ¶m boIZ H$m¡eë¶mMm

{dH$mg hmoVmo.
(8)		¶m narjoV {dXçmÏ¶mªZm {‘imboë¶m JwUm§dê$Z

Ë¶m§Mm XOm© {ZpíMV H$aUo e³¶ hmoVo.

(9)		¶m narjoVrb {d{dY àíZàH$mam§‘wio gd©
CX²{XîQ>m§Mo ‘yë¶‘mnZ H$aUo e³¶ hmoVo.

(10)	dJm©Vrb bmOmiy d Km~aUmè¶m {dXçmÏ¶mªZm
{dMma ì¶³V H$aÊ¶mgmR>r hr narjm Cn¶w³V
Amho.

53

MMm© H$am

boIr narjm nX²YVrÀ¶m JwUXmofm§Mr dJm©V MMm©
H$am.

bjmV R>odm

boIr narjm Imbrb VrZ àíZàH$mam§À¶m AmYmao
KoVbr OmVo :
	 (1) dñVw{ZîR> àíZàH$ma
	 (2) bKwËVar àíZàH$ma
	 (3) {Z~§YdOm àíZàH$ma

(1)	 dñVw{ZîR àíZ>àH$ma
 dñVw{ZîR àíZàH$mamMo ’$m¶Xo >
(1)		Aä¶mg {df¶mVrb gd© KQ>H$m§Mm g‘mdoe

àíZn{ÌHo$V H$aVm ¶oVmo.
(2)		 àíZn{ÌHo$V 1 JwUmgmR>rhr àíZ {dMmaVm ¶oVmV.
(3)		kmZ ¶m CX²{XîQ>mMr MmMUr KoÊ¶mg Cn¶w³V

Amho.
(4)		 ¶m àíZàH$mamV {dídgZr¶Vm A{YH$ AgVo.
(5)		 ¶m àíZàH$mam‘wio {dXçmÏ¶mª‘Ü¶o gImob Aä¶mg

H$aÊ¶mMr gd¶ {dH${gV hmoVo.
 dñVw{ZîR àíZàH$mamÀ¶m ‘¶m©Xm
(1)		dñVw{ZîR> àíZm§Mr ‘m§S>Ur H$aUo H$R>rU AgVo.
(2)		 ¶m> àíZàH$mam‘wio àíZn{ÌH$m AmH$mamZo ‘moR>r

hmoVo.
(3)		¶m àíZm§Mm à{VgmX {dXçmÏ¶mªH$Sy>Z ¶m§{ÌH$nUo

{Xbm OmÊ¶mMr e³¶Vm A{YH$ AgVo.
(4)		 ¶m àíZàH$mam‘wio VH©$g§JV {dMmae³VrMm

{dH$mg hmoV Zmhr.
(5)		 VH©$ewX²Y ‘m§S>Ur, boIZe¡br, ^mfodarb à^wËd

BË¶mXr JwUm§Mm ¶m àíZàH$mam‘wio ~moY hmoV
Zmhr.

(2) bKwËVar àíZàH$ma
 bKwËVar àíZàH$mamMo ’$m¶Xo >
(1)		bKwËVar àíZm§Zm 2 qH$dm 3 JwU AgVmV,

Ë¶m‘wio Aä¶mgH«$‘mVrb AZoH$ KQ>H$m§da àíZ
{dMmaVm ¶oVmV.

(2)		kmZ, AmH$bZ, Cn¶moOZ d H$m¡eë¶ ¶m gd©
CX²{XîQ>m§Mr ¶m àíZàH$mam‘wio MmMUr hmoVo.

 bKwËVar àíZàH$mamÀ¶m ‘¶m©Xm

(1)		bKwËVar àíZmMo CËVa H$‘rVH$‘r eãXm§V
Zo‘Ho$nUmZo {b{hUo {dXçmÏ¶mªZm AdKS> dmQ>Vo.

(2)		{dXçmWu ñdV:À¶m eãXm§V CËVao {b{hVmV,
Ë¶m‘wio JwUXmZm‘Ü¶o H$mhr à‘mUmV ì¶p³V{ZîR>Vm
¶oD$ eH$Vo.

(3)		hñVmja, ewX²YboIZ ¶m§Mm JwUXmZmda n[aUm‘
hmoD$ eH$Vmo.

(4)		bKwËVar àíZm§Mr CËVao g§{X½Y Agë¶mg
narjH$m§Zm JwUXmZ H$aUo H$R>rU OmVo.

(3)	 {Z~§YdOm àíZàH$ma

 {Z~§YdOm àíZàH$mamMo ’$m¶Xo >

(1)	 {Z~§YdOm àíZ V¶ma H$aUo VwbZmË‘H$ ÑîQ>rZo
gmono AgVo.

(2)		{Z~§YdOm àíZàH$ma gd© {df¶m§gmR>r Cn¶w³V
Amho.

(3)		{Z~§YdOm àíZm§Mr àíZn{ÌH$m AmQ>monera
AgVo, Ë¶m‘wio N>nmB©Mm d H$mJXmMm IM© H$‘r
¶oVmo.

(4)		àíZm§Mr CËVao {b{hVmZm ‘wX²Xçm§Mr ¶mo½¶ ‘m§S>Ur
H$amdr bmJVo, Ë¶m‘wio {dXçmÏ¶mª‘Ü¶o
Aä¶mgmÀ¶m Mm§Jë¶m gd¶r {dH${gV hmoVmV.

(5)		àíZm§Mr CËVao AZoH$ dm³¶mV {bhm¶Mr Agë¶mZo
{dXçmÏ¶mªMr boIZj‘Vm, {dMmam§Mr gwg§JV
‘m§S>Ur, H$ënZm{dñVma Am{U agJ«hU ¶m JwU§mMo
‘yë¶‘mnZ H$aVm ¶oVo.

 {Z~§YdOm àíZàH$mamÀ¶m ‘¶m©Xm

(1)		{Z~§YdOm àíZàH$mam‘Ü¶o Aä¶mgH«$‘mVrb gd©
KQ>H$m§Mm g‘mdoe hmoD$ eH$V Zmhr.

(2)		{dXçmÏ¶mªH$Sy>Z ¶m àíZm§Mr CËVao A§XmOmZo
{b{hbr OmÊ¶mMr e³¶Vm OmñV AgVo.

(3)		hñVmja d boIZe¡brMm JwUXmZmda n[aUm‘
hmoVmo.

54

(4)		narjH$m§H$Sy>Z CËVao VnmgVmZm dñVw{ZîR>VoMm
A^md Agë¶mMo OmUdVo.

(5)		narjH$m§À¶m ‘mZ{gH$Voda JwUXmZ Adb§~yZ
AgVo.

(2) Vm|S>r narjm

gm§Jm nmhÿ

~mbdJm©nmgyZ Vo 10 ì¶m dJm©n¶ªVÀ¶m
{dXçmÏ¶mª‘Ü¶o Vmo§S>r narjoÀ¶m ‘mÜ¶‘mVyZ H$moUVr
H$m¡eë¶o AmË‘gmV H$aVm ¶oVrb?

{ejH$m§Zr {dXçmÏ¶m©bm g‘moamg‘moa ~mobmdyZ,
àíZ {dMmê$Z {dXçmÏ¶mªZr àmßV Ho$boë¶m kmZmMm,
Ë¶mÀ¶m g‘¶gyMH$VoMm emoY KoUmè¶m narjmnX²YVrbm
Vm|S>r narjm Ago åhUVmV.

àmW{‘H$, VgoM ‘mÜ¶{‘H$ ñVamda AZoH$ {df¶m§Mr
Vm§oS>r narjm KoVbr OmVo. ¶m‘Ü¶o Vm|S>r ñdê$nmMm
à{VgmX XoUo Ano{jV AgVo Am{U Vmo ghO,
AZm¡nMm[aH$ d bJoM {‘iUmam AgVmo. {dXçmÏ¶mªMo
àH$Q> dmMZ H$m¡eë¶, ̂ mfU-g§^mfU H$m¡eë¶, ZH$mem
dmMZ H$m¡eë¶, AmboI dmMZ H$m¡eë¶, nmT>o nmR>m§Va,
Vm|S>r CXmhaUo ho ¶m narjoV g‘m{dîQ> hmoVmV.

Vm|S>r narjoMo ’$m¶Xo d ‘¶m©Xm nwT>rbà‘mUo AmhoV :

 Vm|S>r narjoMo ’$m¶Xo >

(1)		{dXçmÏ¶mªÀ¶m MwH$m§Mo {ZXmZ Ëd[aV H$aÊ¶mgmR>r
Vm|S>r narjm Cn¶w³V Amho.

(2)		boIZ H$m¡eë¶mMm {dH$mg Z Pmboë¶m
{dXçmÏ¶mªgmR>r Vm|S>r narjm Cn¶w³V Amho.

(3)		hOaO~m~rnUm, g^mYrQ>nUm, d³V¥Ëde¡br d
g§^mfUH$bm BË¶mXr JwUm§Mm emoY KoÊ¶mgmR>r
Vm|S>r narjm Cn¶w³V Amho.

(4)		Vm|S>r narjm {dXçmÏ¶mªMo CÀMma, ^mfUe¡br,
HWmHWZ, ZmQ>çrH$aU BË¶mXr H$m¡eë¶m§Mo ‘mnZ
H$aÊ¶mgmR>r ¶mo½¶ Amho.

(5)		X¡Z§{XZ AÜ¶mnZmV {dXçmÏ¶mªÀ¶m àJVrMm
A§XmO KoÊ¶mgmR>r hr narjm ’$m¶Xoera Amho.

(6)		àíZn{ÌH$m N>mnm¶Mr Zgë¶m‘wio Vm|S>r narjoMm
IM© H$‘r ¶oVmo.

 Vm|S>r narjoÀ¶m ‘¶m©Xm >
(1)		Vm|S>r narjm KoÊ¶mgmR>r doi ’$ma bmJVmo.

(2)		{dXçmÏ¶mªÀ¶m kmZmMo d H$m¡eë¶mMo gdmªJrU
‘yë¶‘mnZ ¶m narjoX²dmao hmoV Zmhr.

(3)		¶m narjoV gd© {dXçmÏ¶mªZm g‘mZ XOm©Mo àíZ
{dMmabo OmVrbM Ago Zmhr.

(4)		{dXçmÏ¶mªZr {Xboë¶m CËVam§Mr Zm|X Zgë¶m‘wio
àíZ n¥W³H$aU d JwUm§Mr nS>VmiUr H$aVm ¶oV
Zmhr.

(5)		àíZ {dMmaUo d JwUXmZ H$aUo gd©ñdr narjH$mÀ¶m
‘ZmdaM Adb§~yZ AgVo.

(6)		narjH$mÀ¶m ì¶p³V{ZîR>VoMm ‘yë¶‘mnZmda ‘moR>m
n[aUm‘ hmoVmo.

(3)	 àmË¶{jH$ narjm

gm§Jm nmhÿ

 		H$m¶m©Zŵ d ¶m {df¶m‘Ü¶o H$mJXmÀ¶m {d{dY
dñVy V¶ma H$aUo, VgoM {edUH$m‘, {dUH$m‘
¶m {df¶m§Mr narjm Vw‘Mo {ejH$ H$go KoV
hmoVo?

 		{dkmZ {df¶mVrb à¶moJm§Mr narjm Vw‘À¶m
emioV H$er KoVbr OmV Ago?

Ooìhm EImXçm {d{eîQ> CX²{XîQ>mMo qH$dm H$m¡eë¶mMo
¶mo½¶ ‘yë¶‘mnZ boIr narjm d Vm|S>r narjm H$ê$ eH$V
Zmhr, Voìhm embo¶ {df¶m§Vrb Ë¶m {d{eîQ> CX²{XîQ>mMo
qH$dm H$m¡eë¶mMo ¶mo½¶ ‘yë¶‘mnZ H$aÊ¶mgmR>r àmË¶{jH$
narjoMm Cn¶moJ Ho$bm OmVmo.

MMm© H$am

àmË¶{jH$ narjoVyZ {d{eîQ> CX²{XîQ>m§Mo qH$dm
H$m¡eë¶m§Mo ‘yë¶‘mnZ H$go Ho$bo OmVo?

 àmË¶{jH$ narjoVrb ‘yë¶‘mnZ
(1)		 H¥$VrMo àË¶j {ZarjU H$aUo - {dXçmÏ¶mªÀ¶m

H$mhr H¥$VtMo àË¶j {ZarjU H$ê$ZM Ë¶mMo
‘yë¶‘mnZ H$aUo JaOoMo AgVo. CXm., JmUo
åhUVmZm Vmb, gya ¶mo½¶ Amho qH$dm Zmhr,
{dkmZmVrb à¶moJ H$aVmZm CnH$aUm§Mm ¶mo½¶

55

dmna H$aVmo qH$dm Zmhr, gyú‘Xe©H$ ¶§Ì ¶mo½¶arË¶m
hmVmiVmo qH$dm Zmhr ho àË¶j {ZarjUmZo nmhUo
Amdí¶H$ AgVo, åhUyZ {dXçmÏ¶mªÀ¶m H$mhr
H¥$VtMo àË¶j {ZarjU H$ê$ZM ‘yë¶‘mnZ Ho$bo
OmVo.

(2)		 V¶ma dñVy§Mo narjU H$aUo - Ooìhm OmñV
{dXçmÏ¶mªgmR>r narjm KoVbr OmVo, Voìhm
{dXçmÏ¶mªÀ¶m àË¶j H¥$VrMo {ZarjU H$aUo
AdKS> AgVo. Aem doir {dXçmÏ¶mªMr H¥$Vr
g§në¶mZ§Va {dXçmWu Or dñVy V¶ma H$aVrb
Ë¶mMo {ZarjU H$ê$Z Ë¶mMo ‘yë¶‘mnZ Ho$bo OmVo.
CXm. ‘moË¶mMo Xm{JZo ~ZdUo, {MÌ H$mT>Uo,
{edUH$m‘, {dUH$m‘, {dkmZmVrb EImXr
à{VH¥$Vr V¶ma H$aUo, ZH$mem H$mT>Uo BË¶mXtMo
‘yë¶‘mnZ H$aUo.

(3)		 ¶m§{ÌH$ aMZoMm Aä¶mg H$aUo - {dXçmWu
{d{dY ¶§Ìm§Mm Aä¶mg H$em àH$mao H$aVmV ¶mMo
‘yë¶‘mnZ {dXçmÏ¶mªZm ¶m§{ÌH$ ^mJmMr OmoS>Ur
H$aÊ¶mg gm§JyZ H$aVm ¶oVo. CXm. {dkmZmVrb
{dXçwV n[anW V¶ma H$aUo, Q>rìhrMr OmoS>Ur
H$aUo.

 àmË¶{jH$ narjogmR>r Amdí¶H$ Agboë¶m ~m~r

(1)		àmË¶{jH$ narjoÀ¶m doir {dXçmÏ¶mªZm {Xbobo
gm{hË¶ à‘m{UV Agmdo.

(2)		àmË¶{jH$ narjoÀ¶m doir {dXçmÏ¶mªZm {Xbobo
gm{hË¶ ho gwpñWVrV Agmdo.

(3)		àmË¶{jH$ narjoÀ¶m doir {dXçmÏ¶mªZm {Xbobo
gm{hË¶ ho gwajoÀ¶m ÑîQ>rZo ¶mo½¶ Agmdo.

(4)		{dXçwVg§~§Yr à¶moJ AgVrb, Va OZaoQ>a qH$dm
¶w.nr.Eg.Mr ì¶dñWm Agmdr.

 àmË¶{jH$ narjoMo ’$m¶Xo

(1)		boIr d Vm|S>r narjoVyZ ‘yë¶‘mnZ Z H$aVm
¶oUmè¶m CX²{XîQ>m§Mo ‘yë¶‘mnZ ¶m narjoVyZ hmoVo.

(2)		{dXçmÏ¶m©bm Agboë¶m kmZmMm dmna Vmo H$gm
H$aVmo, ho ¶m narjoVyZ nmhVm ¶oVo.

(3)		H$m¡eë¶àYmZ {df¶m§gmR>r hr narjm Cn¶w³V
R>aVo. CXm., {dkmZmVrb à¶moJ, g§JrV, Z¥Ë¶,

Jm¶Z, dmXZ, H$m¶m©Zw^d, emar[aH$ {ejU,
g§JUH$ BË¶mXr.

(4)		boIZmg doJ Zgboë¶m d ^m{fH$ AS>MU
Agboë¶m {dXçmÏ¶mªgmR>r hr narjm Cn¶w³V R>aVo.

(5)		¶m narjoX²dmao narjm gwê$ AgVmZm, VgoM narjm
g§në¶mdahr ‘yë¶‘mnZ H$aVm ¶oVo.

(6) 		àmË¶{jH$ narjoX²dmao Cn¶moOZ d H$m¡eë¶ ¶m
CX²{XîQ>m§Mo ‘yë¶‘mnZ Ho$bo OmVo.

(7) 		narjH$ {dXçmÏ¶mªÀ¶m àË¶j H¥$VrMo {ZarjU
H$ê$Z JwUXmZ H$aV Agë¶mZo Vo {dídmgmh© d
d¡Y R>aVo.

 àmË¶{jH$ narjoÀ¶m ‘¶m©Xm
(1)		àmË¶{jH$ narjm KoÊ¶mg H$R>rU Amho.

(2)		àmË¶{jH$ qH$dm à¶moJmMo gm{hË¶ nyU©
Agë¶m{edm¶ hr narjm KoVm ¶oV Zmhr.

(3)		gd© {df¶m§gmR>r hr narjm Cn¶w³V Zmhr.

(4)		R>amdrH$M à¶moJm§Mo gm{hË¶ CnbãY Agë¶m‘wio
VoMVoM àmË¶{jH$ d à¶moJ {dXçmÏ¶mªZm {Xbo
OmVmV.

(5)		¶m narjoVyZ hmoUmè¶m ‘yë¶‘mnZmgmR>r gd©M
CX²{XîQ>o {dMmamV KoVm ¶oV ZmhrV.

(6) 		¶m narjoX²dmao {dXçmÏ¶mªÀ¶m AÜ¶¶Z {ZînËVrMr
AMyH$ àVdmar H$aUo H$R>rU OmVo.

(7)		àmË¶{jH$ narjm KoUo doioÀ¶m ÑîQ>rZo d Am{W©H$
ÑîQ>rZo I{M©H$ Amho.

