

सांगेलीचा दिन

आनंद भांबुरकर

ई साहित्य प्रतिष्ठान

सादर करीत आहे

सांगेलीचा दिनू

दीर्घकथा

आनंद अरुण भांबुरकर

सांगेलीचा दिनु (कथासंग्रह)

लेखक: आनंद अरुण भांबुरकर

603 नवजीवन बल्लू बेल्लस,

नवश्या मारुती जवळ. पु ल देशपांडे उद्यान समोर.

सिंहगड रोड,

पुणे 411 030

फोन नंबर : +91 9766329216

ई-मेल : abhamburkar24@gmail.com

या पुस्तकातील लेखनाचे सर्व हक्क लेखकाकडे सुरक्षित असून पुस्तकाचे किंवा त्यातील अंशाचे पुनर्मुद्रण वा नाट्य, चित्रपट किंवा इतर रूपांतर करण्यासाठी लेखकाची लेखी परवानगी घेणे आवश्यक आहे. तसे न केल्यास कायदेशीर कारवाई (दंड व तुरुंगवास) होऊ शकते.

This declaration is as per the Copyright Act 1957. Copyright protection in India is available for any literary, dramatic, musical, sound recording and artistic work. The Copyright Act 1957 provides for registration of such works. Although an author's copyright in a work is recognised even without registration. Infringement of copyright entitles the owner to remedies of injunction, damages and accounts.

प्रकाशक:

ई साहित्य प्रतिष्ठान

ईलेवन्थ फ़्लोअर,

ईटर्निटी,

ईस्टर्न एक्सप्रेस हायवे, ठाणे

www.esahity.com

esahity@gmail.com

Whatsapp- 9987737237

(विनामूल्य पुस्तके मिळवण्यासाठी आपले नाव आणि गाव Whatsapp करा)

प्रकाशन : ४ फेब्रुवारी २०२४

©esahity Pratishthan®2024

विनामूल्य वितरणासाठी उपलब्ध.

- आपले वाचून झाल्यावर आपण हे फ़ॉरवर्ड करू शकता.
- हे ई पुस्तक वेबसाईटवर ठेवण्यापुर्वी किंवा वाचनाव्यतिरिक्त कोणताही वापर करण्यापुर्वी ई-साहित्य प्रतिष्ठानची लेखी परवानगी घेणे आवश्यक आहे.

लेखक परिचय :

लेखक श्री. आनंद अरुण भांबुरकर हे उच्चशिक्षित असून पुणे येथे एका मोठ्या कंपनीमध्ये उच्च पदावर कार्यरत आहेत.

पु. ल. देशपांडे, द. मा. मिरासदार, व. पु. काळे, प्र. के अत्रे, वि. वा शिरवाडकर, रणजित देसाई हे त्यांचे आवडते लेखक. आपली पूर्वापार चालत आलेली परंपरा, संस्कार आणि सण याची विशेष आवड असल्यामुळे त्यांनी यासंदर्भात अनेक ब्लॉग्स लिहिले आहेत.

श्री. भांबुरकर यांचा श्रीगणेश मुर्ती तयार करण्यात हातखंडा आहे. ते स्वतः उत्तम रंगकाम करतात. त्यांनी अनेक मुर्ती स्वतः घडवून त्यांचे मनमोहक रंगकाम केले आहे.

नवीन पिढीला रंगकला कळावी आणि त्यांच्यामधील कलागुणांना प्रोत्साहन मिळावे म्हणून त्यांनी तेजोमय कला मंदिर या परिवाराची निर्मिती केली आहे. कलाप्रेमींना मूर्तीच्या रंगकाम शिकविण्याची ते कार्यशाळा घेतात. नुकेतच आर्ट बिट्स फौंडेशन महाराष्ट्र या संस्थेने त्यांच्या तेजोमय कला मंदिर परिवाराने केलेल्या कामाची दखल घेऊन त्यांना महाराष्ट्र कला ऊर्जा 2023 या पुरस्काराने गौरविण्यात आले आहे.

लेखकाचे मनोगत

सर्वप्रथम ई साहित्य टीमचे मनःपूर्वक आभार. त्यांच्या सहयोगाने मला "सांगेलीचा दिनू" ही माझी पहिलीच कथा वाचकांसाठी उपलब्ध करून देता आली.

सांगेलीचा दिनू या कथेबाबत मी इतकेच सांगू इच्छितो...

सांगेली.. सिंधूदुर्ग जिल्ह्यातील सावंतवाडी जवळील एक गाव.. त्या गावानी एक परंपरा आजतागायत राखली आहे.

या गावात ग्रामदैवत गिरिजानाथ म्हणजेच गिरोबा याचे जवळजवळ 90 वर्ष जुने मंदिर आहे. दरवर्षी होळीच्या सणाला गिरीजानाथाची मुर्ती नव्याने स्थापन केली जाते. याच गिरोबा मंदिराची, मंदीराच्या परिसराची आणि गिरोबाची निवड कशी करतात याची अभ्यासपूर्ण माहिती कथेत समाविष्ट केली आहे.

ही माहिती रोचक करण्यासाठी "दिनू" या काल्पनिक पात्राची निर्मिती करून कथा लिहिली आहे.. कथेला कोकणातील मातीचा गंध यावा, म्हणून काही संवाद कोकणी भाषेत अनुवादित केले आहेत.

ही कथा पुर्णतः काल्पनिक असून फक्त माहिती देण्यासाठी गावातील मानकरी आणि गिरोबाचे पुजारी यांची आडनावे खरी दिली आहेत. माहिती संकलन सौ प्रेरणा कुलकर्णी आणि कोकणी भाषांतर सौ समृद्धी पणशीकर यांच्यामुळे सहज शक्य झाले आहे.

आनंद अरुण भांबुरकर.

आभार

माहिती संकलन :

सौ. प्रेरणा मोरेश्वर कुलकर्णी

संभाषणाचा कोकणी अनुवाद :

सौ समृद्धी श्रीपाद पणशीकर

मुखपृष्ठ सहाय्य :

श्री. धनेश माळी(डहाणू)

अर्पण पत्रिका

श्री. गिरीजानाथाच्या (गिरोबा) आशिर्वादाने
लिहीली गेलेली ही कथा
विनम्रपणे त्याच्या चरणी अर्पण करीत आहोत.

दिनू हा कुठूनही ओळखता येईल, असा कोकणी माणूस. गौर वर्ण, सडपातळ बांधा, साडेपाच फूट उंची, तेलपाणी केलेले काळे कुळकुळीत केस. वयाच्या पंचविशीत सांगेलीहून चरितार्थासाठी पुण्यात आला आणि कायमचा स्थायिक झाला. स्थायिक झाला तो फक्त शरीराने. मनाने तो कायम सांगेलीच्या वाडीतच असे. जवळपास पंचवीस वर्षे झाली तरी हा गृहस्थ 'माझ्या सांगेलीत...' असेच वाक्याची सुरुवात करायचा.

तिथे त्याचे वाडवडिलार्जित १२ खणी ऐसपैस घर आणि वाडी होते. पूर्णपणे निमुळते कौलारू, लाल चिन्याचे घर. रस्तावरून उतरून येताना पुढच्या दर्शनी भागात गुलाब, मोगरा, जास्वंद, ब्रह्मकमळ अशी झाडे. पुढे भलेमोठे अंगण आणि त्याला साजेसे तुळशीवृंदावन. लाकडी दरवाज्यातून आत गेल्यावर पडवी, डावीकडे बैठकीची खोली, उजवीकडे मोठा झोका. तिथून पुढे डावीकडे माजघर, उजवीकडे देवघर. त्या पुढे स्वयंपाकघर, धान्य कोठार. ते ओलांडून गेल्यावर काही खोल्या. परसदारी, चुलीवर अंघोळीच्या पाण्यासाठी ठेवलेला भलामोठा तांब्याचा हंडा. आजूबाजूला फणस सुपारी, कोकम अशी झाडे, ते साठवून ठेवायची खोली, पुढे नारळ, केळी, काजूच्या बागा. थोडे खाली उतरून गेल्यावर लांबच लांब पसरलेली भातशेती, भाजीपाल्याचा मळा, ५ गाई आणि ४ बैलांचा गोठा आणि बारमाही पाणी असलेली विहीर.

