MOTHERS’S RESPONSIBILITY (regarding-buloogh of her child)

Participants:

Mumtaz – Wife (Mtz)

Sukaina – Mtz’s sis in law (suk) ----- Sajjad – Husband (Sjd)

Nazia – Suk’s daughter (Naz)---- Sara – Their daughter (Sr)

SCENE 1

(Mumtaz is unpacking her shopping bag and showing them to sajjad, her husband.)

Mtz :- Yeh dekho kitna acha hai, mujeh bahot hi kam dam may mila. (holding up a skimpy top)

Sjd:- lekin humaray paas to koi chota baccha nahi hai, yeh tum kisko pehnaogi?

Mtz:- chota baccha?? S..a….jj…a..d , yeh to mainay apni beti sara kay liye khareeda hai.

Sjd:- Sara to ab baligh hogaee hai. Ab aisay kapday tum usko nahi pehnao.

Mtz:- uska birthday to December may hai, tab tak usay mazay karlenay do.
Sjd:- lekin 4 mahinay pehlay hi to hum nay ek bahot badi party Sara kayliye ki thi aur usmay, usay bahot sari chadarain gift mili thi, aur tum nay bhi usay ek naee(new) chader di thi, jo usnay ab tak pehni hi nahi.

Mtz:-Haan woh to uska 9th Islamic Birthday tha.Saray bacchay celebrate kartey hain, isliye usay bhi karna tha, to humnay kardiya,ab usmay itni samajh kahan hai kay woh chader sambhal sakay.

Sjd:- Mumtaz, Islamic calendar kay hisab say sara baligh ho chuki hai.Agar aaj hum usko aisayhi chod dengay to hum dono Allah kay samnay gunahgar hongay
Mtz:- Oho!!Ab tum bhi meri bhabhi Sukaina kay jaisay lectures dena shuru mat karna. Woh to apni beti ko naw(9) saal ki honay say pehlay hi kapday kay qaidkhanay (prison) may qaid kardeti hai.

Sjd:- Actually she is right,Woh bilkul sahi hai, Baligh honay say pehlay Bacchay ko poori training deni chahiye, to jab uska buloogh shuru ho, yani jab woh baligh hojaeye to usay saray masael jo zaroori hai, woh usay pata ho. (his mbl rings and) Hello, Abbas, tum niche ho? I’ll be down in a minute (getting up) o.k to ab may site par jaa raha hoon..
 I might be late.

Mtz:-Bahot der mat karna. Aaj sab yahan par anay walay hain,yaad hai na?

Sjd:- of course.yaad hai, tumharay bhaiiyun kay sath baith kar batay karnay may bahot maza ata hai, I don’t want to miss that. Kh
Mtz:- KH.
END OF SCENE ONE

SCENE 2:

(Sara is sitting with a story book and her cousin Nazia enters and sleathily goes behind her)

Naz:- Boo…….!!!

Sr:- (Jumping up) Ya khuda tumnay to mujeh dara hi diya!! Kya howa anay may itni der kyun howi? May kab say bore horahi thi to is kitab ko padhany baith gaee.

Naz:-Jab may tayyar hogaee, tab hi azan ki awaz aee , to mainay namaz padhi, aur phir yahan aaee. Oh! Kitni garmi hain !

Sr:- Tum nay itnay saray kapday jo pehen rakhay hai, garmi lagna to lazim hai.

Naz:-Kahan? Mainay itnay saray kapday kahan pehnay hai?

Sr:- Yeh scarf maqna, Lambi extre sleeves aur yeh lamba kurta abaa aur shalwar aur upar say socks. Ya khuda! Tumhay dekh kar to mujeh bhi garmi horahi hai.

Naz:-Lekin Sara pechlay saal to tum baligh nahi howi thi, tab to tum har jagah scarf pehenti thi. Yaad hai? Meray Baba tease kartey they kay mamu to mahram hai, to phir kyun Sara unkay samnay scarf pehenti ho!!

Sr:- (Laughing) Oh, tum ko pata hai kyun? May jab England gaee thi, to meray cousin kay sar(baal) may junway(lice) thi to meray sar may bhi hogaee, to usay chupanay kayliye , may sab jagah scarf pehenti thi.
Naz:- He….n…to kya English junway safed (White) hoti hai? (giggles)

Sr:-Tum to poor pagal ho……..(they both laugh)
(Mumtaz and her bhabhi Sukaina join them)

Naz:- Salaam Mumtaz aunty….

