Om Sri Sai Ganeshaya Namaha

GANESH CHATURTHI

PRAYER

SHREE GANESH VANDANA

CHUKLAM BHARADARAM VISHNUM SHASHI VARNAM CHATURBHUJAM
PRASANNA VADANAM DHYAYETH SARVA VIGHNOPA SHANTAYE
AGAJANANA PADMARGAM GAJANANA MAHARNISAM
ANEKA DANTAM BHAKTANAM EKA DANTAM UPASMAHE

[image: image1.jpg]

Mushikavaahana Modaka Hastha,

Chamara Karna Vilambitha Sutra,

Vaamana Rupa Maheshwara Putra,

Vighna Vinaayaka Paada Namasthe

[image: image2.jpg]WilEisbangaiore.com

Tat Purushaaya Vidmahe
Vakratundaaya Dheemahi
Tanno Dhanti Prachodayaat.

[image: image3.jpg]

Extracts of Swami’s discourses on Ganesh Chaturthi

Divine Discourse: September 12, 1991

Who is Vinaayaka? In the Sloka beginning with the words, Suklaambaradharam Vishnum, only the form of the deity is described. But there is another inner meaning for the name Vinaayaka. Suklaambaradharam means one who is clad in white. Vishnum means he is all pervading. Sasivarnam means his complexion is grey like that of ash. Chathurbhujam means he has four arms. Prasannavadanam means he has always a pleasing mien. Sarvavighnopasaanthaye means for the removal of all obstacles. Dhyaayeth, meditate (on him). Vinaayaka is the deity who removes all bad qualities, instills good qualities and confers peace on the devotee who meditates on him.

The Vinaayaka-principle, however, has only one meaning, which is relevant to everyone irrespective of whether he is a believer or a non-believer. Vinaayaka means that he is totally master of himself. He has no master above him. He does not depend on anyone. He is also called Ganapathi. This term means he is the lord of the Ganas - a class of divine entities. This term also means that he is the master of the intellect and discriminating power in man. He possesses great intelligence and knowledge. Such knowledge issues from a pure and sacred mind. This knowledge leads to wisdom (vijnaana). Because he is the master of Buddhi (intelligence) and Siddhi (wisdom or realisation), he is described as the Lord of Buddhi and Siddhi. Buddhi and Siddhi are referred to as the consorts of Vinayak.

The mouse is the vehicle of Vinaayaka. What is the inner significance of the mouse? The mouse is considered as the embodiment of the sense of smell. The mouse is a symbol of the attachment to worldly tendencies (Vaasanas). It is well known that if you want to catch a mouse, you place a strong smelling edible inside the mouse-trap. The mouse also symbolizes the darkness of night. The mouse can see well in the dark. As Vinayaka's vehicle the mouse signifies an object that leads man from darkness to light. The Vinaayaka-principle, thus, means that which removes all the bad qualities, bad practices and bad thoughts in men and inculcates good qualities, good conduct and good thoughts.

Another name for Vinaayaka is Vigneshwara. Easwara is one who is endowed with every conceivable form of wealth: riches, knowledge, health, bliss, beauty, etc. Vigneshwara is the promoter of all these forms of wealth and removes all obstacles to their enjoyment. He confers all these forms of wealth on those who worship him. Vinaayaka is described as Prathama Vandana (the first deity who should be worshipped). As everyone in the world desires wealth and prosperity, everyone offers the first place for worship to Vigneshwara.

[image: image4.png]

Divine Discourse: August 29, 1995

Vinaayaka (Ganesha) is one who drives away all sorrows, difficulties and miseries. He is the enemy of all obstacles. He will not allow any obstacles to come in the way. He is the destroyer of obstacles. He confers happiness and peace (on his devotees). He is the master of all these powers (Buddhi and Siddhi). What is this Siddhi (fulfillment)? When there is purity of mind you achieve peace (which is Siddhi). Vinaayaka is thus the Lord of Buddhi and Siddhi (the Intellect and Self-Realization). Hence every human being should acquire control over the mind.

Vinaayaka is the Lord of all learning (Vidya). Does learning mean bookish scholarship? No. Everything pertaining to the cosmos is included in the term learning (Vidya). Walking, talking, laughing, sitting, eating, strolling, thinking - every kind of activity is related to learning. Vinaayaka is the master of every kind of learning. Today learning is identified with acquisition of information. But apart from knowledge of the physical world, we have many other kinds of knowledge relating to chemistry, the fine arts and other skills.

Vinaayaka is the master of every kind of knowledge. Vinaayaka is not the one who merely comes to the aid of those who read their books. He helps everyone at every step in life's journey.

[image: image5.png]

Divine Discourse: September 7, 1997

What is the meaning of the name Ganapathi? Where are the Ganas? What is their form? When you investigate this, you find that the five organs of perception and the five organs of action (Jnanendriyas and Karmendriyas) are the Ganas. The mind is the master over these ten organs. Buddhi (or intellect) is the discriminating faculty above the mind. The ten senses, the mind and the intellect together constitute the Ganas.

In the word "Gana ", "Ga " stands for Buddhi (intellect). "Na " means "Vaijnaana " (the higher knowledge or wisdom). Ganapathi is the Lord of the intellect and the higher knowledge. The question may be asked: Are the intellect and the higher knowledge present in the external world or are they to be found within man? The answer is that he is present within each human being. There is no need to seek for him in the outside world. Ganapathi dwells in every human being in the form of intellect and wisdom.

When Ganapathi is described as "Parvathi thanaya ", who is this Parvathi? Parvathi signifies "Prithvi ", Mother Earth. Everyone is a child of Mother Earth. The meaning of "Parvathi thanaya " (son of Parvathi) is that Ganapathi, who is the Lord of the Ganas, is the son of Parvathi, who symbolizes Shakti (the Divine Energy).

The adoration of Parvathi and Ganapathi is not of recent origin. Ganapathi is lauded at several places in the Rig Veda. This clearly shows that Ganapathi is as ancient as the Vedas. In several places Ganapathi is mentioned both in the Vedas and the Upanishads: There are many prayers addressed to Ganapathi in the Narayanopanishad. There are prayers to him in the Taitiriya Upanishad also. The Ganapathi Gayathri Mantra also figures in the Upanishad.

Ganapathi has the appellation Vinaayaka because there is no master above him. He is all-powerful and independent. What is the inner significance of worshipping the elephant-faced deity? The elephant is a symbol of might and magnitude. The elephant's foot is larger than that of any other animal. The elephant can make its way through the densest jungle. In this way, it signifies the quality of a leader who shows the way for others. The elephant is also known for its fidelity and gratitude. In any circumstance it will not forget its master. Even in its last moments, if it hears the voice of its master it will open its eyes and look for him. It will sacrifice its life for its master. These are the lessons man should learn from the elephant. Intelligence without gratitude is valueless. Every man should be grateful to those who have helped him.

If you want to lead a life of happiness, free from troubles and difficulties, you have to pray to Ganapathi, the remover of all obstacles. There is no need to go to any temple. Vigneshwara dwells in each one of you as your Buddhi (intelligence) and Vijnaana (wisdom). When you make proper use of your inherent intelligence and wisdom, you will be successful in life.

[image: image6.png]

Divine Discourse: August 25, 1998

What is the meaning of the word Ganapathi? Ga stands for Buddhi (intellect) Nastands for Jnana (Wisdom), which means 'Ganapathi' is the master of intellect and wisdom. Acquisition of knowledge and wisdom amounts to worship of Ganapathi. He has another name 'Vinaayaka', because He has no master above Him. He is also called 'Vigneshwara', as He is the remover of all the obstacles and the master of all forms of wealth.

