Identifying Traditional and Responsible Ways of Celebrating Ganesh Chaturthi

Take-Home Activity Kit

[image: image1.jpg]

Name_______________________________

School______________________________
Coordinated by

Environment Support Group

1572, 100 Feet Outer Ring Road, Banashankari II Stage, Bangalore-70

Telephone: 91-80-26713559/60/61

Website: www.esgindia.org Email: esg@esgindia.org
Contents

	History of Ganesha Chaturthi

	2

	Mythology of Ganesha

	2

	The Many Forms of Ganesha

	3

	Traditional Celebrations During Ganesha Chaturthi

	4

	Pooja Word Scramble

	5

	Quiz: How Environmentally-Friendly is Your Ganesha Chaturthi?

	6

	Ecologically-Hazardous Homes and Festivals
	6

	How Can You Make Ganesha Chaturthi Eco-friendly?

	7

	Shape a Clay Ganesha

	8

	Recycle and Make a Paper Ganesha

	9

	More Ideas for Eco-Friendly Ganesha

	9

	Making Recycled Paper

	10

	Composting at Home

	11

	Eco-Friendly Ganesha Chaturthi in the Media

	12

	Internet Resources

	12

Sometimes starting something new feels frightening.
Sometimes starting something new feels exciting.
Sometimes it's difficult to start something new
because there are so many things in the way:
reasons why we shouldn't start, people who try to stop us, things we'd rather do.
God of new beginnings, please help us with the new things we do today.

(from http://www.assemblies.org.uk/standing/world_religions/ganesh_chaturi1.html)
History of Ganesha Chaturthi

[image: image2.jpg]

The movement for public Ganesha Chaturthi arose in 1857, a landmark year in the context of Indian freedom struggle. It was the year of Sepoy Mutiny, an armed rebellion against the ruling British Empire by the Indian soldiers. This was the first war that India waged to gain back her independence from her white rulers.

Many orators, leaders and freedom fighters all over India teamed to put up a united resistance to the British domination. One of these eminent leaders was Bal Gangadhar Tilak, an Indian nationalist, social reformer and freedom fighter. Greatly esteemed by the Indian people, especially of Maharashtra, Tilak was commonly referred to as "Lokmanya" or "he who is regarded by the people". It was Tilak, who brought back the tradition of Ganesh Chaturthi and reshaped the annual Ganesh festival from private family celebrations into a grand public event.

Lokamanya saw how Lord Ganesha was worshipped by the upper stratum as well as the rank and file of India. The visionary that he was, Tilak realized the cultural importance of this deity and popularised Ganesha Chaturthi as a National Festival "to bridge the gap between the Brahmins and the non-Brahmins and find an appropriate context in which to build a new grassroots unity between them" in his nationalistic strivings against the British in Maharashtra.He knew that India couldn't fight her rulers until she solved the differences within her own. Hence, to unite all social classes Tilak chose Ganesha as a rallying point for Indian protest against British rule and bans against public assembly because of his wide appeal as "the god for Everyman".
Mythology of Ganesha
[image: image3.png]

How did Ganesh get his elephant head? He didn't always have it.

Ganesh's mother was the goddess Parvati and his father was the god Shiva. One day, not long before Ganesh was born, his father Shiva went on a journey, leaving Parvati at home. Shiva was away for many years, and during that time Ganesh grew from a baby to a young man.

[image: image4.png]

One spring morning Ganesh was outside when he saw a stranger with long, matted hair, wearing animal skin and with snakes wriggling about him. The stranger wanted to come into the house! He looked frightening and dangerous. Ganesh stood in front of him and tried to stop him because he wanted to protect his mother. What Ganesh didn't know was that this stranger was his father Shiva, and Shiva didn't know that the boy was his son Ganesh. Shiva is known as a quick-tempered god, and he didn't like anyone standing in his way. So he took his sword and cut off the head of Ganesh!

