[image: image1.png]+=-Qverhand Knotting

 DECEMBER 12, 2017
The “mala” and the significance of the number 108 in Hinduism
Can Catholics use Mala beads?
http://www.womenofgrace.com/blog/?p=61667

December 12, 2017
We recently received a question from someone who asked about mala beads, and if a Catholic could use them while praying.

For those who have never heard of them, mala (a Sanskrit work meaning “meditation garland”) beads are used in Hindu and Buddhist prayer to count mantras. They are usually in strands of 108 beads although there are bracelet-length strands and rings that are used for shorter meditations. Mala beads have been used for centuries by yogis to help them to stay focused during meditation. Some sites claim that the first malas were made in India 3000 years ago and were used in a special style of meditation called Japa which means “to recite.”

Some Catholics believe we can use these strands because they’re “just beads” like our Rosary, but this opinion gives credit to neither the Rosary nor the mala. Both have very specific meanings – and uses.

For example, this site explains the meaning behind the number of beads in the mala.

“The digits of 108 have the following meaning: ‘1’ represents the supreme consciousness; ‘8’ represents the eight aspects of nature consisting of the five fundamental elements of earth, water, fire, air and ether, plus ahamkara (individuality), manas (mind) and buddhi (sense of intuitional perception); ‘0’ represents the cosmos, the entire field of creation. To put it another way: ‘0’ is Shiva, ‘8’ is Shakti and ‘1’ is their union or yoga.”

Some scholars also believe the number 108 represents the number of skulls worn on the garland by Kali, the Hindu goddess of destruction. “It is said to symbolize the 108 reincarnations of the jiva (the individual consciousness) after which an individual will become self-realized,” the site explains.

The construction of mala beads is also significant. For example, this site explains that the beads usually incorporate a tassel which has multiple meanings such as representing one’s connection to the divine and one another.

The tassel is connected to a guru bead, which is usually the 109th bead. This bead symbolizes the guru from whom the student received the mantra that they are using while meditating with the beads and represents the student-guru relationship.

The site also explains how overhand knotting is used in traditionally crafted mala beads because this not only makes the beads stronger but provides “the perfect space for Japa meditation” which is a form of meditation that uses a bead to count each mantra.

“Your mala beads are believed to protect, guide in daily life, and serve you as a constant reminder of the divinity that is with in you,” the site explains, and offers beads that have been “blessed” in Bali.

Some like to say that mala beads are “just beads” similar to our Rosary, which is reminiscent of those who like to say that yoga postures, so rich in religious meaning to the Hindu people, are “just exercise.” But these viewpoints are shortsighted.

For example, the only similarity between mala beads and rosaries is that they both use beads. Everything else about them, including their use, is designed for a specific religious purpose. This religious meaning is intrinsic and remains intact even when used within a Christian atmosphere.

Even more problematic is the “blessing” of these beads, which is common, and their use for “protection” which implies belief in occult powers (see Catechism No. 2117).

Catholics should not use mala beads for any purpose, including prayer. We have our own “prayer beads” – the Rosary – which history has proven to be one of the most powerful prayers for protection against dangers of all kinds. Why would anyone want mala beads when they already have this?

Japa Yoga
http://www.yogamag.net/archives/1977/cmar77/japa.shtml
By Swami Satyananda Saraswati

Need for a mala

Most people think that they can practice japa yoga in any way that they like. After all, it is only chanting a mantra (psychic sound), so it matters little how it is chanted; it matters little whether one uses a mala (rosary) or whether it is held in the left hand or right. In fact, this is totally incorrect; japa has its own special rules and regulations. If these are not followed then japa will fail to bring results.

The purpose of japa is to awaken the psychic awareness. To bring this about, it is necessary for the average person to use a mala. But why use a mala? Surely the awakening of awareness can be achieved without a mala. A mala itself doesn't awaken awareness, so why bother to use it?

Surely psychic awareness can be awakened without the use of a mala, agreed, but the trouble lies with the human temperament. The mind is a system which does not remain steady for any length of time. Therefore it becomes necessary for us to choose a medium or a basis, through which we can know when we are aware and when we are not. When you travel to a faraway place, you pass many milestones on the way. Even if there were no milestones you would be able to reach your destination. But the milestones act as a check and show you that you are going in the right direction. In japa, the beads are the milestones and the mala is the road. The road and milestones are essential in order to ensure that you reach your psychic destination. The beads maintain awareness and keep the psychic system in check.

Let us make this point more clearly for those who have not been able to follow. We use a mala as a method for checking and detecting those moments when one becomes unaware and forgets what one is doing. It is also used to give an indication of how far one has progressed in the practice. At a certain stage in japa, when the mind becomes quite calm and serene, it is possible for the fingers to become inert. They become momentarily paralysed and you become completely unaware. Sometimes the mala may fall to the ground. When these things arise you should know that you have strayed from the aim of japa, that is, you have failed to maintain awareness. If you don't have a mala in your hand when you practice japa, how will you know what you are experiencing? You might be under the impression that you have experienced a state of spiritual ecstasy, when all you have really experienced is total unconsciousness. That happened to me once. One evening at six o'clock I sat with my mala for japa. I sat in padmasana and used a wall to support my back. I finished my practice at about four o'clock in the morning, and except for terrible pains in my knees and thighs, I felt so happy. I was so overcome with happiness that I went directly to Swami Sivananda. I said: "Swamiji, I have just spent ten hours in samadhi." He just laughed at me and said: "That is very nice."

At another time, Swamiji asked me if I was still practising japa. By this time I had given up using a mala and I said: "Yes, Swamiji, I'm still practising" "Do you use a mala?" he then asked. "I don't have a mala," I replied. "Where is the mala I gave you?" he asked. I told him that I didn't believe in malas so I had given it away. Swamiji then said: "You may believe in a mala or not, that is only intellectual, this is not a question of belief, but a question of need." Then he reminded me of the night I had spent ten hours in 'samadhi'. "Do you remember that night?" he asked. "Very clearly, Swamiji" I replied. "Well then, can you be sure that you were aware throughout or did your mind go blank?" I said: "I don't know." Then Swamiji said: "There must be some method where we can know and directly check." I then asked: "What could that method be, because in deep states of consciousness it is not possible to remember anything." Swamiji finally replied: "It is the continuity of a mala that will tell you of your state of consciousness. If you are conscious of the mala and the fingers moving each bead, then you are aware. That night you were not in samadhi but in a state of unconsciousness. You were asleep."

When japa is done correctly and concentration takes place, the mala will continue to move almost automatically. At the same time, the number of rotations of the mala should be counted on the fingers of the left hand. I am not going into any more detail on the need for a mala. I only want to say one thing more: a mala may not be something that your intellect can accept, but for successful practice of japa, it is a necessary tool for the mind.

Meaning of the mala

The fact that a mala has one hundred and eight beads needs some explanation. Personally speaking, I'm not really satisfied with the explanation I am going to give you. They are explanations that I have heard from my elders and from what I have read in the scriptures.

The digits of 108 have the following meaning: '1' represents the supreme consciousness; '8' represents the eight aspects of nature consisting of the five fundamental elements of earth, water, fire, air and ether, plus ahamkara (individuality), manas (mind) and buddhi (sense of intuitional perception); '0' represents the cosmos, the entire field of creation. To put it another way: '0' is Shiva, '8' is Shakti and '1' is their union or yoga.

There are some scholars who believe that 108 represents the number of skulls on the garland worn by Kali, the goddess of destruction. It is said to symbolize the 108 reincarnations of the jiva (the individual consciousness) after which an individual will become self-realized.

There are many more explanations in different books. Also there are similar explanations for the numbers 54, 57, 1001 and so on, which are also used for malas. But actually, the meaning of these numbers has significance at a deeper psychic level. They are numbers that are chosen to help bring about auspicious conditions whilst doing japa. They are numbers that have been found suitable by the practical experience of ancient rishis. Explanations of these numbers are merely for those who want intellectual answers.

The use of a mala

Besides the 108 beads of the mala, there is also one extra bead called the meru or sumeru. This bead can be considered to represent the top of the psychic passage called the sushumna. For this reason, the meru bead is also called the bindu. The 108 beads symbolize the 108 centres, stations or camps through which your awareness travels up to the bindu and then back. These centres are really chakras, though mostly minor ones, and they represent the progressive awakening of the mind. The bindu is the limit of this expansion of mind.

When you use a mala you should never cross the bindu. Please remember this point carefully. When you begin your practice at this point and return to it again, you will have completed one rotation of awareness through the psychic passage called the sushumna. From this point you simply reverse the mala and continue your practice.

Let me say that we rotate the mala in this special way in order to revive our awareness, having become distracted from the practice by thoughts and emotions. When we start the rotation of the mala, there is no problem; up to, say, ten beads, all is well. After that the mind becomes distracted by this or that; the fingers move the beads automatically. But when the sumeru bead comes, the consciousness is revived by the change in the feel of the mala. This brings about a return of awareness to the practice in hand.

Three fingers are used for holding and rotating the mala: the thumb, third finger and fourth finger. The second and fifth fingers are not used at all. Hold the mala in the fingers as shown in the diagram above. It is very simple. Join the tips of the thumb and ring finger. In the small groove formed between the thumb and finger, rest the mala. Now with the third finger you should begin to rotate each bead one after the other. Remember, you should rotate the mala towards the palm of the hand.

The mala which is used for japa should not be worn around the neck. It should be put in a small bag; malas that are used for decoration are not really considered suitable for serious practice of japa. Never lend your japa mala to other people.

You can still practice japa if you don't have a mala; you merely count on your fingers.

Position of the right arm

The mala is always held in the right hand. Traditionally japa is done while holding the right hand near the heart, with the right forearm resting lightly against the body. The left hand is cupped and placed in the lap facing upwards. It can be used to catch the lower end of the mala to prevent it from swinging to and fro and becoming entangled.

Those people who practice a large number of rounds of the mala every day will find that their arm gets very tired. The position is not suitable. Something must be used to support the arm, but you should not use the other arm to support it. Instead, take a piece of cloth and make it into a sling. Use that to support your right arm. This is essential for those who do hundreds of malas every day.

The flow of breath

When you practice japa the left nostril should always be flowing. If the breath is flowing through both nostrils, that is all right, but the right alone should not be flowing. If the left nostril is not flowing then there is a simple method of changing the flow from the right to the left. In ancient times they used a special kind of stall or armrest. It was made of wood and was placed under the right armpit. Some slight pressure was applied. After a short period of time, the air stops flowing through the right nostril and starts to flow through the left nostril. This is a traditional method of swara yoga.

There is a simpler method. Place your left hand into the centre of the right armpit and apply some light pressure. You will soon find that the breath will start to flow through the left nostril.

Remember to check the air flow in your nostrils before starting the practice of japa. If the flow is wrong, that is, through the right nostril, then use the above technique to bring about change.

Use of a gomukhi

If you do long periods of japa practice every day, then the use of a gomukhi is highly recommended. The word gomukhi means 'in the shape of a cow's mouth'. It is a small bag which resembles the shape of a cow's mouth. The mala and your right hand are both placed inside the gomukhi so that they are obscured from view. With your hand in the bag, you then begin to rotate the mala, the bottom of which is supported by the bottom of the bag.

A gomukhi is very light, doesn't interfere with the practice of japa and prevents other people interfering or becoming curious about your practice. It can be used when you walk along a street or when you leave your house. It is widely used by those who do anusthana (sustained practice for long, fixed periods of time), perhaps 50,000 to 60,000 beads per day. For them it is almost a must.

Errors in japa

There are several wrong ways of doing japa. These errors, in time, can have adverse effects on the psyche. Firstly, the practice of japa should be done when alone. If, however, five or ten serious people wish to practice as a group, then that is different and acceptable. Otherwise you should practice alone.

There is a spiritual law that if yogic practices are done in front of others, perhaps for show, then they will lose their effect. This law applies to japa. Also don't try to explain your experience to other people who are against yogic practices; they are not ready to listen and will not understand. Instead they will probably laugh at you and deplete your precious spiritual inspiration and impetus. Practice alone.
Secondly, don't change your mantra. Sometimes, it happens that a mantra is given to someone but he becomes attracted to another mantra. He begins to feel that another mantra is better than the one he is using, and so he adopts a new mantra. This is more than likely a mistake, since it can create more harm than good. It can easily cause much confusion in the psyche. Such confusion, once created, is very difficult to correct. I know this very well from personal experience.

Whatever mantra you have, Sanskrit mantra, Buddhist mantra, Christian mantra, whether it has meaning or no meaning, please go on using that same mantra. Don't change it. If in the future you seek guidance from some person other than the person who gave you the mantra, then this is all right; but don't change your mantra. To do so is to commit a serious error in japa practice.

The third most common error is to practice too much. Some people are over-enthusiastic for self-realization and they practice for hours and hours every day. This can easily lead to what is called, in the language of psychology, extreme introversion and perhaps even a catatonic state.

You should not overdo japa. You know very well that any medicine which is powerful should not be taken above the prescribed dose. In the same way you should not take too much 'medicine' in the form of japa.

At the time of mantra diksha (initiation into the use of a mantra) the guru will usually prescribe the maximum limit of daily practice. During my initiation from my guru I was told to do five rounds of the mala when I went to bed at night, five malas after waking up in the morning, five malas after lunch and five malas after dinner in the evening. I knew that five malas would take about twelve minutes and I wondered why Swamiji had prescribed so little practice for me. I thought that I should do about three hours of japa every day. The one thing that he emphasized was that I should not miss my practice for even one day. So I used to do my twelve minute japa practice four times per day. The forty-eight minutes trained my psyche to such a degree that even now I can tell the exact time of the day by the spontaneous need to do the japa practice. This is called disciplining the psyche. Some people say that it is not the quantity, not even the quality, but regularity that is most important in japa yoga. Please remember this point carefully.

Pronunciation of the mantra

The purpose of a mantra is to make an impression on the psychic superstructure of the mind. To get the right effect, the pronunciation should be perfect. The correct articulation will create the exact sound vibrations in the unconscious mind. Incorrect pronunciation will possibly do harm if continued for a long period, but more likely will bring about no effect at all. Likewise, you should not change the pitch or intonation of the mantra without good reason.

Bhaktas (devotees), however, are lucky - they do not need this correct pronunciation of the mantra. All they have to do is constantly remember the name of their chosen deity, repeating it mentally or otherwise. Their bhava (strong feeling of love) alone will take them to their goal. For them, there is no need of correct pronunciation, a mala or anything else. Devotion is enough. But most people are not inclined towards bhakti yoga; these should take great care in the pronunciation of their mantra. If you take a mantra from a book, be careful. It is said that mantras selected from a book or even from the scriptures are as dangerous for a person's mind as arrows are for his body. If you don't have a mantra at the moment, then we strongly advise you to seek the guidance of an experienced teacher. Only this way will you reap the fullest benefits of japa sadhana.
What are mala beads?
http://www.yogamag.net/archives/1977/cmar77/japa.shtml
A mala is simply a string of beads that are used in a meditation practice. It is a tool to help you count mantras, and acts as a tactile guide as you sit in silence. Malas can be made of many materials — we only use authentic gemstones, rudraksha seeds and sandalwood. Even more, we hand knot and bless each piece in Bali.
Anatomy of a mala
[image: image3.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

The Tassel
The tassel’s significance has multiple meanings. One that resonates with us is that as the strings come together as one to form the tassel, it represents our connection to the divine and to each other. We love the concept of it representing oneness.

The Guru Bead
The Guru Bead is the bead that the tassel attaches directly to. When strung on a necklace, the Guru Bead is often the 109th. The Guru Bead is said to symbolize the Guru from who the student has received a mantra being used or recited, and pay homage to the student-guru relationship.

Overhand Knotting
A true sign of a traditionally crafted mala, overhand knotting not only makes the mala stronger, it also provides the perfect space for Japa Meditation — a meditation that uses each bead to count a repetition of a mantra.

History of a Mala
Mala beads have been used by yogis and spiritual seekers for thousands of years to help keep their minds focused during meditation. Malas were first created in India 3000 years ago (with roots in Hinduism & Buddhism) and were used for a special style of meditation called Japa, which means, "to recite". The term 'mala' is a Sanskrit word for "meditation garland."

How to choose your Mala
Are you trying to connect with your perfect set of mala beads, but don't know where to start? It's a beautiful process, and we're here to help. While there is no wrong way to choose your mala, we have a few questions to help you on your journey.

1. What are you drawn to? We often tell people, the mala that you're drawn to first is the one you're meant to have. It truly can be that simple. Don't resist the ease. Embrace it. Allow yourself to surrender and be led by your heart.

2. What are you trying to manifest? All of our mala beads carry their own intention. When searching for your perfect beads, we recommend you ask "What is my intention? What am I trying to manifest? Am I looking to cultivate more love in my life? More abundance? More strength?"

3. Will you be meditating or manifesting? (Or both) Will you use the beads for meditation? Or do you simply want a daily reminder of your intentions? Our mala beads are suitable for both. If you are looking specifically for meditation, that's wonderful!

All of our malas use a reflection of 108. Either 108 or 216. We recommend using the 108 bead malas to start a practice.

108
https://en.wikipedia.org/wiki/108_(number)
The number 108 is considered sacred by the Dharmic Religions, such as Hinduism, Buddhism, and Jainism.
Hinduism
Mukhya Shivaganas are 108 in number and hence Shaiva sects, particularly Lingayats, use 108 rudraksha beaded lace for japa. Also they recite supreme lord Shiva's 108 (AshtaaShatanaamaavaLi) names daily during their morning Shivapuja.
In Gaudiya Vaishnavism, there are 108 gopis of Vrindavan. Recital of these names, often accompanied by the counting of a 108-beaded mala, is considered sacred and often done during religious ceremonies. The recital is called namajapa. Accordingly, a japa mala usually has beads for 108 repetitions of a mantra. The Sri Vaishnavite Tradition has 108 Divya Kshetras of Lord Vishnu, called as 108 Divya Desams. The 12 Prolific Poet Saints called Alwars of the Sri Vaishnavites wrote devotional poetry about these 108 abodes of Lord Vishnu which was later compiled by Nathamuni as the Divya Prabhandams which are sacred texts in the philosophy.