The principle of Ganapathi is not an ordinary one. It is the very manifestation of various forms of energy and intelligence. The wisdom of Saraswathi is contained within His belly. We will not have any obstacles, if we undertake any task paying our first respects to Vinaayaka. How should we pray to Ganesha? We should not ask for petty things like jobs and other worldly matters. We should pray: Let there be no obstacles in our path. We should ask for Ganesha Himself. Once you have Ganapathi on your side, you will become the master of all.

The festival of Vigneshwara is not an ordinary one. All the faculties and power s are latent in Vigneshwara. It is not enough if you pray to Ganapathi only today, you have to pray everyday. We should think of God every moment of our life. We should offer all our actions to God.

[image: image7.png]

Divine Discourse: September 13, 1999

Ganapathi is the embodiment of Buddhi and Jnana (wisdom). Truth emerges out of wisdom and ultimately leads to Ananda (bliss). This is the teaching of Ganapathi.

Who is Ganapathi? He is the Adhipathi (master) of all Ganas, five senses, five elements and five life sheaths. Human body consists of five sheaths - Annamaya (food sheath), Pranamaya (life sheath), Manomaya (mind sheath), Vijnanamaya (wisdom sheath) and Anandamaya (bliss sheath). Man progresses only up to Manomaya. He is unable to go up to the sheaths of wisdom and bliss. One has to take refuge in God in order to reach the state of bliss.

Ganapathi is depicted as having elephant's head as He is very intelligent. Ganapathi is also known as Vinaayaka, meaning one without a Nayaka (master). He is the master of Siddhi and Buddhi. So, one has to pray to Vinaayaka in order to acquire Siddhi and Buddhi. You have to make proper use of your intelligence in order to earn the grace of Vinaayaka. Shun bad company. Seek good company. Only then will your life be redeemed.

You are under the false impression that today is the birthday of Vinaayaka, but He has neither birth nor death. He has neither beginning nor end. He is the eternal witness. All the festivals of Bharat are suffused with deep inner meaning. They are highly sacred. Festivals are not just meant for preparing delicious items and consuming them. They are meant to remind us of Divinity. On festival days, you decorate your houses with buntings of green leaves and also you wear new clothes, discarding the old ones. Likewise, you should give up your old rotten habits and cultivate new and sacred ideas. Never disobey the command of God. If you do so, you will ruin yourself like Ravana and Hiranyakasipu.

What is that you have to offer to Vinaayaka on this day of Vinaayaka Chaturthi? Today people spend lot of money in offering various fruits to God. All these offerings are made only as a ritual. Ultimately people themselves consume them! No benefit accrues from making these offerings. Pathram, Pushpam, Phalam and Thoyam - these are the four things that you should offer God. Here Pathram (leaf) means body. This body may wither away at any moment. So never develop attachment towards the body, instead offer it to God. Pushpam (flower} means Hridaya. This flower will never fade away. Mind can be compared to Phalam (fruit) and Thoyam stands for tears of joy. All these four should be offered to God. This is the offering that God expects.

[image: image8.png]

Divine Discourse: September 1, 2000

On this day of Vinaayaka Chaturthi, it is the practice of Bharatiyas to prepare delicacies, which are steam-cooked with no oil content and offer them to Vinaayaka. These offerings are unique and special. Til seeds, rice flour and jaggery are mixed, made into balls, boiled in steam and offered to Lord Vinaayaka. You should enquire into the purpose of making such an offering. These steam-cooked offerings (modaka) are good for the eyes and are beneficial to people suffering from Asthma and Eosinophilia. These offerings are meant to improve health and confer happiness on man. They are not to be treated as mere ritualistic practices. All that is related to God has a sacred inner meaning. Man, unable to understand this truth, treats everything in the worldly perspective.

Students worship Vinaayaka expecting high marks in the examination. They want to become highly qualified and attain great reputation. But they do not aspire for good conduct and good behavior. They should cultivate qualities, which are dear to God. Before undertaking any task, enquire whether it is pleasing unto God. You are bound to attain success if God is satisfied with your actions. Do not go by your own likes and dislikes. Conduct yourself in accordance with God's wish. Eschew selfishness and self-interest. Cultivate sacredness and steadfastness. This is the teaching of Lord Ganapathi. Ganapathi confers on you Buddhi (intellect) and Siddhi (success). One can attain Siddhi only when one has good Buddhi. You have to love God wholeheartedly and offer Him all that you do. Then even a simple task done looks significant.

Consider every day as a sacred day. You do not need to wait for Vinaayaka Chaturthi or Navaratri to worship God. Consider every moment as divine and make proper use of it. People do Bhajans without understanding their significance. Instead of focusing their attention on God, they are bothered too much about the tune and the rhythm. No doubt, tune and rhythm are also essential in Bhajans. But once you fill your heart with Divine love, the tune and the rhythm will automatically be taken care of. If you concentrate too much on the tune and the rhythm, you will not be able to think of God. Just as the iron ball cast in fire becomes one with it, your mind should become one with God. Water cannot be separated from milk; likewise, your mind should get merged in God. You should not think that you are separate from God. One who realizes such a principle of unity is a true human being. Do not limit worship of God to festival days alone. Each and every moment should be spent in the contemplation of God. You may think, "If every moment is spent in the contemplation of God, how is it possible to do our work?" Do not distinguish between your work and God's work. Your work is God's work because you are God. It is a mistake to think that all that you do in the prayer hall is God's work and outside it is your work. You should not entertain such feelings of separateness. Consider that your heart is the altar of God and turn your vision inward. One who understands this truth and acts accordingly is a true human being.

[image: image9.png]

Divine Discourse: August 22, 2001

Repentance is the basis for the glorious life that follows. To recognize this truth, you worship Lord Vigneshwara.

Who is Vigneshwara? Who is Ganapati? The word 'Gana' is related to the intellect. 'Na' refers to wisdom. Ganapati is the head of all the secular and spiritual knowledge. Vinaayaka has no master above him. He is the master unto himself. Vinaayaka will never put you to suffering in anyway. Vinaayaka blesses all your endeavors, efforts and confers success. He will never allow anything evil to reside in you. He has the mouse as his vehicle. A mouse stands for darkness as it moves about in the darkness at night. Vinaayaka helps you to dispel this darkness and spread light. Divinity is not limited to mankind alone. We find divinity present in birds and beasts too. To demonstrate this latent, immanent divinity, we have Vinaayaka having an elephant's head, with a mouse as his vehicle. The elephant is highly intelligent, faithful and loyal. It never leaves the path that it lays all by itself and stands as a symbol for gratitude. Gratitude is a very sacred quality. Forbearance is Truth, Dharma, Veda, Non-violence, and everything. The elephant has got great patience and forbearance. It is prepared to sacrifice its life, but it can never tolerate its master's suffering. When there is no path for us to take in the jungle, it is the elephant that walks through and creates a path for us. Similarly, in this jungle of life, it is the elephant-headed Vinaayaka who shows the ideal path for all of us to tread.

On this day of Vinaayaka Chaturthi, various kinds of offerings are made. All preparations are cooked in steam and offered to him. They offer him Kudumulu and Vundrallu, made by using rice flour and til seeds, which have no oil content in them. Why is such an offering made? For humanity, heath is wealth. Those who partake food cooked in steam remain very healthy. But today, man is running after various delicacies. But, for the elephant health is all-important. Vinaayaka, too, teaches us the same. This preparation of rice flour and til seeds frees us from all defects of the eye like spots and cataract. A combination of jaggery and til seeds prevents all defects and diseases caused due to bile, wind and phlegm. The rice flour preparation made using steam helps in digestion too.