At that moment Parvati came out, to see her husband with his sword in his hand and her son lying on the ground. ‘What have you done, what have you done?’ she cried. ‘You have killed our son.’ Shiva was truly sorry and promised to make things right again, by replacing Ganesh's head with the head of the first living creature he saw.

He searched for many miles. What animal do you think he saw? The first creature he saw was a baby elephant. And that's why Ganesh has the head of an elephant and the body of a man. He has a rather chubby body too, because he is said to like eating sweet things.

Acceptance of the somewhat funny looking elephant man Ganesha as the divine force stills the rational mind and it's doubts, forcing one to look beyond outer appearances. Thus Ganesha creates the faith to remove all obstacles.
Every community has different ways of telling the story of how Ganesha has a head of an elephant- ask your parents, grandparents, and other relatives for their story!

The Many Forms of Ganesha

	[image: image5.jpg]

Bala Ganapati
Bala Ganapati is "the Childlike" God of golden hue. In His hands He holds a banana, mango, sugar cane and jackfruit, all representing the earth's abundance and fertility. His trunk garners His favorite sweet, the modaka.
	[image: image6.png]

Vira Ganapati
The "Valiant Warrior," Vira Ganapati, assumes a commanding pose. His 16 arms bristle with weapons, symbols of mind powers: a goad, discus, bow, arrow, sword, shield, spear, mace, a battleaxe, a trident and more

	[image: image7.png]

 Dvija Ganapati
Four-headed Dvija Ganapati, "the Twice-born," is moon-like in color. Holding a noose, a goad, an ola leaf scripture, a staff, water vessel and a his japa beads, He reminds one and all of the urgency for disciplined striving.
	[image: image8.png]R LR NG
S

e

Vighna Ganapati
Vighna Ganapati, "Lord of Obstacles," is of brilliant gold hue and bedecked in jewels. His eight arms hold a noose and goad, tusk and modaka, conch and discus, a bouquet of flowers, sugar cane, flower arrow and an axe.

	[image: image9.jpg]Buy only
clay Ganesh idol

for
Ganesh Chaturthi Puja

Vijaya Ganapati

Four-armed, of red hue and riding His resourceful mushika, Vijaya Ganapati is "the Victorious" bestower of success. His insignia are the broken tusk, elephant goad, a noose and a lucious golden mango, His favorite fruit.
	[image: image10.jpg]

Nritya Ganapati
The happy "Dancer," Nritya Ganapati, is four-armed and golden, with rings on His fingers, holding a tusk, goad, noose and modaka sweet. He prances under the kalpavriksha tree, epitomizing joy.

	[image: image11.jpg]

Ekadanta Ganapati
Ekadanta, of "Single Tusk," is distinguished by His blue color and sizeable belly. The attributes of this murti are an axe for cutting the bonds of ignorance, prayer beads for japa, a laddu sweet and the broken right tusk.

	[image: image12.jpg]) 2
4 N
PuneDiary.com L}gms/znn!

Heramba Ganapati
Five-faced, white in color, the "Protector of the Weak," rides a big lion. He extends the gestures of protection and blessing while holding noose, japa beads, axe, hammer, tusk, garland, fruit & modaka.

Traditional Celebrations During Ganesha Chaturthi

[image: image13.jpg]

At home, people decorate the floors of their houses with "Kolams" (designs) using rice flour. A fresh image of Ganesha in clay is made and worshiped on this day. A decorated umbrella is placed behind the idol. On a wooden plank, plantain leaf is placed and raw rice is spread over it. The idol is placed on the plantain leaf and decorated with flowers. Then the puja is performed, One hundred and eight different names of the Lord are repeated after the preliminary ceremonies and 108 different flowers are thrown in worship over them. Different varieties of sweet puddings are prepared and offered to the Lord. Different varieties of fruits are also offered. After the puja people listen to the story of how Lord Krishna cleared His character regarding the Syamantaka jewel. Then they bow to the Lord to seek His blessings. Take fresh spiritual resolves and pray to Lord Ganesha for inner spiritual strength to attain success in all your undertakings. After being worshipped for two days, or in some cases ten days, the idol is taken in a grand procession and immersed in the sea. Yudhisthira, the hero of the Mahabharata, Damayanti, the queen of the Nishada King Nala, Indra, the Lord of Heavens and even Krishna, the expounder of the Bhagavatgita are said to have devoutly worshipped Ganesha to obtain their desired ends.
Vinayaka Chaturthi or Ganesh Chaturthi celebrations end with the immersion or Visarjan of clay Ganapati idol in water.