त्याचे वडील कै. भगवानराव राजाराम सांगेलीकर, गावातील एक बडे प्रस्थ त्यांना तीन मुलें पद्दाकर महादेव आणि दिनकर.. दाखला आणि इतर सरकारी नोंदी सोडल्या तर ही नावे कुठेही सापडणार नाहीत.. पदूभाऊ, महादू आणि दिनू हीच त्यांची नावे.. एकदा अशीच मजा झाली पदूभाऊच्या सासरचे पाहुणे गावात आले. स्टॅण्डवर आल्यावर त्यांनी जवळच एका दुकानात विचारले, “पद्दाकरराव कुठे राहतात”? तर “असे कोणीही या गावात राहत नाहीत”, असे छातीठोकपणे त्या दुकानदाराने सांगितले. योगायोगाने पदूभाऊ त्या दुकानात आला म्हणून पाहुण्यांची भेट झाली. नाहीतर ते परतच निघाले होते.

जसा दिनू वयात आला, आईने त्याचे लग्न करायचे ठरवले. नाना जडये यांच्या मध्यस्तीने खळणेवाडीच्या जोश्यांच्या सुमेचे स्थळ दिनूला आले. जोशी खळणेवाडीचे तर सांगेलीकर गुरगुटवाडीचे म्हणजे एकाच गावातले. पसंती झाली, मुहूर्त ठरला आणि साखरपूडा झाला. आज कित्येक वर्षांनी घरात कार्य होणार होते.

दिनूच्या वडिलांच्या मागे आईनेच मुलांना वाढवले होते करते सवरते केले. वाडीचे, गडी माणसांचे हिशोब ठेवणे, बागवान आला की बाग तोडून देणे, फळांचे वाटे करणे, एक ना अनेक कामे तिने अत्यंत काटेकोर पणे पार पाडली होती.

लग्नाची खरेदी सुरु झाली, धान्य भरून ठेवण्यात आले, कपडेलत्ते झाले, दागदागिने, मणी मंगळसूत्र, जोडवी अशी आभूषणांची खरेदी झाली. पत्रिकेचा मजकूर ठरला,

‘आमच्या धाकट्या झिलाचा चिरंजीव दिनकर भगवानराव सांगेलीकर हेचा लग्नीन चि.सौ.कां. सुमा चंद्रकांत जोशी हेच्यावांगडा कार्तिक व्दादशीक सकाळी नऊ वाजाक आसा.तेव्हा सगळ्यांनी लग्नाक येवक व्हया.’

ग्रामदैवत म्हणून गिरोबाला पहिली पत्रिका ठेवण्यात आली. इतर प्रमुख देवता तसेच देवकार, पवार, राऊळ, आईट, सावंत, लाड आणि सनाम या मानच्या घरात गावातील आठ पाच म्हणून खासे निमंत्रण यांना दिले गेले.

पत्रिका वाटपाच्या पहिल्याच दिवशी मंदिरे आणि मानाची घर झाली पण गडबडीत समाधी आणि पारावरचा पिंपळ तेवढा राहिला. पदूभाऊ आणि महादू घरी येई पर्यंत संध्याकाळ उलटून गेली होती.

जेवताना आईला कळले की ही दोन ठिकाणे राहिली. तिचा घास आडला आणि पारा चढला," असे कसे रे तुम्ही? करते पुरुष म्हणून काम सोपवले ना तुमच्यावर? समाधी आणि पार यांनी चार पिढ्या पहिल्या आहेत. गावातले देवानंतर सगळ्यात मोठे हे. त्यांचा योग्य सन्मान नको का ठेवायला?"

तिने कसेबसे चार घास पोटात ढकलले, हात धुतले आणि तडक देवघरात गेली. तिथे समई मंद तेवत होती. देवापुढे बसली आणि पदर पसरून म्हणाली, "बाप्पा लेकरे तान्ही असा. त्यांचो प्रमाद झाला. तुझो उपमर्द झाला.

त्यांचो अपराध मोठ्या मनाने क्षमा कर. कार्य निर्विघ्न पार पाडण्यास तूझो आशीर्वाद सदा आमचे पाठीशी आसू दे". दुसऱ्या दिवशी तांबडे फुटायच्या आत महादू समाधीवर आणि पारावर अक्षता देऊन, नाक घासून आला.

आईचा त्रागा का झाला हे सगळ्यांना कळत होते. ती कर्मठ नव्हती पण परंपरा पाळली जावी, मोठ्या व्यक्तीला योग्य मानसन्मान दिला जावा, त्यांचा आदर असावा अशी कृतार्थ भावना तिच्यामध्ये ठासून भरली होती. हे सगळे गिरोबाचे आहे आणि आपण एक विश्वस्थ आहोत, असा भाव तिच्या प्रत्येक कृतीत असायचा.

गुरगुटवाडी, घोलेवाडी, सवारवाडा, सनमटेब, खळणेवाडी मधील आप्तेष्ट सखे सोयरे नातेवाईक सगळ्यांना आईने आणि पदूभाऊने स्वतः जाऊन निमंत्रण दिले.

पुढे प्रत्येक दिवशी संध्याकाळी आई जवळ बसून आज कोणाकोणाला निमंत्रण गेले याची यादी तपासून घेतली जाऊ लागली. मग आई आठवण करून देत सांगे," जडये बुवांची आणि भागवतांची घर विसरू नका बरे, ते आहेत म्हणून गिरोबाला नैवेद्य मिळतो. उत्सवाचे चार दोन दिवस सोडले, तर हेच असतात देवळात गिरोबाच्या साथीला". पदूभाऊ आणि महादू आठ दिवस हिंडत होते, निमंत्रण देण्यासाठी.

सांगेलीकरांच्या आणि जोश्यांच्या घराला केळीचे खुंट लागले, मुहूर्त मेढ झाली. देवक बसले, व्याहीभोजन झाले, हळद लागली आणि हा हा म्हणता लग्नाचा दिवस उजाडला. जशी लग्न घटिका समीप आली. गुरुजींनी वराचे

मामा वराला घेऊन या, वधूचे मामा वधूला घेऊन या अशी आरोळी ठोकली. दोघेही बोहल्यावर चढले. मध्ये अंतरपाट धरण्यात आला आणि मंगल अष्टक सुरु झाले.

स्वस्ति श्री गणनायकं गजमुखम, मोरेश्वरम सिद्धीधम ।
बल्लाळो मुरुडम विनायकमहम चिन्तामणि स्थेवरम।
लेण्याद्री गिरीजात्मकम सुरवरदम विघ्नेश्वरम् ओझरम ।
ग्रामो रांजण संस्थीतम गणपति।

कुर्यात सदा मंगलम शुभ मंगल सावधाना॥१॥

मत्स्यापासून चार ते नरहरी पर्यंत झाले कृती।
त्रेती वामन परशुराम तिसरा श्रीराम सीतापती।
तैसे हे अवतार सात बघतो द्वापारीचा आठवा।
श्रीकृष्ण कलीमाजी बौद्ध नववा कल्की पुढे दहावा।
कुर्यात सदा मंगलम शुभ मंगल सावधाना॥२॥

एक एक मंगल चरण पुढे म्हटले जात होते आणि शेवटचे चरण गुरुजींनी सुरु केले.

