

Rayat Shikshan Sanstha's

D.P. Bhosale College, Koregaon

ISBN: 978-81-927095-5-07

Volume - II

13th and 14th February, 2017

**Proceedings of
A Two Day Interdisciplinary International Seminar
On
Geographical & Historical Perspective of Global Problems
Organized by Departments of History**

Editor

Dr. Vijay Vishnu Padalkar
D.P. Bhosale College, Koregaon.

Chief Editor

Prin. Dr. V. S. Sawant.
D.P. Bhosale College, Koregaon.

Index

Sr. No	Subject	Writer	Page No.
50	कोल्हापूर शहरातील झोपडपट्टी वाढीची समस्या	प्रा. प्रदीप मोहन कांबळे,	185
51	भारतीय शेतीच्या विकासातील ललसिंचाची भूमि	प्रा. भो. दिगंबर भावत प्रा.डॉ. शिंदे पी.बी.	188
52	१८५७ चा उठाव व झाशी मंथान	प्रा. डॉ. टिके ए. एम.	191
53	"इतिहासाच्या परिप्रेक्ष्यातून शोशित जीवनाचे चित्रण : मला उध्वस्त व्हायचय"	प्रा.डॉ. नंदिनी रविंद्र रणखांबे	194
54	(मध्ययुगीन काळ) " महाराष्ट्राच्या इतिहासातील महार जातीचे योगदान "	प्रा. आदि लता दिगंबर	197
55	१९४२ च्या चळवळ व साताग जिल्ह्यातील क्रांतिकारक महिला	प्रा. डॉ. गावडे एम. एम.	201
56	भारतातील अन्न सुरक्षितता :- एक आव्हान	प्रा.डॉ. संतोष तुकाराम कदम	203
57	दहशतवाद - एक जागतिक समस्या	प्रा.डॉ. विक्रमराव नारायणराव पाटील	207
58	स्त्री मुक्तीचा उदगाता : डॉ बाबासाहेब आंबेडकर	प्रा. सधिन शंकर ओवाळ	210
59	महर्षी विठ्ठल रामजी शिंदे सामाजिक चळवळ ऐतिहासिक योगदान	प्रा. देवकाते बी.एन	214
60	सातारा शहर : एक ऐतिहासिक दृष्टिक्षेप	प्रा. डॉ. ओवाळे दत्तात्रय जयसिंग	221
61	देवदासी प्रथा स्वरूप व वास्तव : एक ऐतिहासिक दृष्टिक्षेप	डॉ. तानाजी रामचंद्र हवलदार	223
62	Politics of Development and People's Agitation	Prof. Mahajan Viraj Dattatraya	226
63	A Cultural Encounter Between East and West in the Colonial Period: A Case Study of Paramahansa Yogananda and Kriya Yoga	Rabi Ranjan Sen	233
64	खानदेश परिसरातील आदिवासींचे 1857 च्या उठावातील योगदान	प्रा. डी.एल. पावरा	240
65	भारताची भौगोलिक, ऐतिहासिक रचना व समस्या	श्री. डी.डी. राठोड	243
66	Warkari Sampraday	Dr Swarali Chandrakant Kulkarni,	247
67	छत्रपती शिवाजी महाराजांचे पर्यावण विपयक धोर्ण	डॉ. मधुकर विठोवा जाधव	252
68	श्री. संत गाडगेबाबा यांचे महाराष्ट्राच्या सामाजिक परिवर्तनातील योगदान	प्रा. महानवर आर.पी.	256
69	ब्रिटिशकालीन भारतीय नागरीकरणाचा इतिहास	प्रा. रमाकांत अंबादास चौधरी	259
70	पर्यावरणीय सुरक्षा आणि जागतिक दृष्टीकोण	प्रा. डॉ. आर. एस. पवार	262
71	भारतातील नक्षलवादी चळवळ	प्राचार्य. डॉ. राजेंद्र मोरे	266
72	महाराष्ट्रातील ळगांव लिंबामधील बांळी येथील हेमाडपंथी मंदिरे	प्रा. साठे संतोष मास्ती	269
73	मंदिर स्थापत्य शैली-एक दृष्टिक्षेप	प्रा. आर. के. देशमुख	270

Warkari Sampraday

Dr Swarali Chandrakant Kulkarni,
Tilak Maharashtra Vidyapeeth, Pune

The Indian is preserve by the deeds of Warakari infatuation.

Sect . Maharashtrian culture posses a good place

in the Indian culture. Pandharpur is the soul heart of the Mahrashtra. Lord Vitthal is the only ideal

worship of these people and Pandharpur is their motherland . We have Palakhi Ceremony and

along with this equally important is the wari of the

months Ashadhi, Maghi, Kartiki, Chaitri. The footed wari from Alandi to Pandharpur was

introduced by Saint Dyaneshwar. Abhang, bhajan ,kirtan,pravachan perform the work of awareness

of social reform and the warkari saints united the people. Due to this warkari saints the left out their

orthodox cultural concept(frame) and started unity.

