 Chapter 4
 Hindu Festivals
 and related stories
 5 June 2004
Introduction
 Festivals are joyous occasions and also auspicious occasions celebrated repeatedly every year about the same season. They are of great significance for enhancement of culture of the community by intermixing traditional values with the present day living conditions. They help healthy growth of individual’s body and mind which is so essential for our progress in the stress filled and ever changing world we live in. There are mainly three aspects of any festival celebrated anywhere by any community. The first is social aspect , the second is religious aspect and the third is the story aspect. The social aspect consists of people exchanging greetings among family members and friends, decorating houses and places of celebration, putting on good dresses, spending time and money on gaiety, revelry, and merry making, participating in entertainments, preparing special foods for the occasion etc. This naturally depends on climatic, geographic, and socio-economic conditions of people and places where they are celebrated The second aspect consists of participating in individual or group religious rituals based on Vedic and religious scriptures, .organized in individual houses or in community centers and temples etc. This depends mostly on the available priests and religious leaders of the community. The third aspect is the one which mainly guides people to righteous living and is of particular interest to the children For all the above reasons, there may be slight variations in the type of celebrations and methodologies from place to place while the basic cultural significance is maintained strongly. In India, there are many festivals performed with variations at different parts of the country but only a few important ones are mentioned below
 1.Maha Shivratri
 Rituals: Shivratri is celebrated in Phalguna (February-March) starting at about 5 P.M. and ending at 4 A.M. the next day Shiva is invoked by the chanting of “Om Namah Shivaya” and recitation of “Shiva Ashtottara Namavali” and other sacred hymns. The Linga is worshipped throughout the night by bathing it every three hours successively in milk, yogurt, clarified butter, honey and finally in sacred water. After bathing, the Linga is decked with Alankaras (Decorations) like Vastra,(Dress), Abharana, (Jewelry), Pushpa (Flowers) Vibhuti (Sacred Ash) and Phala (Fruits) Then The Puja (rituals of worship) is performed with flowers and leaves (Bilva Patra) and finally other offerings are made and sacred hymns are recited to bless the devotees

 Legend & Stories: Lord Shiva, one of the most sought God for boons, is manifested in different forms like Nataraja, Ardhanareeswara, Neelakantha, Gangadhara etc to symbolize the various powers of Nature controlling the activites on earth. One such manifestation is LINGA, which is considered as formless in the ordinary sense to make mankind aware of the birth of Universe in Eternal Time. .Maha Shivratri is the day when such a form was created by the great sages of India. It is also considered as the wedding anniversary of Shiva and his consort Parvati. The unmarried girls pray for handsome husbands and the married pray for sharing happiness with their husbands. This is also considered as a day when Shiva swallowed poison and retained in his throat to save the world from destruction. Hence people fast, pray, and practice Jagaran (all-night vigil) on this occasion
 Sloka: Brahma Murari Surajita Lingam, Nirmala Bhasita Sobhita Lingam