आली लग्न घडी समीप नवरा घेऊनि यावा घरा।
गृहतके मधुपर्क पुजन करा अन्त पाटते धरा।
दृष्टादृष्ट वधू वरा न करिता, दोघे करावी उभी।
वाजंजे बहु गलबला न करणे, लक्ष्मीपते मंगलम।
कुर्यात सदा मंगलम शुभ मंगल सावधाना॥८॥

अंतरपाट हटला, नवदाम्पत्य उभय पक्षातील एकेका जेष्ठांना नमस्कार करत बुवांपाशी आले. बुवा आता वृद्ध झाले होते. त्यांनी उभयतांना, "मंगलम् भवतु! दिनकरराव तुम्हाला शोभेल अशी पत्नी मिळाली आहे हो. सुखाने संसार करा!" असा आशीर्वाद दिला. श्री व सौ जोशी नवीन जावयाची सर्वांना ओळख करून देत होते, तर सुनमुख बघण्यास आई आतुर झाली होती. वरमाई म्हणून ती लग्न मंडपात नव्हती. ती गिरोबाच्या मंदिरात जाऊन त्याचे आशीर्वाद घेत होती.

लग्न, गिरोबाच्या जवळच्या पटांगणात अगदी धूमधडाक्यात झाले. जोश्यांनी लग्नात काही कमी पडू दिले नाही. सुमा जणू उखाण्याचे पुस्तक पाठ करून आल्यासारखे उखाणे घेत होती.

“सुख-समाधान असेल, तिथे लक्ष्मीचा वास,
दिनकररावांना भरवते मी, श्रीखंडपुरीचा घास”

सगळे सांगेलीकर कुटुंब प्रसन्न चित्ताने आलेल्या पाहुण्यांचे स्वागत करत होते. वरपक्ष असल्याचा त्यात कुठेही लवलेश नव्हता. लग्नाचे सूप वाजले आणि नवदाम्पत्य प्रथेप्रमाणे प्रथम गिरोबाच्या दर्शनाला गेले. तिथे दोघांच्या हाताने पूजा झाली. आईने मनोभावे विनंती केली,”

“देवा गिरीजानाथा, आज नवे लग्न होऊन तुमच्या दर्शनाक आयल्यात. तुझी आशिर्वाद सदांच तांचे पाठीशी आसू दे . त्याका कायमच फुडें सुखाचो दिवस यवान दे. संसाराक सुख लाभू दे. तुका मानाचो फळ देऊन तुझी मनोभावे प्रार्थना करतय. तूं आमच्या ह्या

सगळ्या गोतावळ्याक सुखी ठेव. तेंची सर्वांची प्रकृती चांगली ठेव. तेंची सदैव, भरभराट होऊ दे, असा आमचा तुका, हात जोडून सांगणा. शेवटी देवा, आमच्याकडून, काय चूक झाली असल्यास, किंवा, काय तुझो उपमर्द, झालो असल्यास किंवा तुझो आमकां विसर पडलो असल्यास, किंवा, वाडवडीलांचो, पुर्वजांचो किंवा लहान मोठ्यांचो, आमच्या कोणाकडून, अपमान झालो असल्यास, आमका सगळ्याक, क्षमा कर.”

सर्व उपस्थितांनी एका सुरात होकार भरला , "होय म्हाराज्या"

देवाला श्रीफळ आणि पोशाख वाहण्यात आला. सगळे देव देव होता करता दिवेलागणीला वरात घरी पोहोचली. नवदाम्पत्यावरून भाकर तुकडा ओवाळून टाकला. दिनूच्या बहिणींनी वाट आडवली आणि सुमेला नाव घ्यायला लावले. लाजतच तिने नाव घेतले,

“मंगळसूत्र आहे, सौभाग्याचा दागिना खरा,
दिनकरावांचे नाव घेते, राखत मराठी परंपरा”.

नववधू माप ओलांडून सोनपावलाने घरात आली. संध्याकाळी लक्ष्मीपूजन झाले. आईने नवीन सुनेच्या नाकात सोन्याची नाथ घातली. दुसऱ्या दिवशी सत्यनारायण झाला संध्याकाळी चौक सजला, वाध्या मुरळींनी गोंधळ घातला. दिवटीच्या प्रकाशात संबळ, दिमडी, तुणतुणे आणि टाळ याचा आवाज सगळ्या वाडीत घुमत होता. पक्ष्यांची किलबिल होई पर्यंत दिवटी तेवत होती.

सुमा दुधात साखर मिसळावी तशी कुटुंबात एकरूप झाली. काही वर्षे सुखाने गेली. पण एक वर्षी पावसाने असा काही तांडव मांडला की काही दिवसातच होत्याचे नव्हते झाले, वाडी पार उद्वस्थ झाली. हाता तोंडाची गाठ पडणे मुश्किल झाले. सगळ्या गावावर विघ्न आले होते. सारा गाव देवळात जमा झाला. आबा देवकार हात जोडून काकुळतीने गाऱ्हाणे मांडायला उभे राहिले, गिरीजानाथ, गाव देवी भगवती, पूर्वसा जैना, रवळनाथ सातेरी वेतोबाक आणि समस्त सुरवर गणांना त्यांनी आवाहन केले,

“बिरामनातल्या, पिंपळाखालच्या, चिचेबुडल्या, भटाच्या कोंडीतल्याक तुमका सांगणा करतंय. गावात जी काय इडा पीडा इल्या ती तु नायशी कर. लेकरांकडसुन जर काय चुकभुल अपराध झाले असतीत तर आवशीच्या मायेन पोटात घाल. आमका माफी दी.आज गावची जी काय दैना झाल्या, लेकरा, बाळा, म्हातारे, कोतारे, बाया बापडे अन्नाक म्हाग झालत ता तु बघतसच. तेंच्या अनपाण्याची तु येवस्था कर. तुच गावाचो मायबाप आसस. आमका तुझ्याशिवाय कोण नाय. तेवा झाला गेला पायातळा घाल. लेकरांची राखण कर. तेंका बरे दिवस दाखय. तुझी सेवाचाकरी करुन घे आणि बरा कर रे म्हाराजा”.

आबांनी पुकारा केला, "म्हणा".

सगळे गाव एक मुखाने म्हणाले – “होय म्हाराज्या”.

सहस्र अश्रुधारानीं गिरोबावर अभिषेक होत होता, पण बाहेरील तांडव काही थांबण्याचे नाव घेत नव्हता. यातून कसा मार्ग काढायचा या साठी तिन्ही भाऊ एकत्र बसले. दिवने प्रस्ताव मांडला, “तुम्ही दोघे मोठे आहात, तुमचा पसारा मोठा आहे, अजून माझ्यात रग आहे, पुण्याला जातो, पैसे कमावतो, आपण घर, वाडी परत उभी करू”. दिवूच्या बोलण्यात तथ्य होते. आज कुटुंबावर प्रसंगच असा आला होता. घर फुटणार नाही, याची आई समक्ष सगळ्यांनी शपथ घेतली थोरल्या दोघांनी वाडी सांभाळण्याचे मान्य केले आणि जड अंतःकरणाने दिवूला पुण्याला जाण्याची परवानगी दिली. रोज गावातून बैलगाड्या वाट फुटेल तिथे निघत होत्या. एक दिवस दिवू आणि सुमा पण निघाली पुण्याच्या वाटेने.