Vinaayaka has many teachings that help man liberate himself. Worship of Lord Ganesha has been followed from very ancient times. In the Narayana Upanishad, Lord Ganesha is praised first. In the three Vedas, we find the mention of Lord Ganesha. Even in music, they pray to Ganesha for his grace. Do we have the qualities of Vinaayaka? Lord Vinaayaka has a pure heart. In fact, Siddhi and Buddhi (fulfillment and intellect) are his two eyes. He considered them as his consorts. For intelligence, we need to have Buddhi. For Buddhi we need to have gratitude. An ungrateful man can never become an intellectual. Without intellect, one can never be successful. Vinaayaka confers success. So, we need to know the inner significance of Lord Vinaayaka.

Today, before we start any work, we pray to Lord Ganesha. Without praying to the master of masters, Vinaayaka, and thereby, acting in an egoistic way, we are bound to fail. Vinaayaka Chaturthi is the first festival of the year, followed by other festivals. Bharatiyas begin their daily prayers with a prayer to Lord Ganesha. Vinaayaka is the head of spiritual, mental and physical levels. We should sustain and protect all these levels.

[image: image10.png]

SIGNIFICANCE OF VINAYAKA WORSHIP

Divine Discourse 12-09-2002

Theism is on the decline and atheism is on the rise. Righteousness and respect for elders are gradually becoming extinct. Devotion and ancient wisdom have become extinct. Education has become agitation today.

Today is the sacred festival of Ganesh Chaturthi. 'Ga' symbolizes Buddhi (intellect), 'Na' stands for Vijnana (wisdom). So, Ganapati is the master of Buddhi and Vijnana. The universe is sustained by Ganas (gods) and Ganapati is their master. In this world, everybody has a master, but Ganapati has none. He is a master by himself. This is the birthday of the Master of Masters. Ganapati is also called Mooshika Vahana (one who has a mouse as his vehicle). You may wonder how a small Mooshika can carry on its back a hefty personality like Vinaayaka. Here Mooshika does not mean a mere mouse. It symbolizes the darkness of ignorance because it is in darkness that the mouse moves about. Hence, Mooshika Vahana is one who subdues ignorance and dispels darkness. It is only when we understand the inner significance of the Vinaayaka principle that we will be able to celebrate Vinaayaka Chaturthi properly. One of the main teachings of the Bhagavad Gita is contained in the Sloka.

"Sarvadharman Parityaja Maamekam Saranam Vraja,
Aham Twa Sarvapapebhyo Mokshaishyami Ma Suchah"

(Surrender unto Me and perform all your actions as an offering to Me. I will destroy all your sins and confer liberation on you.)

So long as man is immersed in body attachment, all types of hardships and misery haunt him. Body attachment is the root cause of sankalpa (thoughts). That is why Krishna exhorted man to give up body attachment. The inner meaning of this statement is that man should experience unity in diversity. Without vyashti (individual), there cannot be samashti (society). Without samashti, there cannot be Srishti (creation). So, first of all we have to recognise the role of vyashti. Only then can we understand the principle of samashti, which will in turn lead to the understanding of Srishti. One who understands Srishti becomes one with parameshti (God). In fact, the principles of samashti, Srishti and parameshti are very much present in vyashti. Hence, one has to make efforts to understand vyashti in the first instance.

Vyashti symbolizes the individual (Jiva) whereas samashti stands for God (Deva). There is not much difference between the individual soul and the Cosmic Spirit. So long as the vyashti identifies himself with the body he leads a very ordinary life. It is only when he identifies himself with samashti can he understand the principle of creation. So, firstly man should make efforts to understand the true meaning of vyashti. This is the message of Vinaayaka. The letter 'Ga' (intellect) in the name Ganapati symbolizes this aspect. The letter 'Na' stands for Vijnana (wisdom). So, Ganapati is one who grants good intellect and confers wisdom.

Today people perform Vinaayaka worship without actually understanding its significance. Vinaayaka symbolizes the qualities of a true leader in all aspects. "Viyate Nayake Iti Vinaayaka" meaning, He is a master unto Himself. In this world Vinaayaka is worshipped by many. However, Vinaayaka does not worship anyone, as He has no master above Him. Even Easwara, the father, worships His son Vinaayaka, but it does not happen the other way.

Today no one is making an attempt to know the principle of Parameshti, who is the fundamental force behind Vyashti, Samashti and Srishti. Parameshti is the master of all. In this world, man undertakes various activities, of which some are good and some are bad. Man's Sankalpa (thought) is the root cause of this duality. Good thoughts lead to good actions and vice versa. Man is a embodiment of Sankalpa and Vikalpas (resolutions and negations). True spiritual practice lies in controlling these thoughts and their aberrations.

"Today man is troubled by worry and anxiety. There is not a moment when he is free from worries. What are the worries that disturb man? "To be born is a worry, to be on earth is a worry; world is a cause of worry and death too; entire childhood is a worry and so is old age; life is a worry, failure is a worry; all actions and difficulties cause worry; even happiness too is a mysterious worry."

(Telugu Poem)

Body attachment is the primary cause of all worries. Man cannot attain happiness without difficulties and worries. Pleasure is an interval between two pains. It is impossible to experience happiness without undergoing difficulties. There is divinity in every human being. The power latent in man is not present elsewhere. However, he is unable to make use of the divine power in him. Every man is endowed with Buddhi (intellect), which has immense potentiality. Vijnana (wisdom) is far superior to intellect. The principles of Buddhi and Vijnana have to be properly understood in the first instance.

On this day of Vinaayaka Chaturthi, people make Kudumulu and Undrallu as special dishes and offer them to Vinaayaka. They are special and unique in the sense that they are cooked on steam without any oil content. Til seeds, rice flour and jaggery are mixed, made into balls, cooked in steam and offered to Vinaayaka. You should enquire into the purpose of making such an offering. Til seeds are good for the eyes. Steam-cooked preparations without any oil content are good for your digestive system. One who partakes of such food will be free from blood pressure and blood sugar and will always enjoy sound health and happiness. Food preparations, which are cooked on fire with oil content, are harmful to Jatharagni (digestive fire). Such food gives rise to various diseases. One can lead a long, happy and healthy life, if one avoids food with oil content. Vinaayaka has a potbelly but he has perfect health as he partakes of steam-cooked food without oil content.

Vinaayaka is also called Vigneshwara (remover of obstacles). No obstacle can come in the way of one who prays to Vinaayaka. Worship of Vinaayaka confers success in spiritual as well as worldly endeavors. God grants happiness at two levels, Pravritti (outward) and Nivritti (inward). Pravritti is related to physical body whereas Nivritti to intellect. The former undergoes change with the passage of time, whereas the latter remains unchanged. Hence, one should try to reduce body attachment with proper food and habits.

Excessive intake of food results in obesity and, consequently, heart will be subjected to greater strain to pump blood. Blood travels a distance of 12,000 miles in the body with each heartbeat. With increase in obesity, the circulation of blood and hence the functioning of heart will be impaired. Hence, one should exercise control over one's food habits. In fact that is what Vinaayaka does.

People worship Vinaayaka by offering Garika (a kind of white grass). What is the origin of this worship? Once Parvati and Parameswara were engaged in a game of dice. Nandi was asked to be the adjudicator. Nandi declared Easwara to be the winner each time. Mother Parvati thought that Nandi was biased in Easwara's favour. She became furious and pronounced a curse on Nandi that he should suffer from indigestion. At once Nandi fell at her feet and prayed, "Mother, I have not cheated you, nor did I show any favoritism towards Easwara. I have been highly impartial in my judgment. It is because of the power of His will that Easwara emerged victorious each time. Easwara's Sankalpa is Vajra Sankalpa (His will is bound to succeed). Hence, I seek your pardon and pray that I may be freed from the curse." Parvati at once took pity on him and said, "Nandi! On the fourth day of the month of Bhadra pada, you worship Vinaayaka with Garika (white grass). You will be freed from indigestion when you partake of the grass offered to Vinaayaka."