(4) Am°ZbmB©Z narjm
ZdrZ ÑpîQ>H$moZmVyZ g§JUH$mda KoÊ¶mV ¶oUmar

narjm hr narjm nX²YVrVrb ZdrZ g§H$ënZm Amho.
g§JUH$mda Am§VaOmbÀ¶m ‘XVrZo KoÊ¶mV ¶oUmè¶m
narjobm Am°ZbmB©Z narjm Ago åhUVmV.

Am°ZbmB©Z narjo‘Ü¶o AZoH$ g§JUH$ EH$‘oH$m§Zm
OmoSy>>Z AZoH$ {dXçmÏ¶mªMr EH$mM doir Ëd[aV
{ZH$mbmÀ¶m ÑîQ>rZo narjm KoVmV, VgoM {dXçmWu
ñdV:À¶m doioZwgmahr narjm XoD$ eH$Vmo. Am°ZbmB©Z
narjm nX²YVrV {df¶m§Zwgma, CX²{XîQ>m§Zwgma,
àíZàH$mam§Zwgma, H$m{R>Ê¶nmVirZwgma, KQ>H$m§Zwgma
{d{dY àíZ g§JUH$mV JQ>{Zhm¶ gmR>dyZ R>odVm ¶oVmV.

56

{d{dY nma§n[aH$ narjm ¶m {d{dY H|$Ðm§da KoVë¶m
OmVmV. Ë¶mgmR>r Ë¶m H|$Ðm§da Iyn nyd©V¶mar H$amdr
bmJVo. CXmhaUmW©, {dXçmWu g§»¶oZwgma àíZn{ÌH$m,
CËVan{ÌH$m, ~¡R>H$ ì¶dñWm BË¶mXr. Am°ZbmB©Z
narjogmR>r g§JUH$ d Am§VaOmb Agbo, Var narjm
KoVm ¶oVo. nma§n[aH$ narjm hr dfm©VyZ XmoZdoim KoVbr
OmVo, Va Am°ZbmB©Z narjm hr dfm©VyZ ~aoMXm KoVm ¶oVo.
Am°ZbmB©Z narjoV {ZH$mb Ëd[aV H$iVmo, Ë¶m‘wio
{dXçmWu nwT>rb {ZU©¶ bJoM KoD$ eH$VmV.
 Am°ZbmB©Z narjoMo ’$m¶Xo
(1)		g§JUH$mda hr narjm Xçmdr bmJVo, Ë¶m‘wio

H$mJX, noZ ¶m§Mr JaO nS>V Zmhr.
(2)		g§JUH$mda narjm Agë¶m‘wio AjamMm n[aUm‘

JwUm§da hmoV Zmhr.
(3)		¶m narjo‘wio JwUXmZmV ì¶p³V{ZîR>Vm ¶oV Zmhr.
(4)		narjm {dXçmÏ¶mªgmR>r gmonr d gwQ>gwQ>rV AgVo.
(5)		{d{dY {MÌo d AmH¥$Ë¶m àíZn{ÌHo$V Q>mH$Ê¶mda

~§YZ ¶oV Zmhr.
(6)		doJdoJiçm àíZm§gmR>r doJdoJir doi‘¶m©Xm XoVm

¶oVo.
(7)		‘m°H$ Q>oñQ> CnbãY H$ê$Z XoD$Z Am°ZbmB©Z

narjoMm gamd {dXçmÏ¶mªZm XoVm ¶oVmo.
(8)		Am°ZbmB©Z narjm H$Yrhr d {H$Vrhr doim XoVm

¶oVo.
(9)		naXoemVrb H$mhr narjmhr Am°ZbmB©Z XoVm

¶oVmV.
(10)	 H$mhr Am°ZbmB©Z narjm§Mm {ZH$mb VËH$mi

bmJVmo.
 Am°ZbmB©Z narjoÀ¶m ‘¶m©Xm
(1)		g§JUH$mMr ‘m{hVr Zgboë¶m {dXçmÏ¶m©bm

g§JUH$mda àíZ gmoS>dVmZm AS>MUr ¶oD$
eH$VmV.

(2)		Am°ZbmB©Z narjoÀ¶m doir Vm§{ÌH$ AS>MUr ¶oD$
eH$VmV. CXm., g§JUH$ {~KS>Uo, B§Q>aZoQ>Mm doJ
H$‘r hmoUoo, drO nwadR>m I§{S>V hmoUoo BË¶mXr.

(3)		R>adyZ {Xboë¶m doioV àíZ gmoSdbm Jobm Zmhr,
Va H$mhr {R>H$mUr nwZ{d©MmamMr g§Yr {‘iV
Zmhr.

(4)		OodT>o g§JUH$ AmhoV, VodT>çmM {dXçmÏ¶mªMr
EH$m doir narjm KoVm ¶oVo.

(5)		gd©M {df¶m§gmR>r hr narjm KoVm ¶oV Zmhr.

(6)		EH$mM {df¶mVrb gd©M KQ>H$m§gmR>r hr narjm
KoVm ¶oV Zmhr.

(7)		¶m narjoVyZ hmoUmè¶m ‘yë¶‘mnZmgmR>r gd©M
CX²{XîQ>o {dMmamV KoVm ¶oV ZmhrV.

(8)		XrKm}ËVar àíZàH$mamMr narjm KoUo gmoB©Mo Zmhr

(9)		hr narjm KoUo I{M©H$ Amho.

MMm© H$am

Am°ZbmB©Z narjm§‘Ü¶o ¶oD$ eH$Umè¶m AS>MUtMr
{‘Ìm§gmo~V MMm© H$am.

‘mhrV Agy Xçm

e¡j{UH$ ‘yë¶‘mnZ H$aÊ¶mgmR>r AmVm ZdZdrZ
àdmh, nX²YVr d V§Ìo ¶oV AmhoV. Ë¶m‘wio {dXçmÏ¶mªÀ¶m
{d{dY j‘Vm Am{U H$m¡eë¶o ¶m§Mo A{YH$ g‘n©H$
‘yë¶‘mnZ H$aUo e³¶ hmoVo. CXm.,
	 •	 Iwbo nwñVH$ narjm : ¶m àH$maÀ¶m boIr narjoV

CÎmao {bhrV AgVmZm g§X ©̂ nmhÊ¶mgmR>r nwñVHo$
dmnaÊ¶mMr ‘ŵ m AgVo. ¶mVrb àíZ Cn¶moOZ
ñdê$nmMo AgVmV. ¶mVyZ {dXçmÏ¶mªMo {dMma
H$m¡eë¶ ì¶³V hmoVo. ¶mV ñ‘aUmbm AZmdí¶H$
‘hËËd XoUo Q>mibo OmVo.

	 •	 d¥ËVmYm[aV àíZ : Zoh‘rÀ¶m boIr narjoV H$mhr
àíZ d¥ËVmYm[aV ñdê$nmMo {dMmabo OmVmV.
¶m‘Ü¶o àíZn{ÌHo$V EImXo d¥ËV, KQ>Zm AWdm
n[apñWVr WmoS>³¶mV {Xbobr AgVo. Ë¶mda
AmYm[aV g‘ñ¶màYmZ àíZ {dMmabm OmVmo. ¶mMo
CËVa Aä¶mgboë¶m kmZmÀ¶m AmYmao {dMma H$ê$Z
{bhm¶Mo AgVo. ¶m‘wio kmZmMo Cn¶moOZ H$aÊ¶mMo
H$m¡eë¶ Vnmgbo OmVo.

	 •	 ê${~«H$ (Rubric) Mm Cn¶moJ : ê${~«H$ ho
‘yë¶‘mnZmgmR>r Cn¶w³V gmYZ Amho. ¶m‘Ü¶o
Ho$di A§H$mË‘H$ JwUXmZ qH$dm A, ~, H$ Aer
Ajam§Mr loUr Z XoVm, {dXçmÏ¶mªÀ¶m CËVamMo
AWdm gmXarH$aUmMo empãXH$ dU©Zna ñdê$nmV
‘yë¶‘mnZ Ho$bo OmVo.

57

à.1	(A)	{Xboë¶m n¶m©¶m§n¡H$s ¶mo½¶ n¶m©¶ {ZdSy>Z nyU©
{dYmZo nwÝhm {bhm.

(1)	 {dXçmÏ¶mªÀ¶m OrdZmbm gd© ~mOy§Zr ñne© H$aUmao d
Ë¶m§À¶m ì¶p³V‘ËËdmMm g‘Vmob ñdê$nmV {dH$mg
H$aUmao g§nyU© embo¶ OrdZ åhUOo hmo¶.

	 (A) nmR>çH«$‘	 (~) Aä¶mgH«$‘	

	 (H$) ‘yë¶‘mnZ	 (S>) nmR>çnwñVH$

(2)	 {dXçmÏ¶mªMr boIZe¡br d ^mfodarb à^wËd ¶m
JwUm§Mm ~moY ¶m gmYZmZo hmoVmo.

	 (A) Vm|S>r narjm	 (~) àmË¶{jH$ narjm

	 (H$) boIr narjm		 (S>) Am°ZbmB©Z narjm

(3)	 AmH$m[aH$ ‘yë¶‘mnZmV Mm g‘mdoe
hmoV Zmhr.

	 (A) àH$ën	 (~) Vm|S>r H$m¶©

	 (H$) dm{f©H$ narjm		 (S>) X¡Z§{XZ {ZarjU
(~)	 EH$m dmŠ¶mV CÎmao {bhm.

(1)	 Aä¶mgH«$‘ åhUOo H$m¶?
(2)	 e¡j{UH$ ‘yë¶‘mnZ åhUOo H$m¶?
(3)	 gmVË¶nyU© gdªH$f ‘yë¶‘mnZ åhUOo H$m¶?
(4)	 Am°ZbmB©Z narjm åhUOo H$m¶?
(H$)	 EH$ Vo XmoZ eãXm§V CËVao {bhm.

(1)	 gmVË¶nyU© gdªH$f ‘yë¶‘mnZmÀ¶m nX²YVr H$moUË¶m?
(2)	 boIr narjogmR>r dmnaÊ¶mV ¶oUmao à«íZàH$ma H$moUVo?

à.2	 Imbrb ~m~tda àË¶oH$s 50 Vo 80 eãXm§V CËVao
{bhm.

(1)	 bKwËVar àíZàH$mamMo ’$m¶Xo
(2)	 Vm|S>r narjoÀ¶m ‘¶m©Xm
(3)	 àmË¶{jH$ narjogmR>r Amdí¶H$ AgUmè¶m ~m~r
(4)	 Am°ZbmB©Z narjoMo ’$m¶Xo
(5)	 gmVË¶nyU© gdªH$f ‘yë¶‘mnZ H$aVmZm {dMmamV

¿¶md¶mMr CX²{XîQ>o

à.3	 {Q>nm {bhm.
(1)	 e¡j{UH$ ‘yë¶‘mnZmMo KQ>H$	 (2) boIr narjm
(3)	 àmË¶{jH$ narjoVrb ‘yë¶‘mnZ

à.4	 ’aH ñnîQ> H$am.
(1)	 ‘mnZ Am{U ‘yë¶‘mnZ
(2)	 AmH$m[aH$ ‘yë¶‘mnZ Am{U g§H${bV ‘yë¶‘mnZ
(3)	 boIr narjm Am{U Am°ZbmB©Z narjm
(4)	 Vm|S>r narjm Am{U boIr narjm

à.5	(A)	Imbrb g§H$ënZm{MÌo nyU© H$am.
(1)	

 

Aä¶mgH«$‘mMo
KQ>H$

(2)

	 

narjm nX²YVrMo
àH$ma

	
(~)	 Imbrb àmË¶{jH$m§Mo ‘yë¶‘mnZ ho H$moUË¶m àH$mamZo

H$aVm ¶oB©b Vo V³Ë¶mV {bhm.
({Xboë¶m ‘mnmMo dVw©i H$mT>Uo, V~bm dmOdUo,

emioVrb H$m¶©H«$‘mgmR>r bmD$S>ñnrH$aMr OmoS>Ur H$aUo,
{ZgJ©{MÌ H$mT>Uo, hm‘m}{Z¶‘da JmUo dmOdUo, {~KS>bobo
¶§Ì XþéñV H$aUo.)

H¥$VrMo àË¶j
{ZarjU H$aUo

V¶ma dñVy§Mo
narjU H$aUo

¶m§{ÌH$ aMZoMm
Aä¶mg H$aUo

à.6	 Imbrb {dYmZm§~m~V Vw‘Mo ‘V Zm|Xdm.
(1)	 e¡j{UH$ ‘yë¶‘mnZ hr EH$ gdªH$f d {Za§Va MmbUmar

à{H«$¶m Amho.
(2)	 Aä¶mgH«$‘mMo KQ>H$ nañnamdb§~r AmhoV.
à.7	 Imbrb àíZm§Mr àË¶oH$s 100 Vo 150 eãXm§V CËVao

{bhm.
(1)	 AmH$m[aH$ ‘yë¶‘mnZ åhUOo H$m¶? AmH$m[aH$

‘yë¶‘mnZ H$aVmZm dmnabr OmUmar gmYZo d V§Ìo
gmoXmhaU ñnîQ> H$am.

(2)	 Aä¶mgH«$‘ {dH$gZmMr VËËdo gmoXmhaU ñnîQ> H$am.
(3)	 {dXçmÏ¶mªMo gm‘mÝ¶ kmZ VnmgÊ¶mÀ¶m CX²XoemZo nmM

dñVw{ZîR> àíZ V¶ma H$ê$Z dñVw{ZîR> àíZm§Mo ’$m¶Xo
d ‘¶m©Xm {bhm.

(4)	 boIr narjoV gwYmaUm H$er H$aVm ¶oB©b, Vo {bhm.
(5)	 Vm|S>r narjm gwYmaÊ¶mgmR>r Vwåhr H$m¶ gyMZm H$amb?

Vo g{dñVa {bhm.


ñdmÜ¶m¶

58

‘mJrb B¶ËVo‘Ü¶o Vwåhr e¡j{UH$ g§emoYZm{df¶r
‘m{hVr {‘idbr. ¶mdfu, AmnU g§emoYZmÀ¶m {d{dY
nX²YVr, VgoM g§emoYZmÀ¶m H$mhr gmYZm§{df¶r ‘m{hVr
{‘idUma AmhmoV.

e¡j{UH$ g§emoYZ ho {d{dY nX²YVr§Zr Ho$bo OmVo
Am{U Ë¶mMo dJuH$aU àm‘w»¶mZo VrZ {d^mJmV Ho$bo OmVo.

(1)	̂ yVH$mimer g§~§{YV AgUmè¶m g‘ñ¶m§Mo g§emoYZ

(2)	dV©‘mZH$mimer g§~§{YV AgUmè¶m g‘ñ¶m§Mo
g§emoYZ

(3)	̂ {dî¶H$mimer g§~§{YV AgUmè¶m g‘ñ¶m§Mo
g§emoYZ

WmoS>³¶mV, ¶m {VÝhr nX²YVr§Mo dJuH$aU
H$mb‘mZmda AmYm[aV Ho$bo Amho.

7.1	 Eo{Vhm{gH$ g§emoYZ nX²YVr

7.1.1 Eo{Vhm{gH$ g§emoYZ nX²YVrMm AW©

^yVH$mbrZ KQ>Zm§Mo gwg§JV, ¶WmW© Am{U dñVw{ZîR>
dU©Z Am{U n¥W³H$aU H$aÊ¶mH$[aVm Cn¶w³V Agboë¶m
emñÌr¶ nX²YVrbm Eo{Vhm{gH$ g§emoYZ nX²YVr Ago
åhUVmV.

Á¶m nX²YVrMm Adb§~ Ho$ë¶mZo B{VhmgmMr
¶WmW© AmoiI hmoVo, Ë¶m nX²YVrbm Eo{Vhm{gH$ g§emoYZ
nX²YVr åhUVmV.

àm‘w»¶mZo Eo{Vhm{gH$ g§emoYZ nX²YVr‘Ü¶o dV©‘mZ
KQ>Zm§Mm AW© bmdÊ¶mÀ¶m ÑîQ>rZo g§X^© åhUyZ ̂ yVH$mbrZ
KQ>Zm§Mm ‘mJmodm KoVbm OmVmo Am{U ̂ yVH$mimMm AZw^d
^{dî¶H$mimg§~§Yr AZw‘mZ H$aVmZm ‘mJ©Xe©H$ R>aVmo.

Eo{Vhm{gH$ g§emoYZmV ^yVH$mimVrb g‘ñ¶m§Mm
Aä¶mg Ho$bm OmVmo.

CXm., "‘hmË‘m OmoVramd ’w$bo ¶m§À¶m e¡j{UH$
{dMmam§Mm Aä¶mg' ¶m g§emoYZ g‘ñ¶oÀ¶m Aä¶mgm‘Ü¶o
‘hmË‘m OmoVramd ’w$bo ¶m§À¶m e¡j{UH$ {dMmam§Mm
Aä¶mg H$amd¶mMm Amho. ¶m‘Ü¶o ‘hmË‘m OmoVramd ’w$bo
¶m§Mo e¡j{UH$ {dMma hm à‘wI Aä¶mg{df¶ AgyZ ¶m
Aä¶mgmgmR>r àmW{‘H$ òmoV d Xþæ¶‘ òmoVm§À¶m AmYmao
‘m{hVrMo g§H$bZ Ho$bo OmVo.

àmW{‘H$ òmoVm‘Ü¶o ‘hmË‘m OmoVramd ’w$bo ¶m§Zr
ñdV: {b{hbobo boI, Ë¶m§Mo AmË‘M[aÌ, H$mhr
XßVa Zm|Xr, {MÌo BË¶mXtMm g‘mdoe hmoVmo, Va Xþæ¶‘
òmoVm‘Ü¶o ‘hmË‘m OmoVramd ’w$bo ¶m§À¶m{df¶r EImXçm
nmR>çnwñVH$mVrb nmR>, dV©‘mZnÌm§‘Yrb boI,
{Z¶VH$m{bH$m§‘Yrb ‘m{hVr, EImXm {MÌnQ> BË¶mXtMm
g‘mdoe hmoVmo.

KQ>Zobm gmjr Agboë¶m ì¶³VrZo {bhÿZ R>odboë¶m
H$mJXnÌm§Zm Am{U Á¶m§Mo àË¶j narjU H$aVm ¶oVo
Aem ^yVH$mimV Cn¶moJmV AmUë¶m Joboë¶m dñVy§Zm
àmW{‘H$ òmoV åhUVmV. ¶m‘Ü¶o XßVa Zm|Xr, Adeof,
N>m¶m{MÌo, ‘w{ÐV gm{hË¶ ¶m§Mm g‘mdoe hmoVmo.