Clay and water is mixed to give form to the formlessness. Each person brings Ganesha in clay idol form into the home. After the celebrations, it is time to accept the eternal cosmic law that which took form has to become formless again. It is a never ending cycle (Chakra).

The formlessness giving way to form and then moving again towards formlessness is shown through the immersion of Ganesha. Each year Ganesha arrives to teach us that forms change but the Supreme Truth remains the same. Body perishes but the soul residing in it remains constant. This body becomes energy for another but the source of energy is the same.
Ganesha Symbolism

[image: image14.png]

[image: image15.png]

Pooja Word Scramble

Do you know the meaning of all the offerings and decorations used during pooja? Try to guess the answer to each clue, then unscramble the word!

LOI PLAM _______ ________ This shows the way from darkness to light

TARWE________________ You sprinkle this around the shrine for purity

ORSWEFL ________________ These symbolize offering your heart to god

RTIFU and EWTSES _________ and __________​​These are offered as thanks to the gods

CSENIEN ________________ When you burn this, the sweet smell reminds worshippers that god is everywhere

SPARDA ________________ Once offered to god, this becomes holy and is eaten by worshippers

GINRNIG LSELB ___________ ________ These awaken the deity or block out noises during pooja

[image: image16.png]

KTAIL ________________ Mark made on head with red powder to concentrate

 on during meditation

TRAI ________________ This ceremony welcomes the deity, with oil lamps

and song or prayer

RPAMCOH ________________ This is burnt at end of pooja to show the

 burning of pride

RAMPUCTHAN ________________ These five nectars (curd, milk, honey, jaggery, ghee) are offered in pooja
How Environmentally-Friendly is Your Ganesha Chaturthi?
1. [image: image17.png]

Where do you celebrate Ganesha Chaturthi?

a. In the home

b. In a community space or temple

c. Travel to another city for sea-side or river-side celebrations

2. Of what material is your Ganesha made?

a. Plaster of Paris or thermocol

b. Clay

c. Paper

d. Stone or metal

3. Where do you immerse your Ganesha?

a. Nearby lake

b. Buckets/tanks provided by community/state

c. Bucket in backyard/terrace

d. River/sea

4. How does your family present offerings to idols and images?

a. On biodegradable banana leaves or dried leaf plates

b. On reusable metal or ceramic plates

c. In plastic bags

5. What kind of decorations does your family use in shrines?

a. Flowers, leaves, and fruits from the local market

b. Plastic flowers and plastic decorations

Ecologically-Hazardous Homes and Festivals

How many of the following ecologically destructive products are found in your home during festival time? Make a check mark in the first column if the product is in your home, and use the last column to ask your parents which items were used in their homes when they were kids. Ask your parents if they think that these changes in

	Your Home
	Festival Product
	Parents Homes

	
	Plaster of Paris Ganesha
	[image: image18.jpg]

	
	Plastic flowers
	

	
	Prasad in plastic bags and cups
	

	
	 Loud music during pooja
	

	
	Electrical lights instead of oil lamps (diya)
	

	
	Artificial colors for rangoli
	

[image: image19.jpg]

[image: image20.jpg]the one.f
black

How Can You Make

Ganesha Chaturthi Eco-friendly?