People who maintain pet dogs know this well. When they leave them in the lawns, the dogs search for white grass and eat it. What is the reason for this? The white grass is beneficial to their digestive system. Hence, we see that the offering made to Vinaayaka ensures good health to one and all. Since times of yore, people believed that Vinaayaka conferred His grace on those who worshipped Him on the fourth day of Bhadra pada month.

Today man is not making proper use of his Mathi (mind), Gathi (effort), Stithi (position) and Sampatthi (wealth). As a result, he is losing the sacred energy that God has given him. Not merely this. He is subjected to misery and grief because of his evil traits like Kama, Krodha and Lobha (desire, anger and greed). He has absolutely no control over his desires. When one desire is fulfilled, he craves for another. Anger is another evil trait which ruins man.

One with anger will not be successful in any of his endeavors. He will commit sins and be ridiculed by one and all."

(Telugu Song)

"Anger is one's enemy, peace is the protective shield, compassion is the true relation, happiness is verily the heaven and misery is the hell."

(Telugu Song)

Hatred is more dangerous than anger. It gives rise to many evil qualities, which come in the way of experiencing Divinity. Man is supposed to live for a hundred years, but his life span is cut short by these evil qualities. When these evil traits are totally subdued, man can enjoy a long and happy life. He will not lose his life even if he were to meet with a serious accident. Man is tormented by the reflection, reaction and resound of his own evil qualities. Desire, anger and hatred are not human qualities; they are bestial tendencies. Man becomes a beast if he allows these wicked qualities to overpower him. He should constantly remind himself that he is a human being and not a beast. In this manner, he can keep a check over his bestial tendencies. Unfortunately, the youth of today are developing excessive desires and consequently their future is ruined.

Human life can be compared to a four-storied mansion. Brahmacharya, Grahastha, Vanaprastha and Sanyasa (celibacy, householdership, recluse and renunciant) are the four stages of human life. Brahmacharya is the foundation; if the foundation is strong, the other three stages will be automatically taken care of. But the modern youth are ruining three-fourth of their lives because they do not have a strong foundation of Brahmacharya. When elders advise them to pray to God for at least five minutes, they say they have no time, but they have all the time in the world to wallow in bad qualities and bad habits. Students and youth in particular should make every effort to build a strong foundation of Brahmacharya. Merely remaining a bachelor is not Brahmacharya; constant contemplation on Brahma is true Brahmacharya. Think of God and chant His Name under all circumstances. Lead a life of purity. Dedicate your life to the principle of love. This ensures the safety of the mansion of your life. You see the walls, you see the roof, you see the entire building, but you do not see the foundation. It is hidden underneath. However, the safety of the mansion which is seen from outside, rests on the unseen foundation. When you build a house, you design the walls and roof in such a manner to make it look attractive. But the foundation, which bears the entire building, does not require any beautification. Yet, it is the most important part of the building. Today man is not bothered about the foundation of life. He is more concerned about the external appearance.

The first stage in human life is Brahmacharya. 'Charya' means to conduct oneself. You should always think of Brahma. Your conduct should befit the stage of Brahmacharya. In olden days, the preceptor was referred to as Acharya, meaning one who practices before preaching. One who merely preaches without practicing is only a teacher. He may be able to teach a few lessons but he will not be able to render any help in controlling your mind and attaining spiritual progress. Only a true Acharya can help you to control your mind. When we talk of Acharyas, two names readily come to our mind. One is Bhishmacharya and the other is Dronacharya. Dronacharya was the Guru of the Pandavas in the sense that he taught them the art of archery. Bhishmacharya was the spiritual teacher of the Pandavas. He was a great Jnani (one of wisdom). Jnana does not mean acquisition of textual knowledge. Adwaita Darshanam Jnaanam (perception of non-duality is supreme wisdom). A true Jnani is one who dedicates his body, mind, and intellect to God. He thinks only of God and nothing else. He performs his activities with the sole purpose of pleasing God. Sarva Karma Bhagavad Preethyartham (do all actions to please God). You should not crave for personal satisfaction. You should make every effort to please God. This was the only endeavor of Bhishmacharya. He was the son of Mother Ganga. All his life he obeyed the command of his mother and ultimately when his end approached, he wanted to experience the love and grace of his mother. He was wounded by the arrows shot by Arjuna and was lying on the bed of arrows for 58 days. His entire body was pierced with arrows. Before leaving his body, he requested Arjuna to bring his mother Ganga and quench his thirst. Arjuna means one with a pure heart. He had earned many appellations like Phalguna, Partha, Kiriti, Svetavahana, Bhibhatsa, Savyasaachi, Dhanunjaya, etc. On hearing the request of Bhishma, Arjuna with all his might shot an arrow into the earth. Immediately, mother Ganga sprang forth like a fountain and quenched the thirst of her son, Bhishma. Thus, he breathed his last peacefully.

Today we find many people bearing the name Arjuna, but their conduct does not match their name. In the famous pilgrim centre of Srisailam, the divine couple Bhramaramba and Mallikarjuna is the presiding deities. Bhramara means a honeybee and Amba means mother. Malli means Jasmine flower. Mallikarjuna symbolizes a pure and white Jasmine flower. Just as a bee sucks honey from a flower, likewise, Bhramaramba enjoys the company of Mallikarjuna.

Among the Pandavas, Arjuna was considered to be the greatest because he was pure-hearted. He never caused any harm to the innocent. Never did he use his weapons against anyone without a valid reason. Before the commencement of war, Arjuna requested Krishna to go to the Kauravas on a peace mission. Krishna asked him, "Whom should I approach?" Arjuna said, "Oh Krishna, you are the all-knowing One. I don't need to give you any instructions. Please make every effort to avert the war." Krishna said, "What is the use of talking to the blind king Dhritharashtra? His attachment to his sons made him blind to the reality. He will listen to his sons but not to Me." However, Krishna went to Kauravas as an emissary. But as He had predicted, His peace mission failed. War became imminent. He came back and told Arjuna, "All My efforts proved futile. Be prepared for the war." Arjuna expressed his concern that many innocents would be killed in the war. Krishna said, "Arjuna, those who come to the battlefield will be totally prepared to face any eventuality. Nobody comes to the battlefield to merely watch the show. They are ready to give life or take life. So, there is no question of any innocents getting killed in the war. So, be prepared to fight." Arjuna wanted to convey this news to brother Dharmaraja. Both of them went to him. Right from the beginning Dharmaraja was against war. He had no choice but to accept. The same was conveyed to Nakula and Sahadeva. Though they were young, they were highly noble. They were endowed with greater virtues than even Arjuna and Dharmaraja. Their joy knew no bounds when they saw Krishna. Knowing fully well the wicked nature of the Kauravas, they were prepared for a war. They were not bothered about the outcome of Krishna's peace mission. They were all the time praying for His safe return. Such was their love for Krishna. Ultimately, Arjuna said, "Krishna, is it possible to get nectar out of poison? What is the use of giving good counsel to the wicked Kauravas? It is like throwing Jasmine flowers into the fire. Let us put an end to this talk of peace and get prepared for the war."

