
Editorial:
Namaste All,
June signified the inter-
national Yoga Day on
the 21st of June. Yoga
Day was suggested by
Indian Prime minister
Narendra Modi in the
UN Address. 21st June
was chosen as it is the
longest day of the year,
also known as Summer
Solstice. In terms of Yo-
ga, the Summer Sol-
stice marks the transi-
tion into Dakshinayana.
Its pleasing to note that
our sabha members ob-
served this very im-
portant day by having a
Yoga session at QVCC.
Articles to:
soneeld@gmail.com
www.aryasamajqueensland.com

Inside this issue
International Day of Yoga
Havan QVCC
Article
Yajna Dates July

Contact Us:

President:Mr Jitendra Deo J.P.(Q)

07 3263 1914

Secretary: Mr Hari Chand

07 3345 4716

Treasurer: Mr Mul Chand

07 3133 3527

Purohita:

Pta Mrs Usha Rai J.P.(Qual)

07 3390 6590

Pta Mrs Ramkali Singh J.P.(Qual)

07 3351 8756

Swami Dayanand Saraswati

RIGVED

YAJURVED

SAMAVED

ATHARVAVED

Ved Sandesh July 2015 Volume 6 Issue 7

ARYA PRATINIDHI SABHA QLD INC
Krinvanto Vishvam Aryam ~ Make This World Noble

Page 1 July 2015 Vol 6 Issue 7 ARYA PRATINIDHI SABHA OF QUEENSLAND INC www.aryasamajqueensland.com

YOG or YOGA - Positive Wellbeing
The study of Yog and its philosophy and practice has been popular in India
since very ancient times. The science of Yog was propounded by our sages
thousands of years ago for the welfare of the people. The sweep and scope
of Yoga is to wide to be tied down to any single definition.
Yog is a Sanskrit word, and derives from the root of Yog, meaning a union.
The human Soul merges with the super Soul through Yog. Yog is also de-
scribed as a system, a technique, for increasing efficiency in our action, exer-
cise the control of the mind and for realising the truth. Yog is a systematized
branch of science for the holistic development of personality. The science of
Yog is us old as Vedas, wherein one comes across referring to the science of
Yog. It is a dynamic branch of knowledge and called the science of spirituali-
ty.
Maharishi Patanjali in Yogsutra has described eight stages for the purification
of body, mind and breath. These stages that constitute Ashtangyog are Yam,
Niya, Asan, Pranayam, Prutyahar, Dharan, Dhyan and Samadhi. They are
discussed briefly below:
1. Yam means self-control. It means refraining from some actions. It contains
five moral principles namely- Non-violence (Ahinsa), Truthfulness (Satya),
Non-stealing (Asteya), Celibacy (Brahmacharya) and Non-acquisitiveness
(Aparigrah). Non-violence means not to hurt any creature through mind,
speech or action. The person practising non-violence should follow the princi-
ples of non-violence. Truthfulness is the presentation of a phenomenon per-
ceived with mind, vision or hearing. Non-stealing means not to desire and
acquire physically, mentally or even by thought others’ possessions.
Asteya is not confined to the tendency to desire wealth but it applies to pos-
sessiveness, thoughts, fame and honour. Asteya is important for mental puri-
ty and social welfare. Celibacy or Brahmacharya is to control sexual urge but
also on other sense-organs. Yog and fulfilment of sense-organs are self-
contradictory things. One cannot practise Yog, and at the same time fulfilling
ones desires. Non-acquisitiveness means desire for hoarding worldly posses-
sions.
2. Niyam -There are five rules of Niyam, "Sauch, Santosh, Tapa, Swadhyay,
and lshwar Pranidhan". Sauch (cleanliness) means internal and external puri-
fication which are considered essential in Yog. Santosh (contentment) the
virtue of remaining cheerful in hardship. Santosh is the highest order of heav-
en, and it means utmost blissfulness. Contentment is man’s greatest treas-
ure. Tapa (Penance) is the method of enduring ups and downs in life. Swadh-
yay (Self-study)- means exchange of thoughts in order to secure purity in
thought and for obtaining knowledge. lshwar Pranidhan (Surrender to God) is
pure devotion to God and surrender of all actions to him. When one surren-
ders himself to God, he feels barren and he enjoys mental health. Mental
health leads automatically to physical health. Surrendering to God enhances
one’s self-confidence, he feels divine bliss and realises his shortcomings. He
gets freedom from arrogance and thereby is saved from the destruction re-
sulting from arrogance.(cont in next issue-for more information you can visit
wwww.yogguru.com.au)