[image: image21.jpg]

	Part of Festival
	Environmental Issue
	Alternative Method of Celebrating

	Immersion
	Careless dumping of Ganesh idols in waterbodies blocks the natural flow of water. This results in stagnation and breeding of mosquitoes and other harmful pests.

The polluted water damages the ecosystem, kills fishes and water plants, and is also often pumped into homes for drinking and household use, causing skin diseases.
	Do a symbolic immersion or immerse the idol in a tub or a water tank in your backyard or neighborhood, and use the water in your garden.

If you still wish to immerse your idol, use a small unpainted idol made of unbaked clay.

	Plaster of Paris Ganesha idols
	Plaster of Paris (POP) is not a naturally occurring material and contains gypsum, sulphur, phosphorus and magnesium. The idols take several months to dissolve in water and in the process poison the waters of lake, ponds, rivers and seas, killing fish and making the water toxic for all species.
	Use permanent idols made of brass or stone so that you may reuse the same idol again the next year. You can also donate or change the idol every year.

Also see instructions at the end of the handbook for making eco-friendly clay, paper, vegetable, or leaf Ganeshas!

	Synthetic paints used to decorate Ganesha
	The chemical paints used to decorate the Ganesh idol contain mercury, lead, cadmium and carbon and this increases the acidity and heavy metal content in the water.
	Use natural paints bought from craft stores, or make your own from turmeric, flowers, etc. (see instructions for making paint at the end of the handbook)

	Plastic flowers and decorations
	Several accessories used during the Ganesh Puja like Thermocole, plastic flowers, cloth, incense, camphor and numerous other materials are dumped carelessly adding more strain to the already polluted rivers and lakes.
	Use fresh flowers bought in your local market to support the livelihood of community members, or offer a new tree sapling which you can nurture as a family throughout the whole year.

Collect flowers and leaves and use them next day for rangolis

	Plastic bags used for offerings to Ganesha and prasad
	Because plastic is non-biodegradable—meaning that it does not decompose—this waste simply keeps adding up, and is often eaten by fish and other animals. It also obstructs the flow of streams, leading to flooding during the rains. Running water, when obstructed, turns stagnant. This can become a breeding ground for diseases and is a major health hazard for a locality.
	When giving prasad to family and friends, try not to use plastic bags, plastic cups, thermocole, and instead use banana leaves or dried leaf plates. These leaf plates may be composted, along with any fruit or vegetable peels leftover from celebrations.

	Loud music during pooja
	Loud music can be a form of noise pollution, disturbing animals around the festival site, especially displacing migratory birds around lakes.
	Keep noise to a minimum during festival time, especially if immersing near a lake or other sensitive environmental area.

[image: image22.jpg]

Shape a Clay Ganesha

Materials needed: Clay, copper wire, natural paints, paint brushes, sandpaper, putty/glue, decorations (aluminum foil, flowers, fabric)

For inspiration, watch clay artisans making Ganpati idols here: http://www.youtube.com/watch?v=Q1ZH0tkh2TQ

Step 1: Give Ganesha shape

· Mix the clay using wet hands. You can get clay from riverbeds or buy it from stationary stores.

· Make a skeleton – round face, hands, body and legs – using the copper wire.

· Give Ganesha a body by adding clay to each body part on the coil skeleton.

· Start with his large stomach by filling that part of the coil with clay.

· Next create the head, and form a trunk to stick at the center of the head.

· Then create small balls of clay to place on the sides of head and flatten them like ears.

· Fill the coil hands with clay and flatten the clay near palm.

· Last, fill the coil legs with clay. Flatten the clay near feet or create separate feet.

Step 2: Prepare Ganesha for finishing

· Now leave the Ganesha to dry but not in direct sunlight as cracks may appear.

· When the idol is dry, use sandpaper or brush to smoothen the exterior.

· If there are cracks use glue or putty at joints and brush it to make it smooth.

[image: image23.png]

Step 3: Now it’s time to decorate Ganesha!