 Janmaja Dukha Vinasaka Lingam, Thatpranamami Sadasiva Lingam
 2. Holi

 Rituals: Holi is a spring festival celebrated on the full moon day in Phalguna (February-March) each year representing the end of a terrible winter. It is a festival more of social activities and practical jokes than any religious rituals though some minor pujas are performed associated with many legendary stories indicating the origin and significance of the festival. It is celebrated on two days. On the first day a bonn-fire is set up known as Holika Dahan, and on the second day, people smear on each other, colored powders, particularly Gulal (red powder), followed by distribution of sweets and cultural programes of community singing and dancing. The smearing of colors and burning of fires are said to be reminders to change colors
of one’s own personality and ego, by burning away the instincts of hatred and impatience, by driving away evil intentions and by developing love and understanding.
Legend & Stories: Among the many legendary stories one important story relates to the Demon Hiranyakashipu who obtained a boon from Lord Shiva to rule the whole Universe .He wanted to burn alive his own son Prahlada who was a staunch devotee of Lord Vishnu. So he gave fire-proof garments to his sister Holika and asked her to carry Prahlada into the burning fire. There instead of Prahlada dying, Holika was consumed in the fire by the grace of Lord Vishnu. Hence it began to be called Holika Dahan.
 A second story relates to Krishna as a boy visiting Gopikas when they were taking a bath in a river. As the Gopikas were feeling shy and embarrassed by the presence of an young boy Krishna who had also hidden their dresses, he appeared in His true color as incarnation of Lord Vishnu himself and admonished them saying that Divine Love can destroy any type of pleasures amidst worldly surroundings. Another event in Krishna’s life is Rasa Leela when he and other Gopikas throw colored waters at each other. Life story of Krishna is well known t many Hindus
 A third story relates to Lord Shiva burning off Manmatha, the personification of Kama (Cupid) by opening his third eye. Hence in some parts of India, setting up of the bon-fire is also known as Kama Dahan.
 There exist other stories also in which wars between rival groups have led to change of hearts for happy living. Thus all stories and all activities during the festival lead to the same central themes of triumph of good over evil, and supremacy of Divine love over material pleasures
 Sloka: Bolo Sada Tere Nam, Radheshyam Radheshyam
 3. Ram Navami
Rituals: Ram Navami is a festival mainly dedicated to Lord Rama. His birthday falls on the ninth day (Navami)of the bright fortnight of Chaitra (March-April) each year The day also coincides with the wedding anniversary of Sree Rama with Sita. The celebration of festivities actually start on the first day of Chaitra and end on the ninth day and so it is sometimes referred as Vasantha (Spring) Navaratri as against the Sharat (Fall) Navaratri falling in the month of Ashwani (September-October) when Dashera is celebrated and Durga is worshipped. Rama’s decendancy is from Sun God and so he is also known as Raghukula and on Ram Navami day the Sun God also is worshipped in some places
 Ram Navami is celebrated all over India and in many places abroad. In some places the deities (idols) of Rama, Sita, Lakshman, and Hanuman are taken out in procession with great fervour and devotion. Offerings are made by public and blessings received from the accompanying priests. In some places instead of deity idols, persons dressed like Rama, Sita are also taken out in such processions. By and large the celebration usually starts with Akhand Path (Complete recital) of Ramayana and ends with reciting Hanuman Chalisa and Arthi .

Legend & Story: . The essence of the great epic poem Ramayana is supreme importance of righteousness. Lord Rama has been depicted as an highly devoted son , a faithful husband, an affectionate brother, a trustworthy friend, a noble enemy, and most important of all as an ideal king. Hence Ram Rajya has come to mean a model for ideal governance of a country. Life story of Rama is well known to many Hindus
 Sloka Ramaya Ramabhadraya Ramachandraya Vedhase
 Raghunathaya Nathaye Seethayampathaye Namaha

 Mangalam Kosalendraya Mahaniya Gunatmane

 Chakravarti Tanujaya Sarvabhaumaya Mmangalam

 4. Rakshabandhan (Rakhi)
 Rituals: Although this is primarily a festival of siblings, it has wider ramifications to emphasize a harmonious social life of a community where all members are expected to live like brothers and sisters of one motherland and meet all challenges from within and without. Some people worship the Lord of rain Varuna on this day. Rakshabandhan is also known as Rakhi or Rakhri, This is celebrated each year on the full moon day of the month of Sravana of Hindu calendar (July-August) Usually after an early bath, a sister wears her best clothes, prepares a Puja Thali containing Arathi light, kumkum, rice grains, sweets and a colorful thread known as Rakhi.. The sister applies Tilak a dot of kumkum and rice on the forehead of her brother, ties the Rakhi on his right wrist in three knots, performs Arathi, and playfully stuffs some sweets into her brother’s mouth to wish him happiness and prosperity, The three knots signify the expected protection in thought , word, and deed and reminds the brother of his responsibility towards his sister financially and emotionally. After the sister performs her rituals, the brother in return offers gifts and makes promises of protection against all adversity.
 Legend & Stories: There are many legendary and historical stories related to this festival. Lord Krishna is said to have advised Yudhistara to tie the Rakhi on his hand to win wars against the Kauravas; Brihaspati the Guru of devathas advised Indira to tie the knot to win the menacing acts of demons; King Bali got all his power by rakshabandhan and won the wars against his enemies. Historically, the sister of Alexander the Great tied the rakhi on the hands of his Hindu enemy King Puru and saved her brother’s life; one Rajput princess sent Rakhi to the Moghul emperor Humayun for protection against local muslim chieftans; there are many other stories of women or even men seeking protection from unacquainted heroes of different communities also.Thus Rakshabandhan festival affords the most auspicious occasion to dedicate oneself to the spirit of service, sacrifice, and welfare of the society and to the protection of righteousness from forces of evil
 Sloka: Yenabadho Baliraja Danvendro Mahabali