The well-known bas-relief carving at the famous Angkor Wat temple in Cambodia relates the Hindu story of a serpent being pulled back and forth by 108 gods and asuras (demons), 54 gods pulling one way, and 54 asuras pulling the other, to churn the ocean of milk in order to produce the elixir of immortality. According to the Oriental Architecture site there are 5 monumental guardian gates to the fortified temple city of Angkor Thom. In front of each gate stand giant statues of 54 gods (to the left of the causeway) and 54 demons (to the right of the causeway) which represent the churning of the ocean.

Buddhism
Likewise, Tibetan Buddhist malas or rosaries (Tib. ཕྲེང་བ Wyl. phreng ba, "Trengwa") are usually 108 beads; sometimes 111 including the guru bead(s), reflecting the words of the Buddha called in Tibetan the Kangyur (Wylie: Bka'-'gyur) in 108 volumes. Zen priests wear juzu (a ring of prayer beads) around their wrists, which consists of 108 beads.
The Lankavatara Sutra has a section where the Bodhisattva Mahamati asks Buddha 108 questions and another section where Buddha lists 108 statements of negation in the form of "A statement concerning X is not statement concerning X". In a footnote, D.T. Suzuki explains that the Sanskrit word translated as "statement" is pada which can also mean "foot-step" or "a position." This confusion over the word "pada" explains why some have mistakenly held that the reference to 108 statements in the Lankavatara refer to the 108 steps that many temples have.
In some schools of Buddhism it is believed that there are 108 feelings. According to Bhante Gunaratana this number is reached by multiplying the senses smell, touch, taste, hearing, sight, and consciousness by whether they are painful, pleasant or neutral, and then again by whether these are internally generated or externally occurring, and yet again by past, present and future, finally we get 108 feelings. 6 × 3 × 2 × 3 = 108. In Japan, at the end of the year, a bell is chimed 108 times in Buddhist temples to finish the old year and welcome the new one. Each ring represents one of 108 earthly temptations (Bonnō) a person must overcome to achieve nirvana.

Why does a japa mala consist of 108 beads?
http://www.hindujagruti.org/hinduism/knowledge/article/why-does-a-japamala-consist-of-108-beads.html
1. The effects of Names of certain deities
1.1 Deities at a higher spiritual level

If a seeker at the level of the pruthvi (absolute earth) element suddenly commences chanting of the tej (absolute fire) element then he feels uncomfortable since he does not have the potential to tolerate the radiance (tej) generated by it.

1.2 Deities worthy of worship and those unworthy of worship

Chant the Name of any of the forms of Lord Vishnu such as Narayan, Keshav, etc., Shiva or Ganapati, for one minute. Then chant that of either Prajapati or Brahma for a minute. Note whether you feel pleasant or distressed with each chanting, only then read further.

At a satsang (spiritual meeting) after chanting ‘Shankar’ 12 out of 30 people felt pleasant and none experienced distress. Contrary to this, after chanting ‘Prajapati’ 6 people felt good while 3 experienced distress, that is developed a headache, felt like stopping the chanting, etc.

At another satsang after chanting ‘Narayan’, 4 out of 28 people felt pleasant and none experienced distress. As against this, after chanting ‘Prajapati’ none felt pleasant and 3 experienced discomfort.

At yet another satsang after chanting ‘Keshav’, 5 out of 22 felt pleasant and none experienced distress. In contrast, after chanting ‘Brahma’ none felt pleasant and 5 experienced discomfort.

Since everyone is not capable of giving answers in the subtle dimension, all cannot participate in such experiments. The point to be emphasized here is that through various experiments one thing is proven repeatedly and that is, that usually chanting of Vishnu, Shiva and Ganapati does not cause distress as is the case with Prajapati or Brahma. Hence Vishnu, Shiva and Ganapati are worthy of worship while Prajapati and Brahma are not. Thus temples of Prajapati and Brahma are mostly not constructed. One may thus conclude that no one worships Prajapati and Brahma since they are responsible for our creation and our entrapment in the Great Illusion (Maya)!

1.3 Superior and subordinate deities

Chant the Name of Vishnu, Shiva or Ganapati for one minute. Then chant Yaksha (demigods), Gandharva (celestial male singer), Kinnar (celestial musician) or names of Apsaras (celestial beauties) like Menaka, Rambha, Urvashi, Tilottama, etc. for one minute. First note whether one feels pleasant or uncomfortable with the chanting, only then proceed.

At one satsang (spiritual meeting) 20 out of 35 people felt pleasant after chanting ‘Shankar’ and none were distressed. Contrary to this, after chanting ‘Yaksha’ only one felt pleasant and 6 were distressed.

At another satsang 21 out of 41 felt pleasant after chanting ‘Vishnu’ and only one felt a little distressed. As against this after chanting the names of the celestial beauties Menaka, Rambha, Urvashi, Tilottama, etc. no one felt pleasant. Instead 10 of them experienced distress (though 24 out of the 41 were males)!

Since all cannot get answers in the subtle dimension everybody at the satsang cannot participate in such experiments. Yet from this it is clear why Vishnu, Shiva, Ganapati, etc. are called superior deities and Yakshas, Gandharvas, Kinnars, Apsaras, etc. are called subordinate deities. Since worship of subordinate deities can cause distress due to their excessive manifest energy their temples also are not constructed.

1.4 The obstacle of distressing energy

If one is affected by distressing energy such as spirits, black magic (karni), etc. then initially one may experience discomfort even with appropriate chanting. This is so because the seeker chanting, himself becomes a sort of battlefield for both, the pleasant energy generated by chanting and the distressing energy. However, the distress caused by the distressing energy gradually decreases with chanting the Name of the family deity (kuladevata) or that given by the Guru and then stops altogether.

1.5 Time and deities

Some seekers may experience distress if they chant the Name of a deity or a presiding deity other than the deity of the day or the presiding deity of that date (tithi). However, this difference will be obvious only after a seeker who has made substantial spiritual progress, experiments by chanting in this way.
A. Days of the week and deities
	Monday (Somvar): Shiva (Som means the Moon)
	Tuesday: Parvati / Lakshmi

	Wednesday: Pandurang
	Thursday: Datta

	Friday: Parvati / Lakshmi
	Saturday: Maruti

	Sunday (Ravivar): Ravi (means Surya, the Sun deity)
	

B. The dates (tithis) and their respective presiding deities
	1. Pratipada (1st)
	Agnidev (The
deity of fire)
	2. Dvitiya (2nd)
	Brahma (The
deity of origin)

	3. Trutiya (3rd)
	Gouri
	4. Chaturthi
	Ganesh

	5. Panchami
	Sarpa (The
serpent)
	6. Shashthi (6th)
	Kartikswami

	7. Saptami (7th)
	Surya (Sun)
	8. Ashtami (8th)
	Bhairav (Shiva)

	9. Navami (9th)
	Durga
	10. Dashami (10th)
	Antak [Yamaraj
(The deity of
death)]

	11. Ekadashi (11th)
	Vishvedev
	12. Dvadashi (12th)
	Hari (Vishnu)

	13. Trayodashi (13th)
	Kamadev
	14. Chaturdashi (14th)
	Pitar (ancestors)

	15. Pournima (full
 moon day)
	Chandra
(Moon)
	16. Amavasya (new
 moon day)
	Pitar (ancestors)

 If instead of the presiding deity of that date (tithi) one worships the presiding deity of another date then the benefit obtained is less, for instance if instead of Agnidev (the deity of fire) one worships other deities on the first day (pratipada) of the Hindu lunar calendar then the percentage of the benefit obtained is as follows.

	THE DEITY
	PROPORTION OF
THE BENEFIT
OBTAINED %
	THE DEITY
COMPONENT
	PROPORTION OF
THE BENEFIT
OBTAINED %

	1. Agnidev (The
 deity of fire)
	100
	9. Durga
	70

	2. Brahma
	40
	10. Antak
 (Yamaraj)
	40

	3. Gouri
	70
	11. Vishvedev
	70

	4. Ganesh
	40
	12. Hari
 (Vishnu)
	40

	5. Sarpa
 (The serpent)
	70
	13. Kamadev
	70

	6. Kartikswami
	40
	14. Shiva
	40

	7. Surya
	70
	15. Chandra
 (Moon)
	70

	8. Bhairav
 (Shiva)
	40
	16. Pitar
 (ancestors)
	70

2. The method of chanting the deity’s Name

When addressing someone instead of simply using his name, one refers to him respectfully as Shri. (Mr.), Smt. (Mrs.) etc. Similarly, one should chant the Name of the family deity in a way which expresses respect for the same. Shri should prefix the Name of the family deity, the Name that follows should be in dative case (chaturthi pratyay) and should conclude with namaha. For instance, if the family deity is Ganesh then ‘Shri Ganeshaya namaha (श्री गणेशाय नम: ।)’, if it is Bhavani, then ‘Shri Bhavanimatayai namaha (श्री भवानीमातायै नम: ।) or Shri Bhavanidevyai namaha (श्री भवानीदेव्‍यै नम: ।)’. Since it is difficult to pronounce ‘Shri Bhavanyai namaha‘ one can say matayai or devyai. The table below shows how the dative case should be affixed to the word. The affix means ‘to’, that is (obeisance) to Ganapati, to the deity, etc.
	
	THE NAME
	THE AFFIX
(CHATURTHI)
	OTHER EXAMPLES

	THE MASCULINE GENDER

	1. Ending in ‘a’
	Rama
	Ramaya
	Narayanaya, Ganeshaya,
Vyankateshaya

	2. Ending in ‘i’
	Hari
	Haraye
	Marutaye (Maruti), Agnaye
(Agni), Ravaye (Ravi)

	3. Ending in ‘u’
	Vishnu
	Vishnave
	Gurave (Guru), Bhanave
(Bhanu)

	4. Ending in ‘ru’
	Pitru
	Pitre
	

	5. Others
	Hanumat
	Hanumate
	

	THE FEMININE GENDER

	1. Ending in ‘a’
	Durga
	Durgayai
	Umayai, Ramayai

	2. Ending in ‘i’
	Parvati
	Parvatyai
	Sarasvatyai

	3. Ending in ‘u’
	Dhenu
	Dhenvai/
Dhenave
	

	4. Ending in ‘ru’
	Matru
	Matre
	

2.1 Prefixing Shri or Om to the Name

Generally Shri or Om is prefixed to the Name. The importance of this prefix is given in ‘Science of Spirituality: Chapter 10 – Path of Mantra (Mantrayoga) point 2 - Parts of a mantra‘. The comparison of Shri and Om is given in the following table.
	
	Shri
	Omkar (Om)

	1. Meaning
	Divine Energy
(Shakti), Beauty,
virtues, etc.
	The unmanifest
(nirgun)
principle

	2. The level (%) of a seeker who
 may use it
	20-60*
	30-70

	3. Possibility of distress due to
 the energy generated by the
 pronunciation or remembrance
 of the prefix %
	0
	2**

	4. Commonly prefixed to the
 Name of which deity
	Almost all
deities
	Shiva

* Beyond a spiritual level of 60% one concentrates on Bliss (Anand) instead of the word.

** For creation of the manifest (sagun, the Great Illusion) from the unmanifest (nirgun, Brahman) tremendous energy is required. Such energy is generated by Om. Hence, repeating (chanting) of Om by one whose spiritual level is not adequate to do so can cause physical distress such as hyperacidity, a rise in the body temperature, etc. or psychological distress like restlessness.

Note: The above table indicates adding prefix Shri or Om to the chant of the Deity. It is advised to seek guidance for forming the specific chant.

 Women should not chant Om. The frequencies emanating from Om generate a lot of energy (heat) in the body. This does not affect the male reproductive organs as they lie outside the body cavity. However, in case of women this heat can affect the reproductive organs as they lie within the abdominal cavity. Thus women may experience distress. They may suffer from excessive menstrual flow, amenorrhoea, dysmenorrhea, infertility, etc. Hence, it is advisable for women not to prefix Om to the Name unless otherwise recommended by the Guru; for example they may chant ‘Namaha Shivaya (नम: शिवाय)’ instead of ‘Om namaha Shivaya (ॐ नम: शिवाय)’. Otherwise they should use Shri as a prefix.

3. The speed of chanting

 A seeker with a tamasik (tama predominant) temperament should chant fast while one with a rajasik (raja predominant) temperament and sattvik temperament should do so slowly. Until a seeker in the primary stage begins to like chanting, he should chant changing the tune, rhythm and rate of chanting in order to avoid feeling bored. A seeker in the advanced stage should chant with one tune, rhythm and rate and gradually decrease the speed of chanting to facilitate keeping the mind in a thoughtless state. By extending the Om if it is present in one’s japa, the speed of chanting decreases. Chanting very fast too stops the chanting and the mind becomes thoughtless. One should gradually prolong the period of pronunciation of The Lord’s Name each time, so that if chanting is occurring twenty times in a minute, it is reduced to fifteen times, later to ten times and so on.
4. The stage of the seeker and the mode of speech (vani)

A. The primary stage:
-The Vaikhari mode of speech

-Writing the Lord’s Name: This should be done every morning and evening for at least ten minutes and on Sundays and holidays for at least half an hour to one hour

-Chanting with a mala (rosary): If one chants with the help of a mala (rosary) then one should do at least three turns (malas) per day. If the chanting is less, then to know the reduction in the number of malas, one should count their number. If substantial chanting occurs then there is no need to count the malas.

B. The intermediate stage: Madhyama and Pashyanti modes of speech

C. The advanced stage: Pashyanti and Para modes of speech

Whether one chants in the Vaikhari, Madhyama, Pashyanti or Para mode of speech is not important. One should chant with that mode of speech with which the wandering of the mind is minimised. Information on these four modes of speech is given in table ‘Comparison of chanting in the four modes of speech’.

5. Keeping a count of the chanting

The methods of counting the chanting are as follows:

A. The mala of beads: Information about the mala (rosary) is given below under point ‘6. The japa mala (rosary)’.

B. The mala of fingers (karamala): The joints of the fingers of the right hand used to count chanting constitute the mala of fingers (karamala). The method of counting chanting is as follows:

Start by counting 1 on the middle joint of the ring finger. Then count 2 at the base of the ring finger, three, four and five on the joints of the little finger in the ascending order, six on the upper joint of the ring finger, seven on the upper joint of the middle finger and eight, nine and ten on the joints of the index finger in the descending order. Once one reaches the base of the index finger one should reverse the order while counting till one reaches the middle joint of the ring finger. In this forward and reversed order, chanting occurs twenty times. In the mala of fingers (karamala) the base of the index finger should be considered as the merubead (merumani) and should not be crossed. So also the lower two joints of the middle finger should not be touched.’ (1) When chanting using the mala of fingers some joints are not to be touched as the mudras resulting from their touch can reduce one’s concentration.

C. Counting machines: Nowadays counting machines are used to count chanting wherein a button is pressed, each time one chants. Electronic counters are also becoming popular. However since they are made of stainless steel the sattva component generated in them on account of chanting and the benefit derived by the seeker thereby is far less than that generated in a mala used for the same purpose.
6. The japa mala (rosary)

6.1 The number of beads

 The Hindu mala (rosary) usually consists of 108 beads in addition to the merubead. In some sects however the number of beads vary, for instance in the Shaiva sect the mala has 32 beads. According to some holy texts the mala should have only 9 beads and one should count 108 with 12 of its turns.

 The mala of alphabets (akshamala) is made of rudraksha beads. It is composed of 51 alphabets from the Devanagari script from ‘a‘(अ) to ‘ksh’(क्ष). Here ‘a’ (अ) to ‘l ’(ळ) are counted on the ordinary beads and ‘ksh’ on the merubead. When chanting with this, first one starts in the natural order from ‘a‘ to ‘l‘ and then backwards from ‘l’ to ‘a’.

A. The number of beads depending on the motive:
	1. Spiritual progress
	: 27

	2. Thousands of mahapurashcharans
	: 100

	3. Attainment of the Final Liberation (Moksha)
	: 25

	4. Acquisition of wealth
	: 30

	5. Fulfillment of all one’s desires
	: 108

	6. Acquisition of distressing energy (Aghori vidya)
	: 30

B. The meaning of 108 beads in the mala:
‘Desire, anger, greed, attachment, pride and envy are the six defects or foes of the soul (shadripu). Often more than one defect is dominant at a time. Sometimes even two defects can be dominant. Thus one derives six permutations of a defect, for instance desire, desire-anger, desire-greed, desire-attachment, desire-pride, desire-envy, etc. Thus from the six defects, thirty-six permutations are obtained. These thirty-six permutations have either sattva, raja or tama, as their predominant component, for instance desire-anger-sattva, desire-anger-raja, desire-anger-tama. Thus 36×3=108 permutations are obtained. Every bead in the mala is a representative of such a permutation. The merubead (merumani) maintains its separate existence inspite of being with the rest. Thus finally the mala consists of 109 beads. The spiritual emotions developed in every bead are generated from the nine types of devotion (navavidha bhakti).’ (2)
The four parts (charans) of each of the twenty-seven lunar asterisms (nakshatras) that is 27 x 4 equals one hundred and eight. These are represented by 108 beads in the mala. This reminds one of the fact that the Vedic teachings have to be propagated to these 108 places.

The beads symbolize the 108 sensate foci in our body.

They represent the 108 Upanishads.

The Names of Vishnu and Shiva in the Mahabharat are also 108.

The major psychiatric illnesses according to the Ayurveda too are 108.

The number of the deities of knowledge and the various sciences (vidyas) is 108 as well.

In the tenth kand of the text Shatpath Brahman it is said that one sanvatsar has 10,800 auspicious moments (muhurts). The Rigveda, Yajurveda and Samaveda also have the same number of couplets. (The Atharvaveda is considered inferior to the other three Vedas. Hence it is not discussed here.) The life span of man in the Kaliyug is hundred years. If 10,800 is divided by 100 the result is 108. Thus the 108 beads in the mala indicate the 108 auspicious moments (muhurts) in a year and also the couplets of the three Vedas.