KQ>ZoMm gmjrXma Zgboë¶m ì¶³VrZo àË¶j KQ>ZoV
gmjr dm gh^mJr Agboë¶m ì¶³VrH$Sy>Z ‘m{hVrÀ¶m
AmYmao V¶ma Ho$boë¶m Ahdmbmbm Xþæ¶‘ òmoV åhUVmV.
¶m‘Ü¶o kmZH$moe, H«${‘H$ nmR>çnwñVHo$, dV©‘mZnÌo,
{Z¶VH$m{bHo$ d AÝ¶ g§X^©J«§Wm§Mm g‘mdoe hmoVmo.

7.1	 Eo{Vhm{gH$ g§emoYZ nX²YVr

	 7.1.1	 Eo{Vhm{gH$ g§emoYZ nX²YVrMm AW©
	 7.1.2	 Eo{Vhm{gH$ g§emoYZ nX²YVrMr d¡{eîQ>ço
7.2	dU©ZmË‘H$ g§emoYZ nX²YVr
	 7.2.1	 dU©ZmË‘H$ g§emoYZ nX²YVrMm AW©
	 7.2.2	 dU©ZmË‘H$ g§emoYZ nX²YVrMr d¡{eîQ>ço

7.3	 àm¶mo{JH$ g§emoYZ nX²YVr
	 7.3.1	 àm¶mo{JH$ g§emoYZ nX²YVrMm AW©
	 7.3.2	 àm¶mo{JH$ g§emoYZ nX²YVrMr d¡{eîQ>ço
7.4	‘m{hVr g§H$bZmMr gmYZo
	 7.4.1	 àíZmdbr
	 7.4.2	 ‘wbmIV gyMr
	 7.4.3	 g§nmXZ H$gmoQ>r

e¡j{UH$ g§emoYZ nX²YVr7.àH$aU

59

Eo{Vhm[gH$ g§emoYZmV àË¶j {ZarjUmbm dmd
ZgVmo, H$maU g§emoYH$ hm dV©‘mZH$mimV AgVmo,
Va KQ>Zm hr ^yVH$mimV KS>bobr AgVo. Ë¶m‘wio
¶WmW© ‘m{hVr Ë¶mbm AZoH$ gmYZm§À¶m AmYmao
{‘idmdr bmJVo.

gm§Jm nmhÿ

"S>m°. gd©nëbr amYmH¥$îUZ ¶m§À¶m e¡j{UH$
¶moJXmZmMm Aä¶mg' ¶m g§emoYZ g‘ñ¶oer g§~§{YV
‘m{hVr g§H$bZmgmR>r H$moUË¶m àmW{‘H$ d Xþæ¶‘
òmoVm§Mm dmna H$aVm ¶oB©b?

7.1.2 Eo{Vhm{gH$ g§emoYZ nX²YVrMr d¡{eîQ>ço
(1) 		Eo{Vhm{gH$ g§emoYZ nX²YVr‘Ü¶o ^yVH$mbrZ

KQ>Zm§Mo g§H$bZ, dU©Z, ñnîQ>rH$aU, ‘yë¶m§H$Z
Ho$bo OmVo.

(2)		Eo{Vhm{gH$ g§emoYZ nX²YVr‘Ü¶o dV©‘mZ
g‘ñ¶m§À¶m {ZamH$aUmgmR>r ^yVH$mbrZ KQ>Zm§Mm
AmYma KoVbm OmVmo.

(3)		Eo{Vhm{gH$ g§emoYZmV Ho$di VÏ¶ Am{U ‘m{hVr
Jmoim H$aUo nwaogo Zmhr, Va ̂ yVH$mimVrb KQ>Zm§Mo
ñnîQ> {MÌ àmßV hmoUo Amdí¶H$ Amho.

(4)		Eo{Vhm{gH$ g§emoYZm‘Ü¶o Oar ‘m{hVrMm emoY
Zì¶mZo KoV Agbm, Var ‘m{hVr hr AJmoXaM
ApñVËdmV AgVo.

(5)		Eo{Vhm{gH$ g§emoYZm‘Ü¶o ‘m{hVr g§H$bZmgmR>r
àmW{‘H$ òmoV Am{U Xþæ¶‘ òmoV ¶m§Mm Cn¶moJ
H$amdm bmJVmo.

(6)		Eo{Vhm{gH$ g§emoYZm‘Ü¶o ‘hËËdmMo gd© nwamdo
Jmoim H$ê$Z, JVH$mbrZ KQ>Zm§Mr ‘r‘m§gm H$ê$Z,
{Z:njnmVrnUo àmßV VÏ¶m§Mo AW©{Zd©MZ Ho$bo
OmVo.

(7)		Eo{Vhm{gH$ g§emoYZm‘Ü¶o, ‘m{hVrMo g§H$bZ
Am{U {díbofU ¶m XmoÝhr JmoîQ>r g§emoYH$ EH$mM
doir H$aVmo.

7.2	dU©ZmË‘H$ g§emoYZ nX²YVr
7.2.1 dU©ZmË‘H$ g§emoYZ nX²YVrMm AW©

dV©‘mZH$mimVrb g§emoYZ g‘ñ¶oer g§~§{YV Oo
g§emoYZ Ho$bo OmVo, Ë¶mg dU©ZmË‘H$ g§emoYZ nX²YVr
åhUVmV.

dU©ZmË‘H$ g§emoYZ nX²YVrV dV©‘mZ n[apñWVrVrb
‘m{hVrMo g§H$bZ H$ê$Z Ë¶m§Mo {díbofU Ho$bo OmVo. ¶m
g§emoYZ nX²YVrV g§emoYH$mbm {d{eîQ> OZg‘wXm¶mÀ¶m
j‘Vm, ‘Vo, A{^d¥ËVr, OZgm§p»¶H$s¶ ‘m{hVr,
d¡{eîQ>ço, JwUY‘©, ì¶dhma, gmå¶ d ^oX ¶m {d{dY
bjUm§Mm Aä¶mg H$amd¶mMm AgVmo. g§emoYZmgmR>r
g§emoYH$ Amdí¶H$ ‘m{hVr g§H$bZmgmR>r nX{ZíM¶Z
loUr, àíZmdbr, ‘wbmIV, {ZarjU gyMr, g‘mO{‘Vr
V§Ì, à‘m{UV MmMÊ¶m ¶m gmYZm§Mm Adb§~ H$aVmo.

dU©ZmË‘H$ g§emoYZmV gXç:pñWVrMo dU©Z d
AW©{Zd©MZ H$aVmV. gXç:pñWVrV H$moUVr pñWVr qH$dm
g§~§Y ApñVËdmV AmhoV, H$moUVr ‘Vo AmhoV, H$moUVr
à{H«$¶m Mmby Amho, H$moUVo n[aUm‘, VgoM H$moUVo g§~§Y
{XgyZ ¶oVmV, H$moUË¶m àd¥ËVr [XgyZ ¶oVmV ¶m ~m~ter
dU©ZmË‘H$ g§emoYZ nX²YVrMm g§~§Y AgVmo.

CXm., "‘mÜ¶{‘H$ emioVrb {dXçmÏ¶mªÀ¶m Aä¶mg
gd¶tMm Aä¶mg' ¶m g§emoYZ g‘ñ¶oÀ¶m Aä¶mgm‘Ü¶o
{dXçmÏ¶mªÀ¶m Aä¶mg gd¶tMm Aä¶mg Ho$bm OmUma
Amho. Aä¶mg gd¶r§À¶m ‘mnZmgmR>r Aä¶mg gd¶r
¶m§da AmYm[aV nX{ZíM¶Z loUr AWdm àíZmdbr ¶m
g§emoYZ gmYZm§Mm dmna H$ê$Z ‘m{hVr g§H${bV Ho$br
OmB©b. Aä¶mg gd¶t{df¶r àmßV ‘m{hVrMr eoH$S>odmar
qH$dm gamgar ¶m gm§p»¶H$s¶ V§Ìm§Mm dmna H$ê$Z
{díbofU Ho$bo OmB©b. {díbofUmVyZ àmßV ‘m{hVrMo
AW©{Zd©MZ H$ê$Z g{dñVa {ZîH$f© ‘m§S>Vm ¶oVrb.
Aem àH$mao dU©ZmË‘H$ g§emoYZ nX²YVrMm dmna H$ê$Z
e¡j{UH$ g§emoYZ Ho$bo OmVo.

gm§Jm nmhÿ

"‘mÜ¶{‘H$ emioVrb ^m¡{VH$ gmYZm§Mm Aä¶mg'
¶m g§emoYZ g‘ñ¶oer {ZJ{S>V ‘m{hVr g§H$bZmgmR>r
H$moUVr ‘m{hVr g§H$bZmMr gmYZo dmnaVm ¶oVrb?
‘m{hVr {díbofUmgmR>r H$moUË¶m gm§p»¶H$s¶ V§Ìm§Mm
dmna H$amb?

7.2.2 dU©ZmË‘H$ g§emoYZ nX²YVrMr d¡{eîQ>ço

(1)		dU©ZmË‘H$ g§emoYZmV dV©‘mZ AWdm
gXç:pñWVrV ^oS>gmdUmè¶m e¡j{UH$ g‘ñ¶m
gmoS>dë¶m OmVmV.

(2)		‘moR>çm à‘mUmV ‘m{hVrMo g§H$bZ Ho$bo OmVo.

60

(3)		Z‘wZm A{YH$ AgVmZmhr ‘m{hVrMo g§H$bZ H$‘r
H$mbmdYrV d ghOVoZo Ho$bo OmVo.

(4)		dU©ZmË‘H$ g§emoYZmV OZg§»¶m ‘moR>çm à‘mUmV
AgVo; na§Vw Z‘wÝ¶mda AmYm[aV Ho$boë¶m
g§emoYZmMo {ZîH$f© g§nyU© OZg§»¶oÀ¶m
d¡{eîQ>çm§er g§~§{YV AgVmV.

(5)		dU©ZmË‘H$ g§emoYZ ho JwUmË‘H$ d g§»¶mË‘H$
AgVo. ¶mV ‘m{hVr d AmH$S>odmarMm dmna H$ê$Z
‘m{hVrMo {díbofU d AW©{Zd©MZ Ho$bo OmVo.
eodQ>r AW©{Zd©MZmÀ¶m AmYmao {ZîH$f© ‘m§S>bo
OmVmV.

(6)		ñWm{ZH$ g‘ñ¶m§Mo bdH$amV bdH$a {ZamH$aU
Ho$bo OmVo. ¶m‘Ü¶o H$‘rVH$‘r H$mbmdYrV
A{YH$ ‘m{hVrMo g§H$bZ d {díbofU H$ê$Z
g§emoYZ g‘ñ¶m gmoS>dbr OmVo.

(7)		dU©ZmË‘H$ g§emoYZ nX²YVr‘Ü¶o emñÌr¶
nÜXVrMm dmna Ho$bm OmVmo. emñÌr¶ nÜXVrMm
dmna H$ê$Z e¡j{UH$ g‘ñ¶m gmoS>dÊ¶mgmR>r
nX²YVera d gyÌ~X²YarË¶m H$m¶© Ho$bo OmVo.

(8)		dU©ZmË‘H$ g§emoYZmV gd}jU, ì¶³Vr Aä¶mg
d {dH$mgmË‘H$ nX²YVrMm g‘mdoe AgVmo.

¶mXr H$am

dV©‘mZH$mimVrb Vwåhm§bm OmUdUmè¶m 10
e¡j{UH$ g‘ñ¶m§Mr ¶mXr H$am.

7.3	 àm¶mo{JH$ g§emoYZ nX²YVr

7.3.1	 àm¶mo{JH$ g§emoYZ nX²YVrMm AW©

embo¶ {ejUmV à¶moJ ho Ho$di {dkmZ {df¶mV
Agë¶mMo AmnU nm{hbobo Amho; na§Vw {dkmZmà‘mUoM
gm‘m{OH$ emñÌmVhr à¶moJ Ho$bo OmVmV. {ejUemñÌ
ho gm‘m{OH$ emñÌ Amho.

{ejUemñÌm‘Yrb AÜ¶¶Z-AÜ¶mnZmMr à{H«$¶m,
‘mZdr ~wX²YrMo ñdê$n, àH$ma, ñ‘aUe³Vr, Aä¶mg
nX²YVr Aem {d{dY ~m~tMm Aä¶mg hm àm¶mo{JH$
nX²YVrÀ¶m AmYmao Ho$bm OmVmo. Aem àm¶mo{JH$
Aä¶mgmV {ZarjUo KoVbr OmVmV, H$m¶©H$maU^md
Vnmgbm OmVmo. {d{eîQ> àH$maMo CnH«$‘ am~dbo
OmVmV. Ë¶m CnH«$‘m§Mr n[aUm‘H$maH$Vm Vnmgbr OmVo.
doJdoJiçm nX²YVr§Mm VwbZmË‘H$ Aä¶mg Ho$bm OmVmo

Am{U ¶m gdmªÀ¶m AmYmao {ZîH$f© H$mT>bo OmVmV. ¶m
{ZîH$fmª‘YyZ {ejUemñÌr¶ {gX²Ym§V {Z‘m©U hmoVmV d
Ë¶m {gX²Ym§Vm§Mm àmË¶[jH$ Cn¶moOZmH$S>o àdmg gwê$
hmoVmo. H$moUVrhr KQ>Zm hr H$maUm§{edm¶ KSy> eH$V
Zmhr. àË¶oH$ KQ>Zm KS>Ê¶m‘mJo {d{dY H$maUo AgVmV.
Ë¶m H$maUm§Mm Aä¶mg H$ê$Z hmoUmè¶m n[aUm‘m§Mm
Aä¶mg H$aUo e¡j{UH$ g§emoYZmV A{^àoV Amho.

{dkmZmà‘mUo {ejUemñÌmVgwX²Ym {d{dY à¶moJ
H$ê$Z ‘m{hVr Jmoim Ho$br OmVo. Ooìhm à¶moJmX²dmao
‘m{hVr Jmoim H$ê$Z {ZîH$f© H$mT>bo OmVmV, Voìhm
Ë¶mbm àm¶mo{JH$ g§emoYZ nX²YVr åhUVmV.

Om°Z S>ãë¶y ~oñQ> ¶m§À¶m ‘Vo, ""{Z¶§{ÌV pñWVrV
{ZarjU narjUmX²dmao Ho$ë¶m OmUmè¶m gm‘m{OH$
KQ>Zm§À¶m nX²YVera Aä¶mgmbm àm¶mo{JH$ g§emoYZ
åhUVmV.''

¶m nÜXVrMm Jm^m à¶moJ Agë¶mZo àW‘, à¶moJ
åhUOo H$m¶, ¶mda {dMma hmoUo JaOoMo Amho.

M°nrZ ¶m§À¶m ‘Vo, ""{Z¶§{ÌV AdñWoV Ho$bobo
{ZarjU åhUOo à¶moJ hmo¶.'' CXm. EH$m {ejH$mZo
{dkmZ {df¶mVrb "nMZg§ñWm' hm KQ>H$ {eH$dÊ¶mgmR>r
B©-AÜ¶¶Z gm{hË¶mMm Cn¶moJ H$ê$Z, {dXçmÏ¶mªÀ¶m
JwUg§nmXZmda hmoUmam n[aUm‘ à¶moJmX²dmao Aä¶mgmd¶mMo
R>adbo. à¶moJmgmR>r Ë¶mZo EH$m dJm©Vrb {dXçmÏ¶mªMr
XmoZ JQ>m§V {d^mJUr Ho$br. XmoZ JQ>m§V {d^mJUr H$aVmZm
Ë¶mZo JQ>mV g‘mZ d¡{eîQ>ço (d¶, qbJ, ~wX²{Y‘ËVm)
AgUmè¶m {dXçmÏ¶mªMr {ZdS> Ho$br. EH$m JQ>mbm
B©-AÜ¶¶Z gm{hË¶ dmnê$Z "nMZg§ñWm' hm ^mJ
{eH$dbm d Xþgè¶m JQ>mbm VmoM KQ>H$ nma§n[aH$
nX²YVrZo {eH$dbm. à¶moJmÀ¶m eodQ>r g§nmXZ
H$gmoQ>rÀ¶m gmhmæ¶mZo JwUg§nmXUwH$sÀ¶m ~m~VrV XmoÝhr
dJmªMo ‘mnZ Ho$bo d {ZîH$f© H$mT>bo. ¶m à¶moJmV Á¶m
JQ>mbm B©-AÜ¶¶Z gm{hË¶mMm dmna H$ê$Z {eH$dÊ¶mV
Ambo, Vmo àm¶mo{JH$ JQ> AgyZ Á¶m JQ>mbm nma§n[aH$
nX²YVrZo {eH$dÊ¶mV Ambo, Vmo {Z¶§{ÌV JQ> hmo¶.
¶m à¶moJmV {ejH$mbm B©-AÜ¶¶Z gm{hË¶mÀ¶m
dmnamMm {dXçmÏ¶m©À¶m JwUg§nmXZmda hmoUmam n[aUm‘
Aä¶mgmd¶mMm hmoVm. BWo B©-AÜ¶¶Z gm{hË¶mMm
dmna ho ñdml¶r Mb AgyZ {dXçmÏ¶mªMo JwUg§nmXZ ho
Aml¶r Mb Amho.

61

Á¶m KQ>H$mMm n[aUm‘ Aä¶mgbm OmVmo, Ë¶m
KQ>H$mbm "ñdml¶r Mb' åhQ>bo OmVo. ¶m MbmV à¶moJ
H$aUmam hoVwnwañga ~Xb H$ê$Z Ë¶m ~XbmMm hmoUmam
n[aUm‘ Aä¶mgVmo. ¶m ~XbmMm Á¶m KQ>H$mda hmoUmam
n[aUm‘ Aä¶mgbm OmVmo, Ë¶m KQ>H$mbm "Aml¶r Mb'
åhQ>bo OmVo.

gm§Jm nmhÿ

EH$m g§emoYH$mZo g‘mZ d¡{eîQ>ço Agboë¶m
{dXçmÏ¶mªMo "A' Am{U "~' Agoo XmoZ JQ> KoD$Z
"A' JQ>mbm à¶moJ {X½Xe©Z nX²YVrZo, Va "~' JQ>mbm
nma§n[aH$ nX²YVrZo "H$m~©Z S>m¶Am°³gmB©S>Mo JwUY‘©'
{eH$dbo. à¶moJmÀ¶m eodQ>r g§nmXZ H$gmoQ>rÀ¶m
gmhmæ¶mZo JwUg§nmXUwH$sÀ¶m ~m~VrV XmoÝhr dJmªMo
‘mnZ Ho$bo d {ZîH$f© H$mT>bo. ¶m CXmhaUmV {Z¶§{ÌV
JQ> H$moUVm? àm¶mo{JH$ JQ> H$moUVm? ñdml¶r Mb
H$moUVo? Aml¶r Mb H$moUVo? Vo gm§Jm.