The women left their usual routine work and joined the palakhi .The seed of women

freedom were sowed here. Fredom means not unlimitations but here Indian women proved how

to preserve the culture with certain restrictions. People were influenced by westernization , but

once a person came into contact with warakari saints then he they are totally away from

Dr Swarali Chandrakant Kulkarni,

Tilak Maharashtra Vidyapeeth, Pune

Warkari Sampraday

1. Introduction: Religion is the heart of the

Pandharpur warkari sect. Pandharpur is the maternal home of the saints, one sees a

beautiful view of the coordination in Pandharpur, which is a place of devotion for

Krishna. All saints have called Pandharpur as Vainkunth. Saint Namdev had said in his

abhangas that 'when the animate and inanimate world did not exist, Pandharpur

existed'. From this it is quite clear that Pandharpur is existing since time eternal.¹

Pandharpur had different names like Pandhari, Pandurangpur, Pandaripur, Fagatipur,

Paundarik, Kshetre Pandurange, Pandurangpalli in various periods of time.² Pandharpur is

situated on the river Bhima. This river turns like a half moon in this place, therefore it is also known

*Two Day Interdisciplinary International Seminar On
Geographical & Historical Perspective of Global Problems*

as river Chandrabhaga.³ Srikrishna went to Pandharpur to look for his angry wife Rukmini or he stood on a brick for his devotee Pundlik, from that period onwards the importance of Pandharpur is in the minds of the people. Many people have tried to establish the ancientness of Pandharpur.

Bhagwat or Warkari Sampraday

The Warkari sect is the largest devotional sect in India.⁴ Number of people belonging to this sect could be millions. This sect is spread in various other parts of the country. Vitthal of Pandharpur is their beloved Deity. The religion that is told by God, is the Bhagavat religion and the one who does the wari to Pandharpur is known a Warkari and their sect is called a Warkari sampradaya /sect.⁵ This has been explained by saint Tukaram in his abhangas. On Ashadhi, Kartiki, Maghi and Chaitri ekadashi the Warkaris come to Pandharpur. These four are the important waris for which people come to Pandharpur for Darshan of Vitthal. Similarly quite a few people come to Pandharpur every 15 days or every month. Saint Dnyaneshwar is the founder of Bhagwat religion. People used to come to Pandharpur for wari even before Dnyaneshwar Maharaj. But it was not of collective nature. People did not come there in

masses, like they do day. Dnyaneshwar opened the doors of devotion to all the people belonging to different casts and community and saint Tukaram put a dome on top of it.

Features of Warkari sect:: Warkari sect has quite a few features. By following the conduct, proper thinking and principles one can overcome the time. Doing a wari regularly by wearing a garland of holy basil is one of the features of this sect.

Rama Krishna Hari is the mantra of this sect. Rama means who is happy in his heart, Krishna means the one who attracts and Hari means the one who becomes one with God, i. e. with Vitthal. In this sect it is important to purify one self. Rituals and other confusing ideas are not there. While doing mundane affairs of daily life do charity and other good work and lead a good life full of virtue is the essence of this sect. The Mantra has no constraints of place, time, caste, clan and money. A garland of holy Basil around the neck, Bukka and Gopichandan tilak on the forehead and a flag on the shoulder are the signs of the warkaris. Vitthal likes the garland of holy Basil. This is to be taken from a senior warkari. This ritual is very simple. While giving the garland the Guru gives his disciple this oath: 1.

Geographical & Historical Perspective of Global Problems

Speak truth. 2. All other women are like mothers. 3. Do Pandharpur wari. 4. Ekadashi fast. 5. Simple vegetarian diet. 6. Always reciting the Mantra. 7. Reading of Haripath and Dnyaneshwari. 8. All the sorrows and happiness in life, everyday duties should be done properly and sincerely by changing the name of Vitthal all the time. Dnyaneshwari, Eknathi Bhagwat and Abhanga gatha of Tukaram are the religious books of this sect.

Tradition of saints:: The tradition of Pandurang is quite large. Right from shri Dnyaneshwar-Namdev to Tukoba-Niloba. A reputation of promoting the warkari sect goes to Pundalik. 1. A period from Pundalik to Dnyaneshwar 2. A Period from Dnyandev to Namdev 3. A Period from Bhanudas to Eknath 4. A period of Tukaram and 5. A period after Tukaram. This is the tradition of saints. To this tradition also belong the women saints like Muktabai, Janabai, Nirmala, Kanhopatra etc.