 Tenatwam Anubandhanami Rakshema Chala maa Chala
 5. Krishna Janmashtami

 Rituals: Janmashtami, also known as Krishnashtami or Gokulashtami is celebrated to commemorate the birth of Lord Krishna. Different people observe the festival in different ways to recall the events of Krihna’s life and to symbolize his acts and teachings. Some observe whole day fast until midnight, the hour of his birth, and recite Bhagavatam (Story of Krishna) At midnight they place an idol of baby Krishna in a swinging cradle and sing popular songs in praise of him and his deeds. Later they partake foods made from milk, butter and other favorites of Krishna. In some places they hang a pot high above the reach of single persons and containing butter, sweets and money . The boys then construct human pyramids to claim the pot and have fun at distributing the contents. In other places processions also are taken out of deities for the public to pay their homage and receive blessings of the Lord

 Legend & Stories Krishna was born in a prison to his parents Vasudeva and Devaki on the eigth day of the dark fortnight of the month of Sravana (July-August).He was then transported secretly to Gokul where he was raised by his fostered parents Nanda and Yasoda. During his transport the river Yamuna was in spate but the waters parted giving easy access for crossing the river. His boyhood is full of stories of great significance to the supremacy of Divine power for subduing several types of evils prevalent in his times. The entire story of his birth and life is more an allegory than a conventional story Life story of Krishna is well known to many Hindus. He is blue in color and wears yellow clothes symbolizing the infinite in blue sky and the finite in yellow earth. The seven holes in his flute represents the mind ,intellect and five physical senses of human beings which produce the sweet music of life. His stealing clothes of Gopis while they were taking their bath in a river and his stealing butter and yogurt symbolize his admonition to the world to shed their ego and greed.. Finally in his later life He preaches in the Bhagavatgita the essence of Creation and Creator and the greatness in realizing the Reality of Nature and worldly life.
Sloka: Sarvepi Sukhinasanthu Sarvesanthu Niramaya

 Sarvebhadrani Pasyanthu Makhaschit Duhkhabag Bhavet
 6 Ganesh Chaturdhi

 Rituals: The festival of Ganesh Chaturdhi is celebrated largely in Central and South India by people of all classes, high and low, rich and poor, young and old, men and women of all occupations primarily for favor of removing all obstacles in their progress and for grant of various boons. It is celebrated on the fourth day of the bright fortnight of Bhadrapada (August-September) to commemorate the birthday of Lord Ganesh, born to Lord Shiva and goddess Parvati through Cosmic power The birthday celebration is marked with decorations of all sorts and continues for ten days until the fourteenth day in most of the community centers and even in some private houses with great zeal , enthusiasm and devotion. Several types of Pujas, Bhajans, and Arathis are performed and great many songs both vocal and instrumental, are sung in His praise by young and old. In some places variety of dance and musical entertainments by renowned artists are organized. .He is identified in different forms and colors, The most popular form of worship as a God is the one shown as an adult in the sitting pose, in crimson color, with an elephant head with large ears, human body , large belly with a serpent around, and four or more hands holding favorite sweets, a rosary ,a conch,, a trishul, some flowers, and many other articles, mounted on a rat. A variety of sweets are prepared and served as Prasad . At the end of celebrations the idols are taken in processions by devotees, and immersed in lakes, rivers or seas. The strong central belief in all these activities is that in the progress and welfare of individuals and in various communities, the old obstacles are removed and new obstacles are prevented