An average person breathes 21,600 times a day. If a seeker gives half these breaths to worldly activities then he should devote at least the remaining half, that is 10,800 breaths to spiritual practice. So, chanting of a minimum of 100 turns (malas) of a mala consisting of 108 beads should be done everyday.

‘The author of Ankavidya, S.H. Joshi has illustrated the scientific relationship between numbers and actions. Zero refers to the inactive, formless and attributeless Brahman whereas, 1 indicates the non-dualistic state of Brahman. S.H. Joshi while elucidating the concept further says, each number has its own importance. The 108 beads of the mala also have a significance. The sun when traversing the twelve zodiac signs completes a polar circle which is known as a ‘vrutta‘. The vrutta has 360 degrees. If one converts the degrees of the revolution into kalas one gets 360 x 60 = 2, 16, 000 kalas. The sun remains in the northern hemisphere for six months and in the southern for the remaining six. Thus one obtains the figure of 1, 08, 000 in each part. From another angle it is considered that there are 60 ghatkas from one sunrise to the other. One ghatka consists of 60 pals and each of the 60 pals amounts to 60 vipals. Thus 60 ghatkas amount to 2, 16, 000 vipals. If these are divided between day and night then one arrives at the number 1, 08, 000. To establish a relationship between time and numbers, the three zeros of the figure 1, 08, 000 may have been deleted and the figure of 108 may probably have been used for the japa mala.’

 6.2 The types of beads in a mala
A. According to the deity: The mala should consist of beads which have the ability to attract pure (most subtle) particles of the deity whose Name is being chanted, for instance rudraksha beads for chanting the Name of Lord Shiva and tulsi beads for chanting the Name of Lord Vishnu.

B. According to the motive: Beads predominating in sattva, raja, tama are chosen according to the motive.

Spiritual progress : According to the sect – tulsi (Vishnu), rudraksha (Shiva), pearls or corals (Shakti), gold (Lakshmi), red sandalwood [raktachandan] (Tripuradevi), ivory (Ganesh).

Taravidya: Conch

Begetting a son: Fruits of a tree called ‘Putrajiva‘.

Acquisition of wealth: Corals

Fulfillment of desires: Silver

Nullification of sins: Blades of grass (kushagranthi)

Acquisition of the mantra of attracting others: Ivory

Destruction of enemies (completion of the undertaken task, acquisition of wealth): Padmaksha
Distressing (Aghori) energy: Bones

C. The merubead: This is the main bead of the mala. Why this bead is not crossed while chanting is given in point ‘6.4 A’. The merubead which remains steady without being included in the counting unlike the other beads, is associated with the following: the constellation of seven stars (the Saptarshi) which revolves between the North Pole (Dhruva) and the South Pole (Dhruvas). The centre of this revolution which is steady is called sumeru. Hence, the merubead which is excluded in the counting of chanting is also known as the sumeru.

6.3 The thread and the Brahmagath (gath = knot)

 Since the red thread is said to bestow all the supernatural powers (siddhis) three rounds of it are recommended for tying the beads of a mala. The merubead is tied in the middle of the mala with the Brahmagath. The beads should be separated by a knot so that they do not strike each other.

6.4 The principles of using the mala
A. One should not traverse the merubead
Why does one reverse the mala after reaching the merubead (merumani)?

‘To forget the act of chanting!’ – Saint Bhaktaraj
Just as from the seeker’s point of view, it is important for the central Sushumna channel to be functional rather than the left sided Ida or the right sided Pingala, so also, it is incorrect for a seeker to use the mala in only one direction. The Sushumna channel is between the Ida and Pingala channels, and likewise the merubead is between the opposite directional rotations of the mala.

If one happens to cross the merubead by mistake, one should practise pranayam six times as a penance.

B. The mala should be drawn towards oneself
Observe what one experiences when the mala is pushed away from oneself as against drawing it to oneself. A majority experience distress. The reason being that when drawing the mala towards oneself the vital energy, pranvayu is active while when pushing it away the vital energy, samanvayu is active. More Bliss (Anand) is experienced when the pranvayu is active in comparison to the samanvayu. [More details on these vital energies are given in ‘Science of Spirituality: Chapter 35 –Pranayam‘.]

C. According to the motive: Chanting is done with the mala held in the right hand as given below:

1. As spiritual practice

A. The mala should be placed on the middle joint of the middle finger and the beads should be drawn with the thumb towards oneself. The index finger should not touch the mala.

B. The mala may also be placed on the ring finger with the tips of the ring finger and thumb touching each other. The mala should then be drawn with the middle finger.

2. To acquire supernatural powers of Uchchatan and Utsahan from the Path of Tantra: The mala is placed on the ring finger and drawn with the thumb.

6.5 Performing sanskars (spiritual rites) on the mala [malasanskar]

 These sanskars (rites) are performed only to charge a new mala before use. ’The mala should be placed on a leaf of the holy fig tree (pimpal) or a copper plate (if the leaf is not available) after sprinkling water purified with grassblades (kushodak), a mixture of five things namely milk, curd, butter, urine and dung of the cow (panchagavya), etc. on it. Then 50 alphabets (matrukas) Om(ॐ), rhim (ह्रीं|), am (अं), am (आं), im (इं), im (ईं), um (उं), um (ऊं), rum (ऋं), rum (ऋं), lrum (लृं), lrum (लृं), em (एं), aim (ऐं), aum (ओं),oum (औं), am (अं), aha (अ:), kam (कं), kham (खं), gam (गं), gham (घं), nham (ङं), cham (चं), cham (छं), jam (जं), jham (झं), yam (ञं),tam (टं), tham (ठं), dam (डं), dham (ढं), nam (णं), tam (तं), tham (थं), dam (दं), dham (धं), nam (नं), pam (पं), pham (फं), bam (बं),bham (भं), mam (मं), yan (यं), ram (रं), lam (लं), vam (वं), sham (शं), sham (षं), sam (सं), ham (हं) and ksham (क्षं)’ are pronounced aloud (nyas) placing the right hand over the mala.
Then the priest performs the sanskars (rites) with ‘sadyojatadi (सद्योजातादि०)’mantras. Should a priest be unavailable then the sanskars should be performed chanting the mantras of the benevolent deity (ishtadevata). An offering of five things viz. sandalwood paste (gandha), flowers, incense (dhup), a lit lamp (dip) and an offering of food (naivedya) is made in that order, amidst chanting of those mantras.

It is a custom to perform a similar sanskar on the mala worn around the neck.

If such elaborate sanskars are not feasible then the mala may be washed with panchagavya and later sandalwood paste should be applied to it. The mantra of the benevolent deity (ishtadevata) should be chanted ten times on each bead and a hundred times on the merubead and should be followed by the five-fold ritual of worship (panchopchar puja) of the mala. The mala is then ready for use.’ (3)
6.6 The ritual of accepting a mala (japamalagrahanvidhi)

The mala is purified by washing it with panchagavya. Then its invocation (pranpratishtha) and worship is done. Since the mala is associated with Dharmacharan">Righteousness (Dharma), money (artha), desire (kama) and the Final Liberation (Moksha) during the worship, one should pray for success in achieving them. A new mala should be procured from the Guru. As is the custom, prior to this, one should worship the Guru.

6.7 Donning the mala
‘At places such as Pandharpur a special ritual of ‘donning the mala‘ is performed. Only a tulsi mala is used for this purpose. The Guru or chief of the group gives the oath of following the traditional restrictions and code of conduct such as prohibition of wine, meat, adultery and coveting others’ wealth, following the religious observance of Ekadashi, going on a pilgrimage to Pandharpur, reading the Haripath, adorning a tilak on the forehead, etc. One is now known as a malkari‘ (one wearing the mala). If the mala happens to break and fall then one does not partake of food till it is replaced.’ (4)
6.8 Practical suggestions about using a japa mala (rosary)

A. As far as possible one should use one’s own mala (rosary). Mostly each one’s chanting is different. Hence, if all use the same mala the frequencies developed in it can even prove distressing to some.

B. One should use only one mala. With use, pleasant vibrations develop in it and consequently the charged mala facilitates concentration.

C. If one is recommended the chanting of two or three Names for spiritual reasons then one should chant with the same mala. Due to chanting of those Names frequencies essential for oneself develop in that mala and prove beneficial to the individual.
D. Prior to commencement of chanting, holy water should be sprinkled on the mala (prokshan) and then it should be worshipped ritualistically (puja) or obeisance (namaskar) should be offered to it.

E. One should take care to see that the beads do not strike each other while chanting. Hence they should have a knot in between them. According to the scriptures, if a sound is generated by the striking of the beads with each other then the chanting is said to be futile.

F. To avoid loss of energy from the mala it should either be kept with the other materials of ritualistic worship (puja), in a box or a steel cup (vati) or should be worn around the neck. If a mala is worn then depending on its length, it can have an effect on a particular chakra. The mala with 108 beads generally reaches the navel, so it can have an effect on the Mani purchakra. If a mala of 32 beads is worn then it encircles the neck and hence has an effect on the Vishuddha chakra.

The scriptures say that the mala used for chanting should not be worn. The motive behind this being that since no one can remain sattvik (sattva predominant) throughout the day if the mala is worn, the sattva component generated in it due to chanting will be destroyed. In order to prevent this the seeker in the primary stage should not wear the japa mala. If worn it will only serve psychologically to remind him that ‘one should behave in a sattvik manner’. For a progressed seeker whether the mala is worn or not, does not matter at all.

G. A bag shaped like a cow’s face (gomukhi): It is said that after obtaining a new japa mala it should not be shown even to the Guru who gives it. It is just to emphasise the point that it should not be shown to anybody that the above statement is made. Similarly if chanting is done keeping the mala exposed then the result of the chanting is said to be taken away by spirits, ghosts, demons, etc. Due to this fear many a seeker using a japa mala either chants in isolation or chant inserting the right hand holding the mala in a small silk bag having a length and breadth of 20 cm. and shaped like the face of a cow. This bag is called a gomukhi.

H. The slip and fall of the mala: ‘If when chanting, the mala slips and falls from the hand it is considered to be a bad omen. If this happens one should perform pranayam as a penance six times.

I. The breaking of the mala: Should the beads of the mala fall apart while chanting, it is considered an omen of disaster and one should perform the chanting of Mahamrutyunjay japa to ward off the obstacle. Although there are stringent rules for the amount of chanting to be done, generally forty thousand is the amount advocated. However, if the thread of the mala is found to be weak then using one’s judgement one may reduce the chanting.
6.9 The exchange of a mala
 One cannot gift a mala used by oneself to someone else. However a Guru can give it to His disciple. A mala can also be kept as a memento of a departed soul. A mala acquired from a Guru who has renounced His body or a mala which is a memento of a dead person cannot be used for chanting.’(5) One should not use the Guru’s japa mala as, if kept unused for a longer period one can derive maximum benefit whereas if used the sattva component in it gets reduced faster.
One should not use someone else’s japa mala since it is charged with the frequencies of his deity of worship and to charge it with one’s own chanting would take time.

6.10 The japa mala (rosary) in certain sects

A. Jain

1. Name: japa mala
2. Number of beads: 108

3. Material of the beads: Sandalwood, thread, gold, silver, marble, gomed (a precious stone), vegetable seeds.

4. Colour: The colours of the mala correspond to the colours donned by the saintly men (tirthankars).

B. Sikh

1. Name: Simarani
2. Number of beads: 108

3. Motive: There are 108 quotes of the Guru in the religious text ‘Shri Guru Grantha Sahib’

From the seeker’s point of view the importance of the number of beads, the types and the sanskars on the mala is just 0.0001% whereas chanting with spiritual emotion (bhav) is 100% important.
Reference:
‘Path of Chanting the Lord’s Name (Namasankirtanyoga) and Path of Mantra (Mantrayoga)’, published by Sanatan Sanstha.

Bharatiya Sanskrutikosh. Publishers: Pandit Mahadevshastri Joshi, Secretary, Bharatiya Sanskrutikosh Mandal, 410 Shanivar Peth, Pune 411 030.
Vol. 1 and 2: Second edition, Vol. 3 to 10: First edition
1. Vol. 2, Pg. 104, 105

The Teachings of Saint Bhaktaraj Maharaj. Compilers: Dr. Jayant Balaji Athavale and Dr. (Mrs.) Kunda Jayant Athavale.
Publisher: Sanatan Bharatiya Sanskruti Sanstha.
2. Pg. 28

Shastra Ase Sangate. First edition, fifth reprint – October 94, Vedavani Publications, Kolhapur 416 010.
3. Pg. 24, 25
4. Pg. 25
5. Pg. 25, 26

What is the significance of 108 and 1008 among Brahmins in Hinduism?
https://www.quora.com/What-is-the-significance-of-108-and-1008-among-Brahmins-in-Hinduism

Some say that the 108 refers to
(The 108 earthly desires in mortals that need to be cleansed out.

(There are 54 letters in the Sanskrit alphabet. With a masculine and a feminine energy associated with each - it becomes 108.
(Average number of breaths per day according to Tantra is 21,600. Of which 10,800 are for Solar Energy and 10,800 are for lunar energy. If one practices pranayama and meditation to a great extent and control one's breathing to just 108 breaths per day - your saadhna is deemed to be complete. (It is towards this practice that people steer themselves into)

(There are said to be 108 Marma Sthanas in the body and the practice of Japa was to "guard" these 108 points in the ethereal body (from psychic attacks)

(The practice of dedicating the last 8 of your chants to God or Guru as bhakti or omissions or mistakes.

(Can also refer to the 108 Gopikas

Hindu magic numbers 18, 108, 1008
http://swamiindology.blogspot.in/2011/11/hindus-magic-numbers-18-108-1008.html
In Hinduism numbers have a lot of significance. In some places it is used as a symbol or metaphor. Vedas also have a lot of numbers and their meanings are still mysterious. One example is the odd and even numbers up to 33 and 44 respectively in the Chamakam (a part of the Rudram in the Krsna Yajur Veda). But 108 and 1008 are used for all the Gods in Ashtotharam (108) and Sahasranamam (1008), particularly in all the South Indian Temples on day to day basis.
Hindu epic Mahabharata is associated with number 18 in several ways. The Mahabharata is divided in to 18 books (parvas) and the Bhagavad Gita also has 18 chapters. The original name of the Mahabharata was JAYA and according to Sanskrit numerical system (Ka Ta Pa Yathi sankhya) Jaya is 18. The architect of the war Sri Krishna’s Yadava caste - which had 18 clans. The army number of divisions that took part in the war were also 18 (11 divisions/Akshauni of Kauravas and 7 Akshauni of Pandavas).

There is a beautiful description about the number 18 in the Tamil epic Cilappatikaram: The war between the Devas and Asuras went for 18 YEARS. The fight between Rama and Ravana went on for 18 MONTHS. The war between the Pandavas and Kauravas went on for 18 DAYS, but the battle between the King Cheran Senguttuvan and Kanaka Vijayan went on only for 18 NAZIKAS! (A day consists of 60 Nazika and one Nazika is 24 minutes). Cheran Senguttuvan was a great Chera (Kerala) king who went up to the Himalayas and brought a stone from the holy Himalayas to erect a statue for the Tamil heroine Kannaki. He washed the stone in the holy Ganges and brought it on the heads of Kanka and Vijayan who were defeated by him in seven hours (Ref. Cilappatikaram, Neerpataik kaathai lines 8-9).

The Number 10,008
The priests who did havan/yagna erected the yaga kund (fire altar) with 10,008 bricks in the shape of an eagle. The reason for this may be the Deva year was equivalent to (360 X 30) 10,800 days and Brahma’s kalpa was 40 times of this i.e. 432,000 years. If we add any of these figures and bring it to one digit it will always be 9.

Number 9 and its multiples are in Sanskrit and Tamil literature. Planets are nine-Nava Grahas, Gems are nine- Nava Ratnas and the scholars in the assembly of Vikramaditya were also called Navaratnas.

Another reason for this is a man breathes 21,600 (half of 43,200) times a day, on average. The book written by Romarishi calculated this on the basis of 15 breaths for every minute. This is reflected in the famous Nataraja temple in Chidambaram, Tamil Nadu where the Golden Roof of the temple contains 21,600 gold tiles. They used 72,000 nails to fix them.
Sathya Sai Baba’s interpretation
Sri Sathya Sai Baba went one step ahead of others in explaining the significance of these numbers. A man breaths 21,600 time a day (at the rate of 15 a minute and 900 times an hour). During the day time he breaths 10,800 times. During this day time one must say the mantra ‘soham’ (sa=He, aham=I; in other words – God and I are one) and to signify this we have 108, 1,008 and 10,008. Baba added by saying that number nine represents Brahman and number 8 represents Maya (illusion). He demonstrated that Nine remains intact after multiplying by any number (e.g. 9x12=108,8x9=72,3x9=27 if we bring them down to one digit it is always 9) Where as if we multiply 8 with other numbers it will go down when we bring them down to single digit (e.g. 1x8= 8, 2x8=16,3x8=24,4x8=32,5x8=40,6x8=48 etc. One digit numbers will be 8, 7, 6, 5, 4, 3, 2, 1).

“With each breath you are positively affirming 'Soham (I am He)'. Not only you, every being thus affirms it. ... When you watch your breath and meditate on that grand truth, slowly the 'I' and the 'He' will merge; Soham will become transformed into Om, the primal sound, which the Vedas (ancient scriptures) proclaim as the symbol of the formless, all-knowing God."
-Sathya Sai Speaks X, 'Meditation'

The Devas spent 10,800 days (in other words 29 years and 5 months) to churn the Ocean of Milk to extract Amrit (ambrosia). The planet Saturn, which plays a significant role in our lives, also takes the same time to complete one circuit of the Solar System.

Tamils have divided their 2,000 year old Sangam Literature in to 18 books (Pathu Paattu & Ettu Thokai) and the post-Sangam ethical literature in to another 18 books! (Pathinen Keez Kanakku).

These numbers have also got some significance in the Buddhist and Greek literatures as well.