A palanquin ceremony :: In the warkari sect there are two waris, one is Pandharpur wari and the second one is Alandi wari. The most important Pandharpur wari is the one from the month of Ashadh i. e Ashadhi Ekadashi. The palanquins of the Saints Dnyanadev come from Alandi and

Tukaram from Dehu and of other saints come . People from all over Maharashtra come together for palanquin. They do Bhajan, Kirtan, and recitation by playing drum on their way to Pandharpur. "Dnyanoba Mauli Tukaram" is the Mantra of Warkari sampradaya. Similarly the main day of the Alandi wari is in the month of Kartik, i. e Kartiki Ekadashi. For this Alandi wari the palanquins of Namdev, Pundalik and other saints come from Pandharpur. Here also the warkaris do Bhajan, Kirtan, and recitation by playing the drum.

Warkari sect has many public Resorts/Fud and Hermitages. These are mainly the chiefs of the warkaris and their desciple's organized community. In the warkari sect the tradition of teacher and student is very important. After doing the wari the teachers and students have to take part in the Bhajan, Kirtan and Namasankirtan. All saints have their public Resorts/Fud and Hermitages.

Home of the BhagawatSampraday: Pandharpur is the home of all the saints. When a woman comes to her maternal home, she feels very comfortable and homely. In the same way when a person is in the confinement of worldly duties, he is in the house of his in-laws. He is not

very comfortable there. But when he comes to Pandharpur he feels very comfortable, as if he is in his own home. The deity of the warkari sect is Vitthal, who is the deity of the whole universe. All the relations like mother, father, brother, sister are concentrated all together in Vitthal. Therefore all the warkaris feel that it is their maternal home.⁷

Contribution of the warkari sect:: Warkari sect is doing an important work of maintaining the tradition of Maharashtra

2. It is creating good quality students from the Mathas in Pandharpur. By this a flag of Bhagwat religion is passed on from one generation to another.

3. Warkari sect has done an important work of nurturing the principle of Bhagwat religion, i. e. chanting the name of Vitthal while doing everyday work and do your parmartha.

4. In the warkari sect saints come from all castes and class and they have given the message of equality.

5. All the warkaris bow down to each other, feed the Prasad to each other. Here there is no discrimination of rich, poor, man, woman, high caste, low caste etc. Because of this the tradition of castes is broken down and the process of social convergence is evolved. This is an important

contribution of the warkari sect to the society.

6. It has given the right of devotion to all. Through discourses, Abhang, Kirtan the saints have created social awakening among the people. They have done the great work of maintaining the Indian culture in unfavorable conditions and are still doing it.

7. By participating in the palanquin all the women saints came out of their traditional household work and have proclaimed the freedom of women. One can see the seed of women's emancipation in this.

8. As there is lot of influence of western culture on the society today and it is increasing day by day. In such situation there is a great need of the thoughts of these saints.

9. The struggle of women saints, the story of their life etc. can be guiding and inspirational to the women of modern times.

10. The work done by warkari sect is quite important for creating national integrity.

According the Bhagwatacharya Mr. V. N. Utpat, 'Due to devotion of Bhagawat religion, good conduct, staying among the saints, solid philosophy of good standard and good tradition one does not fall prey to temptations. Besides

*Two Day Interdisciplinary International Seminar On
Geographical & Historical Perspective of Global Problems*

ones the garland of holy tulsī is around ones neck, he starts behaving virtuously." The things which cannot be achieved with legal force; can be achieved by the teachings of the saints; Warkari docs not turn towards western culture. He remains firm where he is; with the warkari sect.

References:

1. Dr Gopal Benare, Rana Pandharicha, Shree Sant Wangmay Seva Prakashan, Pandharpur, 1975, page no 13
2. Dr Aarun Wadekar, Shree Pandharpur Mahatmya, Sharada Sahitya Prakashan, Pune 1992,, Page No92
3. Solapur District Gazzetter 1970, Maharashtra State Govt Mumbai, Page 415
4. Pandit Mahadev Shastri Joshi, Bharat Darshan, Maharashtra, Mumbai, Page no 97
5. Kitta, Page no 98
6. Bhartiya Sanskruti Kosh Khand 8, Neelima

Tatke, Diamond Publication, Pune, 1994, Page no 603

7. Interview of P.D. Nikate, Famous for the study of Namdev Literarute

8. .Bhartiya Sanskruti Kosh Khand 8, Page no 607

9. Interview of Bhagavatacharya V.N Utpat

10. Gopal Deshmukh, Solapur District Bakhar, R U Prakashan, Pune, 1992

11. Thavre D.K, Sant Charitra mala, Sant Krupa Prakashan, Pune 1983

12. Nevurgaokar Sadashiv, Palkhi Sohala

13. Shree Sant Wangamay Upasak Mandal, Pandharpur, 1972

14. Shenalikar H.S., P.N. Deshpande, Maharashtra Sanskruti Ghadan Ani Vikas, Moghe Prakashan, Pune, 1988