When they actually reached the battlefield, seeing the vast Kaurava army, Arjuna became despondent. He was concerned that many innocents would get killed in the battlefield. He was afraid that he would be the cause of grief to many families. He said, "Krishna, I cannot bear the sight of my own kith and kin getting killed in the battlefield. When I think of this, my head is reeling. Let's go back at once without wasting any time." Krishna pretended to be angry. He said, "Arjuna, it was you who instigated Me and brought Me to the battlefield. How can you behave in such a cowardly manner now? Shame on you!" At this juncture, He imparted the teaching of Bhagavad-Gita to Arjuna. It gave Arjuna the necessary strength to fight the battle. However, when he confronted Bhishma, he could not withstand his might. In order to instill courage in Arjuna, Krishna at once jumped from the chariot and said, "Arjuna, I will kill this Bhishma and protect you." Arjuna said, "Krishna, you have taken a vow that you will not fight the war. I don't want You to go back on Your word for my sake." As Krishna was approaching him, Bhishma folded his hands and prayed, "The one who is coming to kill me is the only one to rescue me." Such was the devotion of Bhishma.

Embodiments of Love!

Our history is replete with sacred inner meanings. But the modern youth do not pay any attention to our history. They waste their time in reading novels and meaningless stories. These Kathas (stories) will give only Vyathas (sorrow). Divine story alone teaches you the ideal path. His story is history. You should read such a sacred history, understand it and put it into practice. Sacred epics like the Ramayana, the Bhagavatha and the Mahabharatha are the repositories of great teachings. Likewise, the story of Vinaayaka also has a great message for mankind. Vinaayaka is the embodiment of wisdom. That is why all gods worship him. On this day of Vinaayaka Chaturthi, students place their textbooks in front of the Vinaayaka idol and offer their prayers. The inner meaning is that they should pray for the divine wisdom to be bestowed on them. It is most essential that the students to worship Vinaayaka on this auspicious day. He fulfills the desires of his devotees. He confers only Anugraha (grace). He has no Agraha (anger). Hence, not only the Bharatiyas, even the people of other countries, worship Vinaayaka.

At 2 o'clock in the afternoon, there is going to be a programme presented by our former students who are working for Sri Sathya Sai Central Trust. They are doing a lot of good work. There are a few elders who have been looking after the Trust affairs for the last 30 years. All these years, I have been personally supervising the day-to-day affairs of the Trust. Ever since my students have joined the Trust, they have taken up the responsibility and are doing a good job. Be it in Book Trust, or in Accommodation office or anywhere else in the Ashram, our students are rendering yeoman service. They speak gently and sweetly. They do not use harsh words. They follow the dictum: Help ever, Hurt never. These Sathya Sai Central Trust boys will present a programme in the afternoon in which they will talk about various activities of the Trust. Each one of you must necessarily listen to what they have got to say. Whatever they are going to say is purely based on their own experience. My boys always speak the truth. They will not utter a lie, even for fun. They will be conveying the message of truth in the afternoon programme. They are young in age, but they are very efficient in their work. They are taking keen interest in the activities undertaken by the Trust. They are propagating Swami's message all over the world. I am extremely happy that these boys have come up well in life. They are highly intelligent. If they are asked a question, they give a suitable and a prompt reply. Five boys are looking after our Central Trust accounts. Likewise, some boys are working for our Books and Publications. You do not find mismanagement of even a Naya Paisa. They are very honest. Every Paisa is accounted for. They are endowed with noble qualities, good habits and ideal character. See it for yourself in the afternoon. They are actively involved in broadcasting all the programmes that are conducted in Prashanthi Nilayam over the Radio Sai Global Harmony Channel 24 hours a day. Though they are young boys, speak in a highly polished language. You are going to listen to them in the afternoon. It is essential that you learn their language. After all they are your brothers. All are brothers and sisters. I want every one of you to get such an opportunity and come up well in life.

(Bhagawan concluded His Discourse with the Bhajan, "Bhajana Bina Sukha Santhi Nahin…)

GANESH CHATURTHI

By

SRI SWAMI SIVANANDA

SALUTATIONS to Lord Ganesha who is Brahman Himself, who is the Supreme Lord, who is the energy of Lord Shiva, who is the source of all bliss, and who is the bestower of all virtuous qualities and success in all undertakings.

Mushikavaahana Modaka Hastha,
Chamara Karna Vilambitha Sutra,
Vaamana Rupa Maheshwara Putra,
Vighna Vinaayaka Paada Namasthe

MEANING: "O Lord Vinaayaka! The remover of all obstacles, the son of Lord Shiva, with a form which is very short, with mouse as Thy vehicle, with sweet pudding in hand, with wide ears and long hanging trunk, I prostrate at Thy lotus-like Feet!"

Ganesh Chaturthi is one of the most popular of Hindu festivals. This is the birthday of Lord Ganesha. It is the day most sacred to Lord Ganesha. It falls on the 4th day of the bright fortnight of Bhadra pada (August-September). Devoted Hindus in all parts of the world observe it throughout India, as well as.

Clay figures of the Deity are made and after being worshipped for two days, or in some cases ten days, they are thrown into water.

Lord Ganesha is the elephant-headed God. He is worshipped first in any prayers. His Names are repeated first before any auspicious work is begun, before any kind of worship is begun.

He is the Lord of power and wisdom. He is the eldest son of Lord Shiva and the elder brother of Skanda or Kartikeya. He is the energy of Lord Shiva and so He is called the son of Shankar and Uma Devi. By worshipping Lord Ganesha mothers hope to earn for their sons the sterling virtues of Ganesha.

The following story is narrated about His birth and how He came to have the head of an elephant:

Once upon a time, the Goddess Gouri (consort of Lord Shiva), while bathing, created Ganesha as a pure white being out of the mud of Her Body and placed Him at the entrance of the house. She told Him not to allow anyone to enter while she went inside for a bath. Lord Shiva Himself was returning home quite thirsty and was stopped by Ganesha at the gate. Shiva became angry and cut off Ganesha's head as He thought Ganesha was an outsider.

When Gouri came to know of this she was sorely grieved. To console her grief, Shiva ordered His servants to cut off and bring to Him the head of any creature that might be sleeping with its head facing north. The servants went on their mission and found only an elephant in that position. The sacrifice was thus made and the elephant's head was brought before Shiva. The Lord then joined the elephant's head onto the body of Ganesha.

Lord Shiva made His son worthy of worship at the beginning of all undertakings, marriages, expeditions, studies, etc. He ordained that the annual worship of Ganesha should take place on the 4th day of the bright half of Bhadra pada.

Without the Grace of Sri Ganesha and His help nothing whatsoever can be achieved. No action can be undertaken without His support, Grace or blessing.

In his first lesson in the alphabet a Maharashtrian child is initiated into the Mantra of Lord Ganesha, Om Sri Ganeshaya Namah. Only then is the alphabet taught.

The following are some of the common Names of Lord Ganesha:

Dhoomraketu, Sumukha, Ekadantha, Gajakarnaka, Lambodara, Vignaraja, Ganadhyaksha, Phalachandra, Gajaanana, Vinaayaka, Vakratunda, Siddhivinayaka, Surpakarna, Heramba, Skandapurvaja, Kapila and Vigneshwara. He is also known by many as Maha-Ganapathi.

His Maha Mantra is:

Om Gung Ganapathaye Namah

Spiritual aspirants who worship Ganesha as their tutelary Deity repeat this Mantra or Om Sri Ganeshaya Namah.

The devotees of Ganesha also do Japa of the Ganesha Gayatri Mantra. This is as follows.

Tat Purushaaya Vidmahe
Vakratundaaya Dheemahi
Tanno Dhanti Prachodayaat.

Lord Ganesha is an embodiment of wisdom and bliss. He is the Lord of Brahmacharins. He is foremost amongst the celibates.

He has as his vehicle a small mouse. He is the presiding Deity of the Muladhara Chakra, the psychic centre in the body in which the Kundalini Shakti resides.