दिनू असा बसला की घरातलेच काय तर वाड्यातले सगळे जण गोळा होऊन बसायचे. मग आपोआप टाळ आणि पेटी निघे, येवळेकराचा बाबू तबला घेऊन येई आणि मैफिल जमू लागे पुढचे दोन तीन तास त्याचा हा कार्यक्रम चाले. त्याचा आवाज मधाळ होता. संगीताचे ज्ञान असल्याने, त्याचे गाणे श्रवणीय असायचे. गावी असताना गाण्याबरोबर दशावतारीमध्ये पण तो काम करायचा त्यामुळे अभिनयाचे अंग होते. गोष्टी सांगणे हा त्याचा छंद. गोष्टी सांगायला लागला की तो प्रसंग डोळ्यासमोर ऊभा करायचा. समोर बसलेले मंत्रमुग्ध होऊन ऐकत बसायचे. सांगेलीची सैर हा गोष्टींचा मुख्य विषय. बरेच दिवसात जर अशी मैफिल भरली नाही तर आई म्हणायची, ". दिनू मका सांगेलीक जाऊचा असा, कधी घेऊन जातला"? मग दिनू सांगेलीच्या गमती जमती सांगायला सुरुवात करे. आपला मनरूपी अश्व तयार करे, कधी तो सगळ्यांना वेळूच्या वनात घेऊन जाई, कधी बांधावर, कधी दत्त जयंतीचा उत्सव दाखवे, मग 'दत्ता दिगंबरा याहो, दयाळा मला भेट द्याहो' व्हायचे. तर कधी होळीच्या सुरस कथा. निरीक्षण शक्ती आणि तल्लख बुद्धीच्या जोरावर तो अनेक कथा सांगायचा. कधी मधी आई सुद्धा गावाकडच्या आठवणी सांगायची.

अमावस्येच्या जवळपास हटकून पिंपळारवरील मूळ पुरुष, समंध यांच्या गोष्टी सांगून दिनू सगळ्यांना भीती घालायचा. मग आई त्याला दटावे आणि सगळ्यांना पिंपळ पूजे मागचे कारण सांगे, "वड, पिंपळ हे वृक्ष खूप वर्ष जगतात, आपल्या पूर्वजांनी पण हा वृक्ष पाहिलेला असेल मग या पिंपळाला बघून त्याचे स्मरण व्हावे त्यांच्या प्रति कृतज्ञता असावी म्हणून काही रीती सुरु झाल्या. लोकांनी त्याच्या वावड्या केल्या, यात बिचाऱ्या पिंपळाचा काय दोष. त्या

मागची भावना लक्षात ठेवा म्हणजे झाले. बाकी दिनु किती मुलखाचा बाताड्या आहे, हे सगळ्यांना ठारुक आहे, लक्ष देऊ नका त्याच्याकडे". असे सांगून मैफिल उधळून लावे.

दिनु घरात नसताना, आई त्याचे गोडवे गात असे. शेंडेफळ म्हणून आईचा त्याच्यावर विशेष जीव होता. त्याच्या बारश्याच्या वेळेचा प्रसंग ती इतके वेळा सांगे की आता कांचनला पण तो पूर्ण माहित होता. आई सांगण्यात हरवून जायची,"बाराव्या दिवशी आमच्या यांनी जडये बुवांना दिनुची पत्रिका मांडण्यासाठी सकाळीच घरी बोलावले. मी आत खाटेवर पडून सगळे बघत होते. बुवांनी पत्रिका मांडली आणि त्यांचे डोळे चमकले. आमच्या यांनी विचारले," की असा झिलोच्या नशिबात?". तसे बुवा सांगू लागले, "तुझो झिल

ब-या नशिबाचो आसा. मोठो जावन दुनयेत नाव काढीत. घराण्याची भरभराट करीत. तुमचा आणि तुमच्या घराण्याचा नाव या पंचक्रोशीत मोठा करतालो”.

“पत्रिकेत 'दि' अक्षर आले आहे.” असे म्हणताच थोरल्या वन्सबाईंनी ‘दिनकर’ नाव सुचवले. “आवतचंद्रदिवाकरो मुलाचे नाव राहू दे!” बुवांनी भरभरून आशीर्वाद दिले. देवापुढे ठेऊन त्याचे बारसे झाले. पुढे दिनकराचा दिनू झाला तो कायमचाच.

"गिरोबाची कृपा" , असे म्हणून यांनी घरात खासा बेत करायला सांगितला होता”.

**

मार्गशीर्ष महिन्यात खंडोबाचे नवरात्र बसले की दिनूच्या वेगळ्याच हालचाली सुरु होत. बंद खोलीत रात्री उशिरा पर्यंत एकटाच काही लिखाण करत बसे. कधी पेटी घेऊन सूर तपासून बघत. कधी चिपळ्या हातात घेऊन ताल धरी. कायम कुठे तरी हरवलेला, काहीतरी जीवाची घालमेल चालली आहे असे त्याच्या वागण्यात स्पष्ट दिसायचे. त्याची अशी अवस्था होण्याचे कारण म्हणजे सांगेलीतील दत्त जन्मोत्सव. अहाहा! काय वर्णन करू त्याचे. रंगरंगोटी केलेले ते छोटेखानी श्री दत्तात्रयाचे मंदिर, शांत समयांच्या प्रकाशात उजळून दिसणारी महिरपीमधील दत्तात्रयाची प्रतिमा, एकीकडे लक्ष्मी आणि दुसरीकडे गणपतीच्या तसबिरी. दत्ताच्या प्रतिमेसमोरच्या संगमरवरी मंचावरील पादुका, मार्गशीर्षातील थंडीत पण उब देणारा तो नंदादीप. काय काय उभे राही त्याच्या डोळ्यापुढे. मग त्याची अश्रुनी मानस पूजा सुरु होई. किती तरी वेळ तो या

अवस्थेत असे. त्याचा उद्वेग व्हायचा की तो आज पादुकांची स्वहस्ते पूजा करू शकत नाहीये. केवळ कर्तव्याला प्राधान्य द्यावे लागल्यामुळे, तो आज पुण्यात आहे. त्यातल्या त्यात एक सुखद बाब म्हणजे वाड्याचे मालक फडके काका, दत्त भक्त होते त्यांच्याकडे गुरु चरित्राचे पारायण व्हायचे आणि दत्तजन्म साजरा व्हायचा तिथे दिनू कीर्तन करून आपली सेवा रुजू करायचा. दत्तजन्म दिनी संध्याकाळी तो पिवळा सदरा, पांढरे शुभ्र लाल काठाचे धोतर, गळ्यात लाल उपरणे डोक्याला फेटा कपाळाला दुबेटी गंध असा वेष परिधान करून नारदीय कीर्तन सादर करायला उभा राहायचा. टाळ पेटी आणि तबला साथीला असायचे.

श्री राम जय राम जय जय राम आणि नंतर दिगंबरा दिगंबरा श्रीपाद वल्लभ दिगंबरा चा गायकी अंगाने जयघोष करून कीर्तनास प्रारंभ करायचा. “भगवान दत्तात्रयांचा जन्मदीन साजरा करण्यास जमलेल्या सर्व दत्त भक्तांनो”. अशी साद घालून जगद्गुरु श्री तुकाराम महाराज यांच्या ‘तीन शिरे सहा हात तथा माझा दंडवत’ हा अभंग गाण्यास सुरुवात करे. एक एक आकार, आलाप, तान म्हणजे सुरांची ओंजळी ओंजळीने केलेली उधळणंच. प्रत्येक सुराला शेवंती आणि चाफ्याचा सुवास यायचा. आता त्याला समोर दत्तात्रयाच्या पितळी मूर्ती ऐवजी संगमरवरी पादुका दिसायला लागायच्या. श्रोते त्या कीर्तनात देहभान विसरून तल्लीन होऊन जायचे. अभंगा नंतर तो निरूपण सुरु करे. दत्त महाराज आणि इतर देव यातील भेद दाखवताना फक्त दत्तमहाराजांची सगुण रूपा ऐवजी पर्याय म्हणून पादुका रूपात, वृक्ष रूपात कशी पूजा करता येते जे इतर देवांच्या बाबतीत होत नाही. दत्त महाराजांची पूजा केली की ब्रह्मा विष्णू आणि महेशाची

पूजा होते जे श्री राम, श्री कृष्ण किंवा हनुमंत यांच्या बाबतील होत नाही, याचे अनेक दाखले देत, शब्दांची योग्य गुंफण करून, श्रोत्यांच्या पुढे ठेवायचा. प्रत्येक शब्द त्याच्या मुखातून मोती बनून येत असत. एकनाथ महाराजांनी रचलेल्या दत्ताच्या आरती मधील 'त्रिगुणी अवतार दत्त हा जाणा' हे पद उलगडून सांगताना दत्तमहाराज तुम्हाला सगुण रूपात दिसणार नाहीत तर ते तीन गुण आपण कसे जाणून घ्यायचे याचे सुरेख वर्णन सांगायचा. जनार्दन स्वामींनी लिहिलेला दत्ताचा अभंग म्हणून दाखवायचा. दत्त स्तवन केले की आपल्या मधील मत्सर आणि अहंकार हे विकार कसे नष्ट होतात हे सोदाहरण सांगायचा. मग मी कडून आम्ही कडे वाटचाल करा असा संदेश पण द्यायचा.