Havan Yaj at Queensland Vedic Cultural Centre– 198 Learoyd Rd, Willawong, Qld

ARYA PRATINIDHI SABHA OF QUEENSLAND INC www.aryasamajqueensland.com Page 2 July 2015 Vol 6 Issue 7

Mr & Mrs Ajith Singh
family performed the
Yaj at QVCC Yajshalla
on June 7. Mrs Rajesh
Singh performed the
Yaj. Bhajans and Par-
vachaans formed the
part of Satsangh. Yaj
was held on birthday
occasion their daugh-
ter. Yaj is environmen-
tally beneficial, as it
cleans the Air, and im-
proves the air quality.
This has been proven
by the science. Shri
Sukarm Pal Singh
spoke on values of Ar-
ya Samaj. Refreshment
was provided by the
family.

Mr & Mrs Viresh Pradhan
and family performed the
Yaj at QVCC Yajshalla on
June 14. The Satsangh
was very well attended and
Pta Ramkali Singh Arya
Ratna performed the Yaj
assisted by Mrs Sushilla
Pathik. Bhajans and Par-
vachaans formed the part
of Satsangh. Performing
Yaj is duty of every human
being, and its one of five
important ones as per Ve-
das. Refreshment was pro-
vided by the family.

Havan Yaj at Queensland Vedic Cultural Centre– 198 Learoyd Rd, Willawong, Qld

ARYA PRATINIDHI SABHA OF QUEENSLAND INC www.aryasamajqueensland.com Page 3 July 2015 Vol 6 Issue 7

Mr & Mrs Anil Karan
family performed the
Yaj at QVCC Yaj-
shalla on June 21.
Pta Ramkali Singh ji
performed the Yaj.
Bhajans and Par-
vachaans formed the
part of Satsangh. .
Shri Sukarm Pal
Singh spoke on val-
ues of Arya Samaj
and principle of Arya
Samaj. Refreshment
was provided by the
family.

Mr & Mrs Viresh
Pradhan performing
Yaj.

Mr & Mrs Anil Karan
family performing Yaj.

Havan Yaj at Queensland Vedic Cultural Centre– 198 Learoyd Rd, Willawong, Qld

ARYA PRATINIDHI SABHA OF QUEENSLAND INC www.aryasamajqueensland.com Page 4 July 2015 Vol 6 Issue 7

Hindustani Language School, Culture & Welfare Inc.
(Established 1992)

 Hindi is our mother tongue. It is the duty of all parents to maintain our Language,

 Cultural Iden ty & Values. Students of all ages are welcome to learn:

 Hindi Language, Indian Culture, Dance, Drama, & Music, Leadership

Lessons conducted every Saturday from 2 – 4 pm (except for school holidays) at

Calamvale Community College, 11 Hamish St, Calamvale

Boondall State School, Roscommon Rd, Boondall

For further details, contact:

Sarat Maharaj (President) 0407 111 709 or 3263 2093 E-mail: regmaharaj@gmail.com

Mul Chand (Vice President) 0428 466 698 E-mail: chandmul@yahoo.com.au

Jay Haripersad (Secretary) 0400 014 865 Email: jayandra.haripersad@se1.bp.com

Mr & Mrs Hari Chand
family performed the
Yaj at QVCC Yajshalla
on June 28. Pta
Ramkali Singh ji per-
formed the Yaj. Bha-
jans and Parvachaans
formed the part of
Satsangh. Yaj was held
on birthday occasion of
family members. Shri
Sukarm Pal Singh
spoke on values of Ar-
ya Samaj and principle
of Arya Samaj. The
Satsangh was very well
attended. Refreshment
was provided by the
family.

Havan Yaj at Queensland Vedic Cultural Centre– 198 Learoyd Rd, Willawong, Qld

ARYA PRATINIDHI SABHA OF QUEENSLAND INC www.aryasamajqueensland.com Page 5 July 2015 Vol 6 Issue 7

Queensland Vedic Cultural Centre, is getting used more frequently now, and Dr Sukhvir Singh
and Avnish have started teaching Yoga Classes at the centre every Saturday from 7am to
8.30am. If you want to attend or want more information please contact Dr Sukhvir Singh on
3194 1686 or 0421 897 157. The classes are free of charge, and it’s a community service pro-
vided by the Sabha.

The Sabha is grateful to the following donors. The donations keep the centre operating as there
are costs involved in maintaining the property as well other fees and charges which are charged
by councils and government. The Sabha has start Development Approval process for the prop-
erty. Sabha needs the support of members and general public to complete this proposed pro-
ject. Our hearty thanks to all members and well wishers for continuous support.