Why Hindus resort to Enigmatic 108 and 1008 Names of the Deity for worship?
(Ashtottara sata and Sahasra)
http://nrsrini.blogspot.in/2014/11/why-hindus-resort-to-enigmatic-108-and.html
(Compilation for a Discourse by N. R. Srinivasan, Nashville, TN, USA, November 2014)
Hindus worship their chosen deity chanting 108 names called Ashtottara Sata or popularly Ashtottara or 1008 names called Sahasranaama Ashtottra or popularly known as Sahasranaama. Temples often conduct Lakshaarchana Worship in which Sahasranaama is repeated 100 times (in reality1008x100=100800 times). Homas are often resorted to offering even foodstuff like Modakam 108 or 1008 times for Ganesha. Hanuman is garlanded with many food items of count 108 (vadamaalai or fruits). All the popular deities have their own individual Ashtottaras and often their own Sahasranaamas too. Many a times Vishnu Sahasranaama is employed for all Vaishnava male deities (for example Venkateshwara). Nobody has attempted to go beyond 1008 names of the Lord. It is true humans have their limitations and even Bheeshma stopped at 1031 names of Vishnu in VSN. In VSN there are exactly 1031 single names though called Sahasranaama.

Since the devotees have different forms to contemplate upon according to the deity of their choice, we have different Sahasranamas available to us today: Siva Sahasranama, Lalita Sahasranama, Sri Rama Sahasranama etc., to mention a few. These thousand names provide us with thousand clear arrow-marks rising from the known, indicating unknown. Contemplation upon these can deepen our faith, broaden our devotion to and heighten our understanding of the All-Pervading Reality. These Ashtottaras and Sahasranamas owe their origin to Sata Rudram contained in Krishnayajur Veda and later to Vishnu Sahasranama sung by Bheeshma in glorification of Lord Krishna while lying on the bed of the arrows overpowered by the Viswaroopa (Cosmic Form) of the Lord.

The number 108 and 1008 stand foremost amongst all sacred numbers and appear as the true or enigmatic cardinal numbers of all manners for philosophical reasoning and religious conviction in the Hindu, Buddhist, Jain, Sikh and other Asiatic Cultures. All countries of the world recognize that Hinduism gave birth to Arabic numbers 0 to 9 though wrongly called Arabic, specially the integer 0, but for whose discovery the modern scientific advancement in the field of science and computers would not have been possible. Arabs being the earliest traders who traded with India learnt these numbers as well as mathematics from Hindus and Westerners seeing their popularity with Arabs called them Arabic numbers. Signs of Numbers counting up to very huge quantities like praraardha (10 raised to the power of 14), the decimal and duo-decimal systems, the concept of zero and infinity, quadratic equations, surds and indeterminate analysis were all familiar subjects in ancient India as described in my discourse “Ancient and medieval Hindus contribution to Science and Technology”.
Hindus are familiar with the Mantra: “Poornamadah poornamidam poornaat poornamduchyate | poornasya poornamaadaaya poornameva avasishyate”—that is Whole, this is whole, the whole becomes manifest.
From the Whole, when the Whole negated, what remains is again the Whole. In Hinduism Brahman is considered as Poornam represented by integer zero or soonya. In this mantra whole represents un-manifest Brahman who becomes manifest. If we just consider Whole in the Mantra as Zero the statement of the mantra holds good too because anything you do with 0 mathematically remains zero (0+0=0; , 0X0=0; 0/0=0; 0 raised to any power is 0 etc.). Thus ideally integer “0”represents Nirguna Brahman. In 108, “1” represents Sadguna Brahman (Tadekam glorified in Vedas). He is supported by 8 Dikpalaks taking care of all 8 directions. So 9 of them together form the visible Brahman in the manifested world (8+1=9). So, Integer “9” ideally represents manifested Brahman. So in 108 or 1008 if you add all integers it comes to 9 while 0 Nirguna Brahman is the silent spectator.
Why do temple traditions resort to Sahasranaama Ashtottara (1008 names of the Lord) or Satanaama Ashtottara (108 names of the Lord) often referred simply as Ashtottara. Ashtottara means accompanying eight. Therefore Sahasranama Ashtottara means 1000 accompanied by eight or simply 1008 names.
Why do we have to resort to 108 or 1008 names of the Lord? God’s name is indescribable and limitless. Yet we stop at these feeling human limitations based on Satarudram of Krishna Yajurveda and VSN by Bheeshma. Does not mere 100 or 1000 chants or counts enough? Why additional eight? After reciting 100 mantras or 1000 mantras addressed to Supreme Being eight extra mantras are added for any commission or omission. This is an inborn nature of Hindus who always like to add one more to any donation. They always donate 101 rupees and not 100. For some, more than the birthday celebration the day after birthday celebration is considered more important. Probably 100 mantras are meant for Brahman and extra eight are meant for his Eight Bodyguards Ashta Dikpalakas who maintain orderliness in the world in all eight directions to whom they pay equal respect without any partiality. This additional eight has also crept into Buddhist practice in meditation of 100 or 1000 mantras.
“Why are there 108 beads on a Japamala?” The mala represents the ecliptic, the path of the sun and moon across the sky. Astrologers divide the ecliptic into 27 equal sections called Nakshatras, and each of these into four equal sectors called Paadas, or “Steps”, marking 27X4= 108 steps that the sun and moon take through heaven. We count 108 beads in the Japamala or rosary of beads during prayer to represent these 108 steps. Each is associated with a particular blessing force, with which we align ourselves as we turn the beads. Also 54 letters of Sanskrit are supposed to be divine and are represented by the Japamaala. Each letter is supposed contain Purusha (Siva) and Prakriti (Sakti) part. Japamaala contains often 54 beads or occasionally 108 but worn short practically in two rounds of 54 which are held together with a central bead called Meru bead. In Pradosham worship circumambulation is done by going forward and backward in a semicircle as in 54 beads Japamala to count 108 and so going forth and backward is permitted. Traditionally, we stop at the “Meru Bead”, flip the mala around in our hand and continue reciting the mantra as we move backward through the beads. We are spiritually interconnected with all of nature. Using a mala in prayer is a symbolic way of connecting ourselves with the cosmic cycles governing our universe.
Also, the distance between the earth and the sun is approximately 108 times the sun’s diameter. The diameter of the sun is about 108 times the earth’s diameter. And the distance between the earth and the moon is 108 times the moon’s diameter. This could be the reason why our scripture consider 108 to be sacred.
The microcosm representing humans essentially reflects the macrocosm of the universe as explained in several of Vedanta discourses. We could say that there are 108 steps between the ordinary human awareness and the divine light at the center of our being. Each time we chant another mantra as our mala beads slip through our fingers, we are taking one more step towards our own inner light called Aatman.
In Kundalini Power concept chakras are the intersections of energy lines. It is said that there are 108 energy lines converging to form the heart chakra. One of them, Sushumna leads to the crown chakra, and is said to be the path to Self-realization.
On the Sri chakra there are what are called marmas or sacred intersections where three lines intersect. There are 54 such intersections. Each intersection is represented by Siva as Purusha or masculine component and Sakti as Prakriti or feminine component coming together. 54 times 2 equal 108 divine powers. Thus, there are 108 points that define the Sri chakra as well as the human body. Marmas or marmasthanas are like energy intersections called chakras, having fewer energy lines converging to form them. There are said to be 108 marmas in the subtle body.
In astrological concept there are 12 constellations, and 9 arc segments called namshas or chandrakalas. Here again 9 X12 =108. Chandra is moon, and Kalas are the divisions within a whole.
Since the mantras are used for self-purification it can be described as followings based on Buddhist philosophy. Every human being has 5 cognitive senses (Jnanendriyas) and Manas totaling 6. Essentially through these one commits sins. These can have positive negative or indifferent approach. Therefore 6X3=18. We pray for their attachment or detachment. Some seek liberation but majority seek favor from God (Phalasrutis). Therefore it becomes 18X2=36. This could have happened in the past or can happen now or might happen in the future. That is 36X3=108. Therefore mantras are repeated 108 times. This is the Buddhist way of thinking. As you all know Buddhism is an offshoot of Hinduism only difference being Buddhism is silent on Brahman but does not negate it as they have of late elevated Buddha to that position and there are many Buddha Avatars. Probably 8 Dikpaalakas are replaced by 8 paths of Dharma (the eight spokes). These are the eight spokes of Dharma chakra of Buddhism found in Indian National Flag. Japanese Bell rings 108 times on New Year’s Day. There are said to be 108 earthly desires in mortals, 108 lies that humans tell and 108 human delusions or forms of ignorance in Hindu belief.

In one minute, we breathe in approximately 15 times and in 1 hour 900 times. In 12 hours we breathe in 10800 times. So in a full day one breathes 10800 X 2=21600 times.
It is interesting to note Chidambaram temple’s roof is made up of 21600 gold sheets representing 21600 breaths taken by humans every day. Chidambaram Temple contains many secrets called Chidambara Rahasyam and this is one of them. We often hear a Hindu temple represents human body and Garbha-griha represents Aatman or Self within us. A day consists of 24 hours, and if we set aside half the day for our day to day routines, then one can spend 12 hours for recitation or meditation of one's chosen deity or Ishta devata. Therefore, the maximum numbers of times that one can recite "mantra", or meditate are 10800. It is not practical to go through 10800 times each day. 108 or 1+8=9 represents Brahman. If each bead is considered as 108 that is 1 % of the total benefit (10800/108). When one goes through 108 beads he would have arrived at 100% performance (108X100=10800). That is why Japamalas have 108 beads as some people think.

In Hindu religion, number 9 is very important. Keeping the importance of number 9, Vedavyaasa created 18 Puranas, 108 Upanishads. (However, later many scriptures were fashioned after Upanishads and were called Upanishads which are not attributed to Vedavyasa). Mahabharata has 18 chapters, Geeta has 18 chapters, Bhagavata has 108000 Slokas (verses). In all these if you add all integers in the number it adds up to 9. For e.g. in 18, 1+8=9 and in 108 1+0+8=18. Chamakam asks a spiritual seeker to meditate upon 33 odd and 48 even numbers. If you add all the integers in these it comes to 18 (3+3+4+8=18). By a strange coincidence Sage Vedavyaasa is the author of all these scriptures. Did he postulate the mystery and myth of 9, 18 and 108? 9 is Saguna Brahman with 8 Dikpalaka. 9X12=108 where 12 is the 12 names of the Omnipresent (Vishnu) we chant in our daily prayers (Dwaadasanaama)—Achyuta, Ananta, Govinda, Madhava, Vishnu, Madhusoodhana, Trivikrama, Vaamana, Sridhara, Hrishikesa, Damodara and Padmanabha. It is believed that Atman, the human soul goes through 108 stages on its journey.
In Chidambaram, a holy city in Tamil Nadu, Siva is worshiped as Akaasa Linga or space known for its Chidmabara Rahasyam (secret). Here everybody’s focus is on the Yantra (geometrical symbol of the deity) adorned with golden necklaces to the right of Nataraja. This is the place of the Aakaasa Linga and is known as Chidambara Rahasya, the secret of Chidambaram. It is kept covered by a screen which is pushed aside twice a day for facilitating the devotees to view it. People often do not pay attention to several other mysteries that abound in this temple. This temple has 9 Kalasas (9 saktis of Parasakti) and 9 gates (as in human body), 9 being the enigmatic sacred number. Our body consists of Nava Dwaaras or nine exits. They are: Nose (2); Eyes (2); Ear (2); Mouth (1); and Excretory organs (2)--One each for human refusals. It has 18 pillars in one of its Mantapams (Hall next to Artha Mantapam) which again represents 18 Puranas where 1+8=9. It has 21600 gold sheets fixed with 72000 gold nails. Here again if you add all integers it comes to mysterious number 9: 2+1+6+0+0=9; 7+2+0+0+0=9. Its boundary wall is 9 meter high. I am not sure whether the architect had the sacred number 9 in mind when constructing this temple? Tamils may even claim this temple is built by Viswakarma. Local tradition says it is 2000 years old. History tells it was built in stages by several kings (Chola, Pandya, Krishnadevaraya etc.) maintaining the architectural harmony and sacredness. All the 108 modes of dancing known to the treatises of dancing have come from Siva. Only 9 (1+8) modes of dancing are described of which the Nataraja aspect (that of Saguna Brahman) is the most well-known. It is said he dances every evening in order to relieve the sufferings of creatures and entertain the divines who gather in Kailasa in full strength. Hence he is called Sabhapati, The Lord of the congregation.
Hindus in their daily ritual of Thrikaala (3 twilight periods of morning, mid-day and evening) Sandhyavandana concentrate on 9 aspects of Brahman--3 Trinities in Purusha aspect of Vishnu (morning), Brahma (noon) and Siva (evening); also three aspects of Savitri, Gaayatri and Saraswathi (Prakriti) aspect or as Jnaanasakti, Kriyasakti and Icchha sakti); and Trigunas Sattva (morning), Rajas (mid-day) and Tamas (evening). These 9 aspects are directed to 12 Adityas (Vyhritis of Brahman). Here again 9x12=108 (Please refer to my discourse on “Prologue to Sandhyavandana Rituals of Hindus, October 2014”)
One of the special features of Sabarimalai, the pilgrimage center in Kerala is the Pathinettupadi, a flight of 18 steps. So also Puri Jagannath Temple has 18 steps. These steps represent eighteen principles (5 sense organs+8 internal enemies like lust greed etc., +3 Gunas +vidya and Avidya) which have to be transcended to reach God. This could also be interpreted somewhat differently. We have eighteen steps to climb and at each step we have to overcome Shadripus (6 enemies or egos)—Kaama (Passion), Krodha (Anger), Moha (Lust), Lobha (greed), Mada (haughtiness), Maatsarya (enmity). That makes 18X6= 108 times these enemies that we have to overcome as we climb 18 steps.
There is yet another way of looking at it with positive thinking. Ashtottara is the divine act praising the glory of the Lord 108 times as is generally understood. Supreme Being is addressed as Bhagavan as you learn from Geetaa. BHAGAVAAN possesses six unique qualities--Power to command everything(AISWARYA); To defeat the enemies (VEERYA) ; Unobstructed knowledge of everything (JNANA); Unlimited wealth and prosperity (SRI) ; Non- attachment to Prakruthi and material objects (VAIRAAGYA) ; Fame (YASAS). [Utpattim pralayam chiava bhootaanaamagatim gatim |vetti vidyaam avidyaam cha sa vaachyo bhagavaan iti|| (Wealth; Power; Dharma; Fame; Character: Knowledge; and Dispassion—Bhagavatam)] One has to climb 18 steps to reach the Supreme as we learn from Sabarimalai. You climb each step praising his six glories as Bhagawan. That makes 18X6= 108 or Ashtottara Sata.

Vedas proclaim Sun as Brahman (Vyaahriti) and Sun has 12 signs (Zodiac signs). Also there are 9 planets or Navagrahas--12X9=108. Therefore Hindus pray 108 times seeking favorable disposition from the nine planets.

Chandogya Upanishad says all Vedas declare Om as the goal in life. Here reference to Vedas is to the 108 Upanishads in a circle which all point towards that center OM. OM is not found in Rig Veda or Atharva Veda. Just like these arrows that do not run parallel but point towards one center, they all univocally declare OM is Brahman in his Nirguna and Saguna form, both manifest and un-manifest. It stands for the Absolute.
108 represents OM repeated in 108 Upanishads.

In Hindu Puranas we hear of 4 Yugas. Kaliyuga consists of 432000 human years, 4+3+2=9. Dwaparayuga consists of 864000 human years. 8+6+4=18, while 1+8=9. Tretayuga consists of 1296000 human years, where 1+2+9+6=18 while 1+8=9. Kritayuga consists of 1728000 human years, where 1+7+2+ 8=18 while 1+8=9. Brahman is Time as each Yuga ends up with the mystic number 9.

Hindu philosophy motivated by Poornam (0) and the odd and even numbers in Chamakam on which people devote thinks 108 and 1008 are divine. This has made Ashottara Satanamavali and Ashtottara Sahasra Namavali Archana (with Tulsi, Bilva, Kumkuma, flower etc.) very popular in physical worship of the deity. Even Hanuman is decorated with a garland of 108 Vadas (cereal donuts, a South Indian delicacy).

108 is a mystic number for Hindus and so is 1008. In both 0 represents Nirguna Brahman and 1 represents Saguna Brahman as explained in the discourse “What do Odd and Even Numbers in Chamakam signify?” and “Thinking of Divinity of Numbers”. Figure 8 represents the 8 Dikpalaks with whose assistance Saguna Brahman rules the world of 8 quarters or directions. There is something mystical about 108 if we mathematically extend our thoughts to spirituality. If we add all the individual numbers in 108 it becomes Nine, 1+0+8=9. This nine is indestructible are Akshara. That is how Navaaksharee is considered as sacred. If we multiply 1X9 it is nine. (1X9=9); 2x9=18 and 1+8=9; 3X9=27 and 2+7=9; 4X9=36 and 3+6=9; 4X9=36 and 3+6=9; 5X9=45 and 4+5=9; 6X9 =54 and 5+4=9; 7X9=63 and 6+3=9; 8X9=72 and 7+2=9; 9X9=81 and 8+1=9.

108X2=216 and 2+1+6=9; 108X3=324 and 3+2+4=9; 108X4=432 and 4+3+2=9; 108X5=540 and 5+4=9; 108X6=648 and 6+4+8=18 while 1+8=9; 108X7=756 and 7+5+6=18 while 1+8=9; 108X8=864 and 8+6+4=18 while 1+8=9; 108X9=972 and 9+7+2=18 while 1+8=9.

1008 also behaves similarly. 1+0+0+8=9. 9 is a sacred number with Saguna Brahman and 8 Dikpalakas. 0+0=0 and is always Poornam as in the mantra “Pooranamadah Poornamidam” Now 1008X2=2016 and 2+1+6=9; 1008X3=3024 and 3+2+4=9; 1008X4=4032 and 4+3+2=9; 1008X5=5040 and 5+4=9; 1008X6=6048 and 6+4+8=18 while 1+8=9; 1008X7=7056 and 7+5+6=18 while 1+8=9; 1008X8=8064 and 8+6+4=18 while 1+8=9; 1009X9=9081 and 9+8+1=18 while 1+8=9.