कीर्तनाचा पूर्वांग संपायला येताच फडके काका दिनूच्या मस्तकी टिळा लावून त्याच्या गळ्यात फुलांचा हार घालत. आईला चटकन पुढे होऊन त्याचे

पाय धरावे अशी तीव्र इच्छा होई पण लौकिकार्थाने ते योग्य नाही म्हणून आपल्या विचारांना ती मुरड घाली. पण “संध्याकाळी दिनूची दृष्ट काढ बरका”, असे हळूच सुमेला सांगे.

नंतर दिनू दत्त जन्माची कथा सांगे. फडके काका गुरु चरित्रातील जन्माचा अध्यायाचे वाचन करत. बरोबर सातच्या ठोक्याला दत्तजन्म होई. गुलाल आणि शेवंतीच्या फुलांचा वर्षाव त्या पितळी मूर्तीवर होई. प्रसादाचा सुंठवडा वाटे पर्यंत दिनू दत्ताचा पाळणा म्हणायला सुरुवात करे

बाळा जो जो रे अवधूता अत्री ऋषींच्या सुता बाळा जो जो रे |
लडिवाळा अनुसूयेच्या लाला बाळा जो जो रे ||
विष्णू अवतारी वल्लभा पाठी उभी गो माता बाळा जो जो रे |
लडिवाळा अनुसूयेच्या लाला बाळा जो जो रे ||

त्यादिवशी रात्रीच्या घरच्या जेवणाला सांगेली मधील दत्त मंदिरातील महाप्रसादाची चव असायची. दिवा बंद झाल्यावर मात्र तो आपल्या भावनेला वाट मोकळी करून द्यायचा आणि सांगेलीतल्या त्या पादुकांवर पुन्हा एकदा अभिषेक व्हायचा.

**

माघ महिन्यात जसा थंडीचा कडाका वाढे तसे वाड्यात रोज रात्री शेकोटीचा कार्यक्रम होई. 'दिनू आज कुठली गोष्ट' असे विचारायचा अवकाश. दिनूला पंख फुटायचे, सगळ्यांना कवेत घेऊन तो गरुडभरारी घेई. सगळ्यांच्या

मनःचक्षुंच्या पटलावर गिरोबाचे संपूर्ण लाकडी मंदिराचे कौलारू छप्पर दिसू लागे. मग अलगत तो सगळ्यांना घेऊन मंदिराच्या परिसरात उतरे. गिरोबाचे मंदिर म्हणजे सांगेलीचा रत्नजडित मुकुटमणीच. चहू बाजूनी हिरवीगार वनराई आणि त्या हिरव्याशार पाचूच्या राशीत वसलेले मंदिर म्हणजे कोंदणात बसवलेला हिराच जणू. दोन पायऱ्या चालून तो सगळ्यांना अर्ध मंडपात घेऊन येई, त्याच्यापुढे सभा मंडपात. जसे ते गर्भगृहाकडे जाऊ लागत. तसे धूप, चंदन कापूर आणि फुले यांचा एकत्रित सुगंध सगळ्यांचे मन प्रसन्न करू लागे.

त्या नंतर तो सगळ्यांना आकर्षक रंग संगतीत रंगविलेले आणि सुंदर अशी नक्षीकाम केलेले लाकडी बुधवट दाखवे. बुधवटाचा दर्शनी भागातील महिरपीचे वर्णन सुरु करे, 'दोन्ही बाजूस तळाशी गजांतलक्ष्मी आहे. त्यांच्या शेजारी गरुड आणि हनुमंत दृष्टीस पडतात. जशी आपली नजर वरच्या बाजूला

जाऊ लागते आपल्याला दोन्ही बाजूस गदा आणि शस्त्रधारी चतुर्भुज द्वारपाल दिसतात. मध्यभागी कमळाच्या फुलाचे कोरीव काम असलेली वेलबुट्टीची कमान. त्याच्या वर डाव्या सोंडेची शूर्पकर्ण स्वरूपातील सुखासनात बसलेली गणेशाची वामन मूर्ती. त्याच्या दोन्ही बाजूस चवऱ्या ढाळणाऱ्या स्त्रिया. त्याच्या वरच्या बाजूला दहा, वेटोळे घालून बसलेले नाग. आजूबाजूला नाजूक नक्षीकाम, कीर्तिमुख आणि सगळ्यात वर कळस. सरते शेवटी डोळ्यापुढे येते ती सगळ्या सांगेलीचा रक्षक, शंकराचे जे रूप मानले जाते ते मोहक असे गिरिजानाथ म्हणजेच गिरोबाचे पोशाख केलेले चांदीचा मुखवटा असलेले प्रसन्न रूप.

मंदिरातील घंटेचा किंवा शंखाचा घुमत जाणारा नाद नुसत्या आपल्या कानांनाच सुखावत नाही तर आपले सहस्रधार चक्र उघडून थेट अंतरात्म्यास स्पर्श करतो.

एक थंड पाण्याची धार आपल्या मस्तकावर पडत आहे आणि आपण त्या तीर्थात नखशिकांत भिजून चिंब होत असल्याची अनुभूती देते”.

Side चे लाकडी डेकोरेशन आहे ते बुधवट. चाके

गिरोबाचे वर्णन करताना तो सांगू लागे,” गिरोबा म्हणजे फणसाच्या झाडापासून घडवलेला १४ फूट उंच बुंधा. सव्वा पुरुष उंचीचा एक नेम खणला जातो. त्यात हा बुंधा बसवला जातो. दरवर्षी होळीच्या दिवशी नवीन गिरोबा बसवण्याची पद्धत आहे”.

परतीच्या मार्गावर तो खुट्याचा चाळ जिथे फक्त २१ गिरोबा दिसतात तो भाग दाखवे. नंतर तो सगळ्यांना मेंढ्याच्या आकाराचे झाड आणि देवराईचे दर्शन घडवे. देवराईमध्ये किती औषधी वनस्पती आहेत याचे वर्णन ऐकताना आपण एखाद्या वैद्यबुवांच्या समोर बसलो आहोत, असे सगळ्यांना क्षणभर वाटून जायचे. गिरोबाच्या मंदिरासोबतच तो जवळपासच्या उपदेवतांचे दर्शन घडवे.

दिनूने केलेले हे मंदिरांचे वर्णन समोर बसलेल्या सगळ्यांच्या चक्षुपटलावर एक रम्य असे निसर्ग चित्र साकार करे.

**

जसे तो गिरोबाच्या मंदिराची प्रदक्षिणा घडवायचा तसे तो त्यांच्या घरच्या फणसाची गिरोबा म्हणून निवड झाली तो प्रसंग आठवून आठवून सांगायचा,

"माघ शुद्ध चतुर्थीला, गणेश जन्म मंदिरात साजरा झाला आणि पाचही वाड्यांवर दवंडी पिटवण्यात आली. महाशिवरात्रीच्या ४ दिवस आधी संध्याकाळी ६ वाजता आठ पाच बसणार आहेत. तरी ज्या भाविकांना आपला फणस गिरोबाच्या चरणी द्यायचा असेल, त्यांनी मंदिरात येऊन मानकऱ्यांची भेट घ्यावी होsss".