He is the Lord who removes all obstacles on the path of the spiritual aspirant, and bestows upon him worldly as well as spiritual success. Hence He is called Vigna Vinaayaka. His Bija Akshara (root syllable) is Gung, pronounced to rhyme with the English word "sung". He is the Lord of harmony and peace.

Lord Ganesha represents Om or the Pranava, which is the chief Mantra among the Hindus. Nothing can be done without uttering it. This explains the practice of invoking Ganesha before beginning any rite or undertaking any project. His two feet represent the power of knowledge and the power of action. The elephant head is significant in that it is the only figure in nature that has the form of the symbol for Om.

The significance of riding on a mouse is the complete conquest over egoism. The holding of the ankusha represents His rulership of the world. It is the emblem of divine Royalty.

Ganesha is the first God. Riding on a mouse, one of nature's smallest creatures and having the head of an elephant, the biggest of all animals, denotes that Ganesha is the creator of all creatures. Elephants are very wise animals; this indicates that Lord Ganesha is an embodiment of wisdom. It also denotes the process of evolution--the mouse gradually evolves into an elephant and finally becomes a man. This is why Ganesha has a human body, an elephant's head and a mouse as His vehicle. This is the symbolic philosophy of His form.

He is the Lord of Ganas or groups, for instance groups of elements, groups of senses, etc. He is the head of the followers of Shiva or the celestial servants of Lord Shiva.

The Vaishnavas also worship Lord Ganesha. They have given Him the name of Tumbikkai Alwar, which means the divinity with the proboscis (the elephant's trunk).

Lord Ganesha's two powers are the Kundalini and the Vallabha or power of love.

He is very fond of sweet pudding or balls of rice flour with a sweet core. On one of His birthdays He was going around house-to-house accepting the offerings of sweet puddings. Having eaten a good number of these, He set out moving on His mouse at night. Suddenly the mouse stumbled--it had seen a snake and became frightened--with the result that Ganesha fell down. His stomach burst open and all the sweet puddings came out. But Ganesha stuffed them back into His stomach and, catching hold of the snake, tied it around His belly.

Seeing all this, the moon in the sky had a hearty laugh. This unseemly behaviour of the moon annoyed Him immensely and so he pulled out one of His tusks and hurled it against the moon, and cursed that no one should look at the moon on the Ganesh Chaturthi day. If anyone does, he will surely earn a bad name, censure or ill repute. However, if by mistake someone does happen to look at the moon on this day, then the only way he can be freed from the curse is by repeating or listening to the story of how Lord Krishna cleared His character regarding the Syamantaka jewel. This story is quoted in the Srimad Bhagavatham. Lord Ganesha was pleased to ordain thus. Glory to Lord Ganesha! How kind and merciful He is unto His devotees!

Ganesha and Subramanya

Ganesha and His brother Lord Subramanya once had a dispute as to who was the elder of the two. The matter was referred to Lord Shiva for final decision. Shiva decided that whoever would make a tour of the whole world and come back first to the starting point had the right to be the elder. Subramanya flew off at once on his vehicle, the peacock, to make a circuit of the world. But the wise Ganesha went, in loving worshipfulness, around His divine parents and asked for the prize of His victory.

Lord Shiva said, "Beloved and wise Ganesha! But how can I give you the prize; you did not go around the world?"

Ganesha replied, "No, but I have gone around my parents. My parents represent the entire manifested universe!"

Thus the dispute was settled in favour of Lord Ganesha, who was thereafter acknowledged as the elder of the two brothers. Mother Parvati also gave Him a fruit as a prize for this victory.

In the Ganapathi Upanishad, Ganesha is identified with the Supreme Self. The legends that are connected with Lord Ganesha are recorded in the Ganesha Kaanda of the Brahma Vivartha Purana.

On the Ganesh Chaturthi day, meditate on the stories connected with Lord Ganesha early in the morning, during the Brahmamuhurta period. Then, after taking a bath, go to the temple and do the prayers of Lord Ganesha. Offer Him some coconut and sweet pudding. Pray with faith and devotion that He may remove all the obstacles that you experience on the spiritual path. Worship Him at home, too. You can get the assistance of a pundit. Have an image of Lord Ganesha in your house. Feel His Presence in it.

Don't forget not to look at the moon on that day; remember that it behaved unbecomingly towards the Lord. This really means avoid the company of all those who have no faith in God, and who deride God, your Guru and religion, from this very day.

Take fresh spiritual resolves and pray to Lord Ganesha for inner spiritual strength to attain success in all your undertakings.

May the blessings of Sri Ganesha be upon you all! May He remove all the obstacles that stand in your spiritual path! May He bestow on you all material prosperity as well as liberation!

LORD GANESA--THE REMOVER OF OBSTACLES

By

SRI SWAMI KRISHNANANDA

Human life is beset with obstacles. We face oppositions and encounter difficulties in galore, and the whole of our daily activity may, in a sense, be considered as a struggle against all odds, which come in different forms as the sorrows of life. The moment we wake up in the morning, we have to face the obstacle called hunger which we try to obviate by cooking and eating food, the obstacle called thirst which we have to get rid of by drinks and the obstacle called disease, exhaustion, fatigue, sleeplessness and the like, which we endeavor to remedy by the introduction of various types of medicines. The very presence of people around us is an obstacle and the human individual suddenly becomes restless, and both consciously and unconsciously puts on an attitude of self-defense, as if one has found oneself suddenly in a terrific war field.

The difficulties of life are, to a large extent, the very substance of life itself. The whole of life is a bundle of difficulties. It is a mess of oppositions, which calls for a continuous counteracting force, which is what is called human enterprise. If the whole earth were filled with milk and honey, and if there is no fatigue, no old age and death, no hunger and thirst, no opposition and nobody to utter a word, then there would be no activity, no necessity to do anything and no incentive in the direction of any movement. The quantity, the expanse and the magnitude of the opposition, which comes before us in life, is such that no single individual will be able to face it. This whole world is too much for a single man and considering the incongruous, disproportionate relationship between a single human individual and the vast world outside, there is very little hope of man's achieving anything in this world, successfully. Because, with a spoon you cannot bail out the ocean of waters, though your effort may be laudable. You are, no doubt, very sincerely industrious in emptying the ocean of its waters with a little spoon or a ladle. Notwithstanding the fact that this effort on your part is praiseworthy, that is not going to lead you to any success and the expected result will not follow. The ocean cannot be emptied by any amount of bailing out with a spoon. Such seems to be the type of world into which we are born and people who are acutely conscious of this situation become humble enough to accept that even an inch of success cannot be expected in this world without a miraculous grace of God. So, even the little success that sometimes seems to come to us is a kind of undeserved promotion, as it were, granted to us by the mercy of the Almighty. Our efforts are only a puny child's whining and weeping with a helpless weakness of body and mind. The traditional annual worship of God in this role, as the remover of all obstacles, as Vighna Vinaayaka, is known as Vinaayaka Chaturthi or Ganesha Chaturthi. It is the day on which we offer special adoration to the Remover of obstacles.

We are terribly afraid of obstacles. There is no other fear in this world except obstacle. So, always we cry: "Remove the obstacles, clear the path, cleanse the road." On the fourth day of the bright half of the lunar month of Bhadra pada (August-September) every year, the great Lord called the Lord of Hosts, Ganapati, is worshipped throughout India, perhaps in many other parts of the world also. There is no Hindu who does not recognise the pre-eminence of the worship of this mysteriously conceived deity called Ganapati whose name occurs right in the beginning of the Rig Veda itself, the earliest of scriptures, where pointedly the name is taken in a Mantra, "Gananam tva ganapatim havamahe..." The fear of God is supposed to be the beginning of religion. A person who has no fear of God has no religion also, because religion is respect for God. The fear of God goes together with the acceptance of the greatness of God and His Power. Wherever there is power, we are afraid of it. An ocean, a lion, an elephant are all-powerful things and we dread the very sight of them.