Usually Sahasranama and Ashtottara are in verse form and have words in Nominative case only. The naamasankeertana (naamasmarana or recollecting the glory of God through a standardized list of names) is different from Japa while the latter is repetition of a single name over and over again the former is recitation of large number of names for articulation. When the text is recited as a chant (Path or patha) the verses are read or sung as they actually are. Bur when the names are used for ritualistic worship the names are taken out individually and pronounced along with a prefix Om and suffix namah which are added to each names. In rituals like offering of flowers, Tulasi or Bel leaves or Kumkuma (vermilion powder) offering unto the altar of the deity the word namah is added to every name, converted to the dative case.

While reciting the name continuously care must be taken to introduce a slight pause after each namah so that the next name starts distinctly with an Om. The expression namah (meaning paying obeisance) is the proper termination of each name as a mantra, just as Om is the proper commencement. The name articulated without an Om at the beginning would fail to be a mantra and thus would be ineffective.

Brihat Parasara Smriti says: “The expression Om is not only a mystic ejaculation, the mere utterance of which will heighten the power and enrich the meaning of the mantra, but it is a composite of three alphabets A, U and Ma which represent several triads: The three Gods-Braham, Vishnu and Siva; The three Vedas—Rig, Yajur and Saama; the three worlds—Bhooh, Bhuvaha and Suvaha; the three Vedic Gods—Soorya, Agni and Soma; the three states of existence—wakefulness, dream and deep sleep; the three conditions of Consciousness—Antah- prajnya, Bahirprajnaya and Ghanaprajnya corresponding to the three states of Consciousness; the three phases of time—past, present and future; The three genders(linga)—Pum, stree and nishkalaa. All things in the universe are pervaded by Om. Without Om no sound can be uttered and nothing can be communicated while offering worship or meditating. “Yadvedaadau svaraprokto vedaantecha pratishtitah”—it is obligatory to pronounce the Pranava Om at the commencement of any Vedanta study as well as at the end (MNU).

Also Hindus go out of the way to find out the significance of 108 though that logic may not hold good for 1008 sometimes. When a Hindu goes to temple for ashtottara worship or recites ashtottara he means only 108. The literal meaning of Ashtottara is additional eight. One such example is in astrology: the metal silver is said to represent the moon (Chaand in Hindi). Its atomic weight by a strange coincidence is 108.
Thinking Mathematically Hindus affirm: Powers of 1, 2, and 3 in Mathematics: 1 raised to the first power =1; 2 raised to 2nd power=4 (2x2); 3 raised 3rd power=27 (3x3x3). 1x4x27=108. 108 is a Harshad number, which is an integer divisible by the sum of its digits (Harshad) in Sanskrit means "great joy"), The angle formed by two adjacent lines in a pentagon equals 108 degrees, circumscribe a pentagon in a circle and measure the intersecting apex angles.

1, 0, and 8: Some say that 1 stands for God or higher Truth, 0 stands for emptiness or completeness in spiritual practice (Gunaateeta), and 8 stands for infinity or eternity. “Ashrtaiswaryam avaapnoti” is a saying in Sanskrit meaning one attains eight kinds of wealth which again means limitless or infinite.

108 in other religions: In Islam the number 108 is used to refer to God. In the Jain religion, 108 are the combined virtues of five categories of holy ones, including 12, 8, 36, 25, and 27 virtues respectively.
In the Sikh tradition a mala of 108 knots tied in a string of wool, rather than beads is used for meditation. Some Buddhists carve 108 small Buddhas on a walnut for good luck. Some ring a bell 108 times to celebrate the New Year. There are said to be 108 virtues to cultivate and 108 defilements to avoid. The Chinese Buddhists and Taoists use a 108 bead mala, which is called su-chu, and has three dividing beads, so the mala is divided into three parts of 36 each. Chinese astrology says that there are 108 sacred stars.

Hindus attach great importance to Ganges as the most sacred heavenly river. River Ganga spans a longitude of 12 degrees and a latitude of 9 degrees. Here again 12 times 9 = 108.

Gauda Vaishanva Tradition (Sampradaya) of Chaitnya Mahaprabhu glorifies 108 Gopis as inseparable jeevatmas attached to Supreme Brahman or Krishna (Krishnena satabahuna in MNU)

Surprisingly Yuri Gagarin spent 108 minutes in space during his first flight to space on April12, 1964. Was he meditating too for 108 minutes? Did he believe too in the sacredness of 108? This may not be a surprise as Russia is one among the top ten countries that regularly visit my website Hindu Reflections: <nrsrini.blogspot.com>

Note: The most fascinating scientific knowledge our ancients had is that Sun diameter is 108 times bigger than earth diameter. This knowledge at that time may not be the most accurate but very close to accurate (109.1251) and how in the world the knowledgeable ancient civilization discovered this fact is itself a topic of in-depth discussion. BTW the sun diameter is 1,392,000 KM and earth diameter is 12,756 Km which calculates to be 109.1251 times. This difference in the numbers attribute to the ancient way of calculations vs modern day scientific expertise and calculations.

Similarly the distance from earth to moon is approx. 108 times the diameter of moon. The distance is 238,900 miles (384,400 KM) and the diameter of moon is 2,159 miles (3,474 KM) which calculates to be 110.6505. Again this error attributes to the ancient way of calculations vs modern day scientific expertise and calculations.

References:
1) Ramachandra Rao S.K., Srividya Kosa, Sri Satguru Publications, Delhi, India.

2) Lalita Sahasranaama and Sri Rudram

3) Yoga Life Journey, Explore. Live. Love

4) Swami Chinmayananda, Vishnu Sahasranama, Central Chinmaya Mission Trust, Mumbai, India.

5) Prem P Bhalla, Hindu Rites, Rituals Customs and Traditions, Pustak Mahal, New Delhi, India.

6) Swami Harshanada, Introduction to Hindu Culture, Ramakrishna Math, Chennai, India.

7) Swami Chinmayananda, Isavasyopanishad, Central Chinmaya Mission Trust, Mumbai, India.

8) Swami Harshananda Hind Gods and Goddesses, Ramakrishna Mat, Chennai, India.

9) Swami Harshananda, Hindu Pilgrim Centers, Ramakrishna Math, Chennai, India.

Significance of the Number 108 in Hinduism
Posted by Soumya Joshi | Sep 15, 2015 | IndiaDivine.Org

When we see number of beads in vara mala/vrata mala, number of names of God and Goddess, I always wondered there should be some prominence for 108 which I do not know. Why do we give so much importance to 108 in Hinduism? Why 108 is so sacred for Hindus?

Here is a Brief Explanation of the Use and Importance of This Number:
The diameter of the Sun is 108 times the diameter of the Earth. The distance from the Sun to the Earth is 108 times the diameter of the Sun.

The average distance of the Moon from the Earth is 108 times the diameter of the Moon. In Ayurveda, there are 108 “Marma” points that are vital for giving life to living beings. The powerful Sri Chakra Yantra intersects in 54 points each with a masculine and feminine quality, totaling to 108

In Indian astrology we have 12 houses and 9 planets. 12 times 9 equals to 108. In Tantra, it is estimated that every day we breathe 21,600 times out of which 10,800 are solar energy and 10, 800 are lunar energy. Multiplying 108 X 100 is 10,800.

The famous saint Bharata wrote “The Natya Shastra” which has 108 karanas (Movement of hand and feet) .There are 54 letters in Sanskrit each can be mentioned as masculine (Shiva) and feminine (Shakti) aspect, totaling to 108.

There are 108 Puranas and 108 Upanishads.

9 times 12: Both of these numbers have been said to have spiritual significance in many traditions. 9 times 12 is 108. Also, 1 plus 8 equals 9; That 9 times 12 equals 108. Powers of 1, 2, and 3 in math: 1 to 1st power=1; 2 to 2nd power=4 (2×2); 3 to 3rd power=27 (3x3x3). 1x4x27=108

Harshad Number
108 is a Harshad number, which is an integer divisible by the sum of its digits (Harshad is from Sanskrit, and means “great joy”)

Desires
There are said to be 108 earthly desires in mortals.

Lies
There are said to be 108 lies that humans tell.
Delusions
There are said to be 108 human delusions or forms of ignorance.
Heart Chakra
The chakras are the intersections of energy lines, and there are said to be a total of 108 energy lines converging to form the heart chakra. One of them, sushumna leads to the crown chakra, and is said to be the path to Self-realization.

Pranayama
If one is able to be so calm in meditation as to have only 108 breaths in a day, enlightenment will come.

Sri Yantra
On the Sri Yantra there are marmas where three lines intersect, and there are 54 such intersections. Each intersection has masculine and feminine, shiva and shakti qualities. 54 times 2 equal 108. Thus, there are 108 points that define the Sri Yantra as well as the human body.

Pentagon
The angle formed by two adjacent lines in a pentagon equals 108 degrees.

Time
Some say there are 108 feelings, with 36 related to the past, 36 related to the present, and 36 related to the future.

Astrology
There are 12 constellations, and 9 arc segments called namshas or chandrakalas. 9 times 12 equal 108. Chandra is moon, and kalas are the divisions within a whole.

River Ganga
The sacred River Ganga spans a longitude of 12 degrees (79 to 91), and latitude of 9 degrees (22 to 31). 12 times 9 equal 108.

Gopis of Krishna
There were said to be 108 gopis or maid servants of Krishna.

1, 0, and 8:
Some say that 1 stands for God or higher Truth, 0 stands for emptiness or completeness in spiritual practice, and 8 stands for infinity or eternity.

Silver and the Moon
In astrology, the metal silver is said to represent the moon. The atomic weight of silver is 108.

Numerical Scale
The 1 of 108, and the 8 of 108, when added together equals 9, which is the number of the numerical scale, i.e. 1, 2, 3 … 10, etc., where 0 is not a number.

Meditations
Some say there are 108 styles of meditation.

Paths to God
Some suggest that there are 108 paths to God.

Jain
In the Jain religion, 108 are the combined virtues of five categories of holy ones, including 12, 8, 36, 25, and 27 virtues respectively.

Sikh
The Sikh tradition has a mala of 108 knots tied in a string of wool, rather than beads.

Buddhism
Some Buddhists carve 108 small Buddhas on a walnut for good luck. Some ring a bell 108 times to celebrate a new year. There are said to be 108 virtues to cultivate and 108 defilements to avoid.

Chinese
The Chinese Buddhists and Taoists use a 108 bead mala, which is called su-chu, and has three dividing beads, so the mala is divided into three parts of 36 each. Chinese astrology says that there are 108 sacred stars.

Stages of the Soul
Said that Atman, the human soul or center goes through 108 stages on the journey.

Meru
This is a larger bead, not part of the 108. It is not tied in the sequence of the other beads. It is the guiding bead, the one that marks the beginning and end of the mala.

Praiseworthy Souls
There are 108 qualities of praiseworthy souls.

Japan
 At the end of the year in Japan, a bell is chimed 108 times to finish the old year and welcome the new one. Each ring represents one of 108 earthly temptations a person must overcome to achieve nirvana.

108 signifies the wholeness of the divinity, perfect totality. So, let us follow what our ancestors told us to do.

https://in.answers.yahoo.com/question/index?qid=20110418033156AAOYPpq
The Indian Subcontinent rosary or set of mantra counting has 108 beads. 108 has been a sacred number in the Indian Subcontinent for a very long time. This number is explained in many different ways.

There are 108 Upanishads as per the list contained in the Muktikopanishad.
108 Divyadeshes - Divine or Sacred Tirtha throughout India and Nepal.
Saivates have 28 principal Agamas and 108 Upa Agamas (minor agamas).
Dance: There are 108 forms of dance in the Indian traditions.
The ancient Indians were excellent mathematicians and 108 may be the product of a precise mathematical operation (e.g. 1 power 1 x 2 power 2 x 3 power 3 = 108) which was thought to have special numerological significance.
Powers of 1, 2, and 3 in math: 1 to 1st power=1; 2 to 2nd power=4 (2x2); 3 to 3rd power=27 (3x3x3). 1x4x27=108
Sanskrit alphabet: There are 54 letters in the Sanskrit alphabet. Each has masculine and feminine, shiva and shakti. 54 times 2 is 108.
Sri Yantra: On the Sri Yantra there are marmas where three lines intersect, and there are 54 such intersections. Each intersections has masculine and feminine, shiva and shakti qualities. 54 x 2 equals 108. Thus, there are 108 points that define the Sri Yantra as well as the human body.
9 times 12: Both of these numbers have been said to have spiritual significance in many traditions. 9 times 12 is 108. Also, 1 plus 8 equals 9. That 9 times 12 equals 108.
Heart Chakra: The chakras are the intersections of energy lines, and there are said to be a total of 108 energy lines converging to form the heart chakra. One of them, sushumna leads to the crown chakra, and is said to be the path to Self-realization.
Kathopanishad (2-iii -16):
"100+1+7 = 108; Every human being has hundred and one (101) multi-colored nadis in the heart. One among them is a singular central nadi (Sushumna) is for meditation and for the realization of the Supreme Truth. It is also required for the passage of individual's final emancipation ascending through the seven steps (Vyahruthis) of Yogic realization. The passage through other hundred nadis will lead the individual into other worlds and other janmas"
Marmas: Marmas or marmastanas are like energy intersections called chakras, except have fewer energy lines converging to form them. There are said to be 108 marmas in the subtle body.
Time: Some say there are 108 feelings, with 36 related to the past, 36 related to the present, and 36 related to the future.
Astrology: There are 12 constellations, and 9 arc segments called namshas or chandrakalas. 9 times 12 equals 108. Chandra is moon, and kalas are the divisions within a whole.
Planets and Houses: In astrology, there are 12 houses and 9 planets. 12 times 9 equals 108.
Gopis of Krishna: In the Krishna tradition, there were said to be 108 gopis or maid servants of Krishna.
1, 0, and 8: 1 stands for God or higher Truth, 0 stands for emptiness or completeness in spiritual practice, and 8 stands for infinity or eternity.
Astronomy:
In ancient India, Vedic seers had calculated the following distances which modern scientific measurements have reconfirmed.
The distance between the Earth and Moon is 108 times the diameter of the Moon (true, ratio using the mean values is about 110.5877 and between perigee and mean is at 108 exactly.)
The distance between the Earth and Sun is 108 times the diameter of the Sun (true, ratio using the mean values is about 107.7586, and does equal 108 exactly during the orbit variance)
The diameter of the Sun is 108 times the diameter of the Earth (close - the number for the mean diameters is about 109.245)
Numerical scale: The 1 of 108, and the 8 of 108, when added together equals 9, which is the number of the numerical scale, i.e. 1, 2, 3 ... 10, etc., where 0 is not a number.
Smaller divisions: The number 108 is divided, such as in half, third, quarter, or twelfth, so that some malas have 54, 36, 27, or 9 beads.
Source(s):
http://www.salagram.net/108meaning.html
http://en.wikipedia.org/wiki/108_(number...
http://in.answers.yahoo.com/question/ind...
http://in.answers.yahoo.com/question/index?qid=20100206161459AAzUBpG
http://veda.wikidot.com/agama
Importance of Number 108

http://www.sushmajee.com/reldictionary/dictionary/page-N/numbers-108.htm
This explanation of number 108 is about Mantra Jaap. Normally one should recite a Mantra 108 times, but then why 108 times? But not only this, 108 number has been found important in other areas also.
In Hindu Religion:
In Hindu religion, number 9 is very important... The addition of digits of number 108 is 9, and
number 9 is related to Brahmaa, that's why 108 is very important, and came into lot of Indian scriptures.
9 and 12:
Both of these numbers have been said to have spiritual significance in many traditions.
9 times 12 is 108.
1 plus 8 equals to 9.
9 times 12 equals 108.

Indian Ved, treat the Sun as God, and Sun has 12 signs (Zodiac signs).
In Yajur Ved, Sun is related with Lord Brahmaa (the number 9), [remember - see just above]
12 x 9 = 108; therefore for Gods Prayer, the number 108 is very sacred.

Keeping the importance of number 9,
Rishi Vyaas has created 18 Puraan, 108 Mahaa Puraan (Upanishad).
Mahaabhaarat has 18 chapters,
Geetaa has 18 chapters,
Bhaagavat has 108,000 Shlok (verses).

Upanishad : There are 108 Upanishads - texts of the wisdom of the ancient sages.

1, 0, and 8: 1 stands for God or higher Truth, 0 stands for emptiness or completeness in spiritual practice, and 8 stands for infinity or eternity.

River Gangaa: The sacred River Gangaa spans a longitude of 12 degrees (79 to 91), and latitude of 9 degrees (22 to 31) - 12 times 9 equals 108.

Goddess' 108 Names
There are said to be 108 Indian goddess names.
Devtaa's 108 Names
108 is said to refer to the number of Hindu deities. Most deities have 108 names.
In Time
According to Indian mythology, there are 4 Yug ---
Sat Yug consists of 1,728,000 years (1+7+2+8) = 18 = (1+8 = 9)
Tretaa Yug consists of 1,296,000 years (1+2+9+6) = 18 = (1+8 = 9)
Dwaapar Yug consists of 864,000 years (8+4+6) = 18 = (1+8 = 9)
Kali Yug consists of 432,000 years (4+3+2) = 9

The creation of this universe is by the interaction of 36 principles (Tattwa) and three (3) qualities namely Sat, Rajas and Tamas. 36 x 3 = 108
In Spirituality
12 x 3 x 3 = 108 -
The seeker prays for peace of mind throughout the year of
12 months from the disturbances created by the interactions of
3 qualities (Sattwa, Rajas, and Tamas) and
3 types of afflictions due to diseases of the body (Adhi-Bhautik), natural catastrophes (Adhi-Daivik) and spiritual causes (Adhyaatmik).
Stages of the Soul:
Said that Atman, the human soul or center goes through 108 stages on the journey.
In Occult Sciences:
Other than this, the number 108 itself has a great occult significance. It denotes accomplishment of tasks as per one's desires, and blessing of immense Will Power according to ancient Taantrik Shaastra dealing with this (there are ancient numerological Yantra prescribed by Siddha tradition - the most famous one being Bhuavanai Kakkisham by Thirumoolar). In India, some wonderful traditions have been just incorporated in to our everyday life and by following our customs, we will be automatically doing things that have wonderful positive occult significance even without consciously realizing them! This 108 is an example of this phenomenon.
Recitation of Mantra:
Recitation of Mantra does have a conclusive effect if done properly. By continuous recitation of songs and Bhajans we just reduce our Paap Karm of the present and the previous lives, at the same accumulate good Karm for our future lives. So by doing this number of Jap we are able to increase our bank balance. Mantra Jaap cleans your Karm. The more Jaap you do, the more cleansing of your past Karm is possible. Gayatri Mantra which is mentioned in Ved several times is Divine, while all other Mantra are man-created (Laukik or Paurusheya).