7.3.2 àm¶mo{JH$ g§emoYZ nX²YVrMr d¡{eîQ>ço
(1)		àm¶mo{JH$ g§emoYZ nX²YV hr d¡km{ZH$ d VH©$g§JV

ñdê$nmMr AgVo.
(2)		 ¶m nX²YVrV EH$m KQ>H$mMm Xþgè¶m KQ>H$mda

hmoUmam n[aUm‘ Aä¶mgbm OmVmo.
(3)		 ¶m‘Ü¶o AMyH$ {ZarjUmbm ‘hËËd AgVo.
(4)		¶m nX²YVrV {dXçmÏ¶mªÀ¶m bhmZ JQ>mda à¶moJ

Ho$bo OmVmV.
(5)		{dXçmÏ¶mªMo bhmZ JQ> g‘ñ¶oÀ¶m AZwf§JmZo Ho$bo

OmVmV.
(6)		 àm¶mo{JH$ g§emoYZ ho dñVw{ZîR>, {ZarjUj‘,

VH©$ewX²Y d nS>Vmimj‘ AgVo.
da Aä¶mgboë¶m {VÝhr g§emoYZ nX²YVr§‘Ü¶o

gd©gm‘mÝ¶nUo Imbrb nm¶è¶m§Mm dmna H$ê$Z g§emoYZ
Ho$bo OmVo :
(1)		g§emoYZ g‘ñ¶m {ZpíMV H$aUo.
(2)		g§emoYZ AmamIS>m V¶ma H$aUo.
(3)		g§emoYZ gmYZm§Mr {Z{‘©Vr H$aUo d ‘m{hVr

g§H$bZ H$aUo.
(4)		g§H${bV ‘m{hVrMo dJuH$aU, {díbofU d

AW©{Zd©MZ H$aUo.
(5)		AhdmbboIZ H$aUo.

VwbZm H$am

 	{Xboë¶m ‘wX²Xçm§À¶m AmYmao {d{dY g§emoYZ
nX²YVr§Mr VwbZm H$am.

‘wX²Xo

Eo{Vhm{gH$
g§emoYZ
nX²YVr

dU©ZmË‘H$
g§emoYZ
nX²YVr

àm¶mo{JH$
g§emoYZ
nX²YVr

• g‘ñ¶m H$moUË¶m
H$mimer g§~§{YV
Amho?

• g§emoYZmMm hoVy

• ‘m{hVr g§H$bZmMr
gmYZo

7.4	‘m{hVr g§H$bZmMr gmYZo
g§emoYZ H$m¶© H$aVmZm {ZîH$f© H$mT>Ê¶mgmR>r

‘m{hVrMo g§H$bZ Ho$bo OmVo. ‘m{hVr g§H$bZ åhUOo
g‘ñ¶oZwê$n à{VgmXH$ JQ>mH$Sy>Z (Z‘wZm) ‘m{hVr Jmoim
H$aUo hmo¶. g§emoYZmV ‘m{hVr g§H$bZmgmR>r {d{dY V§Ìo
d gmYZo Cn¶moJmV AmUbr OmVmV.

V³Vm nyU© H$am

da Aä¶mgboë¶m {VÝhr g§emoYZ nX²YVr§‘Ü¶o
dmnaë¶m OmUmè¶m ‘m{hVr g§H$bZ gmYZm§À¶m
AmYmao nwT>rb V³Vm nyU© H$am :

‘m{hVr
g§H$bZmMr gmYZo

àíZmdbr

nX{ZíM¶Z loUr

‘Vmdbr

nS>Vmim gyMr

darbn¡H$s A{YH$ à‘mUmV dmnaë¶m OmUmè¶m
‘m{hVr g§H$bZmÀ¶m gmYZm§{df¶r ‘m{hVr nmhÿ.

7.4.1 àíZmdbr
à{VgmXH$m§À¶m ‘ZmV {eaH$md H$ê$Z Ë¶m§À¶mOdi

Agbobr ‘m{hVr, AmdS>r{ZdS>r, ‘yë¶o d {dídmg,
Ë¶m§Mo ImgJr ñdê$nmMo ŷVH$mbrZ AZŵ d, ‘V d

62

g‘ñ¶m, Ë¶m§À¶m dV©‘mZmg H$maUr ŷV Agboë¶m àoaUm
d ^{dî¶H$mbrZ ¶moOZm ¶m§Mm emoY KoÊ¶mgmR>r d ‘mnZ
H$aÊ¶mgmR>r àíZmdbr ¶m V§ÌmMm Cn¶moJ Ho$bm OmVmo.

àíZmdbr åhUOo àíZm§Mr CËVao àmßV H$ê$Z
KoÊ¶mMr nX²YV AgyZ {VÀ¶mV àíZm§Mm g§M¶ AgVmo d
à{VgmXH$ ñdV: ‘m{hVr ̂ aVmo. àíZmdbr åhUOo {d{dY
ì¶³VtZm CËVao XoÊ¶mH$[aVm V¶ma H$aÊ¶mV Ambobr EH$
Vm{bH$m hmo¶. ¶mV ‘w³V d ~X²Y àíZm§Mm g‘mdoe
AgVmo. ‘w³V àíZ g§M¶ Agboë¶m àíZmdbr§À¶m
AmYmao à{VgmXH$m§Zm Amnbr ‘Vo dm à{VgmX XoÊ¶mg
dmd AgVmo. doJdoJiçm à{VgmXH$m§H$Sy>Z {d{dYm§Jr
à{VgmX àmßV hmoÊ¶mg ‘XV hmoVo, Va ~X²Y àíZmdbr
AmYmao dñVw{ZîR> à{VgmX àmßV hmoVmo.
• àíZmdbrMo ’$m¶Xo
(1)		àíZmdbr EH$mM doir doJdoJiçm d Xÿada

ngaboë¶m g‘yhmVrb ì¶³VtH$S>o nmR>dVm ¶oVo d
Ë¶m§À¶m ‘m{hVrMm bm^ KoVm ¶oVmo.

(2)		à{VgmXH$m§Zr {Xboë¶m CËVam§Mr JwßVVm
amIÊ¶mMr, VgoM à{VgmXH$m§À¶m ZmdmMm CëboI
Z H$aÊ¶mMr ImÌr g§emoYH$mZo {Xbobr AgVo.

(3)		à{VgmX XoVmZm H$moUmMohr XS>nU ZgVo.
(4)		{dMma H$ê$Z CËVao {b{hÊ¶mMr g§Yr àmßV hmoVo.
(5)		{ZpíMV ñdê$nmMr CËVao àmßV hmoVmV.
(6)		àíZmdbrX²dmao {dñV¥V AWdm ‘moR>çm joÌmMo

AÜ¶¶Z H$aUo ghO e³¶ hmoVo.
(7)		àíZmdbr ho gmYZ H$‘r I{M©H$ AgyZ doioMr

~MV H$aUmao Amho.
(8)		‘m{hVr boIr ñdê$nmV {‘imë¶m‘wio nwÝhm

nS>VmiUr H$aÊ¶mgmR>r àíZmdbrMm dmna H$aUo
ghO e³¶ hmoVo.

• àíZmdbrÀ¶m ‘¶m©Xm
(1)		boIr ñdê$nm‘wio ’$³V gw{e[jV à{VgmXH$m§gmR>r

Cn¶w³V Amho.
(2)		à{VgmXH$mZo AnyU© d MwH$sMr CËVao {Xë¶mg

Ë¶mMm {ZîH$fmªda {dn[aV n[aUm‘ hmoVmo.

(3)		àíZmdbr ¶m gmYZmMm dmna H$aVmZm
g§emoYZH$Ë¶m©Mm à{VgmXH$mer àË¶j g§~§Y
àñWm{nV hmoV Zgë¶m‘wio àíZmdbr ^aUo hr
Ho$di Am¡nMm[aH$Vm ~ZVo, åhUyZ àoaUm d

‘XVrMm A^md {XgyZ ¶oVmo.

(4)		à{VgmXH$ àíZmdbr ^ê$Z nmR>drV ZmhrV qH$dm
AnyU© ^ê$Z nmR>dVmV.	

7.4.2 ‘wbmIV gyMr

g§emoYZmH$[aVm Amdí¶H$ Agbobr AmYma gm‘J«r
{‘idÊ¶mgmR>r à{VgmXH$mer A{YH$ g§nH©$ gmYyZ
gImob ‘m{hVr àmßV Ho$br OmVo. nyd©{Z¶mo{OV ‘wX²Xçm§da
AmYm[aV àíZm§Zm, ‘wbmIV KoUmam d ‘wbmIV XoUmam
¶m§À¶mX²dmao d¡Y d {dídgZr¶ ‘m{hVr {‘idÊ¶mgmR>r
g‘moamg‘moa ~gyZ Ho$bobo g§^mfU, åhUOo ‘wbmIV hmo¶.
‘wbmIV hr EH$m ì¶³VrMrhr KoVm ¶oVo, Va H$mhr doiobm
g‘yhmMrXoIrb KoVm ¶oVo. ‘wbmIVrgmR>r ‘mJ©Xe©H$ àíZ
V¶ma R>odUo Cn¶w³V R>aVo; na§Vw Amdí¶H$VoZwgma CËñ’y$V©
àíZXoIrb {dMmaVm ¶oVmV.

• ‘wbmIV gyMrMo ’$m¶Xo

(1)		‘wbmIVrX²dmao {‘iUmar ‘m{hVr A{YH$ {dñV¥V
d gImob AgVo.

(2)		‘wbmIVr‘Ü¶o ‘wbmIVH$ma d à{VgmXH$
g‘moamg‘moa Agë¶m‘wio {df¶mMr gImob MMm©
H$aVm ¶oVo, Ë¶m‘wio e§H$m§Mo {ZagZ VËH$mi hmoVo.

(3)		bhmZ ‘wbo d A{e[jV ì¶³VtZm {b{hVm ¶oV
Zmhr, Voìhm Ë¶m§À¶mH$Sy>Z g‘ñ¶oÀ¶m g§X^m©V
Amdí¶H$ ‘m{hVr àmßV H$aÊ¶mgmR>r ‘wbmIV
¶mo½¶ R>aVo.

(4)		‘wbmIVH$mamZo ‘wbmIVrMr ¶mo½¶ V¶mar Ho$br,
Va ‘wbmIVH$ma d à{VgmXH$ ¶m§À¶m‘Ü¶o
OdirH$ {Z‘m©U hmoVo, Ë¶m‘wio {df¶mMr AWdm
g‘ñ¶oMr gImob ‘m{hVr CnbãY hmoD$ eH$Vo.

• ‘wbmIV gyMrÀ¶m ‘¶m©Xm

(1)		à{VgmXH$mn¶ªV nmohmoMUo ho Am{W©H$ ÑîQ>rZo
{ZpíMVM A{YH$ I{M©H$ Amho.

(2)		à{VgmXH$ Xÿa A§Vamda Agob, Va
OmÊ¶m¶oÊ¶mgmR>r, VgoM àË¶j ^oQ> KoD$Z
‘wbmIV KoVbr OmV Agë¶m‘wio doi A{YH$
bmJVmo, åhUyZ hr nX²YV OmñV doiImD$ Amho.

(3)		‘wbmIVrMr V¶mar, {df¶mMm AmdmH$m, kmZ,
gImob ‘m{hVr, ~mobÊ¶mMr H$bm, ñnîQ>d³VonUm,
dmVmdaUmV ghOVm {Z‘m©U H$aÊ¶mMr H$bm,
à{VgmXH$mbm gVV {df¶mer OwidyZ R>odVm ¶oUo

63

hr gd© d¡{eîQ>ço gd© ‘wbmIVH$mam§‘Ü¶o AgVmV
Ago Zmhr, åhUyZ ‘wbmIVH$ma hm VÁk Agmdm.

(4)		‘wbmIVH$mamZo ‘wbmIVrÀ¶mdoir àmßV
à{VgmXm§Mr ñdV: Zm|X ¿¶m¶Mo R>adbo, Va
‘wbmIVrV I§S> nS>Vmo, VgoM ì¶Ë¶¶hr ¶oVmo.
‘wbmIVrZ§Va àmßV à{VgmX ñdV: {bhm¶Mo
R>adbo, Va nwÝhm gd© à{VgmX AmR>dVrbM Ago
Zmhr, Ë¶m‘wio àmßV à{VgmXm§Mr Zm|X R>odUo
AdKS> OmVo.

(5)		‘wbmIVrX²dmao àmßV ‘m{hVrbm g§»¶mË‘H$
n[a‘mU bmdVm ¶oV Zmhr.

7.4.3 g§nmXZ H$gmoQ>r
àm‘w»¶mZo àm¶mo{JH$ g§emoYZ nX²YVr‘Ü¶o

{dXçmÏ¶mªÀ¶m Ame¶kmZmMr g§nmXUyH$ ‘moOÊ¶mgmR>r
g§nmXZ H$gmoQ>çm dmnaë¶m OmVmV. g§nmXZ H$gmoQ>çm
¶m à‘m{UV AWdm g§emoYH${Z{‘©V AgVmV. àm¶mo{JH$
g§emoYZmV dmnaboë¶m {deof AÜ¶mnZ nX²YVrMr
n[aUm‘HmaHVm {dXçmÏ¶mªÀ¶m g§nmXUwH$sÀ¶m AmYmao
Vnmgbr OmVo.
• g§nmXZ H$gmoQ>rMo ’$m¶Xo
(1)		g§nmXZ H$gmoQ>r EH$mM doir AZoH$m§Zm XoVm ¶oVo.
(2)		{dXçmÏ¶mªZr {H$Vr à‘mUmV AÜ¶¶Z Ho$bo ho

g§nmXZ H$gmoQ>rVyZ bjmV ¶oVo.

(3)		g§nmXZ H$gmoQ>çm§À¶m AmYmao {dXçmÏ¶mªÀ¶m
AÜ¶¶ZmVrb ~bñWmZo d C{Udm emoYVm ¶oVmV.

(4)		g§nmXZ H$gmoQ>rX²dmao {‘imboë¶m ‘m{hVrÀ¶m
AmYmao AÜ¶mnZ nX²YVtMr n[aUm‘HmaHVm
VnmgVm ¶oVo.

(5)		g§nmXZ H$gmoQ>rÀ¶m AmYmao {ZXmZmË‘H$ ‘yë¶‘mnZ
H$ê$Z CnMmamË‘H$ AÜ¶mnZ H$aVm ¶oVo.

• g§nmXZ H$gmoQ>rÀ¶m ‘¶m©Xm

(1)		g§nmXZ H$gmoQ>çm Oa g§emoYH${Z{‘©V AgVrb
Am{U Ë¶m à‘m{UV Ho$boë¶m ZgVrb, Va
‘yë¶‘mnZmV ÌwQ>r amhÿ eH$VmV.

(2)		g§nmXZ H$gmoQ>rVrb àíZ Oa dñVw{ZîR> ZgVrb,
Va ‘yë¶‘mnZXoIrb dñVw{ZîR> hmoV Zmhr.

(3)		g§nmXZ H$gmoQ>r à‘m{UV Zgob, Va Ë¶mX²dmao
àmßV Pmboë¶m ‘m{hVrMo {díbofU H$aUo H$R>rU
hmoVo.

(4)		g§nmXZ H$gmoQ>çm§‘Yrb dñVw{ZîR> àíZm§À¶m
AË¶m{YH$ Cn¶moJm‘wio CËñ’y$V©Vm, gO©ZerbVm,
qMVZerbVm ¶m§H$S>o Xþb©j hmoD$ eH$Vo.

g§emoYZ nX²YVrMr {ZdS> H$er H$amb?

hmo¶ Zmhr

hmo¶ Zmhr

hmo¶ Zmhr

hmo¶ Zmhr

Eo{Vhm{gH$
g§emoYZ nX²YVr

dU©ZmË‘H$
g§emoYZ nX²YVr

àm¶mo{JH$
g§emoYZ nX²YVr

g§emoYZ g‘ñ¶m ^yVH$mbrZ KQ>Zm§er g§~§{YV Amho H$m?

g‘ñ¶m g§~§YmË‘H$ Amho H$m?

g‘ñ¶oV H$m¶©H$maU^md
A{^àoV Amho H$m¶?

ñdml¶r MbmMr hmVmiUr
H$aUo e³¶ Amho H$m¶?

ghg§~§YmË‘H$
g§emoYZ nX²YVr

H$maUmË‘H$ VwbZmË‘H$
g§emoYZ nX²YVr

64

à.1	(A)	 {Xboë¶m n¶m©¶m§n¡H$s ¶mo½¶ n¶m©¶ {ZdSy>Z nyU©
{dYmZo nwÝhm {bhm.

(1)	 {Z¶§{ÌV pñWVrV {ZarjU narjUmX²dmao Ho$ë¶m
OmUmè¶m gm‘m{OH$ KQ>Zm§À¶m nX²YVera Aä¶mgmbm
................ åhUVmV.

	 (A) dU©ZmË‘H$ g§emoYZ	 (~) àm¶mo{JH$ g§emoYZ

	 (H$) Eo{Vhm{gH$ g§emoYZ	 (S>) gm‘m{OH$ g§emoYZ

(2)	 dV©‘mZ n[apñWVrVrb ‘m{hVrMo g§H$bZ H$ê$Z
{díbofU nX²YVrV Ho$bo OmVo.

	 (A) àm¶mo{JH$ g§emoYZ	 (~) dU©ZmË‘H$ g§emoYZ

	 (H$) Eo{Vhm{gH$ g§emoYZ	 (S>) H¥${Vg§emoYZ

(3)	 H$‘r H$mbmdYrV A{YH$ ‘m{hVrMo g§H$bZ
g§emoYZ nX²YVrV Ho$bo OmVo.

	 (A) Eo{Vhm{gH$	 (~) àm¶mo{JH$

	 (H$) dU©ZmË‘H$ 	 (S>) ‘yb^yV

(4)	 àíZm§Mr nyd©{Z¶mo{OV H«$‘mZo ‘m§S>Ê¶mV Ambobr ¶mXr
åhUOo hmo¶.