Tradition conceives this great Remover of obstacles, Ganapati, as the son of Lord Siva with a proboscis of an elephant and a protuberant belly, with weapons of various types and a benign gesture of goodwill, grace and blessing with His right hand. The family of Bhagawan Siva is of a peculiar set up. The Lord of all the worlds lives as one possessing nothing! This manner of living in Mount Kailasa by the great Master of Yogis, Lord Siva, is perhaps a demonstration of the great definition of the glory of Bhagawan, the Supreme Being as possessed of all-knowledge, all power and all-renunciation. What is Bhagawan and what are His characteristics? 'Bhagawan' is one who has six characteristics. "Aisvaryasya samagrasya viryasya yasasah sriyah; Jnana-Vairagyayoh chaiva shannam bhaga itirana"--these six characteristics mentioned are all called Bhaga. One who has Bhaga is called Bhagawan. All prosperity, all wealth, all treasure, all glory, all magnificence is Aiswarya. Entire Aiswarya is there. Virya is tremendous energy, force and power. Yasas is fame and renown. Shri is prosperity. Jnana and Vairagya are the pinnacle of wisdom and the pinnacle of renunciation, respectively. Knowledge is supposed to be a benediction from Lord Siva Himself. In the Srimad Bhagavatha Maha Purana, at the commencement of the second Skandha, Sri Suka delineates the names of various deities who have to be adored for various purposes. "Jnaanam Mahesvaradicchet--All knowledge is to be expected from the great Siva." They say that the ocean of Siva is incomprehensible; Brihaspati contained a part of it in a pot, and Panini who is the promulgator of Sanskrit grammar took a spoon of it.

You know the interesting story as to how Panini, the originator of Sanskrit grammar, received knowledge from Lord Siva. He was supposed to be the dullest of the students in a group that was studying from a Guru in Taxila, Taksha Shila. There were other very intelligent boys. Panini was the most stupid, the least intelligent, very much belittled and made fun of by the colleagues in the class. He was deeply hurt those other colleagues were cowing him down and that he could not understand anything that the teacher said. Almost in a desperate mood of disgust with everything, he went to the forest and deeply contemplated on Lord Siva. He prayed: "O Lord! Bless me with Knowledge." It is said that Lord Siva appeared before him, danced and revolved His Dakka or Damaru fourteen times, and the following fourteen sounds were made:

"1. Aiun, 2. Rlrk, 3. Aowng, 4. Ai ouch, 5. Ha ya va rat, 6. Lan, 7. Na ma nga na nam, 8. Jha bhanj, 9. Gha dha dhash, 10. Ja ba ga da das, 11. Kha pha chha tha tha cha ta tav, 12. Ka pay, 13. Sa sha sar, and 14. Hal.

All this constitutes the very essence of Sanskrit grammar. These sounds, meaningless as they may appear to us, became the foundation of Sanskrit grammar and Sanskrit literature.

So, God can teach us without books and without the usual medium of instruction, by a thought, a sound, a look, a touch or a benign gesture.

Such a Master's son is Sri Ganapati, Sri Ganesha. We have endless stories about our Gods, all partly humorous and partly highly illuminating. The usual belief is that Lord Ganapati is a celibate and He never married, though there is a belief in North India that He has Siddhi and Buddhi, two consorts behind Him. There is a humorous story about His marriage. He was about to be married and the bridegroom's procession was moving in great gusto, from Mount Kailasa evidently, to the bride's palace. We do not know who that contemplated bride was. We know only that there was a procession of the bridegroom. And His potbelly, it seems, burst on the way due to eating too much, and He took a snake, who is sometimes identified with Subramanya, tied it around His stomach and ate again. It seems Chandra or moon looked at this scene and laughed, saying: "Look at this man who is going for his marriage! His stomach is burst and he is tying up with, a snake? This took place on the fourth day of the bright half of the lunar month, Bhadra pada (Aug-Sept). Ganapati was irritated very much. He cursed the moon: "You fellow, you talk about me like this. You have insulted me. Well, whoever looks at you on this day will also similarly be insulted." So, people dread to look at the moon on that day. Chauthi Chandra, the moon on the fourth day of the bright half of the lunar month, is considered very inauspicious, resulting in Apavadam or censure and reproach on the one who sees it. Apavada means undeserved blame and scandal. You might have done nothing, yet somebody will go on telling some evil against you. This is the result of looking at the moon on the fourth day, because it has the curse of Ganapati. But they say, in our tradition of curses, that there is also what is called Sapamoksha or a kind of remedy. The moon said: "Please excuse me, why do you curse me like this?" The moon pleaded for some remedy. Then Ganapati in reply said: "OK, alright, I pardon you. Whoever looks at you on the first day after the Newmoon, will be relieved of this curse." I have seen people running to terraces and climbing trees and trying to see the little streak of the moon appearing like a thread on the first day after the Newmoon, to be rid of all the evils that might have grown around them even by an unconscious look on the fourth day, because on that fourth day especially the moon is just before our eyes and very clear. He is located very peculiarly in a position in the sky where you cannot avoid seeing him. So, then, when our eyes fall on the moon on the fourth day, we rub our eyes and say, "Oh! Very sorry, some mistake has taken place," and we expect some trouble afterwards. Somebody will say something against us. Anyhow, the remedy is seeing the moon on the first day after the Newmoon.

The philosophy behind all these traditional worships and Puranik allegories is that the path of spiritual Sadhana is a mystery by itself and it is not a heroic activity of the Sadhaka, as sometimes he may imagine. No heroism will work there. Even the so-called heroic attitude, which we sometimes put on, is an entry of divine force into us. Just as a child's or a little baby's walking is the strength of the mother who is holding it with her hand, whatever intelligence we have, whatever satisfaction we enjoy in this life, whatever strength we possess, whether physical or psychological, whatever security we have, whatever is worthwhile in our existence is a modicum of the reflection of God's power.

The worship of Maha-Ganapati, with the Mantra "Om Gam Ganapataye Namah," is a humble submission of the true circumstance of oneself before the might of God's glory. Who can open one's eyes before God!

Who can utter one word before Him! Who can boast of one's learning, greatness, etc., before Him! We would be ashamed even to present ourselves before Him. Consider the might of the Creator, the magnitude of His power, the depth of His Wisdom, His Knowledge and His Omniscience, and your present condition! Compare it and contrast it. What Sadhana, what meditation, and what Yoga can you do! The moment you begin to take one step in the direction of this holy movement towards God, the world pounces upon you with all its army, because the world is quantitatively larger. We live in a world of quantities. We require quantitative food, quantitative drink, quantitative physical appurtenances, and everything we require and ask for in life is only a quantity rather than a quality. So the quantity of the world being larger than the quantity of our physical personality, we cannot face it. So there is this humble acceptance of submission and a prayer to the great Almighty as manifest in Ganapati.