In one minute, we breathe in approximately 15 times,
in 1 hour 900 times, and

in 12 hours 10800 times, and
in a day 10800 * 2 times.
A day consists of 24 hours, and if we set aside half the day for our day to day routines, then one can spend 12 hours for recitation of one's Mantra. Therefore, the maximum number of times that one can recite Mantra, or perform "Jap" are 10800. If one wants to obtain 100% benefit of its Jap, then performing Jap for 108 times will give you the benefit of 100%. That's why in a "Maalaa", there are 108 beads. It is written in Ved, that 1 Jap corresponds to 1 Maalaa (which has 108 beads), therefore performing Jap 108 times (one Maalaa) will result in 100% benefit. This is called "taking Raam Naam with every breath".
Praanaayaam:
If one is able to be so calm in meditation as to have only 108 breaths in a day, enlightenment will come.

Maalaa of 108 Beads:
To count the number of these Mantra there is a Maalaa. A Maalaa is a chain of 109 beads - 108 beads to work on and the 109th bead denotes that there is nothing greater than Paramaatmaa and nothing beyond Him, that is why while doing Maalaa, one should never cross the 109th bead (known as Sumeru). One should never touch the index finger and the smallest finger also to the beads. Turn the beads only by the help of medium finger and the thumb towards oneself. (If you are not comfortable with using Maalaa, use the time.)

8 Extra Beads:
In doing a practice of counting the number of repetitions of the Maalaa,
100 are counted as completed.
The remaining 8 are said to cover errors or omissions.
These remaining 8 are also said to be an offering to God and Guru.

Smaller divisions: Whenever the number 108 is divided, such as in one-half, one-third, one-quarter, or one-twelfth, so that some Maalaa can have 54, 36, 27, or 9 beads - their addition comes to 9.

In Tantra:
Tantra estimates the average number of breaths per day at 21,600, of which 10,800 are from the Sun, and 10,800 are from the Moon. If one is able to be so calm in meditation as to have only 108 breaths in a day, it is said that one gets enlightenment.

On the Shree Yantra:
There are Marm where three lines intersect, and there are 54 such intersections. Each intersection has masculine and feminine, Shiv and Shakti qualities - 54 times 2 equals 108. Thus, there are 108 Marm points that define the Shree Yantra as well as the human body.

On the Sri Yantra there are Marm where three lines intersect, and there are 54 Pentagon: The angle formed by two adjacent lines in a pentagon equals 108 degrees

In Yog:
The Chakras are the intersections of energy lines, and there are said to be a total of 108 energy lines converging to form the Heart Chakra. One of them, the Sushumnaa leads to the crown Chakra, and is said to be the path to Self-realization. Marm or Marm Sthaan are like energy intersections called Chakras, except have fewer energy lines converging to form them. There are said to be 108 Marm in the subtle body.

We breathe 21,600 times a day "aho-raatram", that is 10,800 times between sunrise and sunset. It may be known that one dedicates 600 units to Ganesh at Moolaadhaar, 6000 units to Brahmaa at Swaadhishthaan, 6000 units to Vishnu at Manipur, 6000 units to Rudra at Anahat, 1000 units to Jeevatmaa at Vishuddhi, 1000 units to Paramaatmaa at Aagyaa and final 1000 units to Shree Guru at Sahasraar Chakra in a normal man. There is a process by which holy men dedicate even their breath to Lord Almighty. That is one of the explanations for significance of 108.

Meditation:
Some say there are 108 styles of meditation.

Paths to God:
Some suggest that there are 108 paths to God.

Gopee of Krishn:
In the Krishn tradition, there were said to be 108 Gopee or maid servants of Krishn.

Heart Chakra:
The Chakras are the intersections of energy lines, and there are said to be a total of 108 energy lines converging to form the heart Chakra. One of them, Sushumnaa leads to the crown Chakra, and is said to be the path to Self-realization.

Marm Sthaan:
Marm or Marm Sthaan are like energy intersections called Chakras, except have fewer energy lines converging to form them. There are said to be 108 Marm in the subtle body.

According to Indian scriptures, letter 9 corresponds to Lord Brahmaa, (the Creator of the Universe).

Harshad number: 108 is a Harshad number, which is an integer divisible by the sum of its digits
(Harshad is from Sanskrit, and means "great joy")

Number 108 in Science

In Astrology:
We have 27 Nakshatra (constellations) with 4 Pad (Charan or parts) each. Thus 27 x 4 = 108. Each Charan has 3 degree and 20 minutes so if you multiply 3 degree and 20 minutes to 108 it comes out to be 360 degrees i.e. one cycle (Circle). This cycle represents the whole Brahmaand because all the Raashi (Signs), planets and Nakshatra are within these 360 degree in 2 dimensional horoscope. So chanting a Mantra completes one cycle of this Brahmaand. It is said that each part of each Nakshatra is pacified when one recites a Mantra 108 times. The Nakshatra are nothing but physical manifestation of the Supreme Lord and one of his countless attributes in the Universe. If the Nakshatra are pacified, in turn the planets are also modified in our individual charts, because the planets all appear in one or the other constellation. Therefore continuous recitation of Mantra or Naam Jap always tends to decrease the malefic tendencies in one's Horoscope.
--
There are 12 Signs, and 9 arc segments in each Sign called Ansh or Chandra Kalaa - so 9 x 12 = 108.
Chandra is Moon, and Kalaa are the divisions within a whole.

In astrology there are 12 houses and 9 planets. 12 times 9 equals 108.

In Astronomy:
Three facts that any book on astronomy can verify:
* Distance between the Earth and the Sun = 108 times of Sun's diameter,
* Distance between the Earth and the Moon = 108 times of Moon's diameter, and most remarkably,
* Diameter of the Sun = 108 times of the Earth's diameter.

The Indians knew of the first two shouldn't surprise anyone, because it can be calculated by anyone without the need for any instruments. Take a pole, mark its height, and then remove it to a place 108 times its height. The pole will look exactly of the same angular size as the Moon or the Sun.

But it is doubtful that Indians knew the fact, that the Sun is 108 times as large as the Earth, because there is no evidence of that in old astronomy manuals. If they knew it, it would be as amazing a coincidence as the knowledge of the correct speed of light before modern measurements.

Indian thought takes the outer cosmology to be mirrored in the inner cosmology of the human. Therefore, the number 108 is also taken to represent the "distance" from the body of the devotee to the God within. The chain of 108 "links" is held together by 107 joints, which is the number of Marm, or weak spots, of the body in Aayur Ved.

We can understand that the 108 beads of the rosary (Jap Maalaa) must map the steps between the body and the inner Sun. The devotee, while saying on beads, is making a symbolic journey from the physical body to the Heavens.

The other number, 1,008, has a slightly different basis. Early Indian astronomy divides the Kalp - the total period of a creation, means the day of Brahmaa which is part of an infinite cycle - into 1,008 Yug. The use of this number as a title is to boast that one knows the mystery of time from creation to annihilation.

Astronomically, there are 27 constellations in our galaxy, and each one them has 4 directions,
Thus 27 x 4 = 108,
 In other words the number 108 covers the whole galaxy.
That is why when we recite any Mantra for any Planet 108 times, we make sure that we cover it in the whole galaxy.

Sun and the Earth
The diameter of the Sun is 108 times the diameter of the Earth.

In Mathematics:
The ancient Indians were excellent mathematicians and 108 may be the product of a precise mathematical operation (eg 1 power 1 x 2 power 2 x 3 power 3 = 108) which was thought to have special numerological significance.

Powers of 1, 2, and 3 in Mathematics:
1 to 1st power = 1;
2 to 2nd power = 4 (2x2);
3 to 3rd power = 27 (3x3x3). 1x4x27 = 108.

Pythagorean: The 9 is the limit of all numbers, all others existing and coming from the same, ie 0 to 9 is all one needs to make up an infinite amount of numbers.

Mathematically, the interesting property of 9 is that whatever number is multiplied to number 9, the addition of the digits of that addition is 9
9 x 1 = 9
9 x 2 = 18 (8+1 = 9)
9 x 3 = 27 (7+2 = 9)
9 x 4 = 36 (3+6 = 9)
9 x 12 = 108 (1+0+8 = 9)

In Numerical Scale:
The 1 of 108, and the 8 of 108, when added together equals 9, which is the number of the numerical scale, ie 1, 2, 3 ... 10, etc where 0 is not a number. 9 times 12 is 108. 1 plus 8 equals 9. 9 times 12 equals 108.

In Arithmetic:
The number 108 is among the most sacred and appears as the true or fictitious cardinal number in Hindu religious thoughts and philosophy. But it appears to be a more meaningful symbol, not only in religious, astronomical and cosmological reference, but also in natural and aesthetical realms.

In smaller divisions - When the number 108 is divided, such as in half, or in third, or in quarter, or in twelfth, so that some Maalaa can have 54, or 36, or 27, or 9 beads - all come to add to 9.

In Geometry:
There is an intimate link between the Number 108 and the Golden Section. An angle of 108 has a unique property. The ratio between the straight line uniting two points at 108 deg from each other on a circle’s circumference (in effect one of the sides of a 10-pointed star) and the radius of that circle equals the Golden Section.

Likewise, the inside of every angle of a pentagon measures 108 degrees, and the pentagon is an embodiment of the Golden Section, e.g. the ratio between a side of the 5-pointed star and a side of the pentagon is the Golden Section. A lot of Taantrik Rahasya (secret) is in the use of figures and Yantra having golden sections.

Pentagon: The angle formed by two adjacent lines in a pentagon equals 108 degrees.

In Chemistry:
There are 108 elements in the world and ultimately everything is a combination of these 108 elements, so when we recite one Maalaa (108 beads) we are in a way paying homage to these 108 elements. hence the importance of 108 number.

Interestingly, there are about 115 elements known on the periodic table of the elements. Most of those, around or higher than the number 100 only exist in the laboratory, and some for only thousandths of a second. The number that naturally exist on Earth is around 100.

Metal silver is said to represent the Moon. The atomic weight of silver is 108

In Architecture:
It is found that the Golden Proportion is naturally pleasing to our inborn tastes. Many ancient buildings are standing examples of this. In living nature, there are plenty of sequences where every member stands to the preceding member in a Golden Proportion or its derivatives (square root etc.), e.g. the distances between or the sizes of the successive twigs growing on a branch, the layers of petals on a flower, etc. Practically everything meaningful, pleasing and long lasting has to be based on this golden section.

--This symbolizes in the law of invariance: in every stage of a development, the same pattern repeats itself. The son is to the father as the father was to the grandfather.
--Wheels within wheels: every whole consisting of parts is itself likewise part of a larger whole.
--And the principle of order: the underling obeys the orders of his master to the same extent that the master obeys the requirements of the whole.
--Even extended to an old Pauranik concept that the wife serves the husband because (and to the extent that) the husband serves the cosmic order defining his duties. [A Google search on golden section and golden ratio would reveal a wealth of information]

In Biology
100 + 1 + 7 = 108
Every human being has one hundred (100) and one Naadee in the heart.
The one (1) singular central Naadee (Sushumnaa) is for meditation, realization of supreme truth. It is also required for final emancipation ascending through
seven steps (7) (Sapt Vyaahriti) of Yaugik realization.
The passage through other 100 Naadee will lead the individual into other worlds.

In Space:
The first manned space flight lasted for 108 minutes, and was on April 12, 1961 by Yuri Gagarin, a Soviet cosmonaut.

Other Explanations of the Number 108

In Indian Music
There are 7 Swar in Indian music --
(1) Shadaj, (Sa) (2) Rishabh, (Ray) (3) Gandhaar, (Ga) (4) Madhyam, (Ma) (5) Pancham, (Pa) (6) Dhaivat, (Dha) (7) Nishaad, (Nee).
Surprisingly enough, there are 7 planets in Indian astrology.

There are 12 Octave in Indian music - so are 12 Raashi (Signs) in Indian astrology.

There are 27 Shruti in Indian Karnaatak Music - so there are 27 Nakshatra in Indian astrology
North Indian Music has only 22 Shruti - which one is logical?

In Indian Dance Literature:
The Naatya Shaastra (Dance literature) of Bhaarat speaks of the 108 Karan - combined movements of hand and feet - of dance. A few months ago in Chennai, Padma Subramaniam, the great dancer and dance theorist, told me a story of discovery connected with this number. In the 1960s, Padma had come to the realization that the four hands of the Shiv figures in Thanjaavur represented animation. Then, in 1980, Sri Chandrasekharendra Saraswati Swamigal, the Shankaraachaarya of the Kaanchee Peetham who was to pass away at the age of 100, fourteen years later - asked her to design a fresh set of Karan figures for the panels of the new Uttar Chidambaram Nataraaj Mandir in Sataaraa, Maharashtra, based on the Naatya Shaastra descriptions. Each panel had to show Shiv and Paarvatee.

So she first had to decide whether to use Shiv with four arms as at Thanjaavur or Shiv with two arms as at Kumbaakonam, together with Paarvatee with two arms as at Chidaambaram. She took pictures for advice to the Swaamee Jee, but he said there was to be no copying of existing images. Ultimately, she chose four arms for Shiv and two for Paarvatee, and created 108 new designs. Later in the 1990s, Padma was approached by Alessandra Iyer, an Italian scholar who wished to study the influence of the Naatya Shaastra on the Far East. They discovered that the Sataaraa temple panels of Padma were similar in form to the 53 surviving dance panels of the 9th century Prambanam Temple of Jaavaa, Indonesia, that was largely destroyed by earthquake in the 15th century.

This established that Padma's choices were right and her understanding of the four-armed poses as frozen movements was correct. Since her reconstruction were based on brief description, it also suggests that the Karan are archetypes of motion. The idea of archetypes brings me to Wolfgang Pauli and Carl Jung who, in a book wrote in 1952, called The Interpretation of Nature and the Psyche, argued that our discoveries are a consequence of the preexisting patterns in our mind. Pauli wrote once, "I prefer to say that mind and matter are governed by common, neutral ordering principles "that are not in themselves determinable"." The idea of archetype, borrowed by Jung from Yog, makes it possible for us to see how different people can come to the same discovery independently.

Parenthetically, Jung took the idea of Divinity as male-female (Harihar), suggesting that each man had a female within (anima), and each woman had a male within (animus). In his contribution to the book, Pauli indicated how the great Kepler had come by his three laws of planetary motion upon the use of Fibonacci sequences. From there the next step was the Newtonian synthesis that viewed the universe as a machine. But now we have come full circle in our realization that if the universe is a machine, it is one where the components are all connected together - it is a holistic machine.

[Reading: To get an overview of the astronomy and cosmology of the ancient world, see "The Astronomical Code of the Rigved" by Subhash Kak, Munshiram, 2000]
Taken from Jyotish Ganga Group, by Pt R Dakshinamoorthy, quoted by K Gopu on April 26, 2009]

In Sanskrit Language:
There are 54 letters in the Sanskrit alphabet. Each has a masculine and a feminine, Shiv and Shakti. Thus 54 times 2 is also 108.

108 is a Harshad number, which is an integer divisible by the sum of its digits. Harshad word is a Sanskrit word, and means "great joy".

Others:
108 Earthly Desires
There are said to be 108 earthly desires in mortals.

108 Lies
There are said to be 108 lies that humans tell.

108 Human Delusions
There are said to be 108 human delusions or forms of ignorance.

108 Tattwa:
There are 108 Tattwa (elements), The 46th Tattwa is Chemistry, and the 96th Tattwa is Vedaant.

Gangaa River
The sacred River Gangaa spans a longitude of 12 degrees (79 to 91), and a latitude of 9 degrees (22 to 31).
12 x 9 = 108.

Praiseworthy Souls:
There are 108 qualities of praiseworthy souls.

In Buddhism:
Some Buddhists carve 108 small Buddha on a walnut for good luck.
Some ring a bell 108 times to celebrate a new year.
There are said to be 108 virtues to cultivate and 108 defilements to avoid.

In Chinese:
The Chinese Buddhists and Taoists use a 108 bead Maalaa, which is called su-chu, and has three dividing beads, so the Maalaa is divided into three parts of 36 each.

In Islam:
The number 108 is used in Islam to refer to Allah.

In Jain Religion:
In the Jain religion, 108 are the combined virtues of five categories of holy ones, including 12, 8, 36, 25, and 27 virtues respectively.