	 (A) ‘wbmIV	 (~) àíZmdbr

	 (H$) g§nmXZ MmMUr 	 (S>) g‘mO{‘Vr V§Ì

(~)	 ñV§^ "A' Am{U ñV§^ "~' ¶m§Vrb ¶mo½¶ ghg§~§Y
AmoiIm d OmoS>çm Owidm.

ñV§^ "A' ñV§^ "~'

(1) Eo{Vhm{gH$ g§emoYZ
 nX²YVr

(A) dV©‘mZH$mimer
 {ZJ{S>V

(2) dU©ZmË‘H$ g§emoYZ
 nX²YVr

(~) àmßV Ame¶kmZ
 VnmgUrer {ZJ{S>V

(3) àm¶mo{JH$ g§emoYZ
 nX²YVr

(H$) ^yVH$mimer
 {ZJ{S>V

(4) g§nmXZ H$gmoQ>r (S>) àíZm§Mr ¶mXr

(5) ‘wbmIV (B) ^{dî¶H$mimer {ZJ{S>V

(B©) g‘moamg‘moarb
 Am§Va{H«$¶m

à.2	 ’aH ñnîQ> H$am.
(1)	 Eo{Vhm{gH$ g§emoYZ nX²YVr d àm¶mo{JH$ g§emoYZ

nX²YVr
(2)	 dU©ZmË‘H$ g§emoYZ nX²YVr d Eo{Vhm{gH$ g§emoYZ

nX²YVr

à.3	 {Q>nm {bhm.
(1)	 Eo{Vhm{gH$ g§emoYZ nX²YVr
(2)	 g§nmXZ H$gmoQ>rMo ’$m¶Xo
à.4	 Imbrb ~m~tda àË¶oH$s 50 Vo 80 eãXm§V CËVao

{bhm.
(1)	 dU©ZmË‘H$ g§emoYZ nX²YVrMr d¡{eîQ>ço
(2)	 àíZmdbrMo ’$m¶Xo d ‘¶m©Xm
(3)	 àm¶mo{JH$ g§emoYZ nX²YVrMr d¡{eîQ>ço
à.5	 Imbrb àíZm§Mr àË¶oH$s 100 Vo 150 eãXm§V CËVao

{bhm.
(1)	 emioVrb 100 Q>³Ho$ {ZH$mb XoUmè¶m {df¶ {ejH$m§Mr

‘wbmIV KoÊ¶mgmR>r ‘wbmIV gyMr V¶ma H$ê$Z ‘wbmIV
gyMrMo ’$m¶Xo d ‘¶m©Xm {bhm.

(2)	 ‘amR>r ì¶mH$aUmÀ¶m ÑT>rH$aUmgmR>r ^mfm
à¶moJemioMr n[aUm‘HmaHVm hr g‘ñ¶m H$moUË¶m
g§emoYZ nX²YVrÀ¶m AmYmao gmoS>dmb Vo g{dñVa
{bhm.

à.6	 Imbrb {dYmZm§~m~V Vw‘Mo ‘V Zm|Xdm.
(1)	 ^yVH$mimVrb KQ>H$m§À¶m Aä¶mgmgmR>r g§emoYZ

Amdí¶H$ Amho.
(2)	 àíZmdbr ho ‘m{hVr g§H$bZmgmR>r A{YH$ Cn¶w³V

gmYZ Amho.
(3)	 ‘wbmIVrÀ¶m ‘mÜ¶‘mVyZ A{YH$ gImob ‘m{hVrMo

g§H$bZ H$aVm ¶oVo.
(4)	 g§emoYZ ho emñÌr¶ nX²YVrZo Ho$bo OmVo.
à.7	 nwT>rb g§H$ënZm{MÌo nyU© H$am.
(1)

  

Eo{Vhm{gH$
g§emoYZ nX²YVrMr

d¡{eîQ>ço

(2)

	

‘wbmIVrMo
’$m¶Xo



ñdmÜ¶m¶

65

n[adV©Z hm {ZgJm©Mm {Z¶‘ Amho. g‘mOmV
gmVË¶mZo n[adV©Z hmoV AgVo, Ë¶mà‘mUo {ejU
à{H«$¶oVhr ~Xb hmoV AgVmV. {ejU à{H«$¶oVrb ho
~Xb AmnU {ejUmVrb Zdàdmh åhUyZ AmoiIVmo.
Vwåhr B¶ËVm AH$amdrV {ejUmVrb B©-AÜ¶¶Zmer
g§~§{YV ZdàdmhmMm Aä¶mg Ho$bobm Amho. ¶m àH$aUmV
AmUIr H$mhr Zdàdmhm§Mm Aä¶mg H$aUma AmhmV.
8.1	gd©g‘mdeoH$ {ejU
8.1.1	 gd©g‘mdoeH$ {ejUmMr g§H$ënZm

n«Ë¶oH$ ì¶³Vr hr EH$‘odmX²{dVr¶ AgVo.
àË¶oH$mÀ¶m emar[aH$ d ‘mZ{gH$ j‘Vm doJdoJiçm
AgVmV, Ë¶m‘wio Ë¶m§À¶m AmdS>r{ZdS>r, JaOm,
Aä¶mgmÀ¶m nX²YVr AmH$bZj‘Vm, Am§Va{H«$¶oÀ¶m
nX²YVr doJdoJiçm AgVmV. Aem {d{dY àH$maÀ¶m
{dXçmÏ¶mªZm EH${ÌVnUo {ejU XoÊ¶mÀ¶m àdmhmg
"gd©g‘mdoeH$ {ejU' Ago åhUVmV.

^maVr¶ amÁ¶KQ>ZoÀ¶m CX²Xo{eHo$V ñdmV§Í¶ Am{U
g‘mZVoÀ¶m h³H$m§Mm nwañH$ma Ho$bobm Amho, VgoM
amÁ¶KQ>ZoÀ¶m H$b‘ 45 ‘Yrb ‘mJ©Xe©H$ VËËdm§‘Ü¶o
{d{dY JaOm AgUmè¶m {Xì¶m§J ì¶³Vtgh gdmªZmM
{ejUmMm h³H$ {‘idyZ XoÊ¶mgmR>r emgZmZo à¶ËZ
H$aÊ¶mMm CëboI Amho. nwT>o KQ>ZoÀ¶m 21A H$b‘mV

d¶mÀ¶m 6 Vo 14 ì¶m dfmªn¶ªVMo {ejU ‘mo’$V d
g³VrMo H$aÊ¶mV Ambo Amho. ¶mZwgma emgZmZo Amnbr
O~m~Xmar AmoiIyZ gd©g‘mdoeH$ {ejUmÀ¶m
A§‘b~OmdUrgmR>r {d{dY H$m¶Xo d ¶moOZm V¶ma
Ho$ë¶m Am{U am~dë¶m.

""gd©g‘mdoeH$ {ejU hr EH$ Aer g§H$ënZm
Amho, H$s Á¶mV gd© AÜ¶¶ZH$Ë¶mªÀ¶m d¡{dÜ¶nyU© JaOm,
AÜ¶¶Z g§ñH¥$Vr, g‘wXm¶ ¶m§‘Yrb gh^mJ dmT>dyZ nyU©
Ho$ë¶m OmVmV Am{U Ë¶m§Mo {ejU à{H«$¶oVrb Am{U
{ejUmnmgyZMo d§{MVËd H$‘r Ho$bo OmVo.'' - ¶wZoñH$mo

¶mXr H$am

AÜ¶¶Z H$aVmZm {dXçmÏ¶mªZm OmUdUmè¶m
emar[aH$ Am{U ‘mZ{gH$ g‘ñ¶m§Mr ¶mXr H$am.

8.1.2 gd©g‘mdoeH$ {ejUmMr d¡{eîQ>ço
gd©g‘mdoeH$ {ejU ho {d{dY JaOm AgUmè¶m

{dXçmÏ¶mªZm EH${ÌVnUo {ejU XoÊ¶mMm nwañH$ma H$aVo.
{deof JaOm AgUmè¶m {dXçmÏ¶mªZm "{Xì¶m§J' Ago
g§~moYbo OmVo. Ë¶m§V A§YËd, H$U©~{YaËd, emar[aH$
An§JËd, AÜ¶¶Z Aj‘Ëd BË¶mXr Aj‘Vm AgVmV.
Aem {dXçmÏ¶mªZm {deof emioEodOr gm‘mÝ¶ emioVM
{ejU XoD$Z Ë¶m§Mm BVam§gmo~V g‘mdoe H$aÊ¶mg

8.1	gd©g‘mdoeH$ {ejU
	 8.1.1	 gd©g‘mdoeH$ {ejUmMr g§H$ënZm	
	 8.1.2 	gd©g‘mdoeH$ {ejUmMr d¡{eîQ>ço
	 8.1.3 	gd©g‘mdoeH$ {ejUmMo ’$m¶Xo
	 8.1.4 	gd©g‘mdoeH$ {ejUmÀ¶m ‘¶m©Xm	
8.2 	‘w³V {ejU
	 8.2.1 	‘w³V {ejUmMr g§H$ënZm
	 8.2.2 	‘w³V {ejUmMr H$m¶}
	 8.2.3 	‘w³V {ejUmMr d¡{eîQ>ço
8.3 	g§{‘l AÜ¶¶Z
	 8.3.1 	g§{‘l AÜ¶¶ZmMr g§H$ënZm

	 8.3.2 	g§{‘l AÜ¶¶ZmMr d¡{eîQ>ço
	 8.3.3 	g§{‘l AÜ¶¶ZmMo ’$m¶Xo
	 8.3.4 	g§{‘l AÜ¶¶ZmÀ¶m ‘¶m©Xm
8.4 	kmZaMZmdmX
	 8.4.1 kmZaMZmdmXmMr g§H$ënZm
	 8.4.2 kmZaMZmdmXmMr d¡{eîQ>ço
	 8.4.3 kmZaMZmdmXmMo ’$m¶Xo
8.5 	H$m¡eë¶mYm[aV {ejU
	 8.5.1 H$m¡eë¶mYm[aV {ejUmMr g§H$ënZm
	 8.5.2 H$m¡eë¶mYm[aV {ejUmMr d¡{eîQ>ço
	 8.5.3 H$m¡eë¶mYm[aV {ejUmMo ’$m¶Xo

{ejUmVrb Zdàdmh8.àH$aU

66

gd©g‘mdoeH$ {ejU åhUVmV. ¶m ZdàdmhmMr d¡{eîQ>ço
nwT>rbà‘mUo AmhoV.
(1)		{Xì¶m§J {dXçmWu BVa {dXçmÏ¶mªgmo~V {ejU

KoVmV.

(2)		{Xì¶m§J {dXçmÏ¶mªZm {Xì¶m§JËdmdê$Z H$moUVrhr
emim àdoe ZmH$mê$ eH$V Zmhr.

(3)		{Xì¶m§J {dXçmWu BVa {ejH$m§~amo~aM {deof
n«{e{jV {ejH$m§H$Sy>Zhr ‘mJ©Xe©Z KoVmV.

(4)		emio‘Ü¶o {Xì¶m§J {dXçmÏ¶mªZm bmJUmar {d{dY
gmYZo d AÜ¶¶Z gm{hË¶ CnbãY AgVo.

(5)		emio‘Ü¶o {Xì¶m§J {dXçmÏ¶mªgmR>r ^m¡{VH$
gw{dYm§‘Ü¶o Amdí¶H$ Vo ~Xb Ho$bobo AgVmV.
CXm. pìhbMoAa, a°ån, S>mì¶m hmVmÀ¶m IwÀ¶m©
BË¶mXr.

(6)		gd©g‘mdoeH$ {ejUmV {Z¶{‘V
doimnÌH$mì¶{V[a³V JaOm{YpîR>V ‘mJ©Xe©Z
Vm{gH$m AgVmV. Ë¶m Vm{gHo$V {deof JaOm
AgUmè¶m {dXçmÏ¶mªZm VÁk ‘mJ©Xe©H$ ‘mJ©Xe©Z
H$aVmV.

(7)		gd©g‘mdoeH$ {ejUmV doJdoJiçm JaOm
AgUmè¶m {dXçmÏ¶mªÀ¶m EH${ÌVnUo e¡j{UH$
H¥$Vr KoVë¶m OmVmV.

(8)		emim d ‘hm{dXçmb¶m§V’}$ gd©g‘mdoeH$ {ejU
OmUrdOmJ¥Vr H$aÊ¶mgmR>r {dXçmWu, nmbH$
Am{U g‘wXm¶mgmR>r H$m¶©H«$‘ KoVbo OmVmV.

(9)		H$moUË¶mhr emar[aH$ d ‘mZ{gH$ Aj‘VoH$S>o
VwÀN>VoZo Z ~KVm EH$‘oH$m§À¶m ì¶p³V‘ËËdmMm
gÝ‘mZ R>odÊ¶mMm ÑpîQ>H$moZ ¶m ZdàdmhmV {Xbm
OmVmo.

(10) 	EImXr Aj‘Vm Q>moH$mMr Agob, Va S>m°³Q>am§À¶m
gëë¶mZo Aem {dXçmÏ¶mªZm {deof emioV XmIb
Ho$bo OmVo.

(11) 	{d{dY àH$maÀ¶m j‘Vm d Aj‘Vm AgUmè¶m
{dXçmÏ¶mªZm Ho$di Aä¶mg{df¶M Zìho, Va
H$bmJwUm§Zm dmd {‘iÊ¶mMr g§YrgwX²Ym g‘mZ
arVrZo CnbãY H$ê$Z {Xbr OmVo. CXm.,
{XZ{deof, gm§ñH¥${VH$ H$m¶©H«$‘m§V {Xì¶m§J d BVa
{dXçmWu EH${ÌVnUo gh^mJ KoVmV.

(12) {Xì¶m§J {dXçmÏ¶mªZm BVa {dXçmÏ¶mªer g§dmX
gmYÊ¶mMr g§Yr {‘imë¶mZo EH$‘oH$m§er
{Oìhmù¶mMr ~m§{YbH$s V¶ma hmoVo.

g‘OyZ ¿¶m

{Xì¶m§J {dXçmWu qH$dm {‘Ìmer MMm© H$ê$Z
Ë¶mMm {XZH«$‘ d {eH$VmZm ¶oUmè¶m AS>MUr g‘OyZ
¿¶m.

 {Xì¶m§Jm§gmR>r AgUmè¶m emgH$s¶ ¶moOZm§Mr ‘m{hVr

(1)		{Xì¶m§J {eî¶d¥ËVr

(2) 		 {Xì¶m§J H$ë¶mU ¶moOZm

(3)		emgH$s¶ g§ñWm§‘YyZ {Xì¶m§Jm§Mo {ejU d
à{ejU	

(4)		ñd¶§godr g§ñWm§‘m’©$V {Xì¶m§Jm§Zm {deof {ejU
XoUmè¶m AZwXm{ZV {deof emim d H$m¶©emim

(5)		embm§V nyd© {ejUmgmR>r {Xì¶m§Jm§Zm {eî¶d¥ËVr

(6)		embm§V narjmoËVa (‘°{Q´>H$moËVa) {ejUmgmR>r
{Xì¶m§Jm§Zm {eî¶d¥ËVr

(7)		ñd¶§amoOJmamgmR>r {Xì¶m§Jm§Zm {dËVr¶ gmhmæ¶
(~rO^m§S>db)

(8)		{Xì¶m§J ì¶³VtZm H¥${Ì‘ Ad¶d d gmYZo nwadUo.

(9)		{Xì¶m§J H$ë¶mU amÁ¶ nwañH$ma

(10) 	{Xì¶m§J-gmYmaU ì¶³VrÀ¶m {ddmhmg àmoËgmhZ
XoÊ¶mgmR>r Am[W©H$ gmhmæ¶mMr ¶moOZm

(11)	‘{V‘§X ~mbJ¥ho ¶moOZm

{Xì¶m§Jm§gmR>r AgUmè¶m Cnamo³V emgH$s¶ ¶moOZm
g§~§{YV {OëhçmVrb g‘mOH$ë¶mU {d^mJm‘m’©$V
am~dÊ¶mV ¶oVmV. 40 Q>³Ho$ d Ë¶mnojm OmñV An§JËd
Agbobo {Xì¶m§J ¶m ¶moOZm§Mm bm^ KoD$ eH$VmV,
VgoM ^maV gaH$maÀ¶m gm‘m{OH$ Ý¶m¶ d ge³VrH$aU
‘§Ìmb¶mÀ¶m "{Xì¶m§JOZ ge³VrH$aU' {d^mJmX²dmao,
g§nyU© ^maV^a bmJy hmoUmao AmYma H«$‘m§H$mer g§bp½ZV
U.D.I.D. ({d{eîQ {Xì¶m§J AmoiI H«$‘m§H$)
ñdê$nmVrb AmoiI, "ñdmdb§~Z H$mS>©' ¶m ZmdmZo
XoÊ¶mg gwédmV Pmboobr Amho.>

67

B§Q>aZoQ> ‘mPm {‘Ì

^maV gaH$maÀ¶m gm‘m{OH$ Ý¶m¶ d ge³VrH$aU
‘§Ìmb¶mÀ¶m {Xì¶m§JOZ ge³VrH$aU {d^mJmÀ¶m
Imbrb g§Ho$VñWim§À¶m AmYmao {Xì¶m§Jm§gmR>r
Agboë¶m {d{dY ¶moOZm§Mr g{dñVa ‘m{hVr {‘idm.
 www.disabilityaffairs.gov.in

 www.swavlambancard.gov.in

8.1.3	 gd©g‘mdoeH$ {ejUmMo ’$m¶Xo
(1) {deof JaOm AgUmè¶m {dXçmÏ¶mªZm BVa

{dXçmÏ¶mªgmo~V EH${ÌVnUo Am§Va{H«$¶m
H$aÊ¶mMr gd¶ Pmë¶mZo Ë¶m§Mo gm‘mOrH$aU
bdH$a hmoVo.

(2) gd© {dXçmÏ¶mªZm EH$‘oH$m§À¶m ì¶p³V‘ËËdmVrb
doJionUm bjmV ¶oVmo, Ë¶m‘wio EH${ÌVnUo
amhUo, ghH$m¶© H$aUo d AmXa H$aUo ¶m JwUm§Mm
{dH$mg hmoVmo.

8.1.4 gd©g‘mdoeH$ {ejUmÀ¶m ‘¶m©Xm
(1)	 {Xì¶m§J {dXçmÏ¶mªZm BVam§Zr g‘OyZ Z KoVë¶mg,

Ë¶m§Mr {Q§>Jb Ho$ë¶mg Ë¶m§Mo ‘mZ{gH$ Amamo½¶
Ymo³¶mV ¶oD$ eH$Vo.