Legend & Stories: The elephant head is considered as symbolic of power of strength, wisdom, memory, keen hearing and less talking. The rat is a symbol of greedy desires that can be controlled by wisdom. He has two consorts Siddhi (Achievement) and Buddhi (Intelligence).The legend says that on one of his birthdays when Ganesh was enjoying himself in a garden, Moon looked at him and his figure and laughed ridiculously. On that Ganesh cursed the Moon that who ever sees him on the fourth day of the month would face several obstacles in his life. Them the Moon apologized for his behavior and prayed Ganesh to excuse him for his conduct and redeem the curse. Ganesh then pronounced that who ever performs pujas and celebrations in his honor on that date would be saved from the curse. Thus it happens Ganesh celebrations are done on Chaturdhi,the fourth day of Lunar month Bhadrapad. Ganesh is said to have written, non-stop the great Mahabharat with his broken trunk as dictated by the sage Vyasa.He did it on condition that Vyasa would dictate non-stop the entire Mahabharata. Thus he became the first stenographer known in legends. Once his parents asked him and his brother, Kumaraswami,to go round the world and whoever did the task first, would be rewarded well. While Kumaraswami went round the world on his own vehicle, the peacock, Ganesh chose just to go round his parents only and demanded the reward. Asked why he had done so, he replied that his parents are his world and so he completed the task in all reverence to his parents. Shiva and Parvati were pleased with his answer and he was duly rewarded Also many other mythological stories exist for people to understand and take the right way of Hindu life.
 Sloka: Agajanana padmarkam Gajanana Maharnisam

 Anek dantham Bhaktanam Ekadantam Mupasmahe
 7. Diwali

Rituals: Diwali is considered as a festival of lights signifying victory of Divine forces over wicked elements, and ushering in new prosperity and wealth in the following year. It is celebrated in a row of five days commencing from the last three days of the dark fortnight of Ashwin and ending on the first two days of the bright fortnight of Kartik (October-November). The first day is known as Dhan Teras, the second day is known as Narak Chaturdi or Roop Chaturdhi or Choti Diwali. The next day is the proper Diwali , also known as Deepavali,. On this day people put on new dresses after an early bath; all houses, community centers, and temples are highly decorated with Rangolis and series of many colored lights, divyas, candle lights; Pujas are performed for Lakshmi, Vishnu , Ganesh and other gods. On the fourth day sweets and a variety of food items are prepared and distributed. Employers present gifts to their employees. The fifth day is known as Bhayya Dhuj when brothers visit married sister’s houses and offer gifts and receive sweets in exchange for their continued love and attachment. This is a major festival of India celebrated throughout, with great zeal and enthusiasm, even with slight variations in concepts and methodologies in different parts, but the central theme of Divine Light removing the Darkness on earth and increasing socio-religious bond between people are deeply ingrained in all as also supported by various legendary stories given below.
Legend & Stories: The origin and celebration of this joyous Deepavali festival, seems to date back to many yugas, In Vamana Avatar, Lord Vishnu, as Vamana, pushed down with his cosmic foot, the head of Demon King Bali, to remain in Patala Lok only, and helped Devathas to remain safe in Indra Lok. Later when the ocean was churned for Amrit (nectar) Goddess Lakshmi was manifested during the process and married Lord Vishnu himself which event symbolized the advent of prosperity and wealth. During Ramavtar, Rama returned victoriously to Ayodya from an exile of 14 years after killing the ten-headed Ravana., During Krishnavtar, Lord Krishna is said to have killed the most menacing demon Narkasura, the wicked son of Bhumi, and restored all the stolen properties of Devathas back to them. In modern history King Vikramaditya is reported to have started a new era on this day and so the tradition of opening new accounts books seems to have originated.. On this day, seasons also change and new harvest ushers in wealth and prosperity For Jains this day is auspicious because on this day Mahavir had attained Eternal Bliss. More recently some observe this day as sacred because Swami Dayanand Saraswati, founder of the great Hindu renaissance movement Arya Samaj, passed into Eternity on this day. Thus in all events the challenge of some liberating powers (Lights) is manifested to erase the darkness of Ignorance and Evil ,thus bringing joy, prosperity and wealth to all.
Sloka: Namastestu Mahamaye Sree Pithe Surapujite