 MAY 2015

03/05/2015 0611 Mr & Mrs Lalta Prasad (Yaj) $64.00

03/05/2015 0612 Mr Satish Aggarwal $20.00

08/05/2015 0613 Sabha (Yaj Donation) $85.00

17/05/2015 0614 Mr & Mrs Aditya Family $1000.00

17/05/2015 0615 Mr & Mrs Atish & Krishna Kumar $500.00

17/05/2015 0616 Mr & Mrs Arunesh Prasad $30.00

17/05/2015 0617 Mrs Latchmi Singh (Yaj) $252.00

17/05/2015 0618 Vegetable sale $16.05

24/05/2015 0619 Mrs Rati Pal Singh $500.00

24/05/2015 0620 Pandit Sanat & Mrs Sanat Pandey $50.00

31/05/2015 0621 Mr & Mrs Krishan Chand (Yaj) $185.60

 TOTAL $2702.65

 JUNE 2015

07/06/2015 0622 Mr & Mrs Ajith Singh (Yaj) $122.00

14/06/2015 0624 Mrs Savita Maharaj (Sydney) $1000.00

14/06/2015 0626 Mrs Reena Ashok $55.00

14/06/2015 0628 Mr & Mrs Viresh Pradhan (Yaj) $165.00

21/06/2015 0631 Mr & Mrs Anil Karan (Yaj) $130.00

21/06/2015 0632 Mr Harshana & Mrs Jyoti Sharma $150.00

21/06/2015 0633 Mrs Vinny Karan in memory of
Pandit Hardayal Sharma)

$1000.00

28/06/2015 0635 Mr & Mrs Hari Chand (Yaj) $189.00

28/06/2015 0636 Mr & Mrs Narendra Nand $100.00

 TOTAL $2911.00

Page 6 July 2015 Vol 6 Issue 7 ARYA PRATINIDHI SABHA OF QUEENSLAND INC www.aryasamajqueensland.com

BRAHMANAS ARE NOT VEDAS

As me passed, people neglected the study of the Vedas and began to study the Brahmanas and the

Upanishads and held that the later contained the essence of the Vedas. A me came when the Vedas

were prac cally forgo:en and their place as the final authority was taken by the Brahmanas and the

Upanishads, so much so that when an appeal had to be made for authority for any belief or prac ce, quo-

ta ons from the Brahmanas and the Upanishads were cited.

But the dis nc on between the Vedas and the other two remained, because:

1. Nobody ever claimed the authorship of the Veda for himself. The Vedas, were and are s ll held to be

Apaurusheya, i.e., not man-made.

2. The language of the Vedas is the divinely revealed Vedic language, and not the classical Sanskrit like

that of the Brahmanas and the Upanishads.

3. The Vedas were revealed in the beginning of the crea on. Even those, who do not believe in revela on,

do admit that the Vedas are the oldest books in the library of mankind and even those who hold the Brah-

manas to be the Vedas, admit that the Brahmanas are of a later date than the Samhitas. They also admit

that while the Vedas were divinely revealed, the Brahmanas were composed by human beings, i.e., by

spiritually advanced men, known as Rishies or Munies.

As a ma:er of fact, the Brahmanas are the glosses on the Vedas and are the products of human intellect,

and not the works of God. The Brahmanas contain narra ves of the event of human history while the Ve-

das, being the revela on in the beginning of the crea on arc free from historical or geographical refer-

ences and proper names.

The Brahmanas arc commentaries on the Vedas. They quote Mantras from the Vedas and then comment

on them and give their exposi ons. And commentaries cannot be held to be parts of the texts they ex-

plain, nor can they enjoy the same status as the texts they comment on.

VEDIC LORES

Rig Ved

I glorify god, who is self-effulgent, the high priest of cosmic ac vi es, the one who works through eternal

laws, who invokes my soul and harnesses material energy in the form of fire, electricity etc., who is the

well-wisher of all, who imparts wisdom to all great deeds in a spirit of sacrifice, who grants happiness in

all seasons, who is giver of beau ful pleasures and bestower of splendid wealth, material as well as spir-

itual.

Rig. 1.90.8

May our lands he green with crops, vegetables medicinal herbs and trees; be sweet and happiness giving.

May the sun and our inner vital air be producers of blissful strength? May our cows, senses, rays of the

sun and land be laden with honey showering bliss?

Havan Yaj dates at Queensland Vedic Cultural Centre 198 Learoyd Road Willawong 4110.
Time: starting at 2 pm and finishing at 4pm.
July Dates:
July 5; July 12, July 19; July 26