(2)	 {ejH$m§Zr doJdoJiçm JaOm AgUmè¶m
{dXçmÏ¶mªÀ¶m {^ÝZ{^ÝZ JaOm g‘OyZ Z KoVm
AÜ¶mnZ Ho$ë¶mg gd©M {dXçmÏ¶mªMo e¡j{UH$
ZwH$gmZ hmoD$ eH$Vo.

8.2	‘w³V {ejU
embo¶ {ejUmV {dXçmÏ¶mªMr {d{dY Q>ßß¶m§da

JiVr hmoV AgVo. Ë¶m‘Ü¶ohr ‘wbtÀ¶m JiVrMo à‘mU
A{YH$ Amho. Aem {ejU àdmhmÀ¶m ~mhoa Joboë¶m
‘wbm‘wbtZm naV {ejU àdmhmV AmUÊ¶mgmR>r ‘w³V
{ejUmMr g§H$ënZm nwT>o Ambr.

{dMma H$am

embo¶ {ejU AY©dQ> gmoSy>Z XoÊ¶m‘mJrb
H$maUm§Mm emoY KoD$Z Ë¶mda {dMma H$am.

8.2.1 ‘w³V {ejUmMr g§H$ënZm

‘w³V {ejU hm AZm¡nMm[aH$ {ejUmMm EH$ àdmh
Amho. Á¶m {dXçmÏ¶mªZm {Z¶{‘V Am¡nMm[aH$ {ejU
KoUo e³¶ ZgVo, Ë¶m§À¶mgmR>r AË¶§V Cn¶moJr AgUmar

‘w³V {ejU àUmbr Amho. "‘w³V {ejU' ¶m
g§H$ënZoVrb "‘w³V' hm eãX Am¡nMm[aH$ {ejUmÀ¶m
VmR>aVonmgyZ ‘w³Vr Aem AWm©Zo Ambm Amho. Am¡nMm[aH$
{ejUmVrb {Z¶‘, CnpñWVr, doimnÌH$, {ZH$mb
¶m§Vrb VmR>anUm H$‘r H$ê$Z {ejU A{YH$
{dXçmWuH|${ÐV H$aÊ¶mMm à¶ËZ ‘w³V {ejUmV Ho$bm
OmVmo.

Á¶m {ejUmV Am¡nMm[aH$ {ejUmÀ¶m VwbZoV
àdoe, CnpñWVr, doimnÌH$, ‘yë¶‘mnZ BË¶mXr ~m~VrV
A{YH$ bdMrH$Vm AgVo, Ë¶m AZm¡nMm[aH$ embo¶
{ejUmg ‘w³V {ejU Ago åhUVmV. ^maVm‘Ü¶o
"amîQ´>r¶ ‘w³V {dXçmb¶ g§ñWm' Am{U ‘hmamîQ´>mV
"‘hmamîQ´> amÁ¶ ‘w³V {dXçmb¶ ‘§S>i' ¶m g§ñWm§‘m’©$V
‘w³V {ejU ì¶dñWm am~dbr OmVo.

B§Q>aZoQ> ‘mPm {‘Ì
amîQ´>r¶ d amÁ¶ñVar¶ ‘w³V {dXçmb¶ ‘§S>im§À¶m

Imbrb g§Ho$VñWim§Zm> ^oQ> XoD$Z àdoe à{H«$¶m,
Aä¶mgH«$‘, ‘yë¶‘mnZ, Aä¶mgH|$Ðo BË¶mXt{df¶r
‘m{hVr {‘idm.
 http://www/nios.ac.in
 http://www/msos.in

8.2.2 ‘w³V {ejUmMr H$m¶}
‘w³V {ejU XoUmè¶m g§ñWm§Zm {d{dY Q>ßß¶m§V

Imbrbà‘mUo H$m¶o© H$amdr bmJVmV.
(1)	Aä¶mgH«$‘ V¶ma H$aUo - embo¶ {ejU XÿañWnUo

KoÊ¶mgmR>r embo¶, VgoM H$m¡eë¶mYm[aV
ì¶mdgm{¶H$ Aä¶mgH«$‘ V¶ma H$aUo. ho
Aä¶mgH«$‘ Am¡nMm[aH$ {ejUmVrb {d{eîQ>
ñVamer g‘Vwë¶ AgVmV. CXm., ‘w³V nm¶m^yV
{ejU, ‘mÜ¶{‘H$ emim à‘mUnÌ, d[aîR>
‘mÜ¶{‘H$ emim à‘mUnÌ, ‘w³V ì¶mdgm{¶H$
{ejU BË¶mXr Aä¶mgH«$‘.

(2)	Aä¶mgH|$Ðo {Z¶w³V H$aUo - g§nyU© amÁ¶^a
{Oëhm{Zhm¶ Aä¶mgH|$Ðo {ZpíMV H$aUo. hr H|$Ðo
~hþVm§e doim g§~§{YV àXoemVrb {dXçmb¶o
AgVmV.

(3)	AÜ¶¶Z gm{hË¶ V¶ma H$aUo - {dXçmÏ¶mªZm
Aä¶mgmgmR>r ‘w{ÐV, VgoM ÑH$lmì¶ gm{hË¶

68

V¶ma H$ê$Z Vo Aä¶mgH|$Ðm§‘m’©$V {dXçmÏ¶mªZm
{Xbo OmVo. ho {dXçmWu ~{h:ñWnUo {eH$V
Agë¶mZo Ë¶m§Zm Aem AÜ¶¶Z gm{hË¶mMm Iyn
Cn¶moJ hmoVmo.

(4)		 àdoe XoUo - gXç:pñWVrV nwT>rb ñVamda
{dXçmÏ¶mªZm àdoe {Xbo OmVmV. (A) àmW{‘H$
ñVa- B¶ËVm 5 dr, (~) CÀM àmW{‘H$ ñVa
- B¶ËVm 8 dr, (H$) ‘mÜ¶{‘H$ ñVa - B¶ËVm
10 dr, (S>) CÀM ‘mÜ¶{‘H$ ñVa - B¶ËVm 12
dr. gd© àdoe Am°ZbmB©Z nX²YVrZo {Xbo OmVmV.
¶mgmR>rMr qbH$ ‘§S>imÀ¶m g§Ho$VñWim>da
{Xbobr AgVo. Ë¶mda àdoemMo doimnÌH$,
à{H«$¶m, H$mJXnÌo BË¶mXr ‘m{hVr {Xbobr AgVo.

(5)		 ‘yë¶‘mnZ H$aUo - df©^amgmR>r {d{dY
Aä¶mgH«$‘m§À¶m narjm§Mo doimnÌH$ V¶ma H$ê$Z,
Ë¶mà‘mUo narjm KoD$Z, {ZH$mb Omhra H$ê$Z,
à‘mUnÌ XoÊ¶mMo H$m‘ ho ‘§S>i H$aVo.

g‘OyZ ¿¶m

Vw‘À¶m n[agamVrb ‘hmamîQ´ amÁ¶ ‘w³V
{dXçmb¶ ‘§S>imbm ^oQ> XoD$Z Ë¶mMo H$m¶© g‘OyZ
¿¶m.

8.2.3 ‘w³V {ejUmMr d¡{eîQ>ço

(1)		‘w³V {ejU hm AZm¡nMm[aH$ {ejUmMm àdmh
Amho.

(2)		‘w³V {ejUmV XÿañW nX²YVrZo AÜ¶¶Z-
AÜ¶mnZ AgVo. X¡Z§{XZ doimnÌH$mEodOr
R>amdrH$ {Xdgm§Z§Va g§nH©$ gÌo AgVmV.

(3)		‘w³V {ejU àdmhmV {dXçmÏ¶mªMo ‘mJrb dfmªMo
JwU àdoemgmR>r ’$ma ‘hËËdmMo ‘mZbo OmV
ZmhrV. {d{eîQ> d¶mMr AQ> nyU© H$aV Agbobm
{dXçmWu ‘Yë¶m B¶ËVm gmoSy>Z daÀ¶m dJm©V
n«doe KoD$ eH$Vmo. CXm., 7 dr CËVrU© Pmbobm
{dXçmWu WoQ> 10 dr À¶m B¶ËVoV àdoe KoD$
eH$Vmo.

(4)		‘w³V {ejU àdmhmV {dXçmÏ¶mªÀ¶m
ñd¶§AÜ¶¶Zmbm ‘hËËd AgVo. Ë¶mgmR>r
{dXçmÏ¶mªZm AÜ¶¶Z gm{hË¶gwX²Ym nwadbo OmVo.

(5)		‘w³V {ejU ¶mMm AW© H$moUVohr ~§YZ Zmhr Ago
Zmhr, Va Am¡nMm[aH$ {ejUmÀ¶m VwbZoV
bdMrH$Vm OmñV AgVo. ¶mV dJ©àdoe n§OrH$aU,
narjm XoUo, g§nH©$ gÌm§Zm CnpñWV amhUo, ewëH$
^aUo Aem JmoîQ>r Amdí¶H$ AgVmV.

(6)		‘w³V {ejUm‘wio Á¶m ‘wbm‘wbtZm gm‘m{OH$,
emar[aH$, H$m¡Qw>§{~H$, Am[W©H$ BË¶mXr H$maUm§Zr
{Z¶{‘V emioV {ejU KoVm ¶oV Zmhr,
Ë¶m§ZmXoIrb {ejUmMr g§Yr CnbãY hmoV
AgVo.

8.3	g§{‘l AÜ¶¶Z

¶mXr H$am

AÜ¶¶ZgmR>rÀ¶m Am°ZbmB©Z d Am°’$bmB©Z
gmYZm§Mr ¶mXr H$am.

8.3.1 g§{‘l AÜ¶¶ZmMr g§H$ënZm
AmYw{ZH$ H$mimV {ejU nX²YVr‘Ü¶o g§JUH$mMm

dmna An[ahm¶© Amho, Ë¶m‘wio AÜ¶¶ZmMo ZdZdrZ
‘mJ©hr CnbãY Pmbobo AmhoV. CXm., do~gmB©Q>, ãbm°J,
B©-J«§Wmb¶, ¶y-Q>çw~, B©-nwñVHo$ BË¶mXr. àË¶oH$ doir
Aem Am°ZbmB©Z gmYZm§Mm dmna H$aUo e³¶ d Amdí¶H$
AgobM Ago Zmhr, Ë¶m‘wio nwñVHo$, {dídH$moe,
‘m{gHo$ Aem gmYZm§Mmhr AÜ¶mnZmV Cn¶moJ Amdí¶H$
Amho. Aem nma§n[aH$ Am{U Am°ZbmB©Z gmYZm§Mm
Cn¶moJ Ho$boë¶m AÜ¶¶Zmg g§{‘l AÜ¶¶Z (Blended

Learning) Ago åhUVmV.

""g§JUH$, V§ÌkmZ qH$dm B§Q>aZoQ>À¶m ‘mÜ¶‘mVyZ
{Xbobo nmR> Am{U nma§n[aH$ dJ©nmR> ¶m§À¶m {‘lUmVyZ
AÜ¶¶Z H$aÊ¶mMm ‘mJ© åhUOo g§{‘l AÜ¶¶Z hmo¶.''

- H|${~«O eãXH$moe

CXm., (1) EImXçm Am°ZbmB©Z Aä¶mgH«$‘mV Am°ZbmB©Z
pìh{S>Amo, B©-~w³g, gmXarH$aU BË¶mXr H¥$Vr Am°ZbmB©Z
AgVmV Am{U narjogmR>r ‘mÌ àË¶j CnpñWV amhmdo
bmJVo. ¶mV Am°ZbmB©Z Am{U àË¶j Am§Va{H«$¶oMm
g‘mdoe AgVmo, åhUyZ ¶mbm g§{‘l AÜ¶¶Z åhUVmV.
(2) {dXçmÏ¶mªZr ̂ yJmob {df¶mV "Ádmbm‘wIr' KQ>H$mMm
Aä¶mg H$aVmZm H$mhr Am°ZbmB©Z pìh{S>Amo nm{hbo
Am{U ŷJmobmÀ¶m nmR>çnwñVH$mVrb Ádmbm‘wIr nmR>mMm

69

(5) 		XmoÝhr ‘mJmªÀ¶m {‘lUmZo AÜ¶¶ZH$Ë¶m©bm
gdm}ËV‘ AZw^d {‘iVmV.

(6)		AÜ¶¶Zmbm ‘mZdr ñne© H$m¶‘ amhÿZ g§JUH$
V§ÌkmZmMo ’$m¶XogwX²Ym AÜ¶¶ZH$Ë¶m©bm
{‘iVmV.

(7)		{d{dY Am°ZbmB©Z d Am°’$bmB©Z gmYZo CnbãY
Agë¶mZo AÜ¶¶Z AZw^dm‘Ü¶o d¡{dÜ¶ ¶oVo.

8.3.4 g§{‘l AÜ¶¶ZmÀ¶m ‘¶m©Xm
(1)		Am°ZbmB©Z gmYZo e¡j{UH$ hoVygmR>r dmnaÊ¶mMo

Am¡nMm[aH$ à{ejU CnbãY Zmhr.

(2)		Am°ZbmB©Z gmYZm§À¶m CnbãYVoMr g‘ñ¶m
Agë¶mg Ho$di Am°’$bmB©ZdaM Adb§~yZ amhmdo
bmJVo.

8.4 kmZaMZmdmX
8.4.1 kmZaMZmdmXmMr g§H$ënZm

Joë¶m e§^a gìdmeo dfm©Vrb AÜ¶¶Z-AÜ¶mnZ
à{H«$¶oMm Oa AmnU Aä¶mg Ho$bm, Va Ago bjmV
¶oVo, H$s dJ© AÜ¶mnZmV {ejH$ Amnë¶mOdi Agbobr
‘m{hVr {dXçmÏ¶mªZm kmZê$nmZo XoÊ¶mMm à¶ËZ H$arV
AgV. dJm©Vrb àË¶oH$ {dXçmWu Vr ‘m{hVr qH$dm kmZ
Amnë¶m j‘VoZwgma, Ë¶m§À¶mOdi Agboë¶m
AZw^dm§À¶m AmYmao J«hU H$arV AgV. {dXçmÏ¶mªZm
¶mMm {H$VnV ~moY Pmbm Amho qH$dm AmH$bZ Pmbo
Amho, ho {dXçmÏ¶mªÀ¶m à{VgmXmdê$Z {ejH$ R>adrV
AgV. ¶m g§nyU© {ejH$H|$Ðr à{H«$¶o‘wio {dXçmWu
{ZpîH«$¶ amhV AgV. {Xbobo kmZ KmoH§$nQ²>Q>rX²dmao bjmV
R>odV d boIr narjoV AmR>dyZ {bhÿZ ¶e àmßV H$aV,
Ë¶m‘wio {eH$dÊ¶mÀ¶m ¶m nX²YVrV {dXçmWu
{eH$Ê¶mÀ¶m à{H«$¶onmgyZ d§{MV amhV hmoVo. hiyhiy
{eH$Ê¶mÀ¶m ¶m nX²YVrV ~Xb H$aÊ¶mMr {ZVm§V JaO
dmQ>br. Ë¶mZwgma {ejH$m§À¶m ^y{‘Ho$V ~Xb H$ê$Z
’$³V ‘m{hVr XoUmam Z amhVm Vmo {dXçmÏ¶mªZm
{eH$Ê¶mgmR>r ào[aV H$aUmam àoaH$, Ë¶m§Zm {eH$Ê¶mgmR>r
gw{dYm nwadUmam, kmZ {‘idÊ¶mgmR>r gwb^Vm {Z‘m©U
H$aUmam gwb^H$ Agmdm, OoUoH$ê$Z {dXçmWu ñdV:
Amnë¶m nydm©Zw^dmÀ¶m AmYmao kmZmMr ñdV: {Z{‘©Vr
H$ê$ eHo$b. àË¶oH$ {dXçmWu hm doJim AgVmo. Ë¶mMr
Aä¶mg H$aÊ¶mMr gd¶ Ë¶mÀ¶mZwgma doJir AgVo. Vmo

Aä¶mg Ho$bm. ¶m AÜ¶¶ZmV Ë¶m§Zr Am°ZbmB©Z Am{U
Am°’$bmB©Z gmYZm§Mm Cn¶moJ H$ê$Z AÜ¶¶Z Ho$ë¶mZo ¶m
AÜ¶¶Zmg g§{‘l AÜ¶¶Z Ago åhUVmV.
8.3.2 g§{‘l AÜ¶¶ZmMr d¡{eîQ>ço
(1)		g§{‘l AÜ¶¶ZmV AmYw{ZH$ Am{U nma§n[aH$

AÜ¶¶Z gmYZm§Moo {‘lU (Blend) Ho$bobo
AgVo.

g§JUH$
V§ÌkmZ

g§{‘l
AÜ¶¶Z

nma§n[aH$
AÜ¶¶Z
gmYZo d
nX²YVr

(2)		H$mhr Am°ZbmB©Z Aä¶mgH«$‘m§‘Ü¶o Am°ZbmB©Z
Am§Va{H«$¶m AgVo, VgoM àË¶j g§nH©$ gÌoXoIrb
AgVmV.

(3)		nma§n[aH$ Aä¶mgH«$‘m§‘Ü¶o nma§n[aH$
gmYZm§~amo~aM g§JUH$mMm Cn¶moJ AÜ¶¶ZmgmR>r
Ho$bm OmVmo.

(4)		g§{‘l AÜ¶¶Zm‘Ü¶o Am^mgr dJ© Am{U àË¶j
dJ© XmoÝhtMm A§V^m©d AgVmo.

8.3.3 g§{‘l AÜ¶¶ZmMo ’$m¶Xo
(1)		g§{‘l AÜ¶¶Zm‘wio àmßV g§gmYZm§Mm ¶mo½¶

arVrZo Cn¶moJ H$aVm ¶oVmo. Am°ZbmB©Z Am{U
Am°’$bmB©Z XmoÝhr àH$maMr gmYZo dmnaVm
Amë¶mZo ¶mo½¶ gmYZm§Mr {ZdS> H$aVm ¶oVo,
Ë¶m‘wio AÜ¶¶Z à^mdr hmoVo.

(2)		¶m AÜ¶¶Z àdmhmV "AÜ¶¶Z'> H|$ÐñWmZr AgVo.
AÜ¶¶Z à^mdr hmoÊ¶mgmR>r Á¶m AÜ¶¶Z
gm{hË¶m§Mr Amdí¶H$Vm AgVo, Ë¶m§Mr {ZdS>
H$aÊ¶mMm n¶m©¶ Agë¶mZo AÜ¶¶Z à^mdr hmoVo.