दवंडी ऐकून पदुभाऊ आईला म्हणाला," आपला विहिरीवरचा फणस, ३०-३५ वर्ष जुना आहे. त्याने आपल्या घराबरोबरच ऊन पाऊस पहिला आहे, असेल त्याच्या मनात तर जाईल एक दिवस काशीला. सोने होईल त्याचे". आईने,"तुझ्या तोंडात साखर पडो" म्हणून होकार दिला.

ठरल्या दिवशी संध्याकाळी आम्ही सगळे मंदिरात पोहोचलो. आठ पाच तिथे होतेच. आम्हाला बघताच "या सांगेलीकर या. बसा असे इकडे", असे म्हणून तात्याराव राऊळ यांनी ज्या ग्रामस्थांना गिरोबा देण्याची इच्छा आहे त्यांच्या रांगेत आम्हाला बसवले. आमच्या बरोबर सवारवाडा येथील गोराडे

आणि घोलेवाडी खारकर हे पण इच्छुक होते. सोपस्कार पुरे करून फणस बघायला कधी येणार त्याची वेळ निश्चित झाली. आरती झाली आणि त्या दिवसाची सभा संपली.

दुसऱ्या दिवशी पहाटेच आई विहिरीवर गेली. दोन कळश्या पाणी तिने फणसाला दिले. हात जोडून ती त्याच्या पुढ्यात उभी राहिली आणि त्याच्याशी बोलू लागली. "बाप्पा, आमच्या ह्यांनी तुला मुलासारखे वाढवले, तुझ्यावर माया केली. तू सुद्धा आम्हाला कधी काही कमी पडू दिले नाहीस. तुझे गोड गरे खाऊन, पुढची पिढी मोठी झाली. तुझे आमच्यावर अनंत उपकार आहेत. जसे आमचे कल्याण केलेस तसे आता सगळ्या सांगेलीचे कर". किती तरी वेळ ती त्याच्याशी बोलत होती. निवड व्हायच्या आतच तिने त्याला गिरोबा मानले होते. सगळ्या जगाची काळजी वाहण्याची जबाबदारी आता तुझी आहे, अशी मनोभावे विनंती करत होती. तिच्या मनात संमिश्र भावना होती. इतके वर्ष ज्याचा सहवास लाभला त्याचा विरह होणार याची चुटपुट तर उद्या निवड झाली तर सगळ्या पंचक्रोशीत नाव होईल याचा आनंद.

सांगितल्या वेळेत आठ पाच आले, त्यांनी झाडाची उंची, आकार, त्याचे जुनपणा, त्याचे साल याचे बारकाईने निरीक्षण केले. बाकीचे दोन फणस त्यांनी आधी पहिले होते. त्या दिवशी सकाळीच आईने त्या फणसाभोवती छान रांगोळी काढली होती उदबत्ती लावून फुले वाहिली होती. शेजारीच समई लावली होती. तिने मनाने पक्के केले होते की आपला फणस उद्या गिरोबा होणार. त्याच दिवशी संध्याकाळी आठ पाच निर्णय देणार होते म्हणून सगळे जण मंदिरात जमले. सगळ्या मानकऱ्यांच्या वतीने दादा सावंत बोलू लागले.

प्रत्येक फणसाचे त्यांनी वर्णन केले आणि आमचा फणस उजवा ठरल्याचे सांगितले. 'आमचा फणस उद्या गिरोबा होणार' हा विचारच आमच्या अंगावर शहारा आणीत होता. आम्ही सगळेजण रोमांचित झालो होतो. मनोमन देवाचे आभार मानीत होतो. उपस्थित गावकरी आमचे अभिनंदन करीत होते पण आम्हाला त्यातले काहीच कळत नव्हते, कधी एकदा घरी जाऊन फणसाची भेट घेतोय असे आम्हाला झाले होते. आरती संपते ना संपते तोच आम्ही घराकडे पळालो.

बोलबोल महाशिवरात्रीचा दिवस उगवला. मंदिरामध्ये स्थापित गिरोबाला निरोप देण्यासाठी पूजा झाली. त्याच्यापुढे नारळ ठेवला गेला, मानाचा टिळा आणि अक्षता लावल्या गेल्या. अक्षता आणि मुखवटा एका रोळीत काढला गेला. दुपारी दोनच्या सुमारास आमची परवानगी घेऊन शेष लावण्याचा मान ज्यांच्याकडे होता त्या तानू पवारांनी नवीन गिरोबाला शेष लावला. हा कार्यक्रम बघायला सगळ्या मानकऱ्यांबरोबर ग्रामस्थ पण उपस्थित होते. घर माणसांनी फुलून गेले होते. तीळ ठेवायला जागा शिल्लक नव्हती. कोणी हारफूले वाहतंय कोणी प्रसाद दाखवतेय सगळीकडे उत्साह ओसंडून वाहत होता. आता आमच्या (?), आमच्या नव्हे, सांगेलीच्या नवीन गिरोबास देवत्व प्राप्त झाले होते.

त्या दिवसापासून रोज बागेत भजन, कीर्तन होऊ लागले. नवा गिरोबा बघण्यासाठी पंचक्रोशीतून शेकडो जण येत होते. घरच्या दुधापासून केलेल्या पेढा सगळ्यांच्या हातावर ठेऊन आई सगळ्यांचे तोंड गोड करीत होती.

फाल्गुनी पौर्णिमेच्या आदल्या दिवशी मानकऱ्यांच्या हाताने फणस तोडण्यास सुरुवात झाली. पहिली तोडणी झाल्यावर सुतार आणि मिस्त्रींनी फणस अलगत बाहेर काढला आणि बघता बघता त्याला शिवलिंगाचा आकार दिला. हात चालत असताना आपण किती पुण्याचे आणि मानाचे काम करतो आहोत याचा आनंद सगळ्या कारागिरांच्या चेहऱ्यावर स्पष्ट दिसत होता. नवीन गिरोबाचे स्वागत करण्यास सगळं गाव जागे होते. पौर्णिमा लागताच आईने केळीच्या पानावर शिरवळे आणि केशरयुक्त नारळाचे दुध वाढले. पदूभाऊने गिरोबास नैवेद्य दाखवला. त्यानंतर मिरवणुकीस प्रारंभ झाला. देवाचे निशाण तसेच भूतनाथ, रवळनाथ, आवनाई आणि काळकाई यांचे सजवलेले दंड अग्रस्थानी होते.

गिरोबाच्या जयघोषात वाद्यांच्या दणदणाटात ते शंकराचे २१ फुटी रूप गावकऱ्यांनी खांद्यावर उचलून घेतलं आणि मिरवणूक मंदिराकडे मार्गस्थ झाली. त्या चंद्रमौलीच्या रूपाचे दर्शन व्हावे म्हणून फक्त गावकरीच नव्हे तर आभाळीचा चंद्र सुद्धा

सहस्रावधी तारकांसमवेत दाटीवाटीने उभा आहे असे भासत होते. त्याच्या शीतल प्रकाशात सगळे गाव न्हाऊन निघत होते. मार्गामध्ये सुवासिनी गिरोबाला औक्षण करीत होत्या. ज्या हातानी त्या खोडाला आकार दिला त्या कारागिरांचे आभार मानण्यासाठी ग्रामस्थ त्यांचे तांदूळ, श्रीफळ देऊन सत्कार करीत होते.