Mtz:- (hugging her) wassalam. Tumhari Mama ko Akela dekhkar mujeh laga kay tum tumharay Baba kay sath hogi.

Suk:- May to neechay gadi ko lock kar rahi thi, to Sara kay paas chalee aaee.
Naz:-Sara,Mujeh permission milgaee hai, may chutiyan(Weekend) yahin guzaroongi, dekho may apnay kapday bhi laee hoon, yeh mera naya Salwar suit hai. (shows)

Sr:- Oh wow!Yeh kitna acha hai! Mummy mujeh bhi aisa chahiye. .(sees the alarm clock

 among the pile and picks up) Nazia, yeh Alarm clock kuyn laee ho?
Naz:-Tumhay pata hai, yeh mujeh madresay may gift mila tha? Tab say may roz Fajr ki namaz kayliye yeh alarm rakhti hoon ar khud uthti hoon.

Sr:-lekin kal to friday hai.
Naz:- To kya friday ko namaz ki chutti hoti hai/nahi padhni chahiye?
Sr:-May friday ko kabhi neend say jaldi nahi uththi. Kabhi to Qaza padh leyti hoon, ar agar bhool jaaon to khuda maaf karay.

Suk:-Sara, yeh sahi nahi hai. Fajar ki namaz padhnay may kitna time lagta hai? Namaz padhnay kay bad tum sojao.

Sr:- Lekin mami, Wuzu ka paani chehray par padhtey hi meri neend chali(udh) jati hai, aur phir badmay neend nahi aati.
Suk:- Very good!To us waqt quran padhna chahiye, kitni sari duwain hai.aur issay Madressay kay sabak aur dua jaldi yaad hojaengay. Roz to School janay ki jaldi may tum kuch nahi karsaktey ho.
Sr:-Baba har waqt mujeh yehi kehtey hain, lekin mummy kehti hai kay jab mai badi ho jaongi tab yeh sab karongi.

Naz:-Sara, chalo tumharay kamray may mai apnay kapday rakh doon, phir bad may mujeh apnay hifz ki practice karni hai.

Sr:- (getting up and as they collect the things)

Oh! Tum nay hifz may hissa liya hai? Mainay try kiya tha lekin , mujeh sirf quran kay chotay chotay suron(Surahs) kay siwa koi aur surah yaad nahi rehta.

Naz:- Theek hai chalo, ab tum meray suno aur may tumhara sunti ho.

Mtz:-Mujeh to Sara ki bahot fikr hoti hai…
Suk:- Kyun kis baat ki fikr hoti hai?
Mtz:-December may Sara ko naw(9) saal pooray ho jaengay, to usapar bahot sari cheezay wajib hogi, aur isiliye usko woh sab seekhana hoga, aur meray pass na-hi itna waqt hai ar na-hi itna ilm hai kay may usko seekha sakun. Mujeh bahot ziyada fikr hoti hai, ar (issay meray sar may dard hojata hai.)
Suk:- Agar tum hi istarha pesh aaogi, aur sirf fikr karti rahogi, to phir Sara ko guide kaun karega.

Mtz:-Lekin Bhabi, woh abhi kitni choti hai!Uspar itna sara bojh kaisay dalun?Aur agar may usko samjaoon kay ab tum baligh hogaee ho, ab yeh karna hai aur yeh nahi karna hai, yeh sab bataoongi to uska sar bhi ghoom jaega, ?Yeh sahi nahi hai(It’s really not fair on them…) Woh zara aur samajdar hojae to khud ba khud sab samajh jaegi.

Suk:-Yahin par humari galati hai. ladkiyon ko 9 saal ki honay say pehlay, sari training start kardeni chahiye, takay jab woh baligh hojae tab unko saray/zaroori masael samajh may aagae ho. Nakay baligh honay kay bad unki training shru ki jaeye.
Mtz:- Yeh sab training to woh Madressay may di jati hai, becharay 5 saal say itni garmi may scarf aur kurta shalwar pehenkar jataey hain! Mujeh to unpar bahot ziyada rahem ata hai.

Suk:- Haan sahi hai, shuru may to her kaam may thodi takleef hoti hai, lekin badmay sab barabar/aadi(used to) hojatay hai, hai na?

Mtz:- Haan, yeh bat to bilkul sahi hai kay baad may woh in sab may (mahir)expert ho jatay hain.