· Use natural paints (available from stationary/craft stores) or make your own with directions below.

· Make the idol dust free and smooth before painting.

· Draw eyes and other aspects like ‘tilak’, eyebrows etc

· You can also give Ganesha a crown made of aluminum foil, a dress from spare fabric, wreaths of flowers, etc

Directions for making natural paints:

· If using plants/flowers/seeds, use a stone and grind into paste. If using powder, leave as is or grind finer.

· Take the Paste/Powder in a vessel and boil it with a small amount of water until it gives out the color.

· Mix a small amount of Gum Arabic with it to bind the paint and help it to adhere to the idol.
· Use diluted China Clay as a primer coat, and add a small amount to paint to make different shades of color.
	Basic Colors and their ingredients: Natural Yellow–>Turmeric/Marigold Orange/Red–>Extracted from Anato seeds / Marigold Red–> Brick powder Green–>Extracted from Thumbe Soppu.
	Brown–> Extracted from Katha Black–> Charcoal Violet–>Extracted from Jamoon Gold–>Extracted from Mica bearing Clay (Powder form) Natural Blue–> Extracted from Indigo Plant/Kalappa

(from http://parisaraganapati.net/making-clay-ganapati-idols/procedure-for-making-ecoganesha-idols/)

[image: image24.png]Ganesha Symbolism

- Big Head - Think Bi

Listen more
© Small Eyes - Concentrate

e - o cut offall bonds
‘of attachment ~—§\\

Small Mouth
Talk less

Large Ears

\I,-_-Jmm To pull you nearer
‘ 1o the highest goal

One Tusk - Retain good

throw away bad
‘Peacefully digest all

w Trunk - High Effciency
o and Adaptability
Madaka - Rewards
of Sudhana
o
good and bad in life

@' ‘Mouse - Desire. Unless under control

can cause havoe. you ride the desire
Prasada - The whole world is at your and keep it under control and

feet and for your asking don't allow it to take you for a ride.

Blessings - Blesses and
protects on spiritual

path to supreme

Large stomach

Recycle and Create a Paper Ganesha

Materials needed for Paper Ganesha: Ganesha mold, Paper, ghati gum, whitening powder, flour, aluminum foil or clay.

Step 1: Prepare the recycled paper

· Depending on the size of your idol, tear waste paper and soak it in water.

· Once soaked create fine pulp by grinding it.

· Take 150 grams of ghati gum and dilute it in water and mix it with paper pulp.

· Leave the pulp for a day and on the next day, the pulp will be like chutney. Add some whitening powder.

Step 2: Give Ganesha Shape

· Now the pulp will be like chappati atta. Make chappatis out of the atta and stick them to the Ganesha mould.

· Now create a flour paste. Cover the mould with two to three layers of flour paste.

· Finally, cover it with paper and leave it to dry.

· Once dried, pull off the protective layer of flour. Use a brush or sandpaper to smoothen the idol.

Step 3: Decorate Ganesha

· Use water colors to paint eyes, tilak, clothes, etc
· Make ornaments, crown and other items using aluminum foil, colored paper, and bright fabric
[image: image25.png]

More Ideas for Eco-Friendly Ganeshas

· Carve a Ganesha out of a squash or pumpkin with the help of your parents.
· Collect fallen leaves and flowers in your neighborhood and paste them to a paper in the form of Ganesh. You can also press flowers and leaves between heavy things, like books, for several days until dry. Once dry, you can paste down your dried flowers and they will remain intact for quite some time.
[image: image26.png]

Making Recycled Paper
During festival times, we all use more paper and plant products for celebrations, decorations and art activities. Instead of throwing out those materials each day, why not make your own recycled paper to use for invitations, art projects, or decorations! Flowers and leaves may be pressed and added to the paper pulp before drying, to make the paper especially unique and beautiful.

