

The Music

Bhajans are songs performed in a mood of devotion – Bhakti Rasa.

Bhajans are songs of the Spirit. Bhajans are Music of Joy.

When knowledge of the Kundalini energy and the subtle body

was discovered, sages found that the seven notes in music

had a relationship to the seven Chakras

(energy centres) in our subtle body.

The first note, known as 'do'

(Western system) and 'sa' (Indian system), corresponds

with the vibrations of the first centre, the Mooladhara Chakra,

(which is known as the support or root) and each of the

other notes correspond with the six remaining Chakras.

In the song Jogawa, the Divine Energy of Kundalini

is invoked to please rise, to purify and to enlighten,

to grant the ultimate gift of Yoga.

When these auspicious songs are performed by realised souls

then both listener and performer are lifted into the state of Yoga.

Dedication

These recordings are dedicated to the founder of Sabaja Yoga,

Her Holiness Shri Mataji Nirmala Devi.

It is through Her inspiration that this joyful music is created.

'Saba' means with, and 'ja' means born. 'Yoga' means union.

Sabaja Yoga is the state of communion with the Divine.

This state can be achieved through the awakening

of the primordial energy within us, Kundalini.

Shri Mataji Nirmala Devi has the ability to awaken

this latent Kundalini energy en masse.

Since 1970 Shri Mataji has worked tirelessly to bring

the joyful experience of Sabaja Yoga to the World.

The Music of Joy Group has had the great privilege

of accompanying Shri Mataji at major public programmes.

All the musicians in the group are eternally thankful to

Shri Mataji for revealing the beauty that lies within.

We trust your Joy will awaken with this music.

*"This is the era of
Enlightenment. One can see and
feel the bubbling new idioms
in our creative world of Art,
Music, and all that is beautiful
and joy-giving."*

Her Holiness
Shri Mataji Nirmala Devi

Double CD Set Music of Joy 1 & 2

MUSIC OF JOY

1. **Three Great Mantras (Sanskrit)** 2'46"

Mantras which establish the Divine energy in Sahasrara (Crown) Chakra.

2. **Jai Ganesh (Hindi)**. 8'48"

Invocation to Shri Ganesha, composed by the Sahaja Yogis of Noida, Delhi.

3. **Jogawa (Marathi)**. 9'00"

"I shall go and ask Mother for Yoga ...O Mother Kundalini, please rise..." poetry by the Maharastran saint Eknath (16th Century).

4. **Mataji Qawwali (Hindi)**. 20'43"

Inspired by the great Qawwal, Nusrat Fateh Ali Khan, in the Sufi tradition "God alone exists... there is nothing but God".

5. **He Nirmala Ma (Hindi)**. 5'41"

"Your unbounded love is like the bliss of complete fulfilment of Moksha" original composition by Anup Jalota, new words by Avinash Nickkawde.

6. **Shankara Bhole Bhale (Hindi)**. 9'02"

A Divinely inspired praise of Lord Shiva, taken from the film *Shiva Shakti*, learned by the Australian Sahaja musicians at Shri Mataji's request in 1992.

7. **Sarvamangala (Sanskrit)** 7'12"

Poetry from the ancient text *Devi Mahatmaya*, music by Swiss Sahaja Yogis "When You have been lauded as the embodiment of all beings... what words, however excellent, can praise You?".

8. **Mahamaya Mahakali (Hindi)** 7'30"

Praise of the Goddess who is protective and yet illusive, composed by the Sahaja Yogis of Noida, Delhi.

9. **Shri Mataji Vandu Tavacharana (Marathi)**. 8'26"

Composed for the 70th Birthday celebrations of Shri Mataji in 1993, poetry by Anil Sattarshetty, music by John Smiley.

MUSIC OF JOY 1

Credits

Male Vocals

Peter Aerfeldt
Rajesh Bhasale
Peter Brownscombe
John Smiley

Female Vocals

Annie Arora
Claire Becket
Lene Jeffrey
Gillian Patankar
Anna Potts
Michelle Shette

Instrumentalists

Flute: Prue Page

Saxophone: Nicholas Buff

Guitar: Jonathan Salomon

Harmonium: John Smiley

Synthesiser: Liz Henshaw

Tabla: Asheesh Kalmath & Peter Schwartz

Dholak: Anil Sattarshetty & Rakesh Kapil

Chimta: Lakshman Toledo

Percussion: Chris Dobbie

Produced: Michael Henshaw & John Smiley

Engineer: Michael Henshaw

Recorded: "The Living Room" and "The Loft" at the Dobbies', Lindfield, Sydney
November and December 1994

Remixed: "The Cottage", Burwood, Sydney, Feb 2005

MUSIC OF JOY 2

Credits

Male Vocals

Peter Aerfeldt
Rajesh Bhasale
Peter Brownscombe
Raymond Hampton
John Smiley

Female Vocals

Annie Arora
Claire Deness
Lene Jeffrey
Gillian Patankar
Kim Pearce

Instrumentalists

Flute: Prue Page

Saxophone: Nicholas Buff, Matthew Fogarty

Guitar: Colin Berry, Kevin Fitzgerald,
Andrew Perusco & Paul Donaghue

Mandolin: Bevan Pearce

Harmonium: John Smiley

Synthesiser: Liz Henshaw

Tabla: Asheesh Kalmath & Bobby Singh

Dholak: Chris Dobbie

Chimta: Lakshman Toledo &
Jean Michel Huet

Percussion: Chris Dobbie,
John Smiley & Juan Vega

Produced: Michael Henshaw & John Smiley

Engineers: Michael Henshaw & Lawrence Dowsett

Recorded: Paradise Studios, Woolloomooloo, Sydney,
March and August 1997

Remixed: "The Cottage", Burwood, Sydney, Feb 2005

1. **Namostute (Marathi)**. 7'21"

One of the first *Sahaja* bhajans, written by Videh Saundankar, Nasik, 1985.

2. **Omkara Pradhana (Marathi)** 7'46"

Hymn praising Shri Ganesha, by Maharastran saint Tukaram (17th century).

3. **Sahasrara Swamini Durga Ambe (Hindi)** 7'06"

A praise of the Goddess who protects Her children and destroys all evil, taken from the repertoire of Anup and Pushottamdas Jalota.

4. **Aya Mata Ka Pujan Dinaya (Hindi)** 6'10"

'The Great and Auspicious day has come' A rousing and joyful celebration of the festival of Shivaratri.

5. **Vishwavandita (Hindi)**. 7'39"

An extollation of the Goddess who is worshipped by the whole universe, composed by Ravindra Jain.

6. **Dhyana te Rangerle (Marathi)** 11'27"

Composed by Sahaja Yogis from Satara, Maharastra in early 1980s. "Whenever we take your name, you place us in Your Sahasrara".

7. **Mata O Mata (Hindi)** 2'46"

"The expectation of Your auspicious arrival makes us joyful beyond belief", composed by Ravindra Jain.

8. **Bolo Shiva Shiva Shambhu (Hindi)** 2'46"

A simple joyful praise of Shri Shiva; from the film *Hara Hara Mahadev*.

9. **Apani Panaaha Me (Hindi)** 6'49"

Shri Mataji requested that we learn this wonderful song From the Hindi film *Panaah*. Words adapted by Avinash Nickkawde "Mother, please keep us in Your protection all the time".

10. **Three Great Mantras (Sanskrit)** 3'52"

The place where the true seekers find their fulfillment...

11. **Ayi Singha Pe Sawara Maiya (Hindi) Bonus Track** 8'59"

Traditional Bhajan of North India "Behold the Mother riding the lion".