In Sikh Religion:
The Sikh tradition has a Maalaa of 108 knots tied in a string of wool, rather than beads.
Why 108 - What it signifies in Hinduism & Sanathana Dharma, 108 Importance for Srivaishnavas

https://www.trsiyengar.com/id108.shtml
By TRS Iyengar

We are well aware that all the Gods in Hindu religion have 108 names. Even Lord Sri Krishna had 108 disciplined servants named as Gopis surrounding Him!
Every stotra NAmavaLi of all Gods in Hinduism has 108 names listing for each God known as AshtOthra satha nAmAvaLi. The importance of the number 108 is also found in other major religions. So what is much importance and the significance of the number 108? There are a plenty! Here goes the explanation to the mystery that was unraveled by the ancient Hindu sages and saints, who could foresee the entire Geometry, Arithmetic, Architectural, Physics & Astronomy in one binding combination. Thus you have the number association 108 and the values are listed below in simple text. There are 108 Sookshamas (Secret or Marma) in human body. These are known Naadi (the pulse). The conscious, sub-conscious and the thoughts are woven in into intricate cells of every human body. Even the Kundalini is said to get linked to the specific chain of events that is passing through the spinal cord.
Beginning from the cervical, spread in countless nerve and flesh woven body, the Sookshamas protect the body with every move one makes; it is inter-linked to the nerve center and spread into 108 spokes from the heart and spread all over human body. Again each of this 108 Marma nadi known as pulse is controlled with 9 different functional organs within, signifying the NavAmsa. In Astrology, the number 9 represents to 9 planets known as Navagraha, and the sub-chart known as Navamsa Kundaly has nine divisions of each constellation part instead of 12 in the Main natal chart.
As per the Hindu Ithihas, an History of events, when the ThiruppArkadal (Ocean of Milk - Better known as Milky way) was churned with one side with 54 Deva Ganas representing the positive qualities and at the other end with 54 Asuras that represent the Negative qualities (the Demons) (Here again it totals to 108!) to find the nectar containing the DevaAmrita (a pot containing the liquid for immortality). This signifies the Kundalini to raise to the mountain of axis in one's body with the Kundalini Chakra in the body at the level end of Spine!
This also indicates that 108 navamsa/charaN (Nakshatra padam) mentioned in the Astrology, they are permanently charted into 12 zodiac signs. The Sun traverses through these signs throughout the year. The significance of the number 54 in both sides denotes the hemispheric changes that indicate DakshinayaNa and Utharayana (Sun entering into tropical Capricorn and again demons are the Sun's Southern Course (DakshinAyana) where there is more darkness on the northern hemisphere. The 54 Devas are the Northern Course of the Sun (Uttara Ayana). It is the time of the devas, where light is more prevalent.
The list is endless. For Srivaishnavas in particular and the Hindu religion in general believes that 108 represent the universe or supreme; there are 108 Divya Desams associated with Lord Sriman NarayaNa, (Sri Maha Vishnu) known as Holy places for the Srivaishnavites, 108 Tulsi beads in Hindu Japa Mala, 108 Upanishads, some of the Buddhist temples have 108 steps leading to the temple sanctum sanctorum and so on. All associated with the Supreme Power. Even in Christians' rosary beads count to 108. Yes, you can find this in Tao's, Ching too has 81 chapters that bring again 9 which if multiplied by 9 brings 108. Many other religion too has this numbering idioms that is placing 108 felt as sacred as it is for Hindus.
The cosmic web spinning around the number is connected with every subject. Be it Astrology, Astronomy, Cosmology, Religion, philosophy and theology.
The Inter-woven nodal in Astrology, Geometry & Theology:
The 12 signs in the Zodiac system are familiar to even a lay man in the East & West. According to the Indian Hindu Vedic astrology, 27 constellations known as Nakshatra are made into one circle counting to 160 degrees. But in the lunar system of same Astrology bases the zodiac of 12 signs has a basis in solar motion: each day the Sun moves through approximately 1 degree of this zodiac, and in 1 month the Sun moves through 1 zodiac, and in a year the Sun moves through the entire zodiac. The system allocates specific timing for each Star into which the lunar movement is centered.
The nakshatras are closely related to lunar motion. The Moon takes 27 1/3 days to revolve around the Earth and return to the same position, so the Moon moves through 1 Nakshatra in about 1 day. Anakshatra has a length of 13 deg 20 min, very close to the mean motion of the Moon. This is already explained with illustrations in the article "Astrology - Where to begin" Astrology section of this website. Astrology is simply arithmetic based, without dwelling into calculations, no one can just erect a Horoscope chart, nor find out the running Dasa and Bhukti periods. The following will definitely explain the combination of Astrology & Mathematic in a realistic way. No wonder, in Vedic Astrology, known as our ancient Hindu System Astrology earned a very accurate predicting methods that is available in the world.
Geometry theorems:
In the Geometric pattern, as mentioned below, however, it is the inter-weaving of geometric patterns, not the motion of the Moon, that gives the nakshatras their awesome significance, and also their relationship to the number 108.
In Vedic Science Astrology, each of the 27 constellations known as Nakshatra is further divided into 4 part, each consisting 3 degrees and 20minutes; these sections are known as charan or padam that is considered a step. The total number of 27 constellations multiplied by 4 quarter each totals to 108. This signifying the evaluation to the divine path.
It is important in Vedic astrology, the use of "mini-zodiacs". Instead of dividing the sky into 12 nodes of 30 degrees for the solar zodiac, and into 27 sections of 13 deg 20 min for the lunar zodiac, Vedic astrologers also divide the sky into 9 "mini-zodiacs" of 40 degrees each; that means, instead of stretching the zodiac around the entire ecliptic plane to arrive at 12 divisions of 30 degrees each, one can create 9 successive signs of 40 degrees each.
It is known as "Navamsa" chakram. Each navamsa zodiac again consist of 12 signs with 3 degrees and twenty minutes for a 40 degree length.
A zodiac sign in the navamsa chart is also a padam in the Nakshatra zodiac. In other words 3 deg 20 min is 1/108 of the circle and 1/108 of the circle can be regarded as 1/12 of 1/9 of the zodiac (i.e. 9 x 12 = 108) or as 1/4 of 1/27 of the circle (i.e. 4 x 27 = 108). In Vedic astrology the Navamsa sign is viewed from both of these perspectives.
The interweaving of a pattern of 12 signs within 9 zodiacs with a pattern of 1/4 of the 27 Nakshatras to identify the same "basic step" of both the Navamsa chart and the Naksahtras is the kind of cosmic tapestry that the ancients sages and saints, who were well versed with Astrology and Astronomy, saw as fundamental to the divine and cosmic design.
Most astrologers of the past many centuries, excelled in mathematics as well as astrology. Even today’s most famous Ms. Sagunthala Devi, of present day who excels in math combine the subject Astrology. Also, for an example from the past, Mr. Jerome Cardan, a gifted Italian of the 16th century, is noted in mathematical circles as the first person to publish the solution to cubic and quadratic equations, and a pioneer in introducing probability theory. To astrologers, however, Cardan is a brilliant astrologer. Obviously, Cardan made important contributions in both mathematics and astrology. The intertwining of mathematical knowledge with astrology is critically important in the historical development of astrology.
The Navamsa Chart, being 1/12 of the division of the sky into 9 zodiacs, presupposes the importance of both 9 and 12. As 1/4 of the 27 sign zodiac we find that 4 and 27 are regarded as important. Of course, 27 = 9 x 3, or 3 x 3 x 3, i.e. 3 cubed. The number 108 incorporates elements of both the "9-based" lunar zodiac (or, one might argue "3-based", because the number of nakshatra signs, 27, is also 3 cubed) and the "12-based" solar zodiac. It incorporates elements of both the Sun and the Moon. It is a kind of an alliance of the Sun and the Moon. It is noteworthy, that in the Indian Vedic Astrology the navamsa chart and nakshatras are used to pick suitable life partners for marriage.
The Mirrored patters of the cosmos are like any Hindu image of Gods with many heads and arms; these cosmos are considered intertwine in a divine design. The Navamsa sign, it is the Charan known aspadam or quarter, is the puzzle of the divine plan of which we are part of, and to which we can find our relationship through the natal chart of Horoscope.
In my own astrological work I find that the Navamsa chart shows where healing, community, a sense of wholeness and integration with our communities, can take place. The number 9 is a very powerful equations in the cosmic tapestry, and it is a key to finding peace and a sense of belonging.
The western and modern astrology neglects the important contributions of the geometric patterns and evolves only within the 12 Zodiac signs, which are vitally important. We lose much of the rich wisdom and knowledge of our ancestors; it is just like we pretend to be more advanced than our ancestors! By doing so, we lose the full enriched meaning of the subject Astrology and prevent astrology from evolving by myopically limiting the cosmos to "base-12". It is sometimes, the Zodiac based-12 in astrology, is touted as a means of recapping the ancient wisdom, wherein, it results in a limited, barren form of astrology that leaves out vital messages in the soul of men and women, and strips astrology of its richness and original flavor.
In Hinduism, Lord Sri Krishna, an incarnation of God, plays the flute, and the gopis dance. Vibrant colors depict the divine lila. The divine lila represents the cosmic, playful dance of life. The divine lila expresses the cosmic influence of the number 5 as this is a playful dance, rather than a serious ritual. Feelings of wholeness, bonding, oneness, and peace express the influence of the number 9. The 108 gopis engage in a cosmic dance that incorporates the qualities of 5 and 9. There is also beauty and romance in this art, and beauty and romance are associated with the planet Venus by astrologers. Also noteworthy is that Venus stations (that is, turns retrograde or direct) at points approximately 216 degrees past the previous station, which is 144 degrees (2/5) measured directly in the shortest distance between the planets. Creativity and play leads to beauty, and the Venusian power of attracting us to beauty play prominently in Hindu art as well.
In Indian ancient Vedic Astrology, dividing the Chart into 9 zodiacs is the navamsa chart. The navamsa chart is so important that many Vedic astrologers must study the navamsa chart before they can evaluate your personality. Other charts are also used, such as the division of the sky into 7 zodiacs, which is the saptamsa chart. However, the navamsa chart is the most widely used of these additional charts, which are known as vargas or divisional charts.
The division of a natal chart into 5 zodiacs of 72 degrees is not as popularly used as the Saptamsa, Navamsa or Dwadasamsa charts; though the method is known to many experienced and practicing Astrologers, it is seldom used to study a horoscope. The numbers 5, 7, and 9, in the form of astrology are a combination of the soul of a person. The Panchamsa based chart, which is rarely used by some known astrologers, is said to be related to the creativity, 7 is corresponding discipline, and 9 denotes sense of oneness. All the 3 are required to have a vibrant healthy human being. Here, the number 108 has a fascinating relationship to two of these three numbers: 5 and 9. The intricate ways in which the numbers 5 and 9 intertwine within the number 108, as described above, reflects and resembles the beautiful dance of life which is portrayed as that of Lord Sri Krishna playing his flute surrounded with 108 gopis dancing. It is said our life's drama is unfolded when the cosmic rays create the force, while the wheel of life known as Kala-Chakra rotates.
In my humble opinion, the NavAmsa chart is our chart of dharma, peace in Married life, healing, and wholeness. The 108 zodiac signs in the navamsa chart are similar to building blocks in an energy system that provides us wholeness and fulfillment. These 108 signs are the steps to our relationship to the Divine Power, to attain peace and mental happiness To state the existing practices in India, be that of a Havan known as Homam (performance of sacrifice through Holy Fire), or a prayer recitals, or while chanting the Gayatri, Tulsi Mala or any other beads with 108 beads incorporates the power of 108.
Steps to Enlightenment
The Divine number 108 is not the only valid number of steps to enlightenment.
The Yang and the Yin involvement in The 12-based system used in much of astrology works very well especially in classical horary astrology, where the emphasis of the question is on what events & circumstances.
There are 64 hexagrams in the I Ching, and this is a book of changes, quite literally, the dynamics of our lives, and an octave harmonic number seems to work well. As the number four cubed, the number 64 may have a kind of stability or finality to it, as opposed to 32 which equals 4 times 4 times two, or 128, which equals 4 times 4 times 4 times 2. The repetition of four in the factors of the number may make the numbers 16 and 64 particular important or fundamental octaves of one.
It is noteworthy and fascinating, the "Tao Te Ching" by Lao Tzu, an extraordinary work of wisdom, has 81 small chapters. The number 81 equals 9 times 9, and again we see that squaring or cubing of numbers is used.
The squaring of 9 seems to indicate a "hyper-peace" or ultimate fulfillment.
The number 108 is considered a very special in some ways, though the other numbers too are special in other ways. There are many known pathways to enlightenment.
The Cosmic Tapestry
Our universe is a cosmic tapestry. It is also a sea of electro-magnetic waves, which our five senses interpret in various ways in life. By just studying this cosmic tapestry, we not only enter into a fascinating world of sacred Geometry, but also to a system of knowledge, that can help us in our practical life; to better understand our own needs, desire, liking, conflicts, hopes, despair, dreams and what not! As we uncover our place in the exquisitely intricate and the most beautiful tapestry of our life.
HINDUISM - THE PAST CONNECTION - RELIGIOUS EXPERIENCES AND APPRECIATION OF CULTURE:
In Hinduism we find a confluence of beliefs, geometry, astrology, philosophy, art, and science, which are combined in a grand vision. A life style and culture evolved that integrates this understanding in a fulfilling way. Culture does not develop simply out of morals, ethics, habits, and adaptations to an environment. Culture also develops from a rich integration of many levels of comprehension, attunement, and sensitivity. This also binding on the "Law of the Nature".
People cling to cultural traditions not only from pride or tribalism, but because of a deep sense within their souls that something very precious and dear has developed and evolved in these traditions, and often in ways unfathomable to our conscious minds. All of us would do well to work towards preserving and further developing the various cultural traditions, and also allowing them to inspire one another.
Cultural traditions and religions can also sustain negative, unhealthy, and dysfunctional attitudes and behaviors. It is common in India and some Middle Eastern countries for people to follow the indications of astrology almost blindly, marrying whomever the astrology tells them to marry, and conducting their affairs in accordance with the astrological indication. The supposition that the astrological interpretation is so vastly more accurate than the person's own feelings, thoughts, and desires is hubris on the part of the astrologer. This tradition is not a viable one for future generations because people all over the world are developing a greater sense of their own empowerment and ability to make decisions for themselves.
Since about the middle of the 20th century there has been a strong movement in western astrology to free the practice of astrology from this fatalistic and dogmatic attitude, and to use astrology to empower people to make better decisions rather than to dictate what a person should do and what the future is. This movement to self-empowerment rather than a fatalistic or dogmatic prognostications is vitally important, and it can help restore the beauty and grandeur of astrology as it removes the negative impact of the over-ossified rules that constrain and limit people rather than empower them. We must, in fact, question whether astrology has objective validity at all or whether astrology is a beautiful scheme projected on the celestial sphere but having no actual relationship to the firmament on which they are projected. My own views on the validity and relevance of astrology are given at the end of this article.
As an American and a citizen of one of the most powerful nations on our planet, and a nation whose culture is spreading around the globe, it is important that we Americans realize that the cultural traditions of other nations must be preserved and enhanced, and allowed to blossom in their own way. The conflicts in the Middle East are evidence of how attachment to cultural traditions is, fortunately, almost impossible to destroy. The Muslims and the Jews must be assisted in developing their own unique life styles, while learning to appreciate and respect one another.
A greater appreciation of the 108 steps to enlightenment that are dear to Hindus demonstrates the wisdom of this culture. If we are Christians or immersed in some other religious or cultural experience, we need not adapt or change what we do. We need not all become doctors because modern medicine makes discoveries, and we need not become astronomers because a new planet is discovered. We can and we should appreciate the discovery. We can and we should appreciate the 108 steps to enlightenment and we can and we should develop a greater love and appreciation for those who tried this path. We can and we should continue with our own path and our own heritage that is dear to us.
Why 108?
There are a lot of people trying to understand the significance of the number 108. Often people will give a list of items that come in 108, but this doesn't explain why 108 is sacred. A list gives no deeper understanding of why 108 is sacred, it only proves that people consider it sacred.
As Rishis and Yogis yesteryears and also the Vedic Scholars who did a lots of research on Astrology and Astronomy combined, the Jyotishis included, we need to understand a lot on this theorem "why" behind the principles of the ancient Rishis and Munis. The sages and saints of the Sacred Indian History, definitely had the more authentic ways and means to find everything through their mystic powers, that they earned through their penance and meditation.
There are 12 rasi (sun signs) of 30 degrees each in the zodiac. These rasi are connected to the Adityas (12 Sun gods) and the rasi are said to give the results of the Sun. The Sun is karaka (significator) for the 1st and the houses 9th houses. When you take each rasi and divide it into nine amsas (divisions) it creates the Navamsa (9th divisional chart). 30 degrees divided by nine gives 9 signs of 3 degrees and 20 minutes each. With each of the 12 signs containing 9 amsas there is 108 amsas. This Navamsa shows the inherent qualities of the soul, a native's dharma (purpose), bhagya (luck), and one's spouse. The Navamsa is the 108 sign chart held in high esteem in Vedic astrology and a Vedic astrologer doesn't read a birth chart without the navamsa sitting next to it. These are explained in the Astrology section of this website with illustrated diagrams degree and step wise.
The Moon goes through the zodiac in approximately 27 days which creates the lunar zodiac called the nakshatras. The Moon is karaka (significator) for the 4th house. Each of these 27 lunar signs are divided into 4 amsas (divisions) called padas (feet/footsteps). The nakshatras (lunar signs) are 13-20 degrees and divided by four become 3-20 degrees. 27 nakshatras multiplied by 4 padas is 108. The four pada relate to the four ayana: karma (career), artha (sustenance), kama (pleasure/family), moksa (spirituality/liberation). Each pada has a tone, using which can activate a planet within the tone. The Moon has a 108 padas and 108 tones.
The 3-20 division reveals itself as the most crucial division. The Moon sign's padas and the Sun sign's navamsas line up with the number 108. 108 is the number where the Moon (manas) and Sun (atman/ahamkar) line up. It is where the Moon's cycle can be aligned with the Sun's cycle. 108 is a number that aligns the mind and the soul.
The 3-20 division aligns the Sun and the Moon, which also shows the alignment of Shiva and Parvati or the Purusha and Prakritti. The 108 division is the coming together of Purusha and Prakritti, it is the creation of the world.
The Sun and the Moon are connected to the earth by approximately 108 times their own diameters. When you look at the Sun and the Moon from earth they are perceived as the same size, this same size appears because of their distance. In the zodiac the large solar signs (rasis) find the same size as the smaller lunar signs (nakshatras) with the number 108. Even though the Sun (1,392,000 km) is 400 times smaller than the Moon (3,474.8 km), they are perceived the same by their division of 108 times their own diameter. This just physically reveals that the Purusha (Sun) and Prakritti (Moon) are using the vibration of 108 to create and maintain life as it is on this earth. 108 is not sacred because of this distance, this distance (of a 108 the luminaries own diameter) are existing because it is the vibration in which all life as we know it is brought into existence.
It is the vibration of the Purusha and Prakritti that has put us into existence and it is the secret key that will allow us to awaken in our existence, manipulate our existence, or transcend our existence. It is a powerful force that can do anything, tantra (both positive and negative) taps into this force. There are a 108 beads upon a mala to tap into this vibration of the supreme creative force of the god and goddess, Purusha and Prakritti.
All other lists of 108 unfold from Purusha (Sun) and Prakritti (Moon). For example, in Ayurveda there are a 108 marmas in the body. They are points that can heal or kill a living being. They are considered the points where consciousness connects to the body, where Purusha (consciousness) is brought into Prakritti (body) to give life to the living being (both humans and animals have these points). The 108 intersections on the Sri Chakra again relate to this numbers ability invoke the balance of Purusha and Prakritti and the primordial ability of the rishi to see both clearly.
In the Purusha Sooktham, it is clearly outlined the Creation Manifest of the world and the universe. In linear time Prakritti (manifest creation) came forth from the Purusha (the absolute beyond anything created, which Srivaishnava believe is Sriman Narayana as Purusha). It is a point from which all came into being. In non-linear time, this point is always present where the 'nothing' and the 'something' connect beyond words. This space is 108.
To sum up, below are the facts that anyone can judge about the significance of numerical order 108: I have availed the source from NASA & Wikipedia websites, the links to the source is given in brackets.
I heard about the distance between planetary bodies being connected to 108 Sookshamas that are mentioned in some holy books and I was wondering whether do this matter really and from where these numbers were coming from and how accurate they are.
Here is the statically made statement:
1- Distance between earth and sun = 108 times sun-diameter,
2- Distance between earth and moon = 108 times moon-diameter,
3- Diameter of the sun = 108 times the earth diameter.
In conclusion, it is arrived at the following:
1. Distance between earth and sun = 108 times sun-diameter
It is a known fact, that the diameter of the Star Sun has not been conclusively measured by or agreed upon by scientists to state the accuracy. Yet, we have to settle with the available measure published so far. According to Columbia Electronic Encyclopedia's 6th Edition (by Columbia University Press of 2003, "The SUN"), the approximate diameter is stated as 1,392,00 km.
According to NASA, it is 1,390,000 km. (The Amazing Structure of the Sun - NASA - 2003)
And now for the two contradictory statements by the same authors (Namowits - Samuel N and Nancy E. Spaulding, Earth Science Lexington MA, Heath 1994:398, - and Mc Dougal Littel Co., 1999) the Sun's Diameter is stated to be 1,380 km. and 1,400,00 km. respectively. These books specifically brought by two different publishers at different years!
Following are the matters that I borrowed from the page http://science.nasa.gov/headlines/y2001/ast04jan_1.htm) The distance between the earth and the Sun is known as Astrological Unit (AU).
1 AU = 149,597,870.691 kilometers
Even though this is the number given there are multiple places where variability gets into the numbers. One way is the elliptical orbit of the earth around the Sun.
Perihelion: 147.5 million km, about January 4th
Aphelion 152.6 million km, about July 4th
(i) Considering the distance between Earth the Earth & Sun, it can be judged that taking the mean distance between earth and the Sun (149,597,870,691 km.) and dividing it by the common diameter of the sun viz. 1,392,000 Kms, we arrive at 107.46973469181034482758620689654.
(ii) The distance between earth and moon = 108 times moon-diameter
The Moon's diameter according to Wikipedia (http://en.wikipedia.ord/wik/Earth) is: 3,474.8 km
Based on the information available at http://freemars.org/jeff/planets/Luna/Luna.htm) the distance from earth to the Moon and again its rotation in elliptical as not exact circle. The Apollo-11 astronauts put mirrors on the Moon and laser measure of the amount of time it took for the light to reflect, just giving the measurement with near accuracy upto a few inches at any given time:
Perigee 363,300 km
Apogee 405,500 km
Mean Distance 384,400 km
Findings:
Taking the mean distance from the Moon to the Earth (384,400 km) and dividing it by the Moon's diameter (3,474.8 km) results in 110.62507194658685391965005180154.
(iii). The Diameter of the sun equals to 108 times the earth diameter
The diameter of the earth is:
Equatorial diameter 12,756.28 km
Polar diameter 12,713.56 km
Mean diameter 12,742.02 km (http://en.wikipedia.org/wiki/Earth)
Note: The Bhagavad Purana Canto 5, verse 2 says "The Sun globe, which is a source of heat, has a width (vistaratah) of 10,000 yojanas. The moon has a width of 20,000 yojanas"
Sun 10,000 yojanas = 72,000 km, actual diameter 1,392,000 km
Moon 20,000 yojanas = 144,000 km, actual diameter 3,474.8 km
So even though the eclipse information that followed is correct the basic diameter is not correct in Purana. Brahmagupta in the 7th century calculated the earth to be 5,000 yojanas which is 36,000 km. It was close; the actual circumference at the equator is 40,076km.
Note: One Yojana equals to 7.2km
So it means that by taking the most used diameter of the Sun (1,392,000 km) divided by the mean diameter of the earth (12,742.02 km) results in 109.24484500887614365697118667213.
In conclusion, it is assumed that the relative closeness to the holy number 108 in these measurements; maybe, it really cannot stand out and stretched out under scientific scrutiny. Pointing to this factual information also does not really give any holy understanding to the number 108. But this might give an understanding, why the number 108 is sacred, may be relevant to the numbers and distances as quoted above.
Now, let us see what the other general views are available on this Holy Number 108; listed below are the other Religions' approach towards this magnificent 108:
9 times 12: Both of these numbers have been said to have spiritual significance in many traditions. 9 times 12 is 108. Also, 1 plus 8 equals 9. That 9 times 12 equals 108.
Powers of 1, 2, and 3 in math: 1 to 1st power=1; 2 to 2nd power=4 (2x2); 3 to 3rd power=27 (3x3x3). 1x4x27=108
Harshad number: 108 is a Harshad number, which is an integer divisible by the sum of its digits (Harshad in Sanskrit means "great joy")
Hrudaya Chakra (The Heart Wheel): The chakras are the intersections of energy lines, and there are said to be a total of 108 energy lines converging to form the heart chakra. One of them, Sookshama leads to the crown chakra, and is said to be the path to Self-realization.
Sanskrit alphabet: There are 54 letters in the Sanskrit alphabet. Each has masculine and feminine, Shiva and Shakti. 54 times 2 is 108.
Pranayama: If one is able to be so calm in meditation as to have only 108 breaths in a day, enlightenment will come.
Upanishads: Some say there are 108 Upanishads, texts of the wisdom of the ancient sages.
Sri Yantra: On the Sri Yantra there are marmas where three lines intersect, and there are 54 such intersections. Each intersections has masculine and feminine, Shiva and Shakti qualities; that again brings the result to 108. 54 multiplied by 2 equals 108. Thus, there are 108 points that define the Sri Yantra as well as the human body.