We all know that paper comes from trees, and the more paper we use, the more trees that tend to be felled. Despite the fact that recycled paper has become more widespread, the majority of paper products we use in our homes and offices use virgin fibres.
There are many ways to take a green approach to paper use. Firstly, you can try to reuse and recycle envelopes or paper whenever possible. You could also try buying recycled paper in place of ‘new’ paper. But why not try making your own recycled paper for home use? If you become particularly adept at making recycled paper, you could start replacing shop-bought paper with your homemade efforts.
Recycled homemade paper can be used as writing or notepaper if pressed. It can also be used in art and craft projects such as paper weaving or card making. Another use for thicker homemade recycled paper can become part of artisan items such as hand-bound books.
[image: image27.jpg]

Making paper is an art. When you make paper at home or at school, you do essentially the same thing as commercial paper manufacturing plants by mixing old paper with water (photo at right) to create recycled paper fiber. You can use a blender; they use gigantic hydropulpers.
Here's a basic "recipe" that's simple to do and takes less than an hour:
Materials you need :
· Used paper
· Screen on a frame
· Tub or bucket
· Blender or hand mixer
· Water
· Old newspapers
· Optional: rolling pin, cloth (two tea towels work well), dried flowers and leaves, bleach, liquid starch
Steps:
· Tear paper into 1-inch squares. Soak in water several hours or overnight.
· Scoop out 1/2-cup of paper and put into blender, add about two cups water from the soaking container. Blend for 30 seconds.
· Blending breaks the paper into pulp. After blending, dip your fingers into the pulp and look at them with a magnifying glass. You'll be able to see the individual wood fibers that, when bonded together, make paper!
· Over a sink, pour the pulp onto the screen and let the water drain out. Place a layer of plastic sheet over the pulp and gently press out the excess water. You can also use a rolling pin to help flatten or press the paper. If you want, put the paper between two cloths (two kitchen tea towels work well) and gently iron on your iron's lowest setting until dry.
· Turn the screen and plastic sheet over (so the plastic sheet is at the bottom) and set it on a table (cover the table first!).
· Carefully lift the screen off the paper. Place it on a newspaper or table to dry overnight, or leave in the sun
· Gently peel off the recycled paper and it is ready for use to make a card or a painting or anything you wish!
Other Things to Try: using different types and colors of paper. Vary the amount of water you use. Less water makes thicker paper. Put decorations, such as dried flowers or leaves, on your paper after you pour it onto the screen.
[image: image28.jpg]

Composting at Home: BBC (Bricks, Bagasse, Compost) Method
A Non-messy composting method! This is a perfect family project to begin during festival time, when so much food is being prepared, and so many flowers and leaves are used for decoration and worship.
Requirements:
· An old container/bucket (plastic is preferred)
· Few pieces of red bricks
· Bagasse (sugarcane residue)
· Compost
Method for making the compost pit:
· Make holes at various points including the bottom of the container. This is to ensure that water or moisture has space to escape.
· (In case of a Plastic container the best way to make holes is to heat an old spoon/rod and pierce it through the plastic. While doing this ensure that your nose is covered as the fumes emerging out of burning plastic is dangerous)
· Once this is done, place the bricks, broken into smaller pieces in the container. This will be the first layer inside container. After placing the bricks sprinkle some water on the bricks, ensuring that it is fairly moist.
· The second layer is made up of the Bagasse. Place this layer on top of the bricks. It need not be done very precisely. Just round it up on the bricks. Once this is done sprinkle some more water wetting the bagas.
· The third and final layer is made up of compost. Just a fistful. You can borrow compost from a gardener or just buy it from a nursery. It is inexpensive. After putting a fistful of compost, sprinkle some more water.
· After these three layers are fit into the container, your compost pit is ready for use
· Place it in your balcony or window sill. Sunlight and rain is good.
· Everyday you can feed it with vegetable, fruit peels, flowers, and leaves.
· Make sure not to add cooked food, because it overloads the system and can attract unwanted pests
· Water the container once in every few days to ensure there is moisture, especially in summer.
Harvesting the compost:
· The first harvest will be ready in 40 days. The compost will be black in colour.
· Take the top few layers off and place them on newspaper. This layer has to be placed back into the bucket again. Take the bottom layers (compost) and place it on another newspaper and let it dry in the sun.
· Once the compost is dry, use it on your plants. Remember that this compost is very strong and hence needs to be mixed with soil.
· Smile while you realize you have reduced garbage and helped plants grow faster.
Advantages:
· No stink
· No worms so no fear of extreme weather
· Easy to make and doesn’t occupy too much space
· Helps reduce your own impact on the environment by reducing household waste
Eco-Friendly Ganesha Chaturthi in the Media