इकडे देवळामध्ये स्थापित गिरोबास नेमातून बाहेर काढून अंगणात आणले होते. 'मी माझे कार्य पूर्ण केले आहे आता या सगळ्यांचा तू समर्थपणे सांभाळ कर', असे आश्वासन घेण्यासाठी आणि 'तुमची सत्ता राखण्याचा मी कसोशीने प्रयत्न करेल तुम्ही निश्चिन्तपणे विश्रांतीसुखाचा लाभ घ्या', असा निरोप देण्यासाठीच जणू नुकत्याच विसर्जित केलेल्या आणि नवीन गिरोबाची भेट घडविली जात होती.

आंब्याच्या डहाळ्यांनी सजलेला नवीन गिरोबा नेमात बसवून सगळे होई पर्यंत ब्रह्ममुहूर्ताची वेळ झाली. पूर्वापार मान्यते प्रमाणे रात्री शंकराचे गण गिरोबाची पुनःस्थापना करतात, म्हणून सकाळी ८ वाजेपर्यंत देऊळ बंद ठेवण्यात आले होते. त्यानंतर बुवांनी आणि नानांनी पंचोपचारिक पूजा केली. देवाला धोतर, अंगारखा, उपरणे, फेटा असा नवीन पोशाख केला. आईने पहाटेच उमलले ब्रह्मकमळ देवास वाहिले. ३० वर्ष ज्याने आम्हा कुटुंबियांना सांभाळले तो आता सगळ्या गावाचा रक्षक झाला आहे, या भावनेने तिचे मन उचंबळून आले होते.

ही कथा ऐकताना आईचे मन रुईच्या म्हातारी सारखे हवेत तरंगत तरंगत सांगेलीच्या मंदिरात पोहोचले होते. तिला दिसत होता तो बुधवटातील गिरोबा आणि त्याचा मुकुटावर वाहिलेले ते शुभ्र ब्रह्मकमळ.

त्या रात्री आकाशीचा चंद्र सुद्धा डोक्यावर येऊन कथा ऐकत शांत उभा होता.

**

कांचनचे शिक्षण आता पूर्ण झाले होते. ज्या गोष्टीसाठी दिनू इतकी वर्ष मन मारून पुण्यात राहत होता, ती गोष्ट पूर्ण झाली होती. ज्या शाळेतून तिने शिक्षण घेतले होते, त्याच शाळेत तिला शिक्षिकेची नोकरी मिळाली होती.

दिनूला आता सांगेलीची आस स्वस्थ बसून देत नव्हती. परत जाऊन गिरोबाची सेवा करावी, वाडी बघावी दोन्ही भावंडानी जे कष्ट सोसले, त्यांना आराम द्यावा या उद्देशाने पुण्यातील बस्तान हलवण्याचे त्याने ठरवले. सुमा आणि कांचन यांनी होकार भरला. दरम्यानच्या काळात सावंतवाडी येथील

कृष्णकांत माधव भट यांचा मुलगा गिरीश याचे स्थळ बघून कांचनचे लग्न लावून दिले. गिरीश पुण्यात एका कॉलेज मध्ये प्राध्यापक होता. तर कृष्णकांत भट सावंतवाडी येथे एका शाळेत मुख्याध्यापक होते.

पै पै साठवून दिनू आणि भावांनी मिळून, गावात जमीन घेतली होती. सांगेली आता खूप बदलली होती. पूर्वीच्या कंदील आणि मशालींच्या जागी वीज आली होती. सगळ्या वाड्या, रस्ते प्रकाशमान झाले होते. याच बरोबर त्याला दिनू म्हणून हाक मारणारे मात्र आता कमी लोक उरले होते. दिनूचा आता दिनकरराव किंवा दिनूकाका झाला होता. पुढची पिढी आता हाताशी आली होती. बदलले नव्हते ते चिरेबंदी घर, परसबाग, शेत, सांगेलीकर कुटुंबातील प्रेम, एकोपा आणि गिरोबावरची भक्ती.

२५ वर्षांपूर्वी बैलगाडीतून हलाखीच्या परिस्थितीत त्याने सांगेली सोडली होती, मात्र पुण्यात येऊन त्याने खूप प्रगती केली, स्वतःचा व्यवसाय सुरु केला. सचोटी आणि अथक परिश्रमांनी तो वाढवला. त्याच्याकडे आता स्वतःची चारचाकी गाडी होती. एके दिवशी सर्व व्यवहार आटोपून त्याने पुणे कायमचे सोडले. त्या दिवशी वाड्यातील सगळ्यांना वाईट वाटले, पण ज्या कारणाने तो परत जात होता, त्या बदल प्रत्येकाच्या मनात त्याच्याबद्दलचा आदर वाढला होता.

कांचन आणि गिरीश त्या दोघांना सोडायला सोबत होते. दिनू रस्त्यात कोणाशी काही बोलत नव्हता. एरवी गावात जाताना अखंड बडबड करणारा दिनू आज कुठल्यातरी विचारात बुडून गेला होता. कधी एकदा गावात

पोहोचतोय असे त्याला झाले होते. ते सांगेलीत पोहोचेपर्यंत दिवस मावळला होता.

पदूभाऊ आणि महादू, दिनूची वाटच पाहत होते. चहा पाणी झाले आणि तिघे भाऊ बैठकीच्या खोलीत काही चर्चा करण्यासाठी गेले. बराच वेळ झाला तरी त्यांची चर्चा चालूच होती. कागदपत्रांची भेंडोळी सोडत होते, बांधत होते. बाहेर कोणालाच काही कळत नव्हते. जेवणाच्या वेळेस तिघे बाहेर आले. पदूभाऊनी जेवायच्या वेळेस सांगितले,” उद्या आम्ही तिघे सकाळीच मंदिरात जाऊन येतो. एक महत्वाच्या विषयावर कौल घ्यायचा आहे”.

झुंजुंजू होते ना होते तोच तिघे देवळाकडे निघाले. तिघांचे चित्त थाऱ्यावर नव्हते. काय कौल मिळेल याची त्यांच्या मनात धाकधूक होती. विषय जरा नाजूक होता. दिनू रस्त्याने गिरोबाची मानस पूजा करीत होता. मंदिर कधी आले हे त्याला कळलेच नाही. देवळात नाना नेहमी प्रमाणे पूजा करत होते, तिघे शांतपणे नमस्कार करून पूजा संपायची वाट बघत होते. नाना हात जोडून विनवणी करत होते,

“तुझ्या कृपेची 'पाखर' आम्हांवर राही सदा ,

"ग्रामदेवता"

जोडुनी कर विनवितो तुज आज "गिरीजानाथा"

एक एक स्तवन म्हणत ते शेवटा कडे आले

किती वर्णू मी तुझी महती किती गावी गाथा,

लीन होवोनी चरणी ठेवितो मस्तक 'गिरीजानाथा'.”

तिघांना पाहताच नानांनी विचारले, "आज सकाळीच तिघेही जण, काय काम काढले"?

"कौल लावायचाय", दिनू उत्तरला.

पूजा करत करत नाना म्हणाले, "जरा थांब एवढी पूजा संपवतो मग लावू कौल".

पूजा झाली, आरती झाली. तोपर्यंत गावकर मंदिरात आले. इकडे तिघांना शुभ संकेत मिळत होते. जवळच भारद्वाजाने दर्शन दिले. त्याचा आवाज शांत परिसरात घुमत होता. तिघांनी आरती घेतली. नानांनी त्यांना तीर्थ प्रसाद दिला. गिरोबाला कौल लावायच्या दृष्टीने गावकर तयारी करू लागले. चंदन उगाळून त्याचा देवाला लेप लावला. त्यावर डावीकडे आणि उजवीकडे ओळीने अखंड तांदूळ चिकटवले.

गावकर दिनूला म्हणाले, "तुझ्या मनातला म्हणणा मनातल्या मनात गिरोबाक सांग, बाबा तेका मनातला सुदा सगळा आयकाक येता". दिनूने गिरोबाची मनोभावे पूजा केली. उजवीकडचे काही तांदूळ खाली पडले. गावकरांनी उजवा कौल मिळाल्याचे जाहीर केले. दिनूच्या मनासारखे घडले. तिघांच्या आनंदाला पारावार उरला नव्हता.