Suk:-Exactly…… madressay may training kay sath sath unko agar ghar may sahi kapday pehenay ki, waqt par namaz padhnay ki, quran padhnay ki practice di jaeye, to jab woh baligh hojaeye tab woh in masalon may perfect hojatay hain.Yeh madresa to humaray liye ek bahot badi neamat hai. Yeh madressa humara kaafi kam kam kardeta hai, lekin saara kaam nahi kar sakta. (agar madresay may jaakar hum kuch seekay, aur ghar may practice nahi karay to phir who sahi nahi hai.)

Mtz:- Sara bata rahi thi kay last week unka TALEED ka chapter tha. Itni choti age(umr) may unko yeh sab kahan samjh aayega? Kabhi kabhi to mujeh lagta hai ki yeh log bahot fast jatey hain.

Suk:-Taqleed to unko sabsay pehlay seekhana chahiye!! Uskay bagair to amal sahi hona mushkil hai. Baligh hotay hi sabsay pehlay taqleed ki niyyat karni chahiye.

Mtz:- Ya khuda! Ladikiyon par kyun itna boj dala gaya hai?

Suk:- Mujeh to aisa lagta hai kay agar hum isko bojh kay badlay ek Honour samjhay to yeh aur ziyada pleasant hojata hai.

Mtz:-Yeh kaisay mumkin hai?

Suk:-Who aisay kay agar hamari nazar may koi responsible shaks ho to hum usiko kabhi apni qimti chezay rakhnay ko deytay hain?

Mtz:- Of course, koi aisay waisay ko to nahi deysaktay.

Suk:- Exactly…..(swt), kehtaey hai kay Islam _Allah_ ka sabsay mehboob deen hai, sahi hai na? (Mtz nods in affirmative).Ab jab ladkiyaan naw(9) saal ki hojati hai tab yeh deen ki responsibilities inko saupi jati hai, to kya yeh ek honour nahi hai?

Mtz:- Mashallah you have put it so nicely.May to samajhti thi kay tum bahot ziyada strict ho aur Nazia aur Fatema par zulm karti ho. Lekin ab mujeh lagta hai kay tum nay nahi balkay mainay apni beti par zulm kiya hai.Usko kabhi bhi baday honay ka chance nahi diya.
Suk:- You know Mumtaz, yeh duniya itni tezi say agay badh rahi hai ! aur usmay itnay distractions bhi hai. To agar walidain bachchon ko choti age(umr) say aware(agah) nahi karengay to yeh bachchay gumrah hojaengay.

Mtz:- Mujeh to lagta tha kay bachchay atleast tera- chauda (13-14)(teenage) saal kay hojaeye, tab unko sab seekhaya jaeye.

Suk:-Yeh Teenage ka concept sab western countries kay logon say aya hai. Tum hi dekho kay yeh teenage kay bahanay ki wajeh say kitnay masalay(problems) khaday hogaye hain.Aur yeh hi buri adatain un bachchon may ajati hai.

Mtz:- You are absolutely right!Abhi may ek masoom ki hadees padh rahi thi kay 7-14 saal tak bachchon ko slave ki jaisay training do aur phir uskay bad unko apna dost banao.
Suk:-Haan, Kyunki 7 saal kay hotey hi, bachchon may samaj ajati hai, isiliye unko achi habits (adatain) seekhani chahiye, takay who phir in adaton kay sath baday ho.
Mtz:-Aur kya yeh sab sirf mothers(ma) ki zimmedari hai? Kya fathers (baap) ki koi zimmedari nahi hai?

Suk:- Responsibility kay sath Rewards bhi hai. Tum nay nahi suna kay Jannat Maa kay pairon kay neechay hai. Aur agar hum apnay bachchon ko sahi rastey par nahi laye to jahannum ki aag kay zimmedar bhi hum hongay.
Mtz:- Sahi hai kay kay Baap say ziyada, bachchon par Maa ka ziyada influence (asar) hota hai.Abhi say mai poori koshish karongi kay Sara aur Salim ko ach Musalman banasakoon.May dua karti hoon kay agar koi meray jaisi misguided mother ho to who abhi jag jaeye aur apnay bachchon ko sambhal lay, iskay pehlay kay bahot der hojaeye.

Suk:- Isiliye to kehatay hain kay “The hand that rocks the cradle is the hand that rules the world.” Hum khawateen(aurtain) apni family ko jo raah chahay wahan guide karsakti hai.

Mtz:- Abhi mujeh samaj may aya kay yeh kyun kaha jata hai kay “If you educate a man you educate a family but if you educate a women you educate a nation.
PAGE
3