(3)		àË¶oH$ KQ>H$mgmR>r V§ÌkmZm{YpîR>V gmYZo à^mdr
Zgë¶mZo nma§n[aH$ gmYZm§Mmhr g‘mdoe g§{‘l
AÜ¶¶ZmV Hoo$bm OmVmo, Ë¶m‘wio Ho$di V§ÌkmZmgmR>r
åhUyZ dmna H$aUo Q>miVm ¶oVo.

(4)		gdmªH$S>o V§ÌkmZm{YpîR>V AÜ¶¶Z gmYZo
AgVrbM Ago Zmhr, åhUyZ CnbãYVoZwgma
Amdí¶H$ Vr Am°ZbmB©Z Am{U Am°’$bmB©Z
gmYZm§Mr gm§JS> KmbyZ AÜ¶¶Z n[aUm‘HmaH
H$aVm ¶oVo.

70

ñdV: ì¶p³Ve: emoY KoD$Z H$mhrVar {Z‘m©U H$aVmo,
gmXa H$aVmo Am{U ñdV:À¶m nmVirda kmZmMr nwZa©MZm
H$aVmo. hmM kmZaMZmdmXmMm nm¶m Amho.

hr ~m~ AmnU CXmhaUmX²dmao g‘OyZ KoD$ ¶m.
CXm. ~oarO hr g§H$ënZm {dXçmÏ¶mªZr ñdV: {eH$mdr,
¶mgmR>r {ejH$ Imbrb AÜ¶¶Z H¥$VrMo Am¶moOZ
H$aVrb. dJm©Vrb {dXçmÏ¶mªMr Mma qH$dm nmM JQ>m§V
{d^mJUr H$ê$Z àË¶oH$ JQ>mV H$mhr gm{hË¶ hmVmimd¶mg
XoVrb. CXm. n{hë¶m JQ>mV {d{^ÝZ a§JmMoo ñHo$M noZ,
Xþgè¶m JQ>mV Jwbm~mMr doJdoJiçm a§JmMr ’w$bo,
{Vgè¶m JQ>mV noZ, Mm¡Ï¶m JQ>mbm ~m§JS>çm, IS>o Aer
{d^mJUr H$ê$Z XoVrb. Z§Va àË¶oH$ JQ>mVrb {d{^ÝZ
a§Jm§À¶m dñVy doJiçm H$aÊ¶mMr gyMZm XoVrb. nwT>o
{d{eîQ> a§JmÀ¶m g‘mZ dñV§yMo EH$ÌrH$aU H$aÊ¶mMr
gyMZm H$aÊ¶mV ¶oB©b. ¶mZ§Va àË¶oH$ JQ>{Zhm¶ AmnU
Amnë¶m JQ>mV H«$‘mZo H$moUH$moUVr H¥$Vr Ho$br ¶mMr
‘m{hVr JQ>mVrb {dXçmWu ñdV: XoVrb. JQ>mVrb
H¥$VrMo, ~oarO g§H$ënZoMo ÑT>rH$aU H$aÊ¶mgmR>r
{dXçmWu AmnU AmUIr H$go EH$ÌrH$aU H$ê$ eH$Vmo
ho gm§JVrb. EH$Ì H$aUo åhUOo {‘idUo d {‘idUo
åhUOo ~oarO H$aUo ¶m g§H$ënZon¶ªV JQ>MM}VyZ {dXçmWu
nmohmoMVmV. ¶oWo {ejH$mMr ^y{‘H$m hr gwb^H$mMr,
gyÌYmamMr, nWàXe©H$mMrM amhVo. VgoM {dXçmWu
H¥$VrX²dmao, ñdmZw^dmVyZ {d{dY H$m¡eë¶m§Mm Cn¶moJ
H$ê$Z Amnë¶m ZdrZ kmZmMr {Z{‘©Vr ghOVoZo H$aVmV.

Om°ÝgZ ¶m§À¶m ‘Vo, ""kmZaMZmdmX hr EH$
AÜ¶¶ZmMr Aer CnnËVr Amho, H$s Á¶m‘Ü¶o {dXçmWu
ñdV: ~m¡X²{YH$ à{H«$¶o‘YyZ kmZmMr aMZm H$aVmo.''

¶mMmM AW©, H¥${Verb ñd¶§{ejU åhUOo
kmZaMZmdmXr {ejU hmo¶. ¶mV kmZ{Z{‘©VrMr à{H«$¶m
nwT>rbà‘mUo KS>Vo.

àË¶j AZw^d

A‘yV© g§H$ënZm
 {Z{‘©Vr

g§H$ënZoMr AÝ¶
n[apñWVrV VnmgUr

{ZarjU Am{U
à{V{H«$¶m

‘mhrV Amho H$m Vwåhm§bm?

 {dXçmWu kmZmMr aMZm ñdV: H$aVmV.

 {dXçmWu H¥$VrVyZ A{YH$ Mm§Jbo {eH$VmV.

kmZ{Z{‘©Vr hr A{daV MmbUmar à{H«$¶m Amho.

{d{^ÝZ ñVamda Vr doJdoJiçm àH$mao KS>V AgVo.

~m¡X²{YH$ {H«$¶oVyZ {dXçmWu kmZmMr aMZm H$aVmo. CXm.,

JXç nmR>mMo AÜ¶mnZ H$aV AgVmZm {ejH$ nmR>mVrb

n[aÀN>oXmMo dmMZ {dXçmÏ¶mªZm H$amd¶mg gm§JVrb.

n[aÀN>oXmÀ¶m àH$Q> qH$dm ‘m¡Z dmMZmZ§Va Ë¶mVrb

H$R>rU eãXm§Imbr aoIm§H$Z H$aÊ¶mMr {dXçmÏ¶mªZm

gyMZm XoVrb qH$dm H$R>rU eãX H$mT>md¶mg gm§JVrb.

Ë¶mZ§Va {d{^ÝZ N>moQ>rN>moQ>r {MÌo d Ë¶m§Mr Zmdo Agbobr

H$mS>©g² {dXçmÏ¶mªZm XoD$Z Ë¶m§À¶m ¶mo½¶ OmoS>çm

bmdÊ¶mg gm§JVrb. {MÌo d H$mS>©²g ¶m§À¶m ZmdmMm

g§~§Y H$mT>boë¶m H$R>rU eãXmer Hw$R>o OwiVmo ¶mMr

gm§JS> KmbyZ n¶m©¶r AWm©Mr ‘m§S>Ur H$ê$Z eãXgmR>m

{dH${gV H$aVrb, ¶mdê$Z n[aÀN>oXmMm AW© g‘Oob.

àmßV {d{^ÝZ eãXm§Mm Cn¶moJ H$ê$Z dm³¶mV Cn¶moJ

H$amd¶mg bmdVrb qH$dm AÝ¶ n¶m©¶r eãXm§Mo boIZ

H$adyZ KoVrb. àmßV eãXm§dê$ZM åhUr qH$dm

dm³àMmam§Mm emoY KoÊ¶mg gm§JyZ gO©Zerb {dMmamg

àd¥ËV H$aVrb. ñnîQ>rH$aUmVyZ JXçmMm AW© {dXçmWu

g‘OyZ KoVrb.

darb CXmhaUmX²dmao {dXçmÏ¶mªMr ^y{‘H$m H$moUVr

Amho? {dXçmWu kmZ{Z{‘©Vr H$aVmZm H$emMm AmYma

KoVmo? hr kmZ{Z{‘©VrMr à{H«$¶m H$er KS>Vo? ¶mV

{ejH$m§Mr ^y{‘H$m H$er AgVo? {ejH$ {dXçmÏ¶mªZm

H$em àH$mao àoaUm XoVmV? {eH$Ê¶mÀ¶m à{H«$¶oV g§X^©

gm{hË¶mMo ñWmZ {H$VnV ‘hËËdmMo Amho? kmZ{Z{‘©Vr

¶mo½¶ nX²YVrZo ìhmdr ¶mgmR>r {ejH$ H$moUH$moUË¶m

nX²YVtMm Cn¶moJ H$aVmV? AÜ¶¶ZmMr {Xem R>adUo

H$em‘wio e³¶ hmoVo? Cnamo³V gd© àíZm§Mm darb

CXmhaUmÀ¶m AZwf§JmZo {dMma Ho$bm, Va kmZaMZmdmXmMr

Imbrb d¡{eîQ>ço AmnUm§g AmT>iyZ ¶oVmV.

71

8.4.2 kmZaMZmdmXmMr d¡{eîQ>ço

(1)		{dXçmWu hm ñdV: kmZmMm aM{¶Vm AgVmo.

(2)		kmZaMZmdmXr AÜ¶¶Zm‘Ü¶o ZdrZ kmZ{Z{‘©Vr
H$aVmZm nydm©Zw^dmMm AmYma Iyn ‘hËËdmMm
AgVmo.

(3)		kmZaMZmdmXmV d¡¶p³VH$ kmZ{Z{‘©Vrda ^a
AgVmo.

(4)		kmZaMZmdmXmV nydm©Zw^dmMr gXç:n[apñWVr d
ZdrZ pñWVrer gm§JS> KmbyZ kmZ{Z{‘©VrMr
à{H«$¶m gVV gwê$ AgVo.

(5)		kmZaMZmdmXmV {ejH$mMr ̂ y{‘H$m nWàXe©H$mMr,
gwb^H$mMr d gyÌYmamMr AgVo.

(6)		kmZaMZmdmXr AÜ¶¶Z KSy>Z ¶oÊ¶mgmR>r dJ©aMZoV
Am{U {dXçmÏ¶mªÀ¶m ~¡R>H$aMZoV ZmdrÝ¶Vm AgVo.

(7)		kmZaMZmdmXm‘Ü¶o AÜ¶¶ZmMr à{H«$¶m hr àoaUm
d A{^éMr ¶mda Adb§~yZ Agë¶mZo AmZ§XXm¶r
dmVmdaU{Z{‘©Vrda ^a AgVmo.

(8)		kmZaMZmdmXm‘Ü¶o {ejH$m§Zr nwadboë¶m ¶mo½¶
Aem g§X^© gm{hË¶mMm Cn¶moJ {dXçmWu
{eH$Ê¶mÀ¶m n«{H«$¶oV H$aVmV.

(9)		kmZaMZmdmXr AÜ¶¶Z-AÜ¶mnZ à{H«$¶oV
{d{dYVm AgVo. ¶mV {dXçmWu à¶moJ,
g§~moY{Z{‘©Vr, g‘ñ¶m {ZamH$aU, AÝdofU,
gO©Zerb {dMma, Vm{H©H j‘Vm, MMm©,
~wX²{Y‘§WZ BË¶mXtMm Cn¶moJ kmZ{Z{‘©VrV
H$aVmV.

(10)	kmZaMZmdmXm‘Ü¶o AÜ¶¶ZmÀ¶m àË¶oH$ Q>ßß¶mda
CX²{XîQm§Mm nS>Vmim KoÊ¶mMr gmo¶ Agë¶m‘wio
{dXçmÏ¶mªZm AÜ¶¶ZmMr {Xem R>adUo gmono OmVo.

(11)	‘yë¶‘mnZ ho gmÜ¶ ZgyZ EH$ à{H«$¶m Agë¶mZo
CX²{XîQm§Zwê$n {d{dY ‘yë¶‘mnZ V§Ìm§Mm dmna
H$ê$Z AÜ¶¶Z-AÜ¶mnZ à{H«$¶oV gwYmaUm§da
^a {Xbm OmVmo.

8.4.3	 kmZaMZmdmXmMo ’$m¶Xo
(1)		kmZaMZmdmXmV {dXçmÏ¶m©Zo ñdV: kmZ{Z{‘©Vr

H$amdr ¶mda ^a {Xbobm Agë¶mZo
ñd¶§AÜ¶¶ZmMr g§Yr {‘iVo d ñdV: {‘idbobo
kmZ {MaH$mbrZ amhVo.

(2)		kmZ{Z{‘©VrgmR>r gw¶mo½¶ dmVmdaU {Z‘m©U Ho$ë¶mZo
{dXçmÏ¶mªZm {dMma H$aÊ¶mg MmbZm {‘iVo.
¶mVyZ Ë¶m§Zm àíZ {dMmê$Z Am{U qMVZ H$ê$Z
AÜ¶¶ZmMr gd¶ bmJVo Am{U ñdV§ÌnUo {dMma
H$aÊ¶mMr d¥ËVr {Z‘m©U hmoVo d doJiçm
n[apñWVrVhr ñd¶§AÜ¶¶Z H$aÊ¶mMr ÑîQ>r àmßV
hmoVo.

(3)		AÜ¶¶Z ho Am§Va{H«$¶mË‘H$ Agë¶m‘wio ^mfoÀ¶m
dmnamg AZÝ¶gmYmaU ‘hËËd AgVo.

(4)		ZdrZ kmZmMr {Z{‘©Vr H$aÊ¶mgmR>r ‘m{hVr
g§àofU V§ÌkmZ gmYZm§Mm dmna H$aÊ¶mMr ‘w^m
Amho.

EHy$UM kmZaMZmdmXr AÜ¶¶Z ho nyd©àñWm{nV
g§~moY AWdm g§H$ënZm§Mr nwZ‘mªS>Ur AgVo. ¶m‘Ü¶o
kmZ{Z{‘©Vr, AÜ¶¶Z dmVmdaU ho AmYmaXm¶r AgVo.
gm‘m{OH$ g‘Ýd¶ gmYyZ AÜ¶¶Z{Z{‘©Vr hmoV AgVo.

‘mhrV Agy Xçm

kmZaMZmdmXr ÑpîQ>H$moZmVyZ {ejH$m§Mr d
{dXçmÏ¶mªMr ^y{‘H$m Imbrbà‘mUo gm§JVm ¶oVo.
 [ejH$m§Mr ^y{‘H$m
(1)	 {ejH$ hm ¶mo½¶ {XemXe©H$ d àoaH$ Agmdm.
(2)	{dXçmÏ¶mªZm {eH$m¶bm àd¥ËV H$aUmam Agmdm.
(3)	 {dXçmÏ¶mªÀ¶m g§H$ënZm§Mm ñdrH$ma H$aÊ¶mMr

V¶mar {ejH$m§‘Ü¶o Agmdr.
(4)	{dXçmÏ¶mªÀ¶m Aä¶mgyd¥ËVrg ñdmV§Í¶ XoUmam

Agmdm.
(5)	{dXçmÏ¶mªÀ¶m gO©Zerb {dMmam§Zm àoaUm XoUmam

Agmdm.
(6)	ZdrZ V§ÌkmZ AmË‘gmV H$aUmam Agmdm.

 {dXçmÏ¶mªMr ^y{‘H$m
(1) gVV àíZ {dMmaUmam, MMm© H$aUmam Agmdm.

(2) g‘ñ¶m g‘OyZ {dYmZ H$aUmam Agmdm.

(3) à¶moJmMr aMZm H$aUmam Agmdm.

(4) 	ñdV:Mo ‘V ñnîQ>nUo ì¶³V H$aUmam Agmdm.

(5)	kmZmMm nS>Vmim KoD$Z {dídmg R>odUmam
Agmdm.

(6) ZdrZ {dMma ñdrH$maÊ¶mMr d¥ËVr Agmdr.

72

8.5	 H$m¡eë¶mYm[aV {ejU

{ejUmVyZ {dXçmÏ¶mªMm gdmªJrU {dH$mg hmoUo
Ano{jV AgVo. {dXçmÏ¶mªMm ~m¡X²{YH$, ̂ md{ZH$ Am{U
{H«$¶mË‘H$ {dH$mg {ejUmVyZ KS>dyZ AmUbm OmVmo.
ì¶mdgm{¶H$ {ejUmÀ¶m nyd©V¶margmR>r embo¶
{ejUmnmgyZM "H$m¡eë¶mYm[aV {ejU' hm Zdàdmh
CX¶mg Ambm Amho.

8.5.1	 H$m¡eë¶mYm[aV {ejUmMr g§H$ënZm

{ejUmVyZ ZmoH$ar d CXçmoOH$Vm dmT>rg bmJUo
Ano{jV AgVo. nma§n[aH$ {ejUm~amo~aM {d{dY
ì¶dgm¶mgmR>r Amdí¶H$ AgUmao H$m¡eë¶ AmË‘gmV
H$aUo åhUOo H$m¡eë¶mYm[aV {ejU hmo¶. H$m¡eë¶
åhUOo EImXo H$m¶© ¶eñdrnUo nyU© H$aÊ¶mgmR>r
Amdí¶H$ AgUmar j‘Vm hmo¶. àË¶oH$ ì¶dgm¶mgmR>r
doJdoJir H$m¡eë¶o Amdí¶H$ AgVmV. CXm. dmhZ
XþéñVr, n¶©Q>Z BË¶mXr.

B§Q>aZoQ> ‘mPm {‘Ì

amîQ´>r¶ H$m¡eë¶ {dH$mg ‘hm‘§S>imÀ¶m (NSDC)

https://www.nsdcindia.org ¶m g§Ho$VñWimbm
^oQ> XoD$Z {d{dY H$m¡eë¶mYm[aV Aä¶mgH«$‘m§{df¶r
‘m{hVr {‘idm.

¶mXr H$am

{d{dY ì¶dgm¶m§À¶m Zmdm§Mr ¶mXr H$ê$Z
Ë¶m¨n¡H$s Vwåhm§bm H$moUVo ì¶mdgm{¶H$ ìhm¶bm
AmdS>ob? Ë¶mgmR>r H$moUH$moUVr H$m¡eë¶o Amdí¶H$
AmhoV?

8.5.2	 H$m¡eë¶mYm[aV {ejUmMr d¡{eîQ>ço

embo¶ ñVamdarb H$m¡eë¶mYm[aV {ejUm‘wio
{dXçmÏ¶mªMr ̂ {dî¶mVrb ì¶mdgm{¶H$ {ejUmMr V¶mar
hmoVo, VgoM {d{eîQ> H$m¡eë¶mMr AmdS>hr {Z‘m©U hmoVo.
CËnmXZj‘Vm d {Z{‘©Vr‘Yrb JwUdËVm hr Hw$eb
‘Zwî¶~imda Adb§~yZ Agë¶mZo H$m¡eë¶mYm[aV {ejU
‘hËËdmMo R>aVo. ¶m ZdàdmhmMr d¡{eîQ>ço nwT>rbà‘mUo :

(1)		{d{eîQ> ì¶dgm¶mgmR>r {d{eîQ> H$m¡eë¶mMr JaO
AgVo, ho {dXçmÏ¶mªÀ¶m bjmV ¶oVo.