दिनूने गिरोबाला साष्टांग नमस्कार केला. नानांनी त्याला मंत्राक्षता दिल्या, त्याने त्या मस्तकी लावून घेतल्या. नाना म्हणाले, "दिनू जरा वेळ असेल तर बोलायचे आहे तुझ्याशी". दिनूने होकारार्थी मान हलवली. नानांनी विषयालाच हात घातला आणि म्हणाले, "बुवांनी तुझ्या बदल काही लिहून ठेवले आहे. आणि मला जाणवते आहे की ते खरे होण्याची वेळ आली आहे. कुळाचे

नाव मोठे कर". तिघे भाऊ डोळ्यांनी एकमेकांशी बोलत होते. दिनूला गहिवरून आले. त्याच्या मनोकामनेवर शिक्कामोर्तब झाला होता. गिरोबाच नानांच्या मुखातून बोलतो आहे असे त्या तिघांना वाटले, त्यांनी नानांना नमस्कार केला. परत गिरोबाला दंडवत घातला आणि शुभकार्याला उशीर नको म्हणून ते तडक घराकडे निघाले.

इकडे घरात चर्चा चालूच होती. तिघे घरात पोहोचले. भाऊनी दारातूनच सांगितले, "उजवा कौल मिळाला आहे. दिनूने मोठे काम करायचा बेत आखला आहे. जेवण झाल्यावर सगळे सविस्तर बोलू. आज जेवायला गुणेश आणि तलाठी भाऊसाहेब असतील, खासा बेत करा".

स्वयंपाक घरात लगबग सुरु झाली, चर्चेला आधीच उधाण आले होते. कोणालाच काही माहिती नव्हते. सुमेची परिस्थिती फारच वाईट होती सगळ्याजणी तिला खोदून खोदून विचारात होत्या पण कोणालाच काही माहिती नव्हती.

सकाळी ११.३० च्या सुमारास गुणेश वकील आणि तलाठी भाऊसाहेब आले. "चला पहिले जेऊन घेऊ आणि नंतर निवांत बसू" म्हणून पदूभाऊनी सगळ्यांना पंगतीला नेले. घरात अजून कुजबुज चालूच होती. "जेवण झाल्यावर बोलू!", म्हणून भाऊनी चर्चेला पूर्ण विराम दिला.

सगळ्यांची जेवणे होऊन ताटवाट्या जागेवर गेल्या, सगळे कुटुंब, भाऊ काय सांगणार हे ऐकण्या साठी सोप्यावर जमा झाले. भाऊचा चेहरा उजळला होता, शेजारी गुणेश आणि तलाठी भाऊसाहेब बसले होते.

त्यांनी गिरोबाचे नाव घेऊन सांगायला सुरुवात केली, "आपल्या दिनूने एक प्रस्ताव मांडला आहे, आपली जी देवराईजवळची पडीक जमीन आहे त्यावर एक शाळा सुरु करावी आणि या हेतूने एक न्यास स्थापन करून सगळी जमीन त्या न्यासाला द्यावी. शाळा बांधकामासाठी, जर जमिनीचा काही भाग विकवा लागला तरी त्याला एकमताने संमती द्यावी. गुणेश सगळी कागदपत्रे बघून घेईल, भाऊसाहेब कायदेशीर बाबी पूर्ण करण्यासाठी काय काय लागेल याची माहिती देतील. योग्य वेळेस भट साहेबांना बोलवून शिक्षण संस्था स्थापन करण्यासाठीचे योग्य मार्गदर्शन घेऊ. बोला कोणाचे काय म्हणणे आहे"?

मोठ्या वहिनी हळूच म्हणाली, "धर्माच्या कामात मोडता घालून नरकात का जायचे आहे? दिनू भाऊजींनी चांगली कल्पना मांडली आहे".

मधल्या वहिनीनी पण होकार देत म्हणाली, "गिरोबाने दोन्ही दिवस दाखवले, ज्या हाताने काढून घेतले त्याचा दहा पटींनी परत दिले, घराण्याबरोबर मामंजींचे आणि आईचे नाव राहिल यामुळे".

"वहिनी चांगले नाव सुचवलेत" दिनू एकदम ओरडलाच.

चमकून सगळ्यांनी त्याच्याकडे पाहिले, त्याला संस्थेला नाव गवसले होते. "मालती-भगवान शिक्षण संस्था".

भाऊनी विचारले, "काय सुमा? तुझे काय मत आहे?"

"मला काय बोलावे ते सुचतच नाहीये, हे दिवस दिसतील अशी अपेक्षाच नव्हती, गिरोबा सगळे व्यवस्थित पार पाडेल". एकदम प्रश्न विचारल्याने ती

गांगरून गेली होती. ती काय बोलते आहे याचे तिलाच भान नव्हते. तिचा घाबरलेला चेहरा पाहून सगळेजण एकदम हसले.

महादू सगळ्यात शांत होता. "काय महादू, तू नाही बोललास?" भाऊनी प्रश्न केला.

"भाऊ, 'जीवन विद्या मंदिर' नाव कसे वाटते आहे शाळेला"?

"भले भले, बायकोने संस्थेचे बारसे केले, नवऱ्याने शाळेचे", भाऊ मिशिकलपणे म्हणाला.

सगळ्याचे चेहरे खुलले. भाऊ संस्थेचे अध्यक्ष होईल, महादू आर्थिक व्यवहार बघेल, असे कामाचे वाटप झाले. या सगळ्यात, संस्था उभी राहावी यासाठी प्रसंगी पदरमोड करणाऱ्या दिनूने मात्र संस्थेचा एक नाममात्र सदस्य राहण्याचे ठरवले. गावातील इतर प्रतिष्ठित आणि उच्चशिक्षित मंडळी संस्थेचे सदस्य झाले. बघता बघता दोन वर्षात शाळेची इमारत उभी राहिली. पंचक्रोशीतील मुलांची शिक्षणाची सोय झाली. कृष्णकांत भट शाळेचे मुख्याध्यापक झाले तर गिरीश आणि कांचन यांनी मुलांना शिकवण्याचे व्रत अंगिकारले. शाळेला उच्च शिक्षित शिक्षक मिळाले. मुलांनी शाळा भरून गेली.

आज शाळेचा पहिला दिवस. भल्या पहाटेच सगळे सांगेलीकर कुटुंबीय मंदिरात गेले. सगळ्यांनी देवाला आणि नंतर नानांना नमस्कार केला. दिनूने नमस्कार करताच, त्यांचे नेत्र सुखावले, "बुवांचे शब्द खरे केलेस!" म्हणून

त्यांनी दिनूला कडकडून मिठी मारली आणि दोघांनी एकमेकांना आनंदाश्रूंनी न्हाऊ घातले.

तेवढ्यात शाळेच्या कर्ण्यावर प्रार्थना सुरु झाली.

असु आम्ही सुखाने पत्थर पायातील;
 मंदिर उभविणे हेच आमचे शीला॥धृ॥
 आम्हास नको मुळी मान मरातब काही;
 कीर्तीची आम्हा हाव मुळीही नाहि
 सर्वस्व अर्पिले मातृभूमिचे ठायी;
 हे दैवत अमुचे ध्येयमंदिरातील ॥१॥
 वृक्षांच्या शाखा उंच नभांतरि जावो;
 विश्रांतिसुखाते विहगवृंद वरि घेवो
 जरि देईल टकरा नाग बलाने देवो;
 करु अमर पाजुनी रस पाताळातील ॥२॥
 जरि असले अमुचे रुपहि ओंगळवाणे;
 सोसून टाकिचे घाव बदलवू जिणे
 गुणसुमने आम्ही विकसित करु यत्नाने;
 पावित्र्ये जीवन का न होइ तेजाळ॥३॥