There is another story as to why He is worshipped first on all occasions. It appears Parvati, the consort of Lord Siva, went for a bath, may be in the Ganga. She scrubbed her body and out of the dirt of her body she made a small image of a boy, gave life to it by her touch and ordained him not to allow entry to any person when she is taking bath in the river. Accordingly, that boy stood guarding. At that moment, the great Lord Siva Himself came and the boy prevented His entry, because he cannot recognise Lord Siva, whom he has not seen. He has only the order of his Mother that nobody should enter. He immediately objected to the brave entry of Lord Siva into the vicinity where Parvati was taking bath. You can imagine the feeling of Lord Siva. "What is this? The little chap is standing and preventing me from seeing my own consort!" He immediately chopped off Ganapati's head and he fell down dead. When Parvati came up, she was aghast and said: "Oh Lord, You have killed my boy, he is my own child, and I am deeply hurt. What have you done! Oh, my Lord!" She bet her breast and would not speak. She started weeping. The Lord Siva said, "Do not weep, I shall give life to him." But ironically enough, He would not put the same head back. We do not know the reason why He did this. He told, "Bring the head of someone who is sleeping with his head towards the north." This is why it is said that you should not sleep with your head towards the north. Otherwise, Siva will search for you! And they found nobody except an elephant lying with its head towards the north. Its head was severed and brought. The elephant's head was attached to the trunk of this boy and the Great Siva gave life. He became alive and was named, as Ganapati, which designation was bestowed upon him by Lord Siva Himself, may be to pacify Parvati or to bring about a peaceful atmosphere around. Lord Siva not only gave him life, but also made him the leader of His hosts. Ganapati is therefore, the leader of the hosts of Lord Siva Himself. There is a large audience before Lord Siva, consisting of varieties of Ganas. Ganas are demigods; they are neither human nor superhuman, but a peculiar type. Sometimes they look like astral beings. Ganapati rules these Ganas under the order of Siva. So Ganapati means the Generalissimo, as it were, of the hosts who always live in Kailasa. Apart from making Ganapati the Leader of hosts, Lord Siva bestowed another blessing on Him, saying: "You shall be the first one to be worshipped on all occasion." So this is the order or the ordinance of Lord Siva. The ordinance stands forever. It is a permanent ordinance from the Great Master: "No one will be worshipped before you, not even me. After you are worshipped alone, will anybody else be worshipped." We won't worship Lord Siva or Lord Narayana without first worshipping Ganapati. "Om Gam Ganapataye Namah," is a Mantra to propitiate Ganapati.

Human mind is elated and enthused by hearing stories. Image, painting, music, idols, dance, any kind of picturesque presentation of religion and spirituality or philosophy is generally more appealing than cut and dry logic, as you know very well. So the Puranas and the Epics bring home to us the idea of the necessity to accept the power of God as the only medium by which obstacles can be removed. So, He is called Vighnesvara, the God who is not merely the Ganapati or the ruler of the hosts or Ganas, but also a Remover of all impediments on alt paths.

I have heard a story when I was a small boy told by a neighbour. There was a person who never believed in Gods and when his daughter's marriage was to be performed, someone said, "First of all you must worship Ganesha. Do not be in a hurry." He replied, "Let him be Ganesha or his grandfather, I do not care for anybody." He took the Murti of Ganesha and threw it into the tank. And suddenly, they say, there was a fire and the whole marriage Pandal was aflame. People bet their breasts, cried, ran to the tank and brought back the image. And then, it is said, there was rain, after Ganesha was worshipped. These are all stories and we have to take them for what they are worth.

But there is something mysterious about things. Everything is not clear to the minds of men. There are great secrets. And as I began by saying, the spiritual path is itself a great secret. The little Japa that you do, the scriptures that you read, the audience that you hold and whatever you appear to be doing, is only an outer crust of the mystery of life. The mystery is finally in yourself. You yourself do not know who is goading you to think in this manner. That goading principle is the mystery. If you recognise this mystery within you, which mystifies even your intelligence and your efforts, you will be humble, simple and small before God, because spiritual Sadhana is an art of becoming smaller and smaller. It is not to become bigger and bigger. A person becomes smaller and smaller as he approaches God, just as a candle flame becomes dimmer and dimmer as it goes nearer and nearer to the sun; and just before the sun, it is not there? You cannot see even its existence. It vanishes. Likewise, when we approach God, we become smaller and smaller, humbler and humbler, littler and littler, until we become nothing. In this nothingness, we will find God Himself filling us. When there is total emptiness created by an abolition of ourselves, in this emptiness or vacuum created, God fills Himself. 'Empty thyself and I shall fill thee'--says Jesus Christ. The Maha Ganapati Purana, the Ganapati Atharvasirsha Upanishad, the Ganesha Gita and several anecdotes occurring in the Mahabharatha and the other Puranas glorify this aspect of the Supreme Almighty which requires our submission at His feet, and expects us to recognise Him as the sole power that can remove all obstacles on the path of the spiritual seeker towards the attainment of Godhead. This seems to be a part of the meaning hidden behind the holy worship of Bhagawan Ganapati or Sri Ganesha or Maha Ganapati. A dread enters our minds when we think of His Name on account of the feeling that any displeasure on His part may be a doom to us. People are afraid even to forget taking the holy Prasadam of Sri Satyanarayana Puja because of the story behind it. Do you know what will happen to you if you do not take the Prasadam? It is mentioned in the story that the whole thing will be finished--all your wealth, property, wife, children, etc., will go to dogs in one second. The fear of it makes you bow down and wait for the Prasadam even if it is late in the night. These stories are not meaningless narrations of cock and bull incidents. They instill into our minds a divine urge and a fear of the Divine Presence. After all we are human beings who are ruled more by sentiments and feelings than by our reason or our so-called understanding. This psychology of the human being is taken advantage of by the writers of the Epics and the Puranas to instill faith in our hearts through these stories. Thus is a little tribute to the glory of Maha Ganapati.

GANESHA PUJA

As Lord Ganesha is considered to be the common avatar of both Lord Shiva and Lord Vishnu, he is worshipped by both the Hindu sects, the Saivites and the Vaishnavites.

During festival of Ganesh Chaturthi, the idol of Ganesha is installed in an altar at home. The family members along with the help of a pundit (a Hindu priest) perform Puja (prayers) at home every morning and evening. They place offerings like flowers, rice & coins in front of the image of Lord Ganesha.

In the prayers that follow, it is customary to make 108 salutations to Ganesha. They read slokas (invocation) and the Ganesha Upanishad. Aarti (worship with a holy flame) is performed and hymns are sung. The singing of hymns has become a popular event during this festival.

These hymns are accompanied by the clanging of small musical instruments or gongs (called jhanja). After the ceremony, sweets and fruits are distributed to the guests and neighbours.

CELEBRATIONS

The celebrations of Ganesh Chaturthi are unique in itself with its fabulous festivities. Before the ten-day rite begins, the house and devotees must acquire a superlative state of purity. Cleaning or whitewashing the house or cleaning the place where the idol is to be placed accomplishes this.

During the festival small images are purchased from shops and brought into homes and enormous images are moulded from clay by professional craftsmen and set up in pavilions in every district and suburb. On the tenth day of the holiday or "Puja" all the industrial-size images are loaded on flat bed trucks while the smaller ones travel in the back seat of cars or are simply carried by hand on the urban railways to the beaches of the city where this most beneficent of gods is immersed and his clay form dissolved in the waters of the Arabian Sea.

The event is now a colossal celebration and perhaps the world's largest religion-inspired beach party. Processions from all over Bombay commandeer the city's already congested road system riding on and walking beside trucks bearing the Ganapatis. Loud speakers shriek from the truck cabs and processionals bang drums and gongs while the orange-capped devotees on the back of the trucks shower themselves and everyone in their wake with red powder called Gulal.

With Pranams at the Lotus Feet of Divine Lord Sai

Sai brother

M. Palaniswamy

http://groups.yahoo.com/group/saidevotees_worldnet/
http://groups.yahoo.com/group/saidevotees_worldnet2/
http://groups.yahoo.com/group/saidevotees_worldnet3/
[image: image11.png]