Pentagon: The angle formed by two adjacent lines in a pentagon equals 108 degrees.
The Secrets known as Marmas (The Sookshama): Marmas or marmasthanas are like energy intersections called Nodal Wheel known as Chakras, except have fewer energy lines converging to form them. There are said to be 108 marmas in the subtle body.
Time: Some say there are 108 feelings, with 36 related to the past, 36 related to the present, and 36 related to the future.
8 extra beads: In doing a practice of counting the number of repetitions of the mala, 100 are counted as completed. The remaining are said to cover errors or omissions. The 8 are also said to be an offering to God and Guru.
Chemistry: Interestingly, there are about 115 elements known on the periodic table of the elements. Most of those, around or higher than the number 100 only exist in the laboratory, and some for only thousandths of a second. The number that naturally exist on Earth is around 100.
Astrology: There are 12 constellations, and 9 arc segments called Navamsa or Chandrakalas. 9 times 12 equals 108. The Moon known as Chandra, and Timing known as kalas are the sub- divisions within a whole.
River Ganga: The sacred River Ganga spans a longitude of 12 degrees (79 to 91), and a latitude of 9 degrees (22 to 31). 12 times 9 equals 108.
Planets and Houses: In astrology, there are 12 houses and 9 planets. 12 times 9 equals 108.
Goddess names: There are said to be 108 Indian goddess names.
1, 0, and 8: Some say that 1 stands for God or higher Truth, 0 stands for emptiness or completeness in spiritual practice, and 8 stands for infinity or eternity.
Sun and Earth: The diameter of the Sun is 108 times the diameter of the Earth. The distance from the Sun to the Earth is 108 times the diameter of the Sun.
Moon and Earth: The average distance of the Moon from the Earth is 108 times the diameter of the Moon.
Silver and the moon: In astrology, the metal silver is said to represent the moon. The atomic weight of silver is 108.
Numerical scale: The 1 of 108, and the 8 of 108, when added together equals 9, which is the number of the numerical scale, i.e. 1, 2, 3 ... 10, etc., where 0 is not a number.
Meditations: It is widely believed that there are 108 functional mode for meditation.
Breath: Tantra estimates the average number of breaths per day at 21,600, of which 10,800 are solar energy, and 10,800 are lunar energy. Multiplying 108 by 100 is 10,800. Multiplying 2 x 10,800 equals 21,600.
Paths to God: Some suggest that there are 108 paths to God.
Smaller divisions: The number 108 is divided, such as in half, third, quarter, or twelfth, so that some malas have 54, 36, 27, or 9 beads.
Hinduism: 108 is said to refer to the number of Hindu deities. Some say that each of the deities has 108 names.
Islam: The number 108 is used in Islam to refer to God.
Jain: In the Jain religion, 108 are the combined virtues of five categories of holy ones, including 12, 8, 36, 25, and 27 virtues respectively.
Sikh: The Sikh tradition has a mala of 108 knots tied in a string of wool, rather than beads.
Buddhism: Some Buddhists carve 108 small Buddhas on a walnut for good luck. Some ring a bell 108 times to celebrate a new year. There are said to be 108 virtues to cultivate and 108 defilements to avoid.
Chinese: The Chinese Buddhists and Taoists use a 108 bead mala, which is called su-chu, and has three dividing beads, so the mala is divided into three parts of 36 each. Chinese astrology says that there
are 108 sacred stars.
Stages of the soul: Said that Atman, the human soul or center goes through 108 stages on the journey.
Meru: This is a larger bead, not part of the 108. It is not tied in the sequence of the other beads. It is the guiding bead, the one that marks the beginning and end of the mala.
Dance: There are 108 forms of dance in the Indian traditions.
[image: image2.png]the power of mantras & yantras

http://www.magicofgayatri.com/pages/power-of-mantras.html
The word ‘mantra’ is Sanskrit and it means sacred syllable(s) or sacred word(s). Across the literature, mantras are described as vibrational formulas that are recited silently within, spoken, or sung outwardly. There are mantras in Sanskrit as well as in many other Asian languages. The word OM is a mantra unto itself and perhaps the most well-known of them all.
Indigenous tribes around the globe have been known to formulate sacred syllables and words. Shamans and holy men have used these for centuries in Native American cultures as did the Polynesian people, the Australian aborigines and the Mayans and Incas.
A mantra is a precise sound, a frequency that conveys a directive into our sub-consciousness. Mantras are invoked towards the delivery of very specific results and are repeated a certain number of times. These specific results could include healing, fertility, the creation of abundance, etc. Mantras are used to open the heart and the mind and to aid in accessing and entering into a state of greater awareness. They are perfect tools for reaching a meditative state.
Some mantras may be prayer while others can be powerful and invoke commands or demands.

Because mantras are precise sound vibrations that produce geometric patterns, it is imperative that they be recited correctly with the appropriate intonation and pronunciation.
The geometry or visual pattern of a sound vibration containing a particular information code is called a ‘yantra’. A yantra is a sacred diagram that transmits subtle information of mystical significance to the one who looks at it. Like a mantra, each yantra embodies a very particular meaning, opening inner awareness and receptivity to the information that the yantra expresses. Very often, Buddhist monks and other spiritual practitioners focus on a yantra or mandala while meditating.
The Gayatri Yantra is specific to the Gayatri Mantra and transmits a subtle language encoded in the Gayatri’s potential. Every curve, every line and even the number of lines convey meaning.
While meditating and chanting the Gayatri Mantra, it can be useful to the practitioner to have the Gayatri Yantra in front as a point of focus.
	

Mantras and their impact on our mind

The human mind has often been defined as our “brains in action”.
For thousands of years, yogis have stressed the value of chanting mantra in stabilizing and clearing the mind, leading one to deeper spiritual awakening and awareness. Modern neuroscience is now beginning to discover the relationship between the way words are used and the impact on the functioning of the mind.
When we hear, speak, chant or even think a mantra, the frontal lobes of our brain “light up” and the nerve endings fire up. There is increased flow of oxygen and blood. These frontal lobes are responsible for thought, learning, perception, and emotion.
Mantra, meditation, and contemplation are all tools that facilitate this higher functioning of the frontal lobes. Spiritual teachers often recommend focusing one’s attention while chanting or meditating on this frontal part of the brain as well, placing attention on the “ajna chakra”, the meridian accessed through the space between the eyebrows, also called the “third eye”. I have found that my own efforts at reaching a true meditative state become easier when applying this approach. As you meditate, remember to let the tip of your tongue touch the upper part of your mouth just behind your upper teeth in order to connect the meridians.
The power of 108 (grateful acknowledgements to the Krishna Consciousness Movement)

Traditionally, the Gayatri mantra is recited or chanted 108 times on three occasions daily – at sunrise, at midday and at dusk, when the sun is setting.
It can be repeated in totals of 108, 1,008, 10,008, etc.
When we repeat the Gayatri mantra three times over the day, we are basically affirming the concept of the trinity of life – birth, growth, death.
A japa mala (prayer beads), having 108 beads, is often used during the chanting of the mantra.
For centuries, the number 108 has had relevance in Hinduism, Buddhism and in yoga and dharma related spiritual practices. Countless explanations have been given to provide significance to the number 108. Here are a few:
The ancient Indians were excellent mathematicians and 108 may be the product of a precise mathematical operation (e.g. 1 power 1 x 2 power 2 x 3 power 3 = 108) which was thought to have special numerological significance.
There are 54 letters in the Sanskrit alphabet. Each has masculine and feminine, Shiva and Shakti. 54 times 2 is 108.
On the Sri Yantra, there are marmas (intersections) where three lines intersect, and there are 54 such intersections. Each intersections has masculine and feminine, shiva and shakti qualities. 54 x 2 equals 108. Thus, there are 108 points that define the Sri Yantra as well as the human body.
9 times 12 is 108. Both of these numbers have been said to have spiritual significance in many ancient traditions.
The chakras, our energy centers, are the intersections of energy lines, and there are said to be a total of 108 energy lines converging to form the heart chakra. One of them, Sushumna, leads to the crown chakra, and is said to be the path to Self-realization.
In vedic astrology there are 12 constellations, and 9 arc segments called namshas or chandrakalas. 9 times 12 equals 108. Chandra is moon, and kalas are the divisions within a whole.
In 108, 1 stands for God or higher Truth, 0 stands for emptiness or completeness in spiritual practice, and 8 stands for infinity or eternity.
It is said that Atman, the human soul or center goes through 108 stages on its journey.
There are 108 forms of dance in the Indian tradition of Bharatanatyam.
There are 108 Upanishads according to the Muktikopanishad.

What 1008 signifies in Hinduism?
http://www.answers.com/Q/What_1008_signifies_in_Hinduism
1008 is not significant, 108 is.
108 Signifies all the elements of creation, According to Hinduism, there are 4 Padas and 27 Nakshatras repeating in these 4 Padas, hence the number 108.
It is believed that when someone chants the holy mantras 108 times whatever stage out of the nakshatras and padas he or she is in, the mantra will help him accordingly.
SOME RELATED FILES
RUDRAKSHA BEADS AND THE HINDU DEITY SHIVA
http://ephesians-511.net/docs/RUDRAKSHA_BEADS_AND_THE_HINDU_DEITY_SHIVA.doc
CARDINAL OSWALD GRACIAS SAYS THAT CATHOLICS MAY NOT CHANT THE OM MANTRA
http://ephesians-511.net/docs/CARDINAL_OSWALD_GRACIAS_SAYS_THAT_CATHOLICS_MAY_NOT_CHANT_THE_OM_MANTRA.doc
CHANTING OF MANTRAS
http://ephesians-511.net/docs/CHANTING_OF_MANTRAS.doc
EXORCISTS WARN AGAINST USE OF YOGA MANTRAS
http://ephesians-511.net/docs/EXORCISTS_WARN_AGAINST_USE_OF_YOGA_MANTRAS.doc
MANTRAS, 'OM' OR 'AUM' AND THE GAYATRI MANTRA

http://ephesians-511.net/docs/MANTRAS_OM_OR_AUM_AND_THE_GAYATRI_MANTRA.doc
MANTRAS YOGA WCCM CHRISTIAN MEDITATION ETC-EDDIE RUSSELL

http://ephesians-511.net/docs/MANTRAS_YOGA_WCCM_CHRISTIAN_MEDITATION_ETC-EDDIE_RUSSELL.doc
NEW COMMUNITY BIBLE 26-RESPONSES TO REVISED EDITION NOT RECOMMENDED FOR CATHOLICS
http://ephesians-511.net/docs/NEW_COMMUNITY_BIBLE_26-RESPONSES_TO_REVISED_EDITION_NOT_RECOMMENDED_FOR_CATHOLICS.doc
ARATI IN THE LITURGY-INDIAN OR HINDU

http://ephesians-511.net/docs/ARATI_IN_THE_LITURGY-INDIAN_OR_HINDU.doc

RENUNCIATION OF YOGA SURYANAMASKAR OM-CORINNA CRAFT
http://ephesians-511.net/docs/TESTIMONY_OF_DELIVERANCE_FROM_A_DEMON_OF_YOGA-CORINNA_CRAFT.doc