 Sankhachakra Gadahasthe Maha Lakshmi Namostute
 8. Dussehra (Vijaya Dasami)

 (Also known as Navratri in some places)
Rituals: There are several ways of celebration of this festival in different parts of India The celebration lasts ten days, (or nine nights) each day the goddess Durga is decorated in different forms as Bhavani, Kali, Amba etc. On a few days the goddess is decorated as Lakshmi and Saraswati to indicate the flow of wealth and knowledge after a successful victory over evils. Lalitha Sahasanamam is recited in south Indian temples by groups of ladies. Unlike other festivals during which both gods and goddesses are worshipped together, in Durga Puja only the goddess is worshipped because of the concept that all powers of all gods and goddesses were given to Durga to fight single handed. In Mysore the annual procession of Goddess Chamundeswari along with other entertainers and elephants, is taken out with great zeal , enthusiasm and devotion. In Rajasthan and Gujarat, Garbha dance is performed around a burning lamp to symbolize that there is life in the womb which requires to be respected. There are many types of folk dances in other parts of India to symbolize victory over evil forces In Bengal, Kali is worshiped in specially erected platforms at different places and on the tenth day the deity is taken in a procession and finally immersed in the river Ganga. In Andhra Pradesh “Bommala Koluvus” are arranged in private houses exhibiting all the dolls which children have collected over the years. . In some places teachers take out children in groups to the houses of the parents to symbolize harmony through the Power of Knowledge, Saraswati. In some villages, cattle, carts, and agricultural implements are well decorated and held in competition to symbolize harmony through the Power of Wealth, Lakshmi... In most parts of Northern India the festival is performed as Victory of Rama over the demon Ravana. Processions of persons dressed as heroes of Ramayana are taken out. Ram Leelas are enacted at various places by burning effigies of Ravana, Meghdooth, and Kumbhakarna. Nearly about 100 years ago Raja of Benares (Kasi) started putting on plays in public stages, some of the mind boggling stories of Ramayana with verses recited from Tulsidas Ramayana, and this practice is still continued in several cities of North India. In Kulu valley, various gods are brought down from various villages on different peaks to attend the Durbar of Raghunath in the flatter portion of the valley.
Legend & Stories: As all other festivals of India this is also an important festival of great traditions to remind Man of his ultimate goal and ideal, which is conquering evil forces not only external to him but also within him like desire, passion, lust, greed, jealousy etc and gain not only material benefits but also gain divine wealth of love, kindness ,devotion, patience, endurance, charity and Ahimsa etc.The celebration of festival for ten days, is symbolic of liquidation of sins committed through ten senses (five senses of perception ‘Gnanendriyas’ and five sense organs of action ‘Karmendriyas’) of human beings, and enter into transcendental experience for ultimate Bliss. Historically the great Shivaji had always prayed Durga Bhavani for his successes in various wars against invading nations.He maintained special temples and unite d different waring groups of Marthwada In the South and some parts of western India it is celebrated as a great Victory of Goddess Durga over a powerful demon. Once there existed a very powerful Buffalo Demon, called Mahisasura. He was a great menace to all gods and Devas. Several attempts were made by different gods to kill him but no one individual was successful.. So the legend says that Goddess Durga was created out of Parvati, She was given ten hands , all divine weapons of different gods, , and a lion to ride on, to fight and kill the demon. After a fierce battle for ten days she finally killed him Incidentally this story reveals the supremacy of female deity over male deities , thus symbolizing that when full power is released, women can do better than men

 Sloka: Om Rakthaksha Raktajihwadi Sikshamayei Namonamaha

 Om Mahisasura Dorvirya Nigrahayei Namonamaha
 Conclusion

 From reading the above it becomes evident that the social and religious aspects of all the different festivals celebrated anywhere according to locally prevailing traditions and conditions, lead only to remind various members of the society the real purpose of life, and to recognize the Power of the Infinite through finite objects and events only However in modern days when people of any community meet at a common place to celebrate any festival, there is a tendency to involuntarily indulge more in talks on worldly matters and to partake in special foods and entertainments, but they should also keep in mind the hidden significance and symbolic aspects of festivals to enable them to lead a quality life as envisaged by ancient sages and wise men of India.