[image: image29.png]

“An eco-friendly Ganesh Utsav” –India Together
In recent times, Ganesh Utsav festivities in Pune have adapted to environmental concerns, says Rasika Dhavse.

September 2004 - Puneites are passionate about Lord Ganesh. The Ganesh Utsav (Ganesh festival) in Pune is marked by an emotion so intense that it almost resembles mass hysteria. During utsav days, the Lord becomes family, to be worshipped with utmost love and devotion, before he is tearfully bid adieu on the last day of Anant Chaturdashi. In addition to the celebration of the festival at the individual family level, the Sarvajanik (common) Ganesh Utsav sees the involvement of housing societies, commercial and social organizations, and the city as a whole. People throng to the public installations, not just to bow their heads in reverence, but also to check out the latest decorations and tableaux.

The Sarvajanik Ganesh Utsav was spearheaded by Lokmanya Tilak during the British rule as a channel to create social awareness amongst the masses. What is unique to Pune is that the city works hard to ensure that the festival retains this socio-cultural identity along with its religious significance. Over the years, the Ganesh Utsav has held a mirror to society, with its tableaux reflecting current social themes such as AIDS, population control, the Kargil War, political farces, major sports events, and even 9/11! Hence, it comes as no surprise that gradually the festival has donned a distinct green look, in keeping with the burning issue of our times – [image: image30.png]

environment.

[image: image31.png]

In the last four to five years, Puneites have become increasingly conscious of the impact of the Ganesh festival on the environment. Over time, it was noticed that on immersion, the plaster of Paris (PoP) as well as the chemical paints used in the making of the idols were polluting the Mula-Mutha rivers, which are the major sources of water supply to the city. Moreover, as the PoP does not dissolve easily, large and small idols surface in the waters days after the immersion. This is especially so for the large public idols, some of which are over 20 feet in height. Similarly, the flowers used in worship are also cast into the waters, resulting in clogging and decay. All this resulted in concerned citizens campaigning for "eco-friendly" immersions.

Today, indiscriminate immersions of Ganesh idols in the city’s lakes and rivers have abated noticeably. The awareness campaigns by youth groups and environmental organizations have led to a change in mindset. Moroever, the Pune Municipal Corporation has also done its bit by constructing tanks and urging citizens to use those for immersion. Now, at the major immersion sites in the city, one can see these concrete or metal water tanks, huge bins, and bands of volunteers. The volunteers, including a significant percentage of schoolchildren, stand guard at the entrance to the immersion sites. As soon as a Ganesh idol is brought in, they request it to be handed over to them. These idols are then immersed in the tanks.

Collection centers are set up at various locations in the city, and some local groups such as the Friends of Nature, the Andhashraddha Nirmulan Samiti (ANS) or the Anti-Superstition Committee, and the Friends Society also undertake collection campaigns. People are requested to donate [image: image32.png]

their Ganesh idols to these volunteers, who then take them to the immersion tanks.

Traditionally, the flower offerings or nirmalya made to the Lord during the daily prayer rituals are immersed along with the idol. This practice has also come under the surveillance of this eco-drive. The nirmalaya is collected separately in huge bins and later handed over to the agriculture department or similar organizations to be converted into organic fertilizers or used in vermiculture efforts.