(2)		ñnYm©Ë‘H$ ¶wJmV Hw$eb ‘Zwî¶~imMm {dH$mg
H$aVm ¶oVmo.

(3)		{Z¶{‘V Aä¶mgH«$‘m§~amo~aM H$m¡eë¶mYm[aV
{ejU KoVë¶mZo ^{dî¶mV H$moUË¶m ì¶dgm¶mV
H$[aAa H$am¶Mo Vo {ZpíMV hmoVo.

(4)		H$m¡eë¶mYm[aV {ejUm‘wio {ejU nwñVH$s Z
amhVm AZw^dmYm[aV Am{U amoOJmamgmR>r
AZwHy$b ~ZVo.

{d{dY ì¶mdgm{¶H$ (H$m¶©H«$‘ ì¶dñWmnH$, ‘mJ©Xe©H$, hm°Q>ob ‘°ZoO‘|Q>, d¡‘m{ZH$, g§JUH$ XþéñVr, dmhZ XþéñVr)

73

(5)		ñd¶§amoOJmam{df¶r OmUrdOmJ¥Vr hmoD$Z

CXçmoJerbVoMm {dH$mg hmoVmo.

(6)		H$m¡eë¶mYm[aV {ejU KoVë¶m‘wio {dXçmWu

OmJ{VHsHaUmMr AmìhmZo nobÊ¶mg g‘W©

~ZVmo.

(7)		¶m àH$maÀ¶m {ejUm‘wio l‘à{VîR>m {Z‘m©U

hmoVo.

(8)		{d{dY j‘Vm AgUmao {Xì¶m§J {dXçmWugwX²Ym

AZwHy$b ì¶mdgm{¶H$ H$m¡eë¶o AmË‘gmV H$ê$Z

ñdmdb§~r ~Zy eH$VmV. CXm. A§Y {dXçmWu

‘mg {‘{S>¶mMo à{ejU KoD$Z CËV‘ {ZdoXH$,

CXçmoOH$ hmoD$ eH$VmV.

8.5.3 H$m¡eë¶mYm[aV {ejUmMo ’$m¶Xo

(1)		H$m¡eë¶mYm[aV {ejUm‘wio EImXm ì¶dgm¶

H$aÊ¶mMr V¶mar hmoVo.

(2)		H$m¡eë¶mYm[aV {ejU KoVë¶m‘wio H$m¡eë¶nyU©

ZmoH$ar qH$dm CXçmoJ C^maVm ¶oVmo.

(3)		Hw$eb H$m‘Jmam§Mm dJ© V¶ma hmoVmo.

(4)		amoOJmamÀ¶m j‘VoV dmT> hmoVo.

(5)		Hw$eb ì¶³VtMr {Z¶w³Vr Pmë¶m‘wio CXçmoJmMr

^a^amQ> hmoVo.

(6)		CÀMV‘ H$m¡eë¶ ì¶³VtH$S>o Amë¶m‘wio

OmJ{VHsHaUmÀ¶m g§Yr à^mdrnUo ñdrH$maVm

¶oVmV.

(7)		OJ^amVrb {d{dY AW©ì¶dñWm§Zm Hw$eb

‘Zwî¶~i nwadÊ¶mMr j‘Vm XoemV {Z‘m©U hmoVo.

(8)		H$m¡eë¶mYm[aV {ejUm‘wio ì¶dgm¶ CXçmoJmMr

^a^amQ> hmoD$Z AW©ì¶dñWm {dH${gV hmoVo.

(9)		{dXçmÏ¶mªZm embo¶ {ejUmÀ¶m {d{dY

ì¶dgm¶m§Mr AmoiI hmoD$Z ^{dî¶mV H$moUVm

ì¶dgm¶ H$am¶Mm, ¶m{df¶r Vo {dMma H$ê$

bmJVmV Am{U ñdV:Mr AmdS> d A{^j‘VoZwgma

ì¶dgm¶ {ZdS>rgmR>rMm {dMma gwñnîQ hmoD$
bmJVmo.>

bjmV R>odm

àYmZ‘§Ìr H$m¡eë¶ {dH$mg ¶moOZm - H|$Ð

gaH$maMr hr ¶moOZm H|$Ðr¶ H$m¡eë¶ {dH$mg Am{U

CXçmoOH$Vm ‘§Ìmb¶m§VJ©V H$m¶©aV amîQ´>r¶ H$m¡eë¶

{dH$mg ‘hm‘§S>imÀ¶m dVrZo am~dÊ¶mV ¶oVo. ¶wdH$m§Zm

{d{dY ì¶dgm¶m§Mo H$m¡eë¶ à{ejU XoÊ¶mMo H$m¶© ¶m

¶moOZoA§VJ©V Ho$bo OmVo. A{YH$ ‘m{hVrgmR>r nwT>rb

g§Ho$VñWimbm ^oQ> Úm :

http://www.pmkvyofficial.org/

AZw^d ¿¶m

H$m¡eë¶mYm[aV Aä¶mgH«$‘ am~dUmè¶m EImXçm

ì¶mdgm{¶H$ {ejU g§ñWog ^oQ> XoD$Z VoWrb

H$m‘H$mOmMm AZw^d ¿¶m.>

‘mhrV Agy Xçm

¶m àH$aUmV Aä¶mgboë¶m e¡j{UH$

Zdàdmhm§IoarO AmUIr H$mhr CëboIZr¶ e¡j{UH$

Zdàdmh Imbrbà‘mUo gm§JVm ¶oVrb.
	 •	 ghH$m¶m©Ë‘H$ AÜ¶¶Z

			 {dXçmWu doJdoJio g‘yh H$ê$Z nañna

ghH$m¶m©VyZ, g‘Ýd¶mVyZ, ñd¶§AÜ¶¶ZmVyZ

{eH$VmV.

	 •	 Am§Va{H«$¶mË‘H$ AÜ¶mnZ

			 ¶m‘Ü¶o {ejH$ EH$V’$s© AÜ¶mnZ Z H$aVm
{dXçmÏ¶mªer Am§Va{H«$¶m H$arV, g§dmX gmYV
AÜ¶mnZ H$aVmV.

	 •	 gm§{KH$ AÜ¶mnZ

			 ¶m‘Ü¶o EImXçm KQ>H$mMo AÜ¶mnZ XmoZ qH$dm
A{YH$ {ejH$ dJm©V EH$Ì ¶oD$Z nañna g‘Ýd¶
gmYyZ VgoM g§dmX H$arV {eH${dVmV.

74

à.1	(A)	 {Xboë¶m n¶m©¶m§n¡H$s ¶mo½¶ n¶m©¶ {ZdSy>Z nyU©
{dYmZo nwÝhm {bhm.

(1)	 {dXçmÏ¶mªZr ñdV:À¶m nmVirda kmZmMr nwZa©MZm
H$aUo hm Mm nm¶m Amho.		
(A) H$m¡eë¶mYm[aV {ejU

	 (~) kmZaMZmdmX
	 (H$) g§{‘l AÜ¶¶Z	
	 (S>) ‘w³V {ejU
(2)	 d¡{dÜ¶nyU© JaOm AgUmè¶m gd© AÜ¶¶ZH$Ë¶mªZm

EH${ÌV {ejU XoÊ¶mÀ¶m {ejU àdmhmg
.............. Ago åhUVmV.

	 (A) {deof {ejU
	 (~) {Xì¶m§J {ejU
	 (H$) gd©g‘mdoeH$ {ejU
	 (S>) ‘w³V {ejU
(3)	 ‘w³V {ejU ¶m àH$maMo {ejU Amho.
	 (A) Am¡nMm[aH$
	 (~) AZm¡nMm[aH$
	 (H$) ghO
	 (S>) {deof
(4)	 g§{‘l AÜ¶¶ZmV dmna Ho$bm OmVmo.
	 (A) nwñVH$m§Mm 	
	 (~) do~gmB©Q>Mm
	 (H$) Am°ZbmB©Z d Am°’$bmB©Z gmYZm§Mm		

(S>) N>m¶m{MÌm§Mm
(~)	 EH$m dm³¶mV CËVao {bhm.
(1)	 ^maVr¶ amÁ¶KQ>ZoÀ¶m H$moUË¶m H$b‘mZwgma {ejU

hm ‘yb^yV h³H$ åhUyZ A§V^y©V Ho$bobm Amho?
(2)	 ‘w³V {ejU XoUmè¶m H$moUË¶mhr EH$m amÁ¶ñVar¶

g§ñWoMo Zmd {bhm.
(3)	 gd©g‘mdoeH$ {ejU åhUOo H$m¶?
à.2	 Imbrb {dYmZm§~m~V Vw‘Mo ‘V Zm|Xdm.
(1)	 H$m¡eë¶ {ejUm‘wio amoOJmamMr g§Yr dmT>Vo.
(2)	 gd©g‘mdoeH$ {ejUm‘wio {Xì¶m§J {dXçmÏ¶mªMo

gm‘mOrH$aU bdH$a hmoVo.
(3)	 ‘w³V {ejUm‘wio d§{MV {dXçmÏ¶mªZm {ejUmMr g§Yr

{‘iVo.
(4)	 kmZaMZmdmXr AÜ¶¶Zm‘wio {dXçmÏ¶mªÀ¶m

gO©ZerbVoMm {dH$mg hmoVmo.

à.3	 Imbrb g§H$ënZm{MÌo nyU© H$am.

(1) kmZ{Z{‘©VrMr à{H«$¶m

(2) g§{‘l AÜ¶¶Z

à.4	 Q>rnm {bhm.

(1)	 gd©g‘mdoeH$ {ejUmMr d¡{eîQ>ço

(2)	 kmZaMZmdmXmMr g§H$ënZm

(3)	 H$m¡eë¶mYm[aV {ejUmMm AW©

à.5	 Imbrb ~m~tda àË¶oH$s 50 Vo 80 eãXm§V CËVao
{bhm.

(1)	 g§{‘l AÜ¶¶ZmMr d¡{eîQ>ço

(2)	 ‘w³V {ejUmMr H$m¶©o

(3)	 kmZaMZmdmXmMr d¡{eîQ>ço

à.6	 nwT>rb àíZm§Mr àË¶oH$s 100 Vo 150 eãXm§V CËVao
{bhm.

(1)	 ‘w³V {ejUmMr g§H$ënZm d d¡{eîQ>ço ñnîQ> H$am.

(2)	 H$m¡eë¶mYm[aV {ejUmMr g§H$ënZm d d¡{eîQ>ço ñnîQ>
H$am.

(3)	 g§{‘l AÜ¶¶ZmMo ’$m¶Xo d ‘¶m©Xm ñnîQ> H$am.



ñdmÜ¶m¶

75

A{^ì¶³Vr - Expression

A{Y{Z¶‘ - Act

Ah©Vm - Qualification

AÜ¶mnZ nX²YVr - Teaching Methods

A{Yì¶m»¶mVm - Lecturer

AZwgy{MV OmVr - Scheduled Caste

AZwgy{MV O‘mVr - Scheduled Tribe

AÜ¶¶Z {ZînËVr - Learning Outcome

AZw{XZr - Blog

AÜ¶¶Z - Learning

AÜ¶¶Z g§H«$‘U - Transfer of Learning

AÜ¶¶Z CnnËVr - Theory of Learning

Aä¶mgH«$‘ - Curriculum

Aä¶mgnyaH$ - Co-Curricular

A{^d¥ËVr - Attitude

Aä¶mgH|$Ð - Study Centre

Am¶moJ - Commission

AmamIS>m - Framework

AmH¥${V~§Y - Structure

AmOrdZ {ejU - Lifelong Learning

AmË‘m{dîH$ma - Self Expression

Am{W©H$ KQ>H$ - Economical Factor

Amkmdbr - Software

Am¶w³V ({ejU) -
Commissioner
(Education)

Ame¶ - Content

Aml¶r Mb - Dependent Variable

AmH$medmUr - Radio

Am§V[aH$ ‘yë¶‘mnZ - Internal Evaluation

Am§VaamîQ´>r¶ gm‘§Oñ¶ - International Harmony

Am§VaOmb - Internet

Am¡Xçmo{JH$ KQ>H$ - Industrial Factor

CX²{XîQ>o - Objectives

Cng§MmbH$ - Deputy Director

EH$m{YH$maemhr - Monarchy

Eo{Vhm{gH$ g§emoYZ nX²YVr -
Historical Research
Method

Hw$bJwê$ - Vice-Chancellor

H$m¡eë¶mYm[aV {ejU - Skill based Education

H«$‘~X²YVm - Sequence

JUamÁ¶ - Republic

J{V‘mZ - Dynamic

JmonZr¶ gm{hË¶ - Confidential Material

Midi - Movement

Mm[aÍ¶g§dY©Z - Character Formation

{MÌnQ> - Cinema

OrdZ H$m¡eë¶o - Life Skills

OrdZmZwJm‘r - Life Oriented

V¶marMm {Z¶‘ - Law of Readiness

Vm§{ÌH$ KQ>H$ - Technical Factor

Xwæ¶‘ òmoV - Secondary Source

XÿañW {ejU - Distance Education

Xÿan[afX - Teleconference

{Xì¶m§J - Differently abled

Y‘©{ZanojVm - Secularism

YmoaU - Policy

{Z¶VH$m{bH$ - Periodical

{ZarjU gyMr - Observation Schedule

Z¡{VH$ {ejU - Moral Education

nS>Vmim gyMr - Check List

nX{ZíM¶Z loUr - Rating Scale

n[aUm‘mMm {Z¶‘ - Law of Effect

n[an³dVm - Maturity

nmR>çH«$‘ - Syllabus

nmR>çnwñVH$ - Textbook

nwamoJm‘r - Progressive

nydm©Zw^d - Previous Experience

àH$ën - Project

à{VgmXH$ - Respondent

àíZmdbr - Questionnaire

à‘m{UV MmMUr - Standardised Test

àË¶m^aU - Feedback

ànmR>H$ - Reader

à¶ËZ à‘mX AÜ¶¶Z
CnnËVr

-
Trial and Error
Learning Theory

àmË¶{jH$ narjm - Practical Examination

àmW{‘H$ òmoV - Primary Source

पारिभाषिक संज्ञा

76

àm¶mo{JH$ g§emoYZ nX²YVr -
Experimental Research
Method

àmÜ¶mnH$ - Professor

àoaUm - Motivation

~mVå¶m - News

~mbdra - Scout

^md{ZH$ - Emotional

^m¡{VH$ KQ>H$ - Physical Factor

^«‘UÜdZr - Mobile Phone

‘Zmoemar[aH$ à{H«$¶m -
Psychophysical
Process

‘‘©ÑîQ>r‘ybH$ AÜ¶¶Z
CnnËVr

-
Insightful Learning
Theory

‘Vmdbr - Opinionnaire

‘mZ{gH$ - Mental

‘m{hVrMo dJuH$aU - Classification of Data

‘m{hVr {díbofU - Data Analysis

‘m{hVrMo AW©{Zd©MZ - Data Interpretation

‘w³V {ejU - Open Education

‘w{ÐV gm{hË¶ - Printed Material

‘wbmIV gyMr - Interview Schedule

‘yb^yV à{H«$¶m - Fundamental Process

‘ybmoXçmoJr {ejU - Basic Education

‘yë¶m{YpîR>V - Value based

‘m¡{IH$ - Oral

amOH$s¶ KQ>H$ - Political Factor

amîQ´>r¶ N>mÌgoZm - National Cadet Corps

bmoH$g§»¶m{df¶H$ KQ>H$ - Population Factor

dV©Z~Xb - Behavioural Change

dñVw{ZîR> àíZ - Objective Question

dU©ZmË‘H$ g§emoYZ nX²YVr -
Descriptive Research
Method

{deof {ejU - Special Education

{dídgZr¶ - Reliable

dra~mbm - Guide

d¡Y - Valid

d¡km{ZH$ ‘Zmo^md - Scientific Temper

ì¶³Vr Aä¶mg - Case Study

emar[aH$ {ejU - Physical Education

{e’$magr - Recommendations

{eî¶d¥ËVr - Scholarship

{ejU g{Md - Secretary of Education

{ejU g§MmbZmb¶ -
Directorate of
Education

{ejU g§MmbH$ - Director of Education

{ejU ghg§MmbH$ -
Joint Director of
Education

{ejU Cng§MmbH$ -
Deputy Director of
Education

e¡j{UH$ nyaH$ gm{hË¶ -
Educational Support
Material

e¡j{UH$ ì¶dñWmnZ -
Educational
Management

g‘mOgodm - Social Service

g‘mZVmdmX - Equalitarianism

g‘yh g§nH©$ ‘mÜ¶‘o -
Mass Communication
Media

g‘yh {ejU - Mass Education

g‘m¶moOZ - Adjustment

gamdmMm {Z¶‘ - Law of Exercise

g‘mO{‘Vr V§Ì - Sociometric Technique

gd}jU - Survey

gd©g‘mdoeH$ {ejU - Inclusive Education

gmd©{ÌHsHaU - Universalization

gmVË¶nyU© gdªH$f
‘yë¶‘mnZ

-
Continuous
Comprehensive
Evaluation

gm‘mOrH$aU - Socialization

gm‘m{OH$ n[adV©Z - Social Transformation

gm‘m{OH$ g§ñWm - Social Institutes

gm‘m{OH$ KQ>H$ - Social Factor

gm‘m{OH$ na§nam - Social Tradition

gm‘m{OH$ ‘yë¶ - Social Value

gm‘m{OH$ H$m¶Xm - Social Law

godmeVu - Service Conditions

g§nmXZ H$gmoQ>r - Achievement Test

g§{‘l AÜ¶¶Z - Blended Learning

gm§ñH¥${VH$ KQ>H$ - Cultural Factor

gm§ñH¥${VH$ g§H«$‘U -
Cultural
Transformation

ñdml¶r Mb - Independent Variable

kmZaMZmdmX - Constructivism

l‘à{VîR>m - Dignity of Labour



77

न�दी

78

न�दी

	SHIKSHAN SHASTRA 12th_MARATHI_Cover
	SHIKSHAN SHASTRA 12th_MARATHI_Cover inner - Copy
	SHIKSHAN SHASTRA 12th_MARATHI_Prelim
	SHIKSHAN SHASTRA 12th_MARATHI_Inner
	SHIKSHAN SHASTRA 12th_MARATHI_Cover inner - Copy (2)
	SHIKSHAN SHASTRA 12th_MARATHI_Cover - Copy