“But it hasn’t been easy,” says P Nanawaty of the ANS. “Initially our efforts were met with strong resistence by local religious groups. Our workers were beaten up too. The idea of moving away from the traditional immersion in natural water bodies was not appreciated by many. We worked really hard to convince people that we have to do this in order to protect our waters and environment from the damage caused by synthetic paint colors. It was only over time that people realised that the rivers were getting so polluted that after the festival, water could not be used for drinking in the villages ahead,” he continues.

ANS started its work with “Donate your Ganpati” campaigns in Kolhapur in 1997. These efforts were replicated in Pune and the neighbouring Pimpri-Chinchwad corporation from 1999 onwards. Last year, ANS collected over 35,000 idols across Maharasthra in its donation campaign.

These days, many citizens also recycle their idols. They do a token immersion at home in buckets or tubs, and then keep the idol away to be used again the next year. Some others have completely stopped the usage of idols made of PoP or even clay, and switched to metal idols. Vijay Lakshman Bhade, a pensioner from Pune, is one of them. He says, “For years, we used PoP idols. However, we realized the adverse effects of such immersions on environment. Then a couple of years ago, we started using the tanks, and finally last year, we did a complete switch to a brass idol. In order to be true to tradition too, what we do is keep a betel-nut next to the idol as symbolic of the Lord and immerse that on the last day,” says Bhade, proud to have achieved a perfect blend of tradition and eco-awareness.

What’s more, the green revolution has spread to the very genesis of the Ganesh idols—the idol-making community living in Pen, about 80 kilometers from Mumbai. Idols made by the Pen craftspeople are considered to be aesthetically true to the Ganesh form, and are much sought after in Mumbai, Pune, Kolhapur, and even abroad. Traditionally, a variety of clay called shaadu would be used. But, though these clay idols are easily soluble in water, they are heavier, smaller, gray in color, not so intricate, and therefore less popular than their PoP counterparts. Hence, some makers had switched to PoP.

However, with growing concerns about the environment, they are making the shift back to traditional clay. Also, there are now many who insist on clay idols. Take Shashank Mhasawade, a public relations professional, for example. He says, “We insist on a clay idol every year, even though the finesse and colors are not as grand as those of PoP clays. Also, my mother started the practice of doing the immersion in a bucket at home, and then watering the garden plants with that water. Moreover, we have done away with using thermacol for our decorations. We now just have a basic décor, in harmony with our traditions and the environment!”

Those witnessing the Ganesh Utsav in Pune can discern this definite transformation in mindset and the consequent change in the celebrations. As many who have already leaped the chasm declare, tradition does not shackle you down. It evolves over time, giving you alternatives to preserve its sanctity as well as adapt to the changing environment. All you need is the determination—in this case, the determination to go green. ⊕

Rasika Dhavse, September 2004 (http://www.indiatogether.org/2004/sep/env-ganesh.htm)

Internet Resources

To join the campaign for a more eco-friendly Ganesha Chaturthi, download a powerpoint presentation on the same, and more, visit: http://parisaraganapati.net/
For more on celebrating an eco-friendly Ganesha Chaturthi:

http://www.indiaparenting.com/indianculture/festivals/fest060.shtml
http://www.kalpavriksh.org/f1/f1.4/esa%20ganesh
For more information about all 32 forms of Ganesha and more mythology, visit: http://www.shreeganesh.com/loving_ganesh/books/lg/lg_ch-05.html
http://raigarh.gov.in/chakradharsamaroh/lordganesh.html
http://www.assemblies.org.uk/standing/world_religions/ganesh_chaturi1.html
For more on the history of Ganesha Chaturthi:

http://www.theholidayspot.com/ganesh_chaturthi/history.htm
http://www.hindu-blog.com/2008/09/why-is-ganesha-idol-immersed-in-water.html

Ganesha Chaturthi

 1

